Data on the pre-history of the airplane industry
by Peter B. Meyer
,

Office of Productivity and Technology, U.S. Bureau of Labor Statistics
9 August 2010

This work is preliminary and incomplete.

Introduction
The purpose of this paper is to establish a set of quantitative historical facts and their sources about the invention of the airplane and the rise of aircraft-related organizations and industries. This will support the study and analytical modeling of how an invention comes about and leads to a new industry. The facts as presented here will have errors, omissions, and ambiguities, which can be corrected, improved, and clarified over time.
Table of contents
2Appendix A. Sources…………………………………………………………………………………………………….…

4Appendix B. Early fixed-wing aircraft makers………………………………………………………………….

74Appendix C. Key individuals in the early aircraft industry……………………………………………….

118Appendix D. Patents before 1907…………………………………………………………………………………

144Appendix E. References to individuals in Chanute’s 1894 Progress in Flying Machines…..

146Appendix F. Letters amongst these innovators……………………………………………………………...

148Appendix G. References in historical accounts………………………………………………………………

149Appendix H. Authors in Brockett’s aeronautics bibliography up to 1910………………………

150Appendix I. What the Wrights had read before 1903…………………………………………………….

151Appendix J. Education levels of the experimenters and authors…………………………………….

152Appendix K. Aeronautical clubs as of 1920……………………………………………………………….…..

Appendix L. Aeronautical journals as of 1920….……………………………………………………………162

Appendix A. Sources
References to some sources are compressed in the following tables.
The Aeronautical Directory of the World. 1920. London: The Aeroplane & General Publishing Co., Ltd. (abbreviated Dir1920 in tables)
Anderson, John D. 1997 A History of Aerodynamics.
Cailliez, Jean-Claude. 2004. Alexandre Liwentaal: pionnier Suisse de l'aéronautique Européene entre 1890 et 1914. Genève: Editions Secavia, S-E Cruchet
Chadeau, Emmanuel. 1987. De Blériot À Dassault: Histoire de l'industrie aéronautique en France, 1900-1950. Fayard. Pp 11-78.

Chadeau, Emmanuel. 1996 Le Rêve et la Puissance: l'avion et son siècle. Fayard. Pp 19-78.
Crouch, Tom. 1981/2002 Dream of Wings: Americans and the Airplane, 1875-1905.
Dale, Henry. 1992. Early Flying Machines. Oxford University Press.
The Flying Book, 1914 edition. 1914. Longmans, Green and Co., London; The Aviation World publishing Co., Ltd., Richmond Hill, Bournemout, Great Britain. (abbreviated FB14 in later tables)

Flying, vol 5. July, 1916. Page 250. Online at http://books.google.com/books?id=ANxLAAAAYAAJ&pg=PA250&lpg=PA250&dq=Aero+Club+of+Ohio&source=bl&ots=xq9cD6O7h2&sig=jMx-hWvdv15fC2Kig8SyZaPTLgY&hl=en&ei=ZKMOTNGFH8L6lwfqm9hs&sa=X&oi=book_result&ct=result&resnum=11&ved=0CCwQ6AEwCg#v=onepage&q=Aero%20Club%20of%20Ohio&f=false
Garber, Lester W. 2005. The Wright Brothers and the Birth of Aviation. Ramsbury, Marlborough, Wiltshire, UK: The Crowood Press.
Gibbs-Smith, Charles. 1966. The Invention of the Aeroplane.

Gunston, Bill. 1993. World Encyclopedia of Aircraft Manufacturers: From the Pioneers to the Present Day. Naval Institute Press: Annapolis, Maryland; and Haynes Publishing/Patrick Stephens Ltd, Sparkford Somerset, UK. (abbreviated simply G in the subsequent tables; e.g.G104 refers to page 104 of this work)

Gunston, Bill. 2005. World Encyclopedia of Aircraft Manufacturers: From the Pioneers to the Present Day, 2nd edition. The History Press. (abbreviated 2dG in later tables here)

Hallion, Richard P. 2003. Taking Flight: Inventing the Aerial Age from Antiquity through the First World War. Oxford University Press.
Head, James. 2008. Warped Wings. Mustang, Oklahoma, USA: Tate Publishing.
Hoffman, Paul. 2003. Wings of Madness: Alberto Santos-Dumont and the Invention of Flight. Theia: New York.
Jakab, Peter L. 1990. Visions of a Flying Machine: The Wright Brothers and the Process of Invention. Washington, DC: Smithsonian Institution Press.
Jarrett, Philip. 1987. Another Icarus: Percy Pilcher and the Quest for Flight. Washington, D.C.: Smithsonian Institution Press.
Kelly, Maurice. 2006. Steam in the Air: the Application of Steam Power in Aviation during the 19th and 20th Centuries. Barnsley, South Yorkshire, England: Pen & Sword Aviation.
Marck, Bernard. 2009. Passionnés de l'air: Petite histoire de l'aviation légère. Paris: Arthaud.
Palmer, Scott W. 2006. Dictatorship of the Air: Aviation Culture and the Fate of Modern Russia. New York: Cambridge University Press.

Payne, L.G.S. 1957. Air Dates. London: Heinemann. pages 3-13.
Penrose, Harald. An Ancient Air: A Biography of John Stringfellow of Chard, The Victorian aeronautical pioneer. First published 1988 by Airlife Publishing Ltd; this edition 2000 by Wrens Park Publishing, an imprint of W.J. Williams & Son, Ltd.
Randolph, Stella. 1966. Before the Wrights flew: the Story of Gustave Whitehead. New York: G.P. Putnam's Sons.
Roseberry, C.R. Glenn Curtiss: Pioneer of Flight. 1972 by C.R. Roseberry. My edition: 1991 Syracuse University Press.
Runge and Bernd Lukasch. 2005. Erfinder Leben.
Shulman, Seth. 2002. Unlocking the Sky: Glenn Hammond Curtiss and the race to invent the airplane. HarperCollins.
Tobin, James. 2003. To Conquer the Air: The Wright Brothers and the Great Race for Flight. New York: Free Press (Simon & Schuster).
Von Kármán, Theodore. 1954. Aerodynamics: Selected topics in the light of their historical development. Ithaca, New York: Cornell University Press.

Appendix B. Early fixed-wing aircraft makers

Most of these are firms. Some are individuals, government institutions, or nonprofits such as research institutes.

Entity type 0=tinkerer or nonprofit, 1=firm, 2=government, 3=subsidiary

	Designated Names
	Year of First Investment in Aircraft
	Nation
	Place
	Entity Type
	Key Individuals
	Products and/or Designs
	Entity's Last Year in Aircraft Products
	Sources
	General Notes

	Admiralty Air Department
	1915
	UK
	UK
	2
	Admiralty Air Department, designer; Pemberton-Billing, flying-boat builder.
	flying boat and prototype pusher interceptor
	1915
	G10; 2dG6
	

	Aerial Experiment Association (AEA)
	1907
	US
	Hammondsport, NY
	0
	Dr. Alexander Graham Bell, leader; Mrs. Bell, prime mover and financier; and designers, Glenn Hammond Curtiss, Lt. T.E. Selfridge, and F.W. Baldwin and J.A.D. McCurdy, both Canadians.
	Founded 1 October 1907. Four aircraft total incl. a multiplane, making for one each except by the Bells. (A. G. Bell did produce an aircraft, which is listed under his own name.)
	1908 or 1909
	G10, 42, 87 2dG7, 88, 112;
	

	Allgemeine Elektricitäts-Gesellschaft (AEG); Allgemeine Elektricitäts-Gesellschaft, abt. Flugzeugbau
	1910
	Germany
	Niederneuendorf, near Berlin
	1
	Emil Rathenau, founder, 1883, name changed from DEG
	mfr; electrical company; major producer of warplanes incl. large bombers, 2-seat recon., 2-seat fighets, and armoured attackers.
	1919?
	G10; 2dG7; 1IDCH410; Dir1920 p26;
	

	AER / ?
	1915
	Italy
	Orbassano
	1
	
	Est. Feb. 1915, produced over 90 licensed Caudrons by June 1916; then built SP aircraft for for Fiat's aviation company, SIA, and about 50 Ansaldo SVAs.
	1919 Feb.
	G11, 277; 2dG8, 424;
	

	Aerial Navigation Co.
	ca. 1911
	
	Gurard, KS
	
	
	Call Monoplane
	
	SD15, 66
	

	Aircraft manufacturing firm of Inglis M. Uppercu became Aeromarine Plane and Motor Co. (Aeromarine), 1914.
	1908
	USA
	Keyport, NJ; by late 1915, Nutley, NJ.
	1
	Inglis M Upperçu; Charles Willard, designer, who became chief engineer in early 1916; Albert S. Heinrich, who joined as chief designer, late 1915.
	flying boats, seaplanes; firm reorganized and named, 1914; then built both land and water machines and held contracts with the U.S. Army and Navy. Became Aeromarine-Klemm, 1928.
	1928
	G13; 2dG10; YB60-70; Aerial Age Weekly, 6Dec1915, p.274.
	1917-1918, Albert S. Heinrich was designing for Victor Aircraft Corp. (2dG213, 484), suggesting that Heinrich either employed by Victor or in business for himself and no longer with Aeromarine.

	Aeronautic Supply Co.
	1909
	USA
	St. Louis, MO
	1
	Benoist?
	built numerous prototypes.
	Became Benoist, 1912
	G14, 44; 2dG11, 56;
	

	Aeronautical Syndicate Ltd
	1909
	UK
	
	1
	Horatio Barber
	built 29 Valkyrie "tail-first" monoplanes by Dec 1911
	
	G14; 2dG11
	

	Aeroplanbau G. Otto (Ago); became Aerowerke Gustav Otto and then Ago Flugzeugwerke, 1912.
	1911
	Germany
	Berlin-Johannisthal
	1
	
	2-seat recon. biplanes, pusher and tractor; (named for Lilienthals?)
	1920
	G16; 2dG14; Dir1920 p27
	

	Costruzioni Aeronautiche Giovanni Agusta (Augusta)
	1907
	Italy
	
	1
	
	
	1923 (re-formed)
	G16-17;
	

	Air Navigation and Engineering Co., Ltd
	before 1920; estab
	UK
	Addlestone, Surrey
	3? (subsid)
	
	
	
	Dir1920 p40
	listed as part of, or a licensee of, Bleriot and spad Aircraft Works in Dir1920

	Aircraft Manufacturing Co. (Airco)
	1912
	UK
	The Hyde, Hendon
	1
	George Holt Thomas; Capt Geoffrey de Havilland, chief designer, beg. June 1914.
	de Havilland planes after 1914
	1920
	G18; 2dG 17; Dir1920 p16;
	Sold to BSA, which, with little prospect of business, closed it 1920. DeHavilland formed his own company 1920. Dir1920 p16 lists Canadian branch in Montreal; Dir1920 p40 lists address Edgware Road, The Hyde, Hendon, London, N.W.9.

	Aviatsionnaya Ispitatelnaya Stantsiya (AIS) and Aviatsionnaya Ispitatelnaya Stantsiya Morskaya Vedomstva
	1916
	Russia
	Poly Institute, Petrgram w/ naval air test station at Krestovsky Island
	2 (govt)
	Engineers P.A. Shishkov and Sushenkov
	built two aircraft, a Farman pusher-type biplane w/ 130 hp Clerget to carry torpedos (made several flights of over one hour, Aug. 1917) and the Aist (stork), a 2-seat armed seaplane w/ 150 hp Sunbeam, completed autumn 1917.
	1917
	G20; 2dG21
	

	Albatros Werke AG (Albatros)
	1909
	Germany
	Berlin-Johannisthal
	1
	Ernst Heinkel, chief designer, beg. 1913, of 2-seat biplanes (early 1914, Henkel goes to Brandenburgische Flugzeug-werke); team under Dipl.-Ing. Robert Thielen produced 1-seat fighters.
	Antoinettes under license, then many recon and fighter biplanes. More than 10,300 were produced by 1918 with several companies participating.
	1925 (re-formed)
	G20-21, 144; 2dG 22, 212; Dir1920 p26
	Albatros-Gesellschaft fur Flugzeugunternehmungen GmbH (Albatros-Flugzeugwerke GmbH) formed 1925.

	Bayerische Flugzeugwerke A.G. (BFW)
	1916
	Germany
	Munich
	3
	subsidiary of Albatros-Werke
	founded 20 Feb 1916; Albatros designs plus five prototypes
	1919
	G47; 2dG60; Dir1920 p27
	Dir1920 p30 lists Bayaerische Motoren Werke A.G., engine maker, at Munich 46, Bavaria

	Albree, George Norman
	1912
	USA
	
	0
	George Norman Albree, designer.
	designed numerous aircraft w/ no controls except ailerons"; two of his design for a monoplane fighter (100-hp Gnome) in style of 1914 Fokker Eindecker were built by Pigeon Hollow Spar Co., East Boston, MA, 1917, and called Pigeon Fraser.
	1917
	G21, 238; 2dG23, 362
	

	Alliance Aeroplane Co., Ltd.
	before 1920; may be a near miss
	UK
	London / Hammersmith and Acton
	1
	
	made complete airplanes
	
	Dir1920 p43
	

	Ludwig Alter-werke (Alter)
	1915
	Germany
	Darmstadt
	1
	Ludwig Alter
	prototypes including A.1 fighter
	1918
	G22, 2G25
	

	Aeronáutica Militar Espanola (AME)
	1916
	Spain
	Aeronáutica Militar Espanola (Air Force of Spain) headquarters, Cuatro Vientos
	2
	Aeronáutica Militar Espanola
	produced AME VI.A, derived from Bristol Fighter; 20 built by 1927.
	
	G22, 2dG25
	

	formed as Société d'Emboutissage et de Constructions Mécaniques (SECM); aka Amiot.
	1916
	France
	Colombes, Paris
	1
	Félix Amiot
	many major aircraft designs, starting with biplanes
	1940 became part of Junkers empire
	G24, 2dG27
	

	Anatra, Arthur Antonovich (A. A. Anatra)
	1912
	Russia
	Odessa; addt'l factory at Simferopol, 1916.
	1
	Arthur Antonovich Anatra, owner (and designer?); employs French designer Elisee Alfred Déscampes from late 1914 or so to end and Vassili Nikolayevich Khioni as designer and test pilot, apparently 1916-1917. During 1916-1917, the Odessa factory also built more than 150 Voisin of Ivanov, a Voisin LAS that had been redesigned by 2d Lt. Petr Ivanov, a pilot in the 26th Aviation Detachment, with the assistance of mechanic I.I. Dil.
	By the end of 1912, Anatra, a businessman of Italian parentage and part owner of an aviation school in Odessa, had converted an Aero Club workshop into a small aircraft factory which, in June 1913, received its first order from the government. After building French Farman, Nieuport, Morane, and Voisin aircraft for the military under license, the factory in 1915 began to produce original designs by Descampes including two-seat tractor seaplanes and land biplanes under Anatra names including Anade, Anacler, Anasal, Anadis, and Anadva. Production rose from 5 airplanes monthly in 1914 to 2-3 daily in mid 1917. Khioni prototypes were built 1916-1917 but it appears not went into production. At the end of 1917, following the Russian Revolution, the newly independent government of Ukraine took over the Odessa factory. Meanwhile, in 1916, Anatra had built a second aircraft factory in Simferopol, Crimea, which had produced some 50 aircraft before being confiscated by government decree at the end of 1917.
	Late 1917, following the Russian Revolution, each factory was taken over by a new government.
	G25, 97, 169; 2dG27, 125, 264; RA12-23;
	At shutdown, the factory housed some 242 finished aeroplanes and some 150 more in various stages of completion. From May 1918 into November 1918, with Odessa occupied by Austrian troops, the Anatra factory worked under contract, producing aeroplanes for Austria-Hungary. After the city came under jurisdiction of Soviet Russia in 1920, the factory resumed production as State Aviation Workshop No. 7 before being closed permanently in 1924. In 1920, the factory at Simferopol became State Aviation Workshop No. 15, which function until 1922.

	Ansaldo in Genoa; Cantieri Aeronautico Ansaldo in Turin.
	1916
	Italy
	Genoa; addt'l factory at Turin, Italy, ca. 1917.
	1
	Savoia, Verduzio, and Rosatelli, all designers.
	Responded to government to build new fighter design of Savoia and Verduzio; were soon joined by Rosaettli. The SV.5, which became SVA.5 after first flight, March 1917, was the fastest fighter of its day; more than 2,650 SVA, SVA modifications, A.I. Balilla, and A.300 recon-bombers were built at former SIT, Turin, which became Cantieri Aeronautico Ansaldo.
	Merged with Fiat, 1925, losing its identity.
	G26, 2dG28;
	

	Antoinette
	1900
	France
	France
	1
	company formed by Jules Gastambide; Léon Levasseur, designer.
	Levasseur created water-cooled V-8 engine and prototype monoplane in 1903. "Gastambide-Mengin" flew Antionettes I through IV in 1908; building of three more designs or modifications followed before company liquidated 30 Nov. 1911. .
	1911 liquidation
	G26, 2dG29;
	G1 and 2dG read the same but type was apparently reset in 2ndG for there is a date error. It has G-M flying A-I in Feb 1908 and A-II in Aug 1907; 1907 is an error.

	Anzani
	1907
	France
	112, Boulevard de Courbevoie, Courbevoie, Paris
	1
	Alessandro Anzani; Ernesto Forlanini; Deschamps; Blondeau;
	made engines including for Bleriot's 1909 flight; made hydrofoil; did business with Coventry Ordnance Works (COW);
	
	Dir1920 p24; http://britishanzani.co.uk/AnzHist.htm and http://www.britishanzani.co.uk/History.htm (28 May 2009);
	British branch started 1912

	Argus Motorenwerke
	before 1920
	Germany (among others?)
	Berlin-Reinickendorf
	1
	
	Engines
	
	Dir1920, p30
	listed in Dir1920 at Berlin-Reinickendorf, Germany

	Sir W. G. Armstrong, Whitworth became Sir W. G. Armstrong Whitworth (Armstrong Whitworth, AW)
	1912
	UK
	Gosforth (Tyneside) and ?
	1
	Capt I.F. Fairbairn-Crawford, manager; Frederick (Frits) Koolhoven (Dutch), designer.
	Sir W.G. Armstrong, Whitworth firm founded 1897 through merger ot two rival ship building firms; the comma was later dropped. In 1912, agreed to make ABC aero engines and Leitner hollow-steel propellers. New Aerial Dept. formed June 1913 under manager Fairbairn-Crawford with Koolhoven as designer. Fairbairn-Crawford built prototypes while Koolhoven designed and in September 1914 flew FK.1; 150 were built by firm plus another 350 were built by Hewlett & Blondeau. After FK.3 was flown in 1916, 1,652 were built by November 1918. Koolhoven departed 1917 for BAT after which AW firm built 250 Bristol Fighters. Firm also deisgned and built rigid and non-rigid airships 1915-1919.
	Purchased Siddeley Deasey 1919 and moved to Coventry, forming Armstrong Siddeley Motors and Sir W.G. Armstrong Whitworth Aircraft.
	G28-29, 171; 2dG31-32, 267-268.
	

	Arnoux, Rene
	1909
	France
	
	0
	René Arnoux
	built at least five including tailless Coupe Deutsch racer
	1922
	G29; 2dG32
	

	Asteria
	1909
	Italy
	Via Salbertrand, Turin
	1
	Francesco Darbesio and Ing. Origoni
	pusher biplanes w/out front elevators; No. 3 saw active in Libya; monoplane, May 1913, was last effort.
	1913
	G30; 2ndG34
	Firm started in factory of Darbesio's motor firm.

	Société de Constructions Aéronautiques (Astra)
	1909
	France
	129, Rue de Bellevue à, Billancourt, Seine
	1
	
	major producer of balloons and non-rigid airships to 1920; Wright Flyers license starting 1909 led to Astra-Wright commercial and military biplanes, both available on floats.
	Merged with Nieuport, 1921
	G30-31; 2dG34; Dir1920 p21
	

	Austin Motor Co. (Austin)
	1916
	UK
	Longbridge Works, Northfield, Birmingham; also London office; and Liancourt, France (all as of 1920)
	1
	
	prototype Austin-Ball fighter, 1916; est. aircraft design dept. 1917, which produced Osprey triplane fighter and Greyhound 1-seat biplane, both flown during war; In 1919 produced three Whippet sporting single seaters and two-seat Kestrel.
	Also built planes during W.W. II.
	G32; 2ndG36; Dir1920 p43
	

	Autobiplane
	by 1910
	France
	
	1?
	
	Farman-derived biplanes were flown from May 1910.
	
	2ndG37
	

	Automobil und Aviatik AG (Aviatik); subsidiary Oesterreichische-Ungarische Flugzeufabrik Aviatik (O-UF Aviatik), established 1914, Vienna.
	1910
	Germany
	Mulhausen; moved head office to Leipzig, 1914, with plants in Leipzig-Heiterblick and Freiburg; subsidiary in Vienna, Austria.
	1
	Dipl.Ing. Julius von Berg; ca. 1914, Frenchman Elisee Alfred Descamps works as designer Employed Emile Jeannin, pioneer aviator, as engineer, apparently for a few months, until he left to start his own firm, Emile Jeannin Flugzeugbau GmbH.
	made automobiles, 2-seater reconnaissance.and scout aircraft, and single-seat fighters; SD lists more than 70 designs. Vienna subsidiary, O-UF Aviatik, mainly built parent firm's aircraft but, 1916-1918, also built designs of fighter and reconnaissance bomber aircrat, known as Berg aircraft, after designer Dipl.-Ing Julius von Berg (from 700 to possibly 1,200 Berg Scouts were produced).
	1918?
	G34, 45, 97, 229; 2dG39; 57, 350; Dir1920 p26; SD34, 161;
	

	Alliott Verdon Roe (Avro)
	1906
	UK
	Brooklands
	0
	Alliott Verdon Roe
	After being an apprentice at railway works, a marine engineering student and engineer on merchant ships, and an automobile draftsman, Roe won a prize for flying model aircraft in 1906 that enabled him to build a 24 hp biplane that made hops in 1907 and a 9hp triplane that flew well in 1909. Registered as company in 1910.
	1910
	G36-7, 2dG41-42
	

	A.V. Roe and Co., then A.V. Roe and Co., Ltd. (Avro)
	1910
	UK
	Factory at Brooklands before moving to Manchester and then Newton Heath; second factory, 1916, at Hamble, near Southampton. Flying school, established 1910 at Brooklands, moved to Shoreham, 1911.
	1
	Alliott Verdon Roe
	A.V. Roe and Co. registered, 1910, became limited company 1913. Prototypes, 1912, said to include world's first cabin monoplane and cabin biplane. Type 500 tandem trainer biplaine of 1912 let to Type 504, 1913, which became most important British trainer pre-1935.
	1928, sold interests to form Saunders-Roe
	G36-7; 2dG41-41; Dir1920 p45
	by Dir1920, Avro has agents in Argentina, Australia . .

	Axial Propeller Fabrik G.m.b.H.
	during or before WWI
	Germany
	
	
	
	
	
	Dir1920, p31; and http://www.theaerodrome.com/forum/aircraft/20000-axial-propeller.html
	listed in Dir1920 p31 at Warschauerstrasse 58 and 5, Berlin O 34.

	Barnwell brothers, Frank and Richard
	1911
	UK
	
	0
	brothers, Frank and Richard Barnwell.
	Capt. Frank Barnwell, a Scottish marine engineer, with his brother Richard built a biplane that flew in January 1911. Richard won prize for first successful Scottish aerplane. Frank joined Bristol in .
	1911
	G39, 2dG49
	

	British Aerial Transport Co. Ltd. (BAT)
	1917 or pre-1917?
	UK
	London
	1
	Frederick (Frits) Koolhoven (Dutch), designer.
	In 1917, took on former Armstrong Whitworth designer Frederick (Frits) Koolhoven as chief designer, after which produced FK designs including biplane and sesquiplane fighters, trainers, a transport, and one underpowered ultralight monoplane. Unclear if in business before joined by Koolhaven.
	1919
	G28-29, 41, 171; 2dG31-32, 50, 267-268; Dir1920, p44
	

	Bathiat-Sanchez
	1914
	France
	
	1
	Bathiet-Sanchez
	 tractor monoplane and pusher biplane; undefined later relationship with Roger Sommer.
	1914?
	G40; 2dG51
	

	Battaglione Aviatori (Aviation Battalion)
	1913
	Italy
	
	2
	Battaglione Aviatori; U. Savoia and Ottorino Pomilio, designers.
	Ottorino Pomilio enlisted in the Battaglione Aviatori (Aviation Battallion), Italy, in 1913, becoming with U. Savoia, a designer to the Direzion Tecnica dell'Aviazion Militare. Together they produced improved Farman pusher two-seater SP.1 (late 1914), with Fiat engine; resigned December 1915 with permission to form their own company. (See Pomilio)
	1915
	G241, 269, 277; 2dG369, 411, 424
	1915, Fiat subsidiary, Societa Italiana Aviazione (SIA), collaborated on SP.1 and handled its main production. (Gunston errs under entry for SIA by saying SIA not formed until June 1916; under Fiat he gives correct date of 1914.)

	William Beardmore & Co. (Beardmore); Beardmore Aero Engines, Ltd.
	1913
	UK
	Dalmuir, Dumbartonshire, Scotland; as of 1920 engine works at Parkhead Forge, Glasgow, Scotland
	1
	G. Tilghman Richards, designer.
	Shipbuilding and engineering firm; made Austro-Daimler engines from early 1913, followed by licensed DFW and B.E.2c aircraft, which were replaced by bombers and naval fighters designed by Richards.
	1925?
	G41; 2dG52; Dir1920 p43
	Dir1920 p36 has an ad for this firm as Beardmore Aero Engines, Ltd., 112, Great Portland Street, London, W.1.; with its works at Parkhead Steel Works, Glasgow

	Beatty, G. W.
	1913
	UK
	Hendon
	1
	G. W. Beatty (American)
	school of flying started 1913; starting 1916 made light biplanes
	1916?
	G41; 2dG52; Dir1920 p43
	

	Beech-National
	1911
	USA
	Chicago, IL
	1
	A. C. Beech
	built 2-seat biplanes and a 50ft.-span passenger aircrat billed as "largest airplane in US."
	1912 or 1913, maybe
	2dG53
	

	Bell, Alexander Graham
	before 1909
	USA
	USA (NY?)
	0
	Alexander Graham Bell
	built own multiplane while also financing the AEA; the craft was flown briefly by J.A.D. McCurdy of the AEA at Baddeck, January 1909.
	1909
	G42, 10
	

	Bellanca, Giuseppe Mario
	1911
	USA
	Brooklyn, New York, NY
	0
	Giuseppe Mario Bellanca
	came from Sicily to New York in 1911 with a degree in engineering; flew monoplane built in Brooklyn basement and ran flying school; Joined Wright Aeronautical in 1919.
	1919
	Hammons & Co., 1934; G43; 2dG55
	started Bellanca Aircraft Corporation in 1927; it "holds all his accumulated drawings and designs"

	Benoist
	1912
	USA
	St. Louis, MO, USA
	1
	Benoist?
	Previously Aeronautic Supply Co. Built numerous prototypes incl. Type XIV Air-Boat, a two-seat flying boat that flew first scheduled air service acoss Tampa Bay, FL, beg. 1 Jan. 1914.
	1914?
	G44, 14; 2ndG56, 10
	

	Berg, Olaf
	1910
	Denmark
	
	
	Olaf Berg and Louis Storm
	built a monoplane that was used for training Danish military pilots
	1910?
	2dG57
	

	Berkmans, Emile and Maurice
	1916
	USA
	
	0?
	Emile and Maurice Berkmans
	biplane fifhter Speed Scout
	1917
	G46; 2dG57
	

	Besobrasov, Aleksandr Aleksandrovich (aka Bezobrazov) (A. A. Besobrasov)
	1913 or 1914
	Russia
	began in rental facility on outskirts of Khodynski Airfield, Moscow, Russia; work continued 1915 at aviation school, Sevastopol.
	0
	financed by Aleksandr Aleksandrovich Besobrasov, an ensign in the Russian army, with construction and engineering assistance of F.E. Moska (aka Mosca). Some reports also mention V.A. Ponikovin.
	experimental triplane with no horizontal tail, successfully test flown 1914 by Moska; improvements on original model were made after it was moved to Sevastopol; after crash landing 6 August 1915 by pilot I. A. Orlov due to failure of the landing gear axle, it underwent lengthy repairs. Not heard of after February 1917.
	1916 or 1917
	G47; 2dG59; RA34-37;
	

	Besson, Marcel
	1911?
	France
	possibly Rue St. Denis, Boulogne
	0
	Marcel Besson
	designed aircraft before 1912; appears to have started producing aircraft after 1914
	ca. 1914 starts to produce aircraft
	G47, 2dG59; Dir1920 p21
	

	Besson, Marcel
	1914
	France
	possibly Rue St. Denis, Boulogne
	1
	Marcel Besson
	after 1914 produced biplane and triplane "trainers," followed in 1917 by pusher triplane flying boats, called LB, from being built by Hydravions Georges Levallois et Levy. After 1921 built his own prototype fighters and seaplanes.
	became division of ANF Les Mureaux ca. 1926
	G47, 2dG59; Dir1920 p21
	

	Blackburn, Robert
	1909
	UK
	Leeds, UK
	0
	Robert Blackburn
	civil engineer, designed and, apparently built, several monoplanes, first of which made brief hops on beach in 1909; established firm June 1914.
	1914
	G48-49; 2dG61
	

	Blackburn Aeroplane and Motor Co.
	1914
	UK
	Olympia, Leeds, and Sherburn-in-Elmet
	1
	Robert Blackburn
	established factory in Leeds, June 1914; wartime production including BE.2cs (BE=Bleriot Experimental) and Sopwiths. Built seaplanes by 1920 at new site at Broughj, on Humber, west of Hull, UK.
	Acquired General Aircraft, 1949, forming Blackburn & General Aircraft
	G48-9; 2dG 61; Dir1920 p43
	

	Blériot, Louis
	1901
	France
	France
	0
	Louis Blériot; Voisin
	Bleriot, a manufacturer of auto headlamps, constructed unsuccessful ornithoper, 1901, and glider [and other?] seaplanes and monoplanes constructed by Voisin. First success was Bleriot V pusher canard, 1907, followed by improved monoplanes incl. the XI, which cross the English Channel, 25 July 1909. Massive orders followed.
	established firm, date undcertain but would seem to be by 1910
	G49-50; 2dG64; Dir1920 p22,p26
	

	Société Blériot Aéronautique (Blériot Aéronautique)
	ca. 1909 or 1910
	France
	2 Quai du General Gallieni, Suresnes, Seine
	1
	Louis Blériot
	built variants of Bleriot XI, "nearly 800 built in 1913 alone;" also, various wartime aircraft incl. 4-engined bombers. Took control of Establissements A. Deperdussin late 1913, which was renamed Societe Anonyme pour l'Aviation et ses Derives. .
	late 1913
	G49-50, 97; 2dG64, 125; SD page to be supplied; Dir1920 p22,p26
	

	Bleriot and Spad Manufacturing Co. (Bleriot-Spad)
	1914
	UK
	Addlestone, Surrey, UK
	3?
	Louis Bleriot and SPAD
	wartime manufacturing, products uncertain
	1919, became Air Navigation and Engineering Co. (ANEK)
	G25, 2dG28
	

	Bloch, Marcel
	1914
	France
	Paris and Suresnes
	0
	Marcel Bloch, Potez
	helped manage production of Caudron plane, 1914. With Potez; started Société d'Etudes Aéronautiques (SEA), 1918, at Suresnes.
	1918
	G50
	

	Bobba
	1911
	Italy
	
	1
	Bobba?
	"small company" built "Gnome-powered monoplanes"
	1913
	G51; 2dG66
	

	Boeing, William E., and Westervelt, Cdr. G. Conrad, (USN)
	1914 or 1915
	USA
	Seattle, WA
	0
	William E. Boeing; Cdr. G. Conrad Westervelt (US Navy)
	What were apparently two friends, Boeing, a timber merchant and Westervelt, a naval commander, set about to build a better airplane than one Boeing had flown in in 1914. (or is it better airplanes than Boeing and flown in and then learned to fly?). By the end of June 1916, they had built and flown two B&W seaplanes and decided to form a commercial aviation company, Pacific Aero Products Co.
	1916
	G51-52; 2dG66-67; 1IDCH47;
	Notes from ICDH V.1 p. 47: Glenn Martin sold Boeing airplane and taught him how to fly ca. 1914 With Westervelt builds seaplanes on backwaters of Puget Sound as a hobby. With mechanic Herb Munter and other carpenters and craftsmen builds first B&W seaplane, which he first flies in May 1916. After WWI sells airplanes to Edward Hubbard, whose Hubbard Air Transport is regarded as the world's first airline. Later, Martin and Hubbbard create new airline Boeing Air Transport Company.

	Pacific Aero Products Co.; 1917, Boeing Airplane Co.
	1916
	USA
	Seattle, WA
	1
	William E. Boeing; Cdr G. Conrad Westervelt (US Navy)
	Pacific Aero Products Co., registered as company, 15 July 1916; reregistered as Boeing Airplane Co., 26 April 1917.
	Name changed to Boeing Airplane Co., 1917
	G51-52; 2dG66-67
	

	Boeing Airplane Co.
	1917
	USA
	Seattle, WA
	1
	William E. Boeing and Cdr. G. Conrad Westervelt (US Navy)
	Pacific Aero Products Co. reregisters as Boeing Airplane Co., 16 April 1917; builds landplanes and marine aircraft..
	Name changed to The Boeing Company, May 1961
	G51-52; 2dG66-67
	

	Borel, Gabriel; Establissements Borel or Societe Anonyme des Establissements, beg. 1915
	1909
	France
	Mourmelon and other locations incl. 64, Quai National, Puteaux, Seine
	1
	Gabriel Borel; Odier?
	Series of monoplanes, Bo.1-19, 1909-1914, most like Moranes except for 1913 pushers. Bo.11 made by Delecombe & Marechal. After conscription of workers forced Mourmelon factory to close (1914 or 1915?), restarted November 1915 as Establisments Borel with four factories working on Caludrons, Nieuports, and SPADs and Borel-Odier twin-engine seaplanes. Restructured 1918 as Societe Generale des Constructions Industrielles et Mecaniques (SGCIM), 1918; may have closed 1919.
	Restructured 1918
	G54-55; 2dG70; Dir1920 p22
	

	Bossi
	1910
	Italy
	
	1
	Bossi (Enea Bossi?)
	at least 8 aeroplanes, 1910-1913, incl. Bossi-Majoli biplane, 1911, and hydroplane of 1913, said to be first Italian seaplane.
	1913
	G55; 2dG70
	

	Boulton & Paul, then Boulton Paul
	1915
	UK
	Mousehold Aerodrome, Norwich (plus London office by 1920)
	1
	John Dudley North, designer
	long established engineering firm awarded 1915 contract for FE.2bs, followed by many others; set up design office 1917 under North.
	Joined Downey Group, 1969
	G55; 2dG71; Dir1920 p3
	

	Brandenburgische Flugzeugwerke
	1914
	Germany
	Libau (elsewhere, Liebau)
	1
	founded by designer Igo Etrich; soon joined by Ernst Heinkel, also a designer
	established Jan 1914 by Igo Etrich, designer of the original Taube monoplane. Control acquired May 1914 by Camilio Castiglioni who moves works to large facilities at Brandenburg am Havel; July 1914, merges with Hansa Flugzeugwerke (which see) and new entity is named Hansa und Brandenburgische Flugzeugwerke GmbH (which see).
	Merger, July 1914
	G56, 141, 144; 2dG72, 208, 212; Dir1920 p28
	

	Brequet brothers, Louis and Jacques
	1907
	France
	
	0
	brothers, Louis and Jacques Breguet; Prof. Charles Richet
	brothers came from "famed Breguet clock and watchmaking family"; made experimental helicopter 1907 with Richet, the first to lift a person. An improved helicopter and two biplanes followed, including Breguet IV, which carried six people, August 1910. Formed Societe des Avions Louis Breguet, 1911.
	Formed company, 1911
	G57; 2dG73-74
	

	Société des Avions Louis Breguet (Breguet); Société Anonyme des Ateliers D'Aviation
	1911
	France
	 factory at Douai until evacuated August 1914; new works then established Villacoublay
	1
	brothers, Louis and Jacques Breguet; Prof. Charles Richet
	60 years uninterrupted production of many designs that included to 1918 many tractor biplanes, a flying boat; and a pusher bomber, the latter mass-produced at Michelin works as BUM (Breguet-Michelin). Control of company passed by French government to Dassault, 14 Deember 1971. Not known when Societe Anonyme name used.
	Government takeover, 1971
	G57-58; 2dG73-74; Dir1920 p22
	Dir1920 p22, 115, rue de la Pompe, Paris (XCIe)-Velizy (Seine et Oise), France

	British and Colonial Aeroplane Co. (Bristol)
	1910
	UK
	plant at Filton, Bristol; flying schools at Brooklands and Larkhill.
	1
	Sir George White Bt.; brother Samuel White; son George Stanley White. G. H. Challenger (designer?)
	Bristol family members invested personal fortune to create aeroplane company. First success was G. H. Challenger-produced improved version of Farman, result being Bristol Boxkite. WWI production included Scout biplanes and monoplane fighters, including over 5,200 F2B Fighters. Also established two flying schools. Business transferred 6 March 1920 to ad hoc Bristol Aeroplane Co. Dir1920 p44 says: "Oldest aircraft constructors in Great Britain"; "workshops cover nine acres"
	business transferred March 1920 to ad hoc Bristol Aeroplane Co.
	G58-59; 2dG75-76; Dir1920 p44
	Dir1920 p39 ad listed them at Filton, Bristol ; p44 says they have an office on Fifth Ave in NYC.

	Deutsche Bristol-Werke
	1912
	Germany
	Halberstadt
	3
	
	Bristol Boxkite. Became Halberstadter Flugzeugwerke, early 1914.
	1914
	G136; 2dG126, 204; SD 102
	

	British Deperdussin
	1913?
	UK
	
	3
	
	presumably a subsidiary of SPAD(?); made French designs and a seaplane with twin floats
	
	G60, G96, G288
	

	Brush Electrical Engineering Co.
	1915
	UK
	
	1
	
	Made Avro and Short aeroplanes; apparently acquired by Hawker Siddeley.
	1918
	G61, 2dG79
	

	The W. Starling Burgess Co. and Curtis (Burgess)
	1911
	USA
	
	1
	W. Starling Burgess; ? Curtis (no relation to Curtiss)
	formed 1 Feb 1911; made designs of Farman, Curtiss, Grahame-White, Dunner, and Wright, some sold to U.S. Army and Navy; also seaplanes, some sold to U.S. Army, including six Model H trainers, the Army's first tractor aircraft.
	became division of Curtiss, 1917
	G62-63; 2dG80
	

	Buscaylet et Cie (Buscaylet); 1918, Buscaylet Pere et Fils-Bobin
	1916
	France
	
	1
	Buscaylet and sons; ? Bobin
	produced aircraft under subcontract. In post-war 1918 reorganized as Buscaylet Pére et Fils-Bobin; later, hired Louis de Monge as designer and produced monoplane fighter and prototype racer and advanced monoplanes.
	1925?
	G64; 2dG81
	

	Bylinkin-Iordan-Sikorsky (BIS)
	1910
	Russia
	Kiev
	0
	Igor Sikorsky and two other students at Kiev Polytechnic Institute
	pusher biplanes May and June 1910
	
	G64; 2dG81
	Iordan sometimes referred to as Jordan.

	Calderara, Mario
	1912
	Italy
	
	 0
	Mario Calderara
	Hydroaeroplane
	
	SD66
	

	Calvignac
	1913
	France
	
	
	
	Monoplane
	
	SD66
	

	Camal, Victor
	1911
	France
	
	
	Victor Camal
	Flying Machine, patent
	
	SD66
	

	Canadian Aerodrome
	1909
	Canada
	
	
	F. W. Baldwin and J. A. D. McCurdy
	After each had an aircraft in the U.S. at the Aerial Experiment Association (AEA) under the patronage of Alexander Graham Bell, Baldwin and McCurdy returned to Canada to form that produced Baddeck Nos. 1 and 2 in 1909 and Hubbard Monoplane in 1910.
	1910?
	2dG88, 7;
	

	Canadian Aeroplanes Ltd.
	1916
	Canada
	Long Branch (or Long Beach), Toronto, Ontario
	2
	former Curtiss Canada factory
	Government company took over former Curtiss Canada factory; built Curtiss JN series briefly and then built Avro 504K and Felixstowne F5L.
	
	G68; 2dG88; Dir1920 p17; SD67
	Gunston sayd Felixstowne F5; SD lists product as Canadian Aeroplanes F-5L, which seems to be the Felixstowne.

	Cannon, Walter
	1911
	USA
	Los Angeles, CA
	
	Walter Canon
	biplane and monoplane, both 1911.
	
	SD67
	

	Canton et Unne
	1909
	France; Switz?
	
	
	
	factory, famous for a species of Salmson engine, built tandem triplane, 1909; two monoplanes, 1910.
	1910
	2dG90; SD68
	2dG says 1910 monoplane with tractor and pusher propellors; SD lists two monoplanes, 1910. Only 2dG mentions factory famous for Salmson engine.

	Capon
	1911
	France
	
	
	
	monoplane
	
	SD68
	

	Gianni Caproni; then Ingg. De Agostini & Caproni Aviazione
	1908
	Italy
	Milan, then Vizzola.
	1
	Count Gianni Caproni, who had set up previous companies as qualified electrical engineer; partners briefly with Agostini, who is replaced by Carlo Comitti after Caprioni takes ill..
	Built biplane glider, 1908, apparently in Milan. First flight, 1910, in Caproni Ca.1 (monoplane), rebuilt as Ca.2, 1911; both appear to have been manufactured in factory at Vizzola. By 1911, appears to have partnered with Agostini; factory was expanded and named Ingg. De Agostini & Caproni Aviazione and flying school was established. After Caproni suffers serious illness, Agostini is replaced by Comitti who forms Societa Caproni e Comitti in November 1911.
	new partner, 1911
	G70; 2dG 90; SD68;
	This is combination of G and SD. One says one thing and one says another but put together it seems to be what I have written. Trying to say why I decided what I ran out of room in this row. Can explain in person if you like. Have gone with SD as to when first investment. .

	Caproni & C. (briefly, 1911, Ingg. De Agostini & Caproni Aviazione; 1912 became Societa Ingegneri Caproni e Faccanoi.
	1911
	Italy
	Vizzola
	1, then 2
	Count Gianni Caproni; Carlo Comitti; Luigi Faccanoni, engineer.
	Societa Caproni e Comitti formed November 1911; joined September 1912 by engineer Luigi Faccanoni (builder of first Italian aircraft, January 1909) and firm renamed Societa degli Ing. Caproni e Faccanoni. Soon after, bought by the Italian government; Caproni retained as technical director until early 1915 when government steps out. 1913, factory equips one squadron with monoplane; 1914, prototype Ca. 30 three-engine bomber with two tractor and one pusher propeller built.
	ca. 1913, government acquires firm, which it runs until early 1915.
	G70; 2dG90; SD68;
	

	Societa per lo Sviluppo dell'Aviazione
	1915
	Italy
	
	1 or 3
	Gianni Caproni
	March 1915, Caproni forms cooperative, Societa per lo Sviluppo dell'Aviazionne, and leases his old plant back from the government. Giant factory is established at Milan-Taliedo where, by 1919, over 1,000 Ca. 30 type bombers were built. 1929, restructures, becoming Aeroplant Caproni SA, based at Taliedo, with Vizzola factory becoming Scuola Aviazione Caproni.
	1929, restructures
	G70; 2dG90-91; SD68;
	

	Zentrale für Aviatik
	1911
	Germany
	Hamburg-Fuhlsbüttel
	1
	Karl Caspar
	Caspar, a pioneer pilot, forms Zentrale fur Aviatik, 1911, which has distinction of being the first German aircraft company. Builds Etrich and Rumpler-type Taubes. Firm, renamed Hansa Flugzuegwerke 1913.
	renamed, 1913
	G72, 141; 2dG 93, 208
	

	Hansa Flugzeugwerke
	1913
	Germany
	Hamburg-Fuhlsbuttel
	1
	Karl Caspar
	apparently built Etrich and Rumpler-type Taubes. Merges with Brandenburgische Flugzeugwerke, July 1914, becoming Hansa und Brandenburgische Flugzeugwerke GmbH.
	merger, 1914
	G72, 141; 2dG93, 208.
	According to G141 and 2dG208, firm founded as Zentral fur Aviatik at Hamburg-Fuhlsbuttel, 1911, and renamed Hansa Flugzeugwerke, 1913. They do not have a separate listing for Zentral fur Aviatik, however, discussing it instead under Caspar, which we are also doing.

	Hanseatische Flugzeugwerke Karl Caspar AG; becomes Caspar Werke 1921
	1916
	Germany
	Hamburg-Fuhlsbüttel; acquired location at Travemunde, 1918, to where it relocates 1921.
	1
	Karl Caspar
	Former Hansa Flugzuegwerke factory of Karl Caspar from 1911-1914, is separated 1916 from Hansa und Brandenburgische Flugzeugwerke GmbH, and comes back umder control of Karl Caspar. Manufactures unspecified aircraft under license plus, in 1918, prototype twin-engined cannon-armed fighter. About September 1918, buys Fokker factory at Travemunde; in 1921 transfers activities to Travemunde factory and becomes Caspar Werke.
	changes name and location, 1921
	G72, 141-142; 2dG 93, 208
	

	Caudron
	1908
	France
	Picardy and Romoutier?
	0
	Gaston and René Caudron
	built biplane, flown as glider, December 1908 and smaller biplane flown September 1909. established Flying school and factory, 1910.
	established factory, 1910
	G73-74; 2dG94-95
	

	Caudron
	1910
	France
	flying school at Le Crotoy; factory at Rue. Ca. 1914 factory moved to Lyon and Rene opens second factory, March 1915, at 50 a 70 rue Guynemer, Issy-les-Moulineaux (Seine).
	1
	Gaston and René Caudron. Gaston dies in aircraft accident 1915.
	Built some 113 aircraft of 20 types, 1910 to 1914, most biplanes; 1914 and 1915 buildt over 3,000 aircraft including trainers fighters, bombers, and more while hundreds more were built by British Caudron, AER in Italy, and several French companies. The last aircraft produced were gliders built in 1946.
	1946
	G73-74; 2dG94-95; 1920Dir22, 44;
	Dir1920 p44 shows an office in Broadway, Cricklewood, London too

	Cayley
	1799
	UK
	Yorkshire
	0
	Sir George Cayley
	"governable parachute" monoplane glider, 1852, reportedly flown with one adult, a small boy, and ballast.
	1857
	G74. 2dG95;
	

	Cellon Ltd
	by 1920
	UK
	England
	1?
	
	
	
	Dir1920, p18, 57;
	Dir1920, p57 has "dope" agent in Adelaide; p18: one in Buenos Aires

	Cessna, Clyde V.
	1911
	USA
	Wichita, KS
	1?
	Clyde V. Cessna
	In 1911, Cessna, a farmer, repeatedly flew and crashed a Bleriot monoplane that he rebuilt and modified so many times it became first Cessna aircraft. Built two more aircraft at Jones Motor Car plant, 1916-1917; then returned to farming until invited to head Travel Air, 1925. Formed own aircraft manufacturing firm 1927.
	1917
	G75; 2dG96
	

	Chauvière
	1909
	France
	
	0
	
	Famous propeller manufacturer. G says built two biplanes to assist flight development; first, with two pusher propellers, tested 1910. 2dG says tested monoplane with handed pusher propellers, 1909..
	1910
	G77; 2dG98
	

	Chiribiri
	1911
	Italy
	Turin
	1
	Antonio Chiribiri (chief car engineer of Miller, Turin)
	carmaker produced 40hp light alloy engine and for this copied design from Bleriot (March 1911); subsequently built four more monoplanes including one three-seater and two two-seaters. 1915-1918, mass-produced Le Rhône engines.
	1915?
	G78; 2dG99
	

	Chloride Electrical Storage
	near miss?
	UK
	London, England
	1?
	
	
	
	
	Dir1920 p38 (and other pages) refer to this firm at Clifton Junction, Manchester

	Christmas, Dr. William W.
	1907
	USA
	
	0
	Dr. William W. Christmas
	medical doctor built aircraft with flexible cantilevered wings, first flown September 1907.
	started firm, 1911
	G78; 2dG100
	

	Christmas Aeroplane Co.; later Cantilever Aero Co.
	1911
	US
	Washington, DC, and Amityville, NY?,
	1
	Dr. William W. Christmas
	built a cantilevered wing aircraft in 1911 and in 1912; then contracted for an aircraft to be built at Continental Aircraft, Amityville, NY, for his company, now called Cantilever Aero Co. Another craft, apparently also built by Contiental, was never flown.
	1919
	G78; 2dG100
	

	ChUR
	1912
	Russia
	Russia
	0
	G.G. Chechet; M.K. Ushkov; N.V. Rebikov
	tractor monoplane, flown Komendantsky aerodrome, 1912; not repaired after heavy landing. Craft was named after its three contributors.
	1912
	G78; 2dG100
	

	Clayton & Shuttleworth
	1916
	UK
	Lincoln
	1
	earlier existing ag machine co.
	Sopwith Triplane, Sopwith Camel, HP 0/400, and Vickers Vimy.
	1919
	G80; 2dG102
	

	Clerget, Blin and Cie
	1916?
	France
	32, Quai Michelet, Levallois-Perret
	1
	
	maker of rotary engines; the major engines were Gnome, Le Rhone, and Clerget
	
	 http://www.aviation-history.com/engines/clerget.htm and http://en.wikipedia.org/wiki/Clerget (28 May 2009)
	

	Coanda, Henri
	1910
	Romania
	
	0
	Henri Coanda
	remarkable biplane, powered by what was in effect a jet engine (Gnome engine driving compressor feeding nose combustion chambers); left ground Demember 1910.
	1910?
	G80; 2dG103
	

	Cody, Samuel F.
	1907
	UK
	
	0
	Samuel F. Cody, famous American, who became British citizen, 1909. British Army?
	many kites and gliders, then built six distinct powered aircraft from 1907 to his death, 7 August 1913, none for sale. His biplane, titled British Army Aeroplane No. 1, made first recognized aeroplane flight in UK, 16 October 1908.
	1913
	G80, 60; 2dG103, 77.
	

	Colliex, Maurice
	1911
	France
	Issy
	0
	Maurice Collinex
	bought Voisin and converted it into world's first amphibian; August 1911 took off from Issy, alighted on the Seine, and then flew back.
	1911
	2dG103
	

	Cornu, Paul
	1907
	France
	
	0
	Paul Cornu
	tanden-rotor helicopter flown 13 November 1917, given priority over Breguet as first helicopter flight.
	1907
	G84; 2dG109
	

	Coutant
	1915
	France
	
	1
	Coutant?
	produced military aircraft under licence
	1918
	G84; 2dG109
	

	Coventry Ordnance Works (COW)
	1911
	UK
	Coventry
	1
	
	builder of aircraft cannon and Anzani engines; absorbed Warwick Wright 1911 and built original designs to 1914; then produced BE (BE=Bleriot Experimental), RE, and Sopwith designs.
	
	G84; 2dG110; http://www.britishanzani.co.uk/History.htm (28 May 2009)
	

	Herring-Curtiss Co.
	1909
	USA
	
	1
	Glen Hammond Curtiss with Augustus Herring. Curtiss had previously built bicycles, motorcylces, airships and engines and been a member of AEA where he had built his own craft, June Bug, that won Scientific American prize for first officially observed flight exceeding 1 km, 20 June 1908. Herring had built a Lilienthal-type glider, 1894.
	Formed 20 March 1909, Herring-Curtiss Co. is considered to be first U.S. aircraft manufacturing company. Built 63hp machine that won two prizes at Reims, France, August 1909, and Pulitzer prize for flight 29 May 1910. Built amd sold landplanes, flying boats, and various amphibians; set up flying schools and toured US giving air shows.
	
	G87. 2dG112; SD152,
	

	Curtiss Aeroplane Co.
	1910
	USA
	
	1
	Founders, Designers, Key sponsors: Hugh Robinson joined company in 1910 in California and was associated with building the first successful flying boat with power plant within the hull; introduced the first Curtiss hydro-aeroplane into Europe.
	
	
	G87; YB66-7;
	Notes from YB66-7. Robinson made the first long-distance flight (375 miles) in a hydro-aeroplane in 1911 and held the world's unofficial altitude record for the hydro-aeroplane (9,680 feet) from 1911 to 1914. Robinson left the Curtiss Company at Buffalo in 1917 to become General Superintent of the Aeromarine Plane and Motor Corporation.

	Curtiss Aeroplane & Motor Co
	1911
	USA
	
	1
	Charles Willard, who had learned to fly the first Curtiss machine, was chief engineer, Curtiss Airplane Co., 1915-16, and assisted in the design of their large flying boats.
	
	
	G87; YB61
	

	Curtiss Aeroplane Co., Canada
	1915
	Canada
	Long Branch (or Long Beach), Toronto, Ontario.
	3
	
	Factory set up to build JN series trainers; taken over 1916 by Canadian government and renamed Canadian Aeroplanes.
	nationalized by Canadian government,1916
	G68, 2dG88;
	

	Daimler Motoren-Gesellschaft
	1915
	Germany
	Stuttgart and Sindelfingen (Bayern)
	1
	1919 designer Hanns Klemm
	aircraft division established July 1915; made biplane fighters
	1919 or after 1919?
	G89; 2dG119; Dir1920 p27;
	Dir1920 p30 lists this company at Stüttgart-Untertürkheim

	Danton
	1911
	France
	France
	0
	Danton
	"built pioneer aircraft"
	1913?
	G89; 2dG119;
	

	d'Astoux et Cie (Astoux)
	1916
	France
	Etampes? France
	1?
	d'Astoux; pilot-designer Jules Védrines
	built two aeroplanes; Vedrines assisted in design of the first, a triplane with 130hp Clerget engine, that crashed Etampes early 1917; second unknown.
	1917?
	G91; 2dG121
	

	de Fabregue
	1907
	France
	
	0
	de Fabregue
	built gliders, 1907-1908.
	1908
	SD117
	

	de Havilland, Geoffrey
	1910
	UK
	Fullham, London, England
	0
	Geoffrey de Havilland, designer; F.T. Hearle, marine engineer.
	with Hearle, de Havilland rented workshop, 1908; built biplane whose wings broke in flight trials; the rebuilt biplane, apparently called de Havilland No. 2, made good flight 10 September 1910 and one-hour sustained flight 14 January 1911. de Havilland apparently brought No. 2 with him to Her Majesty's Balloon Factory (later renamed Royal Army Aircraft Factory) where he was appointed test pilot and designer, either December 1910 or March 1911 (Gunston gives both dates).
	1911
	G92-3, 258; 2dG122-123, 397;
	de Havilland also worked Airco before forming his own compamy, de Havilland Aircraft Co., 25 September 1920.

	de Lailhacar, Jacques Albert
	1910
	Spain
	
	0?
	Jacques Albert de Lailhacar
	monoplane, 1910.
	1910
	SD141
	SD lists alphabetically as J.A.L. and identifies the aircraft name as J.A..L.; however the listing of ony one aircraft and the date of the aircraft suggest a tinkerer who used his initials in naming his aircraft; thus we have chosen to list alphabetically as de Lailhacar.

	Marçay, Edmond de
	1913
	France
	
	1
	funded by Edmond de Marçay
	built sea monoplane, 1913; then SPADS in WWI; for profit?
	
	G95; 2dG124;
	

	de Pischoff, Emile
	1907
	France
	
	0
	Emil de Pischoff
	built biplane.
	
	G240; 2dG125;
	

	de Pischoff, Emile, factory
	1908?
	France
	Billancort
	1
	Emil de Pischoff with Koechlin
	built at least eight biplanes and tandem monoplanes, most for customers, by 1910.
	1910
	G240; 2dG125;
	

	Delacmbe & Marechal
	1914?
	France
	
	1
	Gabrield Borel, designer
	firm built Borel Bo.11 for Aeronautique Militaire, Framce, and for RNAS (?) as a seaplane. (Unknown whether under contract to Borel or with Borel license.)
	1915?
	G54-55, 2dG70
	

	Delaunay-Bellville
	ca. 1916
	France
	Etampes?
	1?
	famous car company; ? "Coanda-designed SIA."
	At least four biplanes. "Coanda-designed SIA" crashrd 1917.
	1917?
	G95
	Year are guessess. It was a famous car company which built biplanes at some stage; maybe stopped in 1917; not clear that it built them for profit

	Denhaut, F.
	1912
	France
	Juvisy
	0
	F. Denhaut, designer and builder?
	Designed and apparently built first European flying-boat, llown from Seine at Juvisy on 15 March 1912. Went to employ of Donnet and Leveque when they formed company July 1912 to build Denhaut designs; 1914, formed firm with Donnet.
	1912
	G95; 2dG125
	

	Denny, William
	1915
	UK
	Dumbarton
	1
	William Denny company? Built ships, did engineering
	Built BE.2c through 2e (BE=Bleriot Experimental). Dates make it sound as though shipbuilder built planes for British war effort.
	1917
	G96; 2dG125;
	

	Establissements A. Deperdussin
	1910
	France
	Bétheny; Reims;
	1
	wealthy silk-merchant Armand Deperdussin; designers/managers Louis Béchereau and André Herbemont.
	Formed February 1910; built more than 2 single- and twin-engine monoplanes, most designed by Béchereau and Herbemont, including racers with Bechereau monocoque fuselages that set many world speed records. Deperdussin arrested for embezzlement in August 1913 and company placed in receivership. In early 1914, Louis Bechereau, then technical director of the firm, and Louis Bleriot, founder of Bleriot Aeronautique, gain control of company, which they renamed Societe Anonyme pour l'Aviation et ses Derives (SPAD), which see..
	1914
	G96, 288, 2dG125, 438; SD101-102, 269.
	SD lists two militry craft dated 1914, which suggests that production continued during the receivership.

	Descamps, Elisee Alfred
	1913
	France
	
	0?
	Elisée Alfred Descamps
	Descamps made "machine-gun fighter."
	1913
	G96; 2dG125;
	Descampes then worked as designer for Aviatik and as chief engineer for Anatra in Russia before returning to France.

	Deutsche Flugzeug-Werke
	1910
	Germany
	Lindenthal, Leipzig
	1
	established by Bernard Meyer
	built Maurice Farman designs under license, then Etrich and Jeannin Taube designs, then original designs including Mars two-seater in monoplane and biplane forms, various biplane and triplane fighters, and giant bombers . Ailing company taken over postwar by Allgemeine Transportanlagen Gesellschaft Maschinenbau (ATG).
	ca. 1920?
	G99, 31; 2dG127, 34.
	

	Dietrich, Richard
	1912
	Germany
	Hanuske
	1?
	Richard Dietrich
	built monoplane in 1912, then subcontracted during the war; apparently restarted company 1921, which failed 1927..
	1927
	G98; 2dG128
	

	Les Etablissements Henri Dits
	1912
	France
	
	1
	Henri Dits; designer Rene Moineau
	set up to build designs of Breguet pilot Moineau; original design in 1915.
	1915?
	G99; 2dG128;
	

	MM. Duperron, Niepce, and Fetterer (DNP)
	1916
	France
	
	1
	Duperon, Niepce, and Fetterer
	made 1916 bomber with Renault engine
	1916?
	G99; 2dG128;
	

	Dokuchayev
	1910
	Russia
	Moscow
	0?
	Aleksandr Yakovlevich Dokuchayev
	flight instructor Dokuchayev built six aeroplanes including a pusher biplane, four Farman types including sesquiplanes (one flown late 1915 on skis), and a monoplane similar to an LYaM
	ca. 1916
	G99; 2dG129;
	

	Donnet-Denhaut; 1919, either Hydravions J. Donnet or J. Donnet Establissements; 1920, J. Donnet Establissements.
	1914
	France
	factory on Ile de la Jatte (J. Donnet Etablissements listed at 5-15 Boulevard de Levallois Prolonge, Ile de la Jatte, Levallois-Perret, [Neuilly-Seine].)
	1
	J. Donnet; F. Denhaut, designer.
	Donnet and Denhaut, both formerly of Donnet-Leveque, form own firm to built Denhaut flying boats for anti-U-boat warfare. Relationship appears to last until 1919 when Denhaut is replaced as designer by Percheron and firm is renamed either Hydravions J. Donnet or J. Donnet Establissements.
	1919
	G100, 95; 2dG129-130, 124; Dir1920 p21,p22,p26;
	

	Donnet-Lévêque, Scociete des Hydroaeroplanes; then, 1913, Lévêque, Societe des Hydroaeroplanes.
	1912
	France
	Original works on Seine at Juvisy; location suggests that this was Denhaut's workshop. Main factory at Quai de Seine, Argenteil, (Paris?).
	1
	J. Donnet; Leveque; F. Denhaut, designer.
	Company formed 25 July 1912 to build flying-boats and amphibians to Denhaut's design. (See listing for Denhaut.) Standard product a two-seatet with Gnome engines. Donnet left in early 1913. Company operated for a short while as Societe des Hydroaeroplanes Leveque until absorbed 1913 by the Franco-British Aviation Co. Ltd. (FBA), which see. Unclear whether Leveque joined FBA; Donnet went on to form firm with Denhaut, called Donnet-Denhaut, which see..
	1914
	G100, 95, 114-115; 2dG129-130, 124, 162; SD122.
	SD cite is to FBA; need to review and add other related cites. Will also add first names of individuals as shown in SD.

	Dorand / STAé / Section Technique de l'Aéronautique
	1913
	France
	France
	0
	Lt.-Col. Dorand; designer Capt. Georges Lepère
	
	
	G100
	possible listing on Dir1920 p22 under "Chalais-Meudon, Etablissements Aeronautique de"

	Dormoy, Etienne
	
	France
	France and US
	0?
	designer; possibly starting before 1916. won trophy 1924
	
	
	G100
	

	Dornier
	1910
	Germany
	
	0
	designer and researcher Prof. Dr. Claude Dornier
	Claude Dornier was "a pioneer of all-metal structures" Joined Zeppelin Luftschiffbaus in 1910 to work on airships. Put in charge . . . Cont. See zeppelin. Dornier "opened design dept at nearby Seemoos in 1916?
	
	G100
	

	Stefan Drzewiecki
	1913?
	Poland, Russia
	
	0
	Stefan Drzewiecki, famed aerodynamicist.
	built tandem-wing aircraft 1913 and tunnel-tests it before flying it.
	1913?
	2dG133
	

	Du Temple, Félix
	1857
	France
	France
	0
	naval officer Félix Du Temple.
	Du Temple made working model airplane in 1857 and published its design immediately. Then made full scale airplane which in 1874 took off from a down-ramp.but then failed to fly.
	1874?
	G104; 2dG137
	

	Dufaux brothers, Armand and Henri
	1905
	Switzerland
	Switzerland
	0
	brothers, Armand and Henri Dufaux
	built helicopter in 1905 and triplane in 1908 (the first Swiss aeroplane). Dufaux 4 is in Luzern museum. Dufaux 5 used in army maneuvers in 1910. [If 4 and 5 are aeroplanes, then they built more than one triplane. We need to say something like built additional aeroplanes including Dufaux 4 etc.]
	1910?
	G103; 2dG136
	

	Societe pour la Construction et l'Entretien d'Avions (Armand Dufaux)
	1914
	France
	Paris
	1
	Armand Dufaux (see Dufaux brothers)
	developed fighter with propeller rotating around fuselage, behind wings
	1914
	G103, 2dG136
	

	Duigan, John R.
	1910
	Australia
	Mia Mia
	0?
	John R. Duigan
	Duigan made first flight in Australia in plane designed from photo of a Wright biplane, then made other aircraft
	
	G103
	

	Duks / GAZ-1
	1910
	Russia
	Moscow
	1
	Yu.A. Meller, 1894 founder; chief engineer F.E. Moska
	joint-stock company founded by Meller in Moscow in 1894; "bought license for Farman" aircraft "and became largest aircraft company in Russia with circa 2420 workers in 1917." Designed on Farman or Nieuport designs. In USSR became "GAZ-1, Moscow-Khodinka".
	
	G103
	

	Dunne / Blair Atholl Aeroplane Syndicate
	1910
	UK
	UK
	0
	designer John William Dunne ; Richard Fairey
	Dunne made man-lifting kites at Her Majesty's Balloon Factory then made biplane. Added engines. Short brothers built them. Other designs by Burgess Aircraft.
	
	G103
	

	Dybovskii, V.V.
	1913
	Russia
	Russia
	0
	V.V. Dybovskii
	built two-seat "Delphin" monoplane
	1913?
	G104; 2dG137
	

	Dyott, G. M.
	1913
	UK
	UK
	0
	G. M. Dyott
	In 1913 designed monoplane that was made by Hewlett and Blondeau; then designed a twin-engined biplane, intended for African exploration, In 1914, the biplane was recast as a bomber. Two of the biplanes, now with backing from the British Admiralty, were built by Hewlett and Blondeau; the first bomber flight was in 1916.
	1916?
	2dG137, SD112
	

	Eastbourne Aviation Co.
	1913
	UK
	Eastbourne, UK
	1
	F.B. Fowler
	biplanes, monoplanes, and, during the war, Avro 504 and Bleriot Experimenta BE.2c, the latter two also described as a military-type tractor biplane and a tractor seaplane.
	1917?
	G105; 2dG141; SD113
	

	Eiffel ….Laboratorie Eiffel -- waiting to reach Ls in Gunstons
	~1916?
	France
	
	0
	Gustav Eiffel
	
	
	G174
	

	Eidgenossiche Konstruktions Werkstatte
	1914
	Switzerland
	Thun
	1
	Haefeli, designer
	Through 1919, built Haefeli designs including six DH-1 pushers, 110 DH-3 two-seat tractors, and 60 DH-5. Continued building Haefeli designs until at least 1928. Continued building Fokker and other designs until at least 1939.
	1936
	G106; 2dGF144.
	Not in SD.

	Ellehammer
	1905
	Denmark
	
	0
	J C. H. Ellehammer
	started building monoplane 1905 that, with an added upeer-wing, achieved tethered flight around a circulat track 16 August 1906; control was provided by shifting his weight. Then built triplane, flown in Germany 28 June 1908, and a twin-rotor helicpter with cyclic pitch control, 1912.
	 1912?
	G107; 2dG144
	Not in SD.

	Engels
	1915
	Russia
	
	0
	Evgenii Robertovich Engels, staff captain, Army artillery acaemdy
	built Orel cabin monoplane, 1915; killed 1916 testing flying-boat fighter of his own design.
	1916, died
	G108;2dG148
	Not in SD.

	Equevilly-Montjustin, Marquis d'
	1907
	France
	
	0
	Marquis d'Equevilly-Montjustin
	multiplane 1907=1908.
	1908
	SD115
	

	Erickson, Louis G.
	1909
	USA
	Springfield, MO
	0
	Louis G. Erickson
	Biplane, 1909.
	1909
	SD115
	

	Ernst, Emil Robert
	1907
	USA?
	New Jersey; Germany
	0
	Emil Robert Ernst
	flying machine, 1907.
	1907
	SD115
	

	Esjay Aero Co.
	1914
	USA
	Chicago, IL
	0
	Esjay = SJ = Anthonuy Stadlman and E. B. Jaeger
	pusher biplane seaplane.
	1914
	SD115
	

	Etienne et Cie
	1911
	France
	
	0
	Etienne
	aeroplane, 1911.
	1911
	SD115
	

	Etrich, Igo
	1907
	Austria-Hungary
	Vienna
	0
	Igo Etrich, designer; assisted by Franz Weis, designer;
	built gliders, including tailless glider, 1907; established Etrich Flieger-werke. 1 November 1909.
	1909
	G110; 2dG150;
	Also, http://www.1000aircraftphotos.com/Contributions/DuncanDoug/7509.htm; http://en.wikipedia.org/wiki/Igo_Etrich

	Etrich Flieger Werke
	1909
	Austria-Hungary
	Vienna and Wiener-Neustadt Airfield, Vienna
	1
	Igo Etrich, owner-designer.
	built bird-inspired designs, especially the Taube (i.e, dove) monoplane, which it built in large numbers, 1909-1916. Refined to meet the needs of the military, additional Tabue production was undertaken from 1912 at the Etrich Flieger-werke GmbH at Liebau in Silesia. Licensed Taubes were also built by Rumpler, Albatros, DFW, Gothe, Halberstadt, Jeannin, Kondor, Krieger, LVG, and Lubeck-Travemunde.
	1916?
	G110, G56; 2dG150, 72; SD115
	Also, http://www.1000aircraftphotos.com/Contributions/DuncanDoug/7509.htm; http://en.wikipedia.org/wiki/Igo_Etrich.

	Etrich Flieger-werke GmbH
	1912
	Germany?
	Liebau, Silesia (elsewhere, Libau; presently Lubawka, Poland).
	3
	Igo Etrich., owner-designer Note: In 1914, also in Liebau, Etrich both founded and sold Brandenburgische Flugzeugwerke, which see.
	built Taube and other Etrich designs.
	1916?
	G110; 2dG150; SD115
	Also, http://www.1000aircraftphotos.com/Contributions/DuncanDoug/7509.htm; http://en.wikipedia.org/wiki/Igo_Etrich

	Euler-Flugmaschinen-Werke (Euler-Werke)
	1910
	Germany
	Niederad, Frankfurt-am-Main
	1
	August Euler, pioneer aviator
	began with a Voisin license, 1910, and built Voisin copy; then produced more than 20 prototypes Iincluding monoplanes, biplanes, triplanes, and a quadraplane, with small runs of types based on LVG and Nieuprt. Ceased manufacture at WWI armistice.
	1918
	G110; 2dG151; SD115;
	

	Fabre, Henri
	1910
	France
	near Marseilles, France
	0
	Henri Fabre
	While recognized by Gunston as having built the first seaplane, l'Hydravion, flown 28 Mar 1910, it appears from the Smithsonian Directory that this aircraft, which it does not list, was not his first seaplane. After building a test flying boat, he built a seaplane in 1908 and a trimotor seaplane in 1909. Then, between 1909 and 1914, he built a glider, a seaplane model, and at least three seaplanes, one of them wingless. He also appears to have built landplanes and floats for other builders.
	1914?
	G111; 2dG
	Also, http://www.ctie.monash.edu.au/hargrave/fabre.html (21Apr2009)

	Faccioli, Aristide
	1895
	Italy
	Turin, Italy
	0
	Aristide Faccioli, designer; son, Mario Faccioli, his father's test pilot and the first to get a pilot's license on Italian aircraft.
	produced detailed book on propellers, rudders, and wings, 1895. In 1909, built triplane powered by APA/Faccioli engine and biplane flown by his son. This led to two improved biplanes, an unidentified aircraft, and, in 1913, his last aircraft, a high-wing monoplane.
	1913
	G111-112; 2dG157; SD117.
	SD lists only two aircraft, a monoplane 1909 and a triplane 1909.

	Fairey, Richard
	before 1910
	UK
	Hayes, Middlesex?
	0
	Richard Fairey, an electrical engineer
	made flying models to which he sold rights to a toystore in 1910; then worked for Blair Atholl Syndicate and Short Brothers, becoming their factory manager in 1912, before forming his own company, Fairey Aciation Co., 1915.
	1910
	G112; 2dGF159-160; SD120; 1920Dir44;
	

	Fairey Aviation Co.
	1915
	UK
	leased part of factory at Clayton Rd., Hayes, Middlesex, and purchased a nearby field to test landplanes.
	1
	Richard Fairey; by 1918, Major Barlow, designer.
	established Fairey Aviation Co., 15 July 1915 with immediate order for 12 Short seaplanes. Then appears to have built company designs including a twin-engine fighter, and various seaplanes. Milestones include building new factory in 1918, becoming a public company in 1929, being a major builder during WW2, and finally being forced by the government to sell his UK company in 1960. A factory set up in Belgium ca. 1930 failed in 1977.
	1977
	G112; 2dGF159-160; SD120; 1920Dir44;
	many workers were Belgian refugees

	Farman / Avions Henri et Maurice Farman/ Societe Henri et Maurice Farman/ Société des Avions Henri et Maurice Farman / Farman, Henri et Maurice, Aeroplanes
	1912-1914
	France
	149 and 167 Rue de Silly, Billancourt, Seine, France
	1
	
	
	
	G114; Dir1920 p21,p22,p26;
	

	Farman brothers, Henry and Maurice
	1906
	France
	Paris
	0
	brothers, Henry and Maurice Farman, Englishmen, who lived together in Paris, France.
	In 1906-1907, the brothers designed and built a pusher biplane that took off on wheels and flew reasonably well. They then went their separate ways before opening a joint factory, Avions Henri et Maurice Farman, in January 1912, which see.
	1907
	G114; 2dG160-161; SD120-121
	

	Farman, Henry
	1907
	France
	Mourmelon
	0
	Henry Farman
	In 1907, Henry purchased and then modified extensively a Voisin biplane in which, on 13 January 1908, he became the first in Europe to fly a one kilometer circuit. Later in 1908, he toured extensively with this aeroplane, including a trip to New York. He had intended to purchase another Voisin but Voisin instead sold the aeroplane to another customer, which led the angered Henry to set up his own aircraft works at Mourmelon.where he built the Farman 3, a biplane, said to be the first that used ailerons (or flaps) as control surfaces. Henry first flew the Farman 3 on 6 April 1909; in it, he won the Reims International Air Meet in August 1909 and within the next 12 months he had sold about 100 Farman 3s.
	1909
	G114; 2dG160-161; SD120-121G114; 2dG160-161; SD120-121
	See also http://acepilots.com/airplanes/purpose/civilian/voisin-farman/ and http://acepilots.com/airplanes/purpose/civilian/farman-iii/. Gunston fails to indicate that Henry had owned, modified, and flown a Voisin before establishing his own factory after the failure of Voisin to sell him a second Voissin aircraft.

	Farman, Henry
	1909
	France
	Mourmelon
	1
	Henri Farman
	Flying the Farman 3, an aeroplane of his own design, Henry Farman won the Reims International Air Meet in August 1909 and within the next 12 months he had sold about 100 Farman 3s. In January 1912, after having built these and several other designs in his own factory, Henry, using the French name Henri, joined his brother Maurice, who had his own factory, in opening a joint factory that swiftly became the largest aircraft factory in France..
	1912
	G114; 2dG160-161; SD120-121G114; 2dG160-161; SD120-121
	See also http://acepilots.com/airplanes/purpose/civilian/voisin-farman/ and http://acepilots.com/airplanes/purpose/civilian/farman-iii/.

	Farman, Maurice
	
	France
	
	1
	Maurice Farman
	
	
	
	

	Farnier, M.
	1910
	France
	near Issy
	0
	M. Farnier
	built and flew monoplane with foreplane and tailplane at Issy, 1910.
	1910
	G114; 2dG161
	Not in SD.

	Franco-British Aviation Co. Ltd. (FBA)
	1913
	France and UK
	Works at Quai de Seine, Argenteuil, and on the Seine at Juvisy (both former Donnet Leveque works); also works at Vernon (all three works were near Paris).
	1
	Registered at Charing Cross Rd., London, England, January 1913, the company was formed by Louis Schreck of the French Wright Co. and Lt. Jean de Conneau (flying pseudonym of Andre Beaumont), with capital mainly from British sources and intent to build flying boats in France from designs of existing French companies. Later that year absorbed Societe des Hydroaeroplanes Leveque, now controlled by Leveque; unclear whether Leveque stayed.
	Continuing the development of Donnet-Leveque aircraft under the FBA name, produced several thousand light single-engined pusher flying boats supplied to French Navy and to non-French Allied navies; nearly 1,000 additional built by Savoia in Italy. After WW1, operating from the factory at Argenteuil, Schreck, as "Constructeur" for FBA, continued to produce FBA-designated flying boats to which he also affixed his own name. Inactive since at least 1932, the firm was acquired by Societe des Avions Bernard in 1935, which then failed the same year.
	before 1932
	G114-115, 100, 271; 2dG162, 130, 414; SD122.
	While Gunston reports that in 1917 the firm was reformed as Hydravions Louis Schrek-FBA, the SD states that the company's name did not change.

	Felixstowe
	1915
	UK
	HM Seaplane Experimental Station, Royal Naval Air Service (RNAS), Felixstowe
	
	John Porte, Squadrom Commander, RNAS Felixstowe, the location of HM Seaplane Experimental Station. At oubreak of WW1, the then Lt. Porte had persuaded the British Admiralty to adopt Curtiss flying boats.
	Porte decided, 1915, to design improved single-step hull for Curtiss flying boats, resulting in the Felixstowe.1 or F.1. This led to the F.2 and F.3 series and other types during WW1. From late 1918 until 1925, the F.5 was the standard Royal Air Force (RAF) flying boat.
	1918?
	G115; 2dG162-163; SD122
	

	Ferber, Ferdinand
	by 1904
	France
	
	0?
	Ferdinand Ferber
	Built gliders in 1904 and 1925 and at leat two biplanes of unknown date. The fact that the second biplane is listed as No. 8 suggests many prototypes of modifications before No. 8.
	1925?
	SD122
	

	J. B. Ferguson and Co. (Ferguson)
	1909
	UK
	Belfast, Ireland
	0?
	J. B. Ferguson; Harry G. Ferguson, pilot.
	Company built monoplane flown 31 December 1909 in Ulster by Harry G. Ferguson; the craft was still being flown in 1913.
	1909?
	G115; 2dG163;
	Not in SD.

	Fernandez, A.
	1909
	Spain, France
	
	0
	A. Fernandez. (The fact that two countries are listed and the fact that France was a center of aircraft development, suggests a Spaniard designing in France.)
	Biplane, 1909.
	1909
	SD123
	

	Fiat
	1908
	Italy
	
	1
	
	In 1908, Fiat, an automobile company, opened a subsidiary to produce aero engines.
	
	G116; 2dG164; G269,G227;G277; 2dG164
	

	Societa Italiana Aviazione (SIA, Fiat)
	1914
	Italy
	Fiat factories in Turin, initially, and, 1916, its own new factory and hangars at Mirafiori.
	3
	External designers O. Pomilio and U. Savoia, 1915-1916; Ing. Torretta, chief designer, 1916-1918; in summer 1918 Celestino Rosatelli became chif designer.
	In 1914, Fiat, at automobile and aero engine company, opened a subsidiary with its own factory to make aircraft from licensed Farman and its own designs. SIA Farman 5B first flown October 1915. Also in 1915, Battaglione Aviatori, Italy, designers O. Pomilio and U. Savoia produced improved Farman pusher two-seater SP.1, with Fiat engine, in collaboration with SIA. In 1916, SIA produced the improved SP.2 designed at Pomilio and Savoia's own company, Costruzioni Aeronautiche Ing. O. Pomilio & C. Most successful craft appears to be the improved two-seater tractor, SIA.7B, designed 1916 by SIA's chief designer Ing. Torretta (573 built). Assets were merged back into the parent company in early 1918, SIA being renamed Fiat Aviazionie.
	1918
	G116, 241, 269, 277; 2dG164, 369, 411, 424; SD123
	Note: SD lists no SIA designs.

	Fiedler, Paul
	1910
	Germany
	
	0
	Paul Fiedler
	monoplane, 1910.
	1910
	SD124
	

	Fisk, Edwin M.
	1910
	US
	California?
	0
	Edwin M. Fisk
	built first craft, open biplane, 1910; from then until 1924 built 11 different types, almost all were two- or three-seat open biplanes. His last years building aircraft were at Catron & Fisk Airplane and Engine Company, formed 1921, at Ocean Park, CA.
	1921
	G117, 2dG166; SD71,
	

	Flanders, L. Howard
	1911
	UK
	Britain
	0
	L. Howard Flanders, pioneer British pilot
	monoplane, 1911, and three-seater biplane, flown successfully in1912.
	1911
	G117; 2dG166; SD124
	

	Flanders, L. Howard
	1912
	UK
	Britain
	1
	L. Howard Flanders
	built four monoplanes for War Office, 1912-1913; also turned over a three-seater biplane that he had built to the Royal Naval Air Service.
	1913
	G117, 2dG166; SD124
	

	Florencie
	ca. 1906
	France
	
	
	Florencie
	ornithoper, ca. 1906.
	ca. 1906
	SD125
	

	Focke, Heinrich, and Wulf, Georg
	1912
	Germany
	
	0
	Henri Focke and Georg Wulf
	single-seat monoplane, 1912.
	1912
	G119; 2dG172; SD126
	Went on to found Focke-Wulf Flugzeugbau GmbH, 1924.

	Fokker, Anthony Herman Gerard
	1910
	Germany
	Zahlbach, near Mainz
	1
	Anthony Herman Gerard Fokker, a Dutchman living in Germany as a student, who was still being supported by his family; his classmate, Lt. Franz von Daum; and Jacob Goedecker, who had just opened Flugmaschinenwerke Jacob Goedecker, an aircraft factory, at Niderwalluf, also identified as Mainz-Gonsenheim and Gonzenheim near Mainz, Germany.
	Fokker and von Daum met in 1910 at a driving school near Mainz, Germany, that taught flying and aircraft construction, but had no aviation equipment. Von Daum bought an aircraft engine, Fokker got $1,500 Deutschmarks from his father, and the two approached Goedecker to design and construct their first aircraft, a monoplane dubbed the Spider because of a design that used numerous bracing wires. With vonDaum as pilot, the craft made its first hop near the end of 1910, but was soon wrecked by von Daum, who also destroyed the Goedecker-built Spider 2. Fokker ended his collaboration with von Daum and, with the salvaged engine purchased from VonDaum, went again to Godecker for assistance in designing and building a third and much-improved Spider. Fokker learned to fly with Goedecker's assistance, earning his pilot's certificate in May 1911. Because of a second seat, he could take paying passengers for demonstration flights as well as offer flight training; seeing an opportunity, he established himself at the Johannisthal airfield near Berlin dba Fokker Aeroplanbau.
	1911
	"Fokker, a Living History," http://www.thinkquest.org/C002752/ ; G120; 2dG172; SD126
	Currently, a statement by A. R. Weyl, contained in "The Aeroplane, An Historical Survey," by Charles Gibbs-Smith (London, 1960, pp. 271-271) is our authority for determining that the original Fokker Spiders were designed by Jacob Goedecker. (Statement reprinted in the Smithsonian Annals of Flight, Vol. 1, No. 1, 1964)

	Fokker-Aeroplanbau, 1911; Fokker Aviatik GmbH (also referred to Fokker Aviatik Gesellschaft), 1912; Fokker Flugzseugwerke GmbH, 1913 (Fokker Werke GmbH for short).
	1911
	Germany
	Berlin-Johhannisthal; then Gorres, near Schwerin (near Baltic Coast).
	1
	Anthony Herman Gerard Fokker; self and family financing; Flugmaschinenwerke Jacob Goedecker, supplier of design and construction for the factory at Johannisthal. At Schwerin, Fokker's initial designer was Martin Kreutzer, who fatally crashed in July 1916 while testing a production fighter biplane. The welder Reinhold Platz then became the unaided designer of the famed Fokker fighters.
	Established himself at heart of German aviation, the Johannisthal airfield, near Berlin, working as display pilot and running flying school under name Fokker Aeroplanbau. On 22 Feb. 1912, with financing from father, registered Fokker Aviatik GmbH in Berlin to sell and manufacture aircraft at Johannisthal. By late 1913, had sold a dozen aircraft, had booming flying school, and had begun to make a profit. On 1 Oct. 1913, reregistered as Fokker Flugzeugwerke GmbH and relocated factory to Gorres, near Schwerin, in northern Germany; later, shortened business name to Fokker Werke GmbH. During the war, the factory delivered close to 4,000 aircraft; wartime designs included monoplane, biplane, and triplane fighters and an interrupter gear that enabled machine guns to fire past propeller blades. Other factories in Germany, Buda Pest, and Constantinople also built hundreds of Fokker aircraft. After WW1, continued at Schwerin but in 1919 relocated to Amsterdam, establishing N.V. Nederlandsche Vliegtuigen Fabriek; a second factory was estalished in Veere..
	1919
	"Fokker, a Living History," http://www.thinkquest.org/C002752/ ; Flight magazine, 1916, at www.flightglobal.com; also, G120-121, 130; 2dG172-173, 192; SD126-127; 1920Dir28
	According to a statement by A. R. Weyl in "The Aeroplane, An Historical Survey," by Charles Gibbs-Smith (London, 1960, pp. 271-271), all Fokker Spiders 1911 and 1912 were designed by Jacob Goedecker who supplied these aircraft ready for assembly in Fokker's worksoips at Johannisthal. (Statement reprinted in Smithsonian Annals of Flight, Vol. 1, 1964.) What is not clear is how many more Spiders were after the three. SD128 lists 1, II, III, 1st 1912 variant, 2nd 1912 variant, 1st 1913 variant, and 2nd 1913 variant. This does sound like at least four more after the first three. According to Flight magazine, 2 Nov. 1916, p. 964, after the move to Schwerin and a few months of war, several Berlin bankers took over and all Dutch capital was bought out, Fokker himself becoming one of the directors and one of the chief shareholders. According to SD, despite Fokker's relocation to the Netherlands, 1919, the factory at Schwerin, renamed Schweriner Industrie-Werke, continued production of Fokker transports into the 1920s.

	Fortney, Louis
	by 1911
	USA
	Oakland, CA
	0
	Louis Fortney
	built third monoplane, 1911
	1911
	SD130
	

	Fowler, R. G.
	1910
	USA
	San Jose, CA
	0
	R. G. Fowler
	glider, 1910
	1910
	SD130
	

	Fox, Frederick L.
	by 1907
	USA
	Washington, DC
	0
	Frederick L. Fox
	kite glider, 1907. Also built biplane, monoplane, and monoplane glider
	
	SD130
	

	Franklin, Moses
	1910
	USA
	Grand Junction, CO
	0
	Moses Franklin
	monoplane, 1910.
	1910
	SD130
	

	G. A. Fride
	
	Russia
	St. Petersburg, Russia:
	
	G. A. Friede
	built own aerpolanes at the Lebedev factory.
	
	RA 73
	

	Flugzeugbau Friedrichshafen GmbH (Friedrichshafen)
	1913
	Germany
	Manzell, Friedrichshafen
	1
	
	two-seat seaplane flown late 1913 led to over 20 related types; other types included heavy bombers, twin-engined torpedo carriers, pushers, and monoplanes; last civil conversions of smaller types were made in 1919. During WW!, over 340 G-series biplane heavy bombers were built by subcontractors.
	1919
	G123; 2dG176; SD131; 1920Dir27
	

	Frisbie, John J.
	1910
	USA
	Garden City, NY
	0
	John J. Frisbie
	biplane, 1910.
	1910
	SD131
	

	Frost, Edward P.
	1890
	UK
	
	0
	Edward P. Frost
	ornithopters, 1890 and 1902.
	1902
	SD131
	

	Fukunaga Hikoki Seisakusho (Fukunaga Aeroplane Manufacturing Works)
	by 1917
	Japan
	
	1
	
	The fact that the Fukunaga Tenryu 3 trainer is listed as 1917 suggests that this company was in business before 1917.
	1922
	SD131
	have identified book on aircraft manufacturers in Japan that might provide more information on this firm.

	Gabardini
	1909
	Italy
	Turin
	0?
	Gabardini
	Artist began building aircraft in 1909 including hydroaeroplane, 1910, and monoplane and monoplane hydroaeroplane 1912. In 1913 established Societa Incremento Aviazione.
	established firm, 1913
	G124; 2dG181; SD132, 67
	Actual registration as Societa Incremento Aviazone may have been pre-1913.

	Societa Incremento Aviazione, 1913; later, but pre-1936, renamed Societa Anonima Gabardini per l'Incremento dell'Aviazione and Aeronautica Gabardini SA.
	1913
	Italy
	former Rebus Co. factory, Turin?; flying school at Cameri.
	1
	Gabardini
	Artists or former artist who had been building aircraft since 1909 established formal company that manufactured light aircraft. Three-seat monoplane, completed ca. March 1913, was much publicized; over 250 copies were built, 1914-1916, mainly for company's own flying school at Caneri. Firm renamed Construzioni Aeronautiche Novaresi, SA, 1936; absorbed by Fiat 1939.
	Firm renamed, 1936
	G124, 68-69; 2dG181, 89; SD132, 67;
	

	Gallaudet, Edson F.
	1897
	USA
	Norwich, CT
	0
	Edson F. Gallaudet
	kite, 1897; hydro-glider kite biplane, 1899; biplane, undated.
	
	SD133
	

	Gallaudet Engineering Co., later Gallaudet Co., 1917, Gallaudet Aircraft Corpt.
	1913
	US
	Norwich, CT, from 1913; then, 1917, East Greenwich RI.
	1
	Edson F. Gallaudet, early experimenter with kite biplane and founder of consulting engineering compay, Gallaudet Engineering Co., 1908.
	major builder of seaplanes and of navy aircraft, from many designs including Curtiss and de Havilland; Gallaudet-described aircraft include a racing monoplane, 1912; battle plane and military hyrdro-biplane, 1966; and Navy monoplane 1922. Rented out factory space to Consolidated 1922 and was taken over by Consolidated 1923. Later, went back to tinkering.
	1922
	G125, 82; 2dG182, 105; SD133, 81;
	

	Società Industrie Aeromarittime Gallinari / subsidiary of Livorno shipyard
	1916
	Italy
	Livorno and, 1916-1919, assembly and test facility at Marina di Pisa
	3
	Subsidiary of Livorno (Leghorn) shipyard
	assembled and eventually constructed Nieuport-Macchi flying boats.
	1919
	G125, 192; 2dG182, 299; SD133, 188;
	

	Gammeter, Harry C.
	1907
	USA
	Bratenahl, OH
	0
	Harry C. Gammeter
	ornithopter, 1907.
	1907
	SD133
	

	Gandry ?, Vrang ?
	1912
	USA
	Alameda, CA
	0
	Gandy ?, Vrang ?
	monoplane, 1912.
	1912
	SD133
	

	Gardey, Pedro
	1910
	Argentina
	
	0
	Pedro Gardey
	giroplane, 1910
	1910
	SD133
	

	Richard Garrett & Sons
	1916
	UK
	Leiston, Suffolk, Britain
	1
	Richard Garret
	built 60 FE.2b, 1916.
	
	G126; 2dG183;
	Have not identified what FE stands for.

	Gary, William P.
	1909
	USA
	Totowa, NJ
	0
	William P. Gary
	built one unspecified flying machine and three flying barrels
	1909?
	SD133
	

	Gasnier, Rene
	1908
	France
	
	0
	Rene Gasnier
	three biplanes, 1908.
	1908
	SD133
	

	Gassier
	1911
	France
	
	0
	Gassier
	monoplane, 1911.
	1911
	SD133
	

	Gaunt Aircraft
	1910
	UK
	Southport, Britain
	1?
	J. Gaunt
	biplane and monoplane, 1911.
	1911
	G126; 2dG184; SD133.
	

	Geest Flugzeugbau
	1915
	Germany
	Berlin-Oberschöneweide
	1
	Dr. Waldemar Geest
	built monoplane ot planes, apparently following Mowe patent; a monoplane, 1913; and, apparently, a prototype single-seat fighter, 1916, that appears to have been produced by Aviatik, 1917.
	ca. 1917
	G126, 2dG184; SD134;
	

	Gefa
	1911
	Germany
	
	0
	Geffa
	monoplane, 1911.
	1911
	SD134
	

	General Aeroplane Co.
	1916
	US
	Detroit, MI
	1
	
	incorporated December 1916; built light pusher aircraf including a flying boat, a landplane, and biplane seaplanes.
	
	G127; 2dG184; SD134
	

	General Aviation Contractors
	1911
	UK
	Regent St, London, England
	1
	Mr Ridley Prentice
	sales and suppliers for aircraft; distributed Anzani engines
	
	http://www.britishanzani.co.uk/History.htm
	

	Geraldson, Gerald
	1910
	USA
	Newcastle, CA
	0
	Gerald Geraldson
	aeroplane patent, 1910
	1910
	SD135
	

	Gerard
	1784
	France
	
	0
	Gerard
	ornithopter, 1784
	1784
	SD135
	

	Germania Flugzeugwerke GmbH
	1914
	Germany
	Leipzig
	1
	
	small numbers of two-seat armed biplanes and several protypes.
	1919
	G128; 2dG187; SD135; 1920Dir28
	

	Gibon, Theodor
	1902
	USA
	Clarksville, TN
	0
	Theodor Gibon
	aeroplane patents, 1902-1903
	1903
	SD135
	

	Gibson, William Wallace
	1911
	Canada
	
	0
	William Wallace Gibson
	twin plane, 1910; multiplane, 1911.
	1911
	SD136
	

	Gill-Dash Airplane Co.
	1910
	USA
	Baltimore, MD
	1
	Gill ?; Dash ?
	biplane, 1910.
	1910
	SD136
	

	Gillmore brothers, Lyman, Sam, and Harrison
	ca. 1910
	USA
	Grass Valley, CA
	0
	brothers, Lyman, Sam, and Harrison Gilmore.
	monoplane, ca. 1910.
	1910 ?
	SD136
	

	Gilson, Samuel H.
	1910
	USA
	Salt Lake City, UT
	0
	Samuel H. Gilson
	aeroplane patent, 1910
	1910
	SD136
	

	Glowinski
	1911
	Poland, Russia
	
	0
	Glowinski
	three monoplanes of Blériot type
	1913
	G130; G189; SD137
	

	Société Des Moteurs Gnôme
	1909
	France
	France
	1
	brothers, Louis and Laurent Seguin
	Gnome engines in various licenses and deals with Motorenfabrik Oberursel; later merged with Le Rhone
	1915
	http://en.wikipedia.org/wiki/Gnome_et_Rh%C3%B4ne
	

	Société des Moteurs Gnome et Rhône
	1915
	France
	41, rue LaBoetie, Paris, France
	1
	Louis Verdet; Louis Seguin and his brother, Laurent;
	made engines; sequence of companies
	
	Dir1920 p24; en.wikipedia.org/wiki/Gnome_et_Rh%C3%B4ne (28 May 2009);
	

	Gnosspelius, Oscar T.
	1910
	UK
	
	0
	Oscar T. Gnospelius; in 1923 was Major Oscar T. Gnospelius.
	Bleriot-like monoplane, 1910, that did not fly; hyrdo monoplane 1911; improved version, hydro monoplane, 1912, apparently succeeded in flying; ornithopter, 1919, and ultralight, 1923..
	1923
	2dG189; SD137
	the 1923 ultralight was built by Short for the 1923 Lymnpne trials. (G130, SD137)

	Goedecker, Jacob
	1909
	Germany
	near Mainz
	0
	Jacob Goedecker; in 1902 was student of Prof. Hugo Junkers, Technische Hochschulle Aachen, Germany.
	constructed monoplane without wire tension; initial flight tests, 1909; successful flight 24 April 1910; opened Goedecker aircraft factory later that year.
	1910
	http://www.swr.de/100-groessten-rheinland-pfaelzer/kandidaten/-/id=2616472/nid=2616472/did=2462908/1jvzyzm/index.html
	

	Flugmaschinenwerke Jacob Goedecker
	1910
	Germany
	Niderwalluf, also identified as Mainz-Gonsenheim and Gonzenheim near Mainz.
	1
	Jacob Goedecker. One of his first clients was the then student Anthony Fokker, which see.
	designed and built several Taube-type monoplanes characterized by absence of any top bracing of the wings, the necessary rigidity being provided by a girder structure of steel tubes below the planes; the wing spars were also steel tubes; provision was made for quick erecting and dismantling. The Goedecker Taube of 1914 was on a three-wheel chassis; by substituting a pair of floats for wheels, the machine could be quickly converted into a hydro. Work ended in 1918 because of the Versailles Treaty and the French seized his factory.
	1918
	http://www.swr.de/100-groessten-rheinland-pfaelzer/kandidaten/-/id=2616472/nid=2616472/did=2462908/1jvzyzm/index.html; Flight magazine, 1914, at www.flightglobal.com; and other Internet research.
	Listings at G130, 2dG192, and SD137 were inadequate plus info at G130 and 2dG192 contains some erroneous info (he did not start in business in Amsterdam).

	Flugzegwerke Richard Goetze Kommand Gesellschaft
	1916
	Germany
	two works in Berlin-Treptow and one each in Berlin itself and Berlin-Johannistal
	1
	Richard Goetze
	aircraft maker, worked as subcontractor at four different Berlin works.
	1918
	G130; 2dG192; 1920Dir27;
	

	Gold's, Willibald
	1910
	Poland, Russia
	
	0
	
	monoplane, 1910.
	1901
	SD137
	

	Gonnel, Arthur and Georges
	1911
	France
	
	0
	Arthur and Georges Gonnel
	uniplane, 1911.
	1911
	SD138
	

	Gonzales, Robert
	1912
	USA
	San Francisco, CA
	0
	Robert Gonzales
	biplane, 1912.
	1912
	SD138
	

	 Gosport Aircraft Co., Ltd
	by 1920
	UK
	Gosport, UK
	1
	
	complete aeroplanes
	
	Dir1920, p44
	Too late? Near miss?

	Gothaer Waggonfabrik AG (Gotha)
	1913
	Germany
	aircraft factory and school at Gotha-Ost; seaplane school and factory at Warnemünde.
	0
	Oskar Ursinus, designer 1916-1919
	aircraft department opened 1913; manufactured twin-engined biplane bombers and seaplanes; all aircraft carried Gotha name; closed after WW1 armistice.
	1919
	G131; 2dG192-193; SD138; 1920Dir28;
	Included flying schools probably.

	Goupil, Alexandre
	1883
	France
	
	0
	Alexandre Goupil
	aeroplane, 1883.
	1883
	SD139
	Entry in SD says see also: Gurtiss Goupil "Dalton's Duck." There is a listing for this under aircraft names but no listing could be found under a manufacturer's name.

	Aeroplanes Goupy
	1908
	France
	use of Bleriot factory, 1909, suggests a base near Paris.
	1
	Ambroise Goupy
	triplane that made hop, 1908; Goupy II, built in Blériot factory, 1909; military biplane, 1911; hydroaeroplanes 1912, 1913, and 1914.
	1914
	G131, 2dG193; SD139.
	

	Gourdou, Charles Edouard Pierre, and Leseurre, Jean Adolfe
	1916
	France
	
	1
	Charles Edouard Pierre Gourdou and Jean Adolfe Gourdou
	research in 1916 to reduce aircraft drag results in filing for a patent 9 January 1917 for parasol-winged fighter. Prototype made for French Aviation Militare at proopeller manufacturer Societe Wassmer; by 1919 WW1 armistice, 20 improved fighters had been made for Aviation Militaire by Mayen and Zodiac. The partners then established their own factory at St. Maur les Fosses.
	1930s
	G131; 2dG193; SD139.
	Need to research other manufacturing firms listed in products description for possible inclusion; also such research would help establish location of the partners.

	Grade, Hans
	1908
	Germany
	
	0
	Hans Grade
	built triplane that made hops from October 1908 (considered to be first German flying machine) and monoplanes 1909 and 1910. Established firm 1911 but likely that flying school proceeded that.
	established firm, 1911
	G131-132; 2dG194; SD139;
	

	Hans Grade Flieger Werke (Hans Grade Fliegerwerke)
	1911
	Germany
	Bork i. Mark ?
	1
	Hans Grade
	firm established 1911 but it appears that by 1911 Grade had a flying school using monoplanes that he had built and that he was selling monoplanes to his flying school customers. Built military monoplane 1914. Factory reportedly sold to Aviatik ca. 1914.
	
	G131-132; 2dG194; SD139; 1920Dir28
	1920Dir28 lists them at Bork i. Mark (need to recheck to see for information about entity at this address).

	Grahame-White, Claude
	by 1909
	France
	Pau
	1
	Claude Grahame-White, an early aviator
	ran flying school; established business in UK, 1909.
	1909
	G132; 2dGF194; SD139
	

	Graham-White Aviation Co. Ltd.
	1909
	UK
	Herdon
	1
	Claude Grahame-White, an early aviator
	purchased land and developed aerodrome that was home to aviation schools and factories, including his own. Built succession of aircraft, mainly biplanes, including trainers built for RFC and RNAS. During WW1 also built aircraft for several other manufacturers; postwar built luxury transporter and converted military bomber into airliner; business scrapped 1920.
	1920
	G132; 2dGF194; SD139; 1920Dir44
	

	Green (or Greene), William W.
	1910
	USA
	Niles, MI
	0
	William W. Green (or Greene)
	biplane, 1910-1911.
	1911
	SD140
	

	Greer and Robbins
	1911
	USA
	
	0
	Greer and Robbins
	parasol monoplane, 1911.
	1911
	SD140
	

	Gregor
	ca. 1910
	USA?
	
	0
	Gregor
	five-seat aeroplane, ca. 1910.
	1910
	SD140
	

	Gressier Aviation Co.
	1912
	USA
	New York, NY
	1
	Gressier
	canard biplane, 1912.
	1912
	SD140
	

	Dmitrii Pavlovich Grigorovich
	1912
	Russia
	Russia
	1
	designer Dmitrii Pavlovich Griorovich
	Donnet-L design
	
	G132
	

	Grinnel Aeroplane Co.
	1915
	USA
	Grinnell, IA
	1
	
	tractor biplane, 1915.
	1915
	SD140
	

	Grizodubov,Stepan Vasilyevich
	1910
	Russia
	
	0
	Stepan Vasilyevich Grizodubov
	series of biplanes
	1912
	G132; 2dG196;
	

	Giillebeaud
	1909
	France
	
	0
	Guillebeaud
	airplane, 1909.
	1909
	SD143
	

	Gundersen, Hans
	1911
	Norway
	
	0
	Gundersen
	airplane patent, 1911
	1911
	SD143
	

	Gwynne Engineering
	1914?
	UK
	
	1
	
	during World War 1 made Clerget rotary aircraft engines
	
	en.wikipedia.org/wiki/Gwynne_(car) (5/28/2009)
	

	Hadley, C. O., and Blood
	1911
	USA
	Mineola, NY
	1
	C. O. Hadley; ? Blood
	biplane, 1911.
	1911
	SD145
	

	Haefelin
	1912
	Germany
	
	0
	Haefelin
	monoplane, 1912.
	1912
	SD145
	

	Haerens Flyvertroppernes Vaerkstader (Royal Army Aircraft Factory)
	1914
	Denmark
	Kloeverkarksvej, Copenhagen
	2
	Danish Royal Army
	built aircraft, primarily under license, ending 1935.
	1935
	G136 , 2dG203;
	

	Hakkel (Gakkel in Russian)
	1910
	Russia
	Russia
	0
	
	
	
	G136; 2dG203
	

	Halberstädter FlugzeugWerke GmbH
	1914
	Germany
	Halberstadt
	1
	Dipl.-Ing. Karl Theis, chief designer
	former Deutsche Bristol Werke; unclear whether ownership changed. Produced military biplanes derived from Bristol designs, including trainers, fighting scouts, two-seat reconnaissance, and armed two-seaters. Presumably would have stopped production by WW1 armistice.
	by 1919
	G136; 2dG126, 204; SD 102
	

	Charles Ward Hall, Inc.
	1916
	USA
	Bristol, PA
	0
	Charles Ward Hall
	formed to research use of aluminum in aircraft designers; later built aluminum amphibians and other aircraft. Became Hall-Aluminum Aircraft Corp. 1927; absorbed by Consolidated Aircraft Corp. in 1940.
	1940
	SD145; G137; 2dG204
	

	Hall, Ernest C.
	1910
	USA
	Warren, OH
	0
	Ernest C. Hall
	Bleriot-like monoplane, 1910.
	1910
	SD145
	

	Hall, J. L.
	by 1914
	UK
	Hendon
	1
	J. L. Hall
	exhibition pilot ran flying school at Hendon where, in 1914, he built tractor biplane trainer on which 35 pilots qualified by late 1915.
	1915?
	2dG204; SD145
	

	Handley Page Ltd
	1909
	UK
	Woolwich, then Creekmouth; then, 1912, to 110 Cricklewood Lane, N. London; then, 1915, to Claremont Road, Cricklewood, London.
	1
	Frederick Handley Page who, during this period, was a lecturer at City & Guilds and then at Northampton Polytechnic and London University.
	formed 17 June 1909; reportedly, first public company formed solely to make aeroplanes. Initially made propellers and accessories; first monoplane completed May 1910; furthur monoplanes and biplanes followed. Developed prototype bomber for British Admiralty Air Department, 1915, and then built nealy 400 bombers for the Admiralty. With contracts cut by end of WW1, formed Handley Page Transport in 1919 and also built airplanes for air transport. Company stayed in business until 1970.
	1970
	G139-140; 2dG206-207; SD146-147
	Dir1920 p41 has an ad for Handley Page air services address: Handley Page Ltd, Cricklewood, London, N.W.2. Cross reference at SD146 of Handley Page B (H.P.2) to William P. Thompson, which see below, is not explained.

	Hannoversche Waggonfabrik AG (trademark Hawa or HAWA)
	1915
	Germany
	Hannover-Linden, Germany
	1
	
	In January 1915, long-established railroad car factory began building Aviatik design followed by Rumpler and Halberstadt designs; built original design with biplane tail that flew mid-1916; series production of that and other original designs followed. Continued with civil aircraft production postwar to at least 1921.
	1921?
	G140, 2dG208; SD147; 1920Dir28
	

	Hanriot
	1907
	France
	
	0
	René Hanriot
	early aviator, constructed some seven monoplanes before stopping, 1913. Formed firm Aeroplanes Hanriot et Cie, ca. 1914, at outbreak of WW1.
	1913
	G140; 2dG208; SD147-148.
	

	Aeroplanes Hanriot et Cie / Lorraine-Hanriot (SGA)
	ca. 1914
	France
	
	1
	René Hanriot, pioneer aviator and constructor; Emile Dupont, designer (?);) Pierre Dupont, chief designer.
	initally produced some 2500 Sopwith under contract; then in mid-1916 began to produce large number of single- and two-seat fighters, including a seaplane version, all designed by Dupont. Continued producing postwar; at death of Rene Hanriot, 1930, company became division of Societe Generale Aeronautique and was renamed Lorraine-Hanriot..
	1930
	G140, 190; 2dG208, 292-293; SD147-148.
	G and 2dG list designer as Emile Dupont; SD lists chief designer as Pierre Dupont. Now need to find out whether one or two Dupont designers and correct name or names.

	Hansa und Brandenburgische Flugzeugwerke GmbH (Hansa-Brandenburgische); later, Hansa und Brandenburgische Flugzeugwerke A.G.
	1914
	Germany
	new factory at Brandenburg am Havel; flying ground at Briest; plus, until 1916, former Hansa Flugzeugwerke at Hamburg-Fuhlsbuttel.
	1
	Camilio Castiglioni, primary owner; Igo Etrich, designer and, perhaps, a minority owner; Karl Caspar, perhaps a minority owner; Ernst Heinkel, chief designer.
	Company formed by merger of Brandenburgische Flugzeugwerke and Hansa Flugzeugwerke, July 1914. Produces production two-seat biplanes, armed and fighter flying boats, reconnaissance aircraft (also made by Phonix and Ufag in Austria), torpedo-bomber seaplanes and other seaplanes. In 1916, Hamburg-Fuhlsbuttel factory is separated (it becomes Hanseatische Flugzeugwerke Karl Caspar AG). Firm closes 1919.
	1919
	G141, 56, 144; 2dG208, 72, 212; Dir1920 p28
	A.G.form of firm listed in Dir 1920, p28, at Brandenburg a.H., with flying ground at Briest.

	Hanuschke, Bruno
	1913
	Germany
	
	0
	Bruno Hanuschke
	monoplane, 1913.; rotary-engined monoplane, 1915.
	1913
	2dG, 209; SD148;
	Possibility that there was only one monoplane and 2dG has date wrong.

	Hargrave, Lawrence
	1888
	Australia
	
	0
	Lawrence Hargrave
	compressed-air ornithopter, 1888
	1888
	SD148;
	

	Harland and Wolff
	1915
	UK
	Belfast, Ireland
	1
	
	Belfast shipbuilding company produced Avro, de Havilland, and Handley Page designs during war years.
	1918
	2dG209
	

	Harriman Aeromobile Co.
	1904
	USA
	Boston, MA
	1
	J. Emery Harriman, Jr.
	Flying-Machine, 1904; Aerocar, 1910; Aeromobile (two linked Aerocars, ?; Hydro Aerocar, 1912.
	1912
	SD148;
	

	Harrison, John W.
	1911
	USA
	St. Louis, MO
	0
	John W. Harrison
	aircraft patent, 1911.
	1911
	SD148;
	

	Hartman, Arthur J.
	1910
	USA
	Burlington, IA
	0
	Arthur J. Hartman
	monoplane, 1910,
	1910
	SD148;
	

	Harvard Aeronautical Society
	1910
	USA
	Harvard University, Cambridge/Boston,MA
	0
	James V. Martin, primary designer and pilot, Harvard No. 1. (In 1911, Queen Aeroplane built a biplane to his design.)
	Harvard University aeronautical club designed and built aeroplane and glider, both 1910.
	1910
	SD148; http://lccn.loc.gov/73160508

	

	Heidenrich
	1910
	Germany
	
	
	Heidenrich
	monoplane, 1910.
	1910
	SD150
	

	Heine
	1910
	Germany
	
	0
	Steffen Hielaler
	monocouple, 1910, designated Heine.
	1910
	SD150
	SD listing is under Heine, making it seem that this is a firm name.

	Heinrich Brothers; later, Heinrich Aeroplane Co., Inc.
	1909
	USA
	Baldwin, Long Island, NY
	1
	brothers Albert S. and Arthur O. Heinrich. Late 1915, Albert joined Aeromarine Plane and Motor Co. as chief designer and R. K. Mickey, previously of the R. K. Mickey Co., became company president.
	Brothers who built and raced speedboats conceived of airplane with one pair of wings and built monoplane 1909-1910, flown successfully by both brothers in May 1910; made entirely of parts from the U.S., is credited by Gunston as first successful American monoplane. Went on to build additional monoplanes and mono-biplanes, including 18 Heinrich military tractor biplane fighters for the U.S. Army. Also ran two flying schools. Company reorganized late 1915.
	1915?
	Early Birds of Aviation CHIRP, Nov1958 and Jan1975, excerpted at http://earlyaviators.com; Aerial Age Weekly, 6Dec1915, p.274; G144' 2dG213; SD151
	

	Helix Propeller G.m.b.H.
	before 1920
	Germany
	Blücherstrasse, Berlin, S.W.6
	
	
	
	
	Dir1920 p32
	

	Henderson Scottish Aviation Factory Ltd.
	by 1917
	UK
	Scotland
	1
	
	one of 15 subcontractors building Avro 540K in 1917; that it had a contract in 1917 suggests an existence in 1916 or earlier.
	1917?
	G146; 2dG214;
	

	William Henson's company
	1842
	UK
	
	
	William S. Henson, John Stringfellow
	
	1843
	
	

	Herard
	1888
	France
	
	0
	Herard
	paddle-wheel flying machine, 1888
	1888
	SD152
	

	Talleres Hereter SA (Hereter)
	1915
	Spain
	Barcelona
	1
	Eduardo Barron, designed 1917 Espana figher.
	first major aircraft comamy in Spain. In 1917 built Esparna fighter. Was a presenter at Concurso de Aviones, 1919.
	1919?
	G146-147; SD216
	

	Hermann, Otto
	1909
	USA
	Canastota, NY
	0
	Otto Hermann
	biplane, 1909.
	1909
	SD152
	

	Herring, Augustus
	by 1894
	USA
	St. Joseph, MO
	0
	Augustus Herring
	Lilienthal-type glider, 1894
	
	SD152
	

	Hewlett and Blondeau, Ltd.
	1909?, 1915?
	UK
	Clapham, London; Leagrave, Luton, Bedfordshire.
	1
	Mrs Hewlett "was the first Englishwoman to fly" ; "Monsieur Gustave Blondeau" was "one of the first French pilots"
	major producer 1915-1918 of AdmiraltyAir Department, Armstrong-Whitworth, Avro, Bleriot, Dyott, and other designs.
	
	G147; 2dG217; Dir1920 p37,p47;
	Dir1920 p37 lists it at Omnia Works, Leagrave, Bedfordshire

	Hino, Capt. Kumazo
	1910
	Japan
	
	0
	Capt. Kumazo Hino
	built, but failed to fly, three aircraft, 1910-1912; built fourth aircraft 1912, not known whether this flew; called "Father of Japanese Aviation."
	1912
	2dG221; SD153.
	

	Hoffar, Henry and James
	1915
	Canada
	
	0
	Henry and James Hoffar
	built and flew single-float seaplane, 1915, followed by two more flying boatrs, 1918-1919.
	1919
	2dG222
	

	Hoffman, John A.
	1911
	USA
	San Francisco,CA
	0
	John A. Hoffman
	aircraft, 1911.
	1911
	SD153
	

	Holland and Holland
	1910
	UK
	
	0
	Holland,
	monoplane, 1910.
	1910
	SD153
	

	Hooper and Co.
	1916
	UK
	Cheasea
	1
	Hooper
	Coach-building firm produced Sopwiths, 1916-1918.
	1918
	G150, 2dG223.
	

	Horne, James A.
	1911
	USA
	Portland, OR
	1
	James A. Horne
	aircraft patent, 1911.
	1911
	SD154
	

	Hoshino, Yonezo
	1914
	Japan
	
	0
	Yonezo, Hoshino
	aeroplane, 1914.
	1914
	SD154
	

	Hubbard, Gardner G.
	1910
	USA
	Boston, MA
	0
	Gardner G. Hubbard
	monoplane, 1910.
	1910
	SD155
	

	Huffaker, E. C.
	1896
	USA
	Washington, DC
	0
	E. C. Huffaker
	glider, 1896 and 1897.
	1897
	SD155
	

	Humber Motor Co.
	1910
	UK
	
	1
	Designers Hubert Le Blon, Roger Sommer (biplanes), and Capt. T.T. Lovelace.
	monoplanes, 1910-1912, originally Bleriot-licensed and then original designs of monoplanes and biplanes; in WW1, mass-produced Avro 504A.
	1918?
	G151; 2dG226; SD156.
	

	Huntington, Howard
	1914
	USA
	Hollis, NY
	1
	Howard Huntington
	multiplane, 1914.
	1914
	SD156
	

	Huntington Aircraft Co.
	1915
	USA
	Stratford, CT
	1
	Huntington
	tractor and other undescribed aircraft
	
	SD156
	

	Huth, Dr. Fritz
	1912
	Germany
	
	0
	Dr. Fritz Huth
	aircraft, 1912.
	1912
	SD156
	

	Icasate-Lorios, Felix
	1844
	Argentina
	
	0
	Felix Icasate
	ornithopter, 1844.
	1844
	SD157
	

	Ichimori, Yoshinori
	? By 1919
	Japan
	
	0
	Yoshinari Ichimari
	monococque airplanr, 1919; undated sport plane
	1919?
	SD157
	

	Igo, Ujihiro
	1911
	Japan
	
	0
	Ujihiro Igo
	aircraft, 1911
	1911
	SD157
	

	International Aero Construction Co.
	1911
	USA
	Woodhaven, NY
	1
	
	monoplane, 1911
	1911
	SD158
	

	Irish, W. E.
	1905
	USA
	
	0
	W. E. Irish
	feathered-wing flying machines, 1905.
	1905
	SD159
	

	Irvine, James C.
	1909
	USA
	San Francisco, CA
	0
	James C. Irvine
	aerocycloid, 1909.
	1909
	SD159
	

	Irwin Aircraft Co.
	1912
	USA
	Corning and Sacramento, CA
	1
	Irwin
	ultralight biplanes, produced 1912-1929.
	1929
	2dG241
	Company registered at Corning, CA, 1916, according to 2dG; SD, however, lists two locations and a dates one aircraft as 1912.

	Isobe, Onokichi
	1910
	Japan
	
	0?
	Onokichi Isobe
	seaplane, 1910; airplane, 1910; Rumpler Taube, 1915.
	1915
	SD159
	

	J. A. Prestwich and Co., Ltd.
	1910
	UK
	
	1
	J. A. Prestwich; ? Harding
	J.A.P.-Harding monoplane, 1910.
	1910?
	SD161
	

	Jacobs, H. W. and Frank
	1911
	USA
	Atchison, KS
	0
	brothers, H. W. and Frank Jacobs
	multiplane, 1911.
	1911
	SD161
	

	Jacquelin
	1910
	France
	
	0
	Jacquelin
	helicopter, 1910.
	1910
	SD161
	

	Jannus brothers, Anthony and Roger W.
	1914
	USA
	Baltimore, MD
	0
	Jannus brothers, Anthony "Tony" and Roger W.
	flying boat, 1914; exposition model flying boat, 1915.
	1915
	SD161
	

	
	1903
	Germany
	
	0
	Karl Jatho
	pusher biplane 1903, unable to make more than hops.
	1903?
	G161; 2dG246
	

	Hannoverische Flugzeugwerke GmbH Jatho
	1909
	Germany
	Hannover
	1
	Karl Jatho
	biplane 1909; monoplanes 1910 and 1911.
	1911
	2dG246; SD161
	

	Emile Jeannin Flugzeugbau GmbH (Jeanin)
	1910
	Germany
	Berlin-Johannisthal
	
	Emile Jeannin, pioneer pilot who had been engineer at Aviatik
	Taube-type monoplanes and biplanes built with steel-framed fuselage. Liquidated early 1915; assets acquired June 1915 by National Flugzeug Werke GmbH (NFW).
	
	G161; 2dG246; SD161
	

	Jennings, R. C.
	1911
	USA
	Uniontown, PA
	0?
	R. C. Jennings, apparently owner, Jennings Machines Works
	monoplane, 1911; sport plane, 1919.
	1919
	SD162
	

	Jerne
	1909
	France
	
	0
	Jerne
	biplane, 1909.
	1909
	SD162
	

	Jezzi, Leo
	1912
	UK
	
	0
	Leo Jezzi
	biplane, 1912.
	1912
	SD162
	

	Joachimczyk, Alfred Marceli
	1911
	Poland, Russia
	
	0
	Alfred Marceli Joachimczyk
	multiplane, 1911.
	1911
	SD162
	

	Jobling, George B.
	1910
	
	
	0
	George B. Jobling
	biplane, 1910.
	1910
	SD135
	

	Johnson brothers, Louis, Harry, and Julius
	1911
	USA
	Terre Haute, IN
	0
	Brothers, Louis, Harry, and Julius Johnson
	monoplane, 1911.
	1911
	SD162
	

	Jorch, Hans
	1909
	Germany
	
	0
	Hans Jorche
	biplane, 1909.
	1909
	SD162
	

	Joucques Aviation Co.
	1914
	UK
	Willesden
	1
	Joucques
	subcontractor on BE.2b (BE=Bleriot Experimental) production 1914, 1915. Premises taken over by British Aerial Transport Co. (BAT), 1917.
	1916?
	G162; 2dG250.
	

	Jourdain
	1911
	France
	
	0
	Jourdan
	monoplane, 1911.
	1911
	SD163
	

	Juge
	1907
	France
	
	0
	Juge
	ornithopter, 1907.
	1907
	SD163
	

	Junkers, Dr. Hugo
	1910
	Germany
	Magdeburg ?
	0
	Professor or former professor, Dr. Hugo Junkers
	aircraft patent, 1910.
	1910
	G165; 2dG250
	

	Junkers Motoren Werke (JUMO)
	1913
	Germany
	Magdeburg
	1
	Dr. Hugo Junkers
	established factory, 1913, to build marine diesel engines and, later, aircraft engines. Developed cantilever metal wings for aircraft and, forming new company (name unidentified) in 1915, built prootype cantilever monoplanes. Contract for 14 followed and, unable to fulfill the production order by himself, formed new company, Junkers-Fokker-Werke, with Anthony Fokker as equal partner, 20 October 1917, with factory at Dessau. Junkers Motoren Werke continued to operate to the end of WW2.
	
	SD163
	

	Junkers-Fokker-Werke AG (JFA); 1919, Junkers Flugzeug Werke AG, or Junkers Flugzeugwerke AG (JFA).
	1917
	Germany
	Dessau
	1
	Dr. Hugo Junkers and, to sometime in 1918, Anthony Fokker.
	Factory built some 270 cantilevered Junker aircraft. Fokker withdrew in mid-1918 to restart hs company in the Netherlands, and, on 24 April 1919, JFA was reformed as Junkers Flugzeug Werke AG (still JFA). JFA continued to operate despite the Versailles Treaty, building civil aircraft at the main plant in Dessau, while shifting military work to subsidiary conmpanies in Sweden (AB Flygindustri) and Russia. In 1933, the company was nationaized by the Nazi government and Junkers retired.
	nationalized by Nazi government, 1933
	
	

	Eidgenossisches Konstruktions Werkstatte
	1915
	Switzerland
	Thun
	1
	August Hafeli, chief engineer of new aircraft department (had previously worked for Farman and Aerowerke Gustav Otto)
	produced de Havilland pursher and tractor aircraft used for reconnaissance and training and, later, as mail carriers; factory rundown by 1927.
	1927?
	G136; 2dG204
	

	Karpeka
	1910
	Russia
	Russia
	0
	
	
	
	G166
	

	Kasyanenko
	1910
	Russia
	Russia
	0
	brothers Kasyankeno
	
	
	G166*
	

	Keburiya
	1909
	Russia
	Russia and UK
	0
	
	
	
	G168
	

	Kennedy
	1909-1914
	Russia
	St Petersburg, Russia
	0
	
	
	
	G168
	

	Kennedy Aeroplane Co.
	1914
	UK
	London, UK
	1
	J.S. Mackenzie Kennedy; Hamilton?
	
	
	G168*?
	

	Vasiliy Nikolayvich Khioni
	1912
	Russia
	Odessa, Russia
	0
	Vasiliy Nikolayvich Khioni; assisted by V. P. Nevdachin.
	An Odessa citizen of Greek origin [CKR thinks Greek may be a mistake], Khioni has studied aeronautics in France and for a short-time worked at the Antoinette factory before returning to Odessa where he became a flight training instructor. In 1912, he built his first aeroplane, a two-seat monoplane, and together with V. P. Nevdachin installed floats on a Farman IV that was flown successfully from the water. He later worked for Anatra.
	1912?
	RA28
	

	Knoller Flugzeugbau
	1916
	AH
	Austria
	1
	
	biplanes
	
	G170
	

	Koechlin
	1910
	France
	
	0
	Koechlin
	Koechlin is credited with building a successful monoplane, 1910.. The date makes it seem as though this was post the factory he had established with de Pischoff.
	1910
	2dG266, 125;
	

	Kondor-Flugzeugwerke G.m.b.H.
	1916
	Germany
	Gelsenkirchen
	1
	Josef Suvelack
	
	
	G171?
	Dir1920, p28, lists Kondor at Nordhausen.

	Koolhaven
	1910
	Netherlands
	Netherlands
	0
	
	
	
	
	

	Kostavich
	
	Russia
	Russia
	0
	Oskar Ursinus; Ogneslav Stefanovich Kostovich, 1879-
	1879- experiments; 40hp aeroplane 1911
	
	G172
	

	Kress
	~1900
	AH
	Austria/Russia
	0
	Vasilii Vasilyevich (Wilhelm)
	
	
	G173
	

	Kudashyev
	1910
	Russia
	Russia/France
	0
	Aleksandr Sergeyevich Kudashyev; with M. N. Yefimov
	
	
	G174
	

	Lakes Flying Co. / Northern Aircraft Co.
	1911
	UK
	
	1
	Capt. E.W. Wakefield
	air service
	
	G175
	

	Langley
	1890?
	US
	
	0
	S.P. Langley
	aerodrome; power glider
	
	G176
	

	Lanzius Aircraft Co
	1916
	US
	New York
	1
	
	service for army
	
	G176
	

	Le Bris
	1857, 1868
	France
	France
	0
	Captain Jean Le Bris
	gliders
	
	G179
	

	Société des Moteurs Le Rhône
	1910
	France
	France
	
	Louis Verdet
	merged with Gnome to make up the Société des Moteurs Gnome et Rhône
	1915`
	http://en.wikipedia.org/wiki/Le_Rh%C3%B4ne and http://en.wikipedia.org/wiki/Gnome_et_Rhône (28 May 2009)
	

	Vladimir Aleksandrovich Lebedev
	1911
	Russia
	St Petersburg, Russia
	1
	Vladimir Aleksandrovich Lebedev
	A law graduate and champion bicyclist, Lebedev, aka Lebed, built a glider in 1909, studied aeroplane manufacturing and trained as pilot in France in 1910, and then, back in St. Petersburg, was a flight trainer and test pilot of Russia-A and -B aeroplanes. In 1911, he began the modification of aeroplanes. Started workshop in 1912 to manufacture propellers and components of Deperdussin and Nieuport IV aeroplanes. On New Year's eve 1913 his insured workshop burned down; restored, it burned down again, and this time, with the insurance proceeds, he founed his stock company..
	1914
	G179; RA72-73;
	

	Stock Company of Aeronautics V. A. Lebedev, aka Lebed.
	1914
	Russia
	Rented plot belonging to Imperial Aero Club at Komendantskiy Airfield, St. Petersburg, Russia.; head office on Vasilyevskiy Ostrov Island, St. Petersburg. 1916, built factory at Taganrog on the shore of the Azov Sea, Russia, and started a plant at Penza, Russia, that was not completed.
	1
	Vladimir Aleksandrovich Lebedev. L. M. Shkoulnik, L. D. Kolpakov-Miroshnichenko, and S. B. Gourevich, all engineers and designets. V. I. Yarkovsky, sepcialist in European methods of aeroplane manufacturing was plant manager.
	April 1914, using insurance proceeds from a previous venture, founded his own stock company. Manufactured Deperdussin, Nieuport IV, and Farman IV aeroplanes and Voisin biplanes; then started production of FBA flying boats. In 1915, began restoring and modifying captured German Albatroses for the Military Department and began applying the name Lebed (the shortened name of the manufacturer and Russian for "swan") to these craft. In 1916 began producing versions of the original Lebed-X11, a craft with some similarities to the Albatros B.II; some 216 were built with 192 accepted by the military. After a military commission in October 1917 determined that the airplane was obsolete, production was reduced but continued until 1918, using up the available parts. Construction of hydolanes began in Taganrog in 1917 but work stopped later that year because of the Russian Revolution.
	1918. Holdings at Leningrad, the former St. Petersbug, and at Tanganrog were taken over, ca. 1919, by entities of the Soviet government. Taganrog redesignated Aeroplane Factory No, 31.
	G179; RA72- ;
	Address of plant was Novaya Derevnya (opposite the horse racetrack), Komendantsky Airfield; . head office was No. 54, 5th Line (i.e. Street), Vasilyevsky Ostrov Island; both St. Petersburg.

	Lee-Richards
	
	UK
	UK
	0
	Cedric Lee and George Tilghman Richards
	circular-winged biplanes and monoplanes
	
	G179
	

	Les Aterliers d'Aviation Liore et Olivier / LeO / Leior et Olivier, F.
	1912
	France
	46-48, Boulevard de la Revolte, I, rue Chaptal, Levallois-Perret, France
	1
	
	seaplanes; many other planes
	
	G183; Dir1920 p23,p26;
	p23

	Letord, Société d'Aviation
	1916
	France
	Chalais-Meudon & Lyon-Villeurbanne & Paris; France
	1
	see “Dorand”
	balloons, dirigbles, then . . .
	
	G180, Dir1920 p23
	p23; possible listing on p22 under "Chalais-Meudon, Etablissements Aeronautique de"

	Hydravions Georges Levallois et Levy
	1914?
	France
	
	1
	Marcel Besson, designer
	1917, built pusher triplane flying boats designed by Besson, called LB (for Levallois et Levy and Besson). Not know is whether they produced solely as subcontractors to Besson or whether they had a license to produce LB craft and had their own customers. Also unknown is when they started. 1914 is a guess to encompass possible wartime production.
	
	G47; 2dG59
	

	Levasseur
	1910
	France
	17 Place Felix Faure, Paris, France
	1
	Pierre Levasseur
	propellers first, then in 1913 also aircraft
	
	G181; Dir1920 p26;
	Dir1920 p26, making propellers

	Constructions Aéronautiques J. Lévy
	1914
	France
	
	1
	Léon-Georges Lévy, financier
	established to build warplanes designed by others, first built Levy-Besson flying boats and bombers, followed by Levy-Lepen HB2 flying boats. 1917 built own Levy Gl.40 flying boats. Levy-Buche designs ended with LB.2 shipboard fighter, 1927.
	1927
	G181-182; 2dG282
	

	Flugmaschine Wright GmbH / Motorluftschiff Sutiegeselleschaft / LFG / LFG Roland
	1909
	Germany
	Germany?
	1
	
	
	
	G182
	Dir1920, p28, lists Roland-Maschineenbau GmbH at Bln-Charlottenburg

	Lilienthal, Otto and Gustav
	1891
	Germany
	Berlin and near
	1D
	Otto Lilienthal and Gustav Lilienthal
	Hang gliders
	1896
	Many
	Charismatic hero figure; on the right track scientifically ; published book

	Linke-Hoffman / Linke-Hofmann-Werke A.G.
	1916
	Germany
	
	1
	
	repairs
	
	G183
	Dir1920, p28, lists this firm at Breslau.

	Lioré et Olivier; Liore Olivier, F.
	1908-1911
	France
	
	0
	
	
	
	G183
	

	Lloyd / DFW / Oblt Bier
	1912
	AH
	Budapest
	1
	
	
	
	G184
	

	Lobanov
	1912
	Russia
	Moscow, Russia
	0
	
	
	
	G184-5
	

	Lockheed (hobby) 1913
	1913
	US
	
	0
	
	
	
	
	Allan worked his way via motor car race meetings to Chicago where he became mechnaic to aviator Jim Plew and his first flight was on Plew's Curtiss pusher. (IDCH V.1-64 says this was 1912.) Allan & Malcolm in their first effort build 3-seat seaplane, called Model G to hide fact it was their first effort; first flight 15 June 1913.

	1915 Alco Hydro-Aeroplane Co., which was liquidated when Loughhead (sic) Aircraft Manufacturing Company was incorporated March 1916, Santa Barbara CA. (IDCH V.1-64 says that Alco couldn't sell the airplanes.)
	1915
	US
	San Francisco CA, US
	0
	Allan Haines Loughead and brother Malcolm Loughhead. ICDH V.1-64: Alco Hydro founded with financial backing from Max Mamlock's Alco Cab Compan
	
	
	G185-186; IDCH V.1-64
	Notes from G185-186: Allan worked his way via motor car race meetings to Chicago where he became mechnaic to aviator Jim Plew and his first flight was on Plew's Curtiss pusher. (IDCH V.1-64 says this was 1912.) Allan & Malcolm in their first effort build 3-seat seaplane, called Model G to hide fact it was their first effort; first flight 15 June 1913. At Panama-Pacific Exposition in San Francisco in 1915 the seaplane carried 600 passengers and earned $4,000. (IDCH V.1-64 says this was one of the first "tractor"designs with a forward-mounted engine enclosed in the fuselage.)

	Loughhead Aircraft Manufacturing Co., Inc.
	1916
	US
	Southern California
	1
	Brothers Allan Haines and Malcolm Loughead
	Founded 1916 March, Santa Barbara CA
	
	G185-186; IDCH V.1-64
	Notes from G186: Incorporated to build large F-1 flying boat (2 X 160-hp Hall-Scott) to carry 3,100 lb. payload. First flight 28 March 1918. Task of laying out hull and stressing wings given to young mechanic John K. Northrop. Allan changes name to Lockheed in 1918; In Dec 1926 opens Lockheed Aircraft Co. in Hollywood, CA.and lures Northrop back. IDCH V.1-64 says brothers changed spelling to Lockheed, matching its pronounciation. John (Jack) Northrop later founded Northrop Corp. Northrop started Lockheed tradition of naming airplanes after celestial bodies.

	Loening
	1911-1915
	US
	U.S. (New York?)
	0
	attaches to Sturtevant
	Starts Loening Aeronautical Engineering Corp in 1917.
	
	G187-8
	

	Lohner / Jacob Lohner Werke und Sohn
	1913
	AH
	Porzellangasse 2, Vienna, Austria
	1
	
	biplanes for reconnaissance
	
	G188; Dir1920, p15;
	p. 15, has an agent in Vienna, Austria at IX Porrellangasse 2, Vienna; phone 13559

	Lomosonov
	1754
	Russia
	Russia
	0
	M.V. Lomonosov; Russian Academy of Sciences
	model helicopter, driven by springs, "powered aerodyne
	
	G189
	

	London and Provincial
	1913
	UK
	U.K. / Edgware and Hendon
	1
	A.A. Fletcher, starting 1916
	flying school; built Caudrons under license
	
	G189
	

	Luft Torpedo Gesellschaft (LTG)
	1915
	Germany
	Germany / Berlin-Johannisthal
	1
	
	founded March 1915, to make aerial torpedo then took aeroplane subcontract (possibly later than 1915)
	
	G190
	

	Flugzseugwerft Lubeck-Travemunde GmbH (Lubeck-Travemunde)
	1914
	Germany
	Travenumde, Privall
	1
	Lubeck?
	formed 1914 to build seaplanes (14 built); armed reconnaissance biplanes followed in 1917-1918 (34 built).
	
	G119; 2dG169; SD186
	

	Flugzeugwerft Lübeck-Travemünde GmbH
	1914
	Germany
	Germany / Travemünde Privall
	1
	Brandenberg, Carl Caspar
	seaplanes
	
	G190, G119
	

	Luft-Verkerhrs GmbH / LVG / Luft Verkerhrs Gesellschaft m.b.H.
	1911
	Germany
	Germany / Berlin-Johannisthal
	1
	
	operating then constructing dirigibles, then early 1912 building Farmans under license
	
	G191
	Dir1920, p28 and p32, lists this firm at Berlin-Johannisthal

	Luft-Verkehrs GmbH
	1911
	
	
	
	Ernst Heinkel, designer from the firm's establishment in December 1911 to sometime in 1913 when he went to Albatros.
	
	
	G191, 144; 2dG294, 212;
	

	LWF Engineering Corp.
	1915
	US
	U.S. / New York, College Point, Long Island
	1
	Joseph Lowe, Charles F. Willard, Robert G. Fowler
	Willard had a 1914 patent. The principals left in 1916 and the firm was renamed for Laminated Wooden (monocoque) Fuselage. Liquidated 1924
	
	G191
	

	LYaM
	1912
	Russia
	Russia
	0
	Russian pilots M.G. Lerkhe and G.V. Yankovski and Italian pilot-designer F.E. Mosca; Aeronautical Society of Moscow
	50-hp Gnome
	
	G192
	

	Macchi / Società Anonima Nieuport-Macci
	1912
	Italy
	Italy / Varese
	1
	Sig. Guilio Macchi
	mainly built Nieuport designs, and also "original parasol monoplanes"
	
	G192
	

	Mann & Grimmer
	1915
	UK
	U.K. / Surbiton
	1
	R.F. Mann and R.P. Grimmer
	schoolboy and schoolmaster formed company to build unconventional pusher biplane, 19 Feb 1915
	
	G194-5
	

	Mann, Egerton
	unstated
	UK
	U.K.
	1
	
	WWI projects; motor mfrs; Short, Sopwith
	
	G195
	

	Manning Flanders
	1910
	UK
	U.K.
	0
	W.O. Manning and Howard Flanders
	monoplane
	
	G195
	

	March, Jones & Cribb
	1916
	UK
	U.K.
	0
	
	Sopwith Camel
	
	G195
	

	Marinens Flyvebatfabrikk
	1915
	Norway
	Norway / Horten
	0
	Royal Norwegian Navy
	naval flying-boat factory
	
	G195
	

	Märkische Flugzeugwerke
	1916
	Germany
	Germany / Golm in der Mark
	1
	
	Rumpler C.I. and "various trainers" under license
	
	G195
	

	Martin
	1907
	US
	U.S. / Santa Ana, California
	0
	Glenn L. Martin
	flew homebuilt glider from beach in 1907; in 1909 taught himself to fly with homebuilt pusher aeroplane
	
	G196
	

	Martin & Handasyde / Martinsyde Ltd.
	1908
	UK
	U.K. / Woking,Surrey (head office) and Brooklands,Surrey (Aerodrome), and London office (src: Ad in Dir1920, p42)
	1
	H.P. Martin and George Handasyde
	company was to build aircraft; made monoplanes; ad in Dir1920 says this firm designed the "famous F.4" land or seaplane with one or two seats
	
	G197
	ad in Dir1920, p42

	Glenn L. Martin Co.
	1911
	US
	U.S. / Santa Ana, CA,1911; Griffith Park, CA, 1912.
	1
	Glenn L. Martin. IDCH V.1-67 & 70: 1915 joined by Donald Douglas (later of McDonnel Douglas Corporation) who helped him develop new airplanes. Charles Willard, chief engineer,1913-1914.
	September 1916, Wright and several other comapnies merged with Martin to form Wright-Martin; Martin withdrew in October 1917 and established Glenn L. Martin Co. plant in Cleveland, OH. Became the The Martin Co. in the 1960s and after a merger in 1965, became Martin Marietta Corp.
	
	G196-7; IDCH V.1.-67 & 70; YB61
	

	Maxim
	
	UK
	
	0
	Hiram Maxim
	
	
	
	

	May, Harden & May / Aircraft Manufacturing Co. subsidiary
	1915
	UK
	U.K. / Southampton Water
	1
	
	built hulls for a variety of airplanes first
	
	G199
	

	Mersey
	1912
	UK
	U.K
	0
	
	experimental monoplane for army trial; but pilot died
	
	G201
	

	Michelin
	1914?
	France
	
	1
	
	Mass produced Societe des Avions Louis Breguet BU3 pusher bomber as BUM (Breguet-Michelin).
	1916?
	G57-58, 2dG73-74
	

	Miller
	1908
	Italy
	Italy / Turin
	0
	Franz Miller
	biplane and monoplanes and engines
	
	G206
	

	MLF / Motorluftfahrtzeug Gesellschaft
	1911
	AH
	1 Elizabethstrasse 3, Vienna, Austria
	1
	
	first Austrian aircraft company; produced Etrich Dove and Lohner aircraft until 1921
	
	G208; Dir1920, p15
	p. 15 has an agent at 1 Elizabethstrasse 3, Vienna, phone 3495

	Morane-Saulnier / Société Anonyme des Aéroplanes Morane-Saulnier / Morane-Saulnier, Aeroplanes Société Anonyme deConstructions Aéronautiques
	1911
	France
	3, Rue Volta a Peueaux, Seine, near Paris, France
	1
	Léon Morane, Robert Morane, and Raymond Saulnier
	founded 10 Oct 1911 at Puteaux near Paris made mainly braced monoplanes, and lasted decades then became part of SOCATA
	
	G210; Dir1920, p23
	p23

	Morgan & Co.
	1916
	UK
	U.K. / Leighton Buzzard
	1
	
	made many planes listed here
	
	G211
	

	Moskovskii Aviatsionni Zavod Mosca
	1916
	Russia
	Russia / Moscow
	1
	F.E. Mosca
	Mosca, an Italian designer, left Svoia in 1916 to set up Moscow Mosca aviation works. Made Morane monoplanes and Nieuport biplanes.
	
	G211
	

	Motorenfabrik Oberursel / Gnom / Gnome
	1908
	Germany
	Oberursel (Taunus), near Frankfurt (Main), Germany.
	1
	Seguin brothers; Willy Seck
	Willy Seck made a invented a new gasoline fuel injection system and manufactured Gnom engines for sale starting 1891; In 1908 their Gnome Delta engine was designed for aircraft. Or the Seguin brothers made the Gnome Delta under license. The MO company licenses their latest product back from them in 1913
	
	en.wikipedia.org/wiki/Motorenfabrik_Oberursel (28 May 2009)
	Dir1920 p30 lists this firm at Oberusel

	Mozhaisky
	1856, 1884
	Russia
	Russia
	0
	Aleksandr Fedorovich Mozhaisky
	
	
	G212
	

	Müller / Boots und Flugzeugbau Gebr. Müller
	1908
	Germany
	Germany / Griesheim, Darmstadt
	1
	Jacob Müller and Philipp Müller
	to supply Voisin parts to August Euler
	
	G212
	

	Naglo Werft
	
	Germany
	Germany / Berlin (Zeuthen and/or Pichelsdorf)
	1
	
	
	
	G215; wikipedia
	

	D. Napier & Son
	1915
	UK
	
	1
	
	famous engine firm produced aircraft 1915-1918
	
	G216
	

	Napier & Miller
	1914
	UK
	U.K. / Old Kilpatrick, Clyde estuary
	1
	
	
	
	G216
	

	National Aircraft Factories
	1916
	UK
	U.K. / various
	0
	U.K. Ministry of Munitions
	
	
	G216
	

	Neale
	1909
	UK
	U.K. / Bristol
	1
	J.V. Neale, Howard Flanders
	J.V. Neale built a series of monoplane and biplane aircraft at Bristol startin July 1909 for customers
	
	G218
	

	Nesterov
	1911
	Russia
	
	0
	Pyetr Nikolayevich Nesterov
	invented control system "with cams to warp wing". "Rebuilt Nieuport IV with this system."
	
	G219
	

	F.C. Nestler Ltd. (Nestler)
	1912
	UK
	U.K. / Westminster
	1
	M. Emil Boudot
	"office at 9 Greycoat St, Westminster"; were British agents for Sanchez-Besa aircraft; starting 1914 produced components and Nestler Scout
	
	G219
	

	NFW / National Flugzeug-Werke
	1915? ("before 1916")
	Germany
	Germany / Berlin-Johannisthal
	1
	
	ran flying school, repair, and maintenance
	
	G219
	

	Nieuport & General Aircraft Co. / Nieuport, Societe Anonyme des Establissements
	1916
	UK
	U.K. / Cricklewood, London
	1
	Samuel Waring
	Nieuport u.K.
	
	G221; Dir1920 p23
	Nieuport, Societe Anonyme des Establissements listed on p23 in Issy-les-Moulineaux

	Nieuport / SA des Etablissements Nieuport
	1910
	France
	France / Issy-les-Moulineaux, Paris
	1
	Edouard de Niéport; Gustave Delage
	June 1910; founder killed 1911; Henri Deutsche de la Meurthe reorganized the company; by 1914 over 120 aircraft had been sold including to the Fr Ital and Rusian armiesd
	
	G220-1
	

	Edouard de Niéport
	1908
	France
	France / Issy-les-Moulineaux, Paris
	0
	Edouard de Niéport
	
	
	G220
	

	Norman Thompson / White & Thompson
	1909
	UK
	U.K. / Middleton-on-Sea, West Sussex
	1
	Norman Thompson (Cambridge grad) and Douglas White (money source)
	built metal-skinned biplane with two engines. More described. Company taken over in 1919 by Handley Page.
	
	G222-3
	

	Northern Aircraft Co.
	1914
	UK
	U.K. / Windermere
	1
	
	took over Lakes Flying Co.; operated school; built aircraft parts
	
	G215
	

	Oertz-Werke
	1910
	Germany
	Germany
	1
	Max Oertz
	yachts first, then Gnome monoplanes and war biplanes
	
	G226
	Dir1920, p29, lists Oertz-Werke Nordseewerft der Hansa-und Brandenburgischen Flugzeugwerke A.G. at Hamburg

	Öesterreichische-Ungarische Flugzeugfabrik Aviatik GmbH / Berg
	1914?
	AH
	XIX Muthgasse 36, Vienna
	3
	designer Julius von Berg
	Austrian subsidiary of Aviatik
	
	G34, G45
	p15

	Officine Moncenisio / OM
	"before 1914"?
	Italy
	Italy / Condove, Turin
	1
	
	made aircraft starting Jan 1916(?): SAML Aviatik and Pomilio PD and more; 616 by the end of 1918
	
	G227
	

	Ordnance Engineering Co. /Orenco
	1916
	US
	USA / NYC and Baldwin, Long Island
	1
	Etienne Dormoy, formerly of SPAD
	war planes
	interwar?
	G228-9
	

	Österreichische Flugzeugfabrik AG / Öffag
	1915
	AH
	Wrener Strasse 66, Vienna-Neustadt
	1
	financed by Skoda
	built Albatros aircraft and Austro-Daimler engines under license
	1920?
	G226
	p15

	Oesterreichische-Ungarische Albatros Flugzeug Werke GmbH
	
	AH
	ZZI Stadtlau, Vienna, Austria
	3?
	
	exists in 1920 directory; subsidiary of Albatros?
	
	Dir1920 p15
	p15

	Parnall
	1916
	UK
	Mivart St., Bristol, UK
	0
	designed by A. Camden-Pratt
	got design requests and contracts early in 1916 from British military; wooden biplane Scout was tested in late 1916
	
	G230; wp:Parnall_Scout(21Apr2009)
	

	Paulhan
	1911
	France
	
	0
	Louis Paulhan
	
	
	G231-2
	

	Pemberton-Billing / Supermarine
	1913
	UK
	
	1
	
	
	
	G232,G297-8
	

	Penaud
	
	France
	
	0
	Alphonse Penaud
	1871 toy helicopter
	
	
	

	Pescara
	1914
	Italy
	
	0
	
	
	
	G234
	

	Petters Ltd
	1915
	UK
	
	1
	
	
	
	G234?
	

	Pfalz
	1913
	Germany
	
	1
	
	
	
	G235
	Dir1920 p29 lists Pfalz-Flugzeugwerke, Ltd. at Speyer a/Rhine, Pfalz.

	Phillips
	1902
	UK
	UK
	0
	
	
	
	G235
	

	Phoenix Dynamo
	1916
	UK
	UK
	1
	
	
	
	G236
	

	Phönix
	1913
	AH
	XXI Stadtlau, Vienna, Austria
	1
	
	
	
	G236, 140; 2dG208; Dir1920 p15;
	p15

	Piaggio
	1915
	Italy
	
	1
	
	
	
	G236-7
	

	Percy Pilcher
	1896?
	UK
	
	0
	
	
	1899?
	G238
	

	Pippart-Noll
	1913
	Germany
	
	1
	
	
	
	G240
	

	Pitcairn
	1915
	US
	USA
	0
	
	
	
	G240
	

	Pivot
	1912
	France
	France
	0
	
	
	
	G241
	

	Costruzioni Aeronautiche Ing. O. Pomilio & C.
	1916
	Italy
	outside of Turin, Italy
	1
	Ottoriono Pomilio and U. Savoia, designers; apparent co-owners
	established new factory and airfield at Turin. First prototype SP 2 flew July 1916; tractor two-seater produced September 1916. About 350 SP 3s and 146 SP 4s produced.
	
	G242, 269; 2dG360, 411,
	

	Ponnier
	1912
	France
	France
	1
	
	
	
	G242
	

	Porokhovshchikov
	1914
	Russia
	Russia
	1
	
	
	
	G242
	

	Port Victoria
	
	UK
	UK
	0
	
	
	
	G243?
	

	Potez/SEA / Potez, Ateliers d'Aviation
	1916
	France
	96, Avenue Victor Hugo and 2, ruede la Gare, Aubervilliers (Seine), France
	1
	Henry Potez; Dorand; Bloch; Evete;
	
	
	G243; Dir1920, p23
	p23

	1915
	Czechoslovakia
	Czechoslovakia
	1

	G244
	

	Pervoye Rossiyskoye Tovarishchestvo Vozdoukhoplavaniya - PRTV (First Russian Company of Aeronautics); aka Factory of Shchetinin and Shcherbatov and in 1915, Gamayun for a mythical human-bird in Slavonic legend.
	1910
	Russia
	St. Petersburg, Russia: began in workshop on Korpousnaya Street; then added factory built on land purchased at Korpousnoy Airfield; later built seaplane test station at Krestovskiy Island. Built naval test station at Kroughlaya Bay, Sevastopol, where a company branch was planned. In 1916 started new factory in Yaroslavl. Most were looted or burned during 1917 uprisings.
	1
	S. S. Shchetinin and M. A. Shcherbatov (aka Shcherbakov), entrepreneurs; joined early 1913 by Dimitry Pavlovich Grigorovich who designed flying boats.
	Lawyer S. S. Shchetinin, intent on establishing the first aircraft factory in Russia, obtained loan from the Military Dept. in early 1910 and formed company together witrh M. A. Shcherbatov. Initial customers were aero clubs and private citizens and did not include the military until 1912 for which it produced Nieuport IV monoplanes and Farman-type biplanes. Best known for production of flying boats for naval aviation designed by Grigorovich; the most well-known was the M-9, 212 of which were delivered from April 1916 through the middle of 1917.
	1917
	RA38-71; G275;
	In April 1917, Grigorovich left PRTV to start his own Experimental factory at St. Petersburg, apparently to build experimental seaplanes for the Naval Departmnt. After the PRTV factory was nationalized June 1918, the buildings at Komendantskiy Airfield were merged into State Aviation Factory No. 3.

	Esnault-Pelterie, Robert (R.E.P.)
	1904
	France
	
	0
	R.E.P. = Robert Esnault-Pelterie
	Pioneer of aeroplanes, engines, and rockets. October 1904 biplane glider considered to make first use of ailerons; REP1 with REP engine, 1907, used wing warping. His founding of Association des Industriels de la Locomotion Aerienne, 1908, suggests that he was in business by 1908.
	1908
	G105, 2dG150; SD240.
	

	Esnault-Pelterie, Robert (R.E.P.)
	1908
	France
	
	1
	R.E.P. = Robert Esnault-Pelterie
	Pioneer of aeroplanes, engines, and rockets. Appears to have turned from tinkerer to businessman by 1908 when he founded Association des Industriels de la Locomotion Aerienne. From 1908 to 1918 built at least 15 original designs including monoplanes, a floatplane, a parasol, and a fighter, some of which saw service in WWI. In addition, sold REP license 1911 to Vickers, which built eight REP monoplanes, 1911-1912.
	1918
	G109, 316; 2dG150, 483; SD240;
	

	Remarkable Waterplane
	1913
	UK
	
	1
	
	
	
	G248
	

	Ransome, Sims & Jeffries
	1916
	UK
	
	1
	
	
	
	G249
	

	Ruskii Baltiskii Vagon Zavod / Russo-Baltic Wagon Works / Sikorsky / Russo-Baltiiskiy Vagonnyy Zavod. WS, which does not provide the firm's Russian name, refers to it as both the Russian Baltic Railroad Car Factory and the Russian Baltic Company, and in one place, states the complete name of the organization as the Society of Russia Baltic Railroad Car Factories. IS refers to the firm as R-BVZ and provides the transliteration used here in an editor's note, where it makes the direct translation, Russo-Baltic Wagon Company. G uses RBVZ [Peter, does it give a name?]. Google's U.S. Internet browser retrieves results that use various combinations of Russo- or Russian-Baltic Railroad Car or Wagon Factory, Company, or Works. IS reprints a 1913 Russian advertisement, courtesy of the U.S. National Air and Space Museum, and a direct transliteration of the Russian characters made for this page reads: Russko-Baltiiskago Vagonnago Zavoda. [Peter, for the time being this is CKR's transliteration.]
	1912, first aviation factory.
	Russia
	Company headquartered Riga, Russia; aviation branch factory established St. Petersburg
	1
	M. V. Shidlowskiy, Igor Ivanovich Sikorsky
	Biplanes, Monoplanes, Biplane Seaplanes.
	1917 ***
	WS62-145; IS7-55, 159-161:G?
	Spring 1912: Sikorsky joins along with team of six and previous designs; they made 20+ new designs, notably "the Grand" in 1913 and "Ilya Mourometz" in 1914. Used Argus motors among others. A succession of Ilia Murometzes after that were built to serve the Russian Army in World War I. Sikorsky left for France in spring 1917, escaping Bolshevik Revolution. Codes for sources specific to Sikorsky: IS = K.N. Finne, Igor Sikorsky,the Russian Years; translated and adapted by Von Hardesty; Carl J. Bobrow and Von Hardesty, eds., Washington, D.C.: Smithsonian Institution Press, 1987. WS = Igor I. Sikorsky, The Story of the Winged-S, New York: Dodd, Mead & Co., 1967 ed.

	Flugmaschine Rex G.m.b.H.
	1912
	Germany
	Cöln a Rhein, Germany
	1
	
	
	
	G251-2, Dir1920 p27
	

	Rex (USA)
	1913
	US
	USA
	1
	
	
	
	G252
	

	Richardson
	1916
	US
	USA
	1
	
	
	
	G253
	

	Flugzeugwerke Albert Rinne
	1916
	Germany
	Berlin-Rummelsburg, Germany
	1
	
	
	
	G253; Dir1920 p27
	

	Royal Aircraft Factory
	1910
	UK
	
	1
	
	
	
	G258
	

	Rudlitsky
	1911
	Russia
	Russia
	0
	
	
	
	G259
	

	Ruffy, Arnell & Baumann
	1915
	UK
	
	1
	
	
	
	G259
	

	Rumpler Flugzeugwerke GmbH
	1908
	Germany
	Germany
	1
	
	
	
	G259
	Founded Oktober 1908, says http://de.wikipedia.org/wiki/Edmund_Rumpler; 1908 says http://www.fliegergraeber.de/Edmund_Rumpler.htm. Dir1920, p29 says Rumpler Werke A.G. is at Berlin-Johannisthal.

	Ruston, Proctor & Co
	1915
	UK
	
	1
	
	
	
	G260
	

	S.E. Saunders
	1911
	UK
	
	1
	
	
	
	G268
	

	Sablatnig
	1915
	Germany
	
	1
	
	
	
	G264
	Dir1920, p29 lists Sablatnig-Flugzeugbau G.m.b.H. at Berlin

	Sage
	1915
	UK
	
	1
	
	
	
	G265
	

	SAIB
	
	France
	
	0
	
	
	
	G265
	

	Salmson, Societe des Moteurs
	1912
	France
	74, Rue Saint Lazare, Seine; and Avenue des Moulineaux, Billancourt; France
	1
	
	
	
	G265; Dir1920 p25
	p25

	SAML
	1913
	Italy
	
	1
	
	
	
	G266
	

	Sanchez-Besa / Sanchez Besa
	1912
	France
	2, Avenue de Bellevue a Sevres, (Seine et Oise), France
	1
	
	
	
	G266, Dir1920 p23
	p23

	Sanchez-Besa
	1909
	Spain
	
	0
	
	
	
	G266
	

	Santos-Dumont
	1906
	Brazil/France
	
	0
	
	
	
	G267**
	

	Savages
	1915
	UK
	
	1
	
	
	
	G268
	

	Savary
	1908
	France
	
	1
	
	
	
	G268
	

	Savelyev
	1916
	Russia
	
	0
	
	
	
	G268
	

	Societa Idrovolanti Alta Italia
	1915
	Italy
	
	1
	
	
	
	G268-9; G277
	

	Sawada
	
	Japan
	
	0
	
	
	
	G269
	

	Schaefer & Sons
	1916
	US
	
	1
	
	
	
	G270?
	

	Schmitt
	1913
	France
	39, Route de la Revolte, Levallois-Perret, Seine
	1
	Paul Schmitt
	
	
	G270 ; Dir1920 p23;
	p23

	Schultze
	1912
	Germany
	
	1
	
	pilot school
	
	G271
	

	Luftfahrzeugbau Schutte-Lanz
	1915
	Germany
	
	1
	
	
	
	G271*
	Dir1920, p28, lists this firm at Zeesen b. Kgs., Wusterhausen

	Schwade
	1914
	Germany
	
	1
	
	
	
	G271
	

	Scottish Aviation Syndicate
	1910
	UK
	
	1
	
	
	
	G272
	

	SECM
	1916
	France
	
	1
	
	
	
	G272
	

	Shiukov
	1908
	Russia
	
	0
	
	
	
	G275
	

	Shkolin
	1909
	Russia
	
	0
	
	
	
	G275
	

	Short/Williams
	1902
	UK
	UK
	0
	
	balloons
	
	G275
	

	Short/Williams
	1908
	UK
	
	1
	
	
	
	G275
	

	Siddeley
	1916
	UK
	
	1
	
	
	
	G277
	

	Siemens-Schuckert
	1909
	Germany
	
	1
	
	
	
	G278
	Dir1920 p29 lists Siemens-Schuckert-Werke GmbH abt. Flugzeugbau at Siemensstadt b.Berlin

	Igor Ivanovich Sikorsky
	1910
	Russia
	St. Petersburg
	1
	Igor Ivanovich Sikorsky; Olga Sikorsky
	Helicopters, monoplanes, biplanes.
	
	WS1-63, 78, 310-311; G279.
	See Sikorsky notes below table.

	Vasilii Andrianovich Slesarev
	1913
	Russia
	Russia
	0?
	Vasilii Andrianovich Slesarev
	produced several versions, then own giant Svyatogor biplane. The Lebedev factory was used to produce the Svyatogor.
	
	G282, RA73
	

	Slyusarenko
	1913
	Russia
	Russia / Riga, Latvia
	1
	Vladimir Viktorovich Slyusarenko; wife and pilot Lidiya Vissarionova Zvereva
	factory opened 1913; built Farman-designed planes then Morane and Lebed designs; moved to larger St Petersburg plant in mid 1914; built 197 aircraft
	
	G283
	

	Societa Italiana Ernesto Breda (Breda)
	1916
	Italy
	Milian, Italy
	1
	
	Engineering company received contract to build Capronia bombers after which followed profusion of original designs covering many aircraft categories.
	1950?
	G56-57; 2dG73
	

	Società Italiana Transaerea
	1912
	Italy
	Italy /Corso Peschiera, Turin
	1
	Blériot
	In 1912 Italy's war ministry invited 70-plane supply contract; SIT formed quickly with factory, big industrialists backing it, and technical assistance from Bleriot
	1917
	G281
	

	Società Nazionale delle Officine di Savigliano / SNOS
	1911
	Italy
	Italy
	1
	
	first made "reaction balance and equipment for testing engines" for Turin Poly aero lab, then in 1912 and beyond produced Mayback engines for airships; airfield added 1914; then many planes in 1915--18
	
	G285
	

	Södertälje Werkstäders Aviatikavdelning / SWA
	1913
	Sweden
	Sweden
	1
	founded by pilot Baron Carl Söderström
	Company produced a variety of licensed designs
	1917
	G87
	

	Sommer
	1909
	France
	France
	0
	Pilot Roger Sommer
	flew at 1909 Reims meet with "Farman III (Vivinus)"; designed and built biplane in 1911 which carried 13 persons
	1914
	G287
	

	Sommer
	1914
	France
	France / Levallois-Perret, Paris
	1
	Pilot Roger Sommer
	Sommer formed company at Levallois-Perret, Paris, building planes under license until 1918
	1918
	G287
	

	Sopwith Aviation Co. / Sopwith Aviation and Engineering Co., Ltd.
	1912
	UK
	U.K. / Kingston-on-Thames; Brooklands; Richmond Road, Ham
	1
	T.O.M. Sopwith; engineer Fred Sigrist; pilot Harrw Hawker; draughtsman R.J. Ashfield
	T.Sopwith was a known pilot; little success making first aircraft, then seaplane Bat Boat; war biplane sold well in UK and France; then Pup, Triplane, Camel, Dolphin, Snipe, Dove, Gnu
	1920; then became H.G. Hawker Engineering
	G287
	Sopwith have agents in Melbourne Australia (Dir1920, p13)

	Société Anonyme pour l'Aviation et ses Dérivés (SPAD)
	1914
	France
	Bétheny; Reims; chief plant during war was on Rue du Val d'Or, Suresnes.
	1
	Louis Bechereau, who had been technical director and a designer-manger at Deperdussin, and Louis Bleriot, designer and founder of Bleriot Aeronautique.
	In early 1914, Bechereau and Bleriot acquired assets of the Etablissements A. Deperdussin; which had been placed in receivership in August 1913. and renamed the fiim SPAD. Contemporary company literature soon justified the new name of SPAD as an acronym for Societe Anonyme pour l'Aviation et ses Derives. The company designed and built some 2,500 aircraft during WWI; over 15,000 additonal craft were delivered by numerous subcontractors. Company restructured in 1921 and was renamed Bleriot Aeronautique.
	Restructured, 1921
	G96, 288; 2dG125, 438; SD101-102, 269 G60; 1920Dir23
	While the Gunston books list alternative meanings for the acronym SPAD, none are used here, given the contemporaneous nature of the name Societe Anonyme pour l'Aviation et ses Derives provided in the Smithsonian Directory. 1920Dir40 lists a works called Air Navigation and Engineering Co, Ltd. as having an address at Bleriot and Spad Aircraft Works, Addlestone, Surrey, UK.

	Standard Aircraft Corp. / Sloane Aircraft Co. Inc. / Gates-Day / New Standard
	1916
	US
	USA / NY and NJ (Plainfield, Elizabeth, and Paterson)
	1
	Charles H. Day
	Solane established in NY in July 1916 and produced H-2 recon biplane in Oct; Standard Aircraft formed Step 1916 to make war aircraft; took over Sloane in Nov.
	
	G283, G290-1; G126
	

	Standard Motor Co., Ltd.
	1916
	UK
	UK / Coventry
	1
	
	Produced several planes including the Sopwith Pup
	
	G290
	

	Steel Wing Co
	
	UK
	UK / Cheltenham
	1
	
	subcontractors during WWI
	
	G292
	

	Steglau
	1911
	Russia
	Russia
	0
	Estonian industrialist Ivan Ivanovich Steglau
	built biplanes "with welded steel structure and cantilevered wings"
	
	G293
	

	Stinson
	1913
	US
	USA / San Antonio, Texas
	1
	Katherine (Katy) Stinson; Marjorie Stinson; Edward A. (Eddie) A. Stinson; Jack Stinson
	girls were exhibition pilots as teens; brothers ran a flying school in San Antonio
	
	G293
	

	Sturtevant Manufacturing Co. / Sturtevant Aeroplane Co.
	1910; 1915
	US
	USA
	1
	B.F. Sturtevant Co; chief engineer of Sturt.Aeroplane was Grover C. Loening.
	B.F.S. made hydraulic pumps and started this subsidiary to produce gas engines in 1910 including V-8 aero engine. Sturt.Aeroplane Co started in 1915 in Boston.
	
	G295
	

	Sunbeam Motor Car Co
	1916
	UK
	UK / Wolverhampton
	1
	
	built aero engines 1916 and on; and some aircraft
	
	G297
	

	Sveshnikov
	1912
	Russia/Ukraine
	Ukraine / Kiev
	0
	Aleksandr Nikolayevich Sveshnikov
	built monoplanes in the "general style of Bleriot"
	
	G298
	

	Talleres Nacionales de Construcciones Aeronauticas; later, Talleres Generales de Aeronautica Militar (TGAM).
	1915
	Mexico
	Valbuena, Mexico
	1
	
	Mexican national factory; produced engines, mainly Hispano, and, under license, Bleriot and Morane-Saulnier aircraft, followed, 1918, by Microplano fighter and two-seat monoplanes and biplanes. In 1928-29, under Brig.-Gen. Juan Azcarate, designer and chief of aviation staff, produced first native designs, a bombing-reconn. sesquiplane and a traininng/sporting sesquiplane, both known as an Azcarate.
	Government stopped manufacture, 1930-1942.
	G301, 304, 37; 2dG452, 457, 43
	

	Tatarinov
	1891, 1908-9
	Russia
	Russia
	0
	Vladimir Valerianovich Taratinov; V.A. Tatarinov
	built and flew gliders starting 1908 then built unsuccessful helicopter 1909; V.A.V. had proposed a jet aeroplane in 1891
	
	G301
	

	Tellier, Etablissements
	1909
	France
	Quai de Seine, Argenteuil, Sene et Oise, France
	1
	Alphonse Tellier
	Motorboat maker Tellier produced aircraft as early as 1909
	
	G303, Dir1920 p23
	p23

	Tereshchyenko
	1914
	Ukraine
	Ukraine
	1
	F.F. Tereschchyenko
	Kiev factory owner financed and built a monoplane then starting 1916 factory built aircraft under license
	
	G303
	

	Texas Aeroplane Co
	1914
	US
	US/ Texas
	1
	Jay Ingram
	built "Ingram Foster (Curtiss type) pusher biplanes"
	
	G303
	

	Thomas Brothers Aeroplane Co.
	1912?
	US
	USA / Hornell and Bath, New York
	1
	William Thomas Thomas; Oliver Thomas;
	English engr Wiliam Thomas joined Herring-Curtiss in 1909; took off with brother Oliver to start firm; WT did demos while Oliver ran factory; formal founding May 1912 but they were de facto in business earlier
	
	G304
	

	Thulin / AB EnochThulinsAeroplanfabrik
	1914?
	Sweden
	Sweden
	1
	Dr. Enoch Thulin
	In 1914 Dr Thuls aquired control of "AVIS" (what's that?) and renamed it AB Enoch Thulins Aeroplanfabrik. It produced aero engines and licensed others.
	
	G305
	

	Tips
	1908
	Belgium
	Belgium
	0
	Ernest Oscar Tips
	Tips built a twin-propeller biplane in 1908. "Obtained Benelux agency for Gnome . . ." (that means a company?)
	
	G305
	

	Central Aircraft Co.
	postwar 1917 according to 2dG
	UK
	Kilburn, London
	1
	
	by 1920: "designers and constructors of" Centaur aircraft which set a world record; maker also of seaplanes
	
	Dir1920 p44
	

	Train / Etablissments E. Train
	1911?
	France
	France
	1
	
	"formed at beginning of century . . ." but designed land planes starting in 1911.
	
	G307
	

	Tunison
	1911
	US
	USA / Santa Ana, CA
	0
	M.C. Tunison
	made several unique designs
	1928
	G308
	

	Zhukovsky / Joukovsky / Tupolev
	1909
	Russia
	Russia
	0
	Nikolai Zhukovsky; Andrei N. Tupolev
	Zhukovsky was a professor of aerodynamics and hydrodynamics, and a major author of e.g. Kutta-Zhukovsky theorem; Tupolev became great Soviet aircraft designer
	
	G308-9; G26; Wikipedia on Zhukovsky, Tupolev
	

	Turcat-Méry
	1910
	France
	France
	1
	Ing. [engineer] Odier
	This was a subsidiary of a car and engineering firm. Tractor biplane with ENV engine flown in June 1910.
	
	G309
	

	UFAG / Ungarische Flugzeugwerke AG
	1915
	AH
	Austria-Hungary / Albertfalva, Budapest
	1
	Formed by Baron von Skoda
	Intended to build Lohner B-series and Hansa-Barandenburg C.II. Produced own design in late 1916.
	
	G311, 140; 2dG208
	3 similar ones listed in or near Vienna

	Ufimtsev
	1910
	Russia
	Russia
	0
	A.G. Ufimtsev
	A.G. Ufimtsev built outstanding engines but circular wings were no good, according to Gunston.
	
	G311
	

	Union Flugzeugwerke
	1913
	Germany
	
	1
	
	
	
	G264
	

	United Eastern school
	~1915
	US
	USA / New York
	1
	
	formed to run Eastern School of Aviation, and built a "small number of biplane trainers for this school"
	
	G312
	

	Ursinus
	1900?
	Germany
	Germany
	0
	Oscar Ursinus, editor of Flugsport
	editor of Flugsport; later designed WWI aircraft
	
	G312
	

	Vegener / Gatchina
	1911
	Russia
	Russia
	0
	Captain A.N. Vegener
	Capt. Vegener was director of Gatchina flying school and built training aircraft in summer of 1911 based on Farman design and with unique features
	
	G314
	

	Raoul Vendôme et Cie
	1906
	France
	France
	1
	Raoul Vendôme et Cie
	produced at least 12 distinct monoplanes and biplanes starting 1906
	1916
	G315
	

	Vickers Sons & Maxim Ltd / Vickers Ltd
	1911
	UK
	UK / many
	1
	Captain Herbet F. Wood ; REP
	built airship 1908; built REP-designed monoplanes 1911-12. Opened flying school in late 1911 at Brooklands/Weybridge.
	
	G316
	Dir1920 pp34-35 has ads for this firm listed at Aviation Department, Imperial Court, Basil Street, Knightsbridge, London, S.W.3.

	Victor Aircraft Corp.
	1916
	US
	USA / NY / Freeport, Long Island
	1
	Albert S. Heinrich
	did not receive large WWI contracts made biplanes starting 1917
	
	G317, 145; 2dG484, 213
	1917, Heinrich designed Heinrich Pursuit, built by Victor Aircraft Corp. (2dG213)

	Villish
	
	Russia
	St. Petersburg, Russia:
	
	A. Y. Villish
	built own aerpolanes at the Lebedev factory.
	
	RA 73
	

	Voisin / Ateliers d'Aviation Edouard Surcouf, Blériot et Voisin / Appareils d'Aviation Les Frères Voisin / Voisin, Aeroplanes
	1905
	France
	Rue de la Ferme, Billancourt, Paris; 36, Boulevard Gambetta, Issy-les-Moulineaux, Seine; France
	1
	Gabriel Voisin assisted by brother Charles Voisin
	manufacturing company founded July 1905; at Rue de la Ferme, Billancourt, Paris
	
	G318, Dir1920 p24;
	p24

	Vuia
	1906
	France
	France
	0
	Trajan Vuia
	was Doctor of Law, Budapest, Hungary; Lived in Paris; built tractor monoplane 906 but it didn't work; improved it 1907.
	1907?
	G320
	

	Vulcan Motor & Engineering Co. Ltd
	1914? 1906?
	UK
	UK / Crossens, Southport, Lancs
	1
	
	built aircraft in WWI
	
	G321?
	

	W. Alban Richards and Col, Ltd.
	
	UK
	London
	
	
	
	
	
	from Dir1920: p.14 has an agent in Sydney; p18 agent offers a hangar in Toronto, Ontario; p.20 in Copenhagen;

	G. & J. Weir
	1915
	UK
	UK / Cathcart, Glasgow, Scotland
	1
	
	built WWI planes
	
	G324
	

	A. Weiser und Sohn
	1916
	AH
	XIX Heilizenstradt, Vienna, Austria
	1
	
	built Aviatik planes in small numbers
	
	G324; Dir1920, p16;
	

	Weiss
	1910
	UK
	UK
	1
	José Weiss, Dr Alex Keith; Gerald Leak; pilot E.C. Gordon England
	"designed early Handley Pages"
	
	G324
	

	Weiss
	1900
	UK?
	Alscace? UK?
	0
	José Weiss
	tried gliders from 1900; made thick aerofoil in 1905 glider; built aeroplanes from 1910
	
	G324
	

	Wells Aviation Co.
	1916
	UK
	UK / Chelsea, London (30 Whitehead's Grove, then 10a Elystan St)
	1
	
	built Sopwith and own design
	1917?
	G324
	

	Westland Aircraft Works / Petters Ltd.
	1915
	UK
	UK / Yeovil & Westland Farm
	1
	Ernest Petter; Robert A. Bruce; John B. Petter
	Petter produced ag implements then his sons made first British motor car in 1895, all at Yeovil.
	
	G325
	

	Westphalische Flugzeugwerke
	1912
	Germany
	Germany
	1
	
	original design of "Taube-type monplane"
	1912?
	G326
	

	Weymann
	1916
	France
	France
	0
	Charles Weymann
	built two biplanes starting 1916, alone? Much later formed a company
	
	G326
	

	White/Wight
	1913
	UK
	UK / East Cowles, Isle of Wight
	1
	John Samuel White; Howard T. Wright
	boatbuilder company opened Aviation Department; made seaplane
	
	G327
	

	Whitehead Aircraft Co.
	1915
	UK
	UK / Old Drill Hall, Townshend Rd, Richmond, Surrey
	1
	
	built a variety of (war) planes in 1915-1917
	
	G327
	

	Texas Aero Mfg / George Williams Airplane and Mfg Co.
	1911
	US
	USA / Temple, TX
	1
	George W. Williams
	several companies had names similar to "Texas Aero Manufacturing Co."; name later changed to George Williams Airplane and Mfg Co.; In 1927 became Texas Aero Corp.
	
	G329
	

	Willis Clinton Brown / Mid-Continent Aircraft
	1912
	US
	U.S.
	0
	Willis Clinton Brown
	built aeroplane at age 16; later designed more planes and started company in 1920s
	
	G203
	

	Witzig-Lioré-Duteuil aero engineers
	1911
	Germany
	
	1
	
	
	1912
	G183
	

	Wiener Karroserie Fabrik / WKF
	1915
	AH
	Austria
	1
	Dr. W. Gutmann
	built Lloyd recon-bomber starting in July 1915
	~1919?
	G329-330
	

	Wolseley Motors Ltd.
	1909
	UK
	Adderley Park, Brimingham, UK
	1
	
	produced aero engines starting 1909, then airplanes starting 1915
	
	G330
	

	Woodson
	1912
	US
	Bryan, Ohio, USA
	0
	O. L. Woodson
	Mr Woodson designed aircraft starting 1912; started company in 1926
	
	G330
	

	Wright Flugmaschine GmbH
	1911
	Germany
	Adlershof, Germany
	1
	
	modified for military use
	
	G330
	

	Wright (UK) / Short Brothers
	1909
	UK
	Battersea, UK
	1
	Brothers Howard and Warwick Wright
	Avis monoplanes and Voisin-style biplanes; many
	
	G330
	

	Wright Cycle Company / Wright & Co. / Wright-Martin / Wright Aeronautical Corp.
	1908
	US
	Dayton, Ohio / NYC, USA
	1
	Orville and Wilbur Wright; Clinton R. Peterkin; Clenn L. Martin
	sold Type A Flyer to US Army in 1908; evolves a lot corporately
	
	G330-331
	

	Wright Exhibition Company
	
	US
	
	1
	
	
	
	
	

	Yokosuka / Dai-Ichi Kaigun Koku Gijitsusho Arsenal
	1916
	Japan
	Yokosuka, Japan
	0
	Japanese Imperial Navy air arsenal
	prototype seaplanes
	
	G334
	

	Yuriev
	1912
	Russia
	
	0
	Boris Nikolayevich Yuriev
	great helicopter designer, design was adopted for TsAGI/CAHI helicopter
	
	G334
	

	Zalewski
	1916
	Poland, Russia
	Poland/Russia, Smolensk
	?
	W. Zalewski and V.F. Savalyev
	designed quadrupleane 1916; built at Smolensk
	
	G334
	

	Zaparka
	1914
	AH
	Vienna, Austria
	1
	Eduard Zaparka
	designer of Phönix, made fighting biplane built by army; seems to have been a design professional consultant w/ a "design office"
	
	G334
	

	Zentral-Aviatik und Automobil GmbH
	1914
	AH
	Austria
	1
	
	"linked to" German Aviatik
	
	G335
	

	Zeppelin
	1914
	Germany
	Lindau/Friedrichshaften, Germany
	1
	Count (Graf) von Zeppelin chief designer Claudius Dornier; Gustav Klein; Hellmuth Hirth; Prof. Alexander Baumann
	parent firm was Zeppelin-Werke
	
	G335
	Dir1920 p29 lists Zeppelin-Werke GmbH at Staaken b.Spandau and Zeppelinwerke, H. GmbH at Staaken and Zeppelin-werke Lindau GmbH at Reutin b.Lindau

	Zodiac Aviation
	1909
	France
	10-15, Avenue de Havre, Puteaux, France
	1
	
	company founded 1896; starts to make Voisin type planes in 1909, designs its own two-seater in 1912
	
	G336, Dir1920 p24
	p24

Appendix C. Key individuals in the early aircraft industry

(needs much cleanup)

	Key individuals in early aircraft industry
	Starting years (unreliable)
	Sources (see notes on sources in Appendix A)
	Company (listed in full in Appendix B)
	Nation
	Place
	Roles

	Agostini
	new partner, 1911
	G70; 2dG 90; SD68;
	Caproni 1
	Italy
	Milan, then Vizzola.
	partners briefly with Caproni

	Albree, George Norman
	1917
	G21, 238; 2dG23, 362
	Albree
	USA
	
	designer

	Alter, Ludwig
	1918
	G22, 2G25
	Alter
	Germany
	Darmstadt
	

	Amiot, Félix
	1940 became part of Junkers empire
	G24, 2dG27
	Amiot
	France
	Colombes, Paris
	

	Anatra, Arthur Antonovich
	Late 1917; revived 1918 during Austrian occupation; under Soviet Russia, each factory was taken over by a governmental authority.
	RA12-23; G25, 97, 169; 2dG27, 125, 264;
	Anatra
	Russia
	Odessa; additional factory at Simferopol, 1916.
	owner (and designer?) of Anatra company

	Anzani, Alessandro
	
	Dir1920 p24; http://britishanzani.co.uk/AnzHist.htm and http://www.britishanzani.co.uk/History.htm (28 May 2009);
	Anzani
	France
	112, Boulevard de Courbevoie, Courbevoie, Paris
	

	Arnoux, René
	1922
	G29; 2dG32
	Arnoux
	France
	
	

	Ashfield, R.J.
	1920; then became H.G. Hawker Engineering
	G287
	Sopwith
	UK
	U.K. / Kingston-on-Thames; Brooklands; Richmond Road, Ham
	draughtsman

	Baldwin, F. W.
	1910?
	2dG88, 7;
	Canadian Aerodrome
	Canada
	
	

	Baldwin, F.W.
	1908 or 1909
	G10, 42, 87 2dG7, 88, 112;
	AEA
	Canada
	AEA at Hammondsport, NY, US
	

	Barber, Horatio
	
	G14; 2dG11
	Aeronautical Syndicate
	UK
	
	

	Barlow, Major
	1977
	G112; 2dGF159-160; SD120; 1920Dir44;
	Fairey 2
	UK
	leased part of factory at Clayton Rd., Hayes, Middlesex, and purchased a nearby field to test landplanes.
	by 1918, designer at Fairey 2

	Barnwell, brothers Frank and Richard
	1911
	G39, 2dG49
	Barnwell
	UK
	
	

	Barron, Eduardo
	1919?
	G146-147; SD216
	Hereter
	Spain
	Barcelona
	designed 1917 Espana figher.

	Bathiet-Sanchez
	1914?
	G40; 2dG51
	Bathiat-Sanchez
	France
	
	

	Baumann, Prof. Alexander
	
	G335
	Zeppelin
	Germany
	Lindau/Friedrichshaften, Germany
	

	Beatty, G.W.
	1916?
	G41; 2dG52; Dir1920 p43
	Beatty
	UK
	Hendon
	 (American)

	Bechereau, Louis
	Restructured, 1921
	G96, 288; 2dG125, 438; SD101-102, 269 G60; 1920Dir23
	SPAD
	France
	Bétheny; Reims; chief plant during war was on Rue du Val d'Or, Suresnes.
	 had been technical director and a designer-manger at Deperdussin

	Béchereau, Louis
	1914
	G96, 288, 2dG125, 438; SD101-102, 169, 269.
	Deperdussin
	France
	Bétheny; Reims;
	designers/managers

	Beech, A.C.
	1912 or 1913, maybe
	2dG53
	Beech-National
	USA
	Chicago, IL
	

	Bell, Alexander Graham
	1909
	G42, 10
	Bell
	USA
	USA (NY?)
	

	Bell, Dr. Alexander Graham Bell, leader of AEA
	1908 or 1909
	G10, 42, 87 2dG7, 88, 112;
	AEA
	US
	Hammondsport, NY
	

	Bell, Mrs. [Mabel]? Wife of Alexander Graham Bell, prime mover and financier
	1908 or 1909
	G10, 42, 87 2dG7, 88, 112;
	AEA
	US
	Hammondsport, NY
	

	Bellanca, Giuseppe Mario
	1919
	Hammons & Co., 1934; G43; 2dG55
	Bellanca
	USA
	Brooklyn, New York, NY
	

	Benoist?
	Became Benoist, 1912
	G14, 44; 2dG11, 56;
	Aeronautic Supply
	USA
	St. Louis, MO
	

	Benoist?
	1914?
	G44, 14; 2ndG56, 10
	Benoist
	USA
	St. Louis, MO, USA
	

	Berg, Olaf
	1910?
	2dG57
	Berg
	Denmark
	
	

	Berkmans, Emile and Maurice
	1917
	G46; 2dG57
	Berkmans
	USA
	
	

	Besobrasov, Aleksandr Aleksandrovich
	1916 or 1917
	G47; 2dG59; RA34-37;
	Besobrasov
	Russia
	began in rental facility on outskirts of Khodynski Airfield, Moscow, Russia; work continued 1915 at aviation school, Sevastopol.
	financed Besobrasov company ; ensign in the Russian army

	Besson, Marcel
	ca. 1914 starts to produce aircraft
	G47, 2dG59; Dir1920 p21
	Besson 1
	France
	possibly Rue St. Denis, Boulogne
	

	Bienvenu
	
	
	
	
	
	

	Blackburn, Robert
	1914
	G48-49; 2dG61
	Blackburn 1
	UK
	Leeds, UK
	

	Blériot
	1917
	G281
	Società Italiana Transaerea
	Italy
	Italy /Corso Peschiera, Turin
	

	Bleriot, Louis
	firm established by 1910
	G49-50; 2dG64; Dir1920 p22,p26
	Bleriot 1
	France
	France
	

	Bleriot, Louis
	late 1913
	G49-50, 97; 2dG64, 125; SD page to be supplied; Dir1920 p22,p26
	Bleriot 2
	France
	2 Quai du General Gallieni, Suresnes, Seine
	

	Bleriot, Louis
	1919, became Air Navigation and Engineering Co. (ANEK)
	G25, 2dG28
	Bleriot-SPAD
	UK
	Addlestone, Surrey, UK
	

	Bleriot, Louis
	Restructured, 1921
	G96, 288; 2dG125, 438; SD101-102, 269 G60; 1920Dir23
	SPAD
	France
	Bétheny; Reims; chief plant during war was on Rue du Val d'Or, Suresnes.
	designer and founder of Bleriot Aeronautique.

	Bloch
	
	G243; Dir1920, p23
	Potez
	France
	96, Avenue Victor Hugo and 2, ruede la Gare, Aubervilliers (Seine), France
	

	Bloch, Marcel
	1918
	G50
	Bloch
	France
	Paris and Suresnes
	

	Blondeau
	
	Dir1920 p24; http://britishanzani.co.uk/AnzHist.htm and http://www.britishanzani.co.uk/History.htm (28 May 2009);
	Anzani
	France
	112, Boulevard de Courbevoie, Courbevoie, Paris
	

	Blondeau, Gustave
	
	G147; 2dG217; Dir1920 p37,p47;
	Hewlett -Blondeau
	UK
	Clapham, London; Leagrave, Luton, Bedfordshire.
	"one of the first French pilots"

	Blood ?
	1911
	SD145
	Hadley-Blood
	USA
	Mineola, NY
	

	Bobba?
	1913
	G51; 2dG66
	Bobba
	Italy
	
	

	Bobin
	1925?
	G64; 2dG81
	Buscaylet
	France
	
	

	Boeing, William E.
	1916
	G51-52; 2dG66-67; 1IDCH47;
	Boeing 1
	USA
	Seattle, WA
	

	Borel, Gabriel
	1915?
	G54-55, 2dG70
	Delacombe
	France
	
	designer

	Borel, Gabriel
	Restructured 1918
	G54-55; 2dG70; Dir1920 p22
	Borel
	France
	Mourmelon and other locations incl. 64, Quai National, Puteaux, Seine
	

	Bossi, Enea?
	1913
	G55; 2dG70
	Bossi
	Italy
	
	

	Boudot, M. Emil
	
	G219
	Nestler Ltd
	UK
	U.K. / Westminster
	

	Brandenberg, Carl Caspar
	
	G190, G119
	Lübeck-Travemünde
	Germany
	Germany / Travemünde Privall
	

	Breguet, brothers Louis and Jacques
	Formed company, 1911
	G57; 2dG73-74
	Breguet 1
	France
	
	

	Bruce, Robert A.
	
	G325
	Westland
	UK
	UK / Yeovil & Westland Farm
	

	Buscaylet and sons
	1925?
	G64; 2dG81
	Buscaylet
	France
	
	

	Calderara, Mario
	
	SD66
	Calderara
	Italy
	
	

	Camal, Victor
	
	SD66
	Camal
	France
	
	

	Camden-Pratt, A.
	
	G230; wp:Parnall_Scout(21Apr2009)
	Parnall
	UK
	Mivart St., Bristol, UK
	Designer

	Canon, Walter
	
	SD67
	Cannon
	USA
	Los Angeles, CA
	

	Caproni, Count Gianni
	new partner, 1911
	G70; 2dG 90; SD68;
	Caproni 1
	Italy
	Milan, then Vizzola.
	had set up previous companies as qualified electrical engineer;

	Caproni, Gianni
	1929, restructures
	G70; 2dG90-91; SD68;
	Caproni 3
	Italy
	
	

	Caspar, Karl
	renamed, 1913
	G72, 141; 2dG 93, 208
	Caspar 1
	Germany
	Hamburg-Fuhlsbüttel
	

	Caspar, Karl
	merger, 1914
	G72, 141; 2dG93, 208.
	Caspar 2
	Germany
	Hamburg-Fuhlsbuttel
	

	Caspar, Karl
	changes name and location, 1921
	G72, 141-142; 2dG 93, 208
	Caspar 3
	Germany
	Hamburg-Fuhlsbüttel; acquired location at Travemunde, 1918, to where it relocates 1921.
	

	Caspar, Karl
	1919
	G141, 56, 144; 2dG208, 72, 212; Dir1920 p28
	Hansa-Brandenburgische
	Germany
	
	perhaps a minority owner

	Castiglioni, Camilio
	1919
	G141, 56, 144; 2dG208, 72, 212; Dir1920 p28
	Hansa-Brandenburgische
	Germany
	
	primary owner

	Caudron, Gaston and René
	established factory, 1910
	G73-74; 2dG94-95
	Caudron 1 and 2
	France
	Picardy and Romoutier?
	

	Caudron, Gaston and René
	1914
	G73-74; 2dG94-95; 1920Dir22, 44;
	Caudron 2
	France
	flying school at Le Crotoy; factory at Rue. Ca. 1914 factory moved to Lyon and Rene opens second factory, March 1915, at 50 a 70 rue Guynemer, Issy-les-Moulineaux (Seine).
	Gaston dies in aircraft accident 1915.

	Cedric Lee
	1914
	SD176
	Lee
	UK
	Co-founded Lee-Richards Co, then main founder of Lee Co.
	

	Cessna, Clyde V.
	1917
	G75; 2dG96
	Cessna
	USA
	Wichita, KS
	

	Challenger, G.H.
	business transferred March 1920 to ad hoc Bristol Aeroplane Co.
	G58-59; 2dG75-76; Dir1920 p44
	Bristol 1
	UK
	plant at Filton, Bristol; flying schools at Brooklands and Larkhill.
	designer?

	Charles Weymann
	
	G326
	Weymann
	France
	France
	

	Chechet, G.G.
	1912
	G78; 2dG100
	ChUR
	Russia
	Russia
	

	Chiribiri, Antonio
	1915?
	G78; 2dG99
	Chiribiri
	Italy
	Turin
	chief car engineer of Miller, Turin

	Christmas, Dr. William W.
	1911
	G78; 2dG100
	Christmas 2
	US
	Washington, DC, and Amityville, NY?,
	

	Clerget?
	
	http://www.aviation-history.com/engines/clerget.htm and http://en.wikipedia.org/wiki/Clerget (28 May 2009)
	Clerget
	France
	32, Quai Michelet, Levallois-Perret
	

	Coanda, Henri
	1910?
	G80; 2dG103
	Coanda
	Romania
	
	

	Cody, Samuel F.
	1913
	G80, 60; 2dG103, 77.
	Cody
	UK
	
	famous American, who became British citizen, 1909. British Army?

	Collinex, Maurice
	1911
	2dG103
	Colliex
	France
	Issy
	

	Comitti, Carlo
	ca. 1913, government acquires firm, which it runs until early 1915.
	G70; 2dG90; SD68;
	Caproni 2
	Italy
	Vizzola
	

	Comitti, Carlo
	ca. 1913, government acquires firm, which it runs until early 1915.
	G70; 2dG90; SD68;
	Caproni 2
	Italy
	Vizzola
	

	Cornu, Paul
	1907
	G84; 2dG109
	Cornu
	France
	
	

	Coutant?
	1918
	G84; 2dG109
	Coutant
	France
	
	

	Curtis
	became division of Curtiss, 1917
	G62-63; 2dG80
	Burgess
	USA
	
	

	Curtiss, Glenn Hammond
	1907?
	G87. 2dG112; SD152,
	Curtiss 1
	USA
	
	Curtiss had previously built bicycles, motorcylces, airships and engines and been a member of AEA where he'd built June Bug craft that won Scientific American prize for first officially observed flight exceeding 1 km, 20 June 1908.

	Curtiss, Glenn Hammond Curtiss
	1908 or 1909
	G10, 42, 87 2dG7, 88, 112;
	AEA
	US
	Hammondsport, NY
	designer, AEA; company founder; diversified from motorcycles

	Danton
	1913?
	G89; 2dG119;
	Danton
	France
	France
	

	Darbesio, Francesco
	1913
	G30; 2ndG34
	Asteria
	Italy
	Via Salbertrand, Turin
	

	Dassault, Marcel
	Dassault, 1918
	http://hydroretro.net/edudegh/errements_3e_republique.pdf ; http://www.carnetdevol.org/aerostation/aviation.htm ;
	Chalais-Meudon / Dassault
	France
	French Army Aerostation at Chalais-Meudon
	French army engineer

	d'Astoux
	1917?
	G91; 2dG121
	d'Astoux
	France
	Etampes? France
	

	Day, Charles H.
	
	G283, G290-1; G126
	Standard Aircraft Corp. / Sloane Aircraft Co. Inc. / Gates-Day / New Standard
	US
	USA / NY and NJ (Plainfield, Elizabeth, and Paterson)
	

	de Conneau, Lt. Jean (flying pseudonym of Andre Beaumont)
	1913
	G114-115, 100, 271; 2dG162, 130, 414; SD122.
	FBA
	France and UK
	Works at Quai de Seine, Argenteuil, and on the Seine at Juvisy (both former Donnet Leveque works); also works at Vernon (all three works were near Paris). Registered at Charing Cross Rd., London, England, January 1913
	

	de Fabregue
	1908
	SD117
	de Fabregue
	France
	
	

	de Havilland, Capt Geoffrey chief designer, beg. June 1914.
	1914
	G18; 2dG 17; Dir1920 p16;
	Airco
	UK
	The Hyde, Hendon
	designer

	de Havilland, Geoffrey
	1911
	G92-3, 258; 2dG122-123, 397;
	de Havilland
	UK
	Fullham, London, England
	designer

	de Korvin, Chevalier
	1911
	SD170
	de Korvin
	France
	
	

	de Lailhacar, Jacques Albert
	1910
	SD141
	de Lailhacar
	Spain
	
	

	de Marçay, Edmond
	
	G95; 2dG124;
	de Marçay
	France
	
	financier

	de Niéport, Edouard
	
	G220-1
	Nieuport / SA des Etablissements Nieuport
	France
	France / Issy-les-Moulineaux, Paris
	

	de Pischoff, Emil
	1910
	G240; 2dG125; SD169, 230.
	de Pischoff-Koechlin (de Pischoff 2; Koechlin 2)
	France
	Billancort
	

	Delage, Gustave
	
	G220
	Nieuport 1
	France
	France / Issy-les-Moulineaux, Paris
	

	Denhaut, F.
	1912
	G95; 2dG125
	Denhaut
	France
	Juvisy
	designer and builder?

	Denhaut, F.
	1914
	G100, 95, 114-115; 2dG129-130, 124, 162; SD122.
	Donnet-Leveque
	France
	Original works on Seine at Juvisy; location suggests that this was Denhaut's workshop. Main factory at Quai de Seine, Argenteil, (Paris?).
	designer

	Denny, William
	1917
	G96; 2dG125;
	Denny
	UK
	Dumbarton
	Built ships, did engineering

	Deperdussin, Armand
	1914
	G96, 288, 2dG125, 438; SD101-102, 169, 269.
	Deperdussin
	France
	Bétheny; Reims;
	wealthy silk-merchant ; cofounder

	d'Equevilly-Montjustin, Marquis
	1908
	SD115
	Equevilly
	France
	
	

	Déscampes, Elisee Alfred
	Late 1917; revived 1918 during Austrian occupation; under Soviet Russia, each factory was taken over by a governmental authority.
	RA12-23; G25, 97, 169; 2dG27, 125, 264;
	Anatra
	Russia
	Odessa; additional factory at Simferopol, 1916.
	French designer employed at Anatra, 1914-1917

	Descamps, Elisee Alfred
	1914?
	G34, 45, 97, 229; 2dG39; 57, 350; Dir1920 p26; SD34, 161;
	Aviatik
	Germany
	
	Frenchman ; designer ; ca. 1914 worked at Aviatik

	Descamps, Elisée Alfred
	1913
	G96; 2dG125;
	Descamps
	France
	
	

	Deschamps
	
	Dir1920 p24; http://britishanzani.co.uk/AnzHist.htm and http://www.britishanzani.co.uk/History.htm (28 May 2009);
	Anzani
	France
	112, Boulevard de Courbevoie, Courbevoie, Paris
	

	Dietrich, Richard
	1927
	G98; 2dG128
	Dietrich
	Germany
	Hanuske
	

	Dits, Henri
	1915?
	G99; 2dG128;
	Dits
	France
	
	

	Dokuchayev, Aleksandr Yakovlevich
	ca. 1916
	G99; 2dG129;
	Dokuchayev
	Russia
	Moscow
	

	Donnet, J.
	1914
	G100, 95, 114-115; 2dG129-130, 124, 162; SD122.
	Donnet-Leveque
	France
	Original works on Seine at Juvisy; location suggests that this was Denhaut's workshop. Main factory at Quai de Seine, Argenteil, (Paris?).
	cofounder

	Dorand
	
	G243; Dir1920, p23
	Potez
	France
	96, Avenue Victor Hugo and 2, ruede la Gare, Aubervilliers (Seine), France
	

	Dorand, Jean-Baptiste Emil
	1894 ; 1904 ; 1911 ; 1918
	http://hydroretro.net/edudegh/errements_3e_republique.pdf ; http://www.precurseursaviation.com/dorand.htm ; http://www.carnetdevol.org/aerostation/aviation.htm ; http://en.wikipedia.org/wiki/Dorand_AR ; G100; SD195;
	Chalais-Meudon / Dorand
	France
	French Army Aerostation at Chalais-Meudon
	Engineer ; balloonist; captain in the French Army, then chef du Laboratoire de Recherches (of the army?) ; then Lt Col and director of new Section Technique de l'Aeronautique (STAe) at Chalais-Meudon ;

	Dormoy
	
	G100
	Dormoy
	France
	France and US
	designer; possibly starting before 1916. won trophy 1924

	Dormoy, Etienne
	interwar?
	G228-9
	Ordnance Engineering Co. /Orenco
	US
	USA / NYC and Baldwin, Long Island
	formerly of SPAD

	Dornier, chief designer Claudius
	
	G335
	Zeppelin
	Germany
	Lindau/Friedrichshaften, Germany
	designer

	Dornier, Prof. Dr. Claude
	
	G100
	Dornier
	Germany
	
	designer and researcher

	Douglas, Donald
	1915
	G196-7; IDCH V.1.-67 & 70; YB61
	Martin, Glenn L. Co.
	US
	U.S. / Santa Ana, CA,1911; Griffith Park, CA, 1912.
	

	Dr. W. Gutmann
	~1919?
	G329-330
	WKF
	AH
	Austria
	

	Drzewiecki, Stefan
	1913?
	2dG133
	Drzewiecki
	Poland, Russia
	
	famed aerodynamicist

	Du Temple, Félix
	1874?
	G104; 2dG137
	Du Temple
	France
	France
	experimenter; naval officer

	Dufaux, brothers Armand and Henri
	1910?
	G103; 2dG136
	Dufaux 1 and 2
	Switzerland and France
	
	

	Duigan, John R.
	
	G103
	Duigan
	Australia
	Mia Mia
	

	Dunne, John William
	
	G103
	Dunne/Blair
	UK
	UK
	designer

	Duperon
	1916?
	G99; 2dG128;
	DNP
	France
	
	

	Dupont, Emile and Pierre Dupont
	1930
	G140, 190; 2dG208, 292-293; SD147-148.
	Hanriot 2
	France
	
	designers

	Dybovskii, V.V.
	1913?
	G104; 2dG137
	Dybovskii
	Russia
	Russia
	

	Dyott, G. M.
	1916?
	2dG137, SD112
	Dyott
	UK
	UK
	

	Eduard Zaparka
	
	G334
	Zaparka
	AH
	Vienna, Austria
	

	Edwards, Hamilton
	
	G168; 2dG261; SD167
	Kennedy 2
	UK
	office on Cromwell Road, London SW
	investor, briefly

	Eiffel, Gustav
	
	G174
	Eiffel
	France
	
	

	Ellehammer, J C. H.
	1912?
	G107; 2dG144
	Ellehammer
	Denmark
	
	

	Emil de Pischoff
	1908
	G240; 2dG125; SD 230
	de Pischoff
	France
	
	

	Engels, Evgenii Robertovich
	1916, died
	G108;2dG148
	Engels
	Russia
	
	staff captain, Army artillery academy

	England, pilot E.C. Gordon
	
	G324
	Weiss
	UK
	UK
	pilot

	Erickson, Louis G.
	1909
	SD115
	Erickson
	USA
	Springfield, MO
	

	Ernst, Emil Robert
	1907
	SD115
	Ernst
	USA?
	New Jersey; Germany
	

	Esnault-Pelterie, Robert (R.E.P.)
	1908
	G105, G109, 316; 2dG150, 483; SD240;
	R.E.P. 2
	France
	
	

	Etienne
	1911
	SD115
	Etienne
	France
	
	

	Etrich, Igo
	Merger, July 1914
	G56, 141, 144; 2dG72, 208, 212; Dir1920 p28
	Brandenburgische
	Germany
	Libau (elsewhere, Liebau)
	founder, designer

	Etrich, Igo
	1916?
	G110; 2dG150; SD115
	Etrich 3
	Germany?
	Liebau, Silesia (elsewhere, Libau; presently Lubawka, Poland).
	owner-designer

	Etrich, Igo
	1909
	G110; 2dG150;
	Etrich 1
	Austria-Hungary
	Vienna
	designer

	Etrich, Igo
	1916?
	G110, G56; 2dG150, 72; SD115
	Etrich 2
	Austria-Hungary
	Vienna and Wiener-Neustadt Airfield, Vienna
	owner-designer.

	Etrich, Igo
	1919
	G141, 56, 144; 2dG208, 72, 212; Dir1920 p28
	Hansa-Brandenburgische
	Germany
	
	designer and perhaps minority owner

	Euler, August
	1918
	G110; 2dG151; SD115;
	Euler
	Germany
	Niederad, Frankfurt-am-Main
	pioneer aviator

	Evete
	
	G243; Dir1920, p23
	Potez
	France
	96, Avenue Victor Hugo and 2, ruede la Gare, Aubervilliers (Seine), France
	

	Fabre, Henri
	1914?
	G111; 2dG
	Fabre
	France
	near Marseilles, France
	

	Faccanoni, Luigi
	ca. 1913, government acquires firm, which it runs until early 1915.
	G70; 2dG90; SD68;
	Caproni 2
	Italy
	Vizzola
	engineer

	Faccioli, Aristide and son Mario Faccioli
	1913
	G111-112; 2dG157; SD117.
	Faccioli
	Italy
	Turin, Italy
	father was designer; son was pilot

	Fairbairn-Crawford, Capt I.F.
	Purchased Siddeley Deasey 1919 and moved to Coventry, forming Armstrong Siddeley Motors and Sir W.G. Armstrong Whitworth Aircraft.
	G28-29, 171; 2dG31-32, 267-268; SD , 169-170.
	Armstrong Whitworth
	UK
	Gosforth (Tyneside) and ?
	manager

	Fairey, Richard
	
	G103
	Dunne/Blair
	UK
	UK
	

	Fairey, Richard
	1910
	G112; 2dGF159-160; SD120; 1920Dir44;
	Fairey 1
	UK
	Hayes, Middlesex?
	an electrical engineer

	Fairey, Richard
	1977
	G112; 2dGF159-160; SD120; 1920Dir44;
	Fairey 2
	UK
	leased part of factory at Clayton Rd., Hayes, Middlesex, and purchased a nearby field to test landplanes.
	

	Farman, brothers Henry and Maurice
	1907
	G114; 2dG160-161; SD120-121
	Farman
	France
	Paris
	Englishmen, who lived together in Paris, France.

	Farman, Henri
	1912
	G114; 2dG160-161; SD120-121G114; 2dG160-161; SD120-121
	Farman, H., 2
	France
	Mourmelon
	

	Farman, Henry
	1909
	G114; 2dG160-161; SD120-121G114; 2dG160-161; SD120-121
	Farman, H., 1
	France
	Mourmelon
	

	Farman, Maurice
	
	
	Farman, M.
	France
	
	

	Farnier, M.
	1910
	G114; 2dG161
	Farnier
	France
	near Issy
	

	Ferber, Ferdinand
	1905
	http://hydroretro.net/edudegh/errements_3e_republique.pdf ; http://www.carnetdevol.org/aerostation/aviation.htm ; SD122;
	Chalais-Meudon Ferber
	France
	French Army Aerostation at Chalais-Meudon
	

	Ferguson, J. B. and Harry G. Ferguson
	1909?
	G115; 2dG163;
	Ferguson, F.
	UK
	Belfast, Ireland
	pilot Harry

	Fernandez, A.
	1909
	SD123
	Fernandez
	Spain, France
	
	

	Fetterer
	1916?
	G99; 2dG128;
	DNP
	France
	
	

	Fiedler, Paul
	1910
	SD124
	Fiedler
	Germany
	
	

	Fisk, Edwin M.
	1921
	G117, 2dG166; SD71,
	Fisk
	US
	California?
	

	Flanders, Howard
	
	G195
	Manning Flanders
	UK
	U.K.
	

	Flanders, Howard
	
	G218
	Neale
	UK
	U.K. / Bristol
	

	Flanders, L. Howard
	1911
	G117; 2dG166; SD124
	Flanders 1
	UK
	Britain
	pioneer British pilot

	Flanders, L. Howard
	1913
	G117, 2dG166; SD124
	Flanders 2
	UK
	Britain
	

	Fletcher, A.A.
	
	G189
	London and Provincial
	UK
	U.K. / Edgware and Hendon
	starting 1916 at London and Provincial

	Focke, Henri
	1912
	G119; 2dG172; SD126
	Focke-Wulf
	Germany
	
	

	Fokker, Anthony
	nationalized by Nazi government, 1933
	
	Junkers 3
	Germany
	Dessau
	

	Fokker, Anthony Herman Gerard
	1919
	"Fokker, a Living History," http://www.thinkquest.org/C002752/ ; Flight magazine, 1916, at www.flightglobal.com; also, G120-121, 130; 2dG172-173, 192; SD126-127; 1920Dir28
	Fokker 2
	Germany
	Berlin-Johhannisthal; then Gorres, near Schwerin (near Baltic Coast).
	Fokker and family financed this company

	Fokker, Anthony Herman Gerard
	1911
	"Fokker, a Living History," http://www.thinkquest.org/C002752/ ; G120; 2dG172; SD126
	Fokker 1
	Germany
	Zahlbach, near Mainz
	a Dutchman living in Germany as a student, who was still being supported by his family

	Forlanini, Ernesto
	
	Dir1920 p24; http://britishanzani.co.uk/AnzHist.htm and http://www.britishanzani.co.uk/History.htm (28 May 2009);
	Anzani
	France
	112, Boulevard de Courbevoie, Courbevoie, Paris
	

	Fortney, Louis
	1911
	SD130
	Fortney
	USA
	Oakland, CA
	

	Fowler, F.B.
	1917?
	G105; 2dG141; SD113
	Eastbourne
	UK
	Eastbourne, UK
	

	Fowler, R. G.
	1910
	SD130
	Fowler
	USA
	San Jose, CA
	

	Fowler, Robert G.
	
	G191
	LWF Engineering Corp.
	US
	U.S. / New York, College Point, Long Island
	

	Fox, Frederick L.
	
	SD130
	Fox
	USA
	Washington, DC
	

	Francois Letur
	1852
	SD176
	Letur
	France
	
	

	Franklin, Moses
	1910
	SD130
	Franklin
	USA
	Grand Junction, CO
	

	Friede, G. A.
	
	RA 73
	Fride
	Russia
	St. Petersburg, Russia:
	

	Frisbie, John J.
	1910
	SD131
	Frisbie
	USA
	Garden City, NY
	

	Frost, Edward P.
	1902
	SD131
	Frost
	UK
	
	

	Gabardini
	established firm, 1913
	G124; 2dG181; SD132, 67
	Gabardini 1
	Italy
	Turin
	

	Gabardini
	Firm renamed, 1936
	G124, 68-69; 2dG181, 89; SD132, 67;
	Gabardini 2
	Italy
	former Rebus Co. factory, Turin?; flying school at Cameri.
	

	Gallaudet, Edson F.
	
	SD133
	Gallaudet 1
	USA
	Norwich, CT
	

	Gallaudet, Edson F.
	1922
	G125, 82; 2dG182, 105; SD133, 81;
	Gallaudet 2
	US
	Norwich, CT, from 1913; then, 1917, East Greenwich RI.
	early experimenter with kite biplane and founder of consulting engineering compay, Gallaudet Engineering Co., 1908.

	Gammeter, Harry C.
	1907
	SD133
	Gammeter
	USA
	Bratenahl, OH
	

	Gardey, Pedro
	1910
	SD133
	Gardey
	Argentina
	
	

	Garret, Richard
	
	G126; 2dG183;
	Garrett
	UK
	Leiston, Suffolk, Britain
	

	Gary, William P.
	1909?
	SD133
	Gary
	USA
	Totowa, NJ
	

	Gasnier, Rene
	1908
	SD133
	Gasnier
	France
	
	

	Gassier
	1911
	SD133
	Gassier
	France
	
	

	Gastambide, Jules
	1911 liquidation
	G26, 2dG29;
	Antoinette
	France
	France
	founder of Antoinette company

	Gaunt, J.
	1911
	G126; 2dG184; SD133.
	Gaunt
	UK
	Southport, Britain
	

	Geest, Dr. Waldemar
	ca. 1917
	G126, 2dG184; SD134;
	Geest
	Germany
	Berlin-Oberschöneweide
	

	Geffa
	1911
	SD134
	Gefa
	Germany
	
	

	George Holt Thomas
	1920
	G18; 2dG 17; Dir1920 p16;
	Airco
	UK
	The Hyde, Hendon
	

	George W. Williams
	
	G329
	Williams
	US
	USA / Temple, TX
	

	Geraldson, Gerald
	1910
	SD135
	Geraldson
	USA
	Newcastle, CA
	

	Gerard
	1784
	SD135
	Gerard
	France
	
	

	Gibon, Theodor
	1903
	SD135
	Gibon
	USA
	Clarksville, TN
	

	Gibson, William Wallace
	1911
	SD136
	Gibson
	Canada
	
	

	Gilmore, brothers Lyman, Sam, and Harrison
	1910 ?
	SD136
	Gilmore
	USA
	Grass Valley, CA
	

	Gilson, Samuel H.
	1910
	SD136
	Gilson
	USA
	Salt Lake City, UT
	

	Glowinski
	1913
	G130; G189; SD137
	Glowinski
	Poland, Russia
	
	

	Gnosspelius, Major Oscar T. Gnosspelius.
	1923
	2dG189, 274; SD137.
	Gnosspelius
	UK
	
	

	Goedecker, Jacob
	1911
	"Fokker, a Living History," http://www.thinkquest.org/C002752/ ; G120; 2dG172; SD126
	Fokker 1
	Germany
	circa Mainz
	opened Flugmaschinenwerke Jacob Goedecker, an aircraft factory, at Niderwalluf

	Goedecker, Jacob
	1910
	http://www.swr.de/100-groessten-rheinland-pfaelzer/kandidaten/-/id=2616472/nid=2616472/did=2462908/1jvzyzm/index.html
	Goedecker 1
	Germany
	near Mainz
	 in 1902 was student of Prof. Hugo Junkers, Technische Hochschulle Aachen, Germany.

	Goedecker, Jacob
	1918
	http://www.swr.de/100-groessten-rheinland-pfaelzer/kandidaten/-/id=2616472/nid=2616472/did=2462908/1jvzyzm/index.html; Flight magazine, 1914, at www.flightglobal.com; and other Internet research.
	Goedecker 2
	Germany
	Niderwalluf, also identified as Mainz-Gonsenheim and Gonzenheim near Mainz.
	

	Goetze, Richard
	1918
	G130; 2dG192; 1920Dir27;
	Goetze
	Germany
	two works in Berlin-Treptow and one each in Berlin itself and Berlin-Johannistal
	

	Gonnel, Arthur and Georges
	1911
	SD138
	Gonnel
	France
	
	

	Gonzales, Robert
	1912
	SD138
	Gonzales
	USA
	San Francisco, CA
	

	Goupil, Alexandre
	1883
	SD139
	Goupil
	France
	
	

	Goupy, Ambroise
	1914
	G131, 2dG193; SD139.
	Goupy
	France
	use of Bleriot factory, 1909, suggests a base near Paris.
	

	Gourdou, Charles Edouard Pierre and Jean Adolfe Gourdou
	1930s
	G131; 2dG193; SD139.
	Gourdou-Leseurre
	France
	
	

	Grade, Hans
	established firm, 1911
	G131-132; 2dG194; SD139;
	Grade 1
	Germany
	
	

	Grade, Hans
	
	G131-132; 2dG194; SD139; 1920Dir28
	Grade 2
	Germany
	Bork i. Mark ?
	

	Grahame-White, Claude
	1909
	G132; 2dGF194; SD139
	Grahame-White 1
	France
	Pau
	

	Grahame-White, Claude
	1920
	G132; 2dGF194; SD139; 1920Dir44
	Graham-White 2
	UK
	Herdon
	early aviator

	Green (or Greene), William W.
	1911
	SD140
	Green
	USA
	Niles, MI
	

	Greer
	1911
	SD140
	Greer
	USA
	
	

	Gregor
	1910
	SD140
	Gregor
	USA?
	
	

	Gressier
	1912
	SD140
	Gressier
	USA
	New York, NY
	

	Grigorovich, Dimitry Pavlovich
	1913
	RA38-71; G275;
	PRTV
	Russia
	St. Petersburg, Russia; factory at Korpousnoy Airfield; seaplane test station at Krestovskiy Island; planned more at time of USSR revolution
	designed flying boats.

	Grimmer, R.P.
	
	G194-5
	Mann & Grimmer
	UK
	U.K. / Surbiton
	

	Griorovich, Dmitrii Pavlovich
	
	G132
	Grigorovich
	Russia
	Russia
	designer

	Grizodubov, Stepan Vasilyevich
	1912
	G132; 2dG196;
	Grizodubov
	Russia
	
	

	Guillebeaud
	1909
	SD143
	Guillebeaud
	France
	
	

	Gundersen
	1911
	SD143
	Gundersen
	Norway
	
	

	Hadley, C. O.
	1911
	SD145
	Hadley-Blood
	USA
	Mineola, NY
	

	Haefeli
	1936
	G106; 2dGF144.
	EKW
	Switzerland
	Thun
	designer

	Haefelin
	1912
	SD145
	Haefelin
	Germany
	
	

	Hafeli, August
	1927?
	G136; 2dG204
	K + W
	Switzerland
	Thun
	chief engineer of new aircraft department (had previously worked for Farman and Aerowerke Gustav Otto)

	Hall, Charles Ward
	1940
	SD145; G137; 2dG204
	Hall, C. W.
	USA
	Bristol, PA
	

	Hall, Ernest C.
	1910
	SD145
	Hall, E. C.
	USA
	Warren, OH
	

	Hall, J. L.
	1915?
	2dG204; SD145
	Hall, J. L.
	UK
	Hendon
	

	Handasyde, George
	
	G197
	Martin & Handasyde / Martinsyde Ltd.
	UK
	U.K. / Woking,Surrey (head office) and Brooklands,Surrey (Aerodrome), and London office (src: Ad in Dir1920, p42)
	

	Hanuschke, Bruno
	1913
	2dG, 209; SD148;
	Hanuschke
	Germany
	
	

	Harding ?
	1910?
	SD161
	J.A.P.
	UK
	
	

	Hargrave, Lawrence
	1888
	SD148;
	Hargrave
	Australia
	
	

	Harriman, J. Emery, Jr.
	1912
	SD148;
	Harriman
	USA
	Boston, MA
	

	Harrison, John W.
	1911
	SD148;
	Harrison
	USA
	St. Louis, MO
	

	Hartman, Arthur J.
	1910
	SD148;
	Hartman
	USA
	Burlington, IA
	

	Hawker, Harry
	1920; then became H.G. Hawker Engineering
	G287
	Sopwith
	UK
	U.K. / Kingston-on-Thames; Brooklands; Richmond Road, Ham
	pilot

	Hearle, F.T.
	1911
	G92-3, 258; 2dG122-123, 397;
	de Havilland
	UK
	Fullham, London, England
	marine engineer

	Heidenrich
	1910
	SD150
	Heidenrich
	Germany
	
	

	Heinkel, Ernst
	1913
	G20-21, 144; 2dG 22, 212; Dir1920 p26
	Albatros 1
	Germany
	Berlin-Johannisthal
	designer

	Heinkel, Ernst
	Merger, July 1914
	G56, 141, 144; 2dG72, 208, 212; Dir1920 p28
	Brandenburgische
	Germany
	Libau
	designer

	Heinkel, Ernst
	1919
	G141, 56, 144; 2dG208, 72, 212; Dir1920 p28
	Hansa-Brandenburgische
	Germany
	
	chief designer of Hansa-Brandenburgische

	Heinkel, Ernst
	
	G191, 144; 2dG294, 212;
	LVG
	
	
	designer, December 1911 to 1913 when he went to Albatros.

	Heinrich, Albert S.
	
	G317, 145; 2dG484, 213
	Victor
	US
	USA / NY / Freeport, Long Island
	

	Heinrich, Albert S. joined as chief designer, late 1915.
	
	G13; 2dG10; YB60-70; Aerial Age Weekly, 6Dec1915, p.274.
	Aeromarine
	USA
	Keyport, NJ; by late 1915, Nutley, NJ.
	

	Heinrich, brothers Albert S. and Arthur O. and R. K. Mickey, previously of the R. K. Mickey Co., became company president.
	1915?
	Early Birds of Aviation CHIRP, Nov1958 and Jan1975, excerpted at http://earlyaviators.com; Aerial Age Weekly, 6Dec1915, p.274; G144' 2dG213; SD151..
	Heinrich
	USA
	Baldwin, Long Island, NY
	Late 1915, Albert joined Aeromarine Plane and Motor Co. as chief designer

	Herard
	1888
	SD152
	Herard
	France
	
	

	Herbemont, André
	1914
	G96, 288, 2dG125, 438; SD101-102, 169, 269.
	Deperdussin
	France
	Bétheny; Reims;
	designers/managers

	Hermann, Otto
	1909
	SD152
	Hermann
	USA
	Canastota, NY
	

	Herring, Augustus
	
	SD152
	Herring
	USA
	St. Joseph, MO
	

	Herring, Augustus
	1894
	G87. 2dG112; SD152,
	Curtiss 1
	USA
	
	had built a Lilienthal-type glider, 1894; worked with Chanute in 1890s

	Hewlett, Mrs.
	
	G147; 2dG217; Dir1920 p37,p47;
	Hewlett -Blondeau
	UK
	Clapham, London; Leagrave, Luton, Bedfordshire.
	"the first Englishwoman to fly"

	Hielaler, Steffen
	1910
	SD150
	Heine
	Germany
	
	

	Capt. Kumazo Hino
	1912
	2dG221; SD153.
	Hino
	Japan
	
	

	Hirth, Hellmuth
	
	G335
	Zeppelin
	Germany
	Lindau/Friedrichshaften, Germany
	

	Hoffar, Henry and James
	1919
	2dG222
	Hoffar
	Canada
	
	

	Hoffman, John A.
	1911
	SD153
	Hoffman
	USA
	San Francisco,CA
	

	Holland,
	1910
	SD153
	Holland-Holland
	UK
	
	

	Hooper
	1918
	G150, 2dG223.
	Hooper
	UK
	Cheasea
	

	Horne, James A.
	1911
	SD154
	Horne
	USA
	Portland, OR
	

	Hubbard, Gardner G.
	1910
	SD155
	Hubbard
	USA
	Boston, MA
	

	Huffaker, E. C.
	1897
	SD155
	Huffaker
	USA
	Washington, DC
	

	Huntington
	
	SD156
	Huntington Aircraft
	USA
	Stratford, CT
	

	Huntington, Howard
	1914
	SD156
	Huntington
	USA
	Hollis, NY
	

	Huth, Dr. Fritz
	1912
	SD156
	Huth
	Germany
	
	

	Icasate, Felix
	1844
	SD157
	Icasate-Lorios
	Argentina
	
	

	Ichimari, Yoshinari
	1919?
	SD157
	Ichimori
	Japan
	
	

	Igo, Ujihiro
	1911
	SD157
	Igo
	Japan
	
	

	Irish , W. E.
	1905
	SD159
	Irish
	USA
	
	

	Irvine, James C.
	1909
	SD159
	Irvine
	USA
	San Francisco, CA
	

	Irwin
	1929
	2dG241
	Irwin
	USA
	Corning and Sacramento, CA
	

	Isobe, Onokichi
	1915
	SD159
	Isobe
	Japan
	
	

	Jacobs, brothers H. W. and Frank
	1911
	SD161
	Jacobs
	USA
	Atchison, KS
	

	Jacquelin
	1910
	SD161
	Jacquelin
	France
	
	

	Jaeger, E. B.
	1914
	SD115
	Esjay Aero
	USA
	Chicago, IL
	founders? Esjay = SJ = Stadlman and Jaeger

	Jannus, brothers Anthony "Tony" and Roger W.
	1915
	SD161
	Jannus
	USA
	Baltimore, MD
	

	Jatho, Karl
	1903?
	G161; 2dG246
	Jatho 1
	Germany
	
	

	Jatho, Karl
	1911
	2dG246; SD161
	Jatho 2
	Germany
	Hannover
	

	Jay Ingram
	
	G303
	Texas Aeroplane Co
	US
	US/ Texas
	

	Jeannin, Emile
	
	G161; 2dG246; SD161
	Jeannin
	Germany
	Berlin-Johannisthal
	pioneer pilot who had been engineer at Aviatik

	Jeannin, Emile
	1914?
	G34, 45, 97, 229; 2dG39; 57, 350; Dir1920 p26; SD34, 161;
	Aviatik
	Germany
	
	pioneer aviator; engineer for a few months at Aviatik; left to start own firm, Emile Jeannin Flugzeugbau GmbH.

	Jennings, R. C.
	1919
	SD162
	Jennings
	USA
	Uniontown, PA
	owners of Jennings Machines Works

	Jerne
	1909
	SD162
	Jerne
	France
	
	

	Jezzi, Leo
	1912
	SD162
	Jezzi
	UK
	
	

	Joachimczyk, Alfred Marceli
	1911
	SD162
	Joachimczyk
	Poland, Russia
	
	

	Jobling, George B.
	1910
	SD135
	Jobling
	
	
	

	Johnson, brothers Louis, Harry, and Julius
	1911
	SD162
	Johnson
	USA
	Terre Haute, IN
	

	Jorche, Hans
	1909
	SD162
	Jorch
	Germany
	
	

	José Weiss
	
	G324
	Weiss
	UK?
	Alscace? UK?
	

	Joucques
	1916?
	G162; 2dG250.
	Joucques Aviation
	UK
	Willesden
	

	Jourdan
	1911
	SD163
	Jourdain
	France
	
	

	Juge
	1907
	SD163
	Juge
	France
	
	

	Junkers, Prof. Dr. Hugo
	1910
	G165; 2dG250
	Junkers 1
	Germany
	Magdeburg ?
	

	Junkers, Prof. Dr. Hugo
	
	SD163
	Junkers 2
	Germany
	Magdeburg
	

	Junkers, Prof. Dr. Hugo
	nationalized by Nazi government, 1933
	
	Junkers 3
	Germany
	Dessau
	

	Kapferer, Henri
	
	SD166
	Kapferer
	France
	
	

	Karpeka
	1910
	G166; 2dG258
	Karpeka
	Russia
	
	pilot

	Kasyankeno, brothers Evtgenii Ivanovich, Ivan, and Andrei
	1921
	G166; 2dG258
	Kasyanenko
	Russia
	Kiev and St. Petersburg
	started building aircraft while students at Kiev Polytechnic Institute

	Kearney, Horace
	1911
	SD167
	Kearney
	USA
	St. Louis, MO
	

	Keburiya, Vissarion Savelyevich
	1913
	G168; 2dG260
	Keburiya
	Russia and UK
	
	

	Keith, A.
	1916
	SD167
	Keith-Weiss
	UK
	
	

	Keith, Dr Alex
	
	G324
	Weiss
	UK
	UK
	

	Kennedy, J. S. Mackenzie
	
	G168; 2dG261; SD167
	Kennedy 2
	UK
	office on Cromwell Road, London SW
	

	Keppel, (brothers?) Thomas, Robert, and Jesse Jr.
	1912
	SD167
	Keppel
	USA
	St. Louis, MO
	

	Khioni, Vasiliy Nikolayvich ; assisted by V. P. Nevdachin.
	1913?
	RA28;
	Khioni
	Russia
	Odessa, Russia
	

	Khioni, Vassili Nikolayevich
	Late 1917; revived 1918 during Austrian occupation; under Soviet Russia, each factory was taken over by a governmental authority.
	RA12-23; G25, 97, 169; 2dG27, 125, 264;
	Anatra
	Russia
	Odessa; additional factory at Simferopol, 1916.
	designer and test pilot, apparently 1916-1917, at Anatra

	Kimball, Wilbur M.
	1909?
	SD168
	Kimball
	USA
	NY
	

	Kirkham, Charles B.
	1926
	SD168
	Kirkham
	USA
	Savona, NY
	

	Klein, Gustav
	
	G335
	Zeppelin
	Germany
	Lindau/Friedrichshaften, Germany
	

	Klemm, Hanns
	1919 or after 1919?
	G89; 2dG119; Dir1920 p27;
	Daimler
	Germany
	Stuttgart and Sindelfingen (Bayern)
	1919 designer

	Knoller
	1917
	G170; SD266;
	Knoller
	Austria-Hungary
	Austria
	

	Koechlin, Paul
	1910
	G240; 2dG125; SD169, 230.
	de Pischoff-Koechlin (de Pischoff 2; Koechlin 2)
	France
	Billancort
	

	Koechlin, Paul
	1908
	SD169
	Koechlin 1
	France
	
	serial founder

	Kolpakov-Miroshnichenko, L. D.
	1918
	G179; RA72- ;
	Lebedev 2
	Russia
	St. Petersburg, Russia; factory at Taganrog on shore of Azov Sea, Russia; started a plant at Penza, Russia
	engineer and designer

	Koolhaven, Frederick "Frits"
	1910
	G171; 2dG267; SD169-170.
	Koolhoven
	Netherlands ?
	
	

	Koolhoven , Frederick "Frits"
	1914
	G96, 288, 2dG125, 438; SD101-102, 169, 269.
	Deperdussin
	France
	Bétheny; Reims;
	worked briefly as designer at Deperdussin

	Koolhoven, Frederick "Frits"
	
	2dG267; SD169
	British Deperdussin
	
	
	designer

	Koolhoven, Frederick "Frits"
	Purchased Siddeley Deasey 1919 and moved to Coventry, forming Armstrong Siddeley Motors and Sir W.G. Armstrong Whitworth Aircraft.
	G28-29, 171; 2dG31-32, 267-268; SD , 169-170.
	Armstrong Whitworth
	UK
	Gosforth (Tyneside) and ?
	designer at Armstrong Whitworth, UK, 1913-1917

	Koolhoven, Frederick "Frits"
	1919
	G28-29, 41, 171; 2dG31-32, 50, 267-268; SD , 169-170; Dir1920, p44
	BAT
	UK
	London
	Dutchman, designer.

	Korn, brothers Milton H. and Edward A.
	1910
	SD170
	Korn
	USA
	Shelby County, OH
	

	Korn?
	1911
	SD167
	Kearney
	USA
	St. Louis, MO
	

	Kostovich, Ogneslav Stefanovich
	
	G172; 2dG268
	Kostovich
	Russia
	
	

	Kowalski, John
	ca. 1910
	SD170
	Kowalski
	USA
	Pittsburgh, PA
	

	Kress, Vasilii Vasilyevich (Wilhelm)
	ca. 1900
	G173; 2dG269; SD170
	Kress
	Austria-Hungary
	Vienna
	a Russian in Vienna

	Kreutzer, Martin
	1919
	"Fokker, a Living History," http://www.thinkquest.org/C002752/ ; Flight magazine, 1916, at www.flightglobal.com; also, G120-121, 130; 2dG172-173, 192; SD126-127; 1920Dir28
	Fokker 2
	Germany
	Berlin-Johhannisthal; then Gorres, near Schwerin (near Baltic Coast).
	desiger and test pilot for Fokker 2 company; died in 1916 crash

	Krupp
	1928
	G182; 2dG282-283; SD177-178.
	LFG Roland
	Germany
	Aldershof initally; then Berlin-Charlottenberg.
	financier / investor

	Kudashyev, Aleksandr Sergeyevich
	1911
	G174; 2dG269;
	Kudashyev
	Russia
	Kiev and France
	Professor

	Kunicke, George
	1910
	SD171
	Kunicke
	USA
	Bronx, NY
	

	Labaudieet
	1909
	SD172
	Labaudieet
	France
	
	

	Lacaille; Lemaire
	1910
	SD172
	Lacaille-Lenaire
	France
	
	

	Laird, Emil Matthew "Matty"
	formed own compamy, late 1920s
	SD172; G175; 2dG273;
	Laird
	USA
	Chicago, IL
	

	Lamboley, Francois X.
	1876
	SD173
	Lamboley
	USA
	New York, NY
	

	Lamburth, Cassius E.
	1910
	SD173
	Lamburth
	USA
	San Francisco, CA
	

	Lamson, Charles H.
	1896
	SD173
	Lamson
	USA
	Portland, ME
	

	Lanchester, F. W.
	
	
	Lanchester
	UK
	
	

	Lane, Charles
	
	2dG274
	Lane's
	UK
	
	

	Langley, Samuel Pierpont
	1903?
	SD173-174; G176, 2dG275
	Langley
	US
	Washington, DC
	

	Lanzius
	1919
	G176; 2dG275; SD174
	Lanzius
	US
	Brooklyn, NY
	

	Laribe
	1912
	SD174
	Larribe
	France
	
	

	Larsen, John G.
	1909
	SD174
	Larsen
	USA
	Chicago, IL
	

	Launoy
	1784
	SD175
	Launoy-Bienvenu
	France
	
	

	Lawrenz, Lewis
	1912
	SD175
	Lawrenz
	Germany
	
	

	Lawson, Alfred
	1917?
	SD175
	Lawson
	USA
	Green Bay,WI
	

	Lebedev, Vladimir Aleksandrovich
	1914
	G179; RA72-73;
	Lebedev 1 and Lebedev 2
	Russia
	St Petersburg, Russia
	

	Le Blon, Hubert
	1918?
	G151; 2dG226; SD156.
	Humber
	UK
	
	

	Le Bris, Jean Marie
	1870?
	G179; 2dG279; SD175
	Le Bris
	France
	France
	experimenter

	Leak, Gerald
	
	G324
	Weiss
	UK
	UK
	

	Lecomte, Henri
	
	SD176
	Lecomte
	France
	
	

	Lecoq
	
	SD176
	Lecoq
	France
	
	

	Leger, M.
	1905
	SD176
	Leger
	Monaco
	
	

	Leidorf, Robert
	1910
	SD176
	Leidorf
	USA
	Cleveland, OH
	

	Lejeune, Louis
	1909
	SD176
	Lejeune
	France
	
	

	Lemaitre
	1911
	SD176
	Lemaitre
	France
	
	

	Lenning, G. C.
	1909
	SD176
	Lenning
	USA
	New York, NY
	

	Lepere, George
	Lepere, 1918
	http://hydroretro.net/edudegh/errements_3e_republique.pdf ; http://www.carnetdevol.org/aerostation/aviation.htm ; http://en.wikipedia.org/wiki/Dorand_AR ; G100; 2dG130; SD195;
	Chalais-Meudon / Lepere
	France
	French Army Aerostation at Chalais-Meudon
	French Army captain

	Lerkhe, M.G.
	
	G192
	LYaM
	Russia
	Russia
	pilot

	Lesh, L. J.
	1907
	SD176
	Lesh
	Canada, UK
	
	

	Letord, E.
	
	G180-181; 2dG281; SD176
	Letord 1
	France
	French Army Aerostation at Chalais-Meudon
	

	Letord, E.
	1923?
	G180-181; 2dG281; SD176
	Letord 2
	France
	Lyon-Villeubanne
	

	Levasseur, Léon
	1911 liquidation
	G26, 2dG29;
	Antoinette
	France
	France
	designer at Antoinette company

	Levasseur, Pierre
	1939
	G181182; 2dG281-282; SD177; 1920Dir26;
	Levasseur
	France
	17 Place Felix Faure, Paris, France
	

	Leveque
	1914
	G100, 95, 114-115; 2dG129-130, 124, 162; SD122.
	Donnet-Leveque
	France
	Original works on Seine at Juvisy; location suggests that this was Denhaut's workshop. Main factory at Quai de Seine, Argenteil, (Paris?).
	Cofounder

	Leveque
	1918?
	2dG282
	Leveque
	France
	
	

	Lévy, Léon-Georges
	1927?
	G181-182; 2dG282; SD177
	Lévy 2
	France
	
	financier

	Lilienthal, Otto and Gustav
	
	
	Lilienthal
	
	
	pioneer; engineer; designer

	Lilienthal, Otto and Gustav
	1869-1896
	SD178
	Lilienthal, O.
	Germany
	
	

	Loening, Grover C.
	
	G295
	Sturtevant Manufacturing Co. / Sturtevant Aeroplane Co.
	US
	USA
	

	Lomonosov, M.V.
	
	G189
	Lomosonov
	Russia
	Russia
	

	Loughead, Malcolm and brother Allan Haines Loughead
	
	G185-186; IDCH V.1-64
	Lockheed
	US
	California?
	founders

	Lovelace, Capt. T.T.
	1918?
	G151; 2dG226; SD156.
	Humber
	UK
	
	

	Lowe, Joseph
	
	G191
	LWF Engineering Corp.
	US
	U.S. / New York, College Point, Long Island
	

	Lubeck?
	
	G119; 2dG169; SD186
	Lubeck-Travemunde
	Germany
	Travenumde, Privall
	

	M.C. Tunison
	1928
	G308
	Tunison
	US
	USA / Santa Ana, CA
	

	Macchi, Sig. Guilio
	
	G192
	Macchi / Società Anonima Nieuport-Macci
	Italy
	Italy / Varese
	

	Mackenzie-Kennedy, Chessborough J. H.
	1914
	G168; 2dG261; SD167
	Kennedy 1
	Russia
	St. Petersburg
	Scot with some technical education who came to Russia on his own to work.

	Mamlock, Max
	
	G185-186; IDCH V.1-64
	Alco Cab company, backer of Lougheads
	US
	San Francisco CA, US
	financial backer of Lougheads

	Mann, R.F.
	
	G194-5
	Mann & Grimmer
	UK
	U.K. / Surbiton
	

	Manning, W.O.
	
	G195
	Manning Flanders
	UK
	U.K.
	

	Martin, Clenn L.
	
	G330-331
	Wright
	US
	Dayton, Ohio / NYC, USA
	

	Martin, Glenn L.
	1911
	G196-7; IDCH V.1.-67 & 70; YB61
	Martin, Glenn L. Co.
	US
	U.S. / Santa Ana, CA,1911; Griffith Park, CA, 1912.
	

	Martin, H.P.
	
	G197
	Martin & Handasyde / Martinsyde Ltd.
	UK
	U.K. / Woking,Surrey (head office) and Brooklands,Surrey (Aerodrome), and London office (src: Ad in Dir1920, p42)
	

	Martin, James V.
	1910
	SD148;
	Harvard Aeronautical
	USA
	Harvard University, Cambridge/Boston,MA
	primary designer and pilot

	Maxim, Hiram
	
	
	Maxim
	UK
	
	

	McCurdy, J. A. D.
	1910?
	2dG88, 7;
	Canadian Aerodrome
	Canada
	
	

	McCurdy, J.A.D.
	
	
	
	Canadian
	
	designer, AEA;

	Meller, Yu.A.
	1894?
	G103
	Duks
	Russia
	Moscow
	founder

	Meyer, Bernard
	ca. 1920?
	G99, 31; 2dG127, 34.
	DFW
	Germany
	Lindenthal, Leipzig
	established company

	Mickey, R. K.
	1915?
	Early Birds of Aviation CHIRP, Nov1958 and Jan1975, excerpted at http://earlyaviators.com; Aerial Age Weekly, 6Dec1915, p.274; G144' 2dG213; SD151..
	Heinrich
	USA
	Baldwin, Long Island, NY
	previously of the R. K. Mickey Co., became this company's president in late 1915

	Miller, Franz
	
	G206
	Miller
	Italy
	Italy / Turin
	

	Moineau, Rene
	1915?
	G99; 2dG128;
	Dits
	France
	designer
	

	Monteiro-Allaud
	
	SD176
	Lecoq
	France
	
	

	Morane, Léon and Robert
	
	G210; Dir1920, p23
	Morane-Saulnier
	France
	3, Rue Volta a Peueaux, Seine, near Paris, France
	

	Mosca, F.E.
	
	G192
	LYaM
	Russia
	Russia
	designer

	Mosca, F.E.
	
	G211
	Moskovskii Aviatsionni Zavod Mosca
	Russia
	Russia / Moscow
	

	Moska (aka Mosca), F.E.
	1916 or 1917
	G47; 2dG59; RA34-37;
	Besobrasov
	Russia
	began in rental facility on outskirts of Khodynski Airfield, Moscow, Russia; work continued 1915 at aviation school, Sevastopol.
	construction and engineering assistance for Besobrasov company

	Moska F.E.
	
	G103
	Duks
	Russia
	Moscow
	chief engineer

	Mozhaisky, Aleksandr Fedorovich
	
	G212
	Mozhaisky
	Russia
	Russia
	

	Müller, Jacob and Philipp
	
	G212
	Müller / Boots und Flugzeugbau Gebr. Müller
	Germany
	Germany / Griesheim, Darmstadt
	

	Neale, J.V.
	
	G218
	Neale
	UK
	U.K. / Bristol
	

	Nesterov, Pyetr Nikolayevich
	
	G219
	Nesterov
	Russia
	
	

	Niepce
	1916?
	G99; 2dG128;
	DNP
	France
	
	

	North, John Dudley
	Joined Downey Group, 1969
	G55; 2dG71; Dir1920 p3
	Boulton Paul
	UK
	Mousehold Aerodrome, Norwich (plus London office by 1920)
	designer

	Odier
	
	G309
	Turcat-Méry
	France
	France
	Ing. [engineer]

	Odier?
	Restructured 1918
	G54-55; 2dG70; Dir1920 p22
	Borel
	France
	Mourmelon and other locations incl. 64, Quai National, Puteaux, Seine
	

	Oertz, Max
	
	G226
	Oertz-Werke
	Germany
	Germany
	

	Origoni, Ing.
	1913
	G30; 2ndG34
	Asteria
	Italy
	Via Salbertrand, Turin
	

	Page, Frederick Handley
	1970
	G139-140; 2dG206-207; SD146-147
	Handley Page
	UK
	Woolwich, then Creekmouth; then, 1912 to N. London
	lecturer at City & Guilds and then at Northampton Polytechnic and London University.

	Pemberton-Billing
	1915
	G10; 2dG6
	A.D.
	UK
	UK
	flying-boat builder.

	Penaud, Alphonse
	
	
	Penaud
	France
	
	

	Peterkin, Clinton R.
	
	G330-331
	Wright
	US
	Dayton, Ohio / NYC, USA
	

	Petter, Ernest and John B.
	
	G325
	Westland
	UK
	UK / Yeovil & Westland Farm
	

	Pomilio, O.
	1918
	G116, 241, 269, 277; 2dG164, 369, 411, 424; SD123
	Fiat 2
	Italy
	Fiat factories in Turin, initially, and, 1916, its own new factory and hangars at Mirafiori.
	external designers for Fiat (meaning non-employees, not designers only of exterior) 1915-1916

	Pomilio, Ottorino
	1915
	G241, G242, G269, G277; 2dG360, 2dG369, 411, 424
	Battaglione Aviatori; Pomilio
	Italy
	Near Turin
	Designer; designer and and co-owner

	Ponikovin, V.A.
	1916 or 1917
	G47; 2dG59; RA34-37;
	Besobrasov
	Russia
	began in rental facility on outskirts of Khodynski Airfield, Moscow, Russia; work continued 1915 at aviation school, Sevastopol.
	sometimes mentioned in reports on Besobrasov company

	Porte, John
	1918?
	G115; 2dG162-163; SD122
	Felixstowe (the location of HM Seaplane Experimental Station)
	UK
	HM Seaplane Experimental Station, Royal Naval Air Service (RNAS), Felixstowe
	Squadron Commander, RNAS. At outbreak of WWI, then-Lt. Porte had persuaded the British Admiralty to adopt Curtiss flying boats.

	Potez, Henry
	1918
	G50
	Bloch
	France
	Paris and Suresnes
	

	Potez, Henry
	
	G243; Dir1920, p23
	Potez
	France
	96, Avenue Victor Hugo and 2, ruede la Gare, Aubervilliers (Seine), France
	

	Prentice, Mr Ridley
	
	http://www.britishanzani.co.uk/History.htm
	General Aviation
	UK
	Regent St, London, England
	

	Prestwich, J. A.
	1910?
	SD161
	J.A.P.
	UK
	
	

	Puthet
	1909
	SD172
	Labaudieet
	France
	
	

	Rathenau, Emil, founder, 1883, company name changed from DEG
	1919?
	G10; 2dG7; 1IDCH410; Dir1920 p26;
	AEG
	Germany
	Niederneuendorf, near Berlin
	

	Rebikov, N.V.
	1912
	G78; 2dG100
	ChUR
	Russia
	Russia
	

	Reinhold Platz
	1919
	"Fokker, a Living History," http://www.thinkquest.org/C002752/ ; Flight magazine, 1916, at www.flightglobal.com; also, G120-121, 130; 2dG172-173, 192; SD126-127; 1920Dir28
	Fokker 2
	Germany
	Berlin-Johhannisthal; then Gorres, near Schwerin (near Baltic Coast).
	welder ; became the unaided designer of the famed Fokker fighters.

	René Hanriot
	1913
	G140; 2dG208; SD147-148.
	Hanriot 1
	France
	
	pioneer aviator and constructor;

	Richards, G. Tilghman
	1925?
	G41; 2dG52; Dir1920 p43
	Beardmore
	UK
	Dalmuir, Dumbartonshire, Scotland; as of 1920 engine works at Parkhead Forge, Glasgow, Scotland
	designer.

	Richards, George Tilghman
	1914
	G179; 2dG279; SD176
	Lee-Richards
	UK
	
	

	Richet, Prof. Charles
	Government takeover, 1971
	G57-58; 2dG73-74; Dir1920 p22
	Breguet 2
	France
	factory at Douai until evacuated August 1914; new works then established Villacoublay
	

	Robbins
	1911
	SD140
	Greer
	USA
	
	

	Robinson, Hugh
	
	G87; YB66-7;
	Curtiss 2
	USA
	
	joined Curtiss 2 company in 1910 in California; help build first successful flying boat with power plant within the hull; introduced the first Curtiss hydro-aeroplane into Europe.

	Roe, Alliott Verdon
	1910
	G36-7; 2dG41-41; Dir1920 p45
	Avro 1 and 2
	UK
	Factory at Brooklands, then Manchester, then Newton Heath; 2nd factory, 1916, at Hamble, near Southampton. Flying school, estab. 1910 at Brooklands, then to Shoreham, 1911.
	

	Roger Sommer
	1918
	G287
	Sommer
	France
	France / Levallois-Perret, Paris
	Pilot

	Rosatelli
	Merged with Fiat, 1925, losing its identity.
	G26, 2dG28;
	Ansaldo
	Italy
	Genoa; addt'l factory at Turin, Italy, ca. 1917.
	designer

	Rosatelli, Celestino
	1918
	G116, 241, 269, 277; 2dG164, 369, 411, 424; SD123
	Fiat 2
	Italy
	Fiat factories in Turin, initially, and, 1916, its own new factory and hangars at Mirafiori.
	in summer 1918 became chief designer at Fiat 2.

	S. B. Gourevich, S.B.
	1918
	G179; RA72-
	Lebedev 2
	Russia
	St. Petersburg, Russia; factory at Taganrog on shore of Azov Sea, Russia; started a plant at Penza, Russia
	engineer and designer

	Saulnier, Raymond
	
	G210; Dir1920, p23
	Morane-Saulnier
	France
	3, Rue Volta a Peueaux, Seine, near Paris, France
	

	Savalyev, V.F.
	
	G334
	Zalewski
	Poland, Russia
	Poland/Russia, Smolensk
	

	Savoia
	Merged with Fiat, 1925, losing its identity.
	G26, 2dG28;
	Ansaldo
	Italy
	Genoa; addt'l factory at Turin, Italy, ca. 1917.
	designer

	Savoia, U.
	1915
	G241, 269, 277; 2dG369, 411, 424
	Battaglione Aviatori
	Italy
	designer
	

	Savoia, U.
	1918
	G116, 241, 269, 277; 2dG164, 369, 411, 424; SD123
	Fiat 2
	Italy
	Fiat factories in Turin, initially, and, 1916, its own new factory and hangars at Mirafiori.
	external designers for Fiat (meaning non-employees, not designers only of exterior) 1915-1916

	Savoia, U.
	
	G242, 269; 2dG360, 411,
	Pomilio
	Italy
	outside of Turin, Italy
	designer and co-owner

	Schmitt, Paul
	
	G270 ; Dir1920 p23;
	Schmitt
	France
	39, Route de la Revolte, Levallois-Perret, Seine
	

	Schreck, Louis`
	1913
	G114-115, 100, 271; 2dG162, 130, 414; SD122.
	FBA
	France and UK
	Works at Quai de Seine, Argenteuil, and on the Seine at Juvisy (both former Donnet Leveque works); also works at Vernon (all three works were near Paris). Registered at Charing Cross Rd., London, England, January 1913
	co-founder; had been with the French Wright Co.

	Seck, Willy
	
	en.wikipedia.org/wiki/Motorenfabrik_Oberursel (28 May 2009)
	Motorenfabrik Oberursel
	Germany
	Oberursel (Taunus), near Frankfurt (Main), Germany.
	

	Seguin brothers
	
	en.wikipedia.org/wiki/Motorenfabrik_Oberursel (28 May 2009)
	Motorenfabrik Oberursel
	Germany
	Oberursel (Taunus), near Frankfurt (Main), Germany.
	

	Seguin, brothers Louis and Laurent
	1915
	Dir1920 p24; en.wikipedia.org/wiki/Gnome_et_Rh%C3%B4ne (28 May 2009);
	Gnome ; then Gnome-Rhône
	France
	41, rue LaBoetie, Paris, France
	

	Selfridge, Lt. T.E., designer for AEA
	1908 or 1909
	G10, 42, 87 2dG7, 88, 112;
	AEA
	US
	Hammondsport, NY
	

	Shcherbatov (aka Shcherbakov), M. A.
	
	RA38-71; G275;
	PRTV
	Russia
	St. Petersburg, Russia; factory at Korpousnoy Airfield; seaplane test station at Krestovskiy Island; planned more at time of USSR revolution
	

	Shchetinin, S. S.
	
	RA38-71; G275;
	PRTV
	Russia
	St. Petersburg, Russia; factory at Korpousnoy Airfield; seaplane test station at Krestovskiy Island; planned more at time of USSR revolution
	

	Shidlowskiy, M. V.
	1917 ***
	WS62-145; IS7-55, 159-161:G?
	RBVZ/Ruskii Baltiskii Vagon Zavod
	Russia
	Company headquartered Riga, Russia; aviation branch factory established St. Petersburg
	

	Shishkov, P.A.
	1917
	G20; 2dG21
	AIS
	Russia
	Poly Institute, Petrgram w/ naval air test station at Krestovsky Island
	engineer

	Shkoulnik, L. M.
	1918
	G179; RA72-
	Lebedev 2
	Russia
	St. Petersburg, Russia; factory at Taganrog on shore of Azov Sea, Russia; started a plant at Penza, Russia
	

	Sigrist, Fred
	1920; then became H.G. Hawker Engineering
	G287
	Sopwith
	UK
	U.K. / Kingston-on-Thames; Brooklands; Richmond Road, Ham
	engineer

	Sikorsky, Igor
	1909?
	G64; 2dG81
	Bylinkin-Iordan-Sikorsky
	Russia
	Kiev
	and two other students at Kiev Polytechnic Institute

	Sikorsky, Igor Ivanovich
	1917 ***
	WS62-145; IS7-55, 159-161:G?
	RBVZ/Ruskii Baltiskii Vagon Zavod
	Russia
	Company headquartered Riga, Russia; aviation branch factory established St. Petersburg
	

	Sikorsky, Igor Ivanovich and Olga
	
	WS1-63, 78, 310-311; G279.
	Sikorsky
	Russia
	
	

	Skoda
	1920?
	G226
	Osterreichische Flugzeugfabrik AG / Öffag
	AH
	Wrener Strasse 66, Vienna-Neustadt
	Financier

	Slesarev, Vasilii Andrianovich
	
	G282, RA73
	Slesarev
	Russia
	Russia
	

	Slyusarenko, Vladimir Viktorovich
	
	G283
	Slyusarenko
	Russia
	Russia / Riga, Latvia
	

	Söderström, Baron Carl
	1917
	G87
	Södertälje Werkstäders Aviatikavdelning / SWA
	Sweden
	Sweden
	founder and pilot

	Sommer, Roger
	1918?
	G151; 2dG226; SD156.
	Humber
	UK
	
	

	Sopwith, T.O.M.
	1920; then became H.G. Hawker Engineering
	G287
	Sopwith
	UK
	U.K. / Kingston-on-Thames; Brooklands; Richmond Road, Ham
	

	Stadlman, Anthonuy
	1914
	SD115
	Esjay Aero
	USA
	Chicago, IL
	founders? Esjay = SJ = Stadlman and Jaeger

	Steglau, Ivan Ivanovich
	
	G293
	Steglau
	Russia
	Russia
	Estonian industrialist

	Stinsons: Katherine (Katy), Marjorie, Edward A. (Eddie) A., and Jack Stinson
	
	G293
	Stinson
	US
	USA / San Antonio, Texas
	

	Storm, Louis
	1910?
	2dG57
	Berg
	Denmark
	
	

	Stumpf, Paul
	
	G183; 2dG 283, 286; 1920Dir28
	Linke-Hoffman
	Germany
	Hundsfeld, Breslau
	designer at AEG then Linke-Hoffman

	Sushenkov
	1917
	G20; 2dG21
	AIS
	Russia
	Poly Institute, Petrgram w/ naval air test station at Krestovsky Island
	engineer

	Suvelack, Josef
	
	G171; 2dG267
	Kondor 1 and 2
	Germany
	Gelsenkirchen
	

	Sveshnikov, Aleksandr Nikolayevich
	
	G298
	Sveshnikov
	Ukraine
	Ukraine / Kiev
	

	Taratinov, V.A. and Vladimir Valerianovich
	
	G301
	Tatarinov
	Russia
	Russia
	

	Tellier, Alphonse
	
	G303, Dir1920 p23
	Tellier
	France
	Quai de Seine, Argenteuil, Sene et Oise, France
	

	Tereschchyenko, F.F.
	
	G303
	Tereshchyenko
	Ukraine
	Ukraine
	

	Theis, Karl (Dipl.-Ing.)
	by 1919
	G136; 2dG126, 204; SD 102
	Halberstadter
	Germany
	Halberstadt
	chief designer

	Thielen, Dipl.-Ing. Robert
	1925?
	G20-21, 144; 2dG 22, 212; Dir1920 p26
	Albatros 1
	Germany
	Berlin-Johannisthal
	engineer?

	Thomas, William and Oliver
	
	G304
	Thomas Brothers Aeroplane Co.
	US
	USA / Hornell and Bath, New York
	

	Thompson, Norman
	
	G222-3
	Norman Thompson / White & Thompson
	UK
	U.K. / Middleton-on-Sea, West Sussex
	(Cambridge grad)

	Thulin, Dr. Enoch
	
	G305
	Thulin / AB EnochThulinsAeroplanfabrik
	Sweden
	Sweden
	

	Tips, Ernest Oscar
	
	G305
	Tips
	Belgium
	Belgium
	

	Torretta, Ing.
	1918
	G116, 241, 269, 277; 2dG164, 369, 411, 424; SD123
	Fiat 2
	Italy
	Fiat factories in Turin, initially, and, 1916, its own new factory and hangars at Mirafiori.
	chief designer, 1916-1918

	Trajan Vuia
	1907?
	G320
	Vuia
	France
	France
	

	Tupolev, Andrei N.
	
	G308-9; G26; Wikipedia on Zhukovsky, Tupolev
	Tupolev
	Russia
	Russia
	

	Ufimtsev, A.G.
	
	G311
	Ufimtsev
	Russia
	Russia
	

	Upperçu, Inglis M.
	
	G13; 2dG10; YB60-70; Aerial Age Weekly, 6Dec1915, p.274.
	Aeromarine
	USA
	Keyport, NJ; by late 1915, Nutley, NJ.
	

	Ursinus, Oscar
	
	G312
	Ursinus
	Germany
	Germany
	editor of Flugsport

	Ursinus, Oskar
	1919
	G131; 2dG192-193; SD138; 1920Dir28;
	Gotha
	Germany
	aircraft factory and school at Gotha-Ost; seaplane school and factory at Warnemünde.
	designer 1916-1919

	Ushkov, M.K.
	1912
	G78; 2dG100
	ChUR
	Russia
	Russia
	

	Védrines, Jules
	1917?
	G91; 2dG121
	d'Astoux
	France
	Etampes? France
	pilot-designer

	Vegener, Captain A.N.
	
	G314
	Vegener
	Russia
	Russia
	

	Vendôme, Raoul
	1916
	G315
	Vendôme
	France
	France
	

	Verdet, Louis
	
	Dir1920 p24; en.wikipedia.org/wiki/Gnome_et_Rh%C3%B4ne (28 May 2009);
	Gnome-Rhône
	France
	41, rue LaBoetie, Paris, France
	

	Verdet, Louis
	1915`
	http://en.wikipedia.org/wiki/Le_Rh%C3%B4ne and http://en.wikipedia.org/wiki/Gnome_et_Rhône (28 May 2009)
	Le Rhône
	France
	France
	

	Verduzio
	Merged with Fiat, 1925, losing its identity.
	G26, 2dG28;
	Ansaldo
	Italy
	Genoa; addt'l factory at Turin, Italy, ca. 1917.
	designer

	Villish, A. Y.
	
	RA 73
	Villish
	Russia
	St. Petersburg, Russia:
	

	Voisin, Charles
	
	G318, Dir1920 p24;
	Voisin
	France
	
	assistant to brother Gabriel

	Voisin, G?
	firm established by 1910
	G49-50; 2dG64; Dir1920 p22,p26
	Bleriot 1
	France
	France
	

	Voisin, Gabriel
	
	G318, Dir1920 p24;
	Voisin
	France
	
	

	von Berg, Dipl.Ing. Julius
	1914
	G34, 45, 97, 229; 2dG39; 57, 350; Dir1920 p26; SD34, 161;
	Aviatik
	Germany
	Mulhausen; moved head office to Leipzig, 1914, with plants in Leipzig-Heiterblick and Freiburg; subsidiary in Vienna, Austria.
	

	von Berg, Julius
	
	G34, G45
	Oesterreichische-Ungarische Flugzeugfabrik Aviatik / Berg
	AH
	XIX Muthgasse 36, Vienna
	designer

	von Daum, Lt. Franz
	1911
	"Fokker, a Living History," http://www.thinkquest.org/C002752/ ; G120; 2dG172; SD126
	Fokker 1
	Germany
	Zahlbach, near Mainz
	classmate of Fokker's and cofounder of company

	von Skoda, Baron
	
	G311, 140; 2dG208
	UFAG / Ungarische Flugzeugwerke AG
	AH
	Austria-Hungary / Albertfalva, Budapest
	organization created by Baron von Skoda

	von Zeppelin, Count (Graf)
	
	G335
	Zeppelin
	Germany
	Lindau/Friedrichshaften, Germany
	

	W. Starling Burgess
	became division of Curtiss, 1917
	G62-63; 2dG80
	Burgess
	USA
	
	

	Wakefield, Capt. E.W.
	1914
	G175-176; 2dG274, 189; SD173.
	Lakes
	UK
	Windermere
	

	Waring, Samuel
	
	G221; Dir1920 p23
	Nieuport & General Aircraft Co.
	UK
	U.K. / Cricklewood, London
	

	Weis, Franz
	1909
	G110; 2dG150;
	Etrich 1
	Austria-Hungary
	Vienna
	designer, assistant to Igo Etrich

	Weiss, Jose
	1916
	SD167
	Keith-Weiss
	UK
	
	

	Weiss, José
	
	G324
	Weiss
	UK
	UK
	

	Westervelt, Cdr. G. Conrad
	1916
	G51-52; 2dG66-67; 1IDCH47;
	Boeing 1
	USA
	Seattle, WA
	US Navy

	White, Douglas
	
	G222-3
	Norman Thompson / White & Thompson
	UK
	U.K. / Middleton-on-Sea, West Sussex
	Financier

	White, John Samuel
	
	G327
	White
	UK
	UK / East Cowles, Isle of Wight
	

	White, Sir George, Bt.; brother Samuel White; son George Stanley White.
	business transferred March 1920 to ad hoc Bristol Aeroplane Co.
	G58-59; 2dG75-76; Dir1920 p44
	Bristol 1
	UK
	plant at Filton, Bristol; flying schools at Brooklands and Larkhill.
	

	Willard, Charles
	
	G87; YB61
	Curtiss 3
	USA
	
	chief engineer, Curtiss Airplane Co., 1915-16

	Willard, Charles
	1913
	G196-7; IDCH V.1.-67 & 70; YB61
	Martin, Glenn L. Co.
	US
	U.S. / Santa Ana, CA,1911; Griffith Park, CA, 1912.
	chief engineer

	Willard, Charles ; designer, who became chief engineer in early 1916
	
	G13; 2dG10; YB60-70; Aerial Age Weekly, 6Dec1915, p.274.
	Aeromarine
	USA
	Keyport, NJ; by late 1915, Nutley, NJ.
	

	Willard, Charles F.
	
	G191
	LWF Engineering Corp.
	US
	U.S. / New York, College Point, Long Island
	

	Willis Clinton Brown
	
	G203
	Willis Clinton Brown / Mid-Continent Aircraft
	US
	U.S.
	

	Wood, Captain Herbet F. ; REP
	
	G316
	Vickers
	UK
	UK / many
	

	Woodson, O. L.
	
	G330
	Woodson
	US
	Bryan, Ohio, USA
	

	Wright, brothers Howard and Warwick
	
	G330
	Wright
	UK
	Battersea, UK
	

	Wright, brothers Orville and Wilbur
	
	G330-331
	Wright
	US
	Dayton, Ohio / NYC, USA
	pioneers

	Wright, Howard T.
	
	G327
	White
	UK
	UK / East Cowles, Isle of Wight
	

	Wulf, Georg
	1912
	G119; 2dG172; SD126
	Focke-Wulf
	Germany
	
	

	Yankovski, G.V.
	
	G192
	LYaM
	Russia
	Russia
	pilot

	Yarkovsky, V.I.
	1918
	G179; RA72- ;
	Lebedev 2
	Russia
	St. Petersburg, Russia; factory at Taganrog on shore of Azov Sea, Russia; started a plant at Penza, Russia
	specialist in European methods of aeroplane manufacturing was plant manager.

	Yefimov, M. N.
	1910
	G174; 2dG269;
	Kudashyev
	Russia
	Russia/France
	experimental flight with Kudashyev, Feb 1910

	Yonezo, Hoshino
	1914
	SD154
	Hoshino
	Japan
	
	

	Yuriev, Boris Nikolayevich
	
	G334
	Yuriev
	Russia
	
	

	Zalewski, W.
	
	G334
	Zalewski
	Poland, Russia
	Poland/Russia, Smolensk
	

	Zhukovsky, Nikolai
	
	G308-9; G26; Wikipedia on Zhukovsky, Tupolev
	Tupolev
	Russia
	Russia
	

	Zvereva, Lidiya Vissarionova
	
	G283
	Slyusarenko
	Russia
	Russia / Riga, Latvia
	pilot and wife of V.V. Slyusarenko

Notes on Sikorsky from SY: In 1899 at the age of 10, built a spring-driven model of a helicopter. In 1909, his sister Olga Sikorsky funded his purchase

in France of an Anzani 25-horsepower engine, the same engine used by Bleriot in his epic flight across the English channel in July of that

year. Imperial Grand Duke Alexander in 1910 encouraged founding of Imperial All-Russian Aero Club (which lasted until 1917). In 1911

Sikorsky earned pilot's license No. 64. In 1910, after two unsuccessful attempts to build a helicopter, Sikorsky launched his "S" series

of monoplanes and biplanes. The S-1 with modest 15-hp engine, did not fly but served as test bed for perfecting control during high-speed ground runs. Breakthrough came

in the spring 1911 with the flyable S-5, powered by Argus 50-hp engine. He made short cross-country flights at altitudes of up to 1500 feet.

In 1912 moved to St. Petersburg to head new aviation factory of Russo-Baltic Wagon Company.

pring-driven model of a helicopter.

Between early May 1909 and mid-December 1910, Sikorsky constructed a helicopter with the 25-h.p. engine that failed to fly;

two air-driven sleighs that glided on snow; a helicopter

powered with a new 25-h.p. Anzani engine that lifted but could not carry the weight of an operator; the S-1 pusher biplane

that lifted but whose 15 h.p. Anzani motor did not provide enough power for it to fly; the S-2 pusher biplane powered by the

second 25 h.p. Anzani motor, which made several flights of under 60 seconds each, but eventually was destroyed in a crash landing;

and the S-3, powered by a 40-h.p. Anzani engine, whose career consisted of 13 flights and about seven minutes of air time in a little

over a week before being damaged in a hard landing. In April 1911, tests began on both the S-4, which was an improvement on the S-3,

and the S-5, which had a 50-h.p. water-cooled Argus motor, a larger wing area, and different control arrangements. On 17 May 1911,

Sikorsky flew the S-5 for about four minutes on a pre-determined course, returning close to the point of departure, and by mid-summer

he was able to stay in the air for a half hour at 1,000 feet of altitutde. He then went on to build the S-6 that, disassembled and

rebuilt, became the S-6-A, which by early 1912, at a speed of 113 km. per hour (about 70 miles per hour), had exceeded the world record

of speed for a plane with a pilot and two passengers. In February

1912, the S-6-A received the highest award in the Moscow aircraft exhibition. Meanwhile, in the fall of 1911, he earned F.A.I. pilot

license No. 64 from the Imperial All-Russian Aero Club, which had been founded in 1910 by The Imperial Grand Duke Alexander. (Note:

the Aero Club lasted until 1917). In the spring of 1912, Sikorsky sold his design rights on the S-6-A and all other designs and

inventions in aviation that he had or would have in the next five years to come to the Russian-Baltic Railroad Car Factory and

accepted a position with them as designer and chief engineer of an aircraft subsidiary that he would establish in St. Petersburg.

Additional Note 1: While known later in the United States as a builder of helicopters, Sikorsky built no helicopters in the period

between 1910 and 1939, when his U.S. factory produced its first helicopter. Additional Note 2: IS10. Before the 1917 Revolution,

Russia followed the Julian calendar, which in the 20th Century, was 13 days behind the Gregorian or Western calendar. Dates in IS

have been converted to the Gregorian calendar. It would appear from one instance in 1913 when a date in WS was 13 days earlier than

a date in IS, that for exact dates above, WS used Gregorian dates.Codes for sources specific to Sikorsky:[[IS]] = K.N. Finne, ''Igor

Sikorsky,the Russian Years;'' translated and adapted by Von Hardesty; Carl J. Bobrow and Von Hardesty, eds., Washington, D.C.:

Smithsonian Institution Press, 1987. [[WS]] = Igor I. Sikorsky, ''The Story of the Winged-S,'' New York: Dodd, Mead & Co., 1967 ed.

Appendix D. Patents before 1907
The German patents are from http://www.lilienthal-museum.de/olma/pat_ar.htm. Wow!! Thank you! I took the ones up to 1907. Some may not be relevant but are by relevant inventors.

British patents can be entered from Aeronautics: an abridgement of aeronautical specifications filed at the Patent Office from A.D. 1815 to A.D. 1891 by Griffith Brewer and Patrick Y. Alexander, London, 1893, which was reprinted by Boekhandel en Antiquariaat, B. M. Israel, N.V., 1965.
**add the British patents
Table C.1 German patents

	
	

	Urheber
	Titel
	Datum
	ArchivNr
	year

	Ackermann
	Flug-Apparat
	1878/05/07
	P3486
	1878

	Aktiebolaget
	Flügel für Flugmaschinen
	1907/01/19
	
	1907

	Ammann
	Luftschiff mit nach vorn geneigten Seitenflügeln und einem um eine waagerechte Achse pendelnden Schw
	1893/08/10
	P75900
	1893

	Antoni
	Flugmaschine mit nachgiebigen, in der Ruhelage ebenen Flügeln
	1907/11/17
	P236836
	1907

	Apraxine
	Neuerungen an Luftballons
	1881/04/09
	P16492
	1881

	Ayres
	Schraubenflieger
	1905/02/27
	J0365
	1905

	Baden-Powell
	Drachen zum Heben von Lasten
	1896/01/14
	P88995
	1896

	Baudisch
	Antriebsvorrichtung für Flügel von Luftschiffen
	1891/06/23
	
	1891

	Bauer
	Lenkbares Luftschiff
	1891/05/24
	P68776
	1891

	Baumann, Ad
	Vorrichtung zum Tragen von Gegenständen mittels einer Tragfläche in der Luft
	1902/09/14
	P144236
	1902

	Baumgarten
	Fortbewegungs-Apparate für Luft-und Wasserschiffe
	1877/11/18
	P8392
	1877

	Baumgarten
	Neuerungen an Fortbewegungsapparaten
	1877/11/18
	P11471
	1877

	Baumgarten
	Flügelluftschiff mit Lenkvorrichtung
	1879/04/02
	P9137
	1879

	Baumgarten
	Neuerungen an Luftschiffen
	1880/10/31
	P14684
	1880

	Baumgarten
	Neuerungen an Luftschiffen
	1881/09/30
	P18697
	1881

	Baumgarten
	einen für Handbetrieb eingerichteten Fortbewegungsapparat für Luftschiffe
	1882/07/01
	P21730
	1882

	Baumgarten
	Neuerungen an Wendeflügeln zur Fortbewegung von Luft-und Wasserschiffen
	1882/02/19
	P20348
	1882

	Beckmann
	lenkbares Luftschiff
	1896/01/31
	P93692
	1896

	Beenen
	Umstellvorrichtung für Flugvorrichtungen
	1896/05/06
	P98109
	1896

	Beeson
	Gleitflugzeug
	1888/00/00
	J0134
	1888

	Berghaus
	Luftschraube
	1906/06/02
	
	1906

	Bernd
	Wendeflügelrad
	1907/02/24
	P196255
	1907

	Billwiller
	Luftschiff mit Lenkvorrichtung
	1893/01/15
	P70746
	1893

	Billwiller
	Luftschiff mit Lenkvorrichtung
	1894/12/16
	P84394
	1894

	Blume
	Flügelschraube mit Luftsäcken als Treibvorrichtung für Luftschiffe
	1879/07/30
	P9665
	1879

	Bode
	Flügelflieger
	1906/06/07
	
	1906

	Boehm
	Lenkbare Flugmaschine mit Steigschrauben
	1894/02/27
	
	1894

	Boinet
	Starrer Ballon mit Querwänden
	1899/05/11
	P112264
	1899

	Bollhorn
	Luftfahrzeug mit zwei vereingten Ballonkörpern
	1905/09/30
	P190857
	1905

	Bontems
	Luftschiff mit Lenkvorrichtung
	1885/05/05
	P33963
	1885

	Booth
	Flugmaschine mit zu beiden Seiten des Fahrzeuges angeordneten Flügeln mit um Querachsen schwingende Blätter tragenden Wellen
	1895/05/03
	P85688
	1895

	Borgfeld
	Flugapparat mit über die Drehachsen nach innen verlängerten Flügel
	1894/12/05
	P84567
	1894

	Bossuet
	Luftschiff
	1904/07/09
	P175476
	1904

	Boulton
	Querruder für Flugapparat
	1868/00/00
	J0018
	1868

	Bourcart
	Flugmaschine mit zwei Luftschrauben, deren Flügel ineinandergreifen
	1902/09/09
	P145547
	1902

	Bousson
	Vorrichtung zum freibeweglichen Aufhängen von Flugmaschinen an Luftballons
	1900/01/07
	P123165
	1900

	Bousson
	Flugapparat mit mechanisch betätigten, in senkrechten Reihen übereinander angeordneten Schlagflügeln
	1900/01/06
	P120712
	1900

	Brackelsberg
	Flugmaschine mit beweglicher Höhensteuer
	1907/09/26
	
	1907

	Brand
	Luftschiff
	1906/12/09
	P214860
	1906

	Brandl
	Flugapparat mit bei Beugestellung der Arme bewegten Flächen
	1905/04/28
	P173926
	1905

	Braun
	Steuerungs-und Lenkvorrichtungen an Luftschiffen
	1885/03/05
	P34853
	1885

	Brearey
	Flugapparat
	1880/05/06
	P11881
	1880

	Brearey
	Neuerungen an Flugapparaten
	1882/03/17
	P19504
	1882

	Breiner
	Luftschiff
	1899/03/18
	P112854
	1899

	Breslauer
	Vorrichtung zum Fliegen
	1906/01/18
	P223252
	1906

	Buchanau
	Schrauben-und Steuerflächen für Luftschiffe bzw. Schiffe aller Art
	1899/10/28
	
	1899

	Buckwalter
	Flugmaschine mit Höhen-und Seitensteuerung
	1907/07/02
	
	1907

	Buntebarth
	Einseitig wirkendes Luftschaufelrad mit umlaufenden Segeln
	1904/05/25
	P167923
	1904

	Burkhardt
	Luftballon mit Schraubenflächen
	1901/05/09
	
	1901

	Butler
	Rückstoßgetriebener Flugapparat
	1867/00/00
	J0069
	1867

	Cairncross
	Lenkbares Luftschiff
	1890/07/22
	P598551
	1890

	Campe
	Luftschiff mit Jalousieklappenflügeln
	1899/10/26
	P112855
	1899

	Capone
	Flugmaschine
	1890/11/14
	P61510
	1890

	Capone
	Flugmaschine
	1891/11/05
	P70783
	1891

	Carlngford
	Flugapparat
	1856/00/00
	J0062
	1856

	Chanute
	Soaring-Machine
	1897/0518
	L4144
	1897

	Chillingworth
	Flugmaschine mit zwei an derselben befestigten Flügeln
	1892/03/25
	P70409
	1892

	Chillingworth
	Zusatzpatent zu 70409 für motorischen Betrieb besser geeigneter Vorrichtung
	1893/03/06
	P71799
	1893

	Claudel
	Flugapparat
	1864/00/00
	J0067
	1864

	Cowan
	Neierung an den Schaufelrädern mit drehbaren Schaufeln zur Fortbewegung von Luftschiffen und unters
	1878/05/18
	P5686
	1878

	Crocco
	Pralluftschiff mit einem steifen Tragbalken
	1907/09/07
	P210450
	1907

	Crowell
	Convertiplan
	1862/00/00
	J0065
	1862

	Czygan
	durch einen Drehpropeller gehobenes Luftschiff
	1893/04/18
	P80151
	1893

	Czygan
	Propeller für Luftschiffe
	1893/04/17
	
	1893

	Czygan
	Propeller für Luftschiffe
	1893/04/17
	P73799
	1893

	Dähn
	Flügel-Anordnung für Luftschiffe
	1893/12/12
	P77871
	1893

	Danilewski
	Aus einem Ballon und einem an diesem hängenden Flügelmechanismus bestehenden Luftschiff
	1899/05/18
	P103105
	1899

	Danjard
	Flugapparat
	1871/00/00
	J0070
	1871

	Day
	Schraubenflieger mit einem unter den Hubschrauben angebrachten Fallschirm und unter diesem widerum befindlichen Steuerflächen
	1907/10/02
	P233097
	1907

	Debayeux
	Neuerungen an Luftschiffen
	1881/08/20
	P18445
	1881

	Deyn
	Flugvorrichtung
	1907/10/24
	
	1907

	Dillon-Gregg
	lenkbares Luftschiff
	1901/01/23
	P130070
	1901

	Dubois
	Luftschiff mit einem aus zwei getrennten granatenförmigen Gasbehältern bestehenden Ballon
	1892/01/21
	P72100
	1892

	Dudgeon-Dufaux
	Flugmaschine
	1905/02/25
	
	1905

	Eckert
	Luftschiff mit Lenkvorrichtung
	1883/06/15
	P26077
	1883

	Edward
	Luftschiff mit in der Längs-Achse angeordneten inneren Gang
	1895/12/31
	P95597
	1895

	Edward
	Vorrichtung zur Erhaltung von Luftschiffen in einer bestimmten Höhe mittels Barometers
	1895/12/21
	P95179
	1895

	Equerilley-Montjustin
	Drachenflieger
	1907/08/22
	P202335
	1907

	Esnault-Pelterie
	Vorrichtung zum Verwinden der Tragflächen
	1907/04/11
	
	1907

	Falconnet
	Neuerung an Luftschiffen
	1885/02/10
	P34852
	1885

	Fauber
	Drachenflieger
	1906/02/25
	P202333
	1906

	Felle
	Luftschiff mit Tragflächen
	1901/09/13
	P139724
	1901

	Fillmann
	Luftschiff in Bootsform
	1893/10/12
	P76575
	1893

	Fischbach
	Aus gelenkig verbundenen Kammern bestehender Luftballon
	1890/05/28
	P56638
	1890

	Fischer, G.
	Neuerungen an Luftschiffen
	1879/09/21
	P10224
	1879

	Fischer, G.
	Flügel-Luftschiff
	1879/03/25
	P7352
	1879

	Fischer, G.
	Luftschiff mit Ruderflügeln
	1880/03/09
	P11044
	1880

	Fritsch
	Vorrichtung zur Erprobung von Flugapparaten
	1898/06/23
	
	1898

	Fritz
	Schlagflieger mit zwei gleichdestalteten fächerartigen Flügeln
	1905/11/09
	P185172
	1905

	Gabriell
	Luftschiff mit zweiteiligem Ballon und Schiff
	1892/03/27
	P68758
	1892

	Gaebert
	Ausgestaltung der Flugmaschine Patent 79446
	1894/09/24
	
	1894

	Gaebert
	Ausführungsform der unter Patent 79446 geschützten Flugmaschine
	1894/06/05
	
	1894

	Gaebert
	Verfahren, Lasten in die Luft zu heben bzw. zu fliegen
	1894/04/11
	
	1894

	Gaebert
	Absprungvorrichtung für Flugmaschinen
	1895/03/06
	P86289
	1895

	Gaebert
	Ausführungsform der Flugmaschine unter Patent 79446
	1895/02/26
	
	1895

	Gaebert
	Verfahren und Einrichtung zum Abflug von Aeroplanen
	1897/12/22
	P100399
	1897

	Gaggino
	Lenkbares Luftschiff
	1887/12/25
	P48205
	1887

	Ganswindt
	Luftschiff mit Lenkvorrichtung
	1883/10/27
	P29014
	1883

	Gathmann
	Luftschraube
	1907/08/25
	
	1907

	Geest
	Flügelartige Tragfläche für Luftfahrzeuge
	1907/12/28
	P240976
	1907

	Geest
	Flügelartige Tragfläche für Luftfahrzeuge
	1907/10/30
	P240268
	1907

	Geissler, C.
	Luftschiff mit Lenkvorrichtung
	1891/08/28
	P63629
	1891

	Geissler, E.
	Flugvorrichtung mit angetriebenen Tragflächen
	1906/10/23
	P204557
	1906

	Geissler, E.
	Aus einem Fallschirm mit oben befindlicher öffnung bestehender Öffnung bestehender Flugapparat
	1906/03/28
	P186067
	1906

	Götz
	Flugvorrichtung mit Tragschirmen
	1902/03/18
	P139854
	1902

	Götze
	Luftschiff mit concav geschweiften, eine Schneide bildenden Bodenflächen
	1896/09/25
	P95914
	1896

	Graf, O.
	Steuervorrichtung für Luftschiffe
	1881/10/15
	P18228
	1881

	Grassel
	Luftschiff mit doppelt übereinander angeordneten Wendeflügelpaaren
	1900/03/16
	P125202
	1900

	Griese
	Flugapparat
	1879/12/07
	P10842
	1879

	Groombridge
	Wendeflügelanordnung für Flugmaschinen
	1900/08/14
	P137242
	1900

	Gustafson
	Neuerung an Luftschiffen
	1887/07/01
	P42902
	1887

	Gutzeit
	Vorrichtung zum Bewegen von Luftschiffen mittels eigentümlich bewegter Flügel
	1901/06/10
	P146739
	1901

	Gutzeit
	Vorrichtung zum Bewegen von Luftschiffen mittels eigentümlich bewegter Flügel
	1901/06/10
	
	1901

	Hankwitz
	Schraubenförmiger Luftballon
	1891/01/10
	P58092
	1891

	Hansen-Ellehammer
	Vorrichtung zum Erhalten der Gleichgewichtslage von Luftschiffen
	1905/12/07
	
	1905

	Harper
	Mit Luftpropeller verbundene Explosionsmaschine
	1906/07/27
	
	1906

	Hartig
	Vorrichtung zur Veränderung der Schwingungsweite von Schlagflügeln bei Luftschiffen
	1902/08/12
	P145866
	1902

	Hartmann
	Luftschiff
	1890/07/13
	P55081
	1890

	Hartung
	Anordnung der Lagerung der Schraubenwelle für Luftschiffel
	1883/09/05
	
	1883

	Hartung
	als doppelwirkendes Steuer dienende Schraubenwelle
	1884/02/13
	
	1884

	Hascher
	Luftschiff mit Lenkvorrichtung
	1883/11/13
	P27410
	1883

	Heim
	Luftschiff
	1881/01/19
	P15119
	1881

	Hein
	Schraube für Flugmaschinen, Luftschiffe und dgl.
	1907/08/05
	
	1907

	Hennebique
	Antribsvorrichtung für Luftschiffe und dergl.
	1907/10/02
	
	1907

	Henning, H.
	Luftschiff mit Lenkvorrichtung
	1883/06/15
	P26077
	1883

	Henrich
	Luftschiff mit einer zum Ballon um ihre senkrechte Achse drehbaren Gondel
	1898/06/24
	P111522
	1898

	Henson
	Locomotive Apparatus for Air, Land and Water
	1842/00/00
	J0016
	1842

	Herves
	Fesselballon
	1902/05/17
	P150941
	1902

	Hipssich
	Drachenflieger
	1907/11/05
	P226932
	1907

	Hoernes
	Antriebsvorrichtung für Luft- und Waserfahrzeuge
	1904/12/16
	
	1904

	Hofmann
	Flügel für Flugmaschinen
	1902/06/01
	P143820
	1902

	Hofmann
	Verbesserung der Schraubenpropeller nach Patent Nr. 141656
	1905/06/05
	
	1905

	Hofmann
	Neuerung an Flugmaschinen
	1906/01/02
	
	1906

	Hofmann
	Vorrichtung zum Abfliegen von Drachenfliegern
	1907/01/07
	
	1907

	Homeister
	Luftschiff ohnr Ballon
	1893/05/26
	P76315
	1893

	Hückel
	Flügelwendevorrichtung mit Planetengetriebe
	1903/07/11
	P155359
	1903

	Hückel
	Steuervorrichtung für Wendeflächen
	1907/02/27
	P237734
	1907

	Hurlbut
	Schraube zum Steuern von Luftschiffen
	1893/11/18
	P76158
	1893

	Hutchinson
	Neuerung an Luftschiffen
	1887/05/27
	P42824
	1887

	Hüttner
	Luftschiff
	1892/12/22
	
	1892

	Israel
	Flugmaschine
	1893/11/14
	P78033
	1893

	Israel
	Flugvorrichtung mit senkrecht schwingenden Flügeln, deren Lager verschiebbar sind
	1894/06/12
	P80205
	1894

	Israel
	Flugmaschine mit senkrecht schwingenden Flügeln
	1896/06/10
	P93184
	1896

	Jacob
	Flugmaschine mit Flügeln
	1895/04/23
	P86041
	1895

	Jager
	Anfahrvorrichtung für Flugmaschinen
	1898/06/18
	P108214
	1898

	Jasch
	Vorrichtung zum Steuern von Luftschiffen durch Verlegung des Schwerpunktes einer Flüssigkeit
	1887/03/06
	P42352
	1887

	Joens
	Treibvorrichtung an Flugmaschinen
	1880/08/10
	P14019
	1880

	Jung
	Mit Ruderflügeln ausgerüsteter Gleitflieger
	1900/02/19
	
	1900

	Junius
	Luftschiff mit Lenkvorrichtung
	1892/07/28
	P70240
	1892

	Kalisch
	Schraubenflügelanordnung
	1900/06/24
	P128658
	1900

	Kaufmann
	Schlagflügelapparat
	1905/02/09
	J0339
	1905

	Kersten
	Flugvorrichtung zum Aufsteigen in die Luft unter dem Einfluß horizontaler Luftströmungen von wechselder Richtung und Stärke
	1895/01/24
	P84719
	1895

	Kersten
	Flugvorrichtung (ohne Benutzung eines Ballons) die durch die Ungleichartigkeit der Luftstömungen in
	1903/10/26
	
	1903

	Kersten
	Flugvorrichtung nach Patent 155681 gekennzeichnet durch den Ersatz der unteren Fläche durch eine Tre
	1904/01/26
	
	1904

	Kleeberg
	Lenkvorrichtung für Luftballons
	1881/03/25
	P16352
	1881

	Klein
	Steuerungsmechanismus für Luftschiffe
	1880/12/09
	P14771
	1880

	Klumpp
	Flugapparat bestehend aus Luftturbine und Pumpe
	1891/12/17
	
	1891

	Knäpper
	Vorrichtung, um in der Luft schwebenden Gegenständen eine lotrechte oder waagerechte Bewegung zu erteilen
	1903/12/29
	
	1903

	Koch, G.
	Neuerung an Luftballons
	1882/11/01
	P23658
	1882

	Koch, G.
	Flugapparat
	1892/03/28
	P73603
	1892

	Kohn
	Lenkbares Luftschiff
	1900/09/28
	P134728
	1900

	Krempelhuber
	Schraubenflieger mit beweglichen Fallschirm
	1907/12/19
	P221458
	1907

	Kress
	lenkbarer Flugapparat
	1879/06/18
	P8706
	1879

	Krocker
	Luftschiff mit in einer den länglichen Ballonkörper durchsetzenden Röhre angeordneten Schrauben
	1899/11/28
	P123884
	1899

	Kruse
	Segelrad zum Heben
	1907/02/13
	P200807
	1907

	Kühner
	Segelrad für Flugmaschinen
	1894/05/20
	P82230
	1894

	Kupper
	Flugvorrichtungen
	1889/01/05
	P49093
	1889

	Lanz
	Antriebsvorrichtung für Fahrzeuge, bestehend aus zwei übereinander liegenden, sich um eine gemeinsame Achse in entgegengesetzter Richtung drehenden Wendeflügelrädern
	1903/05/10
	P158208
	1903

	Lavarenne
	Eine die Reaktion eines aus einem Rohrsystem austretenden Treibmittels ausnützende Antriebsvorrichtung für Luftschiffe
	1892/02/29
	
	1892

	Léger
	Flugvorrichtung
	1901/02/21
	P141019
	1901

	Leggo
	Neuerungen an Luftschiffen
	1879/10/03
	P11490
	1879

	Lehmann
	Von Anhöhen aus in Betrieb zu setzende Flugvorrichtung
	1898/08/20
	P126955
	1898

	Lehmann
	Flügelfläche für Luftfahrzeuge
	1900/10/25
	
	1900

	Lehmann
	Anflugvorrichtung
	1901/11/23
	
	1901

	Lehmann
	Flügelfläche für Luftfahrzeuge
	1901/08/30
	
	1901

	Lehmann
	Luftballon mit Antriebsvorrichtung
	1902/02/26
	P145725
	1902

	Lehmann
	Flugvorrichtung
	1902/01/14
	
	1902

	Lenglet
	Neuerung an Maschinen mit rotirendem Tisch
	1884/08/07
	L3910
	1884

	Lentz
	Vorrichtung zum Bewegen von Körpern in der Luft durch beschleunugte Schlagbewegungen von Flächen
	1906/06/18
	
	1906

	Lilienthal, G.
	Schräm - Maschine mit Messerscheibe
	1877/10/20
	L3927
	1877

	Lilienthal, G.
	Verbesserungen an Schrämmaschinen mit Messerscheibe
	1881/04/09
	L3916
	1881

	Lilienthal, G.
	Nouveau procede pour fabriquer des pierres artificielles
	1885/08/19
	L3918
	1885

	Lilienthal, G.
	Verfahren zur Herstellung einer plastischen Masse
	1886/11/07
	L3925
	1886

	Lilienthal, G.
	Hohler Baustein
	1897/09/08
	L3934
	1897

	Lilienthal, G.
	Decke
	1897/09/08
	L3928
	1897

	Lilienthal, G.
	Künstliches Reittier
	1903/03/25
	L3930
	1903

	Lilienthal, G.
	Removing charred portion of lamp wicks
	1905/03/04
	
	1905

	Lilienthal, G.
	Patentantrag an Handels Ministerium
	1905/02/18
	L1592
	1905

	Lilienthal, O.
	Zirkel für Metallarbeiter mit Vorrichtung zum Anreissen von Mittellinien
	1878/03/15
	L3936
	1878

	Lilienthal, O.
	Direct wirkender Ueberträger für Regulatoren
	1881/12/30
	L3909
	1881

	Lilienthal, O.
	Neuerungen an Dampfkesseln
	1881/04/09
	L3908
	1881

	Lilienthal, O.
	Gefahrlose Dampfmaschine
	1883/05/04
	L3915
	1883

	Lilienthal, O.
	Gefahrloser Schlangenkessel
	1884/05/28
	L3917
	1884

	Lilienthal, O.
	Schlangenrohrkessel
	1884/04/30
	L3904
	1884

	Lilienthal, O.
	Schlangenrohr-Dampferzeuger
	1885/08/12
	
	1885

	Lilienthal, O.
	Improvments in Steam-engine-boiler-Feedpumpe
	1886/06/23
	L3911
	1886

	Lilienthal, O.
	An Improved Tubular Boiler
	1887/12/01
	L3913
	1887

	Lilienthal, O.
	Schlangenrohrkessel
	1887/09/21
	L3903
	1887

	Lilienthal, O.
	An Improved Coil Steam Generator
	1887/09/21
	L3912
	1887

	Lilienthal, O.
	Vorrichtung und Verfahren zur Herstellung von Modellbauten
	1888/05/24
	L3922
	1888

	Lilienthal, O.
	Herstellung von Modellbauten aus Leisten verschiedener Länge
	1888/04/08
	L3935
	1888

	Lilienthal, O.
	Lesespiel
	1888/04/08
	L3924
	1888

	Lilienthal, O.
	Rechenapparat
	1888/04/08
	L3923
	1888

	Lilienthal, O.
	Schraubensicherung mit am Rande auszubiegendem Mutterteller
	1888/01/14
	L3902
	1888

	Lilienthal, O.
	Riemscheiben mit Zickzackspeichen und getheilter Nabe
	1890/08/16
	L3901
	1890

	Lilienthal, O.
	Dampfstrahlrad mit offenen Hohlschaufeln und feststehenden Gegenschaufeln
	1890/01/11
	L3900
	1890

	Lilienthal, O.
	Flugapparat
	1893/09/03
	L3906
	1893

	Lilienthal, O.
	Flugapparat
	1893/09/03
	L3907
	1893

	Lilienthal, O.
	Verfahren zur Ueberführung von Abwässern in den Erdboden
	1893/04/15
	L3905
	1893

	Lilienthal, O.
	Flying Machine
	1895/05/29
	
	1895

	Lilienthal, O.
	Flying Machine
	1895/02/28
	L3914
	1895

	Lilienthal, O.
	Angebot des Patents 'Flying Machine' zum Verkauf
	1905/03/10
	L2136
	1905

	Lilienthal, O.
	Beschreibung Patent Dampfstrahlrad
	1905/03/03
	L1584
	1905

	Lindenberg
	Luftschiff mit Ballons
	1893/07/14
	P74227
	1893

	Lindner
	Drachenflieger mit über der Gondel angeordneten Tragflächen und mit Steuerflächen
	1907/05/29
	P211372
	1907

	Lippold
	Ballast Anordnung an walzenförmigen Luftballons
	1888/07/03
	P47042
	1888

	Livingstone
	Neuerungen an Fahrzeugen und Maschinen für Luftschiffahrt
	1881/09/27
	P20799
	1881

	Loehr
	Lenkbares Luftschiff
	1894/06/12
	P82954
	1894

	Lützenburger
	Flügelrad mit radialen, um ihre Längsachse drehbaren Schaufeln
	1905/10/13
	P173718
	1905

	Mallachow
	Segelrad mit paarweise gegenüberliegenden Segeln
	1906/08/29
	P206327
	1906

	Mare'chal
	Flügel für Flugmaschinen, der um eine Welle drehbar ist und zwischen Spreizstangen entfaltet und zusammengefaltet wird
	1907/10/31
	P214861
	1907

	Martienssen
	Schraubenartig wirkende Antriebsrichtung zum Tragen oder Fortbewegen eines Körpers in der Luft
	1902/04/14
	
	1902

	Martin
	Schaufelrad für Flugmaschinen oder dgl.
	1894/03/30
	
	1894

	Mary
	Lenkbarer Luftballon
	1902/08/22
	P151757
	1902

	Mary
	Lenkbarer Luftballon
	1902/08/21
	
	1902

	Mawhood
	Lenkbares Luftschiff
	1901/11/20
	P139201
	1901

	Maxim
	Neuerungen an Luftfahrtmaschinen
	1890/07/02
	P59879
	1890

	May
	Luftschiff mit parallel übereinander um einen Mast drehbar angeordneten Tragflächen
	1894/10/02
	P83034
	1894

	May
	Luftschiff mit einem in einem Rohr arbeitenden Schraubenpropeller
	1894/10/02
	P82482
	1894

	Meyer, E.
	Schaufelrad-Vorrichtung zum Vorwärtsbewegen und Steuern von Luftschiffen
	1893/12/23
	P76287
	1893

	Meyer, F.
	Vorrichtung zum Steuern von Luftschiffen mittels Treibschrauben
	1902/04/05
	
	1902

	Middleton
	Schraubenflieger mit verstellbarer Lagerung der Schrauben
	1907/01/14
	
	1907

	Möller
	Flugmaschine mit senkrecht bewegten Flügeln, deren Klappen beim Aufwärtsbewegen zwangsläufig geöffne
	1906/09/20
	P209176
	1906

	Molnár
	Flugmaschine
	1896/05/14
	P100398
	1896

	Mondorf
	Fortbewegungsapparat für Luftschiffe genannt "Segelschraube"
	1881/04/12
	P17263
	1881

	Moorhead
	Gleitflieger aus gestaltetem Material
	1907/01/29
	
	1907

	Moshaiski
	Motorflugzeug
	1881/00/00
	J0028
	1881

	Motorluftschiff-Studienge
	unstarre Luftschraube mit Schwunggewichten
	1907/04/08
	
	1907

	Moy
	Vorrichtung zur Aufrechterhaltung der waagerechten Lage bei Luftschiffen
	1902/06/14
	
	1902

	Mullen
	Schlagflügelanordnung für Flugmaschinen
	1904/01/25
	
	1904

	Müller
	Flugvorrichtung
	1902/11/06
	P147626
	1902

	Münzinger
	Tragbrücke (Plattform) für Luftballons
	1890/07/19
	P59675
	1890

	Nahl
	Luftschiff mit verstellbaren Ballastbehälter
	1890/09/11
	P57468
	1890

	Nathan
	Luftschiff
	1890/07/13
	P55081
	1890

	Neubert
	Segelrad für Luftschiffe mit zusammenlegbaren Flächen
	1907/09/29
	P208428
	1907

	Neyen
	Schraubenflieger
	1907/11/05
	P222868
	1907

	Nipkow
	Rad mit beweglichen Schaufeln für Luft und Wasserfahrzeuge
	1897/09/14
	P112506
	1897

	Nipkow
	Rad mit beweglichen Schaufeln für Luft und Wasserfahrzeuge
	1898/12/02
	P116287
	1898

	Nultsch
	Neuerungrn an Fortbewegungs- und Lenkvorrichtungen für Luftschiffe
	1882/08/31
	P21566
	1882

	Oertzen
	Vorrichtung zur Erhaltung der Gleichgewichtslage an Luftfahrzeugen
	1900/09/29
	
	1900

	Oetling
	Flugrad Vervollkommnung des Patentes 80847
	1894/12/24
	P82279
	1894

	Oetling
	Flugrad mit sich selbsttätig einstellenden Schaufeln
	1894/04/17
	P80847
	1894

	Ozeyowski
	Mit Flügeln ausgerüstetes Luftschiff in Bootsform
	1893/01/17
	P71143
	1893

	Ozeyowski
	Flügelfahrzeug, dadurch gekennzeichnet das Flügel gleichzeitig als Gasbehälter dienen
	1894/01/20
	P77897
	1894

	Ozeyowski
	Schlagflieger
	1896/07/06
	P100276
	1896

	Ozeyowski
	Luftfahrzeug
	1900/02/06
	P121280
	1900

	Palacios
	Luftschiff mit mehreren, mit Klappen oder Ventilen versehenen, gegenüber angeordneten und in ihrer Bewegung voneinander unabhängigen Flächen
	1894/06/28
	
	1894

	Parje
	Rundlaufender Mörser als Betriebsmaschine für Luftschiffe
	1889/08/27
	P53311
	1889

	Penaud
	Manntragender Flugapparat
	1876/00/00
	J0022
	1876

	Petersen
	Neuerungen an Luftschiffen
	1882/01/13
	P21357
	1882

	Phillips
	Gewölbte Flächen
	1884/00/00
	J0037
	1884

	Plate
	Luftschiff mit Lenkvorrichtung
	1882/05/07
	P20811
	1882

	Pomes
	Muskelkraftflugapparat
	1878/00/00
	J0073
	1878

	Rahmelow
	Flugmaschine mit Fahrrad
	1906/11/16
	P197062
	1906

	Rammoser
	Luftschiff mit Ballon
	1894/02/23
	P79175
	1894

	Raziewitsch
	Hubschrauber
	1888/00/00
	J0312
	1888

	Rebikoff
	Luftschraube
	1906/03/17
	
	1906

	Rebikow
	Hubschrauber
	1905?
	J0319
	1905

	Reden
	Flugmaschine mit Schlagflügeln deren Enden um die Längsachsen verdrehbar sind
	1906/05/01
	P222136
	1906

	Reden
	Flügelflieger mit um die Längsachsen drehbaren Flügelenden
	1906/01/21
	P222137
	1906

	Reiszner
	Drachenflieger mit pendelnd an den Drachenflächen angeordneten Antriebsgestell
	1907/07/05
	
	1907

	Reiter
	Flugvorrichtung
	1895/04/26
	
	1895

	Renner
	Lenkbarer Luftballon mit drehbaren Korbe
	1889/04/02
	P49064
	1889

	Rentzsch
	Parrallel und gegenläufig bewegte Flügel für Luftfahrzeuge
	1895/03/23
	P84949
	1895

	Richter
	Verfahren zur Herstellung von künstlichen Steinen
	1880/10/08
	L3929
	1880

	Rieckert
	Anordnung von Längsschotten bei Luftballons
	1889/03/19
	P51061
	1889

	Riedinger, A.
	Luftballon mit einer der Luftströmung entgegen gerichteten Öffnung
	1893/10/10
	P75731
	1893

	Riedinger, A.
	Verfahren um das Aufsteigen von Flugmaschinen zu ermöglichen,
	1893/06/10
	P76037
	1893

	Riedinger, A.
	Luftschraube
	1901/02/23
	
	1901

	Rignon
	Luftschiff mit in Rohren arbeitender Antriebsvorrichtung
	1907/03/12
	
	1907

	Robitzsch
	Verfahren Flugmaschinen durch Verstellen der Tragflächen in der Gleichgewichtslage zu erhalten und ohne Steuer lenkbar zu machen
	1902/11/26
	
	1902

	Rodeck
	Drachen-Fesselballon
	1892/05/07
	P69848
	1892

	Rodeck
	Versteifungsfläche für Luftfahrzeuge
	1907/07/03
	P210003
	1907

	Roeper
	Luftschiff mit Tragsegel
	1894/05/09
	
	1894

	Rommelsbacher
	Luftschraubenrad
	1899/08/31
	
	1899

	Roze
	Flugmaschine mit Glasebalgähnlichen Anhängseln an den Ballons zur Aufnahme des beim Szeigen sich aus
	1893/05/05
	P74293
	1893

	Roze
	Aus zwei länglichen Ballons bestehendes Luftschiff
	1904/03/05
	P171082
	1904

	Rudolph, H.
	Fesselballon mit Drachenfläche
	1897/01/19
	P98288
	1897

	Saloni
	Schraube für lenkbare Luftschiffe
	1901/02/19
	P1334698
	1901

	Saloni
	lenkbares Luftschiff
	1901/02/19
	P133697
	1901

	Sanssure
	Flugvorrichtung
	1903/09/22
	P153027
	1903

	Sauce
	Luftschiff mit einer gegen den Horizont beliebig verstellbaren Tragfläche
	1893/10/22
	P78295
	1893

	Schlie
	Verfahren und Maschine, Flugmaschinen von der Erde aufsteigen zu lassen
	1898/12/28
	P111609
	1898

	Schmidt, O.
	Steuerapparat für Flugmaschinen
	1895/02/23
	P84532
	1895

	Schmidt, O.
	Flugapparat mit zweiteiligen Flügeln
	1895/02/23
	P84544
	1895

	Schneider, E.
	Luftschiff mit Schlagflügeln
	1900/06/28
	P135262
	1900

	Schörke
	Lenkbares Luftschiff ohne Steuer
	1896/04/22
	P95963
	1896

	Schubert
	Zum Tragen von Personen bestimmter Drachen
	1893/02/15
	P71599
	1893

	Schundling
	Schraubenpropeller
	1903/02/27
	
	1903

	Schüssler
	Stellvorrichtung für Flugapparate mit gewölbten Segel
	1894/01/26
	
	1894

	Sebillot
	Hèißluftballon
	1902/03/18
	P141881
	1902

	Seiberl
	Einstellvorrichtung für unter dem Fahrzeugboden angeordnete Segelflächen an Luftfahrzeugen
	1902/03/25
	P142761
	1902

	Seiberl
	Steuervorrichtung für durch Schrauben bewegte Luftfahrzeuge
	1902/03/17
	
	1902

	Severo
	Luftschiff
	1893/01/18
	P70690
	1893

	Severo
	lenkbares Luftschiff
	1901/10/22
	P133364
	1901

	Silva
	Luftschiff
	1890/07/05
	P55495
	1890

	Smyth
	Flugapparat
	1867/00/00
	J0068
	1867

	Smyth
	Fesselhubschrauber
	1905/01/22
	J0366
	1905

	Smythies
	Drachenflieger
	1860/00/00
	J0064
	1860

	Spalding
	Flügelschlagmodell
	1905/03/03
	J0362
	1905

	Staben
	Luftschiff mit verstellbarer Gondel und verstellbaren Schrauben
	1907/12/04
	P229236
	1907

	Starhon
	Segelrad, bei welchem das Ausbreiten und Zusammenlegen der Segel durch Exzenter geschieht
	1907/05/19
	P207507
	1907

	Stark
	Motorflugapparat
	1905/03/07
	J0364
	1905

	Steiger
	Tandemhochdecker
	1892/00/00
	J0087
	1892

	Steinau
	Stoßflächen für Luft- und Wasserfahrzeuge
	1894/10/11
	P90695
	1894

	Steiner
	Flügelrad mit Haube
	1906/06/05
	
	1906

	Steinicke
	Luftschiff
	1894/12/12
	P87067
	1894

	Strehlau
	Vorrichtung zur Erzielung eines Auf-und Vortriebes an Flugmaschinen und anderen Fahrzeugen
	1907/12/06
	P217533
	1907

	Strehlau
	Flugmaschine mit schwingenden Flächen
	1907/06/02
	P214863
	1907

	Suter
	Fortbewegungsvorrichtung für Luftfahrzeuge
	1899/01/24
	P121278
	1899

	Suter
	Steuervorrichtung an Luftfahrzeugen
	1899/01/23
	
	1899

	Tarczal
	Drachen
	1902/05/06
	P138494
	1902

	Teleschow
	Starrflügler
	1864/00/00
	J0224
	1864

	Teleschow
	Deltaflügler mit reaktivem Antrieb
	1867/00/00
	J0225
	1867

	Temple
	Motorflugapparat
	1857/00/00
	J0017
	1857

	Thayer
	Flugvorrichtung zum Schleppen von Fahrzeugen in verschiedener Höhe
	1889/08/18
	P51499
	1889

	Tieszen
	Gleitflieger mit Schlagflügeln
	1907/05/12
	P216181
	1907

	Trimpler
	Flugvorrichtung
	1899/09/29
	P121279
	1899

	Tuckfield
	Fesselflieger
	1902/06/23
	
	1902

	Uhl
	Schlagflügelanordnung für Flugmaschinen
	1901/10/01
	P138493
	1901

	Ulrich
	Flaches gondelloses Luftfahrzeug
	1900/07/22
	P140369
	1900

	Veeh
	Luftschiff, dessen Tragkörper eine flache Gestalt besitzt, die durch Sreben erhalten wird
	1906/01/18
	P208217
	1906

	Verein
	Vorrichtung zur Vorwärtsbewegung von Körpern in der Luft durch die Schwerkraft mittels nach vorn geneigter, zusammengesetzter Segelflächen
	1898/06/21
	P110832
	1898

	Vogelsang
	Pfeildrachen mit sich verlegendem Schwerpunkt
	1900/04/11
	P121281
	1900

	Voorde
	Luftschiff mit Luftwiderstandsschirm
	1893/05/18
	P73322
	1893

	Walden
	Luftfahrzeug mit mehreren gleichmäßig verteilten Steuern
	1903/03/13
	
	1903

	Walker
	Luftschiff mit einer das Gerippe des Fahrzeuges faltig umschließenden Hülle
	1892/01/12
	P66823
	1892

	Wappler
	lenkbarer Luftballon
	1901/02/26
	P134182
	1901

	Wedell
	Flug-Apparat, betrieben durch Elektrizität
	1882/03/15
	P19253
	1882

	Wellner
	Keilförmiger Luftballon
	1883/03/28
	P25328
	1883

	Wellner
	Segelsteuerung für Luftballons
	1883/02/27
	P24467
	1883

	Wellner
	Segelrad für Flugmaschinen
	1893/04/22
	P71903
	1893

	Wellner
	Dynamische Flugmaschine (Ringflieger)
	1902/07/07
	P139493
	1902

	Werner
	Luftschiff mit beweglicher Gondel und verstellbaren Windschraubenflächen
	1881/09/08
	P18448
	1881

	Wiesendanger
	Neuerung an Luftschiffen
	1883/09/18
	P26933
	1883

	Wiessing
	Aus Ventilatoren bestehende Steuer und Bewegungsvorrichtung für Luftschiffe
	1905/10/19
	P175273
	1905

	Wirth & Co.
	Neuerungen an Apparaten zur Fortbewegung in Luft und Wasser
	1881/02/22
	P15085
	1881

	Wirth & Co.
	Neuerungen an den durch Patent Nr. 15085 geschützten Apparaten zur Fortbewegung in Luft und Wasser
	1882/05/07
	P20214
	1882

	Wolff, C.
	Luftschiff mit einem um eine freie Achse rotierenden Ballon
	1893/07/09
	P77026
	1893

	Wortmann
	Flügelrad zum Antrieb von Luftfahrzeugen
	1905/06/01
	P184020
	1905

	Wright, O.
	Flugzeug mit waagerechten Kopfruder und senkrechtem Seitenruder
	1904/03/23
	P173378
	1904

	Wright, W.
	Verwindung
	1900/1904
	J0369
	1900

	Wunderlich
	Flugmaschine mit auf wagerechten Wellen zwischen besonderen Saug-und Druckkammern angeordneten Flügelrädern
	1907/12/28
	P226765
	1907

	xxx
	US Patente
	1799....
	L4145
	1799

	Zarski
	lenkbares Luftschiff mit durch Planetenräder angetriebenen Wendeflügelrädern
	1898/06/01
	P110660
	1898

	Zeppelin
	Lenkbares Luftfahrzeug mit mehreren hintereinander angeordneten Tragkörpern
	1895/08/31
	P98580
	1895

	Zeppelin
	Luftfahrzeug mit verschiebbaren Schlepptauen
	1897/12/28
	P103569
	1897

	Zorn
	Propellerschraube für Luftschiffe
	1890/11/15
	P59039
	1890

Table C.2. American aeronautical patents

Database of aviation-related patents by Simine Short from http://invention.psychology.msstate.edu/PatentDatabase.html Wow! multiple patentholders are in bold. Patents after 1907 are excluded.
	U.S. patent #
	Author
	Location
	Title
	Issued

	80,107
	Abbruzo, Onofrio
	St.Margherita, Sicily, Italy
	Aerial car
	1868-07-21

	43,449
	Andrews, Solomon
	Perth Amboy, NJ
	Aerostats
	1864-07-05

	353,193
	Appling, Marby P.
	Campbell, TX
	Air ship
	1886-11-23

	213,603
	Apraxine, Count Antoine
	St Petersburg, Russia
	Aerial balloon
	1879-03-25

	462,612
	Arbtin, John
	Des Moines, IO
	Air-ship
	1891-11-03

	872,778
	Ashley, Freeland B
	Kansas City, MI
	Aerial Vessel
	12/3/1907

	214,546
	Badgley, Henry
	Fairfax Court House, VA
	Aerial machine
	1879-04-22

	423,980
	Baldwin, Matthias H.
	Memphis, TN
	Aerostat
	1890-03-25

	460,194
	Barnes, Burr Frank
	Circleville, OH
	Flying-machine
	1891-09-29

	
	Barnes, Burr Frank
	Circleville, OH
	Airship
	1892

	190,730
	Barnett, Frank
	Keokuk, IO
	Flying-Machine
	1877-05-15

	
	Battey, S. B.
	New York, NY
	Airship with rocket propulsion
	1892

	502,168
	Battey, Sumter B
	New York, NY
	Aerial Machine
	1893-07-25

	336,984
	Beardsley, Levi A.
	Dodge City, KS
	Ship for aerial navigation
	1886-03-02

	429,373
	Bechtel, Charles E
	Udall, KS
	Air-Ship
	1890-06-03

	193,136
	Beckley, Washington
	Louisa, KY
	Balloon
	1877-07-17

	245,768
	Beeson, William
	Dillon City, Montana Territory
	Flying ship
	1881-08-16

	361,855
	Beeson, William
	Dillon, Montana Territory
	Aerial navigation
	1887-08-26

	376,937
	Beeson, William
	Dillon, Montana Territory
	Flying-machine
	1888-01-24

	770,626
	Bell, Alexander G
	Washington DC
	Aerial vehicle or other structure
	9/20/1904

	856,838
	Bell, Alexander G & Hector P. McNeil
	Washington, DC
	Connection device for the frames of aerial vehicles and other structures
	6/11/1907

	757,012
	Bell, Alexander Graham
	Washington, DC
	Aerial vehicle
	4/12/1904

	7,207
	Bell, Hugh
	London, England
	Balloon and its appendages
	1850-03-26

	693,943
	Bell, Walter J.
	Los Angeles, CA
	Wing for flying machine
	2/25/1902

	663,004
	Bellamy, Frederick Adolphus
	London, England
	Aerial Recreation Apparatus, & c
	12/4/1900

	844,771
	Bellows, Horace M
	Huntingdon Valley, PA
	Aerial navigation
	2/19/1907

	506,969
	Bergqvist, Axel F
	Fairfield, IA
	Aerial Vessel
	1893-10-17

	12,250
	Berry Aerial Navigation Corp
	
	Airship
	7/26/1904

	723,636
	Berry, John
	St Louis, MO
	Air-ship
	3/24/1903

	507,609
	Billwiller, Carl Friedric
	Hottingen, Switzerland
	Navigable Air-Ship
	1893-10-31

	224,510
	Blackman, Albert L.
	Nashville, TN
	Vessel & machinery for aerial navigation
	1880-02-17

	250,417
	Blackman, Albert L.
	Nashville, TN
	Vessel for aerial navigation & machinery for propelling the same
	1881-12-06

	259,464
	Blackman, Albert L.
	Nashville, TN
	Vessel for Aerial navigation
	1882-06-03

	850,616
	Bliven, Alonzo P
	Brooklyn, NY
	Flying-machine
	4/16/1907

	381,106
	Bontems, Blaise
	Paris, France
	Apparatus for aerial navigation
	1888-04-17

	411,779
	Borgfeldt, Nicholas H.
	Brooklyn, NY
	Flying machine
	1889-10-01

	530,219
	Borgfeldt, Nicholas H.
	Brooklyn, NY
	Apparatus for aerial navigation
	1894-12-04

	728,844
	Boswell, Lewis A
	Eastaboga, AL
	Steering mechanism for dirigible air-ships
	5/26/1903

	155,218
	Boswell, Lewis A.
	Talladega, AL
	Aerial propeller wheels
	1874-09-22

	
	Botts, R H
	
	Circular wing
	1904

	
	Boult, Alfred Julius
	
	Flying House
	1884

	686,200
	Braby, Henry
	Ayr, Queensland
	Wind motor
	11/5/1901

	849,971
	Brandl, Adolf
	Munich, Germany
	Flying apparatus
	4/9/1907

	99,629
	Braun, Martin
	Cape Vincent, NY
	Aerial ship
	1870-02-08

	356,743
	Braun, Martin
	Cape Vincent, NY
	Aerial ship
	1887-02-01

	234,947
	Brearey, Frederick W.
	Maidenstone Hill, Kent, England
	Aerial Apparatus
	1880-11-30

	320,042
	Brearey, Frederick W.
	Blackheath, Kent, England
	Apparatus for effecting aerial navigation
	1885-06-15

	11,248
	Brewer, John W.
	Cincinnati, OH
	Arrangement for mooring & managing balloons
	1854-07-11

	
	Bright, Henry
	
	Counter rotating helicopter
	1859

	610,843
	Brown, Thomas J.
	Sedallia, MO
	Aerial ship
	1898-09-13

	391,507
	Burgess, Charles W. & William F. Fleharty
	Norwalk, OH
	Tail for kites
	1888-10-23

	606,187
	Butusov, William Paul
	Chicago, IL
	Soaring Machine
	1898-06-28

	432,860
	Cairncross, Stewart
	Grafton, ND
	Aerial machine
	1890-07-22

	464,851
	Cairncross, Stewart
	Grafton, ND
	Aerial machine
	1891-12-8

	653,615
	Cairncross, Stewart
	Grafton, ND
	Aerial wheel
	7/10/1900

	210,238
	Cameron, John F
	New York, NY
	Air ship
	1878-11-23

	362,605
	Campbell, Peter Carmont
	Brooklyn, NY
	Air ship
	1887-05-10

	175,662
	Carl, Daniel H.
	Greenwich, OH
	Propelling & steering balloons
	1876-04-04

	582,718
	Chanute, Octave
	Chicago, IL
	Soaring machine
	1897-05-18

	834,658
	Chanute, Octave
	Chicago, IL
	Means for aerial flight
	9/18/1906

	96,550
	Clark, Samuel
	New York, NY
	Marine kite
	1869-11-09

	354,098
	Colby, Edward J.
	Chigaco, IL
	Kite
	1886-12-14

	352,298
	Cole, Moses S.
	Rivas, Nicaragua
	Aerial vessel
	1886-11-09

	40,608
	Connell, James H.
	Lexington, KY
	Balloon
	1863-11-17

	852,221
	Connolly, Bartholomew
	Tonopah, Nevada
	Flying-machine
	4/30/1907

	870,936
	Connolly, Bartholomew
	Tonopah, Nevada
	Aerial machine
	11/12/1907

	698,634
	Conyne, Silas J.
	Chicago, IL
	aeroplane
	4/29/1902

	860,447
	Cook, William H
	Edmonds, WA
	Flying-machine
	7/16/1907

	556,621
	Coutinho, Manoel Vianna
	Para, Brazil
	Aerostat
	1896-03-17

	204,296
	Cowan, Richard W. & Charles Page
	Montreal, Quebec, Canada
	Aerial paddle-wheels
	1878-05-28

	766,021
	Craig, Stephen M
	Moscow, Idaho
	Flying machine
	7/26/1904

	588,556
	Crepar, Thomas M
	Grand Rapids, MN
	Air-Ship
	1897-08-24

	785,717
	Criswell, Alexander P
	Chicago, IL
	Aeroplane
	3/28/1905

	573,549
	Croix, Edward J
	Seattle, WA
	Air-Ship
	1896-12-22

	516,265
	Cross, Christopher G
	Erie, IL
	Aerial Locomotive
	1894-03-13

	35,437
	Crowell, Luther C.
	West Dennis, MA
	Aerial machine
	1862-06-03

	291,990
	Davis, Kansas D.
	Cole City, GA
	Balloon propeller
	1884-01-15

	246,872
	de Jongh, Edward
	Salem, OR
	Aeronautic apparatus & regulator
	1881-09-13

	280,914
	de Souza, Jules Cezar Ribiero
	Para, Brazil
	Apparatus for aerial navigation
	1883-07-10

	Pamphlet
	DeBausset, Dr A
	
	Aerial Navigation
	1889

	282,060
	Debayeux, Auguste
	Paris, France
	Balloon or aerial machine
	1883-07-31

	741,568
	Deventer, Charles E van
	Springfield, IL
	Apparatus for aerial navigation
	10/13/1903

	653,221
	Deydier, Marie J Augustin
	Nyons, France
	Electric Traction Balloon
	7/10/1900

	666,266
	Dillon-Gregg, Joseph H.
	St Louis, MO
	Machine for aerial navigation
	1/22/1901

	264,261
	Downton, Robert L.
	St Louis, MO
	Aerial ship
	1882-09-12

	846,830
	Dufaux, Armand & Henri
	Geneva, Switzerland
	Aeroplane or craft for aerial navigation
	3/12/1907

	694,356
	Dufwa, Frederick W
	Mexico, Mexico
	Blade for propellers for air-ships
	3/4/1902

	640,184
	Duggner, Andrew, JR
	Toledo, OH
	Air-Propeller
	1/2/1900

	154,654
	Dyer, Micajah
	Blairsville, GA
	Apparatus for navigating the air
	1874-09-01

	Pamphlet
	Edison, Thomas Alvin
	Boston, MA
	Helicopter
	1880

	67,739
	Elston, J. A.
	Elston Station, MO
	Aerial machine
	1867-08-13

	276,012
	Emsley, John William
	Worcester, MA
	Balloon
	1883-04-17

	270,939
	Falconnet, Eugene F.
	Nashville, TN
	Aerial ship
	1883-01-23

	311,885
	Falconnet, Eugene F.
	Nashville, TN
	Vessel for Aerial navigation
	1885-02-10

	311,886
	Falconnet, Eugene F.
	Nashville, TN
	Vessel for Aerial navigation
	1885-02-10

	311,887
	Falconnet, Eugene F.
	Nashville, TN
	Vessel for Aerial navigation
	1885-02-10

	311,888
	Falconnet, Eugene F.
	Nashville, TN
	Vessel for aerial navigation
	1885-02-10

	312,344
	Falconnet, Eugene F.
	Nashville, TN
	Vessel for Aerial navigation
	1885-02-17

	678,114
	Farr, Eugene M.
	Washington, DC
	Aerial vessel
	7/9/1901

	857,166
	Felts, Fletcher E.
	Los Angeles, CA
	Flying-machine
	6/18/1907

	161,772
	Fernandez, Peter B.
	San Francisco, CA
	Aerial and marine gyrator
	1875-04-06

	263,397
	Fest, Charles F.
	Philadelphia, PA
	Air ship
	1882-08-29

	255,963
	Fest, Charles P.
	Philadelphia, PA
	Balloon
	1882-04-02

	295,157
	Fest, Charles P.
	Philadelphia, PA
	Air ship
	1884-03-18

	129,401
	Forbes, Isaac W.
	La Porte, IN
	Aerial car
	1872-07-16

	320,548
	Foster, Joseph S.
	Salem, MA
	Air-ship
	1885-06-23

	147,252
	Francis, Otto
	Grand Rapids, MI
	Apparatus for navigating the air
	1874-02-10

	804,593
	Friedel, Albert H
	New York, NY
	Flying machine
	11/14/1905

	536,174
	Funcheon, Daniel C.
	Valverde, CO
	Means for propelling, guiding and controlling air-ships
	1895-03-19

	500,326
	Gabrieli, Georg T L
	Christiana, Norway
	Balloon Ship
	1893-06-27

	23,163
	Gage, James P.
	New York, NY
	Balloon
	1859-03-08

	871,926
	Gathmann, Louis
	Washington, DC
	Air-propeller for fling-machines
	11/26/1907

	480,945
	Gayon, Leon
	Paris, France
	Propeller
	1892-08-16

	
	Genêt, Edmond Charles
	
	Blanket patent for Aeronaut
	1828-06-17

	710,266
	Gibon, Theodor
	Clarksville, TN
	aeroplane
	9/30/1902

	730,107
	Gibon, Theodor
	Clarksville, TN
	Aeroplane
	6/2/1903

	730,529
	Godefroy, Alexandre F
	St. Louis, MO
	Means for propelling vessels
	6/9/1903

	592,704
	Graybill, Jacob D.
	New Orleans, LA
	Aerial machine
	1897-10-26

	141,785
	Green, Thomas
	New York, NY
	Apparatus for navigating the air
	1873-08-12

	220,473
	Greenough, John J.
	Syracuse, NY
	Aerobat
	1879-10-14

	697,403
	Groombridge, Charles
	London, England
	Propeller for air-ships
	4/8/1902

	855,945
	Gruber, Ignace
	New York, NY
	Sustaining device for aerial vessels
	6/4/1907

	378,364
	Gustafson, Wald
	London, England
	Aerial Navigation
	1888-02-21

	
	Haddan, Herbert John
	
	Metal airship
	1887

	130,915
	Haenlein. Paul
	Mainz, Germany
	Balloon locomotives
	1872-08-27

	873,542
	Halliday, George
	Superior, Wisconsin
	Aerial Vessel
	12/10/1907

	350,303
	Hamon, Augustin Henri
	Boulogne-sur-Seine, France
	Dirigeable aerostat
	1886-10-05

	151,124
	Hartness, James
	Detroit, MI
	Balloons
	1874-05-19

	168,486
	Hartness, James
	Detroit, MI
	Car or boat attachment for balloons
	1875-10-05

	354,413
	Hartung, Otto Ulrich
	Leipsic, Saxony, Germany
	Balloon
	1886-12-14

	580,941
	Heintz, Henry
	Elekton, SD
	Air-Ship
	1897-04-20

	430,343
	Hennig, Carl G E
	Paterson, NJ
	Air-Ship
	1890-06-17

	607,240
	Hite, Charles E
	Philadelphia, PA
	Air-Ship
	1898-07-12

	827,017
	Hofmann, Joseph
	Berlin, Germany
	Wing of flying machines
	7/24/1906

	397,647
	Holmes, John P.
	Oak Valley, KS
	Air-ship
	1889-02-12

	668,375
	Hubbard, Aristarchus F
	Simmler, CA
	Air-ship
	12/4/1900

	334,866
	Hunnicutt, Hurgar
	Malvern, AK
	Aerial ship
	1886-01-26

	526,394
	Hurlbut, Duane
	Paterson NJ
	Air-Ship
	1893-09-25

	371,759
	Hutchinson, William Nelson
	Wellesbournee, Devon, England
	Aerial vessel
	1887-10-18

	548,053
	Hutchinson, William Nelson
	Eastbourne, England
	Navigable Balloon
	1895-10-15

	383,889
	Johnston, Edward P
	Decatur, AL
	Air-ship
	1888-06-05

	722,516
	Johnston, Edward Payson
	Highlands CO
	Air-ship
	3/10/1903

	605,579
	Jone, Friedrich A.
	Dresden, Germany
	Flying machine
	1898-06-14

	338,173
	Jongeward, Ringert
	Harrison, Dakota Territory
	Aerial navigation
	1886-03-16

	50,365
	Just, Francis & August Koellner
	Buffalo, NY
	Aerial car
	1865-10-10

	727,377
	Kaehler, Otto A.
	Detroit, MI
	Flying-machine
	5/5/1903

	722,848
	Kaiser, John
	Seneca Falls, NY
	Aerial apparatus
	3/17/1903

	100,415
	Keith, A. P.
	Easton, MA
	Aerial cars
	1870-03-01

	564,790
	Kline, Frank
	Arcadia OH
	Power Wheel
	1896-07-12

	701,359
	Klotz, Carl F A
	Indianapolis, IN
	Air-ship
	6/3/1902

	282,647
	Koch, Gustav
	Muniche, Bavaria, Germany
	Air ship
	1883-08-07

	605,438
	Koehler, Adolph
	New York, NY
	Air-Ship
	1898-06-07

	
	Kosch, Rudolph
	
	Man-powered helicopter
	1895

	827,157
	Kramer, John B
	Lancaster, OH
	Aerodome
	7/31/1906

	
	Kress, W
	
	Tandem triplane
	1898

	712,689
	Krocker, Ernst Rudolph
	Teplitz, Austria-Hungary
	Air ship or vessel
	11/4/1902

	252,955
	Krueger, William G.
	St Louis, MS (MO?)
	Air ship
	1882-01-31

	399,271
	Künzel, Charles Aug
	Philadelphia, PA
	Balloon
	1889-03-12

	861,740
	La Penotiere, Edward M
	Minneapolis, MI
	Flying-machine
	7/30/1907

	726,543
	LaFrance, Asa W & William Wright
	Elmira, NY
	Aerial apparatus
	4/28/1903

	181,186
	Lamboley, Francois X
	New York, NY
	Flying-machines
	1876-08-15

	706,832
	Lancaster, Israel
	Chicago, IL
	Covering for aeroplanes
	8/12/1902

	785,740
	Lancaster, Israel
	Chicago, IL
	Covering for aeroplanes
	3/28/1905

	
	Lassie, Jean
	
	Solution for propulsion
	1856

	156,359
	LeBlanc, Felix
	New York, NY
	Aerial vessels
	1874-10-27

	600,878
	Leibbrand, Theodore
	Columbus, OH
	Aerial navigation
	1898-03-22

	856,073
	Lewitz, Reinhold
	New York, NY
	Flying-machine
	6/4/1907

	544,816
	Lilienthal, Otto
	Berlin, Germany
	Flying machine
	1895-08-20

	
	LosOlivas, E Cabellero
	New York, NY
	Flying saucer
	1895

	235,792
	Mackenzie, John F.
	Edinburgh, Scotland
	Aerial navigation
	1880-12-21

	861,133
	Mahan, Frank M
	Chicago, IL
	Aerial navigator
	7/23/1907

	97,100
	Marriott, Frederick
	San Francisco, CA
	Aerial steam car
	1869-11-23

	295,784
	Maxim, Hiram S
	Paris, France
	Gas Engine
	1884-03-25

	844,172
	McCarthy, Alexander
	New York, NY
	Aeronautical machine
	2/12/1907

	133,046
	McDermott, Charles
	Monticello, AK
	Apparatus for navigating the air
	1872-11-12

	
	McFarland, Moses
	
	Patent Federal Balloon or "vertical aerial coaches."
	1799-10-28

	152,145
	McGlashan, Charles F
	Truckee, CA
	Improvement in guiding balloons
	1874-06-16

	792,154
	McMullen, George
	Western Australia, Australia
	Aeronautic apparatus
	6/13/1905

	856,895
	Merrich, Lycortes D
	New York, NY
	Aerial vessel
	6/11/1907

	615,569
	Merritt, Frederick R.
	Prairie City, OR
	Air ship
	1898-12-06

	725,981
	Michelsen, Thor
	Los Angeles, CA
	Air-ship
	4/21/1903

	851,683
	Mickley, Benjamin F.
	Seneca Falls, NY
	Navigable aeroplane
	4/30/1907

	831,173
	Montgomery, John J
	Santa Clara, CA
	Aeroplane
	9/18/1906

	373,469
	Morgan, Charles H.
	Gunnison, CO
	Air ship
	1887-11-22

	843,476
	Morgan, William
	Fort Plaix, NY
	Flying machine
	2/5/1907

	737,947
	Morris, Isaac I.
	Mellette, SD
	Machine for aerial navigation
	9/1/1903

	761,053
	Morrison, Charles F
	Cornplanter, PA
	Aerial navigation apparatus
	5/24/1904

	88,324
	Morrow, William
	San Francisco, CA
	Aerial car
	1869-03-30

	582,757
	Mouillard, Louis Pierre
	Cairo, Egypt
	Means for aerial flight
	1897-05-18

	133,381
	Moy, Thomas and Richard Edmund Shill
	London & Mile End, England
	Apparatus for aerial navigation
	1872-11-26

	194,104
	Murrell, Melville M.
	Panther Springs, TN
	Aerial navigators
	1877-08-14

	3,799
	Muzzi, Musio
	Bologna, Italy
	Flying machine
	1844-10-16

	318,575
	Myers, Carl E. & Carlotta
	Mohawk, NY
	Guiding Apparatus for balloons
	1885-05-26

	581,218
	Myers, Carl Edgar
	Mohawk, NY
	Sky-Cycle
	1897-04-20

	262,687
	Myers, Charles F.
	Washington, DC
	Flying-Machine
	1882-08-15

	439,421
	Nahl, Perham W
	San Francisco, CA
	Navigable Air-Ship
	1890-10-28

	730,956
	Needham, Charles F
	New York, NY
	Aerial navigation apparatus
	5/24/1904

	32,378
	Nelson, Mortimer
	New York, NY
	Balloon or aerial car
	1861-05-21

	
	Nemethy, Emil
	
	aeroplane
	1902

	361,442
	Neubrand, Joseph
	Long Island City, NY
	Aerial vessel
	1887-04-19

	851,895
	Nial, Matthew
	Brooklyn, NY
	Flying-machine
	4/30/1907

	258,464
	Nisonger, James A
	Goshen IN
	Shifting-Rail for vehicles
	1882-05-23

	106,862
	Oakes, Edward
	Richmond, IN
	Aerial car
	1870-08-30

	866,672
	O'Brate, Anthony
	Enid, Oklahoma Territory
	Flying-machine
	9/24/1907

	866,673
	O'Brate, Anthony
	Enid, Oklahoma Territory
	Flying-machine
	9/24/1907

	867,525
	O'Brate, Anthony
	Enid, Oklahoma Territory
	Flying-machine
	10/1/1907

	820,938
	O'Kane, Bartholomew
	Cincinnati, OH
	Aerial vessel
	5/18/1906

	670,807
	Olsen, Ole
	Oakland, CA
	Air-ship
	2/19/1901

	852,292
	Orgren, Tony
	Sand Diego, CA
	Aerial vessel
	4/30/1907

	641,793
	Otis, Spencer
	Omaha, NE
	Multiple Aermotor
	1/23/1900

	
	Owen, Richard George
	
	Helicopter
	1885

	340,610
	Patterson, William
	San Francisco, CA
	Steam air ship
	1886-04-27

	236,619
	Pearse, Edward A.
	Downsend, Bristol, England
	Machine for aerial navigation
	1881-01-11

	202,750
	Pearson, William F.
	Houma, LA
	Balloon
	1878-04-23

	
	Pennington, E. J.
	
	Transcontinental Airliner
	1891

	194,841
	Pennington, James J.
	Henryville, TN
	Flying-machines
	1877-09-04

	
	Pennington, John H.
	
	Steam kite
	1842-04-28

	256,366
	Peterson, Carl W.
	San Francisco, CA
	Air ship
	1882-04-11

	856,910
	Phillips, Williams
	Chicago, IL
	Flying machine
	6/11/1907

	643,975
	Pickering, John F
	Gonaives, HI
	Air-ship
	1/2/1900

	813,519
	Platt, Albert L
	Clinton, IL
	Aerial top
	2/27/1906

	424,822
	Pokorny, John J
	New York NY
	Air-Ship
	1890-04-01

	
	Porter, Rufus
	
	Utility of aerial locomotion
	1852-08-14

	869,019
	Pursell, John D
	Chattanooga, TN
	Flying-machine
	10/22/1907

	508,753
	Pynchon, Edwin
	Chicago, IL
	Air-ship
	1893-11-14

	33,797
	Quinby, Watson F.
	Stanton, DE
	App for navigating the air
	1861-11-26

	68,789
	Quinby, Watson F.
	Wilmington, DE
	Flying apparatus
	1867-09-10

	95,513
	Quinby, Watson F.
	Wilmington, DE
	Flying-Machines
	1869-10-05

	132,022
	Quinby, Watson F.
	Wilmington, DE
	Flying apparatus
	1872-10-08

	218,573
	Quinby, Watson F.
	Wilmington, DE
	Aerial ships
	1879-08-12

	270,122
	Ray, Joel
	Philadelphia, PA
	Aerial vessel
	1883-06-02

	591,692
	Reed, Daniel
	Eagle Lake, MN
	Air-Ship
	1897-10-12

	152,414
	Rhone, Daniel L.
	Wilkesbarre, PA
	Aerial boats
	1874-06-23

	606,942
	Rice, Joel Trout
	Hot Springs, AK
	Flying machine
	1898-07-05

	704,375
	Rice, Joel Trout
	Hot Springs, AK
	Flying-machine
	7/8/1902

	596,231
	Richardson, James
	New York, NY
	Flying-Machine
	1897-12-28

	695,580
	Richmond, Cassius Montezuma
	New York, NY
	Air-Ship
	3/18/1902

	
	Riddle, William N.
	Crowley, TX
	Navigable balloon
	1892

	399,783
	Rieckert, Herman A. J.
	New York, NY
	Air ship
	1889-03-19

	201,200
	Ritchel, Charles F.
	Corry, PA
	Flying machine
	1878-03-12

	868,488
	Roshon, John W
	Habrisburg, PA
	Flying-machine
	10/15/1907

	648,634
	Roze, Louis Etienne
	Colombes, France
	Flying machine
	5/1/1900

	701,510
	Samorski, Peter
	Chicago, IL
	Air-ship
	6/3/1902

	168,788
	Schmidt, Friedrich E.
	Hoboken, NJ
	Aerial vessel
	1875-10-11

	165,881
	Schroeder, Frederick W.
	Baltimore, MD
	Steerable air-ship
	1875-07-20

	841,581
	Schroeder, George G
	Washington, DC
	Brake for aerial navigation
	1/15/1907

	37,667
	Shaw, Thomas L.
	Omaha City, Nebraska Territory
	Balloon
	1863-02-10

	729,800
	Shultz, George D.
	Kansas City, MO
	Aerial vessel
	6/2/1903

	612,996
	Siegsfeld, Rudolph Max Wilhelm Hans von
	Schöneberg, Germany
	Air Balloon
	1898-10-25

	
	Smith, Henry J.
	Princeton, NJ
	Helicopter
	1849

	
	Smith, Henry J.
	
	Airship
	1888

	612,808
	Smith, Oscar L.
	New York, NY
	Air-Ship
	1898-10-18

	
	Spaeth, Sigmund
	
	Passenger operated airship
	1893

	514,287
	Spaeth, Sigmund
	Falls City, Nebr
	Aerial Vessel
	1894-02-06

	398,984
	Spalding, Reuben Jasper
	Rosita, CO
	Flying-machine (with feathers!)
	1889-03-05

	319,758
	Spier, Anton
	St Louis, MO
	Air ship
	1885-06-09

	688,135
	Spies, John
	Philadelphia, PA
	Air-Ship
	12/3/1901

	659,264
	Stanley, Charles
	San Francisco, CA
	Air ship
	11/13/1900

	
	Stark, Theodore A
	
	Man powered airplane
	1893

	501,111
	Steinmann, Theodor
	Marburg, Austria-Hungary
	Air Ship
	1893-07-11

	661,826
	Stevens, Leo
	New York, NY
	Controllable Balloon
	11/13/1900

	77,850
	Stone, Zaphna
	Kinsmans, OH
	Aerial navigator
	1868-05-12

	319,936
	Stout, David
	St Louis, MO
	Aerial ship
	1885-06-09

	Pamphlet
	Sullivan, C. A.
	Starkville, KS
	
	1880-11-30

	235,040
	Sullivan, Charles A.
	Starkville, MS
	Flying machine
	1880-11-30

	723,068
	Summers, Fabian A
	Washington, IN
	Air-ship
	3/17/1903

	510,492
	Sumovski, Joachim A
	Kursk, Russia
	Balloon
	1893-12-12

	57,996
	Sykes, Chester W.
	Suffield, CT
	Marine balloon
	1866-09-11

	417,755
	Thayer, David
	Boston, MA
	Aerial apparatus
	1889-12-24

	309,008
	Thayer, Russell
	Philadelphia, PA
	Balloon or aerial ship
	1884-12-09

	769,721
	Thompson, George W
	Woodville, Indian Territoy
	Flying machine
	9/13/1904

	205,319
	Tracy, James
	Waltham, MA
	Balloon
	1878-06-25

	868,038
	Uherkocz, Julius U de
	Binghamton, NY
	Mechanism for winged flying-machines or air-ships
	10/15/1907

	868,039
	Uherkocz, Julius U. de
	Binghamton, NY
	Steering-gear for winged flying-machines or air-ships
	10/15/1907

	199,334
	von Ehren, Fritz A. L.
	New Orleans, LA
	Aerial vessels
	1878-01-15

	702,120
	Voorhis, Harvey B van
	Chicago, IL
	Air-ship
	6/3/1902

	149,012
	Wainwright, Charles B.
	Philadelphia, PA
	Aerial steering and propelling apparatus
	1874-03-24

	769,034
	Walden, Howard de & Hans Knudsen
	London, England
	Aerial vessel
	9/20/1904

	467,069
	Walker, James C
	Waco, TX
	Air Ship
	1892-01-12

	185,465
	Ward, John B
	San Francisco, CA
	Aerial machine
	1876-12-19

	195,860
	Ward, John B.
	San Francisco, CA
	Aerial machines
	1877-10-02

	516,581
	Wellner, Georg
	Brünn, Austria-Hungary
	Flying Apparatus
	1894-03-13

	308,719
	Wellner, George
	Brünn, Austria-Hungary
	Wedged shaped air balloons
	1884-12-02

	838,673
	West, George
	Los Angeles, CA
	Automobile aerial navigator
	12/18/1906

	361,475
	Wheeler, James M
	Fish's Eddy, NY
	Air ship
	1887-04-19

	585,805
	Wilhelmi, Otto
	Düsseldorf, Germany
	Rocket
	1897-07-06

	859,274
	Wilson, John H.
	Carlisle, PA
	Flying-machine
	7/9/1907

	648,544
	Woglom, Gilbert T
	New York, NY
	Kite-like aeroplane
	5/1/1900

	54,992
	Wootton, John
	Buffalo, NY
	Flying-Machine
	1866-05-22

	45,665
	Wright, A. G.
	Santa Cruz, CA
	Balloon
	1864-12-27

	821,393
	Wright, Orville &Wilbur
	Dayton, OH
	Flying-machine
	5/22/1906

	363,037
	Wulff, Charles Richard Edouard
	Paris, France
	Means & Apparatus for propelling and guiding balloons
	1887-05-17

	621,195
	Zeppelin, Graf Ferdinand
	Stuttgart, Germany
	Navigable balloon
	1899-03-14

	
	
	
	
	

	
	
	
	
	

Table C.3. British aeronautical patent filings
There are two sources: an 1893 book and issues of the Aeronautical Journal from 1906 and 1908. These are not perfectly comparable. In the early years most of the inventions are designed for balloons.
	Authors of British patent applications
	Patent application title
	year filed
	application #
	other date info
	source

	Pauly, Samuel John, and Durs Egg
	Aerial Conveyances and Vessels
	1815
	3909
	
	Brewer and Alexander, 1893/1965

	Viney, James, and George Pocock
	Improved kites
	1826
	5420
	
	Brewer and Alexander, 1893/1965

	Poole, Moses
	Obtaining motive power for the propulsion of vessels, etc.
	1840
	8337
	
	Brewer and Alexander, 1893/1965

	Henson, William Samuel
	Mechanical flying machine
	1842
	9478
	
	Brewer and Alexander, 1893/1965

	Sunderland, Thomas
	Propelling ships and balloons
	1843
	9598
	
	Brewer and Alexander, 1893/1965

	Potts, Lawrence Holker
	Applications of balloons
	1843
	9642
	
	Brewer and Alexander, 1893/1965

	Moat, William Crofton
	Aerial locomotion
	1843
	9856
	
	Brewer and Alexander, 1893/1965

	Newton, William Edward
	Navigable balloon
	1847
	11578
	
	Brewer and Alexander, 1893/1965

	Bell, Hugh
	Navigable balloon and mechanical flying machine
	1848
	12337
	
	Brewer and Alexander, 1893/1965

	Browne, John
	Balloon railway
	1849
	12452
	
	Brewer and Alexander, 1893/1965

	Brown, David Stephens
	Navigating ships
	1852
	155
	
	Brewer and Alexander, 1893/1965

	De Manara, Horace
	Applications of balloons
	1853
	143
	
	Brewer and Alexander, 1893/1965

	Johnson, John Henry
	Navigable balloons
	1853
	179
	
	Brewer and Alexander, 1893/1965

	De Normandy, Alphonse Rene Le Mire
	Articles made of Gutta-percha
	1853
	395
	
	Brewer and Alexander, 1893/1965

	Aldborough, Benjamin O'Neale Stratford, Earl of
	Aerial navigation
	1854
	224
	
	Brewer and Alexander, 1893/1965

	Boboeuf, Pierre Alexis Francisse
	Balloons for military purposes
	1854
	759
	
	Brewer and Alexander, 1893/1965

	Aldborough, Benjamin O'Neale Stratford, Earl of
	Locomotion on land and water
	1854
	1224
	
	Brewer and Alexander, 1893/1965

	Dartiguenave, Prosper Guilhamme
	Flying machine
	1854
	1334
	
	Brewer and Alexander, 1893/1965

	Luff, Henry James
	War balloon
	1854
	2447
	
	Brewer and Alexander, 1893/1965

	Johnson, John Henry
	Kites
	1855
	206
	
	Brewer and Alexander, 1893/1965

	Aldborough, Benjamin O'Neale Stratford, Earl of
	Aerial navigation
	1855
	625
	
	Brewer and Alexander, 1893/1965

	Curtis, William Joseph
	Balloons and kites
	1855
	1136
	
	Brewer and Alexander, 1893/1965

	Aldborough, Benjamin O'Neale Stratford, Earl of
	Aerial navigation
	1856
	2062
	
	Brewer and Alexander, 1893/1965

	Lassie, Jean Baptiste Justin
	Navigable balloon
	1856
	2154
	
	Brewer and Alexander, 1893/1965

	Pellen, Marius
	Coating for balloons
	1856
	2256
	
	Brewer and Alexander, 1893/1965

	Carlingford, Godwin Meade Pratt Swift, Viscount
	Flying machine
	1856
	2993
	
	Brewer and Alexander, 1893/1965

	Aldborough, Benjamin O'Neale Stratford, Earl of
	Aerial navigation
	1857
	1054
	
	Brewer and Alexander, 1893/1965

	Clair, Joseph Etienne Marie Jean
	Propeller
	1857
	1581
	
	Brewer and Alexander, 1893/1965

	Balboni, Pascal
	Propeller
	1857
	2483
	
	Brewer and Alexander, 1893/1965

	Bright, Henry
	Flying machines
	1859
	2330
	
	Brewer and Alexander, 1893/1965

	Smythies, John Kinnersley
	Flying machine
	1860
	561
	
	Brewer and Alexander, 1893/1965

	Henry, Michael
	Propelling and steering
	1860
	1114
	
	Brewer and Alexander, 1893/1965

	Boyman, Richard Boyman
	Motive power
	1860
	1155
	
	Brewer and Alexander, 1893/1965

	Stevens, Charles
	Navigable balloons
	1860
	1598
	
	Brewer and Alexander, 1893/1965

	Silas, Ferdinand
	Signalling with balloons
	1860
	3103
	
	Brewer and Alexander, 1893/1965

	James, William Henry
	Application of balloons
	1861
	492
	
	Brewer and Alexander, 1893/1965

	Jacob, Joseph
	Hydrogen gas
	1861
	593
	
	Brewer and Alexander, 1893/1965

	Ponton d'Amecourt, Gustave Louis Marie, Viscount de
	Flying machine
	1861
	1929
	
	Brewer and Alexander, 1893/1965

	Jacob, Joseph
	Hydrogen gas
	1861
	2377
	
	Brewer and Alexander, 1893/1965

	Phillips, Joseph Scott
	Flying machine
	1861
	2420
	
	Brewer and Alexander, 1893/1965

	Brown, David Stephens
	Propelling and sustaining balloons
	1861
	2529
	
	Brewer and Alexander, 1893/1965

	Crestadoro, Andrea
	Fire balloon
	1862
	1786
	
	Brewer and Alexander, 1893/1965

	Gedge, William Edward
	Navigable balloon
	1863
	867
	
	Brewer and Alexander, 1893/1965

	Ludeke, Johann Ernst Friedrich
	Suspending cameras from balloons
	1863
	2028
	
	Brewer and Alexander, 1893/1965

	Weldon, Walter
	Balloon
	1863
	2141
	
	Brewer and Alexander, 1893/1965

	Newton, William Edward
	Balloons
	1863
	2959
	
	Brewer and Alexander, 1893/1965

	De Saint Martin, Henry Reda
	Flying machine
	1863
	3284
	
	Brewer and Alexander, 1893/1965

	Davies, George
	Flying machine
	1864
	298
	
	Brewer and Alexander, 1893/1965

	Brooman, Richard Archibald
	Captive balloons
	1864
	591
	
	Brewer and Alexander, 1893/1965

	Gedge, William Edward
	Metal balloon
	1864
	748
	
	Brewer and Alexander, 1893/1965

	Clark, William
	India-rubber balloons
	1864
	1982
	
	Brewer and Alexander, 1893/1965

	Brooman, Richard Archibald
	Flying machine
	1864
	2030
	
	Brewer and Alexander, 1893/1965

	Hammond, Thomas Rundle
	Drawing balloons
	1864
	2245
	
	Brewer and Alexander, 1893/1965

	Mennons, Marc Antoine Francois
	Flying machines
	1864
	2299
	
	Brewer and Alexander, 1893/1965

	Haenlein, Paul
	Navigable balloon
	1865
	930
	
	Brewer and Alexander, 1893/1965

	Rothleb, Gustave Wilhelm
	Flying machine
	1865
	1037
	
	Brewer and Alexander, 1893/1965

	Laroche, Leon Paul
	Fire-engines and hydraulic machines
	1865
	1953
	
	Brewer and Alexander, 1893/1965

	Bonneville, Henri Adrien
	Flying toys and parachutes
	1865
	2208
	
	Brewer and Alexander, 1893/1965

	Clark, William
	Directing the course of balloons
	1865
	3283
	
	Brewer and Alexander, 1893/1965

	Butler, James William
	Manumotive flying machine
	1866
	1143
	
	Brewer and Alexander, 1893/1965

	Boyman, Richard Boyman
	Propelling vessels
	1866
	1497
	
	Brewer and Alexander, 1893/1965

	Wenham, Francis Herbert
	Flying machine
	1866
	1571
	
	Brewer and Alexander, 1893/1965

	Boulton, Matthew Piers Watt
	Propelling aerial vessels
	1866
	2489
	
	Brewer and Alexander, 1893/1965

	Boulton, Matthew Piers Watt
	Propelling aerial vessels
	1866
	2809
	
	Brewer and Alexander, 1893/1965

	Boyman, Richard Boyman
	Navigable balloon
	1866
	3262
	
	Brewer and Alexander, 1893/1965

	Henry, Michael
	Balloons
	1867
	466
	
	Brewer and Alexander, 1893/1965

	Kaufmann, Joseph Meyers
	Flying machine
	1867
	473
	
	Brewer and Alexander, 1893/1965

	Boulton, Matthew Piers Watt
	Propelling vessels
	1867
	696
	
	Brewer and Alexander, 1893/1965

	Smyth, William
	Flying machine
	1867
	1392
	
	Brewer and Alexander, 1893/1965

	Kaufmann, Joseph Meyers
	Apparatus connected with flying machines
	1867
	1525
	
	Brewer and Alexander, 1893/1965

	Craddock, Thomas
	Flying machine
	1867
	1982
	
	Brewer and Alexander, 1893/1965

	Butler, James William and Edmund Edwards
	Flying machine
	1867
	2115
	
	Brewer and Alexander, 1893/1965

	Boyman, Richard Boyman
	Propulsion
	1867
	2223
	
	Brewer and Alexander, 1893/1965

	Nelson, James Edward
	Navigable aerostat
	1867
	2229
	
	Brewer and Alexander, 1893/1965

	Goucher, John
	Propelling
	1867
	2397
	
	Brewer and Alexander, 1893/1965

	Smythies, John Kinnersley
	Steam flying machine
	1867
	2504
	
	Brewer and Alexander, 1893/1965

	Henry, Michael
	Balloons
	1867
	3036
	
	Brewer and Alexander, 1893/1965

	Boulton, Matthew Piers Watt
	Propelling aerial machines
	1868
	392
	
	Brewer and Alexander, 1893/1965

	Masey, Philip Edward
	Steam flying machine
	1868
	412
	
	Brewer and Alexander, 1893/1965

	Hullett, John
	Employment of kites and balloons
	1868
	568
	
	Brewer and Alexander, 1893/1965

	Boulton, Matthew Piers Watt, and John Imray
	Flying machine
	1868
	1005
	
	Brewer and Alexander, 1893/1965

	Spencer, Charles Green
	Manumotive flying machine
	1868
	1178
	
	Brewer and Alexander, 1893/1965

	Hammant, William
	Flying machine
	1868
	1666
	
	Brewer and Alexander, 1893/1965

	Crestadoro, Andrea
	Hot-air balloon
	1868
	1815
	
	Brewer and Alexander, 1893/1965

	Boyman, Richard Boyman
	Navigable balloon
	1868
	1881
	
	Brewer and Alexander, 1893/1965

	Newton, William Edward
	Navigable balloon
	1868
	1987
	
	Brewer and Alexander, 1893/1965

	Livchak, Josef
	Navigable balloon
	1868
	2162
	
	Brewer and Alexander, 1893/1965

	Hunter, John Morrison
	Flying machine
	1868
	2680
	
	Brewer and Alexander, 1893/1965

	Grylls, Henry William
	Spring-motor for aerial machines
	1868
	3677
	
	Brewer and Alexander, 1893/1965

	Abel, Charles Denton
	Flying machine
	1869
	1124
	
	Brewer and Alexander, 1893/1965

	Michel, Marius
	Employing birds for flying
	1869
	1769
	
	Brewer and Alexander, 1893/1965

	Noble, William Henry
	Navigable ballons
	1869
	2827
	
	Brewer and Alexander, 1893/1965

	Boyman, Richard Boyman
	Propelling by reaction
	1870
	623
	
	Brewer and Alexander, 1893/1965

	Harte, Richard
	Flying machine
	1870
	1469
	
	Brewer and Alexander, 1893/1965

	Ross, William Murray
	Propusion
	1870
	2040
	
	Brewer and Alexander, 1893/1965

	Brannon, Philip
	Balloons
	1870
	3272
	
	Brewer and Alexander, 1893/1965

	Osselin, Francois Alfred
	Obtaining and applying motive power
	1871
	728
	
	Brewer and Alexander, 1893/1965

	Boyman, Richard Boyman
	Ships and propulsion
	1871
	944
	
	Brewer and Alexander, 1893/1965

	Hunt, Bristow
	Aerial machine
	1871
	2031
	
	Brewer and Alexander, 1893/1965

	Rieber, Juan
	Navigable balloon
	1871
	2781
	
	Brewer and Alexander, 1893/1965

	Wilson, George
	Motive power
	1871
	3067
	
	Brewer and Alexander, 1893/1965

	Moy, Thomas, and Shill, Richard Edmund
	Flying machine
	1871
	3238
	
	Brewer and Alexander, 1893/1965

	Brown, David Stephens
	Flying machine
	1872
	411
	
	Brewer and Alexander, 1893/1965

	Soul, Matthew Augustus
	Navigable balloons
	1872
	821
	
	Brewer and Alexander, 1893/1965

	Duthu, Jean Baptiste
	Steering balloons
	1872
	3076
	
	Brewer and Alexander, 1893/1965

	Brown, David Stephens
	Motors
	1873
	2346
	
	Brewer and Alexander, 1893/1965

	Martin, Margaret
	Balloons
	1873
	2776
	
	Brewer and Alexander, 1893/1965

	Fleury, Albert
	Steering parachute
	1873
	3309
	
	Brewer and Alexander, 1893/1965

	Vaughan, Edward Primerose Howard
	Advertising balloons
	1873
	4154
	
	Brewer and Alexander, 1893/1965

	Gaveau, Jean Charles
	Navigable balloons
	1873
	4255
	
	Brewer and Alexander, 1893/1965

	Browne, John Collis
	Propelling balloons
	1873
	4279
	
	Brewer and Alexander, 1893/1965

	De Vogt, Henric Christian
	Flying machine
	1874
	81
	
	Brewer and Alexander, 1893/1965

	Ridley, Joseph Douglas
	Flying machine
	1874
	777
	
	Brewer and Alexander, 1893/1965

	Menier, Jean Sebastien Anacharsis
	Fire balloons
	1874
	1144
	
	Brewer and Alexander, 1893/1965

	Moy, Thomas
	Flying machine
	1874
	2808
	
	Brewer and Alexander, 1893/1965

	Baggs, Isham
	Balloons
	1874
	2821
	
	Brewer and Alexander, 1893/1965

	Lake, William Robert
	Hydrogen apparatus
	1874
	3058
	
	Brewer and Alexander, 1893/1965

	Simmons, Joseph
	Fire balloons
	1874
	3132
	
	Brewer and Alexander, 1893/1965

	Hime, Frederick
	Navigable balloon
	1874
	3177
	
	Brewer and Alexander, 1893/1965

	Watt, Alexander
	Balloons
	1874
	3831
	
	Brewer and Alexander, 1893/1965

	Alexander, Edwin Powley
	Navigable balloon
	1874
	3996
	
	Brewer and Alexander, 1893/1965

	Cave, John O'Connell
	Flying machine
	1875
	140
	
	Brewer and Alexander, 1893/1965

	Clark, Alexander Melville
	Kites
	1875
	169
	
	Brewer and Alexander, 1893/1965

	Simmons, Joseph, and Joseph Matthew Morris
	Purifying gas
	1875
	289
	
	Brewer and Alexander, 1893/1965

	Boulton, Matthew Piers Watt
	Generator
	1875
	574
	
	Brewer and Alexander, 1893/1965

	Menier, Jean Sebastien Anacharsis
	Balloons
	1875
	1690
	
	Brewer and Alexander, 1893/1965

	Simmons, Joseph
	Kite
	1875
	2428
	
	Brewer and Alexander, 1893/1965

	Biddle, Daniel
	Sails for balloons
	1875
	2901
	
	Brewer and Alexander, 1893/1965

	McKee, Henry
	Balloons
	1875
	2979
	
	Brewer and Alexander, 1893/1965

	Jensen, Peter
	Navigable balloon
	1875
	3315
	
	Brewer and Alexander, 1893/1965

	Smythies, John Kinnersley
	Flying machine
	1875
	4151
	
	Brewer and Alexander, 1893/1965

	Sanderson, John George Emilius
	Propeller
	1875
	4523
	
	Brewer and Alexander, 1893/1965

	Buchanan, John
	Propelling
	1876
	327
	
	Brewer and Alexander, 1893/1965

	Snow, Josiah John
	Kite parachute
	1876
	439
	
	Brewer and Alexander, 1893/1965

	Runkel, Marc
	Balloons
	1876
	2393
	
	Brewer and Alexander, 1893/1965

	Menier, Jean Sebastien Anacharsis
	Aerial toy
	1877
	603
	
	Brewer and Alexander, 1893/1965

	Balleni, Henri, and John Webber Payne
	Navigable balloon
	1877
	924
	
	Brewer and Alexander, 1893/1965

	Moy, Thomas
	Boilers and engines
	1877
	1406
	
	Brewer and Alexander, 1893/1965

	Woodbury, Walter Bentley
	Balloon photography
	1877
	1647
	
	Brewer and Alexander, 1893/1965

	Lake, William Robert
	Balloons
	1877
	2313
	
	Brewer and Alexander, 1893/1965

	Rogers, Charles Ogle
	Aerial battery
	1877
	3814
	
	Brewer and Alexander, 1893/1965

	Brannon, Philip
	Flying machine
	1877
	3974
	
	Brewer and Alexander, 1893/1965

	Jackson, William
	Navigable balloon
	1878
	513
	
	Brewer and Alexander, 1893/1965

	Heathorn, Thomas Bridges
	Jet propulsion
	1878
	939
	
	Brewer and Alexander, 1893/1965

	Atkin, Robert
	Aerial vessel
	1878
	943
	
	Brewer and Alexander, 1893/1965

	Haddan, Herbert John
	Navigable balloon
	1878
	1328
	
	Brewer and Alexander, 1893/1965

	Haddan, Herbert John
	Naigating balloons
	1878
	1827
	
	Brewer and Alexander, 1893/1965

	Vaughan, Edward Primerose Howard
	Balloons
	1878
	2039
	
	Brewer and Alexander, 1893/1965

	Sample, James
	Propeller
	1878
	2421
	
	Brewer and Alexander, 1893/1965

	Brewer, Edward Griffith
	Hydrogen generator
	1878
	3228
	
	Brewer and Alexander, 1893/1965

	Atkin, Robert
	Aerial vessel
	1878
	3546
	
	Brewer and Alexander, 1893/1965

	Kesseler, Carl
	Balloons
	1878
	4104
	
	Brewer and Alexander, 1893/1965

	Smyth, James Stewart
	Balloon railway
	1878
	4268
	
	Brewer and Alexander, 1893/1965

	Newbold, Henry
	Balloons
	1878
	4332
	
	Brewer and Alexander, 1893/1965

	Jackson, William
	Balloons
	1878
	4757
	
	Brewer and Alexander, 1893/1965

	Abel, Charles Denton
	Propellers
	1879
	409
	
	Brewer and Alexander, 1893/1965

	Brewer, Edward Griffith
	Hydrogen generator
	1879
	594
	
	Brewer and Alexander, 1893/1965

	Dillon, Thomas Arthur
	Electric light on balloons
	1879
	1207
	
	Brewer and Alexander, 1893/1965

	Buckham, William Peruano
	Balloon railway
	1879
	1879
	
	Brewer and Alexander, 1893/1965

	Pearse, Edward Arthur
	Navigable balloon
	1879
	2229
	
	Brewer and Alexander, 1893/1965

	Brearey, Frederick William
	Flying machine
	1879
	2376
	
	Brewer and Alexander, 1893/1965

	Wise, William Lloyd
	Aeroplane balloon
	1879
	3779
	
	Brewer and Alexander, 1893/1965

	Simon, Henry
	Navigable balloon
	1879
	3997
	
	Brewer and Alexander, 1893/1965

	Lake, William Robert
	Navigable balloon
	1880
	985
	
	Brewer and Alexander, 1893/1965

	Hill, Micaiah
	Navigable balloon
	1880
	1776
	
	Brewer and Alexander, 1893/1965

	Bonneville, Henri Adrien
	Balloons
	1880
	4701
	
	Brewer and Alexander, 1893/1965

	Hime, Frederick
	Flying machine
	1880
	4839
	
	Brewer and Alexander, 1893/1965

	Stevenson, Robert
	Flying machine
	1880
	4871
	
	Brewer and Alexander, 1893/1965

	Martin, Thomas
	Captive balloon
	1881
	122
	
	Brewer and Alexander, 1893/1965

	Capel, Thomas John, and De la Pauze, Alfred
	Flying machine
	1881
	430
	
	Brewer and Alexander, 1893/1965

	Wirth, Frank
	Navigating balloon
	1881
	807
	
	Brewer and Alexander, 1893/1965

	Brewer, Edward Griffith
	Navigable balloon
	1881
	1195
	
	Brewer and Alexander, 1893/1965

	Vaughan, George Edward
	Balloons
	1881
	1710
	
	Brewer and Alexander, 1893/1965

	Hutchinson, William Nelson
	Balloons
	1881
	1879
	
	Brewer and Alexander, 1893/1965

	Johnson, John Henry
	Propelling balloons
	1881
	3401
	
	Brewer and Alexander, 1893/1965

	Van de Kerkhove, Auguste Henry, and Snyers, Theodore
	Flying machine
	1881
	3561
	
	Brewer and Alexander, 1893/1965

	Blackman, Albert Livingstone
	Navigable balloon
	1881
	3691
	
	Brewer and Alexander, 1893/1965

	Kinnear, Frederick Constantine
	Signalling balloons
	1881
	4684
	
	Brewer and Alexander, 1893/1965

	Edwards, Edmund
	Navigable balloon
	1881
	4887
	
	Brewer and Alexander, 1893/1965

	Lake, William Robert
	Balloons
	1882
	31
	
	Brewer and Alexander, 1893/1965

	Smythies, John Kinnersley
	Flying machine
	1882
	34
	
	Brewer and Alexander, 1893/1965

	Lake, Arthur Wellesley
	Flying machine
	1882
	1229
	
	Brewer and Alexander, 1893/1965

	Boult, Alfred Julius
	Balloon
	1882
	1737
	
	Brewer and Alexander, 1893/1965

	Wilkins, Frederick
	Balloons
	1882
	1772
	
	Brewer and Alexander, 1893/1965

	Boult, Alfred Julius
	Balloons
	1882
	2509
	
	Brewer and Alexander, 1893/1965

	Fisher, Joseph Alfred, and Charles Green Spencer
	Fire balloons
	1882
	4908
	
	Brewer and Alexander, 1893/1965

	Green, Upfield
	Balloon railway
	1882
	4387
	
	Brewer and Alexander, 1893/1965

	Maughan, Benjamin Waddy, and Samuel Danks Waddy
	Propeller
	1882
	4585
	
	Brewer and Alexander, 1893/1965

	Templer, James
	Balloon photography
	1882
	4954
	
	Brewer and Alexander, 1893/1965

	Jensen, Peter
	Navigable balloon
	1882
	5251
	
	Brewer and Alexander, 1893/1965

	Lake, William Robert
	Navigable balloon
	1883
	518
	
	Brewer and Alexander, 1893/1965

	Maughan, Benjamin Waddy, and Samuel Danks Waddy
	Flying machine and motor
	1883
	1552
	
	Brewer and Alexander, 1893/1965

	De Telescheff, Nicolas
	Navigable balloons
	1883
	1824
	
	Brewer and Alexander, 1893/1965

	Sjostrom, Per
	Flying machine
	1883
	2264
	
	Brewer and Alexander, 1893/1965

	Wellner, Georg
	Balloon
	1883
	2715
	
	Brewer and Alexander, 1893/1965

	Imray, Harold
	Propelling aerial machines
	1883
	4055
	
	Brewer and Alexander, 1893/1965

	Smythies, John Kinnersley
	Flying machine
	1884
	7
	
	Brewer and Alexander, 1893/1965

	Lake, William Robert
	Navigable balloon
	1884
	2057
	
	Brewer and Alexander, 1893/1965

	Quartermain, William
	Flying machine
	1884
	2339
	
	Brewer and Alexander, 1893/1965

	Haddan, Herbert John
	Navigable balloons
	1884
	2469
	
	Brewer and Alexander, 1893/1965

	Cornelius, William
	Flying machine
	1884
	2589
	
	Brewer and Alexander, 1893/1965

	Ballian, Serkis-Bey
	Navigable balloon and parachute
	1884
	2628
	
	Brewer and Alexander, 1893/1965

	Duff, Robert Low
	Captive war balloons
	1884
	2879
	
	Brewer and Alexander, 1893/1965

	Wirth, Frank
	Propeller
	1884
	5621
	
	Brewer and Alexander, 1893/1965

	Gower, Frederic Allen
	War balloon
	1884
	11301
	
	Brewer and Alexander, 1893/1965

	Hilfreich, Francis
	Navigable balloon
	1884
	11994
	
	Brewer and Alexander, 1893/1965

	Smart, George Edward
	Propellers
	1884
	12503
	
	Brewer and Alexander, 1893/1965

	Phillips, Horatio Frederick
	Blades for deflecting air
	1884
	13768
	
	Brewer and Alexander, 1893/1965

	Armour, James
	Flying machine
	1884
	14038
	
	Brewer and Alexander, 1893/1965

	Boult, Alfred Julius
	Navigable balloon
	1884
	15023
	
	Brewer and Alexander, 1893/1965

	Lake, William Robert
	Navigable balloon
	1885
	1549
	
	Brewer and Alexander, 1893/1965

	Clark, Alexander Melville
	War balloons
	1885
	4618
	
	Brewer and Alexander, 1893/1965

	Henderson, Arthur Charles
	Navigable balloons
	1885
	5118
	
	Brewer and Alexander, 1893/1965

	Bruce, Eric Stuart
	Balloon signalling
	1885
	5854
	
	Brewer and Alexander, 1893/1965

	Bate, Henry
	Balloon railway
	1885
	7727
	
	Brewer and Alexander, 1893/1965

	Hutchinson, William Nelson
	Testing screw propellers
	1885
	8567
	
	Brewer and Alexander, 1893/1965

	Owen, Richard George
	Flying machine
	1885
	9193
	
	Brewer and Alexander, 1893/1965

	Austin, Charles Edward, and William Burchell
	Propelling balloons
	1885
	9472
	
	Brewer and Alexander, 1893/1965

	Prestwich, William Henry
	Navigable balloons
	1885
	9585
	
	Brewer and Alexander, 1893/1965

	Winkler, August
	Navigable balloon
	1885
	11158
	
	Brewer and Alexander, 1893/1965

	Lake, William Robert
	Navigable balloons
	1885
	14827
	
	Brewer and Alexander, 1893/1965

	Archibald, Edmund Douglas
	Kite-balloon
	1885
	15627
	
	Brewer and Alexander, 1893/1965

	Ybargiotia, Felipe Modet e
	Balloon railway
	1886
	1821
	
	Brewer and Alexander, 1893/1965

	Waelde, Jacob
	Flying machine
	1886
	1830
	
	Brewer and Alexander, 1893/1965

	Redfern, George Frederick
	Flying machine
	1886
	7015
	
	Brewer and Alexander, 1893/1965

	Molesworth-Hepworth, Edward Newall
	Navigable balloon
	1886
	7837
	
	Brewer and Alexander, 1893/1965

	Hutchinson, William Nelson
	Navigable balloons
	1886
	8051
	
	Brewer and Alexander, 1893/1965

	Clark, Alexander Melville
	Navigable balloon
	1886
	9452
	
	Brewer and Alexander, 1893/1965

	Lemmon, Sydney
	Aerial machine
	1886
	13901
	
	Brewer and Alexander, 1893/1965

	Haddan, Herbert John
	Navigable balloon
	1887
	316
	
	Brewer and Alexander, 1893/1965

	Hutchinson, William Nelson
	Propelling balloons
	1887
	5644
	
	Brewer and Alexander, 1893/1965

	Johnson, James Yate
	Jet propulsion
	1887
	8182
	
	Brewer and Alexander, 1893/1965

	Gustafson, Wald
	Navigable balloon
	1887
	8255
	
	Brewer and Alexander, 1893/1965

	Ribeiro, Joaquim Ignacio
	Navigable balloon
	1887
	8386
	
	Brewer and Alexander, 1893/1965

	Norman, John James
	Inflating fire-balloons
	1887
	9665
	
	Brewer and Alexander, 1893/1965

	Thompson, William Phillips
	Propelling and regulating
	1887
	11941
	
	Brewer and Alexander, 1893/1965

	Lane, Howard
	Making balloons
	1887
	15567
	
	Brewer and Alexander, 1893/1965

	Parkinson, George Seaborn
	Navigable balloon
	1888
	508
	
	Brewer and Alexander, 1893/1965

	Apraxin, Count Anton
	Balloon railway
	1888
	4552
	
	Brewer and Alexander, 1893/1965

	Gaggino, Giovanni
	Navigable balloons
	1888
	5742
	
	Brewer and Alexander, 1893/1965

	Beugger, John
	Navigable balloon
	1888
	9448
	
	Brewer and Alexander, 1893/1965

	Middleton, Henry
	Flying machine
	1888
	9725
	
	Brewer and Alexander, 1893/1965

	Farini, Guillermo Antonio, and Thomas Scott Baldwin
	Parachute
	1888
	10937
	
	Brewer and Alexander, 1893/1965

	Lorrain, James Grieve
	Electrical propulsion
	1888
	11354
	
	Brewer and Alexander, 1893/1965

	Hilfreich, Francis
	Navigable balloon
	1888
	12736
	
	Brewer and Alexander, 1893/1965

	Monteith, Joseph
	Balloon railway
	1888
	14610
	
	Brewer and Alexander, 1893/1965

	Worms, James
	Navigable balloon
	1889
	47
	
	Brewer and Alexander, 1893/1965

	Edwards, Edmund
	Navigable balloon
	1889
	1671
	
	Brewer and Alexander, 1893/1965

	Craig, John
	Flying machine
	1889
	3360
	
	Brewer and Alexander, 1893/1965

	Bastard, William John
	Navigable balloon
	1889
	3957
	
	Brewer and Alexander, 1893/1965

	Dale, William Duncombe
	Balloon parachute
	1889
	4301
	
	Brewer and Alexander, 1893/1965

	Rieckert, Herman August Julius, and Albert Emil Karl Rieckert
	Navigable balloon
	1889
	4811
	
	Brewer and Alexander, 1893/1965

	Chambers, Jesse Mary
	Propelling balloons
	1889
	6419
	
	Brewer and Alexander, 1893/1965

	Zimer, Frederick William
	Navigable balloon
	1889
	7427
	
	Brewer and Alexander, 1893/1965

	Robinson, George
	Aerial machine
	1889
	11108
	
	Brewer and Alexander, 1893/1965

	Thayer, David
	Kites
	1889
	12320
	
	Brewer and Alexander, 1893/1965

	Davisdson, George Louis Outram
	Aerial machine
	1889
	13207
	
	Brewer and Alexander, 1893/1965

	Otto, Edward Charles Frederick, and Edward Charles Frederick Otto, Jr.
	Navigating balloons and flying machines
	1889
	14737
	
	Brewer and Alexander, 1893/1965

	Maxim, Hiram Stevens
	Flying machine
	1889
	16883
	
	Brewer and Alexander, 1893/1965

	Howson, William
	War balloons
	1889
	18952
	
	Brewer and Alexander, 1893/1965

	Tielke-Allan, Francis Henrick
	Navigable balloon
	1889
	19209
	
	Brewer and Alexander, 1893/1965

	Radotinsky, Josef
	Balloon
	1890
	4647
	
	Brewer and Alexander, 1893/1965

	Grey, Ernest Howard
	Navigable balloon
	1890
	5404
	
	Brewer and Alexander, 1893/1965

	Harris, Henry Marmaduke
	Aerial machine
	1890
	8816
	
	Brewer and Alexander, 1893/1965

	Cairncross, Stewart
	Navigable balloon
	1890
	11455
	
	Brewer and Alexander, 1893/1965

	Griffiths, Thomas, and Thomas Henry Willoughby Beddoes
	Jet propulsion
	1890
	12349
	
	Brewer and Alexander, 1893/1965

	Huelser, Charles
	Navigable balloon
	1890
	13099
	
	Brewer and Alexander, 1893/1965

	Moore, Ross Franklin
	Flying machine
	1890
	13311
	
	Brewer and Alexander, 1893/1965

	Boult, Alfred Julius
	Balloon railway
	1890
	15332
	
	Brewer and Alexander, 1893/1965

	Wells, Clara Louisa
	Balloon railway
	1890
	15850
	
	Brewer and Alexander, 1893/1965

	Phillips, Horatio Frederick
	Flying machine
	1890
	20435
	
	Brewer and Alexander, 1893/1965

	Hutchinson, William Nelson
	Balloons
	1890
	21241
	
	Brewer and Alexander, 1893/1965

	Sinclair, William Houston
	Navigable balloons
	1891
	1555
	
	Brewer and Alexander, 1893/1965

	Hutchinson, William Nelson
	Balloons
	1891
	1943
	
	Brewer and Alexander, 1893/1965

	Munns, William Henry
	Application of balloon
	1891
	4090
	
	Brewer and Alexander, 1893/1965

	Nahl, Perham Wilhelm
	Navigable balloon
	1891
	4485
	
	Brewer and Alexander, 1893/1965

	Boult, Alfred Julius
	Navigable balloon
	1891
	8142
	
	Brewer and Alexander, 1893/1965

	Newton, Alfred Vincent
	Motive power
	1891
	11212
	
	Brewer and Alexander, 1893/1965

	Fyers, William Augustus
	Balloon
	1891
	12403
	
	Brewer and Alexander, 1893/1965

	Edwards, Edmund
	Birds-eye photography
	1891
	12669
	
	Brewer and Alexander, 1893/1965

	Phillips, Horatio Frederick
	Flying machines
	1891
	13311
	
	Brewer and Alexander, 1893/1965

	Moy, Thomas
	Governing aerial machines
	1891
	14742
	
	Brewer and Alexander, 1893/1965

	Griffiths, Thomas, and Thomas Henry Willoughby Beddoes
	Balloon
	1891
	16033
	
	Brewer and Alexander, 1893/1965

	Maxim, Hiram Stevens
	Flying machine
	1891
	19228
	
	Brewer and Alexander, 1893/1965

	Brewer, William John
	Navigable balloon
	1891
	19245
	
	Brewer and Alexander, 1893/1965

	Hutchinson, William Nelson
	Balloons
	1891
	20032
	
	Brewer and Alexander, 1893/1965

	Le Compagnon, Armand, Zelie (Vve) Faucillon, Georges Joseph Prosper Dubois, and Emile Aleide Royaux
	Navigable balloon
	1891
	21580
	
	Brewer and Alexander, 1893/1965

	Middleton, Henry
	Flying machines
	1891
	21885
	
	Brewer and Alexander, 1893/1965

	Cochrane, William
	Improvements in and relating to Dirigable Flying Machines and Airships
	1906
	21884
	Oct 4, 1906
	AJ, Jan 1907, p. 23

	Forster, E.J.
	Aeroplane Flying Machine
	1906
	22352
	Oct 10, 1906
	AJ, Jan 1907, p. 24

	F. Simmons and J.W. Murcutt
	Improvements in Controllers or Governors for Steam and other engines or Motors, Motor Propelled, Vehicles, and vessels of all kinds, including Submarines, Flying Machines, and the like
	1906
	22517
	Oct 11, 1906
	AJ, Jan 1907, p. 24

	Gibson, W.R.
	Improvements in Box Kites or analogous Aerial Toys
	1906
	22977
	Oct 17, 1906
	AJ, Jan 1907, p. 24

	Garsed, J.L.
	Improvements in Wings, Vanes, or Propellers for Aerial Machines
	1906
	23036
	Oct 18, 1906
	AJ, Jan 1907, p. 24

	Garsed, J.L.
	Improvements in method of and means employed for propelling and steering Aerial Machines
	1906
	23037
	Oct 18, 1906
	AJ, Jan 1907, p. 24

	Passat, J.B.
	New Aeroplane-Orthoptere
	1906
	23085
	Oct 22, 1906
	AJ, Jan 1907, p. 24

	Chenhall, J.S.
	Improvements in Electrical Aerial Apparatus for the conveyance of passengers, goods, and the like
	1906
	23415
	Oct 23, 1906
	AJ, Jan 1907, p. 24

	Witchell, C.A.
	Imporvements in conection with Mechanisms for Learning to Fly
	1906
	23476
	Oct 23, 1906
	AJ, Jan 1907, p. 24

	Gillman, B.L.
	Improved kite
	1906
	23493
	Oct 26, 1906
	AJ, Jan 1907, p. 24

	Bergeron, A.J.
	Tailless Kite which can be taken to pieces
	1906
	23855
	Oct 26, 1906
	AJ, Jan 1907, p. 24

	Balston, R.M.
	Improvements in relation to Kites and similar apparatus for Aerial Flight
	1906
	23872
	Oct 30, 1906
	AJ, Jan 1907, p. 24

	Garsed, J.L.
	Improvements in Aeroplanes or Aerostats
	1906
	24122
	Oct 30, 1906
	AJ, Jan 1907, p. 24

	A.B. Taylor and William Tooley
	Musical Kites
	1906
	24140
	Oct 30, 1906
	AJ, Jan 1907, p. 24

	Garsed, J.L.
	Improvements in Aeroplanes or Aerostats
	1906
	24489
	Nov 2, 1906
	AJ, Jan 1907, p. 24

	Blunt, A.H.P.
	Improved Flying Machine
	1906
	25387
	Nov 10, 1906
	AJ, Jan 1907, p. 24

	Roe, A.V.
	Improvements in Flying Machines
	1906
	26099
	Nov 19, 1906
	AJ, Jan 1907, p. 24

	S.R. Smith and G. Perry
	Flying Machines
	1906
	26588
	Nov 23, 1906
	AJ, Jan 1907, p. 24

	Hipwell, D.E.
	Improvements in Flying Machines
	1906
	26602
	Nov 23, 1906
	AJ, Jan 1907, p. 24

	Lodge, A.M.
	Improvements in and relating to the maintenance of stability in Airships, Flying Machines, and the like
	1906
	26612
	Nov 23, 1906
	AJ, Jan 1907, p. 24

	Vaniman, M.
	Improvements in Aeroplanes
	1906
	26764
	Nov 24, 1906
	AJ, Jan 1907, p. 24

	Adams, B.R.
	Improved form of Propeller for Flying Machines
	1906
	26784
	Nov 26, 1906
	AJ, Jan 1907, p. 24

	Porter, J.R.
	Improvements in Airships and in apparatus for propelling the same
	1906
	27000
	Nov 27, 1906
	AJ, Jan 1907, p. 24

	Frie, A.A.
	Improvements in Flying Machines
	1906
	27141
	Nov 29, 1906
	AJ, Jan 1907, p. 24

	Johnson, H.H.
	Improvements in Airships
	1906
	27266
	Nov 30, 1906
	AJ, Jan 1907, p. 24

	Thompson, W.P.
	Improvements in or appertaining to Aerostats
	1906
	27312
	Nov 30, 1906
	AJ, Jan 1907, p. 24

	van de Weyde, H.
	Improvements in Balons both ordinary and dirigible
	1906
	27528
	Dec 3, 1906
	AJ, Jan 1907, p. 24

	Friese-Greene, W.
	Improvements in and relating to Air Cars or Airships
	1906
	28270
	Dec 11, 1906
	AJ, Jan 1907, p. 24

	Jones, E.
	Improvements in Flying Machines
	1906
	28386
	Dec 12, 1906
	AJ, Jan 1907, p. 24

	Clarke, T.W.K.
	Improvements in Aeronautical Machines
	1906
	28710
	Dec 15, 1906
	AJ, Jan 1907, p. 24

	Neyen, E.
	Improvements in steerable aerodynamic airships
	1908
	84
	Jan 1, 1908
	AJ, April 1908, p. 46

	Esnault-Pelterie, R.
	Improvements in aeroplanes
	1908
	221
	Jan 8, 1908
	AJ, April 1908, p. 46

	Wooswam, R.B.
	Improvements in and relating to flying machines without aerostats
	1908
	528
	Jan 9, 1908
	AJ, April 1908, p. 46

	Fozer, J., and Foot, I.
	Improvements in airships
	1908
	589
	Jan 10, 1908
	AJ, April 1908, p. 47

	Garsed, J.L.
	Improvements in or connected to with aerial machines
	1908
	1035
	Jan 16, 1908
	AJ, April 1908, p. 47

	Esnault-Pelterie, R.
	Improvements in aeroplanes or flying machines
	1908
	1258
	Jan 18, 1908
	AJ, April 1908, p. 47

	Wunderlich, A.
	Improvements in or relating to motor flying machines
	1908
	1307
	Jan 20, 1908
	AJ, April 1908, p. 47

	Sainte-Beuve, A.
	Improvements in and relating to sheds and like structures for housing balloons and other purposes
	1908
	1438
	Jan 21, 1908
	AJ, April 1908, p. 47

	Phillips, H.F.
	Improvements in or relating to flying machines
	1908
	1449
	Jan 21, 1908
	AJ, April 1908, p. 47

	Wilson, W.I.
	Apparatus or device for producing currents in fluids or acting inversely as a fluid current motor applicable for marine, submarine, and aerial propulsion and steering and for pumping, excavating, lifting, dredging and the like
	1908
	1569
	Jan 22, 1908
	AJ, April 1908, p. 47

	Ferrero, M.
	Improvements in or relating to apparatus for aerial navigation
	1908
	1593
	Jan 23,1908
	AJ, April 1908, p. 47

	Herren, O.
	Improvements in aeroplanes
	1908
	1683
	Jan 24, 1908
	AJ, April 1908, p. 47

	Wilson, J.
	Improvements in airships
	1908
	2493
	Feb 4, 1908
	AJ, April 1908, p. 47

	Bleriot, L.
	Improvements in or relating to balancing and steering apparatus
	1908
	2588
	Feb 5, 1908
	AJ, April 1908, p. 47

	Thompson, W.P.
	Improvements in flying machines
	1908
	2651
	Feb 6, 1908
	AJ, April 1908, p. 47

	Shearer, D.F.
	Improvements in or relating to flying machines
	1908
	2793
	Feb 7, 1908
	AJ, April 1908, p. 47

	Dunne, J.W., and Huntington, A.K.
	Improvements in and relating to aeroplanes
	1908
	2808
	Feb 7, 1908
	AJ, April 1908, p. 47

	Howard, W.F.
	Improvements in aeroplanes
	1908
	2907
	Feb 10, 1908
	AJ, April 1908, p. 47

	Alderson, F.J.
	Improved motive power for aeroplanes, balloons, and war projectiles
	1908
	3029
	Feb 11, 1908
	AJ, April 1908, p. 47

	Blood, N.
	Improvements in or relating to flying machines
	1908
	3479
	Feb 15, 1908
	AJ, April 1908, p. 47

	Todd, H.L.
	Improvements in aeroplanes
	1908
	3538
	Feb 17, 1908
	AJ, April 1908, p. 47

	Goodacre, H.
	Improvements in aeroplanes
	1908
	3909
	Feb 20, 1908
	AJ, April 1908, p. 47

	Cooper, H.H.
	Improvements in or relating to the propelling apparatus of balloons, airships, and the like
	1908
	4054
	Feb 22, 1908
	AJ, April 1908, p. 47

	Batchelor, J.G.H.
	Improvements in propellers and other blaed apparatus of balloons, airships, and the like
	1908
	4055
	Feb 22, 1908
	AJ, April 1908, p. 47

	Edwards, A.H.
	Improvements in or relating to aeroplanes or the like, or analogous machines or devices
	1908
	4519
	Feb 28, 1908
	AJ, April 1908, p. 47

	Westaway, J.
	Improvements in or connected with aeronautical machines
	1908
	4677
	Mar 2, 1908
	AJ, April 1908, p. 47

	Hollands, S.H.
	Improvements in aerial propellers and air-propelling screw fans
	1908
	4769
	Mar 3, 1908
	AJ, April 1908, p. 47

	Motorluftschiff-Studienges
	Improvements in a non-rigid air-screw with fly weights
	1908
	4788
	Mar 3, 1908
	AJ, April 1908, p. 47

	Motorluftschiff-Studienges
	Improvements in a process and device for regulating the inclination of an oblong aerostat or airship by means of two air bags
	1908
	4789
	Mar 3, 1908
	AJ, April 1908, p. 47

	Davis, C.
	Improvements in means for use with balloons and other air vessels for indicating air currents
	1908
	4813
	Mar 3, 1908
	AJ, April 1908, p. 47

	von Bernd, E.
	Improvements in wheels with rotary vanes suitable for airships, flying apparatus, and the like
	1908
	4842
	Mar 3, 1908
	AJ, April 1908, p. 47

	Porter, J.R.
	Improvements in propellers for use in air or water
	1908
	5193
	Mar 7, 1908
	AJ, April 1908, p. 47

	Lester, E.J., and W.G. Bhat
	Improvements in and relating to airships and aeroplanes
	1908
	5220
	Mar 7, 1908
	AJ, April 1908, p. 47

	Chantraine, J.
	Improvements in flying machines
	1908
	5310
	Mar 9, 1908
	AJ, April 1908, p. 47

	Beath, S.Y., and G. Whitehead
	Improvements in aeroplanes
	1908
	5312
	Mar 9, 1908
	AJ, April 1908, p. 47

	Kerwat, G.
	Improvements in airships
	1908
	5471
	Mar 11, 1908
	AJ, April 1908, p. 47

	Alabaster, E.P.
	Improvements in aerial flotation
	1908
	5508
	Mar 11, 1908
	AJ, April 1908, p. 47

	Brewer, G.
	Improvements in graphnels, particularly applicable to vessels in air or water
	1908
	5826
	Mar 16, 1908
	AJ, April 1908, p. 47

	Mutti, A., and R.L. Mond
	Improvements relating to apparatus for propelling vessels in air or water
	1908
	5949
	Mar 17, 1908
	AJ, April 1908, p. 47

	Cervelli, J., J. Molinari, and J. Bernasconi
	Improved mechanism designed to be employed for the propulsion of ships submarines, and aerostatics as well as for the production of motive power by means of a current of air or water
	1908
	5977
	Mar 17, 1908
	AJ, April 1908, p. 47

	Phillips
	Improvements in flying machines
	1908
	6159
	Mar 19, 1908
	AJ, April 1908, p. 47

Table C.4 Individuals doing aircraft work with the most German patents before 1907

Derived from Table C.1.
Lilienthal, O.
25

Lilienthal, G.
9

Baumgarten

7

Gaebert

6

Lehmann

6

Hofmann

4

Ozeyowski

4

Wellner

4

Czygan

3

Fischer

3

Israel

3

Riedinger, A.
3
Table C.5. Individuals with the most U.S. patents before 1907, amongst those who have with aircraft-related patents before 1907

Derived from Table C.2.
Falconnet

6

Quinby

5

Beeson

3

Bell

3

Blackman

3

Cairncross

3

Fest

3

O’Brate

3
Appendix E. References to individuals in Chanute’s 1894 Progress in Flying Machines
This comes from going over Chanute’s text to complete and update the index. These are counts of pages which refer to these individuals, or in a few cases when no individual is identified, to experiments or experimental craft. It excludes individuals referred to on only one page.
Notes:

· On Lilienthal: This book includes a 15-page article by Lilienthal, which I counted as 15 page-citations. Most of Lilienthal's famous flights on hang gliders were yet to come.
· On Harvgrave: his most famous experiment (went airborne, hanging from a string of box kites) was yet to come
· On Moy: the count includes 5 pages of own article which was included in this book
· Langley had not yet built model aircraft at this time.

· I could not think of a way to count references to the author effectively, so his own work and contribution are in essence undercounted.

	Maxim, Hiram S.
	33

	Lilienthal, Otto
	31

	Penaud, Alphonse
	22

	Mouillard, Louis
	21

	Hargrave, Lawrence
	19

	Moy, Thomas
	19

	Le Bris
	17

	Langley, Samuel
	16

	Wenham, F.H.
	15

	Phillips, Horatio
	14

	Stringfellow, John
	11

	Tatin, V.
	11

	Goupil
	10

	de la Landelle
	9

	Brearey, F.W.
	8

	Cayley, George
	8

	Marey
	8

	Renard
	8

	Trouvé, G.
	8

	D'Esterno
	7

	Duchemin
	7

	Jobert
	7

	Chinese kites
	6

	Drzeweicki
	6

	Joëssel
	6

	Lancaster, Israel
	6

	Myers, C.E.
	6

	Ader, Clement
	5

	Dandrieux
	5

	Dante, J.B.
	5

	de Graffigny
	5

	de Louvrié
	5

	de Sanderval
	5

	Dieuaide, E.
	5

	Henson
	5

	Nadar
	5

	Tissandier, Gaston
	5

	Barnett
	4

	Bescherelle
	4

	Biot
	4

	Hollands, S.
	4

	Japanese kites
	4

	Montgomery, John
	4

	Smeaton
	4

	Beeson
	3

	Bienvenu
	3

	Brown, D.S.
	3

	Carlingford
	3

	da Vinci, Leonardo
	3

	de Ponton d'Amecourt
	3

	de Villeneuve, Hureau
	3

	Degen
	3

	du Temple, Felix
	3

	Freninges
	3

	Gauchot
	3

	Holland, John P.
	3

	Koch, Gustav
	3

	Launoy
	3

	Letur
	3

	Linfield
	3

	Maillot
	3

	Simmons
	3

	Thibault
	3

	Weyher, Charles
	3

	<unnamed Saracen>
	2

	Aubaud
	2

	Bennett
	2

	Besnier
	2

	Borelli
	2

	Boynton
	2

	Castel
	2

	Chanute, Octave
	2

	Cocking
	2

	Copie
	2

	Cordner, E.J.
	2

	Dahlstrom
	2

	Darwin
	2

	de Bacqueville, Marquis
	2

	de Groof
	2

	de la Pauze
	2

	de Lucy
	2

	Duryea
	2

	Edison, Thomas
	2

	Forliani
	2

	Frost, E.P.
	2

	Gerard
	2

	Giffard
	2

	Guidotti, Paul
	2

	Hartings
	2

	Huchet
	2

	Kassner, Dr. Carl
	2

	Kaufmann, I.M.
	2

	Lohman
	2

	Malay kites
	2

	Marriott, Frederick
	2

	Melikoff
	2

	Navier, Claude
	2

	Orujo, Francisco
	2

	Pettigrew
	2

	Pichancourt
	2

	Pocock, George
	2

	Pomes
	2

	Prigent
	2

	Quartermain, W.
	2

	Quinby, W.F.
	2

	Renoir
	2

	Sénécal
	2

	Smyth
	2

	Smythies
	2

	Struvé
	2

	Telescheff
	2

	Vogt, H.C.
	2

	Ward
	2

Appendix F. Letters among aerial navigation experimenters
Chanute maintained intense correspondence with many aeronautical innovators, notably the Wright brothers both before and after their major inventions. He visited with Langley, Santos-Dumont, Ferber, Huffaker, Herring, Maxim and others. He corresponded by letter with Hargrave, Mouillard, Montgomery, Cabot, Zahm, Kress, Wenham, Moy, Pilcher, Means, the Lilienthals, and the Wrights. These letters almost always referred to experiments, experimenters, or related technical subjects. Here are counts of his exchanges with the Wright brothers.

Letters or telegrams between Octave Chanute and the Wright brothers

	
	1900
	1901
	1902
	1903
	1904
	1905
	1906
	1907
	1908
	1909
	1910

	Wrights to Chanute
	7
	8
	29
	22
	24
	24
	33
	16
	7
	3
	4

	Chanute to Wrights
	5
	30
	34
	25
	29
	37
	37
	19
	9
	4
	2

Source: McFarland (1953)

Schwipps (1985) has collected and discussed selected correspondence by the Lilienthal brothers, from which we can construct a Lilienthal-centric view of network interactions. In this book, the name Octave Chanute appears on 49 pages, James Means on 35, Augustus Herring on 29, Samuel Langley on 24, Gustav Lilienthal on 16, Robert W. Wood on 15, Karl Muellenhoff on 11, Carl Diestbach on 10, Samuel Cabot on 9, and Hiram Maxim on 8. Otto Lilienthal never knew the Wrights, who began experimentation after his death, but their names appear too, for example because they sent $1000 to his widow in thanks for his great achievements.

Counts of Otto and Gustav Lilienthals’ selected letters and contacts
(derived from Schwipps, 1993)

Most common correspondents shown.

Person
 Letters
Means

12

Chanute

11

Dienstbach

 5

Met with Langley 1895

Met with Pilcher 1895
A table listing many of the known letters amongst the aeronautical experimenters follows. Here are some summary statistics from that table.

[image: image1.png]100
920
80
70
60
50
40
30
20
10

0 -

Letters between key experimenters, per year

1865

1870

1875

1880

1885

1890

1895

1900

1905

	Year
	Letters per year

	1871
	3

	1877
	1

	1878
	1

	 1883
	1

	1885
	3

	1886
	1

	1889
	17

	1890
	35

	1891
	46

	1892
	44

	1893
	37

	1894
	63

	1895
	61

	1896
	36

	1897
	16

	1898
	18

	1899
	16

	1900
	21

	1901
	75

	1902
	87

Letters database
	from
	to
	year
	date
	from-location
	to-location
	length (English words)
	mentions flight sci/tech?
	is a letter?
	language
	source of letter info

	Caroline Lilienthal
	
	1864?
	22 May 1864
	
	
	
	0?
	
	
	Schwipps, 1993

	Otto Lilienthal
	Gustav Lilienthal
	1871
	10 Mar 1871
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Gustav Lilienthal
	1871
	12 Mar 1871
	
	
	
	
	
	
	Schwipps, 1993

	Caroline Lilienthal
	Frau Weidner
	1871
	Oct 1871
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Agnes Fischer
	1877
	9 Dec 1877
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Agnes Fischer
	1878
	4 Feb 1878
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	ein Hohes Reichskantzleramt
	1883
	22 May 1883
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Marie Lilienthal-Squire
	1885
	Fruhjahr 1885
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Marie Lilienthal-Squire
	1885
	7 Jun 1885
	
	
	
	
	
	
	Schwipps, 1993

	Wilhelm Lilienthal
	Otto Lilienthal
	1885
	22 Nov 1885
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Gustav Lilienthal
	1886
	25 Oct 1886
	
	
	
	
	
	
	Schwipps, 1993

	Gustav Lilienthal
	Anna Rothe
	1889
	24 Feb 1889
	
	
	
	
	
	
	Schwipps, 1993

	Gustav Lilienthal
	Anna Rothe
	1889
	25 Feb 1889
	
	
	
	
	
	
	Schwipps, 1993

	Gustav Lilienthal
	Anna Rothe
	1889
	6 Mar 1889
	
	
	
	
	
	
	Schwipps, 1993

	Franz Wirth
	Otto Lilienthal
	1889
	16 Jul 1889
	
	
	
	
	
	
	Schwipps, 1993

	Franz Wirth
	Otto Lilienthal
	1889
	3 Aug 1889
	
	
	
	
	
	
	Schwipps, 1993

	Franz Wirth
	Otto Lilienthal
	1889
	8 Aug 1889
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	August v. Perseval
	1889
	15 Sep 1889
	
	
	
	
	
	
	Schwipps, 1993

	August v. Perseval
	Otto Lilienthal
	1889
	2 Oct 1889
	
	
	
	
	
	
	Schwipps, 1993

	Hermann Ziller
	Otto Lilienthal
	1889
	8 Nov 1889
	
	
	
	
	
	
	Schwipps, 1993

	Viktor Knorre
	Otto Lilienthal
	1889
	9 Nov 1889
	
	
	
	
	
	
	Schwipps, 1993

	Friedrich Langhoff
	Otto Lilienthal
	1889
	13 Nov 1889
	
	
	
	
	
	
	Schwipps, 1993

	Emil Kurbel
	Otto Lilienthal
	1889
	22 Nov 1889
	
	
	
	
	
	
	Schwipps, 1993

	Georg Wellner
	Otto Lilienthal
	1889
	24 Nov 1889
	
	
	
	
	
	
	Schwipps, 1993

	P.W. Lippert
	Otto Lilienthal
	1889
	4 Dec 1889
	
	
	
	
	
	
	Schwipps, 1993

	August v. Perseval
	Otto Lilienthal
	1889
	4 Dec 1889
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	P.W. Lippert
	1889
	7 Dec 1889
	Augsburg
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	August v. Perseval
	1889
	8 Dec 1889
	Berlin
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Keiper
	1890
	1890
	
	
	
	
	
	
	Schwipps, 1993

	Joh. Beugger
	Otto Lilienthal
	1890
	5 Jan 1890
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Karl Jicinsky
	1890
	14 Jan 1890
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Karl Jicinsky
	1890
	Jan 1890
	
	
	
	
	
	
	Schwipps, 1993

	Loepp
	Otto Lilienthal
	1890
	6 Mar 1890
	
	
	
	
	
	
	Schwipps, 1993

	Carl Zillich
	Otto Lilienthal
	1890
	10 Mar 1890
	
	
	
	
	
	
	Schwipps, 1993

	Richard Börnstein
	Otto Lilienthal
	1890
	23 Mar 1890
	
	
	
	
	
	
	Schwipps, 1993

	August Platte
	Otto Lilienthal
	1890
	13 Apr 1890
	
	
	
	
	
	
	Schwipps, 1993

	August Platte
	Otto Lilienthal
	1890
	28 Apr 1890
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	August Platte
	1890
	5 May 1890
	
	
	
	
	
	
	Schwipps, 1993

	August Platte
	Otto Lilienthal
	1890
	12 May 1890
	
	
	
	
	
	
	Schwipps, 1993

	P.W. Lippert
	Otto Lilienthal
	1890
	13 May 1890
	
	
	
	
	
	
	Schwipps, 1993

	August Platte
	Otto Lilienthal
	1890
	17 May 1890
	
	
	
	
	
	
	Schwipps, 1993

	Richard Assmann
	Otto Lilienthal
	1890
	2 Jun 1890
	
	
	
	
	
	
	Schwipps, 1993

	August Platte
	Otto Lilienthal
	1890
	6 Jun 1890
	
	
	
	
	
	
	Schwipps, 1993

	E. Evert
	Otto Lilienthal
	1890
	12 Jun 1890
	
	
	
	
	
	
	Schwipps, 1993

	P. Lustig
	Otto Lilienthal
	1890
	15 Jun 1890
	
	
	
	
	
	
	Schwipps, 1993

	P. Lustig
	Otto Lilienthal
	1890
	18 Jun 1890
	
	
	
	
	
	
	Schwipps, 1993

	P. Lustig
	Otto Lilienthal
	1890
	30 Jun 1890
	
	
	
	
	
	
	Schwipps, 1993

	Carl Steffen
	Otto Lilienthal
	1890
	Jul 1890
	
	
	
	
	
	
	Schwipps, 1993

	P.W. Lippert
	Otto Lilienthal
	1890
	10 Jul 1890
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	P.W. Lippert
	1890
	14 July 1890
	
	
	
	
	
	
	Schwipps, 1993

	Max Nathan
	Otto Lilienthal
	1890
	16 July 1890
	
	
	
	
	
	
	Schwipps, 1993

	Carl Steffen
	Otto Lilienthal
	1890
	27 July 1890
	
	
	
	
	
	
	Schwipps, 1993

	P.W. Lippert
	Otto Lilienthal
	1890
	28 July 1890
	
	
	
	
	
	
	Schwipps, 1993

	P.W. Lippert
	Otto Lilienthal
	1890
	30 July 1890
	
	
	
	
	
	
	Schwipps, 1993

	Carl Steffen
	Otto Lilienthal
	1890
	2 Aug 1890
	
	
	
	
	
	
	Schwipps, 1993

	P.W. Lippert
	Otto Lilienthal
	1890
	6 Dec 1890
	
	
	
	
	
	
	Schwipps, 1993

	August Platte
	Otto Lilienthal
	1890
	29 Dec 1890
	
	
	
	
	
	
	Schwipps, 1993

	August Platte
	Otto Lilienthal
	1891
	11 Jan 1891
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Carl Buttenstedt
	1891
	6 Apr 1891
	
	
	
	
	
	
	Schwipps, 1993

	Carl Buttenstedt
	Otto Lilienthal
	1891
	12 Apr 1891
	
	
	
	
	
	
	Schwipps, 1993

	Edmund Gerlach
	Otto Lilienthal
	1891
	13 Apr 1891
	
	
	
	
	
	
	Schwipps, 1993

	Carl Buttenstedt
	Otto Lilienthal
	1891
	14 Apr 1891
	
	
	
	
	
	
	Schwipps, 1993

	Carl Buttenstedt
	Otto Lilienthal
	1891
	26 Apr 1891
	
	
	
	
	
	
	Schwipps, 1993

	P.W. Lippert
	Otto Lilienthal
	1891
	16 May 1891
	
	
	
	
	
	
	Schwipps, 1993

	Franz Limbeck
	Otto Lilienthal
	1891
	31 May 1891
	
	
	
	
	
	
	Schwipps, 1993

	P.W. Lippert
	Otto Lilienthal
	1891
	31 May 1891
	
	
	
	
	
	
	Schwipps, 1993

	P.W. Lippert
	Otto Lilienthal
	1891
	13 Jun 1891
	
	
	
	
	
	
	Schwipps, 1993

	Ludwig Martin
	Otto Lilienthal
	1891
	13 Aug 1891
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Ludwig Martin
	1891
	11 Sep 1891
	
	
	
	
	
	
	Schwipps, 1993

	Abel Hureau de Villeneuve
	Otto Lilienthal
	1891
	2 Nov 1891
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Ludwig Martin
	1891
	10 Nov 1891
	
	
	
	
	
	
	Schwipps, 1993

	F. Jung
	Otto Lilienthal
	1892
	12 Mar 1892
	
	
	
	
	
	
	Schwipps, 1993

	Ernst Wechmar
	Otto Lilienthal
	1892
	June 1892
	
	
	
	
	
	
	Schwipps, 1993

	F.G.
	Otto Lilienthal
	1892
	19 June 1892
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Sigmund Strauß
	1892
	8 Dec 1892
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Karl Milla
	1892
	9 Jan 1892
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	G.K. Dobler
	1893
	12 Jan 1893
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	G.K. Dobler
	1893
	26 Jan 1893
	
	
	
	
	
	
	Schwipps, 1993

	Hofmann
	Otto Lilienthal
	1893
	23 Mar 1893
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Eugen Kreiß
	1893
	6 Apr 1893
	Berlin
	Hamburg
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Eugen Kreiß
	1893
	17 May 1893
	Berlin
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Eugen Kreiß
	1893
	28 Jun 1893
	Berlin
	
	
	
	
	
	Schwipps, 1993

	Eugen Kreiß
	Otto Lilienthal
	1893
	1 Jul 1893
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Eugen Kreiß
	1893
	9 Jul 1893
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	ein Hohes Reichskantzleramt
	1893
	17 Jul 1893
	
	
	
	
	
	
	Schwipps, 1993

	Gustav Lilienthal
	Marie Lilienthal-Squire
	1893
	3 Sep 1893
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Marie Lilienthal-Squire
	1893
	3 Sep 1893
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Eugen Kreiß
	1893
	4 Sept 1893
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Eugen Kreiß
	1893
	9 Oct 1893
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Alois Wolfmüller
	1893
	8 Nov 1893
	
	
	
	
	
	
	Schwipps, 1993

	Octave Chanute
	Otto Lilienthal
	1893
	Herbst 1893
	
	
	
	
	
	
	Schwipps, 1993

	Anna Lilienthal
	Marie Lilienthal-Squire
	1893
	Dec 1893
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Hermann Moedebeck
	1893
	7 Dec 1893
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Moritz v. Egidy
	1894
	Jan 1894
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	H. Funcke
	1894
	10 Jan 1894
	
	
	
	
	
	
	Schwipps, 1993

	Moritz v. Egidy
	Otto Lilienthal
	1894
	15 Jan 1894
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Zeugnis fur Hugo Eulitz
	1894
	30 Jan 1894
	
	
	
	
	
	
	Schwipps, 1993

	Octave Chanute
	Otto Lilienthal
	1894
	12 Mar 1894
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Eugen Kreiß
	1894
	16 Mar 1894
	
	
	
	
	
	
	Schwipps, 1993

	Gustav Lilienthal
	Octave Chanute
	1894
	5 May 1894
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Emile Veyrin
	1894
	18 June 1894
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Hermann Moedebeck
	1894
	27 June 1894
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Charles de Lambert
	1894
	18 Aug 1894
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Carl Diestbach
	1894
	28 Aug 1894
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Carl Diestbach
	1894
	12 Sep 1894
	
	
	
	
	
	
	Schwipps, 1993

	A.M. Herring
	F.I. French
	1894
	19 Sep 1894
	
	
	
	
	
	
	Schwipps, 1993

	Octave Chanute
	Otto Lilienthal
	1894
	20 Sep 1894
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	N.N
	1894
	23 Sep 1894
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Alois Wolfmüller
	1894
	26 Sep 1894
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Carl Diestbach
	1894
	9 Oct 1894
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Alois Wolfmüller
	1894
	5 Nov 1894
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Kilian Frank
	1894
	8 Nov 1894
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Emile Veyrin
	1894
	8 Nov 1894
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Carl Diestbach
	1894
	15 Nov 1894
	
	
	
	
	
	
	Schwipps, 1993

	Anna Lilienthal
	Marie Lilienthal-Squire
	1894
	16 Nov 1894
	
	
	
	
	
	
	Schwipps, 1993

	Carl Dienstbach
	Otto Lilienthal
	1894
	Dez 1894
	
	
	
	
	
	
	Schwipps, 1993

	Octave Chanute
	Otto Lilienthal
	1894
	10 Dec 1894
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Alois Wolfmüller
	1894
	13 Dec 1894
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	O and G?
	1894
	Dez 1894
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Alois Wolfmüller
	1895
	3 Jan 1895
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Alois Wolfmüller
	1895
	9 Jan 1895
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	George Fitzgerald
	1895
	4 Feb 1895
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	uber Moritz v. Egidy
	1895
	17 Feb 1895
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Kilian Frank
	1895
	March 1895
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	T.J. Bennett
	1895
	4 Mar 1895
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Alois Wolfmüller
	1895
	9 Mar 1895
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	George Fitzgerald
	1895
	14 Mar 1895
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	George Fitzgerald
	1895
	4 Apr 1895
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	August Forster
	1895
	6 May 1895
	
	
	
	
	
	
	Schwipps, 1993

	Heinrich Bolzani
	Otto Lilienthal
	1895
	13 Jun 1895
	
	
	
	
	
	
	Schwipps, 1993

	Octave Chanute
	Otto Lilienthal
	1895
	17 Jul 1895
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Octave Chanute
	1895
	5 Aug 1895
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	James Means
	1895
	5 Aug 1895
	
	
	
	
	
	
	Schwipps, 1993

	Samuel P. Langley
	A.M. Herring
	1895
	6 Aug 1895
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Alois Wolfmüller
	1895
	14 Aug 1895
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Alois Wolfmüller
	1895
	22 Aug 1895
	
	
	
	
	
	
	Schwipps, 1993

	Octave Chanute
	Otto Lilienthal
	1895
	25 Aug 1895
	
	
	
	
	
	
	Schwipps, 1993

	James Means
	Otto Lilienthal
	1895
	Aug 1895
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Octave Chanute
	1895
	9 Sept 1895
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Octave Chanute
	1895
	11 Sep 1895
	
	
	
	
	
	
	Schwipps, 1993

	Octave Chanute
	Otto Lilienthal
	1895
	24 Sep 1895
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	James Means
	1895
	24 Sep 1895
	
	
	
	
	
	
	Schwipps, 1993

	Alois Wolfmüller
	Otto Lilienthal
	1895
	28 Sep 1895
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Alois Wolfmüller
	1895
	30 Sep 1895
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Alois Wolfmüller
	1895
	3 Oct 1895
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	James Means
	1895
	21 Oct 1895
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	James Means
	1895
	9 Nov 1895
	
	
	
	
	
	
	Schwipps, 1993

	James Means
	Otto Lilienthal
	1895
	11 Dec 1895
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Hermann Moedebeck
	1895
	17 Dec 1895
	
	
	
	
	
	
	Schwipps, 1993

	James Means
	Otto Lilienthal
	1896
	30 Jan 1896
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Czeslaw Tanski
	1896
	3 Feb 1896
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	George Fitzgerald
	1896
	4 Mar 1896
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	James Means
	1896
	4 Mar 1896
	
	
	
	
	
	
	Schwipps, 1993

	James Means
	Otto Lilienthal
	1896
	10 Mar 1896
	
	
	
	
	
	
	Schwipps, 1993

	Alois Wolfmüller
	Otto Lilienthal
	1896
	14 Mar 1896
	
	
	
	
	
	
	Schwipps, 1993

	James Means
	Otto Lilienthal
	1896
	20 Mar 1896
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Mensing
	1896
	11 Apr 1896
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	James Means
	1896
	17 Apr 1896
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Moritz v. Egidy
	1896
	3 May 1896
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Schriftleitung "Versöhnung"
	1896
	3 May 1896
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	James Means
	1896
	28 May 1896
	
	
	
	
	
	
	Schwipps, 1993

	Herbert Longhurst
	Otto Lilienthal
	1896
	16 July 1896
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Otto Spiedel
	1896
	20 Jul 1896
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	die Redaktion der VDI-Zeitschrift
	1896
	1 Aug 1896
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Karl Milla
	1896
	3 Aug 1896
	
	
	
	
	
	
	Schwipps, 1993

	Otto Lilienthal
	Otto Speidel
	1896
	4 Aug 1896
	
	
	
	
	
	
	Schwipps, 1993

	Gustav Lilienthal
	Otto Speidel
	1898
	23 Jan 1898
	
	
	
	
	
	
	Schwipps, 1993

	Gustav Lilienthal
	Otto Speidel
	1898
	16 Feb 1898
	
	
	
	
	
	
	Schwipps, 1993

	Agnes Lilienthal
	Zeugnis fur Hugo Eulitz
	1905
	Jul-05
	
	
	
	
	
	
	Schwipps, 1993

	Gustav Lilienthal
	Orville Wright
	1909
	31-Aug-09
	
	
	
	
	
	
	Schwipps, 1993

	Gustav Lilienthal
	Orville Wright
	1909
	25-Sep-09
	
	
	
	
	
	
	Schwipps, 1993

	Gustav Lilienthal
	James Means
	1910
	1-Jul-10
	
	
	
	
	
	
	Schwipps, 1993

	Orville Wright
	Agnes Lilienthal
	1911
	2-Dec-11
	
	
	
	
	
	
	Schwipps, 1993

	Agnes Lilienthal
	Orville Wright
	1911
	24-Dec-11
	
	
	
	
	
	
	Schwipps, 1993

	Louis-Pierre Mouillard
	Octave Chanute
	1890
	16-Apr-1890
	Cairo
	
	
	
	
	
	http://invention.psychology.msstate.edu/i/Chanute/library/Chanute_Mouillard/Chanute-Mouillard.html

	Octave Chanute
	Louis-Pierre Mouillard
	1890
	15-May-1890
	
	
	
	
	
	
	msstate site

	Louis-Pierre Mouillard
	Octave Chanute
	1890
	14-Jun-1890
	Cairo
	
	
	
	
	
	msstate site

	Octave Chanute
	Louis-Pierre Mouillard
	1890
	22-Oct-1890
	Chicago
	
	
	
	
	
	msstate site

	Louis-Pierre Mouillard
	Octave Chanute
	1890
	20-Nov-1890
	Cairo
	
	
	
	
	
	msstate site

	Octave Chanute
	Louis-Pierre Mouillard
	1890
	30-Dec-1890
	
	
	
	
	
	
	msstate site

	Louis-Pierre Mouillard
	Octave Chanute
	1891
	31-Jan-1891
	Cairo
	
	
	
	
	
	msstate site

	Octave Chanute
	Louis-Pierre Mouillard
	1891
	9-Feb-1891
	
	
	
	
	
	
	msstate site

	Octave Chanute
	Louis-Pierre Mouillard
	1891
	19-Feb-1891
	
	
	
	
	
	
	msstate site

	Louis-Pierre Mouillard
	Octave Chanute
	1891
	25-Feb-1891
	Cairo
	
	
	
	
	
	msstate site

	Louis-Pierre Mouillard
	Octave Chanute
	1891
	15-Mar-1891
	Cairo
	
	
	
	
	
	msstate site

	Octave Chanute
	Louis-Pierre Mouillard
	1891
	20-Mar-1891
	
	
	
	
	
	
	msstate site

	Octave Chanute
	Louis-Pierre Mouillard
	1891
	7-Apr-1891
	Chicago
	
	
	
	
	
	msstate site

	Louis-Pierre Mouillard
	Octave Chanute
	1891
	4-Apr-1891
	
	
	
	
	
	
	msstate site

	Octave Chanute
	Louis-Pierre Mouillard
	1891
	8-Apr-1891
	
	
	
	
	
	
	msstate site

	Louis-Pierre Mouillard
	Octave Chanute
	1891
	14-Apr-1891
	Cairo
	
	
	
	
	
	msstate site

	Octave Chanute
	Louis-Pierre Mouillard
	1891
	24-Apr-1891
	
	
	
	
	
	
	msstate site

	Louis-Pierre Mouillard
	Octave Chanute
	1891
	5-May-1891
	Cairo
	
	
	
	
	
	msstate site

	Louis-Pierre Mouillard
	Octave Chanute
	1891
	14-May-1891
	Cairo
	
	
	
	
	
	msstate site

	Louis-Pierre Mouillard
	Octave Chanute
	1891
	25-May-1891
	Cairo
	
	
	
	
	
	msstate site

	Louis-Pierre Mouillard
	Octave Chanute
	1891
	17-Jun-1891
	Cairo
	
	
	
	
	
	msstate site

	Octave Chanute
	Louis-Pierre Mouillard
	1891
	19-Jun-1891
	
	
	
	
	
	
	msstate site

	Octave Chanute
	Louis-Pierre Mouillard
	1891
	20-Jun-1891
	
	
	
	
	
	
	msstate site

	Octave Chanute
	Louis-Pierre Mouillard
	1891
	20-Jun-1891
	
	
	
	
	
	
	msstate site

	Octave Chanute
	Louis-Pierre Mouillard
	1891
	21-Jun-1891
	
	
	
	
	
	
	msstate site

	Octave Chanute
	Louis-Pierre Mouillard
	1891
	12-Jul-1891
	
	
	
	
	
	
	msstate site

	Louis-Pierre Mouillard
	Octave Chanute
	1891
	12-Jul-1891
	
	
	
	
	
	
	msstate site

	Louis-Pierre Mouillard
	Octave Chanute
	1891
	16-Jul-1891
	
	
	
	
	
	
	msstate site

	Louis-Pierre Mouillard
	Octave Chanute
	1891
	21-Jul-1891
	
	
	
	
	
	
	msstate site

	Louis-Pierre Mouillard
	Octave Chanute
	1891
	18-Aug-1891
	
	
	
	
	
	
	msstate site

	Octave Chanute
	Louis-Pierre Mouillard
	1891
	5-Sep-1891
	
	
	
	
	
	
	msstate site

	Louis-Pierre Mouillard
	Octave Chanute
	1891
	22-Sep-1891
	Cairo
	
	
	
	
	
	msstate site

	Octave Chanute
	Louis-Pierre Mouillard
	1891
	28-Oct-1891
	
	
	
	
	
	
	msstate site

	Octave Chanute
	Louis-Pierre Mouillard
	1891
	16-Nov-1891
	
	
	
	
	
	
	msstate site

	Octave Chanute
	Louis-Pierre Mouillard
	1891
	16-Nov-1891
	
	
	
	
	
	
	msstate site

	Louis-Pierre Mouillard
	Octave Chanute
	1891
	27-Nov-1891
	
	
	
	
	
	
	msstate site

	Louis-Pierre Mouillard
	Octave Chanute
	1891
	10-Dec-1891
	Cairo
	
	
	
	
	
	msstate site

	Louis-Pierre Mouillard
	Octave Chanute
	1891
	15-Dec-1891
	
	
	
	
	
	
	msstate site

	Octave Chanute
	Louis-Pierre Mouillard
	1892
	5-Jan-1892
	
	
	
	
	
	
	msstate site

	Octave Chanute
	Louis-Pierre Mouillard
	1892
	17-Jan-1892
	
	
	
	
	
	
	msstate site

	Octave Chanute
	Louis-Pierre Mouillard
	1892
	27-Jan-1892
	
	
	
	
	
	
	msstate site

	Octave Chanute
	Louis-Pierre Mouillard
	1892
	31-Jan-1892
	
	
	
	
	
	
	msstate site

	Louis-Pierre Mouillard
	Octave Chanute
	1892
	3-Feb-1892
	
	
	
	
	
	
	msstate site

	Octave Chanute
	Louis-Pierre Mouillard
	1892
	11-Feb-1892
	
	
	
	
	
	
	msstate site

	Louis-Pierre Mouillard
	Octave Chanute
	1892
	23-Feb-1892
	Cairo
	
	
	
	
	
	msstate site

	Louis-Pierre Mouillard
	Octave Chanute
	1892
	25-Feb-1892
	Cairo
	
	
	
	
	
	msstate site

	Louis-Pierre Mouillard
	Octave Chanute
	1892
	7-Mar-1892
	Cairo
	
	
	
	
	
	msstate site

	Louis-Pierre Mouillard
	Octave Chanute
	1892
	19-Apr-1892
	Cairo
	
	
	
	
	
	msstate site

	Octave Chanute
	Louis-Pierre Mouillard
	1892
	20-May-1892
	
	
	
	
	
	
	msstate site

	Louis-Pierre Mouillard
	Octave Chanute
	1892
	14-Jun-1892
	Cairo
	
	
	
	
	
	msstate site

	Louis-Pierre Mouillard
	Octave Chanute
	1892
	16-Jun-1892
	Cairo
	
	
	
	
	
	msstate site

	Octave Chanute
	Louis-Pierre Mouillard
	1892
	16-Jun-1892
	
	
	
	
	
	
	msstate site

	Octave Chanute
	Louis-Pierre Mouillard
	1892
	16-Jun-1892
	
	
	
	
	
	
	msstate site

	Octave Chanute
	Louis-Pierre Mouillard
	1892
	17-Jun-1892
	Chicago
	
	
	
	
	
	msstate site

	Louis-Pierre Mouillard
	Octave Chanute
	1892
	1-Jul-1892
	Cairo
	
	
	
	
	
	msstate site

	Abel Hureau de Villeneuve
	Louis-Pierre Mouillard
	1892
	24-Jun-1892
	Paris
	
	
	
	
	
	msstate site

	Ch. Labrousse
	Louis-Pierre Mouillard
	1892
	2-Aug-1892
	Paris
	
	
	
	
	
	msstate site

	Octave Chanute
	Louis-Pierre Mouillard
	1892
	1-Jul-1892
	
	
	
	
	
	
	msstate site

	Fred D. Owen
	C. P. Whittlesley and client
	1892
	27-Jun-1892
	Washington
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1892
	4-Jul-1892
	
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1892
	10-Jul-1892
	Cairo
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1892
	25-Jul-1892
	
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1892
	30-Jul-1892
	
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1892
	2-Aug-1892
	
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1892
	9-Aug-1892
	
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1892
	19-Aug-1892
	
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1892
	1-Sep-1892
	
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1892
	12-Sep-1892
	
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1892
	1-Oct-1892
	
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1892
	8-Oct-1892
	Cairo
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1892
	23-Oct-1892
	
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1892
	28-Oct-1892
	Cairo
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1892
	18-Nov-1892
	Cairo
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1892
	12-Dec-1892
	
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1892
	22-Dec-1892
	
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1892
	24-Dec-1892
	Cairo
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1892
	25-Dec-1892
	
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1893
	9-Jan-1893
	Cairo
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1893
	21-Jan-1893
	
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1893
	22-Jan-1893
	Cairo
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1893
	17-Feb-1893
	
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1893
	19-Feb-1893
	Cairo
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1893
	28-Mar-1893
	St. James City, Florida
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1893
	2-Apr-1893
	
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1893
	24-Apr-1893
	
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1893
	25-Apr-1893
	Cairo
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1893
	21-May-1893
	
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1893
	27-May-1893
	Cairo
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1893
	14-Jun-1893
	
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1893
	24-Jun-1893
	Cairo
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1893
	21-Jul-1893
	
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1893
	13-Aug-1893
	
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1893
	10-Sep-1893
	Cairo
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1893
	25-Sep-1893
	
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1893
	14-Oct-1893
	Cairo
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1893
	6-Dec-1893
	
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1893
	18-Dec-1893
	
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1894
	7-Jan-1894
	
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1894
	8-Jan-1894
	
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1894
	18-Jan-1894
	
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1894
	18-Jan-1894
	
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1894
	20-Jan-1894
	Cairo
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1894
	3-Feb-1894
	Cairo
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1894
	9-Feb-1894
	Chicago
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1894
	9-Mar-1894
	
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1894
	10-Mar-1894
	Cairo
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1894
	23-Mar-1894
	Cairo
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1894
	30-Mar-1894
	Cairo
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1894
	31-Mar-1894
	
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1894
	20-Apr-1894
	Cairo
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1894
	24-Apr-1894
	
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1894
	18-May-1894
	Cairo
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1894
	24-May-1894
	
	
	
	
	
	
	

	Gustav Lilienthal
	Octave Chanute
	1894
	5-May-1894
	Berlin
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1894
	25-May-1894
	
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1894
	2-Jun-1894
	Chicago
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1894
	13-Jun-1894
	Cairo
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1894
	15-Jun-1894
	
	
	
	
	
	
	

	The Pittsburgh Reduction Co.
	Octave Chanute
	1894
	31-May-1894
	Pittsburgh
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1894
	5-Jul-1894
	
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1894
	13-Jul-1894
	Cairo
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1894
	21-Jul-1894
	Cairo
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1894
	31-Jul-1894
	
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1894
	15-Aug-1894
	
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1894
	21-Sep-1894
	Cairo
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1894
	10-Oct-1894
	
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1894
	2-Nov-1894
	Cairo
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1894
	2-Nov-1894
	Chicago
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1894
	21-Nov-1894
	Chicago
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1894
	25-Nov-1894
	Cairo
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1894
	29-Nov-1894
	
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1894
	11-Dec-1894
	Cairo
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1894
	20-Dec-1894
	Cairo
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1894
	22-Dec-1894
	
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1895
	4-Jan-1895
	
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1895
	7-Feb-1895
	Chicago
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1895
	3-Feb-1895
	Chicago
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1895
	24-Feb-1895
	Cairo
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1895
	25-Feb-1895
	Cairo
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1895
	28-Mar-1895
	Cairo
	
	
	
	
	
	

	Charles Sooy Smith
	Octave Chanute
	1895
	29-Apr-1895
	Green's Farms, Conn.
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1895
	14-Apr-1895
	Cairo
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1895
	18-Apr-1895
	
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1895
	3-May-1895
	
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1895
	10-May-1895
	Cairo
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1895
	30-May-1895
	
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1895
	8-Jun-1895
	
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1895
	15-Jun-1895
	Cairo
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1895
	17-Jun-1895
	Cairo
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1895
	7-Jul-1895
	
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1895
	21-Jul-1895
	
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1895
	24-Jul-1895
	Cairo
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1895
	17-Aug-1895
	Chicago
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1895
	22-Aug-1895
	
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1895
	30-Aug-1895
	Cairo
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1895
	16-Sep-1895
	
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1895
	7-Oct-1895
	Cairo
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1895
	31-Oct-1895
	
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1895
	7-Nov-1895
	Cairo
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1895
	28-Nov-1895
	
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1895
	7-Dec-1895
	Cairo
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1895
	15-Dec-1895
	Cairo
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1895
	31-Dec-1895
	
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1896
	5-Jan-1896
	Cairo
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1896
	25-Jan-1896
	Cairo
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1896
	28-Jan-1896
	Mobile, Ala?
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1896
	24-Mar-1896
	Cairo
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1896
	15-Apr-1896
	
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1896
	8-May-1896
	Cairo
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1896
	5-Jun-1896
	Cairo
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1896
	8-Jun-1896
	Chicago
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1896
	22-Jun-1896
	
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1896
	14-Sep-1896
	Cairo
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1896
	16-Oct-1896
	
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1896
	10-Dec-1896
	Cairo
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1897
	12-Jan-1897
	
	
	
	
	
	
	

	Louis-Pierre Mouillard
	Octave Chanute
	1897
	6-Feb-1897
	
	
	
	
	
	
	

	Octave Chanute
	Louis-Pierre Mouillard
	1897
	20-May-1897
	
	
	
	
	
	
	

	G. Corelli
	Octave Chanute
	1897
	23-Sep-1897
	Cairo
	
	
	
	
	
	

	Octave Chanute
	G. Corelli
	1897
	12-Oct-1897
	Chicago
	
	
	
	
	
	

	Octave Chanute
	G. Corelli
	1898
	21-Apr-1898
	Chicago
	
	
	
	
	
	

	G. Corelli
	Octave Chanute
	1898
	18-May-1898
	Cairo
	
	
	
	
	
	

	Octave Chanute
	G. Corelli
	1898
	6-Jun-1898
	Chicago
	
	
	
	
	
	

	Octave Chanute
	G. Corelli
	1898
	6-Jun-1898
	Chicago
	
	
	
	
	
	

	Octave Chanute
	G. Corelli
	1898
	22-Nov-1898
	
	
	
	
	
	
	

	Octave Chanute
	M. de Consul de France, Cairo
	1898
	3-Feb-10
	Chicago
	
	
	
	
	
	

	Orville Wright
	publication
	1899
	
	
	
	
	
	0?
	
	McFarland vol 1, p.3

	Wilbur Wright
	Smithsonian Institution
	1899
	30-May-1899
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Secretary, Smithsonian Instution
	1899
	14-Jun-1899
	
	
	
	
	
	
	McFarland vol 1

	Orville Wright
	
	1899
	
	
	
	
	
	0
	
	McFarland vol 1

	Wilbur Wright
	US Weather Bureau's Instrument Division
	1899
	27-Nov-1899
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	US Weather Bureau's Chief
	1899
	9-Dec-1899
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1900
	13-May-00
	
	
	
	
	
	
	McFarland vol 1, and Jarrett p215

	Octave Chanute
	Wilbur Wright
	1900
	17-May-00
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1900
	1-Jun-00
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1900
	10-Aug-00
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1900
	14-Aug-00
	
	
	
	
	
	
	McFarland vol 1

	Katharine Wright
	Milton Wright
	1900
	5-Sep-00
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	"memo"
	1900
	
	
	
	
	
	0
	
	McFarland vol 1

	Wilbur Wright
	Milton Wright
	1900
	23-Sep-00
	
	
	
	
	
	
	McFarland vol 1

	Katharine Wright
	Milton Wright
	1900
	26-Sep-00
	
	
	
	
	
	
	McFarland vol 1

	Katharine Wright
	Milton Wright
	1900
	4-Oct-00
	
	
	
	
	
	
	McFarland vol 1

	Orville Wright
	Katharine Wright
	1900
	14-Oct-00
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	"notebook A"
	1900
	
	
	
	
	
	0
	
	McFarland vol 1

	Orville Wright
	Katharine Wright
	1900
	18-Oct-00
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1900
	16-Nov-00
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1900
	23-Nov-00
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1900
	26-Nov-00
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1900
	29-Nov-00
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1900
	1-Dec-00
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1900
	2-Dec-00
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1900
	3-Dec-00
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1901
	19-Mar-01
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1901
	26-Mar-01
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1901
	12-May-01
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1901
	15-May-01
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1901
	17-May-01
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1901
	19-Jun-01
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1901
	22-Jun-01
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1901
	29-Jun-01
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1901
	1-Jul-01
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1901
	3-Jul-01
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1901
	4-Jul-01
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1901
	4-Jul-01
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1901
	6-Jul-01
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1901
	8-Jul-01
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1901
	9-Jul-01
	
	
	
	
	
	
	McFarland vol 1

	Chanute-Huffaker
	diary
	1901
	18-Jul-01
	
	
	
	
	0
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1901
	19-Jul-01
	
	
	
	
	
	
	McFarland vol 1

	Chanute-Huffaker
	diary
	1901
	23-Jul-01
	
	
	
	
	0
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1901
	26-Jul-01
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	diary
	1901
	27-Jul-01
	
	
	
	
	0
	
	McFarland vol 1

	Orville Wright
	Katharine Wright
	1901
	28-Jul-01
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	diary
	1901
	29-Jul-01
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1901
	29-Jul-01
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1901
	30-Jul-01
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	diary
	1901
	30-Jul-01
	
	
	
	
	0
	
	McFarland vol 1

	Chanute-Huffaker
	diary
	1901
	31-Jul-01
	
	
	
	
	0
	
	McFarland vol 1

	Wilbur Wright
	diary
	1901
	7-Aug-01
	
	
	
	
	0
	
	McFarland vol 1

	Chanute-Huffaker
	diary
	1901
	8-Aug-01
	
	
	
	
	0
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1901
	13-Aug-01
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	diary
	1901
	14-Aug-01
	
	
	
	
	0
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1901
	19-Aug-01
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1901
	22-Aug-01
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1901
	23-Aug-01
	
	
	
	
	
	
	McFarland vol 1

	Katharine Wright
	Milton Wright
	1901
	26-Aug-01
	
	
	
	0
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1901
	29-Aug-01
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1901
	29-Aug-01
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1901
	2-Sep-01
	
	
	
	
	
	
	McFarland vol 1

	Katharine Wright
	Milton Wright
	1901
	3-Sep-01
	
	
	
	0
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1901
	5-Sep-01
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1901
	6-Sep-01
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1901
	8-Sep-01
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1901
	10-Sep-01
	
	
	
	
	
	
	McFarland vol 1

	Katharine Wright
	Milton Wright
	1901
	11-Sep-01
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1901
	13-Sep-01
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1901
	15-Sep-01
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1901
	16-Sep-01
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	publication
	1901
	18-Sep-01
	
	
	
	
	0
	
	McFarland vol 1

	Wilbur Wright
	George A Spratt
	1901
	21-Sep-01
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1901
	25-Sep-01
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1901
	26-Sep-01
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1901
	29-Sep-01
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1901
	6-Oct-01
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1901
	10-Oct-01
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1901
	12-Oct-01
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1901
	16-Oct-01
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1901
	18-Oct-01
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1901
	20-Oct-01
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1901
	24-Oct-01
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1901
	25-Oct-01
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1901
	27-Oct-01
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1901
	2-Nov-01
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1901
	10-Nov-01
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1901
	14-Nov-01
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1901
	16-Nov-01
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1901
	17-Nov-01
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1901
	18-Nov-01
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1901
	22-Nov-01
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1901
	27-Nov-01
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1901
	1-Dec-01
	
	
	
	
	
	
	McFarland vol 1

	Katharine Wright
	Milton Wright
	1901
	7-Dec-01
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1901
	11-Dec-01
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1901
	15-Dec-01
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	George A Spratt
	1901
	15-Dec-01
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1901
	19-Dec-01
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1901
	23-Dec-01
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1902
	1/1/1902
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1902
	1/5/1902
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1902
	1/8/1902
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1902
	1/10/1902
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1902
	1/13/1902
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1902
	1/19/1902
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	George A Spratt
	1902
	1/23/1902
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1902
	2/6/1902
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1902
	2/7/1902
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1902
	2/11/1902
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1902
	2/13/1902
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	George A Spratt
	1902
	2/14/1902
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1902
	2/19/1902
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1902
	2/19/1902
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1902
	2/25/1902
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1902
	3/4/1902
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1902
	3/4/1902
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1902
	3/11/1902
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1902
	3/17/1902
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1902
	3/23/1902
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1902
	3/31/1902
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1902
	4/12/1902
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1902
	5/5/1902
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1902
	5/5/1902
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1902
	5/13/1902
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1902
	5/16/1902
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1902
	5/27/1902
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1902
	5/29/1902
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1902
	5/30/1902
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1902
	6/2/1902
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1902
	7/2/1902
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1902
	7/2/1902
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1902
	7/9/1902
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1902
	7/17/1902
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1902
	7/17/1902
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1902
	7/17/1902
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1902
	7/20/1902
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1902
	7/27/1902
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1902
	7/29/1902
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1902
	7/31/1902
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1902
	8/9/1902
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1902
	8/14/1902
	
	
	
	
	
	
	McFarland vol 1

	Katharine Wright
	Milton Wright
	1902
	8/20/1902
	
	
	
	
	
	
	McFarland vol 1

	Orville Wright
	diary
	1902
	8/25/1902
	
	
	
	
	0
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1902
	8/26/1902
	
	
	
	
	
	
	McFarland vol 1

	Orville Wright
	diary
	1902
	8/27/1902
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1902
	9/2/1902
	
	
	
	
	
	
	McFarland vol 1

	Orville Wright
	diary
	1902
	9/3/1902
	
	
	
	
	0
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1902
	9/5/1902
	
	
	
	
	
	
	McFarland vol 1

	Orville Wright
	diary
	1902
	9/6/1902
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1902
	9/6/1902
	
	
	
	
	
	
	McFarland vol 1

	Orville Wright
	diary
	1902
	9/7/1902
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1902
	9/12/1902
	
	
	
	
	
	
	McFarland vol 1

	Orville Wright
	diary
	1902
	9/13/1902
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1902
	9/14/1902
	
	
	
	
	
	
	McFarland vol 1

	Orville Wright
	diary
	1902
	9/15/1902
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	George A Spratt
	1902
	9/16/1902
	
	
	
	
	
	
	McFarland vol 1

	Orville Wright
	diary
	1902
	9/17/1902
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1902
	9/19/1902
	
	
	
	
	
	
	McFarland vol 1

	Orville Wright
	diary
	1902
	9/20/1902
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1902
	9/21/1902
	
	
	
	
	
	
	McFarland vol 1

	Orville Wright
	diary
	1902
	9/22/1902
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1902
	9/23/1902
	
	
	
	
	
	
	McFarland vol 1

	Orville Wright
	diary
	1902
	9/24/1902
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1902
	9/28/1902
	
	
	
	
	
	
	McFarland vol 1

	Orville Wright
	diary
	1902
	9/29/1902
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1902
	10/16/1902
	
	
	
	
	
	
	McFarland vol 1

	Orville Wright
	diary
	1902
	10/17/1902
	
	
	
	
	
	
	McFarland vol 1

	Orville Wright
	diary
	1902
	10/20/1902
	
	
	
	
	
	
	McFarland vol 1

	Orville Wright
	Katharine Wright
	1902
	10/23/1902
	
	
	
	
	
	
	McFarland vol 1

	Orville Wright
	diary
	1902
	10/24/1902
	
	
	
	
	
	
	McFarland vol 1

	Milton Wright
	diary
	1902
	10/31/1902
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1902
	11/3/1902
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1902
	11/5/1902
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1902
	11/12/1902
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	George A Spratt
	1902
	11/12/1902
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1902
	11/15/1902
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1902
	11/30/1902
	
	
	
	
	
	
	McFarland vol 1

	Wright Cycle Co.
	Daimler Mfg Co.
	1902
	12/3/1902
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1902
	12/6/1902
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1902
	12/9/1902
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1902
	12/11/1902
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1902
	12/19/1902
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1902
	12/21/1902
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	Octave Chanute
	1902
	12/26/1902
	
	
	
	
	
	
	McFarland vol 1

	Wilbur Wright
	George A Spratt
	1902
	12/29/1902
	
	
	
	
	
	
	McFarland vol 1

	Octave Chanute
	Wilbur Wright
	1902
	12/29/1902
	
	
	
	
	
	
	McFarland vol 1

	Lawrence Hargrave
	Percy Pilcher
	1895
	12/11/1895
	
	
	
	1
	1
	1
	Jarrett, p37-8,204

	Percy Pilcher
	Lawrence Hargrave
	1896
	3/16/1896
	Glasgow Univ
	Australia
	
	1
	1
	1
	Jarrett, p42-3,204,205

	Lawrence Hargrave
	Percy Pilcher
	1896
	4/24/1896
	Australia
	
	
	
	
	
	Jarrett p54,204,205

	Percy Pilcher
	Lawrence Hargrave
	1896
	6/25/1896
	Maxim's Victoria St addr
	
	
	1
	1
	1
	Jarrett p55,203,205

	Douglas Archibald
	Saturday Review
	1896
	
	
	
	
	
	
	
	Jarrett p57

	Percy Pilcher
	Saturday Review
	1896
	8/28/1896
	
	
	
	
	
	
	Jarrett p57-8

	Otto Lilienthal
	Percy Pilcher
	1895
	7//1895
	
	
	
	
	
	
	Jarrett p204

	Percy Pilcher
	unknown
	1896
	11/24/1896
	
	
	
	
	
	
	Jarrett p206

	B.F.S. Baden-Powell
	Ella Pilcher
	1897
	3/8/1897
	
	
	
	
	
	
	Jarrett p207

	A. McCallum
	Percy Pilcher
	1897
	8/10/1897
	
	
	
	
	
	
	Jarr p 208

	Percy Pilcher
	A. McCallum
	1897
	8/11/1897
	
	
	
	
	
	
	Jarr p. 209

	Percy Pilcher
	A. McCallum
	1897
	8/13/1897
	
	
	
	
	
	
	Jarr p. 209

	Percy Pilcher
	A. McCallum
	1897
	8/18/1897
	
	
	
	
	
	
	Jarr p. 209

	Percy Pilcher
	B.F.S. Baden-Powell
	1897
	11/10/1897
	
	
	
	
	
	
	Jarr p. 209

	Percy Pilcher
	B.F.S. Baden-Powell
	1897
	11/14/1897
	
	
	
	
	
	
	Jarr p. 209

	Percy Pilcher
	B.F.S. Baden-Powell
	1897
	11/21/1897
	
	
	
	
	
	
	Jarr p. 209

	Octave Chanute
	Percy Pilcher
	1897
	11/29/1897
	
	
	
	
	
	
	Jarr p 210

	Percy Pilcher
	B.F.S. Baden-Powell
	1897
	12/8/1897
	
	
	
	
	
	
	Jarr p 210

	Percy Pilcher
	B.F.S. Baden-Powell
	1897
	12/12/1897
	
	
	
	
	
	
	Jarr p 210

	T. J. Bennett
	Octave Chanute
	1898
	1/5/1898
	
	
	
	
	
	
	Jarr p 210

	H. S. Maxim
	Times
	1896
	6/16/1896
	
	
	
	
	
	
	Jarr p 210

	Percy Pilcher
	Octave Chanute
	1898
	1/23/1898
	
	
	
	
	
	
	Jarr p 210

	Octave Chanute
	Percy Pilcher
	1898
	2/10/1898
	
	
	
	
	
	
	Jarr p 210

	Percy Pilcher
	B.F.S. Baden-Powell
	1898
	3/23/1898
	
	
	
	
	
	
	Jarr p 210

	Octave Chanute
	Percy Pilcher
	1898
	6/3/1898
	
	
	
	
	
	
	Jarr p 211

	Percy Pilcher
	Octave Chanute
	1898
	6/24/1898
	
	
	
	
	
	
	Jarr p 211

	Wilson and Pilcher Ltd
	Octave Chanute
	1898
	7/19/1898
	
	
	
	
	
	
	Jarr p 211

	Octave Chanute
	Percy Pilcher
	1898
	8/5/1898
	
	
	
	
	
	
	Jarr p 211

	Percy Pilcher
	A. McCallum
	1898
	12/15/1898
	
	
	
	
	
	
	Jarr p 211

	Percy Pilcher
	B.F.S. Baden-Powell
	1898
	12/17/1898
	
	
	
	
	
	
	Jarr p 211

	Octave Chanute
	Percy Pilcher
	1899
	1/8/1899
	
	
	
	
	
	
	j212

	Percy Pilcher
	B.F.S. Baden-Powell
	1899
	1/30/1899
	
	
	
	
	
	
	212

	Percy Pilcher
	B.F.S. Baden-Powell
	1899
	2/9/1899
	
	
	
	
	
	
	212

	Percy Pilcher
	B.F.S. Baden-Powell
	1899
	6/9/1899
	
	
	
	
	
	
	213

	Percy Pilcher
	B.F.S. Baden-Powell
	1899
	7/25/1899
	
	
	
	
	
	
	213

	Percy Pilcher
	A.V. Cave
	1899
	9/23/1899
	
	
	
	
	
	
	213

	Lawrence Hargrave
	Percy Pilcher
	1899
	10/4/1899
	
	
	
	
	
	
	214

	B.F.S. Baden-Powell
	Lawrence Hargrave
	1899
	10/6/1899
	
	
	
	
	
	
	214

	B.F.S. Baden-Powell
	Octave Chanute
	1899
	10/6/1899
	
	
	
	
	
	
	214

	Lawrence Hargrave
	B.F.S. Baden-Powell
	1899
	11/15/1899
	
	
	
	
	
	
	214

	H. S. Maxim
	E.S. Bruce
	1900
	9/27/1900
	
	
	
	
	
	
	215

Appendix G. References in historical accounts.

These are the most-referenced persons or institutions in these historical books about the invention of the airplane, combined:

Crouch’s A Dream of Wings (1981/2002); Dale’s Early Flying Machines (1992); Garber’s Wright Brothers and the Birth of Aviation (2005); Gibbs-Smith’s The Invention of the Aeroplane. (1966); Hallion’s Taking Flight (2003); Hoffman.Wings of Madness (2003 biog of Santos-Dumont); Jakab’s Visions of a Flying Machine (1990); Penrose’s An Ancient Air (biography of John Stringfellow); Randolph’s Before the Wrights flew: the story of Gustave Whitehead. (1966); Runge and Lukasch Erfinder Leben (2005) (biography of Lilienthal brothers); Shulman’s Unlocking the Sky (bio of Glenn Curtiss);

This is preliminary, and almost all the sources are in English. Now up to 2000 persons referenced.
	Last name
	First name or type
	references

	Wright
	Wilbur and Orville
	443

	Chanute
	Octave
	303

	Langley
	Samuel Pierpont
	240

	Curtiss
	Glenn Hammond
	198

	Lilienthal
	Otto
	177

	Stringfellow
	John
	117

	Cayley
	Sir George
	103

	Blériot
	Louis
	98

	Herring
	Augustus Moore
	97

	Patents
	
	81

	Smithsonian Institution
	(not-for-profit institution)
	75

	Henson
	William Samuel
	66

	Bell
	Alexander Graham
	65

	Manly
	Charles Matthews
	60

	Zahm
	Albert Francis
	56

	Maxim
	Sir Hiram Stevens
	49

	Ader
	Clément
	47

	Voisin
	Gabriel
	45

	Brearey
	Frederick W.
	44

	Means
	James
	44

	Wenham
	Francis Herbert
	44

	Penaud
	Alphonse
	43

	Whitehead
	Gustave
	42

Appendix H. Authors in Brockett’s aeronautics bibliography up to 1910

From Brockett(1910).

13487 pulblications before 1910 are numbered. Thousands more are listed but not numbered; I haven’t identified how many of these are duplicates published in two places at once.

I’m making a database of these and will be able to summarize quantitatively who the most frequently published authors were, and how many publications a year are listed, and what countries they were from, and whether they referred to kites or balloons in their titles, and so forth.
Preliminary info:

Total count

[image: image2.png]Aeronautical publications each year In Brockett (1910)
2000 1

1800

1600

1400

1200

1000

800

600

400

I
I
o — e it |

1760 1780 1200 1220 1240 1260 1280 1900 1920

Count by language:

[image: image3.png]800 4

700

600

500

400

300

200

Ba

+French
W English
+ German
~ Italian

+8 -

.,00‘

100 — —=
e e 0000 ao*o
0

‘Q“

s
X

1870 1875 1880 1885 1890

1895

1900

1905

Appendix I. What the Wrights had read before 1903

Wilbur Wright wrote ths Smithsonian Insitution for background materials on fixed-wing aircraft flight in 1899, and received lots of information. It seems likely when viewing the story holistically that the Wrights read pretty much all of it.

The Smithsonian officer’s reply (what’s his name again? Tyndale?)

Offered these referenes, according to Head (p.41):

Octave Chanute’s Progress in Flying Machines
Samuel Langley’s Experiments in Aerodynamics.

Aeronautical Annuals of 1895, 1896, and 1897 edited by James Means.

They included pamphlets which reprinted material from their annual reports:

Louis Mouillard’s Empire of the Air
Langley’s Story of Experiments in Mechanical Flight

Lilienthal’s paper The Problem of Flying and Pratical Experimens in Soaring.

(by Otto? In English?)

Appendix J. Education levels of the experimenters and authors

· Wilbur Wright, Orville Wright, and Glenn Curtiss had not been to college (Head, circa p. 43)

· Langley and Alexander Graham Bell had PhDs.
Appendix K. Aeronautical clubs
Here are some summary graphs; the main data follows in a table.

Count of aeronautical clubs globally:

[image: image4.png]35
30
25
20
15
10

1863

——Clubs/ Associations

——Major Exhibition /
Conferences

Time line:

	Year
	Clubs / Associations
	Major Exhibition / Conferences

	1863
	1
	0
	Societe Aerostatique de france

	1864
	2
	0
	Societe d'encouragement

	1865
	2
	0
	

	1866
	3
	0
	Aeronautical Society of Great Britain

	1867
	3
	0
	

	1868
	3
	1
	Exhibition where Stringfellow showed double decker

	1869
	3
	0
	

	1870
	3
	0
	

	1871
	3
	0
	

	1872
	4
	0
	Societe francaise de navigation aerienne

	1873
	4
	0
	

	1874
	4
	0
	

	1875
	4
	0
	

	1876
	4
	0
	

	1877
	4
	0
	

	1878
	4
	0
	

	1879
	4
	0
	

	1880
	5
	0
	Russian Balloon section

	1881
	6
	0
	Berliner Verein fur Luftschiffahrt

	1882
	6
	0
	

	1883
	6
	0
	

	1884
	6
	0
	

	1885
	6
	0
	

	1886
	6
	0
	

	1887
	7
	0
	Osterreicher FV

	1888
	7
	0
	

	1889
	8
	0
	Munchener Verein

	1890
	8
	0
	

	1891
	8
	0
	

	1892
	8
	0
	

	1893
	8
	1
	Chicago Conference

	1894
	9
	0
	societe des aeronautes parisiens

	1895
	9
	0
	

	1896
	11
	0
	Intl Commission for Sci Aeronautics, Oberrhein…,

	1897
	12
	0
	Aeronautique Club de France

	1898
	14
	0
	Aero Club de France, Gesellschaft

	1899
	14
	0
	

	1900
	17
	0
	Aero Club de la Sarthe?, Societe Suisse de Lausanne, Svenska aero,

	1901
	23
	0
	Aero Club de Belgique, [Royal] Aero Club of the UK, Aero Club de Suisse, Augsburger Verein fur Luftschiffahrt, Osterreicher Verein,Wiener

	1902
	27
	0
	Academie Aeronautique de France, Aero Club of New England, Chambre Syndicale des Industries Aeronautiques, Deutscher Luftschiffer-Verband (DL-V) (German Federation of Aeronautical Societies)

	1903
	28
	0
	Posener Verein

	1904
	31
	0
	Ostdeutscher Verein, Societa Aeronautica Italiana --Roma and --Milano,

	1905
	38
	0
	ACA, Aero-Club de Sud-Ouest--Pau and --Bordeaux, FAI, Frankischer Verein, Mittelrhein…, Real Aero Espana,

Main sources:

· The 1920 Directory, (Dir1920) pp 181-191 has a list of Aero clubs and societies as of 1920

· The Flying Book, 1914 (FB14) has such as list for 1914 on pp 21-25

· Web sites of continuing organizations

 Definitions:

· Telegram info is 0 if no telegram or cable information is listed in the 1920 diectory.
· Phone info has the number of telephone numbers listed, usually from the 1920 directory.
	Entity
	Scope
	Affiliate of
	Country
	City
	Address
	Cable Address
	Phone (1920)
	Start Year
	End Year
	Sources
	Patrons, Founders, Officers; Additional Notes
	Notes

	Academie Aéronautique de France
	
	
	France
	Paris
	14 rue des Goncourt, Paris (1906); 17, rue de la Presentation (1920)
	0
	0
	1902
	1920 or later
	P-BA443; Dir1920
	
	 By 1906, possessed both balloon stores and a library.

	Aerial League of America
	
	
	US
	New York City
	297 Madison Avenue, New York City (1920)
	0
	1
	no later than 1917
	1920 or later
	Dir1920
	
	

	Aerial League of Canada
	
	
	Canada
	Vancouver, British Columbia
	1404 Dominion Building Vancouver (1920)
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	
	

	Aerial League of the British Empire
	
	
	UK
	London
	46 Dover Street, London, W.I. (1920)
	Windora, Piccy, London (1920)
	1
	no later than 1920
	1920 or later
	Dir1920
	
	Phone number given Dir1920.

	Aero Club Argentino
	
	FAI (no later than 1914)
	Argentina
	Buenos Aires
	561 San Martin (1914); Calle Florida 26, Buenos Aires (1920)
	0
	0
	1908
	Still exists
	Dir1920; FB14; www.aeroclubargentino.com
	
	

	Aero Club Brasileio
	
	
	Brazil
	Rio de Janeiro
	Avenida Rio-Branco, 173 1º, Rio de Janeiro (1920)
	Aero Club, Rio 1920)
	2
	no later than 1918
	1920 or later
	Dir1920; LOC OPAC
	
	Published its statutes and regulations in 1918.

	Aero Club de Belgique
	National
	FAI (founding member, 14 Oct. 1905)
	Belgium
	Brussels
	 5 place Royale, Brussels (1906);.6 Avenue Marnix, Brussels (1914); 73 Avenue Louise, Brussels (1920)
	0
	565 (1906)
	1901, 15 Feb.
	1920 or later
	Dir1920; P-BA443 Geog. Tade Dir. p. 203; FB14; www.fai.org/about/history; LOC OPAC
	 Sponsored an international competition 15 Sept. 1907 under the patronage of the King of Belgium and the auspices of the city of Brussels.
	The club was one of the eight national organizations that met in Paris 12-14 Oct. 1905 to put together the Federation Aeronautique Internationale (FAI). Membership in February 1906 was 300. At that time, the club owned balloon stores and published a fortnightly journal, "La conquete de l'air."

	Aero Club de Chile
	
	
	Chile
	Santiago
	Club rooms: Huerfanos 1062 (P.O.B. 2720), Santiago (1920)
	Aeroclub, Santiago (1920)
	1
	no later than 1920
	1920 or later
	Dir1920
	
	See Dir1920 for address of aeropark & aerodrome, names of president, hon. secy, and treasurer.

	Aero Club de France
	National
	FAI (founding member, 14 Oct. 1905)
	France
	Paris
	84 rue de Faubourg, Saint Honore, Paris (1906, 1908); 35 rue Francois 1er, Paris (1920)
	Aeroclub, Paris (1906)
	27620 (1906)
	1898, 21 Dec.
	Still exists
	P-BA443; Dir1920; 1908MCYB14 Geog. Tade Dir. p. 203; 2004Cailliez198; http://www.aeroclub.com/; www.fai.org/about/history ; LOC OPAC;
	 In 1900, the club offered the Deutsch prize of 100,000 francs to the first aeronaut to start from the Park St Cloud, go round the Eiffel Tower, and return to the starting-point within 30 minutes; the prize was won by Santos Dumont 19 Oct. 1902. Paul Tissandier was awarded his Aviation Certificate by the Aero Club de France on 7 Jan. 1904.
	The club hosted and was one of the eight national organizations that met in Paris 12-14 Oct. 1905 to put together the Federation Aeronautique Internationale (FAI). Membership in April 1906 was about 700, including some 60 aeronauts, and thus exceeded the combined membership of both the Societe Francais de Navigation Aerienne, founded 1872, and the Aeronautique Club de France, founded 1897, both of which see. Published an annual in 1899. The monthly journal L'Aerophile was adopted as its official organ in 1901. By 1908, the club house in Paris held a library, a reading and correspondence room, a bureau of information, and a telephone. At the Park of Coteaux de Saint Cloud, there was material for the inflation of balloons, a special gas intake, a vast shed capable of housing fully inflated balloons, grounds for the starting of ten balloons, an automobile garage, a lounging room for the members of the club, tennis courts, croquet grounds, and a park open the entire year.

	Aero Club de la Sarthe
	Local?
	
	France
	
	
	
	
	no later than 1900
	
	LOC OPAC;
	
	Presented "Muse of Aviation," a bronze art object designed by Louis Carvin, to Wilbur Wright at Le Mans 1909 May 1.

	Aero Club de Portugal
	
	
	Portugal
	Lisbon
	Travessa da Gloria 22a, 2ºD, Lisbon (1920)
	0
	0
	1909, 11 Dec.
	Still exists
	Dir1920; LOC OPAC; www.aecp.pt
	
	Published Boletim do Aero-club de Portugal, 1911

	Aero Club des Flandres (Excelcior).
	
	
	Belgium
	Gand (Ghent)
	Place d'Armes, Ghent (1920)
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	
	

	Aero Club di Napoli
	
	
	Italy
	Naples
	6 via Vittoria, Naples (1920)
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	
	

	Aero Club di Padova
	
	
	Italy
	Padua
	 Padua
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	
	

	Aero Club di Roma
	
	
	Italy
	Rome
	183 via del Tritone, Rome (1920)
	Aeroclub, Tritone, Rome (1920)
	1
	no later than 1920
	1920 or later
	Dir1920
	
	

	Aero Club d'Italia
	National
	
	Italy
	Rome
	24, Via Tor De'Specchi, Rome (1920)
	Aeroclub, Italia, Rome (1920)
	1
	no later than 1920
	1920 or later
	Dir1920; LOC OPAC;
	
	The Italian national aeronautics federation (federazione aeronautica nazionale italiana). Its publication was called Volo.

	Aero Club du Bearn
	
	
	France
	Pau, Bearn
	
	
	
	no later than 1908
	
	LOC OPAC
	
	Bearn was formerly a small frontier province in the south of France, whose capital was Pau, and is now withing the department of Basses-Pyrenees. The club published statutes, regulations, and list of members in 1908. We do not know its relation to the Aero Club du Sud-Ouest (Pau).

	Aero Club du Rhone
	
	
	France
	Lyon
	4 quai des Pecheries, Lyon (1920)
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	
	

	Aero Club du Sud-Ouest (Bordeaux)
	Sub-National, Local Section
	ACF, FAI (ACF was founding member, 14 Oct. 1905)
	France
	Bordeaux
	2 place de la Comedie, Bordeaux (1920)
	0
	0
	no later than 1905, 1 Apr.
	1920 or later
	P-BA443; Dir1920
	
	Formed in Bordeaux at date unknown, affiliated with the Aero Club de France 5 Apr.1905. Membership (apparently in Bordeaux) in May 1906 totaled 175, including 10 conductors. A section of the club was formed at Pau (which see), 2 Dec. 1905, comprising 21 members.

	Aero Club du Sud-Ouest (Pau)
	Sub-National, Local Section
	ACF, FAI (ACF was founding member, 14 Oct. 1905)
	France
	Pau
	
	0
	0
	1905, 2 Dec.
	1920 or later
	P-BA443; Dir1920
	
	Formed in Bordeaux (which see) at date unknown, AeroClub de Sud-Ouest was affiliated with the Aero Club de France 5 Apr. 1905. A section of the club was formed at Pau, 2 Dec. 1905, comprising 21 members.

	Aero Club of America (ACA)
	National Federation and Local Club
	FAI (founding member, 14 Oct. 1905)
	US
	New York City, New York
	753 Fifth Avenue, New York City (1906); 12 East 42nd St.(1908). 297 Madison Avenue(1914, 1920)
	Aeromerica, New York (1906); Aero Club, New York (1920)
	2
	1905, June 7.
	1922, name change
	P-BA442; 1908MCYB13-14 and 5-6 of its Trade Directory and 203 of its Geographical Trade Directory; Dir1920; FB14; 2:11Flying24 (1913); 5Flying250 (1916); www.naa.aero/html/aboutNaa/; www.loc.gov/rr/mss/text/aero.htm; www.fai.org/about/history
	Incorporated in New York City, the club was founded in the summer of 1905 as a spin-off from the Automobile Club of America. The first officers included Homer W. Hedge, president; John F. O'Rourke, first vice president; Charles J. Gidden, second vice preisdent; and Augustus Post, treasurer, who, with David H. Morris, are considered to be the five founding members. The fifth officer was S.M. Butler, secretary, who was also a member of the Automobivle Club. In January 1906, staged a large aeronautical exhibit at the sixth annual show of rhe Automobile Club of America in New York City. Also exhibited in Grand Central Palace, December 1906 and October 1907. Promoted 33 balloon ascensions during 1906 and won the first Gordon-Bennett International Cup Race. In October 1907, organized both the second annual Gordon-Bennett competition and the aeronautic exhibit at the Jamestown Exposition, where it also conducted an aeronautic congress on 28-29 October.
	The club was organized in 1905 to further an interest in ballooning. It was one of eight organizations that met in Paris 12-14 Oct. 1905 to put together the Federation Aeronautique Internationale (FAI). From 1 Nov. 1906, the purposes of the club included "to advance the development of the science of aeronautics and kindred sciences; to encourage and organize aerial navigation and excursions, conferences, expositions, congresses and races; [and[to hold, maintain and conduct games, meets, contests, exhibitions and shows of airships, balloons or other inventions or constructions, designed to be propelled or travel through the air or otherwise." In April 1906, membership was 275. By then, it published The Aeronautical News monthly and was forming a library. Essentially begun as a New York City area club, it announced 9 Apr.1908 that it was forming a confederation and had accepted four other clubs as affiliates. Flying magazine, July 1916, listed 26 affiliates. In 1922, apparently reformed, it became the National Aeronautic Association.

	Aero Club of Australia
	
	
	Australia
	Melbourne
	91 Elizabeth Street, Melbourne (1920)
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	
	

	Aero Club of Baltimore
	Local
	ACA, and through it, the FAI
	US
	Baltimore, MD
	
	
	
	no later than 1913
	
	2:11Flying24 (1913); 5Flying250 (1916)
	
	

	Aero Club of Buffalo
	Local
	ACA, and through it, the FAI
	US
	Buffalo, NY
	Lafayette Hotel, Buffalo (1920)
	0
	0
	no later than 1913
	1920 or later
	Dir1920; 2:11Flying24 (1913); 5Flying250 (1916)
	
	

	Aero Club of California
	Sub-National (State)
	ACA (no later than 1916)
	US
	
	
	
	
	no later than 1909
	
	2:11Flying24 (1913); 5Flying250 (1916); 5:1Aeronautics11 (1909); 1910NYT23June
	
	225 members in June 1910. May have been renamed Aero Society of California by 1920.

	Aero Club of Canada, (Inc.), The
	
	
	Canada
	Toronto
	34 Yonge Street, Toronto (1920)
	Aeroclub, Toronto (1920)
	1
	no later than 1920
	1920 or later
	Dir1920
	
	Phone number in Dir1920.

	Aero Club of Connecticut
	Sub-National (State)
	ACA, and through it, the FAI
	US
	Bridgeport, Connecticut
	Bridgeport, Connecticut
	0
	0
	no later than 1913
	1920 or later
	Dir1920; 2:11Flying24 (1913); 5Flying250 (1916)
	
	

	Aero Club of Cuba
	National
	ACA, and through it, the FAI
	Cuba
	Havana
	Ignacio 5, Havana (1920)
	0
	0
	no later than 1916
	1920 or later
	Dir1920; 2:11Flying24 (1913); 5Flying250 (1916)
	
	

	Aero Club of Dayton
	Local
	ACA, and through it, the FAI
	US
	Dayton, Ohio
	
	0
	0
	no later than 1913
	1920 or later
	Dir1920; 2:11Flying24 (1913); 5Flying250 (1916); 1910NYT23June
	
	520 members in June 1910.

	Aero Club of Dayton? or International Aeroplane Club?
	
	
	US
	Dayton, Ohio
	Dayton
	
	
	1909 or 1908
	
	5Aeronautics12 (1909)
	
	Membership list of 500 as of 1909.

	Aero Club of Hawaii
	Sub-National (State)
	ACA, and through it, the FAI
	US
	Honolulu, Hawaii
	Capitol Building, Honolulu (1920)
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	
	

	Aero Club of Illinois
	Sub-National (State)
	ACA, and through it, the FAI
	US
	Chicago, Illinois
	430 S. Michigan Avenue, Chicago (1920)
	0
	0
	no later than 1910
	1920 or later
	Dir1920; 2:11Flying24 (1913); 5Flying250 (1916); 1910NYT23June
	
	300 members in June 1910.

	Aero Club of Indiana
	Sub-National (State)
	ACA, and through it, the FAI (1909-?)
	US
	Terre Haute, Indiana
	Terre Haute
	0
	0
	1909 Feb.
	1920 or later
	Dir1920 ; 5:1Aeronautics22 (1909-1912?); 1909NYT9Feb.;
	
	Not affiliated with Aero Club of America, at least from 1913.

	Aero Club of Iowa
	Sub-National (State)
	ACA, and through it, the FAI
	US
	Grinnell, Iowa
	Grinnell
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	
	

	Aero Club of Kansas [? re name]
	
	
	
	
	
	
	
	
	
	1910NYT23June
	
	80 members, June 1910.

	Aero Club of Lincoln
	Local
	ACA, and through it, the FAI
	Nebraska
	Lincoln
	Lincoln
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	
	

	Aero Club of Manitoba
	
	
	Canada
	Winnipeg, Manitoba
	Winnipeg
	0
	0
	1909
	1920 or later
	Dir1920; http://www.manitobacentennialofflight.com/history.htm
	
	

	Aero Club of Michigan
	Sub-National (State)
	ACA, and through it, the FAI
	US
	Detroit, Michigan
	Detroit
	0
	0
	1910? no later than 1912
	1920 or later
	Dir1920; 2:11Flying24 (1913); 5Flying250 (1916); 1912NYT29Dec, p. X8
	
	

	Aero Club of Minneapolis?
	
	
	
	
	
	
	
	
	
	1910NYT23June
	
	25 members in June 1910.

	Aero Club of New England
	Sub-National (Regional)
	ACA, and through it, the FAI (1908)
	US
	Boston, Massachusetts
	940 Old South Building, Boston (1920)
	0
	0
	1902
	Still exists
	Dir1920; 2:11Flying24 (1913); 5Flying250 (1916); www.acone.org/mc/page.do?sitePageId=32319&orgId=acone; 1908NYT10Apr.
	
	The club was one of the first four affiliates of the Aero Club of America accoding to the New York Times of 10 Apr. 1908.

	Aero Club of New York
	Sub-National (State)
	ACA, and through it, the FAI
	
	
	
	
	
	no later than 1913
	
	 2:11Flying24 (1913); 5Flying250 (1916)
	
	

	Aero Club of Ohio
	Sub-National (State)
	ACA, and through it, the FAI
	US
	Canton, Ohio
	
	0
	0
	1907
	1920 or later
	Dir1920; 2:11Flying24 (1913); 5Flying250 (1916) Kenney, Canton’s Pioneers in Flight, 2007, pp. 9 , 17; 1908NYT10Apr.
	Founded by Frank Lahm.
	The club was one of the first four affiliates of the Aero Club of America accoding to the New York Times of 10 Apr. 1908. [Kenney cite needs eventual reformatting.]

	Aero Club of Pennsylvania
	Sub-National (State)
	ACA, and through it, the FAI
	US
	Philadelphia, Pennsylvania
	Morris Building, Philadelphia (1920)
	0
	0
	1909
	Still exists
	Dir1920; 2:11Flying24 (1913); 5Flying250 (1916) www.aeroclubpa.org/
	
	

	Aero Club of Philadelphia
	Local
	
	US
	Philadelphia, Pennsylvania
	713 Chestnut St., Philadelphia (1908)
	
	
	no later than 1907
	
	NYTAxii; 1908MCYB14; 1910NYYT23June
	
	30 members in June 1910. [unable to correct first NYT cite]

	Aero Club of Pittsfield
	Local
	ACA, and through it, the FAI
	US
	Pittsfield, Massachusetts
	Pittsfield
	0
	0
	no later than 1920
	1920 or later
	Dir1920; 2:11Flying24 (1913); 5Flying250 (1916)
	
	

	Aero Club of South Bend?
	
	
	Indiana
	
	
	
	
	
	
	1910NYT23June
	
	25 members in June 1910.

	Aero Club of St. Louis
	Local
	ACA, and through it, the FAI (1908)
	US
	St. Louis, Missouri
	15th and Pine Streets, St. Louis (1920)
	0
	0
	no later than 1907
	1920 or later
	NYTAxii; Dir1920; 2:11Flying24 (1913); 5Flying250 (1916) 5:1Aeronautics11 (1909); 1908NYT10Apr.; 1910NYT24Apr; 1910NYT24May
	
	The club was one of the first four affiliates of the Aero Club of America accoding to the New York Times of 10 Apr. 1908. On 23 Apr. 1910, it renounced its affiliation with the Aero Club of America after that club undertook to make agreements with the Wright brothers relative to the exhibition of machines that the Wrights alleged infringed on their patents. At least by December of 1913 and quite possibly sooner, the St. Louis club was again affiliated with the Aero Club of America. Several other clubs appear to have done likewise and together, in protest, they organized the American Aeronautic Association on 23 May 1910 according to the New York Times of 24 May 1910. [More research is needed before we alter the entries for these other clubs and add an entry for the American Aeronautic Association.]

	Aero Club of Texas
	Sub-National (State)
	ACA, and through it, the FAI
	US
	Houston, Texas
	Houston
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	
	

	Aero Club of the Los Angeles Polytechnic High School
	School
	
	US
	Los Angeles, California
	Los Angeles
	
	
	no later than 1909
	
	5:1Aeronautics 18 (1909)
	
	

	Aero Club of the Northwest
	Sub-National (Regional)
	ACA, and through it, the FAI
	US
	Seattle, Washington
	1000, Hoge Building, Seattle (1920)
	0
	0
	no later than 1916
	1920 or later
	Dir1920; 5Flying250 (1916)
	(CKR Note, dropped “or North-West,” 1916 list spells as one word)
	Joined ACA after 1913 and before July 1916

	Aero Club of the Philippines
	National
	ACA, and through it, the FAI
	US Philippine Islands
	Manila, Philippine Islands
	Manila,
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	
	

	Aero Club of the United Kingdom
	National
	FAI (founding member, 14 Oct. 1905)
	England, GB, UK
	London,
	119 Piccadilly, London, W. (1906, 1908)
	Aeroplane, London (1906)
	2140 Gerrard
	1901, 29 Oct.
	Still exists under name of 1910.
	P-BA442; 1908MCYB14 Geog. Tade Dir. p. 203; www.royalaeroclub.org; www.royalaeroclub.org/history.htm; emails from the Club, July 2010
	Said to be the idea of Frank Hedges Butler, his daughter Vera, and the Hon. Charles Rolls after they took a ballon flight with Stanley Spencer in 1901.
	The official date of founding of the club is given as 29 Oct. 1901. As a general meeting of candidates for membership, held at the Automobile Club of Great Britain and Ireland (4 Whitehall Court, Loindon S.W.) 3 Dec. 1901, the those present adopted as the purpose of the club "the encouragement of ballooning as a sport and of aerial locomotion in all its forms and application." The first issue of the Gazette dates from that meeting. From 1905, ithe club ssued Aeronauts' Certificates for balloonists. The club was one of the eight national organizations that met in Paris 12-14 Oct. 1905 to put together the Federation Aeronautique Internationale (FAI). Membership in 1906 was 170. While the club did not possess balloon stores of its own, several of its members owned balloons. The name was changed to the Royal Aero Club of the United Kingdom, 15 Feb. 1910, which see.

	Aero Club of Utah?
	
	
	
	
	
	
	
	
	
	1910NYT23June
	
	10 members in June 1910.

	Aero Club of Vermont
	Sub-National (State)
	
	US
	
	
	
	
	1916, 6 July
	
	LOC OPAC
	
	

	Aero Club of Washington [D.C.]
	Local
	ACA and, through it, the FAI
	US
	
	
	
	
	1909
	1921
	LOC OPAC; 5:1Aeronautics11 (1909); 2:11Flying24 (1913); 5Flying250 (1916); LOC OPAC
	Thomas F. Walsh elected president at second meeting, 13 May 1909; at that time Dr. Albert F. Zahm was secretary and Alexander Graham Bell was a member.
	

	Aero Club Suisse (Schweizerischer Aero-Club) (ACS)
	National Federation
	FAI (founding member, 14 Oct. 1905)
	Switzerland
	Berne
	Hirschengraben 3, Berne (1906); 11 Schwartztho-rstrasse, Berne (1920)
	0
	1
	1900 or 1901, 30 Mar.
	1920 or later
	P-BA441 Geog. Tade Dir. p. 203; Dir1920 ; 2004Cailliez198; LOC OPAC
	
	The Aero Club Suisse was a federation of five independent societies that are listed elsewhere in this table: Section Romande; Club Suisse d’Aviation; The LOV; Mittelschweiz; and Societe des Pilotes Militaires Suisses. First ascent was 11 July 1902 and by then the club owned balloon materials and had a small library. Membership in March 1906 was 140. It was one of the eight national organizations that met in Paris 12-14 Oct. 1905 to put together the Federation Aeronautique Internationale (FAI). Official organ was Suisse aérienne (Schweiz luftfahrt). Published Bulletin Aero Club Suisse 1907-1920. A catalog of the library was published in 1915.

	Aero Club Uruguayo
	
	
	Uruguay
	Montevideo,
	Montevideo
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	
	

	Aero Club von Deutschland. (Aero Club of Germany)
	
	
	Germany
	Berlin
	Blumeshof 17, Corner of Schoeneberger Ufer 40, Berlin W-35 (1920)
	0
	0
	no later than 1914
	1934 or later
	Dir1920; LOC OPAC;
	
	Published handbook, 1914.

	Aero League of Canada (at Montreal, Quebec)
	National, Sub-National
	
	Canada
	Montreal, Quebec
	303 Montreal Trust Building, Montreal
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	
	The League appears to have had an eastern branch in Montreal and a western branch in Victoria.

	Aero League of Canada (at Victoria British Columbia)
	National, Sub-National
	
	Canada
	Victoria, British Columbia
	Victoria
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	
	The League appears to have had an eastern branch in Montreal and a western branch in Victoria.

	Aéro-club du Rhône et du Sud-est
	
	
	France
	Lyone
	
	
	
	no later than 1907
	
	LOC OPAC
	
	Published monthly bulletin, L'Aero-revue .

	Aeroklubben I Finland (Aero Club of Finland)
	
	
	Finland
	Helsingfors
	Skillnaden 13, Helsingfors (1920)
	Emission (1920)
	1
	no later than 1920
	1920 or later
	Dir1920
	
	Dir1920 lists chairman and sec’y.

	Aeronautical Association of Montreal
	
	
	Canada
	Montreal, Quebec
	P.O. Box 86, Montreal (1920)
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	
	

	Aeronautical Society of America
	
	
	US
	New York City, New York
	29 West 39th Street, New York City (1920)
	0
	1
	1908
	1920 or later
	Dir1920; 5:1Aeronautics26 (1909); LOC OPAC
	
	Epitome of the work of the Aeronautic Society from July, 1908, to December, 1909, published 1910. This appears to include Bulletins of the society beginning with Bulletin No. 1. Additional volumes of the Bulletin were published in 1910 and 1911. The Journal of the Aeronautical Society of America was published at least in 1916-1917.

	Aeronautical Society of California
	Sub-National (State)
	ACA, and through it, the FAI.
	US
	Los Angeles, California
	Marsh-Strong Building, Los Angeles (1920)
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	
	

	Aeronautical Society of Great Britain
	National
	
	England, GB, UK.
	London
	53 Victoria Street, London, S.W. (1906, 1908); 7 Albemarle Street, London, W.I. (as of 1920)
	Didaskolos, Piccy., London (1920)
	1
	1866, 12 Jan.
	continues under 1918 name
	Anderson’s History of Aeronautics, 1908; Aeronautical Journal97-99 ; P-BA441-442; www.raes.org.uk; www.raes.org.au/division-history
	Formed in 1866 by 8th Duke of Argyl, who became its first president, and a group of aerial navigation enthusiasts who, in its first year, included Fred Brearey, a keen advocate of the heavier-than-air principle of navigation; Halton Turner, author of Astra Castra, and W. H. Wenham, who read his paper on "Aerial Locomotion" at the first general meeting. 20 June 1866. In 1906 the president was Major B. Baden-Powell, F.R.A.S. and honorary secretary was Eric Stuart Bruce, M.A. General meetings were held at the Society of Arts, John Street, Adelphi, London.
	The first aeronautical society in the world; still existing under name taken in 1918, Royal Aeronautical Society (RAeS) (current address is No. 4 Hamilton Place, London W1J 7BQ.) Yearly annual reports 1866-1892. The club held an exhibition in 1868 with 78 entries; Stringfellow's steam engine won a prize. A second exhibition was held in 1885 at the Alexandra Palace. It's journal, The Aeronautical Journal, was published quarterly 1897-1917 and monthly 1918-1922. Aeronautical museum founded 1901. Membership in the first three years, 1866-1868, was 65, 91, 106. Membership in 1906 was 120.

	Aeronautical Society of South Africa
	
	
	South Africa
	Cape Town
	40 St. George's Street, Cape Town (1920)
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	
	

	Aeronautique Club de France
	National
	FAI
	France
	Paris
	58 rue Jean-Jacques Rousseau, Paris (1906)
	0
	0
	1897, 20 Oct.
	Still exists ?
	P-BA422-443; 1908MCYB14; Dir1920; http://www.acdf-aeroclub-meaux.fr/; 2004Cailliez198;
	Founded by Saunière. Officers in 1908 included Mr. Sauniere as president and Roger Aubry and Mr. Riberye as secretaries.
	Objeciives were the propagation of a knowledge of aeronautical matters and the education of as many aeronauts as possible among the civil population. Founded in Paris but by 1906 had a branch in Paris with 350 members and a branch in Lyons with 150 members; women were admitted as members. The official organ, L’Aeronautique, had been published quarterly since 1902. The club had a library and museum in Paris, a balloon ground at Rueil, and balloon stores at Palaiseau. All members could participate gratuitiously in balloon ascensions. Annual distribution of medals and prizes to balloon conductors belonging to the Society.

	Aeronautique Club of Chicago
	Local
	
	U.S.
	Chicago, Illinois
	
	
	
	no later than 1908
	
	LOC OPAC; 1908NYT10Apr.; 1910NYT23June
	
	Hosted first annual banquet of the Federation of American Aero Clubs 21 Feb. 1908. (We believe the reference to "Federation of American Aero Clubs" is a reference to the proposed affiliation of aero clubs in the U.S. with the Aero Club of America that was later announced in the New York Times of 10 Apr. 1908.

	Air Service Association of British Columbia
	
	
	Canada
	Vancouver, British Columbia
	81 Pender Street, W., Vancouver (1920)
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	
	

	Air Service Association of Prince Albert
	
	
	Canada
	Prince Albert, British Columbia
	Prince Albert,
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	
	

	Air Service Association of Regina
	
	
	Canada
	Regina, Saskatchewan
	Box 285, Regina (1920)
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	
	

	Air Service Association of Saskatchewan
	
	
	Canada
	Saskatoon, Saskatchewan
	Saskatoon
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	
	

	Air Service Association, Kamsack Branch
	
	
	Canada
	Kamsack, Saskatchewan
	Kamsack
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	
	

	Aircraft Club of Peoria
	Local
	ACA, and through it, the FAI
	US
	Peoria, Illinois
	
	0
	0
	no later than 1913
	1920 or later
	 2:11Flying24 (1913); 5Flying250 (1916); Dir1920
	
	

	Asociacion de locomocion aerea, Barcelona
	
	
	Spain
	Barcelona
	
	
	
	no later than 1909
	
	LOC OPAC
	
	Published Boletin Oficial and Revista de Locomocion Aerea (1909).

	Association des Industriels de la Locomotion Aerienne
	
	
	France
	
	
	
	
	no later than 1909
	at least to 1910
	LOC OPAC
	
	Appears to have co-sponsored Exposition Internationale Aerienne, Paris, 1909.

	Associazione Nazionale Piloti Aeronautici.
	
	
	Italy
	Rome
	183, Via del Tritone, Rome (1920)
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	
	

	Augsburger Verein fur Luftschiffahrt
	Local
	DLV, and through it, the FAI.
	Germany
	Augsburg
	Carolinen-strasse 83, Augsburg. (1906)
	
	265 (no later than 1906)
	1901, June
	
	P-BA440
	
	Owned balloon stores and since it founding had arranged ascents. Library of 120 volumes in 1906. Membership in April 1906 was 321, incl. 36 aeronauts..

	Automobile Club du Nord de la France et Aero Club du Nord
	
	
	France
	Roubaix
	11 Contour Saint-Martin, Roubaix, France (1920)
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	
	

	Automobile-und Flugtechnische-Geselleschaft (E.V.)
	
	
	Germany
	Berlin
	Nurnberger Platz 5, Hauptverein, Berlin (1920)
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	
	

	Aviation Club de France (ACF)
	
	
	France
	
	
	
	
	1907
	
	2004Cailliez198
	
	

	Bayerische Luftfahrt Zentrale. (Bavarian Federation of Aeronautical Societies)
	
	
	Germany
	Munich
	Residenz-strasse 27, Munich
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	
	

	Bayerischer Flieger Club
	
	
	Germany
	
	
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	
	

	Berliner Verein fiir Luftschiffahrt.
	Local
	DLV, and through it, the FAI.
	Germany
	Berlin
	Dresdenerstrasse 38, Berlin (1906, 1908)
	
	9979IV (1906)
	1881, 31 Aug.
	
	P-BA439-440; 1908MCYB64
	Carried out scientific balloon ascents under the patronage of the Kaiser.
	First ordinary meeting was 8 Sept. 1881. Published the Zeitschrift fiir Luftschiffahrt from 1882-1900, when the Illustrierte Aeronautischen Mitteilungen was adopted as the official journal of the Verein. Owned several balloons, maintained stations for balloon ascents all over Germany, and from 1891 to at least 1906 arranged numerous scientific ascents. In 1906 had library of some 700 volumes. 807 members in 1906, incl. 134 qualified aeronauts; women were admitted as members.

	Berufsverband fur das Luftfahrwesen
	
	
	Germany
	Berlin
	Motzstrasse 8, Berlin (1920)
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	
	

	Bund Deustscher Flieger
	
	
	Germany
	Essen
	Lortzing-strasse 16, Essen (1920)
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	
	

	California Balloon Club
	Sub-National (Stte)
	
	US
	California
	
	
	
	1909 or 1908
	1920 or later
	5:1Aeronautics12 (1909)
	
	

	Centro Nacional de Aviacion
	
	
	Uruguay
	Montevideo, Uruguay
	Montevideo
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	
	

	Chambre Syndicale des Industries Aeronautiques
	
	
	France
	Paris
	9 rue Anatole de la Forge, Paris XVII (1920)
	0
	1
	no later than 1902
	at least to 1936
	Dir1920; LOC OPAC
	
	A manufacturer's association, analogous to the Society of British Aircraft Constructors, Ltd. Appears to have co-sponsored Exposition Internationale de Locomotion Aerienne, Paris, 1909.

	Club Genevois d'Aviation (CGA)
	
	
	Switzerland
	
	
	
	
	1909
	
	2004Cailliez198
	
	

	Club Suisse D'Aviation
	Sub-National. Regional
	ACS, and through it, the FAI
	Switzerland
	Geneva
	7 Cour St. Piedde, Geneva (1920)
	0
	0
	1909
	1920 or later
	2004Cailliez198; Dir1920
	
	

	Coblenzer Verein fur Luft Schiffahrt
	Local
	
	Germany
	Coblence (Coblen)
	
	
	
	
	
	1908MCYB120
	
	See below and P-BA441; it may be that this club was also called Mittelrheinischer Verein fur Luftschiffahrt.

	Colorado Aero Club
	Sub-National (State)
	ACA, and through it, the FAI
	US
	Denver, Colorado
	Denver
	0
	0
	no later than 1916
	1920 or later
	Dir1920; 5Flying250 (1916)
	
	Joined ACA after 1913 and before July 1916.

	Commission Permanente Internationale d’Aeronautique (Permanent International Aeronautical Committee)
	Int’l
	
	France
	Paris
	in the buildings of the Societe d’ encourage-ment, 44 rue de Rennes, Paris (1906)
	
	
	1900
	
	P-BA437-439
	
	Founded by resolution of the International Aeronautical Congress at Paris, 1900, to advance the progress of aeronautics by scientific advice; regulated by statutes published 1901. Members as of June 1906 listed in P-BA. [need to find out who organized 1900 conference]

	Compagnie suisse de Tourisme aérien, Lucern
	
	
	Switzerland
	Lucern
	
	
	
	1910
	
	2004Cailliez198
	
	

	Det Danske Aeronautiske Selskab
	
	
	Denmark
	Copenhagen
	Det Danske Aeronautiske Selskab. 34, Amaliegade, Copenhagen
	Aeroclub, Copenhagen (1920)
	1
	no later than 1920
	1920 or later
	Dir1920
	
	

	Deutsche Luftsport-Kommision
	
	
	Germany
	Berlin
	Blumeshof 17, Berlin, W.35 (1920)
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	
	

	Deutsche Verein zur Förderung der Luftschifffahrt
	
	
	Germany
	
	
	
	
	1882
	
	2004Cailliez198
	
	

	Deutscher Luftschiffer-Verband (DL-V) (German Federation of Aeronautical Societies)
	National Federation
	FAI (founding member, 14 Oct. 1905)
	Germany
	Berlin
	Nollendorf-platz 3, Berlin.
	0
	0
	1902, 28 Dec.
	1920 or later
	P-BA439 Geog. Tade Dir. p. 203; Dir1920; www.fai.org/about/history
	
	Founded at Augsburg for the purpose of increasing the general interest in aeronautical matters. Supported a monthly journal, Illustrierte Aeronautische Mitteilungen (editor in 1906 was Dr. Stolberg of Strassburg) and published a year-book. Superintended the training of aeronauts and published the qualifications necessary for an aeronaut as laid down by the society. The club was one of the eight national organizations that met in Paris 12-14 Oct. 1905 to put together the Federation Aeronautique Internationale (FAI)

	Ecole Suisse d'Aérostation (ESA) (A. Liwentaal)
	
	
	Switzerland
	
	
	
	
	1996
	
	2004Cailliez198
	
	

	Federation Aeronautique Internationale (FAI) (a.k.a. International Aeronautic Federation)
	International Federation
	
	France
	Paris
	35 Rue Francois 1er (1914); 35 Rue Francois 1er, Paris (1920)
	0
	1
	1905, 14 Oct.
	Still exists
	P-BA439; FB14; Dir1920; www.fai.org/about/history; www.xn--realaeroclubdeespaa-d4b.org/
	 Prince Roland Bonaparte of France, president, 1905-1925. Other officers, 1906: Honorary President, M. L. Cailletet; Vice Presidents, Professor Busley, M. Fernand Jacobs, Comte de la Vaulx; Secretary, M. Georges Besancon; Editor of Proceedings, M. Edouard Surcouf; Treasurer, M. Paul Tissandier. At present, comprises these elements: 1) the General Conference, the supreme policy-making body, which adopts Statutes and By-laws - the foundation stones of the FAI; 2) the Executive Board, principal executive body of FAI, responsible for implementing the decisions of General Conference and directing the day-to-day operation of the FAI; 3) 11 Air sport Commissions representing, in addition to the General Commission, all 10 air sport disciplines under FAI control: ballooning, general aviation, gliding, rotorcraft, parachuting, aeromodelling, aerobatics, astronautics records, hang-gliding and microlights; and 4) four Technical Commissions that control non-sporting activities: aerospace education, amateur-built aircraft; medico-physiological and environmental matters.

	Conceived at Olympic Congress in Brussels, 10 June 1905, which adopted resolution that "This Congress, recognizing the special importance of aeronautics, expresses the desire that in each country, there be created an Association for regulating the sport of flying and that thereafter there be formed a Universal Aeronautical Federation to regulate the various aviation meetings and advance the science and sport of Aeronautics." Officially formed at Paris 14 Oct. 1905 when, after two days of debate at a meeting hosted by the Aero Club of France, the representatives of Belgium, France, Germany, Great Britain, Italy, Spain, Switzerland and the United States adopted the package of proposed statutes. Counting the 1905 meeting, the FAI has convened at least once a year except for the war years of 1914-1918 and 1939-1945. The FAI is still the major international organization of aero societies and clubs and its rules must be adopted by all affiliates. For names of what appear to be the 8 founding national clubs, see p. 203, Geog. Trade Directory, 1908MCYB.

	Federation Panamericana de Aeronautica
	Sub-International
	
	
	
	
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	
	

	Flying Association
	
	
	US
	New York City
	380 Madison Avenue, New York City (1920)
	0
	1
	no later than 1920
	1920 or later
	Dir1920
	
	Not affiliated with the Aero Club of America

	Frankischer Verein fur Luftschiffahrt
	Local
	DLV, and through it, the FAI.
	Germany
	Wurzburg
	Bergmeister-strasse 11, Wurzburg (1906)
	
	
	1905, 12 May
	
	P-BA441
	 K. Hackstetter (president?), the addressee at headquarters, 1906.
	First bslloon ascent, 28 Feb. 1905. Membership April 1906 was 150, incl. 6 aeronauts.

	Gesellschaft zur Förderung der Luftschifffahrt
	
	
	Germany
	
	
	
	
	1898
	
	2004Cailliez198
	
	Founded by von Zeppelin; name translated in wikipedia as “Society for the promotion of airship flight”

	Harvard Aeronautical Society
	University
	ACA, and through it, the FAI
	US
	Cambridge, Mass.achusettts
	Harvard University, Cambridge
	0
	0
	no later than 1910
	1920 or later
	Dir1920 ; http://lccn.loc.gov/73160508 ; 2:11Flying24 (1913); 5Flying250 (1916); LOC OPAC;
	
	

	International Air Service Club
	
	
	US
	New York City, New York
	9 and 11, East 38th Street, New York City (1920)
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	
	

	International Commission for Scientific Aeronautics
	Int’l Scientific
	N/A
	Germany-
	Strassburg
	Meteorologischer Landeseienst, Strassburg i. E. (1906)
	
	
	1896, Sept.
	
	P-BA436-437
	President in 1906 was Professor Hergesell of Strassburg, who also edited the Veröffentlichungen.
	Founded in Paris, France. Members included directors of Meteorological Institutes in allo countries. Objective was to investigate conditions holding in the atmosphere up to the highest limit attainable by kites and balloons Observations were published in the Veröffentlichungen der Internationalen Kommission für wissenschaftliche Luftschiffahrt. Met biannually under various auspices from 1898 to 1904 and then met in 1904 and 1905.

	International League of Aviators (ILA)
	
	
	
	
	
	
	
	no later than 1917
	
	LOC OPAC
	
	

	International League of Aviators, Rotterrdam Branch
	
	ILA
	The Netherlands
	Rotterdam
	
	
	
	no later than 1917
	
	LOC OPAC
	
	

	Kansas City Aero Club
	Local
	ACA, and through it, the FAI
	US
	Kansas City, Missouri
	506 New England Building, Kansas City (1920)
	0
	0
	no later than 1913
	1920 or later
	Dir1920: 2:11Flying24 (1913); 5Flying250 (1916); 1910NYT23June.
	
	175 members in June 1910.

	Kokuminhiko-kai
	
	
	Japan
	Tokyo
	4 Bancho, Kojimachiku, Tokyo (ca. 1919)
	0
	0
	
	1919
	Dir1920
	
	Amalgamated with the Imperial Aero Club ca. 1919.

	Koninklijke Nederlandische Vereeninging voor Luchtvaart. (Royal Aero Club of the Netherlands.)
	National
	FAI (no later than 1920)
	Netherlands
	The Hague
	Heerengracht 13, The Hague.
	Aeroclub, The Hague, Holland (1920)
	1
	1907
	Still exists
	Dir1920 ; http://www.knvvl.nl/knvvl_en
	
	

	Lega Aerea Nazionale.
	
	
	Italy
	Milan
	6 via della Signora, Milan (1920)
	L.A.N., Signora 6, Milan (1920)
	2
	no later than 1920
	1920 or later
	Dir1920
	
	

	Lige des Pilotes Aviateurs (The Airmen Pilots League) aka: Le Syndicat Professionnel
	
	
	France
	Paris
	24-26, Boulevard des Italiens, Paris (1920)
	1
	2
	no later than 1920
	1920 or later
	Dir1920
	
	Both names were listed at the same address in Dir1920.

	Ligue Aeronautique de France
	
	
	France
	Paris
	35 Rue Francois 1er, Paris (1920)
	Assaero-not, Paris (1920)
	1
	no later than 1920
	1920 or later
	Dir1920
	 Under the patronage of L'Aero Club de France.
	A general aeronautical association. Appears to have been affiliated with the National Committee for Military Aviation and the United Aerial National League. (Or is United Aerial National League a translation of the name. Further research required.)

	Ligue Suisse pour la Navigation Aérienne (LSNA)
	
	
	Switzerland
	
	
	
	
	1908
	
	2004Cailliez198
	
	

	London Flying Club
	
	
	UK
	London
	Hendon, London, N.W. 9 (1920)
	1
	6
	no later than 1920
	1920 or later
	Dir1920
	
	

	Luftfahrer Spende E.V.
	
	
	Germany
	Berlin
	Schoneberger Ufer 40, Berlin (1920)
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	
	{To do: recheck in the original book to see how 'schoneberger' fits into the name and address. which one is it part of?]

	Luftostschweize-rischerverein (The L.O.V.) (Aero Club Suisse)
	Sub-National
	ACS, and through it, the FAI
	Switzerland
	Zurich
	
	0
	0
	no later than 1908
	1920 or later
	1908MCYB14; Dir1920
	
	

	Manufacturers' Aircraft Association
	National
	
	US
	New York City, New York
	501 Fifth Avenue, New York City (1920)
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	
	

	Milwaukee Aero Club (1908)
	
	ACA, and through it, the FAI
	US
	Milwaukee, Wisconsin
	
	0
	0
	no later than 1908
	1920 or later
	Dir1920; 2:11Flying24 (1913); 5Flying250 (1916) 5:1Aeronautics24 (1909); 1908NYT10Apr.
	
	The club was one of the first four affiliates of the Aero Club of America accoding to the New York Times of 10 Apr. 1908.

	Minkan-hiko-Sakushinkai
	
	
	Japan
	Tokyo
	
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	
	

	Mittelrheinischer Verein fur Luftschiffahrt.
	Local
	DL-V, and through it, the FAI
	Germany
	Coblence (Coblenz)
	Casinostrasse 37, Coblence (1906)
	
	
	1905, 11 May
	
	P-BA441
	Dr. Wollner (president?), the addressee at headquarters, 1906.
	Membership April 1906 was 83, incl. 4 aeronauts. See 1908MCYB120; as it seems unlikely to us that there were two clubs in Coblence, it may be that this club was also called the Coblenzer Verein fur Luftschiffahr, which see.

	Mittelschweiz Sektion de L’Aero Club Suisse
	Sub-National, Regional
	ACS, and through it, the FAI
	Switzerland
	Berne
	Berne
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	
	

	Moskovskoe obshchestvo vozdukhoplavanii a
	
	
	Russia
	Moscow
	
	
	
	no later than 1910
	
	LOC OPAC
	
	Published Bulletin from 1910. Second exhibition was in Moscow, 1912.

	Munchener Verein fur Luftschiffahrt.
	Local
	DL-V, and through it, the FAI
	Germany
	Munich
	Kaufinger-strasse 26, Munich (1906)
	
	
	1889, 21 Nov.
	
	P-BA440
	
	Published Annual Proceedings up to 1901. Contributed to the Zeitschrift fur Luftschiffahrt up to 1898, and subsequently to the Illustrierte Aeronautischen Mitieilungen. Owned balloon stores and had arranged numerous ascents since 19 June 1889. In 1906 had library of 70 volumes. Membership on 1 April 1906 was 383, incl. 53 qualified aeronauts.

	Nderlandsche vereeniging voor luchtvaart (Dutch Aeronautical Society)
	
	
	The Netherlands
	
	
	
	
	no later than 1917
	
	LOC OPAC
	
	

	New
	
	
	
	
	
	
	
	
	
	
	
	

	New York Flying Yacht Club
	
	
	New York
	
	
	
	
	no later than 1917
	
	LOC OPAC
	
	

	Niederrheinischer Verein fur Luftschiffahrt
	Local
	DL-V, and through it, the FAI
	Germany
	Barmen
	Konigstrasse 35, Barmen (1906)
	
	1891 (no later than 1906)
	1902, 15 Dec.
	
	P-BA440
	
	Owned balloon stores; first ascent was 8 Jan. 1903. Membership 1 Apr. 1906 was 633, incl. 15 aeronauts.

	Norsk Luftseiladforening
	
	
	Norway
	Christiana (later renamed Oslo)
	Postboks 313, Christiana (1920)
	 Luftseilad-foreningen, Christiana (19200
	0
	no later than 1920
	1920 or later
	Dir1920
	
	

	Oberrheinischer Verein fiir Luftschiffahrt.
	Local
	DLV, and through it, the FAI.
	Germany
	Strassburg
	Munsterplatz 9, Strassburg I. E. (1906)
	
	
	1896, 24 July
	
	P-BA440
	
	Published the Illustrierte Mitteilungen des Oberrheinischen Vereins fur Luftschiffahrt up to 1898, when this journal was reorganised as the lllustricrte Aeronautischen Mitteilungen. Owned balloon stores and had arranged numerous ascents since 1897. In 1906 library contained about 70 volumes. Membership in April 1906 was 200, incl. 25 qualified aeronauts.

	Ostdeutscher Verein fur Luftschiffahr
	Local
	DLV, and through it, the FAI.
	Germany
	Handel und Gewerbe
	Ostbank fur Handel und Gewerbe, Pohlman-nstrasse 9, Graudenz
	
	
	1904, June 11
	
	P-BA441
	
	Founced at at Graudenz, West Prussia. Owned balloon stores; first ascent was 17 July 1904. Membership in April 1906 was 150, incl. 10 aeronauts; library had 145 volumes.

	Osterreichischer Aero Club (Osterreichischer Aeroklub)
	National
	FAI (1914)
	Austria
	Vienna
	Tuchlauben 3, Vienna (1914)
	
	
	1901
	Still exists
	FB1914; www.aeroclub.at; LOC OPAC
	
	Published statutes, 1905 (Statuten des Wiener Aëro-Klub). One of the three Austrian club names associated with Flugzeug und Yacht from 1923-1926.

	Osterreichischer Flugtechnischer Verein
	
	
	Austria
	Vienna
	Eschenbach-gasse 9, Vienna I. (1906)
	
	
	1887, 18 Aug.
	at least to 1926
	P-BA441; LOC OPAC
	
	Founded as offshoot of the Osterreichischer Ingenieur-Verein. Contributed towards publication of the Zeitschrift fur Luftschiffahrt up to 1901, when it adopted as its official organ the lllustrierte Aeronautischen Mitteilungen. In 1906 had library of some 100 volumes. Contributed towards the cost of W. Kress's flying machine. Membership 1906 was about 90. Statutes were published in 1911 and 1914. One of the three Austrian club names associated with Flugzeug und Yacht from 1923-1926.

	Osterreichischer Luftschiffer-verband
	
	
	
	
	
	
	
	
	at least to 1926
	LOC OPAC
	
	Google translates name as [Austrian] "balloon combined," which suggests an older club, though the name was one of the three Austrian club names associated with Flugzeug und Yacht from 1923-1926.

	Pacific Aero Club
	Sub-National (Regional)
	ACA and, through it, the FAI
	US
	San Francisco, California
	Monadnock Building, San Francisco (1920)
	0
	0
	1909 or 1908
	1920 or later
	Dir1920; 2:11Flying24 (1913); 5Flying250 (1916) 5:1Aeronautics12 (1909); LOC OPAC
	
	Officers listed in Aeronautics, 1909. Published the periodical Westenr Flight, 1913.

	Philadelphia Aeronautical Recreation Society
	Local
	
	US
	Philadelphia, Pennsylvania
	Philadelphia
	
	
	no later than 1909
	
	5:1Aeronautics12 (1909)
	
	Ballooning society.

	Posener Verein fur Luftschiffahrt
	Local
	DLV, and through it, the FAI.
	Germany
	Posen
	Gartenstrasse 10 II., Posen (1906)
	
	
	1903, 2 Dec.
	
	PBA440
	
	First balloon ascent 19 Dec. 1903. Membership inApril 1906 was 83, incl. 9 aeronauts.

	Queen City Aero Club
	Local
	ACA, and through it, the FAI
	US
	Cincinnati, Ohio
	4014 Thirtieth Avenue, Cincinnati
	0
	0
	no later than 1916
	1920 or later
	Dir1920; 5Flying250 (1916)
	
	

	Real Aero Club de Cataluna
	
	
	Spain
	Barcelona
	Plaza del Teatro 2, Barcelona (1920)
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	
	

	Real Aero Club de Espana (Royal Aero Club of Spain)
	
	FAI (founding member, 14 Oct. 1905)
	Spain
	Madrid
	Alcala 70, Madrid (1908); Calle de Alcalá 16, Madrid (1920)
	Aero Club, Madrid (1920)
	1
	1905, 18 May
	still exists
	P-BA444 Geog. Tade Dir. p. 203; 1908MCYB203, 392; Dir1920; www.xn--realaeroclubdeespaa-d4b.org/; www.fai.org/about/history
	Founded 18 May 1905 by civilian balloon hobbyist Jesus Fernandez Duro with Lt. Colonel of Engineers PedroVives, head of military ballooning, Guadalajara. Honorary president, H.R.H. King Alfonso XIII.
	The club was one of the eight national organizations that met in Paris 12-14 Oct. 1905 to put together the Federation Aeronautique Internationale (FAI). One of the members of the club, Jesus Fernandez, succeeded in crossing the Pyrenees by balloon from Pau to Cadiz in December 1905, thus winning for the club a prize offered by the Pau section of the Aero-Club du Sud-Ouest. At the beginning of 1906, it had 105 members.

	Real Aero Club de Guipsuzcoa
	
	
	Spain
	San Sebastion
	 San Sebastion
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	
	

	Rochester Aero Club
	
	ACA and, through it, the FAI
	US
	Rochester, New York
	Rochester
	0
	0
	no later than 1913
	1920 or later
	2:11Flying24 (1913); 5Flying250 (1916); Dir1920
	
	Apparently renamed Aero Club of Rochester by 1920

	Rotterdamsche (Rotterdam) Aero Club
	Local
	
	The Netherlands
	Rotterdam
	
	
	
	no later than 1917
	
	LOC OPAC
	
	Published Het Vilegveld, a weekly, beginning 1917.

	Royal Aero Club of the United Kingdom
	National
	FAI
	England, GB, UK
	London
	119 Piccadilly, London, W. (1906); 3 Clifford Street, New Bond Street, London, W.I. (1920)
	Aeroplane, London (1906); Aerodrom Reg., London (1920)
	2140 Gerrard (1906)
	1901, 29 Oct.
	still exists
	Dir1920; P-BA442; www.royalaeroclub.org; www.royalaeroclub.org/history.htm; emails from org., July 2010.
	
	Originally a club for balloonists, Royal prefix was granted to the Aero Club of the United Kingdom, 15 Feb. 1910, which see above. Flying ground established at Muswell Manor near Leysdown on the Isle of Sheppey in 1909. Beginning 1905, issued Aeronauts' Certificates for balloonists and, beginning 1910, issued Aviators' Certificates for aircraft pilots recognized internationally under the Fédération Aéronautique Internationale.

	Royal Air Force Club, The
	
	
	England, GB, UK
	London
	Bruton Street, London, W.I. (1920)
	Aerial, Wesdo, London (1920)
	1
	no later than 1920
	1920 or later
	Dir1920
	
	

	Russian Aeronautical Society
	National
	
	Russia
	St. Petersburg
	Panteleimonskaja 2, St Petersburg (1906)
	
	
	1880
	
	
	General A. N. Sigunoff (president?), addressee at headquarters, 1906.
	A section of the Imperial Russian Technical Society (Section VII), comprised since 1880 entirely of aeronauts.

	Salon de la Locomotion aérienne
	
	
	France
	Paris
	
	
	
	1909
	
	2004Cailliez198
	
	

	Saratoga Springs?
	
	
	
	
	
	
	
	
	
	1910NYT23June
	
	45 members in June 1910.

	Section Romande de L'Aero Club Suisse
	Sub-National, Regional
	ACS, and through it, the FAI
	Switzerland
	Lausanne
	38 Avenue de rumine, Lausanne (1920)
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	
	

	Società Aeronautica Italiana (Milan)
	National, Local Section
	FAI (Society as a whole was founding member, 14 Oct. 1905)
	Italy
	Milan
	via Lecco 2, Milan (1906); 4 via Boccaccio, Milan (1920)
	Industrie, Milan (1920)
	2
	orig. founded at Rome 1904, Mar. 30.
	1920 or later
	P-BA443-44; Dir1920
	
	See Società Aeronautica Italiana (Rome) re founding and patrons.

	Società Aeronautica Italiana (Rome)
	National Headquarters, Local Section
	FAI (Society as a whole was founding member, 14 Oct. 1905)
	Italy
	Rome
	Corso Umberto I. 397, Rome (1906)
	
	
	1904, Mar. 30.
	
	P-BA443-444 Geog. Tade Dir. p. 203;
	Patron, H.R.H. Victor Emmanuel, King of Italy. 1906: Honorary President, H.S.H. Ludwig Amadeus of Savoy, Duke of Abruzzi.
	Founded at Rome in 1904, the society was split into three sections -- Rome, Milan, and Turin -- either at founding or no later than 1906. The society owned balloon stores and a library. The club was one of the eight national organizations that met in Paris 12-14 Oct. 1905 to put together the Federation Aeronautique Internationale (FAI).

	Società Aeronautica Italiana (Turin)
	National, Local Section
	FAI (Society as a whole was founding member, 14 Oct. 1905)
	Italy
	Turin
	via Davide Bertoletti 2, Turin (1906); 6 via Cernaia, Turin (1920)
	0
	0
	orig. founded at Rome 1904, Mar. 30.
	1920 or later
	P-BA443-444; Dir1920
	
	See Società Aeronautica Italiana (Rome) re founding and patrons.

	Società Ital. di Aviazione.
	
	
	Italy
	Milan
	14, v. Monta Napoleone, Milan (1920)
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	
	CKR Note: Need to spell out second word

	Société Aérostatique de France
	
	
	France
	
	
	--
	--
	1852
	
	2004Cailliez 198
	
	Society for ballooning.

	Societe d’encouragement pour la locomotion aerienne au moyen d’appareils plus lourds que l’air.
	
	
	France
	Paris
	
	
	
	1864
	to at least 1867
	LOC OPAC
	
	

	Societe des Aeronautes du Siege
	Special
	
	France
	Paris
	170 rue Legenere, Paris (1920)
	0
	0
	1902
	1920 or later
	P-BA443; Dir1920
	In 1906, honorary president was J. Janssen, president was A. Tissandier, and vice-president was E. Cassiers.
	Membership of the society, which totaled 31 in 1903, was restricted to persons who escaped from Paris during the siege of 1870-71 by balloon.

	Société des aéronautes parisiens
	
	
	France
	
	
	
	
	1894
	
	2004Cailliez 198; http://www.archives.nantes.fr/PAGES/DOSSIERS_DOCS/aerostats_nantais/pages/evolution_aerostats.html
	
	Society for ballooning, presumably

	Societe des Pilotes Militaires Suisses
	National, Special
	ACS, and through it, the FAI
	Switzerland
	Siege at Dubendorf
	Siege at Dubendorf.
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	
	

	Societe Francaise de Navigation Aerienne
	National
	
	France
	Paris
	Hotel des ingenieurs civils de France, 19 rue Blanche, Paris. (1906)
	0
	0
	1872, 12 Aug.
	1920 or later
	P-BA442; Dir1920
	
	Was the first aeronautical society in France. From its founding, published L'Aeronaute, a monthly journal. Membership in 1906 totaled 103 and by then the Society had an excellent library and museum.

	Societe pour L'Encouragement L'Aviation
	
	
	France
	Paris
	2bis, rue de Bouloi, Paris (1920)
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	
	

	Société Suisse d'Aérostation (SSA), Lausanne
	
	
	Switzerland
	Lausanne
	Lausanne
	
	
	1900
	
	2004Cailliez 198
	
	Society for ballooning

	Society of Automotive Engineers
	National, Special
	
	US
	New York City, New York
	29 West 39th Street, New York. City (1920)
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	
	Not affiliated with the Aero Club of America

	Society of British Aircraft Constructors, Ltd.
	National, Special
	
	England, GB, UK
	London
	1 Albemarle Street, London, W.I. (1920)
	Thesbac, Piccy, London (1920)
	1
	no later than 1920
	1920 or later
	Dir1920
	
	A manufacturer’s association.

	Stella (Aero-Club Feminin)
	National, Special
	
	France
	Paris
	5 rue Chernovz, Paris (1920)
	0
	1
	no later than 1920
	1920 or later
	Dir1920
	
	

	Svenska Aeroklubben
	
	
	Sweden
	Stockholm
	
	
	
	no later than 1910
	at least 1931
	LOC OPAC
	
	Published yearbook, 1910-1931.

	Svenska Aeronautiska Sällskapet (Swedish Aeronautical Association)
	
	
	Sweden
	Stockholm
	Nybrogaten 3, Stockholm 15 (1920)
	Aero, Stockholm (from at least 1920)
	1
	1900, 15 Dec.
	Still exists under 1921 name
	P-BA442; Dir1920 ; http://www.ksak.se/innehall/eng.html
	In 1906, secretary was Luytnant E. Fogman of Stockholm.
	Membership in 1906 was about 80 and it had procured balloon stores especially adapted for prolonged ascents (Unge's system). Name changed in 1918 to Kungliga Svenska Aeronautiska Sällskapet (Royal Swedish Aero Association) and in 1921 to Kungliga Svenska Aeroklubben (Royal Swedish Aero Club), which continues.

	Teikoku Hiko Kyokai. (The Imperial Aero Club)
	National
	
	Japan
	Tokyo
	1 Chome Yurakucho, Tokyo (1920)
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	
	

	Union Aeronautique des Pilotes et Observateurs de la Guerre (U.A.P.O.G.)
	National, Special
	
	France
	Paris
	35 rue Francois 1er, Paris (1920)
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	
	

	Verband Nordwestdeutscher Flugvereine. (Association of North-West German Aircraft Unions)
	Sub-National, Regional, Special
	
	Germany
	Muenster, Westphalia
	Ludgeriplatz 5a, Muenster (1920)
	Nordwest-flug, Muenster-Westphalia, Germany. (1920)
	0
	no later than 1920
	1920 or later
	Dir1920
	
	Need to confirm cable address.

	Washington [D.C.] Aviators' Club
	
	
	US
	Washington, DC
	Washington, DC
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	
	

	Western Aero Association
	
	ACA and, through it, the FAI
	US
	Topeka, Kansas
	Topeka
	0
	0
	no later than 1913
	1920 or later
	Dir1920; 2:11Flying24 (1913); 5Flying250 (1916)
	
	

	Wichita Aero Club
	
	ACA and, through it, the FAI
	US
	Wichita, Kansas
	Wichita
	0
	0
	no later than 1916
	1920 or later
	Dir1920; 5Flying250 (1916)
	
	Joined ACA after 1913 and before July 1916

	Wiener Aero-Club
	
	
	Austria
	Vienna
	Annahof 3, Vienna I (1906)
	
	393 (1906)
	1901, August
	
	P-BA441
	Patron, S. K. u. K. Hoheit Erzherzog Franz Ferdinand.
	The club possessed its own flying grounds and balloon stores and had organized balloon ascents beginning 9 Aug. 1901. Published monthly journal, Wiener Luftschiffer-Zeitung. Membership at beginning of 1906 was 79, including nine aeronauts.

	Zapadocesky Aviaticky Klub. (The Aeronautical Club of Western-Bohemia)
	
	
	Czechoslovak-ian Republic
	Plzen
	
	Slavjana, Plzen (1920)
	1
	no later than 1920
	1920 or later
	Dir1920
	
	Hangars at Bory, near Plzen.

Earlier table, to replace by the one above when all details are folded together.
Main sources:

· The 1920 Directory, (Dir1920) pp 181-191 has a list of Aero clubs and societies as of 1920
· The Flying Book, 1914 (FB14) has such as list for 1914 on pp 21-25

· Web sites of continuing organizations

 Definitions:

· Telegram info is 0 if no telegram or cable information is listed in the 1920 diectory.
· Phone info has the number of telephone numbers listed, usually from the 1920 directory.
	Club or Society
	Country
	City
	Address
	telegram info (1920)
	phone (1920)
	start year
	end year
	Sources
	Notes

	Academie Aéronautique de France
	France
	Paris
	17, rue de la Presentation
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	

	Aerial League of America
	US
	New York City
	297, Madison Avenue
	0
	1
	no later than 1920
	1920 or later
	Dir1920
	

	Aerial League of Canada
	Canada
	Vancouver, British Columbia
	1404, Dominion Building
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	

	Aero Club Argentino
	Argentina
	Buenos Aires
	561, San Martin (1914); Calle Florida 26 (1920)
	0
	0
	1908
	Still exists
	Dir1920; FB14; www.aeroclubargentino.com (as of 5 Apr 2010)
	Affiliated with FAI by 1914.

	Aero Club Brazileiro
	Brazil
	Rio de Janeiro
	Avenida Rio-Branco, 173 1º
	1
	2
	no later than 1920
	1920 or later
	Dir1920
	Telegrams: Aero Club.

	Aero Club de Belgique
	Belgium
	Brussels
	6, Avenue Marnix, Brussels (1914); 73, Avenue Louise (1920)
	0
	0
	no later than 1914
	1920 or later
	Dir1920; FB14
	

	Aero Club de Chile
	Chile
	Santiago
	Club rooms: Huerfanos 1062, P.O.B. 2720.
	1
	1
	no later than 1920
	1920 or later
	Dir1920
	telegrams: Aeroclub, Santiago Other info given: addrs of aeropark & aerodrome, names of president, hon. secty, and treasurer.

	Aero Club de France
	France
	Paris
	35, rue Francois 1er
	1
	1
	1898
	Still exists
	Dir1920 ; Cailliez, 2004, p198 ; http://www.aeroclub.com/

	Telegrams: Aero Club, Paris. phone number given ; not the same as the Aeronautique Club de France

	Aero Club de Portugal
	Portugal
	Lisbon
	Travessa da Gloria 22a, 2ºD
	0
	0
	1909
	Still exists
	Dir1920; www.aecp.pt (as of 5 Apr 2010)
	Founded 11 Dec 1909 according to its web site www.aecp.pt, and continues

	Aero Club des Flandres (Excelcior).
	Belgium
	Gand (Ghent)
	Place d'Armes
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	

	Aero Club di Napoli
	Italy
	Naples
	6, via Vittoria
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	

	Aero Club di Padova
	Italy
	Padua
	
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	

	Aero Club di Roma
	Italy
	Rome
	183, via del Tritone
	1
	1
	no later than 1920
	1920 or later
	Dir1920
	Telegrams: 'Aeroclub, Tritone, Rome.' This club object is to develop Aeronautics and organise Aerial Sports in connection with Dirigibles, Balloons, Aeroplanes, etc. Members could: buy, rent, and use every kind of Flying Machine and use Italian Civil Aerodrome facilities. Club arranged supplies of fuel, spare parts, etc. and organised air meetings.

	Aero Club du Rhone
	France
	Lyon
	4, quai des Pecheries, Lyon.
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	

	Aero Club du Sud-Ouest
	France
	Bordeaux
	2, place de la Comedie, Bordeaux.
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	

	Aero Club of America
	US
	New York City
	297, Madison Avenue, New York City (1914 and 1920 at least)
	1
	2
	1905
	1920 or later
	Dir1920; FB14; FAI web site; founding date according to www.loc.gov/rr/mss/text/aero.html (as of 5 Apr 2010)
	Telegrams: Aero Club, New York. two phones given. 30 affiliated clubs are listed inDir 1920 and in this list. Affiliated with FAI by 1914.

	Aero Club of Australia, The
	Australia
	Melbourne
	91, Elizabeth Street, Melbourne, Australia
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	

	Aero Club of Baltimore
	US
	Baltimore, MD
	
	
	
	By 1916
	
	Flying, vol 5, July, 1916, p.250
	affiliated with the Aero Club of America

	Aero Club of Buffalo
	US
	Buffalo, NY
	Lafayette Hotel
	0
	0
	By 1916
	1920 or later
	Dir1920 ; Flying, vol 5, July, 1916, p.250
	affiliated with the Aero Club of America

	Aero Club of
California
	US
	
	
	
	
	By 1909
	
	Flying, vol 5, July, 1916, p.250 ; Aeronautics 5:1, July 1909, p. 11
	affiliated with the Aero Club of America as of 1916 ; may have been renamed Aero Society of California by 1920

	Aero Club of Canada, (Inc.), The
	Canada
	Toronto
	34, Yonge Street, Toronto
	1
	1
	no later than 1920
	1920 or later
	Dir1920
	Telegrams: Aeroclub, Toronto Phone number.

	Aero Club of Connecticut
	US
	Bridgeport, Connecticut
	Bridgeport, Connecticut
	0
	0
	By 1916
	1920 or later
	Dir1920 ; Flying, vol 5, July, 1916, p.250
	affiliated with the Aero Club of America

	Aero Club of Cuba
	Cuba
	Havana
	Ignacio 5, Havana, Cuba
	0
	0
	By 1916
	1920 or later
	Dir1920 ; Flying, vol 5, July, 1916, p.250
	affiliated with the Aero Club of America

	Aero Club of Dayton
	US
	Dayton, Ohio
	
	0
	0
	By 1916
	1920 or later
	Dir1920 ; Flying, vol 5, July, 1916, p.250
	affiliated with the Aero Club of America

	Aeronautical Club of Great Britain
	GB
	London
	7, Albemarle Street, London, W.I. (as of 1920)
	1
	1
	1866
	continues
	Anderson’s History of Aeronautics ; Aeronautical Journal, July 1908, pp 97-99 ; http://www.raes.org.au/division-history
	Very early and substantial club. First three years membership: 65, 91, 106. Wenham and Brearey were important there. Renamed in 1918 to Royal Aeronautical Society. 1920 Telegrams: Didaskolos, Piccy, London

	Aero Club of Hawaii
	US
	Honolulu
	Capitol Building, Honolulu, H.I.
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	affiliated with the Aero Club of America

	Aero Club of Illinois
	US
	Chicago, Ill.
	430, S. Michigan Avenue, Chicago, Ill.
	0
	0
	By 1916
	1920 or later
	Dir1920 ; Flying, vol 5, July, 1916, p.250
	affiliated with the Aero Club of America

	Aero Club of Indiana
	US
	Terre Haute
	Terre Haute, Indiana
	0
	0
	By 1909
	1920 or later
	Dir1920 ; Aeronautics 5:1, July 1909, p. 22
	affiliated with the Aero Club of America

	Aero Club of Iowa
	US
	Grinnell
	Grinnell, Iowa.
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	affiliated with the Aero Club of America

	Aero Club of Lincoln
	Nebraska
	Lincoln
	Lincoln, Nebraska
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	affiliated with the Aero Club of America

	Aero Club of Manitoba
	Canada
	Winnipeg
	Winnipeg, Manitoba, Canada
	0
	0
	1909
	1920 or later
	Dir1920; http://www.manitobacentennialofflight.com/history.htm (16Mar2010)
	

	Aero Club of Michigan
	US
	Detroit
	Detroit, Mich.
	0
	0
	1910? By 1912
	1920 or later
	Dir1920 ; Flying, vol 5, July, 1916, p.250; New York Times, Sun Dec 29, 1912, p.X8
	affiliated with the Aero Club of America

	Aero Club of New England
	US
	Boston, Mass.
	940, Old South Building
	0
	0
	1902
	Still exists
	Dir1920 ; http://www.acone.org/mc/page.do?sitePageId=32319&orgId=acone
	affiliated with the Aero Club of America

	Aero Club of New York
	
	
	
	
	
	By 1916
	
	Flying, vol 5, July, 1916, p.250
	affiliated with the Aero Club of America, 1916

	Aero Club of Ohio
	US
	Canton, Ohio
	
	0
	0
	1907
	1920 or later
	Dir1920; Kimberly A. Kenney’s Canton’s Pioneers in Flight, 2007, pp. 9 and 17
	Founded by Frank Lahm; affiliated with the Aero Club of America

	Aero Club of Pennsylvania
	US
	Philadelphia, Pennsylvania
	Morris Building, Philadelphia, Pennsylvania
	0
	0
	1909
	Still exists
	Dir1920 ; http://www.aeroclubpa.org/

	

	Aero Club of Pittsfield
	US
	Pittsfield, Massachusetts
	Pittsfield, Mass.
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	

	Aero Club of Rochester
	
	
	
	
	
	
	
	
	See Rochester Aero Club

	Aero Club of St. Louis
	US
	St. Louis, Missouri
	15th and Pine Streets, St. Louis, Mo.
	0
	0
	By 1909
	1920 or later
	Dir1920 ; Aeronautics 5:1, July 1909, p. 2
	affiliated with the Aero Club of America as of 1916

	Aero Club of Texas
	US
	Houston
	Houston, Texas
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	affiliated with the Aero Club of America

	Aero Club of the Los Angeles Polytechnic High School
	US
	Los Angeles, CA
	
	
	
	By 1909
	
	Aeronautics 5:1, July 1909, p. 18
	

	Aero Club of the Northwest (or North West)
	US
	Seattle, Washington
	1000, Hoge Building, Seattle, Washington.
	0
	0
	By 1916
	1920 or later
	Dir1920 ; Flying, vol 5, July, 1916, p.250
	affiliated with the Aero Club of America

	Aero Club of the Philippines
	US/Philippines
	Manila, P.I.
	Manila, P.I.
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	affiliated with the Aero Club of America

	Aero Club of Vermont
	
	
	
	
	
	1916
	
	http://lccn.loc.gov/84111564

	“organized July 6, 1916”

	Aero Club of Washington, D.C.
	
	
	
	
	
	1909
	1921
	http://lccn.loc.gov/mm78010256 ; http://lccn.loc.gov/ca15000333 ; Aeronautics 5:1, July 1909, p. 11

	affiliated with the Aero Club of America as of 1916

	Aero Club [de] Suisse
	Switz
	Berne
	11, Schwartzthorstrasse
	0
	1
	1900
	1920 or later
	Dir1920 ; Cailliez, 2004, p198
	The Aero Club Suisse is a Federation of 5 independent societies which are listed elsewhere in this table: La Section Romande; Le Club Suisse d’ … ; The LOV ; Mittelschweiz ; Societe des Pilotes

	Aero Club Uruguayo
	Uruguay
	Montevideo
	Montevideo
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	

	Aero Club von Deutschland. (Aero Club of Germany, The)
	Germany
	Berlin
	Blumeshof 17, Corner of Schoeneberger Ufer 40, Berlin W-35
	0
	0
	no later than 1914
	1934 or later
	Dir1920 ; LoC author search ; http://lccn.loc.gov/34030403

	

	Aero League of Canada
	Canada
	Quebec
	303, Montreal Trust Building, Montreal, Quebec. Canada.
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	

	Aero League of Canada
	Canada
	Victoria
	Victoria, BC, Canada
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	Aero League of Canada. Victoria, BC, Canada.

	Aeroklubben I Finland
	Finland
	Helsingfors
	Skillnaden 13, Helsingfors
	1
	1
	no later than 1920
	1920 or later
	Dir1920
	Telegrams Emission. Info on chairman, secty given.

	Aeronautical Association of Montreal
	Canada
	Montreal
	P.O. Box 86, Montreal, Que. Canada
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	Aeronautical Association of Montreal. P.O. Box 86, Montreal, Que. Canada

	Aeronautical Society of America
	US
	New York City
	29, West 39th Street, New York City
	0
	1
	By 1909
	1920 or later
	Dir1920 ; Aeronautics 5:1, July 1909, p. 26
	

	Aeronautical Society of California
	US
	Los Angeles
	Marsh-Strong Building, Los Angeles, Cal.
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	affiliated with the Aero Club of America

	Aeronautique Club de France
	France
	Paris
	rue Jean-Jacques Rousseau
	0
	0
	1897
	Still exists
	Dir1920 ; http://www.acdf-aeroclub-meaux.fr/ ; Cailliez, 2004, p198
	Different from the Aero Club de France. Founded by Saunière

	Aircraft Club of Peoria
	US
	Peoria, IL
	
	
	
	By 1916
	
	Flying, vol 5, July, 1916, p.250
	

	Air Service Association of British Columbia
	Canada
	Vancouver, BC
	81, Pender Street, W.,
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	

	Air Service Association of Prince Albert
	Canada
	Prince Albert
	Prince Albert, B.C. Canada
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	

	Air Service Association of Regina
	Canada
	Regina, Sask.
	Box 285, Regina, Sask.
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	

	Air Service Association of Saskatchewan
	Canada
	Saskatoon, Saskatchewan
	
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	

	Air Service Association, Kamsack Branch
	Canada
	Kamsack, Saskatchewan
	
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	

	Aircraft Club of Peoria
	US
	Peoria, Ill.
	
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	affiliated with the Aero Club of America

	Associazione Nazionale Piloti Aeronautici.
	Italy
	Rome
	183, Via del Tritone
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	

	Automobile Club du Nord de la France et Aero Club du Nord
	France
	Roubaix
	11, Contour Saint-Martin, Roubaix, France.
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	

	Automobile-und Flugtechnische-Geselleschaft (E.V.)
	Germany
	Berlin
	Nurnberger Platz 5, Hauptverein, Berlin
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	

	Aviation Club de France (ACF)
	France
	
	
	
	
	1907
	
	Cailliez, 2004, p198
	

	Bayerische Luftfahrt Zentrale. (Bavarian Federation of Aeronautical Societies)
	Germany
	Munchen
	Residenzstrasse 27, Munchen
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	

	Bayerischer Flieger Club
	Germany
	
	
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	

	Berufsverband fur das Luftfahrwesen
	Germany
	Berlin
	Motzstrasse 8, Berlin.
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	

	Bund Deustscher Flieger
	Germany
	Essen
	Lortzingstrasse 16, Essen.
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	

	California Balloon Club
	US
	
	
	
	
	1909 or 1908
	
	Aeronautics 5:1, July 1909, p. 12
	

	Centro Nacional de Aviacion
	Uruguay
	Montevideo
	Montevideo
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	

	Chambre Syndicale des Industries Aeronautiques
	France
	Paris
	9, rue Anatole de la Forge, Paris XVII
	0
	1
	no later than 1920
	1920 or later
	Dir1920
	Note says it's analogous to the Society of British Aircraft Constructors, Ltd. A manufacturer's association.

	Club Genevois d'Aviation (CGA)
	Switz
	
	
	
	
	1909
	
	Cailliez, 2004, p198
	

	Club Suisse d'Aviation (CSA)
	Switz
	
	
	
	
	1909
	
	Cailliez, 2004, p198
	

	Colorado Aero Club
	US
	Denver, Colo.
	Denver, Colo.
	0
	0
	By 1916
	1920 or later
	Dir1920 ; Flying, vol 5, July, 1916, p.250
	affiliated with the Aero Club of America

	Compagnie suisse de Tourisme aérien, Lucern
	Switz
	Lucern
	
	
	
	1910
	
	Cailliez, 2004, p198
	

	Det Danske Aeronautiske Selskab
	Denmark
	Copenhagen
	Det Danske Aeronautiske Selskab. 34, Amaliegade, Copenhagen
	1
	1
	no later than 1920
	1920 or later
	Dir1920
	Telegrams: Aeroclub, Copenhagen

	Deutsche Luftsport-Kommision
	Germany
	Berlin
	Blumeshof 17, Berlin, W.35
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	

	Deutscher Luftfarerverband (German Federation of Aeronautical Societies.)
	Germany
	Berlin
	Nollendorfplatz 3, Berlin.
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	

	Deutsche Verein zur Förderung der Luftschifffahrt
	Germany
	
	
	
	
	1882
	
	Cailliez, 2004, p198
	

	Ecole Suisse d'Aérostation (ESA) (A. Liwentaal)
	Switz
	
	
	
	
	1996
	
	Cailliez, 2004, p198
	

	Federation Aeronautique Internationale (FAI)
	France
	Paris
	35, Rue Francois 1er (as of 1914)
	0
	0
	1905
	Still exists
	FB14; Dir1920; FAI web site early history at www.fai.org/about/history (as of5 Apr 2010)
	The major international organization. Many officers as of 1914 listed in FB14. Founded 14 Oct 1905.

	Federation Panamericana de Aeronautica
	
	
	
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	An international federation

	Federazione Aeronautica Nazionale Italiana. (Aero Club d'Italia).
	Italy
	Rome
	24, Via Tor De'Specchi
	1
	1
	no later than 1920
	1920 or later
	Dir1920
	Telegrams: Aeroclub, Italia, Rome.

	Flying Association
	US
	New York City
	380, Madison Avenue, New York
	0
	1
	no later than 1920
	1920 or later
	Dir1920
	Not affiliated with the Aero Club of America

	Gesellschaft zur Förderung der Luftschifffahrt
	Germany
	
	
	
	
	1898
	
	Cailliez, 2004, p198
	Founded by von Zeppelin; name translated in wikipedia as “Society for the promotion of airship flight”

	Harvard Aeronautical Society
	US
	Cambridge, Mass.
	Harvard University
	0
	0
	1910 (probably) by 1916
	1920 or later
	Dir1920 ; http://lccn.loc.gov/73160508 ; Flying, vol 5, July, 1916, p.250

	Affiliated with the Aero Club of America

	International Aeronautical Federation
	France
	Paris
	35, Rue Francois 1er
	0
	1
	no later than 1920
	1920 or later
	Dir1920
	

	International Aeroplane Club
	US
	Dayton, OH
	
	
	
	1909 or 1908
	
	Aeronautics 5:1, July 1909, p. 12
	“membership list of 500” as of 1909

	International Air Service Club
	US
	New York City
	9 and 11, East 38th Street, New York
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	Not affiliated with the Aero Club of America

	Kansas City Aero Club
	US
	Kansas City, Missouri
	506, New England Building, Kansas City, Mo.
	0
	0
	By 1916
	1920 or later
	Dir1920 ; Flying, vol 5, July, 1916, p.250
	affiliated with the Aero Club of America as of 1916

	Kokuminhiko-kai
	Japan
	Tokyo
	4, Bancho, Kojimachiku, Tokyo
	0
	0
	no later than 1920
	1919
	Dir1920
	This Society was amalgamated with the Imperial Aero Club “last year” (1919?).

	Koninklijke Nederlandische Vereeninging voor Luchtvaart. (Royal Aero Club of the Netherlands.)
	Neth
	The Hague
	Heerengracht 13, The Hague.
	1
	1
	1907
	Still exists
	Dir1920 ; http://www.knvvl.nl/knvvl_en
	Telegrams: Aeroclub, The Hague, Holland. Phone number given. Associated with the Federation Aeronatique Internationale.

	Svenska Aeronautiska Sällskapet
	Sweden
	Stockholm
	Nybrogaten 3, Stockholm 15
	1
	1
	1900
	Still exists
	Dir1920 ; http://www.ksak.se/innehall/eng.html
	Name translates to Swedish Aeronautical Association. Telegrams, 1920: “Aero, Stockholm.” Name changed in 1918 to Kungliga Svenska Aeronautiska Sällskapet (Royal Swe Aero Assoc) and in 1921 to Kungliga Svenska Aeroklubben (Royal Swedish Aero Club) which continues.

	La Lige des Pilotes Aviateurs (The Airmen Pilots League) aka: Le Syndicat Professionnel.
	France
	Paris
	24-26, Boulevard des Italiens, Paris
	1
	2
	no later than 1920
	1920 or later
	Dir1920
	both insts are listed at the same address.

	La Section Romande de L'Aero Club Suisse
	Switz
	Lausanne
	38, Avenue de rumine
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	

	Le Club Suisse D'Aviation
	Switz
	Geneva
	7, Cour St. Piedde
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	Le Club Suisse D'Aviation. 7, Cour St. Piedde, Geneva.

	Lega Aerea Nazionale.
	Italy
	Milan
	6, via della Signora, Milan.
	1
	2
	no later than 1920
	1920 or later
	Dir1920
	Telegrams: L.A.N., Signora 6, Milan. two phones given.

	Ligue Aeronautique de France. (sous le patronage de L'Aero Club de France).
	France
	Paris
	35, Rue Francois 1er, Paris
	1
	1
	no later than 1920
	1920 or later
	Dir1920
	Telegrams: Assaeronot, Paris. Note says, unexplained: General Aeronautical Association, National Committee for 'Military Aviation. United Aerial National League.'

	Ligue Suisse pour la Navigation Aérienne (LSNA)
	Switz
	
	
	
	
	1908
	
	Cailliez, 2004, p198
	

	London Flying Club
	UK
	London
	Hendon, London, N.W.9
	1
	6
	no later than 1920
	1920 or later
	Dir1920
	

	Luftfahrer Spende E.V.
	Germany
	Berlin
	Schoneberger Ufer 40, Berlin.
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	recheck in the original book to see how 'schoneberger' fits into the name and address. which one is it part of?

	Manufacturers' Aircraft Association
	US
	New York City
	501, Fifth Avenue, New York City
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	

	Milwaukee Aero Club
	US
	Milwaukee, Wisconsin
	
	0
	0
	By 1909
	1920 or later
	Dir1920 ; Flying, vol 5, July, 1916, p.250 ; Aeronautics 5:1, July 1909, p. 24
	affiliated with the Aero Club of America

	Minkan-hiko-Sakushinkai
	Japan
	Tokyo
	
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	

	Norsk Luftseiladforening
	Norway
	Christiana (later renamed Oslo)
	Postboks 313,
	1
	0
	no later than 1920
	1920 or later
	Dir1920
	Telegrams: Luftseiladforeningen, Christiana.

	Pacific Aero Club
	US
	San Francisco
	Monadnock Building, San Francisco, Cal.
	0
	0
	1909 or 1908
	1920 or later
	Dir1920 ; Flying, vol 5, July, 1916, p.250 ; Aeronautics 5:1, July 1909, p. 12
	affiliated with the Aero Club of America ;’ officers listed in Aeronautics, 1909

	Philadelphia Aeronautical Recreation Society
	
	
	
	
	
	By 1909
	
	Aeronautics 5:1, July 1909, p. 12
	Ballooning

	Queen City Aero Club
	US
	Cincinnati
	4014, 30th Avenue, Cincinnati, Ohio.
	0
	0
	By 1916
	1920 or later
	Dir1920 ; Flying, vol 5, July, 1916, p.250
	affiliated with the Aero Club of America

	Real Aero Club de Cataluna
	Spain
	Barcelona
	Plaza del Teatro, 2
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	

	Real Aero Club de Espana
	Spain
	Madrid
	Calle de Alcalá 16, Madrid
	1
	1
	no later than 1920
	1920 or later
	Dir1920
	Telegrams: Aero Club, Madrid

	Real Aero Club de Guipsuzcoa
	Spain
	San Sebastion
	
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	

	Rochester Aero Club
	US
	Rochester, NY
	
	0
	0
	By 1916
	1920 or later
	Flying, vol 5, July, 1916, p.250 ; Dir1920
	Apparently renamed Aero Club of Rochester by 1920

	Società Ital. di Aviazione.
	Italy
	Milan
	14, v. Monta Napoleone, Milan.
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	

	Società Aeronatica Italiana
	Italy
	Turin
	6, via Cernaia
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	

	Società Aeronautica Italiana
	Italy
	Milan
	4, via Boccaccio
	0
	2
	no later than 1920
	1920 or later
	Dir1920
	Telegrams: Industrie, Milan. two phones given.

	Société Aérostatique de France
	France
	
	
	--
	--
	1852
	
	Cailliez, 2004, p198
	For ballooning

	Société des aéronautes parisiens
	France
	
	
	
	
	1894
	
	Cailliez, 2004, p198 ; http://www.archives.nantes.fr/PAGES/DOSSIERS_DOCS/aerostats_nantais/pages/evolution_aerostats.html
	For ballooning, presumably

	Societe des Aeronatiques Siege
	France
	Paris
	170, rue Legenere, Paris, France.
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	

	Societe des Pilotes Militaires Suisses
	Switz
	Siege at Dubendorf
	Siege at Dubendorf.
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	Affiliated with the Aero Club Suisse

	Societe Francaise de Navigation Aerienne
	France
	Paris
	19, rue Blanche, Paris.
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	Societe Francaise de Navigation Aerienne. 19, rue, Blanche, Paris.

	Societe pour L'Encouragement L'Aviation
	France
	Paris
	2bis, rue de Bouloi, Paris
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	

	Société Suisse d'Aérostation (SSA), Lausanne
	Switz
	Lausanne
	
	
	
	1900
	
	Cailliez, 2004, p198
	For ballooning

	Society of Automotive Engineers
	US
	New York City
	29, West 39th Street, New York.
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	Not affiliated with the Aero Club of America

	Stella (Aero-Club Feminin)
	France
	Paris
	5, rue Chernovz, Paris
	0
	1
	no later than 1920
	1920 or later
	Dir1920
	

	Teikoku Hiko Kyokai. (The Imperial Aero Club).
	Japan
	Tokyo
	1, Chome, Yurakucho
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	

	Aerial League of the British Empire, The
	UK
	London
	46, Dover Street, London, W.I.
	1
	1
	no later than 1920
	1920 or later
	Dir1920
	The Aerial League of the British Empire. 46, Dover Street, London, W.I. Telegrams: Windora, Piccy, London. Phone number given

	Aeronautical Society of South Africa, The
	South Africa
	Cape Town
	40, St. George's Street, Cape Town
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	

	L.O.V. Luftostschweizerischerverein, The
	Switz
	Zurich
	
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	The L.O.V. Luftostschweizerischerverein. Zurich.

	Mittelschweiz Sektion de L'Aero Club Suisse, The
	Switz
	Berne
	Berne
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	

	Royal Aero Club, The
	GB
	London
	3, Clifford Sreet, New Bond Street, London, W.I.
	1
	1
	1901
	1920 or later
	http://www.royalaeroclub.org/r ; Dir1920 ; http://www.acone.org/mc/page.do?sitePageId=32319&orgId=acone
	Telegrams: Aerodom Reg, London. Phone number given. Originally for ballonists

	Royal Air Force Club, The
	GB
	London
	Bruton Street, London, W.I.
	1
	1
	no later than 1920
	1920 or later
	Dir1920
	Telegrams: Aerial, Wesdo, London. phone given. Note says Will be removed shortly to Piccadilly.

	Society of British Aircraft Constructors, Ltd. , The
	GB
	London
	1, Albemarle Street, London, W.I.
	1
	1
	no later than 1920
	1920 or later
	Dir1920
	Telegrams: Thesbac, Piccy, London. A manufacturer’s association, probably.

	Salon de la Locomotion aérienne
	France
	Paris
	
	
	
	1909
	
	Cailliez, 2004, p198
	

	Union Aeronautique des Pilotes et Observateurs de la Guerre (U.A.P.O.G.)
	France
	Paris
	35, rue Francois 1er, Paris.
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	

	Verband Nordwestdeutscher Flugvereine. (Association of North-West German Aircraft Unions.)
	Germany
	Muenster, Westphalia
	Ludgeriplatz 5a, Muenster in Westphalia, Germany.
	1
	0
	no later than 1920
	1920 or later
	Dir1920
	Telegrams: Nordwestflug, Muensterwestf, Germany.

	Washington Aviators' Club
	US
	Washington, D.C.
	
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	affiliated with Aero Club of America

	Western Aero Association
	US
	Topeka, Kansas
	Topeka, Kansas
	0
	0
	By 1916
	1920 or later
	Dir1920 ; Flying, vol 5, July, 1916, p.250
	affiliated with Aero Club of America

	Wichita Aero Club
	US
	Wichita, Kansas
	Wichita, Kansas
	0
	0
	By 1916
	1920 or later
	Dir1920 ; Flying, vol 5, July, 1916, p.250
	affiliated with Aero Club of America

	Osterreichischer Aero Club
	Austria
	Vienna
	Tuchlauben 3
	
	
	1901
	Still exists
	FB1914; www.aeroclub.at
	Affiliated to FAI as of 1914.

	Zapadocesky Aviaticky Klub. (The Aeronautical Club of Western-Bohemia in Pizen, Czecholoslovakian Republic.)
	Czechoslovakian Republic
	Plzen-Czechoslovakia
	
	1
	1
	no later than 1920
	1920 or later
	Dir1920
	Telegrams: Slavjana, Plzen. Phone given. Hangars at Bory, near Plzen.

Appendix L. Aeronautical journals

Main sources:

· The 1920 Directory, (Dir1920) pp 195-204 has a list of Aero journals as of 1920
· Brockett citations.
· Continuing publications?? Web sites
	Journal
	Country of publication
	City
	Address
	telegram (1920)
	phone (1920)
	Start year
	End yr
	Sources
	Notes

	Boletin Del Ae. c. Argentino de Mayo
	Argentina
	Buenos Aires
	Avenida de Mayo, 646, Buenos Ayres. Argentine.
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	Published monthly

	Sea, Land, and Air
	Australia
	Melbourne
	Wireless House, 22-24, Little Collins Street, Melbourne, Australia
	1
	2
	no later than 1920
	1920 or later
	Dir1920
	Cable address: Expanse, Sydney. two phones given. Codes: Marconi International A.B.C. 5th Edition Western Union. Official journal of the Australian Aero Club. Published monthly.

	La Conquete de l'Air
	Belgium
	Brussels
	214, Rue Royle, Brussels, Belgium.
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	

	Aerophile
	Brazil
	Rio de Janeiro
	Aviacao Nacional Avenido Rio Branco, 110
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	Official organ of the Brazilian Aero Club. Published monthly.

	Aviation News
	Canada
	Toronto
	60-62, Adelaide Street E.
	0
	1
	no later than 1920
	1920 or later
	Dir1920
	Official organ of the Aero Club of Canada.

	Auto y Aero
	Chile
	Santiago
	Casilla 3319
	1
	1
	1913
	1920 or later
	Dir1920
	Published by Empresa Auto y Aero founded in Chile in August, 1913.

	Auto
	Denmark
	Copenhagen
	12, Rosengaaden
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	

	Motor
	Denmark
	Copenhagen
	42, Vimmelskaft
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	

	L'Aerophile
	France
	Paris
	35, Rue Francois 1er
	1
	1
	no later than 1920
	1920 or later
	Dir1920
	Telegrams: Aerophile, Paris. Official organ of the Aero Club of France. Published fortnightly.

	L'Aerostation
	France
	Paris
	17, rue de la Presentation, Paris, XI.
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	Revue de l'Academie Aeronautique de France.

	L'Air
	France
	Paris
	5, rue de l'Isly, Paris
	0
	1
	no later than 1920
	1920 or later
	Dir1920
	Dir1920 says L'Air was the first French publication devoted to popularizing aeronautics. This magazine costs a 'moderate price' of one franc (subscription 15 francs) is 'well printed and illustrated.'

	L'Année Aéronautique
	France
	Paris
	27, Avenue de Suffren, Paris, 7.
	0
	0
	no later than 1920
	1920 or later
	
	

	L'Aviation Commerciale
	France
	Paris
	1, Rue Taitbout, Paris 9.
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	Telegrams Exporavion, Paris. phone given. Official organ of the Ligue des Pilotes Aviateurs and le Syndicat Professionel. spelled L'Avaition Commerciale in Dir1920

	The Bulletin de la Federation Aeronatique Internationale
	France
	Paris
	35, Rue Francois Premier, Paris
	0
	1
	no later than 1920
	1920 or later
	Dir1920
	

	Aeronautical Directory of the World, The
	GB
	London
	61, Carey Street, Chancery Lane, London, W.C.2
	1
	1
	no later than 1920
	1921 or later
	Dir1920
	This is Dir1920. Telegrams: Aeroderacky Estrand, London. Phone given. Published annually at one pound one shilling nett. See 1921 version of this publication for more info on all these.

	Aeronautical Journal
	GB
	London
	7, Albemarle Street, London, W.I.
	1
	1
	no later than 1920
	1920 or later
	Dir1920
	Telegrams: Didaskalos, Piccy, London. published monthly at 3s 6d. per copy.

	Aeronautics
	US
	
	
	
	
	
	
	http://lccn.loc.gov/12020237
	Published by Aero Club of Pennsylvania? Aero Club of US?

	Aeronautics
	GB
	London
	68 Bouverie Street, London, E.C.4.
	1
	1
	no later than 1920
	1920 or later
	Dir1920
	Telegrams: Allangas, Fleet, London. published weekly at sixpence per copy.

	All the World's Aircraft
	GB
	London
	110, Southwark Street, London, S.E
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	published annually at 2 pounds 2s nett.

	Flight
	GB
	London
	36, Gt. Queen Street, Kingsway, London, W.C.2.
	1
	1
	no later than 1920
	1920 or later
	Dir1920
	Telegrams: Truditur, Westcent., London. Official organ of the Royal Aero Club of the United Kingdom. published weekly at sixpence per copy.

	The Aeroplane
	GB
	London
	Editorial Office: 175, Piccadilly, London, W.I. 6 advt and publishing offices at 61, Carey Street, London, W.C.2.
	1
	1
	no later than 1920
	1920 or later
	Dir1920
	telegrams: Aileron, London. published weekly at sixpence per copy.

	Automobil-und Flugwelt
	Germany
	Berlin
	Neuenburgerstrasse 8, Berlin, Germany
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	

	Der Deutsche Flieger
	Germany
	
	
	0
	0
	by 1920
	1920 or later
	Dir1920
	had ceased publication as of Dir1920

	Der Luftweg
	Germany
	Berln
	Verlag Braunbeck, Lutzowstrasse 102-104
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	

	Deutsche Luftfahrer-Zeitschrift
	Germany
	Berlin
	Linkstrasse 38, Berlin, W. Germany
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	

	Flug
	Germany
	
	
	
	
	by 1920
	1920 or later
	Dir1920
	had ceased publication as of Dir1920

	Flugsport
	Germany
	Frankfurt am Main
	Bahnhofsplatz 8, Frankfurt a.M.
	1
	1
	no later than 1920
	1920 or later
	Dir1920
	Telegrams: 'Ursinus, Frankfurtmain'

	Hawa-Nachrichten
	Germany
	Hannover-Linden
	Hannoversche Wagonfabrik, Hannover-Linden. Germany
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	

	Illustrierte Flugwelt
	Germany
	Leipzig
	Barfussgasse 11, Leipzig. Germany
	
	
	no later than 1920
	1920 or later
	Dir1920
	

	Luftfahrt
	Germany
	Berlin
	Linkstrasse 38, Verlag Klasing u.Co.,
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	

	Luftflotte
	Germany
	Berlin
	Marburgerstrasse 6, Berlin.
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	

	Motor
	Germany
	Berlin
	Lutzowsrasse 102-104, Berlin.
	
	
	no later than 1920
	1920 or later
	Dir1920
	

	Verkehrstechnik
	Germany
	Berlin
	Verlag Ulltein, Berlin.
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	

	Het Vliegveld
	Holland
	Amsterdam
	Heerengracht 450, Amsterdam, Holland
	0
	1
	no later than 1920
	1920 or later
	Dir1920
	official organ of the Royal Aero Club of the Netherlands.

	Ali D'Italia (L.A.N.)
	Italy
	Milan
	6, via Signora
	1
	2
	no later than 1920
	1920 or later
	Dir1920
	Telegrams: L.A.N., Signora 6, Milan. two phones given. Monthly Illustrated Review of Lega Acrea Nazionale.

	La Rivista dei Trasporti Aerei
	Italy
	Rome
	via Volturno 40, Rome
	1
	1
	no later than 1920
	1920 or later
	Dir1920
	Telegrams: Rivista Trasporti Aerei, Roma. published monthly.

	La Rivista Dell'aviazione
	Italy
	Milan
	via Petrarcia 4, Milan
	1
	1
	no later than 1920
	1920 or later
	Dir1920
	Telegrams: Varietas, Milan

	La Via Azzurra
	Italy
	Naples
	via S. Carlo 6, Naples
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	published monthly

	L'Aeronauta
	Italy
	Rome
	Via Tor de Specchi 24, Rome
	0
	1
	no later than 1920
	1920 or later
	Dir1920
	Official organ of the Aero Club of Italy, published monthly.

	Hiko Kai. (The Aeronautical World).
	Japan
	Tokyo
	2, Chome, Honhatchobori, Kyobashi, Tokyo.
	
	
	no later than 1920
	1920 or later
	Dir1920
	published monthly

	Motor
	Japan
	Tokyo
	Tameiki, Akasako, Tokyo
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	published monthly

	Speed
	Japan
	
	667, Hanedache, Tokio-Fuka
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	published monthly

	Teikoku Hiko
	Japan
	Tokyo
	1, Chome, Yorakucho, Tokyo
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	Published monthly by the Imperial Aero Club

	Yonen-Hiko
	Japan
	Kojimachiku, Tokyo
	Kojimachiku, Tokyo.
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	Yonen-Hiko. Kojimachiku, Tokyo.

	Tohtli
	Mexico
	
	Apartado Postal 33 bis, Mexico, D.F.
	1
	1
	no later than 1920
	1920 or later
	Dir1920
	Tohtli. Apartado Postal 33 bis, Mexico, D.F. 2 or 3 phones given. Telegrams: Tohtli.

	Aeroplanet
	Norway
	Horten
	
	1
	1
	no later than 1920
	1920 or later
	Dir1920
	Official organ of the Aero Club of Norway. Editor: Lt. Commander A. W. Hagtvedt, O.C. Carljohansvern Seaplane Station, Norten. Richly ilustrated, well edited, best advertisement paper for aviation. published monthly. annual subscription, post free: Norway, 8 kroner: abroad 12 kroner. first and only aeronautical journal in the Scandinavian countries.

	Revista Aeronautica
	Portugal
	Lisbon
	Travessa da Gloria 22a, 2[superscript o]D, Lisbon
	
	
	no later than 1920
	1920 or later
	Dir1920
	Official organ of the Aero Club de Portugal.

	España(Españo) Automovil y Aeronautica
	Spain
	Madrid
	5, Plaza de Isabel II, Madrid ; London offices: 39, Hatton Garden, London, E.C.I.
	
	1
	1907
	1920 or later
	Dir1920
	Official Organ of the Royal Automobile and Aero Clubs in Spain. Two issues per month. J.M. Samaniego, Major of Spanish Royal Engineers Corps, Director. Motor makers and dealers advertise or publish here. foreign subscription rate: 12 months for 1 pound.

	Svensk Motortidning
	Sweden
	Stockholm
	Stockholm 15
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	official organ for the Royal Swedish Automobile Club, the Royal Swedish Motor Boat club, the Royal Swedish Aero Club

	Bulletin de l'Aero Club Suisse
	Switz
	Berne
	Schwartzthorstrasse 11
	0
	1
	no later than 1920
	1920 or later
	Dir1920
	published monthly

	La Suisse Aerienne
	Switz
	Berne
	Schwartzthorstrasse 11
	0
	1
	no later than 1920
	1920 or later
	Dir1920
	

	La Suisse Sportive
	Switz
	Geneva
	Rue Diday 12
	0
	1
	no later than 1920
	1920 or later
	Dir1920
	

	Aerial Age
	US
	New York City
	280, Madison Avenue ; London office: Regen House, Regent Sreet, London, W.
	0
	1
	no later than 1920
	1920 or later
	Dir1920
	published weekly at 10 cents.

	Aircraft Journal
	US
	New York City
	The Gardner Moffat Co., Inc.) 22, East 17th Street
	1
	1
	no later than 1920
	1920 or later
	Dir1920
	Cablegrams: Aeroeng. Published every Saturday. chronicls news and progress of aeronautics, especially trade events. Follows critically legislation affecting Air Services. Publishes technical info of interest to students and buyers of aircraft and equipment. Independent of any organization.

	Automotive Industries
	US
	New York City
	231-241, West 39th Street
	0
	0
	no later than 1920
	1920 or later
	Dir1920
	

	Aviation and Aeronautical Engineering
	US
	New York City
	The Gardner-Moffat Co., Inc. 22, East 17th Street
	0
	1
	no later than 1920
	1920 or later
	Dir1920
	Cablegrams: 'Aeroeng, New York.' Dir1920 says: The only American Aeronautical Engineering publication. Published on the 1st and 15th of each month. aims to foster the science of aeronautics by supplying sound accurate technical and general info. Independent of any membership organization.

	Flying
	US
	New York City
	280, Madison Avenue ; London address: Regent House, Regent Street, London, W.
	0
	1
	no later than 1920
	1920 or later
	Dir1920
	

	Journal of the Society of Automotive Engineers
	US
	New York City
	29, West 39th Street
	1
	1
	no later than 1920
	1920 or later
	Dir1920
	

	U.S. Air Service Magazine
	US
	Washington, DC
	645 Munsey Building
	1
	1
	no later than 1920
	1920 or later
	Dir1920
	Official publication of the Army and Navy Air Service Association. published monthly at 25 cents per copy.

Next appendix: near misses

Clubs and firms and journals that started later or weren’t narrowly focused enough.

Appendix M. Exhibitions and conferences
1868: exhibition by Aero Club of Great Britain ; Stringfellow demonstrated triple decker.

1876? Crystal palace?

1889? Honorary dinner for Mouillard?

1893: conference in Chicago organized by Chanute.

1898? Auto show with aero exhibits by Maxim, Pilcher, and 16 others.

Here are some summary graphs; the main data follows in a table.

Appendix N. Sales of anything related to fixed-wing aeronautics before 1905

Books? Journals?

Model helicopters?

Lilienthal hang gliders – TJ Bennet bought one, circa 1895.

Nine sales of them are known.

Engines?

Takeoff in France per Chadeau tables.

Appendix O. Participation by large organization up through 1905.

French ministry of War sponsored Ader

US War department funded Langley.

Edison’s co?

Maxim’s Co.

Bell’s Co?

More appendices:

Visits between experimenters

Noteworthy fixed-wing flying machine experiments before 1905

Noteworthy crashes through 1908
[image: image5][image: image6][image: image7][image: image8]
� Views expressed in this paper are those of the author and do not necessarily reflect the views or policies of the U.S.Bureau of Labor Statistics.

� Acknowledgements: The author thanks Ceceile Richter for expert research assistance, Simine Short for advice and data on Octave Chanute, Tom Nicholas for U.S. patent data, and participants at many past conferences for support, advice, and input.

257

