

THE EXPERIMENTER

FOR
AIRCRAFT BUILDERS

VOLUME I NUMBER 1

February, 1953

A NEW ORGANIZATION

This is the first issue of "THE EXPERIMENTER", a monthly publication to be sent out to every member of THE EXPERIMENTAL AIRCRAFT OWNERS AND PILOTS ASSOCIATION and interested agencies.

This association has been in the planning stages since November 1951. A number of meetings were held at Curtiss Wright Airport in Milwaukee over a period of a year. We found that enough interest was shown by people to form a non-profit organization to encourage the development of any type of aircraft by individuals through experimentation and home building.

Our January 26th meeting at Curtiss Wright Airport gave us some very sound ideas and a very good representation. We were fortunate in having MR. ANTHONY MAUGERI, C.A.A. MAINTENANCE INSPECTOR for this area, present and we know with the help of individuals in positions such as his will make for a stronger organization. MR. MAUGERI was called upon to give his ideas on such an organization which were very favorable and brought us up to date on procedures used by C.A.A. in issuing airworthiness certificates for experimental aircraft. I know that his talk enlightened and encouraged all of us. After MR. MAUGERI completed his talk a vote was taken of all enthusiasts present to form an organization. It was unanimously voted in favor of starting an experimental aircraft association.

A move was made and the motion was seconded to elect PAUL POBEREZYNY, Milwaukee as President; CARL SCHULTZ, Hales Corners, Wisconsin as Vice President and ROBERT NOLINSKE, Milwaukee as Secretary & Treasurer.

The name of this organization was opened to discussion with the possibility of shortening it. It was agreed upon that a vote would be taken on a permanent name for the organization at the next meeting.

The newly elected officers are to prepare a constitution and by-laws for approval by members at the next meeting and also information concerning incorporation.

Figures of \$3.00 and \$5.00 membership fees was the topic of discussion and will be voted upon at the next meeting, February 23rd, at Curtiss Wright Airport, Milwaukee. It was suggested that either the first or third Monday of the month be designated a permanent meeting night. It will be voted on at the next meeting and will be published in the March issue of the EXPERIMENTER.

(continued - Page 2)

"MAYBE"

The feeling is running "high" that with a strong organization, enough pressure could be brought to bear in the right places that some sort of limited airworthiness certificate could be issued time proven experimental aircraft to enable the owner to carry passengers. It is a goal to work for.

"LOOKING AHEAD"

We have many good movies scheduled for future meetings. A 16 mm sound film titled "BIG HADES FOR LITTLE WINGS" is being obtained from the GOODYEAR TIRE AND RUBBER CO. for showing at our next meeting, Feb. 23. It is a film covering some of the Goodyear Trophy races of the past few years. Word has it from some of the fellas that have seen this movie-"It's really terrific", so don't miss it.

"HELP"

O.K. FELLAS! IT'S UP TO YOU NOW... We have a fine organization started, but we still need more members. Tell all of your friends who are interested in experimenting about our new group. Bring them along to the next meeting, or if unable to attend, send their names and addresses to the editor of this publication. Remember, if we are to have a strong organization we will need a large membership of interested individuals.

NEXT MEETING!!
February 23, 1953 8:00 P.M.
Curtiss Wright Airport
Milwaukee, Wisconsin

ORGANIZATION (continued)

Our first meeting to organize an association and to elect officers was held January 26, 1953 at 8:00 P.M. at Curtiss Wright Airport, Milwaukee. We had an attendance of 31 people and because of distance, ten were not able to attend. We had individuals in attendance from Illinois and various parts of Wisconsin. We have individuals interested in this organization as far away as Arkansas, Ohio, Connecticut and Illinois. We believe that it will expand to other states in the country.

The meeting was adjourned at 10 P.M. which enabled all members to participate in much conversation concerning airplanes which lasted until midnight. It was voted upon that membership be open to anyone interested in experimental aircraft.

We will publish a condensed form monthly of the minutes of each meeting so that individuals of this association who cannot attend meetings due to distance or other reasons are in the know.

IN AND AROUND THE AIRCRAFT SHOPS

We see that the boys are really going to town with their building so we have decided to bring some of the construction to light in each edition of the EXPERIMENTAL until we have covered all projects.

First, going down to SUPREME AIRCRAFT SERVICE at Elmhurst, Illinois we find that CARL TIETZ and his boys have completed modification on their Super Cruiser and have made a real performing aircraft out of it - they took over where the manufacturer left off. It is experimenting such as that, that will advance private aviation. Good Work Fellas. We also received word from BOB EWING and JIM DICKSON of Dayton, Ohio and West Alexandria, Ohio that they have completed a Knight Twister and are planning a midget jet. "That" is something we are anxious to see. I took a peek through the window of our vice president's garage this afternoon and found that he has the fin, rudder and stabilizer on the fuselage of his folding wing ship. I understand from his customers that he spends more time running out to look at airplanes flying by then working on cars. How about that Carl?

Received a nice letter from HERB RAYNER who is in the dusting business down in Stuttgart, Ark. He sure sent along a lot of performance requirements needed by the boys in the dusting business and he says there is a great need for a good duster airplane, so there is a good project. I guess the "old man" of aviation, ERV MILLER of Milwaukee, who built that well known "Belly Flopper" is going to dismantle it and build something he doesn't have to lay down to fly. As most of you know the "Belly Flopper" is powered with two powerful Continental A-40 engines and is flown in a prone position. BOB HUGGINS, another old-timer in aviation is coming along "slow" but sure with his midget racer over at Brown Deer Airport just north of Milwaukee. Yours truly has sold his clipped-wing Taylorcraft known as "Little Poopdeck" to a flying club

(continued - page 3)

"ANNUAL FLY-IN"

Have heard some talk of starting an annual get together - possibly a fly-in. Sure would be interesting to see an airport full of ideas. It would be especially interesting for the fellas who are to far away to attend regular meetings. We will see what can be done about it.

"A DEAL"

Are you looking for a good "deal" in materials, engines etc? Send us your requirements and we will publish it. (no charge) Our members may be able to locate whatever you need at a reasonable price.

"WANTED-NEWS"

Any members or interested individuals having news of interest to the organization, please send it to the editor.

"OLD-TIMER"

One of the few old aircraft around is the Heath Parasol owned by PAUL OLLENBERG of Milwaukee. At present it is being recovered at Brown Deer Airport north of Milwaukee. It is powered by a Continental A-40 engine. The aircraft structure is in excellent shape as it was very well taken care of while in years of storage. The aircraft is licenseable and should give Paul many good hours of service. We will be glad to see that blue and yellow ship in the air.

"THANKS"

We want to thank our wives AUDREY and LOIS for the time they spent in making our first publication possible.
The Editors.

↓ ↓ ↓ ↓ ↓
NEXT MEETING!!
February 23, 1953 8:00 P.M.
Curtiss Wright Airport
Milwaukee, Wisconsin

SHOPS (continued)

at Starkevant, Wisconsin and they are very happy with it. They say it feels like flying a jet. I have "Little Audrey" (named after my wife) about ready for covering. It will be a 18 foot wing span midget ship with a 85 H.P. engine and with the help of BOB NOLINSKE will be in the air in three or four months. Also have a father and son team, BRUCE and GIL PITT building a midget airplane - 15 foot span - in my garage. Have to keep the cars outside now. Heard from DUANE COLE of the "Famous Cole Brothers Air Shows". He says it looks like a good year for the air show business and he and his brother, MARION, (the international aerobatic champion) are rebuilding their ships to meet the strain of continuous aerobatic flying. Good luck fellas.

Well, guess I better not cover to much territory because we will have more gossip on other fellows in the next issue.

PAUL (Popdeck) POBEREZHNY

"26 YEARS AGO IN AVIATION-1927"

PLAN JAIL BREAK WITH GLIDER - What is believed to have been an attempted jail break, planned on most modern lines, was thwarted at the San Quentin, Cal., prison recently.

A glider in the course of construction and nearing completion was discovered on the roof of the furniture factory. The parts for the glider were obtained in the various shops and the covering for the wings and fuselage was secured by purloining a bolt of linen from the flag room.

Officials say had the plane not been found, the builders could have glided easily over the walls and made their escape.

JUNK THE FLYING CRANES. That's the plan Milwaukee has under way to curb further accidents in which faulty planes have been to blame. Carl Herzfeld, chairman of the air service committee of the city, and Thomas F. Hamilton, airplane manufacturer, have plans completed whereby every aviator will cooperate with the city and county in doing away with unworthy planes. All pilots will be expected to be licensed before carrying passengers. Aviators here have agreed on the plan and about a dozen planes will be affected by the plan.

There is no law here to ban risky flying, but it is expected that every pilot will abide by an agreement with the city to take no risks. If this plan does not carry however, then officials will proceed to obtain county legislation forcing planes and pilots to be licensed.

BUILD AND FLY SAFELY

"WHEELS TO BUY"

Spring Steel available for landing gear 3/8" x 5" any length - cost for average complete gear approximately \$5.00. BABCOCK AUTO SPRING CO. 1227 N. Jefferson Street Milwaukee, Wis.

TUBING - 1020 or 4130 assorted sizes at 1939 net prices. MIDWEST AIRWAYS -- Gen. Mitchell Field, Milw, Wisconsin.

"WANTED"

"WANTED" 500 x 5 or 400 x 4 wheels complete. Also 85 or 125 H.P. engine. BRUCE PITT, Route 4 Box 362, Milwaukee 14, Wis.

Brake cylinders (2) suitable for midget. Paul Poberezhny 3801 S. 56th St., Milwaukee Wisconsin.

"FOR SALE"

"Engine"- Continental A-65. Excellent running condition. Complete - \$75.00. G.E. Krohn 3/4 Midwest Airways, General Mitchell Field, Milwaukee, Wis.

* THE EXPERIMENTAL *
* Published monthly at *
* 3801 S. 56th St. *
* Milwaukee 14, Wis. *
* Closing date for ads and *
* news items is the 10th *
* day of each month. *

MEETING!!
February 23, 1953 8:00 P.M.
Curtiss Wright Airport
Milwaukee, Wisconsin.

THE EXPERIMENTER

for Aircraft Building

Vol 1, No 1

Feb 1953

A NEW ORGANIZATION

This is the first issue of "THE EXPERIMENTER", a monthly publication to be sent out to every member of THE EXPERIMENTAL AIRCRAFT OWNERS AND PILOTS ASSOCIATION and interested agencies.

This association has been in the planning stages since November 1951. A number of meetings were held at Curtiss Wright Airport in Milwaukee over a period of a year. We found that enough interest was shown by people to form a non-profit organization to encourage the development of any type of aircraft by individuals through experimentation and home building.

Our January 26th meeting at Curtiss Wright Airport gave us some very sound ideas and a very good representation. We were fortunate in having Mr. Anthony Maugeri, CAA Maintenance Inspector for this area, present and we know with the help of individuals in positions such as his will make for a stronger organization. Mr. Maugeri was called upon to give his ideas on such an organization, which were very favorable and brought us up to date on procedures used by CAA in issuing airworthiness certificates for experimental aircraft. I know that his talk enlightened and encouraged all of us. After Mr. Maugeri completed his talk a vote was taken of all enthusiasts present to form an organization. It was unanimously voted in favor of starting an experimental aircraft association.

A move was made and the motion was seconded to elect Paul Poberezny, Milwaukee as President; Carl Schultz, Hales Corners, WI as Vice President and Robert Nolinske, Milwaukee as Secretary & Treasurer.

The name of this organization was opened to discussion with the possibility of shortening it. It was agreed upon that a vote would be taken on a permanent name for the organization at the next meeting.

The newly elected officers are to prepare a constitution and by-laws for approval by members at the next meeting and also information concerning incorporation.

Figures of \$3.00 and \$5.00 membership fees was the topic of discussion and will be voted upon at the next meeting, February 23rd, at Curtiss Wright Airport, Milwaukee. It was suggested that either the first or third Monday of the month be designated a permanent meeting night. It will be voted on at the next meeting and will be published in the March issue of the EXPERIMENTER.

(continued - Page 2)

"MAYBE"

The feeling is running "high" that with a strong organization, enough pressure could be brought to bear in the right places that some sort of limited airworthiness certificate could be issued time proven experimental aircraft to enable the owner to carry passengers. It is a goal to work for.

"LOOKING AHEAD"

We have many good movies scheduled for future meetings. A 16 mm sound film titled "BIG RACE FOR LITTLE WINGS" is being obtained from the GOODYEAR TIRE AND RUBBER CO. for showing at our next meeting, Feb. 23. It is a film covering some of the Goodyear Trophy races of the past few years. Word has it from some of the fellas that have seen this movie-"It's really terrific", so don't miss it.

"HELP"

O.K. FELLAS! IT'S UP TO YOU NOW.
- We have a fine organization started, but we still need more members. Tell all of your friends who are interested in experimenting about our new group. Bring them along to the next meeting, or if unable to attend, send their names and addresses to the editor of this publication. Remember, if we are to have a strong organization we will need a large membership of interested individuals.

NEXT MEETING!!

February 23, 1953 8:00 P.M.
Curtiss Wright Airport
Milwaukee, Wisconsin

ORGANIZATION (continued)

Our first meeting to organize an association and to elect officers was held January 26, 1953 at 8:00 PM at Curtiss Wright Airport, and because of distance, ten were not able to attend. We had individuals in attendance from Illinois and various parts of Wisconsin. We have individuals interested in this organization as far away as Arkansas, Ohio, Connecticut and Illinois. We believe that it will expand to other states in the country.

The meeting was adjourned at 10 PM, which enabled all members to participate in much conversation concerning airplanes, which lasted until midnight. It was voted upon that membership be open to anyone interested in experimental aircraft.

We will publish a condensed form monthly of the minutes of each meeting so that individuals of this association who cannot attend meetings due to distance or other reason are in the know.

IN AND AROUND THE AIRCRAFT SHOPS

We see that the boys are really going to town with their building so we have decided to bring some of the construction to light in each edition of the EXPERIMENTER until we have covered all projects.

First, going down to SUPREME AIRCRAFT SERVICE at Elmhurst, Illinois we find that CARL TIETZ and his boys have completed modifications on their Super Cruiser and have made a real performing aircraft out of it - they took over where the manufacturer left off. It is experimenting such as that, that will advance private aviation. Good Work Fellas. We also received word from BOB EWING and JIM DICKSON of Dayton, Ohio and West Alexandria, Ohio that they have completed a Knight Twister and are planning a midget jet. "That" is something we are anxious to see. I took a peek through the window of our vice president's garage this afternoon and found that he has the fin, rudder and stabilizer on the fuselage of his folding wing ship. I understand from his customers that he spends more time running out to look at airplanes flying by then working on cars. How about that Carl? Received a nice letter from HERB RAYNER who is in the dusting business down in Stuttgart, Ark. He sure sent along a lot of performance requirements needed by the boys in the dusting business and he says there is a great need for a good duster airplane, so there is a good project. I guess the "old man" of aviation, ERV MILLER of Milwaukee, who built that well known "Belly Flopper" is going to dismantle it and build something he doesn't have to lay down to fly. As most of you know the "Belly Flopper" is powered with two powerful Continental A-40 engines and is flown in a prone position. BOB HUGGINS, another old timer in aviation is coming along "slow" but sure with his midget racer over at Brown Deer Airport just north of Milwaukee. Yours truly has sold his clipped-wing Taylorcraft known as "Little Poopdeck" to a flying club

(continued - page 3)

"ANNUAL FLY-IN"

Have heard some talk of starting an annual get together - possibly a fly-in. Sure would be interesting to see an airport full of ideas. It would be especially interesting for the fellas who are too far away to attend regular meetings. We will see what can be done about it.

"A DEAL"

Are you looking for a good "deal" in materials, engine etc? Send us your requirements and we will publish it. (no charge) Our members may be able to locate whatever you need at a reasonable price.

"WANTED-NEWS"

Any members or interested individuals having news of interest to the organization, please send it to the editor.

"OLD-TIMER"

One of the few old aircraft around is the Heath Parasol owned by PAUL OLLENBURG of Milwaukee. At present it is being recovered at Brown Deer Airport north of Milwaukee. It is powered by a Continental A-40 engine. The aircraft structure is in excellent shape as it was very well taken care of while in years of storage. The aircraft is licensable and should give Paul many good hours of service. We will be glad to see that blue and yellow ship in the air.

"THANKS"

We want to thank our wives AUDREY and LOIS for the time they spent in making our first publication possible.

The Editors

NEXT MEETING

February 23, 1953 8:00 P.M.
Curtiss Wright Airport
Milwaukee, Wisconsin

SHOPS (continued)

at Sturdevant, Wisconsin and they are very happy with it. They say it feels like flying a jet. I have "Little Audrey" (named after my wife) about ready for covering. It will be an 18 foot wing span midget ship with an 85 H.P. engine and with the help of BOB NOLINSKE will be in the air in three or four month. Also have a father and son team, BRUCE and GIL PITT building a midget airplane - 15 foot span - in my garage. Have to keep the cars outside now. Heard from DUANE COLE of the "Famous Cole Brothers Air Shows". He says it looks like a good year for the air show business and he and his brother, MARION, (the international aerobatic champion) are rebuilding their ships to meet the strain of continuous aerobatic flying. Good luck fellas.

Well, guess I better not cover too much territory because we will have more gossip on other fellows in the next issue.
PAUL (Poopdeck) POBEREZNY

"26 YEARS AGO IN AVIATION-1927"

PLAN JAIL BREAK WITH GLIDER - What is believed to have been an attempted jail break planned on most modern lines, was thwarted at the San Quentin, Cal., prison recently.

A glider in the course of construction and nearing completion was discovered on the roof of the furniture factory. The parts for the glider were obtained in the various shops and the covering for the wings and fuselage was secured by purloining a bolt of linen from the flag room.

Officials say had the plane not been found, the builders could have glided easily over the walls and made their escape.

JUNK THE FLYING CRATES

That's the plan Milwaukee has under way to curb further accidents in which faulty planes have been to blame. Carl Herzfeld, chairman of the air service committee of the city, and Thomas F. Hamilton, airplane manufacturer, have plans completed whereby every aviator will cooperate with the city and county in doing away with unworthy planes. All pilots will be expected to be licensed before carrying passengers. Aviators here have agreed on the plan and about a dozen planes will be affected by the plan.

There is no law here to ban risky flying, but it is plan does not carry however, then officials will proceed to obtain county legislation forcing planes and pilots to be licensed.

BUILD AND FLY SAFELY

"WHERE TO BUY"

Spring Steel available for landing gear 3/8" x 5" any length - cost for average complete gear approximately \$5.00. BABCOCK AUTO SPRING CO. 1227 N. Jefferson Street Milwaukee, Wis.

TUBING - 1020 or 4130 assorted sizes at 1939 net prices. MIDWEST AIRWAYS -- Gen. Mitchell Field, Milw, Wisconsin

"WANTED"

"WANTED 500 x 5 or 400 x 4 wheels complete. Also 85 or 125 H.P. engine. BRUCE PITT, Route 4 Box 362, Milwaukee 14, Wis.

Brake cylinders (2) suitable for midget. Paul Poberezny 3801 S. 56th ., Milwaukee Wisconsin.

"FOR SALE"

"Engine" - Continental A-65. Excellent running condition. Complete - \$75.00. G.E. Krohn % Midwest Airways, General Mitchell Field, Milwaukee, Wis.

THE EXPERIMENTER

Published monthly at
3801 S. 56th St.
Milwaukee 14, Wis.

Closing date for ads and news items is the 10th day of each month.

NEXT MEETING !!
February 23, 1953 8:00 P.M.
Curtiss Wright Airport
Milwaukee, Wisconsin