
 Issue Number 5, Volume 2

October 2012

From the Editorõs Desk... INSIDE

THIS

ISSUE:

A L L A R T I C L E S / Q U E S T I ON S /

C O M M E N T S , S E N D A N E M A I L

T O :

editor.aerobat@gmail .com AEROBAT
O C T O B E R 2 0 1 2 V O L U M E 2 , I S S U E 5

From the

Editorõs Desk

2

From the

Presidential

Suite

3

Restoring the

Club Trainer

4-5

Indoor Flying

Photos

6-7

Cartoons 8

British

Humor

9

Club

Calendar

10

project - a David Bod-

dington òTinkeró, have

arrived. I ordered it from

DB Sport & Scale in the

UK (via PayPal) - and it

was on my doorstep in

short order. Seeing as the

plane is a biplane, I wasnõt

looking forward to mak-

ing twice the number of

ribs!

Back to the workshop!

Hayden Purdy

editor.aerobat@gmail.com

Well, itõs been a busy

couple of months! Since

the last issue, among uni-

versity and work, Iõve

spent most of my spare

time repairing the club

trainer. What a mission

that was, but it lives on

and has recently had its

first flight in a long time!

(Gottaõ love the 2.4GHz

retro gold boxes!)

Aside from that, weõve

had our first indoor flying

- covered in the presi-

dentõs suite & the photo

page - it looks like every-

one had a great time!

Since the last issue, it has

been decided that the

gliding competitions are

on the first Sunday of the

month (or the Sunday

after incase of rain/wind)

- although the weather

hasnõt been too kind as of

late.

With daylight savings

looming/here (depending

on when youõre reading

thisé), itõs good to have

the club twilightõs back,

an event enjoyed by all.

In other news, my plans &

laser cut ribs for my next

Restored club trainer and the

ñretroò 2.4GHz gold boxes

P A G E 3 V O L U M E 2 , I S S U E 5

òIndoors and Outó

I have just returned from the clubs first foray into indoor flying at the Orewa Youth Centre hall, Whilst

the hall is not the perfect venue it is reasonably priced and very central for many members. I had some

worries about not many people turning up on a cold Sunday night as we needed 8 punters to cover the

cost of hiring the hall, I neednõt have worried as we had around 20 fliers and a few spectators, also it was

good to see friends that I hadnõt seen for a while.

Some of the obstructions were car tyres hung from the ceiling, and I joked that if anyone could fly

through the tyre they could have their $5 back and if they could fly through all the tyres and back through

the other side they could have ALL the takings! But when I saw Kerry Surgison walk through the door I

cancelled that challenge.

I took 3 r/c models along and like many others had to get the hot glue gun out when I got home! While

the size of the hall offered some challenges, it was priceless to see Stan and Dale put on some stunning

rubber powered slow-flying demonstrations.

There was some rule bending in the paper plane competition and it was by the usual suspects (you know

who you are).

I will certainly be looking at building a small indoor òbeeó although miniature helicopters stole the show.

A quick survey of everyone present showed it was a most enjoyable evening and one that will be re-

peated.

Wayne Drinkwater

From the Presidential Suite

P A G E 4 V O L U M E 2 , I S S U E 5

Restoring the Club Trainer
Many months ago while flying at Taupo, we saw a model very similar

to the Club Trainer flying and quizzed the owner about his model. He

was more than happy with the way it flew. The big difference with the

Club Trainer was his model had ailerons installed. With this encour-

agement we decided that we could probably make this modification to

our Club Trainer.

Hayden picked up the model which had been stored in the mower shed for some time and brought it

home for us to look at. Oh dear what a site it was, our first reaction was can we fix this? Rats had taken

over the fuselage as their home and it smelt really bad!. Scott armed with a mask and gloves emptied out

all the nasty stuff into the bin and then put it in our rat free shed for the smell to clear. The tail was also

broken off and there was damage to one wing tip.

I began work on the wing modifications by removing some of the covering and duct tape and emptying out

all the balsa bits that were rattling around inside and contemplated the best way to add the ailerons. A
couple of servos and a roll of Solartext covering was purchased to do the job, but as always with time at a

premium the wing lay around in the workshop for the next couple of months.

Luckily, Hayden came to the rescue with renewed

enthusiasm and completed the modifications to

the wing. This required cutting out a section of

the last three bays back to the rear spa, adding

balsa to support the hinges on the wing and ai-

leron and mounting the servos. Using my super

long drill, we drilled from the tip to the root and

pulled the new servo wires through the wing.

With all the construction completed, I re-covered all areas we had removed on the wing and generally ti-

died up the other areas that needed attention.

Hayden then turned his attention to the fuselage first attaching the horizontal stabilizer and adding a tail

wheel to get more ground clearance form it.

The Radio gear was also in a very sorry state with corrosion taking its toll on the connectors. Hayden

managed to make three good servos from the connection and re-leaded them with new standard leads

(they were very old Futaba style last seen in the 70õs!). Wayne kindly donated a Corona 2.4Ghz DIY sys-

tem for the cause. Hayden stripped and cleaned both trans-

mitters and I converted the master from 72Mhz AM to

2.4Ghz DSSS PCM.

The motor was a Magnum Pro 40 which was quite tired and

the bearings rusted out. Nigel has also kindly donated a near

new GMS 47 as a replacement.

Hopefully we will get some calm weather again and the fully
restored Club Trainer can once again take to the skies over

Wainui for everyone to enjoy!.

Ross Purdy

P A G E 5 V O L U M E 2 , I S S U E 5

Breaking News: since this article has

been written, the trainer has had itõs first

(successful!) flight. We are also please to

report that the ailerons work great - and it

now flies like a dream.

The Corona system was ditched after it

was found to be a bit unreliable, and has

now been replaced with an AnyLink

2.4GHz module - it goes really well now.

The last thing we need is some glow fuel to

keep it going, so if you have any lying

around & wish to donate it, give us a bell!

Edõ

P A G E 6 V O L U M E 2 , I S S U E 5

Indoor Flying Photos

Ready for launch...
You have a go!

Everyone having a rest...

Real indoor plane gets wound up

òYes, itõs definitely number 5.ó
Watching rubber aeroplanes

P A G E 7 V O L U M E 2 , I S S U E 5

Wind up...
Ready, aim, launch!

Waiting to attack...

Paper plane in need of rescuing

P A G E 8 V O L U M E 2 , I S S U E 5

Cartoons...

P A G E 9 V O L U M E 2 , I S S U E 5

British Humor
The train was quite crowded, and a U. S. Marine walked the entire length looking for a seat, but the only

seat left was taken by a well dressed, middle-aged, French woman's poodle.

The war-weary Marine asked, 'Ma'am, may I have that seat?'

The French woman just sniffed and said to no one in particular 'Americans are so rude. My little Fifi is us-

ing that seat.'

The Marine walked the entire train again, but the only seat ! left was under that dog.

'Please, ma'am. May I sit down? I'm very tired.'

She snorted, 'Not only are you Americans rude, you are also arrogant!'

This time the Marine didn't say a word; he just picked up the little dog, tossed it out the train window, and

sat down.

The woman shrieked, 'Someone must defend my honour! This American should be put in his place!'

An English gentleman sitting nearby spoke up, 'Sir, you Americans seem to have a penchant for doing the

wrong thing. You hold the fork in the wrong hand. You drive your cars on the wrong side of the road.

And now, sir, you seem to have thrown the wrong b***h out the window!

A fleeing Taliban, desperate for water, was plodding through the Afghan desert when he saw something

far off in the distance. Hoping to find water, he hurried toward the oasis only to find a British soldier sell-

ing regimental ties.

The Taliban asked, "Do you have water?" The soldier replied, "There is no water, the well is dry. Would

you like to buy a tie instead? They are only £10

The Taliban shouted, "You idiot infidel! I do not need an over-priced tie. I need water! I should kill you,

but I must find water first!" "OK," said the soldier, "It does not matter that you do not want to buy a tie

and that you hate me. I will show you that I am bigger than that, and that I am a much better human being

than you.

If you continue over that hill to the east for about two miles, you will find our Sergeant's Mess. It has all

the ice cold water you need. òInshallah.ó

Cursing him, the Taliban staggered away over the hill.

Several hours later he staggered back, collapsed with dehydration & rasped......"

They won't let me in without a bloody tie!ó

P A G E 1 0 V O L U M E 2 , I S S U E 5

Date Day Event Where/When

1st October 2012 Mon Club Night Whangaparaoa Guide Hall, 7:30 Pm

3rd October 2012 Wed Twilight 1 Wainui, 5:00pm

6th October 2012 Sat Gliding Wainui, 12 Noon

10th October 2012 Wed Twilight 1 Rain date Wainui, 5:00pm

13th October 2012 Sat Gliding Rain Date Wainui, 12 Noon

3rd November 2012 Sat Gliding Wainui, 12 Noon

5th November 2012 Mon Club Night Whangaparaoa Guide Hall, 7:30pm

10th November 2012 Sat Gliding Rain Date Wainui, 12 Noon

18th November 2012 Sun Christmas Lunch To be advised

1st December 2012 Sat Gliding Wainui, 12 Noon

3rd December 2012 Mon Club Night Whangaparaoa Guide, Hall 7-30pm

5th December 2012 Wed Twilight 2 Wainui, 5:00pm

8th December 2012 Sat Gliding Rain Date Wainui, 12 Noon

12th December 2012 Wed Twilight 2 Rain date Wainui, 5:00pm

Club Calendar

