

Soaring Magazine Index for 1962 organized by subject

The contents have all been re-entered by hand, so there are going to be typos and confusion between author and subject, etc...

Please send along any corrections and suggestions for improvement.

Aerodynamics

- B.H. Carmichael, *Possibility for a one foot per second sinking speed*, January, page 8
- A.A. Backstrom, *A different approach to high performance*, March, page 16
- D.M. Ashford, *Performance Measurement by Decelerating Level Method*, March, page 22
- S.V. Starr, *Possible performance improvements for 1-23 series sailplanes*, April, page 14
- F.X. Wortmann, *Concerning an improvement of the 63-618 airfoil*, May, page 10
- 1-23H Speed Curve*, June, page 7

Affiliates, Chapters, and Clubs

- R.L. Moore, *Lease a sailplane!*, January, page 3
- N. Delp, ed., January, page 17
- I.V. Voigt, *A Fine Example Set*, January, page 21
- N. Delp, ed., February, page 20
- N. Delp, ed., March, page 20
- N. Delp, ed., April, page 18
- N. Delp, ed., May, page 18
- N. Delp, ed., June, page 18
- C. Kirby, *Sailplane leasing plan*, July, page 9
- N. Delp, ed., July, page 18
- N. Delp, ed., August, page 15
- N. Delp, ed., September, page 18
- N. Delp, ed., October, page 13
- N. Delp, ed., November, page 16
- R. Gurr, *The Orange County Soaring Assn, Inc.*, December, page 7
- N. Delp, ed., December, page 18

Airplane

Curtiss Robin

- Tom Cusick, *Curtiss Robin tows L-K at Wichita (photo)*, July, page 17

Airspace

- P. Wills, *Air traffic control in the UK in the eyes of a glider pilot, from Sailplane and Gliding*, October, page 6

American Soaring Handbook

- Price Change for ASH Chapter 6*, August, page 7

Australia

- R. Woods, *News fom Down Under*, January, page 21

Awards

- Tissandier Diplomas for 1960*, January, page 5
- International F.A.I. Badges for Soaring*, June, page 24
- Helen Dick is New FAI Award Chairman*, August, page 24
- International F.A.I. Badges for Soaring*, August, page 24
- 1961 Lilienthal Medal and Tissandier Diplomas*, September, page 1
- Dedication of SSA Smithsonian Plaques Set*, October, page 15

Diamond Badges

- E.J. Reeves, *The Smithsonian plaques*, August, page 11

Flights

- D. Reynolds, *Gold C altitude*, January, page 6
- H. Schmidt, *Triangular Diamond goal flight*, January, page 13
- B.W. Mozer, *Horace Greeley was wrong*, March, page 6
- J.P. Elliot, Jr., *C Badge Flight*, March, page 23
- G.M. Wilburn, *Silver C altitude flight description*, April, page 7

G. Asdel, *First gold distance San Francisco Bay area*, May, page 6

L.P. Hunter, *Gold altitude wave flight*, May, page 17

J.E. Hard, *You can't soar a 1-19*, July, page 6

G.E. Coder, Jr., *Red River roulette*, July, page 10

R.T. Allemann, *W-2 form*, August, page 8

V. Jobst, *C solo flight*, December, page 5

W.C. Meyer, *200 miles in 3:55 in a 1-26*, December, page 6

Hall of Fame

F.J. Sweet, *SSA plaques now in National Air Museum*, December, page 8

Badge Flights

J. Whitachre, *C Badge Flight*, June, page 14

Badges

International F.A.I. Badges for Soaring, February, page 24

International F.A.I. Badges for Soaring, March, page 24

Capt F.R. Grafton, *If you wear a gliding badge*, April, page 22

International F.A.I. Badges for Soaring, April, page 24

5 Diamond Altitudes Earned at Tehachapi, May, page 2

International F.A.I. Badges for Soaring, May, page 24

International F.A.I. Badges for Soaring, June, page 24

Two New Diamond Badges, July, page i

International F.A.I. Badges for Soaring, July, page 24

5-minute C Badges to End September 4, 1962, August, page 23

Helen Dick is New FAI Award Chairman, August, page 24

International F.A.I. Badges for Soaring, August, page 24

International F.A.I. Badges for Soaring, September, page 22

ABC Program First A Badge Awarded, September, page 23

C Badges issued by SSA, September, page 23

International F.A.I. Badges for Soaring, October, page 23

C Badges issued by SSA, October, page 24

C Badges issued by SSA, November, page 23

International F.A.I. Badges for Soaring, November, page 24

International F.A.I. Badges for Soaring, December, page 24

Bequest

R.L. Moore, *Remembering SSA*, April, page 22

Birds

P. Page, *Birds Soar in Wave*, February, page 22

R. Allemann, *Hawk Soaring in Wave*, May, page 22

Canada

D. King, ed., January, page 18

D. King, ed., February, page 23

D. King, ed., *Canadian News*, March, page 15

D. King, ed., April, page 21

E.D. McClanahan, *Diamond holiday at Pincher Creek*, May, page 12

D. King, ed., May, page 20

J.J. Audette, *395 miles from Pincher Creek, Alberta*, June, page 6

D. King, ed., June, page 20

D. King, ed., July, page 20

D. King, ed., August, page 21

D. King, ed., September, page 20

D. King, ed., October, page 22

D. King, ed., November, page 18

D. King, ed., December, page 20

CAP

Holli Nelson, *Alfred Wilbur congratulated by instructor Walter Cannon on first solo (photo)*, February, page 9

Civil Air Patrol

USAF, *400 Civil Air Patrol cadets introduced to soaring (photo)*, October, page 17

Commercial Operations

P.A. Schweizer, *Schweizer Aircraft Corp. report*, April, page 10

School News thermal-G-Ranch Gliderport, April, page 19

Competitions

1961 German Nationals, January, page 1

1962 Nationals Site Undecided, January, page 1

El Mirage to be Site of 1962 Nationals, February, page i

New Qualifications set for British Nationals, February, page i

G. Deibert, *Reason for No Bishop Bid*, February, page 22

Nationals Notes, March, page 2

V.M. Saudek, *Nationals notes*, April, page 2

F. Robbins and J. Parker, *1962 Torrey Pines meet*, April, page 5

Dates Set for 1963 World Soaring Championships, May, page i

Nationals Notes, May, page 5

S.V. Starr, *Rules and Regulations Changes in rules for the 1962 nationals*, May, page 15

Notes on the Coming 2nd Eastern Open Soaring Championships, May, page 23

29th National National notes, June, page 2

Nationals Notes, July, page 2

Jose Ormer Wins Argentine Championship, July, page 3

P.A. Schweizer, *1963 internationals plans*, July, page 8

R.L. Moore, *CBSA "Memorial Day" soaring meet*, August, page 6

W.C. Holbrook, *5th annual Mid-Atlantic soaring meet*, August, page 10

International Team Report, August, page 16

W.A. Creany, *Holiday 1-26 regatta*, August, page 17

29th National - Statistics 29th annual. . table of scores - 1962, September, page 12

1963 Nationals Bids, September, page 24

E. Grieshaber, *1962 EAA fly-in*, October, page i

R.K. Owens, H.H. Whitney, and J. Reynolds, *2nd eastern open soaring championships*, October, page 8

W.E. (Tony) Doherty, Jr., *8th annual 1-26 regatta*, October, page 14

1963 Nationals Bids, October, page 23

First Nordic Soaring championships, December, page 3

P.A. Schweizer, *Preparations for world gliding championships*, December, page 12

Nationals Corrections, December, page 22

Crewing

Offers to Crew at Nationals, June, page 23

El Mirage

Nationals News, August, page 3

Flights

J.D. Ryan, *A straight line isn't*, November, page 6

International

South African nationals, June, page 21

R. Sebek, *1962 German nationals*, November, page 21

British Nationals

Nick Goodhart New British Champion, August, page i

Canada

1962 Canadian nationals, June, page 7

Local

J.F. Norton and F.P. Bundy, *Mohawk Valley soaring contest*, July, page 5

National

W.M. Barnes, Jr., *29th annual US national soaring championships*, September, page 8

D.S. May, *Nationals Supplement*, September, page 13

Nationals

1963 Nationals to be at Elmira, N.Y., December, page 1

Construction

S.M. Hall, *Request for Construction Details*, March, page 22

K.E. Saufnauer, *Portable nicopress squeeze*, July, page 16

L.C. Yund, *On being a do-it-yourself bird*, November, page 14

Correction

J. Marske, *Flying Wing correction*, January, page 21

Cover

Henry M. Dittmer, *Bob Brown on tow during 1961 Nationals in his Rebel made from Jenny-Mae and Prue 215*, January, cover

Charles M. Fielder, *Cherokee II built and being flown by Stan Hall*, February, cover

Alex Aldott, *Neal Ridenour in the Schleicher K-7 sailplane*, March, cover

Henry M. Dittmer, *John Randall on final approach in his Schleicher Ka-6Cr*, April, cover

Ross A. Taylor, Jr., *Briebleb BG-12 built from kit by Winston Smith landing at Chillicothe*, May, cover

Sandor (Alex) Aldott, *Alvin H. Parker in his Schweizer 1-23H at Odessa, Texas*, June, cover

Sandor (Alex) Aldott, *Brian Maaters at Odessa flying one of the schools' Schweizer 1-26's*, July, cover

Charles E. Brown, *British Sailplane Slingsby Skylark 4*, August, cover

George Uveges, *Dick Johnson's Adastra*, September, cover

Sandor A. "Alex" Aldott, *Dale May flying his French Breguet 905 Fauvette Standard Class*, October, cover

Sandor A. "Alex" Aldott, *Prototype Schweizer 2-32 with Dita Aldott and Bernie Carris near Elmira*, November, cover

Robert Lee Moore, *Bob Kruse flying the Schweizer 1-23 of Cascade Soaring society*, December, cover

Crewing

J.C. Lincoln, *The retrieve*, February, page 5

Cross-Country Soaring

R.H. Fisher, *Goal flight - east coast*, February, page 10

R.E. Schreder, ed., *Going for distance*, March, page 5

R.T. Allemann, *Notes on the dilemma of deviation from course line*, March, page 12

R.E. Schreder, ed., *Going for distance*, April, page 20

R.E. Schreder, ed., *Going for distance*, May, page 14

R.E. Schreder, ed., *Going for distance*, June, page 16

R.E. Schreder, ed., *Going for distance*, July, page 22

R.E. Schreder, ed., *Going for distance*, September, page 15

R.E. Schreder, ed., *Going for distance*, October, page 18

Design

R.H. Johnson, *Notes on the development progress of the sailplane Adastra*, January, page 4

EMGAM

SSA membership contest, July, page 13

SSA membership contest, August, page 2

SSA membership contest, September, page 14

SSA membership contest, November, page 12

Energy

R. Miller, *Our Energy*, January, page 21

Equipment

Free Oxygen Tubing, April, page 13

Compact Relief Bag Now on Market, November, page 15

Radios

High-Powered Radio, March, page 10

New VHF Transceiver, June, page 1

Portable VHF Receiver, July, page 3
New VHF Transceiver, July, page 13
German VHF Transceiver now Available in U.S., July, page 17

FAI

W.S. Ivans, Jr., *Report on CVSM meeting*, January, page 14
W.S. Ivans, Jr., *Report on CVSM meeting*, August, page 16

Fauvel AV-36

J.H. Lambie, *397 kilometers in the Fauvel Wing*, June, page 12

Federal Aviation Administration

Agenda for 8 FAA Regional Conferences, April, page i

Federal Aviation Agency

M.S. Griffith, *Federal Aviation Agency and the sailplane pilot*, March, page 8
P.F. Bikle, *Class III medical certificates*, March, page 11
FAA guide for glider pilot flight tests, June, page 8
2nd of New Federal Aviation Regulations, December, page 5

First flights

W.M. Barnes, Jr., *What a day!*, from *The Thermal*, April, page 17

Flights

Long soaring Flights, May, page i
Long soaring Flights, June, page i
Long soaring Flights, July, page i
Long soaring Flights, August, page i
Long soaring Flights, September, page i
Long soaring Flights, October, page 3
Long soaring Flights, December, page 16
D. May, *All's Well That Ends Well*, December, page 22

Badge

Competition

R. Gray, *Flight into the Muskeg*, October, page 5

Fly-In

EAA Invites Soaring Pilots to annual Fly-In, June, page 22

Flying

SCSA to Host Soaring Sessions, November, page 15

Flying Wing

J. Marske, *Flying Wing correction*, January, page 21

Forms

Idea Corner, December, page 24

General Aviation Council

New GAC Officers, December, page 1

Gifts

Ideas for Christmas, November, page 3
Ideas for Christmas, December, page 11

Handicaps

G.D. Sterling, *Handicaps*, November, page 22

Hawaii

T.J. Winkler, *News from Hawaii*, February, page 22

History

Historical Study of U.S. Soaring, August, page 2
Wright Brothers Day, December, page 10

Human Powered Flight

Man-powered Gliders Man-powered aircraft flies in England, January, page 12

Instruction

SSA Recommendation on Commercials Insructing, April, page 23

Instruments

G. Thomson, *PZL Instruments*, February, page 22

R.B. Smith, *Selection and layout of sailplane instruments*, May, page 11

International

Germany

R. Sebek, *1962 German nationals*, November, page 21

Great Britain

P. Wills, *Air traffic control in the UK in the eyes of a glider pilot, from Sailplane and Gliding*, October, page 6

South Africa

South African nationals, June, page 21

Kitten

L.C. Yund, *Kitten in the Kit*, March, page 22

Korea

Korean Training, December, page 7

Launching

Winches

L. Gehrlein, Sr., *Saga of the Gehrlein winch*, August, page 19

Licenses

Pilot

M.S. Griffith, *Federal Aviation Agency and the sailplane pilot*, March, page 8

FAA guide for glider pilot flight tests, June, page 8

Literature

New Aviation Dictionary Available, January, page i

P.F. Bikle, *Where No Birds Fly*, by Philip Wills, January, page 7

Bibliography on Soaring, January, page 19

J.C. Lincoln, *The retrieve*, February, page 5

Bibliography on Soaring, March, page 23

New Book, April, page i

Bibliography on Soaring, April, page 21

New Youth Book, April, page 23

ASH Chapter 6 Delayed, May, page 2

Bibliography on Soaring, May, page 22

Bibliography on Soaring, July, page 22

Reprints of "The World's Sailplanes" Available, October, page 21

Publications, December, page 13

Bibliography on Soaring, December, page 15

Poetry

D.D. Bardwell, *In Pure Freedom's Wake*, December, page 23

Magazine

J-A 1950 Soaring Found, February, page 15

D.S. May, *Subscriptions for Schools*, February, page 22

Manufacturers

W.E. (Tony) Doherty, Jr., *Schweizer dealers' meeting*, January, page 16

P.A. Schweizer, *Schweizer Aircraft Corp. report*, April, page 10

Medical

M. Buswell, *Cost of Physicals*, January, page 21

H.L. Kirkpatrick, *Opposed to Physicals*, February, page 22

B. Masters, *Physiological training for glider pilots*, July, page 12

Meetings

IXth OSTIV Congress, August, page 14

Meteorology

Idea Item, June, page 22

Mountain Soaring

R. Sundquist and G. Abels, *The 1961 expedition to Buena Vista*, June, page 10

NAA

Joe Walker's NAA Speech, December, page 10

NAA Annual Meeting, December, page 10

NASA

NASA Honors Bikle, August, page 22

National Aeronautic Association

NAA Beckons, April, page 23

1962 Annual Meeting National Aeronautic Association, October, page 15

New Zealand

S. Hall, *New Zealand Cherokee Saga*, April, page 22

Nordic

First Nordic Soaring championships, December, page 3

Obituaries

In Memoriam A.H. "Hal" Cronkhite, May, page 13

In Memoriam Konstantin J. Hanitzsch, May, page 21

Jon D. Carsey, October, page 7

Percy Pierce, November, page 3

E.J. Reeves, *Jon D. Carsey, a great soaring man*, November, page 5

E. Yerian, *Jon D. Carsey*, November, page 19

H.M. Claybourn, *Jon D. Carsey, soaring's friend*, November, page 19

OSTIV

9th OSTIV Congress Call for Technical Papers, February, page 19

Technical Papers for the 9th OSTIV Congress, April, page 3

L.A. DeLange, *OSTIV*, August, page 12

IXth OSTIV Congress, August, page 14

OSTIV News, August, page 14

OSTIV News, September, page 21

OSTIV News, October, page 17

OSTIV News, November, page 21

OSTIV News, December, page 3

People

Gale Abels

R.E. Schreder, ed., *Going for distance*, June, page 16

Rudy Alleman

R.E. Schreder, ed., *Going for distance*, May, page 14

Joseph G. Anthony

Know your directors, April, page 8

Leslie Arnold

Know your directors, T. Page, May, page 16

Ralph S. Barnaby

Know your directors, T. Page, May, page 16

Paul F. Bikle

NASA Honors Bikle, August, page 22

Pete Bowers

R.E. Schreder, ed., *Going for distance*, September, page 15

Jon Carsey

J.C. Lincoln, *The Legacy of Jon Carsey*, December, page 22

Jon D. Carsey

Frank Rogers and Son, *Jon D. Carsey: Architect, SSA President, 1950-1954* (photo),
November, page 4

George Coder

- R.E. Schreder, ed., *Going for distance*, October, page 18
- Rene Comte**
Rene Comte, *Comte May Bring ELFE PM3 to U.S. Nationals*, May, page 22
- B. Daniels**
Offers to Crew at Nationals, June, page 23
- Jim Hard**
R.E. Schreder, ed., *Going for distance*, June, page 16
- Bill Ivans**
R.E. Schreder, ed., *Going for distance*, April, page 20
- Dick Johnson**
R.E. Schreder, ed., *Going for distance*, May, page 14
- Frank Kelsey**
R.E. Schreder, ed., *Going for distance*, October, page 18
- Joachim P. Kuettner**
Kuettner Named as Saturn-Apollo Manager, May, page 7
- Joe Lincoln**
R.E. Schreder, ed., *Going for distance*, June, page 16
- Wolf Hirth LO-150**
John D. Ryan, *"Four Champions" Richard E. Schreder flying HP-8 and A. J. Smith flying Wolf Hirth LO-150 (photo)*, May, page 4
- D.S. May**
E.D. McClanahan, *Diamond holiday at Pincher Creek*, May, page 12
Know your directors, July, page 14
- R.L. Moore**
Know your directors, October, page 20
- T. Page**
Know your directors, T. Page, May, page 16
- Percy Pierce**
R.D. Westgate, *Telegram Received*, August, page 7
- W.F. Placek**
Know your directors, September, page 16
- J.J. Randall**
Know your directors, October, page 20
- E.J. Reeves**
Know your directors, July, page 14
- Joe Robertson**
George Uveges, *Joe Robertson and Ka-6BR await tow at El Mirage (photo)*, September, page 4
- Joseph M. Robertson**
Know your directors, April, page 8
- B.M. Ryan**
Know your directors, July, page 14
- J.D. Ryan**
Know your directors, September, page 16
- Paul Schweizer**
R.E. Schreder, ed., *Going for distance*, April, page 20
- R.B. Smith**
Know your directors, October, page 20
- Sterling V. Starr**
Know your directors, April, page 8
- Graham Thomson**
R.E. Schreder, ed., *Going for distance*, May, page 14
- Joe Walker**
Joe Walker's NAA Speech, December, page 10
- R.E. Weatherhead**

Offers to Crew at Nationals, June, page 23

B. Woodward

E. Woodward, *Betsy Woodward joins MRI*, December, page 14

Performance Calculations

S.V. Starr, *Possible performance improvements for 1-23 series sailplanes*, April, page 14

Photography

Another Photo Contest, April, page 3

Another Photo Contest, May, page 10

Film Library to Close for Two Months, June, page 3

Another Photo Contest, June, page 22

\$200 Photo Contest, July, page 15

\$200 Photo Contest, August, page 15

\$200 Photo Contest, September, page 15

H. Selvidge, *The 1962 SSA photographic contest results*, November, page 13

Poland

Poles Propose Exchange, October, page 17

Quotes

Quotable Quote, December, page 24

Radio

T.E. Sharp, *The problem of sailplane radios*, May, page 8

Radios

J.L. Brown, *Radio Frequency Stability*, March, page 22

CQ, CQ, CQ, CQ, June, page 2

Records

Washington State Soaring Records, February, page 9

New Feminine Records, March, page i

New Goal and Return Record Claimed, March, page i

New Feminine Record, May, page 17

New Record Confirmed, August, page 9

George Moffat Sets 2 New Speed Records, September, page 1

New Records Claimed, October, page 3

Two New Colorado State Soaring Records, November, page 17

Records Confirmed, December, page 10

British

Briton Soars 460 mi., September, page 1

Flights

G.B. Moffat, Jr., *Record-setting at El Mirage*, October, page 10

Poland

Four New Records Claimed by Poland, September, page 1

State

Try for State Records, September, page 3

Regulations

Changes in Marking Regulations, February, page 24

FAA Releases Publication on Amateur-Built Craft, March, page i

FAA Schedules 8 General AVIA. Reg. Conferences, March, page 3

Licensing Foreign Sailplanes in the U.S., March, page 10

FAA Publishes Glider Criteria Handbook, March, page 11

L.M. Licher, *Postage Rates*, May, page 2

C.A.R. Part 20 Amended, No More 360° Approaches, June, page 3

FAA Discontinues Limited Flight Instructor Ratings, October, page 22

Safety

J.M. Robertson, *Safety first The Gray Hair Department*, January, page 19

L. and D. Samuelson, *Silver Safety Pin Award*, June, page 23

Sailplanes

Sailplane Census Again, February, page 15

Sailplane Census Again, May, page 7

Five 2-22's missing, December, page 11

New Sailplanes, December, page 11

Sailplanes Sold, December, page 11

Adastra

George Uveges, *Dick Johnson's Adastra*, September, cover

Austria Standard

Eugene Bartos, *Les Benis flies his Austria Standard (photo)*, December, page 14

Bowlus Super

Sandor A. Aldott, *Art Milam over Odess, Texas, in his Bowlus Super (photo)*, August, page 4

Breguet 905

Sandor A. "Alex" Aldott, *Dale May flying his French Breguet 905 Fauvette Standard Class*, October, cover

Briegleb BG-12

Ross A. Taylor, Jr., *Briegleb BG-12 built from kit by Winston Smith landing at Chillicothe*, May, cover

Cherokee

S. Hall, *New Zealand Cherokee Saga*, April, page 22

Cherokee II

Charles M. Fielder, *Cherokee II built and being flown by Stan Hall*, February, cover

Distributors

First BG-12 Distributor, February, page 24

Elfe PM3

Rene Comte, *Comte May Bring ELFE PM3 to U.S. Nationals*, May, page 22

Falcon

F. Daams, *A rare bird, The Falcon*, August, page 5

HP-11

R.E. Schreder, *The HP-11*, April, page 6

Ka-6BR

George Uveges, *Joe Robertson and Ka-6BR await tow at El Mirage (photo)*, September, page 4

Robert Lee Moore, *Joe Robertson soars his Ka-6BR over Eastern Washington (photo)*, December, page 4

L-K

Rose Marie Licher, *L-K flying at Torrey Pines (photo)*, April, page 4

Tom Cusick, *Curtiss Robin tows L-K at Wichita (photo)*, July, page 17

LO-150

C. Sunderland, *LO-150 Coincidence*, April, page 22

Peak 100

New British Sailplane, December, page i

Prue 215

Leslie Benis, *Prue 215 sailplane owned and flown by Harold D. Hutchinson (photo)*, March, page 4

Prue Standard

Leslie Benis, *Paul Bikle flying Prue Standard (photo)*, February, page 4

George Uveges, *Prue Standard built by Bob Gravance flies first time (photo)*, December, page 11

Prue Super Standard

George Uveges, *Prue Super Standard (photo)*, November, page 24

Rebel

Henry M. Dittmer, *Bob Brown on tow during 1961 Nationals in his Rebel made from Jenny-Mae and Prue 215*, January, cover

Schleicher K-7

Alex Aldott, *Neal Ridenour in the Schleicher K-7 sailplane*, March, cover

Schleicher Ka-6BR

R.T. Allemann, *Joe Robertson soars his Ka-6BR over Washington (photo)*, June, page 4

Schleicher Ka-6CR

Henry M. Dittmer, *John Randall on final approach in his Schleicher Ka-6Cr*, April, cover

Schreder

HP-8

John D. Ryan, *"Four Champions" Richard E. Schreder flying HP-8 and A. J. Smith flying Wolf Hirth LO-150 (photo)*, May, page 4

Schweizer

SGS 1-19

J.E. Hard, *You can't soar a 1-19*, July, page 6

SGS 1-23

S.V. Starr, *Possible performance improvements for 1-23 series sailplanes*, April, page 14

Robert Lee Moore, *Bob Kruse flying the Schweizer 1-23 of Cascade Soaring society*, December, cover

SGS 1-23H

Sandor (Alex) Aldott, *Alvin H. Parker in his Schweizer 1-23H at Odessa, Texas*, June, cover

Sandor A. "Alex" Aldott, *Wally Scott soars a Schweizer 1-23H near Odessa (photo)*, October, page 4

SGS 1-26

Sandor (Alex) Aldott, *Brian Maaters at Odessa flying one of the schools' Schweizer 1-26's*, July, cover

W.C. Meyer, *200 miles in 3:55 in a 1-26*, December, page 6

SGS 2-32

P.A. Schweizer, *Schweizer Aircraft Corp. report*, April, page 10

Schweizer 2-32 Flies, August, page 23

Sandor A. "Alex" Aldott, *Prototype Schweizer 2-32 with Dita Aldott and Bernie Carris near Elmira*, November, cover

Schweizer 1-7

A.C. Bemis, *Stirrings in Vermont*, May, page 22

Schweizer 2-22C

Robert Lee Moore, *Schweizer 2-22C over Richland, Washington (photo)*, January, page 2

Schwiezer

SGS 1-26

W.A. Creany, *Holiday 1-26 regatta*, August, page 17

Slingsby Skylark 4

Charles E. Brown, *British Sailplane Slingsby Skylark 4*, August, cover

Slingsby T-49 "Capstan"

Two-pace Side-by-Side Slingsby Type T-49 "Capstan" (photo), August, page 13

Slingsby T.49

Slingsby T.49 Flies, January, page 5

Standard Austria

M. Schempp and F.H. Matteson, *The high-performance sailplane Standard Austria*, September, page 5

Super Cub and Pratt-Read

Charles M. Fiedler, *Sky Sailing Super Cub tows Pratt-Read near Fremont (photo)*, July, page 4

T-Bird

R.H. Parker, *T-Bird takes to the air*, August, page 18

Saiplanes

Schweizer

SGS 1-26

W.E. (Tony) Doherty, Jr., *8th annual 1-26 regatta*, October, page 14
L.C. Yund, *On being a do-it-yourself bird*, November, page 14

Schools

D.S. May, *Subscriptions for Schools*, February, page 22

Sites

El Mirage

Phones at El Mirage, September, page 21

Waitsfield

A.C. Bemis, *Stirrings in Vermont*, May, page 22

Soaring Camp

Summer Soaring Camp set for Harris Hill, July, page 23

Soaring Society of America

Two more life members, January, page 1

Material Available, January, page 15

New SSA Chapter, January, page 19

SSA Directors to Meet, January, page 20

Herr is new SSA State Governor for E. PA., January, page 21

SSA Election Results, February, page 3

SSA Membership Flow Chart, February, page 15

Minus 1, Plus 2 Chapters, February, page 23

Material Available, February, page 24

1962 Directory Scheduled, March, page 2

SSA directors' meeting, March, page 18

March, page 19

Material Available, March, page 24

Another Photo Contest, April, page 3

W.H. Coverdale, Jr., *SSA's future*, April, page 9

Membership Subcommittee Openings Available, April, page 19

R.L. Moore, *Remembering SSA*, April, page 22

SSA Recommendation on Commercials Instructing, April, page 23

Material Available, April, page 25

Addresses Needed, May, page i

New Committee Chairman, May, page 3

Sailplane Census Again, May, page 7

Material Available, May, page 24

Renewal Time, June, page 9

New Membership Contest, June, page 15

SSA Poster Campaign, June, page 15

1962 SSA Directory, June, page 23

Chapter Rebates Sent, June, page 24

Material Available, June, page 24

SSA Directors to Meet, July, page i

SSA's Annual Meeting Set, July, page 2

Two new SSA Chapters, July, page 2

SSA membership contest, July, page 13

\$200 Photo Contest, July, page 15

Material Available, July, page 15

SSA membership contest, August, page 2

Price Change for ASH Chapter 6, August, page 7

SSA Membership Flow Chart, August, page 9

\$200 Photo Contest, August, page 15

Material Available, August, page 24

SSA Chapters: Down 2, Up 1, September, page 7

SSA membership contest, September, page 14
SSA directors' meeting, September, page 17
Material Available, September, page 24
SSA Election Nears, October, page 9
ABC Program -- 8 More SSA Instructors Named, October, page 12
Contest Credits, October, page 16
SSA membership contest, October, page 16
Material Available, October, page 21
Addresses Needed, November, page 20
Chapter Rebates Sent, November, page 20
Membership Subcommittee Chairmen Needed, November, page 20
New SSA State Governor, November, page 20
SSA Election Nears, November, page 20
Material Available, November, page 22
Election Time -- Vote!, December, page i
Renewal Time, December, page i
SSA Membership Contest, December, page 16
SSA News, December, page 17
S.A. Aldott, Badges on SSA Emblems, December, page 22
Materials Available, December, page 23
ABC Program, December, page 24

Chapters

One More SSA Chapter, April, page 19

Directors

Know your directors, April, page 8
Know your directors, T. Page, May, page 16
Know your directors, July, page 14
Know your directors, September, page 16
Know your directors, October, page 20

T-Bird

R.H. Parker, *The sailplane T-Bird, its design philosophy*, February, page 16

Teams

International Team Report, September, page 17
International Team Fund, October, page 19
R.M. Petry, *Team Contributions*, November, page 22
British and Polish Teams Chosen, November, page 23
International Team Fund, November, page 23

Techniques

Wave

P. Page, *Birds Soar in Wave*, February, page 22
R. Allemann, *Hawk Soaring in Wave*, May, page 22
French Wave Season Results, November, page 21

Wave Soaring

E.D. McClanahan, *Diamond holiday at Pincher Creek*, May, page 12
L.P. Hunter, *Gold altitude wave flight*, May, page 17
J.J. Audette, *395 miles from Pincher Creek, Alberta*, June, page 6

Test Flying

Replica airplane tested as glider, March, page 14

Thank you

H. Christie, *Thanks to the Tribe*, November, page 22

Tools

K.E. Saufnauer, *Portable nicopress squeeze*, July, page 16

Trailers

Tow hitch program moving again, February, page 15

Training

Glider Instructor Courses, February, page 19

J.M. Robertson, *The A, B and C of soaring*, May, page 5

R. Forker, *The ABC program*, June, page 5

B. Masters, *Apathy Toward Instruction*, June, page 23

Korean Training, December, page 7

U.S.O.

R.N. Pratt, *Subscriptions for U.S.O.'s*, December, page 22

Units

G. Thomson, *Muddlesome Mixed Units*, June, page 23

Wright Brothers

Wright Brothers Day, December, page 10

Youth

Holli Nelson, *Alfred Wilbur congratulated by instructor Walter Cannon on first solo (photo)*, February,
page 9

No subject

D. Stevens, *Down, But Not Out*, November, page 22