

CLASSIC AIRSHOW

To support the commentary on this video, **AVION VIDEO** have produced this complimentary Fact Sheet listing all the aircraft featured, in order of their first appearance.

Avro Shackleton AEW/MR2 WR963/38/X
Vickers Supermarine Spitfire LFIXc G-ASJV/MH434
Chance Vought FG-1D Corsair G-BXUL/92844
De Havilland DH104 Devon G-DHDV
Douglas DC6B G-SIXC
Douglas DC6 G-APSA
De Havilland DH83 Fox Moth G-ACEJ
Mourane Soulner MS733 Alcyon F-AZKS/83
Mourane Soulner MS733 Alcyon F-BMMY/128/52S
De Havilland DH110 Sea Vixen FAW2 G-CVIX/XP924
Lockheed L188C Electra N2RK
Hawker Hunter T8B G-BZSE/WV322
Nord 2501 Noratlas F-AZVM
English Electric Canberra B.2/6 G-BVWC/WK163
Shorts SD3-60 G-ROND
North American P51D Mustang G-BTCD/413704
Douglas C47A G-AMRA
Scottish Aviation Twin Pioneer Srs.3 G-APRS
De Havilland DH98A Dragon Rapide G-AIDL
Percival P40 Prentice G-APJB/VR259
Boeing B17G G-BEDF/124485
Miles M3A Falcon G-AEEG
Miles M14A Hawk Trainer 3 V1075/G-AKPF

De Havilland DH98A Dragon Rapide G-AGTM
Miles M.65 Gemini 1A G-AKKB
Miles M.38 Messenger 2A RG333/G-AIEK
Bristol B149 Bolingbroke MKIV1 G-BPIV/R3821
Douglas DC2 PH-AJU/NC39165
Westland Lysander 111A G-AZWT/V9367
De Havilland Vampire G-HELV/XJ771
Gloucester Meteor NF11 G-LOSM/WM167
Lockheed CT133A G-TBRD/21261
De Havilland DH82ATiger Moth G-AXBW/T5879
Antonov AN2T D-FKMA
North American F86A Sabre G-SABR/8178
North American T28B Fennec N14113/51-7545
Grumman HU-16 Albatross N7025N/141262
Percival Pembroke P66 C.1 WV740/G-BNPH
Avro 652A Anson T.21 G-VROE/WD413
Percival Pembroke P66 C. 1 XL954/G-BXES
Lockheed L188C Electra G-LOFE
Scottish Aviation Bulldog T.1 G-CBBW/XX619
De Havilland DHC-1 Chipmunk 22 WD379/G-APLO
Extra EA300 G-EIII
Cessna Ce F406 G-TURF
Douglas C47B G-AMPY
Douglas C47B G-AMSV

To receive news of our latest releases BY POST, please send this slip to:
Avion Video LLP, 97 Bradstock Road, Stoneleigh EPSOM Surrey KT17 2LF [UK]
or call 020 8393 0154 or fax 020 8394 0749. [Code form outside the UK: +44 20]

NAME:.....E-Mail.....
ADDRESS:.....
.....
.....

To receive more frequent updates ON LINE, please go to www.avionvideo.com
and click on the 'How To' section, then click on 'Join our emailing list' to register for regular full colour updates.

If you are an AOL 9 user, you should add info@avionvideo.com to your AOL address book. This will ensure that our email catalogues get through AOL 9.0's anti spam measures.