

Number	Month/Year	Mini speaker	Mini Subject	Main Speaker	Main subject	YouTube
1	2004 04	No Mini Speaker	---	Stan Schur	Flying and farming in Rhodesia	
2	2004 05	No Mini Speaker	---	Bob Russell	Charter flying in Esperence	
3	2004 06	No Mini Speaker	---	Ron Minchin	Flying the Stirling on D-Day	
4	2004 07	No Mini Speaker	---	Dick Overheu	Hudsons and Liberators in WWII	
5	2004 08	No Mini Speaker	---	John House	Commando Days in WWII	
6	2004 09	No Mini Speaker	---	Chip Harvey	Photo Recce in WWII	
7	2004 10	No Mini Speaker	---	John Costly	Fleet Air Arm Flying	
8	2004 11	No Mini Speaker	---	Dennis Gorton	Building an Aeroplane	
9	2005 01	No Mini Speaker	---	Tom Scotland	Pathfinder Missions in WWII	
10	2005 02	John Roulston	A wealth of flying	Howard Wheatley	Military & Civil Flying	
11	2005 03	Doreen Newell	An MMA Hostess Story	Tony Munday	TV Life and RAF Flying	
12	2005 04	John Roulston	Early Aerial Mustering in WA	Ron Minchin	Flying the Stirling Bomber	YES
13	2005 05	John Markham	Stinson L5B Restoration	Prof Alex Kerr	Bomber Pilot to POW	YES
14	2005 06	Frank Cocks	WWII Collection on Display	Lachie McTaggart	UK to Australia in the 1950s	
15	2005 07	Roger McDonald	The Flying Policeman	Fred Robins	The Cat has Nine Lives	
16	2005 08	Peter Yates	Flying the Wylie Mustang	Brian Floyd	Flying into Kai Tak	
17	2005 09	John Chesbrough	High Altitude Destinations	Stan Watt	Kittyhawks in Italy during WWII	YES
18	2005 10	Brian Walley	Shot Down over Germany	Owen Foster	Bomber Pilot Shot Down WWII	YES
19	2005 11	Howard Wheatley	High Altitude Perth to Sydney	Tony Abbott	RAAF Flying and Viet Nam	YES
20	2006 01	Fred Robins	Poetry	Col Morton	Flying in N Africa & Italy	YES
21	2006 02	Tom Scotland	Halifax bomber on fire	John Bailey	Kittyhawks in the Islands WWII	Audio
22	2006 03	Ray Villermin	Air Tours in Southern Africa	Catherine Remer	The French Connection WWI	YES
23	2006 04	Brian Walley	Ditch and Survive in WWII	Chris Milne-Fowler	MMA, TAA and SwissAir	YES
24	2006 05	Tom Krieg	Catalina Crewman in WWII	Pat Dwyer	Close Calls in a Lancaster WWII	YES
25	2006 06	Brian John	Grand Tour of Europe	Neil Hayman	Life of an Airline Pilot	YES
26	2006 07	David Mills	The European Tour Report	Neil Pegrum	A Different View (Tailgunner)	
27	2006 08	Murray Fletcher	World War I – Photo Record	Jack Fletcher	War in the Pacific Iwo Jima	YES
28	2006 09	Harry O'Neil	Bert Hinkler Remembered	Ted Fletcher	History of Aviation in WA	YES
29	2006 10	Ian Metcher	My Flying Days	Dick Overheu	WWII in the RAAF	YES
30	2006 11	No Mini Speaker	---	Ivan Pierce	Qantas & Double Sunrise	YES
31	2007 01	Brian Hernan	Film Clips	Tony Abbott	Corporate Flying	YES
32	2007 02	Mal Yeo	West Subiaco Aerodrome	Ian Howell	Catalinas in WWII	YES
33	2007 03	No Mini Speaker	---	Harold Rowell	F28 Diversion Due Fog	YES
34	2007 04	No Mini Speaker	---	Max Bourne	Flying the Lancaster in WWII	YES
35	2007 05	John Bailey	The Birmingham Small Arms Bomb	Bruce Gaston	Battle of the Atlantic in the Air	YES
36	2007 06	Brian Hernan	The Kalgoorlie Biplane	Harold Rowell	WWII Flying Experiences	YES
37	2007 07	Alan Mitchell	Aviation Observations	Chip Harvey	Flying the Spitfire in WWII	YES
38	2007 08	Ted Fletcher	The John McIntosh Fatality	Ken Pittman	Saving a DC3 from Destruction	YES
39	2007 09	David Bennett	Night Flight to Berlin in WWII	Hilly Rostowsky	My Fleet Air Arm Days	YES

Number	Month/Year	Mini speaker	Mini Subject	Main Speaker	Main subject	YouTube
40	2007 10	Bob Russell	Myrup Fly-in Estate	Sturdee Jordan	Hijacked over Dubai	YES
41	2007 11	Ted Fletcher	Puss Moth Failures	Frank Cocks	Development of the Jeep	YES
42	2008 01	Charles Page	Charles Learmonth Story	Jenny Mills	Who Shot the Red Baron?	YES
43	2008 02	Charles Page	Learmonth Airport Name change	John Bailey	Warsaw Airlift from Italy	
44	2008 03	Doug Brenkley	Geraldton No 4 SFTS	Don Stephenson	Air gunner in WW11	YES
45	2008 04	Les Jubbs	The AFA Catalina on Display	"Bomber" Bailey	Flying for NASA	YES
46	2008 05	Bob Russell	Yacht Rescue off Esperance	Brian Floyd	Flying Avro Ansons	YES
47	2008 06	Peter Yates	Flying the Nanchang	George Gilbert	Flying Spitfires in PNG	YES
48	2008 07	Mal Yeo	Caversham Airstrip History	Paul Falconer-West	History of 25 Sqn	YES
49	2008 08	Brian Hernan	Oshkosh Report	Andrew Eldrich	The RNAV Approach	YES
50	2008 09	Hilly Rostowsky	Sea Hawk v Drogue	Syd Goddard	Mosquito at War in PNG	YES
51	2008 10	Mal Yeo	Wild Ride in the A330	Graham Cotterell	Airspeed Oxford & C172	YES
52	2008 11	Brian Walley Peter Hummerston	Christmas in a POW Camp Honour Avenue Group	Caroline Wynton-Rhodes	My Flying Family (Pt 1)	YES
53	2009 01	Tony Mitchell	Flying My T28 Trojan	Caroline Wynton-Rhodes	My Flying Family (Pt 2)	YES
54	2009 02	"Bomber" Bailey	Flying the Liberator in Europe	Stan Schur	Farming and Flying in Rhodesia	YES
55	2009 03	Peter Melsom	James Clay's Last Flight	Les Jubbs	The Role of the ATA	YES
56	2009 04	Col Morton	St Clement Danes Plaques	Mike Taylor	Big Bombs after WWII	YES
57	2009 05	Tom Saggars	Dr Frederick Lanchester	Stephen Hunt	"On Silent Wings" Gliding	YES
58	2009 06	Peter Yates	Flying into Oshkosh	Marion McCall	Flying with the Bishop	YES
59	2009 07	Dr Rob Liddell	Aviation Medicine	Barry Markham	Solo to England in a Tiger Moth	YES
60	2009 08	Harry O'Neil	Aerial Fire Seeding	Roger Underwood	Controlled Burning in WA	YES
61	2009 09	John Bailey	Buff, Booms & Kittyhawks	Joe Ward	Mosquitos and Canberras	YES
62	2009 10	Ken Pittman	Cyber Technology UAVs	Keith Roediger	Shooting Down V1s	YES
63	2009 11	No Mini Speaker	---	Rod Edwards	Flying the Silver Centenary	YES
64	2010 01	Murray Fletcher	Eye Witness to WWII Pt Hedland	Kevin Gomm	Jap Bombings on WA	YES
65	2010 02	Bill Charney	Staggerwing Story	Joe Ward	Forty Flying Years (Choppers)	YES
66	2010 03	Brian Hernan	Truculent Turtle Aust to USA	Ted Fletcher	Operation Gridiron	YES
67	2010 04	Peter Yates	High Altitude Ops in a B747	Graham Hartree	Polar Ops in a Boeing 777	YES
68	2010 05	Brian Hernan	John Leonard Scott	John Wager	Redrup the Engineer	YES
69	2010 06	Ian Howell	WA Air Mail	Brian Pope	International Mail Services	YES
70	2010 07	Ted Fletcher	Tribute to Frank Colquhoun	Ian Howell	Flying the WA Mail Part 2	YES
71	2010 08	Dennis Gorton	Making a 2-Cylinder VW Engine	Kevin Bailey	Stinson Reliant Restoration	YES
72	2010 09	Brian Hernan	Kalgoorlie Biplane Propeller	Richard Ewing	Parachute Dropping	YES
73	2010 10	No Mini Speaker	---	J Portlock & P Dewar	Cyber Technology UAVs	YES
74	2010 11	Stan Perkins	Training in Texas during WWII	Dick Sasse	RAAF Encounters	YES
75	2011 01	Phil Reiss	AOPA Aims and Achievements	John Wager	Sir Stanley Hooker Pt 1	YES
76	2011 02	Dick Sasse	Glider Flying in WA	John Wager	Sir Stanley Hooker Pt 2	YES
77	2011 03	Brian Hernan	The Loss of the Langley	Reg Adkins	Air Beef Operations	YES
78	2011 04	Brian Hernan	Spitfire Disposal after WWII	Rob Vaughan Johnson	Flying for Idi Amin in Uganda	YES

Number	Month/Year	Mini speaker	Mini Subject	Main Speaker	Main subject	YouTube
79	2011 05	Rob Vaughan Johnson	More Flying in Uganda	Reg Adkins	Lend Lease Catalina Disposal	YES
80	2011 06	Brian Hernan	Volcanic Ash	Denis Macneall	Flying the Winjeels	YES
81	2011 07	Brian Floyd	My look at Volcanic Ash	Stuart Rawlinson	Flying Helicopters	YES
82	2011 08	Steve Rogers	Torii Aviation Tour to USA	Brian Hernan	Oshkosh 2011	YES
83	2011 09	Frank Cocks	Catalina Hangars from WWII	Brian Hernan	A look at Paul McGinness	YES
84	2011 10	Brian Hernan	Flight Recorder History	Les Jubbs	A Close Look at Gallipoli	YES
85	2011 11	Chris Beattie	Bishop Jobst and his Flying	Patrick Edmonds	Glider No 73 to Germany in 1944	YES
86	2012 01	Brian Hernan	WWII Overview in 15 Minutes	John Bailey	The D-Day Dodgers	YES
87	2012 02	Tony Mitchell	My Beechcraft M18	Derek Hauton	VVIP Organiser	YES
88	2012 03	Brian Hernan	Photos of Darwin on Feb 19 1942	John Chesbrough	USA-Europe-Australia in a M201	YES
89	2012 04	Brian Hernan	A History of Aerial Photography	Chip Harvey	Flying for the PRU in WWII	YES
90	2012 05	Brian Hernan	Kittyhawk in the Desert	Ken Pittman	New Zealand and Omaka 2011	YES
91	2012 06	Reg Adkins	Recovery of the Woods Anson	Richard Macfarlane	Flying the Morning Glory	YES
92	2012 07	Steve Rogers	Aviation and photography	Brian Hernan	Charles Lindsay Campbell	YES
93	2012 08	Brian Hernan	The Battle of Milne Bay	John Wager	Rolls Royce in Aviation	YES
94	2012 09	Brian Hernan	John Clifford Peel	Chris Beattie	Royal Flying Doctor Service-WA	YES
95	2012 10	Brian Hernan	Norman Brearley's Barnstorming	Ted Fletcher	Norman Brearley's Airline	YES
96	2012 11	Brian Hernan	Maylands Memorial Park	John Webb	Darwin after Cyclone Tracey	YES
97	2013 01	Brian Hernan	Auster on the loose	John Wager	Sir Frank Whittle.The Jet engine.	YES
98	2013 02	Brian Hernan	Corunna Downs Air Base	Ric Seagar	Flying in The Roulettes for the RAAF	YES
99	2013 03	Peter Martinovich	Rail service to Perth Air Port	Geoffrey Thomas	Perth Air Port-will it ever be ready?	YES
100	2013 04	Ken Pittman	1962 Farnborough Air Show	Murray Fletcher	Strange bedfellows	YES
101	2013 05	Brian Hernan	James Darcy / Operation Chastise	Howard Wheatley	WW11 Beaufort Fighter	YES
102	2013 06	Brian Hernan	The DC-1 story	John Wager	Nevil Shute	YES
103	2013 07	John Wager & Bob Ashley	On the Beach & Berlin Air Lift	Howard Wheatley	Air Lines (WA)	YES
104	2013 08	Bob Ashley	My time in the Royal Air Force	Wayne Parsons	Helicopter operations in Vietnam	YES
105	2013 09	Dennis Gorton	Tug Willson-exceptional glider pilot	Brian Hernan	Sidney Cotton -Spy and aviator	YES
106	2013 10	Vern Benjamin	An unusual fly-in	Dennis Gorton	Part 2 of Tug Willson, glider record	YES
107	2013 11	Bob Ashley	Some incidents I recall from RAF	John Wager	Sir Lawrence Wackett	YES
108	2014 01	Brian Hernan	Wright Brothers 110 years	John Hall	Rolls-Royce part one	YES
109	2014 02	Brian Hernan	Wright Brothers after 1904	John Hall	Rolls-Royce part two	YES
110	2014 03	Mal Yeo	Wild ride in the A330 follow-up	Trevor Jones	Light aircraft ferrying	YES
111	2014 04	Brian Hernan	Photos from Gallipoli	Richard Ewing	I want an aircraft	YES
112	2014 05	Brian Hernan	Aircraft operations on the Swan River	Wayne Parsons	A history of flight simulators	YES
113	2014 06	Vern Benjamin	Weight and balance in a B707	Hilton Wilson	What happens after an aircraft accident	YES
114	2014 07	Harry O'Neil	DHA-3 Drover development	Alan Powell	DHA-3 Drover development	YES
115	2014 08	Rob Turner	Breaking records when learning to fly	Tom Lofthouse	My D-Day experiences	YES
116	2014 09	Richard Ewing	Temora Aviation Museum	Brian Hernan	The lure of Lasseter's Reef	YES
117	2014 10	Brian Floyd	My early aviation experiences	Brian Hernan	More on Harry Baker (1904-1986)	YES

Number	Month/Year	Mini speaker	Mini Subject	Main Speaker	Main subject	YouTube
118	2014 11	H.O'Neil, K. Pittman	Anzac Albany 1914-2014	Patricia Moran	Nursing in Wyndham in the 1960s	YES
119	2015 01	Brian Farr	VH-REM restoration	Patricia Moran	Nursing for Royal Flying Doctor Service	YES
120	2015 02	Brian Hernan	What can go wrong?	John Wager	Sir Harry Ricardo: Pioneer Engineer	YES
121	2015 03	Brian Hernan	Submarine surprise	Trevor Jones	Flying into Oshkosh	YES
122	2015 04	Dr Robyn Yeo	A medico in the RAAF	Wayne Parsons	I flew helicopters during the Vietnam War	YES
123	2015 05	Richard Ewing	Avalon Air Show 2015	Bevan Marshall	Jandakot Airport's early days	YES
124	2015 06	Bevan Marshall	Troublesome aircraft maintenance	Rosemary Stevens	I was a passenger on BA 009	YES
125	2015 07	Brian Hernan	Adam's Field	Prof Alex Kerr	Shot down	YES
126	2015 08	Franks Cocks	SMLE 303 rifle anecdotes	Andy Anderson	We flew Sunderlands against U-Boats	YES
127	2015 09	Richard Ewing	Sonex home-built progress	Brian Hernan	Hubert Wilkins Polar Explorer and Aviator	YES
128	2015 10	Hilly Rostowsky	Sprattly Islands dispute	Wayne Parsons	Flying in Africa and the Middle East	YES
129	2015 11	Mal Yeo	Engine failure in a Cessna 206	Dr Robyn Yeo	A medico in the RAAF part two	YES
130	2016 01	Andy Anderson	My flying career after WW11	Tim Jones	I was an RAAF Test Pilot	YES
131	2016 02	No Mini Speaker	---	Andy Anderson	My interesting life as a Commercial Pilot	YES
132	2016 03	Brian Floyd & Charles Page	Cathay Pacific Inaugural flight	Brian Hernan	The straffing of Broome	YES
133	2016 04	Bob Murphy	Historical aircraft engines quiz	Prof Alex Kerr	The geopolitics of the South China Sea	YES
134	2016 05	Steve Rogers	An225 visit to Perth	Brian Hernan	Miller Lancaster Saga	YES
135	2016 06	Ian Miller	Carnarvon Space and Technology Museum	Gordon Hamilton	Travelling Engineer with Fiji Airways	YES
136	2016 07	No Mini Speaker	---	Brian Hernan	Aerial surveys in Western Australia	YES
137	2016 08	Gordon Hamilton	Travelling Engineer with Fiji Airways part two	Alf Allen	Flight deck automation	YES
138	2016 09	Hilly Rostowsky	Jet fighter pilot in Fleet Air Arm	Alf Allen	Flight deck automation part two	YES
139	2016 10	Stan Schur	Demonstration flight in Concorde	Alan Powell	DH Dove Airlines WA	YES
140	2016 11	Brian Hernan	Escape aids for downed airmen in WW11	John Wager	My observations on Catalinas	YES
141	2017 01	Brian Hernan	Aircraft crash on Esplanade	Frank Cocks	The Jimmy Woods story	YES
142	2017 02	Robin McMillan	Flying with Jimmy Woods	Matt Barrett	Remotely piloted aircraft	YES
143	2017 03	Brian Hernan	Kingsford-Smith. Before his time in W.A.	Gordon Hamilton	Agricultural Aviation experiences	YES
144	2017 04	Brian Hernan	Kingsford-Smith time in W.A.	Shelley Yeo	Lost West Australian airmen	YES
145	2017 05	Tony McGrath	RAAF Dakota ditched into Darwin Harbour	Ken Pittman	The Imperial War Graves Commission	YES
146	2017 06	Rob Turner	Anecdotes from Racwa	Tim Jones	Australian F18 Hornet production	YES
147	2017 07	Rob Turner	World Record Spinning an aircraft	Bruce Cullen	From Farm hand to transport pilot in WW11	YES
148	2017 08	Steve Rogers	Jean Batten	Tony McGrath	Australian National Airways in W.A.	YES
149	2017 09	Brian Hernan	A brush with hypoxia	John Wager	Laurence J.Harnett and the Cmwltb Aircraft Corp	YES
150	2017 10	Brian Hernan	Lionel Phillips, Royal Naval Air Services pilot	John Park	Aviation Heritage Museum	YES
151	2017 11	Brian Hernan	P Prune	Vern Benjamin	Slowing and stopping aircraft	YES
152	2018 01	Tony McGrath	W.A.'s earliest flights	Brian Hernan	The search for the Southern Cross	YES
153	2018 02	Stephen Rogers	Aviation English	Brian Hernan	Bertram and Klausmann's forced landing	YES
154	2018 03	Brian Hernan	The Red Baron	Richard Ewing	Building my Sonex	YES
155	2018 04	Gorden Hamilton	Unplanned stay on Christmas Island	Joshua Portlock	Aviation powered by battery	YES
156	2018 05	Bob Murphy	Papers from the sky	Adrian Lambourne	The Dam buster raid	YES

Number	Month/Year	Mini speaker	Mini Subject	Main Speaker	Main subject	YouTube
157	2018 06	Gordon Hamilton	Problems during aircraft maintenance	Trevor Sweeting	When Charles Kingsford-Smith landed in Tammin	YES
158	2018 08	Brian Hernan	The flying Dutchmen	David Currey	Aviation training in the future	YES
159	2018 09	Brian Hernan	Amy Johnson visit to Perth	Richard Ewing	London RAF Museum	YES
160	2018 10	No Mini Speaker	---	Adrian Lambourne	The Vulcan bomber and the Falklands War	YES
161	2018 11	Brian Hernan	Robin Miller, early life	Brian Hernan	Robin Miller, the "Sugarbird lady"	YES
162	2019 01	Brian Hernan	Hermann Ittershagen	John Wager	Keith Quilter, RN	YES
163	2019 02	Bob Murphy	Dryblower Murphy	Bevan Marshall	The confessions of a safety officer	YES
164	2019 03	Brian Hernan	Western Australian Airways	Tony McGrath	Aviation links with Cocos Islands	YES
165	2019 04	Shelley Yeo	Lest we forget	Jan Ende	A personal look at the RFDS	YES
166	2019 05	Brian Hernan	Station life as a pilot	Jan Ende	Mercy flight to Balgo	YES
167	2019 06	Mick Harcourt	My flying story	John Hinton	De Havilland	YES
168	2019 07	Chris Boyes	Building Concorde	Ted Robinson	Samav to East West Airlines	YES
169	2019 08	Chris Boyes	Concorde, flight and ground tests	John Hinton	De Havilland - triumph and tragedy	YES
170	2019 09	Richard Ewing	Flying at speed	Richard Moore	My grandfather flew with Norman Brearley in 1921	YES
171	2019 10	No Mini Speaker	---	Robin McMillan	My life with Fokker	YES
172	2019 11	No Mini Speaker	---	Richard Moore	Flight Contest, England to Australia, 1919	YES
173	2020 01	John Landwehr	Department of fire & emergency services	Rob Montgomery	Building my RV-7A	YES
174	2020 02	Steve Rogers	Duigan Brothers	Bob Murphy	My thoughts on fire fighting	YES
175	2020 04	Richard Moore	Bail-out over France, 1944	Don Gordon	RAF Museum Cosford	YES
176	2021 01	Bevan Marshall	The Bond airship	Don Gordon	The Prone Meteor	YES