

Minimum sinking velocity - 2.5 ft./sec. at 38 m.p.h.
 Maximum gliding angle - Approx. 28:1 at 48 m.p.h.
 Stalling speed - 30 m.p.h.
 Sinking velocity - 6.5 ft./sec. at 70 m.p.h.
 Wing Area - 125 sq. ft.
 Weight empty - 280 lbs
 Gross weight - 470 lbs.
 Aspect ratio - 1: 17

Note: There are other slight variations on the canopies shown

Drawn by: Vincent Cockett - 2016 ©

Ross - Stephens RS-1 *Zanonia* 1936