[image: image2.png]

PRESIDENT – RAY GIRARDO (2009-2010
SECRETARY - TREASURER – NEALE EILER (2009-2010)
VICE PRESIDENT EAST – BOB BLANTON (2009-2010)
VICE PRESIDENT WEST – BOB HALL (2009-2010)
TOW PLANE MANAGER – STEVE LEONARD (2009-2010)
DIRECTORS: K. C. ALEXANDER (PAST PRESIDENT)
 NEAL PFEIFFER(2009-2010)

 DAVE WILKUS (2009-2010) PUBLISHED TO RECORD
 ANDREW PETERS (2008-2009) THE UPS AND DOWNS
 FRANK O’DONNELL (2008-2009) OF THE RAY SHARP -EDITOR
 KANSAS SOARING ASSOCIATION
JUNE, 2009
 Move Questionnaire

 K.C. Alexander

 pikdriver@att.net
 As you all know, Sunflower is for sale. It may sell next week, or it may not sell for years. When it sells the new owners may tell us to leave, or they may allow us to stay. If they do allow us to stay they will probably want significantly more money for hanger rent and facility use than we have been paying. We hope the new owners will love gliders and allow us to stay at prices close to what we are currently paying, but this may not be the case. We have to have a contingency plan in place in case we need to leave Sunflower or can not afford the new owners prices.

 Where will we go? We have numerous options, each with it’s own set of plus’s and minus’s. We need to figure out as an organization what we really need, what we want, and what we can afford. I am asking everyone to please think over these issues and e-mail me your thoughts and ideas. Below is a list of topics which have come up in previous conversations. Please comment on these topics and suggest new ones for us to evaluate.

 1.) Location - How far is too far?

 2.) Availability of hanger space - Do you need it?

 3.) Trailer tie downs or storage - Your needs.

 4.) Fuel for tow plane - Buy gas from FBO or have our own.

 5.) Runway type and length - Hard vs. soft, auto tow cap

 6.) Co-exist with GA traffic or have a dedicated Glider Port

 7.) Availability of bathrooms, air-conditioned office, phone

 8.) Proximity to activities for non-flying family members

 9.) Local businesses - Restaurants, hardware, gas stations, etc.

 10.) Support of local community.

 11.) Restricted Airspace too close

 12.) Should KSA build our own hangers? Club house? Airport?

 13.) Local Emergency Services

 14.) Quality of Soaring Conditions

 15.) Cost vs. everything above plus more?

 16.) Everything else that ought to be on this list!
	Date
	Tow Pilot
	Line Manager
	Instructor

	Sat June 13
	Dennis Brown

722-8351
	Albert Kaltenbaeck

617-8018

Doug Wilson

655-6700
	Brian Bird

620-664-7844

	Sun June 14
	K.C. Alexander

943-7641
	David Woody

682-1895

Chris Black

648-4279
	

	Sat June 20
	Richard Kirkland

682-7814
	Ron Blum

295-7812

Dan Camacho

733-0613
	Frank O’Donnell

316-788-3224

	Sun June 21
	Frank O’Donnell

788-3224
	Everette Gould

620-662-0838

Gary Trimpe

620-656-7381
	

	Sat June 27
	Ben Sorensen

655-0521
	Rich Stone

612-2008

John Bird

620-728-1341
	Andrew Peters

316-393-2261

	Sun June 28
	Jack Seltman

316-636-4218
	Jerry Boone

620-474-4177

Neale Eyler

729-0659
	

	Friday July 3
	Bob Hall

620-664-9577
	
	

	Sat July 4
	Dennis Brown

722-8351
	David Wilkus

788-0932

Jacob Duerksen

283-5430
	Aaron Martin

316-776-2287

	Sun July 5
	Richard Kirkland

682-7814
	John Bird

620-728-1341

Darren Liby

620-665-0035
	

	Sat July 11 (Kowbell)
	Pat Ensign

816-835-6580
	Bryan Pate

524-8829

Linda Pate

524-8829
	Ben Sorensen

316-655-0257

	Sun July 12
	Bob Hall

620-664-9577
	Neal Pfeiffer

686-4306

John Bender

816-296-7453
	

	Date
	Tow Pilot
	Line Manager
	Instructor

	Sat July 18
	Tony Condon

515-291-0089
	Bob Blanton

683-9759

Ron Blum

295-7812
	Brian Bird

620-664-7844

	Sun July 19
	Bernie Mohr

733-4524
	Ray Girardo

942-0638

John Peters

620-367-3711
	

	Sat July 25
	Ben Sorensen

655-0257
	David Woody

682-1895

Dan Camacho

733-0613
	Andrew Peters

316-393-2261

	Sun July 26
	Brian Bird

620-664-7844
	Harry Clayton

744-2389

Steve Leonard

729-0356
	

	Sat August 1
	Charles Pate

685-5695
	Bryan Pate

524-8829

Linda Pate

524-8829
	Mike Westemeir

316-729-2551

	Sun August 2
	Mark Schlegel

680-3263
	Neale Eyler

729-0659

John Bird

620-728-1341
	

	Sat August 8
	Bob Holliday

733-5403
	Jerry Boone

620-474-4177

Tony Hebert
	Frank O’Donnell

316-788-3224

	Sun August 9
	Frank O’Donnell

788-3224
	Steve Carlson

308-2839

Ray Girardo

942-0638
	

	Sat August 15
	Brian Bird

620-664-7844
	Richard Duerksen

283-5430

Gary Trimpe

620-656-7381
	Aaron Martin

316-776-2287

	Sun August 16
	Aaron Martin

776-2287
	Neal Pfeiffer

686-4306

Ron Blum

295-7812
	

	Sat August 22
	Richard Kirkland

682-7814
	Ray Girardo

942-0638

Chris Black

648-4279
	Ben Sorensen

316-655-0257

	Date
	Tow Pilot
	Line Manager
	Instructor

	Sun August 23
	Frank O’Donnell

788-3224
	Bob Blanton

683-9759

Everette Gould

620-662-0838
	

	Sat August 29
	Mark Schlegel

680-3263
	John Bender

816-296-7453

Dakota Harms

282-6000
	Brian Bird

620-664-7844

	Sun August 30
	Tony Condon

515-291-0089
	Harry Clayton

744-2389

Jerry Boone

620-474-4177
	

	Sat September 5
	Ben Sorensen

655-0257
	Steve Carlson

308-2839

Darren Liby

620-662-0035
	Frank O’Donnell

316-788-3224

	Sun September 6
	K.C. Alexander

943-7641
	John Wells

685-1043

Dakota Harms

282-6000
	

	Mon September 7
	Bob Hall

620-664-9577
	David Woody

682-1895

Dan Camacho

733-0613
	

	Sat September 12
	Aaron Martin

776-2287
	Ray Girardo

942-0638

Chris Black

648-4279
	Mike Westemeir

316-729-2551

	Sun September 13
	Bernie Mohr

733-4524
	Steve Leonard

729-0356

Jacob Duerksen

283-5430
	

	Sat September 19
	Dennis Brown

722-8351
	John Peters

620-637-3711

Bob Blanton

683-9759
	Andrew Peters

316-393-2261

	Sun September 20
	Pat Ensign

816-835-6580
	Dave Wilkus

788-0932

John Bender

816-296-7453
	

	Sat September 26
	Bob Holliday

733-5403
	John Bird

620-728-1341

John Wells

685-1043
	Aaron Martin

316-776-2287

	Date
	Tow Pilot
	Line Manager
	Instructor

	Sun September 27
	Andrew Peters

393-2261
	Neale Eyler

729-0659

Everette Gould

620-662-0838
	

The preceding was the Duty Schedule for the upcoming summer. There are towpilots, and line managers, and instructors for the rest of the summer. This same schedule will also get loaded up for on-line viewing and editing at: http://my.calendars.net/ksa Please help us keep this schedule up to date so we can know who to call if our workers aren’t there!

Also please note. Most, if not all, of our instructors that signed up to assist with the weekend training are also towpilots. These guys are doing double duty, and we owe then a HUGE Thank you for all their efforts.

One thing that the rest of us can do to help in showing this gratitude is to help out with doing the simple things, like washing the windshield on the towplane, or offering to fuel the towplane while the pilot gets to stretch his legs. The gliders also spend a lot of time in the bugs and could use a good washing more often than the once a year they seem to get it.

Students, if you can, get to the field early some time and sit in the back seat of the trainers. Then figure out what you could do to help make life more pleasant for the instructors that spend their afternoons back there! Also, part of learning to fly gliders is learning to hook up ropes and run the launch line. If you are up there to fly, but it is not your turn in the plane, please don’t just sit in the shade. I know it is more comfortable there, but we need help out on the launch line. And that goes for the private owners, too. Nothing much more frustrating than seeing one plane about to launch, one on short final, one that just stopped well short, and another on downwind with half a dozen people sitting in the shade and talking.

And for the rest of us, lets all chip in and help keep the place clean. The bathrooms could always use a little help (I will be bringing some hand soap up there this weekend), the grass by the tower could usually stand to be mowed (Pat Ensign has graciously again provided us with a mower. Lets try to see to it that he doesn’t have to spend every Saturday morning riding it to mow that grass!). Have a few older bath towels at home? Would you consider bringing them to Sunflower for our bathroom? Take home and wash the towels that are there, and leave some others in their place.

Andrew is planning a Last Chance Ratings Camp October 2-5. This will be for anyone that needs that last little push to complete a Private, Commercial or CFIG rating. Please contact him if you need more information or continue to read the variometer.
John Bender is offering his (slick) Ka-6 for sale for $7500. His ad is in Wings-and wheels. (editor thinks the bird may be at Sunflower)

Ed Limper is selling a hand held radio for best bid over $25. Talk to Frank O’Donnell.
KSA VARIOMETER

1950 S WEBB ROAD #112

WICHITA, KS 67207

rayandginisharp@juno.com
[image: image1.jpg]

THE JUNE 2009 KSA MEETING

IS AN INFORMAL COOKOUT
SATURDAY, JUNE 13, 2009,

AFTER THE DAYS FLYING AT SUNFLOWER
FIRE WILL LITE AROUND 6 PM
