

7 January 2020

Centenary

transcontinental

group flight

March 8-22, 2020:

The final itinerary

Smith Flight Celebration Group

Aviation Historical Society of Australia (NSW)

Aviation Historical Society of Australia (NSW) inc

Smith Centenary Celebration Group

Some Ψsmall printΩ:

AHSA is only the communications hub for this exercise and accepts no

responsibility for incidents however caused. All participants take part at

their own responsibility and cost.

There will be a flight coordinator who will ask participants in each leg to

meet before take-off so as to cooperatively discuss matters of timing and

safety. Pilots will receive a comprehensive flight handbook by early

February.

Most landing places are planning some form of recognition of the event,

even if only by simply nominating a place for evening meal where aviators

and interested locals may meet. Other assistance and general participation

will be welcomed: the whole essence of this exercise is mutual

cooperation. We stress again that people taking part act on their own

responsibility.

Tom Lockley, Secretary

ahsanswsmithflight@gmail.com , 0403 615 134

Over design based on images from

State Library of South Australia (front)

and State Library of NSW (back).

mailto:ahsanswsmithflight@gmail.com

LƴǘǊƻŘǳŎǘƛƻƴ

This booklet gives the final itinerary of the Darwin-Adelaide

transcontinental flight of 8-22 March 2020. For more information

email ahsanswsmithflight@gmail.com , visit

http://ahsansw.com/ or phone 0403 65 134.

Please, if you are thinking of taking part in the whole journey,

contact ahsanswsmithflight@gmail.com as soon as possible.

Aircraft are very welcome to join for only part of the journey,

notably for the final weekend in Adelaide.

No binding promises need to be made, but your early expression

of interest will be very helpful.

.ȅ ŜŀǊƭȅ CŜōǊǳŀǊȅ ŀ ǇƛƭƻǘΩǎ ƘŀƴŘōƻƻƪ ǿƛƭƭ ōŜ ŀǾŀƛƭŀōƭŜΦ We need

to be able to advise participating en route stops of numbers by

ŜŀǊƭȅ aŀǊŎƘΣ ōǳǘ ƛǘ ƛǎ ǘƻ ŜǾŜǊȅƻƴŜΩǎ ŀŘǾŀƴǘŀƎŜ ǘƻ ŀŘǾƛǎŜ ȅƻǳǊ

intentions as soon as possible

Thank you for your interest!

Published by:

Aviation Historical Society of Australia (NSW) inc

Smith Centenary Celebration Group

PO Box 301, Pyrmont NSW Australia 2009

 Second printing January 2020

ISBN 978-1-64204-280-1

mailto:ahsanswsmithflight@gmail.com
http://ahsansw.com/
mailto:ahsanswsmithflight@gmail.com

About the March flight:
This is a unique event. It depends on co-operation among many

groups, and this participation is entirely voluntary. Everyone involved

ς aviators and people at stopping places ς are motivated by their

love of aircraft and flight and their desire to recognise the history

and heritage of the Smith flight ς and to have fun!

The purpose of this small booklet is to give the general idea of the

event with a view to gaining publicity. A detailed pilot handbook is

being prepared for February 1.

Especially, we are asking people interested in participating to

indicate their intentions ς either to fly the whole flight or separate

sections ς as soon as possible. This will be to mutual advantage: for

example we are preparing a booking sheet for accommodation, and

early responses will ensure you have no problems in this regard.

In comparison with other events of this type, it is being run on a
ridiculously small budget. $2000 from Dick Smith, and a similar
amount from private donors, is the total budget, but there is also a
ƭƻǘ ƻŦ Ψƛƴ ƪƛƴŘΩ ƘŜƭǇ ǎǳŎƘ ŀǎ ǘƘŜ ƎŜƴŜǊƻǳǎ Řƻƴŀǘƛƻƴ ƻŦ ǇǊƛƴǘƛƴƎ ōȅ aD{
Group. We can do a lot with very little money, but donations will be
appreciated, acknowledged and used well.

Ideally, we are seeking a sponsor for say an eight-passenger aircraft
to fly the whole distance. It could carry support people and ideally a
TV crew and this would ensure great publicity. It would be great
marketing for the donor, and we would be happy to negotiate such
things as naming rights.

But mainly, keep up the interest, enthusiasm and desire to help and
spread the word to your friends and acquaintances.

The itinerary: Darwin to Adelaide, 8 March to

23 March 2020
The itinerary is designed to suit aircraft cruising at 100+ knots but we

certainly welcome slower aircraft. These may wish to start early, take

short cuts, use non-flying days or take other measures as they see fit.

As well as accommodating aircraft of varying speeds, he itinerary will

need to be flexible in other regards. We will have to fit in with airline

and other activities at airports and en route, and of course the

weather may affect the event at the time.

During the event, the current position as regards timing etc will be

constantly updated will be immediately reported online.

The paramount consideration is safety, and necessary delays are a

relatively low-level concern.

Part of the wonderful new display at Darwin Aviation Museum

Day 1, Sunday 8 March: Darwin to Daly Waters (distance 283 NM);
en route optional stop at Katherine. Departure from Darwin Air
Museum.

Day 2, Monday 9 March: Full route 555 NM. Daly Waters to
Cloncurry stopping en route at Anthony Lagoon, Brunette Downs
and Avon Downs. These were significant Smith overnight stops: this
first part of the journey took a week, being delayed for three days by
having to make improvised repairs to a broken propeller. They were
out of contact for most of this time, causing considerable concern.

This is a long stage. We expect to take-off by 0800 at the latest.
Possible alternatives for slow aircraft are available. An option may be
for some aircraft to stay overnight at Brunette Downs.

Repairing the broken propeller near Warlock Ponds, 14-17 December
1919. The propeller, which had previously been damaged by bird
strike at Calcutta, disintegrated.

 In a magnificent feat of improvisation, Jim Bennett repaired it with
parts of a packing case, glue and a strip of galvanised Iron.

 Day 3, Tuesday 10 March: 276 NM: Cloncurry to Longreach and visit
to QANTAS Founders Museum ς dinner with Longreach people in the
museum. This short stage will allow for extra activities at Cloncurry

or Longreach.

Day 4, Wednesday 11 March: 235 NM: Longreach to Charleville:
wide choice of activities for any spare time. At Charleville the Vimy
suffered a catastrophic engine failure, and the engine was sent to
Ipswich Railway Workshops who performed an amazing repair job,
taking 51 days.

Day 5, Thursday 12 March:
368 NM: Charleville to
Caboolture, the home of
The Australian Vintage
Aircraft Society (TAVAS).
Among their prize exhibits is
a replica of the Bristol
Fighter that Ross Smith flew
during the war in the
Middle East.

Day 6, Friday 13 March: day at Caboolture. The Smith flight did not
pass through Brisbane, but during the 51 days taken by the repairs

the crew often visited Brisbane and nearby areas. There is a range of
possible activities for this day, and TAVAS are keen to welcome us.

TAVAS WWI
collection

Day 7, Saturday
14 March: 637
NM (including
optional landing
at Bourke)

Caboolture to Narromine. Both places were major stops in the
Smith flight across Australia, and both are keen to welcome the
flight.

Slower aircraft may need to take alternative routes or depart earlier.
There are many viable alternatives.

Day 8, Sunday 15 March: event at Narromine. Narromine (above)
has a great aviation museum, a feature of which is a magnificent
replica of the Wright Flyer.

Day 9, Monday 16 March: Narromine to Shellharbour (home of the
Historic Aircraft Restoration Society ς formerly Wollongong airport).
HARS has a magnificent collection of flying aircraft.

There will be two options:

Via Richmond RAAF: 265 NM:
Some aircraft can pass through
Richmond RAAF base, which had
great historic importance. In
1919 it was home to the NSW

State Aviation School, and the Vimy was flown here from Sydney for
repairs and departed for Cootamundra on 23 February.

Via Luskintyre: 297 NM: for aircraft not qualified to land at
Richmond RAAF ($20 million Public Risk insurance required).

Both streams may
transit via V1 to HARS
Shellharbour.

There will probably be
at least three
amphibian aircraft in
the group at that time,
and to mark the importance of flying boats in Australian aviation
there may be a landing of seaplanes at Rose Bay. Above: Michael
{ƳƛǘƘΩǎ {Ŝŀ .ŜŀǊ amphibian, taking part in the whole event.

Day 10, Tuesday 17 March: day at HARS,

Day 11, Wednesday 18 March, Shellharbour to Cootamundra.190
NM, staging at Temora to visit the Australian Aviation Museum.

The Cootamundra Historical Society are keen to celebrate the Smith
flight and are looking forward to meeting the aviators. In 1920, the
air-minded Premier of New South Wales, William Holman, hitched a
ride on the Vimy from Richmond to Cootamundra, via the site of the
capital city of Canberra. He later conducted his election campaign by
flying around the electorate. His enterprise in this regard did not do
him any good ς he lost the election! But the people of Cootamundra
remain keen to celebrate their part in this exciting event.

Day12, Thursday 19 March: Cootamundra to Benalla Some aircraft
will land at Henty, on a private airstrip about 3km east of the
township, to be welcomed by the local history group who are keen to
ǊŜŎƻƎƴƛǎŜ ǘƘŜ ±ƛƳȅΩǎ ŦƻǊŎŜŘ ƭŀƴŘƛƴƎ ŀǘ IŜƴǘȅ ƻƴ нп CŜōǊǳŀǊȅ мфнлΦ

!ǘ .ŜƴŀƭƭŀΣ ǎƻƳŜ ŀƛǊŎǊŀŦǘ ƻŦ ǘƘŜ нлмп ΨDǳƛƭƭŀǳȄΩ ŦƭƛƎƘǘ.

Benalla, which has another wonderful aviation museum, is keen to
welcome the flight group. It is likely that the group will split up for
the stay in Melbourne. Some might prefer to stay in Benalla and
rejoin the event on Saturday, 21 March. Some aircraft from Benalla
will be flying direct to Gawler via Nhill as described below.

Day 13 Friday 20 March: Benalla to Little River airstrips (aircraft
flying Darwin to Adelaide) or Benalla to Lilydale (other aircraft),
option to remain at Benalla.

The aircraft flying the whole route are invited to land at private
airstrips in the Little River area for a celebratory dinner.

¢ƘŜ ±ƛƳȅΩǎ ŎǊŜǿ ǎǘŀȅŜŘ нр Řŀȅǎ ƛƴ aŜƭōƻǳǊƴŜΣ ōŜƛƴƎ ŦŜǘŜŘ ŀǎ ƘŜǊƻŜǎΦ
At a ceremony on 27 February, he
Prime Minister, William Morris
Hughes, presented a cheque for
£10,000 to the crew.

Day 14, Saturday 21 March: (approx. 400 NM) flight to Adelaide
(Gawler) staging at Nhill, another historic centre. As many aircraft as
practicable will join members of the Point Cook Flying Club in a group
take-off that recognises the time spent by the Vimy at Point Cook,
undergoing repairs, and the eventual flight for Adelaide on 23 March

1920.

Point Cook
RAAF
Museum.
Below:
±ƛƳȅΩǎ
arrival at
Adelaide

Day 15, Sunday 22 March: event in Adelaide, culminating in a mass
gathering of aircraft at Aldinga airfield, where the aircraft will be
available for public viewing. This will conclude the celebration of the
transcontinental flight.

Monday 23 March is the exact
anniversary of thŜ ±ƛƳȅΩǎ
arrival in Adelaide, and it may
be that there will be some
form of recognition of this by
South Australian authorities.

