
ARCHIVE INVENTORY FOR CHARLES ROLLS HERITAGE TRUST

ITEM TYPE TITLE DESCRIPTION AUTHOR

1 Book C. S. Rolls Centenary, Bournemouth
High quality limited edition display book of 2010 commemoration

including photos from St. Peter's and St. Katherine's Schools
R-R

2 Book Henry Royce - Mechanic. Historical Series No. 12
Detailed account of the life and technical work of the world-class

engineer Henry Royce
Donald Bastow

3 Book
Charlie Rolls - Pioneer Aviator. Historical Series

No.17

Comprehensive assessment of the life and times of Hon. C. S. Rolls and

an analysis of his fatal crash in 1910
Gordon Bruce

4 Book
In the Beginning - the Manchester Origins of Rolls-

Royce. Heritage Series No. 4
Highly illustrated history of the important foundations of R-R Mike Evans

5 DVD
Commemorating the life and achievements of

Hon. Charles Stewart Rolls 1877-1910
This 52 minute DVD was produced for Open Use in 2011 R-R

6 DVD-RW
Charles Rolls and Henry Royce from the

Edwardians. Director's Cut. 1972.

78 minute privately produced DVD with Rolls played by Robert Powell

(VLC media)
Emma Blake

7 DVD

Rolls Centenary. A Bournemouth Commemoration

of Hon. C. S. Rolls (1877-1910) Held in

Southbourne 9-12 July 2010

Privately produced DVD with unique footage from the 4 day event of

2010, including speeches, memorial service,1910 pictures and Spitfire

flypast (limited edition)

Bill Hoodless

8 DVD

Rolls Centenary. A Bournemouth Commemoration

of Hon. C. S. Rolls (1877-1910) Held in

Southbourne 9-12 July 2010. Shorter version

This version with less playing time has a convenient division into 9

scenes, one for each of the main chapters of the story (limited edition)
Bill Hoodless

9 DVD Charlie Rolls The Musical
A musical biography of 80 minutes tracing the life of Rolls before an

audience participating in the songs
R-R

10 Papers

25 paper display exhibits (A4 marked 10A-10Y)

including those from St. Peter's School Centenary

Exhibition 9-12 July 2010

Considerable material describing the large extent of the 4 day event in

2010
Various

11 CD
Photographs at St. Katherine's School (2010

Commemoration)

Many photographs showing the involvement of the school in the Rolls

Centenary
R-R

12 Book Rolls on the Rocks
95 page illutrated book from 1971 offering some intriguing insights into

the history of R-R
Robert Gray

13 Book Grassendale 1886-1936
Traditionally written history of the school which became part of the

present-day St. Peter's school, the site of the crash
K.M. Cook

14 CD 14A - C. Rolls Memorial Event July 2010 Photographic record S. McDonald

PART A ITEMS OWNED BY CRHT

ARCHIVE INVENTORY FOR CHARLES ROLLS HERITAGE TRUST

14 CD 14B - C. Rolls Memorial Event July 2010 Photographic record Steve Robson

14 DVD 14C - Rolls Commemortion 2010. Disk 1 of 2 Collection of stills and videos from the 4 day event Various

14 DVD 14D - Rolls Commemortion 2010. Disk 2 of 2 Collection of stills and videos from the 4 day event Various

14 Papers Images from Memorial Event 2010 4 papers (A4) marked 14E-14H Various

15 Papers Papers from Flight Journal 1910
These 8 papers (marked 15A-15H) give a contemporary account of the

flights at the Aviation Meeting
Various

15 Papers
Illustrated Sporting and Dramatic News 23 July

1910

11 photographs from Aviation Meeting in 2 documents marked 15I and

15J
Not attributed

15 Papers
Notes of local press reports, and the Drexel and

McArdle flights after the Aviation Meeting

18 page summary of key points from newspapers (including the Echo)

tagged to the flight recollections of these aviators
Various

16 CD C. Rolls Memorial Event July 2011 Photographic record from the second event in 2011 Tony Harrington

16 Photo C. Rolls Memorial Event July 2011 School support picture taken at memorial Tony Harrington

17 Laminate R-R Centenary Commemoration 1910-2010 A3 display exhibit (original retained by CRMT) R-R

18 CD Technical description of R-R Merlin Engine
Specialist engineering information about the engine used by Spitfires and

Hurricanes in the Battle of Britain

Chris

Washington

19 Book
19A - International Aviation Meeting. Southbourne

Aerodrome 11-16 July 1910
Christchurch Local History Society publication from 2001 Ian Andrews

19 DVD 19B - Bournemouth Air Show 1910 Film of flights including Rolls and others (2012 R-R copyright) R-R

20

Audio CD

& audio

DVD

20A and 20B - Broadcast July 2010 on local radio

by Tony Harrington

Discussion about the 2010 commemoration on Hope FM with Tony

Harrington, the founder and former Chairman of CRMT
Tony Harrington

21 Laminates Images from 1910 6 A4 display exhibits (marked 21A-21F) Various

22
Press

Cuttings

Charles Rolls, 2010 Commemoration, Pilot

Memorials, Fatal Crash

Large number of press extracts giving the wider view and context, in 5

sections: Recent General, Pilot Memorials, 2010 Commemoration, Rolls'

Fatal Crash, Charles Rolls

Various

23
CD &

papers
General Documents marked 23(a) to 23(f)

(a)Memorial design brief; (b) Southbourne Aerodrome Centenary

Celebration; (c) Archive holdings; (d) Burlington Hotel Boscombe

(accommodation for Aviation Meeting); (e) Isle of Sheppey memorial 1

(A3); (f) Isle of Sheppey memorial 2 (A3)

Various

24 Book
The Early Days of Rolls-Royce and the Montagu

Family. Historical Series No. 6

Connections between the Montagus and R-R explained including the

Spirit of Ecstasy. 1908 speeches of Rolls and Montagu at the Derby

factory opening.

Lord Montagu

25 Book Aviation and Christchurch Book 1 Christchurch Local History Society publication from 2003 Ian Andrews

ARCHIVE INVENTORY FOR CHARLES ROLLS HERITAGE TRUST

26 Book
2010 Book of Aviation Wonder celebrating flight

since 1910.

Very readable and simply explained children's book including comic strips

and many activities

Bristol Cultural

Development

Partnership

27 DVD Wings Over Sheppey Annotated moving slides of early aviation pictures Colin Harvey

28 Book Men of Speed Series. The Hon. C. S. Rolls Copy of 48 page biography. Many photgraphs. Historical context. L. Meynell

29 Brochure
The All About Aviation Bournemouth Centenary

Fetes of Aviation in England

Partly, this is an original incomplete brochure and partly copies of missing

sections. 1910 publication with patrons, stewards, clerks, timekeepers

and meeting secretary together with editorial, historical notes, list of areo

clubs and photographs of aviators and their planes.

Bournemouth

Centenary Fetes

Committee

30 Book
International Aviation Meeting. Bournemouth 1910

July 6 - 16 Southbourne Aerodrome

30A-30E. Three 1910 programme versions of which 2 are complete, with

details of flights and competitors. Extract from another 1910 brochure.

Results of competitions.

Various

31 Book Hon. Charles Stewart Rolls 1877 - 1910 Well illustrated 34 page biography from Monmouth J.W. Axten

32 Blue folder Charles Rolls Memorial Trust
Plastic presentation folder of many key glossy photographs , each in its

own sleeve
Various

33 Book Rolls-Royce 1904-2004 a Century of Innovation Substantial illustrated publication giving the full story of R-R R-R

34 Book
The Motor Industry of Britain Centenary Book

1896-1996

Substantial illustrated publication giving the full story of the development

of the industry from the earliest times.
SSMT

35 Red folder Charles Rolls Memorial Trust
Presentation folder of many items including Rolls, early aviation, R-R,

Shorts, 1910 meeting and various commemorations / memorials
Tony Harrington

36

DVD and

Aero

magazine

DVD is a miscellaneous archive. Aero issue of 7

June 1910

This disk includes press cuttings, pictures and a number of documents

which both refer to Rolls and the Aviation Meeting, and also, provide the

wider context. Aero magazine paints a detailed picture of the world of

aviation at that time.

Various

37 Binder Images from the era but mainly 1910
Batch of 27 A4 glossy photographs including a number of enlarged,

mailed postcards depicting scenes from the Meeting
Various

ITEM TYPE TITLE DESCRIPTION AUTHOR

A Book Biography of Hon. C. S. Rolls Detailed work by an author who knew Rolls very well (held by SR)
Lord Montagu of

Beaulieu

PART B ITEMS ON EXTENDED LOAN TO CRHT

ARCHIVE INVENTORY FOR CHARLES ROLLS HERITAGE TRUST

B Book
Romance of Reality Series

The Aeroplane 1914

Comprehensive description of the development of early aviation well-

illustrated with diagrams and some photographs (held by SR)

Grahame-White,

H. Harper

C Book The Magic of a Name Wide overview of Rolls-Royce and its history (held by SR) H. Nockold

D Book Rolls-Royce and the Great Victory Highly-supportive efforts of Rolls-Royce to UK defence (held by SR) R-R

E
Lever arch

file
Charles Rolls Memorial Trust

Extremely substantial file with a miscellany of information to do with the

arrangements for the original 2010 centenary celebration in Bournemouth

and the the formation and progress of CRMT (held by BH)

Various

F Book The Birth of British Aviation, Prisoners of Hope
A story of the lives, tragedies and heartaches driving Rolls and others

involved in early aviation (held by BH)
Helen Landau

G Book
Why Not? The story of The Honourable Charles

Stewart Rolls

A most comprehensive biographical treatment of its subject, this large,

highly illustrated book is of high standard and in its own substantial

sleeve (held by BH)

David Baines

H Book Charles Rolls of Rolls-Royce Another detailed study with many photographs (held by BH) Bruce Lawson

I Book Claude Grahame-White

This biography from 1960 provides another angle to early British aviation

from the standpoint of the life and times of the highly respected pioneer

aviator and friend of Rolls, Grahame-White (held by BH)

Graham Wallace

J Books

A number of other more general titles are

available to see how Rolls and the 1910 Meeting

fitted into the extremely fast pace of aviation

development

They include Britain's Aviation heritage (RAF), Honouring the Few

(R.Prior), The Story of Flight (Woolford and Warner), Lancaster (C.

Chant), Spitfire (R. Jackson), Dorset Flight (Rodney Legg), Wings Over

Dorset (Leslie Dawson) (held by BH)

Various

K Papers General Documents marked 1-18 A3 exhibit sheets for annual commemorations (held by SR) Various

L Book Flying Witness Comprehensive work on early aviation (held by BH) Graham Wallace

M Book Pioneers of the Skies, Shorts

The development and stories behind the success of the Short Brothers

from their earliest times with Rolls and the Wright Brothers (held by BH) Michael Donne

VERSION 9 10 NOV. 2017 WAH

VERSION 9 12 FEB. 2019 SR

