Simplest Dowel Kites

Making 3 Super-Quick Designs

Tim Parish
Table of Contents

Introduction ... 4
 - Format .. 4
 - Using Printouts... 4

The Simple Diamond Kite ... 5
 - Simple Diamond Kite – Step By Step Instructions .. 6
 - Simple Diamond Kite – Measuring The Sail .. 6
 - Simple Diamond Kite - Cutting The Sail .. 6
 - Simple Diamond Kite - Adding The Spars ... 7
 - Simple Diamond Kite - Attach The Flying Line .. 8
 - Simple Diamond Kite - Attach The Tail .. 8
 - Simple Diamond Kite – Flying! ... 9

 - Simple Diamond Kite – Selected Flight Report ... 10

The Simple Delta Kite .. 12
 - Simple Delta Kite – Step By Step Instructions .. 13
 - Simple Delta Kite - Measuring The Sail... 13
 - Simple Delta Kite - Cutting The Sail.. 13
 - Simple Delta Kite - Adding The Spars .. 14
 - Simple Delta Kite - Attach The Flying Line .. 16
 - Simple Delta Kite - Attach The Tail ... 16
 - Simple Delta Kite – Flying! ... 17

 - Simple Delta Kite – Selected Flight Report .. 18

The Simple Sled Kite .. 20
 - Simple Sled Kite – Step By Step Instructions ... 21
 - Simple Sled Kite - Measuring The Sail.. 21
 - Simple Sled Kite - Cutting The Sail.. 21
 - Simple Sled Kite - Adding The Spars .. 22
 - Simple Sled Kite - Towing Points ... 23
 - Simple Sled Kite - Attach The Bridle .. 23
 - Simple Sled Kite – Flying! .. 24

 - Simple Sled Kite – Selected Flight Report ... 25

Which Kites To Make Next? .. 27
Appendix 1 – Requirements

Materials ... 28
Tools .. 29

Appendix 2 – Flying Line And Storage .. 30

Appendix 3 – Knots .. 31

The Loop Knot ... 32
The Lark's Head Knot .. 33
The Slip Knot ... 34

Update History ... 35
Introduction

This eBook provides very detailed step-by-step construction information for all three kites in the MBK Simple Series. The whole idea is for you to get a working kite in the air as quickly as possible.

Required tools are quite minimal – just a small cheap hack-saw and a pair of scissors. Everything else is even cheaper and quite likely to be found around the house somewhere.

I hope you find it much more convenient to work from this PDF document – rather than numerous web pages - when constructing a kite. Particularly if you decide to print off the relevant pages to have them beside you as you work.

Format...

Here's a summary of the information and images provided for each Dowel kite...

- A large in-flight photo, introduced with a short description.
- Detailed step-by-step instructions, including many close-up photos.
- A selected Flight Report, in which I share a flying experience with the original kite.

The 3 Appendices at the end of this eBook provide extra information which will be useful for the first-time builder of an MBK Dowel kite. I'd definitely recommend a quick read of each Appendix before you start building.

Using Printouts...

You might like to print out this entire eBook and bind it in a simple cover or folder. Magazine shops usually have binders and covers of various kinds. Another approach is to just print out the information you need for the day. For example, the instructions for the Delta kite plus Appendix 2 on making up a flying line. The Table of Contents makes this easy, since you can just look up the page-ranges needed for printing.

To save a bundle on ink costs, find GrayScale in your printer's Properties settings, and set it so color ink isn't used. For color, you can always refer back to this PDF on the screen. Also, look for Draft or Fast in the Properties. This will ensure the printer uses much less black ink too. If you are a Mac user, you should be able to find similar settings for your printer.
The Simple Diamond Kite

This is the first in the short 3-kite Simple Series. *Super simple* kites which are quick and easy, yet *fly* quite well. Enjoy making this classic Diamond shaped kite, and then flying it within minutes! It has no bow-line, no bridle and only the simplest of tails...
Simple Diamond Kite – Step By Step Instructions

Now's the time to read up in Appendix 1 about kite materials and other things needed to build an MBK kite from the Simple Series, if you haven't already.

Simple Diamond Kite – Measuring The Sail

- Place your plastic bag flat on the floor, with the closed end at the top.
- Starting from just below the top-left corner of the bag, measure and mark 3 dots on the plastic. I've high-lighted the dots in yellow, in the photo. Judge the horizontal direction by eye. If you're careful, there's no need for a T-square.

Simple Diamond Kite - Cutting The Sail

- Take your ruler and *connect the dots* with the black marker pen, as shown in the photo. (OK, the lines appear a bit faint in the photo!)
- Flip the plastic over and *trace over* all the black lines.
• Cut along the top and right side of the bag, and open it out to show the complete sail outline, as in the left photo above.
• Take your scissors and cut along all the black lines. As in the right photo above, your Diamond kite sail is nearly complete!

Simple Diamond Kite - Adding The Spars

• Lay a length of your 5mm (3/16") dowel down the center-line of the sail, line it up with the top sail corner and saw it off at the bottom corner. See the left photo, above, where the dowel has not yet been cut.
• Cut off a 5 cm (2 inch) length of insulation tape, and stick down the dowel to the plastic. See the right photo, above.
• Do the bottom end of the dowel the same way.
• Do the other dowel similarly, so the kite looks like the photo on the right.

Note: After flying this kite for several months, I now recommend you add another piece of tape to the top corner of the sail, at right-angles to the first tape. For added strength!

Simple Diamond Kite - Attach The Flying Line

• Poke a hole in the plastic sail, right over where the dowels cross each other.
• Thread the free end of your flying line through the hole, and wrap it several times around the crossing-point, as in the photo. Tie it off tightly so it can’t come loose.

Ignore the loop in the photo, unless you want to make a simple bridle like I did...

Simple Diamond Kite - Attach The Tail

• From spare scraps of sail plastic, make up a long narrow strip no shorter than 5 times the length of the kite itself. The strip should be about 5 cm (2 inches) wide.
• Thread one end of the tail around the bottom of the vertical spar, as you can see in the photo. Tie the tail to the dowel with a simple knot. If you like, trim off the excess so it’s neater than the one in the photo!
Simple Diamond Kite – Flying!

That's it, you're ready to fly. Take the kite out whenever you can see leaves moving in the trees or bushes. If it won't stay up, try letting out plenty of line and then towing it up at jogging pace. It might find enough wind higher up!

Avoid flying in very windy weather.

Hope you enjoyed learning how to make a Diamond kite!

When you feel ready to try making a more advanced Diamond, the MBK Dowel Diamond is just the thing. Full instructions can be found in the Making Dowel Kites book. This kite flies higher, smoother and needs less wind than the Simple Diamond! The sail is edged too, so it lasts a lot longer. There it is, over on the right...
Simple Diamond Kite – Selected Flight Report

Wing-Wagging At 350 Feet, And A Small Design Change

Trying for the 3rd day in a row, the Simple Diamond kite finally enjoyed perfect winds today!

Not the greatest day for photography with a cheap digital camera though. Overcast skies kept the light levels well down. But at least the punishing cold Southerly had moderated a lot overnight.

We went down to a local grassed oval where there are often a handful of other people. Golfers, joggers, amateur dog trainers, you name it. However, today we had it to ourselves. The breeze seemed ideal, with almost-moderate gusts coming through from minute to minute. The Simple Diamond kite popped into the air with ease and was soon floating on about 10 meters (35 feet) of line. Just right for the obligatory 3 or 4 snapshots with hardly any zoom necessary.

From there, I let the kite out to about 20 meters (70 feet), pulled a little more zoom on the camera, and shot around a minute of video. There's a selected 10 second's worth down there near the bottom of this page.

With the camera tucked away, it took us a minute or two to walk across the oval, letting out line all the way. Easy peasy! 30 meters, 60 meters then 90 meters (400 feet) out by the time we reached the other side.

The line tension was firm but not excessive, so it was just a matter of pulling loops off the winder a few at a time, and letting the line slip through my hand. The kite followed along obediently, floating at 30 or 40 degrees to the horizontal since it wasn't being given a chance to rise any higher for now.

At this point we turned and headed off upwind to give the kite more room. Just as well, as you'll find out later...

A low log fence surrounded the oval, and with all 150 meters (500 feet) of line out, I wound 5 1/2 turns around the horizontal railing. With this number of turns, the friction was enough to stop any slippage, even with no tension at the winder. The Simple Diamond kite settled out at just over 45 degrees of line angle, occasionally pushing up a little higher to 50 or 55 degrees. In terms of altitude, that was between 350 and just under 400 feet above ground.
The simple single-point bridle meant the kite was in constant motion. Very little fish-tailing today in the delightfully ideal wind strengths, but the wing-wagging was always there. Typical of 2-point bridle Diamonds too. And this brings us to the First Failure...

The tape spar-caps had become somewhat brittle and partially unstuck since I first made this kite. So I had replaced a couple of them before coming out to fly. Guess what happened to the one I had decided was OK...

Yep, it gave way and down came the kite all the way from 350 feet! With one side of the sail completely folded back, the kite executed a stately slow nose-first dive, tail streaming behind and above. The Simple Diamond gently contacted the ground with no other damage.

After this surprise, I fixed the spar cap on the spot and sent the kite straight back up. It waggled its way to where it was before, in seconds. As the months go by, the insulation tape can let go a bit, but it's so quick and simple to fix. You just have to get in the habit of taking that spare roll of tape with you every time you fly! Just in case.

Again, the Simple Diamond kite spent a considerable period of time high up in the overcast sky. Perhaps half an hour or more. What happened next was not so much normal wear and tear, but a small design flaw. With the constant wing-wagging, the single strip of tape holding the nose of the sail to the vertical spar gave way. Despite being freshly applied before we went out to fly! The kite belly-flopped gracefully to the ground, on a tight line.

So, I'll be updating the instructions shortly, to recommend adding a second strip of tape to the nose of the kite, at right angles to the first one. After doing this today, there was no more trouble.

The Simple Diamond kite probably logged almost a couple of hours of flight time today. It was a pity there was not more sunshine, but otherwise it was a pretty successful and enjoyable outing.
The Simple Delta Kite

This is the second in the short 3-kite Simple Series. Super simple kites which are quick and easy, yet fly quite well. Enjoy making this classic Delta kite, and then flying it soon after, in light winds! No keel and a very simple tail makes this a do-able project for anyone...
Simple Delta Kite – Step By Step Instructions

Now's the time to read up in Appendix 1 about kite materials and other things needed to build an MBK kite from the Simple Series, if you haven't already.

Simple Delta Kite - Measuring The Sail

- Place your plastic bag flat on the floor, with the closed end at the top.
- Starting from just below the top-left corner of the bag, measure and mark 3 dots on the plastic. I've high-lighted the dots in yellow, in the photo. Judge the horizontal direction by eye. If you're careful, there's no need for a T-square.

Simple Delta Kite - Cutting The Sail

- Take your ruler and *connect the dots* with the black marker pen, as shown in the photo. (OK, the lines appear a bit faint in the photo!)
- Flip the plastic over and *trace over* all the black lines.
• Cut along the top and right side of the bag, and open it out to show the complete sail outline, as in the photo above.
• Take your scissors and cut along all the black lines. As in the photo over there on the right, your Delta kite sail is nearly complete!

Simple Delta Kite - Adding The Spars

• Take some 5mm (3/16") dowel and cut off a 70 cm (32 inch) length. Lay this down the center line of the sail.
• Now cut off 2 more lengths, each 80 cm (36 inches) in length. Lay these down over the leading edges of the sail.
• Using 6 pieces of insulation tape, each 5 cm (2 inch) long, stick them down in the positions shown in the top left photo, above.
• Fold all the tapes around to the underside of the plastic. See the top right photo, above.
• Cut off a 70 cm (32 inch) length of dowel and lay it across the sail, 31 cm (14 inches) from the nose. Using 2 pieces of insulation tape, each 20 cm (9 inches) long, lay them over the crossing points. See the photo over there on the right.

• Carefully wind the tapes around the dowels, without getting them stuck to the sail! Now, each join should look like the photo on the right.

• Add an extra tape to the middle of each leading edge, to help keep the sail in place. Also tightly wind an 8 cm (3 inch) piece of tape around the spar join. See the photo on the right, which was actually taken after some test flying in strong wind!
Simple Delta Kite - Attach The Flying Line

• Get your flying line, which I'm assuming has been wound onto a spool or winder of some sort. 30 pound line from a kite shop is great for this kite.
• Poke a hole in the plastic sail, right over where the horizontal and vertical dowels cross each other.
• Thread the flying line through the hole, wrap around the vertical spar at least 3 times, then tie it off tightly. Do NOT tie the line around the horizontal spar! This dowel floats free while the kite flies.

Simple Delta Kite - Attach The Tail

• From spare scraps of sail plastic, make up a long narrow strip no shorter than 4 times the length of the kite itself. The strip should be about 5 cm (2 inches) wide.
• Thread one end of the tail around the bottom of the vertical spar, as you can see in the photo. Tie the tail to the dowel with a simple knot.
Simple Delta Kite - Flying!

That's it, you're ready to fly. Take the kite out whenever you can see leaves moving in the trees or bushes. If it won't stay up, try letting out plenty of line and then towing it up at jogging pace. It might find enough wind higher up!

Avoid flying in very windy weather, which can force the spreader to slip through the tape on each side.

Hope you enjoyed learning how to make a Delta kite!

When you feel ready to try making a more advanced Delta, the MBK Dowel Delta is just the thing. Full instructions can be found in the Making Dowel Kites book. This kite flies steeper, doesn't need a tail and needs less wind than the Simple Delta. It looks more elegant and bird-like too! There it is, over on the right...
Simple Delta Kite – Selected Flight Report

Tricky Down Low, But Redeemed Itself Up High!

Yesterday the Simple Delta kite was able to show what it could do in a fairly smooth moderate breeze, on 100 meters of line.

Looking outside, it was evidently another thermal day, although the average wind strength seemed to be a lot less than on the previous outing with this kite. Down at the reserve, it proved tricky to launch the Delta in the long lulls due to its fairly modest light wind performance.

By the look of the numerous cumulus clouds drifting slowly overhead at around 4000 feet, the winds aloft seemed to be at least moderate in strength.

Down low, it was pretty light and gusty, with the wind direction changing dramatically from minute to minute.

I managed to get a few camera shots of the Simple Delta kite while it was still low enough for a good-quality picture. It took a few tries, with the kite tending to drop to the ground while I was clicking away with one foot on the winder! Half an eye had to be kept on little Aren too, who had found his way to the play equipment not far away.

At one stage, I backed up while trying to keep the Delta airborne and ended up some distance from the winder. Aren got it for me, but then tried to get my attention by throwing the weighty rough-edged hunk of wood at my head! Toddler logic. He got my attention alright...

However, such is my dedication to kite flying and bringing all the sublime details to you, that I soldiered on with the flying session. Despite a numb ear covered in blood from a small gash. A couple of investigating fingers ended up covered in blood too.

For some time after this, the Simple Delta kite was up a bit higher but still losing height during lulls. Hence there were a few reel-ins and a bit of fancy footwork to help keep it in the air. Eventually the Delta managed to get some decent height, and then the magic started to happen...

Up over 100 feet or so, the air was much less gusty, with smoother increases and decreases in strength. The line angle varied between 30 and 65 degrees depending on wind strength and thermal assistance. For quite a while, the kite seemed to be flying at close to its optimum wind speed, at 60 degrees from the horizon.

Of the 4 or 5 longish flights it's had so far, this was the smoothest this Delta had ever flown.
I kept walking back upwind, letting out more line. Once or twice I had to haul some line back in, before climbing the kite back up in the next long gust or patch of rising air. It was enjoyable letting line slip through my fingers at just the right speed to climb the Simple Delta kite out along the line-of-sight. That is, keeping the line angle constant.

For a minute or so, the wind strength was right on the limit for the kite, causing it to travel a long way to the left or right. The Simple Delta kite would do this completely on its side, before recovering and heading back towards the top center of the flying window.

With around 100 meters (350 feet) of line out, I found myself amongst the trees near the edge of the reserve. This was necessary to keep the kite a safe distance from the trees far downwind. The wind was blowing across the reserve in a direction which gave less room in case of a sudden problem with the kite.

For the first time, I was able to enjoy flying the Simple Delta kite at a decent height and line angle for more than half an hour.

No slipping spars this time, so its light wind performance was better than before. Line tensions varied from very firm during the sideways flying mentioned earlier, to very light as the Delta floated gently upwards in lifting air. Sometimes, during these light-tension episodes, the line would bow in several directions at once, as it encountered differing wind gusts along its length. Also, the Delta sometimes just glided around like a paper plane when wind speeds dropped far enough, almost drooping the line onto the grass.

Finally, a strong, extended period of fresh wind forced the kite into a dive towards the ground. All the way from 250 feet or so!

Just before impact, I noticed a tree rather close to the kite, just down-wind of it. Hence I didn't throw the winder down-wind to cushion the crash. It was a knee-jerk decision, since I normally try to take all the tension out of the line to slow down the kite in this kind of situation. In this case, I guess I could just see the kite plunging deep into that tree if it went any further down-wind.

Aren and I walked to the kite, winding on line as we went. Surprisingly, the Simple Delta kite showed no signs of any damage despite the full-on power dive smacking it into the ground!

The ground was grassed and perhaps a bit soft from recent rain, so that would have helped, no doubt about it. Fortunately, the kite missed the asphalt parking area just a few meters away.

The Simple Delta kite is already looking a little patched up, with several bits of tape near the tail where the sail was starting to split from previous sudden contacts with the ground. The kite still returned some good flying though!
The Simple Sled Kite

This is the third design in the short 3-kite Simple Series. *Super simple* kites which are quick and easy, yet fly quite well. Enjoy making this super-basic Sled kite, and then flying it almost straight away, in light or moderate winds. No need for tails, unless you would like to add one at the bottom end of each spar, just for looks!
Now’s the time to read up in *Appendix 1* about kite materials and other things needed to build an MBK kite from the Simple Series, if you haven't already.

Simple Sled Kite - Measuring The Sail

- Place your plastic bag flat on the floor, with the closed end at the top.
- Starting from just below the top-left corner of the bag, measure and mark 5 dots on the plastic. I've high-lighted the dots in yellow, in the photo. Judge the horizontal and vertical directions by eye. If you're careful, there's no need for a T-square.

Simple Sled Kite - Cutting The Sail

- Take your ruler and *connect the dots* with the black marker pen, as shown in the photo. (OK, the lines appear a bit faint in the photo!)
- Flip the plastic over and *trace over* all the black lines.
• Cut along the top and right side of the bag, and open it out to show the complete sail outline, as in the left photo above. Look closely, the lines are faint.
• Take your scissors and cut along all the black lines. As in the right photo above, your Sled kite sail is nearly complete!

Simple Sled Kite - Adding The Spars

• Lay down a length of your 5mm (3/16") dowel on the sail, line it up with a top sail corner and saw it off at the bottom corner. See the left photo, above, where the dowel has not yet been cut.
• Cut off a 5 cm (2 inch) length of insulation tape, and stick down the dowel to the plastic. See the right photo, above.
• Do the bottom end of the dowel the same way.
• Do the other dowel the same as the first one, so the kite looks like the photo on the right.
Simple Sled Kite - Towing Points

- Snip off 2 pieces of electrical insulation tape, each 10 cm (4 inches) long.
- Go to the right-most corner of the sail, and lay down the tapes as shown in the left photo above.
- Fold the tapes around onto the underside of the plastic, as shown in the right photo above.
- Press firmly all over to make sure the tapes are fully stuck to the plastic.
- Go to the left side of the kite and do exactly the same thing, using 2 more strips of tape. All that remains is to add the bridle!

Simple Sled Kite - Attach The Bridle

- Cut off a length of flying line that is at least 5 times longer than the kite is tall.
- Tie one end of the line to the right side towing point of the kite, as in the photo. Wind the line around twice before tying a knot. Make it as tight as possible, to crush the tape.
- Similarly, tie the other end of the line to the other towing point.
Nearly finished! Lay the kite on the floor, folded in half so the towing points and spars are 1 on top of the other. See the photo.

- Stretch out the bridle lines and tie in a simple Loop knot (Appendix 3), right near the end. The 2 bridle lines should be exactly the same length. I’ve brought the Loop knot back into the picture, so you can see it in the photo.

Simple Sled Kite - Flying!

Your flying line can now be tied to the loop. That’s it, you’re ready to fly.

However, remember that the dowel spars need to be on the down-wind side of the kite when flying. On the side facing away from you in other words, as you can see in that photo on the left...

Avoid flying in very windy weather.

Hope you enjoyed learning how to make a Sled kite!

When you feel ready to try making a more advanced Sled, the MBK Dowel Sled is just the thing. Full instructions can be found in the Making Dowel Kites book. This kite flies higher, pulls harder and needs less wind than the Simple Sled. Kids like those cool diamond-shaped cut-outs too! There it is, over on the right...
Simple Sled Kite – Selected Flight Report

Circling Overhead In A Massive Thermal!
The Simple Sled kite seemed a reasonable choice since wind conditions seemed very light and not overly gusty. By the way, you read the title correctly - the Simple Sled did indeed circle overhead today! More on that further down... Just walking around for a while before getting the kite out, the sun on our necks had some *bite* to it. Can't remember noticing this since last Summer.

Massive Cumulus clouds were everywhere, blotting out the sun from time to time. The appearance of strong thermal conditions was confirmed by a small hawk. Lazily circling upwards, the bird was at around 1000 feet above us.

On this classic 'light-wind and thermals' day, I was prepared to see the Sled drop out of the sky from time to time. All it takes is a gust from behind or even just a big lull in the wind strength!

I took some photos with the Simple Sled kite on a fairly short line, perhaps 20 meters (70 feet) or less. Down below tree-top height there was very little consistent breeze. The bright orange Sled barely flew, staying below a 30 degree line angle most of the time. The sail collapsed often due to insufficient air pressure.

Unlike a rigid kite, a Sled in free-fall is just a 'pile of washing'. When forced to float down on its face, it tends to flatten out, slip sideways and then roll up into an untidy bundle as it begins to plummet down. It's always a bit of a game to try to re-inflate the sail in such a situation, by pulling in line quick enough. A nice feeling when you manage it, and the kite pops open before sailing back upwards again!

Finally, a lengthy gust got the Simple Sled kite up much higher and into a few knots of steady wind.

Flying at around 45 to 60 degrees, it was straightforward to quickly let out line to 60 meters (200 feet). There it flew for a while. Sometimes steady, sometimes changing shape in response to gustier air, the Sled had the feel of a small Manta Ray at times! So far, so good, so out went the flying line to 90 meters (300 feet)!

At this line length, the Simple Sled kite experienced 1 or 2 collapses due to lulls, but it quickly climbed back up. One of these slow dives burned through 250 feet of height before I just managed to re-inflate the sail, about 30 feet off the grass.
Actually, I noticed today that the kite will occasionally recover all by itself. The random nature of wind turbulence sometimes interacts with the falling pile of dowels and plastic to pop it open, parachute-like.

The wind direction was ideal for avoiding obstacles on the ground, so it was time to 'max out' with 120 meters (400 feet) of flying line! Even if the kite collapsed all the way to the ground, I had a good chance of landing it in an open space of the reserve.

You might think, with all this talk of collapses, that the Simple Sled kite is hard to keep airborne. Not at all! On a day with fairly smooth air, or at a coastal sea-breeze location, this kite will just hang up there and not even look like collapsing. For an hour or 3, just as long as the wind blows.

Anyway, before long, the flying line tightened, and a large thermal powered the orange Sled right overhead.

Check out the photo over there on the right, which shows what the camera saw with no zoom. You can just make out the flying line, towards the bottom of the picture. For at least a couple of minutes, the Simple Sled kite remained overhead at 400 feet altitude. With a tight line. Fortunately I was using our 50 pound line, after having tossed up whether to try the 20 pound line since winds seemed so light!

At one stage the Simple Sled executed a big loop, pulling hard the whole time. This is not the usual scenario when you have a kite looping under excess wind speed! After dropping out of the strongest area of lifting air, the Sled slowly descended to a 20 degree line angle. This probably had a lot to do with a wide area of sinking air surrounding the core of the thermal.

Since we had forgotten our sunscreen and hats, we decided to call it a day at this point. I started bringing the kite down, helped by a few more collapses in the very active air. Even after we had it down to 50 meters (170 feet) of line, it wasn't long before the Simple Sled kite was nearly overhead again.

Wind, wind, wind, wind it in.

In terms of flying fun per minute of construction time, this kite just has to be the best value of the 3 kites in my Simple Series! Mind you, the Simple Delta would have gone overhead today too...
Which Kites To Make Next?

There isn't much kite-making info on the Internet that really "holds your hand" like these MBK books do. Lots of free stuff is available, for sure – but a lot of it is for experienced kite-makers.

And a lot of the designers just haven't been really careful about testing their instructions to make sure nothing is missing or unclear!

I make kites from my own instructions to make sure everything is covered. The idea is for everyone to have a good experience with it. The steps are checked, and double-checked.

The logical step up from this Simplest Dowel Kites book is Making Dowel Kites. Check it out!

For just a few dollars, you get...

- many more designs to choose from
- the kites are bigger (some are much bigger!) and have better flying characteristics
- they can all be taken apart and rolled up for transport
- you get to learn a whole bunch of useful knots which will serve you well no matter what kind of single-liner you end up making later.

There's enough in there to keep you happily building and flying for years!
Appendix 1 – Requirements

Materials

- **Flying line.** I recommend at least 200 feet of 30 pound Nylon or Dacron from a kite-shop. The photo shows Dacron line on my home-made winder. However, if you try any old string, thread or twine that you can't snap easily with your own strength, you should have some success!

- **2-ply plastic bags,** at least 0.5 meters (2 feet) wide and 1 meter (4 feet) tall. The packaging will usually mention 'low-stretch', 'strong' or something similar, if the bags are more than 1-ply. Also, they will be at the top end of the price range for the size. But they are only plastic bags, so still very cheap compared to other materials! Another clue - the lightest bags are very see-through, but the multi-ply ones much less so, with stronger color.

- **Electrical insulation tape.** Yellow or black looks nice on orange sails! Alternatively, you can try and match the colors.

- **Hard-wood dowel,** 5 mm (3/16 inch) in diameter. The ones available to me happen to be Tasmanian Oak. Just use whatever is available.
Tools

- **Scissors.** Just about any type of ordinary paper-cutting scissors will do.
- **A black marking pen.** Preferably not too fine.
- **A cheap hack-saw or fine-toothed wood saw for the dowels.**
- **A ruler,** with measurements in cm or inches.

These are probably the bare minimum 'tools', if you can call them that, for learning how to build kites!
Appendix 2 – Flying Line And Storage

As you can see over there on the left, I went to some trouble to make a nice-looking, nice-handling winder. It can let line out rapidly if desired, and also lets you wind it back in quite quickly.

However, in order to get a Simple Series kite high in the air and down again within a reasonable length of time, much simpler ideas can still work.

The critical thing is to make the winder long enough where the line goes round it. If this length is much less than about 30cm (1 foot), you will find yourself taking an annoyingly long time to get the kite back in – particularly if you have 500 feet or so of line out!

So don't use a pencil :-) That might do for a tiny kiddy kite made in the first year or 3 of school, but it won't do for a 'real' high-flying kite like the Simple Diamond, Delta or Sled.

The legal altitude limit in Europe is 150 meters, 80 in the U.K. (poor beggars). In the U.S. it's 500 feet, while in Australia it's 100 meters above the ground.

Just a lump of wood will do. Or thick cardboard...

Until you become a keen kite-flier and hence a little fussier about your equipment, any old lump of wood that takes at least 30cm (1foot) of line for every half a turn will do. If you want to, file a bit of wood away in the middle of each end, so the wraps of line can't easily fall off the sides.

No wood lying around? Try a couple of squares of heavy cardboard, 30cm x 30cm (1ftx1ft). Bind them face-to-face with packing tape, for a bit more width and rigidity. Keep this cardboard winder dry and don't wind line onto it under a lot of tension, or it will buckle!

The flying line...

A small slot cut into the wood or the cardboard can provide a means to secure the line to the winder. Pass the line through the slot and tie off tightly so when nearly all the line is out, it won't suddenly disappear into the wild blue yonder!

Also, if the winder remains attached to the line, you have a sporting chance of chasing it down should it accidentally slip from your grasp.

The 3 kites described in this eBook are perfectly capable of flying between 300 and 400 feet on a 400 feet length of flying line, depending on weather conditions. However, a lot of fun can be had on just 30 meters (100 feet) of line, which is cheaper but still lets the kite fly high enough to find smoother air.
Appendix 3 – Knots

Have you noticed how I have been a bit vague about the knot-tying so far? That's because I didn’t want to slow you down on your first attempt to make a flying kite. Any old knot that doesn’t fall apart or come loose too quickly will do, in order to get your kite in the air. At least for the first few outings!

However, there are advantages to using 'all the correct knots'. The bigger and the more sophisticated a kite is, the more you will appreciate what these knots can do for you. Part of the fun of kite-building is learning and applying these knots.

The few knots described in this Appendix are just a small sample taken from the corresponding Appendix in my big Making Dowel Kites book. Notice that besides just showing you how to tie the knots, I have also made a few comments about each knot's application to various Dowel kites.
The Loop Knot

This is the simple Loop Knot that is commonly used for forming a Lark's Head Knot at the end of a flying line.

Now, the simple loop on the end of a flying line is fine for small kites, where the line usually has ample strength. However, for much bigger kites, it's a good idea not to weaken the line unnecessarily. In particular, there are 2 knots which offer greater strength than the simple Loop - the Double Loop and the Figure Eight knots.

Other uses for this knot include...

- The bow-line loop through which you insert the toggle, to bow the spar. This applies to my Dowel Series of kites in particular.
- A handy large knot to stop a Lark's Head from slipping off the bridle line. I put a short line with a Loop Knot at the end on just about all my kites except the Deltas.
- A knot with a very small loop is handy to stop Slip Knots from slipping through. The loop itself doesn't do anything, but the double-size knot in the line sure holds the Slip Knot securely.

The Dowel Sode uses 2 long loops of flying line to tension the bowed horizontal spars away from each other. The simple Loop is adequately strong in this situation too.
The Lark's Head Knot

The Lark's Head Knot is an amazingly simple yet useful knot! The great thing about this one is that no matter how tightly it gets stressed while holding all the tension of a flying line, it is fairly easy to remove. Regarding getting it loose again, here are a couple of tricks I have discovered from experience...

- Grab the line to which the Lark's Head is attached, on either side of the knot. Loosen the line, then ping it tight again by separating your hands, several times. Often, the Lark's Head will loosen just a little, making it easier to unpick.
- Get a finger-nail in between the 2 strands of the Lark's Head, right where it is sitting on the other line. Work the 2 loops apart a little. This also can make the knot easier to unpick.

The lighter the line, the more useful those tips might prove to be! When you need reading glasses, 20 pound Dacron line is pretty hard to work with. Personally, I use eye exercises to improve the situation a lot, but that's another story...

Every MBK kite uses a short connecting line between the bridle and the flying line. It's part of the bridle really. The flying line is attached to this connector with a Larks Head Knot, making it easy to swap the line from kite to kite.

Where else might you use a Lark's Head? Well, I use it to connect the lower bridle lines of the Roller and Dopero kites to their keels. In those cases the knot stays done up all the time. That's because the kites can be packed away after carefully pulling some of the lower bridle lines' length through the holes in the sail.

One more application. I use the Lark's Head to attach tensioning lines to the upper and lower horizontal spar bow-lines of the Dowel Sode kite. What a mouthful that was :-) With the 2 bowed spars tensioned away from each other, the kite has a tighter sail and flies much better.
The Slip Knot

A small Loop Knot in the end of the line prevents this Slip Knot from coming undone. At least in theory! In practice, the loop can still loosen off with handling, allowing even a large knot to slip through. A tiny dob of glue will make the knot permanent after it is first tied and tightened. Alternatively, you can simply check all the knots before each flight, re-tightening where necessary. They are less likely to loosen in-flight.

I have used this knot many times for securing bridle lines to spars. If you keep the Loop Knot as small as possible, it doesn't look too untidy. It's a good idea to not fix the knots with glue until after the kite has had it's first test flight or 2. Just in case you decide to make any changes!

For a double wrap Slip Knot, just wrap the line around the spar **twice** instead of once, before slipping the Loop Knot through. Not surprisingly, this version stays tight a lot longer.

For a time, I experimented with using the single-wrap knot to secure the sail corner ties of the Dowel Roller and Dopper to the horizontal spar. You have no adjustment though, so I'm sticking with Half Hitches now. Not the most secure, but at least you can adjust the length of the tie, if you don't get it right the first time. It's just a matter of un-picking the knot and re-tying.
Update History

The most recent updates are listed first...

Jun 2012 … graphical updates
Apr 2012 … first published as a free e-book

This free e-book has given you just a glimpse into the content and style of other MBK kiting e-books. I hope it has proven useful and fun!

So just in case you want to make lots more kites over the coming months and even years...

The "MBK Book Bundle" is the complete collection of my kiting e-books. And it represents great value for money, too.

“Simplest Dowel Kites
Making 3 Super-Quick Designs”

© Copyright 2010-2012, Tim Parish. All rights reserved worldwide.

~ ~ ~ ~ ~ ~ End Of E-book ~ ~ ~ ~ ~ ~