

COPA Flight

The Journal of the
Canadian Owners and
Pilot's Association

JULY 2018

Check Those NOTAMs

Avoid a Costly
Embarrassment

STAY IN TOUCH
PERSONAL LOCATORS
A GOOD IDEA

**JOHN BOGIE
HONOURED**
COPA FOUNDER IN
HALL OF FAME

REGIONAL NEWS
FLY-INS AND COPA
FOR KIDS

GA IN PERU
A RARE PRIVILEGE
FOR DETERMINED FEW

PM#42583014

More than
150
Classified Ads
(P.49)

HAMILTON

AMERICAN SPIRIT SWISS PRECISION

ETAKE AVIATION X-WIND
AUTOMATIC

★ HAMILTONWATCH.COM

100 YEARS OF
TIMING THE SKIES

**NORTHERN LIGHTS
AERO FOUNDATION**

THE
WEBSTER
MEMORIAL
TROPHY
COMPETITION

Air Transport Association of Canada
Association du transport aérien du Canada

DEPARTMENTS

4 PRESIDENT'S CORNER

*CAREER GUIDE,
DIGITAL CLASSIFIEDS*

6 MAILBOX

GENDER GAP, GIMLI ANNIVERSARY

10 MEMBERS' CHOICE

AWARDS PROGRAM EXPANDS

12 MESSAGE FROM THE CHAIR

*JEAN MESSIER'S PARTING
COMMENTS*

14 ENFORCEMENTS

TCCA INSPECTORS BUSY

16 INCIDENTS, ACCIDENTS

LEARN FROM OTHERS

26 ON THE HORIZON

MARK YOUR CALENDARS

ON THE COVER: Gustavo Corujo shot this great image of the Snowbirds at the Borden Air Show, which had to be interrupted several times when aircraft violated the restricted airspace.

Photo by Gustavo Corujo

44

FEATURE

44 GA IN PERU

Newly-elected B.C. Director David Black and his wife Janine Cross had to go to Peru on business and decided to check out the local GA scene. They left with an even greater appreciation for Canadians' Freedom to Fly.

COPA Flight

EDITOR
Russ Niles
russ@copaflight.ca
250.546.6743

GRAPHIC DESIGNER
Shannon Swanson

ASSOCIATE EDITOR
Steve Drinkwater

DISPLAY ADVERTISING SALES
Katherine Kjaer
250.592.5331
advertising@copanational.org

**CLASSIFIED ADVERTISING
SALES & PRODUCTION COORDINATOR**
Maureen Leigh
1.800.656.7598
classified@copanational.org

CIRCULATION Maureen Leigh

ACCOUNTING Anthea Williams

ASSISTANT ADMIN Rajei Gill

COPA BOARD OF DIRECTORS

BC and Yukon
David Black
Dave McElroy

Alberta & NWT
Larry Biever
Bram Tilroe

Saskatchewan
Shane Armstrong

Manitoba & Nunavut
Jim Bell

Northern Ontario
Lloyd Richards

Southern Ontario
Kevin Elwood,
Clark Morawetz
Doug Ronan

Quebec
Jonathan Beauchesne
Mathieu Delorme

Maritimes
Brian Chappell
Brian Pound

Newfoundland and Labrador
Bill Mahoney

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

COPA Members \$15 per year
Non-Members \$30 per year
Single Copy Price \$4.95
(includes mailing in Canada)

SEC & Co.

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

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

RESTRAINT WITHOUT RESTRICTION

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

Contact Information
1-888-255-6566 (Pacific)
Or: 1-360-832-6566
Fax: 1-360-832-6466
jt@basinc-aeromod.com

<p>Beechcraft</p> <p>Models: 33, 35, 36 Baron & Travel Air - 53, 56, 58, 59</p>	<p>Piper</p> <p>Models PA 28, 32, 34</p>
<p>Luscombe</p> <p>Models A, 8A, 8B, 8C, 8D, 8E, 8F</p>	<p>Cessna</p> <p>Models 170, 172, 175, 177, 180, 182, 185, 180, 185, 200, 210, 210 990 K, 210 A-R, 310, 320, 327</p>

www.basinc-aeromod.com

When we learn that a recent study conducted by the Canadian Mission Control Centre for SARSAT indicated that ELTs activate in only 38% of Canadian aircraft accidents where the aircraft sustained substantial damage (tsb.gc.ca/ENG/rapports-reports/aviation/2015/a15c0130/a15c0130.asp), we know we can't rely on this outdated technology anymore to be rescued.

If you go back on our website and look at my January 2016 President's Corner, I talk about space-based ADS-B being a possible technology to help replace the ELTs. I wrote, "Encouraging and using commercial services for alerting is better than requiring one specific technology that may grow outdated as technology progresses".

After a few years of talking about this and having COPA staff put that bug in everyone's ear whenever possible, I am extremely glad to report that a team of people from Nav Canada and Aireon has bought into this. Along with us, Nav Canada, Transport Canada and perhaps others like DND are now seriously working on the idea of using this technology to meet SAR requirements. The first official presentation was done at a joint meeting on June 5 in Ottawa. As this could be developed over the next few years, ADS-B equipage prices will inevitably come down and, when everything is ready, replacing your ELT may simply mean putting in an ADS-B transponder for the same price.

SPACE-BASED ADS-B

THE ANSWER TO THE 406 MHZ ELT DEBATE?

AVIATION CAREER AND SCHOLARSHIP GUIDE

I hope you have leafed through last month's first annual Career and Scholarship Guide, and that you may have shared it with some younger aviators in your area. Many copies were sent to all schools and colleges across the country and we still have a few thousand copies at the office should you need some. We are getting very positive feedback from many groups and we hope this will encourage the new generation of men and women to turn to aviation-related careers. A French-language version will be available next year.

ONLINE CANADIAN PLANE TRADE

As you read this, it has become a reality. After so many years of strictly being in paper or in PDF format, Canadian Plane Trade is now available in a digital, online version. We will continue to publish the paper version, but the digital version will make it a lot simpler and easier, and certainly increase the value of your membership.

CANADA'S AVIATION HALL OF FAME

On June 7, I had the honour of being at the official induction of our co-founder John Bogie into Canada's Aviation Hall of Fame. It was a great ceremony where I was able to witness how many people John touched and influenced, and how deep COPA's roots are in Canada's aviation. He was a true pioneer and deserves every bit of recognition for what he has done. Rest in peace, Mr. Bogie. 🕊️

L'ADS-B SATELLITAIRE

LA RÉPONSE AUX ENJEUX DES ELT 406 MHZ?

Quand on apprend qu'une étude menée récemment par le Centre canadien de contrôle des missions pour SAR-SAT a conclu que les ELT s'activaient dans seulement 38 percent des accidents d'aéronefs au Canada lorsque l'aéronef était lourdement endommagé (tsb.gc.ca/fra/rapports-reports/aviation/2015/a15c0130/a15c0130.asp), on comprend que l'on ne peut pas trop compter sur cette technologie démodée pour espérer être secouru.

Si vous allez sur notre site web chercher mon mot du président de janvier 2016, je parle de l'ADS-B satellitaire comme technologie potentielle de remplacement des ELT. J'y dis, « Le fait d'encourager et d'utiliser les services commerciaux d'alerte est mieux que d'exiger une technologie spécifique qui peut rapidement devenir désuète à mesure que la technologie progresse. »

Après plusieurs années de discussions à ce sujet et le fait que le personnel de COPA en glissait mot à qui voulait bien l'entendre, je suis très heureux d'annoncer qu'une équipe de gens de Nav Canada et d'Aireon a appuyé le concept. À nos côtés, Nav Canada, Transports Canada et peut-être d'autres organismes comme le MDN planchent sérieusement sur l'idée d'utiliser cette technologie pour répondre aux exigences de la recherche et sauvetage. La première présentation officielle a été faite lors d'une réunion conjointe le 5 juin à Ottawa. Comme le développement pourrait prendre quelques années, les prix de l'équipement ADS-B va inévitablement baisser et quand tout sera prêt, le remplacement de votre ELT pourrait simplement signifier mettre un transpondeur ADS-B pour le même prix.

GUIDE DE CARRIÈRES AÉRONAUTIQUES ET DE BOURSES D'ÉTUDES

J'espère que vous avez feuilleté notre première version annuelle du Guide de

carrières et de bourses au pilotage le mois dernier. Vous l'avez peut-être partagé avec de plus jeunes aviateurs dans votre région. De nombreuses copies ont été envoyées à toutes les écoles et toutes les unités de formation au pilotage à travers le pays et nous en avons encore quelques milliers d'exemplaires au bureau si vous en avez besoin. Nous recevons des commentaires très positifs de partout et nous espérons que cela encouragera une nouvelle génération d'hommes et de femmes à se tourner vers des carrières liées à l'aviation. Une version française sera disponible dès l'an prochain.

CANADIAN PLANE TRADE (CPT) EN LIGNE

En lisant ceci, c'est chose faite. Après de nombreuses années strictement en format papier ou en PDF, nos annonces classées ont maintenant pris le virage numérique et se trouvent en ligne. Nous voulons que ce soit le « Trade-a-Plane » du Canada, le site par excellence et la référence de toutes annonces classées liées à l'aviation. Nous continuerons à imprimer la version papier mais la version numérique rendra la chose beaucoup plus simple, plus facile et donnera une valeur ajoutée à votre membership.

PANTHÉON DE L'AVIATION DU CANADA

Le 7 juin dernier, j'ai eu l'honneur d'assister à l'intronisation officielle de notre cofondateur John Bogie au Panthéon de l'aviation du Canada. Ce fut une magnifique cérémonie au cours de laquelle j'ai pu être témoin du nombre de personnes que John a touchées ou influencées, mesurant ainsi l'étendue des ramifications de COPA au sein de l'aéronautique canadienne. Il était un véritable pionnier et mérite tous les honneurs qu'on lui reconnaît. Reposez en paix, M. Bogie. 🕊️

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.oshawairporthangarminiums.com

Call
905-436-2600

ZENAIR
Quality Aircraft Since 1974

SUPER DUTY STOL

4 SEATS!

CH 801 SD

The all new **SUPER DUTY STOL** series from Zenair!

Standard kits, quick builds or factory assembled.
We make it easy!

call: 705-526-2871
Email: zenair.info@gmail.com
www.zenair.com

✉ **GENDER EQUALITY EFFORTS**

Introducing women to aviation through female-focused events is not about exclusion, it's about inclusion.

Six percent of pilots are women. Please don't begrudge those of us in among them the opportunity to try to address this imbalance and increase our numbers by exposing girls to aviation and aerospace.

And please don't criticize organizations and companies who support us in doing so.

For example, Porter has an initiative called Women Soar at Porter to try to increase their percentage of women pilots. They support events such as Girls Take Flight at Oshawa and Girls Can Fly at Waterloo-Wellington. And in the May-June issue of Wings magazine, John McKenna, president of the Air Transport Association of Canada, wrote an article about the pilot shortage, saying "Two things are needed to better manage this system. The first is to ensure that we attract more youth and women to aviation."

Lesley Page

✉ **RIP MIKE QUINN**

It was some years ago when I got stuck (if you call it that) in beautiful Charlottetown with a new-to-me PA-32. After days of fruitless troubleshooting a long way from my home base, I bumped into Mike Quinn who, with the help of Barry Martin, got me going in no time flat, and thankfully before he left to do the rounds in New Brunswick. An airplane doctor who makes house calls, imagine that? All for a price which was unacceptably low; I compensated them both accordingly. Every once in a while, you meet someone just once, but you remember them all your life. Quinn was just such a person. He may, as has been pointed out, have been small in stature, but he had a big, big heart.

Allan White

✉ **KUDOS TO MAGNES**

I want to take a moment to thank The Magnes Group for the fantastic service they have provided me over the past six years during the ownership of my Found Bush Hawk amphibious aircraft. I was a new to flying amphibians, only having previous experience on a Cessna 172 with wheels. Making the transition to float flying on a much larger aircraft with amphibious floats was a steep learning curve. Magnes ensured I had the right amount of training hours on my new aircraft to transition me safely from the 172, and also approved a very skilled pilot/trainer. I had made a decision to not use my aircraft during the winter months and store it in a hangar instead. After realizing this trend, Magnes suggested that I remove the "in motion» portion of my coverage during the time my aircraft was not in use and stored in the hangar. The savings from my premiums covered the winter storage of my aircraft. Magnes was also very helpful and prompt when I asked to add named pilots to my coverage to assist in the sale of the aircraft. The folks I have dealt with at Magnes over the six years have always been very friendly, helpful and courteous.

Jeff Landriault

✉ **GIMLI FLY-IN**

Further to your recent short article in the June 1 e-Flight newsletter on Gimli airport (YGM) in Places to Fly, in which you mention the 35th anniversary of the Gimli Glider event and invite COPA members to go to Gimli and land on same runway as the Gimli Glider B-767 did back in 1983, there is a far more interesting attraction for COPA members in Gimli. The anniversary fly-in event on July 22 includes, for a nominal \$20 fee, a barbecue lunch plus transportation and entrance to the much acclaimed Gimli Glider Exhibit, a museum on the waterfront in downtown Gimli. Attendees will also have a chance to meet Gimli Glider pilot Captain Robert (Bob) Pearson.

Tony Walsh

SEND US YOUR STORIES, LETTERS AND PHOTOS

COPA Flight is the outlet for COPA members to let others know what they're doing to advance, promote and preserve the Canadian freedom to fly and we're here to share your stories.

Our Regions section publishes news about the myriad activities undertaken by COPA Flights across the country, our News section is the forum for stories of national interest that may be happening in your back yard and if you have something to get off your chest, write us a letter to the editor. We always appreciate nice, high resolution photos, whether to accompany your submissions or as part of our photo contest.

To help us deliver your message effectively and efficiently we ask that contributors follow a few guidelines.

The new format lends itself to concise, punchy stories that get the message across clearly and economically. Please keep event reports and local news stories to 300-400 words. Send them in a Word document without any formatting or inserted graphics.

News stories should be 500-1,000 words and make sure facts are checked and the statements made in the article are factual. We will edit out any libelous or erroneous material.

Letters should be no more than 500 words and be civil and respectful.

Photos must be sent in high resolution or we can't use them. A good rule of thumb is that if the image is 1Mb or larger it's good to go.

Remember that this is your magazine and among its roles is to reflect the activities, goals and objectives of COPA and we're happy to help you make COPA even stronger through an open channel of communications.

Send your submissions to russ@copaflight.ca by the first of the month for inclusion in the next magazine.

Less Weight. More Comfort.

DC ONE-X

Surround-the-ear style, 12.3 oz.

HYBRID
ENC

DC PRO-X

Rest-on-ear style, 7.5 oz.

HYBRID
ENC

The **DC ONE-X** weighs in at just 12.3 ounces and the **DC PRO-X** at a feather-light 7.5 ounces. They are the lightest, full-featured ANR headsets in aviation. Which, along with other advanced design and technology features, keeps you much more comfortable in the cockpit. And that makes for a more enjoyable flying experience.

To order **DC ONE-X** and **DC PRO Series** headsets online, or for more information, visit www.davidclark.com

WWW.DAVIDCLARK.COM

✉ GIZMOS ALONE WON'T SAVE US

I completed COPA's survey on tracking devices. However, I think it raises some pertinent questions: what is/are Transport Canada's objective(s)? Is it simply flight safety, or is it an attempt to assuage complaints to politicians (whose focus does not extend beyond the date of the next election) by constituents who have increasing unfamiliarity

with, and lack of interest in, aviation, and who mainly measure the value of the experience by the quality of the onboard culinary service, movie selection and proximity of their seats to the washrooms, when it transports them to their favourite vacation spot?

If it is the latter, we are going to see more and more regulations and growth in the required amount of expensive technical gizmos in the GA cockpit. If it is the former, then perhaps what is needed are improvements in basic flying training, such as good stick and rudder skills and airmanship. Also coming to mind is some mandatory tuition in gliders as a precursor to powered flying instruction (a personal hobby horse). In critical situations, no amount of electronic wizardry will adequately compensate for a lack of such experience.

In 2016, the number of motor vehicle fatalities in Canada was 1898; up two percent from 2015. This is many times greater than the number of fatal GA accidents. To counter the rash of road accidents, cars are being crammed with all sorts of gadgets that are progressively removing from drivers the responsibility for more and more of what used to be safe driving skills and habits, rather than raising the bar in driving training and tests. Such a trend would be disastrous in aviation.

One fatal accident is one too many, no argument, but the objectives and proposed solutions must be questioned forcefully. Doubtless our new slate of COPA directors is planning a concerted effort to get the message home to the right quarters.

David Green

Aircraft Financing Made Simple.

Helping Canada's pilots and businesses acquire the aircraft they need.

- US Crossborder Funding available
- Up to 15 yr amortization
- Tailor-made solutions
- Fast processing & competitive rates
- Aircraft only as collateral
- Up to 85% LTV

capitalmarkets@coastcapitalsavings.com
Toll-free 1-844-945-1461

COPA Collection

COPA's New Weekender Flight Bag

**PRICED
TO FLY!**

Buy Now and Support Aviation in Canada Today!

Limited Time Offer - Shipping & Tax Extra

1 800 361-1696

vippilot.com

COPA'S NEW EXCLUSIVE SUPPLIER

MEMBERS' CHOICE AWARDS 2018

NEW RESTAURANT CATEGORY ADDED THIS YEAR

BY LAUREN NAGEL

COPA is pleased to be launching the second year of our Members' Choice Awards with some exciting new additions! The awards program is a way for our members to recognize businesses and organizations that directly contribute to the success of general aviation across Canada. You can give well-deserved recognition to your favourite business by nominating them for an award in one of the following categories:

- Best Airport Management
- Best Pilot Supply Store
- Best Aircraft Maintenance
- Best Aviation Event
- Best FBO or Fuel Retailer
- Best Flight Training Unit
- Best Medical Examiner
- Best Airport Restaurant (see below)

Winners will be selected in each category in the following regions: BC & Yukon, Prairies & North, Ontario, Quebec, and Atlantic. Winners will receive a certificate from COPA for that year as well as an offer of 50 percent off the current

one-year corporate membership fee. Nominations for most awards close September 30, 2018 and voting occurs from October 1-31, 2018 on COPA's website.

New this year, the Members' Choice Airport Restaurant contest will run summer-long from July to August 2018. COPA Members and restaurant representatives can nominate businesses until July 31, 2018 by emailing entries to lnagel@copanational.org or by filling out the nomination form on our website. Voting will be conducted online from July 1 - August 31, 2018 and winners will be recognized at the Members' Choice Awards ceremony in the fall. Airport Restaurants may include sit-down restaurants, chip trucks, canteens, lemonade stands, cafés, etc.

Additionally, members can earn a COPA hat from our new clothing line by logging visits to five participating restaurants! Sign-in to your COPA account online to log your visits and receive your prize. More details about the contest can be found by visiting www.copanational.org/restaurantcontest.

LE CHOIX DES MEMBRES

PAR LAUREN NAGEL

Nous avons le plaisir de lancer la deuxième édition des prix « Choix des membres » avec encore plus de choix! Le programme est une occasion pour nos membres de démontrer leur appréciation pour les entreprises qui contribuent au succès de l'aviation générale au Canada. Pour reconnaître une entreprise méritante, nommer-les pour un prix dans une des catégories suivantes:

- Gestion aéroportuaire
- Entretien d'aéronefs
- Boutique d'accessoires de pilotes
- Événement aéronautique
- Médecin examinateur
- FBO ou détaillant de carburant
- Unité de formation au pilotage
- Restaurant d'aéroport (voir ci-dessous)

Des gagnants seront choisis dans chaque catégorie dans ces régions: Colombie-Britannique et Yukon, les Prairies et le nord, Ontario, Québec

et l'Atlantique. Les gagnants recevront un certificat officiel de COPA en plus qu'une remise de 50% pour une adhésion corporative COPA. La période de nomination se termine le 30 septembre 2018 et le vote aura lieu du 1er au 31 octobre 2018, à partir du site web COPA.

En outre, cette année le concours pour le prix de « restaurant d'aéroport préféré » aura lieu tout au long de l'été. Les membres COPA et les affiliés représentants des restaurants peuvent nommer des entreprises jusqu'au 31 juillet par envoyant un courriel à Inage1@copanational.org ou en utilisant le formulaire sur notre

**DES GAGNANTS
SERONT CHOISIS DANS
CHAQUE CATÉGORIE
DANS CES RÉGIONS:
COLOMBIE-BRITAN-
NIQUE ET YUKON, LES
PRAIRIES ET LE NORD,
ONTARIO, QUÉBEC ET
L'ATLANTIQUE.**

site web. Le vote aura lieu en ligne du 1er juillet au 31 août et les gagnants seront dévoilés à la cérémonie de prix « Choix des Membres » en automne. Un « Restaurant d'aéroport » peut être un café, un kiosque de limonade, une cantine food truck, un restaurant avec service aux tables, etc.

De plus, les membres peuvent gagner une casquette de la nouvelle collection COPA en visitant cinq des restaurants participants. Connectez-vous à votre compte en ligne pour enregistrer vos visites et gagner! Plus de détails à propos du concours sont disponibles sur www.copanational.org/restaurantcontest.

They are just a few of the reasons why we do what we do.

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

Blackhawk Modifications Dealer

2014 GRAND EX, BEAUTIFUL, 250 TTSN

1972 KING AIR A100, VERY NICE, CALL!

1977 CESSNA 340A, LOW TIMES

2003 COLUMBIA 300, RECENT ENGINE, 1978 TTSN

Go to our Website for full details and all our Aircraft Listings.

Prairie Aircraft Sales Ltd.

408C Otter Bay, Springbank Airport, Calgary, Alberta T3Z 3S6

Tel: 403.286.4277 • Fax: 403.286.5989

sales@prairieaircraft.com • www.prairieaircraft.com

MESSAGE FROM THE CHAIR

JEAN MESSIER REFLECTS ON TERM

Need healthcare
but can't afford to
fly there?

Getting Canadians
to Getting Better
www.hopeair.org

As you are reading this, my term of office will have expired in the wake of the 2018 AGM held on June 23 in Saint John, N.B.

Of the many things that have evolved in our organization during the past two years are the advent of FLIGHT magazine, the change in our logo and the weekly appearance of eFlight, which have likely been the events most visible to you.

However, in the background, your board of directors quietly continued to steer the ship as they must, while also looking ahead to make sure COPA had a clear and dynamic plan for strategic development aimed at fulfilling the needs of its present and future members, and to ensure it was implemented.

The recent election has aroused a burst of interest that translated into a number of nominations of historic proportions and a record participation in the subsequent voting. I construe this as a clear sign that changes brought about in recent years have been acknowledged and quickly translated into an incentive for members to run for a board position.

With six new directors joining us in June, there will be profound changes on the board. Just two years ago, six other new board members joined. This means 12 of the actual 15 board members have no more than two years of experience. For that reason, and to meet the highest standards and thus improve our efficiency to manage the destinies of our association, we have taken the initiative of holding a training session on governance, roles and responsibilities for board and staff members.

On a more personal side, I can now say the five years I spent on the board have certainly helped me grasp the sheer magnitude of the challenges facing our association when it comes to advance, promote and preserve the Canadian freedom to fly. In my role as chairperson during the last two years, I quickly learned the importance of defining clear and well understood goals.

On this, I wish to thank the members of the board, our CEO and the staff at our national office for their unfailing support and their dedication.

I also invite you the members to be active in your local Flights, and also to invite your aviator friends who are not already in COPA to join us.

Au revoir. 🇨🇦

MESSAGE DU PRÉSIDENT DU CONSEIL

Lorsque vous lirez ces lignes mon mandat au conseil d'administration aura pris fin avec la tenue de l'AGA 2018 du 23 juin à St-John, N-B.

Beaucoup de choses ont évolué dans notre association aux cours des dernières années, que l'on pense à l'avènement du magazine FLIGHT, au changement de notre logo, à notre infolettre hebdomadaire, ce sont probablement les choses qui ont été les plus visibles pour vous.

En arrière-plan votre conseil d'administration a bien sûr le devoir de s'acquitter de ses responsabilités habituelles reliées à la bonne gouvernance de l'association mais les directeurs ont aussi la très importante tâche de s'assurer que COPA soit muni d'un plan de développement stratégique dynamique axé sur les besoins de ses membres actuels et futurs et de s'assurer de son application.

La dernière élection a suscité un engouement historique qui s'est traduit par un nombre de candidatures et de membres votants records, ceci est pour moi un signe clair que les changements apportés aux cours des dernières années ont été vus et ont ainsi généré un plus grand intérêt des membres à participer à la vie de leur association.

Lors des dernières élection six nouveaux membres ont joint le conseil, alors qu'il y a deux ans six autres nouveaux membres avaient aussi été élus. Cela signifie que 12 des 15 membres actuels ont deux ans ou moins d'expérience au conseil de COPA, ce que l'on pourrait qualifier de changement très important. Pour cette raison et pour s'assurer de rencontrer les plus hauts standards de bonne gouvernance et ainsi améliorer la capacité des directeurs et

des employés à assurer les destinées de l'association, une session de formation sur les rôles et responsabilités des membres du conseil et des employés sera dorénavant prévue.

Les quelques cinq années durant lesquelles j'ai été au conseil de COPA m'ont permis de mieux apprécier tous les défis que notre association doit relever pour faire progresser, promouvoir et préserver la liberté canadienne de voler. Mon rôle de président du conseil au cours des deux dernières années m'a particu-

EN ARRIÈRE-PLAN VOTRE CONSEIL D'ADMINISTRATION A BIEN SÛR LE DEVOIR DE S'ACQUITTER DE SES RESPONSABILITÉS HABITUELLES

lièrement sensibilisé à l'importance d'avoir des objectifs clairs, bien compris de tous et exécutés à l'intérieur des responsabilités de chacun.

En terminant, je remercie les membres du conseil, notre président et chef de la direction et les employés de notre bureau d'Ottawa pour leur support et leur dévouement.

Membres COPA, soyez fiers de votre association, soyez actifs au sein de vos Clubs COPA et soyez convainçants pour rallier vos amis pilotes non membres, à se joindre notre grande famille.

Au revoir 🙏

Discount Avionics

BEST PRICE FOR
ELT CERTIFICATION
FOR BOTH NEW
+ OLDER MODELS

- 406 sale + service
- Repair station for all headsets
- Factory Authorized Dealer for Technisonic Industries LTD
- 2-4 days turn around time on ELT certification
- Artex, Kannad, Pointer, Ameri-King, ACK, David Clark headsets
- French + English service

SEND YOUR ELT 121.5 FOR
CERTIFICATION WITH DISCOUNT
AVIONICS AND HAVE THE CHANCE
TO WIN AN UPGRADE TO 406!
DRAW WILL BE JANUARY 2019

LET'S START THE YEAR
ON A GOOD FREQUENCY!

364 Hwy 11 West,
Cochrane, Ontario,
Canada P0L1C0
Office: 877-878-8363
Cell: 705-272-9179
Facebook @ DiscountAvionics
www.discountavionics.com

ENFORCEMENTS

ATLANTIC REGION

A person signed a maintenance release in respect of maintenance performed on a transport category aeroplane or a turbine-powered helicopter, without successfully completing a course of maintenance training that had been approved by the Minister, which was also applicable to the type of aircraft, engine or system on which the maintenance was performed, in accordance with Appendix M of Chapter 571 of the Airworthiness Manual. CAR 571.11(4), \$1,000.

QUEBEC REGION

A person made or caused to be made two false entries in a record required to be kept with intent to mislead. Aeronautics Act 7.3(1)(c). Licence cancelled.

A person acted as a flight crew member or exercised the privileges of a flight crew permit, licence or rating without a valid permit, licence, rating or medical certificate. CAR 401.03(1), \$2,500.

A person operated a VFR aircraft in Class C airspace without receiving a clearance to enter from the appropriate air traffic control unit before entering the airspace. CAR 601.08(1), \$750.

A person acted as a flight crew member or exercised the privileges of a flight crew permit, licence or rating when the permit, licence or rating was not valid. CAR 401.03(1), \$1,000.

The pilot-in-command of an aircraft, before commencing a flight, failed to become familiar with the available information that was appropriate to the intended flight. CAR 602.71, \$750.

A person knowingly made a false representation for the purpose of obtaining a Canadian aviation document

or any privilege accorded thereby. Aeronautics Act 7.3(1)(a). Licence suspended 30 days.

A person performed maintenance or elementary work on an aeronautical product without using the most recent methods, techniques, practices, parts, materials, tools, equipment and test apparatuses in accordance with recognized industry practices at the time the maintenance or elementary work was performed. CAR 571.02(1), Licence cancelled.

A person operated a model aircraft over or within an open-air assembly of persons. Interim Order No. 8 s.5 (6), \$750.

A person operated a model aircraft over or within an area that was located within 9 km of an area of natural hazard or disaster. Interim Order No. 8 s. 5(6).

A person acted as a flight crew member or exercised the privileges of a flight crew permit, licence or rating when the permit, licence or rating was not valid. CAR 401.03(1), \$1,000.

A person operated a VFR aircraft in Class B airspace without an air traffic control clearance or an authorization issued by the Minister. CAR 601.07(1), \$750.

ONTARIO REGION

The pilot-in-command of an aircraft flying through a Mandatory Frequency area failed to report at least five minutes before entering the MF area giving the aircraft's position and altitude and the pilot-in-command's intentions; and when clear of the MF area. CAR 602.103, \$750.

A person conducted a take-off, approach or landing in an aircraft

within a built-up area of a city or town, without that take-off, approach or landing being conducted at an airport, heliport or a military aerodrome. CAR 602.13(1), \$750.

PRAIRIE AND NORTHERN REGION

The pilot-in-command of an aircraft, failed to comply with and acknowledge, to the appropriate air traffic control unit, all of the air traffic control instructions directed to and received by the pilot-in-command. CAR 602.31(1), \$750.

A person performed maintenance or elementary work on an aeronautical product without using the most recent methods, techniques, practices, parts, materials, tools, equipment and test apparatuses equivalent to those specified by the manufacturer of that aeronautical product in the most recent maintenance manual or instructions for continued airworthiness. CAR 571.02(1), \$1,000.

PACIFIC REGION

The pilot-in-command of an aircraft operating at a controlled aerodrome, failed to obtain from the appropriate air traffic control unit, either by radio communication or by visual signal, clearance to taxi, take off from or land at the aerodrome. CAR 602.96(3), \$750.

A person operated a VFR aircraft in Class C airspace without receiving a clearance to enter from the appropriate air traffic control unit before entering the airspace. CAR 601.08(1), \$750.

On two occasions, a person operated an aircraft other than a balloon without it being equipped with a seat and safety belt for each person on board the aircraft. CAR 605.22(1), 2X\$1,725. 🇨🇦

RÉGION DE L'ATLANTIQUE

Une personne a signé une certification après maintenance pour des travaux de maintenance exécutés sur un avion de catégorie transport ou un hélicoptère à turbomoteur, sans avoir terminé avec succès un cours de formation en maintenance approuvé par le ministre, qui était également applicable au type d'aéronef, de moteur ou de système sur lequel la maintenance portait, conformément à l'appendice M du chapitre 571 du Manuel de navigabilité. RAC 571.11(4), 1 000 \$.

RÉGION DU QUÉBEC

Une personne a fait, ou fait faire, deux fausses inscriptions dans un registre dont la tenue est exigée, dans l'intention d'induire en erreur. Loi sur l'aéronautique Alinéa 7.3(1)(c). Licence annulée.

Une personne a agi en qualité de membre d'équipage de conduite ou a exercé les avantages d'un permis, d'une licence ou d'une qualification de membre d'équipage de conduite sans être titulaire du permis, de la licence, de la qualification ou du certificat médical valide. RAC 401.03(1), 2 500 \$.

Une personne a utilisé un aéronef VFR dans l'espace aérien de classe C sans avoir reçu l'autorisation de l'unité de contrôle de la circulation aérienne compétente avant d'y entrer. RAC 601.08(1), 750 \$.

Une personne a agi en qualité de membre d'équipage de conduite ou a exercé les avantages d'un permis, d'une licence ou d'une qualification de membre d'équipage de conduite alors que le permis, la licence ou la qualification n'était pas valide. RAC 401.03(1), 1 000 \$

Le commandant de bord d'un aéronef a omis de prendre connaissance, avant le commencement d'un vol, des renseignements disponibles sur le vol. RAC 602.71, 750 \$

Une personne a fait sciemment une fausse déclaration pour obtenir un document d'aviation canadien ou tout avantage qu'il octroie. Loi sur l'aéronautique Alinéa 7.3(1)a), Licence suspendue pendant 30 jours.

Une personne a exécuté des travaux de maintenance ou des travaux élémentaires sur un produit aéronautique sans utiliser les méthodes, les techniques, les pratiques, les pièces, les matériaux, les outils, les équipements et les appareils d'essai les plus récents, conformément aux pratiques industrielles reconnues au moment de l'exécution des travaux de maintenance ou des travaux élémentaires. RAC 571.02(1), Licence annulée.

Une personne a utilisé un modèle réduit d'aéronef au milieu ou au-dessus d'un rassemblement de personnes en plein air. Arrêté d'urgence no 8 Alinéa 5(1)e), 750 \$.

Une personne a utilisé un modèle réduit d'aéronef au milieu ou au-dessus d'une région située à une distance inférieure à 9 kilomètres d'une région touchée par des aléas naturels ou une catastrophe. Arrêté d'urgence no 8 Alinéa 5(6), 750 \$.

Une personne a agi en qualité de membre d'équipage de conduite ou a exercé les avantages d'un permis, d'une licence ou d'une qualification de membre d'équipage de conduite alors que le permis, la licence ou la qualification n'était pas valide. RAC 401.03(1), 1 000 \$.

Une personne a utilisé un aéronef VFR dans l'espace aérien de classe B sans avoir reçu une autorisation du contrôle de la circulation aérienne ou une autorisation délivrée par le ministre. RAC 601.07(1), 750 \$.

RÉGION DE L'ONTARIO

Le commandant de bord d'un aéro-

nef traversant une zone de fréquence obligatoire (MF) a omis de signaler, au moins cinq minutes avant l'entrée dans cette zone, la position de l'aéronef, l'altitude et ses intentions, et la sortie de la zone. RAC 602.103, 750 \$.

Une personne a effectué le décollage, l'approche ou l'atterrissage d'un aéronef à l'intérieur d'une zone bâtie d'une ville ou d'un village, sans que le décollage, l'approche ou l'atterrissage ne soit effectué à un aéroport, à un héliport ou à un aérodrome militaire. RAC 602.13(1), 750 \$.

RÉGION DES PRAIRIES ET DU NORD

Le commandant de bord d'un aéronef a omis de se conformer à toutes les instructions du contrôle de la circulation aérienne qui lui sont destinées et qu'il reçoit, et n'en a pas accusé réception auprès de l'unité de contrôle de la circulation aérienne compétente. RAC 602.31(1), 750 \$.

Une personne a exécuté des travaux de maintenance ou des travaux élémentaires sur un produit aéronautique sans utiliser les méthodes, les techniques, les pratiques, les pièces, les matériaux, les outils, les équipements et les appareils d'essai les plus récents, équivalents à ceux indiqués par le constructeur de ce produit aéronautique dans la dernière version du manuel de maintenance ou des instructions relatives au maintien de la navigabilité. RAC 571.02(1), 1 000 \$.

RÉGION DU PACIFIQUE

Le commandant de bord qui utilisait un aéronef à un aérodrome contrôlé a omis d'obtenir de l'unité de contrôle de la circulation aérienne compétente, par radiocommunications ou par signal visuel, une autorisation de circuler au sol ou d'effectuer un décollage ou un atterrissage à cet aérodrome. RAC 602.96(3), 750 \$.

INCIDENTS + ACCIDENTS

PRAIRIE AND NORTHERN REGION

TSB Report#A18W0068: C-FAWL, a privately operated amphibious float equipped Cessna 182R aircraft, was conducting a pleasure flight from Edmonton/Cooking Lake, AB (CEZ3) with only the pilot on board. While joining downwind for Runway 28 for a wheel landing at CEZ3, the pilot smelled an electrical burning odour. A short time later, black smoke was observed emanating from behind the rear cargo bulkhead. The pilot did not observe any abnormalities in the electrical system but elected to turn off the electrical master switch. The system was re-energized prior to landing in order to select full flaps, and the master switch was once again turned off. The smoke continued to increase until touchdown; touchdown was made with the wheels in the retracted position. The pilot evacuated the aircraft on the runway and, shortly after, the aircraft was engulfed in fire. The pilot received minor injuries while attempting to open the rear cargo door in order to discharge the fire extinguisher.

TSB Report#A18W0069: a privately operated Piper PA-28-140 aircraft, was on a pleasure flight from Calgary/Okotoks Air Park, AB (CFX2) to High River, AB (CEN4). During the landing on Runway 25 at CEN4, the aircraft began to porpoise. On the fourth bounce, the nose landing gear failed, resulting in damage to the nose wheel assembly, firewall and propeller. The two occupants were uninjured.

TSB#A18C0024: a privately registered Cessna 150H aircraft, was conducting a local flight from an east/west grid road, 8.5 nm West of Swift Current, SK (CYYN) with the pilot and a

passenger on board. Immediately after takeoff, the aircraft failed to attain a positive rate of climb. The pilot elected to conduct a forced landing into a field, during which the right wing and landing gear contacted a tree stump. The pilot and passenger were wearing seatbelts and shoulder harnesses and suffered minor injuries. The aircraft sustained substantial damage and the ELT activated. There was no post impact fire.

The Trenton Joint Rescue Coordination Centre (JRCC) reported that a privately registered Cessna 150H (unknown origin and destination) crashed on Highway 1, (50 17' 31.1"N 107 55' 24.2W) 9NM West of Swift Current, SK (CYYN), near Swift Current, SK at approximately 0130Z.

TSB Report#A18W0076: a privately registered Yakovlev Yak-55M aircraft, was landing at Rocky Mountain House, AB (CYRM), when directional control was lost on the landing rollout. The aircraft rolled up onto its left main landing gear, allowing the left wingtip to strike the ground. Subsequently, the aircraft came to rest on its nose and was substantially damaged. The pilot was uninjured.

ONTARIO REGION

The pilot of a Cessna 140 on a flight from Deep River/Rolph, ON (CPH2) and landing at Deep River/Rolph, ON (CPH2) reported that it had to ditch its aircraft near the Ottawa River, approximately 5 East of CPH2. The pilot was the only person on board. The pilot was not injured and did not require assistance. The pilot was advised to contact Transport Canada. The Toronto Area Control Centre (CZYZ) Shift Manager was advised.

TSB Report#A18C0036: a float-equipped de Havilland DHC-2 MK. I aircraft operated by Elk Island Air, was conducting training circuits at Selkirk, MB waterdrome (CKC5). During one of the landings, the right front float tip dug into the water surface. The aircraft's right wing subsequently contacted the water, however the aircraft remained upright. The aircraft's right wing and aileron sustained damage. There were no injuries to the two occupants. The aircraft has been removed from service pending repairs.

At 2000Z, a privately registered Lake 250 called the London Flight Information Centre's (FIC's) emergency line to report that a privately registered Cessna A150L from Ottawa/Carp, ON (CYRP) to North Bay, ON (CYYB) was broadcasting that they had an engine failure and were going down. At 2002Z, a privately registered Aerostar S-53A called London FIC and advised that the Cessna A150L was broadcasting that they were near Brent Dam. At 2004Z, North Bay Flight Service advised that the Cessna A150L was on the airway inbound to North Bay and dropped off of the NAV CANADA Auxiliary Radar Display System (NARDS) at 460522N 0783323W. At 1929Z, the Cessna A150L called London FIC via cell phone in the air to update the estimated time of arrival (ETA) on their VFR flight plan from CYRP to CYYB to 2045Z. London FIC called the Trenton Joint Rescue Coordination Centre (JRCC) and passed on all of the information. The Toronto Shift Manager was advised. Flight RSCU334 arrived at the Latitude/Longitude at approximately 2033Z.

ForeFlight
Intelligent Apps for Pilots™

Plan Smarter, File Faster with ForeFlight Performance

Graphical turbulence forecast layer shown on the map.

Built-in Detailed Aircraft Performance Profiles

Complete climb, cruise, and descent performance models are defined for multiple altitudes, temperatures, and weights.

Fast Autorouting with Graphical Route Advisor

One tap generates a comprehensive list of valid ATC route options. Active route curation eliminates routes with expired waypoints.

Efficient Workflow Across Mobile & Web

Your activity syncs automatically so you can create, brief, and file complex flight plans in a matter of a few minutes, whenever and wherever it is most convenient.

Fly fast? Plan faster.
foreflight.com/performance

Join us online [#foreflight](https://twitter.com/foreflight)

Start your 30-day trial

*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

PACIFIC REGION

TSB Report#A18W0059: N5587A, a Ryan Navion A aircraft operated by Kingdom Air Corps, was conducting a post maintenance local test flight from Fort Nelson, BC (CYYE) with one pilot on board. The aircraft departed from Runway 08 and, at an altitude of approximately 100 feet AGL, the engine (Teledyne Continental Motors E185) began to run rough. The aircraft continued the climb to an altitude of approximately 500 feet AGL, at which point the aircraft lost engine power for undetermined reasons. The pilot elected to return to the field and executed a left turn due to better landing area options and proximity of rescue personnel. However, there was insufficient altitude to make the airport and a forced landing was carried out in a grassy area, on the east side of the airport. ARFF and EMS responded to the scene. The pilot received serious injuries, and the aircraft was substantially damaged.

TSB Report#A18W0067: a Cessna U206G aircraft operated by Mackenzie Mountain Aviation, was on a VFR flight from Fort Nelson, BC (CYYE) to Watson Lake, YT (CYQH). While established in cruise at 6500 feet ASL, the pilot became incapacitated. The aircraft descended 2500 feet and changed course approximately 270 degrees. Just prior to contacting a meadow on a ridge at 4000 feet ASL, the pilot was able to pitch the aircraft up enough that the main wheels contacted the meadow first. The aircraft bounced a few times prior to contacting some trees. The uninjured pilot exited the aircraft and contacted the company using a satellite phone. The pilot stayed with the aircraft overnight and was recovered the following morning by JRCC.

TSB Report#A18P0063: a privately operated, amphibious float equipped

Cessna R172K aircraft, was landing on the Harrison River abeam Sandpiper Golf Course/Rowena's Inn, BC. After touchdown, the aircraft struck a boat wake which resulted in both wings contacting the water. The right and left ailerons were damaged and the left wing was bent. The aircraft was taxied to a dock. The pilot was not injured.

TSB Report#A18P0076: C-FYIP, a Hughes 369D aircraft operated by Bighorn Helicopters, was conducting external load operations approximately 1 nm North East of Elko/Lionel P. Demers Memorial Airpark, BC (CBE2) when the external load inadvertently released from the sling and flew back into the tail rotor. The pilot felt a vibration, entered autorotation, and made an emergency landing into a meadow. After touchdown, the main rotor contacted the tail boom, causing substantial damage. The pilot was uninjured.

QUEBEC REGION

TSB#A18Q0073: a Cessna 172L, was on a local visual flight rules flight with a student-pilot, who was conducting touch-and-goes on Runway 20 at Saint-Jean, QC (CYJN). During the third landing, the aircraft had a rough landing and bounced twice. The nose wheel broke off of the landing gear, causing the propeller to hit the ground. The plane came to a stop and the student pilot was uninjured. The aircraft was damaged substantially.

TSB#A18Q0072: a Cessna R182, was on a local visual flight rules from St-Frédéric, QC (CSZ4) with 2 people on board. During the return landing, the pilot lost control of the plane and made a runway incursion on the left-hand side. The plane crossed a ditch and came to a stop on a mound. The 2 occupants were not injured. The plane was damaged substantially. 🛩️

RÉGION DE L'ATLANTIQUE

Une personne a signé une certification après maintenance pour des travaux de maintenance exécutés sur un avion de catégorie transport ou un hélicoptère à turbomoteur, sans avoir terminé avec succès un cours de formation en maintenance approuvé par le ministre, qui était également applicable au type d'aéronef, de moteur ou de système sur lequel la maintenance portait, conformément à l'appendice M du chapitre 571 du Manuel de navigabilité. RAC 571.11(4), 1 000 \$.

RÉGION DU QUÉBEC

Une personne a fait, ou fait faire, deux fausses inscriptions dans un registre dont la tenue est exigée, dans l'intention d'induire en erreur. Loi sur l'aéronautique Alinéa 7.3(1)(c). Licence annulée.

Une personne a agi en qualité de membre d'équipage de conduite ou a exercé les avantages d'un permis, d'une licence ou d'une qualification de membre d'équipage de conduite sans être titulaire du permis, de la licence, de la qualification ou du certificat médical valide. RAC 401.03(1), 2 500 \$.

Une personne a utilisé un aéronef VFR dans l'espace aérien de classe C sans avoir reçu l'autorisation de l'unité de contrôle de la circulation aérienne compétente avant d'y entrer. RAC 601.08(1), 750 \$.

Une personne a agi en qualité de membre d'équipage de conduite ou a exercé les avantages d'un permis, d'une licence ou d'une qualification de membre d'équipage de conduite alors que le permis, la licence ou la qualification n'était pas valide. RAC 401.03(1), 1 000 \$.

Le commandant de bord d'un aéronef a omis de prendre connaissance, avant le commencement d'un vol, des renseignements disponibles sur le vol. RAC 602.71, 750 \$.

Une personne a fait sciemment une fausse déclaration pour obtenir un document d'aviation canadien ou tout avantage qu'il octroie. Loi sur l'aéronautique Alinéa 7.3(1)a), Licence suspendue pendant 30 jours.

Une personne a exécuté des travaux de maintenance ou des travaux élémentaires sur un produit aéronautique sans utiliser les méthodes, les techniques, les pratiques, les pièces, les matériaux, les outils, les équipements et les appareils d'essai les plus récents, conformément aux pratiques industrielles reconnues au moment de l'exécution des travaux de maintenance ou des travaux élémentaires. RAC 571.02(1), Licence annulée.

Une personne a utilisé un modèle réduit d'aéronef au milieu ou au-dessus d'un rassemblement de personnes en plein air. Arrêté d'urgence no 8 Alinéa 5(1)e), 750 \$.

Une personne a utilisé un modèle réduit d'aéronef au milieu ou au-dessus d'une région située à une distance inférieure à 9 kilomètres d'une région touchée par des aléas naturels ou une catastrophe. Arrêté d'urgence no 8 Alinéa 5(6), 750 \$.

Une personne a agi en qualité de membre d'équipage de conduite ou a exercé les avantages d'un permis, d'une licence ou d'une qualification de membre d'équipage de conduite alors que le permis, la licence ou la qualification n'était pas valide. RAC 401.03(1), 1 000 \$.

Une personne a utilisé un aéronef VFR dans l'espace aérien de classe B sans avoir reçu une autorisation du contrôle de la circulation aérienne ou une autorisation délivrée par le ministre. RAC 601.07(1), 750 \$.

RÉGION DE L'ONTARIO

Le commandant de bord d'un aéronef traversant une zone de fréquence

obligatoire (MF) a omis de signaler, au moins cinq minutes avant l'entrée dans cette zone, la position de l'aéronef, l'altitude et ses intentions, et la sortie de la zone. RAC 602.103, 750 \$.

Une personne a effectué le décollage, l'approche ou l'atterrissage d'un aéronef à l'intérieur d'une zone bâtie d'une ville ou d'un village, sans que le décollage, l'approche ou l'atterrissage ne soit effectué à un aéroport, à un héliport ou à un aérodrome militaire. RAC 602.13(1), 750 \$.

RÉGION DES PRAIRIES ET DU NORD

Le commandant de bord d'un aéronef a omis de se conformer à toutes les instructions du contrôle de la circulation aérienne qui lui sont destinées et qu'il reçoit, et n'en a pas accusé réception auprès de l'unité de contrôle de la circulation aérienne compétente. RAC 602.31(1), 750 \$.

Une personne a exécuté des travaux de maintenance ou des travaux élémentaires sur un produit aéronautique sans utiliser les méthodes, les techniques, les pratiques, les pièces, les matériaux, les outils, les équipements et les appareils d'essai les plus récents, équivalents à ceux indiqués par le constructeur de ce produit aéronautique dans la dernière version du manuel de maintenance ou des instructions relatives au maintien de la navigabilité. RAC 571.02(1), 1 000 \$.

RÉGION DU PACIFIQUE

Une personne a utilisé un aéronef VFR dans l'espace aérien de classe C sans avoir reçu l'autorisation de l'unité de contrôle de la circulation aérienne compétente avant d'y entrer. RAC 601.08(1), 750 \$.

À deux reprises, une personne a utilisé un aéronef autre qu'un ballon sans qu'il soit muni, pour chaque personne à bord, d'un siège comprenant une ceinture de sécurité. RAC 605.22(1), 1 725 \$.

CUSTOMER SERVICE

HOW GOOD COMPANIES STRIVE TO EXCEED EXPECTATIONS

Providing excellent customer service is something our company and most that we do business with are constantly reviewing and refining.

The Oxford Dictionary defines customer service as “The assistance and advice provided by a company to those people who buy or use its products or services.” If you google “Excellent Customer Service”, you find an assortment of descriptions including: meeting and surpassing expectations; showing a customer how important he or she is to you and the business by interacting with him or her in a friendly and positive way; and helping efficiently in a friendly manner.

Effective and friendly — seems straight forward and easy. However, what makes delivering excellent customer service tricky is that it is subjective and relative depending on the individuals who are providing and receiving the service. It’s not much different to a pilot’s wind tolerance when landing. It depends on their overall experience, the type of aircraft they are flying, runway direction and, possibly, even their frame of mind. Individual views on the quality of customer service is often determined by their prior experience, the type of service or product at hand, what they are looking to do with it and their frame of mind on that particular day.

For example, I think we can all agree that if we need to make a change to our airline flight, the average wait time of 20-30 minutes on the phone is not efficient. However, our experience with airlines is that this is normal, so therefore acceptable and maybe even good if the person who ends up helping us is friendly.

A friend of mine recently rented a new condo in Toronto. During the inspection it was noticed that the AC

wasn’t working. Three weeks later and four follow-up attempts with the very friendly property manager, it still hadn’t been fixed. In this case, she had never rented before so had no prior experience to dictate whether this is typical of property managers. Regardless, the product is obviously important for daily comfort during warm days. So, contrary to the above and despite the friendly nature, the inefficiency of repairing this important product resulted in a bad service experience.

This same friend purchased a new mattress from one of the more popular mattress stores in Canada (to remain unnamed). Being a new condo, the move-in/delivery times were restrictive. Despite this restriction, all the furniture vendors she dealt with were able to accommodate her required time slots within a given four-hour window. However, the mattress vendor was unhelpful and unwilling to accommodate the delivery window unless my friend paid an additional fee. On the day of delivery, all vendors arrived at the appropriate time except the mattress company, despite paying the additional fee. This company was neither friendly, nor helpful and far from efficient.

Reflecting on these experiences makes me proud of the customer service we provide at Magnes. On average, our COPA VIP team at Magnes handle 2500 phone calls per month. This equates to more than 30 calls per week, per person. With the average call time between four and five minutes, they spend a significant amount of their time handling customer inquiries. During the busy months between April and June, this can increase by 25 percent.

We learn a lot from these statistics and try to respond accordingly. For example, we give people notice that our average call waits in April and May

can be longer than expected. Our goal of 24-hour turnaround on inquiries and to answer calls when the phone rings does not leave ourselves much room to exceed service expectations, and we do sometimes fall short. However, our records show that we are meeting and exceeding these goals more than 80 percent of the time.

The more difficult aspect of measuring excellent customer service is the friendliness and positive nature of the experience. It is arguably more subjective and relative than efficiency. It is influenced by prior experiences with other insurance companies and brokers. The product of insurance is very competitive and transactional; the particular request may be as simple as increasing the value of the aircraft to something very difficult like insuring a new pilot on a complex aircraft. And finally, an individual’s perspective on friendliness can be influenced by the frame of mind they are in at the time of the inquiry.

Navigating the different speeds and directions of wind that come our way on any given day can be rewarding and challenging. However, what remains constant is our commitment to listen to our customers perspective and provide ongoing training and feedback to our team to respond accordingly and thereby deliver excellent customer service. If this is not your experience, then we need to hear from you.

Customer service is a subjective and relative experience. It means different things to different people. Magnes’s job like any business, is to understand what our customers define as excellent service and then do what we can to exceed these expectations.

For more information on the COPA VIP Insurance program or the other services Magnes provides, please contact us at 800-650-3435.

SERVICE AUX CLIENTS

COMMENT MAGNES S'EFFORCE DE DÉPASSER LES ATTENTES

Fournir un excellent service à la clientèle est notre mode de fonctionnement chez Magnes et quelque chose que nous révisons et peaufinons constamment.

Le dictionnaire définit le service client comme « l'assistance et les conseils fournis par une entreprise aux personnes qui achètent ou utilisent ses produits ou services ». Si vous consultez l'Internet avec le phrase « excellent service à la clientèle », vous trouverez un ensemble de descriptions comprenant : atteindre et dépasser les attentes du client ; montrer à un client à quel point il ou elle est importante pour vous et l'entreprise en interagissant avec lui ou elle de façon amicale et positive ; et aider efficacement d'une manière amicale.

Efficace et convivial — il semble simple et direct. Cependant, ce qui rend délicat l'excellent service à la clientèle, c'est qu'il est subjectif et relatif selon les individus qui fournissent et reçoivent le service. Ce n'est pas très différent de la tolérance au vent d'un pilote à l'atterrissage. Cela dépend de leur expérience globale, du type d'aéronef qu'ils pilotent, de la direction de la piste et, éventuellement, de leur état d'esprit. Les points de vue individuels sur la qualité du service à la clientèle sont souvent déterminés par leur expérience antérieure, le type de service ou de produit, ce qu'ils cherchent à faire avec, et leur état d'esprit ce jour-là.

Par exemple, je pense que nous pouvons tous convenir que, si nous devons modifier une réservation de vol d'une compagnie aérienne, le temps d'attente moyen de 20 à 30 minutes au téléphone n'est pas efficace. Cependant, notre expérience avec les compagnies aériennes est que c'est normal, donc acceptable et peut-être même bien si la personne qui finit par nous aider est amicale.

Une de mes amies a récemment loué

un nouvel appartement à Toronto. Pendant l'inspection, il a été remarqué que la climatisation ne fonctionnait pas. Trois semaines plus tard et quatre tentatives de suivi avec le gestionnaire de la propriété, qui était très sympathique, la climatisation n'avait toujours pas été réparée. Dans ce cas, elle n'avait jamais loué auparavant et n'avait donc aucune expérience préalable pour dicter si cela est typique des gestionnaires immobiliers. Néanmoins, la climatisation est évidemment importante pour le confort quotidien pendant les journées chaudes. Donc, contrairement à ce qui précède et malgré la nature amicale, l'inefficacité de la réparation de ce produit important a entraîné une mauvaise expérience de service.

Cette même amie a acheté un nouveau matelas dans l'un des magasins de matelas les plus populaires au Canada (à rester anonyme). Étant un nouvel appartement, les dates d'emménagement et de livraison étaient restrictives. Malgré cette restriction, tous les vendeurs de meubles avec lesquels elle traitait étaient en mesure d'adapter aux créneaux horaires requis dans une fenêtre donnée de quatre heures. Cependant, le vendeur de matelas n'était pas serviable et ne voulait pas s'adapter à la fenêtre de livraison à moins que mon amie ait payé un supplément. Le jour de la livraison, tous les vendeurs sont arrivés au moment approprié, sauf la compagnie de matelas, en dépit du paiement des frais supplémentaires. Cette compagnie n'était ni amicale, ni utile et loin d'être efficace.

Réfléchir à ces expériences me rend fier du service client que nous offrons à Magnes. En moyenne, notre équipe COPA VIP à Magnes gère 2500 appels téléphoniques par mois. Cela équivaut à plus de 30 appels par semaine, par personne. Avec un temps d'appel moyen entre quatre et cinq minutes, ils con-

sacrent une grande partie de leur temps à traiter les demandes des clients. Pendant les mois d'activité entre avril et juin, cela peut augmenter de 25 pour cent.

Nous apprenons beaucoup de ces statistiques et essayons de réagir en conséquence. Par exemple, nous informons les gens que notre appel moyen en avril et mai peut être plus long que prévu. Notre objectif de délai de 24 heures sur les demandes de renseignements et de répondre aux appels téléphoniques lorsque le téléphone sonne ne laisse pas beaucoup de place pour dépasser les attentes en matière de service, et nous sommes parfois en deçà. Cependant, nos statistiques montrent que nous atteignons et dépassons ces objectifs plus de 80 pour cent du temps.

L'aspect le plus difficile de mesurer l'excellent service à la clientèle est la gentillesse et la nature positive de l'expérience. Il est sans doute plus subjectif et relatif qu'efficace. Il est influencé par les expériences antérieures avec d'autres compagnies d'assurance et courtiers. Le produit de l'assurance est très compétitif et transactionnel ; la demande particulière peut être aussi simple que d'augmenter la valeur de l'aéronef à quelque chose de très difficile comme l'assurance d'un nouveau pilote sur un aéronef complexe. Et enfin, la perspective d'un individu sur la convivialité peut être influencée par l'état d'esprit dans lequel il se trouve au moment de la demande de renseignements.

Naviguer dans les différentes vitesses et directions du vent qui nous arrivent chaque jour peut être enrichissant et stimulant. Cependant, ce qui reste constant, c'est notre engagement à écouter le point de vue de nos clients et à fournir une formation continue et des commentaires à notre équipe pour répondre en conséquence et ainsi offrir un excellent service à la clientèle. Si ce n'est pas votre expérience, alors vous devez nous le dire. 🌟

THE IMPORTANCE OF NOTAMS

AIRSPACE INCURSIONS DANGEROUS AND COSTLY

A brand new flying season is finally upon us, with all the enjoyment and pleasure it will provide to the users of our airspace. With this enjoyment also comes the duty of responsible use of that airspace when we do get up there. This specifically refers to the need to inform ourselves of NOTAMs that will affect our flights. Along with this same great flying season, we also have airshows and a host of other activities, airborne or otherwise, that lead to the publication of NOTAMs. These NOTAMs typically impose restrictions, most for a very limited duration, on some parts of the airspace that we all use, and these restrictions are enforceable by law. Article 5.1 of the Aeronautics Act authorizes the publication of such prohibitions or restrictions, by the Minister, in any area of airspace when deemed necessary in the interest of

flight safety or the security or protection of the public.

A perfect example of this would be a NOTAM issued recently covering some airspace north of Toronto in relation to an airshow staged at CFB Borden. The performers included the Snowbirds

THESE PERFORMERS CONCENTRATE ON THEIR AIRSHOW ROUTINE, NOT ON LOOKING OUT FOR SMALL AIRCRAFT

and a CF-18. Despite the NOTAM having been published well in advance of the event, 16 incursions occurred in this airspace, inducing delays and/or inter-

ruptions to both the Snowbirds and the CF-18 performances.

We must understand the perspective that even a small seven-minute delay to a CF-18, once airborne, results in a lot of unnecessary fuel burn and could have serious implications by the end of the routine. When taking off for an airshow routine, this fighter aircraft only carries sufficient fuel for the mission and return; it will not land in Borden to take on fuel for the return flight.

The perspective for the Snowbirds is very similar; the Tutor consumes less fuel than the CF-18, but there are nine aircraft up there. Add the risk of a mid-air collision to this perspective. These performers concentrate on their airshow routine, not on looking out for small aircraft intruding in their restricted, protected airspace. Consider that a single aircraft was accountable for several incursions on that occasion. I wonder what the total invoice will be. 🙄

L'IMPORTANCE DES NOTAMS

INCURSIONS DANS L'ESPACE AÉRIEN SONT DANGEREUSES ET COÛTEUSES

Une nouvelle saison estivale nous arrive finalement avec toutes les possibilités d'activités aériennes que ceci peut impliquer pour les pilotes à travers notre pays. Tous ces plaisirs aéronautiques entraînent aussi la responsabilité d'utiliser l'espace aérien avec diligence. Ceci vise particulièrement à rappeler à tous nos pilotes que nous avons la responsabilité de nous informer quant à l'existence de NOTAMS qui peuvent affecter nos vols. Cette même saison estivale amène aussi les spectacles aériens ainsi que de nombreuses autres activités aériennes ou autre (pensons au Sommet G7 par exemple), qui entraînent la publication de NOTAMS.

Ces NOTAMS imposent typiquement des restrictions, normalement d'une durée limitée, dans certaines parties de l'espace aérien et font force légale. L'article 5.1 de la Loi sur l'Aéronautique stipule que le Ministre peut interdire ou restreindre l'utilisation d'aéronefs dans des zones spécifiques de l'espace aérien lorsqu'il estime que la sûreté aérienne ou la sécurité ou la protection du public l'imposent.

Un NOTAM récemment publié pour

la région au nord de Toronto relativement à un spectacle aérien à la base de Borden constitue un exemple approprié de ceci. Le spectacle aérien incluait la participation des Snowbirds et d'un CF-18. Malgré la publication d'un NOTAM relativement à cet événement, on a observé 16 incursions dans l'espace aérien protégé par le NOTAM. Ces incursions ont entraîné des délais et/ou interruptions aux performances des Snowbirds et du CF-18. Un simple délai de sept minutes ne semble peut-être pas important mais nous devons comprendre que ces sept petites minutes pour un CF-18 en vol signifient une bonne quantité de carburant gaspillé.

Par surcroît, au décollage pour une routine de spectacle aérien, le CF-18

n'emmène pas une charge maximale de carburant, mais bien plutôt le nécessaire pour la mission et le retour avec une réserve. Ces sept minutes peuvent en fait entraîner des conséquences indésirables. La perspective est très similaire pour les Snowbirds. Quoique le Tutor consomme moins que le CF-18, il y a quand même neuf avions en vol et les implications sont les mêmes. Ajoutez à ceci le risque de collision aérienne. Les performants dans un spectacle aérien comptent sur leur espace protégé et se concentrent sur leur routine : forte probabilité de ne pas voir un petit avion au mauvais endroit. Notons qu'un seul avion s'est avéré responsable de multiples incursions. J'essaie d'imaginer le montant total de l'amende. 🙄

**CALL US FOR GREAT RATES
ON YOUR MAGNETO 500 HOUR
OR OVERHAUL NEEDS**

**OAE OKANAGAN
AERO ENGINE (1999) LTD**

#1-5550 Aerospace Drive, Kelowna B.C. V1V 1S1
Fax: 765-8322 • Phone 250.765.9718
Email: okaero@shaw.ca

ENGINES AVAILABLE FOR SALE OR EXCHANGE

CONTINENTAL

- 0-200-A • 0-300-A,C or D
- 10-360-C or D • TSIO-360 EB, FG, KB
- 0-470-K,L,R or S • 10-470-D, E, L or U
- 10-520 A, C, D, F or L
- TSIO-520 E, EB, J, K, M, N, NB, R,VB

LYCOMING

- 0-235-L2C • 0320-A, E, D or H
- 0-360-A • 10-360-C1C, C1C 6
- 10/LTO-360-C1EC
- 0540-A or E • 10-540-K
- T10-540-A or J

EMERGENCY LOCATORS

LEARN ABOUT DIFFERENT TECHNOLOGIES THAT ARE AVAILABLE

BY PHIL LIGHTSTONE

ELTs, PLBs (Personal Locator Beacons), PLDs (Personal Locator Devices) and other SOS communicators are devices that perform similar functions, but use entirely different technologies. In 2009 the International Cospas-Sarsat Programme abandoned monitoring of emergency beacons on 121.5 MHz in favour of 406 MHz beacons, creating an inflection point for change. Initiating the Search and Rescue (SAR) process occurs when one or many events occur: a flight plan not closed, ATC or a high flyer hears a 121.5 beacon, a 406 beacon is detected by the satellites, or a PLD service provider contacts SAR.

The Department of Defence (DoD) is tasked with delivering and coordinating SAR activities in Canada. The Cospas-Sarsat system utilizes three types of satellite networks comprising 41 satellites, all feeding an internationally coordinated network of global Mission Control Centres (MCCs). CFB Trenton is home to both an MCC and a Joint Rescue Coordination Centre (there are three JRCCs in Canada). The process to manage a distress call

was executed 1032 times in 2017, saving 49 lives. For 40 hours per week, SAR crews are required to be airborne in less than 30 minutes after a task is received. At other times, crews must be airborne in less than two hours. DoD recommends that pilots and mechanics should fully understand the operating guidelines of their ELT to ensure that false activations are minimized and, when activated during an emergency, they function correctly. COPA, in partnership with Aircraft Spruce, is offering a free one-year COPA membership with the purchase of a 406 MHz ELT.

PLBs utilize 121.5 or 406 MHz frequencies to communicate with the SAR system and are registered with DoD (cbr-rcb.ca), inclusive of emergency contact information. PLBs are easily attached to your flight jacket or belt and remain off until required to summon SAR. As with an ELT, the on-board battery has a specific lifespan and must be replaced periodically, typically every seven years. The Artex PLB (acartex.com) is about the size of a hockey puck, has an on-board GPS, 121.5 and 406 beacons, high-intensity LED strobe light, is waterproof to

▲ Personal locators add another layer of safety for pilots.

15 metres and will operate for more than 24 hours when activated. Jeffery Geraci of Artex says, “Hundreds of thousands of PLBs have been sold, mainly to mariners, hikers and aviators”. Retail price is \$366 CAD, with no subscription fees.

A PLD utilizes a low earth orbit (LEO) satellite constellation to provide two-way communication and drop “electronic breadcrumbs” (EB) during a flight. With an SOS button and on-board GPS, the PLD will send an alert to an SOS centre that includes its latitude and longitude. If Nav Canada, or friends or family, have access to your PLD social media account, then with the EBs dropped, SAR staff can find an overdue aircraft more expediently. I have been using SPOT communicators for more than 10 years. When departing and landing, pressing the Custom and OK buttons delivers an email to my list of friends and family. SPOT’s newly released SPOTx adds text messaging to the service. Spot LLC is owned by Globalstar, which owns and oper-

ates the LEO satellite constellation. Garmin's inReach and Spidertracks communicators utilize Iridium's LEO constellation, delivering a service similar to SPOT's. Apple and Samsung LTE-enabled watches have an SOS feature which utilizes the 911 and Public Safety Access Points (PSAP) system. The cellular service provider will route a 911 telephone call to the closest PSAP centre. First responders are then dispatched, typically police, fire and/or ambulance.

The Transportation Safety Board reports an accident (ref: A14C0149) where a Cessna 177B executed a forced landing while en route to Lynn Lake, Man., after loss of power. During the landing roll, the aircraft flipped and came to a rest inverted, with the pilot sustaining minor injuries. Although equipped with a 406 ELT, a distress signal was not transmitted. The pilot's satellite telephone was not able to connect to the system, resulting in the pilot spending the night in the bush. The following morning, the pilot was able to contact the RCMP with the satellite telephone, who dispatched personnel to the scene. It's a perfect case for using a PLB or PLD.

On the horizon, Nav Canada and COPA are investigating the use of space-based 1090 ADS-B Out technology to deliver SAR-alerting services, augmenting the 406 system. Space-based ADS-B would utilize big-data analytics to determine if a flight has concluded safely or requires the initiation of the SAR process. If approved, this would necessitate the installation of a 1090 ADS-B Out transmitter in all Canadian-registered aircraft. There is more to come as Nav Canada works out the details with Transport Canada. Meanwhile, the U.S. is reviewing the Autonomous Distress Tracker ELT system, which would utilize the ground-based ADS-B system.

Flying is an activity which balances risk, expertise, weather and hardware to deliver a successful flight. Affordable technology allows a well-equipped aircraft and pilot to turn an

SAR event into a positive outcome. Understanding the technology, and ensuring that your ELT is properly installed, tested and backed up by secondary technology, is not only good airmanship, but fulfills the pilot's responsibility to passengers, crew and their families. ✈️

2017 SAR Alerts	Quantity
False alerts	837
Undetermined	125
True distress alerts	70
Lives saved by 406 beacons	49

G1000- IFR CERTIFIED CESSNA 172

All Professional and Recreational licenses and ratings offered

Pilot Examiner for Rec Permit through to and including
Flight Instructor Flight Tests on Staff

Instrument Proficiency Checks

Professional Pilot Program including Multi – IFR
and Mountain Course.

Technically Advanced Aircraft Training

Written Examinations on site

Free accommodations for full time students

For more information visit our website www.adventureaviation.ca
Questions: Contact Mike at 780-539-6968 or email mike@adventureaviation.ca

ON THE HORIZON

ON THE HORIZON

JULY 2018

JULY 7, ESTEVAN, SK: July 7th 2018 from 1100 - 1300 annual fly in BBQ lunch at the Estevan Regional Airport. Followed by a COPA for Kid's event from 1300 - 1600 at CYEN Estevan.

JULY 7-8, SOUTHPORT, MB: Southport and KF Aerospace are partnering to bring the 2018 Manitoba Airshow to the Southport Airport on July 7-8, 2018. Visit our website to learn more! <http://mbairshow.ca//>

JULY 8, BANCROFT, ON (CNW3): COPA Flight 119, Annual Fly-in Pancake Breakfast from 08:00 until noon. Dedicated food line for fly-in guests. Held in conjunction with the Town of Bancroft's annual Water, Wheels and Wings weekend. Festivities in town all weekend. Static Displays, Vintage Cars. Jet A and 100LL available by VISA credit card. No landing or tie down fees. Camping allowed on the airport. For more information contact Gary Gaudreau Email at gary@bancroftflyingclub.ca.

JULY 8, KAMLOOPS, BC: COPA FLIGHT 82 CYKA — Pancake Fly In Breakfast. Make us your destination for your flight this weekend! Float planes welcome with the new CYKA Float Plane dock! Great breakfast served! 9:00am. Contact: kamloopsflyingclub@gmail.com or www.kamloopsflyingclub.com

JULY 8TH SOURIS, MB: Souris Flying Club is holding it's Annual Fly-in Pancake Breakfast from 8:30 to 11:30 at the Souris/Glenwood Airport. Avgas available. Contact: sourisflyingclub@gmail.com or call/text 204-573-6174 for more information.

JULY 13-15, TIMOTHY LAKE, BC: BCFA AGM. Northwood lodge, Timothy lake BC. Start time approx 10 am Saturday. Guest speakers. Lunch. Silent auction. Dinner. \$25 / person

JULY 14, KARS, ON (CPL3): Kars Rideau Valley Airpark (CPL3): RAA Chapter 4928 16th Annual Kars 'n' Planes Summer Fly-In BBQ. Comm 123.4 RWY 26/08 Glider activity in area. Homebuilt, Classic and Antique Aircraft, Rideau Valley Soaring Club, BBQ served from 11 AM till 2 PM. Sausages on a Bun, Steamed hot dogs plus assorted beverages. PUBLIC WELCOME. Dilworth Road just East of Highway 416. For more information on the field conditions please call Larry Rowan 613-489-2332 or Chris Williams 613-296-3391.

JULY 14, MIDLAND/HURONIA, ON, CYEE, UNICOM 122.85: Annual RAA Northern Regional Fly-In (NRFI), hosted by the Mid-

land RAA chapter. A Transport Canada approved seminar is scheduled for 10:00. Zenair factory and the Midland Model Railway Association, both located on the field, will hold coincident open houses. Antique/Classic cars and motorcycles will also be on display. Breakfast and lunch will be available. For further information, please contact Rob MacDonald at 705-549-1967, Ray McNally at 705-717-2399. airport at 705-526-8086 or raa.midland@gmail.com

JULY 14-15, CAMPBELL RIVER BC: (CYBL) 5th annual "WINGS 'n' WHEELS" fly in and car show. Saturday evening BBQ and a beverage. Sunday fly in and drive in lots of cars, airplanes and food, all in support of TeenFlight Campbell River. Breakfast from 0700 to 1000hrs lunch from 1100 to 1500hrs. Camping available. Contact Bill Alder 250-287-6259 bill@sealandaviation.com for more information or to preregister. Everyone welcome!

JULY 15TH, IROQUOIS, ON (CNP7) The Iroquois Flying Club's Special 52nd Annual Fly-In Breakfast beside the beautiful St. Lawrence 8:00 a.m. to 11:30 a.m. Sea-plane dock near the airport. Information: 613 657-1646.

JULY 15TH, VULCAN, AB. Vulcan Flying Club's (C-FX6) Annual Fly-in Drive-In Breakfast, Red & White Hanger. Starts at 8 till 11 am. All are welcome

JULY 15TH, SARNIA, ON: Flight 7 Sarnia, Fly-In Breakfast, with a B-25 Michell Bomber 8-10:30am.

JULY 21, VERNON, BC (CYVK): Join COPA Flight 65 for COPA For Kids. 0800 - 1200. Visit the website <http://www.vernonflyingclub.org/> for more information.

JULY 21, BORDEN, ON: Flight 84 is hosting a COPA for Kids event at the Edenvale Aerodrome, CNV8. Registration will start at 8:30am. Contact: events@bordenflyingclub.com.

JULY 21, NEW GERMANY, N.S.: COPA 196 / The Bluenose Flying Club. Saturday July 21 (weather date July 22). 10th Annual Pilot's Picnic, New Germany Lake (CCA2) N44.55, W64.74. Come for a day of float flying, and enjoy great company, free lunch, music, RC flyers, antique cars, swimming, and more. Lots of shoreside parking. Comm 122.8. Contact Mervin Zinck (902)-521-5388

July 21, Neslon, BC: The Nelson Pilots Association, COPA Flight 87, is hosting a fly-in breakfast at CZNL on Saturday, July 21 from 0800 to 1100. Best breakfast in the

Kootenays @ \$10. We are both land and floatplane friendly. As usual we will be open to the public so that they can come to support our airport.

JULY 21, ATHABASCA, AB: Athabasca Regional Airport (YWM) is hosting it's 8th annual Fly-In Barbecue between 1100-1400. All types of Aircraft are welcome. Avgas Available.

JULY 21-22, PENTICTON, BC: Flight 50: July 21st Fly in and BBQ, begins 12:00 Saturday, Camping under wing transportation to other accommodation available. Burger and a beverage \$10.00. Hangar flying and other aviation activities. July 22nd Pancake Breakfast Sunday is in conjunction with Penticton Airport Day July 22. Public access gates open at 9:00 event closes at 3:00 PM BBQ available till 2:00

JULY 23-29 OSHKOSH, WI: EAA AirVenture OshKosh, come and meet us at the COPA booth and join us at the great Canadian Cook-out, sponsored by Magnes and AIG. July 23-30, Kamloops, BC: COPA FLIGHT 82 CYKA - Hosting the CAF B-17 Static Display and flights available. Go for a ride in this iconic aircraft! Make us a fly-in destination to experience this piece of history! Contact: kamloopsflyingclub@gmail.com or www.kamloopsflyingclub.com

JULY 24-29, GATINEAU, QC: The CAF B-29 FiFi will at the Gatineau airport in July as part of their tour. Open to the public, 9:00 - 5:00 each day. FIFI will fly rides on Saturday and Sunday morning. <https://www.airpowersquadron.org/b29-schedule>

JULY 26, NORTH BAY, ON: Flight 23 COPA for Kids. Mattawa airport CMA2 Saturday July 26 as part of Mattawa Voyageur Days. Wheels, and floats.

JULY 28, POWELL RIVER, BC: JAMIN' FLY-N. CYPW. There will be a host of musically inclined aviation folks taking to the stage in Powell River on July 28. It's a day of music and flying fellowship with a dinner and hangar dance. Open stage so bring your talents. Contact: Brent McKenzie. <http://westviewflyingclub.com>

JULY 29, RUSSELL MB. Russell Flying Club/ COPA Flight #138 Annual Pancake Breakfast, July 29, 8AM- noon. 4000' paved runway. Avgas available. wrwile@gmail.com or phone/text 204-773-6634 for more info.

JULY 23- AUGUST 5, PETERBOROUGH, ON: Flight 34. "Air Legends at Peterborough Airport" will run 2 weeks, where we

ON THE HORIZON

will have a B25 bomber here the first week of July 23rd, and a B29 Superfortress here during the second week. We are topping off the event with a Wings and Wheels airport event on August 4th and 5th, and our COPA Flight 34 Fly-In is on August 4th.

JULY 30-AUGUST 6, PENTICTON, BC: The CAF (Commemorative Air Force) B-17 will be in Penticton (COPA Flight 50) from July 30 to August 6. The B17 will be on display from July 30 to August 2nd and will offer flights from August 3th to the 6th.

AUGUST 2018

AUGUST 2, WIARTON, ON: for COPA Flight 68, CYVV. The 99's visit CYVV in celebration of the 110th Birthday and 90th anniversary of Canada's first licensed woman pilot, Eileen Vollick. Potluck.

AUGUST 4TH, VANDERHOOF, BC: Vanderhoof International Airshow at Vanderhoof BC (CAU4) is pleased to announce the: Snowbirds, F-18 Demo Team, SkyHawks, as well as numerous warbirds and civilian acts. Camping on site as well as dance and party to follow. Check us out on You tube and Facebook.

AUGUST 6-13, GATINEAU, QC: Also the Arizona CAF Wing B-25 "Maid in the Shade" will make a stop over at Gatineau to sell rides. This would start on August 6th arrival day with a media flight. Then available static display from Monday to Thursday August 9th. Booking flights for Friday, Saturday and Sunday, then departing on Monday August 13th.

AUGUST 9-13, ABBOTSFORD, BC: Flight 83. Abbotsford Air Show Fly-In / Camping. Free aircraft parking and camping. August 10th, 11th and 12th. AFC hosting on field Thu 9th through Mon 13th. Showers, meals, club hospitality. Arrivals and practice Thursday and Friday. Full night show Friday evening. Day shows Saturday, Sunday. www.AbbotsfordAirshow.com info@AbbotsfordFlyingClub.ca

AUGUST 11, NORTH BAY, ON: Flight 23. COPA for Kids. Almaguin highlands airpark CPE6 Saturday Aug 11 as part of Sunflower Festival.

AUGUST 11, WHITECOURT, AB: Whitecourt Flying Club COPA Flight 185 is happy to announce our COPA for Kids is planned for Aug 11, 2018 at the Whitecourt Airport. Sign up is at <http://www.whitecourtflyingclub.com/>. Follow the COPA for kids link. First flight is planned for 9:00 am. Registered kids should be at the airport at 8:00. Pilots interested in flying, please contact Curtis Brownlee at 780-778-0854.

AUGUST 11-12, HAVELOCK, ON: The Havelock Flying Club, COPA Flt 27 will host its annual fly-in and open house on Aug 11 and 12. Our popular auction will be held on Sat starting at 1400 followed at 1700 by a steak BBQ and strawberry shortcake. Breakfast and lunch will also be available on Sat and Sun. There is limited bunkie accommodation available by request. All aviation enthusiasts and those who want to be are welcome to join us.

AUGUST 12, WESTLOCK, AB: COPA Flight 139 (the Westlock Flying Club) will be hosting our annual fly-in/drive-in breakfast from 7:00 am - 11:00 am on Sunday, August 12th. For more information, contact Dan at dan@syz.com or 780-809-1788. We're looking forward to seeing you there at the Westlock Airport (CES4)!

AUGUST 12, LEMBERG, SK: Fly-in Breakfast and Car Show being held in Lemberg on August 12, 2018. Further information: Judy Janiskevich 306-335-2216.

AUGUST 18, MOOSE JAW, SK: Event: Moose Jaw Flying Club Fly-In Breakfast. Location: Moose Jaw Municipal Airport (CJS4). Date: Saturday, Aug. 18. Time: Breakfast served 0800-1100. Fly or drive in to join us for a great breakfast. Call and on 122.8 and watch for skydivers and their jump planes over the airport.

AUGUST 18, QUINTE, ON: The event is sponsored by COPA Flight 53 and will be held at Picton Airport, Prince Edward Flying Club. The date is Saturday August 18 at 9am with a rain date of the 19th of August. Preregistration by August 1 is required as numbers are limited. Contact is Jeff at cidkd40@icloud.com.

AUGUST 18-19, 2018 FAIRMONT HOT SPRINGS, BC (CYCZ). Seventh annual airport free fly in. Come and enjoy all the amenities of the Columbia Valley and what the Airport has to offer. Co-ordinates

N50.90.15 - W115.52.24, ATF 123.200. 5 cent fuel discount, Hot springs pool passes and shuttle, resort room discounts. Discounts at our three golf courses with shuttle or play for free on our championship one hole course at the Airport. Free BBQ 1430 hrs August 18 2018, Pancake breakfast August 19 2018. 50/50 charity draw and any requested activities if possible. All monies raised are for the Chris Rose Therapy Center for Autism. Free camping on site for a hundred or so. Everyone flying in receives the coveted CYCZ key chain. For discount codes and alternate accommodation please contact Shawn Jestley (250) 345 - 2121 or sjestley@fhrs.com

AUGUST 25, MEDICINE HAT, AB: Fly-In and Corn Roast, Sausages and refreshments. From 900-1300. Planning to finish most of the flying season with a corn roast.

AUGUST 25, CAMDEN EAST, ON: COPA Flight 109 Kingston Ultralight Club will host a fly day on 25 Aug at Camden East (in CFS). Lunch canteen and BBQ pot luck supper will be available commencing at 1630. Contact Gord at 613-386-7241.

AUGUST 25, WIARTON, ON: Flight 68 is hosting a COPA for Kids event.

AUGUST 25, ST. STEPHEN, NB: St Croix Valley Flying Club in St Stephen NB will hold its annual Seafood Chowder and Blueberry Pie Fly-In. On Saturday August 25th, 2018. 1100 Hrs to 1400 Hrs. Rain date Sunday 26th. Fly in and enjoy great food and fellowship.

AUGUST 26, GRAND FORKS, BC: COPA Flight 62 will be hosting an Airport Appreciation Fly-In. Sunday Aug 26/18; Elks Pancake Breakfast will be from 8:00 - 11:00 am. There will be camping available at the airport or accommodations in town just 3 km from the airport. For more information please call James Traynor 250-442-9424.

ON THE HORIZON

visit our web site www.aerobaticscanada.org for details and more information about the club, events, contest results/photos and contact information.

CALGARY AB: Flight 114. Meetings are held on the second Wednesday of the month starting at 1900 to 2100. Location is the Hangar Flight Museum (formerly the Aerospace Museum of Calgary) - 4629 McCall Way NE, Calgary, AB T2E 8A5

CARLETON PLACE, ON: Flight 121's Monthly meetings are held on the last Saturday of every month at 1000h at the Carleton Place Airport.

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.

CHATHAM-KENT, ON: COPA YCK will host their monthly meetings every Second Monday of each month at 1900h. Hosting Summer BBQs on Monday nights beginning June 11th at 5:30pm. Holidays will be cancelled.

CLARENCE-ROCKLAND, ON: Flight 132, Embrun. Meetings every first Thursday of each month at 20:00 at 3984 Indian Creek Road, city of Clarence-Rockland.

CORNWALL, ON: Flight 59's Meetings are the 2nd Saturday of each month at 9 am at Cornwall Regional Airport (CYCC).

DAWSON CREEK, BC: Flight 183, Mile Zero Dawson Creek holds their monthly meet-

REGULARLY HELD EVENTS

AIRDRIE, AB: COPA Flight 134 regular monthly meeting. 1st Thursday of the month at 19:30 held at Airdrie Airport (CEF4) — 4.5 kms east on Yankee Valley Blvd off Highway 2. For more information, please see our website www.airdrieflyingclub.ca or email us via the web contact form.

ARNPRIOR, ON: Flight 33, Monthly Meeting on the 2nd Wednesdays of the month at 7pm at the Arnprior Terminal Building.

BANCROFT, ON: Last Monday of the month (except July, August and December) at the Bancroft Flying Club, at the terminal building of the Bancroft Community Airport, 19:00 hrs.

BEAVERLODGE, AB: Flight 184's monthly meeting is held on the third Tuesday of the month at 1930 hrs in the Board Room on the second floor of the Grande Prairie Airport Terminal Building.

BONNYVILLE, AB: Flight 90's monthly meetings held the last Monday of each month at 1900. Held in the terminal building at CYBF.

BORDEN, ON: Flight 84's Monthly meetings are held on the third Thursday of the month at Edenvale Aerodrome (CNV8) at 1900h. www.bordenflyingclub.com.

BOUNDARY BAY, BC: Flight 5's monthly meetings are held every second Wed of the month, 19:30 at Delta Heritage Air Park (CAK3). No meetings in July and August.

BRANTFORD, ON: Flight 148's Monthly meetings are held on the third Wednesday of each month, at 1900 hrs, Brantford Flying Club.

BRAMPTON, ON: CNC3 18:00 Monday Night BBQs begin! Every Monday night from June 11th to Sept. 3rd. Join us for our Legendary Monday Night summer BBQ. Going strong into our 12th season. Burgers, sausage, and all fresh trimmings. Nominal cost. RAA-TR Hangar, north end of Brampton airport. Pres. Fred Grootarz, 905 212-9333, fred@acronav.com; V.P. Alain Ouellet, 416-709-2020, aouellet@icecanada.com

CALGARY AB: The Aerobatic Club of Alberta would like to invite you to our monthly meeting which occurs at 1930 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

PHOTO: ANTOINE FEHER

Join us for COPA's annual Canadian Oshkosh party!

Gather with fellow Canadians at the Partner Resource Centre for our annual get-together. Free food, cold beer, prize draws, and air-conditioning to cap off a day at AirVenture.

**TUES. JULY 24, 2018
5:30 - 7:30pm**

At the Partner Resource Center (PRC) Across from Hangars A and C

COPA **AIG** **MAGNES** **McLaren AVIATION**

ON THE HORIZON

ings every last Thursday of the month.
250-782-6876.

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 1930 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.

ESTEVA, SK (CYEN): Regular COPA Flight 3/ Flying Club Meeting, held 2nd Tuesday of even numbered months, February, April, June, etc. at 1930 in main terminal building. For more information, please contact Neal Linticum at 306-421-7629 or nealandnadine@hotmail.com.

FREDERICTON, NB: Flight 2. Meeting times are 2nd Tuesday of each month at the Bloor Street Church in Fredericton at 7 pm.

GRAND FALLS-WINDSOR, NL: COPA Flight 195 Regular monthly meeting (excluding June, July and August) held 3rd. Tuesday at 1900 in the community room of IBEX Fuels, 46 Hardy Ave. All welcome whether you are a seasoned pilot, or just getting interested in aviation come on out.

GUELPH, ON: COPA Flight 1's meetings will be held the first Tuesday of the month, 1930hrs at the Guelph Airpark Café.

HANOVER, ON: Flight 54 Monthly meetings on every 2nd Saturday of the month at the CYHS SMA Boardroom from 0930 to 1030. Everyone welcome!

HAVELOCK, NB:
COPA 27-The Havelock Flying Club invites you to fly-in or drive-in for breakfast any Sunday of the year. Our weekly Breakfasts are served between 0800 and 1000. For more information check out our website at www.havelockflyingclub.ca

HAWKESBURY EAST, ON (CPG5): COPA Flight 131 monthly breakfast meeting on the 1st Saturday of the month from 0830 to 1100 hrs. Come and talk about aviation with passionate flyers, make new friends and enjoy the friendly, homey atmosphere. 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 11h. Venez parler aviation et faire de nouveaux amis dans une ambiance amicale. 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 1830 - 2100. 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.

HINTON, AB: COPA Flight 126 is also the Hinton Flying Club. Meetings on the second Friday of the month at 2000 hrs at the Hinton/Entrance Airport Clubhouse/Terminal Building.

INNISFAIL, AB: Flight 130. Innisfail Flying club members meet every third Thursday for each month. (Except July and August) The meeting is held at the Innisfail Terminal Building at 19:30.

KAMLOOPS, BC: COPA FLIGHT 82 CYKA (KAMLOOPS) - Flying Club Monthly Meeting — First MONDAY of every month — 7:00pm Social 7:30pm Meeting. Business, Social & Aviation Topic Presentation (video or guest speaker). Join us to talk flying and support General Aviation in Kamloops! New members always welcome!
Contact: kamloopsflyingclub@gmail.com or www.kamloopsflyingclub.com

KELOWNA, BC (CYLW): COPA Flight 36, Kelowna Flying Club, Apron III Event General Meeting, 1st Tuesday of each month. Pre-meeting BBQ starts at 1800; meeting starts at 1900. Join us for news and updates, guest speakers and fellowship! For more information, please contact John Itterman at Info@kelownaflyingclub.com or go to our website at <http://kelownaflyingclub.com>. The Third sSunday of every month until the end of October we are having a Fly-In Drive-In Pancake Breakfast. Join us from 09:00 -12:00 at 6135 Airway Way, Kelowna, BC.

KINGSTON, ON: COPA Flight 109. Monthly meetings held at 0930hrs - 1100 at Fred Brown Rd (Camden East Airfield, CCE6) on the 1st Sunday in each month.

**escape
and EXPLORE**

Since 1960, Wipaire® has been bringing the freedom of water flying to pilots of aircraft large and small. Wipline® floats deliver the innovation, quality, and reliability you and your aircraft deserve. **Where will Wipline floats take you?**

South St. Paul, MN (KSGS) - +1.651.451.1205 Leesburg, FL (KLEE) - +1.352.323.4809
www.wipaire.com

ON THE HORIZON

KITCHENER, ON (CYKF): COPA Flight 26, Breslau Flyers. Monthly meetings are held on the second Tuesday of each month (September-June) at 1900 hrs in an upstairs classroom at the Waterloo Wellington Flight Centre. A variety of speakers present a range of interesting aviation topics. All are welcome. For more information, please contact Flight Captain Gordon Millar at gordon.millar@rogers.com or visit the website for the Breslau Flyers at <http://www.copaflight26.com%22/>

LAC LA BICHE, AB: COPA Flight 165. Monthly meeting held every second Tuesday at CYLB terminal building. AGM on or before October 1 each year. <http://www.laclabicheflyingclub.ca>

LETHBRIDGE, AB: COPA Flight 24 (Lethbridge Sport Flyers) would like to invite you to our weekly Saturday breakfast at 0730 local held at Smitty's Pancake House, 2053 Mayor Magrath Dr. S. in Lethbridge, Alberta. You may call ahead for more information, or if you need a ride from the airport or to just make sure that we are there as sometimes during good flying weather we may be gone doing what we all love best: flying. Contacts are Glen Brown, 403-393-9058 or Marty Nordstrom, 403-894-8947. Our email is lethbridgesportflyers24@gmail.com and our website is <http://www.lethbridgesportflyers.com>.

LINDSAY, ON: Kawartha Lakes Flying Club COPA Flight 101 has a regular monthly meeting on the 1st Wednesday of each month at 1900 at LCVI High School, 260 Kent Street West, in Lindsay. Enter through the cafeteria's east door. We meet to discuss various club events with a focus on promoting aviation interest within the Kawartha Lakes. No

meetings are held in July (BBQ) and December (Christmas Party). The Kawartha Lakes Municipal Airport, Lindsay consistently has the lowest fuel prices and the Airport View Restaurant, a "pilot's restaurant," serves up what are commonly referred to as, "The World Famous Butter Tarts." The club supports an active float-based membership. For more information, please contact Bob Burns at bobklfc@gmail.com, or visit the Kawartha Lakes Flying Club at klfc.ca.

MEDICINE HAT, AB (CYXH): Flight 171 Medicine Hat (Gas City Aviators) Club meets the last Thursday of the month at the Club Hangar at 1900. Additionally coffee and donuts every Wednesday from 0900 to 1030 at the club hangar.

MIRAMICHI, NB: Flight 39. Monthly meetings 1st Wednesday of every month at 7:30 pm at the clubhouse. Contact nbdbrown@nbnet.nb.ca (506)625-5788.

MORDEN, MB: CJA3 Friday Fly-day BBQ! Every Friday evening, 17:30-19:30, from June till the end of August! Come down to Morden, Manitoba for some delicious food including steak, chicken, burgers and hotdogs. This is a great destination to enjoy with your airplane family. We're starting our 18th BBQ season — looking forward to meeting you!

NANAIMO, BC (CYCD): Welcomes you! Nanaimo Flying Club holds regular meetings; Third Sunday of every month 0930, 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.

NELSON, BC: Flight 87 has their monthly meetings every third Wednesday at 6:00 p.m., Nelson Pilots Association Clubhouse, next to the terminal building at CZNL. Dinner usually served (10\$)

NORTH BAY, ON: Meetings are held on the 2nd Monday of each month (except during June, July & August) at 19:00. Meeting locations vary, Please call for info: 705-495-1561.

OKOTOKS, AB (CFX2), Foothills Flying Club, COPA Flight 81 regular meeting at 1930, last Monday of the month, Okotoks Elks Hall, 58 Elizabeth St. Okotoks AB. For more information, please contact Robert at foothillsflyingclub@icloud.com or 587-226-9753, or visit our website at <http://www.foothillsflyingclub.com/>

OLDS/DIDSBURY, AB (CEA3): Monthly Meetings held every first Tuesday of the month at Olds-Didsbury Airport at 1930 hrs. 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.

L'ORIGINAL, ON: CPG5 East Hawkesbury airport every first Saturday of the month for breakfast from 0830 to 1100.

OSHAWA, ON: Flight 70's meetings are held on the first Thursday of Every Month at 7:30 PM at 420 Wing Oshawa.

PONOKA, ON: COPA Flight 187 monthly meeting is held on the first Monday of every month at 1900, at the airport terminal.

PENTICTON, BC (CYFF): Penticton Flying Club / COPA Flight 50 holds its monthly meeting on the second Tuesday of the month at 1900 hrs 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 1000 hrs for an informal coffee chat at the club house. Fly-ins are always welcome! For more information about both events, please contact Ron Johnson, ronjohnson@telus.net 250-493-0441.

PETERBOROUGH, ON: Flight 34's meetings are every 2nd Wednesday of the month, 7:00 pm, Peterborough Airport Terminal.

ON THE HORIZON

PICTON, ON (CNT7): COPA Flight 53, breakfast on the second Sunday of every month starting at 0800 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.

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 1100 and 1500. Regular Meetings are held on every (first) 1 Wednesday of the month starting at 1930 for Aero Club events please connect to our <http://aeroclubofbc.ca/> and join our Facebook Page.

PLYMPTON-WYOMING, ON: Sarnia Flight 7 holds their monthly meetings at 1900, every fourth Monday of the month at the Naval Association located at 403 Wing, 1430 Lougar Avenue, Sarnia.

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! Spouses 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 conjointes/conjoints et les enfants sont bienvenus. Pour plus d'information contactez Maurice 819-360-0706 ou Andre 819-329-2830.

PRINCE GEORGE, BC: Flight 79. Monthly meeting held every 2nd Wednesday of month at 1930 at Clubhouse in the south end of apron at CYXS.

QUALICUM BEACH, BC: Flight 76, Meetings held at 7p.m., on the first Tuesday of odd-numbered months, QBFC clubhouse. Executive meetings: 6:30 p.m., 3rd Thursday of the month, QBFC Clubhouse.

QUEBEC, QC : Escadrille 168, 3e Lundi de chaque mois 19:30 hr. À divers endroits chez divers membres. Flight 168, 3rd

Monday of every month, 1930 / Call for information / Téléphoner pour information (418) 889-9023

RED DEER, AB: Red Deer Flying Club / COPA Flight 92 meet 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 1930. Always an interesting program or speaker. For additional information call Bert at 403-350-5511 or visit reddeerflyingclub.org.

RUSSELL, MB: Monthly meeting for Flight 138 is every first Wednesday of the month at 8:00 pm at the Russell Flying Club clubhouse.

SASKATOON, SK: Flight 10 meets every second Tuesday of the month at 1900 at SK Aviation Museum classroom.

SEDGEWICK, AB (CEK6): Iron Creek Flying Club, COPA Flight 157 regular monthly meeting, second Thursday of each month at 1930 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. Monthly Fly-In every third Saturday, 157. Fly-in for coffee, goodies and visiting 1000 - 1300.

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 1930 at the Airport Terminal Building, visitors welcome. The December meeting is a potluck 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.slflyingclub.com. Email slflyingclub@gmail.com for more information.

SMITH FALLS, ON: Monthly Fly-In Breakfasts brought to you by 33 Full Stop Breakfast Bar. Served from 7:30am to 11:30am. Dates: April 29, May 27, June 17, July 29, August 26, September 30 and October 28. Location: Smiths Falls Airport (CYSH). 102 Van Exan Drive, Montague, Ont. 11 kms east of the town of Smiths Falls off Roger Stevens Rd <http://www.smithsfallsflyingclub.com/> Airport# 613-283-1148

SUNDRE, AB: Flight 146 Sundre Flying Club meetings second Thursday of the month at 1930. Hamburgers and hot dogs and snacks

MADE FOR HARSH CANADIAN WINTERS!

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

WARP DRIVE PROPELLERS

THE BEST PROPS ON THE PLANET!

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

ON THE HORIZON

anytime at terminal-self serve. For more information, please contact Myron Bignold at 403-638-7370 or winnmy@telusplanet.net.

ST-THOMAS, ON: Flight 75. Summer BBQs start on Wednesday June 13 and run weekly until September 5. They start at 5pm and finish up around 7pm. Hamburgers, salad, dessert, and sweet corn in season.

STAR CITY / TISDALE, SK: COPA Flight 93. Monthly meetings on the 3rd Monday of the month Sep-Jun at the Tisdale Airport Terminal Building.

STRATFORD, ON: Flight 69 meets on the 2nd Tuesday of each month, 7:00 pm, at Stratford Municipal Airport, CYSA, Terminal Building boardroom/classroom.

VAL D'OR, QC: COPA Flight 192's monthly meetings are on every 2nd Tuesday of the Month. 1800 at Hangar Q-60, Val-D'Or, QC.

VERNON, BC (CYVK): COPA Flight 65 hosts a regular monthly meeting every 3rd Tuesday of the month at 1900. There is a BBQ before the meeting Apr, May, and June at

1730 hrs and a pot-luck BBQ but no Meeting in July and Aug also at 1730 hrs.

VERMILION, AB: Flight 204 Meetings every Second Wednesday of the month.

VICTORIA, BC (CYYJ): COPA Flight 6 usually meets the first Tuesday of each month from 1900 until 2100. 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.

WELLAND, ON: Flight 149. Monthly meeting held every 3rd Tuesday of each month. Niagara Central Airport, Pelham. 7:00 pm

WESTLOCK, AB (CES4): Copa Flight 139 (Westlock Flying Club) regularly meets on the third Thursday of every month at 1900, 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!

WESTPORT, ON: Flight 56/Rideau Lakes Flying Club Social evenings on the 1st and

3rd Wednesday evening during late May thru late September. The club provides the BBQ, you bring whatever you choose for an evening meal.

WETASKIWIN, AB: Wetaskiwin flying club (COPA 51) is hosting a coffee/snacks every 4th Saturday of every month at the terminal building from 9 — noon. Flight 51 meets every first Tuesday of the month.

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

WHITECOURT, AB: Flight 185 Monthly meeting at 7:00 PM on the 3rd Tuesday of every month Please contact Curtis at 780-778-0854 for place of meetings.

Submit your events to Jessica Papp at jpapp@copanational.org

Commercial UAV operators go above and beyond. Your insurance should too.

Les opérateurs de UAV commerciaux vont au-delà des choses, votre assurance le devrait aussi.

Liability Insurance for COPA Members!

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

Benefits of the program include:

- Get quotes and policies in just minutes with a fully automated online process.
- Protection at competitive rates.
- Knowledge of local laws and regulations to ensure the right coverage.

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

AIG Insurance Company of Canada is the licensed underwriter of AIG Commercial and Consumer insurance products in Canada. Coverage may not be available in all provinces and territories and is subject to actual policy language. Non-insurance products and services may be provided by independent third parties.

Assurance Responsabilité pour les membres de la COPA!

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:

- Des soumissions et polices en seulement quelques minutes grâce à notre système en ligne entièrement automatisé.
- Protection à des tarifs compétitifs.
- Une connaissance des lois et règlements locaux pour garantir une bonne couverture d'assurance.

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

La Compagnie d'assurance AIG du Canada est le souscripteur autorisé des produits d'assurance commerciale et d'assurance consommateur au Canada. La présente protection pourrait ne pas être disponible dans toutes les provinces et tous les territoires et est assujettie aux termes et aux conditions des polices en vigueur. Les produits et les services de nature autre que l'assurance pourraient être fournis par des tierces parties indépendantes.

Coverage proudly administered by The Magnes Group Inc. and underwritten by AIG Insurance Company of Canada. Couverture administrée fièrement par The Magnes Group Inc. et souscrite par AIG Insurance Company of Canada.

OPENING THE FLYING SEASON

IN PURSUIT OF THE HUNDRED-DOLLAR HAMBURGER

BY ANNE MARIE BEATTIE

All pilots tease their spouses and family members about the hundred-dollar hamburger. Take a beautiful sky, no rain in the forecast, a day off and yard work done. To what do pilots' thoughts turn? Hamburgers. More specifically, the hundred-dollar burger. It was one of those days just made for flying.

Being Victoria Day weekend, my husband Jim insisted we do something with it. He proposed treating our granddaughter and me to hundred-dollar hamburgers. The flight route would take us from Oshawa (YOO) to Edenvale (NV8), a small airport on the edge of Wasaga Beach, a former mecca for tourists from southern Ontario and parts of upstate New York. The raison d'être for this lay in the food.

In the rear seat of our Piper Comanche was our granddaughter Cassie, who never misses a chance to fly with Grandad. The flight was peppered with visual attractions including Lake Scugog, the winding ribbon of steel

carrying the GO train to southern points, then Lake Simcoe, the Barrie Speedway and the Georgian Downs Racetrack and, off in the distance, the edge of Georgian Bay, all lending themselves to aerial photography.

At the same time, winging their way from Hanover were virtual strangers also intent on that pricey hamburger. They were landing just ahead of us at Edenvale airport. The occupants of all three planes took little or no notice of each other. Inside, at the Edenvale Aerodrome Restaurant, opposite our table sat two couples, one of whom was wearing a turquoise tee-shirt.

The waiter, handling the entire dining room himself, took our orders and a short time later served the others four robust burgers, with dressings shovelled on by the hand of the unseen chef. Impulsively I jumped up, scooted to their table and begged for a snapshot of those four hamburgers, jokingly mentioning the old hundred-dollar legend. One of the gentlemen

▲ A great way to start the season is to fly for lunch at an airport restaurant.

grinned ruefully, saying, "Two fifty in our case." It was a perfect opening for me to ask, "Where are you from?" Of course, Hanover. My husband had flown in there many times for breakfast.

Well, after I got the picture of the four hamburgers (now we're up to four hundred dollars) one thing led to another and I asked for permission for a table shot. That seemed to be ok, so I was snapping vigorously, making small talk when the gentleman in the turquoise tee-shirt turned more fully, making visible the logo on the shirt: COPA FLIGHT 54. It was then I discovered that he was the COPA captain in his area. Full introductions were made, and I discovered we were in the company of Jack and Barry and their lovely wives but, what with conversation and picture-taking, I had thoughtlessly kept them from their food. Those four hundred-dollar hamburgers were getting cold. 🍔

BORDEN AIR SHOW

PHOTOS BY GUSTAVO CORUJO

SPRING INTO FLY-OUT SEASON

SOUTHERN ONTARIO PILOTS HEAD FOR WIARTON

BY MICHELLE LAPOINTE

COPA Flight 177-Exeter's fly-outs usually start with a text message "There's a few of us thinking about flying out tomorrow." That's how 11 airplanes from Sexsmith, Stratford, Exeter, Lucan and Strathroy arrived at Wiarton (YVV) on Sunday, April 20. It was a beautiful spring day in southern Ontario, but there was still snow on the ground and in banks alongside the apron at the airport.

We enjoyed lunch at The Flying Diner, a new restaurant operated

by Janice and Greg Morrison. Their menu comprises simple home-cooked food, especially soups, salads and sandwiches. When there's sufficient people, they offer an all-day breakfast buffet. The food was excellent, and they were very welcoming. The Flying Diner is one of the few airport restaurants around that are open weekdays until 5 pm.

While our airplane was being fuelled, we talked with the airport manager Gaurav Sharma about the

▲ The sun was warm but there was still snow on the ground at Wiarton for Flight 177's first fly-out of the season.

business development opportunities at the airport. We also visited with the Nav Canada weather observer who works in the terminal building. It was a great day. We are fortunate to be able to fly.

Check out the airport's website, complete with a link to The Flying Diner: skyvv.ca.

C150 TALK

PILOTS EXPLAIN HELICOPTER ODYSSEY

The Kawartha Lakes Flying Club (COPA Flight 101) in Lindsay invited helicopter pilots Bob Dengler and his son, Steven, to their June member's meeting for a presentation of the C150 Global Odyssey.

Bob and Steven Dengler, along with fellow pilot, Dugal MacDuff circled the globe in a Canadian-made Bell 429 helicopter.

This was the first Canadian helicopter circumnavigation of the globe, and the first ever father/son helicopter circumnavigation.

Departing July 1, 2017 to celebrate the 150th Anniversary of Canadian Confederation, the journey included stops in every Canadian province and territory — as well as landmarks around the world celebrating prominent achievements and events from Canada's history.

The duration of the flight was 30 flying days over 48 calendar days; a

distance of 19,955 nautical miles, with 92 stops in 14 countries.

As one flying club member put it: "The talk was fascinating, educational and deserves a high 'wow factor' rating." 🌟

▲ Bob and Steven Dengler flew the Bell 429 helicopter to the Kawartha Lakes Municipal Airport (Lindsay) and were greeted on the ramp by admiring members of the Kawartha Lakes Flying Club.

INCENDIARY INCIDENTS

COPA FLIGHT ORGANIZES FIREFIGHTER TRAINING

BY LESLEY PAGE

COPA Flight 70 (Oshawa) member Jeff Page coordinated with Oshawa Fire Services training manager Scott Wood to provide aviation incident training for 80 firefighters at Oshawa airport (YOO).

◀ COPA member Jeff Page shows Oshawa firefighters fuels systems on a Cessna

During the week of May 14, firefighters rotated in groups of four to six through the hangars and tie-downs to five different aircraft, including a Cessna 172, a Diamond DA40, a Cirrus SR22, a Zenith Zodiac 601XL-B and a Bell OH-58 helicopter.

The owners of these aircraft explained the various systems that the firefighters should be aware of in the event of an aircraft accident, including the location of fuel and fuel lines, the dangers of the propeller and the

possibility of a ballistic rocket parachute deployment.

After the aircraft training, Page gave the firefighters a short lesson on radio calls and we took the fire trucks airside. Each truck had a pilot on board to assist with the radio calls. It was fun riding along in a fire truck, driving around the runways and taxiways.

Wood later told us that he received great feedback from the firefighters, and that they found it among the most interesting training they had received. The volunteer pilots enjoyed it too, but we hope to never meet the firefighters in a real-life scenario. 🌟

CHILDREN INVADE BOUNDARY BAY AIRPORT

COPA FLIGHT 5 A COPA FOR KIDS LEADER

Introducing children to the thrill of flight has been a long tradition at the Boundary Bay Flying Club (COPA Flight 5), going back more than a decade to when the only established program available was the EAA's Young Eagles. When the COPA For Kids (C4K) program was born in 2012, Flight 5 began to lead the way, holding biannual events and consistently introducing from 100 to 140 kids at each of the spring and fall sessions to aviation. Flight 5 eventually developed their own online flight-booking system to help with scheduling and crowd control.

Boundary Bay airport (ZBB), located just south of Vancouver, was again the venue for the first C4K of the season on May 12. The sun was shining, the temperature reached the low 20s, and everyone was in the mood to go flying. The first event of this year saw nine aircraft on the flight line, including a Cessna 140, multiple 172s, a 177 and even a state-of-the-art Bell 407 helicopter, most of them repeat volunteers. Some would refer to them as addicts, as witnessing the expression of sheer joy on a child's face after their first flight is something many want to see time and time again.

Airport operator Alpha Aviation generously made their terminal building and main ramp available for staging the activities once again, which allowed for orderly registration and processing of the young passengers, ground school briefings in a separate boardroom

▲ Top photo: Another group of enthusiastic children being led to their aircraft. Above: Bell 407 owner-pilot Russ Cmolik with another batch of young aviators.

cum classroom facility and ample lounge seating for parents to relax in.

Key event organizers Bruce Prior, Jim Niessen, Allan Anderson were led by retired airline pilot Henty Ilg, who says, "Although we strive for quality, not quantity, COPA 5 has been in the top five flights in Canada for number of kids flown in most, if not each of those years. (And) the top five pilots (for number of kids flown) has included at least one or more of our COPA 5 pilots."

After 14 highly successful C4K events, Ilg is stepping back to let others continue the cause. 🙏

Check out copa5.wordpress.com/copa-for-kids for more information and photos.

Reliable and Dependable Service Since 1964 / Under New Ownership

Aircraft Sales and Maintenance

Approved Lake & Seaplane Training Course

Shuttle Options for Maintenance Customers

New Customer Discount & Incentives

Insurance Training & Assistance

PHILLIP — *Director of Maintenance - 38 years Air Force and industry experience*

lakecentral.com

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

GIMLI GLIDER EXHIBIT

MANITOBA FLY-IN MARKS 35TH ANNIVERSARY

◀ Gimli Glider Exhibit Museum marks the 35th anniversary of the famous flight this summer.

displays, have been integrated to tell the full story of Flight-143's July 23, 1983 landing in a very interesting way. The exhibit has garnered rave reviews from both amateur and professional aviators, the general public and others from the aviation industry.

Among the many interesting displays is a Ram Air Turbine (RAT) from a 767. Without the RAT, the 767's extended glide and demanding forward-slip/hard braking/no-flaps landing at Gimli would not have been possible. The Gimli Glider was a seminal event, being the first and most prominent example of a RAT saving lives. The incident resulted in new industry procedures that later fostered an Air Transat Airbus 330's successful no-engine glide to the Azores in the mid-Atlantic after a leak drained all their fuel away; it was the RAT that allowed for control of the flight surfaces. In fact, out of the 17 RAT 'saves' known to have occurred up until the end of 2017, a total of 2,600 lives have been saved.

The most recent addition to the Gimli Glider Exhibit is a significant section of fin 604's vertical stabilizer and rudder, which was cut free at Mojave in early September, 2017.

To mark the 35th anniversary of this historic event, the Gimli Glider Exhibit is hosting a fly-in on July 22 at the Gimli airport (YGM). There will be a barbecue lunch, Capt. Pearson will fly in and the Commonwealth Air Training Plan Museum will be there too, displaying their vintage aircraft and taking the public flying on pre-booked flights. For more information, check out gimliglider.com. 🐦

After many years of planning, the Gimli Glider Exhibit museum had its grand opening on July 23, 2017.

It is an interactive exhibit dedicated to a major Canadian aviation heritage event that affected the lives of many Gimli residents. It recognizes and honours the exceptional airmanship, decision-making and crew resource management of Air Canada pilots Capt. Captain Robert (Bob) Pearson and First Officer Maurice Quintal (d. 2015), who brought the dire situation of an airliner running out of fuel to a successful

conclusion, saving all crewmembers and passengers, as well as the Boeing 767 (C-GUAN, fin 604), which went on to serve Air Canada for another 25 years. The exhibit also recognizes the role of aviation in the development of both Gimli and Manitoba.

The museum is home to many relevant and authentic cockpit, system and structural parts from fin 604, the remains of which are now stored at an aircraft boneyard in the Mojave desert. These donation-funded artifacts, plus cockpit simulation and other

C SERIES DONATED TO SCHOOL FLIGHT TEST AIRCRAFT TO TRAIN NEW TECHNICIANS

Bombardier has donated one of its C Series test aircraft to École Nationale d'Aérotechnique (ÉNA), a school affiliated with Édouard-Montpetit CE-GEP. The aircraft was the third C Series built and was used for avionics and noise testing. It has just 1,400 hours on it but it's served its purpose.

"Bombardier is very proud to invest in the development of highly skilled workers for the Montréal aerospace cluster by increasing the educational value of ÉNA's technical training activities," said Robert Dewar, Vice President, C Series Aircraft Program, Bombardier Commercial Aircraft.

"The C Series is the most innovative aircraft in its class, with state-of-the-art technology and advanced materials. This donation will contribute to the development of broader sets of skills by allowing students to manipulate the most advanced technology in commercial aircraft, and we hope that this will help spark their interest for aerospace even further."

The airplane has spent most of its life at Bombardier's Wichita flight test centre and will be flown to the school's

St. Hubert headquarters, where it will be put to good use training new technicians.

"We are honored to receive this extremely significant gift. The C Series is a true jewel of Québec's technology and this donation is a major educational contribution to our training programs, both from a practical and theory stand point," said Sylvain Lambert, Director, École Nationale

▲ A C Series flight test aircraft has been donated to Ecole nationale d'Aérotechnique.

d'Aérotechnique. "As the sole provider of aerospace technical training in the province of Québec, this new addition to our existing fleet will allow the next generation of workers to become more knowledgeable of the industry's latest technological breakthroughs."

PHOTO CREDIT BOMBARDIER

BlackHawk Paramotors

SkyReach BushCat

sportaircraftbrokers.com

Aerolite

SAB
SPORT AIRCRAFT BROKERS LTD.
CANADIAN DISTRIBUTOR
866-733-8432

LOST PILOT'S MEMORY HONOURED

WRECKAGE FROM 1958 CRASH WASHED UP ON BEACH

It took 59 years but the Troy family finally have some sense of reconnection with a long-lost relative and the Canadian military can close a tragic chapter in its history.

In late April, the RCAF handed over a small piece of the Royal Canadian Navy F2H Banshee that New Brunswick native Lt. Barry Troy was flying when it crashed off the coast of Florida on a training flight on Feb. 25, 1958. The aircraft and Troy's body were never found, leaving the family wondering about his final moments.

The piece of wreckage was among several remnants of the crash that washed up on a Jacksonville beach during Hurricane Irma. The flotsam included a parachute harness with Troy's name stencilled on it and was found by a park ranger patrolling the beach.

The discovery prompted an investigation by U.S. authorities that ultimately led them to the pilot's brother Dick Troy. "I almost buckled my knees, I couldn't imagine what this was about," Troy told the CBC. "It's an eerie feeling."

Troy and his sister went to Florida in February to see the remnants of the crash during a repatriation ceremony. The family agreed to lend most of the items to the Shearwater Aviation Museum but they reserved one piece for Troy's parents, who died not knowing much about their son's death. It will be buried at their grave site.

Troy grew up in Chatham and graduated from St. Francis Xavier University before joining the Navy. 🇨🇦

Introducing **CanadianPlaneTrade.ca**

Your premier online source for aviation classifieds.

Now you can experience a more in-depth way to search, buy and sell all things aviation with:

- Location based search via interactive map
- Expanded photo options to showcase aircraft
- New pricing plans to suit your needs
- Safe, secure, online payment

Visit www.CanadianPlaneTrade.ca today.

Aviation Classifieds. Powered by **COPA**

PERUVIAN STYLE

COPA DIRECTOR DAVID BLACK CHECKS OUT IN A LOCAL 172

BY JANINE CROSS

On a recent trip to Lima, Peru, not only did I fly with my husband David as PIC above the barren peaks and beautiful coastline of this spectacular country, but we came away from the experience with a profound appreciation of how lucky we are as GA pilots in North America. »

Peru has no private aviation. Around 80 GA airplanes exist country-wide, all of which are commercially registered and operated. Of these, 17 are based at a privately owned and operated airport located about 30 miles south of Lima, Lib Mandi airport (SPLX). With much assistance from a local aviation enthusiast, we flew as 'students' with Lib Mandi's only flight school, Master of the Sky. The airplane was completely incongruent with the bleak surroundings; an immaculate late-model Cessna 172 SP, replete with a G1000 glass cockpit.

It takes one year to register a newly imported plane in Peru, and during that year, the owner must pay hangar or storage fees and wages for a full-time mechanic. Fuel can only be purchased if you own a fuel purchasing licence, which is a bureaucratic nightmare to obtain. This law was originally created to control the use of kerosene (jet fuel) in the purification of cocaine, but 100LL got caught up in the same bureaucracy.

The 3200-foot runway at Lib Mandi made us grin; it has an elevation of 240 feet at one end and 200 feet at the other. Two-thirds of the way down, it dips to 180 feet. It's a sight to behold and quite the boost for the take-off roll (when starting at the 240-foot end). We hit clouds at 250 feet AGL on the climb-out, as foreseen. Flying during the Peruvian winter (June to September) presents pilots with lots of IFR opportunities: clouds frequently clot the sky along with garúa, a thick mist which is the only source of ground moisture in this subtropical desert region. Despite all the clouds, there is never any rainfall, and the aerial view of the arid mountains beneath us presented a parched, eerie beauty which starkly illustrated that rain occurs only a few times a century in Lima.

After a memorable flight, our convivial instructor hiked with us to the Lib Mandi control tower, where two controllers welcomed us with hand gestures into their sparsely-equipped

but perfectly functional ATC station. The austerity of the tower matched the harsh, desolate surroundings, and we were stricken by how much we take for granted as pilots in Canada. Unlike in North America, where controllers are paid a decent training wage and commercial pilots are snapped up by the airlines at a terrific rate, in Peru, unless a family member works in the aviation bureaucracy, a commercial pilot faces dismal odds of flying for an airline. Preference is given to Venezuelan pilots, who eagerly accept very low wages.

From Lib Mandi we crossed the Carretera Panamericana Sur highway by car to visit nearby Cruz de Hueso. A golf course for many years, Cruz de Hueso is now an ultralight airstrip and home to the clubhouse and membership of AOPA-Peru. Here we discovered a thriving pilot community comprised of active and retired airline pilots, air force pilots, helicopter pilots and ultralight pilots. Eighty-five-year-old Guido Fernandez, the long-standing president of AOPA-Peru, proudly showed us around the airfield. A new tarmac glistened black in the cloudy glare, home for eight brand new helicopter pads. A smart new concrete taxiway led to the ground where a future new runway would be located. A pack of tail-wagging clubhouse dogs accompanied us on the tour; when David approached the existing runway to take photos, the dogs put themselves between him and the runway and barked vigorously until he moved back. They knew what area was unsafe for pedestrians of both the four-pawed and two-footed variety. 🐾

COPA member Janine Cross is an author and blogger. She travelled to Peru with her husband David Black (COPA Director BC-Yukon) in early May of 2018. More of Janine's aviation writings can be found at thewanderingeye.ca. A video of the Lib Mandi flight can be found at veecloud.net/libmandi. 🐾

ALPACA WITH ASPARAGUS

At the Cruz de Hueso clubhouse we were invited to partake of the monthly barbecue of pork, steak, fat juicy sausages and braised alpaca (the latter of which, David reports, tastes like a really excellent quality of beef). There we met Peru's King of Asparagus, a helicopter pilot and farmer who exports his product worldwide. On the clubhouse stove, The King made asparagus cream for us all, a divinely hot, velvety concoction of cooked and finely blended asparagus. Although the visibility made ultralight flying impossible the day we visited, it didn't dampen the turnout, even though most of the pilots lived two hours away. We were impressed by how Peruvian aviation enthusiasts maintain a vibrant and active flying community, despite mountains of bureaucracy. We could learn a thing or two from their resolve.

Join the FGU Community

Everything you need to know about flying starts... *from the ground up.*

Ab Initio Study

From the Ground Up
29th Edition
Published since 1941

From the Ground Up
Workbook

Canadian Private
Pilot Answer Guide

Advanced Study

Flying Beyond: The
Canadian CPL Textbook

Canadian Commercial
Pilot Answer Guide

Instrument
Procedures Manual

Follow us on Twitter

Find out more and hear what's new about our publications, follow trending aviation topics, learn about being a better and safer pilot, and connect with your aviation community. Follow us @Aviation_Pub to keep in touch.

Find out more at aviationpublishers.com

AVIATION CAREERS

SIX MONTHS TO THE RIGHT SEAT

WATERLOO GRAD LANDS FO JOB AT SUNWING

The sky isn't the limit for female pilots. In late May First Officer Jessalyn Teed, a recent graduate hired by Sunwing Airlines from the University of Waterloo, helped deliver Sunwing's newest fleet member and first-ever Boeing 747 MAX 8 aircraft, during its inaugural flight from Seattle.

"Although female pilots continue to be underrepresented in the field, making up only about five per cent of all pilots, this young female not only made her aviation debut in her early 20s, but crewed a milestone flight for the Canadian airline less than a year after graduation," said Sunwing spokeswoman Dena Gouweloos. "Confident from a young age that she could be a pilot despite there not being many females in the field, Jessalyn is passionate about encouraging girls to pursue a career in aviation.

Teed was one of four graduates hired in September 2017 through Sunwing's year-old Cadet Program established with the University of Waterloo. Approximately six months after graduating from university and completing flight training at Waterloo Wellington Flight Centre, as well as intense training on the Boeing 737 aircraft, she was fully-qualified and ready to become a

first officer with Sunwing Airlines.

Her assignment in late May was to be in the right seat as on of Sunwing's most senior captains Ron Henry commanded the flight from the Boeing plant. Sunwing is leasing four MAX aircraft and two 737-800s through Air Lease Corporation as part of its fleet renewal.

"The 737 MAX 8 aircraft is an integral part of Sunwing's overall expansion plans across an increasing number of both Canadian and U.S. gateways and illustrates the evolution of the company," said Mark Williams, President of Sunwing Airlines. "Sunwing may have increased in scale however what drove the company in the early 2000s is still central to our business today — in particular, the airline's commitment to its passengers that when they travel with Sunwing, they travel with an award-winning airline and one of Canada's most modern fleets."

"Sunwing already flies one of the youngest and most fuel-efficient airplane fleets in Canada and now they take another leap forward with the Boeing 737 MAX, a new jet that can fly farther, use less fuel and provide greater passenger comfort," said Brad McMullen, Boeing Senior Vice President of Sales for The Americas.

FINDING THE NEXT GENERATION

ONTARIO PROF RELEASES BOOK ON AVIATION

A new book for the next generation of aviation professionals has been written by an Ontario university professor.

Fundamentals of International Aviation is by Dr. Suzanne Kearns, professor of Aviation at the University of Waterloo.

Sustained growth in air travel, combined with the retiring of experienced air industry personnel, has opened the door for young professionals to embark on a career in an exciting industry. To inspire and prepare these new specialists, Dr. Suzanne Kearns introduces Fundamentals of International Aviation — a textbook designed to introduce the next generation of aviation professionals (NGAP) to the variety of careers within the aviation industry.

“Although the aviation industry faces recruiting challenges, the launch of this textbook creates an opportunity for young people who are interested in aviation careers,” said Kearns. “Many young adults are passionate about aviation — and now there is an opportunity for their passion to align with a tremendous career opportunity that is in high-demand.”

Having experienced well-trained aviation specialists is everyone’s economic and safety interests. Through their unique partnership Kearns, the WWFC and the University of Waterloo have made it their mission to educate young people about the pathways to becoming aviation professionals — pilots, air traffic controllers, maintenance professionals, airline and airport management, among others — on an international scale.

A special agency of the United Nations named aviation recruitment a global priority. Without innovation and outreach, there isn’t the needed supply of aviation professionals. 🌐

Waterloo Wellington Flight Centre

The Skills You Need — The School You Want

Strong education and industry partnerships, give our graduates a competitive edge and the skills needed to fly in jobs across Canada.

Contact us today! 519-648-2213 | 1-877-FLY-WWFC | wwfc.ca

Partnered with:

Waterloo Wellington Flight Centre professional programs are approved as vocational programs under the Private Career Colleges Act, 2005 (PC# 105919).

WHAT'S YOUR DREAM?

PRIVATE, COMMERCIAL, INSTRUCTORS, IFR, NIGHT OR FLOAT RATING, TIME-BUILDING

*** NEW PREFERRED RATES ***

Steven Wills | 403-397-6107

filicanlend@primus.ca | studentaviationfinancial.ca

BUSH HAWK (UNDAUNTED BELIEF)

An important chapter of Canada's aviation history is told for the first time in a new book by S.R. (Rick) Found titled *Bush Hawk (Undaunted Belief)*. The Found family's name is famous among bush pilots worldwide for having built a tough little freighter aircraft designed for hard service in Canada's wilderness. The author's father Sherman, along with his uncle Nathan (Bud) Found, and with financial backing from department store magnate John David Eaton, took on the herculean task of gaining FAA certification for their dream aircraft. Despite both financial and engineering setbacks, they hung in and produced an airplane that outperformed anything then being imported from the United States. So why, with an industry begging for the plane, were only 27 aircraft produced? Financial consultants and timid bankers did the trick and crashed the Found FBA-2C before it could gain altitude. For 15 years the rights to manufacture lay in Eaton's vault but, (undaunted) Bud Found did the Phoenix-from-the-ashes thing and the Bush Hawk flew once more. Don't wave the maple leaf just yet, as what is known as angel money became the devil's own and the Found family lost their Bush Hawk to investors once more—this time across the seas from where it is about to reappear in international skies.

By S.R. (Rick) Found
 Publisher: Canadian Aviator Publishing Ltd. Imprint of Coast Dog Press
 List price \$34.00 (incl. shipping)

VERTICAL HORIZONS

Author Doug Grant was a long-term employee of Okanagan Helicopters and has put together

an amazing fluidly written and comprehensive history of this pioneer company. OK, as they soon became known, achieved world renown from humble beginnings in British Columbia's interior by developing a mountain flying technique that is still a fundamental of helicopter flight training. Teaching the US army was just one of the achievements of founder, Carl Agar, who became known as Mr. Helicopter as he took the company into world prominence. Grant has not missed one other outstanding feature of Okanagan Helicopters—hundreds of former employees still speak of the pleasure they experienced in working for this pioneer Canadian company.

Author: Doug Grant
 Publisher Harbour Publishing Ltd.
 Price: \$55.95 (incl. shipping)

HANGAR FLYING

Hangar Flying — Tales From the Flight Deck is now available and is a great 162-page full colour gift for an aviator friend who might just be yourself. Six professionals tell stories from their log books and some outstanding aviation artists illustrate with acrylic paintings and pen and ink sketches and now, for the first time, a twenty-first century painting by a digital Raphael and that's not finger painting. Priced at \$31.00 CAD we can mail it to you for \$7.00 anywhere in Canada. Perfect under the covers reading during winter's blast.

Author: Jack Schofield
 Price: \$44.00 (incl. shipping)

THE COAST DOG SERIES

These are Schofield's three books that were destroyed in a warehouse fire and brought back to life by an enthusiastic aviation community who ordered sufficient numbers of sets to finance the reprinting. Wow! That's something of a mind-boggling story. *Flights of a Coast Dog* — a BC book award and west coast bestseller along with its sequel, *Coast Dogs Don't Lie* and some significant BC aviation histories in a revised edition of *No Numbered Runways* makes up the trio of great flying yarns with a BC Coastal flavour.

Author: Jack Schofield | Publisher: Coast Dog Press
 Price for the set of 3—\$93.00 (incl. shipping)

COPA *Flight* CANADIAN Plane Trade

COPA Flight Classified Section

FEATURED LISTINGS FOR JULY, 2018

As good as the best, but a lot less, only \$685! Hi Tech. Classic Design, Durable, Light Weight. COPA Members register for extended warranty. Committed to serving your Aviation Community. Dealer enquiries welcome.

RS Designs
204-726-4221
aviationheadsets.ca

1977 PIPER NAVAJO CR - \$269,900 USD 6,579 hrs TT; 1,478 / 1,478 hrs SOH; 1,478 / 1,478 hrs SPOH; PANTHER CONVERSION!!! The Right Aircraft for Business or Pleasure; Garmin 430 WAAS, Avidyne MX-500, Garmin TCAS, Coleman Short Wing Tips, 4 Blade Q-tip propellers, Full De-Ice System, Air Conditioning, Vortex Generators, Oxygen and MUCH MORE!!! Aviation Unlimited 905-477-0107 ext 225 (2247.16874)

PORTABLE FOLDING BOAT
WWW.PORTA-BOTE.COM Great for fishing and hunting. Take it anywhere you can go. Be safe with the lightest, durable and stable folding boat. Gilles Berthiaume 514-592-4186 or gberthiaume@alpha-vico.com (3135.16489)

HYBRID CELLULAR & SATELLITE AIRCRAFT TRACKING Upgrade your fleet tracking! Affordable Very High Rate GPS Tracking, Advanced 2-way Messaging, Accurate Fixed Wing and Helicopter Flight Time Reports, Electronic Checklists, Transmit EFB, Manifest, & Custom Form Data, External Sensor Inputs. Call us now for a free trial! Phone (647) 560 1188 www.v2track.com (2481.15719)

1969 C180H WHIPLINE AMPHIBIOUS. Norland STC'd 260HP. Light IFR Visit cfyga.wordpress.com for details. Jamie.s.richards@gmail.com (3178.16856)

1981 DUKE, 4507TT, 1092SM, Garmin 530W, AV EX500 MFD, Skywatch TCAS, Nexrad WX, Stormscope, KFC250, FIKI! \$229,900 USD CALL! Apex Aircraft Sales 905-477-7900, www.apexaircraft.com (2245.16871)

1968 CESSNA 182 SKYLANE FLOATPLANE - \$93,900 USD 3,340 hrs TT; Very clean and solid Cessna 182 on Straight Floats! Wing-X STOL A.R.T Wingtip Extensions, Upgraded Avionics - Garmin GNS-430 WAAS, JPI Fuel Scan 450, E.I. EC-1 EGT & CHT. Long Range Tanks, Fresh Annual and More!; Aviation Unlimited 905-477-0107 ext 225 (2247.16873)

2003 CIRRUS SR20 - \$154,900 USD 1,423 hrs TT; 382 hrs SPOH; Tough to Beat this Beautiful SR20! Super Clean and Loaded with 3 Blade Prop, Traffic Avoidance, EMAX, CMAX, XM Weather, Complete Logs, Free Training, No Damage, Fresh Annual (April 2018). Aviation Unlimited 905-477-0107 ext 225 (2247.16872)

SEAWIND 3000 1999 TT 398 Hr on all components. Prop Hartzell, eng. Lycoming IO540, asking \$150,000 CDN contact Guy 450-778-3968 or guypoir@gmail.com (3267.16823)

1960 CESSNA 172, 0-300 CONT, 874 SMOH, 30 STO, 2172 TTSN, CofA due May 2018, Horton STOL, EDO 2000 Floats, \$60,000 CDN O.B.O. Email: littlecessna172@gmail.com Call: (204) 679-5051 (2545.16694)

BEAUTIFUL STOCK HARVARD IIB, 5224TT/991SM by Covingtons! 1998 RCAF Paint w/1942 Scheme! Always Hangared! \$139,000 USD Apex Aircraft Sales 905-477-7900, www.apexaircraft.com (2245.16870)

1964 MOONEY M20C, 2852 TTSN 708 SMOH 69 SPOH, fresh annual. Great flying airplane, \$55,000 OBO CAD, Gladstone, MB. 204-368-2266, tntoews@gmail.com (2623.16837)

Leggat Aviation Ltd.

YOUR EASTERN CANADA
CESSNA DEALER

The New C-172s • C-182s • C-206s

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 CYKZ!	1979 C41A, 6462TT, 250/750SM, VG's, Winglets!\$399,900 USD
2006 Turbo 182T, 1468 TTAE, G1000, TAS600 Traffic, SVTI\$215,000 USD	1977 C1820, 1902TT, 129 SM, GNS430WAAS, C2000 AP,\$139,900 USD
2005 Cessna 182T Half Share at CYKZ! G1000!\$132,900 USD	1977 Piper Super Cub, 1585 TTSN, Edo 2000 Floats, Wheels and Skis!\$115,000 USD
2005 Cirrus SR20, 2359 TT, 367 SFRM\$163,900 USD	1976 Baron B55, 3355TT, 295/1649SM, King KLN94GPS, Spare Engine!\$100,000 CAD
2003 SR22, 420 TTAE, TKS, Dual 430's and Avidyne PFD/MFD! Heated Hangar!\$219,900 USD	1976 Mooney Exec, 5892TT, 2433SM, GX55 GPS, 140 KTS (9.5GPH), Flown Often!\$60,000 CAD
2002 Piper Super Cub Replica, 187 TTAE, Amphibs/Wh Gear!\$89,900 USD	1976 Piper Lance, 2774 TT, 1743 SM, King w/HSI/ALTI/III AP!\$89,900 USD
2001 Diamond Eclipse, 4827TT, 1278 SM, Garmin GNS530! Commercial!\$99,000 USD	1975 172M, 19980TT, 2524SMOH, Training Aircraft/Private Use\$35,000 CAD
2000 C182S, 2629TT, 555SMOH, King KLN94GPS, KAP140AP!\$220,000 USD	1975 Mooney Exec, 5892 TT, 2433 SM, Flown Regularly! GX55 GPS! EDM700!\$60,000 CAD
1999 DA 20C15621TT, 1500 SMOH, King NAV/COM, GPS, TSPDR!\$69,900 USD	1974 414 6905TT, 1185SM, Full De-Ice\$125,000 USD
1994 Bonanza A36, 1405 TT, Garmin GTN750/650 GPS, Immaculate!\$400,000 CDN	1974 C172M, 1295TTAE, 1028 SNEW 180HP Engine & CS Prop!\$64,900 USD
1988 Bonanza F33A, 1177 TTAE, King Avionics, 3 BL Prop OH in 2013!\$ CALL!	1974 C172M/Floatplane, 4300TT, Factory Float Kit/EDO 2000 Floats!\$67,000 CAD
1982 Mooney Rocket 305, 3170TTSN, CONT TS10520\$150,000 USD	1971 Navajo 310, 7511TT, 7965SM, Full De-Ice, VG's!\$159,000 USD
1981 Cessna 414A, 4925TT, 1204 SM, RAMVII, Garmin 530/430!\$439,900 USD	1967 Mooney Exec, 3800 TT, 700 SM! Narco Avionics!\$52,000 USD
1981 Chieftan Panther, 7679 TT, 1124 SM, Corporate!\$275,900 USD	1965 Bonanza C33A, Coming Soon!\$ CALL
1981 Duke B60, 4507TT, 1092 L&R, 6530W, KFC-250 IFCs, Winglets!\$229,900 USD	1964 Cherokee 140, 6970TT, 2750SMOH, Very Nice Clean Aircraft!\$29,900 CAD
1980 Turbo Arrow IV, 4083 TTSN, 637 SM, King! 3 BL Prop!\$70,000 USD	1953 Cessna 180 Floatplane, 5574TT, 820SM, Horton STOL!\$70,000 CAD
1979 Archer II, 18484TT, 2278SM, Commercial Training Aircraft!\$40,000 CAD	1942 Harvard MKIIB! 5224 TT, 991 SM, RCAF Scheme!\$139,000 USD
1979 C340A, 5318TT, 123.3 RAM VII/Hartzell Similar Plus! Avionics Upgraded!\$349,900 USD	Decathlon 8K CAB, Call For Pictures/Details!\$50,000 USD

FEATURED LISTINGS FOR JULY, 2018

1947 AERONCA CHAMP 7AC, TAIL DRAGGER CONTINENTAL 65 Total air time 8086.6 Engine time 1607.6 Total restoration in 2005 Aluminum Spar upgrade. New fabric in 2005, stored inside, Fabric excellent. Last flown 5 years ago. Started regularly, starts first pull. Must be seen to appreciate. Pictures of rebuild. \$15,900.00 obo
705-627-3378 Paul (3214.16838)

STINSON (BABY) 10A 1941 total rebuilt in mid 90s excellent condition in and out o290 lycoming many upgrades good radios fresh annual with purchase 23 k. Alexandria ON. Gerry 613-551-6504, or email: mgerry436@gmail.com (3158.16750)

1977 XP R172KB, Edo floats Full IFR TT 2776.1 NDH 0 since MJOH Edo Floats 2400 2 Mccauley prop. 514 342-1893, cell. 514 386-3478 Plane hangared in St-Hubert. (2810.16852)

CESSNA T206G 1979 AMPHIBIAN on Wipaire 3730 amphibis For Sale, New Garmin Avionics, A/P, RSTOL, 0 Prop SMOH, many options, very clean. Low time Contact Wilson Aircraft- ph 647-227-6996 (586.16035)

2003 COLUMBIA 350, 1020 TTSN, Avidyne PFD/MFD, Dual 430's, Prop de-ice, ADS-B out, A/C, Portable Oxygen, Service Centre Maintained, Hangared. Asking \$195,000 USD kminkhorst@johnbrooks.ca or call Keith@416-455-6054 (3222.16842)

1959 180 HP RETRACTABLE GEAR PIPER COMMACHE, Beautifully restored, 4961 TT, 1687 SMOH, (had recent bottom) newer Hartzell c/s due 2020 All ADs up to date (incl 10 yr horizontal stab AD) recent annual, good avionics and radios, IFR capable, 6+ hrs range @ 23 sq. Price reduction \$45,000 CDN. OBO Brian Nelson 604-807-0200 or email to brian@tidytanks.com (2445.16866)

1966 PA28-140 CHEROKEE 6433 TTSN, 169 SMOH, 160HP, prop just overhauled. Hangared, well-maintained, no damage history, all tech logs, interior 9/10, exterior 7/10. \$45,000 CAD. More at www.cfvia.com, 902-569-4686 (3236.16767)

ADVANCED ULTRALIGHT 2002 TITANTORNADO II, Rotax 582, 155hrs, Hangared, EFIS, Radio, Altimeter, Airspeed, Traffic Watch. Electric trim, flaps, fuel pump. Heater, Charge Fuse, 15 gal. \$19,000. sharenir@gmail.com (3243.16775)

TAYLORCRAFT '46 with with modified 0-200 (112 hp). Drooped leading edge with Vortex & Wing Tips. For more detail Email: lloyd@axion.ca. Tel.: 819-300-1032 (3249.16791)

1960 CESSNA 180C, 3400 TT, 1350 SMOH, 2870 Edo floats, Fly Lite skis, Robertson STOL. C185 gear. Fresh annual, \$95,000. Call 705-788-4847, or Email: dodds@cottagecountry.net (3250.16792)

BEAUTIFULLY RESTORED T33 EJECTION SEAT. New seat cushion and back pad. Set on a 360 degree rotating chair base. Complete with restraining straps and red head rest. Call for details to 604-819-6085 or email glo-wing@telus.net (3238.16770)

1966 MOONEY M20E, 2880TT, 690SMOH, Garmin, STEC, El-MVP50, Plus +++, MAPA Winner. Looking for Best Offer closest to VREF of \$85K. Please Contact Steve 403-818-9037 or sbans@telus.net for Pics/Inventory/Details (2902.16859)

1983 PIPER WARRIOR PA-28-161 297 SMOH and new prop. 12059 TT Well maintained IFR, Dual VORs, Wingtip strobes, LED LL, Tanis, Garmin 396, Good interior. Logs since new \$52,000.00 Fractional shares considered (CYTZ) Email: mb_mjb@yahoo.com (3255.16800)

1946 AERONCA CHAMP 7AC. 2170 TT, 12 SMOH. 75 HP, Metal prop 690 since new, fresh annual, front shoulder harness, intercom with two headsets. Painted as L-16A with skylight. Main wheel skis included. 5 gal. wing tank. \$22,500.00 (613)880-7257, or triplestructures@gmail.com (3233.16760)

MARQUART CHARGER 2-SEAT HOMEBUILT BIPLANE. North of Toronto at CYQA. Excellent 125 HP. Spare engine. Spare yellow tagged crankshaft. Always hangared. Low times. \$24,500.00. Lost medical. htrag1@gmail.com. (2437.16882)

RESTORED 1946 CHAMP. New 100 HP engine. complete new interior, exterior paint. New starter, mags, spark plugs. New panel and gauges. Icom A24 radio, Garmin 295 GPS. Goose Bay, NL. \$32,000 OBO email: jim-barrett@hotmail.com (2930.16753)

2011 EXP. BUILT SUPER CUB 0-320 Aero sport 170 hp. 377hrs SMOH, STOL double slotted flaps, 35" ABW's Lots of Alaska Mods. 1150LBS empty, 2000LBS gross, 26 MPH stall speed. Asking \$130,000. Cad. Shane Madson Cell (780)-204-0334 (3239.16771)

BEAUTIFUL 1977 MOONEY 201 (M20J), 2018 TTSN, 406 SMOH, 15 SPOH, Full IFR, recent modern paint scheme, new windows and leather interior, fresh annual, \$96,000, 306-821-5001, Email jcrepski@yahoo.ca (3246.16779)

1997 SUPER CUB REPLICA AME built & maintained. 509 TT, 387 TTSBOH, 5 TTSTOH, Lycoming 0-320, doors on both sides, third seat, VGs, wheels, tight EDO 2000, radio/intercom, garmin 95 GPS. \$110K OBO Call 519-658-4310 (3253.16797)

1974 CESSNA A185F- TT4860, IO520D 863SMOH, 1076SPOH due 03/20. Sportsman STOL, bubble windows, EDO 2960 new bottoms, paint and int. 3/10. 74 Usable, VFR, mode C. Located CYFF, on wheels. Asking 130,000 CDN. tsinger@shaw.ca or 250-488-9534 (3251.16793)

FEATURED LISTINGS FOR JULY, 2018

PIPER PA22-108X 2361 TTSN 335 SMOH on 0-320 Lycoming and his accessories and floats new in 2013; 2 front glass doors, GPS, 406 ELT, gears, clean in and out, 636 useful and cruise at 105 TAS on floats excellent performer. See on Youtube: piperflottesfloatspa22-108naked. Time builder; parfait pour monter des heures. New price \$51,000. OBO Call Paul 819-429-6022 or E-Mail: dgingras128@hotmail.com (3077.16748)

1985 PIPER MALIBU PA46-310P, 4576 TT, Continental TSIO550C 730SMOH, Hartzell 3 blade prop 0 SMOH, New interior 2008, Garmin G500, GNS530W, Wx500 Stormscope, KFC150 AP, Known ice, beautifully maintained, pressurized all weather ship. \$US315K. (403)510-0323 martinjmerritt@gmail.com (3257.16802)

2005 FLIGHT DESIGN CTSW. 100 HP 912ULS 200hrs. In flight adjustable pitch prop. Dynon EFIS-D100, Avmap EKP-IVGPS, Trutrak Auto Pilot, Garmin GTX mode C Transponder, SL40 comm. Leather seats, professionally maintained, always hanged, TTAF 1500hrs. 115-120 kts cruise. 5 gph 34 gal tanks. \$79,500. CDN Located CEN4 AB, Canada. Larry 403-850-0067. email: lsiebold@telus.net (3237.16769)

61 BEECHCRAFT 35-A33 DEBONAIR. TT 3030, 362 SMOH, IO 520 BA heavy case, 285Hp. 150 hrs on factory new Super Scimitar Hartzell prop. Custom glass panel, GTN 650, MVP 50, Aspen EFD 1000, heated pitot, tinted glass, one piece sloped front windscreen, new Leather glareshield, custom real leather interior, GAMI injectors, Long list and very fast! Logs since new, \$119,000 USD, call 902 242 2941, or Email: howey@live.ca (3227.16746)

1978 C-152 FOR SALE: 6481 TTAF. 255 STOH. Apprx. 2260TTE. New radios 2014. Apollo SL30 Nav/Comm. VOR/ILS.SL10 Intercom. Garmin G5 EFIS Attitude. Garmin 660 GPS panel mounted. King mode C transponder. Tanis Eng.pre-heat. All new glass. 406 ELT. Actively flying, ready for training. \$38,500. Contact. 226-228-1683 (3242.16774)

1963 CESSNA 150C, ALWAYS HANGERED FXMN, TTAF 7458.8, TSO 700.8, Fresh Annual with purchase. New prop installed April 21/2016. Plane has full logbooks. Interior 8/10. King KT 76 TSO mode C Transponder, King K X-145 radio with sigtronics transcom for dual radio capability. droop wing tips, original,wing tips included. \$17,000 CAD. Logan Moreton, Cell 204-978-0067 or 204-978-0001.Home 204-623-7676, Located at CJR3 Grace Lake airport, The Pas, Manitoba (2589.16828)

1996 AVID MAGNUM – Lyc 320 -150 HP. TTSN 570, SMOH 284. 2 place side by side, folding wings, 2150 Full Lotus Floats, 4-blade 68" Warp Drive ground adjustable prop, wingtip strobes, King 97Y, 583# useful load, wheels and brakes incl. Being flown so hours will vary. Located Picton, ON. \$35,000 Cdn. Contact wjhone@sympatico.ca (3245.16778)

OFFERS CONSIDERED FOR SALE OR PARTNERSHIP OF AN EXCELLENT TWO AIRCRAFT HEATED HANGAR LOCATED CJS4, Moose Jaw Municipal. Bathroom, gas heat, coated floor with drain, extremely well insulated, Diamond 16 x 40 foot bifold door, all in perfect condition. Full width paved apron. Winter heat \$50/per month. 2000 sq ft. Asking \$179,900. 604-220-4917 (3116.16853)

WE ARE YOUR AUTHORIZED DEALER FOR:

AND MANY OTHERS

OFFERING AFFORDABLE AUTOPILOTS

AND THE GARMIN G5

WWW.TAILWINDAVIATION.CA

Geoff@tailwindaviation.ca

Tillsonburg (CYTB) Airport

519-694-4435

FEATURED LISTINGS FOR JULY, 2018

1958 FORNEY AIRCOUPE, 1598.4 TTAf, Continental C-90, 882.5 TTE, McCauley, 91.2 TTP, Artex ME406 ELT, Microair COM & TXP, Garmin GPS. \$27,000 offers. Dennis Forster Home-204-256-8232 or Cell 204-293-0795, e-mail margf@shaw.ca (2777.16624)

1974 WARRIOR PA28-151 C-GUBX, TTSN 2923, TSO 710, last Annual Inspection: Nov. 2017, A/C located at YKF in very good condition, well maintained and all applicable AD's complied with. Price \$49,000 USD. For detailed information/pictures please contact Mirek Stehlik (owner) at (519)-743-4882 or m.stehlik@sentex.ca (3196.16855)

1991 ARV 1 SUPER 2 AIRCRAFT FOR SALE. 135 hrs. TT. All metal, 2 place, tricycle gear aircraft. Type certified, with Cdn C of A. Manufactured by Scottish Aviation on the Isle of Wight. 75 HP Hewland engine. Com, nav, transponder (mode C). Spare engine and prop. Forward swept wings with flaps. No damage history. Flies beautifully with performance similar to a Cessna 150. Nice condition. Needs an annual insp. Est at \$4000, Includes new battery and new 406 ELT. All documentation since new. \$22,500 Cdn. 204-800-4640 dennis.doersam@gmail.com (3230.16751)

ANDRESSON BA-4B HAWK 0235-L2C 118 HP, "O" SMOH. Dual "P" Mags. Prop "o" time SOH. EZ-PILOT Single axis AUTOPILOT, Slaved to Garmin 296 GPS. Mode "C" Full Electrics, Flaperons, Cabin Heat, Electric Pitch Trim, Strobes, 14.5 US gal. Tank. Ready to fly off 25 HRS. Located Calgary, Alberta. PRICE 23,500 OBO. E-Mail george7@hughes.net for complete specs. (2674.16411)

C172M (HIGHLY MODIFIED) 180 HP (300 or so smoh,tsn 2300) large 80" C/S seaplane prop, (just O/H), factory float kit, Horton stol, vortex generators, wing X, (for 2700 gross), recent (2016) paint, plastics, glass, and interior. Currently on wheels. \$105K U.S.D. Brian Nelson 604-807-0200 or email to brian@tidytanks.com (2445.16865)

PIPER PA16S, Lycoming O-320 150 HP. 640TTSN, Hangared, Extended Wings, Vortex Generators, Floats, Wheels, Skis, Borer + Land Prop., Excellent Fabric/Paint, New Panel, CofA, Launching Trailer. \$68,000 email: windsup@sympatico.ca or call: 613-225-8345 (2914.16622)

ZENITH CH200 - 1987 FOR SALE BY OWNER. Total rebuild in 2017: new paint, completely overhauled suspension, engine and engine mounts. Since overhaul has 11 hours flying time. Asking \$25,000. Based at CNF4, Lindsay, Ontario. Bob Sheward, Email: susheward@persona.ca or Phone: 705-292-7913 or Cell phone: 705-772-7913 (3191.16614)

1981 CESSNA A185F ON AEROCET 3500L FLOATS, 2093 TTSN, 1192 SMOH, 15 SPOH, Hartzel Top Prop 15 SMOH Wing Extensions, Robertson & Sportsman STOL, VG's, Auto Pilot, El Ultimate Scanner, Turbototec Turbo.Gami Injectors, Wheel Gear, Freshwater use, Fantastic Performer, \$250,000.00 250-305-1099 at Williams Lake, BC (3216.16860)

1977 MAULE M5-235C, TTSN 3201, TSMO 1302, Useful load 1070lb on Oleo Wheel, 948lb FlyLight Wheel skis, 1020 Aqua 2440 float. Fresh annual February 2018. Well Maintained, Great Performer. Hangared at CSU3 St Hyacinthe, Quebec, Canada. \$125,000 on float, wheel skis extra. Call Gilles Berthiaume 514-592-4186, gberthiaume@alpha-vico.com (3135.16481)

2000 AVIAT HUSKY A-1B 424TTSN, Wipline 2100A floats (new in 2002, 204 TT), 2-3 hrs on Hartzell prop, full Gyro panel, Garmin: GNS-430 nav/com/GPS, 340 Audio panel, 320 transponder, GI-106A Indicator. VM 1000 System Analyzer, ELT, Whelen strobes and NAV lights, all SB and AD, lifting rings and wheel gear 8.50 x 6 tires. Fresh annual. \$169,000 OBO. email: waughwho@sasktel.net or call 306-421-0566 (3182.16867)

RV-0 AKA, STITS PLAYBOY Need hangar space so reluctantly for sale. First flight 1964, 815hrs TTSN, 2 owners. C85-12 with electric start. 130mph cruise at 4.2gph. New items include: electrics, brake masters, all flex lines, PC680, stainless exhaust, Becker radio. Currently open cockpit, wheel pants and slider canopy included. Hangared at CNC3. \$14,000.00 CDN. John, 416.574.4756; fokkerd7@look.ca (3175.16863)

2005 GLASTAR Lycoming O-360, Hartzel CS prop TT 206 hrs. C-GTSE. Always hangared, built and flown by owner. Autopilot with A/H and GPS tracking. Long range tanks. Manual flaps. Apollo SL-10-S Nav Com. Bendix King KMD 250. KT 73 Transponder. Vision micro system engine management. Joystick mounted PTT, A/H and ident. Many speed mods ready for installation. \$80K OBO. Located at Pincher Creek, Alberta. Contact Alan Cornyn 403-627-7966 or Jim Cameron 403-366-3517 (3235.16766)

HALF SHARE - 1976 COMMANDER 112A. Low time 529 SMOH 1660 TT 200HP Lycoming (2000 TBO), 3 bladed Hartzell prop. Dual Nav/com/VORs, VFR panel, EGT, 406 ELT, Mode C Trans. Cylinder head temp. JPI Fuel flow. Vertical card compass. LED leading edge lights. Wing tip strobes. Nav lights. Cream Leather interior. Very roomy 4 place plane. ADs complied with. Mags rebuilt 04/2017. Well maintained. Windshield and front sides replaced. No Known damage history. Not owned by corporation. Based at Burlington \$39,950 CDN Royalheritageuk@yahoo.com or 289-339-0077 (3198.16864)

1972 CESSNA 177B 3684.4TT, 78.5h on 3 blade Hartzell prop, 180hp Lycoming O-360-A1F6. 1684.8 Engine hours. STEC 40 Fuel flow monitor, Elec. ignition, Garmin 430 Nav Com coupled to the Autopilot, NARCO AT165 Trans. Mode C, NARCO MK 12D Nav Com, new #3 cylinder, Power Flow exhaust, tail gap seals, strobes. 2 new extra tires, new battery, light weight starter, wheel pants. Annual April 2016. \$65,000 USD. Open to offers. Call 306-421-6500 or email: 2000@accesscomm.ca (3097.16540)

1978 CESSNA R172K XP11 Sale or Partnership, Hangared@CSU3, IO360 6Cyl 210hp ~3200TT ~300SMOH ~20SPOH IFR Fuel Injection Constant Speed Prop. GARMIN Avionics, Annual 09-2017, AmeriKing ELT, 120,000\$ OBO, (514)721-1818 (450)653-3922 (3247.16780)

1962 PA22S 2962 TTAf engine 160 SMOH. New borer prop. 73 hrs. New overhaul Edo 89-2000 floats. VG'S. great performer. Aircraft always hangared and fabric in excellent shape. Owner Maintenance. Wheel gear and spare prop. AD'S up to date. \$61500.00. Bill 306-631-1456 (2768.16829)

FEATURED LISTINGS FOR JULY, 2018

1973 AEROSTAR 600, TTSN 5180, LE-564, RE-1092, SPOH 105 (2018), Garmin GNS530/430, GMA347, GDL69A, Insight strikefinder, Insight graphic engine monitor, Monroy ATD-300 traffic watch, XM weather, HSI, ADF, engine heaters, passenger DVD player, over 200 knot cruise, NDH, always hangered, May 2018 annual, \$110,000 CDN, 416.254.3581
(2798.16548)

1959 CESSNA 175, PK 2300 floats, 4497 TTSN, AVCON 180HP conversion 890hrs, 95 STOP, C/S prop done last year, Power Flow exhaust, Horton STOL, GPS (Garmin 296), VHF, new Mode C xpr, 406 ELT, shoulder harness., \$65,000. Call Dick @ (3264.16815)

FACTORY J4 TO HOMEBUILT SUPER J4. TTAF 556hrs. 473 SMOH on Lyc. O320. Side by side with Cessna 180 yokes. Large baggage area. Borer prop. Flaps. 6.5 hrs range. EDO 2000 with hatches. Wheels, skis & spare prop. \$62,500 CDN. Call Dick @ (250)395-4360 (3228.16747)

1963 MOONEY, 3276TT, 1786 SMOH, 606 since engine rebuild, narco com 810, KX155 with glide slope, Mode C, ADF, VOR, 2HR SPO, pultsight, 78/79/76/79, hangered. 613-395-5097. Ontario. 36.5K (3265.16818)

1969 CHAMPION 7GCBC, 0-320, 469 SMOH, hangered, good fabric, tight Edo 2000's, wheels, sea prop, fresh annual, flaps, good performance, \$59,000. rolandbryans@msn.com or 1-709-427-9745 (2870.16799)

1967 PIPER CHEROKEE, 7569 TT, 1605 TSO, Dual VHF com and nav. 4 place intercom, 406 ELT, Mode C, ADF, Power Flow exhaust, Met-Co Aire wing tips, Airtex interior, LED lights. Hangered at CYXX. \$33,500 Email: eparsons@telus.net (3259.16804)

2006 FLIGHT DESIGN CTSW 700TT. Rotax 912 100 HP, BRS Airframe Chute. New Condition NDH, Always in heated hangar. Garmin 396/796, TruTrak AP. Fresh Annual and 5yr Hose Replacement. \$85000CAD Email: bob.seager@stantec.com (3260.16809)

1976 MOONEY M20C, 5750TTSN, 780SMOH, 150SPOH, KX170B, MAC1700Digital, KN64 DME, Garmin GX55 GPS, Intercom, JP1800 Engine Monitor, \$64,750, Consider vehicle, RV, boat, on trade. Yorkton, Sk. email paul.smo@sasktel.net, 306-641-5464 (3262.16812)

1955 PA22-150 TT 5450 wings and fuselage metallized in 1967. New cloth on tail feathers in 2016. O-320 1000 SMOH. One COM, mode-C, 21.5 ELT, standard six pack, no NAV. Always hangered. \$23,000.00 604-626-7179 (3254.16798)

1946 ERCOUCPE 415C Total time air frame 1592.1 McCauley prop 1890/2m7152 good condition, certified, and always hangered. For more information please call 709-596-6263 or 709-597-9228 (3269.16824)

1969 LAKE TURBO 1280 TT 175 SMOH 42 SPOH ADs C/W straight NDH no corrosion Fresh water only \$32000US 780-826-7457 rondeauyv@gmail.com (2595.16805)

Canadian Plane Trade
Classified Ad Deadline for August is July 3rd
E-mail your ads to: classified@copanational.org

AUTHORISED DISTRIBUTOR
ROTAX
AIRCRAFT ENGINES

ROTECH MOTOR LTD.

Authorized Canadian Distributor for Rotax® Aircraft Engines

2625 Okanagan Landing Rd. Vernon, BC V1H 1M5 Telephone 236-600-0137 ~ Fax 236-600-0138

website: <http://RotechMotor.ca> email: sales@Rotech.ca

915 iS

(NOW AVAILABLE!)

65HP Rotax®
582 Model 99

912iS Sport
912 & 914
Series Engines

141HP!

See ROTECHMOTOR.CA for ENGINE SPECIALS

Contact our Network of Dealers (see 'Canadian Repair Centers' on our website) or Call Us at 236-600-0137

COPA FLIGHT | JULY 2018 53

1946 CESSNA 140. TT 2115, 1236 SMOH, all Cyl. 78/80, radio, Xpdr mode C, Cleveland, Alaska B. Tailwheel, brake pedals both sides, always hangered, Paint 8/10, Int. 9/10. \$26,000. 514-694-2129 mjmorea@videotron.ca (3217.16843)

CHRISTAVIA MK1 85 HP CONT ICOM 200 90 hrs since new. reason for selling- lost medical. Based Charlottetown CYYG. contact Joe Dunn 902-393-1314 or dunnjoe80@gmail.com \$22000 (3211.16862)

CESSNA 172G 490 SMOH, new Slicks, 5960 TT, new tires, Ext 9, Int 7, 2 Nav/com, Narco 165 TXP, digital attitude, moving map, 406 ELT, 2 pl intercom, strobes, carb heat, \$49500, Email: acholush@yahoo.ca (2762.16778)

2011 RANS S7S ON ZENAIR 1450 AMPHIBS. 213 TTSN. Rotax 100hp. Electric flaps, Elis, twin radio, iPad mini dash mount, Transponder. Much more options. 200 hour just done by Rotax. \$85,000. fwleslie@eastlink.ca. NS, Canada. (2951.16861)

50% SHARE OF 1979 CESSNA 172N SUPERHAWK AND HANGAR AT CYXU. 180HP Penn Yan, true 4-seater. Usable load 760lbs w/full fuel, 9GPH, cruise 110K. TT 3335, engine 1700, have spec sheets, full tech/journey logs, no damage history, all ADs current. Leather, inertial harnesses, iPad w/Foreflight, 406 and many upgrades. Hangar is 38x40, 1500sf, independent heat, water, full vehicle access, private washroom on private apron. Contact Rob, 519-668-8174 (3248.16870)

1987 SUPER ACRO ZENITH G-DWW AEROBATIC AIRPLANE. \$30,000. Winner of various Canadian National Championships in Unlimited category. +8 G's, -8Gs. Empty weight: 900LBs. Engine: Lycoming IO-360, 200HPs. Climbs at 3,500 feet/min. Full electric system. TTSN: 980 Hrs. STOH: 76 Hrs. No damage history, always hangered. Contact: Ivo Jirasek. (403)374-1567, email: ijirasek@ucalgary.ca (3218.16879)

1979 PIPER TOMAHAWK This aircraft is an ideal trainer. Ample time to complete pilot's license or build up time. Brought to commercial standard last annual. Aircraft is in very good shape. \$25,000. pat@microdotdna.com or Call 780-919-3779 for more information. (3218.16879)

Preferred Airparts
Chosen for value and service

25% to 85% off list price!

New surplus Piston, Turboprop and Jet parts as well as parts for Single and Twin Cessnas, Citations, Pipers, and more! If there's a part you need, there's a good chance that we have it!

Check with us for Parts like

- **Airframe** - New parts for most light singles to corporate and commuter aircraft, including ag, warbirds and experimental. Cessna twins are our specialty. Also parts for many others in general aviation.
- **Engine** - 50% discount on most new Continental and Lycoming parts in stock, and a growing inventory of P&W and Allison turbine and jet engine parts.
- **Propellers & Blades** - McCauley, Hartzell, Hamilton Standard. www.preferredairparts.com/props.htm
- **Accessories & Parts** - 100's of new, and OHC accessories. Check with us for all accessory parts!
- **Hardware** - 12,000+ part numbers, 40% discount!
- **Consumables** - Spark plugs, ignighters, air and fluid, brake lining, and more.
- **Wheels, Brakes & Parts** - for all makes, including tailwheel.
- **Lighting** - Strobes, beacons, bulbs, lenses, parts for all makes. 10,000 GE bulbs @ 85% off!

www.preferredairparts.com

Free Online Inventory Search!

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

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.

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

Please submit new ads via email to: classified@copanational.org

www.csplane.com

1949 DHC-2
700 SMOH, EDO 4580
WITH HATCHES, TIP
TANKS, SEALAND CABIN
EXT, WHEEL GEAR
FRESH WATER ONLY

1977 BEECH SIERRA
200 1180 SM, GARMIN
IFR, A/PILOT, 6 SEATS
\$79,900 CDN

1977- 185
SMOH 905 , 425 ON 6
NEW CYLINDERS, NEW
86" 3-BLADE, R/STOL,
WING X, EDO 3430
FLOATS. 199K CDN

50 Canadian Singles, Twins and Floatplanes

**2009 PIPER
SMITH WIDE BODY**
TT 464, LYC 180 HP,
2200 AMPHIBS, W-SKIS
USEFUL LOAD 925 ON
AMPHIBS. 199K CDN

**2003 PROFESSIONALLY
HOME BUILT AMPHIB**
SIMILAR TO SOLOY 206
AT A FRACTION OF THE
PRICE. BUILT BY AME'S

**DHC-3 TEXAS
TURBINE OTTER**
SMOH 3659, TPE
331-10 (7000 TBO) 280
SINCE H.S.I. FLOATS
AND W-SKIS

**STILL THE #1 STOP FOR
FRESH WATER FLOATPLANES !!**

CANADIAN AIRCRAFT SALES

Phone: 613-632-0123
Email: sales@csplane.com

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

Continental I.O. 550

1975 CESSNA A185F, 2760.4TT, SMOH 988.3 I.O 550D (.562.4 S.T.O.P). Prop SPOH 32.5 (2016, due in 2026). Bendix King KY 97A Com, Bendix King KMA 20 Audio Panel, Sigtronics 4 Pax Intercom, Artex 406 E.L.T, Garmin 660 GPS +Air Gyzmo, Edo 3430 With Compartments, Complete Wheel Assembly, Wing X Wing Extensions, Robertson S.T.O.L Kit, 84 Gal Long Range Fuel. Exterior 7/10, All New Interior 9.5/10. Awesome performance.***1245.5 Lbs usefull load on floats! **CALL FOR PRICING**

Visit us at: www.belairaviation.com

**VANDERHOOF
INTERNATIONAL
AIRSHOW
SATURDAY
AUGUST 4th**

Performances by:
HARVARD MARK IV & YAKOVLEV 18T
Mrazek Airshows
GRUMMAN F6F HELLCAT
Erickson Aircraft Collection
BUD AND ROSS GRANLEY
Yak-55 and Yak-18T
YELLOW THUNDER
Formation Aerobatic Team
KEVIN MAHER
Boeing Model 75 "Stearman"
And Featuring the
CF-18 HORNET DEMO TEAM
and the
CANADIAN FORCES SNOWBIRDS

For tickets and info visit:

www.vanderhooffairshow.ca

FEEL BETTER & SIGNIFICANTLY IMPROVE YOUR CHANCES OF PASSING THE MEDICAL

GET ALKALINE = GET WELL

Quality Fuel in Your Body Yields Quality Health Results
Alkaline, Nutrient-Rich "Food Tools" to Empower Your Body to Heal itself.
Organically Grown & Produced in BC Canada
Available in Powder or Capsules

CALL TOLL FREE 1-877-682-1188

"Flying Phil" Pilot since 1966, co-owner & co-founder, says
"You will be amazed at how good you can feel!"
Use the code FLYBOY and receive a free gift.

www.suede hills.com

Specializing In Fibreglass Aircraft Parts

selkirkav@selkirk-aviation.com
www.selkirk-aviation.com
(208) 664-9589

- 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
- Soundproofing Kits Available
- Carbon Fiber Cowlings on Field Approval Basis Available for PA18 Cub

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

Wabakimi
Fishing & Canoeing Outfitters

Fantastic Fishing!
Moose Hunting!
Canoeing!

Fly floats or wheels to Armstrong, Ontario
(Unspoiled 5 million-acre Wabakimi Wilderness Park)
6 remote outposts, plus main lodge

Call Bruce Hyer 807-708-4080
forests@tbaytel.net • www.Wabakimi.com

Skywagon City Corp.

- 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

Your Premiere Source
for Pre-Owned Parts
for Cessna:
150/152/170/172/180/
182/185/206/210
and several Piper models

2851 Concession Rd. 7
Brechin, ON, L0K 1B0

parts@skywagoncity.com
705-484-5667 Fax 705-484-5606

Oshawa Executive Airport

CYOO is Ontario's Busiest GA/
Corporate ONLY Airport serving
Oshawa, Durham Region and the
Greater Toronto Area

The lowest-priced Self-Serve 100LL
in Southern Ontario - Guaranteed
No Landing Fees for GA aircraft
under 4400 lbs GW
Grass, Paved, T-Hangar and 24/7/365
full-service FBO on-site

Home to over 250 Aircraft,
5 aircraft maintenance facilities,
2 flight schools and 300,000 sq ft
of hangar space

Canada Customs on-site and GNSS/LPV
approaches down to 250 ft AGL

www.oshawa.ca/airport

HYDRAULIC DOORS

By the oldest and most trusted name in the industry

New installations or retrofits with local manufacturing, installation and support from our locations throughout Canada and the US.

ZERO HEADROOM LOSS · NO MAINTENANCE · LIFETIME WARRANTY

Contact us today to learn more about what we can do to help you begin your next project, or bring new life and functionality to your existing structure.

Toll Free
855.368.9595
POWERLIFTDOORS.COM

PLD17120401

**BRUCE'S
CUSTOM COVERS**

A Division of Aircraft Covers, Inc.

WHY YOU NEED COVERS

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

**WE HAVE
YOU
COVERED!**

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

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

www.AircraftCovers.com

Get Into Every COPA Member's Wallet Photo Contest Winner Goes on 2019 Membership Card

Canada is truly one of the most beautiful places in the world in which to fly and it has some of the world's most beautiful aircraft.

At COPA Flight, we see examples of that almost every day in the photos submitted by members to illustrate stories or promote events.

Enter now for your chance to win in the second annual COPA Flight photo contest

There are two categories:

Open Category: the overall champion will have their image featured on COPA Flight promotional material.

Membership Card Category: this entry will be used as the background image of the new COPA membership card.

Rules:

- 1) Photos must be taken in Canada within the last three years and include at least one Canadian-registered aircraft.
- 2) Photos must be in high resolution in either JPEG or RAW format. The minimum file size considered will be one megabyte and the largest 20 megabytes.
- 3) Routine colour correction and other minor Photoshop adjustments are fine but no composite photos or extreme manipulation, please.

Entries must be submitted to: russ@copaflight.ca
by October 31, 2018.

Photo credit: Dan Oldridge

INDEX

005 Aero Commander	215 Aircraft Wanted
010 Aeronca	220 Aircraft 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
190 Warbird	500 Passages
195 Aerial Photography/Advertising	
200 Aerial Touring	
203 Aerobatic Training	
205 Aircraft Ferrying	
210 Aircraft Painting	
212 Aircraft Covers	
213 Aircraft Storage	
214 Aircraft for Sale	

FOR SALE OR TRADE

CESSNA SEAPLANES AND
CESSNA LANDPLANES

For listings, please visit
our web site

www.boisvertaviation.ca

SERVICING, BUYING, SELLING,
TRADING SEAPLANES SINCE 1979

MONTREAL'S ONLY SEAPLANE
BASE CSA4

BOISVERT & FILS AVIATION LTEE

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

Tel.: 514-648-1856

Fax: 514-648-9309

010 – AERONCA

1946 AERONCA CHIEF (FLOATS), TTSN 2450, SMOH 378, OM. Sensenich 74 (106), Skytech 12V, 720 ch.+ KX-99, AT-50A xpdr + encoder. Nice panel. Skis, wheels available. Photos. \$39,500 OBO. 819-822-1683. normandgingues@videotron.ca (3133.16754)

1946 AERONCA CHIEF 11AC, metal prop, 65 HP Continental, 762 hrs TT, federal skis A1500, \$25,500 négociable email: celine.bernier@hotmail.ca (2580.16783)

040 – CESSNA

CESSNA 180-182 WINGS FOR SALE, LEFT wing in excellent condition, RIGHT wing not airworthy, Horton-Bush STOL kit, removed from 180A, painted white, US\$7,500 OBO 514-233-4476 djdsmith65@hotmail.com (3056.16857)

1975 C180J 1500TT, 0 SMOH on O-470s, EDO2960, STC for Shoulder straps, Mogas, Oil filter ext/int 7/10, no corrosion, \$155K, sheimbu@hotmail.com, 604-536-6318 (located in BC) (3213.16888)

1975 CESSNA C180J. 1624.5 TTSN, 1071 TT on factory new 470 Cont. engine. Full float kit, IFR, glass doors and bubble windows. 4 pl. intercom, Good paint. Beautiful plane. \$175,000 CDN. Phone 519-443-7559 (2496.16739)

1947 CESSNA 140, 1800 TT, 575 SMOH, xpdr Mode C, GPS, current C of A, paint 9/10, interior 9/10, all logs, always hangered. \$22,000 226-206-1961, skydiver252@hotmail.com (3240.16772)

1972 CESSNA 180. 6189TT, Engine 834TT. Excellent condition, never a float plane. IFR Equipped, auto-pilot. \$89,000. Call 604-850-3768 for more details. (3241.16773)

045 – CITABRIA

1966 CITABRIA 7ECA, 960TT airframe and engine. All AD's done. New toe brakes installed. Nice clean Citabria. \$45,000. Call 204-322-5614 (2764.16518)

080 – GRUMMAN

1976 GRUMMAN CHEETAH 4665 TTSN, 2655 SMOH, 555 hrs. on new, Millenium cylinders, basic IFR panel, flies great, fast A/C. \$48,000 OBO. Call 204-322-5614 (2764.16521)

100 – HOMEBUILT

ANDERSON KINGFISHER. 2 seats amphibian/proven design. 160 hp Lyc by Aerotech 2016. All new instruments/accessories, Metal prop. Maiden flight October 2017 \$48,000.00 Call Guy: 902-547-2884 or email: gmlefebvre@outlook.com (3190.16844)

RV-4, AVID, Midget Mustang, Zenith 250, Tripacer, Swallow, 75HP Franklin, 80HP Franklin, several Lycomings, wings, landing gear, exhaust, etc. (519)453-2579 flyontario@gmail.com (2368.15744)

2013 SUPER CUBBY Comes equipped with wheels and Edo 2000 floats. TTAF 60. Engine 160HP Lycoming 60 SMOH. \$75,000 Phone: 705-286-2438 (3031.16835)

1988 POBER PIXIE, 231TT, Continental A75, 1500 skis, ELT, hangered. 613-395-5097. Ontario. 12.5K. (3265.16820)

100 – HOMEBUILT

FOR SALE-2007 RV7A, 495TT,0360 A1A with roller cam, one mag, one lightspeed, Hartzell prop, Dynon D100, Ems120, Garmin radio's, 496 GPS, autopilot, 406 ELT, oxygen, MORE, \$84,500.00 US. 250-963-7111 johnhebb@telus.net (3271.16875)

135 – PIPER

1946 PIPER PA-12. Rebuilt OM 2000, Lyc 160 HP TT 270 hrs, New 2250's and rigging 2016. Useful 1000 lbs. All attributes of perfect bush plane. Condition 9/10 \$100,000.00 Call Guy: 902-547-2884 or email gmlefebvre@outlook.com (3190.16847)

1960 PIPER PA-12 with tail wheel, 160hp, 1436TT, prop 629 SMOH, fabric done 2009, auto-gas STC. New nav-com radio, 2 place intercom, skis available. \$45,000 OBO. 204-322-5614. (2764.16524)

170 – STINSON

1948 STINSON 108-3 on 2425 floats. O-435 Lycoming engine 190HP. 1859TT, 404SM, asking \$59,000 OBO. Debbon, SK. 306-961-1150 (3270.16831)

185– ULTRALIGHT

CFXJW 1995 CHALLENGER ADVANCED U/L. 100TT, Owner Built & Maintained. Instruments front & back, wheels & puddle jumper floats. Bala, ON 705-646-4145 plarney@hotmail.com \$15000 (3165.16839)

RESTORED 2014 TAYLORCRAFT REGISTERED AS AN ULTRALIGHT, int./ext. 9/10. 25 hrs. on rebuilt continental engine A80 hp. 18" tires, cockpit adjustable prop., wing tip boosters & flaps. \$25000.00 Tel. 819-986-8703 (2511.16768)

2003 CHALLENGER 2 - ADVANCED U/L; 135 hr (Rotax 503); Electric; Fuel Pump; Puddlejumper floats, wheel skis & Tundra tires; ICOM; intercom; Manitoba - terrylumb@wsemail.net (3263.16814)

1994 CHALLENGER 2 - 10 HRS. T.T. Always HGR. 10 Gal. Electric Start. Icom. Portable Radio. G.P.S. Heater. Electric Fuel Pump. Assembled by Retired A.M.E. 905-765-4756 (3009.16710)

214 – AIRCRAFT FOR SALE LOST MEDICAL – AIRCRAFT FOR SALE. 1970 Woody Pusher \$5,000. 1970 Smith Miniplane \$5,000. Pelican Sport \$1,500. Jodel D9 \$500. Details and pictures at cbalme@cogeco.ca (3093.16808)

215 – AIRCRAFT WANTED CASH FOR YOUR AIRCRAFT, damaged derelict parts, projects. AVAILABLE FOR SALE: AVID, Zenith 250, Midget Mustang, Tripacer. PARTING OUT: C150/152/172, Viking. (519)453-2579 flyontario@gmail.com (2368.15733)

255 – BUSINESS OPPORTUNITIES

FLIGHT TRAINING UNITS FOR SALE

Including 172M and 150M. Very high income area, very profitable. Call 519-396-4454

261 – DESTINATIONS

VACATION RENTAL, traditional log home, private beach, campfires, tranquility, 100-acre private forest. Fly to CCP3, N46 39 40 W75 14 42 parking, fuel at airport. Walk to your private paradise in 5 minutes. deb0735@gmail.com thebeaversden.com (3174.16500)

270 – ENGINES FOR SALE

165 HP FRANKLIN FIREWALL FORWARD ENGINE mount and prop included 180 hrs tt since overhaul. \$15,000 CAD Call Terry at (780)812-1111 (3229.16749)

CERTIFIED CONTINENTAL A65-8F. Certified A65 removed from clamp upgrade to C85. Engine comes with logs. Last flew April 10, 2018. TTSN 3445 hrs, 2020 hrs since overhaul. Engine no leaks. \$5500.00 OBO. rob.norval@eastlink.ca (3256.16801)

CERT. CONT C-75-12 1433SMOH removed, serviceable for engine upgrade. Includes: Carb, Mags, Starter, Gen, Fuel Pump and Logbook. \$3500 OBO. email: r.neil.kelly@gmail.com (705)328-5919. (3268.16824)

285 – FLOATS FOR SALE

EDO 3430 FLOATS FOR CESSNA 206 including struts. No patches- very good shape. Contact Wilson Aircraft ph 647-227-6996 or email ken@wilsonaircraft.com (586.15768)

EDO MODEL 1965 with bars and cables. Very good condition. \$10,000. Call Don 905-699-7991 (3230.16752)

EDO 1320 FLOATS Rigged for a Taylorcraft. 1-705-644-1148 (3039.16827)

Classified Ad Deadline for August is July 3rd
E-mail your ads to: classified@copanational.org

285 – FLOATS FOR SALE

CERTIFIED FORWARD BOTTOM SKINS for most Edo Float. Ed Peck 902-467-3333 fax 902-467-3136 sales@peckaero.com (2350.15643)

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. (2350.15655)

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 (2350.15631)

NEW 1600 SHARK AMPHIB FLOATS SERIES III COMPLETE WITH RIGGING. Twin rudders & watertight storage compartment in each float. \$7,000.00 Ray at 705-367-5805 (3033.16762)

220 HRS ON PK 3500C FLOATS with compartments. Like new. Absolutely tight. No damage. 185 Gear. \$33,000 USD Call 705-690-2977 (3103.16059)

EDO 3430 FLOATS FOR SALE with 185 rigging good condition. \$8500. 403 507 5626 (3266.16822)

EDO2000 FLOATS complete with Bellanca Scout rigging. \$9500 Located in Whitehorse, YT. Phone Tom 867-667-2075 or 867-336-1322 (3232.16759)

300 – HANGAR SPACE

\$28,500. & APPROX \$35.00 PER MONTH LAND LEASE BANCROFT, ON CNW3, almost new, well built 34' IW – ideal for C150, s/w Pipers, advanced ultralight, easy lift doors, engineered trusses. Fun place to live & fly. www.bancroftflyingclub.ca Airport located within beautiful Town of Bancroft. Details www.propertyownersbuyandsale.ca nearnorthaviation@gmail.com Karen 613-332-3580 (2554.16431)

FOR SALE

Newly constructed 2970 sq.ft. box hangar at the Langley Regional Airport in B.C. 55' x 54' Bi-fold door @ 50' x 16'. 100 amp electrical panel, 4 electrical plugs and 7 light fixtures. Last one available.

\$297,500.00 + GST

Contact Greg

604-861-3665

ghoover@dccnet.com

FOR SALE AT CEV3 VEGREVILLE, ALTA. A Steel sided Post Frame hangar 40W x 30D x 10H on leased lot. Asking \$35,000 call 780-632-1900 or Email: mnell.signalta@gmail.com (3226.16745)

300 – HANGAR SPACE

HANGARMINIUM FOR SALE OSHAWA AIRPORT. 3250 sq. ft. 65' x 50'. Freshly painted walls, epoxy floor, washroom, radiant gas heating, ceiling fans and 55' x 18' clear electric bi-fold door. \$349,900 NO HST Financing Available. Contact Brent at 416-456-1412 or brentnewburg@yahoo.ca (2348.16841)

CYOO-T-HANGAR & Paved/Grass Tie Downs available at the Oshawa Executive Airport. Contact James 905-576-8146 ext.5, or email: jroffey@oshawa.ca (2785.15923)

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. Reduced for quick sale to \$140,000. ramartin361@gmail.com or call Bob 514-794-5544 (2345.16737)

CYK T-HANGAR FOR RENT 40' wide 12' high sliding steel doors asphalt floor including electricity. Tie downs available. Peter (519) 400-2743 flynpete@yahoo.ca (2339.15696)

HANGAR AT LONDON (CYXU) SKYDOMINIUM. 44'W x 34'D, Insulated and Heated, Elec Bi-Fold Door, New-Paved Taxiway, Lounge includes WiFi, adjacent to North-side drive-in security gate. Contact Al @ 519.266.3957 or rv.niner@gmail.com (3252.16796)

OFFERS CONSIDERED FOR SALE OR PARTNERSHIP OF AN EXCELLENT TWO AIRCRAFT HEATED HANGAR LOCATED CJS4, Moose Jaw Municipal. Bathroom, gas heat, coated floor with drain, extremely well insulated, Diamond 16 x 40 foot bifold door, all in perfect condition. Full width paved apron. Winter heat \$50/per month. 2000 sq ft. See photo ad in Featured Listings. Asking \$179,900. 604-220-4917 (3116.16854)

CYHS COMING SOON HANGAR SPACE. Hangar for up to 8 planes to be built in early 2019. Office space or other needs considered. 519-321-9155 or merlebrubacher@gmail.com (3273.16883)

Aviator alert!

Charming remote cottage in a pristine wilderness setting north of Sudbury. \$298,000. Fishing & hunting & relaxation par excellence.

Call 905-714-2473

or visit:

www.tranquilitybaylodge.com

325 – MISCELLANEOUS

AVIATION SCALE Capacity of 400,000 lbs Cox & Stevens Electronic Scales. Asking \$5,800 obo 506-736-9958, or danbellefleur@hotmail.com (3156.16840)

335 – PARACHUTES

PILOT EMERGENCY PARACHUTES for gliders powered aerobatics warbirds. Sales and service. Back seat chair; custom colours. National Softie Strong new/used. Call Flying High Manufacturing Inc 403-687-2225 or thru www.flyinghigh.net (2334.14740)

340 – PARTS FOR SALE

SEMINOLE, APACHE, CARDINAL, C150/152/172, Mooney, Viking, **PROJECTS:** Tripacer, Aeronca Sedan, Midget Mustang, Zenith 250. **ENGINES:** Lycoming, Franklin, Continental. **AIRFRAMES:** Cessna, Piper, Mooney. (519)453-2579 flyontario@gmail.com (2368.15755)

340 – PARTS FOR SALE

AEROFAIRINGS

450+ new aircraft exterior Vinylster fairings available on the WEB at:

www.aerofairings.ca

819-375-1250

Ask for a quote by email at:

info@aerofairings.ca

345 – PARTS WANTED

WANTED - HUB FOR HARTZELL PROP D2V20-8D for Stinson, Bonanza or Avion. 306-961-1150 (3270.16831)

350 – PROFESSIONAL SERVICES

PILOT COACH. Experienced pilot to ride R seat with you. IFR practice, cross border and large airport operations. I am available for Southern Ont. departures. Local or cross-country or travel Canada and USA. You will safely gain experience, confidence and knowledge and on your schedule. Fly in the real world with confidence. Dave Fisher-Commercial, Instrument, over 4000 cross country hours in the GA system. 416-578-1303, Fishayr@gmail.com (2830.16100)

355 – PROPELLERS FOR SALE

MCCAULEY 1B90CM7148 PROP 243 SPOH with Logbook \$1200 OBO. email: r.neil.kelly@gmail.com (705)328-5919 (3268.16825)

365 – REAL ESTATE

3000' GRASS AIRSTRIP FOR SALE near Shediac, New Brunswick. Registered (CRM4) Email George at: trikeflyergeorge@gmail.com for more info. (2328.16325)

WASHAGO AERODROME CWS2. 35 acres, 2000' grass strip, 40x60 heated hangar, 4 bedroom home with finished basement, large deck, gazebo, view over pond and airstrip, hardwood bush, on paved road close to Orillia. \$1.249M. propertyguys ID#256945 (3234.16763)

365 – REAL ESTATE

FREE 1 ACRE BUILDING LOT at Cable Head Airpark (CCA3) in beautiful Prince Edward Island. Contact Paul at paul2295@gmail.com, 203-747-6403 or 203-284-9342 (2947.16532)

AIRPORT FOR SALE - ARTHUR CMZ2 92.53 acres with 76.5 workable. Approx. 15 acres orchard/ bushland. 3 Hangars and 48x32 commercial shop. 32X17 paintshop/storage area. 1400 Sqr. Ft. House with double garage. See www.PropertyGuys.com Listing #58159 or call 519-831-0967 (3180.16850)

370 – SHARE OR PARTNER

1/4 SHARE \$27,000, 1981 MOONEY M20J. Always hangared 2030 TTSN 1020SMOH. IFR, 2 K-197 comms; 1 KX-155 Nav; KT-76C txpdr; KR-87 ADF (slaved to HSI); KNS-80 (RNAV), KFC-200 AP/FD Dual VOR/glideslopes, Garmin 150XL GPS, JPI-450 EI Insight GEM GAMI injectors at CYKZ Contact : cgmgrinc@gmail.com (3095.16896)

375 – SKIS FOR SALE

FLUIDYNE HYDRAULIC 4000 WHEEL SKIIS for Cessna 206 with LDR good bottoms. Contact ken wilson ph 647-227-6996 or email ken@wilsonaircraft.com (586.15792)

IFR - IATRA - ATPL Intensive Ground School

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

Seminair inc.
markperron@sympatico.ca

514-923-6275

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

ckovachik@spectrumairways.com

COPA Flight CORPORATE Members

4257189 CANADA INC
3415 DE L'AÉROPORT HANGAR 14
MASCOUCHE QC J7K 3C1

536009 YUKON INC
200 - 204 LAMBERT ST
WHITEHORSE YT Y1A 3T2

**604 MOOSE ROYAL CANADIAN AIR
CADET SQUADRON SPONSORING
COMMITTEE**
801 - 11 ST SW
CALGARY AB T2P 2C4
403-263-0300
www.604moose.ca
*Providing familiarization flying for the cadets
of 604 Moose RCACS*

911321 ALBERTA LTD
7505 40TH STREET SE
CALGARY AB T2C 2H5

**9214-3866 QUEBEC INC (INTER-
STAR AVIATION INC)**
640 RUE CHAMBLY
SHERBROOKE QC J1J 2Y2
(819)346-5238

ADVENTIST WORLD AVIATION
1281 HWY 33
EAST KELOWNA BC V1P 1M1
778-753-6564
www.flyawa.org
*AWA mission flights support isolated com-
munities, with medical evacuations, medical
outreach (vaccinations/clinics), dental
outreach, health programs and Christian
Ministries (church planting, bible studies).*

AÉROPORT DE SHERBROOKE
900 CHEMIN DE L'AÉROPORT
COOKSHIRE-EATON QC JOB 1M0
819-212-7728
www.aeroportdesherbroke.com
*Ravitaillement (100LL Jet A1), Tie-down, Res-
taurant sur place, Pas de frais d'atterrissage.*

**AIR TRAFFIC SPECIALISTS
ASSOCIATION OF CANADA**
309 - 428 SECOND ST S
KENORA ON P9N 1G6
807-548-2516
www.atsac.com
*ATSAC represents Flight Services
Specialists(FSS) at the International Flight
Service Station (IFSS) Airport Advisory sites
(AAS), and Flight information Centres (FIC)
across Canada. 1-866-WXBRIEF*

AIRRIVAC INC.
812 BOULEVARD STE GENEVIÈVE
SAGUENAY QC G7G 2E8
https://airrivac.com/families
*Gain peace of mind by becoming a universal
membership cardholder with AirRivac, the
emergency air transport service offering
the most complete range of services across
Canada.*

ATC QUALITY ENGINE OVERHAUL
6406 BLUEBIRD ST ORILLIA ON
L3V 6H6
(705)325-5515
*Engine overhaul/repair, non-destructive test-
ing, dynamic balancing, engine modifications,
dynamometer testing.*

AVIATION D. M. INC
1535 AVENUE DE L'AÉROPORT
SAINT-HYACINTHE QC J2S 9A6
514-220-1200
www.aviationdm.net
*Aviation D.M. inc. is a flight training unit
(CSU3-QC) offering private and commercial
curriculum including night, VFR and instruc-
tor ratings.*

**BEL-AIR LAURENTIEN AVIATION
INC.**
1341 CHEMIN DE LA VIGILANCE
C.P.2009 SHAWINIGAN QC G0X 1L0
819-538-8623
www.belairaviation.com
*Maintenance aéronefs pistons, distributeur,
pièces Cessna, réparations structurales,
distributeur flotteurs aérocer, wing exten-
sions distributeur, essence 100LL, restauration,
aérodrome lac-à-la-tortue*

BIG LAKES COUNTY
BOX 239 HIGH PRAIRIE AB T0G 1E0
780-523-5955
biglakescounty.ca

BOISVERT & FILS AVIATION LTD
8295 GOUIN BLVD E
MONTREAL QC H1E 2P6
(514) 648-1856
*The only seaplane base on Montreal Island,
providing seaplane maintenance, aviation oil
and avgas.*

BRANT AERO
PO BOX 274 STN MAIN
BRANTFORD ON N3T 5M8
(519)753-7022

**BRIGGS TRUCKING & EQUIPMENT
LTD**
11350 2 ST NW
EDMONTON AB T6S 1G2
Heavy equipment hauling and rental.

BURLINGTON FLYING CLUB
2446 WOBURN CRES
OAKVILLE ON L6L 5E9
**CANADIAN BUSHPLANE HERITAGE
CENTRE**
50 PIM STREET
SAULT STE MARIE ON P6A 3G4
705-945-6242
www.bushplane.com
*The CBHC preserves and presents exhibits,
artifacts and educational programs about
Bush Planes, Bush Flying and Forest Protec-
tion.*

CANADIAN PROPELLER LTD
462 BROOKLYN ST
WINNIPEG MB R3J 1M7
(204)832-8679
*Canadian Propeller Ltd., provides aircraft
propeller, governor +NDT services. We are
an authorized Hartzell & McCauley service
centre.*

**CANADIAN SPORT PARACHUTING
ASSOCIATION**
204-1468 LAURIER STREET
ROCKLAND ON K4K 1C7
613-419-0908
www.cspa.ca
*CSPA, through affiliation with the Aero Club
of Canada, is Canada's representative to the
Federation Aéronautique Internationale, and
is thereby the National Sport Organization for
parachuting.*

COAST CAPITAL SAVINGS
800-9900 KING GEORGE BLVD
SURREY, BC V3T 0K7
1-844-945-1461
www.coastcapitalsavings.com
psamimi@travelersfinancial.com
*We finance certified new or used aircraft,
including single or multiple engine, turbine or
piston, fixed or rotary winged aircraft*

CBR TECHNOLOGY INC.
92 LAKE CRIMSON CLOSE SE
CALGARY AB T2J 3K7
(403)285-6432
www.cbrtech.ca
*Remote airfield services include - Runway
firmness testing, Survey of threshold, runway
profile, & obstacles, Full to partial AWOS in-
stallation & servicing, Dual Aircraft Altimeter
& on-site personnel Certification, Industry
Canada Licensing for personnel & base sta-
tions, Flight Check Instrument Procedures.*

CITY OF OTTAWA
110 LAURIER AVE W
OTTAWA ON K1P 1J1
(613) 580-2752
http://councillorallanhubley.ca/

CNC4-GUELPH AIRPARK INC
50 SKYWAY DR
GUELPH ON N1H 6H8
519-716-0521
*Fuel 100LL Cardlock System 24/7. Runway
(14-32) 25 ft long with lights dusk to dawn.
Runway (05-23) 2100ft.*

COMBINE WORLD INC.
PO BOX 357
ALLAN SK S0K 0C0
1-306-221-3800
combineworld.com
*Combine World is a world class leader in
agricultural equipment sales, as well as new
& used parts.*

COMMERCIAL FUNDING GROUP INC
120 WESTBEAVER CREEK RD 16
RICHMOND HILL ON L4B 1L2
(866)762-0484
*Commercial Funding Group Inc. specializing
in commercial and business use aircrafts/
engines for Canadian based companies rang-
ing from \$100,000 - \$2,000,000.*

COOPER AVIATION
1700 STE-ANGELIQUE
ST-LAZARE QC J7T 2X8
(450)455-3566
*A friendly country airport, CST3 is located
in downtown St. Lazare and home to COPA
Flight 43. We sell 100LL AvGas and have
telephone and toilet facilities on site.*

CRYSTAL LODGE INC
37-315 BAYVIEW CRES
SASKATOON SK S7V 1B5
DEVENIR PILOTS GBSN S.E.C.
182 TETREAULT
MONT-SAINT-GREGOIRE QC JOJ 1K0
514-502-0499
www.devenirpilote.com
*Airplane shares available at a fraction of the
cost. Professional aviation administration of
your asset.*

**DIGBY ANNAPOLIS REGIONAL
AIRPORT**
BOX 5 RR 2 HILLGROVE
1266 BLOOMFIELD RD
DIGBY NS B0V 1A0
(902)245-5885
*Digby Municipal Airport his paved 3950ft
runway capable of accommodating medium
size aircraft 365 days a year around the
clock. Five minute drive to local town with
numerous amenities and activities. Staffed
24/7 at our terminal.*

DORVAL AVIATION INC
202-9025 RYAN AVE
DORVAL QC H9P 1A2
(514)633-7186
*Dorval Aviation is a flight training centre
offering the full curriculum of training from
private to commercial including multi, instru-
ment and float ratings.*

DUESS GEOLOGICAL SERVICES LTD
1314 BYRNE POINT RD HOWE IS-
LAND GANANOQUE ON K7G 2V6
(613)542-8822
*Providing a wide range of mineral exploration
services throughout Canada.*

EAGLE AIRCRAFT INC.
HANGAR 3, TAXIWAY C SEGUIN
PARRY SOUND AREA MUNICIPAL
AIRPORT ON P2A 2W8
705-378-4728
http://www.eagleaircraftinc.com/
*Bases at Toronto Island CYTZ and Parry
Sound CNK4. Piston, turbine, fixed, rotary
wing and float aircraft maintenance. Garmin
Distributor and Service Centre. Avionics and
structures.*

FAIRMONT HOT SPRINGS AIRPORT
5225 FAIRMONT RESORT RD
FAIRMONT HOT SPRING BC
V0B 1L1
250-345-2121
www.fairmonthotspingsairport.com
*Full aviation and fueling services for aircraft
up to and including 737's, 24/7. 6000x100
asphalt runway CYCZ*

FLIGHT FUELS INC
3515 76 AVE
EDMONTON AB T6B 2S8
(800)607-4355
Distributor of aviation fuels and lubricants.

**GLOBAL AEROSPACE UNDERWIT-
ING MANAGERS (CANADA) LTD**
200 - 100 RENFREW DR
MARKHAM ON L3R 9R6
(905)479-2244

GUDD INC
7 RUE DESSAULLES ST PAUL
D'ABBOTSFORD QC JOE 1A0
(450)379-5195
*Aircraft fleet management company.
email:jeanmariebergman@gmail.com*

HAMMOND AVIATION LIMITED
11-4881 FOUNTAIN STREET
N. WATERLOO INTERNATIONAL
AIRPORT
BRESLAU ON N0B 1M0
1-888-256-1106
www.hammondaviation.com
*Hammond Aviation Ltd. - Is an exclusive
wholesale and retail distributor for a wide
variety of quality aviation products servicing
Flight Schools, Pilot Shops and pilots directly.*

JETA VIVA
7247 PIE-IX
MONTREAL, QC H2A 2G6
514-942-5880
www.jetAVIVA.com
*We focus on a core group of aircraft markets,
rather than any and every aircraft we can get
our hands on. We are recognized world-wide
as the experts in the turbine & owner-flown
community. Our job: Dream. Fly. Repeat.*

JETPRO
234 3-11 BELLEROSE DR
ST ALBERT AB T8N 5C9
780-973-5902
*Jetpro is an engineering firm specializing in
the design of instrument approaches and
departures. Our capabilities include conven-
tional (VOR/NDB/ILS) and satellite-based
procedures including (GPS/WAAS).*

**KELLY PANTELUK CONSTRUCTION
LTD**
PO BOX 190
ESTEVAN SK S4A 2A3
(306)634-2166

KINDERSLEY PLANE OWNERS INC
PO BOX 1555
KINDERSLEY SK S0L 1S0

COPA Flight

**Canadian Plane
Trade**

**Classified Ad Deadline for
August is July 3rd**

E-mail your ads to:

classified@copanational.org

COPA *Flight* CORPORATE Members

LEGGAT - APEX
2833 16TH AVE BOX 220
MARKHAM ON L3R 0P8
905-477-7900
www.leggataviation.com
Cessna aircraft sales, service, parts. Cessna Caravan service, parts. Engine overhaul, NDT, structural repair, modification.

LEVAERO AVIATION INC.
BILLY BISHOP TORONTO CITY
AIRPORT TORONTO HANGAR 6 ON
M5V 1A1
416-203-9940
levaero.com

MAGNES GROUP INC
7030 WOODBINE AVE, SUITE 801
MARKHAM ON L3R 6G2
(888)772-4672
www.magnesgroup.com
Providing value and protection to Canadian aircraft owners, pilots, operators and manufacturers for over 50 years.

MARSH CANADA LIMITED
800 - 70 UNIVERSITY AVE
TORONTO ON M5J 2M4
416-349-4590
www.marsh.ca
Marsh Canada, a global leader in aviation insurance broking and risk management, brings flexible, competitive, and progressive insurance program to Canadian private aircraft owners and pilots through MarsWings

MAXCRAFT AVIONICS LTD
250 - 18799 AIRPORT WAY
PITT MEADOWS BC V3Y 2B4
604-465-3080 EXT 221
Maxcraft Avionics Ltd. provides professional avionics services to all types of private and commercial aircraft including helicopters and fixed wing aircraft.

**MCMILLAN LLP. LAWYERS/
AVOCATS**
BROOKFIELD PLACE, 181 BAY
STREET SUITE 4400
TORONTO ON M5J 2T3
416-307-4005
www.mcmillan.ca
A national, full-service law firm located in Vancouver, Calgary, Toronto, Ottawa, Montreal and Hong Kong with a dedicated Aviation Law department.

OUTAOUAIS FLYING CLUB
21 DU TAMARAC
GATINEAU QC J9H 6T3
819-332-0552

PASSPORT HÉLICO
10-3320 AVENUE DE LA GARE
MASCOCHE QC J7K 3C1
450-474-4888
www.passport-helico.com
Fondée en 1989, Passport Hélico est reconnue pour la qualité de ses services qui sont: Formation, nolisement, achats/ventes et entretien d'hélicoptères, services de hangar. Fondée en 1989, Passport Helicopters is recognized for the quality of its services which are: Flight training, chartering, sales and servicing, hangaring of helicopters.

PRAIRIE AIRCRAFT SALES LTD.
408C OTTER BAY, SPRINGBANK
AIRPORT
CALGARY, AB T3Z 3S6
403-286-4277
http://www.prairieaircraft.com/
kathy@prairieaircraft.com
Prairie Aircraft Sales Ltd., operated by Kathy Wrobel, has been in business for over 50 years. We were the Exclusive Cessna Dealer for both New Caravan and New Piston Aircraft for all of Western and Northern Canada. Prairie Aircraft specializes in aircraft ranging in all sizes for pre-owned aircraft for sale.

PREFERRED AIRPARTS
11234 HACKETT PO BOX 12
KIDRON OH 44636
1-800-433-0814
https://www.preferredairparts.com
We've parted out over 325 Cessna twins, from 303 to 441. We've also added Caravans and Citations to the list of aircraft we part out.

PROVINCIAL AIRWAYS
BOX 2170
MOOSE JAW SK S6H 7T2
877-717-7335
http://provincialairways.net
Aerial application, fuel, parts & service.

PURPLE HILL AIR
22678 PURPLE HILL RD
THORNDALE ON NOM 2P0
(519)461-1964
www.purplehillair.com
Aircraft painting, structural repairs, annual inspections. Transport Canada AMOT74-98. Builder assist in amateur built aircraft. Aircraft interiors.

REPOLOGIX INC.
225 THE EAST MALL, SUITE 1662
TORONTO ON M9B 0A9
416-248-1229
repologix.com
REPOLOGIX Inc. is Canada's leading aircraft repossession company.

RICHARDSON BROS (OLDS) LTD
RR 3 SITE 11 BOX 19
OLDS AB T4H 1P4
403-556-4466

ROTECH RESEARCH CANADA LTD
6235 OKANAGAN LANDING RD
VERNON BC V1H 1M5
Exclusive Canadian distributor for Rotax aircraft engines, parts, accessories.

ST. ANDREWS AIRPORT INC
202 - 705 SOUTH GATE RD
ST. ANDREWS MB R1A 3P9
(204)981-4239
www.standrewsairport.com
General Aviation Airport. Flight training and aircraft maintenance.

STEINBACH FLYING CLUB
35107 Road 40 N
BLUMENORT MB R0A 0C1
204-371-5398

**STUDENT AVIATION FINANCIAL
ENTERPRISES CORP**
80 BLAZER ESTATES RIDGE
CALGARY AB T3L 2N7
403-397-6107
studentaviationfinancial.ca
Providing financial assistants across Canada to all inspiring students wanting to obtain the PPL and CPL license, muti, IFR, float, instructor rating.

**SUMMERSIDE AIRPORT - SLEMON
PARK CORP**
PO BOX 90
SLEMON PARK PE C0B 2A0
(902)432-1760
www.slemonpark.com
Slemon Park is home to aerospace companies like Atlantic Turbines, Honeywell Aerospace and Testori Americas.

THE ABBOTSFORD FLYING CLUB
30540 APPROACH DR
ABBOTSFORD BC V2T 6H5
604-239-0199
www.abbotsfordflyingclub.ca
The Abbotsford Flying Club is a non-profit organization that rents out aircraft for pilots that enjoy leisure and personal flying.

**THE NINETY-NINES INC. (MANITOBA
CHAPTER)**
HANGAR 24A LYNECREST AVE
57119 MURDOCK RD
PO BOX 55, GROUP 612 SS6
WINNIPEG MB R2C 2Z3
204-261-1007

The Manitoba Chapter of the Ninety-Nine, Inc. is a non-profit organization with charitable CRA status. The Manitoba Chapter of the 99s is the first chapter world-wide to gain approval to own a club plane.

TRAVELERS AIRCRAFT FINANCE
500 - 4180 LOUGHEED HWY
BURNABY BC V5C 6A7
416-706-4331
www.travelersfinancial.com
We finance certified new or used aircraft, generally for personal use, including single or multiple engine, turbine or piston, fixed or rotary winged aircraft.

VICTORIA FLYING CLUB
101-1852 CANSO ROAD
SIDNEY BC V8L 5V5
(250) 656 2833
http://www.flyvfc.com
The Victoria Flying Club has been training pilots and meeting the needs of recreational and career flyers for more than 70 years.

VIP PILOT CENTRE INC
1375-12 MARIE-VICTORIN
SAINT-BRUNO, QC J3V 6B7
(450)461-1888
www.vippilot.com
danley@vippilot.com
Pilot supplies, for individuals, flying schools, and commercial airlines. We carry Garmin, Lightspeed, Icom and other aviation products.

**WABAKIMI WILDERNESS
ADVENTURES**
176 HILLDALE RD
THUNDER BAY ON P7G 1Y8
807-708-4080
www.Wabakimi.com
Fly floats or wheels to Armstrong, Ontario. 6 remote outposts, plus main lodge. Great fishing for Walleye, Pike, Trout, and Moose Hunts.

**WATERLOO WELLINGTON FLIGHT
CENTRE**
3 - 4881 FOUNTAIN ST N
BRESLAU ON N0B 1M0
(519)648-2213
Offers Flight Training - Recreational, Private, Commercial, Multi-engine, and IFR with 18 training aircraft. Also, a two-year Professional Pilot Diploma Program with Conestoga College.

WILSON AIRCRAFT
14845-6 YONGE ST STE 353
AURORA ON L4G 6H8
(905)713-1059
Aviation sales & consulting since 1968. cell:647-227-6996

WINGS OF FLIGHT INC
TORONTO MARKHAM AIRPORT
PO BOX 518
MARKHAM ON L3P 3R1
416-720-1465
Wings of Flight inc. a full range of services for airport operations, and development in accordance with the Aeronautics Act, CARs and Transport Canada Technical Publications.

YORKTON AIRCRAFT SERVICE LTD
BOX 1604
YORKTON SK S3N 3L2
(800)776-4656
AMO # 125-90 "We're there to keep you in the Air"

www.canadianaviator.com
SUBSCRIBE AND SAVE!
**ONE YEAR SUBSCRIPTION
FOR COPA MEMBERS
ONLY \$10***
*TAXES MAY VARY BY PROVINCE

SUBSCRIBE TODAY!
CALL 1-800-656-7598
TO GET YOUR DISCOUNT

**Need healthcare
but can't afford to
fly there?**

**hope
Air** Getting Canadians
to Getting Better
www.hopeair.org

**COPA is
general aviation**

**Join now and support
aviation in Canada
today!**

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

40'x10'
STARTING AT
\$5,990.00 + TAX

Other sizes available

Includes:

**Single Lever Lock,
Mounting Hardware,
Electric Operator,
Fully Wired/Assembled**

Delivery to any site
in North America

Request a **FREE Quote**

(866) 325.7600

www.DiamondDoors.com

**MURRAYS 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

**45 YEARS OF
EXCELLENCE**

800.628.2158

705.248.2158

SPRINGERAEROSPACE.COM

- ▶ Heavy Maintenance
- ▶ Structural Repairs
- ▶ Import/Export
- ▶ Modifications
- ▶ Avionics
- ▶ Paint

YOUR ONE STOP SHOP FOR ALL YOUR MAINTENANCE NEEDS!

SCHWEISS THE DOOR LEADER

DOORS

HYDRAULIC
ONE-PIECE DOORS

— OR —

BIFOLD
STRAP LIFT DOORS

CANADIAN CONTACT:
519-366-9986

- AVIATION
- SHOP DOORS
- AG DOORS
- BARN DOORS

SCHWEISSDOORS.COM 507-426-8273

AMO #59-96

**QUALITY ENGINE OVERHAULS,
REPAIRS & ACCESSORIES**

- NDT • Propeller Balancing
- Engine Modifications

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

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

Aircraft

CANADA

**SINGLE PISTON • TWIN PISTON
SINGLE TURBINE • TWIN TURBINE
JETS • HELICOPTERS • APPRAISALS**

*Certified Aircraft Appraisal
Member of National Aircraft Appraisers Association*

LORNE GRAY AGENCIES LTD.
TEL: 403-547-1024 FAX: 403-547-0037

**EMAIL: INFO@AIRCRAFTCANADA.COM
www.aircraftcanada.com**

Canadian Plane Trade
AUGUST DEADLINE: JULY 3, 2018

BASIC WORD CLASSIFIEDS

Ad includes placement in the magazine and copanational.org web site

Members: \$35 + applicable taxes (30 word maximum)

Non-members: \$35 + applicable taxes (25 word maximum)

COLOUR PHOTO CLASSIFIEDS

Ad includes colour photo, and placement in both the magazine and the copanational.org web site

Members: \$70 + applicable taxes (30 word maximum)

Non-members: \$85 + applicable taxes (25 word maximum)

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.

Extra words are permitted for additional cost

COPA members - Add \$0.85 per additional word (if over 30 words)

Non-members - Add \$1.00 per additional word (if over 25 words)

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.

Email ads to: classified@copanational.org

To Pay by Credit Card Phone 1-800-656-7598

**charges will appear on your statement as Canadian Aviator Publishing*

If paying by cheque please make out to Canadian Aviator Publishing and mail to:
4758 Gulch Road, Armstrong, BC V0E 1B4

COPA Members, your VIP Aviation Program is ready for takeoff.

Membres COPA, votre programme d'assurance VIP est prêt à décoller!

Preferred Rates. Comprehensive Coverage for COPA Members!

VIP Gold. For aircraft owners seeking full motion hull and liability coverage. **NEW!** Accident Forgiveness.

VIP Silver. For aircraft owners seeking not-in-motion hull and/or liability only coverage. Clients can purchase coverage online anytime or anywhere 24/7.

VIP Bronze. For pilots renting or borrowing aircraft. Peace of mind and protection for aircraft owners/instructors.

Accident Death and Dismemberment Insurance:

You can add to your aviation policy not just when you're flying but around the clock 24/7.

Tarifs préférentiels. Couverture complète pour les membres de la COPA!

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!** Pardon d'accident.

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

VIP Bronze. Pour les pilotes qui louent ou empruntent un aéronef. La tranquillité d'esprit et la couverture adéquate pour les propriétaires/instructeurs d'aéronefs.

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

For more information/
Pour plus d'information
please call/appelez
1-855-VIP-COPA,
email us at/courriel
VIPCOPA@magnesaviation.com
or visit/visitez nous
magnesaviation.com/copa

AIG Insurance Company of Canada is the licensed underwriter of AIG Commercial and Consumer insurance products in Canada. Coverage may not be available in all provinces and territories and is subject to actual policy language. Non-insurance products and services may be provided by independent third parties.

La Compagnie d'assurance AIG du Canada est le souscripteur autorisé des produits d'assurance commerciale et d'assurance consommateur au Canada. La présente protection pourrait ne pas être disponible dans toutes les provinces et tous les territoires et est assujettie aux termes et aux conditions des polices en vigueur. Les produits et les services de nature autre que l'assurance pourraient être fournis par des tierces parties indépendantes.

Coverage proudly administered by
The Magnes Group Inc. and underwritten by
AIG Insurance Company of Canada.
Couverture administrée fièrement par The Magnes Group
Inc. et souscrite par AIG Insurance Company of Canada.

AIRCRAFT SPRUCE CANADA

VISIT OUR STORE AT THE BRANTFORD AIRPORT (CYFD)

Everything for Airplanes!

Lowest Prices Guaranteed!

AIRCRAFT PARTS

AVIONICS

PILOT SUPPLIES

**FREE
2017-2018
CATALOG!**

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

**AIRCRAFT SPRUCE
TRANSPORT
CANADA
APPROVED**
**ASK FOR YOUR
STAMP!**

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!**

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