
ISSUE #119-45 J~\~Feb. 1988 Club News

FAG NATS

SCORES

--- ...­

How Do you spell "Shangrila"? Easy, FAC-NATS,Mark VI! What a show, what
mOQels, what contestants, what organization! All these things went into the
make-up of the FAC-Nats, and that doesn't begin to tell about the marvelous
flying that the models put in. Hats off to everyone who contributed in the
success of our venture. The DC Maxecuters did one great job of running this
extravaganza, particularily, Allan Schanzle. Allan really worked his butt
off to make this one the success that it was.

The "Cover Story" for this issue? There isn't one. It should and does
speak for itself! While on the subject of covers, we did not know the art~
ist who drew the cover on the last issue, '!,.lut we have heard from Dick Howard
and he tells us that it was drawn by his son Robert. So again, we have Bob
Howard to thank for another fine cover drawing.

This issue contains all of the scores from the "Nats" as well as who won
the special awards. At the banquet, Blue Max Medals were given to the fol­
lQW'illK, DickH()war<i. Jim~iller, Dave Smith (Az) • Randy Kleinert, Pat Daily,
Al Lawton-,-lfol:i 'f'hompson-, --Paul-Stott and John: M-arett. Distinguished SerVice
Medals were given to Vic Peres, Allan Schanzle, Don Srull, Tom Schmitt, Earl
Stahl and Emerson Elwell. The Blue Max Medal was bestowed upon Earl Stahl
after he had been promoted to the office of Colonel (Honorary) in the Flying
Aces Club. The DSM are given to Clubsters who have done more than their share
in helping to promote the Flying Aces in- particular and our kind of modeling
in general. Hats off to all of them!

We would also, at this time like to thank the National Warplane Museum
and the State University of New York for all they did in helping to make this
contest successful. However, Without all of you Skysters coming and partic­
ipating we wouldn't even have a nationals, so a hearty WELL DONE to all!

A pair of forceps and a camera lense cover were found at the nats, owners
may get them back by writing to GHQ_

We cannot forget to thank all manufacturers and anyone else who made con­
tributions to the prize list of the FAC Nats. To all of you, a heart-felt
THANK YOU! Everything you donated was deeply appreciated.

Add the Martinsyde F.4 "Buzzard" to the list of eligibles for World War I
mass launch events.

BUILD--FLY- -W IN.
EFF--AAAA-CEEEEE!!!!!

Lt. Col. Lin Reichel, CincFAC

I f tIle Lox on the right has an ttX" in it. it i:; time to
renew YC'J.r s!,ibscription. This is your last issue under
your o!d subs~ription. Cost is NINE dollars per year in
t~e ~.~. and Canada. Overseas cost is Twelve Dollars.
SlX issues, published every other month. Send to;

FLYING ACES NEWS
))01 Cindy Lane
Erie, Pa. 16506

THE FAC NATS MK VI 3.

THE NATIONAL WARPLANE MUSEUM

GENESEO NY

JULY 8, 9, 10 1988

GRAND NATIONAL CHAMPION

DON SRULL

SPECIAL ACHIEVEMENT AWARD

DON SRULL (ELECTRIC DO-X)

EARL STAHL TROPHY

BOB WETHERELL (C02 DE HAVILLAND DH-84 DRAGON)

US NAVY TROPHIES

MARK FINEMAN, DEAN Me GINNES, JIM KAMAN
(GRUMMAN F-7-F, GRUMMAN F-4-F, BOEING XF6B-l)

.' --~- '~

,~ THE WINNERS

1STJUDGED SCALE EVENTS PLACE 2ND PLACE 3RD PLACE

FAC SCALE DON SRULL JIM MILLER DAVE REES
FAC POWER SCALE DAVE REES BOB WETHERELL JOE BARISH
FAC JUMBO SCALE DON SRULL DAVE REES JACK MC GILLIVRAY
GHQ PEANUT SCALE KEN GROVES GEORGE MEYERS ED DE LOACH

MASS LAUNCH EVENTS

WW-I PEANUT J. MC GILLIVRAY ALLEN LAWTON ROSS MAYO
WW-I DON SRULL JACK MC GILLIVRAY WALT EGGERT (SON)
WW-II RALPH KUENZ MARK FINEMAN DAVE REES
GOLDEN AGE J. Me GILLIVRAY WALT EGGERT (POP) JERRY PAISLEY
THOMPSON DON SRULL ALLEN LAWTON MARK FINEMAN
GREVE DON SRULL GORDEN ROBERTS DAVE REES

EMBRYO BILL PASSARELLI KEN GROVES JERRY PAISLE't'

THE NUMBERS

NUMBER OF CONTESTANTS = 122

NUMBER OF AIRCRAFT ENTERED = 467

4.
FAC NATS MK VI

RUBBER SCALE

NUMBER AIRCRAFT JUDGED = 106

NUMBER AIRCRAFT WITH OFFICIAL FLIGHT = 66

NAME AIRCRAFT ----STATIC------­ --FLIGHT-­ S
(SEC.) C

C C W B T F F F 0
0 0 0 0 0 L L L R
N L R N T T T T E
S 0 K U A
T R S L 2 3

1 . 	 SRULL, 0 1911 VOISIN HYDROPLANE 25 20 12.0 40 97.0 120 179.5
2. 	MILLER, J 1911 VOISIN HYDROPLANE 21 15 10.0 40 86.0 51 82 157.0

SRULL, 0 LIPPISH P-13 24 18 10.0 35 87.0 79 156.5
3. 	REES, 0 COLIBRI MB2 25 18 12.0 10 65.0 104 66 143.5
4. 	GROVES, K BRISTOL SCOUT 23 18 11 .0 15 67.0 96 33 143.5
5. 	 BACOM, S BE BE JODEL 24 16 11 .0 10 61 .0 120 - 143.5
6. 	GILBERT, V BOEING 80-A 20 15 7.0 40 86.0 56 63 63 143.5

REES, 0 CANT Z-1007 24 18 11 .0 35 88.0 55 143.0
7. 	 STOTT, 0 BREGUET TRIMOTOR 24 1 7 11 .0 40 92.0 50 - 142.0
8. 	 DE LOACH, D 1911 VOISIN HYDROPLANE 22 15 11 .0 40 88.0 53 141 .0
9. 	 SMITH, o (AZ) FAIRCHILD 24 25 18 10.0 0 53.0 120 135.5

10. 	STOTT, P LAIRD LC-DE 21 17 11 .0 15 64.0 39 72 130.0
11 . 	 PASSARELLI, W FIKE 20 16 10.0 0 46.0 95 120 128.5
12. MC GILLIVRAY YUGO 45-T 14 11 8.0 30 63.0 61 68 71 128.5
'3. MEYERS, G ARADO 96 17 15 8.0 10 50.0 56 61 92 125.5
14. 	 LAVENDER, T NORTH AMERICAN P-51 D 25 20 9.0 10 64.0 46- 51 60 1-2-4.0
15. 	 EGGERT, POP SE-5 17 15 9.0 15 56.0 61 116.5
16. 	MAC ISAAC, A ILYUSHIN STORMIVIK 23 16 11 .0 10 60.0 55 46 23 115.0

GILBERT, V LOCKSPEISER LDA-01 15 13 8.0 15 51 .0 65 68 115.0
1 7 . 	 SPREIREGEN, P FAIRCHILD 24 18 15 8.0 0 41.0 87 50 30 114.5
18. 	MIDKIFF, M DEHAVILLAND DH-5 25 19 12.0 15 71 .0 34 43 40 114.0
19. 	 FINEMAN, M CAUDRON 714-C 16 16 7.0 10 49.0 69 70 37 114.0

STOTT, 0 BRISTOL BRANDON 25 19 12.0 15 71 .0 42 36 113.0
20. 	 MAYO, R HEINKEL 100 20 15 9.0 10 54.0 55 59 59 113.0
21 . DE LOACH, E STINSON SR 5 16 13 8.0 0 37.0 67 77 94 113.0

MIDKIFF, M NAKAJIMA C6Ml 25 19 10.0 10 64.0 48 - 112.0
LAVENDER, T HEINKEL 100 17 17 11 .0 10 55.0 45 57 54 112.0

22. 	 MILLER, R CESSNA C-34 19 16 9.0 0 44.0 71 46 56 109.5
FINEMAN, M GRUMMAN F7F 17 15 8.0 25 65.0 20 44 20 109.0

23. 	 EGGERT, SON SE-5 9 11 5.0 15 40.0 75 107.5
24. 	 PAISLEY, G CESSNA AIRMASTER 22 16 10.0 0 48.0 58 - 106.0
25. 	 NIEDZIELSKI D SE-5 12 9 7.0 15 43.0 20 58 64 105.0
26. 	COX, P FLEET TRAINER 25 19 12.0 15 71 .0 33 104.0

MAC ISAAC, A AMERICAN EAGLET 23 16 10.0 3 52.0 49 101 .0
27. 	 BELL, W DOUGLAS Y10-43 20 16 8.0 3 47.0 31 54 38 101 .0
28. 	 THOMPSON, R WACO ARE 17 14 8.0 15 54.0 44 47 34 101 .0
29. 	 BRUNNING, P SAVOIA MARCHETTI 84 25 19 12.0 14 70.0 26 28 30 100.0
30. 	 THOMAS, V PIPER CLIPPED WING J-3 23 18 10.0 0 51 .0 49 100.0

THOMPSON, R NIEUPORT 17 21 17 10.0 15 63.0 33 36 29 99.0
31 • MC GINNES, 0 GRUMMAN F4F 17 15 8.0 5 45.0 50 95.0
32. 	 NORMAN, 0 JUNKERS JU 88 14 20 11 .0 25 70.0 24 94.0
33. 	 NIPPERT, V PIETENPOL 24 15 11 .0 3 53.0 28 35 40 93.0
34. 	ROBERTS, G FLEET 2 14 13 6.0 15 48.0 45 93.0
35. 	 BOYANOWSKI, G PIPER SUPER CRUISER 10 15 9.0, 0 34.0 47 58 40 92.0
36. 	 BENNETT, L VOUGHT F4U CORSAIR 15 12 9.0 10 46.0 44 43 90.0
'... ..,
.j I • 	 SCHAEFFER ,. L ILYUSHIN STORMIVIK 14 12 7.0 10 43.0 47 47 46 90.0

CONTINUED NEXT PAGE

s.

38.

.
l+Ci •
4.1 •

ANDERSON, W
NIPPERT, V
ELWELL, E
ARNOLD, T
MORROW, J

WEEDHOPPER
PILATUS TURBO-PORTER
FLEET TRAINER
FAIREY FIREFLY
BELLANCA CITABRIA

22
18
15
16
23

19
16
18
11
16

7.0
9.0
6.0
6.0

11 .0

3
0

15
10

0

51 .0
43.0
54.0
43.0
50.0

36
44
32
38
23

35
35

43
35

25
39

39
22

87.0
87.0
86.0
86.0
85.0

42. BARKER, J CESSNA # 1 1 7 14 8.0 5 44.0 41 39 85.0
43. HOPKINS, H GRUMMAN AG CAT 18 13 7.0 15 53.0 31 84.0
44. BUCHANAN, 0 CURTISS XS03C-l 13 12 7.0 5 37.0 47 43 39 84.0
45. ZAND, M NORTH AMERICAN P-51D 15 14 7.0 10 46.0 26 34 37 83.0
46. NOVAK, E HEINKEL 100 0 18 14 9.0 10 51 .0 30 81 .0
47. LISZEWSKI, W PILATUS TURBO-PORTER 20 8 7.0 0 35.0 46 31 81 .0
48. MOSES, J FOCKE WULF TA-152 22 17 9.0 10 58.0 20 78.0

BELL, W INTERSTATE L 6 21 14 9.0 0 44.0 26 34 31 78.0
49. TRUUPERE, P DEHAVILLAND TIGER MOTH 18 11 6.0 15 50.0 28 78.0
50. GAERTNER, P PILATUS TURBO-PORTER 20 18 10.0 0 48.0 28 76.0
51 . LOW, J STAMPE SV4 10 15 9.0 15 49.0 22 24 27 76.0

SPREIREGEN, P PILATUS TUBO-PORTER 15 11 6.0 0 32.0 27 35 38 70.0
NOVAK, E MAUBOUSSIN 40 12 11 6.0 15 44.0 26 26 23 70.0

52. DRABICK, S DAPHNE 9 10 8.0 0 27.0 43 36 33 70.0
53. KAMAN, J FIESLER STORCH 21 17 9.0 0 47.0 21 22 69.0

FAC NATS MK Vl:

.~. ­... 	 --. ·'POWER seALE: -~

NUMBER AIRCRAFT JUDGED = 27
NUMBER AIRCRAFT WITH OFFICIAL FLIGHT = 17

NAME AIRCRAFT 	 ----STATIC---- -FLIGHT (SEC)- S
C

C C W T B F F F 0
0 0 0 0 0 L L L R
N L R T N T T T E
S 0 K A U
T R L S 2 3

r_ '\

1 . 	 REES, 0 COLIBRI MB2 30 20 12 62.0 10 71 94 113 144.5
2. 	WETHERELL, R DE HAVILLAND DH 84 30 20 12.5 62.5 35 59 82 144.25
3. 	 BARRISH, J FAIRCHILD BABY CLIPPER 25 19 12 56.0 20 120 138.5
4. 	SCHANZLE, A FOCKE WULF 190 AS 25 19 1 1 55.0 10 112 137.5
5. 	 EGGERT, POP AIR TRANSPORT P-2 22 19 10 51 .0 3 22 120 133.5

EGGERT, POP FOKKER DR III 25 20 6 51.0 20 45 85 41 129.75

6. 	SRULL, 0 DORNIER DO X 17 20 12 49.0 65 20 45 129.0
7 . 	 BUCHANAN, 0 PIPER VAGABOND 15 20 8 43.0 0 98 108 120 125.5
8. 	BELL, B STINSON SR 8 23 15 11 49.0 0 88 123.0
9. 	SCHAEFFER, L LWF BUTTERFLY 25 20 9 54.0 5 22 28 57 115.0

BELL, B TAYLOR CUB 21 15 10 46.0 0 37 76 67 114.0

10. 	 BOWERS, H. CORBEN SUPER ACE 4 15 8 27.0 5 60 66 96 106.25

SCHAEFFER, L FARMAN MOTO-AVIETTE 30 20 9 59.0 5 41 105.0
.~ ZAND, M WACO COAST GUARD 20 19 1 40.0 15 20 23 53 104.0
12. 	KUENZ, R WATERMAN ARROWBILE 18 18 8 44.0 20 38 102.0

ZAND, M FOKKER 0 VII 16 18 8 42.0 15 25 29 41 98.0
13. 	GAERTNER, P DORNIER DO 18 8 17 12 37.0 15 25 77.0.

FAC NATS MK VI

-JUMBO SCALE

NUMBER AIRCRAFT JUDGED = 36
NUMBER AIRCRAFT WITH OFFICIAL FLIGHT = 28

NAME AIRCRAFT ------STATIC------ --FLIGHT-- S
(SEC.) C

C C W B T F F F o
o 0 0 o o L L L R
N L R N T T T T E
S 0 K U A
T R S L 2 3

1. SRULL, 0 1911 VOISIN HYDROPLANE 23 17 12.0 40 92.0 64 75 86 165.0
SRULL, 0 C.A.N.T. Z 1012 20 20 10.0 35 85.0 56 80 68 155.0

2. REES, 0 DEWOITINE 0-338 25 20 12.0 35 92.0 54 146.0
3. MC GILLIVRAY DEHAVILLAND SEA HORNET 22 20 12.0 25 79.0 71 34 144.5
4. FINEMAN, M SAVOIA MARCHETTI 92 21 19 12.0 25 77.0 55 132.0

REES, 0 BELLANCA 28-92 25 19 12.0 35 91 .0 39 39 130.0
5. NORMAN, 0 LANDCASTER MK-1 23 20 11 .0 35 89.0 30 29 39 128.0
6. STOTT, 0 DEHAVILLAND DH-4A 30 19 12.0 15 76.0 45 121 .0
7. ELWELL, E FOLKERTS SK-2 20 18 10.0 5 53.0 62 59 75 120.5
8. WETHERELL, B DEHAVILLAND DH-87 MOTH 22 19 12.0 15 68.0 51 46 119.0
9. GAERTNER, P FIESLER STORCH 15 18 10.0 o 43.0 50 57 80 113.0

STOTT, 0 CURTISS R-4 25 20 12.0 15 72.0 39 1 1 1 . 0
10. MOSES, J BELL P-39 Q 25 19 10.0 10 64.0 47 37 41111.0
11. ZAND, M UDET FLAMINGO 30 18 10.0 15 73.0 28 30 34 107 0
1 Z-.--THOMPSON, B D~~4 MAILPtANE 30 19 11 .0 15 75.0 30 31 28 10
13. GILBERT, V NORTHRUP XB-49 25 19 6.0 28 78.0 25 28 20 106~--0

FINEMAN, M CURTISS P-40 20 19 11 .0 10 60.0 45 33 105.0
14. LIVESAY, 0 FOCKE WULF TA 152 10 16 7.0 10 43.0 61 32 103.5
15. COX, P CESSNA AW 25 19 12.0 o 56.0 43 46 102.0
16. HELMAN, P G & H GADFLY 20 15 7.0 10 52.0 39 39 47 99.0
17. KAMAN, J CONSOLIDATED CT-9· 30 19 9.0 10 68.0 20 25 26 94.0
18. MEYERS, G NORTHROP P-61 20 15 10.0 25 70.0 23 93.0
19. STOTT, J VOUGHT SBU-1· 12 17 6.0 15 50.0 43 37 93.0
20. PHILLIPS, B CESSNA C-34 19 16 9.0 o 44.0 48 92.0
21. SCHAEFFER, L CESSNA AW 22 17 6.0 o 45.0 46 91 .0
22. BOYANOWSKI, P AERONCA 65 C (FLOATS) 21 17 10.0 15 63.0 28 91 .0
23. DE LOACH, 0 CORBEN SUPER ACE 23 20 9.0 5 57.0 28 85.0
24. HOPKINS, H CORBEN BABY ACE 19 17 7.0 3 46.0 35 81 .0

CONTEST CALENDAR

CFFS FALL FAC FF SCALE CONTEST at L.C.C.C. 10 AM.- 5 PM. CD R. Brmvn.Sun. Sept 11
L.C.C.Co at Rt. 3018 off Rt. 254. RT. 1-90 exit 148.
Events;
1. FAG Peanut Scale. Best 1 of 3 .flights plus full FAG points.
2. O.T. 10 Gent Scale & Hi-Flier Kit Scale. ~ fIt. total.
3. Comet & Golden Age Kit Scale. 3 fIt. total.
4. No. Cal 16 inch Profile Scale. 3 fIt. total, no max.
5. FAC Rubber Scale. Best 1 of 3 flights plus points.
6. Embr,yo Endurance (JS)(O). 3 fIts. R.O.T. plus bonus.
7. Greve Trophy Race for Inline Racers. Mass Launch.
8. '.l'hompson Trophy Race for radial race planes. M.L.
9. WW II FAC Combat Mass Launch.

10. Unofficial Event for WW I Bipe/Multiplane. M.L.
11. Unofficial Event for Pistachio Scale 3 fIt. total plus GHQ pts.

http:L.C.C.Co

7.
FAC NATS MK VJ:

GHQ PEANUT SCALE

NUMBER AIRCRAFT JUDGED = 67

~~

NUMBER AIRCRAFT WITH OFFICIAL FLIGHT = 45

COMMON STATIC MULTIPLICATION FACTOR = 32

NAME AIRCRAFT 	 -----STATIC--------- --FLIGHT-- S
(SEC) C

C M D S T F F F 0
0 A E U 0 L L L R
L R T M T T T T E
0 K A A
R I L 1 2 3

L

1 . GROVES, K FIKE 	 3.0 2.9 5.2 11 . 1 355.2 131 114 83 683.2
2. MEYERS, G CHAMBERMAID 	 2.9 2.9 4.8 10.6 339.2 77 72 75 563.2
3. DE LOACH, E LACY 	 3.0 2.6 4.7 10.3 329.6 61 68 85 543.6
4. DE LOACH, D WATERMAN RACER 2.8 1 .5 4.6 8.9 284.8 59 124 69 536.8
5. SMITH, D NIKITIN IS-4 	 2.6 2.4 5.0 10.0 320.0 57 66 90 533.0
6. MILLER, J SANTOS DUMONT 14 Bis 2.9 1 . 7 4.9 9.5 304.0 70 71 65 510.0
7 . EGGERT, POP P-47N 	 2.9 2.7 4.3 9.9 316.8 68 50 70 504.8
8. NIEDZIELSKI FIKE 	 2.5 2.2 2.1 6.8 217.6 88 102 92 499.6
9. GILBERT, V BEARCAT 	 2.0 2.1 3.5 7.6 243.2 52 38 147 480.2

10. 	 STOTT, 0 FAIRCHILD 24 2.5 2.8 4.9 10.2 326.4 26 38 62 452.4
11 . 	 GREGORY, R MONOCOUPE 110 3.0 3.0 5.0 11 .0 352.0 21 27 51 451 .0
12. 	MOSES, J NIKITIN IS-4 2.0 2.1 4.4 8.5 272.0 36 72 63 443.0

HURDLE, J NESMITH COUGAR 1 .6 2.9 4,"8, 9~3 291 .. 6 57 35 42 431 .6
~ THOMAS, V NESMITH COUGAR 2.9 2.5 2.8 8.2 262.4 59 44 57 422.4
15. 	 NIPPERT, V DEHAVILLAND DH-6 2.6 2.4 4.5 9.5 304.0 47 48 21 420.0

NIPPERT, V FIKE 2.9 2.7 4.7 10.3 329.6 35 23 31 418.6
16. 	THOMPSON, R SE-5 2.8 2.8 5.0 10.6 339.2 23 30 20 412.2
17. 	ROBERTS, G ANDREASON 2.4 2.0 3.0 7.4 236.8 54 69 48 407.8
18. 	NALLEN, T BLERIOT 3.0 2.5 3.9 9.4 300.8 42 62 404.8
19. 	 BACOM, S NESMITH COUGAR 2.0 2.2 3.9 8. 1 259.2 50 56 36 401.2
20. 	 ZAND, M DAYTON WRIGHT RACER 2.7 2.0 4.0 8.7 278.4 42 29 47 396.4
21 . 	 DRABICK, S WHITMAN TAILWIND 2.8 1 .8 4.6 9.2 294.4 38 52 384.4
22. 	 SCHAEFFER, L 1911 CESSNA 2.7 1 .5 5.0 9.2 294.4 28 28 33 383.4
23. 	COX, P WATERMAN GOSLING 3.0 1 .5 5.0 9.5 304.0 32 45 381.0
24. 	 HYKA, J NESMITH COUGAR 2.5 2.4 3.5 8.4 268.8 32 44 27 371.8
25. 	 HELMAN, P BONZO 2.6 2. 1 3.5 8.2 262.4 33 32 41 368.4
26. 	 KOHFIELD, R VOLKSPLANE 2.5 2.2 4. 1 8.8 281.6 29 32 24 366.6
27. 	 EGGERT, SON P-47N 2.9 2.7 4.3 9.9 316.8 47 363.8
28. 	 KAMEN, J ANDREASON 2.0 2.5 3.9 8.4 268.8 25 39 28 360.8
29. 	 LAWTON, A FOKKER 0-7 1 .0 2.5 4.3 7.8 249.6 3e 46 24 355.e
30. 	 STOTT, P MILES SPARROW 2.7 2.0 3.3 8.0 256.0 30 33 34 353.0
31 . 	 TRUUPERE, P BUCKER JUNGMAN 2.3 2.4 3.3 8.0 256.0 20 30 35 341 .0

NIEDZIELSKI SEAGULL 2.5 2. 1 3.0 7.6 243.2 44 24 28 339.2
ZAND, M HELLCAT 2.5 1 . 7 3.8 8.0 256.0 26 22 34 338.0

32. 	 ANDERSON, W FIKE 2.8 2.8 3.7 9.3 297.6 22 319.6
33. 	 PENNY, W GOURDOU-LESEURRE 1 .5 2.0 2.0 5.5 176.0 41 58 36 311 .0
34. HASKELL, K MR. MULLIGAN 2.8 2.4 3.5 8.7 278.4 21 299.4

ROBERTS, G GANNET 2.5 2.8 2.9 8.2 262.4 25 287.4
3~. MOONEY, W PZL ORLIK 1 .6 1 .6 3.5 6.7 214.4 22 27 23 286.4

BOYANOWSKI P LAIRD LC-DE 2.0 2.2 2.8 7.0 224.0 25 23 272.0
3t: 	WUNSCHE, F DRUINE TURBULENT 2.5 2.0 3.0 7.5 240.0 22 262.0

PENNY, W WATERMAN 0.5 1 .5 2.0 4.0 128.0 32 23 43 226.0
38. 	 LEISHMAN, R SE-5 1 .0 1 .2 2.0 4.2 134.4 50 184.4
39. 	 LISZEWSKI J " W N~SMITH COUGAR 1 .5 1 .0 2.0 4.5 144.0 26 170.0
40. 	SPREIREG~N,P LACY 0.2 0.3 -.2 0.3 9.6 84 93.6

FAC NATS MK VI

8. LAUNCHWW :I: PEANUT MASS

NUMBER AIRCRAFT ENTERED = 25
NUMBER AIRCRAFT WITH QUALIFYING FLIGHT = 19

NAME AIRCRAFT QUALIFYING QUALIFYING
FLIGHT TIME ORDER

(SEC)

THOMPSON, R SE-5 70 1
ROBERTS, G SE-SA 67 2
MC GILLIVRAY, J SE-SA 65 3
HELMAN, P SE-5A 62 4
NALLEN, T ARMSTRONG WHITWORTH FK-8 46 5
LEISHMAN, R SE-5A 41 NO SHOW FOR EVALUATION
LIVESAY, 0 EULER 0-2 40 FAILED 40 POINT EVALUATION
GILBERT, V DEHAVILLAND DH-6 39 FAILED 40 POINT EVALUATION
LAWTON, A FOKKER D-VII 37 6
MILLER, J DEHAVILLAND DH-6 35 7
ZAND, M HALBERSTADT 33 FAILED 40 POINT EVALUATIO~
NIPPERT, V DEHAVILLAND DH-6 32 8
MAYO, R BRISTOL SCOUT 29 9
COX, P BRISTOL SCOUT 29 10
BRAUNLICH, M DEHAVILLAND DH-5 26
DRISCOLL, D SE-5 18
KOMP, H ALBATROS 0-3 4
SCHOBLOHER, C FOKKER B-II 3

ELIMINATION ROUNDS

NAME AIRCRAFT ROUND ELIMINATED PLACE
1 234 5 6

FLr~HT A

THOMPSON, R SE-5A X ,MC GILLVIRAY, J SE-SA
LAWTON, A FOKKER D-VII X 2
MILLER, J DEHAVILLAND DH-6 X
MAYO, ·R BRISTOL SCOUT X 3

FLIGHT B

ROBERT5,G SE-5A X 5
HELMAN, P SE-SA X
NALLEN, T ARMSTRONG WHITWORTH FK-8 X
COX, P BRISTOL SCOUT X
NIPPERT, V DEHAVILLAND DH-6 X 4

NOTE

THE FIRST ROUND ELIMINATED THE FIRST TWO DOWN FROM FLIGHT "A" AND
SIMILARLY FOR FLIGHT "B", AT WHICH TIME ALL FLIERS WERE COMBINED
INTO A SINGLE FLIGHT.

FAC NATS MK VI

WW J: ivfAS'"S LAUNCH

NUMBER AIRCRAFT ENTERED = 34
NUMBER AIRCRAFT WITH QUALIFYING FLIGHT = 21,

NAME ·AIRCRAFT QUALIFYING QUALIFYING

FLIGHT TIME ORDER

(SEC)

GROVES, K BRISTOL SCOUT 98 1
SRULL, 0 DEHAVILLAND DH-6 72 2
MC GILLIVRAY, J SE-5A 67 3
REES, 0 MARTINSYDE S-1 52 4
EGGERT, SON SE-5 50 5
ZAND, M ALBATROS 45 6
MEYERS, G MARTINSYDE S-1 41 7
EGGERT, POP SE-5A 36 ·8
MIDKIFF, M DEHAVILLAND DH-5 35 9
LEISHMAN, R FOKKER D-VII 35 10
BRUNNING, P ALBATROS 34
MAC ISAAC, A EULER 0-2 32
NIPPERT, V SE-5 29
ROBERTS, G SE-5A 27
BELL, W FOKKER D-VII 25
BOYANOWSKI, P SOPWITH PUP 24
THOMPSON, R NIEUPORT 17 12
KUENZ, R ALBATROS 6
GREGORY, R DEHAVILLAND DH-6 5
NIEDZIELSKI SE-5A 5
KAMAN, J VICKERS GUNBUS 3

ELIMINATION ROUNDS

NAME AIRCRAFT
1

ROUND ELIMINATED
234 5 6

PLACE

FLIGHT A

GROVES, K
LEISHMAN, R
Me GILLIVRAY,
EGGERT, SON
MEYE~~, . G

J

BRISTOL SCOUT
FOKKER D-VII
SE-5
SE-5
MARTINSYDE S-,:1

x

x

X (BLOWN MOTOR)

x
x 2

3

FLIGHT B

SRULL, 0
MIDKIFF, :M~
REES t~O "
EGGERT ,:. POP
ZAND, M

DEHAVILLAND DH-6
OEHAVILLAND DH-5

,·MAR:TINSYDE S-1
'se--s'A' ;
'ALBATROS

x

x

x
x

1

4
5

NOTE

THE FIRST ROUND ELIMINATED THE FIRST TWO DOWN FROM FLIGHT "A" AND
SIMILARLY FOR FLIGHT tlB", AT WHICH TIME ALL FLIERS WERE COMBINED
INTO A SINGLE FLIGHT.

FAC NATS MK VI
10.

GOLDEN AGE MASS LAUNCH

NUMBER AIRCRAFT ENTERED = 52
NUMBER AIRCRAFT WITH QUALIFYING FLIGHT = 34

NAME

MC GILLIVRAY, J
SRULL, 0
DE LOACH, E
PAISLEY, J
STOTT, J
REES, D
MAYO, R
EGGERT, POP
SMITH, D
BOYANOWSKI, P
NORMAN, D
ANDERSON, W
SIMPERS, G
STOTT, 0
EGGERT, SON
ROBERTS, G
HELMAN, P
PAISLEY, S
MAC ISAAC, A
FINEMAN, M
ZAND, M
HOPKINS, H
COX, P
LOW, J
MEYERS, S
THOMPSON, R
SPREIREGEN, P
KUENZ, R
BELL, W
DRISCOLL, 0
HUGHSTON, T
NIPPERT, V
MILLER, R
DE LOACH, 0

AIRCRAFT

CESSNA C-38
MUREAUX
STINSON RELIANT
CESSNA C-145
CESSNA C-34
L'OISEAU CANARI
REARWIN SPEEDSTER
CESSNA C-54
FAIRCHILD 24
PIPER J-3
CORBEN SUPER ACE
BELLANCA
TAYLORCRAFT
CUNNINGHAM HALL
FAIRCHILD FC-1
REARWIN SPEEDSTER
GADFLY
REARWIN SPEEDSTER
AMERICAN EAGLE
SKYFARER
REARWIN SPEEDSTER
SPARTAN CABIN
CORBEN SUPER ACE
REARWIN SPEEDSTER
MILES M-20
VULTEE V-11
FAIRCHILD 24
CURTISS OC-2
LINCOLN AP-KS
PIPER J-3
CURTIS ROBIN
STINSON SR-9
CESSNA C-34
CORBEN SUPER ACE

QUALIFYING QUALIFYING
FLIGHT TIME ORDER

(SEC)

122 1
103 CHOSE NOT TO FLY

91 2
89 3
82 4
76 5
73 6
72 7
72 8
69 9
67 10
67 10
64
60
56
51
50
49
48
48
48
41
41
38
37
34
33
30
29
18
12
12

6
,5

CONTINUED NEXT PAGE

Due to the extensive coverage
of the Flying Aces Nationals the
"Glue Guru's" column will not be
in this issue. He will be back
in the next issue,

ELIMXNATION ROUNDS ,II.

NAME AIRCRAFT ROUND ELIMINATED PLACE
1 234 5 6

FLIGHT A

EGGERT, POP CESSNA C-S4 x 2REES, 0 L'OISEAU CANARI X (BLOWN MOTOR)
BOYANOWSKI, P PIPER J-3 X

DE LOACH, ED STINSON SR-S x

ANDERSON, W BELLANCA
 x 5

FLIGHT B

MAYO, R REARWIN SPEEDSTER x
Me GILLIVRAY, J CESSNA C-38 1PAISLEY, J CESSNA C-145 x
STOTT, J CESSNA C-34 x

3

SMITH, D FAIRCHILD 24 x
4

NORMAN, D CORBEN SUPER ACE x

NOTES

THE TIE FOR 10th PLACE IN THE QUALIFICATION TIME ALLOWED A TOTAL

OF 11 ENTRIES FOR THE ELIMINATION ROUNDS.

THE FIRST ROUND ELIMINATED THE FIRST TWO DOWN FROM FLIGHT "A" AND

THE FIRST THREE FOR FLIGHT "B", AT WHICH TIME ALL FLIERS WERE

~~OMBINED INTO A SINGLE FLIGHT.

FAC NATS MK VX

It. ww..:....X:t· MASS LAUNCH

NUMBER AIRCRAFT ENTERED = 45
NUMBER 'AIRCRAFT WITH QUALIFYING FLIGHT = 28

NAME AIRCRAFT QUALIFYING
FLIGHT TIME

QUALIFYING
ORDER

(SEC)

LAWTON, A ,­ KAWASAKI KI-61 120 1
FINEMAN, M CAUDRON C-714 69 2
MC GILLIVRAY, J SPITFIRE XIV 64 3
KUENZ, R NORTH AMERICAN A-36 63 4
MEYERS, G AICHI GRACE 60 5
GILBERT, V REPUBLIC P-47 56 6
MAC ISAAC, A STORMIVIC 55 7
REES, D MITSUBISHI RAIOEN 55 8
SCHAEFFER, L STORMIVIK 51 9
SHARBONDA, K GRUMMAN AVENGER 51 10
EGGERT, SON REPUBLIC P-47N . 48
BENNETT, L VOUGHT F4U CORSAIR 43
STOTT, J MIG-3 41
ARNOLD, T FAIREY FIREFLY 40
HELMAN, P MIG-3 40
LAVENDER, T NORTH AMERICAN P-51 37
ROBERTS, G SPITFIRE MK XIV 35
HURDLE, J MACCHI C-205V 33
NORMAND, D NORTH AMERICAN P-510 32
PAISLEY, J CURTIS P-40 29
GAERTNER, P ~TORMOVIC 29
BRUNNING, P FIAT CR-42 28
THOMPSON, R VULTEE VENGENCE 26
ZANO, M , NORTH AMERICAN P-51 25
BALUNEK, A MESSERSCHMITT 109 17
KAMAN, J GRUMMAN HELLCAT 11
EGGERT, POP REPUBLIC P-47N 9
STOTT, O· 'a~EWSTER BULlALO 4

NAME

LAWTON, A
SHARBONDA, K
MC GILLIVRAY, J
MAC ISAAC, A
GILBERT, V

FINEMAN, M
SCHAEFFER, L
KUENZ, R
REES, D
MEYERS, G

ELIMINATION ROUNDS

AIRC,",,\FT ROUND ELIMINATED PLACE
1 234 5 6

FLIGHT A

KAWASAKI KI-61 x 4
GRUMMAN AVENGER X 5
SPITFIRE XIV x
STORMIVIC X
REPUBLIC P-47 X

FLIGHT B

CAUORON C-714 x 2
STORMIVIC X
NORTH AMERICAN A-36 1
MITSUBISHI RAIDEN x 3
AICHI GRACE x

NOTE

THE FIRST ROUNOELIMINATED THE FIRST TWO DOWN FROM FLIGHT "A" AND
SIMILARLY FOR FLIGHT "B", AT WHICH TIME ALL FLIERS WERE COMBINED
INTO A SINGLE FLIGHT.

FAC NATS MK VI
13.

GREVE MASS LAUNCH

NUMBER AIRCRAFT ENTERED = 19
NUMBER AIRCRAFT WITH QUALIFYING FLIGHT = 15

..
NAME AIRCRAFT QUALIFYING QUALIFYING

FLIGHT TIME ORDER
(SEC)

SRULL, D KEITH RIDER 77 1
GREGORY, R SUZY 71 NO SHOW FOR EVALUATION
FINEMAN, M MR. SMOOTHIE 51 2
REES, D CAUDRON 460 51 3
ROBERTS, G CHAMBERMAID 47 4
STOTT, P LAIRD LC-DE 46 5
MEYERS, G SUZY 45 6
LEISHMAN, R HAINES H-3 41 7
NALLEN, T KEITH RIDER 40 8
ZAND, M SUZY 40 9
STOTT, D HAINES MYSTERY 38 10
HELMAN, P BONZO 37
NORMAN, D GOON 35
BRUNNING, P CHAMBERMAID 30
GROVES, K BONZO 20

ELIMINATION ROUNDS

NAME AIRCRAFT ROUND ELIMINATED PLACE
, 234 5 6

FLIGHT A

REES, 0 CAUDRON 460 X 3
FINEMAN, M MR. SMOOTHIE X 4
LEISHMAN, R HAINES H-3 x
ZAND, M SUZY x
STOTT, P LAIRD LC-DE X

FLIGHT B

SRULL, 0 KEITH RIDER 1
ROBERTS, G CHAMBERMAID x 2
MEYERS, G SUZy x 5
NALLEN, T KEITH RIDER X
STOTT, D HAINES H-3 X

NOTE

THE FIRST ROUND ELIMINATED THE FIRST TWO DOWN FROM FLIGHT "Au ,AND
SIMILARLY FOR FLIGHT "S", AT WHICH TIME ALL FLIERS WERE COMBINED
INTO A SINGLE FLIGHT.

14., FAC NATS MK VI

THOMPSON TROPHY MASS LAUNCH

NUMBER AIRCRAFT ENTERED = 15

NUMBER AIRCRAFT MAKING A QUALIFYING FLIGHT = 10

NAME,

FINEMAN, M
LAWTON, A
SRULL, D
MAYO, R
MC GINNES, D
ROBERTS, G
REES, D
STOTT, D
ZAND, M
THOMPSON, R

AIRCRAFT

CESSNA CR-3
HUGHES H-1
CESSNA CR-3
CESSNACR-3
CESSNA CR-3
CESSNA CR-3
CESSNA CR-2
ALLENBAUGH
SEVERSKY
MARCOUX BROMBERG

QUALIFYING
FLIGHT TIME

(SEC)

123
73
66
55
51
43
41
31
29
14

QUALIFYING

ORDER

,1

2
3
4
5
6
7
8
9

10

ELIMINATION ROUNDS

NAME AIRCRAFT ROUND ELIMINATED PLACE
1 234 5

FLIGHT A

FINEMAN, M CESSNA CR-3 x 3
MAYO, R CESSNA CR-3 X 5
MC GINNES, D CESSNA CR-3 X
REES, D CESSNA CR-2 X 4
THOMPSON, R MARQOUX BROMBt::RG X

FLIGHT B

LAWTON, A HUGHES H-1 X 2
SRULL, 0 CESSNA CR-3 1
ROBERTS, G CESSNA CR-3 X
STOTT, D ALLENBAUGH X
ZAND, M SEVERSKY X

NOTE

THE FIRST ROUND ELIMINATED THE FIRST TWO DOWN FROM FLIGHT "Au AND
SIMILARLY FOR FLIGHT uB", AT WHICH TIME ALL FLIERS WERE COMBINED
INTO A SINGLE FLIGHT.

Volksplane VP-l
The plan we have for you this time is of the Volksplane VP-l sent to us

by Stephen Hales. Nice looking plan by Steve. We thank him very much.
Does anyorie have a color scheme for this snappy little run-a-bout?

1S.
FAC NATS MK VI

EMBRYO ENDURANCE

NUMBER AIRCRAFT ENTERED = 41
NUMBER AIRCRAFT WITH OFFICIAL FLIGHT = 37

PLACE NAME BONUS FLIGHT TIMES (SEC) TOTAL
PTS 1 2 3 SUM PTS

1 PASSARELLI, W 9 120 120 120 360 369
2 GROVES, K 9 120 120 116 356 365
3 PAISLEY, J 9 83 118 120 321 330
4 HYKA, J 9 79 120 92 291 300
5 STOTT, J 9 96 93 92 281 290
6 ANDERSON, W 9 73 105 96 274 283
7 SMITH, D 9 91 98 84 273 282
8 BRUNNING, P 9 75 95 77 247 256

9 DRABICK, S 6 65 120 65 250 256
10 KOHFIELD, R 9 105 90 48 243 252
1 1 NIPPERT, V 9 48 120 74 242 251
12 PAISLEY, S 5 120 67 54 241 246
13 NIEDZIELSKI, 0 9 106 2 113 221 230
14 SCHOBLOHER, C 9 67 71 67 205 214
15 LAVENDER, T 8 1.:0 48 37 205 213
16 SCHAEFFER, L 9 78 120 40 198 207
17 PHILLIPS, B 6 49 70 61 180 186
18 STERNER, K 101 4 73 178 178
19 EGGERT, POP 9 58 108 166 175
20 KOMP, H 9 32 57 67 156 165
21 WIECZOREK, L 9 39 41 73 153 162
22 LIVESAY, D 81 2 57 160 160
23 THOMPSON, R 6 24 45 48 127 133
24 LOW, J 9 120 120 129
25 NARANCE, D 8 39 52 23 114 122
26 LEISHMAN, R 6 58 55 113 119
27 MAYO, R 9 60 3 47 110 119
28 WUNSCHE, F 6 105 2 107 113
29 CHAPUTA, D 6 37 46 24 107 113
30 CAMPBELL, 0 6 46 27 32 105 111
31 ROBERTS, G 101 101 101
32 MILLER, J 9 84 4 88 97
33 EGGERT, SON 9 88 88 97
34 LISZEWSKI, W 9 2 35 41 78 87
35 KITZMILLER, 0 9 30 3 32 65 74
36 BRICHACEK, J 9 6 1 7 38 61 70
37 ZAND, M 5 47 52 52

s.O.s.--s.O.s.
Rudy Kluiber is looking for any info he can get on the Lemberger LD-20B,
scale detail, color, etc. send to Rudy Kluiber, 2021 Lakeland Ave., Lake­
wood, Ohio 44107

Don DeLoach needs plans for the Turner Lt-14 Thompson racer and the Keith­
Rider R-6. He would like them to be in the 20 to 24 inch wingspan range.
Don DeLoach, 3428 Bryn Mawr, Dallas, Tex. 75225

POSTAL CONTEST

The Comet Postal Contest is still going on
Skysters, so get those crates of yours into
the ozone. All you have to do is fly your
Comet scale model (rubber powered), send in

the time, date of flight and'the name of the model to GHQ. Every time
you better the time with that model, send in that time. You may enter
as many times as you want with as many mod.els as you wish. Models must
be built from a current Comet kit or from ,an old time Comet plan.

Contest' ends on October 30, 1988. Your flight times do not have to
be from a contest. You may go out to fun fly and take your Comet model
along and time your flights for the con~est.

PILOT
r

PLANE TIME
1 . Phil Cox Corbin Super Ace 153 sec.
2. Terry Hoover Curtiss Robin 89 ..
3. Gordon Roberts Piper Cub 76 "
4. Dan McDonald Taylorcraft 64 "
5. "Padre" Anderson Mr. Mulligan 59 ..
6. " " Fairchild 24 58 " .t ..

It7. Puss Moth 56
8. Dan Briehl Taylorcraft 49 ..
9. Jack Swaney Curtiss Helldiver 23 "

.. It
It10. Curtiss Jenny 18

In the last issue we stated that Comet Models were going out of
business. Then at the recent FAC-Nats, Phil Cox and Henry Komp told
me this was not true! So, we have called Comet Models (which we should
have done first,and we apologize to them) and a Mr. Nate Coven told me
he will send me a letter about what the Comet Co. is going to b~ doing
in the future.

S.O.s.-=-s.O.s.
Back in the days of our grandfather publication (Flying Aces magazine) there
appeared in one issue (date unknown) a plan and building instructions for
making a model of the Curtiss HS-2L flying boat. with a 48 inch wingspan.
If you can furnish Xerox copies of this please contact Vern McIntosh, 7615
Blackman Circle, Portage, Mi. 49002.

-,
a..
>
I.aJ ~

-.l
'% <.
< \u "l:
..J ..J

(L < 'Z~ \II

'" ~ "2:'

'"'':J... \to­ ~ -' ::>
0 "Z "\
> ~ ')­

~

,s.

- t -~

--- ­--- Ii' -

,
..

VOLKSPLANE WING PLAN

Erie Model Aircraft Assn.
Picnic MeetAug. 21,1988 	 Prangmore Aerodrome

10:00 Am 	 till 4:00 Pm Erie, Pa.
Entry fee $4.qo 1st event,$1.00 each add. event. Jr/Sr $2.00 flies all events.
EVENTS 	 1.FAC scale 5.Thompson/Greve races 9.Golden Age sQale

2.FA-e Peanut scale 6.World War I Dogfight 10 .Comet- kit/plan s(..",_,e
3.Hi-wing Peanut ?Hand Launch Glider ll.NO-Cal scale
4.Embryo 8.0ldtime Comm.rubber 12.FAC Jumbo scale

Models must be presented by 2:00 pm for scale judging.

Mass launch starting times will be 1:00 pm for the races and 2:30 pm for WWI.

Must have AMA or CMAA
membership to fly.
CD; 	 Lin Reichel

))01 Cindy Lane
Erie, Pa. 16.506
Ph. 814-833-0314

T>o~ 'T l>ItIU£' O~

TlI£ 1?UAlIAJA.,/ ~

IF YDU l:>OAJ' T

KI-J '-'DW To 6£T

OAJ TM£ F'£LD.

ASkl
...

http:event,$1.00

Top to bottom, left; Top to bottom, right;
Bill Bell and his real nice
Stinson SR-S.
Ralph Kuenz and Chuck Scho­
bloher checking in at the
registration table with
Juanita Reichel.
Don Srull's magnificent
Dornier DO-X, Nuff said!

Photos taken at the FAC Nats,

The CD of FAC Nats, Mark VI,
Allan Schanzle, telling what
the procedure is going to b~
in the mass launch events.
Dean McGinnes came all the
from Florida with his Wildcat.
The long trek from Calif. was
made by Fernando Ramos to fly
his Sopwith Triplane.

Mark VI by Lin Reichel

	Issue 119
	Issue 119P

