
1

B U L L E T I N O F T H E A U C K L A N D M O D E L A E R O C L U B I N C . EST. 1928

October 2013

NZ REGISTERED MAGAZINE

Seen at the last Club night - Bryan Spencer’s Slicker resplendent in smart colour scheme and
recreated Keil Kraft decals

2

Editorial
mmm

Stan Mauger

Tomboy&
Texaco

Tomboy and 1/2A Texaco will be flown as a monthly
competition at either the AMAC field at Karaka or the

Tuakau Club field.
Contact Keith Trillo for confirmation of site and possible

postponement, Mobile: 027 460 7180.
AMAC placings count to event Club points

All free flight scale classes
• F4A power scale • Rubber scale • CO2 / Electric • Kit scale. (for Club points)

Entries in the Postal Plan Scale Competition
Intending fliers and visitors please check for cancellation because of weather conditions, by calling Stan

Mauger on October 20 on 575 7971 before departing.

Organised by the Scale Free Flight & Control Line SIG in conjunction with the Auckland Model Aero Club

Sunday October 20, Patetonga

3

Editorial – In Slipstream this month

Thank you to everyone who has sent in articles for this month’s bulletin. It makes my job
so much easier! The Building Board column continues to be supported. As noted in last
month’s Slipstream and below, do not wait to be asked for news. Just send in
photographs and updates on what you have been building.

This month’s bulletin carries reports on two well-supported events, the indoor evening for
scale free flight classes at Balmoral and the Tuakau Tomboy and Texaco contest day.
The Balmoral scale evening saw flying in all scale classes and a good attendance in the
hall. A special mention needs to be made of the sterling work of the judges, without
whom competitions could not be run. It was an enjoyable relaxed evening of contest fly-
ing, warmly recommended to all, especially those with models for these classes.
Come and join in the fun. It would be nice to see more models there. At the last
Committee meeting it was decided to run Kit Scale on a separate evening to reduce the
pressure of judging all of the various scale classes on the same evening. This month Kit
Scale will be run with Push E.

A big thank you to various fliers who sent in photographs of the Tuakau day. Good to
have plenty of pictures to support the article. This was a great success and it shows the
advantages of the two clubs working together. Tomboy events continue to be well
supported, but newcomers are, as always, welcome.

The calendar this month, includes notices of a number of events. At Karaka, the
Tomboy and Texaco series continue throughout the year as does the Tomboy
Extravaganza. Open rubber and postal plan (rubber) scale entries can also be flown.
Subject to field availability, both free flight and vintage radio events can be flown at
Hoteo. This is an ideal site for NDC events. Check with the field steward regarding when
the farm will be open for flying. There is also a notice re the scale day at Patetonga. As
the May scale day was postponed, contests for all of the advertised free flight scale
classes will be run. Spectators are welcome!

Not mentioned elsewhere in this month’s bulletin and worth considering now, is that it is
also not too early to sort out models for the Nationals.

Stan Mauger

Slipstream contributions
Contributions of photos and information about latest projects are very welcome for the
Building Board section of the bulletin. Field reports and articles are too! Please just send
them in.

Deadline for articles for the November Slipstream is October 28.

4

Monthly Club Night - Angus Macdonald reports
2-9-13

Present were Paul Cosbrook, Maurice Cronin, Paul Evans, George Fay, Angus
Macdonald, Trevor Martin, Stan Mauger, Geoff Northmore, Arthur Pearce, John Raybould,
Bryan Spencer, Michael Taylor, Charles Warren and Keith Williamson.

A winter’s night and numbers were down a bit but enthusiasm remains high with a good
number of “current winter projects” being the theme for the evening. Bryan Spencer
reminded us of the usual indoor dates and advised that he had more diesel fuel on hand.
A modeller known to members of our club, Owen Fenner, has achieved 55 years of mem-
bership of the Tamaki Model Aero Club. Congratulations Owen.

As Pres. Charles fronted up to the table he commented that with no Mike Fairgray
present tonight, there was a noticeable lack of magazines and books on the table. First
model was Charles own .5cc SE5a which showed a little progress since last viewing. His
Hurricane and fleet of vintage models must have consumed most of his spare time.

Angus confessed that so far the main winter project has been buying helpful “gadgets” for
the workshop. A prop held lightly by thumb and forefinger on the ends of a pointed (each
end) rod was reasonably accurate when balancing said prop, however when checked
on the “gadget” which held the pointed ends in space by magnets (no friction at all), the
shortcomings of the “manual” method were soon seen. A neat little digital pocket scale
(under $12.00 NZ) with 1000 grams capacity in .1gm increments (1/280th oz.), replaces
several ‘bendy wire’ home made instruments, which did sterling service for years. A neat
little sprung soldering jig to hold wires and plugs when soldering up RC equipment is
already an aid to lower blood pressure! The last item was a 160 electric motor (equivalent
to 28cc I.C. engine). Fuel will be 10S, 5000M/A Lipos (37+ volts) all to go in the front of
the 1/3 Gipsy Moth.

Geoff Northmore presented the unfinished fuselage of a ‘Flying Aces’ Sports Racer,
published in 1934 as a 30” rubber Free Flight but redesigned as a 58 inch electric (340 W)
RC, certainly quite typical of models of that era. It remains very close to the original design
but will have an easily ‘knock-off’ wing mount rather than the fixed wire parasol.

Stan (Auster) Mauger had parts of yet ANOTHER F/F scale Auster. This one is being built
with very fine dowel in a ‘Harbour Bridge’ like manner, - one section completed then
another hung out on the end of that with fuselage cross section frames being added in as
it goes. It was further advanced but various bits have been cannibalised for other Austers
we have seen in action. Plans are to complete it now and it will be a beautiful work of
scale construction.

Keith Williamson had his 70” Cessna Bird Dog RC scale which will be modelled on his
employer’s all orange (US Army) full size restoration. His employer is Rob Mackley, whose
father (Bill) and grandfather (JF), have been associated with this club since its formative
years. Keith’s corrugated litho plate control surfaces - he showed us his method of form-
ing them some months ago - certainly give the model a very realistic touch. His impec-
cable metal work resulted in a custom muffler to ensure “no sticky out bits” to spoil the
looks.

5

George (Rubber Scale) Fay had his third iteration of the B25 Mitchell bomber (about 36”
span) waiting now for suitable weather and venue for test flying. The built up contra
rotating props should ease the problems associated with rubber powered twins. This one
is lighter and has plug-in undercarriage. The outer wing panels are fairly easily knocked off
to minimise damage on harder landings. To have a rubber duration model for the Nats, he
designed and built a Coupe d’Hiver to match a folding prop “he just happened to have”.
A bit under powered on first tests but plenty of time to fix that before the Nats.
The beautiful delicate bones of a 24” DeH TK4 Racer weigh 35grams so far. Rubber
power and low wing, of course.

Paul Cosbrook brought an uncovered Tomboy to add to the growing numbers in the
larger Auckland area. Helping with timing etc for the previous day’s Tomboy/ Texaco event
at Tuakau will have no doubt encouraged him to get it completed ASAP. Bryan Spencer
showed us a beautifully finished KK Slicker. It sported genuine (looking) KK and Slicker
transfers on the wing. These he produced on his computer and printer with a kit of special
paper and lacquer currently available from Hobby City. Radio power is provided with a 2s
360 Lipo. The Cox spinner on a special fitting matched the nose of the Slicker perfectly.
This is a case of the spinner coming first and the nose matched to it.

Michael Taylor’s Galaxie, a mid sixties US Pylon design (kitted in Japan) for Cox power,
has a suitably ‘grunty’ looking electric motor on the nose. An unusual feature of the design
is the low dihedral on two inner panels of the polyhedral wing. The problem with such a
slim contest model, is finding room for all the equipment when converting to RC.
A ‘window’ cut in the middle of the pylon may be the Rx domicile, with the one servo
controlling the rudder (rudder only model) mounted in the top of the fuselage behind the
pylon. The covering is white Solarlight.

And so, over to the Coffee and Bikkies.

Above: Charles
Warren’s SE5A
from the APS Doug
McHard plan is
progressing well.

6

Top: Yet another of Stan
Mauger’s Austers
underway. This one
a MkV Taylorcraft using
parts generated in other
Auster projects.
Upper: George Fay’s
lightly built DH TK4 for
rubber power, awaiting
covering. Should be a
spritely flier.
Lower: Another Tomboy
under way. This one by
Paul Cosbrook

7

Top: Geoff Northmore’s Flying Aces Sports Racer for electric power, scaled up from the original
rubber model plan (see foreground).
Upper: Michael Taylor’s Galaxie now equipped with Radio. Slight dihedral is noticable in this view.
Lower: George Fay brought along this nicely built Coupe d’Hiver design, all set for the Nationals.

8

Upper: This new B-25 Mitchell built by
George Fay looks light enough to be a good
flier.
Middle: Keith Williamson’s Bird Dog is
progressing well. Left: the particularly neat
muffler system he has made, Michael Taylor
and Paul Evans discussing Michael’s Galaxie
in the background
Above: Angus Macdonald’s new 160 electric
motor, set to be installed in his DH Gypsy
Moth.

9

Upper: Keith Trillo doing some timing and behind him, Charles Warren
with Lanzo Bomber.
Below: A good number attended the flying day.

The Terrific Tuakau Tomboy Turnout
Angus Macdonald Reports
After two postponements, Sunday 1st. September saw the weather relent a bit and
produce a fine day with a breeze forecast to drop later in the day. By 10:30 the
forecasters were right and Tomboys were able to climb into the breeze, glide into the
breeze, and land into the breeze but dare not circle. Charles Warren managed, in his now
accustomed manner, to fit a thermal into the above procedure for about nine minutes on his
first flight and thus managed to stay ahead of the pack. The rest of the flights for all, were in
the under seven minutes range. Thus, Charles added another bottle of wine to his cellar.
The Tuakau Club fly on the local sports domain and provided us with well mown takeoff
strips into, across, down and diagonal to the wind. Hot sausages at lunch time went down
well in the cold. Thank you Tuakau for your kind hospitality.

Results
Tomboy I.C. (Total of 2 best out of 6 flights)
1. Charles Warren 14:10 [850 points]
2. Angus Macdonald 12:42 [762 points]
3. Keith Trillo 10:00 [600 points]
4. Rex Bain 8:25 [505 points]
5. John Butcher 7:37 [457 points]

Tomboy Electric.
1. John Butcher 18:05 [1085 points]
2. Dave Gush 14:18 [858 points]

1/2A Texaco
1. Charles Warren 18:08 [1088 points]
2. John Butcher 16:28 [988 points]

10

Upper: Charles Warren’s Lanzo and Tomboy and gear for the day.
Lower:David Gush and Keith Williamson with Keith’s Lanzo Bomber..

11

Upper: Angus’s Tomboy Hangar
Lower: Charles Warren, Keith Trillo and Michael Taylor at the start of the day’s flying.

12

Indoor Scale at Balmoral - Stan Mauger
26-8-13

There was a good attendance at this scale evening and a number of scale flights made.
Mike Fairgray, Keith Trillo and Keith Williamson were soon on the job to assist with
judging and did a great job with this during the evening. A thank you to Bryan Spencer
for assisting Bruce Keegan to make flights with his models. Bruce was the only flier in
Profile Scale so had the event to himself. Bruce also had a Modelair Auster for scale
events but had not yet trimmed it out. Should be a competitive model when this is done

Ricky Bould and Angus Macdonald were the only starters in Peanut Scale. Angus’s
Nesmith Cougar suffered some damage during the evening in earlier flights causing
him to retire from flying it. Ricky had more luck with some sustained flights from his
ever-reliable Fike. George Fay battled to trim his well flown Wittman Tailwind but did not
manage to get it properly trimmed to be able to enter it. Kit Scale had more support with
Ricky, Angus and Stan putting in good flights, with well–trimmed models. Good to see
this event gaining support. Ricky’s Comper flew in fast, banked circuits with no fear of
wandering across to the walls of the hall. Angus has his Auster expertly trimmed for scale
speed flight and gained good altitude in the hall. Stan’s Cessna has similarly been flown
many times and thanks to a motor change managed a take-off and smooth flight. Angus
also entered his Auster in Open Rubber scale, gaining excellent flying points. Stan did
better in Static enabling him to win the event. Results for all events are listed below.

Apart from the scale activity, George Fay flew his Profile Copland Wakefield, that really
wanted to go, but with insufficient turn, flights were short. Keith Trillo flew his Modelair
Hornet, achieving some good flights. He has this model well set up for great indoor flying.
John Swales took lots of photographs of the action and some are used on page 15.
Thank you John.

Results

Profile Scale
1. B. Keegan Piper 55.9 39.8 48.9

Kit Scale Static Flying Total
1. S. Mauger KK Cessna 80 47 127
2. A. Macdonald Modelair Auster, 60 51.5 111.5
3. R. Bould Veron Comper Swift 19 49 68

Open Rubber Scale
1. S.Mauger Fleet Canuck 750 369 1119
2. A. Macdonald Auster Autocar 493 501 994

Peanut scale
1. R. Bould Fike [Place] 1 1 1
2. A. Macdonald Nesmith Cougar DNQ

13

Top: Judges Keith Trillo, Mike Fairgray and Keith Williamson did a great job in dealing with static
judging and timing models during the evening.
Middle Left: Ricky Bould setting up his Curtiss Robin for some trimming.
Middle Right: George Fay sorting out his PZL Fighter.
Lower: Stan Mauger’s KK Cessna for Kit Scale and Fleet Canuck for Open Rubber.

14

Upper Left: Bruce Keegan
had his Modelair Auster
flying in trimming flights.
Upper Right: Angus
Macdonald making repairs
to his Nesmith Cougar for
Peanut Scale.
Middle: Peanut Scale
winding in progress! Ricky
Bould with Lacey and
George Fay with Wittman
Tailwind.
Lower: Two of Ricky’s fleet
at testing stage - a Curtiss
Robin for Kit scale and
Bücker Jungman for Peanut
Scale.

15

Clockwise from top left: Flying action.
Ricky’s Lacey gaining some height,
Stan’s Canuck at the launch and off for
a good flight, Angus’s Auster flew well,
Ricky’s Fike on touchdown, Bruce’s
Profile Piper had the event to itself and
finally, Ricky’s Comper Swift gaining
some altitude, flew well.

16

Building Board
Michael Taylor writes:

My current project, the pylon model Galaxie, has made two appearances at Club night,
first in the bare bones state (see page 8 of September Slipstream), then covered but with
some details to be completed. The design by Vic Cunningham Jr dates from the late
1960s when this model set US records in the ½A power class. The wing span is 49 inches
with wing area of 312 sq.in. The construction is unusual having cross-ribs in both wing and
tailplane to produce a ‘geodetic’ structure of great strength but not too heavy as the ribs
are of 1/16” sheet.

I acquired the model some time back, in kit form, and might never have built it for free flight
however the opportunity to try an electric R/C conversion got me started. The kit was the
work of the Japanese Kyosho Corporation. All the parts were pre-cut, which was a very
welcome feature because building was to take place in my small apartment where lots of
shavings and balsa dust would be undesirable (even with a nifty rechargeable Electrolux
vacuum cleaner to clear up the bits). My actual building board is an obeche drawing board,
used upside down, which was just big enough for the job in hand.

The flying surfaces went together well, the ribs being very accurately machine-cut (not
stamped out) with notches of precise size. The cross-ribs were deliberately made too long
and had to be trimmed and fitted individually fitted (what would model building be, without
a fair amount of fiddly work?). When it came to the fuselage I was faced with the problem
of where and how to install the various working parts which is still a work in progress.

The plan shows a Tatone engine mount for the TD 049. This unit is replaced by a brushless
electric motor which is more compact, so perhaps I ought to have lengthened the nose to
bring the propeller to a position similar to that of the power job (this could be altered later).
The Tatone gear includes a single leg undercart but I my substitute two-wheel landed gear
made with stiff wire and heavy wheels to avoid the nose weight that will otherwise be nec-
essary to bring the CG to the specified 60% position. There is space in the narrow fuselage
for the LiPo battery on one side of the pylon and the speed controller on the other. The
receiver will either be slotted into the sheet balsa pylon or mounted on top of the fuselage
just aft of the pylon. Control will be rudder-only using a lightweight servo connected to the
fin by nylon leads for pull-pull operation of a generous-sized rudder. Elevator control may
also be added but this will require a new tailplane since the geodetic structure does not
lend itself to modification.

The polyhedral wing and tailplane have been covered with Litespan, mainly white but red
under the outer wing panels and on the tips. In the process I found out (the hard way – is
there any other way?) that some old stock material did not shrink as well as the new stuff.
Attaching Litespan to areas of sheet wood is tedious so instead I resorted to red tissue,
moistened by water-spraying, then doped on to the balsa. Some of the more awkward
places were coloured red or black using wedge-tipped marker pens (permanent ink ones,
not the ‘whiteboard’ sort). The model is now looking good, let’s hope it flies to match.

17

Above: Space is at a premium for accomodating radio equipment in the Galaxie

Mike Fairgray writes:

Last time I was working on three models, a Boddington designed Super Mini, look alike
Voltimer and a C/L Provost. Well the Voltimer look alike is back hanging from the ceiling in
the workshop and the C/L Provost has not seen the light of day. However, the Mini Super
is progressing with the fuselage being covered! And it may even grace the table at the
next club night. I am using a covering called Toughlon which is a heat shrink material and
has good adhesion and shrinking qualities. It comes in rolls of 800w x 2m long. There
is also a covering called Lightex which is a lighter material. These are available from Top
R/C model world and costs $20.00 per roll. Check out their site as there is a great range
of colours.

I got sidetracked again with a new project scratch building a 24” Veron Luscombe Sedan
by Phil Smith. Now the idea of this was to write a construction article to promote the
“Plan Scale” competition. I am a long time fan of anything Luscombe as I think the
Luscombe designs to be most pleasing to the eye and technologically advanced of all
the light aircraft of the time. After printing the plan from OuterZone and pasting the A4
sheets together I made up a kit of the parts I would require. Fuselage, wings and tail
were quickly constructed, the fuselage sides joined. With the main construction
completed, I just need to decide on the colour scheme and get covering.

18

Postal Plan Scale Competition
Any rubber powered scale model built from a published plan (or kit) qualifies. Flights may be
put in at any site including your local park as long as the flight is timed by someone else.

Refer to August 2013 Slipstream for rules and entry form

The Luscombe
Sedan at an early
stage Above, and
framed-up, Left.

19

Calendar
For information about the location of club fields and cancellations or postponement of
flying contact the field stewards

KARAKA
Sundays Tomboy Extravaganza (for Club points)
 Flying can take place between 10am and 2pm
 (9am to 3pm for gliders and other silent models)

Karaka Steward Keith Trillo 09 298 4161 027 4607180
 careith@hotmail.com

HOTEO
 Call the field steward for a re-opening date

Hoteo Steward Paul Evans 479-6378 ziply@xtra.co.nz

AKA AKA
Saturdays & Sundays Intending fliers should phone Brett Naysmith
 to confirm that there will be flying.

Instructors Grant Domigan and Brett Naysmith

CONTROL LINE
Sundays Control line flying
 Intending fliers should phone Stan Mauger
 to confirm where and whether there will be flying.

C/L Steward Stan Mauger 575 7971 stanm09c4@gmail.com

INDOOR EVENTS
Balmoral
Monday October 28 Push E and Kit Scale
 [7.30-10pm] For Club points

Ellerslie Michael Park School Hall
Tuesday October 8 Indoor radio flying (7.00-10pm)

Tuesday October 22 Indoor Radio Scale including ARF Scale, Simple Scale and
 Full Scale classes [7.00-10pm]
 - for Club points

Indoor Steward Bryan Spencer 570-5506 bspencer@xtra.co.nz

Patetonga

October 20 Northern Area Free Flight Scale Day
 All free flight scale classes,
 Plan Scale and Open Rubber entries - for Club points

 [See notice page 2]

20

OFFICERS OF AUCKLAND MODEL AERO CLUB INC.
PO BOX 9406, Newmarket, Auckland

Patron Angus Macdonald 575-7232 angusmac@xtra.co.nz
President Charles Warren 09 238-9430 cpwarren@ps.gen.nz
Vice President Keith Williamson 625-9157 kcwilliamson@xnet.co.nz
Secretary Michael Taylor 849 6336 taylor.mjk@xtra.co.nz
Treasurer Jeanette Northmore 527-0158 morg1@xtra.co.nz
Club Captain Stan Mauger 575-7971 stanm09c4@gmail.com
Recording Officer Trevor Martin 416-3565 t.martin@xtra.co.nz
Bulletin Editor Stan Mauger 575-7971 stanm09c4@gmail.com
Committee Ricky Bould 478-8949 unimec@ihug.co.nz
 Trevor Martin 416-3565 t.martin@xtra.co.nz
 Don Spray 828 4892 drlmspray@xtra.co.nz
 Keith Trillo 298 4161 careith@hotmail.com

__

Club subscriptions

NZMAA Affiliation is mandatory for Club flying
Senior $53 (+$67 NZMAA) Family $55 (+$72 NZMAA)
Junior $10 (+$20 NZMAA) Social $40

Intending members with current NZMAA affiliation pay only the AMAC sub

Please make payments to
The Treasurer Auckland Model Aero Club
Mrs Jeanette Northmore,
20 Larsen Road, Panmure 1072, Auckland
__
NEXT CLUB MEETING AND NATTER NIGHT

Monthly club meeting
7:30 PM
Monday October 7, 2013
ASME Clubrooms, Peterson Reserve, Panmure.

Theme: Rubber-powered model aircraft
Items for the table:
Models, plans, engines, photographs etc

Trading table:
Buy, swap and sell

Visitors or intending members welcome

