

Thanks again to those who have offered
comments and contributions to this effort:

Bill Baker - Caribbean Kite Company
Cris Batdorff - Stunt Kite Quarterly Magazine
Eric Forsberg - AKA Stunt Kite Committeee
Susan Gomberg - Gomberg Kite Productions
Rod Guyette - Ramjet Kites
Bob Hanson - Stunt Kite Quarterly Magazine
Al Hargus III - Dragons & Butterflies Productions
Corey Jensen - Windborne Kites
Robert Loera - Kite Fantasy
Ray & Jeanne Merry - Cobra Kites/Flexifoil International
Abel Ortega - Stinger Kites
Ron Reich - San Diego
Marty Sasaki - Sasaki Kite Fabrications
Lee Sedgwick - Team High Fly
Robbi Sugarman - Air Circus
Sue Taft - Team High Fly
Eric & Dorothy Wolff - Chicago Fire

and the hundreds of other flyers
that I have talked to,
flown with,
and learned from.

Sixth edition Copyright, David Gomberg 1996
Earlier Editions Copyright 1988, 1989, 1991, 1993, 1994
ISBN 1-884496-02-4

All Rights Reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording, or any information storage and retrieval system without permission in writing from the author.

The laws of physics apply to all kites; only the relative strength of forces, masses, and design -- both aerodynamic and structural -- vary from kite to kite. Because it is rare for any two kites or kiteflyers to behave alike, exceptions exist to all general observations, instructions and guidelines in this or any other book on kite flying.

Cascade Kites makes no warranty, expressed or implied, with respect to the information contained herein and assumes no liability for actions which may result from proper or improper use of maneuverable kites.

Address inquires to:
Gomberg Kite Productions, Intl.
Box 113, Neotsu, Oregon 97364 USA
fax 541-994-9692

Table of Contents

INTRODUCTION			
I. ALL ABOUT WIND and TERRAIN	1		
Wind Characteristics	1		
Smoothness & Strength	2		
Turbulence	4		
Measuring Wind Strength	5		
How Wind Behaves	5		
Affects a Stunt Kite	5		
Picking a Flying Site	6		
Terrain	6		
Safety and Courtesy	8		
II. FIRST FLIGHT	11		
Before You Leave the House	11		
Kite Assembly	12		
Layout			
Launching	14		
Assisted Launching	14		
Self Launching	16		
Deltas and Diamonds	16		
Foil Kites	19		
III. PILOTING BASICS	21		
Steering	21		
Body Positions	24		
First Maneuver - horizontal eight	25		
Second Maneuver - loop	28		
Landings	30		
Accidental Landings	30		
Normal Landings	31		
"Better" Normal Landings	32		
Packing Up	33		
Repairs	34		
IV. EXPLORING THE ENVELOPE	35		
What's the Flight Envelope?	35		
Control Response at the Edge	38		
V. TUNING	45		
Why Tune?	45		
What to Look For	45		
What to Do	46		
Clip Adjustments	46		
How, Why & When	48		
About Noise	50		
Wiskers or Stand-Outs	51		
Special Tuning for Stacks	51		
VI. ADVANCED FLYING	53		
Flight Control	53		
Horizontal Passes	53		
Straight Flight	54		
Throttle Control	54		
Maneuver Practice	55		
Vertical Eights	55		
"L's" and Squares	56		
The "Eagle" Has Landed	57		
Spins	57		
Wing Launch	58		
Mid-Air Stalls	58		
Light Wind Flying	59		
Heavy Wind Flying	61		
VII. ALL ABOUT FLYLINES & RODS	63		
Selecting the "Right Line"	63		
Characteristics	63		
Types Available	64		
How Much Line?	65		
What Weight?	66		
Knots and Sleeving	66		
Rods for Your Frame	67		
Flyline Troubleshooting	68		
Hands and Handles	71		
Carpal Tunnel Syndrome	72		
VIII. HIGH PERFORMANCE FLYING	73		
Large Stacks	73		
Power Flying	75		
Formation or "Team" Flying	76		
Line Adjustments	76		
Tuning	77		
Team Assignments	77		
Maneuvers	77		
"Solo" Flying	79		
Dual Flight	80		
Quad Line	81		
Delta Wing Quad Flying	81		
"Made for Quad Line" Kites	82		
IX. CONTEST FLYING	83		
Levels of Competition	83		
How a Competition Works	85		
Types of Events	86		
Precision	86		
Choreography or Ballet	87		
Other Events	88		
General Competition Suggestions	88		
CONCLUSION			

Introduction

This is a book about flying stunt kites.

We don't talk about kite history or how to make kites. What we've done is try to produce the "Complete Flying Manual".

There are now hundreds of different and distinct stunt kites being manufactured and distributed. Regional and national events attracting thousands of spectators are held around the country and around the world.

Whether you're a new pilot or an experienced competitor, we've tried to compile the basic or technical information you're looking for along with specialized tips to improve performance. We've also worked to update the text each year with new techniques or developments.

Within these pages, you'll find comments and contributions by some of the best flyers in the world.

- In Chapter One, we explain how the wind affects kite flying and how to pick a flying site.
- In Chapters Two thru Four, we provide basic instructions for the new flyer.
- Chapter Five is an overview of tuning - one of the most confusing and least understood aspects of kite performance.
- Chapter Seven explains all about the different types of flylines and how to take care of them.
- Chapter Eight covers exotic, new, or different techniques - everything from "power flying" to flying backwards through a dog stake.
- Finally, in Chapter Nine, we present information on stunt kite contests with specific tips on how to improve your scores.

The most important thing is that we want to promote safe and responsible flying.

Stunt kites and stunt kiting are evolving on a daily basis. That's one reason we have not addressed specific brands or models in our text. Instead we discuss three broad categories of stunters -- the Delta or Swept-Wing (known as California Style Stunters by almost everyone except Californians), Diamond Wings, and the inflatable stunters which we call Foils.

Before the ink is dry on this page, new kite designs, materials and applications will become available and then commonplace as our infant sport grows and hurries forward into maturity.

I hope and trust that the information contained here will be useful to you who represent Stunt Kiting's future.

But enough of the mushy stuff ... Put this manual in your kite bag and get out to the flying field!

Good Winds!

David Gomberg
March, 1991