

AERO

MODELLER

MAY 1965

TWO SHILLINGS

U.S.A. & CANADA 40 Cents

SPECIAL!
YOUR BUYING GUIDE

16 PAGE BOOKLET INSIDE!

PICTURES DATA TABLES

SHUTTLEWORTH
COLLECTION OF
VETERAN AIRCRAFT

£50,000 MODELLERS' INSURANCE SCHEME

12 29

QUICKSTART

Dart
.5 c.c.
64/11
inc. Tax

Bantam
.75 c.c.
39/10
inc. Tax

Spitfire
1.0 c.c.
59/-
inc. Tax

Merlin
.75 c.c.
51/2
inc. Tax

Super Merlin
.75 c.c.
56/8
inc. Tax

Marine Engines
DART, MERLIN, SPITFIRE, SABRE,
ALSO AVAILABLE AS A MARINE
ENGINE COMPLETE WITH FLY-
WHEEL AND WATER COOLED
HEAD.

1 pint 6/-
1/2 pint 3/6

Sabre
1.5 c.c.
63/-
inc. Tax

Quickstart Accessories
TEST STAND
CONTROL LINE HANDLE
QUICKCLIP CONNECTOR
QUICKSTART GLOWPLUGS
E.G. 98 E.G. 99
E.G. 150 E.G. 200
SILENCERS NYLON PROPELLERS
FULL RANGE OF SPARES

CALL IN AT YOUR MODEL SHOP TODAY
In case of difficulty write direct to :
DAVIES-CHARLTON LTD.
HILLS MEADOW, DOUGLAS, ISLE OF MAN

AERO MODELLER

HOBBY MAGAZINE

May 1965

VOLUME XXX No. 352

contents

HANGAR DOORS	212
"FAITAL" MARK V"	214
GETTING STARTED IN RADIO CONTROL — Part 10	216
GEMINI RADIO CONTROL ASSEMBLY SET	217
WORLD NEWS	218
READERS' LETTERS	219
OVER THE WAVES	220
COUPE D'HIVER INTERNATIONALS	222
"PAMYSCAPHE"	224
VULCAN CATAPULT GLIDER	225
ORION — CZECH TEAM RACER	226
AIR MUSEUMS No. 1 — The Shuttleworth Collection	227
NEW ZEALAND NATIONALS	228
TRADE NOTES	231
CLUB AND CONTEST NEWS	232
CONTEST CALENDAR	234
SPECIAL SUPPLEMENT — "Choosing your Engine"	

cover

Being made ready on its home aerodrome at Old Warden, Biggleswade, Beds, is the Bristol F-2b Fighter belonging to the Shuttleworth Collection. This aircraft was stored by Mr. C. P. B. Ogilvie for many years in a garage close to the editorial offices and renovated in the '50s by the Bristol Aeroplane Co. The Rolls-Royce Falcon engine makes a simply wonderful sound and flight of this well preserved veteran is an inspiration to all scale modellers. More details of the collection will be found on page 227 of this issue.

next month . . .

1965 sees the 25th anniversary of the "Battle of Britain". Since we have already produced features on the famous Hawker Hurricane and Supermarine Spitfire as well as the Focke-Wulf 190, it is only natural that we should now turn our attention to the famous Messerschmitt Bf 109E. Doug Carrick, noted specialist on the type, has prepared a drawing which is the result of thousands of hours of research. Direct measurements taken off remaining aircraft and information from maintenance manuals enabled him to establish the true shape of this aeroplane in every respect. Sketch details will cover many hitherto little understood features. Slope soaring is becoming more and more popular. As the summer season gets under way, we introduce a special feature on the subject in general together with drawings for a quite simple but very good 36 in. span solid wood slope soaring design. New silencers are about to be introduced and a survey together with test appraisal will make interesting reading. So, too, will the latest book reviews, contest designs and general features for all modellers in our June edition on sale May 21st.

This periodical is sold subject to the following conditions: that it shall not, without the written consent of the publishers, be lent, re-sold, hired-out or otherwise disposed of by way of Trade except at the full retail price of 2/- or 40 cents and that it shall not be lent, re-sold, hired-out or otherwise disposed of in a mutilated condition, or in any unauthorised cover by way of Trade; or affixed to or as part of any publication of advertising, literary or pictorial matter whatsoever.

Second class postage rates paid at New York, N.Y. Registered at the G.P.O. for transmission by Canadian Post. American enquiries regarding subscriptions, news stand sales and advertising should be sent to: AEROMODELLER, Eastern News Distributors Inc., 255 Seventh Avenue, New York 1, N.Y., U.S.A.

Direct subscription rate 28/6 per annum including enlarged December edition and index, U.S.A. and Canada direct rate \$4 AEROMODELLER incorporates the MODEL AEROPLANE CONSTRUCTOR and is published monthly on the third Friday of each month prior to date of publication by:—

MODEL AERONAUTICAL PRESS LTD

Editorial Director

D. J. Laidlaw-Dickson

EDITOR

R. G. MOULTON

other modelling angles . . .

Model Cars May issue is a special Mercedes number with write-ups on M.R.R.C. and Airfix Mercedes kits, reports on other Mercedes models plus a Mercedes Plan-book which can be taken out of the mag and folded separately or just left in according to taste. There is a full report on new items seen at Nuremberg Toy Fair, plus Lotus 24 in plan-form, plus some tiny little cars in 1/96th scale of Brooklands Outer Circuit cars, plus Chopping Miniatures devoted to Rally Minis, with gen hitherto unpublished.

May issue of R.C.M. & E. covers a wide field; including a robot! The designer of this model has managed to obtain 14 different "robotic" movements from an 8-channel radio system. Whether one is interested in robots or other unusual devices, the control system offers many possibilities. A sophisticated approach to aerial photography by radio control with results illustrated show how effective it is. Flying types should enjoy the easy to make full-sized plan for a flying wing single channel model by Eric Clutton and boat enthusiasts should gather valuable information from the neat installation in a scale "Swordsman" which forms the subject of the series on fast electrics. Subject of the test report is a British proportional system, the "Flight Link".

May issue of Model Maker sets out to cater for growing interest by having a greater than usual yachting content. First among the features is a free 16-page booklet on "How to Tune a Model Yacht", the expression tuning being used in the sailing world to cover the basic principles of sailing as well as working a boat up to maximum efficiency. Supporting articles include a new 36 in. yacht of simple construction.

Editorial and

Advertisement offices

38 Clarendon Road,
Watford, Herts

Telephone Watford 32351 (Mon.-Fri.)

CORRESPONDENCE anticipating a reply to addresses within the United Kingdom must be accompanied by a stamped and self-addressed envelope. News reports should be submitted to arrive not later than the 15th of each month for publication in the next immediate issue. Photographs should be accompanied by negatives where possible and can only be accepted for use on an exclusive basis for British copyright.

**AHEAD
OF IT'S
TIME!**

**Suitable for engines
5 to 10 c.c. (.35 to .61 cu. in.)**

The

VERON
Concord

AMBASSADOR EXTRAORDINARY!

NO FINER DEBUT FOR THE CLASSIC "CONCORD"—demonstrated in Teheran before His Imperial Majesty the Shah of Persia, H.R.H. Crown Prince Reza, Members of the Royal Family, Iranian Ministers, Air Force and Army Officers, the "CONCORD" proved its faultless dependability and versatile BRITISH design.

**FOR 4 to 10 CHANNEL MULTI-RADIO CONTROL
INTERMEDIATE AND ADVANCED MULTI-DESIGN**

SPAN 66". LENGTH O.A. 52".
WING SECTION modified N.A.C.A. 2415 (semi-symmet.)
WING CHORD (including 1½" strip ailerons) 12½"

A classically engineered design with stable shoulder-wing configuration for all combinations of Multi-Radio. This super-streamlined and beautifully proportioned kit has a very high degree of pre-fabrication worthy of the usual 'VERON' tradition of quality production.

- ★ DIE CUT RIBS
- ★ FULLY SHAPED AND SLOTTED LEADING EDGES
- ★ SPINDLE-MOULDED ENGINE COWL AND FUSELAGE COAMINGS
- ★ PRE-FORMED COIL SPRUNG NOSE WHEEL STRUTS
- ★ PLASTIC SPINNER
- ★ QUICK-CLIP CONTROL CONNECTORS
- ★ FULLY SHAPED UNDERCARRIAGE STRUT
- ★ DIE CUT PLY PARTS
- ★ PRE-SHAPED AND TAPERED TRAILING EDGE, AILERON, RUDDER AND ELEVATOR PARTS
- ★ SPONGE RUBBER AIRWHEELS
- ★ NYLON CONTROL HORNS
- ★ LARGE 30 x 60 PLAN WITH SEPARATE RADIO DATA SHEET AND BUILDING ASSEMBLY PICTORIALY DISPLAYED

PRICE £11/15/6d. inc. P/Tax.

MOD. AIRCRAFT • BOUT • LTD. NORWOOD PLACE: 100 RIVER ST. 101

DISTRIBUTORS IN U.S.A.: WESTEE HOBBY EXPORTS, 5808 West Chicago Avenue, Chicago 51, Ill., U.S.A.
DISTRIBUTORS IN CANADA: ACADEMY PRODUCTS LTD., 106 Tycos Drive, Toronto 19.
DISTRIBUTORS IN AUSTRALIA: GEORGE PIZZEY & SON LTD., 131-141 Johnston Street, Fitzroy N.6, Melbourne.

JUST LIKE THE REAL THING!

The mighty Flying Fortress, famous American bomber of the Second World War. With an impressive performance at high altitudes, it flew on many daylight bombing missions with the U.S. Eighth Air Force. This detailed 1/72 scale model has 101 parts and costs only 7/6.

There are over 200 Airfix kits covering 13 different series. And at 2/- to 17/6 you can well afford to make all your models
Just like the real thing!

AIRFIX CONSTANT
SCALE

CONSTRUCTION KITS

Just like the real thing!

From model and hobby shops, toy shops and F. W. Woolworth

STOP PRESS

JUNKERS 52

One of the most important of all German aircraft used in the Second World War. The J.U. 52 first flew in 1930. Developed as a troop carrier and bomber it had a top speed of 165 m.p.h. and a range of 800 miles with a crew of two or three and carrying up to 18 fully equipped troops.
109 part kit — 7/6

ALSO NEW: Messerschmitt Bf 109 G-6. Super 1/72 sc. model of Germany's famous fighter. 38 pt. kit 2/-

AIRFIX MAGAZINE 1/6 MONTHLY

AIRFIX CATALOGUE 9d.

TIPS FOR CUTTING SHEET BALSAWOOD

FIGURE 1

FIGURE 2

For making straight cuts in sheet balsa wood the modelling knife should be drawn along a suitable straightedge, such as a steel rule—not a wooden ruler or celluloid set square, as otherwise you will invariably nick the edge with the knife blade. There is a right and wrong direction for cutting, too. If the cut is to be made at an angle to the grain, cutting in the direction shown in A (Figure 1) will most likely result in the knife running off the cut line with the grain. Reverse the direction of cutting as in B, so that the grain tends to pull the blade onto the straightedge all the time.

For freehand cutting of sheet balsa wood, just the opposite applies. If you make the cut in the direction shown in A (Figure 2) the grain will be tending to pull the knife inside the correct line for cutting all the time. Make the cut in the reverse direction, as shown in B. The worse that can happen then is that the cut runs off the correct line, and you can always trim this back to the correct shape, as necessary. Remember, too, that for good, clean cuts, you need a really sharp blade in your modelling knife and the sheet should be properly supported by resting on a smooth, hard surface, such as a piece of hardboard.

There's another tip, too, which is important for getting best results. Always select SOLARBO BALSAWOOD for your aeromodelling jobs, then you can be sure of starting right with the best balsa there is—Balsa specially selected and graded for aeromodelling.

Solarbo BALSAWOOD — THE BEST YOU CAN BUY —
ALWAYS ASK FOR IT BY NAME

NOW 10-CHANNEL GRUNDIG

- ★ COMPACT SIZE WITH SUPER POWER OUTPUT
- ★ TWO 'JOYSTICK' CONTROLS PLUS TWO "PUSHBUTTONS"
- ★ LATEST 'S' TYPE ALL-TRANSISTOR CIRCUITRY
- ★ CRYSTAL CONTROLLED
- ★ FULLY PRE-TUNED

10 "S" Tx

Operates either type of GRUNDIG RECEIVER with choice of five spot frequencies for the superhet (more spot frequency crystal pairs available shortly). 100 per cent sine wave modulation, pre-tuned and adjusted to precision micro-electronic tolerances.

DON'T DELAY SEE IT TODAY!

YOUR MODEL SHOP WILL BE PROUD TO DEMONSTRATE 'GRUNDIG' TO YOU . . . confident that it offers you the best in multi-channel radio control systems.

Note the SIMPLICITY of the system . . . you merely plug on filter units to a basic receiver to build up to 2-, 4-, 6-, 8- or 10-channels . . . a simplicity which eliminates wiring up and guarantees 100 per cent reliability from pre-tuned units.

10-CHANNEL SUPERHET . . . ➔

This receiver is built up by plugging five separate filter units onto the basic SUPERHET RECEIVER. Plug in the servos and batteries and your equipment is ready to work . . . just as simple as that! It will never require adjustment . . . never let you down (provided you remember to keep the DEACs charged!). Weight of complete 10-channel superhet receiver combo. 9 1/2 ounces.

10-CHANNEL SUPER-REGEN ➔

Exactly the same set-up plugged into the standard SUPER-REGEN RECEIVER. Weight: 7 1/2 ounces.

Out of sight range!

GRUNDIG RADIO

- 2-chan. TRANSMITTER . . . £25
- 4-chan. TRANSMITTER . . . £39.10.0
- 8-chan. TRANSMITTER . . . £47.10.0
- 10-chan. TRANSMITTER . . . £54.10.0
- Super-regen RECEIVER . . . £10.19.6
- Superhet RECEIVER . . . £29.10.0
- Filters (2-ch. each) . . . £10.19.6
- Crystals (Tx & Rx) ea. . . £2.10.0
- Wiring Harness & Switch . . . 35/-
- Plain Wiring Harness . . . 12/6

MATCHING SERVOS

Since Grundig is a relay-type receiver you SAVE on servo costs! BELLAMATIC II . . . £6.15.0
2-chan. servo for rudder, elevator, etc. Speed regulator for Bellamatic II . . . 35/-
SERVO-AUTO MATIC I . . . £3.19.6
2-chan. progressive servo for trim, motor speed control, etc.
SERVO-AUTO MATIC II . . . £3.19.6
Miniaturised version of the above. And many others.

GRAUPNER R/C KITS TO MATCH

71" span CARAVELLE for 8- to 10-chan. £11.10.0

A superb 'full house' aerobatic model.

- 79" K.10 GLIDER . . . £6.12.6
- 41" CONSUL . . . £5.17.6
- 55" FLORIDE . . . £8.12.6
- 32" TCPSY . . . 39/6
- 46" KADETTE . . . 64/-
- 43" KAPITAN . . . 67/6
- 33" BOKOW JNR. . . 79/6
- 44" CESSNA 180 . . . 82/6
- 44" PIPER TRIPACER . . . 99/6
- 44" PIAGGIO . . . 132/6

and many others

SEE THEM ALL AT YOUR LOCAL MODEL SHOP TODAY!

A COMPLETE R/C SYSTEM

Made by Europe's greatest radio engineers, Grundig equipment is further individually checked at Graupner's Radio Test House (photo above). Design, manufacture, alignment and adjustment are to the world's highest precision-electronics standards—far above normal model needs.

- ★ 100% RELIABILITY AND PRE-TUNED UNITS THROUGHOUT
- ★ MATCHING PLUG-ON SERVOS
- ★ ALL RECEIVER & FILTER UNITS INTERCHANGEABLE
- ★ ALL-TRANSISTOR CIRCUITRY
- ★ GRUNDIG — THE WORLD'S FINEST 'MULTI' RADIO CONTROLS

Triple Guarantee

1. Aligned and set up by GRUNDIG, the manufacturers . . . TESTED AND GUARANTEED BY GRUNDIG.
2. Each unit individually checked for PERFECT OPERATION by GRAUPNER . . . TESTED AND GUARANTEED BY GRAUPNER.
3. Each unit checked for working, etc., in this country by RIPMAX . . . TESTED AND GUARANTEED BY RIPMAX.

U.K. DISTRIBUTORS

RipMax LTD
MODELS & ACCESSORIES

U.S.A.: POLKS MODEL HOBBIES,
314 5th Avenue,
New York, 1, N.Y.
CANADA: G. BOOK & CO.,
45 Wingold Avenue,
Toronto 15, Ont.

AUSTRALIA: PAUL GROSCHANN Pty.,
16a Tintera Road,
Ashfield N.S.W.
S. AFRICA: PHIL de BRUYN,
85 Prinsard Street,
Johannesburg.

N. ZEALAND: BURTON BRAILSFORD
261 Willis Street,
Wellington, C.Z.
HONG KONG: RADAR CO. LTD.,
2 Observatory Road
Kowloon H.K.

80 HIGHGATE ROAD, LONDON, N.W.5. TELEPHONE GULLIVER 5108

C/L STUNT COMBO OFFER ★ R/C TRAINER COMBO OFFER

"SKYLARK"

ED. SOUTHWICK'S CONTEST WINNING DESIGN WHICH IS ACCLAIMED THE WORLD OVER AS THE ULTIMATE FOR C/L STUNT FLYING.

ED. CHOSE A McCOY 35 FOR PERFECT POWER. SPECIAL PRICE FOR SKYLARK & McCOY 35 or £2 deposit and 8 monthly payments of 20/-

£9

R.C.S. GUIDANCE SYSTEM Mk. II TRANSMITTER AND RECEIVER

CONQUEST ACTUATOR AND HARNESS

CHOICE OF JUNIOR FALCON, SCHOOLBOY OR MINI ROBOT KIT

CHOICE OF BABE BEE, PEE WEE OR MERLIN ENGINE

ALL BATTERIES INCLUDED

ALL FOR **£22** CASH OR

£4 deposit and balance in 9 monthly payments of 45/-.

WE WILL MAKE A SPECIAL OFFER FOR ANY COMBINATION OF R/C UNIT, KIT AND ENGINE ON REQUEST

★ **SPECIAL ENGINE OFFER** ★

While stocks last we offer — fully guaranteed —

- E.D. Cadet 1 c.c. Diesel 29/6
- E.D. Hawk 1.5 c.c. Diesel 29/6
- The New E.D. RACERS are now in full production and we can supply from stock :
- E.D. Racer 2.5 c.c. Diesel 85/-
- E.D. Racer R/C Diesel 107/6
- E.D. Racer W/C Diesel 110/-
- E.D. Racer W/C R/C Diesel 130/-
- R/C Backplates to convert your Racer to R/C 30/-

SPARES AND SERVICE

★ **SELECTED ENGINES** ★

- Super Tigre G15 Racing 175/-
- Super Tigre G20/19 Glow 135/-
- Fox 049 F.A.I. Special 79/6
- Fox 15x 2.5 c.c. Glow 69/6
- Fox 36x 6 c.c. Glow 107/-
- P.A.W. 1.49 c.c. Diesel 86/-
- P.A.W. 2.49 c.c. Diesel Mk. III 98/-
- P.A.W. 19D 3.2 c.c. Diesel 104/6
- P.A.W. 19 BR 3.2 c.c. Diesel 129/-
- McCoy 19 3.2 c.c. Glow 53/6
- McCoy 19 R/C 3.2 c.c. Glow 88/6
- McCoy 29 5 c.c. Glow 58/9
- McCoy 35 6 c.c. Glow 64/-
- McCoy 35 R/C 6 c.c. Glow 107/-
- Merco 35 6 c.c. Glow 119/6
- M.E. Snipe 1.5 c.c. Diesel 67/-
- M.E. Heron 1 c.c. Diesel 60/6
- A.M. 15 1.5 c.c. Diesel 63/-

HUNDREDS MORE IN STOCK

CONVENIENT H.P. TERMS
OVERSEAS ORDER SPECIAlISTS

PHONE, WRITE OR CALL AT ANY OF THESE SHOPS FOR SPECIAL SERVICE :

**ALLEN SCOTT
(Models) LTD.**
581 LONDON ROAD,
ISLEWORTH, MIDDX
Phone : Isleworth 0473

**ALLEN SCOTT
(Models) LTD.**
54 SHUDEHILL,
MANCHESTER 4
Phone : Blackfriars 6924

F. A. & F. ALLEN LTD.
2 DICKENS LANE,
POYNTON, CHES
Phone : Poynton 4377

ROLAND SCOTT LTD.
147 DERBY STREET,
BOLTON, LANCS
Phone : Bolton 27097

YOU CAN DO A GOOD DEAL
BETTER AT THESE SHOPS

★ **POPULAR KITS** ★

- "Starshooter" 1/2 A T.R. 25/11
- "Tony Junior" 42 in. Stunt 49/6
- "Navy Fighter" 42 in. Stunt 49/6
- Junior Nobler Stunt 71/6
- "Tony" Scale Stunt 99/6
- Schuco "Bird Dog" Scale 100/9
- Bergfalke 90" Glider 161/9
- "SB7" 90" Slope Soarer 161/9
- Goldberg "Voo Doo" Combat 35/-
- "Junior Satan" Combat 29/6
- "Shoestring" Stunt 19-35 47/6
- Graupner "Weihe" Glider 79/9
- Graupner "Consul" R/C 99/6
- Veron "Robot" Trainer 83/6
- Veron "Skylane" Scale 99/6
- Schuco "Styrofix" Trainer 60/-
- "Skystinger" 45" Trainer 69/6
- Sterling "Spitfire" Scale 295/-

★ **ACCESSORIES** ★

- P.A.W. Silencers 249 & 19 13/9
- Enya 19 Silencer 19/8
- Enya 29/35 Silencer 23/8
- Merco Silencer. All sizes 26/7
- Merlin/Sabre Silencers 8/6
- Heron/Snipe Silencers 12/6
- Fox New Glowplugs 4/3
- Veco Standard Glowplugs 4/9
- Modellers' Nylon in red, white, blue, black, yellow, sq. yd. 6/6
- Finest Japanese Silk, sq. yd. 7/6
- Xacto Burlington Chest 103/-
- All DuBro wheels in stock
- All Tornado Props in stock
- Engine Test Stands 12/3
- Light Laystrate, 100 ft. 5/3

ALL DEAC PACKS IN STOCK

PART EXCHANGE A PLEASURE
NEWS LETTER ON REQUEST

FOR OVER
15
YEARS
MERCURY
FUEL
incorporating
CASTROL
LUBRICANTS

have enjoyed a well-earned reputation amongs: the world's most discerning modelers for quality and consistency. With formulations that are kept continually up-to-date to ensure long engine life, easy starting, high performance and freedom from unwanted deposits, and the added insurance of the finest lubricating oils obtainable today, these fuels are the best you can buy.

Every batch of Mercury Fuel is mixed under the most careful control, and double filtered before being canned. This guarantees that the fuel you buy in the Mercury can is always up to the same high standard of formulation and cleanliness.

If you cannot get Mercury fuel in YOUR local model shop, write direct to us giving their name and address.

DISTRIBUTED EXCLUSIVELY BY **E. KEIL & CO. LTD.** WICKFORD · ESSEX

Johnson's THE name for all R/C

As well as equipment featured here, I will be pleased to supply items by any other British manufacturer as well as German equipment by Graupner, Grundig, or Telecont.

Also available are products of the following American manufacturers: Mini-Verters (Diem); Orbit Electronics; Skyline Accessories; McCoy Engines & Parts; Top Flite; VK kits; Veco; Williams Bros. accessories; World Engines; Controaire; Ace R/C; Aristo-Craft; Ambroid; Babcock models; Bonner Specialities; C & S Electronics; Citizensh-Ship; Deans; de Bolt; Du-Bro; Dynamic; Ecktronic; F & M Electronics; Goldberg; Grish; Hillcrest; Justin Inc.; K & B Engines; Kraft; Medco; Midwest Kits; Fox Engines.

CATALOGS: World Engines 7/6; Ace R/C 2/6.

Bonner DIGIMITE

A new complete digital proportional control system.

British Retail: £289.00 Export Price: £220.00

These prices subject to change and will be confirmed when order is acknowledged.

MIN-X POWERMITE 6 MODEL TT-6. Transistorised Multi Channel Reed Tx Simultaneous.
SUPERHET 6 MODEL SH-6. Resonant Reed Relayless Receiver.

British Tax Paid Retail: £58.10.0 Export Price: £46.10.0

ATTENTION ALL VISITORS

No need to go all the way to America to buy that proportional equipment. By arrangement in advance, we can supply you with proportional, or any other American multi equipment, when you come to Britain. Yet you ONLY pay the American Retail price. We do advise you to place an order for collection AS SOON AS POSSIBLE. Please remember, you must make arrangement in advance.

JOHNSON RADIO CONTROL LARKHILL

SALISBURY, WILTS, ENGLAND. Tel: Durrington Walls 366.
THE AMERICAN EQUIPMENT SPECIALISTS

SAVE! SAVE! SAVE!

Brand New Equipment . . . Reduced to Clear . . . All Offered subject to Prior Sale . . . All in Stock when this advert was prepared . . . If sold out when your order arrives, we will return your money immediately . . . Quantities limited . . . No H.P.

Anco Mini Servos. 2 x 2 x 1 1/2. Relay version 1 1/2 ozs.	£4.19. 6
Anco Mini Servos. R/less. Johnson Amp. Neut. or Trim.	£8.10. 0
Ardente D-1001 Transformers	7/6
Babcock Mk. V Hyper Compound Escapement	£3.19. 6
Bonner Transmite Neutralising (Bonner Servo Amp.)	£9.10. 0
Bonner Transmite Trim (Bonner Servo Amp.)	£9. 0. 0
Bonner Neue Amplifier (Converts Duramite)	£4.10. 0
Bonner R.E. Varicomp Escapement	£3.10. 0
Bonner Varicomp Escapement	£3. 5. 0
Cox Throttle Assembly for Cox .15 Medallion	£1. 0. 0
Distler Motor	£1. 0. 0
Deans 10 Reed Unit. as used by Orbit, 3,000 ohm coil	£5.10. 0
DeBolt Retract Gear, 3 Units. 1 Brand New, 2 used for demonstration only. All 3 for only	£25.10. 0
Dynamic (U.S.A.) Auto Pitch Prop. with Spare Blades, 12" diameter, 0.7" Pitch	£1.19. 6
ECKTRONICS Singmatic. Left, Right, Up, and Engine High-Low. from 1 escapement	£4. 9. 6
Engine. Super Tigre 60 BB R/C	£10.10. 0
Engine. K & B 45 R/C	£7.10. 0
Engine. Cox .15 Special	£5. 5. 0
Graupner Duomatic Servo	£4.10. 0
Graupner Mikromax motors, 15:1 gearbox	£2.10. 0
Graupner 2 1/2" Sponge wheels	per pair 7/6
Graupner 3 1/2" Sponge wheels	per pair 12/6
Hivac Valve Type XFY 34	12/6

JOHNSON MULTI RECEIVER. 10 channel. World famous "DEANS" Reed unit; Orbit Circuit relayless; proven "valve Detector stage" for sensitivity and reliability; size 2" x 2 1/2" x 1"; weight 3 oz.; reed unit correctly adjusted BEFORE despatch. Anocised case. 30 volt H.T. 11 volt L.T. £12.10. 0

Kit. Topflite Tauri	£9.10. 0
Kit. American V K Compact. 62" Trainer	£4.19. 6
Kit. American V K Challenger. Cessna Type M. Trainer 66"	£8.19. 6
Kit. Veron Robot. 45" span. Single or Multi	£3. 5. 0
Kit. Topflite ORION. World Champion Multi. 4-10 chan.	£8.19. 6
Kit. Styrofoam, Graupner Consul. 41". Rudder only	£4. 0. 0

Krauer Quick Blipper. Converts Relayless Receiver for Compound Actuator operation. Send for full details	£1. 1. 0
MIN-X Tx Aerial. Telescopic, 22"-57" with amphenol connector	19/6
Min-X Servo Pack, for 10 ch. installation. 1 price	£4.15.0
Orbit 10 ch. All transistor Tx. Superhet Rx	£90.0.0
Orbit 10 ch. RELAY receiver, Super-regen. Valve/transistor. Brand new.	£55 or nearest offer
Orbit 5 pin battery connector	4/-
Propellers. 12 x 4 Nylon	5/6

PROPORTIONAL:—

Orbit, almost new, flown about 13 times. Complete outfit, prewired. Just checked AOK by Orbit U.S.A. New price approx. £315. Best offer over £215 secures. Dee Bee Quadruplex 21. Full House. All bats. Prewired, plug in and fly. Bellamatic servos. S/het. £270 Glass City Multiplex System (American). Single chan. Tx with Pulser, Superhet, Discriminator, 3 Servos, Batteries, Prewired £98

Proportional Servo. American Accutrol Solo. PR 101, for Analog systems. (Space Control, Orbit, etc.) 1 1/2" x 1 1/2" x 2 1/2". Wt. 3 ozs. Thrust 6 lbs.	£12.10.0
Potentiometers. Sub Mini, 1/2" dia. 25K ohms.	3/6

Receivers:—

Superhet. Controaire 10 ch., all transistor, Min-X Reed unit, 4 1/2 or 4.8 volt	£19.10. 0
Superhet. Min-X 6 ch., all transistor, 6 volt	£19.10. 0
Superhet. Orbit 4 ch., all transistor, 6 volt	£19.10. 0
Superhet. Controaire Single ch. (relay), 4 1/2 volts. Convertible to multi	£12. 0. 0
Rudder Only Pulser. "Shows" type by ACE R/C	£4.10. 0
Relays. Siemens. 5800 ohms. SPCO, in plastic case	£1. 0. 0
TOPFLITE E 16 Elevator Horn	4/6
Topflite E 35 Aileron Horn and Fittings.	per pair 4/6
Wheels. Du-Bro. 3 1/2"	per pair £1.12. 0

ATTENTION OVERSEAS CUSTOMERS

Most American Equipment can be sent to you by Air or Surface, if you send me the equivalent of the American retail price.
S = 7/2d. S2.80 = £1.

Please quote price of item and maker's name, if possible when sending your order. Postage extra.

NO PRICE INCREASE!

MacGregor

RADIO CONTROL

TODAY'S BEST BUY!

NO INCREASE IN PRICE

unprecedented demand for 'Macgregor' means WE absorb rising costs!

MORE POWER

by further refinements in component selection and exacting quality control in production.

100% RELIABILITY

... every item covered by the Macgregor 'Quality First' guarantee—equipment you can trust!

When you buy Macgregor you get **QUALITY PLUS**...the 'plus' being that extra value and 'know-how' in design and manufacture that makes Macgregor world leaders in single-channel radio.

CARRIER Tx Mk. II Kit
A well tried design now improved and better than ever before. Panel size 3½" x 2". Absolutely complete kit. **£2.19.6**

TONE Tx Mark II Kit
You can't go wrong in building this superb transmitter—printed circuit panel pre-drilled and every component position marked. **£4.5.0**

wt. ½ oz.
(1 oz. in case)
Size: 2x1½x1" (in case)
'MINIMAC' Rx
Five-transistor relayless TONE RECEIVER with the fabulous performance... only **£8.19.6**

CRYSTAL Tx
The most powerful all-transistor TONE transmitter of its type. **£10.19.6**

CON/MOD Tx
Valve/transistor transmitter for TONE or CARRIER—uses only one 9v and one 1.5v battery. Only **£8.19.6**

Terrytone Rx Mk II Kit
An outstanding all-transistor relayless receiver—simple for beginners and with performance to satisfy the expert. **£5.19.6**

CARRIER Rx Mk. II Kit
Latest version of this simple reliable receiver—the ideal beginner's project and very inexpensive, too. Panel size 3" x 2". **£3.10.0**

★ distributed by **RIPMAX MODELS & ACCESSORIES**

£50,000 INSURANCE!

For the first time ever we are able to offer a £50,000 third party insurance to our readers! This magnificent insurance scheme which covers modelling activities within Great Britain, Northern Ireland, Channel Islands and the Isle of Man, has been negotiated with a leading insurance Company to provide exactly the cover which the Air Ministry requires when its airfields are used for model flying. It is also sufficiently embracing to cover all other forms of model activity, and so should be completely acceptable to Local Authorities.

All that is necessary for you to do to obtain the benefits of this magnificent cover is to complete the forms at the right of this announcement, sending the first part to us together with your remittance of 2/6d. which covers you for one year, and handing the second part to your usual magazine supplier. Whether or not you already have an order in hand for the regular supply of your magazine, this form should still be handed in and your dealer will adjust his requirements according to whether you are a new customer or merely continuing your old arrangement.

This insurance is the prudent thing for every modeller to take out. By joining M.A.P. 'Modellers' Accident Protection' you come into the world's BIGGEST MODEL CLUB. For your initial subscription you obtain a lapel badge for identification and transfers to put on your model.

Complete your form and send off at once. We will send you back your membership card, lapel badge and waterslide transfers immediately. Insurance period commences immediately. Renewals will normally be made from nearest quarter day, and renewal reminder notices duly sent.

Model Aeronautical Press Limited
38 Clarendon Road,
Watford, Herts.

M.A.P. INSURANCE MEMBERSHIP FORM

PART I. TO BE HANDED TO NEWSAGENT

To

Please *reserve/deliver one copy of *AEROMODELLER/MODEL MAKER/MODEL CARS/RADIO CONTROL MODELS & ELECTRONICS, commencing with the issue. (*Delete as applicable.)

Name

Address

PART II of the Form should be completed and sent to us at the address below together with your remittance of 2/6d. PART I should be handed to your usual supplier, either newsagent, model shop, bookseller or wherever you normally expect to get your magazine.

PART II. TO BE SENT TO M.A.P. LTD.

Name (in full)

Address

Date

I enclose herewith postal order value 2/6d. for membership of M.A.P. £50,000 insurance scheme. This sum, I understand, includes two transfers and a lapel badge, and is conditional upon my ordering.

* AEROMODELLER * MODEL MAKER * MODEL CARS * RADIO CONTROL MODELS & ELECTRONICS (*Delete those not applicable.)

I have today instructed my newsagent

Address

to deliver me the magazine until further notice.

A drooping windsock confirms how February 28th was such a wonderful day for Aeromodelling throughout most of Europe. The open hangar and grounded gliders at Chavenay near Paris, scene of the Coupe d'Hiver Anglo/French challenge reported on pages 221/223 of this issue capture an atmosphere of stillness and Spring-like conditions. We wonder if this perhaps heralds a good year of aeromodelling weather?

Modelling Centre

The spacious grounds of Woburn Abbey, residence of the Duke of Bedford will, after April 16th contain a special area set aside for the use of radio control models. To be officially opened by the Duke of Bedford, the facility was arranged and will be maintained by Radio Control Specialists Ltd. A $\frac{3}{4}$ acre site has been fenced off close to the coach park and this incorporates one of the conveniently shallow lakes for the use of radio control boats. There will be a large exhibition tent, facilities for supply of model accessories and the static exhibits are to include a full size aircraft. Initial displays by model boat radio control experts and control-line flyers should launch this venture off to a most successful Easter start. Use of an efficient silencer and 3rd party insurance coverage is a requirement for all participants. Day tickets costing 5/- each will be issued to anyone wishing to fly.

Rallies are scheduled to be held in the summer months, the first being one for intermediate (rudder and elevator control) Radio Control aircraft on July 18th with generous prizes donated by Messrs R.C.S.

The centre will be open from 11 a.m. to sunset each day through to the end of September.

British Nationals

To be held at R.A.F. Ouston approximately 14 miles west of Newcastle-on-Tyne on Whit Sunday/Monday, June 6th and 7th, the British National Championships promise to be one of the best ever for ground organization. A listing of the events will be found in *Contest Calendar*. Contests start each day at 10 a.m., finishing at 7 p.m. on June 6th and 4.45 p.m. on June 7th. Altogether there will be 14 events and pre-entries should be made prior to May 17th and submitted on the official form which has been distributed to clubs, to the competition secretary, S.M.A.E. Ltd., 10 Storer Road, Loughborough, Leics. A stamped addressed envelope *must* be in-

cluded for the return of competition badges, etc. Pre-entry is advised, particularly in team racing, combat, C/L stunt and R/C multi-channel which may have to be numerically restricted.

A camping site will be available which with a charge of 5/- per head for the period of the meeting. The site will be open from Friday, June 4th at 6 p.m. until Monday night when the airfield *must* be cleared. Special arrangements will be made for those who have to stay overnight. Test flying will be permitted throughout Saturday, June 5th, but no engine running will be allowed between the hours of 9 p.m. to 9 a.m. Full camp site amenities have been arranged including visits by local tradesmen with food stocks, etc.

For those who do not wish to enjoy camping at this annual jamboree, a comprehensive list of hotels has been compiled and details are available from the London office of the S.M.A.E. at 10A Electric Ave., Brixton. The envelope should be marked "Nats Hotels".

For those who find the 300 mile distance between Ouston and the London area creates transport difficulties a special train is being arranged to leave London at 9 a.m. June 5th and returns from Newcastle at 7 p.m. on June 7th taking approximately 4½ hours for the journey. The cost would be the £6.16.0d. normal return fare on this "special" but it will enable modellers to return at a convenient hour on the Monday, after the contests have finished and the Society will have to guarantee a reasonable number of seats. Clubs wishing to take advantage of this arrangement should immediately write to the S.M.A.E. London office so that the number of passengers can be registered. Special bus transport will be organised for the connection to the airfield from Newcastle.

Photo Skills

The hobby of aeromodelling is often associated with diversionary hobbies and among them, perhaps

the most common of all is that of photography. Most modellers like to preserve a photographic record of their efforts and this often develops into a degree of photographic skill so that a large number of modellers have become expert amateur photographers.

However, it is not very often that we can inform our readers of a national success in this field. We congratulate one of our oldest supporters and most certainly one of the most respected model shop proprietors in the country Mr. Bud Morgan of Cardiff on winning a £1,000 holiday photographic competition. Bud has had a string of successes with his portrait work and it was a photograph of his 12 year old son which won him this large first prize. A significant statement by Bud made to a newspaper reporter was that although he owns three cameras and goes in extensively for colour photography, he says that, "I still win competitions with a camera which I bought for £7". Truly it is not what you have, but the way that you use it!

Magnificent Flying Machines

Arrangements have now been made for the first two contests for models of the 12 film aircraft featured in our March edition in connection with 20th Century Fox's film *Those Magnificent Men in Their Flying Machines*. First of these takes place on May 9th at R.A.F. Hemswell, north of Lincoln and will be incorporated in the S.M.A.E. all-scale meeting.

This meeting is somewhat of an experiment being the first of its kind but we are sure it will not be the last. Scale enthusiasts have long complained that they have been the orphans of the contest world and this is their opportunity to turn up and show their keenness. Even if you are not actually taking part in the events for control-line, free-flight or single channel radio control scale, modellers are invited to take along their scale aircraft for a grand day of getting together and exchanging information. The generous cash prizes offered by 20th Century Fox Films for their special contest are an added stimulant.

Second of the events will be purely for "TMMITFM" types and due to the lack of a tarmac area, control-line will not be possible unless modellers wish to fly over rough grass. This will be held at the home of the Shuttleworth Collection at Old Warden Aerodrome, Biggleswade, Bedfordshire, on June 27th. The Shuttleworth Collection has also offered a special prize of five guineas for the highest scoring model of a Shuttleworth aeroplane in the entries. Eligible types would be a Blackburn, Deperdussin or Bleriot. Here is an ideal opportunity of combining a competition with a most pleasant opportunity of seeing one of the most interesting Air Museums in the country.

Meanwhile details have now been released of the World Premiere of the 20th Century Fox Film. This is to be on Thursday, June 3rd, at the "Astoria" cinema, Charing Cross Road, London, and will be attended by H.R.H. Prince Philip, Duke of Edinburgh. All proceeds will be in aid of the Royal Air Force Association, the Royal Air Force Benevolent Fund and the Guild of Air Pilots and Air Navigators Benevolent Fund. Seats are bookable through these organizations. The film will continue to be shown at the "Astoria" on a reserved seat basis from Friday, June 4th, and will then be issued to eight city centres throughout the country where there are facilities for 70 mm. projection.

"Cripes!
that was
quick!"

Bob

Silencers

New silencer designs continue to arrive and we hope to report an appraisal with photographic details of some of them in our next issue. The increasingly obvious advantages of using a silencer which were not initially apparent are in the economical side of operation and already we are hearing of serious prospects of non-stop 100 lap performances with F.A.I. team racers. At a recent radio control competition, another advantage was shown up against the clear blue sky when the condensed smoke trail from the tubular exhausts showed clearly the pattern for each manoeuvre. Although mistakes become obvious this way and make observation easier for the judges it is also an opportunity for the modeller to "track" his model and come nearer to achieving perfection.

In the U.S.A. there have been further developments in the establishment of a silencer testing programme commencing in April by D. Lindley and C. Donke at Crown Point, Indiana. This promises to be a most thorough test programme undertaken and will analyse noise effects from every possible aspect, stressing the measurement of annoyance factors.

Story of the Month

as related by Harold Warner in N.A.A. Scale "News & Views" March edition 1965.

"While frantically trimming my latest and most obscure aircraft at Sepulveda Basin, I struck up a conversation with a young chap obviously new to the area. Noticing my clay (Plasticine) encrusted cowl, he mused that he had once done some rather unorthodox balancing himself. He then related a tale of woe, the likes of which makes modelling one of the craziest sports going.

"One day while trimming his rather large free-flight power "Kiwi" in his native West Virginia he decided that the model needed a C.G. shift to remove a pronounced stalling tendency. Because the flying field was many miles from home, he had naturally forgotten Plasticine, and it was too far to drive just to get some. Then it dawned on him—his car keys were just about the right weight! Clipping them to the fuel tank, he launched a beautiful flight right into a booming thermal. His expression of rapture soon changed to one of horror, however, as he noticed a small, smoking caterpillar of a dethermaliser fuse which had fallen off on take-off!

"The worst part came, he told me, when, exhausted from the long, long walk home, he had to explain to his dad the whereabouts of the family car".

FAITAL

MARK V

**Winner of many
power contests in
Austria, Italy
and Great Britain
as designed and
flown by
Sergio (Joe) Savini**

THIS F.A.I. POWER model design began as a flat bottom airfoil, straight tapered tips, Oliver Tiger 2.5 diesel powered job with a long nose, 3 deg. decalage and was tissue covered. Its best effort was a third at the Woodford Rally.

The pull out wasn't very good, so the next design had an autorudder incorporated and a shorter nose. Duration was less satisfactory. This one was built in Italy and came second at the Coppa Sperandini. To improve duration, an under-cambered section was used on the next one which was the first of the 'Faital' series. The new section was a blend of NACA

6409 and the flat bottomed airfoil used previously which, incidentally, was that of Alan Carter's "Incinerator".

Faital I and *II* each had flat bottom section tail-planes. These rated sixth place in the 1963 team trials, but as one was lost owing to dethermaliser timer failure the next model incorporated a double D.F. arrangement as shown in the plan.

When investigating the reason for persistent stalling in *Faital II*, it was found that the left hand centre panel had acquired $\frac{1}{4}$ in. wash-in which of course increased the overall decalage (difference be-

FULL SIZE COPIES OF THIS $\frac{1}{8}$ th SCALE REPRODUCTION ARE AVAILABLE THROUGH A.P.S. AS PET 881. PRICE 8/- INC. POST.

tween wing and tail angles). The reason for the $\frac{1}{2}$ in. wash-out in the left centre panel is therefore to prevent that panel becoming washed-in with ageing.

Other modifications in *Faital II* were: elliptical wing tips and tailplane. These seemed to improve consistency in the climb pattern. Engine timers were modified Autoknips. Decalage now stood at 2 deg. with 4.5 deg. positive for the wings and 2.5 deg. positive at the tailplane. Just as many others did. Joe found that when changing from diesels to glow motors the climb pattern would change drastically. The old 9 x 4 in. props seemed to have much more effect on the pylon, and this, coupled with the extra power given by latest glow engines made the *Faital* go up too straight on the climb, and pull out badly. On *Faital III* a larger fin was used, the fin itself was lowered (i.e., some of it became an underfin) also side thrust and down thrust were used.

When trimming this model Joe discovered something interesting for that time. By using a $3\frac{1}{2}$ pitch prop (as opposed to 4 in. pitch). He was operating an r.p.m. range where the torque curve was rapidly falling off and of course less torque gave the right turn he wanted without need of side and downthrust. (Combination of which incidentally gave the 'plane a very shallow climb for the first 2-3 seconds.) In consequence he retrimmed all his models as follows: The prop was $7\frac{1}{4}$ in. x $3\frac{1}{2}$ in. and rigging: 2.5 deg. on wings 0.5 for the tail (this was achieved by packing wing and tailplane trailing edges), down and sidethrust were eliminated.

After retrimming, *Faital III* became more docile and would take more kindly to hand launching. The angle of climb was constant from the launch.

Next improvement (*Faital IV*) was the use of an undercambered tailplane which became the cure for all the stalling problems. The modification which definitely improved duration was the different tailplane position relative to wing downwash. Whereas before, the top of the fuselage was straight, on *Faital IV*, on 'Mark V' it is tapered. This positions the tailplane about $\frac{1}{2}$ in. lower, and directly on the engine thrust line.

Faital V saw the introduction of an upright mounted engine and use of a cast alloy pan: all stress points which had appeared in previous models were put right. It was trimmed within five flights at the N.W.A. Easter meeting, flown in the contest, the next Sunday and won at Wells (Austria) two weeks later.

Although a little right sidethrust was used at the beginning, this was later eliminated in fact when the engine was changed from a G20 (and 8 x $3\frac{1}{2}$) to a G15 and $7\frac{1}{2}$ x $3\frac{1}{2}$ wooden prop. Joe then used a small amount of left thrust.

Only special technique needed for trimming is: very slight right rudder and *no* human errors. Joe always maintains that *he* is the biggest handicap for an otherwise good model. The only reason he says he has "got away with it" in the past is that *Faital* has a very good reserve stability and *always* manages to get high. None of the *Faital* series has ever crashed. Joe still has in fact, *Faitals II* and *III*. Anybody can build it, the only secret of success is flying, and more flying to gain familiarity.

Construction. Cut fuselage sides and add bottom longerons. Formers, pylon, tank and bearers are

glued to the left side, then the right side (with bearers in place), is positioned; add all the fuselage formers, D/T and autorudder wires. The fin is then pushed between the sides and glued; now add top and bottom sheeting.

Care should be taken when glueing the fin that there is no offset incorporated. The fuselage is silk covered (4 coats of dope) and sprayed with thinned Humbrol enamel using Pukka dope thinners. Fuselage back end and tailplane should be as light as possible. The wood grain in the fin, pylon and fuselage formers should be exactly as on the plan.

All wing wash-in and wash-out should be built in the structure and not applied after covering. The top spar slots have been omitted as it is better to notch the ribs *after* the panels and tips have been joined.

Wings and tailplane are silk covered (6-7 coats and Titanine proofer). For best results, after adding the hardener, the fuel proofer jar should be kept in a bowl of hot water.

Test glide by launching *Faital* with its nose pointing slightly downward. If the flight path is in a straight line, offset the rudder to the right by $\frac{1}{16}$ in. Glide path should then be about 4-5 ft. deflection to the right over a 35-40 ft. distance; the plane will nose-in to the ground (when hand-launched) in the last 4-5 ft. This is as it should be!

First power flight is best with a 4-5 sec. engine run. If a 4 in. pitch prop is used the rudder should be used for good pull out. When using a $3\frac{1}{2}$ in. pitch propeller for first flight, the autorudder can be left alone and applied in the subsequent stages of the trimming.

Although *Faital V* has a good reserve stability it is capable of flights above the 4 min. maximum (last fly-off in the Halifax trophy was in fact 4:50 which one must agree is a long flight from a 9.5 sec. engine run).

Joe's launching tip is to point the model 15-20 deg. to the right of the wind direction in order to achieve maximum rate of climb. This typical hand launch following an underarm launching action shows how the designer starts 'Faital' on its upward way.

Getting started in Radio Control PART TEN EXPERIENCES WITH A KIT MODEL AND ESCAPEMENTS

WHEN WE PASSED the Trade Review Schuco-Hegi kit for the 47 in. Frechdax over to staff member John Franklin for consideration and appraisal it became obvious that here was an ideal opportunity to sense out a typical individual opinion on a first approach to single channel radio control. The following is an account of these experiences which we feel will be very much the same as those of others and will also therefore be a forewarning to those about to take up this branch of the hobby.

Being a complete novice as far as single channel radio control model flying was concerned and primarily a control line enthusiast, Frechdax served to initiate John with the difficulties of equipment installation and flying of single channel radio models. His very first reaction was one of "there certainly is a lot to it". As his experience was to prove, there are many hidden pitfalls and possibilities of error even with a kit produced in this so-called modern age of technology.

The Frechdax kit looked very nice when neatly packed in its box and was full of good quality bits and pieces—everything in fact apart from the most important information of all, on radio installation! The plan (German instructions) was void of all R/C details with the sole exception of a push rod centre line and rudder horn. As a further diversion in the kit test, it was also decided to use the light-weight Japanese O.S. "Pixie" Rx and Tx with matching O.S. escapements. The O.S. K-11 compound escapement was fitted to the $\frac{1}{4}$ in. plywood U/C former and linked up to the rudder horn by a $\frac{1}{4}$ in. sq. balsa torque rod with bound wire ends and home made spring retainers. After examination of the space remaining, the O.S. S-2 motor control escapement was mounted horizontally behind the cabin former on a removable $\frac{1}{4}$ in. plywood platform, so allowing fairly easy access to the battery compartment under the 30 c. Keil Kraft team race tank, (can't stop that C/L fluence can you!).

Once the disposition of equipment had been decided, it was wiring up time, and *what* a time! The pictorial wiring diagram thoughtfully supplied with the O.S. gear made this job really straight forward, with no electrical knowledge required at all. Soldering of connections seemed to be proceeding satisfactorily until John tried to install the gear to get the wire lengths right. This showed the first mistake—he had not cut the wires to length beforehand and it was now too late as they were all firmly attached. After stripping the gear down, cutting the wires to length, then everything was neat. All the joints and hanging wires were bound where possible to the escapements or something solid to stop vibration breaking the joints. This, of course, would result in a crashed or lost model. With the radio gear installed the batteries were shifted fore and aft to obtain correct balance and the model was ready to fly.

On the first available calm day John, and Tony Dowdeswell of R.C.M. & F. journeyed to the local flying site full of hope and dreading the thought of

a fly-away. The "field" has such things as a canal, pulp factory, housing estate and electric railway line bounding its sides. First mistake committed was the one of an inadequate 1.5 volt dry battery for glow plug boosting which in turn spoiled the normally good starting characteristics of the little Enya .09. Adjusting the motor for good high speed running and smooth idle proved to be very easy. Several test glides indicated that the leading edge of the wing needed to be packed up and the movable tabs on the tailplane were deflected up. A range check of 30 yards with the Tx aerial retracted was carried out to simulate a larger distance check and extra tuning was quite unnecessary.

When all the tests were complete, the engine was started up and radio switched on, another brief check made and off went Frechdax from a hand launch by the experienced Tony into the slight breeze. It soon became apparent that the leading edge packing was a hasty decision as the model stalled all over the sky and dropped its wing into a spin every time a signal was given. Next flight was far more docile with shallow stalls so engine speed control signals were given but for reasons explained later, the results were that throttle change came only when least desired.

To John's control line impregnated mind, when instructions state "one press of the button for left, two for right and three for engine control" he does just that, to no avail. What is intended of course "one press and *hold* it for left, a quick blip and *hold* for right rudder and two quick blips and *hold* for motor control" with the system used. That is to say *always* hold the last signal but not for long or the model will develop a spiral into the ground. Being a fast flying aircraft with the .09 used, Frechdax was kept circling overhead most of the time by blipping short signals of the rudder one way and releasing before the wing dropped too much. At all times the Tx aerial was kept pointing at the model and on every launch he was obliged to fight the temptation to give a signal straight away as this would have resulted in an immediate loss of 10 ft. altitude when the model was only 9 ft. above ground level!

Tony was always on hand to take over when matters became desperate and on one flight he managed to display his skills with a "Split S" and roll, deliberately of course.

Examination of the model at the end of this flying session showed that it had survived the ordeal rather well with only three parts showing any sign of damage incurred by the test flight prangs—or should we say "bare landings". The nose wheel leg had become somewhat removed from its original shape, a state soon rectified with heavy pliers. Transparent windcreens are always troublesome things to fix securely and this one was no exception, splitting

"Off went Frechdax from a hand launch by the experienced Tony". Note tiny Pixie transmitter.

Gemini assembly tips. Far left, the earthing point which connects to case, remove all anodising to obtain good contact. Next, the correct way of folding the card divider. Centre, scribe a portion of the receiver case end to allow wire exit. Next carefully file this area away, making edges smooth so that they will not cut wires. Extreme right, the assembled outfit complete with the harness provided including switch and plug.

down both of the bends where the sides wrap around the fuselage. The remedy is to replace it with thicker acetate or block it in and paint it. Cracks in the tailplane were noticed and a closer examination showed that both the leading and trailing edges had broken. Due to the Piper type shape it had also warped very badly. The built up structure is to be replaced with a solid, soft $\frac{1}{16}$ in. sheet one with anti warp braces set across the grain, the extra weight being an asset to improve the balance.

The O.S. S2 motor control escapement was modified to allow the pushrod to attach to the yoke itself rather than the extension arm provided, (as shown in "Getting started in Radio Control", Part 9, in March, 1965 issue). By doing it this way, the now redundant linkage arm was fouling the former and not allowing the escapement wheel to revolve freely unless it was jolted, or an extremely strong rubber motor was fitted. Hence the intermittent throttle control. Some more downthrust was added by putting a washer under the back of the engine mounting lugs, to help alleviate some of the slight stall remaining.

Summarising, the Frechdax as equipped with Enya .09 : O.S. escapements and O.S. Pixie R/C proved to be a good combination providing one is quick to train one's self on the button drill. These escapements are fast and the model fairly sensitive when the centre position on the rudder horn provided is used for pushrod connection. Also, it helps to have some previous experience when undertaking construction of this model, or an experienced friend whose knowledge can fill in the lack of radio control installation details on the plan.

Regrettably this sounds as though we are singling out Schuco for lack of detail but in fact they are far from being alone in avoiding the issue. Many other kit manufacturers skip this important aspect and others simply give explicit information on their own particular gear and leave all the variables unmentioned.

Admittedly the frequent changes of radio design have made difficulties for those preparing model plans, but it should be obvious that several best selling lines are those ranges which do provide this vital information on installation of equipment and even, in some cases, give wiring diagrams in schematic drawings.

Cutting the cost

When Messrs. R.E.P. introduced their Gemini "High" and "Low" tone twins in the shape of a very neatly packaged tone filter transmitter/receiver outfit they were the first to provide the sports flyers with the facility of being able to operate two models at the same time. Gemini transmitter is a six tran-

sistor crystal controlled compact set with collapsible centre-loaded aerial and the companion receiver (best operated off 4.5 volts) is neatly encased in grey plastic. Furthermore one can obtain two different types of receiver either with Relay, or Relayless for direct drive to the escapement. The outfit is of course still in circulation but a move of the company from its production centre of Southampton to High Wycombe in Buckinghamshire has created delivery delays. This in turn brought forth a very happy situation. Whereas the cost of the original outfits were £18/14/1d. for the Relayless and £19/7/1d. for the Relay version, these charges are now considerably reduced by about £5 through the availability of assembly sets. This does not mean to say that the Gemini is reduced to kit form. Cases, switches and completely assembled transmitter and receiver circuitry are supplied ready to fit together with only one solder joint to make an aerial connection and a cut to be made in the receiver case, which should be sealed either with tape or cement.

We have made a test assembly of a complete outfit using the instructions supplied and feel that the following points are worth extra consideration.

- Most important—Remember to scrape the inside of the transmitter case to remove coloured anodising (which insulates) where the earth tag is clamped, *see photograph*.
- Check that the keying button is free (remove "flash" if necessary).
- The microswitch arm may have to be bent down slightly so that the switch is not permanently "on" when resting against the keying button.
- The battery lead should not be entangled with the microswitch.
- The card battery separator is supplied scored to form an inverted "U" (brown side outwards), but must have the short lug on the aerial side bent *outwards* (crease inside). *See photograph*.
- Cut a notch in the receiver case lid large enough for the harness to pass through, *see photograph*.
- If the receiver lid is taped on, the relay contacts are still accessible for cleaning, whereas a completely cement sealed unit would be difficult to open, should servicing be necessary.

Final check over the equipment proved that it matched our original tests which were published in *Radio Control Models & Electronics* in June, 1963 and we still make the particular recommendation that the "High" tone outfit (red anodised case) is particularly useful in view of its interference rejection. This effort to cut the cost of single channel sport flying equipment will be welcomed particularly as we understand that the assembly sets are to be widely distributed throughout the model shops in Great Britain.

WORLD NEWS

racers. At the first meeting Pennist and Zant used an old type G.20 D for 56 min. 19 sec. and on March 7th this year Cereda and Cipolla using their own fabricated engine were winners in 56 min. 14 sec. having 20 pit stops. Standard 10 c.c. tanks are used in F.A.I. class models.

PORTUGAL. Intense contest programme announced in the national magazine "Aero Modelismo" indicates increasing interest in this country. A/2 glider remains the most popular class but there is a strong following for all the control-line categories.

FINLAND. Annual Helsinki International Winter event on February 26th

FINLAND. With Sandy Pimenoff an organiser, the World Free Flight Championships at Kaubava, July 5th-11th promise to be a true modeller's meeting. Despite distance, attendance will include a full U.S.A. team plus individuals from Australia (D. A. Anderson from Adelaide in A/2 who is also going on to the U.S. Nats) and New Zealand (Ron Magill, Wakefield, Paul Lagan, Power and John Winn Manager) plus leading British nominated proxy flyers to make up a full N.Z. team. These include Wisler, Dilly, Hipperston, Welch, Halford and British FF champion Dick Godden. George French was to fly for New Zealand but is now in the British team replacing Savini whose naturalisation papers will not be through in time.

Accommodation is to be in local schools. Information circulated includes a weather analysis over the past 10 years and maps of the locality.

AUSTRIA. The fourth annual winter event held on 27th December at Salzburg was intended to find the best A/2 free flight standards without thermal aid. True to form, Kaczor from Landshut, W. Germany, led the 28 A/2 competitors, dropping only 12 seconds from a perfect score. His solid balsa wing is 4 1/2 in. chord and 102 1/2 in. span. Wakefield standards were equally high in spite of the falling snow. Horst Wagner winning the fly off with an ultimate fifth flight of 1 min. 1 sec. He also won the Coupe d'Hiver event with 5:21.

Earlier in December, an Austrian indoor meeting was held in Vienna with 40 ft. ceiling and an unfortunate draught which halved flying time. Four classes were flown, and top times in Microfilm were by Walter Huch with a best performance of 6:12 in the 35 cm. class. This is an encouraging beginning of indoor interest in Austria.

CZECHOSLOVAKIA. Indoor flying has

also started in this country after a 10 year gap with three contests and 30 entries from February to March using F.A.I. and 35 cm. classes. Ceilings are

about 40 ft. and national record stands at 16:43. There are prospects of an International event in an industrial fair hall with 130 ft. ceiling in 1966.

WEST GERMANY. Thousand lap team racing time submitted too late for the international was a remarkable 16 min. 48! sec. performance by Wamper and Schltzera using an Oliver Tiger. They made 21 pit stops.

ITALY. Thousand lap marathons have also been running in Milan using F.A.I.

had traditional calls but extremely cold weather. Nils Hollander came over from Sweden having been deterred by cancellation of two Swedish events through bad weather and lack of organisers rewarding himself with a perfect score and top fly-off time in F.A.I. power using the Super Tigre G15. Finns, Kumpulainen and Raallo were also in the fly-off. A/2 was tough with Torsten Strang and Bjorn Werner tying at 836 sec. Werner thought his performance inadequate and departed home before the end, leaving Strang with a walk-over victory. Only one second behind this pair came Hietanen and in 11th place with 832 was Mallander. These tight times indicate strong Finnish competition on their home ground in the coming World Championships. Wakefield was won by Renio Hyvarinen at 810 and both he and Strang repeated their leading positions at the 2nd Finnish team trials and Championships meeting held in Northern Finland on March 21st. This was really tough with 8 in. of soft snow over hard ice and falling snow created poor visibility in the last rounds.

SOUTH AFRICA 1965 Nats are to be held at Cape Town over Easter and promise to be extremely interesting. Radio Control will be held at Youngsfield, Free Flight at Durbanville and Control-Line at Fisantekraal.

At left, Nils Hollander (Sweden) winner of the Finnish international. Model has an outstanding climb. At right 3rd in Wakefield, Pentti Aalto struggles to wind a tired and cold motor with 4th place man Hamalainen hanging on.

Silencers

DEAR SIR,

Silencers are now mandatory everywhere in Britain. It is too late to change our rule, or to do anything but obey it and extract what little advantage we can from it. However, attempts are being made to push this sort of rule in many countries, and to present it as the answer to flying field problems.

It is of course far too early to judge our rule but the first information does nothing to still my misgivings. Certainly the British experiment should be allowed to run for a couple of seasons, so that its advantages and disadvantages can come to light, before we accept it as the prototype of rules in other countries. We have done without silencers for decades—how can they now, suddenly, be necessary everywhere? *Local* noise rules have many advantages. Let us at least try them. After all, local rules can be changed to general ones though the reverse is not possible.

A proposal has been made that the F.A.I. should require silencers in international competition. Now the prime concern of this body is the good of our movement throughout the world. If they take this step they will bring in one single standard to answer the infinitely varied needs of the whole globe—and no single rule can do that even acceptably well. Further, they will make internationals even more the preserve of the special engine, now with matched exhaust and silencer system, exceedingly expensive and not available to the general modeller.

Clever plastic model photography by Mr. Boyd, see "Captain Brown's Markings".

READERS' LETTERS

The right silencer rule can be a tremendous boon to aeromodelling. The wrong one could be a catastrophe. We in Britain have jumped in the dark. Maybe we had to. But most countries can afford to wait, to see results and think out the right form for their noise controls. Go carefully on this one. It might be the most important decision this generation of modellers ever makes.

R.A.F. Manby. NOEL FALCONER.

Capt. Brown's Markings

DEAR SIR,

I was most interested in your articles and drawings, etc., of Capt. A. R. Brown's Sopwith Camel, and the letter from Sgt. H. E. Greagan regarding the markings of that machine. I think you will find that your illustrations are correct, as there is a photo of Capt. Brown and his Camel taken two days before he shot down Von Richthofen and no roundels can be seen although the squadron markings can. This photo is in the February 1934 issue of *Popular Flying* on page 579.

I am enclosing two of my model photographs which may interest you. The Camel is in 209 squadron markings and Group Capt. D. R. S. Bader is "standing" on the wing of my model Hurricane of 242 Squadron.

Edinburgh. H. J. BOYD

Big Stuff

DEAR SIR,

The so called "giant" Electra of 84 in. featured in November 1964 issue and on last month's cover is said to need two to fly it. All that Mr. Carpenter needs is longer lines. My own 92½ in. *Avro Lincoln* of 19 lbs., has made a hundred or more flights since it first was seen at Northern Heights Gala in 1953, and I can claim to have made and flown more multi-engined models than anybody else in this country. *Never* have I found the need for support on my control handle.

But the main point that I wish to bring to your notice is about the junior aspect. Most of the younger modellers are left out in the cold, all that seems to matter is radio, combat, and team racing, each of which, to get anywhere, costs the earth. For many juniors,

scale models are the thing. Since P. M. A. L. of Mitcham closed down, I have not been a club member but I do teach aeromodelling at two youth clubs one at Tooting and the other at Banstead. These clubs are for 'boys' between ages of 14-21 years and without pressing them scale comes first, I don't press them, because I am expected to draw all their plans! The Banstead club of 10 members have under way one *Spitfire*, one *FW190*, one *Corsair* and three *Tempests* the other models being stunt and a few free flight power.

My Tooting club class had a full turn out at last year's N.H. Gala at Halton. One member who has only been modelling three short but very busy years, is only 16 years old, but has already made two twins and one four engined model which I designed.

He made it entirely on his own in 8 months. He is still at school and he earned the money for this model by working Saturdays in a shop. He puts the cost of the model at about £28. He came away from Halton a very disappointed modeller after the Concours d'Elegance in which he entered his model in section 2 power models, only to find a largely prefabricated kit job beat him. Only 12 or so models were entered, and this is a main South England Event. Main reason for this bad support is not necessarily lack of models, but lack of prizes, when there is only a first in each class, no one will put in a second class model. In the old days of 1-2-3 and sometimes four prizes per class, dozens of models would be seen in each class, also there used to be classes for junior members, which would do a great deal of good, if resumed.

Tadworth, Surrey. A. J. BRIGGS.

Peter Parrish of Balham and "Devastator" a four engined semi-scale, stuntable model. Wing span 56 in., chord 12 in., area approx. 4 sq. ft., length 40 in., power four E.D. 1.46 c.c. Super Furies, weight 7 lb. 12 oz. Flown on 7-strand Laystrate 62 ft. long, speed approx. 65 m.p.h., inner tanks 50 c.c., outers 35 c.c.

OVER THE (RADIO)

RADIO CONTROL SCALE models are definitely on the upswing. We hear from all directions about interesting projects and not all of them multi-channel either. One neat model of the Westland Widgeon by Stan Newton of Blackburn has rudder elevator and engine control with R.C.S. gear and was scaled up from our Aeromodeller plans. Its enormous scale rudder proved to be excessively effective on the first flight and has had to be reduced in movement. Scale is $1\frac{1}{2}$ in. to the foot and the realistic photographic angle was obtained by John Bridge when he set the centre of his lens $7\frac{1}{2}$ in. off the ground which represents a scale height of eye level—5 ft.

Glidlers are included in the scale class and the unusual Graupner kit for the K10 with its polystyrene parts makes it into a really fine model. Michael Charles of Bushey, Herts. has fitted 4 channel Quadratone in his model with two Servomites, for rudder and elevator. The model is entirely covered in nylon (Unibond can be used as an adhesive) and Humbrol enamel applied to the fuselage with Brit-fix dope on the wings. With multi-gear installed and a superb paint finish, this K10 weighs a modest 2 lb. 14 oz. ready for slope soaring.

Our test *Aviette President* kit nears completion for installation of Orbit proportional and a Merco .49. This prefabricated 64 in. kit has gone together very well indeed and is reckoned to be extraordinary value among competitive multi kits at the price of £7.19.6d.

Completed and test flown is our *Senior Falcon* by Goldberg Models and imported through Roland Scott at £11.18.0d. Finished in polychromatic blue cellulose and fitted with Orbit 10 channel, Bonner servos and Merco .61, the total weight came out at 7 lb. The rather spindly undercarriage could well do with a spreader bar to take the load. Only minor adjustments on the Kwik-link connectors were necessary after the first flight. The Falcon is unusual in only having its centre section sheeted with balsa, two tough spars and their spruce cappings taking all the stresses admirably and saving some weight. This is quite a large area model with a span of 69 in. In order to fit any tank larger than its own capacity it is advisable to narrow the engine bearers aft of the firewall.

At top, the Westland Widgeon and Graupner K10 mentioned in text. Tail structure is on the *Aviette "President"*, a robust and economic design. Whole framework is below, and at bottom, is the Goldberg Sr. Falcon showing double spars and multiple ribs. Below, the Schuco trim device mentioned last month. Pendulum drops when inverted to alter pushrod length and so obtain better neutral trim.

WAVES . . .

Right: Two new Robbe kits from W. Germany. "Olympia" is semi-scale sailplane of 60 in. span to suit the two channel sets. Can have 1 c.c. auxiliary power, be towed up or flown off a slope. The "Baron" is specifically designed as a powered sailplane to take 2.5 c.c.-3.5 c.c. Radio control of up to 12 channels can be used and it is based on the French Breguet 902 sailplane, with a span of 102 in. Below right is Wolfgang Soergel, Schuco kit designer and the 50 in. "Spassvogel" 2 channel R/C simple slope soarer first shown at Nuremberg. At bottom, left to right, the new Metz 2 channel outfit, very neat and compact, in centre is the latest Telecont with proportional stick for pulsing relays and at right, the added 2 channels on Grundig Variophon 8 to make it a 10. Two buttons are at left of the Tx top.

As 1965 is most likely to be the last year for use of the existing F.A.I. schedule of manoeuvres, Ed. Johnson's list of 35 stunts for a speciality event is of interest. Copies of the schedule are available on request from Ed. Idea of his system is that it would be used at Model Rallies rather than Championships to allow each competitor 6 min. including engine starting time to produce as many nominated manoeuvres as possible. Coefficients have been established according to the difficulty of the manoeuvre, highest scoring being the touch-and-go preceded by a reversal (within 15 sec.). Other interesting suggestions are the rolling vertical 8; double Immelman (level, $\frac{1}{2}$ loop, $\frac{1}{2}$ roll, level, $\frac{1}{2}$ bunt, $\frac{1}{2}$ roll, level, with the second $\frac{1}{2}$ roll directly below the first $\frac{1}{2}$ roll). Then there is the rolling loop (1 inside loop, $\frac{1}{2}$ outside loop, $\frac{1}{4}$ inside loop joined by $\frac{1}{2}$ rolls) or the 4-point roll, scrambled 8, inverted spin, etc. Another approach to variety for sports events is the West Essex system of flying the first round to the F.A.I. schedule and making the 2nd round a novelty event. Here the competitor is allowed to do as many rolls in 60 sec. followed by loops for another minute and spins, 30 of each seem to be a pretty high average figure. Incidentally, the Australians have just established an international record for the number of spins in one descent, when Noel Fell (flying someone else's "Tauri") made 51 turns then went up again immediately after for another 42, giving a total of 91 complete spins in one flight.

This sort of novelty helps to keep a club together. The danger of speciality and insistence on the use of the superhet can lead to disruption. In an open letter to fellow members of the Model Aeronautic Radio Specialists of Montreal, Canada, Issie Havis raises some most valid points. He states: (1) A group of multi flyers have taken control of the club; (2) Conditions favourable for multi flyers are predominant at the expense of single channel; (3) There is increasing discrimination against super-regen owners; and (4) There is the rise of a new class of organisers and pushers. Opinions on this vexed matter deserve an airing. Let's have your views.

Coupe d'Hiver Inter- nationals

Landeau (France)
a true Champion
of the class

British contingent at Chavenay. Standing, T. French, J. Brookes, D. Hipperson, M. Harris, J. O'Donnell, T. Faulkner; kneeling, G. Dallimer, A. Payne, D. Morley, G. Kent; with their wide variety of Coupe d'Hiver designs.

EACH OF THE major 1964/65 Coupe d'Hiver (Winter Cup) model contests have been won with perfect scores of 360 seconds. This alone underlines the fact that on each occasion old man weather has happily co-operated. It also confirms that with the increasing popularity of this small model class, development in performance has reached the stage where some experts, given ideal conditions, can exceed the two minute maximum on each flight.

This was especially evident at the *Grand Finalé* held at Chavenay near Paris on February 28th. Alain

Landeau won, for the second time running, the M.R.A. cup, the Anglo-French Challenge, and to cap his brilliant performance, also took 2nd place . . . and was 10th

and 37th as well with his other, older models. Alain is truly a champion flyer and we are very proud indeed to be able to make full size drawings of his *Pamy-*

AEROMODELLER 1965 POSTAL

Pos.	Name	Club	Design	1	2	3	Total
1.	D. G. White	York	Own	120	120	120	360
2.	R. J. North	Croydon	Own	120	120	99	339
3.	M. S. Pressnell	Essex	Own	95	120	120	335
4.	R. Fleetwood	Hornchurch	Own	120	114	91	325
5.	J. O'Donnell	Whitefield	Own 'Hatband'	117	96	109	322
6.	D. Hipperson	Croydon	Own	115	96	103	314
7.	O. Fhmann	Rentlingen	Nikolina APS	98	95	120	313
8.	F. Mehr	Kollbrns	Garter Knight	64	120	120	304
9.	B. Rowe	St. Albans	Own	73	120	107	300
10.	N. C. Willis	Essex	Garter Knight	89	102	107	298
11.	Sgt. J. Meaney	Khormaksar	Garter Knight	85	86.9	120	291.9
12.	G. Dallimer	Stevenage	Challenger	62	99	120	291
13.	D. B. Linstrum	Kansas	IMAC 'Spirit'	96	120	72	288
14.	G. W. A. Cornell	Croydon	Own	62	105	120	287
15.	A. R. Wells	Hornchurch	Own	120	72	95	287
16.	J. H. Ballely	Bristol & West	Own	70	82	120	281
17.	W. Wetzel	Kollbrns	Garter Knight	98	91	73	262
17.	W. Jordan	Kollbrns	Garter Knight	90	101	71	262
19.	M. C. Nunn	Walsall	Nikolina	92	88	77	257
20.	Sgt. H. French	R.A.F. Lyneham	Own	120	50	85	255

Left to right, Dave Linstrum with his Jack Daniels' design "The Spirit" using Jedelsky wing. Francoise Nicolle, releases her entry at Chavenay and third photo shows Danielle Templier also from Paris, piling on the turns. End picture shows Brian Cox enjoying the heat and sunshine of "Winter" in Aden.

scaphe available through Aeromodeller Plans Service.

This is quite the largest of all Coupe d'Hiver models we know, similar in general proportions to the well-known *Garter Knight* but with an increase in wing chord. Obviously, thorough selection of lightweight balsa is needed to bring weight with rubber motor down to the minimum permitted 2.8 ounces. This is a very lightly loaded device, which will offer an excellent glide, and make no mistake this is where the improvement in performance factor lies. Landeau has a fast revving prop, which only runs for 20 secs. but in that time his height gain was superior to anything else on the field in France. If the glide is similarly superior by virtue of the loading and presuming that one has perfect trim, then this naturally brings one to the top of the contest list.

One is permitted to make any number of entries. Landeau made four and scored five maximums among his 12 flights. The British contingent made 60 flights and collected just one maximum (Geoff Dallimer's last flight which earned him 12th place). This is meant as no reflection on standards, it is an emphasis of the advantage of experience.

Chavenay

A long string of cars and quartet of those bright continental tents identified the location on the crest of Chavenay hill. The atmosphere was amazing. Dead still air and an eerie silence broken only by the occasional click of a prop shaft against its stop, the rattling ring of a winder and the flick of elastic bands being assembled over models made an idyllic setting which none of us had dared to imagine before. As Trevor Faulkner said, it was to be the first competition where he had ever prayed for wind.

Trim, in this kind of weather was way-off. All those hours of sorting things out over previous windy weeks in Britain were virtually wasted. It was to be a fair chance comp. so we thought with little lift and ridiculous drift. Major hazard was the number of busted motors. So many went, we lost count.

Dave Hipperson's model actually improved itself after damage repairs, flying even better than ever and bringing him up into 7th place. John O'Donnell's flights were also great for he was top man *without* a "max" and well earned his fourth position. But whatever was done to boost duration seemed to be to no avail because by 11.40, Landeau had made his third consecutive maximum with but the slightest trace of lift to help him, and the competition was won and virtually over before it had really got under way.

This by no means diminished the enthusiasm of the entry which produced 155 models. Take-off boards were continually in use, though sometimes the launches were dubious. At least the simple requirement to start from ground level destroys the advantage of any sort of push. In general, the British models were outstanding for their variety and appearance and neatness. They were also quite obviously the most recently constructed. Two groups of German modellers also attended from Reutlingen and Oberhausen, Oskar Ehmann flying his *Nikolina* to a very well deserved 8th place.

In the Anglo-French challenge, the French had a clear lead with a 17 point advantage over Great Britain but no matter, the visiting contingent enjoyed themselves thoroughly and welcome the day when it will be possible to entertain the French CH flyers

Top: Low wing Coupe d'Hiver design by J. P. Lafille. Next Roger Garrigou with an unusual planked fuselage of elegant profile. Right, Dave Hipperson's tubular fuselage design with cross-section made up by pylon support for wing, and at bottom, Oscar Ehmann with his square fuselage "Nikolina" which proved to be a far better performer than the streamline version.

FULL SIZE COPIES OF THIS 1/7th SCALE REPRODUCTION ARE AVAILABLE THROUGH A.P.S. AS D880, PRICE 5/- INC. POST.

to a British model flying field and British model flying weather!

21st "M.R.A." Coupe d'Hiver (France)

Pos.	Name	Club	1.	2.	3.	Total
1.	A. Landeau	PAM	120	120	120	360
2.	A. Landeau	PAM	114	120	98	332
3.	B. Raullin	Nancy	109.5	120	100.9	330.4
4.	J. O'Donnell	Whitefield	117.1	96.2	109.6	322.9
5.	J. Grivaux	Indep.	81	120	120	321
6.	B. Harde	Angers	110.5	86.5	120	317
7.	D. Hipperson	Croudon	114.6	96	103.3	313.9
8.	O. Ehmann	Rutlingen	89	95	120	313
9.	F. Lefebvre	Indep.	103	87	120	310
10.	A. Landeau	PAM	112	78	111.4	301.4
11.	J. Cabannes	PAM	95	120	85.6	300.6
12.	J. Bussiere	Angers	106.7	111.4	82	300.1
15.	G. Dallimer	Stevange	62.5	99	120	291.5

43rd Dallimer (258), 48th Dallimer (253), 58th Morley (233),
 59th Brookes (230), 61st Harris (228), 62nd Faulkner (228),
 64th Kent (226), 68th Faulkner (218), 82nd Faulkner (202),
 86th French (198.9), 88th Brookes (198), 90th Payne (193),
 etc. Total entries 155.

Postal Event

Most of the flights in the ALROMODELLER postal event were also made on February 28th in the ideal conditions which prevailed and entries were received from as far afield as Kansas and Aden. Dave White of York used thermal-hunting tactics to win with three maximums at R.A.F. Elvington, and he was closely chased as the results show. Most interesting was the entry from R.A.F. Khormaksar (Aden) where the heat and desert flying field might have been expected to make matters easy. In fact, one model flown by Brian Cox disappeared into the blue and out to sea after being chased for 20 minutes. The other flights hit the downdraughts to prove that you cannot have it all your own way! Over in the U.S.A. melting snows had created a quagmire and wind affected some entries though Dave Linstrum enjoyed fair weather for his eventual 13th place. A complete listing and report of the event is available through the editorial offices on receipt of a stamped addressed envelope.

Italian Uggiate Contest

Held on February 7th at Uggiate near Como in Northern Italy this third annual event attracted 49 entries including two from neighbouring Switzerland. Times were commendably high as the results show and Luigi Giolitto's winning model which established a perfect 360 score is one of the most elegant we have yet seen among C.H. designs.

Coupe d'Hiver Uggiate (Italy)

1.	L. Giolitto	360	7.	G. Fea	317
2.	E. Cerazza	357	8.	V. Givene	312
2.	E. Bizzozero	357	8.	T. Argentini	312
4.	F. Malnati	351	10.	A. Mangiarini	309
5.	S. Sehlrru	323	10.	C. Casale	309
6.	M. Zunica	321	10.	A. Plantandla	309

Coupe de la Cote d'Azur

135 models were entered at the classic French South Coast event held in December last in unusual snow-bound conditions. Just the same there were many flights over the 120 seconds maximum, 28 in all and with leading modellers from Italy competing, standards were very high indeed. The eventual winner was J. Bellon who made three max's then scored 84 seconds in the fly off. We hope to be able to reproduce details of his design in an early issue.

The WINNER Alain Landeau from Paris and his "Pamyscaphe" a new, large design for calm weather. He placed 2nd with his last year's winner "Pamela" and was also 10th with a duplicate "Pamyscaphe".

VULCAN

A simple semi-scale
catapult glider
by D. S. George

Easily made from $\frac{1}{8}$ in. and $\frac{1}{16}$ in. sheet balsa this glider will give loads of fun and with surprising performance. Balance at the join line, i.e., 3 in. back from the leading edge.

Launch in a near vertical attitude. A strong elastic band attached to a short length of $\frac{1}{8}$ in. or larger dowel is used as a catapult.

Milan Drazek's

Top Czechoslovakian F.A.I. Team Racer

HAVING represented his country at many International and World Championship events in the team racing category Milan Drazek from Prague, Czechoslovakia, has achieved an enviable reputation for producing some of the most aerodynamically clean team racer designs.

With his club fellow Trnka piloting, this pair of skilled modellers were the fastest in the heats at the 1964 World Championships in Budapest with a time of 4:23.7. In the final they were a close match for Champions Place/Haworth of Great Britain with a time of 4:58.4 against the winning 4:51.2.

"Orion" may not externally appear to be very much different from other designs until one is given the opportunity of examining all the details as laid

out below and as can be seen in the photograph of the unusual engine mounting unit at left. Note the 'remote' filler valve, fixed to the pan and attached with fuel line to the tank. Remember that few commercial items are available to Czechoslovakian modellers when studying the drawing. The wheel type control replacing the bellcrank is favoured by virtue of its smoother action and the simple direct tubular runs which can be made through the wing. This, incidentally, is a comparatively thick symmetrical section and has a plywood inset outline. The tailplane has a similar plywood strengthener. Laminated blocks of balsa form the fuselage shape which is elegant in profile and fully hollowed for lightness. Total weight is 22.2 oz. Details of the type of airscrew used were given in our issue for September 1964. Those wishing to obtain a copy of the full-size reproduction below, may obtain a print by special service from AEROMODELLER Plans at 5/- per copy. Please note that this design is not included in Aeromodeller Plans Service and does not have an A.P.S. code number.

+ + **ORION** + +

CZECHOSLOVAK TOP TEAM RACER

AERO MODELLER PLANS
12225
31, M. AN 2427X

AEROMODELLER VISITS AN AIR MUSEUM

Part 1. Shuttleworth Collection

THE PRESERVATION OF ITEMS of historic interest has long been practiced in this country, although the enthusiasm with which this has been done, varies a great deal.

Aviation is one of the categories which has failed to attract any great interest in those who hold the National purse strings, and it has been largely left to private

Canadian built Hurricane and Photo Recce Spitfire are only externally stored A/C. Bristol F2b (as on cover) and Avro 504K are stars of the "at home" displays as below, and interior view shows the Pup with Moth and Bleriot adjacent. Enthusiastic staff assure warm welcome for modellers.

Aeroplane Society has been formed. Income derived from its members will be used for the provision of further accommodation for items held in store and for the restoration and preservation of items, before they are destroyed by the uninitiated, or the ravages of time.

Those with specialist qualifications, not only in aviation, but in any field which may assist in the development of the Collection, are specially welcome, as indeed will those whose sole offering is enthusiasm for this development.

Aircraft on view during our visit were the Bleriot XI, Deperdussin Trainer, Blackburn 1912 Monoplane, Avro 504k, Sopwith Pup, Bristol Fighter F-2b, D.H.53 Humming Bird, English Electric Wren, D.K. 60 Moth, Hawker Tomit, Avro Tutor, Percival Gull, Hawker Hurricane, Supermarine Spitfire XI, and Avro Triplane replica and numerous aircraft engines plus of course the famous collection of Historical motor cars and motor cycles. Other aircraft in store or based elsewhere are the S.E. 5A, I.V.G. C-V, Parnall EH, Gloster Gladiator, a Percival Jet Provost, and the remains of a Bristol Bulldog which will probably be replaced.

Address: The Shuttleworth Collection, Old Warden Aerodrome, Biggleswade, Bedfordshire. *Trl.:* Northill 268. *Situation:* 5 miles west of Biggleswade. *Open:* Weekdays, 10 a.m.-4 p.m., weekends, 11 a.m.-6 p.m. *Charges:* Adults 3/6d., Children, 1/6d. (Open Days, 5/- and 2/6d.). Party trips welcome by arrangement. *Catalogue:* 18 pages fully illustrated 2/6d.

individuals and organizations to preserve machines from our aviation past, so that we, and future generations can have the benefit of seeing the strides that have been taken, particularly in this country, since man first achieved powered flight in 1903.

One of these organizations, *The Shuttleworth Trust*, has in its possession, one of the largest collections of original historic aeroplanes in the world, spanning the years 1868 to 1954, and including such famous examples of British aviation development as the Sopwith "Pup", S.E.5a, Bristol F2b, and Avro 504K. These, and others, are maintained in full flying condition, and are often to be seen at flying displays in this country, and at times abroad. They are flown also, on a number of "Open Days" during the summer from their home aerodrome at Old Warden, in Bedfordshire.

1965 dates are to be June 19th, July 17th and August 14th.

Cost of keeping such a collection in full working order is considerable and resources are limited, so that further items of historic value cannot always be acquired for restoration.

To allow the Trust to fulfil its aim, the *Shuttleworth Veteran*

WITH THE 17th N.Z. National Championships being held at Feilding once again the question uppermost in the modellers' minds was, could they have good weather for these Nats after nearly perfect conditions for the last two Feilding Nats in 1961 and 1962. True to the last two times, conditions were virtually just as good and many modellers were quite content to have the 65/66 Nats held again at Feilding, subject to the consent of the Feilding Jockey Club on whose property they were billeted and camped. The old adage of an army marching on its stomach can be applied just as well to aeromodellers and in this respect the catering was excellent, as was the organisation by the N.Z.M.A.A. and host club, Palmerston North after a couple of minor incidents had been ironed out.

After a contestants' meeting on the evening of the 27th in which all fields of modelling were fully covered most of the modellers went off to bed in order to be fairly bright for the 5.30 a.m. start of flying.

Forty fliers gathered at Taonui 'drome at about 5.15 a.m., and sharp at 5.30 the first round of **Nordic** commenced. Five maxes were scored in the first round, namely Roots, Speedie and Malkin of Wellington, Leong and Thompson of Hamilton. In the 2nd round, Speedie, Thompson and Malkin all gained more maxes and this round closed with virtually no change in the position. In round three Speedie and Thompson gained maxes once more as well as eight others but Malkin dipped

NZ Nats

reported
by
J. Malkin

out. Round 4 should be called the "Great Downfall" as in this round nearly all the top placers duffed out in beautiful downies but Winn and MacDonald of Auckland both maxed to let them take the top places.

Round 5 commenced and most of the top boys were a bit chary of flying first till MacDonald showed the way to max and then things literally started flying. Winn, Thompson and Malkin maxed but Speedie was down in 60 sec. and when the contest closed the placings were: 1, H. Winn; 2, J. Thompson; 3, J. Malkin, but when the winning models were being processed it was found that Malkin's model was an ounce underweight and so was disqualified. This made the final placings:

1 H. Winn	Auckland	812.5
2 J. Thompson	Hamilton	791.5
3 A. MacDonald	Auckland	764.3

Meanwhile the **Multi** boys were doing battle on another sector of the 'drome and with 14 flying the judges were kept on their toes. Controllaire gear seemed to be the most popular with Orbit, Kraft and F.M. also used. Most of the contestants preferred to do the manoeuvres up high which in some ways was a pity but perhaps

Apart from the fact that the report records 5.15 a.m. starts, this photo of Alf Leong (Hamilton) with high thrust Cox TD.09 model in one hand and radio outfit in t'other plus bods in background gives a wonderful impression of the leisurely week-long New Zealand modelling jamboree.

the thought of the second round flights might have had some bearing on the matter. With the radio gear functioning perfectly the motors decided to be the touchy item and quite a few had false starts due to cutting out.

Winner of the first round was Mike Kendrick of Wanganui flying a "Sultifer" with Dave Whitehead of Hawera also flying a "Sultifer" in 2nd place with 244 and 229 points respectively.

Back at the Racecourse C/I. **Aerobatics**, 2½ c.c. **Speed** and 10 c.c. **Speed** were run and in stunt Nev. Dawson once again proved

the man to beat, flying a beautifully finished modded O-1D "Galaxy", painted in Crusader Jet colours.

		pts.
1 N. Dawson	Wellington	791
2 P. Wheeler	Kaipoti	747
3 G. Speedie	Wellington	645

In **Speed** the heat seemed to heat quite a lot of hot motors and the final placings were:

		m.p.h.
1 A. Clarke	Palmerston North	118
2 J. Crombie	Wellington	111.1
		10 c.c.
1 P. Ivet	Auckland	112.5
2 J. Malkin	Wellington	76.5

With the A.G.M. not finishing till midnight most of the modellers weren't too keen to get out of their sleeping bags for the start of **F.A.I. Power** on the 29th, but once 5.30 was announced the air was filled with the noise of screaming 2.5's all trying vainly to feed themselves out of their exhausts. The weather was just about perfect with a slight amount of high cloud and no wind, and immediately the first round commenced Paul Lagan of Christchurch flew his model which has a beautifully straight climb, and maxed with 30 sec. to spare. His was the only max in the first round, but in round two,

Henry Winn's own design Cox TD.15 away on its last round flight in F.A.I. power.

Horne, Hewitson, Brown, and Lagan all maxed so giving them a slight edge on the others. In round three Lagan missed a max by a scant few seconds but it was sufficient for Hewitson to overtake him and hold on to the lead from out of the fourth round in which he was the only one to max. In the fifth round 10 maxes were recorded and Hewitson consolidated his 1st place with another

tremely well with the rest being fairly average. Results were:

		pts.
1 B. Perry	Hastings	440
2 A. Leung	Hamilton	414
3 D. Whitehead	Hawera	374

During the afternoon **1/4 Team Racing** and **C/L. Seale** was held, and in **1/4 A.** Oliver Tiger Cubs were the most popular motor and the majority of these seemed to enjoy the hot weather as witness the results.

1 W. Long	Christchurch	4,31.7 (Mod. E.D. Fury)
2 G. Andrews	Palmerston North	5,01.3 (Tiger Cub)
3 R. Collins	Palmerston North	5,51.4 (Tiger Cub)

For **Control Line Seale** Neville Dawson produced an immaculate model in the shape of a "Cessna Skymaster" powered by two K&B 15's with 6 x 3 props! This model flew very well and must have gained nearly full points for a real seale take off and flight but the landing which was on grass was a bit bumpy.

1 N. Dawson	Wellington	861 (Cessna)
2 N. Maurice	Auckland	711 (Nieuport 17)
3 P. Staples	Wanganui	695 (Kittyhawk)

Wakefield was flown on the morning of the 30th with conditions being a light northerly, with a complete overcast which held out all lift for the first two rounds thus making the modellers really work for the maxes. Virtually in a class by themselves MacAulay (Kaiaipo), Sutcliffe (Auckland), Roots (Wellington) and Malkin of Wellington all produced maxes up till the end of the third round and it was just a question of who would make a dull flight or would they all have a fly off. Once again the fourth round bogey showed up and Malkin who was first away managed only 2.21. Sutcliffe was down in 2.15 and MacAulay spiralled in when his blades folded incorrectly for 2.52. Roots was the only one to max out of this group but with such an upset the calm and nonchalance had completely disappeared. In round 5, Roots, MacAulay and Malkin maxed whilst Sutcliffe who had been plagued with rubber trouble did another 2.15. Roots' model was in beautiful trim and with his calm flying thoroughly deserved his 1st place.

1 G. B. Roots	Wellington	900
2 A. MacAulay	Kaiaipo	892.9
3 J. Malkin	Wellington	866.2

Hand Launched Glider was run concurrently with Wakefield and it was once again a case of strong

arm tactics plus sniffing the elusive thermals and in this case Gary Bowden proved himself the champion.

1 G. Bowden	Roskill	332.5
2 P. Clark	Palmerston North	321.1
3 P. Lagan	Christchurch	282.8

Together with these two events the last round of **Muki** was flown and this time the beep box boys were out for a do or die effort and it was noted that the points scores were up considerably on the first round flights. The eventual winner, Dave Whitehead, flew a lovely pattern and amassed a total of 487 pts.

1 D. Whitehead	Hawera	487
2 M. Kendrick	Wanganui	470
3 E. G. Hartley	Palmerston North	459.

In the afternoon the **Class A** heats and final were flown and this year the pit boys were quick off the mark in pitting, which might have been inspired by virtue of a TV camera being beamed on to them. The majority of finalists were using Eta 15's which, combined with wooden props made them really go.

1 A. Clarke	Palmerston North	4:24
2 P. Levett	Auckland	5:00.3
3 W. Long	Christchurch	5:03.9

In the evening the slow motion boys had their contest at the IZadium in Palmerston North. This hall, with a ceiling of 40 ft. and length and breadth of approx. 90 x 150 ft. proved to be fairly turbulent due no doubt to the high outside temperature and times were not as good as expected. This year two classes of **Indoor** were flown, **Class B** (Easy B) and **Class D** (over 18 in.). In "Easy B" John Malkin proved to be the winner after one or two narrow misses with a large speaker box suspended from the ceiling. Similarly in Class D Brian Roots had a few terrifying moments as his "Ditto" played tag with the same speaker, and then played bump the girders just for good measure.

Easy B		
1 J. Malkin	Wellington	7,41.8
2 B. Roots	Wellington	5,00.3
3 T. Martin	Roskill	4,57.3

Class D		
1 B. Roots	Wellington	7,53.1
2 T. Martin	Roskill	7,07.5
3 B. Keegan	Auckland	6,01.5

After the Indoor the morning of the 31st arrived far too quickly (yawn!) but thanks to the services of a good alarm clock in the shape of a modeller who shook the camp stretcher till one fell out of it, the Payload fliers managed to grope their way out to the flying site before the scheduled 5.30 a.m.

Chris Thompson about to release Father John's modified A.P.S. "Thermalnose" in A/2 Glider, generally referred to in New Zealand as "Nordic".

max as well as Horne and the final placings were:

1 N. Hewitson	Auckland	894.3
2 T. Horne	Levin	752.6
3 P. Lagan	Christchurch	730.6

Once again another contest was being held and this time **R/C Single Channel** (Precision) was the event. Being otherwise occupied at the Power contest I couldn't see much of this but from what my spies say, the top two flew ex-

Nev Dawson's tiny Viscount using 4 Cox TD.010's rests upon the wing of P. Meredith's version with 2 E.D. racers and 2 E.D. Furys.

start. Open power was flown with Payload and of course the chances of a fly-off in open power were considered quite good. The most surprising thing in these two contests; out of 43 flying there were no fewer than 27 major and minor crashes. Some survived, to patch up with Sellotape and pins but others weren't quite as fortunate. In Payload there were very few maxes throughout the contest and both the winner and 2nd placer flew modified "Solars" which were extremely stable in all aspects of flight.

1 J. Malkin	Wellington	742.4
2 B. Roots	Wellington	689.5
3 B. Sutton	Levin	659.4

In **Open Power** all sizes of motors were evident from Malkin's Dooling 29 "Nig Nog" down to a .010 powered model. In this event many modellers came back with two maxes but getting the third seemed the hardest and when the contest closed both Malkin and Roots had perfect scores necessitating the first ever N.Z. Nats fly-off. Roots was flying a "Mexi Boy" powered by T.D.09 which was grooving beautifully and after a big build up the actual fly-off was something of an anti-climax. Malkin had a 13.4 sec. motor run due to the motor timer vibrating to pieces which automatically gave Roots first place.

1 B. Roots	Wellington	540 & 157.8
2 J. Malkin	Wellington	540
3 P. Lagan	Christchurch	532.7

For the first time ever **R/C Multi Scale** was flown and although only four modellers flew the models were a joy to behold. Bob Milne of Hastings flew a "Mustang" into first place with Mike Kendrick flying an extremely scaly "Piper Pawnee" into second and Dave Whitehead flying a "Spitfire" into third place.

In **Class B Team Race** which was flown in the afternoon quite a few of the top contenders dipped out through various faults such as line snags, lines parting, etc., but the final was a real thriller with Phil Staples' model circulating at 105 m.p.h. for 30 laps and Bill Long using a bored out Eta 15 which was doing approx. 70 laps at 85-90 m.p.h. As the times show

Reporter's wife Betty holds on to husband John's far travelled Wakefield model which placed 3rd.

the race certainly wasn't won till the last few laps and then Long unfortunately had his motor go off tune. Final results were:

1 P. Staples	Wanganui	7.29.3
2 W. Long	Christchurch	7.47.3
3 A. Douglas	Gisborne	8.12.4

Friday, January 1st, 1965, dawned or did it just arrive? For some the former and for others the latter but regardless of which **Nordic A.1** commenced at 5.30 again. Once again the most popular model was the A.P.S. "Aiglet" but quite a few modellers were flying all sheet balsa models. There is no doubt that the modellers are really putting a lot of practice into towing now, and the way some of them waited till they "felt" thermals certainly showed how competitive Nordic classes are becoming.

Very few maxes were scored in the first round due to the high overcast which gradually cleared to give big cumulus clouds with big thermals and likewise big downs. By the end of round four the leaders had a fair lead over the rest to such an extent that very few others could touch them so with Glenny of Wanganui leading Malkin and Martin of Roskill by 30 sec. and 90 sec. respectively the last round commenced and Malkin immediately towed into a massive thermal for a "cert" max but Glenny and

Martin unfortunately sagged out for 73 and 31 sec. When the final times were posted the results were:

1 J. Malkin	Wellington	811.1
2 R. Glenny	Wanganui	734.7
3 J. Armstrong	Ashburton	702.1

The last three events to be flown were **3.5 c.c. Speed**, **5 c.c. Speed** and **Jet**. After Phil Staples had circulated his Eta 29 model one evening at 136 it was apparent that he would be the man to beat and this proved correct.

3.5 c.c.

		m.p.h.
1 P. Staples	Wanganui	112.5
2 A. Clarke	Palmerston North	108.4
3 O. Rogers	Palmerston North	107.1

5 c.c.

1 P. Staples	Wanganui	129.5
2 N. Dawson	Wellington	120
3 P. Levett	Auckland	118.4
3 G. Tennant	Palmerston North	118.4

Jet

1 B. Deakin	Palmerston North	116.9
-------------	------------------	-------

Also, this year the contenders for overseas representation had held a series of eliminations which though not really proving anything certainly stimulated interest in F.A.I. events and as a consequence Wakefield, A 2, and F.A.I. Power were keenly competed. With Ron Magill, who is in England already, being selected for Wakefield only two berths were needed but three places were required in the other events. Providing good proxies are available these teams should acquit themselves extremely well as the models certainly have the potential.

Wakefield	Nordic A/2
A. MacAulay	J. Thompson
R. Magill	A. MacDonald
B. Roots	R. Glenny

F.A.I. Power
R. N. Hewitson
P. Lagan
H. Winn

Once again another Nats had gone by and after the prizegiving which was held in the grandstand of the racecourse everyone voted this Nats to be the best ever. With a new Council of Management in office, naturally everybody was being fairly critical for a start but full marks to the N.Z.M.A.A. councillors and officers together with the host club Palmerston North for an excellent Nats.

Champ of Champs		
		pts.
1 J. Malkin	Wellington	137
2 B. Roots	Wellington	125
Speed Champion		
1 P. Staples	Wanganui	44
2 A. Clarke	Palmerston North	32

Junior Champ		
		pts.
1 C. Sleep	Roskill	54
2 J. Urey	Wellington	43
Control Line Champion		
1 P. J. Staples	Wanganui	81
2 A. Clarke	Palmerston North	64

Free Flight Champion		
		pts.
1 J. Malkin	Wellington	114
2 B. Roots	Wellington	112
Champion Club		
1 Wellington		443
2 Auckland		325
3 Palmerston North		258

Trade Notes

The Airfix "Dogfight Pair" just introduced with the new kit for the Roland C II and the revised R.E. 8. Note the combination stand and the animated pilots, gunners, etc. Really first class value at 3/-. Below, is our completed Sr. Falcon, total weight 7 lb. see page 220.

NOTHING BUT SUCCESS assuredly awaits Airfix's latest imaginative idea: the packaging of two kits of different models together in one box under the name 'Dog-fight doubles'. First six kits to receive this long awaited treatment are all W.W.I machines, viz., the R.E.8 and Roland C II (our own particular test-piece) Sopwith Camel and Albatros, and F.E. 2b and partner Fokker Triplane. Great thing about this set-up is the fact that in effect, you get two 2 - kits for 3 -, what Airfix save on packing, the modeller picks up in kits.

With the exception of the Roland which is a brand new model, all the others have been in the Airfix

those who want to get it dead right, check our "Famous Biplane" plan pack AF 2703 price 2 - plus 4d. post from the editorial offices.

In another plastics field, a new item of considerable interest is that the next Wen-Mac all plastic ready to fly model will be a scale replica of the famous Boeing P-26 "Peashooter" Fighter. Moreover it will have for the first time a new feature with a throttle speed control which apparently is operated by the pilot so that the model has a speed range from slow speed taxi to 40 m.p.h. flight. It was at the Chicago Trade Fair that it was first put on display.

At Nuremberg, one particularly interesting kit outside the Radio Control field was the Robbe "Maximus". This is immediately recognisable as the ultimate Louis Grondal design which achieved so many successes in the years 1960-1963 in World Championships and the Criterium of Aces. Odd thing about the publicity for this kit is that nowhere in any literature is the famous Belgian designer mentioned!

B. J. Ward Ltd. have introduced several interesting new items, one of them being a range of hand-held Compasses which we are currently testing for a future article on Model Retrieving.

Another is the Polycard pack at 2 6d. This comes in three forms, either a single sheet of .040 in., or two sheets of .025 in., or four sheets of .010 in. thickness white Polystyrene sheet. This can be cut and painted, heat moulded, and of course glued with plastic cement. Ingenious modellers will find one thousand and one uses for it, but we can advisedly say that it is not suitable for engine cowlings where heat is radiated, particularly from exhausts. An ideal application would be the moulding of wheel spats.

From America we have received a range of "H & R" Torque Transfer units covering the range from A (.049), A (2.5 c.c.), B (5 c.c.), and C (up to 10 c.c. and jet). The tee bar is anchored in the wing and control-line connected to the "button". Torque on control-line drives the horn and is stabilised by a return spring contained within concentric brass tubes between the horn and the anchor point. See close ups for end detail which are slightly larger than actual size. Price in the U.S.A. is \$1.95.

range for some time. Modifications have been made, however, and these include strengthening of panel lines and fabric stitching pattern and the addition of these to the moulds where they were omitted from the original kits. A nice big 'A' stand to take the completed models on two arms of different heights makes for attractive display and realistic dog-fight attitudes of models, while the aircraft themselves look impressive as though locked in combat. We particularly like the new Roland with its realistic crew members pointing and training guns, their scarves streaming in the slipstream. One point we would make about the R.E.8 is the fact that the transfer sheet lets it down. The words 'A Paddy bird from Ceylon' which appear on the nose of this machine (the full size original can be seen in the Imperial War Museum) are grossly oversize. Fuselage roundel is way out, too, we're sad to say — the outer white ring should be thinner and generally lighter and the fin numerals are blue instead of black. For

New Robbe kit for the "Maximus" which is Louis Grondal's championship control-line stunt in another guise.

Club and Contest News

Destroy your own

From "Lead-Out" the News Letter of Hunts M.A.C. now in its second issue we learn of some interesting goings on at the scramble held on January 24th, which some members say was their best comp yet. B. Waterland won with a fly off time of 4:31, J. Cope came second and P. Crouch third. The afternoon had one of its brighter moments when D. Wood trod on his own model, a "Pixielander" whilst watching the opposition. Pixielander, is as the name implies a small model and undoubtedly derives its name from a well known kit. Span is only 18 in. and with a high thrust line for TD 61 power, should make those open power. Eta 29 types tremble all over! D. Wood has at last managed to get his rubber powered R.T.P. pusher Konkord to fly, which is something of a feat, as he has been at it since Christmas. B. Turner normally known for his team race goings on, also dabbles in R.T.P. and it seems he was the first one out through the club-room door when his Jetex 200 model came off the line at very high speed, to the concern of all clubmates in the line of fire.

Crawley Combat Jousts

Known mainly as a free flight club Crawley and D.M.A.C. also have an active control line section with most of the action centered on combat. On January 24th most of the control line fans were out sporting their new silencers, the most popular being the split ring type made by P. A. Moore of Leicester. The noise was well reduced and performance did not suffer too badly, but some more than others. John Tindle flying his Aero-modeller free plan "Flingie Bunt" came off worst in one bout by going inverted and crashing into the opposition, Tony Satchell when his pushrod came adrift. February 14th saw the club defending their combat honours against Worthing Bald Eagles at Worthing flying site with their four champions against the same number from the opposition. Some spectacular flying with Worthing Bald Eagles member Derek Woody taking first place by a four point margin, and Maurice Harney from Crawley in second place.

Ulster News

Ulster M.A.C. (39 members) can now use Nutts Corner Airfield for weekend flying and practice for the forthcoming Irish Nationals. At last year's Nats Ulster M.A.C. won both single and multi channel radio control but were not able to make a similar impression at the British Nats where competition was stronger. It is hoped that a larger party is going to attend the 1965 Newcastle Nationals with more success. They should have less opposition as many of the Southern England R.C.'s consider Newcastle too far to travel.

Red Faced at Woodvale

Arther Searl a member of Liverpool D.M.A.S. whose club has the use of R.A.F. Woodvale approached a stranger on the airfield and enquired whether he was a member. Receiving a negative reply Arther bluntly informed the "intruder" that he had no right to be there at all, whereupon the stranger equally bluntly replied he was an R.A.F. Officer and started to question Arther's own right to be on the airfield. Just shows doesn't it, you can be "too" careful at times.

Heading picture at left shows the impressive display of models at the East Anglian Area Southend, fund raiser display. Local youngsters were indeed treated to a good show of all types of models.

EAST ANGLIAN AREA DISPLAY

Over 300 people attended the model aircraft exhibition organised by the East Anglian Area S.M.A.E. as a fund raiser to try and help one of their Area members with the costs of going to the World Free Flight Championships in Finland this year. Held at Southend-on-Sea on February 20th the static display included no less than 140 models which is indeed a creditable number. All classes were represented and there was also an impressive display of R.P.T. models and demonstration flights throughout the day which were admired by the visitors. Dagenham, Southend, Essex, Cambridge, and Norwich clubs all helped out, and also M. Pressnell and M. Shipp who flew some indoor models. The area reports the display to have been a great success and that they hope to run it at either Norwich or Cambridge in 1966.

Buckaneer Adventures

Main event for Bletchley Buckaneers M.C. in February was the club dinner held on the 20th attended by local dignitaries and some well known aero modelers including Ed. Johnson, Ron Moulton, and Jack Morton. After the dinner, dancing and of course celebrating the Bristol boys stayed over night and took part in a flying session at their field next day. Jack Morton was flying his Tiger Moth but had the engine cut in a most awkward place and whilst landing in a ploughed up area managed to damage the rudder. The local newspaper sent their photographer to the dinner and he also came along to the flying session, two photographs appearing in one edition and three in a later number, as well as three reports in the columns. When Arthur

Bass's Frog Attacker control line stunt model became airborne with a bear up Veco 45 everyone was rather surprised to see it only totter around the circle, until the silencer fell off, whereupon it went like a racer. This occurrence and a lecture given to them by Fred Beaton proved there was more than meets the eye to silencers, or should we say more than meets the ear! The lecture was thorough and included some working devices to illustrate sound waves and sound measuring equipment that was used on the field to check some club members' engines.

New Midland Flying Site

During the last few months very little flying has taken place by members of Clayton M.A.C. Staffs. This has been due to the loss of their former flying site but luckily they have now attained the co-use with Five Towns M.A.C. of Meir Aerodrome for an annual fee of £10. Five Towns M.A.C. are also going through a slack period with Tuesday night club meetings attended by a dozen diehard members. They have, however, come to accept this phenomena and realise that once blessed with better weather more members should attend. The latest craze for the coming season seems to be giant slope soarers with several designs and an A.P.S. Thermalist under construction. Team racing is also enjoying an increased interest with two class "B" models on the stocks. At Clayton M.A.C. an indoor chuck glider contest was held on January 22nd. Requirements were maximum span 8 in., best five out of seven flights to score. This produced an entry of 13 members and Ernie Wheeler emerged as victor with a 30.5 second total. Chris Wilshaw came second with 30.3 seconds.

Aeromodelling '65

At a North Western Area meeting it was decided that their ambitious "Aeromodelling '65" magazine, would have to cease as it involved too much of the area's ready cash, soon to be needed for their crowded contest season. They claim that it was always run at a break-even point and in fact it was cheaper to produce when all the costs were taken into account than their present duplicated newsletter. Although some readers have paid subscriptions in advance the Area intend to refund these.

Essex Clubs

Newly formed Witham M.A.C., from the town of that name in Essex are now looking for a hall to use for a club room and general meeting place. Witham is within easy reach of Maldon, Hatfield, Kelvedon and Tiptree so any lone hands in that area are invited to contact M. Shipp, 16 Holley Way, Tiptree, Colchester, Essex. Not a new club but still going strong Brentwood M.A.C. members have interests ranging from radio control to indoor free flight and have meetings on the first Fridays of April, July, September, October, November and December starting at 8 p.m. in the Congregational Church Hall, South Street, Brentford.

Hayes and Silencers

From the club point of view Hayes and D.M.A.C. were pleased when Geoff Lefever dropped out of the Wakefield team for this year's World Free Flight Championships as it meant that their own club member Alan Arnes was in as the third man. This of course means a frantic constructional and financial effort to see that Alan goes to Finland with the best possible chance of making a high place. Recent club contests revealed that apart from control line flier Dave Batch bending his "Dixie'ander", the new silencer ruling has killed what little interest there was in the club for power events. Not that they disagree with silencers, far from it, but there was only a small interest before the new rules came out, and this served as the last straw. In a club rubber competition Ray Wotton beat Laurie Bar in a fly off by 4:41 against 4:28 despite stalling all the way down. This gives some idea of the performance potential of his new large model, statistics of which in terms of motor run, weight, etc., would cause some raised eyebrows, but are withheld at Ray's request. In glider Alan Arnes with his "low at any time and cross fingers attitude" achieved 8:20 to beat the scientific lift hunters, who were frustrated to say the least.

One look at the Contest Calendar will soon indicate the popularity of the club's Charville Lane flying site for rallies by other clubs and their own. Last year they were restricted to one rally a month, due to some noise complaints getting to the council from local residents. This year the council have reconsidered the situation with silencers in mind and will now allow the club to have as many rallies as they like per month but only 12 in the year, so things are really not any better at all. Due to this restriction and the strict rationing in force to see that all clubs get a fair chance to use the circuit the Wanstead F.A.I. Rally for June 27th has been cancelled. This will not affect the other two meetings to be held on May 16th and September 19th except for the addition of Combat run by the Feltham club to make full use of the circuit on these days.

Belfast M.F.C. Projects

We hear from across the Irish Sea that building aplenty is taking place and most of it seems to be by Belfast M.F.C. members. Derek Wilson has his new class B team racer finished and a new one started for an Eta 15 and he has also been examining an A.2 glider built by M. Doyle very closely. Still in the control line sphere Ken Smeltzer is building a combat design by fellow club mate John Black, and Tom Snoddy is constructing a fleet of stunters for his now silenced Merco.

Honorary Member

At the St. Albans M.A.C. Annual General Meeting, John "Lulu" Barker, the well-known APS plan designer who recently had to leave the club due to his work, was made an honorary member. The club with a 35 strong membership is in a sound financial position and the points competition awarded for ratings in most of the year's contests was won by Colin Morris who had a very successful flying season flying A2 gliders. Silencers are big talking points amongst their power modelers, but so far only one or two working designs have appeared. At least two members are threatening to give engines a miss and switch from power to glider models this season.

Precision in F/F

In spite of almost continuous snowfall several members of Brighton D.M.A.C. went to Ashdown on February 21st to fly off the club's Lanes Cup for precision duration. Three members achieved the exact score of 4 mins. with the three flights, with the result that a fly-off was called for to a time of 60 secs. John West made best effort with 59 secs. using a veteran glider, Ken Winstanley was second with 57 secs. and Fred Boxall third with 65 secs.—skilled flying what?

FILM SHOWS AND TALKS AT BEXLEY KENT

Cosmo A.C. report that this winter's club meetings have been their best attended for many years with an average of 20 members out of a possible 33 at each meeting. Highlights of their winter programme were film shows to which members of other clubs have been invited; talks, and discussions. Shortly they are to be given a talk by J. D. McHard editor of Triang Magazine on scale models. Model electric car racing has been a regular feature on their programme and has encouraged members to build and motorise plastic car kits, but strictly between building time allowed for model aircraft.

The Pioneers of Model Engines announce **DIRECT SALES**

TAKE ADVANTAGE OF THESE LOW PRICES BY ORDERING DIRECT FROM THE FACTORY

HAWK
1.48

£1.9.6 New Prices
£3.5.0 Old Prices

CADET
.98

£1.9.6 New Prices
£3.3.0 Old Prices

RACER R.C.
2.49

New Prices £5.7.6
Old Prices £6.12.6

WATERCOOLED
RACER R.C.

£6.10.0
£8.2.6

WATERCOOLED
HUNTER R.C.

£7.10.0
£9.10.0

SEA OTTER
3.46

£7.10.0
£9.10.0

END OF PRODUCTION RUN TO CLEAR.
NO GUARANTEE. NO AFTER SALES
SERVICE. (NOT AT THESE PRICES.)

THESE MOTORS ARE MADE TO THE HIGHEST STANDARD.
THEY CARRY FULL GUARANTEE AND AFTER SALES SERVICE.
ALL EX STOCK WITH FULL SPARES SERVICE.

OUTSTANDING ENGINES AT THE RIGHT PRICES
(ELECTRONIC DEVELOPMENTS LTD.)

NATIONAL WORKS, BATH ROAD, HOUNSLOW, MIDDX.

**COMBINED S.M.A.E. AND
CLUB CONTEST CALENDAR**

- April 18 & 19 *North Western Area S.M.A.E. Easter Meeting.* R.A.F. Ternhill, on A41 road between Whitechurch and Newport, Shropshire. *Sunday Events:* Open Rubber and Power, 1/2A Power, Combat, Stunt, F.A.I. T/R, Free Style R/C Multi. *Monday Events:* Open Glider, Tailless Glider, Combined F.A.I. (F/F), Control Line Scale, Combat, 1/2A T/R, B/T/R, F.A.I. Multi R/C. Details and Pre-entry forms from: U. A. Wannup, 13 Dene Court, Stockport, Cheshire.
- April 25 *S.M.A.E. Multi Radio Control Meeting.* Venue to be announced.
- April 25 *Croydon D.M.A.C. Open Gala.* Chobham Common, Open R/G/P, 2/6 no re-entry.
- April 25 *South Bristol Vintage Gala.* R.A.F. Hullavington, on A429, Wilts. Open R/G/P, pre-January 1951, and Chuck Glider. Details from: J. B. Mayes, 17 Northville Road, Northville, Bristol, 7.
- May 2 *Airtech M.F.C. F/F Gala.* Haddenham, Bucks Open R/G/P and Chuck Glider.
- May 9 *Imperial College Combat Rally.* Imperial College Sports Ground, Hurlington, nr. London Airport, off Great West Road. Pre-entry 3/- to: D. Klein, 18 Beaumont Crescent, West Kensington, London, W.11, by May 1st. Field entry 4/-.
- May 9 *S.M.A.E. All Scale Meeting.* R.A.F. Hemswell, near Lincoln, F/F, C/L and Single Channel R/C. Also incorporating 20th Century Fox "Those Magnificent Men in Their Flying Machines" contest, details in March 1965 *Aeromodeller*.
- May 16 *S.M.A.E. Area Event.* Open Rubber, Open Rubber/Glider, Team Rubber.
- May 16 *Wanstead Warhawks F.A.I. Meeting.* Hayes C/L Circle, Charville Lane, Hayes, Middlesex. F.A.I. T/R & Combat. Pre-entry 2/6d. to: G. A. Green, 20 Meadowside Road, Upminster, Essex, by 10-5-65.
- May 16 *Dunfermline C/L Rally.* Pitreavie Playing Fields, Nr. Rosyth, Scotland. Rat Race, Combat, Stunt, 1/2A, F.A.I., B, Team Race, Scale, Chuck Glider. 2/6d. Field Entry.
- May 23 *S.M.A.E. Control Line Team Trials.* Criterium of Aces, R.A.F. Hemswell, Lincoln. F.A.I. Speed, T/R Stunt, Combat. No silencers required. Pre-entry 10/- Full Members. 20/- Associates. 40/- Non Members to S. A. Wade, 10 Storer Road, Loughborough, Leics.
- June 6 & 7 *British National Championships.* R.A.F. Ouston, 12 miles west of Newcastle upon Tyne, just off B6318 road. Thurston Cup (Open Glider), Women's Cup (Open R/G/P.), S.M.A.E. Trophy (Multi R/C), Knokke Trophy (C/L Scale), Gold Trophy (C/L Stunt), Davies A Trophy (A T/R), Combat heats, Handicap Speed, and Scale Radio. *June 7*—Model Aircraft Trophy (Open Rubber), Sir John Shelly (Open Power), R.A.F.M.A.A. Trophy (1/2A T/R), Scale Radio (Judging) Scale C/L (Judging) Combat heats and finals, and Speed. Pre-entry to: S. A. Wade, 10 Storer Road, Loughborough, Leics.
- Rallies additional to last month's S.M.A.E. and Club Contest Calendar**
- June 20 *Finchley and D.M.A.C. Control Line Gala.* Glebe Lands, Summers Lane, Finchley, London, N.12. Class A and B Combat, Senior and Junior Stunt. Pre-Entry 2/6d. to K. D. Lesser, 20 Squire Lane, Finchley, N.3, or field entry if places are available on the day.
- June 27 *Hayes Free Flight Gala.* Chobham Common. Open R/G/P, 1/2A power, combined vintage F/F event (pre-1951). Entry on the day 2/6d.
- June 27 *Hayes 1st 1965 C/L Rally.* Hayes C/L Circle, Charville Lane, Hayes, Middx. S.M.A.E. 'A' Combat and all classes of speed. Entry 2/6d. on field starts 10 a.m.
- July 18 *Feltham C/L Rally.* Hayes C/L Circle, Charville Lane, Hayes, Middx. S.M.A.E. Combat and Rat Race.
- August 22 *Hayes 2nd 1965 C/L Rally.* Hayes C/L Circle, Charville Lane, Hayes, Middx. 1/2A T/R and Class 'B' Combat to S.M.A.E. rules, or proposed rules.

You'll do a better job with
Swann-Morton TOOLS

Made with the same precision and to the same quality as Swann-Morton's famous surgical blades, these inexpensive cutting tools are equally useful to the skilled craftsman and the amateur handyman. Their flat handle design ensures a safe, firm grip and prevents accidental rolling when laid down

The Swann-Morton

**CRAFT
TOOL**

- * Does all light and medium cutting jobs
- * Ideal for intricate work
- * 3 different blades available

TOOL (plus 2 blades) **2/6**
Set of 6 spare blades **2/6**

The Swann-Morton

**HANDI-
TOOL**

- * With new heavy duty blades
- * Safe 'stow-away' handle
- * 4 interchangeable blades

TOOL (complete with 4 blades) **5/-**
Set of 6 spare blades **3/-**

TRADE ENQUIRIES ONLY TO:

Swann-Morton
(SALES) LTD • PENN WORKS • SHEFFIELD 6 • ENGLAND

Lindbergh's 'Spirit of St Louis' Now a Frog Trail Blazer kit 3/6

Lindbergh, the Flying Fool, left New York in his overladen plane 20th May 1926 to fly solo across the Atlantic. Others had tried for the \$2500 prize and all failed. Some had lost their lives, too.

For two days the entire world waited anxiously for news, and finally Lindbergh touched down at Le Bourget in Paris . . . as the first man in history to fly the Atlantic solo!

The Spirit of St Louis was a modified RYAN M2. A super-inspected 223 b.h.p. Wright J-50 Whirlwind and a duralumin Standard Steel Co. propeller were provided. The 36-ft M-2 wing was enlarged to 46 feet, with the same Clark Y wing ribs, but for efficiency the spacing was reduced to 11 inches, leading edge wrapped with ply, and airfoil shaped balsa blocks used to fair the tips. The ailerons were reduced by 1/5 from the M-2 size to avoid wing stress, and became diminutive tabs by comparison, though quite effective for lateral control. With the larger wing and need for internal fuel tankage plus a large tank in the fuselage around the centre of gravity, the tail unit had to

be shifted back 2 ft. and nose length extended 18 in. to compensate. Another major requirement was for an extra 2' 9" undercarriage track with bungee cord suspension on long travel legs to take the terrific load.

The fuselage was welded steel, the wings wood, with steel tube brace struts. Fuel tanks were tailored of "Ternplate". Fuselage was lined with balsam wool around the cockpit.

Wing struts were covered with balsa fairings, and all strut component joints sealed with beaten aluminium covers. Most important of all was the blending of the Ryan spinner into the square frame of the main fuselage with machine-turned polished cowlplates . . . possible only by placing the pilot aft. Also bulk fuel tankage had to be near the c.g. Lindbergh preferred being aft of the weight mass, anyway, in case of a crash, and an emergency periscope was devised.

Frog have brought the 'Spirit of St. Louis' to life in their new Trail Blazer series. Kit includes superb scale models of Lindbergh and ground crew. In the shops now, only 3'6d.

FROG®

See the whole exciting range in the 1965 Frog Catalogue, available from your nearest model shop: only 4d.

FROG CONSTRUCTION KITS—CREATED FROM MANUFACTURERS BLUEPRINTS

GEMINI single channel radio control is now available in SELF-ASSEMBLY PACKS

Much of the enjoyment in starting Radio Control is in building up your own equipment: for this reason the popular Gemini Single Channel unit is now offered in a "Self-Assembly" form.

"First time" operation is ensured by the fact that all circuits are pre-wired and thoroughly tested before despatch.

TRANSMITTER

This transmitter is transistorized and crystal controlled for high stability. The unit is light to handle and the alloy case is in an attractive anodised finish.

RECEIVER

This receiver is unique in having a tuned filter circuit which rejects interference and this gives you trouble free operation.

£13-17-8

RELAY VERSION
7/4 EXTRA

DERRITRON RADIO LIMITED
REP DIVISION

AM/5/65

24 Upper Brook Street, London, W.1. Tel.: Hyde Park 2291

A model finish!

HUMBROL

**spray
dope**

Made to the new Humbrol formula containing the best properties of fuel-proof and nitrate dopes, Humbrol Clear Spray Dope costs only 4/6 for a 4 oz. economy aerosol.

Humbrol Colour Spray Dope is available in eight shades, resists the hottest fuels and has all the qualities of a standard cellulose dope. The 4 oz. economy aerosol costs 4 11.

FEATURING A NEW SPRAY HEAD!
NO SPIT NO SPLATTER!

4'11
ECONOMY SIZE AEROSOL

COLOUR
SPRAY DOPF

24 HOURS OF
OUTSTANDING
QUALITY BY
HUMBROL PRODUCTS
MARKET LEADER

AVAILABLE FROM ALL GOOD HOBBY & MODEL SHOPS

Right with . . .

TOP FLITE

America's top pre-fabricated kits, designed by champions

★ SEE THEM AT YOUR LOCAL MODEL SHOP

R/C COMBATS

Positively the last word in SUPER KITS for SUPER FLYING!

SCHOOLMASTER 39" span £3.12.6
Acknowledged as the world's finest single-channel or 'intermediate multi' model on 049 engines, up. Fascinating to build, too, with all-sheet assembly.

- A. SCHOOLBOY 29" span £1.19.6
For .010-.020 engines
- C. RASCAL 27" span . . . £1.12.6
For .010-.020 engines
- D. ROARING 20 19" span £1.12.6
For .010-.020 engines
- E. CESSNA 30" span . . . £2.5.0
For .020-.024 engines

Designed by Ken Willard for single-channel flying. All-balsa construction, completely prefabbed. Assemble in a single evening complete with radio!

THE WORLD'S BEST 'MULTI' MODEL 'TAURUS'

The most precise and complete R/C kit ever offered—Kadzmirski designed and the top choice for National and International comps. Span 70". Area 720 sq. in. Wt. 5 1/2 lb. Engines .45-60.

SUPER KIT
£0.0.0
includes ALL HARDWARE.

TAURUS WING KIT £0.0.0

TAURI MULTI-TRAINER

(kit now includes strip ailerons)
Takes up to 10 channels for training or contests. Span 57". Area 530 sq. in. Weight 4 lb. Engines .15-29. **£10.10.0**

SUPER FORM

Preformed fuselage halves cut building time in half in this range!

- PEACEMAKER 46"** span . . . 86/-
Excellent stunt model for .15-.29s
- P-40 WARHAWK 28"** span . 86/-
Scale model for .15-.29 engines
- P-47 THUNDERBOLT 27"** . 86/-
Scale model for .15-.29 engines

FORM Preformed fuselage shells, plastic cowlings, wings — 049 size

FLITES
18" span
24/11 ea. **SCALE!**
HELLCAT — ZERO THUNDERBOLT

Distributed thru
G. Britain by

RIPMAX

LTD., MODELS & ACCESSORIES
80 Highgate Rd., London, N.W.5

ROYAL AIR FORCE FLYING CAREERS

DIRECT ENTRY COMMISSIONS

Age limits for this entry are 17 to 26, with G.C.E. at 'A' or 'O' level (minimum: 5 acceptable 'O' levels including English language and mathematics; or equivalent Grade I passes in the new Certificate of Secondary Education). You will be guaranteed service to age 38 (or for 16 years, if this is longer) with a good chance of extending your service to 55. Or there are shorter gratuity-earning engagements of 8 or 12 years.

CRANWELL

If you are between 17 1/2 and 19 1/2 and hold, or expect to gain, G.C.E. in English language, mathematics, science or a language and two other subjects (two subjects must be 'A' level) you may apply for a cadetship at the Royal Air Force College, Cranwell. This can lead to a permanent "full career" commission with prospects of reaching the highest ranks of the R.A.F.

SPECIAL ENTRY

This type of entry is for young men who are over the age limit for Cranwell (i.e. over 19 1/2) but under 22. You must hold the same educational qualifications as for Cranwell and you have the same career prospects.

UNIVERSITY ENTRY

As a university graduate you are eligible for an immediate permanent commission with seniority backdated according to the class of degree you obtain.

For all commissions you will have to go before a Selection Board for tests of flying aptitude, command potential and medical fitness. This places you under no obligation.

For further details of the various commissions, write, giving your date of birth and educational qualifications and stating which method of entry most interests you, to Group Captain J. W. Allan, D.S.O., D.F.C., A.F.C., R.A.F., Admiralty House (AM183A), London W.C1.

FLY WITH

The Royal Air Force

HENRY HINODE SAYS —
DOWN UNDER THEY GO WILD ABOUT
HINODE . . . IT'S MIGHTY!

AFTER MONTHS OF FLIGHT TESTING IN AUSTRALIAN CONDITIONS WE NOW
INTRODUCE THE NEW, MIGHTY, FANTASTIC . . .

HINODE DIXIE Tx. Rx.

WITH MONITOR !!

DIXIE ST-124 Tx — R250 Rx £A22.19.6 27.120
Mc/s

WITH MONITOR !!

DIXIE ST-144 Tx — R430 Rx £A26. 3.6 40.68
Mc/s

OUT OF SIGHT RANGE — FULLY TRANSISTORISED Tx, Rx

IMPORTANT! FOR STERLING EXPORT PRICES DEDUCT 20 PER CENT
OUR RADIO SERVICE & PRICES ARE THE BEST IN AUSTRALIA

TRADE
ENQUIRIES
INVITED

THE MODEL DOCKYARD PTY. LTD.
216-218 SWANSTON STREET MELBOURNE AUSTRALIA

'Joy-Plane' BALSA CEMENT

New and improved
quality. Very quick and
hard setting. Penetrates
deeply, and is heat resisting
and fuel proof. In tubes.

8d.; 1/2d.; 1/10d.

(Recommended retail selling prices)

Made by Modellers for Modellers

is the registered trade mark of **TURNBRIDGES LTD., LONDON, S.W.17**
manufacturers of quality products for **STICKING, STAINING, POLISHING, PAINTING**

AUSTRALIA Tel.: MF 3918

**CENTRAL AIRCRAFT
CO. PTY.**
5 PRINCES WALK, MELBOURNE, C.1
Australia's Main Distributor for:
AEROMODELLER — MODEL MAKER
and their Plans Service.

CANADA

**NORTH YORK
HOBBIES**
1910 AVENUE ROAD,
TORONTO 12, ONTARIO

Planes, Trains, Boats, Racing Cars, etc.

HONG KONG Tel: 636507

RADAR CO. LTD.
2 OBSERVATORY ROAD,
TSIMSHATSUI, KOWLOON

The most complete stock of aeromodelling
and hobby supplies in the Far East. Agents
for Veron, Frog, Solarbo, and Sole Agents
for Graupner, Super Tigre, O.S. and
Min-X engines and radio control equip-
ment. Prompt mail order service.

AUSTRALIA

**MELBOURNE HOBBIES
CENTRE PTY. LTD.**
8 PORT PHILLIP ARCADE, 226-228
FLINDERS STREET, MELBOURNE, C.1
Australia's leading Mail Order Service.
Model Aircraft, Boats, Grundig R.C.
Aeromodeller and Model Maker Plans
Service. Send for price list.

HONG KONG

P.H.L. MODEL CO.
(Model Builders & Engineers)
40 ELECTRIC ROAD, CAUSEWAY BAY
The largest stockists of Hobby Supplies in
Hong Kong. Sole Agents for Keil-Kraft,
Aerokits, AM, Merco, DeBolt and
Ambroid. Agents for Ohlsson-Rice, Cox
Thimble-Drome, and other brands.

SINGAPORE Tel.: 22938

BALBIR & CO.
111 NORTH BRIDGE ROAD,
SINGAPORE 3

Leading stockists of Model Aircraft
requirements in Singapore and Malaya.

CLASSIFIED ADVERTISEMENTS

PRESS DATE for June issue, 1965, April 22, 1965.

ADVERTISEMENT RATES:

Private Minimum 18 words 6/- and 4d. per extra word.
Trade Minimum 18 words 12/- and 8d. per extra word.

Box Numbers to count as six words when costing.

Box replies to be sent care of Advertisement Department, Model Aeronautical Press Ltd., 38 Clarendon Road, Watford. Copy received after first post on April 22nd, 1965, will be held over until the next issue, unless cancelled in writing before 20th of following month.

FOR SALE

Metz 3 channel Tx, Rx, and two servos, £31; a Super Tigre C.24 V 10 c.c. glow (speed), £10; Super G.30 2.5 c.c. diesel (as new), £5; Olaf Ellingsen, Paradis, Bergen, Norway.

Oliver Tiger Cub, new, £4.10; Oliver Tiger Major, £5; O.S. Max III 35, £5; Cox Tee Dec .09, new, £2.10s.; A. T. Strang, 2b Cherryhill View, Larkhall, Lanarkshire, Scotland.

Cox Special 15, guaranteed unused, £5 each, O.S. 35 H, £2. Perfect. Silencer, Henshaw, Spts. Mess, R.A.F. Wittering, Peterborough.

Jimini Tx, Emco Ace Rx, two Ballerina's, engines and escapements, £17 o.n.o. CHH 4887.

Over 50, 1/2 scale Solid Model Aircraft kits by Veron, Compass, Sky-craft, Bateman, etc. For details of models available and prices to R. James, Frilsham, Manor Farm, Hermitage, Berkshire.

Giving up, many accessories. Two A.M. 15's, props., Model Aircraft, Acromodeller, S.A.E. lists. Thompson, Mere Close, Hull Road, Hornsea, E. Yorks.

R.E.P. Twin Triple, wiring harness, battery box, less escapements, £16. D. Adams, 6 The Acres, Stamford-le-Hope, Essex.

AM 35, excellent condition; not flown, but run in, Prop. 25/- only, Israel, 20 Clyde Road, Didsbury, Manchester.

Latest R.C.S. Comp. 10 Super Power Tx., plus five latest servos plus Deacs, £80 o.n.o. One half built Stirling Spitfire, £10. Unrun Merco 49 R/C plus silencer, £8. OS Max 19 R/C plus silencer, £5. Hardwick, 59 Park Road, Raunds, Northants.

D.C. Spitfire, silencer, etc., 45/-; A.M. 15, 40/-; C/I. reel handle, 12/6d. Tanks, props., etc., 15/-; Stop watch, 20/-; 200 books and magazines, many vintage, S.A.E. for lists. Swap lot for good 12 bore shotgun. Davies, 18 Railway St., Lancaster, Lancs.

SELLING UP: Engines A.M. 10, Merlin, Mills 0.75, plans, mags. A.M. and M.A. knives, etc., £5. Separately Wen-Mac, 15/-; Jubbs, 159 Woolley, Wood Road, Sheffield 5, Yorks.

Nucleonic proportional equipment. All maker's circuit modifications recently added. Works perfectly. £50. New Rx Deac included. Box No. 744.

Oliver Tiger, brand new, bargain £5; also E.D. Cadet, £2; D.C. 75 Glow, 15/-; Engine timer, 10/-; Buck, Cedar Ridge, Marley Rd., Exmouth, Devon.

One P.A.W. 19 in perfect condition, £4 o.n.o. One AM 15 in good condition, £2. Clarke, 5 The Pastures, Cheriton, Aylesford, Hants.

35 in. span Veron Cardinal with new M.E. Heron, in flying trim, £3, Hart, 11 Keysworth Avenue, Barton-on-Sea, Hampshire.

Min-X 10 superhet 27.195 mc., powerful valve Tx., relayless Rx, £45; Tx H.T. power converter and Deacs, £4; five amplified Duramites, £5.10s. each; two Duramites and amplifiers (not fitted), £5 each; Brand new Maxamite transistorised servo, £7; Merco 49 with silencer run approx. two hours, £7.10s.; Bramco 8 relay Rx case, a little bent, but works perfectly, £8 (cost £50); Orion airframe, uncovered, £8; U.K. Rx fitted R.E.P. six reed bank (no case), £5; N. Butterworth, Rylands P.O., Beeston, Notts.

Kellkraft Ranger C/I. with Webra Record 1.5 c.c., not yet run in, £3.10s. o.n.o. complete, D. Bishop, 113 The Causeway, Petersfield, Hants.

WANTED

Plans for Bowden designs, "Whitewins", "Meteorite", "Satellite", "Wee-Sea-Bee". State price required. Bradshaw, 5 Beech Avenue, Poulton-le-Pyld, Lancs.

Pre-war engines, regardless of condition. Also Jensen C.I. Special and new Mills 1.3, Raddon, 22 Byng Rd., Barnet, Hertfordshire.

Six or four channel set wanted, R.E.P. or otherwise. Set complete of Tx, Rx, and servos, ready to fly preferable, state age and price. Michael Nock, 1 The Mount, Virginia Water, Surrey.

McGregor Tx and Rx, Elmie Commander and Corporal escapements, Pike, 24 Victoria Hill Road, Hextable, Swanley, Kent.

Cash for first class commercial single channel radio unit complete, Chapman, 14 Newtown Rd., Ll. Trechester, Wellingborough, Northants.

EXCHANGE

Ten channel R.E.P. engines, servos, aircraft, boats, etc. For good camera or 8 mm. sound projector or W.H.Y. D. Normansell, 42 Oakland Ave., Offerton, Stockport, Cheshire.

Crosman CO2 gas revolver .22 cal., new boxed, for 18 c.c. Comet, Forster 99, or similar large aero engine. Box NO. 745.

RADIOMODELS

(Jack Fisher)

REGENT ROAD, HANLEY, STOKE-ON-TRENT (29865)

The BEST of EQUIPMENT on the BEST of TERMS (10%, 3 yrs.)

Superb Kraft, Splendid Citizenship, Proven F & M. Marvel Metz, Mighty Modelectric, Reliable Remcon, & 15 gn. Fabulous Futaba, Remcon, Checking-Aligning Service, Circuits, suggestions, books supplied, 9d. S.A.E. for "All about R/C" and Price Lists. American "RCM" 4/9; "Single R/C" 5/6; "R.C. Circuits" 7/9 Proportional £85-£300.

BOOKS

"Sailplane & Gliding"—Published every alternate month. Send stamped addressed envelope for descriptive leaflet; or 4/- for current copy; or £1.4s. for a year's subscription to British Gliding Association, Artillery Mansions, 75 Victoria St., London, S.W.1.

Model News (Australia)—published Bi-monthly, 12s. per year, sterling posted direct, covers all Australasian Aeromodelling in pictures, features and plans 11 West King St., Southport, Queensland, Australia. Model-Avia, the model magazine that covers the world of model flying. Edited in French. Send for free specimen and subscription details: Model-Avia, 31 rue du Printemps, Bruxelles 5, Belgium.

American Magazines. Year's subscription "Model Airplane News", 46/6d.; "American Modeller", 35/6d.; "Air Progress", 39/6d. Full catalogue free. Willen Ltd. (Dept. D), 61a Broadway, London, E.15.

RARE BOOKS. "History of Model Aircraft", C. E. Bowden; "Indoor Flying Models" and "Rubber Motors", R. H. Warrings; "Aeromodeller Annuals", complete set 1948-65. Excellent condition, offers plus postage. Amor, 6 Insletre Lane, Cottingham, East Yorks.

TRADE

Rossi 60, 10 c.c. chromed, £17. Rossi 60, chromed R/C £19.10s. Rossi 60 standard £13/10s. Speed pan for 2.5 c.c. with spinner, £1; 5 c.c. pan, £1.5s.; 2.5, etc., team race pan, 13/-; four grades glow plugs, 4/- each; Vulcan jet, £12; 6 x 8, 6 x 9, 6 x 10 speed props., 3/-; 7 x 8, 7 x 9, 7 x 10, 3/2d.; 9 x 11, 9 x 12, 9 x 13, 4/- Rossi, Via Pace 13, Brescia, Italy.

TATONE TIMERS—D-T's. Standard or A Fuel Shut-Offs. Price now 37/6d. post free from Dave Posner, 61b Canfield Gardens, London, N.W.6. R/C equipment, model supplies, Send 70c. (5/-) for catalogue, refundable first order, trade into multi, we buy ignition engines, Globe Model Co. 1626 West 6th Street, Brooklyn, N.Y. 11223, U.S.A.

Outboard Dealer wishes to acquire model outboards and possibly model boats to go with them. Cash waiting for interesting specimens in good order. P. D. Allen, 99 High Street, Dymchurch, Kent, Phone: 2332.

Ex-Government Shop Watches, 45/- Illustrated leaflet on request. Charles Frank, 67-73 Saltmarket, Glasgow, C.1.

J. A. & I. S. OLIVER

Mk. 2/S. O.T. 1.5 c.c. Cub. New c'case in LM4 H/T alloy. Machined for Tiger low-loss silencing. Still £6.10.0 (export £5.8.4). Silencing on any new Tiger 20/- "Four Acres", Ringwood Road, Ferndown, Dorset, England

Is your Tiger quiet & happy in its work? Our specialised service is at your disposal always. Send S.A.E. for details to:—

FULLY INTEGRATED CONTROL

in Roll, Pitch, and Yaw, for 10½ gns. How? Fly full-size with the Land's End Gliding and Flying Club.

Write for full details to:

C. P. Gilliam, 8 The Valley, Porthcurno, Penzance, Cornwall.

WANT TO LEARN TO FLY ?

Then why not try a

GLIDING HOLIDAY

at Britain's Finest Soaring Site.

Send for illustrated brochure to: "Enquiries" a/m

MIDLAND GLIDING CLUB LTD.

c/o No. 1 Flat, Hillcroft, Cunneery Rd., Church Stretton, Salop

MEET THE AUTHOR

MR. A. J. JACKSON will attend in person at Beaumont Aviation Literature, 11 Bath Street, London, E.C.1, on SATURDAY, APRIL 17th, to autograph copies of his recently published book AVRO AIRCRAFT SINCE 1908 and to meet many old and new friends.

Scottish Gliding Union

PORTMOAK, SCOTLANDWELL.

By Kinross

EASTER COURSE: 18th-24th April
Summer Courses commencing 6th June
and weekly thereafter until 5th Sept.
Write to the Secretary for details.

- Excellent Hill, Thermal and Wave Soaring in beautiful surroundings.
- Comfortable Club-rooms, excellent bedroom accommodation, full catering and Bar.
- Balanced Club Fleet.
- Resident Instructor.
- Gliding for Beginners.

BIRMINGHAM Tel.: NOR 5569

THE MODEL MECCA
204 WITTON ROAD,
BIRMINGHAM 6

Aircraft, Boats, Trains, etc., B'ham's
Telecont Radio agents. "Gena" Fibre
Glass Hulls.

BIRMINGHAM Tel.: EAS 0872

THE PERRYS

769 Alum Rock Road, Ward End
520 Coventry Road, Small Heath
Birmingham 10. Tel.: Vic. 4917

British and Imported Engines, Radio Control,
Model Racing Car Sets and Accessories,
Kraft and Citizenship Radio Control
stockists. All Nation Mail Order Service.

BLACKPOOL Tel.: 24695

MODEL CRAFT
24a DEANS GATE,
BLACKPOOL

Agents: Skol-Kits, Keilkraft, Revell,
Monogram, Taplin, Jena, E.D.,
Thimble-drome, McCoy.

BLACKPOOL Tel.: 27402

THE MODEL SHOP
75.77 CAUNCE STREET

KITS & ACCESSORIES
Keil, Ripmax, Airfix, etc.

BOLTON Tel.: 27097

ROLAND SCOTT LTD.
Mail Order Specialists

The obvious shop for all your modelling
requirements. The showroom of the North.
Phone your order ANYTIME
147 DERBY STREET

BONESS Tel.: 2482

THE WOOD SHOP
43 NORTH STREET, BONESS,
WEST LoTHIAN

Kits and Accessories — KEIL, FROG,
REVELL, RADIO CONTROL.

BOURNE MOUTH Parkstone
3981

**WESTBOURNE
MODEL SUPPLIES**

2 Grand Cinema Buildings,
Poole Road, Bournemouth West

The shop that meets a modeller's needs
— so why not visit us when in
Bournemouth.

BRADFORD Tel.: 26186

THE MODEL SHOP
182 MANNINGHAM LANE
(Opp. Bellevue School)

Kits, Engines, Radio, Accessories.
Yorkshire's Telecont stockists.
Solarbo balsa, silk, dope, plywood, etc.
Mail Order. S.A.E. for lists.

CARDIFF Tel.: 29065

BUD MORGAN

The Model Aircraft Specialist
For Keilkraft, Mercury, Veron, Ripmax
MacGregor R/C, R.E.P. Radio Control,
Revell, Airfix, Frog, Monogram,
K.K. Handbook 3/-. A.P.S. Handbook
2/-. inc. postage. Send S.A.E., stamped
please for assorted lists.
22 & 22A CASTLE ARCADE, CARDIFF

CHICHESTER Tel.: 3592

**PLANET MODELS
& HANDICRAFTS**

108 THE HORNET,
CHICHESTER, SUSSEX

Aircraft and Boat Kits, All Accessories
"Tri-ang", "Trix", "Scalextric"
Personal Service. Mail Orders.

CHORLEY Chorley 4707

THE HOBBIES SHOP
(J.D.R. CAMERAS LTD.)

1 ST. THOMAS'S ROAD,
CHORLEY, LANC'S

Model Aircraft, Boats, Radio Control
Model Cars, Railways & All Accessories

DONCASTER Tel.: 2524

B. CUTTRISS & SONS

MODELS AND HANDICRAFTS

40 DUKE STREET

Call and see our Shop

FARNBOROUGH Phone: 3680

MODELS & HOBBIES

216 FARNBOROUGH ROAD, HANTS

Aircraft, Boats, Engines, Radio
Control, servos and all accessories.

AGENTS FOR ALL LEADING MAKES

Prompt Mail Order Service

GLASGOW Central 5630

CALEDONIA MODEL CO.

Model & Precision Engineers

478 ARGYLE STREET, GLASGOW, C.2

Everything in aircraft, watercraft, rail-
ways, race cars, Spares, repairs, re-bores,
re-builds. Parts made to order, etc.

GUILDFORD Tel.:
Guildford 2274

PASCALLS MODEL SHOP

E. PASCALL (GUILDFORD) LTD.
Opposite Astor Cinema

105 WOODBRIDGE ROAD, GUILDFORD

Stockists of all leading makes of model
kits and accessories.

Mail Order Service. M.E.T.A. Dealer

HEMEL HEMPSTEAD

Tel.: Boxmoor 6800

TAYLOR & MCKENNA

(Hemel) LTD.

206 MARLOWES,

HEMEL HEMPSTEAD, HERTS

For Model Boats, Aircraft, Railways,
Racing Cars and Accessories.

KIDDERMINSTER

MODEL MART

2 Comberton Road (opp. Railway Station)

We are Aeromodelling enthusiasts, and
wish to help you with your requirements.

MAIL ORDER SERVICE

Headquarters: Kidderminster District F.C.

LANCASTER Tel.: 3031

THE MODEL SHOP

8 CHINA STREET

Large stocks of all Plastic and Flying
Kits, Engines and Accessories. Scalex-
tric Roadways, Tri-ang and Lone Star
Electric Railways.

LEEDS Tel.: 27891

THE MODEL SHOP

58 MERRION STREET
(Nr. Tower Cinema)

Model Aircraft—boats—cars—railways,
all makes engines. Every accessory, R/C
equipment. same day postal service.

LINCOLN Tel.: 27088

**THE MODEL MAKERS
MECCA**

13 CLASKETGATE

(Next door to Theatre Royal)

Large stocks of all Plastic and Flying Kits,
Engines & Accessories. Scalextric Roadways,
Tri-ang and Lone Star electric railways

LONDON Te.: STE 1972

ANGEL

166 MILE END ROAD,
LONDON, E.1

YOUR Modelling needs are here. The
enthusiasts' shop run by enthusiasts!!
Full range of Kits and Accessories.
Open all day Saturday.

LONDON Lee Green 2637

**LEWISHAM MODEL
CENTRE**

45 Lee High Road, Lewisham, S.E.13

Model Aircraft, Boats, Cars and rail-
ways. Radio Control, Engines and
accessories. Mail order a pleasure.

LONDON Tel.: North 4272

**HENRY J. NICHOLLS
& SON LTD.**

308 HOLLOWAY ROAD, N.7

We stock only the best
for AEROMODELLERS

Specialists in Radio Control.

LONDON**ALLEN SCOTT**

581 LONDON ROAD,
ISLEWORTH, MIDDX.
Mail Order Specialists

The obvious shop for all your modelling requirements. London's newest model showroom.

LONDON

Tel.: HOP 3482

MODEL AIRCRAFT SUPPLIES LTD.

29 OLD KENT ROAD, S.E.1

Business Hours:

Monday-Saturday, 9 a.m.—6 p.m.

Thursday, 1 p.m. Friday, 7.30 p.m.

Postal Service

LONDON

Tel.: Brixton 5422

L. H. W. WYATT BROS. LTD.

260 BRIXTON ROAD,
LONDON, S.W.9

Stockists all leading makes of Plastic and Balsa Kits. Also "Tri-ang" and Scalextric

LONDON

Tel.: WEL 8835

W & H (MODELS) LTD.

14 New CAVENDISH ST., W.1

WE STOCK KEIL, SCALEXTRIC, E.D.,

REVELL, FROG, COX, AIRFIX, ETC.

And are Agents for

ALL LEADING MAKES.

LONDON

Tel.: BOWEs Park 1130

TELERADIO ELECTRONICS

18 TURNPIKE LANE,
LONDON, S.8

Specialists in Radio Control

Aircraft Kits, Accessories, Servos,

Amplifiers, Engines, Tx and Rx Kits,

Imported and home products.

LONDON

Tel.: MIL 2877

H. A. BLUNT & SONS LTD.

MILL HILL CIRCUS, LONDON, N.W.7

Complete range of model aircraft, engines and accessories, boats, cars and railways.

LUTON

Tel.: 7858

AEROMODELS (LUTON)

59 WELLINGTON STREET,
LUTON, BEDS

Model Aircraft, Cars, Railways and Boats for the beginner and expert.

MALTA

Tel.: 33301

JONWIL MODEL SUPPLIES

297 PRINCE OF WALES ROAD, SLIEMA
Stockists of all the leading makes of model kits and accessories, including: Webra, Graupner, Veron, Frog, Rovex, Minic, Scalextric, Airfix, HMG, and Ripmax.

Mail order Service.

MANCHESTER**ALLEN SCOTT**

54 SHUDEHILL,
MANCHESTER 4

Mail Order Specialists

The obvious shop for all your modelling requirements. Manchester's newest model shop.

MANCHESTER

Tel.: BLA 3972

THE MODEL SHOP

13 BOOTLE STREET,
MANCHESTER 2

THE UP-TO-DATE SHOP WITH THE COMPREHENSIVE STOCK

Mail Orders by Return

NOTTINGHAM

Tel.: 50273

GEE DEE LIMITED

40 GOOSE GATE,
NOTTINGHAM

Everything for the aeromodeller at Nottingham's leading model shop.

OLDHAM

Tel.: MAIn 8812

ALAN NICHOLLS

(RADIO ENGINEERS)
151-156 LEES ROAD

All R/C components available for valve or transistor Tx/Rx. Deacs — Graupner — Metz — Schuco — Sterling — and all the others. Mail Order. S.A.E. for lists.

OXFORD

Tel.: 42407

HOWES MODEL SHOP

9-10 BROAD STREET,

Largest stock in the Midlands.
Model Aircraft — Railways — Cars
Boats — Radio Control
Run by Modellers for Modellers
MAIL ORDERS BY RETURN

POYNTONMODEL CENTRE
POYNTON 4377**F. A. & F. ALLEN LTD.**

2 DICKENS LANE,
POYNTON, CHESHIRE

★ Radio Control Specialists ★

Guaranteed repairs — all aspects of the hobby catered for. — H.P. terms.

READING**MODEL SUPPLIES**

1 Hosier Street, St. Mary's Butts,
READING, BERKS

FOR CHEERFUL SERVICE WITH
MODEL AIRCRAFT AND BOATS
KITS AND ACCESSORIES

ROMFORD

Tel.: ROM. 44508

HOME & HOBBY STORES

144 NORTH ST., ROMFORD, ESSEX

Extensive Modeller's Department. Keil—
Veron — Frog — Top Flite — Mac—
gregor — A.P.S.

Late Closing Fridays 7 p.m.

SHEFFIELD

Tel.: 77585

RED GATES

MOORHEAD,
SHEFFIELD

THE NORTH'S LARGEST MODEL DEPT.
Mail Order a Pleasure.

SHEFFIELD

Tel.: 26149

SHEFFIELD ELECTRICAL & MODEL ENGINEERS

248 SHALESMOOR, SHEFFIELD 3

THE REAL MODELLER'S SHOP for
RADIO CONTROL — AIRCRAFT —
BOATS — RAILWAYS — CANOES —
DINGHYS & SAILING GEAR

ST ALBANS

Tel.: 50717

BOLD & BURROWS LTD.

12-22 VERULAM ROAD,
ST. ALBANS, HERTS

The Modeller's Den.

STAFFORD

Tel.: 3420

JOHN W. BAGNALL

MODEL CRAFTSMEN'S SUPPLIES
18 SALTER STREET, STAFFORD

The 100 per cent Model Shop since
1936. is well worth a visit. Sales
and Service with Satisfaction.

WAKEFIELD

Tel.: 4677

HEMOCRAFT SUPPLIES (WAKEFIELD) LTD.

7 Market Way, Wakefield.

The all round model shop run by all
round modellers.

Mail order a pleasure.

WALSALL

Tel.: 23382

S. H. GRAINGER

CALDMORE MODELS
108 CALDMORE ROAD

Everything for the Modeller

Aircraft - Railways - Boats - Electric
Cars - Repairs - Rebores - Overhauls
Spares - Radio Control - Part Exchanges

WELWYN**H. A. BLUNT****& SONS LTD.**

38 FRETHERNE ROAD,
WELWYN GARDEN CITY, HERTS

Complete range of model aircraft, engines
and accessories, boats, cars and railways.

WOLVERHAMPTON

Tel.: 26709

MODELS & HOBBIES

19 ST. JOHN ST., WOLVERHAMPTON
EXPERTS COME TO US. VISIT US
AS WELL, WE HAVE ALL THE BEST
IN MODELLING

**BLACKBURN MODELS
(WIMBLEDON) LTD.**

146 MERTON ROAD, WIMBLEDON,
LONDON, S.W.19. Phone: CHE 4887

We try to maintain a full range of:

KITS	ENGINES	RADIO
KEIL KRAFT	FROG	GRAUPNER
VERON	WEBRA	F & M
GRAUPNER	MERCO	METZ
ROBBE	COX	TELECONT
TRUFLITE	McCOY	R.E.P.
GOLDBERG	D.C.	EMCO
MERCURY	ENYA	REMCON
FROG	O.S.	RIPMAX
GREMLIN	P.A.W.	FUTABA
ESTRAL	WEN MAC	UNITON
	M.E.	

ESCAPEMENTS — SERVOS — DEACs — SILENCERS
Send 1/- for extensive lists.

WE WILL CONSTRUCT ANY KIT — WITH OR
WITHOUT RADIO EQUIPMENT.
PERSONAL CALLERS WELCOME
IT'S OUR HOBBY TOO!

R/C SAILPLANE KITS

GRAUPNER K.10. 79" sp. Ready-shaped Ex. Poly Fuselage	130/-
HEGI BERGFALKE 90" span. Cut-out Parts, etc.	161/9
ENGEL LO.100. 80" span. Cut-out Wood Parts, etc.	160/-
ROBBE ZUGVOGEL 94" span. Cut-out Wood Parts, etc.	193/6
ROBBE RHONADLER. 73" span.	102/11
ROBBE DONAR. 68" span.	92/6
GRAUPNER WEIHE 50. 71" span.	79/6

JONES BROS. OF CHISWICK

56 TURNHAM GREEN TERRACE, CHISWICK, W.4

(Phone: CHI 0858) (1 min. from Turnham Green Station) Est. 1911

Beaumont

Every model, technical reference
or historical book on aviation,
plus plans, photographs.
Send 1/- for 22-page catalogue.
Aviation Literature
11 Bath Street, London, E.C.1
C1E 9512.
Open daily 9.30 a.m. to 6 p.m.

MODEL MAKERS

Required for creation of high class scale models of
aircraft, ships, cars, and engineering subjects, for
exhibition and display. To work in modern factory
near London Airport.

Write giving details of previous experience and age to
**Mastermodels Ltd., Spur Road, Feltham Trading
Estate, Mddx.**

**CATALOGUE
FREE!**

"HARLEYFORD" PROUDLY ANNOUNCE THEIR 1965
28-PAGE FULLY ILLUSTRATED CATALOGUE SIZE
5½" WIDE x 8½" DEEP, WHICH DESCRIBES THEIR
ELEVEN CURRENT TITLES (ALSO THEIR 12th
TITLE TO BE PUBLISHED ON 1st OCTOBER NEXT.)

ALL READERS OF THIS MAGAZINE WHO SEND US
THEIR NAMES AND ADDRESSES ON A POSTCARD
WILL RECEIVE "FOR FREE" OUR CATALOGUE, DE-
SCRIBING FULLY THIS SERIES OF MAGNIFICENT
AVIATION HISTORICAL BOOKS.

PROPRIETORS OF MODEL AIRCRAFT SHOPS AND
BOOKSELLERS ARE ALSO INVITED TO WRITE FOR
A COPY.

WRITE NOW TO ADDRESS BELOW — DEPT. AM/65.

**HARLEYFORD PUBLICATIONS LTD
LETCHEWORTH, HERTS, ENGLAND,**

SPINAFLO silencers

Reduce blast to a buzz

Mini	for .09 to .15
Standard	for .19 to .35
Super	for .49 to .61

PRICE RANGE FROM
over 50 types

42/6d. to 62/6d.

All complete with mounting strap, adaptor block machined
to close limits and colour anodised rotary flow diffuser.

D.A.C. COMPONENTS, Albion Rd., Horsham, Sx, Eng.

GIG EIFFLAENDER REBORING SERVICE

CHESTER RD., MACCLESFIELD

REBORES, DIESEL ENGINES 21/- c.w.o. GLOWPLUG ENGINES
from 30/- c.w.o. C.O.D. SERVICE (pay the postman, UK only)
4/6 extra. All engines tested and returned (post free in U.K.)
within three days from receipt; customers abroad please add
postage to cost. All our work guaranteed for one month from
the time you receive the engine. ENQUIRIES, SPARES, etc.,
please send stamped envelope or reply coupon.

DON'T BE BULLIED

Get tough double quick. Morley LIGHT-
NING QUICK, Ju-jitsu Course shows how.
Make any attacker helpless in a flash with
your BARE HANDS. Easy to learn; quick
Jap combat tricks and all knock-out blows.
Fear no one. Full 48-lesson course. Only 10/-.

Tricks of Self Defence ... 5/-
Karate by Pictures ... 17/-

Powerful Arms Course 3/6; Powerful Chest Course 3/6;
Muscular Legs Course 3/6; Powerful Abdomen Course
3/6. (All Four 12/6.) How to Conquer Nervous Fears
3/6. Manual of Karate 19/3. "Secrets of Karate" 25/-.
J. J. MORLEY, 28 (A.H.8) Dean Road, London, N.W.2.
3,000 Self-Help Courses and "How" Books, all kinds—List free.

308

FOR THE
GREATEST
RANGE OF

ACCESSORIES

AND UNEQUALLED PERSONAL SERVICE

The world-famous Great Lakes Biplane here shown in inverted flight is now available in a magnificent kit from Scaleline of America. This kit must be seen to be appreciated. Truly great value at £23.15.0.

We now have ample stocks of the Goldberg Skylane, semi scale model for single channel radio control and 049 motors at 59/6.

There's an old adage — "Don't spoil the ship for a ha'pporth of tar" and it is equally true of modelling that one should not spoil a good model with inferior accessories or a poor finish. In this advertisement we present a comprehensive list of recommended accessories and materials as well as details of kits, engines, and R/C equipments that have arrived from the States since our last advert in the March Aeromodeller. If you would like a copy of that ad. please ask for one when sending in your order, or just send a S.A.E.

MAIL ORDER, Home and overseas.

All orders promptly attended to. C.O.D. available (G.B. only) on orders over £2 value. Orders over £3 post free.

ITEMS newly arrived from the U.S.A. since our last advertisement.

	£	s.	d.
RADIO CONTROL			
Bonner DIGIMITE proportional complete with six servos (leaflet available)	330	0	0
Dee Bee Quadruplex proportional complete with four servos	275	0	0
RADIO CONTROL KITS			
Scale-line Gt. Lakes Trainer (illustrated)	23	15	0
Goldberg Skylane	2	19	6
Jetco Citation	12	7	6
YK Challenger	9	10	0
CONTROL-LINE KITS			
Goldberg Jun. Satan	1	3	11
Ambroid Stuka Stunt	5	14	6
Veco Hurricane	5	7	6
Veco Mustang	4	10	0
ENGINES			
K & B 510—15R	9	18	0
K & B 510—29R	11	10	0
CEMENT			
PACTRA fuel proof	5	for	10 0

ACCESSORIES for Radio-Control and Control-Line.

DEAC Batteries	225	500
2.4v	18/8	27/4
3.6v	27/4	40/4
4.8v	36/8	54/-
6.0v	46/-	67/8
7.2v	54/-	80/-
6v	1000	122/8
1.2v	3.5 AH	50/-
DEAC chargers 225 20/-;	500	25/-
Nucleonic universal charger		45/-
Graupner universal charger		125/-

In addition to the imported lines listed here we also carry comprehensive stocks of the following kits, engines, accessories and finishes: KEILKRAFT, MERCURY, VERON, PERFORMANCE, FRANKLIN, HUMBROL, SOLARBO, CELLO, R.E.P., RIPMAX, YEOMAN, F.R., AEROKITS, REMCON, etc.

DUBRO			
Airwheels: 2" 25/9 pr.; 2" 27/9 pr.;			
2" 29/11 pr.; 3" 31/9 pr.;			
3" 33/9 pr.; 3" 35/9 pr.			
Blind mounting nuts. Pkt of 4	2/3		
440-1 screws to match. Pkt. of 8	1/3		
Kwiklinks	4/9		
Kwikkeepers pr.	2/6		
KwikKlip (glowplug)	3/11		
KwikKlip JA	3/11		
Battery Klip for Flag cell	3/11		
Trim Bar TB2	17/6		
Duraconnectors	9/6		
Duracollars set of four	5/9		
Link Guards pkt.	1/-		
6P Battery Box	7/11		

WILLIAMS			
2" Pilots	8/11		
1" Pilots	7/9		
Hinges, large and small, pkts. of 4	4/6		
60°, 90°, & 120° bellcranks	5/-		
Control-rod end assy nylon	6/-		
Reducing servo linkage	7/6		
W.W.1 Scale wheels: 1 1/2" 12/6; 2" 19/6; 3" 29/6; 3 1/2" 39/6; 4" 49/6			
TORNADO PROPS			
7x8 3/9; 8x6 5/6; 9x6 7/9; 10x6 7/9;			
11x6 8/9; 12x6 12/11; 9x6 3B 13/6;			
10x6 3B 13/6; 8x6 pusher 7/9; 9x6 pusher 9/-			

JOHNSON			
Automix carbs 3 sizes (state eng.)	37/6		

REV-UP PROPS			
7x8, 7x9, 7x10	5/-		
8x4, 3/6; 11x7	4/-		

VECO			
Spinners: 1" needle nose	9/6; 1 1/2" 9/6; 2" 9/11; 2" 11/6; 2" 13/-		
Adaptor nuts	2/6		
Extension shafts	7/6		
Small control horn	3/6		
Large control horn	4/11		
Small bellcrank	3/6		
Large bellcrank	3/9		
Airwheels: 2" 14/-; 2 1/2" 16/-; 3" 18/6			

BONNER Servo mounting kit	3/11		
JUSTIN Micro Tie servo board	£4.6.0		
"308" Clunk Tanks: 2 oz. 5/6; 6 oz. 6/6			
MYLAR Strip for hinges	2/6		
ORBIT Hook-up wire, Pkt. 10 colours	3/6		
DeBOLT Strip hinges	pkt. 4/9		
NYLON Super quality American Lt.-wt. 45" x 36"	9/6		
Heavier qty for lge. R/C mods. yd.	7/6		

SILK Lightweight Jap. White, yellow, orange, red, purple, cerise, black	yc.	9/6
SPONGE RUBBER Lt.-wt. 1" thick sq. ft.	4/6	
K & B Glowplugs 2v LR	5/3	
.. with idle bar	9/-	
K.I.G. Glowplugs E.G.200 (Brass Knob)	8/6	
SIROMETER Rev counters	32/6	
U-REELY Handles	89/6	
ROBERTS Flight control handle 3-line	66/3	
Bellcrank unit	28/9	
HILLCREST 2" nylon spinner	7/6	
SILENCERS		
Merco 29-35-49-61	26/7	
O.S. 15/19 27/6; 29/49 30/6		
Enya 15/19 19/8; 29/35 26/3		
"308" for Cox range.	020 20/-	
Others	25/-	

RUBBER BANDS		
Super quality, Natural rubber.		
4" x 1/4"; 4" x 1/2" per lb.	15/-	

CELLON		
Butyrate fuel proof clear dope	pt. 6/6	
"308" Glow fuel with Castrol "M". In 1 gallon plastic containers.	gall. 22/6	

TOPLITE Control horn	3/-	
Aileron bellcrank assembly	8/6	
120° aileron bellcrank	6/-	
Landing gear clamp assembly	6/6	
Nylon mounting bearings	6/6	
J bolts Set of 4	3/-	
Steerable nosewheel assembly with wheel	59/6	

MEDCO 10 reed unit	£7.15.0	
---------------------------	---------	--

R.E.P. 12 reed unit	£4.15.0	
Masking tape per 82 ft. roll	4/6	

TATONE Timers "A" tick-off	48/6	
"A" tick-off	48/6	
DT tick-off	48/6	
A engine mounts	16/6	
" scale instruments per set	17/6	

BRUSHES. Finest ox hair dope brushes:		
" 4/6; 1" 6/-		

SWITCHES		
Miniature tumbler NATO approved, positive contact.		
S.P.D.T. 16/6; D.P.D.T. 24/-		

PLUG & SOCKET 10 pin flat nylon	7/6	
CANNON 15 pin plug & socket	28/-	

We regret any inconvenience to customers arriving by car due to the new one way traffic system round the Nag's Head area. We can supply a map showing details of this system on request.

HENRY J. NICHOLLS & SON, LTD., 308 HOLLOWAY ROAD, LONDON N 7
Phone NOR14 4272

AND NOW!

THE **Mini Super**

48" wingspan.
For 1.5 to 2.5 c.c. engines.
Single channel or
intermediate R/C.

Recommended Engines

M.E. SNIPE
1.5 c.c. R/C
73/9

A.M. 15
MULTI-SPEED
75/9

Recommended R/C Equipment

Elmic
COMPACT
escapement
67/4

Elmic
CORPORAL
escapement
47/4

By using Elmic COMPACT and CORPORAL escapements with either the O.S. PIXIE or R.E.P. GEMINI single channel R/C equipment you can obtain rudder, kick-up elevator and engine controls.

R.E.P. GEMINI £19.7.1
Transmitter & Relay Receiver

O.S. PIXIE £16.15.0
Transmitter & Relay Receiver

The latest in R/C! by
KEILKRAFT

KIT CONTENTS INCLUDE

- All parts pre-cut.
- Metal clunk tank.
- Preformed undercarriage.
- 3 Sponge Rubber Wheels.
- Pre-shaped leading edge section.
- Full size plans.
- Building and flying instructions.

Price £4.10.0 incl. tax

And for owners of larger engines —

ask to see the KEILKRAFT SUPER 60
63" span R/C model for 2.5 to 5 c.c. engines.
Price £5.9.11

KEILKRAFT

SECOND TO NONE!

