HA1503 review T-6G Texan Aeronautica Militare, 

Accademia Aeronautica, Napoli, 1955, 'AA+56'
This review is based on a pre-production model and might differ slightly from the retail version with the retail version being the better of the two.
Packaging: the model comes well secured in the standard Hobby Master clear plastic shell. The top portion of the shell takes a little care when lifting. You have to move around the edge prying the top part from the lower part. Be careful not to lose your grip of the shell just as you separate the pieces or the small parts will fly everywhere. Push the 4 dimples in that are holding the wings down and the model comes loose. Hobby Master has made every effort to make these dimples soft enough to be pushed in but firm enough to hold the plane in place. Each part is located in a contoured pocket that is made to fit that part only. I can’t comment on the outer box as I only get pre-production versions in a plain white box. Hobby Master will be using a new box soon if they haven’t already started.

Paint and markings: once you remember this is a trainer and wants to be seen you realize that the bright orange finish is very appropriate. This plane would stand out a mile away and Hobby Master has recreated this showstopper perfectly. The paint has been applied with the usual expertise you’ll find on every model they produce. The finish is complemented by the great job of creating and applying the impeccable markings. There aren’t a lot of markings that would otherwise make this model too busy looking. The panel lines are a bit heavy when sitting on such a brilliant color but still aren’t too bad.

Fuselage: for such a small plane this model is very heavy and no wonder, it’s 99% metal. There is a real lack of plastic used on this plane and that is just another plus. The fuselage has just enough scribed lines to give you a sense of the hatches and access doors that were used on the real T-6A. The propeller is two bladed with an orange spinner made from plastic.
Canopy and cockpit: the canopy meets the high quality standards that we have come to expect from Hobby Master. It is well shaped and crystal clear without any haze or distortion. You have the option of displaying the model with the canopy closed or open. All you have to do is remove the one-piece canopy and replace it with the 3-pieces for the open version. The cockpit is well appointed with an instrument panel that has white outlined gauges and makes them really stand out. The pilot’s seat looks nicely done with straps on both front and rear seats.

Landing gear and stand: very simple to add or remove the landing gear. It is just a matter of inserting the gear into holes in the wheel wells. For the gear up option simply remove the gear and insert a blank with a partial wheel attached. The landing gear is made of metal and the wheels are rubber and do not roll. The stand is the usual 3-piece black plastic. The cradle that the model sits on is rather unique when compared to the other Hobby Master stands. The model sits on top of it and clips come up over the edges of the wings and clamp on. It’s very secure but my version was so secure that I had to struggle with it to remove its grasp. The fit is very tight and I would be afraid of putting the stand on and off too many times that it might mar the paint finish. So decide how you want to display this model and go with it.

Armament and accessories: being a basic trainer it is just that and there is no armament or accessories.

Pilot: Hobby Master hasn’t provided us with a pilot figure at this time but they say these will be coming soon. They will be loose so you can add the pilot or leave it out, your choice.

Fit: there are no noticeable gaps or openings. The wings join the fuselage fairly tightly with the minimum of a space between the two. Unless the model had been cast as one piece this space couldn’t be any smaller. The canopy sits atop the fuselage as nicely as the real one did when it left the factory.

Summation: a bright and colorful paint scheme and would make a wonderful addition to a collection. It definitely would be the attention getter of the display. The longer it sits here on my computer desk the more it grows on me. The T-6, SNJ and Harvards probably have the most colorful paint schemes of any aircraft ever made. This model is a prime example of just that and a very well done example.
All opinions expressed in this review and on the Hobby Master Collector website are those of the site owner and do not necessarily reflect those of Hobby Master Limited. My HMC site is a personal collection of models and opinions and is solely financed by me with no outside funds going to finance it. This is why you won’t find any paid advertising spam or pop-ups.
