EAA CHAPTER 1270 MINUTES NOVEMBER 2010
Meeting called to order 9:10 AM, November 13, 2010, meeting room Hangar 2

Members Present: Doug McKenzie, Joe Masini, Bruce Woodry, Ed Longenecker, Frank Sager, Chris Woodry, George Kinnunen, Agnes Pietela, Fritz Wilson, Jeff Burl, Kirk Hamel, Mark Johnson (and daughter).

President’s Report: Doug thanked Joe for supplying the new EAA/CAP meeting room, with utilities and furniture, and most especially the building room in back for kits. He thanked all the members who made the WINGS program a success a week earlier and encouraged members to get their emergency kits together. Doug will watch for vegetarian dogfood. Doug reminded members that they need to be members of national EAA and for the local club dues are $10 single, $20 family by Jan. 1.
Vice President’s Report: Joe paid the Ramada $220 for the WINGS program meal, to be split between EAA and CAP. He also picked up 2 combination lock boxes to store the key for Hangar 2 for $20 each. EAA’s share will be $130, Bruce will send a check.

Treasurer’s Report: Bruce drove all night from the land of the Trolls to attend our meeting. He reports we have about $1500 after the WINGS and lockbox fees. He paid our annual Michigan nonprofit $25. To save the $5 monthly checking account fee, he switched our account to Superior National Bank.
Old Business:

 CAP meeting: Joe reports he’s been frustrated trying to get the loaner car going…the county would maintain it, but not insure it, and neither CAP nor EAA has enough funds for such insurance. Warren sent a not that the Phillips airport has a liability waiver to sign. Joe will be going to Ironwood soon, and promises to find out how they manage to supply a loaner car. He points out both the limo service and car rental agencies cost about $20 for a short trip to get a meal, he suspects a cab would be about the same. Doug pointed out that most pilots are independent sorts who wouldn’t avail themselves of this service, but there is probably too little demand for a loaner car to make it worthwhile for local businesses to finance such.

 Kitfox repair: Joe has been up since the repair after the wingtip damage in the groundloop, with some rerigging it flies very well. He says the Kitfox airspeed indicator indicates as much as 35 mph too fast.

 Airport improvement: Chris has all the materials to put up the Michigan aviation map, now to be displayed in Hangar 2. He’ll have this done by next meeting. EAA 1270 chocks are visible in use all over the airport. We’re still awaiting the as yet unscheduled ramp improvement with tiedowns, to supply ropes. Doug suggested members bring in any unused large aviation planning maps to adorn our new headquarters.

 WINGS program Sat. Nov. 13: The program was very informative and entertaining, first about survival skills and equipment, then about checklists. We discussed survival equipment briefly. Joe was encouraged to arrange such programs maybe twice a year. There was a suggestion that perhaps Sam Coates could give a talk on homebuilding.
 Website: Alex wasn’t present.

 2011 Dues: Bruce will look for these at our next meeting

 New Business:

 Zenair CH750: Doug reports the vertical stabilizer, flaperons, leading edge slats are all done, and the horizontal stabilizer is nearly finished. There has been incredible enthusiasm in the build, with help from many members. Regulars at builds have included Bruce, Chris, Agnes, Alex, and Doug. Sentiment was expressed that an engine should be procured soon, as the plane may be flying by Spring.
 Young Eagles: Ed said today was our last insured day for the year, though no Young Eagles flights had been arranged. We’ll start up again in April.

 Events Planning: Doug requested ideas for fly-outs. Possibilities include Mackinac Island again, an Upper Peninsula tour, a Lake Superior tour, Doug suggested Beaver Island. We’ll keep the conversation going through the winter.

 Future building projects: Mark has plans and intends to build his Cassutt but doesn’t need help. Members suggested we push Sam Coates to bring his kit to the hangar. Kevin Mackey has plans for a Bearcat. There will be a well trained and motivated workforce upon completion of Doug’s 750!

Meeting Adjourned 10:15, several members to the adjoining room to lend a hand in drilling and riveting. Next meeting same place, Saturday, December 11, 2010.
