

1

 AMA Club # 2013
 Year 2015

 www.jayhawkmodelmasters.com

July 18 Meeting

 23rd Street Hy-Vee
 Lawrence

 8:00 AM – Breakfast
 9:00 AM – Business Meeting

Schedule of Events:

 July 18, JMM Club Meeting

 July 21, Barby & Fly Night

 Aug. 15, Wounded Warrior Fly-In

 Aug. 29 Cap. City Fly-In ?
 Nat.Model Aviation & Wounded Warrior

 Sept. 12, KCRC Warbird FlyIn

 Sept. 12, Salina Giant Scale

 Sept. 19, Blue Sky Giant Scale

 Sept. 19, SMRCC Float Fly

 Sept. 26, Jayhawk Big Bird

 Facebook at:
 Jayhawk Model Masters

2015 Officers

President Gary Webber 842-8426

Vice Pres. George Jones 727-5970

Sec/Treas. John LaGesse 760-2543

Fld Safety Darrel Cordle 766-8001

Board 3yr Don Boucher 331-8939

Board 2yr Mike Weinsaft 843-3052

Board 1yr Scott Borton 218-7429

Editor, yrs Gary Rauckman 843-3281

News-wrap

Two more events since our last club
meeting in June. One being the Topeka
Blue Sky all size Fly-In, and the other our
very own Jayhawk Float Fly. The Blue Sky
event landed on a very hot and windy day
with a quartering crosswind that sometimes
appeared to be a 90 degree crosswind.
The wind seemed to be buffeting the
airplanes as it crossed over the trees from
the west. I flew both my electric jet and
turbine jet but it wasn’t fun. In fact my
hands started shaking during the turbine
flight and couldn’t get it stopped. I aborted
at least 2 landing attempts before finally
using all the runway to get it down.

2

 Blue Sky Fly-In

I think there were about 25 registered pilots
at the event and some new faces that had
not been there before. The guy pitting next
to me was from Manhattan, and we had a
chance to visit during the day. Below is a
photo of the noon time aircraft lineup. This
is only a part of the total aircraft.

You have probably heard by now that John
Dalton lost his big Beech at this event. The
aircraft lost an engine and snapped over
before John realized what happened. Not
that he could do anything about it. The
aircraft went straight in, however, John
thinks it is rebuildable since most of the
aircraft behind the wings was somewhat in
tact. Here is a photo of the Beech right
after it snapped over.

 Jayhawk Float Fly

Did we ever hit it right this year or what as
far as the weather was concerned. 10 days
before the event the lake was way up and
the docks were pulled out of the water.
Three days before, the docks were put
back and the forecast was outstanding with
clear skies, temps in the low 80’s and light
northerly winds. And that’s exactly what we
got. It was a gorgeous day.

29 pilots were registered and we had a
great time all day. We even had a pilot
drive all the way in from Omaha. Another
guy came from Wichita. Cub’s on floats
were again the most popular aircraft. The
photo below shows the registration area
and the Kloepper eatery. The Kloepper’s
provided all the food goods for the day
including homemade potato chips. M’m
Good.

Ten of the 29 pilots attending were from
our own club; I thought that was a good
number for us. Others came from Topeka
and KC. Wait a minute, I just noticed that
one guy listed his address as Springdale
Arkansas. Now that’s quite a trip. One
thing I have noticed through the years, if
you like to float fly, you really like it and will
travel.

3

Here is a photo of Greg Kloepper’s 80”
Mariner on final. The Lanier Mariner is no
longer made, but they are really fun to fly.
Greg’s is powered with a Thunder Tiger
1.20 2-stroke and is very aerobatic.

Here is one of the large Cub’s about ready
to launch. I believe it is powered by an OS
1.60 twin engine, and has about a 110”
wingspan.

The boat ramp is the best launching venue
I have seen at any float fly. The guys really
liked the overall facility. I think this guy is
from Wichita.

 Here the Cub is up on step:

This e-powered Schneider-Cup racer was
piloted by Dave Alexander.

Sam Brown is seen here helping Charlie
Swain launch the giant Aeroworks Bravata:

4

The Great Planes Seawind has always
had a bad reputation, but here John
Schewanick from Topeka fly’s his stock out
of the box.

And finally, who would you guess might win
the 80” Great Planes Cub with floats? I
think I heard Patrick Deuser say he has
won 3 of these over the years.

Well, there you have it, another great year
of float flying at Clinton Lake. We want to
thank all those who helped make it
happen, and we look forward to next year.

 July 18 Club Meeting @ HyVee

We have a change in venue for the July
meeting as we will be meeting at our usual
location at HyVee. The plans to meet at
Fred Heineke’s were thwarted when the
epoxy floor he put down would not cure.

So, the plan is to have a regular meeting at
HyVee, but then go to the field for the
auction that we have scheduled for this
month.

 June 20 Club Meeting

We had 23 members at the June meeting,
however, we did not have anyone with a
Show & Tell. John LaGesse gave the
treasurer’s report and it showed our cash
position currently at $5184.87. We do have
$1150 in loans to pay back and may do
that at the end of the year. Some one
asked what we received in donations for
the solar project, John said we received
$2000 of the $2350 that was projected.

The plan for the Aug. 15 Wounded Warrior
Fly-In is to do competition events such as
“Climb and Glide”, “Touch and Go’s”, and
Limbo, etc. So get something out of your
back room that you can afford to damage,
and be prepared for the events on Aug. 15.
We might even do “Combat” if we get
enough interest. There will be no
concessions and pilots will be expected to
donate $10 to the Wounded Warriors.

One item of business was to nominate
George Jones for a “Lifetime” membership.
A vote was taken and easily passed. Jerry
Frazier came with a list of stuff that he was
selling because he is moving back east.
The prices were very reasonable and all
was sold.

5

The Gal-O-Fuel was won by Patrick
Deuser, and the Edge 540 raffle was taken
away by Gary Webber shown below:

Jayhawk Model Masters Archives
 From LJWorld Archives, Nov. 8, 1962

The Jaywak model Masters celebrated
their 2nd year of existence with a meeting at
Building 2 at the 4-H Fairgrounds. Aubrey
Martin was elected president; he is the
plant manager at the National Alfalfa
Dehydrating and Milling Company’s
Lakeview plant.

Other officers elected were Lester Tuckel,
vice president; Walter Graham, secretary,
and Steve Graves, treasurer.

Approximately 70 persons attended the
meeting. Films and slides pictured a cross-
section of work by club members and
contests they have entered. On display
were more than 100 models of boats,
planes, and cars made by members.

The club celebrated its first birthday at the
meeting, and refreshments carried out the
birthday theme. Special guests included
Dan Walters, president of the Topeka
Model Club, and Vernon Cooper, park
superintendent.

Martin said attention probably will shift to
model cars for the winter, since weather
soon will prohibit outdoor flying.

The club is still sponsoring model plane
flying at 2:00 pm on Sundays. Wire-
controlled planes are flown at Broken
Arrow Park, which is a block south of the
city limits on Louisiana St., and radio
controlled planes are flown in a nearby
area

About 140 Active as Model Masters
 Stage Local Show

 LJWorld Archives June 10, 1963

Two members of the Jayhawk Model
Masters Club won first places and another
a second place in the 2nd annual all-day
model airplane competition Sunday at the
4-H Fairgrounds.

Fred Coester of Lawrence won first place
in the Junior Stunt division and AE Martin
Jr. of Lawrence was first in Junior Scale
division. Steve Graves finished 2nd in
Junior Stunt.

Ninety-two model airplanes took part in the
competition. Approximately 140 persons
took part including the pit crews,
contestants, and other participants.

The Jayhawk Model Masters Club officers
termed the program a complete success
and announced that plans are already
under way for another show next year

The local; club gave 21 trophies to winners
and place finishers Sunday. The program
started at 10:00am and continued through
most of the day. During that time, hundreds
of Lawrence residents stopped by to watch
the action.

6

2nd Annual JMM Auction

Remember after the club meeting this Saturday July 18 we will

entertain our annual club auction.

A minimum of 10% of sales will be donated to the club
However, you can donate any amount

Pictured below is the Jerry Frazier 80” TopFlite Bonanza

The minimum bid is $100
The club gets every dollar above the $100 minimum
It comes with Robart Retracts ($440 w/install kit)

Retract valve and airlines installed

Lighting kit, Interior kit, Rx & Servo’s

 Primed wing Lite area

 primed Retract Bay

7

8

