
 Exhibits
SAM 1 The Model Museum Flying Club May 2010

1

Club Meeting June 5th, Runway Grill 12:30 Club Contest May 15th & 16th

News Flash! David
Jansen has promised to
provide a memorable
hour of nostalgia and
fun at the club meeting
on June 5th. Colorful
anecdotes and club
history delivered with
David’s usual dry humor

to enlighten and
entertain club members.
Bring a $5 bill to enter a
drawing for a fabulous
prize provided by “Mr. Engine” himself!

The mystery of SAM airplanes continues:
What is the best way to construct a model airplane?

Nowadays, it seems like everybody thinks the only way

to build a plane is to grab a couple of balsa planks, saw

them into the desired outline and glue them together.

Tail feathers are the same: more balsa planks. 5ƻƴΩǘ

even get me started on those new-fangled airplanes

built from leftover ice chests!

The designers of the SAM era had to be much more

creative. Balsa was expensive and hard to come by, so a

lot of effort went into emulating the WW2 aircraft

designers adage- ά{ƛƳǇƭƛŦƛŎŀǘŜ ŀƴŘ ŀŘŘ ƭƛƎƘǘƴŜǎǎΗέ

Light weight was critical for planes to stay in weaker

thermals. SAM era designers spent a lot of time

scratching their άheadsέ to figure out what kind of

structures provided the lightest weight without

sacrificing the necessary strength.

The box: Everyone is pretty familiar with the stick-built

box method; frame up two sides and add cross-

members to build a box fuselage. Rubber models use

this construction method almost exclusively.

Picture courtesy of The Plans Page

The crutch: Another common type of construction of
the era was the crutch method. Two longerons were
laid out in the profile of the top view and cross pieces
were added to hold them together, forming the crutch.

Original Cleveland Designs Fleetster Plans-all 1/8” square!

The Fleetster had a curved profile for both the top and
ōƻǘǘƻƳ ƭƻƴƎŜǊƻƴǎ ŦƻǊƳŜŘ ōȅ мκуέ ǎǉǳŀǊŜ ōŀƭǎŀΦ hƴŜ ƻŦ
my favorite tricks to building stress-free airplanes is to
laminate these curved shapes. So I dug around in the
ōŀƭǎŀ ōƻȄ ŀƴŘ ŎƻƳŜ ǳǇ ǿƛǘƘ ŀ ŎƻǳǇƭŜ ƻŦ мκсέ Ȅ мκуέ
strips. Use T-pins to establish the proper curve on the
plans and install the first strip. Run a bead of super glue
down the second strip and lay it up against the first
ǎǘǊƛǇΦ .ƛƴƎƻΗ Lƴǎǘŀƴǘ ŎǳǊǾŜŘ ƭƻƴƎŜǊƻƴΗ Wǳǎǘ ŘƻƴΩǘ lay up
the strip ŎǊƻƻƪŜŘ ƻǊ ȅƻǳΩƭƭ ōŜ ǎǘŀǊǘƛƴƎ ƻǾŜǊΦ

Trying to hold the curved longeron in the air and fit up

the small diagonal pieces proved almost impossible. I

cheated by installing a vertical stick on the crutch cross-

member to hold the curved longeron in place while I cut

Dave sez, “Don’t
forget the Mile High
Collecto on May 15

th

or you’re gonna have
to deal with me!”

 Exhibits
SAM 1 The Model Museum Flying Club May 2010

2

ŀƴŘ Ŧƛǘ ǘƘŜ мκуέ ŘƛŀƎƻƴŀƭ ǎǘƛŎƪǎ Ŧrom the sides of the

crutch up to the longeron. Once all the diagonals were

in place, I removed the vertical stick. Voila!

The Fleetster- You never see artwork like this on modern plans!

Some designers used really beefy balsa sticks to form

the crutch; {ŀƭ ¢ŀƛōƛΩǎ tŀŎŜǊΣ WŜǊǊȅ {ǘƻƭƻŦŦΩǎ ¸ƻƎƛ ŀƴŘ

IŜƴǊȅ {ǘǊǳŎƪΩǎ wŜŎƻǊŘ IƻǳƴŘ ŎƻƳŜ ǘƻ ƳƛƴŘΦ ¢ƘŜ ǳǎŜ ƻŦ

sheet formers combined with a crutch make for pretty

quick construction.

Editor with an example of crutch fuselage construction using
½” x ¼” longerons for the crutch- Jerry Stoloff’s Spearhead
Senior. Jerry is this issue’s featured designer from the AMA
History Program. Duane Hjerleid photo.

The exotic: Carl Goldberg used standard stick-built
fuselage construction and added a unique twist. First
you build ŀ ǎǘƛŎƪ άōƻȄέΦ Then Carl added rounded
formers to the outside of the box to create an elliptical
or rounded cross-section.

Pictures taken from Carl Goldberg’s Zipper plans.

Carl used planking or a combination of planking and

stringers on top of the formers to create the final

fuselage form. Planking is one of those chores that

separate the builders from the flyers! The Valkyrie,

Zipper and the Sailplane all had similar construction.

/ŀǊƭΩǎ ŘŜǎƛƎƴǎ ǿŜǊŜ ǎƻƳŜ ƻŦ ǘƘŜ Ƴƻǎǘ ŎƻƳǇƭƛŎŀǘŜŘ ǘƻ

build of the SAM era, but the work to build them was

always rewarded by flying an airplane with a legendary

glide. I was actually accused of using thermal detection

devices at one contest while flying my Sailplane!

 Exhibits
SAM 1 The Model Museum Flying Club May 2010

3

Ben Shereshaw developed yet another method of

constrǳŎǘƛƻƴΦ .ŜƴΩǎ /ŀǾŀƭƛŜǊ ŦǳǎŜƭŀƎŜ ǳǎŜŘ ŀ ŎǊǳǘŎƘ ǿƛǘƘ

stick formers to form a diamond cross section. Quarter-

round sheet formers are then added to create an

elliptical cross section. The quarter round formers allow

the grain to run in an optimum orientation regardless of

the position on the fuselage- a nice touch. The Cavalier

is then fully planked over the formers typical of those

grand streamliners of the period.

The real benefit of planking versus stringers is torsional

strength- the ability of the fuselage to withstand

twisting. Fully planked fuselages do not depend on the

covering to provide the necessary torsional rigidity.

Planked fuselages also provide a super-smooth surface

which can provide a concourse finish so you can take

home the next Berryloid trophy!

Sheet construction: Speaking of using sheet balsa

fuselage sides- I wonder if Joe Knoffes and Joe Kovel

knew they were going to revolutionize the hobby when

they designed the Buzzard Bombshell and the KG-1?

Leon Shulman used a sheet balsa fuselage in the

Banshee, but he used the sheet balsa to build an

internal cross. Nice rigid construction across the long

axis, but it has no torsional rigidity until it is covered.

Leon Shulman’s Banshee- Dave D, this your new SAM-legal
electric. Now get rid of that flying foam meat tray!

&ÒÏÍ ÔÈÅ 0ÉÌÏÔȭÓ Seat_
Duane Hjerleid

As of this date, Pete McQuade is still negotiating with the Land Board for a
presentable field lease arrangement. The only issues are what the land board
wants us to do about the noxious weed problem and a fee for parking motor
homes and travel trailers over night. Hopefully I will be able to report in detail at
the next club meeting or May 1.

I have several VCR tapes that I will bring to the next meeting as well. Hopefully
you have saved your old VCR players, as these tapes have some interesting
information. For instance, I have a tape of Larry Kruse demonstrating how to
cover a model using UHU glue. Incidentally I have been covering all of my rubber
ships, a Ramrod 650 and two tow-line gliders using this method. I really like the
method and it works well for me. I will bring another VCR on Carlo Godell carving a prop, and another VCR on building
and flying hand launch and catapult launch gliders. This tape is a little outdated however; there is some flying info that
may help out. I will loan them to whoever is interested.

I hope to see all of you at our next meeting and monthly contests and I encourage all of you to give the "Scramble"
format at the combined club meets a try. I had a lot of fun with it.

 Exhibits
SAM 1 The Model Museum Flying Club May 2010

4

April Contest Results by Duane Hjerleid
We did have a contest, despite the weather forecasts of rain, wind and who knows what else. After all, this is Colorado.

 Saturday did live up to a no-fly day. The wind was gusting to about 30 miles per hour, and rain did come through in the

late afternoon. However, Norm and I did have a nice chat in his motor home. Sunday was a very nice day with flying

conditions of Sunshine and a breeze of 5 to 10 miles from the north east. Thermals were to be found with patience.

 This was our first combined contest with the MMM club for the year. Norm, Gayle and I joined in the Scramble format.

 Norm flew his Sailplane to a 2:33 and a 1:04 minutes, but unfortunately crashed and damaged a wing. Gayle posted 31,

23, and 26 seconds in cat Glider. I came out 2nd overall with my Miss Canada. I posted 4 maxes and an 88 second, for

second place behind Don DeLoach, with 6 maxes. There were 19 fliers in the Scramble, so not bad for an old timer

airplane. I think Pete McQuade dropped his 3rd flight which gave me a chance at Don. The Scramble format is an

enjoyable event to participate in, and Gayle, Norm and I highly recommend all of the SAM fliers try it.

/ÌÄ 4ÉÍÅÒȭÓ 2ÁÍÂÌÉÎÇÓ Meticulously transcribed by Richard Sills
Old Business:
 -Duane Hjerleid gave a report on the Sam 1 participation in the "Wings Over The Rockies" event.
 -April 17th-18th monthly contest, with the 18th being a combined event with MMM and the start of the new
"Scrambles" event.
 -Will publish contest directors list for 2010.
 -Dave Delapp will be the new club Safety Coordinator.

New Business:
 -Dave Janson gave a report on the Zarlingo collection of race cars and engines.
 -The Mile High Collecto hosted by Dave will be May 15th, 9:00AM-2:00PM at the Maple Grove Grange building in west
Denver at
 3130 Youngfield St.
 -Dave will be giving an hour long presentation after the June 5th club meeting.
 -Pete McQuaid will be the acting liason for Sam 1 and MMM with the Colorado Land Board.
 -Sam 1 has a new 1-year lease for 2010.
 -With the new lease, Land Board is proposing each club develop a noxious weed control program.
 -The city of Lakewood has stated that no flying will be permitted in any of their parks.
 -Golden Skies RC Co. reported that 40 of their kits were stolen. Be on the lookout for "Crossfire" or "Bampf" kits for
sale.

Show & Tell:
-Norm Frawley showed a collection of four miniature Dooling engines crafted by Arne Hende of Sweden.
-Mike Fields showed a 1/2A Spacer free flight, powered by an OK Cub .049, covered in Micafilm.
White Elephant:
 -Wright Flyer won by Gayle Jackson and a pamphlet on OK Cub history was won by Duane Hjerleid.

Post Script:
The Wings over the Rockies model airplane extravaganza was a huge success! Story and pictures in the next issue- I

promise!

 Exhibits
SAM 1 The Model Museum Flying Club May 2010

5

¢ƘŜ ŦƻƭƭƻǿƛƴƎ ōƛƻƎǊŀǇƘȅ ƻŦ 9ƭōŜǊǘ WƻŜ ²ŜŀǘƘŜǊǎ ƛǎ ŦǊƻƳ ǘƘŜ !a! IƛǎǘƻǊȅ tǊƻƎǊŀƳΩǎ ƳƻŘŜƭŜǊ ōƛƻƎǊŀǇƘȅ ŎƻƭƭŜŎǘƛƻƴΦ {ŜŜ

this biography and more on the AMA website at http://www.modelaircraft.org/museum/abc.aspx - AMA History Program

The AMA History Program Presents:

 Jerry Stoloff and His Skyscrapers
By Mike Parker and Ted Smales

I became interest in Jerry Stoloffôs power designs [writes Mike] after receiving the Eagle kit plan of his Spearhead

Junior from Gordon Godding. This out-of-the-rut, half-cabin, half-pylon model really appealed to me and I made one

as a home for a newly acquired Doonside Mills 0.75. It proved to be a good reliable flyer and got Ted Smales

interested in Jerryôs work, leading to the appearance of a Yogi and a Swami on our flying field.

From Tedôs research through his Model Airplane News magazine collection, it became clear that Jerry Stoloff had

been a very significant figure during that period (1935 to 1945), which saw the rapid development of powered model

aircraft. Therefore, we decided to find out more about the man and his models. Discussions with Keith Harris and

David Baker turned up some useful material and David provided a current address for Jerry, who kindly responded

to my letter with enough archive material to make this article possible.

The Man
Jerry Stoloff was born in Brooklyn, New York in 1920 and began modeling when he was eight. After hand-launched

gliders and rubber models, he started building power models at age 14. He became a charter member of the Tambe

Model Airplane Club at age 15 and is also a charter member of the famous Brooklyn Skyscrapers Club. The latter

brought together such luminaries as Sal Taibi, Leon Schulman, Scotty Murray, and Norman Rosenstock. It became a

veritable hothouse for the development of power models in particular. Jerry more than held his own in this illustrious

company and his very successful design appeared in Model Airplane News magazine and attracted the attention of

kit manufacturers. In the 1950s, Jerry moved into the Radio Control field and produced further successful designs,

including the Spirit and Houdini, which are beyond the scope of this article. In recent years, Jerry has concentrated

on Radio Control versions of his early Free Flight designs and he is still an active flyer with the Condor Radio

Control Club at his home in Florida.

In 1990, he became friendly with a new member, James Lobb, who shared his enthusiasm for Old-Timer flying.

Because of their association, Lobb wrote to Jim Adarns, U.S. Society of Antique Modelers (SAM) president,

nominating his friend for the SAM Hall of Fame, noting that, ñJerry had been carrying the banner by himself for

quite a few years and seemed to welcome my arrival in Florida. We get together regularly at the field. Jerry is still a

very active flyer of the models he designed many years ago and his craftsmanship has only improved with time.ò

Jerry Stoloff was inducted into the SAM Hall of Fame in 1991.

The Models
We have selected some of his best-known models to illustrate the output of this distinguished designer.

Diamond Demon, 1937
This is perhaps the best-known Stoloff design here in the U.K., since the plan has been available through the Ben

Buckle service for some time. Curiously, though, the design is tentatively credited to Leon Schulman on this version.

No such confusion in the States, however, as this 1937 Air Trails magazine report shows:

ñCREEDMORE, L.I. ï What is expected to be a new NAA record for class B model airplanes was established here

March 19, when Sal Taibi, 19, of Brooklyn, New York, flew a Bay Ridge Diamond Demon to first place in the small

motor event at a contest sponsored by the Metropolitan Model Airplane Council. The Diamond Demon averaged

three minutes and six seconds on three flights, and on the third and final flight, it flew out of sight after eight minutes

and 12 seconds on a 20-second motor. The record has been forwarded to the National Aeronautic Association for

certification. Jerry Stoloff designed the Diamond Demon, powered by an Ohlsson 23, and the meet was the first in

which the plane had been entered. It has a span of 48 inches and weighs 22 ounces complete, ready to fly. Primarily

http://www.modelaircraft.org/museum/abc.aspx-

 Exhibits
SAM 1 The Model Museum Flying Club May 2010

6

designed for a contest ship, the Demon is unlike most ships of its type, having received much comment because of

the simplicity of construction.ò

The Diamond Demon has many constructional features, which were to become Stoloff trademarks. He was one of

the first to use crutch type construction, which incorporated a neat method of integrating the engine bearers. Formers

are built up from strip, as is the stabilizer, prior to sanding to shape. These features kept his models light and reduced

building time. The latter was important as Jerry notes that Free Flight models were lost quite frequently in the days

before the regular use of DTs. The design was kitted by Bay Ridge Company and sold for the pricey sum of $1.50.

The design included in the National Model Aviation Museum Archive file on Jerry is a later edition, since it included

the legend ñmanufactured by Consolidated Model Engineering Co. Bronx, New York.ò

Yehudi, 1939
The plan for this most interesting design has not been available until comparatively recently. The one included in the

National Model Aviation Museum Archive file on Jerry, was taken from a copy of the original plan provided by

Jerry himself. Model Airplane News magazine originally bought the rights to the design but never published it. The

similarities to Sal Taibiôs 1941 Pacer are striking, but not surprising. According to Jerryôs recollections reported by

Bill Darkow in a 1992 Flying Models magazine article: ñWe all lived within a few blocks and were constantly

borrowing things and exchanging ideas. We even spent some time in each otherôs kitchens. If I got hungry for Italian

food, I would drop in on Sal. If he felt like trying some Jewish cooking, heôd come over to see me.ò

The most noteworthy difference between the two models is, of course, that the Yehudi has a stabilizer the ñrightò

way up. The Yehudi incorporates all the structural features, which had appeared in Diamond Demon, but now much

thought was being given to aerodynamic criteria. The idea of the negligible nose moment was intended ñto pivot the

airplane below the center of drag so that it achieved a nose-up attitude in the climb.ò

Invader, 1940
This is a small pylon model design specifically for the Atom engine, which had just come on to the market. Kitted by

the Continental Model Airplane Company, it has a diamond fuselage and a Ritz-type wing together with an unusual

anhedral stabilizer.

Spearhead Junior and Senior, 1942
This design is unusual in that the small (44-inch) version came first. Jerry relates, ñI approached Eagle Model

Airplane Company with my Spearhead Junior, which was very successful in competition. They, in turn, purchased

the plans for the model and asked if I would design a larger version, which I did.ò

The layout of this model led to it being classified as a disguised pylon type here in the U.K. Pioneering vintage flyer,

Jack Law, fell foul of this ruling when he Spearhead Senior was disqualified after winning the Morley Cabin

Duration competition some years ago! Jackôs experiences with the design clearly illustrate the dilemma facing

builders of these early American gas models ï should they be flown in the original manner with the appropriate

petrol engine or be fitted with a smaller diesel to make a nice sport model? Jack notes: ñI originally intended to fit a

Cameron 19 glow converted spark ignition, but ended up with an Indian Mills 1.3, which was just right for sport

flying ï the plans show a Vivell 35 installed.ò Not being into petrol engines, I opted for Jackôs approach with my

Spearhead Junior and fitted it with a Doonside Mills 0.75. It flies quite happily, if rather more sedately than Jerryôs

original with this motor and has, I suspect, a rather better glide than the heavier gas-engine version. It certainly needs

the cheapo-based DT, which is fitted. It has recently been re-engined with an Nfi ED Bee.

Yogi, 1943
This is surely one of the most unusual competition models ever designed with its high-mounted pusher engine and

twin fins. Jerry recalls that it originally had a tricycle undercarriage and a single fin. The Yogi was extremely

successful and was published in Model Airplane News magazineôs October 1944 issue. It was also kitted by Eagle.

Swami, 1944

 Exhibits
SAM 1 The Model Museum Flying Club May 2010

7

The Swami is another very distinctive Stoloff design, characterized by the gull wing and twin fins. The plan

appeared in July 1944 and shows all the typical Stoloff constructional features. It is perhaps my personal favorite of

Jerryôs designs, but I have not gotten around to building one, yet. Ted, however, has built both of the above and here

are his comments on them:

ñA year or so ago I bought a friendôs collection of about 20 years of Model Airplane News magazines. Out of all the

plans they contained I found the unusual appearance of both the Yogi and Swami absolutely irresistible, so I scaled

up the plans and built them.

ñThe Yogi I powered with a Frog 1.49 Vibramafic. It needed quite a lot of weight in the nose to compensate for the

missing ignition components, so does not benefit from the usual advantage of fitting a diesel. Trimming initially was

rather hairy until I found I had not built the right incidence into the mount. Once corrected it became very docile and

is now flying quite happily with only a PAW 80. From launch, it flies straight and level for about 20 yards, then goes

into its climb. Apparently, the original did just the same, although with an Ohlsson 23 it must have gone rather

faster!

ñSwami I built for the Mlls MKIL and it is one of those rare models that flew straight off the boar with no trimming.

It seems to have no vice and can fly either right or left with no discernible ill effects. Climb is surprisingly fast in

wide circles and the glide, like the Yogi, is good enough to warrant fitting a DT. Both models, of course, have a

distinctive character ï on the ground or in the air, they just canôt be mistaken for anything else!ò

Bulldozer, 1945
This selection of Jerry Stoloffôs power designs ends more or less where we came in with a straightforward rugged

cabin model. Published in Model Airplane News magazineôs May 1945 issue, Bulldozer was primarily designed for

beginners in the gas model field. It has many features in common with the Diamond Demon and is obviously an

ideal design for its intended purpose. It is enjoying a renaissance in the form of a larger Radio Control version being

flown by Jerryôs club mates in Florida.

Acknowledgments
To David Baker, Keith Harris, Thomas Ogden and Peter Spence for providing material, information and

encouragement. Keith Harris also provided valuable assistance with the plan reproduction facilities.

To Jerry Stoloff for providing much of the information and archive material necessary for the production of this

article. I hope that his reward will be to know that vintage flyers all around the world will continue to enjoy building

and flying his unique designs.

References
Á Article taken from SAM 35 Yearbook, Number 10

Á Jerry Stoloff

Á R.S. Knight

Á Mike Parker

(signed) Mike Parker and Ted Smales
Jerry submitted the following comments on his designs in September 2002.

Comments on Looks, Weight and Ease of Construction
Jerry says he has always liked to have models that looked good. This is why most of his designs do not have the

ñpylon lookò that was so prevalent during the 1930s and early 1940s. The Diamond Demon was designed with

simplicity uppermost in his mind. Jerry believes he was one of the first model designers to utilize the crutch type

construction. The crutch fuselage method of building made it possible to keep the design light and reduced the

building time without strength suffering.

As to model weight, Jerry has three rules for modelers:

1. Keep it light.

2. Do not build it heavy.

 Exhibits
SAM 1 The Model Museum Flying Club May 2010

8

3. Make sure it does not weigh too much!

Jerry felt that building time was important because Free Flight models were lost quite frequently, as many modelers

did not use dethermalizers.

The Yehudi ï 1939
The Yehudi was designed for both Class A and B with a simple change of the engine. Another design criterion was

to create a model with no nose moment so that a much tighter turn would be obtained in the glide and thus have a

model that would stay in thermals longer and be visible for a greater length of time. The no nose moment of the

Yehudi kept the C.G. well back and the low thrust line tended to pivot the airplane below the center of drag so that

the airplane achieved a nose-up attitude in the climb. The Yehudi was sold to Model Airplane News magazine (Mr.

McLaren was the editor at the time), but the design was never published.

The Yehudi was very similar to Sal Taibiôs Pacer design.

The Spearhead Designs
The Spearhead designs (Senior and Junior) were sized for Classes A, B, and small C engines. They were also crutch-

type fuselage models with cabin-like pylons and slightly longer nose moments. Jerry won many events with both of

these designs, which prompted Eagle Model Aircraft Company to buy the designs and kit both of the Spearhead

models.

The Yogi Design
This is one of Jerryôs more unusual designs. The Yogi incorporated several unusual features, such as pusher rather

than tractor pull for engine orientation and twin rudders out on the end of the horizontal stabilizer, which kept them

free of the propeller stream and minimized the tendency for the plane to loop during high angles of attack. The Yogi

was powered by a Bantam in Class A events. The Yogi was purchased by Model Airplane News magazine and Eagle

Model Company often referred to it as one of the top winners and one of the most innovative designs of its time. The

Yogi is a very stable design and one that is easy to trim for flight.

One of those little known facts regarding the Yogi is that it originally had tricycle gear and a single rudder and

stabilizer. The last version was the best performing of the two.

The Invader Design
The Invader model was designed especially for the new Atom Engine that had just come into the market. Jerry

designed the model for Continental Model Airplane Company. The Invader was basically a pylon model with a

diamond fuselage high-life airfoil (Ritz-Skyscraper) with a cathedral stabilizer, which gave the model added stability

in the glide. Again, a single wheel was used to keep the model weight and drag at a minimum.

Jerryôs Background, Publications and Kits
Jerry Stoloff was born in Brooklyn, New York, on December 21, 1920. He has been active in modeling since he was

8-years-old. He has built hand-launched gliders, rubber-powered Free Flight and started building gas-powered

models at the age of 14. Jerry is a charter member of the Brooklyn Skyscrapers as well as a charter member of the

Tambe Model Airplane Club at age 15. He spent much of his early flying days competing and flying with other

notable members of the Brooklyn Skyscrapers, i.e., Sal Taibi, Leon Shulman, Scotty Murray and Norm Rosenstock,

to name a few.

 Exhibits
SAM 1 The Model Museum Flying Club May 2010

9

Jerry designed a number of Free Flight models that were published and/or kitted:

1937: Jerry designed the Diamond Demon Class A model, which was kitted by Bay Ridge Model Company and sold

for $1.50. Sal Taibi built the design and set an AMA record with it.

1938: Presto Liner U-Control plastic fuselage

1939: Designed the Yehudi, which he sold to Model Airplane News magazine

1940: Designed the Invader, which was sold to Continental Model Company. Jerry flew his with an Atom Engine.

1941: Invader, Continental Model Airplane Company, Free Flight

1942: Designed the Spearhead Senior and Junior, which were kitted by Eagle Model Airplane Company.

1942: Designed the Doodlebug, which was published in Flying Aces magazine and was a tailless rubber-powered

model.

1943: Designed the Yogi, which he sold to Eagle Model Company.

1944: Swami, Model Airplane News magazine, Free Flight

1945: Bulldozer, Model Airplane News magazine, Free Flight

1945: Floats, Model Airplane News magazine, Free Flight used on Yehudi

1958: Spirit, Consolidated Model Airplane Company, Radio Control

1959: Houdini, Model Airplane News magazine, Radio Control

Jerryôs red wing Diamond Demon and orange wing Yehudi

 August 1992: Jerry Stoloff

 Exhibits
SAM 1 The Model Museum Flying Club May 2010

10

Jerryôs high wing Spearhead Junior and mid-wing Swami The framework for Jerryôs Spearhead Junior

Jerryôs Yehudi Jerryôs Swami

Jerryôs orange wing Yogi Jerryôs Spearhead Senior

 The AMA History Program was developed to preserve the history of model aviation. We share the stories of people like you who
contribute to the history and future of model aviation. You do not need to be a famous modeler to participate. We want the
stories of all modelers in order to document the real history of aeromodeling. You can help us do this by sending in your biography
and encouraging other modelers to do the same. See the AMA History Program website at
http://www.modelaircraft.org/museum/history.aspx for writing guides, biographies of other modelers, and more. ςAMA History

Program

http://www.modelaircraft.org/museum/history.aspx

