

50


56


18


38


100


10


88


CONTENTS Issue No 23

3 EDITOR'S LETTER

6 AIR CORRESPONDENCE

10 NEW MODEL AIR FORCE

To commemorate the centenary of the formation of the Royal Air Force in April 1918, Greg Baughen explores the reasons behind the establishment of an independent air arm, and how they affected its subsequent development

18 LOCKHEED CONSTERNATION

Concluding his three-part series on historic aerodynamic problems and their solutions, Matt Bearman offers fresh insight into the P-38 Lightning's battle with compressibility — and reveals a controversial Lockheed "blind spot"

32 MIKE HOOKS: THE ENTHUSIAST'S ENTHUSIAST

British aviation enthusiast supreme Mike Hooks died aged 89 in January 2018; we pay tribute to his life in aviation and present a gallery of his exquisite colour photographs

38 "A VERY LARGE AND AWKWARD BABY . . ."

Continuing his investigation into the political aspects of some of the British post-war aviation industry's most significant episodes, Prof Keith Hayward FRAeS turns his attention to the innovative but unwanted Fairey Rotodyne

50 JAGUAR INTERNATIONAL IN NIGERIA

Arnaud Delalande details the short, inglorious career of the capable Sepecat Jaguar in Nigerian Air Force service

56 FLYING HOME FOR THE SHEEP-SHEARING

In late 1936 New Zealand farmer Ernle Clark set off from Lympe in his newly-acquired Percival Gull Four, bound for home. Errol Martyn uses Clark's own notes to tell the full story of the part-time pilot's epic 14,000-mile flight

68 THE CONVAIR 990 & GARUDA AIRWAYS

Indonesian aviation historian Sudiro Sumbodo relates how the nation joined the jet set in the early 1960s with the arrival of three sleek Convaire 990As for Garuda Airways

76 NARVAL — THE DREADED SNCASO SO.8000

Created under the aegis of future Concorde designer Lucien Servanty, France's twin-boomed SO.8000 naval fighter should have been a post-war world-beater — it was anything but, as Jean-Christophe Carbonel explains

88 748 INTO AFRICA

In 1969 Skyways-Coach Air 748 pilot Brian Turpin was seconded to Hawker Siddeley to fly on an African sales tour of the type; he recalls six weeks spent "up-country" at some of the big continent's most remote airstrips

100 HEAVY DUTY

João-Paulo Moralez and Vatche Mitilian describe how the Lebanese Air Force used old Hawker Hunter parts to create DIY "Hueybombers" during local fighting in 2007

110 TRIMOTORS OVER THE CHANNEL

The UK's Channel Islands have had a long relationship with three-engined aircraft, stretching from the 1930s to 2017. Matthew Willis chronicles the early years of trimotor air services to the Channel Islands and the Isle of Wight

120 ARMCHAIR AVIATION

125 LOST & FOUND

126 SNAKES IN THE SNOW

Guy Ellis takes a look at an ingenious use of secondhand Viper jet engines to keep New York's commuters moving

130 OFF THE BEATEN TRACK