

The Trans-Canada (McKee) Trophy Le Trophée Trans-Canada (McKee)

The recipients | Les lauréats:

- 1927 Mr. H.A. Oaks, Western Canada Airways
- 1928 Mr. C.H. Dickins, Western Canada Airways
- 1929 Mr. W.R. May, Commercial Airways
- 1930 Squadron Leader J.H. Tudhope, Royal Canadian Air Force
- 1931 Mr. G.H.R. Phillips, Ontario Dept of Lands & Forests / Ministère des terres et forêts de l'Ontario
- 1932 Mr. M. Burbridge, Edmonton & Northern Alberta Flying Club
- 1933 Mr. W.E. Gilbert, Western Canada Airways
- 1934 Flight Lieutenant E.G. Fullerton, Royal Canadian Air Force
- 1935 Mr. W.M. Archibald, Cominco Flying Service
- 1936 Mr. A.M. Berry, Canadian Airways Ltd.
- 1937 Mr. J.R. Vachon, Quebec Air Ltd.
- 1938 Pilots and Engineers / Pilotes et ingénieurs, Trans-Canada Airlines
- 1939 Mr. M.A. Seymour, Canadian Flying Clubs Association
- 1940 Mr. T.W. Siers, Canadian Airways Ltd.
- 1941 Mr. A.D. McLean, Dept. of Transport / Ministère des transports
- 1942 Mr. T.M. Reid, Imperial Oil Ltd.
- 1943 Mr. T.M. Reid, Imperial Oil Ltd.
- 1944 Mr. J.A. Wilson, Dept. of Transport / Ministère des transports
- 1945 Mr. G.W.G. McConachie, Canadian Pacific Airlines
- 1946 Group Captain Z.L. Leigh, Royal Canadian Air Force
- 1947 Mr. B.A. Rawson, Trans-Canada Airlines
- 1948 Flying Officer R.B. West, Royal Canadian Air Force
- 1949 Mr. D.K. Yorath, Royal Canadian Flying Clubs Association
- 1950 Mr. C.C. Agar, Okanagan Helicopters Ltd.
- 1951 Mr. P.C. Garratt, The de Havilland Aircraft of Canada Ltd
- 1952 Squadron Leader K.R. Greenaway, Royal Canadian Air Force
- 1953 Mr. F.I. Young, Trans-Canada Airlines
- 1954 Wing Commander J.G. Wright, Royal Canadian Air Force
- 1955 Mr. G.L. MacInnes, Maritime Central Airways
- 1956 Wing Commander R.T. Heaslip, Royal Canadian Air Force
- 1957 Wing Commander J.G. Showler, Royal Canadian Air Force
- 1958 Mr. J. Zurakowski, Avro Aircraft Ltd.

CASI

IASC

- 1959 Air Commodore The Honourable J.A.D. McCurdy, Lieutenant-Governor of Nova Scotia
- 1960 Wing Commander W.G. Leach, Royal Canadian Air Force
- 1961 Mr. W.W. Phipps, Bradley Air Services
- 1962 Not awarded / non attribué
- 1963 Mr. F.A. MacDougall, Ontario Department of Lands and Forests
- 1964 Not awarded / non attribué
- 1965 Not awarded / non attribué
- 1966 Mr. P.C. Garratt, The de Havilland Aircraft of Canada Ltd.
- 1967 Lieutenant-Colonel R.A. White, Canadian Forces / Forces armées canadiennes
- 1968-72 Not awarded / non attribué
- 1973 Mr. M.W. Ward, Wardair Canada Ltd.
- 1974 Mr. R.H. Fowler, The de Havilland Aircraft of Canada Ltd.
- 1975 Mr. J.A.M. Austin, Austin Airways
- 1976 Mr. D.C. Fairbanks, The de Havilland Aircraft of Canada Ltd.
- 1977 Air Vice-Marshal A.E. Godfrey (ret'd), Royal Canadian Air Force
- 1978 Colonel R.D. Schultz, Canadian Forces / Forces armées canadiennes
- 1979-80 Not awarded / non attribué
- 1981 Mr. F.D. Adkins, Canadair Ltd.
- 1982 Mr. E.N. Ronaasen, Canadair Ltd.
- 1983 Mr. D.H. Rogers, The de Havilland Aircraft of Canada Ltd.
- 1984 Colonel G.N. Henderson, Canadian Armed Forces / Forces armées canadiennes
- 1985 Mr. P. Davoud, Government of Ontario
- 1986 Mr. T.M. Watt, Alberta Transportation
- 1987 Mr. S. Grossmith, Transport Canada / Transports Canada (ret'd)
- 1988 Not awarded / non attribué
- 1989 Mr. G.A. Neal, The de Havilland Aircraft of Canada Ltd.
- 1990 Mr. B. Granley, Echo Bay Mines Limited
- 1991 Mr. S. Graham (Posthumously - à titre posthume)
- 1992 Mr. Les Kerr, Conair Aviation Ltd.
- 1993 Lorna deBlicquy
- 1994 Mr. B.J. (Jake) Wormworth, Transport Canada / Transports Canada
- 1995 The Hon. M. Justice Virgil Moshansky, The Court of Queen's Bench of Alberta
- 1996 Mr. Allan Baker, Baker Aviation Services
- 1997 Not awarded / non attribué
- 1998 Mr. André O. Dumas, Transport Canada (ret'd)
- 1999 Mr. John B. Croll, National Research Council Canada / Conseil national de recherches
- 2000 Mr. J. Frank Henley
- 2001 Mr. Wallace K. Warner
- 2002 South Pole Rescue Team, Ken Borek Air Ltd.
- 2003 Capt. Robert Piché
- 2004 Mr. William Pepler
- 2005 Mr. John Maris

CASI

IASC

- 2006 Mr. John Aitken, NRC Institute for Aerospace Research
- 2007 Captain Gordon Lemon, Canadian Forces
- 2008 CF Cormorant, 19 Wing, 442 Transport and Rescue Squadron, Captain Sean Morris, Captain Rob Mulholland, Flight Engineer Cpl Derek Agnew, SAR Tech MCpl Kent Gulliford, and SAR Tech Sgt Yves St. Denis
- 2009 Mr. Larry Dufraimont, Bombardier Aerospace
- 2010 Captain S.C. Mullins, CFAWC(O)
- 2011 Mr. Cameron Robertson and Mr. Todd Reichert, U of T Human-Powered Ornithopter Project
- 2012 Mr. David Kroetsch and Dr. Michael Peasgood, Aeryon Labs, Inc.
- 2013 N/A
- 2014/15 Col. Chris Hadfield, Canadian Space Agency (ret)
- 2016/17 Charles Ellis and Andris Litavniks, Bombardier Aerospace
- 2018 Mr. Kevin W. Horton, Contract Test Pilot
- 2019 Col. Don Matthews (Retired)
- 2020 Canadian Forces 415 Squadron
- 2021 Canadian Forces Aerospace Engineering Test Establishment (AETE)
- 2022 Canadian Forces Aerospace Engineering Test Establishment
Colonel Brian Payan