

AIRCRAFT HISTORY - VICKERS/BAC VC10

XR808

Assembled by British Aircraft Corporation at Brooklands (Weybridge), Surrey as VC-10 Type 1106, (One of 14 RAF VC 10 C. Mk 1 aircraft) constructor's number 828, serials block XR806 – XR810.

- Sep 61 Part of an initial order for five VC-10s for the RAF to specification C.239/60 for VIP and Far East Route use. The C.1 was a hybrid passenger/cargo transport version.
- 9 Jun 66 First flight
- 7 Jul 66 Delivered to newly formed No 10 Squadron RAF Transport Command (later Air Support Command) at RAF Fairford (based there until 23 May 1967, later Brize Norton) as their first aircraft.
- Aug 66 Made first overseas training/proving flight by an RAF VC-10, from RAF Brize to Hong Kong. See RAFM photos P022057 P022062.

Initial work for the squadron were scheduled route flights, five times per week to RAF Akrotiri, Cyprus and four per week to the Far East via Akrotiri, Gan, Singapore and Hong Kong, plus twice-weekly schedules to Washington DC, using Dulles International airport. 'Spec' flights included regular runs to Calgary or Edmonton during the summer from RAF Gutersloh transferring BAOR tank crews to training facilities on the Canadian prairies.

- 30 Mar 67 Made press/VIP flight over the Torry Canyon tanker prior to its sinking.
 - Nov 68 Named Kenneth Campbell, VC, as part of policy to name all 14 RAF VC-10s after RFC/RAF holders of the Victoria Cross.
- 16/17 Jun 69 Flew Brize Norton Patuxent River AB (Maryland, USA) Ballykelly (NI) Robert Thacker LB
- 3 Sep 70 Flew Aldergrove Hannover (West Germany)-Brize Norton (Thacker logbook)
- 17 Aug 72 Flew Brize Norton Gutersloh on two return trips extracts from logbook of S/Ldr Sidney Adams, 10 Sqn RAF, on a/c dept. file.
- 9 Sep 72 Brize Norton Manchester –Gutersloh-Hannover-Teesside-Brize Norton (Adams LB)
- 13/14 Oct 72 Akrotiri Brize Norton (Adams LB)

extracts on file.

- 9-13 Jan 73 JFK New York Charleston Chicago-Los Angeles-Brize Boston Dulles-Brize Norton (Adams LB)
- 23 Feb 73 Colombo Akrotiri (Adams LB)
- 27 Dec 73 Akrotiri Brize Norton (Adams LB)

20 Mar 74	Hong Kong – Tengah-Gan (Adams LB)
24/5 Jun 74	Gan – Akrotiri (Adams LB)
7 Aug 74	Brize Norton – Akrotiri (Adams LB)
1/2 Aug 74	Gan – Tengah-Hong Kong (Adams LB)
6 Dec 74	Akrotiri – Brize Norton (Adams LB)
4/5 Mar 75	Gan – Hong Kong (Adams LB)
11 Apr 75	Flight to RAF Kai Tak, Hong Kong –pilot from Gan Martin Willing; No.4 engine failure upon take-off; dumped fuel and returned safely to Gan after 55 minutes
1/3 Jul 75	Brize Norton – Keflavik –Namao-Brize Norton (Adams LB)
13 Sep 75	Akrotiri – Brize Norton (Adams LB)
10 Oct 75	Brize Norton – Dulles-Brize Norton (Adams LB)
28 Jan 76	Brize Norton – Akrotiri (Adams LB)
28/29 Apr 76	Hong Kong – Brunei – Hong Kong-Colombo-Bahrain (Adams LB)
31 May 76	Brize Norton – Akrotiri (Adams LB)
1-4 Jun 76	Akrotiri – Brize Norton – Gutersloh-Aldergrove – Gutersloh-Aldergrove-Gutersloh-Brussels-Brize Norton. (Adams LB)
14 Jun 76	Brize Norton – Akrotiri (Adams LB)
23 Jun 76	Akrotiri-Luqa-Brize Norton (Adams LB)
12/13 Nov 76	Hong Kong-Brunei-Hong Kong-Colombo-Bahrei (Adams LB)
3 Jan 77	Bahrain – Colombo (Adams LB)
2-4 Jun 77	Brize Norton – Dulles-Brize Norton (Adams LB)
19 Jul 77	Flew Brize Norton – RAF Gutersloh (West Germany) – Gander AFB – Calgary (Canada) – Gander – Gutersloh –Thacker logbook.
4 Nov 77	Brize Norton – Calgary (Adams LB)
23/4 Jan 78	Bahrain – Brize Norton (Adams LB)
26 May 78	
•	Brize Norton – Wildenrath –Brize Norton (Adams LB)
12 Jan 79	Brize Norton – Wildenrath –Brize Norton (Adams LB) Akrotiri-Brize Norton (Adams LB)
•	
12 Jan 79	Akrotiri-Brize Norton (Adams LB)
12 Jan 79 15 Feb 79	Akrotiri-Brize Norton (Adams LB) Brize Norton – Bahrain – Colombo (Adams LB)

markings in return for a donation to the RAFBF. Photo – Classic Aircraft September 2012 pp. 86-87. 10 Nov 95 Flew last operational sortie of standard RAF VC-10 C Mk 1 over North Sea – pilot S/Ldr John Mass. then flew on down to Bournemouth for modification to C Mk 1K standard; the last flight of an unconverted C.1. Oct 96 Delivered to RAF as final VC10 C1 Modified by Flight Refuelling Ltd at Bournemouth (Hurn) to C MK 1K standard as mixed tanker/passenger role with FR Mk 32 refuelling pods under each wing, retaining the original 150-seat passenger configuration and carrying no extra fuel. Returned to No 10 Squadron the following month. With the disbandment of No.10 Squadron on 14 October 2005 the remaining C1Ks were transferred to 101 squadron and February 2006 saw the first C1Ks sporting 101 Sqn crests and tail letters, with XR808 becoming 'R' – known as 'Bob' on the Squadron. 2 May 09 Photographed at Prague airport, operating support flight for joint Czech Republic/UK exercise. 'Operation Rhino' 8 Oct 2010 Photographed arriving at Exeter International Airport bringing troops home from Afghanistan. 2011 Remained as one of 13 aircraft in the RAF VC-10 fleet, of which eight were C Mk 1Ks, the first of which were due for retirement August 2011, the last six VC-10s, including one C Mk 1K, being due to retire at the end of March 2013. Appeared in static park at RIAT at RAF Fairford with special commemorative 101 Squadron 7/8 Jul 2012 markings on tail. Photo in this scheme leaving Brize Norton, July 2012; - Classic Aircraft September 2012 p.39. At this time only eight VC.10s remained in RAF service. Led formation (codenamed 'Tartan 21') of three 101 Squadron VC10s in special formation flight 28 Aug 2012 over seven UK RAF stations to mark 50 years of the VC10 and 95 years of 101 Squadron. Photos - Classic Aircraft October 2012 p.10; Air International October 2012 p.6; Flypast November 2012 p.16. Flying hours by this date 43.650 as the oldest remaining VC-10 with 101 Squadron. 20 Mar 2013 Suggested delivery date to RAF Cosford for transfer to RAF Museum. June 2015 Planned delivery to RAF Cosford for transfer to RAF Museum.

Used for a never-distributed feature film; filmed at Gatow in temporary United States Air Force

1990