

Southwest Soaring

Quarterly Newsletter of the U.S. Southwest Soaring Museum

A 501 (c)(3) tax-exempt organization

An affiliate of the Soaring Society of America, Inc.

Winter 2011

The Weihe is waiting patiently for your help.

Board of Directors

George Applebay, President

505 832-0755 (business)
505 328-2019 (cell)
gapplebay@aol.com

Bob Hudson, Vice President

505-281-9219
Bhudson964@aol.com

Kathy Taylor, Secretary Acting Newsletter Editor

505 672-0152
kathytaylor1000@msn.com

Bob Leonard, Member-at-Large

bbleon@flash.net
505 281-9505

J. D. Huss, Member-at-Large

505 764-1221 (work)
505 899-9169 (home)
jd.huss@faa.gov
abqtubbycat@earthlink.net

Jim Bobo, Honorary Board Member

jimbobo@mindspring.com

For Museum Hours:

Phone (505) 832-9222

Email Address:

usssm1@yahoo.com

Website

www.swoaringmuseum.org

USSSM Foundation:

Steve and Mary Moskal

505-298-7563

cometkid46@q.com
wonderwoman45@q.com

Cover: The museum's Weihe is waiting for your help. Story page 3.

President's Message

The museum is the proud owner of a Prue Standard, a 60-ft span, all metal, sailplane, donated by Brian Jacobs of Salt Lake City. When Brian was a high school teacher in southern California teaching aviation education, he worked with Irving Prue to make a design that kids could build. He eventually bought the Prue Standard from Irv and flew it at Tehachapi. It has a modified wing from the last glider that Irv built. The glider was donated along with its original trailer. Our floor space is a little crowded right now and we will put the Prue on display in the next two months after we have done a major re-organization of the display floor.

Our museum volunteers are our life blood and we lost one of our most active volunteers, Bob Alkov, in April of last year. An article below describes Bob's many contributions. He was our museum newsletter editor and, as a result, we have not issued a newsletter since his last. We are still actively looking for an editor and we would appreciate volunteers who could turn out a newsletter four times per year. We will provide help as needed parts of the job, such as writing articles, organizing copy, editing photos, and preparing mailing labels.

If it has been a while since you've seen our museum, you might be pleasantly surprised to see some additions to our fleet. So stop by the next time you are in the area or make a special trip to visit our museum and do some world-class soaring at the nearby Moriarty Municipal Airport.

Directions to the Museum

Traveling East on Interstate 40, 35 miles from Albuquerque, bear right at exit 197 onto Old Highway 66 East Moriarty. We are the big building on your left. Traveling West go right at exit 197, entering Old Highway 66. See us on your left.

NOTE:

Don't forget to renew your membership. Due to rising costs delinquent members will no longer receive this newsletter. If we haven't heard from you in two years, you will be dropped from our mailing list. We will be sending the newsletter online to those who opt for that method of delivery.

Help Us Bring the Weihe to Life

You may know that our museum has a Weihe, one of the most successful aircraft of the post-World War II era. We'd like to restore this aircraft to museum quality but we will need your help for this significant project. We need a volunteer to direct this significant project and we need funds for materials and parts.

We know little of this aircraft's history. It was donated to the museum by Jeff Byard of California. The story begins with a Chicago aircraft enthusiast who imported several containers full of L-39 Vodochody turboprops from Czechoslovakia. He found an unknown glider in the middle of one container. The wing tips had been cut off so they would fit. Well-known vintage restorer Bob Gaines of Atlanta, Georgia, learned of this unknown glider and went to investigate. Bob identified the derelict as a Jacobs Schweyer Weihe and purchased it; then re-sold to Jeff Byard because Bob already had a Weihe. Shortly thereafter, Jeff acquired a flyable Weihe, so he donated the orphan to our Museum. It has no paperwork and the glue joints are not in good condition, so it will probably never fly again.

Four students from the Central New Mexico College Aviation Department came out for about two weeks on their vacation in the summer of 2009 and worked on the Weihe. They spliced one wing spar under George Applebay's watchful eye.

One of the classic pre-World War II designs, the Weihe first appeared in 1938 and became the standard high performance sailplane used throughout Europe. Produced first by the Deutches Forschungsinstitut fur Segelflug (German Research Institute for Soaring Flight) (D.F.S.) and then in large numbers by the Jacobs Schweyer factory and elsewhere in Germany before and during the war, it continued in production from the original German plans after the war in Spain, Sweden and Yugoslavia. The J.S. version differed slightly from the D.F.S. model by having a slightly longer nose and larger canopy. Originally produced with D.F.S. airbrakes of limited effectiveness, some late production examples have Schempp-Hirth type airbrakes. Focke-Wulf produced a post-war development known as the Weihe 50 with a blown canopy, some of which had a fixed main wheel instead of a jettisonable dolly. The Weihe set a large number of world records in the post war years and won the World Championships in 1948 at Samedan.

Weihe Statistics:

Designer: Hans Jacobs

Airfoil, Go 549-M2

Span, 59.1 ft

Area, 198 sq ft

Empty weight, 508 lb

Number built, over 400

Gross weight, 738 lb

Structure: wood & fabric wing and tail, wood fuselage

Performance: L/D max, 29 @ 41 kt

Weihe wing in museum restoration shop.

Robert A. Alkov

(August 4, 1933 – April 29, 2010)

Bob was a museum docent; he also edited the museum newsletter, and maintained contact with our membership. He served on the museum Board of Directors; he picked up the mail, deposited receipts in our bank account, and performed numerous other necessary tasks to keep the museum running. He is sorely missed by all, especially our President George Applebay. The two of them met each Tuesday which was Bob's day to docent. Bob and George discussed ideas on how to improve the museum.

Bob was a long-time member of the Albuquerque Soaring Club and was an active tow pilot. During contests at Hobbs, NM, Bob was always the first tow pilot to volunteer his services, flying one of ASC's Piper Pawnees both too and from the contest sites.

Bob received his Naval Aviator wings and commission in the U.S. Naval Reserve in June of

1955. After serving a tour in an active duty carrier-based air anti-submarine squadron, Bob earned a PhD in Experimental Psychology from Florida State University in 1965. He worked as an aviation psychologist for George Washington University under contract to the U.S. Army for aviation training research at Ft. Rucker, Alabama, in the mid 1960s. He was employed at the Naval Safety Center as an aviation research psychologist for 27 years before his retirement in September 1993. While there, Bob was responsible for creating the first CRM type program in the U.S. Navy and Marine Corps, called Aircrew Coordination Training. The program became the first joint services CRM program with the adoption by the USAF Air Training Command and the U.S. Army Apache Training Brigade. For this effort Bob was awarded the CNO Meritorious Civilian Service Award.

He is survived by his wife Christine and children Benjamin, Shara, and Daniel and two grandchildren Victoria and Miranda.

Bob Alkov Pilots the Albuquerque Soaring Club Grob 103

Stamer-Lippish Primary Glider

Our museum is now has on loan a 40% scale Stamer-Lippisch *Sitzgleiter* primary glider, thanks to James K. Hoffer of Los Alamos, NM. This model is the product of many hours of painstaking work. Jim first translated from German a pamphlet, *Gleitflug und Gleitfluzeuge (Gliding and Gliders)*, originally published in 1928 by Friedrich (Fritz) Stamer and Alexander Lippisch. Now he could understand the directions for building the glider. This pamphlet contains complete drawings and instructions for building and flying. The electronic copies of the drawings were not very clear so Jim photographed his model when complete and substituted these photographs for the original drawings in his translation.

At the time of publication, Stamer was the head of the Flying School of the Research Institute of the Rhon-Rossitten-Society and Lippisch was the head of the Technical Flight Division of the Research Institute of the Rhon-Rossitten Society. Stamer was the first glider instructor at the Wasserkuppe, flew the German rocket airplane, taught German transport glider pilots during World War II, and was a founder of the German Aero Club after the war. Lippisch was a German pioneer of aerodynamics. He made important contributions to the understanding of flying wings, delta wings, and the ground effect. His most famous design is the Messerschmitt Me 163 rocket-powered interceptor.

Photographs of the *Sitzgleiter* next to the Museum's full size Northrup Primary show the family resemblance.

Photos by George Taylor.

Stamer-Lippish *Gliders and Gliding for Sale at Southwest Soaring Museum*

Jim Hoffer has graciously allowed the SW Soaring Museum to copy his translated manuscript. We now offer this printed material along with a compact disk with electronic copies of the full-size drawings for \$20 US (plus postage for those outside the US).

40% Stamer-Lippisch Primary
with 40 % Scaled Pilot

Stamer-Lippish 40% Model Next to the
Museum's Full-Size Northrup Primary

40% Stamer-Lippisch Primary
with 40 % Scaled Pilot

Re-Registration & Renewal of Aircraft Registration

JD Huss
FAA/STeam Program Manager
Albuquerque FSDO

All good things seem to come to an end and, as of **October 1, 2010**, our permanent aircraft registration was one of those good things that ended.

Amendment 29 to FAR Part 47, *Aircraft Registration*, has limited the registration of an aircraft to 36 calendar months. The new section FAR Section 47.40 explains all this in detail (Google FAR Part 47 and select the www.faa-aircraft-certification.com/FAR-Part-47.html link for a complete listing of the FAR and its new requirements – or go to www.faa.gov and select the [FAA Registry - Aircraft - Aircraft Inquiry](#) link). Either one will get you to the information.

Of the >357,000 aircraft in our Registry’s records, we believe approximately 100,000 of them are improperly registered (I can tell you of one that definitely is – it was exported to Mexico several

years ago, but still flies in the U.S. with its FAA N-number painted on its engine nacelles). Obviously, incorrect aircraft registration presents the same problems for government agencies and all levels of law enforcement as incorrect automobile registrations and my employer has decided on this method of corrective action.

The FAA has done its homework on this project. As the timetable below shows, the re-registration is spread out over a three-year period. The **REGISTERED OWNER(S)** will be notified of the requirements and on-line re-registration is provided.

There is good news and it outweighs the bad news.

- ➔ The FAA will send the **REGISTERED OWNER** a notification letter to re-register (;
- ➔ The fee is only \$5.00 for the three years;
- ➔ You can re-register (with a provided online code) and pay your fee on-line; and
- ➔ The initial re-registration process is spread out over three years.

If the Certificate was issued in:	The certificate expires on:	The owner must apply for re-registration between these dates, - <i>to allow delivery of a new certificate before expiration.</i>
March of any year	March 31, 2011	November 1, 2010 and January 31, 2011
April of any year	June 30, 2011	February 1, 2011 and April 30, 2011
May of any year	September 30, 2011	May 1, 2011 and July 31, 2011
June of any year	December 31, 2011	August 1, 2011 and October 31, 2011
July of any year	March 31, 2012	November 1, 2011 and January 31, 2012
August of any year	June 30, 2012	February 1, 2012 and April 30, 2012
September of any year	September 30, 2012	May 1, 2012 and July 31, 2012
October of any year	December 31, 2012	August 1, 2012 and October 31, 2012
November of any year	March 31, 2013	November 1, 2012 and January 31, 2013
December of any year	June 30, 2013	February 1, 2013 and April 30, 2013
January of any year	September 30, 2013	May 1, 2013 and July 31, 2013
February of any year	December 31, 2013	August 1, 2013 and October 31, 2013

Aircraft Re-Registration Schedule

**Your membership number
and expiration date are on
the newsletter mailing label.**

CURRENT MEMBERS

Individual Members

Aland Adams
Michael J. Adams
K.C. Alexander
Robert Anderson
Judy Applebay
Ken Barnard
Ben Barrentine
Colin Joseph Barry
Bill Batesole
Ron Blum
Roy Bourgeois
Doris Bowen
Robert Bruce
William H. Chambers
Henry M. Claybourn, Jr.
Burt Compton
Barry Crommelin
Carl L. Cuntz
Art Davis
Jon Davis
Charles Dobkins
Leo Doyal
Phil Ecklund
Duane Eisenbeiss
Earl Fain
John Farris
Don Fox
Křemář František
Jim Gaede
Douglas Gray
Gerard Gross
Bill Hannahan
Paul Hanson
James E. Hard
Charles Hayes
Arthur Heavener
William Hensing
Carl D. Herold
Fred Hermanspann
Jack Hickman
Bill Hill
William Hoverman
William J. Huckell
Bob Hudson
Vernon Hutchinson
Fred Jensen
LaFonda Kinnaman
Colleen Koenig
Chuck Kraisinger
Mary Lattimore
Chuck Lauritsen
Hannes Linke
Bill Lumley
Jim Marske
Mark Mocho
Don Neeper
Larry Nicholson
David Ochsner
Steve Otto
Daan Parè
H.H. Patterson
Francesco Minio Paluello
Lance Peterson
Ray Proennekke
Marita Rea

Bill Read
Alice K. Rivera
Bill Rothlisberger
Bertha M. Ryan
Philip Schmalz
Jan Scott
Paul Searles
Terry Slawinski
Mike Smith
Peter W. Smith
Gary W. Sullivan
Richard Sundquist
Gene Tieman
Leon Tracy
Don Voss
Phyllis Wells
Scott White

Family Members

Jan & Dan Armstrong
Ken & Vi Arterburn
John & Jean Brittingham
Dennis & Jane Brown
Joe & Susan Blanks
David & Janice Carroll
Gerald & Kathy Cleaver
Robert Colby
David Fitzgerald
William & Sue Fitzgerald
Matt & Nicole Grunenwald
Annita & Mario Harris
Bill & Sophie Holbrook
Francis Humblet
Don & Diane Jackson
Chris & Cynthea Kinnaman
Janice & Richard Lloyd
Richard & Mary Mah
Charlie & Michelle Minner
Richard & Lisle Mockler
Steve & Mary Moskal
Bill & Nancy Ordway
Glenn & Georgia Overlander
Horst & Mary Roehler
Stan & Carol Roeske
Phyllis Wells
Steve & Pat Schery
Ed Slater
David & Meredith Stevenson
Mike & Linda Stogner
Doug, Susan, Brian & Danny Swain
Carleton & Robin Tatro
Mike & Marla Wersonick
Charles White
Rich & Patty Willson
Roman Wrosz

Supporting Members

Dick & Barbara Anderson
Craig Angus
Bruce & Margee Carmichael
Augie Chavez
Ashton B. Collins
Craig Denman
Earl Fain
John & Margaret Farris
James A. Fee
Bob & Alice Gaines
H. P. Gildersleeve
Tom Hardy
Dave Harmony
Fred & Magda Hefty

Jim & Els Hoffer
Vernon Hutchinson
Ken & James Jacobs
Deor & Linda Jenson
Richard & Jordi Kandarian
Glenn Leonard
Sue McNay
Mark & Neita Montague
Steve & Mary Moskal
Charles E. Norman
Angel Pala
Rolf Peterson
David Roth & Ann Morrison
Pete/Charlene Pankuch
John and Joy Pierce
Mr./Mrs. A.G. Rogers
Charles & Joann Shaw
Julie Smith
Richard B. Strawn
Robert Talarczyk
Brian/Sandy Thomson
Brian & Sharon Utley
Darrel/Maureen Watson
Robert Williams
Chris Wilson
John Zimmerman & Leslie King

Life Members

Christine Alkov
Mike & Mary Anaya
Toney & Elaine Anaya
George Applebay
John Applegate
George Avent
Betty Baker
Bill Barber
Karen Schreder Barbera
Dieter Bibbig
Terry/Shay Blankenship
Jeffrey Bloch
Jim & Suzy Bobo
Taylor & Helen Boyer
Ann Bratton
Keith D. Brodhagen
Phil & Susan Bucher
Lynn & Allen Buckingham
William M. Burge
Jeff Byard
Timothy Campbell
Hank Cagle
Tammie Carswell
Brian Cepac
Shirley Crisp
Mario & Linda Crosina
Fred & Shirley Daams
Jeanne Ebersole
Carl and Rhonda Ekdahl
Warren Gaede
Georgann and Jim Garver
Carson Gilmer
Gary C. Gilmer
Ned Godshall and Ellen
Torgrimson
Lee Goettsche, Jr.
Sue Graham
Ted Grussing
Bruce Hansche & Chris Husted
George B. Harrison
Carl & Ann Hawk
Tryggvi Helgason
Barry J. Hicks

Steve & Lilly Hill
Bob & Carol Hoey
Glenn Holforty
Bob & Ruth Holliday
Cliff & Lorraine Hoyle
Al & Nancy Hume
Robert L. Hurni
J.D. Huss
Ken & Michelle Jensen
Alice Johnson
James & Margaret Johnson
Rim & Johanna Kaminskas
Olin & Maile Kane
Mike & Helen Kensrue
Sergius & Kathy Kohudic
Rick Laister
George Lauman
Al & Irene Leffler
Barbara & Bob Leonard
Glenn D. Leonard
Steve Leonard
Allene & Ivar Lindstrom
Bill Liscomb
Dieter & Suzanne Loeper
Bob Lorenzo
John T. Ludowitz
Christopher Manley
Susan & Tim McAllister
Judith McCready
Jerry & Cindy Mercer
Marilyn Meline
John Mildon
Arlen & Gerri Moore
Earl & Audrey Nelson
Konrad & Johanna Nierich
N.B. & Eloise Noland
Paul Oldershaw
Dan & Carolyn Palmer
Neal & Miriam Palmquist
Bill & Linda Patterson
Neal & Karen Pfeiffer
Curtis Randell
David & Jan Raspet
John V. Rawson
Glen Reiboldt
Dan Rihn
Gene Rinke
Vaughn Roberts
Renny & Joan Rozzoni
Fernando & Alicia Rueda
Lisa Ruppert
Jim & Doris Sands
Angie Schreder
Carol Schreder
Jerzy Serafin
JJ & Patricia Sinclair
Bob Sparling
Bob Stephens
Robert Storck
Fred Taylor
Kathy & George Taylor
Mary Tebo
Mike Tomazin
Charles Turkle
Tom Turkle
Bob von Hellens
Don Wallen
John and Sandra Whitelam
Frank and Rita Whiteley

USSSM Membership Application

Benefits of memberships include:

1. Free admission to museum facilities.
2. 10% discount on gift shop purchases.
3. Receive all USSSM mailings.
4. The satisfaction of knowing that you are helping to build a first-class museum.

Life members and major contributors and their minor children receive these benefits for life. Other members receive them for one year. Family, Supporting and Sustaining include minor children. Supporting and Sustaining accrue toward a Life membership.

Send check to: U.S. Southwest Soaring Museum

P.O. Box 3626

Moriarty, NM 87035

New _____ Renewal _____

Individual _____ \$35 Family _____ \$45 Student _____ \$20 Supporting _____ \$100 Sustaining _____ \$500
Life Member _____ \$1,000 Major Contributor _____ \$\$\$\$\$

Name _____

Address _____

Telephone _____ E-mail Address _____

NONPROFIT
ORGANIZATION
U.S. POSTAGE PAID
ALBUQUERQUE, NM
PERMIT NO. 642

RETURN SERVICE REQUESTED

U.S. Southwest Soaring Museum
P.O. Box 3626
Moriarty, NM 87035