
1

Tඁൾ
Sඈඎඍඁඐൾඌඍൾඋඅඒ

Quarterly NewsleƩer of the Southwest SecƟon Ninety‐Nines
Arizona  California  Hawaii  Nevada  Utah

 Governor Report Summer 2020

As a new term begins for the recently
elected Southwest SecƟon Board of
Directors, we are pleased to welcome
the new Southwesterly Editor, Laura
Del Favero.

This issue marks the rebirth of the offi-
cial Southwest SecƟon newsleƩer, The
Southwesterly. We are all looking for-
ward to having the Southwesterly re-
sume a quarterly publicaƟon schedule.

Please join us in welcoming Laura Del
Favero, southwesterly@sws99s.org.

The new term has also brought along
the challenges of coping in a world
struggling with the covid-19 pandemic.
For us we had to do things differently
as we adapted to the circumstance, we
found ourselves in. We remain dedicat-

ed and determined to conƟnue on with
the business of the Southwest SecƟon.

Our next SW SecƟon meeƟng is the
Tucson Online Fall Business MeeƟng. It
is scheduled for Saturday, September
12, 2020. The business meeƟng begins
at 11:00 AM PDT. Everyone is encour-
aged to join into the online meeƟng as
early as possible.

We are conƟnuing to make plans for
the Winter Workshop to be held in Jan-
uary 2021. It is hosted by the Utah
Chapter. If the health pandemic situa-
Ɵon allows, we will have an in-person
Winter Workshop at Salt Lake City, UT.

Reno High Sierra Chapter has plans set
for the Spring SW SecƟon MeeƟng to
be held on April 8 – 11, 2021. We are
hoping that the health pandemic will
have been resolved enough for us all to
get together again.

Stay safe,

Pat Chan

Governor

Southwest SecƟon 99s

 SUMMER 2020

Calendar

 September 12, 2020
Fall SW SecƟon MeeƟng
Online - hosted by Tucson
Chapter

 January 23, 2021
Winter Workshop
Utah Chapter

 April 8‐11, 2021
Spring SW SecƟon MeeƟng
Reno, CA

 July 7‐11, 2021
InternaƟonal Conference
Long Beach, CA

 September 2021

Fall SW SecƟon MeeƟng,

Joint secƟon meeƟng with

Northwest SecƟon

2

SecƟon Officers

Governor:
 Pat Chan – Bay CiƟes

Vice‐Governor:
 Dea PayeƩe – Bakersfield

Secretary:
 Karen Hausteen – Phoenix

Treasurer:
 Irene Engard – Orange County

Immediate Past Governor:
 Jeanne Fenimore – San Fernando Valley

Directors:
 Jennifer Perdigao - Long Beach
 Carol Munch – Santa Clara Valley

NominaƟng CommiƩee Chair:
 Sunni Gibbons – Santa Maria Valley

NominaƟng CommiƩee:
Nobi BunƟn – Aloha
Andrea Garcia – Long Beach
Patricia Gregory – Santa Clara Valley

 Kathy Walton – Reno Area

T«� SÊçã«ó�Ýã�Ù½ù
Editor‐in Chief
Laura Del Favero

Santa Clara Valley Chapter
southwesterly@sws99s.org

Design & Layout
open

Southwest SecƟon CommiƩee Chairmen
and Board Liaisons 2020‐2022

Mission Statement: to promote world fellowship through flight

Flying AcƟviƟes:

Airmarking Lynn Meadows, Reno High Sierra

NIFA Virginia Harmer, San Gabriel Valley

Young Eagles Pat Forbes, Santa Clara Valley

Flying AcƟviƟes Pat Gregory, Santa Clara Valley

 WINGS Program Dea “Cooper” PayeƩe, Bakersfield

Mission Statement: to provide networking and scholarship opportuniƟes for
women and aviaƟon educaƟon in the community

EducaƟon & Chapter Development:

Air & Space EducaƟon Sue Kerr, Mt. Shasta

Fundraising Susan Liebeler, Ventura County

Membership Lynn Meadows, Reno High Sierra

Student Pilot Members Lynn Meadows, Reno High Sierra

Sister SecƟons OPEN

CommunicaƟon:

Southwesterly Editor Laura Del Favero, Santa Clara Valley

Southwesterly Layout OPEN

Public RelaƟons OPEN

SWS Website OPEN

Awards:

Awards Chairman Paula Sandling, San Fernando Valley

AE Scholarship Lori Parker, Ventura County

 Ceci Straƞord, San Fernando Valley

Other Scholarships Dorothy Norkus, San Diego

WPOY Marcie Smith, Santa Clara Valley

Pilot Careers: OPEN

Mission Statement: to preserve the unique

history of women in aviaƟon

History:

Historian OPEN

Photographer Lilian Darling Holt, San Fernando Valley

Oral History Pat Chan, Bay CiƟes

 Dorothy Robinson, Bakersfield

Forest of Friendship Alanna McClellan, Lake Tahoe

Scrapbook OPEN

AdministraƟve:

Tax Compliance Barbara Crooker, Mt. Shasta

By-Laws Pat PrenƟss, Orange County

NominaƟng Sunni Gibbons, Santa Maria

Insurance OPEN

sws99s.org

3

Editor’s Message

Hello Southwest SecƟon. My name is Laura and I

am the new editor of the Southwesterly. I’m sƟll

figuring out how to run this newsleƩer, but I will

do my best to make the Southwesterly a

newsleƩer that you want to read. Many thanks to

outgoing Editor Jeanne Pierce.

Here is our Summer newsleƩer, and the first

newsleƩer of 2020. In this issue you will find

(among other things) an updated list of SWS

CommiƩee Chairmen, a very ambiƟous airmarking,

an announcement for the first LaƟnas in AviaƟon

book, and a story about Cirrus Vision Jet training

that I like to refer to as Cirrus Jet Summer Camp.

Also, please take a moment to appreciate the

beauƟful logo the Tucson Chapter designed for our

Fall SecƟon MeeƟng.

In the past two months, I received newsleƩers

from eight of the 44 (by my count) chapters in the

Southwest SecƟon. And while I enjoyed reading

every one of them, I would like to be able to

include news and announcements from more

chapters in the Southwesterly. Please add

southwesterly@sws99s.org to your chapter

newsleƩer distribuƟon list. Also, please send me

announcements of any special events or occasions

you would like to share with the members of the

Southwest SecƟon.

I look forward to hearing from all of you.

Stay healthy. Stay safe.

Ciao,

Laura

LeƩer from the Editor

RaƟngs and Accomplishments

Melanie Seymour – Orange County Chapter –

Commercial Pilot raƟng

Emily Mailhot— Tucson Chapter—Instrument Pilot

raƟng

Dea PayeƩe – Bakersfield Chapter – tailwheel en-

dorsement

Rachel Meitler— Antelope Valley Chapter—First

Solo and passed wriƩen exam for Private Pilot

raƟng

Jennifer Piccolo —Bay CiƟes Chapter— Private

Pilot raƟng

Haley Randel —Bay CiƟes Chapter— Private Pilot

raƟng

Sarah BoƩom—Bay CiƟes Chapter— Private Pilot

raƟng

4

SWS Fall SecƟon MeeƟng

You are invited to aƩend the Southwest SecƟon Fall MeeƟng!

September 12th, 2020 @ 11:00 am PDT (CA, NV, AZ)
12:00 pm MDT (UT) --- 8:00 am Hawaii

Due to the Covid-19 requirements in place, our usual fall secƟon meeƟng will be conducted virtually using
the Zoom plaƞorm. You will receive a Zoom invitaƟon for the meeƟng on September 8th. For those of you
new to Zoom, you do not need to download any programs, you will just click on the link in the email and it
will take you to the Zoom meeƟng.

We have a few details to tell you to help you in registering and aƩending the meeƟng which will help the
SecƟon to beƩer serve you for the meeƟng. Please read this message thoroughly prior to the meeƟng.

 Any 99 can aƩend this meeƟng and there is no charge for
the business meeƟng.
 Although registraƟon is not required, we would appreciate
knowing who will be aƩending. Will you please let us know if
you plan to aƩend by sending your name and chapter to
Tucson99s2020SM@gmail.com. This will make your entry to the
meeƟng easier for our Host to admit you.

 You can log into the meeƟng with a computer, iPad, laptop,
phone (iPhone or Android) etc. Any device with audio and a
camera will do, although a camera is not mandatory.
 Complete instrucƟons for parƟcipaƟng in the Zoom meeƟng
will be included in a future email.
 If you are unfamiliar with Zoom, please contact Pat Gregory
plowers@pacbell.net well before the meeƟng for a short lesson
on Zoom eƟqueƩe and familiarizaƟon with the icons.

TO REGISTER please go to: Tucson99s2020SM@gmail.com and give your full name and
Chapter.

 You will receive 2 more noƟces about the SW SecƟon Fall MeeƟng:
 September 1st - Reminder for the Zoom invitaƟon
 September 8th - The Zoom invitaƟon with complete instrucƟons.

Please check your email for these noƟces

5

CHAPTERS ON THE MOVE

Bay CiƟes Chapter

The chapter had a virtual anniversary party online and hosted a successful

“non-event” fundraiser.

Fullerton Chapter

The Fullerton Chapter, along with San Gabriel Valley, completed airmarking of

two compass roses at Chino Airport.

Monterey Bay Chapter

The Monterey Bay Chapter celebrated their 55th anniversary August 14.

Chapter members Jeanne Sabankaya, Mona Kendrick, and Petra Kirk flew

around Montana. On a separate trip, Mercedes EuliƩ and husband Sean flew

to Seeley Lake, Montana.

Orange County Chapter

The chapter held their annual banquet online. The chapter hosted an online

party for the installaƟon of new officers and the announcement of three

chapter scholarship awards. Several chapter members took advantage of the

lull in commercial operaƟons posed by the pandemic and landed their

airplanes at LAX.

Reno High Sierra Chapter

The chapter spent two weekends in July airmarking Gasner Field in Quincy, CA.

Sacramento Valley Chapter

The chapter held their annual ice cream social August 15 at Michele Amaral’s

house.

6

99-year-old woman sets record as oldest acƟve pilot and flight
instructor

By ABC7.com staff
Monday, July 27, 2020

RIVERSIDE, Calif. (KABC) -- A 99-year-old Riverside County woman is now in the record books as the world's oldest
flight instructor and acƟve pilot.

Robina AsƟ gave her final flight lesson on Sunday for NextGen Flight Academy at Riverside Municipal Airport.

Robina says she wanted to show seniors are strong, vital, and can sƟll contribute.

"I love geƫng people to experience what it's like to liŌ off this Earth," she said. "It is so good."

She took student Brandon MarƟni into the air, qualifying her for the world's oldest pilot Ɵtle. The previous record
holder, an Iowa man, flew at age 98.

Robina has been teaching people how to fly for decades.

"She taught me some things up there that I haven't learned in well over 1,000 hours," said MarƟni. "It was neat
geƫng a new perspecƟve from somebody who's been flying so long.

Southwest SecƟon Calendar

We have one, did you know? Its on our SecƟon website hƩp://sws99s.org/ under the Events tab. Does
your chapter want their meeƟngs or events listed? If yes, then please email webmaster@sws99s.org and put
"Calendar request" in the subject line. The more details the beƩer, especially if its repeaƟng. If its a one Ɵme
event, like a Poker Run or Flying Companion Seminar we can certainly publish your event web link as well. Use of
the SecƟon Calendar can be very helpful in the coordinaƟon of events, so chapter Fly Outs (or Ins) don't over
lap. The Calendar is another tool in our SecƟon tool kit. Check it out. While we are not back to business as usual
yet, we can prepare for a post pandemic world by opening our tool box once in a while, rifling around and
dreaming about what's possible.

- Southwest SecƟon Web Site CommiƩee

7

Women in AviaƟon Memorabilia on Display at John Wayne Airport

AviaƟon memorabilia and historical arƟfacts from the early 1900s

procured by the Ninety-Nines® Museum of Women Pilots are on display

at John Wayne Airport. Ticketed passengers can view the exhibit

showcasing the unique history of women in aviaƟon and their passion

for flight through March 2021.

“Women have made a significant contribuƟon to the field of aviaƟon

since the Wright Brothers took flight in 1903,” said Orange County Board

of Supervisors Chairwoman Michelle Steel. “Travelers coming through

John Wayne Airport are sure to enjoy viewing the exhibit and learning

about the history of women pilots including Amelia Earhart, the first

president of the Ninety-Nines®, who worked to establish and grow the

group.”

Passengers will have the opportunity to view freestanding display cases

located in the Vi Smith Gallery on the Departure (upper) Level in

Terminal C across from Gate 14 to learn more about the origin of the

Ninety- Nines® and its founding members.

hƩps://www.ocair.com/terminal/artexhibits/#vismith

From Orange County Plane Tales August 2020

LaƟnas in AviaƟon - Stories of passion, power, and breaking into the
aviaƟon industry
SubmiƩed by Ana Carolina Uribe-Ruiz, Bay CiƟes Chapter

We are so excited to launch the very first LaƟnas in AviaƟon book! This book

features incredible LaƟnas from all over the world working in all parts and

facets of the AviaƟon Industry.

About the Book:

LaƟnas in AviaƟon by Jacqueline S Ruiz is a celebraƟon of the rarest women

in the industry, told through stories of their triumphs, their falls and their

most crowning achievements. Hear from reƟred veterans as well as new

graduates, pilots as well as aviaƟon administrators, military and civilians, all

with a unique passion for aviaƟon and its impact on our world. Each author

inspires, entertains and sets the stage for the next generaƟon of LaƟnas who

look to the sky with a dream.

100% of the book proceeds will benefit the #PILOTINA Scholarship for young

LaƟnas ages 17-24 to support them in their aviaƟon and aerospace careers.

See the book promo video here: hƩps://vimeo.com/440779550

8

Cirrus Vision Jet Type RaƟng Training

SubmiƩed by Marcie Smith, Santa Clara Valley Chapter

I have been lucky enough to fly with my good 99 friend Nancy Sliwa for 30 years. We met at our flying club soon

aŌer geƫng our private licenses and have flown air races and cross country trips (real cross country – even across

Canada) in each other’s airplanes ever since. When Nancy and her husband Steve recently ordered an SF50 (Cirrus

Vision Jet), I was excited to find that they wanted me to go to the training with Nancy so that we could conƟnue to

fly together. Because it’s a jet, you have to get a type raƟng, and Cirrus puts on a formal training program at their

Knoxville, TN facility. The training is for 2 weeks and is completed in simulators with one short flight in the real jet.

The check ride is extensive, with mulƟple anomalies, maneuvers, approaches, all in simulated IMC.

Nancy and I did the full training opƟons which included 3 days of pre-jet training to refresh us on STARs, SIDs, IFR

procedures. This included ground school and flights in Nancy’s SR22T and an SR22T full cockpit simulator. Not only

did this knock off the IFR rust, for me, it was a great Ɵme to start geƫng used to a glass cockpit with a side sƟck, full

autopilot, flight director and verƟcal navigaƟon capability (I have a round-dial C182). I had a lot to learn!

The jet training starts with one day on the avionics using a table top simulator. The next 4 days were jet ground

school. About 6 hours of classroom systems (electrical, fuel, cabin air controls, engine, performance data…) each

day plus a flight in a fixed sim for the jet. The fixed sims were very good - all the controls and switches, same seats,

and screens outside that generally showed clouds but had good graphics of the airports. We started geƫng emer-

gencies as well while we pracƟced IFR flights. My notes are the flights were into some airports where I’ll really nev-

er go: ATL, LGA, BOS, DEN…

The fixed moƟon simulator showing the two displays with the 3 touch screens (Nancy
working #2) and the autopilot below. Note the gray view out the window – we were

always in the clouds!

9

(Cirrus Vision Jet Type RaƟng cont’d)

Over the 3-day July 4th weekend we were blessed with a visit from Susan Larson. She flew her C182RG out from SAF

and we did some local tourist visits as best we could in the heat and humidity. I enjoyed a walk at dusk on the 4th

and got to see fireworks in the distance with fireflies nearby. A nice treat for a California girl!

The moƟon jet sims were amazing to fly. You can feel the acceleraƟon on the runway (it’s definitely a jet!); you can

feel the pitch changes when you change power or put flaps down; you can feel the touchdown when landing

(landings in the moƟon sim count as real landings). Two 2.5 hour flights each day with anomalies; staggered since

there is only one of them at the facility and so Nancy and I had to alternate. One of my flights was 6 am. So be-

tween the homework, the flight schedule, and the excitement that really kept me from sleeping much, it was really

exhausƟng. They expect you to be ready to take your checkride aŌer only 5 of these flights. The 4th is a pracƟce

check ride; the 5th is a fairly easy flight if you count deparƟng in snow with a 100’ ceiling and sƟll having icing condi-

Ɵons on landing as easy.

We also got a short flight in a real jet to experience the sƟck pusher, which was the only funcƟon not available in the

moƟon sim. We each flew a short flight two-sƟck pusher events (took me two hands to pull the sƟck back enough to

get it to trigger) and then an approach back into Knoxville.

The SF50 full moƟon simulator

10

(Cirrus Vision Jet Type RaƟng cont’d)

The check ride is an oral exam of all the systems and memory items, a pre-flight on the real jet, and the moƟon sim

flight which was a summary of most of the stuff we had seen before - and in theory had executed the desired re-

sponse or performance (to ATP standards mind you, as is required for a type raƟng). They did tell what to expect be-

fore the check ride so we knew what was coming: engine fire, engine failure (you get to deploy the parachute – yes,

like all Cirrus aircraŌ, the SF50 has a full airplane parachute), parƟal panel (which sƟll has more instruments than my

C182 has when everything is working), 4 approaches (all with issues), no flap landing… Because it’s in a simulator,

you can take a break mid-way which was a nice way to clear your head and get some energy back.

Nancy passed her checkride on schedule, I managed to pass mine a day later aŌer a couple of regression flights.

Luckily they do build in an extra day of margin and I certainly needed it since the day before Nancy’s, I was sƟll way

behind the airplane. I conƟnue to be astounded that they can train you so quickly to pass this check ride.

Our licenses are restricted at this point to only fly with a mentor pilot; Cirrus has a program for that. Even the FAA

knows that 6 flights isn’t enough and we need 25 hours more to get our license approved for PIC. And then we need

to renew the type raƟng every year. So, more training to come!

Nancy and MuƩ before their flight in N223WY

11

A new Compass Rose at Quincy - a story in pictures

SubmiƩed by Lynn Meadows, Reno High Sierra Chapter

Over two weekends in July, the Reno High Sierra Chapter airmarked Gasner Field in Quincy, CA.

Weekend one consisted of airmarking CTAF 122.7 (10 Ō. leƩers), QUINCY (20 Ō. leƩers), and ELEV. 4319 (10 Ō.

leƩers). It took 25 gallons of white paint and is 205.7 Ō. long on the taxiway.

12

(Quincy airmarking cont’d)

Weekend two consisted of refreshing the compass rose. In 2006, the chapter painted a compass rose at Quincy,

but it was never maintained and aŌer years of snow removal, it was basically gone…

The refreshed compass rose is 50 feet in diameter.

13

NEW HORIZONS

Lois A Erickson

Mount Shasta Chapter

Oct 10, 1929 – February 28, 2020

“Past Everything”

WriƩen by Jeanne Pierce, Reno Area Chapter

Lois A. (Reiter) Erickson was born in

Oshkosh, Wisconsin, so I suppose it is

not surprising that she became an

aviator. She was a pilot for over forty

years. During which Ɵme she logged

most of her 2500 hours ASEL in the Piper

Cherokee 180-C that she owned since

1970. She also accumulated mulƟple

hours in a Cessna 140, Beech Sierra,

sailplanes, Cessna 172 and R-22

helicopter.

She married Donald Erickson in 1950. They had two children,

Michael and Kathleen. They owned a number of businesses in

their years together in Wisconsin and California.

Lois leŌ us aŌer many years supporƟng aviaƟon in the 99s,

serving in the Wisconsin, Las Vegas Valley, Sacramento Valley

and Mt Shasta Chapters along the way as secretary, chairman,

co-chairman and commiƩee posiƟons. At the SecƟon level she

served on the InternaƟonal meeƟng board in 1973 with the

North Central SecƟon, then as aerospace educaƟon chair,

treasurer, secretary, vice governor and governor of the

Southwest SecƟon. Then she went on to InternaƟonal

secretary, vice-president and then InternaƟonal President.

Thus the reference to “past everything” as she liked to say

when introduced at our meeƟngs.

She was an avid air race parƟcipant, race judge, NaƟonal

Intercollegiate Flying AssociaƟon regional and naƟonal

compeƟƟon judge and landing compeƟƟon Ɵmer at the World

Precision Flying Championship in Fort Worth Texas. AviaƟon

was an avocaƟon for Lois and she acƟvely promoted it

through her work with the 99s and other aviaƟon related

groups, including GA Team 2000, a disƟnguished group of

aviaƟon leaders whose goal was to revitalize the aviaƟon

industry and promote a significant increase in new student

pilots by the end of the first century of flight. She was also

acƟve in AOPA, EAA, the American AssociaƟon of Nurse

ExecuƟves, the American Nurses AssociaƟon and the NaƟonal

AssociaƟon of Female ExecuƟves.

In addiƟon to her work with the 99s, Lois was a cerƟfied

independent nursing administraƟon consultant specializing in

nursing administraƟon, educaƟon, organizaƟon re-structuring

and hospital survey preparaƟon for both acute and long-term

care faciliƟes. She held a lifeƟme teaching cerƟficate in Health

Sciences for Associate Degree Colleges in the state of

California. Lois held a BS in nursing from California State

University, Turlock, where she graduated Magna Cum Laude,

and a Master’s Degree in Business AdministraƟon – Health

Services AdministraƟon from Golden Gate University, San

Francisco. She is listed in Who’s Who in American Nursing,

Who’s Who in NaƟonal Female ExecuƟves, and Sterling Who’s

Who ExecuƟve EdiƟon for individuals who have exhibited

excellence in their chosen field of endeavor.

As Lois’s friend, I knew her as a loving soul with a heart of gold

who worried about the 99s organizaƟon, her nurses, and all of

those she knew in it. She could be a “drill sergeant” about

certain things she believed were right and tradiƟonal. AŌer I

met her in 2010 I couldn’t wear jeans and t-shirts to meeƟngs,

especially if I held an office! It was unprofessional! Lois was

funny, knowledgeable, grumpy, sweet, loving, feisty, and a

curmudgeon that I loved dearly. To some of the members she

was a pain in the rear, but to others of us she was a great lady

who had the very best intenƟons and cared deeply. SomeƟme

around 2010 I became her “roomy”, and one of her

“daughters” along with Penny Nagy and Pat PrenƟss. We are

forever bonded together by this amazing woman. I will always

miss “mom”, and my “sister” Penny. I saw her last just a few

days before she leŌ us and I will forever cherish the “I love

you. And tell Pat I love her too.” she whispered as I held her

hand and said goodbye. We will meet again in our New

Horizons.

14

2021 Ninety‐Nines InternaƟonal Conference
July 7‐11, 2021

The Southwest SecƟon Conference CommiƩee was

full speed ahead unƟl March 19th, when the State of

California and the City and County of Los Angeles

were given “Stay at home orders” the world shut

down.

Businesses closed, we must use social distancing,

and everyone must wear a mask when outside.

Flights are canceled and planes are mothballed all

over the Southwest.

We had hoped it would only last a few weeks, but

as weeks and months passed by, we realized that

the 2020 Conference was not going to happen.

Postponing the Conference was heart breaking for

us and passing this informaƟon onto the

InternaƟonal Board was difficult.

We would like to Thank the Arabian SecƟon for graciously postponing their 2021 Conference to allow us to

reschedule Long Beach for 2021.

 The Queen Mary is thrilled we plan to return

 Group Room Rates remain the same

 We plan to keep the same tours

 All speakers will return, we plan to add a few new ones

 The Post Conference Cruise is being renegoƟated

 All registraƟons will remain but if you need to cancel, we do hope you will return, but the rates will increase

next year

This will be a Conference to be remembered, we hope for beƩer reasons then being canceled.

We hope 2021 will be a Ɵme when we are all together and can enjoy each other’s company again.

Please stay safe and healthy!

The 2021 Conference CommiƩee

RegistraƟon link: hƩps://travelplannerstexas.swoogo.com/99s2021/333555

15

Southwest SecƟon CommiƩee Chairmen 2020‐2022

 Chairman Chapter email

Air & Space EducaƟon Sue Kerr Mount Shasta suekerr96003@yahoo.com

AE Scholarship
Lori Parker Ventura County lorigparker@gmail.com

Ceci Straƞord San Fernando Valley cecipilot@sbcglobal.net

Air Marking Lynn Meadows Reno High Sierra tomnlynnfly@hotmail.com

Awards Paula Sandling San Fernando Valley pbsandling@aol.com

ByLaws Pat PrenƟss Orange County patprenƟss@aol.com

Flying AcƟviƟes Pat Gregory Santa Clara Valley plowers@pacbell.net

Forest of Friendship Alanna McClellan Lake Tahoe almakimc@aol.com

Fundraising Susan Liebeler Ventura County lexpert@lexpertresearch.com

Historian/Scrapbook Open

Membership Lynn Meadows Reno High Sierra tomnlynnfly@hotmail.com

NIFA Virginia Harmer San Gabriel Valley dvharmer@gmail.com

NominaƟng CommiƩee Sunni Gibbons Santa Maria Valley sunnig40@comcast.net

Oral Histories
Pat Chan Bay CiƟes chiflys@sbcglobal.net

Dorothy Robinson Bakersfield ellaonwings@aol.com

Other Scholarships Dorothy Norkus San Diego av8trxx@aol.com

Photographer Lilian Darling Holt San Fernando Valley lilian_darling@yahoo.com

Pilot Careers Open

Sister SecƟons Open

Social Media/Public RelaƟons Open

Southwesterly Laura Del Favero Santa Clara Valley
southwesterly@sws99s.org

ladelfavero@gmail.com

SWS Webmaster Open webmaster@sws99s.org

 SWS Website Calendar Wendy O'Malley Bay CiƟes wendydomalley@yahoo.com

 SWS Website Consultant Susan Tilley Santa Clara Valley susan@astreetweb.com

 SWS Mailing List Mgr. Maureen Kenney San Fernando Valley mdkenney@yahoo.com

Tax Compliance Barbara Crooker Mt. Shasta flylady182@gmail.com

WPOY Marcie Smith Santa Clara Valley marcie.smith.home@gmail.com

Wings Dea PayeƩe Bakersfield cooperthepilot@yahoo.com

Young Eagles Pat Forbes Santa Clara Valley percyflies@gmail.com

There are a few Southwest SecƟon CommiƩee posiƟons open, if anyone is interested in volunteering!

16

Send your submissions to:

southwesterly@sws99s.org

This newsletter is a publication of the Southwest Section of the Ninety-Nines.

Forward submissions and photos to be included in the upcoming newsletter to

Editor‐in Chief
Laura Del Favero

Santa Clara Valley Chapter

