

CONTENTS Issue No 9

3 EDITOR'S LETTER

6 AIR CORRESPONDENCE

12 LOST WITHOUT TRACE?

In February 1942 Short Empire Flying Boat *Circe* vanished on an evacuation flight from Java to Broome. More than 70 years later Phil Vabre finally solves a wartime mystery

24 ECHOES FROM DAWN SKIES: UP FOR THE CUP!

Our serialisation of British pioneer F.W. Merriam's long-lost manuscript of memories from his contemporaries continues with Cecil Pashley's recollections of the 1914 Brighton Cup

30 AMERICA'S RAMJÄGERS

Alan Griffith takes an in-depth look at US Army Air Corps plans in 1941 to turn P-39s and P-40s into "ramfighters"

38 PARTY TIME!

Bob Archer chronicles Operation *Creek Party*, in which the Boeing KC-97Ls of the USA's Air National Guard were called upon to provide vital aerial refuelling services in Europe

46 A JAUNT OVER GERMANY

Continuing the *Creek Party* theme, Richard Gardner recalls a memorable KC-97L sortie with the Ohio ANG in 1969, in which he got "up close and personal" with USAF Phantoms

50 HOLD THE FRONT PAGE! THE ASIA VIKING

Swedish aviation historian Jan Forsgren tells the full story of one of Sweden's most obscure light aircraft

56 "WE WANTED TO DO SOMETHING CHALLENGING"

Dr Andreas Zeidler details West Germany's ambitious EWR VJ101 supersonic VTOL project, and talks to test pilot Nils Meister, who describes what the type was like to fly

70 FOLLAND'S FORGOTTEN MONOPLANES

Henry Folland was the ultimate biplane specialist — or was he? Ralph Pegram offers fresh insight into the designer's work during the 1930s with the help of newly-discovered material from the Royal Aero Club Trust archive

80 NON-SKEDS!

Airline historian David H. Stringer opens a two-part series on the USA's post-war supplemental airlines — or "non-skeds" — with the genesis of their uphill struggle

92 HINDENBURG: THE HEIGHT OF LUXURY

Michael O'Leary takes us aboard the majestic but ill-fated *Hindenburg* for a tour of its ultra-luxurious passenger deck

100 AN EYE FOR DETAIL: THE SPITFIRE Mk III

Juanita Franzi introduces a new series, in which she examines some lesser-known airframes and their markings, with the cancelled — but influential — Spitfire Mk III

102 DEATH OF A VISIONARY

100 years ago one of Britain's most promising aviators, Edward T. Busk, was killed flying a B.E.2c. Adrian Roberts profiles the brief life of a brilliant aeronautical pioneer

112 "IT WAS A JAGUAR D-TYPE ON STEROIDS . . ."

In December 1967 Jeffrey Watson strapped himself into a two-seat English Electric Lightning and hung on for dear life

120 ARMCHAIR AVIATION

125 LOST & FOUND

126 ALITALIA'S FAB FOUR

Gregory Alegi examines the Italian national airline's use of four Aermacchi MB.326D two-seat jet trainers in the 1960s

130 OFF THE BEATEN TRACK