

The R/C Flyer - Page 1

Volume 37, Issue 06 June 2012

Next Meeting ï June 14, 2012, Clear Lake Park Buildingï 7:00 PM

IN THE PITS

by Michael Laible

It seems the dog days of summer are here.
The temps are hovering around 90 deg. And I
guess it will stay there or above until Sept.
Oh well, one thing you can count on is 90+
deg in South Texas. So stay cool and have
fun flying.

Last Months meeting was full of models and
stories, thus the business was kepted to a
minimum. The main item of interest is that
Bob Obenburger will be speaking at the June
Meeting. So come on out and hear what Bob
has to say. Other items of the meeting are
described in other articles, show and tell,
Model of the Month, and the May Fun Fly.

Now for some sad news. It seems Brian
Morris is very ill and is very limited in his
ability to get around. I am bringing a card to
the June meeting for everyone to sign. Some
may not know Brian but he has been a long
time member and is best known for his diesle
engines. If you would like to send a
personnal card Kay his wife left this message:
~~~~~~~~~~ 
If you want to send him a card, our address is 
11014 Malden Drive, Houston, TX 77075.  Or 

if you would stop by to visit for a little bit he 
would love that.  Just call me anytime at 713-
560-6468 and if he is awake you can talk to 
him. 
 
Thanks,  
Kay 
~~~~~~~~~~ 
I just read in the latest AMA magizine that
some pilots are flying models above the
altitude limit and close to airports and
airplane routes. We are all in the same boat
and remember to speak up when you see
activites that are against AMA rules. All it
would take is one move like this to lose our
priveladge to fly at JSC.

One last item. It seems a lot of people want
to know the field schedlue. I have posted the
schedule on the webpage. It is on the main
page named ñ Building 14 Scheduleò. Every
time NASA sends me a new calendar I will
upload it as the same name. So always
check the calendar.

Thatôs all I have for now. We have several
great articles so enjoy your newsletter.

As always, Godspeed and safe landings

Mike L.

The R/C Flyer

The R/C Flyer - Page 2

MAY MEETING

by Michael Laible

I guess itôs safe to say the JSC Club is alive
and well. We had four models for showing
Everyone had a chance to view and ask
questions of the model builder.

The first was a Don Smith B-24 weighing in at
52#ôs and wingspan of 146ò. This is a joint
project between Mike Laible and Herman
Burton

Taz Crowson brought in his practice plane L-
19. This plane and its big brother were
featured in an article last month.

LIGHTS ON ï The next two models are Mike
Laible and Fitz Walker with night flyers.

Mikes is a refurbished trainer and Fitzôs is a
converted foamy.

This is Fitzôs other night flyer. It changes
colors and everything. VERY COOL.

The R/C Flyer - Page 3

Last, Mike Mcgraw brought in a sample from
his latest estate sale. He said he has
numerous ARFôs and to just give him a call
for some good deals. His number is 281 286
7808.

See the fun you are missing!!!

See you at the next meeting.

MAY MINUTES
by Kent Stromberg

Next monthôs refreshments Joe Schmidt

Discussion of Fun Fly and winners
Joe Schmidt 1st
Mike Laible 2nd
Fitz Walker and
James Lemon tied for 3rd

Swap shop is officially off line

Fitz will look into working on our Database
Discussion of Canopy
Discussion of Trash and empting container
Don White volunteered to get 55 gal trash
lines in put in bin (complete)
Bob Obenberger of True Turn will be guest
next month.
No progress on MOU at this time

Two excellent Models Taz L-19 and
Herman and Mike with B-24 painted and 90
percent assembled

MAY MODEL OF MONTH
by Michael Laible

Taz Crowson with his L-19 Bird Dog.

B-24 - WHEELS ROLL
by Herman Burton

The B-24 made its first complete engine run
up and roll out on Memorial day. It was a
fitting tribute to all the men and women that
gave the ultimate sacrifice for our country
flying this plane. The taxi test was short but
very informative.

Everything went well but we did acquire a
couple of items on the punch list. These
items were fixed and the next weekend went
much better. The engines ran flawlessly and
I actually got it light on the tires.

Just a couple more items on the punch list
and she should be ready to become air born.

The R/C Flyer - Page 4

First full assembly

Nice lines

First engine and system check out.

Memorial Day 2012

Herman asking himself, ñWhy did we build

this behemoth?ò

JOE NALL 2012
by Matt Hart

Aerial photo of Joe Nall

I first started flying almost 15 years ago, but
never often enough to get any good. This
year I decided to take things more seriously.
I wanted to learn things I had only ever seen
in videos. As part of that commitment, I
decided to attend events like Joe Nall to
immerse myself in the hobby.

Talk about immersion! Joe Nall is non-stop
flying for a solid week. This year was the
30th anniversary, but the first time I had ever
been. The event is held at Triple Tree
Aerodrome in South Carolina. Triple-Tree is
a privately-owned full-scale grass airport that
looks more like a 7,000-foot fairway (later I
would learn about the custom-built mower
used to maintain it). During Joe Nall Week
there are six different R/C flying areas set up

The R/C Flyer - Page 5

on the 440-acre ranch. Visitors come in RVs
or bring tents and camp out on the property.
Flying starts at daybreak and continues until
well past dark. In addition to the main flight
line, there are separate flying areas for heli's,
float planes, electrics, control lines, and 3D
aerobats. The rules are pretty simple and
hospitable- keep your transmitter off until you
occupy a pilot box, and no maiden flights at
the event.

At some point, wouldnôt it be easier to just get
in?

The airfield has nice public bathrooms and
showers available, and food vendors are
open most of the day. Speaking of vendorsé
if you break or forget something, you can buy
just about anything from the vendors there at
great prices.

A knife-edge ground kiss busted this aileron.
The pilot hovered for a photo-op before
landing.

I am fifth in line for take-off.

Each morning we woke up on the flight line,
planes already assembled and ready to fly.
The Main flight line was filled with all types of
big aircraft: 1/3-scale Decathalons, giant B-
17s, P-40s and P-51s, a Piaggio Avanti, and
a collection of jets are just some I remember.
The main flight line hosted a mini-air show
every day at noon with demo flights from
world-class pilots and theme flights like WW-II
planes only.

Impressive noon-time B-17 demo with X-1
drop.

The big crowd at the Main flight line could
make flying a bit intimidating (especially for a
first-timer like me) so I did most of my flying
on the more laid-back electric and aerobatic

The R/C Flyer - Page 6

flight lines. 3D planes spent the day tumbling
inches off the ground, sometimes touching it,
and daring to dip their tails in the water. The
heli line was rife with mind-blowing
maneuvers, and I even saw my first rotor-stop
(which didn't end well). There was no
shortage of child pilots either: one 9-year-old
pilot had his right wing separate from his
aircraft and still managed to make a knife-
edge landing approach and snap level for a
successful one-wing landing.

Dipping tail in the wateré

é 3 sec later.

This turbine jet used vectored thrust to
perform 3D maneuvers.

When the sun went down, the night flyers
took to the sky with a bevy of different lighting
solutions. Some had strips of colored LEDs
on the plane (like me), some had white LEDs
inside the plane with different colored
translucent skin, but the best solution was
probably the very large white lights mounted
at the wingtips, pointed back at the plane.
This was my first experience flying at night. It
was a good experience largely because this
rural area of SC was so dark. The LEDs on
my plane illuminated a large-enough swath of
grass below me to make landing easy. Later
I would learn that JSC isn't nearly as dark at
night and landing is a bit trickier. Even the
3D planes were out tumbling low to the
ground with their wing-tip lights illuminating
the entire plane. The visual impression of 6-7
planes of all different colors flipping against a
starry night sky was something else.

The R/C Flyer - Page 7

Getting ready for my first night flight.

Since everyone at the event automatically
had a common interest, everyone I met was
friendly and helpful. One guy insisted I try
flying his sailplane which he towed up behind
a bigger electric plane. When we couldn't
figure out how to program a HiTec radio, the
guys from Team HiTec were all over it. I
arrived Monday around noon and left Friday
afternoon so I spent a solid 4 days there, but I
still wasn't ready to leave. Most of the time
my camera was forgotten back at the camp
site, but I still came home with almost 500
photos. The distance from our camp site to
the nearest flying area was just a couple
hundred feet. But that meant the farthest
flying area was ~1.5 miles away! Thankfully
an old school bus runs back and forth across
the length of the event. All-in-all it was worth
the trip. Maybe next year Iôll be good enough
to dip my tail in the water!

MAY FUN FLY
by James Lemon

May 5 2012 Funfly Results
Eight pilots participated.

Blind Flight
1) Joseph Schmidt
2) Fitz Walker
3) James Lemon

Reno Shuffle
1) James Lemon
2) Mike Laible
3) Joseph Schmidt

Dice Roll
1) Mike Laible
2) Fitz Walker
3) Joseph Schmidt

Winners:
Joseph Schmidt $40.00
Mike Laible $35.00
Fitz Walker $30.00
James Lemon $30.00

The R/C Flyer - Page 8

James taking control

Mike after a successful flight

Don White getting into the action

Some Lunch

The PILOTS

It took several tries but the Spring fun fly took
place on May 5th. It was a great time and
everybody had fun. Be watching for the fall
fly.

