

Servo Chatter

AMA Club Charter #110

July 2015

Next cub meeting:
August 1st at the
field starting at
17:00

www.sccmas.org

Official Newsletter of the SCCMAS "Tomcats"
Field Location: 10250 Monterey Road, Morgan Hill, CA 95037

News from the President

It's been quite a year! It started off with a call from club founder, Brian Nelson. He mentioned that Michael Luvara was contemplating stepping down as President of the club and the search for his replacement has begun. He asked if there was any chance that I would be interested in the position. There have been several big changes in my life recently.

I sold my home and downsized, and I met a wonderful woman (and proposed to her) who shares my passion in aviation. I figured now would be as good a time as any to step up. To Brian's surprise, I said "Sure!". A few months went by before a meeting of the founding fathers was held and the decision was made. All the necessary paperwork was signed and on April 1, 2015 (no, it wasn't a Fool's Day prank), I became only the second official president of the club.

Brian had entered the lease with the County and, because he became a corporation, technically he was a CEO. It wasn't until Michael took the reigns about 15 years ago that the attorneys felt it would be more in keeping with AMA policies that we have a five member board of directors with at least a President, Treasurer, and Secretary, and two Board members At Large. Michael did an awesome job leading the club but the time had come that he wanted to pursue other interests.

Basically, I had to hit the ground running with the various duties involved in keeping an operation like this running smoothly. Actually, more like a trial by fire would be a more accurate description. Our biggest undertaking each year is the Airshow. Michael and Steve were gracious enough to help with many of the logistics involved since I was involved in another major life project, my wedding and honeymoon.

I would virtually not be able to work on the airshow until I returned from the honeymoon at the end of May. At that point I had a bit more than a month to make the Airshow happen. Our Fourth of July Parade entry was in good hands with Mike Leggett running that show. By the way, I hear we got another 2nd place for our float. Personally, I believe the judges were blinded by bright and shiny aircraft and could not appreciate the hours of hard work in 100 degree weather to bring the vision to life. I think the first place winner must have received some pity points because there was no where near the energy and engineering that we put into our float. Nuff said.

I want to thank the 25 or so people who gave up a day to help out with our field cleanup day. Benches were painted, the deck was restained and the potholes were filled in along the entrance road. The lawn was mowed and weeds were removed. New safety net fencing was installed...apparently they are doing their jobs! I already have a list of "to-dos" for next year rumbling around in my head. I welcome any suggestions to make next year's show even better.

From the Editor

This is a shorter than normal issue primarily to complete it before the club meeting. The meeting will take place at the field on August first and starts at 17:00. Come spend time with other members, bring your latest creation to share and enjoy some unpressured armchair flying.

There have been a very large number of events both at the club and locally. In the next issue I will be sharing a lot of pictures of these events. For this issue I have done a sample just to wet your appetite.

See you at the meetign and until then, safe landings.

Bahman

The Airshow was a success and we even managed to receive some kudos from the CalFire Captain. A small grass fire started on the other side of the highway and the decision was made to ground all aircraft until the air support crews had left the scene. I recieved this email from Tom Ciccone:

"Don. ...FYI.....a CalFire Unit Chief, Derek Witmer stopped by the airfield today to expressly thank our TomCat Club for suspending operations during the fire alongside highway 101 on Saturday while their aircraft were in the air dropping fire retardant and water."

This is great press for us, especially in light of the really bad publicity drones have been getting in the news lately. The actions of a few irresponsible people can ruin this hobby for all of us. Next on my schedule is for the next club meeting on Aug 1. at the field. We will host the dinner with the club bbqing dogs and burgers. Bring your favorite side dish and I'm sure we will have a feast. Dinner will be served just before 5:00pm and the meeting will start immediately after. Bring your next show and tell and earn a raffle ticket.

Planning has already begun for our "End of year Banquet". I will update everyone as soon as we have a confirmation of the date and location.

Thanks again to all who have made my transition to President such a smooth one. I appreciate all the support you have given me.

Don

SCCMAS 2015 Event Calendar

April 4		Spring Swap Meet	
May 2		WWI Fly-In	
May 16		South County Airport Day	
May 15-17		Heli Jamboree Fly-In	
June 13		Field Work Party	
June 27		Cub Fly-In	
July 11-12		Annual Airshow	
August 22		Pattern Day	
September 5		Summer Swap Meet	
October 3		T-34 & Unlimited Race	
October 10		Coyote Classic Bike Ride	
December 6		Toys-For-Tots	

Governing Board Members and other Volunteers of the S.C.C.M.A.S.

President*	Don Coulter	408-690-3830	skydanz10@hotmail.com
Secretary*	Mike Leggett	408-839-1757	secretary@sccmas.org
Treasurer*	Jim Patrick	408-356-0817	treasurer@sccmas.org
At Large*	Michael Luvara		mike@sccmas.org
At Large*	Steve Smith		contests@sccmas.org
Newsletter Editor	Bahman Dara		servochatter@sccmas.org
Newsletter Deputy Editor	Cyndi Cogoule		servochatter@sccmas.org
Contest Coordinator	Steve Smith		contests@sccmas.org
Field Safety Chairman	Tim Stahlke	408-723-4878	safety@sccmas.org
Flight Instruction, fixed wing**	Peter Vogel***	408-782-4477	training@sccmas.org
Flight Instruction, heli	Dave Neves	510-673-4467	rcheliguy7@gmail.com
Webmaster			webmaster@sccmas.org
Raffle Coordinator	Paul Hasselbach		pwhassel@gmail.com
Field Maintenance	Walter Colby	408-710-4035	walterdotcolby@yahoo.com
AMA Intro Pilot**	Reggie Dell Aquila		
AMA Intro Pilot**	Mike Leggett	408-839-1757	secretary@sccmas.org
AMA Intro Pilot**	Peter Vogel		
Field Weather (automated)		408-776-0101	
SCCMAS Business Office		408-292-1212	
SCCMAS WWW address		www.sccmas.org	

* Governing board members.

** AMA Intro Pilots. These pilots can fly non AMA members once, certain restrictions apply.

*** Email is preferred to voice mail.

Treasurer's Report

Jim Patrick

SCCMAS Profit & Loss November 2014 through June 2015

Ordinary Income/Expense	
Income	
Contest entries	1,405.00
Food sales	446.00
Membership dues	31,091.50
Raffle	416.00
Vending machine	643.00
Total Income	34,001.50
Expense	
Bank Service Charges	41.61
Bay Alarm	410.00
Club Meeting expenses	233.45
Contributions	650.00
Dues and Subscriptions	220.00
Equipment Rental	163.14
Food	1,600.98
Garbage service	1,686.00
Insurance	
Fire Insurance	1,020.80
Liability Insurance	20.00
Insurance - Other	80.00
Total Insurance	1,120.80
Licenses and Permits	611.00
Postage and Delivery	210.38
Printing and Reproduction	1,000.27
Raffle supplies	1,359.61
Rents paid	2,510.36
Sanitation service	4,255.20
Supplies	4,574.50
Taxes	
State	373.74
Taxes - Other	10.00
Total Taxes	383.74
Telephone	
Internet	809.82
Telephone - Other	669.68
Total Telephone	1,479.50
Trophies	40.00
Utilities	
Gas and Electric	1,219.71
Total Utilities	1,219.71
Total Expense	23,770.25
Net Ordinary Income	10,231.25
Other Income/Expense	
Other Income	
SCCMAS Banquet	2,556.00
Other Income	200.00
Total Other Income	2,756.00
Other Expense	
SCCMAS Banquet	2,804.34
Total Other Expense	2,804.34
Net Other Income	-48.34
Net Income	10,182.91

SCCMAS (Tomcats) field is located in the county park and can be reached via Monterey highway

AeroMicro
The Source of Electric RC Supplies

Perry Lee

2090 Duane Avenue
Santa Clara, CA 95054
U. S. A.
Phone: 408-496-6699
Fax: 408-496-6669
info@aeromicro.com
http://www.aeromicro.com

PIC Penn International Chemicals
A Division of PIC Adhesives, Inc.
A California Corporation
PO Box 4202
Mountain View, California 94040

Reggie Dell-Aquila
President

(800) 722-GLUE
(650) 322-1030 ph/fax

SHELDON'S HOBBIES

Store Hours:
MF 10:00 - 6:00
Sat 10:00 - 6:00
Sun 10:00 - 5:00

2130 Trade Zone Blvd.
San Jose, CA 95131
408-946-3801

... for all your R/C and hobby needs
www.sheldons hobbies.com

2951 Monterey Rd
San Jose, 95111
408-269-5490

City Diner

Breakfast, Lunch, Dinner

billhempel.com
Team Edge

Large scale aircraft from 25% to 60%

www.billhempel.com

CALLIE GRAPHICS

Custom Graphics
for your R/C Models

No Job Too Big Or Small!

www.callie-graphics.com

Pattern at Tomcats

Date: Saturday August 22 2015

Place: SCCMAS flying site at Morgan Hill, CA

Classes: 401, 402, 403, 404, and 406

Landing fee: \$25 for all classes except the
Sportsman (\$20)

Pre-registration preferred

CD: Luke Peng

Tel: 650-575-9207

e-mail: *lsjpeng@comcast.net*

**Field opens for practice on
Friday, 8/21/2015. AMA required**

Santa Clara County Model Aircraft Skypark
(see back for map and directions)

WWI and Golden Age (to 1935) Fly-In

Saturday and Sunday, August 22 & 23, 2015 at the SACRC Lou Haynie Memorial Field in Union City, CA — 500+ foot astro-turf runway. Large pit area, partly shaded. Vendor spaces available. Limited RV parking at the field (no hook-ups), several local motels and restaurants. Gas, Glo and Electric of all sizes are welcome.

Saturday night BBQ at the field!

(Please acknowledge beforehand if planning to attend the BBQ)

Waldo Pepper's Flying Circus is not a competition, but there are many **special awards and prizes!**

Special **Pilot's Choice** award, Balloon Bust, and Racing

RACING: On Demand (micro and regular)

Golden Age: Open to all models, no restrictions.

Proctor Micro-Antic Class Racing: Restricted to Proctor Micro-Antics and similar size and powered airplanes. Kit built, scratch built or kit bashed are eligible! No handicap is used in the Antic class.

Military Class: Open to all WWI models of all sizes, it provides many surprises for the pilots and spectators.

Waldo Pepper's Flying Circus is sponsored by:
Southern Alameda County Radio Controllers
4011 Meadowview Dr.
Castro Valley, CA 94546

You may **pre-register on-line** at http://www.sacrc.org/wpfc-reg/wpfc_reg.html
or send check to the above address and a list of your airplanes and frequencies. Landing fee is \$20.00.
For more information about the event, contact Jeff Whitney at 510-861-3214 or email to
jeff.whitney@sbcglobal.net

SCCMAS Proudly Presents...

The Annual...

Toys for Tots-Whitacre Fly-In

Sunday December 6th

9am - 11am

Pancake Breakfast

This will be a great finale for the year. Please come help us honor Bob Whitacre's wonderful life, and help the children in our community.

Entry Fee is any NEW unwrapped Toy.

This event open to all members and guests with a current AMA status. Bring a NEW unwrapped toy and enjoy a FREE Pancake breakfast and a day of flying with fellow modelers.

For more info visit www.sccmas.org

R/C Swap Meet

**Presented by the Santa Clara County Model Aircraft Skypark
Morgan Hill, Ca.**

A Facility of the Santa Clara County Parks & Recreation Dept.

Saturday - September 5th

8:00am - 1:00pm

NO PARK ENTRY BEFORE 7:00am

Come join us at the Tomcats field for our Summer Swap Meet. Buy or sell your R/C related items.

No Pre-registration needed. 10'x10' spaces, table space is limited, and available on a first come, first serve basis. Bring your own table and chair just in case.

SCCMAS field is open for flying, Prevent accidents, sellers remove the battery from all transmitters.

10x10 spaces - \$10.00

(No Commercial Sales, Booth sharing or "Partners")

**On site Coffee and donuts in the morning followed
by a BBQ.**

Maps and additional information available at www.sccmas.org

Field Cleanup Day

Thanks to all that showed up for the field cleanup day. I wasn't there for the first time in years so I don't have a list of those that helped out but was told the turnout was exceptional and the field looked great for the Air Show.

Where was I? At a cross country sailplane contest up north in Montague where we fell (literally) from 2nd to 6th place after losing sight of our plane at 2500 feet. It spun in about a mile away at over 100mph. We were unsuccessful trying to regain control via GPS data only. We got it out of a spin twice but the GPS delay and lack of visual feedback resulted in a new spin each time in the opposite direction.

4th Parade & Float

Our 4th of July float was a great success again this year thanks to the help of many of our club members. We decorated the float and mounted most of the planes on my driveway Friday evening. The new design included Roger's giant scale P47 diving down on the rest of the planes from an altitude of 17 feet. WOW!! Then Friday morning we drove the float the three mile trip to downtown Morgan Hill at 7 am at a blistering 10 miles per hour with me leading, Roger pulling the float with his truck and Lew following, with all our Flasher going.

With most of the float decoration finished we had plenty of time to finish up before the parade started at 10am. Because we were entry 123 out of 140 floats, we didn't start moving until 11am. Over the next hour we worked hard as a team to keep the P47 literally out of the trees and we handed out two boxes of air show flyers to lots of eager RC fans. Thanks to Lew Chee, Don and Kelly Coulter, Dave Salac, Matt and Jon Mattson, John Ribble, Terry Barber, Eric Sander, Frank Narvaez and special thanks to Roger Pellor for driving and borrowing his friends' trailer and truck.

I just got the judging results and we were beat out for first place again, this year by the Community Christian Church. I've attached a photo of it I found online. I'm a little biased but I like our float more. I have a great vision for next years float that should cinch a first place title. Let me know any time between now and next June if you want to be a part of the fun (and a little hard work).

Keep 'em Flying,

Mike Leggett

Triangle Series Morgan Hill Race

T-34 - Warbird - Electric

October 3rd, 2015

Spectators Free.

See radio controlled racing...just like Reno. Aircraft push speeds of up to 160mph.

**All racers must have AMA insurance
Hard Hats REQUIRED for pilots & caller**

RV Parking available for fee.

Have a plane but no caller, come on out and we'll find someone to call for you. Lots of helpful racers.

**For detailed rules and information go to www.rcpylonracing.com
or e-mail questions to info@rcpylonracing.com**

Other Triangle Series Races:

**March 28th, Fresno (two pole)
May 30th, Oakdale (two pole)
May 31st, Oakdale (three pole)
Date TBD, Salinas (two pole)
August 22nd, Oakdale (two pole)
August 23rd, Oakdale (three pole)**

Two Pole:

Stock T-34 (Novice/Silver/Gold)

Stock T-34's, stock OS or TT Pro .46

.46 Modified Warbird

475 sq in minimum / max .46 engine

Electric Formula One

NMPRA EF1 rules (6 laps on 2 pole course, no high voltage batteries)

Detailed rules @ www.rcpylonracing.com

Hosted By :

SCCMAS Tomcats (www.sccmas.org)

Field Location Morgan Hill, CA:

Registration: 7:00AM – 8:15AM

Pilots Meeting: 8:30AM

Racing Begins: 9:00AM

Fuel provided for T-34

Entry Fee \$25 per class

Safety

Hey RC Gang- The RC part of our airshow was again without incident, another SAFE airshow is in the books. Wow what an awesome Full Scale Airshow during Saturday's Grass fire huh? We couldn't have scripted that any better. I was so proud of our response, grounding and holding our RC models, while the CDF Full Scale guys did their amazing quick work. OV-10 Bronco directing two Grumman S2 retardant bombers

and the Big Huey chopper dropping thousands of gallons of water. Really amazing how quickly the fire was extinguished.

Once again Lynsel Miller lost an airplane (now 3 for the last 3 airshows), his Bristol WW-I bomber on Saturday, well clear of the crowd which kept our airshow safety record intact. His NTSB led investigation yielded a detached clunk in the fuel tank. Happy to report the Bristol is airworthy and will be flying again this coming Sunday. You just can't keep a good flyer down.

Thanks to the core leadership team, Don, Steve, Lou and all the volunteers, we had the last minute hiccups but kept the show intact and enjoyable for the masses in attendance. I'd also like to thank all the pilots, young and old for making sure your planes were safe. The results speak for themselves and it's a great testimony to our club that when we open our doors to thousands of spectators at the annual air show they enjoy a safe and fun filled experience.

One incident I'd like to mention briefly just for increased awareness happened after the airshow on Saturday. We had a number of spectators wander out on the flight line while one of the extreme 3-D helicopter demo pilots flew his routine. This was quickly addressed by a couple of alert members. We all have to make sure, on an airshow day, when our field is opened up to so many that we still prevent spectators from heading out to the flight line, period.

Please let me know if you have any questions or concerns. See you at the field. Safe flying-

Tim

Heli Jamboree

On May 15th through the 17th our club put on our 5th annual SCCMAS Heli Jamboree. This year was our biggest event with a total of 56 registered pilots in attendance. We had raffle prizes that were donated by the following co-sponsors of our event.

AeroMicro
Sheldons Hobbies
Great Planes
Castle Creations
Jim Thomson from Heli Direct
Robert Gorham from JR
Mark Gitin from Mikado
and Rotor Blades from Zeal Blades

During the noon time demos we had the following pilots who put on a spectacular show.

Zack Smith, Brian Langston, Robert Gorham, Jacob Gitin, Alex Rose, Jesse Kavros, Garrett Oku, and a spectacular airplane aerobatic demonstration from Greg Milosevich.

Our autorotation contest was sponsored by Sheldons Hobbies and gift certificates were given to the top 3 places. 3rd place, Alex Rose, \$15, 2nd place, Jesse Kavros, \$35, and 1st place went to Charlie Rice, \$50.

I would like to extend a special thanks to the club members who helped make this event possible. Through their help and that of our co-sponsors, the club made a net profit of \$1,931.00.

Steve Smith
Carl Titsworth
Shah ram Shirazi

Keith Angelo
Jeff Honda
Vic Oros

Terry Barber
Terry's girl friend
Walter Colby

Thanks again,

Dave Neves

Our friend and fellow flyer Ruby had an unfortunate accident recently at the field. Fortunately the recovery is going well

A day at the field and around the bay

Here is a collection of photos from the field and other events (Ed.)

Tom Elliot created this from parts he found and it is a joy to watch in flight

**Servo Chatter c/o SCCMAS
16345 W. La Chiquita Ave.
Los Gatos, CA 95032-4610**

Servo Chatter is published several times annually by the SCCMAS "Tomcats" radio control club located in Morgan Hill, CA. Views expressed in Servo Chatter are those of the writers. They do not necessarily represent the views of the club, its members, or officers. Mention of any product, material, or service shall not, nor is it intended to, imply approval, disapproval, or fitness for any particular use. The SCCMAS is a non-profit organization. Permission is granted to reproduce anything printed in Servo Chatter as long as the source and author are credited.