
�
�

����� ����
�

�

�� �

Issue 4435, April 2017 
 

Next club meeting: April 24th, 2017, 7:00 pm, Buffalo West Restaurant, 7101 Camp Bowie 
Blvd  

 
Presidents Corner: by James Meadows  
 
Can you believe, April is already here, which means several things!  The Senior Pattern Association will be taking to the 
skies at Thunderbird Field on the 22nd.   If you have never seen a SPA event, then I would highly encourage you to go out 
and observe, even better, go out and participate.  April Showers means April grass.  So please remember that our grounds 
crew will be doing Field Maintenance on Friday mornings.  Also please be careful if you have to make your way into the tall 
grass or the tree line.  There are some mighty aggressive thorns bushes out there, not to mention the occasional snake, or 
other wild life.  
Have an idea, to improve the club, the field or want to have an event! Please email your club officers with any suggestions.  
Please plan to join us at the next Thunderbird meeting at Buffalo West on the 24 April at 7pm.  
Happy flying  

Vice Presidents Corner: by Gary Cummings 

No input this month.
 
March Meeting Minutes: by Bill Lake 
 
James Meadows (President) opened the meeting and reported that Travis Berry is still in ICU and still not having 
visitors; thanked everyone for the support given to the SAE event; gave a review of upcoming events (Senior Pattern is next, 
followed by Warbirds and Old Farts) on the club calendar; and introduced Bernie Olson for the Show & Tell. 

Bernie displayed his Senior Pattern “style” airplane which is not an authorized senior pattern airplane.  It is not a pre-1976 
airplane.  He calls it “Nomad”. It is an original design with modernized features, is coated in glass coat, has a fiberglass 
molded fuselage, and is powered by an OS 65 AS engine with stock muffler.  


�
�

����� ����
�

 

Bill Lake (Secretary) passed on reading last month’s minutes in deference to the expanded SAE discussions planned for 
the evening. 

Chris Berardi (Treasurer)  reported that he had mailed out 96 badges and 150 keys.  We currently have 161 members of 
which 135 are individual, 15 family, 2 associates, and 9 life members.  He reviewed the club financials and mentioned that 
the SAE concessions operation brought in $763 for the club.  Chris also showed pictures of the club member shirts and caps 
that will be available for purchase and he circulated a sign-up sheet for orders. 

Mel Wells (Safety) – NSTR 

James reminded the club that the Gold Club Leader status is up for renewal and it is important that we gather necessary 
justification data in order to complete the paperwork.  Any members possessing that information are asked to submit it to 
any club officer. 

The club is still looking for a CD for the Winter Float Fly and the Old Farts event.  Ken Knotts volunteered to lead the Old 
Farts event. 

The club does need new contest directors and James reiterated that he recently took the course which only involved about 
two hours of training on the AMA website followed by a written exam.  Members are encouraged to support the club by 
becoming CDs and lightening the load on the existing qualified leaders. 

New Business 

The next meeting in April will include a discussion and status update on the pending airfield improvements projects and 
members are encouraged to submit any and all ideas they might have for additional projects that could further improve our 
club and meet member expectations.  All suggestions are welcome, but a good paragraph on justification and explanation of 
benefits to the club are needed. Cost estimates are also important, obviously. 

There will also be a “special presentation” made during the April meeting. 

Woody Lake solicited any member comments and/or suggested improvements to the monthly newsletter.  He puts in a lot of 
time and effort turning out a very informative product, so your feedback would be appreciated. 


�
�

����� ����
�

The club raffle was accomplished and all of the winners were ecstatic with their winnings.   

SAE 

Gerry Stanford and Tom Blakeney reviewed the excellent feedback received from numerous sources on the conduct and 
execution of the SAE event.  A humorous story was provided regarding the crash of an advanced class airplane into the east 
tree line, bringing resounding laughter from the audience.  Kudos were given to ALL of the nearly 60 club members who 
volunteered their time and energies to making the three day event an enormous success.  Gerry gave a special callout to the 
following club members for going above and beyond:  Bill Lake, Tab Bowland, Gary Alphin, James Meadows, Gary 
Cummings, Mel Wells, Ken Knotts, and Mike Schroeder.  Recognition was given to Grant Schroeder for giving a flight 
demonstration that left the college students and spectators in awe, likely promoting the sport in a fashion rarely seen.  It was 
indeed an impressive display of airmanship. 

Woody Lake and Ken Knotts made a PowerPoint presentation of photographs taken throughout the three days backed up 
by motivational music.  The presentation is now available on the club website, thanks to Ken. 

Tom reported a generous donation to the Thunderbirds club for extraordinary support of our members. He then conducted 
the long awaited SAE volunteer raffle.  The assortment of prizes was impressive and before starting that process, Tom gave 
well deserved recognition to Robyn Blakeney, Jeanne Alphin, Vickie Ehlers, Joyce Knotts and Joanne Hudson for their 
dedication and contributions to the events.  By Tom’s calculations, our volunteers, including numerous Lockheed Martin 
personnel, contributed over 1,000 hours of their time to this event.  Lockheed personnel were mostly behind the scenes, but 
in addition to providing 5 pilots, they also involved 75 written report reviewers, 22 oral report evaluators, and ten 
inspectors.  Additionally, LM donated a box of USBs concealed within the fuselage of an F-35, which Tom handed out to 
each attendee at the meeting. 

 

SAE Raffle Results: 

Battery Checkers:  Tommy Perry,   Bernie Olson,  Bruce King,  Steve Konkle,  Rick Byrd 
Life Receiver Battery:   Bob Dannewitz   6 Ch. AR610 Receivers:    Paul W, Gary Alphin 
RF 7.5 Flt Simulator:   Mike Schroeder   Alias Quadcopter:   Dave Schaefer 
HiTec Dual Charger:   Peter Lucas   UMX Radian Airplane:    John Bruce 
Four Star 40 Build Airplane Kit:  Gary Nelson  Hori zon F4F Wildcat Airplane:   Woody Lake 


�
�

����� ����
�

UMX Pitts Airplane:  Dave Dingman   UMX B-25 Airplane:    Mel Wells 
Twist 3D ARF 480 Airplane:  Dave Hudson  Horizon UMX Waco Airplane:   Tab Bowland 
Edge 54 Electric Airplane:  Eric Caldwell   T-Clips ARF Airplane:    Gerry Stanford 
Escapade Airplane:  Carl Rivers    Seagull Turbo Raven Airplane:   James Meadows 
Big Stik 40 Airplane:  Keith Maddox   Seagull Yak 54 Airplane:   Larry Fuller 
E-Flite Ultimate Bi-Plane AS3X:  Ed Kettler  Horizon P-47 Razorback Airplane:  Steve Ehlers 
Piper J-3 Cub 40 Airplane:  Randy Rogers  OS 46 AX engine:  Kip Niles 
OS 65 Engine:  Mark Wheeler    Spektrum DX6 Black Transmitter:  Jon Thiebaud 

Spektrum DX9 Transmitter:  Bill Lake 
 

Meeting Attendees: 
 
Gary Skrasek 
Kip Niles 
Dennis Niles 
Steve Ehlers 
James Meadows 
Clarence Konkle 
Steve Konkle 
Ken Knotts 
Gary Alphin 
Gerry Stanford 
Sarge Bell 
Bernie Olson 
John Bruce 
Peter Lucas 

Tom Blakeney 
Larry Fuller 
Grant Schroeder 
Mike Schroeder 
Kenneth Harman 
Matt DeSalme 
Bruce King 
Mark Wheeler 
Keith Maddox 
Ed Kettler 
Gary Cummings 
Rob Lowe 
Mel Wells 
Woody Lake 

Ian Waring 
Neil Poort 
Don Ventura 
Bill Lake 
Chris Berardi 
Gary Nelson 
JC Dean 
Tommy Perry 
Jon Thiebaud 
Mark Ehlers 
Len Minco 
Eric Thompson 
Brian Way 
Dave Hudson 

 
Secretary comments: by Bill Lake 
 
Many many thanks to Kenneth Harman for constructing new wooden shelving units in the storage shed. His carpentry 
talents are quite apparent when you see what he has done. Also, our appreciation goes out to Tab Bowland and Ken Knotts 
for their able assistance to Kenneth in getting the supplies and working the project. 
 

   
  
 


�
�

����� ����
�

 
Treasurers Report: by Chris Berardi 
 
See Attachment A 
 
In Memoriam Ted White: by Gary Pannell  
 
Another Legend in the RC modeling community has 
passed. 
   
Yesterday I lost one of my true friends. We enjoyed many 
years of Modeling, Ham radio, playing trivia, watching 
Cowboy Football, and although he detested baseball he 
would tag along and bring his latest book. He read while I 
enjoyed the game. 
I met Ted at the 1964 nationals and over the years we 
attended and participipated in many contest. We worked 
for some of the same and opposing RC manufactures. He 
was a character but a great friend. Our kids grew up 
together, we grew old together, and never more than a few 
days separated our get togethers. We transititioned from 
gas to Electric to continue to enjoy the ever expanding 
areas of the hobby. In the last few years we frequented the 
Thunderbird field and the GTRCC. Ted was long time 
member of the Hawk club also. Yesterday evening he flew 
away to join the Angels. He will be missed; I hope that you 
all share the loss with me.  
 

 

 
 

 
 

 
There will be a service for Ted White on Saturday April 22nd from 11am-1pm at Veteran's Park Event Center 925 
Conover Dr Grand Prairie TX 75051. 
 
This will be a celebration of his life and all are invited! One more low pass for a modeling legend and friend to all! 

 
 
 


�
�

����� ����
�

Safety 
 

Don't get burned. Many of us in the aircraft modeling hobby are from some sort of industrial background involving 
machinery, moving parts, and electricity. Do you remember all of the cautions, warnings, and sometimes an outright ban 
involving the wearing of jewelry in the work place? It is a good idea to follow some of these safety precautions while working 
with your aircraft. Our models have become so sophisticated with the use of electronics and high amperage voltage today, 
that a person could receive significant disabling burn damage if jewelry such as wedding bands, rings, and metal watch 
bands get too close to an electrical circuit during model aircraft setup or maintenance. This actually happened to a fellow 
modeler based on an article in the March issue of "Model Aviation". It might be good idea to keep the jewelry out of the 
work shop or in your pocket when at the field. Here is another great tip. When wearing a hat that has a lanyard/drawstring, 
keep the lanyard tucked in your shirt or wear it off the back of your hat. This helps prevent possible facial damage from a 
spinning prop. Hope you all keep having a safe flying experience. Happy flying.  Mel Wells Safety Officer 
 
 
Road to Top Gun: by Gerry Yarrish Model Airplane 
News Senior Editor 
 
Top Gun regular Mike Grady is again competing this 
year with his well tried, B-17G in the Unlimited class. 
David Payne will again be the bomber pilot. Mike’s B-
17G model is 1/9th and is finished in the B-17G “Nine –O-
Nine” colors flown by the 323 Squadron, 91st Bomb 
Group and completed 140 missions without a single abort 
or loss of a crewman. 
 
Mike built the model from the WingSpan Models kit and 
it has a wingspan of 138 inches. The fuselage is 99 inches 
long and the model weighs 68 pounds ready for flight. 
Four Hacker A 60 motors and speed controllers, powered 
by four Thunder Power 7700 mah 4S LiPo packs power 
the aircraft. The LiPo’s are configured in two 8 S circuits. 
Each circuit draws about 5500 watts at full throttle, using 
Master Airscrew 16X10 three bladed propellers. Robart 
struts, wheels and brakes are used. To aid ground 
handling, differential breaking is used to correct yaw at 
taxi speeds. They are operated by BVM electric brakes. 
 

 

 
The model is finished in silver catalyzed urethane, 
covered with about 250,000 Pro Mark dry transfer rivets 
and fasteners and painted with Model Master Enamel. 
The painted finish is wet sanded and tape pulled to add 
weathering and rivet detail. Pro Mark insignias and 
nomenclature detail are added after the painting. 

 

 


�
�

����� 	���
�

Workshop Tips: by Debra Cleghorn Model Airplane News Senior Editor 
 
SHARP IDEA FOR HOBBY KNIVES  
Never again endure the pain of a hobby knife falling 
blade-first onto your foot! Attach a common zip-tie to 
the handle of your blade, and it will stay safely on your 
tabletop. If your hobby knife handles are identical, use 
different color zip-ties to designate different degrees of 
blade sharpness. For example, use a red zip-tie to 
indicate a new blade for precise trimming and a white 
zip-tie to indicate a knife with a used blade for general 
cutting. 

 
 
SHORTY SCREWDRIVER  
Sometimes it’s tough to get a conventional-size 
screwdriver into tight places. Try inserting a bit from a 
cordless screwdriver into a box wrench to deal with 
fasteners in cramped locations. 

 
 
WIRE WRANGLING  
The space inside the radio compartments of some of 
today’s small park flyers is very tight, and that makes it 
difficult to arrange servo leads, battery and motor wires. 

To move wires where your fingers can’t reach, cut a 
notch of the appropriate size and shape for your wires in 
the end of a Popsicle stick. Hook the wires in the notch, 
and use the stick to push them back into the fuselage 
where they won’t be in the way. 

 
 
SECURING SERVO WIRES 
At one time or another, most of us have had to fish for a 
servo extension wire that slipped back inside the wing; 
but there is a solution. Cut a 3/16-inch hole in the bottom 
of the red plug from an old bottle of epoxy. Across the 
hole, cut a slot that’s just wide enough to squeeze the 
connector at the end of your servo extension through. 
Trim the access hole in the wing to fit the plug, and 
you’ll never have to go fishing again. This trick also 
works well for hold-down bolts. 

 

 
 
Member’s Projects: Flying Wires Biplane 
 
Who doesn’t stare in awe of a biplane in flight? It brings back the nostalgic days of open cockpits, wind in your face; oil 
spattered cheeks/goggles, and dare devil pilots. OK, back to reality, who of you has the patience to build the extra wing, set 
the incidence (two wings), aligning the horizontal stab to the main wings, and installing flying wires? Of course today’s 
ARFs make building a lot easier but what about the flying wires for the authentic look?  
 
A little preplanning when assembling and installing flying wires will go a long way when putting your biplane together at the 
flying field. After being downgraded some static points at the Texas Scale Masters Qualified I decided to go the extra mile 
and install flying wires on my S.E. 5. Guess I’ll just never learn. 


�
�

����� 
���
�

  
 
First off I opted not to make them functional (to keep the wing on) but instead for aesthetic purposes only. Materials used 
are landing gear straps, fishing lure clips, short copper barrel/sieving, control line cable, and springs (available from ACE 
Hardware). 
First both wings must be installed to measure required proper length of wires. Assembly is shown in the following photo and 
is pretty much self explanatory. Loops through sieving can be made smaller before crimping and heat shrink tubing 
installed. 
 

 
Remember the preplanning I noted earlier, all permanently attached points are on the fuselage. 


�
�

����� ����
�

   
Since the wings must be installed at the flying field half of the flying wire(s) hook ups are already installed. Now it is just a 
matter of expanding the spring on the flying wire(s) and clip to the opposite end attach point. 
 

   
During disassembly disconnect clips from wing detachable points and after wings are removed the remaining flying wires 
are attached to the fuselage and ready for transport as an assembly. 
 
  

 


�
�

����� �����
�

THUNDERBIRD 2016 CALENDAR 
 

DATE   EVENT     POINT OF CONTACT 
 
April 22   SPA Contest     Gary Alphin 
 
May 13   Warbird Fly-In    Ed Kettler 
 
July 4   Club Picnic     Club Officers 
 
August 5   Summer Float Fly    Woody Lake 
 
??    Try RC Day     Ed Kettler 
 
September 23-24  SPA      Gary Alphin 
 
September 30 Oct 1 Pylon Race     Gary James, Sarge Bell 
 
October 21 -22  Alliance AirShow & Benbrook Heritage Fest 
 
October 21   Electric Fly-In     Tom Blakeney 
 
November 5  Winter Float Fly 
 
November ?  Toys for Tots 
 
December 9  Club Christmas Party 
 

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

President:  James Meadows 
E-Mail: jamslam1099@gmail.com

Vice President:  Gary Cummings 
E-Mail: 
gary.a.cummings@sbcglobal.net�
 

Secretary:  Bill Lake�
E-Mail: wjl728@yahoo.com 

Treasurer:  Chris Berardi        
E-Mail: mikadopilot@gmail.com 

Safety Officer: Mel Wells               
E-Mail: malekat@sbcglobal.net   

Pilot’s Log:  Woody Lake                       
E-Mail: at6pilot@att.net�����������������������������������

 
Club Officers 2017 

 

          
Pres: James Meadows VP: Gary Cummings Sec: Bill Lake  Safety: Mel Wells  Treas: Chris Berardi 

 


�
�

����� �����
�

�������������	
����
����

 

  
Roy’s Hobby Shop  817 268-0210   JT’s Hobby Shop  817 244-6171 
1309 Norwood Dr. Hurst TX 76053   8808 Camp Bowie Blvd. Fort Worth TX 76116 
www.royshobby.com     jtshobby@yahoo.com�

 
 

Name the Thunderbird 
 

It never hurts to start at an early age. Long time member since he was knee high to an Extra 300. Who is he? Send your 
guesses to Woody at: at6pilot@att.net 
Earliest post marked correct answer receives a $10.00 gift card from J.T.s Hobbies 
 

 
 
 


�
�

����� �����
�

Attachment A 
 

Treasurers Report: by Chris Berardi 
 
Much has been done out at the field to make it beautiful 
- I’m sure you’ve noticed how lush it’s looking right 
now. Occasionally, somebody will come by and drop off 
a box of used airplane and hobby “stuff.” Usually, this 
takes the form of wheels, landing gear, fuel tanks, wiring 
- even old servos and such. The box of unwanted parts 
are considered  as a donation to the club but end up 
being a clean-up item for members, or worse yet, they 
end up in the shed along with boxes of other previously 
donated items.  

Here’s the thing - if you don’t want it in your garage or 
shed, there is a good chance those items won’t be wanted 
out at the field either, and it’s much harder for us to 
dispose at the park. We’ve literally filled a dumpster 
with everything from flight boxes to filing cabinets at 
times when we’ve had a dumpster at the field such as the 
SAE event. At other times, members have had to bring 
these to their homes to dispose of. 

If you have property to donate, please contact an officer 
to make arrangements - don’t bring it out to the field to 
sit on a table! Or, even better, post it on our forum 
where we have a classified section just for this sort of 
thing: https://www.rcgroups.com/the-ft-worth-
thunderbirds-820/ 

Shirts and Hats 

Our new shirts and hats are ready to order. Both items 
are best quality with the shirts being made of a material 
designed to keep you cool during the warm summer 
weather. A couple of representations of the final product 
appear in this newsletter. If you have any questions 
about the products, let me know. 

The cost for the shirt is $28.  

To have your name embroidered $6. 

The cost for the hat is $13. 

NOTE: The prices are approximate and could vary a 
dollar or two depending on the quantity we order. 

I am taking orders now through the end of the month: 
Here’s how to order -  

1. Select your shirt size 
2. Select your hat color (size is universal) 
3. Note the quantity for each shirt and hat 
4. If you want your name on the right breast - Clearly 

spell your name as you want it. 
5. Send an email with your Name, Email, Phone 

Number and the order information clearly noted 
within to: “mikadopilot@gmail.com” 

The shirts will take about two weeks to prepare and I 
will send a notification to you when they are ready. 

We will not be shipping the shirts unless you pay for 
packaging and shipping; therefore, you can pick them 
up at the club meeting, pick them up directly from me, 
or at the flying field by arrangement. You may pay upon 
delivery. 

Membership 

Renewing membership has settled down for the month 
of April. We are about 80% of the membership that we 
had at the conclusion of 2016. Here’s how we stand to 
date: 

Membership Type  Count  
Individual 138 

Family 15 
Associate 2 

Life 9 
Service 0 
TOTAL 164 

That’s it for this month; I hope to see you at the field��


�
�

����� �����
�

Up Coming Events
 

  
 

     


