1852-09-24	First successful airship flight. Henri Giffard	Giffard. Coal gas.
1859-	Earliest known photo of an aerost	at. "Camille Vert"
1872-12-13	First use of internal gas combustic Paul Hänlein	on engine for dirigible Hänlein
1884-08-09	First controlled airship flight. Charles Renard	Renard-Krebs "La France"
1897-11-03	First flight of a rigid (metal outer c Ernst Jaegels	over) airship. David Schwartz No 2
1900-07-02	First successful flight of a rigid air Ferdinand Adolf August von Zeppelin, Count	ship Zeppelin LZ 1. Hydrogen.
1901-10-19	Winner of the Deutsch Prize. Alberto Santos-Dumont	Santos-Dumont No 6. Hydrogen.
1902-09-22	First successful airship in Britain Stanley Spencer	Spencer. "Evening News". 3 hp Sims
1907-09-02	First Airship Polar Expedition Walter Wellman	Godard "America"
1909-xx-xx	Radio-controlled airship model de Mark O. Anthony	monstration
1909-	Dirigible World duration record (B	A 5) Lebaudy "La Republic"
1909-05-31	World Record Distance flight. (BR Ferdinand Adolf August von Zeppelin, Count	2 7) Zeppelin LZ 5. Hydrogen
1909-08-23	Dirigible World altitude record (BA	A 5) Clement-Bayard
1910-06-28	First Zeppelin passenger flight. Capt. Kahlenberg	Zeppelin LZ 7, "Deutschland". Hydrogen.
1910-08-22	Radio-controlled airship model de Raymond Phillips	monstration. "Raymond Phillips"
1910-10-15	First North Atlantic attempt by airs Walter Wellman	ship. Vaniman "America" enlarged

1910-10-16	First Airship flight France to Britair Alphonse Clement	ר Clement-Bayard II. "Daily Mail"
1910-11-04	First flight Britain to France. Ernest Thompson Willows	Willows III. 35 hp JAP
1912-09-19	First flight with a gas airship over	Sweden Zeppelin LZ13, "Hansa"
1913-09-xx	British speed record (BA 6)	HMA No 3, Astra-Torres XIV
1914-06-28	World Endurance Record, closed Etienne Joseph François Joux	circuit. (BA 6) Clement Bayard "Adjudant Vincenot"
1915-06-15	First Zeppelin to complete 1 000 f Eberhard Lempertz, Dr	lights. Zeppelin LZ 11, "Victoria Luise", Hydrogen.
1917-06-28	British airship duration record. (BA	A 6) NS.1. Hydrogen
1917-07-31	Around the Baltic in 101 hours with Ernst Lehmann	hout refuelling Zeppelin LZ 90 (Army LZ120). Hydrogen
1917-11-25	First Zeppelin flight south of the Te Ludwig Bockholt	ropic of Cancer. Zeppelin LZ 104 (Navy L59). Hydrogen
1919-07-06	First Atlantic crossing by airship (1 George Herbert Scott, Major	Ist east-west by any aircraft). Beardmore HMA R34. Hydrogen
1919-07-13	First West-East North Atlantic cros George Herbert Scott, Major	
1921-12-01	First airship to fly filled with helium	US Navy C-7
1923-09-30	Unofficial Wold duration Record. Jean du Plessis de Grenedan	Zeppelin LZ 114 "Dixmude". Hydrogen. Ex German Navy "L72". (BR 9)
1926-05-14	First flight over the North Pole. Umberto Nobile	Nobile N-1, "Norge". Hydrogen
1928-10-16	First commercial transatlantic fligh Hugo Eckener	nt. Zeppelin LZ 127, "Graf Zeppelin". Hydrogen/blaugas (fuel).
1929-03-25	Lowest altitude reached by a Zepp Hugo Eckener	pelin. Zeppelin LZ 127, "Graf Zeppelin". Hydrogen/blaugas (fuel).

1929-08-05	Positioning for Around-the World Flight.		
	Hugo Eckener	Zeppelin LZ 127, "Graf Zeppelin". Hydrogen/blaugas (fuel).	
1929-08-10	Around-the-world Flight, leg 1. Hugo Eckener	Zeppelin LZ 127, "Graf Zeppelin". Hydrogen/blaugas (fuel).	
1929-08-19	Around-the-world Flight, leg 2. Firs Hugo Eckener	st flight Germany to Japan Zeppelin LZ 127, "Graf Zeppelin". Hydrogen/blaugas (fuel).	
1929-08-26	Around-the-world Flight, leg 3. Fire Hugo Eckener	st Pacific Ocean crossing Zeppelin LZ 127, "Graf Zeppelin". Hydrogen/blaugas (fuel).	
1929-08-29	Around-the-world Flight, leg 4. Firs Hugo Eckener	st flight across USA Zeppelin LZ 127, "Graf Zeppelin". Hydrogen/blaugas (fuel).	
1929-08-29	Around-the-world Flight. Lakehurs Hugo Eckener	t to Lakehurst Zeppelin LZ 127, "Graf Zeppelin". Hydrogen/blaugas (fuel).	
1929-09-04	Around-the-world Flight, leg 5. Hugo Eckener	Zeppelin LZ 127, "Graf Zeppelin". Hydrogen/blaugas (fuel).	
1929-09-04	Around-the-world Flight. Friedrich: Hugo Eckener	shafen to Friedrichshafen Zeppelin LZ 127, "Graf Zeppelin". Hydrogen/blaugas (fuel).	
1934-12-19	First airship to fly more than 1 mill Hans Flemming	ion km. Zeppelin LZ 127, "Graf Zeppelin". Hydrogen/blaugas (fuel).	
1935-11-27	Longest holding - 3 days. Outbrea Ernst Lehmann	k of revolution in Pernambuco. Zeppelin LZ 127, "Graf Zeppelin". Hydrogen/blaugas (fuel).	
1937-10-04	Unofficial World Duration record. (Ivan Pankoff	(BA 7) Nobile V-6. Hydrogen	
1957-03-15	Longest recorded airship flight. (B Jack R. Hunt, Cmdr	A 8) Goodyear ZPG-2 "Snowbird". Helium	
1973-01-04	First successful flight of a Hot Air . Donald A. Cameron	Airship, Bristol. Cameron D96.	
1973-01-07	First public demonstration of a Ho Donald A. Cameron	t Air Airship, Newbury. Cameron D96.	
1976-02-18	First Hot Air Airship flight in Switze Kurt Rünzi	erland Raven. "Verkehrshaus Luzern", N1701X	
1977-04-04	First flight with a Hot Air Airship in Jan Balkedal	Sweden Cameron DS-140, "Hammlätt". G-BEHI, later SE-ZAA	
1977-05-08	First night flight by Hot Air Airship. Hans Åkerstedt	Cameron DS-140 "Hammlätt".	

1988-08-07	Winner of the First World Hot Air Airship Championships
	Oscar Lindström

- 1989-09-18Winner of first European Hot Air Airship ChampionshipsMats Bäcklin
- 1990-06-24
 Wreck of Macon found, wrecked 1935-02-12

 Herbert V. Wiley

 Goodyear ZRS5 "Macon"
- 1990-08-10 2nd World Hot Air Airship Championships. 1st place Vincent Dupuis
- 1992-09-20 3rd World Hot Air Airship Championships. 1st place Guy Moyano
- 1994-02-06 4th World Hot Air Airship Championships. 1st place Vincent Dupuis
- 1996-01-17 5th World Hot Air Airship Championships. 1st place Jens Petersen
- 1998-09-07 6th World Hot Air Airship Championships. 1st place Jacques-Antoine Besnard
- 2000-09-10 7th World Hot Air Airship Championships. 1st place Jacques-Antoine Besnard
- 2004-09-15 World duration record, BA 5 to BA 10 Robert C. Harbuck American Blimp A-150, N155LG
- 2008-06-28 8th World Hot Air Airship Championship, 1st place Jacques-Antoine Besnard
- 2010-07-18 9th World Hot Air Airship Championship, 1st place Jacques-Antoine Jacques-Antoine Besnard