
April/May 2004 SAM 600 of Australia Newsletter # 91 Page 1
ANTIQUE MODELERSTHE SOCIETY OF

The Thermaleer

State Duration Champions Fly - off at Cohuna.
Robert T aylor 1st, & Steve Gullock 2nd,

show they have the “ right stuff ”.

Page2 SAM 600 of Australia Newsletter # 91 April/May 2004

President ’s Report:
Hi Folks,

This year’s Swan Hill Comp was a
great event, the weather and the turn-
up was excellent. All seven events were
flown (although it was a bit windy for
Gordon Burford. Otherwise perfect).

On a serious note come the AGM
in July we will require some new Com-
mittee Members. The current members
have done it long enough, which is fair.

Remember:
No Committee. No SAM 600.

Please think about it,

Regards Chris Lawson.

President’s Report...2

Editor’s Report
• Letter from Allan Laycock regarding
the Joe Elgin “Playboy Cabin”.................3

Minutes: Ordinary General Meeting (25.03.94)
• Full report from John Whittaker
• Rules Change Proposal from JW
• MAAA Report, Kevin Fryer.........4/5/6

Cohuna Texaco Postal
• Cohuna Flying Club Challange............6

2nd Northern Victorian Champs
• Reports from Peter Hosking and
Barry Barton. Full Results....................7/8

12th SAM 600 Easter Fly-in
• Full results and Special Report
from our correspondent B29/13

Trial Rules, 2nd SAM Champs DownUnder
• Letter from Kevin Fryer with three
attachments. Full Rules detail...........14/17

Valued Ongoing Sponsors
• Model Draughting Services..................18
• B&W Hobbies......................................18
• Tates Performance Hobbies................18
• Niddrie Model Aircraft Supplies.........19
• Saturn Hobbies.....................................19
• Rogers Radio..19

Victorian State Champs, Results
• Results of the 1/2 A Texaco event
flown at Haddon and the Duration
Fly-off at flown at Cohuna.....................20

Meeting #91, Thurs 27th May, 2004 7:30pm
Saturn Hobbies, 17 Ardena Ct., Bentleigh East.
 (Melway 68 J-12) off East Boundary Road.
Meeting # 92, Thursday 22nd July, 2004
Meeting # 93, Thursday 23rd Septmber, 2004
Meeting # 94, Thursday 25th November, 2004

April/May 2004 SAM 600 of Australia Newsletter # 91 Page 3

Editor ’s Column:
Below is reproduced the letter that Allan Laycock sent to
Paul Farthing, President SAM 1788, and copied to members of the
MAAA Old Timer Rules sub-committee. No doubt they will come to
some determination as far as the Australian acceptance of the “Playboy
Cabin”. This is the final communication regarding this subject that will
appear in “The Thermaleer”, certainly under this editor.

OT Sub committee, please see the note I
sent to SAM 1788 re the validity of the shape
of the Playboy cabin.

regards, Allan Laycock

Dear Paul,

further to our conversation the other
day I enclose two vital pieces of informa-
tion for SAM 1788. These are not rules
changes but clarifications.

1) Gene Wallock, Chairman of the
SAM USA Design Rules Committee has
stated that his committee has investigated,
sought comments by those working for
Cleveland at the time and has questioned
the designer of the 80” Playboy Senior
(Joe Elgin) not only about who designed
the model (and the committee confirmed
that Joe Elgin did) but also what were the
intentions of the lines for a cabin model.
The designer said he was offering the
option to those building the model to
build it as a cabin version. The actual
shape was up to the constructor but some
part should not be narrower than the
width of the fuselage nor should the di-
mensions be altered from those of the side
elevation of the plan.

2) Below is a cut and pasted portion of
the Cleveland companies current adver-

tisement for the plan for Playboy Senior
model aircraft. The small picture accom-
panying the details and price of the Play-
boy cabin model plan clearly shows that
plan GP - 5017B to be the 80” 1942 model
and that a rounded windshield and tapered
rear cabin and is thus approved by the
Cleveland company who still hold copy-
right of the original plan.

By way of confirming the precedent
for a rounded front Playboy cabin model,
I had my rounded windshield Playboy
cabin model processed and entered in 3
Easter contests at Canowindra in the early
1990s and I believe that Pondy also flew
one at the Waikerie Nats in the mid ‘80s.
Pondy’s had the rounded windshield and
the tapered back whereas mine only had
the rounded front. If rounded cabins were
illegal they would not have been permit-
ted to fly in the contests.

I trust this now satisfies who designed
the model and that the cabin version of
the 1942 80” Playboy Senior may be con-
structed with a round windshield and a
tapered rear to the cabin at the construc-
tors discretion.

regards,
Allan Laycock (SAM 3156) 26 March 2004

Page4 SAM 600 of Australia Newsletter # 91 April/May 2004

MINUTES OF SAM 600
ORDINARY GENERAL MEETING

25th MARCH 2004

Meeting Opened: 7:30pm by Chris Lawson

Apologies: G. Scott, T. Boundy,
B. Barton & N. Campbell

Visitors: Robert Taylor, (SAM 600 Member),
all the way down from Cohuna!

New Members: Nil

Attendance: 12 members present.

Minutes of Previous Meeting:

Accepted as published

Moved: by P Hosking,
Seconded: F. Stebbing. Carried.

Business Arising from Minutes:

· Discussion re State Field height
clearance. Some members expressed
their disappointment & outrage that Old
Timer is effectively excluded from
holding any contests at this venue in the
foreseeable future & that their VMAA
membership money has been used to
fund a field that they effectively cannot
use.

· Peter Hosking reported that Graham
Scott intends to talk to the Twin Cities
Club in Albury regarding possible future
use of their field.

Treasurers Report: Nil. Norm Campbell is
away on holiday.

Correspondence In:

· VMAA Meeting Minutes of the last few
months.

· Letter from VMAA Secretary listing
names of professional flying instructors

· Letter & CD from MAAA - MAAA Manual
of Procedures.

· 2004 SAM Champs Down Under
(Cootamundra) – Bulletin No.2.

· 2004 SAM Champs Down Under
(Cootamundra) – Bulletin No.3. This
year’s event will be flown to the current
MAAA rules. Also, Basil Healy reports
that Don & Beryl Southwell are both
recovering from heart problems & are
severely restricted as to the activities
they can perform. They are not allowed
to cook, do housework, drive the car &
worst of all, Don cannot do any
modeling.

· Letter from Peter Bennett notifying SAM
600 that he is standing down as
Newsletter Editor at this year’s AGM &
that he will not be available for re-
election to the committee.

· E-mail from Trevor Boundy advising that
he is no longer able to maintain the SAM
600 website, & that he is looking for
some one to take over this job prior to
the AGM or at the latest at the next AGM.
He can make available a CD with the
web site code if required to any one who
is interested in taking over this job.

· E-mail from member Charles Wyatt
requesting that SAM 600 lobby the
VMAA & MAAA to obtain Personal
Accident Insurance coverage for
affiliated members who are over the age
of 80 years. Members over the age of 80
years are apparently excluded under the
terms of the current insurance policy.

Correspondence Out: Nil

Business Arising from Correspondence:

• Charles Wyatt’s e-mail:

The Secretary is to forward Charles’ e-mail
onto the MAAA secretary & ask if anything
can be done, & if not, why? As some of our

that are recognized by the MAAA.

· Letter from VMAA Secretary re VMAA
Trophy.

April/May 2004 SAM 600 of Australia Newsletter # 91 Page 5

other members will be affected by this
situation in the not too distant future, it is
reason for concern. The Secretary’s e-mail
to the MAAA is also to be cc’d to Charles.

• It is our understanding that persons over
the age of 80 are covered for Public Liabil-
ity claims under the current MAAA policy,
but NOT for personal injury. The Secretary
is to clarify this with the MAAA as several
of our members are most concerned.

General Business:

• Chris Lawson reported that at Cohuna,
they ran Duration to the 1995 rules engine
run times, with observers, & it was found
that all engine/model combinations were
very evenly matched, with no individual
package having any distinct advantage
over another.

• Robert Taylor proposed that the “Team of
Three” Texaco Event that was not flown at
the Cohuna weekend due to being blown
out, be flown as a postal event, possibly in
June. Robert is to produce a flyer detailing
rules & dates, for publishing in the May
newsletter.

• Robert Taylor has offered Cohuna as a
venue for future Old Timer State Champi-
onships.

· Peter Hosking has received e-mails from
two Italian SAM Chapters requesting that
they be allowed to compete in the 2004 “1/
2A Texaco R/C Frank Ehling Trophy” postal
competition.

• RULES CHANGE PROPOSAL

John Whittaker moved that the following
rule change be put forward for inclusion in
the Old Timer Rules for models competing
in Texaco, Duration, 2cc, Burford, 1/2A
Texaco & Nostalgia:-

“That the number of ribs in the wings
may be increased when enlarging a

model to ensure wing integrity . How-
ever, rib sp acing must be at least the
same or greater than that shown on the
original plan.”

Reasons:

a) To bring the construction rules for these
events into line with those currently
allowed for Vintage Glider.

b) To encourage the building of other
aircraft designs which due to their large
rib spacing, are unsuitable for scaling
up under the current rules.

c) To inject some extra variety & hopefully
attract more interest for new people to
become interested in building & flying
Old Timer aircraft.

Seconded by Robert Taylor.
Carried unanimously.

Secretary’ s Note : It should be noted that
the above proposal restricts the scaling up
of models to a minimum wingspan of the
original wingspan plus two times the mini-
mum rib spacing dimension on the original
plan if the original rib spacing is to be
retained. For example, if the original model
has a wingspan of 60 inches with a mini-
mum rib spacing of 3 inches, then you
would have to scale it up to a minimum
wingspan of 66 inches, to maintain the
minimum rib spacing of 3 inches. As the
scale increases above 66 inches, then so
does the rib spacing until a wingspan of 72
inches is reached. Then a minimum rib
spacing of 3 inches can again be used.

MAAA Rules Sub-Committee Report
from Chairman Kevin Fryer:

• Kevin has received a letter from the MAAA
Technical; Secretary notifying us that at the
next Rules Conference, (May 2005), any
rules changes or new rules introduced, will
be frozen for the next four years.

Page6 SAM 600 of Australia Newsletter # 91 April/May 2004

The letter is to be published in the May
issue of “The Thermaleer”.

• The MAAA has produced a trial manual
titled “Duties of an MAAA Sub Committee
Procedure”, which details the duties &
responsibilities of those involved in Rule
Sub-Committees & Special Interest Groups
affiliated with the MAAA.

• Kevin is going to Canowindra this Easter &
will discuss procedures & proposals for the
next year’s rules conference with SAM
1788, SAM 84 & any other interested
interstate members in attendance. The aim
of these discussions is to move towards
one set of uniform National Rules to fly by,
as agreed to by all SAM Chapters in Aus-
tralia.

• Proposals will include:

a) Re-introduction of Duration engine run
times as per the 1995 rules.

b) Adoption of the new engine run times
for ’38 Antique as proposed by SAM
1788.

c) Allowing spark ignition engines to use
methanol in lieu of petrol as per current
MAAA rules.

d) Amendment of Texaco rules to allow
3cc/lb of fuel for four stroke engines
using standard supplied fuel.

e) John Whittaker’s proposal to change
the rules in Texaco, Duration, 2cc,
Burford, 1/2A Texaco & Nostalgia to
allow original rib spacing to be retained
when enlarging (scaling up) models.
(Refer General Business).

f) Other proposals as voted on & agreed
to in the “SAM 600 2003 Rules Change
Ballot Paper” results as published in
“The Thermaleer”.

Meeting Closed: 9:10 pm

Cohuna Model
Flying Club Inc.
Texaco P ostal

Challenge, 2004

Texaco Teams of three, Interclub
Challenge in 2004 will be a postal
competition flown on your home club
field. All competitors who travelled to the
Cohuna comp., in March 2004 are
eligible to enter a team for their club.

The event will be run on an elected
day by the club team between the ten
days time frame between the tenth (10th)
and twentieth (20th) days of July, 2004.

RULES:

1) Three flyers per team from the
same club. $2.00 per flyer.

2) All three scores to count.

3) Four rounds, three to count.
10 minute maxes.

4) Fly-off time limit, 1 hour. 3,600 points.

5) The winning club team, names of flyers
to go on shield in Cohuna Club room.

The three winners will each receive a
first place trophy to keep for themselves.

Looking forward to your entries and
competition to achieve a result for the
Cohuna Clubs Competition.

Many thanks,

Robert T aylor . (co -ordinator)

April/May 2004 SAM 600 of Australia Newsletter # 91 Page 7

2nd Northern
Victorian Champs
COHUNA 2004

Six of our members travelled the 300 plus
kilometres to Cohuna on the Friday before the
competition in perfect Victorian Autumn
weather. BBQ’s were enjoyed at night on this
warm evening. Three contestants, Peter Bennett,
Barry Barton and Steve Gullock took advantage
of the free camping at the flying field while Chris
& Ida Lawson, Fred & Verna Stebbing and Peter
& Brenda Hosking elected to stay at the very tidy
Cohuna Caravan Park which is located on the
banks of Gunbower Creek which runs off the
Murray River.

We were all in for a BIG surprise on Satur-
day morning as we had forgotten it was the
opening of the Duck season. At 6.53am we were
all woken by double barrel shotguns being fired
at the ducks. The shooters were so close to our
caravans that Fred heard pellets landing on
his roof. After the early alarm? We enjoyed
a great day with some thermal activity
adding to the great weather Cohuna was
providing.

1/2A Texaco attracted nine competitors
and as you see by results only a few unlucky
members missed out on the Fly-Off.

Peter Hosking had really enjoyed the
conditions and finished in third place but
then disqualified himself because he had lost
a wheel. Rules are rules. Peter was more
than satisfied by his long flight of 14 minutes
+. In the Fly-Off

Lunch was enjoyed by all after the 1/2A
event and we think the great hamburgers were
responsible for a stronger wind when Duration
was flown!!!.

Duration as always was an exciting event and
the winner Peter Bennett provided a wing shat-
tering (almost) straight max win. No fly-off
required. During this event we were treated to
some organised “Drag Racing” by Chris Lawson

(McCoy), Robert Taylor (YS63) and Brendan
Taylor (Dub jet). As organised by our Rules
Committee Chairman (Kevin Fryer) we used
1995 rules EG: - All four strokes 30 seconds
engine run and all two strokes 25 seconds. Re-
sults of these “DRAG RACES” proved beyond
doubt that the 1995 rules created a level flying
field for all Duration engines as the three differ-
ent engines had finished their climbs only a few
feet apart.

Saturday night, Lawsons, Stebbings and the
Hoskings had planned another BBQ and all were
pleasantly surprised when other club members
decided to join in. The night turned out to be a
night to remember by the thirteen attending and
enjoyed by all.

Sunday morning was quite cold (10C) but
little wind. On arrival at field the wind freshened
and one gust was measured at 60kph. At 11am a
meeting was called and the competition was
abandoned. P H

Duration
Freq Competitor Model Run Engine Score Place

643 Peter Bennett Josephine 30sec YS 63 1680 1

30 Robert Taylor RC 1 30 sec YS 63 1630 2

621 Brian Laughton Playboy 25 sec Irvine 36 1622 3

639 Greg Jenkinson Bomber 30 sec OS 52 1606 4

28 Chris Lawson Vespa 25 sec McCoy 60 1544 5

613 Brendan Taylor Playboy 25 sec DubJet 1359 6

16 Barry Barton Playboy 30 sec Saito 65 1288 7

14 Steve Gullock Dallaire 30 sec OS 52 1149 8

605 Max Heap RC 1 25 sec GMS 32 1036 9

641 Fred Stebbing Playboy 25 sec TT 36 1032 10

Page8 SAM 600 of Australia Newsletter # 91 April/May 2004

Equino xial Gale
Halves Cohuna.

Coastal Fringe Fliers of the Olde Timer
persuation have been fraught with frustration
over Victoria’s Windy Weather. Two Haddons
and one Leopold happenings have been blown
away either entirely or partially, the accumula-
tion of unused trophies is becoming an
embarrasment. So it was with eager expectation
that a hardy few ventured North of the Great
Divide to Cohuna, where, we were assured,
balmy, flyable weather was a cast-iron certainty
in Autumn.

Latest additions to the Clubroom out at the
airstrip were impressive; a huge shade area had
been erected since last visit and Trevor was hard
at it installing a new seat and cover to the long-
drop dunny, all it needs now for those who
prefer to camp on the field is a shower, a la Swan
Hill.

Saturday- Day One- dawned
superbly. NO WIND & a
flyableday to savour, sending up
first 1/2 A, then Duration.

1/2 A Texaco. No great lift
early in the day, cloudless skies and
warming weather, excitement
caused by Max Heap’s RC1 twice
taking off then power looping into
the ground. The rapid use of cyno
after the first did nothing to im-
prove the radio malfunction. Most
into the fly-off including Robert
Taylor who was lent a Stardust to
great effect, beating the donor !
Once more veteran TOFFS engi-
neer; Fred Stebbing took the hon-
ours. Lift began to appear as the 1/2 A fly-off
took place and continued to improve as the day
progressed, not big booming thermals but nar-
row steady ones with disastrous sink on their
edges.

Duration had the locals out in force with
their YS motors carving up the sky. Both

Brendon Taylor and Rob Taylor had impressive
climb rates as did the McCoy of Chris Lawson,
but in the final carve up it was Thermaleer’s
retiring Editor; Peter Bennett with his YS pow-
ered “Josephine” that took first place.

Day Two dawned to less noise from the
duck-shooting fraternity, but with daylight came
a gushing Southerly gale which closed down all
model flying.

The arrival of Peter and Kerry White from
Swan Hill was taken as an omen that perhaps the
up-coming Easter 4 Day at their home ground
will be as good as last years, where all events
were flown in perfect conditions.

We live in hope that Cohuna avoids the
Equinoxial Gales next year.

B2

1/2A Texaco
36 Fred Stebbing Stardust Special Cox 049 2056 1

18 Steve Gullock Polly Cox 049 1956 2

28 Chris Laeson Lanzo Racer Cox 049 1902 3

16 Robert Taylor Stardust Special Cox 049 1776 4

16 Barry Barton Stardust Special Cox 049 1652 5

633 Robin Yates Record Breaker Cox 049 1473 6

20 Peter Hosking RC 1 Cox 049 1080 7

643 Peter Bennett Red Ripper Cox 049 1006 8

605 Max Heap RC 1 Cox 049 720 9

April/May 2004 SAM 600 of Australia Newsletter # 91 Page 9

TEXACO
Frq.Frq.Frq.Frq.Frq. CompetitorCompetitorCompetitorCompetitorCompetitor ModelModelModelModelModel FuelFuelFuelFuelFuel ScoreScoreScoreScoreScore PlPlPlPlPl

28 CHRIS LAWSON LANZO R 12cc 5003 1
620 MARK COLLINS BOMBER 21cc 4995 2
629 IAN PROMNITZ BOMBER 15cc 4930 3
647 DON HOWIE BOMBER 12cc 4618 4
623 PETER WHITE BOMBER 15cc 4234 5
619 BILL BRITCHER FOLLY 2 15cc 3969 6
625 REX BROWN BOMBER 18cc 3888 7
16 BARRY BARTON ANDERSON 21cc 3407 8
615 RON ADAMSON BOMBER 15cc 3256 9
631 PETER LEANEY AIRBORN 18cc 3025 10
621 CHRIS BRITCHER BOMBER 90% 2916 11
53 BRIAN LAUGHTON M G 2 15cc 2953 12
618 LYLE BAKER KLOUD K 15cc 2913 13
633 ROBIN YATES KLOUD K 12cc 2856 14
14 STEVE GULLOCK DALLAIRE 15cc 2808 15
30 ROBERT TAYLOR R C 1 18cc 2806 16
641 FRED STEBBING RAMBLER 8cc 2400 17
655 ROD SPURRIER BOMBER 15cc 2348 18
32 DON CAMERON ACES STK 604 19
637 ADRIAN LAURIE BOMBER 18cc 0 20

1212121212 ththththth SAM 600 SAM 600 SAM 600 SAM 600 SAM 600
Swan Hill Easter FlySwan Hill Easter FlySwan Hill Easter FlySwan Hill Easter FlySwan Hill Easter Fly -in,-in,-in,-in,-in,

99999ththththth-12-12-12-12-12 ththththth April 2004, SHMA April 2004, SHMA April 2004, SHMA April 2004, SHMA April 2004, SHMACCCCC

Page10 SAM 600 of Australia Newsletter # 91 April/May 2004

1/2A TEXA CO

34 DON CAMERON BOMBER 2329 1
621 BRIAN LAUGHTON RED Ripper 2309 2
36 FRED STEBBING STARDUST 2277 3
16 BARRY BARTON STARDUST 2229 4
649 Brian Stebbing STARDUST 2221 5
24 DON HOWIE CUMULUS 2109 6
617 PETER LEANEY BOMBER 2101 7
619 BILL BRITCHER RED Ripper 2058 8
623 CHRIS BRITCHER TEXACO W 2037 9
655 ROD SPURRIER ATOMISER 1779 10
18 STEVE GULLOCK FOLLY 1230 11
625 REX BROWN STARDUST 1105 12
655 FRED ROBERTS R C 1 1080 13
631 GREG LEPP COMET INT 1056 14
629 ROBERT TAYLOR R C 1 990 15
629 IAN PROMNITZ ATOMISER 910 16
633 ROBIN YATES RECORD B 903 17
28 CHRIS LAWSON LANZO RCR 801 18
615 RON ADAMSON STARDUST DNF 19

DURADURADURADURADURATIONTIONTIONTIONTION

615 RON ADAMSON Bomber 30 McCoy 2817 1
623 CHRIS BRITCHER Atomizer 30 Saito 56 2568 2
30 ROBERT TAYLOR RC 1 25 YS 63 2371 3
619 BILL BRITCHER Kerswap 30 McCoy 2359 4
649 BRIAN STEBBING Stardust 25 T T .36 2335 5
637 ADRIAN LAURIE Bomber 30 McCoy 2329 6
621 BRIAN Laughton Playboy 25 Irvine 36 2273 7
647 DON HOWIE Bomber 30 Enya 53 2212 8
625 REX BROWN Cumulus 30 McCoy 2178 9
620 MARK COLLINS Cumulus 30 McCoy 2046 10
629 IAN PROMNITZ Playboy 30 McCoy 1824 11
631 PETER LEANEY Playboy 30 McCoy 1163 12
16 BARRY BARTON Playboy 30 Saito 65 1092 13
641 FRED STEBBING Stardust 25 T/Tiger 840 14
639 BRIAN DOWIE Playboy 25 OS40FX 823 15
28 CHRIS LAWSON RC 1 30 Saito 45 448 16
14 STEVE GULLOCK Dallaire 30 OS .52 251 17
655 FRED ROBERTS RC 1 25 OS .15 DNF 18

April/May 2004 SAM 600 of Australia Newsletter # 91 Page 11

38 Antique

625 REX BROWN Westerner 110 OK .60 2759 1
621 PETER LEANEY RC 1 88 OK .60 2715 2
615 RON ADAMSON CUMULUS 88 OK .60 2597 3
619 BILL BRITCHER RC 1 100 AtwoodT 2509 4
647 DON HOWIE Miss A 132 OK .60 1730 5
28 CHRIS LAWSON SCRAM 87 O/R .60 1547 6
641 BRIAN Stebbing Powerhouse 110 Super C 1200 7
32 DON CAMERON Aces Stick 87 DC W’cat 882 8
623 CHRIS Britcher RC 1 88 Fleetwind 600 9
641 STEVE Gullock POLLY 116 GB 5CC 466 10
637 ADRIAN LAURIE Westerner 110 OK .60 424 11

Page12 SAM 600 of Australia Newsletter # 91 April/May 2004

GORDON BURFORD

615 RON ADAMSON SWISS MISS 45 PB 1275 1
621 BRIAN LAUGHTON SWISS MISS 35 BB 1221 2
625 REX BROWN STARDUST 45 PB 1177 3
16 BARRY BARTON SWISS MISS 45 PB 1174 4
655 ROD SPURRIER BOMBER 45 PB 1165 5
623 CHRIS BRITCHER MALLARD 45 PB 1160 6
619 BILL BRITCHER JADED MAID 45 PB 900 7*
14 STEVE GULLOCK SWISS MISS 35 BB 900 8*
647 DON HOWIE StratoStreak 45 PB 848 9
629 IAN PROMNITZ BOMBER 35 BB 834 10
629 ROBERT TAYLOR CREEP 35 BB 600 11
28 CHRIS LAWSON MALLARD 45 PB 300 12*
617 PETER LEANEY SWISS MISS 45 PB 300 13*

2CC2CC2CC2CC2CC

619 BILL Britcher Red Ripper TYRO 1420 1
615 RON Adamson CRESENDO TYRO 1409 2
625 REX BROWN Super Thermic TYRO 1383 3
629 IAN Promnitz BOMBER TYRO 1067 4
641 BRIAN Laughton DALLAIRE AE 1.5 887 5
647 DON HOWIE Strato Streak TYRO 870 6
645 PETER Leaney Dixielander TYRO 850 7
621 CHRIS Britcher COMET Cipolla 815 8
641 STEVE Gullock DALLAIRE Taipan1.5 699 9
28 CHRIS Lawson ZEPHER TYRO 634 10

NOSTNOSTNOSTNOSTNOSTALGIAALGIAALGIAALGIAALGIA

621 Brian Laughton Flying Pencil K&B 40 1731 1
647 Don Howie SPACER OS 40 1722 2
28 Chris Lawson 1944 Playboy K&B 40 1700 3
619 Bill Britcher SPACER K&B 40 1685 4
617 Peter Leaney SPACER K&B 40 1681 5
625 Rex Brown SuperThermic K&B 40 1657 6
623 Chris Britcher SPACER K&B 40 1655 7
615 Ron Adamson CRESENDO OS 40 1543 8

April/May 2004 SAM 600 of Australia Newsletter # 91 Page 13

Swan Hill Easter Comp.
Great flying in good company
with superb weather .

After several disappointing blown-out attempts
to fly OT competition, Swan Hill came up trumps, all
facets flown in a great spirit & near perfect condi-
tions.

1/2 A Texaco first with an amazing incident
involving Ron Adamson’s newly completed all-black,
silk covered “SDS”. A huge eagle attacked with great
precision & determination, tearing the wings from
the fuz. Local legend has it that the eagle is in fact
radio-controlled by dark forces still lingering in the
area from the original Aboriginal tribe whose totem,
the eagle, will not tolerate anything black that dares
intrude on its airspace.

Anyone considering building an “SDS” should
note the final result. Don Cameron, a veteran of 1/2
A, having won several State titles in the class in the
past came home first with a twenty ounce Bomber in
light air, followed by Brian Laughton’s “Red Ripper”
which was followed up by a sprinkle of “Stardusts”.
A Victorian walkover.

Next came 2cc, an event hardly ever flown in
Victoria & thought doomed by most in favour of the
increasingly popular Gordon Burford Class. This
became a South Australian dominated field with Bill
Britcher’s “Red Ripper” taking top podium followed
by Ron’s superbly finished “Crescendo” then Rex’s
“Super Thermic”. A couple of Vics were heard plan-
ning next years 2cc challenge.

Day two dawned beautifully for those lucky
enough to be roughing it at the field with Texaco and
Duration to be flown, a big day was imminent.
Twenty lined up for Texaco with superb conditions
again, great fun throughout with no eagle to rough us
up, only a few “sucker birds” who really didn’t show
us lift. We had to do that for ourselves. It was there
without the usual big sink so maxes were fairly easy
to get. After a lovely fly-off Chris Lawson’s “Lanzo
Racer” filled first spot followed by the “Bombers” of
Mark Collins and Ian Promnitz. Easy to see why
Texaco is so popular, it’s a relaxing event.

All changed for Duration, with the howl of the
engine-run-time advantaged McCoys disturbing the
peace. The eagle stayed in his eyrie, no doubt terrified
by the noise and speed. Ron’s “Bomber” got great
height and stayed there to easily take out the event
with young Chris Britcher’s “Atomiser” secong and

the lad from Leitchville, Robert Taylor, third.

Dark clouds on the horizon Saturday night, day
two had us concerned, but Dat Three dawned fair
with eleven starters in the purist ‘38 Antique Class
(Bill Britcher favourite) all flying with the great
advantage of not taking off and flying INTO the
sun.Six of the eleven were powered by OK Super 60’s
which proved reliable throughout. Rex and Bill
posted their 3 maxes straight off in conditions which
were slowly becoming more breezy, however it was
the “Westerner” of Rex Brown that ultimately piut up
the winning fly-off time, 44 seconds ahead of Pete’s
“RC1” and Ron’s “Cumulus”.

Sixth event of the meeting, Gordon Burford, had
15 entries but the weather was ever so gradually
becoming more windy. The fly-off was really in
marginal conditions but all fliers heeded them not.
Except perhaps Rob Taylor, who recently posted a
huge time at Cohuna in a postal with his “Creep”. He
first had his tailplane knocked off on take-off then the
wing platform torn out of the fuz on second attempt.
Once more the yellow silk-covered model of Ron
Adamson proved more able to cope with the condi-
tions, being the only Burford to actually fly forward
and gain height, the rest of us helicopted down back-
wards with Brian Laughton’s “Swiss Miss” taking
second place and the “Thermic” of Rex came in third.

Last Day Monday, weather perfect again with
eight fliers in Nostalgia. In a dazzling display of flying
Brian Laughton put up his “Pencil”, which not only
won the event but took “Concours”. A difficult
design to build but showing great craftsmanship the
model deserved both awards.

Bill Britcher, with his trailer full of 14 models for
himself and son Chris, flew all disciplines with his
usual infectious enthusiasm and thouroughly deserved
the “Champ of Champs” Award. A Swan Hill equal
to last years with great weather and camaraderie.

B2

Postscript from Chris Lawson:

Don Cameron timed for Chris in the last event,
Nostalgia, and Chris reached the fly-off. Chris took
off in the fly-off and after the timed motor run and
getting Chris sorted out Don sat down in his chair.
Well, he actually sat through the chair. You see, the
canvas collapsed leaving Don absolutely stuck in the
chair with his two legs waving in the air. He couldn’t
move. He could not extricate himself because of his
position because he was laughing hysterically. Chris
couldn’t help, he was flying. Don timed OK.

Page14 SAM 600 of Australia Newsletter # 91 April/May 2004

Trial Rules for the 2nd SAM Champs DownUnder to be held
21st to 24th May 2004 at the NSW State Flying Field, Cootamundra NSW

To: All Australian SAM members and other interested contest flyers.
From: Kevin Fryer
Date: 03.05.04

In order to make this trial as transparent as possible and to preserve the reasons behind the trial changes to the MAAA 2002 Old Timer
rules, I think it is necessary to document this procedure so that we are all clear as to why this trial is occurring and what it proposes.

Broadly the proposals include-

a) Duration: MAAA 2002 rules except engine run times will be as per MAAA 1995 rules .

b) ‘38 Antique: MAAA 2002 rules except engine run times will be as proposed by SAM 1788.
Apart from engine run times the ’38 Antique rules will be the MAAA 2002 rules.
Note: MAAA 2002 rules allow for any combination of methanol, petrol and oil in antique spark ignition engines.

c) Texaco: MAAA 2002 Texaco rules except fuel allocations will be as per SAM 1788 rules.

d) Gordon Burford: Change engine run time of Ball Bearing engines to 40 seconds
(MAAA Rule 5.4.11.4 (ii)).

e) Rubber Models: It is intended that the MAAA introduce an additional rule 1.1.19.that states “All Old Timer, Antique and
Nostalgia models must have been originally designed to be powered by internal combustion engines conforming with rule 1.1.17.
This rule will be in force for the 2nd SAM Champs DownUnder.

Other items (f & g) which should be considered and voted on. Note: These proposals are not relevant to the 2nd SAM Champs
DownUnder but may be part of future MAAA rules changes.

f) Standard 40: To consider and vote at the 2nd SAM Champs DownUnder a change to the Standard 40 rules. The proposal: “To
allow plain bearing schneurle ported engines (eg OS 40 FP) to be used in Standard Duration”.

g) Rib Spacing: To consider and vote at the 2nd SAM Champs DownUnder to the proposal that MAAA 2002 Old Timer Glider
Rules (5.4.7.1 (b) (i)(ii)) stating that “the number of ribs in the wings may be increased when enlarging a model to ensure wing
integrity. However, rib spacing must be at least the same or greater than that shown on the original plan”. Detailed rules extract
shown below.

There are 3 attachments to this document:-

1) Proposed changes to the MAAA Old Timer 2002 rules;

2) Example of MAAA proposed. Rules Change Procedure Ballot Paper (modeled on SAM USA); and

3) a) MAAA Old Timer Glider Rules (5.4.7.1 (b) (i)(ii))
b) MAAA rules change proposal as tabled at the SAM 600 OGM 25th March 2004
regarding rib spacing when a plan is enlarged.

Kind Regards, Kevin Fryer Chairman, MAAA Old Timer Rules sub Committee<fryerkd@bigpond.com>
Phone: home: 03 9842 4361work: 03 9848 8322

Attachment #1- Changes to the MAAA 2002 rules

As agreed to by the majority of contestants at a meeting held during the SAM 1788 Canowindra Easter 2004 contest and by a
SAM 1788 Postal Vote. (The voting by SAM 1788 for the change to MAAA rules 2002 was by a postal vote to all members, the
result was 16 for and 11 against. The vote for running a trial of engine run times in Duration and fuel allotments in Texaco at
Cootamundra, was 12 for and 6 against out of 20 members. This I believe to be a Democratic decision).

Therefore the SAM Champs Down-under 2004 will use the MAAA 2002 rules in general with the
three exceptions listed as follows -

April/May 2004 SAM 600 of Australia Newsletter # 91 Page 15

MAAA 2002 Duration rules except for engine run times which will be MAAA 1995 rules. as follows.

5.4.4. DURATION

5.4.4.4 ENGINE RUN TIME ALLOCATIONS

(a) The following engine run time allocations will apply:

(i) Any Schneurle or PDP ported engine other than engines covered by Rule 5.4.4.4.(a)(viii)17 seconds

(ii) Any glow ignition engine except Schneurle or PDP ported engine 25 seconds

(iii) Any post-1950 diesel, except Schneurle or PDP ported engine 25 seconds

(iv) Any post-1950 spark ignition except Schneurle or PDP ported engine 25 seconds

(v) Any four-stroke glow engine 30 seconds

(vi) Any engine defined as an Antique glow or Antique diesel and fitted to a model having
a minimum wing area of 225 square inches per 0.1 cubic inches of engine capacity 35 seconds

(vii) Any engine defined as an Antique spark engine and fitted to a model having a minimum
wing area of 225 square inches per 0.1 cubic inches of engine capacity 40 seconds.

(viii) Any front induction, side exhaust, two stroke glow engine fitted with an original
factory muffler or an approved muffler 25 seconds.

(ix) Any engine defined as Antique Glow, Diesel or Spark Ignition fitted to a model
not conforming to rules 5.4.4.4.(a)(vi) or 5.4.4.4.(a)(vii) 25 seconds

x) Standard Duration models may be flown in this event as long as they
comply with Standard Duration Rules, 32seconds.

MAAA 2002 Texaco rules except for SAM 1788 of Australia 2002 fuel allocations as follows.

5.4.3 TEXACO EVENT
5.4.3.4 FUEL ALLOCATIONS
(a) The following fuel allocations apply and are based on engine type and relate to model weight:

(i) Antique Engines 8.8ml/kg (4cc/1b)
(ii) Four-stroke spark ignition 4.4ml/kg (2cc/1b)
(iii) Diesel Engines 4.4ml/kg (2cc/1b)
(iv) Four-stroke/Glow-engines using standard fuel as supplied by the event organisers6.6m1/kg (3cc/1b)
(v) All other engine types 4.4m1Ag (2cc/1b)

MAAA 2002 ’38 Antique rules except for SAM 1788 engine run times as follows.

5.4.9 ‘38 ANTIQUE EVENT
5.4.9.4 ENGINE RUN TIMES
Engine runs are handicapped according to engine type and/or capacity, per pound weight of the model in accordance with Rule 4.3,

GROUP 1 - 12 seconds per pound
McCoy 60 Red Head Black Case, McCoy 60 Series 20, Dooling 61, Edco Sky Devil 65, Hassad Custom 60, Hassad Blue Streak 65, Hornet 60

GROUP 2 - 16 seconds per pound
Anderson Spitfire (with sub-piston porting holes) Atwood Champion GD and DR, Orwick 64 and 73, Dunham Orwick 64, Cunningham
Blue Streak 64, Daniel 64, Fox 59 long shaft, Nordec 60, Rowell 60, Orr 65, Ball 60, Bungay 60, Hearns Hobbies Tempest 60, McCoy 49,
Ken 60, Marden/Stevenson 60-65, and any other twin ball race front or rear induction .60 to .65 not listed in another group

GROUP 3 - 19 seconds per pound
Atwood Champion models H, J, and JH, Atwood Super Champion, Anderson Spitfire (without sub-piston porting holes), Super Cyclone
65G, Super Cyclone 60CR, Pacemaker 59, O&R 60 side port large exhaust stack, O&R 60 side port small exhaust stack (performance
modified by George Tallent), O&R 60 front intake, McCoy Sportsman Senior 55 with McCoy spark conversion kit

GROUP 4 - 24 seconds per pound
Contestor D-60S side port and Contestor D-60R rear rotary, Fleetwind 60, O&R 60 side port small exhaust stack (standard unmodified), OK
Super 60, and all other plain bearing or single ball race ignition engines .57 to .99 not listed in another group

GROUP 5 - 32 seconds per pound
Forster 99, Molnar 78 and 99, McCoy 29, Brown Junior 60, Dennymite 57, Bunch Tiger 45, Madewell 49, Atwood Triumph 49 and 51,
Delong 45, Rocket.46, OS K6, Edco 49 diesel, Vivell 49er and all engines .40 to .56 not listed in another group.

Page16 SAM 600 of Australia Newsletter # 91 April/May 2004

GROUP 6 - 41 seconds per pound
Torpedo 24/29/32, Vivell 35, Comet 35, O&R 29/33; Delong 30, RB Steel 29/36, Orwick 29/32, Forster 29/305 (original rear disc, plain
bearing and ball race), Super Hurricane 24, all Drone 5cc diesels, all GB 5cc diesels, Cannon 300/358, all Atwood 24/29 designs (including
Torpedo Special, Phantom, Bullet), all OK 29/Mohawk 29, Frog 500 and all other engines .236 to .39 not listed in any other group

GROUP 7 - 60 seconds per pound
Bantam 19, O&R 23, Orwick 23, Cameron 23, Baby Cyclone 36, all Model Dockyard Whirlwind, McCoy 19 Red Head, Arden 19, ED
Hunter diesel, HS 23, Amco 3.5 plain bearing diesel, and all other engines .155 to .235 not listed in any other group

GROUP 8 - 70 seconds per pound
Elfin 249 radial, GB250 replica, Oliver Rapier/ Panther/Jaguar/Tiger Mk 1 front rotary, Mills 2.4cc, CIE and any engine .141 to .154 not
listed in any other group.

GROUP 9 - 110 seconds per pound
Mills 1.3cc (including all replicas) Deezil, Micro 2cc, Elf, Madewell 14, Oliver Battleaxe and any other engine up to .14 cu in not listed in any
other group

10.5.1
Should any engine (home built, manufacturers production engine, or performance modified) clearly and consistently outperform other
engines in its group to the detriment of fair competition, then the SAM Engine Subcommittee shall be authorised to review that engines
performance and reclassify the engine if considered necessary. The Subcommittee shall use objective measures of comparison wherever
possible.

Attachment #2- Proposed MAAA. Ballot paper example.

To be submitted by SAM members to their State MAAA Old Timer Rules subcommittee Chairman before November 30, 2004.

(The following example shows the format of rules change nominations.
Note that thrie must be a proposer and eight (8) seconders to each proposal.
These proposals will be put to State members by their Chairman for a formal vote .
 Proposals that are endorsed will be forwarded to the MAAA Chairman (Kevin Fryer) for final compilation.

SAM members will be asked to vote yes or no to each separate proposal.

Please tick YES or NO

Gordon Burford Event (applied to the current MAAA 2002 rules)

Proposal:- Change engine run time of ball bearing engines to 40 seconds. (MAAA Rule 5.4.11.4 (ii)).

YES

NO

‘38 Antique (applied to the current MAAA 2002 rules)

Proposal:- That we adopt the engine run times as used in the current SAM 1788 Rules. (MAAA Rule 5.4.9.4).

YES

NO

Engines (General requirements, no rubber models)

Proposal:- That we introduce an additional MAAA rule 1.1.19 that states “All Old Timer, Antique and Nostalgia models must
have been originally designed to be powered by internal combustion engines conforming with rule 1.1.17.”
Note: Rule 1.1.17 states “All engines must be of conventional reciprocating piston design.
Turbines, Wankles or non–reciprocating may not be used.”

YES

NO

April/May 2004 SAM 600 of Australia Newsletter # 91 Page 17

Attachment #3-MAAA Old Timer Glider rib spacing rules.

5.4.7. R/C OLD TIMER GLIDER MAAA 2002 RULES EXTRACT

5.4.7.1 Aircraft eligibility

(b) All R/C Assist Old Timer rules in relation to the outline and construction of a model
(including scaling) will apply with the following exceptions:-

(i) The number of ribs in the wings may be increased when enlarging a model to ensure wing integrity,
but rib spacing must be the same or greater than that shown on the original plan.

(ii) When reducing the size of the original model, the number of ribs
shown on the original plan must be retained.

MAAA Rules Change Proposal from SAM 600.

John Whittaker moved that the following rule change change be put forward for inclusion in the Old Timer Rules
for models competing in Texaco, Duration, 2cc, Burford, 1/2A Texaco & Nostalgia:-
(Editors Note: as per the MAAA R/C Old Timer Glider 2002 Rules 5.4.7.1 (b)(i)(ii))

“That the number of ribs in the wings may be increased when enlarging a model to ensure wing integrity.
However, rib spacing must be at least the same or greater than that shown on the original plan.”

Reasons:

a) To bring the construction rules for these events into line with those currently allowed for Vintage Glider.

b) To encourage the building of other aircraft designs which due to their large rib spacing,
are unsuitable for scaling up under the current rules.

c) To inject some extra variety & hopefully attract more interest for new people to become
interested in building & flying Old Timer aircraft.

Seconded by Robert Taylor and seven (7) other members present.

Carried unanimously.

Page18 SAM 600 of Australia Newsletter # 91 April/May 2004

DG67 O/T Glider 62.00

Brooklyn Dodger 120% Old Timer Buz-
zard Bombshell Old Timer 60.80
Cavalier-OT Old Timer 71.00
Cloudster Old Timer 62.00
Cumulus 100% Old Timer 66.00
Dallaire 90" Old Timer 76.00
Dream Weaver 135% Old Timer
Experimental Old Timer
Feather Merchant Old Timer 73.00
Lancer Old Timer 50.00
Lanzo Airborn Glider Old Timer 86.00
Lanzo Bomber 100% Old Timer 70.00

Lanzo Bomber 85% Old Timer 62.40
Lanzo Bomber 85% wing only 37.00
Lil Diamond 1/2A Old Timer
Lil diamond 115% (450 sq “) 50.00
Lil Diamond 120% (1/2A) Old Timer 52.00
Pacific Ace (ribs) Old Timer
Pencil OT Old Timer
Playboy 105% Old Timer 66.00
Playboy 105% wing only Old Timer 37.00
Playboy 92%, 100% 105% 115% 56.00 Playboy cabin Old
Timer 53.00Playboy cabin 1/2A
Old Timer 33.80 Privateer 1/2A OT
Old Timer
Rambler 1/2A Old Timer
Record Hound Old Timer 67.00
Red Zephyr Old Timer 55.00
Sailplane Old Timer
Spacer 108% Old Timer 50.60
Trenton Terror 75” Old Timer 48.50
Trenton Terror 90” Old Timer 59.00
V Tail Swallow Old Timer
Yates Pylon Old Timer 57.00
Zoot Suit Ribs set Old Timer 18.00

Model Draughting Services
02 6355 6321

Laser Cutting-P arts for your Plans
Contact Dave Brown for more details.
1202 Rydal Hampton Rd., Hampton, 2709

<daveb@ix.net.au>
www .modeldraughting .com

Email: bjhart@infionline.net

April/May 2004 SAM 600 of Australia Newsletter # 91 Page 19

Niddrie Model Aircraft Supplies
Hobby Service Electronics

85A Hoffmans Road, Niddrie VIC 3024 Phone: 03 9331 0656 Fax: 03 9331 2633
<rcmodels@bigpond.net> www.bigpond.net/~rcmodels/

For all your model aircraft needs
Motors: (Saito, MDS, GMS & OS), Hitec & Futaba Servos & Accessories.

Kits. Complete renge of Dubro, nicad batteries & chargers.
MAAA Testing Station, Australia’s Service Centre for Hitec & Futaba.

Silk: (Red, blue, yellow & white)

Mail Order Service: BankCard, Visa & MasterCard welcome.

THE MEETING HOME OF SAM 600
http://homepages.tig.com.au/~saturn/index.htm

email <saturn@tig.com.au>
New E .T. (Extra Thick) Mega Bond
non-bloom for canopies & hinges
Extra Thick 1oz $10.95 2oz $17.95
Partial Kits:
Lanzo Bomber (1/2 A 2cc 50”) $49.95
Lanzo Bomber 70% $69.95
Swiss Miss (NEW - Full Kit)
 covering and glue included $109.00
Dixilander (Full kit) $99.00
Stomper (F/F kit) $99.95
1,000 in2 (Partial kit) $79.95
Lanzo Bomber 58” Burford
2.5cc (Partial kit) $79.95

(All prices include GST)
OzCover Light & OzCover
1m x 2m $10.95
1m x 5m $25.95
RhinoCover white -
28”x2m $14.95 28”x5m $34.95
Hours: Tuesday - Thursday9:00 till 6:00

Friday 9:00 till 7:30
Saturday 9:00 till 4:00

Mail Order a Specialty: Fax 03 9579 7666
1st Floor Ardena Court, East Bentleigh 3165

Phone: 03 9579 7555 03 9579 7566

KNOWN FOR QU ALITY
RADIO SERVICE

Radios serviced
and Certified

Battery packs at
competitive prices

Rogers Radio Control Repairs
25 West Fyans Street, Geelong 3220

PO Box 789, Belmont, VIC 3216
Phone: 03 5222 5085 Fax: 03 5224 2064

email: <roger@rogersradio.com.au>
www.rogersradio.com.au

Page20 SAM 600 of Australia Newsletter # 91 April/May 2004

“The Thermaleer” is the official newsletter of SAM 600 of Australia. Victorian R/C Old Timers Association (SAM 600) Inc.

President Chris Lawson
(H) 03 5275 8482
email <chrida@iprimus.com.au>

Vice President Peter Hosking
Contest Director (H) 03 5248 5461

& NOTAM Co-ordinator email <peterh@webaxs.net>

Secretary John Whittaker
03 5225 2900 (F) 03 5225 2955
email <johnkw@dodo.com.au>

Treasurer Norm Campbell (H) 03 9836 0437

Auditor & Public Officer Brian Dowie
(W) 03 9585 3330 (H) 03 9706 2074
<brian@onewaymanagement.com.au>

Committee, Trevor Boundy
WebMaster & (H) 03 5628 7688

Historical Records email <trevor@boundy39.com>
SAM 600 and the “Model Recognition Page”
can be reached from <www.boundy39.com>

Publisher/Editor Peter Bennett
(H) 03 9645 7272 (F) 03 9645 7732
email <pcb@iprimus.com.au>

Committee & Fred Roberts
Safety Officer 03 5256 2273

email <fredr@hcinternet.com.au>

Committee & Fred Stebbing
Mailings (H) 03 9787 1802

email <fstebbing@bigpond.com>

If undelivered please return to ;-) 3 St Vincent Place, Albert Park, 3206, Australia

Victorian State Champs.Victorian State Champs.Victorian State Champs.Victorian State Champs.Victorian State Champs.
Haddon, March 6, 2004Haddon, March 6, 2004Haddon, March 6, 2004Haddon, March 6, 2004Haddon, March 6, 2004
(Duration Fly(Duration Fly(Duration Fly(Duration Fly(Duration Fly ----- off at Cohuna).off at Cohuna).off at Cohuna).off at Cohuna).off at Cohuna).

Duration
Freq Competitor Model Run Engine Score Place

30 Robert Taylor RC 1 25sec YS 63 2126 1

14 Steve Gullock Dallaire 30 sec OS 52 1946 2

631 Kevin Fryer Cumulus 30 sec McCoy 60 1233 3

605 Peter Bennett Playboy C 30 sec McCoy 60 1217 4

28 Chris Lawson Vespa 30 sec McCoy 60 1162 5

16 Barry Barton Playboy 30 sec Saito 65 1108 6

639 Greg Jenkinson Bomber 30 sec OS 52 811 7

621 Brian Laughton Playboy 25 sec Irvine 36 420 8

641 Fred Stebbing Playboy 25 sec TT 36 260 9

641 Harry Groot Playboy C 25sec YS 63 170 10

1/2A Texaco
36 Fred Stebbing Stardust Special Cox 049 2350 1

621 Brian Laughton Red Ripper Cox 049 2051 2

18 Steve Gullock Polly Cox 049 2029 3

16 Barry Barton Stardust Special Cox 049 1721 4

28 Chris Lawson Lanzo Racer Cox 049 1668 5

641 Norm Campbell Lanzo Bomber Cox 049 1608 6

631 Kevin Fryer Atomizer Cox 049 1450 7

20 Peter Hosking RC 1 Cox 049 1076 8

16 Greg Jenkinson Stardust Special Cox 049 1058 9

643 Peter Bennett Red Ripper Cox 049 924 10

629 Robert Taylor RC 1 Cox 049 718 11

34 Don Cameron Lanzo Bomber Cox 049 664 12

36 Harry Groot RC 1 Cox 049 636 13

