
Aspectivity, May 2011 1

Next Meeting

Friday 13 th May

High Altitude flying – full size & models
Tx certification

Glen Waverley Primary School Hall

3rd June - Deadline for next editio n

Cover photo:

A nice photo of VARMS members at the
monthly aerto-tow held on the 1st
Saturday of each month at the VARMS
Glider Field

Issue 443

May 2011

Aspectivity, May 2011 2

Here we are, into May, the weather is getting colder and the days shorter, but gosh, there are
still some lovely days for flying R/C.

Since our last meeting, we have had the VMAA Trophy, Bowylie Scale Event, and Scale Gliders
at Jerilderie. Max and I have also had an E.R.P. Meeting with Pat and an interesting Committee
Meeting.

First, the E.R.P. meeting was cancelled due to Easter, but Max and I got a special update, as
we are not in the normal loop. As we can see, the soccer stadium is basically finished and th
e pitches are also well on the way. All the light towers are up, but the services are still to come,
then the surrounds, etc. The Basketball stadium has the structure going up, and when the roof
is on, they will be able to work when it’s raining (a bit like we are at now).

So, what we did learn that you can’t see by looking over the fence? The services contracts are
now being dealt with, so lines should go on the plans soon showing what goes where; I think
they are up to Plan C or D so far! These will have a bearing on when we get power (Pat has not
pulled that rabbit out of his hat yet), and to a lesser degree, running water. Also, he has “no
idea” where the drainage will go, so we are stuck with the wets for a while unless we do
something about it. He also thinks we will be using our existing entry for a while yet. Although
there’s not much good news for VARMS in that lot, I’m sure it will all fall into place once Pat has
time to rummage in that hat... Lots of other things fell into place within a reasonable time frame.

C David Cooper, the local member for our area, Pat Mehan ERP project manager, Max and

Colin from VARMS with members in the background at the December meeting at which
David Cooper presented the cheque that paid for our concrete slab

The President Colin Collyer

Aspectivity, May 2011 3

Now to the Committee Meeting, and again some things are falling into place and others aren’t.
Allow me to explain...
· Firstly, Geoff Moore has come up with an Honour Board at just the right price; good things

are definitely happening, and so often when you least expect it.
· Unfortunately, Geoff has tired of shed lining, so we have promoted him to Foreman, given

him a white coat, and are now looking for some staff. Seriously, it’s gotten a bit much for
Geoff, so we now need a crew of four to six able bodies to do the work. Geoff now has the
time to supervise, and it can be done midweek or weekends. We also need a crew to do
painting, which can be the same or a different crew.

· The next issue was the sink, and an interesting discussion took us in a direction no one had
anticipated: What to do with the waste water? It can’t go down the existing gully trap, as it
may affect the frogs, and we want to look after them. We didn’t come up with a satisfactory
answer, so the subject is on hold.

· Another issue was drainage, as the drains we did last year have silted up. It was decided
we will have some more working bees, and the first one will be on Saturday 14th May at
11am until 2pm. For this to work we will need lots of people, and some shovels, wheel
barrows and car trailers. We will have a fair bit of clay sludge to be moved, and as proven
last time, many people made short work of things and we got an outstanding result. Even if
you think you’re not quite up to the manual labour bit, come along as we need some go-
for’s and tea ladies. You may want to bring your gum boots. We are also looking into some
mechanical help, which will ease the job considerably.

I can’t stress this too much... WE NEED A GOOD TURNOUT to make
the tasks easier. We may also have another working be in two weeks, on
the Sunday this time (May 29).
I didn’t get to Bowylie, so you will need to come to the meeting to hear
from those that did. I can tell you a bit about Jerilderie.... What a great
event, lot’s of big gliders, mostly modern, lots of tugs, so none of the
tuggies got overused, four days of perfect weather, and the talk by John
Greenfield from the U.K. was well received and had lots of good basic
information. There were about 10 VARMS members present. The only
sad bit for me was watching Leon’s big Woodstock get carved up by a
model doing a beatup. This subject was dealt with at the pilot’s briefing,
and shouldn’t have happened. I reckon I would have said more than
Leon did. Along with Model Flight in S.A., our own Theo had quite a bit

to do with making it happen... Well done Theo, it will be a hard act to follow.

And on the Woodstock front, Andy Smith has made some part
kits, 5 have just gone to QLD, and if we can get 5 to 10 starters,
I’d be prepared to do another club build

Don’t forget raffle tickers, to those who took some. Those not
returned will be considered sold .

See you all at the meeting and the working bee.
Col.

Aspectivity, May 2011 4

I have had a help call from a “Sandra”, a lady who helps disabled people in the Ferntree
Gully Area. She is looking for someone to help “fit a motor” to a plane, a kit, as I
understand it. I’m sure we have someone who could assist.

My thoughts were to get a “buddy” system going, and help all the way to the flying stage.

It could be a rewarding thing for all parties.

Talk to me (Colin C) if you think you could help

VARMS Glider Field Working Bees

Saturday 14th May
Sunday 29th May
11am thru 3pm

Bring along your wellies, a shovel,

wheelbarrow & trailer

Flying Event Calendar
Name Date/s Location Further Info

VARMS Training 15/5/2011 VARMS Glider Field VARMS
RCGA Thermal League

#10(9am)
15/5/2011 Ballarat RCGA

VARMS Training 29/5/2011 VARMS Glider Field VARMS
VARMS Trophy – 1pm 29/5/2011 VARMS Glider Field VARMS
RCGA F3K #12 (9am) 29/5/2011 VARMS Glider Field RCGA

Scale Aerotow 4/6/2011 VARMS Glider Field VARMS
LSF Tournament

RCGA Thermal League #11 11 thru 13/6/2011 Jerilderee LSF

Classifieds:

For Sale:
CM Pro Discus CS. A.R.F. Kit. 2.6m span scale glider. $130 Contact Frank Smith xxx

Greens Model Albatross - 2 metre speed 400 glider. $80 ONO. Good condition, minor
repair of leading edge sheeting. Contact Andrew McDonald on 0411845469.

Wanted:
Simprop Piaggio Avanti model. Contact Glenn Salisbury 0433799922

A call for help……. Colin Collyer

Aspectivity, May 2011 5

Minutes of Monthly Meeting 8.4.11. Meeting commenced at 7.30pm.

Members present 42.

Apologies:- Ian Slack, Tim Moreland, Ian Pearson.
New Member:- Dean Roberts.
Visitor:- Phil Lenthal.

President
Special mentions of member contributions towards completion of the new club rooms.
· Max McCullough Refrigerator
· Ray Douma Cupboard
· Bruce Robinson Organised all materials for the electrical work, lights etc.
· Brian Spencer and crew Geoff Trone and Geoff Moore and others for installing

lights, power points and associated wiring.
· Geoff Moore with some assistance installed the kitchen and a number of other

tasks.
· Barry DeKuyper has been very active rounding up volunteers and doing all

manner of outside tasks and field works.

This list is not complete, a number of members have contributed labour and expertise
that has really been appreciated by all.
We have had discussions with Pat Meehan regarding site problems, not a lot of joy yet
but some hopeful comments for the not too distant future.
Beware of snails and other creepy crawlies in the grass particularly on sunny days.

The inward mail contained a nice letter from The Steam and Tractor group thanking us
for our valued participation in their recent display and hoping we will repeat next year.

General Business
Lindsay Henderson asked for some support at the VMAA Trophy to be held at the
State Field on 9th.& 10th. April. We need helpers and supporters.

Safety.
Report on the need for continuing vigilance, our pilot box has been relocated closer to
the centre of the strip which we believe will be helpful.
Remember who is the Safety Officer ?... ALL MEMBERS.

There is a proposal that we hold a Training and Aerotow session at the Latrobe Valley
Club when practicable, date to be advised.

Show and Tell
David Pratley showed a couple of nice new additions to his stable at really good prices
c/w 2.4 g transmitter,with comments about ensuring the radio gear has the compliance
tick of approval.
Col Smith showed anew MG19 kit with components laser cut and looking very good.
The club build of a ¼ scale Woodstock is progressing , watch this space as details
come to hand.

Meeting Minutes Roger Stevenson

Aspectivity, May 2011 6

Monash Community Raffle books were handed out, due back at our May Meeting is a
good fund raiser. We Want Your Help.

The next meeting May the 13th. At the Primary School for the
winter.

Glenn Salisbury took us out with a night flight with a
colourful, well lit Easy Glider Electric.

AT THE NAB

Income V's Spending

Between 1/04/11 and 30/04/11

M
em

be
rs

 o
nl

y

RAFFLE –RAFFLE-RAFFLE
May General Meeting

It has had only a few flights and it has recently been
checked out by Ian Slack and seems OK.

It is an Easy Fly Electric Glider, a complete ready to
fly 4 channel model , inc 36 MHz Tx,

It is basically a Chinese copy of the Graupner Easy
Electric Glider.

The new price, I believe, was near $300.00.

Tickets: $1.00 each, or 6 for $5.00. If you cannot get to
the meeting, have one of you mates buy tickets for you.

The proposal is the build the 1/4 scale Woodstock to Col Collyer's
plan.

Lazer cut parts kit, foam wings, and canopy can be arranged
provided we have a min of 10 starters.
Price per kit will be $55.00 plus P&P.

Interested parties contact Barry De Kuyper on baz15@optusnet.com.au.

Treasurer Ian Pearson

Club Build Barry De Kuyper

Aspectivity, May 2011 7

Members who are still using transmitters on 29 & 36 MHz frequencies should be aware that
their transmitters must be certified (for bandwidth) at least every two years.

Peter Cossins has kindly offered to carry out certification at the May 2011 General Meeting.
The cost will the $20 (non-members) & $10 for members for the first Tx and $5 for each additional
tx. Multiple crystals will be costed the same as individual tx’s. ($10 first and $5 for each thereafter)
Synthesised moduled tx’s will be $15.

Please:
· present your Tx/Txs in a clean and with a fully charge battery
· have your name and any particular instructions clearly marked on a tag attached to your Tx &

extra crystals
· bring the correct money
· please remove the existing orange 20KHZ stickers, at home, or at the meeting before leaving

Tx.

VARMS Trophy 10/11

VARMS trophy is on again for 2010/11
The VARMS trophy is a series of low key, fun competitions for two channel, two meter gliders, or
entry level electric models. Beginners are more than welcome and will learn a lot about catching
thermals, model trim, flying a target time, landing on the spot. If the wind is blowing, we may go
slope soaring instead, so please get your name on my email list of interested people so I can

contact you the day before.

Dates for 2011 are as follows:

29th May

If you are interested, please get in touch
with Bruce Clapperton

bruce.clapperton@boschrexroth.com.au
or Mobile 0438 644 867

Trans mitter Certification at this months’ meeting

Aspectivity, May 2011 8

Again I have been blessed with heaps of wonderful material to fill these pages. Thanks.

Things have become a little hectic at home lately and modeling has had to take a back seat
(unfortunately, the very back……). It’s the night before publication and I’ve only just started to
put together the newsletter.

I did manage to bore the hell out of my poor boys by taking a drive up to Jerilderie on Easter
Saturday to witness the JR Aerotow first hand. At one stage I counted 15 tugs and 56
sailplanes – quite a turn-up. On the
Sunday I went to Tocumwal & Benalla
to photograph full size gliders up close
& personal. Both for my modeling
purposes and for a few project that
OZSkunkworx have of the go, like the
3.5m span Blanik L13.

If you want to view some videos of Camperdown, Avalon or the JR Aerotow, please visit my
You Tube channel:

http://www.youtube.com/user/ozskunkworx

Standard Operating Times for VARMS Glider Field:

*Aerotow: First Saturday each month, 12.00 Noon t ill 5.00 pm
Glider means gliders and electric assist

Clubrooms: All days 7.00 am till 11.00 pm

For queries or problems regarding this timetable, please contact Max Haysom or Colin Collyer.

Editor Glenn Salisbury

The Keyboard

Your frequency key should have your full name written clearly on it so that you can be easily recognised and
contacted in case of a frequency clash. Mobile phone number on the key is a good idea too, in case you have
departed and left your key in the board thus stopping someone else using that frequency. Members using 2.4 GHz
sets should still insert a standard key in the appropriate section of the keyboard.

 Mon Tue Wed Thur Fri Sat Sun

8am-Noon (power) Power Glider Power Glider Power Power Glider
Dawn-Noon (glider)

Noon-5pm (AEST) (power)
Noon-5pm (AEDST) (power) Glider Power Glider Power Glider Glider Glider
Noon-Dusk (glider)

Aspectivity, May 2011 9

VARMS Trophy 17th of April saw a small but enthusiastic band of pilots enjoying an afternoon
of light winds and great thermals. Task time was set at 10 minutes and only you best flight
counted. This saw 5 out of 7 competitors with flights of 9+ minutes. To make landings count we
also added up the distances from the landing spot to the nose of the plane. Congratulations to
Seff who won with a perfect 10 minute flight and to New Member David Sheehy for coming
second. See scores below.

I’m getting interested in Altitude Limited Electric Soaring (ALES). This is a new competition
pilot where everyone fits and altitude limiter into their electric plane. This is a small electronic
widget that goes between your received and the speed controller. After you start the engine,
you get either 30 seconds of motor run, or 200meters of altitude before the motor cuts of. That
way, everyone with an electric plane gets to the same height on launch. Well I’m sure some of
those serious flyers will aim to rocket into the air vertical and use momentum to get higher, but
we won’t worry too much about them! I’m looking at doing a group buy of Altitude limiters so
please let me know if you are interested in getting one.

As well as using these devices for VARMS Trophy, I’m thinking of running an all day “postal”
event on a Sunday where you can turn up anytime and put in three flights. Now, I can’t
guarantee that I’ll actually run this competition as I’m pretty busy. Maybe if someone would like
to help me organise it we might get it off the ground (so to speak).

Lastly, check out my video of VARMS field taken with my Radian and a cheap video camera
on YouTube. Go to www.youtube.com and search for VARMS. My Video is called VARMS
April 17, it’s about 4th on the list. Sadly my camera has now met with an accident involving
small children, bows and arrows and extremely poor risk management. Maybe I will get
another one? It was very cheap.........

Flight time results (minutes. seconds):
1st Seff (10.00 Exactly!)
2nd David Sheehy (10.03)
3rd Danny Malcmann (9.51)
4th Bruce Clapperton (9.49)
5th Lew Rodman (9.45)
6th John Wynn-Tweg (3.43)
7th Roger Stevenson (3.12)

Landings (sum of landing distances from spot)
1st Bruce Clapperton (8 meters)
2nd Lew Rodman (19)
3rd Roger Stevenson (23)
4th Danny Malcmann (31)
5th Seff (39)
6th David Sheehy (40)
7th John Wynn-Tweg (47)

VARMS Trophy 17th April, 2011 Bruce Clapperton

Aspectivity, May 2011 10

Here are some photos and some thoughts from the scale rally held at Bowylie homestead,
(near Gundaroo north of Canberra) over the weekend of April 9/10

VARMS was represented by
Team Malcman, (ie. Steve and
Danny, with logistics and
technical support from Geoff
Moore and Lee Bacon. Peter
Cossins and I were the supporters
cheering from the sidelines) and
a fleet of C182 aircraft - we can
say fleet as there were three, all
in different scales viz; one at 1:1,
one at a bit over 1/3 and the other
at about 20%. They made an
impressive line up.

We arrived on Thursday afternoon - Peter and myself in the 1: 1 C182 (with Peter as Captain
and me as First Officer) and the main team in two cars. Given the size of the models there was
just enough room in Steve's car for the larger model so Geoff took the smaller model and the
balance of the luggage in his car.

Steve had experienced a problem with the induction system on the engine in the large model
and had delayed his departure in the hope that the parts need would arrive in the mail before
he left home. That didn't happen so he re -ordered the parts from the supplier in Brisbane on
Thursday afternoon in the hope they could be express delivered on Friday morning to the
caravan park we were staying on the outskirts of Canberra. It was touch and go, but the parts
did turn up, much to the relief of all as the model could not have been flown safely without the
replacement parts.

Attendance at the rally was down on the
previous event, but there were still
some large and very high quality
models displayed and flown. There
were several interesting and
impressive, (and very expensive!)
turbine and EDF aircraft - some of them
flown better than others. On the
standard of flying it was notable that,
although participants were required to
be of Gold Wings standard, not all
appeared to be current !

Steve's larger C182 was the most
impressive in the air and was flown as a
C182 should be flown. In particular
Steve demonstrated his mastery of the

model in blustery crosswind conditions on the Saturday by making regular, and correct side
slip approaches. His take offs in the cross wind were far more realistic than the majority of the
other flyers who seemed unable to read or deal with the cross wind Unfortunately the smaller
C182 did not fly due to ongoing problems with the on board starter battery system.

Bowlie 2011 John Riley

Aspectivity, May 2011 11

Another model to catch the eye
was a very large KA6 which was
tow launched by what seemed
was a tow plane that was too
small. On the Friday when it flew
the KA6 looked and flew as
realistically and majestically as
any model I have ever seen. It
was flow again on the Saturday
with equal results.

Unfortunately the weather
intervened and the onset of rain
from early on the Sunday
morning bought a premature end
to the rally. As it was raining
early on Sunday morning Team
Malcman just relaxed at the

caravan park in the expectation that there would be no flying. After lunch we all headed back to
the rally site to find it deserted. The tents were all packed up and every one had left.

Peter and I had planned to fly home after the scheduled end of the rally so we had our gear in
the car and, as it was my turn to fly home, I did the pre flight chores for the 1:1 scale C182
whilst the rest of the team recovered the models from their storage in Dick Smiths hangar. We
departed Bowylie about 3.10pm and arrived back at Moorabbin around 5.30pm.The weather
enroute was mixed visual and instrument conditions with some heavy rain between Albury and
Eildon Weir. After that point it was mainly visual and we were able to make a visual approach
at Moorabbin The rest of the team spent another night at the caravan park and drove home on
the Monday.

Dave Pratley, of Hyperion Aust., has been a big supporter of VARMS and the
VARMS Glider Training Scheme. He recently donated 800 metres of winch line
and a heap of good batteries for the electric training gliders. A BIG thanks Dave.

Aspectivity, May 2011 12

�

JR Aerotow – a photo story Glenn Salisbury

Aspectivity, May 2011 13

Apology

I used another persons
photo without permission
and they have demanded

its’ removal. It was an
oversight on my behalf.

Ed

Aspectivity, May 2011 14

Stop laughing Lindsay, This is MAX'S SAD SAD STORY!!!

I was having a spot of bother with glitching or R/X or something not good. So my [good] friend
Mr. Henderson [note 'good' in brackets] said “Right! Let’s do a range check” We decide to see
how far away he could drive with my glider in his car before the glitching starts.

“OK. stand next to that gum tree over there”, Hendo said, and wiggle the elevator sticks, and
taking a 2 way radio, off he went.

He only got about 20m away when I was attacked by the LARGEST PACK OF BULLANTS I
have ever seen. They looked like little DINOSAURS, the flesh eating kind. (Max should know – he
grew up with the dinosaurs – Ed)

Ever tried knocking them off with a tranny in one hand and the 2 way radio in the other and at
the same time doing the 'DANCE of DEATH'??? [come to think about it it rained like crazy the
next day.] hmmm.

It took two and a half weeks for the swelling and stinging to go...and now I'm worried because
if a spider bite caused some fella to become 'SPIDERMAN' does that mean I might become
'Capt. BULLANT' from the dark side, ,fighter of evil and everything bad !!!

'YES'.... Max the 'SUPER HERO' !!!

Oh! By the way; it was a crook servo. Didn’t want to leave you hanging...

P.S. does the VMAA Ins. cover include ant bites ?????

Moral of this story is ...'' DON'T TRUST HENDO' never ! never ! never !

Don’t g et antsy with me……. Max McCullough

Aspectivity, May 2011 15

are still

Mowing Roster

 Bruce Robinson 9887 8996 May (early)
 Graeme Hollis 9739 4886 May (late)

 Mal. Buckmaster 9763 1632 June (early)
 Robert Kassell 9795 1330 June (late)
 Henri Wohlmuth 9764 1921 July (early)
 Jim Baker 9803 2185 July (late)

 Geoff Moore (Heliport) 98022044
 Max Koludrovic (Runways & Pits)

Our special thanks to Kelly & Ian Costello from the
Bakers Delight at The Glen Shopping Centre, Glen

Waverley.

Also to Bruce Robinson for collecting and bringing it all
to the meetings each month

Any Problems with the field, ring

Martin Hopper

9873 8256

Training Dates

15th & 29 th May

Training radio
Frequencies are:

641, 643 & 645

VARMS Training is
kindly sponsored by:

Hyperion Australia

Aspectivity, May 2011 16

All material published in Aspectivity is the copyri ght of the author of the article.
Opinions expressed in Aspectivity may not represent the view of VARMS Inc. Editor or Printer.
VARMS Inc., the Editor and the Printer accept no re sponsibility for the accuracy of the content.

President Colin Collyer 9561 9097
VP & Site Liaison Max Haysom 9801 3899
Secretary Roger Stevenson 9830 8293
Treasurer Ian Pearson 5996 5019
Contest Director Alan Mayhew 9887 7885
Editor Glenn Salisbury 9404 2157
Ordinary Member Martin Hopper 9873 8256
Registrar Bruce Clapperton 9803 3108
Heli Group Rep Geoff Moore 9802 2044
Sports Power Rep Ray Douma 0409 356515
Webmaster Steve Tester 9724 9728

VARMS Web Site: http://www.varms.org.au – for up to date info on VARMS

Current Members: If you change your address, please notify the Registrar and VMAA,so that we can maintain
the correct addressing of this Newsletter.

Potential Members: If you are interested in joining VARMS, or learning more about our activities, please contact
the Secretary, or other Committee member.

VARMS (Inc.) was formed in 1968 to get together aero-modelers who were interested in building and flying
radio controlled gliders. Members fly at many places, but have a home field on High Street Road, Wantirna
South (Melways Map 72, C1), where training classes are free to all and are held on Sunday mornings,
generally on a fortnightly basis. Exact dates and times are posted on the filed entrance gate.

VARMS Training is kindly sponsored by Hyperion Aust ralian.

VARMS organizes regular competitions in both Slope and Thermal Soaring, for many kinds of radio
controlled gliders, ranging from fun-fly models to competition models and scale replicas.

General Meetings are held on the SECOND FRIDAY of each month (except January) – at the Glen
Waverley Primary School Hall, in High Street Road, Glen Waverley (next to McDonalds on the corner of
High Street Road and Springvale Road) Meetings start at 8:00 pm and visitors are welcome. Formalities are
usually followed by lively discussions on matters of interest to all modelers and a light supper, suppliers by
Bakers Delight, The Glen Shopping Centre.

Victorian Association of Radio Model Soaring Inc.
Organisation No. A0001504U

Affiliated with the Federation Aeronautique Interna tionale (FAI)

The World Air Sports Federation

