

Fair Dinkum Flights

Mission Pack for Microsoft Flight Simulator X: Steam Edition

Contents

Welcome	3
Missions	4
Dusk Cattle Muster	4
Bushfire Rescue.....	5
Intercept!	6
Angel Flight	6
Bush Telegraph	7
Bushfire Patrol	9
Missing Charter Boat.....	9
Solar Repair	11
Offshore Medevac	12
Sydney Sightseeing Tour	13

Welcome

This 10-mission pack will give you a taste of the kinds of activities undertaken by pilots in Australia every single day!

You'll encounter a wide variety of aircraft including the Cessna 172, Cessna C208 Grand Caravan, Robinson R22, Agusta Westland EH101, Bell 206B, Beech King Air 350, Beech Baron B58 and even the Boeing F/A-18 Hornet.

The missions are intended to be played in any order you choose depending on your skill level and preference.

Fair Dinkum Flights missions are listed in the 'Australian Experience' category in the FSX:SE mission menu. To select a Fair Dinkum Flights mission, use the 'Category' dropdown to select 'Australian Experience'.

Missions

Dusk Cattle Muster

Track around 20 cattle that having wandered away from the main herd. In the dusk light the cattle will be difficult to spot so don't lost sight of them once you see them. One other thing, don't get too close or risk scaring them off. If that happens we'll struggle to find them all again. Just hang back and keep them in sight until the ground team arrives.

Aircraft: Robinson R22

Bushfire Rescue

As the pilot of a TV news chopper you'll cover the growing bushfire crisis in Victoria. Takeoff from Mt Hotham (YHOT) in the Victorian High Country and head north. The air is thick with smoke and visibility is very poor. Combined with the terrain and thick eucalypt forest the flying conditions are poor at best.

Aircraft: Bell 206

Intercept!

Every year the tropical north of Australia, AKA 'The Top End', plays host to a series of multi-national simulated wargames. In this scenario an enemy fighter has penetrated our airspace and is heading towards our primary base at Tindal in the Northern Territory.

Remember that although you need to stop the incoming fighter you also need to monitor your fuel consumption to ensure that you have enough remaining fuel to land at Tindal yourself.

Aircraft: Boeing F/A-18 Hornet

Angel Flight

A child in the mining town of Tom Price has sustained life threatening injuries in a car accident. She requires urgent transport to the trauma hospital at Port Hedland, five hours away by road.

Take off from Paraburdoo airport and fly the short distance north to the Tom Price airstrip and collect the along and medical staff for the journey to Port Hedland.

Thunderstorms are closing and conditions are generally poor. Be prepared for a bumpy flight!

Aircraft: Beech King Air 350

Bush Telegraph

Depart Coober Pedy airport and fly the weekly mail and supply route to two remote communities across the desolate outback, then deliver the aircraft for its overdue service in Oodnadatta.

Aircraft: Beech Baron 58

Bushfire Patrol

In this mission you'll fly a converted C208 Grand Caravan to assist in aerial fire-fighting efforts.

As the pilot of a fire spotting aircraft you're required to guide in a fire bombing aircraft circling overhead. The bomber, a modified DC3, is fully loaded with fire retardant and needs guidance from a smaller, more nimble, aircraft.

Aircraft: Cessna C208 Grand Caravan

Missing Charter Boat

A charter dive boat was headed out to Rowley Shoals, about 300km off the coast from the resort town of Broome. Unfortunately it seems to become caught in a severe storm as it hit the region. The skipper was able to send out a distress call along with their position but there has been no communication since.

Takeoff and head west to the search area. Locate the boat and any survivors.
Assist in any way you can.

The aircraft is equipped with droppable stores should you need them. **(SHIFT-D)**

Aircraft: Beech King Air 350

Solar Repair

In this mission you'll fly the heavy-lift-capable EH-101 to assist with the delivery of oversized components for the solar array at Windorah in the remote region of Southwest Queensland.

A truck, carrying the remaining quadrant of one of the arrays, has broken down few miles short of its destination. The truck can't be repaired for several days and there's no other heavy equipment in the area capable of pulling the trailer. Bad weather is forecast in the next 48 hours, it's vital that the final components reach the array site as soon as possible.

Aircraft: Agusta Westland EH-101

Offshore Medivac

An Antarctic research vessel put to sea in the early hours of the morning bound for an extended research mission and resupply of several scientific research stations in Antarctica.

Unfortunately, one of the crew sustained an injury just a few hours after ship had left Hobart. The crew member was treated by the onboard medic but now requires medevac for surgical assessment.

The ship is currently heading SSE following the Tasmanian coast. Take off and track the ship as it follows the coast. The ship's captain has reported that the sea is calm and the weather should hold for at least a couple of hours.

Aircraft: Agusta Westland EH-101

Sydney Sightseeing Tour

In this mission you'll pilot a Cessna 172 on a scenic flight up Sydney Harbour from its beginning at near Watsons Bay in the East then heading west past the city and its landmarks.

Sounds simple enough? The trick is that we've got paying passengers that aren't too fond of small aircraft. We need to keep the aircraft as steady as possible and our bank angle no steeper than 15 degrees. Plan your turns ahead of time and keep an eye on your speed to ensure we don't overshoot the waypoints.

We've been special clearance through the normally restricted airspace due to the time and clear weather. Bear in mind though that Sydney is a very busy airspace and there will be plenty of other traffic around.

Aircraft: Cessna 172

