

The Best-laid Plans		
Day 1 (Tuesday) This Intro Aerodynamics ** Break ** Learning to Fly Airplane Systems ** Oshkosh at Lunch! (pizza provided!) ** Charts and Airspace Navigation ** Break ** Flight Environment Helicopters F-22 with Randy "Laz" Gordon MIT Flying Club Day 2 (Wednesday) Meteorology ** Break ** Comms, Radar, ATC Aircraft Ownership ** Lunch Break ** IFR Performance Weather data ** Break** Human Factors Aerobatics with Marc Nathanson	Day 3 Flight Planning ** Break ** Seaplanes SUAS (drones) with Michael Holzwarth Night flying Multi-engine and Jets ** Breailian Air Force Lunch ** Weight and Balance Weather Minimums and Parting words ** Break ** App Planning & Engineering with Tyson Weihs	
Priv	rate Pilot Ground School	37

16.687 Private Pilot Ground School IAP 2019

For information about citing these materials or our Terms of Use, visit: <u>https://ocw.mit.edu/terms</u>.