Natalie Smith

The A380is related to many other planes, also built by Airbus.

Amazingly, the A380 may one day carry 800 passengers.

If the Wright Brothers hadn’t made a plane, we wouldn’t have them now.

As well as inventing planes, it was quite possible to invent helicopters.

After the Wright Brothers, people started to make and experience the amazing engineering of our aeroplanes.

Maisie Bailey
First the Wright Brothers built a plane, which was the first plane ever. Soon lots of child could be an engineer.

Callum Rosenthal
The planes were made of different materials, which included wood, canvas and rubber.

In the future, pilotless planes may be made by someone.

Zoe Cave
Today, aeroplanes are made very often, the first aeroplane was made by the Wright Brothers, if it wasn’t for them we probably wouldn’t have aeroplanes now. Fortunately they did, otherwise we wouldn’t be able to get anywhere over the ocean unless we go on a boat. Sir George White, who was a businessman, was the first to start an aeroplane company.

Dom Parish
Sadly, Concorde doesn’t fly anymore, but it still is the fastest passenger plane in the world.

If Concorde is the fastest plane, Olympus must be the fastest engine , but it isn’t the most powerful.

As well as the Wright Brothers plane, engineers designed their own creations of planes.

Aliyah Lumsden
Sadly, Concorde doesn’t fly any more, but no other plane has broken the record for the fastest plane with passengers.

If the Wright Brothers hadn’t made the first plane, there wouldn’t be any aeroplanes to transport people.

The red arrows were fighting jet. I’ve seen them in the air, only doing a display though.
