

6:30 P.M.

Friday June 5

Barnstormers Party

Make it an AOPA Fly-In weekend! Join us Friday night from 6:30 until 9:30 p.m. for a special Barnstormers Party featuring barbeque, live entertainment, and the camaraderie of your fellow aviation enthusiasts. Cost is \$15 when you register in advance (www.aopa.org/fly-ins) or \$20 on site.

Movie Screening: *Living in the Age of Airplanes*

On behalf of the worldwide distributor of the film—National Geographic—AOPA is proud to announce a preview screening of *Living in the Age of Airplanes* for AOPA Fly-In attendees. The movie will be shown on site and will begin at 7:30 p.m.

Main Stage

Stage 2

You Can Fly Pavilion

Stage 3

8-9:30 AM PANCAKE BREAKFAST WITH ROD MACHADO, MAIN STAGE

Avoiding Risk While Defining Your Personal Limits

Michael Goulian, Aerobatic Pilot, Red Bull Air Racer

Air show superstar and Red Bull Air Race Championship winner, Michael has been winning aerobatic competitions since he was 27. Michael performs in his Extra 330SC.

AOPA Air Safety Institute: Loss of Control

Bruce Landsberg, Senior Safety Advisor

Bruce is the former president of the AOPA Foundation. A former member of the U.S. Air Force, he is an active GA pilot and the new owner of a Beechcraft Bonanza.

Rusty Pilots Seminar

Chris Moser, AOPA Flight Training Initiative Program Manager

Chris is a professional educator. He has 17 years experience as a classroom teacher. He is a flight instructor, commercial pilot, and Gold Seal CFI.

The Truth About What Your Engine is Telling You

Adrian Eichhorn, JetBlue Airways Pilot; A&P/IA

An airline transport pilot who has flown for the FAA, NASA, General Dynamics, the Washington Redskins, and most recently JetBlue, Adrian focuses on owner-performed maintenance and flying safety.

9-10 A.M.

Decision Making in Crisis

Cmd. Kirk Lippold, U.S. Navy (retired)

Commanding officer of the USS Cole when it was attacked on October 12, 2000, in the port of Aden off the coast of Yemen, Kirk is an avid pilot and AOPA Life member.

NTSB 101: Emerging Aviation Safety Issues

Chris Hart, Chairman of the NTSB

Chris is a commercial multiengine pilot with a long career in transportation safety. He was the previous FAA assistant administrator for system safety.

Maximum Fun, Minimum Cost: Building and Growing a Flying Club

Kelby Ferwerda, AOPA Flying Club Initiative Manager

Kelby is a Gold Seal and Master CFI. He instructs regularly and is the owner of several aircraft, including a 1946 Aeronca Champ.

Not the Flight Service You Once Knew

Joe Daniele, Lockheed Martin

Joe Daniele is a senior systems engineer engaged in operational systems support for Lockheed Martin Flight Services.

10:15-11:15 A.M.

The Importance of Challenging Ourselves

Sean D. Tucker, Aerobatic Pilot, Team Oracle

Sean has been thrilling airshow audiences since he first took to the skies as an aerobatic pilot in 1976. He shares his passion for aviation, inspiring others to pursue their dreams.

Mind Over Matter: Strengthening the Weakest Link

George Perry, AOPA Air Safety Institute Sr. VP

A former U.S. Navy F-18E squadron commander with some 850 carrier landings and more than 5,000 flight hours, George began flying at age 16. He holds ATP, CFI, and MEI certificates, and was a senior aviation safety leader in the Navy.

Night Flying: Operational Hazards and Physical Limitations

Adrian Eichhorn, JetBlue Airways Pilot; A&P/IA

An airline transport pilot who has flown for the FAA, NASA, General Dynamics, the Washington Redskins, and most recently JetBlue, Adrian focuses on owner-performed maintenance and flying safety.

Jeppesen Mobile Solutions

Col. James "Slim" Morgan, Senior Manager

Slim is responsible for all general aviation sales and service activities for Jeppesen in the Americas, Asia, and the Pacific. He is a U.S. Air Force command pilot with more than 4,900 hours.

11:30 A.M.—12:30 P.M.

12:40 P.M.

BREITLING JET TEAM FLY-BY

1:10 P.M.

MICHAEL GOULIAN AEROBATIC DEMONSTRATION

Laugh and Learn With Rod Machado

Rod Machado, AOPA's National CFI spokesman

An aviation author, humorist, AOPA columnist, and certificated flight instructor, Rod is on a one-man mission to keep the fun in learning. He has logged nearly 10,000 hours of instruction, one student at a time.

10 Things Every iPad Pilot Should Know

John Zimmerman, Sporty's Pilot Shop

John oversees the Sporty's Pilot Shop catalog and online marketing programs. He has been flying for 15 years and is a commercial pilot with more than 2,000 hours. He holds helicopter, glider, and seaplane ratings.

Breitling Jet Team Q&A

Jacques Bothelin, Team Leader

With more than 12,000 flight hours, Jacques leads the Breitling Jet Team, which he formed in 2003. This is the first year the team has appeared in the United States. All seven pilots will be on hand to answer questions.

What's New at Garmin

Michael Kerrigan, Northeast Regional Sales Manager

Michael is a life-long aviation enthusiast and has commercial and multiengine ratings. He has been a key part of Garmin's growth in the northeast and specializes in new business development.

1:30-2:30 P.M.

2:45-3:45 P.M.

Pilot Town Hall Mark Baker, AOPA President and CEO

Join Mark for an update on AOPA activities, talks with FAA Deputy Administrator Michael Whittaker and NTSB chairman Chris Hart, as well as an opportunity to ask questions of AOPA's fifth president. Mark is an accomplished general aviation pilot with more than 7,500 hours and multiple ratings, including multiengine and seaplane.

