


26


98


36


84


10


90


46


CONTENTS Issue No 20

3 EDITOR'S LETTER

6 AIR CORRESPONDENCE

10 A BRIEF HISTORY OF THE FUTURE

Continuing our 60th anniversary coverage of the infamous 1957 Defence White Paper, Greg Baughen argues that the concept of unmanned aircraft was nothing new to the RAF

20 THE BLUE FALCON

In 1932 millionaire Francis Francis acquired a Sikorsky S-38B amphibian, naming it the *Blue Falcon*; Philip Jarrett traces the aerial yacht's travels with the Standard Oil heir

26 AN EYE FOR AN EYE

African aviation specialists Arnaud Delalande and Tom Cooper detail the Libyan Arab Air Force combat career of the Soviet-built Tu-22 *Blinder* in Chad in the 1980s

36 THE WHIRLWIND BECALMED

The Westland Whirlwind fighter was let down by its flawed Peregrine engines — unassailable fact? Matt Bearman offers compelling evidence that the blame lay elsewhere

46 HEATHROW: THE ROARING FORTIES

The John Stroud Archive returns with a visit to London's newly-established airport at Heathrow in the late 1940s

56 HOW TO BUILD A SEA HAWK

With the help of a sequence of stunning photographs from a contemporary Hawker brochure, Matthew Willis guides us through the manufacture of a Sea Hawk prototype

64 THREE DEADLY MINUTES

Farnborough 1968: the Breguet Atlantic is 2min into its display routine, but something is badly wrong. Richard T. Riding, who was there, investigates what happened next

74 LAST DAYS OF THE CONDOR

Luftwaffe historian Chris Goss takes a look at the last year in combat of the once-dreaded Focke-Wulf Fw 200 Condor, which was long past its prime by 1944

84 NÃO OBRIGADO!

José Matos examines Portugal's ultimately fruitless relationship with the Hunting Jet Provost trainer and its more potent ground-attack sibling, the BAC Strikemaster

90 FIRE IN THE BELLY

By late 1939 work on Frank Whittle's radical new jet engine had advanced to the point at which it could be test-flown; enter the Jet Anson, as Nick Stroud explains

98 A SKY FULL OF FRONTIERS

Maurice Wickstead chronicles the flying career of one of the USA's most distinguished airmen, Charles F. Blair, whose record-setting flights became the stuff of legend

110 THE FLYING DARKROOM

The French licence-built version of the Siebel Si 204, the Nord NC.701, saw more than two decades of service as a mapping platform in Sweden, as Jan Forsgren relates

118 ARMCHAIR AVIATION

123 LOST & FOUND

124 HIJACK HIJINKS!

"There was a muffled bang as the flightdeck door crashed violently open . . ." Ed Wild recalls a memorable Tradewinds Boeing 707 flight to Mogadishu in 1978

130 OFF THE BEATEN TRACK