

België - Belgique
P.B.
3320 Hoegaarden
BC 6352
Erkenningsnr P3A8067

Koninklijke Vliegclub De Wouw - Sectie zweefvliegen

Verantwoordelijke uitgever:
Theo Stockmans
Nerm 123
3320 Hoegaarden

Kantoor van afgifte:
3320 Hoegaarden

Driemaandelijkse uitgave
Jaargang 25 nummer 4
Van oktober tot december 2019

Cumulus

Koninklijke Vliegclub De Wouw - Sectie zweefvliegen

Driemaandelijkse uitgave
Jaargang 25 nummer 4
Van oktober tot december 2019
Nummer 95

Verantwoordelijke uitgever:
Theo Stockmans
Nerm 123
3320 Hoegaarden

Kantoor van afgifte:
3320 Hoegaarden

Start to fly

Op vrijdag 20 september werd voor de eerste keer door alle Vlaamse clubs tezamen een "start to fly" infoavond georganiseerd. Julie, Sam en Laure kwamen het verloop van hun opleiding toelichten voor de geïnteresseerden.

Onderhoud lier

Zoals elk jaar was er weer heel wat werk aan onze lier. Jaromir gaf de liermannen een opleiding om kables te vlechten.

In dit nummer

In dit nummer	1
Woordje van de redactie ...	2
Activiteitenkalender	2
Halloweenkampvuur	3
Windmolens	4
Vliegveld	4
Medewerkers	4
Milieu	5
Sportcommissie	5
Zweefvliegvakantie in Rana	6
Verkoop SF34	7
Zweefvliegen in de USA	8
White Island eruption	12
Beker Marc Ruymen	13
Mijn 1e kennismaking	14
Onze bar door de jaren	16
Aankoop Ka 7	17
Oef, een gelukkige afloop	18
Beker Gerard De Praetere.	20
Brevetten	21
500km Goetsenhoven	22
Artikels voor Cumulus	24
Colofon	24

Foto cover

De werken aan de toiletten, die dringend aan vernieuwing toe waren.

Woordje van de redactie

2019 zweeft zowat op zijn einde. Getallen zullen gegeven worden tijdens onze Algemene Vergadering op 18 januari 2020 en verschijnen in de Cumulus van maart 2020. Maar al bij al vind ik het een normaal jaar. Enkele superdagen, maar die vielen meestal wel in de week. Onze lier zal waarschijnlijk voor Nieuwjaar niet meer operationeel geraken. Nog een klein beetje geduld.

Op 5 november heb ik een mail naar iedereen gestuurd (vooral gericht aan de "oudere leden") met de vraag om rond belangrijke wapenfeiten, unieke vluchten of noemenswaardige gebeurtenissen, enz ... in onze club, een verhaal te spinnen. Dit kan dan de aanzet worden voor het boek: "90 jaar De Wouw". Anders gaan die feiten verwateren, tot ze uiteindelijk verzui- pen. En dat zou spijtig zijn. En moest het boek er toch niet komen, dan is er ten minste nog ons tijdschrift. Want momenteel lopen er in onze club maar een handvol leden meer rond die nog weten hoe het er in 't verleden aan toe ging of hoe onze club is gegroeid.

In deze Cumulus heb ik alvast het voorbeeld gegeven. Foto's zijn uiteraard ook welkom.

Het winteronderhoud aan onze toestellen verloopt zoals voorzien. En tot hier toe werden er geen al te grote gebreken vastgesteld. Het doet iedereen plezier dat alles vlot verloopt. Ik heb andere jaren gekend. Maar waar een wil is, is een weg.

Het eerste trimester van het jaar, is de periode van Algemene Vergaderingen, Veiligheidsbriefings, Vleugeluitreiking, enz. Het is voor sommigen misschien iets te veel van het goede. En ik beseft maar al te goed dat niet iedereen op alles kan aanwezig zijn. Maar schakelt een versnelling hoger, en het lukt misschien wel.

Tot in de club of in de lucht,

Theo Stockmans

Activiteitenkalender

📅 **23/12/19 – 01/01/20:**
Kerstkamp

📅 **27/12:**
Kerstfeestje

📅 **18/01:**
Algemene Vergadering sec-
tie zweefvliegen +
herhalingsles luchtruim

📅 **25/01:**
Symposium Liga te Oostmalle

📅 **09/02:**
Info overlandvliegen

📅 **15/02:**
Algemene Vergadering club

📅 **16/02:**
Info overlandvliegen

📅 **20/03:**
Vleugeluitreiking

📅 **27/03:**
start-to-fly introductieavond

Artikels voor volgende Cumulus: 1 maart 2019

Halloweenkampvuur

Halloween, het feest van doden of van de heerlijke jenevertjes en het gezellige kampvuur op onze club. Het zijn de Kelten die ervoor gezorgd hebben dat wij nu Halloween kennen en vieren. Volgens de Kelten liep het kalenderjaar op 31 oktober ten einde en eindigde bijgevolg ook het oogstseizoen op 1 november. De schuren, stallen en kelders waren weer gevuld en dat was voor het volk een reden om te feesten. Ze deden dit door allerlei rituelen uit te voeren rond verschillende kampvuren. Men dacht zelfs dat het mogelijk was voor de doden om op deze dag te reizen van de onderwereld naar onze wereld.

Nog een bizarre gewoonte: rond de feesttafel werden niet alle plaatsen ingenomen. Er moesten stoelen vrij blijven zodat de doden ook konden aanschuiven. De mensen vermomden zich tegen de terugkomst van de doden omdat ze bang waren om vervloekt te worden. Men vermoedt dat deze vermomming aan de basis ligt van de traditionele verkleedpartijen op 31 oktober.

Genoeg geschiedenis en weetjes...

Ook dit jaar was dit feest weer een schot in de roos! Opnieuw geen lange wandeling in de modder, regen en koude, maar een knusse avond rond een lekker warm kampvuur. Initieel waren er relatief weinig inschrijvingen, maar enkele dagen voor het evenement stroomde de aanwezigheidslijst goed vol waarbij ook de ULM-club talrijk vertegenwoordigd was.

In de vroege avond, niet lang na het aansteken van het vuur, werd nogmaals duidelijk dat wij heel opmerkelijke buurtbewoners hebben. Met dank aan het soms hoog oploeiende vuur leek het voor sommigen alsof de verkeerstoren in lichterlaaie stond, genoeg om ongerust de telefoon te grijpen. De brandweer wist natuurlijk reeds op voorhand wat er gaande was maar toch kregen we al snel het gezelschap van blauwe zwaailichten. Gelukkig reageerden de politieagenten zeer redelijk en begripvol en mochten wij onze avond gewoon verderzetten nadat zij een kijkje hadden genomen. Ze zagen meteen dat dit een gezellige bende was!

Na het onaangekondigde bezoek stroomden steeds meer leden met hun familie en vrienden toe. Ze genoten er met volle teugen van een (warm) drankje en een smeug hapje in de tent. Voor een democratische prijs kon je namelijk de hele avond genieten van frisdrank, jenever, glühwein, pompoensoep en een lekker heksenpannetje. Bovendien werden er ook tafeltjes gemaakt van houten paletten en werden er ook enkele stoelen voorzien waardoor al snel grapjes en verhalen de nodige gezelligheid garandeerden. Met een knetterend vuur op de achtergrond gaf niemand om de koude temperatuur, zelfs de doden niet.

Kortom het was alweer een geslaagde avond met veel vreugde en plezier!

Julie Vanhoyland

Aanschuiven voor een heksenstoofpotje en jenever...

Windmolens

Zoals in de vorige Cumulus geschreven, zou Engie (het vroegere Elactrabel) windmolens plannen in de omgeving van Opheylisem (Hélécine). De kortst bijgelegen zou op het motocross terrein komen. Dus op een paar kilometers van ons vliegveld. Vooral bij zuidenwind hinderlijk tot gevaarlijk voor onze toestellen.

Enkele jaren terug ben ik daarover naar een infozitting geweest in de "salle communale" van Hélecine.

Op donderdag 03 oktober heeft onze club (samen met de ULM) een delegatie ontvangen van Engie. Zij hebben hun activiteiten betreffende de

windmolens toegelicht. Wat er ook tot uiting kwam, waren de verschillen in wetgeving tussen Wallonië en Vlaanderen betreffende de plaatsing van windturbines.

Nadien hebben de vliegclubs hun vliegactiviteiten, speciaal de circuits, uiteengezet met de nadruk op het veilig vliegen.

Wij hebben dus beiden onze noden en bezorgdheden aan elkaar kunnen overmaken. Het was, een leerrijke samenkomst. Engie wist ook nog te vertellen dat er in de nabije toekomst, bij hen, geen plannen op tafel liggen voor de bouw van windturbines in de omgeving van Hélecine, en dit was toch ook weer geruststellend.

Er werd ons ook beloofd dat, als Engie denkt om windmolens te plaatsen in de nabijheid van ons vliegveld, zij met ons opnieuw contact zouden opnemen, dus toch hoopgevend of geruststellend.

Theo Stockmans

Vliegveld

Dit item wordt misschien wel iets eentonig of saai. Maar het zal in de toekomst toch een onderwerp blijven.

Waarom?

1. Onze leden moeten op de hoogte gehouden worden van huidige situatie van ons terrein. Kunnen wij niet meer beschikken over dit stuk grond, hebben wij ook geen vliegveld meer en waarschijnlijk bestaat onze club dan niet meer.
2. Moest dat ooit gebeuren, kan aan de hand van dit item, de geschiedenis of het verloop ervan gereconstrueerd worden. Het wordt eigenlijk een geschiedkundig artikel.
3. Zo denken wij ook aan onze nakomelingen.

De werken aan de schietstand verlopen nog altijd zoals gepland. De ramen staan er al in. Wanneer het eerste (proef)shot gaat vallen staat nog niet vast. Waarschijnlijk zal dat januari worden. Maar de "operationele" ingebruikname wordt voorzien in april of mei.

Naar ik vernomen heb, zou Fedasil (opvang van vluchtelingen) al een paar maal een bezoek gebracht hebben aan de verloederde controletoren. Van ver zou men kunnen zeggen: ideaal. Maar eens in het gebouw komen de grote gebreken tot uiting: ramen die stuk zijn, elektriciteit te vervangen, verwarming die herwerkt moeten worden, enz. En dat kost natuurlijk een pak, een heel pak geld. Maar in geval van nood vind men dat in België wel. Het verleden heeft ons dat al meerdere malen bewezen.

Wordt vervolgd.

Theo Stockmans

Medewerkers aan cumulus

in 2019

Artikels

Sofie Beckers
Guy Beersaerts
Mattijs Cuppens
Jens Groeseneke
Bart Huygen
Bart Lenaerts
Jörgen Nuyts
Koen Pierlet
Yves Poleur
Andre Ruymen
Theo Stockmans
Mattice Thoelen
Luc Vandebecck
Johan Vanhoyland
Julie Vanhoyland
Piet Vanosmael
Stan Vanuytrecht
Tom Willems

Foto's

Sofie Beckers
Guy Beersaerts
Mattijs Cuppens
Sam Cuyvers
Jens Groeseneke
Bart Huygen
Bart Lenaerts
Jörgen Nuyts
Koen Pierlet
Theo Stockmans
Mattice Thoelen
Senne Vandenputte
Johan Vanhoyland
Jan Waumans
Tom Willems

Milieu

Op 14 oktober werd het tweede overlegplatform van 2019 gehouden, zoals voorzien in onze milieuvergunning. Ik zal me hier enkel beperken tot de items die onze club aanbelangen.

Het reservatiesysteem ULM/De Wouw om te reserveren voor circuittraining werkt zeer goed. Het helpt de twee clubs om ervoor te zorgen dat er maar maximaal twee toestellen tezamen in circuittraining zijn. LZT ((Leefbare Zuidrand Tienen oftewel de contra's) merkt op dat het nu minder voorvalt dat er meerdere toestellen tegelijkertijd in circuittraining zijn. De afspraken die met de leden van de vliegclubs gemaakt zijn, werken ook voor LZT.

Betreffende lawaaihinder wordt aan de zweefvliegtuigen zelfstarters en turbo's gevraagd om uit te klimmen boven de velden en de woonkernen zo ver mogelijk te vermijden, on-

geacht hun hoogte.

Het aantal bezoekende toestellen is ook in dalende lijn. Als deze piloten toch hinder veroorzaken, worden zij daarop attent gemaakt.

Voor de opendeur 2020, wordt gevraagd om zoveel mogelijk de deelnemende toestellen over te maken aan LZT (Leefbare Zuidrand Tienen oftewel de contra's). Enkel het type. Wanneer ze gaan komen, hoeven ze niet te weten.

Op 16 maart 2020 heeft het volgende overlegcomité plaats. Een beknopt verslag hiervan vinden jullie in de Cumulus van maart 2020.

En tijdens de periode 01/11 tem 31/03/20 kunnen er ook zondagnamiddag circuittrainingen doorgaan, zoals voorzien in onze milieuvergunning..

Theo Stockmans

Sportcommissie

11 september 2019

1000m hoogtewinst:
Michaël Matthijs

5 uren duurlucht:
Olivier Bollaerts

50 Km afstandsvlucht:
Astrid Coomans

20 november 2019

1000m hoogtewinst:
Sam Cuyvers

5 uren duurlucht:
Sam Cuyvers

50 Km afstandsvlucht:
Jens Groeseneke

Zilveren kenteken:
Jens Groeseneke

Theo Stockmans

Mooie heksenkringen aan de RWY 24

Ook aan de RWY 17 & 35 werden nieuwe verbodstekens geplaatst.

Verrassende zweefvliegvakantie in Rana

2019 was voor Katrin en mezelf een bijzonder jaar. Er was ons huwelijk in maart van dit jaar, de verdere verbouwing en inrichting van onze woning in Duitsland evenals een nieuwe uitdaging op het werk.

Veel tijd voor het vliegen was er bijgevolg niet. We namen deel aan de wedstrijd in Klix, maar voor het groot verlov was er eigenlijk niets gepland. Enkele vrienden van de club in Ummern kwamen met het voorstel om eens in Rana (Tsjechië) te gaan vliegen. Jaren geleden waren ze er al een keer geweest en dat was heel goed meegevallen. Zodoende reden we in juli van dit jaar richting Tsjechië. Is eens iets anders. We besloten op de heenweg even een bezoek te brengen aan de pre-worlds die in Stendal plaats vonden en waar heel

bach Sailplane recovery"). Klaus is een zeer ervaren wedstrijd-piloot die al zowat overal ter wereld heeft gevlogen. Maar zo zie je maar, een ongeval zit in een klein hoekje en kan de besten overkomen. Hij had een probleem met de aanduiding van de vario. Dat wilde hij op de trainingdagen testen. Daarbij had hij teveel aandacht voor zijn instrumenten en te weinig voor de look-out... wat tot deze zware crash heeft geleid. Gelukkig kan hij het nog navertellen en vliegt hij weer. Maar de opgelopen letsels aan oa bekken en ruggengraat kan hij niet wegsteeken...

Op naar Rana dan. Vanaf onze woonst in Duitsland is het een goede 400 km rijden (780 km vanuit Goetsenhoven). We reden via Maagdenburg, Leipzig en Dresden. Iets voorbij Dres-

Kronen mee te nemen. Euro's kennen ze daar nog niet. Van het ogenblik dat we van de snelweg waren viel het op dat de tijd hier letterlijk heeft stilgestaan. Deed mij bij momenten een beetje terugdenken aan mijn kindertijd. Rana is dan ook maar een heel klein dorpje. Het vliegveld (LKRA) ligt een stuk buiten het dorp aan de voet van een helling waar ook heel veel parapenters vertoeven. Het vliegveld heeft twee graspistes van resp 750m en 850m lang. Er zijn campingplaatsen op het vliegveld. We konden onze mobilhome op 20m van onze zweevers parkeren. Heeeel handig. Er waren meer dan voldoende elektriciteitsaansluitingen, water en zeer goede WIFI-verbinding. De gebouwen en hangars zijn van voor de tweede Wereldoorlog. Basic maar in orde.

De hangar van de vliegclub van Rana

wat van onze zweefvrienden van overal aan deelnamen. Was ook een blij weerzien met Klaus Kalmbach die vorig jaar een zware crash overleefde tijdens de Sailplane Grand-Prix in Chili.

Op één van de trainingdagen vloog hij tegen een bergflank. (Zie beelden berging wrak zwever op YouTube "Klaus Kalm-

den staken we de Tsjechische grens over. Bij de grens wat tijdverlies gehad. In Tsjechië heb je immers een wegvignet nodig. Dat bestel je beter vooraf via internet. Hadden wij niet gedaan. Dus moesten we op de eerstvolgende parking voorbij de grens een vignet kopen. Daar stond een lange rij te wachten aan het loket... Ook niet vergeten Tsjechische

Het vlieggebeuren gaat allemaal heel relax. De clubleden vliegen vnl in het weekend. Gedurende de week is er nauwelijks activiteit. Voor ons was dat geen probleem. We kregen het telefoonnr van de voorzitter. Een uur voordat we wilden opstijgen moesten we hem bellen, hij zorgde dan dat er een sleeppiloot was. Allemaal heel ontspannen.

De streek is verrassend mooi om te vliegen. Naar het noorden heb je het Erzgebirge, naar het zuiden en het westen is het behoorlijk vlak met ruime buitenlandingsmogelijkheden. Er zijn ook her en der voldoende vliegveldjes. Naar het oosten waren we beperkt door de

De Discus op het vliegveld van Rana

TMA van Praag. Dit hebben we nooit als hinderlijk ervaren. Boven het vliegveld hadden we FL 65. 10km naar het westen was het al FL 95. Luchtruim zat dus om je te amuseren.

Het was voor ons de perfecte vakantie. Lekker luieren en niets doen gecombineerd met vliegen. Dit hadden we echt nodig na een paar hectische maanden. De sfeer op het vliegveld was ook heel ontspannen. Er was samen met ons een modelvliegclub uit Praag die er hun vakantie doorbracht. Ook van deze modelvliegers hadden we helemaal geen last. Zij vlogen met name 's morgens en 's avonds. Ook van de parapenters nooit last gehad. Zij namen voornamelijk de nabijzijnde heuvel in beslag. Deze was ideaal om pente te vliegen als de wind goed zat. De vliegomstandigheden waren bij momenten heel goed. Je kan mijn vluchten bekijken op OLC en/of

Charronline. Ik heb niet zo'n lange vluchten gemaakt, daar we meestal laat vertrokken. Uitrusten was voornamelijk de boodschap voor ons. We hebben er met volle teugen van genoten. Zeer mooi landschap. Vooral mijn vluchten boven het Erzgebirge zijn mij bijgebleven. Adembenemend mooi. Eén van onze zweefvrienden had een Baby-Grunau mee. Hij heeft er zowaar een vlucht van 5h mee gemaakt!

Tot slot nog dit : anderhalve week vakantie met een 10-tal vluchten heeft ons voor ons twee samen slechts € 400 gekost. Ze vragen enkele het verblijf (€ 4 x PP per nacht) en de kost van een sleep (€ 4/min). Mijn slepen tot 500m duurden gemiddeld 6 min. Daarnaast is het eten ook spotgoedkoop. Kortom by far de goedkoopste vliegvakantie die we ooit gemaakt hebben.

Johan Vanhoyland

Boven rechts: de versnellingskabels werden van onze Citroën vervangen door Eric en Piet.

Boven links: De SF34 werd afgeleverd in de haven van Rotterdam op 18 september

Onder links: Aangekomen in de nieuwe thuisbasis in Tuy, op de Filippijnen

Zweefvliegen in New England - USA

Even voorstellen: mijn naam is Bart Lenaerts en heb mijn eerste stappen in het zweefvliegen gezet bij "De Wouw" in 1992 en 1993. Tijd en geld waren echter schaars en er volgde een pauze. Zweven is echter een microbe en dus geschiedde. In 2008 heb ik terug de draad opgenomen en ben nu 11 jaar een actief lid bij Greater Boston Soaring. Ik heb geprobeerd met enkele korte paragrafen mijn persoonlijke ervaringen en verschillen met België weer te geven.

Even situeren, mijn club is Greater Boston Soaring (<http://www.soargbsc.com/>) en heeft Sterling Airport (3b3) als vaste plaats, met Franconia-NH, Gorham-NH als occasionele alternatieven.

Eind 1999 verhuisde ik naar de Verenigde Staten en woon er nu 20 jaar met echtgenote en 2 kinderen in Massachusetts, het noord-oosten van de USA. Samen met Vermont, New-Hampshire, Maine, Connecticut, Rhode-Island vormt Massachusetts New England oftewel het "Oude US" waar de onafhankelijkheid en constitution is ontstaan. New England is zeven maal de oppervlakte van België en telt 14 Milioen mensen. Boston is het semi officiële centrum en meest bevolkte stad. IN total zijn er en 8 tal plaatsen waar er actief zweefvliegen wordt beoefend. Meer daarover later ...

1. Klimaat

Massachusetts heeft een meer extreem klimaat dan België en kan best omschreven worden als "4 echte seizoenen". Zomers kunnen heet en vochtig zijn (+30 graden gedurende meerdere weken), winters barkoud (tot min 30" met veel sneeuw) en tussen seizoenen zorgen voor grote overgangen. Voor zwevers is het een seizoen vol veranderingen. Thermal lift (pompen zoals er vroeger gezegd werd) zijn er voornamelijk begin Mei tot einde July. Daarna kunnen er nog mooie dagen zijn maar de termals zijn moeilijker te herkennen, breder uit elkaar en cumulizijn niet altijd te betrouwen.

De grote spelbreker hier is de wind. We hebben waarschijnlijk minder neerslag dagen dan België, maar een sterke bovenwind breekt de thermals aan flarden en maakt vliegen ook onaangenaam of "bumpy". (Nota: Hoogste windsnelheid op aarde ooit was tot voor kort gemeten in New Hampshire Mount Washington 231 Miles per hour). Een veel lichtere en stabiele ver-

sie van wind zorgt in de herfst voor "Wave lift". Rondom Mount Washington kan je lenticularis (lennies) spotten. Ieder jaar mid October wordt in Gorham, NH een wave camp georganiseerd met bevriende clubs. Hoogte winst tot 28000 voet en meer zijn geen uitzondering. Hier een mooie video van een van onze leden <https://www.youtube.com/watch?v=7v2N8CISHgw>

Het klimaat zorgt ook voor veel logistieke problemen. Alle clubschepen worden eind November gedissassembled en binnen gezet tot begin April. De club gaat in een "slaap" mode met occasioneel winter flying met een oude Schweizer 2-33 en 1-26. Het gaat hier om minder dan 10% vande leden en een handvol vlieg-dagen met ultra korte vluchten. Hier opnieuw een mooie video met ondergetekende als tow-pilot van dienst <https://www.youtube.com/watch?v=MJyURHMCEy4>

Rond onze hangar wordt er geen sneeuw geruimd. Als gevolg hiervan en de lage temperaturen is er dan ook geen winterwerk. De club valt werkelijk stil tussen November en April. Het duurt meestal tot mid mei vooraleer alle clubschepen en sleepers (tugs) terug vliegwaardig zijn.

2. Ligging & omgeving

New England is heel bosrijk en heeft beperkte landbouw. De kleuren in de herfst kunnen er spectaculair zijn. Vanuit de lucht kan je de oceaan, Boston en de bergen (inclusief sneeuw op de toppen) in het noorden zien.

Voor zwevers vormen al die bossen helaas slecht nieuws want het aantal plaatsen waar je een buitenlanding (OFF-AIRPORT) kan maken zijn heel beperkt. Gelukkig zijn er wel wat publieke airports waar men gastvrij zwevers ontvangt. (er is nergens een landing fee voor privee vliegtuigen onder de 12000 pound). Tijdens X-country werk (of over land gaan) nemen we meestal een smartphonemet XC-soaring or ander applicatie. Dit geeft ons een beeld op de wind, afstand, richting en haalbaarheid tot een landbaar vliegveld.

In de ruimere omgeving vindt je verschillende "laag gebergtes", ontstaan door gletschers tijdens de ijstijden. Hoogtes van deze "bergen" variëren van 1100 meter in het westen van Massachusetts tot 1917 meter in New Hampshire. Door hun

“uitgesleten” vorm maken ze slope soaring en wave mogelijk. Voornamelijk in New Hampshire en Vermont wordt er regelmatig gebruik van gemaakt. Experts weten meestal waar de “slope lift” zich bevindt en kennen de tussenstapen om hoogte te winnen om naar de Wave te gaan. Zelf heb ik het een paar maal mogen meemaken. Eens in de wave is het een ongelooflijke ervaring van ultra stabiele lift en als pilot vlieg je “perpendicular” op en af de bergrug die langzaam onder je verdwijnt. Waarschijnlijk stof voor een volledig artikel in cumulus...

Een derde factor na de bossen en gebergte is de aanwezigheid van de oceaan op minder dan 50 KM van Sterling Airport. Vooral in de zomer kan je bij ons de gevolgen van de zeebriesvoelen rond de middag. Koele oceaan lucht vloeit het land binnen en opgewarmde aarde creëert thermals of pompen die over het algemeen goed zichtbaar zijn. De oceaan kan ook negatieve invloeden hebben wanneer zeebries en landwinden elkaar tegenwerken. Het gebeurt regelmatig dat we een “blue hole” hebben rondom ons veld maar naar het noordwesten of oosten prachtige conversie lijnen zien. Sterling ligt dan net in het midden en wordt onderdrukt met stevige “sink”.

3. Infrastructuur (Airport)

Toen ik in november 2019 De Wouw terug bezocht stond ik verstomd van jullie infrastructuur. We moeten het hier met een pak minder stellen. De club heeft 1 hangar waar 2 zwevers en 1 trekker in passen gerurende het seizoen. De rest van de zwevers plus 2 towplanes staan buiten april tot november hetgeen voor extra proble-

men kan zorgen. Muizen en ander groter ongedierte durft wel eens een vliegtuig als slaapplek kiezen met de nodige corrosie of andere problemen.

Ook wildlife passeert regelmatig de revue. Deze lente zag ik een twintigtal herten vlak naast de runway. De dieren kiezen de plaats uit omdat er wat eten te vinden is waar sneeuw is geruimd. Ook wilde ganzen, kalkoenen en een jagende vos zijn dikwijls op en rond de airport. Voornamelijk power pilots moeten voorbereid zijn tijdens take off of landing. Voor de liefhebbers, een beer in je tuin zien is ook geen uitzondering.

Een clublokaal hebben we niet!!!! En elke Amerikaan barst van jaloezie wanneer ik verhalen van Goetsenhoven vertel. Ook een leslokaal hebben we niet en moeten een aftanse achterkeuken-tje inclusief 1 tafeltje delen met een lokale vlieg-schooltje. We hebben een “shack” waar wat materiaal kan instaan maar deze telt niet meer dan 4 op 20 meter.

Het veld is wel een van de betere, 3300 voet lang en met extra breed parallel gras plus asphalt runway mogen we niet klagen. We delen de RW met motorvliegtuigen maar doordat beide RW breed naast elkaar liggen is er weinig interferentie. Start plaats biedt ruimte voor 15 toestellen of meer en 2 towplanes kunnen in een record tempo deze naar boven slepen.

4. Regelgeving & attesten

Zweven in de Verenigde Staten is relatief weinig gecompliceerd. Solo kan gewoon met handtekening van instructeur maar laat geen passa-

giers toe. Enkel theoretisch en praktische proef zijn nodig om een licentie te behalen. Medisch attest is dus niet vereist voor zweef piloten (zelf niet instructeur). Op veel websites kan je een studie pakket kopen en na een handtekening van instructeur kan je een theoretisch examen afleggen via computer based test. Dit gebeurt meestal in een vande lokale vliegscholen in de buurt waar een PC-tje in een appart lokaal staat. Ook praktisch examen is relatief eenvoudig en vereist 3 vluchten (1 normaal boxing the wake& stalls, 1 voor turns en 1 rope break) met examiner plus een geprek ervoor. Er zijn 3 niveaus private, commercial en instructor.

Eens een license is behaald, mogen piloten passagiers meenemen. Om de 2 jaar moeten piloten een BFR afleggen (Bi-annual Flight Review) typisch 3 vluchten en een uur gesprek met een instructeur. Dit is opnieuw relatief eenvoudig ... FAA legt duidelijk de verantwoordelijkheid bij instructeurs, daarom is het belangrijk om regelmatig naar de club te gaan, "currency" te behouden en gezonde vlieg praktijken behouden. Consistente landings zijn de belangrijkste indicator hier.

Ook voor eigenaars is het relatief eenvoudig. Er bestaan 2 soorten airworthiness: Standard (waarmee je commerciële vluchten mag doen) en Experimental. Deze laatste category is meer voor prive eigenaars en mogelijk beperkt tot "flight limitations" op het certificaat. Zo kunnen voor experimentals aerobatics niet toegestaan zijn indien er een reparatie is gebeurd. Jaarlijks inspectie is verplicht door FAA certified IA of AMP en neemt +/- 2 tot 3 uur in beslag.

In de club bestaan er ook relatief weinig regels. Enkel een jaarlijkse veiligheids briefing is verplicht (+/- 2 uur). We combineren dit met bestuurverkiezingen en overzicht van operations. In de club bestaat wel een "CHIEF PILOT". Deze heeft het laatste woord over wie wel en niet vliegt (towpilots & zweevers) indien er zich conflicten voordoen. Op hem draagt dan ook een grote verantwoordelijkheid.

Airspace limitaties zijn laag. Zolang we onder de 18000 voet blijven (field elevation is 450 voet) en buiten de Boston Class B zitten we goed. Radio in de pattern is gewenst maar niet verplicht. Zweevers moeten geen transponder, ADSB or anti-collision bezitten. 12 mijl ten zuiden is er een airport met tower (class D) vanwaaruit commerciële vluchten vertrekken. Controllers

zijn super hulpzaam en als je in de buurt komt laten ze je snel binnen. Gewoon effe melden. Ook als je in de buurt van airways komt helpen de controllers je graag.

Parachute is enkel nodig indien je Aerobatics doet, dus heeft de club er maar 3 ...

In theorie kan er elke dag gevlogen worden en dit gebeurt in de zomer. We hebben geen "noise abatements". Klachten omwille van lawaai zijn er nauwelijks ondanks dat onze sleepers zeer luid zijn (2 blade climbing propeller op de L19). Een enkele maal per jaar krijgen we een email of telefoon maar meestal lossen we het op na een brief van onze advocaat. Enkel tijdens de weekends zijn de "operations" op voorhand gepland. Tijdens de week worden sleep en gebruik van club vliegtuigen ad-hoc geregeld tussen de leden zonder veel discussie. Het gaat er zeer vriendelijk aan toe.

5. Vloot en onderhoud

Met 3 Towplanes en 8 zweevers hebben we meer middelen dan de gemiddelde club. Er zijn 4 duo (Blanik L23, Schweitzer 2-33, ASK21 en Puchacz) en 4 eenzitters (Schweitzer 1-26, 1-34, L33 en Pliatus B4). Bijna de helft van de leden heeft een eigen toestel (dikwijls in groep aangekocht) zodat het total op +/-40 uitkomt. We worden naar boven getrokken met 2 pawnees (230 PK and 265PK) en een Birdog L19 (215 PK). Deze laatste is een geschiedenis op zich en dateert van 1953. Geen van de zweef toestellen heeft nog doek (tenzij voor roer, elevator of ailerons) en alle schepen met metalen wings staan gedurende het seizoen buiten.

Deze opsomming zeg natuurlijk ook dat er veel onderhoud nodig is en hier durft het schoentje weleens te wringen. Voornamelijk tekort aan kennis en interesse laat het regelmatig afwezen. De enkele weinigen die nog kennis hebben om reparaties te doen, mankeren dan weer de organisatie of geraken soms overladen. Combineer dit met beperkte infrastructuur en geen winterwerk en je ziet het probleem ... Meestal blijft een probleem duren totdat het vliegtuig volledig "grounded" is vooraleer er actie geschiedt. 95% van al het werk wordt uitgegeven aan 2 mechanics en deze hebben meestal hun handen vol met nog ander werk.

De toestellen hebben weinig consistentie en sommige leden vermijden 2-33 of 1-26. De K21 is onze laatste aanwinst (2016) en een super

eenvoudig vliegtuig om te besturen. Het is ook het ideale toestel om intros en guest rides te geven. L23 is het geprefereerde lestoestel omdat het altijd buitenstaat, goede zichtbaarheid heeft en nogal vergevings gezind is in landing. Puch wordt meestal gebruikt voor BFR omdat het acro is en je er vlot spins mee kan uitvoeren.

Veel leden hebben een eigen toestel of delen in groep een toestel. Deze staan buiten en worden elke keer geassembleerd. Club heeft goede standaarden rondom veiligheid en clubleden helpen elkaar graag voor of na het vliegen.

6. Clubleden en clubleven

Het clubleven is hier georiënteerd op vliegen en dat primeert over alles. Sociale activiteiten zijn zo goed als onbestaande buiten een nieuwjaars etentje dat begint om 7PM en eindigt om 9:15 PM. Alcohol op het vliegveld is taboe en na hun vlucht verlaten leden druppels gewijs het vliegveld. Occasioneel wordt er in een lokaal cafee afgesproken maar dit is een uitzondering.

De gemiddelde leeftijd is waarschijnlijk 60 en de club heeft het moeilijk om jonge leden te behouden. Voornamelijk 20, 30 en 40 ers zijn er zogoed als niet vertegenwoordigd. Meerdere leden komen van motorvliegen omdat hun medical dit niet langer toelaat.

In de club vindt je veel "specialisten", mensen met militaire of civiele vliegervaring. Zo hebben we een Airforce general die met toestellen zoals de F104 & A10 heeft gevlogen, de director of het gekende MIT Aeronautics department en verschillende Airline pilots. Dit jaar, tijdens onze jaarlijkse vergadering bleven een aantal langer om de 737MAX problem te bespreken ... De MIT director vertegenwoordigt een van de betrokken luchtvaartmaatschappijen en gaf een brede uitleg wat er specifiek misliep. Over een van onze leden is een best seller geschreven. "Flight of passage" https://www.amazon.com/Flight-Passage-Story-Rinker-Buck-ebook/dp/B00BEFNI7W/ref=tmm_kin_swatch_0?_encoding=UTF8&qid=&sr=geweldig+verhaal+voor+onder+de+kerstboom. Kern Buck is de jongste in het verhaal en een van onze trouwe towpilots.

Alhoewel de Amerikanen in de meerderheid zijn hebben we veel Europeanen in de club. Zo zijn er 5 of 6 Britten, 2 Nederlanders, een Hongaar, 2 Russen, 1 Fin, 1 Zweed, 2 Zuidafrikanen en 1 Belg.

De club telt ook een tiental actieve wedstrijd piloten. Verschillende hebben het ver geschopt en maken deel uit van US Soaring Team (Phil Gaisford, Roy Bourgeois en Bob Fletcher) <https://ussoaringteams.org/> Je kan veel van hun vluchten op OLC vinden en sommige spreken zeker tot de verbeelding.

Zoals ik reeds zei, vliegen primeert over het sociale.

7. Wat moet dat kosten?

Zweven is ongeveer even duur in USA als in België maar tows gaan wel hoger.

Jaarlijks lidgeld is 570 USD tenzij je towpilot of instructeur bent (370 USD). Juniors en schoolgaande jongeren (tot 24 jaar) betalen 70 USD per jaar lidgeld en verdienen virtueel geld wanneer ze helpen op het veld. Standaard tow hoogte is 1000 Meter en kost 57 USD. Er is enkel minuten geld voor de K21. Eens lid, krijg je een maandelijks rekening. Er zijn geen ticketjes. Snel even nog dit, AVGAS 100LL kost hier in de winter .90 Euro cent per liter ... IN de zomer loopt de kost op tot 1.2 Euro per liter. Motorvliegen is dan ook nog vrij goedkoop.

Zweven in de New England is omwille van het klimaat en omgeving een unieke ervaring. Ook is er nog vrijheid alom. Toch denk ik dat "De Wouw" en het vliegveld van Goetsenhoven heel uniek zijn met geweldige infrastructuur en vooral sterke kennis van zaken. Ik mis duidelijk het sociale van de wouw maar ook hoe jullie club het zweven (en publieke luchtvaart) heel toegankelijk houdt voor een breed publiek.

Ik hoop volgende zomer nog eens op bezoek te komen. Graag kan ik nog enkele ervaringen te delen via jullie clubblad dat ik graag enorm graag lees. Indien iemand van jullie interesse heeft om hier te vliegen kan je altijd met me contact opnemen.

PS We zoeken altijd FAA licensed towpilots met actieve taildragger ervaring (Pawnee). Vliegers gegarandeerd gedurende de week en weekends. Geen membership vereist.

Bart Lenaers

(Foto's in de Cumulus van maart)

White Island eruption

2 jaar geleden maakten Katrin en ikzelf een geweldig reis met een camper doorheen Nieuw-Zeeland. Een van de vele hoogtepunten van die reis was ongetwijfeld het bezoek aan White Island. Vanochtend was het voor ons dan ook even schrikken toen we de beelden zagen van de recente uitbarsting. We konden ons levendig voorstellen hoe het er aan toe moet gegaan zijn...

Voor diegenen die White Island niet kennen, het is een eiland 48 km oostelijk uit de kust van het Noordereiland van Nieuw-Zeeland in de Bay of Plenty. Het eiland is onbewoond en is eigenlijk een in zee gelegen vulkaan. Het is de vierde meest actieve vulkaan ter wereld met gemiddeld 1 uitbarsting per jaar. Het eiland steekt ruim 300m boven de zeespiegel uit. Het is eigenlijk de top van een berg die nog 1600m diep onder de waterspiegel steekt. In doormeter is het eiland ongeveer 2 km. Men schat het eiland nog vrij jong : tussen 100.000 en 200.000 jaar oud. In zijn huidige vorm is het 16.000 jaar oud. Het maakt onderdeel uit van de zogenaamde Ring of Fire. Wij waren er op 17 januari 2018. De laatste uitbarsting op dat ogenblik dateerde van 26 september 2017.

Je kan het eiland bereiken per boot, per watervliegtuig of per helikopter. Wij kozen voor het laatste omdat je er dan het snelst bent en dit toch ook wel een beetje spectaculairder is. Met de boot doe je er heen en terug samen 6h over op een vrij woelige oceaan...

Voor ons zal dit bezoek altijd een heel speciale gebeurtenis blijven. We moesten ons 's morgens om 8h melden op het vliegveldje van Whakatane. De lucht was strak blauw, dus het

beloofde een prachtige trip te worden op het einde van een tot dan toe reeds overweldigende vakantie. Groot was onze ontgoocheling toen we te horen kregen dat alle bezoeken die dag (boot, watervliegtuig en heli) gecancelled waren. Dit omdat er zoveel wind op het eiland zou staan dat we nauwelijks met elkaar zouden kunnen praten. Ook voor de dag nadien waren alle trips naar het eiland reeds gecancelled. We zouden er ten vroegste twee dagen later pas heen kunnen... Dat kon voor ons echt niet omdat we verder moesten reizen richting Auckland vanwaar we terug naar Europa zouden vliegen. We hebben dan toch maar een poging gedaan en aangedrongen bij de crew zeggende dat we beiden zweefvliegers waren en best wel wat gewoon waren qua wind. En dit hielp. Erheen vliegen zou niet zo'n probleem zijn, maar we moesten stellig beloven geen claim in te dienen als het bezoek aan het eiland toch zou tegenvallen gezien de wind. Dat was voor ons een "no brainer". En zodoende werd de heli voor ons klaargemaakt en vertrokken we samen met de piloot, die tevens onze gids was, naar het eiland. Gezien alle bezoeken gecancelled waren die dag, zouden we met zijn drieën alleen zijn op het eiland... Een unieke ervaring. De vlucht erheen was probleemloos. De landing in de krater was vrij spectaculair, maar we hadden alle vertrouwen in onze piloot. Hij moest vrij sterk inclineren en in circels dalen om op een houten platformpje van amper 3x3 m te landen. Eenmaal uitgestapt bleek het nog enorm mee te vallen inzake lawaai door de wind. Het was zelfs beter dan de dag voordien... We konden beginnen aan een unieke wandeling van 1,5h in een fantas-

tisch mooi landschap.

Johan en Katrin op White Island

Bij aanvang van de wandeling kregen we een veiligheidsbriefing. Mocht er toch onverwachts een uitbarsting gebeuren tijdens onze wandeling, moesten we proberen zo snel mogelijk bij een container te geraken. Daarin bevonden zich eten en drinken voor een paar dagen en zouden we dan kunnen overleven tot de hulpdiensten bij ons zouden geraken... Er werd toen ook meteen bij verteld dat de kans op een verrassingsuitbarsting bijzonder klein was, daar de vulkaan permanent gemonitord wordt met tal van meetapparatuur. Des te meer waren we vandaag verrast te horen dat er toeristen op het eiland waren tijdens de uitbarsting en dat er doden en gewonden gevallen waren...

De wandeling op het eiland was een schouwspel van diverse kleurenschakeringen in het gesteente. Overall kwam er

stoom uit de grond en stroomde er heet water naar de zee. We konden wandelen tot aan de rand van de krater die op dat ogenblik gevuld was met water. Het was waanzinnig met hoeveel kracht de stoom overal uit de bodem kwam. Hier en daar spoot er zwavel uit de grond. Tot 1914 was er een zwavelmijn op het eiland. De zwavelontginning werd er stopgezet toen alle arbeiders er bij een uitbarsting om het leven kwamen. Toen wij er waren kon je nog de ruïnes zien van

de zwavelontginning evenals een aantal verroeste machines vanuit die tijd. Verder verbleven er ook enorm veel vogels (Jan-van-Genten en stormvogels) op de flanken van de vulkaan. Het was een heel surrealistisch gevoel om hier met zijn drieën alleen rond te lopen te midden van spleten waar continue stoom onder een enorme druk naar buiten kwam en met het magma nauwelijks 2000m onder onze voeten... Gedurende anderhalf uur hadden we het gevoel alleen op aarde te

zijn. Het blijf dan ook by far het hoogtepunt van onze Nieuw-Zeeland reis. Tot op de dag van vandaag genieten we nog na van deze uitstap door regelmatig de foto's en go-pro filmpjes te herbekijken. Helaas zal het na de uitbarsting van vandaag en de gemaakte slachtoffers, nu wel een hele tijd duren alvorens er nog toeristen toegelaten worden op White Island...

Johan Vanhoyland

Beker Marc Ruymen 2019

Dit is reeds de 4de editie van de wisselbeker. Ook dit jaar zijn er mooie afstanden gevlogen.

Vorig jaar was het Bart Huygen die de afstand voor de eerste maal verbeterd had, nu was het broer Yves Ruymen die de heen en terug vlucht met meer dan 170 km naar 713 km gebracht heeft. Hij heeft daarvoor tot in het noorden van Duitsland gevlogen met in de verte zicht op zee. Voor volgend jaar een uitdaging om dit te verbeteren.

Ook de 2de plaats gewonnen door Glenn Hostens is een mooie prestatie, gevlogen met een clubtoestel ASW-19.

Zoals jullie kunnen zien in de rangschikking heeft ook onze recente Duo-Discus 2 plaatsen veroverd.

Gezien de afstanden onderaan in de rangschikking kort bij elkaar liggen, wat zich ook zou kunnen voordoen bij de eerste plaatsen, is het wenselijk om vanaf volgend jaar het reglement meer te

detailleren. Dit heeft te maken met het startpunt bij een vrije vlucht dat post-flight als een FIX wordt bepaald. De afstand zal berekend worden op een eenduidige wijze, niet vatbaar voor interpretatie. Het startpunt zal de kruising van de 2 runways zijn (EBTN 50°46,90' N - 4°57,47 E). Ligt het werkelijk startpunt bij een VV reeds in de richting van het verste keerpunt, dan wordt dit punt als beginpunt genomen voor de afstand van de heenvlucht. Bovendien blijft de beperking van de 5km cilinder van toepassing. Voor de afstand van de terugvlucht is het finishpunt EBTN- kruising.

Ter informatie: het keerpunt 1GOET van de Liga ligt aan het begin van de taxiway die naar de 24 gaat en de runway 17 /35 en ligt 95m ten noorden van de kruising.

Ik ben ervan overtuigd dat er volgend jaar grote overlandvluchten zullen gevlogen worden, en er is nog altijd geld in de pot.

Eindklassement Beker Marc Ruymen 2019

#	Datum	Naam	Keerpunt	Toestel	Km H & T	Handicap	Handicap Km
1	12/05	Yves Ruymen	Dalsper (D)	Nimbus 4DM	713,66	123	580,21
2	12/05	Glenn Hostens	Viviers-sur-Chiers (F)	ASW 19	305,30	100	305,30
3	01/06	Sébastien Mathieu	Dinslaken (D)	LS6-18m	313,70	117	268,12
4	23/06	Theo Stockmans	Vaux-Champagne (F)	Ventus 2cx	300,88	118	254,98
5	09/06	Andre Ruymen	Venlo (NL)	Ventus 2cxT	220,44	118	186,81
6	09/06	Mattijs Cuppens & Eric Vandewalle	Kinrooi	Duo Discus	142,14	110	129,22
7	09/06	Bart Huygen	Mahoux	Discus 2b	136,18	108	126,09
8	16/08	Sam Cuyvers & Yves Ruymen	Nassogne	Nimbus 4DM	154,88	123	125,92
9	11/05	Koen Pierlet & Theo Stockmans	Weelde	Duo Discus	133,06	110	120,96
10	01/06	Ruben Michaux	Postel	ASW 19	115,85	100	115,85

André Ruymen

Mijn eerste kennismaking met.....

De eerste twee weken van juli 1983 had ik een zweefvliegkamp in Weelde gevolgd. Niet bij de Luchtkadetten maar bij de Kempische Aeroclub (KAC). Ik had twee solo's op Rhönlerche (Ka 4 de OO-ZEM) kunnen maken en ook mijn theoretisch examen was achter de rug. De bedoeling was nu dat ik me verder ging vervolmaken in de zweefvliegsport. Ik kon natuurlijk verder vliegen bij de KAC, maar dat was niet bij de deur.

Ik wist dat er op Goetsenhoven een vliegclub actief was die enkel in 't weekend vloog. Maar ik wist er zelfs de naam niet van, laat staan dat ik er iemand kende. Mijn oom, die militair was bij de Elementaire Vliegschool (EVS), wist mij ook te vertellen dat er veel Franstaligen vlogen. Maar dat stelde voor mij geen probleem.

Op zaterdag 16 juli 1983 ging ik er naar toe. Het was een mooie, zomerse dag, maar zweefstoestellen zag ik er niet. Ik was nog 'n bleu en stelde mij er niet teveel vragen over. Ik stapte de bar in. Er waren twee personen aanwezig. Stefan Perneel, in korte broek aan de toog, en de barman Hilaire Holsbeek. Maar nogmaals, ik kende niemand in die club.

Ik stelde me voor en vroeg of ik er lid kon worden. Tevens dat ik twee solo's op de Lerche had gemaakt in Weelde. Stefan antwoordde mij dat er in de club ook een Lerche was. Ik voelde mij al een klein beetje op mijn gemak. Wat hij er niet bij zei, was dat dit toestel niet meer vliegwaardig was. Het bevond zich op een zolder in de garage van de voorzitter Michel Galand te Waremmes.

Stefan zei verder: "zoals je kunt zien is er niemand om te zwe-

ven, waarschijnlijk zijn ze naar Saint Hubert. Kun je morgen terugkomen?"

Er zat dus niets anders op om, toch wat ontgoocheld, naar huis terug te keren.

Zondagmorgen, 17 juli, keerde ik terug naar Goetsenhoven. Wie er toen, buiten de barman Hilaire, nog in de bar zat, weet ik niet meer.

Ik heb toen mijn lidgeld (3000,- BEF*), toetredingsbijdrage (1500,- BEF), één sleepvlucht (400,-BEF) betaald. Ook nog eens 2000,-BEF op een termijnrekening (CT – compte à terme

of termijnrekening) waarmee mijn volgende sleepvluchten konden vereffend worden.

Er werd gevlogen op de RWY "17". Ik ging er naar toe. Veel volk zag ik er niet. Op de piste stond onze huidige Astir (OO-ZMW) klaar om opgesleept te worden door onze sleper Morane (OO-MIL). In de Astir zat de voorzitter Michel Galand en de tiploper was Rudi Coomans.

Ik stelde me daar ook voor. Michel vroeg of ik ook wilde vliegen, mijn antwoord was natuurlijk ja. Rudi zal je wel

Betalingsbewijs van het eerste lidgeld

de nodige uitleg geven en we zullen straks zien wie er met je kan vliegen. Maar ondertussen kun je mee helpen in de piste. En Michel was weg. De voorzitter was Franstalig, maar was gehuwd met Lus, iemand uit Sint Truiden. Het Nederlands was voor hem dus geen probleem.

In de loop van de namiddag heb ik een vlucht met de Ka 7 (OO-ZAE) kunnen maken met Guy Galand. (zie ook artikel "Oef..een gelukkige afloop).

Wat Rudi me toen allemaal verteld heeft weet ik niet meer, maar het moet toch positief zijn geweest, want ik vlieg nog altijd in De Wouw.

Maar in die tijd waren er in de club twee clans. Niet de Vlamingen tegen de Walen, maar wel twee Franstalige families

tegenover elkaar, Galand versus Blaude. Aan de oorsprong lag een liefdeskwesie, maar dit is een ander verhaal. En het was niet plezierig voor o.a. Rudi en mezelf. Wij wilden te vriend zijn van iedereen.

Zo ben ik in De Wouw geland.

In 1983 kostte één sleepvlucht 400,-BEF. Maar indien je een eigen toestel bezat en hangaargeld betaalde, kostte die sleep slechts 350,-BEF. Als ik mij niet vergis, bedroeg het hangaargeld 500,-BEF/maand. Maar deze jaarlijkse vergoeding begon pas te lopen vanaf de maand waarin je begon te vliegen tot de maand van je laatste vlucht. Een vb: iemand begint te vliegen vanaf april en stopt in de maand september. Dit zijn zes maanden x 500,-BEF, oftewel 3000,-BEF.

De resterende zes maanden moest er niets betaald worden. Er moet ook gezegd worden dat er vanaf november tot maart niet gezweefd werd. De loods (waar nu onze clubtoestellen staan) ging eigenlijk gedurende vier maanden niet open. Winterwerk, daar was in de verste verte geen sprake van.

Waarom dit financiële verschil? De waarschijnlijke reden: de club werd toen in grote mate beheerd door de families Galand en Blaude (en iedere clan had zijn aanhang) en die hadden allemaal hun eigen toestel. En hun eigen belang zal gepriemeerd hebben op het clubbelang.

Theo Stockmans

Eerste solo Tanguy

Yves samen met examinator Marc Thijs voor een examenvlucht

Onze bar door de jaren heen

Op het vliegveld van Goetsenhoven had de Zeilvliegclub De Wouw, vóór WO II, nog geen eigen clublokaal. Het ging er nochtans niet minder plezierig aan toe. In de voormiddag gingen de mannen naar het vliegveld om de toestellen klaar te maken. In de loop van de namiddag kwamen dan de vrouwen met een picknick. Tijdens de vliegactiviteiten was alcohol drinken, ja ook toen al, taboe, maar's avonds werd er wel een stevige pint gedronken in het café van wielrenner Jos Hardiquet in Bost (langs de Harnuitsesteenweg, ongeveer tegenover de Basisschool de "Te Toermalijn"). Jos had ook twee beeldschone dochters. Of dit de reden was om er hun dorst te lessen, weet ik niet, maar het zal er wel iets mee te maken gehad hebben. Er werd in elk geval veel gelachen en gezongen. Daarna zakte het gezelschap

af naar het café restaurant De Mokka aan de Grote Markt, onderaan de Leuvensestraat, rechts. Daar werden er toen ook regelmatig clubmaaltijden georganiseerd.

Tussen 1959 en 1962 werd als clublokaal een gebouw gebruikt, waarschijnlijk nog van

de Duitsers. Dat was niet eigenlijk een clublokaal. Er stond regelmatig een vat (200 liter) benzine in om de vliegtuigen te tanken, want een pompstation was er niet.

Ik heb getracht om hieronder een overzicht te geven van de barmannen of -vrouwen.

Barman Hilaire met echtgenote Patricia

1962 - 1974 ⁶	? ¹
1974 - 1978	Daniel Jordens ²
1978 - 1982	Georges ³
1982 - 1986	Hilaire Holsbeek
1986 - 1992	Corry Vanlangendonck en Cristiane Mues
1992	Johan Hoebanckx ⁴ en Rudi Verhulst
1993- 1996	Louisa Luyckx
1996	Luc Vanderheyden en Tania
1997	Thierry Oliviers en Nadia ⁵
1998 - 2008	Etienne Boyen en Marceline
2009 - 2011	Club
2012 -	Didier Dalcq

¹ In die periode waren er, voor zover ik weet, geen echte barmannen of -vrouwen. Iedereen deed de bar. Er werd geen echte controle gedaan op de inkomsten. Waren de dranken op, dan ging men er kopen. Was er geen geld meer in kas, dan legde iedereen geld bij. De afwas werd gedaan vanaf het ogenblik dat er geen propere glazen meer waren. Soms stond er schimmel op de glazen.

² Daniel Jordens was een militaire piloot. Vanaf het ogenblik dat hij niet meer kon of mocht vliegen (medisch) deed hij de bar. Hij was woonachtig in Goetsenhoven. Zijn dochter (Lia of Lea) woont er nog altijd.

³ Ik ben nog altijd op zoek naar zijn familienaam.

⁴ Johan Hoebanckx was toen voorzitter - barman

⁵ Waar er geen familienaam achter de meisjesnaam staat, betekent dit dat het een koppel is.

⁶ De data zijn bij benadering. In de officiële verslagen is er weinig van terug te vinden.

Bv: in 1986 was ik reeds in het hoofdbestuur. Tijdens een vergadering zei de voorzitter (Michel Galand): Hilaire stopt er mee, maar hij heeft al iemand anders gevonden (Corry). En alle bestuursleden waren akkoord. Buiten mezelf, wist niemand wie Corry was. Een overeenkomst werd er toen zelfs niet opgemaakt.

Aankoop Ka 7

In 1987 kreeg onze club nieuwe statuten waardoor iedere sectie haar eigen financieel beleid kon bepalen, dit onder het waakzaam oog van het hoofdbestuur. Tevens begonnen wij met het geven van gratis, theoretische lessen zweefvliegen. Dit laatste kende een enorm succes. Yves Poleur gaf les aan de Franstaligen en ikzelf aan de Nederlandstaligen.

Natuurlijk werden veel van deze leerlingen lid en begonnen te vliegen. Als lestoestel hadden wij een Ka 7 (OO-ZAE) en kochten wij in Keiheuvel een Rhönlerche (Ka 4), de OO-ZUB voor 40.000 BFr of 1000 Euro. Wij hadden geen geld om iets beter te kopen. Van Firmin of Maurice Henrard kreeg onze club soms een Ka 2, uitgerust met instrumenten met Engelse aanduidingen (voet, knopen, enz.). Onze vloot was alles behalve modern, maar wij vlogen en brachten geld in de lade. Daarom besloten wij in de schoot van de zweefsectie, einde 1989, en mits goedkeuring van het hoofdbestuur, een tweede Ka 7 aan te kopen.

Internet bestond toen nog niet en enkel in het Duitse tijdschrift Aerokurier vonden wij occasie toestellen. Twee toestellen trokken onze aandacht. De aankoop prijs was ongeveer dezelfde, 15.000,- Duitse marken oftewel 300.000, BFr oftewel 7.500,-Euro's. Eén toestel stond op het vliegveld van Borkenberge, het andere in de omgeving van Fulda. Naar beide toestellen op een en dezelfde dag gaan kijken, was uitgesloten. Dus besloten wij om met twee verschillende "ploegen" beide toestellen te gaan bekijken.

Wij vertrokken op een zaterdag met twee auto's en met in iedere auto 7500,-Duitse marken

aan boord. In de auto naar Borkenberge zat Christian Pirson (de chauffeur), Julien Vanderzypen, Andreas Hecker en mezelf. In de andere auto: Pierre Vanderzwalmen (de chauffeur), Pierre Jean Tasquin, Roger Fobe en Alain Delval (?). Deze laatste gingen er een tweedaagse uitstap van maken met een bezoek aan de Wasserkuppe.

De auto, een Renault 19 break, van Christian Pirson, een roker, lag vol met sigarettenpeukjes. Zijn asbak liep werkelijk over van de peukjes. In zijn auto was de verwarming stuk en wij kregen het kou. Dat gaan wij oplossen zei Christian. Hij stopte op een autosnelwegparking, deed het motordeksel naar omhoog, deed enkele rekkers van een klep af, zat die klep in de andere richting, terug rek-

men wij toe aan de Duits-Belgische grens in Eynatten. Omdat er van Schengen nog helemaal geen sprake was, moesten wij aan de grens naar een douanekantoor gaan om het toestel uit te schrijven. Maar... omdat het zaterdagavond was, waren alle kantoren dicht. Pas maandagmorgen zouden de kantoren terug open gaan. Wat nu gedaan? Wij hadden aan de plaatselijke douane om inlichtingen gevraagd. Twee oplossingen: het toestel op de grensparking achterlaten, oftewel terug Duitsland inrijden en het toestel daar ergens "achterlaten", eventueel op een nabijgelegen vliegveld. Maar het was een open aanhanger. Wat nu?

Christian had een idee, maar hij wilde het ons niet vertellen. Ondertussen was de avond reeds

Onze tweede Ka 7 met vooraan Jean Pierre Latour

kers er rond, en wij hadden verwarming in de auto. Dat ritueel heeft zich enkele malen herhaald. Maar we zijn toch in Borkenberge geraakt.

Ter plaatse keken wij de Ka 7 na. Na enkele telefoongesprekken te hebben gehad met de tweede auto, besloten wij "onze Ka 7" te kopen. Na het toestel betaald te hebben, keerden wij tevreden terug naar Goetsenhoven. Rond 18u kwa-

ingetreden.

Instappen, zei hij. Hij draaide zijn wagen met aanhanger op de grensparking en reed, op de autostrade, terug Duitsland in. Maar dan wel op de linkerkant. Dus tegen het verkeer in. Wij waren dus aan het spookrijden. Alle auto's die wij tegenkwamen toeterden en flikkerden met hun lichten. In de auto begonnen we toch schrik te krijgen. Ongeveer twee honderd

meter verder draaide hij 180° op de autosnelweg en reed terug richting België.

Ongeveer een honderd meter voor de grenspost, bemand door twee rijkswachters, stopte hij en hield zo de auto's achter hem tegen. Toen merkte hij dat er verschillende auto's gingen toeteren en flikkeren. Niets van aantrekken zei Christian al lachend. Toen er tussen hem en de grenspost geen auto's meer waren, versnelde hij. Ter hoogte van de grenspost gekomen, vertraagde hij niet meer. Hij groette de rijkswachters door een hand lachend uit de auto te steken en met een sigaret in

zijn mond. Die Belgische rijkswachters begrepen waarschijnlijk niet goed wat er gebeurde en alvorens zij ook maar iets konden zeggen of ingrijpen, zaten wij in België.

Maar eens in België, kregen wij wel schrik. Wij dachten dat de vliegende douane of een rijkswachtpatrouille achter ons zouden aan krijgen. Vooral Andreas, een EU ambtenaar, vreesde dit. En wat wij deden, was tegen alle EU wetten in. Maar Christian was in zijn opzet geslaagd. Wij zijn veilig in Goetsenhoven, met de Ka 7, toegekomen. Wij hebben er wel n'een goeie op gedronken.

Achteraf ben ik natuurlijk, in Tienen, de nodige douaneformaliteiten gaan vervullen. Wij hebben er ook niets meer over gehoord.

De betrokken Ka7 had werknummer 892 en droeg de Duitse was immatriculatie D-8359. Bij het toenmalig "Bestuur der Luchtvaart" werd hij ingeschreven als OO-ZZL. Op 26 juli 1995 werd hij vernietigd door een crash op het vliegveld van Keiheuvel. Maar dat is een ander verhaal.

Theo Stockmans

Oef, ... een gelukkige afloop

Op een zomerdag in 1986, ik was nog een jonge piloot, vloog ik met de OO-ZMW, de Astir Club van onze vliegclub, boven de velden tussen het kasteel van Hélécine en de kerncentrale van Tihange.

In die tijd was onze club niet erg rijk. We hadden een oud sleepvliegtuig de OO-MIL, een Morane MS885 van 145 HP, en een paar zweefvliegtuigen: een Ka7 (OO-ZAE), een Ka8 (OO-ZAR), een Astir-club (OO-ZMW) en een Mucha (OO-ZST).

De Mucha (wat "vliegen" betekent in het Pools) was een zweefvliegtuig dat weinig vloog omdat veel piloten ervan bang waren. Dit toestel trilt niet voordat het in tolvlucht gaat. Het was daarom noodzakelijk om voortdurend alert te zijn op de snelheid, omdat de minste fout tot een ramp kan leiden.

Onze bijna enige sleeppiloot heette Gino Vandormael. Op 17-jarige leeftijd had hij zijn vliegbrevet, maar niet zijn rijbewijs. Dus kwam hij per bromfiets naar het vliegveld.

Na ongeveer een uur vliegen,

besloot ik terug te keren naar EBTN zodat een andere piloot met de Astir kon vliegen.

In de buurt van de parking van de snelweg, ik vloog toen op een hoogte van 800 meter, zag ik het sleepvliegtuig met de Mucha onder mij doortrekken.

Ik realiseerde me meteen dat de kabel niet los was. Beiden vlogen naar de grond. Op dat moment leek het erop dat de remkleppen van de Mucha waren uitgekomen.

Ongeveer 150 meter naar beneden, slaagde Gino, die het

Mucha met erachter de sleper Tiger Moth (waarschijnlijk OO-DPA)

Terwijl ze op 500 meter in een rechte lijn vlogen, zag ik de Mucha plotseling scherp naar rechts en naar boven draaien. Maar 2 seconden later zag ik hem naar links vertrekken, getrokken door het sleepvliegtuig.

toerental had verlaagd en de kleppen maximaal had uitgetrokken, om te ontkoppelen.

De Mucha ging te gewelddadig omhoog, viel, ging weer omhoog en stabiliseerde zich. Op

hetzelfde moment zag ik dat de piloot van het zweefvliegtuig de canopy had afgegooid. Ik geloofde mijn ogen niet.

Gelukkig konden de Mucha en het sleepvliegtuig zonder problemen landen.

Ik besloot meteen te landen.

Gino legde me uit dat hij bijna dood was geweest. Guy legde uit dat hij de voetenstuurkabel getrokken had, in plaats van de ontkoppelingskabel. Het voetenstuur was teruggetrokken tot het uiterste, te ver van zijn voeten.

Guy dacht even om met zijn parachute te springen, daarom had hij de canopy reeds afgeworpen. Deze werd een uur later teruggevonden in een geploegd veld en was weinig beschadigd.

Op dat moment kreeg ik te horen dat de piloot van het zweefvliegtuig (Guy Galand) een slechte piloot was en dat dit bij mij nooit zou gebeuren.

In 1989, tijdens het vliegen als instructeur op Blanik in St-Hubert, trok mijn leerling piloot (een meisje) niet hard genoeg aan de ontkoppeling en de kabel kwam niet los. Tegen de tijd dat ik reageerde, werden we door het vliegtuig in de tegenovergestelde richting getrokken waarin we vlogen. Gelukkig heb ik kunnen ontkoppelen. We vliegen om plezier te hebben.

Maar vergeet nooit dat een oude piloot, een piloot is die altijd voorzichtig geweest is.

Goede vluchten voor iedereen.

Yves Poleur

Nog wat bijkomende inlichtingen.

De Mucha is met de sleepkabel geland op de Rwy 06. Dus de kabel is over de Hannuitsesteenweg gesleept zonder dat de piloot het beseftte. Guy Galand is daarna naar de bar een paar glazen porto gaan drinken. Diezelfde dag heeft hij nog een initiatievlucht met de Ka7 uitgevoerd. In die tijd was dat allemaal mogelijk. Zoals Yves reeds schreef, was Guy een slechte en gevaarlijke piloot. Maar als je hem hoorde praten, was hij een krak.

Guy was ook de kozijn van Michel Galand, de voorzitter. Maar veel goeds heb ik Michel niet horen vertellen over Guy.

Een geluk dat hij niet gesprongen is met zijn valscherf. Het waren, naar men mij zei, Amerikaanse parachutes van WO II. Niemand wilde ze nog herplooien.

Op 400m heeft hij de canopy afgeworpen om te springen. Met een duiksnelheid van 100 Km/ Hr, zou het 14 sec geduurd hebben alvorens de grond te raken. Guy gekend hebbende, hij was er nooit uitgeraakt.

Ik heb met Guy Galand ook mijn eerste zweefvlucht in Goetsenhoven uitgevoerd op 17 juli 1983 met de ZAE. Een vlucht van 49 minuten. Maar verder herinner ik mij er niets meer van.

Om met de Mucha te mogen vliegen, moest je 20 uren solo hebben. Op 1 juli 1984 had ik bijna 21 uren solo. Ik mocht dus met de Mucha vliegen. Omdat het een nogal gevaarlijk toestel was (dat zeiden toch de meer ervaren piloten in de club), heeft mijn vlucht niet langer geduurd dan 9 minuten. Ik ben nooit onder de 90 km/u geweest en geland voor de sleper,

uit schrik om in vrille te gaan.

Dit toestel had ook een verticale variometer, dus geen ronde. Het merk (waarschijnlijk van Poolse makelij), ken ik niet.

Aan de Mucha zelf was er wat schade aan de remkleppen en de canopy. Na de herstellingen, werd hij te koop aangeboden voor 80000,-BEF (\pm 2000,-€). En het was Guy Galand (ja dezelfde) die hem gekocht heeft.

Maar op 30 april 1988 heeft hij, tijdens het opstijgen te Saint-Hubert, een hoofdvlugel verloren (!). Het zweeftoestel maakte een halve rol en de sleeppiloot heeft onmiddellijk ont koppeld. De hoofdvlugels bij de Mucha (zoals bij de Foka), worden bij elkaar gehouden door twee verticale pinnen. Een van deze assen was niet ver genoeg ingedraaid. Bij dit incident vielen er wonderlijk geen gewonden, maar de ZST was "perte totale".

De Mucha is van Poolse makelij (SZD) en heeft een glijgetal van 27,8. In totaal werden er 240 toestellen gemaakt. Het eerste toestel werd ingevlogen in februari 1958.

Enkele gouden tips...

Voor de zweefpiloot

Neem vanaf 400m de gele ont koppelingshendel vast. De hoogtemeter van je toestel geeft misschien niet dezelfde hoogte weer als die van de sleper. Bij het "wiggel waggel" van het sleepttoestel, ont koppel 2X, kijkt of de kabel vertrekt en draai daarna pas naar rechts af. En zeker niet aan de stick trekken in de hoop om een paar meters hoger te geraken.

Voor de sleeppiloot

Alvorens naar links weg te draaien, kijkt of de kabel aan het zweeftoestel los is.

Theo Stockmans

Beker Gerard De Praetere

	Piloot	Toestel	Datum	Duur	Score
1	Theo STOCKMANS	Ventus 2C/M/T 18m	1/06/2019	8u48	1303,4
2	Yves RUYMEN	Nimbus 4D M/T	12/05/2019	8u30	2374
3	Glenn HOSTENS	Astir CS Jeans	7/07/2019	8u22	1508,8
4	Olivier BOLLAERTS	Ka 8	1/06/2019	7u36	600
5	Sebastien MATHIEU	LS 6/18m	12/05/2019	7u22	1634,9
6	André RUYMEN	Ventus 2C/M/T 18m	12/05/2019	6u26	1130,5
7	Sam CUYVERS	ASK 23	12/05/2019	5u24	352,2
8	Jan WAUMANS	LS 7 WL	12/05/2019	4u55	697,2
9	Ruben MICHAUX	ASW 19	1/06/2019	4u49	848
10	Bart HUYGEN	Discus 2/a/T	9/06/2019	4u14	811,5
11	Koen PIERLET	Duo Discus/T	11/05/2019	4u07	998,2
12	Rudi COOMANS	ASW 20	25/08/2019	3u57	636,8
13	Jaromir SIMUNEK	DG 800/808 18m	12/05/2019	3u55	1256,4
14	Michael MATTHYS	Ka 8	21/04/2019	3u31	302,4
15	Mattijs CUPPENS	Duo Discus/T	9/06/2019	3u12	621,8
16	Stijn DEVALCK	Astir CS Jeans	2/06/2019	3u09	505,8

Onze poort werd terug in de rails gezet door Steve en Rudi

De werken aan de schietstand verlopen zoals gepland

Grote opruim in en rond hangar zuid

Brevetten

Naam	D brevet			E brevet	
	1000 m	5 uren	50 Km	3000 m	300 Km
Beckers Sofie	x	x	x		
Bollaerts Olivier		x			
Coomans Astrid			x		
Coomans Rudi	x	x	x		x
Cuppens Mattijs	x	x	x	x	x
Cuyvers Sam	x	x			
De Reys Eddy	x	x	x		x
Devalck Stijn	x	x	x		
Duvivier Julien	x	x	x		
Francart Griet	x	x	x		
Gobert Christiane	x	x			
Groeseneke Jens	x	x	x		
Hendrickx Jan	x	x	x		
Holsbeekx Dries	x	x			
Hostens Glenn	x	x	x		
Huygen Bart	x	x	x	x	x
Klofac Michaël	x	x	x		
Mathieu Sebastien	x	x	x	x	x
Matthijs Michaël	x				
Mauroo Yven	x	x	x		x
Michaux Ruben	x	x	x		
Moens Herman	x	x	x		
Nuyts Jörgen	x	x	x		x
Pierlet Koen	x	x	x		
Ruymen André	x	x	x		x
Ruymen Yves	x	x	x	x	x
Schollaert Dieter	x	x			
Segers Tom	x	x			
Six Mathilde	x				
Stockmans Theo	x	x	x	x	x
Tobback Brett	x	x	x		
Trappeniers Roel	x				
Vandebeeck Luc	x	x	x	x	x
Vandenputte Senne	x	x	x		
Vandewalle Eric	x	x	x	x	x
Vandewalle Sophie	x	x			
Vandewalle Walter	x	x	x		
Vanhoyland Johan	x	x	x	x	x
Vanhoyland Julie	x				
Vanosmael Piet	x	x	x		x
Waumans Jan	x	x	x	x	x
Winnen Sylvain		x			

500km vanuit Goetsenhoven

	Datum	Afstand (Km)	Piloot	Toestel	imma	Krpt
1.	25/07/98	507,5 OP	Marc Ruymen	Mini Nimbus	OO-ZMS	2*
2.	02/06/07	501,3 OP	Theo Stockmans	Ventus 2Cx	OO-YTS	3
3.	22/05/09	519,3 OP	Theo Stockmans	Ventus 2Cx	OO-YTS	5
4.	22/06/10	545,8 OP	Theo Stockmans	Ventus 2Cx	OO-YTS	5
5.	24/05/10	519,5 OP	Theo Stockmans	Ventus 2Cx	OO-YTS	5
6.	12/06/11	538,6 OP	Bart Huygen	ASW 19	OO-YDV	2**
7.	13/05/12	503,4 VV	Bart Huygen	Discus 2b	OO-YMR	/
8.	13/05/12	503,2 VV	Sébastien Mathieu	LS 3/a	D-1945	/
9.	13/05/12	542,1 OP	Theo Stockmans	Ventus 2Cx	OO-YTS	3
10.	05/05/13	501,1 OP	Johan Vanhoyland	Discus CS	D-9870	3
11.	05/05/13	500,5 OP	Theo Stockmans	Ventus 2 Cx	OO-YTS	3
12.	06/06/13	517,9 OP	Theo Stockmans	Ventus 2 Cx	OO-YTS	5
13.	03/05/14	690,8 VV	Yves Ruymen	Nimbus 4 DM	D-KRME	/
14.	04/05/14	666,9 OP	Yves Ruymen	Nimbus 4 DM	D-KRME	3***
15.	31/05/14	543,4 OP	Theo Stockmans	Ventus 2 Cx	OO-YTS	5
16.	31/05/14	502,0 OP	Andre Ruymen	Ventus 2CxT	D-KMJR	3
17.	21/06/14	543,4 OP	Theo Stockmans	Ventus 2 Cx	OO-YTS	5
18.	22/06/14	702,5 OP	Yves Ruymen	Nimbus 4 DM	D-KRME	5
19.	22/06/14	543,4 OP	Theo Stockmans	Ventus 2 Cx	OO-YTS	5
20.	24/05/15	513,6 VV	Theo Stockmans	Ventus 2 Cx	OO-YTS	/
21.	07/06/15	532,2 OP	Andre Ruymen	Nimbus 4 DM	D-KRME	3
22.	07/06/15	505,3 VV	Sébastien Mathieu	LS 3/a	D-1945	/
23.	07/06/15	570,9 OP	Theo Stockmans	Ventus 2Cx	OOYTS	5
24.	14/06/15	580,1 VV	Yves Ruymen	Nimbus 4 DM	D-KRME	/
25.	18/07/15	505,3 OP	Theo Stockmans	Ventus 2 Cx	OO-YTS	5****
26.	01/08/15	528,7 OP	Theo Stockmans	Ventus 2 Cx	OO-YTS	5****
27.	23/04/17	522,8 OP	Theo Stockmans	Ventus 2 Cx	OO-YTS	5****
28.	05/06/17	503,7 OP	Theo Stockmans	Ventus 2 Cx	OO-YTS	5****
29.	18/06/17	512,8 VV	Theo Stockmans	Ventus 2 Cx	OO-YTS	/
30.	08/06/18	561,0 VV	Theo Stockmans	Ventus 2 Cx	OO-YTS	/
31.	08/07/18	561,0 VV	Theo Stockmans	Ventus 2Cx	OO-YTS	/
32.	15/07/18	556,6 VV	Theo Stockmans	Ventus 2Cx	OO-YTS	/
33.	15/07/18	699,3 VV	Yves Ruymen	Nimbus 4 DM	D-KRME	/
34.	22/07/18	571,6 VV	Theo Stockmans	Ventus 2 Cx	OO-YTS	/
35.	22/07/18	509,8 VV	Yves Ruymen	Nimbus 4 DM	D-KRME	/
36.	11/08/18	560,3 OP	Bart Huygen	Discus 2b	OO-YMR	1
37.	11/08/18	575,8 VV	Yves Ruymen	Nimbus 4 DM	D-KRME	/
38.	12/05/19	730,0 VV	Yves Ruymen	Nimbus 4 DM	D-KRME	/

OP: opgegeven proef VV: vrije vlucht

*: was een FAI driehoek (kortste been mag niet kleiner zijn dan 27% van de totale afstand en het langste niet meer dan 45% van de totale afstand). De keerpunten waren: Rethel (F) en Ulmen (D). Is de enigste FAIΔ die vanuit EBNT werd gevlogen.

** Landde buiten op zijn tweede keerpunt (Bayreuth/D).

*** Afgebroken op het laatste been

**** Afgebroken op het 5de been

Alle proeven met Max drie keerpunten, waren diamanten vluchten.

Deze proeven werden ingediend op de Charron. Jullie kunnen die dus gemakkelijk terugvinden op de Charron.line, behalve de eerste.

Theo Stockmans

AV & Herhalingsles luchtruim

📅 **zaterdag 18 januari, 19u tot 22u**

Op zaterdag 18 januari vindt de Algemene Vergadering van de zweefvliegsectie plaats. We proberen die zo kort mogelijk te houden, zodat we daarna nog uitgebreid kunnen terugkomen op de belangrijkste veranderingen aan het luchtruim en de reglementering.

Elke piloot van de zweefvliegsectie is verplicht om minstens éénmaal per 2 jaar een herhalingsles over het luchtruim en de reglementering bij te wonen.

Theorie overlandvliegen voor beginners

📅 **zondag 9 februari, 10u tot 12u**

Vluchtvoorbereiding - meteo checken in de dagen voorafgaand aan de vlucht (Johan Vanhoyland). Een laptop of tablet kan handig zijn om zelf wat dingen uit te proberen.

📅 **zondag 16 februari, 10u tot 15u**

Vluchtvoorbereiding: Kaarten, navigatie, ... (Jörgen Nuyts) en gebruik van de Oudie - keerpunten ingeven en belangrijkste instellingen. (Koen Pierlet). Breng zeker uw luchtvaartkaart(en) mee. Ook een laptop met de Oudie en/of LX8080 simulator kan handig zijn. Je kan de simulator downloaden via onderstaande links:

Sim voor LX8080: <https://gliding.lxnav.com/software/lx-sim/>

Sim voor Oudie: http://download.naviter.com/oudie/sim_mcu.exe

Gezellig rond het kampvuur

Hier had natuurlijk ook uw advertentie kunnen staan...

Met een ander kader, in een ander lettertype of met een meer opvallend en aantrekkelijker design... en dat allemaal voor een belachelijk lage prijs.

- € 6,20 voor 1/4 pagina
- € 12,40 voor 1/2 pagina en
- € 24,80 voor een volledige pagina.

Neem voor meer inlichtingen contact op met de redactie:
cumulus@dewouw.net

Artikels voor Cumulus

Leden die een artikel schrijven voor Cumulus kunnen hun tekst en foto's via email doorsturen naar cumulus@dewouw.net. Volgende formaten kunnen zonder problemen ingelezen worden:

- › Microsoft Word (.doc en .docx)
- › Rich Text Format (.rtf)
- › ASCII tekst (.txt)

Foto's kunnen aangeleverd worden in volgende formaten:

- › JPEG
- › TIF

Oproep tot alle leden, kruip eens in de pen en schrijf ook eens een artikel voor ons clubblad!!!

**1 artikel in
Cumulus
=
2 uren
winterwerk**

Cumulus is het clubblad van de zweefvliegsectie van de Koninklijke Vliegclub De Wouw, en verschijnt in maart, juni, september en december.

Niet-leden die zich willen abonneren kunnen zich wenden tot Theo Stockmans (theo@dewouw.net).

Colofon

Medewerkers

Bart Lenaerts
Yves Poleur
Theo Stockmans
Johan Vanhoyland
Julie Vanhoyland

Foto's

Mattijs Cuppens
Theo Stockmans
Johan Vanhoyland

Internet homepage

<http://www.dewouw.net/>

E-mail

cumulus@dewouw.net

Redactie

Mattijs Cuppens
Fonteinstraat 22
3000 Leuven
tel.: 0486/76.76.34
email: cumulus@dewouw.net

Verantwoordelijke uitgever

Theo Stockmans
Nerm 123
3320 Hoegaarden
tel.: 016/76.66.96
email: theo@dewouw.net

Overname en/of vermenigvuldiging van artikels, foto's en tekeningen is niet toegestaan zonder voorafgaande schriftelijke toestemming van de uitgever.

