

New England Combat News

VOLUME 25 NUMBER 10 MAECH 2014
THE CONTROL LINE COMBAT NEWSLETTER OF NEW ENGLAND

Now Celebrating our 25th year of Publication

**Paul Kubek
2013 Most Improved Pilot
Formula GX Combat**

2013 F2D Action

2013 F2D Season Re-Cap 4 Contests

6/2
6/30
9/22
10/20

Eastern Mass Invitational-Halifax, MA
Wingbuster Summer Sizzler-Halifax, MA
Wingbuster Shootout-Halifax, MA
Eastern Mass Championship-Halifax, MA

Greg Wornell
Neil Simpson
Neil Simpson
Chris Sarnowski

In Memoriam
James Carpenter
July 21, 1939 - January 21, 2014

Jim on the GX circuit, with Dick Sherman August 2003

My early contacts with Jimmy originated when I resided in North Andover during the fifties and sixties (1955-1966). Our love of modeling originated thru Modelers Haven Hobby Shop located on Park Avenue in Lawrence, Massachusetts, owned and operated by Bob Lambert. Bob taught model building, at his hobby shop, for many young modelers including Jimmy. Jimmy's love of control line culminated mainly in fast combat and his interest of the nostalgic K&B green head engines. This time era encompasses the Carl Goldberg Voodoo design, one many popular combat models available at the time, the Voodoo was favored by Jimmy and myself. The single fast combat event was the event of choice for Jimmy and many others competing at both a local and national level.

Jimmy's other interest included motor cycling competition on dirt track ovals with many of his friends who also had a similar interest in control line modeling. One of these friends was Dick Sherman, who shared these similar interests in motor cycles and control line, during many years of Jim's life. Dick Sherman and son are now avid competitors on the New England Formula GX Combat circuit. Jim's modern Yankee Nipper OS Max .32 powered design has won many GX events. Jim won numerous trophies in control line combat and racing events including both local and national competitions.

Modelers and myself will miss Jim's competitive spirit in the sport of model aviation.

Good luck to Jim in his heavenly life of modeling

Lenny Thibault

FROM THE EDITOR: New England Combat News exists, not to make a profit, but rather, to promote control line combat in New England. It is distributed without charge to those readers who participate in New England combat contests or who support these contests through donations to the New England contest fund. It is also distributed no charge if you can accept an email attachment and it is available as a free download from our website, as well. The subscription rate is \$20.00/year for people who do not meet the above criterion. If you have information you would like to see in this newsletter please call or write:

NEIL SIMPSON 129 PODUNK ROAD EAST BROOKFIELD, MA 01515
PHONE: 508-867-8702 E-MAIL: podunk129@charter.net

If you make a donation or if you subscribe to this newsletter make the check payable to NEIL SIMPSONDonations go into the New England Contest Fund and are used to cover the cost of running New England control line combat contests. IF YOU WANT TO RUN A CONTROL LINE COMBAT CONTEST IN NEW ENGLAND AND YOU NEED HELP (FINANCIAL OR OTHERWISE) CALL OR WRITE NEW ENGLAND COMBAT NEWS. We want to continue to help make New England a "Hot Spot" for control line combat. New England Combat News is your newsletter-USE IT. Control line combat is your sport-PROMOTE IT.

THE CORNHOUSE

34 SWEET ARROW DRIVE
HUMMELSTOWN, PA 17036
(717) 566-3810 6-10 pm est
PHIL CARTIER

PHIL IS THE COMBAT FLYER'S SOURCE FOR FOAM CORES
A QUALITY PRODUCT AT A FAIR PRICE.

CORES SOLD FOUR BOXES PER SET

ALSO FOAMY COMBAT KITS INCLUDING
THE LIL HACKER
THE GOTCHA STREAK III

SPEED LIMIT AND F2D FOAMIE COMBAT SHIPS

ALSO SPECIALITY ITEMS INCLUDING
BLADDER SUPPLIES AND COMPOSITE TUBES

CALL FOR LATEST PRICING
AND ADDITIONAL INFO

New England
Combat News
Website

www.homestead.com/necn

Visit
Mark Rudner's
F2D News

www.homestead.com/F2DNews

HOG HEAVEN HOBBIES

Radio Control
Model Aircraft
& Supplies

494 Main Street
Sturbridge, MA, 01518
www.hogheavenhobbies.com

John Glennon
(508) 347-9350

BARRY BAXTER'S CONTROL LINE PLANS

Barry Baxter
3292 Greenleaf Dr
Brea, CA 92823
(714) 524-3805

www.controllineplans.com
barenekd@earthlink.net

Hanson Hobby Inc.
830 Main Street P.O.Box 150
Hanson, MA 02341

Tel.(617)293-2804 Fax(617)293-9542

HOURS

Mon thru Thur	10 am to 8:30 pm
Friday	10 am to 9:00 pm
Saturday	10 am to 6:00 pm
Sunday	Noon to 5:00 pm

Flying Model Headquarters
Serving Hobbyists on the South Shore
since 1975.

A full service hobby shop specializing in
RADIO CONTROL PLANES-CARS-
BOATS & HELICOPTERS, the largest
selection of CONTROL LINE models in
New England, Balsa-Spruce-Bass woods,
plastic models, rockets, HO-N-O27 scale
model railroads-supplies, adventure
games, paints, coverings and much more.

GRW Products

21899 Heliotrope Lane
Wildomar, CA 92595
Phone: (951) 678-1406

E-Mail: GRW@RSMDistribution.com

Owner: Eric Rule

Combat or Profile Stunt Hopper Tanks
Profile Standard Vent, Profile UNIFLO Vent
Built-Up Fuselage Slide in Style
Built-Up Fuselage Uniflo Vent

MACA APPLICATION AND RENEWAL FORM

mail to : MACA, c/o GENE BERRY, 4610 89th Street, Lubbock, TX 79424

(Please write your AMA Number on your Check.)

Name _____ Date _____

AMA Number _____ AMA Category JR. [] ; SR. [] ; OP. [] ; CD. [] ; Other - _____

Address _____ Telephone (____) _____

City _____ State _____ Zip Plus Four _____ - _____

E-Mail Address _____ Forum login name _____

Birth Date _____ Male [] Female [] Competition Flyer [] Sport Flyer [] Non Flyer []

Club/ Clubs Affiliation _____

Please rate your preference of flying 1 through 10 with 1 being most preferred.

Combat: 1/2A [], Fast [], Slow [], Super Slow [], FAI [] ; Stunt [] ; Racing [] ; Carrier [] ;
Speed [] ; Free Flight [] ; R/C [] ; Other []

ANNUAL DUES: \$ 30.00 (U.S. Funds Only)

\$ 6.00 for each additional family member at same address (No Newsletter)

DONATIONS F2D Pitman Fund \$ _____ Other (Specify) _____ \$ _____

Be sure to include your forum login name so that you can be granted access to the members section.

F2D News - February 2014

Mark Rudner

rudner@mit.edu

Last month, I wrote about the importance of making sure that tape hinges are in good condition for the new season. After the article circulated around, I received some questions about how exactly those hinges should be made/replaced. Since I still had one more plane to fix, I took some photos along the way in order to make a short "how-to" note. Thanks to Alex Prokofiev for originally showing me the procedure.

The starting point is to get a nice roll of 1 inch wide fiberglass reinforced tape. Ideally, you want the kind that has fibers running both along and perpendicular to the tape direction (i.e. "bidirectional," see photos). For each hinge point, cut two 1 1/8" long pieces of the tape. On the roll used here, this corresponds to 7 intervals between transverse filaments.

The "over-under" hinge is formed by flipping over one of the two pieces, overlapping the two by 3 reinforcement rows (3/8" - 1/2"), and then sticking them together sticky side to sticky side. Now you have a hinge that can stick to the top of the model and bottom of the tail, or vice-versa. In the overlapping region (outlined in black on the second picture), the hinge is smooth (non-sticky). This part will be routed between the tail and the back of the plane.

As shown in the last picture, it's best to alternate, one hinge starting from the top, the next starting from the bottom, and so on. With each hinge, be sure to get even tension, and to keep the tail centered relative to the trailing edge of the wing. Once all of the hinges are in place, it's a good idea to cover each entire row with a long 1 inch wide strip of Fascal or other clear tape (4 pieces will be needed -- one each for the plane and tail sides, top and bottom). This extra tape will help seal the hinge and prevent fuel from seeping under the tape (a leading cause of hinge rot).

Overall it's a pretty painless process, and after doing a couple it comes pretty naturally. I hope this has been helpful!

more photos on the next page

From: Ken and Shawn Cook

Shawn and I made it out to the field today (January 1st) with several others from the Philly Fliers. It was cold but we were determined as I just finished some .15 size foamies. I had a older Cyclon PC-3 and a Profi . I took Phil's 400 sq" wing cores and made two wings from my design and we had a blast. I didn't get a close up of the white one which has the Cyclon on it as it's just laying in the grass. The white one was the first one I did and the orange one made from the same cores is 2.75 oz's lighter than the white one. I changed many things and I feel I can even shave some more weight off. The orange version weighs 14 oz's. The white one flies extremely well once I twisted the wing a bit. All in all a big success for us as I can fly these at our field and they're extremely reliable. Both have the H&R shutoff for F2D.

More from Ken and Shawn

Here's some of what we've been working on. The lime green and white is Jeff' Dawson's Allen plane . I have intentions of using this as a speed limit plane aside from Jeff telling me not to due to the LA not having enough power. I may just go Magnum or ASP. I used our "Philly Fliers" club logo for the inboard wing panel. I think that added a nice touch. William Penn should be getting a ride of his life on there.

The blue one is another Gotcha 400 using the LA .25. Yet to be flown, I hope the hinge point is good at 7 1/2". The engine recessed into the leading edge. Both orange and blue models are covered in Hobby Lobby Clearplane with 3m 77. This was a trial for me. It seems to lay pretty tight on the plane. They're usually not around long enough to tell so I gave it a try.

2013 F2D Action-Jeff Vader Photos

The Complete History of New England's Most Improved Pilot Award

(In years with multiple winners the pilots with the highest percentage of improvement are listed left to right in descending order)

1990 Marty Fugate, Paul Kubek, Jeremy Simpson, Joe Fustolo Jr.

1991 Barry Greenhalgh, Len Minick, Gerry Pompeii, Jason Greene, Paul Kubek

1992 Neil Simpson, Ernie Carosella, Conrad Wondolowski

1993 Eddie Blair, Conrad Wondolowski, Lloyd Seymour, Tom Richard

1994 Tom Richard, Steve Lovely

1995 Jim Mynes, Don Brueck, Dana Lord

1996 Dave Parizo

1997 Dana Lord

1998 Brian Stas

1999 Paul Lord

2000 Len Minick

2001 Joe Fustolo, Ken Hargreaves, Brian Stas, Matthew Stas

2002 Dick Sherman

2003 Paul Kubek

2004 Jeff Vader

2005 Jeff Vader, Shaylene Vader

2006 Ken Hargreaves

2007 Ken Hargreaves

2008 Jeff Vader

2009 Joe Fustolo

2010 Jeff Vader

2011 Brian Stas

2012 Neil Simpson

2013 Paul Kubek

Marty Fugate won in 1990 the first year the award was presented

Paul Kubek was this year's Award Winner

Proposed 2014 Schedule

This is based on last year's schedule . . . many of the permissions are not in place, it is very tentative and there will surely be changes and adjustments.

13-Apr	Middlesex, NJ Speed Limit and single elimination 1/2A		
20-Apr	GX Icebreaker	GX	Wrentham, MA
27-Apr			
4-May	GX Shootout	GX	Wrentham, MA
11-May	Mothers Day		
18-May	Eastern Mass Invitational	F2D	Halifax, MA
25-May	Gil's Combat Meet		Hershey, PA
	Speed Limit and single elimination 1/2A		
1-Jun			
8-Jun	Brodak Week-June 10th to 14th		
15-Jun	Brodak Week-June 10th to 14th		
22-Jun	Wingbuster Summer Sizzler	F2D	Halifax, MA
29-Jun	Wingbuster Summer Championship	GX	Halifax, MA
6-Jul			
13-Jul	Nats Week-July 14th to 19th		
20-Jul	Nats Week-July 14th to 19th		
27-Jul	Wingbuster Summer Classic	GX	Halifax, MA
3-Aug	East Coast Championships		Hershey, PA
	Speed Limit and single elimination 1/2A		
10-Aug	Central Mass Championships	GX	E. Brookfield, MA
16&17-Aug	Lee Stunt Contest		Lee, MA
24-Aug	Wingbuster Shootout	GX	Halifax, MA
31-Aug	New England Championships	GX	Halifax, MA
6-Sep	Sanford Jet Rally/Mass Cup	GX	Sanford, ME
5&6-Sep	Mass Cup Stunt Contest		Wrentham, MA
14-Sep	Middlesex, NJ Speed Limit and single elimination 1/2A		
21-Sep	Wingbuster Fall Championship	F2D	Halifax, MA
28-Sep			
5-Oct	October Air War		Vincentown, NJ
	Speed Limit and single elimination 1/2A		
12-Oct	Fall Finale Combat Tournament	GX	Halifax, MA
19-Oct	Eastern Mass Championship	F2D	Halifax, MA
26-Oct	Philly Flyers Combat Meet		Philadelphia, PA area
	Speed Limit Combat		
2-Nov	Fall Fly-Off post season contest	GX	Halifax, MA

For more info contact

Neil Simpson
129 Podunk Road
East Brookfield, MA 01515

508-867-8702

podunk129@charter.net