

COPA FLIGHT

JANUARY 2017

COPA IN KELOWNA

BEAUTIFUL OKANAGAN
HOSTS 2017 AGM

MORE THAN
100
CLASSIFIED ADS

EXECUTIVE
APPOINTMENTS
COPA WELCOMES
NEW SENIOR STAFF

SURVIVAL SKILLS
SPEND THE NIGHT
IN AN IGLOO

2016 REFLECTIONS
MESSAGE FROM THE
CHAIRMAN

WELCOME TO OUR WORLD

SUPER AVENGER II

At the heart of the most extreme missions you'll find exceptional men prepared to entrust their security only to the most high-performing instruments. At the heart of exceptional missions you'll find the Breitling Avenger. A concentrated blend of power, precision and functionality, Avenger models boast an ultra-sturdy construction and water resistance ranging from 100 to 3000 m (330 to 10,000 ft). These authentic instruments for professionals are equipped with selfwinding movements officially chronometer-certified by the COSC – the only benchmark of reliability and precision based on an international norm. Welcome to the world of extremes. Welcome to the Breitling world.

BREITLING.COM

INSTRUMENTS FOR PROFESSIONALS™

EDITOR
Russ Niles
russ@copaflight.ca
250.546.6743

GRAPHIC DESIGN
Shannon Swanson

PRODUCTION
Gordon Fidler

DISPLAY ADVERTISING SALES
Katherine Kjaer
250.592.5331
advertising@copanational.org

CLASSIFIED ADVERTISING SALES
Maureen Leigh
1.800.656.7598
classified@copanational.org

CIRCULATION
Diana Topping

ACCOUNTING
Anthea Williams

ASSISTANT ADMIN
Rajei Gill

COPA BOARD

Bernard Gervais,
President and CEO

Executive Committee

Jean Messier
Chair, Quebec Director

Bram Tilroe
Western Vice-Chair, Alberta & NWT Director

Brian Chappell
Eastern Vice-Chair, Maritimes Director

Jim Bell
Secretary, Manitoba & Nunavut Director

Jonathan Beauchesne
Treasurer, Quebec Director

Elected Directors

Shane Armstrong, *Saskatchewan*

Larry Biever, *Alberta & NWT*

Tim Cole, Joe Hessberger, *BC & Yukon*

Phil Englishman, Conrad Hatcher,
Cheryl Marek, *Southern Ontario*

Ray Hawco, *Newfoundland & Labrador*

Brian Pound, *Maritimes*

Lloyd Richards, *Northern Ontario*

Honorary Director

John Bogie

Canadian Owners and Pilots Association
75 Albert Street, Suite 903,
Ottawa, ON K1P 5E7
613-236-4901 | www.copanational.org

CONTENTS

Feature

26 COPA AGM

COPA's AGM shifts west to Kelowna, B.C. in 2017 and it promises to be a popular destination for members. Kelowna is the centrepiece of B.C.'s beautiful Okanagan Valley. Not only will there be plenty of aviation-related activities, including COPA's business meeting, the Okanagan offers unparalleled wine, culinary, outdoor and flying opportunities.

Departments

4 CHAIRMAN'S CORNER

Big Year for COPA

8 MAILBOX

Freedom to Fly

9 NEWSLINE

New Senior Staff

12 INCIDENTS AND ACCIDENTS

Transport Canada Reports

16 ON THE HORIZON

Mark Your Calendar

18 REGIONAL NEWS

COPA Flights Check In

COVER PHOTO: Kelowna's downtown Okanagan Lake waterfront is a mecca of arts, culture and entertainment. *Photo by Shawn Talbot/Tourism Kelowna.*

HANGARMINIUM UNITS AVAILABLE FOR PURCHASE OR RENT:

- T-Hangars
- C-Unit Attached Box Hangars
- 65' x 50' Twin Hangar Units
- 50' x 45' Twin Hangar Units

All units are Steel Pre-Engineered Buildings with insulated walls and roofs as well as Electric Bi-Fold Doors.

*Conveniently located at the Oshawa Executive Airport, just 60 km from Toronto City Airport
441 Aviator Lane, Oshawa, Ontario*

For more information, specs and photos, visit www.oshawaairporthangarminiums.com

Call **905-436-2600**

WE DESIGN AND BUILD HANGARS
Individual • Corporate • FBO's • T-Hangars

HERE'S WHAT WE CAN DO FOR YOU:

- Architectural & Engineered Drawings
- Municipal Applications & Permits
- Airport Applications & Approvals
- Transport Canada & NavCan Applications
- Complete Construction

Questions? Phone 519.857.7639 or visit www.secandco.com

If you already have a design or drawings, send it along for a free estimate. Email (CAD or PDF) to info@secandco.com or fax 519.679.2200

LOOKING BACK

2016 A Landmark Year For COPA

In fact, 2016 will have been a very intensive year punctuated by exciting changes at COPA, for which we should all be proud. Let me reminisce briefly on the most significant ones.

In July, at long last, after all these years as a well intended yet subdued newspaper format, with a little colour sprinkled on four pages and the rest in humble black and white, COPA Flight migrated to a very real magazine format, for half the price of before. Wanting to seize this opportunity, one of our most influential members and vector of change par excellence, Chris Hadfield became our official spokesman and proudly posed on the very first front page of our new publication.

Meanwhile in the boardroom, where I had just landed as Chairman of the Board, six new directors eagerly took their seats during our annual general meeting of COPA held in Yarmouth in June.

While all this went on, we dutifully kept an eye on the evolution of various situations including the windmill saga (Collingwood-Stayner) and the new regulations on Responsible Aerodrome Development (Mascouche).

In 2016, the COPA Board also launched a major review of its strategic planning. A standing committee comprised of board members and association members chosen for their expertise, as well as the President and CEO, was instituted. The team benefited from the support of a knowledgeable external firm. The committee, which also had access to precious data gathered from the periodic consultation of some 150 people, ultimately

submitted a comprehensive yet realistic plan. The board approved this refined blueprint for the future in October 2016.

The plan has helped us review our mission, our principles and our vision, so we could now readjust our priorities and re-define our strategies. All of this was integrated into yearly campaigns, broken down in quarterly action plans. This all adds up to a rather hefty workload. Understandably, the launching and fulfilment of such ambitious goals meant we had to call for some reinforcement. This is why we've hired two additional staff members. Michel Cordeau has become our Manager of Operations since December 12, and Carter Mann is Manager of Government Affairs effective January 16. You can read their short bios elsewhere in this magazine.

I also wish to thank our staff at the Ottawa office for their dedication, all our board members for their voluntary participation and all of you COPA members for shouldering our collective effort. Do not hesitate to give us your feedback by writing to the addresses you will find on our web site (<http://copanational.org/Contact%20Us.cfm>), which is also earmarked for a major change this year.

In closing, I'd like to highlight the contribution of Tim Cole, our British-Columbia and Yukon Director, who has left his position and made us benefit of his vast experience for the last six and a half years. Thank you Tim!

On this note, I wish you all Happy New Year!

*Jean Messier
Chairman of the Board*

It's Great To Fly With ForeFlight 8

Experience our new global data-driven Aeronautical Maps, TFR Alerts, Logbook features that make flight logging more connected than ever, and major enhancements to ForeFlight on the web that make it easy to plan, file, and brief whenever and wherever it is most convenient.

Canada plans start at \$99 USD per year and include the Canada Flight Supplement, VNC and VTA charts, IFR enroute charts, CAP GEN, and NAV CANADA procedures and NOTAMS.

Download the app for a free 30-day trial or for more information, visit www.foreflight.com/mobile

"No objective pilot can claim this is anything other than spectacular. I really think it has improved GA safety" - Cessnapilot987

ForeFlight
Intelligent Apps for Pilots™

EXCLUSIVE DEALER OF THE MAHINDRA AIRVAN 8
905.477.0107 | info@aviationunlimited.com
www.aviationunlimited.com

- Designed for remote area operation
- Exceptional short take-off and landing capabilities
- Low operating costs
- Heavy-duty landing gear + sliding cable access door
- Equipped for skydiving, air surveillance, cargo ops

Mahindra
AEROSPACE

B.A.S. Inc.
P.O. Box 190
Eatonville, WA 98328

RESTRAINT WITHOUT RESTRICTION

A four point inertia reel shoulder harness and lap belt system that is FAA-STC and PMA approved. Our current aircraft models and prices can be found on our web page.
www.basinc-aeromod.com

Contact information
1-888-255-8566 (Pacific)
Or: 1-360-832-5566
Fax: 1-360-832-8466
jt@basinc-aeromod.com

<p>Beechcraft</p> <p>Models: 33, 35, 36 Boron & Travel Air - 55, 56, 58, 59</p>	<p>Piper</p> <p>Models PA 28, 32, 34</p>
<p>Luscombe</p> <p>Models 8, 8A, 8C, 8D, 8E, 8F</p>	<p>Cessna</p> <p>Models 170, 172, 175, 177, 180, 182, 185, 188, 190, 200, 206, 210, 210i, 210iR, 210A, 210, 310, 320, 337</p>

www.basinc-aeromod.com

LE TEMPS DES BILANS

2016, une année charnière pour COPA

L'année 2016 a été très intense et ponctuée de grands changements à COPA, pour lesquels nous devrions tous être fiers. Laissez-moi vous rappeler quelques faits marquants.

En juillet dernier il y a eu la migration tant attendue de COPA Flight, passant du format journal avec un peu de couleur sur quatre pages et le reste en noir et blanc, vers un format magazine totalement en couleur et ce, pour la moitié du prix d'avant. Voulant saisir cette opportunité, un de nos membres des plus influents et vecteur de changement par excellence, Chris Hadfield, devient note porte-parole et accepte de faire fièrement la une de notre première édition.

Au conseil, en plus de mon arrivée comme président du conseil d'administration, six nouveaux directeurs sont élus lors de notre assemblée générale annuelle en juin 2016 à Yarmouth.

Parmi les dossiers importants que nous suivons de près, il y a celui des éoliennes (Collingwood – Stayner) et de la nouvelle réglementation sur le développement responsable des aéroports (Mascouche), pour ne nommer que ceux-ci.

Le conseil d'administration a aussi entrepris en 2016 une révision majeure de son plan stratégique. Un comité permanent a été formé de membres du conseil, de membres de l'association choisis pour leur expertise et du président et chef de la direction. Ce groupe, qui a été supporté par une firme externe et alimenté tout au long de l'exercice par une consultation périodique de quelques 150 personnes, a déposé un plan exhaustif et réaliste qui a été approuvé par le conseil en octobre 2016.

Ce plan nous a permis de revoir notre mission, nos principes, notre vision, nos priorités et nos stratégies, lesquels ont été axés en des campagnes annuelles et des plans d'actions trimestriels, ce qui nous met beaucoup de pain sur la planche.

Ce plan nous a permis de revoir notre mission, nos principes, notre vision, nos priorités et nos stratégies

Vous comprendrez qu'avec tout ça, la mise en œuvre, la réalisation et la poursuite des objectifs ambitieux de notre nouveau plan stratégique ont nécessité l'ajout de personnel pour leur mise en place. Nous avons donc procédé à l'embauche de deux nouvelles personnes, soit un directeur des opérations en la personne de Michel Cordeau en poste depuis le 12 décembre, et un directeur des affaires gouvernementales Carter Mann en place le 16 janvier de cette année. Vous pourrez lire un aperçu de leurs expériences plus loin dans ce magazine.

Il m'est important aussi de remercier les employés de notre bureau d'Ottawa pour leur dévouement, le conseil d'administration pour leur travail bénévole ainsi que tous les membres qui rendent possible la réalisation des objectifs de COPA. N'hésitez pas à nous faire part de vos commentaires aux adresses que vous retrouverez sur notre site web (<http://copanational.org/Contact%20Us.cfm>), qui lui aussi changera cette année.

Je termine en soulignant la contribution de Tim Cole, notre directeur de la Colombie Britannique et du Yukon, qui a quitté ses fonctions en fin d'année et qui nous a fait profiter de sa vaste expérience au cours des six dernières années et demie. Merci Tim!

Sur ce, Bonne année à tous!

Jean Messier
Président du conseil

CANADIAN Aviator

SUBSCRIBE + SAVE!

ONE YEAR SUBSCRIPTION

FOR COPA MEMBERS

ONLY \$10!*

* TAXES MAY VARY BY PROVINCE.

SUBSCRIBE TODAY!

1.800.656.7598 | www.canadianaviator.com

✉ TYPE TOO SMALL

Regarding the size of print in our new Copa Flight.

All of your older pilots and members, which I'm sure are or will have difficulty in reading this magazine with such small print deserve to be heard. My membership dates back to 1978 and I do look forward to reading COPA Flight.

If perhaps you could find a way to make this necessary change, it would be well received by our membership.

The new Flight is excellent and I thank you for all of your work, in making it very interesting.

George Hache

Russ Niles Responds: *Significantly increasing the type size would substantially reduce the amount of content we could provide in the print magazine. We will be providing zoom capability in our online version of the magazine.*

✉ HANGING UP THE WINGS

After a wonderful 54 years of recreational flying, I have made the decision to hang up my wings. I have sold my 1985 Christavia MK1, float equipped, to a pilot in Alberta, who flew it on wheels to his base in Northern Alberta.

Building my Christavia was a wonderful experience, and converting it to floats was another great experience. Over the years I came across many COPA members who were encouraging and helpful in providing guidance along the way. Many float pilots questioned the float design that used wood for its construction, but here it is 17 years later and is still doing well.

From my first training flight in January 1962 on the grass at Buttonville to my final flight to C-GIHU's winter home base, in October 2016, through less than perfect weather, it was a journey that was worth while. Two pilots were most instrumental in getting me hooked on flying. My uncle Jim Follett, Chief Test Pilot on the Mosquito program in Canada, (see my article

Jim Follett Story, in the Nov. 2009 COPA Flight) invited me at the age of seven to see one of his air shows, and Harold Roach of Peterborough, Ontario, a friend of my dad who introduced me to float flying. Both have passed on, but I will always remember them.

I have appreciated the COPA articles from the first and I thank you from very early days for the articles that were excellent training reads that were always welcome. The dedicated members and directors are to be commended for the work they do, and have done for so many years.

While my flying days are over, (still licensed), I will continue to be a member of COPA and look to many enjoying COPA Flight issues.

All the best

Peter Follett
Pioneer Member
#247502

✉ FREEDOM TO FLY SUPPORT

By now everyone should be aware that COPA and the supporters of the Collingwood and Stayner Airports won a major victory to prevent the building of wind turbines that would have made the airports unsafe to use.

Everyone should also remember the Supreme Court case that COPA won a few years ago.

Both these cases point very strongly to the importance of the Freedom to Fly

Fund, and everyone needs to donate, if we want to keep our privileges ongoing.

To further illustrate what great freedoms we have in North America as compared to many other countries, anyone who belongs to AOPA as well as COPA should read an article in the November 2016 AOPA Pilot. It is written by Thomas B. Haines and is about an around the world flight in a Bonanza by Adrian Eichhorn.

This article illustrates the complexities and charges for this trip. It shows that user fees are the norm in most countries outside of North America.

One glaring example of user fees was the Bill that he received in Manila for more than \$2,300 in fees and charges for a fuel stop there.

Here is a copy of the Bill.

Service Description	Total
Airmach Aviation Charges	\$550.00
Communication	\$35.00
Landing Permit Facilitation	\$150.00
Permit Revision	\$50.00
Total.....	\$784.00
7% Airport Tax	\$54.95

Third Party Charges	
CAAP Air Nav Charges	\$125.00
CAAP Permit Issuance	\$20.00
Departure Clearance	\$150.00
Custom Fees	\$375.00
(Add Guarding & Inspector)	
Immigration Fees	\$240.00
Quarantine Fees.....	\$175.00
Landing and Take Off Charge	\$85.00
Parking and Lighting	\$120.00
Fuel 1.98 L 521 L	\$989.90
Total	\$2,279.90
Admin. Charge	\$227.99
Grand Total	\$3,347.84

I do not think that we need much more information than this to realize how good we have it and how important it is to keep our Freedom to Fly Fund very strong.

Earl C. Kickley
Member #80812

CARTER MANN

MANAGER OF GOVERNMENT AFFAIRS

TAKING COPA'S MESSAGE TO HALLS OF POWER

COPA is proud to welcome Carter Mann, as the new Manager of Government Affairs starting on January 16, 2017. Carter will be reporting directly to Bernard Gervais, President and CEO, and working out of the Ottawa office.

Carter has extensive knowledge and experience with general aviation in Canada, and deep understanding of past, current, and ongoing issues facing the industry. He also has extensive knowledge of machinery of government and government/legislative process at all levels of government and developing Ministerial-level briefing materials on emerging policy developments. Carter is a certainly well-organized, committed and dedicated, able to respond to rapidly changing schedules and situations.

He will help COPA in developing proactive and reactive communications plans, earned media and social media, to our members and the various stakeholders of general aviation, the regulator and air navigation service providers that interact with COPA.

As quick background notes, Carter can claim the following:

- Press secretary to various Ministers
- Parliamentary, Executive or Constituency Assistant to various elected officials
- Bachelor of Arts (International Relations) University of British Columbia, Kelowna, B.C.
- International Studies (Political Science) Lund University, Lund, Sweden
- Licensed Private Pilot with additional endorsements for multi-engine, sea-planes, gliders, night flying
- TT375.9 including PIC time on following types: Nanchang CJ-6, Beech 18, DeHavilland Beaver, Cessna 182, Cessna 172, Bellanca Citabria, Puchacz SZD-50-3
- Delta Heritage Airpark Management Committee member
- Boundary Bay Flying Club (COPA Flight #5) Vice-President **CF**

CARTER MANN, DIRECTEUR DES AFFAIRES GOUVERNEMENTALES

PORTER LE MESSAGE DE COPA DANS LES COULISSES DU POUVOIR

COPA est fière d'accueillir Carter Mann, à titre de Directeur des affaires gouvernementales à compter du 16 Janvier 2017. Carter relèvera directement de Bernard Gervais, Président et Chef de la direction et travaillera à partir du bureau d'Ottawa.

Carter a une vaste connaissance et expérience de l'aviation générale au Canada, une profonde compréhension de ses dossiers passés et présents et des enjeux auxquels fait face notre industrie.

Il possède également une très bonne connaissance des rouages gouvernementaux, du processus législatif à tous les niveaux

des gouvernements et de la préparation de dossiers de niveau ministériel dans l'élaboration de nouvelles politiques.

Carter apporte avec lui organisation, engagement et dévouement, capable de répondre rapidement aux changements de situations et de priorités.

Il aidera COPA à l'élaboration de plans de communications proactives et réactives en ce qui a trait aux médias traditionnels et médias sociaux, pour nos membres et les différents intervenants de l'aviation générale, au régulateur (TC) et aux fournisseurs de services de navigation aérienne qui interagissent avec nous.

Voici quelques faits marquants de la carrière de Carter:

- Attaché de presse de plusieurs ministres.
- Adjoint parlementaire, exécutif ou de circonscription au service de plusieurs élus.
- Bachelier en relations internationales de l'université de la Colombie Britannique, Kelowna, C.-B.
- Études Internationales (sciences politiques), université de Lund, Suède
- Licence de pilote privé avec annotations multi-moteur, hydravions, planeurs, vol de nuit.
- TT375.9 incluant le temps homologué de pilote aux commandes (PIC time) sur les appareils suivants: Nanchang CJ-6, Beech 18, DeHavilland Beaver, Cessna 182, Cessna 172, Bellanca Citabria, Puchacz SZD-50-3
- Membre du comité de gestion du Delta Heritage Airpark
- Vice-président du Boundary Bay Flying Club (COPA escadrille #5) **CF**

MICHEL CORDEAU NEW MANAGER OF OPERATIONS

ACCOMPLISHED AVIATION PROFESSIONAL JOINS COPA TEAM

COPA is proud to welcome Michel Cordeau as the new Manager of Operations, starting on December 12, 2016. Michel will be reporting directly to Bernard Gervais, President and CEO, and working out of the Ottawa office.

Michel is a dynamic and competent professional with comprehensive management/technical skills, having played leadership roles across various reputable aviation companies.

He has a rare balance of innovative edge and technical competencies, com-

bined with strong ideological acumen and executive-level capabilities.

He is proficient in organization leadership, communications and organization management, as well as being recognized for his strong background and understanding of technical issues.

As quick background notes, Michel can claim the following:

- Started in aviation in 1981 with the Royal Canadian Air Force (RCAF) as a Meteorological technician and communication specialist in Comox, BC.
- Holds an Airline Pilot Licence, with float rating and Class 2 instructor rating (expired).
- Chief Flight Instructor for many years with several general aviation and college-level Flight Training Units (FTU).
- North Atlantic Treaty Organization (NATO) Flying Training in Canada (NFTC) Subject Matter Expert (SME), trained approximately 900 military pilots from several countries.
- Head of Business Intelligence and Approved Training Organization (ATO) Quality Assurance Manager for the training of Airline Pilots on Boeing -737 and Airbus -320, for Lockheed Martin Commercial Flight Training in South Korea.
- Headed the TRAINAIR PLUS project for Lockheed Martin and succeeded to have the first training center held by a Full Flight Simulator (FFS) manufacturer in the world to be certified by the International Civil Aviation Organization (ICAO).
- Holds a Course developer certificate from ICAO.
- Holds a Master degree in business administration (MBA) (specializing in leadership and sustainability). **CFI**

MICHEL CORDEAU

NOUVEAU DIRECTEUR DES OPÉRATIONS

UN PROFESSIONNEL ACCOMPLI EN AVIATION
SE JOINT À COPA

COPA est fière d'accueillir Michel Cordeau à titre de Directeur des Opérations dès le 12 Décembre 2016. Michel relèvera directement de Bernard Gervais, Président et Chef de la direction et travaillera à partir du bureau d'Ottawa.

Michel est un professionnel dynamique et expérimenté possédant compétences de gestion/techniques ayant joué des rôles de leadership au sein de compagnies d'aviations réputées.

Il possède ce rare équilibre entre capacité d'innovation et compétences techniques combinés à un jugement et des capacités de niveau exécutif.

Compétent en leadership organisationnel, communications et gestion en entreprises, en plus d'être reconnu pour sa solide expérience et sa compréhension des questions techniques.

Voici quelques faits marquants de la carrière de Michel:

- Débute dans l'Aviation Royale Canadienne en 1981 (RCAF) à titre de technicien en météorologie et spécialiste des communications à Comox C.-B.
- Expert en météorologie, il a entraîné plus de 900 pilotes de plusieurs pays dans le cadre du Programme d'entraînement en vol au Canada (NFTC) pour l'Organisation du traité de l'Atlantique Nord (OTAN).

- Chef, veille stratégique et responsable de l'assurance qualité selon les normes de l'Organisme de Formations Agréées (ATO) pour l'entraînement des pilotes sur Boeing -737 et Airbus -320, pour Lockheed Martin Commercial Flight Training en Corée du Sud.
- A chapeauté le projet TRAINAIR PLUS pour Lockheed Martin qui est devenu le premier centre de formation au monde certifié par l'Organisation de l'Aviation Civile Internationale (OACI) détenu par un manufacturier de simulateur de vol.
- Chef Instructeur de vol pour plusieurs unités de formation au pilotage.
- Détiens une licence de pilote de ligne, avec annotation hydravion et instructeur de vol de classe 2.
- Détiens un certificat en développement de cours de l'Organisation de l'Aviation Civile Internationale (OACI).
- Possède une Maîtrise en administration des affaires (MBA) spécialisée en leadership et durabilité. **CF**

MO'S FLY-IN FEB. 25

CANADIAN CLASSIC ON OTTAWA RIVER

PHOTO COURTESY ANDRE DUROCHER

Preparations are gearing up for Canada's largest winter fly-in and Mother Nature seems to be cooperating.

Mo's Fly-In, which takes place on the ice of the Ottawa River, one mile west of the Ottawa VOR, is planned for Feb. 25, 2017.

The annual event is hosted by Maurice Prud'Homme and COPA Flight 169.

Last year's fly-in was hampered by high winds and bad weather by high winds and bad weather.

With forecasts calling for a traditional Canadian winter, prospects for hard smooth ice and dry snow seem a lot better. When the weather is right, the event draws dozens of aircraft from all over the region.

If conditions allow, a runway is plowed and wheel equipped aircraft can land but organizers always recommend that skis be used.

The runway is 3,500 feet long and 100 feet wide and oriented 34-16.

The fly-in is sponsored by the Quebec Aviators and Bush Pilots and COPA. **CF**

Incidents + Accidents

PRAIRIE AND NORTHERN REGION

A privately registered Piper PA-22-108 aircraft, departed Morden Regional, MB (CJA3) and was en route to a private aerodrome located 11 nautical miles North-East of CJA3. During the landing at the private aerodrome, aircraft directional control was lost due to a strong crosswind component. The aircraft veered to the right, departed the runway surface and nosed over. The aircraft sustained substantial damage. The pilot, the sole occupant, received minor injuries. The ELT did activate and search and rescue personnel were dispatched. At approximately 1800 CST the aircraft was located. EMS and Police did not respond.

A Piper PA-31 aircraft operated by South Nahanni Airways, was returning from Nahanni Butte, NT (CBD6) to Fort Simpson Island, NT (CET4) on a VFR flight itinerary with a pilot and one company employee on board. After levelling off at 5500 feet ASL, the right engine (Avco Lycoming TIO-540-A2C) began to surge. The right emergency fuel pump was selected on, the fuel tank was switched to the inboard and the engine ran smoothly. 5 minutes later, the right engine began to surge again. The emergency fuel pump was turned on again, however no change occurred. The pilot shut the engine down, feathered the propeller, and diverted the aircraft to the main Fort Simpson, NT (CYFS) airport. A few minutes later, the left engine began to surge. The pilot selected the emergency fuel pump and switched to the inboard tank with no results. An open area for a forced approach was selected, the left engine was shut down and the propeller was feathered. The pilot notified the FSS and the air operator of the emergency as well as their approximate location. A forced landing was conducted with the flaps fully extended and the landing gear retracted. The aircraft

contacted a few small trees and slid to a stop, sustaining substantial damage; there was no post-impact fire. The pilot and the passenger were uninjured and evacuated through the main cabin door. The 406 ELT was activated manually and cell phone communications were established with the operator. The two occupants ignited a fire to stay warm and for signalling, and they were rescued approximately 60 minutes after the forced landing.

A Champion (Citabria) 7ECA aircraft was operating on a VFR flight from Calgary/ Springbank, AB (CYBW) to Olds-Didsbury, AB (CEA3). Upon touchdown at CEA3, directional control was lost during the rollout after the pilot conducted a threepoint landing. The aircraft veered to the right and departed the runway surface. Power was added in an effort to regain control, however the aircraft went over a drainage ditch and came to rest on the other side. The pilot and the passenger were not injured, and the ELT was not activated.

ONTARIO REGION

Ontario Provincial Police (OPP) Smith Falls reported a Champion 7ECA that crashed on the runway at Cobden flying club (CPF4). Emergency Medical Services (EMS) was on scene, no injuries, no assistance required from Joint Rescue Coordination Centre (JRCC). Ontario Provincial Police (OPP) advised area control centre (ACC) and the Transportation Safety Board (TSB).

PACIFIC REGION

A privately operated Bell 206B helicopter, was on a sightseeing trip north of Pitt Lake, BC with 1 pilot and 3 passengers on board. While attempting to land on a glacier, the pilot encountered poor lighting conditions and touched down sooner than anticipated. The pilot lost control of the helicopter, the main rotor

blade contacted the tail boom and the helicopter rolled over on its side. The pilot and three passengers were able to escape with no injuries. The pilot sent an emergency notification via a GPS SPOT tracker and JRCC was notified.

A person called on the Media Line to report a helicopter crash on the Mamquam glacier east of Squamish. The caller reported that all four persons on board (POB) were uninjured and that an A-Star helicopter was heading to the location from Langley, BC. Royal Canadian Air Force (RCAF) R907 was on deck in Kelowna and was tasked to proceed to the position of the crash. The four POB were recovered by the A-Star and taken to Langley airport where they were assessed by Emergency Health Services (EHS). Transportation Safety Board (TSB) was notified. R907 was stood down and returned to base (RTB).

QUEBEC REGION

A private Aeronca on floats took off from Lac Cahill, QC, for Gracefield, QC, on a VFR flight with the pilot and a passenger on board. During the initial climb, the engine (Teledyne Continental C85-12) ran rough and the aircraft stopped climbing. The pilot turned left to go back to the lake and conduct a landing on water. The aircraft conducted a hard landing on water and the floats were ripped off. The floatplane came to a stop on its belly in about two feet of water in the southern part of the lake. The occupants escaped unharmed. The aircraft was substantially damaged. The weather conditions were favourable to severe carburetor icing.

A Kangook MF brand powered paraglider type basic ultralight was conducting its takeoff run in a field located about 20 miles south southeast of Joliette (CSG3), QC, when the pilot lost control of his aircraft and collided with cars parked near the takeoff area. The pilot suffered minor injuries. The engine nacelle and propeller were destroyed in the collision.

An amateur-built Sagittaire 180 was on a local VFR flight from Alma Airport (CYTF), QC, with only the pilot on board. After about 30 minutes of flight, the engine (Lycoming) started to run rough. Carb heat was applied without change. The pilot chose a terrain to conduct an emergency landing in the Hébertville Station, QC, area about 5 NM south southeast of CYTF. The pilot landed his aircraft without incident and shut off the electrical power. After leaving the aircraft, the pilot saw fire on the right side of the engine nacelle. The fire spread and the pilot was unable to control the fire. Local firefighters arrived about 20 minutes after landing. The pilot was not injured and the aircraft was destroyed by fire. **CF**

RÉGION DES PRARIES ET DU NORD

Un Piper PA-22-108 privé a décollé de Morden Regional (CJA3), MB, et se dirigeait vers un aérodrome privé situé à 11 milles marins au nord-est de CJA3. Pendant l'atterrissage à l'aérodrome privé, l'aéronef a subi une perte de maîtrise directionnelle en raison d'une forte composante de vent de travers. L'aéronef a dévié vers la droite, quitté la surface de la piste et s'est retourné sur l'avant. L'aéronef a subi des dommages considérables. Le pilote, la seule personne à bord, a été victime de blessures mineures. L'ELT a été activée et une équipe de recherche et sauvetage a été dépêchée sur place. L'aéronef a été localisé à environ 1800, HNC. Les SMU et la police ne sont pas intervenus.

Un Piper PA-31 exploité par South Nahanni Airways retournait à Fort Simpson (CET4), NT, depuis Nahanni Butte (CBD6), NT, dans le cadre d'un itinéraire de vol VFR avec un pilote et un employé de la compagnie à bord. Après s'être mis en palier à 5 500 pi au-dessus du niveau de la mer (ASL), le moteur droit (Avco Lycoming TIO-540-A2C) s'est mis à fonctionner par à-coups. La pompe carburant d'urgence droite été activée, le réservoir carburant interne a été sélectionné et le moteur s'est mis à tourner normalement. Cinq minutes plus tard, le moteur droit s'est de nouveau mis à fonctionner par à-coups. La pompe carburant d'urgence a de nouveau été activée, mais il ne s'est rien passé. Le pilote a coupé le moteur, a mis l'hélice en drapeau, et s'est dérouteré

You don't want to miss this!

COPA AGM 2017 - June 23 - 24, 2017

Kelowna is where it's happening in 2017!

AVIATION valley and mountain flying | trade show | on-site YLW camping

EVENTS valley fly-outs | banquet | keynote speaker | seminars

LOCAL TOURS city | golf | wine | culinary | beaches

With so much to see and do, the biggest decision is how long to stay.

Learn more and register at www.copaagm2017.ca

Incidents + Accidents

sur l'aéroport de Fort Simpson (CYFS), NT. Quelques minutes plus tard, le moteur gauche s'est mis à fonctionner par à-coups. Le pilote a sélectionné la pompe carburant d'urgence et le réservoir interne sans résultats. Le pilote a choisi une aire dégagée pour effectuer une approche forcée, a coupé le moteur gauche et a mis l'hélice en drapeau. Le pilote a prévenu la station d'information de vol (FSS) et l'exploitant aérien de l'urgence et leur a transmis son emplacement approximatif. Le pilote a effectué un atterrissage forcé avec les volets sortis au maximum et le train rentré. L'aéronef a heurté quelques petits arbres, a glissé et s'est immobilisé après avoir subi des dommages importants. Il n'y a pas eu d'incendie après l'impact. Le pilote et le passager n'ont pas été blessés et ils ont pu évacuer l'aéronef par la porte principale de la cabine. La radiobalise de repérage d'urgence (ELT) de 406 MHz a été activée manuellement, et les communications ont pu être établies avec l'exploitant grâce à un téléphone cellulaire. Les deux occupants ont allumé un feu pour rester au chaud et créer un signal visuel. Ils ont été secourus environ 1 heure après l'atterrissage forcé.

RÉGION DE L'ONTARIO

La Police provinciale de l'Ontario (OPP) de Smith Falls a signalé l'écrasement d'un Champion 7ECA exploité par Champlain Flying Club sur une piste à l'école de pilotage de Cobden (CPF4). Les Services médicaux d'urgence (EMS) étaient sur place, aucun blessé, aucune assistance requise du centre conjoint de coordination de sauvetage (JRCC). La Police provinciale de l'Ontario (OPP) a avisé le centre de contrôle régional (ACC) et le Bureau de la sécurité des transports du Canada (BST).

RÉGION DU PACIFIQUE

Un hélicoptère Bell 206B privé, assurait un vol touristique au nord de Pitt Lake, BC, avec un pilote et trois passag-

ers à bord. En essayant d'atterrir sur un glacier, comme la luminosité était mauvaise, le pilote a touché le sol plus rapidement que prévu. Il a perdu le contrôle de l'hélicoptère, la pale de rotor principal est entrée en contact avec la poutre de queue et l'hélicoptère s'est renversé sur le côté. Le pilote et les passagers s'en sont sortis sans blessures. Le pilote a transmis un avis d'urgence au moyen d'un système de repérage GPS SPOT et le JRCC a été avisé. Une personne a appelé sur la ligne des médias pour signaler l'écrasement d'un hélicoptère sur le glacier Mamquam à l'est de Squamish. L'appelant a signalé que les quatre personnes à bord (POB) étaient indemnes et qu'un hélicoptère exploité par A-Star de Langley, BC, se rendait sur place. Un R907 de l'Aviation royale canadienne (RCAF) se trouvait sur le pont à Kelowna et a reçu l'instruction de se rendre sur le lieu de l'écrasement. Les quatre POB ont été récupérées par l'hélicoptère exploité par A-Star et emmenées à l'aéroport de Langley pour être examinées par les Services d'urgence de santé (SUS). Le Bureau de la sécurité des transports du Canada (BST) a été avisé. Le R907 a été rappelé et est retourné à la base.

RÉGION DU QUÉBEC

Un Aeronca privé sur flotteurs, a décollé du Lac Cahill (Québec) à destination de Gracefield (Québec) selon les règles du vol à vue avec le pilote et un passager à son bord. Lors de la montée initiale, le moteur (Teledyne Continental C85-12) a subi des ratés et l'avion a cessé de monter. Le pilote a effectué un virage à gauche pour revenir amerrir sur le lac. L'appareil a amerri durement et les flotteurs se sont arrachés. L'hydravion s'est immobilisé sur le ventre dans environ 2 pieds d'eau dans la partie sud du lac. Les occupants sont sortis indemnes de l'accident. L'avion a subi des dommages importants. Les conditions météorologiques étaient favorables au virage fort du carburateur.

Il a perdu le contrôle de l'hélicoptère, la pale de rotor principal est entrée en contact avec la poutre de queue et l'hélicoptère s'est renversé sur le côté.

Un appareil ultra-léger de base de type paramoteur de marque Kangook MF effectuait sa course au décollage dans un champ situé à environ 20 miles au sud-sud-est de Joliette (CSG3), QC, lorsque le pilote a perdu la maîtrise de son appareil et est entré en collision avec des automobiles stationnées près de l'aire de décollage. Le pilote a subi des blessures mineures. La nacelle du moteur et l'hélice ont été détruites dans la collision.

Un Sagittaire 180 de construction amateur, effectuait un vol selon les règles de vol à vue pour un vol local au départ de l'aéroport d'Alma, QC (CYTF) avec le pilote seul à son bord. Après environ 30 minutes de vol, le moteur (Lycoming) a subi des ratés. La réchauffe carburateur (Carb Heat) a été appliquée, sans changements. Le pilote a choisi un terrain pour effectuer un atterrissage d'urgence dans la région d'Hébertville Station, QC, à environ 5 miles nautiques au sud sud-est de (CYTF). Le pilote a posé son appareil sans incident et a fermé l'alimentation électrique. Après être sorti de l'appareil, le pilote a observé la présence de feu au côté droit de la nacelle moteur. Le feu s'est ensuite propagé et le pilote n'a pu intervenir pour contrôler l'incendie. Les pompiers de la localité sont arrivés environ 20 minutes après l'atterrissage. Le pilote n'a subi aucune blessure et l'appareil a été détruit par l'incendie. **CF**

TRANSPORT CANADA ENFORCEMENT ACTIONS

- › A person operated an unmanned air vehicle contrary to the provisions of a special flight operations certificate (SFOC) issued by the Minister. CAR 603.66: Fine \$1,500.
- › A person projected or caused to be projected a directed bright light source into navigable airspace in such a manner as to create a hazard to aviation safety. CAR 601.20: Conditional Discharge with 100 hours of community service.
- › A person operated an aircraft contrary to the operating limitations set out in the aircraft flight manual. CAR 602.07: Fine \$750.
- › A person operated an aircraft when the maintenance performed on the aircraft had not been certified. CAR 605.85(1): Fine \$1,000.
- › A person failed to ensure that an entry made in a technical record was accurate, legible and permanent. CAR 605.93(1): Fine \$250.
- › A person operated an aircraft at a distance less than 500 feet from any person, vessel, vehicle or structure. CAR 602.14(2): Fine \$750.
- › Une personne a utilisé un véhicule aérien non habité sans se conformer aux dispositions du certificat d'opérations aériennes spécialisées délivré par le ministre. RAC 603.66: Sanction 1 500 \$.
- › Une personne a projeté ou a fait projeter, dans l'espace aérien navigable, une source lumineuse dirigée de forte intensité de manière à constituer un danger pour la sécurité aérienne. RAC 601.20: Sanction Absolution conditionnelle de la cour (100 heures de travaux communautaires).
- › Une personne a utilisé un aéronef sans se conformer aux limites d'utilisation qui sont précisées dans le manuel de vol de l'aéronef. RAC 602.07: Sanction 750 \$.
- › Une personne a utilisé un aéronef dont le travail de maintenance n'avait pas été certifié. RAC 605.85(1): Sanction 1 000 \$.
- › Une personne a omis de s'assurer que l'inscription consignée dans un dossier technique était de façon précise, lisible et permanente. RAC 605.93(1): Sanction 250 \$.
- › Une personne a utilisé un aéronef à une distance inférieure à 500 pieds d'une personne, d'un navire, d'un véhicule ou d'une structure. RAC 602.14(2): Sanction 750 \$.

COPA UAV Liability Program

COPA now offers a comprehensive program specifically designed to protect owners and operators of commercial drones.

Benefits of the program include:

- Coverage for owners and operators of multiple drones with a single policy.
- Get quotes and policies in just minutes with our fully automated online process.
- Protection at affordable rates.

To learn more, contact The Magnes Group Inc. at **1-855-VIP-COPA** or visit **www.uavinsurance.ca**

Programme COPA d'assurance responsabilité des UAVs

La COPA offre maintenant un programme d'assurance tous risques élaboré spécifiquement pour protéger les propriétaires et les opérateurs de drones commerciaux.

Les avantages du programme incluent entre autres:

- Une couverture pour les propriétaires et les opérateurs de drones multiples à partir d'une seule police d'assurance.
- Des évaluations et des polices en seulement quelques minutes grâce à notre système en ligne entièrement automatisé.
- Une protection à des prix abordables.

Pour de plus amples renseignements, contactez le Groupe Magnes au numéro de téléphone **1-855-VIP-COPA** ou visitez le site internet **www.uavinsurance.ca**

Coverage proudly administered by
The Magnes Group Inc. and underwritten by AIG.

ON THE HORIZON

CALGARY AB: The Aerobatic Club of Alberta would like to invite you to our monthly meeting which occurs at 07:30 the second Tuesday of each month. Get together and socialize with others who; have a casual interest or curiosity in aerobatics and aerobatic aircraft, occasionally conduct an aerobatic maneuver or are currently pursuing aerobatic competition. We meet to discuss various club events, aerobatic training, aircraft's and participate in various social activities. Location of the monthly meeting does change so please visit our web site www.aerobaticscanada.org for details and more information about the club, events, contest results/photos and contact information.

OLDS/DIDSBURY, AB (CEA3): COPA Flight 142 fly-in second Saturday of each month 0900 until 1300hrs. Discounted Fuel, coffee and donuts. Everyone welcome to come and meet fellow pilots and take advantage of the discounted fuel. For more information, please contact Ed Shaw at 403-701-1600.

CHARLOTTETOWN, PEI (CYYG): COPA Flight 57/PEI Flying Assoc. Every Saturday at 0800 hrs join our members for breakfast at Razy's Roadhouse, 161 St. Peters Rd., Charlottetown. Also on the first Saturday of the summer months we have our Saturday Fly-in & Burgers from 1200 until 1400 hrs. No Ramp or landing Fees. For more information or to arrange a ride from Apron 2, please contact Brian at 902-626-6963 or Barry 902-626-5882, pound@pei.sympatico.ca.

EDENVALE, ON (CNV8): Every Thursday from January 5-December 15, the Edenvale Classic Aircraft Foundation restoration shop is open and we invite everyone to fly over, or drive by and pay a visit. Membership flights are available in all our tail-dragger aircraft, including the Tiger Moth and Fairchild Cornell. For more information, contact Bryan Quickmire at 705-818-2223 or info@classicaircraft.ca. Visit our website at www.classicaircraft.ca.

EDMONTON, AB: COPA Flight 176 regular monthly meeting. 1st Thursday of the month at 19:30 held at the Alberta Aviation Museum – 11410 Kingsway Avenue NW in the lecture area. For more information, please see our website or contact Janis at treasurer@copaedmonton.ca.

ESTEVAN, SK (CYEN): Regular COPA Flight/ Flying Club Meeting, held 2nd Tuesday of even numbered months, February, April, June, etc. at 19:30 in main terminal building. For more information, please contact Neal Linthicum at 306-421-7629 or nealandnadine@hotmail.com.

HAVELOCK, NB: COPA 27/ The Havelock Flying Club invite you to fly-in or drive-in for breakfast any Sunday of the year. For more information, please contact Steve Eastwick at sdeastw@nbnet.nb.ca or 506-386-4120.

HAWKESBURY EAST, ON (CPG5): COPA Flight 131 monthly breakfast meeting on the 1st Saturday of the month from 0830 to 0930 hrs. Come and talk about aviation with passionate flyers, make new friends and enjoy the friendly, homey atmosphere. Please call or send an email to let us know you are coming. For more information, please call Michel at 819-923-6767 or HawkesburyFlyingClub@gmail.com. The airport web site is <http://www.easthawkesburyairport.com>

HAWKESBURY EST, ON (CPG5): Escadrille 131 déjeuner mensuel les 1er samedis du mois de 8h30 à 9h30. Venez parler aviation et faire de nouveaux amis dans une ambiance amicale. SVP de nous appeler ou envoyer un courriel pour nous aviser de votre visite. Pour plus d'information, contactez Michel 819-923-6767 ou HawkesburyFlyingClub@gmail.com. Notre site web pour l'aéroport est <http://www.easthawkesburyairport.ca>

HIGH RIVER AIRPORT, AB (CEN4): First Thursday of every month at the 187 Squadron Royal Canadian Air Cadet Hangar the EAA Chapter 1410 has their monthly meeting 18:30 – 21:00. Whether you have a casual interest in aviation, you are an active pilot, or you are an avid homebuilder of aircraft, we offer the chance to meet others who combine fun with learning. We meet to learn from informative speakers, participate in various social activities, and are active in the flying community. Come by and visit! Please contact Paul evenings at 403-271-5330 or eaahighriver@shaw.ca. Visit our website at www.eaahighriver.org for more details.

KELOWNA, BC (CYLW): COPA Flight 36, Kelowna Flying Club, Apron III Event General Meeting, 1st Tuesday of each month. Pre-meeting BBQ starts at 18:30; meeting starts at 19:00. Join us for news and updates, guest speakers and fellowship! For more information, please contact Daryl Nelson at Info@kelownaflyingclub.com or go to our website at <http://kelownaflyingclub.com>.

LETHBRIDGE, AB: The Lethbridge Sport Flyers, COPA Flight 24 would like to invite you to our weekly Saturday morning breakfast, 07:30 held at Smitty's Pancake House, 2053 Magrath Dr. S. in Lethbridge, Alberta. We encourage you to call ahead if you're in the area. If you catch us at a Fly-In instead please feel welcome to join us there. All of our activities including the postings of our monthly meetings can be found on our Event Calendar at <http://www.lethbridgesportflyers.com>. To contact us, please call our club President, Mic Thiessen at 403-327-8808 or send us an email at Lethbridgesportflyers@lethbridgesportflyers.com

LINDSAY, ON: Kawartha Lakes Flying Club, COPA Flight 101 has a regular monthly meeting on the 1st Wednesday of each month 19:00 at LCVI High School, 260 Kent St. West

in Lindsay. Come in east door. Except for the July BBQ and December Christmas Party. For more information, please contact Bob Burns at bobklfc@gmail.com or visit Kawartha Lakes Flying Club at www.klfc.ca.

MORDEN, MB (CJA3): COPA Flight 145 Fly-Day Fridays. Every Friday starting first Friday in June to the last Friday in August. The Morden Flying Club host a BBQ rain or shine. Fly in or drive in we welcome everyone to come and join us for a burger, chicken, hot dog or steak with a dose of hangar talk. We look forward to seeing you. Morden Flying Club meetings are the first Monday of every month at 1900 hrs at the terminal building as well. For more information, please contact Ron Loewen at 204-312-0640 or bd5ron@gmail.com and visit www.mordenflyingclub.com/events.html

NANAIMO, BC (CYCD): Welcomes you! Nanaimo Flying Club holds regular meetings; Third Sunday of every month 09:30, followed by guest speakers & lunch. Meet & greet breakfasts or brunches held first Saturday of every month. Keep the dust off your wings; join our "Truancy Squadron" callout offering weekly impromptu fly-outs. The cost is free – the fun, priceless. Visit for a round of golf next door, or join the BC-Social-Flying group on Yahoo to see what's happening. Special events & theme parties held throughout the year. Social activity suggestions to encourage flying and relations with other clubs always welcome. Co-ordinates are lat 49.1683°, long – 124.0357°. For more information, please contact Don at 250-758-3540 or president@nanaimoflyingclub.org. Visit our website www.nanaimoflyingclub.org.

OKOTOKS, AB (CFX2): Foothills flying Club, COPA Flight 81 regular meeting at 19:30, last Monday of the month, Sky Wings classroom at the Okotoks Air Ranch. For more information, please contact Jim at j-sbleaney@shaw.ca or 403-689-6950.

PENTICTON, BC (CYYF): Penticton Flying Club / COPA Flight 50 holds its monthly meeting on the second Tuesday of the month at 1900hrs at the club house on 126 Dakota Way. All pilots and members of the public interested in aviation are welcome. We also meet every Thursday morning at 1000hrs for an informal coffee chat at the club house. Fly-ins are always welcome! For more information about both events, please contact Perry Yaremchuk flyr9@gmail.com

PITT MEADOWS, BC (CYPK): Aero Club of BC is holding its traditional fly-in and fuel sales. Every 3rd Sunday of the Month 09:00 to 18:00. Free hot dogs and coffee between 11:00 and 15:00. Regular Meetings are held on every (first) 1 Wednesday of the month starting at 19:30 for Aero Club events please connect to our <http://aeroclubofbc.ca/> and join our Facebook Page.

ON THE HORIZON

POINTE CLAIRE, QC: Every 3rd Thursday except June, July, August & December, the Montreal Chapter of the Canadian Aviation Historical Society features a guest speaker at their 1100 hrs meeting at the Pointe Claire Legion Hall, 365 St-Louis. Light lunch provided, \$5 voluntary landing fee requested. Anyone interested in the history of civil or military aviation is welcome. For more information, please call Ron at 450-463-1998.

PONTIAC, QC: COPA FLIGHT 169 PONTIAC: Monthly breakfast meeting on the 1st Saturday of the month. Come and talk about aviation with passionate flyers! Wives and children are welcome. For more information, please contact Maurice at 819-360-0706 or Andre at 819-329-2830.

PONTIAC, QC: ESCADRILLE 169 PONTIAC: Déjeuner mensuel les 1er samedi du mois au restaurant Aylmer BBQ situé au 134, rue Principale (Aylmer), Gatineau, 819-684-4372. Venez parler aviation avec des pilotes passionnés! Les conjoints et les enfants sont bienvenus. Pour plus d'information contactez Maurice 819-360-0706 ou Andre 819-329-2830.

PICTON, ON (CNT7): COPA Flight 53, breakfast on the second Sunday of every month starting at 8:00 a.m. April-December. Located at the Prince Edward Flying Club, co-ordinates N 43 59 21 W77 08 21. For more information, please call Jeff & Jackie Douglass at 613-471-1868.

RED DEER, AB: Red Deer Flying Club / COPA Flight 92 meets on the 3rd Monday evening of each month (except July & August) at the Flying Club building directly north of the Red Deer Airport Terminal Building. Meetings start at 19:30. Always an interesting program or speaker. For additional information call Bert at 403-350-5511 or visit reddeerflyingclub.org.

SHOAL LAKE, MB (CKL5): Shoal Lake Flying Club/COPA Flight 162 holds general meetings on the second Tuesday of every second month (Feb, April, ...) at 19:30 at the Airport Terminal Building, visitors welcome. The December meeting is a pot luck supper followed by a short Annual Meeting and a social event. Check the meeting schedule by clicking on the News and Events tab at www.slfflyingclub.com. Email slfflyingclub@gmail.com for more information.

SUNDRE, AB: Sundre Flying Club meetings second Thursday of the month at 19:30. Hamburgers and hot dogs and snacks anytime at terminal -self serve. For more information, please contact Myron Bignold at 403-638-7370 or winnmy@telusplanet.net.

BRAMPTON, ON (CNC3): 1830 hrs Monday Night BBQs begin! Starting June 13, every

Monday night to September 3. Join us for our Legendary Monday Night Summer BBQ. Going strong into our 11th season. Burgers, sausage, and all fresh trimmings. Nominal cost. RAA-TR Hangar, north end of Brampton airport. For more information, please contact President Fred Grootarz at 905 212-9333 or fred@acronav.com; V.P. Alain Ouellet at 416-709-2020 or aouellet@icecanada.com

SEDGEWICK, AB (CEK6): Iron Creek Flying Club, COPA Flight 157 regular monthly meeting, second Thursday of each month at 19:30 at the Flagstaff Regional Airport terminal building. Drive or fly in. Cardlock fuel available 24 hours and courtesy vehicle. Everyone welcome. For more information, please contact Shelley at shelley@cciwireless.ca.

ST. THOMAS, ON (CYQS): COPA Flight 75 hosts a Wednesday evening fly-in barbeque rain or shine, starting June 22nd and running until September 7th. Starts at 1800 and ends around 1930. Contact copa75@outlook.com for more information.

VICTORIA, BC (CYYJ): COPA Flight 6 usually meets the first Tuesday of each month from 19:00 until 21:00. You do not need to be a member of the VFC or of COPA in order to participate. For more information, please contact copaflight6@gmail.com.

WESTLOCK, AB (CES4): CopA Flight 139 (Westlock Flying Club) regularly meets on the third Thursday of every month at 19:00, in the terminal building at Westlock Airport. For more information, contact Dan at dan@syz.com or 780-961-2213. We look forward to seeing you!

WHITECOURT, AB (CYZU): COPA Flight 185 holds its meetings on the third Tuesday of every month, except December, at the terminal building at 19:00. Come by and visit. For more info please contact Curtis at 780-778-0854.

WIARTON/GEORGIAN BLUFFS, ON: COPA Flight 68 monthly meeting is held the 1st Saturday of the month at 0930hrs at the Wiarton/Keppel International Airport CYVV at the airport Terminal Building. For more information, please contact Don Colter at 519-793-3473 or dshcolter@cabletv.on.ca

NEUVILLE, QC (CNV9): Rendez-vous mensuel de l'Aéroclub de Neuville, premier vendredi du mois de 16h00 à 19h00. Avions et exposants sur place. Bienvenue à tous. / Regular COPA Flight/Flying Club Meeting, held every 1st Friday of the month from 1600 to 1900. Exhibition of aircrafts and aviation products. Welcome to all. Information: info@aeroportdeneuville.ca et/and Facebook (Aéroclub de Neuville).

JANUARY 27 - 29, MONTEBELLO, QC: 27th Annual Winter Weekend Rendez-Vous at the Fairmont Le Château Montebello. Organized by the Canadian Branch of the International Challenger Owners Association (ICOA Canada) and members of COPA Chapter 121, Carleton Place, ON, this premier winter event is for all ski-equipped airplanes to gather in an ideal winter setting and for the whole family to enjoy. Come and see many Challengers in action! For more information, call Claude Roy at Tel.: 613-836-7243 or by E-mail at arm-roy@bell.net

FEBRUARY 2, WINNIPEG, MB: Join COPA Flight 35 for a Rust Remover at 7:00 pm at the ANAF Veterans Hall 3584 Portage Avenue.

FEBRUARY 12, HAWKESBURY, ON (CPG5): Hawkesbury Flying Club / COPA Flight 131: Ski Fly-in at the East Hawkesbury Airport. Sloppy Joes served by the HFC president. 11:30 to 13:30 Skiplanes only! But you are also welcome if you drive in. For more information contact Stephen Farnworth at (h) 613 632-3185 or (c) 613 678-0325 or HawkesburyFlyingClub@gmail.com

12 FÉVRIER, HAWKESBURY, ON (CPG5): Hawkesbury Flying Club / COPA Escadrille 131: Ski Fly-in à l'aéroport de Hawkesbury Est. Sloppy Joes servis par le président de HFC. 11h30 à 13h30 L'atterrissage sur skis seulement! Bienvenues aux visiteurs en voitures. Pour plus d'informations contacter Stephen Farnworth à (h) 613 632-3185 ou (c) 613 678-0325 ou HawkesburyFlyingClub@gmail.com

FEBRUARY 26, COBDEN, ON: COPA Flight 124, Champlain Flying Club, hosts their annual "Ski Plane" winter Fly-in from 10:00 until 14:00 hrs at the Bruce McPhail Memorial Airfield, Cobden. CPF4 in the Flt Supp. Beans and chilli with all the fixins and beverages. For more information please contact Bob McDonald, bobkim.mcdonald@gmail.com or (613) 432-8496. ☑

OVER THE HORIZON

MARCH 5, 2017, OTTAWA, ON: 15th Annual Ski Fly-in at the Rideau Valley Air-park.

APRIL 3-14, 2017: Governor General's Cup Caribbean Air Rally 8th edition. www.airrally.com.

APRIL 4 - 9, 2017, LAKELAND FLORIDA:

Sun n' Fun <http://www.sun-n-fun.org/>

APRIL 22, 2017, TILSONBURG, ON: Canadian Harvard Aircraft Association Dinner. Event Contact: Pat Hanna p_hanna@harvards.com

JUNE 4, 2017, Carman (South) Airport Day

JUNE 23-24, 2017, KELOWNA, BC:

COPA Convention <http://copaagm2017.ca/>

JULY 15, 2017, SAINT-ANDRÉ-AVELLIN, QC: For more information: 819-983-8454, paulam@live.ca

JULY 24-30 2017, OSHKOSH, WI:

Oshkosh, EAA Airventure <https://www.eaa.org/en/airventure>

150 AIRPORTS IN 2017

TORONTO PILOT MARKS CANADA'S ANNIVERSARY

BY DARIN GRAHAM

Recently I saw a news article about celebrating Canada's 150th Birthday next year, 2017. I remember being in kindergarten in 1967 and being part of Canada's Centennial celebrations. As a kid, it was hard to imagine what 100 years old meant, but it felt special nonetheless.

As we head into the New Year, the list of special events is growing. I began to wonder what I might like to do to be part of the celebrations. It had to be a personal challenge, a celebration of what Canada offers, and a way to help others. I decided to fly to 150 Canadian airports during the year.

My airplane is a Piper Cherokee 140, on the small side but with reasonable speed and range to hop-scotch between airports that aren't too far apart.

Canada is a huge place so this is a pretty big task. It will require lots of time and planning.

Aviation is a fundamental part of Canada's history and our prosperity. We almost take it for granted that we can jump on a plane and be anywhere in Canada within a day. There are so many people and goods that go through the airports, within our country and as points of entry from the world beyond our borders. Inside our vast geography there are many isolated towns that would not be able to

Darin Graham with his Cherokee at Billy Bishop Airport.

be reached without an airport. Aviation and airports are certainly worth celebrating for Canada's 150th.

The www.FlyCanada150.ca website is all about my journey during 2017. Throughout the year I hope to write regular posts about the flights, the airports, and the people I visit along the way. I will also try to update maps and lists of the airports I've visited.

As part of this celebration I decided it was important to help others, so I've chosen to work with two remarkable aviation charities I believe in: COPA's Freedom to Fly Fund and Hope Air. **CF**

HELIPORT MAKES WAY FOR MEDEVACS

NANAIMO HOSPITAL HELIPAD CLOSED TEMPORARILY

An expansion of Nanaimo's waterfront heliport will allow B.C. Air Ambulance to establish around-the-clock emergency service for the mid-Island area.

The expansion was certified in early November and allocates two additional helicopter landing apron sites at the facility. That will allow two helicopters to be on standby at all times.

The heliport is located on the Nanaimo Port Authority lands and the facility is administered by Pacific Helicopter Services.

"We are very pleased that we were able to work with our landlord, the Nanaimo Port Authority, along with the Nanaimo Regional General Hospital, in establishing this additional heliport capacity that will support emergency patient air transfers to and from the hospital's proxim-

Expansion of Nanaimo's heliport allows 24-hour medevac service.

ity," said Pacific Helicopter Services CEO Danny Sitnam.

The heliport at Nanaimo General Hospital has been closed due to construction and the new waterfront capability fills a pressing need.

"We have strongly supported the opportunity to offer this dedicated helicopter landing area and with the recent expansion of the heliport, it now allows emergency first responders to meet the community's needs, all while making this area a truly multi-modal transportation hub," said Port Authority CEO Bernie Dumas.

Pacific Helicopter Services is owned by Helijet, which also used the Nanaimo facility for scheduled service to Victoria and Vancouver. **CF**

To advance, promote and preserve the Canadian freedom to fly.

As a COPA member you'll enjoy the many benefits that we offer, including but not limited to:

- Group insurance programs for aviation, life, dental, accidental death, emergency medical, home and auto, UAV
- Car and hotel discounts
- 5% discount with VIA Rail
- Monthly issues of COPA Flight
- Website Members-only section which includes free guides, updated articles, and community events
- A BMO MasterCard; whenever you make a purchase, a payment is made to COPA from BMO Bank of Montreal at no additional cost to you
- Discounts on other aviation publications including Wings, Helicopters, Canadian Aviator, and Air Maintenance
- Attending our convention to network and engage with fellow aviators

Join now and support aviation in Canada today!

Canadian Owners and Pilots Association
75 Albert Street, Suite 903
Ottawa, ON K1P 5E7
T: 613-236-4901
copa@copanational.org
www.copanational.org

B.C. & Yukon Plane Talk The Doctor is In at Langley Airport

"DOC MARTIN" TAKES OVER FROM DR. BOB BALDOCK

BY TIM COLE, COPA DIRECTOR

No, it's not the actor Martin Clunes, who plays Dr. Martin Ellingham in the popular British TV comedy, but Dr. Martin Grypma, M.D. and CAME. (Canadian Aviation Medical Examiner). The real "Doc Martin" is no slouch, having a most impressive resume, that includes his specialty as an orthopaedic trauma surgeon, primarily in Alberta and BC. Among many of his accomplishments he was Chief of Surgery at the Lethbridge Alberta Regional Hospital. He has worked internationally in China, Japan, Nigeria and Uganda.

Dr. Grypma is an accomplished musician and an avid private pilot. He is a member of COPA Flight 175/The Langley Aero Club and flies a Cessna 172 out of Langley (CYNJ).

For many years Langley has had a resident CAME in Dr. Bob Baldock, but he retired a little over a year ago. Dr. Grypma will provide his services from the same office that Dr. Baldock used for many years.

It's just across the apron from the Airport Cafe on the south east corner of the airport. After your appointment, you can stop in for a little of Judy's Chilliwack pie! Appointments can be made online at drgrypma.com or by phone/text at 604-329-3579.

I guarantee that he has a better bedside manner than the TV "Doc Martin!"

COPA 2017 AGM & FLY-IN

This year's AGM and Fly-In is looking like it will surpass all previous COPA events! The venue is superb. Kelowna will knock your socks off for you folks that haven't visited the Okanagan before. The volunteers are enthusiastic and have been working hard to make it a success. The airport community and the local tourism folks are fully behind the venture and the local aviation community in the valley is gearing up to make your visit outstanding! Registration is now open on their website: <http://copaagm2017.ca> and they also have a Facebook page at "COPA AGM 2017".

There is now less than six months left before June 23 to 25, and the pace for the

Top right: George Serviss was awarded the Langley Aero Club's Ed Batchelor Aviation Citizen of the Year Award accompanied by wife Marg, son Steve and daughter in law Connie.

Bottom right: Jim Stunden, left, and Eric Munzer, right, show COPA President Bernard Gervais RAA Chapter 85's Zenith 750 Cruiser project during a West Coast visit by Gervais.

Left: Members of the 2016 Delta Heritage Air Park (CAK3) Remembrance Day Team with Trevor Skillin's Stearman.

organizers is picking up. If you are interested in, or know of someone that is interested in becoming a sponsor or exhibitor, you will find the required information and contacts on the website.

This is a real opportunity for all COPA members to participate in a really worthwhile and fun project, and at the same time it is an opportunity to raise funds for COPA Flight 36/The Kelowna Flying Club and COPA National. They have a fund sharing agreement. Remember this is all provided by volunteers and the funds that are raised support our "Freedom to Fly". Oh yes, I'll see you in the sunny Okanagan, and bring your sun screen!

TIM IS DEPARTING THE FIX

At the end of November, I sent a note to my many friends in the Canadian Owners and Pilots Association, and friends of COPA, notifying them that effective Dec. 31, 2016, I had decided to retire from my position as a COPA director for BC & YT.

This action will allow me to spend more time with my family, travel, fly my aircraft and to devote my time to a long deferred personal literary project.

I have enjoyed my six and one half years as COPA's B.C. and YT representative, COPA's Treasurer and Chairman of the Audit Committee. I am leaving this office with eighteen months remaining in the term, however I am comfortable in doing so in that I am confident that our recently-elected director Joe Hessberger will provide outstanding service to the B.C. and YT members, and to the Board.

In the more than 40 monthly columns that I have written in this publication, I have received much positive feedback and this has encouraged me to branch out in my literary efforts. This will be my last regular submission to this column, although I will likely make ad hoc submissions from time to time. I want to thank all my loyal readers and those COPA members that have made my time as a COPA Director a real joy as I travelled about, from event to event, and COPA Flight to COPA Flight. The camaraderie extended to me by the GA community has been outstanding and has made it all worthwhile.

I believe that COPA has played, and needs to continue to play, a very prominent role in the aviation community in Canada. I remain a staunch supporter of COPA and I encourage all of you to support COPA in it's efforts to represent the GA community and to protect Canadians' freedom to fly.

As a member of five COPA Flights/Flying Clubs, as well as the RAA and EAA, I still plan to be active in the B.C. flying community. Until I see you at the airport, I wish you all that old bush pilot's blessing:

May you have tight floats and tailwinds. **CF**

406 ELT Sales & Service

BEST PRICES
FOR ELT CERTIFICATIONS
FOR BOTH NEW AND OLDER MODELS

Artex • Kannad • Pointer
Ameri-King • ACK

877-878-8363 www.discountavionics.com

Warp Drive Inc.
1207 Highway 18 E
Ventura, IA 50482

Phone: 641-357-6000
Fax: 641-357-7592
Toll Free: 800-833-9357
contact@warpdriveinc.com

Factory Website
www.WarpDriveInc.com

The **ONLY** solid carbon fiber composite propeller

- All Carbon Fiber Construction
- Ground Adjustable
- Individually Replaceable Blades
- Optional Inlaid Nickel LE
- \$100 Trade-In Credit
- Low Price

- Smooth and Efficient
- Superior Durability
- Over 140,000 Blades Sold
- In Business Since 1988
- Lifetime Satisfaction Guarantee

BEAT THE FALL RUSH! ORDER NOW

Manufacturers of a Complete Line of Premium Quality Aircraft Covers including:

- Wing and Tail Covers
- Insulated Engine Covers
- Windscreen, Cabin, and Canopy Covers
- Cowl Plugs

We also manufacture

- Standard and Custom Made Windsocks
- Stainless Steel Revolving Windsock Frames
- Our Famous Canadian Flag Windsock

LOCATED IN ORILLIA, ONTARIO

1-800-461-4589 • info@aerocovers.com • www.aerocovers.com

MADE IN CANADA

Skywagon City Inc.

Your Premiere Source for Pre-Owned
Parts for Cessna: 80/182/185/206/207

2851 Skywagon Blvd.
Breachin, ON, L0K 1B0

parts@skywagon-city.com
705-484-5667 Fax 705-484-5606

- Fuselage parts, cowlings, tail feathers, engine parts and mounts, wings, interior parts and more, avionics and instruments
- No parts too large or too small
- We also have a homebuilders' corner (wheels and brakes), instruments, landing gear and lots more
- Skywagon City will purchase damaged and derelict aircraft or inventories
- Currently parting out 50 aircraft

ROMANCING WINTER

99S OFFER CHANCE TO BUILD AND SLEEP IN AN IGLOO

PHOTOS COURTESY JILL OAKES

The Manitoba 99s, the University of Manitoba, CASARA, RAA and Springfield Flying Club are joining forces to offer individuals, families and groups the chance to spend a night in an igloo. The groups will hold their annual igloo building weekend workshops, January 28-29 and February 4-5, 2017.

Participants are introduced to traditional Inuit skills needed to thrive in Arctic conditions. This workshop has been offered for over 35 years and is ranked the Canadian Automobile Association's number one destination activity in Manitoba in winter. Following Inuit tradition, the workshop is designed to accommodate all ages and all skill levels. The eldest participant so far was 85 and the youngest was a toddler who came with her pregnant mom.

Participants from South Africa to Norway to Venezuela to local Manitoba pilots, Lyncrest Airport neighbours, snowmo-

bilers, outdoor enthusiasts and people who dislike winter but want to be prepared when they are driving between Portage and Brandon or winter flying.

Wondering how to arrange your bedding, go to the washroom, close the door, and what to eat in an igloo? These and other important tips to enjoying the experience, including how to stay dry and warm, locate an "igloo-type" snowdrift, and manage food and water in frigid temperatures are covered.

Igloo living is a lot of fun but in case you want to be found, CASARA partners with the MB 99s, scheduling a search exercise providing workshop participants with first-hand experience developing signaling and other ground to air communication skills. The Manitoba Trappers Asso-

ciation introduces trapping and tracking skills useful to individuals caught away from home without supplies. Snow Motion provides inspiring demonstrations that leave everyone wanting to get outside no matter what the weather is like.

For people or groups who would prefer to rent igloos that someone else has built,

A group from Argentina took part in the igloo workshop last year and really got into the spirit of the adventure.

the MB 99s rent out igloos in order to raise funds for the upcoming 2000-hour engine overhaul required on our C150 C-FLUG (which is rented for \$20/hour). We already have several igloo bookings in February, including a woman from California who's keen to make her partner fall in love with winter.

Whether a romantic retreat or a refreshing location for your next sewing bee, book club meeting, retreat or board meeting, getting comfortable outdoors in winter is one way of making the winter fly plus provides us with lifesaving survival techniques in a fun and family centred atmosphere.

To register for the weekend workshop, book a night in a pre-built igloo, or set a date for your own group, message the MB 99s on Facebook <https://www.facebook.com/WomenFlyManitoba/>

Rem's Report

Homebuilt Aerobatics Came Slowly

VOLUNTEERS DEVELOPED TECHNICAL STANDARDS

BY REM WALKER

As noted in a previous column, homebuilt aircraft became legal and respectable in Canada in 1958. With the influence of the founding of the Experimental Aircraft Association in the U.S. in 1953, interest in owner-built aircraft took off like a rocket.

Many Canadians joined the EAA and as the number of EAA members steadily climbed they formed themselves into EAA Chapters.

It was evident that a Canadian organization was needed to represent Canadian interests to the Department of Transport. In the mid 1960s a meeting was held in To-

ronto, gathering EAA Chapter executive officers who elected Al Ludford as President and Herb Cunningham as Vice-President of the newly-formed Experimental Aircraft Association Canadian Council (EAACC).

When the first aerobatic contest was held in Peterborough in the late 1960s it forcibly brought to everyone's attention that Amateur-Built Aircraft, including the venerable Pitts Special, were not approved for aerobatics in Canada. Several competitors were not permitted to fly Canadian homebuilts in the contest.

EAACC approached Transport Canada with a request to change the regulations to permit aerobatics in amateur-built aircraft. However, it was realized by the EAACC that a request, by itself, would not be successful.

Proper technical material to back up the request was essential to bring about a change in the regulations. In the meantime, Herb Cunningham had become president so he went on the prowl to find qualified technical people who would prepare and present the technical material to Transport Canada.

Ted Slack, of Ottawa, became the chairman of the EAA Technical Committee (EAATC) consisting of people with technical backgrounds in all phases of design, engineering and test flying. Each was a professional, volunteering his time and expertise, to enhance Canada's aviation community in general and the amateur-built movement in particular.

Together, the EAATC members went to work to carry out a very detailed stress analysis of the Pitts, including many hours of test flying. Transport Canada was impressed with the quality and depth of the report. Gerry Younger's Pitts Special was the first recipient of a waiver permitting aerobatics in this aircraft.

Today, those who wish to fly aerobatics in their Amateur-Built Aircraft have two choices as noted in Airworthiness Manual

549. Part A applies to those who will follow the simplified aerobatic procedure. Part B applies to those who wish to have an unlimited aerobatic authorization for their aircraft.

The November issue of COPA FLIGHT contained an article that describes, in detail, the advances that Canadian pilots have made in Canada and abroad. The Red Bull Air Races and Airshow programs on TV have done much to publicize this sport. Many airshows across Canada have provided a springboard for pilots to experience the competitive world of flying aerobatics to become a champion. As Luke Penner said, as quoted in the article, "It's a very physical type of flying. There is zero automation." Amen to that. You fly the airplane, not a computer.

It was evident that a Canadian organization was needed to represent Canadian interests

Subsequent to the report on the Pitts and the ability to obtain waivers to fly aerobatics in specific homebuilts, the EAATC went on to study the regulations of the day. The EAATC suggested several changes to Transport Canada and they were accepted in September 1974. The gross weight went up to 1,985 pounds from 1,500 pounds. The wing loading went to 20.4 pounds per square foot, up from 15 pounds per square foot. This enabled many more designs to become available to Canadian builders.

Ted Slack and the technical committee went on to champion the cause of using composites in the construction of homebuilt aircraft, which, at that time, was not approved for homebuilts. They also studied the need for approval to allow Canadians to build their own helicopter. I'll provide details in the next issue of COPA Flight.

For information on the regulations, inspections, paperwork and hints to build your own Amateur-Built Aircraft, go to the website; www.canada.eaachapter.org. **CF**

It's simple really . . .

We do it because others can't or won't.

We do it because liking something on Facebook just won't get it done.

And we do it because we believe that everyone deserves a chance at a better future.

Be a part of **something BIGGER**

Learn more about **Mission Aviation Fellowship** and our mission of sharing God's love through aviation and technology.

Learn more about the work of MAF, and how you can make a difference.

Online:
www.mafc.org

By Phone:
1.877.351.9344

By Mail or In Person:
264 Woodlawn Rd. W., Guelph, ON N1H 1B6

WOMEN of AVIATION

HELPING WOMEN TAKE FLIGHT

Every March we publish a supplement highlighting aviation career opportunities for women. We print extra copies to hand out to participants in Women of Aviation events across Canada. To be part of this great publication, contact Katherine Kjaer at 250.592.5331 or katherine@canadianaviator.com

AN OKANAGAN EXPERIENCE

KELOWNA WELCOMES COPA 2017 AGM

BY LAURA GIBBS

PHOTO: TOURISM KELOWNA PHOTOGRAPHER: SHAWN TALBOT

When it's -12 degrees Celsius and snowing summer seems a long way off but it's a great time to start planning to attend a very special COPA annual general meeting. Kelowna, B.C, in the beautiful Okanagan Valley, is hosting the COPA 2017 AGM June 23-24 at the University of British Columbia Okanagan Campus.

Kelowna is B.C.'s summer hotspot destination for all kinds of tourism adventures and offers a unique experience for aviators. For those coming in their own aircraft the Kelowna International Airport is ready to welcome all private aircraft with no landing fees and enough room designated on the airport property for more than 180 aircraft.

For those flying across the mountain passes, check the Pathfinders information on the registration site at copaagm2017.ca. It has information on the best routes along with videos and key information for reference. Specific questions or concerns can be directed through the contact link and organizers will put you in touch with experts to guide you. Another great option is to check with your local flying club or your regional COPA director for organized fly-out plans to the COPA AGM. The Century Flight Club's ninth annual cross Canada flight terminates in Penticton (CYYF), 40 miles south of Kelowna, two days before the 2017 AGM. It's a great way to celebrate Canada's 150th anniversary: flying across the country with other aviation enthusiasts!

Those flying in may want to take to the skies and explore the Okanagan Valley from the air. There are about a dozen small airports in the Okanagan and all have active flying clubs and COPA flights. Those organizations will be hosting events around the COPA AGM and will be posting information on the website to give plenty of opportunities to explore the region and practise mountain flying. >>

COPA AGM
KELOWNA 2017

Great weather, great flying and a bounty of arts, culture, outdoors and culinary experiences await delegates to the 2017 COPA AGM in Kelowna next June.

There will be “under the wing” camping off the tarmac at CYLW and Kelowna and the surrounding area offers every other type of accommodation imaginable, from on-campus rooms at the University of British Columbia — Okanagan to hotels with all amenities such as the Four Points Sheraton across from the airport. There are bed and breakfasts and upscale lakeside resorts just a stone’s throw away. The summer is a busy time in Kelowna, so you’ll want to make reservations as soon as possible to ensure you secure your ideal accommodations.

PHOTO: TOURISM KELOWNA PHOTOGRAPHER: SHAWN TALBOT

PHOTOS: KELOWNA DAILY COURIER (IX); TOURISM KELOWNA PHOTOGRAPHER: SHAWN TALBOT (2X)

Kelowna is easy to reach by car or by commercial airline. CYLW has more than 65 daily non-stop commercial flights with routes from most major Canadian cities.

The COPA AGM and conference will have a wide range of plenary sessions trade show exhibits featuring the latest in aviation technology and training; the business meeting; social events with breakfasts, lunches, picnics and dinners; tour opportunities; and shuttles between venues. The full line up is at copaagm2017.ca site.

Kelowna is renowned for its relaxed summer lifestyle and boasts more than 2,000 hours of sunshine every year. Those attending the AGM should consider adding extra time to experience it all.

There's a reason the New York Times dubbed the Okanagan "Napa North."

With five distinct wine trails in the Kelowna area — Scenic Sip in Lake Country, Fab Five of East Kelowna, Lakeshore Wine Route to the South, Grapes & Grains Trail downtown and the Westside Wine Trail on the west side of Okanagan Lake — visitors can experience the origins and modern culmination of the BC wine industry. There are cideries, distilleries and breweries with hand-crafted beverages to sample also. From small owner-operated wineries to architecturally impressive estates, visitors are captivated by winemakers' stories, delighted by the tastings and enchanted by the breathtaking views.

For the golfer, there are 20 courses to choose from and as the golf destination with the best weather and longest sea-

There's a reason the New York Times dubbed the Okanagan 'Napa North'

son in Canada it's easy to find the perfect course from small community courses to those played by PGA champs. Local lakes offer days of fun, from the relaxing on beautiful sandy beaches to soaring above the water on a flyboard. Skim the waves on a stand-up paddleboard, or rent a boat and explore the more than 200 kms of shoreline on Okanagan Lake.

Adrenaline junkies can fly down the mountainside on one of the valley's zip

Kelowna also has a growing and vibrant cuisine culture.

With its steep walls, high elevations and tunnels, it is one of the most scenic adventures around.

You can get down to the earth in Kelowna with farm-to-table self guided tours. Kelowna's history is rooted in agriculture where farm-gate enterprises have been operating for generations. Famous Okanagan cherries are in season at the time of the AGM.

Kelowna also has a growing and vibrant cuisine culture. As host to the Canadian Culinary Championships, the foodie fervour has taken hold of the city as local chefs have embraced the farm-to-table philosophy. You can visit a farm in the morning, go down the road to taste some local wines and dine in a restaurant that evening, enjoying gourmet cuisine prepared with fresh local ingredients, paired with world class local wines. It's a complete gastronomic circle that you're sure to remember.

Visit tourismkelowna.com for more information and sample itineraries. Okanagan residents embrace tourism season and host family and friends from all over the country. A warm welcome is waiting for COPA visitors in 2017. ☑

line courses, or hike to incredible mountain-top views with countless trails to explore. Just outside the city is Myra Canyon and its 12 trestle bridges. This portion of the Kettle Valley Railway was

built at the turn of the 20th century and later was converted to trails. The 2003 wildfires burned many of the trestles, but they were rebuilt in 2008 to restore one of Kelowna's most popular visitor sites.

PHOTO: TOURISM KELOWNA | ENVIRO FOTO INC. J.F. BERGERON

THE ULTIMATE FABRIC COVERING SYSTEM

**WATERBORNE
FINISHING SYSTEMS**

Fabric - Metal - Composite

Highlander for SALE

*** PARTS INVENTORY ON LINE ***

- **HARDWARE**
- **ELECTRICAL**
- **AIRFRAME**
- **ENGINE**
- **LANDING GEAR**

SHOP www.westav.ca

www.westav.ca

WESTERN AVIATION SERVICES LTD.

250-442-8616

Canadian Plane Trade

COPA Flight Classified Section

FEATURED LISTINGS FOR JANUARY, 2017

1968 CESSNA C-177. 180 HP Lycoming O360 (456) Hartzel C/S Prop (1 Hr since overhaul) Total time A/C 3258. MASA Stol Kit , Aero TrimWing leveler , Wing tip and tail Strobes. Oil/ Air separator. Slick start, Fine wire Plugs (with extra set). Horizon Digital Tach. Mixture miser, fuel primer, electric turn coordinator, split master switch. Cessna seat stop pilot side. King KA134 TSO, King KY97A, Cessna 300 Nav Com, King KR 86 ADF, Garmin GTX 320A Transponder/Sigtronics 4 place intercom, Ameri king 406 ELT, Later model wheel Fairings, Sobchuck exhaust fairing, cowl plugs, rear bulhead fan, Monarch Fuel caps, Cosmetics poor. US\$35,000. Email: aksala49@gmail.com (2684.12879)

1979 CESSNA TURBO C-T210N, 3161TT, 1161SMOH, new prop 31 hours, new TKS NavComs, garmin 496, all AD's complied, full known icing, 175 knots, 1442 lb useful load. \$105,000 USD no tax. 780-991-2896 or phlyer7@gmail.com (2680.12855)

1973 C182P. 3150TT, 220TT SNEW, Garmin 530W, S-Tec 50, JPI 930, LRF, NEW Bladders. Monarch Caps, NEW Leather Interior. All Logs. Oil analysis at 25 hour oil changes. \$97,500 USD. (403)872-1782, (403)304-9900 (2678.12842)

2002 CESSNA T182T 1950TT 190Hrs since factory reman Zero time. Factory Nav 3. IFR GPS. KMD 550 MFD. Wx 500. KAP 140 Autopilot alt preselect. 406 ELT. Rosen sun visors. Factory oxygen. Skytek starter. robin.fraser@sasktel.net (2688.12987)

1967 CESSNA 150G, tail dragger. 1047 SMOH, June annual, new top end, STOL, covers, new upholstery, winter kit, wheels, skis, Too much new to list. Offers. Wabigoonlakedave@hotmail.com (2692.13070)

1971 CESSNA 150, 7839 TT, nav/com, ARC, ADF, xpdr Mode C, current C of A, good condition, good compression, \$21,000 OBO. 780 905-9601, Email: bstephenson@qps.ca (2695.13075)

1967 CESSNA 150G 11623 TTSN, Engine 1708, Horton Stol, Auto Gas STC, loom radio, Sigtronics intercom with headsets, Transponder, 406ELT. \$15500.00. Cottam Ont. 519-839-4369 (2699.13082)

1976 PA28-140 TT 5898.6. Engine 1919.9. Compressions 76-76-77-76. Garmin audio panel 4 place intercom. Garmin GTR radio. King KY 97A radio. Narco transponder. Panel mounted AVMAP. PCAS XRX coupled to AVMAP for traffic both. Both hard wired. \$30,000. More info alblakely@gmail.com (2657.12578)

1964 CESSNA P. 206. 1751.3hrs. Black Mac propeller like new 27hrs. Horton Stol. Equipped with a full panel. Moc C transponder, adf, gps, navcom, front and side intercom, 4 year-old bubble windows, egt, atp, lrf, wheel kit, floats like new 200hrs. Asking \$160,000. Call 450-681-8176 or email rejeanperron@yahoo.ca (2656.12574)

ROTECH MOTOR LTD.

Authorized Canadian Distributor for Rotax® Aircraft Engines

6235 Okanagan Landing Rd. Vernon, BC V1H 1M5 Telephone 604-227-8333 - Fax 236-600-0138

website: <http://RotechMotor.ca>

email: sales@Rotech.ca

915iS
(COMING SOON...)

65HP Rotax©
582 Model 99

912iS Sport
912 & 914
Series Engines

See ROTECHMOTOR.CA for ENGINE SPECIALS

Contact our Network of Dealers (see 'Canadian Repair Centers' on our website) or Call Us at 604-227-8333

Canadian Plane Trade

Classified Ad Deadline for
February: January 10

Submit to:
classified@copanational.org

HYBRID CELLULAR & SATELLITE AIRCRAFT TRACKING Check out v2track's Next Generation Hybrid Cellular/Satellite GPS Tracker! Affordable, detailed, peace of mind. GPS tracking, 2-way messaging, electronic manifest solutions & fleet management. Used globally in Aviation, Marine and Land operations. www.v2track.com; info@v2track.com (2481.12976)

1966 PA30B TT6515 SMOH1705. King Silver Crown including DME, KLN90, S-TEC 50, Digiflo. Electric pitch trim. Many speed mods. Exterior 9/10. Interior 9/10. Located CYXX. Asking \$79,000CAD. Sidestickstirrer@gmail.com (2704.13108)

1964 PIPER CHEROKEE 140; 160 hp. 3600 hrs, 400 SMOH, new prop 2013, recent SB1006 spar inspection, GTX327, Icom 200, gap seals, metco wingtips. Altimeter, DG, airspeed, compass 2012. Interior 7/10, Paint 4/10. Squamish BC \$31,000. Email: bene@shaw.ca (2605.13083)

1955 C180 FLOATPLANE, 6005 TTSN, ENG 047-K 936.4 TTSOH, McCauley Prop 2A34C203 111.8 TTSOH, Paint 7/10, Interior 6/10, Aqua 3190s with hatches, Annual 05/2016, Sportsman STOL kit. \$80,000. 705-759-2074, email humphreyairstcraft@on.aibn.com (2260.13062)

1965 - 150 SUPER CUB w/ceconite 2455 T.T. 988 hrs on new engine, 406 ELT, one owner, always hangared. \$80,000 US. New Kehler skis for Cub \$9,500.00 US. Call Gerald 204-773-0380 Russell, Manitoba, Canada (2685.12910)

1966 CESSNA 150F, TT 5695, 407 SMOH, com, mode C transponder, annual Feb16, good paint interior, good tires, prop 407 SMOH. \$25,000. Based in Brockville cgcdp66@ca.inter.net, 613-925-4475, cell 613-246-2223 (2660.13069)

1978 PIPER TURBO ARROW III - CALL FOR PRICE! CREAM PUFF Turbo Arrow III - Truly a one of a kind aircraft. Same owner since 1984! No Damage History, Complete Logs, Mid Time Factory Reman'd Engine; Sky Harbour Paint and Interior, Dual Digital Nav/Com, 150 knots at 12 gph! MUST SEE! Aviation Unlimited 905-477-0107 ext 225 (2247.13099)

2007 ROTORWAY 162F HELICOPTER, TT275, meticulously built by experienced builder/owner, Oshkosh awards winner, very well equipped, many upgrades, no damage history, inspections current, \$110,000 CAD. Call/text Ron at 306-648-5394, E-mail: renaldcouthure@icloud.com (2670.13014)

PARTIAL KIT FOR ZENAIR CH 640 See my Facebook photo album for progress (George Lowes). I've lost my medical. See Zenair web page for specs. <http://www.zenair640.info/standard-ch-640-kits.html> **Kits List:** Rudder Tail \$590.00, Tail (Manual Trim) \$1,995.00, Wings \$7,995.00, Fuel System \$1,495.00, Extended Range Auxiliary Fuel Tanks Option \$900.00, Nav/Strobe/Position Lights (Incandescent NOT LED) \$828.00, Total List Price in US Dollars \$13,803.00. Many air tools are also available. Make an offer. George Lowes 705-843-0826 or gmlowes625@yahoo.ca (2702.13098)

ERCOUPE AIRCRAFT 1947 certified and in perfect condition. Engine C90hp/12F / 1696 T.T., Propeller McCauley C.W.E.R. 119 / Radio Bendix King KY97A. Comes with rudder pedals, cheap to keep around and it holds its value. \$25,000.00. CALL: Normand Charbonneau (450) 941-1328 (2677.12841)

1976 FG CARDINAL 177B FOR SALE, \$52,000 USD, Excellent condition inside and out. TTAf 4673; O-360-A1F6D 180HP 1674 SFREM; Prop 507 SPOH; Last Annual - Oct 2016; Complete Logs; New Interior 2005; Paint 1988; Includes: Aircraft Covers and Wheel Pants. Contact Ben Giesbrecht for pictures and more info. Located AB, Canada. Phone: 780-740-5584 or email ben@foothillssurveys.com (2669.13058)

1978 M20J, 1782-TT, 807-STOH, 0-SPOH, NDH, 09/16 annual. Dual King 170B's (one w/MAC 1700) KMA20 audio, KN-62A DME, Century IIB autopilot. Extremely low time, no corrosion, always hangared. \$62,000 USD OBO. (306) 228-9288, Email: randall_morin@yahoo.ca (2691.13018)

MURRAY'S AIRCRAFT REPAIR (1980) LTD.
High River Airport (CEN4)
High River, Alberta T1V 1L8
403-648-8910 info@murair.com

SOME OF THE SERVICES WE OFFER

AIRFRAME

- All Inspections
- Repair & Overhaul
- Structural & Modification

ENGINE

- Removal & Installation
- Repair & Overhaul
- PT6A Hot Section Inspection
- 500 hr Magneto Inspection & Repair

AVIONICS

- 24 month Altimeter/Transponder and Encoder Recertification, ELT Recertification
- Installation
- Troubleshooting & Repair

FUEL

- AvGas & JetA Cardlock

Buyers are recommended to check with original manufacturer to ensure structural and airworthiness requirements are met.

SUPER T AVIATION ANNOUNCES

TAILWHEEL TRAINING IN THE SUPER DECATHLON

AEROBATIC TRAINING AVAILABLE SOON
STUDENT ACCOMMODATION AVAILABLE AT THE AIRPORT

WWW.SUPERTAVIATION.CA
Phone: 888.541.6636 Fax: 403.548.6687

Canadian Plane Trade

Classified Ad Deadline for February: January 10

Submit to: classified@copanational.org

FEATURED LISTINGS FOR JANUARY, 2017

CESSNA 150C, FXMN, TTAF 7458.8, TSO 700.8, Annual Sept 16/2016. New prop installed April 21/2016 - 0 time. Paint: blue with red stripe 5/10, Interior 8/10. Comes with droop wing tips installed, colour matched, original wing tips included. \$18,000 CAD. Logan Moreton, Cell 204-978-0067 or 204-978-0001. Home 204-623-7676, John@soundinnovations.ca (2589.13019)

1980 MAULE M5 180C, TTAF 2907, Eng. 300hrs. SMOH, prop 20 hrs. SMOH, new governor. Radios 2- 720 coms & vors, Audio panel, ADF, DME, Transponder mode C, Long range fuel tanks 64G US, 8.5 x 6 tires, VGS, Bruce custom cowl plugs, Custom windshield & side window covers. \$59,500.00 US. B&A Welding, info-sales@xplornet.ca or 905-878-5805 (2248.12995)

KOVACHIK AIRCRAFT SERVICES LTD.
Serving the aviation community for 55 years
Certified AMO 335-92

Specializing in fabric work, structural repairs and rebuilds

- Certified engine overhaul and repair
 - Parts and accessories
 - American IA on staff for all American aircraft
 - Certified or Homebuilt

905-335-6759

KOVACHIK
ckovachik@spectrumairways.com

@pilotexaminer

Rec, PPL, CPL, Multi, IFR

Instructor Initial/Upgrade

Instrument Proficiency Check

780-518-3793

skytamer@telus.net

HAVE PLANE – WILL TRAVEL

NEW SUPER STOL XL- This side x side 2 place is an impressive aircraft which is able to literally land and take off in your back yard. We have the dealership for the East Coast of Canada for "Just Aircraft" and have just finished assembling one similar to above. If you are looking for some fun in a brand new airplane than contact us. Depending on equipment the price will be in the range of \$189,000.00 Cdn

www.breweraviation.ca

Email: jbrewer@eastlink.ca
Phone: 902.626.5262

COPA is personal aviation

Join now and support aviation in Canada today!

- Membership benefits include:
- Information • Representation
 - Insurance • Assistance
 - Friendship

FOR SALE OR TRADE

- 1975 CESSNA 175, CAP 3000E, 2300 TSN, many extras
- 1971 A185E, Aerocet 3500L, 1700 TSN, NDH
- 1982 PK3000 FLOATS, NDH
- 1970 Cessna 172K, CAP 2000, 1340 TTSN

SERVICING, BUYING, SELLING, TRADING SEAPLANES SINCE 1979

For more listings, please visit our web site

BOISVERT & FILS AVIATION LTEE

8295 BOUL. GOUIN EST
MONTRÉAL, PQ, H1E 2P6

Tel.: 514-648-1856

Fax: 514-648-9309

www.boisvertaviation.ca

Need healthcare but can't afford to fly there?

Getting Canadians to Getting Better

www.hopeair.org

A division of Aircraft Covers, Inc.

WHY YOU NEED COVERS

- Protect avionics & upholstery
- UV sunlight protection
- Stop leaky seals
- Corrosion prevention
- FOD protection
- Maintain clean surfaces
- Preheating / deep cold ops.
- Prevent frost & icing

- ✓ Canopy Covers
- ✓ Heatshields
- ✓ Engine Covers
- ✓ Wing / Tail Covers
- ✓ Engine Inlet Plugs
- ✓ Cold Weather Covers

...and more!

Aircraft Covers, Inc.
18850 Adams Court
Morgan Hill, CA 95037

800/777-6405
408/738-3959
bruce@aircraftcovers.com

www.AircraftCovers.com

WE HAVE YOU COVERED!

Here at Bruce's, we use the finest fabrics, thread and patterning techniques in the industry. With over 36 Years of experience and thousands of patterns, we are sure to have what you need to protect your aircraft.

INDEX

005 Aero Commander	215 Aircraft Wanted
010 Aeronca	220 Antique A/C & Parts
015 Aerospatiale	224 Collectibles
020 Amphibian	225 Aviation Art
025 Beech	226 Aviation Services
030 Bellanca	230 Avionics for Sale
035 Britten-Norman	235 Avionics Wanted
040 Cessna	240 Balloons
045 Citabria	245 Books/Manuals
046 Cirrus	250 Blocktime
047 Commander	255 Business Opportunities
048 Commonwealth	260 Computers
050 de Havilland	261 Destinations
055 Diamond	265 Employment Wanted
060 Ercoupe	270 Engines for Sale
065 Fairchild	275 Engines Wanted
066 Financing	280 Flight Simulators
070 Fleet	285 Floats for Sale
075 Floatplane	290 Floats Wanted
077 Found	295 Fly-In Resorts
078 Helio Courier	300 Hangar Space
079 Generators	305 Help Wanted
080 Grumman	310 Flight Instruction
085 Gyroplane	315 Leasing/Rentals
090 Helicopter	320 Legal Services
095 Highlander	325 Miscellaneous
100 Homebuilt	327 Maps
105 Lake	330 Noticeboard
110 Luscombe	335 Parachutes
115 Maule	340 Parts for Sale
120 Mooney	345 Parts Wanted
125 Murphy	346 Powered Parachutes
130 Navion	350 Professional Services
135 Piper	355 Propellers for Sale
140 Pitts	360 Propellers Wanted
145 Rallye	365 Real Estate
150 Rockwell	368 Sailplanes
152 Scout	370 Share or Partner
155 Seabee	375 Skis for Sale
160 Starduster Too	380 Skis Wanted
165 Stearman	385 Tiedowns
170 Stinson	390 Thefts
175 Swift	395 Title Search
177 Lost or Stolen	400 Trade or Sale
180 Taylorcraft	405 Travel Information
185 Ultralight	410 FBO
189 Waco	
190 Warbird	
194 Zlin	
195 Aerial Photography/Advertising	
200 Aerial Touring	
203 Aerobatic Training	
205 Aircraft Ferrying	
210 Aircraft Painting	
213 Aircraft Storage	

017 - COMMANDER

1971 COMMANDER 691 B. CF-CMJ. This well maintained very capable twin engine (Honeywell approx.850hp turbo-props) has leather seating for 6 plus at 255 knots to mid-flight levels. \$420k USD. Contact Keith Hopkinson 403-291-9027 (427.12878)

040 - CESSNA

1971 CESSNA CARDINAL RG, TTSN 2466.4, Lycoming 10-360 200HP TSOH 438.1, McCauley prop TSOH .2, hangared, int 6/10, Ext 8/10, \$70,000 USD. 519 852-1964 ON (2676.12840)

1979 CESSNA TU206G, 2407 TTSN, Eng. 493 TTSN, NDH, RSTOL, Edo Floats, Wheel Skis, A/P, HSI, Very clean, Call Wilson Aircraft: 647-227-6996 or email: kenwilsonac@gmail.com (586.12703)

1974 CESSNA 150 L, 5565 T.T., 1985 S.M.O.H., recent annual, compressions all 70's, Icom A200, pilot 3 GPS, intercom, Narco AT165 transponder included not working, interior clean, exterior original worn. Tied down at CYBL. \$16,800 or offers. 250-850-4592, bsharpe@telus.net (2687.12986)

1961 C-172 B approximately 1300 hrs. exact hours unknown due to lost tech log which is the reason for selling as no one up here can assist in restoring log. Plane is in flying condition asking \$20,000 as is. Contact number 867-445-2061. (2673.13059)

1963 CESSNA 210, 2565 TT NDH, IO-470 1595 SMOH, 5 SPOH, 2 King nav/com, G/S, ADF, Mode C GTX320, EBC406, annual Oct 2017, located CSE4, winter covers, \$45,000 CDN, E-mail: cfdsw210@videotron.ca (2697.13076)

048 - COMMONWEALTH

946 COMMONWEALTH SKY-RANGER 185 \$25,000 CDN. Vintage aircraft, tail wheel type, still certified, pics and specs available by e-mail. Frank Leblanc, 450-617-0821, frank@flac-canada.ca (2675.12839)

080 - GRUMMAN

GRUMMAN TIGER OR CHEETAH WANTED, priced reasonably, reflecting condition, equipment and engine/airframe time. Please contact Pierre Tanguay at ptanguay@rogers.com or 613-762-7273. (2701.13087)

120 - MOONEY

1990 MOONEY M20K 252 718.0TTSN well equipped with TKS and STEC 60-2 AP with altitude pre-select. See details at www.thomasaviation.com (2681.12868)

135 - PIPER

1966 PIPER PA28 140 TT 3750 SMOH; 1100 Lycoming overhaul; prop 870; IFR, ILS-ADF-DME-GPS coupled to S-TEC-30 with altitude hold and gps steering. Needs paint. \$45,000. 514-968-8890; anthonyospino24@gmail.com (2655.13057)

224 - COLLECTIBLES

FOKKER/FAIRCHILD FRIENDSHIP BLUEPRINTS & DRAWINGS, 24 banker boxes, indexed: \$400 obo. **LINK TRAINER** in good condition: \$1000. **3 MK IX BUBBLE SEXTANTS** in cases: \$50.00 each. The Royal Aviation Museum of Western Canada in **Winnipeg, MB.** Contact 204-786-0730 or programs@RoyalAviationMuseum.com (2686.12935)

261 - DESTINATIONS

BEAUTIFUL OKANAGAN VACATION SUITE, 10 minutes north of Kelowna International (CYLW) & 20 minutes South of Vernon, B.C. (CYVE). (Experience renowned golf courses, unique wineries, orchards, lakes, ski Silver Star & Big White) Visit our website: www.justaweekaway.ca (2700.13084)

285 - FLOATS FOR SALE

FLOAT TRANSPORTER/LAUNCHER FOR STRAIGHT FLOAT A/C. Professionally built for Cessna 170 to 206 straight float a/c, but ok for Murphy, Maule, or similar. Transport your a/c to and from the lake, or launch from runway. Tested up to 120kph. Features all steel constr, Goodyear 14" x 11-6 ply implement tires, locking nosewheel. Easily dismantled for transport. Sell, or trade for c-185 penetration type skis. \$4,500.00 CDN. Call Wayne at 780-340-3780 or e-mail: waynee01@telus.net (2530.12905)

WIPLINE FLOATS MODEL 3900 Dry. Minor dings/scratches in need of a fresh coat of paint. Comes with rigging for a Cessna 185. Asking \$6500. Call 450-681-8176 or email rejeanperron@yahoo.ca (2656.12576)

NEW 2000 & 2250 FLOATS ANY RIGGING for homebuilt & O M aircraft. Also several sets of damaged Edo & PK floats for parts or rebuild. Ed Peck 902-467-3333. (2350.13022)

February Classified
Deadline is January 10

285 - FLOATS FOR SALE

CERTIFIED FORWARD BOTTOM SKINS for most Edo Float. Ed Peck 902-467-3333 fax 467-3136 sales@peckaero.com (2350.13033)

FLOAT BRACE WIRES tie Rods Most popular lengths in stock new certified new surplus and some used wires. Ed Peck 902-467-3333 sales@peckaero.com (2350.13045)

300 - HANGAR SPACE

HANGAR FOR RENT. WETASKIWIN CEX3. 50ft long x 36ft wide. Steel construction with cement floor, power & bifold door. Excellent location on main ramp close to terminal. \$600 monthly. Contact John Nazarenko at john@lasertech.ab.ca (2689.12996)

CONDO T-HANGAR FOR SALE LACHUTE AIRPORT CSE4 32 x 42 x 16 including 16x16 furnished apartment. Main living area & kitchen with air conditioning upstairs connected by spiral stair case to bathroom with heated tile flooring & spare bedroom downstairs electric heating throughout Dehumidifier & large 42' bifold door. Asking \$170,000. Bob 514-794-5544. (2345.12747)

CYKF T-HANGAR FOR RENT 40' wide 12' high sliding steel doors asphalt floor including electricity. Tie downs available. Peter 519-836-3162 flynpete@yahoo.ca (2339.13010)

HANGAR FOR SALE: Dimension: 88'x92' Steel structure, full electric door 70'Wx20'H. Well insulated. Floor and exterior access are concrete finished. South Renfrew airport-20 minute drive from Ottawa, ON. Call 613-296-3375 (2631.13021)

HANGAR FOR SALE- DRUMHELLER MUNICIPAL AB, CEG4. 40 x 60 on paved apron. New Steel Roof 2013. Gravel Sand Floor. Asking \$20K OBO. Contact George 403-931-1645, E-Mail george7@hughes.net (2674.12834)

Leggat Aviation Ltd.

YOUR EASTERN CANADA CESSNA DEALER

The New C-172s • C-182s • C-206s

APEX AIRCRAFT SALES LTD.

WWW.APEXAIRCRAFT.COM

905-477-7900 • Fax 905-477-8937

CALL US ABOUT THE NEW CESSNA 182 SKYLANE!

2012 Turbo Skylane 182T, G1000/GFC700 AP, Active Traffic c/SVTI	\$262K/Half Share CYKZ1	1976 Piper Lance, 2774 TT, 1743 SM, King w/HSI/ALTIM AP!	\$89,900 USD
2008 Cirrus SR22 Turbo G3, 995TT, 2055T, TKS, Traffic Dual WAAS 430s	\$269,000 USD	1976 C182P, 7000TT, 2500SM, 430W, HSI, KX155, 40GELT, LRF	\$45,000 USD
2007 Cirrus SR22 Turbo G3, 1240 TT, TKS Delce, Recent Import!	\$260,000 USD	1974 Cessna 172, 23993TT, 2015SM, King & Garmin! Trainer!	\$30,900 CAD
2007 Cessna T182T, 740TT, NAVIII, GFC700AP, TAS600 Traffic, NDH!	\$289,900 USD	1975 Bonanza A36, 3753 TT, 773 SFRM, Dual KX155/HSI, club seating, hangared	\$130,000 USD
2006 T206H Amphib, 1000 TTSN, G1000 Avionics, Aerocet Amphibs, Copilot Door!	Call!	1974 C172M, 23320, 1968 SM, GNC250 GPS, 406 ELT	\$30,900 CAD
2002 Piper Super Cub Replica, 187 TTAE, Amphibs/Wh Gear!	\$99,900 USD	1974 414 6905TT, 1185SM, Full Delce, 163 USD	\$150,000 USD
2001 DA40, 17/7th Share, Based St. Hubert, 5300W/430W, 1300SM	\$25,000 CAD	1973 T310Q, 2805 TT, Garmin GTN 650!	\$59,900 USD
1998 C182S, 2598TT, 4635SM, NewProp! Garmin GTN750!	\$195,000 USD	1972 Navajo 600, Normally Aspirated, 5044TT, 1377SM	\$140,000 CAD
1992 Bonanza F33A, 1169 TTAE, King Silver Crown w/CLN908 GPS, KFC 150 IFC!	\$219,500 USD	1971 Navajo310, 7511TT, 1219/658 SM, FullDelce, VG's!	\$159,000 USD
1986 Archer II, 3567 TT, '0' SM, Dual KX155, NDH! All Logs!	\$66,500 USD	1969 BeechDuke, 3973TT, 949/1325 SM, Garmin GNS530	\$169,900 USD
1982 Mooney Rocket 305, 3170TTSN, CONT TS10520	\$150,000 USD	1968 Mooney M20F, 2190 TT, 145 SMOH, Speed Mods, King Digital	\$72,500 CAD
1981 Mooney Z31/252 Conversion, 3875 TT, 85 SMOH!	\$109,900 USD	2006 Turbo 182T, 1468 TT, G1000, TAS600 Traffic, SVTI	\$215,000 USD
1980 Cutlass RG 4055 TT, GTN650 GPS, GDL69 Weather	\$40,000 USD	1964 TwinComanche, 7939TT, 1253SM, KingDig, Q-Tip, Hangared	\$59,900 CAD
1979 Seminole, 11308TT, 525/2100SM, Commercial!	\$109,900 USD	1954 Apache, 3583 TT, 1219/658 SM, Economical Time Builder!	\$29,900 USD
1979 Bonanza F33A, 1700 TT, 130 Sine New Engine/3-Blade Prop!	\$190,000 USD	1953 Cessna 180 Floatplane, 5574TT, 820SM, Horton STOL!	\$75,000 CAD
1979 C414A, 6462TT, 250/750SM, VG's, Winglets!	\$399,900 USD	2003 CirrusSR20, 2670 TT, 465 SM, DualGTN650 GPS!	\$159,000 USD
1979 C310R, 8959TT, 1414SM, FIKW/NewBoots (2012)	\$319,900 USD	2001 182T, 1300 TT, KingKLN94, KMDS50, HSI, W/XY500 WX!	\$187,000 USD
1973 Baron B55, 4330TT, 1300SM, FIKI, GTN750, GTN650, and much more!	\$225,000 USD	2001 Diamond Eclipse, 4827TT, 1278 SM, Garmin GNS530! Commercial!	\$99,000 USD

Specializing In Fibreglass Aircraft Parts

selkirkav@selkirk-aviation.com
www.selkirk-aviation.com
(208) 664-9589
V-Mail 1-800-891-7687

- Products FAA Approved
- Interior Panels
- Glare Shields
- Nose Bowls
- Extended Baggage Kits
- Composite Cowlings for All Cessna 180 and 185 and Years 1956 to 1961
- Cessna 182 Aircraft Models
- Vinyl & Wool Headliners
- Products Available for many Single-Engine Cessnas
- PA18 Carbon Fiber Cowlings for Non-certified Cub Aircraft Available
- Soundproofing Kits Available

Aircraft Hangar Specialists

www.spantech.ca

Photo's courtesy of Edenvale Aerodrome, and Heli-Lynx Helicopters

Industrial and Commercial Buildings also available
dmorris@spantech.ca 1-800-561-2200
Proudly Made in Canada Design Build and T-Hangars available

DUNDAS, ONTARIO | 905-627-1127 Fax: 905-627-7339

AMO #59-96

QUALITY ENGINE OVERHAULS, REPAIRS & ACCESSORIES

- NDT • Propeller Balancing
- Engine Modifications

Factory Authorized Service Centre R22 & R44

PHONE 705-325-5515 FAX 705-325-1365
6406 BLUEBIRD ST., RAMARA, ON, CANADA, L3V 0K6

sales@atc-engines.com • www.atc-engines.com

THE DOOR LEADER

DOORS

HYDRAULIC ONE-PIECE DOORS

— OR —

BIFOLD STRAP LIFT DOORS

- AVIATION • SHOP DOORS
- AG DOORS • BARN DOORS

SCHWEISSDOORS.COM

507-426-8273

SCHEDULE A FACILITY TOUR

Your Maintenance Partner at CYQA in Muskoka

MAINTENANCE • INSPECTION • CERTIFICATION • RESTORATION
REPAIRS • IMPORT/EXPORT • MODIFICATIONS

LCAS info@lakecentral.com | 705-687-4343 | lakecentral.com
1016 Sabre Lane | Muskoka Airport (CYQA) | Gravenhurst ON | P1P 1R1

Martin Robert
Aircraft Purchases & Sales

819-538-8623 Cell: 819-536-9803 Fax: 819-538-1062

mrobert@belairaviation.com

C.P. #9, Lac-à-la-Tortue, (Qc), G0X 1L0

Exclusive Dealer in Quebec

1977 CESSNA A185F-5043.0 TT, 189.3 S.M.O.H. Bendix/King KMA24H Audio Panel. Bendix/King KX 155 V.O.R + Glide Slope. Garmin SL 40 COM. Bendix/King KLN 89 G.P.S. Bendix/King KT 76C Transponder C. Trimble CD Player. BF Storm Scope Strike Detector WX-900. 2 CESSNA A.D.F. HF Com-O-Pac. S-Tech 30 Auto Pilot. David Clark Noise Reducer XP. Digital R.P.M. EGT/CHT Digital 701. JPI Fuel Flow Computer. Aerocet 3500L Floats. Sportsman S.T.O.L Kit. Robertson S.T.O.L KIT. Vortex Generator Kit. Internal Flint Tank 24 Gal. A.R.T Wing X. Long Range Fuel Tank. B.A.S Shoulder Harness. Fluidyne 3600 Wheel/Skis Available. Strobe Lights. Clean and Loaded. No Sales Tax. \$229,900.00

Visit us at: www.belairaviation.com

SAMPLE SIZE: 32'W x 24'L x 14'H \$4,275

*Are you protecting
Your Investment?*
We offer custom building
variations suited to your
needs without the
custom price.
Call for your personalized
quote today.
Structures up to 35'

MultiShelterSolutions.com 1-866-838-6729

PIERRE GIRARD AVIATION

Floats and wheel skis

floats@outlook.com
http://aviationpg.com
Tel. & Fax: 819-438-1758

300 – HANGAR SPACE

HANGER AT SPRINGBANK FOR SALE. 1/2 share of 66'Wide x 40'Deep x 16'High, with 50' x 14' bifold doors, south opening. Insulated, gas roughed in. \$100,000. Call Barry 403-284-3255.

(2698.13077)

LACHUTE C SE4 SPACE in newly build hangar nice and bright your airplane will love it!!! Julian 514-995-0537, Hangar@cse4.ca or www.cse4.ca (2316.12688)

305 – HELP WANTED

PILOTS WANTED! To fly 4 Cessna 182s and/or Caravan at Ontario's largest parachute centre. Parapilot Program to develop experience and airmanship and maintain currency. Contact Joe, info@skydivetoronto.com or 705 458-9339. (2666.12733)

325 – MISCELLANEOUS

CLIP WING AEROBATIC low time 100hp Continental. Great aerobatics. Citabria fresh rebuild. New ceconite, milman metal spar kit, Riley speed upgrades. Zenith 701 Continental Powered, 2 cub projects, 226-373-1608 or tonyngirley@gmail.com (2597.13016)

340 – PARTS FOR SALE

MGK AERO: Parting C-337; PA28-140; C-172; C-150; Musketeer; Maule; Aeronca; Piper; Taylorcraft; J-3; Engines, props, landing gears and more. 204-324-6088. (2576.13020)

AEROFAIRINGS, 450+ new aircraft exterior. Vinyl ester fairings available on the WEB at: www.aerofairings.ca 819-375-1250, ask for a quote by email at: info@aerofairings.ca (2240.13086)

365 – REAL ESTATE

OFFERED FOR SALE: FLAMBOROUGH AIRPORT CFC8 together with a 24,000 SF industrial building partly leased to Eurotec Helicopter. Please call/email for complete details. Michael Schuler, Broker. Coldwell Banker Commercial. 289-291-5067. mschuler@cbsi.ca (2683.12878)

Buyers are recommended to check with original manufacturer to ensure structural and airworthiness requirements are met.

IFR - IATRA - ATPL Intensive Ground School

- Three-day preparation for Transport Canada exams
- Montreal area

Seminair inc.
markperron@sympatico.ca

514-923-6275

Chosen for value and service

Looking For Parts?

25% to 85% off

New Surplus PISTON, TURBOPROP,
and JET aircraft Parts!

Sales Hours: 7:15am to 5:30pm EST

Parts for Single and Twin Cessnas. Along with Pipers, and jets like

Citations, Falcon 2000/2000EX, Gulfstream 200's, and various

others. If there's a part you need, there's a good

chance that we have it!

Check with us for Parts like

Airframe parts

Piston Engine parts

Turbine Engine parts

Continental parts

Lycoming parts

Accessories

Accessory parts

Overhauled Rotables

Exhaust Systems

Wheels and Brakes

Overhauled Propellers

And much more!

Website Upgrade!

www.preferredairparts.com

Same great inventory search with NEW shopping cart features!

Added Security, User friendly shopping cart,

Build an order from different quotes, View your quote and order history!

Preferred Airparts, LLC

Div. of JILCO Industries, Inc.

800-433-0814 - Toll free U.S./Canada

330-698-0280 Local/International

330-698-3164 Fax

sales2@preferredairparts.com

We Buy Worldwide

We buy inventories of new surplus parts for nearly anything that flies. Also tired or damaged Cessna twins, Caravans, Citations, engines and propellers.

We are Cash Buyers!

Gene Hembree is our buyer. Please contact him at 330-698-0280 ext.224 gene@preferredairparts.com

365 – REAL ESTATE

FLY-IN RESIDENCE FOR SALE, 10 ACRES, 2000 FT GRASS AIRSTRIP built 1993. North of Palgrave Ontario, 40 min. to Pearson. 3200+ ft2 open concept executive home. 1300 ft2 hangar/garage and 2400 ft2 hangar. \$1.3M. joevella38@gmail.com (2694.13074)

144 ACRE FARM/AIRPORT. CPR 3 Palmerston ON. 105 acre workable. 2200 and 3000 ft. runways. 2500 square ft recently renovated farmhouse with new detached 2 car garage and 7 hangars + bank barn. Asking price 2 mil. 519-417-2694 (2506.13011)

FLY-IN RESIDENCE FOR SALE, 2000x85 grass strip, 4+ bed home, 50 acres. Two hangars, 1500" drive-in shop w/attached office. 20 min S.W. of London N42.78 W81.60. \$769,000. See: www.cleco.ca/gallery2/v/Brandywine email: jwd3ca@gmail.com (2690.13017)

375 – SKIS FOR SALE

SKIS KEHLER MODEL 4300 for cessna 172, **HYDRAULIC PUMP,** year 1980, \$19000. Reach us at ybeaulieu@mesurescalib-tech.com (2693.13073)

Buyers are recommended to check with original manufacturer to ensure structural and airworthiness requirements are met.

ELA Gyro Canada
www.elagyrocanada.com | 450-230-3241

Cabine chauffée et verrière amovible pour été incluse. Capacité de 87 litres d'essence
Cabin heated and removable canopy for summer included. Capacity of 87 liters of gasoline

Distributeur recherché / Looking for Distributors
École d'autogire / Gyroplane School • Vente d'autogire / Gyroplane Sales

Seaplanes West Inc

250-545-4884

Our Super Sealane Float Conversion

Cessna 182 All 1956 thru 1986

Aerocet floats

EDO floats

**GROSS WEIGHT INCREASES
Are Available to 3360 lbs.!!
That's Over 1000 lbs useful on Amphibs**

3500L Straight and 3400 Amphibious for Cessna 180, 182, 185 and 206, 2200 Super Cub, 5850 Beaver

**New and Improved
Engine Mounts for
Cessna 180, 182 and 185**

jim@seaplaneswest.com

www.seaplaneswest.com

SPRINGER AEROSPACE

MDM on staff and on site. We can carry out your Import/Export on site from start to finish.

SPECIALIZING IN TURBO PROP AIRCRAFT
Cessna Caravan Full deHavilland Line Beechcraft

- Inspections
- Paint Refinishing
- NDT
- Repairs and Modifications
- Complete Interior Refurbishment
- Cessna Caravan 20K Inspections
- Floats and Wheels
- Turbine or Piston
- Import/Export

P.O. Box 269, Echo Bay, Ontario, P0S 1C0 Bar River Airport
Phone: 705-248-2158 • 800-628-2158 Fax: 705-248-3438

WWW.SPRINGERAEROSPACE.COM

Canadian Plane Trade

FEBRUARY DEADLINE: JANUARY 10, 2017

COLOUR PHOTO CLASSIFIEDS

Ad includes colour photo, 30 words maximum, and full colour listing on website for only \$70 + applicable taxes for members, \$85 + applicable taxes for non-members (30 words).

HOW TO COUNT YOUR AD: WORD COUNT SAMPLE

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16
1966 Cessna 150, 2998 TT, 1200 SMOH, Escort 110 nav/com, ARC, ADF, xpdr Mode C, GPS,
17 18 19 20 21 22 23 24 25 26 27 28 29
current C of A, excellent condition, paint 7/10, new interior 1996, always hangared.
30 31 32 33 34 35 36
\$24,000 OBO. 613-555-1234, E-mail: pilot@skyview.com

TOTAL WORD COUNT: 36 words at .85 per word = \$40.10 + GST OR HST

In case of error or omission, COPA Flight will be responsible for one insertion only. Ads received after deadline date will appear in the next issue.

COPA members - Minimum ad charge of **\$35.00** (plus GST or HST) (30 words) 85¢ plus applicable taxes for each additional word.

Non-members - Minimum ad charge of **\$35.00** (plus GST or HST) (25 words) \$1.00 plus applicable taxes for each additional word.

Please type or print clearly. COPA Flight is not responsible for errors due to poor copy. Please punctuate your ad. Editor reserves the right to make stylistic changes. Refer to index to select index number.

Please submit via email: classified@copanational.org

Canadian Aviator Publishing 4758 Gulch Road, Armstrong, BC V0E 1B4
Phone 1-800-656-7598

Humphrey Aircraft Services
www.humphreyaircraft.com
Located on the water in the heart of SAULT STE. MARIE, Ontario
AMO 52-93

Inspections ♦ Repairs ♦ Rebuilds ♦ Welding ♦ Parts
Aircraft Import & Export

SKILLED ♦ EXPERIENCED ♦ DEDICATED
100 LL FUEL AT THE DOCK
Convenient Customs Clearances

Phone: 705-759-2074 ♦ Fax: 705-759-0038
Email: humphreyaircraft@on.aibn.com

COPA is personal aviation

Join now and support aviation in Canada today!

Membership benefits include:
Information • Representation • Insurance • Assistance • Friendship

- Freedom to Fly representation to all levels of government
- Information - 12 issues of COPA Flight per year
- Discounts on aviation products, services, car rentals and accommodations
- Pilot insurance • Fly-ins and seminars

For more information: 613-236-4901
 Fax: 613-236-8646
 E-mail: membership@copanational.org
www.copanational.org

MEMBERSHIP APPLICATION & RENEWAL FORM

New Renewal Membership Number: _____
 Name: _____
 Address: _____ City: _____ Province: _____ Postal Code: _____
 Phone no. (h) _____ (w) _____ Fax: _____
 Payment Method: Cheque Money Order Visa MasterCard
 Credit Card No.: _____ Expiry Date: ____/____/____
 Email Address: _____

MEMBERSHIP	MEMBERSHIP FEES					AMOUNT
<i>All funds in Canadian dollars, taxes included</i>	BC, YT, NT, AB, NU, SK, MB, QC	ON, NB, NL	NS	PE	Foreign Address Fees <i>Outside of Canada</i>	_____
1 Year Regular	\$60.90	\$65.54	\$66.70	\$66.12	\$79.00	_____
1 Year Family	\$82.95	\$89.27	\$90.85	\$90.06	\$105.00	_____
3 Year Regular	\$165.90	\$178.54	\$181.70	\$180.12	\$221.00	_____
3 Year Family	\$232.05	\$249.73	\$254.15	\$251.94	\$285.00	_____
Lifetime	\$1,000 including tax					_____

Voluntary Donations to:

**You will receive an income tax receipt for your charitable donation.*

Special Action Fund _____
 Neil Armstrong Scholarship Fund* _____
 COPA Flight Safety Foundation* _____
 (All prices in Canadian funds) TOTAL: _____

FAMILY MEMBERSHIP:

(Please list family member's name below. Each will receive their own member card.)

Name: _____ Date of Birth: _____
 Name: _____ Date of Birth: _____
 Name: _____ Date of Birth: _____
 Name: _____ Date of Birth: _____

As a COPA member you receive a membership card, our monthly COPA Flight newspaper by mail and, if you provided an email address, electronic notification of your membership renewal.

I wish to receive electronic communications from COPA.

COPA also provides the opportunity for you to receive information by email from our membership benefits partners. In order to comply with federal electronic anti-spam legislation, you must opt in by clicking the box immediately below to receive this information. If you do not wish to receive this information, simply leave the box unchecked.

I wish to receive electronic solicitations from COPA's membership benefits partners.

You will also receive information by direct mail from our membership benefits partners, such as our insurance broker, Magnes, informing you of special deals for members unless you click the box immediately below.

I do not wish to receive direct mail solicitations from COPA's membership benefits partners.

By submitting this form you agree to support the Strategic Vision of the Organization, which is "COPA will be the strong, recognized and credible voice, sufficient in size and capability to optimize access to Personal Aviation in Canada." Your membership is effective upon receipt of your membership number sent to you by electronic or other means. When you receive your number you are entitled to all the benefits of COPA membership but it is subject to confirmation by the Board of Directors at their next board meeting in accordance with COPA General Operating By-Law No. 1, section 3.01 (http://www.copanational.org/files/2014-06_COPA_Bylaws_Final.pdf). Unless and until you hear back from COPA about the status of your membership, you can consider yourself a full member of COPA.

**Canadian Owners
and Pilots Association**

75 ALBERT ST., SUITE 903
 OTTAWA, ON, K1P 5E7
 TEL: 613-236-4901
 FAX: 613-236-8646

**E-MAIL: MEMBERSHIP@COPANATIONAL.ORG
WWW.COPANATIONAL.ORG**

PLEASE CLIP & RETURN THIS FORM BY FAX OR MAIL

AIG Canada and the Magnes Group Inc. are taking your VIP Aviation Insurance Program to new heights!

AIG Canada et Le Groupe Magnes Inc. propulsant votre programme d'assurance VIP vers de nouveaux sommets!

MORE COVERAGE—EXCLUSIVELY FOR COPA MEMBERS— AT PREFERRED RATES.

PICK A PLAN, WE'LL TAILOR IT TO YOUR NEEDS:

VIP Gold – for aircraft owners seeking full motion hull and liability coverage.

New! Increased Trip Interruption Coverage!

VIP Silver – for aircraft owners seeking not-in-motion hull and/or liability only coverage.

New! Ask about our hangar discount!

VIP Bronze – for pilots renting or borrowing aircraft.

New! Peace of mind and protection for aircraft owner/instructors.

Add 24/7 Accident Insurance and minimize your risk.

PLUS DE COUVERTURES—EXCLUSIVEMENT POUR LES MEMBRES DE LA COPA—TARIFS PRÉFÉRENTIELS

CHOISISSEZ VOTRE PLAN, NOUS L'ADAPTERONS À VOS BESOINS:

VIP OR – pour les propriétaires d'avions voulant une assurance complète sur la coque en mouvement ainsi qu'une assurance de la responsabilité civile.

Nouveau! Amélioration de la couverture Interruption de voyage!

VIP Argent – pour les propriétaires d'aéronefs qui cherchent une assurance sur la coque au sol seulement et / ou responsabilité civile.

Nouveau! Renseignez-vous sur notre rabais hangar!

VIP Bronze – pour les pilotes qui louent ou emprunte un aéronef.

Nouveau! La tranquillité d'esprit et la couverture adéquate pour les propriétaires/instructeurs d'aéronefs.

Ajoutez l'assurance Accident 24/7 et minimisez votre risque.

**“Drones” –
New Product Solutions
for UAV unmanned
aerial systems and
operators.**

**«Drones» –
de nouvelles solutions
de produits pour
systèmes de drones
et opérateurs aériens
sans pilote.**

For more information please call
1-855-VIP-COPA, email us at
VIPCOPA@magnesaviation.com
or visit
www.magnesaviation.com/COPA

AIRCRAFT SPRUCE CANADA

VISIT OUR STORE AT THE BRANTFORD AIRPORT (CYFD)

Everything for Airplanes!

Lowest Prices Guaranteed!

AIRCRAFT PARTS

AVIONICS

PILOT SUPPLIES

FREE CATALOG!

EXCLUSIVE ELT OFFER
RECEIVE A FREE COPA MEMBERSHIP WHEN YOU PURCHASE A 406 MHZ ELT FROM AIRCRAFT SPRUCE.

FAA AERONAV CHARTS IN STOCK AT AIRCRAFT SPRUCE!

CALL 1-877-795-2278
www.aircraftspruce.ca

AIRCRAFT SPRUCE CANADA
27 York Rd.,
Brantford, ON N3T 6H2
Brantford Municipal Airport (CYFD)
Tel: 519-759-5017
Fax: 519-759-8964