

 Official Publication of Kalamunda Aeronautical Model Society (Inc). Issue: Jan �² Feb 2014

Kalamunda Aeronautical Model Society (Inc.)

�.�$�0�¶�V���*�H�Q�H�U�D�O���0�H�H�W�L�Q�J��

Wednesday 18th December 2013

Chair: Geoff Doughty

Meeting Open: 20:00hrs

Attendance: 16 members

Apologies: Nigel Clarke, Todd Wallace, Vince Belshaw, Jarrah Kilgour, Frank Jensen

Visitors: Nil

Secretary�¬s Report

Correspondence Inward: Email from Glenn Baldwin re: cancellation of pylon SIG event

Email from Ken Keinz re: generator required at the field for 1st

December

Email from Carl Smith re: equipment shed was found unlocked
Email from Nigel Molyneux re: KAMS Fun Glider Event and
Great Southern Rally reports

Correspondence Outward: Email to the membership re: Power outage at the field for 1st

December 2013

Email to membership re: cancellation of Pylon SIG Event

Email to membership re: Reminder for KAMS Fun Glider Event

Email to membership re: Generator required at the field for 1st

December

Email to Tim Kullack approving the use of the far north-western
corner of the field for the use of DLG and hand launch glider
activities
Email to membership re: KAMS Christmas Party
Email to Peter Brien and Bill Davies re: endorsement from the
KAMS committee in support of Murray Tingey as a heavy model
and gas turbine inspector
Email to membership re: Field closed due to total fire ban

Minutes of Last Meeting: Published to members 16-12-2013.
Minutes filed and accepted
Moved: Nigel Molyneux Seconded: Jason Trebilcock
Carried Unanimously

�6�H�F�U�H�W�D�U�\�¶�V���5�H�S�R�U�W���0�R�Y�H�G����Nigel Molenyeux Seconded: Jason Trebilcock Carried Unanimously

Membership Services:

Membership Statistics

Current Financial Members 126
Membership Peak for Last Year 137

Renewals Received since
last General Meeting

0

New Members Since
last General Meeting 1

�7�U�H�D�V�X�U�H�U�¶�V���5�H�S�R�U�W���'�H�F�H�P�E�H�U����������

Extracted from the full report presented to the December Committee and General meetings for the November 2013 accounts.

 BF Oct $21535.06

Expenditure Income

AWA 200.00 Canteen Nov 50.00

Annual Bank Fee 66.00

Refreshments 45.85

Synergy 212.60

Cleaning 120.00

Field Maintenance 435.79

Total 1080.24 Total $21585.06

CF to Dec 2013 and reconciled to bank statement $20504.82

Westpac Cash Reserve Account $35,000.00

�&�D�Q�W�H�H�Q���0�D�Q�D�J�H�U�¶�V���5�H�S�R�U�W

Total Takings $436.80 Expenditure $216.95 Profit $219.85

Treasurers Report Moved: Eric Gooch Seconded: Neil Giggins Carried Unanimously

The following new member(s) have applied, paid their appropriate dues and been duly nominated and
seconded by a financial member:

 New Members:

 Name Class Wings MAAA Proposed Seconded

 Fred Mason Senior Nil
 Nil

 Mark Giggins Neil Giggins

 To be recommended to General Meeting.

 Wings: Nil

Field Managers Report:

The field has finally been sprayed for black beetle and seems to have taken affect.

The hay bales have been cleared from the outfield

Only 5 members turned up for the Christmas party. All had a good time.

Field Relocation Sub Committee:

Neil Giggins has been looking in the York area. Some appropriate locations have been found but no site
inspections have been undertaken at this point. �7�K�H�\���D�U�H���D�S�S�U�R�[�L�P�D�W�H�O�\�������N�P�¶�V���I�U�R�P���W�K�H���3�H�U�W�K���&�%�'����

AWA Report

The meeting reverted to an Executive meeting due to a lack of a Quorum;

MAAA has included a new database of membership details, which is accessible via their web site. The
information will only be available to club secretaries. Access arrangements are to be managed through a
request to the AWA Treasurer - Ross Cant.

MAAA have set in place a number of MOP changes. The important changes apply to the following:

Procedures for the running of a display

Alterations to the Gas Turbine rules;

�������J�K�]���U�D�G�L�R���F�H�U�W�L�I�L�F�D�W�L�R�Q�����0�$�$�$���Z�L�O�O���Q�R���O�R�Q�J�H�U���W�H�V�W���D�Q�G���F�H�U�W�L�I�\���W�K�H���W�U�D�Q�V�P�L�W�W�H�U�����,�I���D���U�D�G�L�R���K�D�V���D���³�&�´���W�L�F�N���W�K�H�Q��
will be deemed acceptable;

Policy insurance conditions;

�5�X�O�H�V���U�H�O�D�W�L�Q�J���W�R���³�V�H�Of guided model aircraft (SGMA).

Further changes have been made to the procedures for requesting an increase in height clearance for an
event.

Clubs can now (again) bundle requests that fall within the one calendar year.

This will incur a single cost of $320 per application set.

AWA has reinforced to need for adherence to MOP directives when prospective applicants apply for Large
Model / Gas Turbine (LM/GT) inspector qualification.

Independent assessment of applicants must be undertaken.

Prospective Applican�W�V���P�X�V�W���E�H���U�H�Y�L�H�Z�H�G���D�Q�G���D�V�V�H�V�V�H�G���E�\���R�Q�H���R�I���W�K�H���$�:�$�¶�V�������V�H�Q�L�R�U���L�Q�V�S�H�F�W�R�U�V���W�R���J�D�L�Q��
certification, ie Barry York, Gary Turna or Neil Giggins.

The senior assessor will be designated by AWA.

Due process is essential for MAA and CASA in meeting operational regulations and to ensure no
exposure is evident in order to meet insurance requirements.

An application by WARMS for an AWA grant of $15,000 for Pit coverage was set aside due to a lack of a
quorum. Approval will be sort through a postal vote of AWA council delegates.

Safety Officers Report

�x No mobile phones are to be used in either the pits or the pilot holding area. By Law 2.13 makes
this very clear. If you need to make or receive a call ensure that you walk to the car park to do so.

�x Members are still hand launching their own models. It does not matter what the aircraft is, By Law
5.6 makes it clear that you must have a helper launch your model.

Committee Business:

�x The committee would like to pursue AWA regarding getting some kind of regular advertising
happening, promoting aero modelling clubs in WA.

General Business:

Two volunteers have come forward to put up the remaining shade sail.

It has always been the case that to fly a fixed wing aircraft solo at KAMS, a pilot needs to hold a bronze
wing endorsement as a minimum requirement, unless the pilot was under the supervision of an instructor.

As helicopters are becoming more popular with members at KAMS it is timely to remind all members that
the same rules apply for helicopters; that being bronze wing endorsement is the minimum requirement for
flying solo at KAMS field, unless an instructor is present to observe flying activities.

As we do not currently have a rotary wing instructor at KAMS, all flight activities involving helicopters are
to cease, effective immediately. In the New Year we will be contacting Paul Bromilow, CFI for rotary
winged aircraft in WA. A morning will be arranged that will allow any members who wish to fly helicopters
the opportunity to fly the bronze wing manoeuvres for helicopters and attain their bronze wing rating.

Please refer to the end of these minutes for the schedule form of manoeuvres for attaining bronze wing
rating for helicopters.

With the growing popularity of multi-rotor FPV equipped aircraft amongst KAMS members, it is timely to
remind members of the MAAA requirements for flying this type of aircraft at sanctioned flying fields.

o �,�I�� �W�K�H�� �D�L�U�I�U�D�P�H�� �L�V�� �Q�R�W�� �I�L�W�W�H�G�� �Z�L�W�K�� �D�� �µ�U�H�W�X�U�Q�� �W�R�� �K�R�P�H�¶�� �*�3�6�� �D�V�V�L�V�W�H�G�� �I�O�L�J�K�W�� �F�R�Q�W�U�R�O�O�H�U���� �D�� �V�S�R�W�W�H�U�� �L�V��
required at all times to maintain visual contact with the model and a buddy-box system must be
employed in the event that the pilot in command of the FPV model should lose video signal
and therefore have no visual reference to fly the model.

o �,�I�� �W�K�H�� �D�L�U�I�U�D�P�H�� �L�V�� �I�L�W�W�H�G�� �Z�L�W�K�� �D�� �µ�U�H�W�X�U�Q�� �W�R�� �K�R�P�H�¶�� �*�3�6�� �D�V�V�L�V�W�H�G�� �I�O�L�J�K�W�� �F�R�Q�W�U�R�O�O�H�U���� �Q�R�� �E�X�G�G�\-box
system is required, but a spotter is still necessary.

o Any pilot flying a FPV model must be of gold wings standard.

Whilst flying a FPV equipped model, all of the KAMS flying etiquette rules must be adhered to. FPV
models are not permitted to fly in the pattern with other aircraft unless a spotter is present, regardless of
�Z�K�H�W�K�H�U���W�K�H���)�3�9���P�R�G�H�O���L�V���I�L�W�W�H�G���Z�L�W�K���D���µ�U�H�W�X�U�Q���W�R���K�R�P�H�¶���*�3�6���D�V�V�L�V�W�H�G���I�O�L�J�K�W���F�R�Q�W�U�R�O�O�H�U������

�,�Q���W�K�H���1�H�Z���<�H�D�U�����7�L�P���:�D�W�V�R�Q���Z�L�O�O���E�H���K�H�D�G�L�Q�J���X�S���D���Q�H�Z���³�+�H�O�L�F�R�S�W�H�U���0�X�O�W�L-�5�R�W�R�U���)�3�9�´�� �6�,�*�����,�Q���G�X�H���F�R�X�U�V�H��
more details will become available. This new SIG will not affect the recently published KAMS 2014
Calendar of Events.

�5�L�F�K�D�U�G���%�O�R�R�U���P�H�Q�W�L�R�Q�H�G���W�K�D�W���3�D�X�O�L�Q�H���:�D�Q�V�E�R�U�R�X�J�K���Z�R�X�O�G���O�L�N�H���W�R���V�S�U�H�D�G���V�R�P�H���R�I���.�H�Q���:�D�Q�V�E�R�U�R�X�J�K�¶�V��
ashes at the field. Richard was seeking approval from the club for this to happen. The meeting agreed
that it would be an honour for this to happen.

Barry Willans asked if there was a tap for drinking water at the field. Once the canteen is closed there
is no drinking water available for members. The committee will look at installing a push button tap on
one of the rain water tanks.

Garry Herren asked as to the area that needs to be mown for the DLG fliers in the north-western
corner of the field. Until Tim Kullack advises otherwise no mowing will be undertaken at this time.

The committee would like to wish everyone a great Christmas and a great year of aero modelling in
2014.

Meeting Close:

8:53 hrs

�.�$�0�¶�V���*�H�Q�H�U�D�O���0�H�H�W�L�Q�J��

Wednesday 15th January 2014

Chair: Geoff Doughty

Meeting Open: 20:00hrs

Attendance: 18 members

Apologies: Nigel Clarke, Nigel Molyneux, Jack Mason, Carl Furfaro, Vince
Belshaw

Visitors: Bryan Leake

Secretary �¬s Report

Correspondence Inward: Email from Peter Francis re: complaint about incident with Nigel Molyneux

Email from Mel O�¬Hern re:donation of collection of aircraft books and

encyclopaedias accumulated by his son.

Application from Greg Voak for Gas Turbine Inspector endorsement to MAAA.

Correspondence Outward: Email to membership re: Helicopter and Multi-rotor FPV flying activities at KAMS

Email to membership re: Bronze wing testing for helicopters to be conducted at
KAMS Field, Sunday 29th December 9am.

Email sent to Ken Heinz re: disciplinary action taken over incident with Vince
Belshaw.

Email sent to Nigel Molyneux re: disciplinary action taken over incident
with Peter Francis

Email to Hobby King in response to a call for volunteer clubs to host a

 �Āussie BBQ�° fun fly event sponsored by Hobby King

Emails to membership re: Field closure due to total fire ban for
Saturday 11th & Sunday 12th January

Minutes of last meeting: Not yet published.

�6�H�F�U�H�W�D�U�\�¶�V���5�H�S�R�U�W���0�R�Y�H�G����N/A Seconded: N/A Not carried as minutes have not yet been published

Membership Services:

Membership Statistics

Current Financial Members 127
Membership Peak for Last Year 137

Renewals Received since
last General Meeting

0

New Members Since
last General Meeting 0

�7�U�H�D�V�X�U�H�U�¶�V���5�H�S�R�U�W���-�D�Q�X�D�U�\����������

Extracted from the full report presented to the January Committee and General meetings for the December 2013 accounts.

 BF Nov $20504.82

Expenditure Income

AWA 100.00 Canteen Dec. 50.00

VertiTurf 1210.00 Fees 570.00

Cleaning 120.00 Interest 18.24

Field Maintenance 352.75

Total 1782.75 Total $21143.06

Unpresented Cheque December 1210.00

CF to Jan 2014 and reconciled to bank statement $20570.31

 Westpac Cash Reserve Account closed and transferred to Term Deposit

$35,000.00 plus Interest $248.06 = $35,248.06 @3.75% to 12 June 2014

�&�D�Q�W�H�H�Q���0�D�Q�D�J�H�U�¶�V���5�H�S�R�U�W

Total Takings 322.15 Expenditure 241.55 Profit 80.60

Treasurers Report Moved: Eric Gooch Seconded: Ken Grieves Carried Unanimously

The following new member(s) have applied, paid their appropriate dues and been duly nominated and seconded
by a financial member:

New Members: Nil

Wings:

 Name Wings

 Paul Marshall Powered Fixed Wing Bronze

 Tim Watson Helicopter Bronze Wings

 Peter Snook Helicopter Bronze Wings

Field Managers Report:

�x The water tank behind the toilet block has been filled up with carted water.

�x The shade cloth has been trimmed and is ready for fitting on the new poles outside of the canteen.

�x The black beetle spraying has not been terribly successful. For correct treatment, multiple sprays are
required, not just once as has been done. Ken suggested that KAMS purchase a boom sprayer and the
correct chemicals so that we can do the multiple treatments ourselves and not have to pay the high cost of
multiple spray treatments by a pest exterminator. Ken formally presented a motion that the club purchases
the boom sprayer and chemicals to treat black beetle to the cost of approximately $2000 in total. Jason
Trebilcock seconded the motion. The meeting voted and the motion was passed.

�x A cistern in the toilet block is leaking and needs to be fixed. Ken will source the parts and purchase them
as required.

AWA Report

�x N/A

Safety Officers Report

�x N/A

Committee Business:

�x A big thank you from the committee to Vince Belshaw and Eric Gooch for putting in the posts for the
new shade sail.

�x The committee is looking at upgrading some of the facilities to the central shelter and pits areas.
Suggestions are welcomed from the members as to what these upgrades may constitute. The meeting
suggested that previously approved redevelopment plans for the central shelter area be re-visited. The
committee will provide further updates on the matter.

General Business:

�x Ian Johnson has been approached and asked to publish some up-to-date advertising posters for
KAMS with current contact information on them. This will be undertaken sometime in the New Year.

�x All visitors must have bronze wings to fly. A letter will go out to all SIG reps reminding that all visitors
must have bronze wings as a minimum requirement to fly at KAMS field and the CD is responsible for
the actions of visitors. A roll of all people that fly at a SIG event must be compiled by the event CD and
presented to the KAMS Committee. The roll will include all MAAA information and current ratings held
for all participants at the SIG event. Any visitors that do not hold current MAAA ratings will not be
permitted to fly.

�x Ken Heinz suggested that more social BBQ�¬s be held at the field. Members are reminded that the

facilities that are presently available; including the BBQ�¬s, are for the use of all members provided that
they are looked after and kept clean.

�x Gary Herren brought up the possibility of placing barriers in the car park to demarcate the car park and
grassed area more appropriately. It is unlikely that this will proceed as it will also serve as a hindrance
for members loading and unloading their vehicles.

Meeting Close:

9.15 hrs

���
�	��	����
���	���
�������
�������������
��
	��
 ����������������	�

������������������
��������������
��	��

������������
�����������������

������
���������
��������

� & $�)%�� ##�� * ' ' $)�
� � � � � "#%)(

��
����
�	��
���

� %' �� * ')! ' ��)� "#(�
 %$)� �)
 �

�� $�� %! $(%$�	 � � � �� � � � �

� %((�� * $� � $�	 � 	 � �� � � �

��
�����	������������������	�����

�������
�
��	�����������

�����������

�����������

� �
���������������������
�����
�	������
���������
�

� �����������������
����������������
����
���������

����
���
����� ��
�
��
	� � ���

�����������

������	����	��
�������	����

��
����������
�

Planes

�U�Ê�	�i�>�Õ�v�œ�À�Ì�Ê�	�œ�“�L�i�À�Ê�q�Ê�Ì�Ü�ˆ�˜�Ê���-�*�Ê�x�Ó�Ê���-�Ê�E�Ê�À�>�`�ˆ�œ�Ê�}�i�>�À
�U�Ê�6�ˆ�V�Ì�>�Ê���ˆ�À�Ì�œ�Õ�À�i�À�Ê�Ü�ˆ�Ì�…�Ê�“�œ�Ì�œ�À�Ê�E�Ê�À�>�`�ˆ�œ�Ê�}�i�>�À
�U�Ê���•�Þ�ˆ�˜�}�Ê���>�Ü�˜�“�œ�Ü�i�À�Ê�Ü�ˆ�Ì�…�Ê�“�œ�Ì�œ�À
�U�Ê�
�…�ˆ�«�“�Õ�˜�Ž�Ê�Ü�ˆ�Ì�…�Ê�“�œ�Ì�œ�À

All KAMS members are invited to purchase a piece of aeromodelling history with the offering of the late

Ken Wansbrough’s modelling gear. There is a fair amount on offer, some of it new or quite new and other items

have been much loved. All prices are very reasonable. Any member who is interested in any of the items is most

welcome to contact me on �ä�{�£�n�Ê�™�£�È�Ê�Ç�£�™ or email: �ˆ�>�˜�J�V�œ�˜�µ�Õ�i�Ã�Ì�>�`�Ã�°�V�œ�“�°�>�Õ and I will let you know the price.

To save many visit’s to Ken’s shed please contact me directly rather than Pauline.

 ���>�˜�Ê���œ�…�˜�Ã�œ�˜

�U�Ê�*�Þ�•�œ�˜�Ê�q�Ê�-�V�À�>�Ì�V�…�Ê�	�Õ�ˆ�•�Ì�Ê�Ü�ˆ�Ì�…�Ê�{�È�Ê�“�œ�Ì�œ�À
�U�Ê�*�/�Ê�£�™�Ê�Ã�“�>�•�•�Ê�Ü�ˆ�Ì�…�Ê�“�œ�Ì�œ�À
�U�Ê�
�Õ�L�É���i�À�œ�˜�V�>�Ê�­�"�•�`�®�Ê�9�i�•�•�œ�Ü�Ê�Ü�ˆ�Ì�…�Ê�“�œ�Ì�œ�À
�U�Ê�
�Õ�L�É�	�ˆ�}�Ê���ˆ�v�Ì�Ê�­�"�•�`�®�Ê�7�…�ˆ�Ì�i�Ê�Ü�ˆ�Ì�…�Ê�“�œ�Ì�œ�À

�/�…�i�À�i�Ê�>�À�i�Ê�>�Ê�v�i�Ü�Ê�œ�Ì�…�i�À�Ê�L�À�œ�Ž�i�˜�Ê�“�œ�`�i�•�Ã�Ê�ˆ�˜�Ê�Û�>�À�ˆ�œ�Õ�Ã�Ê�Ã�Ì�>�Ì�i�Ã�Ê�œ�v�Ê�À�i�«�>�ˆ�À�°�Ê���•�Ã�œ�Ê�œ�•�`�Ê�Ã�i�À�Û�œ�½�Ã�]�Ê�À�i�V�i�ˆ�Û�i�À�Ã�Ê
�­�Î�È�Ê�“�…�â�®�]�Ê�…�i�>�«�Ã�Ê�œ�v�Ê�«�À�œ�«�i�•�•�œ�À�Ã�Ê�i�Ì�V�°�Ê�
�>�•�•�Ê�œ�À�Ê�i�“�>�ˆ�•�Ê�“�i�Ê�v�œ�À�Ê�`�i�Ì�>�ˆ�•�Ã�°

FOR SALE
Ken Wansbrough Aeromodelling Items

�-�«�i�V�Ì�À�Õ�“�Ê���8�Ê�Ç�Ê�‡�Ê�>�Ã�Ê�˜�i�Ü
�/�…�i�À�i�Ê�>�À�i�Ê�>�Ê�v�i�Ü�Ê�œ�Ì�…�i�À�Ê�œ�•�`�Ê�À�>�`�ˆ�œ�Ã�Ê
�­�Î�È�“�…�â�®�Ê�ˆ�˜�Ê�Û�>�À�ˆ�œ�Õ�Ã�Ê�Ã�Ì�>�Ì�i�Ã�Ê�œ�v�Ê�V�œ�˜�`�ˆ�Ì�ˆ�œ�˜

���Ê�…�>�Û�i�Ê�Ó�Ê�Ý�Ê�{�Ê�•�ˆ�Ì�À�i�Ê�L�œ�Ì�Ì�•�i�Ã�Ê�œ�v�Ê�«�À�i�‡�“�ˆ�Ý�i�`�Ê�v�Õ�i�•�°�Ê�£�x�¯�Ê�
�œ�œ�•�Ê�*�œ�Ü�i�À�Ê�-�Þ�˜�Ì�…�i�Ì�ˆ�V�]�Ê�£�ä�¯�Ê� �ˆ�Ì�À�œ�Ê
�v�À�œ�“�Ê���i�˜�½�Ã�Ê�Ã�…�i�`�Ê�i�Ý�Ê���V�i�Ê���œ�`�i�•�Ã�°�Ê�f�Ó�ä�Ê�i�>�V�…�°

�U���-�*�Ê�x�Ó�Ê���-�Ê�­� �i�Ü�®

Radios

Engine
4 Stroke

�
�6�
�,�9�/����� ���Ê���-�Ê�"�����
�,�
���Ê�"� �Ê���Ê
�����,�-�/�Ê�
�"���
�Ê�����,�-�/�Ê�-�
�,�6�
���Ê�	���-���-�Ê

��� ���Ê���6���������	���
�Ê���"�,�Ê�-�����
�Ê
�1� �/�����Ê�����,�
���Ê�Î�£�-�/

� Ĝreat Southern Rally�_��(23rd �t 24th November 2013)
Albany, Western Australia
Day 1 = One Dayer F3F Saturday 23rd November 2013

About 10 pilots gathered in Albany for the annual One Dayer
F3F event. Unfortunately the wind was not playing ball and
was forecast to be ENE 15-20kts all afternoon. This direction
was not good for any of the slopes we have available to us to
run a competition from. Turbine 10 only takes a Southerly to
West southwest and �^�Z���o�o���Ç�[�• Beach is east southeast to
south southeast. Although you can fly outside of those ranges
at each of those slopes it becomes difficult to run the
competition in anything but those directions.

It was proposed we head for Ben Dearg Beach where a
competition would be possible however the problem of
getting everyone there proved too difficult as we did not have
���v�}�µ�P�Z���ð�Æ�ð�[�•���š�}���(���Œ�Œ�Ç���‰���}�‰�o�����š�}���š�Z�����•�]�š���X���^�}���]�š���Á���•�����P�Œ���������š�}��
have an afternoon of individual flying at Marine Drive in
Albany. This was more convenient being so close to town. We
do not have permission to run a competition there but we are
allowed to fly as individuals or together as a group there. The
wind was also a little more to the ESE here, which suited this
slope, Marine Drive is probably best on a South/Easterly.

With many onlookers, each of us flew planes here all
afternoon, from small foam to 3m full carbon ships, which
were able to take full advantage of the wide ranging lift. For
some pilots it was their first time at this location and all had
no trouble getting their 3m planes on the ground and were
pleasantly surprised at how good the lift was throughout the
day, although it did drop away a little towards sunset. There
was not a moment during the day when there was not a plane
in the air with usually 3 or 4 at a time. This gave the passers-
by and onlookers a great spectacle as they drove along the
tourist drive or walked the bike path around the side of the
hill. It also gave many of them the opportunity to converse
with all of the pilots about the planes and how they all work
etc. Normally we would be tucked away out of general view at
Turbine 10 or Shelley�[s Beach where you would only get a
handful of tourists throughout the day.

This all proved to be a good decision flying at Marine Drive on
the Saturday as it complimented the Open day being held by
the Albany RC Club and gave the public some more exposure
�š�}���Z�����‰�o���v���•�X���/���Z�����Œ�����(�Œ�}�u���'�o���v�v���o���š���Œ���š�Z���š���š�Z�����Z���µ�Ì�Ì�[�����Œound
�š�}�Á�v���š�Z�����(�}�o�o�}�Á�]�v�P���Á�����l���Á���•���^���]�����Ç�}�µ���•�������š�Z�����P�o�]�����Œ�•�����š��
�D���Œ�]�v�������Œ�]�À�����}�v���š�Z�����Á�����l���v���M�_��

I will review what we will do for next �Ç�����Œ�[�• One Dayer and
how we may approach it in conjunction with the Albany RC
Club Open Day and perhaps use Marine Drive a bit more often
if the wind is just that bit too far around to the East for Shelley�[s and holding an F3F competition there, as it often
is. However, if Turbine 10 is producing lift we will definitely be holding the competition there!

The Southern Slope Soarers has negotiated with the local council where to fly from
around Albany. If you are in Albany and wish to fly at Marine Drive you park at the
large half round concrete lookout with the telescope. Do not fly from here. There is
a statue/bust memorial figure below on the bike path and to the right of the
lookout. Please do not fly from here but follow this bike path back towards Albany
(westward) to where the path tops out. There is a bench seat on the road side of
the path in a cut away of the hill. You can fly from here. Land in front of yourself
(ocean side of path) and do not fly over or behind or along the path or over the
road. It will all become clear when you are there and you will realize you have enormous amounts of area to fly in
and land.

Here is the Google maps link. Copy and paste to your address bar if it does not take you directly there.
https://maps.google.com.au/maps?daddr=-35.030352,117.920143&hl=en&sll=-
35.030343,117.920128&sspn=0.00271,0.004823&t=h&mra=mift&mrsp=1&sz=18&z=18

The next F3F competition will be in Esperance with the following schedule
23rd January 2014 Thursday �t Esperance - National Team Trial Day 1
24th January 2014 Friday - Esperance - National Team Trial Day 2 - and Chook Cup Challenge.
25th January 2014 Saturday - Esperance - National Team Trial Day 3 - and Bay of Isles Cup Day 1
26th January 2014 Sunday - Esperance - National Team Trial (Reserve Day) - and Bay of Isles Cup Day 2

Happy flights and hope to see you all in Esperance

Paul Marshall

Day 2 = Albany RC Club � Ôpen Day and Fly-�]�v�_ Saturday 24th November 2013

Day 2 saw us all heading away from the slopes and out
to the Albany RC Club for a new event their first ever
� Ôpen Day and Fly-in�_�X Unfortunately once again the
wind was not playing ball and was forecast to be SW
15-20kts. Arriving early at the field wind is exactly what
we found but surprisingly once the models were pulled
out of trailers and setup the more experienced pilots
who took to the air found it was reasonably flying but
care and concentration was required when taking off
���v�����o���v���]�v�P�X���/�š���Á���•�v�[�š���o�}ng before the boys visiting
down from Perth had there models singing and dancing
around the skies all to the appreciation and bewilderment of the growing crowd of onlookers and visitors.

The Albany Club although celebrating its 20th anniversary is currently going through a restructuring/revamp and it
was great to see the great turnout of modellers from both local and from around the state coming together to
lend their support and fly a great range of models. Futaba Australia crew Rod, Lori and Brian Simpson turned up
with a big range of new products for everyone to see and buy. When they were not busy chatting Rod and Nigel
�‰�µ�š���}�v�������P�Œ�����š���(�o�Ç�]�v�P�����]�•�‰�o���Ç���Á�]�š�Z���E�]�P���o�[�•�����o�����š�Œ�]����glider a Backfire Hotliner, then Rod joined in with his always

impressive 170cc Yak 54 and afterwards several flights with
his Turbine powered Jet. If that was not enough the boys
pulled out their 46% Piper Pawnee Glider tug which stunned
the local flyers and public firstly by its sheer size and
secondly by how majestic and well it flew. Many of the local
flyers only fly foam or small electric models so it was a real
eye opener to see all the models, sleek and fast gliders
through to the big 220cc powered Piper Pawnee. Another
first for the locals was to see some scale Aerotowing. Ian
Salau flying his 5m Discus behind his son Byron flying an
�í�í�í�������‰�}�Á���Œ�������,���v�P���Œ���õ���W���Á�v���������]�����•���À���Œ���o�������Œ�}�š�}�Á�[�•��
before the appreciative crowds.

Unfortunately just as people were getting into the swing of things, by late morning the weather gods decided to
rain on our fun, literally! It bucketed down for
1.5-2hours and pilots and helpers scrambled to
move models large and small undercover out of
the downpour. This did not however dampen the
spirits of the modellers who once the models
�Á���Œ�����•�����µ�Œ�������•�‰���v�š���š�Z�����Œ���]�v���^�]�v�š���Œ�u�]�•�•�]�}�v�_���Á�]�š�Z��
the bbq in full sausage sizzle production mode it
�Á���•�v�[�š���o�}�v�P�������(�}�Œ�������À���Œ�Ç�}�v����was grouped
around the log fire chatting about models, radio
setups and all manner of other topics. Once the
rain had abated, there with a quick flurry of
activity in the pits and models where soon taking
to the air once again including a large Octocopter
flown by big Rod and a Wankle Rotary engine

being f�]�Œ�������µ�‰�����Ç���}�v�����}�(���š�Z�����o�}�����o�����}�Ç�•���(�}�Œ�����À���Œ�Ç�}�v���[�•�����u�µ�•���u���v�š�X

By mid-afternoon the weather again started to turn for the worse which disappointingly halted flying for the rest
of the day. Inspite of the poor weather and the cancellation of the F3F event there was plenty of flying,
promotion for the Albany Club and great fellowship. A big thanks to event organiser Glenn Twaddle and the Club
�u���u�����Œ�•���(�}�Œ�����o�o���š�Z���]�Œ���Z�}�•�‰�]�š���o�]�š�Ç�����v�����Z���Œ���[�•���š�}�����v�����À���v�����]�P�P���Œ�U�������š�š���Œ�����v�������Œ�Ç���Œ�����À���v�š���]�v���î�ì�í�ð�X

Nigel Molyneux

Members!
�'�R�O�S�K�L�Q���&�R���R�I�I�H�U�V���D�O�O���P�H�P�E�H�U�V���R�I���.�$�0�6���D���������G�L�V�F�R�X�Q�W���Z�K�H�Q���S�X�U�F�K�D�V�L�Q�J���$�5�)�¶�V���D�Q�G���H�Q�J�L�Q�H�V���E�\���T�X�R�W�L�Q�J���D��
reference number when ordering. This number will be made available by emailing either the Secretary or
Treasurer

 BY-LAW OF THE MONTH

3.7 FLYING TIMES

* Daily between 09:00 �± 18:00 hrs. with exceptions as indicated below.

I.C. powered aircraft may NOT fly on the following designated public holidays �±
Christmas Day, Boxing Day, New Years Day, Good Friday and Easter Sunday.
In addition, there may be restrictions for other days as indicated in the Calendar,
Slipstream or by general email.
Glider, electric and free flight models are exempted from these restrictions.

�‡���1�R���Lnternal combustion including turbine engine start/run-up/tuning before
09:00 or after 18:00hrs.

 HOBBYTECH INTERNATIONAL

 352 SOUTH STREET , O'CONNOR

Off ering 10% d iscount on purc hases made by

 KAMS members.

 Present your KAMS name badge

 t o receive your discount

Club Thermal (7th December 2013)

KAMS Field Oldbury, Western Australia

�d�Z���������Ç�������Á�v���������Œ�]�P�Z�š�U�����o�����Œ�����v�����Á���Œ�u�Y�Y�Y�Y�����v�����Á�]�v���Ç�X�������Ç���í�‰�u��
it was even windier gusting 25-30kts from the SSE. Sadly, this took
the fun factor out of the plan for many. 9 of the 18 starters (those
with lighter, slower models) elected wisely to retire early which
�Œ���•�µ�o�š�������]�v���������Œ�}�Á�����}�(���^�µ�•�µ���o���•�µ�•�‰�����š�•�_���(�}�Œ�������š�Z���Œ�u���o���P�o�]�����Œ�����À���v�š�X����
However, we also welcomed first timer Galvin Tilson (visiting from
one of our Northern brother clubs) flying an electric Samurai and
Jeremy Stratton who was going to be winch launching his X21 3m
�u�}�µ�o���Ç���(�}�Œ���š�Z�����(�]�Œ�•�š���š�]�u���X�����•�����v�����v�����}�(���Ç�����Œ���^�&�µ�v���d�Z���Œ�u���o�_�����À���v�š��
�Á�������o�����š�������š�}���Œ�µ�v�����v���^�K�‰���v�����o���•�•�_���(�}�o�o�}�Á�]�v�P���š�Z�����v�}�Œ�u���o���&�ï�:���š���•�l��
���v�������o�•�}�������^�E�}�À�]�����_�����o���•�•�X���d�Z�����E�}�À�]�������(�o�Ç���Œ�•���Z�}�Á���À���Œ���Á�}�µ�o�����}�v�o�Ç���(�o�Ç��
1 minute duration and then a spot landing. The idea behind this
was to make a less stressful entry event to ease new flyers into trying the F3J tasks without the pressure of the
full event or going up against seasoned flyers. By all reports it seemed to work well and will likely be used again in
future events.

Young Campbell Kilgour entered
the Novice category and was also
going to be attempting his first
ever winch launch with a glider, a
Victor F3B. The 2 other entries in
Novice category were early
retirees for various reasons so
Campbell was left to compete
against himself. His first ever
winch launch going very smoothly
leading to a 1:00 landing time
���Æ�����š�o�Ç�����•���v�}�u�]�v���š�����U���•�}���Á���o�o�����}�v���������u�‰�����o�o���(�}�Œ���v���]�o�]�v�P���š�Z���š���}�v���X�����h�v�(�}�Œ�š�µ�v���š���o�Ç�����(�š���Œ���š�Z���š���Z�]�•���������[�•���~�Ç�}�µ�Œ���š�Œ�µ�o�Ç�•��
winch started to misbehave so Campbell had a trial by fire into winch launching going wrong. Great learning stuff,
but not so good for making long flights but in the end he handled it all well.

�:���Œ���u�Ç�[�•���(�]�Œ�•�š���(���Á���o���µ�v���Z���•���Á���v�š���Á���o�o���š�}�}�U�����v�����•�}�}�v���Z�����Á���•���P�Œ�]�v�v�]�v�P���o�]�l�����u���������v�����o�}�}�l�]�v�P���(�}�Œ�Á���Œ�����š�}���š�Z�����v���Æ�š��
launch. Sadly for Jeremy, his X21 suffered an apparent switch failure on launch in round 2 which led to a crash in
the outfield while still connected to the winch line. This meant he was out of further flying on the day. Paul
�D���Œ�•�Z���o�o���i�}�]�v�������µ�•�������o�]�š�š�o�����o���š���Œ�����v�����(�o���Á���]�v���Œ�}�µ�v�����ð�����•�������•�š���v�����]�v���^�:���Œ���u�Ç�_�����v�����]�v�•�‰�]�š�����}�(�������]�v�P���‰�Œ�����}�u�]�v���š���o�Ç�����v����
�^�&�ï�&�_�����}�Ç�U���•�Z�}�Á�������Z�����Z�������•�l�]�o�o�•���(�}�Œ���š�Z�����^�(�o���š���(�]���o�����•�š�µ�(�(�_�����•���Á���o�o�X

The remaining crew flew 5 rounds of 2 heats per round in some very
variable conditions. There was lift around for those good at sniffing it
out with only 2 heats producing no pilots near to the 10 minute target
flight. The strong and gusty winds made landings difficult and there
were many more zero point landings than normal. Those with light
weight models found it especially difficult to penetrate upwind to the
landing spot. Chris snapped his fuselage nose on landing in round 3 (it
was a 95/100 point landing) but was able to apply a band-aid to the
glider and keep flying.

It was great to see these hardy pilots taking part in a social competition
and all braving the elements and flying as well as they could in normally
trying conditions.

Les Stockley was his usual calm collected self quietly winning every heat he flew in. Naturally this means he won
the event with a perfect score.

The final scores and standings after scaling were:

1 Les Stockley 5000 points Fosa Lift F3B
2 Nigel Molyneux 4466 points Cyril F3B
3 Chris Barrenger 4367 points Supra F3J
4 Simon Watts 4150 points Pit-bull F3F
5 Don Tester 3748 points Pit-bull F3F
6 Stephen Gleeson 2723 points Fosa Lift F3B
7 Ian Salau 2422 points Pike Perfect F3J
8 Gavin Tilson 2382 points Samurai E
9 Jeremy Stratton 1044 points X21 F3B

���}�v�P�Œ���š�µ�o���š�]�}�v���>���•�U���š�Z�����P�o�}�Œ�Ç���]�•���Ç�}�µ�Œ�•�Y�����t���o�o�����}�v�������o�•�}���E�]�P���o�����v�������Z�Œ�]�•���(�}�Œ���înd and 3rd respectively.

Following the competition the thirsty folk gathered �š�}���•�]�š�����v�����Œ���o���Æ���Á�]�š�Z�������������Œ���~�}�Œ���î�•�����v�������������Y�[�����•�v���P���~�}�Œ���î�•�����v����
chat away the late afternoon as the sun lowered and a few more fun flights were made. All in all, a very enjoyable
���(�š���Œ�v�}�}�v�[�•�����}�u�‰���š�]�š�]�}�v���(�}�Œ���š�Z�}�•�����š�Z���š���•�š�µ���l���]�š���}�µ�š�X���D���v�Ç���š�Z���v�l�• to all the competitors for helping out on the day
as much as possible to make it all flow smoothly.

It was a great shame that the blustery wind scared away quite a few entries. I did receive some feedback on the
�����Ç���š�Z���š�������•�‰�]�š�����š�Z�����^�Á�]�š�Z���Œ���Á���o�•�_���š�Z�����(�µn event idea was good and the club should try it again someday to
encourage more club members to partake in competitive events. They really are a great way to both improve
your flying and to socialise.

Regards
CD Jarrah Kilgour

FASTEN YOUR SEAT BELTS.....

and remember....this is a C-130.....not a little aerobatic one seater!

Ye cats and little fishes! Who knew the C-130J was aerobatic? And
performing aerobatics over a populated area, no less! The FAA would
have his head if he did this in the States. (BTW, the horn is stall warning;

the woop! Woop! Woop! Is an accelerated stall warning, and the female voice is

 the aircraft telling the pilot what he should do to correct the s ituation .)

Wimp.com: http://wimp.com/cockpitview/

 Please try and be present for the next meeting

Wednesday February 19th �t Starts at 8.00pm

INCORRECT RUBBISH DISPOSAL AT KAMS!

As many of you know, KAMS has kindly supplied a bin for the disposal of damaged Li-po batteries. This bin is
located immediately behind the transmitter compound.

I was shocked and frankly disgusted when a fellow club member pointed out that people have been putting
general rubbish in this bin. The Li-po disposal bin is half filled with salt water to deal with damaged batteries;
but is now also full of rotten, fermenting rubbish - despite the bin being clearly marked that it is not for
general rubbish!

This is not on!! There are three bins located under the central shelter for the disposal of general rubbish. This
sort of careless and thoughtless behaviour will not be tolerated by the Committee. If the persons who are
disposing of rubbish in this bin think it is ok to do so, then perhaps they should find a new club where they can
be a slob at their own will. You have been warned!!!!!!

 ~ 1 ~

 2014 Esperance F3F Glider Week

The week in Esperance had a busy schedule with the Australian Team Trials to be run as well as the Chook Cup
Challenge and the Bay of Isles Cup.

The � Âustralian Team Trials�_ were scheduled to be run from
Thursday the 23rd January through to the 26th of January however
we reached the designated 18 rounds by Friday and were able to
finalize a result early and then continue on and hold the � Ĉhook
Cup Challenge�_. We had enough time to fly our way through
another 12 rounds on Friday giving us another solid days flying.
However the forecast was for a NE on Saturday and we were
unable to get a competition underway delaying the � B̂ay of Isles
Cup�_ until Sunday.

On Saturday though we were able to fly individually at Observatory Point with some dynamic soaring and general fun
flying, unfortunately the slope is not satisfactory for a F3F competition to be safely held there. The day off from
competition was quite welcomed as after two full days of racing everyone was pretty exhausted. Sunday turned out
to be another good day but the breeze was from the SSW which meant we had to fly at Observatory Cliffs,
fortunately the decision was made early enough to do this and we ended up with another 12 rounds under the belt
to decide the Bay of Isles Cup.

Australian Team Trials.

Thursday 23rd January 2014. Eleven pilots entered the event and attended
the pilots briefing at 11.00am. The breeze was off to the left of the course
by about 150-20o and blowing around 18-20kts mostly from the SE. The
competition was underway by 12.15pm.

It soon became evident that the faster times would all be in the 40 to 45
second range with almost all pilots achieving close to their personal best

 ~ 2 ~

times. The competitiveness of the group also forced a number of cuts throw out the day with some good times still
being recorded. If the breeze had have squared up to the slope just a little more, then many more impressive times
and personal bests would have occurred, but that was to all happen the next day. Even so the days flying was
extremely good with some very close contest going on between individuals. Gary won one round, Simon and Paul
won two rounds each for the day but Tim won nine rounds for the days flying and recorded the fastest time for the
day of 39.89 seconds in round 8. We were able to complete 14 rounds
for the day and were finished by 5.00pm.

Round winners
Rnd 1 Paul Marshall Pitbull 45.47 sec
Rnd 2 Tim Kullack Freestyler4 40.23 sec
Rnd 3 Tim Kullack Freestyler4 43.5 sec
Rnd 4 Paul Marshall Pitbull 42.99 sec
Rnd 5 Simon Watts Pitbull 44.49 sec
Rnd 6 Tim Kullack Freestyler4 41.85 sec
Rnd 7 Simon Watts Pitbull 42.3 sec
Rnd 8 Tim Kullack Freestyler4 39.89 sec
Rnd 9 Tim Kullack Freestyler4 42.15 sec
Rnd 10 Tim Kullack Freestyler4 41.61 sec
Rnd 11 Tim Kullack Freestyler4 41.96 sec
Rnd 12 Tim Kullack Freestyler4 40.8 sec
Rnd 13 Tim Kullack Freestyler4 42.41 sec
Rnd 14 Gary Adams Fosa Lift 43.86 sec

Day 2 of the Australian Team Trials Friday 24th January 2014.
With 14 rounds already flown and a maximum to reach of 18 rounds
meant we only needed to fly another 4 rounds towards the Australian
Team Trials. The pilots briefing was at 11.00 am and we began the first
round at 12.15pm. The breeze was squarer on to the slope than what we
had the day before but not yet as strong, coming in at around 17kts from
the SE-SSE. Tim once again dominated, winning 3 rounds and posting
fastest time for the 4 rounds of 39.35 seconds. Paul was able to win one
round �•�}���]�š���Á���•�v�[�š���������o�����v���•�Á�����‰���(�}�Œ���d�]�u.

Rnd 15 Tim Kullack Freestyler4 41.54 sec
Rnd 16 Tim Kullack Freestyler4 43.53 sec
Rnd 17 Paul Marshall Pitbull 40.85 sec
Rnd 18 Tim Kullack Freestyler4 39.35 sec

The final results for the Australian Team Trials for 2014
1st Tim Kullack Freestyler4 15850 pts
2nd Paul Marshall Pitbull 15121 pts
3rd Simon Watts Pitbull 14927 pts
4th Don Tester Pitbull 14392 pts

 ~ 3 ~

5th Jeremy Stratton Cyril 14176 pts
6th Gary Adams Fosa Lift 14165pts
7th Andrew Muller Predator 13399 pts
8th Chris Barrenger Coracho 13118 pts
9th Jarrah Kilgour Victor 13029 pts
10th Brian Mitchell Willow 13022 pts
11th Campbell Kilgour Cobra 10712 pts

Chook Cup Challenge

Friday 24th January 2014. At around 1.00pm we continued flying after the Team Trials event with the same pilot
order however, the breeze began to increase to around 20 kts from the SE-SSE but with some good swings to the
SSE. This proved critical as to when you flew as the lift improved each time it swung to the SSE. With the whole
afternoon ahead we were able to fly through 12 rounds on top of the 4 already completed for the Team Trials.

It gave almost everyone the opportunity to drop their personal best
times down quite a lot. The first to improve his PB was Gary Adams
flying the Fosa Lift in Round 2 coming up with 41.89 seconds. The next
�W���[�•���š�}���(���o�o���Á���•���]�v���Z�}�µ�v�����ñ�����Ç���d�]�u���<�µ�o�o�����l���•���š�š�]�v�P�������v���Á���t�� record of
35.88 seconds and in the same round Paul Marshall flying the Pitbull
�����Z�]���À�����������W�����}�(���ï�ò�X�õ�ï���•�����}�v���•�X���Z�}�µ�v�����ò���•���Á���ï���W���[�•�����µ�š�����}�Á�v���š�}���•�]�Ì���X��
Chris Barrenger flying a Coracho did 46.26 seconds, Jarrah Kilgour flying
the Victor did 43.13 seconds and young Campbell Kilgour flying a Cobra
�‰�}�•�š���������v���]�u�‰�Œ���•�•�]�À�����ð�õ�X�ñ�î���•�����}�v���•�X�����v�}�š�Z���Œ���ï���W���[�•���(���o�o���]�v���Z�}�µ�v�����ô�X��
Jeremy Stratton flying the F3F version of the Cyril cut his time down to
41.42 seconds, Andrew Muller flying a Predator dropped his time down
to 45.23 seconds and Brian Mitchell flying the Willow snuck his time
���}�Á�v���š�}���ð�ð�X�ô�ñ���•�����}�v���•�X���E�}���u�}�Œ�����W���[�•���Á���Œ�����Œ�����}�Œ���������µ�v�š�]�o���š�Z�����o���•�š��
round where Don Tester driving his F3F Pitbull around the course to
post a 40.23 second run.

Well done everyone on scoring the personal best times, those that did
not do a PB time only missed out by a fraction of a second. It does get
harder to beat your PB the faster you get. Even so everyone had a lot of
fun trying to crack their personal best time. With such good conditions
it was hard not to really go for it, consequently there were a few cuts
but only one incident for the day. Simons Pitbull snarled at Base B and
flicked on him ending up in some soft bushes luckily. Little damage was
done, some wing tip damage but still very flyable with a bit of tape
added.

The Chook Cup is awarded to the recipient for any unusual happenings
or odd things that they may have done over the weekends flying and is
judged by the CD. The scores for the day are secondary but are
recorded and posted up so all can see how they are going before the
main event the Bay of Isles Cup being run on the following two days.

The Chook Cup Challenge this year was awarded to two pilots for their
attitude and general rivalry to each other throughout the weekend and past events, definitely fun to watch and the

 ~ 4 ~

two of them are very handy to have around setting everything up and helping out all the time at the bases and
timing, but more than anything very entertaining pilots. The Chook Cup went to both Brian Mitchell and Andrew
Muller. Well done guys.

Chook Cup Challenge Flying Results

Handicap positions
1st Brian Mitchell
2nd Andrew Muller
3rd Campbell Kilgour

Final results:
1st Paul Marshall Pitbull 10728pts
2nd Tim Kullack Freestyler4 10501 pts
3rd Gary Adams Fosa Lift 10022 pts
4th Don Tester Pitbull 9913 pts
5th Simon Watts Pitbull 9890 pts
6th Jeremy Stratton Cyril 9818 pts
7th Brian Mitchell Willow 9314 pts
8th Andrew Muller Predator 9229 pts
9th Jarrah Kilgour Victor 9213 pts
10th Chris Barrenger Coracho 8815 pts
11th Campbell Kilgour Cobra 7958 pts

Bay of Isles Cup
Sunday 26th January 2014. We were unable to start the competition on
Saturday as the breeze was too much from the ENE although you could still
fly around Observatory Point it is not easy to set up and run a competition
from that area. However it did give some of us the opportunity to DS and
have some fun of a different nature.

On Sunday the breeze swung around to the SW and came in a bit from the
SSW later in the afternoon. This gave us the opportunity to fly a competition
from Observatory Cliffs. The breeze started at WSW10-12kts but soon
straightened up onto the slope once we were underway and by round 4 it
was a good direction.

 ~ 5 ~

 Most times where slow compared to Fridays with only a couple of
sub 50 second runs being recorded when the breeze kicked up to 12-
15kts. Tim won the first 3 rounds with times around the 60 second
mark. Gary won the next round with a 56.21 second run. Round 5
was won by Jeremy and his Cyril with a 49.31 second flight. Jarrah
Kilgour won Round 6 with 50.78 then Round 7 was won by Paul and
the Pitbull at 50.61 seconds. Tim won again in round 8 with 47.22,
fastest time for the day. Paul won Round 9 with 52.64 but Tim won
the final 3 Rounds with 53.27, 51.81 and 51.84.
There was only one incident for the day, Brian flying his Sunbird had
a problem at Base B and ended up in the bushes, safely. No damage
done but of course scored a DNF.
It was a good afternoons competition and we had it all finished by
5.00 after which we all headed for Observatory Point again for some
DS fun�X�����}�v�����^�[�����š�Z�����D�]�Œ���i�����v�����•�š���Œ�š�������š�}���Œ�����o�o�Ç���P���š���š�Z�����Z���v�P���}�(���š�Z����
���]�Œ���µ�]�š�•�����v�����^�]�u�}�v�����^�[�����š�Z���������v���v�����µ�v�����Œ���•�}�u�������o�}�•�����š�µ�]�š�]�}�v���(�}�Œ��
�W���µ�o�X���/�š���Á�}�v�[�š be long and they will both be slamming the plane
around the backside of the slope every chance they get.

Results
Most Improved �t Simon Watts

Most Consistent- Paul Marshall

Handicap winners
1st Don Tester
2nd Andrew Muller
3rd Paul Marshall

Final Results:
1st Tim Kullack Freestyler4 10512pts
2nd Paul Marshall Pitbull 10453 pts
3rd Gary Adams Fosa Lift 9837 pts
4th Andrew Muller Predator 9779 pts
5th Simon Watts Pitbull 9773pts
6th Jeremy Stratton Cyril 9697 pts
7th Don Tester Pitbull 9662 pts
8th Jarrah Kilgour Victor 9251 pts
9th Brian Mitchell Willow/Sunbird 8730pts

It was a successful week of flying with a lot of rounds being flown but it would not have been possible if it wasn't for
everyone helping out on the bases and timing and setting everything up each day. Special thanks must go to Bruce
�,�µ�v�š���(�}�Œ���Z�]�•�����]�o�]�P���v�������}�v�������•���������}�À���Œ���š�Z�����Á�����l�����v�����(�}�Œ�������[�]�v�P���š�Z�������µ�•�š�Œ���o�]���v���d�����u���d�Œ�]���o�•�X�����Œ�µ�������]�•�����o�Á���Ç�•���Á�]�o�o�]�v�P���š�}��
help out even though he does not enter the contests, thanks from all of us Bruce.

The next F3F contest is the WA State Open F3F, which will be held in Albany WA starting Saturday 1st of March 2014
and ending Sunday 2nd. For more information regarding this please contact me on 0438094969. Following the
Albany event will once again be the winter F3F series at Cape Naturaliste WA so keep an eye on the calendar for the

 ~ 6 ~

event dates.

CD Paul Marshall

 ~ 7 ~

 ~ 8 ~

 ~ 9 ~

The Parting shot as CD Paul Marshall brings his Pitbull home at the end of a long week of F3F flying.

KAMS Calendar 2014 (Rev 02)

Day , Date Time Event CD Notes

February 2014
Saturday, 1 February 2014

Sunday, 2 February 2014

Monday, 3 February 2014 7:30 PM Committee Meeting

Saturday, 8 February 2014

Sunday, 9 February 2014

Saturday, 15 February 2014 9am Glider Rally & Aero Tow Event
Nigel

Molyneux

Sunday, 16 February 2014

Wednesday, 19 February 2014
8:00
PM General Meeting

Saturday, 22 February 2014

Sunday, 23 February 2014

March 2014
Saturday, 1 March 2014

Sunday, 2 March 2014

Monday, 3 March 2014 Labour Day

Saturday, 8 March 2014

Sunday, 9 March 2014

Monday, 10 March 2014 7:30 PM Committee Meeting

Saturday, 15 March 2014 9am AWA Aussie Thermal Les Stockley

Sunday, 16 March 2014

Wednesday, 19 March 2014 8:00 PM General Meeting

Saturday, 22 March 2014

Sunday, 23 March 2014

Saturday, 29 March 2014

Sunday, 30 March 2014

April 2014
Saturday, 5 April 2014

Sunday, 6 April 2014 9am Jet SIG - Jet Day

Monday, 7 April 2014 7:30 PM Committee Meeting

Saturday, 12 April 2014

Sunday, 13 April 2014

Wednesday, 16 April 2014 8:00 PM General Meeting

Friday, 18 April 2014 9am Open Thermal & Electric Thermal Ian Salau

Saturday, 19 April 2014

Sunday, 20 April 2014 No IC flying

Monday, 21 April 2014 Easter Monday

Friday, 25 April 2014 Anzac Day

Saturday, 26 April 2014

Sunday, 27 April 2014 9am Warbirds Day

May 2014
Saturday, 3 May 2014

Sunday, 4 May 2014

Monday, 5 May 2014 7:30 PM Committee Meeting

Saturday, 10 May 2014

Sunday, 11 May 2014

Wednesday, 21 May 2014 8:00 PM General Meeting

Saturday, 17 May 2014

Sunday, 18 May 2014

Saturday, 24 May 2014

Sunday, 25 May 2014

Saturday, 31 May 2014

June 2014
Sunday, 1 June 2014

Monday, 2 June 2014 Western Auatralia Day

Saturday, 7 June 2014

Sunday, 8 June 2014 9am AWA F4C Stand-Off Scale & Giant Scale

Monday, 9 June 2014 7:30PM Committee Meeting

Saturday, 14 June 2014

Sunday, 15 June 2014

Wednesday, 18 June 2014 8:00 PM Annual General Meeting

Saturday, 21 June 2014

Sunday, 22 June 2014

Saturday, 28 June 2014

Sunday, 29 June 2014

July 2014
Saturday, 5 July 2014

Sunday, 6 July 2014

Monday, 7 July 2014 7:30PM Committee Meeting

Saturday, 12 July 2014

Sunday, 13 July 2014

Wednesday, 16 July 2014 8:00 PM General Meeting

Saturday, 19 July 2014

Sunday, 20 July 2014

Saturday, 26 July 2014

Sunday, 27 July 2014

August 2014
Saturday, 2 August 2014

Sunday, 3 August 2014

Monday, 4 August 2014 7:30 PM Committee Meeting

Saturday, 9 August 2014

Sunday, 10 August 2014

Monday, 18 August 2014

Sunday, 17 August 2014

Wednesday, 20 August 2014 8:00 PM General Meeting

August 2014 - Cont
Saturday, 23 August 2014

Sunday, 24 August 2014

Saturday, 30 August 2014

September 2014
Monday, 1 September 2014 7:30 PM Committee Meeting

Saturday, 6 September 2014

Sunday, 7 September 2014

Saturday, 13 September 2014

Sunday, 14 September 2014
Wednesday, 17 September

2014 8:00 PM General Meeting

Saturday, 20 September 2014

Sunday, 21 September 2014 9am Jet SIG - Jet Day

Saturday, 27 September 2014

Sunday, 28 September 2014

Monday, 29 September 2014 Queens Birthday

October 2014
Saturday, 4 October 2014

Sunday, 5 October 2014

Monday, 6 October 2014 7:30 PM Committee Meeting

Saturday, 11 October 2014

Sunday, 12 October 2014

Wednesday, 15 October 2014 8:00 PM General Meeting

Saturday, 18 October 2014

Sunday, 19 October 2014

Saturday, 25 October 2014

Sunday, 26 October 2014

November 2014
Saturday, 1 November 2014 9am AWA F3B Glider Comp Simon Watts

Sunday, 2 November 2014

Monday, 3 November 2014 7:30 PM Committee Meeting

Saturday, 8 November 2014

Sunday, 9 November 2014

Saturday, 15 November 2014

Sunday, 16 November 2014

Wednesday, 19 November 2014 8:00 PM General Meeting

Saturday, 22 November 2014

Sunday, 23 November 2014 9am Scale Day - General (ARF Day?)

Saturday, 29 November 2014

Sunday, 30 November 2014

December 2014
Monday, 1 December 2014 7:30 PM Committee Meeting

Saturday, 6 December 2014

Sunday, 7 December 2014

Saturday, 13 December 2014

Sunday, 14 December 2014

Wednesday, 17 December 2014 8:00 PM General Meeting

Saturday, 20 December 2014

Sunday, 21 December 2014

Thursday, 25 December 2014 Christmas Day No IC Flying

Friday, 26 December 2014 Boxing Day No IC Flying

Saturday, 27 December 2014

Sunday, 28 December 2014

Wednesday, 31 December 2014 New Year's Eve

Note:
1. The notation Restrictions means that the restrictions that are set for Public Holiday are in force. This means that the
timetable for operations at the field is that of a Sunday.

2. There are five days of the year where no IC activity is permitted. These are: New Years Day, Good Friday, Easter
Sunday, Christmas Day and Boxing Day.

