

THE

APRIL/MAY 1989

SPORT PARACHUTIST

THE JOURNAL OF THE BRITISH PARACHUTE ASSOCIATION

Club Corner p10-11
Marana A2 p21
Herc Boogie p22-23

THOMAS

Sports Equipment

Produced by Roger Groves

Zerox in Cordura with GQ SAC and Fury main.

SERVICE FROM 'A' TO 'D'

Nineteen years in our sport has provided TSE with a wealth of experience in the development and manufacture of parachute equipment...an enthusiasm and commitment producing THE complete service. A service second to none. This in turn means that you can be confident in the knowledge that with TSE you are using the best available, from that initial PLF through to SCR and beyond...

Staff qualifications are more than impressive. 4 FAA Master Riggers (4 BPA Adv. Rigger/Examiners), with a collective total of over 6000 jumps oversee all aspects of the production, maintenance and repair operation at the loft. Every care is taken to ensure that each rig from TSE meets the highest possible standards, from basic S/L to the most advanced assemblies on today's market.

Mr. Walter Gubbins I.F.C. in this seasons 'Thomas Tropical Kit' gets his knees together and boogies through South American skies. The large, furry rodent sleeping under his hat was a gift from a grateful Brazilian 2 Way Sequential Team.

Suit by Symbiosis · Make-up by Mandy · Photo by Leo

QUALITY AND RELIABILITY YOU CAN TRUST

It should come as no surprise to find out that we have supplied student freefall rigs (including AFF kit developed by TSE for use in this country), to the majority of British clubs. Of the largest military and civilian centres, APA at Netheravon, RAFSPA at Weston, Slipstream Adventures, Headcorn P.C. and Peterborough P.C., all use equipment from TSE for advanced students. If you've just come through the Cat system, the chances are that TSE were helping you progress.

And it doesn't stop there...

At the top of the range, the TSE CHASER still maintains its position as the best-selling state of the art rig in the U.K., with over 1500 now in the possession of some of the country's finest skydivers.

FOLLOW THE LEADERS

The British 8 way team doesn't make decisions lightly concerning new equipment. Nor do the Royal Marines. Their decision is made based upon sound knowledge and experience. TSE were pleased to supply them with all their requirements.

Leather Chaser with Firelite Reserve and Maverick Main

THE FIGURES

Whilst our quality will never be sacrificed for bargain-basement prices, take a look at our list in this issue and you'll see just how competitive it is. GENUINE affiliation with major U.S. manufacturers together with comprehensive currency handling facilities, enable smooth, cost effective transactions to be made on either side of the Atlantic.

No matter if it's a purchase, repack or repair, TSE will come through with service, quality and a keen price...fast.

Give Chris or Derek a call on
0262 678299 Fax 0262 602063
or write/drop in for details
and information packs

GO IN FOR CASH!

If you're Cat VIII or above, can competently present Skydiving as a sport and for a change would like to earn money from talking about it, ring us now.

We are interested in hearing from people who have a few hours to spare on weekday evenings and live in the following areas:

London, Home Counties, Midlands, Bristol, Oxford, Anglia, Scotland.

Sky Launch is a young promotions company run by skydivers. If you want more money for jumps in 1989, ring: Chris Bond or Caroline Bonfield on (0442) 876482

Sky Launch, The Red and White House, 113 High Street, Berkhamsted, Herts, HP4 2DJ.

SWARD SPORTS

25 Hook Cottage, Hook, Swindon, Wiltshire, SN4 8EA (U.K.)

Tel: (0793) 854301

Phone orders and use Credit Cards Ansaphone

DEALER ENQUIRIES ON ALL PRODUCTS ARE WELCOME

*Water Resistant To 30 Metres
*Swiss Quartz Movement
*Sweep Second Hand

Quantity <input type="radio"/> Altimeter Design	Quantity <input type="radio"/> Skydive Design
<input type="radio"/> Date <input type="radio"/> No Date	<input type="radio"/> Date <input type="radio"/> No Date
<input type="radio"/> Pink <input type="radio"/> Blue	<input type="radio"/> Pink <input type="radio"/> Blue
<input type="radio"/> Black <input type="radio"/> White	<input type="radio"/> Black <input type="radio"/> White

Name Tel No.
 Address Postcode
 I enclose a cheque or please debit my
 Access/Visa Account No.
 Card Expiry Date Signature

QUANTITY without Date at £14.50 _____
 QUANTITY with Date at £17.45 _____

Postage & Packing £1.25 UK £2.50 Europe and BFPO £3.50 Outside Europe

Have you ordered from SWARD SPORTS BEFORE YES/NO

Postage & Packing £

TOTAL £

NEW AMERICAN MODEL

FLY ALTIMASTER

For precision accuracy, fast response and reliability, the Alti II and Alti III are the best parachuting altimeters available.
Range: 0-12,000ft

Prices inc. VAT

Alti II	£99.50
Wrist strap kit	£12.50
Alti III	£99.50
Wrist strap and brackets	£4.00
Post & Packing	£2.50

Options

Chest Pad	£4.95
-----------	-------

UK distributor (& stockist)

Mainair Sports
Alma Industrial Estate
Regent St.
Rochdale
Lancs
OL12 0HQ

Tel(0706) 55134

Price subject to rate of exchange fluctuation

UK approved service centre
for sales & repairs

28 High Street
Whitchurch
Shropshire

Tel (0948) 2179

Phoenix Parachute Sales & Services

"Located on the Drop Zone at Z-hills"

Vectors	PD
Racers	Para Flite
Mirages	National
Centaurus	Glide Path
Precision	FAR

Tony & Michigan jumpsuits

Major Repairs-World Wide Shipping

"Jake" Brake -manager

- *13 years parachute sales
- *Master Rigger over 8 years

Phoenix / Z-hills
PO Box 1889
Zephyrhills, Florida
34283 USA

Drop Zone-....(813)788-5591
Sales Office...(813)783-2932

"World's Best Known Drop Zone"

British Parachute Schools

Langar Airfield, Langar, Nottingham. Tel: (0949) 60878

We can help you with your sport
By TANDEM, AFF and WARP
So when you plan your holiday,
Come to LANGAR for a stay!

Static line courses, progression and WARP encouraged.
AFF courses run by Dave Hickling and Dave Morris.
A busy and progressive AFF school.
Also Tandem jumps available.

MEETS

Regional 4-Way RW Meet (Midlands) 3/4 June
Willard goes North! Inflight door and stereo at the Large Aircraft Boogie
15/19 June

- | | |
|------------------------------------|---|
| Unrestricted Altitude | Cessna 206 BN Islander |
| OPEN EVERY DAY Visitors welcome | Bunkhouse Pit Cafe Bar Camping Area |

BPA COUNCIL

Chairman
J. T. Crocker

Vice Chairman
D. T. Hickling

Chairman Safety and Training Committee
A. G. Knight

Club Representative
A. Kenny

Chairman Competitions Committee
D. Peacock

Chairman Development Committee
D. T. Hickling

Treasurer BPA
J. K. Lines

Council Members

J. T. Crocker	J. K. Lines
A. G. Knight	D. T. Hickling
J. Curtis	D. Johnston
J. Steele	S. Treble
A. Kenny	G. O'Hara
K. Noble	D. Peacock
J. L. Thomas	D. Ruffell
L. Rawson	N. Johnston
	C. Thomas

Vice Presidents

John Meacock
Charles Shea-Simmonds

National Development Officer

Susan Dixon

National Coach and Safety Officers

John Hitchen
Tony Butler

BPA Staff

Sue Allen, Trudie Kemp
Angela Middleton
Mandy O'Gorman

Editor, Sport Parachutist
Steve Eversfield

THE SPORT PARACHUTIST

JOURNAL OF THE BRITISH PARACHUTE ASSOCIATION WHARF WAY GLEN PARVA LEICESTER LE2 9TF Tel. (0533) 785271

VOLUME 25 No. 2

APRIL/MAY 1989

EDITORIAL

It was with unfortunate timing that the last magazine, in which I commented about zero fatalities in 1988, came out on the same weekend that Tatiana Pond met her tragic death at Headcorn.

Of course I was unable to foresee what was to happen when I wrote it 4 weeks before, it's just that it seems in hindsight to have been a little smug. Tania is the second student to have lost her life due to an aircraft collision in the past 18 months. The first caused a furore which took an age to repair. This one has, in the short term, caused fewer gaudy headlines but no less grief to her family and friends.

It should however be of great consternation to the Skydiving community as a whole. Parachutists landing on ground obstacles ought to be avoidable, it should not happen. As a graduate of the AFF system, Tania had satisfied her instructors that she was competent to fall stable, take part in basic RW, pull and land safely. The judgement of where to land safely in unusual circumstances comes from experience, something that comes from more than 35 jumps.

Avoiding such accidents is something we can all contribute to. Students and novices MUST recognise their shortcomings, listen to what their peers tell them and go carefully through the first couple of hundred jumps, the acknowledged high risk time of their parachuting careers. Instructors, jumpmasters and anyone else who has contact with them during this period, just be their experience, please?

Finally I commend you all to read the report on the last council meeting. Look at the main agenda item and ask yourself if it has been worth all the bally-hoo. Within six weeks of the AGM the council is down from 18 to 17. One elected member has thrown his toys down and stormed out in a fit of pique. Over what? Nothing more than a scurrilous piece of non-attributable garbage, which would have been far better disregarded than given the high focus it has had. It would surely be in everyones interest if the council ignored the incitements of egocentric "agitators" and got on with what they were elected to do, administering the sport.

Steve Eversfield.

Affiliated to the Federation Aeronatque Internationale through the Royal Aero Club of the United Kingdom.

Editor's Note

The views of contributors to *The Sport Parachutist* are not necessarily those of the Editor, or of the British Parachute Association, and no liability is accepted for same.

CONTENTS

DROP INN	4-5
CLUBS AND CENTRES	6-7
DIXON'S DIARY	8-9
REGISTRY OF SPORTS	
INSTRUCTORS	9
CLUB CORNER	10-11
I LEARNT ABOUT SKYDIVING FROM THAT	12
ARMY GET ON TOP DOWN UNDER	14-15
A JUMP IN THE JUNGLE	17
PHYSICS OF THE ATMOSPHERE	18-19
THE OTHER EVENT	20
MARANA AZ	21
HERC BOOGIE	22-23
FLYING DRAGONS	26
EXCALIBUR	27
BOOGIE IN POLAND	29
CORRESPONDENCE	30-32
CIP	34-35

1989 BLOCKS & RANDOMS	38-39
COUNCIL MEETING REPORT	40-41
STC MINUTES	42-43
CLASSIFIED ADS	43
COMPETITIONS	
COMMITTEE 1989	44
SAFETY NOTICE	45
DIARY OF EVENTS	REAR COVER

EXIT DURING HERC BOOGIE, BOPHUTHATSWANA.
Photo by Norman Kent

THE DROP DOWN

BASE is rightly considered a dirty word in the BPA hierarchy. It is interesting to note though that the Bristol Constabulary have taken to patrolling the environs of the Clifton Suspension bridge, hoping to prevent the misguided from planting themselves in the mud and water below. The picture shows an alert Plod scanning the sky for miscreants.

Interesting news for all those jumpers who would like to jump an accuracy canopy but don't like the weight and bulk. A new US manufacturer, Parachutes Louisiana, have brought out a canopy called the "Parlo Foil" which packs down to the size of a Wildfire. The unique features of this product include computer controlled laser cutting, with the assembly of the major components done by industrial robots. The US Army team, the Golden Knights, are evaluating it at the moment for use by their RW and classic teams. At \$1489 it's not cheap, but it could potentially be the answer for those who currently need two sets of kit for mutually incompatible disciplines.

BRUNTON MAY WEEK:— Once again the Border Parachute Centre is holding its allegedly popular "May Week" from 20th to 29th of May. Aircraft support will be the same as last year, the centres 207 and Cark's Islander. An RW seminar has been arranged and some fun competitions will be organised. Highlight of the week will be an attempt on the Brunton record which currently stands at 8 way. If you fancy going, give the centre a ring and they'll save you a bed.

'THE CHAT UP'

OSWALD S.G

©1988 ANDY PINDER

Whilst on the subject of articles and photo's, have you got anything that is interesting, entertaining or informative to go in the magazine? You have, well send it in!

Here's a few guidelines on how it should be submitted. Please make all articles and letters typewritten if possible, double spaced would be even better. Get someone to proofread it so that it's understandable and doesn't need extensive re-writing by the poor editor, me.

On photo's make sure they are of such a quality that they will reproduce OK in colour or B/W. Also ask yourself this question, are they of sufficient interest to anyone other than those in the photo or who took it? Pictures of "someones Uncle doing his one and only Tandem over Bogworth DZ on a misty day" will either not be printed, or worse, published on the letters page.

Mal

THE WIND IS'NT DROPPING.
THAT'S THE THIRD HACKY-SACK
THEY'VE LOST IN THE LAST
TWENTY MINUTES!

ROYAL AERO CLUB OF THE UNITED KINGDOM 1989 Medal and Awards Ceremony. In the presence of THR the Duke and Duchess of York.

On June 19th at 1800 hrs at a venue in Central London. Tickets can be obtained from the BPA Office.

Omissions and errors. Will the day ever dawn when the Editor and his boys on the printing presses won't make an error. Probably not. The last edition omitted to say that the AGM photographer was Stuart Meacock and the article on the Christmas Boogie at Zephrhills was by Glyn Jones. Thanks to you both.

**SPECIAL
PURCHASE**

THE FAMOUS HAWA FRAME TENT

- * INSTALLED IN MINUTES
 - * SELF SUPPORTING (Ropes only required for high winds.)
 - * 7ft 10ins x 6ft 6ins
- Height 5ft 11ins at centre,
4ft 11ins at eves.

PROTEL SUPPLIES. 295-297 BALLARDS LANE, LONDON N12
TEL: 01 445 4441 FAX: 01 445 5861

A sturdy touring tent, the HAWA combines economy and light weight with an airy interior. The inner tent door can be unzipped from the top or bottom and the two side windows are fitted with interior curtains. The nylon flysheet fits neatly over a four leg tubular steel frame and can be erected without an inner tent and makes an ideal beach or garden shelter. Supplied complete with pegs, guy lines and erection leaflet.

Colour: COFFEE BROWN

OUR PRICE

£99.99

PLUS £5.00 P&P

(UK MAINLAND ONLY.)

RECOMMENDED RETAIL PRICE

£147.00

BRITISH PARACHUTE ASSOCIATION CLUBS AND CENTRES

A1 SKYDIVING CENTRE

Operators of "Willard" Otter, 20 place turbine with unrestricted altitude to 12,000+ feet. Static Line AFF/Tandem & RAPs (Static line square) courses for beginners. WARP/Load Organisers and good vibes for experienced skydivers. The U.K.'s most progressive DZ invites YOU to come and "SKYDIVE WILLARD"!

A1 Skydiving Centre
Rectory Farm, High Street,
Abbotsley, Huntingdon,
Cams. PE19 4UE
Tel: (076 77) 7065

BADMINTON PARACHUTE CLUB

Badminton, Avon.
Tel: 045 421 486
Contact: John Davies, New Villas,
Badminton, Avon.
Tel: 045 421 249/379

BLACK KNIGHTS PARACHUTE CENTRE

Week-end centre, first jump SL courses, radios and aeroconicals. Tandem courses. SL and FF progression to category 10. RW and CRW instruction. Cessna 105 (inflight door). SL and FF kit hire. Accuracy pit, canteen, washing and toilet facilities. Camping and caravans on DZ. B & B local.

Contact: Bob Parry
Patty's Farm, Hilliam Lane,
Cockerham, Nr. Lancaster
Tel: weekend 0524 791820
Midweek 0510924 5560

BORDER PARACHUTE CENTRE

In beautiful Northumbrian countryside. C207, full equipment, free hire, RW/CRW instruction. Visitors welcome, no membership fees. Centre has superb accommodation (booking essential), Bar Restaurant Entertainments. All weekends and Wednesday and Friday afternoon/evening (BST).

Border Parachute Centre
Dunstanburgh House, Embleton
Alnwick, Northumberland
NE66 3XF
Tel: Embleton (0665 76) 588

BRITISH PARACHUTE SCHOOL

Open daily. First jump courses and accelerated freefall courses + progression courses. Training for progression jumps and relative work always available. Cessna 206 and Islander Accuracy pit. Bunkhouse with showers and Canteen and Bar on DZ. Visitors welcome.

British Parachute School
The Control Tower, Langar Airfield
Langar, Nottingham
Tel: 0949 60878

BRITISH SKYSPOUNTS PARACENTRE

Open 7 days. 3 Aircraft. Accommodation. Free Camping, Bar, Canteen, RW and CRW Coaching. Experienced Equipment. Tandem rides and evaluation courses available. Progressing students very welcome.

British Skysports Paracentre
Bridlington Aerodrome, Bridlington
East Yorkshire
Tel: 0262 677367

CORNWALL PARACHUTE CENTRE

Is about people enjoying themselves, safety, the finest equipment, good food and friendly staff. C182, Video, Tandem, Static Line Square, WARP. Unrestricted altitude. All types of accommodation available. Open Wednesday through Sundays. Please contact Secretary Linda Ruth Grant.

Cornwall Parachute Centre
Frans Ranch, Old Naval Airfield
St. Merryn, Cornwall
Tel: 0841 540691

DUNKESWELL INTERNATIONAL SKYDIVING CENTRE

Friendly full time club with basic courses and tandem jumping available all year round. Student progression, RW and CRW instruction, accuracy pit. Student and ram air kit available. Overnight accommodation, B & B nearby, canteen, bar and camping on DZ, Cessna 206. Non members welcome.

DISC, Dunkeswell Airfield
Nr. Honiton, Devon
Tel: 040 489 350

DONCASTER PARACHUTE CLUB

The new skydiving centre of the north. Open Fri, Sat, Sun & Bank Holidays - other weekdays by arrangement. 1st jump static line courses, tandem jumps, excellent student progression - WARP, RW, CRW and AFF instruction by competent instructors. Radio helmets, AAD's, Accuracy Pit, student and experienced kit hire. Cafe, toilet and shower facilities, accommodation, caravans and camping. Bar on airfield. C206 Cherokee 6 and Piper Lance. Competitive jump prices, everyone welcome.

Doncaster Parachute Club
Doncaster Airfield
Doncaster, South Yorks
Tel: Weekends 0302 532922
Tel: Midweek 0532 505600

EAGLESCOTT PARACHUTE CENTRE

Open every weekend and also weekdays by arrangement. Friendly small club atmosphere with emphasis on safety. All students equipped with A.A.D.s, Helmet radios and G.Q. Aeroconicals. RW, CRW, Style and Accuracy coaching. Pit on the way. Tents and Caravans on D.Z. Local B & B. If it is windy - you can always go surfing!

Dave Tylcoat
Eaglescott Parachute Centre
Eaglescott Airfield
Ashreigney, Chulmleigh
Devon EX18 552
07693 552/0392 75222

FIFE PARACHUTE CENTRE

Full time 9 to dusk, from Wednesday till Sunday. Caters for first jumps, progression RW, CRW, tandem. Facilities include bar, canteen, one aircraft, camping facilities, B & B locally, numerous bad weather facilities nearby.

Fife Parachute Centre
Muirhouses, Grange
Errol, Perthshire
Tel: 0821 2673

FLYING TIGERS SKYDIVING CENTRE

Beginners' courses, Ram air progression, Tandem, RW, CRW instruction. Restaurant, bar, camping available, accommodation nearby. Cessna 206 always available. Open Friday through to Sunday all year and other times by arrangement.

Flying Tigers Skydiving Centre
Goodwood Airfield, Nr. Chichester
West Sussex
Tel: Kevin McIlwee 0243 780333

HALFPENNY GREEN SKYDIVING CENTRE

Friendly centre catering for progression. RW, CRW instruction. First jump courses, S/L square, Tandem and AAF. Two Islander aircraft. Cessna 180 (in flight door). Unrestricted altitude, accuracy pit, free bunk house with showers. Food and bar on airfield. Camping available. Open weekends and by arrangement.

East access from Midlands and motorways.
Halfpenny Green Skydiving Centre
The Airfield, Bobbington
Nr. Stourbridge, West Midlands
Tel: 038 488 293

HEADCORN PARACHUTE CENTRE

Full time, 9 to dusk, very active midweek. All levels of instruction/progression, AFF, RW, style, Accuracy. Experienced staff, 2 Islanders, video, team rates. Canteen, free accommodation. Everybody welcome.

Headcorn Parachute Club
The Airfield, Headcorn, Kent
Tel: 0622 890862

HEREFORD PARACHUTE CLUB

Beginners' courses with full progression. SL/FF Aeroconicals, AADs, Radios, RW/CRW coaching, tandem, full kit hire, cutaway rig. Visitors (C licence plus) welcome. Canteen, bar, toilets, showers, accommodation, accuracy pit, 2 C206s. Closed Mondays.

Hereford Parachute Club
Shobdon Airfield, Nr. Leominster
Herefordshire, HR6 9NR
Tel: 056 881 551

IPSWICH PARACHUTE CENTRE

Open 6 days a week (closed Tuesdays). Islander and Cherokee V1 permanently available - Student, RW and CRW instruction by full time staff, accuracy pit, excellent rigging facility. Food, accommodation, camping and bar on drop zone.

Ipswich Parachute Centre
Ipswich Airport, Nacton Road
Ipswich, IP3 9QF
Tel: 0473 710044

LONDON PARACHUTE SCHOOL

Weekend club: beginners' courses and progression training. Farmland DZ. B & B available locally. Aeroconicals. Radios, boots and helmets loaned free. All welcome at small but friendly club. Please telephone beforehand for weekdays activity.

London Parachute School
PO Box 30, Abingdon
Oxon, OX14 1DX
Tel: Abingdon 0235 24725 (24 hrs)

LONDON SKYDIVING CENTRE

1st jump courses. S/L, AFF, tandem. Full time centre. Skyvan and Cessnas. New clubhouse with showers, accommodation, canteen, bar, kit hire, camping. Easily accessible from London and the Midlands, close M1 (J13 14)

The London Skydiving Centre
Cranfield Airport, Cranfield
Bedford, MK43 OAP
Tel: 0234 751866

MIDLAND PARACHUTE CENTRE

Skydive MPC. Great weekend club. Islander, free kit hire, video and tandem plus S/L and progression/RW jumping. Bunkhouse and showers, bar and cafe on airfield. All welcome. Cheapest jump prices in the Country.

Midland Parachute Centre
Long Marston Airfield
Stratford-upon-Avon, Warks
Tel: 0789 297959

NORTHERN PARACHUTE CENTRE

(Leeds Bradford/Merlin)
Open every weekend. Islander, accuracy pit, clubhouse, cafe on camp. Friendly atmosphere, non members made very welcome. CRW/RW instruction, air video available. B & B and free camping off camp.

Northern Parachute Centre
Topcliffe Airfield, Nr. Thirsk
Tel: 0748 832521 ext. 5367
Contact: S. Thompson, 4 Manfield Terrace
Carlton Miniott, Thirsk. YO7 4NE
Tel: 0845 24713

NORTH WEST PARACHUTE CENTRE

Situated in fabulous Lakeland Scenery. Open weekends and Bank Holidays. Student progression, RW, CRW, BN Islander, kit hire, accuracy pit, canteen, toilets, shower. Bunkhouse and camping on the airfield.

North West Parachute Centre
Cark Airfield, Flookburgh
Nr. Grange-over-Sands, Cumbria
Tel: Weekends 044853 672/555
Tel: Weekdays 0772 720848

NORTHERN IRELAND SERVICES FREE FALL CLUB

S. Sgt. T. Andrewes,
N.I.S.F.F.C.,
Shackleton Barracks,
B.F.P.O. 802
Tel: 0504 763221 Ext. 36472

OXON & NORTHANTS PARACHUTE CENTRE

Situated off A422 between Banbury and Brackley. Open every weekend, midweek evenings during B.S.T. months. Beginners S/L courses, radios, freefall progression, kit hire. Cessna 180 (inflight door) always available. Friendly atmosphere, visitors very welcome, no membership fee.

Oxon & Northants Parachute Centre
Hinton-in-the-Hedges Airfield, Steane
Nr. Brackley, Northants
Contact: Mike Bolton, 85 Oak Park Road
Wordsley, Stourbridge
W. Midlands. DY8 5YJ
Tel: 0384 393373

PETERBOROUGH PARACHUTE CENTRE

Full time centre. Shorts Skyvan, RW instruction. Ground to Air and Air to Air Video, unrestricted altitude, accommodation, free camping, bar, food, AFF, tandem. Eighteen years unrivalled experience.

Peterborough Parachute Centre
Sibson Airfield, Wansford
Peterborough
Tel: Elton 08324 490

RN & RM SPA

S/L progression, freefall progression, accuracy pit CRW. Training by Europe's most experienced and successful jumpers, air to air video, kit hire (round and square), Cessna 182 (inflight door) Cessna 185 (inflight door). Bar, Canteen, free showers, camping.

RN & RM SPA
Dunkeswell Airfield, Dunkeswell
Honiton, Devon
Tel: Luppitt 040 489 697

SCOTTISH SPORT PARACHUTE ASSOCIATION

Organisers of The Scottish Nationals. All visitors assured of a warm Scottish welcome.

Richard Buchan
Lynmore, Madderty
Crieff, Perthshire. PH7 3NY
Tel: 0764 83 255

SCOTTISH PARACHUTE CLUB

Open weekends and most public holidays. C206, all types of training, best of facilities including: Fan Trainer, Gravel Pit, 2 Training/Lecture rooms. Air to Air video, Electronic Pad, Canteen, lounge Area, Packing Table.

Scottish Parachute Club
Strathallan Airfield
Auchterada, Perthshire. PH3 1LA
Tel: 0764 62572 weekends

SLIPSTREAM ADVENTURES

With 4 fulltime AFF instructors and 6 AFF rigs at our disposal. Slipstream offers you outstanding instruction. We operate full time with the use of all Headcorn's facilities. We also offer RW/AFF Courses at Avignon in the South of France.

Slipstream Adventures
The Airfield, Headcorn
Kent. TN27 9HX
Tel: 0622 890641/890862

SWANSEA PARACHUTE CLUB

Everyone welcome. Open Wednesdays and weekends 08.30 to last light. S/L Square courses. AADs, radios/AFF/WARP/air-to-air video/Tandem licensed cafeteria/toilets/camping and caravans. C207, unrestricted altitude. Holiday area.

Swansea Parachute Club
Swansea Airport, Fairwood Common
Swansea, West Glamorgan.
Tel: 0792 296464

THE SPORT PARACHUTE CENTRE

Young progressive centre, operated by skydivers for skydivers. Student and RW progression/AFF/Tandem/RAPS courses. Weekend and midweek evenings at present. Full-time soon.

Cherokee 6 A/C, new club building unrestricted altitude. Canteen and accommodation available
The Sport Parachute Centre
Tilstock Airfield
Whitchurch, Shropshire
Tel: 0948 841111

THRUXTON PARACHUTE CLUB

Open weekend, everyone welcome. BN Islander and Cessna 206. SL and FF kit for hire RW and CRW instruction, gravel pit, packing tables. Rigging service. Food, camping, washing facilities, toilets. AFF and Tandem available.

Thrupton Parachute Club
Thrupton Airfield, Andover
Andover, Hants. SP11 8PW
Tel: 0264 772124

WILD GEESE SKYDIVING CENTRE

Open 7 days a week. Northern Ireland Tourist Board Approved Accommodation, 42 beds - hot showers - full meals. Camping welcome. Daily student courses - full indoor training. Training to Cat 10 RW and CRW instruction. Kit Hire. Cessna 206 Night Jumps. Tandem jumping and Display Team

Wild Geese Northern Ireland
Contact: Dave Penny
27 Drumeil Road, Aghadowey
Coleraine, Co. Londonderry, N.I.
Tel: Head Office 0265 868669
Tel: DZ 02665 58609

ARMY PARACHUTE ASSOC.

The Commandant, JSPC
Airfield Camp, Netheravon
Salisbury, Wilts. SP4 9SF
Tel: Bulford Camp 09803 3381 ext:
Commandant 8245
Chief Instructor 8229
Staff 8277

RAFSPA

Weston-on-the-Green, Nr. Bicester, Oxon
Tel: 086 989 343

THE RED DEVILS

Queen's Parade, Aldershot, Hants.
Tel: 0252 24431 ext. 4600/4699
Contact: Red Devils, Browning Barracks
Aldershot, Hants.

SILVER STARS PARA TEAM RCT PARACHUTE CLUB

Azinghur Barracks, Colerne
Nr. Chippenham, Wilts. SN14 8QY
Tel: 0225 743585/743240

OVERSEAS CLUBS & CENTRES

CYPRUS COMBINED SERVICES PARACHUTE CLUB(CCSPC)

CJSATC Pergamos Camp, BFPO 58
Tel: from UK 0103574 530000
ext. 337/245
Contact: Club CCI

JOINT SERVICES PARACHUTE CENTRE, HONG KONG

Borneo Lines, BFPO 1
Tel: 0-483 7221

RAPA JSPC(L)

Bielefelderstr. Normandy, Kaserne
4791 Sennelager
Tel: 01049 5254 82 2378
JSPC (L), STC, Sennelager, BFPO 16

OTHER ORGANISATIONS AFFILIATED TO BPA

ACTION ENTERPRISE LIMITED

Now based permanently at Sibson Airfield: Skyvan Turbine Islander, Cessna, Rapid Progression Courses, Tandem Skydiving.
Sibson Airfield
Wansford
Peterborough PE8 6NE
Tel: 08324 677

BRITISH COLLEGIATE PARACHUTE ASSOCIATION

D. Gillett, 27 Villiers Road
Kingston upon Thames, Surrey. KT1 3AP

Portsmouth Polytechnic
Newcastle University
University of Kent
Sheffield Polytechnic
University of Bath
University of Sheffield
University of Exeter
Bristol Polytechnic
Trent Polytechnic
Newcastle Polytechnic
University of Ulster at
Coleraine

Hatfield Polytechnic
Leicester Polytechnic
University of Sussex
University of Southampton
University of Surrey
Durham University
Imperial College
University College Cardiff
Guy's Hospital
Nottingham University
The Queen's University of
Belfast

POPS UK

Hon Treas./Sec Graham St Clair
37 Fetti Place, Witney
Oxfordshire
Tel: 0993 704095

If your club or centre is not featured on these pages, or if any of the information is incorrect, please contact the Editor immediately.

"DIXON'S DIARY"

One of the joys of this job, apart from the joy of working in something for which I have a deep and abiding passion, is its variety. I just never know what to expect from the next phone call, letter or visitor! (or even committee meeting).

To try and get some of the flavour across, and maybe give some idea of what I do at the BPA I thought I would write up a day in the life of your National Development Officer.

Monday, 6th March. Left Newbury at 7.15 a.m. aware my first appointment was at 10.00. Reasonable drive, but traffic heavy round Oxford so did not arrive at the office until 9.45 (can be done in 2 hours but normally takes 2 hours 15 minutes).

Quick look through the post which has piled up a bit, as I was out of the office with meetings the previous Thursday and Friday. Three piles – to read and digest – to read and answer – bills to pay. First visitor has arrived, Tony Danbury, who is doing a study of our needs in order to recommend the best computerisation solution possible. Today we are to talk about the Accounts, currently maintained manually. We agree to order a couple of demonstration packs in order to evaluate different software. Tony suggests that there may be someone in the membership who works in the computer hardware supply field and could obtain a favourable discount for the Association. Make note to publicise that idea around the clubs, and in the Magazine.

In the midst of this, John Hitchen introduces Mike Beynon. Mike has been in the sport a long time, works as a BBC Producer and called in to offer any help he could in advising in the TV field. This type of offer is marvellous, and I really appreciate any member who feels they have professional skills that can be of use, or help to the Association as a whole. Working on the principle that if a job is to be done, then it would be better to employ the skills of a jumper and put money in that direction than into the pocket of a philistine. That is not being judgmental about any jumper, just keeping the money circulating in the sport. It is for that reason that this year's Renewal Form contains a slot for 'occupation'.

Discuss the meeting I had on Thursday with Brian Verner, the independent producer commissioned by Channel 4 to make our documentary! Yes, it is beginning to happen, thanks to the letter written by Jim Crocker as Chairman of the BPA to Michael Grade as Chairman of Channel 4. This first meeting really was to establish contact and a cursory talk on content. The next meeting is on 16th March when we start getting into budgeting and greater detail on ideas. Mike leaves and Tony and I go back to the accounts.

Phone rings and it is a journalist from 'Woman' magazine that I have had several long phone calls with. She rang to say, sorry, but her editor had cut out the parachuting element of the various sports covered by her article. She, the journalist, was annoyed as she felt it was the most exciting sport she had covered.

Apparently the editor thought that parachuting did not fit the image of her perception of their readership. I will write to the editor – perhaps all the women in our

sport should write as well, would make for an effective protest. The journalist commented, "I will not lose touch – I will not always work for 'Woman' magazine". I do not intend to lose touch with her either.

Meanwhile Angela is trying to interpret my draft of the draft minutes of the last Council meeting onto the Word Processor so that they can be printed off in a readable form. At the back of my mind I know I have to write this article (did not get done) and the report for the magazine of that Council meeting (28th February) (did get done). Tony is still trying to get some sense out of me so that he can make his recommendations.

Talk on the phone with Dave Hickling to arrange collection of his exhibition stand for the exhibition we are doing on 14th March, a small one day affair on Changing Land Use and Diversification.

Roger Flinn rings to let me know that he has received a letter from the Chief Judge of the Bali competition/boogie inviting three British Judges to make up part of the judging team – which is a compliment, and that I am one of them, which is even nicer, however it looks as if we have to get ourselves there. We discuss the artwork he is preparing for the new Style Score sheets which need to be printed.

Headcorn ring to discuss the Regional Accuracy Meet and to say, yes they are happy to include Style as an additional element to the competition. We discuss the meeting due the following day with the Air Traffic Controllers over clearance to reach altitude for the National Championships. John Hitchen will attend that meeting with Dave Parker.

Alan, a jumper from Scotland rings to let me know of a sponsorship possibility with a large franchise car group in his area. I promise all the help I can give, he is to follow it up and let me know how it progresses.

I begin to feel sorry for Tony, who seems to be expert at coping with constant interruptions without losing his 'cool' or sense of where the discussion had got to. We make another appointment to discuss the Membership System in greater detail.

At this point David Pelled arrives, a Swansea jumper, he has come to advise on our pension arrangements. This involves all the staff initially, as the BPA 'girls' and Tony Butler want to ask questions regarding the SERPS changes, i.e. opting out. David then spends some time with Tony Butler and myself talking about Pensions and Insurance cover.

Whilst David is talking to Tony and myself, Mandy takes a phone call from a balloonist who wants the 'best' jumper to join him in a combined competition in France later this year. Could I ring him back? I do, and find out that last year he entered for the first time, and was leant a French parachutist, however, as he came second the French suggested he brought his own next time! Could I put him in touch with the best, so I give him phone numbers for Julian Spencer, National Overall Champion, and Esther Reynolds, National Accuracy Champion. Sounds a good fun opportunity.

I've missed lunch – don't know why I'm so fat – with this job I never get to eat.

The day starts to quieten down, and I get a chance to go through the mail and answer some of the letters. Having been out of the office part of the previous week, I also need to go through those accounts that need paying, and raise cheques.

Try and tidy my desk as I will be out of the office again for the next three days attending the Sports Council Conference at Wembley. As this will be my first Sports Council conference I am not sure quite what to expect. Phone Chris Thomas who will also be attending the first day, when the Minister for Sport, Colin Moynihan will be speaking, to arrange a meeting place.

At 5.00 the girls go home, and the phone ceases to ring. In the quiet I can sit at the VDU and write the Report for the Magazine on the Council Meeting of 28th February.

Lock up, having set the answer phone and ensured all the machines are switched off. It is now 7.00 p.m. and I have a good drive home to Newbury.

End of a 'typical' day; as I said at the start the joy of the job is its variety; there is a lot of hard, interesting and challenging work. Funnily, The Challenge of the Future was the theme of the Sport Council Conference – and that is another story

The Registry of Sports Instructors

The Registry of Sports Instructors Ltd (RSI) was the idea of a sportsman, who has been in the sports industry for 35 years, Ted Huxter. His original concept was for a contact register, to enable qualified coaches, of whatever activity, to have their details passed on to potential employers or clients.

Ted contacted Paul Slaughter, a friend of many years standing, to assist him in setting up the Register. Paul is a member of the B.P.A. and represented Great Britain in the Classic World Championships in 1980 in Bulgaria. He has over 1250 descents to his credit and did many of his competition training jumps at the original Duck End Farm.

The basic format has been expanded since the initial idea, so the Registry offers a number of additional benefits to its members.

After much consultation with Brokers and Underwriters at Lloyds of London, a unique insurance package has been included in the annual registration fee of £28.50. This fee covers all and every activity, with the exception of powered flight, and gives the member Third Party Public Liability up to £100,000, Personal Accident Cover (only £50 a week, but it may help to pay Sainsbury's) and a Free 24 hour Legal Consultancy Service.

In addition, should the instructor wish to take out a Professional Malpractice Indemnity Cover, up to £100,000 this costs an extra £15. All the cover is Worldwide, so in the event of you working abroad, or on a short trip and an incident occurs whilst you are instructing, you will automatically be covered.

An Associate Membership was formed, which is designed for the non-instructor, who wishes to become a member and costs £14.50. This will give you, again Third Party Public Liability, Personal Accident, while you are being instructed by an RSI member and the 24 hour Legal Service.

As an Instructor, your details could be passed to a potential employer, free of charge, which could result in lucrative contracts. Every member will receive a regular colour magazine, covering all sports and activities, sub-

stantial discount on Private Health Care, especially prepared for RSI members, up to 40% discount on sports goods and travel to sporting events. We already have a small number of Parachute Instructors on the register, who have seen the benefit, apart from the insurance aspect, of job opportunities, discount etc.

The only criteria for an Instructor to join, is a qualification Certificate from your Governing Body or National Association, proving you are qualified to instruct at whatever level. Two passport sized photographs and the relevant fee will put you on the register, which will become a powerful voice in the leisure field, putting forward members points of views and sponsoring potential medal winners at European, World and Olympic Championships.

Parachuting being a potentially hazardous sport, has been accepted by the Underwriters at Lloyds, and is treated with the same attitude as a low risk sport, e.g. table tennis. This has been achieved by realising that most Instructors who have been trained by their Association are conscientious, diligent and very aware of safety, thus enabling us to offer this unique and innovative service.

We are aware that some Associations already provide insurance for their members, the B.P.A. being one giving Third Party Liability and Malpractice cover. However, we have yet to come across any who provide Personal Accident and a 24 hour Legal Advice service all included in the one package.

We have a number of well known sporting names recommending the Register and offering their advice and support, among them, Tessa Sanderson, Donovan Reid and Mike McFarlane, Athletics, Gary Mason, Heavyweight Boxing Champion, Gary Lewin, Arsenal FC physio, Nick Stewart, Gymnastics and many others.

Apply direct by writing or telephoning to RSI Ltd, Paladin House, 2 Selwood Road, Croydon, Surrey CRO 7JR, telephone numbers 01-656-5299 and 01-673-4534, or through your Association which will qualify for a 10% discount which can either be passed onto you or put to the benefit of your Association.

Club Corner...

INFORMATION COLUMN

by Amanda Kenny, Club Representative

The first two Drop Zones to be featured are Headcorn in the South East of England, and Cark in the North West.

HEADCORN

General Information

Headcorn Parachute Club is a full time Centre owned by Dave Parker and situated about one hour South of London in Kent. The Centre operates two Islanders, one of which is a Turbine. There are five full-time instructors and a total staff complement of nine, including a manifestor and secretary. The regular instructor complement generally grows at weekends and holiday times.

The best way to reach the DZ is to drive South to the end of the M20 to the double mini-roundabout by the Great Danes Motel. Take a right at the 2nd roundabout (signposted Leeds Castle) and follow the road a couple of miles to the end. Take a left turn and follow that road direct into Headcorn village which is about 3 miles. Drive along the High Street and follow the road round to the right, over a Railway bridge. Take the first turning on your left and the airfield is on the left-hand side.

The local pub frequented by skydivers is 'The Bell' at Smarden. It provides good food and that is the place to head for if you arrive mid-evening and can't find anybody. (Left out of the airfield and left at the end of the road).

Jumping:

The Centre offers all levels of instruction from Static Line training through to AFF. They operate the R.A.P.S. System, ram-air first jump and also offer WARP Instruction. There is no shortage of WARP Instructors, either mid-week or at weekends. Slipstream Adventures operates seven days a week at Headcorn providing AFF Courses and Tandem jumps. Advanced coaching in all disciplines is readily available with National Champions of both Relative Work and Style and Accuracy being based permanently on the DZ.

With regard to student equipment there are some 60 static line rigs equipped with Irvin Skytrainers and approximately 12 freefall rigs using the same type of main canopies. There are six student square rigs which are all convertible for use either with R.A.P.S. or AFF. These have DRAKKARS as main canopies. All student gear is equipped with radios. There are also two Tandem rigs.

Jump prices cost £1 per 1000' for Club Members. (Annual membership is £15). Without membership it costs 50p per jump so if you intend doing more than thirty jumps per year it is worthwhile joining. Student jumps cost £15 per static line jump, with £3 back if you pack the rig, and the freefall jumps are also £15 but with £5 back for packing. Jump prices during Competitions are priced according to the discipline etc.

Headcorn has always operated on an opportunity basis with regards to altitude and there has been a great deal of talk recently about increasing the Air Traffic in the area. At present the position remains the same with the majority of loads reaching altitude each time. Promises have been made that this situation will not alter, although

controlled airspace will be entered at 3,500' in the future. The utilisation of the Turbine aircraft and the assignment of an additional Air Traffic Controller should facilitate the situation.

Canopy Relative Work and Freestyle are also practised at Headcorn and there is usually somebody whose brains one can pick for advice. The Centre is usually host to a few competitions throughout the year, three of which have become fairly traditional annual events, namely the Met Police Accuracy Meet in Spring, the Speed Nine event in May and the LAC Meet in September which usually attracts upwards of thirty-five teams.

Facilities:

There is bunk-house accommodation which is basic but free and more importantly, clean. There are heaters in each room (50p required) and clean mattresses (sleeping bag required). No pre-booking system is in operation, it is a first-come, first served situation. There is a toilet block at the end of the accommodation block with one shower (male) and one shower (female). Camping is no problem on the DZ and caravans may also be parked for the weekend. B & B is available close by if required. Catering is provided on the DZ during jumping hours.

The Kit Store & Symbiosis Suits is based on the Drop Zone and there is also a shop in addition to the Loft. Credit Cards are accepted. Jumpsuits, equipment and accessories can be discussed, tried and purchased and demo canopies are usually available. There are full time rigging facilities, ground to air video, and freefall photography is available if required. A recent addition to the facilities has been the installation of cage lockers to padlock your equipment into if required.

CARK

General Information and Directions

Cark is the Drop Zone of the North West Parachute Centre and is situated in the South Eastern corner of the Lake District approximately half an hour North of Lancaster.

Although essentially a weekend centre, the Drop Zone will open any day of the week if there is enough demand. This can be arranged in advance. The Centre is owned and operated jointly by Dave Prince and Alan Morris and is a family operated DZ with their wives Doreen and Joyce taking care of administration and catering. Dave Prince is the CCI. Cark is a long established parachute centre, one of the early DZ's in this country. When I was there on Good Friday the centre was celebrating 17 years of continuous operation to the day. The regular aircraft is an Islander, in fact Cark is the only DZ in the North West of England offering a larger aircraft. There is a hard runway and an Accuracy pit and there are about 7/8 regular weekend instructors.

The best way to find the airfield is to take Junction 36 (north) off the M6 and follow the A590 towards Barrow. Take a left turn on the B5277 through Grange-over-Sands and follow this road through Allithwaite and into Flookburgh village. Turn left and the village square and the airfield is about half-way down this road on the left. Flookburgh is the name of the village concerned and not Cark which is actually a couple of miles away. The airfield is named Cark however, because, as far as I am aware, it was an easier name for radio use during wartime operations in the area.

There are a variety of local pubs in the area all of which have served their time over the years as the regular pub used by skydivers. For the last couple of years "The Pheasant" in Allithwaite village has been the main haunt in the evenings. It is only two miles from the Drop Zone and the Landlord is very supportive, even to the extent of offering a 5% discount on food for skydivers.

Jumping

North West Parachute Centre offers S/L training courses and also tandem jumping. Coaching is available in the form of the WARP System for RW, and Style & Accuracy tuition is available on request. Cark has bred several Accuracy champions over the years and has current international competitors amongst its regular jumpers. CRW is also practised but AFF courses are not offered.

There are approximately 60 rigs available for student use, freefall and static line. These are single pin containers with Aeroconicals and Skytrainers and there are also a few T10's available. All student freefall rigs are equipped with AOD's and the Centre is in the process of equipping the student rigs with radios. Boots, helmets and suits are also available if required.

There are two regular tandem instructors and three tandem rigs and Cark has a pretty active tandem programme. Static line and student freefall jumps cost £11 each and for experienced jumpers the price is £1 per 1000 feet. Accuracy jumps are £5 each and WARP is £18 per jump.

There is no Club membership in operation, jump prices remain the same to all people.

This year Cark is host to the North West Regional Accuracy competition which is on the 9/10 September (Date change from 2/3 September) and every year the Centre opens for 'Cark Week' which is traditionally the week following the Spring Bank holiday in late May. This is a week of full-time skydiving highlighted by the opportunity to make a water jump into Lake Coniston. The water jump always takes place on the Bank Holiday Monday in conjunction with Coniston regatta and runs like clockwork, having been an annual event now since 1972. It is a fun jump to do and affords spectacular views of the Lake District from the air as well. I started my skydiving at Cark and can remember doing this jump in 1976 on a Double L canopy and it was no problem as the wind always blows either up or down the lake. Consequently either round or square canopies can be used and it is useful to know that this in an annual event should you be seeking a water jump because of rating requirements, or just for the fun of it.

Facilities

There is an old farmhouse on the DZ which is now used to provide bunk-house type accommodation for 25/30 people in addition to offering a TV room, a bath and toilet facilities. Accommodation is available on a first come, first served basis and sleeping bags are required. The cost is £1 per night. Tents and caravans can be placed in the Drop Zone and there are numerous Bed & Breakfast places in the local villages.

A new kit store has just been built in the Packing shed and there are also washbasins and a shower/toilet block. In addition to the Packing shed there is a heated lecture room, a training room and a clubroom with pool table. Catering is available on the DZ during jumping hours and full breakfasts are also available in the mornings.

The Centre has access to an Air to Air video system but normally telemeters are used as the main viewing system for each jump. Freefall photography is also available and the scenery when jumping over Cark can provide a pretty nice background. The DZ is based on the Coast and there is no shortage of things to do should the weather not prove favourable, the Lake District is very close by and has lots to offer.

Reviving an old column Dave Morris kicks off an all new

I LEARNT ABOUT SKYDIVING FROM THAT..

Outright winner of 'Worst Poem of the Month' is this cringe inducer. Read it and weep.

Another weekend of wind and cold
Some of us feel it more because we're old
Sitting in the tower looking at the clock
Only to be distracted by looking at the sock
Then all of a panic the C.C.I says we can go
Those wishing to manifest please let us know
The planes are got ready, all lending a hand
Like a good dirt drive expertly planned
The pilot emerges to fly the plane with such power
Commenting in passing "Kit up Sonny your lift's in
an hour"

Boarding the plane was as easy as pie
Only to find I'm on a three way with the C.C.I
Not to be daunted by the pressure of the jump
True to skydiving I had a good trump (sorry)
The jump was good although I went low
The C.C.I murmuring look at that silly so and so
Debrief over I'll try again
Skydiving can be such a pain
Not to worry the company's good
Let's have a few pints and down to the pub
Sunday night arrives all too quickly
Monday morning work, I feel so sickly
Feeling low, the lady shouts Sonny
It's time to pay your jump bill, give me some money
So cheque book out I smile and be meek
'Cos I want to come back again next week

Don't call us Sonny, we'll call you

NOW LISTEN, YOUR STATIC LINE IS DEFINITELY
HOOKED UP, SO LET GO IMMEDIATELY, OR I MAY
HAVE TO MENTION THIS IN YOUR CRITIQUE !

Achieving my Tandem rating at Sibson, some four years ago, I have now clocked-up over 500 Tandem jumps. Almost all of the jumps have been without incident, however, one jump recently made me re-assess my approach to the job.

Tandem is an excellent tool for introductions to the sport and for assisting students who may already be climbing the category system. On this day my student, who was already on early freefall and very keen to overcome his nervousness, was briefed to exit in the normal student position, hard arch and then relax. A series of exercises were planned to help his position and improve his confidence, culminating in the student signalling at 5500ft and then pulling the dummy handle I had previously fitted to the harness.

The dive went without incident initially, the student performing very well, until it came time for the altitude signal. At this moment he noticed the camera man and decided to wave, totally forgetting the altitude. In my keenness to attract his attention and bring his wandering mind back to the job at hand, I signalled to him. There was an instance of confusion and then we both pulled together, a dummy handle for him and the Tandem rip-cord for me. He was briefed that I would pull at the moment he pulled the dummy handle and for some stupid reason I was waiting for him to pull!

By the time I pulled it was just under 4500ft, below the altitude set by the BPA as safe, yet with a normal opening not too much of a problem. However this time the canopy, which had a habit of streaming for a few seconds, streamed and streamed and streamed. I had become accustomed to its slow opening characteristics, in fact I liked it that way, but this time the opening was delayed for so long that anyone with any sense would have chopped it.

So why did I stick with it? In fact why does a skydiver with a total or after a cut-away, hit the ground without pulling the reserve at all?

The answer is very simple, I was too confident.....

I had completely omitted a part of the skydive that is drummed into us all from the start, a safety count. Whether a Tandem instructor or a recreational jumper, there is a period when the time from pulling to opening becomes automatically etched in the mind. The safety count no longer seems to be of importance because we know how long it takes for the canopy to open, well so did I!

Sometimes it all happens very quickly and the mind can be tricked into putting greater importance on something else. I have seen good friends open at 600ft when they pulled at 2500ft and there is no excuse. After some brake adjustments my Tandem canopy now opens easily within 500ft, harder but safer, I pull at a minimum of 5000ft and I follow the pull with a safety count. A lesson learnt and a degree of embarrassment for having to admit to it.

Dave Morris
D3376

Eds note: Dave can't be the only one with tips to pass on. If you have learnt from a skydiving experience which could be of use to others, please send it in.

DEALER ENQUIRIES WELCOME

SWARDSPORTS

We stock paracast items in the following colours: **Black, Red, Navy, Royal, Pink, Burgundy, Silver, Green and Yellow.** Where asked please state main colour choice only. All items come with complementary trim colours.

Over the past few weeks we have been redesigning and improving a number of our products. These include the **Altimeter Chest Mount** which is now available with a built in **Zak Knife** for £7.99. It also takes the 'U' brackets for quick, neat and interchangeable mounting of the **Altimaster II**.

The **Packing Mat** is larger and has a padded kneeling area. Both **Log Book Holders** now feature more pockets and padding.

We can now offer a full **handcrafted Frapp Hat Service** for just £75. These custom (or stock) helmets are made from high grade leather and are available in numerous colours and fashion prints.

We now hold a larger stock of **Audible Warning Devices**, The **Dytter** is the only one with an intermittent tone and is also the loudest!

Finally, we've reduced the **Norman Kent compilation video** to just £24.95 for a limited time.

GOGGLES ORDER FORM

KROOPS			
DESCRIPTION	OVER EYEGLASSES	SIDE VENTED	SIDE VENTED
LENS COLOURS	<input type="checkbox"/> CLEAR	<input type="checkbox"/> CLEAR <input type="checkbox"/> DARK <input type="checkbox"/> ROSE <input type="checkbox"/> LT BLUE	<input type="checkbox"/> MIRRORED
TRIM COLOURS Number boxes in order of colour preferred (i.e. 1,2,3)	<input type="checkbox"/> RED <input type="checkbox"/> BLUE <input type="checkbox"/> BLACK <input type="checkbox"/> SHOCKING PINK	<input type="checkbox"/> YELLOW <input type="checkbox"/> PASTEL PINK <input type="checkbox"/> BLUE <input type="checkbox"/> SHOCKING PINK <input type="checkbox"/> GREEN <input type="checkbox"/> LAVENDER <input type="checkbox"/> WHITE <input type="checkbox"/> ORANGE	<input type="checkbox"/> LT BLUE <input type="checkbox"/> BLACK <input type="checkbox"/> RED
PRICE	£7.95	£4.75	£5.25
AIR LENS			
SUPER SOFT DANISH GOGGLES		PHONE FOR DETAILS	from £8.25

ALTIMETERS

- Aeronaut, inc. Wrist Mount,
 - Black Red Pink White Metallic Blue £49.95
- Altimaster II** £107.95
- Altimaster III** £107.95
- Parachutes De France, inc. Wrist Mount** £65.00
- Foam Chest Mount Pad** Colour £3.95
- Foam Chest Mount Pad with built in Zak Knife Colour** £7.99
- 'U' Brackets to fit pad to Alti II (pair) £2.95
- Wrist Mount for** II III £5.95

AUDIBLE ALTIMETERS

- Dytter, Loud Version, Intermittent tone** £112.95
- Microhawk** £79.00
- Barigo Sky Alarm** £79.00

BOOKS

- Filming The Impossible** by Leo Dickinson, inc. Skydiving £7.95
- Guide To Sport Parachuting**, text book £12.00
- Picture Library Skydiving**, colour photos and text £5.25
- Slides Call superb colour images** I II III £12.50
- Slides Call Books II and III** £22.95
- Slides Call Books I, II and III** £29.95
- Camera Mount for any Video/Still** combination, includes basic sight £60.00
- Danish Newton Sight** £69.95
- Stem and Universal Joint**, fixes sight to any helmet £24.50
- Universal Joint**, for ringsights £15.00
- Gloves, Unlined** leather for Summer use £15.95
- Gloves, Thermal lined** leather with cuffing for Winter use £16.95

Sizes: XS/7 S/7½ M/8 L/9 XL/9½ tick
Colours: All Black Black/Red Black/Navy Off White options

GOGGLES Kroops and Air Lens, see special order box

HELMETS

- Leather Frapp Hat**, handcrafted to order £75.00
- Leather Frapp Hat**, lightweight, clip fastener, Dytter fixing holes £49.95
 - S M L Black Navy White, tick size and colour choices
- Protec** S M L XL
 Red White Blue Black Pink Lightblue tick options £24.95
- Protec Spare Liners** S M L XL £9.50

JEWELLERY

- Pin Badges**, very colourful Square/side on Square/front on
 - Freefaller Tandem Aeroconical DC3 Brooch £4.95
- Silver Earrings** showing Skydiver under Canopy Side on Front on £7.95
- Silver Pendants** showing Skydiver under Canopy Side on Front on £4.95
- Gold Earrings**, 9 ct. hallmarked showing Skydiver under Canopy
 - Side on Front on £57.50
- Gold Pendants**, 9 ct. hallmarked showing Skydiver under Canopy
 - Side on Front on £29.50

KNIVES

- Jackknife**, twin bladed safety knife, 8 inches long £7.75
- Jackknife with spare blades** £9.00
- Jackknife Pouch** Colour £2.50
- Zak Knife in Pouch**, small single bladed safety knife Colour £4.99
- Log Book Holder Basic** with pockets, pen and stamp holders Colour £6.99
- Log Book Holder De Lux**, more pockets, fully padded Colour £11.99
- Log Book**, includes dive sheets, international contacts and much more £4.75
 - Grey/Red Pink/Purple Blue/Yellow tick options
 - 2 jumps/page Up to 6 jumps/page
- Packing Mat** with padded kneeling pad and pocket Colour £8.95
- Post Cards**, set of 9 high quality 'Wally Gubbins' images £3.99
- Posters**, 3' x 2' 5 man Star with smoke 24 Stack
 - build up to 126 Way £2.99
- Rig Bag** with shoulder straps, internal and external pockets Colour £34.99
 - Self inking Stamps RW CRW £4.99
 - Sunglasses** with skydiving designs on the mirrors £9.99
 - Exit Freestyle Downplane Blue Sides, Black Death!

VIDEOS

- From Wings Came Flight** by Norman Kent, 45 mins of superb footage ... £39.95
- Norman Kent Compilation of Air Bears/Freak Brother Convention/Ride a Cloud**, 60 mins £24.95
- The Right Wally** (Wally I) £29.20
- Wally The Movie** (Wally II) £29.20
- The Wally Stuff** (Wally III) £29.20
- Zip Pocket Wallet** RW Design Canopy Design £3.99
- Wristband Wallet** for sport and running RW Design Canopy Design £2.45
- Key Holder Wallet** with money pocket RW Design Canopy Design £2.45
- All wallets come in limited colours, state preferences
- Watch**, Swatch type with quartz movement, waterproof (with date) £17.45
- Watch**, Swatch type with quartz movement, waterproof (without date) £14.50
 - Black White Blue Pink
 - Altimeter Design Skydive Design tick options

25 Hook Cottage. Hook. Swindon. Wiltshire.
SN4 8EA (U.K.) **Tel: (0793) 854301**

Post Packing & Insurance	UK	BFPO & Europe	Outside Europe
Orders up to £20.00	£1.50	£2.50	£4.50
Orders £20.01-£50.00	£2.00	£3.50	£7.50
Orders over £50.00	£3.00	£4.00	£10.00

Name Home Tel No.

Address Postcode

I enclose a cheque or please debit my
Access/Visa Account No. Signature

Card Expiry Date Signature

Have you ordered from SWARD SPORTS BEFORE YES/NO All products guaranteed.

GOODS £

P & P £

TOTAL £

ARMY GET ON TOP DOWN UNDER

Accuracy Team: Caroline, Mickey, Les, Bill and Dixie

Following an invitation to take part in the Australian Army Parachute Championships the British Armed Forces supplied a team of six: Les Carroll, Steve Apps, Mickey Threlfall, Bill Sharp, Neil Dixon and myself Caroline Wallace.

En route we stopped off at Hong Kong for a day and, thanks to Matt Patrick, we managed a few Accuracy jumps which helped sort the stack out.

After travelling thousand of miles to the land of sunshine, our first impressions were not as we expected. Pouring rain and millions of flies! **The only things that were jumping were the kangaroos.** All we could do was buy some fly spray then slope off to the bar to meet the opposition.

The next day was more like it, beautiful blue skies to accompany the flies. As well as ourselves there were teams from the Armed forces of Malaysia, Thailand, New Zealand and of course Australia. All told there were 135 competitors; the organisers had badly underestimated the turnout and had to enlist the help of judges from Malaysia

and Thailand together with our own Major Bob Card.

With an impressive array of aircraft support (Caribou, Caravan and Chinook) together with the anticipated good weather, expectations for a successful and completed meet were high.

COMPETITION

The Accuracy event was called with 4 rounds completed. Conditions were not ideal (are they ever!). The judges were fair and even handed in awarding re-jumps when winds went over the limits in two of the rounds. Following a team total of 1 centimetre in the first round the **Thai Army led throughout the competition with the British team in second place.**

Total shock in the Style. All three rounds completed and the top three places filled by members of the British team. Les Carroll in 1st with an 8.3 second average, followed by Caroline Wallace and Neil Dixon.

The 4 Way RW made it through to 5 rounds. More would have been completed had the Caravan been used, however, due to protests only tailgate exits were permitted.

Rather frustrating when you consider that the Caribou had to disappear for two hours daily to refuel.

The arrival of the Chinook raised hopes but these were soon dashed when it broke down after one lift. The emergency landing it made off the airfield, with jumpers still on board, did little to ease skydiver confidence in this aircraft. Despite all these distractions the team were very pleased with their 2nd place behind the Australian Army.

CONCLUSION

On the whole the competition was a great success. Credit and many thanks must go to the Australian Army, what they lacked in competition experience they more than made up for in hospitality and friendliness. Valuable lessons were learned by competitors and officials alike, it was quite an experience. Trophies and a December tan, what more could you ask for?

Caroline Wallace D7818

Editor's note: It would have been nice to know exactly where in Australia this competition took place!

AUSTRALIAN MILITARY PARACHUTE CHAMPIONSHIPS 1988

ACCURACY RESULTS

INDIVIDUAL ACCURACY

Number of Competitors = 83

Country	Name	Rd. 1	RD. 2	RD. 3	Rd. 4	Total	Pos.
Thailand	Chanchai	0.00	0.00	0.02	0.00	0.02 cm	1st
Thailand	Amnat	0.01	0.00	0.02	0.00	0.03 cm	2nd
U.K.	Dixon	0.00	0.02	0.02	0.02	0.06 cm	3rd
Thailand	Veera	0.00	0.00	0.06	0.05	0.11 cm	4th
U.K.	Carroll	0.04	0.03	0.00	0.05	0.12 cm	5th
U.K.	Threlfall	0.07	0.00	0.00	0.06	0.13 cm	6th

TEAM ACCURACY

Number of Teams = 16

Team	Rd. 1	Rd. 2	Rd. 3	Rd. 4	Total	Pos.
Royal Thai Army	0.01	0.00	0.06	0.05	0.12 cm	1st
United Kingdom	0.19	0.06	0.05	0.14	0.44 cm	2nd
Malaysian Army	0.37	0.42	0.17	0.67	1.63 cm	3rd

STYLE RESULTS

Number of Competitors = 34

Country	Name	Rd. 1	Rd. 2	Rd. 3	Total	Pos.
U.K.	Carroll	8.77	8.78	7.44	24.99	1st
U.K.	Wallace	8.36	8.82	9.34	26.52	2nd
U.K.	Dixon	10.44	11.29	8.98	30.71	3rd
Australia	O'Brien	9.71	12.42	9.73	31.86	4th
U.K.	Sharp	10.76	11.68	9.76	32.20	5th
Thailand	Chanchai	11.34	12.06	12.13	35.53	6th

4 MAN RELATIVE WORK RESULTS

Number of Team = 23

Country	Team	Rd. 1	Rd. 2	Rd. 3	Rd. 4	Rd. 5	Total	Pos.
Australia	G.S. Horrible	10	8	7	5	7	37	1st
U.K.	British Army	8	6	6	4	3	27	2nd
Australia	Aust. Navy	7	6	6	2	5	26	3rd

OVERALL INDIVIDUAL COMPETITOR

Country	Name	Acc.	Style	Total	Overall Position
U.K.	Carroll	4th	1st	5	1st
U.K.	Dixon	3rd	3rd	6	2nd
Thailand	Chanchai	1st	6th	7	3rd
Australia	O'Brien	8th	4th	12	4th
U.K.	Threlfall	6th	9th	15	5th
Thailand	Amnat	2nd	15th	17	6th

Who said "Charity Jumping isn't fun? or cold for that matter?" What else was there to do at Langar on a cold wet Comic Relief Day, but to raise £50.00 for the embarrassment.

Thanks go to Dave Hickling for clearing the DZ, Baz for not going to Ten Grand and those who jumped: Marvellous Martin, Mark (Tree Frog) Footitt, Ian (Leper) Robinson, Dave (Leper) Godley, Sonny (Harrison) Ford, John (Arch) Armstrong and not to mention Glen (I'm wearing my jumpsuit) Morris for videoing.

Mark Footitt C8630

*En el centro del
món!*

In the Centre of the World!

- Spain's full-time professional parachute center
- Turbine A/C
- Competitive jump rates
- Accommodation in the new PARA VILLA OLIMPICA
- Perfect vacation setting
- AFF, Boogies, Training Camps, Team Training
- Site of the RW World Meet '89
- SKYDIVING UNDER THE SUN all year

*En el centro del
món!*

In the Center of the World!

Calendar of Special Events
Summer '89:

Freestyle Training Camp with Mike »Michigan« Sandberg

July 2 through July 15

Learn Basic freestyle with the star of FROM WINGS CAME FLIGHT!

RW Training Camp with Maria Peterson

July 16 through July 29

RW with lectures, air-to-air and ground-to-air video, individual lesson plans for beginners and intermediates.

RW Training Camp with Mitch Decoteau

August 6 through August 19

Training Camp with emphasis on competition RW for teams and individual skydivers.

Freestyle Training Camp with Mike »Michigan« Sandberg

August 20 through September 2

Freestyle with Mike »Michigan« - FROM WINGS CAME FLIGHT!

WORLD MEET BOOGIE

September 23 through October 8

A CLOSE ENCOUNTER OF THE INTERNATIONAL KIND!

**CENTRO de PARACAIDISMO
COSTA BRAVA**

P.O. BOX 194, 17486 Ampuriabrava
Gerona, Spain

Phone: 34-72-45 01 11 - FAX 34-72-45 07 49

*En el centro del
món!*

In the Center of the World!

Get ready for some skydiving under the sun! Order your free CPCB information package today. Specify information requested.

- AFF BOOGIES
 TRAINING CAMPS TEAM RATES

Name

Address

Postal Code City

Dive into Para-Gear First!

You'll be glad you did. *For the most complete selection of equipment in the industry, consult our 176 page catalog.*

para-gear equipment co.

Division of BACHMAN ENTERPRISES, INC.

3839 W. OAKTON STREET • SKOKIE, ILLINOIS 60076 USA • (312) 679-5905 • TELEX: 724438

Order Desk Toll Free Number: (800)323-0437 (Outside Illinois Only)

Dealer Inquiries Invited

Member Parachute Equipment Industry Assn.

A JUMP IN THE JUNGLE

One of the problems of doing a tour in Belize is to find ways of taking the troops minds off getting bored with lying round in the blazing sun of the Caribbean. So in order that his men didn't get too frustrated Lt Chris Kuhle came up with the idea of arranging a bit of falling through the air type entertainment.

And so a plan was born and in order to carry it out the help of the JSPC was requested. They were only too happy to help out the lads of 34 Fld Sqn of the Royal Engineers (from waterbeach) and provide the instructors and rigs to run the courses.

Arriving by RAF VC 10 our 3 heros from Netheravon landed in 90 degree baking sunshine on the 23rd of November and set about the task of doing all the groundwork necessary, in order that the courses would run smoothly. The two instructors were Mark Greenfield and Jim White and they had along with them Kev Huntingdon as their assistant.

The major hurdle the instructors had to overcome was the fact that they could not use a DZ that an aircraft could land on, that was in the vicinity of the barracks. The reason for this is that the only airstrip in the area that the camp is in is also the one international airport the country possesses, not unnaturally they were not keen on having parachutists wandering around their immediate airspace. The other problem they had to overcome is that the bits of Belize that aren't Jungle are usually swamp so a possible DZ would have to be checked thoroughly before using it. With that in mind off Mark went to inspect an area that had been used as a DZ before and bogged the Landrover in before he had gone more than about 50 metres off the track. Not the best of starts and notwithstanding the decision was made to use the place as the DZ, if nothing else at least it meant that the students PLFs were nice and soft. If you were really lucky, you also got plastered in some of the foulest smelling mud imaginable but then again nobody said it was going to be easy!

The aircraft that was to be used belongs to the Belize Defence Force and so a visit was organised to check them over. The aircraft is a Brittan Norman Defender, which is nothing more than an Islander with camouflage paint on it so it was a simple case of taking out the seats and taking the door off (no sliding doors on this one). The only problem was that the aircraft couldn't fly above 10,000ft, not because it couldn't manage it but because the RAF pilots get hypoxic above 10,000ft. The only person that was affected by that was myself as I was doing my WARP jumps but in the end it didn't cause any problems. In case you were wondering what the RAF have got to do with the Belize Defence Force, the Force has elements from all 3 services working with them (including myself) and the airwing has two pilots and one engineer to help them out.

Once all the preliminaries had been resolved Mark, Jim and Kev set about the task of training the first course of 12 students. The training was conducted on the Sunday in glorious weather and everybody was looking forward to what looked like a good week ahead. I was here when Hurricane Gilbert passed by a few months ago and I saw less rain and clearer skies than during the first week

of jumping. In the first week only 3 lifts were completed and by Friday everybody was pretty miserable. More training was completed over the next weekend and thankfully the second Monday saw the start of some really excellent weather. Due to the logistic problems of getting people back from a DZ 7 miles from the take off point, via a packing area that was suitable, at best only 4 lifts a day could be fitted in. Even with these problems Mark and Jim managed to get 6 people onto freefall in the second week, included in this group was Lt Alfonso Vega, one of the Belizean pilots from the B.D.F. Both instructors agreed that not only did he progress well as a parachutist but also came on well as a jump pilot, something not all pilots manage I am told.

After a hard week I took the guys out to one of the Cayes that are strung out along the country's barrier reef. We visited Goff's Caye, a small uninhabited island with a pearl white beach made of minute pieces of coral, a real taste of Robinson Crusoe. After a day out in the sun, where the only incident of note was my boat ladder steps giving way when Jim White tried climbing on board (not that I'm trying to insinuate that he's fat) we all went out to the Chateau Caribbean for a taste of Creole cooking.

The third week enjoyed similar weather to the second and was only spoiled when one of the Defenders developed engine problems which meant that the jump aircraft had to be retasked. This meant that parachuting stopped on the Thursday afternoon, at least the third course didn't have to put up with the weather the first course had.

So at the end of the three weeks a total of 34 students completed 234 descents. Of that total 85 were freefall descents and one student managed to get onto 20 second delays, he was Captain Mark Trevillyan (RAMC) who managed it with a string of GATW's. In addition to that Mark and Jim got me through my Cat 8 (at long last) and up to WARP 6 so I was well satisfied.

At the end of the day the courses turned out to be a great success and all of the men of 34 Fld Sqn Royal Engineers and the other members of British Forces Belize who were lucky enough to get on the courses had a thoroughly good time. With a bit of luck maybe somebody on the Joint Services Adventure Training side of life might see this as the way ahead and think about setting up something a little more permanent for the future. Although we had one bad week by and large Belize is a parachutists dream come true as far as weather is concerned and to stay here and watch all this good weather go to waste is very frustrating.

In conclusion, on a personal note, and on behalf of all the other students I would like to say many thanks to Mark, Jim and Kev for all of their hard work and for the benefit of their expertise, you are a credit to Netheravon.

PHYSICS OF THE ATMOSPHERE

Ken Mapplebeck CCI RAFSPA
BPA 1035P FAI D327

"So you want to go high", the purpose of this article is to help you the British Parachutist, appreciate and understand the facts and problems of parachuting from high altitude.

AIR CONTENT AND MAKE UP

Without it we could not live, fly or parachute. If all water vapour was taken out of the air we would have
21% Oxygen
78% Nitrogen

1% Carbon Dioxide and Inert Gases

Actually there is between 1% to 5% water vapour in the air we breathe, this reduces the percentage of oxygen. All bottled air and oxygen is "DRY" for this reason, and it tends to make your throat and mouth dry, and with heavy breathing sore. The important commodity in the air we breathe is of course oxygen, totally deprive your brain of it for 4 to 5 minutes and it will be as much use as a plate of scrambled eggs for keeping your body functioning correctly, it will have ceased to work.

AIR PRESSURE AND ALTITUDE

Air Is Heavy 14.71lb/sq inch at sea level, this is the pressure of a column of air one inch square and approximately 100 miles high, for this is about the thickness of the layer of atmosphere covering the earth. The air layer is denser at the bottom close to earth, because of all the weight on top. Like all things on earth it is held there by gravity, you do not notice the weight or pressure because it is exerted on the body evenly. You may think of the atmosphere as an ocean in which the deep-sea diver discovers greater pressure the deeper he goes, where for us the greatest pressure is at sea level.

AIR PRESSURE

Sea level = 14.70 psi

18,000ft = 7.34 psi

34,000ft = 3.62 psi

63,000ft = 1.00 psi (Boiling point of blood)

100,000ft = 1/6th psi or about 1/95th of that at sea level. Above this it's pretty much a vacuum, this thinning of the air at altitude makes all the difference as to the reactions of the body. On the ground air pressure is measured by a mercury barometer the same type that tells you of imminent good or bad weather by its rise or fall. The measurement in inches at sea level is 30 inches or 760 millimetres. The altimeter which you jump with is a barometer also which measures the air pressure at your altitude, translated into feet of altitude AGL "Above Ground Level" by the needle on your altimeter face. Call this your human altitude as you take into account the DZ field elevation as you zeroed your altimeter on the ground before take-off. Then the reading you get is from the Indicated Air Pressure For Your Altitude and relates to how you stand on getting enough oxygen.

BREATHING, OXYGEN AND BLOOD

Inhaling requires a small amount of muscular effort to pull the chest wall and diaphragm away from the lungs, this reduces the pressure in the lungs and the atmospheric pressure, now higher, pushes air in and the lungs fill up. You relax this muscular effort of expanding your chest, and you exhale, this requires no effort. The purpose of

breathing is to get oxygen into your blood and carbon dioxide out, normally we breathe 12 to 16 times a minute and intake about 6.8 to 9 litres of air. However the rate is slower at rest and faster when we are exercising. The lungs exchange oxygen into the blood by millions of tiny blood vessels and sacs called alveoli, which fill the lungs with an estimated surface area of 700 to 800 sq ft or about the surface area of a tennis court. The red blood cells or "semi" solid substance of the blood, saturate themselves with oxygen at about 95% of their capacity, this amounts to about 0.5 litres of oxygen to every 2 litres of blood. The blood carries the oxygen to your body tissues where it is used as fuel. Waste carbon dioxide is carried back to the lungs and transferred into exhaled breath. As stated before the sea level air pressure is 14.7 psi, oxygen makes up 21% of this pressure which is 3 psi. This is needed in your lungs to keep your blood at 95% saturation level which is your body's normal functioning level requirement. The following altitude, pressure, oxygen and blood saturation tables show some factual altitude comparisons. This gives you a clear picture of your **OXYGEN NEED** at the altitudes shown.

ALTITUDES & PRESSURE	OXYGEN PSI SATURATION IN	% OXYGEN BLOOD	
sea level	14.70	3	95
10,000ft	10.11	2	90
18,000ft	7.34	1.5	70
20,000ft	6.75	1.4	63
25,000ft	5.76	0.98	54
30,000ft	4.36	0.91	32.2
34,000ft	3.	0.76	27.2
40,000ft	0.7	0.56	21.6

Note that the percentages of blood saturation from 20,000ft to 40,000ft are only approximate and depend on the individuals condition and fitness. Other things can cause a shortage of oxygen in your body besides low atmospheric pressure, and they are:

- A low red blood cell count
- Chemicals in the blood, i.e. 'Carbon Monoxide'. Red blood cells hold on to it 200 times more tenaciously than they do oxygen.
- Alcohol can create a tissue poisoning. This blocks the blood from unloading its oxygen when it arrives at the muscle tissues.

Photo by Leo Dickinson

In general remember without proper protection from a supplementary oxygen source the higher you go the less pressure, the less pressure the less oxygen in your blood, the longer this goes on the worse you get, the more Hypoxic and irrational you are, the greater risk to life you take.

SCALE OF USEFUL CONSCIOUSNESS TIME WITHOUT AN OXYGEN SUPPLY

ALTITUDE	TIME OF USEFUL CONSCIOUSNESS	EFFECTS AND SYMPTOMS
8,000ft - 10,000ft	2 - 4 hours	Skin and finger nails blueing,
10,000ft - 15,000ft	less than 2 hours	vision tunnelling, nausea, sickness
15,000ft - 18,000ft	30 mins	and headache.

25,000ft - 26,000ft	3 - 5 mins	Then loss of consciousness,
30,000ft	1-2 mins	convulsions and death
35,000ft	30 - 60 secs	
43,000ft	9 - 16 secs	

HYPER-VENTILATION "STOP PANTING - DON'T KILL YOURSELF"

To get more oxygen instinctively you may breathe faster. If you double your breathing from 16 to 32 times a minute this increases your intake from 9 to 18 litres. This will get more oxygen in your blood but it will knock you unconscious. Here is why. The Carbon Dioxide in blood is the controlling factor for your breathing rate. When you exercise breathing becomes faster as your muscles use more oxygen and this increases the waste carbon dioxide in the blood and so your blood transfers equal amounts of oxygen back. All this works automatically on the ground and also in the air with an oxygen supply working properly. Breathing quicker to get more oxygen because of low pressure, and not because of muscular effort will eliminate too much carbon dioxide therefore less oxygen. This will cause dizziness, spots before your eyes and eventually unconsciousness. At such a time you should relax, slow down and let the carbon in your blood do the thinking for you - it will automatically.

BODY GASSES AND THEIR EFFECTS OF EXPANSION AT ALTITUDE

Lack of oxygen is only one of the problems. Gasses expand or contract in proportion to pressure according to Boyle's Law. The gas in various body cavities expands as altitude lowers the atmospheric pressure, and it must escape or discomfort, pain, injury or death may result. Ear drums and sinuses can be damaged by trapped air. Tooth cavities filled can have air trapped under the fillings. All of these plus flying and parachuting with a cold can be suicide for the following reasons. Gases in the body double in volume by 16,500 ft and can be extremely uncomfortable unless passed.

TO RUPTURE EAR DRUMS OR SINUSES

As you climb to altitude pressure decreases, therefore air trapped in the middle ear or sinuses is at 14.7 psi sea level pressure. From sea level to 10,000ft the pressure drop is 4.6 psi and to 18,000ft it is over 7 psi. The human ear drums are only .004 inches thick, and unless you can relieve this pressure, severe pain, ruptured ears and sinuses causing permanent damage can result. The sinuses are air filled membrane lining cavities in the bones of the skull. They are located above and between the eyes, behind the nose and in the cheek bones.

Photo by Leo Dickinson

NITROGEN NARCOSIS OR THE 'BENDS'

In the air we breathe both oxygen and nitrogen is absorbed into our blood, then into our body tissues. This nitrogen dissolves in our body fluids but it comes out of solution form as gas bubbles, in the most unusual places if we go high enough and stay long enough. The symptoms are pain in the joints and muscles, burning sensations or stabbing chest pains and difficulty in breathing. Jumpers most likely to suffer the 'BENDS' are older jumpers and those in poor physical condition with high body fat. To fly or jump from altitude the onset of the bends can be delayed or prevented by pre-breathing 100% oxygen for 1 hour before going to 25,000ft. This is called 'de-nitrogenation', purging the body of its nitrogen from breathing normal air. If you get pains in joints or muscles at altitude "DO NOT JUMP", remain with the aircraft and descend. Do not move, rub or exercise the troubled area, this will only aggravate it, and seek medical advice on landing.

OXYGEN SYSTEMS AND MASKS

This subject is too extensive for me to attempt to cover in this article. However there are some basic essential elements of information you should know. They are:

TYPES OF SUPPLY

1. Diluter Demand 100% oxygen
2. Pressure Demand 100% oxygen
3. Continuous Flow
4. Emergency Demand

Say you plan a jump from 40,000ft, providing you have the correct clothing equipment. You need to be on oxygen before take off, on a diluter demand or a pressure demand 100% system, depending on your intended climb rate. Ideally a pre-breathe on a light pressure demand 100% system in the aircraft. This would be a safe system with varying pressure demand increases all the way to 40,000ft. You would also need a continuous flow personal bail-out bottle to give you a 25 minutes flow from 1 minute prior to exit, this bottle would be under 1,800 to 2,000psi. However there are many variables to be considered when ascending and descending from high altitudes. No skydiver in their right mind should consider a high altitude jump until they have attended a Royal Air Force decompression training course, at either RAF Luffenham, Boscombe Down or Farnborough. Also they should have an adequate oxygen system and be trained in its use. Armed with this knowledge in this related subject to free fall parachuting we increase our safe altitude limits.

KEEP PARACHUTING SAFE, AND STAY ALIVE TO ENJOY IT

Now some words of wisdom on 8-Way Sequential.....

'Smile and put your helmet on, this one is for the mag'.
Photo: Staurt Meacock

"THE OTHER EVENT"

Attending the Nationals each year there are normally four or five 4-Way teams who have trained incredibly hard. Weeks away in the States or elsewhere, spending thousands of pounds on hundreds of jumps. Then there are an even larger number who manage a week or two away together. Finally there are those who meet each other at the gate and enter just for the hell of it.

These teams, with their various levels of ability and commitment, come together to make the 4-Way sequential the biggest event at the Nationals, bigger even than the US Nationals!

Come the 8-Way Speed, many teams get together on the day and register, "well we're here, why not?" This event is always a great buzz and can mean the difference between jumping and not on those marginal weather days. To my knowledge there are no teams in this country "actively" training for this event to any degree.

Then occasionally a few teams will have a go at the 8-Way Sequential, eight teams has been the maximum. Only three of these are ever likely to have jumped with each other before. One is normally a Military team, which has fought a myriad of battles to stop their team members from being posted to the four corners of the earth. Another is usually having its long term viability thrown into disarray by personal problems and family commitments.

That leaves the same team winners for the past four years. The name of that team is "MO", one syllable, two letters, eight different points of view and body sizes.

For those interested, the team name originates from a 40's Jazz song about "5 guys named Mo" (the team was originally 5 men and 3 women).

At the start of each year the team agrees on a level of training. This depends on a number of variables, is it an "on" or "off" year, how much money is available, etc. This year, for example, we decided to set a goal of 300 jumps before the Nationals. Any additional funds which we received from other sources, like the holy grail of "sponsorship", would be spent on extra jumps.

Training for us this year began at Marana (see other article. Ed) with 100 jumps in just under 3 weeks. From this experience we decided to reduce future camps to 2 weeks and 75 jumps. Our next camp will again be at Marana, followed by trips to Europe where we can hopefully practice from a tailgate in readiness for Sibsons Skyvan, which will be used at the Nationals.

A typical first training camp would follow this format:

- A few easy randoms to warm up and check out fall rates.
- Series of exercises to sharpen basic flying abilities.
- Blocks! Depressing ourselves with some of the new dives.
- Finally some random selections to test not only skydiving ability but the mental gymnastics of worming our way through each dive.

I would imagine the next camps will involve drawn blocks plus a return to exercises when necessary.

* * *

Now a broader view of the 8-Way event as it stands today. The USA has won every World Meet since its inception. However, the French came a close second in 1987 with the Russians, improving every year, not far behind.

If in the meantime anyone needs any help or advice, the team are more than willing to oblige, especially as we need the competition to keep us on our toes.

The 1989 "MO" Skydiving team are:

Andy Woodmansey
Pam Duncan
Rob Colpus
Kevin Hardwick
Sarah Brearley
Geoff Sanders
Tim Mace
Pete Allum

Britain's Premier 8-Way Team "Mo" have been doing their spring training at a DZ unknown to most of us. To rectify this, Pete Allum gives the skydivers guide to MARANA AZ.

*Mo over Marana displaying an optical illusion. Which way up would YOU print this?
Photo: Stuart Meacock*

MARANA AZ

Marana is situated approx. 25m North of TUSCON and about 90m South of PHOENIX on Interstate 10.

To get there by car you take the "Pinal Air Park Road" turn off and follow it down through to the entrance gates to the air park. The guard on the gate will direct you to "Skydive Marana."

Tony Frost and Greg Behrens run the place between them doing all the midweek flying and instructing. Marana incidentally is the home of the "Static Line Square System" (which how now become mandatory for all student S/L operations in the U.S.A.). The centre runs a Twin Beech as well as 3 x 182's, the Beech will fly with a minimum of 8 and is almost as fast as a Turbine Islander with this number of people!

This DZ is an excellent facility for 4 - 8 way teams wishing to train, with all the benefits of Arizona weather (July/August being their 'Wet Season'). Tony and Greg will only book in a certain amount of teams per week - not wishing to overload the system, this allows for plenty of jumps per team.

Ie. During a 2¾ week training camp we managed about 7 jumps a day with a 2 hour break for lunch, plus a few days off to take in Mexico (only 90 miles South) or the surrounding desert. We managed 100 team jumps.

For those interested the Grand Canyon is about 300 miles North and California approx 350 miles West.

Facilities on the dz include showers - kitchen with sink, microwave, freezer and a beer cooler which the few local jumpers who turn up on the weekend seem to keep permanently full.

Accommodation is the only problem - they will let you camp, however there is not a great deal of smooth and even pasture available and the nights can get very cold - temperatures during the day can escalate up to the high 90's during summer months. They assure us though that very soon they will be opening up some decent bunk room accommodation - maybe this summer.

So if your team is interested in good weather, good aircraft and have the commitment to travel all the way to Arizona you will find an excellent training facility at Marana.

Marana Skydiving Centre

Pinal Airpark

Marana

AZ 85653 (602) 682 - 4441

Prices for teams if doing 90 plus jumps are:- \$9.00 to 12,500' or 9,500'.

AMANDA MKENNY MBOOGIES IN THE MBUSH

Photos: Norman Kent

Molopo Sun Hotel, Bophuthatswana - site of the Annual Mmabatho Hercules Boogie - Southern Africa

HERCULES BOOGIE – MMABATHO, BOPHUTHATSWANA

If you are stuck for something to do next Christmas you could do a lot worse than give this Boogie some consideration. The South African Hercules Boogie has been an annual Christmas event for some years now, and was previously held at Phalaborwa on the edge of the Kruger National Park. For the last couple of years it has been held in Mmabatho in Bophuthatswana which is an independent republic, enclosed by South Africa, close to the Botswana border.

In keeping with a growing number of Boogies nowadays in exotic places the base for the Boogie is a luxury hotel (and in this case the DZ also). The Molopo Sun Hotel (part of the Sun International Group) has been the host for the last couple of years, and, arriving there mid-afternoon Christmas Eve, as the 'lone Brit' after two days of traveling, I was certainly impressed to be greeted by the line of African staff, singing, clapping and dancing to celebrate the return of the 'skydivers'.

The hotel rooms were extremely acceptable with the normal quality hotel facilities including en-suite bathrooms and patio doors, which, dependant upon the room number, led directly onto the lawn at the back of the hotel which served as the manifest/ packing area.

The whole show was run from a function room on this lawn which kept everything very self-contained. After arrival on Christmas Eve afternoon, registration and brief-

ing took place and it was decided to put up the first lift of the Boogie, which the pilots, showing true Christmas goodwill, declared was free. Good old SAFAIR!

The Boogie, having then started, ran until New Year's Day with a total of 4,100 jumps being made in the process. For the most part the weather was excellent, Christmas in the Southern hemisphere being the middle of Summer and by our standards very hot. The time that was lost was mainly due to short thunderstorms late afternoon, with accompanying cloud buildup. Jumps worked out approximately £4.50/£5 to 14/15000', with everyone out on one pass which made for some fun spots to say the least. The area was 4000' above sea level and so oxygen was freely available in the aircraft, and careful attention to landing was necessary as the effects of the altitude, especially on the performance characteristics of some of the smaller high performance canopies was noticeable although quite controllable.

In total there were some 350 skydivers registered, with approximately 50 of these being visitors from Germany, Austria, France and Switzerland, myself from the UK and Norman and Deanna Kent from the USA. Norman and Deanna ran Freestyle and Camera jumping seminars and Norman also worked very hard as a cameraman providing photographic record of the dives during the Boogie. An attempt was made at a South African record dive which

was well prepared and briefed and resulted in a 58 way cluster. Although it never proved possible to go further and try for the initially intended 64 way diamond it was still an impressive achievement for a Country that has probably only something like 300 or so hard core skydiver in total who use Cessnas in the main for their regular jumpships.

DZ shot - Landing area was adjacent to the lawn at the back of the hotel

My overall impression of the Boogie was very positive, although the standard of skydiving was different to what one would experience at Zephyrhills for example. Load organisers were available and the opportunity to make many jumps in civilized surroundings was there for the taking. (And at a cheap price if you were paying in £'s). The hotel provided good food and the entertainment each evening and if you fancied a break from skydiving at any stage then swimming, tennis, a Casino and game sightseeing was available. On a personal basis the Boogie was not so successful, having injured myself on my first jump there on Christmas Eve after an argument with a piece of

58 way cluster, building - South African Record

glass. Although a resulting infection was to mean that I had travelled 6000 miles for only 'one skydive', I still met many interesting people and experienced excellent hospitality from skydivers during an enjoyable two week holiday in South Africa after the Boogie.

Current exchange rates against the British Pound make it well worth considering as everything is extremely cheap. The cost of the original travel can be relatively economical if well researched. I took advantage of a package organized by BiBi Derx from Germany, solely for skydivers, and it knocked a few hundred pounds off the airfares I'd previously known about. All in all I would recommend it to anyone seeking a fun skydiving holiday with the opportunity of doing some travelling afterwards. There are several DZ's in South Africa to be visited during a subsequent holiday. If anyone would like any details before next year I will be happy to provide them.

20 way formation nearing completion

THAI BOOGIE

Photos: Max Dereta

80-Way, current Asian Record

60-Way over Huay Hin Thailand, Asian record for a short time.

THE FLYING DRAGONS IN CALIFORNIA

by Captain Paul Beat

THE QUEEN'S REGIMENT FREE FALL TEAM, THE FLYING DRAGONS travelled to Perris Valley, California for team training this year thanks to an invitation from The Commanding Officer, 1st Battalion The Queen's Regiment, to join the Battalion on Exercise TRUMPET DANCE. 6 February 1989 found us on a flight from Brize Norton to San Jose, near San Francisco, and dropped us (if you'll excuse the pun) in some of the coldest weather California had seen for 37 years.

A short stop over at Fort Ord, 1 QUEEN'S base for the exercise, allowed the Team to sort out its equipment and hire a car before heading south towards Los Angeles and Perris Valley Parachute Centre.

The drive to Los Angeles was tougher than expected, the weather if anything had worsened since our arrival and the interstate highway was swept by strong winds and sandstorms. Further south the road led up into the mountains where drifting snow blocked all main routes and it took several hours to find a pass that was open. If it never rains in Southern California it sure can snow!

The first stop in Perris was at Rigging Innovations Inc who designed and manufactured new 'Talon' containers for the Team as well as holding new Fury's ordered from Glidepath. Sandy Reid, the owner, and his people very kindly took the time to help us pack the reserves and new mains into the systems. All the people at Rigging Innovations went out of their way to help and make us welcome.

Much to my relief the sky showed a brighter face the following week and Team training started in earnest. Blue skies and low winds gave the best possible environment and with air to air filming for each jump (courtesy of the excellent Blue Sky Videos Inc), long briefs and debriefs from the video, and expert advice from some very experienced skydivers including Geoff Jones and Bill Deli, Team skills received a tremendous boost.

In breaks from training we found ourselves in the aircraft with other teams including The Parachute Regiment Freefall Team 'The Red Devils', the Canadian Armed Forces Parachute Team, and Aerial Performance a top American CRW team. Our jumps included a couple of 16 ways, a 32 way and a couple 8

stack CRW lobs. The actor Lewis Collins took time off from his work in Hollywood to come and jump with us and the Team were surprised to find he 'geeked' at the camera more than me! By the end of the training each man had made nearly 80 jumps, and gained much useful experience. These included Colour Sergeant Brad (The Saint) Reader (Chief Instructor), Pte Vince (Surfer Joe) Brierley, Pte Mark (Burger King) Ryan and Captain Ian (Swan) Wilson.

On 2 March '89 we were home-bound, a little earlier than expected but having achieved a higher standard of parachuting than we could possibly have hoped for. I would thoroughly recommend Perris Valley Parachute Centre to any team with limited resources but big ideas and I would like to thank the DZ manager Steve Mack and his (attractive) staff for their enlightened administration and for looking after us so well.

I would also like to thank Lt Col CGF Charter (1 QUEEN'S) for all his help and Ess-Food Danepak Ltd the Bacon and Dairy Products Firm for their generous sponsorship and encouragement which made the trip possible.

EXCALIBUR

*Thou therefore take my brand Excalibur
Which was my pride: for thou rememberest how
In those old days, one summer noon, an arm
Rose up from out of the bosom of the lake,
Clothed in white samite, mystic, wonderful
Morte D'Arthur:- Lord Tennyson*

Photos: Simon Ward

Who said there was no culture in SP? The inspiration for a dive into my expansive collection of classic literature is the new canopy by Performance Designs, the Excalibur, 21 cells of pretentiously named nylon.

This canopy made its debut towards the end of last year in the States and a few examples have trickled into the country recently. What makes it unique is that it is the first canopy to split cells into thirds, rather than in half which has been the norm. These extra ribs and additional cross brace ribs help maintain the shape which consequently boosts its performance.

With canopy sizes starting at 230 sq.ft. and going on down to 120 sq.ft. this aerial hot-rod will be required equipment for the Teva sandal gang. Just don't mistime a swoop, you could end up in the position Excalibur was before King Arthur found it.

JUNE 5-9th

THE 1989 BRITISH RW RECORD MEET

From June 9th 1989 A1 Skydiving & Peterborough Parachute Centre will join forces to break the British RW formation record! Rob Colpus & Derro Thomas have been asked to bring together 100 of the best skydivers in the UK. The Skyvan, the Twin Otter, The Skyliner plus Turbine Islanders will be on hand to attempt to build an 80+ formation over the Peterboro' Drop Zone, and at the same time

WE'RE GONNA BOOGIE!

So, book your Hols, get your sick note, quit your job but be sure and BE THERE!

PETERBOROUGH PARACHUTE CENTRE & A1 SKYDIVING CENTRE OFFER YOU:

June 5th to June 9th: Skyvan, Twin Otter, Skyliner, Turbine Islanders. (Lift capacity 80+)

Load organisers: Even if you're not part of the Record attempt we will have load organisers for all experience levels, WARP, AFF, Tandem, Video Cameramen: (Air to ground LIVE by seagull videos). WATCH the big formations build LIVE, bring your friends!

PRICES: Registration £10 Includes RW Record T Shirt
12,500ft+ £12 15,000ft+ £15

PARTIES (WILD VARIETIES ONLY) FOOD, BEER, MUSIC, CAMPING, ACCOMMODATION - IN FACT EVERYTHING YOU NEED.

FOR MORE DETAILS CALL:

Peterborough Parachute Centre:

Elton (082 24) 490

or

A1 Skydiving Centre:

Gt. Gransden (076 77) 7065

SIBSON SKYVAN

OTTER

1989 FORMATION RECORD & BOOGIE

CALL NOW FOR MORE DETAILS

Been to Zephyrhills too often, bored with Belgium, fed up with France, why not

BOOGIE IN POLAND

After years of preparation at last it's going to happen. An enthusiastic and experienced Polish skydiver, Jurek Gierszack, is organising Poland's FIRST INTERNATIONAL BOOGIE in Krakow, 14th-21st August 1989.

For the sensational price of \$10.00 you will be able to jump from any of the 3 Antonov AN-2s or one of the biggest helicopters in the World, the Mikoyan MI-6. When I say big I am talking SIXTY jumpers! Exit altitude from the MI-6 will be 12,000 - 13,000 ft, the AN-2s will be limited to about 10,000ft.

Nearly every club in Poland owns an Antonov, and if demand is high enough, more can be brought in at short notice. In addition jumps will be available from some smaller aircraft, the PZL-Wilga and the YAK-12.

Over the last two years I have made many friends in Poland at different DZs and have had lots of fun. Jack Gregory was a guest of Jurek's club in 1988 (He certainly gets around! Ed) when the organisers invited him to act as load organiser.

So what do you need to get there?

First, you must get an official invitation from the Aero-Club by writing to:

Aero-Club of Polish Peoples Republic
U1. Krakowskie Przedmieście 55
00-071 Warszawa
POLAND
Or Telex: 812 709 AERO PL

You will then receive a Boogie information sheet along with your invitation.

Get a visa request form from your travel agent and send it to the Polish Embassy along with your passport and official invitation. If you haven't been plotting against the state, you should then get your visa without any problem.

Camping on the airport is possible and cheap accommodation can be easily found. Have no fears about the organisation, Jurek is very capable and has been to many West European boogies to see how it's done.

Oh yes. There is one maybe. The Polish Army will only supply the MI-6 if sixty or more Western skydivers attend. I am though very confident that this will not be a problem, as many people in Europe have already registered.

I'm sure this Boogie will be worth going to, 4 different types of aircraft and only \$10.00 a jump. I'm going to be there, how about you?

If you need any more information give me a call, but please, no letters or postcards.

Martin Trui Code W GERMANY (0) 261-890393 (Evenings)

First Antonov Boogie

14-21.8.1989

COME AND TRY !

Aero Club in Krakow invites
to the first in Poland skydiving-
- ANTONOV BOOGIE '89.

Mil Mi-6

ANTONOV
AN-2

... it is only MIL MI-6, one of the biggest helicopters on the world. This aircraft can take on its board 60 jumpers !!!
 MI-6 will be used during ANTONOV-BOOGIE 89 and you can try this "Super-lift".
 There of course, will be worthy ANTONOV AN-2 in Krakow and other types.

KRAKOW

One of the beautiful towns. Scientific and cultural center of Poland. In the past seat of Polish kings. Nearby Krakow are -unique salt-mine in Wieliczka, where you can find /600m underground/ cinema, church and other strange places; concentration camp / museum/ in Oswiecim/ Auschwitz from 2nd World War; the one in Europe, dust desert near Bledow and many monuments and other interesting places. We have planned to organize touristic excursion to the most interesting places.

Limitation :

-You must have had at least 150 jumps and you must be one of the first 250 participants to register
 MI-6 will be used on condition that minimum 60 jumpers will come to us.
 Registration fee: 50 US-Dollars
 Cost per jump: 10 US-Dollars
 (4.000-4.500 Meters)

OUR ADDRESS:

Aero Club of Polish People's Republic
 U1. Krakowskie Przedmieście 55

00-071 Warszawa
 POLAND

Tel: 26-76-70
 Telex: 812 709 AERO PL

We are waiting for your opening accesses till 15.05.1989. Then, we will send you a page manual with all information you need. This page manual will be confirmation of your access.

COME AND TRY !!!

CORRESPONDANCE

SILLY SEASON

PARACHUTISTS WITHOUT BOTTLE SOCIETY

Dear SP

I would like to inform all the BPA fraternity of the formation of a new club.

Like all good affiliations, clubs and societies it requires some form of criteria to allow membership, the following rules were hacked out by John Speight, Kay Duckett and myself during one of those hot cloudless days that we all dream about, albeit for John and myself Knightmares.

Before I actually progress I will say now that anyone who meets any of the following criteria and can send a statement signed by a friend agreeing that they think the reasons given by that parachutist allow them membership to the P.W.B.S., and providing that they send me their address I will get back to them when the membership has grown large enough to tell you about the launch of an official PWBS badge, car sticker, pop top, and official excuse book for the perfect days when you are stuck for an excuse not to jump.

RULES ARE AS FOLLOWS

1. YOU MUST HAVE TURNED UP AT A DZ WHEN THE WEATHER WAS SO BAD YOU KNEW YOU COULDN'T JUMP (SUB RULE - A STUDENT MUST HAVE BEEN HEARD TO SAY "GOSH HE/SHE'S HARD CORE").

2. YOU REFUSE TO TAKE A LOB BELOW 9 GRAND BECAUSE OF UNFAMILIAR CLUB KIT.

3. YOU REFUSE TO TAKE A LOB ABOVE 3 GRAND ON OLD CLUB KIT.

4. YOU REFUSE TO JUMP YOUR NEW KIT NEAR A WATER HAZARD.

5. YOU MUST HAVE ARRIVED ON A PERFECT DAY WITH ALL YOUR KIT BUT EXPLAIN TO THE CCI THAT YOU HAVE LEFT YOUR CHEQUE BOOK AT HOME.

6. YOU MUST HAVE PRETENDED TO BE ENGROSSED IN A BOOK WHILST THE TANNOY SYSTEM CALLS OUT THE WDI LIFT (YOU MUST HAVE BEEN FIRST OUT FIRST PASS TO QUALIFY).

7. YOU MUST CARRY AN ONION AROUND WITH YOU TO PRODUCE ENOUGH SNIFFLES TO GET YOU GROUNDED FOR HAVING A COLD.

8. YOU MUST BE ABLE TO EXPLAIN TO THE CCI THAT YOU DUMPED AT 4 GRAND ONLY BECAUSE YOUR ALTIMETER UNDER READ.

9. YOU MUST BE ABLE TO EXPLAIN CLEARLY TO YOUR FELLOW JUMPERS THAT THE REASON WHY YOU TRACKED OFF FROM EXIT WAS BECAUSE YOUR PARALERT WENT OFF AND BY THE TIME YOU REALISED IT WAS TOO LATE TO REACH THE FORMATION.

10. YOUR WIFE MUST HAVE RUNG THE DZ ON AT LEAST A DOZEN OCCASIONS INFORMING YOU TO GET HOME QUICK BECAUSE THE MORTGAGE RATE HAS GONE UP.

The above rules are only guidelines, if you can think up a new reason not to jump on your application then by all means send them to me and I will incorporate them in the book of excuses, hopefully with some illustrations to highlight the really good ones.

Send all your witnessed excuses to me at:

M. J. HARNDEN
75 MASTERTON ROAD
STAMFORD
LINCS
PE9 1SN

P.S. Don't send any money.

FOUNDER MEMBERS OF PWBS ARE:

M.J. HARNDEN CHIEF BOTTLER
JOHN SPEIGHT ASSISTANT WORRIER
KAY DUCKETT EXCUSE CORRELATOR
BPA 70281
D4307

COMPLAINT

Dear Steve

I was going to write to you complaining about the butchering of grammar and spelling carried out by the magazine or printers on an article I sent in (Z-Hills Xmas Boogie), but it seems rather pointless. At least I won't be accused of illiteracy, seeing as you neglected to put any form of credit for pictures or words.

Given that the magazine depends on voluntary unpaid contributions, a simple acknowledgement would surely be in order. For future reference, Steve, the name and address are usually written on the back of the photos.

Glyn Jones D5476

I'm sorry you did not get acknowledgement for your article and photographs. I noticed it before your letter came through and due credit is given earlier in the mag (see DROP INN).

As for butchering the grammar and spelling, I've been through your original copy and compared it to what was published. I can find one spelling mistake and two missed full stops. If this constitutes butchering, so be it, apologies again.

However, you could help avoid such errors by providing 'typed copy'. This eliminates the guess work that occurs when translating freehand submissions (is that a comma or a full stop?). See if you can get 'Gung-Ho Promotions' to buy you a word processor, they really are quite a boon. Ed

DZ DIRECTORY

Dear Ed

After my letter was printed in the last mag, I would just like to thank all those who wrote with more International DZ addresses. I've had replies from as far afield as Australia and South Africa.

I would just like to repeat my intentions to everyone. I'm compiling an International DZ directory and am offering a free information service to all who require addresses of clubs overseas. If you require information please enclose an SAE. Also, if anyone has any information or addresses which they think I may find useful, PLEASE, PLEASE write. The address at which to contact me is:

'PRIMULAS'
5 GRAMPAN CLOSE
FRIDAY MEADOW
EASTBOURNE
EAST SUSSEX BN23 8EP

Now to business, I had my first mal recently after only 66 jumps. The fact is I should never have had it at all as it was my packing that caused it. I don't mind admitting it as at the time I was ignorant of my mistake. I had a rotating malfunction caused by knotted cascades. At the time I thought cascades were a type of waterfall! But I wasn't really thinking too much about waterfalls when I chopped.

The fact is, that if incident reports were published in the mag (I would like to see it go one step further and print resumés on all malfunctions) I may have been that little bit better informed to prevent my mal ever happening.

My next point is just as serious

I am now Cat X, have just under 100 jumps, own my own kit (the bank doesn't agree), but don't have a packing certificate for my equipment. I truly believe that if I'd had to pass a packing test on Ram-air kit, before I could jump my own and pack it, that my mal could have been avoided. I may be harping on a bit here but as the T-shirt says, chopping is 'Total Commitment'. A commitment I don't want to have to make too often (even though I sort of enjoyed it!).

My advice to anyone buying their first kit is take a packing test on it. It may stop you from having a mal. It may even save your life.

Now the inevitable greetings - Hi to all at Nethers and thanks for a great Easter weekend. Keep up the good work!

Phil Duckworth C8288

IN REPLY

Dear Editor

In reply to an article published under the 'MAG MOANS' section of the last edition of the mag by Ross Hutcheon C8083 you may wish to print my views.

I recall Ross had a moan about allocation of mag space in relation to the RW Nationals and the Army Championships. Not to mention the misprinting of team names "particularly his, outrageous I thought!"

Question: Ross, did you submit an article to the mag about the Nationals?

Answer Yes: Well done, if it was better than the one printed you have every right to moan.

Answer No: If you had, you may have offered a better selection of material for printing. I'm sure the Army Parachute Association submitted a fairly comprehensive article on their championships "As seen in Oct/Nov mag."

I'm sure the job of collating material for the mag is a headache trying to keep all the skydivers happy all the time. As the editor's job is up for grabs perhaps Ross would like to "ONE PACE FORWARD MARCH!"

Tom H
D7343

RUMOUR

Dear Ed

We hope you will print this letter in order to quash an unfair rumour that has been spread recently concerning the alleged use of a batch of Inferior Canopy fabric by PISA.

As a major PISA Dealership we were concerned, and so we immediately contacted them on the subject.

The following is their reply:

Quote

"All F-111 from George Harris come with their own certificate of conformance in respect to tear strength and porosity. In addition to this we take each individual roll of fabric we receive the run it across a light table to check for flaws, defects and Ripstop Square drift. We then perform a Porosity and tensile tear test on each roll of Fabric. Samples of the actual Fabric in each individual roll are kept in our Library for 10 years. After this the fabric is checked again for defects and the drift is plotted. We have a very strict QC procedure in this regard and batch all of our incoming raw materials, including Tapes, Lines and Hardware in a similar fashion. If the Fabric is not up to Spec we send it back for a credit.

I am sure that George Harris would be equally put out to be accused of knowingly sending out inferior F-111 to any Parachute Manufacturer. I trust you will quash this rumour with as little tact and diplomacy as possible." Signed Ned Luker, PISA

Unquote

This again proves that you should not listen to Rumours in this Sport.

The Kit Store

MORE AGM

Yet another disappointing A.G.M. Are they really for the Members?

Between 25 and 30% present who jump round reserves are now faced with the possibility of no jumping until they either buy new reserves or our council decides how they are going to wash or treat the affected canopies, (a mild acid preservative present in the netting). If you are not an instructor you missed the discussion earlier in the day.

Why? Because of the red tape saying "no written application, no discussion". A section for special business should be opened, I can see the Chairman's reaction to this - organised chaos if everybody in the hall has what he/she thinks is a valid entry in the Agenda.

The solution could be a box at the door to put your points forward, it could remain open up to one hour before the meeting and points deemed important enough to cover can be covered in the allocated time. (Remembering no name and licence number, no entry), it is in the interest of every sport parachutist.

Who really wants to drive hundreds of miles, as some do, to discuss/vote with hands held high on whether we have the minutes of council meetings in our magazine. Wakey Wakey! A change is now in order, especially when so many people are affected by what seems to be a nonentity in the States.

Which brings me to my second point. Is the reserve problem a problem for real or are the BPA over-reacting. The riggers and the BPA seem to be working against each other on this one. Let's have some positive progress, if there is a wash for the affected canopies then let us know fast. If you are not convinced of long term results, then test them on every repack, acidity content and pull test (3 months for washed canopies).

Testing equipment is not expensive, but buying hundreds of canopies are.

I, and many others would be very interested in seeing the Manufacturers of these affected canopies commenting ab out the situation on our pages.

Bob Thompson

SMALL PLEA

Dear All

As an 8-stone gnome novice in the sport I would like to re-enforce the argument against 'spray-on' jump suits on heavy skydivers in RW.

I have the option of weight-belts packed to capacity with as much lead as possible which gives me terrible back pain after a days' jumping.

Freezing to death wearing as little as possible to reduce air resistance in my own 'spray-on' suit or spending the dive in a fast-fall position nigh-on impossible to work with! My last option open is sewn-in weights on the rig which I don't really fancy!

Heavy people please take note of this very real problem. (Intelligent suggestions most welcome as I'm at the end of my tether). HELP!

Pamela Mobbs
424909

AERO CLUB INFO

Dear Editor

There is an ever increasing number of intrepid British aviators who are planning adventurous trips to most improbable places, with destinations which include Moscow, Peking, Addis Ababa, Timbuktu or attempting to fly around the world. A considerable amount of time has been devoted to preparation and, even more importantly in these days, obtaining permission to enter airspace of many of foreign countries. Naturally, for a number of reasons, these pilots wish to keep their preparation secret. This means that much of the information obtained, often at great cost in time (and money) is not shared, and apart from unnecessary and wasteful duplication, many pilots are therefore forced to "reinvent the wheel". Each of our Associations has someone responsible for FAI records, but even these officials are not pooling or sharing their information, since they are not consulted (perhaps because of worries about leaks).

The Chairman of the Royal Aero Club and I have discussed this, and I would be happy to act as a "confidential" information point for any balloonist, pilot of hang gliders or microlights, parascenders, power pilot, aero-modellers, glider pilots, helicopter pilots, etc who would like to know whether information about aerial border crossing, etc. is available, also whether it is possible to establish new records.

Please note that as the U.K. delegate to and Vice-President of the F.A.I., I am part of a marvellous international 'mafia' of more than 40 fellow F.A.I. Vice-Presidents, which include Russians, Chinese, Americans, etc etc., who meet three times a year and can often be used to 'smooth the path through the international bureaucratic jungle'.

You, as the reader of this article, may wish to create new records, for which as yet no standards have been set i.e. like the U.S. Voyager crew who flew non-stop around the world.

I would be happy to assist you, my address is:

Fred Marsh
Vice-President
Federation Aeronautique Internationale
Suite 4
40 Buckingham Gate
London SW1E 6BS (or phone 01-834 6983)

GOODBYE JIM

Dear Editor

May I through your column take this opportunity to wish Maj. Jim Steele All the Very Best of Luck in his new job when he retires from his present post of Comdt of JSPC Netheravon.

May I also thank everyone at Netheravon, Staff past and present, Weekend Instructors, pilots and all the Skydivers (not forgetting Joce, Mary, Jeff, Mick, Roy, Joe, Dusty Freda and Dia) for their encouragement, patience and endless source of help.

I did a tandem for my 40th birthday in 1987, it was fantastic, and Nigel Watson-Clarke was kind enough not to tell me until we were on terra firma that I was his first tandem passenger!!!! I was totally hooked, and did a one jump weekend course in September 1987.

Progression has been slow due to being a Wife, Mum, Goatkeeper, full time Civil Servant and Weekend Apprentice Sky Goddess. It has taken 17 months to do 23 Static Line jumps 13 free falls (and 2 Tandems).

Please may I thank my very patient husband and 2 daughters (Ground Crew) without whose help I couldn't possibly spend at least one day a weekend at the Parachute Centre. They have become very adept at cooking, hoovering, polishing etc Bless Them. So we collect a few cobwebs, what the heck its much more fun to be skydiving than dusting cobwebs, and one day I will progress from 5 second delays, honestly Judy!!!

They say life begins at 40!!! Regards to fellow POPS.
Good Luck Maj. Steele/Jim.

God Bless from Pam Germany 416281
Goatkeeper/Apprentice Sky-Goddess

Pam Germany and Major Jim Steele tandem skydive 9000ft up.
Photo: Phil Gibb

BREATHLESS PLEA

What about the new guys?

Being a relatively new face to the sport of parachuting, I find it more and more frustrating to find that when I get the days that I am able to jump, because of weather and commitments of my own, the two centres near to me namely "Langar and Sibson" are either not open as in Sibson at Christmas, or doing competitions for the experienced guys, as in the case of Langar and Sibson this Easter 4 days.

Just for a change why don't these and other centres spare a thought for the new guys.

When I first intended to do a parachute descent, I found it difficult to find out who was able to teach me. Now that I receive this magazine it's no problem because all the centres and their capabilities are listed, but rarely do they tell you what sort of training facilities they have for the beginner!!

However if you don't receive a copy of Sport Parachutist, as is the case with the rest of the jumping world, how will you ever know unless you just happen to have a friend who knows someone who knows someone who's done a parachute drop for charity. Just as a suggestion from a businessman's angle, who don't you all get together and advertise jointly in larger national media, just as the Water Boards are doing to get attention, and perhaps more and more new guys will join the sport and make all the centres more viable propositions, or why won't someone spare a thought next Bank Holiday for the new guys and give them a special static line and new free fallers training day!! No offence intended.

Chris Smith
406542 Leicester

Disgusting collection of deviants seen recently at Langar

Phew! That must be a new record for SP, a 77 word first sentence! I tried to help with a few commas, but you still need a deep breath. Any DZ owners who've recovered from oxygen debt wish to reply? Ed.

Something to say? Have you any views on the sport that you'd like to put to other readers? Got a gripe about something?
Send your letters to: The Editor,
Sport Parachutist, c/o BPA,
Wharf Way, Glen Parva, Leicester
LE2 9TF.

THE **KIT STORE** Ltd

PURVEYORS OF THE FINEST PARACHUTING EQUIPMENT

The Airfield, Headcorn, Kent TN27 9HX

 Tel: 0622 890 967 Telex: 966127

NEED NEW GEAR ? OR LOOKING FOR ADVICE ON YOUR FIRST SET OF KIT ?

Then swoop down to Headcorn and find Rob Colpus or Sarah Brearley at the KIT STORE

We aim to help you select the kit that's right for you and your Bank balance. Our advice is based on 16 yrs of experience, not only as Dealers, but as Jumpers, Instructors and Competitors.

We're on a Major Drop Zone, so you can jump our Turbine Islander and try your new Kit straight away.

WE ARE AGENTS FOR
PISA
GLIDEPATH
PD
NATIONAL
PRECISION
THOMAS SPORTS
SUNSHINE FACTORY
SYMBIOSIS SUITS
and others

DID YOU KNOW ?
You could have a SWIFT Square Reserve for only £375 and a custom 170 sq ft 9 cell for just £520.

We have a large stock of Canopies, Rigs and accessories on our shelves at the "STORE"

 Call or write for our Brochure and Stock List

1988 CIP SAFETY SURVEY

(1985 – 1987)

The 1988 CIP Safety Survey was distributed to the 56 FAC/CIP member nations. Twenty eight responses were received. That means that we are lacking information from twenty-eight countries.

In order to get more reliable figures the committee will make only minor changes on the survey form. This will give each National Aero Club the possibility to adjust their own safety information system. The CIP Safety Survey will thus be improved year by year.

The results are so far somewhat questionable regarding fatalities by experience level (table 2). However fatalities and their causes (table 1) are more reliable. 82.6% of the student jumps were done by the use of AAD.

The next aim is to reveal the distribution between the different use of AAD, like on main or on reserve, etc. **However the Survey was not able to discover any fatalities caused by the use of AAD.** This was on a direct question in the questionnaire.

A total of 249 fatalities on the three year period were reported and analysed. Of these fatalities 63.4% were without using the reserve or using it too late. This highlights the need of addressing the **human error dimension in education and training.**

The committee advises that CIP accepts that the figures are not perfect. This represents however the start of a process that will provide the world's parachuting safety personnel with increasingly better information.

TABLE 1

The number of fatalities and their causes are broken down as follows:

Cause	Number	%
Cutaway, no reserve pull	45	18.1%
Cutaway too low for reserve	51	20%
No, or too low for, reserve	39	15.7%
Freefall collision	13	6.2%
Water landing, drowning	14	5.6%
Other landing errors	7	2.8%
Main malfunction, no/too low reserve pull	24	9.6%
Reserve entanglement	25	10%
Rigging or equipment failure/error	12	4.8%
CRW	2	.8%
Canopy collision	1	.4%
Unconscious/injury/disease	3	1.2%
Other/not reported	13	6.2%

TABLE 2

Fatalities by experience level:

Experience level	Number	%
1985		
Students	20	24.6%
Intermediate	37	45.6%
Expert	18	22.2%
Unknown	6	7.4%
1986		
Students	29	34.5%
Intermediate	26	30.9%
Expert	23	27.3%
Unknown	6	7.1%
1987		
Students	28	33.3%
Intermediate	27	32.1%
Expert	27	32.1%
Unknown	2	2.3%

TABLE 3

Student jump categories

Type of Jump	Number	%
Static Line Jumps	343,545	64.7%
AFF	31,786	6%
Other Student Jumps	155,274	29.3%
Total	530,605	100%

Total 1985–1987

Students	77	30.9%
Intermediate	90	36.1%
Expert	68	27.3%
Unknown	14	5.6%

TABLE 4
CAUSES OF FATALITIES
1985 - 1987 (3 years)

Responses: 26	
Cutaway no reserve pull	45
Cutaway too low for reserve	51
No or too low main pull	39
Freefall collisions	13
Water landing drowning	14
Other landing errors	7
Main malfunction no/too low rsv. pull	24
Reserve entanglement	25
Rigging or equipment failure/error	12
CRW	2
Canopy collision	1
Unconscious/injury/disease	3
Other: 9	
	Cause not reported: 4

TABLE 5
1987 TOTALS FOR:

	Responses	Total
Student static line jumps	15	72,524
Student AFF jumps	15	34,722
Student jumps with AAD's	8	450,660
Student jumps without AAD's	8	95,091
Fatalities with an operational AAD	26	14
Times an AAD caused a fatality	26	0

TABLE 6
NATIONS RESPONDING: 28
ACTIVITY LEVEL

YEAR	LEVEL	PARTICIPANTS	JUMPS	FATALITIES	JUMPS per PARTICIPANT	PARTICIPANTS per FATALITY	JUMPS per FATALITY
		Total / Res Average	Total / Res Average	Total / Res Average	Average	Average	Average
19	Student	173,943/21 8285	773,908/20 38,695/4	20/26 0.769	4.7	10,771	50,319
	Inter	25,787/19 1357.2	578,313/7 34,018.4	37/26 1.423			
	Expert	22,680/19 1193.7	457,524/17 26,913.2	18/26 0.692			
85	Total	254,395/26 9784.4	3,616,538/25 144,661.5	81/27 3.000	22.5	1,725	38,892
19	Student	190,780/21 9,132.4	784,122/20 39,206.1	29/25 1.040	26.6	1,371	36,442
	Inter	27,099/19 1,426.3	644,290/17 37,899.4	26/25 1.040			
	Expert	24,158/19 1,271.5	544,954/17 32,056.1	23/25 0.920			
86	Total	275,821/26 10,608.5	4,883,275/25 195,331	84/27 3.111	25.2	1,382	34,844
19	Student	186,656/21 8888.4	931,655/21 44,364.5	28/25 1.120	5.0	7936.1	39,611.2
	Inter	29,901/19 1573.7	863,990/18 47,999.4	27/25 1.080			
	Expert	28,348/25 1491.7	750,943/18 41,719.1	27/25 1.080			
87	Total	279,209/25 11,168.4	5,039,897/24 209,995.7	84/26 3,231	28.0	1381.2	38,628.8
T	Total				18.8	3456.6	64,994.0
O	Student			77			
T	Inter			90			
A	Expert		68				
L	Total			249			

These three columns are based on estimations

THE SKYDIVERS DZ

SLIPSTREAM ADVENTURES

uk's 1st full time
a.f.f. & tandem school!

HEADCORN

THE AIRFIELD
HEADCORN
KENT TN27 9HX
0622 890862

SKYDIVE *Sibson* SKYVAN

29 April - 1 May	16 Way Speed Formation — <i>Cash prizes</i>
27-29 May	Skyvan Boogie
1 - 2 July	Sequential 8
1 - 9 July	Team training and Progression Course
5-9 June	UK RW Record Attempts and Boogie —

SKYVAN-OTTER-SKYLINER - SEND FOR INFO.

Peterborough Parachute Centre

Sibson Airfield Wansford Peterborough PE8 6NE Tel.(08324) 490

1989 BLOCKS & RANDOMS

8-WAY EVENT

1 STAR	2 COMPRESSED ACCORDIAN	3 DOUBLE DONUTS	4 DONUT
INTER	INTER	INTER	INTER
DONUT FLAKE	COMPRESSED ACCORDIAN	DOUBLE CHINESE TEES	IN-OUT

5 ZIPPER	6 OPEN DIAMOND	7 IN-OUT	8 FRISBEE
INTER	INTER	INTER	INTER
DOUBLE DIAMONDS	OLD BONE	BIPOLE DONUTS	TRIPLE DONUTS

9 DOUBLE BIPOLE	10 BEAR TRAP	11 STARSTEP CAT DIAMOND	12 STEREO BIPOLE
INTER	INTER	INTER	INTER
DOUBLE DONUTS	TRAPPED BEAR	BIPOLE FLAKE	OYRO

13 BOXES	14 DOUBLE DIAMONDS	15 OPAL & ZIPPER	16 CANADIAN TEES
INTER	INTER	INTER	INTER
CAT ACCORDIAN DIAMOND	PHALANX	ZIPPER & OPAL	MONOPODS

17 OLD BONE	18 SIDEBODY DONUT	19 JABERVOK	20 CAT DIAMOND
INTER	INTER	INTER	INTER
AMEOBA	SIDEBODY DONUT	JABERVOK	CAT - ACCORDIAN

21 LEGO	22 DOUBLE OPALS	23 COMPRESSED DIAMONDS	24 BLIZZARD
INTER	INTER	INTER	INTER
EYE	DOUBLE OPALS	COMPRESSED DIAMONDS	OLD BONE

4-WAY EVENT

1 SNOWFLAKE	2 DONUT	3 ARROWHEAD	4 UNIPOD
INDIVIDUAL FLYING NECESSARY	360° INTER	360° INTER	360° 360° INTER
SNOWFLAKE	DONUT	DIAMOND	UNIPOD

5 BLACK HOLE	6 ACCORDIAN	7 CATERPILLAR	8 CANADIAN TEE
180° 180° INTER	360° 360° INTER	360° 360° INTER	360° 360° INTER
COMPRESSED ACCORDIAN	STARSTEP DIAMOND	CATERPILLAR	CANADIAN TEE

8-WAY EVENT RANDOM FORMATIONS

A CATERPILLAR	B STARSTEP	C HOUR GLASS	D HOPE DIAMOND
E RUBICK	F DIAMOND FLAKE	G ARROWHEAD	H OPTIC
J SPRINGBOK	K LONG DIAMOND	L OPEN FACING DIAMOND	M DOUBLE SPIDERS
N ZIPPER FLAKE	O DONUT CROSS	P DOG BONE	Q CRANK

9 CAT + ACCORDIAN	10 DIAMOND	11 OPAL	12 UNIPOD
INTER	360° INTER	180° 180° INTER	360° INTER
CAT + ACCORDIAN	BUNYIP	OPAL	ZIPPER

13 STAR	14 BIPOLE	15 CATERPILLAR	16 SIDE FLAKE DONUT
360° INTER	180° 180° INTER	360° 360° 360° INTER	360° 360° INTER
STAR	DONUT	CATERPILLAR	SIDE FLAKE OPAL

4-WAY EVENT RANDOM FORMATIONS

A OFFSET	B MONOPOD	C DOUBLE LOCK	* D YUAN
E HEDDER	F SPINNER	G CATACCORD	H SURF
J HELIX	K ZOO	L MURPHY FLAKE	M LONG STARSTEP
N MOLAR	O CHIESE TEE	P SIBEBODY	Q PHALANX

17 DANISH TEE	18 INTERLOCK *	19 ICEPICK	20 OPEN STARSTEP
INTER	INTER *	360° 360° INTER	360° 360° INTER
BIPOLE	VENEZUELAN CONNECTION *	HORSESHOE	COMPRESSED STARSTEP

* CONTINUOUS CONTACT WITH ALL LEGS REQUIRED.

21 ZIG ZAG	22 SATELLITE	23 SNOWFLAKE	24 COMPRESSED ACCORDIAN
360° 360° INTER	360° 360° INTER	270° 270° INTER	270° 270° INTER
HARDUS	SATELLITE	BOX	BOX

* CONTINUOUS CONTACT WITH ALL LEGS REQUIRED.

COUNCIL MEETING REPORT

28th February 1989

Susan Dixon, National Development Officer.

The first hour and a half of the evening was taken up by a strongly voiced discussion and argument over the action the Association should take with regard to the two anonymous directories circulating through the sport.

This was a well attended Council meeting, by both Council members and observers who entered the discussion with comments from the floor. Although Council was united in its condemnation of the contents of the Directories, there were those who felt that no purpose would be served in authorising the expenditure of the Association's funds in seeking to discover the author/s by use of a private detective, and those who felt this course of action should be taken.

Those who felt the money should be spent made the point that 60% of those who were insulted by the document (mainly Drop Zone owners) contributed 30% of the Association's income.

The Chairman reported that the police had refused to commence an investigation stating that this was a civil matter, and the point was made during discussion that those who felt offended could initiate an investigation themselves. Many Council members did not feel it was a B.P.A. matter, and could not agree to what may turn into an open chequebook policy of a private investigation.

It was insinuated by some Council members that the authors were either members of staff and/or Council. These statements could not be substantiated. Dave Turner, from the floor, stated he had irrefutable proof to that effect. However, when challenged to produce this proof could not, would not and did not. He was subsequently offered the opportunity of presenting this 'proof' to a select committee of Council, in the clear knowledge that all Council, and subcommittee meetings are open to all, whether Council or Association members, to attend.

During the heat of the argument, Dave Howerski resigned stating he had no confidence in the members of Council or the staff of the Association. As this resignation was made during a highly charged moment, it is hoped by all Council members that Dave will withdraw his resignation. After Dave had left the meeting the Chairman made the point that there are many B.P.A. members who voted for Dave Howerski in the knowledge that he would represent them on Council, and Dave had a responsibility to that trust to stay as a Council member, and that he, The Chairman, would write to Dave to that effect.

At the end of this protracted discussion several of the observers left the meeting; Dave Turner, Pat Walters, Dave Harrison, Arthur Collingwood and Phil Sullivan.

Competition Committee Minutes

The main item to emerge from the first meeting of this new competitions committee was the addition of **Style** to the **Regional Accuracy Series**. It is proposed that at the three Regional Accuracy meets a two round Style competition will also take place. Should there be a height problem, for whatever reason, then a half-series contest will be held.

There were also changes to the criteria for **National Team Selection** which will be included in the Rules of Competition for the National Championships.

Development Committee Minutes

There had been some discussion of the Development Officer's **trial mailing to Provisional Members** and the suggested alternative distribution through Clubs. It had been proposed by the committee that a further three month trial mailing be undertaken, and the results monitored carefully in terms of both Conversion to Full Membership (Retention) and Shop Sales (Income).

The upgrading of the office **Computer system** was discussed at length. Tony Danbury, a BPA member had attended the meeting at the request of David Hickling, as a computer 'expert'. Tony undertook to do the necessary planning and preparation in order to be able to recommend to Council the best system for the Association's needs now and into the future.

John Lines reported on the meeting held at the BPA offices on 14th February, to pull together ideas on the future direction of the **Sport Parachutist Magazine**. The meeting had been well attended by those interested in playing a role in any future of the Magazine, but not by Council members. However, the conclusions drawn from the meeting had been good. These would be put together by John Lines into a pro-forma proposal against which applications for the post of Editor should be made.

The time scale outlined by John was that another 'poster' would be immediately circulated to all clubs for their notice boards, saying that the position was still open. Any response from a member would be followed up by a Magazine package, which would contain all the collated ideas and information, i.e. Carol Saunders paper, the Financial breakdown etc. plus his briefing sheet.

Applicants would be required to submit written applications by 20th March. At that meeting a shortlist for interview would be drawn up and an interview team appointed. It was proposed that this consist of no more than four members of Council and one staff member. The interviews to take place during early April and a proposal presented to Council on 18th April for ratification. This would mean that the next Editor should be able to take over the production of the Magazine from the 1st May.

The **Annual General Meeting 1989** had come in for a lot of criticism (for a variety of reasons). Several proposals for 1990 had been suggested to the committee by Susan Dixon. It was decided to change the format but not the venue. So the A.G.M. 1990 will be held at the Penguin Hotel, Leicester on Saturday 13th January. The Annual General Meeting will commence at 11.30 a.m. and late comers will not be admitted. There will be some form of convention in the afternoon (to be decided) and a Dinner Dance/Disco on the Saturday evening. The final details will be announced later in the year.

The N.D.O. proposed that the Association exhibit at the 'Youth Action 89!!' Exhibition planned for Wembley Complex July 27, 28, 29 and 30. The actual cost of exhibiting is quite small, now that the Association owns the exhibition boards. This was approved.

In order to measure the effectiveness of this type of exhibition it was proposed that the BPA issue a £5 voucher to all who visit the exhibition and express an interest in parachuting. This could be exchanged at any Club in the U.K. as a form of discount off a course. The Clubs would benefit from the exposure and the Association would be able to measure the response to this kind of advertising.

Youth Training Scheme Junior. Mandy O'Gorman was nearing the end of her two year training scheme and it was proposed by Susan Dixon that the Association take her on as a full member of staff. There were reservations expressed by John Curtis and John Lines about employing another person, but the decision of the committee finally was to support the recommendation of those employed to do just that.

Susan Dixon then gave a report to Council on behalf of Amanda Kenny, the **Club Representative** outlining her plans to 'write up' clubs in the Magazine, and also how through the Magazine she had let the membership know that she is the Club Representative.

Jim Crocker reported on the work done by the **Royal Aero Club** Parliamentary Committee in obtaining concessions for parachuting from the CAA in the Air Navigation Order (4th Amendment) and that there would be no effective change to the classification of aircraft used for parachuting. This was a major achievement.

Dave Howerski had presented a paper to Council outlining his concern for the manner in which the **Annual Election** could be open to abuse in its current form. He did not feel that there had been abuse, but that there could be. Lofty Thomas supported this paper, and after some discussion Susan Dixon agreed to investigate the possible cost to the Association of using an outside agency to conduct our election.

This difficult and at times upsetting meeting closed at 9.15 p.m. The next full Council Meeting is 18th April, commencing 6.30 p.m. at the BPA offices.

FOR SALE

BACK ISSUES OF YOUR
FAVOURITE MAGAZINE

"THE SPORT PARACHUTIST"

ONLY

£0.75p

1977	December
1978	February/April/June/October/ December
1979	February/June/August/ December
1980	June/October
1982	October
1983	April/August
1984	February/April/June/August/ October/December
1985	February/June/October/ December
1986	February/June/August/ October/December
1987	February/August/October/ December
1988	February/April/June/August/ October/December

AFF JUMPS

Open Nov. '88 to May '89

HIGH FLIGHT Skydiving School, Inc.

Jumping 15 miles from Zephyrhills

Telephone: JACK GREGORY (813) 788-5026

4040 S. Gall Blvd., Zephyrhills, FL 34248, U.S.A.

British Parachute
Association Limited
Wharf Way,
Glen Parva,
Leicester LE2 9TF
Tel: Leic. (0533) 785271

SAFETY AND TRAINING COMMITTEE

Thursday 9th March 1989

Present:

A G Knight - Chairman STC
J K Lines - M.P.C.
G Cox - L.S.C.
D. Cox - Badminton
D. Ruffell - Doncaster
D. Tylcoat - Eaglescott
J. Barnes - Peterlee
A. Collingwood - A1
J. Gleave - Ipswich
M. McLaughlin - Flying Tigers
J. Buckle - Headcorn
P. Cavanagh - B.K.P.C.
K. Noble - Border
M. Thurman - Riggers
R. O'Brien - P.P.C.
L. Thomas - Riggers
K. Mapplebeck - R.A.F.S.P.A.
D. Hickling - B.P.S.
D. Johnston - British Skydiving
A. Guest - R.N & R.M.S.P.A.

APOLOGIES:

N. Rogoff, P. Lambson, P. Walters, M. Skeet, R. Noble-Nesbitt, D. Howerski, L. George, D. Prince

IN ATTENDANCE:

J. Curtis - Council
A. Hickling - Pilots
J. Hitchen - J.N.C.S.O.
T. Butler - J.N.C.S.O.
S. Dixon - N.D.O.

OBSERVERS:

J. Farr, K. Adkins, L. Kirk, R. Ford, P. Knight, T. Danbury, L. Thompson, J. Peck, D. Gays, J. Davis, V. Davis, E. Norris, P. Applegate, D. Harrison, D. Howse, R. Cooper, K. McIlwee, I. Haycock, B. Grant, S. Groves, C. Bennett, P. Hunter, C. Waymouth, B. Barry

ACTION

MINUTES

It was proposed by D Tylcoat and seconded by R O'Brien that the minutes of the STC meeting of the 9th January 1989 be accepted as a true record.

All CCIs
Carried Unanimously

MATTERS ARISING FROM STC MEETING OF 9th JANUARY 1989

1. The Chairman stated that Guardian Parachutes had been sent information regarding the problem with the 4 line release and had replied indicating that they felt the likely cause of the problem was the age of the canopy and the condition.

The Chairman felt that the information that had been sent to Guardian was not adequate and he requested that a further, more comprehensive report be supplied by D Johnston to enable the matter to be pursued further with the Guardian. D Johnston

2. The Chairman informed those present that a meeting to discuss all aspects of the RAPS programme had been scheduled for the 22nd March at the BPA offices and anyone interested should attend.

3. The Chairman gave the meeting an update on the radio frequency position. Mr Knight stated that a meeting had taken place with T Butler, himself and Mr Ian Frankeiss-Moor of the CAA with regard to the standards of examining potential holders of R/T licences for giving instructions to parachutists.

The CAA were happy with the previous proposed qualifications for BPA R/T Licence Examiners to be Chief Pilots and Advanced Instructors who hold the R/T Licence. As soon as a package containing details of: Examiners, Procedure, and examining syllabus etc. is completed, this will be sent to all CCIs.

APPROVAL OF RIGGERS MINUTES OF MEETING 9th JANUARY 1989

The Chairman presented the brief minutes of the meeting of the 9th January 1989 as the Riggers Chairman, M Thurman, had not been able to be present at that meeting.

Mr Knight stated that as only three Riggers had attended the meeting the only subject that had been discussed had been the problem with the Guardian 4 line release, which had just previously been discussed in 'Matters arising from last STC'.

The Chairman also informed the meeting that with regret he had to announce the resignation of M Thurman as Chairman of the Riggers Committee.

K Noble proposed a vote of thanks for all the work done on the Committee by M Thurman in the past. This was unanimously carried by all those present.

Mr Knight stated that at the next Riggers Meeting a new Chairman would need to be elected and if there was anyone suitably qualified and willing to stand, they should attend the next meeting.

It was proposed by L Thomas and seconded by P Cavanagh that the minutes of the previous Riggers meeting be accepted. All CCIs, Adv Riggers
Carried Unanimously

INCIDENT REPORTS - RESUME

The Chairman stated that there had been a number of reports concerning pilot chute hesitations, one at Netheravon where the main and reserve had gone up together causing extensive damage to the reserve.

J Hitchen informed the meeting that on a number of these reports the student had not 'broken' at the waist when checking the canopy. Mr Hitchen felt that it should be emphasised that the reason the 'break' at the waist had been originally taught was to enable the pilot chute to catch air, as in the past there had been a number of instances where mains and reserves had gone up together because parachutists had deployed their reserves when they got a hesitation and the fact of 'breaking' at the waist may enable main pilot chute to catch more air. He also pointed out that, of course, if the main canopy did not deploy after the physical check the reserve procedure must immediately take place.

The Chairman informed the meeting of an incident at Swansea where a student had rolled into the lines of the canopy after a weak exit, causing a streamer type malfunction. The reserve had deployed at approximately 1,200 ft by either the student or the AAD.

The Chairman informed those present of a Fatality in Hong Kong of a BPA member, Mrs J Weldon. There was not a great deal of information at present, but it is believed that Mrs Weldon had a 'baglock' then cutaway and did not deploy her reserve. It was hoped that more information would be available for the next meeting as B Card and P Lambson had gone to Hong Kong to convene an APA Board of Inquiry.

UPDATE ON THE ACID/MESH PROBLEM

The Chairman informed the meeting that within the last two weeks a proposed rectification programme had been received from 'National' along similar, but shorter lines to the accepted G.Q. programme. This programme had been faxed to the B.T.T.G. for their comments. Mr Knight stated that during the last couple of days he had spoken to National's new President, Larry Kruger, and that some aspects of their programme had been changed, these changes had been relayed to B.T.T.G. The programme was a washing and monitoring programme and the Chairman stated that B.T.T.G.s initial comments were encouraging.

Mr Knight's reservations were that testing the canopy by and Advanced Rigger at every repack could cause problems for parachutists who usually repack their own reserves, but he would keep STC advised of 'Nationals' final proposals.

P Cavanagh asked for clarification as to which stage parachutists could jump square reserves. The Chairman stated that at the moment it was up to CCIs to make the judgement as to a person's ability. JNCSSOs

This caused some discussion and it was decided that the subject would be put on the next STC agenda as a main item for discussion. STC

A good deal of discussion took place concerning the fact that canopies that had originally failed a Bromocresol test were turning up some time later having passed a subsequent test. The Chairman stated that a number of instances were being investigated and reminded those present of the Safety Information sheet which had previously been sent to Clubs stating that canopies must not be washed.

M Thurman stated that he has approximately 650 canopies that had been tested on his data base and any CCI wishing to have a copy to enable them to check previous results should contact him.

OUT TRAINING

A paper by D Johnston which he had presented to Council had been distributed to STC at Council's request for discussion at this meeting.

Mr Johnston presented his reasons for wishing 'out training' to be restricted to the meeting. A great deal of discussion took place concerning this. The vast majority of those present stated that CCIs must take responsibility for those who jump at their centres and are responsible for their correct training, whether done at the centre or elsewhere.

It was suggested that if Mr Johnston had details of specific instances where he felt training was not adequately taking place, he should present any documentary evidence to the JNCSSOs or STC. D Johnston

The Chairman stated that if any more information was forthcoming it would be discussed at the next meeting.

INSTRUCTOR COURSE 1 - 89

J. Hitchen gave the meeting details of the Instructors Course at Netheravon and thanked the Army Parachute Association for their hospitality in hosting the course.

The JNSCO read out the conclusions of the Examiners which were:

'The standards of lessons and lectures on all the courses over the two weeks were high and it was obvious to the Examiners that a good deal of preparatory work had been done by the candidates and their CCIs prior to them attending. This made the work for the Examiners easier and more satisfying and reflected in the results.'

Mr Hitchen also stated that the recommendation of the Examiners were that; 'Jane Buckle be accepted onto the panel of BPA Examiners'.

It was proposed by K Noble and seconded by M McLaughlin that the above be approved. J. Buckle, JNSCOs
Carried Unanimously

Ms Buckle was congratulated on being the BPA's first lady Examiner.

PERMISSIONS

1. A request had been received from G Cox for permission for London Skydiving to re-instate their AFF and RAPS programmes.

Mr Cox stated that because of altitude problems the AFF programme would be limited.

Some discussion took place and it was decided to vote on the proposals separately.

It was proposed by J Buckle and seconded by P Cavanagh that London Skydiving be permitted to re-start their AFF programme.

For 10
Against 1
Abstentions 2

Carried
G. Cox

It was then proposed by P Cavanagh and seconded by K Noble that London Skydiving be permitted to re-start their RAPS programme. G. Cox
Carried Unanimously

2. D Peacock requested that a Richard Herzog be permitted to take part in a RAPS course being 43 years of age. Mr Peacock stated that this was a 'one off' request as the whole subject was to be discussed at the forthcoming RAPS meeting. This request was supported by P Lambson as the jumps were to take place at Netheravon.

It was proposed by R O'Brien and seconded by K Mapplebeck that this be permitted. D Peacock
Carried Unanimously

3. A request had been received from A Guest for permission to act as CCI for the RN & RMSPA, until he attends the Advanced Instructors Course in August. Mr Guest gave details of the reasons for this request. A Guest

It was proposed by J Buckle and seconded by A Collingwood that the above be permitted.
Carried Unanimously

4. M McLaughlin requested that Paul Hunter be permitted to attend the next Potential Instructors Course, being 3 months short of the required time in the sport. Mr McLaughlin stated that Mr Hunter had made just under 800 jumps since starting in the sport.

It was proposed by M McLaughlin and seconded by A Collingwood that the above be permitted. M McLaughlin
Carried Unanimously

5. The Chairman informed the meeting that he had received three requests for Display Teams to jump at 1,500 ft in London TMA if necessary of the day of the display. Mr Knight stated that he would like the proposals to be voted on together.

a. Flying Crusaders Parachute Team:

Jane Buckle - 3,000 plus jumps
Christine Betts - 590 jumps
Lottie Dean - 800 jumps
Claire Coutts-Smith - 550 jumps

b. Brittany Ferries Air Display Team

R Hiatt - 1,000 plus jumps
F Ryland - 1,000 plus jumps
C Dale - 760 jumps
D Allum - 752 jumps
M Miller - 1,000 plus jumps
K McCarthy - 1,000 plus jumps
E Reynolds - 1,000 plus jumps
Gannon - 780 jumps

c. Flying Tigers Skydiving Team

K McIlwee - 2,550 jumps
G McLaughlin - 800 jumps
P Hunter - 800 jumps
E McBride - 750 jumps

It was proposed by J Buckle and seconded by D Ruffell that the above be accepted.
Carried Unanimously

6. A phone call had been received from G Tothill requesting a further 3 month extension to the previous 6 month extension to his PI rating that STC had previously given him, to enable him to attend the next Examination

Course.

A Collingwood stated that as Mr Tothill is a doctor, he had difficulties attending a course.

It was proposed by A Collingwood and seconded by P Cavanagh that this be permitted.

For 11
Against 3
Abstention 1

Carried

The Chairman asked Mr Collingwood to inform Mr Tothill that if he was unable to attend the next exam course, he would need to re-attend a PI course.

7. A written request had been received from D Prince asking for an exemption from the 60 jumps in two years for renewing an Instructor rating rule. Mr Prince had only managed to complete 27 jumps due to illness.

It was proposed by P Cavanagh and seconded by K Noble that this be accepted.

Carried Unanimously

8. The Chairman stated that he had received a request from a 4 way team (Sudden Impact) to be permitted to team train at Glenrothes.

The Chairman had stated to them that as a display team they would not need STC approval, but none of the team had enough display jumps to fulfill the requirements needed to be a team leader and therefore would need a permission from this rule.

After much lengthy and heated discussion it was proposed by A Collingwood and seconded by J Lines, that the named four members of the team and the two named video men should be permitted to jump at Glenrothes. Chairman STC

For 4
Against 3
Abstentions 10.

Carried

D Hickling stated that he felt he had not had sufficient information to vote.

A number of Council members stated that they wished the decision at the next Council meeting. Therefore the Chairman stated that this team could not jump at Glenrothes until the decision had been ratified (or not) by Council. Council

A.O.B

A letter had been received from L George noting that when the new Operations Manual had been printed, the section on headgear for experienced parachutists had been left out.

Therefore it was proposed by K Mapplebeck and seconded by J Gleave that the following section be put back into the Operations Manual:-

Section 6 (Equipment) Para 10 (Personal Clothing and Equipment)

Sub para (b) add after (1) The Raleigh Burner:-

'FAI D' Certificate holders may also use the following types instead:-

1. The 'French Type' ribbed leather helmet
2. The Cooper SK300 and SK600 helmets
3. The Cebe ski helmet
4. The Norcon helmet

N.B. Tandem students are to wear a 'French Type' ribbed leather helmet.

Carried Unanimously

G.Q. Unit with Talisman reserve (acid test clear) in Jetstream, throwaway deployment. Recent work by qualified Rigger includes: New main pilot chute in new Sandex legstrap pocket; New reserve Hot-dog and pilot chute; Re-routed and shortened bridle line with new velcro; Container fully serviced and plates/velcro renewed as necessary. A nice first square for only £390 ono.

Contact Tim Clarke
(0325) 286384. Evenings

Complete system. Dark blue tracer harness, Fury (matching blues), Phantom 24 Reserve (Kevlar Mod, unused). Pull-out deployment, 18 jumps only, as new condition. £900 ono.

Tel 0271 63252 (evenings)

The BPA does not guarantee equipment bought and sold through the Sport Parachutist Journal. Purchasers are advised to use the services of approved riggers.

**CLASSIFIED ADVERTISEMENTS COST:
£2.50 PER 30 WORDS. ANYTHING OVER 30 WORDS WILL BE CHARGED AN
ADDITIONAL £2.50**

CLASSIFIED ADVERTISEMENTS

Complete system, ready to jump: 5-cell Parafoil, Talisman reserve, 1985 TSE Wonderhog with leg-strap throwaway, 250 jumps. Very reliable. Good accuracy canopy. Gets you in the air for just £350.
Tel: Olga on (0634) 48968 after 6pm

Racer, Phantom 24' (modded and tested), Avenger for same. £750ish please. Also Strato Star canopy.
Ring: Ali Taylor: 0793 814877
or see me at Netheravon weekends

Complete system, ready to jump: GQ Unit (under 200 jumps) and strong 26' Lo-Po in system container with throwaway. £450.
Bill Miller: 0706 524190 anytime

Complete system. Royal blue TSE Zerex. Blues/silver GQ Rayder Main. GQ SAC reserve. 40 jumps only, as new. £750 ono.
Tel: 0472 822642 evenings and weekends.

Round canopy 'TU' in Steve Talbot single pin pack. Excellent condition. Ready to jump. Price £120.
Phone: Penkridge 2175.

Brand new condition, complete system, throwaway. Only 6 jumps. Maverick main (black, red, light blue, yellow) in Tracer container with Phantom 26 reserve. Also matching rig bag, protec, kroops, jumpsuit, dragmat, deluxe log book holder and Altimaster II on chest pad. All excellent condition £1200.
Tel: ER James 0679 21457

"Clipper" Main Canopy. 9 Cell. Colours - Navy Blue, Light Blue x 3, Purple, Light Blue x 3, Navy Blue. Kelvar Lines. Exactly 292 jumps. £375.
Tel: G Harris 0224 714191 (Wk)
0224 642215 (Hm)

Complete rig for sale. US-built Performance Designs PD-170; all silver with light mauve ribs; Microlines; only 90 jumps. Jump Shack SST Mini-Racer; all black; mini-rings & risers; pullout; only 90 jumps. Phantom 22' never used; current Kelvar reinforced model; tested perfect. Dytter, 6 yrs old. £1100 the lot.
Alan James 0606 84 6188 (H)
0625 828274 (W)

Reserve for sale. GQ 4.8m Sac. Acid neutralised. One terminal opening. £300 ono.
Contact Fran 0733 558704
or weekends at Sibson

Complete rig. White Cruiselite, 2 tone blue Astra. Featherlite unused reserve. Only 30 jumps. Also, jumpsuit, helmet, kitbag, Altimetre and pad. Must sell. First £1000.
Phone: 0256 72 3561 anytime.

Reserve for sale. 4.8m SAC (unused). Light blue. Fully tested and guaranteed by GQ. £220 ono.
Lloyd Morris (0443) 673 079 evenings,
or Swansea Parachute Club, most weekends.

TSE Chaser, Fury main with Preserve IV res. 60 jumps only, as new £800.

Eagle system, Unit main Talisman res. £200 ono. Plus - jumpsuit - Frap hat with ParaIert - Parabag etc.
Dave Preece: 02302-2460

Parachuting Book Sale. Disposal of collection including First Issue BPA Magazine, original British Skydiving posters and badges. SAE for list:
Airship Shop, Abbots Shingle,
Botany Hill, Sands,
Farnham, Surrey, GU10 1LZ.

COMPLETE SYSTEM: red Chaser. Clipper main, Preserve IV. Throwaway. Excellent condition £700. Plus separate Preserve IV (blue) £150. Both reserves passed acid test.
Contact Ian or Tina 04028 385

Air Care

Manufacturers of Quality Sports Goods

UNIT B18

Brunswick Ent. Centre

Brunswick Business Park

Liverpool L3 4BD

Tel: 051 709 4807

Dear Reader,

As you can see from the above address AIR CARE have moved. Happily we have found that due to your continued support the company has found the need

to expand and so is moving into larger premises. The move will assist us in our aim to provide you with an even faster and more efficient service. The extra space will also allow us to add to our range of products. To begin with warm wear will be the main addition and, like our already popular Jumpsuits and Parabags, will be of high quality, at affordable prices. If you don't apply for our catalogue immediately then we intend

to send in the heavies who will give you an offer you can't refuse. So send or call for our latest catalogue.

Remember we are never too

busy to chat about your

individual requirements.

If you are unable to call during the day then please leave your name and number on the answer machine so we can contact you the next day.

Thanks for reading. A special thanks to all our customers.

See you on the 89 circuit.

Sandy Spence

Competitions Committee 1989

Following the new Council elections in January, the Competitions Committee has been reconstituted with the following members:

Amanda Kenny, Steve Treble, Lofty Thomas and Dave Johnston with myself as chairman. It is intended that senior competitors from all three competitive disciplines will be co-opted as and when required to provide the jumpers viewpoint. The priorities of the committee this year are as follows:

1. To ensure maximum technical, administrative and financial support for our RW teams at the 1989 WPC.
2. Ditto for the Style/Accuracy squad with a view to continuity for 1990.
3. To organise and oversee the 1989 National Championships in pursuance of (1) and (2) above.
4. To organise and oversee the Regional Championships in pursuance of (1), (2) and (3) above.
5. To actively pursue the interests of our CRW team(s).

In order to implement these objectives, the following decisions have already been endorsed:

Selection criteria for the National RW teams

The team that wins the 8 way event at the National Championships shall represent Great Britain in the forthcoming WPC in Gerona this September.

The highest placed team in the 4 way event shall represent the country at the WPC, with the proviso that no member of the winning 8 way team shall be in the national 4 way team.

This is designed to ensure that the 8 way team can concentrate fully on their own event and that all 4 way teams are given maximum incentive to train and compete at Sibson in July.

Style and Accuracy

This year it is hoped to support entry for two major European competitions later in the summer. These are the Sud Ost Para Cup in Austria and the Second European Parachute Championships in Yugoslavia. Detailed

budgets are yet to be worked out, but watch this space..... Selection criteria for the 1990 WPC are for the top six men (overall) and the top six women (overall) to travel. The philosophy behind this is that a nation's overall standing is determined by the best combined results in Style, Accuracy and Team Accuracy. The practice of including the National Accuracy champion irrespective of his/her overall position has been discontinued. At World level, all competitors can shoot immaculate accuracy and any one of twenty jumpers could win the individual event. It is thus considered self evident that any competitor who cannot turn style is a passenger. Our aim is a respectable overall placing with a good shot at a Team Accuracy medal, an event in which we have performed consistently well in the past.

Planning for the Nationals at the three host centres is already well advanced, the judges have been allocated and we intend to distribute copies of the rules to all Clubs and centres in the near future. We look forward to seeing you all.

Regional Championships

It has further been decided to include a Style event (two rounds) at the Regional Championships in order to provide a focus for competitors, pilots, judges and video operators to work in a competitive environment. Should weather conditions preclude a full event, it is intended to run a round of ½ series at a reduced altitude. The style event will be subsidised from this year's competition budget. Medals will be available for both events, with one set for Regional winners and another set for Open competitors.

Canopy Relative Work

Finally, don't forget the CRW championships at Bridlington in September. It would be appreciated if intending teams could contact either Dave Johnston at Bridlington, or the office ASAP so that we may have some idea of numbers.

A happy and successful season to you all.

*Doug Peacock
Chairman, Competitions Committee*

SYMBIOSIS SUITS

4 WAY GOLD
SILVER
BRONZE

NATIONALS '88

GOLD
SILVER 8 WAY

JUMPSUITS and WARMWEAR

by Rob Colpus & Sarah Brearley
Fast Delivery
Guaranteed Workmanship.

SEND FOR BROCHURE
The Airfield, Headcorn, Kent. TN27 9HX
Tel: 0622 890967

SAFETY INFORMATION

Ref: G.Q. RESERVE PARACHUTES

G.Q. Parachutes Ltd. have issued a service bulletin (no. 25-01) which outlines a rectification programme for their parachute canopies which have 'failed' the Bromocresol test.

In order to accord with BPA policy, G.Q. Parachutes Ltd have submitted the service bulletin to the BTTG laboratories for evaluation.

In a test report (Ref: 11/1069 DG/MNM) the BTTG have stated that they consider the procedures laid down in the service bulletin as satisfactory for the testing and treatment of canopies found to contain acid.

Accordingly the current grounding of canopies initiated in BPA Safety Notice SN 11/88 is now lifted for all British G.Q. canopies which have been serviced accordingly to their bulletin and which have been issued with appropriate release documentation.

Tony Knight
Chairman Safety and Training Committee
14th February 1989

Confidential Test Report

VERIFICATION OF DOCUMENTS

The subject of this report is contained in a letter from G.Q. Parachutes Ltd. dated January 24th 1989. The letter concerned a Grounding Notice issued by G.Q. Parachutes Ltd. on November 9th 1988 and various documents were enclosed relating to that notice, including the results of investigations carried out before the issue of the notice and subsequently.

The purposes of the investigations were to establish a method of "In the field" testing, to try to ascertain the basic cause of the problem, and to establish a practical method of correcting suspect parachute canopies.

Since the initial testing was carried out to establish that the presence of acid was the cause of failure of some canopies, we have been involved in advising G.Q. Parachutes Ltd. with regard to testing "in the field". We have also been involved during the development of a standard procedure for treating canopies to neutralise the acidity.

We have now studied the G.Q. Parachutes Ltd. Service Bulletin 25-01 (issued January 1989) which covers the procedure for testing for acidity and the treatment of canopies found to contain acidity.

We are satisfied that the procedures laid down in this document are satisfactory.

Our main concerns are:

a) to ensure that the treatments do not affect the physical properties of the canopy fabrics in such a way that safety margins are exceeded. The evidence provided in the way of strength tests, porosity tests and shrinkage measurements indicate that treated canopies fall well within safety limits.

b) to ensure, as far as possible, that no further deterioration takes place in the longer term.

We are satisfied that the steps taken for long term monitoring are adequate. It seems reasonable to suppose that no recurrence of acidity will take place in treated canopies, but retesting over the life of the parachutes is very desirable.

It is also clearly essential to ensure that netting currently in stock, and future supplies, are free from acid, or products which may form acid during use and/or storage.

GW JUMPSUITS

A Tradition of Quality

SIX SIZES...AND A MULTITUDE
OF STYLES AND COLOUR
COMBINATIONS

Direct from Europe's
Largest Manufacturer.

SUPPLIERS TO THE RED DEVILS

**WRITE OR PHONE TODAY
FOR BROCHURE S.A.E.**

21, STONYACRES, YETMINSTER
NR. SHERBORNE, DORSET DT9 6LT
Telephone: Yetminster 872484

Prices
FROM £30

PRICE LIST

American TEVA sandals	£17.00
(black, red, navy & royal blue)	
All leather gloves - with cuff	£15.40
(royal blue, black and grey)	
Clear kroop goggles	£4.15
(red, pink, blue, white, black, brown yellow and green rims)	
Pro-tec helmets	£22.00
(pink, powder & royal blue, black white, yellow, lilac and red)	
TSE South 'T' shirt	£6.49
Rubber stamps with wooden handles :-	
RW Men - chaser style rig	£2.50
RW Men - Zerox style rig	£2.50
Aeroplanes - Skyvan	£3.50
Aeroplanes - Cessna 206	£3.50
Hop'n'pop	£3.50
Ink pad	£1.00

Special Offer

Padded wallet including 1 RW stampman, 1 aeroplane stamp and ink pad only	£8.50
Delux padded logbook holder	£10.50
Hard backed RW log book	£5.68
Padded packing mat	£8.50
Cheque book organiser	£8.43
Cheque book holder	£3.25
Organiser	£7.72
Wallet	£5.50

The above are all padded with credit card holders

All available mail order by sending cheques or postal
orders made payable TSE South to 21 Arran court,
Cilligan Close, Horsham, W. Sussex. Tel: 0403 51120

Please include the following for postage:
Orders up to £25 allow £1.50 postage
Orders £25 to £50 allow £2.00 postage
Orders over £50 allow £2.50

1989 Perris Valley Skydiving Events Schedule

February 18th - 26th	AFF Jumpmaster Certification Course	June 30th - July 4th	4TH OF JULY BOOGIE
March 18th - 26th	EASTER BOOGIE	August 31st - September 4th	LABOUR DAY JUMPFEST
April 22nd - 23rd	Second Annual "Iron Crank" 4-way Competition	September 2nd & 3rd	(Free Registration)
April 29th	POPS West Coast Championships (4-way, Accuracy, "Hit & Rock", Popstars & Banquet)	October 7th & 8th	"California Cup" 6-way Competition
May 25th - 29th	MEMORIAL DAY JUMPFEST (Free Registration)	October 28th	Second Annual "Square One" 16-way Competition
May 20th - 24th	Spring Relative Work Training Camp	November 10th	Halloween Party
June 24th - July 4th	"HELL WEEK" Team Training for Nationals. Team rates, competition aircraft, air-to-air video and great facilities. Coaches and nationally rated judges available.	November 18th - 26th	All Veterans & Active Duty Military skydive for \$11 from 12,500 feet!
		November 18th - 21st	THANKSGIVING SUPER BOOGIE
		November 25th & 26th	Fall Relative Work Training Camp
		December 16th - January 1st	Fourth Annual 20-way Speed Star Competition
			CHRISTMAS/NEW YEAR'S HOLIDAY CELEBRATION (Free Registration)

Night jumps will be scheduled monthly from April through October on the Saturday night closest to the full moon. The exact dates will be announced on our 1989 pocket calendar - available free by calling or writing.

Perris has the largest permanently based fleet of skydiving aircraft of any DZ in the World! We fly two Twin Otters, two DC-3's and a 12-place Helio Stallion which will be joining us soon.

Our facilities include Square One Parachute Sales and Service; bar and snack bar; heated and air conditioned bunk house; swimming pool; hot showers and camp grounds.

PERRIS VALLEY SKYDIVING CENTRE 2091 Goetz Road P.O. Box 866 Perris, CA 92370 USA
Phone (714) 657-9576

TOO MUCH WEEKEND - NOT ENOUGH MONEY!!!

AMBITIOUS, BUSINESS MINDED, ENERGETIC, INTELLIGENT, GREEDY & JUST A LITTLE BIT FRUSTRATED

IS THIS YOU!!!

FIND OUT HOW TO:

HAVE BLOODY GOOD FUN

WITH AN EXCELLENT SECOND INCOME

PHONE LEEDS 461021

LIFE ASSURANCE FOR SKYDIVERS

Why pay excessive premiums because you indulge in our safe and very wonderful sport?

Very reasonable rates available from leading UK insurance companies for all types of life assurance **including mortgage related policies.**

Details available from:

**Life & Financial Consultancy Services Ltd
INDEPENDENT FINANCIAL ADVISORS
Manchester.**

Tel: 061 228 7031

CONTACT: JOHN HOWARTH D5702

QUALITY

**THE NAME ALONE
DEFINES IT**

TALON

Simply the Best!

Authorised dealer
RWSuits
Sweeps Cottage,
Lower Maescoed,
Hereford.
HR2 OHP
087-387-628

Major canopy dealers
incl. FTS inc. PD etc.
in stock now:-

Talons PDs Swifts
also a good selection of used gear
full rigging repairs and service

call for details w/e JSPC N/AVON

ask for Jo Scott

JUMPSUITS

Traditional Design
Wide Colour Range
Standard Sizes

PARA WEAR
BY
STEPHENSON

For further details please
phone (0980) 52906 or send
S.A.E. to:

**STEVE STEPHENSON
PARAWEAR**

**Lancaster, The Ham, Durrington,
Salisbury, Wilts. SP4 8HW**

MAD HATTA

£75

CUSTOM MADE IN FINE
LEATHER; MORE DURABLE
THAN SHEEPSKIN BUT
JUST AS SOFT.
FAST DELIVERY;
CHOISE OF FASTENIGS;
DYTTER HOLES;
PATTERNED LININGS.

M.HATTA 39 KNAVES ACRE;
HEADCORN; KENT. T N 27 9TJ
Tel 0622 891476

FULL TIME CCI/ADVANCED INSTRUCTOR

Exciting oportunity to become CCI of a new club in
South West England. We want your enthusiastic and
energetic approach to help build our club into a top
class student and RW centre.

Excellent salary and profit sharing for right person.

Please write to us in full confidence giving relevant
details and contact number. Discretion will be used
where applicable.

**Susan Norton, 29 Liphook Road, Lindford, Borden,
Hampshire.**

INSURANCE FOR PARACHUTISTS

**WEST MERCIA
INSURANCE BROKERS**

High St., Wombourne, Nr. Wolverhampton WV5 9DN
Tel: Wombourne 892661 (STD 0902)

*London
Skydiving
Centre Ltd.*

DIARY OF EVENTS

3/4 MARCH	- NIGHT JUMPS
18/19	- ACCURACY SEMINAR
21/22 APRIL	- NIGHT JUMPS
22/23	- REGIONAL ACCURACY COMPETITION
6/7 MAY	- C.R.W. SEMINAR WEEKEND
10/11 JUNE	- LAUNCH AND ACCURACY COMPETITION
5/6 AUGUST	- 10 WAY SPEED COMPETITION
27/28 OCTOBER	- NIGHT JUMPS
1/2 DECEMBER	- NIGHT JUMPS

Cranfield Airport, Cranfield, Beds MK43 0AP. Tel. (0234) 751866

All experience levels welcome

Excellent facilities · Canteen · Bar · Accommodation

Large Accuracy Pit · Two C-182's · Skyliner · Tandem

DIARY OF EVENTS

DATE	EVENTS	LOCATION
6-7 May	Met. Police Accuracy Meet	Headcorn
20-21 May	2nd Annual Skyathlon	Netheravon
20-21 May	South Regional Accuracy Meet	Headcorn
27-29 May	Skyvan Boogie	Sibson
27-29 May	SCOTTISH NATIONALS	Strathallan
3-4 June	Midlands Regional 4-Way R. W. Meet	Langar
5-9 June	National Record Attempt/Boogie	Sibson
10-11 June	L. A. C. Meet	Cranfield
15-19 June	Large Aircraft Boogie	Langar
17-25 June	NATIONAL CHAMPIONSHIPS (CLASSICS)	T. B. A
1-2 July	Sequential 8-Way Competition	Sibson
8-9 July	8-Way Scrambles	Netheravon
8-10 July	NATIONAL CHAMPIONSHIPS (R. W)	Sibson
5-6 August	10-Way Speed Meet	Cranfield
12-13 August	South Regional 4-Way R. W Meet	Cornwall
12-13 August	Skyfest – Big Aircraft Boogie	Netheravon
21-31 August	Army Championships	Netheravon
9-10 September	North Regional Accuracy Meet	Cark
9-17 September	NATIONAL CHAMPIONSHIPS (C. R. W)	Brid.
23-24 September	L. A. C. + 1 Meet	Netheravon

INTERNATIONAL

17-18 June	CRW 4-Way Rotation Competition Open Belgium Championships (Registration by 29.5.89)	Airfield Malle
18-25 June	Beer Boogie (Twin Otter Boogie)	Fludir, Iceland
30 June-16 July	U.S. National Championships	Muskogee, OK, USA
7-11 July	Hercules Boogie	Moorsele, Belgium
22-29 July	R. A. P. A. Championships	Bad Lippspringe Germany
22 July-5 Aug.	Indonesia Skydiving Championships/Bali Boogie	Bali
22 July-6 Aug.	World Masters Games (R. W. Classics)	Denmark
8-15 August	August Hercules Boogie	Vichy, France
12-20 August	Sud-Ost Para-Cup	Gratz, Austria
24-27 August	Teuge- Texel 16-Way Competition	Texel, Holland
21 Sept. -1 Oct.	WORLD CHAMPIONSHIPS (R. W.)	Ampuriabrava/Gerona, Spain
23 Sept. -8 Oct.	World Meet Boogie	Ampuriabrava
13-15 October	Day & Night Accuracy Meet	Locarno, Switz.
16 Dec-7 Jan (90)	Christmas Boogie- Paranaividad '90	Ampuriabrava

COURSES AND SEMINARS

8-12 May	A. F. F. Instructor Course	Langar
15-19 May	P. I./Adv. Instructor Course 2-89	Langar
22-26 May	Exam/Pre-Advanced Instructor Course 2-89	Langar
14-18 August	P. I./Adv. Instructor Course 3-89	Bridlington
21-25 August	Exam/Pre-Adv. Instructor Course 3-89	Bridlington
13-17 November	P. I./Adv. Instructor Course 4-89	Swansea
20-24 November	Exam/Pre-Adv. Instructor Course 4-89	Swansea

BRITISH PARACHUTE ASSOCIATION

1989

REGIONAL CHAMPIONSHIPS

NORTH

Relative Work

Venue: Doncaster Parachute Club
Doncaster Airfield
Doncaster
South Yorks
April 29-May 1

Accuracy

Venue: North West Parachute Centre
Cark Airfield
Flookburgh
Nr. Grange over Sands
Cumbria
September 9-10

CENTRAL

Relative Work

Venue: British Parachute Schools
Langar Airfield
Langar
Nottingham
June 3-4

Accuracy

Venue: The London Skydiving Centre
Cranfield Airport
Cranfield
Bedford
April 22-23

SOUTH

Relative Work

Venue: Cornwall Parachute Centre
Frans Ranch
Old Naval Airfield
St. Merryn
Cornwall
August 12-13

Accuracy

Venue: Headcorn Parachute Club
Headcorn Airfield
Headcorn
Kent
May 20-21

ENTRY FOR THE SERIES IN EACH DISCIPLINE TO THE BPA
OFFICE BY 31st MARCH 1989
£25 PER PERSON PER DISCIPLINE
ENTRY IS POSSIBLE 'ON THE DAY' AT EACH DROP ZONE

MEDAL WINNING CATEGORIES

SERIES CHAMPION

REGIONAL CHAMPION

COMPETITION: EACH VENUE 1st, 2nd, 3rd
SENIOR & INTERMEDIATE

