
�
�

����� ����
�

�� �

Issue 4416, September 2015

Next club meeting: September 28th, 2015, 7:00 pm, Golden Coral Alta Mere Blvd & Camp
Bowie Blvd

Presidents Corner: by Tom Blakeney

Hello, fellow Thunderbirds.

I am just back from a business trip to Washington, DC. I
was lucky enough to have a few free hours to visit both
parts of the National Air and Space Museum. A must see
for any airplane fanatic.

The year is zipping by. Just three more meetings before the
Christmas Party and we are in the midst of the busy fall
event season.

Upcoming Thunderbird events include the Senior Pattern
event this coming weekend in Sept 26-27 and the Texas
Electric eXpo on Nov 7.

While I was out of town I received a call from Ken Knotts,
who related that we had had our first request to have our

field inspected by our landlords, the US Army Corps of
Engineers. Ken called to report that we had passed our
inspection with flying colors and that the Corps was
impressed by how well we were taking care of the property.
Thanks go out to Ken and all the hard working
Thunderbirds that help keep our field a showplace to be
very proud of.

There is a great electric fly in coming up on October 3-4
that I go to every year to New Waverly, TX, BEST (Best
Electrics in South Texas) is a well done and well attended
event with a lot of low key fun flying, a great raffle and a
super group of folks. Try to make it down if you can.

See you at the meeting Monday night, Sept 28 at 7PM at
the Golden Corral on Alta Mere near Highway 80
West/Camp Bowie.

Vice Presidents Corner: by Verne ‘Sarge’ Bell

Hope everyone has been to the field, now that it is no longer the greatest Float Fly Sight in Texas. I'm not sure if we are
going to have a program this month. Gerry Stanford has had to beg out of his presentation of Graphic Cutting. President
Tom has been reloaded with work. Paul Bloxham was going to give us a program on Gyros. Will have to check and see if he
can present earlier!

August Meeting Minutes; by tab Bowlin

No minutes at this time.

Treasurers Report: by Chris Berardi

See Page 8 for Treasurer’s Report

�
�

����� ����
�

Armstrong Whitworth AW52 Flying Wing

Armstrong Whitworth began design of its flying wing
during 1943.
Taxi trials of the jet-powered model then began in April of
1947 (World War 2 ended in 1945). The first airframe
example became "TS363" and this aircraft featured a
forward-set, two-seat cockpit with limited canopy framing
for excellent viewing. The fuselage was made up by the
short frontal section which then contoured into the broad
area of the main body which also made up the wing units.
A twin turbojet configuration was adopted for the
necessary power and the engine of choice became the Rolls-
Royce Nene of 5,000lbs thrust each. The engines were
installed in a well-spaced side-by-side arrangement within
the main body of the aircraft, aspirated through intake
openings found at either side of the cockpit along the wing
leading edges. The main wing assemblies were well-swept
along their leading edge and for a portion of their trailing
edge. A straight section of trailing edge was featured at the
engine exhaust ports and area making up the tailless
"rear" of the aircraft. Near each wingtip was added
rounded vertical fins for stability. The undercarri age was
wheeled, retractable, and of a modern tricycle
configuration. Martin-Baker ejection seats were installed
as a precaution

First flight of TS363 was recorded on November 13th, 1947
and it was showcased during Farnborough 1948. TS363
showed itself to be a solid, if underperforming, aircraft
though not without issues due to the advanced nature of the
wings in play and the design structure as a whole. Much
work was undertaken to remedy its various stability issues
though pilots were still required to show the mount some
serious attention at the controls. As with all flying wings of
the period, the AW.52 was just as dangerous to its pilots as
it would have been to any enemy it faced as a military
fighter/bomber.

Length: 37.40 ft (11.4 m)
Width: 89.90 ft (27.40 m)
Height: 14.44ft (4.40 m)
Weight (Empty): 19,665 lb (8,920 kg)
Weight (MTOW): 34,172 lb (15,500 kg)
Powerplant: 2 x Rolls-Royce Nene turbojet engines
developing 5,000lbs of thrust each.
Maximum Speed: 500 mph (805 kmh; 435 kts)
Maximum Range: 1,501 miles (2,415 km)
Service Ceiling: 36,007 ft (10,975 m; 6.8 miles)
Rate-of-Climb: 4,800 feet-per-minute (1,463 m/min)

SAFETY CORNER

Earlier this month I witnessed an unsafe landing at Thunderbird field. Even though it could have been avoided, it was not.
There was no property damage, no personal injuries, and the electric aircraft lived on to fly another day. For all involved, I
am sure that lessons learned on that day will prevent this situation from being repeated. No matter how sophisticated an
unmanned model aircraft is with all of today’s pilot assistant technology and so-on, the second you activate the controls and
electronics of that aircraft, the pilot and/or the instructor pilot are solely responsible for everything that aircraft does in all
ground maneuvers and flight maneuvers from safe take-off through safe landing. No Exceptions.
It is the responsibility and the duty of the pilot to do everything humanly possible to insure that the aircraft he or she is
operating is kept well within the safety zone so designated by the AMA and the Club facility on the ground and in the air at
all times. No Exceptions.
Now, we all know that nothing is absolutely perfect in this world of ours and that is also true in our hobby. No matter how
careful we are or how detailed our aircraft assembly is or how meticulous our pre-flight is, things happened. We need to be
prepared for the unexpected which I believe we talked about earlier this year. Mechanical, structure, and electronic
failures happen. Sometimes even unexpected tricks of nature can surprise even the best of pilots. But remember, that is
only one of many reasons we pilots are all card carrying AMA members. Stay safe and please be kind to one another.

Mel Wells Safety Coordinator

�
�

����� ����
�

The Micro Henrys

Over 1,000 comics tilted the MicroHenrys were published in Model Aviation Magazine from the late 80s through most of the
90s. Ed Henry, creator of the MicroHenrys and a notable model aviation pilot, in good humor often poked fun at the hobby
and the pilots.

The MicroHenrys received praise from the likes of Charles Schulz, the creator of Peanuts, Mort Walker, creator of Beetle
Bailey, and Jim Davis, creator of Garfield. We've compiled some of our favorite comics.

�
�

� �

� �

Lost and Found

LEFT AT THE FIELD. LOOKS LIKE THIS EXCEPT SORTA FUL L. WOULD LIKE TO ENJOY CONTENTS AGAIN.
PLEASE CONTACT JOE JOPLING 817-737-5520 lingjopjo@charter.net

�

�
�

����� ����
�

Members Projects

Roger Spencer with his P-51 Tracy Kolb’s E-Flite “Big” T-28

Chip Mull was asked to fly a Huey that he had flown in
Viet Nam to commemorate the 50th year anniversary of
the VN war. Chip said “this particular aircraft was in our
company inventory in 1969 and I flew it Oct 1969 for the
first time. They have done a great job maintaining the
Aircraft and it flies very well.”

Training

 New solo pilot Zach Miller with his Hanger 9 P-51 trainer.

�
�

����� ����
�

Doc’s Friends successfully started and tested all four of
the B-29’s engines during a test on September 18 in
Wichita, Kan. Doc Restoration Program Manager Jim
Murphy called the test a success and said that the plane’s
systems performed as expected. Murphy said after
inspection and fine-tuning, the aircraft will be ready for
FAA inspection and further pre-first flight testing . More
to follow.

.

THUNDERBIRD 2015 CALENDAR

DATE EVENT POINT OF CONTACT

September 26-27 S.P.A. CD Ken Knotts
September 25-26 Warbirds Over North Texas CD Ed Kettler
October 2-4 SAB Goblin Bash CANX CD Will Campbell
October 10 C.P.A. CANX CD Tim Reed
November 7 Texas Electric fun fly CD Tom Blakeney
November 21 Pylon Race CD Gary James, Verne Bell
November 28 Toy for Tots Coordinator Steve Ehlers
December Thunderbird Christmas Party Club Officers

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

President: Tom Blakeney
E-Mail: tomblakeney28682@
���������������yahoo.com

Vice President: Verne Bell
E-Mail: vernebbell2@aim.com�

Secretary: Tab Bowland�
E-Mail: tbirds197@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�����������������������������������

�
�

����� ����
�

�������������	
����
����

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�
�

���		�
���
��

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

Len and Debbie invite you to receive:

$3.00 Off a Full Service Oil Change including Oil, Lube
and Filter.
Complete Fluid Top Off, Check Tire Pressure and Vacuum
Interior + 16 point inspection.

2850 Fort Worth Highway
Hudson Oaks, TX 76087
(817) 594-2602

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

�

�
�

����� 	���
�

AREA EVENTS

�
�

�����
���
�

Treasurers Report: by Chris Berardi

This month I have inserted a photo of myself in the column after a club member commented that he didn’t know what the
officers looked like. I thought that was a detail we have hitherto overlooked - and though I detest photos of myself, I have
pushed my objections aside and posted it here.

Next month I’ll do more of an action photo with me holding a flying object - something sure to direct your attention elsewhere.
Nevertheless, if this photo helps you to recognize me at the field, be sure to come up and let me know! All I have to do now is to
get the other officers to do the same.

Thunderbirds, you have probably had the opportunity to head out to the field for some flying this past month. I think you will
agree that the field is looking pretty good; and this despite little rain. Its feast or famine as far as our weather is concerned but
we have been lucky in that the temperatures haven’t been so high as to force one indoors. The fine flying weather has
encouraged several new members to sign up in the last two months. Normally we call out new members and visitors at our
club meetings, but I thought that I’d mention some of our new members by name here. If you are at the field and see an
unfamiliar face, be sure to introduce yourself - nothing beats a welcoming hello on a strange flight-line.

Here is a list of some of our most recent members. Thank you for joining and I hope you find our facilities functional and our
members supportive:

• Stephen Bainer
• Tony Curtis
• Robert Sumien
• John Bruce
• Gary Pannell
• Brain Way
• Peter Lucas
• David and Blake Steinmann
• Zachary Miller
• James McCasland
• Federico Villegas
• Jason and Glynda Yandell

Below you will find the most recent summary of our membership counts as of 20th September, 2015

Membership Total 186
Individual 142
Family 24
Associate 3
Honorary 7
Life 11

Summer Reading Material

If I’m not out flying, I’m thinking about flying - even if that means spacecraft and spaceflight. Last month I was at the
opposite end of the spectrum with a history of the Wright brothers. This month I’m in a plausible futu re with astronaut Mark

�
�

����� ����
�

Watney in what might be considered a cross between Castaway and McGiver - all on the surface of Mars. Coming soon will be
a movie with Matt Damon (my favorite Jason Bourne) that is sure to be action packed. The book, The Martian, by Andy Weir,
is an easy read and barely shows its roots as an online blog type essay that was initially given away for free, before people
realized that this would make a helluva great novel and film.

You won’t be impressed with the literary style or content, but you will enjoy the technical orientation of the novel and your
own analysis and critique of what you might do in the same situation. I read it in two evenings sitting by the banks of the
White River in Arkansas and now can’t wait till Mat t shows up in the theaters.

Model Paint

Have you been looking for a good fuel proof paint for your aircraft in the past year or so? It seems readily available paint is
becoming harder to come by. The only paints I’ve really seen in quantity are acrylic paints that are packaged for the R/C car
crowd. Needing some paints for upcoming projects, I began to look around for something fuel proof and with color variety.
Last month I was driving down Camp Bowie and on a whim swung into English Color & Supply, 8303 Camp Bowie W. Blvd.

The lady by the counter was most helpful and we ended up spending over an hour going through the various paints and
process for each of the 3 or 4 manufacturers they carry. Many of the paints are water soluble but most of the “clears” are two-
pack (they utilize and activator/catalyst). Looking on the shelf, it didn’t seem like I could buy anything in quantities that
would suit a modeler, but it was explained to me that they will mix custom paints in quantities as little as 2 ounces! Below you
can see picture of some of the sizes offered: 2 oz, pint, quart and single and two pack aerosols that they custom fill for you. Not
shown are the gallon and bucket sized containers.

Now the really fascinating part is that they have catalogs of every conceivable vehicle color from Nascar to Cessna - including
domestic and import automobiles. And any of these colors they will custom mix as small as 2 ozs. The paint cans are quite
impressive. For example, you can get a two part clear that won’t be activated until you insert the 2nd part into the bottom of
the can and inject the activator. You then have a couple of hours to consume the paint before it hardens in the can. As for cost,
the aerosols work out from $15 and up depending on what you put inside them. The two parts clear is completely fuel proof so
you would want to use that over any of the colors. I mentioned that I belonged to the club and asked if they were okay with a
bunch of hobbyists coming in to purchase small quantities of paint. They said that wasn’t a problem at all. They also stock a
huge variety of rubbing compounds, trim and masking tapes, masks and much more. Overall, not inexpensive but then have
you priced a roll of Ultracote recently?

