

1989.137 MS0011

Collection of aviation material deposited by Mrs GA Orrell

Items formerly the property of Mr Joseph Orrell OBE pilot

1. LOG BOOKS

- 1.1 1 x RAF Pilot's flying Log Book, entries dated 17.3.1926 – 23.12.1930. (aircraft types Include D.H. Moth, Avro Lynx, Siskin, Bristol Fighter, etc).
- 1.2 1 x RAF Pilot's flying Log Book, 8.1.1931 – 12.3.1931. (aircraft types include DH Moth, Avro Lynx, Siskin, Wapiti, etc.
- 1.3 1 x Civil Pilot's Flying Log Book, service with Berkshire Aviation Tours Ltd., Manchester (Barton); entries dated 20.3.1931 – 31.3.33. (aircraft types include Avro 504K and DH Moth).
- 1.4 1 x Civil Pilot's Flying Log Book, service with Midland and Scottish Air Ferries Ltd. Renfrew aerodrome, Scotland; entries dated 31.3.1933 – 22.8.1934. (aircraft types include DH Fox, DH Dragon, Avro Ten, etc.).
- 1.5 1 x Civil Pilot's Flying Log Book, service with Midland and Scottish Air Ferries Ltd., AV Roe Co. Ltd. and Imperial Airways; entries dated 23.8.1934 – 13.4.1939. (aircraft types include Airspeed Ferry, Fox, Moth, DH 86, HP 42, etc.)
- 1.6 1 x Civil Pilot's Flying Log Book, service with Imperial Airways; entries dated 14.4.1939 – 29.9.41 (aircraft types include AW 27, Avro Anson, Spitfire, Mohawk, Lockheed 14, etc)
- 1.7 1 x Civil Pilot's Flying Log Book, service with AV Roe and Co Ltd., Woodford. Entries dated 29.9.1941 – 20.8.1943 (aircraft types include Lockheed 14, Avro Anson, Avro Lancaster)
- 1.8 1 x Civil Pilot's Flying Log Book, service with AV roe and Co Ltd, Woodford. Entries dated 21.8.1943 – 9.9.1945 (aircraft types include Avro Anson, York, Lincoln, Tudor etc.)
- 1.9 1 x RAF Pilot's Flying Log Book test pilot's course, Entries dated 13.3.1944 – 28.8.1944 (aircraft types include Harvard, Hurricane, Spitfire, Oxford, Mitchell, Lancaster)
- 1.10 1 x Civil Pilot's Flying Log Book, service with AV Roe & Co Woodford. Entries dated 9.9.1945 – 17.1.50. (aircraft types include Avro Tudor, Lincoln, Shackleton, Athena).
- 1.11 1 x Civil Pilot's Flying Log Book, service with AV Roe & Co Woodford. Entries dated 21.1.1950 - 30.8.1958. (aircraft types include Avro Shackleton, Ashton, Lancaster, Vickers Vulcan and Valient, etc.)

2. Licences

- 2.1 1 x British pilot's certificate and licence, granted 21.12.1932, valid to 11.6.1936.
- 2.2 1 x British aircraft ground engineer's licence, granted 29.7.1933 valid to 28.7.1934, for D.H. 83, 84, 86, 89, Avro 652 and H.P.42 aircraft types.
- 2.3 1 x British aircraft navigator's certificate and licence, granted 23.3.1936, valid to 30.6.50.
- 2.4 1 x British pilot's certificate and licence, granted 23.4.1946, valid to 30.9.50.
- 2.5 1 x British commercial Pilot's licence, granted 12.12.50 valid to 11.6.51, for landplanes (stated types: Tudor 1 – V and Avro XIX).
- 2.6 1 x British airline transport Pilot's licence, granted 21.12.1953, valid to 16.6.1954, for landplanes (stated types: Tudor 1 – V and Avro XIX).
- 2.7 1 x British private pilot's licence, granted 24.2.1959, valid to 18.2.1960, for landplanes.

3. Files of Photographs

- 3.1 1 x b/w photo (9 x 6.3cm) pilot and ground crew in front of Berkshire Aviation Tours Ltd. Avro 504, c1930/1
- 3.2 1 x b/w photo (9.1 x 6.1cm), Imperial Airways H.P.42 at Croydon (?) airport, 1930s.
- 3.3 1 x b/w photo (10 x 7.6cm); handwritten text on reverse side: "AW Argosy G-EBLF Cobhams & Barnards Air Circus Pleasure flying in Balgare field by Strathtyrum St Andrews AA Duncan," 1930s.
- 3.4 1 x b/w (13.8 x 9cm), Imperial Airways D.H. 91 Albatross undergoing servicing, 1930s.
- 3.5 1 x b/w photo (25.3 x 20.6cm) 6 person group picture at Douglas Aircraft Co. of Canada Ltd. premises, Malton, Ontario, Canada, 1972. (see item 10.50 for details).

4. Early Life File

- 4.1 1 x school report for Mr Orrell, 10.1.1918.
- 4.2 1 x job reference for Mr Orrell from C&H Crichton Ltd of Liverpool. 18.3.1919.
- 4.3 1 x driver's licence for Mr Orrell, 1925.
- 4.4 1 x certificate of membership to "The Grand Lodge of England" Masonic Group, 1929.
- 4.5 1 x RAF postal envelope containing:
 - a) 1 x notice paper for 4 years' reserve service, 24.2.1931 (RAF form 992).
 - b) 1 x form, "Statement on discharge of an airman's qualifications and employment" 30.3.1931 (RAF form 856).
 - c) 1 x discharge from service certificate, 1.4.1931 (RAF form 280).
 - d) 1 x covering letter for b and c, 31.3.1931 (RAF form 1366)
 - e) 1 x statement of money owing to Mr Orrell from RAF, 21.11.1933. (RAF form 451) (all for JH Orrell).

- 4.6 1 x handwritten letter to Mr Orrell from Jimmie James, dated 26.8.1949 (2 sheets) with typed reply letter dated 14.9.1949 from Mr Orrell (2 sheets); Mr Orrell's early aviation career.
- 4.7 1 x typescript biography of JH Orrell, dated 30.1.1950 (2 sheets).
- 4.8 1 handwritten personal letter to Mr Orrell from Marjorie Bullen, concerning family relationships dated 19.9.1951. (2 sheets).
- 4.9 1 x handwritten personal letter to Mr Orrell from 'Jo', (Marjorie Bullen) dated 8.1.1952 (3 sheets).
- 4.10 35 x handwritten sheets, detailed biography of JH Orrell, c1950s.
- 4.11 1 x typescript short biography of JH Orrell with handwritten additions, c1956.
- 4.12 1 x magazine cutting, "Is your name Orrell?" (Lancashire Life, Jan. 1972) and 4 photocopies.

5. Pre-war Midland & Scottish Air Ferries, etc file

- 5.1 1 x newspaper cutting (no date/source, prob. c1930s); mercy flight undertaken by Mr Orrell to transport a patient from Islay to Glasgow.
- 5.2 1 x newspaper cutting, "Air relief mission that failed" (no source, 3.3.1933); attempt to supply food to snowbound Staffordshire village, Flash Bar.
- 5.3 1 x photocopy of magazine article "Air Transport Enterprise in Scotland", (Airways and Airports, Dec. 1933) (2 sheets); Midland and Scottish Air Ferries Ltd's operations.
- 5.4 1 x newspaper cutting "Lord Stanley's trip over the lights" (West Lancashire Evening Gazette, 17.9.1934); photograph with caption of Mr Orrell being presented to Lord Stanley following flight over Blackpool Illuminations.
- 5.5 1 x photocopy of captioned photograph, showing Midland and Scottish Air Ferries aircraft. (no date/source).
- 5.6 1 x magazine cutting, "Boy wing walker" (no date/source, prob. c1950s); article on 1930s "air circus" flying, including photo of Mr Orrell.
- 5.7 1 x typed letter to Mr Orrell from David JS Thom, dated 26.3.1979, inquiring about details of Midland Scottish Air Ferries air ambulance services for a proposed book.
- 5.8 1 x typed letter to Mr Orrell from David JS Thom, dated 23.4.1979, thanking Mr Orrell for information given.
- 5.9 1 x envelope containing the following:
 - a) 1 x newspaper cutting, "Hamlet's desperate flight" (no date/source, c1933); Mr Orrell's attempted flight to supply Flash Bar by air.
 - b) 1 x job reference for Mr Orrell from Northern Air Transport Ltd. (on headed notepaper), 28.4.1934.

- c) 1 x newspaper cutting, "Days of circus stunts" (The Journal, c1980); Series article on Barton Airfield with numerous references to Mr Orrell.
- d) 1 x newspaper cutting, "Crash landing!" (The Journal, 6.3.1980) subject as (c).

6. Imperial Airways File

- 6.1 1 x handwritten letter from Mr Orrell to BBC Radio (undated) relating some details of Imperial airway's operations in 1934-42 (3 sheets).
- 6.2 1 x handwritten account of Mr Orrell's experiences whilst serving with Imperial Airways (undated, c1980s; 7 sheets).
- 6.3 3pp from handwritten account of MrOrrell's experiences with Imperial Airways.
- 6.4 Further pages from handwritten account of Mr Orrell's experiences with Imperial Airways (9 sheets).
- 6.5 1 x "Provisional Certificate of Proficiency in Radiotelephony and Licence Granted by the Postmaster General" for Mr Orrell dated 19.6.1935.
- 6.6 1 x Civil Air Navigator's Licence Examining board report for Mr Orrell, dated Jan. 1936.
- 6.7 1 x "Imperial Airways Map of the Empire Air Mail Scheme and other Commonwealth Air Routes in the Eastern Hemisphere," 1936.
- 6.8 1 x Nazi propaganda leaflet, c1936.
- 6.9 24 x Imperial Airways voyage reports filed by Mr Orrell:
- | | | | |
|---|----------------------|---------------|-------------|
| A) Delivery flight | Cairo-Khartoum | 13-15.3.1937 | (1 sheet). |
| B) Delivery flight with passengers | Khartoum-Cairo | 14.3.1937 | (2 sheets). |
| C) IW. 566 | Karachi-Alexandria | 21-23.7.1937 | (2 sheets). |
| D) Special flight | Cairo-Khartoum-Cairo | 30.7-3.8.1937 | (1 sheet). |
| E) IE.572 | Alexandria-Karachi | 7-9.8.1937 | (2 sheets). |
| F) IW.572 | Karachi-Alexandria | 11-13.8.1937 | (1 sheet) |
| G) R/F | Alexandria-Cairo | 16.8.1937 | (1 sheet) |
| H) IE.578 | Alexandria- Karachi | 28-30.8.1937 | (2 sheets) |
| I) IW.578 | Karachi- Alexandria | 1-3.9.1937 | (1 sheet) |
| J) IE.583 | Alexandria-Karachi | 15-17.9.1937 | (1 sheet) |
| K) IW.583 | Karachi- Alexandria | 18-20.9.1937 | (1 sheet) |
| L) IE.587 | Alexandria-Karachi | 28-30.9.1937 | (2 sheets) |
| M) Also: Pilot's report on meteorology received for the flight | | | (2 sheets) |
| N) Iraq Area Manager's comments on same | | | (1 sheet) |
| O) Response from Baghdad Airport Meteorological Service on same | | | (1 sheet) |
| P) IW.587 | Karachi- Alexandria | 2-5.10.1937 | (2 sheets) |
| Q) IE.590 | Alexandria-Karachi | 9-11.10.1937 | (2 sheets) |
| R) IW.591 | Karachi- Alexandria | 16-18.10.1937 | (1 sheet) |
| S) IE.602 | Alexandria-Karachi | 21-23.11.1937 | (2 sheets) |
| T) IW.603A | Karachi- Alexandria | 27-29.11.1937 | (1 sheet) |
| U) IE.614 | Alexandria-Karachi | 2-4.1 1938 | (1 sheet) |
| V) IW.615 | Karachi- Alexandria | 8-10.1.1938 | (1 sheet) |
| W) IE.624 | Alexandria-Karachi | 6-8.2.1938 | (1 sheet) |

X) IW.625	Karachi- Alexandria	12-15.2.1938	(2 sheets)
Y) ABA. /5	Alexandria-Basrah-Alexandria	30.3.-1.4.1938	(1 sheet)
Z) ABA. /8	Alexandria-Basrah-Alexandria	18-22.4.1938	(1 sheet)
AA) ABA. /10	Alexandria-Basrah-Alexandria	3-6.5.1938	(1 sheet)

- 6.10 1 x Royal Air Force Reserve passing out report for Mr Orrell, 29.9.1938.
- 6.11 1 x newspaper cutting, brief review of book The Grand Days of Travel (inter-war air travel). (Sunday Express, 30.9.1979).
- 6.12 1 x newspaper cutting, "Sharjah and the Forgotten Fort" (Observer, 31.8.1986); series article on the 1930's Imperial airways route to Australia.
- 6.13 1x hand written account of Mr Orrell's wartime experiences as a civilian pilot (undated ; 5 sheets).
- 7 " War-time ball-bearing run" file.
- 7.1 1x BOAC memorandum. " Scandinavian Operations : Rates of Pay. " 22-8-1941.
- 7.2 1x report from Mr Orrell, "Report on Lockheed '414' OIL TROUBLE", 29-8-1941.
- 7.3 1x meteorological report, "Weather and conditions 23rd – 27th Sept. 1941" (2 sheets).
- 7.4 1x report Mr Orrell, " Report on Scandinavian Route, Personnel and Equipment," 23-9-1941 (2 sheets).
- 7.5 1x report by Mr Orrell, "Engineering Requirements, Stockholm," 11-11-1941. (2 sheets)
- 7.6 1x report by Mr Orrell, "Winter Clothing, Scandinavian Crews," 11-11-1941.
- 7.7 1x report by Mr Orrell, "Lorenz Gear, Scandinavian Aircraft," 11-11-1941.
- 7.8 1x report from Mr Orrell, " Oil trouble – G-AGDC," 12-11-1941.
- 7.9 1x report by Mr Orrell, "" Scandinavian Operations," 15-11-1941
- 7.10 1x report from Mr Orrell, " Remote Compass G-AGDC2 (updated, prob. C15 Nov. 1941).
- 7.11 1x BOAC memorandum, fitting of remote compass to G-AGDC, 15-11-1941. (Reply to 7.10)
- 7.12 1x BOAC memorandum, inquiring of Mr Orrell the reason for his non-departure with aircraft, 26-11-1941.
- 7.13 1x report from Mr Orrell re. Departure of aircraft G-AGDC, 27-11-1941 (possibly connected to subject in items 7.12 and 7.17)
- 7.14 1x BOAC memorandum, " Remote Reading Compass for G_AGDC," 28-11-1941. (see 7.10 and 7.11).
- 7.15 1x BOAC memorandum, response to Mr Orrell's 15-11-1941 report, 29-11-1941. (see 7.9).

- 7.16 1x report from Mr Orrell re: Crew for Scandinavian Route, 29-11-1941.
- 7.17 1x report from Mr Orrell, response to inquiry in item 7.12, 1-12-1941
- 7.18 1x BOAC memorandum, follow-up to item 7.15, 12-12-1941
- 7.19 1x report from Mr Orrell " G-AGDC at 'SO' 1/12/41-19/12/41" (refers to equipment problems on the aircraft), 23-12-1941. (2 sheets).
- 7.20 1x BOAC memorandum, "Aircraft G-AGDC", 13-12-1941.
- 7.21 1x BOAC memorandum, addendum to item 7.20, 15-12-1941. (Items 7.20 and 7.21 from BOAC 's Swedish Office re: technical problems with aircraft G-AGDC).
- 7.22 1x report from Mr Orrell "G-AGDC Aircraft Delay – Whitchurch 10-1-42 ". 12-1-1942
- 7.23 1x BOAC memorandum, "Oil Trouble on Lockheed 414 aircraft. " 22-1-1942.
- 7.24 1x report from Mr Orrell, "Engine Trouble G-AGDC – Loch Lomond, " 11-2-1943. (Connected to 7.22)
- 7.25 12x BOAC Voyage reports for Scandinavian run filed by Mr Orrell:
- | | | |
|-----------|---------------|------------|
| A) BE, 26 | 16-17.9.1941 | |
| B) BW, 26 | 20.9.1941 | |
| C) BE. 29 | 28-29.9.1941 | |
| D) BW. 29 | 29-30.9.1941 | |
| E) BE. 33 | 17-18.10.1941 | |
| F) BW, 33 | 7.11.1941 | (4 sheets) |
| G) BE. 46 | 1.12.1941 | |
| H) BW. 46 | 19.12.1941 | |
| I) BE. 59 | 27.1.1942 | |
| J) BW. 59 | 31.1.1942 | |
| K) BE. 61 | 6.2.1942 | |
| L) BW. 61 | 9.2.1941 | (2sheets) |
- (BE. = Britain to Sweden ; BW. = Sweden to Britain)
- 7.26 1x newspaper cutting, "Ferrying the tools of death" (Manchester Evening News, 11.5.1976). Mr Orrell's memories of the wartime Scandinavian run.

8 "War-time Testing " file

- 8.1 1x photocopy " Section 19. Flight Testing and Adjusting Flying trim." (no source/date; refers to Avro Lancaster).
- 8.2 1x report by Mr Orrell of his experience of the Empire Test Pilot's School (undated c1940s ; 5 sheets)
- 8.3 1 x typescript address by Mr Orrell, "Preliminary Prototype Testing" (undated, c1940s?; 8 sheets)

- 8.4 1x typescript article on aircraft testing at Woodford by Mr Orrell (undated).
- 8.5 1x handwritten history of the Avro aircraft test flown by Mr Orrell, with detailed list of all the Lancasters he tested (undated: 10 sheets).
- 8.6 2x typescripts, " Flight Testing the Lancaster, 1942-1945" by J H Orrell (undated, c1980 ? ; 7 sheets each).
- 8.7 1x photocopied magazine article, "Lancasters by the hundred – a test pilot's view. " (Royal Air Force Yearbook , 1986); Mr Orrell's memories of his wartime aircraft testing at Woodford, (3 sheets)

9 "Avro Canada" file

- 9.1 1x letter from Mr Orrell to R H Dobson; initial work on the Jetliner test programme, 19.7.1949 (2 sheets).
- 9.2 1x copy letter from Mr Orrell to Mr W S Farren of AV Roe and Co. Manchester; subject as 9.1, 26.1949 (2 sheets).
- 9.3 1x Avro Canada memorandum with attached memo; personnel for the Jetliner programme, 27.7.1949 (2 sheets)
- 9.4 Personal letter from R H Dobson of AV Roe and Co. Manchester to Mr Orrell, 2.8.1949.
- 9.5 1x newspaper cutting, "See Airlines of the World Beating Path to Avro" (The Telegram 11.8.1949); article with photographs on the jetliner's maiden flight.
- 9.6 1x newspaper cutting, "Fine to handle – at 12,000 feet" (no-date/source, 11.8.1949); artist's impression and brief details of the Avro Canada C102.
- 9.7 1x copy letter from Mr Orrell to R H Dobson; initial tests and problems with the Jetliner, 12.8.1949 (2 sheets).
- 9.8 1x report from Mr Orrell. " C.102 First Flight Impressions ", 16.8.1949 (2 sheets)
- 9.9 letter from RH Dobson of AV Roe & Co., Manchester to Mr Orrell, being reply to Mr Orrell's letter of 12.8.1949 (see 9.7) re problems with the Jetliner's tyres, 16.8.1949.
- 9.10 1 x newspaper cutting, in "Undercarriage Stuck, Jetliner Makes Nosewheel Landing", (no date/source, prob. Canadian newspaper, c16th august 1949); article with photographs on the Jetliner's undercarriage failure.
- 9.11 1 x newspaper, "Wheels Lock in Air, Jetliner Crash-lands Safely" (Toronto Daily Star 16.8.1949); article with photographs, subject as item 9.10.
- 9.12A 1 x letter from Mr Orrell to DW Saunders, Air Regulations Board District Inspector; Jetliner's wheels-up landing, with attached report of the incident, 17.8.1949 (3 sheets).
- 9.12B 1 x incident report re Jetliner's undercarriage failure, 16.8.1949 (2 sheets).

- 9.12C 1 x chart (Photostat), "Starboard U/C Leg Load Deflection" for C102, 17.8.1949.
- 9.12D 1 x line diagram (Photostat), "Main U/C Uplock and Cam Guide C-102" (undated, prob. 17.8.1949).
- 9.13 1 x typescript speech delivered by Mr Orrell to Avro Canada Staff following the Jetliner's undercarriage failure incident, 17.8.1949 (2sheets).
- 9.14 1 x typed draft for article, "Canadian Jetliner Crash Landing" (prob. author Mr Orrell; undated; 8 sheets).
- 9.15 2 x copy letters from WN Deisher (Avro Canada) to RH Dobson (Avro, Manchester); Mr Orrell's reports on the first Jetliner flights, 18.8.1949.
- 9.16 1 x report by Mr Orrell, "C-100 First Impressions of Cockpit Layout" (undated).
- 9.17 1 x handwritten draft for report by Mr Orrell "C 102 General Resumée" (undated; 2 sheets).
- 9.18 1 x copy letter from Mr Orrell to WS Farren (Avro, Manchester), details of 2nd Jetliner flight, with accompanying copy of letter on same subject sent to RH Dobson (Avro, Manchester), 18.8.1949 (3 sheets).
- 9.19 1 x letter from Mr Orrell to Eric [?] early testing of the jetliner, 19.8.1949 (2 sheets).
- 9.20 1 x Avro Canada report, "Inspection Report on Undercarriage Failure on Second Flight of C102 Aircraft", 19.8.1949 (7 sheets).
- 9.21 1 x Avro Canada report, "Modifications to Second [Jetliner] prototype", 25.8.1949 (10 sheets).
- 9.22 1 x Avro Canada report, "Investigation of Reason for C102 Undercarriage Failure", 25.8.1949 (4 sheets).
- 9.23 1 x Avro Canada report, "Report on C 102 Hydraulics system Loss of Fluid During Flight" 25.8.1949.
- 9.24 Letter from RH Dobson of AV Roe & Co., Manchester to Mr Orrell, re the Jetliner's wheels-up landing, 30.8.1949.
- 9.25 1 x letter from W James of AV Roe & Co., Manchester to Mr Orrell re Jetliner's wheels-up landing and other company matters, 30.8.1949 (on headed notepaper; 2 sheets).
- 9.26 1 x journal Avro News, no. 16, (September 1949); pp 3-5 have article with photographs of the Jetliner.
- 9.27 1 x letter from Mr Orrell to Mr WS Farren (Avro, Manchester), Jetliner second flight and undercarriage failure, 2.9.1949 (2sheets).
- 9.28 1 x Avro Canada report,"C.102 Flight Test Schedule", 9.9.1949 (3 sheets).
- 9.29 1 x report by Mr Orrell "C.102 Very Grave Situation" (re undercarriage switches), 29.9.1949.

- 9.30 1 x Avro Canada memorandum, visitors to factory for C.102 demonstration, 21.9.1949.
- 9.31 1 x letter from Avro Canada to Canadian Department of Transport, fuel levels in outer tanks during Jetliner flight tests, 26.9.1949
- 9.32 3 x Avro Canada reports, " C.102 Flight Characteristics and Scheduling", 26.9.1949 (3 sheets each).
- 9.33 2 x letters from Mr Orrell to WS Farren (Avro, Manchester), details of jetliner testing, 27.9.1949. (3 sheets each).
- 9.34 As item 9.33, sent to RH Dobson (Avro, Manchester), 28.9.1949. (3 sheets each).
- 9.35 1 x copy letter from MA Pessando (Avro, Canada) to other members of staff, Jetliner flight test programme, 30.9.1949 (2 sheets).
- 9.36 1 x Avro Canada memorandum, "Program for Press Party – Monday October 3rd, 1949, 30.9.1949 (2 sheets).
- 9.37 2 x journals, Aircraft and Airport, vol.11, no.10 (October 1949); pp 7-13 have detailed article with photographs on the Jetliner written by Mr Orrell.
- 9.38 13 x flight test briefing forms for the C-102;

<u>Flight No.</u>	<u>Date</u>	<u>Purpose of Test</u>
1	10.8.1949	Initial flight
2	16.8.1949	Aircraft familiarisation
3	20.9.1949	Checkflight after repairs
4	20.9.1949	Rudder characteristics and general handling
6	27.9.1949	Calibration of air speed system and thermometer
7	30.9.1949	Investigation of manual rudder
8	4.10.1949	Public demonstration
9	18.10.1949	Asymmetrical flap flight/flap drag/relighting in the air/noise level (total 5 sheets)
10	18.10.1949	Description as 9 (1 sheet)
13	24.10.1949	Longitudinal stability (4 sheets)
15	26.10.1949	Longitudinal stability and forward cg. (4 sheets)
16	27.10.1949	Position error (2 sheets)

- 9.39 12x flight defect report for the C-102:

<u>Flight No.</u>	<u>Date</u>
1	10.8.1949
2	16.8.1949
3	20.9.1949
4	20.9.1949
5	26.9.1949
6	30.9.1949
7	1.10.1949

8	4.10.1949
9	18.10.1049
10	18.10.1949
11	19.10.1949
13	24.10.1949
12	

- 9.40 1x Avro Canada Memorandum, "Program for Official Flight. Tuesday October 4th, 1949", (undated : 2 sheets)
- 9.41 1x typescript biography of personnel involved with Jetliner testing (J H Orrell, D H Rogers, A W Baker: undated; 3 sheets).
- 9.42 1 printed technical description of the Jetliner (undated; 16 sheets)
- 9.43 1x Avro Canada Memorandum, "Ground Battery Indicator Light. First Prototype Only", 4.10.1949
- 9.44 1x newspaper cutting, "Our Jets Challenge the World" (The Star Weekly, 1.10.1949); article with photograph on current Avro Canada projects, especial y concentrating on the Jetliner.
- 9.45 1x journal, The Standard, 15.10.1949; pp 2-6 have article with photographs on the Jetliner programme.
- 9.46 1x letter from Mr Orrell to all Avro Canada personnel, extending personal thanks before his return to England, date 27.10.1949 (on Avro Canada notepaper).
- 9.47 13x test reports for the C-102:

<u>Flight No.</u>	<u>Date</u>
71	19.5.1950 (sheets)
Taxi tests prior to Flight 72	1.6.1950
72	1.6.1950
74/75	2 and 4.6.1950
78	6.6.1950
79/80	6.6.1950
81	6.6.1950
86	7.6.1950 (2 copies)
87	8.6.1950
89A	9.6.1950 (2sheets)
90	12.6.1950
91	12.6.1950 (3sheets)

- 9.48 1x typescript history (Photostat) of the Jetliner by S D Benner, 1970 (10sheets).
- 9.49 1x membership form (unused) for the Canadian Aviation Historical Society (undated)
- 9.50 1x broadsheet, Flypast (Canadian Aviation Historical Society, Toronto and District Chapter, newsletter), Vol. 5, No. 7 (September 1970)

- 9.51 1x journal, Dacan Airview News (Douglas Aircraft Company, Canada Ltd publication), Vol.6 No. 10 (October 1972) ; includes article on the Jetliner and the test crew reunion (attended by Mr Orrell) with photographs.)
- 9.52 1x typed transcript of taped message sent by Mr Orrell, giving details of the Jetliner's testing (January 1978; 5 sheets).

10 Post War File

- 10.1 1x newspaper cutting, "Jet Tudor 8 Takes Air – 'like a bomb' ", (no date /source, probably Manchester newspaper c1948: maiden flight of the aircraft by Mr Orrell.
- 10.2 1x newspaper cutting, " Perfect take-off by all-jet Tudor" (no date/source, c1950s; Mr Orrell's test flight of the Tudor 8 prototype jet airliner.
- 10.3 1x letter from the President of the Society of British Aircraft Constructors to Mr Orrell, 9.9.1952; thanking him for his flying display at the Farnborough Show (on headed notepaper).
- 19.4 4pp from journal, "Avro aircraft through the years", (no date/source); subject is the Avro Anson, with photograph Mr Orrell.
- 10.5 8pp from Hawker Siddeley Review (March 1953); includes illustrated article on post-1945 Hawker Siddeley group aircraft, some noted as being first flown by Mr Orrell.
- 10.6 1x report by Mr Orrell for Avro (Woodford), "First Impressions on a Brief First Flight", (Avro Vulcan B. Mk 1 first prototype), 5.8.1953 (3 sheets).
- 10.7 1x personal letter from Thos. Sopwith (?) to Mr Orrell, 5.7.1954.
- 10.8 1x personal letter from Thos. Sopwith (?) to Mr Orrell, 7.7.1956.
- 10.9 1x personal letter from Phyllis Sopwith to Mr Orrell, 25.7.19?
- 10.10 1x personal letter from Thos. Sopwith (?) to Mr Orrell, 3.8.19?
- 10.11 1x personal letter from Thos. Sopwith (?) to Mr Orrell, 14.8.19?
- 10.12. 1x personal letter from Thos. Sopwith (?) to Mr Orrell, 14.9.19?
- 10.13 1x personal letter from Thos. Sopwith's agent to Mr Orrell, 29.1.1988; thanking him for 100th birthday greetings.
- 10.14 1x Avro (Woodford) report, " Avro type 504K – E3404. Loading [ie wing area to mass ratio] for Flights at Woodford,Cheshire", 17.8.1955.
- 10.15 1x newspaper cutting, article with photograph on rebuilt Avro 504K flown at Woodford by Mr Orrell (Manchester Guardian, 20.8.1955).

- 1016 1x letter from E Mather (Chief Inspector, Avro, Woodford) to the Ministry of Transport and Civil Aviation, 22.8.1955; inspection certificate for Avro 504K E3404, with copy of certificate (2 Sheets, both Avro headed notepaper).
- 10.17 1x letter from the Shuttleworth Trust to Mr Orrell, 23.8.1955; enquiring if he could fly their Avro 504K at the Kenley Airshow (on headed notepaper).
- 1018 1x newspaper cutting, “ ‘ Bader Plane ‘ was made at Woodford works” (no date/source, c1956; presentation by Mr Orrell of model used in film” Reach for the Sky” to Stockport cinema.
- 10.19 1 x letter from GDS Garrett (Hawker Siddeley Group Ltd.) to Mr Orrell 8.6.1956; request for a personal list of outstanding aircraft for inclusion in journal article (on headed notepaper).
- 10.20 1 x letter from Mr Orrell to Mr Garrett, 13.6.1956; response to letter of 8.6.1956 (item 10.19).
- 10.21 List of chosen aircraft types and comments (2 sheets); accompanying 10.20.
- 10.22 1 x letter from DGS Garrett to Mr Orrell, 19.6.1956; thanks for letter and list of 13.6.1956 (items 10.20 and 10.21).
- 10.23 1 x letter from the Prime Minister’s Office to Mr Orrell, 25.4.1956; intention to award OBE.
- 10.24 1 x newspaper cutting, “Birthday honours OBE. Heard of award in Malta” (Times of Malta, 4.6.1956; Mr Orrell heard of the news of his award whilst on the island.
- 10.25 1 x newspaper cutting, list of Honours List awards to Cheshire people including Mr Orrell (no date/source; probably c April 1956). Letters of congratulation to Mr Orrell upon being awarded the OBE and replies from Mr Orrell to same:
- 10.26 From CJ Wood, Hawker Siddeley Group (Australia), 11.6.1956 (on headed notepaper).
- 10.27 From Ian Hamar, Dowty Ltd., (Canada), 11.6.1956 (on headed notepaper).
- 10.28 From Maurice [?], 19.6.1956.
- 10.29 Reply letter from Mr Orrell to Ian Hamar, 27.6.1956 (see 10.27).
- 10.30 Reply letter from Mr Orrell to CJ Wood 27.6.1956 (see 10.26).
- 10.31 From Armstrong Siddeley Motors Ltd., 6.7.1956 (on headed notepaper).
- 10.32 1 x letter from Central Chancery of the Orders of Knighthood to Mr Orrell 16.10.1956; OBE award ceremony.
- 10.33 1 x record sheet, “Mr JH Orrell’s Flying Time for 1957”, with 2 handwritten supplementary sheets.
- 10.34 1 x letter from Mr Orrell to major JH Cordes (Guild of Air Pilots and Air Navigators), 20.5.1958; acknowledging receipt of certificate and related matters.

- 10.35 1 x letter from the Shuttleworth Trust to Mr Orrell, 27.7.1958; enquiring if he could fly their Avro 504K at the Lindholme Airshow (on headed notepaper).
- 10.36 1 x Avro (Manchester) memorandum from Mr Orrell seeking permission to fly the Avro 504K at Lindholme, 16.9.1958.
- 10.37 1 x newspaper cutting, "Profile: 'Jimmy' Orrell OBE", (no date/source, probably Hawker Siddeley Group Publication, c1960).
- 10.38 1 x letter from the Guild of Air Pilots and Air Navigators to Mr Orrell, 21.11.1957; inviting him to become a Liveryman of the Guild (on headed notepaper).
- 10.39 1 x application form for Master Pilot Certificate, to the Guild of Air Pilots and Air Navigators, completed by Mr Orrell, dated 14.3.1958.
- 10.40 1 x letter from the Guild of Air Pilots and Air Navigators 16.6.1958; reply to Mr Orrell's letter of 20.5.1958 9 (item 10.34).
- 10.41 1 x letter from Mr Orrell to Guild of Air Pilots and Air Navigators, 18.6.1958; response to letter of 16.6.1958 (item 10.40), with attached personal flying history (2 sheets).
- 10.42 1 x invoice for fee payable on becoming a Freeman of the City of London, 19.3.1958.
- 10.43 1 x letter from the Guild of Air Pilots and Air Navigators to Mr Orrell, 3.7.1958; inviting him to the robbing ceremony.
- 10.44 1 x letter from the Guild of Air Pilots and Air Navigators to Mr Orrell, 10.7.1958; award of Master Air Pilot Certificate.
- 10.45 1 x programme, "Exchange of BOAC 707 Training Aircraft at Shannon, 14th March 1961" (Guild of Air Pilots and Air Navigators event; 2 sheets).
- 10.46 1 x guest list and timetable for Shannon event (as item 11.31; 2 sheets).
- 10.47 1 x Guild of Air Pilots and Air Navigators Court membership list, 1962/3 session.
- 10.48 1 x Guild of Air Pilots and Air Navigators Court membership list, 1964/5 session.
- 10.49 1 x newspaper cutting, "The man with a Siskin nose" (no date/source, c1969); brief interview with Mr Orrell.
- 10.50 1 x booklet, The Livery of the City of London (London, The Livery Committee, 1969; 8pp; ill.).
- 10.51 1 x letter from the Avro 504 Club to Mr Orrell, 22.1.1975; inviting membership of the group (on headed notepaper).
- 10.52 1 x letter from Aeroplane Collection Ltd to Mr Orrell, 26.2.1975; thanking him for accepting honorary membership (on headed notepaper).
- 10.53 1 x memorandum of association of the Aeroplane Collection Ltd. c1975 (13 sheets).

- 10.54 1 x personal letter from RS Nielsen to Mr Orrell, 30.11.1978.
- 10.55 1 x poster, Shackleton AEW 2; present to Mr Orrell from No.8 Squadron, RAF c1980.
- 10.56 1 x journal, Aeroplane Monthly, Vol.8, No.4 (April 1980); includes two articles on the Avro Anson.
- 10.57 1 x journal, , Aeroplane Monthly, Vol.8, No.10 (October 1980); includes article on Mr Orrell. Also 1 x photocopy of this article (3 sheets).
- 10.58 1 x newspaper cutting “ Jimmy Orrell – pilot with magic touch” (The Journal, 5.2.1981; brief biography.
- 10.59 1 x programme for Manchester Airport’s 50th anniversary celebrations, 25.6.1988, with 1 x accompanying letter from BR Robinson (Manchester Airport Archivist) to Mr Orrell, 11.7.1988.

11. AWARD OF OBE

- 11.1 1 x book, Statutes of the Most Excellent Order of the British Empire. 1954 with accompanying letter.
- 11.2 1 x letter patent, accompanying award of O.B.E.

ADDITIONS TO ORRELL COLLECTION, SECTION 3

Photographs of Mr Orrell, and aircraft associated with him, at various stages of his career.

- 3.6 Mr Orrell and colleagues in front of Berkshire Aviation tours Avro 504, early 1930s.
- 3.7 Mr Orrell and colleagues in uniform of Midland and Scottish Air Ferries, standing in front of one of the Company’s aircraft, c1933/34.
- 3.8 Mr Orrell and crew in uniform in front of aircraft. Imperial Airways, c1935/37.
- 3.9 HP42Es at Sharjah, late 1930s.
- 3.10 HO42E landing at Sharjah, late 1930s.
- 3.11 Prince Ali Khan and party at Sharjah, reception committee and onlookers, late 1930s.
- 3.12 Prince Ali Khan and party passing guard of honour, Sharjah, late1930s.
- 3.13 Guards to Ali Khan at Sharjah, late 1930s.
- 3.14 Reception for Prince Ali Khan. Band and Banner reading ‘Most Cordial Welcome To Thee Oh Our Spiritual Father’, late 1930s.
- 3.15 Flying Boat, taken at Cairo Stop, late 1930s.

- 3.16 All that was left of AP42 G-AA after crash and fire, late 1930s.
- 3.17 Unidentified member of flight crew, Mr Fielding, Mr Orrell and Roy Chadwick descending from Avro plane, c1947.
- 3.18 Mr D Murphy, Mr D Rogers, Mr J Orrell (all chief test pilots) in flight deck of Avro Tudor 8 4-jet experimental airliner, c1950s or late 40s.
- 3.19 Mr Orrell, unidentified officer, Mr Atkins (AV Roe, Manchester) photographed beside aircraft engines. Ontario, Canada, c1949.
- 3.20 Mr Orrell in thoughtful mood in front of aircraft, 1949.
- 3.21 Receiving line, including Mr Orrell, being presented to the Duke of Edinburgh, 1950s.
- 3.22 Mr Orrell, in flying gear, in cockpit of plane. Unidentified man in uniform consulting with Mr Orrell, c1950s or late 40s
- 3.23 Jimmy borrell and Bill Thorn in front of plane, c1947.
- 3.24 'Dicky' Banks, Jimmy Orrell, Jimmy Nelson, Stan Nicholl in group in front of plane. One other unidentified man, circa late 40s.
- 3.25 Mr Orrell in front of plane engine, c1950s.
- 3.26 Mr Orrell in flying gear, c1949.
- 3.27 Mr Orrell in flying gear, c1949.
- 3.28 Mr Orrell climbing into cockpit of Avro 504, c1950s, taken at Airshow?
- 3.29 Mr Orrell at home with model plane in his hands, c1970s.
- 3.30 Mr Orrell presenting prize at Golf Club, circa late 1970s.
- 3.31 Mr Orrell presenting prize to gentleman member, circa late 1970s.
- 3.32 'Robbie' Robinson, Jimmy Orrell, Jimmy Harrison, early 1980s.
- 3.33 Jimmy Orrell on 80th birthday with CO RAF Lossiemouth, 9th December 1983.
- 3.34 Jimmy Orrell on 80th birthday with CO RAF Lossiemouth and crew of Shackleton from Lossiemouth, 9th December 1983.
- 3.35 'Robbie' Robinson, Charlie Mansfield, Jimmy Orrell standing in front of aircraft.

Aircraft

- 3.36 Avro 707 taking off, c1949/50, RHS view.
- 3.37 Avro 504 (restored?) in flight, c1950s, LHS ¾ front view.

- 3.38 Avro 707 on ground, c1949/50, RHS view.
- 3.39 Avro 'Aries II' in flight at Shawbury, 20th February 1947, LHS view.
- 3.40 Avro 19 Anson Civil Version Belgian Registered in flight, c1950, LHS view.
- 3.41 Avro Shackleton MR in flight, c1949/50, LHS view.
- 3.42 Avro 707 on ground (loading?), c1949/50, RHS rear view.
- 3.43 Shackleton, prototype Griffon, January 1949 on ground taxiing, front view.
- 3.44 Shackleton, prototype Griffon, January 1949, on ground taxiing, LHS $\frac{3}{4}$ front view.
- 3.45 Shackleton MR2 in flight, early 1950s, LHS view.
- 3.46 Avro 504 in flight at Air Display with watching crowd, circa mid 1950s, RHS top view.
- 3.47 Avro 504, Avro Lancaster, Avro Vulcan in air c1952 or slightly later, front views.
- 3.48 Shackleton AEW2 at Woodford, on ground taxiing, c1960s, LHS $\frac{3}{4}$ front view.
- 3.49 Tudor VIII in flight circa September 1948, LHS visible almost front view.
- 3.50 Tudor VIII in flight, circa September 1948, LHS view.
- 3.51 Tudor VIII first flight, 6th September 1948, LHS $\frac{3}{4}$ front view.

SUPPLEMENT TO ORRELL COLLECTION

Copies of Drawings commission from Mr E Miller, GAA, for the book on Mr Orrell, 'The Quiet Test Pilot'.

- 1 Avro 504k – the first aircraft Jimmy Orrell flew.
- 2 De Havilland DH60 Gipsy Moth in RAF colours.
- 3 Armstrong Whitworth AW Siskin IIIA fighter – as flown by Jimmy Orrell in the RAF's No 25 Squadron.
- 4 De Havilland DH83 Fox Moth in Midland and Scottish Air Ferries colours.
- 5 Airspeed Ferry airliner used by Midland and Scottish Air Ferries.
- 6 Avro 618 'Ten' airliner flown by Jimmy Orrell from Renfrew and Hooton Park.
- 7 Handley-Page HP42E 'Hannibal' class airliner flown across the Middle East and Africa by Jimmy Orrell, in Imperial Airways service.
- 8 De-Havilland and DH91 Albatross airliner, flown by Jimmy Orrell on the London-Paris 'shuttle' in Imperial Airways service.

- 9 Avro 652A Anson I.
- 10 Lockheed 414 Hudson – the type of aircraft Jimmy Orrell flew on the clandestine wartime Scotland-Sweden run in BOAC service.
- 11 Avro 683 Lancaster BIII – some 917 of which aircraft were tested by Jimmy Orrell in his career as a test-pilot at Woodford.
- 12 Avro 685 York C1, a passenger and freight carrying development of the Lancaster, which was largely assembled at Ringway (now ‘Manchester’) Airport.
- 13 Avro 688 Tudor IV as delivered to British South American Airways (BSAA), and in whose testing Jimmy Orrell was heavily involved.
- 14 The Avro Canada C102 ‘Jetliner’ – which was test-flown by Jimmy Orrell at Malton, before he handed later testing over to the local Canadian pilots.
- 15 The Avro 696 Shackleton GR1 – which was put through all its prototype and production testing by Jimmy Orrell, OBE.

Additional Material

- 16 Portrait of Squadron Leader Ken cook, DFC, later Avro Test Pilot at Woodford, as he appeared in London, 1942.
- 17 Announcement of Retirement of Mr Cook as Avro test pilot on Friday, 28th January 1949, with biographical details.
- 18 Cartoon ‘Test Pilots 1947’ (includes Jimmy Orrell).
- 19 Cartoon of Mr Cook flying Arthur Brown and ‘Digger’ in ‘overloaded’ plane, 1948.

ADDITIONS TO THE ORRELL COLLECTION, SECTION 3 (contd)

Photographs of Mr Orrell, and of the aircraft associated with him, at various stages of his career.

(Used by Mr P Clegg for his book on Mr Orrell, ‘The Quiet Test Pilot’).

- 3.52 Mr Orrell as a boy in the uniform of a bugler in the Boys’ Brigade, c1914 – 1918.
- 3.53 Mr Orrell and his wife Nan taking a meal with another pilot and their engineer between flights. c1920s.
- 3.54 Mr Orrell flying Avro 504K G-ABLL over Derbyshire, trying to fly supplies to the snowbound village of Flash Bar. 2/3/33.
- 3.55 Mrs Orrell sitting in the cockpit of DH.60X Moth G-EBRI at Barton Aerodrome, with three local ladies waiting their turn as passengers. 1931.

- 3.56 Mr Orrell flying Avro 504K G-ABLL over Barton while his engineer, Tom Harriman, goes wing-walking. 1933.
- 3.57 Mr Orrell (in white overalls) and his passengers beside DH. Dragon G-ACDL of Midland and Scottish Air Ferries at Cambelltown . Among the passengers are Mr Greachy (John Sword's representative, far left), and the local landowner with his dog. 1933.
- 3.58 DH. Dragon G-ACCZ being taxied by Mr Orrell at Islay, while locals hold the wing tip and tail. 1933 – 1934.
- 3.59 Mr Orrell (left, in pilot's uniform) with pilot Thomas Thomlinson, two engineers and a local pantomime dwarf, one of their regular customers, at Stanley Park airfield in Blackpool, in front of DH. Dragon G-ACCT. 1934.
- 3.60 Refuelling an HP.42 from a Shell bowser at a desert stop. c1937.
- 3.61 Mr Orrell in front of HP.42E G-AAXF "Helena" at Cairo. 1937.
- 3.62 The remains of HP. 42E G-AAXE "Hengist" after catching fire in a hangar at Karachi. 1/6/37.
- 3.63 Mr Orrell and his Australian First Officer Mulholland on horseback in Libya, after being stranded there following the failure of their aircraft, January 1939.
- 3.64 AV Roe test pilots. Seated L- R: "Bill" Thorn, "Sam" Brown, "Jimmy" Orrell. Standing, L – R, from Empire Test Pilot's School courses 1 and 2: Flt. Ldr. J Knight, Sqdn. Ldr. Ken Cook, Flt. Lt. "Johnnie" Walker. 1945.
- 3.65 Avro personalities beside Avro 688 Tudor II G-AGSU after its first flight. L – R: A Stewart (Experimental Dept. Manager), "Bill" Thorn (Chief Test Pilot), Roy Chadwick (Director/Chief Designer), "Jimmy" Orrell, Arthur Bowes (Flight Engineer), Jack Dobson (son of Sir Roy Dobson). 10/3/46.
- 3.66 Mr W Farren, Director of Technical Development at the Air Ministry with the crew of prototype Avro 696 Shackleton VW126. L – R: Sqdn. Ldr. "Ricky" Esler, "Jimmy" Orrell and Flight Engineer A Blake. 9/3/1949.
- 3.67 Mr Orrell in flying gear with an engineer in front of the Shuttleworth Trust's Avro 504K E3404 following its restoration at Woodford. August 1955.
- 3.68 Mr Orrell in the cockpit of Avro 504K E3404, test running the engine at Woodford. August 1955
- 3.69 Retired Avro test pilots "Robbie" Robinson, "Jimmy" Orrell and "Jimmy" Harrison in front of Avro Vulcan XM603 at Woodford. 1980s.

Aircraft

- 3.70 Avro 688 Tudor II G-AGSU airborne, LH view. c.August 1946.
- 3.71 Avro 688 Tudor II G-AGSU airborne, underside view. c.August 1946.

- 3.72 Avro 688 Tudor IV G-AHMK "Star Lion" for BSAA at Woodford. LH view. 29/9/47.
- 3.73 Avro 701 Athena I prototype VM125 airborne, LH view. c. June 1948.
- 3.74 Avro 701 Athena I prototype VM125 airborne, underside view. c. June 1948.
- 3.75 Avro 688 "Jet" Tudor VIII VX195 being readied for its first flight at Woodford. $\frac{3}{4}$ RH view. 6/9/48.
- 3.76 Avro 688 "Jet" Tudor VIII VX195 over Southern England during its first flight, piloted by Mr Orrell. 6/9/48.
- 3.77 Avro 688 "Jet" Tudor VIII VX195 taking off at Farnborough airshow. 7/9/48.
- 3.78