

0

June 2014

Southern California Antique Model Plane Society -- S.A.M. Chapter 13 ï AMA Charter #158

Website address: http://SCAMPS.homestead.com

1

AMA 158 ï Southern California Antique Model Plane Society ï Sam 13

SCAMPS Officers
President Daniel Heinrich (909) 593-5789 AeronutD@cs.com

Vice President George Walter (714) 528-0774 GeorgeWalter@alumni.pitt.edu

Secretary/Treasurer Kevin Sherman (951) 737-7943 Julykevin@aol.com

Editor Clint Brooks (562) 493-2749 scampsedit@Yahoo.com

Meeting Coordinator Mark Williams (909) 996-2942 marknjeannie@gmail.com

Safety Officer Ted Firster (951) 776-4971 Civyboy31@aol.com

June SCAMPS Meeting Location

The SCAMPSô June meeting will be held Saturday June 7th at the home of Hal and Jane Cover located at 3077

Riverside Terrace in Chino. A luncheon is planned starting at noon and the ladies are invited to attend.

Directions: coming from the West-take the 60 East to the Garey Ave exit (29B). Go right on S. Garey Ave to

Riverside Drive and turn left. Turn right on Cimmaron Circle-bear slightly left onto Riverside Terrace. The

Cover residence is on the right. Using Exit 29B from the westbound 60 will also hit S. Garey-follow the same

path into the area as noted above. Using Exit 12A from the northbound 71 will put you right onto Riverside

Drive-go right to Cimmaron Circle and onto Riverside Terrace. Halôs phone number is (909) 591-3717 for

any information or direction advice.

2

SCAMPS NEWS by Clint Brooks

Welcome to summer fellow SCAMPSters, friends and associates.

Having just finished the first heat wave of the year and multiple fires

throughout the area it appears we are off to a roaring start. It was so

hot in Long Beach in early May it was too hard to make it to the man

cave for serious airplane building after a point. Itôs funny how heat can

make things change on our delicate creations. Just sitting in the

storage box in that hot garage induced some minor warps in my

Joulebox 190 prototype wing that was not detected until I launched it

during the SDO/FGMC Dual meet last weekend and it went off pattern

and bit the dust under power. Luckily no damage but no time to fiddle

about with it and ship number two came out and flew the contest

instead.

As mentioned last weekend was the dual club meet hosted by the San

Diego Orbiteers and Fresno Gas Model Club. All who attended were

treated WELL by Mother Nature who provided THREE days in a row

of perfect flying weather at Lost Hills. This was a very welcome gift

after the Ike and San Valeers/SCAMP meet blow-outs earlier this winter and spring. There was lots of brisk

flying both Saturday and Sunday with great turnout. I donôt have official results to report but the SCAMPS

did quite well in most everything flown. Many thanks to Don and Arline Bartick for the SDO club and Doss

Porter for the Fresno Gas Model Club who together did a great job with the CD chores.

Our man Eric Strengel in action and with the Bill
Booth Sr. Memorial Trophy at the end of the day

3

Bud Romak and Carl Redlin go at it with nice ROG form

Ted Firster and Bud Romak demonstrate the Gollywock Mass Launch E-36 action

Carl Redlin putting a long board into the

airé
The Boomer scourge continues in P-30 Red Buzzard on itôs way

4

I have at long last begun construction of the Casano Championship Stick kit

I picked up from Dick Bannister. The Casano is a model produced and

sold by Starlink-Flitetech models and is quite popular among the local

gumbanders. If you are unfamiliar with this model itôs intended for Small

Old Time rubber competition but you can load it with 24 strands of 1/8ò

rubber which will offer formidable performance in the climb. I suspect it

will be a bit of a challenge to tame under full torque. For reference thatôs

the same motor section used in the Red Buzzard in Large O/T Rubber!

Iôve admired this model for a few years now. The kit is very high quality

and prefabricated with all the wing and stab ribs machine cut. The front

end is completely assembled and ready to finish-the prop blades are

furnished rough machined and configured for attachment directly to the

prop hub hinges with no drilling or other fit up required-you just need to

finish shaping the blades, seal with dope and balance. All the other parts

are profiled to net shape and the strip stock provided is firm and light-very

well selected. This is important as the fuselage is made completely from

3/16ò square balsa. It looks like the proverbial brick outhouse when

framed but is fairly light considering the beefiness of the material section. My only deviation so far is to

make the front end slightly more open to accept a one inch diameter blast tube. This also resulted in making

the aft end wider at the motor peg location to clear the end of the blast tube on the fuselage sides. I ended up

scarfing material onto the noseblock assembly to fair-in the front end changes I made, but it still looks sweet

when done and not noticable unless you look close. Iôm planning Polyspan covering on the fuselage to the

motor peg and tissue aft of that. Wing and stab will be tissue covered to minimize weight. Iôll be running

the same viscous timer setup that I have on all my rubber endurance models. Iôm shooting for test flights by

the Lotto contest..given the Memorial Day weekend time to make major progress.

Bud Romak puttinô em upé Phil Ronney puttinô one of his up..

Newlywedôs having fun with Free Flight

5

There was an email thread going around on the SAM_talk Forum that was sent in by Mike Myers to share with

the newsletter. In it was a discussion about ways to remedy oil soaked wood to make glued repairs. Most of

the thread dealt with the product K2R which is a spray-on spot and oil remover for clothing, etc. Apparently

this is hard to come by now and the top of the email thread cuts to the chase with the home-brew equivalent of

the K2R product for cleaning up an oil soaked front end that needs repairs-here is the last bit for your reference

and consideration:

Mike, Jack, Et Al:

Yes, the K2R does indeed work well! But why pay for the aerosol can if you don't have to? Also, I've had a heck

of a time just finding the stuff from time to time, so when this suggestion arose, I tried it. Works GREAT!

Get yourself some of the "active ingredient" in K2R - Corn Starch! Often to be found in the bulk bins at your

local grocer.

Put some in a jar that will seal airtight, and add enough isopropyl alcohol to make a nice brushable slurry.

DO NOT use the "Rubbing Alcohol" form of isopropyl - this stuff has oil in it; you're not wanting to add oil

here. Costco stocks isopropyl in a 4-pack; most pharmaceuticals have it too. You may have to ask for it

specifically, as it is known to be used in the making of illegal substances, and some folks like to drink it, so it

may be behind the counter.

Apply (I like to use a cheap little paint brush) this alcohol / corn starch mixture to the oily area of your model.

The mixture will settle out, but a little shaking or stirring fixes that. The alcohol helps dissolve the oil in the

wood; the corn starch absorbs it. The starch will turn yellowish. Allow to dry well; then brush / blow it off (use

an air compressor - carefully!). Repeat this procedure until the starch no longer turns yellow. Works on balsa,

plywood, hardwood-cheap, easy, and effective!

I keep a jar of this stuff handy, and clean up oily areas as the need arises. As it happens, I have a number of

models others have built, which need oil removed. The isopropyl / corn starch works even on old, congealed

fuel oils-just keep at it.

By the way, this mixture also works just fine for removing oil from clothing.

Hope this is of use

Rudy

Good idea-wish I knew about it back when I flew gas models that could not be repaired well once the wood

was permeated with oil. Generally those models ended up in the fireplace after a period of time dwelling on

a repair method. No amount of Ambroid would hold for long! I wonder how well this would work for

removing the motor lube buildup on the inside of my P-30 motor tubeséhmmmmm.

May Club Contest Repor t for 5/21/14 by John Riese

The club contest for May was postponed from the previous week due to high winds and predicted high

temperatures. This week there was some wind but the temperature was ideal.

There was a steady breeze from the south that necessitated limiting the max times to 2 minutes to avoid planes

going into the housing tract area. As it turned out, longer flights ended near the entry road. Engine run times

for the gas events were reduced to 7 seconds and then four seconds for fly offs. I donôt think there were any

lost planes.

The events were 1/2A Gas, A-D AMA Gas and 4 and 8 ounce Wakefield.

 SCAMPS OT 4oz & 8oz Wakefield Club Contest - Perris 05-21-14

We had three entries in the rubber event. Ted Firster was flying a Bud Korda that was built by Gene Wallock.

He took a break during the morning to go to breakfast and only made two flights. Al Richardson won the event

6

with a Eugene II. George Walter flew a ñSuper Jabberwockò to a close second place.

Firster/Wallock Korda 117 120 dnf 237 3

Richardson, Al Eugene II 120 96 120 336 1

Walter, George Super Jabberwock 120 120 89 329 2

 SCAMPS A-D AMA Gas Club Contest - Perris 05-21-14

There were three official entries in the AMA gas event. Jeff Carmen and Kevin Sherman were putting up

consistent flights; both maxed out. Jeff had an overrun on the fly off round to finish second. Ray Peel has a

Satellite with a very hot sounding Cox 15 and finished third. There were three other modelers flying glo

planes on the field also though they did not compete.

Carmen, Jeff Texan 120 120 120 overrun 360 2

Peel, Ray Satellite 450 104 55 99 258 3

Sherman, Kevin Starduster 120 120 120 120 480 1

Since there were no glo planes available for entries in 1/2A Gas, Bernie Crowe put up his F1Q electric plane

so there would be just so there would be an entry on the score sheet.

Turnout was estimated at about two dozen flyers helpers hangers ons and spectators. We had an unexpected

visitor when one of the Perris parachutists dropped in. I believe someone said he was from Sweden. Nobody

from the skydiving school showed up to retrieve him so Ted Firster gave him a ride back to the FBO.

7

