

BRIEFINGS

September 2017

HILLER AVIATION MUSEUM WHERE INSPIRATION TAKES FLIGHT

THREE WINGS OVER THE GREAT WAR TRIPLANE FIGHTERS IN WORLD WAR I

Sopwith Triplane

By Jon Welte

A century ago it created a sensation when it appeared in the warn-torn skies of Western Europe. Sporting three wings and flown by a fearless squadron with distinctively-painted markings, the new aircraft alarmed enemy pilots on sight. In the hands of its most skilled operators these planes felled nearly a hundred hostile aircraft in scarcely three months. The aircraft that achieved all of this at the beginning of 1917...was the Sopwith Triplane, designed and built in Great Britain.

Biplane construction, used successfully by the Wright Brothers for their first airplane in 1903, remained common throughout the First World War. Fighters—airplanes capable of attacking other airplanes—became supremely important, as without control of the air the reconnaissance airplanes that the competing armies increasingly relied on had no hope of survival.

In 1916 Britain's Sopwith Aviation Company introduced the Sopwith Pup, a traditional biplane fighter. While easy to fly and effective for its time

period, the large wings blocked pilot visibility in many directions—an important consideration in aerial combat. Sopwith engineers sought to address this by designing a new fighter replacing two broad-chord wings with three narrow ones—and the Sopwith Triplane was born.

The new Sopwith had been designed with pilot visibility in mind, but pilots discovered that the three-wing configuration gave it remarkable maneuverability and climb performance. When introduced in combat in 1917, the Triplane gained an enviable reputation in a very short time. Canadian ace Raymond Collishaw flew the Triplane while leading 10 Naval Squadron's B flight in combat over the Western Front. Painting their aircraft black, the Canadians met with enormous success—even when they tangled with the legendary Jagdstaffel 11, commanded by Manfred von Richthofen.

The experience of von Richthofen and his Flying Circus (then a squadron of brightly painted Albatross fighters) and other German pilots led to a proliferation of triplane designs in the Imperial German war machine. Designer Anthony Fokker inspected a Sopwith Triplane that had been forced down behind German lines. Impressed, Fokker led his team in an effort to develop a triplane with superior performance, and the first prototypes flew in the summer of 1917. The new plane, designed Fokker Dr. I ("Dr" for dreidecker, or triplane), was taken up by von Richthofen's squadron for evaluation at the end of August. Von Richthofen

OPEN COCKPIT

SATURDAY SEPTEMBER 9
10AM-2PM

HALLOWEEN HANGAR HAUNT

SATURDAY
OCTOBER 28
10AM-12PM

HELICOPTER
PUMPKIN DROP
AT 12NOON

PENINSULA OKTOBERFEST

SATURDAY
OCTOBER 14
5PM - 10PM
SEE PAGE 7
FOR DETAILS

Smithsonian Institution
Affiliations Program

himself flew the new Fokker at the beginning of September 1917 and quickly shot down two Allied aircraft, reporting back that the Dr. I was superior to existing equipment.

Fokker Dr. 1 Triplane

Both the Sopwith and Fokker triplanes had exceptional maneuverability due to a convergence of two unrelated factors. First, the triplane structure itself. By spreading the lift required to make the airplane fly

among three wings instead of two, the individual wings could be smaller. In the Sopwith Triplane, the wings were made narrower, improving pilot visibility (and also aerodynamic efficiency). The Fokker triplane took a different approach and shortened the wings instead. Although the initial Fokker prototypes had inadequate aileron control (the British plane had ailerons on each wing, while the Fokker did not), in service both planes had excellent turn rates and exceptional climb performance.

Turning performance in both designs was further enhanced by their use of rotary engines. The first adapted to use in airplanes was the French Gnome engine, designed and built by the Seguin brothers. The rotary engine differs from either in-line or radial engines in that the entire engine rotates around a crankshaft that is stationary and bolted to the airframe. The propeller is simply attached to the engine and rotates along with it. Rotary engines were mechanically simple, relatively lightweight and had excellent cooling characteristics. Lincoln Beachey famously traveled to France before the war to secure two such engines for use in his aerobatic aircraft. One may be viewed in his Little Looper airplane displayed at the Hiller Aviation Museum.

While the rotary engine was adopted in early airplanes for reasons related to engine performance, fighter pilots immediately discovered another advantage: the heavy, rotating mass at the front of their airplanes provided tremendous torque that could translate into very fast turns, at least in the direction favored by the engine's rotation. This effect was more pronounced with triplanes, which had proportionately shorter and/or narrower wings and a shorter fuselage than a biplane of comparable power, and hence had less mechanical and aerodynamic resistance to the rapid turning forces.

Manfred von Richthofen, The Red Baron

Along the ever-rising spiral of aeronautical technology, however, the triplanes were left behind. The Sopwith Triplane was withdrawn from service even as the Fokker was introduced; the two never met in combat. The Fokker gained an appreciable reputation, due in part to its use by leading German ace von Richthofen, but the triplane design increased drag as well as maneuverability and the plane could not keep up with newer, faster biplanes. Worse, a series of structural failures interfered repeatedly with production and prevented the Dr. I from being built in large numbers, even during its heyday. These factors led to production being discontinued six months before the end of the war, just weeks after von Richthofen himself was killed flying a Dr. I on his final mission. More modern biplanes such as the famous

Sopwith Camel ruled the skies at the time of the Armistice—yet even these would be obsolete long before the shadow of war fell across Europe once more just two decades later.

Restoration team working on the new DR.1 Fokker Triplane

Although two Sopwith Triplanes are preserved in museums, no original Fokker Dr. I triplanes exist today. A handful of surviving aircraft found their way to exhibitions in German museums, but

all were destroyed during World War II. However, the iconic design remains a popular subject for reproduction aircraft. The Hiller Aviation Museum's Restoration Shop is fabricating a full-scale replica, authentic in design from its steel tube-welded construction to the intricate wooden ribs of its triple wings. Destined for the Museum's Beginnings of Flight collection, the Fokker tells a story of rapid technological progress, and equally rapid obsolescence, that resonates in Silicon Valley today much as it did in the skies of Western Europe a century ago.

Resources

- Fokker: The Creative Years*, A R Weyl, 1965
- Fokker – The Man and His Aircraft*, Henri Hegener, 1961
- Richthofen, Beyond the Legend of the Red Baron*, Peter Kilduff, 1993

DAY OF DRONES

Saturday Aug 26
10AM - 2PM

Presentations

Commercial & Private Displays

Drone Flight Area

Nano Drone Racing

Hiller Aviation Museum

601 Skyway Road, San Carlos

(650) 654-0200 www.hiller.org

HILLER AVIATION MUSEUM
PRESENTS

Not Even the Sky is the Limit

BENEFIT GALA

Saturday, October 21, 2017

Hiller Aviation Museum
601 Skyway Road
San Carlos, CA 94070
www.hiller.org/gala

Individual Ticket \$300

Table Sponsorships Available
\$15,000, \$10,000, \$5,000,
\$3,500

5:30 pm / Cocktails
7 pm / Dinner and Auction

BENEFITING THE MUSEUM'S AVIATION AND STEM EDUCATION PROGRAMS

Keynote by Airline Captain, Olympian,
and JetBlue Technology Ventures President
Bonny Warner Simi

NAME _____

ADDRESS _____

CITY, STATE, ZIP _____

PHONE _____

EMAIL _____

- My payment is enclosed
- Contact me about sponsorship
- I cannot attend; enclosed is my donation
- I would like to donate an in-kind auction prize

MAIL TO:

Rebecca Duran, VP of Development
Hiller Aviation Museum
601 Skyway Road, San Carlos, CA 94070
duran@hiller.org / 650-654-0200 x203

PAYMENT

of Gala Tickets ___ or Sponsorship Amount \$ _____

of vegetarian meals ___

Donation Amount \$ _____

Total \$ _____

Please make checks payable to Hiller Aviation Museum or
 Visa MC AmEx Discover

Card #: _____

Exp. Date: _____ CSC: _____

Name on Card: _____

Signature: _____

www.hiller.org/gala

WELCOME MEMBERS!

We would like to welcome the following new and returning members May through July:

Shari and Soam Acharya, Raul Aguilar and Eva Chapa, Aadel Al-Jadda and Diana Droubi, Jason and Christine Allen, Mustafa Arisoylu and Mujgan Dilek Arisoylu, Ana Arriaga and Bernabe Chavez, R.L. and N. Atchison, Eric and Erika Bailey, Jayaprakash Balachandran and Kalyani Rengarajan, Dennis Baras, Susan Battaglia, Carol Bauman and Robert, rzykucki, Ron Berkovits and Laura Schleus, Shawn and Suzette Berry, Deepthi Bhupathi and Srikanth Kurmana, Jonas Blanck, Jessica and Daniel Blatnik, Jen M. and Ueyn Block, Mark Jon Bluth and Michelle Danzer, Dave and Carolyn Bolan, Dariusz and Stanley Bolski, Alex Bonne, David Bower and Sally Glaser, Leigh Bradbury, Marco and Anna Brambille, Kris and Kim Branson, Leo Bridgeford and Cong Luo, Patricia Burchat and Anthony Norcia, Anna and Alex Burlyga, Noline Buttler, Vitaly Bychuov and Mariya Stepanischeva, Stella Calder and David Balfe, John Canny and Nicole Vanausdall, Meredith Carpenter and Gregory Hamilton, Mira and Mike Carrington, Nathan Carroll and Yume, hung, Natalie and Albert Cerussi, Ana and Jenny Chairaz, Saurev and Bernali Chatterjee, Seema and Hatinder Chawla, John Chen and Chuyung Lin, Xi Chen and Xianbiao Shu, Zhezhe Chen and Lingdi Zhao, Hui Chen and Jin Zhou, Mary and Chih-Cheng Chen, Roger and Jennie Chen, Ida Cheng and, atrick Egloff, Hitesh Chhatrala and Sunny Trikha, Shou Chin and Ying Ji, Wallace and Carol Chin., atricia and John Chocano, Jae and Yoon A. Choi, Hemant Choksi and Amishi, atel, Max and Lisa Chuang, Henry Chun and Jayne Chu, Jeremy and Stephanie Clark, Jennifer and Kevin Coakley, Steven Cobbledick, Ken and Kerri Cochran, Louis C. Cogliani, David and Tal Cohen, Doug Coke, Gloria and David Comfort, Lance and Charlie Conn, Rochel Cook and Hollis Shoor, Coreen Cousins and Zachary Amsden, Rachel and, aul Cross, Juan Cruz, Brent Cyca and Sunita Sastry, Yejun Dai and Feifeng Yang, T. Roger Danielson, Andrei Danin and Olga Danina, Janet and Brian Davis, Venita De Almeida and Sanjeev Satyal, Kimberly Dempsey and Fredrick Randall Wilburn, Jindrich Dinga and Jitka Dingova, Kiran Dintakurthi and, admavathi Singamsetty, Louie Donesa and Melinda Lojo, Elizabeth Dougherty and Jeffrey Blair, Mary and Gary Driedger, Daphna Dror and Nicolas Lidzboriski, Robin and Dejana Dua, Jonathan Dubin, David and Katherine Dulany, William and Johanna Durrett, Shalyn and Randall Eason, Dan and Margaret Edwards, Alex Eisenhart, Dave and Sue Ellis, Kjell Enander, Larry Enoksen, Hector A. Espinola, Robin Estrada and Jeronimo Soriano Estrada, Mary Ezra and Yeuk Yuan, Kirsi and Carsten Fichte, Eugene and Marina Flyash, Anna Fomina and Valentin Kuzetsou, Jae and Keith Foy, Tamir and Lisa Frankel, Robert Freedman, Abhay Gangadharan and Sartay Chanchal, Ying Gao, Katherine Garcia and John Brown, Crystal and Divonne Garza, Jon and Ruth Gavin., ippa and Alex Gawley, Cathy and Charlie Gerstbacher, Andre and Christine Gharagozian, Kripa Ghoman, Madhumita Ghoshdastidar, Jo Rawlins Gilbert, Ophelia and Eric Gillespie, Robert Ginda and Tatiana Bachniak, James Giulianotti and Lois Wang, Tammy and Dimitri Glazkov, Hilary and Aumijo Gomes, Huiling Gong and Jun Zhao, Pamela Gonzalez and Samuel Lopez, Ruth Gordon, Anca and Oscar R. Goussen, James Green and Mike Grove, Stephanie Grethen and Michael Weisgerber, Vidyasagaya Grumtaka and Lino Abraham, Sandra Gu and Joshua Walker, Richard Yu Gu and Runmei Wu, Jun Hang Guan and Yan Tong Lin, Melissa and Eric Gunsberg, Dinkar Gupta and Surabhi Agarwal, Michael Guthrie and Jeffrey Welsler, Dave and Shana Hackworth, Charles and Crisanta Hafner, Ronna Haglilil and Ran Milo, Thomas Hahn, Yashaswini Harish, Cathleen and Stephen Hartman, Julian Harty and Teresa, riestley, Elizabeth Harvey-Guedes, Duncan and Catherine Harwood, Harry Hastie, Rong He and Min Xu, James Heeger and Daryl Messinger, Jenny and Joshua Heitzmann, April and Mark Heynen, Marla and Tim Hochman, Joel Hornstein and Karen Arellano, Darienne Hosley Stewart and Doug Stewart, Philip and Catherine Houdek, Ken Howarth and Croft Family, Stephanie and Michael Hsai, Chunbo Huang and Liu Wang, Bill Hudson and Nora Gibson, Ying Huo and Dahua Xie, Octavian and Flora Iancu, Rekha Iyer and Vinod Subramanian, Alan and Jennifer Jacobs, Monali and Bhupendra Jain, Ankur Jain, Martin and Samantha Jameson, Heather and Matthew Javaheri, Karen Jenvey, David Jiang and, ui Shan Law, Li Jiang and LanLan Tang, Mauricio Joffre., atrick Johnson and Kristiann Choy, Melvin Jones and Rachelle Elul-Jones, Yvette and Stanley Jonsson, Mahesh Joshi and, urvi Jejurkar, Kevin and Kristin Joyce, Sarah Juhn and Louis Hung, Anthony Justman and Laudan Raissi, Elaine and Simon Karpen, Simona Katcher and Josh McGinn, Renee and Tim Keller, Lee Kenna, Yong-soon and Eamonn Kerley, Shawn Kerrigan, Kyounghoan Kim and Kanghee Suk, Aleksandar and Carol Kipervarg, Don and Tarrah Kirkpatrick, Jonathan and Melissa Koomey, Janakiram and Anantha Korrapati, Bob and Christine Kradjian, Daniel and Tracy Kraft, Joan E. Kral, Donna Krause, Russell and Cara Kuroda, Simon Kwong, Jiao Lai, Barton and Elizabeth Lane, Christina Lau and Marc Nakamoto, Lana Lau, Mark Laubach, Diana Lavigne and Vikram Gupta, William H. and Cheryl Lawrence, Jennifer Lee and Jan Liphardt, Linda Leung and Scott Johnston, Raymond and Alisa Leung, Alex Levich and Barak Turovsky,

William Levin and Nina Shulman, Leya and Steve Leydikier, James Li and Frances Chiu, Huiqiu Li and Gang Sun, Yanping Li and Yun Wang, Jiali Li and Yan Ye, Shu Dong Li and He Qiu Zhen, Issac Lian and Hengle Li, YiLi Liang and Cindy Lee, Philip Liang and Isabella Tsao, Bella Liberman and Todd Drullinger, Don Lintz, Cece Liu and James Atkinson, Mary and Kahai Logan, Chris Logan, Ki Lok and Hannes Magnusson, Donald J. and, hyllis E. Long, Tony and Tracy Lucia, Silvano Luciani and Maier Arail Castillo, Paul Maa and Jamie Johnston, Akhil Madhani and Shannon, eavey, Harish and Shubha Magganmane, Niloo and Navid Mansourian, Beth and Mario Marcondes, Roselena Martinez and Jose Arocha, Yoshinori and Yukiko Matsunobu, Leslie and Mark Matteucci, Jeanne McElhatton, Eric and Shannon McGovern, Becky and John Medina, Theeraputh Mekathikom and Warista Ananraya, Salma Merritt, David and Virginia Merwin, Jason and Katherine Miller, Thomas Miller, D.G. Mitchell, Jackson Reza Moezi and Victoria Farr, Lionel and Ewa Mohri, Mia and John Moretti, Rand Morimoto and Ana Henderson, Lisa and Merrin Morse, John Mulcahy and Nancy Bui, Sam Muppalla and Meera Sripathy, Peter Murray and Robin Talmadge, Boyoung Myeong and Seoungun Lee, Clarissa Naftzger and Jorge D. Martino, Assaf and, enni Namer, aul K.C. and Maria Antonia R North, Lori Newkirk and Aldo Gomez, Caren and Alex Neydavoud, David A. Norris, Isabelle Nuage and Xavier Launay, Julian O'Dea, Elizabeth Oliva and Erik Merilo, James O'Neill and Tatiana Grzeszkiewicz, Deborah and Frans Op den Kamp, Geoffrey and, erfacta Oxholm, Arzu Ozkan and Eric Evan, Mark , alatucci and Katie Antypas, Bridgette and Michael, aravati, Jacqueline , arr, James , aton, Michael and Stephanie, atterson, William , atterson., eter and Beata, eal, Benjamin , erley, Charles and Almira, ilgrim, Milagros, ineda and Emiliano Camilli, Marta , inilla and Tomas Barreto, W. Jay and Cynthia S., lank, Mike and Claudia, ohl, Wolfgang , olak, Brad and Leslie, orter, Adam and Heather, rewett, Scott , ribble, Leigh M. and Brian J., yle, Yufeng Qin and Qiong Liu, Phong Quach and, hung Tran, Karen and Daniel Rabe, Gilead and Mika Raday, Robert Raffai and Yoko Kuramoto, Anand Ramanathan, Hector Ramos and Ligia Camara, Knute and Rachel Ream, Michelle Regner and Lynn Duong, Katherine Reilly and Randy Shoup, Josip Relota, Jenny and Gerald Risk, Jessalyn Rizzi, Alisha and Jason Roberts, Sarah and Struan Robertson, Kristen and Rian Robison, Veronica Rodriguez Nava and Tim Owens, Melissa and Robert Roselli, Mary and Jane Rosenberger, Mark and Lisa Rosenthal, Al Ruffinelli, Shelle Sakamoto and John Takemoto, Bonni-Jo and Sergio Salazar, Marie Elise Sallat and Jose Luis Villasante, Katie and Laith Salma., am and Oscar Salvatierra, Miguel and Kara Sanchez, Saket Saurabh and Barkha Saxena, William Schick, Christopher Schmidt, Ken Schmidt, Kim and Karen Schoknecht, Lisa and Marc Schonbrun, Hans and Mimi Schulz, Lucia and Ben Serridge, Anjani and Sanjay Shah, Anne Shahinian and Matthew Svrcek, Nidhi Sharma and Manvindu Bharadwaj, Donald G. and Elta Sharp, Thomas Shaughnessy, Subha and, rashanth Shetty, Wengfang Shi and Hua Yang, Shailendra and Monica Shrotri, Geraldine Silverio and Leo Sevilla, Bonny and Anthony Simi, Aristotelis and Elize Sionides, Rukmini Sivaraman and Arun Rajagopalan, Philip and Dea Smeed, Mellissa and Brandon Smith, Jack Soares, Min-Kuk Song and Eunice Kim Song, Jonathan and Joseph Sorger, David and Darin Spelber, Mukundan Srinivasan and Rooplavanya Rangadurai, Madeline J. and Isaac Stein, Eugene and Alexandra Steinberg, Vincent and, atricia B. Stella, William Stepka, Joseph and Makiko Stevens, Glen Stevens, Robert and Michele Stiavetti, Sarah and Will Stiefel, Jason and Kate Stolarczyk, Eric and Joanna Storey, John Straubel, Sankar Subramanian and Jeyachitra Thirumorthy, Christina Sue and Calvin Lee, Elaine Sun and Kevin Soo Hoo, Joseph and Ann-Marie Surmava, Lennart Surriik, Virginia and Derick Sutton, Edward Sweeney and Kathy Hansen Sweeney, Daniel Swinehart, Mark and Briana Tabery, Ariel Tang and Steven Mih, Shelley and Jonathan Tang., raveen Tayakuniyil and Adarna Shetty, Elke and Mustafa Tekin, Radka Tezaur and Scott Coakley, David Theis, Joe Thomas and Soniya Vijayakumar, Carlo and Viola Tognina, Wanyu Tseng and, hillip Lee, Michael and Dana Uhl, Nicolai Utehin, Hans and Babette Van Antwerpen, Debra Van Duynhoven and Chris Sine, George and Esther F. Vasic, Jr., Ganesh Venkitachalam and Shalini Kamala, Etienne Vick and Michael Hernandez, John R. and Marie Violet, Marianna Von Bieren and Antonio Arena, Edward Von der, orten, Sanjay and Jyoti Vyas, Elias Waddington, Randy and Catherine Waldeck, John and, atricia Walsh, Gary and Joyce Walter, Bo Wang and Ying Li, Ying Wang, Michael Ward and Elizabeth, eterson, Mark A. Warren, Kwong-wen Wei and Ying Yu, Marilynn Welsh and Jamie Watson, Gary and, amela Wette, Natalie Widman and Ethan Einhorn, Rhonda and Scott Wildy, Mario Wolczko and Julie Newdell, Cary Wong and Lydia So, James and Grace Wong, John Woodman, Gregory Wrenn and Robert, yburn, Jing Wu and Wei Liu, Xin Xiang, Rhea and Bob Yauch, Wei You, Ben and An Yount, Cissy Yuan and Bin Zhang, Natalya Yusupova and Mike Galanter, Julia and Michael Zehr, Lisa Zheng and Cheng-Yang Tuan, Jin Zhou and Sifang Li, Inessa Zlobina and Victor Vaisberg

President's Perspective

It's been an exciting summer at the Museum! Aviation Camp soared with over 1,200 participants and a heavy focus on aviation science, bringing young people a bit closer to their

dreams of flight with hands-on experiences that are unique in the Bay Area.

We are steadily making progress in developing new exhibits for the museum. Work continues on our real time air traffic and meteorology display along the south wall of the aircraft gallery, funded by the JetBlue Foundation. Part of this project includes a program in which participants perform the roles of dispatchers, crew schedulers, meteorologists and ATC specialists in a role-playing simulation of real world airline operations. Primarily intended for use in our school programs, plans also include creating a version in which casual visitors on weekends, both adults and children, can participate in regularly scheduled programs to discover the fascinating behind-the-scenes activities that take place during airline operations.

Thank you for supporting our mission to improve understanding of science and technology using aviation as a gateway. There are great things coming, and we look forward to seeing you this fall at the Hiller Aviation Museum..

— Jeffery Bass, President & CEO

**SUPPORT
THE MUSEUM!**
Donate Your Car, Truck, RV,
Boat, Airplane
or Helicopter

Call Toll Free
1-800-677-1744
tax-deductible gift

EDUCATION PROGRAMS FALL 2017

AVIATION CAMP

FALL/WINTER AVIATION CAMP SPECIAL HOLIDAY PROGRAMS

NOVEMBER 2017 – JANUARY 2018

9 AM – 4 PM (EXTENDED HOURS AVAILABLE)

Take flight this holiday season at Aviation Camp! Build and fly model aircraft, take on challenging flight simulations, explore Museum aircraft and more while exploring a unique subject in flight.

EXTREME FLIGHT

NOVEMBER 27 – DECEMBER 1*

FLIGHT SCIENCE LAB

DECEMBER 21-22

WRIGHT FLIGHT

DECEMBER 26-29

AERO ENGINEERS

JANUARY 2-5

*No camp November 30. Partial week enrollment available. Visit www.hiller.org for more information. We'll see you there!

DRONE RANGERS

ADVENTURES IN MULTIROTOR FLIGHT

Grades K-5

SATURDAYS, 10 AM – 12:30 PM

SEPTEMBER 16, OCTOBER 21,
NOVEMBER 11, DECEMBER 2

Join the robotic revolution at the Hiller Aviation Museum! Children Grades K-5 investigate the technology of remotely piloted vehicles, master multirotor flight in the Drone Plex's simulator lab, and earn their wings with basic flight training inside the Drone Plex cage. Each participant will take home a lightweight drone (no FAA registration required).

www.hiller.org
(650) 654-0200

AERO DESIGN CHALLENGE

Open to Grades 5-12

SCHOOL PROGRAMS

MON-FRI, OCTOBER 23-27, 9:30 – 12:30

PUBLIC PROGRAM

WED, OCTOBER 25, 2:00 – 5:00

Launch an adventure in design and engineering! Offered in conjunction with the Bay Area Science Festival and through the generous support of Peaxy and SAP, the Aero Design Challenge provides students unique aerospace-themed challenges. This year students design, build and test a high-performance glider. Space is limited and advance reservations are required

PAPER PLANES

NATIONAL PAPER AIRPLANE CONTEST FLY FOR FUN WORKSHOPS

SUNDAYS, AUGUST 27 & SEPTEMBER 17, 1 PM – 3 PM

COMPETITION

SATURDAY, OCTOBER 7, 10 AM – 2 PM

Do you have what it takes to join the best of the best? Join the National Paper Airplane Contest and find out! Following internationally-accepted rules, build and fly competition-worthy paper planes in two different Fly for Fun workshops. To compete, register to fly with author and world-record holder John Collins on October 7.

Fly for Fun workshops are included with Museum admission. Pre-registration and a special program fee are required for the competition. Visit www.hiller.org for details.

STARLAB SKY SHOWS

SATURDAYS, SEPTEMBER 30, OCTOBER 14,
NOVEMBER 25, DECEMBER 9, 10:30 AM & 2 PM

Explore the stars, planets and constellations of autumn beneath the Starlab dome! Each 30-minute presentation highlights night sky objects visible from your own backyard.

Space is limited. Starlab ticket required in addition to Museum admission, may be purchased the Admissions Counter on the day of the program.

OPEN COCKPIT

SATURDAY
SEPTEMBER 9
10AM-2PM

Who isn't fascinated with sitting in an aircraft cockpit? The Hiller Aviation Museum regularly provides access to aircraft in its exhibits. On September 9th the doors swing open on many others, including the Boeing 737, Grumman HU-16 Albatross, Aero L-39 and more to provide a pilot's eye view of these iconic aircraft.

SMITHSONIAN MAGAZINE MUSEUM DAY

SATURDAY, SEPTEMBER 23

Free admission all day for any person (plus a guest) who presents a Museum Day Admission Card available in the September issue of Smithsonian Magazine, or visit www.smithsonian.com/museumday to download your Museum Day Admission Card. Each card provides museum access for two people (one Admission Card per household).

DRONE STRIKE

PRESENTATION & BOOK SIGNING
BY BILL YENNE
SATURDAY SEPT 23, 11AM

The idea of an armed, combat-configured unmanned aerial vehicle, entered the Twenty-first Century much as the idea of military airplanes had entered the twentieth century – an untried and untested concept suddenly thrust into the spotlight in an unexpected global war. By 1999, few people outside the military recognized the potential of armed, unmanned flying vehicles, or Unmanned Combat Air Vehicles (UCAVs) as they were called. Today, UCAVs form a vital arm of U.S. strike forces and are controlled from halfway around the world.

In this book, the author picks up the UCAV story where he left off in his 2010 Specialty book BIRDS OF PREY: Predators, Reapers and America's Newest UAVs in Combat. Since that time, both technology and battlefield doctrine have evolved considerably and this book is a new window into that world, providing a detailed inside look into the present and future of robotic aerial warfare systems and technologies. Event included with museum admission

CALENDAR

SEPTEMBER

SAT, SEPT 9 • 10AM-2PM
Open Cockpit

SUN, SEPT 17 • 1PM-3PM
Paper Plane Contest – Fly for Fun

SAT, SEPT 23 • 10AM-5PM
Smithsonian Museum Day

SAT, SEPT 23 • 11AM
Drone Strike, Presentation & Book Signing

SAT, SEPT 30 • 10AM-3PM
San Carlos Airport Open House

SAT. SEPT. 30 • 10:30AM & 2PM
Starlab Sky Show

OCTOBER

SAT, OCT 7 • 10AM-2PM
Paper Airplane Contest - Competition

SAT, OCT 14 • 10:30AM & 2PM
Starlab Sky Show

SAT, OCT 14 • 5PM-10PM
Peninsula Oktoberfest

SAT, OCT 21 • 5:30PM-10:30PM
Not Even the Sky is the Limit Gala

OCT 23-27 • 9:30AM-12:30PM
Aero Design Challenge

SAT, OCT 28 • 10AM-12:00PM
Halloween Haunted Hangar

NOVEMBER

THURS, NOV 23
Closed for Thanksgiving

SAT, NOV 25 • 10:30AM & 2PM
Starlab Sky Show

SAT, NOV 25 • 9:30AM-12PM
Santa Arrives by Helicopter

AIRPORT DAY 2017

SATURDAY, SEPTEMBER 30
10AM-3PM

AIRPLANE & HELICOPTER RIDES *
AIRCRAFT DISPLAYS *
EXHIBITORS & VENDORS * FOOD TRUCKS *
EVENT AND PARKING ARE FREE

FOOD TRUCK CRAZE CONTINUES!

AT HILLER EVERY WEDNESDAY
11AM TO 2PM —RAIN OR SHINE!

The parking lot of the museum turns into a food court every Wednesday. Several food trucks participate in this gourmet event. The trucks rotate weekly, so come for your favorite truck or try something new! Dine under our porte-cochere, or indoors when it's a little cold, or, grab and go!

HALLOWEEN HANGAR HAUNT

SATURDAY OCT 28, 10AM-12 NOON
HELICOPTER PUMPKIN DROP AT 12 NOON!

Visit the Hiller Aviation Museum this October for a frightful treat! Come in costume and see the Gallery decked out in its spooky Halloween decorations. Join the creepy carnival games to earn special prizes, meet our flying witch and sign

her special Halloween pumpkin. Join a spooky honor guard to accompany the witch to her helicopter before she takes off and splats the great orange gourd across the landscape below in a festive salute to the Halloween spirit! Event included with Museum admission.

ENDAR

GOURMET FOOD TRUCKS
WEDNESDAYS 11AM - 2PM

FLIGHT SIM ZONE, INVENTION LAB AND FMX FLIGHT SIM
WEEKENDS 11AM - 2PM

DRONE PLEX
WEEKENDS 1PM - 4PM

SANTA CLAUS ARRIVES BY HELICOPTER—EARLY THIS YEAR!

NOVEMBER 25 • 10:30AM
RAIN OR SHINE.
DOORS OPEN AT 9:45

Join the West Bay Community Band and sing Christmas carols while the kids line up to tell Santa their Christmas gift list. Santa will be at the Museum between 10:30AM and 12:30PM before he heads back to the North Pole!

FREE EVENT.

Hiller Aviation Museum

German
Food
Brews
Music
and
More!

**PENINSULA
OKTOBERFEST**
SATURDAY OCT. 14
5:00PM - 10:00PM

Discount Tickets
Available On-line

Eventbrite

Hiller Aviation Museum 601 Skyway Rd, San Carlos
(650) 654-0200 * www.hiller.org

PENINSULA OKTOBERFEST!

SATURDAY, OCTOBER 14
NEW HOURS: 5PM - 10PM

Oktoberfest is at hand! Over two hundred years after Crown Prince Ludwig and Princess Therese of Saxony-Hildburghausen wed, the Hiller Aviation Museum joins the celebration with a special Oktoberfest beer, music and dining event on **Saturday evening, October 14.**

In honor of the great festival held in Munich each year, the Peninsula Oktoberfest will pour:

MICROBREWS AND SEASONAL BEERS:

German Beers:
Hofbrau Oktoberfest, Hofbrau HEFE, Weltenburg Dunkel, Anders VolBier, Stiegle Radler, Fruh Kolsch

Great Microbrews and Seasonal Beers from:

Devil's Canyon, Uncommon Brewers, Anchor Brewing
German food by Little Red Riding Truck will be available for separate purchase. Plenty of sausages, bratwurst and sauerkraut

Two bands, the San Mateo Elks Oktoberfest Band and the return of Bayern Maiden, The Rockin' Oktoberfest Band, playing the hits directly from the tents in Munich.

Museum admission required to enter the event. Beer glasses (required for drink purchases) \$5/each (or you

can bring your own glass, 16oz pours). Oktoberfest brews available for \$5/pour. Discount tickets available on Eventbrite www.hiller.org The museum admission fee is free for museum members to the event.

**EVENT WILL BE HELD
RAIN OR SHINE**

HILLER AVIATION MUSEUM

601 Skyway Road, San Carlos, California 94070 www.hiller.org

Non - Profit
Organization
US POSTAGE PAID
San Carlos, CA
PERMIT No. 96

Halloween Costumes

Be an Aviator,
pioneer
airline pilot
fighter pilot
or astronaut

Suit up in
the Gift Shop!

**GREAT PLACE
TO GET THAT
HARD-TO-FIND
AVIATION-
RELATED
HALLOWEEN
COSTUME.**

Join Now!

Senior (age 65+) \$50

Unlimited admission for you + 2 guest passes.

Individual \$65

Unlimited admission for you + 2 guest passes.

Family \$90

Unlimited admission for 2 named adults
and up to 4 children (17 & under) +
discounts on Aviation Camp.

Pioneer \$125

Family Membership benefits + an
additional card for a named member (ideal
for caregivers) and 2 guest passes.

Pilot \$275

Family Membership benefits with a total of
3 guest passes + 8 FMX Flight Simulator
passes and 50% off additional FMX tickets.

Barnstormer \$550 • Adventurer \$1,000

Pilot Membership benefits with a total of
4 guest passes + 10% off Museum Rental
and Birthday Parties.

Explorer \$2,500 • Navigator \$5,000

Pilot Membership benefits with a total of
8 guest passes + 15% off Museum Rental
and Birthday Parties.

Aviator \$10,000

Pilot Membership benefits with a total of
12 guest passes + 25% off Museum
Rental and Birthday Parties and a
Hiller Aviation Museum jacket.

Annual Membership Application

Or join online at www.hiller.org/member

I want to be a member of Hiller Aviation Museum in the following category:

- | | |
|--|---|
| <input type="checkbox"/> Senior (65+) \$50 | <input type="checkbox"/> Barnstormer \$550 |
| <input type="checkbox"/> Individual \$65 | <input type="checkbox"/> Adventurer \$1,000 |
| <input type="checkbox"/> Family \$90 | <input type="checkbox"/> Explorer \$2,500 |
| <input type="checkbox"/> Pioneer \$125 | <input type="checkbox"/> Navigator \$5,000 |
| <input type="checkbox"/> Pilot \$275 | <input type="checkbox"/> Aviator \$10,000 |

- New Member Annual Renewal

Primary Adult Member: _____

Second Adult Member: _____

(Family Memberships and up)

Third Adult Member: _____

(Pioneer Memberships only)

Address: _____ City: _____

State: _____ Zip: _____ Daytime Phone: _____

Email: _____

This is a gift membership from: _____

Payment Amount: _____ VISA MC AMEX

Card #: _____ Exp. Date: _____

CSC: _____ Print Name on Card: _____

Signature _____

Thank you for your support.

Please make checks payable to
Hiller Aviation Museum
601 Skyway Rd, San Carlos, CA 94070

