

U.S. Scale Masters

30th Anniversary Championship Event

The finest in Scale Radio Controlled Aircraft

Feel the excitement build as the

***BEST OF THE
BEST***

*compete head-to-head
over four days for the
coveted Grand Champion
trophy*

**2009
U.S. SCALE MASTERS
CHAMPIONSHIPS**

September 10-13, 2009

*Wenatchee Red Apple Flyers
Wenatchee, Washington*

U. S. SCALE MASTERS

NORTH WEST REGION

Table of Contents

Thank you letter from Roly Worsfold3

Sponsors and Donors..... 4-5

Final Results — Expert.....6

Final Results — Team, Advanced and Open.....7

Contestants Photo Album 8-15

Special Awards and Best of Awards16

Best of Awards (continued) and Sponsors.....17

Prize Donors and Miss Veedol Story.....18

Photo Album — 30th Anniversary
2009 U.S. Scale Masters Championships
Wenatchee, WA
September 10 - 13, 2009

On behalf of the U.S. Scale Masters and the North West Scale Modelers; I thank each and every one of you for contributing to the success of the 30th Scale Masters Championships.

The Wenatchee Red Apple Flyers did an excellent job hosting a very memorable event. The facilities, hospitality and volunteers were "Above the Bar" - many thanks for an excellent job.

To the sponsors as noted in this "Photo Album", a "big thank you" for supporting the 30th Championships. Please help and support our sponsors.

Scale Masters provided Registration and Score keeping resources for the event. This was very well done. Scale Masters also provided organizing guidance that kept us on track as we moved toward the event.

The "Scale Masters" program is the best there is in the world. It gives guidance not only to organizers of Scale Events throughout North America but also assists Scale modelers' to have more purpose to their building and flying projects. The judging program helps to provide consistency for the participating contests.

As time moves on I hope each of you will contribute to educating others about the Scale Masters program and encouraging fellow modelers to be involved in Regional Qualifiers. While "Competition" is the forum the emphasis is on "Fun and "Sportsmanship"; I believe that this spirit prevailed during the 30th U.S. Scale Masters Championships. Congratulations to the contestants and volunteers who allowed this memorable event to happen.

Sincerely,

Roly

Roly Worsfold - U.S. Scale Masters - North West Regional Manager

Sponsors & Donors

Please help us thank our generous sponsors by supporting these companies!

Please help us thank our generous sponsors by supporting these companies!

Futaba.

Southwest Systems

HANSEN

Scale
Aviation

VIDEOS

Hobby People®

DYNAMIC BALSAM & HOBBY SUPPLY

8060 Morro Rd.
Atascadero, CA 93422
Ph: 805-466-1717, Fax 805-466-3683

Final Results

	<i>Expert</i>					
	Name	From	Aircraft	TotalStatic	Avg Of Total Flight	Score Total
1	Jeremy Fursman	Snoqualmie, WA	DH82A Tiger Moth	98.75	95.50	194.25
2	Steve Unze	San Anselmo, CA	F-4 Phantom	98.50	95.42	193.92
3	Peter Conquergood	Bobcaygeon, On	Piper PA-18 Super Cub	98.00	92.92	190.92
4	Jay Steward	Phoenix, AZ	F8C-4 Helldiver	98.25	92.50	190.75
5	Daryl Rolla	Emerald Hills, CA	Sea Fury	97.50	92.50	190.00
6	David Johnson	Champaign, IL	Albatros DVA	97.00	92.50	189.50
7	Dick Hansen	Portland, OR	Albatros DVA	97.00	91.67	188.67
8	Tom Wolf	Goleta, CA	D.H. Mosquito	96.25	92.25	188.50
9	Dave Lovitt	Willits, CA	Northrop Gamma	95.75	91.92	187.67
10	Mike Brewer	Astoria, OR	Stinson V77	97.00	90.58	187.58
11	Jeff Lovitt	Davis, CA	Nieuport 11	95.25	91.92	187.17
12	Roly Worsfold	Kamloops, British Columbia	J-3 Cub	94.50	92.08	186.58
13	John Cole	Peoria, AZ	Curtis Jenny	97.75	88.75	186.50
14	Nigel Tarvin	Chilliwack , B.C.	Lockheed Vega 5B	97.75	88.33	186.08
15	Randy Matley	Boise, ID	Hanroit HD-1	96.75	88.83	185.58
16	David Pippen	Albany, CA	Hanroit HD-1	96.75	88.25	185.00
17	Lorne Hansen	Vernon B.C., Canada	Sopwith Camel	95.75	87.67	183.42
18	Scott Enochs	Gaston, OR	SPAD XIII	96.25	86.75	183.00
19	Bob Raser	Canby, OR	Sopwith 1-1/2 Strutter	92.50	89.83	182.33
20	Randy Smithhisler	Edgewood, WA	Piper J-4 "Cub Coupe"	89.25	91.50	180.75
21	Grant Lord	Vancouver, WA	Fly Baby Biplane	89.50	90.58	180.08
22	Jim Hiller	Spokane, WA	Piper PA-20	94.50	85.08	179.58
23	Ward Emigh	Bothell, WA	Stearman	97.50	81.58	179.08
24	Gene LaFond	Wenatchee, WA	Howard DGA3 "Pete"	88.50	90.08	178.58
25	Jack Buckley	Marlborough, MA	Interstate Cadet S-1A	92.75	85.67	178.42
26	Eugene Job	Marsing, ID	Hawker Sea Fury	95.75	81.58	177.33
27	Paul Haynes	Redmond, OR	Nieuport 28	92.50	54.75	147.25
28	Bob Heikell	Moses Lake, WA	Bellanca J-300	95.00	6.92	101.92

30th US Scale Masters Championships

Page 6

Wenatchee Red Apple Flyers Field

Final Results

~ Continued ~

	Name	From	Aircraft	TotalStatic	Avg Of Total Flight	Score Total
1	Bernie Boland Bill Ensley	Phoenix, AZ	Stinson SR -10	98.00	93.33	191.33
2	Curtis Kitteringham Ron Peterka	Escondido, CA	Stinson SR9	97.75	93.33	191.08
3	Jeremy Fursman Randy Smithisler	Snoqualmie, WA	Piper J-3 "Cub"	94.00	95.25	189.25
4	Bill Adams Wayne Frederick	Mesa, AZ	Fokker D VIII	98.50	88.58	187.08
5	Creige Jones Ed Simpson	Tarpon Springs, FL	SpaceWalker	96.25	90.58	186.83
6	Rick Dunn Mariusez Pietrzyk	Spanish Fork, UT	PZL P11c	98.25	88.33	186.58
7	Bob Heikell Gene LaFond	Moses Lake, WA	Jesse Anglin Spacewalker	92.50	89.50	182.00
8	Earl Aune Jr Ward Emigh	Vancouver, WA	Miles M.20	93.50	87.92	181.42
9	Nick Jost Mike Allman	Vernon , B.C. CANADA	D-6	84.75	92.83	177.58
10	Daryl Rolla Lynn B. Hersh	Emerald Hills, CA	Stinson SR-10	95.75	12.75	108.50

Advanced						
	Name	From	Aircraft	TotalStatic	Avg Of Total Flight	Score Total
1	Bernie Boland	Phoenix, AZ	Citrabia	97.25	95.67	192.92
2	Michael Allman	Vernon B.C., Canada	P-38 Lightning	92.25	90.00	182.25
3	Mike Ingram	Caldwell, ID	MK IV Spitfire	89.25	85.58	174.83
4	Robert Terhune	Meridian, ID	Corby Starlet	85.00	78.42	163.42

Open						
	Name	From	Aircraft	TotalStatic	Avg Of Total Flight	Score Total
1	Robert Blake	Newbury Park, CA	A6M5 Zero	29.00	94.42	123.42
2	Grant M. Bailey	Auburn, WA	P-47 Razorback	26.00	89.25	115.25
3	Rick Dunn	Spanish Fork, UT	J-3 Piper Cub	22.00	92.17	114.17
4	Les Isted	Vernon , B.C. CANADA	Eindecker	25.50	86.67	112.17

}
Contestants Photo Album
{

Daryl Rolla (So. Cal Qualifier)
Grumman Hellcat – 80in W/S – 29 lbs

Dick Hansen (Pre-Qualified 2008 Championships)
Albatros DVA – 88in W/S – 23 lbs

Eugene Job (Past Grand Champion)
Hawker Sea Fury – 90in W/S – 41.5 lbs

Jack Buckley (Top Gun)
Interstate Cadet S-1A – 104 in W/S – 19 lbs

Jeff Lovitt (Dan Sullivan Qualifier)
Nieuport 11 – 60in W/S – 9 lbs

Lynn B. Hersh- Builder/ **Daryl Rolla** – Pilot
(Dan Sullivan Qualifier)
Stinson SR-10 – 127in W/S – 53 lbs

}
Contestants Photo Album
{

Peter Conquergood (Top Gun)
Piper PA-18 Super Cub – 144 in W/S – 43 lbs

Randy Matley (SW Idaho Qualifier)
Hanriot HD-1 – 86 in W/S – 17 lbs

Roly Worsfold (Alberta Scale Qualifier)
J-3 Cub – 140.5 in W/S – 35 lbs

Ron Peterka -Builder/**Curtis Kitteringham** -Pilot
(Pre-Qualified 2008 Championships)
Stinson SR 9 100 in W/S – 26 lbs

Randy Smithhisler- Builder
Jeremy Fursman - Pilot (Evergreen Scale Rally)
Piper J-3 Cub – 105in W/S 17lbs

Randy Smithhisler (British Columbia Scale Classic)
Piper J-4 “Cub Coupe” - 108in W/S – 19-1/4lbs

}
Contestants Photo Album
{

Rick Dunn (SW Idaho Qualifier)
J-3 Piper Cub – 108in W/S – 17 lbs

Dave Lovitt (Dan Sullivan Qualifier)
Northrop Gamma – 96 in W/S – 22 lbs

Grant Bailey (Evergreen Scale Rally)
P-47 Razorback – 85in W/S – 18 lbs

Jeremy Fursman (Past Champion)
DH82A Tiger Moth – 88 in W/S – 17 lbs

Lorne Hansen (Evergreen Scale Rally)
Hawker Hurricane – 92 in W/S – 31 lbs

Mariusz Pietrzyk – Builder/**Rick Dunn** – Pilot
(Alberta Scale Classic)
PZLP. 11C – 1934 model 107 in W/S – 18 lbs

}
Contestants Photo Album
{

Paul Haynes (Evergreen Scale Rally)
Nieuport 28 – 80 in W/S – 17 lbs

Bob Raser (Pre-Qualified 2008 Championships)
Sopwith 1-1/2 Strutter – 67 in W/S – 7-1/2 lbs

Scott Enochs (SW Idaho Qualifier)
SPAD XIII — 80 in W/S – 20 lbs

Steve Unze (Gunsmoke Qualifier)
F-4 Phantom – 57in W/S – 27 lbs (dry)

Tom Wolf (Gunsmoke Qualifier)
D.H. Mosquito – 81 in W/S – 19 lbs

Ward Emigh-Builder / “TBD”-Pilot
(Gunsmoke Qualifier)
Miles M.20 – 94 in W/S – 26 lbs

}
Contestants Photo Album
{

Ward Emigh (Evergreen Scale Rally)
Stearman – 98 in W/S – 40 lbs

Mike Brewer (SW Idaho Qualifier)
Stinson V77 – 105 in W/S – 28 lbs

Wayne Frederick – Builder/**Bill Adams** – Pilot
(Gunsmoke Qualifier)
Fokker D VIII – 84 in W/S – 17 lbs

Les Isted (British Columbia Scale Classic)
Eindexer – 100in W/S – 23 lbs

Nick Jost—Builder/**Michael Allman**—Pilot
(British Columbia Scale Classic)
Fokker D-6 - 76 in W/S — 17.5 lbs

Bill Ensley—Builder/**Bernie Boland**—Pilot
(Gunsmoke Qualifier) Stinson SR10
124 in W/S — 50 lbs

}
Contestants Photo Album
{

Bernie Boland (Gunsmoke Qualifier)
Citabria – 119 in W/S – 26 lbs

Jay Steward (Gunsmoke Qualifier)
Curtiss F8C-4 Helldiver 64 in W/S – 13.5 lbs

Bob Heikell (British Columbia Scale Classic)
Bellanca J300 Long Distance Special
150 in W/S - 41 lbs

Frank Banks – Builder/**John Mota** – Pilot
(L.A. Scale Classic Qualifier)
P61 Black Widow 114 in W/S – 50 lbs

John Mota
(L.A. Scale Classic Qualifier)
Spitfire MK IXe 110 in W/S – 43 lbs

Bob Heikell – Builder/**Gene LaFond** – Pilot
(SW Idaho Qualifier)
Jesse Anglin Spacewalker 96 in W/S – 12 lbs

Contestants Photo Album

John Cole
 (Evergreen Scale Qualifier)
 Curtiss JN-4D "Jenny" - 87 in W/S - 8.5 lbs

Mike Allman
 (British Columbia Scale Classic)
 Lockheed P-38J Lightning - 100 in W/S - 34 lbs

Nigel Tarvin
 (British Columbia Scale Classic)
 Lockheed Vela 5B - 123 in W/S - 37 lbs

C. David Phippen
 (Dan Sullivan Qualifier)
 Hanriot HD.1 - 86 in W/S - 19 lbs

Adam Gelbart
 (L.A. Scale Classic Qualifier)
 Spitfire MK 14 - 88 in W/S - 26 lbs

Paul Curley
 (L.A. Scale Classic Qualifier)
 P-47 - 80 in W/S - 19 lbs

}
Contestants Photo Album
{

Robert Blake
 (Gunsmoke Qualifier)
 A6M5 Zero — 82 in W/S – 22 lbs

Robert Terhune (Evergreen Scale Rally)
 Corby Starlet – 85 in W/S – 18 lbs

Gene LaFond (SW Idaho Qualifier)
 DGA "Pete" – 80 in W/S – 16.5 lbs

Mike Ingram (SW Idaho Qualifier)
 Mk Spitfire XIVc – 73 in W/S – 12 lbs

Your plane could be here !
Ask someone at your local club how to get
involved in flying Scale Aircraft.

For more information about
US Scale Masters go to:
<http://www.scalemasters.org>

Find the Regional Manager for your area
<http://www.scalemasters.org/regional.html>

Awards, Sponsors & Donors

Special Awards

<u>AWARD</u>	<u>SPONSOR</u>	<u>CONTACT</u>
High Static	Dusters RC Club	http://www.dustersrcclub.com/
Pilots Choice	British Columbia Scale Classic	http://highcountryflyers.homestead.com/files/britishcolumbiascaleclassic2005/britishcolumbiascaleclassic2005.html
Harris Lee Lifetime Achievement	U.S. Scale Masters Association	http://www.scalemasters.org
High Flight - Expert	Kent Walters	
High Flight - Team	SkyKnights	http://www.flyinghighinsandy.com/skyknights/
High Flight - Advanced	Hemet Model Masters	http://www.hemetmodelmasters.org/
High Flight - Open	Scale Squadron of Southern California	http://www.scalesquadron.com/
Young Eagle Award	1/8th Air Force	http://www.oneighthairforce.org/

Best Of Awards

<u>AWARD</u>	<u>SPONSOR</u>	<u>CONTACT</u>
Most Realistic Flight-Expert	Airtronics	Mike Greenshields mikeg@hobbyshack.com
Most Realistic Flight-Team	Airtronics	Mike Greenshields mikeg@hobbyshack.com
Most Realistic Flight-Advanced	1/8th Air Force	http://www.oneighthairforce.org/
Most Realistic Flight-Open	Jet Hangar Hobbies	http://www.jethangar.com/
Best Multi-Engine	Curtis Kitteringham	
Best Biplane	Barbee Concrete	http://www.barbeeconcrete.com/
Best Golden Age	D&G Hobbies	
Best Civilian	PAMAA	
Best Military	Jeff Bellinger	
Best Jet	Gene Stone	
Best Markings	Cal-Grafx Hobby Art	http://www.cal-grafx.com/
Best Mechanical Landing Gear	FPM	
Best Radial Engine	Arizona Modelers	
Best Documentation	Chuck & Ann Adams	
Best WWI	Proctor Enterprises	http://www.proctor-enterprises.com/
Best WWII	1/8th Air Force	http://www.oneighthairforce.org/

Awards, Sponsors & Donors

Best of Awards – Continued

AWARD

SPONSOR

CONTACT

Best Built Up Kit	Gary & Gloria Norton	
Best Scratch Built Aircraft	Mr & Mrs Duane Kaasa	
Engineering Achievement	Jensen Design, Inc	
Best Mission Award-Expert	Airtronics	Mike Greenshields mikeg@hobbyshack.com
Best Mission Award-Team	Airtronics	Mike Greenshields mikeg@hobbyshack.com
Best Mission Award-Advanced	BWM/THRCC & Mitch Baker	
Best Mission Award-Open	Western R/C Scale Group	http://www.wrccscale.org/

Sponsors

SPONSOR LEVEL

SPONSOR

CONTACT

Silver

Bob Smith Industries	http://www.bsi-inc.com/
Airtronics	Mike Greenshields — mikeg@hobbyshack.com
Hobbico	http://www.hobbico.com/

Associate

Hansen Scale Aviation Videos	http://www.hansenscalevideos.com/
Bob Raser	

Friend

Mr. & Mrs. Gene LaFond
Nelson Hobby Supply
Roly Worsfold

Other

Chuck & Anne Adams

Awards, Sponsors & Donors

Prize Donors

SPONSOR

Kondor Model Products
Dynamic Balsa & Hobby Supply
Performance Aircraft Unlimited
Horizon Hobby
Hobbico
Southeast R/C Engines, LLC
Great Planes
Southwest Systems

CONTACT

<http://www.kmp.ca/>
<http://www.dbalsa.com/>
<http://performancercircraft.com/>
<http://www.horizonhobby.com/>
<http://www.hobbico.com/>
<http://www.southeastrcengines.com/>
<http://www.greatplanes.com/>
<http://www.ezbalancer.com>

The *Miss Veedol* was the first airplane to fly non-stop across the Pacific Ocean.

On October 5, 1931, Clyde Pangborn with co-pilot Hugh Herndon crash-landed their plane, the *Miss Veedol*, in the hills of East Wenatchee, Washington, in the central part of the state. and they became the first men to fly non-stop across the northern Pacific Ocean. The 41 hour flight from Sabishiro Beach, Misawa, Aomori Prefecture, Japan won them the 1931 Harmon Trophy, symbolizing the greatest achievement in flight for that year.

Miss Veedol was a 1931 Bellanca J-300 Long-Distance Special. The *Miss Veedol* could carry 800 gallons of fuel. Clyde Pangborn and Hugh Herndon modified *Miss Veedol* while being held in Japan - on unfounded suspicions of spying - to be able to carry more fuel, and to be able to jettison their landing gear. The *Miss Veedol* carried an initial load of 950 gallons of aviation gasoline on her record-breaking flight.

Herndon and Pangborn had been trying to set a speed record for a round-the-world flight, but while in Japan, they received news that a new and insuperable (by them) record had already been accomplished. Looking for a worthwhile aviation record to set, they decided to modify *Miss Veedol* to make a non-stop trans-Pacific flight.

Upon reaching the Pacific Northwest, they found that the weather was cloudy/rainy over most of the area. Upon scouting out several possible airfields in Washington and Oregon for landing - and finding them "socked in" by bad weather - Herndon decided that conditions would be better near his home town of Wenatchee, which is in a dry area of central Washington. When they got there, they had to make a belly-landing, of course, because they had disposed of *Miss Veedol's* landing gear over the western Pacific. She was damaged, but repairable, and her propeller was wrecked, but Herndon and Pangborn came through the landing all right.