A Bibliography Commemorating the One-Hundredth Anniversary of the

FIRST POWERED FLIGHT • DECEMBER 17, 1903

Compiled by Arthur G. Renstrom With Additional Contributions by Roberta W. Goldblatt, Carl Minkus, and Karen L. Berube

WILBUR & ORVILLE WRGFT

WILBUR & ORVILLE WRIGHT

A Bibliography Commemorating the One-Hundredth Anniversary of the FIRST POWERED FLIGHT • DECEMBER 17, 1903

Compiled by Arthur G. Renstrom With Additional Contributions by Roberta W. Goldblatt, Carl Minkus, and Karen L. Berube

> A Joint Publication of the U.S. Centennial of Flight Commission and the National Aeronautics and Space Administration

> > Monographs in Aerospace History

Number 27

September 2002

NASA Publication SP-2002-4527

National Aeronautics and Space Administration Office of External Relations NASA History Office NASA Headquarters Washington, D.C. 20546

For sale by the U.S. Government Printing Office Superintendent of Documents, Mail Stop: SSOP, Washington, D.C. 20402-9328 The use of trademarks or names of manufacturers in this monograph is for accurate reporting and does not constitute an official endorsement, either express or implied, of such products or manufacturers by the National Aeronautics and Space Administration.

Library of Congress Cataloging-in-Publication Data

Renstrom, Arthur George, 1905-1991

Wilbur & Orville Wright: a bibliography commemorating the one-hundredth anniversary of the first powered flight, December 17, 1903 / compiled by Arthur G. Renstrom ; with contributions by ...

p. cm. -- (Monographs in aerospace history ; no. 27)

Includes bibliographical references and index.

Based on: Wilbur & Orville Wright: a bibliography commemorating the hundredth anniversary of the birth of Wilbur Wright, April 16, 1867 / compiled by Arthur G. Renstrom, 1968.

1. Wright, Wilbur, 1867-1912--Bibliography. 2. Wright, Orville,

1871-1948--Bibliography. 3. Aeronautics--United States--Bibliography. I. Renstrom, Arthur George, 1985- Wilbur & Orville Wright : a bibliography commemorating the hundredth anniversary of the birth of Wilbur Wright, April 16, 1867. II. Title. III. Series.

Z8986.33 .R3997 2002 [TL540.W7] 016.62913'0092'2--dc21

2002072663

CONTENTS

Foreword: An Appreciation of Arthur Renstrom
Other Bibliographic References
Published Writings of Wilbur and Orville Wright 1
Wilbur Wright
Orville Wright
Wilbur and Orville
Orville and Wilbur
Interviews, Speeches, Statements
Biographical References
Wright Brothers
Books
Periodical Articles
Wilbur Wright
Orville Wright
Aeroplanes and Flights
1903
1904
1905
1906
1907
1908
1909
1910
1911
1912
1913
1914
1915—1925
1926—1935
1936—1945
1946—1955
1956—1965
1966—1975
1976—1985
1986—1995
1996—2001
Powerplant
Engine
Propeller
Automatic Stabilizer
Control Devices
Wind Tunnel
Patents and Patent Suits

Patents	82
United States	82
Austria	83
Belgium	83
France	83
Germany	83
Hungary	84
Italy	84
Russia	85
Spain	85
United Kingdom	85
Court Records	86
The Wright Company Vs. The Herring—Curtiss Company and Glenn H. Curtiss	86
The Wright Company Vs. The Curtiss Aeroplane Co.	87
E. E. Winkley Vs. Orville & Wilbur Wright	
The Wright Company Vs. Louis Paulhan	
The Wright Company Vs. Claude Grahame—White	
The Wright Company Vs. Aero Corporation Limited	
Regina Cleary Montgomery et al. Vs. The United States	
Regina Cleary Montgomery et al. Vs. Wright—Martin Aircraft Corporation	
Wright Aeronautical Corporation Vs. Handley Page, Limited, Aircraft Disposal Company, Limited	
William H. Workman	91
George Francis Myers Vs. The United States	91
Published References to Patents and Patent Suits	
Wright Companies and Schools	97
Wright—Smithsonian Controversy	
Monuments and Museums	
Aviation Heritage National Historic Park, Ohio	
Wilbur Wright Monument, Auvours, France	
Wilbur Wright Monument, Le Mans, France	
Wilbur Wright Memorial, New Castle, Indiana	
Wright Brothers Monument, Pau, France	
Wright Memorial, Kill Devil Hill, Kitty Hawk, North Carolina	
Wright Brothers Home and Shop, Greenfield Village, Dearborn, Michigan	
Wilbur and Orville Wright Memorial, Dayton, Ohio	
Wright Hall, Carillon Park, Dayton, Ohio	
Wilght Hun, Cumor Funk, Dayton, Onio Wilbur Wright Memorial (Indiana)	
Memorials	
Wilbur Wright Chair of Aerodynamics	
Wilbur Wright Memorial Lecture	
USS Wright	
Wilbur Wright	
Wright Brothers Medal	
Wright Field	
Wildlin Field Wildlin Wright Elementary and Junior High School	
Wright Brothers Lecture	
Wright Brothers Memorial Wind Tunnel	
Pan American Aviation Day	
Pan American Aviation Day Aviation Day and National Aviation Day	
Triadon Day and Tradonal Aviadon Day	113

Wright Skyway	. 116
Wright Memorial Trophy	. 116
Wright Brothers Airmail Commemorative Stamp	. 116
Wilbur and Orville Wright Laboratory of Physics	. 116
Fiftieth Anniversary of First Powered Flight Stamp	. 117
Wright Brothers Day	. 117
Medals and Honors	. 118
General	. 118
Acadamie des Sports Medal	. 118
Aero-Club de France Gold Medal	. 118
Aeronautical Society of Great Britain Medal	. 118
Acadamie des Sciences Gold Medal	. 118
Aero Club of American Medal	. 118
Congressional Gold Medal	. 119
Ohio Medal	. 119
Langley Medal	. 119
Collier Trophy	. 120
Elliott Cresson Medal	. 120
Albert Medal	. 120
John Fritz Medal	. 120
Washington Award	. 121
Distinguished Flying Cross	. 121
Daniel Guggenheim Medal	. 121
Franklin Medal	. 121
Aircraft Pilot s Certificate No. 1	. 121
Aviation Hall of Fame	. 122
Hall of Fame for Great Americans	. 122
Memorabilia	. 122
Aeroplanes	. 122
1903 Machine	. 122
1903 Reproductions	123
1905 Machine	. 124
1908 Machine	. 124
1909 Machine	. 124
1909 Signal Corps Machine	. 124
1903 Motor	. 124
4-Cylinder Motor (1909)	. 125
4-Cylinder Motor (1910)	. 125
6-60 Motor	. 125
Wind Tunnel Apparatus	. 125
Medals	. 125
Papers	. 125
Watches	. 126
Art	. 126
Poetry	. 127
Music	. 128
Motion Pictures and Film Strips	
Juvenile Publications	. 129
Index	. 136

Orville Wright (August 19, 1871 January 30, 1948). (NASA History Office)

Wilbur Wright (April 16, 1867 May 30, 1912). (NASA History Office)

23,000 OFFICES IN AMERICA. CABLE SERVICE TO ALL THE WORLD. This Company TRANSMITS and DELIVERS messages only o. conditions limiting its liability, which have been amented to by the mender of the following messages Errors can be guarded against only by repeating a message back to the sending station for comparison, and the Ommany will not hold itself liable for errors of delays in transmission or delivery of Unrepeated Messages, beyond the amount of toils paid thereon, nor in any case where the claim is not presented in writing within sixty days after the message is filed with the Company for transmission. This is an UNEERFATED MESSAGE, and is delivered by request of the sender, under the conditions named above.		
RECEIVED at	President and General Manager. 170	
176 C KA CS 33 Paid. Via Norfo	lk Va	
Kitty Hawk N C Dec 17		
Bishop M Wright		
7 Hawthorne St		
Success four flights thursday morn	ing all against twenty one mile	
vind started from Level with engine	power alone average speed	
through air thirty one miles longes	t 57 seconds inform Press	
nome dittas .	Crevelle Wright 525P	

Facsimile of the telegram sent by Orville Wright on December 17, 1903. Note the error in the spelling of Orvilles name and the error in listing the air time; the longest flight was actually 59 seconds. (NASA History Office)

FOREWORD

An Appreciation of Arthur Renstrom

The publication of this revised and updated edition of the classic, *Wilbur & Orville Wright: A Bibliography Commemorating the Hundredth Anniversary of the Birth of Wilbur Wright, April 16, 1867, is an event* worth celebrating. I have three copies of the 1968 Library of Congress original: one within easy reach at home, one within easy reach at work, and a third copy squirreled away just in case one of the other two goes missing. All three copies are dog-eared and literally coming apart at the seams. Few books in my library have seen more use over the years.

It is fitting to open this new edition with a few words about the extraordinary scholar who created the bibliography. The Wright brothers were still perfecting their invention when Arthur George Renstrom was born in Willmar, Minnesota, in 1905. He earned a BA from the University of Minnesota, a BS in library science from the University of Illinois, and an MS in library science from Columbia University. He joined the Library of Congress staff as a cataloger in 1931, and found his true calling when he became reference librarian of the Aeronautics Division in 1935. Over the next four decades, he developed a well-earned reputation as the leading American bibliographer of the air age, with a string of important publications that included: Principal U.S. Investigations in Aeronautics, 1918-1937 (1938); Subject Headings for the Aeronautical Index (1940); Aeronautic Americana: A Bibliography of Book and Pamphlets on Aeronautics Published in America Before 1909 (1943); Aeronautics in Alaska: A List of References (1944); United States Aviation Policy: A Selective Bibliography (1947); and Aeropolitics: A Selected Bibliography on the Influence of Aviation on Society (1948).

The classic photograph of the first powered flight at Kitty Hawk, North Carolina, on December 17, 1903. Orville Wright is on the airplane; older brother Wilbur looks on from the sidelines. (NASA History Office)

Marvin W. McFarland invited Arthur Renstrom to join him and the other Library of Congress staffers who would produce *The Papers of Wilbur and Orville Wright* (New York: McGraw—Hill, 1953) during its formative period. The detailed bibliography that he prepared for that publication would continue to grow over the years, forming the basis for *Wilbur and Orville Wright: A Bibliography*. Fascinated by the Wrights, Mr. Renstrom produced two more important reference works: *Wilbur & Orville Wright: A Chronology Commemorating the Hundredth Anniversary of the Birth of Orville Wright, August 19, 1871* (Washington, D.C.: Library of Congress, 1975) and *Wilbur & Orville Wright, Pictorial Materials: A Documentary Guide* (Washington, D.C.: Library of Congress, 1982).

Mr. Renstrom served as Assistant Head of the Aeronautics Division until 1953, when that unit was reorganized as a section of the Science and Technology Division. He was eventually named head of the Aeronautics Section, a post that he held until his retirement. While he never lost interest in the early history of flight, he was by no means mired in the past. For several years he produced an annual, *Aeronautics and Astronautics: Chronology on Science, Policy, and Technology*, for the National Aeronautics and Space Administration. He also compiled *Aeronautical and Space Serials: A World List* (1962), *A Bibliographic Note on the History of Rocket Technology* (1964), and UFOs and Related Subjects: An Annotated Bibliography (1969).

Arthur Renstrom retired on July 31, 1975, after 44 years of service to the Library of Congress. He died in Roseville, Minnesota, on March 19, 1991.

As a graduate student, I was fortunate enough to have done research in the Science and Technology Division when Marvin McFarland and Arthur Renstrom were still very much in charge. Both men took genuine delight in sharing their unparalleled command of the literature of flight and their commitment to meticulous scholarship, qualities that are apparent in their publications.

This new edition has been updated to cover the years since 1968. That work was undertaken by the Federal Research Division of the Library of Congress under contract with the U.S. Centennial of Flight Commission. The bibliography is now online at the Centennial of Flight Commission web site, <http://www.centennialofflight.gov/1903_bib.htm.> We can thank the NASA History Office for reissuing it as a monograph. I have no doubt that copies of this edition will grow dog-eared and smudged from years of use by a new generation of enthusiasts fascinated by the story of Wilbur and Orville Wright. Thank you Mr. Renstrom.

Tom D. Crouch Senior Curator, Aeronautics National Air and Space Museum Smithsonian Institution June 6, 2002

The Wrights at Fort Myer, Virginia, on 3 September 1908. (NASA History Office)

Other Bibliographic References

Jakab, Peter L., and Young, Rick, editors. *Published Writings of Wilbur and Orville Wright*. Washington, D.C.: Smithsonian Institution Press, 2000, 316 pp., +illus.

Comprehensive source in a single collection, of the published writings of Wilbur and Orville Wright their journal articles, transcriptions of speeches, letters to the editor, transcriptions of testimony to congressional committees, and interviews.

Nolan, Patrick B., and Zamonski, John A. Wright Brothers Collection: A Guide to the Technical, Business and Legal, Genealogical, Photographic, and Other Archives at Wright State University. New York: Garland Publishing, Inc., 187 pp.

An invaluable reference source, this guide describes the Wright brothers manuscripts and records: containing aeronautical and non-aeronautical writings and papers, Bishop Milton Wright s papers and genealogical materials, photographs, and recognitions and memorabilia. The guide also contains Wilbur Wright s deposition from the Brief and Digest of the Evidence for Complaint on Final Hearing, in the case of The Wright Company Vs. Herring—Curtiss Company, and Glenn H. Curtiss titled: Narrative of the Wright Invention. Also includes an index of persons, places, and selected subjects.

Renstrom, Arthur G. Wilbur & Orville Wright: A Bibliography Commemorating the Hundredth Anniversary of the Birth of Wilbur Wright, April 16, 1867. Washington, D.C.: Library of Congress, 1968, 187 pp.

Comprehensive bibliography of literature on or by the Wright brothers published worldwide through 1967, commemorating the 100th anniversary of the birth of Wilbur Wright in 1867. Includes an extensive index of authors, persons, and institutions. Bibliography of 2,055 entries.

. Wilbur & Orville Wright: Pictorial Materials, Washington, D.C.: Library of Congress, 1982, 200 pp., +illus.

Comprehensive bibliography of sources for more than 1,600 photographs relating to the Wright brothers, many by the Wright brothers themselves. Includes about 45 sources for works of art, about 50 for cartoons, and about 25 for audiovisual materials. Also includes an extensive index. Bibliography of over 1,700 entries.

Unpublished report. *Guide to Resources on the Wright Brothers*, Dayton, Ohio, 1999, 38 pp.

Provides a selective but extensive guide to resources for research on the Wright brothers. Includes collections related to the Wright Brothers available to the public at selected museums and libraries, a selective bibliography of 34 citations, a selected list of websites, a chronology, and an index.

Wilbur and Orville Wright: A Register of Their Papers in the Library of Congress. Washington, D.C.: United States Library of Congress, Manuscript Division, Register of Papers, 1976, no. 48, 22 pp.

Summarizes the collection of papers of Wilbur and Orville Wright, both published and unpublished, given to the Library of Congress in May, 1949, by the executors of Orville Wright's estate, and additional materials subsequently donated by other sources, 1949-1973.

Includes diaries and notebooks (1900-1919), family correspondence (1881-1924), general correspondence (1899-1948), subject file of materials by others, scrapbooks (1902-1948), articles by the Wright brothers and miscellaneous biographical information, and ancillary papers which consist of the typescript of the Papers of Wilbur and Orville Wright, edited by Marvin W. McFarland, originally published in 1953.

Published Writings of Wilbur and Orville Wright

Wilbur Wright

Wright, Wilbur. Angle of Incidence. *The Aeronautical Journal*, July 1901, vol. 5, pp. 47–49.

As far as can be ascertained, this brief article and Die Wagerechte Lage Wahrend des Gleitfluges (see below) by Wilbur Wright constitute the first aeronautical writings of the brothers to appear in print.

. The Earliest Wright Flights A Letter from Wilbur Wright. *Scientific American*, July 16, 1910, vol. 103, p. 47.

Comment on an editorial in the June 25th issue of the magazine and the use of the term open flights with reference to the Wrights.

. Experiments and Observations in Soaring Flight. [Preprint of Journal of the Western Society of

Engineers.] Chicago: Western Society of Engineers, 1903, 18 pp., +illus.

Published also in *Journal of the Western Society of Engineers*, Aug. 1903, vol. 8, pp. 400—417; translation of selected excerpts with title, Versuche und Beobachtungen im Schwebeflug [signed A. S., *i.e.*, Arthur Stenzel], *Illustrierte Aeronautische Mitteilungen*, Oct. 1903, vol. 7, pp. 331—334; abstract *Engineering Magazine*, Nov. 1903, vol. 26, p. 279; abstract *Le G nie Civil*, Nov. 7, 1903, vol. 44, pp. 9—10; with title, The Later Experiments of the Wright Brothers in Soaring Flight, *The Aero Manual*, 1909, pp. 22—33 (also 1910 ed.).

Paper presented before the Western Society of Engineers, June 24, 1903, giving an account of gliding experiments at Kitty Hawk, N.C., September and October 1902. Discussion and questions by Octave Chanute and others.

. The Experiments of a Flying Man. *Independent*, Feb. 4, 1904, vol. 56, pp. 242–246, +illus.

Abridged with title, Experiments in Flying, *Science*, Feb. 12, 1904, vol. 119 (n. s.), pp. 269—270; with title, The Wright Experiments in Flying, *Scientific American Supplement*, Mar. 12, 1904, vol. 57, pp. 23571—23572; reprinted in Humphreys, Pauline A., and Hosey Gertrude, *Romance of the Airmen*, Boston: Ginn and Company, 1931, pp. 197—205.

The use of Wilbur Wright's signature on this article was unauthorized. See editor's retraction, with apologies, in *Independent*, February 25, 1904, p. 455 and March 10, 1904, p. 574.

. Flying as a Sport Its Possibilities. *Scientific American*, Feb. 29, 1908, vol. 98, p. 139.

Reprinted in part with title, The Fun of Flying, by Wilbur Wright and others, *Life* [Melbourne], Apr. 1909, vol. 11, pp. 368—369.

Contributed to a Sportsman's Number of the magazine.

. Flying from London to Manchester. Specially Written for The London Magazine. *London Magazine*, Feb. 1909, vol. 21, pp. 617–625, +illus.

Abridged in *L Aviation illustr e*, Mar. 20, 1909, vol. 1, no. 9, p. 4; *La Conqu te de l air*, Apr. 1, 1909, vol. 6, no. 7, p. 3.

Discussion of Daily Mail prize of \$10,000 offered to first flyer to complete journey from London to Manchester within a period of twenty-four hours and with only two stops en route.

. How to Glide and Soaring Flight. *Flight*, Oct. 2-Nov. 27, 1909, vol. 1, pp. 607–608, 621–622, 647–648, 672-673, 693-694, 721-723, 757-758, +illus.

In this, Experiments and Observations in Soaring Flight and Some Aeronautical Experiments are abridged and combined.

. [in part] Octave Chanutes Work in Aviation. *Aeronautics*, Jan. 1911, vol. 8, no. 1 p. 4.

Tribute written shortly after Chanute's death on November 24, 1910.

. Otto Lilienthal. *Aero Club of America Bulletin*, Sept. 1912, vol. 1, no. 8, pp. 20—21, +illus.

Wilbur Wright's last article, written May 1912, a day or two before he was stricken with typhoid fever. Attempts to define Lilienthal's place in aeronautical history. Published posthumously.

. So me Aeronautical Experiments. Reprint from *Journal of the Western Society of Engineers*. [Chicago: Western Society of Engineers, 1901] 22 pp., +illus.

Published also in Journal of the Western Society of Engineers, Dec. 1901, vol. 6, pp. 489-510; abstract Engineering Magazine, Feb. 1902, vol. 22, pp. 773—774; abstract Scientific American, Feb. 22, 1902, vol. 100, p. 125; Automotor Journal, Feb.-Mar. 1902, vol. 4, pp. 196-198, 240-243; summarized with title, Recent Aeronautic Experiments, Fieldens Magazine, Mar. 1902, vol. 6, pp. 261-272; Flying, Mar., June, Oct. 1902, Jan. 1903, vol. 1, pp. 87–94, 138–140, 189–191, 226-229; translation with title, Die Gleitversuche der Br der Wright, Wiener Luftschiffer-Zeitung, May 1903, vol. 2, pp. 95-99; Annual Report of the Smithsonian Institution, 1902, Washington, D.C.: Government Printing Office, 1903, pp. 138-148, and reprinted as Smithsonian Publication 1380, Washington, D.C.: Government Printing Office, 1903; with title, Some Classical Aeronautical Experiments, Aero, May 25, June 1-15, 1909, vol. 1, pp. 3-4, 23-24, 39-40, 57-58; with title, The Wright Brothers First Gliding Experiments, The Aero Manual, 1909, pp. 4-21 (also 1910 ed.); The Aeronautical Journal, July/Sept. 1916, vol. 20, pp. 86-97; Orville Wright Dinner of the Society of Automotive Engineers, Inc., July [June] 17, 1918, Dayton, Ohio, New York; Society of Automotive Engineers, 1918, pp. 23-32; reprinted in part in The Early History of the Airplane, Dayton: The Dayton-Wright Airplane Co., [1922], pp. 16-24.

Paper presented before the Western Society of Engineers, September 16, 1901. First extensive public account of the Wrights gliding experiments at Kitty Hawk, N.C., October 1900 and July and August 1901. Introduction by Octave Chanute, president of the Society, at whose invitation the address was made. Few other articles on the subject have been so frequently reprinted or widely quoted. . W. Wright on Altitude and Fancy Flying. *Aero*, Dec. 17, 1910, vol. 1, no. 11, p. 3.

Published also in *Flight*, December 31, 1910, vol. 2, p.1083.

Letter to the editor of Aero objecting to editorial in same, November 26, 1910, p. 12, which distorted Wrights views. States Wrights believed in all kinds of flying which demonstrate the merits of the machine.

. D i e Wagerechte Lage Wahrend des Gleitfluges. *Illustrierte Aeronautische Mitteilungen*, July 1901, vol. 5, pp. 108–109.

Cites advantages of the horizontal position of the operator during gliding flights as opposed to the upright position used by earlier experimenters.

. What Cl ment Ader Did. *Aero Club of America Bulletin*, May 1912 vol. 1, no. 4, pp. 17—19, +illus.

Published also in *The Aeronautical Journal*, July/Sept. 1916, vol. 20, pp. 110–115.

Depreciation of French claims for Ader as the first to achieve heavier-than-air flight. Quotes extensively from *Report of the Trials of Mr. Cl ment Ader s Aviation Apparatus*, General Mensier, Chairman of the Committee, October 21, 1897.

. What Mouillard Did. Aero Club of America Bulletin, Apr. 1912, vol. 1, no. 3, pp. 2–4, +illus.

Published also in *The Aeronautical Journal*, July/Sept. 1916, vol. 20, pp. 107—110.

Prompted by the erection of a monument to Louis-Pierre Mouillard at Heliopolis, Egypt, February 25, 1912, under the sponsorship of the so-called Ligue A rienne. It had been claimed that Mouillard conceived the use of wing warping and its application to lateral control, and that this concept had been communicated to the Wrights by Octave Chanute.

For discussion by A. Henry-Co annier see *La Revue aerienne*, May 10, 1912, vol. 5, pp. 241—243; for another by Paul Hamelle, see *La Vie au grand air*, July 6, 1912, vol. 15, p. 532.

Orville Wright

Wright, Orville. Air Routes to the National Parks. In *Proceedings of the National Parks Conference, held in the Auditorium of the New National Museum, Washington, D.C., January 2, 3, 4, 5, and 6, 1917,* Washington, D.C.: Government Printing Office, 1917, pp. 280–283.

Published also in *Flying*, Feb. 1917, vol. 6, no. 1, p. 64.

Address by Orville Wright, January 5, citing advantages of air travel for reaching national parks and need for additional landing facilities in or near them. Includes introductory remarks by the presiding officer, Dr. H. M. Rowe.

. Amazing Records. *Popular Science Monthly*, June 1929. vol. 114, no. 6., p. 18.

Interview statement by Orville Wright in answer to question submitted to leading American aviation experts: What is Ahead in Aviation?

. The Commercial Airplane. In *New York Aero Show Program*, [New York: 1920,] 1 p.

A r sum of the postwar developments in the use of the aeroplane for pleasure and commerce.

. Diary of the First Flight. *Collier s*, Dec. 25, 1948, vol. 122, pp. 32–33, +illus.

Published also in Kelly, Fred C., *Miracle at Kitty Hawk*, New York: Farrar, Straus and Young, 1951, pp. 114—116; with title, At Kitty Hawk Dec. 17, 1903, in *Air Force*, Sept. 1953, vol. 36, p. 18; in McFarland, Marvin W., ed., *The Papers of Wilbur and Orville Wright*, New York: McGraw—Hill Book Company, 1953, vol. 1, pp. 394—397; and in Dunaway, Philip, and George de Kay, *Turning Point; Fateful Moments That Revealed Men and Made History*, New York: Random House, 1958, pp. 245—249.

Entry of December 17, 1903, Orville Wrights Diary D.

. [in part.] L'Empire des airs et son avenir. *Figaro illustr*, Feb. 1909, no. 227, p. 30, ports.

Contributed to a roundup of opinion on one of the important questions of the day. Contains facsimile signature of Orville Wright.

. First Flight. American Legion Monthly, Sept. 1926, vol. 1, no. 3, pp. 14-15, +illus.

Published also in *Congressional Record*, Feb. 8, 1927, vol. 68, pp. 3281–3282.

Brief account contributed by Orville to article Winged Pioneers, which includes statements by thirteen noted aviators and aeronautical engineers.

. [Fortieth Year Anniversary Statement.] In *Aerosphere*, 1943, New York: Aerosphere, Inc., 1944, p. CV.

Brief comment on the general use of the aeroplane.

. Future of the Aeroplane. *Country Life*, Jan. 1909, vol. 15, pp. 252—253.

Predicts commercial future for the aeroplane.

. The Future of Civil Flying. Aviation, Jan. 1, 1919, vol. 5, p. 676.

States that future development of private flying will depend upon development of aircraft capable of flying at low speeds and provision of adequate landing fields.

. How I Learned to Fly. As told by him to Leslie W. Quirk, for the readers of Boy s Life. *Boys Life*, Sept. 1914, vol. 4, no. 7, pp. 2–4, +illus.

Reprinted *Boys Life*, Dec. 1928, vol. 28, no. 12, pp. 10–11, 81–82: in the *Boy Scouts Book of True Adventure*, New York, London: G. P. Putnam, 1931, pp. 29–40.

R sum of early flying experiments at Kitty Hawk, N.C., culminating in the first power flights, December 17, 1903.

. *How We Invented the Aeroplane*. Edited and with Commentary by Fred C. Kelly. Drawings by James MacDonald. New York: David McKay, 1953, 78 pp.

Originally published (in part) under this title in *Harper s Magazine*, June 1953, vol. 206, pp. 25—33. A translation of this article appeared in *Argentina A rea*, Dec. 1953, vol. 8, pp. 4—5, 12—13.

Edited extracts from Orville Wright's depositions, January 13, 1920, and February 2, 1921, in the suit brought by the heirs of John J. Montgomery against the Government, originally published as a part of Court of Claims case, *Regina Cleary Montgomery et al. Vs. The United States, Evidence for Defendant*, Washington, D.C.: Government Printing Office, 1923, pp. 651—691, 694—714, 857.

. H o w We Made the First Flight. *Flying*, Dec. 1913, vol. 2, pp. 10—12, 35—36.

Also in Orville Wright Dinner of the Society of Automotive Engineers, Inc., July [June] 17, 1918 Dayton, Ohio. Dayton: Society of Automotive Engineers, 1918, pp. 14-22; Flying, New York, Dec. 1918, vol. 7, pp. 1020-1024; Flying, London, Jan. 8-15, 1919, vol. 5, pp. 24-25, 44-46; Aircraft Year Book, 1919, New York: Manufacturers Aircraft Association, 1919, pp. 304-309; The Early History of the Airplane, Dayton: The Dayton-Wright Airplane Co., 1922, pp. 9-15; Aviation, Dec. 17, 1923, vol. 15, pp. 737-741; reprinted with title, Twenty-Five Years Ago, Washington, D.C.: International Civil Aeronautics Conference, 1928, 23 pp.; Science News Letter, Dec. 8, 1928, vol. 14, pp. 353-354; U.S. Air Services, Dec. 1937, vol. 22, no. 12, pp. 10-13, 28-30; Federal Architect, Apr./June 1941, vol. 11, no. 4, pp. 34-35; in Kelly, Fred C., The Wright Brothers, New York: Harcourt, Brace & Co., 1943, pp. 96-102, and same New York: Farrar, Straus and Young, 1950, pp. 96-102.

First extensive authentic account of the Kitty Hawk flights of December 17, 1903.

. Introduction to Hayward, Charles B. *Practical Aeronautics*, Chicago: American School of Correspondence, 1912, p. xv.

Also in 2d ed., Chicago: American Technical Society, 1919.

Approves of Hayward's account [pp. 107—126] of Wrights early work, especially the chapter on their patent litigation [pp. 505—524]. This chapter was omitted from the 2d ed.

. Introduction to Jacobs, Anne Marguerite. *Knights of the Wing*, New York, London: The Century Co., 1928, pp. vii—viii.

. Inventor of the Airplane Details Some of Early Experiences in Radio Message to the World. *National Aeronautic Association Review*, Jan. 1, 1924, vol. 2, no. 1, p. 3.

Published also in *Air Service News Letter*, Jan. 7, 1924, vol. 8, no. 1, pp. 2–4.

Text of speech written by Orville Wright on the twentieth anniversary of the December 17, 1903, flights and broadcast over radio station WLW, Cincinnati, December 16, 1923.

. Inverted Aeroplane Stresses. *Aeronautics*, Apr. 1912, vol. 10, no. 4, p. 119.

Opinion as to cause of Lieut. Henry P. Sevilles fatal accident, March 13, 1912.

. Low Speed Landing Is First Need of Aviation. *Popular Science Monthly*, Feb. 1922, vol. 100, no. 2, p. 68, +illus.

Contributed by Orville Wright to symposium on question: What is the most pressing scientific achievement now required in the field of your special interest and deserving the first attention of American inventive genius during 1922?

. My Narrowest Escape in the Air. As told by him to Leslie W. Quirk for the readers of Boys Life. *Boys Life*, Aug. 1914, vol. 4, pp. 5, +illus.

Account of the Fort Myer accident, September 17, 1908.

. The Mythical Whitehead Flight. U.S. Air Services, Aug. 1945, vol. 30, p. 9.

Published also in *U.S. Air Services*, Apr. 1953, vol. 38, no. 4, p. 7.

Comment on statement in *Reader's Digest*, July 1945, p. 57, in an article The Man Who Knows Everything, by Mort Wesinger (abridged from

Liberty, April 28, 1945), re-regarding Gustave Whitehead, the first man to fly a heavier-than-air machine, two years, four months and three days previous to the Wright flight at Kitty Hawk.

. Our Early Flying Machine Development. *Slipstream*, Jan. 1925, vol. 6, no. 1, pp. 11–15, +illus.

Published also in *Slipstream*, Sept. 1927, vol. 8, no. 9, pp. 15—16; *Wright Engine Builder*, Dec. 1928, vol. 10, no.12, pp. 3—5.

Brief statement on the 1903 Kitty Hawk flights.

. Our Life in Camp at Kitty Hawk. U.S. Air Services, Dec. 1943, vol. 28, no. 12, pp. 12-17, +illus.

Made up entirely of excerpts from letters written at Kitty Hawk by Wilbur and me to our sister Katharine The story of the first flight is not included.

. Our Recent Experiments in North Carolina. By Wright Brothers [Orville Wright]. *Aeronautics*, June 1908, vol. 2, no. 6, pp. 4—6, ports.

Brief note on flights of May 6-14, 1908.

. Possibilities of Soaring Flight. U.S. Air Services, Dec. 1922, vol. 7, no. 11, pp. 7–9.

Presents view that the importance of soaring flight was being exaggerated as result of the experiments in Europe in 1922, and that the powered aeroplane would remain unrivaled as a means of transportation as would the wind tunnel as a source of precise aerodynamic knowledge.

. Le Premier vol d un a roplane (17 d cembre, 1903), par Orville Wright, *L A ronautique*, Dec. 1923, vol. 5, p. 494.

Translated excerpts from The Wright Brothers Aeroplane by Orville and Wilbur Wright.

. Sporting Future of the Aeroplane. U.S. Air Services, Feb. 1919, vol. 1, no. 1, pp. 4—5, +illus.

Emphasizes reduced landing speeds as an essential factor.

. Stability of Aeroplanes. *Journal of the Franklin Institute*, Sept. 1914, vol. 78, pp. 249–258.

Published also in Aeronautics, Sept. 15, 1914, vol. 14, pp. 67—68, 78; Scientific American Supplement, Sept. 26, 1914, vol. 78, pp. 206—207; abstract Aeroplane, Oct. 9, 1914, vol. 6, pp. 1024—1026; reprinted Philadelphia: J. B. Lippincott Company, 1914; Annual Report of the Smithsonian Institution, 1914, Washington, D.C.: Government Printing Office, 1915, pp. 209—216, and reprinted as Smithsonian Publication 2328; Aerial Age Weekly, July 19, 1915, vol. 1, pp. 428–429; abstract *Scientific American Supplement*, May 13, 1916, vol. 81, p. 320.

Address presented at the Franklin Institute, May 20, 1914.

. [Statement to National Aeronautic Association, August 1928.] *Aeronautic Review*, Aug. 1928, vol. 6, no. 8, p. 114, +illus.

Published also in *Dayton Motor News*, Dec. 1928, vol. 6, no. 12, p. 3.

Brief twenty-fifth anniversary statement.

. The Story of the Wright Brothers Early Developments. In *Dayton–Wright Airplanes, Commercial and Pleasure Aircraft of Distinction,* Dayton: The General Motors Corporation, Dayton– Wright Division, 1920, pp. [5–10].

On Orville Wright's copy of this publication, he ruled out his name and wrote in that of F. C. Makeley as the author.

. Sun Power Motor. *Science News Letter*, Apr. 16, 1932, vol. 21, p. 239.

Very brief statement by Orville Wright, one of eleven opinions by eminent American inventors answering the question submitted to them by Science Service: The Next Great Invention: What Does the World Need Most?

. Why the 1903 Wright Airplane Is Sent to a British Museum. U.S. Air Services, Mar. 1928, vol. 13, no. 1, pp. 30–31.

Also U.S. Air Services, Feb. 1948, p. 33, vol. 13, no. 2, pp.14–15.

. Wilbur Wright. [Signed O. W.] In *The Encyclopedia Britannica*, 14th ed., London, New York: 1929, vol. 23, pp. 808–809.

Continued in later editions.

. [in part.] The Wright—Langley Controversy. *Aviation*, May 1925, vol. 18, pp. 550—551, +illus.

Orville Wright and Dr. Charles D. Walcott, Secretary of the Smithsonian Institution, present both sides of the controversy.

Wright's First Statement Since the War. U.S. Air Services, Dec. 1921, vol. 6, no. 5, p. 8.

Statement submitted to the Aeronautical Chamber of Commerce on the eighteenth anniversary of the first flight. Stresses importance of the 1901 wind-tunnel experiments.

Wilbur and Orville

Wright, Wilbur, and Wright, Orville. [Letter Report to the Aero Club of America, March 2, 1906.] New York: Aero Club of America, 1906, 2 pp.

Published also in Scientific American Supplement, Apr. 7, 1906, vol. 61, p. 25203; The Aeronautical News, May 1906, vol. 1, no. 1, p. 17; Technical World Magazine, June 1906, vol. 5, pp. 332—333; Revue d artillerie, Oct. 1906, vol. 69, pp. XII—XV; American Magazine of Aeronautics, July 1907, vol. 1, no. 1, pp. 23—24; Navigating the Air, New York: Doubleday and Company, 1907, pp. 6—8; translation by L. Ferrus, with title, Les exp riences d aviation des fr res Wright, Paris: Berger-Levrault, 1907, 7 pp.; Greater Dayton, June 1909, vol. 2, no. 6, pp. 218—219; U.S. Air Services, Dec. 1928, vol. 13, no. 12, pp. 27—29; Aeronautica, Jan. 1929, vol. 3, pp. 10—11; National Aeronautics, Dec. 1943, vol. 21, no. 12, pp. 15, 41.

Publication of the Wrights letter of March 2, 1906, to Augustus Post, Secretary of the recently created Aero Club of America, summarizing their 1905 experiments.

. Miracle at Kitty Hawk; the Letters of Wilbur and Orville Wright, edited by Fred C. Kelly. New York: Farrar, Straus and Young, 1951, 482 pp., +illus.

Also excerpts in *Atlantic Monthly*, May-July 1950, vol. 185, May, pp. 23—29, June, pp. 64—70, July, pp. 68—74.

Selections from approximately 500 letters in the Wilbur and Orville Wright Papers in the Library of Congress.

. The Papers of Wilbur and Orville Wright, Including the Chanute—Wright Letters and Other Papers of Octave Chanute. Marvin W. McFarland, ed. New York, Toronto, London: McGraw—Hill Book Company, Inc., 1953, 2v. (1278p.), +illus.

Excerpts published in *New York Times*, Oct. 11, 1953, Sec. 10, p. 3, with title The Wright Brothers Story Told in Their Private Papers and in *Life*, Dec. 7, 1953, vol. 35, pp. 162—176, in article titled The Day That Man First Flew; Wrights Papers Recall Great Event 50 Years Ago, by Ernest Haveann.

Comprises selections from the Wright collection bequeathed to the Library of Congress by the Orville Wright Estate in 1949 and from the Octave Chanute papers deposited in the Library in 1932 by his daughters, Elizabeth C. and Octavia. Included is the correspondence between Wilbur and Octave Chanute (1900-1910), early leader in the aeronautics field; excerpts from the Wright diaries and notebooks (1900-1919) and from Wright family correspondence; wind-tunnel tables, propeller notebooks, and many other selected articles, lectures, and writings of the brothers.

Technical data are presented in four appendices (Notes on nomenclature, Wright Wind Tunnel, 1901, the Wright Propellers, and Aeroplanes and Motors) pp. 543-640 and 1183-1217, prepared by Fred S. Forward and followed by a bibliography, pp. 1221-1243, prepared by Arthur G. Renstrom. Reviewed by Allen F. Bonnalie in U.S. Air Service, Feb. 1954, vol. 39, pp. 11-12; by Roy Madden, Journal of the Royal Aeronautical Society, Jan. 1955, vol. 59, pp. 72-74 (reprinted U.S. Air Services, July 1955, vol. 40, pp. 18-20); by Brendan Call, New Yorker, Feb. 13, 1954, vol. 29, pp. 109-110, 112-113; by J. Hoff, Journal of the Royal Aeronautical Society, Jan. 1955, vol. 59, pp. 70-71 (reprinted Science, Apr. 15, 1955, vol. 121, pp. 523-525 and in U.S. Air Services, June 1955, vol. 40, pp. 21-22); by Waldemar Kaempffert, New York Times Book Review, Dec. 20, p. 6; by James R. Newman, Scientific American, May 1954, vol. 190, pp. 88-93; by Alec Ogilvie, Journal of the Royal Aeronautical Society, Jan. 1955, vol. 59, pp. 66-68 (reprinted U.S. Air Services, Apr. 1955, vol. 40, pp.16—19; by J. Laurence Pritchard, Aeroplane, June 18, 1954, vol. 86, pp. 803-806l; by Ernest F. Relf, Journal of the Royal Aeronautical Society, Jan 1955, vol. 59, pp. 68-70 (reprinted U.S. Air Services, May 1955, vol. 40, pp. 19-20; by Henry Ladd Smith, Saturday Review of Literature, Feb. 6, 1954, vol. 37, pp. 20; in Army Aviation Digest, Sept. 1956, vol. 2, pp. 23-24; in Journal of the Royal Aeronautical Society, Dec. 1953, vol. 57, pp. 825-826.

. The Relations of Weight, Speed and Power of Flyers. In *Navigating the Air; a Scientific Statement of the Progress of Aeronautical Science Up to the Present Time* by the Aero Club of America. New York: Doubleday, Page & Company, 1907, pp. 6–12.

Published also in Zahm, Albert F., *Aerial Navigation*, New York and London: D. Appleton and Company, 1911, pp. 478–480.

Gives comparative data for 1903, 1904, and 1905 Wright aeroplanes. Appended are letters to the Aero Club of America from four witnesses of flights made by the Wrights at Dayton in 1905.

Orville and Wilbur

McFarland, Marvin, and Renstrom, Arthur. The Papers of Wilbur and Orville Wright. *Library of Congress Quarterly Journal of Current Acquisitions*, Aug. 1950, vol. 7, pp. 23—34, +illus.

Extensive account of the Wright brothers papers received by the Library of Congress, May 27, 1949, from the Estate of Orville Wright, giving history of acquisition and outline of contents and materials in the collection.

Wright, Orville, and Wright, Wilbur. A Letter from Orville and Wilbur Wright. *Aero*, [New York] Mar. 23, 1912, vol. 3, p. 499.

Also *Scientific American*, Mar. 30, 1912, vol. 106 (n.s.), p. 287; *Flight*, Apr. 6, 1912, vol. 4, p. 305.

Letter to the editor setting forth grounds for the recent German Patent Office decision nullifying main claims of the Wright German patent.

. O u r Aeroplane Tests at Kitty Hawk. *Scientific American*, June 13, 1908, vol. 98 (n.s.), p. 423.

Partial translations, with titles, Les derniers Essais des Wright en Am rique, racont s par eux-m mes, *L A rophile*, June 15, 1908, vol. 16, pp. 222—223, and Unsere neuen Flugversuche [signed Mck, *i.e.*, Moedebeck], *Illustrierte Aeronautische Mitteilungen*, July 1, 1908, vol. 12, pp. 349—351.

Brief note on flights carried out in May 1908.

The Wright Brothers Aeroplane. *The Century Magazine*, Sept. 1908, vol. 76, pp. 641–650, +illus.

Abstract in L Illustration, Sept. 5, 1908, vol. 66, p. 168; Sport im Bild, Oct. 1908, vol. 15, pp. 274-275; La Conqu te de l air, Nov. 15, 1908, vol. 5, p. 2; translation of selected excerpts with title, Les Travaux des Wright expos s par euxm mes, LA rophile, Nov. 1, 1908, vol. 16, pp. 426-428; translation in Revue d artillerie, Jan. 1909, vol. 73, pp. 201-226; translation by L. Ferrus with title, Notre Vie, Je Sais Tout, Jan. 15, 1909, vol. 4, pp. 713-724; translation in Peyrey, Francois, Les Oiseaux artificiels, Paris: H. Dunod et E. Pinat, 1909, pp. 636-655; translation with title, Die Erfindung des Fliegens in Adams, Heinrich, Flug, Leipzig, C. F. Amelang, 1909, pp. 30-44; slightly abridged Russian translation in Veigelin K. E., Zavoevanie vozdushnogo okeana, S.-Peterburg: Knigoizd-vo P. P. Soikina, 1917, pp. 129-136; Aeronautical Journal, July/Sept. 1916, vol. 20, pp. 100-106; in Orville Wright Dinner of the Society of Automotive Engineers, Inc., July [June] 19, 1918 Dayton, Ohio, Dayton: Society of Automtovie Engineers, 1918, pp. 1-13; in The Early History of the Airplane, Dayton: the Dayton-Wright Airplane Co. [1922], pp. 1-8; Aviation, Dec. 17, 1923, vol. 15, pp. 732-737; U.S. Air Services, Dec. 1923, vol. 8, no. 12, pp. 26-32; translation with brief introductory statement and tribute by the author in ngstr m, Tord, Br derna Wright ochFlygproblemets L sning, Stockholm: Nordisk Rotogravyr, 1928, pp. 7—20; *Aeronautics*, Jan. 1909, vol. 3, pp. 4—9.

First popular presentation by the Wrights of their aeronautical achievements. Though it appears under joint authorship, the article was entirely the work of Orville Wright.

. Wright Flyer. A Report of Late Tests Is Given by Messrs. Wright, Inventors of the Machine. *Dayton Press*, Jan. 6, 1904.

Published also with title, La Machine volante des fr res Wright, *LA rophile*, Jan. 1904, vol. 12, pp. 16—18; *The Aeronautical Journal*, Apr. 1904, vol. 8, pp. 41—42; and in Freudenthal, Elsbeth, *Flight into History*, Norman, Okla.: University of Oklahoma Press, 1949, pp. 86—88.

Statement prepared for the Associated Press by the Wrights to correct printed information about their December 17, 1903, flights. This appeared in many of the Associated Press newspapers on January 6.

Interviews, Speeches, Statements

The Aeroplane. What Will it be Like in Five Years Time? Opinions of Prominent Aeroists. What Wilbur Wright Thinks. *Motor*, London, Nov. 17, 1908, vol. 14, pp. 457–458.

Predicts future of the aeroplane lies in use for military purposes.

Rouhier, Maurice. Wright professeur. *La Vie au grand air*, Feb. 27, 1909, pp. 134–136, +illus.

Abridged in *La Conqu te de L Air*, Apr. 15, 1909, vol. 6, no. 8, p. 1.

Interview with Wilbur Wright on his training and instruction methods.

A Talk with Wilbur Wright. *Scientific American*, Oct. 23, 1909, vol. 101, p. 290.

Wilbur Wright states that future development of aviation will be in high altitude flying because of the more favorable atmospheric conditions provided by upper air strata.

Ohio in Aviation. Twenty-Fourth Annual Banquet of the Ohio Society of New York January 10, 1910. In *Ohio Society of New York, Reports of Proceedings, 1910*, New York: 1910, pp. 93—138.

Includes brief remarks by Wilbur Wright on occasion of dinner given in Wrights honor.

Wright s Statement Concerning Johnstone s Fatal Fall. *Mobile Era*, Dec. 1910, vol. 1, p. 16.

Wilbur Wright s statement as to probable cause of accident which killed Ralph Johnstone in Denver, November 17, 1910.

Remarks by Wilbur Wright on Presentation of Langley Medals to Wright Brothers. In *Annual Report of the Smithsonian Institution*, 1910, Washington, D.C.: Government Printing Office, 1911, pp. 109–110.

In Honor of the Army and Aviation. Addresses of the Evening. *National Geographic Magazine*, Mar. 1911, vol. 32, pp. 279–281, +illus.

Includes brief address by Wilbur Wright at the sixth annual banquet of the National Geographic Society, Washington, January 14, 1911, honoring the United States Army and the invention of the aeroplane by the Wright brothers.

Wright Considers High Speed Too Dangerous. *Fly Magazine*, Aug. 1911, vol. 3, no. 11, p. 9.

Wilbur Wright s communication to Paris edition of an American newspaper explaining failure of Wright Company to enter a machine in the Gordon—Bennett race.

Wilbur Wright Favors Reliability Tests. *Aero*, St. Louis, Mar. 30, 1912, vol. 3, p. 514.

Statement made in Baltimore, March 24, that he favors cross-country reliability flight in preference to speed contest.

Wright Co. Not Building Racer. Aero and Hydro, July 27, 1912, vol. 4, p. 374.

Includes Orville Wright's statement that company is building only regulation machines.

Orville Wright Talks on Automatic Stability. *Aircraft*, Nov. 1912, vol. 3, p. 275.

States that he has no faith in principle of the Sperry gyroscope.

Tenth Anniversary of Flight. *Aeronautics*, New York, Dec. 1913, vol. 13, pp. 208–209, 220, +illus.

Includes brief statement by Orville Wright acknowledging honor done him at anniversary dinner given December 18 by the Aeronautical Society.

Wright Finds Ocean Crossing Risky Now. Aero and Hydro, Feb. 21, 1914, vol. 7, p. 261.

Reproduces Orville Wright's letter of February 13, 1914, to the editor.

Orville Wright Says His Health Would Not Permit Him to Accept Commission to Rebuild British Air Fleet. *Aerial Age Weekly*, July 5, 1915, vol. 1, p. 367. Kelly, Fred C. Flying Machines and the War; an Interview with Orville Wright. *Collier s*, July 31, 1915, vol. 55, pp. 24–25.

Published also in Simonds, Frank A., *History of the World War*, New York: Doubleday, Page & Co., 1917, vol. 1, p. 376.

Orville states that the aeroplane will prevent war by making its cost prohibitive.

The Annual Air Derby. *Aerial Age Weekly*, May 29, 1916, vol. 3, p. 334.

Includes brief comment by Orville Wright on proposed transcontinental air race for the Ralph Pulitzer trophy.

Dinner Given for Orville Wright. Aerial Age Weekly, Feb. 19, 1917, vol. 4, p. 652.

Dinner given at Delmonicos in New York by Grover Loening. Includes brief excerpts from Orville s speech on hardships and discouragements he and his brother experienced in their early experiments.

Hendrick, Burton J. The Safe and Useful Aeroplane. An Interview with Orville Wright. *Harper s Magazine*, Apr. 1917, vol. 134, pp. 609–619, +illus.

Published also in *Aviation*, Apr. 1, 1917, vol. 2, pp. 224–226.

Extensive interview in which Orville Wright stresses peacetime uses of the aeroplane.

[Findley, Earl N.] Orville Wright Says 10,000 Aeroplanes Would Win the War within Ten Weeks. *New York Times Magazine Section*, July 1, 1917, pp. 1—2.

Orville Wright s comments on the Aircraft Production Board and the government s proposed aircraft manufacturing program.

Brief Statement on Aircraft and War on Occasion of the Awarding of a Doctor of Science Degree by the University of Cincinnati. *Aerial Age Weekly*, July 2, 1917, vol. 5, p. 521.

Says Aircraft Will Win War. *Aerial Age Weekly*, July 9, 1917, vol. 5, p. 563.

Brief quotation from interview with Orville Wright.

The Work of Orville Wright. *Aerial Age Weekly*, Oct. 15, 1917, vol. 6, p. 195.

Includes Orville's statement on airplane as an instrument of peace.

Wright to Make Aeros for Commercial Use. *Aerial Age Weekly*, Oct. 29, 1917, vol. 6.

Includes quotations from interview with Orville Wright.

Orville Wright Calls Armored Plate Useless. *Aerial Age Weekly*, June 3, 1918, vol. 7, p. 579.

Orville s reported comment on occasion of death of Raoul Lufbery in a flying tank.

Testimony of Orville Wright, October 3, 1918. In United States Department of Justice, Hughes Aircraft Investigation, *Testimony of Witnesses*, May to October 1918, vol. 22, pp. 175–193. (typescript).

Interrogation by Charles Evans Hughes.

Orville Wright Disparages the Glider. *Literary Digest*, Jan. 6, 1923, vol. 76, pp. 59–60.

Crane, Carl J. Orville Wright; an Interview, *University of Dayton Opponent*, Apr. 1924, vol. 22, no. 4, pp. 7–9.

Orville Wright Forecasts Aircraft Expansion. U.S. Air Services, Nov. 1925, vol. 10, no. 11, pp. 20-22, +illus.

Testimony before the President's Aircraft Board, October 12, 1925.

Statement of Mr. Orville Wright, Dayton, Ohio. In President's Aircraft Board, *Hearings, September 21-October 15, 1925*, Washington, D.C.: Government Printing Office, 1925, vol. 3, pp. 1096—1100.

Kelly, Fred C. What s Going on Here? An Answer to Our Traveling Reporter. *Today*, Mar. 31, 1934, vol. 1, no. 23, pp. 8, 22, port.

Kelly s report on his interview with Orville Wright in Dayton.

Farber, James. Orville Wright Interviewed. *Popular Aviation*, Apr. 1934, vol. 14, no. 4, pp. 223–224, 261, +illus.

Similar interview published in the *New York Times*, December 17, 1933, with title Kitty Hawk Memories, Orville Wright Chats on the Brief History of Aviation.

Orville Wright Foresees Great Progress in Next Decade. U.S. Air Services, Jan. 1938, vol. 23, no. 1, p. 15.

Quotes from interview with Orville Wright, December 17 at Columbia University, reported in *New York Times*.

Orville Wright Favors All Aid to Britain. U.S. Air Services, May 1941, vol. 26, no. 5, p. 9.

Orville Wright s statement to the editor on a visit to Washington, April 24-25, 1941.

Orville Wright Takes a Look Back. Extension of Remarks of Hon. Herbert C. Bonner. *Congressional Record*, Nov. 10, 1943, vol. 89, appendix pp. A4774—A4775. Interview at Dayton, November 6, by Fred C. Kelly, reprinted from St. Louis *Post-Dispatch*, Sunday, November 7, 1943, giving Orville Wright s views on the military aeroplane, and its use in World War II as contrasted with the Wrights early conception of its use.

McSurely, Alexander. Wright Favors Free Competition on Postwar Foreign Air Routes. *Aviation News*, Dec. 11, 1943, vol. 1, no. 20, pp. 10–11.

An interview with Orville at his laboratory in Dayton.

Case, Leland D. Orville Wright First Man to Fly. *Rotarian*, Apr. 1948, vol. 72, no. 4, pp. 8–10, 50–53, +illus.

Press interview with the editor several weeks before Orville s death.

Biographical References

Wright Brothers

Books

ngstr m, Tord. Br derna Wright och flygproblemets l sning. Minneskrift den f rsta motor-drivna flygningens 25- rsdag den 17dec. 1928. Stockholm: Nordisk Rotogravyr, 1928, 22 pp., +illus.

A Swedish translation of the Wrights *Century Magazine* article The Wright Brothers Aeroplane with a brief introductory statement and tribute by the author on the occasion of the 25th anniversary of the December 17, 1903, flights.

Abramowski, Waclaw. Wilbur i Orwille Wright owie [and] Latawiec braci Wright w. In his *Lotnictwo wsp lczesne. Latawce (aeroplany)*, Warszawa: Drukarnia Artystyczna, 1910, pp. 32—39, 97—104.

Adams, Heinrich. *Flug* Leipzig: C. F. Amelangs Verlag, 1909, 144 pp., +illus.

Short history of aviation devoted largely to the Wright brothers with a detailed account of their 1908 and 1909 flights and including a German translation titled Unser Flieger. Die Erfindung des Fliegens of their article originally published in the September 1908 issue of the *Century Magazine*, pp. 30–44.

LA roplane des fr res Wright. Historique exp riences description. Avec une planche de dessins originaux. Paris: Berger-Levrault & Cie., 1908, 30 pp., +illus.

Compilation based on three articles originally appearing in *Revue d artillerie*. These comprise L. Ferrus translations of the Wright letter of March 2, 1906, to the Aero Club of America, and the Signal Corps advertisement and specifications for a heavierthan-air flying machine, December 23, 1907, and Captain Lucas-Girardville's summary of the Wright French patents.

Albertson, Catherine. *Wings Over Kill Devil and Legends of the Dunes*. Elizabeth City, N.C., [1928], 37 pp., +illus.

Privately printed in an edition of 25 copies.

Includes William J. Tate s account of his association with the Wright brothers at Kill Devil Hill in North Carolina.

Arrudae, Matias. *A quest o Wright Santos Dumont*. Contribuc o ao Congresso Nacional de Aeronautica patrocinado pelo AeroClube do Brasil. S o Sim o: Casa Minerva, 1946, 6 pp.

. O s Wright. In *Pequena hist ria da aviac o*, S o Paulo: Livraria Martins editora s.a. [1948], pp. 140—147.

Claims Santos-Dumont and not Wrights deserves honor of having first achieved powered flight.

Berget, Alphonse. L A roplane des fr res Wright. In his *La Route de L Air*. Paris: Librairie Hachette et Cie, 1909, pp. 198–208.

Published also in translation in English edition titled *The Conquest of the Air*, London: William Heinemann, New York: G. P. Putman, 1909, pp. 192–201, and in 1911 French edition, pp. 151–157.

Beringer, Sarah M. *The Beginning and Future of Aviation* [Dayton, Ohio, 1929], 59 pp., +illus.

Account of Dayton s role in the development of the aircraft industry emphasizing activities of the Wright brothers.

Bernstein, Mark. *Grand Eccentrics; Turning the Century: Dayton and the Inventing of America.* Wilmington, Ohio: Orange Frazer Press, 1996, 271 pp.

Against the backdrop of a historical sketch of Dayton, Ohio, the author presents biographical details on Wilbur and Orville Wright, James Cox, Charles Kettering, John Patterson, and Arthur Morgan. Also includes such events as the 1913 Dayton flood. Bibliographic footnotes, pp. 239–259.

Besancon, Georges. L cole am ricaine Les fr res Wright. In his Ballons et a roplanes, Paris: Garnier Fr res, 1910, pp. 289—320, +illus.

Bia, Georges. *Les fr res Wright et leur oeuvre*. Rapport pr sent la Section A ronautique de la Soci t Belge des Ing nieurs et des Industriels. Illustr par Fox. [Saint-Mihiel]: Imprimeries du journal *La Meuse* [1909], 56 pp., +illus.

Also in later edition, Paris: F. L. Vivien, 1910.

Account of the Wright brothers and their aeroplane by their Belgian representative. Based on French sources with section devoted to Wilbur Wrights flights in France and to the flights of his pupils Count de Lambert and Paul Tissandier. Includes an extensive account, titled Les n gociations commerciales, of their negotiations for the sale of their aeroplane.

Black, Archibald. Mechanical Flight at Last! In his *The Story of Flying*, New York: Whittlesey House, 1940, pp. 53—72, +illus.

Included also in revised edition, 1943.

Bl riot, Louis, and Raymond, douard. Les premiers hommesoiseaux. Orville et Wilbur Wright. In their *La gloire des ailes; l aviation de Clement Ader Costes*, Paris: Les ditions de France, 1928, pp. 37—52.

Bracke, Albert. L A roplane Wilbur Wright. Mons: Dequesne-Masquillier & Fils, 1908, 16 pp., +illus. (His [Monographies d aviation] 1).

. Construction et manocuvres de la roplane Wright. Paris: F. L. Vivien, 1909, 16 pp., +illus. (His Monographies d aviation 5).

Brigole, Alexandre. Duas palavras aos Estados Unidos. In his *Santos-Dumont, o pioneiro do ar*, Rio de Janeiro: Aero Clube do Brasil, 1941, pp. 79—84, +illus.

Published also in English edition 1943, pp. 90–94.

Ascribes priority in flight to Santos-Dumont. Based on an article by Dr. Claudio Ganns in *Espelho*, October 1936.

Brown, Arch B. *Historic Sands of Eastern Carolina*. n. p., 1937, 40 pp.

Includes chapter on Wright brothers, pp. 29-39.

Brown, Cecil L. M. Wilbur and Orville Wright. In his *The Conquest of the Air: An Historical Survey*. London: Oxford University Press, 1927, pp. 87–104, +illus.

Carmer, Carl L., ed. From Flying Kites to Flying Machines (Wilbur and Orville Wright). In his *Cavalcade* of America, the Deeds and Achievements of the Men and

Women Who Made Our Country Great, New York: Crown Publishers, 1956, pp. 236–239.

Chandler, Charles D. and Lahm, Frank P. *How Our Army Grew Wings, Airmen and Aircraft Before 1914.* New York: The Ronald Press Company, 1943, 333 pp., +illus.

Includes two chapters devoted to the Wrights, The Birth of Aviation which recounts their early flying experiments and The First Army Airplane which is an account of their negotiations for the sale of their aeroplane to the U.S. Army and of their Fort Myer trials, 1908-1909.

Chanute, Octave. Fortschritte und neuere Erfahrungen im Kunstflug. In *Moedebeck, Hermann W. L., Taschenbuch zumpraktischen Gebrauch fur Flugtechniker und Luftschiffer*, Berlin: W. H. Kuhl, 1904, pp. 322—340, +illus.

English translation by W. Mansergh Varley, London: Whittaker & Co., 1907, pp. 301–307.

Includes section devoted to the Wrights: 5. Wright, pp. 330–334.

Charnley, Mitchell V. Orville Wright and Wilbur Wright [Signed M. V. C.] *In The World Book Encyclopedia*, Chicago: Field Enterprises, Inc., 1952, vol. 18, p. 8932.

Clark, Ronald W. The Wright Brothers. In his *The Air*, London: Max Parrish [1966], pp. 55—83, +illus.

A popular account of the early experiments of the Wrights.

Cobianchi, Mario. I voli di Wilbur Wright a Roma. In his *Pionieri dell aviazione in Italia*, Rome: Editoriale Aeronautica, 1942, pp. 16—18.

Account of Wilbur Wright's flights at Centocelle, near Rome in April 1909.

Combs, Harry, and Caidin, Martin. *Kill Devil Hill: Discovering the Secret of the Wright Brothers*. Boston: Houghton Mifflin Company, 1979, 389 pp., +illus.

Biography of the Wright brothers based on both original and secondary sources. Emphasis is on the technical problems of flight and how the Wright brothers solved them, but is presented in popular terms. The first author, a pilot himself, describes the sense of awe in flying, in often emotional terms. Includes photographs, drawings, and an index.

Conover, Charlotte R. The Birth of an Aeronautical Industry. In her *Dayton and Montgomery County, Resources and People*, New York: Lewis Historical Publishing Co., 1932, vol. 2, pp. 487–489.

Includes brief mention of early Wright activities in Dayton.

. The Home of Aviation, 1896-1915. In her *The Story of Dayton*, Dayton, Ohio: The Otterbein Press, 1917, pp. 183—195, +illus.

Discusses roles of Wrights in history of Dayton.

Coppens de Houthulst, Willy. Les Fr res Wright. In his *L Homme a Conquis le Ciel, Paris*: Hachette [1937], pp. 81—104.

An account of the Wright brothers activities, 1899-1905.

Cottler, Joseph, and Jaffe, Haym. The Wright Brothers. In their *Heroes of Civilization*, Boston: Little, Brown, 1931, pp. 239–248.

Cox, James. The Wright Brothers. In his *Journey Through My Years*, New York: Simon and Schuster, 1946, pp. 81–84.

Reminiscences by long-standing friend of Orville Wright, a former governor of Ohio and owner of the *Dayton Daily News*.

Crouch, Tom D., and Sharkey, Gerald S. A Wrong or Two Wrights? *Timeline*, Aug./Sep. 1987, pp. 42–47, +illus.

The article presents opposing arguments as to the authenticity of a purported 1893 photograph depicting Wilbur and Orville Wright in the Wright brothers bicycle shop in Dayton, Ohio.

. Bishops Boys: A Life of Wilbur and Orville Wright. New York: W. W. Norton & Company, 1989, 606 pp., +illus.

Detailed biography of the Wright brothers. Emphasizes their relationships with their other siblings and relatives and especially the influence of their father, Milton Wright (1828-1917), who was elected a bishop of the United Bretheren Church in 1877. Includes photographs, quotes from numerous original sources as well as citations of numerous secondary sources, and an extensive index.

Chapter notes pp. 531—575, and bibliography of over 150 entries.

Crowder, B. M. [signed B. M. C.]. Wilbur and Orville Wright. In *Chambers's Encyclopaedia*, New York: Oxford University Press, 1950, vol. 14, p. 758.

Derieux, Mary, ed. Orville and Wilbur Wright. In her *One Hundred Great Lives*, edited by John Allen [pseud.], New York: Greystone Press, 1948, pp. 674—680.

Dollfus, Charles. Wilbur et Orville Wright, 1867-1912, 1871-1948. In *Les inventeurs c l bres*, Paris: Lucien Mazenod, 1951, pp. 246—248, +illus.

Published also in a German translation by same publisher, with title, Die Ber hmte Erfinder, 1951, pp. 248—250, +illus.

Dollfus, Charles, and Bouche, Henri. *Histoire de L Aeronautique*. Paris: L Illustration, 1942, 617 p., +illus.

Includes sections dealing with the Wrights titled Le Premier Vol Humain, pp. 169—176; Wilbur Wright en France, pp. 196—197, and Les Premieres Victimes de L Aviation, p. 198.

Donovan, Frank. *The Early Eagles*, New York: Dodd, Mead & Company, 1962, 312 pp.

Chapter three, pp. 49—69, titled The First Winged Eagles, is a popular treatment of the Wright brothers.

Drury, Augustus W. Wilbur and Orville Wright. In his history of the *City of Dayton and Montgomery County, Ohio*, Chicago-Dayton: S. J. Clarke Publishing Co., 1909, vol. 2, pp. 871–876.

Egbert, Howard. *The Shop That Became a Shrine. A Recital of the Real Story of the First Flight in an Aeroplane by Wilbur and Orville Wright of Dayton, Ohio*, Dayton: The Dayton Chamber of Commerce, 1928, 8 pp.

Issued on the occasion of the twenty-fifth anniversary of the first successful flight.

Ferber, Ferdinand. *L Aviation; ses debuts son developpement*. Paris: Berger-Levrault & Cie, 1908, 250 pp., +illus.

Includes two chapters devoted to the Wright brothers, Orville et Wilbur Wright, pp. 49—55 and Wright de 1903 1907 ou le soi-disant myst re des Wrights, pp. 82—95. A German translation of these chapters was published in *Die Kunst zu Fliegen; ihre Anfange ihre Entwicklung*, Berlin: Richard Carl Schmidt & Co., 1910, pp. 71—77, 105—117.

Fess, Simeon D. The Wright Brothers. In his *Ohio; a Four-Volume Reference Library on the History of a Great State*, Chicago and New York: The Lewis Publishing Co., 1937, vol. 4, pp. 396—399, ports.

Fisk, Fred C., and Todd, Marlin W. Wright Brothers from Bicycle to Biplane: An Illustrated History of the Wright Brothers. Dayton, Ohio: F. C. Fisk and M. W. Todd, 1990, 168 pp.

Includes photographs of all six bicycle shops of the Wright brothers as well as the Wright family s homes.

Foltmann, John. Flygplanet blir verklighet. In his *Flykt* ver jorden, Stockholm: Kooperativa Forbundets bok-forlag, 1945, pp. 14—22, +illus.

Franchere, Ruth. Illustrated by Louis Glanzman. *Crowell Biography Wright Brothers*. New York: Thomas Y. Crowell Company, 1972, 41 pp., +illus.

An easy-to-read biography of the Wright brothers who built and flew the first powered airplane in 1903.

Fraser, Chelsea. The Wright Brothers. In his *Famous American Flyers*, New York: Thomas Y. Crowell Company, 1941, pp. 1–45.

Published also in 1942 edition.

. The Wrights Enter the Field [and] The Wrights Invent the Airplane. In his *The Story of Aircraft*, New York: Thomas Y. Crowell Company, 1933, pp. 293—326, +illus.

Freudenthal, Elsbeth E. *Flight into History; the Wright Brothers and the Air Age*, Norman, Okla.: University of Oklahoma Press, 1949, 281 pp., +illus.

Pages 82—90 of chapter VI titled December 17, 1903 Climax and Beginning reprinted with title Flight into History in *Science Milestones*, New York: Windsor Press, 1954, pp. 270—275.

Biography emphasizing the business affairs of the Wrights and their relationship with Octave Chanute, with frequent quotations from the extensive Wright—Chanute correspondence, but minimizing and distorting their real contribution to the development of the aeroplane. Includes numerous footnotes and a bibliography, pp. 253—261.

Galbreath, Charles B. The Wright Brothers. In his *History of Ohio*, Chicago and New York: The American Historical Society, Inc., 1925, vol. 2, pp. 792—796.

Garber, Paul E. The Wright Brothers. In his *The National Aeronautical Collections*. 9th ed. Washington, D.C.: The Smithsonian Institution, 1956, pp. 32—40, +illus. (Smithsonian Institution Publication 4255)

Included also in 10th ed., 1965.

Concise account of the Wright brothers by the senior curator and historian, National Air and Space Museum.

Garcia de Souza, Jos . *A famosa-controv rsia: irm os Wright, Santos-Dumont.* Rio de Janeiro: Empresa Grafica Ouvidor, 1948, 32 pp.

Presentation of evidence supporting Santos-Dumont and that supporting the Wrights in their claims to the honor of first achieving powered flight. Gastambide, Robert. La joute France-Am rique In his *L Envol*, Paris: Librairie Gallimard, 1932, pp. 117–154.

Discussion of rivalry which prevailed in 1908 between the French flyers and the Wrights.

Gibbs-Smith, Charles H. *The Aeroplane; an Historical Survey of Its Origins and Development*. London: H. Majesty s Stationery Office, 1960, 375 pp., +illus.

The Wright brothers and their contributions to aviation are discussed extensively in chapters titled The Wright Brothers and the Invention of the Practical Aeroplane: 1900-1905, pp. 35—44; The Beginnings of Practical Aviation in Europe: 1900-1908, pp. 62—64; and in commentary on Wright Brothers, pp. 224—234.

. The Invention of the Aeroplane (1799-1909). New York: Taplinger Publishing Co., Inc., 1966, 360 pp., +illus.

Originally published in Great Britain (London: Faber, 1966).

A comprehensive, well documented, and excellently illustrated technological history by an aeronautical historian associated for many years with the Victoria and Albert Museum, London, emphasizing the role of the Wright brothers in the development of the aeroplane. The experiments, achievements, flights, gliders, and aeroplanes of the Wrights are extensively covered in many chapters and sections, particularly sections 9—11, 13—14, 17—18, 22—23, 42—45, and 57. Eight appendices include data on Wright aeroplanes, engines, control systems, flights, and the Wrights influence on the revival of European aviation, 1901-1903. Includes bibliography, pp. 353—355.

. The Wright Brothers. In his *A History of Flying*, New York: Frederick A. Praeger, 1954, pp. 223—245. (Books That Matter).

Originally published in Great Britain (London: Batsford, 1953).

Chapter XI of this book, titled The Invention of the Aeroplane, deals with the early Wright experiments and the technical development of their aeroplane, 1900-1908.

. The Wright Brothers: A Brief Account of Their Work, 1899-1911. London: H. Majesty's Stationery Office, 1963, 30 pp., +illus.

Substance of a lecture delivered before the Royal Institution of Great Britain, May 3, 1963. Pages 1—13 originally published with title Wright Brothers and Their Invention of the Practical Aeroplane in *Nature*, June 1, 1963, vol. 198, pp. 824—826.

Concise and authentic survey of the Wright brothers achievements, their early gliding experiments, 19001902, their aeroplanes and powered flights, 1903-1905, their patent and flight control systems, their flights in France and the United States in 1908-1909; Wright aeroplane modifications, 1909-1911, and their influence on aviation abroad during the period 1902-1909.

Goldstrom, John. The Wright Brothers. In his A Narrative History of Aviation, New York: MacMillan, 1930, pp. 24–45.

Goulder, Grace. Katharine Wright. In her *Ohio Scenes* and *Citizens*, Cleveland and New York: World Book Publishing Company, 1964, pp. 117–123.

Deals extensively with Katharine's brothers, Orville and Wilbur.

Grahame—White, Claude. Wright Brothers. In his *Heroes of the Air*, London: H. Frowde, Hodder and Stoughton, 1912, pp. 57—93.

Griffith, Ward. Illustrated by Henry E. Vallely. *Orville and Wilbur Wright*. Racine, Wisconsin: Whitman Publishing Company, 1946, pp. 10–15.

Hallion, Richard, editor. *Wright Brothers: Heirs of Prometheus*. Washington, D.C.: National Air and Space Museum, Smithsonian Institution; distributed by Smithsonian Institution Press, 1978, 146 pp.

With contributions by Roger E. Bilstein, Marvin W. McFarland, and others.

Harrison, Michael. Airborne at Kitty Hawk; the Story of the First Heavier-Than-Air Flight Made by the Wright Brothers, December 17, 1903. With a Foreword by the Marquess of Donegall. London: Cassell and Company, Ltd., 1953, 118 pp.

Essentially a popular history of aeronautics with less than half, pp. 1–12, 86–114, devoted to the Wright brothers.

Hathaway, Esse V. The Wright Brothers. In her *Partners in Progress*, New York and London: McGraw—Hill Book Company, 1935, pp. 163—183, +illus.

Hegener, Henri. Overwinning op vleugels; Wilbur en Orville Wrightleerden ons vliegen. Haarlem; N. V. Drukkerij De Spaarnestad [1953], 160 p., +illus.

Reviewed in *Avia Vliegwereld*, Dec. 10, 1953, vol. 2, p. 647 and by Marvin W. McFarland in *U.S. Air Services*, Nov. 1954, vol. 39, p. 17.

A popular general account of the Wright brothers. Includes tables of (1) Wrights flights at Kitty Hawk, N.C., 1903-1905, p. 149; (2) Wrights flights at Kitty Hawk, May 6-14, 1908, p. 150; and (3) Orville s flights at Fort Myer, Va., Sept. 3-17, 1908, p. 150. Heinmuller, John P. V. Prologue. In his *Mans Fight to Fly*, New York and London: Funk & Wagnalls, 1944, pp. 1–6

Account of Wright 1903 flights and their significance.

Hildebrandt, Alfred. *Die Bruder Wriqht; eine Studie ber die Entwicklung derFlugmaschine von Lilienthal bis Wright* Mit 44 Abildungen. Berlin: Otto Elsner Verlagsgesellschaft m. b. H., 1909, 64 pp., +illus.

Based largely on materials on the Wrights sent the author by Octave Chanute and on an interview and materials obtained from Bishop Milton Wright on a visit to Dayton. Hildebrandt was the first European to do full justice to the achievements of the Wrights.

Hodgins, Eric, and Magoun, F. Alexander. The Immortal Wrights. In their *Sky High; the Story of Aviation*, rev. ed., Boston: Little, Brown, and Company, 1935, pp. 178—191, +illus.

Popular account of the Wrights through the year 1908.

Holland, Rupert S. The Wrights and the Airship. In his *Historic Inventions*, Philadelphia: George W. Jacobs & Company, 1911, pp. 273—295, +illus.

Holst, Helge. Br¿drene Wright og deres amerikanske Forgaengere. In his *Opfindernes Liv.* Vol. 1, Copenhagen: Gyldendal, 1914, pp. 262—297.

. Flyveproblemets $L_{\dot{c}}$ sning ved Br $_{\dot{c}}$ drene Wright. In his *Luftens Erobring*, Copenhagen: Gyldendalske Boghandel, 1909, pp. 78–92, +illus.

Howard, Fred. *Wilbur and Orville: A Biography of the Wright Brothers*. New York: Dover Publications, Inc., 1998, 530 pp., +illus.

Detailed biography of the Wright brothers. In the preface to the 1987 edition, reprinted here, the author states that his purpose is to provide a more complete account of the attempts of others to solve the problem of flight at the same time as the Wright brothers, and to provide a more complete account of the Wright brothers after 1909, than earlier biographies. Includes photographs, quotes from numerous original sources, as well as citations of numerous secondary sources, and an extensive index. With corrections.

Chapter notes pp. 447—514, bibliography over 100 entries.

Originally published by New York, Ballantine Books, 1988.

Hudson, Margaret. Illustrations by Alice Englander. *Lives and Times Wright Brothers*. Des Plaines, Illinois:

Heinemann Interactive Library, 1999, 24 pp., +illus.

A simple, large-print introduction to the lives and work of the Wright brothers who invented the first engine-driven flying machine. Includes a brief glossary, index, and suggestions for further reading.

Hylander, Clarence J. Wilbur Wright and Orville Wright. In his *American Inventors*, New York: Macmillan, 1934, pp. 204—205.

Johnston, S. Paul. *Horizons Unlimited; a Graphic History of Aviation*. New York: Duell, Sloan and Pearce, 1941, 354 pp., +illus.

Includes sections devoted to the Wright brothers in his chapters on Gliders and Sailplanes, pp. 190—194 and on Airplanes, pp. 230—248.

Jordanoff, Assen. Enter the Flying Machine the Wrights Go Aeroplaning! (1902-1909). In his *Men and Wings*, Buffalo: Curtiss—Wright Corporation, Airplane Division, 1942, pp. 23—29, +illus.

Joseph, Paul. *Checkerboard Biography Library* Wright Brothers. Minneapolis: Abdo & Daughters, 1996, 32 pp, +illus.

Sketches the lives of the Wright Brothers who were responsible for the first flight of a machine powered aircraft on December 17, 1903.

Karlson, Paul. Die Br der Wright. In his *Der Mensch Fliegt; Geschichte und Technik des Fliegens*, Berlin: Im Verlag Ullstein, 1937, pp. 109–140, +illus.

Appears also in translation in Spanish, Portuguese, Swedish, and Italian editions.

Kelly, Fred C. *Wright Brothers: A Biography*. New York: Dover Publications, Inc., 1989, 340 pp., +illus.

Unaltered reprint, originally published as the *Wright Brothers: A Biography Authorized by Orville Wright* by New York, Harcourt, Brace & Company, 1943 (below).

Popular but detailed biography, and the only authorized biography, of the Wright brothers (authorized by Orville after Wilbur s death). Includes photographs and an extensive index.

. The Wright Brothers. A Biography Authorized by Orville Wright. New York: Harcourt, Brace & Co., 1943, 340 pp., +illus.

Published also in other editions, London: George G. Harrap and Co., Ltd., 1944, 276 pp.; New York: Farrar, Straus, and Young, Inc., 1951, 340 pp.; with introduction by Richard Tyre, New York: Ballantine Books, 1966, 224 pp.; Spanish translation by Mario dos Santos, with title *Los Hermanos Wright*, Buenos Aires: Plaza & Janes, 1964, 269 pp. and in German translation with title *Die Gebruder Wright, die Erfinder des Motorfluges*, Stuttgart: I. Gnamm, 1947, 214 p., which does not include chapter XIX, Why the Wright Plane Was Exiled, pp. 300—333 in the English edition. Popular non-technical biography based on original research in the Wright Papers and authenticated in manuscript by Orville Wright.

. The Wright Brothers. In Dunaway, Philip and de Kay, George, eds. *Turning Point; Fateful Moments That Revealed Men and Made History*, New York: Random House, 1958, pp. 245–249.

Kelton, Nancy. Illustrated by Tom Hamilton. *Sled the Brothers Made*. Milwaukee, Wisconsin: Raintree Editions, 1971, 31 pp., +illus.

Recalls the experiences of the young Wright brothers who were introduced to principles of aerodynamics while building a sled.

Kirk, Stephen. *First in Flight: The Wright Brothers in North Carolina*. Winston-Salem, North Carolina: J. F. Blair, 1995, 341 pp., +illus.

Biography of the Wright brothers from 1900 on, with emphasis on their activities and personal associations in North Carolina, based on original as well as secondary sources. The author argues that the unique geography, wind conditions, and people of North Carolina, enabled the Wright brothers to succeed there where they probably would not have anywhere else. Includes original photographs and an index.

Klemin, Alexander. The Wright Brothers. In Lord, John, Beacon *Lights of History*, edited by George Spencer Hulbert, New York: Wm. H. Wise & Co., 1924, vol. 8, pp. 281—324,

Frequently cited by Orville as one of the best accounts of the Wright brothers to this date.

Labuschagne, J. J. [Remakers of the World. Wilbur and Orville Wright: Conquerors of the Airspace] *Herskeppers van die Wereld. Wilbur en Orville Wright: Veroweraars van die Lugruim.* Cape Town (Kaapstad), South Africa: Nasionale Boekhandel, 1964, 141 pp. (pertinent, pp. 101—112).

Brief biography of the Wright brothers. In Afrikaans.

Lane, Louise, and Albert, James. *Classic Americans*. New Rochelle, New York: Windham Press, 1999, 300 pp., +illus. (pertinent, pp. 138–153).

Short biographies of selected Americans, with a chapter devoted to each, to serve as inspirational examples for older children. One chapter is devoted to

the Wright brothers. Bibliography, pp. 298—300, of which 2 refs. are pertinent to the Wright brothers.

Larsen, Egon. Wilbur and Orville Wright. In his *Men Who Changed the World; Stories of Invention and Discovery*, London: Phoenix House, 1952, pp. 121–143.

Law, Frederick Houk. Wilbur and Orville Wright. In his *Civilization Builders*, New York: D. Appleton-Century, 1939, pp. 67–73.

. Wilbur and Orville Wright: Inventors of the Aeroplane. In his *Modern Great Americans*, New York: Century, 1926, pp. 275–286.

Lelasseux, Louis, and Marque, Ren. L Aeroplane Wright. In their *L A roplane pour tous*, Paris: Soci t d ditions A ronautiques, 1909, pp. 69–79, +illus.

Included also in later editions.

Loening, Grover. *Our Wings Grow Faster*. Garden City, N. Y.: Doubleday, Doran & Co., 1935, 203 pp.

Includes account of Loening s association with the Wright Company, 1913-1914, pp. 30—48.

Longyard, William H. *Who s Who in Aviation History:* 500 Biographies. Novato, California: Presidio Press, 1994, 203 pp.

Biographical entry on Orville and Wilbur Wright, pp. 200–202.

McFee, Inez M. [The Wright Brothers], In her *Stories of American Inventions*, New York: Crowell, 1921, pp. 236–251.

McMahon, John R. *The Wright Brothers, Fathers of Flight*. Boston: Little, Brown, and Company, 1930, 308 pp.,+illus.

Originally published with title, The Real Fathers of Flight, as series of articles in *Popular Science Monthly*, Jan. 1929, vol. 114, no. 1, pp. 17—19, 142—144, Feb., no. 2, pp. 42—44, 152—158, Mar., no. 3, pp. 42—44, 142—147, Apr., no. 4, pp. 42—44, 156, 160, May, no. 5, pp. 48—58, 136—139, June, no. 6, pp. 52—53, 154; also published serially in *Dayton Sunday News*, Nov. 2-23, 1930, Jan. 4, 1931; also in another trade edition, New York: Grosset & Dunlap, 1930.

Romanticized biography in which interviews with the Wright family and accounts of the Wrights are presented in a highly dramatic and inaccurate form.

McSpadden, J. Walker. The Mechanics Who Taught Us How To Fly: Wilbur and Orville Wright. In his *How They Blazed the Way; Men Who Have Advanced Civilization*, New York: Dodd, Mead & Company, 1939, pp. 265—279. Maitland, Lester J. *Knights of the Air*. Garden City, New York: Doubleday, Doran & Company, Inc., 1929, 338 pp., +illus.

Includes five chapters dealing with the Wrights, pp. 10—24, 37—83, which were first published in *World's Work*, Aug.-Sept. 1927, vol. 56, pp. 374—387, 512—527.

Marchis, Lucien. Les vols de Wilbur Wright en France. In his *Vingt cing ans d a ronautique francais*, Paris: Chambre Syndicale des Industries A ronautiques, 1934, vol. 1, pp. 54—58, +illus.

Marcosson, Isaac F. *Colonel Deeds, Industrial Builder*, New York: Dodd, Mead & Company, 1947, 374 pp.

Includes references to Deed's relationship and friendship with the Wrights.

Marquis, Raoul. *Les a roplanes: historique, calcul et construction*, par II. de Graffigny [pseud.], 2. d., Paris: Librairie Bernard Tignol, 1909, 140 pp.

Includes two chapters on the Wright brothers, Historique de laviation: A roplanes Wright pp. 22—24; Construction des a roplanes: A roplanes Chanute—Wright, pp. 60—69, +illus.

Martin, Rudolf. *Wright und Zeppelin*. Berlin: Verlag von Mickisch, Segler & Co. [1909], 23 pp.

Author discusses the military significance for Germany of the development of the airship by Zeppelin and of the aeroplane by the Wrights.

Masters, David. Man's First Flight: The Wright Brothers. In his *On the Wing; the Pioneers of the Flying Age*, London: Eyre and Spottiswoode, 1934, pp. 3—22.

Meyer, Willy. Die Gebr der Wright. In his Von Wright bis Junkers; Das erste Vierteljahrhundert Menschenflug, 1903-1928, Berlin: Deutsche Verlagsgesellschaft fr Politik und Geschichte, M. B. H., 1928, pp. 5–11.

Meynell, Laurence W. *First Men to Fly*, London: W. Laurie, 1955, 158 pp., +illus.

A popular account of the Wright brothers.

Miller, Ivonette. Orville and Wilbur Wright: An Intimate Memoir, *Antioch Review*, Summer 1976, vol. 34.

The niece of Orville and Wilbur Wright discusses the characters and family life in Dayton, Ohio, and elsewhere between 1901 and 1948.

. Wright Reminiscences. 1978, 201 pp.

Self-published, typewritten manuscript of reminiscences by Ivonette Wright Miller (daughter, born in 1896, of Lorin Wright, born in 1862, older brother of Wilbur and Orville), and other family members and friends of the Wright brothers. Includes original letters and speeches.

Miller, Trevelyan. Birth of a New Age Wrights in the Air. In his *The World in the Air*, New York: G. P. Putnam s Sons, 1930, vol. 2, pp. 96—107, +illus. Popular pictorial account.

Morris, Lloyd, and Smith, Kendall. *Ceiling Unlimited;* the Story of American Aviation from Kitty Hawk to Supersonics. New York: The Macmillan Company, 1953, 417 pp., +illus.

Part 1, Dawn of the Aerial Age, pp. 1—59, is almost entirely devoted to the Wright brothers. Part 2, Men Try Their Wings, pp. 61—126, also deals extensively with the Wrights.

Mortane, Jacques. Les fr res Wilbur et Orville Wright. In his *La Vie des hommes illustres de l aviation*, Paris: ditions Roche d Estrez, 1926, pp. 55–71.

Mowbray, Jay H. Early Experiments of the Wright Brothers. In his *Conquest of the Air by Airship and Other Flying Machines* Philadelphia: National Publishing Co., 1910, pp. 156—175.

Naidenov, Vasilii F. Aeroplan brat ev Rait. S 15 risunkami v tekstie. [The Wright Brothers Aeroplane. With 15 Illustrations in the Text.] S.-Peterburg: Tip. V. A. Tikhanova, 1908, 46 pp., +illus.

Originally published in *Vozdukhoplavatel*, Sept.-Oct. 1908, vol. 3, pp. 349—390.

Popular account of the early Wright experiments with a description of their aeroplane, a report on the Wrights 1908 flights in France and America, through October 11, and a discussion of their significance.

. Aeroplan brat ev Rait. S. izlozheniem kratkoi teorii aeroplanov. Izd. 2., zannovo perer, i dop. S 34 risunkami v tekstie. [The Wright Brothers Aeroplane. With 34 Illustrations in the Text. 2. ed., rev., and enl.] S.-Peterburg: Ind. zhurnala Vozdukhoplavatel, 1909, 86 pp., +illus.

Revised edition of the above, including an account and chronological tables of the Wright flights through March 1909 and a discussion of the progress of aviation in Europe and of the possible applications of the aeroplane.

Nansontz, Max de. Biplan Wright. In his *A rostation, aviation*, Paris: Boivin & Cie, 1911, pp. 677–688, +illus.

Napole o, Aluizio. Os irm os Wright. In his *Santos Dumont e a conquista do ar*, Rio de Janeiro: Imprensa Nacional, 1941, pp. 115–129, 205–252.

This book and its sections devoted to the Wright brothers was published also in Spanish translation Rio de Janeiro: Imprensa Nacional, 1943, vol. 1, pp. 114—132, 205—251 and in English translation Rio de Janeiro: National Printing Office, 1945, vol. 1, pp. 130—155, 239—285. The sections on the Wrights are also included in the second edition (S o Paulo: Companhia Editora Nacional, 1957), pp. 142—161, 253—312.

Extensive discussion of Wrights flights and claims in sections titled The Flight with the Heavier-than-Air Machine and Priority in Airplane Flying. Quotes extensively from accounts of the Wrights by Captain Ferber and John McMahon in his book *The Wright Brothers*. Casts doubt on Wright claims and concludes that Santos-Dumont was the first man to fly in a heavier-than-air machine.

News Front [periodical]. They Taught the World to Fly [The Wright Brothers]. In its 50 Great Pioneers of American Industry. [Maplewood, New Jersey: C. S. Hammend, 1964], pp. 144—147.

Orville Wright Dinner of the Society of Automotive Engineers, Inc., July [June], 1918, Dayton, Ohio. [New York: Society of Automotive Engineers, Inc., 1918], 32 pp., +illus.

Commemorative brochure including reprints of The Wright Brothers Aeroplane by Orville and Wilbur Wright, How We Made the First Flight, by Orville Wright, and Some Aeronautical Experiments, by Wilbur Wright.

Parkman, Mary R. The Wright Brothers. In her *Conquests of Invention*, New York: Century, 1921, pp. 330–343.

Patterson, John C. Wright Brothers; Self-Made Scientists. In his *America's Greatest Inventors*, New York: Thomas Y. Crowell, 1943, pp. 174–188, +illus.

Peyrey, Francois. Les premiers hommes-oiseaux; Wilbur et Orville Wright. Paris: H. Guiton, 1908, 78 pp., +illus.

First published monograph on the Wrights, describing their early experiments as reported in France, primarily in *LA rophile* and *LAuto*, and reprinting many published letters and documents from these publications. Includes a Wright chronology, 1900-August 8, 1908.

. Les premiers hommes-oiseaux; Wilbur et Orville Wright. dition nouvelle, relatant toutes les exp riences des fr res Wright, en France et aux tats-Unis d Am rique. 50 photographies, dessins, croquis c t s & sch mas. Paris: H. Guiton, 1909, 154 pp., +illus. Published also without chapter VII L Histoire r sum e des fr res Wright and Documents relatifs diverses enqu tes, pp. 127—154, in his *Les oiseau artificiels*, Paris: H. Dunod et E. Pinat, 1909, pp. 121—211, 636—655.

Enlarged edition of the above with four additional chapters including an account of Wilbur s flights at Le Mans, Orville s flights at Fort Myer, extensive chronological tables of these flights, and a translation of the *Century Magazine* article by the Wrights, September 1908.

Polillo, Raoul. Santos-Dumont e os irm os Wright. In his *Santos-Dumont g nio*, S o Paulo: Companhia Editora Nacional, 1950, pp. 256—271.

Sets forth Brazilian viewpoint that Santos-Dumont was the first to achieve powered flight.

Pritchard, J. Laurence. The Wright Brothers and the Wright Machine. In his *The Book of the Aeroplane*, London, New York: Longmans, Green and Co., 1935, pp. 13–27.

Included also in the first and second editions of this work, 1926 and 1929, pp. 21—35.

A popular account of the Wrights and their activities through 1908.

Raleigh, Walter. The Wrights. In his *The War in the Air*, Oxford: Clarendon Press, 1922, vol. 1, pp. 56–73.

Renstrom, Arthur G. Wilbur & Orville Wright: A Chronology Commemorating the Hundredth Anniversary of the Birth of Orville Wright, August 19, 1871. Washington, D.C.: Library of Congress, 1975, 234 pp.

Comprehensive and detailed chronology (1867-1971), of the Wright brothers' lives and pertinent events after their deaths. Includes the Wright brothers flight log (1900-1918) and an extensive index. The year 1971 was the 100th anniversary of the birth of Orville Wright.

Reynolds, Quentin, J. Wright Brothers, Pioneers of American Aviation. New York: Random House, 1981, 147 pp.

A biography on the Wright brothers, including how their mother taught them to analyze problems, inventing a newspaper-folding machine, building their own bicycle, and refusing to give up their dream of flying an airplane. First copyright 1950.

Rosenbaum, Robert A. American Profiles: Aviators Wilbur and Orville Wright. New York: Facts on File, Inc., 1992, pp. 1—14, +illus.

Profiles the lives and achievements of nine pioneers

in American aviation, including the Wright Brothers. Includes chronologies, suggestions for further reading, and an index. Includes biographical references.

Rowland-Entwistle, Theodore. Illustrated by W. Francis Phillipps. *Children of History Wilbur & Orville Wright*. New York: Marshall Cavendish, 1988, 31 pp., +illus.

A biography focusing on the childhood of the airplane inventors, Wilbur and Orville Wright. Includes index.

Sabin, Louis. Illustrated by John Lawn. *Wilbur and Orville Wright: The Flight to Adventure*. Mahwah, New Jersey: Troll Associates, 1983, 48 pp., +illus.

Focuses on the childhood of the Wright brothers and the inventiveness they displayed from their earliest days.

Santal Sors, Luis. Los primeros aviones: los hermanos Wright. In his *Historia de la aeronautica*, Buenos Aires: Espasa-Calpe Argentina, S.A., 1946, pp. 163—168.

Savorgnan di Brazz, Francesco. *La navigazione aerea*. Milano: Fratelli Treves, 1910, 284 pp., +illus.

Includes three chapters on the Wright brothers; I fratelli Wright e la loro opera, pp. 92—95, Lavenuta dei fratelli Wright in Europa e el loro trionfo definitivo, pp. 107—116, and Il biplano Wright, pp. 116—124.

[Schmidt, Georg.] *Die Flug-Maschine der Gebr der Wright*. Westerland Sylt: Druck von Fr. Rossberg, [1909], 8 pp.

Sewell, W. Stuart, ed. Wilbur and Orville Wright. In *Brief Biographies of Famous Men and Women*, New York: Permabooks, 1949, pp. 207–209.

Sherman, Dallas B. *Street to the Sky; a Play in Three Acts.* San Francisco, Calif.: Dallas P. Sherman, 1953, 129 pp.

Deals with the Wright brothers.

Smith, Henry Ladd. Kitty Hawk. In his Airways: the History of Commercial Aviation in the United States, New York: Alfred A. Knopf, 1942, pp. 3–18.

Popular version of the early Wright experiments.

Smith, Maurice H. [signed M. H. Sm.]. Orville and Wilbur Wright. In *Collier s Encyclopedia*, New York: P. F. Collier and Son, 1932, vol. 19, pp. 601–602, +illus.

Sproule, Anna. *Giants of Science Wright Brothers: The Birth of Modern Aviation*. Woodbridge, Connecticut: Blackbirch Press, 1999, 64 pp.

A biography of the brothers who made the world's first flight in a power-driven, heavier-than-air machine at Kitty Hawk, North Carolina, in 1903. Richly illustrated, it includes a detailed table of contents as well as a glossary. Includes bibliographical references, web sites, and an index.

Stewart, Oliver. [Wright Brothers]. In his *First Flights*, New York: Pitman Publishing Corporation [1958], pp. 23—30.

Sullivan, Mark. Orville and Wilbur Wright. In his *Our Times*, *1900-1925*, New York: Charles Scribner s Sons, 1935, vol. 2, pp. 568—613, +illus.

Extensive and well documented account based on interview and data supplied the author by Orville Wright.

Tate, William J. Brochure of the Twenty-Fifth Anniversary of the First Successful Airplane Flight, 1903-1928; Kitty Hawk, N.C., December 17, 1928. [Kitty Hawk, N.C.: The Author, 1928], 12 pp., +illus.

Compiled from photos, magazine articles, speech of Wilbur Wright before the Western Society of Engineers, Chicago and general data collected and kept by Wm. J. Tate including some extracts from personal letters from Orville Wright, p. 1.

Tatin, Victor. *El ments d aviation. Les exp riences d aviation deWilbur et d Orville Wright. Description de l aeroplaneWright.* Paris: H. Dunod & E. Pinat, 1909, 71 pp., +illus.

This second edition of Tatin s book includes several supplementary pages on the work of the Wrights, pp. 61—65. The first edition 1908 included an Appendice of two pages on the Wrights, pp. 59—60.

Taylor, Richard L. *First Flight: The Story of the Wright Brothers*. New York: Franklin Watts, 1990, 64 pp.

Describes how the Wright brothers developed the first airplane and places their achievement in the context of the aeronautic technology of the time. Includes numerous photographs and an index. Includes bibliographical references.

Thomas, Henry, and Thomas, Dana L. The Wright Brothers. In their *50 Great Modern Lives*, Garden City, New York: Hanover House, 1956, pp. 341—348.

Published also in their *Life Stories of the Great Inventors*, Garden City, New York: Haleyon House, 1948, pp. 244—254, +illus. and in their 50 Great *Americans*, Garden City, New York: Doubleday & Company, Inc., 1948, pp. 368—375. . Wright Brothers Conquerors of the Air. In their *Living Adventures in Science*, Garden City, New York: Hanover House, 1954, pp. 231–239.

Tillman, Stephen F. *Man Unafraid*. Washington, D.C.: Army Times Publishing Company, 1958, 228 pp.

Abridgements of these chapters originally published in *Army—Navy—Air Force Register*, June 1-August 17, 1957.

Chapters 1—10, pp. 1—79, concern the Wright brothers negotiations with the War Department for the sale of their aeroplane, 1905-1908; the Fort Myer trials, 1908 and 1909; and the training of Lieutenants Frank P. Lahm and Benjamin D. Foulois by Wilbur.

Tomizuka, Kiyoshi. [Wright brothers] *Raito Kyodai*. Tokyo: Kodansha, 1988, 281 pp., +illus.

Popular but detailed and informative biography of the Wright brothers. Includes a general history of flight and many excellent drawings illustrating the principles of flight.

In Japanese.

A Tribute to the Wright Brothers, Who Accomplished the First Successful Powered Flight by Man on December 17, 1903. New York: Aerosphere, Inc., 1943, pp. ciii—cxlv, +illus.

Preprint of a section from Aerosphere, 1943.

Includes brief fortieth-year anniversary statement by Orville Wright, The 1914 Tests of the Langley Aerodrome by C. G. Abbot, The Evolution of the Wright Airplane by E. W. Robischon, and Technical Descriptions of the Gliders and Airplanes Constructed by the Wright Brothers, Arranged in Chronological Order.

Turgan, L. Avions et aviateurs d'aujourd hui. Les fr res Wright. In his *Histoire de l aviation*, Paris: Librairie des sciences et d industrie, 1909, pp. 189–196, +illus.

Turner, Charles C. Wilbur and Orville Wright. In his *The Romance of Aeronautics*. London: Seeley, Service & Co., Limited, 1912, pp. 166–199.

Untermeyer, Louis. Wilbur and Orville Wright. In his *Makers of the Modern World*, New York: Simon and Schuster, 1955, pp. 360—367.

Victorin, Harald. Br derna Wright, de tv som helt lyckades. In his *Flygbragder och bragdflygare* Malm : A.-B. Allhems Forlag, 1948, pp. 12—15, +illus.

Vivian, E. Charles. The Wright Brothers. In his *A History of Aeronautics*, London: W. Collins Sons & Co., Ltd., 1921, pp. 145–175, +illus.

Wade, Mary H. *The Wright Brothers*. Boston: Little, Brown, 1914, pp. 112-141.

Walters, David W. Wilbur and Orville Wright; They Taught the World to Fly. In his *Modern Lives*. London: Collins, 1954, pp. 53—60.

[Watson, Thomas]. *Wilbur and Orville Wright*. Glasgow: W. & R. Holmes, 1950.

In Pioneers of Progress, pp. 85-88, +illus.

Wead, Frank. *Wings for Men*. New York & London: The Century Co., 1931, 333 pp., +illus.

Includes extensive reference to the Wright brothers, pp. 126—148, 158—162.

Weiller, Lazare. Laviation et la roplane des frres Wright. In *De Montgolfier Wilbur Wright; compte rendu de la52e r union de la Soci t arch ologique Le Vieux Papierle 22 d cembre 1908*, Paris: Chez P. Flobert, s cr taire g n ral de la Soci t Le Vieux Papier, 1909, pp. 21-32, +illus.

Reprinted from Bulletin de la Soci t arch ologique le Vieux Papier.

Address by the head of the French Wright company discussing his association and dealings with the Wrights.

Welch, Helena. Wilbur and Orville's Toy. In her *When They Were Children*. Nashville, Tennessee: Southern Publishing Association, 1965, pp. 127–129.

White, D. Thompson. The Wright Brothers. In Humphreys, Pauline A. and Hosey, Gertrude, *The First Successful Flyers Romance of the Airman*. Boston: Ginn and Company, 1931, pp. 185—195, +illus.

Whitehouse, Arch. The Saga of the Wrights. In his *The Early Birds*, Garden City, New York: Doubleday & Company, Inc., 1965, pp. 61–78.

Wilbur Wright (1867-1912), Orville Wright (b. 1871). In *The Encyclopaedia of Aviation*, London: Sir Isaac Pitman & Sons, Ltd., 1935, p. 642.

Williams, Walter R., Jr. The Wright Brothers. In his *Exploring The Arts and Industries*. Scranton, Pa: International Textbook Company, 1940, pp. 247–251, +illus.

The Wright Brothers. Dayton, Ohio: Carillon Park, [1949], [26 pp.], +illus.

Wright Hall in Carillon Park houses the restored 1905 Wright aeroplane.

Wright Brothers Era. *In Flight; a Pictorial History of Aviation*, New York: Year, Inc., 1958, pp. 32—39, +illus. A pictorial record of the Wrights.

Wright Company. *The Beginnings of Human Flight*. New York: [1916], 4 pp.

Brochure prepared for distribution at the exhibition of the Wright 1903 aeroplane at the Massachusetts Institute of Technology, Boston, June 11, 12, and 13, 1916.

The Wrights (Orville and Wilbur). In *All the World's Airships* 1910-11. London: Sampson Low, Marston & Co., Ltd., 1910, p. 440.

Wymer, Norman. *Wright Brothers*. London: Oxford University Press, 1957, 32 pp. (Lives of Great Men and Women).

Zenkevich, Michael. *Brat ia Rait*. [Wright Brothers.] Moskva: Zhurnal no-gazetnoe ob edinenie, 1933, [199 pp.], +illus. (Zhizn Zamechatel -nykh liudei,vyp. vii—viii).

Includes bibliography, p. 198.

Periodical Articles

Allward, M. F. Some Practical Aspects of the Wrights Work. *Aeronautics*, Dec. 1953, vol. 29, pp. 60, 63—64, +illus.

Deals with and stresses the significance of the early Wright gliding experiments, 1900-1902.

Anderson, John D., Jr. Wright Brothers: The First True Aeronautical Engineers. In *Wright Flyer: An Engineering Perspective*. Edited by Howard S. Wolko. Washington, D.C.: Smithsonian Institution, National Air and Space Museum, 1987, pp. 1—17, +illus.

Introduction to the engineering problems the Wright brothers faced and how they solved them for the first successful flight. Includes a brief historical account of that day.

Background of the Wrights. *Engineering*, Dec. 11, 1953, vol. 176, pp. 752—754, +illus.

Deals primarily with Dayton, Ohio, and its influence on the Wright brothers.

Bassett, Preston R. 1903-1953: A Tribute to the Wright Brothers. *Sperryscope*, Dec. 1953, vol. 12, pp. 2—3, +illus.

Bonnalie, Allan F. They Still Look to the Wrights. *Pegasus*, Dec. 1953, vol. 23, pp. 5-7, +illus.

Stresses achievements and accomplishments of the Wright brothers.

Breyer, Victor, and Coquelle, Robert. La Vie et les inventions des fr res Wright. *La Vie au grand air*, Mar. 20-May 29, 1909 pp. 195—196, 211—212, 227—228, 243—244, 259—260, 262—263, 275—276, 291—292, 307—308, 323—324, 339—340, 355—356, +illus.

Series of eleven articles on the Wright brothers.

Brookins, Walter R. Early Days with the Wright Brothers. *Chirp*, June 1936, no. 16, p. 3.

Reminiscences of a neighbor of the Wrights in Dayton who learned to fly at Montgomery, Alabama, under instruction of Orville Wright and was later put in charge of Wright Flying School.

Buist, H. Massac. The Human Side of Flying. Being an Attempt to Introduce the Reader to Messrs. Orville and Wilbur Wright at Pau. *Flight*, Mar. 6-13, 1909, vol. 1, pp. 128—129, 141—143, +illus.

Casson, Herbert N. At Last We Can Fly. The Story of the Wright Brothers, Who, After Years of Experimenting, Have Made Flying Practicable. *American Magazine*, Apr. 1907, vol. 63, pp. 616–624, +illus.

Published also in *Pearson's Magazine*, July 1907, vol. 24, pp. 94—99; French translation in *Le Revue de L Aviation*, May 15, 1907, vol. 2, no. 10, pp. 2—5, and in *La Conqu te de L Air*, June 1, 1907, vol. 4, no. 11.

Coffyn, Frank T. Flying with the Wrights. *World's Work*, Dec. 1929, vol. 58, pp. 80—86, Jan. 1930, vol. 59, pp. 76—82, +illus.

Author's reminiscences of his early flying days, including account of his associations with the Wrights, 1910-1912.

Coles, T. R. Orville and Wilbur Wright as a Schoolmate Knew Them. *Out West*, Jan. 1910, vol. 32, pp. 36—38.

Coppens de Houthulst, Willy. The Birth of Flying; the Wright Brothers. *Interavia; Review of World Aviation*, Dec. 1953, vol. 8, pp. 692—693, +illus.

Popular account by a Belgian World War I air ace, based on *The Wright Brothers: Fathers of Flight*, by John R. McMahon.

Drury, Augustus W. The Wright Brothers and Their Aeroplane. *Religious Telescope*, Dec. 23, 1908, pp. 6–8, +illus.

Published also in *Greater Dayton*, June 1909, vol. 2, pp. 214—218; *Herald of Gospel Liberty*, June 17, 1909, vol. 11, pp. 16—17.

Dryden, Hugh L. Our Heritage from Wilbur and Orville Wright. *Journal of the Aeronautical Sciences*, Dec. 1953, vol. 20, pp. 803–804.

Golden anniversary tribute by the Director, National Advisory Committee for Aeronautics.

Ewald, Gustav. 50 Jahre Menschenflug. *Flugwelt*, Dec. 1953, vol. 5, pp. 363—367, +illus.

General review of the Wrights and their achievements on the occasion of the fiftieth anniversary of their first flights at Kitty Hawk, N.C.

Fifty Years of Aviation Progress; Background Information on Aviation's First 50 Years. Washington, D.C.: National Committee to Observe the 50th Anniversary of Powered Flight, 1953, 59 pp.

Chapter 2, pp. 5—8, is titled A New Dimension for Travel the Wrights.

Findley, Earl N. The Wrights and the Reporter. *Beehive*, Spring 1953, vol. 28, no. 2, pp. 25–29, +illus.

Author s reminiscences of his long acquaintance and association with the Wrights, beginning in 1908 when he was a reporter on the New York *Tribune* and continuing until Orville s death, January 30, 1948.

Flying Men of America. *Current Literature*, Dec. 1910, vol. 49, pp. 615—616, +illus.

Includes brief sketch of the Wright brothers.

Foltmann, John. 17. December 1903. Da Orville og Wilbur Wright l¿ste flyveproblemet for 50 r siden, *Flyv* Dec. 1953, vol. 26, pp. 243—244, +illus.

Wright brothers fiftieth anniversary article by the editor of *Flyv*.

Geibert, Ron. Wright Brothers: Engineers and Photographers. *American Aviation Historical Society Journal*, Winter 1984, pp. 310–313, +photos

Focusing on the Wright brothers interest in photography, the author includes reprints of photographs taken by Wilbur and Orville.

Giacomelli, Raffaele. In Memoria di Wilbur e Orville Wright. *L Aerotecnica*, Feb. 15-Apr. 15, 1949, vol. 29, pp. 34—45, 95—107, (English abstract pp. 64, 126—128). Abridged *Scienza e tecnica*, Nov.-Dec. 1948.

Communciation commemorating the life and work of the Wright brothers, submitted to the Seventh Meeting of the Associazione Italiana di Aerotecnica, September 23-25, 1948. Extensive study of the Wrights with an account of their early experiments and flights, their negotiations for the sale of their aeroplane, the Wright—Smithsonian controversy, and an examination of their writings. Includes a discussion of their early laboratory experiments, their importance, and the question of their authenticity with inclusion of author's correspondence with English scientist, F. W. Lanchester, regarding these experiments.

Gibbs-Smith, Charles H. The Seal of Half a Century. *Aeronautics*, Dec. 1953, vol. 29, pp. 28–35, +illus.

An anniversary article reviewing the achievements, early experiments, and flights of the Wright brothers through the year 1908. Includes a general arrangement drawing of the original Wright 1903 Flyer and a facsimile of the patent drawing of their flying machine as found in their patent application filed March 23, 1903, which was granted May 22, 1906.

Hegener, Henri. Belangrijke data uit het leven der gebroeders Wright. *Het Vliegveld*, Dec. 1928, vol. 12, pp. 369—371.

Chronology.

Hegener, Henri, and Reyneker, F. H. Het werk der gebroeders Wright. *Het Vliegveld*, Jan. 1924, vol. 8, pp. 3–9, +illus.

First article in a series titled De Baanbrekers der Dynamische Luchtvaart.

Hildebrandt, Alfred. Fliegende Menschen. *Gartenlaube*, Sept. 2, 1909, vol. 57, pp. 720–722, +illus.

Impressions of American Inventors. The Wright Brothers and Their Achievements. *Scientific American*, June 12, 1909, vol. 114, p. 443.

Inaga, Taruho. *In Honour of Wright Brothers* [It began with the Wright Brothers]. Raito kyodai ni hajimaru, Tokyo: Tokuma shoten, 1970, 273 pp.

Popular history of the development of the airplane, 1903-1912.

In Japanese.

Ingells, Douglas J. Wilbur and Orville Student Pilots. *Flying*, Apr. 1954, vol. 54, pp. 32—33, 54—56.

Primarily an account of the early experiments of the Wright brothers prior to their first successful flight on December 17, 1903.

Kelly, Fred C. At Home with the Wrights. *New York Times*, Oct. 11, 1953, sec. 10, p. 4, +illus.

Kettering, Charles F. [Tribute to the Wright Brothers.] *Aviation and Yachting*, Dec. 1943, vol. 11, no. 7, pp. 7, 48.

Guest editorial by Orville's friend, vice-president and general manager of General Motors Corporation.

Kinzler, Alice E. A Pass at the Infinite. USA 1; Monthly News and History, July 1962, vol. 1, pp. 32—37, +illus.

Popular summary of Wright brothers achievements.

Langewiesche, Wolfgang. What the Wrights Really Invented. *Harper s Magazine*, June 1950, vol. 200, pp. 102—105.

Reprinted: U.S. Air Services, Aug. 1950, vol. 35, no. 8, pp. 13–17, +illus.

List of Firsts for Wrights. *Air Force Times*, April 5, 1958, vol. 18, p. 37.

McFarland, Marvin W. The Gentlemen and the Press. *Boeing Magazine*, Dec. 1953, vol. 23, pp. 8–11.

Deals with the relations of the Wright brothers with the press, 1903-1908, and with their press policy.

. A Look at Aviation Fifty-Three Years After. U.S. Air Services, Dec. 1956, vol. 41, pp. 5–6.

An anniversary editorial contrasting piloting as practiced by the Wrights with increasingly mechanized techniques in the jet age.

. When the Airplane Was a Military Secret: a Study of National Attitudes Before 1914. U.S. Air Services, Sept. 1954, vol. 39, pp. 11, 14, 16; Oct. 1954, vol. 39, pp. 18, 20–22.

Published also in *Air Power Historian*, Oct. 1955, vol. 2, pp. 70–82, and adapted in Emme, Eugene M., *The Impact of Air Power; National Security and World Politics* (Princeton, New Jersey: D. Van Nostrand Company, 1959), pp. 20–26.

Lecture delivered before the Annual History Conference at the State University of Iowa, on April 10, 1954, dealing especially with the long and unsuccessful negotiations for the sale of their aeroplane to the governments of England, France, Germany, and the United States prior to their American contract of February 10, 1908.

McIntyre, Doug. Wings for Man, American History Illustrated, Jan./Feb. 1994, pp. 30–43, 66, 69, +illus.

Biographical study, including their bouts with illness, the birth of their interest in flight, early struggles and disillusionment, and their final achievement of powered flight. Includes numerous photographs.

McMahon, John R. How a Twisted Paper Gave Us Aviation. *Popular Science Monthly*, Sept. 1925, vol. 107, no. 9, pp. 28–29, 128–131, +illus.

Popular presentation of early Wright experiments, 1899-1903.

Mayer, Robert. Wright Brothers, 1903-1943. Scotts Monthly Journal, Dec. 1943, vol. 24, pp. 324—329, +illus.

Mingos, Howard. Thus Man Learned to Fly; the Story of the Wright Brothers and the Airplane. *Saturday Evening Post*, July 7-14, 1928, vol. 201, no. 1, pp. 10—11, 105—106, 109—110; no. 2, pp. 18—19, 121—122, 124—126, +illus.

Mosquitoes Almost Drove Wright Brothers From Kitty Hawk. Army—Navy—Air Force Register, Dec. 22, 1956, vol. 77, p. 5.

Brief account of Kitty Hawk and the Wright brothers difficulties with mosquitoes there in 1901.

Naidenov, Vaslii F. Pervonachal nyia raboty br. Rait v Amerikie. [The Pioneer Work of the Wright Brothers in America.] *Vozdukhoplavatel*, Jan. 1909, vol. 4, pp. 1–17.

. Aeroplan v svoem istoricheskom razvitii i egoelementarnaia teoriia. [The Elementary Theory and Historical Development of the Aeroplane.] *Vozdukhoplavatel*, Feb.-Mar. 1909, vol. 4, pp. 85—106, 171—236.

Includes a section on the Wright brothers, pp. 193–211.

O Malley, Frank W. When the Wrights Joined the Flying Shows. *U.S. Air Services*, Dec. 1923, vol. 8, pp. 19–25, +illus.

Newspaper reporter s story of his first aeroplane ride with Arch Hoxsey in Wright aeroplane at Asbury Park, New Jersey, August 20, 1910, and his impressions of the Wrights during the meets at Asbury Park, Boston, and Belmont Park in 1910.

Our Tribute to Dayton s Own. *Dayton Motor News*, Dec. 1928, vol. 6, no. 12, pp. 1–15, +illus.

Special issue devoted to the Wright brothers.

Page, Arthur W. How the Wrights Discovered Flight. *World's Work*, Aug. 1910, vol. 20, pp. 13303—13318, +illus.

Author s recollections of the Wrights. Includes facsimile of document signed by W. S. Dough, A. D. Etheridge, and John Moore, witnesses of first flight, December 17, 1903, certifying location of the start of the flight.

Perreault, William D. Wright Brothers Fly Without Balloons. *American Aviation*, Dec. 7, 1953, vol. 17, pp. 13—14, +illus.

Anniversary article dealing with the December 17, 1903, flights at Kitty Hawk, N.C.

Peugler, Hanns. Die Br der Wilbur und Orville Wright Pioniere des Motorfluges. *Ausbau*, 1952, vol. 5, pp. 467–474.

Pritchard, J. Laurence. The Work of the Wright Brothers for Aviation. *Journal of the Royal Society of Arts*, Jan. 8, 1954, vol. 102, pp. 112—124, +illus.

Discussion, pp. 124—128. With comments by Colonel Alexander Ogilvie. Paper read to the Royal Society of Arts, December 16,1953. A fiftieth anniversary tribute to the Wright brothers by the Secretary, Royal Aeronautical Society.

. The Wright Brothers and the Royal Aeronautical Society; a Survey and Tribute. *Royal Aeronautical Society Journal*, Dec. 1953, vol. 57, pp. 739–818.

Contents: The Years Before, 1896-1902; The Gliding Years, 1900-1902; The Year of Destiny, 1903; Years of Recognition, 1904-1913; Years of Disparagement, 1914-1942; The Year of Recantation, 1942; Years of Honor, 1928-1948; Wilbur and Orville Wright; the Memorial Years, 1913-1953 (with list of and extracts from Wilbur Wright Memorial Lectures). Includes 32 references, p. 812.

Renstrom, Arthur G. Wright Chronology. *Aero Digest*, July 1953, vol. 67, pp. 152–197.

Extensive chronology of the Wright brothers activities from the birth of Wilbur Wright, April 16, 1867, to the year 1953, golden anniversary of the Wright brothers first powered flight at Kitty Hawk, N.C.

Rozendaal, John De Allereersten. Avia-Vliegwereld, Dec. 10, 1953, vol. 2, pp. 648-650, +illus.

A commemorative account of the Wright brothers by a Dutch pioneer engineer who flew with Wilbur in 1908.

Saunders, William O. Then We Quit Laughing. *Collier s*, Sept. 17, 1927, vol. 80, no. 12, pp. 24, 56.

Reminiscences of John T. Daniels, one of the witnesses of the December 17, 1903, flights, as set forth in an interview with the author.

Shepherd, William G. They Lifted the World with a Toy. *Collier s*, Aug. 20, 1927, vol. 80, no. 8, pp. 8—9, 38—39, +illus.

Popular account of the Wright brothers.

Sherman, Dallas. The Bishop s Boys. *Flying*, Dec. 1959, vol. 65, pp. 36–39, 86–93.

A popular account of the Wright brothers.

Stever, H. Guyford, and Haggerty, James J. The Wright Brothers: Fathers of the Airplane. In their *Life Science* *Library: Flight Realization of an Age-Old Dream.* New York: Time—Life Books, 1965, pp. 1—29.

Popular account of the Wright brothers invention of the first powered airplane. Includes photos of first letter from Wilbur to Octave Chanute and a replica of their wind tunnel. Includes picture essay: p. 16.

The Story of the Wrights. *The Wright Engine Builder*, Aug. 1922, vol. 2, no. 2, pp. 6—7; Sept., pp. 5, 10; Nov., pp. 10—11; Dec., pp. 9—10, +illus.

Based on the account of the Wrights in E. Charles Vivian s *A History of Aeronautics*.

Tate, William J. I Was Host to Wright Brothers at Kitty Hawk. *U.S. Air Services*, Dec. 1943, vol. 28, no. 12, pp. 29—30, +illus.

Statement on attitude of the Kitty Hawk community toward the Wrights, 1900-1903.

. With the Wrights at Kitty Hawk. Anniversary of the First Flight Twenty-Five Years Ago. *Aeronautic Review*, Dec. 1928, vol. 6, no. 12, pp. 189–192, +illus.

Taylor, Charles E. My Story of the Wright Brothers, as told to Robert S. Ball. *Collier s*, Dec. 25, 1948, vol. 122, no. 26, pp. 27, 68, 70, +illus.

Tweney, George H. The Wright Brothers. *American Book Collector*, Oct. 1958, pp. 5–13, +illus.

A general account. Includes 16 references.

The Victorious Wrights. *Current Literature*, June 1909, vol. 46, pp. 608—610, +illus.

Het Werk der Wrights, door anderen en door henzel fverteld. *De Luchtvaart*, June 5, July 3, 1909, vol. 1, pp. 19—25, 68—70, +illus.

Werthner, William. Personal Recollections of the Wrights. *Aero Club of America Bulletin*, July 1912, vol. 1, p. 13.

Orville Wright's high school teacher relates his impressions of the Wright brothers and their flights at Huffman Prairie.

When the Wright Brothers Were Boys. *American Magazine*, June 1909, vol. 68, pp. 206–207.

Published also in *Greater Dayton*, June 1909, vol. 2, pp. 210–211.

When Wings Were Young. *Collier s*, Sept. 24, 1927, vol. 80, pp. 18—19, +illus.

Pictorial history of the Wright brothers.

The Wrights A Personal Impression, by The Fly. *Flight*, May 8, 1909, vol. 1, pp. 262—263, port.

Based on observation of and conversations with Wrights at Aero Club dinner, May 4, at Ritz Hotel, London.

Wilbur Wright

Wilbur Wright. In *Who's Who in America* 1908-1909, Chicago: A. N. Marquis & Co., 1908, vol. 5, p. 2119.

Continued in volumes 6 and 7, 1910 through 1913.

The King of the Air. An Insight into the Life of Wilbur Wright at Le Mans. *Motor*, London, Oct. 20, 1908, vol. 14, pp. 317—318.

Anderson, Frederick I. The French Think Wilbur Is a Bird. *Harper s Weekly*, Oct. 24, 1908, vol. 52, p. 30.

Buist, H. Massac. How Wilbur Wright Rides the Wind. *Flight*, Mar. 20, 1909, vol. 1, pp. 157—161, +illus.

M. Wright 1 A ro-Club de la Sarthe. *L Ouest-Touriste et Sportif*, vol. 2, no. 6, 1908, pp. 44—46.

Account of dinner given in honor of Wilbur Wright at Le Mans, September 24, 1908.

Palmer, Frederick. Veelbure Reet American. Collier s,

May 15, 1909, vol. 43, no. 8, pp. 18, 31—32, +illus. Account of Wilbur Wright s activities in France and of adulation by the French.

Beck, J. M., Jr. Impressions of Wilbur Wright. *The Wissahickon*, Oct. 1909, pp. 4–12, +illus.

Wilbur Wright. In *Les Rois de l air lre ann e*, Paris [Georges Berg, 1910], pp. 40—41, port.

Wilbur Wright. In *The National Cyclopoedia of American Biography*, New York: James T. White & Company, 1910, vol. 14, pp. 56—57. Published also in 1917 edition.

Sketch of Wilbur Wright. *American Magazine*, Feb. 1910, vol. 69, pp. 451–452.

Big Men of the Movement: Wilbur Wright. *Aircraft*, June 1910, vol. 1, p. 141, port.

U.S. Congress. House. *Resolution Expressing the Profound Regret of the House on Hearing of the Death of Wilbur Wright, of Dayton, Ohio.* Washington, D.C.: Government Printing Office, 1912, 2 pp. (62d Congress, 2d Session, H. Res. 560). Submitted by Mr. Timothy T. Ansberry of Ohio, May 31, 1912.

Death of Wilbur Wright. *Aeronautics*, New York, May-June 1912, vol. 10, p. 176.

Everstag, R. W. d . [Signed R. W. d E.] Wilbur Wright. *Schweizer. Aero-Club Bulletin*, June 1912, vol. 6, pp. 146–148, port.

Wilbur Wright. *Aeronautics*, London, June 1912, vol. 5, p. 157, +illus.

The Flags Are at Half-Mast Today as a Token of Respect to the Memory of Wilbur Wright. *The NCR* [National Cash Register] *Weekly*, June 1, 1912, vol. 6, no. 28, 4 pp., +illus.

Includes numerous tributes to Wilbur Wright and a sketch of his life authorized by the family and read at the funeral by Rev. Maurice E. Wilson.

Wilbur Wright, 1867-1912. *Flight*, June 1, 1912, vol. 4, pp. 488—489, +illus.

The Passing of Wilbur Wright. *The Car*, June 5, 1912, vol. 41, pp. 125—126, +illus.

Wilbur Wright. *Flugsport*, June 5, 1912, vol. 4, pp. 453-457, port.

Whittaker, W. E. de B. [Signed W. E. de B. W.] Wilbur Wright. 1867-1912. *Aeroplane*, June 6, 1912, vol. 2, p. 548.

Wilbur Wright. *Independent*, June 6, 1912, vol. 72, pp. 1280–1281.

Aviation History and Wilbur Wright. *Flight*, June 8, 1912, vol. 4, p. 519.

Reference to the first British newspaper report on Wrights flights. Includes letter from Wilbur Wright to Sidney Hollands, dated July 16, 1905.

Buist, H. Massac. Death of the First Flying Man. *The Motor News*, June 8, 1912, pp. 1180–1186.

Conqueror of the Air. *Outlook*, June 8, 1912, vol. 101, pp. 280–281.

Estimate of Wilbur Wright. *Literary Digest*, June 8, 1912, vol. 44, pp. 1192–1193.

Nations Honor Wilbur Wright's Memory. Aero, June 8, 1912, vol. 4, no. 10, p. 235, port.

Passing of a Great Inventor. *Scientific American*, June 8, 1912, vol. 106, p. 518, +illus.

Prade, Georges W. Wright est mort! *La Vie au grand air*, June 8, 1912, vol. 15, p. 401, +illus.

Wilbur Wright. *Harper s Weekly*, June 8, 1912, vol. 56, p. 5.

Wilbur Wright. *L Illustration*, June 8, 1912, vol. 139, p. 493, +illus.

Wilbur Wright. Fachzeitung fr Automobilismus und Flugtechnik, June 9, 1912, vol. 6, pp. 17–19, +illus.

Henry-Couannier, Andr . L Aviation en deuil. *La Revue a rienne*, June 10, 1912, vol. 5, pp. 301—304, +illus.

Wilbur Wright. *Der Motorwagen*, June 10, 1912, vol. 15, pp. 403–404.

Wilbur Wright. *Deutsche Luftfahrer-Zeitschrift*, June 12, 1912, vol. 16, p. 289.

Death of Wilbur Wright, the Bird Man. *The Watchword*, June 15, 1912, pp. 7—8, +illus.

Un Grand disparu; Wilbur Wright est mort. *L A rophile*, June 15, 1912, vol. 20, pp. 282—284, +illus.

Popper, Stefan. Wilbur Wright. *sterreichische Flug-Zeitschrift*, June 15, 1912, vol. 6, pp. 283—284. Obituary.

Vorreiter, Ansbert. Wilbur Wright. Zeitschrift f r Flugtechnik und Motorluftschiffart, June 15, 1912, vol. 3, p. 152, port.

Wilbur Wright. Avia, June 15, 1912, vol. 2, pp. 39-42.

Wilbur Wright. *Technique a ronautique*, June 15, 1912, vol. 5, pp. 375—376.

Wilbur Wright. *Wiener Luftschiffer-Zeitung*, June 15, 1912, vol. 11, pp. 214–216.

Woodhouse, Henry. Wilbur Wright, the Man Who Made Flying Possible. *Collier s*, June 15, 1912, vol. 49, p. 13, +illus.

Notre Ma tre Wilbur. [Signed C. Cam. Sat.] *Le Mois automobile*, June 25, 1912, pp. 9–11, +illus.

The Faith that Sees. *Youth's Companion*, June 27, 1912, vol. 86, p. 338, port.

Tribute to Wilbur Wright.

Brewer, Griffith. Wilbur Wright, Gold Medalist of the Society. *The Aeronautical Journal*, July 1912, vol. 16, pp. 148—153, port.

Reprinted in *The Aeronautical Journal*, July-Sept. 1916, vol. 20, pp. 128–135.

Tribute to Wilbur Wright with extensive reference to author s association with him in 1908 and 1909.

Cablegrams and Messages Received by the Aero Club of America from Abroad on the Death of Wilbur Wright. *Aero Club of America Bulletin*, July 1912, vol. 1, no. 6, p. 6.

Death of the Dean of Birdmen. *Hearst's Magazine*, July 1912, vol. 22, pp. 141, 143, +illus.

Eberhardt, J. C. The Death of Wilbur Wright. *Aero Club of America Bulletin*, July 1912, vol. 1, no. 6, pp. 4—5. Brief note on funeral ceremonies.

Entire World Mourns the Loss of Wilbur Wright. *Fly*, July 1912, vol. 4, no. 9, pp. 8—10.

Inventor Who Solved the Most Difficult of All Mechanical Problems. *Current Literature*, July 1912, vol. 53, pp. 57—59, port.

The Late Wilbur Wright. *Aero*, London, July 1912, vol. 6, no. 112, pp. 194—195, +illus.

Tributes to Wilbur Wright from Representative American Men. *Aero Club of America Bulletin*, July 1912, vol. 1, no. 6, pp. 6–7.

Wilbur Wright. *Aeronautics*, July 1912, vol. 11, pp. 1–3, ports.

Wilbur Wright. *Review of Reviews*, July 1912, vol. 36, p. 44, port.

Wilbur Wright Gone. Aircraft, July 1912, vol. 3, p. 14, port.

Wood, Henry A. Wise. Wilbur Wright. Aero Club of America Bulletin, July 1912, vol. 1, no. 6, pp. 2-3, port.

Woodhouse, Henry. The World's Tribute to Wilbur Wright. *Aero Club of America Bulletin*, July 1912, vol. 1, no. 6, pp. 9–12.

Wilbur Wright. *L Aerostation*, July 1912, vol. 9, pp. 12–13, +illus.

Wilbur Wright. In *The New International Encyclopoedia*, New York: Dodd, Mead and Company, 1916, vol. 23, p. 283.

Continued in later editions, 1917 and 1930.

Brewer, Griffith. The Life and Work of Wilbur Wright. *The Aeronautical Journal*, July-Sept. 1916, vol. 20, pp. 68—84, +illus.

Abstract with title, In Memory of Wilbur Wright, in *Aeroplane*, June 14, 1916, vol. 10, pp. 940—942, 944, +illus.

The Fourth Wilbur Wright Memorial Lecture delivered before the Royal Society of Arts, June 16, 1916. In a group of eleven accompanying appendices, pp. 84—135, the author reprints articles by the Wrights and materials from *The Aeronautical Journal* relating to them.

Drury, Marion R. The Conversion of Wilbur Wright. *The Watchword*, Mar. 31, 1918, pp. 4—5, +illus.

Marbury, Elizabeth. The Triumph of Wilbur Wright at Le Mans. U.S. Air Services, Dec. 1923, vol. 8, no. 12, p. 18.
Reprinted from one of a series of articles in the Saturday Evening Post, Oct. 13, 1923, vol. 196, no. 14, pp. 129—130 which were later published in book form with title My Crystal Ball, New York: Boni and Liveright, 1923, pp. 179—180.

Martin, Hans Herinnerungen aan de gebroeders Wright.

Het Vliegveld, Nov. 1928, vol. 12, pp. 317—319, +illus. Author s recollections of Wilbur teaching Calderara to fly at Centocelle, Italy, in April 1909.

Essais de Wilbur Wright Le Mans 1908. [Wilbur Wright s Trial.] *La Conquete de L Air*. The Conquest of the Air. [Le Mans] Usines Leon Boll e [1929?] [28 pp.]

Album of 24 postal card photographs issued as tribute to Wilbur Wright. Includes foreword in English and French and facsimile of telegram sent to L on Boll e by Orville Wright on May 30, 1912, announcing Wilbur s death.

Wright, Orville and Wilbur [Signed O. W.]. In *The Encyclopoedia Britannica*, 14th ed., London, New York: Encyclopoedia Britannica, 1929, vol. 23, pp. 808—809. Continued in later editions.

Wilbur Wright. In *Blue Book of Aviation*, Los Angeles: Hoagland Company, 1932, p. 232, port.

Wilbur Wright In *National Encyclopoedia*, New York: P. F. Collier & Son, 1932, vol. 10, p. 526.

Published also in later editions, 1934-1947; revised 1948-1949.

[Findley, Earl N.] Wilbur Wright s Hudson River Flight. *U.S. Air Services*, Oct. 1934, vol. 19, no. 10, p. 11.

Editorial on twenty-fifth anniversary of flight of October 4, 1909, from Governors Island to Grant s Tomb and return.

Beck, James M. Wilbur Wright's Last Flight. U.S. Air Services, Nov. 1934, vol. 19, no. 11, pp. 22–23. Supplementary note, Dec. 1934, vol. 19, no. 12, p. 33.

Another account by the Chairman of the Committee on Aeronautics of the Hudson—Fulton Commission who arranged a contract with Wilbur Wright for the flight.

Lambert, Marquise, Charles M. de My Memories of Wilbur Wright. *U.S. Air Services*, Mar. 1935, vol. 20, no. 3, pp. 13–15, +illus.

Account of her flight as a passenger with Wilbur Wright at Pau in February 1909.

Klemin, Alexander. [Signed A. K.] Wilbur Wright. *Dictionary of American Biography*, New York: Charles Scribner s Sons, 1936, vol. 20, pp. 568–570.

Mee, Arthur. *The Broken Dream of Wilbur Wright*. London: Hodder and Stoughton, 1938, 32 pp. (Arthur Mee s Rainbow Books).

Title based on Wilbur Wright's hope that the aeroplane would become an instrument of peace.

[Findley, Earl N.] Wilbur Wright Pays Grant's Tomb a Flying Visit. The Story of a Great Achievement of Thirty Years Ago. *U.S. Air Services*, Oct. 1939, vol. 24, no. 10, pp. 10—12, 36, +illus.

Rewrite of an account originally published in the New York *Herald Tribune*, October 5, 1909.

Wilber Wright's flight up the Hudson River from Governors Island to Grant's Tomb and return, October 4, 1909.

Cass Gilbert and Wilbur Wright; Record of an Interview, October 5, 1909. *Minnesota History*, Sept. 1941, vol. 22, pp. 302–305.

Impressions of the architect, Cass Gilbert, published here for the first time from documents in the Minnesota Historical Society.

Kelly, Fred C. When Wilbur Wright Won France. *Harper s Magazine*, Dec. 1941, vol. 184, pp. 84—90.

Account of Wilbur Wright's stay and flights at Le Mans and Pau, 1908 and 1909.

Williams, Al. Wilbur Wright Is an Everlasting Inspiration to Me. U.S. Air Services, Dec. 1943, vol. 28, no. 12, pp. 27–28, +illus.

Excerpts from articles published by the author in Scripps—Howard newspapers.

Orville Wright

Stein, Gertrude. Wilbur Wright. In her *Four in America*, Introduction by Thornton Wilder, New Haven: Yale University Press, 1947, pp. 83—117.

When Wilbur Wright First Met Marconi. U.S. Air Services, May 1953, vol. 38, no. 5, p. 7.

Reference to meeting with Marconi, September 23, 1909, on Governors Island.

Harper, Harry. Wilbur Wright as I Remember Him. *Flight*, Dec. 11, 1953, vol. 64, pp. 796–797, +illus.

The author s recollections of a dinner conversation with Wilbur Wright at Le Mans, France, at the end of 1908.

Wilbur Wright's Political Prophecy. U.S. Air Services, Sept. 1954, vol. 39, p. 7.

Wilbur predicted, speaking before the Ohio Society of New York in January 1910, that an Ohioan would be the next president.

McFarland, Marvin W. The Fame of Wilbur Wright. U.S. Air Services, Dec. 1955, vol. 40, pp. 4–6.

A tribute to Wilbur written subsequent to his election to the Hall of Fame for Great Americans on October 31, 1955.

Wilbur Wright et les d buts de l aviation. Exposition du cinquantenaire, Le Mans, 6 juillet 15 septembre 1958. [Le Mans]: Mus e de Tess, 1958, 40 pp., +illus.

Brochure prepared on the occasion of the fiftieth anniversary celebration of Wilbur s flights at Le Mans in 1908. Lists documents, pictures, models, and memorabilia exhibited.

Wilbur Wright. In Lassalle, Eug ne J., *Les 100 premiers aviateursbrevetes au monde et la naissance de l aviation*. [Paris]: Nauticaero, [1962], pp. 51—53.

Wilbur was granted pilots license no. 15 by L A ro-Club of France in 1909.

Wilbur Wright. In *Encyclopedia of American History*. Updated and rev. Edited by Richard B. Morris, New York: Harper and Row, 1965, p. 807.

Garber, Paul E. The Rightness of the Wright Name. *AOPA Pilot*, Dec. 1966, vol. 9, pp. 74–75, +illus.

Tribute to Wilbur on the occasion of the upcoming 100th anniversary of his birth, April 16.

Orville Wright. In *Who's Who in America* 1908-1909, Chicago: A. N. Marquis & Company, 1908, vol. 5, p. 2119.

Continued from 1910 through 1949, in volumes 6 through 25.

Big Men of the Movement: Orville Wright. *Aircraft*, June 1910, vol. 1, p. 140.

Orville Wright. In *The National Cyclopoedia of American Biography*, New York: James T. White & Company, 1910, vol. 14, pp. 56—57, +illus.

Published also in 1917 edition.

Orville Wright. In Les Rois de l air. 1re ann e, Paris: Georges Berg, [1910], p. 42, port.

Devoted to activities of years 1908 and 1909.

Wright Flies Single Propeller Plane. *Aero and Hydro*, Sept. 27, 1913, vol. 6, p. 483.

Experimental flights at Dayton with Model E machine.

The Reception to Orville Wright. *Flying*, New York, Jan. 1914, vol. 2, no. 12, pp. 24—25, +illus.

Account of tenth anniversary dinner and reception sponsored by Aero Club of America, December 17, 1913, in New York. Accompanied by photograph of the first meeting of Orville and Thomas A. Edison.

Dunham, Samuel R. Orville Wright. In Webb, Mary Griffin, and Webb, Edna Lenore, *Famous Living Americans*, Greencastle, Ind.: Charles Webb & Company, 1915, pp. 570–580, port.

Accompanying portrait is of Glenn H. Curtiss and not Orville Wright.

Testimonial to Orville Wright. *Technology Review*, July 1916, vol. 18, pp. 566—568.

Account of dinner given by Massachusetts Institute of Technology at the Engineers Club, Boston, June 12, 1916. Published also with two illustrations, one of the Wright 1903 aeroplane exhibited at the Massachusetts Institute of Technology, in *Aerial Age*, July 3, 1916, vol. 3, pp. 475, 488.

Orville Wright. Proposed for Nobel Prize. Aerial Age, Aug. 28, 1916, vol. 3, p. 718.

Favorable editorial comment on suggestion that a petition be drawn up endorsing Orville Wright as a candidate for the Nobel physics prize.
Orville Wright Is Flying Again. Aviation, Nov. 1, 1916, vol. 1, p. 233.

Announces that Orville has resumed daily flying.

Orville Wright. In *The New International Encyclopoedia*, New York: Dodd, Mead and Company, 1916, vol. 23, p. 822, port.

Continued in 1917 and 1930 editions.

The Work of Orville Wright. *Aerial Age*, Oct. 15, 1917, vol. 6, p. 195, +illus.

Quotes Orville Wright s views on uses of the aeroplane in war.

Orville Wright. Dinner and Ovation. *Automotive Industries*, June 20, 1918, vol. 38, pp. 1165–1166, port.

Report on dinner held at Triangle Park, Dayton, June 17, 1918, in connection with meeting of the Society of Automotive Engineers.

Orville Wright Dinner. *Journal of the Society of Automotive Engineers*, July 1918, vol. 3, pp. 8–14, +illus.

Lengthy account of dinner with abstracts of addresses by Colonels Deeds and Vincent, Lieutenant Miozzi, Messrs Coffin, Stratton, Diffin, and Manly.

The Orville Wright Banquet. *Aviation*, July 1, 1918, vol. 4, pp. 765—771, +illus.

Another extensive account of June 17 testimonial dinner.

Schmidt, J. R. Visiting Orville Wright. *The Guide to Nature*, Aug. 1918, vol. 9, pp. 68–69, +illus.

Reprinted from *Every Week*, with editorial.

Orville Wright. In *Whos Who 1921*, London: Adam and Charles Black, 1921, p. 2911.

Biography continued in later editions, 1922-1948. Listed in *Who Was Who*, *1941-1950*, London: Adam and Charles Black, 1952, pp. 1267—1268.

Who s Who in American Aeronautics: Orville Wright. *Aviation*, Mar. 21, 1921, vol. 10, p. 365.

Who s Who in Aeronautics: Orville Wright. *Aerial Age Weekly*, Mar. 28, 1921, vol. 13, p. 61, port.

Dr. Orville Wright. In *American Men of Science*, 3rd ed., Garrison, New York: Science Press, 1921, p. 672.

Also included in 4th-7th editions, 1927, 1933, 1938, 1944.

Orville Wright. In *Who s Who in American Aeronautics*, New York: Gardner, Moffat Co., 1922, p. 10, port. Also included in 2nd edition, 1925, pp. 118–119 and 3rd edition, 1928, p. 130.

[Wright, Katharine.] Orville Wright. In *The John Fritz Medal*, New York: John Fritz Medal Board of Award, [1922] pp. 111–116, +illus.

One of a series of biographical notices on the John Fritz medalists. Presumptive authorship of this article is established by the correspondence between Orville Wright and the secretary of the John Fritz Medal Fund, May 12 and June 4, 1921.

Orville Wright Succeeds Col. F. P. Lahm as Chairman, N.A.A. Contest Committee. *National Aeronautic Association Review*, Aug. 1, 1924, vol. 2, no. 8, p. 1, port.

Cesare, Oscar. With Orville Wright in His Workshop. *New York Times Magazine*, Feb. 1, 1925, p. 8, +illus.

Orville Wright and His Brother Built the First Successful Aeroplane. *National Magazine*, Jan. 1926, vol. 54, p. 242.

First Man to Fly Works On. *New York Times Magazine*, July 10, 1927, pp. 1–2, +illus.

Also published with title, The First Man to Fly, in *U.S. Air Services*, Sept. 1927, vol. 12, no. 9, pp. 22–25.

Orville Wright. In *Who's Who in Aviation*, London: Airways Publications, Limited, 1928, pp. 124–125.

Lent, L. B. Orville Wright the Flight Bringer; a Picture of a Quiet Man After Twenty-Five Years of Fame. *Liberty*, Dec. 22, 1928, vol. 5, no. 51, pp. 16—18, 20, +illus.

Life Stories of Famous Living Inventors. Chapter 101 Orville Wright. *Patent News*, May 1929, vol. 19, no. 4, pp. 2, 4.

Orville Wright. In *Encyclopoedia Britannica*, New York: Encyclopaedia Britannica, Inc., 1929, vol. 3, p. 808. Continued in later editions.

Gage, Nevin I. Exchange Honors Orville Wright. *The Exchangeite*, Mar. 1930, vol. 9, no. 3, pp. 1, 28–29, +illus.

Hodgins, Eric. Profiles; Heavier than Air. Orville Wright. *New Yorker*, Dec. 13, 1930, vol. 6, pp. 29—32, +illus.

Henderson, Archibald. Orville Wright. In his *Contemporary Immortals*, New York, London: D. Appleton, 1930, pp. 134–148, port.

Rutledge, Paul. Glorious Pioneers of Aviation. *Our Hobbies*, Feb.-Mar. 1931, vol. 3, no. 1, pp. 12–13.

Orville Wrights 60th Birthday Celebration. [New York: Vacuum Oil Company, 1931.] [10 pp.]

Collection of congratulatory messages broadcast August 19, 1931.

Orville Wright. In *Blue Book of Aviation*, Los Angeles: Hoagland Company, 1932, p. 231, port.

Orville Wright. In the *Daniel Guggenheim Medal Fund*, *Inc., The Daniel Guggenheim Medal for Achievement in Aeronautics. Biographies* New York: 1932, pp. 2–9.

Reprinted in revised 1936 edition and brought up to date in 1953 edition titled *Pioneers in Aeronautics; Recipients of the Daniel Guggenheim Medal, 1929-1932*, pp. 1—7. One of a series of sketches of the Daniel Guggenheim medalists. Correspondence between Orville Wright and the secretary of the Daniel Guggenheim Medal Fund in 1932 establishes Orville Wright as the author.

Orville Wright. In *The National Encyclopoedia*, New York: P. F. Collier & Son, 1932, vol. 10, p. 526.

Published also in later editions, 1934-1946; revised 1947-1949.

New Member. *Time*, May 11, 1936, vol. 27, no. 19, p. 44. Comment on election of Orville Wright as a member of the National Academy of Sciences.

Prophet of the New World. *National Aeronautics*, Dec. 1937, vol. 15, no. 12, p. 7, port.

Cesare, Oscar. Orville Wright Looks Back to Aviation s Birthday. *New York Times Magazine*, Dec. 11, 1938, pp. 6–7, 23.

[Findley, Earl. N.] Orville Wright Goes Again to Kitty Hawk. U.S. Air Services, May 1939, vol. 24, no. 5, pp. 12—15, 40, +illus.

Account of Orville Wright's automobile trip from Dayton to Kitty Hawk in April 1939.

Ellis, Carlyle. Flying as It Was The Birth of American DH s. *Sportsman Pilot*, Oct. 15, 1939, vol. 22, no. 4, pp. 16—17, 30, +illus.

Includes interview with Orville Wright and account of his flight at Dayton in 1918 with an early Wright aeroplane.

[Findley, Earl N.] Orville Wright Visits Washington. U.S. Air Services, Nov. 1941, vol. 26, no. 11, p. 11. Visit of October 23, 1941. Ingells, Douglas J. Orville Wright Today. *Air Trails*, June 1942, vol. 18, no. 3, pp. 42, 44, +illus.

[Findley, Earl N.] The Orville Wright Suite. U.S. Air Services, Nov. 1942, vol. 27, no. 11, p. 44.

Reference to three-room suite in the Raleigh Hotel, Washington, D.C., where Orville Wright usually stayed when visiting the National Capital.

Cuneo, John R. Orville Wright Reminds a German General of a Circus. In his *Winged Mars*, Harrisburg, Pa.: Military Service Publishing Company, 1942, pp. 79–87, +illus.

Origins of military aviation in Germany with quotation from the diary of Lieutenant General Walter von Eberhardt who witnessed flights of Orville Wright at Tempelhof Field, Berlin, in 1909.

Orville Wright. In *Who's Who in Aviation* 1942-43, Chicago & New York: Ziff—Davis Publishing Company, 1942, p. 477.

Orville Wright. Studies Gliders. *Aviation News*, Aug. 30, 1943, vol. 1, no. 5, p. 9.

Report on a device to aid towed gliders being developed by Orville Wright.

[Findley, Earl N.] On the Eve of the 40th Anniversary. U.S. Air Services, Nov. 1943, vol. 28, no. 11, p. 10.

Editor s comments on Orville Wright s visit to Washington, October 21, 1943.

Wright Honor Guest at Anniversary Fete. *Aviation News*, Nov. 22, 1943, vol. 1, no. 17, p. 15.

Announcement of fortieth anniversary dinner to be held in Washington, December 17.

[Findley, Earl N.] Orville Wright Without an Equal in Several Different Fields. *U.S. Air Services*, Dec. 1943, vol. 28, no. 12, pp. 9—10.

Author s reminiscences of Orville Wright.

Loening, Grover. First Flyer in More Ways than One. U.S. Air Services, Dec. 1943, vol. 28, no. 12, p. 20.

Early manager of the Wright Company comments on Orville Wright s skill as a pilot.

Honoring Mr. Orville Wright on the Fortieth Anniversary of the First Flights of the Wright Brothers at Kitty Hawk, North Carolina, 17 December 1903. [Washington, D.C.: 1943], 8 pp.

Official dinner program issued on the occasion of the dinner honoring Orville and attended by him, December 17, 1943, in Washington. Includes Contributions of Wilbur and Orville Wright to Aeronautical Science, by George W. Lewis, pp. 6-7.

Brewer, Griffith. The Wright Trilogy. *Journal of the Royal Aeronautical Society*, Apr. 1944, vol. 40, pp. 92–94.

Letter to the editor, March 15, commenting on Fred C. Kelly s interview with Orville Wright as reported in *New York Herald Tribune*, November 12, 1943.

Orville Wright Flies Constellation. *Aviation News*, May 1, 1944, vol. 1, no. 40, p. 15.

Report on 50-minute flight at Wright Field, Dayton.

Orville Wright Honored. *Aeronautical Engineering Review*, June 1944, vol. 3, no. 6, p. 203.

Announces his election to an honorary life membership in the Aeronautical Chamber of Commerce of America, Inc.

Ingells, Douglas J. and Lawrence Lader. Orville Wright: First to Fly. *Coronet*. Aug. 1946, vol. 20, no. 4, pp. 120–127.

Orville Wright. *Current Biography*, Oct. 1946, vol. 7, pp. 54–57.

Revised *Current Biography 1946*, New York: The H. W. Wilson Company, 1947, pp. 662—665, port.

[Findley, Earl N.] Orville Wright. U.S. Air Services, Feb. 1948, vol. 33, no. 2, pp. 5–8, port.

Obituary article by a personal friend of forty years standing.

Orville Wright, Co-Inventor of the Airplane, Dies at Dayton, 44 Years After First Flight. *National Aeronautics*, Feb. 1948, vol. 27, no. 2, pp. 3–4.

The Late Orville Wright. Extension of Remarks of Hon. Chester E. Merroa. *Congressional Record*, Feb. 4, 1948, vol. 94, appendix p. A678.

Reprints editorial from *New Hampshire Morning Union*, February 2, 1948.

Grey, C. G. [signed C. G. G.]. The First to Fly. *Aeroplane*, Feb. 6, 1948, vol. 74, p. 148, +illus. Obituary note.

Obituary. Orville Wright. *Engineer*, Feb. 6, 1948, vol. 185, pp. 139–140, port.

Orville Wright. *Engineering*, Feb. 6, 1948, vol. 165, pp. 133–134.

Begetter of an Age. *Time*, Feb. 9, 1948, vol. 51, p. 22. Obituary article.

Died: Orville Wright. Newsweek, Feb. 9, 1948, vol. 31, no. 6, p. 55.

Death of Albert Medalist. *Royal Society of Arts Journal*, Feb. 13, 1948, vol. 96, p. 185.

Davy, M. J. B. Mr. Orville Wright. *Nature*, Feb. 21, 1948, vol. 161, pp. 269–270.

In Memoriam. Orville Wright. *Aeronautical Engineering Review*, Mar. 1948, vol. 7, p. 15, +illus.

On the Death of Orville Wright. *Interavia*, Mar. 1948, vol. 3, pp. 129—130, +illus.

Orville Wright. Chirp, Mar. 1948, no. 37, pp. 7-8.

Dorman, Geoffrey. Orville Wright An Appreciation. *The Light Plane*, Apr. 1948, vol. 2, p. 30.

Kelly, Fred C. Orville Wright at Work. *Technology Review*, Apr. 1948, vol. 50, p. 309.

Brief account of Orville s habits and activities at his Dayton laboratory.

We Knew Orville Wright. *Rotarian*, Apr. 1948, vol. 72, no. 4, p. 53.

Account of meeting of the Rotarians of Dayton in memory of Orville Wright with a tribute by Frank D. Slutz.

Obituaries: Orville Wright. Isis, May 1948, vol. 39, p. 69.

Durand, William F. Orville Wright. *Mechanical Engineering*, July 1948, vol. 70, pp. 581–585.

Horan, Joseph C. Orville Wright Philatelic Memorial. *Stamps*, Oct. 23, 1948, vol. 65, pp. 150—160, +illus.

Popular account of the Wrights with note on commemorative covers flown on the fortieth anniversary of their first flights in 1903 and on Orville's flight aboard a Constellation in 1944.

Durand, William F. *Biographical Memoir of Orville Wright, 1871-1948.* Presented to the Academy at the Autumn Meeting, 1948. Washington, D.C.: National Academy of Sciences, 1948, 3 p.l., pp. 257—273, port. (Biographical Memoirs, Volume XXV, Eleventh Memoir).

King, Ernest J. Some Remembrances of Orville Wright. *U.S. Air Services*, Feb. 1949, vol. 34, no. 2, pp. 13—14.

World War II Chief of Naval Operations writes an account of his three visits to Dayton on the December 17 anniversary, 1933, 1934, and 1935.

Abelin, Rudolf. Orville Wright Motorflyningens Fader. *Ett r i Luften*, 1949, pp. 116–127, +illus.

Obituaries: Orville Wright. In *1949 Britannica Book of the Year*. Chicago, Toronto, London: Encyclopaedia Britannica, Inc., 1949, p. 537.

Obituary. *Current Biography 1948*, New York: H. W. Wilson Company, 1949, p. 696.

Orville Wright. In *The Americana Annual* 1949, New York: Americana Corporation, 1949, p. 738.

When Orville Wright Lived at the Cosmos Club. *Cosmos Club Bulletin*, May 1950, vol. 3, no. 7, p. 2. Note on Orville s stay at the Club in May 1908.

Orville Wright. In *Who Was Who in America*, vol. 2, Chicago: A. N. Marquis Company, 1950, p. 595.

Hanuschke, Wilhelm. I Flew with Orville Wright. U.S. Air Services, Dec. 1952, vol. 37, no. 12, pp. 7–9, +illus. Account of the author s meeting and flight with Orville Wright at Tempelhof Field, Berlin, in 1909.

McFarland, Marvin W. Orville Wright and Friend. U.S. Air Services, Aug. 1956, vol. 51, pp. 5–7.

An account of the association of Orville Wright and Earl N. Findley, deceased July 11, 1956, with excerpts from their correspondence.

Kelly, Fred C. A Psychic Mystery of Aviation. *Michigan Alumnus Quarterly Review*, Aug. 9, 1958, vol. 64, pp. 352–353.

An account of a practical joke played by Orville on his friend Griffith Brewer involving the source of the quotation so easy it seemed, once found, which, yet unfound, most would have thought impossible from Milton s *Paradise Lost*.

Orville Wright. In Lassalle, Eugene J. *Les 100 premiers aviateurs brevet s au monde et la naissance de l aviation.* [Paris] Nauticaero, [1962], pp. 50—51.

Orville was granted pilots license no. 14 by LA ro-Club of France in 1909.

Orville Wright. In *The Guggenheim Medalists: Architects of the Age of Flight*, New York: The Guggenheim Medal Board of Award, 1964, pp. 56—57, port.

Much abridged and rewritten version of biography originally published by the Daniel Guggenheim Medal Fund in 1932, 1936, and 1953.

Renneisen, Bob. Orville Wright s Last Flight, *Aerospace Historian*, Spring 1968, pp. 29–31.

An account of the flight of the new Lockheed C-69 Constellation at Wright Field, Dayton, Ohio, Apr. 26, 1944. What made the flight notable was that Orville Wright, surviving co-inventor of the airplane took over the controls for 10 minutes. It was to be his last flight.

Aeroplanes and Flights

1903

Chanute, Octave. Gliding Machines. The Latest Aeronautical Experiments. *Illustrated Scientific News*, Feb. 1903, vol. 23, p. 73, +illus.

Brief account of 1902 Wright glider and gliding experiments illustrated by three photographs of glider in flight.

Die Br der Wright. *Wiener Luftschiffer-Zeitung*, Mar. 1903, vol. 2, pp. 56–57.

Brief mention of Wrights 1902 glider experiments.

Nimf hr, Raimund. Die Neuesten Fortschritte in der praktischen Fliegekunst. *Illustrirte Zeitung*, Mar. 5, 1903, vol. 120, p. 351, +illus.

Brief reference to Wright gliding experiments, 1900-1902, illustrated by five photographs of their 1902 glider. This was one of a number of contemporary articles later cited by the courts as including disclosures which invalidated the Wright patent claims.

Le Beschu, F. Locomotion a rienne en Am rique. Le Monde illustr, Mar. 28, 1903, vol. 47, p. 299, +illus.

Includes details of the Wright glider supplied by Octave Chanute.

Diner-Conf rence du 2 avril 1903. M. Chanute 1 A ro-Club. *L A rophile*, Apr. 1903, vol. 11, pp. 81—86, +illus.

Chanute s address before the A ro-Club of France detailing Wright experiments of 1900, 1901, and 1902 illustrated with photographs from *La Locomotion* below.

Archdeacon, Ernest. M. Chanute Paris. *La Locomotion*, Apr. 11, 1903, vol. 3, pp. 225–227, +illus.

This report of Chanute s speech of April 2, before the A ro-Club of France, Paris, aroused tremendous French interest in heavier-than-air flight and led to experiments which marked the beginning of European aviation. Has reference to the Wright experiments but photographs of several of the Wright gliders are erroneously labeled as those of Chanute. This is one of the articles later cited by the courts in the Wright patent suits.

1904

La machine volante des freres Wright. *L A rophile*, Jan. 1904, vol. 12, pp. 16–18.

French translation of Wrights January 6 statement to the Associated Press describing their 1903 flights.

The Wright Flyer. *Gas Power*, Jan. 1904, vol. 1, no. 8, p. 39.

Brief report on flights of Wright brothers, December 17, 1903.

Le Beschu, F. L A roplane des tats-Unis. *Le Monde illustr*, Jan. 2, 1904, vol. 48, p. 17, +illus.

Reports flight of 5 kilometers accomplished with a powered machine, illustrated by photograph of the Wright 1902 glider.

Clayton, Henry H. Wilbur Wright's Successful Flight in a Motor-Driven Aeroplane. *Science*, Jan. 8, 1904, vol. 19, (n. s.), p. 76.

Statement on significance of Wrights December 17, 1903, flights.

The Machine That Flies; Performance of the Wright Brothers Aerostat Gives Promise of Success, Details of Machine (by W. H. S.) *New York Herald Magazine Section*, Jan. 17, 1904, p. 3.

A Flying Machine That Actually Flies. *Collier s*, Jan. 23, 1904, vol. 32, no. 17, p. 12, +illus.

Highly inaccurate account of Wrights Kitty Hawk experiments. Photographs erroneously labeled The flying machine made by the Wrights comprise three of the Chanute glider and one of the Wright 1902 glider.

The Problem of Flight. *Harper s Weekly*, Jan. 30, 1904, vol. 48, p. 180.

Brief statement on Wright 1903 flights.

A Motor Aeroplane; Successful Trials with a Man-Carrying Machine. *Knowledge & Scientific News*, Feb. 1904, vol. 1, pp. 3—4, +illus.

Based on Wrights statement to the Associated Press, January 6.

The Flight of the Wrights. *Automotor Journal*, Feb. 6, 1904, vol. 9, pp. 148—150, +illus.

Based on the Wrights January 6 statement to the Associated Press which was reported in *LAuto*.

Dienstbach [Carl]. Die Erfindung der Flugmaschine *Illustrierte Aeronautische Mitteilungen*, Mar. 1904, vol. 8, pp. 97–98.

S ance du 23 avril 1903, Soci t Francais de Navigation

Aerienne. *L A ronaute*, May 1903, vol. 36, pp. 93—106. Includes Mr. Paul Bord s report on Chanute s address to the A ro Club of France.

Contains reference to the Wrights method of warping the wings to effect lateral balance and to their use of warping in conjunction with the vertical tail. French and German courts later held that these disclosures invalidated their patent claims.

Villethiou, Jean de. L A ronautique *La Revue technique*, May 25, 1903, p. 311.

Includes brief mention of the Wright brothers.

Andr, Henri. Les aviateurs am ricains et l'aviation. *Revue g n rale des transports* June 1903, pp. 395—396, +illus.

Based on account of Wright brothers by Ernest Archdeacon in *La Locomotion* above.

Includes photographic illustrations, scale drawings, and structural details of the Chanute multiple-wing and two-surface gliders and of the Wright 1902 glider.

Chanute, Octave. La Navigation a rienne aux Etats-Unis. *L A rophile*, Aug. 1903, vol. 11, pp. 171—183, +illus.

English translation in *The Papers of Wilbur and Orville Wright* (New York: McGraw Hill, 1953), vol. 1, pp. 659–673.

Includes plans for and illustrations of the Wright 1902 glider.

Learning to Fly. *Automotor Journal*, Oct. 3, 1903, vol. 8, pp. 1032—1033.

Editorial comment on the Wright 1902 gliding experiments.

Chanute, Octave. L Aviation en Amrique. *Revue g n rale des sciences pures et appliqu es*, Nov. 30, 1903, vol. 14, pp. 1133–1142, +illus.

Extensive account of Chanute s early gliding experiments and those of the Wright brothers, 1900-1902, with description and numerous illustrations and drawings of the Chanute and Wright 1902 gliders.

L Aviation en Am rique. *L A rophile*, Dec. 1903, vol. 11, p. 282.

Brief report on Wright December 17 flights.

The Empire of the Air. An Important Step Forward. *Automotor Journal*, Dec. 30, 1903, vol. 8, p. 1385.

Editorial comment on reported motor flights by the Wright brothers, December 17.

Report on the Wrights December 17, 1903, flights by the American correspondent of the journal.

Der Motorflug der Gebr der Wright. *Illustrierte* Aeronautische Mitteilungen, Mar. 1904, vol. 8, pp. 98—100, +illus.

Supplements foregoing report by the author with inclusion of sketches of the Wright machine from the *New York Herald*, January 17, 1904.

Chanute, Octave. Aerial Navigation. *Popular Science Monthly*, Mar. 1904, vol. 64, pp. 385—393.

Published also in *Annual Report of the Smithsonian Institution*, *1903*, Washington, D.C.: Government Printing Office, 1904, pp. 173—181.

Paper presented before section D, American Association for the Advancement of Science, December 30, 1903. Includes reference to the successful flights of the Wright brothers, December 17, 1903.

Ferber, Ferdinand. Les progr s de l aviation depuis 1891 par le vol plane. *Revue d artillerie*, Mar. 1904, vol. 63, pp. 397—443, +illus.

Abstract in *Scientific American*, Apr. 1, 1905, vol. 92, pp. 260, 262, +illus.

Includes brief r sum of the gliding experiments of the Wrights and of their December 17, 1903, flights.

Gleitflug in Amerika und in Frankreich. *Wiener Luftschiffer-Zeitung*, Mar. 1904, vol. 3, pp. 66–68.

Includes German translation of Wrights statement published in *L A rophile*, January 1904.

Root, A. I. [Wright Brothers Flying Machine.] *Gleanings in Bee Culture*, Mar. 1, 1904, vol. 32, pp. 240—241.

Author s mention to his Sunday school class of the Wright 1903 flights.

The Experiments of the Wright Brothers. *Aeronautical Journal*, Apr. 1904, vol. 8, pp. 37–42, +illus.

Published also in *Esso Air World*, Nov./Dec. 1953, vol. 6, pp. 63—67, +illus.

Summarizes Wilbur Wright's lecture, Experiments and Observations in Soaring Flight, and reprints Associated Press statement of January 6 communicated to the Aeronautical Society of Great Britain by Orville Wright.

Crocco, Arturo. La prima macchina volante. *Bollettino della Societa Aeronautica Italiana*, July 1904, vol. 1, pp. 3–4.

Nouveaux essais de la roplane automobile Wright. *L A rophile*, Sept. 1904, vol. 12, p. 216. Brief mention of Wright flights, May 26, 1904, and December 17, 1903.

Dominik, Hans. Neuere Versuche mit Motor-Drachenfliegern. *Der Motorwagen*, Nov. 20, 1904, vol. 7, pp. 507–511, +illus.

Includes reference to Wright's experiments, 1900-1902, and to their powered flights of December 17, 1903.

1905

[Root, A. I.] My Flying-Machine Story. *Gleanings in Bee Culture*, Jan. 1, 1905, vol. 33, pp. 36–39, 48.

Pages 36—39 reprinted with title The First Eyewitness Account of a Powered Aeroplane Flight (1904) in *The Aeroplane; an Historical Survey of Its Origins and Development*, by Charles H. Gibbs-Smith (London: H. Majesty s Stationery Office, 1960), pp. 234—239.

His report on the Wrights 1904 flights at Huffman Prairie near Dayton, previously unpublished because he had been sworn to secrecy by the Wrights, is contained in a regular feature section, with moral lesson included, of the magazine titled Our Homes, pp. 36—39, with preceding biblical quotation What hath God wrought? Num. 23:23.

[.] The Wright Brothers Flying Machine. *Gleanings in Bee Culture*, Jan. 15, 1905, vol. 33, pp. 86–87, +illus.

Author attempts description of 1903 aeroplane.

Dienstbach, [Carl]. Das erste Lebensjahr der praktischen Flugmaschine. *Illustrierte Aeronautische Mitteilungen*, Mar. 1905, vol. 9, pp. 91–93, +illus.

Includes German translation of statement by the Wrights on their 1904 flights with accompanying drawing based on author's conception of their machine.

Esnault-Pelterie, Robert. Exp riences d aviation excut es en 1904, en v rification de celles des fr res Wright. *L A rophile*, June 1905, vol. 13, pp. 132—138, +illus.

Report of experiments conducted with a Wrighttype glider built from available published data on it.

Zur Wrightschen Flugmaschine. [Signed *m.*] *Illustrierte Aeronautische Mitteilungen*, June 1905, vol. 9, pp. 183–184.

Anonymous author casts doubt on Dienstbach's report in the March issue of this journal.

Verifica delle esperienze di aviazione dei fratelli Wright. *Bollettino della Societ Aeronautica Italiana*, July-Sept. 1905, vol. 2, pp. 147—148.

Based on Esnault-Pelterie s account in *L A rophile*, June 1905, above.

[Root, A. I.] The Wright Brothers Flying Machine to Date: Flying 24 Miles in 38 Minutes. *Gleanings in Bee Culture*, Dec. 1, 1905, vol. 33, p. 1258.

Report on 1905 flights.

Brothers Wright Rumours. Automotor Journal, Dec. 9, 1905, vol. 10, p. 1542.

Brief note expressing skepticism about Wright 1905 flights as reported in LAuto. The source of LAutos information was the Wright brothers letter of October 9 to Captain Ferber.

Le plus lourd que l air. *La Conqu te de l air*, Dec. 15, 1905, vol. 2, pp. 1–2.

The Wright Brothers Experiments. *Automotor Journal*, Dec. 23, 1905, vol. 10, p. 1601.

Reports Henry M. Weaver s letter of December 3 to Frank S. Lahm and Robert Coquelles article in LAuto in confirmation of rumors of Wrights successes.

Breyer, Victor. L A roplane des fr res Wright. *La Vie au grand air*, Dec. 29, 1905, pp. 1099—1100, +illus. Based on article in *L Auto*.

Les Freres Wright et leur a roplane moteur.

L A rophile, Dec. 1905, vol. 13, pp. 265—272, + ports. Extensive discussion of the merits of the Wright aeroplane and the evidence supporting the claims of flights by the Wrights. Introduces pertinent letters and materials including French translations of letters of Wilbur and Orville Wright to Georges Besancon, the editor, November 17, 1905, and to Captain Ferber, October 9 and November 4, 1905, Octave Chanute s letter of November 9 to Ferber, and quotes from articles by Ernest Archdeacon in *Les Sports* and Robert Coquelle in *L Auto*.

Gardner, Gilson. When Men Wear Wings. *Technical World Magazine*, Dec. 1905, vol. 4, pp. 447–454.

Includes reference to the Wright brothers aeroplane, pp. 449–450.

More Wright Rumours. *Automotor Journal*, Dec. 30, 1905, vol. 10, pp. 1621–1622.

Expressing confidence in the reports of the Wrights 1903 and 1905 flights as stated by Orville Wright in his letter of November 17, 1905, to Mr.

Patrick Y. Alexander of the Aeronautical Society of Great Britain and by Octave Chanute in a letter to Captain Ferber which was published in *Revue d Artillerie*, August 1905. Editors state they have reversed their skeptical attitude expressed in December 9 issue of this journal above.

The Conquest of the Air, Automotor Journal, Dec. 30, 1905, vol. 10, p. 1611.

Editorial comment on the above report.

1906

L A roplane Wright. *L A rophile*, Jan. 1906, vol. 14, pp. 18–23, +illus.

Presentation of further statements on the Wright flights in continuation of the discussion in the December 1905 issue of this journal. Publishes letter of the Wrights to the editor, December 13, 1905, two letters of Henry M. Weaver to Frank S. Lahm, December 6, 1905, and January 3, 1906, and reports originally appearing in the *New York Herald*, January 4, 1906, and by Robert Coquelle in *L Auto*.

Cl ry, A. Derniers perfectionnements connus des machines volantes Wright. *L A rophile*, Jan. 1906, vol. 14, pp. 23–26, +illus.

Lacking details on the Wright machine, author reprints specifications of the Wright French patent, published September 1, 1904.

Recent Experiments of the Brothers Wright. *The Aeronautical Journal*, Jan. 1906, vol. 10, pp. 14–15.

Includes letter from Orville Wright dated November 17, 1905, read by Mr. Alexander before Aeronautical Society of Great Britain, giving brief account of their 1905 experiments at Huffman Field near Dayton.

The White Flyer the Motor Driven Aeroplane for the Brothers Wright. *Automotor Journal*, Jan. 6, 1906, vol. 11, pp. 17–20, +illus.

The Wright Aeroplane and Its Fabled Performances. *Scientific American*, Jan. 13, 1906, vol. 108, p. 40.

Based on a report in a French automobile publication which published a letter from the Wrights to Captain Ferber, November 4, 1905, describing their 1905 flights.

Ancora intorno alle esperienze dei fratelli Wright. *Bollettino della Socie Aeronautica Italiana*, Jan./Feb. 1906, vol. 3, pp. 19–21. Report on recent available information on the Wrights, including their letters of November 4, 1905, to Captain Ferber, November 17, 1905, to Patrick Alexander, and January 3, 1906, to Frank S. Lahm.

Dienstbach, [Carl]. Das Zweite Lebensjahr der praktische Flugmaschine. *Illustrierte Aeronautische Mitteilungen*, Feb. 1906, vol. 10, pp. 50–54.

A report on the 1905 Wright flights, with a German translation of their letter of November 17, 1905, to the author and a translation of selected extracts from articles originally published in *Gleanings in Bee Culture* above.

Die Versuche der Gebruder Wright im Jahre 1905. *Illustrierte Aeronautische Mitteilungen*, Feb. 1906, vol. 10, pp. 48–50.

Editor expresses great doubt of reported Wright flights. Includes Wrights letter of November 4, 1905, to Captain Ferber.

Die Wright-Frage. *Wiener Luftschiffer-Zeitung*, Feb. 1906, vol. 5, pp. 30–34.

Based on reports on Wrights flights originally published in *LAuto* in December and January issues. Includes German translation of Henry Weaver s letter of December 6, 1905, to Frank S. Lahm confirming Wright flights, as well as their letter of January 3, 1906, to Lahm.

The Conquest of the Air. *The Car*, Feb. 21, 1906, vol. 16, p. 8.

Reprints Chanute s letter of February 6 to the editor giving details of the Wrights 1903-1905 experiments.

Mauni, Baron de. , propos de la performance des fr res Wright. *La Vie automobile*, Feb. 24, 1906, vol. 6, pp. 114–115.

Fly Fast in the Air. Wright Brothers of Dayton Make Public Results of Recent Tests of Aeroplane. *Motor Age*, Mar. 8, 1906, vol. 9, no. 10, pp. 8–9.

Partially based on letter of Wrights to the editor, Charles R. Root, February 7, 1906. Includes comments by Orville Wright on Walter Wellman's proposed trip to the North Pole by balloon.

The Experiments of the Brothers Wright. *The Aeronautical Journal*, Apr. 1906, vol. 12, pp. 25—26. Few details on Wright machine based on data derived from *L A rophile*, January 1906, above.

The Wright Aeroplane and Its Performances. *Scientific American*, Apr. 7, 1906, vol. 94, pp. 291—292, +illus. Reports Wright brothers statement to the Aero Club of America, March 12, 1906, and presents summaries of answers to a series of eleven questions submitted by the editor to the 17 persons listed by the Wrights in this statement as having witnessed their flights. Reprints in full reply of Charles Webbert, March 21, 1906.

Chanute, Octave. Chanute on the Wright Brothers Achievement in Aerial Navigation. *Scientific American*, Apr. 14, 1906, vol. 94, p. 307.

Chanute s letter of reply, March 31, to the editor s letter of March 19, requesting verification of statement by Chanute published in *Illustrierte Aeronautische Mitteilungen*.

The Wright Brothers Aeroplane. *Pathfinder*, Apr. 14, 1906, vol. 13, no. 641, p. 2.

Based on report in Scientific American, April 7.

The Wright Brothers Flying Machine and What It Has Accomplished. *Scientific American Supplement*, Apr. 17, 1906, vol. 61, p. 25303.

Wright brothers statement submitted to the Aero Club of America, March 12, 1906, reporting on their flights to date.

The Wright Flyer, 1905. *The Aeronautical News*, May 1906, vol. 1, no. 1, pp. 14–15, +illus.

Grimes, E. B. Man May Now Fly at Will. *The Technical World Magazine*, June 1906, vol. 5, pp. 330–338, +illus.

Article on the Wright brothers based largely on, and incorporating, their statement of March 12, 1906, to the Aero Club of America.

Von den Gebr dern Wright. *Wiener Luftschiffer-Zeitung*, July 1906, vol. 5, pp. 139–141, ports.

Translation by W. E. von L ssl of Wright brothers letter of May 19, 1906, to the Weiner Luftschiffer Verein and their enclosed communication to the Aero Club of America, March 12, 1906, with added note by the editor, Victor Silberer, that he is not convinced by the testimony of the witnesses of the 1905 flights.

Maxim, Hiram S. The Recent Experiments Conducted by the Wright Brothers. *The Aeronautical Journal*, July 1906, vol. 10, pp. 37—39.

Reprinted in the *Aeronautical Journal*, July-Sept. 1916, vol. 20, pp. 126–128.

General statement on significance of flights with accompanying discussion by S. F. Cody, J. T. C. Moore-Brabazon, and others.

La Costruzione di un aeroplano Wright, *Il Seco XX*, 1906, vol. VIII, pp. 419–424.

Genesis of the First Successful Aeroplane. Editorial on the Work of the Wright Brothers of Dayton, Ohio. *Scientific American*, Dec. 15, 1906, vol. 95, p. 442.

1907

Bell, Alexander G. Aerial Locomotion. *National Geographic Magazine*, Jan. 1907, vol. 18, pp. 1–34, +illus.

Reprinted Washington, D.C.: Press of Judd & Detweiler, Inc., 1907, 34 pp., and published also in the *Proceedings of the Washington Academy of Sciences*, 1907, vol. 8, pp. 407–408; *Scientific American Supplement*, May 25, 1907, vol. 63, pp. 26244–26246. An address read before the Washington Academy of Sciences, December 13, 1906. Includes an account of the Wrights titled, The First Practical Flying Machine, pp. 7–8.

Wieder die Br der Wright! Sensationelle Nachrichten! Ein Flug von 38 Kilometer Lange?! Die Flugmaschine von den Vereinigten Staaten Gekauft? *Wiener Luftschiffer-Zeitung*, Jan. 1907, vol. 6, pp. 7–9

Report on current rumors about the Wrights. Includes German translation of their letter to Georges Besancon of L A rophile.

The Wright Aeroplane. *Ballooning and Aeronautics*, Jan. 1907, vol. 1, pp. 9–11, +illus.

Attempt to explain working principles of the Wright aeroplane with two accompanying photographs of a model of their aeroplane constructed by the engineering staff of King s College.

Berty. Le secret des fr res Wright. *La revue d aviation*, Jan. 15, 1907, vol. 2, pp. 8—10, +illus.

Based on reports about the Wrights originally published in the *Scientific American*.

Chanute, Octave. Uspekhi i novyia usovershenstovaniia v iskusstvennom polete. [Successes and new accomplishments in artificial flight.] *Vozdukhoplavatel*, Jan-Feb. 1907, vol. 2, pp. 40—46, 84—96.

Includes reference to Wright brothers, pp. 84—86. Article translated by N. Kamen shchikov.

Masfrand, Albert de. The Mysterious Wright Brothers. What Have They Really Accomplished in Flight? *Frys Magazine*, Mar. 1907, pp. 530–536, +illus.

The Brothers Wright. *Ballooning and Aeronautics*, Apr. 1907, vol. 1, p. 152.

Extract from a letter to the editor from C. S. Rolls,

who visited the Wrights in America and who states he is convinced that they have achieved powered flight.

Elias, Hermann. Das R tsel der Gebruder Wright. [Signed E.] *Illustrierte Aeronautische Mitteilungen*, May 1907, vol. 11, pp. 173–174.

Gives a German translation of the account in *Ballooning and Aeronautics*, above, but expresses doubt about the Wright flights.

Wilbur Wright Paris. LA rophile, June 1907, vol. 15, pp. 167–168.

Capt. Ferber s letter to Georges Besancon, with added details from an article in *LAuto*, June 14.

Chanute, Octave. History of the Wright Flying Experiments. *Scientific American Supplement*, June 1, 1907, vol. 63, p. 26262.

Reprinted from New York Herald.

Masfrand, Albert [Signed A. *de M*.]. de Les fr res Wright Paris. *L A rophile*, July 1907, vol. 15, p. 175.

Progress in Aeronautics American. *Magazine of Aeronautics*, July 1907, vol. 1, pp. 23-24.

Report on Wright flights of 1905, based on their statement to the Aero Club of America, March 12, 1906.

A propos des fr res Wright. *La Conqu te de l air*, July 15, 1907, vol. 4, no. 14, p. 3.

Reproduces Chanutes letter to the editor, dated June 27, 1907, telling of Wrights flights, 1903-1906.

Hildebrandt, [Alfred]. La Machine volante des frres Wright. *La Conqu te de l air*, Dec. 15, 1907, vol. 4, no. 24, p. 3.

French translation of an article published in the *Lokal Anzeiger*, Berlin.

Chanute, Octave. The Wright Brothers Motor Flyer. In Aero Club of America, *Navigating the Air*, New York: Doubleday, Page & Company, 1907, pp. 3—5, +illus.

Brief statement on 1903, 1904, and 1905 flights.

1908

Dienstbach, Carl. The Perfect Flying Machine. First Description of the Marvelous Invention Which Has Given Wilbur Wright and Orville Wright Mastery of Man s Flight. How They Fly and How They Learned the Secret. *American Aeronaut*, Jan. 1908, vol. 1, no. 3, pp. 3–11, +illus.

Most extensive account to date on the Wright machine. Referential Data on the Wright Flyer, p. 11, cites source of much of data.

Hildebrandt, Alfred. The Wright Brothers Flying Machine. *American Magazine of Aeronautics*, Jan. 1908, vol. 2, no. 1, pp. 13–16

Translation from an article originally published in October in the *Lokal Anzeiger*, Berlin.

Turner, George Kibbe. The Men Who Learned to Fly *McClure s Magazine*, Feb. 1908, vol. 30, pp. 443—452, +illus.

Based on interview with Wright brothers in January 1907. Includes many incorrect statements and uses direct quotations which were not mentioned nor a part of their conversations.

Les premiers a roplanes militaires. *LA rophile*, Mar. 1908, vol. 16, pp. 115–116.

Announces signing of contract by the Wrights for delivery of an aeroplane to the U.S. Army to meet certain specified conditions.

Espitallier, Georges. L Etat actual de l aviation. *Le G nie civil*, Apr. 4, 1908, vol. 53, pp. 398—401, +illus.

Includes discussion of the Wright brothers in sections titled Les aviateurs americains and Appareil Wright moteur, pp. 400–401.

Ruhl, Arthur. History at Kill Devil Hill. *Collier s*, May 30, 1998, vol. 41, no. 10, pp. 18—19, 26, +illus.

Report on Wright May flights at Kitty Hawk by one of a group of reporters witnessing flights from a distance of about a mile away.

American Aeronauts Disclosure of Wright Brothers Secret. American Aeronaut, June 1908, vol. 1, no. 6, p. 208.

Editorial comment on Carl Dienstbach's article on the Wrights in the January issue of the journal.

Dienstbach, Carl. The Recent Flights of the Wright Brothers in North Carolina. *American Aeronaut*, June 1908, vol. 1, pp. 209–211, +illus.

Author s comparison of his version of the Wright aeroplane published in the January issue of the journal with that in the newspaper reports of the Wright May 1908 flights, particularly as reported by Byron Newton of the *New York Herald*.

Newton, Byron R. Watching the Wright Brothers Fly. *Aeronautics*, New York, June 1908, vol. 2, pp. 6–10.

Correspondent of the *New York Herald* reports on the Wright May 1908 flights.

Verney, L. L A roplane Wright, *L Ouest-Touriste et Sportif*, vol. 2, no. 6, 1908, pp. 41–44, +illus.

Von den Br dern Wright. Erstaunliche Berichte! Rekords von 8-12 Kilometer! Eine Herausforderung Farmans! *Wiener Luftschiffer-Zeitung*, June 1908, vol. 7, pp. 125—126.

Quotations and summary of newspaper accounts of the Wrights in Kitty Hawk appearing May 2, 3, 7, 9, 14, and Farman's open letter of May 17, which appeared in a number of newspapers.

Chanute, Octave. Wright Brothers Flights. *Independent*, June 4, 1908, vol. 64, pp. 1287–1288.

Report on Wright May flights at Kitty Hawk, North Carolina.

Secret of the Wright Air-ship. *Literary Digest*, June 13, 1908, vol. 36, pp. 861–862, +illus.

Description of the Wright aeroplane based on the account of the May 1908 Wright flights reported in the *New York Herald*, May 29 and 31.

Wright's Secret of Flying Revealed at Last: Photographs of the Mysterious Aeroplane, *Illustrated London News*, June 13, 1908, vol. 132, p. 849.

Reproduces photographs originally published in the *Scientific American* and the *New York Herald*.

Philos. Les Fr res Wright en Amerique et en France *L A rophile*, June 15, 1908, vol. 16, pp. 222–223.

Includes the Wrights letter of June 3, 1908, giving details on their May 1908 flights at Kitty Hawk, announcement of the arrival of Wilbur Wright in France, and a statement about his plane as given in an interview with Francois Peyrey in *L Auto*.

Sauvage Adjudication d a roplanes militaires aux tats Unis. *La Nature*, June 27, 1908, vol. 36, p. 54.

Dominik, H. A. Tollaire ber die Wright. *Der Motorwagen*. June 30, 1908, vol. 11, pp. 480–481. Reprinted from *La France Automobile*.

Chanute, Octave. Recent Aeronautical Progress in the United States. *Aeronautical Journal*, July 1908, vol. 12, pp. 52–55.

Includes reference to Wright 1908 flights and the Wright contract with the U. S. Government.

. Bevorstehende Flugversuche in Amerika. (Uebersetzt vonMathilde v. Buttlar) *Illustrierte Aeronautische Mitteilungen*, July 1, 1908, vol. 12, pp. 345–349.

- C [lery], A. Les pr paratifs de Wilbur Wright.
- *L A rophile*, July 1, 1908, vol. 16, pp. 250—251, +illus. Further statement on Wilbur Wright's plans based on an interview with L on Boll e as reported in *L Auto*. Gives details on the Wright machine and conditions of the Wright contract with the Weiller syndicate in France.

Philos. Les pr paratifs de Wilbur Wright. *L A rophile*, July 15, 1908, vol. 16, p. 279.

Reports Wilbur Wright s early July activities.

Selfridge, Thomas. A Brief Sketch of the Art of Aviation. *Bulletin of the Aerial Experiment Association*, July 20, 1908, no. II, pp. 3–44.

Includes discussion of the early Wright flying experiments, pp. 25–28.

Bain, George G. The Man Bird and His Flight. *Broadway Magazine*, Aug. 1908, vol. 21, pp. 170–181, +illus.

Includes reference to the Wright brothers and their machine.

"Disclosure" of Wright Brothers Secret. *Aeronautics*. Aug. 1908, vol. 3, no. 2, p. 42.

Editorial comment on recent stories about the Wrights.

Newton, Byron R. On the Wings of the Wind. Van Norden Magazine, Aug. 1908, vol. 3, no. 5, pp. 49—57, +illus.

Abridged with title, The Wright Airship, *Literary Digest*, Aug. 29, 1908, vol. 37, pp. 269–270.

Article dealing with the forthcoming Fort Myer Wright tests, with a discussion of the Wright aeroplane and earlier Wright experiments.

Les exp riences de Wilbur Wright. Un accident, *LA rophile*, Aug. 15, 1908, vol. 16, p. 328.

Mention of accident August 13, in which one wing was slightly damaged.

Voisin, Charles, and Voisin, Gabriel. La solution am ricaine. [Signed Les Freres Voisin] *La Revue de l aviation*, Aug. 15, 1908, vol. 3, no. 21, pp. 1—2.

Authors take Francois Peyrey to task, disputing his statement about the Wright aeroplane in *L Auto*, contending that the necessary calculations for the building of this type aeroplane were published in an article by Commander Renard in *La Revue de L Aviation*, in 1888.

Wilbur Wrights envole! *La Vie au grand air*, Aug. 15, 1908, vol. 14, pp. 127–130, +illus.

How Wilbur Wright Flies. Motor London, Aug. 18, 1908, vol. 14, pp. 64—66, +illus.
Reports his flights, August 8-13.

The Mystery of the Wrights. *Automotor Journal*, Aug. 22, 1908, vol. 13, pp. 1120–1122, +illus.

Peyrey, Francois. Wilbur Wright s entraine. *La Vie au grand air*, Aug. 22, 1908, vol. 14, pp. 132–133, 138–139, +illus.

Wilbur Wright Has an Accident. Automotor Journal, Aug. 22, 1908, vol. 13, p. 1122.

Reports his accident, August 13, when he damaged a wing on landing.

Neue Flugversuche. [Signed kr.] *Illustrierte Aeronautische Mitteilungen*, Aug. 26, 1908, vol. 12, pp. 510—512, +illus.

Summarizes Wilbur Wright s flights, August 8, 10, 11, 12, and 13 at Le Mans.

Vorreiter, Ansbert. Erstes Deb t des Drachenfliegers der Gebr der Wright in Europa. *Prometheus*, Aug. 26, 1908, vol. 19, pp. 765—766.

Reports Wilbur Wright's flight of August 8 at Le Mans.

Peyrey, Francois. Wilber Wright au Camp d Auvours. *La Vie au grand air*, Aug. 29, 1908, vol. 14, pp. 152—153, +illus.

The Wright Aeroplane in France. *Collier s*, Aug. 29, 1908, vol. 41, no. 23, p. 4, +illus.

The Wright Brothers Aeroplane in France and the United States. *Scientific American*, Aug. 29, 1908, vol. 99, pp. 140—141.

Presents brief general description of their aeroplane, quoting in part from the Wrights *Century Magazine* article, September 1908.

Wilbur Wright Makes Successful Flight. *Motor*, London, Aug. 11, 1908, vol. 14, p. 42.

Reports Wilbur s flight of August 8, at Les Hunaudi res Race Course, near Le Mans.

Recent Aeroplane Experiments. *Engineering Magazine*, Aug. 14, 1908, vol. 86, p. 216, +illus.

Brief mention of August flights of Wilbur Wright.

L Aeroplane Wright. *La Revue de l aviation*, Aug. 15, 1908, vol. 3, no. 21, pp. 9—11 and 1 page supplement. Reports Wilbur s flights, August 8-13. L Appareil des fr res Wright a franchi trois kilom tres avec une parfaite aisance. *La Conquete de l air*, Aug. 15, 1908, vol. 5, p. 2, port.

Report on flights of Wilbur Wright, August 8, 10, 11, 12, and quotation from tribute to him by Franz Reichel in *Figaro*.

Degoul, M. Les premiers vols de Wilbur Wright en France. *L A rophile*, Aug. 15, 1908, vol. 16, pp. 324—328, +illus.

Details on Wilbur Wright s flights of August 8, 10, 11, and 12.

Delagrange, L on. Impressions sur l a roplane Wright. *L Illustration*, Aug. 15, 1908, vol. 132, pp. 105, 108, +illus.

Neue Flugversuche. [signed kr.] *Illustrierte Aeronautische Mitteilungen*, Sept. 1908, vol. 12, pp. 537–538.

Compares Wright machine with French machines.

Orville Wright Breaks All Records 62 Minutes in the Air. *Aeronautics*, New York, Sept. 1908, vol. 3, no. 3, pp. 4—5. Account of his flight September 9 at Fort Myer.

Wilbur Wright fliegt. *Wiener Luftschiffer-Zeitung*, Sept. 1908, vol. 7, pp. 218–220.

Summary of press reports on August flights at Camp d Auvours.

Wilbur Wright's Flights in France. *Aeronautics*, New York, Sept. 1908, vol. 3, no. 3, pp. 5–7, +illus.

Description of Wright machine and August flights at Le Mans.

Wilbur Wright's Trial Flights in France. *Aeronautics*, London, Sept. 1908, vol. 1, pp. 66–67, +illus.

Mention of his flights August 8, 10, and 12, with few details on the Wright aeroplane.

Degoul, M. Wilbur Wright au Mans. *LA rophile*, Sept. 1, 1908, vol. 16, pp. 338–339, +illus.

Reports transfer of the Wright aeroplane from Les Hunaudi res to Camp d Auvours August 19 and flights there August 21.

L Entra nement de Wilbur Wright. *La Vie au grand air*, Sept. 5, 1908, vol. 14, pp. 170–171, +illus.

Sauvage L A roplane des fr res Wright. *La Nature*, Sept. 5, 1908, vol. 36, pp. 214–218, +illus.

The First Flight of the Wright Aeroplane at Fort Myer. By our Washington Correspondent. *Scientific American*, Sept. 12, 1908, vol. 99, p. 169, +illus.

Report on Orville Wright's September 3 flights and some details on the Wright machine.

Perry, Frank L. The Wright Aeroplane and Wireless Communication. *Western Electrician*, Sept. 12-Oct. 3, 1908, vol. 43, pp. 187—189, 212—213, 226—227, 230, 250—251, +illus.

Description of Orville Wright's Fort Myer flights, September 3 and 4, details on the construction of the Wright machine, its operation and performance, and discussion of its possible uses as a base for wireless telegraphy.

L A roplane Wright. *La Revue de l aviation*, Sept. 15, 1908, vol. 3, pp. 9—11.

Summary of flights August 21-September 6.

La Machine volante est n e. *La Revue de l aviation*, Sept. 15, 1908, vol. 3, no. 22, p. 4 of supplement following p. 10.

Washington Times account of Orville Wrights flight of September 9.

Masfrand, Albert de. Les Wright en France et en Am rique. *L A rophile*, Sept. 15, 1908, vol. 16, pp. 354, 356, +illus.

Reports Wilbur Wright's flights of September 3, 4, and 5, and Orville Wright's flights, August 29, September 3, and 9.

Orville Wright. *La Coqu te de l air*, Sept. 15, 1908, vol. 5, no. 18, p. 21.

Details on Orville Wright's record flights September 9 and 11 at Fort Myer.

Que penser de l appareil Wright? *La Revue de l aviation*, Sept. 15, 1908, vol. 3, pp. 4—7.

Comments on the Wright plane by Ernest Archdeacon, Captain Ferber, Gabriel Voisin, Henri Farman, L on Delagrange, Armengaud Jr., General Bouttieaux, Henry Kapferer, Calderara, and Surcouf.

Witzig, Aug. Quelques r flexions sur l aeroplane Wright. *L A rophile*, Sept. 15, 1908, vol. 16, pp. 358—360, +illus.

Comparison of the Wright aeroplane with some French machines, including one built by the author.

Noel, E. Percy. How Orville Wright Made His Flights. *Automobile*, Sept. 17, 1908, vol. 19, pp. 408–409, +illus.

The Wright Brothers. *Independent*, Sept. 17, 1908, vol. 65, pp. 669–670.

Editorial tribute on recent successful flights.

Babin, Gustave. Comme un oiseau. Une matin e au Camp d Auvours. *L Illustration*, Sept. 19, 1908, vol. 132, pp. 188–189, +illus.

Peyrey, Francois. Les records tombent! *La Vie au grand air*, Sept. 19, 1908, vol. 14, pp. 196–197, +illus.

Extracts from Letters from Members, Sept. 7, 1908, Curtiss to Bell. (About Orville Wright's Machine.) *Bulletin of the Aerial Experiment Association*, Sept. 21, 1908, no. XI, pp. 9—11, +illus.

Curtiss report on Orville Wright's September Fort Myer flights.

The Wright Brothers Flying Machine. American Machinist, Sept. 24, 1908, vol. 31, p. 466.

Editorial comment on story in *Engineering Magazine*, August 14.

Construction of the Wright Aeroplane. *Scientific American*, Sept. 26, 1908, vol. 99, pp. 208–210, +illus.

Presents detailed photographs and description of machine in elaboration of previous account in August 29 issue of the magazine.

Fall of the Wright Aeroplane. *Literary Digest*, Sept. 26, 1908, vol. 37, p. 411, +illus.

Summary of press opinion on the September 17, 1908, Fort Myer accident.

The Fatal Fall of the Wright Aeroplane. *Harper s Weekly*, Sept. 26, 1908, vol. 52, no. 2701, p. 7, +illus.

Pictorial account of accident and the principals involved.

Le record de Wilbur Wright. *La vie au grand air*, Sept. 26, 1908, vol. 14, pp. 229–230, +illus.

Pictorial account of his record-breaking flight of September 21.

Skyscraping at Fort Myer. Photographs by James H. Hare. *Collier s*, Sept. 26, 1908, vol. 42, p. 11, +illus. Brief note on September flights.

Wilbur Wright s Great Flight. *Automotor Journal*, Sept. 26, 1908, vol. 13, p. 1271.Reports his flight of September 21.

L Aeroplane dei fratelli Wright. *L Illustrazione italiana*, Sept. 27, 1908, vol. 2, p. 303, +illus.

Wilbur Wright's Record Flight. Motor, Sept. 29, 1908, vol. 14, p. 252, +illus.

Naidenov, Vasilii. Aeroplan brat ev Rait. [The Wright

Brothers Aeroplane]. *Vozdukhoplavatel*, Sept.-Oct. 1908, pp. 349—390.

1-1/2-chasovoi polet na aeroplanie. [1-1/2 hour flight in an aeroplane]. *Vozdukhoplavatel*, Sept.-Oct. 1908, vol. 3, pp. 338—339.

Brown, Harold H. Some Construction Details of the Wright Aeroplane. *Aeronautics*, New York, Oct. 1908, vol. 3, no. 4, pp. 14—15, 44, +illus.

The Brothers Wright. *Aeronautics*, London, Oct. 1908, vol. 1, pp. 74–75.

Brief summary of their September flights.

First Official Flights of the Wrights. *Popular Mechanics*, Oct. 1908, vol. 10, pp. 642—643, +illus.

Reports Wilbur Wright s August flights in France.

Fullerton, J. D. The Wright Bros. Flying Machine. *The Aeronautical Journal*, Oct. 1908, vol. 12, pp. 114–119, +illus.

Orville Wright in Fort Myers. *Wiener Luftschiffer-Zeitung*, Oct. 1908, vol. 7, pp. 229–233. Reports his flights, September 3-17.

Successes of Mr. Wilbur Wright. *The Aeronautical Journal*, Oct. 1908, vol. 12, p. 121.

Reprinted from the *London Times*, September 29, 1908.

Todd, Frederick. The Man in the Air. Personal Experiences of Messrs. Wright, Farman, Curtiss, Baldwin, and Others and Explanations of the Different Kinds of Aircraft Unsolved Problems of the Air. *Worlds Work*, Oct. 1908, vol. 16, pp. 10802–10819, +illus.

Includes section The Work of the Wrights, pp. 10807—10810, based on an interview with Orville Wright.

W. Wright fliegt 1-1/2 Stunden !! Wiener Luftschiffer-Zeitung, Oct. 1908, vol. 7, pp. 225—226.

Summary of press reports on his flights to date.

Weltrekord Wilbur Wrights: 1:31:25. *Wiener Luftschiffer-Zeitung*, Oct. 1908, vol. 7, pp. 227–228. Reports his flight of September 21.

The Wright Aeroplane Triumphs. *Current Literature*, Oct. 1908, vol. 45, pp. 366—368, +illus.

Report on September Fort Myer flights, with quotations from an interview with Orville Wright as reported in the *New York Herald*.

- L Accident d Orville Wright. *La Conqu te de l air*, Oct. 1, 1908, vol. 5, no. 19, p. 4.
- Summary of recent reports on accident, September 17.

Alford, Leon P. Wright Aeroplane A Note-worthy Invention. *American Machinist*, Oct. 1, 1908, vol. 31, pp. 473–478, +illus.

Similar account published also in the *Scientific American Supplement*, Oct. 31, 1908.

Degoul, M. Post-scriptum. Suite des essais de Wilbur Wright. *L A rophile*, Oct. 1, 1908, vol. 16, p. 385. Reports his flight of September 25.

Hildebrandt, Alfred. Die Flugmaschine der Gebr der Wright. *Die Welt der Technik*, Oct. 1, 1908, vol. 70, pp. 361–366, +illus.

La Navigation a rienne. La Conqu te de l air, Oct. 1, 1908, vol. 5, no. 19, p. 5.

Reports on August and September flights of the Wright brothers.

Orville Wright Fort Myer. *L A rophile*, Oct. 1, 1908, vol. 16, pp. 383—385, ports.

Reports his flights of September 9, 10, 11, 12, and 17.

Wilbur Wright. *La Conqu te de l air*, Oct. 1, 1908, vol. 5, pp. 4—5.

Summary of September flights.

Wilbur Wright au camp d Auvours. *L Aerophile*, Oct. 1, 1908, vol. 16, pp. 379—383, +illus.

Reports his flights of September 12, 16, 17, 21, 22, 23, and 24 in which he established new distance and duration records and won the Michelin Cup and the Aero-Club of France Prize.

Hildebrandt, Alfred. Die Flugmaschine der Gebr. Wright. *Die Umschau*, Oct. 3, 1908, vol. 12, pp. 796–798, +illus.

Some details on the construction of the machine.

Peyrey, Francois. Wilbur Wright recordman du monde. *La Vie au grand air*, Oct. 3, 1908, vol. 14, pp. 231—233, +illus.

The Tragic Flight at Fort Myer. Photographs by James H. Hare. *Collier s*, Oct. 3, 1908, vol. 42, no. 2, p. 11, +illus.

Vorreiter, Ansbert. Neue Rekordfluge mit Drachenfliegern. *Prometheus*, Oct. 7, 1908, vol. 20, pp. 12—13, +illus. La chute d Orville Wright. *L Illustration*, Oct. 10, 1908, vol. 66, p. 224, +illus.

More Wonders by Wright. *Motor*, London, Oct. 13, 1908, vol. 14, pp. 302—303, +illus.

Summary of Wilbur Wright's flights, October 5, 7, and 8.

L Accident d Orville Wright. La premi re victime del aviation. *La Revue de l aviation*, Oct. 15, 1908, vol. 3, pp. 10—11, port.

Ancelle, Paul. Les prouesses de Wilbur Wright. *L Aerophile*, Oct. 15, 1908, vol. 16, pp. 398–400, +illus. Reports his flights of September 28, 30, and October 3, 5, 6, 7, 8, and 9.

Mousset, mile. LA roplane Wright. *La Revue a rienne*, Oct. 15, Nov. 10-25, 1908, vol. 1, pp. 7—11, 37—41, 73—76; Jan. 25, Feb. 10-25, 1909, vol. 2, pp. 33—35, 77—79, 111—113, +illus.

Les vols de Wilbur Wright. *La Conqu te de l air*, Oct. 15, 1908, vol. 5, no. 20, pp. 5—6, +illus.

Reports Wilbur Wright s flights, October 5, 6, 7, 8, and 10, and reproduces part of Franz Reichel s description of a flight with Wilbur originally published in *Figaro*.

Wilbur Wright recordman. *La Revue de l aviation*, Oct. 15, 1908, vol. 3, pp. 4—8.

Flights, September 12—October 5.

Rolls, Charles S. A Flight in the Wright Aeroplane. *Automotor Journal*, Oct. 17, 1908, vol. 13, pp. 1354–1355.

Translation in *La Conqu te de l air*, Nov. 15, 1908, vol. 5, no. 22, p. 2. Reprinted with title *An Aeroplane Flight with Wilbur Wright* (Esher Sy.): Tabard Press, 1964, 12 pp.)

Author describes sensations of a flight with Wilbur Wright at Le Mans, October 8, 1908.

Wilbur Wright Opens Out a Little. *Automotor Journal*, Oct. 24, 1908, vol. 13, p. 1382.

Quotes from interview with him originally published in *L Auto*.

Wilbur Wright au Mans. Liste des vols au Mans. *L toile sportive*, Oct. 25-Dec. 25, 1908, vol. 17, pp. 1568—1569, 1575—1576, 1586—1587.

The Triumph of Genius in the Air. *The Watchword*, Oct. 31, 1908, pp. 4—5, +illus.

The Wright Brothers Successful Flying Machine. *The Watchword*, Oct. 31, 1908, p. 4, +illus.

Martin, Rudolf. Zeppelin und Wright. *Die Gegenwart*, Oct. 31-Nov. 7, 1908, vol. 74, pp. 273—274, 289—290. Discussion of the relative merits of the aeroplane and the airship for military purposes.

The Aeroplane of the Wright Brothers. *Woodcraft*, Nov. 1908, vol. 10, pp. 33—35, +illus.

Bache, Ren. Wright Brothers Make Good. *The Technical World*, Nov. 1908, vol. 10, pp. 268–275, +illus.

September a Memorable Month in Aerial Navigation. *Popular Mechanics*, Nov. 1908, vol. 10, 717—722, +illus. Report on Wilbur Wright's flights in France and Orville Wright's flights at Fort Myer.

Von Wilbur Wright. Neue Rekords zu Zeit. *Wiener Luftschiffer-Zeitung*, Nov. 1908, vol. 7, pp. 276–280, +illus.

Reports his flights, September 25-October 24.

Degoul, M. Les vols de Wilbur Wright. *LA rophile*, Nov. 1, 1908, vol. 16, pp. 428–429, +illus.

Reports his flights of October 12 and 15 and gives summary statistics on his flights to date as well as a list of passengers carried, with dates, through October 15, 1908.

Wilbur Wright. *La Conqu te de l air*, Nov. 1, 1908, vol. 5, p. 1, +illus.

Mention of his October flights.

Ravigneaux, Pol. L A roplane Wright. *La Vie automobile*, Nov. 14—21, 1908, vol. 8, pp. 721—722, 742—744, +illus.

Extensive account by the editor.

Degoul, M. Wilbur Wright forme des lves. *L A rophile*, Nov. 15, 1908, vol. 16, pp. 461–462.

Reports his flights of October 24, 28, 29, 30, 31, November 10 and 11, and includes an account of his lessons to French officers as pupils, the first lesson being given on October 28.

Wright au Mans. *La Revue de l aviation*, Nov. 15, 1908, vol. 3, pp. 18—19.

[Thoughts Suggested by Disaster in Which Our Secretary, Lieut. Selfridge, Met His Death]. *Bulletin of the Aerial Experiment Association*, Nov. 16, 1908, no. XIX, pp. 1—34, +illus.

Special issue with contributions by Alexander G.

Bell, pp. 4—22; Glenn H. Curtiss, p. 23; F. W. Baldwin, pp. 24—27; W. S. Clime, pp. 28—32; and Gardiner S. Bell, pp. 33—34.

Wellner, Georg. Theoretische Betrachtungen ber den Wrightschen Flieger. *Illustrierte Aeronautische Mitteilungen*, Nov. 18, 1908, vol. 12, pp. 705–710, +illus.

Espitallier, Georges. Les exp riences de MM. Wright, Farman, et Bl riot. *Le G nie civil*, Nov. 21, 1908, vol. 54, pp. 33—37, 61—63, +illus.

Hoernes, Hermann. ber die Wrightschen Flugmaschinen. *Rundschau f r Technik und Wirtschaft*, Nov. 21, 1908, vol. 1, pp. 433, 435.

Wilbur Wright's Record for Height. *Scientific American*, Nov. 21, 1908, vol. 99, p. 350.

Reports his flight of November 13, when he flew to a height of 196 feet.

Curtiss, Glenn H. Lesson of the Wright Disaster. *Bulletin of the Aerial Experiment Association*, Nov. 23, 1908, no. XX, p. 13.

Author s letter of November 18.

McCurdy, John A. D. Lessons of the Wright Disaster. *Bulletin of the Aerial Experiment Association*, Nov. 23, 1908, no. XX, pp. 14—16.

His letter of November 11.

Orville Wright. [Signed M.W.] *La Vie au grand air*, Nov. 28, 1908, vol. 14, p. 372, port.

Baden-Powell, B. F. S. A Trip with Wilbur Wright. *Aeronautics*, London, Dec. 1908, vol. 1, pp. 89–91, +illus.

Baudry de Saunier, Louis. L A roplane Wright. *Omnia; revue pratique de locomotion*, Dec. 1908, pp. 2–5, +illus.

Cronaca scientifica. L'Aeroplano Wright. *Bollettino della Societ Aeronautica Italiana*, Dec. 1908, vol. 5, pp. 410–441, +illus.

Espitallier, Georges. Les a roplanes Wright et Farman. *La Technique moderne*, Dec. 1908, vol. 1, pp. 5–9, +illus.

Hunter, Chadwick. Control of Soaring Birds Wings and the Planes of the Wright Machine. *Fly Magazine*, Dec. 1908, vol. 1, no. 2, p. 5.

Translation *L* Aviation illustr e, Mar. 20, 1909, vol. 1, no. 9, p. 2, and *La Conqu te de l air*, Apr. 1, 1909, vol. 6, no. 7, pp. 3—4; comment by Jehan Donet in *L* Aviation illustr e, Apr. 3, 1909, vol. 1, no. 11, p. 5.

Rozendaal, John. En tocht met Wilbur Wright in diens vliegtoestel. *De Weer*, Dec. 1908, pp. 504-506.

Rozentsveig, L. Teoreticheskie soobrazheniia po povodu apparata brat ev Rait [Theoretical considerations in regard to the Wright Brothers machine]. *Vozdukhoplavatel*, Dec. 1908, vol. 3, pp. 469–477.

Structural Features of the Wright Flyer. *Automobilia*, Dec. 1908, vol. 5, no. 41, p. 10, +illus. Illustrations reproduced from *Omnia*.

Degoul, M. L Aviation en France. Les exp riences de Wright. *L A rophile*, Dec. 1, 1908, vol. 16, pp. 476—477. Reports Wilbur Wright's flights of November 12, 14, 16, 17, and 18.

Gasnier, Ren . L A roplane Wright d crit par un de ses passagers. Comment il est fait comment il vole. *L A rophile*, Dec. 1, 1908, vol. 16, pp. 470–476, +illus.

Another Remarkable Aeroplane Flight. *Nature*, Dec. 24, 1908, vol. 79, p. 227.

Reports Wilbur Wright's flight of December 18, and gives table of heavier-than-air flights, 1905-1908, from the *London Daily Mail*.

Wilbur Wright s New Record. *Scientific American*, Dec. 26, 1908, vol. 99, p. 468.

Reports his flight of December 18.

Wright s High Flight. Motor, Dec. 29, 1908, vol. 14, p. 730.

Baudry de Saunier, Louis. LA roplane Wright. In *Rapport sur le premier salon de l a ronautique, Grand Palais, Paris, D cembre 1908*, Paris: Librairie des Sciences Aeronautiques, 1908, pp. 37–44, +illus.

Bracke, Albert. *LA roplane Wilbur Wright*. Mons: Dequesne-Masquillier & Fils, 1908, 16 pp., +illus. ([Monographies d aviation] 1)

Based on patent drawings and specifications.

1909

Aeroplano Wright riassunto voli principali. *Bollettino della Societa Aeronautica Italiana*, vol. 6, no. 1, 1909, pp. 17–18.

Chronology of Wright flights, September 5-December 31, 1908.

Baden-Powell, B. Experiences with the Wright Machine.

Aeronautical Journal, Jan. 1909, vol. 13, pp. 12-15.

Account of Wilbur Wright's flights at Le Mans. Includes prints from moving pictures of flights taken by the Charles Urban Trading Company.

Foster, Maximilian. The Highway of the Air. *Everybodys Magazine*, Jan. 1909, vol. 20, pp. 104—105, +illus.

Popular account of current developments in aviation emphasizing the achievements of the Wright brothers.

The History of Flight from Ader to Wright. *Automobilia*, Jan. 1909, vol. 6, pp. 20—22, +illus.

Includes tabular list of Wilbur Wright's flights, August 8-December 18, 1908, and flights of Orville Wright, September 9-17, 1908.

Lanchester, F. W. The Wright and Voisin Types of Flying Machine; a Comparison. *Aeronautical Journal*, Jan. 1909, vol. 13, pp. 4—12, +illus.

Published also in *Flight*, Jan. 2-9, 1909, vol. 1, pp. 14—16, 29—30; *Engineering Review*, Feb. 1909, vol. 20, pp. 116—122; *La Revue de l aviation*, Feb. 1, 1909, vol. 4, pp. 11—13; *Allgemeine Automobil Zeitung*, no. 1, 1909, pp. 33—41; *Pegasus*, Aug. 1955, vol. 24, pp. 14—15.

Paper read before the Aeronautical Society of Great Britain, December 8, 1908.

Rozendaal, John. Der Drachenflieger der Gebr der Wright. *Illustrierte Aeronautische Mitteilungen*, Jan. 1909, vol. 13, pp. 6–14, +illus.

Published also with title, Der Motorflieger der Gebr der Wright. Bauart und Steuerung, *Die Luftflotte*, Jan. 1909, vol. 1, pp. 3–7.

. Ein Flug mit Wright. *Illustrierte Aeronautische Mitteilungen*, Jan. 1909, vol. 13, pp. 21–22.

Merveilleuses performances de Wilbur Wright. *L A rophile*, Jan. 1, 1909, vol. 17, pp. 12—13, 38—39, +illus.

Reports his flights in preparation for contesting the Michelin Cup, December 16, 18, and 19.

Nouveaux exploits de Wilbur Wright. Il fait 100 kilom tres sur son a roplane puis il gagne le prix dehauteur. *La Conquete de l air*, Jan. 1, 1909, vol. 6, no. 1, p. 4.

Wilbur Wright Definitely Secures the Michelin Prize by Flying 76.5 Miles. *Motor*, London, Jan. 5, 1909, vol. 14, pp. 762—763, +illus.

La Coupe Michelin Wilbur Wright. *L Industrie* v locip dique et automobile, Jan. 9, 1909, vol. 28, pp. 27–28, port.

Brewer, Griffith. The Wright Flying Machine. *The Field*, Jan. 9-16, 1909, vol. 113, pp. 78, 114, +illus.

Details on the construction and operation of the machine.

123 kilometer in 2:18. Wilbur Wright gewinnt den Michelin-Preis. *Allgemeine Automobil-Zeitung*, Jan. 10, 1909, vol. 1, pp. 34—35, +illus.

Voisin oder Wright? Was Sir Hiram Maxim sagt. *Allgemeine Automobil-Zeitung*, Jan. 10, 1909, vol. 1, pp. 36–37.

Quotation from Maxim s introductory note to R. P. Hearne s book *Aerial Warfare*.

Elias, Hermann. Der Sieger im Michelinpreis. [Signed Elias] *Illustrierte Aeronautische Mitteilungen*, Jan. 13, 1909, vol. 13, pp. 1–5.

Description of Wilbur Wright's record-breaking flights December 18 and 30 with a chronological summary of his 1908 flights in France.

Foerster, August. Ein verkanntes Br derpaar. Ein Beitrag zur Geschichteder Flugmaschine. *Illustrierte Aero-nautische Mitteilungen*, Jan. 13, 1909, vol. 13, pp. 66—72, +illus.

A Wilbur Wright, la Coupe Michelin, 1908 *L A rophile*, Jan. 15, 1909, vol. 17, pp. 38—40, +illus.

Reports that Wilbur had won the Michelin Trophy on December 31, 1908, with a spectacular world record flight of 2 hours 20 minutes 23-1/5 seconds in the air. Includes a facsimile of Wilbur s contest entry letter of December 28 to the Aero-Club of the Sarthe.

Breyer, Victor. Orville Wright Paris. La Vie au grand air, Jan. 16, 1909, vol. 15, p. 57, +illus.

The Car in the Air. By Engineer. *Motor*, London, Jan. 19, 1909, vol. 14, pp. 809–810, +illus.

Description of Wright aeroplane exhibited at the Paris automobile show.

Claudy to Bell about Enlargements of His Photographs of the Flights of Orville Wright at Fort Myer. *Bulletin of the Aerial Experiment Association*, Jan. 25, 1909, no. XXIX, pp. 7–8.

His letter of January 4, 1909, stating that enlargements were made by the Eastman Kodak Company. They were later presented to the Smithsonian.

De Lafaurie Les fr res Wright Pau. *L Aviation illustree*, Jan. 30, 1909, vol. 1, no. 2, p. 4, +illus.

Wheel, F. A. Les fr res Wright Pau. La Vie au grand air, Jan. 30, 1909, vol. 15, p. 72, +illus.

Lefort, H. L A roplane Wright et les a roplanes francais. *L A rophile*, Feb. 1, 1909, vol. 17, pp. 51—54.

Wilbur Wright d tient les records du monde. *La Revue de l aviation*, Feb. 1, 1909, vol. 4, p. 11.

Les Wright Pau. LAerophile, Feb. 1, 1909, vol. 17, p. 55.

Wright hat in Pau seine Vorbereitungen beendet. *Flugsport*, Feb. 5, 1909, vol. 1, pp. 119–120, +illus.

Short account of Wilbur Wright's flights with his pupil Count Lambert.

Compton, A. H. Comparison of the Wright and Voisin Aeroplanes. *Scientific American*, Feb. 13, 1909, vol. 100, p. 135.

Based on Lanchester s article in the *Aeronautical Journal*, January 1909.

Wilbur Wrights erste Flug in Pau. *Allgemeine Automobil-Zeitung*, Feb. 14, 1909, vol. 1, pp. 29—32, +illus.

McCurdy, John A. D. Lanchester s Comparison of the Wright Machine with the Voisin Machine. *Bulletin of the Aerial Experiment Association*, Feb. 18, 1909, no. XXXI, pp. 18–22.

R sum of Lanchester s article above.

Zur Verbesserung des H hensteuers. Fachzeitung fr Automobilismus, Feb. 21, 1909, vol. 3, pp. 17–18, +illus.

Alphonse XIII et l aviation. *L Illustration*, Feb. 27, 1909, vol. 69, pp. 139–140, +illus.

King Alfonso and the Wrights. *Flight*, Feb. 27, 1909, vol. 1, pp. 116–118, +illus.

Account of Wrights meeting with King Alfonso of Spain and Wilbur s exhibition flight for him February 20 at Pau.

Rouhier, Maurice. Wright professeur. *La Vie au grand air*, Feb. 27, 1909, vol. 15, pp. 134–136, +illus.

German translation, *Allgemeine Automobil-Zeitung*, Mar. 7, 1909, vol. 1, p. 36.

Based on interview with Wilbur Wright. Includes account of visit of King Alfonso of Spain to Pau.

K nig Alfons von Spanien in Pau. *Allgemeine Automobil-Zeitung*, Feb. 28, 1909, vol. 1, pp. 39–42, +illus.

Les a roplanes en France et l tranger. Les Wright et leurs l ves Pau *L A rophile*, Mar. 1909, vol. 17, pp. 133—135, +illus.

Reports flights of February 24 and 25.

Bell, Alexander G. The Orville Wright Disaster. *Aeronautics*, New York, Mar. 1909, vol. 4, p. 108.

Originally published in the *Bulletin of the Aerial Experiment Association*, November 16, 1908, no. XIX, pp. 4–22.

Clime, W. S. The Orville Wright Disaster. *Aeronautics*, New York, Mar. 1909, vol. 4, p. 108.

Originally published in the *Bulletin of the Aerial Experiment Association*, November 16, 1908, no. XIX, pp. 28–32.

Eyewitness account of Orville's accident at Fort Myer, September 17.

Garnier, G. LA roplane Wright et les a roplanes francais. R ponses diverses l article de M. Lefort paru sous ce titre dans l A rophile. *L A rophile*, Mar. 1909, vol. 17, pp. 99—100.

Von den Br dern Wright. Ein kleiner Unfall. *Wiener Luftschiffer-Zeitung*, Mar. 1909, vol. 8, pp. 101—102. Reports on accident to Wilbur Wright, March 1.

Les Wright Pau. LA rophile, Mar. 1, 1909, vol. 17, pp. 107—108, +illus.

Reports flights, February 9, 11, 15, and 17–19.

Vorreiter, Ansbert. Ein Besuch in Wrightville, Le Mans. Wie Wright Fliegt. *Prometheus*, Mar. 3, 1909, vol. 20, pp. 344—347, +illus.

Rouhier, Maurice. Les premiers 1 ves de 1 hommeoiseau. *La Vie au grand air*, Mar. 13, 1909, vol. 15, pp. 166—167, +illus.

Includes quotations from interviews with three of Wilbur Wright's pupils, Count de Lambert, Paul Tissandier, and Captain Lucas-Girardville.

Ursinus, Oskar. Die Konstruktion des Wright schen Fliegers. *Flugsport*, Mar. 19, 1909, vol. 1, pp. 188–192, +illus.

Rozendaal, John. Konstruktion und Betriebsergebnisse des Wrightschen D ppeldeckers. *Der Motorwagen*, Mar. 20, 31, Aug. 20, 31, Sept. 20, Oct. 20, Nov. 10, 1909, vol. 12, pp. 177—182, 214—217, 632—634, 658—661, 702—704, 767—769, 816—818; Aug. 31, Nov. 30, 1910, vol. 13, pp. 582—586, 866—869, +illus.

The Flights of Wright A Pretty Sight to Set before the King. *The Bystander*, Mar. 24, 1909, vol. 21, p. 576.

K nig Eduard bei den Wrights. *Allgemeine Automobil-Zeitung*, Mar. 28, 1909, vol. 1, pp. 38–40, +illus. Ein Verbesserung an dem Wright-A roplan. *Allgemeine Automobil-Zeitung*, Mar. 28, 1909, vol. 10, p. 46. From *Autocar*.

King Alphonso of Spain Regretted His Royalty. *Automobilia*, Apr. 1909, vol. 6, no. 45, pp. 6–7, +illus.

Cei, Umberto. Il secreto dei fratelli Wright. *Oceanus novus*, vol. 2, no. 4, 1909, pp. 97–99.

Le mois de Wright. *La Revue de l aviation*, Apr. 1, 1909, vol. 4, pp. 54—55.

W. Wright termine ses expriences en France.

L A rophile, Apr. 1, 1909, vol. 17, pp. 157–158, +illus. Reports Wilbur s flights February 27, March 1, 11-13, 16-20, and 24.

Wright et ses 1 ves. *La Conquete de l air*, Apr. 1, 1909, vol. 5, p. 4.

Summary of March flights.

Broca, A. de. Une Journ e avec Wright. *L A rophile*, Apr. 15, 1909, vol. 17, pp. 171–173, +illus.

Heumann, S. Wilbur Wright auf dem Centocelle in Rom. *Illustrierte Aeronautische Mitteilungen*, Apr. 21, 1909, vol. 13, pp. 377—378.

Rouhier, Maurice. Les premiers 1 ves de Wright. *La Vie au grand air*, Apr. 24, 1909, vol. 15, pp. 262–263, +illus.

Impressions of their training flights given by Count deLambert and Paul Tissandier. Includes chronologies of their training flights.

Rozendaal, John. Die Erste Luftschiffahrtschule der Welt. *Die Woche*, Apr. 24, 1909, vol. 11, pp. 716–720, +illus.

I voli di Wilbur Wright a Centocelle. *L Illustrazione*, Apr. 25, 1909, vol. 36, p. 433, +illus.

La costruzione di un aeroplano Wright. *Il Secolo XX*, May 1909, pp. 419–424.

Wilbur Wright Rome. LA rophile, May 1, 1909, vol. 17, p. 205.

Reports flights of April 16, 17, 19, 21, and 22.

Aero Club Banquet to the Wright Brothers. *Flight*, May 8, 1909, vol. 1, p. 260.

Details of dinner held May 4 at Ritz Hotel, London.

Aeronautics. *Field*, May 8, 1909, vol. 113, p. 771. Reports visit of Wrights to England. What the Wrights Think of the Aero Clubs Flying Ground. *Flight*, May 8, 1909, vol. 1, p. 259.

Les a roplanes. Les appareils Wright en Italic et en France *LA rophile*, May 15, 1909, vol. 17, pp. 224—227, +illus.

Lefort H. L A roplane Wright et les a roplanes francais. (propos de l'article de M. Garnier publi dansl A rophile du 1er mars.) *L A rophile*, May 15, 1909, vol. 17, pp. 221–222, +illus.

Reports flights of April 24 and 25.

Peyrey, Francois. Wilbur Wright et ses 1 ves. *La Vie automobile*, May 15, 1909, vol. 9, pp. 312—313.

Banquet offert au Mans aux Fr res Wright. *L toile sportive*, May 25, 1909, vol. 18, pp. 1624–1628.

Account of banquet in honor of the Wrights at Le Mans, May 1, 1909.

Return of the Wright Brothers. *Scientific American*, May 15, 1909, vol. 100, p. 366.

Wright Brothers Home Celebration Number. *Greater Dayton*, June 1909, vol. 2, pp. 201–248, +illus.

Includes editorial on the Wright brothers; program of the Dayton celebration, June 17-18; article on the Wright brothers; report by the Wrights to the Aero Club of America, March 12, 1906; and other materials relating to the occasion.

Official Program of the Wright Brothers Celebration, Dayton, Ohio, June 17 and 18, 1909. [Dayton, 1909], 3 pp.

America's Reception to the Wrights. *Aeronautics*, New York, July 1909, vol. 5, pp. 26–27.

Account of welcome given in New York, May 11-12, and in Dayton, May 13.

The Crest of Fame. *Fly Magazine*, July 1909, vol. 1, no. 9, p. 18.

Dayton Wright Brothers Celebration. *Greater Dayton*, July 1909, vol. 3, no. 1, pp. 8–28, +illus.

Account of elaborate celebration honoring the Wrights in Dayton, June 17-18.

Two Prophets Not Without Honor. *Harper s Weekly*, July 3, 1909, vol. 53, p. 7, +illus.

Pictorial account of Dayton homecoming celebration.

Die Flugversuche Wrights in Rom. Der Motorwagen, July 10, 1909, vol. 12, p. 525, +illus.

The Senate Studies the Problem of Flight. *Harper s Weekly*, July 10, 1909, vol. 53, p. 7, +illus.

Series of photographs of congressmen visiting Fort Myer to witness the Wright flights.

Vorreiter, Ansbert. Kritik der Drachenflieger: Wright. Zeitschrift des Vereins Deutscher Ingenieure, July 10, 1909, vol. 53, pp. 1093–1102, +illus.

The Wrights at Fort Myer. Photographs by James H. Hare. *Collier s*, July 17, 1909, vol. 43, p. 21, +illus.

Hildebrandt, Alfred. Die Wrightsche Flugmaschine and ihre Verwendungsm glichkeit. *Sport im Bild*, July 23, 1909, vol. 15, pp. 823—826, +illus.

Aeronautics: Orville Wright. *Scientific American*, July 24, 1909, vol. 101, p. 55.

Comments on unsuccessful flights at Fort Myer, June and July.

Orville Wright's Flights at Fort Myer. *Scientific American*, July 31, 1909, vol. 101, p. 73. Brief mention of flights, July 17, 19, 20, and 21.

Brown, Harold A. On Wright's Trials at Fort Myer. *Aeronautics*, New York, Aug. 1909, vol. 5, pp. 44–45, +illus.

Author points out changes made in the Wright machine since the September 1908 flights and reports on flights through July 2.

Lahm, Frank S. Flying with Wilbur Wright. *American Aeronaut*, Aug. 1909, vol. 1, no. 1, pp. 19–22, +illus.

Account of Wilbur Wright's flight at Auvours, France, in 1908.

Wright Celebration at Dayton. *Aeronautics*, New York, Aug. 1909, vol. 5, pp. 43, 79, +illus. Brief note on ceremonies, June 17-18.

Wrights and Their Biplane at Fort Myer. *Fly*, Aug. 1909, vol. 1, no. 10, pp. 18—19, +illus. Pictorial account.

Orville Wright's Record Flights at Fort Myer. *Scientific American*, Aug. 7, 1909, vol. 101, pp. 88, 99, +illus.

Description of flights, July 24, July 26, before President Taft, July 27 with Lieut. Lahm as passenger, and July 30 ten-mile flight with Lieut. Foulois as passenger.

Hildebrandt, Alfred. Orville Wright Flight in Berlin. *Sport im Bild*, Aug. 8, 1909, vol. 15, pp. 923–925, +illus.

Completion of the Government Contract by Orville Wright at Fort Myer. *Scientific American*, Aug. 14, 1909, vol. 101, pp. 111–112.

Good-by to the Wrights. *Collier s*, Aug. 14, 1909, vol. 43, pp. 22–23, +illus.

Brief comment on July Wright flight tests at Fort Myer.

Inglis, William. How the Wrights Made Good. *Harper s Weekly*, Aug. 14, 1909, vol. 53, pp. 7–8, +illus. Account of Fort Myer flights.

Wright Bros. Next Visit to Europe. *Flight*, Aug. 14, 1909, vol. 1, p. 488.

Reports departure of Orville Wright and Katharine Wright for Europe aboard Kronprinzessin Cecile.

Le biplan Wright. *Le G nie civile*, Aug. 28, 1909, vol. 55, pp. 341—342, +illus.

Claudy, Carl H. With the Wright Brothers at Fort Myer. *World Today*, Sept. 1909, vol. 17, pp. 929–936, +illus.

Foerster, August. [Signed A. F.] Orville Wrights Flug ber das Tempelhofer Feld. *Illustrierte Aeronautische Mitteilungen*, Sept. 8, 1909, vol. 13, pp. 814–816, +illus.

Dienstbach, Carl. The Revelations at Fort Myer. *American Aeronaut*, Sept. 1909, vol. 1, pp. 80–86, +illus.

Description of Wrights 1909 machine at Fort Myer and flights.

Orville Wright in Berlin. *Die Luftflotte*, Sept. 1909, vol. 1, no. 12, p. 11.

Orville Wright Makes New Two Man Record. *Aeronautics*, New York, Sept. 1909, vol. 5, no. 3, p. 92. Account of record flights, July 27 and 30, when he fulfilled endurance and distance tests before the Aeronautical Board of the Signal Corps.

Young, Edward H. Fort Myer and the Wrights. *Fly*, Sept. 1909, vol. 1, no. 11, pp. 8—9, +illus.

Description of the Fort Myer flying field, comparison of the 1908 and 1909 aeroplanes, and account of the record flights, July 27 and 30.

Die Premier der Berliner Wright-Fl ge. *Sport im Bild*, Sept. 10, 1909, vol. 15, pp. 1000–1001, +illus.

I fratelli Wright giudicali dai loro compatrioti. *L Aviatore italiano*, Sept. 11, 1909, vol. 1, no. 1, p. 51, +illus. Wright in Berlin. *Wiener Luftschiffer-Zeitung*, Sept. 15, 1909, vol. 8, pp. 321–322.

Account of Orville Wright's flights, September 4 and 7.

Freund, Alfred. Wright-Fluge in Berlin. *Flugsport*, Sept. 17, 1909, vol. 1, pp. 555—556, +illus.

Reports Orville s flights, September 4-8.

The Wright Glider as Made by Clarke. *Flight*, Sept. 18-25, 1909, vol. 1, pp. 568—571, 585—588, +illus.

Der Berliner Fluge Orville Wrights. [Signed R. E.] *Der Motorwagen*, Sept. 20, 1909, vol. 12, p. 708.

Report of first public flights in Germany and record-breaking altitude flight of September 18.

Dienstbach, [Carl.] Der gl nzende Erfolg Orville Wrights zu Fort Myer, Washington. *Illustrierte Aeronautische Mitteilungen*, Sept. 22, 1909, vol. 13, pp. 841–847, +illus.

Wrights Flugvorf hrungen. *Militar-Wochenblatt*, Sept. 23, 1909, vol. 94, pp. 2763—2764.

R sum of Orville s flights of September 4, 7, 8, 9, 10, 11, 13, 17, and 18 at Tempelhof Field from accounts in the *Lokal-Anzeiger*, Berlin.

Claudy, Carl H. Our First Army Flying Machine. *Technical World*, Oct. 1909, vol. 12, pp. 222–223.

Schematic Drawing of the Wright Bros. Aeroplane. *Automobilia and Flight*, Oct. 1909, vol. 6, p. 33.

Some Curious Views of Wilbur Wright in Flight in Rome Last Spring. *Automobilia and Flight*, Oct. 1909, vol. 6, p. 25, +illus.

Photographs taken from a captive balloon by Hart O. Berg.

I voli di Orville Wright in America. *L Aviatore italiano*, Oct. 1, 1909, vol. 1, no. 2, p. 24, +illus.

Wright Brothers and Their Flyer. *Flight*, Oct. 2, 1909, vol. 1, p. 613.

Wilbur Wright Makes a Marvelous Flight. *Automobile Topics*, Oct. 9, 1909, vol. 19, pp. 12, 18–20, +illus.

Account of preparations for and flight of October 4, from Governors Island to Grant s Tomb and return, in connection with the Hudson-Fulton celebration.

Wright Will Give No More Exhibitions. *Automobile Topics*, Oct. 9, 1909, vol. 19, p. 17.

Wilbur Wright's future plans as reported in an interview with him.

Inaugurating the Hudson's Aerial Highway. *Harper's Weekly*, Oct. 16, 1909, vol. 53, p. 7, +illus.

Photographs of Wilbur Wright's flight over the Hudson from Governors Island to Grant's Tomb.

The Spectator. Wilbur [Wright and His Aeroplane at New York]. *Outlook*, Oct. 16, 1909, vol. 93, pp. 332—334.

Wilbur Wright's Amazing Flight. *Harper's Weekly*, Oct. 16, 1909, vol. 53, pp. 3, 7, +illus.

Photos of flight of October 4 between Battery and Grant s Tomb.

Wright and Curtiss Fly in Hudson-Fulton Celebration. *Aeronautics*, New York, Nov. 1909, vol. 5, pp. 178–182.

Wright's New York Flight. *Review of Reviews*, Nov. 1909, vol. 40, pp. 518—519, +illus.

Ruzer, L. Aeroplan brat ev Rait (s chertezhami i snimkami). *Viestnik vozdukhoplavaniia*, Nov. 1909, no. 1, pp. 51—56, +illus.

Garinei, R. Un interessante applicazione all aeroplano Wright. *L Aviatore italiano*, Nov. 1, 1909, vol. 1, no. 3, p. 54, +illus.

Isendahl, W. [Signed W. I.]. Wie ein Wrightfliege entsteht. *Illustrierte Aeronautische Mitteilungen*, Nov. 17, 1909, vol. 13, pp. 1077–1080. +illus.

Baudry de Saunier, Louis. Le biplan des fr res Wright. In his *l ments de locomotion a rienne*, Paris: Biblioth que Omnia, 1909, pp. 163—176, +illus.

Included in book is an incorrectly labeled photograph of Archdeacon glider rather than Wright glider of 1900.

Bracke, Albert. *Construction et manoeuvres de l a roplane Wright*. Paris: F.-L. Vivien, Li ge: Librarie Nierstrasz, 1909, 16 pp., +illus. (His Monographies d aviation 5).

Brewer, Robert W. A. The Wright and Voisin Machines Compared. In his *The Art of Aviation*, London: Crosby Lockwood and Son, 1910, pp. 154—167.

Dumas, Alexandre. *Stud book de l aviation; ceux qui ont vol et leurs appareils*, Paris: dition du journal L A ro, 1909, 185 pp.

Includes Wright (Type 1903) : pp. 14—15; Wright (Type 1908) : pp. 53—54; Wright (Type d Auvours) : pp. 64—70; Wright (Fort Myers 1908) : pp. 73—74; Wright (Type d Italie) : pp. 110—111; Wright (Type 1909) Fort—Myers : pp. 127—128; Exp riences d Orville Wright Berlin (1909) : p. 156.

Each aeroplane type is accompanied by brief descriptive note and chronological list of flights made with it.

H ntzschel, Walter. Modell eines A roplans der Bruder Wright. Einzerlegbares Modell zum Zwecke der Selbstbelehrung und f r den Unterricht an gewerblichen Fachschulen, mit beschreibendem Text. F rth i. B.: Druck und Verlag von G. L wensohn [190-] 8 pp.

Painlev, Paul. Impressions d un passager. In Lelasseux, Louis and Marque, Ren . *L A roplane pourtous*, Paris: Soci t d Editions a ronautiques, 1909, pp. 99–100.

Reprinted from Le Matin, October 11, 1908.

Account of flight with Wilbur Wright at Camp d Auvours, October 10, 1908.

Peyrey, Francois. Les l ves de Wilbur Wright. In his *Les oiseaux artificiels*, Paris: H. Dunod et E. Pinat, 1909, pp. 212—227, +illus.

Schmidt, Georg. *Die Flug-Maschine der Gebr der Wright*. [Westerland-Sylt: Druck von Fr. Rossberg, 1909], 7 pp.

Wright Bros. Biplane. In Jane, Fred T., *All the Worlds Air Ships*, London: Sampson Low, Marston & Co., Ltd., 1909, pp. 276—277, +illus.

Besides specifications includes list of machines built, building, or on order.

1910

Loening, Grover C. Description of the Successful Types of Aeroplanes: 4.Wright. *Aeronautics*, New York, Jan. 1910, vol. 6, pp. 2, 5, +illus.

Includes references.

Jaray, Paul. Die Flugmaschinen von Wright und Bl riot. Technische Bl tter; Vierteljahrschrift des deutschenPolytechnisches Vereines in B hmen, heft 1, 1910, vol. 42, pp. 31–40, +illus.

Wright Glider Launching Apparatus. *Flight*, Jan. 8, 1910, vol. 2, p. 22, +illus.

Apparatus constructed by T. W. K. Clarke and Co. for Mr. Alec Ogilvie s glider at Camber.

Ogilvie, Alec. Wright Glider Launching Apparatus. *Flight*, Jan. 15, 1910, vol. 2, p. 47.

Statement on modifications made to original apparatus. Who Was the First? *Aero*, London, Jan. 18, 1910, vol. 2, p. 51.

Cites *Century Magazine* article as source for data on Wrights first flight.

Wright Biplane in Australia. *Aero*, London, Jan. 25, 1910, vol. 2, no. 36, p. 62.

Harrop, F. C. The Measurements of the Wright Machine. *Aero*, London, Feb. 8, 1910, vol. 2, p. 109.

Meitner, F. Neuerungen am Wright-Flieger. Der Motorwagen, Feb. 28, 1910, vol. 13, p. 126.

Das neue Wright-Flugzeug. *Flugsport*, Mar. 5, 1910, vol. 2, pp. 140–142, +illus.

Announcement and description of new Germanbuilt Wright machine equipped with wheels.

The Wright-Biplane. *Flight*, Mar. 12, 1910, vol. 2, pp. 174—177, +illus.

Short-Wright Comparisons. *Flight*, Mar. 26, 1910, vol. 2, p. 228.

Humphreys, Frederic E. The Wright Flyer and Its Possible Uses in War. *Professional Memoirs*, Mar.-Apr. 1910, vol. 2, pp. 99–107, +illus.

Reprinted in *Journal of the United States Artillery*, Mar.-Apr. 1911, vol. 33, pp. 144–147, +illus.

Matvieev, A. Pervaia vozdukhoplavatel naia vystavka v Rigie. [The Wright Aeronautical Exhibition at Riga.] *Viestnik vozdukhoplavaniia*, Apr. 1910, no. 6, pp. 59—60, +illus.

Account of exhibition held in Riga at which a German-built Wright aeroplane was the central attraction.

Ochoa, V. L. Are the Wrights Pirates? *Aircraft*, Apr. 1910, vol. 1, pp. 55—57, +illus.

Author cites early flying machines and inventions from which the Wrights may have received ideas for their successful aeroplane.

[The Wright Elevator.] *Flight*, May 14, 1910, vol. 2, p. 380, +illus.

Ruhl, Arthur. Up in the Air with Orville. *Collier s*, July 2, 1910, vol. 45, no. 15, pp. 16—17, 19, +illus.

Author s description of his flight with Orville Wright at Simms pasture, Dayton, in June.

Die Metamorphose des Wright-Flyers. *Fachzeitung f r Flugtechnik*, July 17, 1910, vol. 4, pp. 16–19, +illus.

Post, Augustus. How to Learn to Fly. The Different Machines and What They Cost. *World's Work*, Sept. 1910, vol. 20, pp. 13389—13402, +illus.

Includes description of Wright machine.

Brewer, Griffith. With the Wrights in America. *Flight*, Sept. 3, 1910, vol. 2, pp. 706–708.

Account of Wright work shop, flight instruction at Simms Station, and author s ride with Orville.

The New Wright Biplane. *Scientific American*, Sept. 3, 1910, vol. 103, p. 180, +illus.

Description of new model in which the double-surface horizontal front rudder is removed.

The Wright Brothers and Their Flying Machine Up to Date. *Gleanings in Bee Culture*, Sept. 15, 1910, vol. 38, pp. 602–604.

Details of the New Wright. *Aero*, St. Louis, Oct. 8, 1910, vol. 1, no. 1, pp. 8—10, +illus. Announces adoption of a rear elevator.

Noel, E. Percy. First Pictures from a Wright Biplane. [Signed E. P. N.] *Aero*, St. Louis, Oct. 22, 1910, vol. 1, no. 3, pp. 11—12, +illus.

Account of flight over Kinloch aviation field, St. Louis, October 16.

Gill, Howard W. Details of the Wright Roadster. Aero, St. Louis, Oct. 29, 1910, vol. 1, no. 4, p. 10.

Loening, Grover C. The Leading Aeroplanes: 4. The Wright Biplane. *Scientific American Supplement*, Oct. 29, 1910, vol. 70, p. 276, +illus.

General details on the construction of Wright aeroplanes. Includes references.

Wright Racer. Aero, St. Louis, Nov. 5, 1910, vol. 1, no. 5, p. 8.

The Baby Wright model designed for the Gordon-Bennett aviation cup competition.

Hall, Edward H. Aeronautical Exhibitions. In his *The Hudson-Fulton Celebration 1909*, Albany, New York: 1910, vol. 1, pp. 486–497, vol. 2, pp. 1241–1251. +illus.

Has extensive account of the preparations for and a description of Wilbur Wright's flights which formed a part of the celebration. These comprised three flights, September 29, including one in which he circled the Statue of Liberty, and the flight of October 4, from Governors Island up the Hudson to Grant's Tomb and return. Kennedy, D. Ross. *The Aeroplane Portfolio*, London: Percival Marshall & Co., 1910, 14 pp.

Contains scale drawings and descriptions of nine contemporary aeroplanes including the Wright 1908 aeroplane.

Les principaux types d a roplanes. Appareils sans queue. L A roplane Wright. In *Rapport Officiel sur la premi re exposition internationale de locomotion a rienne*, Paris: Librairie A ronautique, 1910, pp. 33—35, +illus.

Visiting the Wright Boys, *St. Nicholas*, Nov. 1910, vol. 38, pp. 76–78.

Wright Bros. Biplane. In Jane, Fred T. All the World's Airships, Aeroplanes and Dirigibles, 1910-11, London: Sampson Low, Marston & Co., Ltd., 1910, pp. 379–380.

Includes full list of owners of Wright aeroplanes, corrected to October 3, 1910.

1911

McCutcheon, Phillip. Construction of a Wright Model. *Fly Magazine*, Jan. 1911, vol. 3, no. 3, pp. 10, 20.

Phipps, W. H. The New York Aero Show. *Aircraft*, Feb. 1911, vol. 1, pp. 436–437, +illus.

Summary of the main features of the exhibits forming a part of the Automobile Show, December 31, 1910 to January 7, 1911, including the Wright Roadster and Wright standard Model B.

The Baby Wright. *Aero*, London, Apr. 1911, vol. 5, p. 17, +illus.

Illustration and few details on Wright machine exhibited by Alec Ogilvie at the Olympia Aero exhibition, London.

When the Wrights Flew the First Aeroplane. *The Air-Scout*, Apr. 1911, vol. 1, no. 6, p. 13.

Includes two photographs of the Wrights in flight, May 1908, at Kitty Hawk, N.C.

The Wright Company. *Aircraft*, Apr. 1911, vol. 2, p. 51. Brief mention of Wright model B aeroplane exhibited at the Boston Aero Show, February 1911.

Orville Wright Flies at Dayton. *Aero*, St. Louis, Apr. 29, 1911, vol. 2, no. 4, p. 86.

Flights, April 18, at Simms Station.

Orville Wright Takes a Joy Ride. *Aero*, St. Louis, July 29, 1911, vol. 2, p. 371.

Report of flights on July 19 in aeroplane built for the U. S. Navy.

The Wright Biplane, Model B. *Aeronautics*, New York, Sept. 1911, vol. 9, pp. 93—100, +illus.

Published also, without chronological series of photographs, in *Scientific American Supplement*, Dec. 9, 1911, vol. 72, pp. 380–382.

Besides a detailed description of the model B, there is also included a series of photographs showing the chronological development of the Wright aeroplane, 1900-1910.

The New Wright Glider. *Town & Country*, Oct. 28, 1911, vol. 66, p. 21, +illus.

Brief mention of gliding experiments conducted by Orville Wright at Kitty Hawk, N.C., in October.

The Wright Rumours. *Aero*, London, Nov. 1911, vol. 5, p. 229.

Relates to the recent Wright glider experiments.

Beatty, George W. How to Make the Wright Rib. *Aero*, New York, Nov. 4, 1911, vol. 3, p. 95, +illus.

Loening, Grover C. The Recent Gliding Experiments of the Wrights. *Scientific American*, Nov. 4, 1911, vol. 105, pp. 404—405, +illus.

Statement on the significance of the flights with special mention of those on October 23 and October 24, when Orville soared for 9-3/4 minutes for a distance of a quarter mile at an estimated height of 200 feet to establish a record which endured for many years.

The Wright Gliding Experiments. *Aeroplane*, Nov. 9, 1911, vol. 1, p. 544, +illus.

Harwood, Van Ness. Flying Without a Motor. *Collier s*, Nov. 11, 1911, vol. 48, no. 8, p. 20, +illus.

Account of Orville Wright's glider experiments at Kitty Hawk in October.

Mallet, R. F. Les Essais des Wright et le vol voile. *L A rophile*, Nov. 15, 1911, vol. 19, pp. 531–533, +illus.

Der motorlose Zweidecker der Gebr der Wright. *Flugsport.* Nov. 29, 1911, vol. 3. pp. 860-862.

The Secret Experiments of the Wright Brothers. *Popular Mechanics*, Dec. 1911, vol. 16, pp. 797–804, +illus.

Details on the construction and the operation of the Wright 1911 glider.

Der neueste Apparat der Wrights. *Wiener Luftschiffer-Zeitung*, Dec. 1, 1911, vol. 10, pp. 437–438.

Some details on the recent Wright gliding experiments based on an interview with them as reported in the *Frankfurter Zeitung*.

De zweefproeven der Wright s. Avia, Dec. 1, 1911, vol. 1, p. 213.

Orville Wright's Flights in a Glider at Kitty Hawk. Scientific American, Dec. 2, 1911, vol. 119, p. 495.

Sandick, R. A. van Vliegen zonder motor. *De Ingenieur*, Dec. 30, 1911, vol. 26, pp. 1099–1100.

Includes letter of Orville to J. A. Heringa, November 18, 1911, giving some details on recent gliding experiments at Kitty Hawk.

Gaston, Raymond. de L A roplane Wright. In his *Les A roplanes de 1911*, Paris: Librairie A ronautique, 1911, pp. [122—126]. +illus.

Kaempffert, Waldemar. Some Typical Biplanes: The Wright Biplane. In his *The New Art of Flying*, New York: Dodd, Mead and Company, 1911, pp. 209—214.

La Vaulx, Henri de. cole am ricaine et cole francaise. In his *Le triomphe de la navigation a rienne*, Paris: Librairie illustr e Jules Tallandier, 1911, pp. 307—330, +illus.

Presents summary of Wright flights in France, 1908 and 1909, with discussion and comparison of the Wright aeroplane with subsequent French aeroplane types.

Loening, Grover C. Wright Biplanes. In his *Monoplanes* and Biplanes, Their Design, Construction and Operation; the Application of Aero Dynamic Theory with a Complete Description and Comparison of the Notable Types, New York: Munn & Company, Inc., 1911, pp. 230—245, +illus.

Includes descriptions of Wright 1909, Model R, and 1911 Model B aeroplanes.

Veigelin, Konstantin E. Biplany amerikanskago tipa. [American [Wright] type biplanes.] In his *Zavoevanie vozdushnogo okeana*, S. Peterburg: Knigoizdatel stvo P. P. Soikina [1911], pp. 82–87, +illus.

Zahm, Albert F. [Wright Brothers]. In his *Aerial Navigation*, New York and London: D. Appleton and Company, 1911, pp. 245–251, 270–282, +illus.

Discusses the Wrights early flights, 1900-1905, and flights conducted in 1908-1909.

1912

De Havilland, Geoffrey. Aeroplane Undercarriages: Wright Biplane. *Aero*, London, Mar. 1912, vol. 6, p. 84.

Seshun, Karl. Motorlose Schwebeflieger. *Fachzeitung f r Automobilismus und Flugtechnik*, Apr. 21, 1912, vol. 6, pp. 17–19, +illus.

Mitchell, J. W. Army Tests Curtiss and Wright Planes. *Aero*, St. Louis, May 25, 1912, vol. 4, p. 195.

Report on the testing at College Park, Maryland, of a new weight-carrying Wright machine with a new 6cylinder engine.

The Wright Model C. *Aeronautics*, New York, May-June 1912, vol. 10, pp. 152—156, +illus.

Loukianoff, G. S. Tragfl chen-Untersuchungen des Aerodynamischen Laboratoriums der Technischen Hochschule Moskau. Zeitschrift fr Flugtechnik und Motorluftschiffahrt, June 29, 1912, vol. 3, pp. 153—159, +illus.

Includes account of experiments carried out by Professor Nikolai Zhukovskii in 1910 in the Aerodynamical Laboratory of the Royal Technical High School, Moscow, on profiles used by the Wrights and other contemporary fliers.

Wright Doppeldecker Modell C, Milit rtyp. *Flugsport*, July 3, 1912, vol. 4, pp. 534—536, +illus.

Wright Bros. Biplanes. In Jane, Fred T., *All the World's Aircraft*, London: Sampson Low, Marston & Co., 1912, pp. 324—325.

Includes data and drawings of the Wright Model B.

1913

Busse, C. Das neue Milit r-Wright-Flugzeug. *Motorwagen*, Mar. 10, 1913, vol. 16, pp. 164–166, +illus.

Le Vino, Albert S. The Army and the Aeroplane. *Leslie s Illustrated Weekly Newspaper*, May 1, 1913, vol. 116, p. 467, +illus.

Short account of negotiations leading to the purchase of the Wright aeroplane by the U. S. Army.

Squier, George. The Wright Brothers A Bit of History. *Flight*, June 14, 1913, vol. 5, pp. 651–652.

Published also in *Aeronautical Journal*, July 1913, vol. 17, pp. 186—187.

Remarks made at the first Wilbur Wright Memorial Lecture, giving particulars on early War Department negotiations with the Wrights.

New Model CH Wright. *Aeronautics*, New York, July 1913, vol. 13, pp. 11—12, +illus.

Report on testing of Wright seaplane by Orville Wright on Miami River at Dayton.

Loening, Grover C. The Wright Company s New Hydro-Aeroplane Model C-H. *Aircraft*, Sept. 1913, vol. 4, pp. 152—153, +illus.

. The Wright Hydro-Aeroplanes. *Flying*, Sept. 1913, vol. 2, no. 8, pp. 20–22, +illus.

Mention of early Wright hydroplane experiments and details of new model C-H and discussion of future uses for this type of machine.

New Fast Wright Model. *Aeronautics*, New York, Sept. 1913, vol. 13, no. 3, p. 96.

Model E, first Wright machine with a single propeller.

The Model C. H. Wright Waterplane. *Flight*, Sept. 6, 1913, vol. 5, pp. 978–979. +illus.

New Wright Model E. *Aeronautics*, New York, Oct. 1913, vol. 13, no. 4, pp. 140–141, +illus.

Ten Years Marvels since Wrights First Air Flight, *New York Times Magazine Section*, Oct. 12, 1913, pp. 1–2, +illus.

The Wright Aeroboat. *Aeronautics*, New York, Nov. 1913, vol. 13, no. 5, pp. 169–171, +illus.

The Wright Model G, designed by Grover Loening under the direction of Orville Wright.

Expressions of Appreciation of Tenth Anniversary of First Aeroplane Flight. *Flying*, Dec. 1913, vol. 2, no. 11, pp. 8—9; Jan. 1914, no. 12, pp. 8—9; Feb.-Mar. 1914, vol. 3, pp. 8—9.

Collection of statements from prominent people and organizations solicited by the Aero Club of America.

Tenth Anniversary of Flight. *Aeronautics*, New York, Dec. 1913, vol. 13, pp. 208–209, 220, +illus.

Presents brief r sum of Wright flights. Also reports meeting of the Aeronautical Society, December 18, honoring Orville Wright at which a set of engrossed resolutions and a bronze figure by Auguste Moreau were presented to him. Includes remarks by Orville on the present status of his stabilizer. Wright Aeroboat Shows Unusual Efficiency. *Aero and Hydro*, Dec. 13, 1913, vol. 7, pp. 132–133, +illus.

First Successful Power Flight Commemorated. *Aero and Hydro*, Dec. 27, 1913, vol. 7, pp. 153–154.

Reporting First Flight of Wright Bros. *Aero and Hydro*, Dec. 27, 1913, vol. 7, p. 155, +illus.

Erroneously presents five photographs as having been taken at Kitty Hawk in 1904. These are photographs taken by James H. Hare and other correspondents in 1908.

The Wright Aeroboat. Model G. Dayton, Ohio: The Wright Co., [1913], 4 pp., +illus.

Leaflet issued by the Wright Company advertising the Model G aeroplane.

Wright Bros. Biplanes. In Jane, Fred T., *All the World's Aircraft 1913*, London: Sampson Low, Marston & Co., 1913, pp. 218–219, +illus.

Includes data on Models B, C, EX, and E, and drawings of Models B and C.

1914

Williams, Henry. The New Wright Flying Boat. *Aircraft*, Jan. 1914, vol. 4, pp. 243–245, +illus.

Orville Wright has stated that only two machines of this Model G aeroboat were built.

The Model E Wright Biplane. *Flight*, Jan. 3, 1914, vol. 6, p. 18, +illus.

The Model E, built for the U.S. Army, was the first Wright machine with a fuselage.

Das Wright Flugboot. *Flugsport*, Feb. 18, 1914, vol. 6, pp. 85—86, +illus.

Loening, Grover C. The New Wright Aeroboat Type G. *Aeronautics*, New York, June 15, 1914, vol. 14, pp. 170–171, +illus.

Similar account published in *Aircraft*, July 1914, vol. 5, pp. 335—337.

A New Wright Aeroboat. A Marine Aeroplane of the Pontoon Type. *Scientific American Supplement*, July 25, 1914, vol. 78, p. 55, +illus.

Based on Loening s description above.

Wright Bros. Biplanes. In Jane, Fred T., *All the World's Aircraft*, London: Sampson Low, Marston & Co., 1914, pp. 200—201, +illus.

Includes data on Models C, CH, E, and G, and drawings of Models E and G. Identical data in 1916 edition, pp. 241—242.

1915-1925

Wright Tractor, Type L. *Aerial Age Weekly*, July 10, 1916, vol. 3, pp. 508–509, +illus.

Details and three-view drawings of single-place light-scout military biplane. By the time this model was available for sale, Orville Wright's connection with the Wright Company had ceased.

Wright Light Scout Tractor Biplane. *Aircraft*, Aug. 1916, vol. 7, pp. 9—10, +illus.

Includes scale drawings.

The New Wright Tractor Biplane-Type L. *Flight*, Aug. 10, 1916, vol. 8, 664—666, +illus.

The Wright Model L Light Scout. *Aeroplane*, Aug. 30, 1916, vol. 11, pp. 376, 378, +illus.

The Beginnings of Human Flight. New York: The Wright Company, [1916], 4 pp., +illus.

Leaflet issued on the occasion of the exhibit of the 1903 Wright aeroplane at the Massachusetts Institute of Technology, Boston.

Fourteen Years of the Aeroplane. *Scientific American*, Feb. 24, 1917, vol. 116, p. 196.

Editorial comment on the occasion of the exhibit of the Wright 1903 aeroplane at the first Pan American Aeronautic Exposition, New York, 1917.

Woodhouse, Henry. The Wright Experiment. In his *Textbook of Naval Aeronautics*, New York: The Century Co., 1917, pp. 179–180, +illus.

Account of Wright 1907 experiments with hydroplanes, quoting extensively from original report in the *Dayton Daily News*, March 21, 1907.

Ogilvie, Alec. Some Aspects of Aeronautical Research. *The Aeronautical Journal*, Oct. 1922, vol. 26, pp. 381–389.

Abridged in *Aeroplane*, June 21, 1922, vol. 22, pp. 443–446; *Flight*, June 22, 1922, vol. 14, p. 362.

Tenth annual Wilbur Wright Memorial Lecture, June 15, 1922. Includes reference to author s associations with Wilbur Wright at Le Mans, December 1908, and at Eastchurch in 1911, and an account of the early experimental work of the Wrights. Loening, Grover C. The Significance of the Early Work of the Wright Brothers. *U.S. Air Services*, Dec. 1922, vol. 7, no. 11, pp. 16—17.

Stefansson, Vilhjalmur. Human Flight a Triumph of Reason. U.S. Air Services, Dec. 1922, vol. 7, no. 11, p. 18. Impressions of the author s first flight and of his visit to Orville Wright s workshop.

Calderara, Mario. The Wright Brothers Discovery. U.S. Air Services, Dec. 1923, vol. 8, no. 12, pp. 11–12.

Dollfus, Charles. [Signed Ch. D.]. Les vols du 17 d cembre 1903. *L Aeronautique*, Dec. 1923, vol. 10, p. 531.

Hammer, William J. A Brief Consideration of the Work of the Wright Brothers. *U.S. Air Services*, Dec. 1923, vol. 8, no. 12, pp. 16—17, +illus.

The Airplane's Twentieth Anniversary, by our McCook Field Correspondent. *Air Service News Letter*, Jan. 7, 1924, vol. 8, no. 1, pp. 1–4.

Account of ceremonies in Dayton, December 17, 1923. Includes text of speech, which was broadcast, written by Orville for the occasion.

The Airplane's Twentieth Anniversary. *Aeronautical Digest*, Feb. 1924, vol. 4, p. 97, +illus.

Lahm, Frank S. Wilbur Wright s First Flights in France. *U.S. Air Services*, Aug. 1924, vol. 9, no. 8, pp. 29—31, +illus.

Jones, Ernest L. The 15th Anniversary of Our Air Service. *Aviation*, Aug. 4-11, 1924, vol. 17, pp. 830—831, 863—865, +illus.

Story of the origins of U. S. military aviation with an account of the Wright negotiations with the Army, which led to the signing of a contract and the subsequent delivery of a Wright aeroplane to it upon successful completion of specified tests on July 30, 1909.

The Anniversary of Flight. *National Aeronautic Association Review*, Dec. 1925, vol. 3, no. 12, pp. 187–188.

1926-1935

Rodgers, John. My Acquaintance with the Wrights. *Slipstream*, Jan. 1926, vol. 7, no. 1, p. 18.

Speech delivered at a dinner of the National Aeronautic Association on the 22nd anniversary of the 1903 Kitty Hawk flights.

Commemoration of First Airplane Flight. *Congressional Record*, Dec. 17, 1926, vol. 68, pp. 630—631. Remarks by Hiram Bingham of Connecticut.

Horsfall, Jesse E. The First Flight. *The Annals of the American Academy of Political and Social Science*, May 1927, vol. 131, pp. 14—19.

R sum of the Wright 1903 experiments and their successful December 17, 1903, flights.

First Flight of Heavier-than-Air Machine. Aviation Stories and Mechanics, Aug. 1927, vol. 1, no. 2, pp. 38–39, +illus.

Claudy, Carl H. The Army s First Airplane, *Aero Digest*, Dec. 1927, vol. 11, pp. 636–640, +illus.

Reminiscences by one-time reporter for the *New York Herald*, who witnessed and reported Orville Wright s 1908 and 1909 Fort Myer flights and who obtained the first interview with Orville after the September 17, 1908, accident.

West, Rupert E. When the Wrights Gave Wings to the World. U.S. Air Services, Dec. 1927, vol. 12, no. 12, pp. 19–23, +illus.

Based on facts supplied by Capt. W. J. Tate.

Foreign Expressions Concerning Wright Brothers Plane. *Slipstream*, Apr. 1928, vol. 9, no. 4, pp. 16—17, 19, +illus.

Marsh, Lockwood. The First Flight of All. The Original Wright Biplane Is Now on View at the Science Museum, South Kensington. *Airways*, Apr. 1928, vol. 4, pp. 291–293, +illus.

Author s description of the Wright aeroplane as seen in the Science Museum.

What Science Owes to the Wright Brothers; a Complete R sum of the Early Wright Experiments. *Slipstream*, Apr. 1928, vol. 9, no. 4, pp. 9–15, 18, +illus.

The First Flight Twenty-Five Years Ago. Remarkable Progress in Aviation in Intervening Quarter Century. *Aeronautic Review*, Aug. 1928, vol. 6, pp. 116–119, +illus.

Orlovius, Heinz. Die Erf llung der Ikarus-Sehnsucht. (Zum 25. Gedanktagedes ersten Motorfluges der Br der Wright.) *A ronautica*, Dec. 1928, vol. 2, pp. 242—244, +illus.

Tate, William J. With the Wrights at Kitty Hawk Anniversary of First Flight 25 Years Ago. *Aeronautic Review*, Dec. 1928, vol. 6, no. 12, pp. 188—192. The Wright Brothers. *Popular Aviation*, Dec. 1928, vol. 3, no. 6, pp. 11–16, 116–117, +illus.

Popular account of the Wright experiments and flights through the year 1909.

The Wrights First Flights. *Aero Digest*, Dec. 1928, vol. 13, pp. 1104–1109, 1290–1294, +illus.

Summary of early Wright flights and experiments, 1900-1908.

Neville, Leslie E. The Original Wright Biplane. *Aviation*, Dec. 1, 1928, vol. 25, pp. 1724—1726, +illus.

Slosson, Edwin E. How Man Learned to Fly. *Science News Letter*, Dec. 8, 1928, vol. 14, pp. 349—351.

R sum of early Wright experiments and flights.

G[rey], C. G. On Twenty-Five Years of Flying. *Aeroplane*, Dec. 19, 1928, vol. 35, pp. 965–968, +illus.

Twenty-Five Years of Flying. *Flight*, Dec. 20, 1928, vol. 20, pp. 1061—1062.

Editorial comment on twenty-fifth anniversary of 1903 Wright flights.

Wilbur Wright Anniversary Banquet. *Flight*, Dec. 20, 1928, vol. 20, pp. 1064–1067.

Account of banquet held by the Royal Aeronautical Society in the Science Museum, London, December 17, 1928, celebrating the 1903 Wright flights. Quotes extensively from address delivered by Griffith Brewer reviewing the early Wright experiments.

U.S. Congress. House. Joint Resolution to Appoint a Congressional Committee to Attend the Exercise Celebrating the Twenty-Fifth Anniversary of the First Airplane Flight Made by Wilbur and Orville on December 17, 1903, at Kill Devil Hill, Kitty Hawk, North Carolina. [Washington, D.C.: Government Printing Office, 1928] 2 pp. (70th Congress, 2d Session. H. J. Res. 332).

Introduced by Mr. Lindsay Warren of North Carolina; referred to the Committee on Rules.

U.S. Congress. House. Congressional Committee to Attend 25th Anniversary of 1st Airplane Flight, Kitty Hawk, N.C. *Report to Accompany H. J. Res. 342* [to appoint Congressional Committee to attend exercises celebrating 25th anniversary of 1st airplane flight made by Wilbur and Orville Wright on Dec. 17, 1903, at Kill Devil Hill, Kitty Hawk, N. C.]: submitted by Mr. Snell. December 8, 1928. Washington, D.C.: Government Printing Office, 1928, 1 p. (70th Congress, 2d session. House. Report 1931.)

Joint Resolution to Appoint a Congressional Committee to Attend the Exercises Celebrating the Twenty-Fifth Anniversary of the First Airplane Flight Made by Wilbur and Orville Wright on December 17, 1903, at Kill Devil Hill, Kitty Hawk, North Carolina. *United States Statutes at Large*, 1927-29, vol. 45, pt. 1, p. 1020.

Public Resolution 71, approved December 11, 1928.

Veigelin, Konstantin E. Taina Raitov. [Wright secret] In his *Zanimatel nia aviatsia*, Leningrad: Vremia, 1928, pp. 109–114, +illus.

I brevetti de fratelli Wright. *Aeronautica*, Jan. 1929, vol. 3, pp. 10—14, +illus.

Includes Wrights March 12, 1906, statement to the Aero Club of America, a r sum of their 1908 flights, and digest of their early patents.

Kitty Hawk 25 Years after the Event. Secretary of War and Other Officials Honor the Wright Brothers. *U. S. Air Services*, Jan. 1929, vol. 14, no. 1, pp. 28–31.

Report of group pilgrimage from Washington to Kitty Hawk and of ceremonies there at laying of the cornerstone of the national memorial to the Wright brothers, December 17, 1928.

Wright Anniversary Dinner. December 17th, 1928. Journal of the Royal Aeronautical Society, Jan. 1929, vol. 33, pp. 83–90.

Abridged Aeroplane, Dec. 19, 1928, vol. 35, pp. 968, 970.

Account of the dinner held at the Science Museum, London, with inclusion of messages received on the occasion of the dinner and the address in appreciation of the Wright brothers delivered by Griffith Brewer who was closely associated with them for many years.

A Lighthouse Keeper s Connection with Pioneers in Aviation. *Lighthouse Service Bulletin*, Jan. 2, 1929, vol. 3, pp. 272–273.

Keeper W. J. Tate s relationship with Wrights.

Aviation s Twenty-Five Birthday Candles. *Literary Digest*, Jan. 5, 1929, vol. 100, no. 1, pp. 47, 50, 52—56, +illus.

Bacon, David. The Airplane Observes Its Silver Anniversary. *Air Travel News*, Feb. 1929, vol. 3, no. 2, pp. 3—5, +illus.

Ohio. General Assembly. Joint Resolution Providing for a Testimonial to Orville Wright and Wilbur Wright, Deceased, Inventors of the Airplane on the 26th Anniversary of the First Human Flight in a Heavier*than-Air Machine*. Columbus: 1929, 2 pp. (Senate Resolution No. 23).

Resolution adopted, April 1, 1929.

Foulois, Benjamin D. Cross Country. *Collier s*, Jan. 11, 1930, vol. 85, no. 2, pp. 28–33.

Account of first cross-country flight by the author and Orville Wright in 1909.

McMahon, John R. An Extra Spectator at the First Flight. *Aero Digest*, July 1930, vol. 17, no. 1, pp. 73, 202, 204, +illus.

Author sets forth claim of Robert L. Westcott, member of the Kitty Hawk life saving crew, who testified in the Montgomery patent suit against the United States that he witnessed the December 17, 1903, flights from the life saving station through a spyglass.

Wright Brothers. [Signed N.] *Air*, Jan. 1931, vol. 4, pp. 10–12, +illus.

Written on the occasion of a visit to the Science Museum, London, and quotes from a section on the Wrights in its *Handbook of the Collections Illustrating Aeronautics*.

Newton, Byron R. One of the Greatest Achievements in the Story of the Human Race. *U.S. Air Services*, Dec. 1931, vol. 16, no. 12, pp. 19–24, +illus.

Reminiscences by a one-time aeronautic editor of the *New York Herald* with frequent reference to the Wright brothers. Reproduces Wilbur Wright s letter of January 20, 1910, to the author and Frank S. Lahm s letter of July 5, 1908, to him from France written on the eve of Wilbur s flights there.

. They Said It Was Neither Fact nor Fiction and Promptly Turned it Down. *U.S. Air Services*, July 1932, vol. 17, no. 7, pp. 20—24, port.

Author s story of the Wright flights at Kitty Hawk, May 1908, rejected at the time by magazines and other publications. Reprints letter of Orville to the author, June 7, 1908, regarding flights.

Montgomery, Frank A., Jr. Kitty Hawk. *Sportsman Pilot*, Dec. 1932, vol. 8, no. 6, pp. 22–25, 38, 47, +illus. R sum of Kitty Hawk experiments.

Moore, Alvin E. The Dawn of Flight. U.S. Air Services, Dec. 1932, vol. 17, no. 12, pp. 35–39.

Popular account of the early Wright flying experiments which culminated in their successful December 17, 1903, flights. McCormick, Anne O Hare. The Epic Etched in Kitty Hawk Sands. *New York Times Magazine*, Dec. 1, 1932, pp. 4—5, 18, +illus.

Allder, Walter. Pioneer Airmen: Part 1. The Wright Brothers. *Canadian Aviation*, Jan. 1933, vol. 6, no. 1, pp. 22–23.

Veit, Sidney B. France and the Wright Brothers. *Legion d Honneur*, Apr. 1933, vol. 1, no. 4, pp. 207–215, +illus.

Claudy, Carl H. Wright Flies! *The Quill*, Oct. 1933, vol. 21, no. 9, pp. 5, 12—13.

Lahm, Frank P. Training the Airplane. *Pilot Journal of the Royal Aeronautical Society*, Oct. 1933, vol. 37, pp. 916—941 and discussion pp. 941—942.

Author includes reference to early associations with Wrights and tells of Wright 1909 instruction methods.

Morelli, Ercole. A chi spetta il primato della costruzione degli aeroplani. *Le Vie dell aria*, Nov. 12, 1933, vol. 5, p. 3, col. 1—2.

Celebrating the 30th Anniversary of Flight. *National Aeronautic Magazine*, Dec. 1933, vol. 11, no. 12, p. 12.

Celebration Commemorating the Thirtieth Anniversary of the Flight of the Wright Brothers at Kitty Hawk. *Journal of the Franklin Institute*, Feb. 1934, vol. 217, pp. 237, 256.

Account of exercises held at the Franklin Institute, December 17, 1933.

Lancken-Wakenitz, baron von der. Flying with Wright. *Living Age*, Sept. 1934, vol. 347, pp. 63—65.

Translation from Berliner Tageblatt.

Author, then German charg d affaires in Paris, describes flight with Wilbur Wright, October 24, 1908, and claims that he was the first German to fly in a heavier-than-air machine.

Coffyn, Frank. I Got Up Early, as Told to W. B. Courtney. *Collier s*, Dec. 15, 1934, vol. 94, pp. 25, 55—57, +illus.

Reminiscences of the Wrights by a member of the Wright Exhibition Team.

1936-1945

The 32nd Anniversary Is Celebrated. U.S. Air Services, Jan. 1936, vol. 21, no. 1, p. 10.

Dos Passos, John. Campers at Kitty Hawk. New Republic, July 8, 1936, vol. 87, pp. 262–264.

Reprinted in Dos Passos *The Big Money*, New York: Harcourt, Brace and Co., 1936, pp. 278—285; translation, *L Ala d Italia*, Feb. 15, 1939, vol. 17, no. 4, pp. 49—52; also in Fadiman, Clifton, *Reading I ve Liked*, New York: Simon and Schuster, 1941, pp. 154—160; Van Doren, Carl, and Carmer, Carl, *American Scriptures*, New York: Boni & Gaer; 1946, pp. 91—98; Brown, Leonard S., and others, eds., *Literature for Our Time*, New York: Henry Holt, 1947, pp. 99—102; Jensen, Paul, ed., *The Fireside Book of Flying Stories*, New York: Simon and Schuster, 1951, pp. 33—39; and in Roberts, Joseph B. and Briand, Paul L., *The Sound of Wings*, New York: Henry Holt, 1957, pp. 56—61.

Memorial to the Wright Brothers. 29th Paris Prize in Architecture, Final Competition. Judgment of June 1, 1936. *The Bulletin of the Beaux Arts Institute of Design*, Sept. 1936, vol. 12, pp. 6–8, +illus.

Illustrations and critiques of first three prize-winning designs.

Greene, Laurence. Flying Machine Soars Three Miles (*Norfolk Virginian-Pilot*). In his *America Goes to Press*. Indianapolis: The Bobbs-Merrill Company, 1936, pp. 319–322.

Reprints account of the December 17, 1903, flights as originally published in the *Norfolk Virginian-Pilot*, Dec. 18, 1903.

Industry s Message to Orville Wright. U.S. Air Services, Jan. 1937, vol. 22, no. 1, p. 16.

Text of telegram sent to Orville Wright, December 17, 1936, by the Aeronautical Chamber of Commerce of America.

December 17, Anniversary of Famous Flight of Wright Brothers, Again Observed as National Aviation Day. *Air Commerce Bulletin*, Jan. 15, 1937, vol. 8, pp. 159—160.

Whitehouse, Arch. Happy Landings. The Wright Biplane Never Flew. *Flying Aces*, Feb. 1937, vol. 25, no. 3, pp. 33—35, 93, +illus.

Moszkowski, Walter. Figures et souvenirs de l aviation. Les v ritables d buts des fr res Wright. *L A ro*, Mar. 26, 1937, no. 1504, p. 2; Apr. 2, no. 1505, p. 2; Apr. 9, no. 1506, p. 2; Apr. 16, no. 1507, p. 2; Apr. 23, no. 1508, p. 2.

Sullivan, Harry. Half a Lifetime Encompasses Entire History of the Modern Airplane since the First Flight. *Congressional Record*, Dec. 17, 1937, vol. 82, pp. 1721—1722.

Reprinted from Washington Post, Dec. 12, 1937,

and introduced into the record by Congressman Reynolds of North Carolina.

Thomson, Jay E. *The Wrights Invent the First Airplane*. New York: Longmans, Green and Co., 1937, pp. 171–180.

Durand, William F. The Wright Brothers. *Journal of the Institute of the Aeronautical Sciences*, Jan. 1938, vol. 5, pp. 111–112.

Brief address delivered at the Honors Night Meeting of the Institute of the Aeronautical Sciences commemorating the thirty-fourth anniversary of the first flights of the Wright brothers. Orville Wright attended as an Honorary Fellow.

The First Army Air Crash. *Look*, Feb. 1, 1938, vol. 2, no. 3, pp. 56—57, +illus.

Seven photographs of accident at Fort Myer, September 17, 1908, in which Orville Wright was injured and Lieut. Thomas E. Selfridge killed.

Lahm, Frank P. The Wright Brothers as I Knew Them. U.S.A. Recruiting News, May 1938, pp. 4-7, +illus.

Published also in *Journal of the Aeronautical Sciences*, Feb. 1939, vol. 6, pp. 165—167; *Air Corps News Letter*, Mar. 15, 1939, vol. 22, no. 6, pp. 1—4; *Sperryscope*, Apr. 1939, vol. 8, no. 10, pp. 1—5; translation *El Ejercito constitucional*, Havana, June-July 1939, vol. 42, pp. 58—59; *Southern Flight*, July 1939, vol. 11, no. 7, pp. 5—7; *Quartermaster Review*, July-Aug. 1939, vol. 19, pp. 14—17, 73—74, with title, Pioneers of the Air; *American Foreign Service Journal*, Apr. 1940, vol. 17, pp. 194—195, 214—218, +illus.

Bauer, Charles J. Ed Sines, Pal of the Wrights. *Popular Aviation*, June 1938, vol. 22, no. 6, pp. 40-78, +illus.

Reminiscences of the Wrights by an early partner in their printing establishment.

Mayer, Robert. Kitty Hawk Cachet, *Stamps*, June 4, 1938, vol. 23, pp. 33—34, +illus.

Description of cachet used on mail dispatched from Kitty Hawk, May 18, on the occasion of National Air Mail Week, May 15—21, 1938.

Iacobescu, Gh. Orville si Wilbur Wright. Rom n a aer an, July-Aug. 1938, vol. 12, no. 7, pp. 20–24, +illus.

Lewis, George W. The Contributions of the Wright Brothers to Aeronautical Science and Engineering. In The Edison Institute, *Dedication of the Wright Brothers Home and Shop in Greenfield Village*. Dearborn, 1938, pp. 26–35.

Published also in *U.S. Air Services*, May 1938, vol. 23, no. 5, pp. 13—15.

Address delivered at dedication exercises, April 16,1938.

Purchase Date of First Army Airplane. *Air Corps News Letter*, Jan. 15, 1939, vol. 22, no. 2, p. 15.

The First Airplane Bought by Any Government. U.S. Air Services, Aug. 1939, vol. 24, no. 8, p. 7.

Editorial comment on thirtieth anniversary of sale of Wright aeroplane to U.S. Army, August 2, 1909.

Story of Aviation in Capitol's Rotunda. U.S. Air Services, Aug. 1939, vol. 24, no. 8, p. 9.

Reports favorable action on H. J. Res. 123, introduced by Thomas A. Jenkins of Ohio, to complete the unfinished frieze in the rotunda of the Capitol with a history of aviation including the invention of the aeroplane by the Wright brothers.

Thirty Years Ago and It Seems Like Only Yesterday. Orville Wright Flew Lieutenant Foulois from Fort Myer to Alexandria, Va. *U.S. Air Services*, Aug. 1939, vol. 24, no. 8, pp. 11—14, +illus.

Account of ceremonies planned for anniversary of contract signed August 2, 1909, with Wright brothers, providing for purchase of an aeroplane by the U.S. Army.

Chronology of Army Wright. Chirp, Aug. 6, 1939, no. 25, p. 4.

Ingells, Douglas J. They Gave the World Wings. *Model Airplane News*, Oct. 1939, vol. 21, no. 4, pp. 6–7, 40–46, +illus.

Popular summary of early Wright experiments and flights written on occasion of the thirtieth anniversary of the purchase by the U.S. Army of a Wright aeroplane. Quotes from Orville Wright's interview with reporters prior to thirty-fifth anniversary celebration of the 1903 Kitty Hawk flights.

Kelly, Fred C. How the Wright Brothers Began. *Harper s Magazine*, Oct. 1939, vol. 179, pp. 473–484.

Popular account of the Wright brothers boyhood and youth, their operation of a print shop and later a bicycle repair shop, their gliding experiments, and finally their successful powered flights in 1903.

Montgomery, Frank A., Jr. Kitty Hawk Where Man First Flew. *Air Trails*, Dec. 1939, vol. 13, no. 3, pp. 25, 46–47, +illus.

Thirty-Six Years After. U.S. Air Services, Jan. 1940, vol. 25, no. 1, p. 7.

Brewer, Griffith. A Visit to America in Wartime. *Flight*, May 30, 1940, vol. 37, pp. 494d—495, +illus.

Author s account of visit to the home of Orville Wright.

Kelly, Fred. C. They Wouldn t Believe the Wrights Had Flown. *Harper s Magazine*, Aug. 1940, vol. 181, pp. 286–300.

Abridged in *Reader s Digest*, Feb. 1941, vol. 38, pp. 39-43.

An analysis of the public attitude and reaction to the Wright flights, 1904-1908. Includes reference to reports of flights by Robert Coquelle of *L Auto*, A. I. Root, editor of *Gleanings in Bee Culture*, Henry M. Weaver, and mentions other witnesses including Dan Kumler of the *Dayton Daily News*, Luther Beard of the Dayton *Journal*, D. Bruce Salley, and Byron R. Newton of the *New York Herald*.

Griscom, Lloyd C. *Diplomatically Speaking*. Boston: Little, Brown, and Company, 1940, 476 pp.

Includes brief account of flight with Wilbur Wright at Rome, pp. 318—319. Griscom was then United States ambassador to Italy.

Winslow, John. Illustrations by Irvin L. Holcombe. The Wright Brothers Plane. In his *Famous Planes and Famous Flights*. New York: The Platt & Munk Co., Inc., 1940, pp. 7–10, +illus.

Cleaves, Freeman. What Happened at Kitty Hawk. *Air Youth Horizons*, Dec. 1941, vol. 2, no. 10, pp. 3–4, 20–21, +illus.

Bruno, Henry Augustine. [On title page: By Harry Bruno] Wings over America: The Inside Story of American Aviation. New York: Robert M. McBride & Company, 1942, 333 pp., +illus.

Personal account by the author, written during World War II, of the history of American aviation and of the persons involved, many of whom the author knew personally, from 1903 to 1942; deals especially with the struggle between the advocates of whom the author was one and the opponents of air power. The author concludes with optimistic predictions for the development of civil aviation after the war. Some pertinent references to the Wright brothers; includes numerous photographs and an index.

Thirty-Eight Years Ago at Kitty Hawk. U.S. Air Services, Jan. 1942, vol. 27, no. 1, p. 20.

Reprint of editorial from the *New York Times* on the 38th anniversary of the first flight.

An Englishman's Tribute to the Wright Brothers. U.S. Air Services, Jan. 1943, vol. 28, no. 1, p. 46.

Quotation from Lord Brabazon's speech before the Royal Aeronautical Society, London.

Stout, Rex. It Was Something That Happened at Kitty

Hawk. *U.S. Air Services*, Jan. 1943, vol. 28, no. 1, p. 19. Remarks made December 6, 1942, over CBS radio station.

39th Anniversary World's First Flight. U.S. Air Services, Jan. 1943, vol. 28, no. 1, p. 19.

Report on visit of Orville Wright to Washington, December 16-17, 1942.

Jablonsky, Bruno. The First Aeroplane. *Aeroplane*, Jan. 1, 1943, vol. 64, p. 28.

Letter by a pupil of Orville Wright in 1909, written in reply to C. G. Greys article of same title in *Aeroplane*, December 4, 1942, which tended to belittle the original Wright aeroplane.

Jeanjean, Marcel. L Affaire Wright. *L A rophile*, Apr.-June, 1943, vol. 51, pp. 74–75, 89–90, 113–114, +illus.

A part of his series titled Histoire illustr e de l aviation. Summary of aviation during the period, 1905-1907, and the intensive controversy which raged in France regarding the Wright brothers and their claims for the achievement of heavier-than-air flights.

Kelly, Fred C. The Mysterious Visitor. *Technology Review*, June 1943, vol. 45, pp. 408, 410.

Author s letter to the editor contending that a visitor to Huffman Prairie in September 1905 was Charles M. Manly.

Johnston, S. Paul. Still Mysterious. *Technology Review*, June 1943, vol. 45, pp. 410, 458.

Letter to the editor refuting Mr. Kelly s claim that the visitor to Huffman Prairie in September 1905 was Charles M. Manly.

Jeanjean, Marcel. La Campagne de France de Wilbur Wright. *L A rophile*, July-Aug. 1943, vol. 51, pp. 134—135, 154—155, +illus.

Continuation of author s previous account giving brief description of Wright aeroplane and engine and summary of Wilbur Wright s 1908 flights in France.

Gardner, Lester D. The Wright Flyer. *Technology Review*, Nov. 1943, vol. 46, p. 12.

Letter to the editor setting forth details on exhibition of the 1903 Wright aeroplane at the Massachusetts Institute of Technology in 1916. U.S. Congress. House. *Joint Resolution Commemorating the Fortieth Anniversary of the First Airplane Flight by Wilbur and Orville Wright*. [Washington, D.C.: Government Printing Office, 1943], 2 pp. (78th Congress, 1st Session. H. J. Res. 175).

Introduced by Mr. Harry P. Jeffrey of Ohio, Oct. 20, 1943; referred to the Committee on the Library; passed House, Nov. 24; referred to Senate Committee on Commerce, Nov. 26; passed Senate with amendment, Dec. 3.

Broughton, J. Melville. The Fortieth Anniversary of the Flight of a Heavier-than-Air Machine. *Science*, Nov. 5, 1943, vol. 98, pp. 400—401.

Published also in *Pegasus*, Dec. 1943, vol. 2, no. 6, p. 12 and abridged *U.S. Air Services*, Dec. 1943, vol. 28, no. 12, p. 30.

Text of proclamation of the governor of North Carolina, issued October 6, 1943, designating December 17, 1943, as Kitty Hawk Day.

U.S. Congress. House. Commemorating 40th Anniversary of 1st Airplane Flight by Wilbur and Orville Wright. Report to Accompany H. J. Res. 175. Submitted by Mr. O Toole. Nov. 16, 1943. Washington, D.C.: Government Printing Office, 1943, 1 p. (78th Congress, 1st Session. House. Report 869.).

Arnold, Henry H. They Gave Us a New World. U.S. Air Services, Dec. 1943, vol. 28, no. 12, p. 21. Tribute to the Wright brothers.

6

Bonnalie, Allan F. The Wrights Solved All Fundamental Problems of Flight. *U.S. Air Services*, Dec. 1943, vol. 28, no. 12, pp. 25–26, +illus.

Author draws comparisons between modern aeroplanes and the Wright 1903 aeroplane.

Forty Years of Heavier-than-Air. *National Aeronautics*, Dec. 1943, vol. 21, no. 12, p. 14.

Announcement of plans being made for the fortieth anniversary of the Wright 1903 flights.

Foulois, Benjamin D. Two Vital Problems of the Wright Brothers. *U.S. Air Services*, Dec. 1943, vol. 12, no. 12, p. 22.

Genesis. Trade Winds, Dec. 1943, vol. 7, pp. 7-8, 14, +illus.

Part of fortieth anniversary of 1903 flight issue.

Kelly, Fred C. The Revolution at Kitty Hawk. What the Achievement of the Airplane Owed to the Past and Presages for the Future. *Technology Review*, Dec. 1943, vol. 46, pp. 83—84, 96, +illus.

Brief survey of the accomplishments of some of the Wright predecessors whom the author asserts contributed inspiration but little technical help and knowledge to the brothers.

Lewis, George W. Contributions of Wilbur and Orville Wright to Aeronautical Sciences. *U.S. Air Services*, Dec. 1943, vol. 28, no. 12, pp. 19–20.

Tribute to the Wrights on the fortieth anniversary of their first power flights, December 17, 1903.

Martin, Glenn L. Let Us Pause to Honor Orville and Wilbur Wright. U.S. Air Services, Dec. 1943, vol. 28, no. 12, p. 23.

Published also in *Martin Star*, Dec. 1943, vol. 2, p. 17, with a photograph of Orville Wright and Glenn Martin at an early aircraft show.

Merner, Mary. Kill Devil Hills. *Airlanes*, Dec. 1943, vol. 8, no. 12, pp. 2–3, +illus.

Milling, T. De Witt. Orville and Wilbur the Immortal Brothers. *U.S. Air Services*, Dec. 1943, vol. 28, no. 12, p. 21.

Reminiscences by one of Orville Wright s pupils in 1911.

North Carolina Honors the Fathers of Flight. *Pegasus*, Dec. 1943, vol. 2, no. 6, pp. 13—14, +illus.

Reed, Thomas R. Wrights Were the Discoverers of Secret of Flight. *U.S. Air Services*, Dec. 1943, vol. 28, no. 12, p. 24, +illus.

Wright Brothers. First of the Skymasters. Aviation and Yachting, Dec. 1943, vol. 11, no. 7, pp. 19, 33, 48, +illus.

U.S. Congress. Senate. Commemorating 40th Anniversary of 1st Airplane Flight by Wilbur and Orville Wright. Report to Accompany H. J. Res. 175. Submitted by Mr. Bailey, Dec. 3, 1943. Washington, D.C.: Government Printing Office, 1943, 1 p. (78th Congress, 1st Session. Senate. Report 568).

Owen Russell. The Dream That Found Wings. *New York Times Magazine*, Dec. 12, 1943, pp. 8, 45, +illus. Wright fortieth anniversary article.

Joint Resolution Commemorating the Fortieth Anniversary of the First Airplane Flight by Wilbur and Orville Wright. *United States Statutes at Large*, 1943, vol. 57, pt. 1, p. 605.

Approved December 17, 1943.

Speech of Hon. Lindsay Warren. Extension of Remarks of Hon. Herbert C. Bonner. *Congressional Record*, Dec. 18, 1943, vol. 89, appendix p. A5577.

Speech delivered December 17, 1943, at celebration honoring Orville Wright, Washington,

Chandler, Charles D., and Lahm, Frank P. Signal Corps No. 1 to Smithsonian. In their *How Our Army Grew Wings*. New York: The Ronald Press Company, 1943, p. 187.

Note on circumstance leading to the deposit of the Wright 1909 aeroplane in the Smithsonian Institution, October 1911.

Fortieth Anniversary. *Model Airplane News*, Jan. 1944, vol. 30, no. 1, pp. 10–11, 45–46, +illus.

The Fortieth Anniversary. The World Honors the Wright Brothers. *National Aeronautics*, Jan. 1944, vol. 22, no. 1, pp. 12—13, 54, +illus.

The Orville Wright Dinner. U.S. Air Services, Jan. 1944, vol. 29, no. 1, p. 10.

Brief report on fortieth anniversary dinner given by the Aero Club of Washington, December 17, 1943, and attended by Orville Wright.

Wright Bros. Flier Model. Airplane News, Jan. 1944, vol. 30, p. 10.

Scale plans drawn by W. A. Wylam.

P[arish], W[ayne] W. The Wright Dinner Moral Lesson. *American Aviation*, Jan. 1, 1944, vol. 7, no. 15, pp. 23—24, +illus.

Wright Brothers Honored on Flight Anniversary. Aero Digest, Jan. 1, 1944, vol. 44, pp. 191, 201.

Blake, Bob. 41 Years of Flight. *Aviation and Yachting*, Dec. 1944, vol. 12, no. 7, pp. 32—33, 35—36, +illus. Anniversary account of Wright 1903 flights.

Carnegie, Dale. They Made History in Twelve Seconds [Wright Brothers]. In his *Dale Carnegies Biographical Roundup; Highlights in the Lives of Forty Famous People*. New York: Greenberg, 1944, pp. 228–233.

Included also in British edition (Kingswood, Surrey: The World's Work, Ltd., 1946), pp. 190–195.

Orville Wright Attends 41st Anniversary Celebration. U.S. Air Services, Jan. 1945, vol. 30, no. 1, pp. 18–19.

Report on Orville Wright s attendance at meeting of the National Aeronautic Association and the Institute of the Aeronautical Sciences, Washington, D.C., December 17, 1944. On this occasion, as a previous recipient of the Robert Collier Trophy, he was presented with a certificate of award for the year 1913.

Builders of America; Picture Biography. *Scholastic*, Apr. 30, 1945, vol. 46, p. 11. +illus.Account of Wright brothers.

Kelly, Fred C. For the Wright Record. *Technology Review*, June 1945, vol. 47, pp. 484–485, +illus.

An account of the arrangements made by the Wrights for recording data on their December 17, 1903 flights. The recording devices used were a revolution counter, anemometer, and stop watch. Based on information furnished by Orville Wright in a letter to the author, January 17, 1945.

Wylam, William. Wright Brothers Original Flier. In his *Scale Models by Wylam. Book II.* New York: Air Age, Inc., 1945, frontispiece.

1946—1955

Hettick, John. Twelve Seconds for the Wrights. Aero Digest, Apr. 1946, vol. 52, no. 4, pp. 29, 156, +illus.

Story of the early Wright experiments published in the author s series of articles titled, Gallery of Aviation s Frontiersmen No. 4.

Sidram, Louis. When the Aeroplane First Saluted Liberty. *Esquire*, May 1946, vol. 25, no. 5, pp. 48—50, +illus.

Wilbur Wright s flight of September 29, 1909, from Governors Island around the Statue of Liberty and return; accompanied by a colored lithograph of this event by Harper Goff.

Wylam Masterplans: Wright Model A, Wright Model B. *Model Airplane News*, Mar. 1947, vol. 36, pp. 34—35.

Kelly, Fred C. First Night Flight. *Technology Review*, July 1947, vol. 49, p. 521.

Account of Orville Wright's flight, September 1909 at Dormstedt (i.e., Bornstedt) military parade ground near Potsdam.

Mattioli, Guido. L'Aero Club di Roma onora Wilbur Wright, ed i pionieri dell'aria di tutto il mondo. *L Aviazione*, Oct. 26, 1947, vol. 30, +illus.

The Army-Wright Contract. *Chirp*, Mar. 1948, no. 37, p. 4.

Brief summary of events leading to the signing of a contract between the U.S. Army and the Wrights, February 10, 1908.

Deux lettres des fr res Wright. Forces a riennes francaises, Mar. 1948, pp. 880-883.

Letters of December 29, 1903, and November 4, 1905, from Wright brothers to Captain Ferber.

Kitty Hawk in 1908. *Chirp*, Mar. 1948, no. 37, p. 5. Summary of Wright flights, May 1908.

Orville Flies Army Plane. *Chirp*, Mar. 1948, no. 37, p. 6. Chronology of Orville Wright's Fort Myer flights, September 1908.

The Wayward Press with Due Apology to *The New Yorker. U.S. Air Services*, Mar. 1948, vol. 33, no. 3, pp. 7–9.

Concerning articles about Wright brothers following the death of Orville Wright on January 30, 1948.

The Wright Brothers. *Journal of the Royal Aeronautical Society*, Mar. 1948, vol. 52 pp. 141–150.

Statement on the work of the Wrights written on the occasion of Orville's death. Includes impressions of the Wrights written by Griffith Brewer, Sir Francis McClean, Lord Brabazon of Tara, Sir Roy Fedden, and Dr. H. Roxbee Cox and his brief bibliography.

Wright Brothers Records. *Chirp*, Mar. 1948, no. 37, p. 6. Tabulation of record performances, December 14, 1903-September 18, 1909.

McSurely, Alexander. [signed A. McS.] New Historical Booklet Disregards Wrights Aviation Contribution. *Aviation News*, Mar. 11, 1946, vol. 5, pp. 10—11.

Review of Albert F. Zahm s *Early Powerplane Fathers* with Orville Wright s comments as set forth in a letter to McSurely, February 5, 1946.

The Wright Negotiations. *Chirp*, Aug. 1948, no. 38, pp. 1,7–8.

Chronological summary of negotiations for the sale of their aeroplane to the United States Government, 1905-1908.

Courtney, W. B. Twelve Seconds that Shrank the Earth. *Collier s*, Dec. 25, 1948, vol. 122, p. 94, +illus.

Aviation s Shrine. Newsweek, Dec. 27, 1948, vol. 32, p. 43.

Davy, Maurice J. B. [Wright Brothers] In his Interpretive History of Flight; a Survey of the History and Development of Aeronautics with Particular Reference to Contemporary Influences and Conditions. London: H. Majesty s Stationery Office, 1948, pp. 103–109, 113–117, 122–123, +illus. Included also in 1937 edition (London: H. Majesty s Stationery Office, 1937), pp. 121–127, 131–136, 142–143, 147.

Deals primarily with the development of the Wright aeroplane through 1905.

The First Controlled Human Flight the Wright Brothers. In U.S. National Air Museum, *National Aircraft Collection*. Washington, D.C.: Smithsonian Institution, 1949, pp. 14—19, +illus.

Engel, Leonard. Between Wind and Water; in Forty-Five Years as a Telegrapher on the Only Line Serving the Carolina Banks, near Cape Hatteras, Alpheus Drinkwater Has Seen More Shipwrecks than Any Other Man Alive. *True Magazine*, Jan. 1949, vol. 24, no. 140, pp. 54—55, 57.

Includes account of sending of telegram, December 17, 1903, from Wrights to Dayton.

Kelly, Fred C. Traits of the Wright Brothers. *Technology Review*, June 1949, vol. 51, pp. 504–507.

Representative anecdotes about the Wrights, emphasizing their modesty, thoroughness, and practical common sense.

L Aviazione italiano onora i fratelli Wright. *L Aviazione*, July 15, 1949, vol. 31, p. 1, +illus.

Pedace, Giovanni. Gli albori dell aviazione militare italiano 1909. *L Aviazione*, July 15, 1949, vol. 31, pp. 1–2.

First Wright Glider. Chirp, Nov. 1, 1949, no. 48, pp. 10-12.

Al Williams in Charge of Celebration at Kitty Hawk. U.S. Air Services, Dec. 1949, vol. 34, no. 12, p. 17.

Lindbergh, Charles A. A Lesson from the Wright Brothers. *Aviation Week*, Dec. 26, 1949, vol. 51, no. 26, p. 42.

Address delivered, December 17, 1948, at Washington, D.C., on the occasion of the 46th anniversary of the 1903 flight.

Il primo volo di W. Wright. *L Aviazione*, Jan. 30, 1950, vol. 32, p. 1.

Reproduces Ambassador James Clement Dunn s letter of December 21 to Guido Mattioli acknowledging tribute to the Wrights in Mattioli s letter of December 17 to Dunn.

Arnold, Henry H. Dayton and the Wright Brothers 1911; Learning to Fly. *National Air Review*, Apr. 1950, vol. [1] pp. 26–32. Originally published in his *Global Mission*, New York: Harper & Brothers, 1949, pp. 16–29.

Kitty Hawk. Chirp, Apr. 1, 1950, no. 43, pp. 3-4.

Account of Frank Lahm s participation in the fortysixth anniversary celebration of the Wrights first flights.

Langewiesche, Wolfgang. What the Wrights Really Invented. *Harper s Magazine*, June 1950, vol. 200, pp. 102–105.

Published also in *U.S. Air Services*, Aug. 1950, vol. 35, no. 8, pp. 13, 16–17, +illus.

Author stresses their achievement of control of flight, particularly the control of bank by the use of wing-warping in conjunction with a controllable vertical tail-rudder.

Beck, Charles P. It Happened at Kitty Hawk; First Plane Flight at Kitty Hawk. *Instructor*, Dec. 1950, vol. 60, p. 23, +illus.

[Findley, Earl N.] If a Lie Is Repeated Often Enough Someone Will Believe It. *U.S. Air Services*, Sept. 1951, vol. 36, no. 9, pp. 5–6.

Editorial taking exception to statements by C. G. Grey that Ader was the first to achieve powered flight in an article titled, The First Half-Century of Aviation, *Interavia*, June 1951, vol. 6, p. 319.

Brown, Aycock. The Kill Devil Story. *Air Force*, Dec. 1951, vol. 34, no. 12, pp. 11–12.

Statement on aims and purpose of the Kill Devil Hill Memorial Association and its plans to become a national organization with name Kill Devil Hill Memorial Society.

Lahm, Frank P. Memoirs of Fort Myer. *Aeronautica*, Jan./Mar. 1952, vol. 4, no. 1, pp. 1, 9—10, +illus. Description of Wright first military aeroplane.

Golden Anniversary of Flight to Be Observed Fittingly. *National Aeronautics*, Dec. 1952, vol. 31, p. 2.

Announces plans for the nationwide, yearlong observance of the fiftieth anniversary of powered flight.

Wright Memorial Observance. Aviation Week, Dec. 29, 1952, vol. 57, p. 15.

Summary of events held in Kitty Hawk, N.C., Dayton, Ohio, and Washington, D. C., on December 17, 1952, in celebration of forty-ninth anniversary of the Wright brothers first successful flights.

Ludovico, Domenico. I Realizzatori dell Aeroplano: Wright. In his *L Aeroplano; Soluzione ed Evoluzione del* *Problema del Volo*. 3. ed. Rome: Associazione Culturale Aeronautica, 1952, pp. 25—32, +illus.

Rolfe, Douglas. Wrights Biplane. Air Progress; History of Aviation, 1952, pp. 62-63.

Whitehouse, Arch. Illustrated by Albert Orbaan. Success at Kitty Hawk. In his *The Real Book about Airplanes*. Garden City, New York: Garden City Books, 1952, pp. 55—66, +illus.

Included also in 1961 edition, pp. 63-74.

Allen, Carl B. The Concept of Flight That Worked. *Bee-Hive*, Jan. 1953, vol. 28, no. 1, pp. 3—6, +illus.

Account of early Wright brothers experiments and research which led to their successful powered flights of December 17, 1903.

Ceremonies Held at Kitty Hawk. *National Aeronautics*, Jan. 1953, vol. 32, p. 5.

Account of Wright brothers anniversary celebration, December 17, 1952.

Haven, Gil. The Wrights at the Stick. *Bee-Hive*, Jan. 1953, vol. 28, no. 1, pp. 12–15, +illus.

Account of the development of controls and piloting techniques of Wrights.

Johnson, Jesse S. Kitty Hawk Ceremonies Inaugurate 50th Year Wright Flight Anniversary. *Airpost Journal*, Jan. 1953, vol. 24, pp. 108, 126.

Ushering in the Golden Anniversary of Flight. U.S. Air Services, Jan. 1953, vol. 38, no. 1, pp. 1–2.

Fravel, Ira F. The Wright Brothers, B. F. (Before Flying). *U.S. Air Services*, Feb. 1953, vol. 38, no. 2, p. 16.

Whitener, Ralph V. Fly-By at Kitty Hawk. *Air Force*, Feb. 1953, vol. 36, no. 2, pp. 54—56, +illus.

Account of Wright brothers 49th anniversary ceremonies at Kitty Hawk, December 17, 1952.

U.S. Congress. House. Joint Resolution to Provide for Proper Participation by the United States Government in a National Celebration of the Fiftieth Anniversary Year of Controlled Powered Flight Occurring during the Year from Dec. 17, 1952, to Dec. 17, 1953. Washington, D.C.: Government Printing Office, 1953, 3 pp. (83rd Congress, 1st Session. H. J. Res. 193).

Introduced Feb. 18, 1953, by Mr. Hinshaw of California; referred to the Committee on the Judiciary.

Allen, C. B. Earl N. Findley, Chronicler of the Era of Powered Flight. *Pegasus*, Apr. 1953, vol. 20, no. 4, pp.

6—12, +illus.

Includes extensive reference to Findley's associations and friendship with the Wrights.

Harper, Harry. I Watched Wilbur Fly. *Air Trails*, May 1953, vol. 40, no. 2, pp. 24–25, +illus.

Author s recollections of Wilbur Wright at Le Mans, France, in the summer of 1908.

Fiftieth Anniversary of Powered Flight. Extension of Remarks of Hon. Peter F. Mack, Jr. *Congressional Record*, May 28, 1953, vol. 99, appendix pp. A3206—A3207.

Description of commemorative stamp marking the 50th anniversary of the Wright brothers flight provided for in a bill introduced by Congressman Mack.

The Birth of Flight. *Air University Quarterly Review*, Summer 1953, vol. 6, p. 2, +illus.

Photograph of the Wrights first powered flight on December 17, 1903, made from the original glassplate negative in the collections of the Library of Congress.

Chester, Ralph. Astonished Reporters and Skeptical Editors. *The State*, July 18, 1953, vol. 21, pp. 6–7.

Davis, Chester. North Carolina s Twelve Great Seconds. *The State*, July 18, 1953, vol. 21, pp. 3–5, 50.

Bonney, Walter T. Prelude to Kitty Hawk. Part V. *Pegasus*, Sept. 1953, vol. 21, pp. 6–11, +illus.

The last in a series of five articles deals with the Wright brothers and their successful flights on December 17, 1903.

Lipp, Frederick J. Let her go, Wilbur! The Wright Brothers of Ohio Led the Way to the Skies. *Inside Ohio Magazine*, Sept. 1953, vol. 2, pp. 70–72.

The Wrights Airplane in Europe. *Bee-Hive*, Fall 1953, vol. 28, pp. 28–29, +illus.

Brief report on Wrights European flights, 1908-1909.

Wright Golden Anniversary to Last 4 Days This Year. Air Force Times, Sept. 26, 1953, vol. 14, p. 8.

Big Four Day Observance at Kitty Hawk. *National Aeronautics and Flight Plan*, Nov. 1953, vol. 32, p. 7. Announces plans for Wright brothers celebration, December 14-17, 1953.

Barnaby, Ralph S. Gliding Experiments That Made the 50th Anniversary of Powered Flight Possible. *Soaring*,

Nov./Dec. 1953, vol. 17, pp. 2—3, 10, 14, 26. Summarizes available data on the Wright gliders and Wright gliding experiments, 1900-1902, and 1911.

Broomfield, G. A. The Wright Brothers in Europe. *Esso Air World*, Nov./Dec. 1953, vol. 6, pp. 68-71, +illus.

An account of the Wrights flights in and visits to England, France, Germany, and Italy, 1908-1911.

Lodi, Angelo. Agli inizi di una era nuova. *Rivista Aeronautica*, Nov./Dec. 1953, vol. 29, pp. 801-807, +illus.

Anniversary article dealing with the Wright brothers and their flights, 1900-1909, ending with their flights at Centocelle, Italy, in April 1909.

Dollfus, Charles. First Powered Flights; New Historical Facts Justify International Recognition of the Wright Brothers. *Flight Magazine*, Dec. 1953, vol. 40, pp. 38—39, 44, 49—54, +illus.

Analyzes claims of Clement Ader, Alberto Santos-Dumont, and the Wright brothers to being the first to fly.

Fifty Years of Flight; 31 Historic Photographs. *National Geographic*, Dec. 1953, vol. 104, pp. 740–756.

The first six photographs are of flights by Wilbur and Orville Wright, 1903-1908.

Harper, Harry. I Watched Wilbur Fly. *Royal Air Force Flying Review*, Dec. 1953, vol. 9, pp. 19–20, 43.

Author s recollection of his observation of a flight by Wilbur at Le Mans, France, in 1908.

Kelly, Fred C. Web of Circumstance. *Air Force*, Dec. 1953, vol. 36, p. 40.

The author s observations on Wilbur Wright s statement in a letter to Octave Chanute, October 28, 1906, that the successful 1903 flights were due to peculiar combinations of circumstances which might never occur again.

. The Wright Brothers Worst Brush-Off. Air Force, Dec. 1953, vol. 36, pp. 38-40, 42, +illus.

An account of the Wright brothers negotiations, 1905-1908, with the U.S. War Department for the purchase of their aeroplane.

Muller, Jane S. Kitty Hawk Jubilee. *Compressed Air Magazine*, Dec. 1953, vol. 58, pp. 337–339, +illus.

A popular fiftieth anniversary article which confuses the dates of death of Wilbur and Orville, p. 338, in the sentence, Orville died in 1912, but Wilbur lived through two wars in which aviation was a major factor.
Orville et Wilbur Wright effectuaient, il y a cinquante ans, leurs premiers vols. *Aero France*, Dec. 1953, pp. 179–180.

Anniversary article based on original reports published in *LA rophile*, January 1904 and December 1905.

Rutledge, William. Birth of Flight. *Royal Air Force Flying Review*, Dec. 1953, vol. 9, pp. 17–18.

A fiftieth anniversary article dealing with the Wrights December 17, 1903, flights at Kitty Hawk, N.C.

Unos segundos para la historia [signed J. H.]. *Revista Nacional de Aeronautica*, Dec. 1953, vol. 13, pp. 26–29, +illus.

Warring, Ron. 50 Years Ago. *Model Aircraft*, Dec. 1953, vol. 12, pp. 552—554, +illus.

Instructions for making a scale model of the Wright 1903 aeroplane.

Wright Papers Appear to Top 50th Events. Air Force Times, Dec. 1953, vol. 14, p. 17.

Havemann, Ernest. The Day That Man First Flew. Wrights Papers Recall Great Event 50 Years Ago. *Life*, Dec. 7, 1953, vol. 35, pp. 162–176, +illus.

Summary of letters from the papers of Wilbur and Orville Wright dealing with their early flights, especially the flights of December 17, 1903.

De Wright Flyer van 1903. *Avia-Vliegwereld*, Dec. 10, 1953, vol. 2, pp. 652–653, +illus.

Detailed drawing.

Development of the Wright Flyer. *Engineering*, Dec. 11, 1953, vol. 176, pp. 737–739, +illus.

An account of the early Wright aeroplane, gliders, and flights, culminating in their successful powered flights on December 17, 1903.

The Wright Flyer. *Flight*, Dec. 11, 1953, vol. 64, pp. 787—788, +illus.

Includes three-view drawing and data on the Wright 1903 aeroplane based on information available from the staff of the Science Museum and the De Havilland Technical School which constructed the reproduction of the Wright machine on display in the Museum.

50 Jahre Motorflug; Ein R ckblick zur 50-Jahr-Feier des. Motorfluges der Gebr der Wright am 17. Dez. 1903. *Technica: illustrierte technische Rundschau*, vol. 2, no. 26, 1953, pp. 1—3.

Burgunder, Hans. Das Wunder von Kitty Hawk. *Technische Rundschau*, Dec. 18, 1953, vol. 45, pp. 1–2, +illus.

Meacock, F. T. Twelve Significant Seconds. *Aeroplane*, Dec. 18, 1953, vol. 85, pp. 817–819, +illus.

Brief account of early work of the Wright brothers which culminated in their successful flight of twelve seconds duration on December 17, 1903.

Slater, A. E. Gliding Notes. *Aeroplane*, Dec. 18, 1953, vol. 85, p. 852, +illus.

Review of early Wright gliding flights and gliders, 1900-1902.

British Celebration of the Wright Jubilee. *Engineering*, Dec. 25, 1953, vol. 176, p. 823.

Brief report on British exhibitions, lectures, and celebrations arranged to commemorate the fiftieth anniversary of the Wrights first powered flights, December 17, 1903.

Wright Brothers Jubilee Exhibition at the Science Museum. *Illustrated London News*, Dec. 26, 1953, vol. 223, p. 1061.

Tinsley, Frank. He Saw the Wrights Fly. *Air Progress*, 1953-1954, pp. 39-41.

Brown, Aycock. *The Birth of Aviation, Kitty Hawk, N.C.* Winston-Salem, N.C.: The Collins Company, 1953, [64 pp.], +illus.

Deals especially with the glider and aeroplane experiments and flights conducted at Kitty Hawk and Kill Devil Hill by Wilbur and Orville Wright in 1900, 1901, 1902, 1903, 1908, and 1911.

Meynell, Laurence. Guess I II Take You Up. In his *Rolls: Man of Speed; a Life of Charles Stewart Rolls and Some Account of the Early Days of Motoring and Flying.* London: The Bodley Head, 1953, pp. 125—138.

An account of Rolls flight with Wilbur at Le Mans, France, October 8, 1908. Rolls, piloting a French-built Wright aeroplane, was killed in a crash at the Bournemouth Air Meet, in England, July 12, 1910, the first English pilot to die in an aircraft accident.

A New Dimension for Travel the Wrights. In *Fifty Years of Aviation; Background Information on Aviation s First Fifty Years*. Washington, D.C.: National Committee to Observe the 50th Anniversary of Powered Flight, [1953], pp. 5–9.

Thomas, H. A. The Wright Biplane. *Air Trails Model Annual*, 1953, pp. 30—31, 80.

Scale plans for building the original Wright 1903 aeroplane.

Throm, Edward L., and Crenshaw, James S. *Popular Mechanices Aviation Album*. Chicago: Popular Mechanics Company, 1953, 192 pp., +illus.

Popular pictorial history including three chapters on the Wrights, A Short Run and a Jump, 12 Seconds over Kitty Hawk, and Yankee Ingenuity Wins Again, pp. 37—56.

There Were Celebrations Galore. U.S. Air Services, Jan. 1954, vol. 39, p. 18.

A list of the Wright brothers fiftieth anniversary celebrations.

Flight s Biggest Birthday Party. *Air Force*, Feb. 1954, vol. 37, pp. 18–19, 42, +illus.

Summary of the special events and ceremonies held at Kitty Hawk, N.C., December 17, 1953, commemorating the fiftieth anniversary of the Wright brothers first successful flights.

Turns Liberty s Head. Wright s Epoch Making Flight Accomplished. Bronze Goddess Receives Queerest Visitor in Her History. *U.S. Air Services*, Nov. 1954, vol. 39, pp. 16—17.

An account of Wilbur Wright's flight from Governors Island to the Statue of Liberty and return on September 29, 1909, as reported in the *New York Tribune* on September 30, 1909.

Powell, William S. First Flight. *American Heritage*, Winter 1954, vol. 5, pp. 40–43, 57, +illus.

A fiftieth anniversary article on the Wright brothers and their first flights at Kitty Hawk, N.C., December 17, 1903, by the news editor of *American Heritage*.

Golden Anniversary Observance of Mans First Successful Powered Flight. Proceedings at the Exercises Held at Wright Brothers National Memorial, December 14-17, 1953, in Commemoration of the Fiftieth Anniversary of the First Flight of an Airplane Made by Wilbur and Orville Wright. Washington, D.C.: Government Printing Office, 1954, 27 pp. (83d Cong., 2d Sess. House. Document no. 480).

Includes the texts of the addresses presented, list of dignitaries in attendance, list of sponsors of the celebration, list of sponsors of the reconstruction of the Wright brothers buildings at Kill Devil Hill, and the programmed events of the four special days which were Pioneer & Private Flyers Day, Industry Day, Defense Day, and Anniversary Day. Wright Day Celebrations Mark Flight Anniversary. Air Force Times, Dec. 24, 1955, vol. 16, p. 4.

1956-1965

Drinkwater, Alpheus W. I Knew Those Wright Brothers Were Crazy. *Reader s Digest*, Nov. 1956, vol. 69, pp. 188–189, 192, 194.

Account of the Wrights 1903 and 1908 flights at Kitty Hawk by the Weather Bureau telegraph operator at Manteo, N.C.

McKnew, Thomas W. Fledgling Wings of the Air Force. *National Geographic*, Aug. 1957, vol. 112, pp. 266—271, +illus.

An eyewitness account of the Wrights 1908 and 1909 Fort Myer flights by the Vice-President and Secretary, National Geographic Society.

North Carolina, Ohio, D.C. Mark 54th Anniversary of Wright Flight. *Air Force Times*, Dec. 28, 1957, vol. 18, p. 13.

Bruccoli, Matthew J. Flight to Eternity. *Flying*, Jan. 1958, vol. 62, pp. 43, 76, 78.

An account of Orville Wright's first trial flight at Kitty Hawk, N.C., on December 17, 1903.

AFA Takes Part at Kitty Hawk. Air Force, Feb. 1958, vol. 41, p. 37.

Account of the fifty-fourth anniversary tribute to the Wright brothers participated in by the Air Force Association, Kill Devil Hills Memorial Association, National Park Service, and the U.S. Air Force.

Delgove, Henri. A Fiftieth Anniversary. *Aeroplane*, Aug. 8, 1958, vol. 95, p. 190, +illus.

Anniversary account of Wilbur s stay at Les Hunaudi res, France, in 1908 and his flight of August 8, 1908, with photograph of stone memorial marking the site of the flight.

Fifty Years Ago the Journal Covered the First Military Aviation Tests. *Army—Navy—Air Force Journal*, Aug. 30, 1958, vol. 95, pp. 1, 23, +illus.

Excerpts dealing with Orville Wright's Fort Myer flights in 1908, originally published in the *Army—Navy Journal*, Aug. 22, Sept. 5, 12, 19, 26, 1908.

Ingells, Douglas J. The Fort Myer Incident. *Saturday Evening Post*, Sept. 13, 1958, vol. 231, pp. 48–49, 82–83, 86.

Deals with Orville's September 1908 flights for the U.S. Signals Corps and the fatal crash of September 17 in which he was injured and his passenger, Lieut. Thomas E. Selfridge, killed.

First United States Military Aircraft Accident, 17 September 1908, Mr. Orville Wright and Lt. Thomas E. Selfridge. Norton Air Force Base, California: Deputy the Inspector General, USAF, [1958?], 10 pp. and appendices.

Copy of the official accident report prepared in 1908.

Kennedy, George. The Rambler Reports on Early Flights. *Congressional Record*, July 30, 1959, vol. 105, p. 14734.

Originally published in the *Washington Star*, July 30, 1959, and introduced into the record by Sen. A. S. Mike Monroney on the occasion of the fiftieth anniversary of Orville Wright's successful aeroplane demonstration at Fort Myer, July 30, 1909.

Gibbs-Smith, Charles H. How Wilbur Wright Taught Europe to Fly. *American Heritage*, Feb. 1960, vol. 11, pp. 60–63, 107.

Emphasizes the role of Wilbur s 1908 flights near Le Mans, France, in stimulating flying in Europe. Illustrated by unique photographs from an album dedicated by Wilbur to Elizabeth Boll e, daughter of L on Boll e, French automobile manufacturer and friend of Wilbur.

Aviation Log Wright Hydroaeroplane Navy No. B-1 (AII-4). 15 July 1911 to 5 June 1913. [Washington, D.C.: Bureau of Naval Weapons, Navy Deptartment, 1960]. Looseleaf.

Prepared for internal Navy distribution from original copy in the Capt. W. Irving Chambers Papers in the Navy Historical Foundation records deposited in the Library of Congress.

Aviation Log Wright Hydroaeroplane Navy No. B-2 (AII-5). 27 October 1912. [Washington, D.C.: Bureau of Naval Weapons, Navy Deptartment, 1960]. Looseleaf.

Prepared for internal Navy distribution from original copy in the Captain W. Irving Chambers Papers in the Navy Historical Foundation records deposited in the Library of Congress.

Brown Aycock. Birthplace of Aviation; Aviation History Began at North Carolina's Outer Banks. *National Aeronautics*, Dec. 1961, vol. 40, pp. 4–7, +illus.

Moore, Alvin E. Dawn of Flight. In Sunderman, James F., ed., *Early Air Pioneers*, *1862-1935*. New York: Franklin Watts, 1961, pp. 22—36. (The Watts Aerospace Library).

Garber, Paul E. Historian Seeks Data on Wright Planes. Wright Aircraft Listed. *Chirp*, Oct. 1962, no. 69, pp. 12–13.

Lists 31 aircraft associated with the Wright brothers, 1899-1920. Scale models of most are in the National Air and Space Museum.

Gibbs-Smith, Charles H. Wright Brothers and Their Invention of the Practical Aeroplane, *Royal Institution* of Great Britain Proceedings, 1963, pp. 549–569, +illus.

A technical account of the Wright brothers experiments with gliders and powered aircraft in America and France. Includes the Wright Nos. 1, 2, and 3 gliders, powered Flyer I, Flyer II, and Flyer III.

Air Leaders Boost 60th Anniversary. National Aeronautics, Oct./Dec. 1963, vol. 42, p. 9.

Lists scheduled events for the sixtieth observance of Wright brothers Kitty Hawk flights.

Soule, Gardner. How the Wright Brothers Learned to Fly. With Quotations from the Papers of Wilbur and Orville Wright. *Popular Science*, Dec. 1963, vol. 183, pp. 51–57.

Stewart, Oliver. Did the Wright Brothers Fly First? *Spectator*, Dec. 20, 1963, vol. 213, p. 816.

Discusses the claims of the Wrights and Clement Ader of being the first to fly. The author concludes that both flew and that Ader s aircraft probably lacked controllability; the Wrights aircraft probably lacked power for weight.

Kitty Hawk Mission Accomplished. National Aeronautics, Mar. 1964, vol. 43, p. 8.

R sum of 1963 Wright anniversary events including the dedication of the First Flight Airport at Kill Devil Hill, N. C.

Gibbs-Smith, Charles H. *The World's First Aeroplane Flights (1903-1908) and Earlier Attempts to Fly.* London: H. Majesty's Stationery Office, 1965, 32 pp., +illus.

Section titled The First Successful Flights discusses and illustrates early Wright flights, pp. 10—12, 20. Chronological Table of Powered Take-offs and Flights (1903-1908) lists 16 Wright flights made in 1903, 1904, 1905, and 1908. Section titled Aviation Date List (1799 to 1908), pp. 30—32, lists 15 events associated with Wright brothers.

1966-1975

Gibbs-Smith, Charles H. A Directory of and Nomenclature of the First Aeroplanes, 1809-1909. London: H. Majesty s Stationery Office, 1966, 120 pp.

Wright aeroplanes and engines are discussed and listed, pp. 79—85, 98. Section titled Surviving Aircraft, pp. 101—102, lists four Wright aircraft; section titled Surviving Engines, pp. 102—103, lists six Wright engines; and section titled The First Aerodromes, pp. 107—110, discusses Huffman Prairie and Kitty Hawk, and the Kill Devil Hills.

Haggerty, James J. *The U.S. Air Force; A Pictorial History in Art.* New York and Washington, D.C.: Books, Inc., 1966, 261 pp. +illus.

Comprises reproductions from the Air Force Art Collection. Included, pp. 2—7, are The Wright Brothers First Powered Flight, by Harvey Kidder; Lieutenant Lahm s First Flight [with Orville Wright], by Richard Green; and The Wright Brothers at Fort Myer, by John McCoy.

Meyer, Jerome S. Let s Build a Glider with One of Those Gas Engines in it, *Great Accidents in Science that Changed the World*. New York: Arco Publishing Co., 1967, pp. 64—71, +illus.

Accounts of the discoveries of nine scientists whose attention to trivial or accidental things led to great advances, including the Wright brothers. Includes illustration of the Wright s first patent granted on a practical airplane.

Brennan, Dennis. *Adventures in Courage: The Skymasters*. Chicago: Reilly & Lee, 1968, 159 pp., +illus. Exploits of famous, including the Wright brothers, and some forgotten aviation pioneers. Append. pp. 155–159.

Loening, Grover. *Takeoff into Greatness: How American Aviation Grew so Big so Fast*. New York: G. P. Putnam s Sons, 1968, 256 pp., +illus.

The author, who was Orville Wright s assistant for a period of time, describes the men and major events that comprised the rise of the aircraft industry in America. In his discussion, he includes the Wright brothers, the Wright Company, the Wright Aeronautical Company, and Wright—Martin Aircraft.

Andrews, Robert Hardy. Flying Fools Who Started It All. *Mankind*, Apr. 1969, pp. 22–31, +illus.

Popular overview of the early history of flight, from the 1600s to the Wright brothers to John Glenns orbital spaceflight. Dwiggins, Don. Adventures in Flight Famous Flyers and the Ships They Flew. New York: Grosset & Dunlap, Inc., 1969, 149 pp.

Begins with a discussion of the Wright brothers achievement, then describes the development of numerous aircraft, their pilots and the records they set. Includes many photographs as well as a list of books for further reading.

Hildreth, Charles H., and Nalty, Bernard C. 1001 Questions Answered about Aviation History. New York : Dodd, Mead & Co., 1969, 419 pp., +illus.

Includes numerous popular questions about the Wright brothers.

Bibliography pp. 385—386.

King, Horace Frederick. Edited by John W. R. Taylor. *Janes 100 Significant Aircraft, 1909-1969.* London: Jane s Yearbooks, 1969, 157 pp.

Detailed description of the Wright Flyer, including photographs and drawings, pp. 8—9.

Two other editions under varying titles are also available: *Milestones of the Air: Janes 100 Significant Aircraft*, New York: McGraw—Hill, 1969; and *Kitty Hawk to Concorde: Janes 100 Significant Aircraft*, London: Jane s Yearbooks, 1969.

Wallhauser, Henry T. Illustrations by Jack Woodson. *Pioneers of Flight*. Maplewood, New Jersey: Hammond Incorporated, 1969, 93 pp., +illus.

Important personalities and events in the history of flight from the Wright brothers in 1903 to the supersonic transport in 1969, for secondary school level. Illustrated by drawings and photographs. Includes an index.

Harris, Sherwood. First to Fly American Heritage, June 1970, pp. 60–69, +illus.

Describes the Wright brothers flights at Kitty Hawk in 1903 and their invention of a control system still used on airplanes today.

Schirra, Walter M., Jr. Excerpts from Sherwood Harris The First to Fly: Aviation's Pioneer Days. Raw December Day at Kitty Hawk, *Smithsonian*, June 1970, pp. 28—31, +illus.

Introductory commentary by Capt. Schirra on the Wrights achievement. Features portions from original letters and narratives by Orville and Wilbur Wright about their first flights in 1903.

Burchard, Peter. *Pioneers of Flight; From Early Times to the Wright Brothers*. New York: St. Martin s Press, 1970, 48 pp., +illus.

Traces the history of man's attempts to fly from

early experiments in the fifteenth century to the successful achievements of the Wright brothers in the twentieth century.

[On title page: By the Editors of *Flying* magazine.] *Americas Flying Book*. New York: Charles Scribner s Sons, 1972, 365 pp., +illus.

Popular but comprehensive guide to private flying. Contains a chapter, Humble Beginnings, on the Wright brothers and other early pioneers of flight. Includes numerous photographs, line drawings, and an index.

Bibliography, pp. 345—355.

Alberto, Giovanni. [History of Aviation] *Storia dell aviazione*, Torino: Societa Editrice Internazionale, 1973, 203 pp., +illus. (pertinent pp. 7–18).

Brief accounts of historic flights in the development of aviation with a short chapter devoted to each. The first chapter is on the first flight of the Wright brothers.

In Italian.

Icart, Antoine. Illustrations by Jacques Poirier. [Conquerors of the Sky and Space] *Les Conquerants du ciel et de l espace*. Paris: Hachette, 1973, 156 pp.

Brief biographical notes of selected pioneers of flight and accounts of their historic flights, with a chapter devoted to each, for older children. One chapter is devoted to the Wright brothers. Includes numerous photographs and drawings.

In French.

Davidson, Jesse. *Famous Firsts in Aviation*. New York: G. P. Putnam's Sons, 1974, 71 pp. [pertinent pp. 14—15, 18—19].

Offers a brief illustrated history of aviation, including the Wright brothers first flight, and the U.S. Army formally accepting the Wright machine as Aeroplane No.1, Heavier-than-air Division in 1909.

Gibbs-Smith, Charles Harvard. *Rebirth of European Aviation 1902-1908: A Study of the Wright Brothers Influence.* Publication of the Science Museum, London: H. Majesty s Stationery Office, 1974, 387 pp., +illus.

Comprehensive and detailed narrative, frequently technical, history of the influence of the Wright brothers on the development of aviation in Europe, particularly in France. Begins with their successful test flights of their No. 3 glider in 1902 at Kitty Hawk. Includes list of newspapers and periodicals cited.

Lane, Peter. *Flight Past-into-Present*. London: B. T. Batsford Ltd., 1974, 96 pp., +illus.

History of aeronautics and flight, from the first bal-

loonists to the space age, including the Wright brothers. Bibliography pp. 93—94.

Nalty, Bernard C., and Strobridge, Truman R. U.S. Coast Guard, Midwife at the Birth of the Airplane. *Aerospace Historian*, Fall/Sep. 1975, pp. 139—142.

An account of the role played by the U.S. Life Saving Station at Kill Devil Hill, N.C., in the work of the Wright brothers. The staff of the Station provided assistance by going to the market for food, delivering mail, hauling lumber, and by helping launch and retrieve the aircraft. Five of them assisted in launching the first flight, Dec. 17, 1903, and one of them U.S. Coast Guardman J. T. Daniels took the only photograph of the momentous event.

Johnson, Spencer. Illustrated by S. Pileggi. [Value Tales No. 3] *Value Tale of the Wright Brothers: The Value of Patience*. La Jolla, California: Value Communications, Inc., 1975, +illus.

Describes the patient efforts of the Wright brothers to build a flying machine.

Berliner, Don. College Park Airport. *Aviation Quarterly*, First Quarter 1976, pp. 24—37, +illus.

Brief history of the College Park Airport, Maryland, the first American military airfield, and now the oldest continuously active airport in the world, inaugurated with the first takeoff and landing by Wilbur Wright in his own Military Flyer on Oct. 8, 1909. Includes early photographs of various airplanes and the airport.

Crouch, Tom D. History of American Aviation 1822-1905. Part 4. *Aviation Quarterly*, Fourth Quarter 1976, pp. 356—377, +illus.

This is the fourth of a four-part series, providing detailed information on the history of American aviation from 1822 to 1905. It covers the Wright brothers from their first visit to Kitty Hawk in 1900 to the completion of their test flights at Huffman Prairie near Dayton, Ohio, in 1905. Includes original photographs, and a technical drawing by William E. Rigsby of the 1903 Wright Flyer.

Arena, Nino. [From the Wrights to the Advent of the Jet: 50 Years of Commercial Aviation in the World] *Dai* Wright all avvento del Jet: 50 Anni di Aviazione Commerciale nel Mondo. Rome: Edizioni Bizzarri, 1976, 207 pp., +illus.

Detailed descriptions and photographs of historic aircraft in the development of commercial aviation worldwide, with a few brief references in the first chapter, to the Wright Flyers.

In Italian.

1976-1985

Andrews, Allen. *Back to the Drawing Board: The Evolution of Flying Machines*. London: David & Charles, 1977, 168 pp., +illus.

Popular history of flight from the myths of ancient times to the Concorde. Contains scattered references to the Wright brothers and notes the difference in approach between the Wright brothers emphasis on control in flight and their British and French contemporaries emphasis on stability. Illustrated by numerous photographs and drawings. Includes an index.

Hallion, Richard P. *Legacy of Flight: The Guggenheim Contribution to American Aviation*. Seattle: University of Washington Press, 1977, 292 pp.

The author presents the role and impact of the private foundation begun by Daniel Guggenheim on the development of aviation. He created a fund for the promotion of aeronautics, appointing Orville Wright as one of the Guggenheim fund trustees. In 1929, Orville Wright was presented with the first Daniel Guggenheim Medal.

Bibliography pp. 266—278. Includes index.

Crouch, Tom D. Illustrations by Robert Osborn. December: Diamond Anniversary of Man's Propulsion Skyward. *Smithsonian*, Dec. 1978, pp. 36–46, +illus.

Describes the trials and failure of aviation pioneer Samuel Pierpont Langley, Secretary of the Smithsonian Institution, and his pilot Charles Manly. The author also presents the stage of work the Wright brothers attained at this point, reporting on their intuitive genius, their efforts with a wind tunnel and wing warping, numerous tests, and their ultimate achievement of the first successful powered flight. This firstflight claim by the Wright brothers was contested by the Smithsonian Institution and remained unresolved until 1942.

Ault, Phillip H. *Sticks and Canvass By the Seat of Their Pants: The Story of Early Aviation.* New York: Dodd, Mead and Company, 1978, pp. 25–51, +illus.

History of early aviation, including the Wright brothers.

Bibliography pp. 209–210.

Costelle, Daniel, and Marrand, Michel. [History of aviation] *Histoire de l aviation*. Paris: Librairie Larousse, 1978, 224 pp., +illus. (pertinent pp. 24–27)

Pictorial history of the significant personalities, events, and aircraft in the development of aviation, based on a French television production by Pathe-T.F.1 (Television Francaise 1). The Wright brothers appear in one section, which deals with the first flight of their Flyer in Dec. 1903; the American actor, Haywood Harrel, portrays Orville.

In French.

Combs, Harry, and Caidin, Martin. Air Age Was Now. *American Heritage*, Dec. 1979, pp. 45–60, +illus.

The article describes the many failures and the final triumph of the Wright brothers at Kitty Hawk, N. C., 1902-1903.

Gollin, Alfred. Wright Brothers and the British Authorities, 1902-1909, *English Historical Review*, Apr. 1980, vol. 95.

Based on the Wright brothers papers in the Library of Congress and War Office papers in the Public Record Office. Numerous footnotes passim.

This article takes issue with Percy B. Walker who maintained, in his work on the history of British aviation, that the Wright brothers and not the British authorities were responsible for the failure of the negotiations to sell their flyer to the British government. He accused Wilbur of muddled thinking for asserting in the letter that the British government was given the first chance to purchase the invention when the U.S. government had already been approached. Furthermore, the Wrights did approach the War Office between 1906 and 1908, contrary to an inaccurate assertion by Walker.

Long, G. Allison. Huffman Prairie, *American Aviation Historical Society Journal*, Summer 1980, pp. 107–111, +illus.

Description and history of the 153-acre field used by the Wright brothers for their hangar and test flights between 1903 and 1911. Huffman Prairie is now part of Wright-Patterson Air Force Base.

Fisk, Fred C. Wright Brothers Bicycles. *Wheelmen*, Nov. 1980, no. 17, pp. 2–13, +illus.

A nicely detailed discussion of the Wright brothers bicycle business, including numerous photographs. The author argues that the knowledge and insights the brothers gained from their bicycle business was essential to their success in inventing the airplane.

Moolman, Valerie. *Road to Kitty Hawk*. Alexandria, Virginia: Time—Life Books, 1980, 176 pp., +illus.

History of flight from the earliest times to the flight of the Wright brothers at Kitty Hawk, Dec. 17, 1903, with a brief account of subsequent flights by the Wright brothers through 1905. Includes numerous photographs and illustrations, a chronology of major dates in the history of flight, and an extensive index. Bibliography of about 100 entries. Hayman, LeRoy. Aces, Heroes and Daredevils of the Air. New York: Julian Messner, 1981, 189 pp., +illus.

Brief biographies of selected personalities and accounts of historical events in aviation from the first flight of the Wright brothers to the end of World War II. For older children; includes photographs and an index.

Zisfein, Melvin B. Illustrated by Robert Andrew Parker. *Flight: A Panorama of Aviation*. New York: Pantheon Books, 1981, 119 pp., +illus.

An illustrated history of flight, from myths and legends, to early aviation and the Wright brothers, to modern supersonic transports. Bibliography p. 114.

Smith, Richard K. Not a Success But a Triumph: 80 Years since Kitty Hawk, U.S. Naval War College Review, Nov.-Dec. 1983, vol. 36, pp. 4–20.

The author begins with the Wrights flight demonstrations in France and the unique relationship between France and the Wright Brothers, then presents a history of their efforts and experiences which led to their first successful flight.

Includes an artist s version of a reconstructed model of the Wright Wind Tunnel.

Hallion, Richard. *Epic of Flight Designers and Test Pilots*. Alexandria, Virginia: Time—Life Books Inc., 1983, 176 pp., +illus.

Popular but technically detailed history of airplane design and flight testing. Contains scattered references to the Wright brothers, pointing out some of their outstanding accomplishments and how others improved on their designs. Includes numerous photographs and cutaway drawings of aircraft and engines, and an index.

Nolan, Patrick B. Wright Brothers Collection. *Aerospace Historian*, Winter/Dec. 1984, pp. 272–276, +illus.

Describes the Wright Brothers Collection housed in the Department of Archives and Special Collections of Wright State University, Dayton, Ohio. The collection numbers more than 6,000 items and includes the technical books, journals, and pamphlets of the research library of the Wrights; extensive files of their business, financial, and legal records; the manuscript diaries of their father covering the years 1857 to 1917; and 1,500 original prints of their aviation experiments and demonstrations.

Bilstein, Roger E. *Flight in America 1900-1983: From the Wrights to the Astronauts*. Baltimore: Johns Hopkins University Press, 1984, 356 pp., +illus.

Detailed history of flight in the United States from 1900-1983 with emphasis on the social, economic,

and political aspects. The first chapter on early flight to 1918 is devoted to the Wright brothers. Includes photographs and an index. Chapter notes pp. 331—350.

Geibert, Ron, and Malishenko, Tucker, editor. *Early Flight: 1900-1911. Original Photographs from the Wright Brothers Personal Collection.* Dayton, Ohio: Landfall Press, Inc., 1984, 95 pp., +illus.

This book augments an exhibition opened at the U.S. Air Force Museum, Wright-Patterson Air Force Base, Dayton, Ohio, in May 1984. Contains 56 photographic plates selected from the Wright brothers personal collection, housed at the Wright State University in Dayton, and taken by them, or of them, by others. The editors argue that this exhibition not only demonstrates the achievements of the Wright brothers in aviation but in photography as well. Includes introductory texts by Patrick B. Nolan, Archivist at Wright State University, Ohio, and Ron Geibert. Also includes numerous excerpts from Wilbur and Orville s letters, diary entries, and other materials.

Gollin, Alfred. *No Longer an Island: Britain and the Wright Brothers, 1902-1909.* Stanford, California: Stanford University Press, 1984, 478 pp.

Detailed history of the impact of the Wright brothers on British thought concerning the vulnerability of Great Britain to future air attack, controversies between proponents of naval and air power, and the impetus for the beginnings of a domestic aircraft industry in Great Britain in the years 1902-1909. Includes excerpts from letters and original documents, and an extensive index.

Crouch, Tom D. Marvin W. McFarland, 1919-1985. *Aerospace Historian*, Summer/June 1985, p. 144.

Obituary of Marvin W. McFarland, editor of the Papers of Wilbur and Orville Wright, selected from the Wright collection bequeathed to the Library of Congress by the Orville Wright estate, published in 2 volumes in 1953, with explanatory notes, appendices of technical data, bibliographic aides, and graphic materials, considered one of the major primary sources for the Wright brothers, and a model for the editing of collections of technical and historical documents.

Crouch, Tom D. Machine of Practical Utility: The 1905 Wright Flyer. *Timeline*, Aug./Sep. 1985, pp. 24—37, +illus.

Also included: The 1905 Wright Flyer Preserved and Restored.

A detailed telling of the Wrights technical improvements, tests, and eventual successful flights of the 1905 airplane. The world's first practical airplane, it was the world's first passenger plane, carrying Charles Furnas on April 6, 1908. The author describes the Wright brothers entrance into the world of business with the signing of their first contract with the U.S. Signal Corps. Includes illustration of the 1905 airplane, with specifications.

Christy, Joe. First to fly Blue Ridge. In his *High Adventure: The First 75 Years of Civil Aviation*. Summit, Pennsylvania: Tab Books, Inc., 1985.

Describes the significant events and circumstances that influenced the course of the development of nonmilitary aviation in the United States, beginning in the first chapter with the Wright brothers and the controversy with Glenn Curtiss.

Roland, Alex. *Model Research: The National Advisory Committee for Aeronautics 1915-1958.* Washington, D.C.: NASA SP-4103, 1985, 769 pp. (2 vols.), +illus.

Comprehensive and detailed history of the National Advisory Committee for Aeronautics (NACA), established in 1915 and replaced by NASA in 1958. Though often critical of some of its particular policies, the author describes NACA as a model research organization. Bibliographic essay pp. 305—320, chapter notes pp. 321—391. Includes an index.

1986—1995

Crouch, Tom D. How the Bicycle Took Wing. *American Heritage of Invention & Technology*, Summer 1986, pp. 10—16, +illus.

Popular journal article discussing the influence of the bicycle on the development of the airplane both for the analogy of bicycling and flying in the public mind, and for the technical problems that had to be solved particularly the problem of control and balance in all three axes of motion and the need for weight reduction. The author argues that the Wright brothers experience with the bicycle was an important factor, but it was their genius that was the decisive factor in their invention of the airplane.

Harris, Patrick. Exhibition Era of Early Aviation in Oregon, 1910-1915. *Oregon Historical Quarterly*, Fall 1986, vol. 87.

Based on Oregon newspaper articles. Includes photos and 98 bibliographic notes. Describes demonstrations by the Glenn Curtiss and Wright brothers troupes; such events helped spark aviation fever in the Oregon press, public, and budding designers and flyers.

Carson, Annette. Foreword by George C. Larson. Flight

Fantastic: The Illustrated History of Aerobatics. Sparkford, England: Haynes Publishing Group, 1986, 320 pp.

A well-researched, detailed study of aerobatics, including the role of the Wright brothers, with numerous photographs, sketches, as well as diagrams of maneuvers.

References on pp. 319—320.

Culver, Edith Dodd. *Talespins: A Story of Early Aviation Days*. Santa Fe, New Mexico: Sunstone Press, 1986, 128 pp., +illus.

Reminiscences by the author, of the pioneers of aviation in the United States, and of her life as the wife of H. Paul Culver, the first pilot to fly a regularly scheduled air mail route between Washington, D.C., and New York in May 1918. Includes passing references to the Wright brothers and their sister Katharine, and an approving quote attributed to the people of Dayton that without Kitty Wright there wouldn t have been any Kitty Hawk. Includes an index and some photographs.

Gibbons, Gail. *Flying*. New York: Holiday House, 1986, [32 pp.]

Presents a brief history of flight, from balloons to space shuttles, including the Wright brothers.

Walker, Lois E., and Wickam, Shelby E. *From Huffman Prairie to the Moon: The History of Wright-Patterson Air Force Base.* Washington, D.C.: United States Air Force Logistics Command, 1986.

Excellent quality photographs, with history and general information on Huffman Prairie (1914-1916), various Wright airplanes, Wright School of Aviation, Dayton-Wright Airplane Company, establishment of Wilbur Wright Field.

Includes extensive index.

Christy, Joe. With contributions by Alexander T. Wells. *American Aviation: An Illustrated History*. Blue Ridge Summit, Pennsylvania: Tab Books, Inc., 1987, 394 pp., +illus.

Designed as an aviation history textbook for college level aviation programs. Each chapter begins with a list of the major objectives to be covered and ends with a list of review questions. The Wright brothers are discussed in pp. 1—11. Includes numerous photographs and an extensive index; appendix B contains the answers to the objective questions.

Boyne, Walter J. Smithsonian Book of Flight. Washington, D.C: Smithsonian Books, 1987, 288 pp., +illus.

Also published by New York: Orion Books.

Popular history of flight up to the present and speculations on the future, illustrated by numerous photographs and paintings. Part I (pp. 28—70), covers the period from the Wright brothers first flight to the beginning of the First World War. Includes an index.

Hooven, Frederick J. Longitudinal Dynamics of the Wright Brothers Early Flyers: a Study in Computer Simulation of Flight. *Wright Flyer: An Engineering Perspective*. Edited by Howard S. Wolko, Washington, D.C.: Smithsonian Institution, National Air and Space Museum, 1987, pp. 45—77, +illus.

Technical description of computerized simulation of the longitudinal stability of the Wright flyers from 1903 through 1910. Includes a computer program, mathematical equations, detailed numerical data and dimensions, and a personal account of the author s friendship with the Wright brothers, particularly Orville, from 1910 (when the author was 5 years old) to 1948.

Villard, Henry Serrano. *Contact! The Story of the Early Birds*. Washington, D.C.: Smithsonian Institution Press, 1987, 277 pp.

From the Wright brothers to the outbreak of World War I. Includes an index, selected reading list and various appendixes on first airplane flights in different countries, airplane fatalities and their causes (1908-1910), and the first 100 certified aviators in major countries.

Wolko, Howard S. editor. *Wright Flyer: An Engineering Perspective*. Washington, D.C.: Smithsonian Institution, National Air and Space Museum, 1987, 106 pp., +illus.

Consists of the five papers presented at a symposium commemorating the 80th anniversary of the invention of the airplane, sponsored by the National Air and Space Museum, Dec. 16, 1983. The papers, listed separately, discuss the aerodynamic, structural, and power plant technology of the 1903 Wright airplane.

Wolko, Howard S. Structural Design of the 1903 Wright Flyer. *Wright Flyer: An Engineering Perspective*. Edited by Howard S. Wolko, Washington, D.C.: Smithsonian Institution, National Air and Space Museum, 1987, pp. 97—106, +illus.

Technical description of the structural design, particularly of the wings, of the 1903 Wright Flyer, to solve the problems of lift and thrust. Includes mathematical equations.

Bryan, C. D. B. 2nd edition. *National Air and Space Museum*. New York: Harry N. Abrams, Inc., Publishers, 1988, 498 pp.

The Wright brothers are featured in the Milestones

of Flight, and included in Early Flight and Flight Testing; detailed descriptions of museum exhibits, with numerous photographs and an index.

Jefferis, David. Illustrated by Michael Roffe and Ron Jobson. *Wings: The Conquest of the Air First Flyers*. London: Franklin Watts, 1988, 32 pp., +illus.

The history of man's desire to fly and descriptions of early flights and aircraft, including those of the Wright brothers. Includes glossary and index.

Jakab, Peter L. Wright Brothers and the World's First Airplane: An Investigation of Technical Creativity and the Inventive Process. New Brunswick: Rutgers State University of New Jersey, 1989, 371 pp.

Ph.D. dissertation in the history of science.

Detailed and extensive study on how the Wright brothers solved the technical problems of flight, including the important role of their experience in building bicycles, and their ability to conceptualize practical solutions to mechanical problems using nonverbal graphic mental imagery. The author argues that the Wright brothers used a strictly engineering rather than theoretical approach and solved the basic elements of mechanical flight, particularly the need to balance stability and control in three axes, solutions basically still used today, in their 1902 glider, and that even though their solutions were improved on even in their own lifetime, especially in Europe, they deserve full credit for being the first to solve the problem.

Lengenfelder, Jack W. Introduction by Frank Kingston Smith. *Picture Postcard History of U.S. Aviation*. Binghamton, New York: Almar Press, 1989, 122 pp.

Annotated bibliography of postcards on aviation. Includes the Wright brothers original plane and the Wilbur and Orville Wright Memorial. Descriptive captions for each view include: publisher, manufacturer, type, postmark (if any), and value based on an index ranging from very rare to very common.

Boyne, Walter J., Gwynn-Jones, Terry, and Moolman, Valerie. *How Things Work Flight*. Alexandria, Virginia: Time—Life Books, 1990, 144 pp., +illus.

Popular description of the mechanics of flight of aircraft, birds, and insects, illustrated by numerous photographs and drawings. Several examples refer to how the Wright brothers solved the problems of flight. Includes an index.

Jakab, Peter L. Foreword by Tom D. Crouch. *Visions of a Flying Machine: The Wright Brothers and the Process of Invention.* Washington, D.C.: Smithsonian Institution Press, 1990, 263 pp. (History of Aviation series).

A unique work, invaluable to serious scholars and inspiring to young students. The author presents a study of the Wright family and their interactions, principles of aeronautics and airplane design, detailed explanations of how the Wright brothers used their innate abilities to solve the most technical problems.

Includes illustrations and photographs, bibliographical references, a bibliography, and index.

Behringer, Wolfgang, and Ott-Koptschalijski, Constance. [Dream of Flight: Between Myth and Technology] *Der Traum vom Fliegen: Zwischen Mythos und Technik.* Frankfurt am Main: S. Fischer Verlag GmbH, 1991, 590 pp., +illus.

Contains only a brief account of the first flight of the Wright brothers (pp. 394—400) and a few other scattered references, but provides a comprehensive and detailed history of flight in myth, literature, and reality from ancient times to the present. End notes pp. 493—512 and refs. pp. 513—561. Includes an extensive index.

In German.

Biddle, Wayne. *Barons of the Sky*. New York: Simon and Schuster, 1991, 366 pp.

In this history of the aircraft and aerospace industries especially their military aspects the author includes brief discussion of the Wright brothers early experiments and first flight, the Wright Company and Wright Aeronautical Company, and the Wright— Martin Aircraft Corporation.

Includes bibliographical references, a selective bibliography, and an index, pp. 329—366.

Boyne, Walter J. *Leading Edge*. New York: Artabras Publishers, 1991, 232 pp., +illus.

Updated reprint, originally published by New York: Stewart, Tabori & Chang, 1986. Popular history of flight from the first Wright Flyer to the present, with emphasis on technological innovations. Includes numerous photographs and an index.

Gildemeister, Jerry. Oil painting illustrations by Tim Larson. *Avian Dreamers*. Union, Oregon: Bear Wallow Publishing Company, 1991, 240 pp., +illus.

Popular account of the important personalities and events in the history of flight in the United States, with a chapter each, including the Wright brothers. Includes numerous photographs.

Harris, Sherwood. *First to Fly: Aviation s Pioneer Days*. Blue Rudge Summit, Pennsylvania: Tab/Aero Books, 1991, 231 pp.

Reprint of 1970 Simon and Schuster edition.

A detailed history from the early years to 1915,

including diary notations, letters, photographs of the Wright brothers, their 1900 and 1902 gliders, and 1903, 1904, and 1905 airplanes. Documents accidents involving such figures as Beachey, Bl riot, Quimby, and Selfridge. Bibliography and photo credits pp. 221–224.

Kelly, Ann Marie. Illustrated by Judy Wong Bedian. Wright Connection U.S.A., pt. 1 & 2. *Flying Connections: The Dream Comes True*. Roslyn, New York: Berrent Publications, Inc., 1991, pp. 82–93, +illus.

Describes the Wright brothers dreams of flight and the efforts to make these dreams a reality.

Ethell, Jeffrey L. *Frontiers of Flight*. New York: Orion Books, 1992, 256 pp., +illus. (pertinent pp. 12–31).

A history of aviation, with richly illustrated text, beginning with the 1903 Wright Flyer and concluding with the record-breaking 1986 flight of Voyager. Includes index.

Spangenburg, Ray, and Moser, Diane K. Connecting a Continent: The Story of Air Transport in America. In their *It All Began at Kitty Hawk: The Early Days of Flying in America*. New York: Facts on File, Inc., 1992.

Includes an overview of the life and work of the Wright brothers, especially their early attempts and ideas which eventually led to their first successful flight.

Patrick, Michael. 90 Years of Flight. *Popular Mechanics*, Dec. 1993, pp. 25—32, +illus.

Firsts in aviation history from the first controlled powered flight by the Wright brothers in Dec. 1903 to the beginning of production of the F-22 combat jet in Dec. 1993, each illustrated by a photograph or painting with a brief explanatory text.

Blackman, Steve. Illustrated by Jeremy Pyke and photography by Martyn Chillmaid. *Planes and Flight*. New York: Franklin Watts, 1993, 32 pp., +illus.

Describes some the different devices, including hot air balloons, gliders, and airplanes, used to get people into the air. Includes various projects that children can do. Cites the example of the Wright brothers first controlled powered flight, p. 28.

Parramore, Thomas C. *Triumph at Kitty Hawk: The Wright Brothers and Powered Flight*. Raleigh: North Carolina Department of Cultural Resources, Division of Archives and History, 1993, 124 pp., +illus.

Detailed account of the Wright brothers activities at Kitty Hawk and of the people they associated with there, many of whom became lifelong friends, and of what became of those people. The author argues that if the Wright brothers had first chosen any place other than Kitty Hawk, the airplane might well have been invented by someone else many years later in another country. Includes original photographs, excerpts from correspondence and newspaper articles of the time, and an extensive index. Notes on pages 103—115.

Robie, William A., Jr. Foreword by Chuck Yeager. For the Greatest Achievement: A History of the Aero Club of America and the National Aeronautic Association. Washington, D.C.: Smithsonian Institution Press, 1993, 378 pp.

A well-written and well-researched history, which ranges from the Aero Clubs early support of the Wright Brothers to a chronology of the recipients of the annual Wright Brothers Memorial Trophy.

References and bibliographies, pp. 325-368.

Mansfield, Howard. What Makes It Wright? *Air & Space Smithsonian*, June-July 1994, pp. 84–93, +illus.

Popular journal article on reproductions of the 1910 Wright Model B by two groups. The first group, made up of now-retired engineers from Wright-Patterson Air Force Base, Tom Sheetz and Charles Dempsey, built a redesigned look-alike, as they describe it themselves, which has the same dimensions as the original but has wings made of steel instead of wood and fabric, uses ailerons instead of wing warping, and is powered by a 205-horse-power Lycoming helicopter engine. Their reproduction was completed in 1982 and is now based at the Dayton General Airport where it still provides short flights to the public for entertainment. The other group consisting of Rick Young, Ken Hyde, Greg Cone, and Andrew King is attempting to build an exact replica which they eventually hope to fly. The article presents different views on how close to the original reproduction should be to be considered a true reproduction.

Baker, David. *Flight and Flying: A Chronology*. New York: Facts on File, Inc., 1994, 549 pp., +illus.

Important dates in the history of flight from 850 B.C. through 1991, listed chronologically with a paragraph for each date. Includes numerous photographs, a glossary, and an extensive aircraft name and subject index.

Glines, Carroll V., and Zubkoff, Harry M. *Flights: American Aerospace* . . . *Beginning to Future*. Montgomery, Alabama: Community Communications, 1994, 214 pp.

A historic survey of the American aerospace industry, beginning with the Wright brothers achievement of powered flight. Includes drawings of the Wright Machine and the Curtiss Machine, showing especially the control systems used in each airplane. Sharman, Margaret. 1900s: The First Decade. Austin, Texas: Raintree Steck-Vaughn, 1994, 47 pp.

Explores the decade of the 1900s worldwide, a time which included the Wright brothers first successful flight at Kitty Hawk, N.C.

Includes biographical references and index.

Spick, Mike. *Milestones of Manned Flight: The Ages of Flight from the Wright Brothers to Stealth Technology*. New York: Smithmark Publishers, Inc., 1994, 144 pp., +illus.

Popular history of selected events in the development of controlled, powered, heavier-than-air flight, from the first Wright Flyer of 1903 to the stealth fighter of 1992. Each event has its own chapter of 2-4 pages consisting of photographs with a few paragraphs of text. The Wright brothers are included in the first chapter.

[U.S. Air Force Materiel Command]. *Against the Wind:* 90 Years of Flight Test in the Miami Valley. Wright-Patterson Air Force Base, Ohio: 1994, 216 pp., +illus.

Popular but detailed history of flight testing in the Miami River Valley near Dayton, Ohio, particularly at Wright-Patterson Air Force Base (named in honor of the Wright brothers, and Lt. Frank Stuart Patterson who was killed in a test flight in 1918), from the Wright brothers first test flights at Huffman Prairie in 1904 to the transfer of the 4950th Test Wing from Wright-Patterson AFB to the Air Force Flight Test Center (AFFTC) at Edwards Air Force Base in California in 1994. Includes a few brief but pertinent references to the Wright brothers, numerous photographs, a chronology, and an extensive index.

Lopez, Donald S. Aviation: A Smithsonian Guide. New York: Macmillan Publishing Company, 1995, 256 pp., +illus.

Popular history of aviation, from a general survey of ancient times and in more detail, from the Wright brothers to the present, illustrated by numerous photographs and drawings. Includes an index.

Parker, Steve. *Wright Brothers and Aviation*. New York: Chelsea House, 1995, 32 pp., +illus.

An overview of aviation, from the birth of the Wright brothers to the 1986 nonstop flight of Voyager around the world. Includes a world chronology from 1852 to 1940 and a glossary.

Originally published in London: Belitha Press, 1994. Includes index.

Sobolev, Dmitrii Alekseevich. [History of Aircraft. Initial Period] *Istoriia samoletov. Nachal nyi period.* Moscow: Rossiiskaia politicheskaia entsiklopediia (ROSSPEN), 1995, 343 pp., +illus. A general but comprehensive history of flight worldwide, from the earliest times to the end of the First World War. Includes several references to the Wright brothers, particularly in chapters 6 (From the Glider to the Airplane) and 7 (The Development of Airplane Design 1904-1909).

In Russian.

1996-2001

Delear, Frank J. First-Flight Controversy. *Aviation History*, Mar. 1996, pp. 46—52, 69—70, 72.

The author discusses the controversy concerning Gustave Whitehead and whether he did indeed achieve powered flight on August 14, 1901, over two years before the Wright brothers.

Harrison, James P. *Mastering the Sky: A History of Aviation from Ancient Times to the Present*. New York: Sarpedon, 1996, 338 pp.

A popular, detailed history; the author devotes a chapter to the Wrights.

Includes photographs and illustrations, bibliographical notes, a bibliography, and index.

Stoff, Joshua. *Picture History of Early Aviation, 1903-1913*. New York: Dover Publications, Inc., 1996, 136 pp., +illus.

Popular history of aviation from 1903 through 1913, illustrated by 307 photographs of the significant personalities and aircraft of the time, each described by a short paragraph of text. About 90 of the photographs are of the Wright brothers and their airplanes. Includes an index.

Jakab, Peter L. Otto Lillienthal: The Greatest of the Precursors. *AIAA Journal*, Apr. 1997, pp. 601—607, +illus.

Technical discussion of the German Otto Lillieanthal s (1848-1896) aeronautical contributions, particularly his experiments with gliders, his table of lift coefficients used by the Wright brothers but revised by them in their wind tunnel experiments and, ultimately, his inspiration to the Wright brothers which they fully acknowledged. Wilbur Wright called him without question the greatest of the precursors.

Mohler, Stanley R. Human Factors Contributions of the Wright Brothers. *Air Line Pilot*, May 1997, pp. 22—24, +illus.

Technical article on the automatic stabilizer invented by the Wright brothers and its significance in decreasing pilot workload. Also included are three illustrations from their patent for this device, No. 1,075,533.

Anderson, John D., Jr. Foreword by Von Hardesty. *History of Aerodynamics and Its Impact on Flying Machines*. Cambridge: Cambridge University Press, 1997, 478 pp.

The author devotes chapter 5, pp. 201—243, to the Wright brothers; additional references to them may be found throughout the text. This authoritative history includes numerous photographs, technical drawings, and mathematical equations.

Yenne, Bill. National Aviation Hall of Fame. Foreword by Frank Borman. *Legends of Flight*. Lincolnwood, Illinois: Publications International, 1997, 216 pp., +illus.

A chronicle of human flight from hot-air balloons to the Wright brothers to space shuttles. Includes an excellent view of the Wright Model A and a list of National Aviation Hall of Fame recipients.

Crouch, Tom D. Thrill of Invention. *Air & Space Smithsonian*, Apr.-May 1998, pp. 22—30, +illus.

Popular journal article on the construction and test flights of replicas of the Wright gliders of 1900, 1901, and 1902, particularly of the successful test flight of the 1902 replica in 1997, by Rick Young, Jay Gretten, and Ken Hyde. The 1902 glider solved the problem of control, was the basis of the Wright brothers patent for a flying machine, and was the model for the 1903 Wright Flyer, which was in effect the powered version of the 1902 glider. Includes photographs of the replicas and a 19 by 29-inch detailed foldout drawing, by Bruce Morser, of the 1902 glider.

Unitt, Pete. Charlie Taylor and the World's First Military Airplane. *American Aviation Historical Society Journal*, Fall 1998, pp. 228—235.

Unitt sketches the biography of Charles Edward Taylor (1868-1956), who contributed to the Wright brothers aeronautical efforts during the 1900s. In addition to serving as an engineering consultant of sorts to the Wright brothers, Taylor also built the first engines for the Wright Flyer. Includes assembly drawing of 1903 Wright engine.

Armentrout, Patricia. *Miracle of Flight: Extreme Machines in the Air*. Vero Beach, Florida: Rourke Press, Inc., 1998, 5 pp.

Briefly describes the Wright brothers flying machine.

Van der Linden, F. Robert, editor. *Aircraft of the National Air and Space Museum*, 5th edition. Washington, D.C.: Smithsonian Institution Press, 1998, +illus.

In this expanded catalog of the National Aeronautics Collection, the editor compiled a selection of brief aircraft histories with photographs and many schematics including the Wright 1909 Military Flyer and the Wright 1903 Flyer. Includes appendices.

NASA Tests Replica of Historic 1903 Wright Flyer. AIAA Student Journal, Summer 1999, pp. 8, +illus.

Brief description of wind tunnel tests by NASA, on a full-scale replica of the 1903 Wright Flyer. The test data will be used by AIAA (American Institute of Aeronautics and Astronautics) volunteers to build a second Wright Flyer to be flown on Dec. 17, 2003, commemorating the 100th anniversary of the first flight in 1903.

Crouch, Tom D. Kill Devil Hill, 17 December 1903. *Technology and Culture*, July 1999, pp. 594–598.

The Wright brothers first successful aircraft used nineteenth-century technologies; these included several key elements of bicycle technology, such as the use of bicycle chains for the pulley system and wheel hubs for mounting. Orville and Wilbur s technological skills as photographers were also useful for recording the first flight.

[Aeronautical Systems Center]. Wright-Patterson AFB, Ohio Birthplace, Home and Future of Aerospace: The Evolution of Aeronautical Development at the Aeronautical Systems Center. Wright-Patterson AFB: ASC History Office, 1999, 84 pp., +illus.

The report presents a history of the Aeronautical Systems Center, from the Wright brothers to the postcold war period. Includes photographs of the Wright Cycle Shop, Wright Company Machine Shop, and the General Assembly Department of the Wright Company in Dayton.

Millbrooke, Anne Marie. *Aviation History*. Englewood, Colorado: Jeppesen Sanderson, Inc., Jeppesen Sanderson Training Products, 1999, var. pp., +illus. (pertinent pp. 2/1—2/36).

In textbook format, a popular but detailed history of aviation from the invention of the hot air balloon in 1783 to the present. One chapter is devoted to the Wright brothers, their patents, and their flyers. Includes study questions, a bibliography, and a timeline for each chapter, numerous photographs and drawings, and an extensive index. The first Wright patent for a flying machine, basically a description of their 1902 biplane glider applied for and rejected in 1903 but then finally awarded in 1906, is reproduced in full in an appendix. Taylor, Bob. Charles E. Taylor: The Man Aviation History Almost Forgot. *Air Line Pilot*, Apr. 2000, pp. 18–21.

Adapted and reprinted from Aviation News, November/December 1999.

The author relates the story of Charlie Taylor, the Wright brothers mechanic, who played an important role in aviation history, but was forgotten until many years later.

Ruane, Michael E. Birth of Flight, Reborn: No Detail Too Small for Pilots Tribute at Wright Centennial. *Washington Post*, Sep. 12, 2000, pp. A1, A6, A7.

Newspaper article about a project by a 61-year-old retired airline pilot, Ken Hyde, to build an exact reproduction of the 1903 Wright Flyer and fly it on Dec. 17, 2003, at Kitty Hawk for the Wright Centennial commemorating the 100th anniversary of the first flight.

Thompson, Bob. Museum of the American Century. *Washington Post Magazine*, Sep. 17, 2000, pp. 8–16, 25–28, +illus.

Popular account of how the exhibits at the Smithsonian National Air and Space Museum in Washington, D.C., beginning with the original Wright Flyer, demonstrate the significance of major technological developments in the modern history of the United States and the world.

Ruane, Michael E. Short Hop: The Wright Brothers Flyer Briefly Returns to Earth for a Trip to Safer Airspace. *Washington Post*, Nov. 3, 2000 pp. B1, B8, +illus.

Newspaper account of the temporary transfer of the Wright Flyer in the National Air and Space Museum, from its permanent place in the Milestones of Flight gallery to another gallery while skylights are being repaired for leaks. The article describes the sense of awe and reverence the museum workers and museum visitors feel toward the first Wright Flyer.

Anderson, John D., Jr. *Introduction to Flight*. Fourth edition. Boston: McGraw—Hill, 2000, 766 pp.

In this text intended for both students and engineers alike, the author presents the basic fundamentals of aerospace engineering in a manner that is not only clear and readable but also enjoyable and meaningful to the uninitiated reader.

Information on the Wright brothers in general, and such specific topics as their engine design, the Wright Flyers I, II, and III; gliders nos. 1, 2, and 3; propeller design; and the wind tunnel is included.

Kingseed, Wyatt. First Airplane Fatality American History. *United States*, Feb. 2001, pp. 28–34.

An article on the first fatality during a test flight piloted by Orville Wright, in which Lt. Thomas E. Selfridge accompanying Wright as an observer was fatally injured. The author also describes the rivalry between the Wright brothers and Dr. Alexander Graham Bell and the group called the Aerial Experiment Association.

Gunston, Bill editor. *Aviation Year By Year*, New York: 2001, 984 pp.

A richly illustrated chronology comprised of brief journalistic entries, with an extensive general index and an equally extensive listing of picture credits. The Wright brothers are included throughout, from the entry for August, 1899 when they build and test a biplane kite to the announcement of Orville's death at 76 in 1948.

Powerplant

Lippincott, Harvey H. Propulsion Systems of the Wright Brothers. in *Wright Flyer: An Engineering Perspective*. Edited by Howard S. Wolko. Washington, D.C.: Smithsonian Institution, National Air and Space Museum, 1987, pp. 79–95, +illus.

Technical description of the propellers and engines of the Wright flyers, 1903-1911, particularly of the 1903 Wright Flyer. Includes mathematical equations, photographs, and a detailed cutaway drawing of the 1903 engine.

Engine

Wright Brothers 28- to 30-Horsepower Aeroplane Motor. *Scientific American*, Dec. 15, 1906, vol. 95, pp. 448—449, +illus.

Brief note on exhibition of Wright four-cylinder engine at the Second Annual Exhibition of the Aero Club of America, December 1906.

Nicolleau, Auguste. L Aeronautique en Am rique. L A rophile, Jan. 1907, vol. 15, pp. 13—15, +illus.

Includes report on Le nouveau moteur des fr res Wright, p. 15, which is based on the account in the *Scientific American*, December 15, 1906.

Moteurs cylindres verticaux et parall les. 1er moteur Wright. *Le G nie civil*, June 19, 1909, vol. 55, p. 152, +illus.

The Wright engine built by Bariquand et Marre in France.

Dierfeld, [Benno]. Der Wright-Motor der Neuen Automobil-Gesellschaft in Obersch neweide bei Berlin. Zeitschrift Verein der Deutscher Ingenieure, May 28, 1910, vol. 54, pp. 886—888, +illus.

Details of the Wright engine manufactured in Germany by the Neue Automobil-Gesellschaft at Oberschoneweide.

Dyke, Andrew L. Features of the Standard Wright Motor. *Aero*, New York, Nov. 5, 1910, vol. 1, no. 5, p. 15, +illus.

Four-cylinder engine used in the Baby Wright, 1910.

Aero Engines: Wright. In *All the World's Airships* 1910-11. London: Sampson Low, Marston & Co., Ltd., 1910, p. 434.

Scant details in 1910-1914 editions.

Andr, Henri. Moteur Wright (Salon 1909). In his *Moteurs d aviation et de dirigeables*. Paris: L. Geisler, 1910, pp. 151–152, +illus.

The four-cylinder Wright engine built by Bariquand et Marre and exhibited 1909 in Paris.

Brewer, Robert W. A. Wright Engine. In his *The Art of Aviation*. London: Crosby, Lockwood and Son, 1910, pp. 66–68.

The Bariquand et Marre engine.

Lumet, Georges. Le Moteur Wright. In his *Les Moteurs d aviation*. Paris: H. Dunod et E. Pinat, 1910, pp. 60–61.

Short description of the four-cylinder Wright engine manufactured by Bariquand et Marre.

Vorreiter, Ansbert. Motor der Gebr der Wright. In his *Motoren fr Luftschiffe und Flugapparate*. Berlin: Richard Carl Schmidt & Co., 1910, pp. 110–112, +illus.

Brief description of improved four-cylinder Wright engine being built in Germany by the Neue Automobil Gesellschaft for the Flugmaschine Wright-Gesellschaft.

Wright Aeroplane Motor Type 6-60. Dayton, Ohio: The Wright Co., [1913], 4 pp., +illus.

Leaflet issued by the Wright Company advertising this motor.

Phipps, Walter H. Leading Aeronautical Motors of the World: Wright. *Aircraft*. June 1913, vol. 4, pp. 88, 90.

Brief specifications of the four- and six-cylinder engines.

The New Wright Six-Cylinder Motor. *Aeronautics*, New York, Oct. 1913, vol. 13, p. 141, +illus.

Account of use in Wright type hydroplane piloted by Harry A. Atwood.

Loening, Grover C. The New Wright Six-Cylinder Motor. *Aircraft*, Nov. 1913, vol. 4, p. 210, +illus.

The 6-Cylinder 60-Horsepower Wright Motor. *Aeronautics*, New York, Nov. 1913, vol. 13, pp. 177–179, +illus.

Detailed account of 6-60 engine.

Wrights Produce Economical Six. *Aero and Hydro*, Nov. 15, 1913, vol. 7, p. 87, +illus.The 6-60 engine.

The New Wright Flexible Drive. *Scientific American*, June 13, 1914, vol. 190, p. 484.

Auxiliary shaft as adopted in the new aeroboat model.

Angle, Glenn D. Wright [Engines]. In his *Airplane Engine Encyclopedia*. Dayton, Ohio: Otterbein Press, 192, pp. 521–523, +illus.

Brief description of Wright 4, 6, and 8 cylinder and 6-60 engines.

Lawrance, Charles L. *The Development of the Airplane Engine in the United States*. In International Civil Aeronautics Conference, Washington, D.C., December 12-14, 1928, *Papers Submitted by the Delegates for Consideration by the Conference*. Washington, D.C.: Government Printing Office, 1928, pp. 409–421.

In his discussion of the Early Period author has brief description of early Wright engines, pp. 412–414.

McSurely, Alexander. The Horsepower at Kitty Hawk. *Bee-Hive*, Jan. 1963, vol. 28, no. 1, pp. 7–11, +illus.

Account of the development of the first Wright aeroplane engine.

Hobbs, Leonard S. Smithsonian Annals of Flight, No.5. Wright Brothers Engines and Their Design. Washington, D.C.: Smithsonian Institution Press, 1971, 71 pp., +illus.

Technical description of the flight engines used by the Wright brothers, 1903-1915. Includes many photographs, detailed drawings, and a one-page index.

Gunston, Bill. Fully revised 2nd edition. *World Encyclopedia of Aero Engines*. Wellingborough, United Kingdom: Patrick Stephens Limited, 1989, 192 pp.

Technical descriptions with corresponding photographs of engines; includes the Wright Hispano, the J65, Martin, and Whirlwind. Also includes a glossary and index. Sanbongi, Bryan. Aircraft Engine: An Historical Perspective of Engine Development through World War I. *Journal of Aviation/Aerospace Education and Research* (JAAER), Spring 1999, pp. 7–17.

An overview of the technical development of the aircraft engine from the early 1800s through 1918, including the Wright Flyer.

Propeller

Brown, Harold S. A Defense of the Wright System of Propellers. *Scientific American*, Dec. 26, 1908, vol. 99, p. 471.

Letter to the editor, December 1908, commenting on Wrights use of twin propellers and stating belief that propeller was not the immediate cause of the Fort Myer accident.

Margoulis, Wladimir. Wright & Voisin. Le Rendement des h lices Wright (r ponse M. Lefort). *L A rophile*, Mar. 1909, vol. 17, p. 101.

Brief comment on previous article in *LAerophile*, February 1, 1909, pp. 51—54 titled, LA roplane Wright et les a roplanes francais.

Eberhardt, Carl. Die Wright sche Luftschraube und der Fahrwiderstand der Wright schen Flugmaschine. *Der Motorwagen*, Aug. 20. 1909, vol. 12, pp. 630–632, +illus.

Published also in his *Theorie und Berechnung der Luftschrauben*, Berlin: Verlag von M. Krayn, 1910, pp. 94–98, +illus.

Details and calculations on the Wright propeller by a German engineer attached to the Royal Prussian Aerial Battalion in Berlin.

Wrights Propeller Efficiency. *Aeronautics*, New York, Nov. 1909, vol. 5, pp. 174–175, +illus.

Based on calculations of Captain Eberhardt above.

Aston, W. G. A Consideration of Some Existing Propellers. *Aero*, London, May 3, 1910, vol. 2, pp. 348—349, +illus.

Includes discussion on the Wright brothers propeller.

Dallwitz-Wegner, Richard von. Die Wright-Schraube. In his *Der Treibschrauben Konstrukteur*. Rostock, i. M.: C. J. E. Volckmann, 1911, pp. 139–140, +illus.

James, Sydney V. Aerial Screw Practice. *Aero and Hydro*, Dec. 7, 1912, vol. 5, pp. 180–182, +illus.

Includes description of the Wright propeller with discussion of blade outline, pitch, cross section, line of center of pressure, and construction.

McSurely, Alexander. The Wrights and the Propeller. *Bee Hive*, Spring 1953, vol. 28, no. 2, pp. 20-24, +illus.

Account of the early Wright propeller experiments and the Wright brothers later operating experiences with their propellers.

Automatic Stabilizer

Wrights Patent Automatic Stability. *Flight*, July 10, 1909, vol. 1, pp. 406–407, +illus.

Abstract in *Rivista Tecnica di Aeronautica*, July, 1909, vol. 6, pp. 232–233; *Aeronautics*, [New York], Sept. 1909, vol. 5, pp. 90–91.

Based on specifications of the Wrights British patent No. 2913, filed February 6, 1909, and granted September 9, 1909. The automatic stabilizing device, used in actual flights by the Wrights as early as 1908, was first described in their American patent No. 1,075,533, filed February 10, 1908.

Orlovskii, Petr. Novyi avtomaticheskii stabilizator sistemy br. Rait [Wright brothers new automatic stabilizer]. *Viestnik vozdukhoplavaniia*, Dec. 1909, no. 2, pp. 21—22, +illus.

Automatic Stabilizing System of the Wright Brothers. *Scientific American Supplement*, Jan. 14, 1911, vol. 71, pp. 20–21, +illus.

Based on British and French patent specifications.

Aubigny, Eug ne d. Le Nouveau planeur Wright, *L A ro*, Oct. 29, 1911, vol. 5, no. 272, p. 1, +illus., Oct. 30, no. 273, p. 1.

Includes comments by Ernest Archdeacon, Marcel Armengaud, and Ren Quinton.

Der Wright-Stabilisator. *Flugsport*, Feb. 28, 1912, vol. 4, pp. 171—172, +illus.

Report on use in 1911 glider flights at Kitty Hawk.

Wright Automatic Stability System. *Aeronautics*, [New York], Oct. 1913, vol. 13, pp. 138–139, 142, +illus.

Abridgment of Wright patent No. 1,075,533, filed February 10, 1908, and granted October 14, 1913.

Loening, Grover C. The Wright Automatic Stabilizer. *Flying*, Jan. 1914, vol. 2, no. 12, p. 29.

Brief general statement of operating principles, with an account of test by Orville.

Dienstbach, Carl. The Wright Automatic Stabilizer for Aeroplanes. *Scientific American*, Jan. 3, 1914, vol. 110, pp. 17, 36—37, +illus. Discussion of Wright patent (1913) with statement of modifications.

Stabilizer Qualifies Wright for Trophy. *Aero and Hydro*, Jan. 10, 1914, vol. 7, p. 179.

Excerpts from the official report to the Aero Club of America by the committee which witnessed 17 flights by Orville at Dayton, December 31, 1913.

Le Stabilisateur automatique Wright. *LA rophile*, Jan. 15, 1914, vol. 22, p. 37.

Brief note based on American announcement of award of Collier Trophy to Orville.

The Wright Automatic Stabilizer. *Aeronautics*, New York, Jan. 15, 1914, vol. 14, pp. 3–4.

Supplements note in October issue with explanation of modifications made after filing of patent application.

The Collier Trophy of the Aero Club of America for 1913 Awarded to Mr. Orville Wright for the Development and Demonstration of the Wright Stabilizer. *Flying*, Feb. 1914, vol. 3, no. 1, +illus. pp. 6–7.

Another account of demonstrations by Orville Wright at Simms Station, Dayton, December 31, 1913, before committee of the Club.

James, Paul. Le Stabilisateur automatique Wright. L A rophile, Feb. 1, 1914, vol. 22, p. 59, +illus.

Based on descriptions in recent issues of American trade journals.

Le Stabilisateur automatique Wright. *Le G nie Civil*, Feb. 14, 1914, vol. 64, p. 318, +illus.

Based on description in *Scientific American*, January 3, 1914.

Orville Wright s Fool-Proof Plane. *Literary Digest*, Feb. 21, 1914, vol. 48, p. 374.

Der automatische Wright-Stabilisator fr Flugzeuge. *Deutsche Luftfahrer Zeitschrift*, Mar. 4, 1914, vol. 18, p. 110, +illus.

Brief note based on patent specifications.

S e, Alexandre. Consid rations sur le stabilisateur automatique Wright. *L A rophile*, Mar. 15, 1914, vol. 25, pp. 134–135.

Das Versprechen von Wright. Wiener Luftschiffer-Zeitung, Mar. 15, 1914, vol. 13, pp. 27-29.

Summary of recent press reports on automatic stabilizer. Bejeuhr, Paul. Der automatische Wright-Stabilisator. *Die Umschau*, Aug. 22, 1914, vol. 18, pp. 684—685, +illus.

Orville Wright's New Stabilizer Almost Perfected. *Aviation and Aeronautical Engineering*, Dec. 15, 1915, vol. 1, p. 331.

Published also in *Aerial Age Weekly*, Dec. 18, 1916, vol. 4, p. 359.

Report on series of tests conducted by Orville in November with a new stabilizer based on gravity principle.

Orville Wright inventa un estabilizador para aeroplanos. *Tohtli*, Feb. 1917, vol. 2, pp. 51—52.

Based on description published in *El Pueblo*, January 8, 1917.

Control Devices

Die Steuerung des Wrightschen Fliegers. *Flugsport*, Feb. 5, 1909, vol. 1, pp. 100–103, +illus.

Outline of the steering mechanism of the Wright aeroplane.

The Wright Control. *Aero*, New York, Nov. 5, 1910, vol. 1, no. 5, p. 7.

Brief note and explanatory statement by Wilbur Wright on the interconnection of the wing warping lever and the rudder.

Mitchell, John W. Wrights Improved Anemometer. *Aeronautics*, New York, Jan. 1911, vol. 8, no. 1, p. 15.

The Wrights first side slip indicator, here incorrectly called an anemometer, is described as a soaked and grimy rag supposedly regarded by the Wrights as superior to a pendulum or other similar device.

The New Wright Control. *Aeronautical Journal*, Jan. 1911, vol. 15, pp. 28–29, +illus.

Drawings and detailed description of the new control furnished by an American correspondent.

Illustrating the Control System of Wright Planes. Aero, St. Louis, Mar. 25, 1911, vol. 1, p. 228, +illus. Diagram only.

Loening, Grover C. Controlling Apparatus. 8. Wright. In his *Monoplanes and Biplanes; Their Design, Construction and Operation* New York: Munn & Company, Inc., 1911, pp. 287–290.

The Wright Company. *Incidence Indicator*. [Dayton, Ohio, 1913.], 1 p., +illus.

Advertising leaflet with illustration and brief description of operating principles of the indicator. The indicator described was a simple wind vane controlling a pointer moving over a dial which was controlled by a special mechanical contrivance which eliminated gravity influence.

Wright Incidence Indicator. *Aeronautics*, New York, Aug. 1913, vol. 13, pp. 56, 58., +illus.

Announces availability of the new incidence indicator and gives brief description.

Wright Incidence Indicator Brought Out. Aero and Hydro, Aug. 9, 1913, vol. 6, p. 380, +illus.

Published also in *Aircraft*, Sept. 1913, vol. 4, p. 159.

A Wright Incidence Indicator. *Flight*, Oct. 15, 1913, vol. 5, p. 1178, +illus.

Brief descriptive note.

Wrights Adopt New Type Control. *Aero and Hydro*, Feb. 21, 1914, vol. 7, pp. 263—264, +illus.

Description of new automobile-type steering wheel in combination with a rotatable rudder handle which replaces older lever system.

Loening, Grover C. The New Wright Control. *Flying*, Mar. 1914, vol. 3, no. 2, p. 60, +illus.

The New Wright Control. *Flight*, Mar. 7, 1914, vol. 6, p. 240, +illus.

Wright Wheel Control. *Aeronautics*, New York, Mar. 15, 1914, vol. 14, no. 5, p. 69.

Brief descriptive note.

Wright Improves Elevator Control. *Aero and Hydro*, Apr. 25, 1914, vol. 8, p. 40.

Report on flight of Orville Wright with a new type elevator control on April 17.

Jones, Ernest L. New Model Wright Incidence Indicator. *Aeronautics*, London, Feb. 16. 1916, vol. 10, p. 116, +illus.

Apparently identical with 1913 model.

The Wright Control System. In Gibbs-Smith, Charles H., *The Invention of the Aeroplane (1799-1909)*, New York: Taplinger Publishing Co., Inc., 1966, pp. 308—312, +illus.

Included in discussion of control systems in use in 1909 in Wright, Voisin, Bleriot, Antoinette, Henry Farman, and Curtiss aircraft.

Wind Tunnel

Baker, M. P. The Wright Brothers as Aeronautical Engineers. *SAE Quarterly Transactions*, Jan. 1951, vol. 5, pp. 1–17, +illus.

Originally issued with slightly varying text as SAE Preprint 459, New York: Society of Automotive Engineers, 1950, 23 pp.; reprinted with exception of appendices and discussion, pp. 12—17, in *Annual Report of the Smithsonian Institution, 1950*, Washington, D.C.: Government Printing Office, 1951, pp. 209—223; as Smithsonian Publication 4030, Washington, D.C.: Government Printing Office, 1951, pp. 209—223; in *Smithsonian Treasury of Science*, vol. III, edited by Webster P. True, New York, Simon and Schuster, Inc. 1960, pp. 1075—1104; and abridged with title, Wright Brothers; World s First Aeronautical Engineers, in *Aero Digest*, July 1953, vol. 67, pp. 18—24.

Paper given before the National Aeronautic Meeting of the Society of Automotive Engineers, New York, April 17, 1950, by the Assistant Technical Advisor to the Orville Wright Estate. Presents technical details of Wrights 1901 wind tunnel experiments. Also included are discussions: Wright Brothers and Aerodynamics, by Francis H. Clauser; Design, Structural Features of Wright Brothers Airplane, by Alexander Kartvelli; Powerplants Built by Wright Brothers, by Opie Chenoweth.

. The Wright Brothers Wind Tunnel Experiments. Dayton: the author, [1949], 20 pp. +illus., processed.

Lecture delivered at Oberlin College, May 26, 1949.

Brewer, Griffith. Original Wind Tunnel of the Wright Brothers. U.S. Air Services, Nov. 1938, vol. 23, no. 11, pp. 17—18.

Published also in *Proceedings of the Fifth* International Congress for Applied Mechanics, Cambridge, Mass., Sept. 12-16, 1938, New York: John Wiley & Sons, 1939, pp. 741–743; Brewer, Griffith, Fifty Years of Flying, London: Air League of the British Empire, 1946, pp. 96–101.

Address delivered at the dedication of the Wright Brothers Memorial Wind Tunnel at the Massachusetts Institute of Technology, September 12, 1938.

Culick, F. E. C., and Jex, Henry R. Aerodynamics, Stability, and Control of the 1903 Wright Flyer. In *Wright Flyer: An Engineering Perspective*. Edited by Howard S. Wolko. Washington, D.C.: Smithsonian Institution, National Air and Space Museum, 1987, pp. 19–43, +illus. Technical description of wind tunnel tests in 1982 and 1983, on 1/6- and 1/8-scale models of the 1903 Wright Flyer, for stability and control. Includes graphs and mathematical notations.

Gerhardt, W. F. Wright and Prandtl; Some Early Wind Tunnel Tests Interpreted in the Light of Prandtls Induction Theory. [Detroit: the author, 1938], 18 pp. (typescript) and diagrs., 5 pp.

Paper presented at the Sixth Annual Meeting of the Institute of the Aeronautical Sciences, January 26, 1938. Author deals briefly with 1901 wind-tunnel experiments and attempts modern interpretation of Wright data.

Lewis, George W. The Wright Brothers as Researchers. *Aviation*. Aug. 1939, vol. 38, no. 7, pp. 20–21, 81, +illus.

Advance publication with special title of the section, Research in the Wright Brothers Wind Tunnel in his 27th Wilbur Wright Memorial Lecture Some Modern Methods of Research in Problems of Flight, delivered before the Royal Aeronautical Society, London, May 25, 1939, and published in *The Journal of the Royal Aeronautical Society*, Oct. 1939, vol. 53, pp. 773—778.

Based on data supplied the author by Orville Wright.

McClarren, Ralph H. The Wright Brothers Aeronautical Engineering Collection at the Franklin Institute, Philadelphia, Pa. *Journal of the Franklin Institute*, Aug. 1951, vol. 252, pp. 175—196, +illus.

Includes listing of Wrights 1901 and 1917 windtunnel apparatus and drawings and descriptions of data sheets and notes of the 1901 and 1917 wind-tunnel tests bequeathed to the Franklin Institute by Orville Wright.

Randers-Pehrson, Nils H. Wright Brothers. In his *Pioneer Wind Tunnels*, Washington, D.C.: Smithsonian Institution, 1935, pp. 11—13, +illus. (Smithsonian Publication 3294 and Smithsonian Miscellaneous Collections, vol. 93, no. 4).

Saar, John. Space-Age Wind Tunnels Reshape Old Notions of Streamlining. *Smithsonian*, Jan. 1982, pp. 76–85.

Follows the development of the wind tunnel and its importance in the advancement of flight, from the Wright brothers experiments in preparation for their flight in 1903 to the world's largest wind tunnel for aerospace research under construction at the Ames Research Center at Moffett Field, California.

Shaw, Herbert. Orville Wright Finds Historic Relic, Long Lost. Mechanism Which Made First Flight Possible Comes to Light in Laboratory Attic. U.S. Air Services, Jan. 1947, vol. 32, no. 1, pp. 17—18, +illus. Reprinted from Dayton Daily News.

The balances used in the Wrights 1901 wind tunnel and lost December 6, 1916, were found in the attic of Orville s laboratory, December 9, 1946.

Warner, Edward P., and Norton, Fredrick H. Wind Tunnel Balances. *National Advisory Committee for Aeronautics Report No.* 72, 1920, 40 pp.

Preprinted from *Fifth Annual Report of the National Advisory Committee for Aeronautics, 1919*, Washington, D.C.: Government Printing Office, 1920, pp. 647–648.

Includes Brief Notes on Balances of Other Types, pp. 39—40. This was the balance used by Orville Wright in the wind tunnel at his Dayton laboratory, 1917-1922.

Wright Brothers Studies. *Science News Letter*, June 4, 1949, vol. 55, p. 355, port.

Brief note on Wright wind tunnel instruments on the occasion of presentation of reproductions to Oberlin College.

The Wright Brothers Wind Tunnel. U.S. Air Services, July 1939, vol. 24, no. 7, p. 7.

Editorial comment on Dr. George W. Lewis 1939 Wilbur Wright Memorial Lecture before the Royal Aeronautical Society.

Patents and Patent Suits

United States

Orville Wright and Wilbur Wright, of Dayton, Ohio. Flying-Machine. No. 821,393. Specification of Letters Patent. Application Filed March 23, 1903. Patented May 22, 1906. Washington, D.C.: United States Patent Office, 1906, 10 pp., +illus.

Abridged in *The Official Gazette of the United States Patent Office*, May 22, 1906, vol. 122, pp. 1257—1258, and reprinted in *Vehicles of the Air*, by Victor Lougheed, Chicago: The Reilly and Britton Co., 1909, pp. 451—457.

The basic Wright patent, incorporating the constructions and combinations of the Wright 1902 glider.

Orville Wright and Wilbur Wright, of Dayton, Ohio, Assignors to the Wright Company, a Corporation of New York. Flying-Machine. 1,075,533. Specification of Letters Patent. Application Filed February 10, 1908. Patented Oct. 14, 1913. Washington, D.C.: United States Patent Office, 1913, 14 pp., +illus.

Abridged in *The Official Gazette of the United States Patent Office*, Oct. 14, 1913, vol. 195, p. 353. Device for maintaining automatic stability.

Orville Wright and Wilbur Wright, of Dayton, Ohio. Mechanism for Flexing the Rudder of a Flying Machine or the Like. No. 908,929. Specification of Letters Patent. Application Filed July 15, 1908. Patented Jan. 5, 1909. Washington, D.C.: United States Patent Office, 1909, 5 pp., +illus.

Abridged in *The Official Gazette of the United States Patent Office*, Jan. 5, 1909, vol. 138, p. 164.

Orville Wright and Wilbur Wright, of Dayton, Ohio, Assignors to the Wright Company, a Corporation of New York. Flying-Machine. No. 987,662. Specification of Letters Patent. Application Filed February 17, 1908. Patented Mar. 21, 1911. Washington, D.C.: United States Patent Office, 1911, 5 pp., +illus.

Abridged in *The Official Gazette of the United States Patent Office*, Mar. 2, 1911, vol. 164, p. 711.

Orville Wright and Wilbur Wright, of Dayton, Ohio, Assignors to the Wright Company, a Corporation of New York. Flying-Machine. No. 1,122,348. Specification of Letters Patent. Application Filed February 17, 1908. Patented Dec. 29, 1914. Washington, D.C.: United States Patent Office, 1914, 10 pp., +illus.

Abridged in *The Official Gazette of the United States Patent Office*, Dec. 29, 1914, vol. 209, p. 1357.

Orville Wright and James M. H. Jacobs, of Dayton, Ohio, Assignors to Dayton—Wright Company, of Dayton, Ohio, a Corporation of Delaware. Airplane. 1,504,663. Application Filed May 31, 1921. Patented Aug. 12, 1924. Washington, D.C.: United States Patent Office, 1924, 8 pp., +illus.

Abridged in *The Official Gazette of the United States Patent Office*, Aug. 12, 1924, vol. 325, p. 374. Invention designed to increase the lift of an airfoil through the use of a split flap.

Orville Wright of Oakwood, Ohio, Assignor to the Miami Wood Specialty Company, of Dayton, Ohio, a Corporation of Ohio. Toy. 1,523,989. Application Filed November 10, 1923. Patented Jan. 20, 1925. Washington, D.C.: United States Patent Office, 1925, 4 pp., +illus.

Abridged in *The Official Gazette of the United States Patent Office*, Jan. 20, 1925, vol. 330, pp. 662–663.

The toy consists of a device by which an object, such as a doll, is thrown through the air and caused to be engaged and to be supported by a swinging bar.

Austria

Wilbur Wright und Orville Wright in Dayton (Ohio, V. St. A.) sterreichische Patentschrift Nr, 23174. Flugmaschine. Angemeldet am 23 M rz 1904. Beginn der Patentdauer: 15. September 1905. Ausgegeben am 26. Februar 1906. Wien: Kais. K nigl. Patentamt, 1906, 8 pp., +illus.

Wilbur Wright und Orville Wright in Dayton (Ohio, V.St. A.) sterreichische Patentschrift Nr. 36566. Drachenflieger. Angemeldet am 24. Februar 1908. Beginnder Patentdauer: Oktober 15. 1908. Ausgegeben am 10. M rz 1909. Wien: Kais. Konigl. Patentamt, 1909, 4 pp., +illus.

Belgium

Wright (O.) et Wright (W.) 176292. Imp. Perfectionnements aux machines a ronautiques. 23 mars 1904 (brevet am ricain du 23 mars 1903). *Recueil des brevets d invention*, 1904, vol. 52, p. 509.

Wright (W.) et Wright (O.) 211970. Imp. Perfectionnements aux machines a ronautiques. 13 novembre 1908 (brevet francais du 18 novembre 1907, sous le b n fice de la convention internationale du 20 mars 1883). *Recueil des brevets d invention*, 1908, vol. 56, pp. 1919—1920.

Wright (W.) et Wright (O.) 211971. Imp. Perfectionnements aux machines a ronautiques. 13 novembre 1908 (brevet francais du 18 novembre 1907, sous le b n fice de la convention internationale du 20 mars1883) *Recueil des brevets d invention*, 1908, vol. 56, p. 1920.

Wright (W.) et Wright (O.) 213823. Inv. Perfectionnements aux machines volantes, invention pour laquelle le brevet d clare avoir d pos aux tats-Unis d Am rique, le 10 f vrier 1908, sous le b n fice de la convention internationale du 20 mars 1883, une premiere demande de brevet non encore accord e a la date du 4 f vrier 1909. *Recueil des brevets d invention*, 1909, vol. 57, p. 224.

Wright (W.) et Wright (O.) 217586. Inv.

Perfectionnements au m canisme servant pres nter ungouvernail de machine a ronautique sous une forme concave, faisant l objet d une premi re demande de brevet d pos e aux tats-Unis d Am rique, le 15 juillet 1908, sous le b n fice de la convention internationale du 20 mars 1883 et non encore accord e la date du 8 juillet 1909. *Recueil des brevets d invention*, 1909, vol. 57, p. 1230.

France

MM. Orville Wright et Wilbur Wright r sidant aux tats-Unis d Am rique. Brevet d invention No 342.188. Perfectionnements aux machines a ronautiques. Demand le 22 mars 1904. D livr le 1er juillet 1904. Publi le 1er septembre 1904. [Paris] Office National de la Propri t Industrielle, 1904, 4 pp., +illus.

MM. Wilbur Wright et Orville Wright r sidant aux tats-Unis d Am rique. Brevet d invention No 384.124. Perfectionnements aux machines a ronautiques. Demand le 18 novembre 1907. D livr le 27 janvier 1908. Publi le 30 mars 1908. [Paris] Office National de la Propri t Industrielle, 1908, 6 pp., +illus.

MM. Wilbur Wright et Orville Wright r sidant aux tats-Unis d Am rique. Brevet d invention No 384.125. Perfectionnements aux machines a ronautiques. Demand le 18 novembre 1907. D livr le 27 janvier 1908. Publi le 30 mars 1908. [Paris] Office National de la Propri t Industrielle, 1908, 4 pp., +illus.

MM. Wilbur Wright et Orville Wright r sidant aux tats-Unis d Am rique. Brevetd invention No 401,905. Perfectionnements aux machines volantes. Demand le 8 f vrier 1909. D livr le 14 ao t 1909. Publi le 21 septembre 1909. [Paris] Office National de la Propri t Industrielle, 1909, 8 pp., +illus.

MM. Wilbur Wright et Orville Wright r sidant aux tats-Unis d Am rique. Brevetd invention No 404,866. Perfectionnements au m canisme servant pr senter un gouvernail de machine a ronautique sous une forme concave. Demand le 8 juillet 1909. D livr le 30 octobre 1909. Publi le 14 decembre 1909. [Paris] Office National de la Propri t Industrielle, 1909, 3 pp., +illus.

Germany

Orville Wright und Wilbur Wright in Dayton, (V. St. A.) Patentschrift. Nr. 173378. Klasse 77h. Gruppe 7. Mitwagerechtem Kopfruder und senkrechtem Schwanzruder versehener Gleitflieger. Patentiert im Deutschen Reichevom 24. M rz 1904 ab. Ausgegeben den 16. Juli 1906. Berlin: Kaiserliches Patentamt, 1906, 4 pp., +illus.

Orville Wright und Wilbur Wright in Dayton, V. St. A. Patentschrift. Nr. 240181. Klasse 77h. Gruppe 5. Vorrichtung zur Erhaltung eines bestimmten Einfallwinkels der Luftstromung zur Tragfl che vom Flugsmachinen. Patentiert im Deutschen Reiche vom 7. Februar 1909 ab. Ausgegeben den 28. Oktober 1911. Berlin: Kaiserliches Patentamt, 1911, 7 pp., +illus.

Orville Wright und Wilbur Wright in Dayton, V. St. A. Patentschrift Nr. 240702. Klasse 77h.Gruppe 5. Steuer fr Flugmaschinen bei welchem Vorderkante und Hinterkante gegen den Wind in verschiedenem Winkel einstellbar sind. Patentiert im Deutschen Reiche vom 15. Juli 1909 ab. Ausgegeben den 15. November 1911. Berlin: Kaiserliches Patentamt, 1911, 3 pp., +illus.

Orville Wright in Dayton, V. St. A. Patentschrift Nr. 259339. Klasse 77h. Gruppe 5. Flugzeugmit verwendbaren durch senkrechte St tzen gelenkig verbundenen Tragfl chenrahmen. Patentiert im Deutschen Reiche vom 13. November 1908 ab. Ausgegeben den 3. Mai 1913. Berlin: Kaiserliches Patentamt, 1913, 3 pp., +illus.

Orville Wright in Dayton, V. St. A. Patentschrift Nr.258732. Klasse 77h. Gruppe 5. Steuerung fr Flugzeuge mit verwindbaren Tragfl chen. Patentiert im Deutschen Reichevom 23. November ab. Ausgegeben den 17. Mai 1913. Berlin: Kaiserliches Patentamt, 1913, 3 pp., +illus.

Orville Wright in Dayton, V. St. A. Patentschrift Nr.259811. Klasse 77h. Flugzeug mitbeiderseits von der Maschinenmitte bez glich ihres Neigungswinkels gegen den Wind verschieden einstellbaren Tragfl chen. Patentiert im Deutschen Reiche vom 13. November 1908 ab. Ausgegeben den 14. Mai 1913. Berlin: Kaiserliches Patentamt, 1913, 3 pp., +illus.

Orville Wright in Dayton, V. St. A. Patentschrift Nr. 260050. Klasse 77. Gruppe 5. Flugzeugmit verwindbaren Tragfl chen. Zusatz zum Patent 173378. Patentiert im Deutschen Reichevom 13. November 1908 ab. L ngsten Dauer: 23. M rz 1919. Ausgegeben den 17. Mai 1913. Berlin: Kaiserliches Patentamt, 1913, 3 pp., +illus.

Hungary

Wright Wilbur s Wright Orville gy rosok Daytonban. Szabadalmi leir s 44407 sz m. R p log p. A bejelent s napja 1908 febru r h 22-ike. Megjelent 1909. vi febru r h 24- n Budapest: Magy. Kir. Szabadalmi Hivatal, 1909, 5 pp., +illus.

Wright Wilbur s Wright Orville gy rosok Daytonban. Szabadalmi leir s 44408 sz m. R p log p. A bejelent s napja 1908 febru r h 22-ike. Megjelent 1909. vi febru r h 24- n Budapest: Magy. Kir. Szabadalmi Hivatal, 1909, 8 pp., +illus.

Wright Wilbur s Wright Orville gy rosok Daytonban. Szabadalmi leir s 47943 sz m. R p log p. A bejelent s napja 1909 februar ho 9-ike. Megjelent 1910. vi febru r h 12-en Budapest: Magy. Kir. Szabadalmi Hivatal, 1910, 15 pp., +illus.

Italy

Wright Orville e Wright Wilbur a Dayton, Ohio (S. U. d America). 227/184.81601. Perfezionamenti nelle macchine aeronautiche, richiesto il 16 marzo 1906, prolungamento peranni 6 della privativa 189/181 de un anno dal 31 marzo 1904, gi prolungato per un anno conl attestato 204/38. *Bollettino della proprieta intellettuale*, June 30, 1906, vol. 5, p. 635.

Wright Wilbur e Wright Orville, a Dayton, Ohio (S. U. d America). Perfectionnements aux machines a ronautiques. (Rivendicazione di priorit dal 18 novembre 1907). Registro generale 99047. 14.11.1908. *Bollettino della propriet intellettuale*, Dec. 15-31, 1909, vol. 8, p. 1277.

Wright Wilbur e Wright Orville, a Dayton, Ohio (S. U. d America). Perfectionnements aux machines a ronautiques. (Rivendicazione di priorit dal 18 novembre 1907). Registro generale 99048. 14.11.1908. *Bollettino della propriet intellettuale*, Dec. 15-31, 1909, vol. 8, p. 1277.

Wright Wilbur e Wright Orville, a Dayton, Ohio (S. U. d America). Perfectionnements aux machines volantes. (Rivendicazione di priorit dal 10 febbraio 1908). Registro generale 100791. 8.2. 1909. *Bollettino della propriet intellettuale*, Jan. 31, 1910, vol. 9, p. 91.

Wright Wilbur e Wright Orville, a Dayton, Ohio (S. U. d America). Perfectionnements au m canisme servant

pr senter un gouvernail de machine a ronautique sousune forme concave (Rivendicazione di priorita dal 15 luglio 1908). Registro generale 103685. 8.7.1909. *Bollettino della propriet intellettuale*, Mar. 31, 1910, vol. 9, p. 368.

Wright Orville e Wright Wilbur, a Dayton, Ohio (S. U. d America). Perfezionamenti nelle macchine aeronautiche. Registro generale 124336. 29.3.1912. *Bollettino della propriet intellettuale*, Oct. 31, 1912, vol. 11, p. 1069.

Russia

[Orville Wright and Wilbur Wright] Opisanie ostovadvoinogo aeroplana. [Description of the framework of a biplane.] K privilegii inostrantsev O. Raita (O. Wright) i U.Raita (W. Wright), v.g. Deitone, v severoamerikanskom shtate, Ogaio, zaiavlennoi 13 marta 1904 goda (okhr, svid. Mo. 23488, Gruppa V. No. 15010, 3 1ianvaria, 1909 g. *Svod privilegii vydannykh v Rossii*, 1909, vyp. 1, pp. 59—61.

Spain

Mres. Wilbur Wright et Orville Wright. 44.332. Patente de invenci n por veinte a os por perfeccionamientos en m quinas para la aerostaci n. Presentada la solicitud en el Registro de este Ministerio en 11 de noviembre de 1908. Recibido el expediente en 12 de idem. Concedida lapatente en 27 de idem. *Bolet n oficial de la propriedad industrial*, Dec. 16, 1908, vol. 23, p. 1750.

Mres. Wilbur Wright et Orville Wright. 44.333. Patente de invenci n por veinte a os por Perfeccionamientos en m quinas para la aerostaci n. Presentada la solicitud en el Registro de este Ministerio en 11 de noviembre de 1908. Recibido el expediente en 12 de idem. Concedida lapatente en 27 de idem. *Bolet n oficial de la propriedad industrial*, Dec. 16, 1908, vol. 23, p. 1750.

Mres. Orville Wright et Wilbur Wright. 44.860. Patente de invenci n por veinte a os por Perfeccionamientos en m quinas voladoras. Presentada la solicitud en el Registro de este Ministerio en 6 de febrero de 1909. Recibido el expediente en 8 de idem. Concedida inpatente en 20 de idem. *Bolet n oficial de la propriedad industria*l, Mar. 16, 1909, vol. 24, p. 269.

Mres. Wilbur Wright et Orville Wright. 45.940. Patente de invenci n por veinte a os por Un mecanismo perfeccionado qu sirve para dar una flexi n o forma arqueada al tim n de una m quina voladora otra por el estilo. Presentada la solicitud en el Registro de este Ministerio en 13 de julio de 1909. Recibido el expediente en 14 de idem. Concedida la patente en 7 deagosto de idem. *Boletin oficial de la propriedad industrial*, Sept. 1, 1909, vol. 24, p. 905.

United Kingdom

[Orville Wright and Wilbur Wright] Improvements in Aeronautical Machines. Complete specification. No. 6732. Date claimed for Patent under Patent Act, 1901, being date of first foreign application (in United States), 23rd Mar., 1903. Date of application (in the United Kingdom), 19th Mar., 1904. Accepted, 12th May, 1904. London: H. Majesty's Stationery Office, 1904, 5 pp., +illus.

[Wilbur Wright and Orville Wright] Improvements in or Connected with Flying Machines. Complete specification. No. 24,076. Date claimed for patent under Patents and Designs Act, 1907, being date of first foreign application (in France), 18th Nov., 1907. Date of application (in the United Kingdom), 10th Nov., 1908. Accepted 1st Apr., 1909. London: H. Majesty s Stationery Office, 1909, 8 pp., +illus.

[Wilbur Wright and Orville Wright] Improvements in or Connected with Flying Machines. Complete specification. No. 24,077. Date claimed for patent under Patents and Designs Act,1907, being date of first foreign application (in France), 18th Nov., 1907. Date of application (in the United Kingdom), 10th Nov., 1908. Accepted, 18th Feb., 1909. London: H. Majesty s Stationery Office, 1909, 5 pp., +illus.

[Orville Wright and Wilbur Wright] Improvements in or Connected with Flying Machines. Complete specification. No. 2913. Date claimed for Patent under Patents and Designs Act, 1907, being date of first foreign application (in the United States). 10th Feb., 1908. Date of application (in the United Kingdom), 6th Feb., 1909. Accepted, 9th Sept., 1909. London: H. Majesty s Stationery Office, 1909, 13 pp., +illus.

[Orville Wright and Wilbur Wright] Improvements in Mechanism for Actuating the Rudders or Controlling Planes of Aeronautical Machines. Complete specification. No. 16,068. Date claimed for patent under Patents and Designs Act, 1907, being date of first foreign application (in the United States), 15th July, 1908. Date of application (in the United Kingdom), 9th July, 1909. London: H. Majesty s Stationery Office, 1909, 4 pp.

Court Records

The Wright Company Vs. The Herring-

Curtiss Company and Glenn H. Curtiss

Brief for Complainant and Abstract of Evidence on Motion for Preliminary Injunction. United States Circuit Court, Western District of New York. Springfield, Ohio: The Young & Bennett Co., [1909], 163 pp.

Submitted December 1909 in appeal by the Wright Company, filed August 18, 1909, to enjoin the Herring—Curtiss Company and Glenn H. Curtiss from manufacturing, selling, or using for exhibition purposes the Curtiss aeroplane.

Opinion by John R. Hazel, District Judge. Circuit Court of the United States, Western District of New York. New York: C. G. Burgoyne, [1910], 7 pp.

Published also in *Federal Reporter*, May-June 1910, vol. 177, pp. 257–261.

Opinion of January 4, 1910, granting a preliminary injunction to the Wright Company. Published with Judge Hand's decision of February 17 in the Wright Company Vs. Louis Paulhan suit.

Transcript of Record, Appeal from the Circuit Court of the United States for the Western District of New York. United States Circuit Court of Appeals for the Second Circuit. New York: C. G. Burgoyne, [1910], 476 pp., +illus.

Includes affidavits of Wilbur Wright given at Dayton, Ohio, September 18, 1909, pp. 13—40, December 11, 1909, pp. 252—253, at New York, March 12, 1910 pp. 431—434, at Buffalo, March 19, 1910, pp. 462—471; of Orville Wright at Dayton, Ohio, December 11, 1909, pp. 251—252; and of Wilbur and Orville Wright at New York, November 27, 1909, pp. 203—250, at Dayton, Ohio, December 11, 1909, pp. 261—271, and March 7, 1910, pp. 421—431.

Also includes corroborating Wright testimony, defendant s affidavits as well as photographs, exhibits, and numerous other documents introduced into the record.

Brief for Defendants-Appellants, United States Circuit Court of Appeals for the Second Circuit. New York: C. G. Burgoyne, [1910], 53 pp.

Mr. Bulls Brief for Defendants-Appellants, United States Circuit Court of Appeals for the Second Circuit. New York: C. G. Burgoyne, [1910], 17 pp.

Brief for Complainant-Appellee, and Abstract of Evidence, on Appeal from an Order Granting a Preliminary Injunction. United States Circuit Court of Appeals, for the Second Circuit. Springfield, Ohio: The Young & Bennett Co., [1910], 189 pp.

Submitted May 1910.

Brief [of Mr. Wetmore] for Complainant-Appellee. United States Circuit Court of Appeals for the Second Circuit. [New York: 1910], 7 pp.

[Opinion of Lacombe, Coxe, and Noyes, Circuit Judges, June 14, 1910]. In *Federal Reporter*, Sept.-Oct., 1910, vol. 180, pp. 110–111.

Reverses earlier order for a preliminary injunction.

Defendant s Record. United States District Court, for the Western District of New York. New York: Appeal Printing Company, [1912], 2 vols, [1142 pp.]

Includes deposition of Wilbur Wright, New York, September 13-14, 16, 1911, vol. 1, pp. 78—125, and other pertinent Wright articles, correspondence, and documents including the file wrapper and contents of the original Wright patent issued May 22, 1906.

Complainant's Record. United States District Court, Western District of New York. [Dayton, Ohio: 1912], 820 pp.

Includes extensive First Rebuttal Deposition of Wilbur Wright, Dayton, Ohio, February 15-23, 1912, pp. 473—614 (abstracted in *Aeroplane*, June 21-28, 1916, vol. 10, pp. 990, 992, 1034 and in *Aeronautical Journal*, July-Sept. 1916, vol. 20, pp. 115—124) and a Second Rebuttal Deposition, February 26-March 2, 1912, pp. 615—690 and also, in part, the testimony of Wilbur Wright as originally given in the Charles H. Lamson Vs. The Wright Company suit, March 30, and April 3, 1912, pp. 780—808.

Also includes extensive testimony by William J. Hammer and James W. See and by other witnesses with introduction of Wright correspondence, records, and documents into the record.

Complainant's Record-Appendix. Exhibits Reproduced. United States District Court, Western District of New York. [Dayton, Ohio: 1912], 151 pp., +illus.

Includes reproduction of original Wright patent, photographs of the Curtiss, Willard, and Wright aeroplanes, text of Wright-Burgess and Wright Aeronautic Company licenses, St. Louis aviation 1910 and 1911 meet licenses, and extensive reference to Albert F. Zahm s patent application no. 550,606, filed March 21, 1910, and to that of Glenn H. Curtiss, no. 586,425, filed June 23,1910. Brief and Digest of the Evidence for Complainant on Final Hearing. United States District Court, Western District of New York. Springfield, Ohio: The Young & Bennett Co., [1912], 221 pp.

Submitted October 1912.

Closing Arguments of Frederick P. Fish and Edmund Wetmore. United States District Court, Western District of New York. Boston: L. H. Lane, [1912], 55 pp.

Arguments for the complainant before Judge Hazel, November 19, 1912.

[Opinion of John R. Hazel, District Judge, February 21, 1913]. In *Federal Reporter*, June-July 1913, vol. 204, pp. 597—614.

[Transcript of Record on Appeal from the Decree of Court, April 8th, 1913.] United States Circuit Court of Appeals. [New York: 1913], 3 vols. (2184 pp.)

Compilation and reprinting of pertinent records in the action including *Complainants Record* and *Defendants Record* above.

Brief for Complainant-Appellee. United States Circuit Court of Appeals for the Second District. Springfield, Ohio: The Young & Bennett Co., [1913], 147 pp., and appendix, IX pp.

Brief for Appellants. United States Circuit Court of Appeals, for the Second District. New York: Appeal Printing Company, [1913], 205 pp.

Supplemental Brief on the Question of Infringement. United States Circuit Court of Appeals for the Second Circuit. New York: C. G. Burgoyne, [1913], 26 pp.

Complainant's Reply Brief on Question of Infringement. United States Circuit Court of Appeals for the Second Circuit. Boston: L. H. Lane, [1913], 24 pp.

[Opinion of Lacombe, Coxe, and Ward, Circuit Judges, January 13, 1914.] In *Federal Reporter*, Apr.-May 1914, vol. 211, pp. 654—655.

Affirms earlier interlocutory decree upholding the validity of the Wright patent.

The Wright Company Vs.

The Curtiss Aeroplane Company

Bill of Complaint. In the United States District Court, for the Western District of New York. [Dayton, Ohio: November 16, 1914], 11 pp. [typescript]

Filed with supporting affidavits of A. F. Barnes and Orville Wright in a preliminary injunction motion November 17, 1914, against the Curtiss Aeroplane Company. Because of the sale of the Wright Company, October 15, 1915, subsequent delays, and the aircraft manufacturers cross-licensing agreement of July 1917, this case was not brought to trial.

Affidavit of Orville Wright. [Dayton, Ohio: November 16, 1914], 5 pp., +illus. [typescript]

States that, despite earlier court decrees and judgments in favor of the Wright Company, the Curtiss Aeroplane Company is continuing to manufacture, use, and sell flying machines which infringe the Wright patent and gives a detailed report on the infringing features of the Curtiss aeroplane.

Affidavit of Alpheus F. Barnes. [New York: November 16, 1914], 8 pp. [typescript]

Affidavit of Edward C. Huffaker. [Hammondsport, New York: December 28, 1914], 7 pp. [typescript]

Affidavit of Grahame H. Powell. [Washington, D.C.: December 28, 1914], 4 pp., +illus. [typescript]

Affidavit of Robert L. Reed. [Hammondsport, New York: December 28, 1914], 23 pp. [typescript]

Affidavit of Thomas W. Smillie. [Washington, D.C.: December 28, 1914], 2 pp., +illus. [typescript]

Affidavit of Charles Gurtler. [Rochester, New York: January 5, 1915], 5 pp., +illus. [typescript]

Affidavit of Edson Gallaudet. [New York: January 8, 1915], 11 pp., +illus. [typescript]

Affidavit of Charles M. Manley. [New York: January 9, 1915], 42 pp., +illus. [typescript]

Manly Second Affidavit. [New York: January 9, 1915], 4 pp. [typescript]

Affidavit of Harry Benner. [Hammondsport, New York: January 11, 1915], 3 pp. [typescript]

Affidavit of Glenn H. Curtiss. [Buffalo, New York: January 11, 1915], 20 pp. [typescript]

Affidavit of Henry C. Genung. [Buffalo, New York: January 11, 1915], 2 pp. [typescript]

Affidavit of G. Ray Hall. [Buffalo, New York: January 11, 1915], 9 pp. [typescript]

Affidavit of John A. D. McCurdy. [Buffalo, New York: January 11, 1915], 13 pp. [typescript]

Affidavit of Henry T. Wehman. [Hammondsport, New York: January 11, 1915], 4 pp. [typescript]

Affidavit of Dr. Albert F. Zahm. [Hammondsport, New York: January 11, 1915], 13 pp. and 11 photos. [type-script]

Affidavit of William Elwood Doherty. [Hammondsport, New York: January 12, 1915], 3 pp. [typescript]

Additional Affidavit of John A. D. McCurdy. [Buffalo, New York: January 12, 1915], 3 pp. [typescript]

Charles M. Manley s 2nd Additional Affidavit. [New York: January 13, 1915], 5 pp. [typescript]

Affidavit of Charles A. Stiles. [New York: March 18, 1915], 3 pp. [typescript]

Affidavit of Roy Knabenshue. [Dayton, Ohio: March 25, 1915], 2 pp. [typescript]

Affidavit of Harry C. Watts. [Los Angeles: March 27, 1915], 1 p. [typescript]

Affidavit of Walter R. Brookins. [Dayton, Ohio: April 16, 1915], 5 pp. [typescript]

Affidavit of Orville Wright. [Dayton, Ohio: April 24, 1915], 48 pp., +illus. [typescript]

A reply to a number of the affidavits filed above with a discussion also of prior art and extensive testimony on the Langley Machine and Tests at Hammondsport, pp. 31—48.

Affidavit of Walter R. Brookins. [Newcastle, Pennsylvania: April 30, 1915], 7 pp. [typescript]

Affidavit of Orville Wright. [Dayton, Ohio: May 10, 1915], 3 pp. [typescript]

States that he has reason to believe but has been unable to prove that knocked-down Curtiss aeroplanes were being shipped to England and assembled there with the incorporation of a double acting aileron control.

E. E. Winkley Vs. Orville & Wilbur Wright

Brief for Wright & Wright. In the United States Patent Office. Consolidated Interference No. 32,042 Flying Machines. Springfield, Ohio: The Young & Bennett Printers, [1912], 10 pp.

Submitted, May 1912, in an interference which was declared on August 12, 1910, by the Commissioner of Patents in an action by Erastus E. Winkley, an inventor, who developed an automatic control for sewing machines and conceived the idea that this control could be applied to the regulation of flying machine wings and claimed its disclosure at an earlier date than that of the Wrights.

A decision by the examiner of interference, August 7, 1912, awarding priority of invention to the Wrights. This was appealed but the original decision was affirmed by the examiner in chief, May 26, 1913.

Flying Machines, Testimony in Behalf of Wright & Wright. United States Patent Office Interference No. 32,042. [Interferences Nos. 32,042, 32,302, 32,304, 32,305 and 32,306 Consolidated.] Dayton, Ohio: [1912], 37 pp., +illus.

Includes depositions taken at Dayton, Ohio, January 9-10, 1912, of Orville Wright, pp. 7—19, and of Wilbur Wright, pp. 19—25, with testimony on the conception of their patent no. 415,105, filed February 10, 1908, and introducing into the record several drawings used for their patent application and correspondence with Katharine Wright and H. A. Toulmin regarding it.

The Wright Company Vs. Louis Paulhan

Brief for Complainant on Motion for Injunction. In the United States Circuit Court, Southern District of New York. [Springfield, Ohio: 1910], 46 pp.

Submitted in appeal by the Wright Company for an injunction to restrain Louis Paulhan, French aviator, from using several flying machines, claimed to infringe the Wright patents, which were imported into the United States for exhibition purposes.

Exhibit Book [New York: 1910], 113 pp., +illus.

Compilation of complainants and defendants exhibits, comprising patents, drawings, blueprints, and photographs relating to points at issue.

Opinion of Judge Hand Granting Preliminary Injunction in Favor of the Wright Company, Complainants, against Louis Paulhan, Defendant. Circuit Court of the United States, Southern District of New York. [New York: 1910], 15 pp.

Published also in *Federal Reporter*, May-June 1910, vol. 177, pp. 261—271 and, together with Judge

Hazel s opinion of January 4, 1910, in the Wright Company Vs. Herring—Curtiss Company suit, New York: C. C. Burgoyne, 1910, 16 pp.

Decision rendered February 17, 1910, affirming earlier decision of Judge Hazel, January 4, 1910.

Brief for Defendant-Appellant. United States Circuit Court of Appeals for the Second Circuit. [New York: The Evening Post Job Printing Office, 1910], 54 pp.

Appeal from Judge Hands order of February 24 granting preliminary injunction to the Wrights restraining Paulhan from importing, exhibiting and using Farman and Bleriot machines, alleged to infringe the original Wright patent.

Brief for Complainant-Appellee, and Abstract of Evidence, on Appeal from an Order Granting a Preliminary Injunction. United States Circuit Court of Appeals, for the Second Circuit. [Springfield, Ohio: 1910], 69 pp.

Submitted May 1910. Quotes from testimony of Wilbur Wright, pp. 3, 21–22, 26–29, 32–34, 40–41, and that of Orville Wright, pp. 36–37.

Transcript of Record. Appeal to the Circuit Court of the United States for the Southern District of New York. [New York: 1910], 427 pp.

Includes affidavits of Wilbur Wright, January 6, 1910, pp. 21—24, January 22, pp. 25—27, February 5, pp. 256—292, March 15, pp. 360—370, March 16, pp. 391—395, and March 23, pp. 396—398, and that of Orville Wright, January 5, pp. 17—20.

[Opinion of Lacombe, Ward, and Hayes, Circuit Court Judges, June 14, 1910.] In *Federal Reporter*, Sept.-Oct. 1910, vol. 180, p. 112.

Reverses earlier order for a preliminary injunction.

Defendant s Record. In Equity, No. 6611. The United States District Court, Southern District of Ohio, Western Division. Springfield, Ohio: The Young & Bennett Co., Printers [1913], 153 pp.

Records, 1910-1912, in a suit filed by Charles H. Lamson against the Wright Company for alleged infringement of his kite patent no. 666,427, issued January 22, 1901. Includes deposition of Wilbur Wright, taken at Dayton, Ohio, March 30-April 2, 3, 4, 1912, pp. 13—76, and deposition of Orville Wright, April 5, pp. 77—90, telling of their early experiments, particularly their kite experiments in 1899.

The Wright Company Vs.

Claude Grahame—White

Bill of Complaint. In Equity on Letters Patent no. 821,393. In the United States Circuit Court, Southern District of New York. [New York: 1910], 10 pp. [type-script]

Filed November 29, 1910, in suit for \$29,000 for infringement and accounting by reason of defendant s use of Farman and Bleriot machines in the United States. These machines were alleged to infringe the Wright patent. A judgment of \$1,700 for the complainant was decreed January 24, 1912.

Answer. In Equity on Letters Patent no. 821,393. In the United States Circuit Court, Southern District of New York. [New York: 1911], 11 pp. [typescript]

Filed February 6, 1911.

Testimony on Behalf of Complainant. In Equity on Letters Patent no. 821,393. In the United States Circuit Court, Southern District of New York. [New York: 1911], 69 pp. [typescript]

Includes testimony of William J. Hammer, consulting engineer, and of James W. See, mechanical engineer, taken February 13 and 15 at the office of H. A. Toulmin, Dayton, Ohio.

Brief for Complainant on Final Hearing. In the United States Circuit Court, Southern District of New York. [New York: 1911], 32 pp.

Submitted November 1911. The court ordered that printing of records in this action be dispensed with October 19, 1911.

Complaint. In the United States Circuit Court, Southern District of New York. [New York: 1911], 6 pp. [type-script]

Filed December 11, 1911.

Answer. United States District Court, Southern District of New York. [New York: 1912], 10 pp. [typescript] Filed January 25, 1912.

Answer to Amended Complaint. United States District Court, Southern District of New York. [New York: 1912], 10 pp. [typescript]

Filed January 25, 1912.

The Wright Company Vs.

Aero Corporation Limited

Wright Co. Vs. Aero Corporation, Limited. *New York Supplement*, April 10-May 22, 1911, vol. 128, pp. 726–727.

Decision denying motion for an injunction in suit brought December 6, 1910, by the Wright Company to recover \$15,000 from the Aero Corporation, Ltd., which managed the Belmont Park Meet in September-October, 1910. It was dismissed by Justice Cohalan of the New York Supreme Court, January 19, 1912, on grounds that the Wrights had insufficient cause for action.

Case on Appeal. Supreme Court, Appellate Division First Department. [New York]: Press of Fremont Payne, [1912], 163 pp.

The record and case were filed in the Appellate Division, New York State Supreme Court, March 25, 1912. Includes direct and cross examination of Wilbur Wright, January 15, 1912, pp. 30—36, 102—103, and 111—118, as well as plaintiff s exhibits consisting of the agreements entered into and correspondence relating thereto.

Appellant s Points. Supreme Court. Appellate Division First Department. [New York]: Press of Fremont Payne, [1912], 36 pp.

Appellant s Points in Reply. Supreme Court, Appellate Division First Department. [New York]: Press of Fremont Payne, [1912], 10 pp.

The motion was denied and this judgment later was affirmed with costs.

Regina Cleary Montgomery, et al. Vs.

The United States

Evidence for Defendant. Court of Claims of the United States, No. 33,852. [Washington, D.C.: Government Printing Office, 1923], pp. 607—858.

Suit for infringement filed against the Government of the United States by the heirs of John J. Montgomery, original owner of patent no. 831,173, granted September 18, 1906. The decision was against the heirs and the petition ordered dismissed, May 28, 1928.

Includes depositions of Orville Wright, taken at Dayton, Ohio, January 13, 1920, pp. 651-691, 857,

and on February 2, 1921, pp. 694—714. Corroborating depositions by Spratt, Fansher, Meyer, Taylor, Westcott, and Dough, covering the prior development work of the Wright brothers, were also submitted and included.

Exhibit Book. Defendants Wright Exhibits. [Exhibits Nos. 1-40.] Court of Claims, no. 33,852. [Washington, D.C.: 1920-21, 140 pp.], +illus.

Includes photographs of the Wright kite 1899, the 1901 and 1902 gliders, and the 1903 and 1904 aeroplanes, facsimiles of Octave Chanute and G. A. Spratt and Spratt-Wright correspondence, 1899-1907, and other data relating to their early experiments.

In the Court of Claims of the United States. No. 33852. *Defendants Brief.* Washington, D.C.: Government Printing Office, 1926, pp. xvi, 1067—1621.

Includes work of Wright brothers in accomplishing flight, pp. 1170–1193, Wrights use of curved wings, pp. 1284–1324, two-rudder control used by Wrights in 1902, pp. 1463–1469, and plaintiffs argument in the Wright patent, pp. 1538–1546.

Regina Cleary Montgomery, et al. Vs.

Wright—Martin Aircraft Corporation

[Deposition and Cross Examination of Orville Wright on Behalf of Defendant. Dayton, Ohio: January 13, 1920, 78 pp.] [typescript]

Deposition submitted in suit filed contemporaneously with that above in the Court of Claims. Depositions were taken jointly in the two cases and these are identical with those cited in the preceding case. On plaintiffs motion of June 6, 1921, the suit was dismissed by Judge Learned Hand, June 25, 1921.

[Deposition and Cross Examination of Orville Wright in Behalf of Defendant. Dayton, Ohio: February 2, 1921, 34 pp.] [typescript]

Identical testimony to that presented in the case of Regina Cleary Montgomery, et al. Vs. The United States above.

[Deposition and Cross Examination of Charles Edward Taylor. Dayton, Ohio: February 2, 1921, 11 pp.] [typescript]

Testimony about Taylor s activities as Wright mechanic, 1901-1905.

Wright Aeronautical Corporation Vs.

Handley Page, Limited,

Aircraft Disposal Company, Limited,

and William H. Workman

Brief for Plaintiff on Motion for Preliminary Injunction. In Equity No. 19-16. On Wright Patent No. 821,393. United States District Court, Southern District of New York. New York: The Evening Post Job Printing Office, [1920], 40 pp.

Submitted December 3, 1920, in suit for infringement of the original Wright patent no. 821,393. Has extensive references to the Wright Company and quotes from affidavit of Orville Wright, pp. 7—8, 12—14, on its organization and on the British Wright Company.

George Francis Myers Vs.

The United States

George Francis Myers Vs. The United States. In the Court of Claims of the United States No. C-700 (Decided December 5, 1938). [Washington, D.C.: Government Printing Office, 1938], 35 pp., +illus.

Decision against the plaintiff in a suit brought June 2, 1923, against the United States Government by George Francis Myers alleging infringement of his patent no. 1,226,985 for a flying machine, granted May 22, 1917. This was granted on his application of September 20, 1905, which the plaintiff asserted was a continuation in part of his earlier application of January 29, 1897.

[Deposition of Orville Wright for Defendant. Dayton, Ohio: October 28, 1925], 52 pp. [typescript]

Deposition of Orville Wright. [Dayton, Ohio: February 28, 1927], 23 pp. [typescript]

Deposition of Orville Wright. [Dayton, Ohio: October 14, 1935], 13 pp. [typescript]

His Majesty, the King, Plaintiff, and Myers Canadian Aircraft Company, Ltd., et al, Defendants. *Canada Law Reports (Exchequer Court)*, 1931, pp. 146–158.

Judgment May 18, 1931, for plaintiff in action instituted October 1930, to annul Myers patents nos. 146,917 and 187,882. Quotes from testimony of Orville Wright on Myers United States patent no. 1,226,985, pp. 157—158.

[Deposition and Cross Examination of Orville Wright.

Dayton, Ohio: October 9-10, 1930, 51 pp.] [typescript] Extensive testimony on the early Wright experiments and early Wright aeroplanes.

Published References to Patents

and Patent Suits

Cl ry, A. Derniers perfectionnements connus des machines volantes Wright. *L A rophile*, Jan. 1906, vol. 14, pp. 23—26, +illus.

Based largely on specifications of Wright French patent no. 342,188, published September 1, 1904.

The American Flying-Machine Patented in England. *Illustrated London News*, Jan. 25, 1908, pp. 136–137. Includes drawing by W. B. Robinson from docu-

ments in the British Patent Office.

Lucas-Girardville, [P.-N.] Les Brevets des fr res Wright. *Revue d artillerie*, Mar. 1908, vol. 71, pp. 400–403, +illus.

Discussion and comparison of the French 1904 Wright patent and the two new French Wright patents, nos. 384,124 and 384,125.

Les plus r cents brevets des Wright. *L A rophile*, May 1, 1908, vol. 16, pp. 161–168, +illus.

Reprinting of French patents no. 384,124 and no. 384,125; published March 30, 1908.

Dominik, Hans. Die Patent der Gebruder Wright. *Der Motorwagen*, May 31, 1908, June 10, 1908, vol. 11, pp. 397–398, 424–427.

I brevetti Wright. *Bollettino della Societ Aeronautica Italiana*, July 1908, vol. 5, pp. 252–253.

Italian translation of Captain Ferber's letter to Georges Besancon originally published in *L A rophile*, July 1, 1908.

Ferber, Louis F. Que valent des brevets Wright? L A rophile, July 1, 1908, vol. 16, pp. 252–253.

Letter of June 22, 1908, addressed to the director, Georges Besancon, commenting on French patents.

Les brevets des fr res Wright. *L A ro-Mecanique*, Oct. 10, 1908, vol. 1, no. 3, pp. 1—2, Nov. 10, no. 4, pp. 2—3, +illus. R sum of Wright Belgian patents.

British Patent Specifications. 24077. *Flight*, Mar. 20, 1909, vol. 1, p. 168.

Abstract of British patent granted March 4, 1909.

Wright Brothers New British Patent. *Aeronautics*, New York, Apr. 1909, vol. 4, pp. 141–142, +illus.

Based on specifications of British patent no. 24076 applied for November 10, 1908, and granted March 4, 1909.

Il nuovo brevetto dei fratelli Wright. *Bollettino della Societa Aeronautica Italiana*, vol. 6, no. 5, 1909, pp. 182–183, +illus.

Wrights British Patents. *Flight*, May 1, 1909, vol. 1, pp. 249—250, +illus.

Abstract of Wright British patent no. 24076.

Ein neues Wright-Patent. *Flugsport*, May 21, 1909, vol. 1, pp. 299–300, +illus.

Brief note on Wright British patent.

A New Wright Patent. Aero, London, May 25, 1909, vol. 1, p. 16.

Abridgement of Wright British patent no. 24076.

The Validity of the Wright Patents. Mr. S. F. Cody s Claim as Prior User Considered. *Aero*, London, June 15, 1909, vol. 1, p. 61.

Cody claimed that a machine employing automatic stability was commenced by him in October 1907, a month before the Wright patents were filed.

Latest Wright Patent. *Aeronautics*, New York, July 1909, vol. 5, pp. 7—8, 39—40, +illus.

Abstract of British Wright patent no. 24076.

Wrights Patent Automatic Stability. *Flight*, July 10, 1909, vol. 1, pp. 406—407, +illus.

Abstract of British Wright patent no. 2913.

A Patent Fight in America. *Flight*, Aug. 28, 1909, vol. 1, p. 523.

Announcement of the filing of a bill of complaint by the Wrights against Glenn H. Curtiss.

The Wright Aeroplane Infringement Suit. *Scientific American*, Aug. 28, 1909, vol. 115, p. 138.

Editorial commenting on infringement claims of the Wrights in their suit against the Aeronautic Society of New York.

Orville Wright und Wilbur Wright (V.S.A.). Mit wagerechtem Kopfruder und senkrechtem Schwanzruder versehener Gleitflieger. Patentiert im deutschen Reiche von 24 M rz 1904 ab. *Flugsport*, Sept. 5, 1909, vol. 1, pp. 662—665, +illus.

Wright German patent no. 173378.

ber die G ltigheit der Wright-Patente. *Flugsport*, Sept. 5, 1909, vol. 1, p. 661, +illus.

Includes claim by the Schroter-Motorenfabrik that it has employed wing warping in its machines for period of 13 years.

Hill, Thomas A. Status of the Wrights Suit. *Aeronautics*, New York, Oct. 1909, vol. 5, pp. 122–123, 164.

Traces actions of the Wrights and Government patent examiners which led to the granting of Wright patent no. 821,393, dated May 22, 1906, and gives Wright claims as set forth in their suit against Aeronautic Society.

Wright Brothers Bring Suit. *Aeronautics*, New York, Oct. 1909, vol. 5, p. 135.

Announcement of filing of suits against the Aeronautic Society, Herring—Curtiss Co., and Glenn H. Curtiss.

The Wrights Legal Action. *American Aeronaut*, Oct. 1909, vol. 1, pp. 110–112.

Reprints photographs and accounts of Herring s machine from *American Engineer and Railroad Journal*, January 1895, which editor contended contained all principles claimed by the Wrights except wing warping.

Taris, tienne. La question des brevets Wright. *La Revue aerienne*, Oct. 25, 1909, vol. 2, pp. 621—624.

The Wright-Curtiss Suit. *Aeronautics*, New York, Nov. 1909, vol. 5, pp. 169–172, +illus.

Abstract of Wright patent specifications.

Armengaud, Jules. A Propos des brevets Wright. L A rophile, Nov. 15, 1909, vol. 17, p. 515.

S nemaud, Ch. Les Brevets Wright sont-ils valables? *L Aviation illustree*, Nov. 15, 1909, vol. 1, no. 35, pp. 5–6, +illus.

Originally published in *L* Automobile.

Apitz, J. ber die Bedeutung der deutschen Wright-Patente. *Flugsport*, Nov. 19, 1909, vol. 1, pp. 689—692.

Lecture delivered before the Verein Deutscher Flugtechniker giving detailed chronological account of the Wright patent actions, 1904-1905.

Der Prozess um die Wright-Patente. *Flugsport*, Nov. 19, 1909, vol. 1, pp. 688–689.

Note on Wright suits brought against the Aeronautic Society and against Glenn H. Curtiss.

The Wright Patents. Aero, London, Dec. 1909, vol. 1, p. 544.

Quotes from New York correspondent of the *Daily Telegram* on the Curtiss case.

Die Wrdigung der Wright-Patente durch die Flugtechnische Gesellschaft. *Die Luftflotte*, Dec. 1909, vol. 1, pp. 7–8.

Based on lecture by John Rozendaal, November 25, before the Automobil- und Flugtechnische Gesellschaft, Berlin.

ber die Gltigheit des Wright-Patentes. *Flugsport*, Dec. 3, 1909, vol. 1, pp. 716—719. Summary of Rozendaal lecture.

Noalhat, Henri. Stabilit Automatique des a roplanes. Analyse du brevet Wright. *L A ronaute*, Dec. 11, 1909, vol. 42, pp. 133—137, +illus.

Die Wurdigung der Wright-patente durch die Flugtechnische Gesellschaft. *Illustrierte Aeronautische Mitteilungen*, Dec. 15, 1909, vol. 15, pp. 1125–1129.

Discussion of Wright patent no. 173,378.

Rozendaal, John. Das deutsche Reichspatent der Gebr der Wright. *Der Motorwagen*, Dec. 31, 1909, vol. 12, pp. 918–925, +illus.

Discussion, pp. 932, 934.

Address before the Automobil- und Flugtechnische Gesellschaft, Berlin, November 25, 1909. Includes comments on the Wright patent by Bl riot, Farman brothers, Kress, Nimf hr, and Wels.

The 1904 Wright Patent. *Flight*, Jan. 22, 1910, vol. 2, p. 55, +illus.

From *Automotor Journal*. R sum of British Wright patent no. 6732.

Court Gives Wrights Injunction. *Aeronautics*, Feb. 1910, vol. 6, no. 2, pp. 63—68, +illus.

Injunction granted January 3, restraining Herring— Curtiss Company and Glenn H. Curtiss from manufacturing, selling, or using for exhibition purposes the Curtiss aeroplanes. Includes extracts from briefs.

The Wright Injunction. *Scientific American Supplement*, Feb. 19-26, 1910, vol. 69, pp. 122–123, 135.

Extracts from the court s opinion and briefs.

Apitz, J. Bewertung des deutschen Wright-Patentes.

Zeitschrift f r Flugtechnik, Feb. 26, May 10, June 11, 1910, vol. 1, pp. 39–41, 109–111, 135–136.

Expansion of a lecture delivered before the Verein Deutscher Flugtechniker in Berlin.

Wright—Paulhan Suit. *Aeronautics*, New York, Mar. 1910, vol. 5, pp. 94—95.

Summarizes points at issue and quotes from affidavits in case which was decided February 17, in favor of the Wrights, by decision of Judge Hand.

Wright Brothers and Their Patents. *Flight*, Mar. 5, 1910, vol. 2, p. 164.

Wright Vs. Paulhan. Extracts from Affidavits and Judge Hand s Decision in the Case of the Farman and Bleriot Aeroplanes. *Scientific American Supplement*, Mar. 19-26, 1910, vol. 69, pp. 182–183, 198.

From Judge Hand s decision rendered February 17 in the United States Circuit Court, Southern District of New York.

Campbell-Wood, George F. The Wright—Paulhan Conflict. *Aircraft*, Apr. 1910, vol. 1, pp. 50—55, +illus. Summary of points at issue.

Ludlow, Israel. Criticism of the Court's Decision of February 17th in the Wright—Paulhan Suit. *Aircraft*, Apr. 1910, vol. 1, p. 75.

Counsel for Paulhan cites ten errors which he believes justify an appeal from the decision.

Paulhan, Louis. The Wrights Contentions Groundless. *Aircraft*, Apr. 1910, vol. 1, p. 75.

Brief statement on the operating principles of the Bl riot and Farman aeroplanes used by the author.

Toulmin, Harry A. Attacks on the Wright Brothers Wholly Unjustified. *Aircraft*, Apr. 1910, vol. 1, pp. 93–94.

Statement by counsel of the Wrights.

Wright—Paulhan Opinion. *Aeronautics*, New York, Apr. 1910, vol. 6, pp. 144—146.

Excerpts from the opinion of Judge Hand handed down February 17.

The Great Wright Lawsuits in America. *Flight*, Apr. 16, 1910, vol. 2, pp. 284—285, +illus.

Statement on principal points at issue.

A.C.A. Recognizes Wright Patent. *Aeronautics*, May 1910, vol. 6, p. 173.

Report on conference between Wilbur Wright and Andrew Freedman, representing the Wright Company, and an Aero Club of America committee at which an agreement was reached that the Aero Club recognize the Wright patent.

A Letter from Cl ment Ader. *Aircraft*, May 1910, vol. 1, pp. 100–101.

Letter of Ader, March 21, 1910, to Israel Ludlow denying statements made by Wilbur Wright in the Wright—Paulhan lawsuit about the Ader machine and its purported flights in 1897.

Ludlow, Israel. The Wright Company Is a Menace to the Development of Aviation. *Aircraft*, May 1910, vol. 1, pp. 94–95.

Author contends that the newly incorporated Wright Company constitutes a possible monopoly.

Les brevets Wright et les preuves d'aviation en Am rique. *L A rophile*, May 1, 1910, vol. 18, p. 210.

Gibson, Hugo C. The Wright and Selden Patents a Comparison. *Aircraft*, June 1910, vol. 1, p. 144.

Advocates a low license fee for all aircraft infringing the Wright patent.

Hanna, John G. The Wright Company Is an Incentive to the Development of Aviation. *Aircraft*, June 1910, vol. 1, pp. 151–152.

Author contends that the Wright patent is valid and that the patentees are titled to all its benefits.

Letters from Sir Hiram Maxim, Bl riot, and Esnault Pelterie. *Aircraft*, June 1910, vol. 1, p. 138.

Response to editor s request for their views on Wright patents.

Bird-Men Versus Bird-Men. *Law Notes*, July 1910, vol. 14, pp. 62–63.

Editorial.

Lamson Vs. Wright Suit. *Aeronautics*, New York, July 1910, vol. 7, pp. 21–22.

Abstract: Flight, July 9, 1910, vol. 2, p. 527.

Announces the filing by Charles H. Lamson of an appeal for an injunction against the Wright Company and Wilbur and Orville Wright for alleged infringement of his kite patent no. 666,427, issued January 22, 1901.

Rummler, William R. The Wright Suits; Some Conclusions to be Drawn. *Aircraft*, July 1910, vol. 1, pp. 188–189.

Wright Injunction Vacated. *Aeronautics*, New York, July 1910, vol. 7, p. 21.

Reports that the injunction granted by Judge Hazel has been set aside by the United States Circuit Court of Appeals, June 14, 1910.

Wright Patents Litigation. *Flight*, July 9, 1910, vol. 2, p. 527.

Statement on current status of patent litigation.

Wright Suits. *Aeronautics*, New York, Aug. 1910, vol. 7, p. 60.

Report of denial of the United States Circuit Court of Appeals, June 30, of a Wright Company motion asking that the Curtiss Company put up a bond to protect the Wright Company against loss in the event of their winning the patent suit.

A Simple Explanation of the Principles Involved in the Wright Patent Suit. *Scientific American*, Aug. 13, 1910, vol. 117, pp. 128—129, +illus.

The Patent Bugaboo. *Aero*, St. Louis, Nov. 19, 1910, vol. 1, no. 7, p. 12.

Wright Suits. *Aeronautics*, New York, Apr. 1911, vol. 8, p. 120.

The Present Status of the Wright Patents. Aero, New York, Apr. 15, 1911, vol. 2, no. 2, p. 45.

Imbrecq, J. Le Proc s des brevets Wright, les jugements. L A rophile, May 15, 1911, vol. 19, pp. 227—228.

Decision rendered April 29, 1911, by the French Third Civil Tribunal. Although technically the judgment was rendered in favor of the Compagnie G n rale de Navigation A rienne, French concessionaire of the Wright patents, the final decision was withheld pending presentation of evidence by MM. L aut, Renard, and Deprez purporting to prove that the Wrights were not the first to use the principles covered by their patents. The action against Santos-Dumont was dismissed on the ground that he constructed aeroplanes for his own use and did not infringe the patent law.

Translation by Buel H. Green with title The Wright Patent Suit Decisions, *Aviation*, June 1911, vol. 1, no. 6, pp. 28–32.

The Wright Infringement Suit in France. *Scientific American*, June 17, 1911, vol. 118, p. 601.

Digest of French court decision of April 29 above.

French Court Favors Wrights. *Aeronautics*, New York, July 1911, vol. 9, pp. 12–13.

Summary of French court decision of April 29.

Wright Company to Start Wholesale Suits. *Aeronautics*, New York, Aug. 1911, p. 57.

Includes statement of Frank H. Russell, manager of the Wright Company.

Wholesale Litigation by the Wright Company in America. *Aeronautics*, London, Sept. 1911, vol. 4, p. 176.

Wrights Sue Grahame—White. Aero, St. Louis, Dec. 23, 1911, vol. 3, p. 234.

Suits served by Wrights to restrain Grahame—White from flying in the United States and to compel him to render an account of his profits.

Brevet d invention. *Revue juridique internationale de la locomotion a rienne*, Dec. 23, 1911, vol. 2, pp. 260—264, +illus.

Text of Wright French patent no. 342,188.

Lorisson, Jacques. Le brevet Wright, *La Revue de l aviation et des sports*, Jan. 1912, vol. 7, pp. 2–3.

Based on statements of Andr Henry-Co annier.

Wright Company Loses a Suit. Aero, St. Louis, Feb. 3, 1912, vol. 3, p. 361.

Dismissal by Justice Cohalan of New York Supreme Court, of suit brought by the Wright Company to recover \$15,000 from the Aero Corporation, Ltd., which managed the Belmont Park Meet in September 1910.

Wright Suit in Germany. *Aeronautics*, New York, Mar. 1912, vol. 10, p. 100.

Published also in *Aero*, London, Mar. 23, 1912, vol. 3, p. 499; *Scientific American*, Mar. 30, 1912, vol. 106, p. 287; *Fly Magazine*, Apr. 1912, vol. 4, no. 6, p. 10; *Flight*, Apr. 6, 1912, vol. 4, p. 305.

Wilbur Wright s letter of March 19 to the editor on the recent decision of the German Patent Office, February 22, nullifying the main claim of the German Wright patent, because of disclosures of the Wright system of control made before the filing of the Wright patent application in Germany. The disclosures cited were those contained in a report of a speech of Octave Chanute published in *L A ronaute*, May 1903, and by Wilbur Wright in his 1901 address before the Western Society of Engineers, a synopsis of which appeared in *Automotor*, February-March 1902.

Wrights Refuse to Make Concessions. Aero, St. Louis, Mar. 30, 1912, vol. 3, p. 514.

Note on refusal to permit participants in Gordon-Bennett Cup Race to engage in money-making exhibition flying. Myers, Denys P. The Patent Situation. *Aircraft*, Apr. 1912, vol. 3, pp. 40, 48.

Analyzes Wright patent decisions to date and cites need for clear definition of privileges deriving from original Wright patent.

Quirk, James R. Those Wright Patents. *Popular Mechanics*, Apr. 1912, vol. 17, pp. 494–495.

Ludlow, Israel. The Wright Patent Situation. Aero Club of America Bulletin, July 1912, vol. 1, no. 6, p. 14.

Author states his belief that court decision will be a fair and just one.

Hayward, Charles B. Wright Patents in American and Foreign Courts. In his *Practical Aeronautics*, Chicago: American School of Correspondence, 1912, pp. 505—524.

Extensive summary of patent developments and status as of January 1912.

Jackman, William J., and Russell, Thomas J. Amateurs May Use Wright Patents. In their *Flying Machines; Construction and Operation*, Chicago: Charles C. Thompson Co., 1912, pp. 205–212.

Quotes from Judge Hand s 1910 injunction statement and the Wrights statement on the use of their control system.

Les Brevets Wright en Allemagne. Instance en nullit du brevet allemand O. et W. Wright no. 173,378 intent e devant le Patentamt Imp rial de Berlin par un consortium de constructeurs francais. Jugement rendu le 22 f vrier 1912 par la Section des Annulations. *Revue juridique internationale de la locomotion aerienne*, 1913, vol. 4, pp. 97—104.

Translation of German patent decision rendered February 22, 1912.

Bruneval Les brevets Wright. *La Revue de l aviation, de l automobile et des sports*, Mar. 1913, vol. 8, p. 6.

Burridge, Lee S. Some Light on the Patent Situation. *Aeronautics*, New York, Mar. 1913, vol. 12, pp. 91–92.

Court of Public Opinion. *Aeronautics*, New York, Mar. 1913, vol. 12, pp. 90–91.

Includes chronological history of the Wright suits and comments on the court decision of February 27 by Captain Thomas S. Baldwin, Thomas W. Benoist, Alan R. Hawley, and the Curtiss Aeroplane Company.

Merrill, Albert Adams. Wright Versus Curtiss. *Aeronautics*, New York, Mar. 1913, vol. 12, pp. 93, 106.

Author attempts to differentiate Wright and Curtiss control systems.

Wright—Curtiss Litigation. *Aeronautics*, New York, Mar. 1913, vol. 12, pp. 85—89.

Quotes from opinion of court handed down February 27, 1913.

Wright vor dem Reichsgerichte in Berlin. *Fachzeitung f r Automobilismus und Flugtechnik*, Mar. 2, 1913, vol. 7, p. 20.

German decision of February 26, 1913.

Another Decision Rendered in Wright Suit. *Aero and Hydro*, Mar. 8, 1913, vol. 5, pp. 417–418.

Judge John R. Hazels decision of February 27, granting decree sought by Wrights.

German Court Favors Wright Patents. *Aero and Hydro*, Mar. 8, 1913, vol. 5, p. 419.

Quotes from telegram sent from Leipzig by Orville Wright.

The Wright Patent Litigation Abroad. *Flight*, Mar. 15, 1913, vol. 5, p. 300.

Quotes from statement by Orville Wright, March 7, to a representative of the Paris edition of the *New York Herald* and from an interview with Griffith Brewer.

The Decision in the Wright Aeroplane Patent Case. *Scientific American*, Mar. 22, 1913, vol. 108, p. 273.

Judge Hazel's decision on February 27 in the District Court of the United States for the Western District of New York upholding the Wright patents.

Curtiss, Greely S. On the Wright Patent Decision. *Aeronautics*, New York, Apr. 1913, vol. 12, p. 133.

American and foreign reaction to recent decisions.

Myers, Denys P. The Wright—Curtiss Decision. *Aircraft*, Apr. 1913, vol. 4, pp. 34—35.

The Wright Patents. *Aeronautics*, London, Apr. 1913, vol. 6, p. 155.

Brief r sum of court proceedings in France, Germany, and the United States.

The Wrights Patent. *Flying*, Apr. 1913, vol. 2, no. 3, pp. 19–20.

The Wright Patent Suit Decided. *Flying*, Apr. 1913, vol. 2, no. 3, pp. 28—32.

Text of opinion rendered February 27 by Judge Hazel.

Wrights Victorious in Courts at Home and Abroad; Judge Hazel Sustains Infringement Suit against Curtiss. *Fly Magazine*, Apr. 1913, vol. 5, no. 6, pp. 16–18, 22. Les Brevets Wright et l'industrie francaise. *La Conqu te de l air*, Apr. 15, 1913, vol. 10, p. 134.

Decisions on the Wright Aeroplane Patents. *Popular Mechanics*, July 1913, vol. 20, pp. 64–65.

Brief statement by Orville Wright commenting on decisions on Wright patents in Germany, France, and the United States.

Wright Automatic Stability System. *Aeronautics*, New York, Oct. 1913, vol. 13, pp. 138–139, 142, +illus.

Wright patent no. 1,075,533, filed February 10, 1908, and granted October 14, 1913.

Les Brevets Wright. *L A rophile*, Dec. 1, 1913, vol. 21, pp. 537–538.

Brief summary of patent decisions to date.

The Legal Triumph of the Wrights. *Scientific American*, Jan. 24, 1914, vol. 90, p. 76.

Editorial comment on the court decision of January 13 in favor of the Wrights in their infringement suit.

Wright—Curtiss Litigation Ended. *Aeronautics*, New York, Jan. 31, 1914, vol. 14, p. 21.

Opinion of Judges Lacombe, Coxe, and Ward handed down January 13.

The Wright—Curtiss Decision. *Aircraft*, Feb. 1914, vol. 4, pp. 262—263.

Decision of January 13.

The Wright Patents: American Courts Decision. *Aeronautics*, London, Feb. 1914, vol. 7, pp. 48–49.

Wright Patent Situation. *Aeronautics*, New York, Feb. 28, 1914, vol. 14, p. 57.

Speculation on effects of court decision of Jan. 13.

The Army and the Wright Patent. Aeronautics, New York, Mar. 15, 1914, vol. 14, p. 74.

The Wright Patents in America. *Flight*, Apr. 18, 1914, vol. 6, p. 403.

Editorial comment.

Curtiss, Glenn H. The Wright Patents. *Flight*, May 22, 1914, vol. 6, p. 558.

Letter to the editor.

. The Wright Patents Decision. *Aeronautics*, London, June 1914, vol. 7, p. 186.

The Wright Patents and the Aeroplane Industry. *Aeroplane*, Oct. 14, 1914, vol. 7, p. 331.

Editorial comment on the acceptance by the British Wright Company of a settlement of £15,000 from British War Office in lieu of the original £25,000 asked for the use of the Wright patent.

Wright Company Starts New Infringement Suit. *Aeronautics*, Oct. 15, 1914, vol. 15, p. 100.

Suit filed November 15, 1914, against the Curtiss Aeroplane Company.

The Wright Patent and the British Government. *Flight*, Oct. 16, 1914, vol. 6, p. 1032.

Announces settlement price of £15,000 by British government for the use of Wright patents.

G[rey], C. G. On the Wright Patents and the Aircraft Industry. An Official Pronouncement. *Aeroplane* Oct. 4, 1916, vol. 10, pp. 581–583.

Includes letter from Griffith Brewer setting forth official policy of the British Wright Company.

The Wright Patents. Flight, Oct. 12, 1916, vol. 8, p. 872.

Martin, James V. Clear Statement of the Bearing of the Martin Aerodynamic Stabilizer on the Wright Patent Infringement Controversy. *Flying*, Feb. 1917, vol. 6, p. 19.

Author claims that his principle of lateral stability is unlike that of the Wrights.

The Wright Patent in Congress. *Aerial Age Weekly*, Feb. 26, 1917, vol. 4, pp. 689–691.

Reprinted from *Congressional Record*, Feb. 6, 1917, vol. 54, pp. 2701–2703.

Discussion of Government purchasing of aircraft and possible purchase by the Government of the basic Wright patent.

Validity of Wright Patents Again Attacked. *Aircraft*, Nov. 1917, vol. 7, pp. 152—153.

Announcement of the filing of a suit September 24 by the heirs of John J. Montgomery against the Wright—Martin Aircraft Corporation.

Wright Patent Expires This Year. *Aerial Age*, Mar. 1923, vol. 16, pp. 139, 142.

States Wright patent will expire May 22, 1923.

Wright Patent Expiration and the Manufacturers Association. *Aerial Age*, Apr. 1923, vol. 16, p. 188.

Further discussion of implications of the expiration of the Wright patent.

Specifications of the Wright Patents, Filed March 23rd, 1903. *Aero Digest*, Dec. 1928, vol. 13, pp. 1111–1112, +illus.

Watter, Michael. Modern Significance of the Wright Patent. *Aero Digest*, Dec. 1928, vol. 13, pp. 1110–1111, 1284.

Black, Archibald. The Patent Suits. In his *The Story of Flying*, New York: McGraw—Hill Book Company, Inc., 1940, pp. 92—98.

Published also in revised 1943 edition. Brief r sum of the Wright patent suits.

Kelly, Fred C. Patent Suits. In his *The Wright Brothers*, New York: Harcourt, Brace & Company, 1943, pp. 287–299.

Summary of principal patent suits and issues.

Worrel, Rodney K. Wright Brothers Pioneer Patent. *American Bar Association Journal*, Oct. 1979, vol. 65, pp. 1512–1518.

The author discusses how much easier it was to invent a flying machine than to patent it. After three years of numerous attempts and rejections, the Wright brothers were finally issued a patent on May 22, 1906. It wasn t until 1908 that they finally had public recognition.

Trial of the Wright Brothers for Procurement Fraud: Tuesday, August 8, 1995, Chicago, Illinois. Chicago, Illinios: American Bar Association, 1995, 1 volume (various pagings).

A mock trial; a Presidential Showcase Program presented at the 1995 Annual Meeting of the American Bar Association, Section of Public Contract Law, based on the historic incident of the Wright brothers agreeing to sell the U.S. government a heavier-than-air flying machine for \$25,000.

Wright Companies and Schools

Wright a fini! *La Revue de l aviation*, Oct. 1908, vol. 3, no. 23, 1 p. supplement following p. 6.

Reports that Wilbur Wright has completed tests of the Wright aeroplane and fulfilled conditions of the contract signed with Lazare Weiller for the formation of a French Wright company to be known as La Compagnie G n rale de Navigation A rienne.

Wright Aeroplanes in Germany. Aeronautics, London, June 1909, vol. 2, p. 67.

Announces formation of the Flugmaschine Wright G. m. b.H. which acquired the Wright German patents and the rights for manufacture of the Wright aeroplanes in Germany as well as sales rights for Sweden, Norway, Denmark, Luxemburg, and Turkey.

Flugmaschine Wright G. m. b. H. Berlin: [Vereinigte Verlagsanstalten G. Braunbeck & Gutenberg-Druckerei Aktiengesellschaft, 1909] 12 pp., +illus.

Descriptive brochure issued by the Flugmaschine Wright G. m. b. H. giving details on the formation of the company and the Wright aeroplane and its performance.

Satzungen der Flugmaschine Wright Gesellschaft m. b. H. Berlin: Vereinigte Verlagsanstallten Gustav Braunbeck & Gutenberg-Druckerei Aktiengesellschaft [1909], 16 pp.

List of the board of directors, including Orville Wright, and statutes of the newly organized company.

Flugmaschine Wright—Gesellschaft. *Beteiligung an Schau-und Wettfliegen 1910*. Berlin: 1910, 12 pp., +illus. Gives details on the manufacture of the Wright machine and conditions for use of machines for exhi-

bition purposes.

Flugmaschine Wright—Gesellschaft, m. b. H. Wright-Aeroplan. [Berlin: Hofdruckerei Gebr. Radetzki, 1910], 25 pp., +illus.

English translation of German edition above.

Wrights Form \$1,000,000 Company. *Aeronautics*, New York, Jan. 1910, vol. 6, p. 11.

Statement of incorporation of the Wright Company, November 22, 1909, for the purpose of manufacturing and trading in flying machines.

Flying-Machine Manufacture. *Scientific American*, Jan. 1, 1910, vol. 116, p. 8.

Brief mention of formation of the Flugmaschine Wright, G. m. b. H. in Germany.

Leo. Wright Company. *Vozdukhoplavatel*, Feb. 1910, vol. 5, pp. 179–181.

Wrights Form Exhibition Co. *Aeronautics*, New York, Apr. 1910, vol. 6, p. 127.

Brief note on formation of the Aeroplane Exhibition Co., exclusive licensee under the Wright brothers patents, with Roy Knabenshue as manager.

The Wrights and the Gordon-Bennett Cup. *Flight*, Apr. 30, 1910, vol. 2, p. 329.

Reproduces Wright letter of April 8, 1910, agreeing not to take any legal action against aeroplanes imported into the United States solely for this competition.

Ludlow, Israel. The Wright Company Is a Menace to the Development of Aviation, *Aircraft*, May 1910, vol. 1, pp. 94—95.

Counsel for the French aviator, Louis Paulhan, challenges right of Wrights to demand licensing of pilots for exhibition flights using machines infringing on their patent rights.

Ein Besuch in den Werkstatten der Wright Flugmaschinen Gesellschaft. Umschau, May 31, 1910, vol. 14, pp. 413–415, +illus.

Includes interior views of German Wright factory.

Aero Club of America Agreement Signed between the Club and the Wright Company. *Aircraft*, June 1910, vol. 1, p. 153.

The Wright Brothers and the Aero Club of America. *Aeronautics*, London, June 1910, vol. 3, no. 6, pp. 78–79.

Reprints correspondence relating to the agreement of April 8, between the Wright Company and the Aero Club of America, by which the latter agrees to sanction meets only through proper arrangements with the Wrights and includes text of agreement.

Wright School Closed. Flight, July 9, 1910, vol. 2, p. 531.

Announces that the Wright school in Montgomery, Ala., was closed in May.

Mitchell, John. Earnings of Aviators. *Saturday Evening Post*, Oct. 8, 1910, vol. 183, no. 15, pp. 14–15, 32, +illus.

Includes discussion of Wrights as business men, p. 14.

Aero Club of America. *Wright-Aero Club Agreement*. New York: Aero Club of America, 1910, 7 pp.

Agreement relates to foreign participation in a forthcoming contest for the Gordon-Bennett International Aviation Trophy scheduled to be held October 22, 1910.

The Wright Exhibition Co. Aviation, Jan. 1911, vol. 1, no. 1, p. 20.

Portraits of Walter Brookins; Roy Knabenshue, manager; Thomas Jackson, representative; and Phil Parmelee.

Harrison, George B. Progress of the Wright Brothers. *Aviation*, Apr. 1911, vol. 1, no. 4, pp. 12–15, +illus.

Emphasizes the building up and organization of the Wright Company.

Pupils Learn at Dayton School. *Aero*, New York, Apr. 15, 1911, vol. 2, p. 40, +illus.

Account of flight training at Wright Company flying field at Dayton under supervision of J. C. Turpin. Steady Training Continues at Wright School. *Aero*, New York, Apr. 22, 1911, vol. 2, p. 59, +illus.

The Wright Flyer. Dayton, Ohio: The Wright Co. [1911], 5 pp., +illus.

Includes details and illustrations of the Model B, Model R, and the four-cylinder Wright motor.

Les Wright et la Coupe Gordon-Bennett d'aviation. Schweizer Aero-Club Bulletin, Feb. 1912, vol. 6, p. 42. Reproduces letter from Wright Company, signed by Wilbur Wright, granting representatives of foreign countries right to participate in race for Gordon-Bennett Cup regardless of questions of patent

The First Flying Machine Factory in America. *Aviation News*, Mar. 23, 1912, vol. 1, no. 5, p. 15.

infringement.

Reprinted from Toledo *Daily Blade*, June 4, 1910. Account of visit to Wright factory in Dayton.

Wrights Win Damage Suit. *Aeronautics*, New York, July 1912, vol. 11, p. 37.

Decision against complainant, Morris Gorsuch, who brought suit for \$25,000 damages because he suffered a broken arm when a Wright aeroplane crashed into the grandstand at Asbury Park, August 10, 1910.

Wright Company. *Wright Flyers*, [New York: Premier Press, 1912], 16 pp., +illus.

Brochure with brief descriptive notes on the company; Models B, C, and D; the four and six-cylinder engines; the Wright School of Aviation; and a list of forty-two graduates of the school.

The Wright Company School of Aviation. Dayton, Ohio: [The Wright Co., 1912], 3 pp., +illus.

Advertising leaflet giving details on courses of instruction and rates.

Loening, Grover C. The Wright Aviation School at Simms Station. *Flying*, Apr. 1914, vol. 3, no. 3, pp. 76, 77, 94, +illus.

Account of activities for the year 1913.

Wright Licenses Granted. *Aeronautics*, New York, May 30, 1914, vol. 14, p. 147.

Announces the granting of the first Wright license for exhibition flying to Lincoln Beachey on May 23.

Wright Buying Up Company's Stock. *Aero and Hydro*, June 6, 1914, vol. 8, pp. 118, 124.

Statement of Orville's reasons for the purchase of outstanding stock.

Wright Licenses Users. *Aeronautics*, New York, June 15, 1914, vol. 14, no. 11, p. 172.

Announcement relative to the granting of licenses to users of machines.

Wright Continues Stock Purchases. Aero and Hydro, June 20, 1914, vol. 8, p. 143.

Confirmation on June 16 by Russell A. Alger of the sale by the board of directors of the Wright Company to Orville Wright three weeks ago.

Orville Wright Sells Aeroplane Rights to Syndicate. Aerial Age Weekly, Oct. 18, 1915, vol. 2, p. 105. Brief note reporting sale.

The Wright Company Sold to New York Capitalists. *Flying*, Nov. 1915, vol. 4, p. 737.

Some details of the sale.

The Wright Organization. *Aircraft*, Feb. 1916, vol. 6, p. 539.

Details of the sale of the Wright Company with a statement by C. S. Jennison who arranged the purchase of the Wright Company stock.

The Wright Flying School. New York: Wright Flying Field, Inc., 1916, [16 pp.], +illus.

Informational brochure issued for prospective students at the school located at Hempstead Plains Flying Field, New York.

Flint, Charles R. Early Reminiscences of the Wright Brothers. Aviation, Dec. 31, 1923, vol. 15, pp. 797–798. Reprinted from his Memories of an Active Life; Men and Ships, and Sealing Wax, New York &

London: G. P. Putnam s Sons, 1923, pp. 240—253.

Recollections by a partner of Flint & Co., the Wrights business representative abroad.

History of the Wright Company. U.S. Air Services, Dec. 1928, vol. 13, no. 12, pp. 34—35.

Brief mention of the original Wright Company.

Ball, Fred S. The Genesis of Maxwell Field at Montgomery, Alabama. In *Maxwell Field*, *Army Air Corps*, Montgomery, Alabama, 1929, pp. 7–13, +illus.

Account of early Wright activities at their winter flying school in 1910 at site of present Maxwell Air Force Base.

Coffyn, Frank T. Flying As It Was Early Days at the Wrights School. *The Sportsman Pilot*, May 15, 1939, vol. 21, no. 5, pp. 14–15, 30–34, +illus.

Author s reminiscences of his association with the Wright Flying School, 1910.
Kelly, Fred C. In Aviation Business. In his *The Wright Brothers*, New York: Harcourt, Brace & Company, 1943, pp. 268–286.

Summary of significant events in the history of the Wright Company, 1909-1915.

Brewer, Griffith. The British Wright Company. In his *Fifty Years of Flying*, London: Air League of the British Empire, 1946, pp. 104—107.

Author s account of his participation in formation of company in 1913.

Pin-Points in the Past. *Roundel*, May 1957, vol. 9, pp. 28–29, +illus.

Slightly different version published also in *American Aviation Historical Society Journal*, Spring 1963, vol. 8, pp. 40—41, with title Canadians at the Wright School.

Deals with Canadians by birth or residence who were trained at Wright Brothers Field, Dayton, Ohio, 1913-1916, with list of the 41 whose names appear on a commemorative plaque at the Wilbur and Orville Wright Memorial in Dayton.

Rubenstein, Murray, and Goldman, Richard M. *To Join* with the Eagles: Curtiss–Wright Aircraft, 1903-1965. Garden City, New York: Doubleday & Company, Inc., 1974, 230 pp.

A history of the Curtiss—Wright Corporation; it includes mention of the formation of the Wright Aeronautical Corporation, its merger with other companies, describes Wright engines, the Wright's use of a wind tunnel, and lists in an extensive appendix specifications for Wright aircraft beginning with the Wright Glider No. 1 (1900) to the Wright Model L (1915).

Tribble, Paul. Wright Connection. *Alabama Heritage*, Summer 1997, no. 45, pp. 6–15, +illus.

The article describes Orville and Wilbur Wright's creation and operation of a civilian flying school in Montgomery, Alabama, in 1910 and 1911; briefly sketches the history of the school under the direction of Wright employees until 1916.

Leslie, Stuart W. Bug: Boss Kettering s Cruise Missile, *Timeline*, Aug./Sep. 1991, pp. 42–51.

Recounts the effort of the Dayton Wright Airplane Company, owned by Charles Kettering, Orville Wright, and group of Dayton businessmen, to produce a pilotless aircraft for use as a flying bomb. It was called the Liberty Eagle but was known as the Bug. This cruise missile was produced in small numbers but was never used in combat. Bilstein, Roger E. American Aerospace Industry; From Workshop to Global Enterprise. New York: Twayne Publisher, 1996, 280 pp. [Twayne s Evolution of Modern Business series.]

Includes the Wright brothers especially in chapter 1, The Flamboyant Years, 1900-1919 as well as the Wright Aeronautical Corporation and the Curtiss—Wright Corporation. Also provides bibliographical notes, a selected bibliography, and an index.

Eltscher, Louis R., and Young, Edward M. *Curtiss–Wright: Greatness and Decline*. New York: Twayne Publishers, 1998, 213 pp.

A history of the Curtiss—Wright Corporation and its predecessors, within the context of industrial aviation, beginning with the pre—World War I era to 1990.

Bibliographical references, pp. 179–201.

Wright—Smithsonian Controversy

The Langley Medal. In Annual Report of the Smithsonian Institution, 1910, Washington, D.C.: Government Printing Office, 1911, pp. 23–24.

Brief note on awarding of the Langley Medal to the Wrights. Orville Wright has stated (in Why the 1903 Wright Airplane Is Sent to a British Museum, *U.S. Air Services*, March 1928) that the Smithsonian Institution here misrepresented Wilbur s remarks on that occasion by attributing to him a statement used in a different connection at another time, viz, in his letter, November 8, 1906, to Octave Chanute, who quoted it in his Langley Memorial Address of December 3, 1906.

Original Langley Machine Flies. *Aeronautics*, New York, May 30, 1914, vol. 14, pp. 148–150, +illus.

Describes original Langley machine shipped from the Smithsonian Institution to Hammondsport, New York, for testing to determine whether it was capable of flight. Report states that it was reassembled, fitted with three pontoons, and flown with the original engine for a short distance, May 28.

Curtiss to Test Original Langley Plane. *Aero and Hydro*, May 30, 1914, vol. 8, pp. 105–106.

Note on preparations for test flights over Lake Keuka, Hammondsport, New York

Proves Langley's First Practical Aeroplane. *Aero and Hydro*, June 6, 1914, vol. 8, pp. 117–118, +illus.

Includes account of reported flight of May 28 with

statement of Dr. Charles D. Walcott, Secretary of the Smithsonian Institution, to the press regarding it.

Zahm, Albert F. Testing the Langley Aerodrome, By Our Staff Correspondent at Hammondsport [Albert F. Zahm]. *Scientific American*, June 6, 1914, vol. 110, pp. 462–463.

Published also in Zahm, Albert F., *Aeronautical Papers*, 1885-1945, Notre Dame, Indiana: University of Notre Dame, 1950, vol. 1, pp. 345—346.

Brief note on preparations for launching of the machine on Lake Keuka with account of flight of May 28.

Testing the Langley Aerodrome. *Flight*, June 12, 1914, vol. 6, pp. 630—631, +illus.

Brief note on flight of May 28 to which is added an abbreviated history of Langley's studies and experiments supplied by Glenn H. Curtiss.

Dr. Langley, Discoverer of the Air. *Literary Digest*, June 13, 1914, vol. 48, p. 1451.

Langley s Aerodrome Flies Again. *Aero and Hydro*, June 13, 1914, vol. 8, p. 130. Note on flights of June 2.

Langley's Folly Flies. *Outlook*, June 13, 1914, vol. 107, p. 326.

Editorial comment on announcement of successful flight of Langley machine.

Did Langley Fly? *Aeronautics*, June 15, 1914, vol. 14, p. 168, +illus.

Note on Hammondsport trials.

Justice posthume un grand pr curseur; Curtiss voleavec l appareil de Langley. *L A rophile*, June 15, 1914, vol. 22, pp. 279—280, +illus.

Zahm, Albert F. The Langley Aeroplane Construction and Control Mechanism, By Our Staff Correspondent at Hammondsport [Albert F. Zahm]. *Scientific American*, June 20, 1914, vol. 110, pp. 499–500, +illus.

Published also in Zahm, Albert F. *Aeronautical Papers*, *1885-1945*, Notre Dame, Indiana: University of Notre Dame, 1950, vol. 1, pp. 347—352. Progress report on Hammondsport trials.

Du Bois, H. M. The Langley Aerodrome Flown. *Flying*, July 1914, vol. 3, pp. 184—186, +illus.

The Irony of Langley's Folly. World's Work, July 1914, vol. 28, p. 254.

Editorial comment on flight of Langley machine May 28.

Mr. Brewer Criticizes Langley. *Scientific American*, July 4, 1914, vol. 111, p. 2.

Editorial based on letter of Griffith Brewer to the *New York Times*, June 21, protesting alterations made to the original Langley machine at Hammondsport.

Brewer, Griffith. The Langley Aerodrome Tests. *Flight*, July 17, 1914, vol. 6, pp. 765—766, +illus.

Brewer s letter of June 21 to the New York Times.

Dienstbach, Carl. Did Prof. S. P. Langley Invent the First Practical Flying Machine? *Scientific American*, July 25, 1914, vol. 111, pp. 59, 65–66.

Discussion of aerodynamic characteristics of the Langley machine and its capability for flight.

The Wisdom of Langley's Folly. *Hearst's Magazine*, Aug. 1914, vol. 26, no. 2, p. 277.

Editorial comment on Langley machine.

Zahm, Albert F. Further Flights with Langley s Aeroplane, By Our Staff Correspondent at Hammondsport [Albert F. Zahm]. *Scientific American*, Oct. 10, 1914, vol. 111, p. 307, +illus.

Published also in Zahm, Albert F., *Aeronautical Papers*, 1885-1945, Notre Dame, Indiana: University of Notre Dame, 1950, vol. 1, pp. 385—387.

Account of flights of Langley machine equipped with Curtiss 80-horsepower motor, September 17, 19, and October 1.

Langley s Aerodrome Flies Well in New Tests. *Aero and Hydro*, Oct. 17, 1914, vol. 9, pp. 25–26.

Huffaker, Edward C. Affidavit of Edward C. Huffaker In The Wright Company, Against the Curtiss Aeroplane Company. United States District Court, Western District of New York. [Hammondsport, New York: Dec. 28, 1914], 7 pp. [typescript]

Testimony on experiments of Samuel Pierpont Langley by his assistant at the Smithsonian Institution, 1895-1899.

Reed, Robert L. Affidavit of Robert L. Reed. In *The Wright Company, Against the Curtiss Aeroplane Company. United States District Court, Western District of New York.* [Hammondsport, New York: Dec. 28, 1914], 23 pp. [typescript]

Extensive testimony on the Langley flying machine by the foreman of flying machine work at the Smithsonian Institution.

Benner, Harry. Affidavit of Harry Benner. In *The Wright* Company, Against the Curtiss Aeroplane Company, United States District Court, Western District of New *York*. [Hammondsport, New York: Jan. 11, 1915], 3 pp. [typescript]

Testimony of photographer giving details of photographs taken by him of the Langley flying machine on Lake Keuka, September 17 and 19, 1914.

Wehman, Henry T. Affidavit of Henry T. Wehman. In *The Wright Company, Against the Curtiss Aeroplane Company*. United States District Court, Western District Court of New York. [Hammondsport, New York: Jan. 11, 1915], 4 pp. [typescript]

Testimony by the official Curtiss Aeroplane Company photographer giving details on photographs taken by him of the Langley flying machine on Lake Keuka, June 2, September 17 and 18, and October 1, 1914.

Zahm, Albert F. Affidavit of Dr. Albert F. Zahm. In *The Wright Company, Against the Curtiss Aeroplane Company*. United States District Court, Western District of New York. [Hammondsport, New York: Jan. 11, 1915], 13 pp. and 11 photos. [typescript]

Extensive testimony on the assembling of the Langley flying machine and its testing on Lake Keuka, May-October 1914, by the official Recorder of the Smithsonian Institution's Langley Aerodynamical Laboratory.

Doherty, William E. Affidavit of William Elwood Doherty. In *The Wright Company, Against the Curtiss Aeroplane Company*. United States District Court, Western District of New York. [Hammondsport, New York: Jan. 12, 1915, 3 pp. [typescript]

Testimony on the performance of the Langley flying machine by the pilot who flew it on Lake Keuka, June and September 1914.

[Statements on Flights of the Langley Aeroplane at Hammondsport, May 1914.] In *Annual Report of the Smithsonian Institution*, 1914, Washington, D.C.: Government Printing Office, 1915, pp. 4, 9.

Accuracy of this and similar statements by the Smithsonian Institution was later contested by Orville Wright.

Zahm, Albert F. The First Man-Carrying Aeroplane Capable of Sustained Free Flight Langley s Success as a Pioneer in Aviation. In *Annual Report of the Smithsonian Institution*, 1914, Washington, D.C.: Government Printing Office, 1915, pp. 217–222, +illus.

Also published in Zahm, Albert F., *Aeronautical Papers*, 1885-1945, Notre Dame, Indiana: University of Notre Dame, 1950, vol. 1, pp. 401—412.

Official report on the Hammondsport flights by the delegated observer of the Smithsonian Institution, the

Recorder of the Langley Aeronautical Laboratory. Accuracy of this report was later challenged by Orville Wright.

Eisenlohr, Roland. Neuere Versuche von Curtiss mit dem Langley-Tandemeindecker. *Motorwagen*, July 31, 1916, vol. 19, pp. 295–298.

The Title to an Honor. *Collier s*, Jan. 6, 1917, vol. 58, p. 11.

Reprinted with comment by A. I. Root, *Gleanings* in *Bee Culture*, Apr. 1917, vol. 44, pp. 300–301.

Editorial taking exception to an unidentified statement reportedly made by Dr. Charles W. Eliot, ascribing the invention of the aeroplane to Langley.

Butman, Carl H. Langley's Flying Machine. Aviation, Nov. 15, 1917, vol. 3, pp. 527-531, +illus.

Includes account of the Hammondsport flights by a former Smithsonian staff member.

[Statements on Installation of Langley Machine of 1903 as Exhibit in National Museum.] In *Annual Report of the Smithsonian Institution, 1918*, Washington, D.C.: Government Printing Office, 1920, pp. 3, 28, 114.

Orville Wright challenged the claim that this was the first heavier-than-air man-carrying machine built.

Brewer, Griffith. Aviation s Greatest Controversy. U.S. Air Services, Oct. 1921, vol. 6, no. 3, pp. 9–17.

Also published with general discussion and comments by Dr. C. D. Walcott, Dr. A. F. Zahm, C. M. Manly, and Glenn H. Curtiss, in *The Aeronautical Journal*, Dec. 1921, vol. 25, pp. 620—664; abstracted in *Flight*, Oct. 27, 1921, vol. 13, pp. 703—704; summarized and discussed in *Aviation*, Nov. 7, 1921, vol. 11, pp. 532—535; in U.S. Congress. House. Committee on Military Affairs. *First Heavier-than-Air Flying Machine. Hearing April 27, 1928*, Washington, D.C.: Government Printing Office, 1928, pp. 15—25.

Paper read by Griffith Brewer before the Royal Society of Arts, October 20, submitting evidence to prove that the Langley machine was not capable of sustained free flight and was not successfully flown at Hammondsport, New York, on June 2, 1914.

Brewer, Griffith. Letter to the Editor. *The Journal of the Royal Aeronautical Society*, Mar. 1927, vol. 31, pp. 173–174.

Calls attention to change in label on Langley machine in Smithsonian Institution but states that it is still misleading and incorrect.

[Grey], C. G. The Original Wright Biplane. *Aeroplane*, Feb. 8, 1928, vol. 34, p. 162.

Author contends that Wright 1903 machine was the first aeroplane to fly, but that Langley s was the first practical aeroplane.

First Wright Airplane Sent to London Museum. *Current Events*, Feb. 13/17, 1928, vol. 27, p. 84.

Comments on recent shipment of Wright 1903 plane to Science Museum in London.

[Grey], C. G. That First Flying Machine. *Aeroplane*, Feb. 22, 1928, vol. 34, p. 228.

Author disparages Wright machine in a reply to a letter from J. H. Spottiswood.

Wright Plane in the Wrong Place? *Literary Digest*, Feb. 25, 1928, vol. 96, p. 14.

[Grey], C. G. The First Flying Machine Again. *Aeroplane*, Feb. 29, 1928, vol. 3, no. 4, pp. 268, 276.

In rebuttal of letter of F. Handley-Page asserting Wrights contributions to aeronautical science, author contends that Langley had a working knowledge of aerodynamics, which the Wrights evidently lacked.

U.S. Congress. House. *Joint Resolution to Ascertain Which Was the First Heavier-than-Air Flying Machine*. Washington, D.C.: Government Printing Office, 1928, 2 pp. (70th Congress, 1st Session. H. J. Res. 224)

Introduced February 29 by John J. McSwain of South Carolina; referred to the Committee on Military Affairs, passed by the House of Representatives, May 16, 1928.

Provides for a commission of five persons to hear evidence on this question.

[Findley, Earl N.] The Wrong Placard Remains in America: The Wright Airplane Goes Abroad. U.S. Air Services, Mar. 1928, vol. 13, no. 3, p. 15.

Based on a statement by Orville Wright in *New York Times*, February 4, 1928.

McCormick, Anne O Hare. America s Banishment of the Original Wright Airplane. *U.S. Air Services*, Mar. 1928, vol. 13, no. 3, pp. 32–35.

Based on interview with Orville Wright. Cites his letter of May 14, 1925, to Chief Justice Taft, Chancellor of the Smithsonian Institution.

Wright, Orville. Why the 1903 Wright Airplane Is Sent to a British Museum. *U.S. Air Services*, Mar. 1928, vol. 13, pp. 30—31.

Published also in *U.S. Air Services*, Feb. 1948, vol. 33, no. 2, pp. 14—15.

Amplifies and emphasizes principal points brought

out in Orville Wright's letter of May 14, 1925, to Chief Justice Taft.

Smithsonian Institution Secretary Makes an Offer to Orville Wright. Aviation, Mar. 19, 1928, vol. 24, p. 715.

Published also in U.S. Congress. House. Committee on Military Affairs. *First Heavier-than-Air Flying Machine. Hearing April 27, 1928*, Washington, D.C.: Government Printing Office, 1928, pp. 27–30.

Smithsonian Institution statement issued to press, March 15, 1928.

Carll, George S., Jr. Congressman McSwain Explains His Bill. U.S. Air Services, Apr. 1928, vol. 13, no. 4, p. 28.

House Joint Resolution 224 introduced February 29 above.

[Findley, Earl N.] Smithsonian Statements Evade All Points at Issue. *U.S. Air Services*, Apr. 1928, vol. 13, no. 4, p. 17.

Editorial on Smithsonian Institution statement issued to the press, March 15, 1928.

Marshall, Fred A. Orville Wright Accuses Smithsonian. *Slipstream*, Apr. 1928, vol. 9, no. 4, pp. 7–8, +illus.

Based largely on Orville Wright's article in U.S. Air Services, March 1928.

The Original Wright Biplane. *The Journal of the Royal Aeronautical Society*, Apr. 1928, vol. 32, pp. 241–243.

Smithsonian Institution statement of March 3, 1928, with comment by editor and by Griffith Brewer in a letter to the editor dated, March 29, 1928.

Orville Wright Declines Naturally. U.S. Air Services, Apr. 1928, vol. 13, no. 4, pp. 27–28.

Smithsonian Institution statement of March 3, 1928, including its invitation to have the Kitty Hawk aeroplane deposited in the United States National Museum and Orville Wright's refusal.

Test, Merlin E. Why the First Wright Plane Goes to an English Museum. *Air Travel News*, Apr. 1928, vol. 2, no. 4, pp. 5—6, +illus.

Fitzgerald, Roy G. The Invention of the Aeroplane. *Congressional Record*, Apr. 20, 1928, vol. 69, pp. 6909–6910.

Includes short summary of points at issue, Orville Wright s letter of May 14, 1925, to Chief Justice Taft as Chancellor of the Smithsonian Institution asking for an investigation of controversy, and Taft s unfavorable reply of May 18, 1925. U.S. Congress. House. Committee on Military Affairs. First Heavier-than-Air Flying Machine. Hearing before Subcommittee No. 8 April 27, 1928. Statements of Hon. Roy G. Fitzgerald, C. G. Abbot, Secretary Smithsonian Institution. Washington, D.C.: Government Printing Office, 1928, 56 pp.

Extensive discussion of points at issue with pertinent statements and documents introduced into the record.

Dacey, Norman F. The Man Who Successfully Flew the Langley Plane Speaks Up. *Air Travel News*, May 1928, vol. 2, no. 5, pp. 11–12, 49.

Claim is made that Walter Johnson flew the Langley machine at Hammondsport without mechanical changes.

Abbot, Charles G. Letter to the Editor. *Journal of the Royal Aeronautical Society*, June 1928, vol. 32, pp. 422–423.

Letter of April 27 offering further clarification of issues and facts discussed in the *Journal* for April 1928.

Hall, Norman A. Langley or Wright? The Facts about the Famous Controversy. *Liberty*, July 28, 1928, vol. 5, no. 30, pp. 68—70, +illus.

Popular presentation of issues in controversy.

Shepherd, William G. Bring Home the Wright Plane. *Collier s*, Sept. 22, 1928, vol. 82, pp. 8—9, 38, 40, +illus. Summary of points at issue in controversy.

Abbot, Charles G. *The Relations between the Smithsonian and the Wright Brothers*. Washington, D.C.: The Smithsonian Institution, September 29, 1928, 27 pp. (Smithsonian Miscellaneous Collections, vol. 81, no. 5).

Also issued as Smithsonian Publication 2977.

Effort by the Secretary of the Smithsonian Institution to clarify the controversy and to correct errors and statements previously made. Renews invitation of March 4, 1928, to Orville Wright to deposit Kitty Hawk aeroplane in the United States National Museum.

Smithsonian Institution and Mr. Orville Wright. *Science*, Oct. 5, 1928, vol. 24, pp. 316—317.

Summarizes recent statement by Charles G. Abbot.

Shepherd, William G. The Road to Justice. *Collier s*, Dec. 8, 1928, vol. 82, pp. 28, 46.

Elaboration of his previous article on the controversy in the September 22 issue of this journal.

The Wright Brothers and Langley s Aeroplanes. *Nature*, Dec. 15, 1928, vol. 122, p. 930.

Twenty-Five Years of Flight. *Nation*, Dec. 19, 1928, vol. 127, p. 674.

Editorial comment on Secretary Abbot s statement of September 29.

Arnold, Henry H. Who Flew First? *Modern Mechanics and Inventions Flying Manual*, 1929, pp. 6—9, +illus. Author contends that the Wrights were first to fly.

Goldstrom, John. The Wright—Smithsonian Dispute. In his *A Narrative History of Aviation*, New York: The Macmillan Company, 1930, pp. 46—54.

Summary of controversy to date.

The Government Denies Recognition to Wright and to North Carolina for First Flight. *Chapel Hill Weekly*. Jan. 27, 1933. vol. 10, no. 45. pp. 1, 2.

Based on article in U.S. Air Services, March 1928.

[Findley, Earl N.] Smithsonian ad Nauseam. U.S. Air Services, Feb. 1933, vol. 18, no. 2, pp. 6–7.

Editorial criticizing statements about Langley and the Wrights appearing in Charles G. Abbot's *Great Inventions*, published 1932 as volume 12 of the Smithsonian Scientific Series.

The Change of the Label. *Chapel Hill Weekly*, Feb. 10, 1933, vol. 10, no. 47, p. 21. Editorial comment.

[Findley, Earl N.] Will 1934 See the 1903 Machine Back Home? U.S. Air Services, Jan. 1934, vol. 19, no. 1, p. 9.

Brief note concerning the proposed appointment of a committee of unbiased experts to decide the controversy on its merits.

Return the Wright Plane. *National Aeronautic Magazine*, Oct. 1934, vol. 12, no. 10, p. 16.

Text of resolution adopted by the Thirteenth Annual Convention of the National Aeronautic Association, October 11-13, 1934. Provides for the appointment of a committee to confer with Orville with a view to securing the return of the Wright 1903 plane to the United States.

Loening, Grover. Labels and Labels. In his *Our Wings Grow Faster*, Garden City, New York: Doubleday, Doran & Co., Inc., 1935, pp. 184–185.

Author s account of his efforts to settle the controversy.

[Findley, Earl N.] Why Not Fix What Is Wrong? U.S. Air Services, Jan. 1937, vol. 22, no. 1, p. 11.

Note on thirty-third anniversary celebration of first flight, including President Roosevelt's goodwill mes-

sage to Orville Wright and author s statement urging that the President should take initiative in making arrangements for the early return of the Wright 1903 plane.

Start Drive to Bring World's First Plane Back to America. *Contact*, Jan. 2/9, 1937, vol. 3, no. 11, p. 15, +illus.

Proposed movement by magazine *Contact* to bring the Wright 1903 plane back to America, to be launched January 9 at the Philadelphia Air Show. Further accounts: Jan. 28/Feb. 6, p. 3; Feb. 13/20, p. 3, 18; Mar. 13/20, p. 3; Feb. 12, 1938, pp. 11, 20; Feb. 26, p. 11.

Studer, Clara. Summer of 1914. In her *Sky Storming Yankee; the Life of Glenn Curtiss*, New York: Stackpole Sons, 1937, pp. 317–336.

Pages 322—326 refer to Curtiss role in testing of Langley machine.

U.S. Congress. Senate. Joint Resolution to Provide for the Safekeeping and Exhibit of the Airplane Used by the Wright Brothers in Making the First Successful Airplane Flight in History. Washington, D.C.: Government Printing Office, 1937, 2 pp. (75th Congress, 2d Session. Senate. J. Res. 237).

Introduced by Mr. Robert Reynolds, of North Carolina, November 16, 1937, and referred to the Committee on Military Affairs. Provides for \$50,000 appropriation to be used to develop suitable site at Kitty Hawk, North Carolina.

Seek Wright Ship. *National Air News*, July 20, 1938, vol. 2, no. 29, p. 2, col. 5.

Reference to the formation of the Association of Men with Wings, chartered for the purpose of bringing the Wright 1903 aeroplane back to the United States from London.

[Findley, Earl N.] Why Not an Association to Get a Custodian for Our National Museum? U.S. Air Services, Aug. 1938, vol. 23, no. 3, pp. 29, 31.

Cites popular ignorance of reasons why the Wright 1903 aeroplane was sent abroad.

Kalb, Karl P. Why the Kitty Hawk Plane May Stay in England. *Liberty*, Aug. 6, 1938, vol. 15, no. 32, p. 52.

Take It and Welcome. *Aeroplane*, Aug. 17, 1938, vol. 55, p. 94.

Editorial comment on formation of Association of Men with Wings. Minimizes importance of the Wright 1903 machine in the Science Museum. [Findley, Earl N.] Airmen Move to Effect Return of Wright Plane from England. U.S. Air Services, Sept. 1938, vol. 23, no. 9, p. 30.

Brief account of Association of Men with Wings, Inc. organized August 4. Includes text of petition addressed to Chief Justice Taft as Chancellor of the Board of Regents of the Smithsonian Institution asking that the Museum change certain inaccuracies in the records relative to the building and flying of the first aeroplane.

Is Paramount Financing Assoc. of Men with Wings? It s Your Guess Now. *American Aviation*, Sept. 1, 1938, vol. 2, no 7, p. 11.

States that Paramount Pictures put up \$25,000 for the promotion of the organization.

Goldstrom, John. Bring Back Our Winged Exile. An Open Letter to President Roosevelt on the Kitty Hawk Plane. *Liberty*, Sept. 3, 1938, vol. 15, no. 36, p. 56.

Paramount Wonders Why the Secrecy about Its Financing Men with Wings. *American Aviation*, Oct. 1, 1938, vol. 2, no. 9, p. 10.

Shades of Justice! The CAA Snubs the Smithsonian, Recognizes Wright Ship. *American Aviation*, Nov. 1, 1938, vol. 2, no. 11, p. 3.

Gray, Jack Stearns. Lest We Forget. In her *Up*; *a True Story of Aviation*, Strasburg, Virginia: Shenandoah Publishing House, Inc., 1938, pp. 189–193. Plea for the return of the Wright plane.

U.S. Congress. House. Joint Resolution for the Return of the Wright Airplane to the United States of America, to be Placed on Permanent Exhibition, under such Conditions as may be Jointly Approved by Mr. Wright and the Congress. July 10, 1940. Washington, D.C.: Government Printing Office, 1940, 2 pp. (76th Congress, 3d Session. House. J. Res. 584).

Introduced by Harry R. Sheppard of California; referred to the Committee on the Library.

Sheppard, Harry R. Return of the Wright Airplane to the United States. Extension of Remarks July 10, 1940. *Congressional Record*, July 10, 1940, vol. 86, appendix, p. 4418.

Remarks made in connection with the introduction of the author s resolution in Congress. See above.

Hatch, Alden. [Testing of Langley Machine.] In his *Glenn Curtiss; Pioneer of Naval Aviation*, New York: Julian Messner, Inc., 1942, pp. 237–241.

Brief account of Hammondsport trials.

Abbot, Charles G. *The 1914 Test of the Langley Aerodrome*. Washington, D.C.: The Smithsonian Institution, October 24, 1942, 8 pp., +illus. (Smithsonian Miscellaneous Collections, vol. 103, no. 8, and its Publication 3699).

Reprinted in Annual Report of the Smithsonian Institution, 1942, Washington, D.C.: Government Printing Office, 1943, pp. 111–118; U.S. Air Services, Nov. 1942, vol. 27, no. 11, pp. 12–15; Kelly, Fred C., The Wright Brothers, New York; Harcourt, Brace & Company, 1943, pp. 324–333, and reprinted in part in American Aviation Daily, Oct. 30, 1942, vol. 23, pp. 290–291; American Aviation, Nov. 15, 1942, vol. 6, no. 12, pp. 17, 19; Journal of the Aeronautical Sciences, Jan. 1943, vol. 10, pp. 31–35; Aerosphere 1943 edited by Glenn D. Angle, New York: Aerosphere, Inc. 1944, pp. CXIII–CXV.

Statement by the Secretary of the Smithsonian Institution correcting assertions and actions of former Smithsonian officials relative to the 1914 test of the Langley aerodrome. Statement was submitted to Orville Wright who accepted it as basis for closing the prolonged Wright—Smithsonian controversy, provided it was given adequate publication.

[Findley, Earl N.] Smithsonian Swings into Step. U.S. Air Services, Nov. 1942, vol. 27, no. 11, pp. 7–8.

Editorial comment on publication of Smithsonian Institution s statement of October 24 (its Miscellaneous Collections, vol. 103, no. 8).

Langley Dispute Ends. *Science News Letter*, Nov. 7, 1942, vol. 42, p. 292.

Dr. Abbot Ends Orville Wright—Smithsonian Controversy. *Museum News*, Nov. 15, 1942, vol. 20, no. 10, pp. 1, 4.

Good-bye to All That. Flight, Nov. 19, 1942, p. 542.

Future of the Wright Biplane. *Aeroplane*, Nov. 20, 1942, vol. 63, p. 580.

G[rey], C. G. The First Aeroplane. Aeroplane, Dec. 4, 1942, vol. 63, p. 664.

Author contends that Wrights 1903 flying machine was not a practical one.

Kelly, Fred C. Why the Wright Plane Was Exiled. In his *The Wright Brothers*, New York: Harcourt, Brace & Company, 1943, pp. 300—333, +illus. and reprinted New York: Farrar, Straus and Young, 1951.

Extensive account of controversy.

Famous Aviation Controversies: Wright Vs. Smithsonian. In *The Airman's Almanac*, edited by Francis Walton, New York: Farrar & Rinehart, Inc., 1945, pp. 421—422. Brief summary.

[Findley, Earl N.] How Long, Oh Lord, How Long? U.S. *Air Services*, June 1946, vol. 31, no. 6, p. 9.

Editorial pointing out misstatements by Russell Owen in an article titled Trail-Blazers of the Blue in the *New York Times Magazine*, May 4.

Brewer, Griffith. The Langley Machine and the Hammondsport Trials. In his *Fifty Years of Flying*, London: Air League of the British Empire, 1946, pp. 108–112.

Author s account of his role in controversy.

Noel, E. Percy. Remarks of President Noel on Mr. Nils H. Randers-Pehrson s Paper. *Columbia Historical Society Records*, Apr. 1947, vol. 46/47, pp. 60–79.

Discussion by the President of the Columbia Historical Society, of paper on Aeronautics in the District of Columbia, with his observations on the Smithsonian Institution report issued October 24, 1942. Also included in his remarks is a statement by Dr. Albert F. Zahm on this report.

Hellman, Geoffrey T. Profiles [The Smithsonian Institution]. *New Yorker*, Dec. 3, 1966 vol. 42, pp. 66—150; Dec. 10, pp. 64—139; Dec. 17, pp. 58—112.

Included also in his *The Smithsonian; Octopus on the Mall*, New York: J. B. Lippincott, 1967, pp. 132–158.

The Smithsonian—Wright controversy is reviewed in the December 10 issue, pp. 100—139.

Vaeth, J. Gordon. *Langley, Man of Science and Flight*. New York: Ronald Press, 1966, 117 pp., +illus.

The Wright—Smithsonian Institution controversy is discussed in the final chapter titled Epilogue, pp. 104–111.

Crouch, Tom D. Capable of flight: The Feud between the Wright Brothers and the Smithsonian. *American Heritage of Invention & Technology*, Spring 1987, pp. 34—46, +illus.

Detailed journal article account of the Wright— Smithsonian controversy, 1914-1948, in which the Smithsonian officially recognized Samuel Pierpont Langley s 1903 Aerodrome as the first airplane capable of flight even though the Wright brothers 1903 Flyer was.

McIntyre, Doug. Odyssey of the Flyer, *American History Illustrated*, Jan./Feb. 1994, pp. 44—47, 69—70, +illus.

Recounts the controversy surrounding Samuel Pierpont Langley's attempts to successfully fly his Aerodrome, Glenn Curtiss's efforts to prove Langley the first to fly, and the eventual court cases involving patent suits.

Crouch, Tom D. Capable of Flight: The Saga of the 1903 Wright Airplane. In *Exhibiting Dilemmas: Issues of Representation at the Smithsonian*. Amy Henderson and Adrienne L. Kaeppler, eds. Washington, D.C.: Smithsonian Institution Press, 1997, pp. 92—115, +illus.

Comprises a chapter in a book on issues of authenticity and ethics confronting curators at the Smithsonian Institution, on what and how to exhibit. Concise account of the Wright—Smithsonian controversy over whether the Samuel Langley Aerodrome was the first airplane capable of controlled powered manned flight even though the Wright Flyer was the first to actually fly.The author argues that the Wright flyer not only flew first but was indeed the first capable of flight and well deserves its honored place in the National Air and Space Museum.

Monuments and Museums

Morlan, Michael. *Kitty Hawk to NASA: A Guide to U.S. Air & Space Museums and Exhibits.* Shawnee, Kansas: Bon A Tirer, 1991, 304 pp.

A book of general information on the many museums and military installations dealing with aviation history, including the Wright Brothers National Memorial in Kitty Hawk, N.C.

Bibliography p. 299.

The Proposed Wright Memorial. *Aero Club of America Bulletin*, July 1912, vol. 1, no. 6, p. 5.

Recommendation by the Dayton Wright Memorial Commission that a memorial in the form of two Greek columns be erected at Huffman Prairie (Simms Station), Dayton, Ohio.

Aviation Heritage National

Historic Park, Ohio

(Aviation Trail)

Johnson, Mary Ann. *Field Guide to Flight: On the Aviation Trail in Dayton, Ohio.* Revised edition. Dayton, Ohio: Landfall Press, 1996, 144 pp., +illus.

Detailed guide to accompany the Aviation Trail, a walking tour of sites significant to the lives of the Wright brothers and aviation history in Dayton, Ohio. Includes many photographs and an index.

The first edition was published in 1986.

U.S. National Park Service Dayton Aviation Heritage National Historical Park, Ohio: General Management Plan, Interpretive Plan, November 1997. Denver, Colorado: U.S. Department of the Interior, National Park Service, Denver Service Center, 1997, 112 pp., +illus.

Detailed description as of Nov. 1997, of the general management plan (which includes staffing, financing, and administration) and interpretive plan (which includes visitor activities and experiences) for the Dayton Aviation Heritage National Historical Park, established by act of Congress in Oct. 1992, to preserve the sites significant to the lives of the Wright brothers and the development of aviation, in Dayton, Ohio. Includes photographs and maps. Bibliography pp. 102—109

Wilbur Wright Monument,

Auvours, France

The Wilbur Wright and Hubert Latham Monuments. *The Aero*, London, Dec. 1912, vol. 6, p. 352.

Brief note announcing the opening of subscriptions for the erection of a monument at Camp d Auvours in memory of Wilbur Wright.

Veit, Sidney B. France and the Wright brothers. *L gion d honneur*, Apr. 1933, vol. 1, pp. 206–215, +illus.

Includes photographs of Wright memorials at Auvours, Le Mans, and Pau.

Wilbur Wright Monument,

Le Mans, France

Shaft to Wilbur Wright. *Flying*, New York, Jan. 1919, vol. 7, pp. 1166, 1169.

Account of the laying of the cornerstone, December 22, 1918.

Lafayette and Wilbur Wright Honored. *Flying*, New York, Feb. 1919, vol. 8, pp. 50–51, +illus.

Another account reprinted from the Paris edition of the *New York Herald Tribune*.

Wilbur Wright Memorial. *Aeronautics*, July 22, 1920, vol. 19, p. 69.

Brief note on dedication exercises, July 18.

B arn, C. de. A la m moire des fr res Wright . *Le Monde illustr*, July 24, 1920, vol. 127, pp. 62—63, +illus.

L Hermitte, J. Le Monument de l aviation. *L Illustration*, July 24, 1920, vol. 156, pp. 68—69, +illus.

Translation with title, Wilbur Wright in France, *Literary Digest*, Aug. 28, 1920, vol. 66, p. 32.

French Memorial to Wilbur Wright. *Flight*, July 29, 1920, vol. 12, p. 841.

Le Monument Wilbur Wright et aux pionniers del aviation inaugur au Mans le 17 juillet 1920. *L A rophile*, Aug. 1920, vol. 28, pp. 246—248.

Extensive account of unveiling of the first notable memorial to Wilbur Wright. The monument by the French sculptor, Paul Landowski, stands in the Place des Jacobins, before the Cathedral of St. Julien.

Wright Memorial Dedicated in France. U.S. Air Services, Aug. 1920, vol. 4, no. 1, p. 17.

Gives editorial comment on monument from New York *Sun* and *New York Herald*.

France s Tribute to Wilbur Wright, Father of Aviation. Literary Digest, Aug. 28, 1920, vol. 66, p. 54. Reprinted from Boston Herald.

Unveiling of the Monument to Wilbur Wright. *Flying*, New York, Sept. 1920, vol. 9, pp. 530–531, +illus.

France's Tribute to the Wright Brothers. U.S. Air Services, Nov. 1920, vol. 4, no. 4, p. 21, +illus.

Brief note on monument with speech given by Rear Admiral T. P. Magruder, U. S. representative at unveiling ceremony.

The Wright Memorial. *Aircraft Year Book 1921*, Boston: Small, Maynard & Co., 1921, pp. 126–127.

Gilbert, Morris. America and Le Mans. *New York Times*, June 26, 1966, p. 30, col. 3—6.

Account of Wilbur Wright's early flights at Le Mans in 1908 and of the monument erected there in his honor in 1920.

Wilbur Wright Memorial, New Castle, Indiana

Wilbur Wright Memorial. [New Castle, Indiana] Circle Printing Service, [1923], 4 pp., +illus.

Includes photograph of memorial tablet at Memorial Park, New Castle, Indiana, erected by Phi Delta Kappa fraternity, April 15, 1923, and dedicated in the presence of Orville and Katharine Wright.

Wright Brothers Monument,

Pau, France

Le Monument de Wilbur Wright. Il a t inaugur le 30 janvier Pau-Pont-Long. *Les Ailes*, Feb. 4, 1932 vol. 112, p. 14.

Brief note on dedication of Wright brothers monument, January 30, 1932, to commemorate the first flights of Wilbur at Pau in 1908 and the training of the first French aviation officers.

L Inauguration du monument Wright Pau. L Illustration, Feb. 6, 1932, vol. 181, p. 164, +illus.

The Monument to the Wright Brothers at Pau, France. U.S. Air Services, Apr. 1932, vol. 17, pp. 42, 44, +illus.

Brief account of dedication including addresses delivered by Paul Tissandier and U. S. Ambassador Walter Edge.

France Remembers the Wrights. *National Aeronautics Magazine*, May 1932, vol. 10, pp. 16–18, +illus. Account of dedication of monument at Pau.

Wright Memorial, Kill Devil Hill,

Kitty Hawk, North Carolina

U.S. Congress. House. A Bill Authorizing an Appropriation of \$50,000 for the Erection of a Memorial at Kitty Hawk, Dare County, North Carolina, to Commemorate the First Successful Airplane Flight Made by Wilbur and Orville Wright. December 17, 1926. Washington, D.C.: Government Printing Office, 1926, 2 pp. (69th Congress, 2d Session. H. R. 15348).

Submitted by Congressman Lindsay Warren of North Carolina; referred to the Committee on the Library.

U.S. Congress. Senate. Committee on Military Affairs. *To Commemorate the First Successful Flight by Power-Driven Aircraft. Report [To Accompany S. 4876]. Submitted by Mr. Robinson of Indiana. January 8, 1927.* Washington, D.C.: Government Printing Office, 1927, 1 p. (69th Congress, 2d Session. Senate Report 1227).

Recommends passage of bill.

Monument on Kill Devil Hill, N.C. Congressional Record, Jan. 10, 1927, vol. 68, p. 1343.

Discussion of Senate bill 4876.

U.S. Congress. Senate. An Act Providing for the Erection of a Monument on Kill Devil Hill at Kitty Hawk, North Carolina, Commemorative of the First Successful Attempt in History at Power-Driven Airplane Flight. January 11, 1927. Washington, D.C.: Government Printing Office, 1927, 2 pp. (69th Congress, 2d Session. S. 4876).

Introduced by Senator Hiram Bingham of Connecticut; referred to the Committee on the Library.

U.S. Congress. House. Committee on the Library. Monument Commemorative of 1st Successful Attempt at Power-Driven Airplane Flight. Report [To Accompany S. 4876]. Submitted by Mr. Luce. February 4, 1927. Washington, D.C.: Government Printing Office, 1927, 1 p. (69th Congress, 2d Session. House. Report 1989).

Recommends new section in bill providing that designs and plans of monument be subject to approval of the Commission of Fine Arts and the Joint Committee on the Library.

Warren, Lindsay. The Memorial in Commemoration of the First Successful Attempt in All History at Power-Driven Airplane Flight, Achieved by Orville Wright on December 17, 1903, at Kitty Hawk, N.C. Speech in the House of Representatives, Tuesday, February 8, 1927. Washington, D.C.: Government Printing Office, 1927, 8 pp.

Reprinted from *Congressional Record*, Feb. 8, 1927, vol. 68, pp. 3281–3282.

S. 4876 an Act Providing for the Erection of a Monument on Kill Devil Hill, at Kitty Hawk, N.C., Commemorative of the First Successful Human Attempt at Power-Driven Airplane Flight. Approved March 2, 1927. Washington, D.C.: Government Printing Office, 1927, 1 p. (Public Law 668, 69th Congress).

Also in *United States Statutes at Large, 1927-1929*, vol. 44, pp. 1264—1265.

The Memorial to the First Airplane Flight. *Congressional Record*, Mar. 3, 1927, vol. 68, p. 5803.

Joint resolution by the General Assembly of North Carolina urging Congress to erect a memorial to the Wrights at Kitty Hawk; introduced into the record by Mr. Warren.

Memorial to Wright Brothers at Kitty Hawk. U.S. Air Services, Sept. 1927, vol. 12, p. 40.

Brief note on the formation of the Kill Devil Hills Memorial Association, August 16, 1927, for the purpose of erecting a monument commemorating the first flights of the Wrights at Kitty Hawk, N.C. In Honor of the Wrights. *Slipstream*, Nov. 1927, vol. 8, no. 11, pp. 9–10, +illus.

Editorial favoring Dayton, Ohio, over Kitty Hawk, North Carolina, as a site for Wright memorial.

Wright Memorial Site Criticized. *Slipstream*, Jan. 1928, vol. 9, no. 1, pp. 7–8, +illus.

Further editorial favoring erection in Dayton of a suitable Wright Memorial for housing the first Wright machine and other Wright trophies.

Monument on Kill Devil Hill, Kitty Hawk, N.C. In U.S. Congress. House. Committee on Appropriations. *War Department Appropriations Bill 1929. Hearings. January 19, 1928.* Washington, D.C.: Government Printing Office, 1928, pt. 2, pp. 420–421.

An Act Making Appropriations for the Military and Non-military Activities of the War Department for the Fiscal Year June 30, 1929, and for Other Purposes. Approved March 23, 1928. In *United States Statutes at Large, 1927-1929*, vol. 44, pp. 326—365.

Includes an appropriation of \$25,000 for the Kitty Hawk monument, p. 357.

Wright Brothers to Be Honored by NAA. *Aeronautic Review*, Nov. 1928, vol. 6, p. 173, +illus.

Announces planning of a memorial by the National Aeronautic Association on the spot from which the first flight was made at Kitty Hawk, N. C., on December 17, 1903.

Status of Kitty Hawk Monument, N.C. In U.S. Congress. House. Committee on Appropriations. *War Department Appropriations Bill for 1930. Hearings November 15, 1928.* Washington, D.C.: Government Printing Office, 1928, pt. 2, pp. 53—54.

Twenty-Fifth Anniversary of the First Airplane Flight. *Proceedings at the Exercises Held at Kitty Hawk, N.C., on December 17, 1928, in Commemoration of the Twenty-Fifth Anniversary of the First Flight of an Airplane Made by Wilbur and Orville Wright.* Washington, D.C.: Government Printing Office, 1929, 29 pp. (70th Congress, 2d Session. House. Document no. 520).

Proceedings included are those relating to the laying of the cornerstone of the Wright Memorial and the unveiling of the memorial erected by the National Aeronautic Association on the spot from which the Wrights made their December 1903 flights.

Neely, Frederick R. N. A. A. Marks Site of the First Airplane Flight with Impressive Ceremonies at Kitty Hawk. *Aeronautics Review*, Jan. 1929, vol. 7, no. 1, pp. 4–7, +illus.

Account of unveiling of bronze tablet and boulder erected by the National Aeronautic Association on the site of the first flight, and of laying of cornerstone of Wright Memorial, Kill Devil Hill, N.C., December 17, 1928, in the presence of Orville Wright.

Monument on Kill Devil Hill, Kitty Hawk, N.C. In U.S. Congress. House. *Committee on Appropriations War Department Appropriations Bill for 1931. Hearings November 18, 1929.* Washington, D.C.: Government Printing Office, 1929, pt. 2, pp. 69—71.

Reynolds, Carolyn L. Kill Devil Will Do No More Wandering Now That It Is Firmly Anchored with Grass Shrubs, Grass, and Vegetables Now Growing on Sandy Desert. *Congressional Record*, Jan. 8, 1930, vol. 72, pp. 1256—1258.

Reprinted from the Raleigh, N. C., *News and Observer*, August 18, 1929.

Introduced into the record by Mr. Warren. Account of the work of the United States Army Quartermaster Corps in anchoring Kill Devil Hill.

Wright Memorial Competition. *Pencil Points*, Apr. 1930, vol. 11, pp. 304—306, +illus.

Winning design sketches by architects Robert Pliny Rodgers and Alfred Eastin Poor.

U.S. Bureau of the Budget, *Monument on Kill Devil Hill, N.C.* Communication from the President of the United States Transmitting Supplemental Estimates of Appropriation for the War Department for the Fiscal Year 1930, to Remain Available until June 30, 1932, Amounting to \$225,000 for Monument on Kill Devil Hill, Kitty Hawk, N.C., April 25, 1930. U.S. Bureau of the Budget Monument on Kill Devil Hill, N.C. Washington, D.C.: Government Printing Office, 1930, 2 pp. (71st Congress, 2d Session. House. Document no. 369).

Wright, Hamilton M. Chaining a Mountain of Sand. *Popular Mechanics*, July 1930, vol. 54, pp. 99–100, +illus.

Account of the work of the United States Army Quartermaster Corps in their efforts to stabilize sand so as to provide a permanent base for the monument.

Monument on Kill Devil Hill, Kitty Hawk, N.C. In U.S. Congress. House. Committee on Appropriations *War Department Appropriations Bill for 1932. Hearings November 17, 1930.* Washington, D.C.: Government Printing Office, 1930, pt. 2, pp. 83—84.

The Government's Memorial to the Wright Brothers. U.S. Air Services, Dec. 1930, vol. 15, no. 12, p. 42.

Government Memorial for Aviation's Birthplace. Southern Aviation, Aug. 1931, vol. 2, no. 12, p. 6, +illus.

Sharp, Edward R. A Nation's Tribute to the Wrights. *National Aeronautics Magazine*, July 1932, vol. 10, no. 7, pp. 14–17.

Summarizes progress made to date on monument.

Wright Memorial to Be Dedicated This Month. U.S. Air Services, Nov. 1932, vol. 17, no. 11, p. 25.

A Fitting Memorial to the Pioneers of Flight. *Air Corps News Letter*, Nov. 30, 1932, vol. 16, pp. 458–459.

Slightly abridged with title, The Monument at Kitty Hawk, *Popular Aviation*, Feb. 1933, vol. 12, no. 2, pp. 99—100, 133, +illus.

Account of dedication exercises held November 19, 1932.

Wright Memorial Dedicated. U.S. Air Services, Dec. 1932, vol. 17, no. 12, pp. 20–21, +illus.

Account of dedication exercises attended by Orville Wright.

The Granite Wing at Kitty Hawk. U.S. Naval Institute Proceedings, Jan. 1933, vol. 59, pp. 140–141.

Reprinted from *New York Herald Tribune*, November 20, 1932.

Fitzgerald, Francis V. Shifting Sands. How the Wright Memorial Was Built. *Quartermaster Review*, Jan.-Feb. 1933, vol. 12, pp. 45–48, +illus.

Graves, Louis. The Wright Memorial and Its Interesting Custodian. U.S. Air Services, June 1933, vol. 18, no. 6, p. 31.

Reprinted from Chapel Hill Weekly.

Saunders, W. O., ed. A *Souvenir Handbook of the Wright Memorial*. Elizabeth City, N.C.: The Independent, 1935, 29 pp., +illus.

A descriptive brochure including the act of Congress creating the monument and special contributions on The Granite Man's Job by John P. Frank, Orville Wright's Own Story, and the author's America's First Airplane Casualty [John T. Daniels], reprinted from *Collier s*, September 17, 1927.

. Two Historic Shrines. The Wright Memorial and Fort Raleigh on Roanoke Island. Elizabeth City, N.C.: W. O. Saunders, 1937, 30 pp.

The Wright Memorial, pp. 5–25.

World s First Airport Deserves a Landing Field. U.S. Air Services, Dec. 1937, vol. 22, no. 12, pp. 7–8.

Plea for establishment of an airport near the Kitty Hawk monument.

Doors of Wright Memorial, Kill Devil Hill, N.C. From a Photograph by F. S. Lincoln 1922. *Technology Review*, Jan. 1939, vol. 41, cover.

U.S. Dept. of the Interior. *Kill Devil Hill National Memorial*. [New York]: Polygraphic Company of America, Apr. 1942, 6 pp., +illus.

Reprinted Washington, D.C.: Government Printing Office, 1948 and 1949.

Descriptive leaflet issued by the National Park Service which administers the Memorial.

Saunders, Keith. The Wright Memorial Museum. *National Aeronautics and Flight Plan*, Feb. 1953, vol. 32, p. 1.

Announcement of plans for the establishment of a memorial museum at Kill Devil Hill.

Brown, Aycock, and Whitener, Ralph V. Where It All Began. *Air Force*, Nov. 1953, vol. 36, pp. 47, 63.

Discusses plans for the 1953 fiftieth anniversary celebration of the Wright brothers 1903 flights at Kill Devil Hill, N.C., including an account of the plans by the Kill Devil Hills Memorial Association, the National Park Service, the Air Force Association, and the North Carolina Fiftieth Anniversary of Powered Flight Commission to reconstruct the Wrights original site at Kill Devil Hill.

Fifty Years of Flight. *Travel*, Nov. 1953, vol. 100, pp. 17–19, +illus.

Deals with the Wright Brothers National Memorial at Kitty Hawk, N.C., and the annual commemorative ceremonies held there.

Restoring Wright Brothers Camp of 1903. *Journal of the Society of Architectural Historians*, Oct. 1954, vol. 13, pp. 28–29, +illus.

Describes the two original Wright buildings at Kill Devil Hill, N.C., restored by the National Park Service, as a part of the fiftieth anniversary of the first powered flights by the Wright brothers.

And Kitty Hawk It will Remain. U.S. Air Services, Jan. 1955, vol. 40, p. 6.

Editorial quoting extensively from a letter by Marvin W. McFarland, editor of *The Papers of Wilbur and Orville Wright*, to Aycock Brown regarding the proper designation, Kitty Hawk or Kill Devil Hill, for the area in North Carolina where the Wrights conducted their early experiments and flights. U.S. Congress. House. Committee on Interior and Insular Affairs. *Revising Boundaries of Wright Brothers National Memorial, North Carolina. Report [To Accompany H. R. 5488]. April 16, 1959.* Washington, D.C.: Government Printing Office, 1959, 3 pp. (86th Congress, 1st Session. House. Report No. 274).

H. R. 5488 was submitted by Rep. Herbert C. Bonner of North Carolina, March 10, 1959. The bill was referred to the Committee on Interior and Insular Affairs, passed the House May 4 and the Senate June 12.

Provides for the addition of approximately 11 acres of land. One tract of approximately 95 acres contains the landing site of the fourth and longest of the Wright brothers historic flights on December 17, 1903.

U.S. Congress. Senate. Committee on Interior and Insular Affairs. *Revising the Boundaries of Wright Brothers National Memorial, North Carolina. Report [To Accompany H. R. 5488]. June 9, 1959.* Washington, D.C.: Government Printing Office, 1959, 3 pp. (86th Congress, 1st Session. Senate. Report No. 377).

Similar to House Report No. 274.

An Act to Revise the Boundaries of Wright Brothers National Memorial, North Carolina, and for Other Purposes. *United States Statutes at Large*, 1959, vol. 73, p. 91.

Approved June 23, 1959 (Public Law 86-59).

East, Omega G. *Wright Brothers National Memorial*. Washington, D.C.: Government Printing Office, 1961, 64 pp. (National Park Service. Historical Handbook Series. No. 34)

A guide book succinctly presenting the achievements of the Wright brothers and the significant events in their lives.

Originally authorized by Congress on March 2, 1927, as the Kill Devil Hill Monument National Memorial to commemorate the Wrights first successful flights in a man-carrying, power-driven heavier-than-air aeroplane, the name was changed to the Wright Brothers National Memorial, December 1, 1953.

Originally administered by the War Department, the area transferred to the National Park Service, August 10, 1933, includes the reconstructed Wright brothers living quarters and hangar, a granite memorial placed by the National Aeronautic Association in 1928 to mark the take-off point of the 1903 flights, a reconstruction of the original single-rail starting track, Kill Devil Hill, used by the Wrights during their gliding experiments, 1900-1903, and the Wright Memorial shaft, dedicated November 19, 1932.

Wright Brothers Home and Shop,

Greenfield Village,

Dearborn, Michigan

Ford Purchases Wright Building. *The Air Line Pilot*, July 1936, vol. 5, no. 8, p. 7.

Announcement of the purchase of the building for the purpose of restoring it as a memorial to the Wrights.

Living Memorial to Faith, Industry, and Foresight of Wright Brothers Assured by Purchase. *Chirp*, Aug. 1936, no. 17, pp. 4—5, +illus.

Bauer, Charles J. Birthplace of the Airplane. *Popular Aviation*, Dec. 1936, vol. 19, no. 6, pp. 17–18, 64–65, +illus.

Written on occasion of removal of Wright bicycle shop to Dearborn, Michigan, for restoration.

A Celebration in Honor of Wilbur and Orville Wright. Dearborn, Michigan: The Edison Institute, 1938, [13 pp.], +illus.

A program issued for the dedication exercises held April 16, 1938, at the Edison Institute, when the restored Wright home and bicycle shop were opened to the public.

Kresin, William. Wright Home and Workshop Dedicated. *Herald* [publication of the Edison Institute], Apr. 29, 1938, vol. 5, no. 7, pp. 1, 3, 11, +illus.

Full account of dedication exercises.

Ford Dedicates Wright Shrine. U.S. Air Services, May 1938, vol. 23, no. 5, pp. 8–9.

Editorial note on dedication.

The Wright Dedication. *Chirp*, Aug. 1, 1938, no. 22, pp. 1–4.

Account of participation of Early Birds organization in exercises.

Atkinson, Elizabeth. The Wright Homestead. *Herald* [publication of the Edison Institute], July 4, 1941, vol. 8, no. 11, pp. 1, 3, 18, +illus.

Description of home as restored.

Pennington, John. The Wright Bicycle Shop. *Herald* [publication of the Edison Institute], July 18, 1941, vol. 8, no. 12, pp. 1, 3, 12—15, +illus.

Description of bicycle shop as restored.

Wilbur and Orville Wright

Memorial, Dayton, Ohio

Dedication of Wright Brothers Hill by the Wilbur and Orville Wright Memorial Commission. National Aviation Day. 2:30 P.M., August 19, 1940, Dayton, [1940], 4 pp.

Dedication program.

Have You Visited Wright Brothers Hill ? NCR [National Cash Register] Factory News, Aug.-Sept. 1940, pp. 1—6, +illus.

Special issue giving pictorial account of dedication ceremonies.

Wright Hill Dedicated at Dayton. U.S. Air Services, Sept. 1940, vol. 25, no. 9, pp. 10–11, +illus.

The Wilbur and Orville Wright Memorial, a North Carolina marble shaft, on Wright Brothers Hill, was dedicated August 19, 1940. It stands on a high ridge between Wright and Patterson Air Force Bases and overlooks the site of Huffman Prairie where the Wrights experimented with their planes of 1904 and 1905 and where many of the early Army flyers were trained.

Dedication of the Wright Brothers Monument. *Air Corps News Letter*, Sept. 1, 1940, vol. 23, no. 17, p. 7. Brief note on dedication ceremonies.

Dedication of Wilbur and Orville Wright Memorial at Dayton, Ohio. Extension of Remarks of Hon. Harry N. Routzohn of Ohio September 5, 1940. *Congressional Record*, Sept. 5, 1940, vol. 86, appendix pp. A5468—A5469.

Address of Gov. James M. Cox at the dedication, August 19, 1940.

Wright Hall, Carillon Park,

Dayton, Ohio

The Wright Brothers Dayton, Ohio: Carillon Park, [1950], 26 pp., +illus.

An illustrated biographical brochure which includes an account of Wright Hall, Carillon Park, built by Colonel E. A. Deeds, of National Cash Register Company, especially to provide a home for the restored 1905 Wright aeroplane.

Wilbur Wright Memorial (Indiana)

Harvey, Ralph. Harvey Names Wright Memorial Backers. *Congressional Record*, May 25, 1953, vol. 99, appendix pp. A2888—A2889.

Lists names of individuals who are engaged in establishing a permanent memorial to Wilbur Wright at his birthplace in Henry County, Indiana, together with the text of a resolution adopted by the Indiana General Assembly calling for the establishment of such a memorial.

. Wilbur Wright. *Congressional Record*, May 25, 1953, vol. 99, pp. 5526–5527.

Fiftieth anniversary tribute to Wilbur. Reports formation of a Wilbur Wright Memorial Commission for the purpose of establishing a memorial to Wilbur in Indiana.

Indiana. General Assembly. House. Joint Resolution Designating the Wilbur Wright Birthplace as a State Memorial. In Indiana. General Assembly. House *Journal, 1953 Session*, Indianapolis, 1953, pp. 300—301. (88th Session. Joint Resolution 15).

Introduced by Rep. Clem Conway, February 3, 1953, passed House February 11, and Senate February 28, and approved by Gov. George M. Craig March 9.

Memorials

Wilbur Wright Chair of

Aerodynamics

(Proposed)

Recommends Wilbur Wright Chair. *Aero*, St. Louis, June 22, 1912, vol. 4, p. 276.

Recommendation by the Aero Club of Philadelphia to the aero clubs of the country that a Wilbur Wright Chair of Aerodynamics be established in some American college.

A Communication to the Aero Club [Signed Committee on Memorial to Wilbur Wright]. *Fly Magazine*, July 1912, vol. 4, no. 9, p. 19.

Letter dated June 7, 1912, recommending that the Aero Club of Pennsylvania take steps to create a Wilbur Wright Chair of Aerodynamics.

Wilbur Wright Memorial Lecture

(Royal Aeronautical Society, London)

Wilbur Wright Memorial. *Aeronautic Journal*, July 1912, vol. 16, no. 63, p. 146.

Announcement of the opening of a subscription fund for the establishment of a memorial to Wilbur Wright in appreciation of his great work and in recognition of the support he gave to the Aeronautical Society of Great Britain. This was to take the form of an annual lecture called the Wilbur Wright Lecture.

Wilbur Wright Memorial Lecture. *Flight*, May 24, 1913, vol. 5, p. 556.

Editorial comment on establishment of lecture series.

Ruck, R. M. Introductory Statement Made at First Wilbur Wright Memorial Lecture. *Aeronautical Journal*, July 1913, vol. 17, p. 170.

Brief statement on purpose of lecture series.

The Wilbur Wright Memorial Fund. *Journal of the Royal Aeronautical Society*, Aug. 1925, vol. 29, pp. 335—337.

Published also in U.S. Air Services, Dec. 1925, vol. 10, no. 12, p. 34.

Reports progress of the fund and of the lectures up to June 30, 1925.

Pritchard, J. Laurence. In Memory of Wilbur Wright. *Airways and Airports*, June 1934, vol. 11, pp. 92–93.

Brief note on significance of Wilbur Wright Memorial Lecture.

USS Wright

(Navy ships)

U.S.S. Wright Our First Balloon-and-Airplane Carrier. *Scientific American*, Apr. 1922, vol. 126, p. 267, +illus.

Description of ship named in honor of Wilbur Wright and commissioned December 1921.

(USS *Wright* aircraft tender] Francis E. McMurtrie, editor. *Janes Fighting Ships 1939*, London: Sampson Low Marston, 1939, p. 511.

Also in previous editions since 1921 and subsequent editions to 1940.

Carrier Wright Launched. New York Times, Sept. 2, 1945, sec. I, p. 26, col. 2.

Brief note on launching, September 1, of the carrier *Wright* named for Wilbur Wright and sponsored by

his niece, Mrs. Harold S. Miller. The carrier was commissioned February 9, 1947.

Turnbull, Archibald, and Lord, Clifford L. U.S.S. Wright. In their History of United States Naval Aviation, New Haven: Yale University Press, 1949, pp. 152, 230, 261. Brief references to ship.

[USS Wright aircraft carrier/command ship] Janes Fighting Ships 1961-62. London: Janes Fighting Ships Publishing Co. Ltd., 1962, p. 310.

Also in previous editions since 1945 and subsequent editions to 1968.

Wilbur Wright

(flying boat)

Miss Wright Christens Our Boat. *Wright Engine Builder*, Oct. 1922, vol. 2, no. 4, p. 8, +illus.

Account of christening September 26 by Katharine Wright of the Wright Aeronautical Corporation flying boat *Wilbur Wright*.

Wright Brothers Medal

(Society of Automotive Engineers)

Wright Brothers Medal. Journal of the Royal Aeronautical Society, Aug. 1924, vol. 28, p. 503.

Announces forthcoming inauguration of an annual medal award by the Dayton Section, Society of Automotive Engineers, to commemorate the pioneer aeronautical achievements of the Wright brothers (actually delayed until 1928).

The Wright Brothers Medal. SAE Journal, Mar. 1928, vol. 22, pp. 382—383, +illus.

Announcement of the rules for the award of the medal which states that The Wright Brothers Medal, originally donated by the Dayton Section of the Society of Automotive Engineers, shall be awarded annually to the author of the best paper on aerodynamics or structural theory or research, or aeroplane design or construction, which shall have been presented at a meeting of the Society or any of its sections during the calendar year.

Society of Automotive Engineers. *The Wright Brothers Medal*, [New York: 1945], 10 pp.

Brochure giving history of the medal awards, rules for award of medal, and list of recipients, 1928-1944. Earlier editions were published in 1930 and 1932.

Wright Field

(Dayton, Ohio)

World's Greatest Air Post Christened Wright Field. *Slipstream*, Sept. 1925, vol. 6, no. 9, p. 8.

Announces adoption of name by headquarters of the U.S. Army Air Service.

Wright Field Is Dedicated. *Aviation*, Oct. 24, 1927, vol. 23, pp. 995—997.

Account of dedication ceremonies, October 12, 1927, when field was dedicated to Wilbur and Orville Wright, in the presence of the latter, who raised the flag.

Dedication of Wright Field. *U.S. Air Services*, Nov. 1927, vol. 12, no. 11, pp. 32—33, +illus. Report on dedication ceremonies.

Jacobs, A. M. The Dedication of Wright Field. *Air Corps News Letter*, Nov. 10, 1927, vol. 11, pp. 314–316.

Includes address of Secretary of War F. Trubee Davison, delivered at dedication.

The Story of Wright Field. In *The Materiel Center and You; a Handbook for Your Guidance*. Wright Field, Dayton, Ohio: 1943, pp. 18—21, +illus.

Brief history.

Wilbur Wright Elementary and

Junior High School

(Dayton, Ohio)

The New Wilbur Wright Elementary and Junior High School. *School Progress*, Dayton, Mar. 1926, vol. 4, no. 6, pp. 1, 2, +illus.

Wright Brothers Lecture

(Institute of the Aeronautical Sciences, now American Institute of Aeronautics and Astronautics)

Wright Brothers Lecture. *Journal of the Aeronautical Sciences*, May 1937, vol. 4, p. 301.

Note announcing inauguration of a new annual lecture to be known as the Wright Brothers Lecture.

Wright Brothers Memorial

Wind Tunnel

(Massachusetts Institute of Technology)

The Wright Brothers Wind Tunnel. *Technology Review*, June 1938, vol. 40, p. 362, +illus.

Note on new wind tunnel under construction.

Lewis, George W. The Value of the Wind Tunnel in Aeronautical Research and Design. *U.S. Air Services*, Oct. 1938, vol. 23, no. 10, pp. 25–27.

Published also with illustrations of the wind tunnel with title, Why Wind Tunnels, *Technology Review*, Nov. 1938, vol. 41, pp. 24–25, 50–54.

Address delivered on September 12 at the dedication of the Wright Brothers Memorial Wind Tunnel at the Massachusetts Institute of Technology.

Wright Brothers High Pressure Wind Tunnel. Aero Digest, Oct. 1938, vol. 33, no. 4, p. 63.

Wright Brothers Wind Tunnel. Aero Equipment Review, Nov. 1938, vol. 5, no. 2, p. 4, +illus.

Pan American Aviation Day

(December 17)

U.S. Congress. House. Joint Resolution Authorizing the Participation of the United States in the Celebration of a Pan American Aviation Day, to be Observed on December 17, of Each Year, the Anniversary of the First Successful Flight of a Heavier-than-Air Machine. Washington, D.C.: Government Printing Office, [1940], 2 pp. (76th Congress, 3d Session. House. J. Res. 595).

Introduced August 27, 1940, by Robert L. Mouton of Louisiana; referred to the Committee on the Judiciary. An identical bill, H. J. Res. 597, was introduced August 29 by Charles A. Plumley of Vermont and also referred to the Committee on the Judiciary.

U.S. Congress. Senate. Joint Resolution Authorizing the Participation of the United States in the Celebration of a Pan American Aviation Day, to be Observed on December 17 of Each Year, the Anniversary of the First Successful Flight of a Heavier-than-Air Machine. Washington, D.C.: Government Printing Office, [1940], 2 pp. (76th Congress, 3d Session. Senate. J. Res. 295).

Introduced September 6, 1940, by Mr. William H. Smathers of New Jersey; reported (no. 2169) with amendment, submitted by Bennett Champ Clark, September 24, 1940; passed Senate September 30; passed House October 2; approved October 10 and published in *United States Statutes at Large*, 1939-1941, vol. 54, pt. 1, p. 1093.

U.S. Congress. House. *Joint Resolution Authorizing the Annual Issue of a Series of Air Mail Stamps on Pan-American Aviation Day*. Washington, D.C.: Government Printing Office, [1939], 2 pp. (76th Congress, 3rd Session. House. J. Res. 615).

Introduced October 14, 1940, by Mr. J. Hardin Peterson of Florida; referred to the Committee on Post Office and Post Roads.

Closer Relationships Stressed in Addresses on the Occasion of Pan American Aviation Day. Extension of Remarks of Hon. Jennings Randolph. *Congressional Record*, Dec. 18, 1940, vol. 86, appendix pp. A6905—A6906.

Includes addresses by Dr. L. S. Rowe and Thomas Burke delivered December 17.

Borges, Ivo. Protesto. *Asas*, Jan. 1941, vol. 10, p. 1. Author protests the naming of December 17 as Pan American Aviation Day.

Celebration of Pan American Aviation Day. Extension of Remarks of Hon. J. Sparkman. *Congressional Record*, Jan. 2, 1941, vol. 86, pp. 7039–7040.

Account of programs held December 17.

Pan American Aviation Day. In *United States Statutes at Large*, 1937-1941, vol. 54, pt. 2, pp. 2765—2766.

Proclamation of President Roosevelt, November 18, 1940, designating December 17, 1940, and December 17, of each succeeding year as Pan American Aviation Day in accordance with Public Resolution No. 105, approved October 10, 1940.

Suggestions for Pan American Activities in Observance of Pan American Aviation Day, December 17 in Chicago Public Schools. Chicago: Bureau of Curriculum, Board of Education, 1944, 28 pp.

Aviation Day and

National Aviation Day

(August 19)

Aviation Day. Extension of Remarks of Hon. Robert R. Reynolds of North Carolina. *Congressional Record*, Jan. 28, 1939, vol. 84, appendix pp. A314—A315.

Reprints article from St. Petersburg, Florida, *Independent*, January 12, 1939, proposing the desig-

nation of an Aviation Day in honor of American air heroes, particularly Wilbur and Orville Wright.

Aviation Day in America. Extension of Remarks of Hon. Jennings Randolph. Congressional Record, Feb. 28, 1939, vol. 84, appendix pp. A750-A751.

Statement of J. E. Myers favoring the designation of Orville Wright s birthday as an annual aviation day.

U.S. Congress. Senate. Joint Resolution Designating August 19 of Each Year as National Aviation Day. [Washington, D.C.: Government Printing Office, 1939],

1 p. (76th Congress, 1st Session. Senate. J. Res. 111). Introduced April 3, 1939, by Mr. Claude Pepper of Florida, passed Senate May 4, passed House May 5.

Numerous similar bills, Senate Joint Resolution 53 and House Joint Resolutions 134, 147, 229-240, 251, and 253, also were introduced at this session.

National Aviation Day. In United States Statutes at Large, 1939, vol. 53, pt. 3, p. 2548.

Published also in Code of Federal Regulations of the United States 1939 Supplement, Washington, D.C.: Government Printing Office, 1940, pp. 36-37.

Text of President Roosevelts proclamation signed July 25, 1939, designating August 19 as National Aviation Day, as provided in Public Resolution No. 14, 76th Congress, approved May 11, 1939.

U.S. Congress. Senate. Joint Resolution Authorizing the Issuance of an Air Mail National Aviation Day Stamp. [Washington, D.C.: Government Printing Office, 1940], 1 p. (76th Congress, 3rd Session. Senate. J. Res. 265).

Introduced May 27, 1940, by Mr. Robert R. Reynolds of North Carolina; referred to the Committee on Post Office and Post Roads.

Wright Skyway

(Washington-Los Angeles)

Wright Skyway, Four Others to Be Dedicated April 24-25. National Aeronautics, Apr. 1948, vol. 27, no. 4, p. 15.

Announces plans for the dedication of the Wright Skyway between Los Angeles and Washington, including the erection of a bronze tablet at Wright Field, Dayton, Ohio.

First Skyways Dedicated across Nation. Wrightway Gains Fame. Aviation News Beacon, Apr. 22, 1948, vol. 3, no. 17, p. 1.

Announcement of plans for dedication, April 24, 1948.

Wright Memorial Trophy

(National Aeronautics Association)

New Wright Memorial Trophy Goes to Dr. Durand. National Aeronautics, Dec. 1948, vol. 27, no. 12, p. 5.

Announces presentation for the first time of a Wright trophy founded by Dr. Godfrey Lowell Cabot to be awarded annually by the National Aeronautics Association for significant public service of enduring value to aviation in the United States.

Victory, John F. Wright Brothers Memorial Award. Pegasus, Dec. 1949, vol. 14, no. 6, pp. 12-13, +illus.

Wright Memorial Trophy Facts. National Aeronautics, Jan. 1963, vol. 42, p. 13.

Lists recipients, 1948-1962.

Wright Brothers Airmail

Commemorative Stamp

(1949)

Wright Brothers Air Mail Stamp to Be Placed on First-Day Sale at Kitty Hawk, N.C., Dec. 17. Stamps, Nov. 5, 1949, vol. 69, p. 225, +illus.

Brief description of stamp.

Ellis, F. Some Notes on the Wright Brothers and Stamps Honoring Their Aeroplane. Stamps, Dec. 10, 1949, vol. 69, pp. 454—455, +illus.

Note on the 2-cent International Civil Aeronautics Conference stamp issue of 1928, issued on the twenty-fifth anniversary of the Wright brothers first flight, and the forthcoming 6-cent airmail stamp, authorized by the Post Office Dept. August 15, 1949, both of which show the Wright 1903 aeroplane in flight.

Glass, Sol. Wright Brothers Airmail Commemorative Stamp, 6¢ Red Issued December 17, 1949. Bureau Specialist, Aug. 1950, vol. 2, p. 181, +illus. Gives technical details.

Wilbur and Orville Wright Laboratory of Physics

(Oberlin College)

Wilbur and Orville Wright Laboratory of Physics Oberlin. College Bulletin, July 1950, vol. 48, no. 7, pp. 1-40.

Announcement of naming of New Physics Laboratory at Oberlin College, Oberlin, Ohio, for Wilbur and Orville Wright.

Fiftieth Anniversary of

First Powered Flight Stamp

(1953)

U.S. Congress. House. A Bill to Provide for the Issuance of a Special Air-Mail Postage Stamp in Commemoration of the Fiftieth Anniversary of the Wright Brothers Flight at Kitty Hawk, North Carolina. Washington, D.C.: [Government Printing Office, 1953], 2 pp. (83rd Congress, 1st Session. H. R. 4217).

Introduced March 25, by Mr. Peter F. Mack of Illinois; referred to the Committee on Post Office and Civil Service.

Official Post Office Department Notice Concerning New 6¢ Air Mail Stamp. *Airpost Journal*, Apr. 1953, vol. 24, no. 7, p. 220 and cover.

Details on stamp commemorating the 50th anniversary of powered flight.

Gatchell, L. B. Sidelights on the Campaign for a Wright Commemorative Stamp. *Airpost Journal*, May 1953, vol. 24, pp. 266—267, +illus.

Published also in *Stamps*, May 16, 1953, vol. 83, pp. 236–237.

Discusses plans and designs, 1943-1953, for a stamp honoring the Wrights.

Glass, Sol. Fiftieth Anniversary of Powered Flight Issue. *Bureau Specialist*, Sept. 1953, vol. 24, pp. 191, 193, 200, +illus.

Technical details on commemorative 6-cent air mail stamp issued May 9, 1953. Shows Wright 1903 aeroplane in silhouette.

Wright Brothers Day

(December 17)

U.S. Congress. House. Wright Brothers Day. Report [To Accompany H. J. Res. 513]. September 2, 1959. Washington, D.C.: Government Printing Office, 1959, 1 p. (86th Congress. House. Report no. 1130).

Introduced by Rep. Joseph W. Martin Jr. of Massachusetts, August 31, 1959. Referred to the Committee on the Judiciary, passed House September 3, and Senate September 9. Designates December 17, 1959, as Wright Brothers Day.

Wright Brothers Day Proclamation. National Aeronautics, Nov. 1959, vol. 38, p. 2.

President Eisenhower's proclamation issued September 21, 1959.

Joint Resolution Designating the 17th Day of December 1959 as Wright Brothers Day. *United States Statutes at Large*, vol. 73, 1959, p. 583.

House Joint Resolution 513, approved and proclaimed September 21, 1959 (Public Law 86-304).

U.S. Congress. House. Committee on Judiciary. *Wright Brothers Day. Report [To Accompany H. J. Res. 109]. May 22, 1961.* Washington, D.C.: Government Print. Office, 1961, 2 pp. (87th Congress, 1st Session. House. Report no. 423).

Introduced by Rep. Joseph W. Martin Jr. of Massachusetts, January 6, 1961. Referred to Committee on Judiciary, passed House June 5 and Senate September 11.

Designates December 17, 1961, as Wright Brothers Day.

U.S. Congress. Senate. Committee on Judiciary. *Wright Brothers Day. Report [To Accompany H. J. Res. 109]. September 7, 1961.* Washington, D.C.: Government Printing Office, 1961, 1 p. (87th Congress, 1st Session. Senate. Report no. 885).

Similar to House Report No. 423.

Whitener, Ralph V. Wanted a Day for the Wright Brothers. *National Aeronautics*, Sept. 1961, vol. 40, p. 4.

A plea for the establishment of December 17, each year, as Wright Brothers Day.

Joint Resolution Designating the 17th Day of December 1961 as Wright Brothers Day. *United States Statutes at Large*, vol. 75, 1961, p. 611.

House Joint Resolution 109, approved and proclaimed September 22, 1961 (Public Law 87-291).

U.S. Congress. House. Committee on Judiciary. *Wright Brothers Day Report [To Accompany H. J. Res. 335]. September 17, 1963.* Washington, D.C.: Government Printing Office, 1963, 1 p. (88th Congress, 1st Session. House. Report no. 752).

Introduced by Rep. Joseph W. Martin Jr. of Massachusetts, March 21, 1963. Referred to Committee on Judiciary, passed House October 7 and Senate December 6.

Authorizes the observance of a Wright Brothers Day on December 17 of each year.

Joint Resolution Designating the 17th Day of December Each Year as Wright Brothers Day. *United States Statutes at Large*, vol. 77, 1963, p. 402.

House Joint Resolution 335, approved and proclaimed December 17, 1963 (Public Law 88-209).

Wright Brothers Day, 1966. Proclamation 3757. December 1, 1966. *Weekly Compilation of Presidential Documents*, Dec. 5, 1966, vol. 2, pp. 1750–1751.

President Johnson's proclamation designating December 17, 1966, as Wright Brothers Day.

Medals and Honors

General

Deposition of William J. Hammer, January 28, 1911. In The Wright Company Vs. Herring Curtiss Co. and Glenn H. Curtiss, *Complainant's Record*, New York: 1912, pp. 20—208, 833, +illus.

Summarized also in The Wright Company Vs. Claude Grahame—White, *Brief for Complainant on Final Hearing*, New York: 1911, pp. 3—8.

Includes enumeration of recognitions and honors tendered Wrights in 1908 and 1909, pp. 24—34, with an accompanying photographic reproduction of many of them.

Acadamie des Sports Medal

L A ronautique 1 Acad mie des Sports, *L A rophile*, Nov. 1, 1908, vol. 16, p. 429.

Includes announcement of the award, October 16, of the Acad mie des Sports medal to Wilbur and Orville Wright.

Aero-Club de France Gold Medal

Ehrungen Wilbur Wrights. *Illustrierte Aeronautische Mitteilungen*, Nov. 4, 1908, vol. 12, p. 695.

Includes announcement of the award in September of the A ro-Club of France's gold medal to Wilbur and Orville Wright.

Aeronautical Society of Great Britain Medal

Letter from Mr. Wilbur Wright. *Aeronautical Journal*, Jan. 1909, vol. 13, p. 3, +illus. (facing p. 2).

Wilbur Wright s letter from Le Mans, December 3, 1908, acknowledging that the Wright brothers had been voted the gold medal of the Aeronautical Society at its November 9 meeting, in recognition of their distinguished services to aeronautical science.

Presentation of the Aeronautical Society s Medal. *Flight*, May 8, 1909, vol. 1, pp. 260–261.

Account of ceremonies at the Institution of Civil Engineers, London, May 3, 1909, when the medal was presented to Wilbur and Orville Wright.

Presentation of the Gold Medal of the Aeronautical Society of Great Britain to Messrs. Wilbur and Orville Wright. *The Aeronautical Journal*, July 1909, vol. 13, pp. 76–79, +illus.

Includes brief speeches of acceptance by Wilbur and Orville Wright.

Acadamie des Sciences Gold Medal

Les Medailles de l Academie des Sciences. *L A rophile*, Dec. 1, 1909, vol. 17, p. 545.

Announcement of the award of an Acad mie des Sciences medal to Wilbur and Orville Wright.

Medaille de l A ronautique. *Comptes rendus de l Acade mie des Sciences*. Dec. 20, 1909, vol. 149, p. 1297.

Announcement of award of its gold medal to Wrights.

Aero Club of America Medal

Aero Club Medal. *Bulletin of the Aerial Experiment Association*, Jan. 4, 1909, no. XXVI, p. 2.

Report on visit of Alexander Graham Bell and Aero Club of America s Committee on Medals to the White House, December 16, 1908, to invite President Roosevelt to attend a banquet and present a medal to the Wrights on their return to America.

Taft to Present Wright Medals. *Aeronautics*, New York, Apr. 1909, vol. 4, pp. 153–154.

Announcement of plans for presentation of Aero Club of America medals.

Gold Medals for the Great Aviators. *Numismatist*, May 1909, vol. 22, p. 134, +illus.

Description of medal designed by the sculptor Victor D. Brenner for the Aero Club of America which had sponsored a public subscription of funds for it.

Taft Presents Wright Medals. *Aeronautics*, July 1909, vol. 5, pp. 25—26.

Account of the presentation ceremonies at the White House, June 10.

Wright Memorial Book. Compiled by the Aero Club of America to Commemorate the Discovery by Wilbur and Orville Wright of the Correct Principles of Maintaining Equilibrium in the Air. [New York], 1913, 103 pp., +illus.

Edition limited to three copies, first presented to Orville Wright, December 17, 1913, second preserved in Aero Club of America archives, third given to Smithsonian Institution. Includes resolutions of Congress, photographs of medals, President Taft s speech of presentation, messages from the Governors of ten states, thirteen scientific institutions, and numerous editorials and cartoons marking the occasion.

Congressional Gold Medal

U.S. Congress. Senate. Joint Resolution Authorizing the Secretary of War to Award Gold Medals to Orville Wright and Wilbur Wright. [Washington, D.C.: Government Printing Office, 1909], 2 pp. (60th Congress, 2d Session. S. J. R. 119).

Introduced January 25 by Joseph B. Foraker of Ohio, passed Senate January 25.

U.S. Congress. House. Joint Resolution Authorizing the Secretary of War to Award Gold Medals to Orville Wright and Wilbur Wright. [Washington, D.C.: Government Printing Office, 1909], 2 pp. (60th Congress, 2d Session. H. J. Res. 246).

Introduced January 25 by J. Eugene Harding of Ohio; referred to the Committee on Military Affairs; reported with amendments (House Report 2042) February 4; passed the House March 3; approved March 4 and published in *United States Statutes at Large*, *1907-1909*, vol. 35, pt. 2, p. 1627.

Gold Medal By Congress to Wright Brothers. *Numismatist*, Aug. 1909, vol. 22, p. 231, +illus.

Description of special congressional medal

designed by Messrs. Barber and Morgan of the United States Mint and an account of its presentation by General James Allen at Dayton, June 18.

Ohio Medal

Ohio. Senate. Providing for the Presentation of a Medal to Orville and Wilbur Wright, of Dayton, Ohio, in Recognition of Their Great Genius, Displayed By Their Invention of the Aeroplane. In Ohio. Senate. *Journal*. Feb. 23, Mar. 2, 12, 1909, pp. 115, 126, 147, 153, 246, 248, 272. (Ohio. Senate. S. B. no. 107).

Introduced by Sen. George K. Cetone, February 23, 1909. Referred to Committee on Finance, February 24, passed Senate March 2 and the House, March 12. The medal was presented by Gov. Judson Harmon in Dayton on June 18, 1909.

Langley Medal

(Smithsonian Institution)

Smithsonian Medal for Wrights. *Aeronautics*, New York, Mar. 1909, vol. 4, p. 118.

Announcement that the first award of the Langley Medal is to go to Wilbur and Orville Wright.

Langley Medal and Memorial Tablet. In *Annual Report* of the Smithsonian Institution, 1909, Washington, D.C.: Government Printing Office, 1910, pp. 22, 107.

Resolution adopted by the Board of the Regents of the Smithsonian Institution, December 15, 1908, establishing the Langley Medal to be awarded for specially meritorious investigation in connection with the science of aerodromics and its application to aviation.

Award of Langley Medal. In Annual Report of the Smithsonian Institution, 1909, Washington, D.C.: Government Printing Office, 1910, p. 111.

Report of committee of award and resolution, Octave Chanute, chairman, of February 10, awarding first Langley medal to the Wright brothers.

Langley Medal Presented to W. and O. Wright. *Aeronautics*, London, Mar. 1910, vol. 3, no. 3, pp. 40-41, +illus.

Brief account of presentation ceremonies.

Wrights Get First Langley Medal. Aviators Work Honored by Smithsonian Institution. *Fly*, Mar. 1910, vol. 2, pp. 7—8, +illus. Presentation of the Langley Medal to the Wright Brothers. Historical Address at the Smithsonian Institution, Feb. 10, 1910, by Alexander Graham Bell. *Science*, Mar. 4, 1910, vol. 31, pp. 334–337.

Account of presentation ceremonies, February 10, 1910, at the Smithsonian Institution.

Langley Medal Presented to Wright Bros. *Flight*, Mar. 5, 1910, vol. 2, p. 160, +illus.

Presentation of Langley Medal to Messrs. Wilbur and Orville Wright. In *Annual Report of the Smithsonian Institution*, 1910, Washington, D.C.: Government Printing Office, 1911, pp. 104—110, +illus.

Includes addresses by Alexander Graham Bell, Senator Henry Cabot Lodge, and remarks by Wilbur Wright at presentation ceremonies.

Collier Trophy

(Aero Club of America)

Stabilizer Qualifies Wright for Trophy. *Aero and Hydro*, Jan. 10, 1914, vol. 7, p. 179.

The Collier Trophy of the Aero Club of America for 1913 Awarded to Mr. Orville Wright for the Development and Demonstration of the Wright Stabilizer. *Flying*, Feb. 1914, vol. 3, no. 1, pp. 6–7, +illus.

Account of demonstrations by Orville Wright before a special committee of the Aero Club at Simms Station, December 31, 1913, which led to the award.

Elliott Cresson Medal

(Franklin Institute)

Award of the Elliott Cresson Medal to Distinguished Scientists and Technologists. *Journal of the Franklin Institute*, July 1914, vol. 178, pp. 105—115.

Includes award to Orville Wright of medal, May 20, in recognition of the epoch-making work accomplished by him, at first together with his brother Wilbur and latterly alone, in establishing on a practical basis the science and art of aviation.

Albert Medal

(Royal Society of Arts)

Albert Medal. *Journal of the Royal Society of Arts*, June 29, 1917, vol. 65, p. 564.

Announces award of distinguished British medal to Orville Wright in recognition of the value of the contributions of Wilbur and Orville Wright to the solution of mechanical flight.

Lord Northcliffe Presents Albert Medal to Orville Wright. *Aerial Age Weekly*, Nov. 12, 1917, vol. 6, p. 372. Account of presentation ceremonies held in

Memorial Hall, Dayton, October 27, 1917

Presentation of the Society s Albert Medal to Mr. Orville Wright. *Journal of the Royal Society of Arts*, Jan. 25, 1918, vol. 66, p. 167.

John Fritz Medal

(American Society of Electrical Engineers)

John Fritz Medal Awarded to Orville Wright. *Journal of the American Institute of Electrical Engineers*, Apr. 1920, vol. 39, p. 418.

Announces award of medal to Orville Wright for noteworthy work in the development of the aeroplane.

Orville Wright Awarded John Fritz Medal. American Machinist, May 1920, vol. 52, p. 1118.

Account of presentation ceremonies in New York, May 17.

Orville Wright Presented with John Fritz Medal. *Power*, May 18, 1920, vol. 51, pp. 823—824.

John Fritz Medal Presented to Orville Wright. *Journal of the American Institute of Electrical Engineers*, June 1920, vol. 139, p. 601.

John Fritz Medal Presented to Orville Wright. *Mechanical Engineering*, June 1920, vol. 42, p. 364.

Orville Wright Honored. U.S. Air Services, June 1920, vol. 3, no. 5, p. 17.

Orville Wright Receives John Fritz Medal. *Mining & Metallurgy*, June 1920, no. 162, pp. 11–12.

Presentation of John Fritz Medal to Orville Wright. Society of Automotive Engineers Journal, June 1920, vol. 6, pp. 394—396.

Washington Award

(Western Society of Engineers)

Orville Wright Receives Washington Award. *Journal of the Western Society of Engineers*, June 1927 (news section), vol. 32, pp. 75–78.

Includes presentation address of Mr. Paul Westburg and Orville Wright's acceptance speech, June 1, on receipt of award, in recognition of devoted, unselfish, and pre-eminent service in advancing human progress.

Distinguished-Flying Cross

U.S. Congress. House. A Bill to Authorize the President to Present the Distinguished-Flying Cross to Orville Wright. [Washington, D.C.: Government Printing Office,1928], 1 p. (70th Congress, 1st Session. H.R. 13990).

Introduced May 23, 1928, by W. Frank James of Michigan; referred to Committee on Military Affairs; reported (House Report 1946) with amendments December 11 (adding words and to Wilbur Wright, Deceased); passed House December 13, 1928.

An Act to Authorize the President to Present the Distinguished-Flying Cross to Orville Wright and to Wilbur Wright, Deceased. *United States Statutes at Large, 1927-1929*, vol. 45, pt. 2, p. 2036.

Approved December 18, 1928.

Wright Gets Flying Cross. New York Times, Feb. 28, 1929, p. 2.

Report of the presentation of the Distinguished-Flying Cross to Orville Wright by Secretary of War Davis at the War Department, Washington, D.C., February 27.

Daniel Guggenheim Medal

Orville Wright Presented the Daniel Guggenheim Medal for 1929. *Mechanical Engineering*, May 1930, vol. 52, p. 521.

Account of presentation, April 8, of the first Daniel Guggenheim Medal for 1929 for design and construction, with his brother now deceased, of the first successful engine-propelled airplane.

Franklin Medal

(Franklin Institute)

Award of Franklin Medals. *Journal of the Franklin Institute*, Aug. 1933, vol. 216, pp. 239–240.

Includes account of award of medal, May 17, 1933, to Orville Wright in absentia in recognition of the valuable investigations carried out by him and his brother Wilbur.

Aircraft Pilot s Certificate No. 1

U.S. Congress. Senate. A Bill Authorizing the Issuance to Orville Wright of Honorary Aircraft Pilots Certificate Number 1. [Washington, D.C.: Government Printing Office, 1939], 1 p. (76th Congress, 1st Session. S. 2735).

Introduced June 30, 1939, by Mr. Claude Pepper of Florida; referred to the Committee on Commerce; reported (report no. 992), July 27, 1939; passed Senate August 1, 1939.

U.S. Congress. House. Committee on Interstate and Foreign Commerce. *Authorizing the Issuance of Honorary Aircraft Pilots Certificate No. 1 to Orville Wright. Report [To Accompany S. 2735].* [Washington, D.C.: Government Printing Office, 1940], 1 p. (76th Congress, 3d Session. House. Report no.1911).

Submitted by Mr. Clarence F. Lea of California, April 2, 1940, passed House June 6, 1940.

An Act Authorizing the Issuance to Orville Wright of Honorary Aircraft Pilot's Certificate Numbered 1. *United States Statutes at Large, 1939-1941*, vol. 54, pt. 2, p. 1283.

Approved June 13, 1940.

Orville Wright Presented with Honorary Pilots License No. 1. Air Line Pilot, July 1940, vol. 9, no. 6, p. 1, port.

States that Air Line Pilot's Association was cosponsor of bill which authorized issuance of license.

Orville Wright Gets Certificate No. 1. *Civil Aeronautics Journal*, Sept. 15, 1940, vol. 1, p. 429.

Announcement of presentation of certificate at ceremonies dedicating Wright Brothers Hill, Dayton, Ohio, August 19.

Aviation Hall of Fame

(Air Force Magazine)

Aviation s Hall of Fame. *Air Force*, Dec. 1953, vol. 36, p. 32, +illus.

Announces the establishment by *Air Force* of an Aviation Hall of Fame with Wilbur and Orville Wright as the first two nominations.

Hall of Fame for Great Americans

(New York University)

Wright Brothers Accomplishments to Be Commemorated in New York University Hall of Fame. *Mechanical Engineering*, Aug. 1958, vol. 80, p. 124.

Reports that the Senate of New York University waived the 25-year eligibility rule to permit the nomination of Orville Wright in the 1960 elections of the Hall of Fame for Great Americans. Orville was nominated in 1960 and elected on October 28, 1965.

New York University. Hall of Fame for Great Americans. Wilbur Wright. In its *Hall of Fame for Great Americans at New York University; Official Handbook*, New York: New York University Press, 1962, p. 94.

Wilbur Wright was elected to the Hall of Fame for Great Americans in 1955.

Memorabilia

Aeroplanes

The Wright Brothers. Washington, D.C.: National Air Museum, Smithsonian Institution, 1959, [11] p., +illus. (Its Information Leaflet 8 (rev.))

Concise factual informational leaflet about the Wrights and exhibits in the National Air Museum (now National Air and Space Museum) pertaining to the Wright brothers, including the Wright 1903 aeroplane, the Military Flyer, Type A, 1909, and Transcontinental Flyer, Type EX, Vin Fiz, 1911.

1903 Machine

The Original Wright Aeroplane, 1903. In Science Museum, Handbook of the Collections Illustrating

- Aeronautics, London: H. Majesty's Stationery Office, 1929, vol. 1, p. 72.
 - Included also in 1935 edition of the *Handbook*, vol. 1, p. 76.
 - Descriptive note on Wright 1903 aeroplane exhibited in the Science Museum, 1929-1948.

Williams, Al. Bring Home the One and Only Kitty Hawk Plane. U.S. Air Services, Mar. 1946, vol. 31, no. 3, p. 20. Reprinted from his syndicated column in the Scripps-Howard newspapers.

Kitty Hawk Biplane Awaits Suitable Home. *Aviation News*, Nov. 18, 1946, vol. 6, no. 21, pp. 11–12. Brief note on Orville s current views.

[Findley, Earl N.] Orville Wright Ordered Return to America of Original Airplane. *U.S. Air Services*, Feb. 1948, vol. 33, no. 2, pp. 15–16.

Gives text of letters exchanged, December 8, 1943, and January 5, 1944, between Colonel E. E. Mackintosh, Director of the Science Museum, London, and Orville in which latter asks return of Wright 1903 plane.

McSurely, Alexander. Orville Wright's Death May Return Kitty Hawk Plane to U.S. Museum. *Aviation Week*, Feb. 9, 1948, vol. 48, no. 6, pp. 13–14.

Nephews Will Decide Wright Plane Date. *Aviation Week*, Feb. 16, 1948, vol. 48, no. 7, p. 12.

Note on Orville Wright s will and expressed wishes regarding return of the 1903 Wright aeroplane to the United States.

Picture Story of the Week; Kitty Hawk Will Come Home. *Scholastic*, Feb. 23, 1948, vol. 52, p. 6.

Wright Biplane May Return to U.S., August 19. Aviation Week, Feb. 23, 1948, vol. 48, no. 8, p. 7.

Departure of the Pioneer. *Flight*, Oct. 21, 1948, vol. 54, p. 476, +illus.

Account of the ceremony October 18 of the removal of the Wright 1903 plane from exhibit at the Science Museum and its handing over to Mr. L. Satterthwaite, American civil air attach, who received it on behalf of the U. S. government.

The Wright Biplane Goes Home. *Aeroplane*, Oct. 22, 1948, vol. 75, p. 523.

Brief note on removal ceremony at Science Museum, October 18.

Back to the Beginning. *Flight*, Oct. 28, 1948, vol. 54, pp. 505—507, +illus.

Further note on ceremonies held at Science Museum, October 18.

Kitty Hawk in Museum. *Aviation Week*, Nov. 29, 1948, vol. 49, no. 22, p. 15.

Announces the arrival of the Wright 1903 plane at the Smithsonian Institution.

[Findley, Earl N.] The Kitty Hawk Comes Home at Last. *U.S. Air Services*, Dec. 1948, vol. 33, no. 12, pp. 5–6.

Editorial comment on return of Wright 1903 plane to America.

Kitty Hawk s Last Landing. *Air Force*, Dec. 1948, vol. 31, no. 12, pp. 18–19.

Wright Plane Return Was Featured Event of 45th Anniversary. *National Aeronautics and Flight Plan*, Dec. 1948, vol. 27, no. 12, pp. 6–7.

McSurely, Alexander. Wright Plane Back Home at Last. *Aviation Week*, Dec. 13, 1948, vol. 49, no. 24, pp. 16—18, +illus.

Brief history of the 1903 Wright plane.

U.S. National Museum Is Given Wright Aeroplane. *Museum News*, Jan. 1, 1949, vol. 26, no. 13, pp. 1–2, +illus.

Franks, Oliver. It Is a Little as if We Had Before Us the Original Wheel. The Most Remarkable Example of the Audacity of Man. *U.S. Air Services*, Mar. 1949, vol. 34, no. 3, pp. 11—12, +illus.

Address delivered by the British Ambassador at ceremony marking formal installation of the 1903 Wright aeroplane in the National Air Museum of the Smithsonian Institution, December 17, 1948.

America Welcomes the Kittyhawk. Some Extracts from the American Press on the Return of the Aeronautical Beau Geste. *Pylon*, June 1949, vol. 8, no. 2, p. 21.

True, Webster P. Operation Homecoming. *Sperryscope*, Winter 1949, vol. 11, no. 8, pp. 2–3, +illus.

Account of shipment of 1903 plane to the United States from England.

Exhibition [of the Wright Brothers 1903 Aeroplane]. In *Annual Report of the Smithsonian Institution, 1949*, Washington, D.C.: Government Printing Office, 1950, pp. 117–118.

Brief report by the curator of the National Air Museum, Paul E. Garber, on the shipment of the Wright 1903 aeroplane from Nova Scotia to Washington and its installation in the Museum for the presentation ceremonies, December 17, 1948.

Presentation of the Wright Brothers Aeroplane of 1903 to the United States National Museum. In *Annual Report of the Smithsonian Institution, 1949*, Washington, D.C.: Government Printing Office, 1950, pp. 3–5, 20.

Brief report on presentation ceremonies, December 17, 1948.

Beck, Mabel. The First Airplane After 1903. U.S. Air Services, Dec. 1954, vol. 39, pp. 9–10.

An account by the secretary of the Wright brothers, 1910-1948, of the history of the original Wright 1903 aeroplane: its storage, renovation, various exhibitions, 1916-1924, until the aeroplane was shipped to England on January 28, 1928, to be exhibited in the Science Museum, South Kensington.

1903 Reproductions

Thirty-Eight Years of Flight. [Franklin] *Institute News*, Dec. 1941, vol. 6, no. 8, p. 7, +illus.

Brief note on the Franklin Institute Hall of Aviation and mention of its scale model of the Wright 1903 aeroplane, built with the aid of suggestions of Orville Wright.

Wright, H. D. The Wright Biplane Replica. *Pylon*, June 1949, vol. 8, no. 2, pp. 17–20, +illus.

Account of the building of the replica by the students of the De Havilland Aeronautical Technical School for installation in the Science Museum.

Replica of Wright Aeroplane 1903. Constructed by the De Havilland Aeronautical Technical School. In Davy, M. J. B., Aeronautics: Heavier-than-Air Aircraft; Their History and Development As Illustrated By the National Collection. Part II, Catalogue of the Exhibits with Descriptive Notes, London: H. Majesty's Stationery Office, 1949, p. 28.

Johnston, S. Paul. [Signed S. P. J.] Wright Replica. *Aeronautical Engineering Review*, July 1953, vol. 12, no. 7, pp. 22–23, +illus.

Brief report on full-scale reproduction of the Wright 1903 aeroplane built cooperatively by 24 West Coast manufacturers and assembled by the Northrop Aeronautical Institute for display at the Los Angeles headquarters building of the Institute of the Aeronautical Sciences (now American Institute of Aeronautics and Astronautics). Replica of the Kitty Hawk Aeroplane. *Western Aviation*, July 1953, vol. 33 p. 7, +illus.

The reproduction was built through the cooperation of twenty industrial organizations in Southern California in observance of the fiftieth anniversary of powered flight.

Full-Scale Replica Original Wright Airplane. U.S. Air Services, Aug. 1953, vol. 38, p. 6.

Reports the unveiling on July 15, 1953, in Los Angeles, of the only full-scale reproduction, at that time, of the original Wright aeroplane in the United States, a project of the Institute of the Aeronautical Sciences.

Dodge, Beverly A. Wright Reproduction. *Aeronautical Engineering Review*, Oct. 1953, vol. 12, pp. 24–27, +illus.

Describes the cooperative effort which resulted in the building of a full-scale reproduction of the Wright brothers 1903 aeroplane. The model was installed on permanent exhibition in the W. F. Durand Aeronautical Museum of the Institute of the Aeronautical Sciences (now American Institute of Aeronautics and Astronautics) in Los Angeles in July 1952 and was officially dedicated by Lt. Gen. James H. Doolittle, USAF (Ret.), on July 15, 1953.

1903 Wright Flyer. *Aerospace*, Dec. 1963, vol. 1, pp. 18—26 (and cover), +illus.

Presents details and photographs of the reconstruction of a Wright Flyer by the National Capitol Section of the American Institute of Aeronautics and Astronautics which was presented to the Wright National Memorial Museum at Kill Devil Hill, N. C.

A Wright Replica in Los Angeles. *Esso Air World*, Mar./Apr. 1954, vol. 6, p. 127, +illus.

Brief report on the building of a full-scale reproduction of the Wright 1903 biplane.

Maycock, C. B. Prototypes Worth Modeling. No. 37 The Wright Biplane. *Model Aircraft*, Dec. 1953, vol. 12, pp. 582—583, +illus.

1905 Machine

The Wright Brothers. Dayton, Ohio: Carillon Park, [1950], 26 pp., +illus.

The restored 1905 Wright aeroplane is in Wright Hall in Carillon Park and is discussed pp. 15—17.

1908 Machine

(France)

Wright Aeroplane in the French Museum. *Aeronautics*, New York, June 1909, vol. 4, p. 191.

States that the 1908 aeroplane used by Wilbur Wright in France has been presented by the Weiler syndicate to the Arts et M tiers Museum in Paris.

1909 Machine

(Germany)

Hildebrandt, Alfred. *Vom Flugahnen zum H henflug*, Berlin: VDI-Verlag GmbH, 1933, 93 pp., +illus. (Deutsches Museum. Abhandlung und Berichte. 5 Jahr., Heft 3).

The Wrights are discussed, pp. 71—72, with a photograph of their model A aeroplane flown by Orville at Tempelhof, Germany, in August 1909, now in the Deutsches Museum, Munich.

1909 Signal Corps Machine

Chandler, Charles D., and Lahm, Frank P. Signal Corps No. 1 to Smithsonian. In their *How Our Army Grew Wings*, New York: The Ronald Press Company, 1943, p. 187.

Note on circumstance leading to the deposit of the Wright 1909 aeroplane in the Smithsonian Institution, October 1911.

Wright Military Flyer Type A 1909. Wright-Patterson Air Force Base, Ohio, [1960], 4 pp. (Air Force Museum folder no. 1).

Consists of three-view drawings and specifications of a reproduction of a Wright-built, modified Model A aeroplane on exhibit in the Air Force Museum.

1903 Motor

The Original Wright Aero-Engine, 1903. In *Science Museum, Handbook of the Collections Illustrating Aeronautics*, London: H. Majesty's Stationery Office, 1930, vol. 3, p. 60.

Included also in 1936 edition of the *Handbook*, vol. 3, p. 66.

Brief description of the Wright 1903 engine exhibited in the Science Museum, 1929-1948.

Andrews, J. R. A 1903 Engine Re-Born. Working Replica of Wright Brothers Power Unit Constructed in D. H. Technical School. *Flight*, July 13, 1961, vol. 60, p. 49, +illus.

Reprinted from Pylon.

Brodie, J. L. P. Testing a Wright Engine. *Aeroplane*, Dec. 18, 1953, vol. 85, p. 827, +illus.

Describes test run conducted November 1950 of the reproduction of the Wright 1903 aeroplane engine which was presented to the Science Museum, South Kensington, London, April 25, 1951.

4-Cylinder Motor

(1909)

Wright-Boll e Engine, 1909. In *Science Museum*, *Handbook of the Collections Illustrating Aeronautics*, London: H. Majesty s Stationery Office, 1930, vol. 3, p. 60.

Included also in 1936 edition of the *Handbook*, vol. 3, p. 67.

Brief description of the French-built Wright engine presented to the Science Museum by Alec Ogilvie.

4-Cylinder Motor

(1910)

Wright Brothers [Engine]. *Notes*, Museum of Science and Industry, Chicago, Apr. 1938, vol. 1, no. 5, p. 39. A Wright 4-cylinder engine, 1910.

6-60 Motor

60 H. P. Wright Engine 1915. In Science Museum, Handbook of the Collections Illustrating Aeronautics, London: H. Majesty's Stationery Office, 1930, vol. 3, p. 61.

Included also in the 1936 edition of the *Handbook*, vol. 3, p. 67.

Brief description of engine loaned for exhibit purposes by the Imperial War Museum.

Wind Tunnel Apparatus

McClarren, Ralph. The Wright Brothers Aeronautical Engineering Collection at the Franklin Institute,

Philadelphia, Pennsylvania. *Journal of the Franklin Institute*, Aug. 1951, vol. 252, pp. 175–196, +illus.

Detailed account and inventory of the original wind tunnel apparatus, model airfoils, test data, and drawings of the Wright brothers early aeroplanes deeded to the Franklin Institute by Orville Wright.

Barnaby, Ralph S. Wright Material at the Franklin Institute. U.S. Air Services, Mar. 1954, vol. 39, p. 11.

Report on the formal opening on December 17, 1953, of an exhibition of material deeded to the Institute by Orville Wright, comprising all original wind tunnel apparatus, model airfoils, test data, and drawings of the Wright brothers early aeroplanes and engines, some airfoil models and aircraft models tested for the Wright Company at McCook Field, during 1919, 1920, and 1921, as well as some of Orville Wright s later experimental aviation devices.

Eckhardt, George H. Work Sheets of the Wright Brothers. *Science Digest*, Oct. 1961, vol. 50, pp. 7—12.

Popular account of Wright materials in the collections of the Franklin Institute, Philadelphia, comprising drawings, work sheets, data books, the original 1901 lift and drag balances, and a model of the Wright 1903 biplane, stated by Orville Wright to be even more accurate than the original aeroplane, on which later changes were made.

Medals

Dayton Art Institute Receives All Medals Awarded to Wright Brothers. *Museum News*, Mar. 15, 1948, vol. 25, p. 2.

Announces receipt by bequest from Orville Wright of all the bronzes, all the gold, and other medals owned by him.

Dayton Marks a Famous Flight. Art Digest, Feb. 1, 1954, vol. 28, p. 25.

Brief note on exhibition by the Dayton Art Institute, Ohio, titled Flight, Fantasy, Faith, Fact, commemorating the fiftieth anniversary of the first Wright brothers powered flights. Exhibits included the Institute s collection of medals, awards, citations, and degrees conferred on the Wrights for their achievements.

Papers

The Hart O. Berg Collection. *Journal of the Aeronautical Sciences*, Aug. 1939, vol. 6, p. 427.

Art

Collection of early aeronautical materials of Hart O. Berg, business associate of the Wrights, including valuable and rare photographs, books, and clippings which contain much unique material on the early work of the Wright brothers. Presented to the Institute of the Aeronautical Sciences.

Diary of Orville Wright at Library of Congress. *Airpost Journal*, Nov. 1948, vol. 20, p. 70.

Reports showing of a page, entry of December 17, 1903, from Orville Wright's diary on the occasion of the meeting of the American Association for the Advancement of Science, September 13-20.

Wright Brothers Papers to Library of Congress. U.S. Air Services, June 1949, vol. 34, no. 6, p. 6.

Announcement of acquisition of the Wright Papers from the Orville Wright Estate, June 5, 1949.

Eells, Richard and staff. Wright Brothers Scrapbooks. Library of Congress Quarterly Journal of Current Acquisitions. Aug. 1949, vol. 6, pp. 37–39.

Report by the Aeronautics Division of the Library of Congress on the acquisition of a microfilm of the eleven-volume scrapbook collection maintained by the Wrights, 1902-1948. The original volumes were presented to the Institute of the Aeronautical Sciences, May 1949, by the Orville Wright Estate and transferred to the Library of Congress in 1964.

New Print of Photograph of Wright Brothers First Power Flight Made by Library of Congress. U.S. Air Services, Apr. 1953, vol. 38, no. 4, pp. 8–9, +illus.

Reprinting of Library of Congress press release announcing the making of an improved print from an original glass-plate negative given to the Library of Congress in 1949 by the Orville Wright Estate.

McFarland, Marvin, and Renstrom, Arthur. The Papers of Wilbur and Orville Wright. *Library of Congress Quarterly Journal of Current Acquisitions*, Aug. 1950, vol. 7, pp. 23—34, +illus.

Extensive account of the Wright brothers papers received by the Library of Congress, May 27, 1949, from the Estate of Orville Wright, giving history of acquisition and outline of contents and materials in the collection.

Watches

Wright Brothers Watches Exhibited in Aeronautical Archives. *Aeronautical Engineering Review*, Dec. 1949, vol. 8, no. 12, p. 9, +illus.

Announcement of the bequest to the Institute of the Aeronautical Sciences by the Estate of Orville Wright of watches, medals, and other Wright memorabilia. The watches were transferred in 1965 to the National Air and Space Museum.

Art

Bronze Busts of Wright Brothers. *Air Corps News Letter*, July 1, 1937, vol. 20, no. 13, p. 7.

Note on busts, by the sculptor Seth Velsy, which were installed in the rotunda of the Army Aeronautical Museum, Dayton, June 15, 1937. Several sets were cast from the original bronzes, one of which was presented to the University of Maine in October 1938. Another set is in Wright Hall, Carillon Park, Dayton.

Italians Honor Memory of Wilbur Wright. U.S. Air Services, Sept. 1947, vol. 32, no. 9, p. 33.

Note on forthcoming aeronautical festival at Centocelle, Italy, to be opened by the unveiling of a marble statue of Wilbur Wright.

Wilbur Wright Honored in Rome, Bust Unveiled. New York Times, Nov. 2, 1947, p. 47, col. 6.

Opening Up in Italy. *Aeroplane*, Nov. 28, 1947, vol. 73, p. 693.

Includes account of ceremonies on Aviation Day, November 1, at Centocelle Airport, near Rome at which a marble bust of Wilbur Wright, the work of sculptor Pier Gabrielle Vangelli, was unveiled. It was presented by Gianni Caproni in the name of Italian pilots and aviation pioneers. At Centocelle the first Italian military pilot, Lt. Mario Calderara, received instruction from Wilbur Wright.

Portrait By Lewis Eugene Thompson as Displayed at the Institute s New York Headquarters. *Aeronautical Engineering Review*, Mar. 1948, vol. 7, no. 3, p. 14, +illus.

Portrait of Orville with bust of Wilbur, and Kitty Hawk aeroplane in background.

The Kitty Hawk Plane. Painting by Melbourne Brindle. *Collier s*, Dec. 25, 1948, vol. 22, no. 26, pp. 10, 32—33, +illus.

Also reproduced in *Sperryscope*, Winter 1949, vol. 11, no. 8, cover.

Reproduction of water-color painting, original of which was presented to the Smithsonian Institution on December 17, 1948, on the occasion of the forty-fifth anniversary of the first Wright 1903 flights and now on exhibit in the National Air and Space Museum. The Wright Brothers. *Collier s*, Dec. 25, 1948, vol. 122, no. 26, p. 10 and cover.

Painting of the Wright brothers by Arthur Lidov from a composite portrait photograph by Hollinger & Company, 1907. Donated by Orville Wright to the Institute of the Aeronautical Sciences.

[Bronze Bust of Wilbur Wright] In *Annual Report of the Smithsonian Institution*, 1950, Washington, D.C.: Government Printing Office, 1951, pp. 125, 132.

Brief descriptive note on bust of Wilbur Wright by the sculptor Oskar J. W. Hansen, presented to the Smithsonian Institution, January 27, 1950, by Mr. and Mrs. Elmer F. Weiboldt.

[Oil Portrait of Wilbur Wright] In Annual Report of the Smithsonian Institution, 1951, Washington, D.C.: Government Printing Office, 1952, pp. 127, 132.

Note on receipt of oil portrait done from life by J. A. Herve Mathe. Commissioned by Frank S. Lahm and given to Smithsonian Institution by his son and daughter, Gen. Frank P. Lahm and Mrs. Frank Parker.

Wilbur and Orville Wright and Their Accomplishments, an Oil Painting By Dwight Mutchler. Dedication, December 17, 1959. Columbus: The F. J. Heer Printing Company, 1959, 9 pp.

Descriptive booklet produced by the Public Works Department of Ohio and the Ohio Historical Society on the occasion of the unveiling of the painting. The painting was authorized by the Ohio General Assembly, May 1957, to be hung in the Ohio State Capitol Building and the commission awarded to Dwight Mutchler of Athens, Ohio, October 11, 1958.

Sweet, Floyd J. SSA to Participate at Kitty Hawk. *Soaring*, Dec. 1963, vol. 27, p. 21.

Announcement of bronze memorial plaque, the work of Capt. Ralph S. Barnaby, gift of the Soaring Society of America, honoring the Wright brothers, to be unveiled December 17, 1963, at Kitty Hawk, N.C.

SSA Installs Plaque at Kitty Hawk. *Soaring*, Mar. 1964, vol. 28, pp. 8—9, +illus.

The plaque consists of the likenesses of Wilbur and Orville Wright in bas-relief and the caption They Taught Us To Fly. Accurately depicted on the background of the plaque are the gliders which the Wrights flew on the Kitty Hawk dunes in 1901, 1902, and 1911.

Haggerty, James J. and Warren Reiland Smith. *The U.S. Air Force; a Pictorial History in Art*, New York and Washington, D.C.: Books, Inc., 1966, 261 pp., +illus.

Comprises reproductions from the U. S. Air Force Art Collection. Included, pp. 2—7, are The Wright Brothers First Powered Flight, by Harvey Kidder; Lieutenant Lahm s First Flight [with Orville Wright], by Richard Green; and The Wright Brothers at Fort Myer, by John McCoy.

New York University. The Hall of Fame for Great Americans. Unveiling of the Busts and Tablets for Wilbur Wright and Orville Wright in the Auditorium of the Library of New York University, University Heights, New York, May 7, 1967 New York: 1967, 24 pp., +illus.

Program issued for the occasion, setting forth and illustrating some of the highlights in the career of the Wright brothers. The bust of Wilbur Wright is the work of Vincent Glinsky, and that of Orville Wright the work of Paul Fjelde. A Wright brothers medal designed by Paul Fjelde was also issued in commemoration of the event.

Poetry

Andrews, John W. *The Story of Orville and Wilbur Wright at Kitty Hawk, North Carolina*. [Sixtieth Anniversary Edition]. Westport, Connecticut: Pavilion Press, 1963, 31 pp.

Originally published as a part of his poem titled Prelude to Icarus, New York: Farrar & Rinehart, 1936, pp. 115—134; also published in 1962 in Cape Hatteras edition, Westport, Connecticut: Pavilion Press, 1962, 29 pp. Brief extract published in *Wings: An Anthology of Flight*, Bryden, H. G. ed., London: Faber and Faber, 1942, p. 128.

Based on early experiments of the Wright brothers at Kitty Hawk, N.C.

Baker, Joseph B. The Aviator. *Aeronautics*, June 1909, vol. 4, p. 174.

On Wilbur Wright.

Ben t, Rosemary, and Ben t, Stephen Vincent. Wilbur and Orville Wright. In their *A Book of Americans*, New York: Farrar and Rinehart, 1933, pp. 106–107.

Juvenile book.

Ben t, William R. Kitty Hawk. In his *With Wings as Eagles; Poems and Ballads of the Air*, New York: Dodd, Mead, 1940, pp. 3—5.

Commander, Kingsmill. The Flagship. A Song of Nineteen-Three. In his *Vikings of the Stars*, New York: Harold Vinal, 1928, pp. 14—15.

Crane, Hart. Cape Hatteras [passage on Wrights beginning There, from Kill Devils Hill at Kitty Hawk]. In his *The Bridge*. New York: Horace Liveright, 1930, p. 48.

Included also in *The Collected Poems of Hart Crane*, Frank Waldo, ed., New York: Liveright, 1933, p. 34; in *The Complete Poems and Selected Letters and Prose of Hart Crane*, New York: Liveright, 1966 and Garden City, New York: Anchor Books, 1966, p. 90; and in *Verse of Our Day*, by M. Gordon and M. B. King, New York: D. Appleton-Century, 1935, p. 195.

Dunbar, Paul L. [poem on Orville Wright] In McSpadden, J. Walker. *How They Blazed The Way; Men Who Have Advanced Civilization*, New York: Dodd, Mead, 1939, p. 269.

Author quotes four lines of doggerel verse about Orville, purportedly written by Dunbar.

Dunkle, Meryl. The Wright Brothers. *Aeronautics*, Oct. 1909, vol. 5, p. 131.

Frost, Robert. Kitty Hawk. *Atlantic Monthly*, Nov. 1957, vol. 200, pp. 52—56.

Published also in his *In the Clearing*, New York: Holt, Rinehart and Winston, 1962, pp. 41–58.

Tribute to the Wright brothers by poet friend of Orville Wright.

. The Wrights Biplane. In his *A Further Range*. *Book Six*, New York: Henry Holt, 1936, p. 69.

Included also in his *Complete Poems*, 1939, 1949, and 1956; in his *Selected Poems*, 1963; and reprinted in *Wings: An Anthology of Flight*, Bryden, H.G. ed., London: Faber and Faber, 1942, p. 124.

MacKaye, Percy W. The Air Voyage up the Hudson. In his *Poems*, New York: The Macmillan Company, 1909, pp. 21–22.

Published also in later editions of his *Poems* and in U.S. Air Services, Dec. 1922, vol. 7, no. 11, p. 11.

Phillips, H. I. Bicycles Repaired. U.S. Air Services, May 1938, vol. 38, no. 5, p. 31.

Written on the occasion of the restoration of the old Wright bicycle workshop at Greenfield Village, Dearborn, Michigan.

Rodman, Selden. The Boyhood of the Wright Brothers. *Saturday Review of Literature*, Sept. 14, 1940, vol. 22, p. 7.

Excerpt from Part III of his *The Airmen; a Poem in Four Parts*. Included also in *The Saturday Review Treasury*, New York: Simon and Schuster, 1957, pp. 168–170.

. The Brothers. In his *The Airmen; a Poem in Four Parts*, New York: Random House, 1941, pp. 69–106.

Skinner, George W. The Crest of Fame. *Fly*, July 1909, vol. 1, no. 9, p. 18.

A poetic tribute to the Wright brothers.

Smart, Douglas A. Wilbur Wright. *Flight*, June 8, 1912, vol. 4, p. 514.

Published also in *Aero Club of America Bulletin*, July 1912, vol. 1, p. 5 and in Payne, E. George and Barrows, H. R., *The Story of American Aviation*, New York: American Viewpoint Society, 1930, p. 222.

Written on the occasion of Wilbur s death, May 30, 1912.

Throm, Edward L. Kitty Hawk. In Throm, Edward L., and Grenshaw, James S. *Popular Mechanics Aviation Album*, Chicago: Popular Mechanics Company, 1953, pp. 191—192.

Touchstone. Wilbur Wright. *Daily Mail*, London, May 31, 1912, p. 6, col. 6.

Reprinted with title, The Father of Flight, in *Aero Club of America Bulletin*, July 1912, vol. 1, no. 6, p. 9, and in *Fly Magazine*, July 1912, vol. 4, no. 9, p. 10. Written on the occasion of Wilbur s death, May 30, 1912.

The Wright Brothers. *Aeronautics*, Sept. 1909, vol. 5, no. 3, facing p. 81.

Music

Knostman, Mary E. *Song of the Wright Boys*. Composed by Mary E. Knostman. Dayton, Ohio: Reisbach & Knostman, 1909, 5 pp.

Three stanzas and chorus for voice and piano, 4/4 time.

Guiterman, Arthur. The Sons of an Eagle-Bird. Dedicated to the Wright Brothers. (Air The Son of a Gambolier). *Aero Club of America Bulletin*, Feb./Mar. 1912, vol. 1, no. 2, suppl., [p. 4].

Sung at the sixth annual banquet of the Aero Club of America, January 27, 1912, at which Wilbur Wright was present. Text published also in *U.S. Air Services*, Aug. 1951, vol. 36, p. 10.

T r s, Louis. *Wilbur Wright March. Marche am ricaine*. Paris: A. Costet, 1908, [19 pp.]

Orchestral parts with piano-conductor score.

T r s, Louis. *Wilbur Wright March. Marche am ricaine*. Pour piano. Paris: A. Costet, 1908, 3 pp.

Piano solo arrangement of preceding entry.

Motion Pictures and Film Strips

Wilbur Wrights Flight before the King of Italy. silent, 35mm, 1 reel; available from the U.S. National Archives at College Park, Control Number: NWDNM(m)-342-USAF-16225.

Wilbur Wright demonstrates the Wright A Flyer before the King of Italy, April 29, 1909. This film contains the first motion picture scenes taken from an airplane.

[Wright Brothers in France, 1908]. silent, 35mm, 1 reel; available from the U.S. National Archives at College Park, Control Number: NWDNM(m)-342-USAF-16228.

First flight in Europe made by Wilbur Wright. Subsidized by French government, 1908.

Dare, Birthplace of Aviation. The People of Dare County, N.C. Made and Released by Communication Center, University of North Carolina, 1952. 22 min., sd., color, 16 mm.

Includes the first flights by the Wright brothers, which were made in Dare County.

The Day Man Flew. Go Pictures. Released by McGraw—Hill Book Co., 1962. 17 min., sd., b&w, 16 mm. Deals with the Wright brothers. Explains how they solved the problems of lift and balance, describes the building of their first engine, and tells about their early flights.

The First Flight of the Wright Brothers. CBS Television. Released by Young America Films, 1955. 28 min., sd., b&w, 16 mm. (You Are There Series).

Telecast, January 16, 1955, on the CBS television program You Are There. Reconstructs the events of December 17, 1903.

Flight History at Kitty Hawk, December 17, 1903. Richard B. Morros, Inc., in association with Hearst Metrotone News. Released by Official Films, 1960. 5 min., sd., b&w, 16 mm. (Almanac Newsreel).

Describes the flights made by the Wrights at Kitty Hawk, N.C., December 17, 1903. Lists some of the honors given to the Wright brothers, including the annual tribute made at the Wright Memorial at Kitty Hawk.

Wings Over Kitty Hawk. Movietonews, 1954. 13 min., sd., b&w, 16 mm. (Greatest Drama).

Discusses events in the lives of the Wright brothers and includes an authentic account of their first historic flight December 17, 1903.

The Wright Brothers. Jam Handy Organization, 1957. 42 fr., color, 35 mm. (Famous Americans, no. 2).

Describes the childhood and youth of Wilbur and Orville Wright and shows how their early experiments led them to build an aeroplane and to become American aviation pioneers.

Wright Brothers Fly. Filmrite Associates. Released by Official Films, 1960. 3 min., sd., b&w, 16 mm. (Greatest Headlines of the Century).

Portrays events in the lives of the Wright brothers, showing them in their bicycle shop as they experiment with flying machines and endeavor to understand the science of aerodynamics. Shows the first successful flight of a heavier-than-air mechanically propelled aeroplane by Orville Wright on December 17, 1903.

Wright Brothers National Memorial, North Carolina. Eye Gate House, 1961. 47 fr., color, 35 mm. (National Landmarks, Memorials, and Historic Shrines, no. 6).

Describes the first aeroplane flights made by Wilbur and Orville Wright in December 1903 and explains how the historic event is commemorated in the Wright Brothers National Memorial in North Carolina.

The Wright Brothers, Pioneers of American Aviation. David J. Goodman, Inc., 1957. 47 fr., color, 35 mm.

Adapted from book of the same title by Quentin Reynolds (New York: Random House, 1950). Shows how the Wright brothers develop an interest in the principles of flying through construction of a sled, kites, and bicycles; work toward controlled flight; and develop their first aeroplane.

Wynne, Hugh. Historical Aviation Films. *American Aviation Historical Society Journal*, Oct./Dec. 1958, vol. 3, pp. 226–230.

Lists three films in the Motion Pictures Branch, National Archives which include pictures of Orville Wright. One is titled First Army Aeroplane Flight, Fort Myer, Virginia.

Juvenile Publications

Allen, Carl B., and Lyman, Lauren D. Man Flies. In their The Wonder Book of the Air, Chicago, Philadelphia,:
John C. Winston, 1936, pp. 72–85, +illus. Reprinted 1938, 1939, 1941.

A Bibliography

Arnold, Henry H. *Bill Bruce and the Pioneer Aviators*. New York: A. L. Burt Company, 1928, 250 pp. (His Aviators Series).

Includes four chapters dealing with Wrights titled The Wright Flyer, Wilbur Wright, The Unwelcome Visitor, and The Grant s Tomb Flight, pp. 24—56.

Bailey, Carolyn S. Tag-Along Boy; Orville Wright. In her *A Candle for Your Cake: Twenty-Four Birthday Stories of Famous Men and Women*, Philadelphia: J. B. Lippincott, 1952, pp. 161–168.

Barksdale, Lena. Wilbur and Orville. In her *Daring Riders and Other Tales of Young America*. Illustrated by Frank Nichols, New York: Alfred A. Knopf, 1946, pp. 79–86.

Berliner, Don. *Aviation: Reaching for the Sky*. Minneapolis: Oliver Press, Inc., 1997, 144 pp., +illus.

Short chapters on selected pioneers in the history of aviation and their aircraft, for older children. One chapter is devoted to the Wright brothers and the airplane but other chapters also contain scattered references to the Wright brothers. Includes photographs, a chronology, a glossary, and an index.

. *Before the Wright Brothers*. Minneapolis: Lerner Publications Company, 1990, 72 pp., +illus.

Brief account for older children, of the history of flight culminating in the first successful flight of the Wright brothers in Dec. 1903. Well-illustrated; includes an index and suggestions for further reading.

Bixby, William. The Wright Brothers: Men with Wings. In his *Great Experimenters*, New York: David McKay, 1964, pp. 105–131.

Bolton, Sarah. The Wright Brothers. In her *Lives of Poor Boys Who Became Famous*. Illustrated by Constance Joan Naar, New York: Thomas Y. Crowell Company, 1962, pp. 299—320, +illus.

Included also in earlier 1947 printing.

Boyne, Walter J. Smithsonian Book of Flight for Young People. New York: Atheneum, 1988, 128 pp., +illus.

History of flight for secondary school students, illustrated by numerous photographs and paintings. Briefly discusses the Wright brothers contribution and argues that the Wright brothers insistence on protecting their patent rights, in effect, hampered the development of aviation in the United States and gave the advantage to European competition prior to the First World War. Includes an index. Byrd, Richard E. Our First Air Pioneers. *Boys Life*, July 1928, vol. 18, no. 7, pp. 8–9, +illus.

Published also in Mathiews, Franklin K., ed., *Flying High; a Book of Aviation Stories and Model Airplanes for Boys*, New York: Grosset & Dunlap, 1930, pp. 16–21.

Catherall, Arthur. Wilbur and Orville Wright: Conquerors of the Air. In Duthie, Eric, ed. *Children's Book of Famous Lives*, London: Odhams, 1958, pp. 407–416.

Charnley, Mitchell V. *The Boys Life of the Wright Brothers*. New York and London: Harper & Brothers, [1928], 291 pp., +illus.

Slightly different version of a series of articles originally published in the *American Boy*, August-November, 1928, with title They Gave the World Wings; the Story of the Wright Brothers, see below.

Material for this book has come largely from the few published writings of Wilbur and Orville Wright and the miscellaneous writings about them (p. v.)

. They Gave the World Wings; the Story of the Wright Brothers. Illustrated by Ernest Fuhr. American Boy, Aug. 1928, vol. 29, no. 10 pp. 11—13, 46—47; Sept., no. 11, pp. 6—7, 30, 32, 37; Oct., no. 12, pp. 22—24, 63; Nov., vol. 30, no. 1, pp. 13—14, 32—34, +illus.

Clark, Leonard. The Wright Brothers. In his *When They Were Children*, New York: Roy Publishers, 1964, pp. 113–120.

Claudy, Carl H. Two American Conquerors of the Air. *St. Nicholas*, July 1909, vol. 36, pp. 785—787, +illus.

Claxton, William J. The Wright Brothers and Their Secret Experiments, the Wright Biplane, and How the Wrights Launched Their Biplane. In his *The Mastery of the Air*, London: Blackie and Son Limited, 1916, pp. 102–106, 123–133.

Clifford, Harold B. Wilbur and Orville Wright. In his *American Leaders*, New York: American Book Company, 1953, pp. 258—267.

Cohen, Rose N. The Wrights Show How! In her *The Men Who Gave Us Wings*, New York: The Macmillan Company, 1944, pp. 115–136, +illus.

Cottler, Joseph, and Jaffe, Haym. Wright Brothers, *Child Life*, Sept. 1931, vol. 10, no. 9, pp. 444–445, 471, +illus.

Craig, Barbara. *The Wright Brothers and Their Development of the Airplane*, Raleigh: State Dept. of Archives and History, 1960, 23 pp.

Crowther, James G. The Wright Brothers. In his Six Great Inventors; Watt, Stephenson, Edison, Marconi, Wright Brothers, [and] Whittle, London: Hamish Hamilton, 1954, pp. 163–201. (The Six Great Series).

Curtin, Andrew. Wright Brothers. In his *Gallery of Great Americans*, New York: Franklin Watts, Inc., 1965, p. 101.

Darrow, Floyd L. Masters of the Air [Wright Brothers]. In his *Builders of the Empire*, New York: Longmans, Green, 1930, pp. 85–90.

. [Wright Brothers]. In his *Masters of Science and Invention*, New York: Harcourt, Brace & Company, 1923, pp. 315—325.

Delacombe, Harry. The Wrights, The First Flights on Record, and The Wright Aeroplane. In his *The Boys Book of Airships*, New York: Frederick A. Stokes Company, 1909, pp. 176–177, 199–201, 213.

DeWitt, William A. Wilbur and Orville Wright. In his *Illustrated Minute Biographies* New York: Grosset & Dunlap, 1949, p. 160, +illus.

Also included in revised ed., 1953.

Dolin, Arnold. The Wright Brothers; Pioneers of Flight. In his *Great Men of Science*, New York: Hart Publishing Company, 1962, pp. 175—181.

Eberle, Irmengarde. Wilbur and Orville Wright. In her *Famous Inventors for Boys and Girls*, New York: A. S. Barnes, 1941, pp. 111–118, +illus.

Egermeier, Elsie E. The Wright Brothers. In her *Stories* of *Great Men and Women*, Anderson, Indiana: Warner Press, 1961, pp. 138—144. (Stories for Boys and Girls).

Evans, Idrisyn O. The Airplane; Wilbur and Orville Wright. In his *Inventors of the World*, London, New York: Frederick Warne & Company, 1962, pp. 119–133.

Everett, Carroll, and Reed, C. F. Wilbur and Orville Wright. In their *When They Were Boys*, Dansville, New York: F. A. Owen Publishing Co., 1922, pp. 38—44. Also included in revised ed., 1932.

Fanning, Leonard M. The Wright Brothers; Fathers of the Airplane Industry. In his *Fathers of Industries*, Philadelphia: J. B. Lippincott, 1962, pp. 194–203.

Federau, Wolfgang. *Die Gebr der Wright, Pioniere der Luftfahrt*. N rnberg: Olympia-Verlag, 1952, 149 pp., +illus. (Biographische Jugendreihe).

Fellowes-Gordon, Ian. Wilbur and Orville Wright. In Canning, John, ed., *100 Great Modern Lives; Makers of the World Today from Faraday to Kennedy*, New York: Hawthorn Books, 1966, pp. 317—322.

Freedman, Russell. *Wright Brothers: How They Invented the Airplane*. New York: Holiday House, 1991, 129 pp., +illus.

Brief biography and relatively comprehensive description of the principles of flight and of the technical problems the Wright brothers solved, in nontechnical language for older children.

Includes numerous original photographs by the Wright brothers, suggestions on places to visit, and an index.

Gardner, Jeanne L. *Sky Pioneers, the Story of Wilbur and Orville Wright*. Illustrated by Douglas Gorsline. New York: Harcourt, Brace & World, 1963, 62 pp.

Includes bibliography, pp. 61—62.

Gates, Arthur I., and Ayer, Jean. The Flying Brothers. In their *Lets Go Ahead*, New York: The Macmillan Company, 1940, pp. 367—391, +illus.

Gilmartin, John G., and Skehan, Anna M. Wilbur and Orville Wright, Pioneers in Aviation. In their *Great Names in American History*, Chicago: Laidlaw Bros., 1946, pp. 335—342, +illus.

Goebel, Edmund J. and others. Wilbur and Orville Wright; Pioneers in Aviation, In their *Builders of Our Country*, Chicago: Laidlaw Bros., 1951, pp. 345—352. (Catholic School History Series).

Grahame—White, Claude, and Harper, Harry. Wilbur and Orville Wright. In their *Heroes of the Air, a Book for Boys*. Illustrated in colour by Cyrus Cuneo and with numerous portraits, London: Henry Froude, 1912, pp. 55—93.

Graves, Charles P. Illustrated by Fermin Rocker. *See and Read: Beginning to Read Biography Wright Brothers.* New York: G. P. Putnam s Sons, 1973, 62 pp., +illus.

For young readers; a biography of the mechanically-inclined Wright brothers, tracing their determined efforts to build the first self-propelled flying machine. Includes a list of twenty-two key words.

Guggenheim, Harry. Giving Wings to the World. St. Nicholas, Dec. 1928, vol. 56, p. 88.

Hagedorn, Hermann. Wilbur and Orville Wright. In his *The Book of Courage*, Chicago: John C. Winston Co., 1942, pp. 293—305.

Included also in earlier editions.

Hall, Charles G. The Bishop and the Boys and The Wonderful Year of Nineteen Three. In his *Skyways*, New York: The Macmillan Company, 1938, pp. 44–58, 59–64.

Harney, Laura B. The Wright Brothers. In her *The Skycraft Book*, New York: D. C. Heath and Company, 1932, pp. 20–26, +illus.

Harper, Harry. Wilbur and Orville Wright. In his *Riders* of the Sky; the Saga of the Flying Men, London: Hodder and Stoughton [1936], pp. 21—25.

Hartman, Gertrude. Man Learns to Fly. In her *Machines and the Men Who Made the World of Industry*, New York: The Macmillan Company, 1939, pp. 237–242.

Heard, Sarah Dow, and King, M. W. The First Airplane. The Wright Brothers In their *Stories of American Leaders*, Philadelphia: John C. Winston Company, 1934, pp. 307—318, +illus.

Heath, Monroe. Orville Wright and Wilbur Wright. In his *Great Americans at a Glance, vol. 2, Inventors, Scientists*, Redwood City, California: Pacific Coast Publishers, 1956, pp. 16—17.

Holland, Rupert S. Wilbur and Orville Wright. In his *Historic Airships*. Illustrated by Manning de V. Lee. Philadelphia: Macrae-Smith Company, 1928, pp. 75–89.

Holland, Sharon. *To Build a Bird: The Quest for Human Flight*. Windermere, Florida: Rourke Corporation, Inc., 1982, 32 pp., +illus.

Brief history, elementary school level, of the first attempts to fly, culminating in the first flight of the Wright brothers in 1903.

Hook, Jason. Illustrated by Graham Coton. *Twenty Names in Aviation*. New York: Marshall Cavendish, 1990, 48 pp., +illus.

Two-page chapters on twenty selected pioneers of aviation with a biographical sketch and brief account of their historic flights for each, for older children. One chapter is devoted to the Wright brothers.

. Illustrated by Peter Lowe. *Wright Brothers*. New York: Bookwright Press, 1989, 32 pp., +illus.

Brief biography of the Wright brothers and history of early flight for older elementary school children. Includes a list of important dates and an index.

Horsfall, Jessie E. The First Aeroplane Flight. In French, Joseph L., ed., The *Big Aviation Book for Boys*, Springfield, Massachusetts: McLoughlin Bros., Inc., 1929, pp. 58–69. Hough, Richard A. *Wright Brothers* by Bruce Carter [pseud.]. London: Newnes Educational Publishing Co., Ltd., 1955, 45 pp. (Men of Speed Series).

Humphrey, Grace. The Secret of the Bird; Wilbur Wright, Orville Wright. In her *Children of Necessity*, Indianapolis: Bobbs-Merrill, 1925, pp. 263—295.

Iseman, John W., and Taylor, Sloan. The First Flight and Gliding Experiments. In their *The Book of Airplanes*, New York: Oxford University Press, 1929, pp. 48—50, 54—58.

Jerome, Lucy B. The First Man to Fly. *Boys World*, Sept. 14, 1912, vol. 11, no. 37, p. 3, +illus.

Kaufman, Mervyn D. *The Wright Brothers; Kings of the Air*. Illustrated by Gray Morrow Champaign Illinois: Garrard Publishing Company, 1964, 80 pp. (A Discovery Book).

Large, Laura A. The Bird Men. In her *Little Stories of Well-Known Americans*, New York: Platt & Munk Co., Inc., 1935, pp. 113–122, +illus.

. The Wright Brothers. In her *Air Travelers from Early Beginnings to Recent Achievements*. Illustrated by Harold Cue, Boston: Lothrop, Lee & Shepard Co., 1932, pp. 65–70.

Law, Frederick H. Wilbur and Orville Wright. In his *Great Lives; Life Stories of Great Men and Women*, New York: Globe Book Company, 1952, pp. 45—57.

. Wilbur and Orville Wright, Inventors of the Airplane. *St. Nicholas*, June 1926, vol. 53, pp. 793—796.

Lehrburger, Egon. Wilbur and Orville Wright; the Men Who Gave Us Wings. In his *Men Who Changed the World; Stories of Invention and Discovery* by Egon Larsen [pseud. 2d ed.], New York: Roy Publishers, 1952, pp. 121—143.

Macmillan, Norman. Wilbur and Orville Wright; First to Fly. In his *Great Airmen*, London: G. Bell, 1955, pp. 14—34.

Maden, Mary. Illustrated by Sara Hodder Daniels. *Flying High with the Wright Brothers: The Story of Their First Flight A Dog s Tale*. Kill Devil Hill, North Carolina: Dog and Pony Enterprises, 1995. [Outer Banks animal series, No. 1].

Illustrations for gliders and other drawings were based on photographs taken by the Wright brothers.

Maizlish, I. Leon. Wings for Men. In his *Wonderful Wings, the Story of Aviation*. Illustrated by Barry Bart. Evanston, Illinois: Row, Peterson and Company, 1941, pp. 25–33, +illus.

Marquardt, Max. Illustrated by Mike Eagle. *Wilbur and Orville and the Flying Machine*. Milwaukee, Wisconsin: Raintree Publishers, 1989, 32 pp., +illus.

A biography of the Wrights for beginning readers.

Martin, Rudolph, and Schalk, Gustav. Die Gebr der Wright. In their Von Ikarus bis Zeppelin; ein Luftschifferbuch fr die Jugend, Berlin, Leipzig: Brandus sche Verlagsbuchhandlung, 1908, pp. 54—68.

Mason, Miriam E., and Cartwright, William H. The Wright Brothers. In their *Trail Blazers of American History*, Boston: Ginn and Company, 1961, pp. 315–324.

McGuire, Edna. Wilbur and Orville Wright; Masters of the Air. In her *They Made America Great; a First Book in American History*, New York: Macmillan, 1957, pp. 238—244. (Macmillan Elementary History Series).

Mills, Lois. *Three Together; the Story of the Wright Brothers and Their Sister*. Illustrated by William Moyers, New York: Follett Publishing Company, 1955, 160 pp.

Montgomery, David H. The Wright Brothers, Wilbur and Orville. In his *Beginner s American History*, 2d rev. ed. Boston: Ginn and Company, 1945, pp. 335—342, +illus.

Montgomery, Elizabeth R. The Third Rudder [1903 Airplane of Wilbur and Orville Wright]. In her *The Story Behind Great Inventions*. Rev. ed., New York: Dodd, 1953, pp. 241—244.

Mooney, James E. It Happened at Last. In his *Wings Away*. Illustrated by Paul Laune. New York: Thomas Nelson and Sons, 1937, pp. 21–25.

Moore, Patrick. *Conquest of the Air: The Story of the Wright Brothers*. London: Lutterworth Press, 1961, 94 pp. (Courage and Conquest Series no. 6.).

Morrill, Madge H., and Morrill, Leslie. *The Wright Brothers, First to Fly.* Illustrated by Lee J. Ames, Nashville: Abingdon Press, 1955, 128 pp.

Mowbray, Jay H. Early Experiments of Wright Brothers. In his *Conquest of the Air By Airships and Other Flying Machines*, Philadelphia: National Publishing Co., 1910, pp. 156—175, +illus. Nida, William L., and Nida, Stella H. The Wright Brothers and the Aeroplane. In their *Pilots and Pathfinders*, New York: Macmillan, 1934, pp. 395–399.

Norris, Geoffrey. *Wright Brothers*. Illustrated by John Norbury. New York: Roy Publishers, 1963, 159 pp. (Peoples, Places, and Things).

Old, Wendie C. Wright Brothers: Inventors of the Airplane. Berkeley Heights, New Jersey: Enslow Publishers, Inc., 2000, 128 pp., +illus.

Short but relatively comprehensive biography of the Wright brothers, for older children starting their own research on the Wright brothers.

Includes an index, 64 chapter notes, 10 citations of books for further reading, and 5 internet addresses.

Paris, Leonard. Birth of the Air Age. *Senior Scholastic*, Feb. 1, 1957, vol. 70, p. 17.

An account of the Wright brothers December 17, 1903, flights in the magazine s Words That Shaped America series, erroneously quoting them in a telegram to their sister Katharine as saying We Have Done It.

. They Gave Us Tomorrow; Wilbur and Orville Wright. *Senior Scholastic*, Apr. 11, 1958, vol. 72, p. 11. Thumbnail sketch, no. 22 in the magazines Creative Americans series.

Pearl, Lizzy. Illustrated by Mark Bergin. *Story of Flight*. Mahwah, New Jersey: Troll Associates, 1994, 32 pp., +illus.

For intermediate readers, a survey of the history of aviation, from the first attempts to the Wright brothers to modern planes. Includes a fact file on how a plane flies and how a jet engine works (thrust and drag), and an index.

Pratt, Fletcher. [Wright Brothers]. In his *Famous Inventors and Their Inventions*, New York: Random House, 1955, pp. 40–44.

Pringle, Patrick. The First to Fly. In his *They Were the First*, New York: Roy Publishers, 1965, pp. 57–65.

. Wilbur and Orville Wright. In his *When They Were Boys; Sixteen Boyhood Stories of Famous Men*, New York: Roy Publishers, 1954, pp. 197–209.

Quackenbush, Robert. *Take Me Out to the Airfield: How the Wright Brothers Invented the Airplane*. New York: Parents Magazine Press, 1976, [approx. 32 pp.], +illus.

Biography of the Wright brothers from their childhood to their first flight, illustrated by numerous drawings, for elementary school children. Includes instructions and an actual size pattern for building a model Wright Flyer out of styrofoam.

Reynolds, James J., and others. The Wright Brothers. In their *Short Stories of Famous Men*, New York: Noble and Noble, 1946, pp. 279–285.

Included also in revised editions, 1948 and 1953, pp. 251-257.

Reynolds, Quentin. Wright Brothers. In Evans, Pauline R., ed., *Best Book of Heroes and Heroines*, Garden City, New York: Doubleday & Company, 1964, pp. 192–205.

. The Wright Brothers, Pioneers of American Aviation. Illustrated by Jacob Landau. New York: Random House [1950], 183 pp., +illus. (Landmark Books. [10]).

Dramatized and produced as phonodisc in 1953 by Howard Tooley, Enrichment Records, LLP 104 (3104B), 1s, 10 in., 33-1/3 rpm.

Rhodes, James A. The Wright Brothers. In his *Teenage Hall of Fame*, Indianapolis: Bobbs-Merrill, 1960, pp. 57–59.

Romer, A. Ralph, and Romer, Margaret. The Wright Brothers. In their *Sky Travel*, New York: Rand McNally & Company, 1929, pp. 146–154.

Rosenblum, Richard. Illustrated by the author. *Wings: The Early Years of Aviation*. New York: Four Winds Press, 1980, 64 pp., +illus.

Brief account for older children of the history of aviation from the first flight of the Wright brothers in 1903 to Charles Lindbergh s first solo flight across the Atlantic in 1927. Includes an index.

Ross, Frank, Jr. The First Heavier-than-Air Flying Machine 1903. In his *Trail Blazers of the Sky*, Santa Barbara: Wallace Hebberd, 1945, pp. 3—10, +illus.

Sanford, Chester M., and Owen, Grace A. Wilbur and Orville Wright. In their *Modern Americans*, New York: Laurel Book Co., 1921, pp. 99–107.

Schirmer, Mathilda, ed. Conquerors of the Air, Orville and Wilbur Wright. In *Builders for Progress*, Chicago: Beckley-Cardy, 1950, pp. 145—162, +illus.

Schulz, Walter A. Illustrations by Janet Schulz. *Will and Orv.* Minneapolis: Carolrhoda Books, 1991, 48 pp., +illus. Account of the Dec. 17, 1903, flight of the Wright brothers as witnessed by a young boy, Johnny Moore, an actual person but with fictional conversation. Shea, George. Pictures by Don Bolognese. *First Flight: The Story of Tom Tate and the Wright Brothers.* New York: Harper Collins Publishers, Inc., 1997. [An I can read chapter book], 48 pp., +illus.

Children's story of the friendship of the Wright brothers and Tom Tate of Kitty Hawk, an actual person who first met the Wright brothers in 1900 when he was 12 years old and later witnessed the first flight.

Sobol, Donald J. *The Wright Brothers at Kitty Hawk*. Illustrated by Stewart Mackenzie, New York: T. Nelson, 1961, 143 pp., +illus.

Reprinted: Englewood Cliffs, New Jersey: Scholastic Book Services, 1965.

Southworth, Gertrude V. D., and Southworth, James V. D. The Wright Brothers. In their *Heroes of Our America*, Syracuse, New York: Iroquois Publishing Co., 1952, pp. 329–333.

Stein, R. Conrad. Illustrated by Len W. Meents. *Story of Flight at Kitty Hawk*. Chicago: Childrens Press, 1981, 31 pp., +illus.

For intermediate readers, a brief biography of the two famous bicycle makers from Dayton, Ohio, focusing on their efforts to build and fly an airplane, starting with kites and gliders, to the concept of wing warping and their first successful powered flight, to the Wright Flyer s place in the National Air and Space Museum. Includes an index and suggestions for further reading.

Stevenson, Augusta. *Wilbur and Orville Wright, Boys with Wings*. Illustrated by Paul Laune. Indianapolis: Bobbs-Merrill, [1951], 192 pp., +illus. (The Childhood of Famous Americans Series).

Slightly revised edition, illustrated by Robert Doremus, published in 1959.

Sun, Shi. [Wright Brothers] *Laite Xiongdi*. Beijing, China: Mainland Xinhua chubanshe, 1988, 180 pp.

Brief biography of the Wright brothers, secondary school level. Includes a table of important dates in their lives.

In Chinese.

Sutton, Felix. *We Were There at the First Airplane Flight*. Historical consultant: Grover Loening. Illustrated by Laszlo Matulay New York: Grosset & Dunlap, 1960, 179 pp. (We Were There Books, 28).

Tharp, Edgar. Wilbur Wright, Orville Wright; Man Learns to Fly. In his *Giants of Invention*, New York: Grosset & Dunlap, 1963, pp. 101–103. (Illustrated True Books).

Thomas, Eleanor, and Kelty, Mary G. The Wright Brothers. In their *Heroes, Heroines, and Holidays*, Boston: Ginn and Company, 1947, pp. 55—63, +illus. Included also in 1952 edition.

Thomas, Henry. *The Wright Brothers*. Illustrated by Charles Beck. New York: Putnam, 1960, 126 pp. (Lives to Remember).

Verrill, Dorothy. Man Finds His Wings; How the Wright Brothers Made the First Flight. In her *Aircraft Book for Boys*. New York and London: Harper & Brothers, 1930, pp. 1–16, +illus. (Harper s Practical Book Series).

Vogt, Gregory. *Twenty-Fifth Anniversary Album of NASA*. New York: Franklin Watts, 1983, 90 pp., +illus. Brief history for secondary school students, of the first 25 years of NASA, 1958-1983, and conjectures about the future of space research by NASA. Refers to the Wright brothers, especially in the introduction honoring them as the first to achieve powered flight. Includes numerous photographs and an index.

Welch, Becky. *Great Lives. Famous Explorers Wright Brothers: Conquering the Sky.* New York: Ballantine Books, 1992, 121 pp., +illus.

A biography about the Wright brothers, especially for middle-school readers. Includes bibliographical references p. 121. Wilkey, Michael. Illustrations by the author. *They Never Gave Up: Adventures in Early Aviation*. Victoria, British Columbia, Canada: Orca Book Publishers, 1997, 115 pp., +illus..

Brief history of aviation for middle school level, beginning with the Wright brothers, then continuing with emphasis on aviation in Canada. Includes numerous drawings by the author. Also includes a chapter explaining aerodynamics and principles of controlled flight, descriptions of experiments that can be done at home, and a chapter with illustrations and instructions on how to make paper gliders as well as instructions for a simple game. Includes index.

Woods, Andrew Young. Illustrated by Ellen Beier. *Orville and Wilbur Wright: First to Fly*. Mahwah, New Jersey: Troll Associates, 1992, 32 pp., +illus. [Troll First-Start Biography]

Brief biography for children, grades 1-4, mainly of the Wright brothers childhood.

Wright, Elsie. The Wright Brothers. In her *Boys Book* of *Famous Fliers* [by Captain J. J. Grayson, pseud.]. Cleveland: World Publishing Co., 1951, pp. 32–45.

Included also in 1932 edition with title, Famous Flyers and Their Famous Flights.

A Wright aeroplane at Fort Myer on 3 September 1908. (NASA History Office)

Index

Abbot, Charles G., 19, 104, 106 Abramowski, Waclaw, 9 Acad mie des Sciences, 118 Acad mie des Sports, 118 Accidents, 73 Adams, Heinrich, 7, 9 Ader, Cl ment, 3, 10, 63, 66, 94 Aerial Experiment Association, 77 Aero Club of America, 6, 10, 24, 25, 27, 35, 36, 45, 46, 52, 55, 74, 77, 79, 93, 94, 98, 118-120, 128 Aero Club of Philadelphia, 113 Aero Club of Washington, 60 Aero Corporation Limited, 90, 95 Aerobatics, 71 A ro-Club of France Prize, 41 A ro-Club of France, 27, 31, 118 A ro-Club of the Sarthe, 44 Aeronautical Chamber of Commerce of America, 5, 30, 56 Aeronautical Society [of Great Britain], 8, 33, 34, 43, 52, 113, 118 Aeronautical Society of New York, 92,93 Aeronautical Systems Center, 76 Aeroplane Exhibition Company, 98 Aeroplanes, 31-77 Air Force Association, 65 Air Line Pilot s Association, 121 Air mail routes, 71 Aircraft Disposal Company, Limited, 91 Albert Medal, 30 Albert, James, 15 Alberto, Giovanni, 68 Albertson, Catherine, 10 Alex, Roland, 71 Alexander, Patrick Y., 34, 35 Alfonso III, King of Spain, 44, 45 Alford, Leon P., 41 Alger, Russell A., 99 Allder, Walter, 56 Allen, Carl B., 62, 129 Allen, John, 11 Allward, M. F. 20 American Association for the Advancement of Science, 126 American Bar Association, 97 American Institute of Aeronautics and Astronautics (AIAA), 76, 114, 123, 124 American School of Correspondence, 4

American Society for the Advancement of Science, 33 American Society of electrical Engineers, 120 American Technical Society, 4 Ames Research Center, 81 Ames, Lee J., 133 Ancelle, Paul, 41 Anderson, Frederick I., 24 Anderson, John D., Jr., 20, 75, 76 Andr , Henri, 32, 77 Andrews, Allen, 69 Andrews, J. R., 125 Andrews, John W., 127 Andrews, Robert Hardy, 67 Angle, Glenn D., 78, 106 ngstr m, Tord, 7, 9 Apitz, J., 92, 93 Archdeacon, Ernest, 31, 34, 39, 79 Arena, Nino, 68 Armengaud, Jr., 39 Armengaud, Jules, 92 Armengaud, Marcel, 79 Armentrout, Patricia, 75 Army-Wright contract, 60 Arnold, Henry H., 59, 61, 104, 130 Arrudae, Matias, 10 Art, 126, 127 Arts et M tiers Museum, 124 Associated Press, 32, 33 Association of Men with Wings, 105 Associazione Italiana di Aerotecnica, 21 Aston, W. G., 78 Atkinson, Elizabeth, 112 Aubigny, Eug ne d, 79 Ault, Phillip H., 69 Automatic stabilizers, 79, 80, 96, 97 Automobil- und Flugtechnische Gesellschaft, 93 Aviation Hall of Fame, 122 Aviation Heritage National Historic Park, 107 Aviation Trail. 107 Ayer, Jean, 131 Babin, Gustave, 40 Bache, Ren, 42

Bache, Ren , 42 Bacon, David, 55 Baden-Powell, B. F. S., 42, 43 Bailey, 59 Bailey, Carolyn S., 130 Bain, George G., 38 Baker, David, 74 Baker, Joseph B., 127 Baker, M. P., 81 Baldwin, Capt. Thomas S., 95 Baldwin, F. W., 40, 42 Ball, Fred S., 99 Barber, Mr. 119 Bariquand et Marre, 77 Barksdale, Lena, 130 Barnaby, Capt. Ralph S., 63, 125, 127 Barnes, Alpheus F., 87 Barrows, H. R., 128 Bart, Barry, 133 Bassett, Preston R., 20 Baudry de Saunier, Louis, 42, 43, 48 Bauer, Charles J., 57, 112 Beachey, 73 Beard, Luther, 58 B arn, C. de, 107 Beatty, George W., 50 Beck, Charles P., 62, 135 Beck, J. M., Jr., 24, 26 Beck, Mabel, 123 Bedian, Judy Wong, 73 Behringer, Wolfgang, 73 Beier, Ellen, 135 Bejeuhr, Paul, 80 Bell, Alexander G., 36, 40, 42, 44, 45, 77, 118, 119 Bell, Gardiner S., 42 Ben t, Rosemary, 127 Ben t, Stephen Vincent, 127 Ben t, William R., 127 Benner, Harry, 87, 101 Benoist, Thomas W., 95 Berg, Hart O., 47, 126 Berg, Hart O., Collection, 125 Berget, Alphonse, 10 Bergin, Mark, 133 Beringer, Sarah M., 10 Berliner, Don, 68, 130 Bernstein, Mark, 10 Berty, 36 Besancon, Georges, 10, 34, 36, 91 Bia, Georges, 10 Bibliographic references, 1, 10-15, 18, 20, 61, 67-76, 100, 107 Biddle, Wayne, 73 Bilstein, Roger E., 13, 70, 100 Bingham, Sen. Hiram, 54, 109 Biographic references, 9-31, 70 Biography, authorized, 14, 15 Bixby, William, 130 Black, Archibald, 10, 97 Blackman, Steve, 73 Blake, Bob, 60 Bl riot, Louis, 10, 73, 93, 94

Boll e, Elizabeth, 66 Boll e, L on, 26, 38, 66 Bolognese, Don, 134 Bolton, Sarah, 130 Bonnalie, Allen F., 6, 20, 59 Bonner, Rep. Herbert C., 9, 60, 111 Bonney, Walter T., 63 Books, 9-20 Bord, Paul, 32 Borman, Frank, 75 Boston Aero Show, 50 Bouche, Henri, 11 Bournemouth Air Meet, 64 Bouttieaux, Gen., 39 Boyne, Walter J., 71-73, 130 Brabazon, John T. C., baron of Tara, 35, 58, 61 Bracke, Albert, 10, 43, 48 Brennan, Dennis, 67 Brenner, Victor D., 119 Brewer, Griffith, 25, 26, 30, 31, 44, 49, 54, 55, 58, 60, 81, 96, 97, 100-103, 106 Brewer, Robert W. A., 48, 77 Brever, Victor, 20, 34, 44 Briand, Paul L., 56 Brigole, Alexandre, 10 Brindle, Melbourne, 126 British Patent Office, 91 British War Office, 97 British Wright Company, Limited, 91, 97, 100 Broca, A. de, 45 Brodie, J. L. P., 125 Brookins, Walter R., 20, 88, 98 Broomfield, G. A., 63 Broughton, J. Melville, 59 Brown, Aycock, 62, 64, 66, 111 Brown, Cecil L. M., 10 Brown, Harold H., 40, 46 Brown, Harold S., 78 Brown, Leonard, 56 Bruccoli, Matthew J., 65 Bruno, Henry Augustine, 58 Bryan, C. D. B., 72 Bryden, H. G., 127, 128 Buist, H. Massac, 20, 24 Bull, J. Edgar, 86 Burchard, Peter, 67 Burgunder, Hans, 64 Burke, Thomas, 115 Burridge, Lee S., 95 Busse, C., 51 Butman, Carl H., 102 Byrd, Richard E., 130 Cabot, Dr. Godfrey Lowell, 116

Caidin, Martin, 11, 69 Calderara, Lt. Mario, 39, 53, 126 Call, Brendan, 6 Campbell-Wood, George F., 93 Canadian aviation, 135 Canning, John, 131 Caproni, Gianni, 126 Carillon Park, 19, 124, 126 Carll, George S., Jr., 103 Carmer, Carl L., 10, 56 Carnegie, Dale, 60 Carson, Annette, 71 Cartwright, William H., 133 Case, Leland D., 9 Cass, Gilbert, 26 Casson, Herbert N., 20 Catherall, Arthur, 130 CBS (radio station), 58 CBS (television program), 129 Cei, Umberto, 45 Cesare, Oscar, 28, 29 Cetone, Sen. George K., 119 Chambers, Capt. W. Irving, 66 Chandler, Charles D. 11, 124 Chanute, Elizabeth C., 6, 60 Chanute, Octave, 2, 3, 6, 11, 12, 14, 23, 31-37, 63, 90, 95, 100, 119 Chanute, Octavia, 6 Charles Urban Trading Company, 43 Charnley, Mitchell V., 11, 130 Chenoweth, Opie, 81 Chester, Ralph, 63 Chillmaid, Martyn, 73 Christy, Joe, 71 Clark, Leonard, 130 Clark, Ronald W., 11 Clark, Sen. Bennett Champ, 115 Clarke, T. W. K., 47, 48 Claudy, Claude H., 44, 47, 54, 56, 130 Clauser, Francis H., 81 Claxton, William J., 130 Clayton, Henry H., 32 Cleaves, Freeman, 58 Cl ry, A., 34, 91 Clifford, Harold B., 130 Clime, W. S., 42, 45 Cobianchi, Mario, 11 Cody, S. F., 35, 92 Coffin, Mr., 28 Coffyn, Frank T., 20, 56, 99 Cohalan, Justice, 90, 95 Cohen, Rose N., 130 Coles, T. R., 20 College Park Airport, 68 Collier Trophy, 60, 79, 120 Columbia Historical Society, 106 Combs, Harry, 11, 69 Compangnie G n rale de Navigation A rienne, 94, 97 Compton, A. H., 44 Computer simulation of flight, 72

Cone, Greg, 74 Conover, Charlotte R., 11 Contact. 105 Conway, Rep. Clem, 113 Coppens de Houthulst, Willy, 11, 20 Coquelle, Robert, 20, 34, 58 Cosmos Club, 31 Costelle, Daniel, 69 Coton, Graham, 132 Cottler, Joseph, 11, 130 Court records, 86-91 Courtney, W. B., 56, 61 Cox, Dr. H. Roxbee, 61 Cox, Gov. James M., 10, 11, 112 Coxe, Judge, 86, 87, 96 Craig, Barbara, 130 Craig, Gov. George M., 113 Crane, Carl J., 9 Crane, Hart, 128 Crenshaw, James S., 65 Crocco, Arturo, 33 Crouch, Tom D., 11, 68-72, 75, 76, 106, 107 Crowder, B. M., 11 Crowther, James G., 131 Cue, Harold, 132 Culick, F. E. C., 81 Culver, Edith Dodd, 71 Culver, H. Paul, 71 Cuneo, Cyrus, 131 Cuneo, John R., 29 Curtin, Andrew, 131 Curtiss Aeroplane Company, 87, 88, 94, 95, 97, 101, 102 Curtiss, Glenn H., 1, 40, 42, 48, 71, 86, 87, 92, 93, 96, 100-102, 105, 106 Curtiss, Greely S., 96 Curtiss-Wright Corporation, 100 Dacey, Norman F., 104 Daily Mail prize, 2 Dallwitz-Wegner, Richard von, 78 Daniels, John T., 23, 68, 110 Daniels, Sara Hodder, 133 Darrow, Floyd L., 131 Davidson, Jesse, 68 Davis, Chester, 63 Davison, Sec. of War F. Trubee, 114,

Davison, Sec. of War F. Irubee, 114, 121 Davy, Maurice J. B., 30, 61, 123 Dayton Art Institute, 125

Dayton Sunday News, 15

Dayton Wright Memorial

Commission, 107 Dayton, Ohio, 10, 11, 12, 16, 19, 20, 46, 61, 71 Dayton—Wright Airplane Co., 4, 71, 82, 100 De Havilland Aeronautical Technical School, 64, 123, 125 De Havilland, Geoffrey, 51 Deeds, Col. E. A., 16, 28 Degoul, M., 39, 41-43 Delacombe, Harry, 131 Delagrange, L on, 39 Delear, Frank J., 75 Delgrove, Henri, 65 Dempsey, Charles, 74 Deprez, 94 Derieux, Mary, 11 Deutsches Museum, 124 DeWitt, William A., 131 Dienstbach, Carl, 32, 33, 36, 37, 47, 79, 101 Dierfeld, Benno, 77 Diffin, Mr., 28 Dodge, Beverly A., 124 Doherty, William Elwood, 88, 102 Dolin, Arnold, 131 Dollfus, Charles, 11, 12, 53, 63 Dominik, Hans A., 33, 37, 91 Donegall, Marquess of, 13 Donet, Jehan, 42 Donovan, Frank, 12 Doolittle, Lt. Gen. James H., 124 Doremus, Robert, 134 Dorman, Geoffrey, 30 Dos Passos, John, 56 Dough, W. S., 22, 90 Drinkwater, Alpheus, 61, 65 Drury, Augustus W., 12, 20 Drury, Marion, 26 Dryden, Hugh L., 21 Dumas, Alexandre, 48 Dunaway, Philip, 3 Dunbar, Paul L., 128 Dunham, Samuel R., 27 Dunkle, Meryl, 128 Dunn, Amb. James Clement, 61 Durand, W. F., Aeronautical Museum, 124 Durand, William F., 30, 57, 116 Duthie, Eric, 130 Dwiggins, Don, 67 Dyke, Andrew L., 77

Eagle, Mike, 133 East, Omega G., 111 Eastman Kodak Company, 44 Eberhardt, Carl, 78 Eberhardt, Gen. Walter von, 29 Eberhardt, J. C., 25 Eberle, Irmengarde, 131 Eckhardt, George H., 125 Edge, Amb. Walter, 108 Edison Institute, 57, 112 Edison, Thomas A, 27

Edward VII, King of Great Britain, 45 Eells, Richard, 126 Egbert, Howard, 12 Egermeier, Else E., 131 Eisenhower, Pres. Dwight D., 117 Eisenlohr, Roland, 102 Elias, Hermann, 36, 44 Eliot, Dr. Charles W., 102 Ellis, Carlyle, 29 Ellis, F., 116 Eltscher, Louis R., 100 Emme, Eugene M., 22 Engel, Leonard, 61 Engineers Club, 27 Engines, 77, 78 Englander, Alice, 14 Escher, Sy, 41 Esnault-Pelterier, Robert, 33, 34, 94 Espitallier, Georges, 37, 42 Ethell, Jeffrey L., 73 Etheridge, A. D., 22 Evans, Idrisyn O., 131 Evans, Pauline, 134 Everett, Carroll, 131 Everstag, Robert W. d., 24 Ewald, Gustav, 21

Fadiman, Clifton, 56 Fanning, Leonard M., 131 Fansher, 90 Farber, James, 9 Farman, Henri, 37, 39, 40, 93 Fedden, Sir Roy, 61 Federau, Wolfgang, 131 Fellowes-Gordon, Ian, 131 Ferber, Capt. Ferdinand, 12, 33-36, 39. 61. 91 Ferber, Louis F., 91 Ferrus, L., 6, 7, 10 Fess, Simeon D., 12 Film Strips, 129 Findley, Earl N., 8, 21, 26, 29, 30, 62, 103-106, 122, 123 Fish, Frederick P., 87 Fisk, Fred C., 12, 69 Fitzgerald, Francis V., 110 Fitzgerald, Rep. Roy G., 103, 104 Fielde, Paul, 127 Flights, 31-77 Flint & Company, 99 Flint, Charles R., 99 Flobert, Chez P., 19 Flugmaschine Wright Gesellschaft m. b. H., 77, 97, 98 Foester, August, 44, 47 Foltmann, John, 12, 21 Foraker, Sen. Joseph B., 119 Forward, Fred S., 6

Foster, Maximilian, 43 Foulois, Lt. Benjamin D., 19, 46, 55.57.59 Franchere, Ruth, 12 Frank, John P., 110 Frank, Waldo, 128 Franklin Institute, 5, 56, 81, 120, 121, 123, 125 Franks, British Amb. Oliver, 123 Fraser, Chelsea, 12 Fravel, Ira F., 62 Freedman, Andrew, 93 Freedman, Russell, 131 French, Joseph L., 132 Freudenthal, Elsbeth, 7, 12 Freund, Alfred, 47 Fritz, John, Medal Fund, 28 Frost, Robert, 128 Fuhr, Ernest, 130 Fullerton, J. D., 40 Furnas, Charles, 71

Gage, Nevin, I., 28 Galbreath, Charles B., 12 Gallaudet, Edson, 87 Ganns, Dr. Claudio, 10 Garber, Paul E., 12, 27, 66, 123 Garcia de Souza, Jos, 12 Gardner, Gilson, 34 Gardner, Jeanne L., 131 Gardner, Lester D., 58 Garinei. R., 48 Garnier, G., 45, 46 Gasnier, Ren, 43 Gastambide, Robert, 13 Gaston, Raymond de, 51 Gatchell, L. B., 117 Gates, Arthur I., 131 Geibert, Ron, 21, 70 General Motors Corporation, 5, 21 Genung, Henry C., 87 Gerhardt, W. F., 81 German Patent Office, 7, 95 Giacomelli, Raffaele, 21 Gibbs-Smith, Charles H., 13, 21, 33, 66-68,80 Gibson, Hugo C., 94 Gildemeister, Jerry, 73 Gill, Howard W., 49 Gilmartin, John G., 131 Glass, Sol, 116, 117 Glines, Carroll V., 74 Glinsky, Vincent, 127 Goebel, Edmund J., 131 Goff, Harper, 60 Goldman, Richard, 100 Goldstrom, John, 13, 104, 105 Gollin, Alfred, 69, 70 Gordon, M., 128

Gordon-Bennett International Aviation Trophy, 8, 49, 95, 98, 99 Gorsuch, Morris, 99 Goulder, Grace, 13 Grahame—White, Claude, 13, 89, 95, 118, 131 Graves, Charles P., 131 Graves, Louis, 110 Gray, Jack Stearns, 105 Grayson, Capt. J. J., 135 Great Britain, government, 69 Green Buell H., 94 Green, Richard, 67, 127 Greene, Laurence, 56 Greenfield Village, Dearborn, Michigan, 112, 128 Grenshaw, James S., 128 Gretten, Jay, 75 Grey, C. G., 30, 54, 58, 62, 97, 102, 103, 106 Griffith, Ward, 13 Grimes, E. B., 35 Griscom, Amb. Lloyd C., 58 Guggenheim, Daniel, 69 Guggenheim, Harry, 131 Guggenheim Medal, 29, 31, 69, 121 Guiterman, Arthur, 128 Gunston, Bill, 77, 78 Gurtler, Charles, 87 Gwynn-Jones, Terry, 72 Hagedorn, Hermann, 131 Haggerty, James J., 23, 67, 127 Hall of Fame for Great Americans, 27, 122, 127 Hall, Charles G., 132 Hall, Edward H., 49 Hall, G. Ray, 87 Hall, Norman A., 104 Hallion, Richard P., 13, 69, 70 Hammer, William J., 53, 86, 89, 118 Hand Judge Learned, 88-90, 93, 95 Handley Page, Limited, 91 Handley-Page, F., 103 Hanna, John G., 94 Hansen, Oskar J. W., 127 H ntzschel, Walter, 48 Hanuschke, Wilhelm, 31 Hardesty, Von, 75 Harding, Rep. J. Eugene, 119 Hare, James H., 40, 41, 46, 52 Harmon, Gov. Judson, 119 Harney, Laura B., 132 Harper, Harry, 27, 63, 131, 132 Harrel, Haywood, 69 Harris, Patrick, 71 Harris, Sherwood, 67, 73 Harrison, George P., 98

Harrison, James P., 75 Harrison, Michael, 13 Harrop, F. C., 49 Hartman, Gertrude, 132 Harvey, Ralph, 113 Harwood, Van Ness, 50 Hatch, Alden, 105 Hathaway, Esse V., 13 Haveann, Ernest, 6 Havemann, Ernest, 64 Haven, Gil, 62 Hawley, Alan R., 95 Hayes, Judge, 89 Hayman, LeRoy, 70 Hayward, Charles B., 4, 95 Hazel, Judge John R., 86-89, 94, 96 Heard, Sarah Dow, 132 Heath, Monroe, 132 Hegener, Henri, 13, 21 Heinmuller, John P. V., 14 Hellman, Geoffrey T., 106 Henderson, Amy, 107 Henderson, Archibald, 28 Hendrick, Burton J., 8 Henry-Co annier, Andr , 25, 95 Heringa, J. A., 51 Herring-Curtiss Company, 86, 87, 92, 93, 118 Hettick, John, 60 Heumann, S., 45 Hildebrandt, Alfred, 14, 21, 36, 37, 41, 46, 124 Hildreth, Charles H., 67 Hill, Thomas A., 92 Hinshaw, Rep. Carl, 62 Hobbs, Leonard S., 78 Hodgins, Eric, 14, 28 Hoernes, Hermann, 42 Hoff, J., 6 Holland, Rupert S., 14, 132 Holland, Sharon, 132 Hollands, Sidney, 24 Hollinger & Company, 127 Holst, Helge, 14 Honors, 118–122 Hook, Jason, 132 Hooven, Frederick J., 72 Horan, Joseph C., 30 Horsfall, Jessie E., 54, 132 Hosey, Gertrude, 2 Hough, Richard A., 132 Howard, Fred, 14 Hoxsey, Arch, 22 Hudson, Margaret, 14 Huffaker, Edward C., 87, 101 Huffman Prairie, 71, 107 Hughes Aircraft, 9 Hulbert, George Spencer, 15 Humphrey, Grace, 132 Humphreys, Frederic E., 49

Humphreys, Pauline A., 2 Hunter, Chadwick, 42 Hyde, Ken, 74-76 Hylander, Clarence J., 14 Iacobescu, Gh., 57 Icart, Antoine, 68 Imbrecq, J., 94 Imperial War Museum, 125 Inaga, Taruho, 21 Indiana, General Assembly, 113 Ingells, Douglas J., 21, 29, 30, 57, 65 Ingliss, William, 47 Institute of the Aeronautical Sciences, 57, 60, 81, 114, 123, 124, 126, 127 Institution of Civil Engineers, 118 International Civil Aeronautics Conference, 4, 78, 116 Interviews, 7-9 Iseman, John W., 132 Isendahl, W., 48 Jablonsky, Bruno, 58 Jackman, William J., 95 Jackson, Thomas, 98 Jacobs, Anne Marguerite, 4, 114 Jaffe, Haym, 11, 131 Jakab, Peter L., 1, 72, 75 James, Paul, 79 James, Sydney V., 78 James, W. Frank, 121 Jane, Fred T., 48, 50-52 Jane s Yearbooks, 67, 113, 114 Jaray, Paul, 48 Jeanjean, Marcel, 58 Jefferis, David, 72 Jeffrey, Harry P., 59 Jenkins, Thomas A., 57 Jennison, C. S., 99 Jensen, Paul, 56 Jerome, Lucy B., 132 Jex, Henry R., 81 Johnson, Jesse S., 62 Johnson, Mary Ann, 107 Johnson, Pres. Lyndon B., 118 Johnson, Spencer, 68 Johnson, Walter, 104 Johnston, S. Paul, 14, 58, 123 Johnstone, Ralph, 7 Jones, Ernest L., 53, 80 Jordanoff, Assen, 14 Joseph, Paul, 14

Juvenile publications, 127, 129-135

Kaempffert, Waldemar, 6, 51

Kaeppler, Adrienne, 107 Kalb Karl P., 105 Kamenshchikov, N., 36 Kapferer, Henry, 39 Karlson, Paul, 14 Kartvelli, Alexander, 81 Kaufman, Mervyn D., 132 Kay, George de, 3 Kelly, Ann Marie, 73 Kelly, Fred C., 3, 4, 6, 9, 21, 26, 30, 31, 57-61, 63, 97, 100, 106 Kelton, Nancy, 15 Kelty, Mary G., 135 Kennedy, D. Ross, 50 Kennedy, George, 66 Kettering, Charles, 10, 21, 100 Kidder, Harvey, 67, 127 Kill Devil Hill Memorial Association, 62, 65, 109, 111 King, Andrew, 74 King, Ernest J., 30 King, Horace Frederick, 67 King, M. B., 128 King, M. W., 132 King s College, 36 Kingseed, Wyatt, 76 Kingsmill, Commdr., 127 Kinzler, Alice E., 22 Kirk, Stephen, 15 Kitty Hawk Day, 59 Klemin, Alexander, 15, 26 Knabenshue, Roy, 88, 98 Knostman, Mary E., 128 Kresin, William, 112 Kress, 93 Kumler, Dan, 58 L Hermite, J., 108 La Vaulx, Henri de, 51 Labuschagne, J. J., 15 Lacombe, Judge, 86, 87, 89, 96 Lader, Lawrence, 30 Lahm, (Col., Gen.) Lt. Frank P., 11, 19, 28, 56, 57, 59, 62, 67, 124, 127 Lahm, Frank S., 34, 35, 46, 53, 55, 127 Lambert, Marquise [Count] Charles M. de, 10, 26, 44, 45 Lamson, Charles H., 86, 89, 94 Lanchester, F. W., 21, 43, 44 Lancken-Wakenitz, baron von der, 56

Landau, Jacob, 134 Landowski, Paul, 108 Lane, Louise, 15 Lane, Peter, 68 Langewiesche, Wolfgang, 22, 61

Langley Aerodynamical Laboratory, 100-102 Langley Medal, 8, 119, 120 Langley Memorial Address, 100 Langley, Samuel Pierpont, 69, 101, 103, 104, 106, 107 Large, Laura A., 132 Larsen, Egon, 15 Larson, George C., 71 Larson, Tim, 73 Lassalle, Eug ne J., 27 Latham, Hubert, Memorial, 107 Laune, Paul, 133 Law, Frederick Houk, 15, 132 Lawrance, Charles L., 78 Le Beschu, F., 31, 32 Le Vino, Albert S., 51 Lea, Clarence F., 121 L aut , 94 Lee, Manning de V., 132 Lefort, H., 44-46 Lehrburger, Egon, 132 Lelasseux, Louis, 15 Lengenfelder, Jack W., 72 Lent, L. B., 28 Leo, 98 Leslie, Stuart W., 100 Lewis, George W., 57, 59, 81, 115 Liberty Eagle, 100 Library of Congress, 6, 7, 63, 66, 69, 70, 126 Lidov, Arthur, 127 Lilienthal, Otto, 2, 14, 75 Lindbergh, Charles A., 61 Lipp, Frederick J., 63 Lippencott, Harvey H., 77 Lodge, Sen. Henry Cabot, 120 Lodi, Angelo, 63 Loening, Grover, 8, 15, 29, 48-53, 67, 78-80, 99, 104, 135 Long, G. Allison, 69 Longyard, William H., 15 Lopez, Donald S., 74 Lord, Clifford L., 114 Lorisson, Jacques, 95 Loukianoff, G. S., 51 Lucas-Girardville, Capt. P. N., 10, 45,91 Luce, Rep. Robert, 109 Ludlow, Israel, 93-95, 98 Ludovico, Domenico, 62 Lufbery, Raoul, 9 Lumet, Georges, 77 Lyman, Lauren D., 129

MacDonald, James, 4 Mack, Rep. Peter F., Jr., 63, 117 MacKaye, Percy W., 128 Mackenzie, Stuart, 134 Mackintosh, Col E. E., 122 Macmillan, Norman, 132 Madden, Roy, 6 Maden, Mary, 132 Magoun, F. Alexander, 14 Magruder, Rear Adm. T. P., 108 Maitland, Lester J., 16 Maizlish, I. Leon, 133 Makeley, F. C., 5 Malishenko, Tucker, 70 Mallet, R. F., 50 Manly, Charles M., 28, 58, 69, 87, 102 Mansfield, Howard, 74 Manufacturers Aircraft Association, Marbury, Elizabeth, 26 Marchis, Lucien, 16 Marconi, Guglielmo, 27 Marcosson, Isaac F., 16 Margoulis, Wladimir, 78 Marquardt, Max, 133 Marque, Ren, 15 Marquis, Raoul, 16 Marrand, Michel, 69 Marsh, Lockwood, 54 Marshall, Fred A., 103 Martin, Glenn L., 59 Martin, Hans, 26 Martin, James V., 97 Martin, Rep. Joseph W., Jr., 117 Martin, Rudolf, 16, 42, 133 Masfrand, Albert de, 36, 39 Mason, Miriam E., 133 Massachusetts Institute of Technology, 20, 27, 53, 58, 81, 115 Masters, David, 16 Mathe, J. A. Herve, 127 Mathiews, Franklin K., 130 Mattioli, Guido, 60, 61 Matulay, Laszlo, 135 Matvieev, A., 49 Mauni, Baron de, 35 Maxim, Sir Hiram S., 35, 44, 94 Maxwell Field, Alabama, 99 Maycock, C. B., 124 Mayer, Robert, 22, 57 McClarren, Ralph H., 81, 125 McClean, Sir Francis, 61 McCormick, Anne O Hare, 56, 103 McCoy, John, 67, 127 McCurdy, John A. D., 42, 44, 88 McCutcheon, Phillip, 50 McFarland, Marvin W., 1, 3, 6, 13, 22, 31, 70, 111, 126 McFee, Inez M., 15 McGuire, Edna, 133 McIntyre, Doug, 22, 106 McKnew, Thomas W., 65

McMahon, John R., 15, 20, 22, 55 McMurtrie, Francis E., 113 McSpadden, J. Walker, 15, 128 McSurely, Alexander, 9, 61, 78, 79, 122, 123 McSwain, Rep. John J., 103 Meacock, F. T., 64 Medals, 118-122 Mee, Arthur, 26 Meents, Len W., 134 Meitner, F., 49 Memorials, 113-118 Mensier, General, 3 Merner, Mary, 59 Merrill, Albert Adams, 95 Merroa, Chester E., 30 Meyer, Jerome S., 67 Meyer, Willy, 16, 90 Meynell, Laurence W., 16, 64 Miami Wood Specialty Company, 82 Michelin Cup, 41, 43, 44 Millbrooke, Anne Marie, 76 Miller, Ivonette Wright, 16 Miller, Mrs. Harold S., 114 Miller, Trevelyan, 16 Milling, T. De Witt, 59 Mills, Lois, 133 Mingos, Howard, 22 Minnesota Historical Society, 26 Miozzi, Lt., 28 Mitchell, John W., 51, 80, 98 Moedebeck, 7 Mohler, Stanley R., 75 Monroney, Sen. A. S. Mike, 66 Montgomery, Elizabeth R., 133 Montgomery, Frank A., Jr., 55, 57 Montgomery, John J., 4, 97 Montgomery, Regina Cleary, 4, 90 Monuments, 107-113 Moolman, Valerie, 69, 72 Mooney, James E., 133 Moore, Alvin E., 55, 66 Moore, John, 22 Moore, Johnny, 134 Moore, Patrick, 133 Moore-Brabazon, John T. C., 35, 58, 61 Moreau, August, 52 Morelli. Ercole. 56 Morgan, Mr. 119 Morgan, Arthur, 10 Morlan, Michael, 107 Morning Union (New Hampshire), 30 Morrill, Leslie, 133 Morrill, Madge, H., 133 Morris, Gilbert, 108 Morris, Lloyd, 16 Morris, Richard B., 27

Morrow, Gray, 132 Morser, Bruce, 75 Mortane, Jacques, 16 Moser, Diane K., 73 Moszkowski, Walter, 56 Motion pictures, 129 Mouillard, Louis-Pierre, 3 Mousset, mile, 41 Mouton, Rep. Robert L., 115 Mowbray, Jay H., 16, 133 Moyers, William, 133 Muller, Jane S., 63 Museum of Science and Industry, 125 Museums, 107-113 Music, 128, 129 Mutchler, Dwight, 127 Myers Canadian Aircraft Company, Limited, 91 Myers, Denys P., 95, 96 Myers, George Francis, 91

Naidenov, Vasilii F., 16, 22, 40 Nalty, Bernard C., 68 Nansontz, Max de, 16 Napole o, Aluizio, 16 National Academy of Sciences, 29, 30 National Advisory Committee for Aeronautics (NACA), 71 National Aeronautics and Space Administration (NASA), 71, 76, 135 National Aeronautics Association, 5, 28, 60, 74, 104, 110, 111, 116 National Aeronautics Collection, 76 National Air Mail Week, 57 National Aviation Day, 56 National Aviation Hall of Fame, 75 National Cash Register, 112 National Committee to Observe the 50th Anniversary of Powered Flight, 64 National Geographic Society, 8, 65 Navy Historical Foundation, 66 Neely, Frederick, 109 Neue Automobil-Gesellschaft, 77 Neville, Leslie E., 54 New York Aero Show, 50 New York University, 122, 127 Newman, James R., 6 Newton, Byron R., 37, 38, 55, 58 Nicolleau, Auguste, 77 Nida, Stella H., 133 Nida, William L., 133 Nimf hr, Raimund, 31, 93 Noalhat, Henri, 93 Nobel Prize, 27 Noel, E. Percy, 39, 49

Nolan, Patrick B., 1, 70 Norbury, John, 133 Norris, Geoffrey, 133 North Carolina Fiftieth Anniversary of Powered Flight Commission, 111 North Carolina, 15 Northcliffe, Lord, 120 Northrop Aeronautical Institute, 123 Norton, Frederick H., 82 Noyes, Judge, 86 O Malley, Frank W., 22 O Toole, 59 Oberlin College, 81, 82, 116, 117 Ochoa, V. L., 49 Ogilvie, Alec (Colonel Alexander), 6, 23, 48, 50, 53, 125 Ohio Historical Society, 127 Ohio, General Assembly, 55, 127 Ohio, Senate, 119 Ohio Society of New York, 7, 27 Old, Wendie C., 133 Olympia Aero Exhibition, 50 Orbaan, Albert, 62 Oregon, 71 Orlovius, Heinz, 54 Orlovskii, Petr, 79 Ott-Koptschalijski, Constance, 73 Owen, Grace A., 134 Owen, Russell, 106

Page, Arthur, 22 Painlev, Paul, 48 Palmer, Frederick, 24 Pan American Aeronautic Exposition, 53 Paramount Pictures, 105 Paris Prize in Architecture, 56 Paris, Leonard, 133 Parish, Wayne W., 60 Parker, Mrs. Frank, 127 Parker, Robert Andrew, 70 Parker, Steve, 74 Parkman, Mary R., 17 Parmelee, Phil, 98 Parramore, Thomas, 73 Patents, 79 Pathe-T.F.1 (Television Francais 1), 69 Patrick, Michael, 73 Patterson, John C., 17 Patterson, John, 10 Patterson, Lt. Frank Stuart, 74 Paulhan, Louis, 86, 88, 89, 93, 94, 98 Payne, E. George, 128 Pearl, Lizzy, 133

Pedace, Giovanni, 61 Pennington, John, 112 Pepper, Sen. Claude, 116, 121 Percy, Noel E., 106 Perreault, William D., 22 Perry, Frank L., 39 Peterson, Rep. J. Hardin, 115 Peugler, Hanns, 23 Peyrey, Francois, 7, 17, 37, 38, 40, 41, 46, 48 Phi Delta Kappa fraternity, 108 Philadelphia Air Show, 105 Phillipps, W. Francis, 18 Phillips, H. I., 128 Philos, 37, 38 Phipps, Walter H., 50, 77 Plumley, Rep. Charles A., 115 Poetry, 127, 128 Poirier, Jacques, 68 Polillo, Raoul, 17 Poor, Alfred Eastin, 110 Popper, Stefan, 25 Post, Augustus, 6, 49 Postcards, 72 Powell, Grahame H., 87 Powell, William S., 65 Powerplants, 77, 78 Prade, Georges W., 25 Pratt, Fletcher, 134 Pringle, Patrick, 133 Pritchard, J. Laurence, 6, 17, 23, 113 Propellers, 78, 79 Published patent and patent suit references, 91-97 Pyke, Jeremy, 73

Quackenbush, Robert, 133 Quimby, 73 Quinton, Ren , 79 Quirk, James R., 95 Quirk, Leslie W., 4

R. N. A. A., 109 Raleigh, Walter, 17 Randers-Pehrson, Nils H., 81, 106 Randolph, Rep. Jennings, 115, 116 Ravigneaux, Pol, 42 Raymond, douard, 10 Reed, C. F., 131 Reed, Robert L., 101 Reed, Thomas R., 59 Reichel, Franz, 39, 41 Relf, Ernest F., 6 Renard, 94 Renneisen, Bob, 31 Renstrom, Arthur G., 1, 6, 17, 23, 126

Reynard, Comdr., 38 Reyneker, F. H., 21 Reynolds, Carolyn L., 110 Reynolds, James J., 134 Reynolds, Quentin, 17, 129, 134 Reynolds, Sen. Robert, 105, 115, 116 Rhodes, James A., 134 Rigsby, William E., 68 Roberts, Joseph B., 56 Robie, William A., Jr., 74 Robinson, Sen., 108 Robinson, W. B., 91 Robischon, E. W., 19 Rodgers, John, 53 Rodgers, Robert Pliny, 110 Rodman, Selden, 128 Rolfe, Douglas, 62 Rolls, Charles, Stewart, 36, 41, 64 Romer, A. Ralph, 134 Romer, Margaret, 134 Roosevelt, Pres. Franklin D., 104, 105, 115, 116 Roosevelt, Pres. Theodore, 118 Root, A. I., 33-35, 58, 102 Rosenbaum, Robert A., 17 Rosenblum, Richard, 134 Ross, Frank, Jr., 134 Rotarians of Dayton, 30 Rouhier, Maurice, 7, 44, 45 Routzohn, Rep. Harry N., 112 Rowe, Dr. H. M., 3 Rowe, Dr. L. S., 115 Rowland-Entwistle, Theodore, 18 Royal Aeronautical Society, 23, 54, 56, 58, 81, 82, 113 Royal Air Force, 63, 64 Royal Institution, 13, 66 Royal Prussian Aerial Battalion, 78 Royal Society of Arts, 23, 26, 102, 120 Royal Technical High School [Moscow], 51 Rozendaal, John de Allereesten, 23, 43, 45, 93 Rozentsveig, L., 43 Ruane, Michael E., 76 Rubenstein, Murray, 100 Ruck, R. M., 113 Ruhl, Arthur, 37, 49 Rummler, William R., 94 Russell, Frank H., 95 Russell, Owen, 59 Russell, Thomas J., 95 Rutledge, Paul, 29 Rutledge, William, 64 Ruzer, L., 48

Saar, John, 81 Sabin, Louis, 18 Salley, D. Bruce, 58 Sanbongi, Bryan, 78 Sandick, R. A., 51 Sanford, Chester M., 134 Santal Sors, Luis, 18 Santos, Mario dos, 14 Santos-Dumont, Alberto, 10, 12, 16, 17, 63, 94 Satterthwaite, L., 122 Saunders, Keith, 111 Saunders, William O., 23, 110 Savorgnan di Brazz, Francesco, 18 Schalk, Gustav, 133 Schirmer, Mathilda, 134 Schirra, Capt. Walter M., Jr., 67 Schmidt, Georg, 18, 48 Schmidt, J. R., 28 Schools, 97-100 Schroter-Motorenfabrik, 92 Schultz, Janet, 134 Schultz, Walter A., 134 Science Museum, 5, 54, 55, 64, 68, 100, 103, 105, 122-125 Science Service, 5 S e, Alexandre, 79 See, James W., 86, 89 Selden, 94 Selfridge, Lt. Thomas E., 38, 42, 57, 66, 73, 77 S nemaud, Ch., 92 Seshun, Karl, 51 Seville, Lieut. Henry P., 4 Sewell, W. Stuart, 18 Sharkey, Gerald S., 11 Sharman, Margaret, 74 Sharp, Edward R., 110 Shaw, Herbert, 81 Shea, George, 134 Sheetz, Tom, 74 Shepherd, William G., 23, 104 Sheppard, Rep. Harry R., 105 Sherman, Dallas B., 18, 23 Sidram, Louis, 60 Silberer, Victor, 35 Simonds, Frank A., 8 Sines, Ed, 57 Skehan, Anna M., 131 Skinner, George W., 128 Slater, A. E., 64 Slosson, Edwin E., 54 Slutz, Frank D., 301 Smart, Douglas A., 128 Smathers, Sen. William H., 115 Smillie, Thomas W., 87 Smith Maurice H., 18 Smith, Henry Ladd, 6, 18 Smith, Kendall, 16 Smith, Richard K., 70 Smith, Warren Reiland, 127

Smithsonian Institution, 44, 60, 69. 78, 81, 100, 101, 103-107, 119, 120, 123, 124, 126, 127 Snell, 54 Soaring Society of America, 127 Sobol, Donald J., 134 Sobolev, Dmitrii Alekseevich, 74 Soci t Arch ologique le Vieux Papier, 19 Soci t Belge des Ing nieurs et des Industriels, 10 Soci t Francais de Navigation A rienne, 32 Society of Automotive Engineers, 4, 28, 81, 114 Soule, Gardner, 66 Southworth, Gertrude V. D., 134 Southworth, James V. D., 134 Spangenburg, Ray, 73 Sparkman, Sen. J., 115 Speeches, 7-9 Spick, Mike, 74 Spottiswood, J. H., 103 Spratt, G. A., 90 Sproule, Anna, 18 Squire, George, 51 Statements, 7-9 Stefansson, Vilhjalmur, 53 Stein, Conrad, 134 Stein, Gertrude, 27 Stenzel, Arthur, 2 Stevenson, Augusta, 134 Stever, H. Guyford, 23 Stewart, Oliver, 18, 66 Stoff, Joshua, 75 Stout, Rex, 58 Stratton, Mr., 28 Strobridge, Truman R., 68 Sullivan, Harry, 56 Sullivan, Mark, 18 Sun, Shi, 134 Sunderman, James F., 66 Surcouf, 39 Sutton. Felix, 134 Sweet, Floyd J., 127 Taft, Chief Justice, 103, 105 Taft, Pres. William Howard, 46, 118, 119 Tallandier, Jules, 51 Taris, tienne, 92 Tate, Tom, 134 Tate, William J., 10, 18, 23, 54 Tatin, Victor, 18 Taylor Charles E., 23, 75, 76, 90 Taylor, Bob, 76 Taylor, John W. R., 67 Taylor, Richard L., 18 Taylor, Sloan, 132

T r s, Louis, 128, 129 Test, Merlin E., 103 Tharp, Edgar, 134 Thomas, Dana L., 18 Thomas, Eleanor, 135 Thomas, H. A., 64 Thomas, Henry, 18, 135 Thompson, Bob, 76 Thompson, Lewis Eugene, 126 Thomson, Jay E., 57 Throm, Edward L., 65, 128 Tillman, Stephen F. 19 Tinsley, Frank, 64 Tissandier, Paul, 10, 45, 108 Todd, Frederick, 40 Todd, Marlin W., 12 Tomizuka, Kiyoshi, 19 Tooley, Howard, 134 Toulmin, Harry A., 89, 93 **Toys**, 82 Tribble, Paul, 100 True, Webster P., 81, 123 Turgan, L., 19 Turnbull, Archibald, 114 Turner, Charles C., 19 Turner, George K., 37 Turpin, C., 98 Tweney, George H., 23 Tyre, Richard, 14

United States Air Force, 63, 64, 65, 67, 68, 122 Air Force Materiel Command, 74 Air Force Museum, 70, 124, 127 Army, 8, 11, 37, 47, 49, 51-54, 57, 58, 60, 61, 65, 66, 96 Army Aeronautical Museum, 67, 126 Army Air Corps, 99 Army Air Service, 114 Army Quartermaster Corps, 110 Bureau of the Budget, 110 Circuit Court, 86-89, 93, 94 Coast Guard, 68 Congress, House, 24, 54, 55, 59, 62, 63, 102-105, 108-111, 115, 117, 119, 121 Congress, Senate, 46, 59, 105, 108, 109, 111, 115–117, 119, 121 Court of Claims, 4, 90, 91 Department of Justice, 9 Department of the Interior, 111 District Court, 86, 87, 89, 91, 96, 101, 102 Government, 69 Mint, 119 National Advisory Committee for Aeronautics, 21

National Air and Space Museum, 12, 61, 66, 72, 76, 81, 107, 122, 126 National Air Museum, 122, 123 National Archives, 129 National Park Service, 65, 107, 111 Navy, 50, 66, 113 Patent Office, 88 Post Office, 116, 117 President s Aircraft Board, 9 Public Record Office, 69 Signal Corps, 10, 47, 65, 66, 71 War Department, 19, 52, 63, 69, 110 Unitt, Pete, 75 University of Iowa, Annual History Conference, 22 University of Maine, 126 University of North Carolina, 129 Untermeyer, Louis, 19 Ursinus, Oskar, 45 Vaeth, J. Gordon, 106 Van der Linden, Robert F., 75 Van Doren, Carl, 56 Vangelli, Pier Gabrielle, 126 Varley, W. Mansergh, 11 Veigelin, Konstantin E., 7, 51, 55 Veit, Sidney, 56, 107 Velsy, Seth, 126 Verein Deutscher Flugtechniker, 92, 93 Verney, L., 37 Verrill, Dorothy, 135 Victor Emmanuel III, King of Italy, 129 Victoria and Albert Museum, 13 Victorin, Harald, 19 Victory, John F., 116 Villard, Henry Serrano, 72 Villetiou, Jean de, 32 Vincent, Col., 28 Vivian, E. Charles, 19, 23 Vogt, Gregory, 135 Voisin, Charles, 38 Voisin, Gabriel, 38, 39 Volckmann, C. J. E., 78 Von L ssl, E. W., 35 Vorreiter, Ansbert, 25, 38, 41, 45, 46,77 Wade, Mary H., 19 Walcott, Dr. Charles D., 5, 101, 102 Walker, Lois, E., 71 Walker, Percy B., 69

Walters, David W., 19

Wallhauser, Henry T., 67

Walton, Francis, 106 Ward, Judge, 87, 89, 96 Waring, Ron, 64 Warner, Edward P., 82 Warren, Rep. Lindsay, 54, 60, 108-110 Washington Academy of Sciences, 36 Watson, Thomas, 19 Watter, Michael, 97 Watts, Harry C., 88 Wead, Frank, 19 Weaver, Henry M., 34, 35, 58 Webb, Edna Lenore, 27 Webb, Mary Griffin, 27 Webbert, Charles, 35 Wehman, Henry T., 88, 102 Weiboldt, Mr. And Mrs. Elmer F., 127 Weiller syndicate, 38, 124 Weiller, Lazare, 19, 97 Weiner Luftschiffer Verein, 35 Welch, Becky, 135 Welch, Helena, 19 Wellman, Walter, 35 Wellner, Georg, 42 Wells, Alexander T., 71, 93 Werther, William, 23 Wesinger, Mort, 4, 5 West, Rupert E., 54 Westburg, Paul, 121 Westcott, Robert L., 55, 90 Western Society of Engineers, 18, 95, 121 Wetmore, Edmund, 87 Wheel, F. A., 44 White, D. Thompson, 19 Whitehead, Gustave, 4, 5, 75 Whitehouse, Arch, 19, 56, 62 Whitener, Ralph V., 62, 111, 117 Whittaker, W. E. de B., 24 Wickam, Shelby E., 71 Wilkey, Michael, 135 Williams, Al, 26, 61, 122 Williams, Henry, 52 Williams, Walter R., Jr., 19 Wilson, Rev. Maurice E., 24 Winkley, Erastus E., 88 Winslow, John, 58 Wise, Henry A., 25 WLW (radio station), 4 Wolko, Howard S., 20, 72, 77, 81 Woodhouse, Henry, 25, 53 Woods, Andrew Young, 135 Woodson, Jack, 67 Workman, William H., 91 Worrel, Rodney K., 97 Wright Aeronautical Company, 67, 73, 86, 91

Wright Aeronautical Corporation, 100, 114 Wright Aeroplanes, 6 Wright Bicycle Shop, 112, 129 Wright Brothers Aeronautical Collection, 70, 81, 125 Wright Brothers Field, Dayton, Ohio, 100 Wright Brothers Memorial Trophy, 74 Wright Brothers Memorial Wind Tunnel, 6, 70, 81, 82, 100, 115 Wright Brothers National Memorial, 65, 107, 129 Wright Company Machine Shop, 76 Wright Company, 15, 20, 29, 53, 67, 73, 76, 79, 82, 86—91, 93—95, 98-100,118 Wright Cycle Shop, 76 Wright Exhibition Team, 56 Wright Flying School, 20 Wright Memorial Observance, 62 Wright Motors, 6 Wright National Memorial Museum, 124 Wright propellers, 6 Wright School of Aviation, 71, 98, 90 Dayton, Ohio, 98 Hempstead Plains, New York, 99 Montgomery, Alabama, 98, 100 Simms Station, Dayton, Ohio, 99 Wright State University, Dept. of Archives and Special Collections, 70 Wright, Bishop Milton, 1, 11, 14 Wright, Elsie, 135 Wright, H. D., 123 Wright, Hamilton M., 110 Wright, Katharine, 5, 13, 28, 47, 71, 88, 108, 114, 133 Wright, Lorin, 16 Wright, Orville, biographic references, 9-24, 27-31 estate, 81, 126 flights by, 31-77 interviews, speeches, statements, 8.9 medals and honors, 118-122 memorials, 113-118 monuments and museums, 107-113 motion pictures and film strips, 129 patents, 79 poetry about, 127, 128 writings (published), 3-7

Wright, Wilbur, anniversary banquet, 54 biographic references, 9-27 field, 71 flights by, 31-77 interviews, speeches, statements, 7,8 medals and honors, 118-122 memorial lectures, 23, 26, 52, 53, 81, 82, 113 memorials, 113-118 monuments and museums, 107-113 motion pictures and film strips, 129 patents, 79 poetry about, 127, 128 writings (published), 1-3, 6, 7 Wright, Wilbur and Orville Memorial Commission, 112, 113 Memorial, 72, 100 Wright-Burgess Company, 86 Wright-Langley controversy, 5 Wright-Martin Aircraft Corporation, 67, 73, 90, 97 Wright-Patterson Air Force Base, 71 Wright-Smithsonian controversy, 21, 100-107 Wylum, William, 60 Wymer, Norman, 20 Wynne, Hugh, 129

Yeager, Chuck, 74 Yenne, Bill, 75 Young, Edward H., 47 Young, Edward M., 100 Young, Rick, 1, 74, 75

Zahm, Albert F., 6, 51, 61, 86, 88, 101, 102 Zamonski, John A., 1 Zenkevich, Michael, 20 Zeppelin, 16 Zhukovskii, Nikolai, 51 Zisfein, Melvin B., 70 Zubkoff, Harry M., 74