

Wilbur and Orville Wright walking on the Boulevard des Pyrénées, Pau, France, in January 1909.

Wright Brothers

Photographs of the Wright brothers taken when they were conducting their early flight experiments, 1900-1905, are included under the chronological list of flight photographs, pp. 46-117.

Orville and Wilbur, head and shoulders, group portrait with Courtlandt F. Bishop, Alan R. Hawley, and James C. McCoy, one of the earliest published photographs of the Wright brothers together, taken about 1907.

ACANA facing 4

Orville, Katharine Wright, and Wilbur en route to Pau, where they stayed January-March 1909, Saint-Lazare railway station, Paris.

Vie grand air, v. 15, Jan 23, 1909: 57

Wilbur assisting Orville as he leaves taxi on arrival at flying field, Pau.

Vie grand air, v. 15, Jan. 30, 1909: 72

Orville and Wilbur with workmen, Wilbur giving directions for construction of hanger, Pau.

Vie grand air, v. 15, Jan. 30, 1909: 72

Orville and Wilbur walking on the Boulevard des Pyrénées, Pau.

L'Aérophile, v. 17, Mar. 1, 1909: 107. Similar:

LC-BECK

Orville, Katharine, and Wilbur promenading on the Boulevard des Pyrenées, Pau.

L'Aviation illustrée, v. 1, Jan. 30, 1909: 4; Flight, v. 1, Mar. 20, 1909: 11; Fly, v. 1, June 1909: 10; Vie grand air, v. 15, Jan. 30, 1909: 72. Similar: LC-BECK

Orville and Wilbur promenading with Katharine and the Countess Charles de Lambert, Boulevard des Pyrenées, Pau.

Vie grand air, v. 15, Feb. 27, 1909: 134

Orville and Wilbur, full length, facing camera, Pau.

DOBOHA 171

- Wilbur and Orville, pointing his cane toward Wright airplane, Pau.
Fachzeitung für Automobilismus, v. 3, Feb. 21, 1909: 22
- Wilbur, back to camera, and Orville, side view, at Pau.
Automotor, v. 14, Mar. 13, 1909: 302; Flight, v. 1 Mar. 13, 1909: 141
- Orville and Wilbur with Wilbur's pupils, Capt. Paul N. Lucas-Girardville, Count Charles de Lambert, and Paul Tissandier, Pau, early 1909.
LC-BECK; The Car, v. 28, Feb. 24, 1909: 65; KELWB b. 180-181
- King Alfonso XIII of Spain greeting Wilbur and Orville on visit to Pau, February 20, with Hart O. Berg also in picture.
Ill Aero Mitteil, v. 13, Mar. 10, 1909: 192; Motor, v. 15, Feb. 23, 1909: 112; Revue aérienne, v. 5, June 10, 1912: 303. Similar, Wilbur and Orville, head and shoulders only: L'Illustration, v. 139, June 8, 1912: 493
- Orville and Wilbur conversing with King Alfonso near Wright airplane hangar.
L'Aérophile, v. 17, Mar. 15, 1909: 133; LVTNA 292; World's Work, v. 20, Aug. 1910: 13304
- Hart O. Berg, King Alfonso's equerry with back to camera, Wilbur, King Alfonso with back to camera, Orville with back to camera, Pau, February 20.
LC-BECK
- King Alfonso, Orville, Wilbur, and king's equerry at Pau, February 20, Orville and Wilbur explaining the mechanism of the Wright airplane.
LC-BECK
- Wilbur in pilot's seat of Wright airplane, King Alfonso, and Orville, Pau, February 20.
Vie grand air, v. 15, Feb. 27, 1909: 133
- King Edward VII of England walking with Wilbur and Orville to Wright airplane hangar, Pau, March 17.
ADAMSF 91; L'Aérophile, v. 17, Apr. 1, 1909: 157; Allg Auto Zeit, v. 10, Mar. 26, 1909: 39; ASHWB 73; Automotor, v. 14, Mar. 27, 1909: 375; Collier's, v. 80, Sept. 24, 1927: 19; Flight, v. 1, Mar. 27, 1909: 184
- Orville and Wilbur with King Edward, Pau, March 17.
Collier's, v. 80, Sept. 24, 1909: 19; KELWB facing 276; Liberty, v. 5, Dec. 22, 1928: 20; MARWBC 42; MILWA v. 2: 170; NOZWBC facing 178; Vie grand air, v. 15, Mar. 27, 1909: 197; WRBW 19

Close-up of King Edward, Wilbur, and Orville, Pau,
March 17.

YPHA 30

Orville and Wilbur, full length, near outside stairway and ever-
green bush, probably Pau, 1909.

EWWLM 3; SMIN 76, 1281

Orville, Katharine (seated on bench), and Wilbur, probably at
Pau, 1909.

FWGWA 4; HILBW 55

King Victor Emmanuel III of Italy, Orville, and Wilbur, near
Wright airplane at Centocelle Field, about twelve miles south-
east of Rome, April 24, 1909.

LC-BECK

Orville and Wilbur walking with King Victor Emmanuel, Cen-
tocelle Field.

Pop Sci, v. 114, May 1929: 48

Wilbur and Orville in conversation with King Victor Emmanuel
and Hart O. Berg, Centocelle Field.

ADAMSF 1909: 106

Wilbur and Orville leaving the British War Office, London, May
3, 1909, following visit with War Secretary Richard B. Haldane.

**Automotor, v. 14, May 8, 1909: 559; Collier's, v. 80,
Sept. 24, 1927: 19; Flight, v. 1, May 8, 1909: 255;
MILWA v. 2: 176; SMIN 32, 031-A**

Orville and Wilbur seated in automobile with Griffith Brewer
about to leave British War Office.

Autocar, v. 22, May 8, 1909: 668

Wrights seated in rear of automobile on arrival at Carlton
Hotel, London, where they were luncheon guests of Frank
Hedges Butler, prominent British balloonist, May 3, 1909.

The Car, v. 28, May 12, 1909: 532

Group portrait at the Institution of Civil Engineers, London,
May 3, 1909, when Wilbur and Orville were presented with the
Aeronautical Society of Great Britain's gold medal.

**Aero J, v. 13, July 1909: 78; Allg Auto Zeit, v. 10, May
16, 1909: 45; The Car, v. 28, May 12, 1909: 532;
R Aero Soc J, v. 57, Dec. 1953: 781**

Wilbur and Orville with group of British aviation pioneers on
visit to Aero Club of the United Kingdom flight grounds, Shell-
beach, and Short Brothers' factory, Battersea, May 3, 1909.

**Flight, v. 1, May 8, 1909: 257; R Aero Soc J, v. 52,
Mar. 1948: 143; R Aero Soc J, v. 57, Dec. 1953: 883;
TAPHF 42; TMHA 55; YPHA 35**

Charles Rolls seated at the wheel of his Rolls-Royce, accompanied by Wilbur, Orville, and his chauffeur, at Shellbeach, England, in May 1909.

Orville and Wilbur with Griffith Brewer, Professor A. K. Huntingdon, and J. T. C. Moore-Brabazon at Shellbeach.

R Aero Soc J, v. 52, Mar. 1948: 145; **R Aero Soc J**, v. 57, Dec. 1953: 784

Wilbur and Orville at Short Brothers' factory to inspect six machines of their design being constructed there.

Flight, v. 1, May 8, 1909: 259

Orville and Wilbur departing Short Brothers' factory, Horace Short at their left, Oswald Short in background, Griffith Brewer at their right.

R Aero Soc J, v. 57, Dec. 1953: 785

Charles Rolls in his Rolls-Royce, accompanied by Wilbur, Orville, and Mr. Rolls's chauffeur, at Shellbeach.

LC-BECK; The Car, v. 28, May 12, 1909: cover;
COCKDH following 168

Charles Rolls, Orville, Wilbur, and Griffith Brewer in Mr. Rolls's car, Shellbeach.

L'Aérophile, v. 17, May 15, 1909: 224; **Flight**, v. 1, May 8, 1909: 267, 268. Similar, on trip around the Aero Club's grounds at Shellbeach **Flight**, v. 1, May 8, 1909: 267

Group portrait of guests at British Aero Club's luncheon honoring the Wrights at the Ritz Hotel, London, May 4, 1909.

R Aero Soc J, v. 52, Mar. 1948: 147; **R Aero Soc J**, v. 57, Dec. 1953: 783

Orville, Katharine, and Wilbur aboard ship arriving from Europe, May 11, 1909.

Am R Rs, v. 39, June 1909: 656; **MILWA** v. 2: 177; **YPHA** 36

Wilbur, Orville, and Katharine greeted on arrival in New York, May 11, 1909, by A. Holland Forbes, acting president, Aero Club of America.

Dayton Journal, May 13, 1909

Group photo taken at Aero Club of America luncheon for the Wright brothers, at the Lawyers' Club, New York, May 12, 1909.

Fly, v. 1, June 1909: 9; **New York American**, May 18, 1909

Group portrait, including Lorin Wright, Wilbur, Bishop Wright, Orville, and Charles Taylor, taken on return of Wright brothers to Dayton from their European trip.

Dayton Journal, May 14, 1909

Governor Judson Harmon of Ohio presenting Ohio Medal to Wilbur and Orville, Dayton, June 18, 1909.

Collier's, v. 43, July 3, 1909: 4

Orville and Wilbur, full-length view, Union Station, Washington, June 10, 1909.

Washington Star, June 10, 1909: 1; **Washington Times**, June 10, 1909

President William Howard Taft presenting Aero Club of America gold medals to the Wrights at the White House, June 10, 1909; Wilbur at the president's right, Orville and Katharine at his left.

MCFWP 181; **ACA WMB**; **Aero Club Am Bul**, v. 1, July 1912: 20-21; **COCKDH** following 168; **MARWBC** 49; **Pop Sci**, v. 114, June 1929: 53; **Washington Herald**, June 11, 1909: 1; **World's Work**, v. 20, Aug. 1910: 13304; **WRBR** 13; **YPHA** 36

Wright brothers seated on platform with Bishop Wright, Dayton Homecoming Celebration, June 18, 1909.

Collier's, v. 43, July 3, 1909: 4

Wilbur and Orville seated on the steps of the rear porch of their home in Dayton, located at 7 Hawthorn Street, following their return from Europe in June 1909.

Wilbur and Orville standing on platform at gold medal presentation ceremony, June 18, 1909.

Collier's, v. 43, July 3, 1909: 4; **MILWA** v. 2 178;
SMIN 31,980-F

Orville and Wilbur with Bishop Wright in receiving line, Dayton Homecoming Celebration, June 1909.

Collier's, v. 80, Aug. 29, 1927: 9

Wilbur, Orville, and Bishop Wright, three-quarter length, conversing at Dayton Homecoming Celebration, June 1909.

World's Work, v. 20, Aug. 1910: 13307

Orville, front view, hands crossed, and Wilbur, side view, Dayton Homecoming Celebration, June 1909.

Bee-Hive, v. 28, Jan. 1953: 6; WRBR 22

Orville and Wilbur, three-quarter length, standing by porch railing, at their home, 7 Hawthorn Street, Dayton, 1909.

LC-USZ62-67331; LC-BECK

Wilbur and Orville seated on rear porch steps, 7 Hawthorn Street, Dayton, 1909.

LC-BECK; ANDWF 590; FAA World, v. 8, Jan. 1978: 7; HARFF 29; HAWBHP front; KELMKH b. 238-239; MARWBC cover; SMIN A43,268; WRBR cover

Wilbur, signal flag over shoulder, conversing with Orville, Fort Myer, Va., July 30, 1909.

LC-JONES; USAF 9690 A.S.

Orville and Wilbur and friends at party following Orville's successful flight to Alexandria, Va., July 30, 1909.

LC-JONES

Orville and Wilbur walking along starting rail, July 30, 1909, Fort Myer, Va.

LC-BAIN

Dr. Charles D. Walcott, Wilbur, Alexander Graham Bell, and Orville outside the Smithsonian Building just after the Wright brothers received the Langley Medal, February 10, 1910.

MCFWP 197; SMIN 31, 299

Wilbur, Orville, and Walter Brookins, Wright Company exhibition flier, at Indianapolis, Ind., air show, June 1910.

SMIN 42,809

Orville and Wilbur walking together, Wilbur slightly in advance, Orville carrying topcoat over right arm, at the International Aviation Tournament, Belmont Park, N.Y., October 1910, one of the most frequently published Wright photographs.

LC-USZ62-5515; LC-JONES; MCFWP v. 2, front.; Airpost Journal, v. 50, Dec. 1978: cover; ASHWB 83; Bee-Hive, v. 28, Jan. 1953: cover; FRFH facing 227; MILWA 96; SMIN A3602; STAERO front.; USAF 1361A AS; U.S. Air Services, v. 13, Dec. 1928: cover; YPHA 74

Orville, Wilbur, and Katharine, Belmont Park, N.Y., October 1910.

Aero Blue Book, 1910: 28

Orville and Wilbur in front of one of their hangars, Belmont Park, N.Y., October 1910.

U.S. Air Services, v. 13, Dec. 1928: 30

Wilbur, Orville, and Ralph Johnstone, a Wright Company exhibition flier, in front of Wright airplane, Belmont Park, N.Y., October 1910.

U.S. Air Services, v. 13, Dec. 1928: 27

Orville and Wilbur discussing merits of the Wright "Roadster" with Charles Taylor and Wright Company exhibition fliers J. Clifford Turpin, Walter Brookins, and Ralph Johnstone, Belmont Park, N.Y., October 1910.

Aircraft, v. 1, Dec. 1910: 361

Wilbur and Orville, three-quarter length, conferring, Belmont Park, N.Y., October 1910.

LC-BAIN; YPHA 33

Wilbur and Orville conversing with Israel Ludlow, Belmont Park, N.Y., October 1910.

Aircraft, v. 1, Dec. 1910: 360

Orville and Wilbur seated near Wright airplane with pilots Walter Brookins and Frank T. Coffyn and manager, Wright Flying School, Roy Knabenshue, Dayton, 1911.

R Aero Soc J, v. 57, Dec. 1953: 792