
1

Skyline Soaring Club
Operations Manual

Revision 7.6

1 Aug 2014

2

Revision History

Date Revision Comment

22 Apr 2012

(JN)
7.0

Major reorganization of content.

Establishes member responsibility to settle bills each flying day.

Clarifies definition and rules for non-scheduled flying days.

Formalizes requirement for daily coordination briefing prior to flying.

Expands guidance on use of taxiways and ramp space.

Expands guidance on ops in windy conditions.

Adds guidance for offsite operations.

Adds guidance for traffic pattern airspeeds.

Updated aircraft performance reference (App A).

Clarifies launch signals and sequence (App B).

1 Aug 2012

(JN)
7.1

Acknowledges new-member orientation session (1.4)

Formalizes guidance for advance coordination of instruction (2.1.4)

Clarification of runway change coordination guidelines (2.2.1)

Restricts reservations for guest flights to once per calendar quarter (2.3.2)

Clarification of launch sequencing guidelines (2.4)

Clarifies duty instructor responsibility to monitor student solo (3.1.4)

Clarification of flight duration limits (3.6)

1 Jan 2013

(JN)
7.2

Gives DO primary responsibility for terminating ops in high winds (2.9)

Clarifies rules for practice PTT (3.3)

1 Apr 2013

(JN)
7.3

Clarifies club special currency requirements (3.1.5)

Adds policy for use and refill of club oxygen system (3.11)

20 Jul 2013

(JN)
7.4

Expanded coordination briefing outline (2.2.1)

Radio required on all flights (3.1.7)

Gear down call required for retractable-gear gliders (3.8)

Wing Runner guide updated (App B)

Wave window Certificate of Waiver updated (App C)

11 Apr 2014

(JN)
7.5

Clarifies that payments are due within 30 days of statement/invoice (1.4.4)

Corrects FIRC terminology (1.6.4)

Separates DO and ADO duty descriptions (1.6.9 and 1.6.10)

Formalizes two-week limit on reserving instruction (2.1.4)

Updates club flight recorder reservation rules (2.3.1)

1 Aug 2014

(JN)
7.6

Introductory memberships no longer free with FAST flight (1.3.1)

New Member Orientation Session mandatory (1.4)

Adds member medical and physical qualifications (1.4.1)

Adds requirement to check tire pressures daily (2.2.3)

Reinstates 15 mph speed limit for ground vehicles (2.5)

Adds 123.3 as primary 2-way comm for Skyline Ground (3.1.7)

Updates Wave Window LOA (App C)

3

Contents
Introduction ... 4

Chapter 1 -- Membership Categories and Key Personnel .. 4

1.1 Full Member ... 4

1.2 Probationary Member ... 4

1.3 Special Members ... 4

1.4 Member Qualifications and Responsibilities .. 6

1.5 Elected Officers .. 7

1.6 Appointed Officers.. 7

Chapter 2 -- Ground Operations .. 10

2.1 Operations Scheduling .. 10

2.2 Duty Officer Responsibilities.. 10

2.3 Reserving Skyline Gliders .. 12

2.4 Launch Sequencing ... 13

2.5 Vehicles .. 13

2.6 Minimizing Runway Incursions .. 15

2.7 Operations Area, Runway 28 .. 15

2.8 Operations Area, Runway 10 .. 15

2.9 Operations in Windy Conditions... 16

2.10 Visitor Control .. 16

Chapter 3 -- Flying Operations .. 17

3.1 Flight Eligibility .. 17

3.2 Specific Glider Requirements ... 18

3.3 Takeoff Considerations ... 18

3.4 Tow Procedures .. 19

3.5 Ridge Flights and Orientation ... 20

3.6 Duration of Flights .. 20

3.7 Returning to Front Royal Airport .. 21

3.8 Traffic Pattern ... 21

3.9 Cross Country Flights ... 21

3.10 Aerobatics ... 21

3.11 Oxygen .. 22

3.12 Skyline Wave Window Operations ... 22

3.13 Planned Offsite Operations ... 22

3.14 Emergency Action Plan .. 23

3.15 Responsibility for Damage ... 23

Appendix A General Performance Reference .. 24

Appendix B Wing Runner Overview... 25

Appendix C Skyline Wave Window Documentation .. 26

4

Introduction

Skyline Soaring Club (SSC) is based at the Front Royal - Warren County Airport (KFRR) in Front Royal, Virginia. The

Club operates primarily at KFRR but occasionally conducts operations at other sites as well. KFRR is a public airport, with

facilities and local airspace shared with other users. We must maintain a high standard of courtesy, professionalism, and

discipline in the air and on the ground. All aspects of operations will comply with Federal Aviation Administration (FAA)

Aviation Regulations (FARôs).

Chapter 1 -- Membership Categories and Key Personnel

All memberships are subject to approval of the Board of Directors. Temporary approval may be granted by a Club officer

or the Duty Officer. To meet insurance requirements all members must be a current SSA member prior to manipulating

aircraft controls inflight. See Article IV of the Club By-Laws for more information on memberships.

1.1 Full Member

A full member has all membership privileges and responsibilities (see Club By-Laws). A full member pays a non-

refundable initiation fee and regular member dues (see SSC fee schedule). Every candidate for full membership serves a

one year probationary status before becoming a full member.

1.2 Probationary Member

A probationary member has all membership privileges except for voting and holding office. A probationary member pays

one-half the initiation fee upon submitting their application for full membership, and pays full member dues during the

year. Upon acceptance as a full member by the Board, the other half of the initiation fee is due as a prerequisite to full

membership status. Should a probationary member be denied full membership by the Board, the half initiation fee paid will

be refunded.

1.3 Special Members

Qualifications, rights, duties, fees, and dues for special members are determined by the Board. Special members may not

vote. The privileges and limitations of special memberships are defined below.

1.3.1 Introductory Member

Introductory memberships may be established for individuals who are interested in experiencing soaring and sampling SSC

operations before committing to full membership. Also, individuals who are involved in soaring elsewhere and who are in

this geographic area for a limited period of time may establish introductory memberships. If an individual is a current SSA

member they need to provide a SSA membership number and expiration date, fill in a membership application and pay an

Introductory Membership fee (see SSC fee schedule) for the privilege of 30 calendar days of membership. The Introductory

membership entitles them to utilize Club equipment and assets at normal membership fees within conditions and privileges

set by the Board. The Board of Directors reserves the right to withdraw any introductory membership for any reason

deemed appropriate by the Board. An introductory member has no voting rights and may participate in the Club decision-

making process only as an observer. Introductory members who reside within 125 miles of the Clubôs base of operations

are limited to two (2) introductory memberships per calendar year. Introductory members may not use Club gliders to carry

passengers or obtain ratings, recommendations, endorsements, or flight reviews.

1.3.2 Visiting Pilot Member

Visiting pilots may be interested in receiving a tow for their own aircraft from a Club tow plane. A one-day Visiting Pilot

Membership is limited to 10 days per calendar year. Rated pilots may be granted a one-day membership upon completing a

logbook review by a Club instructor or DO to verify that they have at least three glider takeoffs and landings in the last 90

days. The pilot must be a member in good standing of the Soaring Society of America. Prior to being connected to the Club

tow plane, the pilot must complete a membership application and present a check to the Duty Officer for the cost of the

anticipated tow plus a daily visiting pilot membership fee (see SSC fee schedule). Additional tows on that day must also be

5

pre-paid. This category is intended for experienced pilots flying their own sailplane, and is not to be used for instruction or

in lieu of the Introductory Membership Category. A visiting member may not otherwise use Club equipment.

1.3.3 SSA Affiliated Club Visiting Member

Visiting members of other SSA affiliated clubs may be interested in flying with an SSC instructor to gain experience in

flying at a different location or flying different gliders. An SSA Affiliated Club Membership is limited to 5 days per

calendar year. An individual may be granted a one-day membership upon completing a check of their SSA and affiliated

club membership currency and a logbook review by a Club instructor or DO to verify their training status. Prior to flying,

the individual must complete a membership application and present a check to the Duty Officer for the cost of the

anticipated tow and glider rental plus a daily SSA Affiliated Club Visiting membership fee (see SSC fee schedule).

Additional flights on that day must also be pre-paid. An SSA Associated Club visiting member must fly with a SSC

instructor and may not use Club gliders to obtain ratings, recommendations, endorsements, or flight reviews unless

approved by the Board of Directors.

1.3.4 Family Member

A family member is a spouse or dependent child of any full or probationary member. Family members are not required to

pay any additional initiation fees or annual dues, and pay the reduced SSA family membership rate. Family members pay

normal fees for rental of Club gliders and for tow services.

1.3.5 Service Member

A service member performs special critical service for the Club; e.g. tow pilot or instructor, and may only use Club

equipment in connection with the performance of that service. Service members are not required to pay dues or fees. A

Service Member must be approved by the Board of Directors prior to using Club equipment.

1.3.6 Student Member

A student member is a full-time student of an accredited school who is otherwise not eligible to be a family member.

Student members are not required to pay initiation fees, but pay Club dues and normal fees for use of Club assets.

1.3.7 Transient Member

A transient member is on temporary job assignment to the mid-Atlantic region. Transient membership is granted by the

Board on a case-by-case basis upon individual application. Transient membership will not exceed twelve months. Transient

members will pay a set monthly fee (see SSC fee schedule) to be paid in advance for the memberôs anticipated length of

membership, plus an annual full SSA membership fee. The transient member will pay up-front from the starting month

through December of the same year. In January, the Treasurer will bill the transient member for the remaining estimated

time for the transient memberôs membership. Normal fees apply for use of Club equipment.

1.3.8 Inactive Member

Current members in good standing may request in writing to the Membership officer to be placed in inactive status. Inactive

members have no voting privileges and may not fly Club gliders or be towed by a Club tow plane. Inactive members will

not be assessed annual dues if the request for inactive status is made and granted prior to the due date set for the payment of

annual dues. No refunds will be made for dues paid prior to the request for inactive status and an inactive member will pay

full dues for the year in which he/she requests return to active status.

1.3.9 Emeritus Member

Emeritus Members are named at the discretion and initiative of the Board of Directors. Emeritus Members are inactive

members who, because of their past service to Skyline Soaring Club, have been granted the privilege of voting by the Board

of Directors.

1.3.10 Honorary Member

6

An honorary member is a member who is honored by his/her experience or standing in the aviation community and who

would otherwise not be another class of member. Flying privileges and fees for honorary members will be approved by the

Board on a case-by-case basis.

1.4 Member Qualifications and Responsibilities

All new members are required to attend the first available one-hour SSC New Member Orientation Session, normally

scheduled on one of the first weekend days of each month during the active flying season.

1.4.1 Medical and Physical Qualifications

Soaring is a sport that requires significant mental and physical competence. Although there is no requirement for glider

pilots to have an FAA Medical Certificate, the same general criteria for fitness to fly still applies:

Å If you have been treated for any mental or physical disorder in the last three years, you must discuss the reasons with a

Club flight instructor before completing an application.

Å You must have good eyesight and hearing, and must be able to speak and communicate clearly (in English language).

Å You must not have been diagnosed with any condition that interferes with your cognitive ability to consistently follow

instructions or exercise sound judgment.

Å You must not be taking medications, either over-the-counter or prescription, that could interfere with your ability to fly

(for a list of such medications, see http://www.leftseat.com/medcat1.htm)

Å You must weigh no more than 242 pounds (dressed), this is the maximum allowable weight in the two-seat gliders.

Some Club sailplanes have lower weight limits than that which may affect the extent to which you can use all Club

equipment.

A Club flight instructor, the Membership Officer, or any member of the Board of Directors will be glad to help you answer

any fitness-related questions. Potential Club members who are discovered to be mentally or physically unsafe for flight

operations, may be, at the discretion of the Board of Directors, denied membership, and if the candidate has provided false

or misleading statements with regard to mental or physical health in order to gain membership, the Club reserves the right

to cancel membership and to retain any deposits or payments made. Current members who develop an unsafe medical

condition, as determined by the Board of Directors, will be reassigned inactive member status.

1.4.2 Work Commitment

In addition to the timely and full payment of all fees and charges, members are expected to contribute personal labor to the

operations and maintenance of the Club and the assets we share. This commitment will typically average 6ï10 days a year,

and be based on member qualifications. Most new members serve initially as Assistant Duty Officer. All members

participate in operations, maintenance, and administrative responsibilities.

1.4.3 Duty Roster

A duty roster with assignments for each scheduled flying day will be established and made available to members via the

Club web page (http://www.skylinesoaring.org). The Roster will include Duty Officers, Tow Pilots, Instructors, and ADOs

for all normally scheduled flying days. Members must monitor the online roster for scheduled assignments. Members are

responsible for resolving their own scheduling conflicts and arranging for replacements, if necessary. The member

scheduled for a given assignment is responsible for advising the Duty Officer for that day, and the Scheduling Officer, of

any substitutions he or she has arranged.

1.4.4 Communication

Club information is disseminated via various email lists, and through a monthly electronic newsletter, ñSkylinesò.

Members are expected to obtain/maintain internet access in order to access the Club web site and receive Club email traffic.

http://www.leftseat.com/medcat1.htm
http://www.skylinesoaring.org/

7

1.4.5 Financial Obligations

Each member is responsible for settling payments due before leaving the field at the end of each flying day. Verify your

flying charges and any other purchases with the Duty Officer, and pay by check before leaving the airfield. If you choose

to carry a (positive) credit on account with the Treasurer, is it your responsibility to track the balance, and if the balance is

sufficient to cover the entire dayôs charges, you may direct that the charges be deducted from your account. Cash is not

accepted. Credit cards may be accepted but there is no guarantee that the system will be available on any given day, so plan

on paying by check. Club dues, and other charges such as hangar fees for members who keep a trailer in club spaces, will

be invoiced by email and those charges are due within 30 days of the invoice date, with payment by check mailed to the

Treasurer (or handed to the Duty Officer). Accounts more than 30 days overdue will be considered delinquent. A

delinquent member may not fly until the account has been settled, and after 45 days the Board of Directors may review the

case and consider terminating membership.

1.5 Elected Officers

Members of the Board of Directors are elected by the membership and manage Club operations. The President, Secretary,

and Treasurer are elected by the Board of Directors. See Club By-Laws for details.

1.6 Appointed Officers

Certain operational positions are filled by appointment by the Board of Directors.

1.6.1 Chief Tow Pilot

The Chief Tow Pilot (CTP) is appointed by the Board of Directors and must meet FAA requirements for towing gliders.

The CTP must be a qualified SSC Tow Pilot, and should be rated as a Certificated Flight Instructor - Airplane if possible.

The CTP may designate CFIA-qualified Tow Pilot Instructors, as required, to conduct aircraft checkouts, provide towing

instruction, and log necessary endorsements. The CTP shall have the authority to select, train, and recommend to the SSC

Board of Directors Tow Pilots who meet the certification, experience, training and currency requirements and who are a

probationary, full, or service member. All potential Tow Pilots will be evaluated by the CTP, which may include flight and

knowledge evaluation. The CTP shall also have the authority to monitor, evaluate and, if necessary, rescind SSC Tow Pilot

status. The CTP will evaluate towing operations and will coordinate with the Board of Directors, the Safety Officer, and

the Chief Duty Officer if it appears that operating procedures need to be revised.

1.6.2 Tow Pilots

Tow pilots must fulfill all Skyline Soaring Club, FAA, and insurance requirements for towing and have an endorsement by

the Chief Tow Pilot (or a designated Tow Pilot Instructor) in his or her logbook, in addition to the experience, instruction,

and endorsement requirements of 14 CFR Parts 61.31 and 61.69. To begin training as an SSC Tow Pilot, a pilot must have

logged at least 200 total hours flight time in airplanes and have a tail-wheel endorsement. Additionally the pilot must have

logged at least 10 hours of pilot in command time in tail wheel airplanes after receiving a tail-wheel endorsement. All

pilots who desire to become SSC Tow Pilots must:

Å Complete the Soaring Safety Foundation (SSF) online Tow Pilot Course

Å Satisfy the minimum experience requirements required by the current insurance policy in the tow aircraft that they will be

qualified in, before acting as PIC during towing operations.

Å Complete a Tow Pilot checkout conducted by the SSC Chief Tow Pilot or an SSC Tow Pilot Instructor. Additionally, the

Board of Directors must approve all Tow Pilot candidates after recommendation by the Chief Tow Pilot.

1.6.3 Chief Flight Instructor

The Chief Flight Instructor is appointed by the Board of Directors to oversee Flight and Ground Instruction and designate

other Club flight instructors. He/she will direct the development and maintenance of a Skyline syllabus of instruction for all

student and transition pilot members; participate in the Clubôs standing Safety Review Committee; coordinate periodic

training sessions for Club flight instructors; maintain a confidential summary of student membersô Instruction Reports for

8

review by Club instructors; and actively encourage sound training programs for Club flight instructors. He/she must hold

appropriate current FAA certification as a flight instructor in gliders.

The Chief Flight Instructor shall have the authority to appoint flight instructors who meet the requirements set forth in

Section 2.2.5 and are a probationary, full, or service member. The Chief Flight Instructor shall promptly inform the Board

of each new flight instructor appointed.

1.6.4 Flight Instructors

Club flight instructors must meet FAA requirements to instruct in gliders, be a designated Soaring Society of America

Instructor (SSAI), and be approved by the Chief CFI. Flight instructors shall provide all flight instruction offered by the

Club; follow the Club training syllabus; promote and encourage the membersô progress through the entire continuum of the

Soaring Society of America/Federation Aeronautique International (SSA/FAI) badge series; maintain currency on training

issues promulgated through the Soaring Safety Foundation (SSF) and other sources as appropriate; conduct Flight Reviews

under FAR 61.56 and other instructional programs promoted by the Club; participate in periodic Club Instructorôs

Meetings; and fully utilize the SSC online Student Progress Reporting (SPR) system. Flight instructors are expected to

participate in collaborative ventures such as development of training materials and programs for the Club.

Club flight instructors are encouraged to participate in SSF-sponsored Flight Instructor Refresher Clinics (FIRCs) for the

renewal of their CFI certificates. To promote that activity, the Club shall reimburse each Club instructor for up to $150 of

the registration fee for attending an SSF FIRC, not more often than every other calendar year.

1.6.5 Membership Officer

The Board of Directors will appoint a Membership Officer, who shall facilitate new member recruitment, coordinate

demonstration flights for potential new members, and oversee the participation of Introductory Members in Club activities.

He shall develop and distribute materials to help new members get established, and generally provide member guidance.

The Membership Officer shall have the authority to approve individual written requests for inactive membership status and

will promptly notify the Treasurer and Board of Directors of this action

1.6.6 Safety Officer

The Board of Directors shall appoint a Safety Officer who will assess the flying safety environment and coordinate

recommendations with the Board of Directors and appropriate Club Officers. The Safety Officer will develop at least one

mandatory safety seminar per year, conduct an annual audit according to Soaring Safety Foundation guidelines, and

perform other duties as requested by the Board. When directed by the Board, the Safety Officer will select, convene, and

chair a Special Review Panel to investigate any specific issue or incident which indicates the need to review operating

procedures, or to resolve incident-specific problems.

1.6.7 Scheduling Officer

The Board of Directors will appoint a Scheduling Officer, who shall establish and maintain the duty roster.

1.6.8 Chief Duty Officer

The Chief Duty Officer (CDO) is appointed by the Board of Directors and shall oversee all Duty Officers, and maintain and

develop a Duty Officer training program. The CDO will coordinate with the Membership Officer to periodically assess

when members should be considered for assignment as Duty Officers or Assistant Duty Officers.

1.6.9 Duty Officer s

Duty Officers (DOôs) are appointed by the Chief Duty Officer. DOôs must be full members of the Skyline Soaring Club

and possess a minimum of a Private Pilot Glider certificate. The DO is in charge of, and responsible for, all Club ground

and flight operations. The CDO will notify the Board and the Scheduling Officer when a member is approved for DO duty.

1.6.10 Assistant Duty Officers

9

Assistant Duty Officers (ADOôs) are appointed by the Chief Duty Officer. ADOôs must have completed the Soaring Safety

Foundation online Wing Runner Course, and have received practical training on the KFRR flight line. ADOôs are

appointed by the CDO when assessed as being familiar enough with local operations and procedures to safely and

efficiently assist the DO, normally not earlier than 90 days after joining the Club. The CDO will notify the Board and the

Scheduling Officer when a member is qualified and approved for ADO duty.

10

Chapter 2 -- Ground Operations

2.1 Operations Scheduling

The Scheduling Officer assigns a full duty crew for each weekend day in the normal flying season, as determined by the

Board of Directors.

2.1.1 Hours of Duty

The assigned duty crew (Duty Officer, Assistant Duty Officer, Tow Pilot, and Instructor) shall normally arrive at the field

by 0900L in order to start operations no later than 1000L, unless prior arrangements are made to start operations at another

time. Each member of the duty crew should remain on the flight line during his/her period of duty, unless a suitable

substitute accepts the responsibilities of the office and remains until their return or until normal close of operations. The

Duty Officer will ensure that all gliders have landed prior to official sunset, and shall remain at the field until all launched

gliders are accounted for at the end of the day.

2.1.2 Weather Cancellation

If the current weather does not permit safe operation and is not expected to clear in reasonable time (2ï3 hours), the Duty

Officer may cancel flying for the day and, after securing all Club equipment, the duty crew may leave the airfield. Any

subsequent initiation of operations will require appointment of a new qualified duty crew from among members present.

2.1.3 Weekday Flying

Members who wish to initiate operations on a day without a full duty crew assigned by the Scheduling Officer (such as

weekdays or off-season) may poll the membership to determine if there is sufficient interest. Any such operations on a

previously non-scheduled day must conform with all Club rules. Members who choose to run an operation assume

responsibility for Club equipment, must ensure that the operations logs for each day are uploaded to the Club web site, and

must ensure checks and receipts are sent to the Club Treasurer. When organizing members determine that there is

sufficient interest, the flying day will be added to the duty roster schedule, with a minimum of the towpilot and duty officer

positions identified, and notice will be provided to all members by email.

2.1.4 Prioritization for Instruction

Members who desire instruction are encouraged to coordinate in advance with the scheduled Duty Instructor, to ensure both

the instructor and student are able to prepare for planned flights, and to allow the instructors to manage student workload.

Reservations for instruction may be made with the Duty Instructor up to two weeks in advance. Duty Instructors should list

any pre-coordinated instruction on the duty roster (under ónotesô), and may limit instruction to students who have already

coordinated. If the anticipated student load exceeds what can be expected in a normal full day of flying, the Duty Instructor

should attempt to recruit an additional instructor. Students who arrive at the field without prior coordination wil l be

prioritized for available instruction by the Duty Officer (after coordination with the Duty Instructor) based on their arrival

time at the field. Even if additional instructors are available, the launch queue for instruction will still be managed by the

Duty Officer and Duty Instructor.

2.2 Duty Officer Responsibilities

The Skyline Duty Officer Instructions & Checklist (provided by the Chief Duty Officer) establishes a detailed and

comprehensive set of instructions for use by Duty Officers. The following information is provided for use by all Club

members. The intent is to ensure that all members understand and coordinate ground and flight operations with the DO.

The Duty Officer is in charge of, and responsible for, the smooth, efficient, and safe execution of Skyline Soaring Club

ground and flight operations. A Duty Officer will be assigned for all operations of Skyline, and no such operation will be

initiated except by the Duty Officer or his/her recognized delegate. The Duty Officer will not fly when so assigned, and will

remain on duty until flight operations are complete and Club equipment securely stored, unless he/she is properly and

willingly relieved. For each period of operations, the Duty Officer shall bear responsibility for all club operations other

11

than those strictly under the control of a PIC of an aircraft in flight. During SSC operations the Duty Officer is the Clubôs

sole representative for any discussions with or guidance from the airfield manager, or press or public safety officials.

It shall be the general duty of the Duty Officer to direct the dayôs flight operations including, but not limited to, the

airworthiness of equipment, the safety of operations, the priority and duration of flights (except where otherwise

controlled), the logging of flights, and the observance of FAA, airport, and Skyline rules. The Duty Officer is entitled to

take all reasonable steps which he/she feels will promote safety of SSC operations. Specific duties of the DO (assisted by

the ADO) include, but are not limited to, those listed in the following paragraphs:

2.2.1 Coordination & Communication

At the beginning of each operating day, the Duty Officer shall notify the Potomac TRACON Supervisor by telephone of the

planned start/finish times for glider operations, maximum altitudes expected, and the approximate area of most glider traffic

with reference to appropriate local NAVAIDS.

Before initiating operations, the Duty Officer shall conduct a daily coordination briefing with all members of the duty crew

and all available Club members. The Duty Officer will brief the critical information individually to members who arrive

after the initial briefing. Minimum required briefing items include the following:

Å Identification of the assigned duty crew, and volunteer augmenting towpilots / instructors

Å Weather, NOTAMS, and facility status for KFRR and logical alternates

Å Physiological considerations

Å Status of gliders, towplanes, and tow vehicles

Å Contact information exchange for any glider pilots flying outside safe no-lift gliding distance, and retrieve considerations

Å Initial flying line-up

Å Review of launch procedures and signals, and critical tow signals

Å Emergency actions and Emergency Response Plan

Å Responsibility to confirm with Duty Officer the accuracy of logged flight data, and to settle payments

The Duty Officer will determine the active runway for Skyline operations by coordinating with the airfield manager and

the duty tow pilot and duty instructor, will continue to verify that the proper runway is in use, and make appropriate

changes in the glider operations as needed. When the glider pattern is changed, he/she should notify all glider pilots of the

change, including those who are airborne, via radio. Transition between runway ends is an inherently delicate balance

between the overriding safety concerns, and the practical need to fit in with other traffic, and minimizing adverse impact on

club members. The decision to launch gliders from the currently active end and recover on the other end, versus just

ground-towing gliders to the other end for the next launch, is a judgment call left to the Duty Officer after consultation with

the airfield manager and the duty tow pilot and duty instructor.

In addition to notifying pilots of changes in the glider pattern, the Duty Officer shall ensure that gliders announce taking the

active runway on the radio. Detailed radio operation procedures are included in the Skyline Duty Officer Instructions and

Checklist.

2.2.2 Operations Logs

The Duty Officer shall keep, or cause to be kept, an accurate operations log concerning both SSC equipment and member

owned sailplanes, including names of pilots, passengers and students, release altitudes, takeoff and landing times, new

member information, payments received, and expenses. This is normally done through the SSC Duty Log software program

in the Club laptop computer. It is the responsibility of the Duty Officer to upload the Duty Log file to the Club web site at

the end of the dayôs operations. The Duty Officer is also responsible for mailing membersô personal checks (no cash!)

covering all flight services, receipts, and membership applications to the Skyline treasurer as soon as possible (within 2

days) after each period of flying activity. Credit card payments may be accepted if the DO or another willing member is

equipped with a suitable smart phone and uses the provided software and hardware in accordance with the checklist kept

with the Club laptop.

2.2.3 Daily Aircraft Inspections

12

The Duty Officer will ensure that all tire pressures on all club ships have been checked, and corrected if necessary, before

leaving the hangar area each morning. The Duty Officer will ensure that each club glider has been preflighted (daily

inspection and positive control check) by a qualified pilot prior to its first flight. This will normally be performed by the

first scheduled pilot for each aircraft.

2.2.4 Towropes

The Duty Officer will ensure that an adequate number of satisfactory towropes (at least two per tow plane) are available in

the event that a malfunction in the Tost reel system dictates use of standard towropes. He/she will ensure that all towropes

are inspected prior to use. Once a tow rope is deemed unsafe for use, the Duty Officer will remove the rope from service,

attach a note to the rope and return it for repair or replacement. Do not dispose of towropes by cutting them into pieces.

2.2.5 Verifying Pilot Qualifications

The Duty Officer shall ensure that each pilot is authorized to fly the Club equipment he/she plans to use if there is any

question of the memberôs qualifications. This will be done by checking the memberôs log book endorsements, SSC training

record, and SSA membership (as applicable). Always check solo endorsement currency for student pilots.

2.2.6 Aircraft Parking

The Duty Officer will direct Club aircraft ground traffic and parking. He/she may take steps to keep traffic and parking

near the flight line to a minimum. The Duty Officer should arrange the flight line in such a manner as to permit safe

landings of tow planes and gliders, and safe parking and efficient flow of aircraft on the ramp.

2.2.7 Assignment of Wing Runners

The Duty Officer shall ensure that a qualified wing runner is assigned and available for each takeoff. To be considered

qualified, a member must have completed the Soaring Safety Foundation online Wing Runner Course, and have received

practical training on the KFRR flight line. The DO may rotate this duty among qualified members present when there are

sufficient personnel available. The Duty Officer may request that qualified members use the opportunity to train new

members. The DO/ADO will monitor takeoff operations to ensure that the standard signals and procedures are used at all

times.

2.2.8 Water

The DO shall make drinking water available on the flight line. All pilots are encouraged to drink sufficient quantities before

and during flight.

2.2.9 Securing Aircraft at End of Day

The Duty Officer will direct the return of Club gliders and other Club equipment to the hangar or tie-down as appropriate

and ensure that the gliders are adequately secured. The Duty Officer will require members to secure hangar doors after

movement of gliders from or to a hangar, and will make sure that the hangar is secure (locked) at the end of each flying

day.

2.3 Reserving Skyline Gliders

2.3.1 Flight Tests and Badge/Record Attempts

The Club two seat gliders may be reserved for a designated two hour period for a flight test (checkride).

Reservations for the Sprite and Cirrus may be made for FAI badge/record attempts. Members may reserve the Sprite and

the Cirrus no more than one day per month and no more than three days per year for badge/record attempts. Reservations

will be made by notifying the scheduled Duty Officer no later than 2100L on the evening before the reservation day.

The Club Nano electronic data recorder may be reserved in advance for badge/record attempts. Reservations will be made

by notifying the scheduled Duty Officer no later than 2100L on the evening before the reservation day. When not in use,

13

the flight recorder remains at the field and under the control of the Duty Officer, plan ahead to allow time for charging

before use, recharging after use, and downloading of data log files at the field.

2.3.2 Guest Flights

Members may reserve any of the Club two-seat gliders for a one-hour period on days of scheduled Club operations, for the

purpose of flying guests (provided the member is qualified and current). The purpose of this privilege is to permit members

to fly a guest without having to be the first person at the field to establish position in the launch queue, making it possible

for them to escort their guest to the field. Each member is limited to one guest flight reservation per calendar quarter.

Members wishing to reserve a Club ship should contact the Duty Officer directly no later than 2100L on the evening before

the reservation day. Reservations are permitted for one hour increments between 1200L and 1500L hours (e.g., for 1200-

1300L; 1300-1400L; 1400-1500L). The pilot must arrive at the airport at least 15 minutes before his/her scheduled start

time. Failure to do so will cause the reservation to be canceled. Multiple flights during a pilotôs allotted time are permitted.

Pilots should plan to land by 50 minutes of flight time in order to permit the glider to be returned to the launch point for the

next pilot by one hour after takeoff. This rule may be waived by the DO when there are no other pilots waiting to use the

ship.

The Duty Officer shall administer the schedule in accordance with Club operating procedures pertaining to duration of

flights in Club ships, priority for use of Club ships, etc., and shall have the authority to adjust the schedule as conditions

warrant.

Reservations for guest flights shall defer to reservations for flight tests and badge/record attempts, as described below.

2.4 Launch Sequencing

The Duty Officer is the final authority on the establishment of tow priority and all decisions concerning launches.

The Duty Officer will maintain a takeoff priority list. It is the responsibility of the individual pilot to add his or her name to

the list upon arrival at the airport on the day of the operation, and to record the time of arrival. This is a list of priority for

tows and not necessarily an order for takeoff. Pilots are expected to be in their plane, in position at the staging area, by the

time the tow plane is ready to take the active runway for the next tow. If they are not ready, the Duty Officer should

coordinate to stage the next glider in the launch queue in their place.

Deviations from the takeoff priority list may be handled as follows:

(a) A pilot declaring an FAI badge leg or record attempt may exercise a single priority for tow. If he/she fails to stay up,

his/her name is entered at the end of the list when he/she lands. Dishonest priority declaration may result in withdrawal (by

the Board) of their privilege for the season. The Duty Officer shall report dishonest declarations to the Board of Directors

for action.

(b) Members taking FAA-required Practical Examinations shall have priority for equipment at any time the examiner or

DPE is available for the flight(s).

(c) On Saturdays, Sundays, and legal holidays before 12:00, student pilot club members (excludes introductory members

or FAST flyers) will have priority for tows and use of Club gliders. Instructional student flights will have priority over solo

student flights.

(d) An aborted launch due to no fault of the glider pilot (e.g. actual or simulated rope break) will entitle the pilot to an

immediate relaunch provided he/she lands promptly after the abort.

(e) Full, probationary, family, and student members have priority over introductory members for use of Club aircraft.

2.5 Vehicles

The final authority concerning the use of vehicles on airport property is the fixed base operator, who hosts Skyline Soaring

operations, acting under the authority of the Warren County Airport Commission. The maximum speed for any ground

14

vehicle anywhere on the airport is 15 mph, and no vehicle may be left with the engine running unless the driver is at the

wheel.

2.5.1 Parking

Parking for Club members and guests is normally in the main parking lot on the east side of the airport terminal. For

Runway 10 operations Club members will need to drive around the north side of the airport and enter at the gate near the

end of Runway 10 and park in the small parking area west of the taxiway.

Club members may also park their cars close to the west end of the Club hangar spaces, well out of the way of any aircraft

that may need to taxi, as indicated by the cross-hatched area in the following diagram. Limit parking in this area to no more

than four vehicles side by side, extending no further from the hangar than the white squares painted on the ramp. This will

typically allow at least 8 vehicles if parked without wasting space. Under no circumstances should any vehicle ever be

parked unattended in front of any hangar. No vehicle may be left unattended (driver not at the controls) with the engine

running. Member glider trailers may also be parked at the end of the hangers for the purpose of assembly/disassembly of

gliders, but shall be positioned so as not to interfere with other airport operations.

With the consent of the Duty Officer, Club tow pilots and/or instructors may park inside the Club hangar in the spaces

where Club aircraft have been removed. It is imperative that keys be left in any cars parked inside the hangar. No

exceptions!

2.5.2 Ground Towing

Unnecessary auto traffic on the airport is very strongly discouraged. Only Club tow vehicles (or vehicles designated by the

Duty Officer) shall be used to move Club gliders on the ground. When not in use, these vehicles should be parked next to

the grass on the edge of the ramp/taxiway closest to the ops area. Owners of private gliders may optionally use their own

vehicles for moving their gliders, with prior approval of the Duty Officer after coordination with the airfield manager, but

must return their vehicles promptly to the normal parking area(s) after completing the move. The taxiway should not be

used for auto travel without a glider in tow ð if you need to move between the hangar and the staging area, drive on the

auto access road. Vehicles should never be driven on the runway or on the runway-side of the hold-short lines, unless

necessary to resolve a safety-of-flight issue, and then only after coordination with the Duty Officer.

15

2.6 Minimiz ing Runway Incursions

In the interest of expeditious traffic flow, the Glider should be prepared for flight prior to entering the runway. When

possible, pilots should strap in and perform pre-takeoff checks at the glider staging line. The glider can then be pushed into

position by other members designated by the Duty Officer. Launch preparation on the runway should be kept to a

minimum. If a problem is recognized which will delay the launch, consider removing the glider from the runway for re-

staging. The Duty Officer will ensure that a pattern of delays does not develop and that minimum time on the runway is

observed.

All personnel involved in staging a glider must be vigilant for aircraft traffic in the air or on the ground and ensure that a

glider is not moved into position on the runway until it is safe to do so. The radio in the glider will be turned on and used to

announce entry onto the runway and to assist personnel in clearing for other aircraft traffic.

2.7 Operations Area, Runway 28

Runway 28 is the preferred no-wind runway. It will be used for operations unless weather conditions (wind) dictate

otherwise. The safety area, which is the grass area between the runway and taxiway east of the mid field taxiway, provides

an alternate glider (only) landing area if the runway is occupied. If you need to use the Safety Area, plan to land and stop

before crossing the mid-field taxiway, and avoid the concrete pad that remains just East of the taxiway.

Towplanes (and all other power aircraft) should enter and exit the main parking ramp by the entrance nearest to the fuel pit,

and avoid use of the area between the terminal and the East end of the main taxiway ï airfield management wants to keep

the glider staging area free from power traffic to the maximum extent practical.

2.8 Operations Area, Runway 10

Gliders will normally be parked between the two short cross-taxiways near the end of runway 10, no closer to the runway

than the hold lines. If there are more gliders than can fit into òGliders 1ò then the additional gliders they should then be

placed into location 2 then location 3. If gliders or the towplane are blocking the end cross-taxiway and power traffic

approaches on the main taxiway for takeoff, be prepared to make a radio call to the taxiing aircraft to determine if the pilot

can accept taking the runway from the angled cross-taxiway.

2
8

Transient Aircraft Parking

Fuel

Pit

Ops

Area

Glider Safety Area

Gliders & Tow Plane Parking Hangers

Terminal

Staging

Area

Wind

Sock

Concrete

Pad

N

16

2.9 Operations in Windy Conditions

The Duty Officer has the primary responsibility for deciding when the weather has become too hazardous to continue flying

or is unsuitable for starting operations. The Duty Officer will coordinate this decision with the duty towpilot and duty

instructor. If the Duty Officer or the tow pilot or the duty instructor considers it hazardous to continue, operations shall be

terminated. The Duty Officer will ensure the following rules are observed to help protect the aircraft from wind damage:

(a) Sailplane tail dollies shall be removed any time a glider is left unattended, and wings should never be allowed to

overlap, in case weather-vaning causes a glider to rotate.

(b) Sailplane spoilers will be secured open any time winds exceed 10 knots, and wings will be weighted with shot bags.

Tow plane parking brakes will be set any time winds exceed 10 knots.

(c) Operations with wind speeds or gusts above 15 knots require a person on each wing tip of any Club glider, unless it is

tied down.

(d) With steady or gusty winds exceeding 20 knots, Club gliders must be returned to storage areas and secured. With

steady winds or gusts reaching 30 knots, tow planes shall be returned to the hangar. Operations in windy conditions must be

discontinued and Club equipment put into the hangar whenever the number of people present falls below the number

needed to safely handle the aircraft on the ground.

(e) Quartering tail winds of more than 5 knots, particularly with high performance gliders and/or gliders with CG tow

hooks, often cause directional control problems and require particular caution by glider pilots and their wing-runners.

2.10 Visitor Control

The DO and ADO shall ensure that visitors are properly briefed and supervised. The Duty Officer is responsible for

ensuring that ONLY people required for aircraft operations are allowed on the runway and taxiways. Supervision of

children is a must! All children at Skyline operations who are not family members or student pilots shall be under the

direct and constant supervision of an adult member of Skyline Soaring.

All pets shall be on a leash or in a cage while at any Skyline flying operation.

1
0

Parking

Gate

Ops

Tent

Tow

Plane

NOT SAFE FOR LANDING

Gliders 2

17

Chapter 3 -- Flying Operations

3.1 Flight Eligibility

3.1.1 Field Orientation

A member may not fly a Club aircraft as Pilot in Command (PIC) without a field orientation flight with a Skyline instructor

at the location where the flight is to be made. The instructor will ensure the field orientation includes a discussion of local

operating procedures, Club operating rules, and local area features such as terrain, airspace, and weather.

3.1.2 Pilot in Command Authorization

A member may not fly a Club glider as Pilot in Command unless he/she has been checked out by a Skyline instructor for

the specific type aircraft, documented by an endorsement in the memberôs logbook. Approval to fly a Club single place

glider shall require flight instruction in a two place glider of similar performance or prior solo experience in type, a cockpit

check, and Skyline instructor endorsement for solo flight.

3.1.3 Back Seat Endorsement

A member may not fly a Club two-seat glider as Pilot in Command from the back seat, unless he/she has been checked out

by a Skyline instructor for the specific type aircraft, documented by an endorsement in the memberôs logbook.

3.1.4 Student Solo Flight Endorsements

A Skyline-approved glider instructor must be present at the airfield for all student or transition pilot solo flights. For the

purpose of this paragraph ñpresentò is defined as being on the ground at the airfield, or flying in the local area, and the

instructor must have discussed with the student or transition pilot what the intended flight profile will be, prior to the flight.

3.1.5 Special Currency Requirements

Members may not fly a club glider unless they have performed at least three takeoffs and landings in a glider within the last

90 days, and have flown from the field of operations within the past two years. If a pilot does not meet this special

currency requirement, the member must fly with a club-approved instructor in a glider and be signed off as having

accomplished a ófield checkô, and that will satisfy the club special currency requirement for another 90 days. Normal FAR

61.57 currency requirements for carrying passengers still apply.

Tow Pilots may not tow gliders using a club towplane unless they have performed at least three takeoffs and landings in an

airplane within the last 90 days. If they are otherwise current according to FAR 61.57 (Pilot in Command) and FAR 61.69

(Towing), but have not performed at least three takeoffs and landing within the last 90 days, they may perform up to three

takeoffs and landings to regain club currency prior to commencing scheduled operations as the duty Tow Pilot (on the day

of scheduled duty, and prior to scheduled first glider launches).

3.1.6 Non-Club Gliders

Members of any type not meeting the special currency requirements above may receive a tow in a non-Club glider provided

that a Skyline instructor approves, following a review of their credentials, discussion of applicable Club and airport

operating procedures, and/or performance of a field check flight at the instructorôs discretion.

3.1.7 Radio Required

The Duty Officer will ensure óSkyline Groundô monitors KFRR CTAF frequency 123.0 and glider common frequency

123.3 at all times. Gliders and towplanes should use 123.0 (CTAF frequency) when on the taxiways or the runway, and

when in or approaching the pattern. Gliders and towplanes should use 123.3 for two-way communications with Skyline

Ground which are not essential to airport traffic. Skyline Ground should only transmit on 123.0 for genuine safety-of-flight

purposes. Any club member or visiting pilot, whether flying a club glider or private glider, must have on board (and use) a

18

fully functioning VHF aviation-band transceiver. A hand-held radio will suffice. A successful radio check with the

towpilot is required before every takeoff.

3.2 Specific Glider Requirements

3.2.1 Grob-103 and ASK-21

The Grob-103 and ASK-21 are intended for primary instruction and pleasure flying. Their use is open to all members.

These gliders are also intended for advanced training, e.g., preparation for cross-country soaring.

If the member pilot has no experience in type or in a similar glider, a minimum of three dual flights with a Skyline

instructor will be required before solo or PIC operation.

3.2.2 Sprite

The SGS 1-36 is intended for member pleasure flying (including cross-country soaring for qualified member pilots) and

student supervised solo flying. Solo students will be transitioned to the SGS 1-36 after dual instruction in the ASK-21 or

Grob-103. A cockpit briefing and signoff by a Skyline instructor is required for all members prior to flying as Pilot in

Command. The maximum flight time charged for the 1-36 on a single flight shall be three hours.

3.2.3 Cirrus

The Cirrus is intended for member pleasure flying (including cross-country soaring for qualified member pilots). The

minimum requirements for flying the Cirrus are: 50 PIC glider flights, of which at least twelve were in the last twelve

months, Glider Private Pilot certificate, an endorsement in the memberôs logbook by a Club CFI that he has received

ground instruction in the operating characteristics and control systems of the glider and is deemed proficient for safe flight,

and an endorsement in the memberôs logbook by either a Club CFI or a non-CFI Club member who is experienced in the

assembly/disassembly of the glider and use of the trailer that he has performed those tasks under supervision and is capable

of directing those actions himself/herself. Highly qualified pilots with less than 50 PIC glider flights may be waived to fly

the Cirrus on a case-by-case basis if recommended by the Chief Instructor.

3.3 Takeoff Considerations

Front Royal operations present a unique challenge for towed glider takeoffs. The lack of good landing areas off either end

of the runway requires us to be especially vigilant. We can accept tail winds up to about 5 kts; however, the pilots of both

the glider and the tow plane must be in agreement as to what is acceptable. Local thermal activity will often cause the

windsocks at opposing ends of the runway to be in disagreement.

The most critical consideration is the initial climb from a point where the Glider can no longer abort and land straight

ahead, to about 150 ft above the departure end of the runway. The ability to return for a downwind landing is greatly

enhanced by flying an offset immediately after liftoff. One significant exception ð when departing on Runway 09 with a

southeast wind, do not fly directly toward and over the Terminal Building. The minimum altitude for initiating an

intentional (practice/training) simulated rope break / Premature Termination to Tow (PTT) is 200 ft AGL. Student (not

glider-rated) pilots may not practice a PTT without a club instructor on board the aircraft. The instructor pilot (or PIC) will

coordinate with the Duty Officer and airfield management prior to initiating an intentional PTT.

When operating in high temperatures (density altitude exceeding 3000 ft), the Tow Pilot should endeavor to stay within

reach of the runway until reaching an altitude of about 1500 ft MSL (800 ft AGL). The Crosswind turn may be either to the

left or the right depending on the wind, and other traffic.

19

3.4 Tow Procedures

The Skyline Tow Pilot Manual provides a detailed and comprehensive set of instructions for use by Club tow pilots. The

following information is provided for use by all Club members, so as to better understand and coordinate with towing

operations. The Tow Pilot is responsible for the safety and proper operation of the tow plane and launch operations. The

Tow Pilot shall not leave the pilotôs seat while the prop is turning.

3.4.1 Tow Plane Inspection

The Tow Pilot is responsible for a thorough preflight inspection of the tow plane. When using the Tost tow reel, the rope

shall be fully extended and ground inspected by the tow pilot prior to use. When using a droppable tow rope, the rope shall

be inspected by the Duty Officer prior to use. All discrepancies from normal conditions must be brought to the attention of

the assigned maintenance officer and entered in the permanent operations log and the aircraft operations log. The Tow Pilot

must refuse to fly the aircraft if he/she considers the operation hazardous for any reason.

3.4.2 Fuel and Oil

Fuel and oil should be sufficient at the start of operations to minimize the necessity of refueling during the primary flying

hours. When the fuel quantity has been reduced to one quarter full, the tow plane shall be refueled. The oil level of the

Husky should be maintained between six and eight quarts. The oil level in the Pawnee should be maintained between eight

and nine quarts. The Tow Pilot will ensure to the maximum extent possible that the fuel tanks are appropriately filled

before the tow plane is returned to the hangar for the night, in order to reduce the accumulation of condensation in the tanks

and reduce the workload at the beginning of the next day of operations.

3.4.3 Towing Speeds

Since each type of glider has its specific best towing speeds, it is essential that the Tow Pilot be aware of which type he/she

is towing at all times, and observe the proper towing speed. In general, gliders of low wing loading (e.g., Sprite, 1-26 etc.)

should be towed at 63 MPH IAS (55 KIAS). All others (e.g., Grob, ASK 21, Private fiberglass gliders) should be towed at

70 MPH IAS (60 KIAS) or higher if requested by the glider pilot, as may be the case when water is carried. At no time

should prolonged towing below 63 MPH IAS (55 KIAS) be conducted.

20

3.4.4 Towing Area

Unless otherwise requested, Tow Pilots will maneuver so as to be on the upwind side of the field on reaching the altitude of

expected release, and remain in the vicinity of the field during the entire tow. Additionally, Tow Pilots will comply with

noise abatement procedures established by the CTP and/or the Board.

3.4.5 Turning on Tow

The primary requirements of the towing operation are to maintain a correct and consistent attitude, and to avoid maneuvers

or attitudes which are inconsistent with the experience of the glider pilot. Unless a fully experienced pilot is in the glider,

turns should be restricted to bank angles of twenty degrees. With students on tow, turning should be held to the minimum

consistent with safety.

3.4.6 Towrope during Landing

The landing approach shall be made so as to avoid dragging the towrope over any obstruction. When using the Tost reel

system the towrope should be retracted prior to pattern entry. When using a droppable tow rope, the rope shall be dropped

in the clearway short of the runway. The Duty Officer or an assistant should confirm that the towrope has been retracted or

dropped, as appropriate, and advise the tow pilot, via radio, prior to landing if it has not. The Tow Pilot shall avoid taxiing

over the towrope, especially on hard surface runways

3.4.7 Aero Retrieves

An aerial retrieve will be initiated only after the Duty Officer and Tow Pilot determine that it will not interfere with normal

towing schedules, and when it is certain that the retrieve can be completed before dark. Priority for aerial retrieve of Club

equipment may be given if it appears in the best interest of most members present. The Duty Officer makes the final

decision on this priority. Aerial retrieves will only be made from published airports. The PIC will be charged an aerial

retrieval fee (see SSC fee schedule). A Skyline Tow Pilot is the only person who may perform an aerial retrieve of a Club

ship.

3.4.8 Launches to Signal Knob

When departing to the northwest, the Tow Pilot must be particularly watchful of turbulence along the east slope of the

Massanutten Ridge. It is best to approach Signal Knob from the northeast at the end of the ridge. If requested by the glider

pilot, the tow pilot may transition to a cross country tow configuration, or climb at reduced power, to avoid climbing above

1000 meters (3281 ft) AGL for badge flight attempts. The recommended release point is at about 3700 ft MSL along the

west slope of the ridge.

3.5 Ridge Flights and Orientation

Ridge familiarization flights on the Massanutten Ridge will include briefing considerations for avoiding hang glider traffic

and the Woodstock launch area. Remain well clear of their launch area and associated observation tower. Another hang

glider launch area exists on the western slope of the Blue Ridge near the parking area along Skyline Drive, adjacent to the

Linden VORTAC. Plan to return from Signal Knob from an altitude of at least 3000 ft MSL. Note that trees will block the

view of the runway at this altitude and identification of the airport will be difficult. From Signal Knob, the Front Royal

airport is approximately on a 140 degree bearing.

3.6 Duration of Flights

Flights in the two place Club gliders are normally limited to one hour, and flights in assembled single place Club gliders are

normally limited to one and one-half hours. Club aircraft that normally require assembly prior to flight do not have a time

limit. The Duty Officer may reduce this time if, in his/her judgment, the waiting list is abnormally long. He/she may also

increase this time provided that such action will not deny any member use of the sailplane. The Duty Officer will notify

aircraft by radio if they need to land early or are exceeding their time. Pilots of airborne club aircraft must confirm with the

DO by radio before extending flights beyond the published limit.

21

3.7 Returning to Front Royal Airport

Plan all local flights to return to within one nautical mile of the field at a minimum altitude of 2000 ft MSL (1300 ft AGL),

in a position for normal pattern entry. Do not attempt to work lift over the airport or traffic pattern at an altitude less than

2000 ft MSL (1300 ft AGL).

3.8 Traffic Pattern

The airport management has established, as standard and published practice, that powered aircraft (including the tow plane)

will fly left traffic and gliders will fly right traffic. The normal midfield downwind position for gliders is at 1500 ft MSL

(800 ft AGL). The normal traffic pattern airspeed is 55 indicated (knots in the ASK-21, Grob, or Cirrus, mph in the Sprite),

or 50 plus half the maximum wind (including gusts), whichever is greater, until established on final and landing is assured,

at which point the POH-recommended final approach speed may be used (adjusted for winds).

Radio (KFRR Unicom 123.0) shall be used to monitor traffic and announce all pattern entries. Be sure to include the

phrases ñgliderò and ñright trafficò (in some form) in radio calls for all glider patterns. If flying a retractable-gear glider,

include a ñgear downò call as part of every traffic pattern transmission.

If the main runway is not available due to a traffic conflict, the safest alternative may be landing in the grass Safety Area

between the runway and the main taxiway, East of the midfield taxiway. When landing on runway 10, plan an early turn to

base accordingly and plan to land after crossing the midfield taxiway, and avoid the concrete pad that remains in the grass.

This Safety Area is intended to be used only by gliders. If the main runway is not available and the Safety Area is not

available, and delaying the landing is not an option, gliders may land on the main taxiway. If this is necessary, use the

radio to clearly announce the intention to all aircraft and ground traffic, and ask the Duty Officer (ñSkyline Groundò) to

assist in keeping the taxiway clear.

3.9 Cross Country Flights

Any flight in a Club glider which requires atmospheric lift to return to the appropriate traffic pattern of the takeoff airport

is, for the purposes of this section, considered to be a cross country flight. Except for flights with a Club Instructor in the

aircraft, all cross country flights in a Club glider must be authorized in advance by a Club Flight Instructor. The member

pilot must also meet the following requirements:

(a) The pilot must hold a current Private Pilot Glider (or higher) certificate, must have logged at least 15 hours and 50

flights in gliders, have earned the Bronze Badge (or higher badgeôs distance leg), have been approved by a Skyline

instructor for cross country flight, and have made a landing in a glider on more than one field.

(b) The pilot must demonstrate adequate preparation for the cross country flight to a Skyline instructor on the airport at the

time of the planned flight.

(c) The pilot must establish with the Duty Officer that he/she has firm arrangements for a competent retrieve crew and an

adequately equipped retrieve vehicle. The pilot must return the sailplane to the glider hangar, tie-down, or flight line as

appropriate in time for the next scheduled flight, or on the morning of the day subsequent to the cross country flight,

whichever is earlier. Reassembly (of a normally assembled glider) is the responsibility of the cross country pilot.

3.10 Aerobatics

Aerobatics in Club gliders are not allowed except:

(a) By Club-approved CFIG Aerobatic Instructors for the purpose of maintaining aerobatic proficiency;

(b) For dual instruction in aerobatics for Club members by a Club-approved Aerobatic Instructor;

(c) For spin training required by the FARs for flight training purposes.

All Club-approved CFIG Aerobatic Instructors must be approved by the Board of Directors, based on the recommendation

of the Chief Flight Instructor. Aerobatic instruction will be conducted according to guidelines in the Skyline Aerobatics

22

Guide. All aerobatic flight in club gliders shall be conducted in strict compliance with the applicable FARôs (14 CFR

91.303) and only after coordination with the FBO of the operational site where the flight(s) are conducted.

3.11 Oxygen

Members may not fly Club aircraft above 12,500 feet MSL without use of an approved oxygen system, and must have a

logbook entry documenting training on the oxygen system to be used, signed by a Skyline Soaring instructor. The club

oxygen system will normally be kept in the hangar in its dedicated case, and may be reserved for use by any club member

(if properly trained) by contacting the Duty Officer. If use of the oxygen system results in the cylinder pressure falling

below 1800 psi (bottom of the green arc), it will be the responsibility of the member to take the cylinder and have it refilled

to 2200 psi (top of the green arc, or as close to that as the fill station is able to provide), and returned to the hangar by the

beginning of scheduled flying operations the following weekend. The cost of the oxygen refill will be reimbursed by the

club (contact the Treasurer), for all operations of club gliders at KFRR (but not at wave camp or other off-site

deployments).

3.12 Skyline Wave Window Operations

The Skyline Soaring Club, Inc. occasionally operates within a wave window established under a waiver agreement with the

FAA to permit sailplane operations in Class A airspace above FL 180, which would ordinarily not be accessible to non-IFR

operations. SSC maintains the waiver for the wave window, near New Market, VA and it is imperative that the procedures

outlined below (and in Appendix C) be adhered to, for both safety and certificate enforcement purposes. An annotated

Sectional map showing the lateral boundaries and ground reference points of the wave windows must be carried in the

glider during any use of the wave window.

 (Note: A similar wave window is available near Grant County Airport, Petersburg, WV, and the airfield manager there is

responsible for coordinating activation, entry, and exit.)

3.12.1 Advance Notice

Skyline Soaring is responsible for coordinating with the Washington Center Area Manager by telephone at (703) 771-3470

or (703) 478-1470 at least two (2) hours in advance of anticipated use of the wave window and must leave a phone number

where a Skyline representative can be contacted during authorized use of the area.

3.12.2 Entering and Leaving the Wave Window

Final approval from Washington Center just prior to entering the area at FL 180 must be obtained, either directly by

airborne radio on 133.2 MHz or via the glider frequencies 123.3/123.5 MHz to a Skyline representative on the ground, who

would then contact Washington Center by phone (as specified above).

Upon leaving the authorized area (i.e., descending below FL 180), Washington Center must be notified using the same

procedures (as described above).

3.12.3 Termination of Wave Window Ops

When all wave window operations are completed on any given day, the Duty Officer must advise Washington Center as

soon as possible.

3.13 Planned Offsite Operations

Skyline Soaring occasionally plans and conducts offsite events that include flying operations, such as óaway daysô or

deployments to wave camps, or in support of activities organized by the SSA or other clubs, including competitions.

Any proposed offsite operation will be identified in advance to the board of directors, a volunteer project officer will be

designated to conduct detailed planning, and interim approval of the concept is required prior to beginning detailed

planning or negotiating details with offsite event coordinators. When substantive details are known, the project officer will

present the proposal to the board of directors for final approval. Factors which must be considered include:

23

Å Proposed dates of the event

Å Proposed participating members

Å Club assets that will relocated, and what means of transportation will be used

Å Probable financial arrangements ï especially any requirement to expend club funds in excess of revenue

Å Means by which operations will be recorded, and logged into club ops log software

Å Any exceptions to normal club operating rules, whether more restrictive or less restrictive ï for example, limits on

student solo flights, or higher limits on winds (as in wave camp ops), or local rules which conflict with club rules

3.14 Emergency Action Plan

The Club has an established Emergency Action Plan, developed in coordination with the fixed base operator, to provide

guidance to members in the event of any accident or incident involving Club members or Club aircraft. All members are

required to become familiar with the EAP.

3.15 Responsibility for Damage

3.15.1 Damage Reports

It is the responsibility of the Skyline member serving as Pilot in Command when any damage occurs to promptly report that

damage to the Duty Officer and directly or via telephone to the President or the designated maintenance officer, as well as

the proper authorities, if necessary. A written report must be sent to the President within seven days. This applies to all

accidents occurring at Club facilities whether in flight or on the ground.

3.15.2 Accident Investigation

The Board of Directors will investigate all cases of damage to Club equipment. The Board shall be obliged to find the Pilot

in Command financially responsible for damage if evidence indicates that the Pilot in Command has been negligent. (The

PIC may be found negligent if a breach of FAA, airport, or Skyline rules is found to have contributed to the cause of the

damage.) It will be assumed that any damage resulting from an off-field landing is the PICôs financial responsibility.

3.15.3 Insurance and Deductible

Skyline insures all Club gliders with an appropriate deductible. All damage up to the deductible is the financial

responsibility of the Skyline member serving as PIC. In extraordinary circumstances, the Board may waive all or part of

his/her initial liability. The Board of Directors may find a member fully responsible for damage to Club equipment in the

event that, in its view, the member has deliberately or willfully violated FARôs, Skyline policies or rules, or Skyline

directives regarding flight operations. The Boardôs determination is final.

24

Appendix A

General Performance Reference

For reference only! Refer to POH for safety-of-flight data.

Glider Stall
Stall

w/brakes

Min.

Sink

Rec

Appch
Best L/D Vne

Max

Aero

Tow

Va
Max

Crosswind

ASK-21 Dual 38 kts 40 kts 40kts 49 kts 34@50 kts 151 kts 97 kts 97 kts

ASK-21 Solo 35 kts 37 kts 37kts 49 kts 34@48 kts 151 kts 97 kts 97 kts

Grob 103 Dual 39 kts 46 kts 46kts 51 kts 37@57 kts 135 kts 92 kts 92 kts 11 kts

Grob 103 Solo 36 kts 41 kts 43 kts 51 kts 37 @51 kts 135 kts 92 kts 92 kts 11 kts

SGS1-36 35 mph 39 mph 42mph 55 mph 31@53 mph 121 mph 98 mph 64 mph

Cirrus 34 kts 36 kts 39 kts 43 kts 44 @46 kts 119 kts 75 kts

25

Appendix B

Wing Runner Overview

Wing Runners must have completed the Soaring Safety Foundationôs online Wing Runner Course

(http://www.soaringsafety.org/school/wingrunner/toc.htm), and must have completed practical training under the

supervision of a Club DO, ADO, or Instructor. The following is a summary of what is expected of a Wing Runner during

the course of a typical launch:

B.1 Responsibility

The Wing Runner fulfills a critical role in every glider launch, to include supervision of the movement of the glider onto the

runway and correct positioning, hookup of the towrope, confirmation of critical checklist item completion, passing signals

for taking up slack and for launch, and helping to stabilize the glider during the first few seconds of the takeoff roll. Before

the glider is pushed onto the runway, it should be clear who the designated Wing Runner is, and that person should remain

in control of all launch assistance. Once the glider is hooked up, all other personnel should be clear of the runway unless

being instructed in Wing Runner responsibilities.

B.2 Assisting Pilot

The Wing Runner assists with the shoulder harness, and then, only after the pilot is fully ready for hookup, connects the

towrope. If possible, glider pilots should be strapped in and ready to fly before the glider is pushed onto the runway

(manpower permitting). It is important that the wing runner avoid rushing the pilotôs preparations, because this can lead to

a potentially dangerous oversight. It is much better to start getting ready a little earlier. The wing runner should ask the

pilot if he/she has performed a positive control check and should ensure that the tail dolly, if applicable, has been removed.

Note: The Duty Officer shall direct the glider pilot in the lead glider to be ready for launch before the tow plane lands from

its previous tow.

B.3 Takeoff Sequence

After connecting the towrope, the wing runner shall station himself behind the spoilers of the left wing, where he is visible

in the towpilotôs mirrors, and in position to confirm that the canopies are closed and latched. After confirming that the

glider pilot is ready, the wing runner signals the tow pilot to take up slack by swinging one arm, extended downward in

front of the body, continuously in a wide arc. As the towplane pulls forward, the wing runner shall move to the left wingtip

of the glider. When all the slack is removed, the Wing Runner will pass the hold signal (arms held horizontal). After the

wing runner has confirmed that the traffic pattern is clear, spoilers are closed and locked, canopies are closed and locked,

and tail dolly has been removed, the Wing Runner will advise the pilot that the pattern is clear. Then, the glider pilot

signals the wing runner to level the wings with a thumbs-up signal. After the sailplane pilot gives the begin-takeoff signal

(sailplane rudder waggle), the wing runner then gives the begin takeoff signal by rotating the same arm in a full circle, and

continuing this motion until the tow plane acknowledges with a rudder waggle, and takeoff is started.

B.4 Stopping the Launch

If for any reason it is necessary to stop the takeoff before it actually starts, the stop signal is given by lowering the wingtip

to the ground and giving the stop operations signal (waving expended arms over the head). Normally, this will not be done

for reasons of traffic, but it must be done if there is evidence that the glider pilot and/or tow pilot has failed to see some

immediate hazard or has not completed pre-takeoff checklist actions. The PIC is responsible for the timely release of the

towrope at any time he/she perceives an emergency.

B.5 Running the Wing

When the glider starts to roll, the wing runner provides balance until aileron control is established. This normally occurs as

the gliderôs speed exceeds the capability of the wing runner to keep up during a normal takeoff. Care should be exercised

not to impose fore and aft loads on the wingtip, because this will cause the glider pilot swerve when the wingtip is released.

However, it is the wing runnerôs responsibility to keep the wing level. This may be particularly critical in a crosswind

situation when a gust may pick up a wing before aileron control speed is attained. In crosswinds, the upwind wing should

be held a little lower than the level position. Holding the wing down in such a situation can greatly assist the pilot of the

glider and is a primary reason for having a wing runner.

http://www.soaringsafety.org/school/wingrunner/toc.htm

26

Appendix C

Skyline Wave Window Documentation

27

