

**History compiled by AFSS Specialist, Jim Anez,
Huron Automated Flight Service Station.**

**This page contains a chronological history of
aviation in South Dakota from 1946 to 1994**

Photos of South Dakota FSS Facilities

Date	Location	Description	Reference
1/7/1946	Watertown	Army approves plan to use base housing [see 1/5/46 & 1/14/46]	<i>Public Opinion</i>
1/14/1946	Watertown	16 apartments to be ready soon [see 1/5/46 and 1/7/46]	<i>Public Opinion</i>
1/14/1946	Sisseton	Harold Brink secured lease for proposed municipal airport 2 east and half north of Sisseton. Plans to build and maintain a hanger and office	<i>Public Opinion</i>
1/15/1946	Watertown	Army gives city a 5 year lease for airport	<i>Public Opinion</i>
1/16/1946	Watertown	Air Base officially declared surplus and closed. Several weeks will be needed to finish winding up shutdown then the base will operate under the Corps of Engineers until the maintenance agreement with the city expires	<i>Public Opinion</i>
1/17/1946	Minneapolis	DW Pennertz; President of North Central Airways; Inc.. announced that the CAB is considering a proposal for passenger and mail feeder routes in South Dakota. Stops would be Mobridge; Selby; Onida; Pierre; Kennebec; Chamberlain; Kimball; Mitchell; Salem; A	<i>Public Opinion</i>
1/18/1946	Sioux Falls	Sioux Falls Air Base declared surplus [see 12/31/45]	<i>Public Opinion</i>
2/8/1946	Watertown	Aircraft at city airport north of town damaged by wind storm...some blown a half mile form the airport	<i>Public Opinion</i>
2/20/1946	Watertown	City announces that it is to take control of the Air Base at midnight on 2/24/46	<i>Public Opinion</i>
2/27/1946	Watertown	City Council met and formally accepted airport transfer. City took lighting previous Saturday. Took over all equipment; although it still belongs to the Army. They expect to take early action on lease with Kampeska Flying Service	<i>Public Opinion</i> 2/28/46
		Ralph Frothinger is to return to Watertown [from Air Transport Command] to operate Kampeska Flying Service which was Incorporated in his absence in fall of 1945. He will be owner and operator offering flying school; charter; and shops for service and over	<i>Public Opinion</i>
3/2/1946	Washington	CAB examiner recommended: 1) Inland Airlines route #35 be extended permanently from Huron to Minneapolis; subject to provision that no flight originate east of Rapid City. 2) Inland Airlines be temporarily authorized to serve Brookings; Rochester; and Man	<i>Public Opinion</i>
		Mid-continent is planning to add Huron-Minot and additional stops if allowed to merge with American Airlines [see 9/14/45 & 1/14/46]	<i>Public Opinion</i>

3/6/1946	Watertown	Watertown Air Service completed move to airport with 12 planes. Ray Wiles in charge of operations. Ralph Hubbard president and manager	<i>Public Opinion</i>
3/12/1946	Watertown	CAA radio operator; Wayland Williams; 28; arrested while on duty for theft of radio equipment from Army Tower. Sheriff was looking for light fixtures reported stolen by CAA officials and found light fixtures; approximately \$5,000 worth of radios; and remo	<i>Public Opinion</i>
		Ralph Lang started as pilot instructor for Kampeska Air Service	<i>Public Opinion</i>
3/27/1946	Huron	Huron runway damaged by large aircraft. Airline flights suspended	<i>Public Opinion</i>
3/27/1946	Yankton	CAA employee [see 3/12/46] pleaded guilty to theft and placed on 18 months probation	<i>Public Opinion</i>
Oct-46	Pierre	Army turned Air Base over to city	?
1947	Aberdeen	Bond issue and federal funds used to build new terminal building and additional runways	<i>Brown County History p402</i>
1/1/1948	Aberdeen	CAA resumes taking official weather observations at airport	<i>NWS Station History</i>
1948	Huron	Walt Ball is sales manager for Dakota Aviation; the largest Aeronca dealer in United States	<i>Huron Revisited</i>
		Operators: Dakota Aviation; Inc.; Mid-Continent Airlines; Western Airlines. Dakota Aviation: Edward G Youngs; Pres; Walter F Ball Vice-Pres	<i>City Directory</i>
		Airport Manager: Robert C Wilson	<i>City Directory</i>
		Weather Bureau: Airport office; William H Wells; Meteorologist; City Office in Post Office. Bernard Laskowski; Meteorologist	<i>City Directory</i>
		CAA Communications Station: Horace O Fath; Chief Aircraft Communicator. Safety Regulation District Office No. 8: J Ralph Horn; Inspector In Charge	<i>City Directory</i>
5/12/1948	Watertown	VOR commissioned	<i>1965 Facility Data Report</i>
1949	Philip	Amsden Flying Service established. Purchased from MD Hoyt who operated business during the war	<i>First Half Century p70 & 123</i>
6/1/1949	Aberdeen	VOR commissioned [AF printout][date probably inaccurate]	<i>AF MMS File</i>
6/1/1949	Watertown	VOR commissioned [AF printout][date WRONG see 5/12/48]	<i>AF MMS File</i>
6/1/1949	Huron	VOR commissioned [AF printout][date probably inaccurate]	<i>AF MMS File</i>
6/1/1949	Philip	VOR commissioned [AF printout][date probably inaccurate]	<i>AF MMS File</i>
6/1/1949	Pierre	VOR commissioned [AF printout][date probably inaccurate]	<i>AF MMS File</i>
1950	Huron	Airport: A government recognized and approved airport is located one mile north of the city limits; with 24 hour passenger and refueling service. Huron is located on north-south and east-west air mail routes; with daily air passenger and mail service. The	<i>City Directory</i>

		Operators: Dakota Aviation; Inc.; Mid-West Airlines; Mid-Continent Airlines; Western Airlines. Dakota Aviation: Edward G Youngs; Pres; Walter F Ball Vice-Pres and Sales Manager	<i>City Directory</i>
		Western Airlines [originally Wyoming Air Lines; then Inland Airlines] and Mid-continent [formerly Hanford Airlines] provide 4 flights a day from Huron to Kansas City; Minneapolis and Denver. Midwest Airlines provides service to Sioux Falls-Sioux City-Omah	<i>Huron Revisited</i>
		Airport Manager: Robert C Wilson	<i>City Directory</i>
		Weather Bureau: Airport office; William H Wells; Meteorologist; City Office in Post Office. Bernard Laskowski; Meteorologist	<i>City Directory</i>
		CAA Communications Station: Horace O Fath; Chief Aircraft Communicator. CAA Maintenance Office: Ray E Bute; Maintenance Technician. CAA Safety Regulation District Office No. 8: John C Smith; Safety Agent In Charge	<i>City Directory</i>
Jan-50		CAA: Aviation Safety District Office; Interstate Airway Communication Station. Weather Bureau: Airport Office; City Office	<i>Huron Telephone Book</i>
7/4/1950	Brookings	New airport build at a total cost of \$350,000 was dedicated. Western Airlines began service with fares to: Minneapolis \$9.55; Rapid City \$21.10; Denver \$46.05	<i>Brookings County History p116</i>
Sep-50	Watertown	Kampeska Flying Service quits operation	<i>Public Opinion 6/6/79</i>
10/5/1950	Rapid City	NWS official weather observations move from old municipal airport to new municipal airport.	<i>NWS Station History</i>
12/7/1950	Watertown	Weighing rain gauge installed	<i>Operation Manual</i>
6/1/1952	Pierre	FSS moved into new terminal building [date questionable]	<i>AF MMS File</i>
Aug-52	Watertown	Mid-continent merged with Braniff	<i>Public Opinion 6/6/79</i>
1952	Huron	Braniff took over Mid-continent's routes and reduced service to Huron	<i>Huron Revisited</i>
8/14/1952	Watertown	Federal grant received to build new administration building to replace the building destroyed when Air Base was constructed	<i>Public Opinion 6/6/79</i>
1953	Huron	Operators: Dakota Aviation; Inc.; Aerial Weed Control; Branniff International Airlines; Western Airlines. Dakota Aviation: Edward G Youngs; Pres; VV Youngs Sec/Treas; Walter F Ball Vice-Pres and Sales Manager	<i>City Directory</i>
		Airport Manager: Joseph J Wheeler	<i>City Directory</i>
		Weather Bureau: Airport office; William H Wells; Meteorologist; City Office in Post Office. Bernard Laskowski; Meteorologist	<i>City Directory</i>
		CAA Communications Station: Horace O Fath; Chief Aircraft Communicator. CAA Maintenance Office: Ray E Bute; Maintenance Technician	<i>City Directory</i>
Aug-53	Watertown	New administration building completed	<i>FAA Drawing 8/20/53</i>

Nov-53	Watertown	Braniff began service Omaha-Fargo with stop in Watertown	<i>Public Opinion</i> 6/6/79
	Watertown	CAA wiring completed in new administration building	<i>FAA Drawing</i> 8/20/53
1954	Huron	Ed Youngs sold interest in Dakota Aviation and went into real estate business	<i>Huron Revisited</i>
3/31/1954	Watertown	CAA operations relocated to new administration building	<i>FAA Drawing</i> 3/31/54
1955	Huron	Operators: Dakota Aviation; Inc.; Aerial Weed Control; Branniff International Airlines; Western Airlines. Dakota Aviation: Walter F Ball; Pres; Frank S Root; Vice-Pres; Katheryn J Polad; Sec/Treas	<i>City Directory</i>
		Airport Manager: Joseph J Wheeler	<i>City Directory</i>
		Weather Bureau: Airport office; William H Wells; Meteorologist; City Office in Post Office. Bernard Laskowski; Meteorologist	<i>City Directory</i>
		CAA Communications Station: C Homer Jones; Station Chief. CAA Safety Regulation District Office No. 8: Leland G Covert; Supervisor	<i>City Directory</i>
Jan-57	Huron	Airport is 400 acres with Weather Bureau; CAA Safety Office; CAA Maintenance Office and CAA Communication Station. There are 3 hard surface runways; 1 is concrete. Each day Braniff has 4 flights and Western has 4 flights.	<i>Our Town 1957</i> p23
		Operators: Dakota Aviation; Inc.; Branniff International Airlines; Western Airlines. Dakota Aviation: Walter F Ball; Pres; Frank S Root; Vice-Pres; Katheryn J Polad; Sec/Treas	<i>City Directory</i>
		Airport Manager: Jeffry G Molid	<i>City Directory</i>
		Weather Bureau: Airport office; William H Wells; Chief Meteorologist; City Office in Post Office: William Hodge; State Climatologist	<i>City Directory</i>
		CAA Communications Station: C Homer Jones; Station Chief. CAA Maintenance Office: Karl E Meier; Supervisor	<i>City Directory</i>
Mar-57	Washington	[In March 1957]...the CAB handed North Central a fat award: A new route from Grand Forks to Omaha via Fargo; Watertown; Brookings; Sioux Falls; Sioux City and Norfolk. This added 8 cities; 3 new states and 579 miles to the system	<i>Ceiling Unlimited</i> p126
Mar-57	Huron	CAA: Aviation Safety District Office; Interstate Airway Communication Station. Weather Bureau: Airport Office; State Climatologist Office; Federal Building room 209	<i>Huron Telephone Book</i>
4/15/1957	Watertown	F240C wind instruments installed	<i>Facility Data Report</i>
6/1/1957	Watertown	North Central Airlines begins service	<i>1968 Open House Brochure</i>
1958	Huron	Operators: Dakota Aviation; Inc.; Branniff International Airlines; Western Airlines. Dakota Aviation: Walter F Ball; Pres; Frank S Root; Vice-Pres; Katheryn J Polad; Sec/Treas	<i>City Directory</i>
		Airport Manager: Jeffry G Molid	<i>City Directory</i>

		Weather Bureau: Airport office; William H Wells; Chief Meteorologist; City Office in Post Office: William Hodge; State Climatologist	<i>City Directory</i>
		CAA Communications Station: C Homer Jones; Station Chief. CAA Maintenance Office: Karl E Meier; Supervisor	<i>City Directory</i>
2/1/1958	Pierre	RCAG Commissioned [printout] [date questionable]	<i>AF MMS File</i>
May-58	Huron	CAA: Interstate Airway Communication Station. Weather Bureau: Airport Office; State Climatologist Office; Federal Building room 209	<i>Huron Telephone Book</i>
10/1/1958	Dupree	VOR Commissioned [printout] [date questionable]	<i>AF MMS File</i>
12/1/1958	Watertown	TACAN commissioned [printout] [date WRONG ... see 12/10/58]	<i>AF MMS File</i>
	Watertown	TACAN commissioned	<i>1965 Facility Data Report</i>
1959	Huron	Braniff discontinued service to Huron. North Central and Western flying into Huron.	<i>Huron Revisited</i>
6/1/1959	Winner	VOR commissioned [printout] [date questionable]	<i>AF MMS File</i>
1960	Huron	Operators: Dakota Aviation; Inc.; North Central Airlines; Western Airlines. Dakota Aviation: Walter F Ball; Pres; Ralph Cooper; Vice-Pres; Katheryn J Polad; Sec/Treas	<i>City Directory</i>
		Airport Manager: Jeffry G Molid	<i>City Directory</i>
		Weather Bureau; Airport; William H Wells; Chief Meteorologist	<i>City Directory</i>
		FAA Communications Station: C Homer Jones; Station Chief. FAA Maintenance Office: Karl E Meier; Supervisor	<i>City Directory</i>
Jun-60	Huron	FAA: Flight Service Station; Airway Technical Field Office No 36. Weather Bureau: Airport Office; State Climatologist Office; Federal Building room 209	<i>Huron Telephone Book</i>
Jun-60	Miller	Yellow Page listing: Miller Aircraft Repair	<i>Huron Telephone Book</i>
Jun-60	Pierre	FAA: Interstate Airway Communication Station; Flight Service Station; Airway Technical Field Office No 67	<i>Huron Telephone Book</i>
		Yellow Page listing: Ice Flying Service	<i>Huron Telephone Book</i>
Jun-60	Rapid City	Yellow Page listing: Weber Aviation	<i>Huron Telephone Book</i>
Jun-60	Onida	Yellow Page listing: Onida Flying Service	<i>Huron Telephone Book</i>
	Watertown	REIL installed runway 17	<i>FAA Drawing 12/19/60</i>
Jun-61	Huron	FAA: Flight Service Station; Airway Technical Field Office No 36. Weather Bureau: Airport Office; State Climatologist Office; Federal Building room 209	<i>Huron Telephone Book</i>
6/6/1961	Pierre	Wind instruments and hygrometer located in center of field. [Note: This drawing shows the diagonal taxiway as an "old section line road"]	<i>WBRAO Drawing 6/6/61</i>
10/1/1961	Dupree	TACAN commissioned [printout] [date questionable] [Acceptance date 12/4/64]	<i>AF MMS File</i>

1962	Huron	Airport: A government recognized and approved airport is located one mile north of the city limits; with 24 hour passenger and refueling service. Huron is located on north-south and east-west routes; with daily air passenger and mail service. The airport Operators: Burmood Air Service; Dakota Aviation; Inc.; North Central Airlines; Western Airlines. Dakota Aviation: Walter F Ball; Pres-mgr; David Nicholson; Treas; Katheryn J Polad; Sec. Burmood Air Service: Charles L Burmood Airport Manager: Don Friese Weather Bureau; Airport; William H Wells; Chief Meteorologist FAA Flight Service Station: Billy D Templeton; Chief. FAA Maintenance Office: Karl E Meier; Chief Executive Office Manager	<i>City Directory</i> <i>City Directory</i> <i>City Directory</i> <i>City Directory</i>
6/29/1962	Watertown	Watertown Flying Club has 27 members and 2 aircraft. Club began in 1954. President Jerry Cook; Secretary/Treasurer Dale Dahl [FSS Specialist]	<i>Public Opinion</i>
Jul-62	Huron	Yellow Page listing: Burmood Air Service	<i>Huron Telephone Book</i>
7/10/1962	Watertown	Louie Potter retirement dinner. Received 30 year pin. 57 attended. Dick Myers acted as master of ceremonies	<i>Public Opinion</i>
7/24/1962	Watertown	Roger Pederson is chairman of Chamber of Commerce aviation committee	<i>Public Opinion</i>
7/24/1962	Brookings	North Central Airlines to drop Brookings from stops on north-south route. Flights to continue into Watertown	<i>Public Opinion</i>
1963	Huron	Operators: Ball Aero; Dakota Aviation; Inc.; North Central Airlines; Western Airlines. Dakota Aviation: Walter F Ball; Pres-mgr; David Nicholson; Treas; Katheryn J Polad; Sec. Ball Aero: Walter F Ball; Tracy Gitchell Airport Manager: Don Friese Weather Bureau; Airport; William H Wells; Chief Meteorologist FAA Flight Service Station: Billy D Templeton; Chief. FAA Maintenance Office: Karl E Meier; Manager	<i>City Directory</i> <i>City Directory</i> <i>City Directory</i>
3/23/1963	Philip	Philip FSS decommissioned. Pierre FSS to begin using Philip RCO	<i>Pierre FSS records</i>
6/7/1963	Philip	Philip SBRAZ decommissioned. BH commissioned	<i>Pierre FSS records</i>
7/1/1963	Pierre	Pierre NSME decommissioned	<i>Pierre FSS records</i>
7/7/1963	Watertown	Estimated 120 knot winds blew roof off terminal building. Wind instruments and antenna blew down at 110 knots. Ed Bauer on duty. [photo]	<i>Public Opinion</i>
7/26/1963	Watertown	OE Markle; of Glasgow; Montana; was enroute from Sleepy Eye; Minnesota to Glasgow when he encountered thunderstorms near Watertown about 7pm. Unsure of his position he called Watertown FSS. Ed Bauer used VOR and landmark orientation to assist aircraft whi	<i>Public Opinion</i>

Sep-63	Huron	FAA: Flight Service Station; Airway Technical Field Office No 36. Weather Bureau: Airport Office	<i>Huron Telephone Book</i>
1964	Huron	Operators: Ball Aero; Dakota Aviation; Inc.; North Central Airlines; Western Airlines. Dakota Aviation: Walter F Ball; Pres-mgr; David Nicholson; Treas; Katheryn J Polad; Sec. Ball Aero: Walter F Ball; Tracy Gitchell Airport Manager: Don Friese Weather Bureau; Airport; William H Wells; Chief Meteorologist FAA Flight Service Station: Winfield Henry; Flight Service Chief	<i>City Directory</i> <i>City Directory</i> <i>City Directory</i>
2/26/1964	Pierre	3023kc receiver decommissioned	<i>Pierre FSS records</i>
4/20/1964	Winner	M-BVORTAC decommissioned. M-BVOR commissioned	<i>Pierre FSS records</i>
6/28/1964	Aberdeen	FAA discontinued taking official weather observations; duties assumed by NWS	<i>NWS Station History</i>
12/4/1964	Dupree	TACAN acceptance inspection	<i>AF Records</i>
1965	Huron	Airport: A government recognized and approved airport is located one mile north of the city limits; with 24 hour passenger and refueling service. Huron is located on north-south and east-west routes; with daily air passenger and mail service. The airport Operators: Ball Aero; Dakota Aviation; Inc.; North Central Airlines. Dakota Aviation: Walter F Ball; Pres-mgr; David Nicholson; Treas; Katheryn J Polad; Sec. Ball Aero: Walter F Ball; Tracy Gitchell Airport Manager: Don Friese Weather Bureau; Airport; William H Wells; Chief Meteorologist FAA Flight Service Station: Irwin W Olson; Manager	<i>City Directory</i> <i>City Directory</i> <i>City Directory</i>
1/19/1965	Watertown	FBOs at this time were Boyer Brothers and Lowinske Aviation	<i>1965 Facility Data Record</i>
6/5/1965	Huron	Western Airlines discontinued service to Huron	<i>Huron Revisited</i>
1966	Huron	Airport: A government recognized and approved airport is located one mile north of the city limits; with 24 hour passenger and refueling service. Huron is located on north-south and east-west routes; with daily air passenger and mail service. The airport Operators: Ball Aero; Dakota Aviation; Inc.; North Central Airlines. Dakota Aviation: Walter F Ball; Pres-mgr; Katheryn J Polad; Sec. Ball Aero: Walter F Ball Airport Manager: Don Friese Weather Bureau; Airport; William H Wells; Chief Meteorologist FAA Flight Service Station: Irwin W Olson; Manager	<i>City Directory</i> <i>City Directory</i> <i>City Directory</i>
Mar-66	Huron	Airport is 400 acres with latest FAA Navigational Aid; Maintenance Office and FAA Communication Station. There are 2 runways; 1 concrete; the other blacktop. North Central Airlines had 8 flights each day.	<i>Our Town 1966 p39</i>

4/1/1966	Pierre	TACAN commissioned [date questionable ... see 4/21/66]	<i>AF MMS File</i>
4/21/1966	Pierre	TACAN acceptance inspection held	<i>AF Records</i>
1967	Huron	VOR was scheduled to be converted to a VORTAC	<i>Huron: The Market</i>
Apr-67	Watertown	Work begun to remodel and expand terminal building	<i>Public Opinion 6/6/79</i>
6/1/1967	Pierre	DF commissioned [date questionable]	<i>AF MMS File</i>
1968	Huron	Operators: Ball Aero; North Central Airlines. Ball Aero: Walter F Ball	<i>City Directory</i>
		Airport Manager: Don Friese	<i>City Directory</i>
		Weather Bureau; Airport; William H Wells; Chief Meteorologist	<i>City Directory</i>
		FAA Flight Service Station: Irwin W Olson; Manager	<i>City Directory</i>
2/1/1968	Watertown	North Central begins scheduled jet service into Watertown	<i>1968 Open House Brochure</i>
2/8/1968	Watertown	Terminal building remodeled and expanded	<i>FAA Drawing 2/8/68</i>
2/25/1968	Watertown	Open house for remodeled and expanded terminal building . There are 7 FSS specialists and 2 technicians at the facility	<i>1968 Open House Brochure</i>
1969	Huron	Diamond Aviation began operations in new building [Huron Revisited says: Late 50's]	<i>Huron Revisited</i>
		Operators: Ball Aero; Diamond Aviation; North Central Airlines. Ball Aero: Walter F Ball; Diamond Aviation: Floyd a Kjerstad; mgr	<i>City Directory</i>
		Airport Manager: Don Friese	<i>City Directory</i>
		Weather Bureau; Airport; William H Wells; Chief Meteorologist	<i>City Directory</i>
		FAA Flight Service Station: Irwin W Olson; Manager	<i>City Directory</i>
5/19/1969	Watertown	Ceiling light modified	<i>Operation Manual</i>
1970	Watertown	Lake City Aviation (formerly Hubbard Aviation) discontinued business	<i>Public Opinion 6/6/79</i>
1970	Huron	The Huron Airport handles eight daily flights by North Central Airlines. Direct service is provided to the Twin Cities; Chicago and Sioux Falls. The airport is in the process of expansion to accommodate added flights and larger aircraft. A new control tow	<i>City Directory</i>
		Walt Ball bought out Diamond Aviation and formed Ball Aero	<i>Huron Revisited</i>
		Operators: Ball Aero; North Central Airlines. Ball Aero: Walter F Ball	<i>City Directory</i>
		Airport Manager: Don Friese	<i>City Directory</i>
		Weather Bureau; Airport; William H Wells; Chief Meteorologist	<i>City Directory</i>
		FAA Flight Service Station: Irwin W Olson; Manager	<i>City Directory</i>
	Brookings	Brookings VOR/RCO commissioned	<i>Facility Data Report</i>

1972	Watertown	Alden facsimile installed at FSS	<i>Facility Data Report</i>
1972	Huron	Operators: Ball Aero; North Central Airlines. Ball Aero: Walter F Ball	<i>City Directory</i>
		Airport Manager: Don Friese	<i>City Directory</i>
		Weather Bureau; Airport; Robert E Fennell; Chief Meteorologist	<i>City Directory</i>
		FAA Flight Service Station: Irwin W Olson; Manager; FAA Airway Facilities Office: John F Trinko; Unit Chief	<i>City Directory</i>
3/10/1972	Watertown	FSS staff is: Chief; 6 specialists; AF unit chief and 1 ET	<i>FAA Intercom 3/10/72</i>
4/12/1972	Pierre	Facsimile installed at FSS [CLIPPING]	<i>Pierre FSS records</i>
9/14/1972	Denver	FSS frequencies 122.3 and 122.6 were to be changed to a standard enroute simplex frequency of 122.2. [This letter contains a list of FSS locations and frequencies] [Note: Bismarck must have had an FSS at this time]	<i>RM Region Letter 7/10/72</i>
1972	Pierre	Runway 13-31 improvements accomplished during 1972 at cost of \$330;000	<i>Pierre FSS records</i>
1972	Huron	Beadle County paid City of Huron \$105;000 toward runway extension in 1972	<i>Beadle County Survey</i>
2/15/1973	Pierre	Airport manger Walter Heubner. Ice Flying Service owned and operated by Cecil Ice provided charter; rental; crop dusting and Piper aircraft sales. Schmit Aviation; Inc.. owned by American Sioux Tribe and operated by Douglas Schmit provides charter and ins	<i>2/15/73 Airport Traffic Survey</i>
3/29/1973	Watertown	ILS commissioned	<i>Facility Data Record</i>
3/29/1973	Pierre	ILS commissioned [according to Pierre FSS records it cost \$57;600]	<i>8/27/73 Airport Traffic Survey</i>
4/13/1973	Pierre	Great Falls Service F (interphone) decommissioned	<i>ILS commissioned</i>
6/20/1973	Pierre	MALSR commissioned [according to Pierre FSS records it cost \$49;400]	<i>8/27/73 Airport Traffic Survey</i>
6/22/1973	Watertown	MALSR commissioned	<i>Facility Data Report</i>
8/27/1973	Pierre	[Apparently airport was not satisfied with results from 2/15/73 Traffic Survey because it was done during winter and thus during low traffic period] Toby Kirkpatrick now manager of Schmit Aviation; Inc..; no longer approved for VA flight instruction. Taxi	<i>8/27/73 Airport Traffic Survey</i>
	Pierre	NDB (347khz) decommissioned	<i>Pierre FSS records</i>
	Watertown	VASI installed on runways 12; 30 and 17	<i>Facility Data Record</i>
1973	Pierre	Runway and taxiway lighting and fencing accomplished during 1973 at cost of \$103;000 [see 8/27/73]	<i>Pierre FSS records</i>
1974	Huron	Operators: Ball Aero; North Central Airlines. Ball Aero: Walter F Ball	<i>City Directory</i>
		Airport Manager: Don Friese	<i>City Directory</i>

		Weather Bureau; Airport; Robert E Fennell; Chief Meteorologist	<i>City Directory</i>
		FAA Flight Service Station: Irwin W Olson; Manager; FAA Airway Facilities Office: John F Trinko; Unit Chief	<i>City Directory</i>
4/16/1974	Watertown	REIL 30 installed	<i>Facility Data Record</i>
1974	Pierre	Fire station was built for \$77,293 and fire trucks purchased for \$99,000 during 1974	<i>Pierre FSS records</i>
2/6/1975	Pierre	New facsimile installed	<i>Pierre FSS records</i>
6/14/1975	Watertown	Kerr-Magee Sabliner crashed during takeoff runway 17. Ingested sea gulls. [Ken Baenan on duty]	<i>Public Opinion</i>
9/26/1975	Pierre	Runway 13-31 and "new connecting taxiways" friction coated and painted	<i>Pierre FSS records</i>
	Watertown	Alden 9721C facsimile installed	<i>Facility Data Record</i>
	Pierre	First new crash truck put in service	<i>Pierre FSS records</i>
	Pierre	VASI for Runways 7; 25 and 13 put in service	<i>Pierre FSS records</i>
1976	Huron	The Huron Airport handles three daily flights by North Central Airlines. Direct service is provided to Aberdeen; Chicago and Sioux Falls. The airport has recently been expanded to accommodate added flights and larger aircraft. A new control tower; instrum	<i>City Directory</i>
		Operators: Ball Aero; North Central Airlines. Ball Aero: Walter F Ball	<i>City Directory</i>
		Airport Manager: Don Friese	<i>City Directory</i>
		Weather Bureau; Airport; Robert E Fennell; Chief Meteorologist	<i>City Directory</i>
		FAA Flight Service Station: Irwin W Olson; Manager; FAA Airway Facilities Office: John F Trinko; Unit Chief	<i>City Directory</i>
	Pierre	Engine generator decommissioned	<i>Pierre FSS records</i>
1977	Huron	Ball Aero sold to Thorson Aviation	<i>Huron Revisited</i>
		Operators: Ball Aero; North Central Airlines. Ball Aero: Walter F Ball	<i>City Directory</i>
		Airport Manager: Don Friese	<i>City Directory</i>
		National Weather Service: Robert E Fennell; Chief Meteorologist	<i>City Directory</i>
		FAA Flight Service Station: Irwin W Olson; Manager; FAA Airway Facilities Office: John F Trinko; Unit Chief	<i>City Directory</i>
5/10/1977	Watertown	BUEC installed	<i>FAA Drawing 5/10/77</i>
9/15/1977	Pierre	FSS remodeling project completed at cost of \$10,500	<i>Pierre FSS records</i>
	Pierre	REIL 13 commissioned	<i>Pierre FSS records</i>

1978	Huron	Operators: Thorson Aviation; North Central Airlines. Thorson Aviation: Steven Thorson	<i>City Directory</i>
		Airport Manager: Don Friese	<i>City Directory</i>
		National Weather Service: Donald Kluckman; Meteorologist In Charge	<i>City Directory</i>
		FAA Flight Service Station: Irwin W Olson; Manager; FAA Airway Facilities Office: Willard Rogge; Unit Chief	<i>City Directory</i>
7/24/1978	Pierre	Runway 7-25 closed for resurfacing and construction of diagonal taxiway from point adjacent terminal	<i>Pierre FSS records</i>
9/1/1978	Watertown	Wind sensors relocated from roof to enter of field	<i>Facility Data Record and FAA Drawing 8/31/78</i>
11/7/1978	Pierre	Runway 7-25 and taxiway open [see 7/24/78]	<i>Pierre FSS records</i>
1979	Huron	Operators: Thorson Aviation; North Central Airlines. Thorson Aviation: Steven Thorson	<i>City Directory</i>
		Airport Manager: Don Friese	<i>City Directory</i>
		National Weather Service: Donald Kluckman; Meteorologist In Charge	<i>City Directory</i>
		FAA Flight Service Station: Clair E Wilson; Manager; FAA Airway Facilities Office: Willard Rogge; Unit Chief	<i>City Directory</i>
1/18/1979	Pierre	Multichannel recorder installed	<i>Pierre FSS records</i>
5/24/1979	Watertown	REIL 12 installed	<i>Facility Data Record</i>
7/17/1979	Minneapolis	North Central merged with Southern Airlines and changed name to Republic Airlines	<i>Daily Plainsman 6/15/80</i>
6/12/1980	Pierre	ILS DME commissioned	<i>Pierre FSS records</i>
7/8/1980	Watertown	Remote Reading Hygrothermometer installed	<i>AF Warranty Records</i>
8/1/1980	Pierre	ILS DME commissioned [printout] [date questionable]	<i>AF MMS File</i>
	Pierre	Inflight console project completed [may have been when they replaced big windows]	<i>Pierre FSS records</i>
1981	Huron	Republic Airlines discontinued service to Huron. At the end Republic had only 2 daily flights to Sioux Falls. They were replaced briefly by Northern Airlines; which went broke; then Mesaba began service	<i>Huron Revisited</i>
1982	Huron	Thorson Aviation sold to Dan Parrish and name changed to Huron Aviation	<i>Huron Revisited</i>
		Gene Dargatz purchased Hebron Air Service	<i>Huron Revisited</i>
7/5/1983	Pierre	General Aviation ramp work started (\$800,000 project)	<i>Pierre FSS records</i>
	Pierre	Airport terminal modernization competed. New windows in FSS	<i>Pierre FSS records</i>
Jun-84	Watertown	leased Service A equipment installed	<i>FAA messages</i>
7/26/1984	Watertown	Second generation VORTAC commissioned	<i>NOTAM</i>
8/9/1984	Watertown	Service A converted to Leased Service A Equipment	<i>Letter</i>

8/30/1984	Dupree	Second generation VORTAC commissioned	<i>Pierre FSS records</i>
9/15/1984	Rapid City	Second generation VORTAC commissioned	<i>Pierre FSS records</i>
10/4/1984	Winner	Second generation VOR commissioned	<i>Pierre FSS records</i>
	Pierre	Last Western Airlines flight in/out of Pierre after 45 years of service	<i>Pierre FSS records</i>
11/4/1984	Rapid City	VOR voice remoted to PIR	<i>Pierre FSS records</i>
8/12/1985	Philip	Second generation VORTAC commissioned	<i>Pierre FSS records</i>
	Watertown	Republic Airlines discontinued service and replaced by Republic Express	<i>Public Opinion</i>
1986	Huron	Jim Martini; Jon Gilchrist and Gene Dargatz purchase Huron Aviation and form AeroWorld	<i>Huron Revisited</i>
Mar-86	Watertown	Service B converted to Leased Service A & B (LABS) equipment	<i>message</i>
10/1/1986	Watertown	Mesaba Airlines began service; replacing Republic Express following the merger of Republic Airlines and Northwest Airlines. After merger Northwest "assigned" the Dakotas to Mesaba and Michigan to Republic Express	<i>personal knowledge</i>
Sep-87	Huron	Huron AFSS commissioned	<i>personal knowledge</i>
1/7/1988	Watertown	Article on weather observations. Jim Anez in photo reading thermometers	<i>Public Opinion</i>
May-88	Brookings	Huron AFSS assumed monitor of Brookings VOR and RCO	<i>personal knowledge</i>
May-88	Huron	Huron AFSS assumed tie-in responsibility for all airports along highway 14. Formerly Watertown FSS tie-in airports	<i>personal knowledge</i>
Jul-88	Watertown	Princeton AFSS assumed control of Madison; Minnesota RCO	<i>personal knowledge</i>
	Huron	Huron AFSS assumed monitoring responsibility and voice capabilities for Pierre; Rapid City; Wine; Dupree and Philip VOR/VORTACs. Frequency 122.1 decommissioned at Pierre	<i>Pierre FSS records</i>
1/3/1989	Watertown	Article on weather. Tim Baker in photo looking at weather maps	<i>Public Opinion</i>
4/1/1989	Huron	Huron AFSS assumed tie-in responsibility for all airports belonging to Pierre FSS	<i>Pierre FSS Records</i>
1/31/1991	Huron	Mesaba discontinued service to Mitchell; Brookings and Huron. Replaced tie GP Express with flights Mitchell-Huron-Brookings-Minneapolis in Beech 1900	<i>personal knowledge</i>
2/22/1991	Pierre	Intra-state airline discontinued service due to lack of use	<i>personal knowledge</i>
Oct-91	Pierre	State subsidized intra-state airline began operation. Service provided by GP Express. Flights with Beech 99 Spearfish-Pierre-Sioux Falls and return twice a day.	<i>personal knowledge</i>

Cessna 402 flew Yankton-Mitchell-Huron-Pierre-
Aberdeen-Brooking-Sioux Falls and reverse twice

9/22/1993	Rapid City	Rapid City FSS decommissioned at 12:01am	<i>personal knowledge</i>
9/29/1993	Aberdeen	Aberdeen FSS decommissioned at 10pm	<i>personal knowledge</i>
1994	Watertown	Watertown FSS decommissioned at 10pm [not the exact date]	