

Australian

Vintage Aeroplane

News

Piper Colt VH-DGH restored, owned and flown by Doug Muir, based at Kilcoy Airfield

Vol. 16/05

!ÕÓÔÒÁÌÉÁÎ 6ÉÎÔÁÇÅ !ÅÒÏÐÌÁÎÅ .Å×Ó

__

The official journal of the Queensland Vintage Aeroplane Group/Australian Flying Museum Inc. Vol. 16/05

Contents
Annual Membership Fee Due ... 3

²ƻǳƭŘƴΩǘ ƛǘ ōŜ bƛŎŜ ... 3

Passing of Robin Bernhardt ... 3

The next QVAG Grass Roots Fly-in .. 4

Brisbane Valley Air Show .. 5

Would you like to know what the weather is like at Watts Bridge Airfield? .. 6

Aeroplane of the Month A20-695 ... 7

A20-сфрΩǎ aƛƭƛǘŀǊȅ IƛǎǘƻǊȅ .. 7

RAAF Base Uranquinty .. 8

1 BFTS at RAAF Base Point Cook ... 10

A20-сфрΩǎ /ƛǾƛƭ IƛǎǘƻǊȅ .. 10

Disclaimer.. 15

!ÕÓÔÒÁÌÉÁÎ 6ÉÎÔÁÇÅ !ÅÒÏÐÌÁÎÅ .Å×Ó

__

The official journal of the Queensland Vintage Aeroplane Group/Australian Flying Museum Inc. Vol. 16/05

-ÅÍÂÅÒÓÈÉÐ -ÁÔÔÅÒÓ

Annual Membership Fee Due
Hello to all QVAG/AFM members and supporters, by this time members should have received an

email from ƻǳǊ aŜƳōŜǊǎƘƛǇ hŦŦƛŎŜǊ ŀŘǾƛǎƛƴƎ ƛǘΩǎ ǘƛƳŜ ǘƻ ǊŜƴŜǿ ȅƻǳǊ ƳŜƳōŜǊǎƘƛǇ ōȅ ǇŀȅƛƴƎ ǘƘŜ

ŀƴƴǳŀƭ ŦŜŜΦ {ƻƳŜ ƻŦ ȅƻǳ ƘŀǾŜ ŀƭǊŜŀŘȅ ǇŀƛŘ ŀƴŘ ǿƻƴΩǘ ōŜ ǊŜŎŜƛǾƛƴƎ ŀƴ ŜƳŀƛƭΦ

The fees are: Full Member A$50.00 Associate Member A$25.00 (Partner of full member) Junior

Member A$12.50 (Under 18yrs.) Payment can be made by cheque, money order, direct credit or

cash. Payment details are:

Account Name: QVAG AFM Inc. BSB: 484799 Account No: 044580907. If paying by direct deposit

please include your surname in the reference field.

LŦ ȅƻǳ ŘƻƴΩǘ ǿŀƴǘ ǘƻ Ǉŀȅ ōȅ ŘƛǊŜŎǘ ŘŜǇƻǎƛǘ ȅƻǳ Ŏŀƴ Ǝƻ ǘƻ ǘƘŜ ōŀƴƪ ŀƴŘ Řƻ ŀƴ ƻǾŜǊ ǘƘŜ ŎƻǳƴǘŜǊ ŘŜǇƻǎƛǘ

to the above account or alternatively post a cheque to:

Queensland Vintage Aeroplane Group, PO Box 794 Archerfield Qld 4108

7ÏÕÌÄÎȭÔ ÉÔ ÂÅ .ÉÃÅ
It would be great if you can recruit just one new member to our group. There is strength in numbers

and I am not referring to political strength, rather strength in comradeship, strength in having the

opportunity to meet like-minded people.

Our target demographic is people who own a Vintage or Warbird aeroplane and people who have a

strong interest in those types of aircraft. QVAG/AFM needs the support of these people, the greater

the numbers of our membership, the more worthwhile and satisfying for the committee to organise

events knowing that the support is there.

Our web site at www.qvag.org on the home page contains an introduction to QVAG/AFM and what

our key values are. Remember the key values are at a high level and are aspirational. Refer the

ǇǊƻǎǇŜŎǘƛǾŜ ƳŜƳōŜǊ ǘƻ ǘƘŜ ƎǊƻǳǇΩǎ ǿŜō ǎƛǘŜ ōǳǘ ǇƭŜŀǎŜ ŘƻƴΩǘ ǊŜƭȅ ƻƴ ǘƘŜƳ ǇǊƛƴǘƛƴƎ ŀ ƳŜƳōŜǊǎƘƛǇ

form from the web site.

Please print a form yourself and fill it out for them, collect the membership fee and then submit the

form and the payment to our membership officer at membership@qvag.org

Passing of Robin Bernhardt
Recently past QVAG member died from a heart attack. Robin at one time was an extremely active

and enthusiastic member of QVAG and her efforts were greatly appreciated. Vale Robin!

http://www.qvag.org/
mailto:membership@qvag.org

!ÕÓÔÒÁÌÉÁÎ 6ÉÎÔÁÇÅ !ÅÒÏÐÌÁÎÅ .Å×Ó

__

The official journal of the Queensland Vintage Aeroplane Group/Australian Flying Museum Inc. Vol. 16/05

The next QVAG Grass Roots Fly-in
QVAG/AFM organises a number of smaller fly-ins each year at various airfields to allow vintage

/warbird aeroplane pilots and enthusiasts to socialise with each other.

The next Grass Roots Fly-in is at Gatton Airpark on Saturday 23 July 2016 commencing about 0900

and running through to 1300 hrs.

The airpark is to the south west of the Gatton Township as shown in the image below.

The location of the fly-in is at the hangar of member and QVAG VP Steve Newing. No doubt Steve

will have his vintage aeroplanes available to have a close look at (Fairchild Argus and Great Lakes

Biplane).

If you want to get weather reports for Gatton go to this web site:

https://www.wunderground.com/q/zmw:00000.2.94562

We have three other flying events planned for the year ς two more grass roots fly-ins (one at

Caloundra and one at Murwillumbah and a fly away to Kingaroy in September.

Tea Coffee and light refreshments will be available ς hope to see some of you there.

https://www.wunderground.com/q/zmw:00000.2.94562

!ÕÓÔÒÁÌÉÁÎ 6ÉÎÔÁÇÅ !ÅÒÏÐÌÁÎÅ .Å×Ó

__

The official journal of the Queensland Vintage Aeroplane Group/Australian Flying Museum Inc. Vol. 16/05

Brisbane Valley Air Show

Watts Bridge Memorial Airfield is proud to invite all aviation enthusiasts, pilots and public

alike, to the Brisbane Valley Air Show which is being held on the 27th - 28th August 2016.

A massive weekend is planned with a full air show featuring a wide variety of aircraft from

South East Queensland. Expect to see aircraft types including military aircraft, warbirds

representative of WW1 and WW2, vintage, aerobatic and homebuilt aeroplanes as well as a

wide cross section of general aviation aircraft including helicopters and models.

There will be many stalls, static displays, car clubs, ex-military vehicle displays and other

exhibits in keeping with a major fly-in. A jumping castle and face painting will keep the kids

entertained for hours.

A wide range of food and drinks are available on both days. Saturday night will feature live

entertainment and a crowd pleasing roast dinner so that everyone can sit back, relax and

enjoy. Onsite camping is encouraged in the dedicated caravan camping area.

Download the event poster for all the information and don't forget to regularly check the

Brisbane Valley Airshow Website and Facebook Page for all the latest news!

From a QVAG/AFM perspective it is a great and pleasing achievement that Watts Bridge

Memorial Airfield is holding an airshow to coincide with 30 years since we regained control

over the field.

In 1986/87 when we were designing the layout of the airfield we were careful to make it so

that an airshow could be held there (clearances from crowd line/buildings, the extra runway

length and on site car parking being three of the parameters we took into account.

http://www.wattsbridge.com.au/files/promotions/bva2016.pdf
http://www.brisbanevalleyairshow.com.au/
https://www.facebook.com/events/1637159836602994/

!ÕÓÔÒÁÌÉÁÎ 6ÉÎÔÁÇÅ !ÅÒÏÐÌÁÎÅ .Å×Ó

__

The official journal of the Queensland Vintage Aeroplane Group/Australian Flying Museum Inc. Vol. 16/05

 Would you like to know what the weather is like at Watts Bridge

Airfield?
Author: Ross Stenhouse

It has been bought to my attention by member Mark Purdie that a local resident has a weather

station very near the Watts Bridge. Its readings are available to all off the web via the following link:

https://www.wunderground.com/personal-weather-station/dashboard?ID=IQUEENSL709#history

After looking at the site in the browser I was amazed to see the level of detail for the local weather

at Watts Bridge Memorial Airfield. Historical information going back for over a year and importantly

a 10 day forecast of the future weather together with real time data about the current weather. It

made me think about how t far technology had advanced and how the forecasting worked.

If a recent former life, I was employed as a senior analyst/senior programmer by Sparq Solutions, a

company that is the ICT arm of the energy companies, Energex and Ergon. I was in the workforce

team and as such was heavily involved in the computer applications that automatically decided

which crew to send to faults in the electricity network. It was in this role I became exposed to

forecasting engines.

In a storm, the a forecasting module which was part of very large computer system was used to

automatically decide how many crews, what type of crews and which crews to send to an area

heavily hit by a storm. The system used the crew availability, rosters, skill sets, geographical

locations together with weather forecasts, real time data from weather stations installed on the

electricity network and network outages from the other computer systems.

In making those decisions, the WU forecasting engine using its algorithms together with big data as

an input (i.e. the real time data from the local weather station ς temp, humidity, rainfall, wind speed

and direction together with Bureau of Meteorology data/ forecasts and historical data from the local

weather station stored by WU) is to come up with forecast for the locality of the weather station.

ItΩǎ the intelligence contained in the back end (in this case WUnderground.com) that is the really

clever bit not the local weather station.

The driver for the development of technology such as this is agribusiness ς business such as big

cattle feedlots (one near Goondiwindi has 50,000 head of cattle shortly to be expanded to 90,000

head) and big cropping concerns. In large feedlots cattle (and especially black cattle) can be

ƻǾŜǊŎƻƳŜ ōȅ ƘŜŀǘ ǎǘǊŜǎǎ ǎƻ ƛǘΩǎ Ǿƛǘŀƭ ǘƻ ƘŀǾŜ ǘƘŜ ƭƻŎŀƭ ǇǊŜǾŀƛƭƛƴƎ ǿŜŀǘƘŜǊ ŎƻƴŘƛǘƛƻƴǎ ŀƴŘ reasonable

forecasts in order to take reactive and proactive actions to protect the health of the cattle or crop.

Users of Watts Bridge Airfield are now able to gain a very good appraisal of the weather - past,

current and future! What we need at Watts Bridge is a webcam showing the runways so that we can

see what the visibility is like (fog).

https://www.wunderground.com/personal-weather-station/dashboard?ID=IQUEENSL709#history

!ÕÓÔÒÁÌÉÁÎ 6ÉÎÔÁÇÅ !ÅÒÏÐÌÁÎÅ .Å×Ó

__

The official journal of the Queensland Vintage Aeroplane Group/Australian Flying Museum Inc. Vol. 16/05

Aeroplane of the Month A20-695
The aeroplane of the month this issue is the CAC Wirraway and the local representative is of the

type is VH-MFW. It is owned by the Warplanes Pty Ltd, Queensland operating as the Mustang Fighter

Trust. I hope you enjoy reading the article I have compiled from various sources. I have given many

references together with hyperlinks that you can use to gain additional information. I have tried to

give the article a Queensland focus and used aeroplanes to illustrate the article that have a

Queensland connection.

Photo Above: A20-695 at Watts Bridge, June 2016.

A20-φωυȭÓ -ÉÌÉÔÁÒÙ (ÉÓÔÏÒÙ
VH-MFW was delivered to the Royal Australian Air Force as A20-695. The aeroplane is a CA-16 Mk.III.

Its construction # is 1147.

It was received by the RAAF on 27 February 1945 at 1AD and modified for target towing duties.

Subsequently it was placed into storage on the 15 January 1946. On 17 September 1955 the

aeroplane was received by 1 BTFS (Basic Flying Training School).

1 BTFS along with 1 IFTS (Initial Flying Training School) had been formed in in response to the

increased demand for aircrew during the Korean War and the Malayan Emergency. 1 BFTS was

established in December 1951 at the RAAF Base Uranquinty, NSW where it operated Tiger Moths

and Wirraways. The school absorbed the activities of 1 IFTS in January 1955 as the demand for

aircrew flying training had decreased following the end of the Korean War. I BFTS was relocated to

RAAF Base Point Cook, Victoria in May 1958 following the closure of RAAF Uranquinty on 18

December 1958 and was exclusively flying CAC Wirraways.

!ÕÓÔÒÁÌÉÁÎ 6ÉÎÔÁÇÅ !ÅÒÏÐÌÁÎÅ .Å×Ó

__

The official journal of the Queensland Vintage Aeroplane Group/Australian Flying Museum Inc. Vol. 16/05

Interestingly in 1951 1 Initial Training School was formed and in 1952 renamed to 1 IFTS at RAAF

Station Archerfield, Queensland in instruct students with general aeronautical and military

knowledge after which they received their flight grading during 12 hours flying on Tiger Moths. 1

A20-695 was transferred back to 1 AD (Aircraft Depot) on 18 January 1957 and approval was granted

for its disposal on 30 October 1958.

RAAF Base Uranquinty

Photo above: RAAF Base Uranquinty

Since A20-695 spent part of its RAAF life with 1 BFTS and this Unit spent a significant portion of its

RAAF existence at Uranquinty I thought it would be useful to detail the basic details of this RAAF

Base as Uranquinty is not a well-known RAAF base to Queensland folk.

Uranquinty is a small town approximately 15 kilometres south of Wagga Wagga, in the Riverina

region of New South Wales. The RAAF base there should not be confused with the RAAF base Forrest

Hill that was developed during WW2 and subsequently became RAAF Wagga. RAAF Base Wagga is

located 10.7 km south east of Wagga Wagga and was established as the home of No 2 Flying Training

School.2

1
 Wikipedia ς No 1 Basic Flying Training School - https://en.wikipedia.org/wiki/No._1_Basic_Flying_Training_School_RAAF

2
 RAAF Base Wagga - http://www.airforce.gov.au/Bases/New_South_Wales/RAAF_Base_Wagga/?RAAF-

DpYABGb1cy7zXCjBYvpaFwijmGRrb0RT

!ÕÓÔÒÁÌÉÁÎ 6ÉÎÔÁÇÅ !ÅÒÏÐÌÁÎÅ .Å×Ó

__

The official journal of the Queensland Vintage Aeroplane Group/Australian Flying Museum Inc. Vol. 16/05

The land for the RAAF Uranquinty was requisitioned in 1940 for the establishment of No 5 Service

Flying Training School as part of the Empire Air Training School. Flying training then commenced at

the base within a year and continued until flying training ended in 1945.

Graduate pilots of No. 1 IFTS (located at Archerfield) went on to 1 BFTS, where they underwent

further instruction that included instrument, formation and night flying, as well as aerobatics and

navigation. The first part of their training at No. 1 BFTS included 40 hours on Tiger Moths, after

which they would fly 50 hours on Wirraways. Successful students finally transferred to No. 1 AFTS,

before graduating as sergeant pilots. By 1945 about 1515 graduate pilots had been trained by the

unit.3

Courses at the service flying training schools consisted of two streams, intermediate and advanced;

the total duration varied during the war as demand for aircrew fluctuated. Initially running for

sixteen weeks, the course was cut to ten weeks (which included 75 hours flying time) in October

1940. A year later it was raised to twelve weeks (including 100 hours flying time), and again to

sixteen weeks two months later. It continued to increase after this, peaking at 28 weeks in June

1944.

The photo above is of the "Main SǘǊŜŜǘ άƻŦ bƻ р {C¢{ ŀǘ ¦Ǌŀƴǉǳƛƴǘȅ taken in 1943. Nice rows of

white rocks out the front.

The base was closed in 1947 and the Uranquinty control tower was relocated to the RAAF Woomera

Test Range. The tower was disassembled by No 2 Airfield Construction Squadron in the late 1940s

and shipped to Woomera where it was re-erected and reopened in the early 1950s. It is still active at

RAAF Woomera and is likely to remain so for many years to come.

3
 RAAF Museum - http://www.airforce.gov.au/raafmuseum/research/bases/uranquinty.htm

!ÕÓÔÒÁÌÉÁÎ 6ÉÎÔÁÇÅ !ÅÒÏÐÌÁÎÅ .Å×Ó

__

The official journal of the Queensland Vintage Aeroplane Group/Australian Flying Museum Inc. Vol. 16/05

The land was used as a migrant centre until September 1951, when the RAAF required the base to

be reopened for 1 BFTS. In 1951 when 1 BFTS opened it had 377 staff, 37 Tiger Moths and 37

Wirraways. From January 1956 to February 1957, the Winjeel gradually replaced both the Tiger

Moth and the Wirraway as No. 1 BFTS's training aircraft.

1 BFTS remained at Uranquinty until 18 December 1958 when it was relocated to RAAF Base Point

Cook. 1 BFTS started operations at Point Cook on 19 December 1958.

1 BFTS at RAAF Base Point Cook
At Point Cook 1 BFTS RAAF trainees could expect to fly approximately 85 hours (initially on

Wirraways and subsequently just on Winjeels) after which they progressed onto fly 125 hours on

Vampires at 1 AFTS. Upon graduating from 1 AFTS they gained a short-service commission as pilot

officers. Those interested in further reading about 1 BFTS operations at Point Cook can follow up

using the link provided in the reference in the footnote below.4

A20-φωυȭÓ #ÉÖÉÌ (ÉÓÔÏÒÙ
A20-695 was sold to Horsham Foundry on 11 June 1959 and then resold to the Commonwealth

Aircraft Factory (CAC) on 25 March 1960. The aeroplane was stored at CACȭÓ &ÉÓÈÅÒÍÁÎȭÓ Bend

plant for CA-28 Ceres production, but not used.

A
Photo Above: CAC-28 Ceres ς This aeroplane type was built from some unaltered Wirraway components however the

fuselage frame was completely new and the wing substantially rebuilt to a new design. The main wheels were CAC

Mustang in origin.

4 1 BFTS relocation to Point Cook - https://en.wikipedia.org/wiki/No._1_Basic_Flying_Training_School_RAAF

!ÕÓÔÒÁÌÉÁÎ 6ÉÎÔÁÇÅ !ÅÒÏÐÌÁÎÅ .Å×Ó

__

The official journal of the Queensland Vintage Aeroplane Group/Australian Flying Museum Inc. Vol. 16/05

Photo Above: Wirraway A20-652 parked in the back garden of the Fleet Wings Service Station at Laverton, Victoria in

January 1964. This had been acquired two ƳƻƴǘƘǎ ŜŀǊƭƛŜǊ ŦƻǊ ϻпл ǿƘŜƴ /!/ ŀǘ CƛǎƘŜǊƳŀƴΩǎ .ŜƴŘ ŘƛǎǇƻǎŜŘ ƻŦ от

Wirraways in storage for rebuilding as CA-28 Ceres. Ceres production however was terminated in 1963 after only 20

aircraft had been complete. A20-652 came from W. Gordon Scrap Metals at Werribee who purchased 26 of the CAC

Wirraway storage collection in 1963.
5
 In June 2011 the Caloundra based Queensland Air Museum (QAM) announced that it

had acquired A20-652.
6
 The last flight by A20-652 was piloted by Queenslander and former QVAG/AFM member Matt

Denning. Following an air display on the 18 December 2010, A20-652 was handed over to the museum and unfortunately

whilst the aeroplane is to be maintained by the QAM in operational condition with regular engine runs; a condition of the

gift was that it never flies again.

In November 1963, A20-695 was up for disposal. It sold the same month to W. Gordon Scrap Metals at

Werribee. The dealer had purchased a number of Wirraways (A20-223, A20-652, A20-670, and A20-

719 being some). A20-695 was collected and held by Pearce Dunn of Warbirds Aviation Museum,

Mildura from 1970-1982 along with a number of other Wirraways from the same dealer.

In 1982 A20-695 was purchased and stored by Jack McDonald. In 1986 the aeroplane was

purchased by Ed Field & David Jones from Melbourne, Victoria, and held 1986-1991 pending

restoration. Restoration commenced in 1993. The aircraft was registered as VH-MFW on 21

January 1997. Its first post restoration flight was on 8 July 1997. A20-695 is now owned by

Warplanes P/L, Jindalee, QLD. It is displayed and flown by the Caboolture Warplane Museum,

Queensland.

Ed Field is a former member of QVAG/AFM and we think it would be great to have him back. Ed

had previously owned Wirraway Mk. II A20-81 (VH-WWY) which was restored to flying status

in March 1995.

5
 Military Wreaks and Relics ς 1960s - http://www.goodall.com.au/photographs/wrecks-relics/wrecksnrelics.html

6
 Air Museum gets a Wirraway - http://www.australianflying.com.au/news/warbirds-queensland-air-museum-gets-wirraway

!ÕÓÔÒÁÌÉÁÎ 6ÉÎÔÁÇÅ !ÅÒÏÐÌÁÎÅ .Å×Ó

__

The official journal of the Queensland Vintage Aeroplane Group/Australian Flying Museum Inc. Vol. 16/05

Image above: VH-WWY (A20-81) painted to represent A20-176 of 4 SQN RAAF. A20-81 was assigned to the No.5

Service Flying Training School at Uranquinty. It operated there with 5 SFTS from 1941-1946.

Photo above: Winjeel A85-438 (VH-IOX belonging to Queenslander Bill McMonagle) for a short time was with 1 BFTS

although at a later date to Wirraway A20-695. A85-поу ƘŀǎƴΩǘ Ŧƭƻǿƴ ŦƻǊ ŀōƻǳǘ ŦƻǳǊ ȅŜŀǊǎΣ ƘƻǿŜǾŜǊ ƛƴ ŀ ǊŜŎŜƴǘ ŎƻƴǾŜǊǎŀǘƛƻƴ

with Bill McMonagale he told me that he has done an extensive amount of maintenance on the aeroplane and we should

see it back in the skies before too long. Apart from its time with 1 BFTS, in the 1970s A85-438 spent an amount of time

with 10 SQN at Townsville as a squadron hack aircraft. At that time 10 SQN operated Neptune P2V-7 aircraft for maritime

surveillance, anti-submarine and search and rescue duties.

!ÕÓÔÒÁÌÉÁÎ 6ÉÎÔÁÇÅ !ÅÒÏÐÌÁÎÅ .Å×Ó

__

The official journal of the Queensland Vintage Aeroplane Group/Australian Flying Museum Inc. Vol. 16/05

Photo Above: Wirraway VH-MFW (A20-695) at Watts Bridge, my imagination went wild and the thought crossed my mind

that this shot could have been taken in December 1942 when twelve 5 SQN Wirraways along with a number of Tiger Moths

were based there. The view would have looked very similar.

Image Above: Wirraways from 5 SQN RAAF at Watts Bridge circa Jan 1943

