
MAASA  
NATIONALS
April 22-24 - klerksdorp

2016

This year the 
MAASA Precision 
Aerobatics 
(Pattern) 
competition was 
held over two 
of the four days 
of the SAMAA 
Combined 
Power Nationals, 
sponsored by 
Aerial Concepts 
and hosted at 
Klerksdorp PC 
Pelser airfield.

this was the 
second time 
the pattern 
NATIONALS 
had been 
part of the 
samaa power 
nationals and 
proved to be 
even better 
than last year

The MAASA event - was held 
on Saturday and Sunday, 
with each class flying two 
rounds per day. This format 
proved to be a huge success 
and surely sets the tone for 
future Nats. 

A huge word of thanks to 
the officials that supported 
us and made it all possible. 
Competition Director was 
Danie Potgieter Snr. Judges 
were Bruce Clark (MAASA 
Chief Judge), Sebastiano 
Sacca, Martin Knoetzen, and 
Craig Bell. Cheryl Clark did 
a great job with the scoring. 
Our thanks to Bob Skinner 
and the rest of the SAMAA 
team that planned and 
coordinated  the event.

The entries from the Cape 
had made the long 12 hour 
drive on the Thursday and 
were first at the field Friday 
morning. 

(Cobus showed his full size 
RC skills!) 

They were soon joined by 
local entries, all looking for 
the opportunity to check out 
the conditions.

The forecasted weather for 
the weekend was warm, 
sunny, and with a slight 
breeze. How right they were. 
The conditions were just 
perfect for some good flying, 
although the Cape Town guys 
did find the thin air rather 
challenging.

After a long day in the sun, 
Friday practice was over and 
a welcome beer and a bite to 
eat at the club house were 
a welcome end of the day 

relaxing with friends, some 
of which only get together 
once a year at the Nationals.

Saturday morning was the 
start of the competition. All 
pilots arrived at the field. 
The weather once again 
was hot and sunny, and 
everyone was enthusiastic 
to get started. Danie Senior 
was once again CD and got 
everyone in order and kept 
the flight line on schedule, 
which was challenging at 
times when we had to give 
way for full size aircraft 
landing and taking-off during 
the event. 

MODEL AEROBATIC ASSOCIATION OF SOUTH AFRICA (MAASA) NATIONALS
Model Aerobatic Association of South Afric

a

1312

At that moment the 
ground shook from 
an underground 
explosion or 
tremor, wow! we 
all thought it was 
Cobus knocking his 
knees together.


1514

MODEL AEROABTIC ASSOCIATION OF SOUTH AFRICA (MAASA) NATIONALS
Model Aerobatic Association of South Afric

a

Round 1
Sportsman class was the first to 
go, with a great entry of five pilots, 
including Michael Borcherds from 
the Cape in only his first season. 
Watch out boys, Michael was 
second after  round one winner 
Hugo, followed by Len, Joshua and 
Kobus.

As per the sporting code rules, 
Sportsman pilots are not allowed 
to compete with a 2x2 plane, and 
Hugo had to compete with his 
stick,which was set up just the 
night before, great flying. 

Six Advanced entries were next. 
There was a close battle between 
Chris O’Connell and Pieter Botha. 
Chris being the victor. Local pilot 
Nico was not too far behind for 
third. Cape entries Cobus and 
Jacques were 4th and 5th, both 
finding the thin air quite difficult 
and finding it all a bit too much. 
Ian Beche rounded off round one.

At this moment the ground shook 
from an underground explosion or 
tremor, wow! We all thought it was 
Cobus knocking his knees together.

The Masters class had seven 
pilots. There was a film called the 

“Magnificent Severn”, but I don’t 
think it was applicable in this 
case. The three Cape entries found 
the going very tough. Ozzie had 
crashed his Sensation the week 
before but still took part flying 
his Galactik 90. A great show of 
“nowhere to go” left his caller 
losing his place on the call card. 

Danie, last years winner, was a 
close second behind the winner of 
round 1, “home build” Craig Bell. 
Freddie Kotze was a close third 
and Burt Botha with his Angel 
,placed fourth. It was clear that 
the Masters class was going to be a 
close battle between the top three.

And to complete round one was 
the F3A “big boys”, all flying for SA 
team selection. The F3A pilots took 
on the ‘P-17’ schedule. Andre, 
Roston (no longer the junior) and 
Calvin hit the 70’s right from the 
start. Clinton not far behind and 
determined to show the rest a 
clean pair of heals to Grant and 
Michael. Michael is the new junior 
in the class and it is his first year 
in F3A. André showed that he is 
still the master, winning round one 
but only just ahead of Roston and 
Calvin.

Lunch, a burger and cool 
drink, and there was the 
opportunity to look at the 
many other SIG disciplines 
taking part, from control 
line to a very well supported 
Multi-rotor FPV racing. 
Wow now that was hectic to 
watch. (see separate report 
in SAMAA magazine).

Round 2
With everyone well refreshed 
we took to the skies with 
round 2. There was very 
little change in the excellent 
weather. The scores were 
anticipated to get better. 
Well some did and some 
didn’t…

Sportsman pilots Len and 
Joshua found their form and 
with only 8 tenths separating 
them it was a great battle. 
But it was Len just creeping 
ahead to win the round. 
First round winner Hugo was  
relegated to third, ahead 
of Michael who dropped to 
fourth and Kobus still at 
fifth place but with a much 
improved percentage.

Could Chris do it again 
and win round two in the 
Advanced class? Well Pieter 
said, “not a chance” with 
not quite the same high 
scores as round one, but 
good enough to win the 
round ahead of Nico, with 
Chris relegated to third. 

Cobus was improving and 
keeping his knees together 
ahead of Jacques and Ian. 
Chris told me afterwards 
that he had made a stupid 
mistake and thinks that he 
would otherwise have won 
that round as well. Right 
Chris you can believe that.

The Masters trio of Craig, 
Freddie and Danie were in a 
class of their own. .the WC 
pilots could certainly learn 
much from them, after all 
they are ex F3A pilots who 
at some time or other have 
represented our country 
Anyway Craig improved on 
his first round scores to win 
round two, but this time 
ahead of Freddie, with Danie 

relegated to third. Burt 
again took fourth but only 
just ahead of an improving 
Rodney who beat Stuart 
(now that was a first). Ozzie 
was still battling with his 
Galactik and decided enough 
was enough. He decided to 
spend the rest of the day 
and one night and return 
to the Cape on the Sunday, 
Shame Ozzie, you kept us all 
entertained even if we had to 
wear hard hats!

Round 2 for the F3a class, 
and once again Andre won 
the round. Roston was 
relegated to third behind 
an improved Calvin. Grant 
had a big smile his face and 
beat Clinton and Michael 

“Could Chris 
do it again 
and win 
round two in 
the Advanced 
class”?


1716

MODEL AEROBATIC ASSOCIATION OF SOUTH AFRICA (MAASA) NATIONALS
Model Aerobatic Association of South Afric

a

to fourth place. Clinton had 
a couple of silly mistakes, 
and had given fourth place 
to Grant (well that’s what 
he said). Michael’s fantastic 
score pushed Clinton down 
to sixth, not a place he likes 
to be.

So round two was done, and 
Saturday was over. We were 
left to reflect on our flying, 
relax, have a beer or two, 
even more if you had a bad 
day, and visit one of the 
local restaurants. (Mikes!!) 

Sunday. The day started 
with perfect weather. Even 
hotter in fact as compared to 
Saturday, and we struggled 
to find shade. No rain was 
expected, but there was the 
chance of the wind picking 
up later in the day.

Round 3
Joshua was the clear winner 
in Sportsman. Finding the 
line, he impressed the 
judges with some great 
flying. Second and third 
places was closely contested 
between Michael and Len. 
Phew that was close. Hugo 
who started off really well 
was relegated to fifth ahead 
of Kobus. Three rounds 
were completed and there 
was a different winner in 
each round. Round four was 
going to be interesting. It 
looked like it was going to 
be between Joshua and Len. 
What a great scrap.

In Advanced, Pieter once 
again won the round, but 
had to keep a close eye on 
Chris who was just behind 
him. Cobus started to find 
his breath, with a great score 
putting him third ahead of 
Nico, Jacques and Ian. Like 

in the sportsman class, the 
final round was going to be 
close, with bets on between 
Chris and Pieter for the win.

Masters was once again 
dominated by the top three 
pilots. This time though 
Freddie showed Craig that he 
could’nt have it all his own 
way, but only just. Danie 
with some CG modification 
found it much better but still 
not good enough to threaten 
the top two. Burt was once 
again fourth, and the battle 
between Rodney and Stuart 
continued, with Stuart taking 
fifth place. By this time 
Ozzie was on a plane back 
to the Cape reminiscing on 
what could have been had 
he still had the Sensation.

In F3A the youth finally came 
through on this round, flying 
the ‘F-17’ schedule. Roston 
pulled off a fantastic flight 
to win the 1st round of the 

‘F’ ahead of André. Calvin 
was third. Like the Masters, 
it’s the top three who are in 
a class of their own. Leaving 
Clinton (who improved from 
his second round) beating 
Grant and Michael. Clinton 
was so happy to shut up 
Grant. 

Let’s see if he can do it in 
the final round.

Lunch was short and most of 
us were melting in the heat. 
Danie Senior gathered the 
judges and opened round 
four.

Round 4
Joshua was just amazing in 
Sportsman, and landed to 
loud cheer. What a flight.  
He hit the seventies. That 
just sealed the class win 
ahead of Len, Kobus, 
Hugo and Michael. What a 
fantastic Sportsman class to 

be in, with some great flying 
and enthusiasm. Advanced 
pilots should beware of such 
talent. Well done Joshua with 
a very respectable sixty six 
percent.

In the Advanced class the 
battle for first place was 
between Pieter and Chris . 
Chris produced a great final 
flight to beat Pieter and win 
the class. Nico was third 
ahead of Jacques, Ian and 
Cobus. It was great to see 
Jacques (like Michael and a 
few others competing in his 
first Nats. I am sure they will 
all be back next year.

As there was a small break 
before the Masters, someone 
switched on the fan and the 
wind blew to the extent that 
some of the Masters pilots 
hung up theirs radios and 
were scratched from the final 
round. Rather go home to fly 
again next week than damage 
their plane. 

So that left just the top three 
in Masters. Craig showed us 
why he was a F3A pilot, being 
the clear winner ahead of 
Danie and Freddie, both of 
whom made some mistakes 
due to the conditions. Craig 
was the overall winner ahead 
of Freddie, with Danie close 
behind. A great class with a 
clear divide.

The conclusion of the MAASA 
Nationals was the final F-17 
schedule. Calvin was at home 
in the conditions, and it must 
be the Klerksdorp wind that 
he is used too. André was a 
close behind, with Roston 
third closely followed by 
Clinton in fourth, and in the 
last two places were Grant and 
Michael.

Once the dust had settled 
André was the clear winner 
ahead of Roston and Calvin. 
Clinton managed fourth in 
front of Grant and Michael. 

Calvin was at home 
in the conditions, 
It must be the 
Klerksdorp wind 
that he is used too


1918

MODEL AEROBATIC ASSOCIATION OF SOUTH AFRICA (MAASA) NATIONALS
Model Aerobatic Association of South Afric

a

If you haven’t watched the 
F schedule, wow, how they 
remember the sequence 
and do the manoeuvres is 
wonderful to see.

So that’s that. Another 
Nationals over. A great event, 
and it worked really well having 
the MAASA portion of the 
Combined Power Nationals  
over two days. Thanks to Bob 
and his staff at SAMAA, all the 
staff in the back rooms, all the 
judges and officials who sat 
out in the hot sun. We really 
appreciate your support. 

From the guys from the 
Cape…. can Klerksdorp please 
inform us of more places to eat 
at, 3 nights of Mikes kitchen 
was a bit much, but at least 
Cobus was happy. 

	 round 1	 round 2	 round 3	 round 4	 FINAL
	 % /  Normalized	 % /  Normalized	 % /  Normalized	 % /  Normalized	 % /  Normalized			
SPORTSMAN					   
Joshua Twomey	 57.27 / 922	 66.06 / 989	 63.79 / 1000	 70.45 / 1000	 66.77 / 2989	 1
Len De Villiers	 58.64 / 944	 66.82 / 1000	 57.27 / 898	 63.48 / 901	 62.98 / 2845	 2	
Hugo Erasmus	 62.12 / 1000	 61.36 / 918	 55.15 / 865	 60.61 / 860	 61.36 / 2783	 3
Michael Borcherds	 61.06 / 983	 60.00 / 898	 57.42 / 900	 57.27 / 813	 59.49 / 2781	 4
Kobus Steinmann	 34.09 / 549	 52.58 / 787	 42.58 / 667	 46.21 / 656	 47.12 / 2110	 5

ADVANCED
Chris O’Connell	 69.28 / 1000	 62.32 / 962	 65.00 / 998	 67.68 / 1000	 67.32 / 2998	 1
Pieter Botha	 68.99 / 996	 64.78 / 1000	 65.14 / 1000	 66.30 / 980	 66.81 / 2996	 2
Nico Erasmus	 61.16 / 883	 63.19 / 975	 53.26 / 818	 64.86 / 958	 63.07 / 2816	 3
Cobus Malan	 56.01 / 809	 61.16 / 944	 56.59 / 869	 50.36 / 744	 57.92 / 2621	 4
Jacques Botha	 52.61 / 759	 46.16 / 713	 45.95 / 701	 63.26 / 935	 54.01 / 2407	 5
Ian Beche	 45.65 / 659	 54.86 / 847	 44.35 / 681	 56.16 / 830	 52.22 / 2357	 6

MASTERS
Craig Bell	 66.61 / 1000	 68.33 / 1000	 65.17 / 991	 62.11 / 1000	 67.47 / 2000	 1
Freddie Kotze	 64.28 / 965	 66.11 / 967	 65.78 / 1000	 42.67 / 687	 65.94 / 1967	 2
Danie Potgieter	 65.44 / 982	 64.89 / 950	 64.67 / 983	 61.89 / 996	 64.71 / 1966	 3
Burt Botha	 58.83 / 883	 54.28 / 794	 58.94 / 896	 0	 58.89 / 1779	 4
Stuart Nix	 56.22 / 844	 51.61 / 755	 45.56 / 693	 0	 53.92 / 1599	 5
Rodney Potter	 53.39 / 802	 52.00 / 761	 43.61 / 663	 0	 52.69 / 1562	 6
Ozzie Parenzee	 35.44 / 532	 24.67 / 361	 0	 0	 30.06 / 893	 7

F3A
Andre Stockwell	 73.94 / 1000	 73.56 / 1000	 68.38 / 993	 65.95 / 994	 71.96 / 2994	 1
Roston Dugmore	 72.44 / 980	 71.89 / 977	 68.86 / 1000	 63.71 / 961	 71.06 / 2957	 2
Calvin Schroll	 71.83 / 971	 72.22 / 982	 66.43 / 965	 66.33 / 1000	 70.76 / 2953	 3
Clinton Carter-Brown	68.78 / 930	 63.22 / 860	 63.95 / 929	 63.00 / 950	 65.32 / 2809	 4
Grant Brook	 64.72 / 875	 70.39 / 957	 61.62 / 895	 59.33 / 894	 65.58 / 2746	 5
Michael Sacca	 63.56 / 860	 68.94 / 937	 54.05 / 785	 56.90 / 858	 63.13 / 2655	 6

Once the dust had 
settled André was 
the clear winner 
ahead of Roston 
and Calvin

Thanks to Michael Borcherds 
for the fantastic pictures.


