BERNOULLI’S RAG
Seminole R/C Club Web: www.seminolerc.com Volume 2, Issue 9 September 2, 2004

HAIL TO THE CHIEF
We had an excellent turnout at the “Landfill to Park Conversion” meeting on Thursday August 26. The new Director of solid Waste Norm Thomas was introduced at the meeting. To give you a quick summary on the meeting it was long, stating at 6:30 and did not finish until 8:15. One of the goals of the meeting was to get input from the public on what type of activities should be designed into the facility. Staff from a design-consulting firm was on hand to listen to the comments to incorporate them into the design ideas. There will also be an “Open House” at the Landfill on Thursday September 2 from 4-7.

 Some of the activities suggested were Hiking trails, Swimming pool, Student driving course, Miniature Horse Farm and of course Radio Control models.

Mike Atkinson spoke for the club, briefly explaining our 20+ year history with the county and landfill and the response we received from Norm Thomas and Commissioner Rackleff was very positive and they mentioned on how well we have maintained our facility.

I can tell you from my perspective that a single person asking for the “Student Driving Course” wants 600 acres of land for the sole use of training young drivers does not stand up well against a group of 30 SRCC members looking for a maximum of 50 acres. I also can say with a fair amount of confidence that a “Miniature Horse Farm” is not too high on the list of prospective activities. In fact, I am surprised that the Counties panel members did not break out in laughter when the very vocal anti-Landfill citizen made the horse farm suggestion. I almost had to leave, myself.

At the meetings end Dr Mike, myself and other club members had an opportunity to talk with Nancy Paul, Norm Thomas, Commissioner Rackleff and Paul Cozzie. It was good opportunity for us to get to know the county staff and for them to remember us. While speaking with Nancy Paul she hoped we would have some club members flying while they bring the Landfill tour over by our airfield this coming Thursday. Barring any work issues I plan on attending the landfill open house before our club meeting this Thursday.

On Thursday I plan to have the final draft of the club constitution for everyone to review. Comments from the meeting will be incorporated into the draft and then I will e-mail this out so we can vote on the new constitution during October’s meeting. Also on this meeting’s agenda is where we will plan to the have the Club meet in the future, the choices are to continue at the airport or to go back to Grace Lutheran Church (if available), additional suggestions are welcome. Finally I intend to have a system at this months meeting to capture photos for the new club badges. I will send out an email by Wednesday confirming if the photo capture is a go.

TREASURER’S REPORT
Here's my Treasurer's Report for this month:

Not much new to report in the way of dues collections. I have not received any more payments since the last club meeting. I have just sent a reminder email to those that I have email addresses for and hope to have a few more renew. Currently we have 65 paid up members. I count 29 from our existing roster that have not renewed. It is obvious that some will not.

Account balances:

Cash: $30.00

Checking: $3,299.97

Money Market: $1,000.49

CD: $15,950.76

Total funds available: $20,281.22

I will be also reimbursing Geoff Lawrence for miscellaneous mower expenses of $106.00 which is not reflected above. If anyone else has reimburseable expenses, please provide receipts at the next meeting and I'll be happy to paid them back.

That's it for now.

Sam

SECRETARY’S REPORT
The meeting was called to order.

No visitors wished to be identified.

The treasurer’s report was read. To date there was (more or less) $4,036.93 in checking; $1,025 in Money Market; $15,900 in a CD; and $30 in petty cash, for a grand total of $21,017.94. The report was accepted as read.

Sam provided a fuel sale inventory report. To date there was 2 cases of 20%, 4 cases of 30%, and 3 cases of 15%. {Get it while it’s hot!}

Reimbursements for replacing stolen equipment was voted on and accepted.

THANKS FELLERS! That would include Jeff, Paul, Ken, Joe, Ryan, and especially Mike Kinsey for doing an outstanding job of painting the new storage container. It looks GREAT!

A vote was made and accepted for Mike Kinsey to be amply compensated for painting the storage container. Also, a suggestion was made and accepted to send a thank you- note to the paint store for its generous donation of paint.
A general discussion proceeded concerning a future military fly-in. There appeared to be a general consensus to have one. No date was set at this time.

Sam announced the No-Fly List will be posted at the field.

Mike Kinsey requested a “summer” style club hat be ordered (for those that are out of doors in the summer).
Richard inquired of those present where they wanted to meet for future meetings. No long term decisions were made, however, THE SEPTEMBER MEETING WILL BE HELD AT THE AIRPORT.

Dr. Mike brought up the issue of new club members attending a business meeting to sign up with the club so they can meet other members and also be recognized. There seemed to be general agreement this was still a good idea.
Ken inquired about flying field protocol for when airplanes and helicopters were present. Gordy offered an explanation for how this ought to be done.

Ron asked about noise restrictions for engines at the field. Jeff O. and others provided some requirements and past history of measurements taken at the field.

Sam asked for people to remind their fellow flyers who are on the no-fly list to reenlist (if they want to continue flying).

Bob Burke generously offered his time and talents to anyone interested in having him assemble their ARF airplane. If you are lacking the time or expertise and would like an ARF built for you, give Bob a call.
Seminole Radio Control Club

Tallahassee, FL

AMA Charter #216, 1969-2004

SRCC Officers
President - Richard Wynn

Vice President - Dr. Mike Atkinson

Secretary - John Clark

Treasurer - Sam Varn

Field Marshall - ?

Field Safety Officer - Gordy Meade
Field Hours

12 Noon till Dark

Training Notes
To schedule a training time contact Mike Atkinson.

Instructors
Mike Atkinson (Coordinator)

(h) 926-4692

Ed Budzyna

Jeff Owens

Sam Varn

Bob Burke

Geoff Lawrence

John Clark

[image: image1.jpg]| ity Tesas.

s P
.

= BL
R

G

B WY

i% | ‘\3;*

R

L 75‘,

