

Raven Sky Sports

A Wisconsin Corporation

Hang Gliding, Paragliding
& Ultralight Aviation

Imagine: You can soar aloft for hours at a time by riding the same air currents as seagulls, hawks and eagles.

Hang gliding flight appeals to people of all ages and from all walks of life. It's fairly easy and inexpensive. It doesn't require much strength or stamina. Participants have often described it as "dream like," "floating," and even "stress releasing."

Hang gliders are silent machines because they don't need engines in order to fly. They fly instead on the energies of gravity and wind.

Come discover how much fun hang gliding can be!

A beginner enjoys a low "ground skimming" flight just a few feet above the "bunny hill".

HOW WOULD YOU LIKE TO START?

- Hang Gliding Hill Flying Class** Introductory Hill Lesson
Six hours in one day including six flights **\$109**
- Tandem Hang Gliding** – No previous experience necessary
High altitude dual flight to 3,000 feet or more. **\$149**
(\$35 discount on your second tandem with us + \$5 discount with USHGA membership card)
- Intro Package**
One hill flying class & one tandem hang gliding flight. *Save!*
Two lessons for one person at a package price! **\$235**

Tandem Twice Package
Two high altitude tandem hang gliding flight lessons
for one person at a package price! *Save!* **\$255**

Tandem Motorized Ultralight Flight
60 minute lesson includes 45 minutes flight time **\$149**

Co-Pilot Package
For the casual student who seeks the excitement of a series of ten tandem flight experiences as the “co-pilot” of the hang glider. All flights are done with the student in the upper “co-pilot” harness. You can take up to a full year to complete this package.
Package of 10 Co-Pilot Tandems **\$799**

Complete Hang Gliding Training Package
Hang Gliding 100-Flight Plan. **\$1,395**
Includes 5-6 Hill flying classes (up to 90 hill flights) plus 10 Tandem flight lessons. The only hang gliding lesson program in the Midwest that offers full U.S.H.G.A. certification in both foot launch and aerotow hang gliding skills. Finish in a week or take up to 18 months to complete this package. An exceptional value.

CREDIT CARD DEPOSIT OR PRE-PAYMENT REQUIRED FOR ALL ADVANCE RESERVATIONS.

Deposits may be applied to other reservations if you make changes at least 48 hours in advance. Same day cancellations and no shows will result in broken appointment billing of the full fee for service. Other cancellations less than 48 hours in advance will result in billing of \$50 per lesson cancelled. Please make reservations and changes via telephone, not via e-mail. There is no penalty or deposit lost if your class is cancelled or postponed by Raven Sky Sports, Inc.

GOOD WEATHER OR BAD WEATHER: Check in by phone between 6:30-7:15 in the morning. Don't assume that your class has been cancelled due to weather, check in and ask.

OCCASIONALLY, we find it necessary to cancel or postpone a class after it has already begun. If this happens during your class, we'll issue you a “Rain Check” to come back and finish your class on another day, at no extra cost. No refunds are issued after a class has started.

ASK ABOUT: Free Video CD/DVD • Gift Certificates • Group Discounts • Special Offers by E-mail • Speaker Presentations for Your Organization or Class • Trade-Show and Expo Presentations • Family group pricing • Our Free-Standing Hang Glider Simulator for Your Party, Fair or Fund-Raising Event • College Hang Gliding Clubs • “Earn & Learn” Programs for Students

CLASS SCHEDULE AND HOURS

Tandem Flights: 7am -10am & 4pm - 8pm 7 days/week
Hill Flying Class: Starts at 8:30am or 9:30am 7 days/week
 (seasonally adjusted)
 Open 7 Days a Week, March thru November
Reservations strongly recommended

Raven Sky Sports
 A Wisconsin Corporation
 Hang Gliding, Paragliding & Ultralight Aviation
 Twin Oaks Airport • N463 County Road N
 Mailing address: P.O. Box 101, Whitewater, WI 53190
 Voice: (262) 473-8800 Fax: (262) 473-8801
www.hanggliding.com
 e-mail: info@hanggliding.com

Weekday Special! Free in-flight photography or free T-shirt with your “after work” weekday evening tandem flight lesson. Monday-Friday only, 4pm - 8pm. A \$20 value.

LESSONS NEAR WHITEWATER, WISCONSIN

Most of our lessons are held at Twin Oaks Airport (N463 County Road N). Just 1½ miles north of the KFC restaurant in Whitewater, Wisconsin.

Travel Times From:

Chicago, IL	2 hours	Naperville, IL	2 hours
Elgin, IL	90 min	Milwaukee, WI	1 hour
Palatine, IL	90 min	Madison, WI	1 hour
Gurnee, IL	1 hour	Cedar Rapids, IA	4 hours
Rockford, IL	1 hour	Minneapolis, MN	5 hours

Beginners can solo over 100 yards without getting more than 10 feet off the ground...

...or go to high altitude with a USHGA certified instructor. No previous experience necessary!