OLD B-58 Guestbook
	360. Steve Pace - 2012-09-08 18:19:21

	What marvelous and informative site - good job! My email address is; [image: image1.png]

stevepace43@gmail.com

	
359. Darrell Schmidt - 2012-08-06 05:26:38

	This entry is to see if my homepage listed works OK.

	358. Don Sewell - 2012-07-01 16:59:48

	The most incredible A/C of it’s time and who knows with modifications to both airframe and power and of course Electronics like what they are doing to the B-52. One super Incredible Force! [image: image2.png]

	357. Bill Streicher - 2012-04-30 01:32:01

	Well done! The B-58 is a very memorable aircraft. My dad and I used to wait for the almost daily simulated bomb runs over Milwaukee -- and the resulting double sonic boom. I recall making an audio recording of one boom.

	356. Chuck Baistrire - 2012-03-04 20:50:51

	I hope to make the re-union this year. I have not seen many familiar names so far buthope to in the future. I was environmental systems tech at grissom from ’66 to ’69. Had a great time and many many memories. Chuck Balistrire
[image: image3.png]

Mrhustler@comcast.net

	355. Larry Crum - 2012-01-27 23:49:28

	Hi Darrell, looking forward to the next reunion, had a great time in Las Vegas. I was a part of the ground crew on 59-2441 at LRAFB. bullitt1@charter,net.

	354. Jon F. Jefferies CA USAF/AAL - 2012-01-27 04:10:02

	Great website and aircraft. I missed it by about a generation. Tankers out of McConnell for nearly 6 years in the 70â€™s. I might just lurk out at Dayton in September to talk to some of you guys and soak up some history. Thanks for your service!

Jon Jefferies
[image: image4.png]

Joncorvette@aol.com

	353. Mike Tubbs - 2011-12-09 22:22:11

	If I may forward a comment to Mr. Groesbeck referencing his Dad; I specifically remember how much my dad admired and respected Colonel Groesbeck at Carswell and Little Rock. I suspect many others felt the same. [image: image5.png]

mtmid@aol.com

	352. William R, Crowell - 2011-12-07 20:44:55

	I flew the Hustler at Little Rock AFB from 1967 until program closeout It was a great thrill.

	351. Tim Everett - 2011-11-25 20:22:58

	The B-58 is an absolutely amazing aircraft! Period.

	350. Bill Bromiley - 2011-11-25 02:31:22

	From the 305th Bomb Wing, Jan 1963 - Dec 1965 to today, your site brings back fond memories of the Wing, the aircraft, the people and being a young, single Lt.
E-mail; [image: image6.png]

bill.bromiley@gmail.com

	
349. BJ Brown - 2011-11-22 02:31:18

	<!--242546-->You still have an excellent site Darrell. Iâ€™m doing a no-notice inspection and you have passed with flying colors!! Cheers amigo, BJ THANKS, BJ. (BJ TAUGHT ME EVERYTHING I KNOW)

	348. Big Bur - 2011-11-18 07:29:48

	Another outstanding URL on the B-58.

Looking forward to 2012 at Dayton.

	347. Bruce R Groesbeck III - 2011-10-10 20:59:30

	Fond memories. My Dad flew this plane. Note in closing photographs, the 43rd sign in the background. it reads Commandant B R GROESBECK [image: image7.png]

	346. Jack G. Barbour, Jr - 2011-10-06 05:46:03

	I keep coming back to the page to walk down memory lane. Was at BHAFB from 1966 to Dec 1969. Worked my way up from 3rd wiper to Crew Chief on 61-2075. Keep up the great website. [image: image8.png]

jgbarbourjr@gmail.com [image: image9.png]

	345. Norman - 2011-07-10 14:39:15

	My favorite jet. Great web site.

	344. Ocie Thompson Jr - 2011-06-02 19:12:59

	Hey thanks for the look back in history former B52’crew dog i still look in awe at this aircraft and must agree it is truly one of the greatest aircraft of all time truly one of SAC’s finest keep up the good work sir. Well Done

Retired Capt.Ocie Thompson Jr Usaf [image: image10.png]

	343. Chris Parker - 2011-05-12 18:03:31

	Having just watched Sidney Lumet’s "Fail-Safe" again, I am always in awe when I see Colonel Grady’s B-58 "Vindicators" screaming towards Moscow.

"If we maintain our faith in God, love of freedom, and superior global air power, the future [of the US] looks good.

— General Curtis Lemay

	342. Terry Mc Roberts - 2011-04-15 00:40:02

	Living near Fairchild Air Force Base, Spokane,Washington, I remember vividly seeing B-52’s flying overhead for years. Having attened many airshows held at the base, I do not remember seeing a B-58 on display. I always wanted to see this bomber, for I appreciated the design of the plane,for it had the looks of speed. Thanks for your website, Terry

	341. Robert Frei - 2011-03-23 16:49:13

	My father James R. Frei was a navigator/bombardier at LRAFB and Carswell. Falling asleep to the sound of those planes seemed so natural to a young boy. Thanks so much for the site and the memories.

	340. Tom Vozar - 2011-01-20 23:44:40

	I was stationed at Bunker Hill AFB from 1961 to 1965. I remember the B-58â€™s there on base. In fact, I was in the 68th Air Refueling Sq. at that time and was located right across the street from there Sq. Bldg. The B58 crews would use our breifing room for their next sortie flights. I remember most of the B-58 aircraft accidents that either happened there on base and the one fatal flight of crew members in a B-58 that blew up South of Indianapolis while at Super Sonic speed. I was one of the volunteers that went to the crash site to help in recovery. Lots of memories from those days at Bunker Hill AFB. It was a real honor to have served there during that time as a adminstrative clerk.
Tom Vozar

	339. Jack Barbour - 2011-01-16 05:36:40

	I keep coming back to the page to walk down memory lane. Was at BHAFB from 1966 to Dec 1969. Worked my way up from 3rd wiper to Crew Chief on 61-2075. Keep up the great website. [image: image11.png]

jgbarbourjr@gmail.com [image: image12.png]

	338. Paul Romere - 2011-01-15 02:28:54

	I remember the Hustler well, as during my senior year at Texas A&M, we aero students took a tour of the Convair plant there in Fort Worth and got to see the assembly of the B-58. I still have the samplw of the homeycomp material used in the construction they gave each to of us. That is one tour I’ll never forget, as that was one great aircraft and so advanced for its time.

	
337. Darrell Robert Schmidt - 2010-12-24 18:17:59

	THAT IS CORRECT, CHUCK. EMAIL ADDRESSES ARE NOT BEING SHOWN EVEN WHEN YOU HAVE ENTERED IT IN THE EMAIL AREA. PLEASE MANUALLY ENTER YOUR EMAIL ADDRESS AS PART OF THE MESSAGE IF YOU WOULD LIKE SOMEONE TO REPLY.
[image: image13.png]

dschmidt1@cox.net

	336. Chuck Balistrire - 2010-12-24 06:51:16

	I guess E-mail address not posting. [image: image14.png]

Mrhustler@comcast.net

	335. Chuck Balistrire - 2010-12-24 06:50:15

	I washere a while back but wanted to wish all a very very happy and safe holiday. Grissom AFB, FMS Environmental Systems from 1966 to 1969. "CAN_DO"

	334. Dan Farrar - 2010-12-10 09:07:30

	I was an Air Traffic Controller at Little Rock AFB from 4/1966 to 12/1968. Having the pleasure of working the B-58 was the greatest experience of my 16 year career as a USAF and FAA ATC. I worked everything from the Concorde down and the B-58’s were, by far, the greatest of them all.
Bring ’em back. They were way ahead of their time. [image: image15.png]

danfarrar@bellsouth.net

	333. James Nicholas - 2010-12-09 23:13:58

	I was stationed at Bunker Hill AFB. in 1966. I was with the 305 OMS for short stay. I was discharge after a flamly accident at home in Philadelphia, PA, I would like to hear from some of my buddys from that year.

	332. Billy Whitehead - 2010-12-09 22:51:06

	I worked on the B 58 ship # 1 through 25 from 1956 through mid 1961 got called up to serve in armed services.

	
331. Dorist F Bonecutter, Jr. - 2010-12-09 05:27:36

	I went as most. sch on B-52’s. I went to Bunker HILL & THOUGHT ,WHAT THE HELL is that thing. I loved my 080 !! Frank Bonecuter Jr. Was the 305TH.

	330. Dorist F Bonecutter, Jr. - 2010-12-09 05:14:56

	[image: image16.png]

IT WAS THE LAST & the fastest!! Just kiding Frank

	
329. Perry Scott - 2010-11-28 01:05:18

	Thanks for great site. I was assigned to the Hustler at Carswell from spring of 1959 to January 1963. Maintained the bomb nav radar and the rendezvous beacon system. Many fond memories.
email; [image: image17.png]

persco@gmail.com

	328. dana alitz - 2010-11-27 06:05:23

	my dad was laverne alitz. have always wanted to be able to visit with people who knew him and have not able to find any. dont know much about his service.

	327. Tilman Green,Jr - 2010-11-25 05:38:14

	I saw the Hustler at Armed Forces Day in San Antonio at Kelly AFB with my dad as a child. Wonderful aircraft.

	
326. Rance Jurevwicz, Capt., USA, R - 2010-10-25 02:56:50

	www.veteranprograms.com

We keep coming back to this website again and again. Great work! And millions from around the world continue to visit the Award Winning U.S. Veteran Compensation Programs website. It is a great source where veterans learn how to secure benefits, increase benefits, and get the latest information about compensation, pension, and benefits for veterans - FIRST. Visit Today!

www.veteranprograms.com

	325. Bob Zychowski - 2010-09-23 17:36:37

	Carswell and Little Rock AFB from ’62 to ’66. Tail number 59-2438 CC Ron Gumm. Great plane, good times. Anybody out there from the crew email me [image: image18.png]

bobarbz@verizon.net.

	324. Ronald Schmidt jr. - 2010-09-23 06:51:44

	Son of Capt.Ronald Schmidt Nav/Bombardier 61-2065. I was age 3 at time of his death. Great site to honor all in the 58 program!

	323. Bob Ritchie - 2010-09-11 00:21:21

	Hey PAT REIDY, Page 18, #173. Get in touch with me, Bob Ritchie, at [image: image19.png]

ritchie01605@yahoo.com. We have a lot of catching up to do. I HAVE EMAILED YOU PAT’S EMAIL ADDRESS. [image: image20.png]

	322. Bill Crowell - 2010-09-05 03:28:01

	I flew the Hustler from 1965 until it’s demise.

	321. William R. ’Bill’ - 2010-09-05 03:21:11

	I flew the Hustler from 1965 to it’s close out.

	320. Sgt. Ed Owens - 2010-08-19 00:02:08

	I was honored to help keep the air crews and members of the 305 bomb wing from 1965 to 1968. Ed Owens, 827 Med. Group.

	319. Herb Jones - 2010-08-18 15:18:33

	Carswell AFB 1960-1964 where I was assigned to the 43rd Bomb Wing...28th MMS. I loaded and maintained the Pod attached to the belly of the B-58. I also performed release testing and safety assurance before flight. I loved sitting in the cockpit of all 3 parts of the aircraft during pre and post flights. Four of the best years of my life.

	318. tom ferra - 2010-07-29 02:09:14

	I was station at bunker hill afb from 1964-1967,to young to
realize how luckey i was to work on a such a great aircraft.I was in oms the first B58 i worked on was 058,007,663,671.
[image: image21.png]

tobeturk@comcast.net

	317. Dallas Vaughn - 2010-07-26 02:06:39

	Assigned to Bunker Hill AFB 1964 through 1968. It was great to be associated with such a group, even thuogh the plane was called the "Widow Maker". My plane number was ’117’.
My e-mail is [image: image22.png]

devon01@juno.com

	316. Bill Adams - 2010-06-19 20:25:30

	What’s up Darrel? Haven’t heard from you in about a year.

The last time I saw you was 1972. I was on my way to "Boot-Strap" and you were getting reay to retire.

I have a lot of fond memories of B-52H crew E-24.

Hope you are doing well.

Bill

	315. Adam - 2010-06-09 17:00:36

	Love the site, keep the memory alive [image: image23.png]

	314. Ed Doherty - 2010-05-27 02:47:34

	I was a supply officer at Bunker Hill/Grissom AFB from 1965 to 1969. I’m not sure that those of us stationed there at the time appreciated that we saw/worked on/supplied one of the USAF’s all-time great airplanes. Grissom AFB is mostly closed down now, but they do have a very nice aerospace museum, with a number of aircraft static displays, including a B-58.

	313. Jack Joyce - 2010-05-19 18:07:03

	Sir,
Thanks for this web site. Military aviation has been my fasination for 50+ years. The B-58 is in my opinion the most beautiful bomber ever made, bar none. My uncle introduced me to aviation when I was seven. He had crewed onb a B-17H (yes H as in Hotel, later designate4d SB17. The H dropped a Higgens life boat to downed aircrew or seamen. He lated crewed on transports in the Berlin airlift, and then got into OCS and flight school. He flew F-86s in Korea, flew B-52s for SAC and was an instructor pilot for Vietnamese pilots. He flew combat missions in Viet Nam. In one of our conversations after he retired I asked what airplane he would like to have flown if given the chance. The B-58 was his answer.
I have heard, and read for years that there were B-58s painted in SEA camoflage schemes.
There is even a published report that three of these B-58s were seen in Hawii, supposedly on their way to Viet Nam. Can you shed any light on these rumors. Thanks for the web site, again. Jack (SGT 6 yrs USA 101st ABN/Ranger) Private pilot

	312. Tom Coats - 2010-05-09 03:30:56

	[image: image24.png]

viettom@yahoo.com

I am an RN, and taking care of your brother tonight in the hospital!
He told me about your website while we were talking about planes.
The B58 was the first of the "mean" looking machines of the 50â€™s and 60â€™s.
So many aircraft came and went in those "cold war" years.
Now it is time for robots to take over?
Tom Coats
San Antonio, TX
THANKS FOR THAT INFO, TOM. I’LL SEE ABOUT GENE. BTW THE 18TH OF THIS MONTH I’M GOING ON A TOUR OF CREECH AFB, NV TO SEE THE CONTROL ROOMS FOR THE UAV AIRCRAFT WITH OTHER HUSTLERS DURING OUR LAS REUNION

	
311. Rance Jurevwicz, Capt., USA, R - 2010-04-25 12:41:52

	www.veteranprograms.com

Websites like this is a great service to veterans. Please continue with your outstanding work. We have added a link to your site on our monthly newsletter. Also, veterans who need information on the latest compensation news, compensation announcements, and compensation developments, please visit our website today. Also, have you ever had hard time of trying to reach your VA primary care physician? Sick of voice mails? Tired of getting the run-around when you call the VA? The new VA Locator service at U.S. Veteran Compensation programs will save you time, money and aggravation. Try it today!

www.veteranprograms.com

	310. Art Hoffmann - 2010-04-12 03:48:36

	I am a retired MSgt.(USAF) I worked F-111A,F, and EF-111A aircraft avionics (Flt. controls&instruments);KC-135’s and F-4 C&D models for fuel systems. I never worked the B-58 Hustler,(had a buddy who did) but ALWAYS loved that jet, and thought it was the BADDEST aircraft the AF ever had besides the SR-71. MY hats off to you guys who worked her!!

	309. rogerkizzee - 2010-04-08 20:02:04

	An awesome plane that personifies american ingenuity!

	308. MICHAEL M. RICE - 2010-04-06 20:32:20

	HI GUYS; I JUST FOUND THIS SITE AND AM ENJOYING IT TO THE UTMOST. I’M A CLASSMATE OF 55K AND WAS AT WILLIE IN T33’S ABOUT THE TIME YOU GRADUATED. THANKS FOR THE TOUR THRU YOUR WEBSITE. BILL REINDERS IS "KEEPER OF THE 55K MASTER DATABASE" AND CAN FILL YOU IN ON WHAT 55 K HAS DONE AND IS DOING AT [image: image25.png]

BREINDERSINAZ@EARTHLINK.NET. OUR 55 K CLAS HAD 372 CLASSMATES AND NOW HAVE 233 LIVING, 143 DECEASED AND 6 MISSING AND NOT LOCATED TO DATE. AGAIN, THANKS FOR THE TOUR!

MICK (MICHAEL M. RICE

	307. Keith Wright - 2010-03-22 04:23:00

	Was at Grissom AFB Jul 65 to Dec 71. Worked at CBPO (305 Combat Spt Gp, HqSqSec). While I never had direct contact with B-58 I certainly could appreciate this magnificent aircraft. Was travelling through Indiana several years ago and drove around the base. I recognized so little that remained from when I was stationed there. However in touring the base housing area I found my last quarters, 1544 Forbes Ave. It was empty and I walked the yard and peeped in the windows. Brought back many memories. Seemed so much BIGGER then!

Great memories of fastpitch softball on base and downtown Peru.
I am so glad I came across this website. Thank You!

	306. sid kingry - 2010-03-21 02:11:49

	Darrell...donâ€™t know if you remember me from 49th Bomb Squadron but I just talked to Kruger Smith in South Carolina and he told me about your site. I was always a fan but just did not have the "right stuff" to fly the Hustler. Perhaps you remember Ward Johnson from the 49th..he was assigned from Hunter to B-58...sent me a message that he thought he might make the program if he could just quit blacking out on rotation in transition training. I was sent to BUFs in So. Dak. where I resigned and went to Delta where I retired as line Captain and flight training instructor as well as Aircrew Program Designee with the FAA. Still canâ€™t get over our government paying you dudes for the privilege of flying the Magnificent Hustler!!! Thanks for your work producing this site! [image: image26.png]

skingry8@gmail.com SURE I REMEMBER YOU SID. GREAT TO HEAR FROM YOU. EARL BOONE ALSO WENT TO HUSTLERS STRAIGHT FROM HUNTER AFB. I’LL SEND THIS REPLY TO YOU AT YOUR EMAIL ADDRESS TOO

	305. DAVID STUCK - 2010-03-13 16:51:39

	I WAS AT BUNKER HILL AFB FROM 1966 TO 1970. I WAS A SSGT. WITH MMS, WE LOADED THE FUEL POD AND WEAPONS. IT WAS A GREAT PLANE AND I WAS SORRY TO SEE IT GO.

	304. Victor Fox - 2010-02-28 18:58:19

	I was assigned to 43 FMS hydrualic shop at Carswell AFB and Little Rock AFB from 1961 to 1964. I would like to know if any other of you are still kicking? If so and would like to get in contact my e-mail is [image: image27.png]

oseo@embarqmail.com [image: image28.png]

	303. victor fox - 2010-02-26 05:04:01

	I was assigned to the 43rd FMS right out of tech school at carswellAFB in 1961 and went to Little rock when the whole outfit was moved. I work out of the hydrualic shop. I loved working on them. Although I have worked on many since then the B-58 has laways been the one I remember the most

	302. James (Jim) H. Harrington - 2010-02-20 17:09:02

	Col, USAF retired. I was a Hustler DSO in the 43rd Bomb Wing at Little Rock AFB. I was in the unit when we deactivated the Hustlers and my crew flew one to the boneyard - a very sad day. Like all who flew and supported the B-58, we loved the bird and our assignment was very special. Hope to see you at the re-union in May 2010.

	301. CE Chatterton, MSgt, USAF-Ret - 2010-02-19 07:45:15

	As a teenageer in NW Arkansas 1957-59 I saw a Hustler streak across the sky one day, that took my breath away. WOW!!! I joined the AF in ’59 & stayed ’til ’82, worked Engines on TAC Fighters, mostly PACAF/SEA & TAC, but that one day sighting in NW Ark got me started & turned me on. Was always sorry I never got to see another, nor work on a B-58.

	300. Hal Osburn - 2010-02-16 01:03:19

	Navigator in 43rd B.W. 65th B.S. 1964-1969
Ortel-Osburn-Mckinsey last crew assignment
[image: image29.png]

hsosburn@att.net

	
299. CHUCK BALISTRIRE - 2010-02-11 07:22:28

	BY THE WAY. JUST WONDERING WHAT REUNION WAS MENTIONED IN PRIOR MESSAGE? I WOULD APPRECIATE ANY INFO. I AM IN UTAH SINCE 2001. TOOK A BLONDE TO GET ME HERE BUT NOW I AM HERE FOR THE DURATION I GUESS. OUR NEXT REUNION IS IN LAS VEGAS IN MAY. THE INFORMATION IS ON MY WEB SITE THAT YOU VISITED TO MAKE YOUR ENTRY IN THIS GUEST BOOK.

	298. Chuck Balistrire - 2010-02-10 18:30:12

	Bunker Hill then Gruesome Grissom. 305th FMS environmenta systems tech. 1966-1969. Sgt Gilliam shop chief and Sgt webb. Been Trying to locate Airman Knatusko from Chicago or Airman Bil Hitt from Greenville in one of the Carolinaâ€™s. Dont know if this is a plae to look but what the heck. Always wanted to get my ride butnever succeeded. Damn. Are there any flying yet? Great to find a site. [image: image30.png]

Mrhustler@comcast.net

	297. Harold Bolin CMSGT Ret - 2010-02-10 14:45:53

	Enjoyed the website-I was a tow truck driver at Bunkehill 66-68 and remember vividly backing the B58’s into the alert hangers after one of the many alerts.

	296. Dennis Shelly - 2010-02-08 16:37:47

	[image: image31.png]

Doc@cox.net
big fan of this plane thanks for keeping it alive

	295. Roger Cagle - 2010-01-29 16:40:59

	I just happened across this web site, must be a newer one. I was stationed at castle A.F.B in 1958, when I got orders to the B-58n test force at Carswell.

I was a avionics technician, and worked on all of the comm-nav systems. I had the opertunity to see a large number of the airpolanes in various phases of assembly. I got to attend most of the traing classes that Convair held over at the aircraft factory. I was selected to be the comm-nav technician for operation Quickstep.

When the 43RD bW Was split to form two wings, I was assogned to 305th bw and transfewrred to Bunker Hill, left the A.F. in 1964.

I now live Near Kingman Ariz., I work in a movie theater in Laughlin Nev. just became aware of this reunion in may, and will try to attend if I can.

	294. ty nugent - 2010-01-18 08:15:18

	growing up in San Diego in the 50s the B-58 along with the B-36 were my dream Machines,there still is not a Aircraft that can Match the B-58 HUSTLER in Looks,it will always seem like is is going 1000 mph just... sitting on the ground.

	293. Jack Barbour - 2010-01-16 09:16:20

	Worked my way up from 3rd wiper to Crew Chief on B-58 61-2075 @ Bunker Hill AFB from 1966 to Dec 1969. Great aircraft and group to work with on the Bunker 6 Team. The memories are still there from the early morning preflights to the ALERT AREA. Great site. [image: image32.png]

Would like to hear from others from that era. [image: image33.png]

hvrs164@yahoo.com

	292. Terence wood - 2010-01-15 10:27:55

	the hustler has a look that never dates. i saw one at an air show in england and it represented the united states commitment to our fredom. the crew told of the constant readiness winter and summer. america is in the debt of them and all the ground staff. an air force chief of staff commenting on the limited range said it would be ok if our enemy was canada. but for many europeans the hustler like the mustang sports care is america.

	291. Valice Dean Reames - 2010-01-04 17:51:48

	I was an Airways and Air Communications Operations Specialist in the 63 Bomber Sqdn. when it became operational as the worldâ€™s first operational supersonic bomber squadron. I was then transfered to the 64th Bomber Sqdn. befor it was activated as the worldâ€™s second operational supersonic bomber squadron, therefor making me a plankholder in both of the worldâ€™s first two supersonic bomber squadrons. There is a trophy standing in the Airforce Museum in Colorado (the Bleriot Trophy) which was set up in 1929 for "the first person to cross the Atlantic in under 8 hours". Col. Payne,Maj. Polhemus, and Capt. Wagner flew a Hustler from New York to Paris in conciderably under 8 hours, and won the trophy.
THE B-58 DID ALL THAT BUT THE BLERIOT TROPHY WAS FOR "the bomber meeting Bleriotâ€™s challenge by sustaining 1302 mph for more than 30 minutes".

	290. Jack L. Attebury - 2010-01-02 18:44:01

	I was a B-52 Tail Gunner and when I got out I worked at the GD trainning center for A gentleman named Brown. I was wondering if you might know him and where I could reach him.
I now live in Warner Robins GA.
Thanks.
[image: image34.png]

jattebury@cox.net

	
289. Rance Jurevwicz, Capt., USA, R - 2010-01-01 00:33:41

	Happy New Year! We love this website.

	288. Art McLemore - 2009-12-23 03:53:44

	I really enjoyed the site.I worked on all the test B-58’s as a Flight Test Instrumentation Engineer for Convair. Great memories! What a great airplane! If it could have had digital flight controls---WOW.

	287. Marzio Vallo - 2009-12-21 01:56:54

	I simply love this airplane. Congratulations for the site and for keep them!

	286. Charles E. Bailey - 2009-12-12 16:24:32

	I worked on 58’s in the Mid 60,s at Bunker Hill AFB, Peru Indiana. My airplane tail # was 122. This mid range Mach 2 bomber was fun to work on. to bad it was phased out. The B1 Bone somewhat reminds me of it.

	285. Charles Diem - 2009-12-11 16:53:40

	I was a Command Post Controller at Bunker Hill/Grisson AFB during the period 1966 to 1968. Many, Many memories. [image: image35.png]

acdiem@verizon.net

	284. Bitonti Mario - 2009-12-09 14:53:09

	Here I ham.
of course I leeve in Italy.
There is someone who still remembers my story in Greenville?
Regards to everybody. Mario

	283. Don - 2009-12-05 15:28:32

	as a kid i had a lot of fun w model planes brings back alot of memories tks [image: image36.png]

	282. Michael Gabriel - 2009-12-02 13:53:24

	Hello, Sir!
I am not a pilot (except for Microsoft Flight Simulator!), just an avid admirer of the amazing Convair B-58 Hustler, the Champion of Champions, and of the people resposible for it’s design and many record-breaking flights. The B-58 is by far, in my opinion, the most beautiful aircraft to have ever graced the skies. A truly inspired work of aeronautical art and science, years ahead of it’s time, the Soviet Union’s worst nightmare and the epitome of the idea of Nuclear Deterrence, it was a true hero in every sense of the word, as are you all.

	281. Arlen W. Rohl - 2009-12-01 05:13:27

	I was stationed at Carswell AFB and Little Rock AFB from June of 63 to Oct 69. I have enjoyed browsing your web site.
Take care

	280. Glen Grussaute - 2009-11-30 21:27:11

	I was an airborne navigation equipment technician stationed at Bunker Hill AFB (later Grissom AFB) in Peru Indiana (1966-69). We were one of the two flying wings for the B-58. It is a shame that you rarely see or hear anything about this fabulous airplane. I am proud to have been one of the few to have had the opportunity to be up close and personal with them.

	
279. Darrell (DJ) Cook - 2009-11-23 18:54:52

	[image: image37.png]

djc33614@verizon.net
Never got to see it fly, but wished Wes L. was my dad, He flew B-47s out of Mac Dill then went to Bunker Hill to fly the 58s. Never heard from him after that. I fear he may have been one of the 58s casualties. Would like to know anything I can about him or his Daughter (Bucky B).

	278. Shelley Dunn - 2009-09-30 22:07:04

	Lt Col M E Dunn USAF Ret - is my father, I still have his orange flight suit with original patches (as well as good photos, etc.) but would like to donate to a museum, etc. some day - he is still alive and kicking and we would like to attend reunion if possible in Vegas May 2010 - do you guys want me to scan the photos and send them to you?

	277. Lt.Col Ken Yon - 2009-09-28 19:24:34

	Really enjoy having a cold beer and looking at all the history on your site....

	276. Bill Wilken - 2009-09-13 13:05:01

	Great site. Was at BHAFB from 68-70. I used ta love watching the B58 take off and land..I just wish I still had the photos but over the years everything was lost. Was with the photo lab but also worked organizing the map room in ops building. Memories..thanks for the site
[image: image38.png]

wtwilken@optonline.net

	275. Jim Bauer - 2009-09-11 15:38:42

	I was a on the ground crew of 058 at Bunker Hill in 62-63. It was a pain to work on, but we were all proud of "our" bird. I left for a tour on Guam amd after that crossed trained into flight engineer and flew on C-141’s at Charleston until 71. I finished my career at Eglin as a flight simulator supertendant in 79. Email [image: image39.png]

jimbnv@cox.net.

	274. Gerald L. Churchill MSgt USAFR - 2009-09-11 12:16:34

	I was a ground crew member on the B-58 from 1959 to Aug 1965. I was part of the SAC Test and Development Team and later trasfered with the 43rd BW to Little Rock. I have been in aircraft maintenance both military and commercial since 1950. I finished my military career as a Flight Engineer, Examiner on C-141’s at Charleston AFB.

Thanks for your sharing with us!!

Jerry

	273. Clint Lowe - 2009-08-31 18:27:19

	You had to see a B-58 takeoff to really appreciate the airplane. My father, Andrew Lowe, was a crew chief on the B-58 at Carswell AFB, TX in the 1962-1964 timeframe--it was during this time he watched John F. Kennedy get off the plane and head for a tour of Dallas/Ft. Worth; it was also the time my elementary school turned out to watch the President go by a half hour before the tragedy.

Dad was incredibly proud of the ’58. As kids, we could think of nothing more enjoyable than to be brought out to his plane (The Wicked Witch), which was sometimes an enticement to get us to take shots at the base clinic. Inside a hangar, the plane looked immense from a kid’s standpoint. Dad would take us around the plane, proudly pointing out things of interest.

Dad knew the flying schedule and would take the family out to an observation point near the active runway at Carswell to watch the jets go. Sundown and dusk operations were the most enjoyable, where the B-58s could still be seen as they lined up for takeoff, but the full color of the afterbuners could be seen clearly. For a six-year-old kid, the sound of the engines being brought up into ’burner was excitement with no parallel. As it rotated for takeoff, the outboard engine flames would lick the runway and the noise was just incredible. The closest I’ve come since, in an ongoing 33-year career in the Air Force myself, to seeing something similar is when the B-1 takes off.

I’ve often wondered what success the B-58 would have had if it’d been mothballed (instead of destroyed) and later fitted with advanced electronics of today. An Air Force instructor at one of my tech schools had been a navigator on B-58’s and said the plane was far, far faster than ever published. He claimed to have personally been in it when it had been doing 2100 mph. With reliable equipment, it may have been useful as a recon jet for years after its retirement.

Doubtless, it was one of the boldest, most beautiful statements in aerodynamics ever conceived. It stretched technology to the limit and its technological achievements were the basis for even today’s fastest aircraft.

	272. Andre Vasquez - 2009-08-29 06:04:48

	Thank you very much for sharing your time and experiences I truly enjoyed your presentation.
Andre Vasquez
Civil Air Patrol

	271. Dickie Bishop - 2009-08-29 03:58:19

	Just wanted to say hello again. I was on 021 at Little Rock and was crew chief on 458 when it went to the AF Museum. I sure wish I could find some of the old ground crew on 021. I saw you about 5 years ago in Fort Worth. Hope you [image: image40.png]

are still going strong.

	270. Lyn Wilson - 2009-08-11 02:56:48

	Great website. I wish I could have seen one of these fly. [image: image41.png]

	269. Joe Baldridge - 2009-07-29 23:23:45

	I am doing genealogical research for my family. My Uncle Jack Baldridge was a test pilot for Convair/General Dynamics and flew the B-36 and B-58. He died as the result of the crash of 55-667 on 4 Jun 1960. Thank you for maintaining this site.

	268. rob - 2009-07-26 21:59:34

	very cool [image: image42.png]

[image: image43.png]

	267. Stephen Doke - 2009-07-21 13:43:05

	I worked on 592453 at carswll & Little Rock from 1962 to 1965
43Rd OMS ground crew.

	266. Walter Eickhoff - 2009-07-20 00:04:25

	Fantastic site. As a kid, I always loved the B-58. To me it is the most beautiful bomber ever built. Thanks for the great pictures and stories.

	265. Trent P. Keller - 2009-07-08 21:44:42

	Excellent site, thank you for the great information. I also served in SAC from 1975-1979 at Blytheville AFB Arkansas.
We had the G models of the B-52 and KC-135’s. I always liked
the B-58 Hustler’s. There is one close by at Chanute AFB Museum on static display. Best regards and thank you for your service. Trent

	264. Stephen Schellenberger - 2009-07-08 04:34:29

	Good history lesson for everyone especially kids!

	263. Bob Bondiman - 2009-07-07 18:17:18

	I remember as a kid in Chicago in the mid-1960’s watching the B-58’s do simulated bombing runs at supersonic speeds and hearing the sonic boom. That was so cool and I thought the B-58 was a beautiful plane. Regards and thanks for the fine website.

	262. Dale R. Messimer - 2009-07-01 06:09:23

	I recently acquired two B-58 patches attributed to the estate of M/Sgt. Bobby Ryan. About the only info I have been able to find is that he was the only enlisted man to fly in the B-58 Hustler test program, and in August, 1961, he was a member of the B-58 flight crew which made the first USAF low level two-component pod drop over the Tonopah, NV test range. It sounds as if he was stationed at Edwards AFB in the 50s. Does anyone have any additional info about him and his involvement in the B-58 program? All the best, Dale [image: image44.png]

rtepak6@aol.com

	261. Bob Bell - 2009-06-25 19:44:17

	Way back in 1958, when I was a young and handsome worker at Raytheon, Waltham MA, The B-58 Search/Nav Radar was my first project. I lived with it and the Doppler Radar for several years. First as lead inspector, then in other quality control jobs. For me, this was an exciting time of new manufacturing technology. Everything for the B-58 was different from other avionics in the factory.

	260. Michael Finley - 2009-05-26 14:21:08

	[image: image45.png]

mfinley4@tampabay.rr.com

Your old buddy and close friend of mine, Dean Eggen sent me to your site. Great site!!!!!!

	259. Herk Neifert - 2009-05-24 00:20:56

	Found your website while in Fishkill, NY at my grandsonâ€™s west point graduation.....
call you when I get home.
HERK WAS MY 5-58 NAVIGATOR AT LITTLE ROCK. YOU CAN SEE A PICTURE OF HIM WITH OUR CREW IN THE ANNEX PICTURES OF MY WEB SITE

	258. David Murray - 2009-05-19 05:16:40

	THANKS FOR THE PICTURES MY DAD WORKED ON THE 58 AS A DRAFTSMAN AND I LEARNED OF THIS WHEN HE HAD A DRAWING SENT TO HIM MANY YEARS LATER IT IS A SHARP JET AND HE WAS PROUD OF HAVING PARTICIPATED IN IT’S DESIGN YOU HAVE A GREAT PAGE KEEP UP THE GOOD WORK (WAKE EM WITH A FLASH)

	257. Melvin Belton - 2009-05-17 07:20:52

	One of my most vivid aviation Memories is in 1971 while driving a truck on Interstate 80 Headed toward Geneseo Illinois one Friday afternoon on my way home from work thinking about going to the "First" and as far as I know only Air show to be held at the then brand new "Moline International" airport. Driving along I noticed a black spot about 300 ft over the center of the Interstate and it was enlarging rapidly mere seconds later me and my Dodge Dart where Dam near blown off of the road by a B-58 Screaming by. I was so Shook, I had to pull over and think for a minuet about what I thought I saw. Finaly and "O Yes" a flight of 6 F100’s went by a few minuets later in Thunder Bird Livery. I finaly figured out what was going on The "T" Birds were to be the stars of the show and they were doing what was as I understand standard notification that they had arrived. The following day I was taking a snooze on the couch when I Heard a roar I ran outside and there was whas the B-58 turning around over the corn field across the road from my house as I watched it did the same three more times The plane was making low hi speed passes over the airport. I lived about 20 miles from that airport it took that distance to slow enough to be able to turn around.

	256. Paul Hooper - 2009-05-13 13:59:47

	Darrel,
Great site. I am a USAF Brat. Was at Fairchild AFB as a kid and watched a B-52 crash after colliding with another B-52 in September 1958. I knew some kids whose fathers were heading off to B-58s, just kids so I do not remember any names. We went to Amarillo AFB from Fairchild and I got to see a B-58 landing (must have diverted). Both my older brother and I went on to have USAF careers. My first assignment out of UPT was to C-130Es with the 345th TAS at Kadena AB and Yokota AB 1974-1978. Our Chief Pilot was LtCol Larry Duval. On long flights we were able to get him to talk a little about flying the Hustler. I seem to recall that he had the distinction of being the only pilot to ever land the B-58 with two engines out on one side.
He also personally knew P.K.Carlton who was the Commander of MAC at the time. He had one vane of a burner nozzle that he had scraped on landing by having a wing too low. When I was an AC I flew with a CP whose father had been in B-58s and then SR-71s – Jack Kennon. I looked him up on the SR-71 and found a picture and found on your site that he had gone PCS. I haven’t talk with his son Jay Kennon for some time but will forward your website to him.
Any chance of tracking down Larry Duval or just telling him hi for me. It has been a long road since flying CP for him. I am currently in Afghanistan flying CASA-212s on a DOD contract.
Great site and a wonderful presentation.
You mentioned that you wanted the site to be about the Hustler and you have done a fantastic job of that. However, this is a wonderful tribute to you and your comrades and I think everyone would enjoy seeing more pictures of the guys to whom we all owe so much.
[image: image46.png]

comandante_hoop@hotmail.com
Thank you for your service and you website.
Paul Hooper, Major USAF (Ret)

	255. Dick Dirga - 2009-05-10 15:58:22

	For those that missed it, the current issue (May)of the Air Force Magazine features the B-58 on its Airpower Classics page. If you donâ€™t subscribe, check it out on their web site, www.airforce-magazine.com. If you look after May, itâ€™ll be in their archives.

The aricle states its crews were "fiercely loyal". I hadnâ€™t thought about that, but I guess we were (and still are).

Dick Dirga
B-58 DSO, Little Rock 1965-69
THANKS DICK, I PLACED A LINK TO THAT ARTICLE ON MY B-58 WEB SITE SO IF ANYONE HAS TROUBLE WITH DICK’S LINK, MY LINK GOES DIRECTLY TO THAT ARTICLE

	254. Tom Denton - 2009-03-26 15:03:17

	I just ran across your site looking for info on F-106 and couldnâ€™t resist signing in. I grew up during the 50â€™s/60â€™s in Rochester, IN; just 20 miles from Bunker Hill. It was always an exciting moment for a young kid to drive past the base on US 31 and see the Hustlers either sitting in the barns; or if you were lucky, coming in right over the top of you. To me they were the baddest, meanest, most beautiful things Iâ€™d ever seen. One night we were coming home from Indy and as we passed the base I remember three Hustlers scrambling out of the barns. It totally blew me away and helped lead me to an USAF enlistment and later a 25 year career in the defense industry. So my first question.
Was it standard procedure to hit burner in the barns, because thatâ€™s what it looked like they did that night? The barns were always open (no doors). So Iâ€™ve always assumed that was the way things were done.
Second question. Were there ever F-106s stationed with the B-58s at Bunker Hill? If so, when? This is the aircraft I ended up with as an avionics technician at Langley AFB and never knew they might have been closer to home.
Thanks
[image: image47.png]

dentontj@comcast.net

YES & NO. I WAS AT LITTLE ROCK, AR IN THE HUSTLER. DURING ALERTS THAT INVOLVED TAXIING TO THE RUNWAY IT WAS GOOD TO BE FIRST. COMING BACK TO OUR PARKING SHEDS WE HAD TO SHUT DOWN AND BE PUSHED BACK INTO THE SHEDS. THE LAST GUY GOT BACK TO THE COFFEE SHOP AN HOUR AFTER THE FIRST GUY. SO SOME GUYS USED AFTERBURNERS TO SHOOT OUT OF THEIR SHEDS TO BE FIRST IN LINE. SOME CUT IN FRONT OF OTHERS WITH LITTLE ROOM TO SPARE. A HIGH SPEED TURN ON TO THE ACTIVE RUNWAY CAUSED ONE BOMBER’S GEAR TO COLLAPSE, DESTROYING THE AIRCRAFT AND NUKES. BAD! WE WERE BRIEFED TO SLOW DOWN!! [image: image48.png](a)Z%

	253. Arno Hoyer - 2009-03-13 09:30:00

	Hi Darrell,
yesterday I found your ID-Card again after several year and thought to say hi to you. We met at Long Beach for an MD-80 Rating for the german airline aerolloyd. It was really a nice time and you were so patient with us stupid german pilots. In the meanwhile aerolloyd is history and I am Captain with GermanWings, a low budget subsidiary company of Lufthansa. Ok, hope youâ€™re doing well. Best wishes.
Arno... GOOD TO HEAR FROM YOU, ARNO. YOU AEROLLOYD GUYS WERE A PLEASURE TO WORK WITH. HOW COULD A SCHMIDT SAY ANYTHING BAD ABOUT GERMAN PILOTS?

	
252. William Allin Storrer - 2009-03-10 16:28:17

	<!--624347-->I thought i joined the B-58 club (not yours) years ago, then heard nothing. I worked on the ground-seeking radar that allowed the Hustler fly 500 feet above ground on a Mach 3+ attack run over Russia while with Raytheon. Love to meet pilots and others.

	251. jim grant, msgt retired - 2009-02-28 22:06:11

	Really enjoyed this site, I started my b58 career on acft 2457 at carswell afb as an a1c with a2c bob ritchie as my personal trainer after returning back to lrafb , I crewed with ritchie, grazzioso ,dixon and a host of other great guys . I was later assigned to 2459 with parker davis as crew chief . I have many many good memories of the B58 acft ,As one crew chief said it was a crew chiefa nightmare ,but I loved it . I also have an 18x30 pitcure of acft 81015 picture# 100 of 1000 thank you and the other guys for these sites [image: image49.png]

grant2901@bellsouth.net

	250. Steve Tedder - 2009-02-22 16:57:01

	Error! Looking at the date, I wasn’t in Lawton at the time of the accident I previously mentioned. On further down the list I find another Lawton accident involving 59-2447! What are the odds on this? The date is consistent with my being in Lawton at that time. I see that the crew did in fact survive the accident, very glad to find this out.

Steve

	249. Steve Tedder - 2009-02-22 16:45:33

	When I was twelve I was a witness to the accident involving 55-664 near Lawton, Oklahoma. There was a loud bang which actually made people come outside to see what was going on. I expect this was just the normal sonic boom. You could clearly see the contrail ending in a puff of smoke. This was an upsetting thing to see as it was clear no one could have survived. I am glad to find out what happened after all these years. I remember there was an offer of $5 per inch for tape from the FDR.

Best regards,
Steve

	
248. Michael McLaughlin - 2009-02-13 23:54:16

	Was assigned at Little Rock AFB ’69 to ’70 as a Defensive Fire Control Technician, closed out the B-58’s and went south to Barksdale ’70 to ’71, Utapao "71 to ’72, Robins AFB ’72 to ’76 with two 6 month tours on Guam. Am looking for Dave Bartlett who was a bombnav troop at LAFB the same time I was there, went to Barksdale together and lost contact after that. Here is my email address if anyone knows him and how to get hold of him.
[image: image50.png]

dutch4@cox.net

Nice site, keep up the good work.

Mike [image: image51.png]

	247. George R tate - 2009-02-13 16:20:03

	43rd Little Rock AFB 65 thru 70--flew the last bird to the boneyard.

	246. norman i. diem - 2009-02-10 03:12:48

	great job i rember a 58 overshot the runway in maron spain one night. it took 2 day too return to the runway and hard ground. i was a crew chief on kc135 1961 to 1965. we did some refueling of 58 but with a lot trouble. used to shove us through the sound and blow rivets creating more work before our next refueling. thanks for your work.p.s. looking for info on a58 crew member by name Jack Denton was for delaware? thank agan

	245. Keven Reed, O.D. - 2009-02-09 15:45:03

	Retired Navy Captain, Keven Reed, Orange Park, Florida.
My father, Tom Reed, LtCol Thomas B. Reed, USAF (ret), was a B-58 pilot at Bunker Hill AFB during the Cuban Missile Crisis, later worked on SR-71 program, then retired from Nellis AFB in 1969 flying in the Wild Weasel F-l05 squadron. He died of complications from a brain tumor in 1990.

	
244. Darrell R. Schmidt - 2009-01-27 22:11:13

	This is a Guest Book entry to see if registers in both B-58 web site pages.

	243. staf. sgt. j.r. scotty scott - 2009-01-13 05:46:53

	in b58 testforce thru r and d at carswell afb. stayed with aircraft until discharge from 43rd bomb wing carswell afb. on april 6th 1963. [image: image52.png]

jscott9885@att.net

	242. Ray McLeod - 2009-01-01 15:11:27

	I served with the 43rd bomb wing from 55 to its conversion to b-58 aircraft. col dutchendorf (john denver’s dad) was with the b47’s at davis monthan and later went to b-58’s. He went for tng at denver co thus the reason for john denver being base in denver....remember him flying over dm with the b-58 putting quite a show in the transfer of the 43rds trophies to the b58 wing in texas..
ray mcleod

	241. Larry Duval - 2008-12-22 17:34:53

	305th Bomb Wing
B58 IP Currently living in Granbury, Tx.

	240. Jim Wingate - 2008-12-08 15:36:13

	I served with the 305th Bomb Wing from Dec. 1962 thru June 1966. I was an egress tech and worked on the ejection capsules. The Hustler was an awesome aircraft. One of my fondest memories of Bunker Hill was my father visiting and we watched the 58â€™s taking off for some night manuvers. We were standing by base opâ€™s which was the liftoff end of the runway. They of course were in full afterburner and were spectacular to see. It was a memory that my father talked about the rest of his life. I feel honored to have served with such an elite organization from top to bottom. It was definatly a class act. [image: image53.png]

wingate_jim@yahoo.com

	239. Larry Crum - 2008-12-07 03:22:24

	I was at LRAFB from 1966 to 1970 till they made thier last flight. I was assigned to aircraft 441 ground crew. Lotâ€™s of good memories and a great plane.Email [image: image54.png]

bullitt1@charter.net

	238. wr cooper - 2008-12-05 18:57:26

	It was my fortune to have worked on the "Hustler" at LRAFB with the 43rd BW(FMS)as a jet engine mech in the mid 60s. Greatest Bomber there was at the time.

	237. Ed Morris - 2008-11-30 21:28:29

	[image: image55.png]

Nice job Darrell. Ed Morris (RN) Schmoker’s crew S-14

	236. Jack Skelton - 2008-11-28 02:45:53

	I was assigned to Bunker Hill AFB (305 FMS) from May 1961 to December 1965. I was assigned to the Propulsion Branch, Flightline maintenance.

	235. larry green - 2008-11-26 03:47:36

	I was stationed at Grissom from Dec.-1962toJune 1966. I worked as a pneudraulic[hydraulic and pneumatic]repairman on the b-58 during that time. A great airplane. larry green -kokomo,ind.

	
234. Darrell R. Schmidt - 2008-11-25 00:43:05

	This is an attempt to enter my email address as part of the message. For some reason the address is not being included even when entered in the proper box. [image: image56.png]

dschmidt1@cox.net

	233. O.B. Rigney - 2008-11-25 00:04:25

	Working on an Ajax/Herculese Site in the Cleveland, Ohio area from 1960 ’til the middle 60s was a blast. In 1963 the big thing was to get an alert of "Blazing Skies". It usually meant the "Hustler" was coming.
The sound barrier was not off limits at that time, and the guys flying those 58s sure knew how to break it.
Used the north west corner of the Ford plant in Brookpark as their "hit" point, they wold simulate release??? and swoop out over lake Erie and Canada. Thank goodness they were on our side.

	232. Shelley Bird Johnson - 2008-11-23 02:48:47

	Daughter of Col Mel Dunn - he is still alive and kicking at 82! Navigator B-58 and flew with Dutch. I am currently working toward documenting his whole story not only WWII but B-52 Cuban Missle Crisis as well as B-58 - any help with what to capture ask, describe, etc. would be appreciated! Thanks!! FlyBoyBaby - aka AFBrat

	231. James E. "Jimmy" D - 2008-11-18 22:17:17

	I WAS IN THE SECURITY POLICE SQUADRON AT GRISSOM AIR FORCE BASE 305 BOMB WING FROM 1969 TO 1970. I GUARDED THE B-58 "HUSTLERS" THERE. MET MY WIFE OF 37 YEARS WHILE THERE. WENT TO MY MOTHER-IN-LAWS FUNERAL THIS PAST WEEKEND IN WABASH, IN. PASSED THE OLD BASE (WHICH ISN’T LIKE IT WAS 37 YEARS AGO). STOPPED IN AT THE GRISSOM AIR MUSEUM - GOT NOSTALGIC - PULLED IT UP ON THE INTERNET AND CAME TO YOUR LINK. SINCERELY, JIMMY DAVIS -

	230. Tom Block - 2008-11-11 13:53:26

	I flew the Hustler from 1965 to 1968 at Little Rock AFB. I will never forget my first take off and climb in a clean (RC)B-58. What a rush. I went on to fly the U-2 for seven years. After retirement, I went on to fly another twenty years at Continental/ Continental Express. Now rtired in Maine.

	229. Jack G. Barbour, Jr. - 2008-11-09 09:30:33

	Worked my way up from 3rd wiper to Crew Chief on B-58 61-2075 @ Bunker Hill AFB from 1966 to Dec 1969. Great aircraft and group to work with on the Bunker 6 Team. The memories are still there from the early morning preflights to the ALERT AREA. Great site. Would like to hear from others from that era.

Thanks,
Jack [image: image57.png]

	228. Timothy E. Brummer - 2008-11-03 04:15:39

	Titan SLV launch crew member.

	227. Tsgt Norman Bertrand Ret. USAF - 2008-10-14 04:11:42

	In 1959 I asked to get on the list for training for engine technician on the B-58. The J79 engine was the most powerful jet I ever worked on and it was an unforgeable experience to run this engine at 100%. I was stationed at Bunker Hill AFB in the 305th FMS Engine shop. Later I rejoined the Air Force/R and retired as chief of Maintenance of the 434th Communications Radio repair shop. Because later I took up a hobby in Amateur radio and repair.
I will never forget this grand Aircraft and the good feeling I felt to see it fly after I worked on the engines.
Thanks BERT.

	226. cynthia j. steinheimer - 2008-10-11 04:02:22

	USAF Major Retired ;Melvin S. Rice died in year 2007 in Rocklin,California (east of Sacramento) USAF 1940-1969
one of the pilots of the B58. OVER the years, he kept many of his USAF items. including a book of the B52 pilots in training for the B58 a few other items.....
posting this in memory of M.S.Rice

	225. Brandon J.White - 2008-10-10 21:44:11

	How about the Powers that be re-make the superb B-58 Hustler using newer tougher metals and the amazingly powerful turbines of today. You would get the ultimate untouchable intruder airplane.

	224. Terry & Pam Lane - 2008-09-30 15:37:44

	We enjoyed your site. Our son Mark is an Air Force vet. He was a C-130 crew chief while stationed in Little Rock. He developed Type 1 diabetes and was medically discharged. He’s doing well and trying to finish up his college at UT in Knoxville.

	223. Elmer L. Borton - 2008-09-27 20:01:46

	I was assigned to the 43RD Bombwing, I was assigned to the OMS squadron as well as the FMS squadron. I worked on 007,111 and was the crew chief of 444 ,I launched it the last time in Feb of 1970 to the bone yard what a sad day.

	222. Ralph Kercheval, Jr. - 2008-09-23 15:12:44

	Such a wicked and beautiful plane. [image: image58.png]

	221. Robert T. Nethken - 2008-09-12 20:42:58

	I was employed at Convair from July 1954 to Aug 1957. I was an Aerophysis Engineer working on the Pod Guidance System of the Control Bomb Pod. I will never forget the first flight of that great air plane. It was great even if Sperry tried to screw up the guidance system. It was too bad that Convair wasn’t able to get the Air Force to go to Northrop for the guidance system.
Robert T. Nethken, P.E.

	220. Jim Carnahan - 2008-09-08 02:11:06

	Hello all,

I was assigned to the 43rd FMS structural repair shop in the main hanger 1966 to 1968. I have many fond memories of those times.

Jim

	219. Art Kveck - 2008-09-06 19:28:37

	Always have thought this was one of the most beautiful airplanes ever built. I have had a couple of opportunities to be involved with it remotely and what I rememeber is that the refueling receptacle seemed extremely small and placed where it was made refueling even more of a thrill!

	218. Bob Cooke III - 2008-09-05 22:07:28

	Thanks for all the information - I just love airplanes.

	217. Joe Semick - 2008-08-21 03:33:09

	I just stumbled across this site.What a great Aircraft the hustler was.I was assigned to the 379Bomb Group Wurtsmith AFB.I served in the Field Maint.Sq.Electric Shop.Although I worked on the B-52 the B-58 Hustler was a favorite of mine.There was one on static display at Chanute AFB.I took many pictures of it.What an awesome plane.I only wish I had the privilege of working on one.
I hope to join the Association shortly. [image: image59.png]

	216. Harold G. Cutler - 2008-08-20 20:15:24

	I flew as a navigator on the B-58, from 1965 to 1969. A fantastic airplane, years ahead of any other airplane. Unfortantly the Generals and engineers were years behind in using it. The design of the plane and its avionics were designed by some very smart engineers and extremely capable and accurate in its mission capablilities.
The one problem which contributed to its demise was the air conditioning and whoever put the nose wheel gear door on caused a fatal crack on the longitudinal strut. SAC refused to develope a terminally guided bomb, which, as we now know would have made the B-58 the ultimate machine.

	215. Loren E. Bartley - 2008-08-17 13:17:47

	I was stationed at Little Rock AFB from early ’66 to the summer of ’69. Having flown the B-47 out of Pease AFB for six years, transitioning to the B-58 was really a thrill. Later, being selected as a "Main line crew"(low leverl recon) was even more exciting. What a machine, well ahead of its time.

	214. Patrick J. Conklin - 2008-08-16 06:40:12

	Great Site! The B-58 was in my youth (in TV reruns in the movie "Fail-Safe") and now still my favorite plane! Go to sonicbomb or miltary.com they’re running a great video to some excellent music with the B-58 leading off with John Denvers dad in the hotseat and ending with Jimmy Stewart there as well. Would like to know where I can download B-58 wallpaper and better still screensavers of the plane. Again GREAT site! It’s amazing how we can serve in opposite enviroments and sometimes want to experience what the other guy is doing. Spent my career under the sea (and loved it.) but it sure would’ve been neat to fly that bird!
Thanks and my best to you Cold War Air Jocks from a Cold War Bubblehead.
Pat Conklin USN Ret.

	213. Thomas Leonard Berry - 2008-07-14 13:53:32

	Great site; it was attached to BJ Brown’s with others. It will be a pleasure wading through all that material. My dad was in the 305th--William Lee Berry, and although I clearly remember his last night in Bunker Hill, I was so young when he passed. Thank you.

Thomas L. Berry, born July 24, 1956

	212. Ben Voiles - 2008-06-15 06:57:00

	Hi, great site. My interest in the B58 started in 1962 when I was eight years old. I grew up in Greensburg Indiana and one night I was carrying a TV set downstairs when we were hit by the loudest sonic boom I have ever heard. It broke windows and startled me so much that I dropped the TV. About an hour later an uncle of mine called and said a bomber at crashed in Butlerville which was probably 25 miles away in a straight line. At the time everybody said it was a B52. Two years later we moved to Butlerville and it was still big news. And I heard stories about it for many years. Some people had parts they said were from the plane, I donâ€™t know if they really were or not. Anyway, later on I researched the B58.
My wife and I just bought an RV and are planning to go to Dayton to see a B58 in just a couple of weeks.
Again great site. THAT WAS MOST PROBABLY 9/14/62.. 2 MILES NE OF BUTLERVILLE, B-58 61-2057 CRASHED, KILLING ALL 3 CREW MEMBERS.

	211. Anthony Morelli (Tony) - 2008-06-09 20:16:36

	A fantastic site about a fantastic airplane. I was in the 43BW at Carswell and Little Rock from Sept.â€™62 to July â€™69, piling up over 1,300 hours as a nav/bomb on several crews. I retired from the AF on Jan.1,1977 and have lived in the Phoenix area ever since that time. Anyone who remebers me and would like to renew acquaintences can e-mail me at [image: image60.png]

aminaz@cox.net. Darrell, thanks a million for creating this site.

	210. Michael Smith - 2008-06-06 18:16:38

	I’ve always been in love with the design of the B-58. It is one of the most beautiful aircraft ever to grace the skies. Thanks for the wonderful website. The pictures, the stories and the history are all quite fascinating.

	209. Michael McDade - 2008-05-26 16:43:32

	My grandfather was a navigator on B-58s, served at Grissom and was on the test force at Carswell.

	208. Earnest Wilbanks - 2008-05-22 19:29:09

	I wa sstationed at Carswell AFB from Sept. 1962 until move to Little Rock in Aug. 1965,stayed at Little Rock until dischaged in March 1966.Have great memories of the B-58 Hustler & people.Great Site.
Thanks, Earnie Wilbanks

	207. gary pettibone - 2008-05-09 19:04:51

	I WAS STATIONED AT BUNKER HILL/GRISSOM AFB FROM AUG 1966 UNTIL JAN 1970. I WAS PROUD TO SERVE. THIS ACFT WAS WAY AHEAD OF ANYTHING IN TECH WE HAD AT THAT TIME. IT WAS THE FIRST ACFT THAT I CREWED. GARY PETTIBONE MSGT.[RET]USAR/INANG

	206. John David Parnell - 2008-05-08 20:03:02

	I was on the B-58 test force 3958 cams.At Carswell AFB.

	205. Anthony McCoy STGC(SW) Ret. - 2008-05-07 04:03:56

	There is nothhing like the B 58, just one great bomber and it was sad to see it leave so soon. God bless SAC, I love you guys.

	204. Joseph Danicki - 2008-04-27 22:00:01

	I was stationed at Bunker Hill/Grissom AFB. from 1966-1970. I was with the 305 OMS and was a crew chief on the B-58 Hustler.
It bring back memories to view all the data that was gather to make this web page a success. Keep up the great work and let me know when the next reunion will be. YOU MUST HAVE OVERLOOKED THAT ON MY WEB SITE, JOE. THE NEXT REUNION IS IN JUNE,2008 IN LAS VEGAS

	203. spence king - 2008-04-23 23:59:05

	LRAFB. DSO 1967-69. CREW NUMBER S-58. JACK LIPPOLD, MARK PFISTER, SPENCE KING

	202. Peter Hiltibrand - 2008-04-20 02:25:47

	My dad was in SAC from 1955 till 1965 and started as a jet mechanic on B47’s I am not sure if he ever worked on the B-58.
I is a sham the government shut these down in 1970 as it still could have stayed in inventory.

	201. Neil Bussard - 2008-04-18 23:08:39

	Just a touch and go on this great site to update my email address and express appreciation for the wonderful job you have done to keep the B-58 alive Darrell. LRAFB radar nav, flying with Jerry Gilbert and Bob Duell. [image: image61.png]

	200. Bruce Groesbeck III - 2008-04-11 21:31:37

	Dad flew B-58s and I have great memories of growing up on the bases. Some of you might recall him. He was Commandant of the 43rd Bomb Wing Combat Training School. You can see his name on the sign behind the instructors group photo as they kneel in front of the 43rd BW School Sign. Dad is still here at 91 years of age. He lost my mother,and his lifelong companion, Wanda, 2 years ago. They could sure tell some great stories. Those of you who knew him, drop me a line and I will see that he gets it. I see him just about every day. YES, BRUCE. I KNEW YOUR DAD. A FINE GENTLEMAN. SAY HELLO TO HIM FOR ME. I WORKED FOR HIM WHEN I WAS A B-58 INSTRUCTOR PILOT IN HIS TRAINING SCHOOL

	199. Greg Thomas - 2008-04-11 16:05:07

	I was a Defensive fire control tech

	198. Helen Nelson - 2008-04-03 19:35:49

	My father William (Bill) Nelson was navigator for the b-58.
BILL WAS MY DSO WHEN WE WERE ON THE SAME B-58 INSTRUCTOR CREW..BILL MADE THE FINAL FLIGHT WEST LAST MONTH...HE WILL BE MISSED

	197. Chuck Erickson - 2008-04-01 03:39:03

	I grew up in Logansport, IN, and my grandfather used to take us to Bunker Hill and down some back farm road to get reasonably close to the runway to watch takeoffs and landings. What an experience! What a great plane. Those were the days. My dad used to complain about the broken storm windows on our house from the big "boomers". Awesome machine, that Hustler!

	196. Don Sessoms - 2008-03-22 17:12:13

	Served with some former B-58 crew members in the Current Ops branch at Barksdale in 68-69. Still use a marinade recipe given to me by Maj Robichaud. Heard some great stories about flying the most beautiful, scariest airplane ever built. Sure am glad this web site exists.

	195. Arlen Rohl - 2008-03-14 02:28:21

	This was a beautiful aircraft. I was assigned to the 43rd BW at Carswell and Little Rock AFB as a DSO. I enjoyed the assignment.

	194. Jimmie M. Muller - 2008-02-26 04:16:18

	I was assigned to the B-58 Test Force and the 43BW 1958 to 1966, FMS Engine shop And Then the Egress shop.

	193. Walt Merrill - 2008-02-26 01:16:43

	I enjoyed your B-58 photos and information. Always one of my favorite planes.

	192. Betty Jo Burton - 2008-02-24 17:00:51

	I just found this great site! I wondered if anyone flew with my Dad Lt.Col.Emmett B. Burton? He loved the Air Force andthe B-58 Hustler. We had great times at Bunker Hill growing up as kids. Some of my best memories were living there.

	191. Ray McLaughlin - 2008-02-21 15:12:55

	Thanks for the memories.

	190. Mike West - 2008-02-18 20:39:06

	Thanks for such a great memory. I was with the 43rd from 11-68 till "all Gone" 04-70 as a weapons specialist, loved the Hustler, even after working on the F4C in VN. Quit the AF because the SAC BS - shined boots on the flightline, etc. Watched all my birds go away to the DM boneyard, but do visit the AF Museum in Dayton to again place my hand upon the weapons pod and remember how it was way back then.
Blue skys and dry runways,
Mike

	189. Mike Cred - 2008-02-18 02:47:00

	The B-58 was undoubtly and by far the greatest the country ever produced.

	188. Barry Frank - 2008-02-11 17:00:22

	You know I am such a fanatic about the Cold War. No matter how many times I watch the movie Failsafe I always assumed that they were flying a B-58 Hustler. Or as they portray it in the movies a Vindicator. But now after studying the websites more closely I see that the pilot and copilot did not sit tandem in the front cockpit. They actually sat parallel to one another and each had their own ejection pod. I guess this stuck in my mind because my late father brought home a B-58 toy version of the aircraft and it had a single ejection pod like the F-111. This happened when I was a young child. Could you shed some light on this or is this a trainer jet that I am looking at? In the meantime you guys were so far ahead of your time. Give me back my Cold War. General Patton was right. Machines with no men, whereâ€™s the glory in that? What an incredible aircraft and the men that flew it. Yours truly, Dr. Strangelove THERE WAS ONLY ONE PILOT IN THE B-58.. BEHIND HIM WAS THE NAVIGATOR AND THEN THE DSO (DEFENSIVE SYSTEMS OPERATOR).. EACH WING ORIGINALLY HAD 5 TB-58 TRAINERS. THAT’S WHAT YOU’RE THINKING OF.. IN THAT VERSION THERE WAS A 2ND PILOT POSITION INSTALLED BEHIND THE PILOT, THERE WAS NO NAVIGATOR AND THEN THE DSO. THE TB VERSIONS HAD THE ORIGINAL EJECTION SEATS (NO CAPSULES).

	187. Paul Hartman - 2008-01-29 00:45:33

	305th HSG 1964 - 1966. CBR Team member. Great site, thanks for the memories.

	186. Bob Leander - 2008-01-28 02:37:24

	! was assigned to the 43rd bomb wing from 1962 through 1966. Worked in the 43rd FMS egress shop.

	185. sgt Ed Owens - 2008-01-21 19:20:44

	I was stationed as a medic at Bunker Hill AFB in the mid 60’s. I did not get as close to the to the plane as I would have liked. We in the base hospital liked to think that we helped keep the men flying. It was quite a while ago, but I do remember Col. Johnson. Great site, keep up the good work.

	184. Jim C. - 2008-01-18 12:06:31

	Great site. Thank you for your service to the country.

	
183. Ralph Butcher - 2008-01-18 00:29:06

	Darrell,

Great site. How come no reference to your Caribou days?

Ha, Ha,

Ralph

	182. Don Teed - 2008-01-17 19:53:57

	Great website. What a magnificent airplane! Thanks for sharing it with us.

	181. Rob - 2008-01-12 00:50:40

	Great, stuff Thanks

	180. Dan Dryer - 2007-12-27 04:56:24

	Great site - I built the model kit in about 1962 - think it was a Revelle.

	179. Sean Tracy - 2007-12-21 01:03:19

	I build model aircraft kits and the Hustler is next on the list. But can someone explain how the fuel/weapons pod was configured? I canâ€™t seem to grasp how a nuke can be carried in a fuel tank! BTW, the Hustler is nothing short of awesome!!! TAKE A LOOK AT THE HUSTLER ANNEX LINK ON MY WEB SITE. THE FIRST PAGE SHOWS THE 2-COMPONENT POD LYING ON THE RAMP. THE UPPER PORTION CONTAINS EITHER A NUCLEAR WEAPON OR CEMENT BALLAST FOR CG PURPOSES AND A SMALL AMOUNT OF FUEL. THE LOWER PORTION HOLDS MOST OF THE FUEL AND FUEL LINES GO THROUGH THE UPPER PORTION TO REACH THE AIRCRAFT ITSELF

	178. Col C Johnson - 2007-12-19 22:25:20

	I was station at Carswell 1958-1962 ,North Africa 1962-1962 Bunker Hill AFN IN 1962-1965 and SEA 1965-1966. My frist few years I was Medic with Air Rescue.(PJ) I bleave that I have beeen at more B 58 crash’s than any body in the Air Force and one Broken Arrow at Bunker Hill. I have over 100 saves .After my tour in the AF (SSGT) I joined the Air Guard Receive my commison and Retired in 2001 with 43 years of military as a Col.I flew many AC in my time and put in over 20 yrs on active duty I put in over 10 years in Germany durning Operation Creek Party I am proud that I had a chance to serve my country The time I spent with the B 58 was some of the best years of my life. The time spent flying in the B 58 I will never forget and the many friends I made. I only wish I had been able to save more lives than I did
God Bless our B 58 Personnel I will never for get them.

	177. PATRICIA L. CLONCH - 2007-12-19 14:26:15

	
what a well done web site. Thank you for the preservation of history. pat clonch

	176. Al Cross - 2007-12-17 17:47:18

	Great site, keep up the good work. I flew the B-47, B-58 and then a let down to the B-66.

	
175. Waylan Loyd USAF - 2007-12-10 17:45:15

	The B-58 was an amazing plane,I was in crash & rescue at Carswell AFB yrs 61 to 66,I wish I could remember the names of the pilots that I met and that flew these planes,amazing people.

	174. Gil "Buddha" Marti - 2007-11-29 19:48:39

	My favorite aircraft. I was a young boy scout in Northern Indiana when I saw it for the first time in 1966 at Bunker Hill AFB. When I saw it, I knew immediately that I wanted to be in the Air Force and fly. I did just that, I enlisted in 1971 after graduating from High School and was a radar operator on the EC-121 Airborne Early Warning Aircraft the predessor to the now days AWACS aicraft. I remember those hot summer days in Indiana when I was a boy and the sonic booms that happened on nearly a daily basis because of the B-58. I visit the one at Grissom AFB once a year to remember a time when aviation was a fun thing to be a part of. This is a great site, I hope its up for a long time. [image: image62.png]

	173. pat reidy - 2007-11-28 00:48:32

	just found your site and its just great ! was at carswell and little rock. 1962-1968 mainly on 450 ground crew. Peter D Will was my first crew chief.retired as a c-141 flight engineer at charleston and then taught Junior ROTC for 20 years.now enjoying the easy life in TN.

	172. Shaun Williams - 2007-11-19 22:53:15

	The B-58 is my favorite plane of all time!!

	171. Ron Pyle - 2007-11-18 19:34:19

	Was given a tour of this very impressive plane during officers summer camp training at Little Rock in July/Aug of (I believe)1967. Thank you for your effort to preserve the work of so many for freedom.

	170. Bob Forch dfcs tech - 2007-11-15 22:58:07

	worked defensive fire control on these great birds in Little Rock.

	169. Tom Lowe - 2007-11-13 16:47:13

	Darrel;
Can you believe it has been 50 years since Laredo? Haven’t talked with you or Larry for several years, hope all is well. GREAT WEBB SITE!
Tom

	168. David W. Miller - 2007-11-09 13:00:24

	I have always been a military airplane fan. The B-58 used to fly over are small town Huntingburg, Indiana probably to pratice bomb Louisville, Kentucky. We would run outside in the hope of seeing one, when we heard the sonic boom. Of course they were long gone. It is one of my favorite aircraft of all time. I have a hardback copy of aerograph 4, Convair B-58. I could have had copy number 1, when I ordered it. but got copy 11, bacause it first flight was on November 11,1956 my birthday on 11/11/1956 I was 11 years old. It was an still is a beautiful and great airplane. The example at the USAF museum is the best of the few left around. Thank You for letting me sign your guestbook. Drop me and E-mail
about your career in the usaf.

	167. Rondo Harding - 2007-11-07 19:59:46

	Retired Air Force enlisted man and history buff. Love the old bombers! Great site.

	166. graham s. compton, Jr. - 2007-11-07 03:27:33

	My Dad helped build this beautiful bomber. He would never tell me its top speed.

	165. Ray Owen - 2007-11-06 19:11:57

	My uncle was stationed at Little Rock AFB in the late 60’s, and I got to see this great aircraft. Not too many people realize this was the first super sonic bomber. Great photos!

	164. Warren "Skip" Rums - 2007-11-03 19:10:24

	I have great memories of the B-36 and the B-58 as a young boy growing up in Ft. Worth, TX. My dad helped build those aircraft for Convair and I loved watching the planes flyover our home.

	163. Robert Breckel - 2007-11-01 14:06:52

	I was stationed at Bunker Hill from Oct 63’ to Dec 65 as a firefighter in the fire dept. great times and memories from serving their at the STUMP.

Any fire guys out there that want to communicate with me, do so.

	162. Doug Means - 2007-10-28 06:30:37

	Was a ground crew member, assigned to aircraft #449, at Little Rock AFB from Sept. 1964 to April of 1968.

The capabilities of this aircraft amazed me, and will never forget the time that I spent as a ground crew member working on this wonderful aircraft.

	161. Roy Harris Col. Ret. - 2007-10-22 16:02:51

	The B-58 was the last airplane that was flown by the pilot and not computers.
I was in the original cadre at Carswell in 1960. After serving 2 tours in many positions (pilot, DCO, Vice Comander),I was fortunate to serve as the last Wing Commander of the 43rd and unfortunate to serve at the wing’s deactivation...COL HARRIS WAS MY BOSS WHILE FLYING THE HUSTLER...IT WAS A PLEASURE TO WORK FOR YOU, SIR!

	160. Jon Van Dorn - 2007-10-18 04:44:07

	In the early 60s I worked in the Aux Radar shop in the 93BW at Castle. I was a little grumpy about being the only person in the shop called in on the weekend to support a special KC-135 flight. I later found out that tanker had refueled the B-58 setting the speed record from Calif to NY. That got rid of the grumps real fast. That aircraft, and the people flying it, were fantastic. I would have gladly left the BUFFs to work on it.

	159. Robert Earl Dickerson - 2007-10-15 22:37:12

	Hey great web page i really wish there were more pictures of my dad but thanks for the ones that were there......I was 1stlt David Dickersons youngest son a correction to my brothers comment james was born june 1st 1960 and i was born june 6th 1961 3 days after the paris crash.....i wish i could find some people that knew my dad there is little i know about him........my oldest brother is david......i will keep searching......great site [image: image63.png]

	158. Pete Zuras - 2007-10-09 02:31:41

	Just browsing. Very nice site. Great way to keep the memory alive...Pete. PETE IS FROM MY AF PILOT CLASS AND IS IN CHARGE OF OUR NEXT AIR FORCE PILOT TRAINING CLASS REUNION IN WASHINGTON DC (2009)

	157. Jack Manchack - 2007-10-03 18:24:21

	I was at Bunker HillAFB from 1961 to 1965
. Ground crew on 064

	156. Dirk Howard - 2007-10-01 18:43:56

	I worked Bomb/Nav on the B58 at Little Rock AFB from 1966 to 1968. Prior to that I worked Bomb/Nav on B52’s (E & F Models) at Clinton-Sherman AFB near Clinton Okalahoma from 1965-1966. I also worked Bomb/Nav on F111A’s at Nellis AFB from 1969-1971.

	155. James A. Dickerson Rambo - 2007-09-27 03:48:12

	[image: image64.png]

Your site rocks! Thank you for taking the time to preserve such an important link in the developement of Delta wing aircraft. Hustler crews deserve this recognition. I am proud to have been born on Carswell AFB as the son of a crew member, 1LT David Franklin Dickerson. I was born June 6 th 3 days after the 61 paris crash.
*POI - Last time I was in Colorado Springs, CO, I visited the US Air Force Academy where the Bleriot Speed Trophy was on display in the library. It has resided at the Academy for over 45 years after the ill-fated crew of the Firefly permanently won it scarcely two weeks before the Paris tragedy. Hope to make the reunion in â€™08.
James Alan Dickerson
James A. D. Rambo, SFC, USA, RET

	154. Elmer Henderson - 2007-09-21 22:05:44

	From October 1963 until August 1964 while assigned to the 824th Combat Defense Squadron (A.P.), Carswell A.F.B. I spent many days and nights guarding B-58s that were on alert. We also had a B-52 wing on the base that we guarded. I prefered guarding thr B-58s because it truely is a beautiful aircraft and they had small hangers that you could stand in to get out of the sun and rain.

	153. Pat Evans - 2007-09-18 19:13:44

	Trying to find an 8" x 10" photo of a Hustler

	152. patrick hall - 2007-09-13 15:52:29

	Thank for allowing me to enjoy the knowlege and history of one of my favorite planes. There is one on display at the galveston air museum owned by Mr. Waltrip near us.

Thank You
Aviation Enthusiast
KC5VAE

	151. John P. Creel III - 2007-09-10 00:02:56

	LtCol. John P. Creel Jr., B-58 pilot, went "PCS" Jan. 2007. We lived at Bunker Hill from 1963-68 and Little Rock 1969-70. Nothing will ever compare to a B-58 MITO takeoff at sunset. The afterburners and the noise were awesome. The klaxson never blinked and peace thru superior firepower worked. (I was doing TV news with a former US Russian ambassador in 1991 when the Kremlin collapsed.)

Thank you for bringing back the best memories of my life. AND A SPECIAL THANK YOU TO ALL THOSE MADE SURE MY DAD CAME HOME SAFELY - EVERY MISSION. [image: image65.png]

	150. Keith V Andrew - 2007-08-31 18:10:25

	A1C Eng Conditioning Shop 43FMS Carswell - Dec 61-Oct 64, LRAFB - Oct 64-June65. Enjoyed working on it. Spent many hours in cockpit, ran engines for ground checks for other shops.

	
149. Joe Norcross - 2007-08-30 00:29:00

	Sad but true, the Hustler had a very short comission
timeframe. I am led all too frequently to my video to
enjoy the sights and sounds of this magnificent aircraft.
It will remain the most mission specific beautifully
crafted and least heard of and understoodaircraft in history.

What a ride!!and High Flight to you.

	148. Pat Eckels Cadet class 42J - 2007-08-29 21:21:02

	Any still around from Foster Field class of 42J Victoria , TX
Missed all the fun with the jet comming of age.

	147. Glenn Miller - 2007-08-10 18:56:08

	Was assigned to 305th Bm.Wg.at Bunker Hill SAC AFB, Peru, Ind
1961 to 1965. During that period, I was with the 305th Combat Defense Sq. which provided security and law enforcement for the aircraft and base.
The B-58 replaced the B-47 that was there, and was still
a B-58 aircraft base when I left. Seen one crash on take off, never wanted to see that again.
Glad to see someone remembers the B-58, a fantastic aircraft
Glenn Miller

	
146. John M. Elkins - 2007-08-10 01:22:43

	Was in 43rd at Carswell back in 1961-62. Ran into Welby Smith, crew chief on Snow White Dove who lives in Lubbock, TX.
We served together 46 years ago with the Hustlers at Carswell.
His sister is our pastor’s wife and during a recent visit we were reunited here in Denison, TX. I retired at Perrin Air Force Base, Denison, TX when Perrin closed in 1971. Fellow Perinites and I created the Perrin AFB Museum. Our web site is www.perrinfield.org. Many SAC pilots trained here at Perrin with the F102 lead-in program for the B-58 programm. You have a super web site. Thanks for all the work you do. John M. Elkins, CMSgt. USAF (Retired) Brevet Brigadier General, Texas National Guard Honorary Reserves.

	145. Shirley Schmoker Greer - 2007-08-06 02:54:01

	I loved the website pictures of the B-58. My late husband. Lee Schmoker, was a pilot in the B-58 program. I am looking forward to the next Hustler reunion. I have a new postal address; Shirley Greer
309l Mill Vista Road #l321
Highlands Ranch. Co. 80129

Hello to all those I knew in the program. [image: image66.png]

	
144. Howard G. Staub, MSGT, USAF, R - 2007-08-05 18:50:58

	Gents and Madams,

After graduating from Tech School at Sheppard AFB, Texas, was assigned to Bunker HIll AFB, Indiana, with other classmates. Most of us ended up on the B-47 and were "L" listed to the B-58 which meant FROZEN. Parked and post flighted the first B-58 to land at Bunker Hill AFB. Our post flight team was about all that was left as most everyone else were attending B-58 schools.

After three years as Assistant Crew Chief on the the B-58â€™s, cross trained to the Egress career field and worked many, many, long and hard hours maintaining the Stanley Ejeciton Capsules. Retired from teh USAF in 1979.

Somewhere in a box I have an 8mm film of a B-58 MITO take-off that I filmed from the west end of the runway at BHAFB. Not very long, but an interesting piece of film.

Howard G. Staub,
MSGT, USAF, Retired
Deming, New Mexico.
[image: image67.png]

shortstake@swnm.com
www.demingradio.com

	143. ERNEST K. RENKEN Jr. - 2007-07-30 17:54:34

	THE B-58 HAS BEEN THE LIGHT OF MY LIFE SINCE I WAS A CHILD IN HAWAII. WE DONT HAVE ANYTHING LIKE THE B-58 BUT WHEN I AND MY FAMILY CAME FROM HAWAII TO THE MAINLAND FOR MY DAD TO GO TO THE ARMY HOSPITAL,I SAW THE B-58 FROM IN CALIFORNIA WHERE I WAS LIVING WITH FAMILY, I SAW PICTURES OF IT AND FELL IN LOVE WITH IT,BACK IN 1957. I DONâ€™T REMEMBER WHERE THE PHOTOS CAME FROM BUT I HAD THE PHOTOS FOR A LONG TIME. NOW I DO NOT KNOW WHERE THEY ARE AND WHAT HAPPENED TO THEM, BUT THEY ARE STILL IN MY MIND AND IT WILL ALWAYS BE THERE. IT IS PART OF THE FAMILY THAT I HAVE NEVER HAD BEFORE! IT IS LIKE A MARRIAGE BETWEEN TWO PEOPLE EXCEPT MY LOVE FOR THE B-58 WILL ALWAYS BE THERE EVEN WHEN I GO TO THE NEXT WORLD. E.RENKEN Jr. [image: image68.png]

 INCLUDEPICTURE "http://www.a-free-guestbook.com/images/forum/thumbsup.gif" * MERGEFORMATINET [image: image69.png]

:â€™(

	142. Bruce T. Caldwell - 2007-07-21 19:18:57

	The Hustler was the best I ever flew and I am still proud to have been part of that program. I wish the very best to all of the B-58 ex’s that are still around.

	141. Joe Semick - 2007-07-18 03:09:25

	

	Hi,My name is Joe, I did not have the privledge of working on the Hustler,but I did work on the B-52.I served in SAC from 77 to 81,and I remember at Chanute AFB there was a B-58 on static display,I thought then as I do now that was the badest looking bird I ever saw.I sort of adopted the plane while I was there.I mean I spent alot of time checking out the plane,and drinking a beer or two under the wing.I would like to be part of your group.I would like to learn more about the plane and your experiences. [image: image70.png]

JOE. YOU AND ANYONE VERY INTERESTED IN THE B-58 ARE WELCOME TO JOIN THE HUSTLER ASSOCIATION AND ATTEND OUR BI-ANNUAL GET TOGETHERS. APPLICATION FORMS ARE ON MY WEBSITE IN BOTH WORD AND PDF FORMAT. NEXT REUNION IS TENTATIVELY SET FOR 2008 IN LAS VEGAS.

	140. F. J. (Mel) Melaniphy - 2007-07-13 18:04:10

	Experimental Flight Test Engineer with General Dynamics/Convair on Convair 990. Many associates from Ft Worth worked on B-36 and B-58. The B-58 scared the Hell out of the "Bad Guys"

	139. Bill Meyer - 2007-07-13 16:36:27

	Always was intrigued by the Hustler-a truly remarkable aircraft
for its or any other day.

	138. al davenport - 2007-07-13 02:47:30

	I served as an AC&W operator 1958-1961. I loved that job. I think the B-58 was the most beautiful plane I ever saw. Thanks for this wonderful site that allows me and others to see the Hustler in all its glory. God bless America!

	137. Israel Keller - 2007-07-10 21:52:06

	became acquainted with the B-58 when I was assigned to the 305th FMS in February 1962 as a cherry Airman 2C straight out of Ground Power School at Chanute. The bomb squadrons weren’t operational when the Cuban Missile Crisis broke out in October, but the wing generated its tankers followed by the bombers.

Being low man on the totem pole, I augmented the Air Police after generation was complete. I’ll never forget standing at my post watching a B-58 night takeoff. Awesome!

Thanks for bringing back memories of the good old days.

	136. rance - 2007-07-08 18:35:18

	very good site, cool planes [image: image71.png]

	135. Bryan Arender - 2007-06-18 14:45:35

	Very good website. I love the old airplane.

	134. Fred Bennett - 2007-06-03 01:11:43

	I was stationed at Bunker Hill AFB from Aug 1961 to January 1965. Worked in Finance and held several positions. My most important was in Disbursements and had the difficult task of issuing the Death Gratuity Checks for some of the finest men in the USAF. Loved the B58 and got to pull some guard duty on them during the Cuban Crisis. Now retired and living in
Tampa, Fl.

	133. Jack Kiley - 2007-06-01 15:09:28

	I was an A1C and a flight control and Landing gear specalist on the B58 at Bunker Hill with the 305th from late ’61 to Aug of ’63. Your site brings back many fond memories especially on the Red Ball Crew launching the Hustler in the dark, what a site!!

	132. James Nicholas - 2007-05-22 19:32:22

	I was a member of the 305th OMS squadren at Bunker Hill AFB in 1965 to 1966

	131. Jerry D Holland - 2007-05-19 23:58:43

	Served in US Airforce from 61-65. Purchased a B58 model kit from the base exchange to assemble. Assembled it with glue and kept it in my room for three years. Thought it was a beautiful aircraft.

Jerry Holland
Cullman, Alabama

	130. Edward J Reber - 2007-05-12 22:01:58

	In B58 program from 1960-1968 43rd AEMS flight control shop.
Traveled w/58 to Guam, Briznorton England, close interval takeoff test Edward’s AFB, Bomb Comp w/ Hog One @ Spokane Washington. Left program for Ubon Thialand in 1968. Retired 1975. Now live in Lake Charles, LA.@1345 Woodland Trail. 70611. Thanks for the memories.

	129. Chaminda Fernando - 2007-05-03 12:48:11

	As an aerospace engineer always thought the B-58 a beauty & well ahead for its time though I was too young to see it fly. Top marks for providing this informative site with clear photos & layout.

	128. Marc Carmosino - 2007-05-02 00:03:25

	Very KOOL !!! [image: image72.png]

	127. David R. Nelson - 2007-05-01 20:02:32

	I did not had the privilige of being a member of the Armed Services but instead recently completed a 30-year career in the Foreign Service. Nevertheless I’ve been fascinated with the B-58 ever since the kid up the street was lucky enough to get the Revell kit on his 12 birthday in 1958. When I saw the painting on the box it was love at first sight.

Finally I made it to the USAF’s Museum @ Wright-Patterson AFB in Oct. 1999 and saw example #2458 - winner of the 1962 Bendix Trophy. On my second visit last September I found to my dismay that in re-configuring its inventory, the Museum had placed the aircraft almost under the starboard wing of it’s B-36 thus rendering it rather dark. Nevertheless #2458 is [image: image73.png]

still the most beautiful ship in the place.

I enjoyed reading your commentary on flying aboard what I consider to be the coolest aircraft of all time. Sixty-one but still 12 at heart. >Dave Nelson

	126. william seawright - 2007-04-29 22:09:22

	My dad worked on the 58 in grisom air base in th mid to late 60’s. I keep telling him to go to the reunions and would like someone to shoot me a email with the details.

Thanks,

	125. Francis E Davis - 2007-04-21 16:46:10

	Hello;

I’ve worked for Talley Defense Systems since 1984; Talley
made the barosat for the ejection seat on the Hustler. We
continue to make components for ejection seats for many
inventory tactical aircraft (F-16 and F-18 canopy removers,
underseat motor for A-10, F-15, AV-8, even jump seat bail-
out door remover for B-1)

	124. archie yount - 2007-04-11 14:39:33

	I graduated from tech school (jet over two acft mechanic @ Chanute AFB) in May of ’66 and assigned to the 305th BW @ Bunker Hill AFB as a gound crew member until late in ’68 when I was PCS’d to Ramey AFB, PR

	123. Larry - 2007-04-02 00:29:55

	Hi, nice to read about an aircraft that I had some affiliation with. Took apart approx. 88 B-58’s @ DMAFB in 1976 for a civilian contractor. Remember the AF keeping some eqip., and special silver/platinum panels.

	
122. Smith R. (Rod) Williams - 2007-03-23 17:38:56

	Great website. Good to hear from people that truly enjoyed the B-58. I’m still offering the 5 DVD Set on the B-58. Just go to my website www.rodscomputrain.com for more info.

Keep up the good work.

	121. Steve Denton - 2007-03-21 03:49:01

	My Dad, LTC Tommy Denton, flew in these great aircraft from 1961-1970 at Carswell and Little Rock. I wouldn’t trade my memories of the sonic booms, seeing these aircraft take-off (awesome), watching the alert crews run from the base theater
and the life of an "air force brat" for anything. I especially remember 1968 when the lake at LRAFB froze and the Air Police spent the afternoon chasing the kids off the lake. Dad is still very much alive and as much a pain as ever, still running a business. I know he considers the B-58 as one of the highlights of his life.

	120. Jim Gillis - 2007-03-18 18:15:13

	Retired CMS-Grissom AFB Apr66 -Sept68 Flight Chief. News this week on the passing of Freddy Calvert on the 6th of March 2007, brought back a lot of memories. Surfed the Web Knowing Fred was a dedicated supporter of the B58 Association,He will be missed.Found your siteto most interesting and informative, Thanks for keeping memories alive. I left the B58 program to work on C7 at Cam Rahn Bay
REPLY: SMALL WORLD, JIM. I, ALSO, WENT FROM THE B-58 TO THE C-7A, FIRST IN VUNG TAU FOR A COUPLE MONTHS. THEN WE WERE ALL TRANSFERRED TO CAM RAHN BAY

	119. david c.welsh - 2007-03-17 05:20:57

	dear sir it is awsome to see folks staying in contact on your w-site my dad flew 58s maj c.c.welsh mom is kay welsh her ph. 817-584-8412 begin_of_the_skype_highlighting [image: image74]817-584-8412 FREE end_of_the_skype_highlighting room 604 in rhab for shoulder srg. sure she would love to comm. with you ph. numb. may change cell hope this find you well and still flying lol fishing. sinc. david welsh usmc a-6 j mech. pl capt.

	118. Larry Larue - 2007-03-17 01:24:43

	I was not a flyer, I guarded these beauties from 1967-1969 with the 825th Security Police Squadron Little Rock AFB.
thanks for a great site.

	117. CW - 2007-03-12 20:58:07

	In 1968 I was living in the north end of San Bernardino, California and working for the Corona Laboratories of the Naval Weapons Center at Corona, California. Part of my job at the time allowed me access to intelligence briefing material on the Cold War with the Soviet Union, including schedules of US defense testing.
Knowing that one such test was coming up, I was outside with binoculars at the scheduled time. From the west, I could see vapor trails of Red Force bombers attacking from over the Pacific. From the north, south and east came myriad vapor trails from Blue Force fighter interceptors. One by one, the bomber paths were intercepted and turned away as "kills" were recorded.
Before it was over, I heard a tremendous roar and turned to see a Hustler, no more than 1Kft AGL screaming in from the south to pass overhead not more than one mile from where I was standing. The B-58 headed for Cajon Pass and the desert beyond. I never did learn what its target was, probably classified above my paygrade, but unofficial reports said its simulated nuke drop was succesfull, along with its subsequent escape.

	116. Ron May - 2007-03-06 00:58:18

	DSO from May 64-Oct 68. First crewed with Al Castleberry & John Rose. Left for Wild Weasels, I disliked SAC that much. Finished out career in tactical aviation, 10 yrs in F-4. Now retired as American Airlines Capt living on central coast of Ca.

	115. Mac Staples - 2007-03-05 14:51:44

	B=58 Nav, ’63-’67, 364th Bomb Sq, Bunker Hill. Left for pilot training April ’67.

	114. Bob Ritchie - 2007-02-28 20:18:26

	Great days back in 62 to 66 when I was on the crew of 59-2457 at Carswell and Little Rock. Great guys like Spring, Dixon, Grazioso, Yoist, Erickson, Trudell were all on the crew with me. 457s name was "Unpredictable" and she sure was.

	113. Brad Deam - 2007-02-27 03:06:04

	My dearly departed Dad, Phil Deam, was a design engineer who was involved in the design of the B-58 at Convair. We lived in Fort Worth, close to Carswell and in the TO/L corridor. When one of the Hustlers took off, Dad would race to the front door. SO LOUD, SO PROUD!!! Great website. [image: image75.png]

	112. Cliff (crash) - 2007-02-24 21:00:12

	Medic Air Rescue at Carswell AFB,TX 58=61 and Bunker Hill AFB,IN 62=65 Rescued crew in Broken Arrow 64 at BHAFB Great Air
Craft.

	111. Bob Bertolina - 2007-02-22 16:17:01

	Great web site. I work at Stanley Aviation, that built the ejector seats for the B-58. We have one on display in our plant. Its very small, but neat to look at. Eaton Corp bought our company, and they going to close the plant and move operation to Mexico. Sure is good that someone keeps the history alive. The employees want to put the seats in an Aerospace museum,But we do not trust them to do the right thing! Again great Site.

	110. William Gray - 2007-02-21 12:55:59

	I realy enjoyed your web sit my grandfather flew the B-58 thank you for keeping the B-58 alive

	109. Boyd B. Chavis - 2007-02-18 04:19:10

	I was always a fan of our supersonic bombers during the "Cold War" era. It was too bad they didn’t produce the XB-70 as an operational weapon. They made me feel very proud and very safe at the same time.

	108. Robert K. Frei - 2007-02-16 04:53:18

	Jim Frei was my father and we were stationed at Carswell and LRAFB. Wonderful site that brings back a lot of memories and whenever I meet anyone who knows what this plane did they all wax poetic. Thanks for having this site. Highest Regards!

	107. Terry Strahan - 2007-02-15 22:13:45

	Aircraft electrician 42350 at Little Rock AFB 1966-1968

	106. william hallenbeck - 2007-02-14 15:07:54

	firefighter at little rock air base 1963 to1966 with b58. rescued crew in b58 crash at base

	105. John P. Creel III - 2007-02-04 04:33:07

	Lt. Col John P. Creel Jr. USAF, has gone PCS to fly for the Lord Jesus in Heaven. He is survived by his wife of 56 years Joyce Creel- Roswell, Ga, daughter Linda Fraker- Roswell Ga., and son John P. III, Chattanooga,TN. He was assigned to B-58’s at Bunker Hill from 1962 to 1968, with Capt Bill Miller, NAV and Capt Dick Lukstat, DSO. Then after a SEA tour he returned to B-58’s at Little Rock for 6 months before the B-58’s were retired. CAN DO MACH 2!

	104. Leo Rodriguez - 2007-02-04 03:28:40

	Glad I found this site. Was NCOIC Ops Plans and Stan Board from 1958 until Jun 1966 at Carswell and Little Rock. [image: image76.png]

	103. hal kirk - 2007-02-04 03:23:37

	I’ve always been fascinated by the B-58. Have read that politics killed the plane, for reasons I never understood.
Not sure I ever saw one in flight, but remember as kid in Culver City, CA, seeing a huge flight of B-36s fly overhead.
[image: image77.png]

	102. Danny Davis - 2007-01-27 22:16:40

	I’m sorry I found this site only today, but it’s brought back many childhood memories. My dad was George I. Davis and if I’m correct flew one of the two F-102 chase planes on the first B-58 flight, which I witnessed, and flew numerous test flights in the Hustler. For my 12th birthday Pop let me tour "his" plane. It was sure hot that August 23rd. I’ll have to come to this site more often.
Where is a good site to find some of the test pilots’ stories? REPLY: IN GOOGLE I TYPED IN "B-58 test pilot stories" AND GOT NUMEROUS HITS... TRY THAT

	101. john eric howell - 2007-01-26 20:01:10

	i was born at bunker hill afb and my father wm morris howell jr was a navagator of this jet

	110. William Gray - 2007-02-21 12:55:59

	I realy enjoyed your web sit my grandfather flew the B-58 thank you for keeping the B-58 alive

	109. Boyd B. Chavis - 2007-02-18 04:19:10

	I was always a fan of our supersonic bombers during the "Cold War" era. It was too bad they didn’t produce the XB-70 as an operational weapon. They made me feel very proud and very safe at the same time.

	108. Robert K. Frei - 2007-02-16 04:53:18

	Jim Frei was my father and we were stationed at Carswell and LRAFB. Wonderful site that brings back a lot of memories and whenever I meet anyone who knows what this plane did they all wax poetic. Thanks for having this site. Highest Regards!

	107. Terry Strahan - 2007-02-15 22:13:45

	Aircraft electrician 42350 at Little Rock AFB 1966-1968

	106. william hallenbeck - 2007-02-14 15:07:54

	firefighter at little rock air base 1963 to1966 with b58. rescued crew in b58 crash at base

	105. John P. Creel III - 2007-02-04 04:33:07

	Lt. Col John P. Creel Jr. USAF, has gone PCS to fly for the Lord Jesus in Heaven. He is survived by his wife of 56 years Joyce Creel- Roswell, Ga, daughter Linda Fraker- Roswell Ga., and son John P. III, Chattanooga,TN. He was assigned to B-58’s at Bunker Hill from 1962 to 1968, with Capt Bill Miller, NAV and Capt Dick Lukstat, DSO. Then after a SEA tour he returned to B-58’s at Little Rock for 6 months before the B-58’s were retired. CAN DO MACH 2!

	104. Leo Rodriguez - 2007-02-04 03:28:40

	Glad I found this site. Was NCOIC Ops Plans and Stan Board from 1958 until Jun 1966 at Carswell and Little Rock. [image: image78.png]

	103. hal kirk - 2007-02-04 03:23:37

	I’ve always been fascinated by the B-58. Have read that politics killed the plane, for reasons I never understood.
Not sure I ever saw one in flight, but remember as kid in Culver City, CA, seeing a huge flight of B-36s fly overhead.
[image: image79.png]

	102. Danny Davis - 2007-01-27 22:16:40

	I’m sorry I found this site only today, but it’s brought back many childhood memories. My dad was George I. Davis and if I’m correct flew one of the two F-102 chase planes on the first B-58 flight, which I witnessed, and flew numerous test flights in the Hustler. For my 12th birthday Pop let me tour "his" plane. It was sure hot that August 23rd. I’ll have to come to this site more often.
Where is a good site to find some of the test pilots’ stories? REPLY: IN GOOGLE I TYPED IN "B-58 test pilot stories" AND GOT NUMEROUS HITS... TRY THAT

	101. john eric howell - 2007-01-26 20:01:10

	i was born at bunker hill afb and my father wm morris howell jr was a navagator of this jet

	90. jerry missey - 2007-01-04 02:02:45

	Was stationed at Little Rock from late 65 to mid 66 as a MMs weapons load crew member. I remember doing ORI and Bar None evolutions. We up and down loaded hundreds of weapon/fuel pods.Manoeuvreing the loading vehicle between the main gears was a tricky operation. All four wheels could be turned. It was tight quarters also for loading the smaller nukes with the MJ-1 bomb lift truck.
Great sight and sound show when the 58’s took off, especially at night. Windows would rattle from blocks away.
The 58 was a sleek bird. I’ve revisited them at Pima and Wright-Pat. Thanks for the web site. Great Job.

	89. Ed Warner - 2006-12-25 18:04:08

	Great web page, was glad to find it. Worked on B-58 from early 1965 to 1968 as a engine mech. with the 43rd FMS. at LRAFB. Dug out my scrape book from those day’s still have newspaper clipping’s from local paper’s when last B-58 left LRAFB going to Davis-Monthan AFB for mothballing. Great plane loved working on it.

	88. A1C Edward R. Roever - 2006-12-20 21:54:35

	I was stationed at Bunker Hill AFB from Jan. ’60 to Aug. ’64. My job was Radar Approach Controller and I’ve always felt a great sense of pride to have been able to control the Hustler. It was fast, yet very responsive when issued a control instruction and this was particularly noticable on a PAR approach. Hats off to the crewmen who manned this aircraft as it was somewhat out of the ordinary in its time.

	87. john quirk (irish) - 2006-12-18 18:21:12

	gratest airplane i ever flew. i was in the 43rd at carswell and little rock until mothballs. Merry Christmas and Happy New Year to all!

	86. Cecil Paul Lockhart - 2006-12-18 17:14:47

	I worked for General Dynamics in the late 60’s. First in Waco,Texas where we were doing an IRAN project on the 58’s. In the spring of 1968 they sent some of us from Waco as well as the Ft. Worth plant were they built the F-111’s, to the newly renamed Gus Grissom AFB at Bunker Hill, Indiana on a "field trip". There we did a wing tank panel replacement and also replaced some of the hydrolic lines. At that time the 305th Bomb Wing had several 58,s in "ready shacks" that were either nuclear or hydrogen armed and ready to go within minutes. It was an awsome sound when they (AF) would do thier practice runs when they would would fire up a bunch of them and taxie out to the run way and then shut them down. You could feel the earth shake under your feet. They were beautiful planes.

	85. Harrell Clendenin - 2006-12-16 21:53:42

	As a kid living in Central Arkansas I remember the B58 flying out of Little Rock Air Force Base. My high school math teacher was a retired B58 pilot and regaled us with many stories of flying. That aircraft was an awsome sight flying over my sleepy little town climbing outbound on or landing from missions. We used some pretty strong adjectives in exclamation while watching it, i.e. wow, golly and gee !

Harrell Clendenin
LTC (Ret) USAR

	84. al thomas - 2006-12-12 15:20:37

	Great detail! I came in around the beginning of the downsizing (hamstringing) of the military in the 60’s. I only read about this A/C, BUT EVEN AS A KID it really caught my eye. What a beaut! GREAT JOB

	
83. Hank Ortega - 2006-12-04 22:39:17

	We lived at Edwards AFB when the B 58 was there for test flights. My dad was a ground crewman (Tsgt Jimmy Ortega) , and was very impressed with the plane. He also worked on the B52G, and the X15. Great memories.
It was a great time to be a kid, and a great place to live.

	82. J.W. MIZELL - 2006-12-03 09:44:40

	DARRELL THIS IS A GREAT SITE OF A TRULY GREAT AIRPLANE.REALLY GOOD PHOTOS & INFO. TEN YRS OF SERVICE WAS TO SHORT!!! [image: image80.png]

	81. Jim Sutton - 2006-12-03 03:20:47

	I was an electrican on the b-58 at little Rock from 1966 till they all shipped out in 69. great aircraft good job on the site [image: image81.png]

	80. Richard Gilman - 2006-11-30 06:09:29

	I was one of the lucky ones at Nellis AFB in 1959 that got to work with the Convair reps and an RCA Rep from our R&D section of the Fighter Weapons School. We had the Mockin Boid 1 , 2, and 3. Heard we lost two of them later on after I left for the Phillipines. That was one great airplane. I was an Electronics Tech/Radar Fire Control Systems. I got close again way up north at KI Sawyer in the UP of Michigan. A bowling team I was on, made up mostly of F-101 jockeys used to brag a little on the fact that they could outrun the B-58 , at long as the fuel lasted..In the 60s the airspeed of the F-101 was classified as was the B-58. But who keeps score? I would still put my money on the Hustler. Great site, found it from a "Logbook" Magazine in a barbershop in Pensacola today. 29 November 06

	79. Russell Miller - 2006-11-28 21:47:39

	I remember seeing a B-58 explode in the air as I watched it from my boyhood home in Burkburnett, Texas. I think that it had just taken off from a runway in Frederick, Oklahoma. This would have been in the early 1960’s, I think. Does anyone know exactly when this happened or what the cause of the crash was determined to be?
REPLY: I’M NOT SURE ABOUT THAT, RUSS. THERE WAS A B-58 LOST DUE TO CONTROL PROBLEMS SE OF LUBBOCK,TX ON 6/4/60. THE CREW HAD TO PUNCH OUT OF THAT ONE.

	78. RICHARD A. CAMPBELL - 2006-11-24 03:02:36

	REALLY A GREAT AIRPLANE.EASY TO FLY, GREAT TO REFUEL, BUT NOT ONE THAT YOU COULD NEGLECT AS IT WOULD BITE YOU IN A HEARTBEAT.

	77. Chuck Aston - 2006-11-14 21:24:40

	Awesome site! Thanks for making the pictures and information available to Hustler lovers everywhere!

Chuck Aston
Docent
Smithsonian National Air and Space Museum
Steven F. Udvar Center
Chantilly, VA

	76. Captain John B Eagen - 2006-11-14 18:36:13

	I had the privilege of flying the Hustler while stationed at Bunker Hill AFB, fantastic experience !

Captain John B Eagen
USAF Retired
Federal Express Retired

	75. Sam Haskins - 2006-11-14 02:46:34

	I remember seeing the B=58 as a child - it’s still a very impressive airplane. I had told some much younger colleagues about the plane, and they were intrigued!

	74. Jack A Powers Col,USAF (Ret) - 2006-11-10 04:01:47

	Yes, I remember the B-58 well. I have about 1000 hours in the machine. I was a CCTS (Combat Crew Training Instructor) at Little Rock AFB. The B-58 was easy to fly as long as you didn’t have any problems,which didn’t happen often, then it would kill you in a heartbeat! I survived and look back fondly at my flying memories.

	73. Léon "Dodo"Pleging - 2006-11-08 15:08:33

	What a beautiful plane!! It still is. I wished I still had the Revell scale model I built when I was about 14 years old. This plane shows sheer force.

	72. Mike Jepson - 2006-11-07 13:51:38

	I was assigned to the 305th. Bunker Hill 62-66 Ac. 127&068

	71. Jerry Ann Martin, Maj. USA Ret - 2006-10-29 03:56:10

	WOW! I am really impressed. As an AF brat, I followed my dad whereever the AF sent us. Andy Martin LTC USAF, Ret, 1972 flew the Hustler from 1960 until he flew the last one to Wright Pat. My dad died this year, July 27, 2006. I am using one of your pictures of the Hustler on his memorial tribute. We are burying him at Arlington National Cemetary in the Columbarium November 9 at 3;00 pm. He loved the Hustler and all the crews that flew her. Keep up the great work. I once sat in one of the ejection seats that was in the squadron room at Carswell. Many evenings on weekends and holidays when the crew was on alert we spent time next to the alert shack. REPLY:.. JERRY, I KNEW YOUR FATHER WELL.. HE WAS A DEAR FRIEND, A FINE OFFICER, AND AN EXCELLENT PILOT...WE ARE ALL SADDENED THAT HE HAS TAKEN THE FINAL FLIGHT...WEST..

	70. Richard Barter - 2006-10-23 04:02:13

	Great web site! Thanks. I put together a Beech Starship out of a bone yard, but what I’d love to build is a Hustler. Still looking for someone with enough money and influance to make that happen.

	69. Dennis Rogers - 2006-10-19 19:06:19

	I was stationed at BHAFB 1965-1966 as a weapons crew member.
I loved working on the Hustler.My most memorable experience
was a night load at the change of shift and we were given the wrong code word to get into the weapons bunker. Long story short we were spread eagle face down in the snow with guard dogs in between our legs and told not to move. I didn’t know if I should be afraid of the dogs or the guns. We also set a plane on its tail up by the hanger area. Not our fault. The check list said the nose weight was installed and was defueled but wasn’t. The fuel pod was still full when we released it and blew our hydraulic lines on our loader and then the aircraft nosed up and wham on the tail she went. I never saw so much top brass in one location. We had a lot of explaining to do for about a month after I think, reports ,reports and more reports..

	68. L. H. Hall - 2006-10-17 21:05:03

	One Grand and great aircraft, first in many areas and hearts. Always Air Force

	67. Roy Harris - 2006-10-05 18:17:54

	Started as Aircraft Commander at Carswell and ended as the 43rd Wing Commander at Little Rock. Through my 32 years in the AF, there has never been another airplane
REPLY:..THANKS FOR YOUR SIGN IN AND COMMENTS.. A MOST DISTINGUISHED GUEST!..SEE YOU IN LAS VEGAS IN 08?
[image: image82.png]

	66. Art Overman - 2006-09-29 00:47:19

	Great photos! I could have been flying the KC-135 in the refueling.
Art

	65. KA7LOZ DEE ARNOLD - 2006-09-28 04:39:49

	A very grand looking plane. One you would be proud to fly.

	64. John Dickson - 2006-09-25 20:36:34

	DSO, 65th BS, Carswell and Little Rock, 1962 - 1966. Flew with Nellis, Davis, Marsh, and Mitchell (pilots), Marks and Denton (navs).
Great site. Thanks.
John E. Dickson, Jr., Col, USAF (Ret.)

	63. Wayne Barrett - 2006-09-22 04:11:53

	My Father was LtCol John O. Barrett, Navigator on the "Greased Lightening" at Bunkerhill. Thank you for the memories. I will visit your site often.

	62. Ed Johnson - 2006-09-18 23:18:03

	Great site.
I was assigned to the 43 OMS at Carswell & Little Rock (62-65) on 1111& 452- Then to Southeast Asia

	61. Greg Keney - 2006-09-17 16:30:56

	What a great website and tribute to the plane. My Father, Capt. Russell Scott Keney, flew the B-58 out of BHAFB with the 305th. We were stationed there from June of 1959 to May of 1964. What good memories from his assignment there.

Greg Keney

	60. John Pruszkowski - 2006-09-15 14:19:50

	Thank you for a great site paying tribute to a truly great airplane and her crews.

	59. John W. Roth - 2006-09-13 01:49:00

	Darrell,
Where can I get ahold of Bob Garret, Tsgt Retired? I think he was my Chief of Admin at the AMS, Offutt AFB, NE in the early 80’s.
Fantastic Web Site--so glad Horrible Howard the "Fastest Crow" in my book headed me in the right direction.
By the way, I was a Line Maintenance Officer and a Maintenance Supervisor with the 305th from 10/67 to 11/71
Keep up the good work...
Respectfully,
John W. Roth, Lt COL, USAF Retired
REPLY:...HI, JOHN, I DON’T KNOW HOW TO GET IN TOUCH WITH BOB GARRET, BUT I WILL ADDRESS AN EMAIL TO MY HUSTLER FRIENDS TO SEE IF ANY OF THEM CAN ASSIST YOU...

	58. Pam Harris - 2006-09-13 01:14:11

	Hi, thanks for a great site. My Dad, William G. Harris, flew the B-58 at Bunker Hill AFB mid-60s. I’d like to hear from anyone who might have known him. Thanks, Pam [image: image83.png]

	57. Richard Bell - 2006-09-11 19:10:34

	Nice ride!

	56. Sheldon Harris - 2006-09-09 06:09:10

	Pulled a lot of alert at LRAFB from 65 to 69. Flew with Tom Block and Bruce Race. The luckiest thing that ever happened to me was a passover in 69. I joined the Air Force Reserve and became an Air Reserve Technician in 1970. I retired as a LtCol in 1991 after 21 years flying the C124, 130 and finally the KC135E. Does anyone know where Tom Block is today?

	55. Curt Arseneau - 2006-09-08 13:49:00

	Great B-58 site. I am a volunteer a Chanute Aero Museum in Rantoul, IL and am trying to find out who made the landing gear on the Hustler. We have broken pieces and a guy I am talking to about building some replacement parts would likt to know who the OEM was. This looks like a good place to ask this question!
Thanks,..Curt
REPLY.. CURT, I HAVE EMAILED MY B-58 HUSTLER FRIENDS TO SEE IF ANY OF THEM CAN HELP YOU WITH YOUR QUESTION..

	54. Sean McConnell - 2006-08-31 20:57:23

	Doing a little research on innovative cockpit configuration. Just one of many topics where this grand ol’ jet set new standards. Thanks...

	53. Bill Hmura - 2006-08-29 18:40:58

	A wonderful tribute to the Hustler. I was a pnuedraulic repairman at Bunker Hill from 6/61 to 8/62. Many memories. Read most of the logs and was surprised to read that there was an accident on the end of the runway in 64. The same thing happened when I was there. Tech order called for checking servo control valves and applying splints to the metering rods. Also, as I recall, one was set on its’ tail when someone tried "bouncing" the nose gear to stop a strut leak. Common procedure on most tricycle gear (BUT NOT THE HUSTLER). It was supposed to have a counter weight attached while on the ground to keep C of G but it was never used. As far as hydraulics I always thought the 58 was a test platform for the B-70 due to different fluid (which was checked for contamination under a microscope), teflon backups, nitrogen, self pressurized system, but now I wonder how much is used in the STS’s. I’m sure you A/C’s remember comparing the resevoir gauge to the temp gauge. What other aircraft would you find an A/C and A2C standing on the tarmac discussing proper warm up procedures. Took 2 to 3 hours of stick and rudder time bleeding the system. I know no one wants to hear bad things but suffice to say when I worked on Hustler I was ten times more aware of the courageous men who flew in them than the B-52, KC135, KC97, etc.. Oh, musn’t forget the c-47 and c-123 we used to go after the 58’s that got away. Let’s just say it was a hard bird to tame during the early days. I was lucky to work with some smart people like Ssgt Dickie who taught me so much, Ssgt Johnson, Tsgt Weiss, Tsgt Templeton. And my good friends Bob Breen and Mickey Sheets. Would like to hear from anybody out there that was there and might remember me. Oh, and honorable mention to our shop chief whos’ name I forgot.

	
52. George Hutchins (Hutch) - 2006-08-29 00:17:56

	This is a great website I really enjoyed it. I especially liked reading the emails you have gotten. There are alot of people I knew years ago that I was stationed with at LRAFB from 61 to 70 then off to Thailand. I was a C/C on TB 672, 661 and B 019. I am now at Grissom ARB as a contractor Manager of Transient Aircraft Services.

	51. Grizzley-Bear - 2006-08-21 15:28:24

	From Finland! [image: image84.png]

	50. Erich Williams - 2006-08-20 23:23:22

	Are there any B-58’s that have been restored, and if so, where are they?......REPLY..NONE HAVE BEEN RESTORED TO FLYING CONDITION...STATIC DISPLAY B-58s ARE AT GRISSOM AFB,IN;.. WRIGHT-PATTERSON AFB, OH (USAF MUSEUM);.. CHANUTE AFB,IL;..OFFUT AFB,NE;..GALVESTON AIR MUSEUM,TX;.. DAVIS MONTHAN AFB, AZ.

	49. Jim Bonney - 2006-08-18 06:58:43

	Just saw the movie "Fail Safe" which features the Hustler, known in the movie as the "Vindicator". What a fantastic shape that aircraft had!!

	48. Elmer Funderburk - 2006-08-16 14:50:29

	Hi Darrel, I just returned home from having the rest of my left lung removed. Everything seems to be Ok. I enjoyed the last reunion in spite of the facilities at Green Oaks. Looking forward to LV in O8. If Neil Ludvigson gets back in touch, let him know that both Frank Giaquinto and I flew the B-58. Neil was our copilot in B-47s ..REPLY..SORRY TO HEAR YOU HAD THE PROBLEM, ELMER BUT I’M GLAD IT CAME OUT OK... ELMER WAS ONE OF THE HOTTEST B-58 PILOTS..

	47. Becky Eve - 2006-08-13 15:39:30

	I attended the reunion last June with my mom and dad, Bob and Carolyn Eve. We had such a good time! My daughter, Raina, also attended. Many might remember her as the young lady who got up on the dance floor and lead everyone in the YMCA dance! The reunion and your website sure bring back alot of memories to a daughter so proud of her father!

	46. Edward Gaddis - 2006-08-12 15:34:50

	I always enjoyed the challenge of working the Flight Control System. My main assignment with the program was with the 305 A&E. 1961-1968.

	45. Bob Eve - 2006-08-12 14:10:59

	Darrel, your Hustler site just keeps getting better. I enjoyed our visit at the reunion and getting to know you. We had similar careers in the Air Force flying the same kind of aircraft.I was a navigator on the B-47, B-52, B-58, and the F-111A. Also an Atlas D Missile Combat Crew Commander....REPLY...THANKS BOB...IT WAS A FINE REUNION, WASN’T IT?...SEE YOU IN LAS VEGAS IN 2008?..

	44. Steve - 2006-08-11 15:49:46

	Most beautiful plane ever made.

	43. Steve Price - 2006-08-07 19:29:15

	I’m glad this web site was put together. GREAT job!!!!!!!!

	42. Gerald O’Hara - 2006-08-04 16:53:54

	Great site for a great aircraft. Thanks

	41. Neil A. Ludvigson - 2006-07-30 20:52:33

	I am an old man who flew B-47’s. That B-58 is awesume.

	40. Keith Sawatsky - 2006-07-29 17:58:59

	THANK YOU for the great site.......!!

I just returned from Omaha on a 3 day business trip and a planned detour to the nearby SAC museum. It was the first time I had seen a Hustler in person and was actually surprised by how small it was.

Thanks to everyone in SAC for putting your lives on the line for me.

A grateful Canadian.

	39. Rick Hammett - 2006-07-27 19:53:09

	I’ve always been interested in this aircraft. I wish that I could have seen one fly. There is one at the Lone Star Aviation Museum at Galveston, Texas.

	38. RH - 2006-07-26 03:45:53

	Would suggest additional pages to the website, particularly with information, especially with detailed reviews and pilot reports about the B-58, and any currently public official info. Your background as a B-58 pilot could give a lot of useful insight, pro and con, into that unusual aircraft.
Ideally, any B-58 crewmember who has significant experience with other Air Force jet aircraft could lend some particularly informative comparisons and analyses.
As an aviation historian/writer, I find such sites to be very instructive.
...REPLY.. I MIGHT CONSIDER THAT.,,, ALTHOUGH I HAVE ENTERED SOME PERSONAL DATA ALREADY, I HAVE TRIED TO KEEP THIS WEB SITE FROM BECOMING A PERSONAL EGO SITE...I’VE TRIED TO KEEP IT A WEB SITE ABOUT THE HUSTLER, RATHER THAN ABOUT ME [image: image85.png]

	37. John Jenkins - 2006-07-22 03:36:59

	Great site for a great airplane

	36. Bob Morgan - 2006-07-22 02:20:52

	Never had an opportunity to see one......

	35. Bill Flint - 2006-07-17 23:30:12

	Great Site! Thanks. I wrote the Electrical Maintenance Manual (T.O.) on the B-58 while employed as a Service Engineer at Consolidated-General Dynamics/Fort Worth in the late 50s and early 60s. A fast flying-weapons hauling peice of steel if there ever was one.

	
34. John Bailey - 2006-07-05 11:30:13

	Nice pages. The B-58 was one of the few planes I never saw close up....I was in class 57-C. Any connections?.....REPLY.. I WAS IN CLASS 55-I & FLEW T-33s, B-47s, B-52s, B-58s, AND THE CARIBOU IN VIETNAM

	33. Dudley Henriques - 2006-07-05 03:10:38

	Great site; great airplane; and times not soon forgotten.
Best of luck
Dudley Henriques
International Fighter Pilots Fellowship

	32. Ray O’Hara - 2006-06-30 23:05:07

	great site for a great plane.

	31. Roger Kirby - 2006-06-28 10:12:42

	Wonderful to read and view a detailed account of the Hustler days from someone who flew them. Those crew ejection pods look remarkable; the B58 could be best [image: image86.png]

described as a spaceship than anything else.
High and fast - low and furious! Thank you Mr Schmidt.

	30. Charles F. Starks - 2006-06-22 03:47:08

	Hi Darrell, it’s been a long time and you may not remember but I flew with you twice at LRAFB; once on a training mission where we flew Bayshore lowlevel and then had high altitude runs to make and you on the exit out of Bayshore did a barrell roll and dumped my stable table which made me have to make a fixed angle run. The other time was to ferry one to the boneyard-sad day. Chuck Starks. PS I enjoyed flying with you......REPLY.. SURE I REMEMBER THAT, CHUCK. CHICAGO CENTER HAD TO GIVE ME A FEW CORRECTIVE TURNS UNTIL OUR HEADING SYSTEM CAME BACK IN AFTER THAT ROLL. NO PROBLEM ROLLING THE TB-58 BUT ROLLING THE B MODEL REALLY SCREWED UP THINGS, DIDN’T IT? GREAT TO HEAR FROM YOU! [image: image87.png]

	29. Denny Smith - 2006-06-20 02:45:29

	I was a DSO on a crew at Bunker Hill AFB from 1965-1969.
My pilot was John Wooten and the navigator was Glen Gardner

	28. Mark Hall - 2006-06-20 01:14:55

	What a fantastic aircraft. I have the honor of working with B-58 2059 "Greased Lightning" at the Strategic Air and Space Museum in Ashland, NE. Every time I give a tour of our collection, visitors are amazed and fasinated by this sleek beauty. We recently had the pleasure of a visit by one of 2059’s pilots, Col. J. Wright. He showed me one end of "Greased Lightning" to the other. A day I will never forget!

	27. Janet Dabirnia - 2006-06-14 02:14:18

	Excellent pictures, such wonderful history of aviation in our great country, the USA! Good job, Darrell Schmidt!
Sincerely, Janet/Shawn Dabirnia.......REPLY.. JANET WAS "OUR GIRL FRIDAY" FOR AIR CAL AND AMERICAN AIRLINES AT SNA.... SHE’S THE GREATEST TROOPER OF ALL TIME" .. [image: image88.png]

	26. tony storey - 2006-06-03 00:28:12

	Were B-58’s ever used for Fly overs such as Sporting events,Auto Races etc. ..REPLY.. YES... ON SEVERAL OCCASIONS.... I SENT SOME INFO THROUGH E-MAIL.

	25. Dakota Dave - 2006-06-02 00:17:34

	I am an aspiring comic book writer/artist with an interest
in intersting aircraft like the B-58 and "Century" series
jet fighters as the inspiration for spaceships.
Try checking out the anime series "Stratos 4" if your
interested in old jet designs and launch systems.

David wayne Chase
"Dakota Dave"

	24. E. Henderson - 2006-06-01 21:18:46

	I was stationed at Carswell A.F.B. in the 824th Combat Defense Squadron (Air Police Squadron) from Oct. 1963 until the 43rd B.W. was reassigned to Indiana. We were then reassigned as the 7th C.D.S. I have a lot of ramp time guarding the 43rd’s B-58 Hustlers

	23. Stanson A. Moody DMD - 2006-05-25 11:18:32

	I always wanted to fly one and went in to the USAF OTS program , Lackland to so in Oct., 1969. Of course we were all in formed of it’s grounding just before graduation but I also was informed by Col. Kurto the School Adj. General that I had just been accepted into the 1970 Sept. Class at Tufts Dental School in Boston. The choice was difficult but I went to Tufts instead of Williams AFB. Without the B-58 Hustler, my Dream Machine, Dentistry was my long term goal. See you at the reunion in June I hope. Great Web Page! Dr. Stan Moody [image: image89.png]

..REPLY.. YEAH, I PLAN ON MAKING THE REUNION. SEE YOU THERE [image: image90.png]

	22. Ron Heise - 2006-05-20 20:19:36

	I worked primarily on acft 55-0670 but did some time on 58-1014. I am now retired in Tucson, AZ and work as a docent with the Pima Air and Space Museum, the home of acft 61-2080, the last B-58 built. It was quite an aircraft.

	21. Kenneth c. Laughrun - 2006-05-11 01:02:35

	Iwas assigned to the B58 program sept 1959thru 1964.as Flight line radio controler. and in maintance control. M/sgt. Kenneth C. Laughrun

	20. Mark long - 2006-05-08 18:14:16

	When i was a little boy i saw a b 58 crash in Mckinney ky.I am a pilot myself now and recently flew over the site its Still very visable today and was amazed how easy to spot from the air. afterv 40 yrs.Gona email my st legislator ask if a memorial marker be put up to honor those cold war heros who died there

	19. Raymond Godwin - 2006-05-06 05:10:08

	I LIKE THE J79 GOOD ENG.IN THE USMC FOR THE F-4 1965

	18. Jack G. Barbour - 2006-05-03 06:51:37

	Worked my way up from 3rd wiper to Crew Chief on B-58 61-2075 @ Bunker Hill AFB from 1966 to Dec 1969. Great aircraft and group to work with on the Bunker 6 Team. The memories are still there from the early morning preflights to the ALERT AREA. Great site. Would like to hear from others from that era.

Thanks
Jack

	17. Carter Teeters - 2006-04-30 01:37:24

	Greetings from the Pacific Northwest - nice site. Nam 68-69
[image: image91.png]

..REPLY.. This must be the Carter Teeters from FSI. Not many around with that name. Welcome aboard!!!

	16. Howard Keck TSgt. USAF Ret. - 2006-04-29 23:29:38

	I was in the 43rd OMS at Carswell from 1958 till moving to Little Rock AFB in "64. Was crew chief of 59-2445 before going into Job Cobtrol and De-Briefing. Went to Grand Forks ND after the Hustlers were de-comissioned, stayed til ’72, went to Kadena, in Job Control. Retired in ’76. Had a 6 mo. TDY to Guam (Bullet Shot) in ’72, also in Job Control. I remember the following crew chiefs, J. Boyd (432), C. Kerce (446), W. McClendon (441), J. LaMar (448) D. Williams (442), D. Ullrich (456), Also Flight Chief; J. Garst, J. Miller, Flt Line Controllers; Sheasley, Medley,, Jeanes.

	15. David L. Tawater - 2006-04-29 16:32:14

	I flew the B-58 from 1968 to 1970. The highlight of military career.

	14. Jerry Smith - 2006-04-27 19:58:04

	I was stationed at Nike sites during 1964-1965. I was impressed at how the B58 could come in below our radar and then pop up to deliver the weapon. Because of this ability, the B58 would pop up for enough from the target for our radar to get a lock on to score the bomb run.
We did not need other bombers to show themselves for us to get a lock on.

	13. Dickie Bishop - 2006-04-23 04:32:16

	Thought I better check in. I signed your guestbook about 4 years ago and met you in Ft. Worth at the reunion 3 years ago. I was stationed at Little Rock 67-70 and was Crew Chief on 9-458 when it went to the museum. They should have saved alot more of them. Have a good flight. Dickie

	12. Melissa Kerce - 2006-04-17 21:44:55

	My Dad was the part of the maintenance crew of the B-58 Hustler at Carswell. Not sure exactly when he was stationed there but I am sure he was there between 1960 & 1962 both my brother and I were born at base hospital. If any one knows any of the crew from back then or was part of the maintenance crew and has any old pictures It would be nice to see them. Maybe someone would have some with my dad in them.
Melissa Kerce

	11. Ellis Hardin - 2006-04-06 05:04:32

	Hi, I worked on the B-58 working for Rockwell International at Carlswell AFB Ft. Worth, Texas in 1961 - 62. I worked on the navigational equipment.
Ellis Hardin
8768 CR 864
Princeton. TX
75407

	10. Peggy Hunter Sullivan - 2006-04-02 21:40:40

	My dear ole pal, Don’t know much about aircraft, but it appears you have interested parties. Best to you and coninued health.

WaHi Peggeth

[image: image92.png]

..REPLY.. FOR YOUR INFORMATION, PEGGETH (ABOVE) WAS THE HOTTEST BABE IN WALLA WALLA HIGH SCHOOL IN 1951

	9. Barry (Dale) Connell - 2006-04-01 03:19:56

	Sir,

I was a young boy when I was introduced to the B-58.

Even as a naive kid, I had enough in my tiny brain to realize this bomber was well ahead of it’s time.

What a great site to enlighten those who will never know the air power the United States once had that domanated the entire world so far ahead of anyone’s time.

God Bless America

Sincerely,
Barry D Connell
Disabled Vietnam Veteran

	8. Chris Thomas - 2006-03-30 23:30:21

	Man am glad I stumbled onto your web site! I’ve been scouring the planet for more info on the Hustler. All too often I get about as much info that one would find in a modle kit!
Chris.

	7. Bill Schulz - 2006-03-30 20:16:29

	We always went through BunkerHill every summer on the way north for summer vacation. As a teenager in the mid 60’s, and already a Hustler fan, we always stopped to try and catch any takeoffs or landings. Beautiful plane. One summer we even made it through Little Rock. It is still incredible to me how advanced the design seems , even today. Great site. Thanks for the memories.

	6. gerald walker - 2006-03-23 07:11:25

	Raised in Ft.Worth late 50’s early 60’s. My dad worked for Convair on the B-58 project. Will never forget him taking us to the perimeter at Carswell and watching 3 Hustlers "Scramble". Still, my favorite aircraft i think. elegant, versital and deadly.

	
5. Bill Ross - 2006-03-21 17:13:38

	I was in my tweens during the cold war, (thankfully, but not to detract from the fine service of our pilots and sodiers during that wierd time) and like many young boys then I liked to look at books on jets. I always zeroed in on the Hustler. What a plane.

Years later I still hadn’t grown out of it- I was building the Monogram Germany 1;48 scale B-58A and wondered about the decals included with the kit (they seemed wrong, the tail number of the famous Pulaski was encased in a red chevron.)

I wrote BJ Brown about it and he kindly wrote back and confirmed my suspicions about the mistake. What a nice guy.

	4. D C Macdonald, Capt USAF (ret) - 2006-03-20 18:13:20

	B-52F EW at 9BS/7BW at Carswell when B-58 active and F-111 first flew.

	3. R.P. Higgins, TSgt USAF Ret. - 2006-03-20 16:16:25

	Eldest son of Milton T. Higgins, Major USAF Ret. B/TB-58 Pilot. Carswell and Little Rock
..REPLY:...I REMEMBER MILT...A FINE OFFICER AND AN EXCELLENT PILOT. [image: image93.png]

	2. Ron Spencer - 2006-03-10 19:38:41

	Hi, as a professional pilot and avid aviation amateur historian, I have a question...I noticed that in all my research on the B-58 there does not appear to be any speed brakes or spoilers...just the deployment of landing gear.
What was the drag inducing procedure?
Thanks, -rs-
..REPLY:.. RETARD THE THROTTLES TO IDLE... THAT CAUSED THE EXTERNAL AFTERBURNER NOZZLES TO FULLY OPEN, CREATING DRAG... ON LANDING A DRAG CHUTE WAS DEPLOYED.

	
1. Dumwid - 2006-03-09 21:44:19

	This is an example of a message. Click on "SIGN GUESTBOOK" to enter your comments. If you wish to respond directly to a person who left a message, click on the Envelope icon at the right of the message. When finished, use the Back button of Internet Explorer or the Home icon to the right to return to my home page.

[image: image94.png]

