

Gatorflyer

A Publication of the Flying Gators Model Aircraft Club — Gainesville, Florida

Volume 16 Issue 2

AMA Chartered Club since 1969

February 2016

Some days you win and others you lose. John C was giving this SE-5. to Dan Trunk, but the demo flight was wild to the bitter end, way out of trim and doing maneuvers not in the book until the dreaded figure 9.

FAA REGISTRATION

Like it or not, all of us who fly R/C models are now required to register with the FAA. The AMA has informed its members that as of now, efforts to acquire specific exemptions have failed and now recommends registration be done before the deadline of February 19th, 2016.

Protest, complain, or gripe all you want – but the FACT is that we are bound to comply with the Federal Aviation Administration's new Regulation or be subject to severe penalties. Actual registration is quite simple; go to the Web Site: <https://www.faa.gov/uas/registration/> The site, unlike Obamacare, is well designed and walks you right through the simple process, ending up with an E-mail with a printable Registration Card with your number on it. That number is the one that you are required to have on or in each of your models.

The AMA, on February 5th, released a video explaining its position on the issue as well as answering most all recurring questions asked by AMA members or clubs. Take a few minutes to view it at:

<https://www.youtube.com/watch?v=zQmzoA4DR84>

I've had to deal with the FAA most of my adult life – Having heard "Good day! I'm from the FAA and I'm here to help you." many times during my 25 years flying for Pan Am. They can do damn near ANYTHING they want to do. They do not deal with laws of the land; they deal in FAA Regulations that they cast into cement. I assume you have heard of the no-fly zone around greater DC area. Just last month, it was extended to a 30 mile radius of Reagan National Airport (DCA). Virtually overnight that change has wiped out some 13 long-established R/C club flying sites – just like that. Sure, they can appeal, but it will take years.

Realistically, the odds of a FAA rep showing up and checking for compliance are slim to none, but I don't think we can afford to gamble and as much as I dislike it, I believe all flying members of our club should be in compliance with the FAR. Consider it a simple preemptive step to show we are a responsible AMA chartered club. No sense bitching about it nor griping at the AMA – it's a done deal for now. At this time, I concur with the AMA in not requiring our club to police our membership and verify FAA registration. To that end, I will make a motion at the next meeting that the Flying Gators issue a policy statement strongly recommending that club members be in compliance. I urge all responsible members to support it.

Lyman Slack AMA Leader Member

Endorsed by Red Scholefield AMA Dist-V Safety Coordinator

Another addition to the DeCarlis Air Force

Pat DeCarlis is very happy with his new addition.

The Mitsubishi A6M "Zero" is a long-range fighter aircraft, manufactured by Mitsubishi Heavy Industries, and operated by the Imperial Japanese Navy from 1940 to 1945. The A6M was designated as the Mitsubishi Navy Type 0 Carrier Fighter or the Mitsubishi A6M Rei-sen. The A6M was usually referred to by its pilots as the "Reisen" (zero fighter), "0" being the last digit of the Imperial year 2600 (1940) when it entered service with the Imperial Navy. The official Allied reporting name was "Zeke", although the use of the name "Zero" was later commonly adopted by the Allies as well.

When it was introduced early in World War II, the Zero was considered the most capable carrier-based fighter in the world, combining excellent maneuverability and very long range. The Imperial Japanese Navy Air Service ("IJNAS") also frequently used the type as a land-based fighter.

In early combat operations, the Zero gained a legendary reputation as a dogfighter, achieving the outstanding kill ratio of 12 to 1, but by mid-1942 a combination of new tactics and the introduction of better equipment enabled the Allied pilots to engage the Zero on generally equal terms. By 1943, inherent design weaknesses and the failure to develop more powerful aircraft engines meant that the Zero became less effective against newer Allied fighters, which possessed greater firepower, armor, *(the Zero employed no armor)* and speed, and approached the Zero's maneuverability. Although the Mitsubishi A6M was outdated by 1944, design delays and production difficulties *(not to mention the B-29 raids on the Japanese factories)* of newer Japanese aircraft types meant that it continued to serve in a front line role until the end of the war. During the final year of the War in the Pacific, the Zero was also adapted for use in *kamikaze* operations. During the course of the war, Japan produced more Zeros than any other model of combat aircraft.

January 6th, 2011

Early morning exactly 5 years ago. Were we tougher then, braving the cold. But wait, are we not having global warming? While we have had some spots of warm mornings it seems that they are fewer and further between. Or is it simply the aging process that has slowed a lot of us down.

!!! PRICE REDUCTION !!!

Aircore 40 trainer with JR F400 transmitter, servos, charger, & Enya 50 CX engine. \$120.00

Solo sport (Red & Yellow color) with JR XP 652 transmitter, servos, charger, & Enya 50CX engine. \$155.00

Sig Field Boss - 100% fuel proof. Includes Hobbico power panel. Spacious enough for all your flight gear including 3 pull out drawers. \$45.00

Contact Herb @ (352) 226-0330 or k4hmk1@gmail.com

Before the psychological castration of America.

Note the date and publication. Nearly a
hundred years old.

As one who lived in similar times I have to
ask, Is our country a better place now?
Give this some thought as you ponder
your vote in our March and August prima-
ries and finally in November.

Trigger Magic

Have the fun a Winchester brings

What a good time you could have this
summer with a real Winchester!

You're big enough now to have a gun;
you've outgrown a bean-shooter. Toys like
that are no fun any more, anyway.

Your Dad can tell you about Winchesters.
Ten to one he had one himself when he was
your age.

Ask him if he doesn't still remember the
first time he pulled the trigger, if he still
doesn't feel the spell of *trigger magic*.

You know what trigger magic is. It's that
thrill you get when you crook your finger and
see the bottles you are aiming at break into
hundreds of pieces. Your eye can't follow the
bullet, but it goes straight as a die right where
you want it to go. That's what gives you that
glow of pride.

Get Dad on your side

Tell him what a gun will do for you. Tell
him it will teach you responsibility, self-control,
self-reliance, and make you a good citizen of
the future.

Tell him that sooner or later your natural
interest in a gun is going to make you get
your hands on a gun, so the sooner you learn
the correct use of a gun the better. Remem-
ber it's just as important for you to know how
to handle a gun safely as it is for you to know
how to swim.

How'd you like to own one of these medals?

There's only one thing you could show the
fellows with more pride than a beautiful, shiny,

brand-new Winchester—and
that's a Winchester Silver
"Marksman" Medal, or a
bright Gold "Sharpshooter"
Medal.

Just look at the medal on
this page. Wouldn't you like to own one?
Read underneath it and find out how you can
win one just like it. Then go to Dad. Ask
him now. Of course you'll tell him it's a
Winchester you want.

What the name "Winchester" means

The Winchester Company is the greatest organization
of its kind in the world. It makes a gun that cannot be
duplicated by any other manufacturer.

No Winchester barrel varies one one-thousandth of an
inch from a straight line, or one one-thousandth of an inch
in thickness or diameter. Winchester craftsmanship is
based on fine watchmakers' standards.

Every gun or rifle that bears the name "Winchester" is
fired over 50 times with excess loads for strength, smooth
action and accuracy.

All Winchester barrels are finished by the Bennett
Process, which gives the barrel a finish that lasts a life-
time; hard to scratch and resists rust. All the color and
gloss is in the metal itself—there is no artificial coating used.

This care in manufacturing explains why more Win-
chesters are used by expert shooters than all other small
arms combined.

There is a place near you, either in the open or at a club,
where you can shoot. If you do not know where to shoot,
write us and we will tell you where and how you can.

Go to your dealer and look over the new stock of Win-
chesters. Ask the dealer for the catalog and the booklet
on the proper use of a gun. If the dealer cannot supply
you, write direct to us.

WINCHESTER REPEATING ARMS CO.
Dept. 29 NEW HAVEN, CONN.

BOYS AND GIRLS

Winchester Medals for skill
with the Rifle

The Gold "Sharpshooter"
Medal goes to any boy or
girl under 16 who makes the
first grade score with a Win-
chester.

The Silver "Marksman"
Medal goes to the boy or girl
who makes the second grade
score.

Go to your dealer today; he will
give you sample target and booklet
explaining the full conditions of
the contest. This booklet also tells
you how to get the best results from
your Winchester. The dealer will
also supply you with plenty of
targets.

If your dealer cannot supply
you, write to the Winchester Re-
peating Arms Co., Dept. 29, New
Haven, Conn.

WINCHESTER

World Standard Arms and Ammunition

Member e-mail list—make sure we have the right one for you.

Adams	Cristina	christina.adams1960@gmail.com
Blake	Preston	cfr20@cox.net
Borek	Steven	
Brockmire	Ron	rbrockm1@altitudedfl.com
Castronover	John	jfcgmv@man.com
Chorsky	Buzz	hac51fmc@cox.net
Christensen	Neil	neilgator42@gmail.com
Cole	Chuck	chuck555@bellsouth.net
DeCarlis	Nick	deca@mindspring.com
DeCarlis	Pat	pdecarlis@cox.net
DeHart	Marsh	swampd@aol.com
Finch	Jon	woodu6@bellsouth.net
Furrow	Don	donglofurrow@gmail.com
Gardner	Mike	mikejr83@gmail.com
Garlington	James	jcg@bellsouth.net
Gerard	Dick	roverdover1@att.net
Glazier	Mark	machglaz@yahoo.com
Goff	Mike	airlid4@aol.com
Hedges	Tim	tim.hedges1106@gmail.com
Heissenberg	Richard	rcanbc@man.com
Hilmes	Steve	stevehilmes@gmail.com
Hoehn	William	hoehn2906@bellsouth.net
Hunsaker	Chad	chadhunsaker@gmail.com
Keisler	Thomas	tsktoo@yahoo.com
Knapp	Richard	
Lee	Kyuho	kyuho.mav@hotmail.com
Lima	Roger	inverted69@bellsouth.net
Lovehady	Phipple	p.lovelady@aol.com
Lundeen	Bob	modelerbob@aol.com
MacArthur	Donald	dkmacarthur@gmail.com
Martino	Donato	stardreamer@planetmail.com
Mason	Dick	dickandjoan99@yahoo.com
McFadden	Steve	slmcfadden23@gmail.com
Milner	Rowan	milnerr@ufl.edu
Neelands	Jim	jneelands@cox.net
Rice	Tom	tjricefamily@msn.com
Robinson	Brian	
Rowe	David	djrowe1@yahoo.com
Scholefield	Red	redscho@cox.net
Seese	Tim	sees@aol.com
Slack	Lyman	lyslack@bellsouth.net
Stoll	Tom	tomstoll@att.net
Tierney	James	shazam2770@aol.com
Trunk	Dan	dtrunk@bellsouth.net
Washington	Frank	fwashing@yahoo.com

VACUUM BAGGING COMPOSIT WINGS

Don MacArthur will demonstrate vacuum bagging of composite wings at the club meeting (weather permitting). This a technology that gives you unbelievable strength in the wings used primarily in high performance sale planes. It is almost mandatory in discus launch gliders.

2016 R/C & SPECIAL EVENTS

Feb 27 All Electric Fly-In/Swap O.F.M.C. Ocala
 Mar 4~5 **15th** Southeast Model Show G.A.M.A. Perry, GA
 Mar 10~12 **19th** Florida's Jets F.T.E. Lakeland
 Mar 12 **2nd** Dawn Patrol O.F.M.C. Ocala
 Mar 19~20 **6th** I.M.A.C. O.F.M.C. Ocala
 Apr 2 **11th** Big Bird Fly-In O.T.O.W. Ocala
 Apr 2 Fun-Fly H.A.M. Brooksville
 Apr 5~10 **42nd** EAA Sun 'n Fun vEAA Lakeland
 Apr 9~10 **5th** Kingdom of the Sun Pattern O.F.M.C. Ocala
 Apr 9 **14th** Big Bird Fly-In Tri-County Dunnellon
 Apr 10~12 **61st** Toledo Model Expo Weak Signals Toledo OH
 Apr 10~16 **14th** S.E.F.F. Fayette Flyers Andersonville GA
 Apr 16 **20th** Spring Fling O.F.M.C. Ocala
 Apr 27~May 1 **28th** Top Gun F.T.E. Lakeland
 May 7 Big Bird H.A.M. Brooksville
 May 7~14 **34th** Joe Nall Triple Tree Aero Woodruff SC
 May 28 **13th** All Electric Fly-In O.W.L.S. Morriston
 May 30 Flying Gators Club Picnic Gainesville
 Jun 4th **7th** All electric Fly-In Tri- County Dunnellon
 Jun 18 Fun-Fly H.A.M. Brooksville
 Jul 25~31 **64nd** EAA Air Venture EAA Oshkosh WI
 Aug 20 **7th** Hot Deals Swap Meet H.A.M. Brooksville
 Sep 10 21st End of Summer Fly-In O.F.M.C. Ocala
 Sep 17th **16th** Yeager Warbird Fly-In Tri-County Dunnellon
 Oct 8 **3rd** Hellings Benefit Fun-Fly H.A.M. Brooksville
 Oct 8 **16th** Open Fly-In O.T.O.W. Ocala
 Oct 20~22 **3rd** 12 O'clock High F.T.E. Lakeland
 Nov 19 Big Bird H.A.M. Brooksville
 Dec 3 **18th** Santa Fly-In Tri-County Dunnellon
 Dec 17 **7th** Cool Deals Swap Meet H.A.M. Brooksville

DON'T FORGET NEXT MEETING

Saturday, Feb 13th at 10 am at the Club Field.

GATOR FLYER

Published by Flying Gators R/C Club Inc.
 12219 NW 9th Lane.
 Newberry, FL 32669 Editor : redscho@cox.net

