

US Military Aviation Articles in BARG

For those with the CDs, the respective volumes cover

1. 1957 – 1981
2. 1982 – 1988
3. 1989-1994
4. 1995 – 2000

RAF Brize Norton & Strategic Command 1950-1965 (by Colin Smith)

Part 1: MY454-457/1999 (4 pages)
Part 2: JU557-568/1999 (12 pages)
Part 3: JY662-673/1999 (12 pages)
Part 4: AU769-780/1999 (12 pages)
Part 5: S849-862/1999 (14 pages)
Part 6: O967-976/1999 (10 pages)
Part 7: N1051-1062/1999 (12 pages)
Additions etc: N1062/1999, O976/1999, S863/1999, D1144/1999, S486/2000, O538/2000

RAF Fairford & Strategic Air Command 1948-1964 (by Colin Smith)

Part 1: N1179-1187/1996 (9 pages)
Part 2: D1273-1280/1996 (8 pages)
Part 3: JA54-63/1997 (10 pages)
Additions etc: D1280/1996, MY495/1997, 1157/1998, AU429-430/2000

RAF Lakenheath & Strategic Command 1948-1959 (by Colin Smith)

Part 1: S912-925/1997 (14 pages)
Part 2: O1028-1041/1997 (14 pages)
Part 3: N1142-1154/1997 (13 pages)
Additions etc: MR303/1998, N1157/1998, JA62/1999, JY673/1999, AU430/2000, O538/2000

RAF Upper Heyford & Strategic Air Command 1950-1965 (by Colin Smith)

Part 1: O525-537/2000 (13 pages)
Part 2: N576-590/2000 (15 pages)
Part 3: D651-661/2000 (12 pages)

Boeing B-50D in Europe 1955-65 (by Colin Smith)

Part 1: F151-162/1999 (13 pages)
Part 2: MR242-251/1999 (10 pages)
Part 3: AP364-372/1999 (9 pages)
Additions etc: AP373/1999, JU568/1999, JY673/1999, O977/1999, MY262/2000

Convair F-102 in Europe 1959-73 (by David Wilton)

Part 1: N1135-1144/1994 (10 pages)
Part 2: D1216-1232/1994 (17 pages)
Part 3: JA72-85/1995 (14 pages)
Part 4: F184-F192/1995 (9 pages)
Additions etc: D1215/1994, MR315/1995; MY506/1995, JA87/1996, D1279/1996, AP210/2000

Convair C-131 & T-29 in Europe 1955-1986 (by David Wilton)

Part 1: S956-968/1996 (13 pages)
Part 2: O1063-1978/1996 (16 pages)
Part 3: N1171-1179/1996 (9 pages)
Additions etc: O1080/1996, N1187/1996. D1279-1280/1996, AU826/1997

Douglas B-66 in Europe 1965-72 (by David Wilton)

Part 1: O1028-1040/1994 (13 pages)
Additions etc: D1215/1994

Douglas C-47 in Europe 1964-74 (by David Wilton)

Part 1: JA60-74/1994 (15 pages)
Additions etc: MR261/1994, AP365/1994, JU576/1994, D1215/1994, MY505/1995, JU654/1996, N1156/1998

Douglas C-54 in USAF Service 1964-1975 (by David Wilton)

Part 1: MR299-314/1995 (16 pages)
Part 2: AP400-415/1995 (16 pages)

Part 3: MY492-505/1995 (14 pages)
Additions etc: MY506/1995, JY692/1995, S918/1995, JA88/1996, O1079/1996, O537/2000

Douglas C-54 in USN/USMC Service 1964-1975 (by David Wilton)

Part 1: JY683-692/1995 (10 pages)
Part 2: AU808-817/1995 (18 pages)

Douglas C-118 in USAF Service 1952-1977 (by David Wilton)

Part 1: D1258-1266/1997 (9 pages)
Part 2: JA67-74/1998 (8 pages)
Part 3: F183-194/1998 (10 pages)
Part 4: MR291-303/1998 (13 pages)
Part 5: AP401-412/1998 (13 pages)
Part 6: MY513-525/1998 (13 pages)
Additions etc: AP412/1998, MY525/1998, JU617/1998, S863/1999, JU318/2000, JY374/2000

Douglas C-124 Globemaster in USAF Service (by David Wilton)

Part 1: MY459-477/1994 (19 pages)
Part 2: JU577-590/1994 (14 pages)
Part 3: JY690-702/1994 (13 pages)
Part 4: AU814-824/1994 (11 pages)
Additions etc: JY690/1994, O1027/1994, O1005/1995, JU654/1996, MR301/1997, MY495/1997, AU826/1997, O1041/1997, MR303/1998, MY525/1998, O1060/1998, N1157/1998, AP207-210/2000, JU318/2000, O537/2000

Douglas C-133 (by David Wilton)

Part 1: F155-165/1996 (12 pages)
Part 2: MR298-307/1996 (10 pages)
Additions etc: JU654/1996, O1079-1080/1996, MR303/1998, AP210/2000

Gen-Dynamics EF-111A at Upper Heyford (by David Wilton)

Part 1: AU721-726/1992 (6 pages)

Lockheed U-2 in the UK (by David Wilton)

Part 1: MR289-300/1997 (12 pages)
Part 2: AP385-399/1997 (15 pages)
Additions etc: MY495/1997, JY698/1997

Lockheed C-130 Hercules on TDY at Mildenhall 1966-1976 (by David Wilton)

Part 1: JA74-87/1996 (14 pages)
Additions etc: MR303/1998

Martin B-57 (Canberra) in Europe 1954-1969 (by David Wilton)

Part 1: JA37-48/2000 (10 pages)
Part 2: F97-106/2000 (10 pages)
Part 3: MR150-156/2000 (7 pages)
Additions etc: AP210/2000, MY262/2000

McDonnell F-101 Voodoo in Europe (by David Wilton)

Part 1: MR262-278/1994 (17 pages)
Additions etc: AP365/1994, O1027/1994, AU826/1997

McDonnell F-4C Phantom in Europe 1965-1979 (by David Wilton)

Part 1: MY531-539/1996 (9 pages)
Part 2: JU642-654/1996 (13 pages)
Part 3: JY731-740/1996 (12 pages)
Part 4: AU858-866/1996 (9 pages)
Additions etc: D1279/1996, MR301/1997, MR303/1998, JU617/1998, O1061/1998, MY262/2000, O538/2000, D661/2000

McDonnell RF-4C Phantom in Europe 1965-1991 (by David Wilton)

Part 1: JY735-746/1998 (10 pages)
Part 2: AU873-880/1998 (8 pages)
Part 3: S964-974/1998 (11 pages)
Part 4: O1049-1060/1998 (12 pages)

Part 5: N1145-1156/1998 (12 pages)
Part 6: D1240-1248/1998 (9 pages)
Additions etc: JA62/1999, F162/1999, MR251-252/1999, AP373/1999, O976/1999, N1062/1999,
MY262/2000, O538/2000, D661/2000

North American F-100A Super Sabre in Europe 1955-1958 (by David Wilton)

Part 1: D1141-1144/1999 (4 pages)
Additions etc: MY262/2000

North American T-39 Sabreliner in Europe 1962-1990 (by David Wilton)

Part 1: AP366-377/1994 (12 pages)
Additions etc: JU576/1994, D1215/1994, MY495/1997, MR303/1998

On Mark B-26K Counter Invader in USAF Service (by David Wilton)

Part 1: S904-918/1995 (15 pages)
Additions etc: O1001/1995, JA88/1996, MR307/1996

Piasecki H-21 in Europe 1956-1965 (by David Wilton)

Part 1: MR156-158/2000 (3 pages)

Republic F-105 Thunderchief in Europe 1961-1967 (by David Wilton)

Part 1: O1002-1017/1995 (16 pages)
Part 2: N1111-1120/1995 (10 pages)
Part 3: D1207-1226/1995 (10 pages)
Additions etc: JA88/1996, MR307/1996, AP418/1996, MY540/1996, JU654/1996, O1079/1996,
MR301/1997, AU826/1997, MR303/1998, JU568/1999, D1144/1999, MY262/2000, O537/2000

Sikorsky HH-3E in Europe 1968-1992 (by David Wilton)

Part 1: AP201-207/2000 (7 pages)
Additions etc: MY262/2000, O538/2000

USAF FAC Aircraft (O-2 & OV-10) in Europe 1970-1984 (by David Wilton)

Part 1: JU603-617/1998 (15 pages)
Additions etc: O1061/1998, JA62/1999

USAF Rescue Aircraft in Europe Since 1949 (by David Wilton)

Part 1: AP407-418/1997 (12 pages)
Part 2: MY484-495/1997 (12 pages)
Part 3: JU592-603/1997 (12 pages)
Part 4: JY686-698/1997 (13 pages)
Part 5: AU815-825/1997 (11 pages)
Additions etc: MY540/1996, AU826/1997, O1041/1997, N1157/1998, AP372/1999, JU318/2000

USN Aircraft based in Europe 1970-1980 (by David Wilton)

Part 1: N1066-1078/1993 (13 pages)
Additions etc: D183/1993, AP207/2000

Prestwick Military Movements Since 1958 (by Mike Land & David Wilton)

Part 1: MY254-262/2000 (9 pages)
Part 2: JU312-318/2000 (7 pages)
Part 3: JY365-374/2000 (9 pages)
Part 4: AU416-429/2000 (14 pages)
Part 5: S477-486/2000 (10 pages)
Additions etc: O538/2000

QF-4 Phantom Drone Conversions (by David Wilton)

Part 1: S864-866/1999 (3 pages)

QF-100 Super Sabre Drone Conversions (by David Wilton)

Part 1: D1265-1272/1996 (8 pages)

QF-102 Delta Dagger Drone Conversions (by David Wilton)

Part 1: S922-927/1994 (6 pages)

QF-106 Delta Dart Drone Conversions (by David Wilton)

Part 1: F155-165/1994 (11 pages)
Additions etc: S928/1994, S866/1999