
EASTERN SIERRA REGIONAL AIRPORT

QUARTERLY NEWS LETTER
January, 2009
	

Eastern Sierra Regional Airport - Bishop, CA (KBIH)

Airport Advisory Committee Reconstituted

In the last year or so it has been difficult to muster sufficient members of the Advisory Committee to produce a quorum at the quarterly meetings. At the request of Rex Allen and with concurrence of the Board of

Supervisors the Advisory Committee was disbanded and the number of members required for a quorum was reduced. A request for new prospective members was advertised and to date four members have been appointed. They are Rex Allen, Monica Allen (No Relation), John Rosenthal, and Brad Wyatt. A second request for members went out in December in an attempt to fill the two remaining positions.

Eastern Sierra Regional Airport Web Page now ONLINE

Our new web page made its debut in December and can be accessed by going to Inyo County’s web site, selecting Departments and then Airport. Or use the following URL

http://www.countyofinyo.org/Airport/index.html
The following information is available on line:

Aviation Weather

AirNav for KBIH

Pilot Information

Fuel prices at KBIH

Area Map

Ground Transportation

Airport News Letter

Photo Gallery

The Photo gallery showcases not only the airport, but also the Eastern Sierra and its many recreational opportunities.

In addition there are also links to the Bishop and Mammoth Chambers of Commerce, Inyo County Parks and Recreation, Lone Pine Airport and the City of Bishop. A history of the airport authored by local resident Kirt Nance will be featured on the web site soon. The site is about 98% functional and we will continue to make updates and additions as needed. If you have suggestions for improvements to this web site please email them to the address listed on page two of this newsletter.

Cold weather and responsible use of engine heaters

Once again, our weather has turned cold and pilots will be plugging in the engine heaters. A standard 300-watt heater can consume over $30 in electricity each month. Please help us conserve power by energizing your engine heater no earlier than one day prior to your flight.

Compact fluorescent lamps CFLs are available in the terminal for replacement of incandescent hangar light bulbs.

[image: image1.emf] Modifications to airport beacon expected to improve reliability.

Bishop’s 1939 vintage Westinghouse beacon has endured numerous repairs and modifications since it was first installed around 1940. The Fresnel lens and housing are original, but the drive mechanism has been modified and replaced a number of times. The beacon chain drive is similar to that found

on a bicycle and the large sprocket is slightly out of alignment. Due to the configuration of the drive sprocket and the manner in which

it is installed, it was not feasible to realign it in place. Airport personnel recently fabricated and installed an idler assembly on the drive chain to take up the slack and prevent it from falling off the sprockets. It appears that this repair has been successful, as the beacon has operated satisfactorily since the idler was installed in early November. We are cautiously optimistic that it will continue to operate without problems. The Airport Beacon is a Bishop landmark so the idea of replacing it with a more modern beacon has never been seriously considered.

Vintage Bob Symons photos to go on display at KBIH

Patricia (Symons) Rowbottom has offered to loan the airport a number of photographs taken by her late father, Bob Symons. The photographs will be on display in the pilot’s lounge. Pat has also loaned 9 aviation and soaring related books to Eastern Sierra Regional Airport. This material will be available for research purposes and can be viewed at the airport, but will not be allowed to leave the terminal building.

Taxiway repairs will resume in first quarter of 2009

Taxiway crack repairs are best accomplished in cold weather as the cracks are at their widest. We will make repairs to taxiway Alpha during the next phase of asphalt patching. We will also look at the repairs made in the spring and put additional cold mix in any cracks that have compressed or shrunk. Our goal is to make repairs twice yearly as weather and funding permit.

[image: image2.emf]
Steve Ivey adjusting VASI lights

VASI - Visual Approach Slope Indicator

A recent www.bayareapilot.com posting explained the function of VASIs. The VASI is a system of lights so arranged to provide visual descent guidance information during the approach to a runway. These lights are visible from 3-5 miles during the day and up to 20 miles or more at night. The visual glide path of the VASI provides safe obstruction clearance within plus or minus 10 degrees of the extended runway centerline and to 4 NM from the runway threshold. Descent, using the VASI, should not be initiated until the aircraft is visually aligned with the runway. Lateral course guidance is provided by the runway or runway lights.

The basic principle of the VASI is that of color differentiation between red and white. Each light unit projects a beam of light having a white segment in the upper part of the beam and red segment in the lower part of the beam. The light units are arranged so that the pilot using the VASI's during an approach will see the combination of lights listed below.
Red over Red = below glide path.

Red over White = on glide path.

White over White = above glide path. Instructors sometimes tell their students, “Red over White is right” Proper alignment of the VASIs is periodically flight checked by the FAA and adjustments, if required are made by airport personnel.

[image: image3.emf]CDF Fire Captain Denney Conley keeps a watchful eye on burning debris.

On December 17th and 18th CDF crews from the Owens Valley Conservation Camp assisted airport personnel during the burning of dead trees and brush that had been cut down on the south west side of the airport.

This is the first part of a three-phase plan to clean up this area. The remnants of a mobile home have not been disposed of yet, but we expect to dispose of this debris within the next few months. The third part of the cleanup will require the removal of concrete walkways and a brick fireplace chimney that has fallen down. The goal is to complete the entire project within the coming year.

BIH listed on AirNav.com

For the most up to date fuel pricing, check our fuel prices on AirNav.com

http://www.airnav.com/airport/KBIH
KBIH Web page URL

http://www.countyofinyo.org/Airport/index.html
Eastern Sierra Regional Airport

703 Airport Road

Bishop CA. 93514

760-872-2971 Terminal

760-937-4017 After Hours

Airport Staff

Ken Babione, Lead Airport Technician

Email kbabione@inyocounty.us
Steve Ivey, Airport Technician II

Richard Olson, Airport Technician II

_1291203648.psd

_1291393475.psd

_1291179669.psd

