

COPA Flight

The Journal of the
Canadian Owners and
Pilots Association

JANUARY 2019

Best Photos Of 2018

MEMBERS CHOOSE THE WINNERS

5400 NM TREK IN A SEABEE

ONTARIO PILOT EXPLORES THE NORTH

ADS-B IN CANADA

POSSIBLE REPLACEMENT FOR ELTS?

WINTER FLYING

COLD STARTS A HOT TOPIC

More than

60

*Classified Ads
(P.38)*

freedom to 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

wipaire.com

26

FEATURES

26 EXPLORING THE NORTH

AMPHIBIOUS AIRCRAFT ALLOWS FOR ENDLESS LANDING SITES
 STORY BY LAUREN NAGEL

There are many ways to see and enjoy our vast country. However, not many of us venture north of the Arctic Circle. Those of us who do, and do so for recreational purposes, typically travel by car, either tenting or hauling an RV along. But that only allows views of the scenery that is visible from the roadside. An aircraft, on the other hand, allows a fortunate few to see as much as we want, and up close.

30 PHOTO CONTEST WINNERS

THIS YEAR'S WINNERS ANNOUNCED

This year's photo contest has again showcased some of Canada's most spectacular settings. The fact that much of the scenery is revealed as we exercise our freedom to fly in this magnificent country only adds to our enjoyment of the photographs.

DEPARTMENTS

4 PRESIDENT'S CORNER
LOOKING AHEAD TO 2019

6 MAILBOX
POOR ELT PERFORMANCE

8 NEWSLINE
ADS-B FOR CANADA

16 ON THE HORIZON
MARK YOUR CALENDARS

20 REGIONS
LOCAL NEWS AND MEMBER ACTIVITIES

34 AVIATION CAREERS
NEW PILOT FATIGUE RULES

ON THE COVER:

Capturing the Northern Lights challenges many photographers, and Rick Phillips rose to the occasion, including a floatplane to produce a quintessentially Canadian scene and earning first runner-up in this year's photo contest.

EDITOR

Steve Drinkwater
 steve@copaflight.ca
 604.229.1629

CONTRIBUTING EDITOR

Russ Niles

GRAPHIC DESIGNER

Shannon Swanson

DISPLAY ADVERTISING SALES

Katherine Kjaer
 250.592.5331
 advertising@copanational.org

CLASSIFIED ADVERTISING SALES & PRODUCTION COORDINATOR

Roberta Drinkwater
 1.800.656.7598
 admin@copaflight.ca

CIRCULATION 613-236-4901

ACCOUNTING Anthea Williams

ASSISTANT ADMIN Rajei Gill

COPA BOARD OF DIRECTORS

BC & Yukon

Dave McElroy, Chairperson
 (778) 215-4114, dmcelroy@copanational.org

David Black

(604) 351-6851, dblack@copanational.org

Alberta & NWT

Bram Tilroe

(780) 986-2601, btilroe@copanational.org

Larry Biever

(403) 651-3048, lbiever@copanational.org

Saskatchewan

Shane Armstrong, Western Vice-Chair
 (306) 370-1440, sarmstrong@copanational.org

Manitoba

Jim Bell, Secretary

(204) 293-5402, jbell@copanational.org

Ontario

Lloyd Richards
 Northern Ontario

(705) 267-7111, lrichards@copanational.org

Kevin Elwood

Southern Ontario
 (705) 444-9461, kelwood@copanational.org

Doug Ronan
 Southern Ontario
 (705) 327-4730, dronan@copanational.org

Clark Morawetz
 Southern Ontario
 (905) 809-4835, cmorawetz@copanational.org

Québec
 Jonathan Beauchesne, Trésorier / Treasurer
 (514) 585-3959, jbeauchesne@copanational.org

Mathieu Delorme
 (514) 248-5379, mdelorme@copanational.org

Atlantic
 Bill Mahoney, Eastern Vice-Chair
 (709) 685-6885, bmahoney@copanational.org

Maritimes
 Brian Pound
 (902) 652-2822, bpound@copanational.org

- Vacant Position -

Ex-Officio
 Bernard Gervais, CEO and President

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

LOOKING AHEAD TO 2019

SEVERAL NEW INITIATIVES ARE ON THE WAY

What's in store for us this year? As you may have noticed, COPA has been moving forward with many new and exciting initiatives aimed at focusing our organization on delivering better services and value to our membership. As an example, we are continuing to meet with our COPA Flights for information gathering and sharing while pursuing our much-needed advocacy work.

Soon we also will initiate Transport Canada (TC)-approved safety seminars through our COPA Flights, with TC-approved individuals coming from within our membership. This is great collaborative work that sees the light because of the General Aviation Safety Campaign we are conducting with TC. This means that the safety seminars will have the possibility of being given by our 207 COPA Flights and not just from an inspector at a regional TC office. These seminars will also obviously count toward the 24-month recurrent training program requirement. This is something I am personally very excited to introduce.

In addition to our Montebello Winter Fly-in on ice later this month (Jan. 25-27), we will meet in Innisfail, Alta. for our big convention, trade show and AGM. In July we will once more be at the EAA's AirVenture in Oshkosh, Wis. We will be present in the Federal Pavilion with TC and Nav Canada, and will of course hold what's becoming our traditional Great Canadian Cookout in a more relaxed setting this year. Later in the summer

we will be holding a more grassroots type of convention in Cornwall, Ont.

Above all, there are other initiatives on the way to bolster COPA's Flight Safety Foundation (FSF) and enable it to provide better programming and services to further safety in GA. In the works are several big fundraising initiatives, never before seen in COPA's history. Being under the umbrella of the Flight Safety Foundation, COPA's charitable arm, all donations over \$25 are eligible for charitable tax receipts. Keep an eye out over the next few months to see what's in store.

Speaking of media, a few words on the web, your newsletter and your magazine. First, we will be continuing to improve our website in the early part of 2019. Last year we transitioned to a much more modern, user-friendly platform and we will be making some more substantial changes to enhance its look, feel and functionality.

Second, I am extremely proud of our weekly newsletter. It is prepared and mostly written by COPA Flight's publisher with input from our staff, and has a readership like none other, averaging between 45-65 percent.

Third, a reminder that the COPA Flight magazine is yours; yours to read, but mostly yours to submit articles that you want to share with all other COPA members.

Happy New Year, everyone!

Send your comments to bgervais@copanational.org.

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.
www.basinc-aeromod.com

Contact Information
1-888-285-8566 (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: 8, 8A, 8B, 8C, 8D, 8E, 8F</p>	<p>Cessna</p> <p>Models: 176, 172, 175, 177, 180, 182, 185, 180, 185, 200, 210, 210 990 K, 210 A-R, 310, 320, 327</p>

www.basinc-aeromod.com

LE CHANTIER DE 2019 PLUSIEURS NOUVELLES INITIATIVES SONT EN COURS

Que nous réserve cette nouvelle année ? COPA est loin d'avoir stagné au cours des dernières années et encore une fois, de nombreuses initiatives sont en préparation. Pour n'en nommer que quelques-unes, nous poursuivrons les consultations avec les Clubs COPA afin de recueillir et de partager des informations tout en poursuivant notre important travail de défense d'intérêts.

Une avancée importante sur laquelle nous travaillons depuis longtemps et dont je suis très fier est de commencer à donner des séminaires de sécurité approuvés par Transports Canada (TC) par le biais de nos Clubs COPA, avec des personnes approuvées par TC issues de ces Clubs. C'est un excellent travail collaboratif qui voit le jour grâce à la Campagne de sécurité pour l'aviation générale que nous menons de concert avec TC. Cela signifie que les séminaires sur la sécurité auront la possibilité d'être donnés par nos 207 Clubs COPA et pas seulement par un inspecteur d'un bureau régional de TC. Ces séminaires compteront évidemment pour l'activité de formation périodique de 24 mois et j'en suis personnellement très fier.

En plus de notre rendez-vous aérien hivernal à Montebello plus tard ce mois-ci (25 au 27 janvier), on se verra à Innisfail (Alberta) pour le congrès, le salon professionnel et l'assemblée générale annuelle.

En juillet, nous serons de nouveau à AirVenture d'AAA (Oshkosh, Wisconsin) au pavillon fédéral avec TC et Nav Canada, afin de rencontrer les centaines de membres canadiens qui s'y rendent, en plus d'être le guichet unique pour répondre aux questions de nos amis du monde entier sur ce qu'implique voler au Canada. Nous allons bien sûr organiser ce qui est en train de devenir la traditionnelle soirée canadienne dans un cadre plus

détendu pour cette année.

Plus tard au cours de l'été, nous organiserons un deuxième congrès à Cornwall (Ontario) d'une moins grande envergure que le premier à Innisfail.

Mais surtout, d'autres initiatives sont en cours pour renflouer les coffres de la Flight Safety Foundation (FSF) de COPA. Une grande partie du travail que nous accomplissons est sous la tutelle de la FSF et devrait être reconnue comme telle. Plusieurs initiatives importantes de collecte de fonds sont en cours, inédites dans l'histoire de la COPA. Et étant sous la tutelle de la FSF, nous pourrions émettre aux donateurs de plus de 25 \$ des reçus d'impôts, notre fondation étant un organisme de bienfaisance. Surveillez nos différents médias au cours des prochains mois pour découvrir ce qui s'en vient.

En parlant de média, quelques mots sur le site web, notre infolettre et notre magazine. Premièrement, nous donnerons au site web une apparence légèrement plus moderne au début de 2019. Nous sommes passés d'un look des années 1990 à celle que vous connaissez depuis presque deux ans. Beaucoup d'entre vous ont demandé à donner un coup d'éclat et c'est le temps de le faire.

Deuxièmement, je suis extrêmement fier de notre infolettre. Elle est entièrement préparée par l'éditeur de COPA Flight avec la collaboration de notre personnel. Avec un lectorat sans pareil, nous obtenons une moyenne entre 45 à 65 pour cent, un vif succès pour ce type de communication.

Troisièmement, rappelez-vous que le magazine COPA Flight est à vous, à vous pour le lire mais aussi à vous pour y soumettre des articles que vous voulez partager avec tous les autres membres COPA. Bonne année à tous !

Commentaires: bgervais@copanational.org

AVIATION UNLIMITED
905.477.0107 | aviationunlimited.com

Piper
Exclusive Canadian Dealer

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

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

MAILBOX

☑ CANADA'S MOST APPRECIATED C.A.M.E.

Flying is not a trivial pursuit. It involves overcoming many hurdles, and one of the most dreaded hurdles in acquiring a pilot's licence is the recurring medical exam. So the Oshawa airport takes great pride in having a Transport Canada Medical Examiner who is willing to come to the airport to offer all pilots, whatever their level, their Transport Canada medical exam. This is especially helpful for new student pilots and commercial pilots who are spending a lot of time on site.

It should be noted that the Canadian Flight Academy (an FBO and a flying school) facilitates Dr. Gillmore's efforts by providing an office/examination room right in their building. Most pilots say that being on an airport surrounded by airplanes and fellow pilots makes them feel a lot less stressed than sitting in a doctor's office in a medical building.

All of these efforts have not gone unnoticed and so on November 15 a group representing all aspects of aviation gathered in the CFA classroom and presented Dr. Gillmore with a well-deserved Members Appreciation Award, not just for his service, but for the example he is setting.

If you live in the Greater Toronto Area and need a Transport Canada medical exam, you might consider giving Dr. Gillmore a call. He is on site at the Canadian Flight Academy on Tuesdays and Thursdays, and at another location west of the city on Mondays and Wednesdays.

Gord Mahaffy

▲ Dr. Trevor Gillmore (3rd from right) displays his award certificate alongside CFA staff and COPA Flight 70 members.

☑ POOR ELT PERFORMANCE DRIVES MEMBER TO SPOT

Like other COPA members, I have become increasingly concerned with the dismal performance of ELTs in the event of an aircraft going missing on a flight. As reported in recent issues of COPA Flight and COPA eFlight, it has been shown that in a high percentage of cases the ELT either failed to activate or, as I think may have happened, the device activated but was never heard because the antenna was either ripped off on impact or buried in the ground. Either way, the failures have resulted in loss of life that may have been avoided.

I find this very disturbing and quite troubling. I have been a private pilot for the past 50 years and have been flying my RV-6A for the last 18 years. I still have the 121.5 MHz ELT as I was not convinced that laying out the additional money for a 406 MHz model was justified. While the performance of the 406 is better, it is not that much better and I don't feel it is the answer for me.

I have extensive cross-country experience and my wife and I always file detailed flight plans and dutifully file position reports en route. However, the most recent missing aircraft, an RV-6 from Edmonton to Chilliwack with two people on board really

struck close to home. I understand that he was an experienced pilot who had flown the route many times and he had a very well equipped instrument panel. I believe there was a flight plan and he posted position reports. His route took him over some really rugged terrain and without the ELT signal or a sharp-eyed spotter it would be extremely hard to find the downed aircraft.

I always felt my 30 to 40-minute position reports would be sufficient, but then I remembered that I was not always able to raise FSS because of my location or the strength of my radio. My aircraft cruises at roughly 140 knots, so under ideal conditions I will cover 84 to 100 miles from my last position report. If I went down, it is entirely reasonable that I could be five miles to either side of my track (maybe more) so now the search area is 420 square miles. That really scared the heck out of me knowing some of the rugged country I regularly fly over.

So, I recently purchased a SPOT and I have it set for 5-minute tracking, which gives the search team a real fighting chance of finding me should I ever go down. The weak link, of course, is ensuring SPOT tracking is turned on and you have a good set of batteries installed. Right now I have three people who have access to this data, but what if FSS also had access and having a SPOT was part of the equipment list when filing that flight plan?

I get my aircraft insurance at a great rate through my COPA membership and wondered if there is any chance that COPA could strike some sort of arrangement with SPOT for our members to reduce that yearly subscription. For me, the SPOT is worth it and I don't mind the \$20 per month that it is costing me. Just so you know, I will still be filing detailed flight plans and position reports when I fly cross-country.

John Hansen

✉ SIDE- AND FORWARD-SLIPPING USEFUL TOO

I would add to Mr. Audet's article 'Your First Real Engine Failure' (December, 2018) that, in addition to gaining experience with glide speeds, training in forward- and side-slipping should be high on the agenda during ab initio training. It should be practised frequently, and occasional dead-stick landings (i.e. throttle idled) from downwind would be beneficial as would flying tight circuits, which require slipping on final to avoid landing three-quarters of the way down the runway.

Having selected a glide speed, our 'dead-stick' pilot will be fast approaching the moment at which his aircraft will inescapably meet terra firma. If he is lucky, an open space long enough to permit an uneventful landing will be within reach. With Murphy's Law poking its nose into the proceedings, our intrepid aviator may be obliged to set down in a postage stamp-sized field with bothersome hedgerows or trees inconveniently standing at the far end.

The need then arises to land as close as possible to the front end of the small space, thus minimising the severity of the impact on the trees at the far end. The time-honoured method of pulling this off is by means of side- and forward-slipping.

Another method of preparing pilots for dead-engine events is to undergo some gliding instruction, in which go-arounds are not possible (no kidding!), and where gliding schools tend to get very upset when their machines have to be manhandled a half-mile mile back to the launch line or, worse, from an adjoining field.

David Green

Letters like the one above from readers who want to add to our columnists' contributions are always welcome at COPA Flight.

— Ed.

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 backyard, so 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 from 300 to 400 words. Send them in an MS Word document without any formatting or inserted graphics. News stories should be from 500 to 1,000 words, and make sure facts are checked and the statements made in the article are factual. We will edit out any libellous 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. We're happy to help you make COPA even stronger through an open channel of communications. Send your submissions to steve@copaflight.ca by the first of the month for inclusion in the next magazine.

THE AVIATION SAFETY CASE FOR ADS-B IN/OUT

NEW TECHNOLOGY ALLOWS NAV CANADA TO TRACK US FROM SPACE

BY BRAM TILROE, COPA DIRECTOR FOR ALBERTA AND THE N.W.T.

ADS-B is a system in which electronic equipment onboard an aircraft automatically broadcasts the precise GPS location of the aircraft via a digital data link on radio waves. The Mode S (ES — Extended Squitter) transponder broadcasts that position twice per second, along with the aircraft's registration, altitude, velocity and other information. ATC receives the information via ground stations or via satellites, permitting precise tracking of the aircraft. This data can be used by other aircraft to show the aircraft's position and altitude.

An ADS-B OUT device provides surveillance data for ATC and other aircraft equipped with ADS-B IN

devices. The ADS-B IN devices can either be permanently mounted in the aircraft or a signal can be obtained by using a portable system (such as Stratus) and displayed on electronic flight bag devices or permanently mounted equipment. This technology is working right now in Canada and the rest of the world, as long as both aircraft are equipped with Mode S (ES — Extended Squitter) transponders. In other words, if your aircraft is equipped with Mode S (ES) and a suitable display, and as long as other aircraft are suitably equipped, you will see each other. Many Canadian aircraft are already so-equipped, including general aviation, airlines and

business aircraft and are visible on your display.

The all-important case for safety is for all aircraft to be equipped with 1090 MHz Mode S ES transponders. (1090 MHz is the ICAO standard frequency, globally protected by the International Telecommunications Union. Transmissions can be received either by ground stations or by the space-based Aireon system, scheduled to be operational in early 2019.)

To obtain ADS-B OUT capability on 1090 MHz, the installation of a new Mode S (ES) transponder, or the modification of an existing transponder (if the manufacturer offers an ADS-B upgrade) is required.

Additionally, a certified GPS position source, if one is not already present, must be included. Many of the newer Mode S (ES) transponders incorporate a certified GPS position source.

A question remains, however, whether antenna diversity is required in the case of smaller aircraft. In other words, will a top-mounted antenna be required in addition to the already bottom-mounted transponder antenna, or will the latter alone provide the needed link to both ground and spaced-based receivers? There is some evidence that a bottom-mounted antenna might be sufficient.

There are many ADS-B IN solutions on the market, either portable or installed. Equipment costs are decreasing and many new options are available. Consider cost in relation to the improved safety and situational awareness provided.

If you want collision avoidance, be equipped. Regardless of where you fly, including in Class G airspace, you'll be visible to other equipped aircraft and will also be tracked by Nav Canada. I have personally experienced the added safety of ADS-B IN/OUT. On two occasions, while in Class G airspace in the U.S., I could not spot converging traffic, but by descending I avoided a possible mid-air collision. In one case, the aircraft was spotted going by in front and above.

Once Nav Canada introduces a system that alerts authorities when an aircraft appears in their system to have landed somewhere other than their destination airport, or whose airspeed suddenly decreases, or any other parameter that might indicated a catastrophic event, ELTs may no longer be required.

Be SAFE, Be SEEN! 📶

WHAT DOES ADS-B MEAN?

Automatic – requires no pilot input or external interrogation.

Dependent – depends on accurate position and velocity data from a GPS device on board the aircraft.

Surveillance – provides aircraft position, altitude, velocity and other surveillance data to facilities and other aircraft that require the information.

Broadcast – information is continually broadcast for monitoring by appropriately equipped ground stations or aircraft.

PROGRESSIVE AIR

GROUP OF COMPANIES

**CERTIFIED
LYCOMING & CONTINENTAL
PISTON ENGINES & ACCESSORIES**

REPAIR • OVERHAUL • NDT
COMPONENT PAINTING
AIRCRAFT SERVICE

1-800-667-0522

WWW.PROAEROAV.COM

PROGRESSIVE AIR
SERVICES

**GLOBAL DISTRIBUTOR OF
CERTIFIED PISTON ENGINES & PARTS**

1-800-264-6019

WWW.PROGRESSIVEAIR.COM

NEW AVIATION MUSEUM BORN

SAINT-HUBERT HOME TO THE QUÉBEC AEROSPACE MUSEUM

TEXT BY JEAN-PIERRE BONIN. PHOTOS BY PIERRE GILLARD AND P&WC

The Québec Aerospace Museum (QAM), in Saint-Hubert (Longueuil), Quebec, was established by LCol Gilbert McCauley (ret'd), Pierre Gillard and Eric Tremblay last August. These three gentlemen possess rich and varied experience in the aerospace industry as well as the Royal Canadian Air Force.

The museum will focus on showcasing, for the general public, the innovations and achievements of the aerospace industry in Quebec and Canada. Celebrating the aviation heritage of the City of Longueuil and located on the property of Saint-Hubert Airport (CYHU), it will also promote career opportunities in aviation and the aerospace industry.

The creation of QAM is linked to an opportunity given by the Canadian War Museum in Ottawa that secured the loan of an historic Avro CF-100 Canuck Mk. 5 fighter jet (s/n 100760) of the RCAF.

CF-100 Canuck s/n 100760 was well known to Saint-Hubert aviation aficionados as it stood as CFB Saint-Hubert's gate guard from 1985 to 2011. When on its pedestal, it wore 425 Alouettes squadron colours, but did not fly for that squadron. Yet it was fitting for this aircraft to be on its pedestal as, after flying for squadrons 433, 410 and 414, it was leased twice to Pratt & Whitney Canada (then United Aircraft Canada Ltd.) at CYHU for in-flight testing of small turbofan engines; the JT15 and later JT15D. The engine was fitted on a pylon attached to the front lower part of the fuselage. Over 850 hours of test flights were accomplished during just over 400 flights by s/n 100760. Also, on June 28, 1982, this aircraft made the last flight of a CF-100 out of Saint-Hubert.

Repatriated by road to CYHU last November, the aircraft parts are stored in a secured area on the Saint-Hubert military base. The general public got

▲ This CF-100 Canuck spent 26 years guarding the entrance to CFB Saint-Hubert in Quebec

its first glimpse of the fuselage during the École nationale d'aérotechnique's open house on November 11.

Short term objectives for winter 2019 will be to consolidate the management team and find financial partners. Structural repairs of some importance will be needed to the central ventral section due to modifications made to affix it to the pedestal. Main challenges will be finding main landing gear as well as engines, two Orenda 11s and a JT15D. It is anticipated the colour scheme when restoration is completed will be that of its years as a test bed for P&WC/UAC: RCAF markings with no squadron badge or logo.

MAQ does have plans for other aircraft and for future development, but is moving cautiously to ensure viability of the project. 🛩️

UN NOUVEAU MUSÉE DE L'AVIATION EST NÉ

SAINT-HUBERT ABRITE LE MUSÉE DE L'AÉROSPATIALE DE QUÉBEC.

TEXTE PAR JEAN-PIERRE BONIN. PHOTOS PIERRE GILLARD ET P&WC

En août 2018, le Lcol (ret) Gilbert McCauley, Pierre Gillard et Éric Tremblay ont créé le Musée de l'aérospatiale du Québec (MAQ) à Saint-Hubert-Longueuil, Québec. Le trio cumule une vaste expérience dans divers domaines de l'industrie aérospatiale et dans l'Aviation royale canadienne.

Le musée mettra l'accent sur la présentation au grand public des innovations et des réalisations de l'industrie aérospatiale au Québec et au Canada. Célébrant le patrimoine aéronautique de la ville de Longueuil et situé sur les terrains de l'aéroport de Saint-Hubert (CYHU), il fera également la promotion des possibilités de carrière dans l'aviation et l'industrie aérospatiale.

La création du MAQ vient d'une opportunité offerte par le Musée canadien de la guerre à Ottawa qui a consenti au prêt d'un Avro CF-100 Canuck Mk. 5 (numéro 100760) de l'Aviation royale canadienne (ARC).

Le CF-100 Canuck no. 100760 était bien connu des passionnés d'aviation de Saint-Hubert car il se trouvait sur un piédestal à la porte de la base des forces armées à Saint-Hubert de 1985 à 2011. Sur ce piédestal, il portait les couleurs de l'escadron 425 Alouettes

mais sans avoir volé pour le 425. Pourtant il convenait que cet avion soit sur son piédestal car, après avoir volé pour les escadrons 433, 410 et 414, il avait été loué deux fois à Pratt & Whitney Canada (alors United Aircraft Canada Ltd.) à CYHU pour des essais en vol de petits turboré-

LES OBJECTIFS À COURT TERME POUR L'HIVER 2019 SERONT DE CONSOLIDER L'ÉQUIPE DE DIRECTION ET DE TROUVER DES PARTENAIRES FINANCIERS

acteurs à double flux, le JT15 et plus tard JT15D. Le moteur était monté sur un pylône fixé à la partie inférieure avant du fuselage. Plus de 850 heures de vol d'essai ont été effectuées sur 100760 en un peu plus de 400 vols. De plus, le 28 juin 1982, cet avion a

effectué le dernier vol d'un CF-100 au départ de CYHU.

Rapatriées par la route à CYHU en novembre dernier, les pièces de l'avion sont stockées dans une zone sécurisée de la base militaire de Saint-Hubert. Le grand public a eu un aperçu du fuselage lors de la journée portes ouvertes de l'École nationale d'aérotechnique, le 11 novembre.

Les objectifs à court terme pour l'hiver 2019 seront de consolider l'équipe de direction et de trouver des partenaires financiers. Des réparations structurelles d'une certaine importance seront nécessaires à la section ventrale centrale en raison des modifications apportées pour la fixer sur le piédestal. Les principaux défis seront de trouver les trains d'atterrissage principaux ainsi que les moteurs, deux Orenda 11 et un JT15D. Une fois la restauration terminée, il est prévu que la livrée de l'appareil soit aux couleurs des années de banc d'essai pour P&WC (UAC) : marquages de l'ARC sans badge ni logo d'escadron.

Le MAQ a des projets pour d'autres aéronefs et pour les développements futurs, mais entend faire preuve de prudence pour assurer la viabilité du projet. ✈️

CANADIAN Aviator
SUBSCRIBE + SAVE!
ONE YEAR SUBSCRIPTION FOR COPA MEMBERS
ONLY \$10!*
* TAXES MAY VARY BY PROVINCE.
COPA
SUBSCRIBE TODAY!
1.800.656.7598 | www.canadianaviator.com

INCIDENTS + ACCIDENTS

ATLANTIC REGION

At approximately 0906Z, an American corporately registered Boeing 747 400 (N908AR/KYE4854) from Chicago O'Hare Int'l Airport, IL (KORD) to Halifax/Stanfield Int'l, NS (CYHZ) exited the end of the runway while landing on Runway 14. Four (4) crew members were transported to hospital for minor injuries.

ONTARIO REGION

The Brantford, ON (CYFD) airport manager reported an accident on the airfield that occurred sometime during the night, time not known. The accident involved a privately registered Piper PA-28R-200 from origin unknown to Brantford, ON (CYFD). There were 2 fatalities.

A privately registered Xenos entered

Runway 27 at Peterborough Airport to perform a high speed test. The pilot did not intend to takeoff, but gathered too much speed, and had to takeoff before the end of the runway. The aircraft performed a 180 degree turn after takeoff and landed on Runway 09. No emergency was declared. Upon landing, the aircraft was missing its right main gear, and landed with 2 wheels (missing wheel not yet discovered). The aircraft came to a stop on the runway in between Hotel and Delta on Runway 09. Both 09-27 and 13-31 were closed for roughly 30 minutes. The aircraft was set up with a dolly, and was pushed off the runway back to the Private apron. Operations were delayed for the duration of the incident.

QUEBEC REGION

There was a communications search for a 4385403 Canada Inc. Eurocopter EC120B (C-FSII) from Rouyn-Noranda, QC (CYUY) to Mirabel Hélico, QC (CMH4). The call was made to the

Quebec/Jean Lesage, QC (CYQB) flight information centre (FIC) by a responsible person who was waiting for the aircraft at Montreal/Mirabel, QC (CYMX). The duplicate AOR 241688-V1 indicated that C-FSII had crashed near Sainte-Agathe-des-Monts. Investigation in progress. One person deceased.

RÉGION DE L'ATLANTIQUE

Vers 0906Z, un Boeing 747 400 immatriculé par une société américaine (N908AR/KYE4854) reliant Chicago O'Hare Intl Airport (KORD), IL, à Halifax/Stanfield Intl (CYHZ), NS, a dépassé le seuil de la piste lors de son atterrissage sur la piste 14. Quatre (4) membres de l'équipage ont été transportés à l'hôpital pour des blessures mineures.

RÉGION DE L'ONTARIO

Le gestionnaire de l'aéroport de Brantford (CYFD), ON, a signalé qu'un accident s'était produit sur le terrain d'aviation au cours de la nuit, sans savoir à quelle heure. Accident impliquant un Piper PA-28R-200, de provenance inconnue, et à destination de Brantford (CYFD), ON. Deux morts.

Rapport d'incident de l'aviation no

15397 : Un Xenos privé est entré sur la piste 27 à Peterborough pour effectuer un essai à haute vitesse. Le pilote n'avait pas l'intention de décoller

mais l'aéronef a gagné trop de vitesse et a dû décoller avant d'avoir atteint l'extrémité de la piste. Après avoir décollé, l'aéronef a exécuté un virage à 180 degrés et s'est posé sur la piste 09. Aucune urgence n'a été déclarée. Le train principal droit manquait lors de l'atterrissage, et l'aéronef s'est posé sur deux roues (la roue manquante n'a pas été trouvée). L'aéronef s'est immobilisé sur la piste 09, entre les voies de circulation Hotel et Delta. Les pistes 09-27 et 13-31 ont été fermées pendant environ 30 minutes. L'aéronef a été fixé à un châssis roulant et poussé hors de la piste, jusqu'à l'aire de trafic privée. Les opérations ont été retardées pendant la durée de l'incident.

RÉGION DU QUÉBEC

Recherche par moyens de communications concernant un Eurocopter EC120B (C-FSII), exploité par 4385403 Canada inc., de Rouyn-Noranda (CYUY), QC, à Mirabel Hélico (CMH4), QC. L'appel a été fait au centre d'information de vol (FIC) de Québec/Jean-Lesage (CYQB), QC, par une personne digne de confiance qui attendait l'aéronef à Montréal/Mirabel (CYMX), QC. L'AOR 241688-V1 en double a indiqué que C-FSII s'était écrasé près de Sainte-Agathe-des-Monts. Enquête en cours. Une personne décédée. 🕒

ENFORCEMENTS

ONTARIO REGION

A person attempted to conduct a takeoff in an aircraft that had frost, ice or snow adhering to any of its critical surfaces. CAR 602.11(2), \$1,000.

PRAIRIE AND NORTHERN REGION

A person failed to operate an unmanned air vehicle in flight in accordance with a special flight operations certificate or an air operator certificate. CAR 602.41, \$1,300.

RÉGION DE L'ONTARIO

Une personne a tenté d'effectuer le décollage d'un aéronef lorsque du givre, de la glace ou de la neige adhéraient à toutes surfaces critiques de l'aéronef. RAC 602.11(2), 1 000 \$.

RÉGION PRAIRIE ET DU NORD

Une personne a omis d'utiliser un véhicule aérien non habité conformément à un certificat d'opérations aériennes spécialisées ou à un certificat d'exploitation aérienne. RAC 602.41, 1 300 \$.

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

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

Getting Canadians to Getting Better
www.hopeair.org

ENGINE PREHEATING

WINTER FLYING CALLS FOR SPECIAL MEASURES

◀ This Tanis multipoint configuration fully preheats the engine and attached accessories.

Aircraft operations during the winter months require more planning and technology than the other three seasons. Cold temperatures, snow and ice play havoc with airframes, aircraft engines, avionics, gyros and people. A heated hangar is a silver bullet, typically keeping the aircraft at a toasty 10° to 15°C or more. Operating procedures for Canadian bush pilots differ from those in the lower 48 U.S. states. Before the era of engine heaters, bush pilots would drain the oil from their radial engines, keeping the oil warm overnight in their wood-fired cabins.

Lycoming recommends that preheating is required when the temperature is at or below -17°C. Many pilots/operators use their best judgment as to when to preheat. I preheat once the outside air temperature (OAT) dips below +5°C for a minimum of three hours. Many pilot/operators leave their aircraft plugged in and heated all winter, while others believe that

preheating before you fly (or the night before) minimizes the probability of corrosion to the engine.

There are three types of preheaters: electric forced air, propane forced air and electric bands, pads and probes. Companies like E-Z Heat, Hornet, Safe-Heat, Tanis, Reiff and AeroTherm manufacture preheaters.

Takeoffs demand 90 to 100 percent of an engine's horsepower, and for this reason it is vitally important to properly warm the engine. Proper preheating reduces wear and tear and substantially extends the life of an engine. Idling is not an effective way to warm an engine. When idling, the propeller forces cold air back across and through the engine compartment keeping a cold engine from heating properly.

Tanis and Reiff manufacture engine heaters and related accessories designed to preheat the engine, cabin and battery and are powered via 110 or 220 VAC connections. Both manufacturers use similar technologies designed to provide consistent heating with a variety of compo-

nents: oil sump pads; heated cylinder probes; heated cylinder bands; wiring harnesses; on/off lights; cabin heat pads and thermostats. Reiff utilizes a 3/8-inch-wide stainless steel clamp placed around the cylinder that acts as a band heater, while Tanis uses cylinder probe heating elements. Kits start at \$1150 CAD, plus taxes and installation.

Thermostats are used to prevent overheating while the engine heater is operating. Reiff's cylinder heaters do not have a thermostat control, but some of their oil heaters do. While an engine is running, the cylinder normally reaches 300-350°F. Cylinder heaters increase temperatures to 70-90°F over ambient air temperature, so there is no danger of overheating the engine. Oil sump heaters are sized to raise the temperature of the oil up to 100°F above ambient, and a thermostat on some systems further limits the oil to about 190°F. This means that in normal winter use the thermostat never cycles, it just stays on. This design approach gives you the benefit of thermostat-controlled maximum oil temperature, without the disadvantage of limited thermostat life due to constantly cycling on and off.

Many Canadian FBOs have propane heaters to preheat the engine, which produce high BTUs, transferring heat to the cylinders via the cooling fins. With hoses tucked into the cowling, heated air is blown into the engine compartment, typically taking 20 to 30 minutes, depending upon the OAT. Warm cylinders are all you need if your only goal is to get the engine started. To avoid damage and wear to the engine from cold

starting, the entire engine and the oil need to be uniformly heated; a 20 to 30-minute blast of hot air may not be enough.

AeroTherm manufactures a forced air electric heater. Designed to hang off the propeller and using thermo-plastic ducts, it pushes heated air at 32 mph into the engine compartment. With a variety of models, this compact system weighs between nine and 15 pounds, making it ideal for travel. It costs between \$599 and \$979 USD.

Many pilots/operators do not keep their engine heaters powered 24/7. Cellular or Wi-Fi controlled power switches are used to remotely turn electrical power on or off. There are a variety of options: pager controlled; cellular dial-up; cellular data with an app and IP-controlled (WEMO) using Wi-Fi. Companies like SwitchBox and

FST LLC (Regal Pro) have hardware and apps which use a cellular data service to control when power is turned on and off. These are typically priced between \$485 and \$535 CAD.

Winter operational requirements will vary based upon the specifics of geography. Winter conditions in Toronto, Yellowknife, Halifax, Iqaluit and Victoria vary greatly. For aircraft parked outside, wing and tail covers and thermal engine covers are recommended to aid in removing snow and ice quickly while keeping the engine preheater's heat at an optimal temperature.

Winter flying provides an environment which dramatically improves the performance of most general aviation aircraft. To provide a safe environment for both aircraft and people more planning is required, rewarded by an outstanding experience. ✈️

WINTER CHECKLIST

- Carry a few long extension cords to preheat when on cross-country trips
- Preheat the cabin during the walkaround
- Have a lighted extension cord or testing device to ensure there is power at the electrical outlet
- Winter survival kit including warm blankets for forced landings and dress accordingly

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**

EVAN - *With LCAS since 2011. Started as a co-op student from an area High School, trained at Canadore College, now full-time staff.*

lakecentral.com

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

ON THE HORIZON

UPCOMING EVENTS

JANUARY

January 25-27

Montebello, QC

COPA's Montebello Winter Fly In: Canada's best winter fly-in flymontebello.ca.
RVA Montebello de COPA-le plus grande RVA hivernal au Canada.
flymontebello.com/fr-ca/home

FEBRUARY

February 16

Sainte Anne du Lac, QC

9e RVA Sainte Anne du Lac N46°52-55, O75°19-18
Remis au lendemain si mauvaise météo
michelbelisle9@gmail.com

February 23-24

Lac La Biche, AB

Flight 165, Lac La Biche Flying Club Lac La Biche Ice Fly-in
lACLAbicheflyingclub.ca/events

February 23

Rivière des Outaouais, QC

Flight 169, Pontiac-30e RVA de Mo, 1 mille à l'ouest du VOR d'Ottawa, 45°26'57N, 75°55'48O

Ottawa River, QC

Flight 169, Pontiac-Mo's 30th Fly-n, 1 mile west of YOW
VOR, 45°26'57N, 75°55'48W,
819-682-5273

REGULARLY HELD EVENTS

Airdrie, AB (CEF4)

Flight 134 Monthly Meeting
1st Thursday 19:30 airdrieflyingclub.ca

Bancroft, ON (CNW3)

Flight 119-Bancroft Flying Club Monthly meeting last Monday 19:00, except Jul, Aug & Dec.

Beaverlodge, AB (CYQU)

Flight 184-Monthly Meeting 3rd Tuesday September to April 19:30. Terminal Building 2nd floor board room wpaa@telus.net

Bonnyville, AB (CYBF)

Flight 90-Monthly Meeting last Monday 19:00 Terminal building facebook.com/bonnyvilleflyingclub

Borden, ON (CNV8)

Flight 84-Borden Flying Club Monthly Meeting - 3rd Tuesday 19:00.
bordenflyingclub.com

Boundary Bay, BC (CAK3)

Flight 5-Boundary Bay Flying Club Monthly Meeting 2nd Wednesday 19:30
copa5.wordpress.com

Brantford, ON (CYFD)

Flight 148-Brantford Flying Club Monthly Meeting 3rd Wednesday 19:00 Clubhouse
copa148.com

Calgary, AB (CYBW)

Flight 114-Monthly Meeting 2nd Wednesday, Hangar Flight Museum
crufc.ca

Carleton Place, ON (CNR6)

Flight 121-Monthly Meeting last Saturday 10:00 ctwinter@gmail.com

Charlottetown, PEI (CYYG)

Flight 57-PEI Flying Association members breakfast. Every Saturday Razy's Road-house 8:00. 902-626-6963 or pound@pei.sympatico.ca

Chatham-Kent, ON (CYCK)

Flight 203-COPA YCK Monthly Meeting 2nd Monday, 19:00
tim@schinkels.ca

Clarence-Rockland, ON

Flight 132-Monthly Meeting 1st Thursday 20:00 3984 Indian Creek Road
crmartel45@gmail.com

Cold Lake, AB (CEN5)

Flight 205-Monthly Meetings Bi-weekly Thursday 16:30, Terminal building. jayconlin@hotmail.com

Cornwall, ON (CYCC)

Flight 59-Monthly Meeting 2nd Saturday 9:00. earfran@cogeco.ca

Dawson Creek, BC (CYDQ)

Flight 183-Mile Zero Flying Club Monthly Meeting last Thursday.
rfofster@pris.ca

Edmonton, AB

Flight 176-Monthly Meeting 1st Thursday 19:30 Alberta Aviation Museum.
treasurer@copaedmonton.ca

Estevan, SK (CYEN)

Flight 3-Monthly Meeting 2nd Tuesday of every 2nd month 19:30, Main terminal building
Nealandnadine@hotmail.com

Fredericton, NB

Flight 2-Monthly Meeting 19:00 2nd Tuesday, Bloor St.
Churchraystl@nbnet.nb.ca

Grand Falls-Windsor, NL

Flight 195-Monthly meeting 19:00 3rd Tuesday, community room, IBEX Fuels.
wallypennell@hotmail.com

FREEDOM TO 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?

wipaire.com/floats

South St. Paul, MN (KSGS) +1.651.451.1205

Leesburg, FL (KLEE) +1.352.323.4809

ON THE HORIZON

Guelph, ON (CNC4)

Flight 1-Monthly Meeting 19:30
1st Tuesday, Guelph Airpark Café.
brianoates@hotmail.com

Hanover, ON (CYHS)

Flight 54-Monthly Meeting 20:00 2nd
Saturday, CYHS SMA Boardroom.
barrytschirhart@wightman.ca

Havelock, NB (CCS5)

Flight 27-Havelock Flying Club weekly
Fly-in/Drive-in Breakfast, 8:00-Every
Sunday. havelockflyingclub.ca

Hawkesbury East, ON (CPG5)

Flight 131-Monthly Breakfast Meeting,
8:30 1st Saturday Club 131-Déjeuner
mensuel 08h30-1er samedi.
hawkesburyflyingclub@gmail.com

Hinton, AB (CEC4)

Flight 126-Monthly Meeting 20:00
2nd Friday Clubhouse/Terminal building.
glenair@telus.net

Innisfail, AB (CEM4)

Flight 130-Innisfail Flying Club Monthly
Meeting 19:30, 3rd Thursday. Terminal
building, heaton.bd@gmail.com

Kamloops, BC (CYKA)

Flight 82-Kamloops Flying Club Monthly
Meeting 19:00, 1st Monday Clubhouse.
kamloopsflyingclub.com

Kelowna, BC (CYLW)

Flight 36-Kelowna Flying Club Monthly
Meeting 19:00, 1st Tuesday.
kelownaflyingclub.com

Kingston, ON (CCE6)

Flight 109-Monthly Meeting 9:30 1st
Sunday, Camden East airfield.
youcanreachusat@hotmail.com

Kitchener, ON (CYKF)

Flight 26-Breslau Flyers Monthly Meeting
19:00, 2nd Tuesday. Upstairs classroom
Waterloo-Wellington Flight Centre.
copaflight26.com

Lac La Biche, AB (CYLB)

Flight 165-Monthly Meeting 3rd Monday
at 19:00 Terminal building.
laclabicheflyingclub.ca

Lethbridge, AB (CYQL)

Flight 24-Lethbridge Sport Flyers
weekly breakfast, 07:30 Every Saturday.
lethbridgesportflyers.com

Lindsay, ON (CNF4)

Flight 101-Kawartha Lakes Flying Club
Monthly Meeting, 19:00 1st Wednesday at
LCVI High School, klfc.ca

Medicine Hat, AB (CYXH)

Flight 171-Gas City Aviators Monthly
Meeting 19:00, last Thursday.
iclarkso@telus.net

Miramichi, MB (CYCH)

Flight 39-Monthly Meeting 19:30,
3rd Wednesday, Clubhouse.
nbdbrown@nbnet.nb.ca or 506-625-5788

Nanaimo, BC (CYCD)

Flight 91-Nanaimo Flying Club Monthly Meet-
ing 9:30, 3rd Sunday. nanaimoflyingclub.org

Nelson, BC (CZNL)

Flight 87-Nelson Pilots Association
Monthly Meeting 18:00 3rd Wednesday,
Terminal building, nelsonpilots.ca

North Bay, ON (CYYB)

Flight 23-Monthly Meetings 19:00,
2nd Monday, flyingnorthbay.ca

Okotoks, AB (CFX2)

Flight 81-Monthly Meetings 19:30,
Last Monday, Okotoks Elks Hall.
foothillsflyingclub.com

Olds-Didsbury, AB (CEA3)

Flight 142-Old Didsbury Flying Club Monthly
meeting. 19:30 1st Tuesday, 403-701-1600

Oshawa, ON (CYOO)

Flight 70-Monthly Meetings 19:30
1st Thursday. copa70.com

Ponoka, AB (CEH3)

Flight 187-Monthly Meeting 19:00
1st Monday, Airport terminal.
drew@flyingwatsons.ca

CANADA'S LARGEST BI-FOLD DOOR MANUFACTURER

We deliver to site, anywhere in North America

40' x 12' STARTING AT \$6,500⁰⁰ + TAX
Other sizes available

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

Request a FREE Quote
(855) 725.7600
www.DiamondDoors.com

ON THE HORIZON

Penticton, BC (CYF)
Flight 50-Penticton Flying Club
Monthly Meeting, 19:00 2nd Tuesday.
ronjohnson@telus.net or 250-493-0441

Peterborough, ON (CYPQ)
Flight 34-Monthly Meeting 19:00
2nd Wednesday. tommooore@live.ca

Picton, ON (CNT7)
Flight 53-Breakfast at the Prince
Edward Flying Club, 8:00 2nd Sunday,
613-471-1868

Pitt Meadows, BC (CYPK)
Flight 16-Aero Club of BC Monthly Meeting
19:30, 1st Wednesday. aeroclubofbc.ca

Pontiac, QC
Flight 169-Monthly Breakfast Meeting
at Restaurant Aylmer, 1st Saturday.
Club 169-Déjeuner mensuel a restaurant
Aylmer, 1er samedi, 819-360-0706 ou
812-329-2830

Prince George, BC (CYXS)
Flight 79-Monthly Meeting 19:30,
2nd Wednesday. pilotpg@telus.net

Qualicum Beach, BC (CAT4)
Flight 76-Parksville-Qualicum Aero Club-
Monthly Meeting 19:00, 1st Tuesday of odd
numbered months at QBFC clubhouse.
portal.clubrunner.ca/100860

Quebec, QC
Flight 168-Monthly Meeting, various
locations 19:30, 3rd Monday, Club 168-
rencontres mensuel, lieux varies 19h30
3ieme lundi. 418-889-9023

Red Deer, AB (CYQF)
Flight 92-Red Deer Flying Club Monthly
Meeting 19:30 3rd Monday, Flying Club
building, 403-350-5511

Russell, MB (CJW5)
Flight 138-Monthly Meeting 20:00 1st
Wednesday, Russell Flying Club clubhouse,
wrwile@gmail.com

Saskatoon, SK (CYXE)
Flight 10-Monthly Meeting 19:00 2nd
Tuesday, SK Aviation Museum classroom,
copasaskatoonraa.com

Sarnia, ON
Flight 7-Monthly Meeting 4th Monday
19:00 , Naval Association 403 Wing,
jkwood_99@yahoo.com

Sedgewick, AB (CEK6)
Flight 157-Iron Creek Flying Club
Monthly Meeting 2nd Thursday 19:30,
shelley@cciwireless.ca

BushCat
by SkyReach

SAC
SPORT AIRCRAFT CANADA LTD.

Canadian Distributor for

- ▶ SkyReach BushCat
- ▶ Aerolite
- ▶ BlackHawk Paramotors
- ▶ Kanardia Avionics
- ▶ Trig Avionics

(866) 733-8432
SPORTAIRCRAFTCANADA.COM

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

MADE IN CANADA

WARP DRIVE
PROPELLERS

Celebrating

30 YEARS

of time-tested durability

1988-2018
CELEBRATE WITH A
DISCOUNT

Free Coupon: WARPDRIVEINC.COM/ARCP

ON THE HORIZON

Shoal Lake, MB (CKL5)

Flight 162-Shoal Lake Flying Club Monthly Meeting, 19:30 2nd Tuesday of every 2nd month, Terminal building sflyingclub.com

Sundre, AB (CFN7)

Flight 146-Sundre Flying Club Monthly Meeting 19:30 2nd Thursday. 403-638-7370 or winmy@telusplanet.net

Star City-Tisdale, SK

Flight 93-Monthly Meeting, 3rd Monday Sep-Jun, Terminal building. tisdaleaviation.ca

Val D'Or, QC (CYVO)

Flight 192-Monthly Meeting 18:00, 2nd Tuesday, Hangar Q-60. copaflight192@yahoo.ca

Vernon, BC (CYVK)

Flight 65-Vernon Flying Club Monthly Meeting 19:00, 3rd Tuesday. VFC Clubhouse, flyingclubvernon@gmail.com Monthly pancake breakfast, 09:00 4th Sunday starting January 27, 2019. flyingclubvernon@gmail.com

Vermillion, AB (CYVG)

Flight 204-Monthly Meeting 2nd Wednesday vrfflyingclub@gmail.com

Victoria, BC (CYJY)

Flight 6-Victoria Flying Club Monthly Meeting 19:00, 1st Tuesday. copaflight6@gmail.com

Welland, ON (CNQ3)

Flight 149-Monthly Meeting 19:00 3rd Tuesday. verburgam@aol.com

Westlock, AB (CES4)

Flight 139-Westlock Flying Club Monthly meeting. 19:00 3rd Thursday Terminal building. dan@syz.com or 780-961-2213

Wetaskiwin, AB (CEX3)

Flight 51-Wetaskiwin Flying Club Monthly Meeting 1st Tuesday, Terminal building, scottcoggan@hotmail.com

Warton-Georgian Bluffs, ON (CYVV)

Flight 68-Monthly Meeting 9:30 1st Saturday. Terminal building, dshcolter@cabletv.on.ca or 519-793-3473

Whitecourt, AB (CYZU)

Flight 185-Monthly Meeting Various locations 19:00 3rd Tuesday 780-778-0854

Woodstock, NB (CCD3)

Flight 86-Woodstock Flying Association monthly fly-in and meeting. 8:00 — 1st Saturday, Clubhouse 506-356-5025

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.

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.

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.

JEREMY MASON MEMORIAL SCHOLARSHIP AWARDED

ANCASTER'S MATTHEW DRURY AIMS FOR AEROSPACE ENGINEERING DEGREE

The 2018 Fly the Dream pilot licence scholarship, worth \$2400, was presented to Matthew Drury from Ancaster, Ontario. The scholarship program, sponsored by COPA Flight 177-Exeter and the Jeremy Mason Memorial Fund, is in memory of Mason's love of flying. The \$2400 bursary provides assistance to a worthy young person to help with the cost of earning a Recreational Pilot Permit or a Private Pilot Licence.

Drury is currently in Grade 12 and has worked over 200 volunteer hours since the beginning of high school, mainly coaching various teams, help-

ing the Rotary Club of Ancaster and as an official scorekeeper for Little League Baseball. Drury is an active member of sports teams at his high school and community. His five-month co-op placement term in aerospace and aviation was at Jetport Inc. at Hamilton airport (CYHM). His future goals include a degree in aerospace engineering and getting his PPL. Drury plans to start his training this spring at the Brantford Flying Club.

This is the fourth year that the Scholarship has been awarded. COPA Flight 177-Exeter and the Jeremy Mason Memorial Fund, through the

▲ Presenting the award at COPA Flight 177's recent Christmas gathering are (L-R): Chris Redfearn, COPA 177-Exeter, Matthew Drury, recipient and Kathy Martin (Mason), Jeremy Mason Memorial Fund

Fly the Dream scholarship committee, are actively looking to financially support local youth who are interested in aviation. Any youth over the age of 14 and up to their 21st birthday who has ever dreamed of flying an airplane is strongly encouraged to apply. For more information on the scholarship, please visit copaexeter.ca 📄

2019 COPA CONVENTIONS & TRADESHOWS

June 6-8
Innisfail, AB CEM4

August 22-24
Cornwall, ON CYCC

Fly-in camping
Airport movie night
Seminars and workshops
Fly-outs
... and other exciting events!
More information available
on our web site.

Visit our website: copanational.org
Follow us on @copanational

COPA FLIGHT 76 LOSES INFLUENTIAL MEMBER

FRED EVOY SAVED HIS LOCAL FLYING CLUB FROM COLLAPSE

The local flying club was virtually down to their last few dollars. Membership had dwindled to less than 10, the club was failing to attract new, young members, and the airplane was about to be sold to pay bills. The club's hangar was to be next on the block. That's when Fred Evoy got involved.

It was 1998 when the Qualicum Beach Flying Club (QBFC), which had been established on the same site in the late 1950s, drew the attention of Evoy, a low-time pilot with an RPP and a passion for flying. The recently-retired pipeline executive took it upon himself to revitalize the club, located at the Qualicum airport (CAT4), enlisting the support of Jim Hannibal who, although a local resident, had previously preferred to keep his plane at down south at Nanaimo airport (CYCD).

Evoy devised a plan that would bring about the rebirth of the QBFC. And as surely as the proverbial Phoe-

nix rose from the ashes, so did the QBFC under Evoy's leadership. Over a relatively short period of time, membership increased to over 120 aviation aficionados, with the youngest member 16 and the oldest 90. Today, the club aircraft, a 1975 Cessna 172M, is in

SURE, I WAS A 'GET-THINGS-DONE-QUICKLY' KINDA GUY, BUT IT WAS FRED WHO PICKED UP THE PIECES AND MADE THINGS WORK

excellent mechanical and visual condition, sporting new paint and interior. An overhaul reserve fund is set aside, and the club has around \$80,000 in working capital.

Lifetime member Jim Hannibal said of Evoy, "He was the catalyst that

made it all happen." Hannibal went on to add, "Sure, I was a 'get-things-done-quickly' kinda guy, but it was Fred who picked up the pieces and made things work."

Evoy, a COPA member, served as club president and treasurer for 18 years. Those who knew him describe him as being a quiet, kind and gentle soul. They said he was an unassuming man who never had an unkind word to say about anyone.

George Walter Frederick Evoy was born in Norwich, Ontario on December 4, 1940. His career with Trans Canada Pipelines took him and his family across central and western Canada from Ontario to Manitoba to Alberta. Evoy's love of Canada's west coast took him and his wife Bonnie to the east coast of Vancouver Island to spend their retirement years.

Evoy passed away after a short, two-week battle with cancer on December 4, 2018. It was his seventy-eighth birthday. 🕊️

REMEMBERING EARL KICKLEY

COPA DIRECTOR SERVED FROM 2004 TO 2016

BY SHANE ARMSTRONG, COPA DIRECTOR (SASKATCHEWAN)

Being very early in the morning it was still dark; a bit of snow was in the air, and it was a typically cold Saskatchewan temperature on December 5. On this day I jumped into my truck to begin a highway journey to Lampman, Saskatchewan, the hometown of Earl Kickley. Kickley passed away on November 27, 2018, and I was on my way to attend his memorial service.

As the current Saskatchewan COPA Director, I was determined to attend for all the friends and extended COPA family that Kickley had become part of. Personally, being the Captain for COPA Flight 10 in Saskatoon, I only knew him as a straightforward man, a skilled pilot who cared very much about general aviation and worked hard for COPA over his 12 years on the board. But what I discovered during this day was that Kickley was a giant in his community and for his family.

Born in Qu'appelle, Sask. on March 12, 1937, Kickley spent his early life on a

nearby farm where he learned his first passion on a dugout — skating and hockey — that would be prominent throughout his lifetime.

Through his teen years he became a member of the Air Cadets where, at age 19 and following his second passion, he earned pilot's licence.

Kickley's third passion was Eleanor. They were married on August 16, 1958. That date, 16, became his, his son's and his grandson's hockey jersey numbers. As a Lions Club member, Kickley first headed a committee to build the town rink, then both played and coached with the Lampman Imperials hockey team until he was 40. A year before his passing, at age 80, Kickley took his final skate around the rink he had built.

Kickley's life was devoted to his community, at various times serving as a town councillor and mayor, a volunteer fireman, a member of the Lions Club and Legion, a minor hockey league coach, a sports council

▲ Earl Kickley with his Mooney (l) and in 2016 in front of a Spitfire (r).

member, a Lampman Hospital board member, and chairman for both the regional and provincial health boards. Together with his wife Eleanor, he also formed the first volunteer ambulance in Lampman.

As for aviation, Kickley first owned a PA-12, then a PA-14, and finally his prized 1960 Mooney, which he flew with Eleanor for 43 years. Kickley also built his own Glasair 1, and was part of a local formation flying team called the Flatland Five, declaring it to be "The most fun I ever had flying."

Kickley, who was also a member of the Lampman Pilot's Club, COPA Flight 4-Regina, COPA Flight 3-Estevan and EAA 154 Regina, said the best thing about serving on the COPA Board was the great people he met. He was right. Godspeed, Earl Kickley. 🙏

L'AÉROCLUB DE NEUVILLE

UNE CÉLÉBRATION DU TEMPS DES FÊTES

TEXTE PAR JONATHAN BEAUCHESNE, DIRECTEUR COPA POUR LE QUÉBEC

PHOTOS PAR JONATHAN BEAUCHESNE ET DANY LORD

La fin d'année est souvent synonyme de festivités et de regroupements. L'Aéroclub de Neuville (Club COPA 198) n'a pas fait exception à cette tradition en tenant son Souper des Fêtes le 1er décembre dernier au Club de golf Grand Portneuf, un endroit bien connu dans la région de Québec.

Pour l'occasion, près de 65 personnes ont pris part à l'événement. Comme à l'habitude, une pléthore de prix de présence ont été offerts aux convives — à un point tel qu'il y avait plus de cadeaux que d'invités, preuve de l'immense générosité des entreprises de la région qui, en plus de l'Aéroclub, ont contribué à faire de cette soirée un franc succès. Certaines personnes ont ainsi pu repartir avec deux présents, un estomac rempli et de superbes souvenirs.

Cette année, les organisateurs ont eu l'idée d'agrémenter la soirée avec un duo de danseuses offrant des présentations tournant autour de différents thèmes. Au départ, la foule fut timide,

mais l'enthousiasme dégagé par Kim et Isabelle a eu tôt fait de réchauffer l'atmosphère. En un rien de temps, le clappement des mains fusait des quatre coins de la salle afin d'encourager les deux artistes et de festoyer comme il se doit cette fin d'année 2018.

Pour 2019, l'Aéroclub de Neuville ne sera pas en reste. Étant l'un des Clubs COPA les plus actifs du Québec, celui-ci poursuivra sur sa lancée avec ses quatre à sept mensuels (voir la section « On the Horizon » pour plus de détails), en plus d'une journée Portes ouvertes prévue pour la fin de l'été. Plusieurs membres ont également démontré de l'intérêt pour l'événement hivernal prévu à Montebello, Qué. du 25 au 27 janvier 2019; tout pour pouvoir se dégourdir les ailes un peu.

Les litiges avec les autorités municipales et provinciales semblant chose du passé, l'aéroport de Neuville (CNV9) peut enfin se concentrer à temps plein sur son développement. Des bâtiments

▲ Un duo de danseuses a assuré le divertissement.

sont actuellement en cours de construction et d'autres devraient voir le jour au courant de 2019. Si vous passez dans la région de Québec, vous n'avez aucune raison de ne pas vous y arrêter. Le carburant est à prix compétitif, il n'y a pas de frais d'atterrissage et une voiture de courtoisie est disponible pour vos déplacements locaux. Que demander de mieux ?

Bonne Année 2019 de la part des membres du Club COPA 198 ! 🎉

HALIFAX BACK TO NORMAL

OPERATIONS RESTRICTED AFTER 747 OVERRUN

Operations returned to almost normal at Halifax's Stanfield airport (CYHZ) a month after a Boeing 747 cargo aircraft overran the secondary runway and destroyed navigation and lighting equipment.

The Sky Lease Cargo jumbo jet landed in rain and a quartering tailwind on Runway 14 about 5 a.m. on Nov. 7 and ran 210 metres beyond the pavement, shearing off its landing gear and two engines. It had come from Chicago to pick up a load of lobster for China. Four crew members were slightly injured.

The plane was written off but it took two weeks for heavy equipment to reduce it to rubble and haul it away and then remediate the environmental damage caused by leaked fuel. That meant the runway, which is commonly used by cargo and non-airline operators, was closed for more than two weeks.

It reopened for VFR operations once the wreckage was cleared but the localizer antenna wasn't ready until Dec. 9. There were still some light towers that needed to be replaced, but instrument approaches were available in most circumstances. The accident also inter-

rupted work to extend the runway end safety area to 150 metres to meet forthcoming Transport Canada regulations.

The 747 would have used up all that space and 60 metres more, and became something of a tourist attraction in the days after the mishap. The big airplane ended up less than 50 metres from the perimeter fence and an adjacent public road. Dozens of people lined the road to watch excavators tear the former airliner to pieces.

The Transportation Safety Board will release its report on the accident sometime next year. 🇨🇦

FIVE THOUSAND MILES IN A SEABEE

ONTARIO PILOT STRIKES ONE OFF HIS BUCKET LIST

STORY BY LAUREN NAGEL | PHOTOS BY EUCLID BENOIT

A sense of adventure is inherent in all those involved in the world of aviation. The things that prevent us from flying are generally mundane, logistical matters: time, money, etc. and not a lack of curiosity or imagination. Every once in a while we are able to overcome these humdrum barriers and take a trip that reminds us of why the effort is worth it, why we spend ten hours of work on the ground for one hour of flight. Two COPA members had one such trip this past summer, covering nine provinces and territories over the course of two exciting weeks.

Euclid Benoit of Tillsonburg, Ont. had long planned to do a cross-Canada trip of seven provinces and territories in his Seabee, and saw his 70th birthday as the ideal time to make it happen. Unfortunately, due to a variety of complications, the trip had to be cancelled and the idea was temporarily shelved. Two years later a new trip was planned: nine provinces and territories for his 72nd birthday, upping the stakes. Once again, Benoit was tested when his co-pilot's health began to deteriorate in the months leading up to the journey. Determined not to let this setback thwart his plans, he took a novel approach to finding a new co-pilot: Facebook.

For those not familiar with the website, Facebook includes a handy group where COPA members can share questions, photos, inquiries and more with other members. This is where Benoit posted his request for an experienced co-pilot to embark on a cross-country voyage with him. Within hours, he received several responses not only from interested parties, but also from members offering their support for the trip. The very first candidate to reply to his post also happened to be very qualified, holding his IFR, Commercial and Instructor ratings. Doug Tudor, the man for the job, considered this a chance for "a fascinating adventure". After a successful meeting and trial

▲ Many spectacular vistas were encountered along the northern flight legs.

flight in Tillsonburg, Benoit asked Tudor, "Are we on?", to which he replied, "100 percent".

As experienced pilots know, planning such a trip takes three times as long as flying it, this voyage being no exception. Years of plans drawn up by Benoit laid the foundation for the journey, but a definitive trip plan was not finalized until July 2018, shortly before their August departure. The timeline covered days with anywhere between one and 11 hours of flight in a 24-hour period, depending on the leg

of the journey. Included in the blueprint were plans for accommodations, spare parts, timelines, fuel, weather and more. While attempting to leave reasonable room for error, Benoit admits that if they lost a day of flying, a “domino effect of missed accommodations” would result. In addition to Benoit and Tudor, Benoit’s wife Jan and her friend Joan also joined the trip on day five in Ghost Lake, Alta, near Calgary. Benoit credits Jan with being “one of the biggest troopers he knows” as she is not a particularly avid flyer but decided to join the trip for the final 40 hours of flying anyway.

The trip took place over two weeks, covering 5437 nm or 10,060 km with a total of 63.3 hours of flight time. The 1947 Seabee was fitted with a Corvette engine that boosted its horsepower, allowing it to cruise at around 105 knots. The crew was also outfitted with matching Seabee hats, pins,

T-shirts and flight suits, calling themselves the ‘Seabee Republic’. The trip began in Tillsonburg, passed through Thunder Bay, Ont.; Winkler, Man.; Grand Prairie, Alta.; Fort Nelson, B.C.; La Biche River, Y.T.; Yellowknife, N.W.T.; Stony Rapids, Sask. and many other interesting locations along the way.

The only near-catastrophic obstacle faced by the crew was the loss of their tail wheel after hitting gopher holes near Maple Creek, Sask. The holes completely wrecked the tail wheel beyond the point of repair with the spare parts they had on board. Within two hours of sending out the signal for help, they heard from Brian Robinson, owner of a Seabee maintenance shop in Lindsay, Ont.; he had parts couriered to them the next day. Bob Gilchrist and Tom Udal of the Maple Creek (Sask.) Flying Club hosted Benoit and Tudor for the following 72 hours while the repairs were completed. This obstacle

and triumph were representative of the helpfulness they received all throughout the trip. Says Tudor, “We enjoyed the Canadian tradition of hospitality — general aviation style.”

The group of aviators had no shortage of adventure along their journey, from seeing dozens of polar bears overhead East Pen Island in Nunavut

*THESE EXPERIENCES
REMINDE US HOW
PRIVILEGED WE ARE
TO BE A PART OF
SUCH A FANTASTIC
COMMUNITY*

to flying safely overhead thousands of beluga whales near Moosonee, Ont., to walking from Manitoba to Nunavut during the ebb tide at Hudson Bay. These experiences remind us how privileged we are to be a part of such a fantastic community and to live in such a magnificent country. All the while, both pilots agree that the best part of their trip was meeting so many amazing people along the way. “We couldn’t have been more well treated,” said Benoit, reminiscing on all the kind people who lent them vehicles, helped them get from points A to B when no weather data or GPS signal existed, and kept them going after losing the tailwheel.

Benoit and Tudor are already planning another trip for next year to cover the same number of miles on the other side of the country. Their advice to other aviators considering a similar adventure: “Just do it. You wait any longer and you might not be allowed to do it.” These wise words are much needed in a society where our everyday lives tend to get in the way of the things we love to do the most. You never know where your next adventure might pop up: at work, at home or on Facebook. 🇨🇦

CANADIAN OWNERS AND PILOTS ASSOCIATION
ASSOCIATION CANADIENNE DES PROPRIÉTAIRES ET PILOTES D'AÉRONEFS

MONTEBELLO

C'est magnifique!

25-27 JAN. 2019

**LE MEILLEUR RVA HIVERNAL AU CANADA
CANADA'S BEST WINTER FLY-IN**

WWW.FLYMONTEBELLO.COM

2018 PHOTO CONTEST WINNERS

BY STEVE DRINKWATER

1

Among the 51 entries we received throughout the year was one that made it to the front cover of the September (2018) edition of COPA Flight. Such was its allure that, well, we couldn't resist using it right away.

The shot of Jill Korstrom's Cessna 172 (C-GJTR) taking off from Pitt Meadows airport (CYPK) in Metro Vancouver was taken by Prijjal 'PJ' Premakumar, a multi-IFR flight instructor and the Person Responsible for Maintenance at Pitt Meadows' Montair Aviation Inc. Premakumar's photo will become the back ground image on COPA's membership cards in 2019.

2

The first runner-up in this year's contest is the beautiful shot of COPA member John Mcelroy's Cessna 185 floatplane (C-FQLK), sitting serenely under the Northern Lights. The photo was taken in August of this year by Mcelroy's neighbour Rick Phillips at Charlie Lake, just outside Fort St. John in northern B.C. Phillips considers himself 'a part-time professional photographer' who also loves flying, though not a pilot himself. For those who are interested in these things, Phillips mentioned that he used a Canon 6D camera with a 14mm lens set at f2.8 for a 20-second exposure at ISO 1600. Although a summer scene, we thought it suitable as the cover photo for this, our January 2019 edition.

More of Phillips' photos can be seen at [facebook.com/showcasephoto.ca](https://www.facebook.com/showcasephoto.ca).

3

The second runner-up shows two homebuilt aircraft on a beach near Long Point on Fort Erie in Ontario. The red Highlander (C-FDEP) was built and is flown by Dan Oldridge, who finished it in 2014. Oldridge has already logged 500 hours in it, much of that time on amphibious floats. Some of those hours were logged during trips to the COPA 2016 convention in Yarmouth, N.S. and the 2018 convention in Saint John, N.B. The Denney Kitfox (C-GOOT) is owned and flown by Gary Walsh.

An honourable mention goes to Gerry Marcil and the beautiful photo of his 1955 Piper Super Cub (C-FIJK) on Tucker's Pond near Gander, N.L., taken by his wife Loretta. They were at their cabin preparing for (this being Newfoundland) a moose hunt. Loretta takes some pretty good photos, and we look forward to more submissions in the future.

RED CANOE & COPA

CAPTURE THE FEELING OF FLIGHT.

In Canada, the freedom to fly provides pilots and aviation enthusiasts endless ways of expressing our love for flight.

Recognizing this, COPA and Red Canoe came together to create a high quality collection meant to capture and celebrate just a few of those ways.

Browse and pre-order yours today:
www.copanational.org/en/store

his Pour lui hers Pour elle

L'ESSENTIEL, C'EST LE CIEL!

Au Canada, cette vérité offre aux pilotes et aux passionnés d'aviation plein de moyens pour exprimer leur amour de voler.

C'est pourquoi COPA et Red Canoe s'associent pour créer une collection d'excellente qualité, destinée à rendre hommage à quelques-uns de ces moyens.

Trouvez et pré-commandez dès aujourd'hui le modèle qui vous inspire:
www.copanational.org/fr/boutique

COPA 1952

TO ADVANCE, PROMOTE, AND PRESERVE THE CANADIAN FREEDOM TO FLY.

COPA 1952

FAIRE PROGRESSER, PROMOUVOIR ET PRÉSERVER LA LIBERTÉ CANADIENNE DE VOLER.

NEW PILOT FATIGUE RULES

TIGHTENED REGS COULD INCREASE PILOT SHORTAGE

Canada will implement new pilot fatigue and impairment rules that will bring it in line with the U.S. and most other jurisdictions but may also increase the pilot shortage. The new rules will mandate shorter flight times and duty days for pilots operating aircraft late at night and early in the morning when circadian rhythms are disrupted the most.

In enacting the changes to the Canadian Aviation Regulations, Transport Minister Marc Garneau said the new rules “respect modern fatigue science and international standards to limit the amount of time a crew member can be on the job.” The rules affect Parts 705, 704 and 703 operators who will have at least two years to fully implement them. The package also tightens regulations on drug and alcohol impairment, and increases the alcohol prohibition period from eight hours to 12 hours before a flight.

In response to concerns from some operators, the rules are not necessarily set in stone. By implementing fatigue risk management systems to modify flight and duty days to accommodate some of the challenging circumstances faced by some operators, notably those serving the far-flung wilderness regions in the North, as long as they can show that “alertness

and safety will not be affected.”

Northern operators have argued that pilots are already in short supply and that a ‘one-size-fits-all approach’ would spread them even thinner and could lead to cancellations and schedule disruptions. Operators can implement a fatigue risk management systems that meet the goals of the new regulations but are modified to suit their unique operating conditions. The new rules were announced six months after a serious close call involving an Air Canada flight at San Francisco that the U.S. National Transportation Safety Board linked to fatigue issues.

On July 7, 2017 an Air Canada A320 operating as Flight 759 from Toronto to San Francisco lined up for landing on a taxiway instead of one of the parallel runways at KSFO. Before going around at the order of tower controllers, the Airbus descended to within a few metres of one of four fully loaded and fueled airliners waiting on the taxiway to take off. The U.S. NTSB said the crew didn’t pay close enough attention to NOTAMS that dealt with a closure of one of the runways, but it also said that contributing factors included “fatigue due to circadian disruption and length of continued wakefulness.” The crew was within Canadian duty time rules but would have exceeded U.S. regulations. 🇨🇦

Take Command of your Future
Learn everything you need to know about flying... from the ground up.

From the Ground Up
Ground Up Workbook

Your Foundation

Flight Test Notes
Canadian Commercial Pilot
737

Exam Preparation

Flying Beyond
Instrument Procedures Manual

Career Consolidation

Follow us @

 aviationpublishers.com

AVIATION PUBLISHERS

CAREER AND SCHOLARSHIP GUIDE

CONTACT US NOW TO GET INVOLVED

The COPA/Air Canada Pilots Association Career and Scholarship Guide has been a big success with all sectors of the industry facing the challenges of recruitment.

Although it contains valuable information on how those who might already be interested in aviation as a career, it's not as much a "how to" as it is a "why to" guide on what makes those careers so great.

For any number of reasons, aviation has lost some of the appeal that used to keep pilot ranks full to overflowing and job prospects difficult to find for those entering the industry.

In just a few years, the so-called pilot shortage has hit full force and companies at all levels and the military are clamouring for fresh blood.

The guide features articles with people involved in all facets of the industry describing their jobs and the great benefits they enjoy as pilots, in maintenance and operations.

If your company has a great story to tell, we need to hear from you to help spread the word. If the guide can help in your recruitment efforts, email russ@copaflight.ca and we can send you some copies.

If your company, educational institution or non-profit groups offers aviation related scholarships not listed in the guide, let us know and we'll make sure they're included.

The next guide will be printed next April but we're starting to assemble it now to ensure it's an even more comprehensive tool for both industry and potential career seekers to get together.

We look forward to hearing from you. 🙌

Waterloo Wellington Flight Centre

The Skills You Need — The School You Want

Photo by Mike Reyno

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)

BEST SEAT IN THE HOUSE

Jim Griffith and Trans Canada Airlines were both born at about the same time and grew together over the decades, helping knit the expansive country together and becoming consummate professionals. Griffith first joined TCA when North Star piston airliners rattled the windows on long cross-country flights over the Canadian landscape. Griffith experienced the history of Canada's national airline and this book tells the story of both.

By Jim Griffith
 \$34.00 (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)

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)

FLING WING AND FINDING NIMMO

FLING WING and FINDING NIMMO are two different stories about the same thing—Fishing the British Columbia Coast—Heli Fishing that is, an invention of Peter Baratt of West Coast Helicopters and Craig Murray of Nimmo Bay Resort. A fabulous 300 page book on Nimmo Bay Resort and 150 pages of Fling Wing or the horizontally challenged.

Finding Nimmo: \$39.00 | Fling Wing: \$24.95 | Buy both for \$65.00 (incl. shipping)

LOST: UNSOLVED MYSTERIES

One of the themes that runs through this book is the enigma of aircraft that disappear, sometimes within miles of busy airports and crowded cities, and cannot be found despite desperate and prolonged searches. Sometimes wreckage is discovered decades later; on other occasions the aircraft simply vanishes, seemingly forever.

How can such disappearances be possible? How can determined, skillful, trained search personnel, using sophisticated equipment, be thwarted in their effort to locate crashed aircraft? The answer is that a downed aircraft, especially in rugged countryside, can be incredibly difficult to spot from the air.

By Shirlee Smith Matheson
Price: \$26.95 (incl. shipping)

MILES TO MILLIONS

The pull of aviation can be strong but nothing illustrates that better than Bill Grenier's remarkable career. The senior

captain for Air Canada showed up for every flight even as he built a real estate empire worth a billion dollars. Grenier's ready wit and the many twists and turns of a penniless 19-year-old commercial pilot's career built on perseverance and the willingness to take risks takes readers on an unusual journey, even for the the aviation industry.

By Bill Grenier
\$35.95 (incl. shipping)

Dennis Currie flew in the bush, flew the annual herring spotting in a Cessna 185, flew Hercules freighters for PWA and tracked the great circle route to the UK in a Boeing 777 for Air Canada. He was happy in the left seat of a great number of aircraft types. All of his adventures he retells in poems, which he wrote at the time of the event.

By Dennis Currie
Price \$34.00 (incl. shipping)

MAVERICK IN THE SKY

In Maverick in the Sky the author paints a fascinating portrait of flying ace Freddie McCall, one of the most successful

fighter pilots of World War I. McCall's bold spirit might well have been inherited from his clan motto Dulce Periculum — Danger is Sweet. His amazing wartime accomplishments, his extraordinary flying skills, his fiercely independent barnstorming character and his self-reliant entrepreneurial spirit make him one of Canada's most spectacular mavericks.

By Shirlee Smith
Price: \$12.95 (incl. shipping)

COPA Flight CANADIAN Plane Trade

COPA Flight Classified Section

FEATURED LISTINGS FOR JANUARY, 2019

1973 AEROSTAR 600, TTSN 5180, LE-564, RE-1092, SPOH 105 (2016), Garmin GNS530/430, GMA340, Insight strikefinder, Insight graphic engine monitor, Monroy ATD-300 traffic watch, HSI, ADF, engine heaters, passenger DVD player, over 200 knot cruise, NDH, always hangared, May 2018 annual, \$125,000 CDN (416) 254-3581 (2798.17995)

1977 PIPER NAVAJO CR - \$229,900 USD 6,579 hrs TT; 1,478/1,478 hrs SOH; 1,478/1,478 hrs SPOH; **PANTHER CONVERSION!!!** Recent top overhaul, Garmin 430 WAAS, Avidyne MX-500, Garmin TCAS, Colemill short wing tips, 4-Blade Q-tip propellers, Full de-ice System, A/C, Vortex generators, oxygen and MUCH MORE!!! Aviation Unlimited 905-477-0107 ext 225 (2247.17859)

1967 CESSNA 182K TTSN 2165 TSO 114, prop time 10 hours. Recent annual done. All AD's complied with. New paint, fuel bladders, windows (bubble side windows) in 2012. Gns 430 coupled to Stec 30 A.P. (3416.17460)

AN AVIATION GIFT IDEA FOR YOUR FAVOURITE AVIATOR. Hi Tech carbonfibre. Classic proven quality \$685.00. COPA Members receive extended warranty. Committed to serving your Aviation Community. Dealer enquiries welcome. RS Designs aviationheadsets.ca Ph. 204-726-4221 (3052.18003)

CH750 GEN 3 KIT COMPONENTS & VIKING 180 HP ENGINE registered with MD-RA service. Wings completed and open for MD-RA inspection, incl Dynon AOA heated pitot, remote ADHRS and OAT probe, dual 12-gal fuel tanks, Viking fuel pumps & pressure restrictors plumbed into the wings. The wings are complete w/ Powerburst Plus nav/position/strobe lights from Aveo engineering & Vega TLR underwing landing lights also from Aveo Engineering. Also included are the Red Cube flow sensors. Flaperon and slat kits are started but not yet complete. Everything listed above prices out to \$26,000CDN at the current exchange rate. Asking \$19,000. Viking 180 HP turbo engine in the crate. Engine including shipping & duty paid to Edmonton Alberta is \$27,000 at the current exchange rate. Asking \$21,000. 7805190857 or mmallock@yahoo.ca (3390.17561)

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 (586.18004)

1979 PIPER TURBO ARROW IV \$69,500 CAD. 3,975 hrs TT; 1,375 hrs SMOH; 120 hrs SPOH; 3975 TT, 1375 SMOH; Over 170 KTS Cruise Performance. Equipped with Merlyn Wastegate, REIFF Pre-Heating System. Very Clean Aircraft that has always been hangared and cared for. Perfect for the business traveler or the weekend family flyer!!! Aviation Unlimited 905-477-0107 ext 225. (2247.17860)

1964 PIPER CHEROKEE 140 6970TT, 2750SM 'On Condition' Nice VFR Machine, VG's, GPS/COM, TSPDR, Great Time Builder, Fresh Annual! \$ 24,900 CAD Apex Aircraft Sales 905-477-7900, www.apexaircraft.com (2245.18017)

BEAUTIFUL STOCK HARVARD IIB, 5224TT / 991SM by Covingtons. 1998 RCAF Paint w/1942 Scheme. Always Hangared. \$139,000USD Apex Aircraft Sales 905-477-7900, www.apexaircraft.com (2245.18016)

SA100 STARDUSTER TT250 0290-D2 all chrome , refurbished 2007, tube/wood/fabric, grove gear ,cleveland wheels/brakes. Len Kennedy, 506-622-010-5. lennypk2@gmail.com (3423.17533)

1973 PIPER AZTEC "E" TTSN 4806 LE 2 since bulk, RE 730. Props due 2026. Deiced, 6 pl O2, LRF 192 gal. IFR GTN750, Alt V AP/FD, HSI, RMI, WX1000+, Leather. \$139,000 CDN. matessier@cogeco.ca 905 517-9165 (2949.17514)

Leggat Aviation Ltd.
YOUR EASTERN CANADA
CESSNA DEALER

The New C-172s • C-182s • C-206s

APEX AIRCRAFT SALES LTD.

WWW.APEXAIRCRAFT.COM
905-477-7900 • Fax 905-477-8937

CALL US ABOUT THE NEW CESSNA 182 SKYLANE!

2012 T206H Amphib w/Wheel/Gear! 600TT, G1000/GFC700, Loaded!	\$625,000 USD	1979 C340A, 538TT, 123.3 RAM VII/Hartzell Similar Plus! Avionics Upgraded!	\$349,900 USD
2012 Turbo Skylane 182T, G1000/GFC700 AP, Active Traffic c/SVT!	\$262K/Half Share CYKZ!	1979 C414A, 6462TT, 250/750SM, VG's, Winglets!	\$399,900 USD
2005 Ovation, 580TT, FIKI, Weather, Traffic, STECSX API	\$269,900 USD	1976 Baron B55, 3353TT, 295/1649SM, King KLN94GPS, Spare Engine!	\$100,000 CAD
2005 Cessna 182T Half Share at CYKZ! G1000!	\$132,900 US/Half Share CYKZ	1976 Grumman Tiger, Only 1471 TTAE, King/Narco, All Logs!	\$52,000 USD
2004 Turbo 182T, 740 TTAE, G1000 Avionics	\$259,900 USD	1976 Piper Lance, 2774 TT, 1743 SM, King w/HSI/ALTIM AP!	\$89,900 USD
2002 Piper Super Cub Replica, 187 TTAE, Amphibis/Wh Gear!	Reduced to \$74,900 USD	1975 C172M Skyhawk, 7551 TT, 412 SM, Float Kit, Commercial!	\$69,000 USD
2000 Socata TB20, 1185 TTSN, G1N750 GPS/NAV/COM w/GTS800 Traffic!	\$239,900 USD	1975 Bonanza A36, 3809 TT, 24 Since RAM and New Prop!	\$180,000 USD
1999 DA20C 1562TT, 1500 SMOH, King NAV/COM, GPS, TSPDR!	\$69,900 USD	1975 Mooney Exec, 5892TT, Engine 'On Condition', Flow Regularly!	\$47,900 USD
1999 C172R, 15052TT, 915 SMOH, Garmin 430, Skywatch, Strikefinder!	\$125,000 USD	1975 Traveler, 2338TT/1420SMOH, New Cylinders in 2004! Aera 660 GPS	\$46,900 CAD
1986 Bonanza B36TC, 1645TT, 675 Since RAM OH, 6530WAAS, AspenPFD, Traffic!	\$279,900 USD	1974 414 6905TT, 1185SM, Full De-Ice	\$125,000 USD
1982 Mooney Rocket 305, 3170TTSN, CONT TSO10520	\$150,000 USD	1974 Beech Sierra, 2273TT, 815SMOH, AeraGPS, Fifth & Six Seats!	\$65,000 CAD
1981 Mooney 231, 1361 TT, 17 SM, GDL82 ADS-B Out, King Dig/KFC200	CALL!	1974 Chieftan, 12749TT/1956/826SM, Commercial Aircraft!	\$98,000 USD
1981 Cessna 414A, 4925TT, 1204 SM, RAMVII, Garmin530/430!	\$439,900 USD	1971 Navajo310, 7511TT, 7965M, FullDelce, VG's!	\$159,000 USD
1981 Chieftan Panther, 7679 TT, 1124 SM, Corporate!	\$275,000 USD	1965 Twin Comanche, 5582 TT, 527/665 SM, Garmin 430WAAS	\$ CALL
1981 Duke B60, 4507TT, 1092 LBR, 6530W, KFC-250 IFCs, Winglets!	\$229,900 USD	1964 Cherokee 140, 6970TT, 2750SMOH, VeryNiceCleanAircraft!	\$24,900 CAD
1980 A185F Amphib, 3645/5455NEW/10550/Aerocet3400, G1N750!	\$329,000 USD	1958 C180 Floatplane w/EDO 2870's, 5014 TT, 876 SMOH!	\$120,000 CAD
1980 C172RG Cutlass, 2491TT, 803 SM, Garmin 696 GPS! Excellent Maint!	\$73,900 USD	1942 Harvard MKIIB! 5224 TT, 991 SM, RCAF Scheme!	\$139,000 USD
1980 Turbo Arrow IV, 4083 TTSN, 637 SM, King! 3 BL Prop!	\$70,000 USD	Decathlon8KCAB, CallForPictures/Details!	\$50,000 USD

FEATURED LISTINGS FOR JANUARY, 2019

1962 BEECH BARON 55

Great weekend getaway airplane. Lots of range at great speed. Low time engines and props. Too many options to list.

GORGEOUS 1973 CESSNA 421B

Low time engines and prop. Avidyne IFD540 WAAS Garmin 430 ADS-B compliant. WX Radar Full De-Ice and much more.

1959 RARE FWP149D GERMAN MILITARY TRAINER

Only two in Canada. Easy to fly and maintained. Low time engine and prop. A true sport Four seater. Good range and speed.

1959 PILATUS P3 SWISS MILITARY TRAINER

Only example in Canada. Awesome to fly. Low maintenance, works like a Swiss watch. New engine and Mt prop.

1982 CJ6A NANCHANG

Low time Airframe and engine. New Prop. Garmin VHF/GPS. Awesome for aerobatic and formation flying. A lot of Bang for the Bucks.

FOR MORE DETAILS PLEASE VISIT: AIRPLANESALE.CA

1968 CARDINAL 2170 TTAE, 340 STOH, KR170B w/GS, KR87 ADF GTX-327 w/TransCal encoder. Apollo SL-15 w/stereo input. Paint and interior 2008. Maple Leaf cowl fairing, Monarch fuel caps, BAS harnesses. \$42,000USD
(2704.17483)

1978 CESSNA R172K XPii 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 or (450)653-3922
(3247.17534)

1977 MAULE MS-235C, TTSN 3201, TSMC 1302, Useful load 1070lb on Cessna Wings, 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.
(3135.16486)

AERO COMP 6 TTAF 155 TTE 11. V8 conversion w/Camdriive 500 PSRU, Professionally built w/deluxe interior & trim, 2 screen EFIS w/Dynon d10A backup, 86" 3-blade MT w/beta, upgraded landing gear. AC/AP/AHRS/ Mode C, much more. \$175,000 US call/text 705-457-8775
(2333.17512)

CANADIAN AIRCRAFT SALES

1978 CESSNA 414A, TT 7225.2 SMOH, 978/913, GARMIN, S-TEC, AIR, OXY, PODDY, L/R FUEL 225K US

2011 CESSNA 208BTTSN 1160 G1000, GARMIN GWX 68-4N, SYNTHETIC VISION, A/C, MAINTAINED AS PER CESCO, 1.39M USD

2015 CESSNA 208B EX GDU1040, 1649 SMOH. CARGO POD. 1.8M USD

50 Canadian Singles, Twins and Floatplanes

1977 U206G SOLOY SOH 2330, S-TEC, R/H DOOR, FLT KIT, AMPHIBS AVAIL. CDN REG. 465K USD

1986 SOCATA TB-20 TT 2074 SMOH 480, RECENT TAN LEATHER SEATS, HANGARED, PRIVATE QUÉBEC

RARE FIND 1973 172M TT 1642 RAM 160HP-PF EXHAUST RECENT INTERIOR, NEW PAINT, NDH BASIC IFR, FRESH ANNUAL GREAT PERFORMER 85K CAD

1966 C-185F 1911 hrs TTSN IO470, 765 hrs SMOH, Prop 10 hrs SMOH Apr 2017 Glass upgrade June 2015 incl Aspe, EFD 1000, GNS 430 (non WAAS), Garmin 340 audio w/4 stn intercom and 3" Horizon. VOR, ADF, Mode C; LR 84 gal tanks; factory float kit; hydr syst for skis; Horton STOL; new 10" ABW tailwheel; strobes; Annual to May 2019. 1522lbs useful. No accidents, always hangared. Ext 8/10, Int 7/10. \$134,500 CDN Selling due to health.
(2530.17489)

DORNIER DO27-B2 STOL Special CofA: AB. Like new. Always hangared. Ground-up restoration completed in 2016. Lyc. GO480, 60 TSTOH, propeller 60 TSN. Dynon Skyview D1000. Radios: KMA, dual KX155, KT76A, 406 ELT, I/C. Incl. spare GO235 engine and many Do27 spare parts. \$100,000US. Also, **large hangar** at CYNJ for the Do27, with an Aerolift (2500# capacity) for storing second aircraft on top plus a tractor and winch for moving the Do27. \$120K US. earn.consulting@telus.net or 604-530-8038
(3393.17835)

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
(3135.17645)

1977 PA28-151 PIPER WARRIOR 6242.1 TTSN 613.5 SMOH. Annual Completed March 2018. Dual Comms, VOR, ILS, Encoder, 406 ELT, CoPilot PTT, 4-Place Built-in Intercom. Hangared at CYPD. \$33,000 E-mail HDRK@Bellaliant.net
(329.17559)

STILL THE #1 STOP FOR FRESH WATER FLOATPLANES !!

CANADIAN AIRCRAFT SALES

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

www.csplane.com

FEATURED LISTINGS

CESSNA 206 1997 WIPAIRE AMPHIB floats, VGs, Flint Tip tanks w/ fuel extra, RH crew door, Full King IFR radio options with IFR GPS, moving Apollo map system, land gear, NDH. Ken Wilson, Wilson Aircraft, 647-227-6996 kenwilsonac@gmail.com (586.18010)

PA38-112 TOMAHAWK 1982 restored 2014 AFTT14054 ENG 2483, 0235-L2C engine complete reserviced and cylinders replaced. , new interior, fresh paint SPAR STC. Len: 506-622-0105 or lennyk2@gmail.com. (3423.17532)

FLIGHT DESIGN CTLS now available for sale in Canada. Visit www.flightdesigncanada.com for more information and to inquire about demo flight. (2738.17560)

40'x12'
STARTING AT
\$6,500.00 + 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

(855) 725.7600

www.DiamondDoors.com

**IFR - IATRA - ATPL
Intensive Ground School**

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

Seminair inc.
markperron@sympatico.ca
514-923-6275

THE LEADER IN NATURALLY ALKALINE REMEDIES

HELPING YOUR BODY TO HEAL ITSELF!

- *Sickness & Disease can NOT live in an alkaline body
- * Your Energy will soar!
- * Aches & Pains vanish
- * More Clarity
- * Best Natural Hangover Remedy too

CALL TOLL FREE 1-877-682-1188

or
order online at www.suede hills.com

Use the code FLYBOY and receive a Free Gift

"You will be amazed at how good you can feel!"

Chosen for value and service

35% 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 Inventory Search!

We Buy Worldwide

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

**We are
Cash
Buyers!**

Preferred Airparts, LLC
Div. of JILCO Industries, Inc.

Contact us:

800-433-0814

Toll free, U.S. & Canada

Tel. 330-698-0280

Fax. 330-698-3164

sales2@preferredairparts.com

Sales Hours 8:15am to 5:30pm EST

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

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

MURRAY'S AIRCRAFT REPAIR (1980) LTD.

High River Airport (CEN4)
High River, Alberta T1V 1L8
403-648-8910 info@murair.com

SOME OF THE SERVICES

WE OFFER

AIRFRAME

- All Inspections
- Repair & Overhaul
- Structural & Modification

ENGINE

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

AVIONICS

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

FUEL

- AvGas & JetA Cardlock

ROTECH MOTOR LTD.

Authorized Canadian Distributor for Rotax® Aircraft Engines

6235 Okanagan Landing Rd. Vernon, BC V1H 1M5 Telephone 236-600-0137 ~ Fax 236-600-0138

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

65HP Rotax®
582 Model 99

912iS Sport
912 & 914
Series Engines

See ROTECHMOTOR.CA for **ENGINE SPECIALS**

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

Trade **DIGITAL FACETIME**
for **ACTUAL FACE TIME**

Get Face-to-Face at the
24th Annual Aviation Symposium
Hosted by Central AME Association (CAMEA)

February 27 & 28, 2019
Canad Inns Destination Centre Polo Park
1405 St Matthews Ave, Winnipeg, MB

Register at camea.ca

INDEX

005 Aero Commander	215 Aircraft Wanted
010 Aerona	220 Antique A/C & Parts
015 Aerospace	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	

040 – CESSNA

CESSNA 182 P Professional paint 2014. 382 Hrs SMOH. New ECI cylinders, RG-35 battery & Acorn exhaust 2016/17. Garmin 430 w/ILS head. Narco Mk 12D NAVCOM w/ILS. Fuel Tanks 2009/10. All records. \$139,000. Email: jrorr@hotmail.com or Ph 613-295-1789 (3379.17642)

CESSNA 182P 0520 engine, 3-blade propeller, wing extensions. Flint aux fuel tanks, Katmai canards. 850 tires, Alaskan mud flaps, IFR Garmin gns 430W. Dual radios, auto-pilot strike finder. Fresh annual Nov 2018. \$198,000USD jcook@bneltd.com or 780-648-2193 (3434.17920)

100 – HOMEBUILT

VAN'S RV6 FOR SALE Garmin Electronics, asking C\$25k. For details email inquiries (3430.17643)

170 – STINSON

1947 STINSON 108-2 dual brakes trick air penetration skis. Aux. fuel tank, Lycoming O-435-C engine. Hartzell propeller. Dual radios. C4000 Transponder. 850 tires, Cleveland brakes. Sold with fresh annual. \$40,000 CAD. Email: jcook@bneltd.com or (780) 648-2193 (3434.17921)

215 – AIRCRAFT WANTED

LOOKING FOR A CESSNA 172 with a high time or time expired engine, or engine problems such as corrosion, low compressions, etc. 780-608-7990 (3433.17846)

270 – ENGINES FOR SALE

LYCOMING O-320 AND HIO360 CYLINDER ASSEMBLIES 2 Lycoming cylinder assemblies both complete incl pistons and rings, O-320 new style, 400tt, nitrated, honed, 1150.00 HIO-360 C1A 540tt, complete overhaul green tagged, \$1500 obo. 705-754-9743 or sales@firewall.ca (2333.17513)

0290-D2 WITH PROP 370TT since rebuild/new cylinders Leggat. Seaplane Sensenich prop incl. Being switched out for 0320. Come and see running before change out. Perfect running engine. Mint condition. exhaust New. Contact: lorne@heatline.com (3428.17531)

285 – FLOATS FOR SALE

1320 EDO FLOATS FOR SALE. \$8500 complete. Call 705-644-1148. (3039.18001)

300 – HANGAR SPACE

STEEL HANGAR AT CYMW MANIWAKI Steel hangar on concrete slab at CYMW 30' deep X 40' wide sliding doors to full width. Built in 2007. Top Shape! \$45000. Contact: E-mail gilles.ouimet184@gmail.com, or call 613-878-9814. (3410.17529)

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. (2348.17018)

TWO HANGARS FOR SALE Each hangar 44 feet by 60 feet. Cannonball track doors. Near Calgary. To be disassembled and removed from property. Best offer. Contact: Clifford 403.607.7477 or eramosa@telus.net (2942.18026)

305 – HELP WANTED

HELP WANTED Want experienced person to overhaul non-certified NA-S3A1 and MA-3A carbs. Contact: Dan ainc@sasktel.net or 306-550-4766 (3122.17511)

325 – MISCELLANEOUS

WANTED: OLD CANADIAN FLIGHT MAGAZINE ISSUES Collecting old issues of Canadian Flight Magazine. Please contact John Hopkinson @ 403-637-2250 (3089.17564)

AVIATION SCALE Capacity of 400,000 lbs Cox & Stevens Electronic Scales. Asking \$4,500 obo 506-736-9958, or danbellefeur@hotmail.com (3156.17989)

340 – PARTS FOR SALE

MKG AERO: Airframe parts from spinner to tailwheel for many singles. Large stock of engines and parts, propellers, avionics, undercarriage, instruments, excellent control surfaces. Parting 1976 C185. 204-324-6088 (2576.18002)

AEROFAIRINGS

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

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 (2830.18019)

365 – REAL ESTATE

SEXSMITH AIRFIELD (CSX7) Lighted 3,300 ft. grass runway. Tie downs & hangars available for lease, 100LL for sale. Hangars & shares for sale. Packages starting at \$30K. Winter storage avail. www.sexsmithairfield.ca email Dave secspl@hay.net. (3425.17528)

CAJ7 HOME, HANGAR, AND AIRPORT FOR SALE This Estate Home has a 4200 square foot heated hangar, a 4500 foot paved runway, and a 5300 square foot home with an indoor pool and hot tub. This is a private airport registered with Nav Canada, it sits on 160 acres, and it is located south of Calgary Alberta. For additional details please call (403) 689-1548 or e-mail tom@donerightrealty.ca (3337.17644)

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

AIR MUSKOKA

Home of the Aztec Nomad

CENTRAL ONTARIO LOCATION
MUSKOKA AIRPORT CQQA

Specializing in Amphibious Aircraft

- Piston Single & Twin Service
- Annual Inspections
- Modifications
- Hangar Storage (Heated or Cold)
- Aircraft Sales (Free Listing)
- Parts
- Propeller Balancing While You Wait

(705) 687-6696

airmusk@muskoka.com • www.aztecnomad.com

370 – SHARE OR PARTNER

1/3 SHARE IN 1972 ROCKWELL COMMANDER 112 based out of YKF. Please go to www.thecommandergroup.com for more details. (3406.17530)

For a list of common abbreviations used in Classified advertising please see page 53

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

375 – SKIS FOR SALE

FLUIDYNE HYDRAULIC 4000 WHEEL SKIIS for Cessna 206 with LDR good bottoms. (586.15798)

FEDERAL AWB RETRACTABLE SKIS Complete. Certified for Aeronca or Citabria. Complete with hydraulic pump. Ready to install. \$7500 Contact: Roger 819-336-4181 (3144.18025)

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@spectrumbairways.com

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

Classified Print Ad Deadline for February is January 8th

Post online anytime at canadianplanetrade.ca

or e-mail your ads to: admin@copaflight.ca

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

COPA CARES

...about the future of General Aviation in Canada

Join and Support Canada's largest association of pilots and aircraft owners

For FREE information please write:

Canadian Owners and Pilots Association 75 Albert St., Suite 903 Ottawa, ON, K1P 5E7

Tel.: 613-236-4901

Web site: www.copanational.org

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 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

COPA Flight CORPORATE Members

2049174 ALBERTA LTD
7505 40TH STREET SE
CALGARY AB T2C 2H5
jmorozov@geogrout.com

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

**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 J0B 1M0
819-212-7728
www.aeroportdesherbrooke.com
Ravitaillement (100LL Jet A1), Tie-down, Res-
taurant sur place, Pas de frais d'atterrissage.

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 aerocet, 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.

BRAMPTON FLYING CLUB
PO BOX 27 STN
CHELTENHAM ON L7C 3L7
(905)838-1400
www.flybrampton.com
Flight school, flight college, Cessna pilot
centre, aircraft maintenance, Cessna aircraft
and parts sales, Humphrey's pilot shop, fuel
sales.

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

**BC PROVINCIAL COMMITTEE:
AIR CADET LEAGUE OF CANADA**
3-7630 MONTREAL ST
DELTA BC V4K 0A7
604-732-9119

Providing leadership, discipline, citizenship
and career choice for today's youth in Avia-
tion & Aerospace. BCP operates a fleet of
6 - C182 and 13 gliders.

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
Protection.

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 Aeronautique Internationale, and
is thereby the National Sport Organization for
parachuting.

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.

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.

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

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.

DEVENIR PILOTS GBSN S.E.C.
182 TETREALT
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.

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
VOB 1L1
250-345-2121
www.fairmonthotspringsairport.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 AVIOSPACE UNDERWRIT-
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.

IMPEL TRANSPORT LTD
PO BOX 895
WINKLER MB R6W 4A9
204-331-9313
www.impeltransport.com

JETAVIVA
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.

**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

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.

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 manu-
facturers for over 50 years.

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.

Canadian Plane Trade

Classified Ad Deadline for
February is January 8th

E-mail your ads to:

admin@copaflight.ca

MISSION AVIATION FELLOWSHIP OF CANADA

264 WOODLAWN RD. W
GUELPH ON N1H 1B6
877-351-9344
www.mafcanada.ca
MAF is an international, Christian, humanitarian organization working to meet the transportation and communications needs of those living and serving in the poorest and most remote parts of the world. Best known for aviation, Mission Aviation Fellowship (MAF) pilots and mechanics operate and maintain a fleet of over 145 aircraft - flying in and out of some 2500 airstrips in more than 30 countries around the world.

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, nolissement, achats/ventes et entretien d'hélicoptères, services de hangar. Founded in 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 N0M 2P0
(519)461-1964
www.purplehillair.com
Aircraft painting, structural repairs, annual inspections. Transport Canada AM074-98. 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, multi, 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 Aerospaciale and Testori Airlines.

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.

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

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"

AVIATION ABBREVIATIONS

The following are common abbreviations used in Canadian Plane Trade classified advertising. When counting an ad for insertion charges, each abbreviation is one word. When more than one abbreviation is shown, first given is preferred.

- AC air condition
- A/C aircraft
- AD Airworthiness Directive
- ADF automatic direction finder
- A&E airframe & engine
- alc. alcohol (as in alc. prop)
- AP auto(matic) pilot
- ATS automatic throttle system
- ASI airspeed indicator
- 360CH 360 channel radio
- 720CH 720 channel radio
- CG centre of gravity
- CHT cylinder head temperature
- Comm/com communications
- Cont Continental (engine)
- CS constant speed propeller
- DC directional gyro
- DME distance measuring equipment
- EGT exhaust gas temperature
- ELT emergency locator transmitter
- Enc Alt encoding altimeter
- FBO fixed base operation
- FD flight director
- FREMAN,
- FREM. factory remanufacture
- GEM graphic engine monitoring
- GPH gallons per hour
- GR glide ratio
- GS Glideslope
- HP horsepower
- HSI horizontal situation indicator
- IFR instrument flight rules
- ILS instrument landing system
- 3LMB/MB. . . 3 light marker beacon
- LOC localizer
- LRF long range fuel (capacity)
- Lyc Lycoming (engine)
- MB See 3LMB
- MK Mark (model of equipment)
- MPH miles per hour
- NAV navigation
- NAV/COM . . navigation/communications
- NDB non-directional beacon
- NDH no damage history
- OAT outside air temperature
- OBO or best offer
- O/Oxy. oxygen
- P&W Pratt & Whitney (engine)
- RMI radio magnetic indicator
- RNAV area navigation
- SCTOH ... since chrome top overhaul
- SCMOH ... since chrome major overhaul
- SFREMAM/
- SFRM. since factory remanufacture
- SMOH since major overhaul
- SPOH since prop overhaul
- STC supplemental type certificate
- STOH since top overhaul
- STOL short take off & landing
- T&B turn & bank
- TBI turn & bank indicator
- TBO time between overhauls
- TT total time
- TTAE or
- TTE total time aircraft engine
- TTAF or
- TTA total time aircraft frame
- TTSN total time since new
- VFR visual flight rules
- VHF very high frequency
- VOR very high frequency
Omni-Range
- xpdr transponder

**COPA is
general aviation**

COPA

*Join now and support
aviation in Canada
today!*

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

**CANADIAN
Aviator**

www.canadianaviator.com

SUBSCRIBE AND SAVE!

**ONE YEAR SUBSCRIPTION
FOR COPA MEMBERS
ONLY \$10***

*TAXES MAY VARY BY PROVINCE

COPA

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

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

**QUALITY ENGINE OVERHAULS,
 REPAIRS & ACCESSORIES**

- NDT • Propeller Balancing
- Engine Modifications

AMO #59-96

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

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

AERO ATELIER C.M. INC.
 Aircraft & Helicopter
 Engines

- Overhaul • Repair
- Warranty • Carburetor
- Magneto • Cylinder
- Flexible Hose

We sell Engines & Parts

Manuel Mongrain
 President

Guy Blais
 Parts / Sales & Purchasing

AERO ATELIER C.M. INC.
 1281, Chemin de la Vigilance,
 C.P. 2018
 Shawinigan (Québec) Canada
 GOX 1L0

Phone: (819) 538-6768

Fax: (819) 538-6710

E-Mail:
 aéroateliercm@bellnet.ca

Web Site:
 www.aéroatelier.aero
 AMO.303.91 / EASA.145.7239

**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

Canadian Plane Trade

FEBRUARY PRINT DEADLINE: JANUARY 8, 2019

BUDGET WORD CLASSIFIED AD (includes a 30-day online ad)

Members: \$40.50 + applicable taxes (35-word maximum)

Non-members: \$45.00 + applicable taxes (35-word maximum)

STANDARD PHOTO CLASSIFIED AD (includes a 30-day online ad)

Members: \$72 + applicable taxes (35-word maximum)

Non-members: \$80 + applicable taxes (35-word maximum)

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

Additional words are permitted in the magazine at an additional cost.

COPA members - Add \$0.85 per additional word (over 35 words)

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

FOR FULL ADVERTISING OPTIONS AND RATES PLEASE VISIT:

canadianplanetrade.ca

Classified advertising includes 30 days online and placement in the next issue of COPA Flight magazine. COPA members receive a 10% discount.

**Use the website to enter your ads online or
 email ads to: admin@copaflight.ca**

Payment is easily made online at canadianplanetrade.ca*

For enquiries, call: 604-999-2411 or 800-656-7598

*Charges will appear on your statement as Canadian Aviator Publishing

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 CATALOG!

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

**FAA AERONAV
CHARTS IN
STOCK AT
AIRCRAFT
SPRUCE!**

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

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