
DECEMBER
2020

Newsletter by
Eliana Puschett

Happy
New Year!
A Note from Our Manager,
Alex Souponetsky

“We would like to thank you for your continued
support and dedication, especially in the
universally difficult 2020, by allowing us to
continue to serve you and help achieve your
goals and dreams. As they say, it is not the
tough times that last, it is tough people that do.
Together, we will continue to be resilient and
come out on the other end ever so stronger.

Fly Legacy wishes you a Happy Holidays and
a very Happy New Year! We look forward to
continuing to create great memories with you in
2021. Stay happy, stay healthy and stay safe!”

Our Gift This Season

New Aircraft
on the Lookout
Fly Legacy Aviation is proud to
announce the addition of multiple
aircrafts this upcoming year. “As
we start the new year, we intend to
come out of the gate very strong
with the completion of several major
milestones: delivery of a brand
new latest generation 2020 Cirrus
SR22, delivery of three 2021 Piper
Pilot 100i’s, and the Part 135 charter
certification. Be on the lookout for
these milestone announcements and
many more in the coming months.

Graduate Aaron Gardiner with
instructor James Zararis

2020 Cirrus SR22

2020 Cirrus SR22 (G6)
This latest generation of the world’s best-
selling SR series are the most technologically
advanced models ever. The highlight of the
new model year is the introduction of the
Cirrus Aircraft App powered by Cirrus IQTM –
providing a digital connection to the aircraft
from virtually anywhere in the world. Further
enhancements include re-imagined interior
and exterior aesthetics.

Joining an array of industry-leading safety
features, additional upgrades to the Cirrus
Perspective+TM by Garmin flight deck further
augment safety. These upgrades include a
new stabilized approach advisory system
which provides visual and aural alerts to
the pilot of unstable conditions during an
approach.

With these upgrades, the 2020 G6 SR Series
offers the most comprehensive, integrated
and intelligent flight experience available
today, enabling a smarter aircraft, a smarter
pilot and smarter flying.

2021 Piper Pilot 100i
These aircrafts are IFR-capable and
equipped with a Garmin G3X Touch avionics
suite which offers the perfect mix of
simplicity and technology. The G3X avionics
suite is the only glass platform that allows
for toggling between round dial and tape
displays in a touchscreen format.

What to Expect This January

2020 Cirrus SR22

2021 Piper Pilot

FLIGHT SCHOOL

Monthly Graduates

Kit Dillon
Instrument Multi-Engine
December 3, 2020
Instructor: Tyler Mealy

Diego Arrieta
Certified Flight Instructor,
Instrument Rating
December 7, 2020

Kornel Pesti
Private Pilot License
December 3, 2020
Instructor: Tyler Mealy

Aaron Gardiner
Multi-Engine Rating
December 23, 2020
Instructor: James Zararis

Ted Moffat
Private Pilot License
December 5, 2020
Instructor: Alex Collicott

Felix Flores
Private Pilot License
December 24, 2020
Instructor: Diego Arrieta

Paul Majchrzak
Private Pilot License obtained December 23, 2020
Instructor: James Kim

“My experience with Fly Legacy on receiving my Private Pilot
certificate was a great experience. Any questions I had they would
answer and if they did not know the answer they would get back to
me shortly with the answer. They are willing to work with me on my
crazy schedule and will find a plane or time slot that would work for
me. The staff and the instructor I had were a big help to me and now
I’m ready to start working on my Instruments certification.”

Fly Legacy Aviation’s
Year in Review
Despite the troubles and barriers that the
year 2020 brought, we here at Fly Legacy
Aviation are very proud of the many
accomplishments achieved by the staff,
instructors, and of course, our students.
It takes perseverance to be able to both
start and continue flight training during
such a tiresome time, and come out on the
other side as successful aviators. Let us
now look forward to 2021 and the great
future ahead. We would like to offer a huge
congratulations to our other past graduates
of 2020, as well as their instructors (from
January 2020 to November 2020):

Sufi Annoor
Trevor Jean Baptiste
Abdulrahman Basudan
Mark Branche
Jason Campbell
Alex Collicott
Jose Cruz
Kevin Charyszyn
Anh Dang
Laurel Davis
Kit Dillon
John Dixon
Dogan Can Dogan
Rahul Emani (2)
Josh Fredette
Adam Gabriel (2)
Kyle Gammage

Caitlin Hagan
Will Hannah
Gary Honsinger
Dzmitry Kalach
Timothy Katsiff
Benjamin Lehrer
Pedro Lopes
Nikita Lylyk (2)
Thoman Mihm
Connor Morgado
David Moyer
Luca Salussolia
Will Stevens
Eric Szurek
Alec Thayer
Paul Tomlin
Logan Wright

FLIGHT SCHOOL

Monthly First Solos

Frank Dafcik
December 11, 2020
Instructor: Cheryl Benish

Michael Lehrer
December 19, 2020
Instructor: James Zararis

Ramon Rodriguez
December 11, 2020
Instructor: James Kim

Wael Abdo
December 27, 2020
Instructor: Declan Ferguson

Jennifer Sremanak
December 18, 2020
Instructor: Declan Ferguson

Jozeph Dybalski
December 31, 2020
Instructor: John Dixon

This Month in
Aviation History
On December 17th of 1903 the first airplane
flight was conducted by brothers Orville and
Wilbur Wright. Near Kitty Hawk, North Carolina,
the Wrights made the first successful self-
propelled, heavier-than-air aircraft flight.
Piloted by Orville, the aircraft was a gasoline-
powered, propel-driven biplane, which stayed
in flight for 12 seconds and covered 120 feet
initially.

“The desire to fly is an idea handed down
to us by our ancestors who, in their grueling
travels across trackless lands in prehistoric
times, looked enviously on the birds soaring
freely through space, at full speed, above all
obstacles, on the infinite highway of the air.”
— Wilbur Wright

In Remembrance

Chuck Yeager
On December 7th, aviation lovers
mourned the loss of Chuck Yager, a
previous World War II Air Force officer
and test pilot, who became the first
pilot to exceed the speed of sound in
level flight. Inducted into the National
Aviation Hall of Fame, Yeager
accomplished many milestones for
aviation in the United States.

“There is no such thing as a natural
born pilot. Whatever my aptitudes or
talents, becoming a proficient pilot
was hard work, really a lifetime’s
learning experience. For the best
pilots, flying is an obsession, the
one thing in life they must do
continually. The best pilots fly more
than the others; that’s why they’re
the best. Experience is everything.
The eagerness to learn how and why
every piece of equipment works is
everything. And luck is everything,
too.” — Chuck Yeager

9800 Ashton Road, Philadelphia, PA 19114
www.flylegacyaviation.com

215-969-0311

https://flylegacyaviation.com
https://www.facebook.com/PhillyFlightAcademy/
https://www.instagram.com/flylegacyaviation/
https://twitter.com/Legacy_Aviation
https://www.youtube.com/channel/UC4NbdraL0WMSWWXkPdD8tUQ

