

COWLEDALE

YORKSHIRES PREMIER AVIATION SOCIETY

PA-31 NAVAJO ZK-WHW
HOKITIKA NEW ZEALAND
DECEMBER 2003
TERRY SYKES

£1.75

VOL 30 Number 4

APRIL 2004

SOCIETY CONTACTS

ACTING CHAIR
SECRETARY
TREASURER
and MEMBERSHIP

Cliff JAYNE
Jim STANFIELD
David VALENTINE

tel: 0113 258 9968
8 St Margaret's Avenue
Horsforth, Leeds LS18 5RY
tel: 0113 228 8143

Assistant Treasurer
MAGAZINE EDITOR

Pauline VALENTINE
Cliff JAYNE

27 Luxor Road, Leeds LS8 5BJ
tel: 0113 249 7114
e-mail airyorks@aol.com

Assistant Editor
MEETING CO-ORDINATOR

Sheila JAYNE
David TENNANT

tel: 0113 266 6059
e-mail DavTnnnt@aol.com
tel: 0113 250 4424

VISITS ORGANISER
HONORARY LIFE PRESIDENT
COMMITTEE MEMBERS
2003-2004

Paul WINDSOR
Mike WILLINGALE

Denis STENNING, John DALE, Lawrie COLDBECK, Geoff WARD.

Please note that all membership enquiries should be made to the Treasurer

MEETINGS AT L.B.I.A GATE 20 - 14:30hrs

2 May - to be advised

AIR YORKSHIRE AVIATION SOCIETY NEWS

For those of you who were not at the meeting on the 7 March, you really missed an outstanding event. Peter Hampson, General Manager Airfield at Manchester Airport, and Chairman of The Aviation Society there, touched on various subjects in which he was involved:

(a) *The European Soccer Championships Final in May 2003.* Having been assured that the overseas fans did not march abroad to back their teams, he went to great lengths to tell of the steps he took to avoid the debacle of the previous year in Glasgow, where fans were shared out between Glasgow, Edinburgh and Prestwick airports, and the resulting chaos. (b) *The transfer of Concorde BOAC into retirement at Manchester,* a personal feather in his hat for Manchester. (c) *The DC10* being slotted into the viewing park at Manchester.

Peter was ably assisted by Debbie Riley, who has worked at Manchester since 1989, with various short videos and a presentation of her own on the subject of flights from Manchester.

The meeting ended with the drawing of the raffle by Peter Hampson.

At its recent Committee Meeting, members accepted Cliff Jayne's offer to be Acting Chairman until the Annual General Meeting, at which members would elect their officers and members of the Committee for 2004/2005. Please think hard and long about the range of duties which are shared amongst the Committee. We shall need willing volunteers to put their names forward at the Annual General Meeting so that the Committee will have some new members who add their enthusiasm and energy to the team, and enable other members to retire and enjoy a well-earned rest. Please ask anyone on the Committee for information on what their duties involve and tell them that you are interested in "having a go".

Denis Stenning

Disclaimer: The views expressed in articles in the magazine are not necessarily those of the editor and the committee

MOVEMENTS JANUARY 2004

01 Thursday

G-JEDJ	DHC-8	1039 1119	G-CELX	Boeing 737 300	1146 1339
G-GRID	Twin Squirrel	1243 1346	G-CELU	Boeing 737 300	1311 1831(02)
G-CDUO	Boeing 757	1317J1500	G-BVJC	Fokker 100	1335 1518
EI-CNXX	Boeing 737	1340 1421	EC-IAG	Airbus 320	1357 1511
G-BYAE	Boeing 757	1454 1645	G-CELV	Boeing 737 300	1612 1827
G-CELC	Boeing 737 300	1640 1834	G-JEDJ	DHC-8	1706 1747
G-BVJB	Fokker 100	1754 0658(02)	EI-CJC	Boeing 737	1916 1944
G-CELC	Boeing 737 300	2019 0705(02)	G-JALC	Boeing 757	2021 0655(02)
G-CELC	Boeing 737 300	2032 1300(02)	G-CELV	Boeing 737 300	2121 0715(02)
G-RJXC	EMB 145	2123 1123(02)			

02 Friday

G-JEDJ	DHC-8	0742 0819	VP-CCO	Citation II	0828 0849
G-CELV	Boeing 737 300	0919 1340	G-BVJB	Fokker 100	0925 1112
PH-OFJ	Fokker 100	0943 1036	TF-ELD	Boeing 737 400	1007 1042
G-JEDJ	DHC-8	1034 1117	G-CELC	Boeing 737 300	1037 1158
G-BPPM	King Air B200	1145 1224	EC-HZS	Boeing 737 800	1149 1307
EC-IAG	Airbus 320	1152 1304	G-RJXA	EMB 145	1225 1337
G-MAJM	Jetstream 41	1230 1442	G-RJXJ	EMB 135	1324 1516
EC-IAZ	Airbus 320	1352 1524	EI-CJF	Boeing 737	1354 1426
VP-CCO	Citation II	1358 1417	G-RJXC	EMB 145	1409 1454
PH-OFB	Fokker 100	1432 1556	G-BVJB	Fokker 100	1439 1534
G-CELC	Boeing 737 300	1639 1820	G-RJXC	EMB 145	1644 1847
G-BMDK	PA-34 Seneca	1648 1735	G-RJXA	EMB 145	1652 1741
G-MAJM	Jetstream 41	1704 1746	G-RJXJ	EMB 135	1716 1526(04)
G-JEDK	DHC-8	1730 1814	G-BVJB	Fokker 100	1839 0705(03)
EI-CNY	Boeing 737	1911 1944	G-CELC	Boeing 737 300	1935 0947(03)
G-BUVC	Jetstream 31	1957 0647(05)	G-MAJM	Jetstream 41	2003 1516(04)
G-JEDK	DHC-8	2014 2050	PH-OFJ	Fokker 100	2018 0618(03)
G-CELV	Boeing 737 300	2025 0735(03)	G-CELU	Boeing 737 300	2035 0611(03)
G-RJXA	EMB 145	2048 0747(03)	G-CELC	Boeing 737 300	2117 0713(03)
G-RJXC	EMB 145	2123 0817(03)	EI-CON	Boeing 737	2125 2156

03 Saturday

G-JALC	Boeing 757	0338 0725	G-JEDE	DHC-8	0851 0936
G-CELV	Boeing 737 300	0926 1913	TF-ELD	Boeing 737 400	0940 1022
G-BVJB	Fokker 100	0944 1105	PH-KLE	Fokker 100	1013 1109
G-CELC	Boeing 737 300	1025 1134	G-RJXA	EMB 145	1027 1113
G-CELU	Boeing 737 300	1050 1603	G-RJXC	EMB 145	1202 1259(04)
G-JEBH	BAe 146 300	1310 1450	G-RJXA	EMB 145	1342 1417(04)
G-BPNT	BAe 146 300	1555 2001(04)	PH-KLD	Fokker 100	1611 1125(05)
G-JEDE	DHC-8	1620 1708	OE-LFG	Fokker 70	1635 1736
G-CELC	Boeing 737 300	1727 1210(04)	SE-RAA	EMB 135	1810 1537(04)
EI-CSN	Boeing 737 800	1830 1920	G-BVJD	Fokker 100	2059 0657(04)
PH-KLE	Fokker 100	2105 0624(04)	G-CELC	Boeing 737 300	2111 1305(04)
G-CELU	Boeing 737 300	2247 1341(04)			

04 Sunday

G-CELV	Boeing 737 300	0105 0920	G-PIDS	Boeing 757	0734 0859
G-BVJD	Fokker 100	0926 1104	PH-KLE	Fokker 100	0938 1048
G-TASS	Hughes 269C	1207 1239(29)	G-BVWZ	PA-32 Saratoga	1220 1915

EI-CJE	Boeing 737	1324 1358	N202AA	Cessna 421C	1334 1854
XV107	VC-10	1346 1510	G-JALC	Boeing 757	1433 1117(05)
PH-OFC	Fokker 100	1445 1559	G-CELV	Boeing 737 300	1602 1700
G-RJXC	EMB 145	1612 1826	G-BYLR	Cessna 404	1647 1058(05)
G-CELC	Boeing 737 300	1653 1830	G-MAJM	Jetstream 41	1702 1756
G-JEDM	DHC-8	1704 1747	G-MAJH	Jetstream 41	1707 1740
G-RJXA	EMB 145	1710 1804	G-RJXJ	EMB 135	1754 1833
G-BXWE	Fokker 100	1759 1907	G-CELV	Boeing 737 300	1912 1342(05)
EI-CJI	Boeing 737	1927 1958	G-JEDM	DHC-8	1949 2021
G-MAJM	Jetstream 41	2013 0653(05)	G-CELU	Boeing 737 300	2016 0723(05)
G-RJXJ	EMB 135	2019 0720(05)	G-CELC	Boeing 737 300	2029 0717(05)
PH-OFC	Fokker 100	2035 0624(05)	SE-RAA	EMB 135	2038 0727(05)
G-RJXA	EMB 145	2054 0712(05)	EI-COA	Boeing 737	2109 2153
C-CELS	Boeing 737 300	2138 0721(08)	G-CELV	Boeing 737 300	2148 0831(05)
G-BXWE	Fokker 100	2151 0706(05)	G-RJXC	EMB 145	2155 0730(05)

05 Monday

G-PIDS	Boeing 757	0048 1022	G-JEDM	DHC-8	0746 0815
G-CELU	Boeing 737 300	0918 1052	G-RJXA	EMB 145	0923 1006
G-RJXJ	EMB 135	0926 1201	G-MAJM	Jetstream 41	0928 1010
G-FPLA	King Air B200	0931 1700	G-BUVC	Jetstream 31	0942 1045
EI-CJF	Boeing 737	0949 1026	G-BXWE	Fokker 100	0951 1054
PH-OFA	Fokker 100	1012 1110	G-CELC	Boeing 737 300	1014 1206
SE-RAA	EMB 135	1018 1112	G-JEDM	DHC-8	1029 1119
G-RJXC	EMB 145	1040 1546	VP-CCO	Citation II	1157 1514
G-RJXA	EMB 145	1159 1347	G-MAJM	Jetstream 41	1312 1441
EI-CJI	Boeing 737	1330 1408	G-BXWE	Fokker 100	1336 1520
SE-RAA	EMB 135	1344 1433	PH-OFI	Fokker 100	1431 1553
G-CELV	Boeing 737 300	1457 1824	G-CELC	Boeing 737 300	1636 1828
G-BUVC	Jetstream 31	1649 1725	G-JEDM	DHC-8	1652 1743
G-RJXA	EMB 145	1657 1741	SE-RAA	EMB 135	1702 1750
G-MAJM	Jetstream 41	1705 1801	G-CELU	Boeing 737 300	1710 0720(06)
G-BXWE	Fokker 100	1753 1859	G-RJXJ	EMB 135	1821 1905
EI-CJE	Boeing 737	1918 1953	G-JEDM	DHC-8	1940 2008
PH-OFA	Fokker 100	1955 0624(06)	G-CELV	Boeing 737 300	2002 1123(06)
G-BUVC	Jetstream 31	2011 0655(06)	G-MAJM	Jetstream 41	2022 0658(06)
G-JALC	Boeing 757	2027 0951(06)	G-CELC	Boeing 737 300	2030 0714(06)
SE-RAA	EMB 135	2032 0723(06)	G-RJXC	EMB 145	2040 0717(06)
G-RJXA	EMB 145	2045 0814(06)	G-CELV	Boeing 737 300	2108 1823(06)
XZ589	Sea King HAR.3	2113 0913(06)	EI-COX	Boeing 737	2129 2153
G-BXWE	Fokker 100	2134 0711(06)	G-RJXG	EMB 145	2139 2212

06 Tuesday

G-JEDM	DHC-8	0745 0825	N250AC	PA-31 Navajo	0846 1134
G-VUEA	Citation II	0900 1035	G-RJXC	EMB 145	0910 1010
G-CELU	Boeing 737 300	0919 1335	SE-RAA	EMB 135	0922 1040
G-MAJM	Jetstream 41	0934 1015	G-BUVC	Jetstream 31	0937 1045
TF-ELV	Boeing 737 400	0941 1021	G-BXWE	Fokker 100	0959 1011
PH-OFD	Fokker 100	1003 1104	G-HOPE	F33A Bonanza	1006 1841
G-CELC	Boeing 737 300	1019 1127	G-JEDM	DHC-8	1031 1129
G-RJXA	EMB 145	1135 1215	G-RJXC	EMB 145	1205 1340
G-MAJM	Jetstream 41	1210 1444	SE-RAA	EMB 135	1315 1401
EI-CJF	Boeing 737	1322 1355	G-BXWE	Fokker 100	1358 1514
G-CELV	Boeing 737 300	1408 0836(07)	G-BPPM	King Air B200	1414 1500
G-BUPS	ATR-42	1430 1510	G-RJXA	EMB 145	1439 1523
PH-OFA	Fokker 100	1451 1609	G-BYAE	Boeing 757	1519 1634
G-BUVC	Jetstream 31	1640 1716	G-JEDM	DHC-8	1643 1735
G-RJXC	EMB 145	1646 1740	SE-RAA	EMB 135	1655 1751
G-RJXA	EMB 145	1701 1745	G-CELC	Boeing 737 300	1711 1828

G-MAJM	Jetstream 41	1713 1756	G-BUPS	ATR-42	1726 1800
G-VUEA	Citation II	1748 1813	G-BXWE	Fokker 100	1754 1855
G-RKJT	PA-46 Malibu	1852 0819(12)	EI-CJC	Boeing 737	1908 1938
G-JALC	Boeing 757	1927 2105	G-RJXA	EMB 145	1935 0711(07)
G-JEDM	DHC-8	1945 2016	PH-OFI	Fokker 100	2000 0635(07)
G-CELU	Boeing 737 300	2004 0719(07)	G-MAJM	Jetstream 41	2012 0654(07)
G-CELC	Boeing 737 300	2021 0752(07)	G-BUPS	ATR-42	2028 2051
G-RJXC	EMB 145	2039 0731(07)	SE-RAA	EMB 135	2044 0708(07)
G-BUVC	Jetstream 31	2108 0650(07)	G-CELV	Boeing 737 300	2112 0941(08)
G-RJXK	EMB 135	2124 0722(07)	G-BXWE	Fokker 100	2130 0706(07)

07 Wednesday

G-JEDM	DHC-8	0748 0823	G-RJXA	EMB 145	0912 1002
N900CX	Falcon 900EX	0915 1306	G-CELU	Boeing 737 300	0919 1343
G-RJXK	EMB 135	0924 1040	G-BUVC	Jetstream 31	0935 1051
G-MAJM	Jetstream 41	0938 1013	TF-ELV	Boeing 737 400	0940 1020
G-BXWE	Fokker 100	0943 1053	PH-OFA	Fokker 100	0946 1044
SE-RAA	EMB 135	1033 1501	G-JEDM	DHC-8	1036 1114
G-CELC	Boeing 737 300	1056 1833	CS-DNY	Citation Excel	1106 1409
G-BOJK	PA-34 Seneca	1149 1754	G-RJXA	EMB 145	1152 1335
G-MAJM	Jetstream 41	1219 1444	EI-CNV	Boeing 737	1324 1401
G-BXWE	Fokker 100	1332 1514	G-CELC	Boeing 737 300	1439 1828
PH-OFI	Fokker 100	1442 1604	G-MOMO	Agusta A109E	1505 1525
LX-LAR	Lear Jet 35A	1619 2012	G-RJXA	EMB 145	1636 1739
G-RJXC	EMB 145	1648 1730	G-JEDJ	DHC-8	1651 1736
SE-RAA	EMB 135	1654 1745	G-CBCS	Jetstream 31	1658 1741
G-BKBV	TB-10 Tobago	1706 1623(08)	G-MAJM	Jetstream 41	1709 1749
G-RJXG	EMB 145	1720 1801	G-BXWE	Fokker 100	1803 1859
EI-CON	Boeing 737	1906 1941	G-RJXC	EMB 145	1924 0733(08)
G-JEDJ	DHC-8	1944 2022	G-CELU	Boeing 737 300	2003 0631(08)
G-MAJM	Jetstream 41	2006 0723(08)	G-RJXG	EMB 145	2008 2045
G-CELC	Boeing 737 300	2014 0715(08)	G-CBCS	Jetstream 31	2019 0703(08)
SE-RAA	EMB 135	2042 0717(08)	PH-OFD	Fokker 100	2046 0614(08)
G-RJXA	EMB 145	2049 0731(08)	G-CELC	Boeing 737 300	2103 0708(08)
G-BXWE	Fokker 100	2156 0710(08)			

08 Thursday

G-RJXK	EMB 135	0637 0729	G-JOEE	Airbus 321	0835 1023
C-CELS	Boeing 737 300	0912 0739(11)	G-RJXC	EMB 145	0918 1004
PH-OFI	Fokker 100	0929 1051	G-RJXA	EMB 145	0931 1013
TF-ELD	Boeing 737 400	0936 1025	G-CBCS	Jetstream 31	0943 1053
G-BXWE	Fokker 100	0947 1123	SE-RAA	EMB 135	1002 1057
G-MAJM	Jetstream 41	1007 1048	G-CELC	Boeing 737 300	1021 1224
G-JEDJ	DHC-8	1036 1110	G-RJXK	EMB 135	1043 1353
N55CJ	CitationJet	1134 1213	G-CELC	Boeing 737 300	1137 1826
G-RJXC	EMB 145	1154 1455	G-MAJM	Jetstream 41	1223 1437
G-CELU	Boeing 737 300	1246 1339	G-BYAS	Boeing 757	1311 1445
EI-COX	Boeing 737	1326 1405	EC-HZU	Airbus 320	1329 1458
SE-RAA	EMB 135	1332 1419	G-BXWE	Fokker 100	1350 1524
PH-OFD	Fokker 100	1401 1605	G-BUPS	ATR-42	1424 1506
G-BYAY	Boeing 757	1452 1642	G-CELV	Boeing 737 300	1602 0609(10)
G-CELC	Boeing 737 300	1638 1835	N64VB	B.58 Baron	1644 1719
G-RJXK	EMB 135	1648 1741	G-RJXC	EMB 145	1655 1735
G-BYRA	Jetstream 31	1657 1731	G-MAJM	Jetstream 41	1702 1750
SE-RAA	EMB 135	1704 1747	G-JEDJ	DHC-8	1718 1753
G-BUPS	ATR-42	1738 1810	G-BXWE	Fokker 100	1806 1906
EI-CNZ	Boeing 737	1910 1946	G-RJXC	EMB 145	1934 0711(09)
G-JEDJ	DHC-8	1942 2016	G-JOEE	Airbus 321	1951 2059
G-CELU	Boeing 737 300	2001 0716(09)	PH-OFD	Fokker 100	2004 0616(09)

G-BYRA	Jetstream 31	2007 0658(09)	G-MAJM	Jetstream 41	2011 1439(09)
G-CELC	Boeing 737 300	2024 1341(09)	G-BUPS	ATR-42	2026 2050
SE-RAA	EMB 135	2039 0722(09)	G-RJXC	EMB 135	2042 0749(09)
G-CELC	Boeing 737 300	2101 0702(09)	G-BVJC	Fokker 100	2214 0706(09)
09 Friday					
G-JALC	Boeing 757	0432 0730	G-JEDJ	DHC-8	0736 0809
VP-CED	Citation Bravo	0738 0756	G-CELU	Boeing 737 300	0910 1210
G-RJXC	EMB 145	0913 1013	SE-RAA	EMB 135	0921 1044
PH-KLE	Fokker 100	0932 1050	G-BYRA	Jetstream 31	0935 1046
G-BVJC	Fokker 100	0939 1053	TF-ELD	Boeing 737 400	1011 1041
G-MAJE	Jetstream 41	1019 1105	G-CELC	Boeing 737 300	1021 1823
G-JEDJ	DHC-8	1027 1112	G-RJXC	EMB 135	1108 1150
EC-HZS	Boeing 737 800	1134 1254	EC-IEQ	Airbus 320	1146 1304
G-RJXC	EMB 145	1207 1347	G-MAJE	Jetstream 41	1246 1333
XZ598	Sea King HAR.3	1251 1423	SE-RAA	EMB 135	1321 1405
EI-CNZ	Boeing 737	1327 1402	EC-ICL	Airbus 320	1338 1503
PH-OFC	Fokker 100	1352 1553	G-BVJD	Fokker 100	1408 1525
G-RJXC	EMB 135	1420 1458	G-BUPS	ATR-42	1431 1510
G-BYRA	Jetstream 31	1629 1728	G-CELU	Boeing 737 300	1633 1837
G-RJXC	EMB 135	1638 1724	SE-RAA	EMB 135	1656 1742
G-RJXC	EMB 145	1659 1738	G-MAJM	Jetstream 41	1702 1750
G-BZOG	Dornier Do328	1708 1901(10)	G-JEDJ	DHC-8	1713 1754
VP-CED	Citation Bravo	1716 1726	G-BUPS	ATR-42	1732 1804
G-BVJD	Fokker 100	1800 1907	EI-CJF	Boeing 737	1923 1954
G-RJXC	EMB 135	1927 0816(10)	G-JEDJ	DHC-8	1949 2026
G-MAJM	Jetstream 41	2004 1459(11)	G-CELC	Boeing 737 300	2006 0703(10)
PH-OFE	Fokker 100	2012 0624(10)	G-BUPS	ATR-42	2027 2058
G-CELU	Boeing 737 300	2037 1341(11)	SE-RAA	EMB 135	2045 1503(11)
G-BYRA	Jetstream 31	2048 1030(10)	G-RJXC	EMB 145	2053 1028(10)
EI-CNY	Boeing 737	2103 2133	G-CELC	Boeing 737 300	2108 0720(10)
G-BVJD	Fokker 100	2142 0655(10)			
10 Saturday					
G-JALC	Boeing 757	0403 0517	G-JEDE	DHC-8	0848 0928
G-CELC	Boeing 737 300	0929 1238	G-BVJD	Fokker 100	0936 1101
TF-ELQ	Boeing 737 300	0938 1020	PH-OFC	Fokker 100	0944 1057
G-CELC	Boeing 737 300	1011 1130	G-CELV	Boeing 737 300	1025 1334
G-RJXC	EMB 135	1203 1255(11)	G-WINA	Citation Excel	1234 1813
LX-LAR	Lear Jet 35A	1440 1638	G-JEBH	BAe 146 300	1511 1609
PH-KLG	Fokker 100	1535 1621	G-JEDE	DHC-8	1613 1657
G-RJXC	EMB 145	1707 1416(11)	G-CELC	Boeing 737 300	1715 1209(11)
G-CELC	Boeing 737 300	1832 1853(11)	TF-ELD	Boeing 737 400	1839 1928
G-CELV	Boeing 737 300	2002 0910(11)	PH-OFE	Fokker 100	2011 0617(11)
OE-LFR	Fokker 70	2021 2103	G-BVJA	Fokker 100	2053 0654(11)
11 Sunday					
G-BVJA	Fokker 100	0927 1132	PH-OFG	Fokker 100	0933 1042
EI-CNZ	Boeing 737	1342 1419	G-RJXD	EMB 145	1432 1543
PH-OFH	Fokker 100	1456 1609	G-CELS	Boeing 737 300	1521 1834(12)
G-CELV	Boeing 737 300	1550 1705	G-RJXC	EMB 135	1604 1742
G-MAJC	Jetstream 41	1642 1735	G-CELC	Boeing 737 300	1645 1839
G-MAJM	Jetstream 41	1648 1748	G-RJXC	EMB 145	1709 1759
SE-RAA	EMB 135	1732 1826	G-JEDI	DHC-8	1803 1844
G-BVJC	Fokker 100	1830 1918	EI-CJE	Boeing 737	1907 1951
G-IONA	ATR-42	1913 1202(12)	PH-OFG	Fokker 100	2001 0616(12)
G-MAJM	Jetstream 41	2008 0701(12)	G-CELU	Boeing 737 300	2013 0724(12)
SE-RAA	EMB 135	2016 0709(12)	G-RJXD	EMB 145	2033 0850(12)
G-CELC	Boeing 737 300	2039 0712(12)	G-JEDI	DHC-8	2044 2121
G-RJXH	EMB 145	2052 0721(12)	G-RJXC	EMB 135	2058 0728(12)

G-CELX	Boeing 737 300	2114 0837(12)	EI-CJI	Boeing 737	2116 2152
G-CELV	Boeing 737 300	2148 1848(13)	G-BVJC	Fokker 100	2221 0705(12)

12 Monday

G-BYMA	Jetstream 31	0657 0731	G-JEDI	DHC-8	0751 0827
G-CELU	Boeing 737 300	0914 1342	G-RJXH	EMB 145	0924 1014
G-RJXK	EMB 135	0926 1115	G-MAJM	Jetstream 41	0930 1018
G-BVJC	Fokker 100	0934 1058	PH-KZH	Fokker 70	0945 1046
G-BYMA	Jetstream 31	1001 1052	SE-RAA	EMB 135	1009 1049
G-BYLM	PA-46 Malibu	1013 1101	G-CELC	Boeing 737 300	1016 1211
TF-ELD	Boeing 737 400	1019 1056	G-JEDI	DHC-8	1026 1111
G-JALC	Boeing 757	1036 1138	G-RJXD	EMB 145	1200 1449
G-RJXH	EMB 145	1208 1345	G-MAJM	Jetstream 41	1216 1439
SE-RAA	EMB 135	1315 1359	EI-CJE	Boeing 737	1318 1354
G-BVJC	Fokker 100	1339 1521	G-RJXK	EMB 135	1356 1510
G-CELV	Boeing 737 300	1441 1842	N123SX	PA-46 Malibu	1451 1538
PH-OFG	Fokker 100	1500 1555	XZ311	Gazelle AH.1	1501 1517
G-BYMA	Jetstream 31	1629 1711	G-RJXD	EMB 145	1639 1729
G-CELC	Boeing 737 300	1651 0712(13)	G-RJXH	EMB 145	1654 1738
SE-RAA	EMB 135	1658 1743	G-MAJM	Jetstream 41	1702 1747
G-RJXK	EMB 135	1708 1755	G-JEDI	DHC-8	1713 1750
G-BVJC	Fokker 100	1752 1857	EI-CJF	Boeing 737	1903 1943
G-RJXD	EMB 145	1920 0717(13)	G-JEDI	DHC-8	1950 2017
G-BYMA	Jetstream 31	1954 0656(13)	PH-OFI	Fokker 100	2004 0623(13)
G-RJXK	EMB 135	2006 0731(13)	G-MAJM	Jetstream 41	2010 0659(13)
G-CELU	Boeing 737 300	2014 0723(13)	G-CELS	Boeing 737 300	2030 0721(15)
SE-RAA	EMB 135	2034 0714(13)	G-RJXH	EMB 145	2048 0741(13)
G-JALC	Boeing 757	2111 0946(13)	G-CELX	Boeing 737 300	2123 1134(13)
TF-ELD	Boeing 737 400	2125 2158	G-BVJC	Fokker 100	2129 0707(13)

13 Tuesday

G-BYCP	King Air B200	0556 0608	G-JEDI	DHC-8	0735 0812
G-RJXD	EMB 145	0915 1006	G-CELU	Boeing 737 300	0919 1336
G-RJXK	EMB 135	0930 1043	TF-ELD	Boeing 737 400	0937 1020
PH-OFG	Fokker 100	0939 1041	G-MAJM	Jetstream 41	0941 1013
G-BYMA	Jetstream 31	0944 1047	G-BVJC	Fokker 100	0948 1108
SE-RAA	EMB 135	1022 1408	G-CELC	Boeing 737 300	1036 1130
G-JEDI	DHC-8	1039 1114	G-RJXH	EMB 145	1055 1445
OO-VLK	Fokker 50	1102 1727	G-FPLA	King Air B200	1208 1524
G-RJXD	EMB 145	1210 1341	G-MAJM	Jetstream 41	1215 1438
EI-CJF	Boeing 737	1309 1354	G-RJXK	EMB 135	1313 1514
G-CELX	Boeing 737 300	1333 0656(15)	G-BVJC	Fokker 100	1338 1512
PH-OFI	Fokker 100	1445 1604	G-BYAR	Boeing 757	1459 1632
G-CBDA	Jetstream 31	1626 1732	G-RJXD	EMB 145	1648 1745
G-RJXH	EMB 145	1650 1734	G-MAJM	Jetstream 41	1654 1750
SE-RAA	EMB 135	1656 1754	G-CELC	Boeing 737 300	1715 1840
G-JEDI	DHC-8	1718 1802	G-RJXK	EMB 135	1721 1805
G-IONA	ATR-42	1724 1833	G-BVJC	Fokker 100	1807 1928
EI-CJE	Boeing 737	1912 1948	G-JALC	Boeing 757	1920 2056
G-RJXH	EMB 145	1925 0712(14)	PH-OFG	Fokker 100	1956 0631(14)
G-JEDI	DHC-8	2000 2031	G-MAJM	Jetstream 41	2004 0654(14)
G-RJXK	EMB 135	2006 0746(14)	G-CELU	Boeing 737 300	2010 0729(14)
G-CBDA	Jetstream 31	2013 0742(14)	SE-RAA	EMB 135	2034 0706(14)
G-CELC	Boeing 737 300	2038 0717(14)	G-RJXD	EMB 145	2048 0724(14)
G-CELV	Boeing 737 300	2118 0832(14)	G-BVJC	Fokker 100	2155 0702(14)

14 Wednesday

G-JEDI	DHC-8	0736 0813	G-CELU	Boeing 737 300	0915 1335
G-RJXH	EMB 145	0918 1005	G-RJXD	EMB 145	0921 1039
G-MAJM	Jetstream 41	0927 1013	G-BVJC	Fokker 100	0933 1059

PH-OFI	Fokker 100	0937 1033	TF-ELD	Boeing 737 400	0940 1020
N250AC	PA-31 Navajo	0954 1127	G-CBDA	Jetstream 31	0959 1043
G-CELC	Boeing 737 300	1008 1843	SE-RAA	EMB 135	1010 1405
G-JEDI	DHC-8	1026 1105	N735CX	Cessna 182Q	1044 1450
G-RJXK	EMB 135	1055 1338	N671B	A.36 Bonanza	1121 1107(17)
G-BYLM	PA-46 Malibu	1147 1218	G-RJXH	EMB 145	1158 1447
G-MAJM	Jetstream 41	1208 1443	P4-AOC	HS 125 1F	1246 1816
EI-CJI	Boeing 737	1306 1352	G-RJXD	EMB 145	1320 1505
G-BVJC	Fokker 100	1343 1517	PH-OFG	Fokker 100	1350 1559
G-CELV	Boeing 737 300	1431 1839	G-JEDI	DHC-8	1647 1740
G-RJXH	EMB 145	1650 1738	G-RJXK	EMB 135	1653 1744
SE-RAA	EMB 135	1656 1758	G-MAJM	Jetstream 41	1702 1749
D-ICTA	Citation II	1710 1337(15)	G-RJXD	EMB 145	1715 1803
G-OAKJ	Jetstream 31	1752 1829	G-BBXX	PA-34 Seneca	1756 1115(16)
G-BVJC	Fokker 100	1800 1903	PH-BYA	B.58 Baron	1835 2024
EI-CJF	Boeing 737	1911 1946	G-RJXH	EMB 145	1929 0718(15)
G-JEDI	DHC-8	1943 2021	G-UMMI	PA-31 Navajo	1956 2015
PH-OFD	Fokker 100	2000 0612(15)	G-MAJM	Jetstream 41	2007 0658(15)
G-CELU	Boeing 737 300	2011 0630(15)	G-RJXD	EMB 145	2013 0711(15)
SE-RAA	EMB 135	2035 0713(15)	G-CELC	Boeing 737 300	2039 0702(15)
G-RJXK	EMB 135	2051 0747(15)	G-OAKJ	Jetstream 31	2058 0646(15)
G-CELV	Boeing 737 300	2121 0918(15)	G-BVJC	Fokker 100	2147 0705(15)

15 Thursday

G-JEDI	DHC-8	0807 0843	G-MAJK	Jetstream 41	0811 0907
G-JOEE	Airbus 321	0840 1015	G-CELS	Boeing 737 300	0914 1828(16)
G-RJXD	EMB 145	0916 1009	G-RJXH	EMB 145	0920 1039
G-MAJM	Jetstream 41	0927 1019	G-OAKJ	Jetstream 31	0933 1048
G-BVJC	Fokker 100	0937 1054	TF-ELD	Boeing 737 400	0941 1025
PH-OFF	Fokker 100	0943 1041	SE-RAA	EMB 135	0956 1409
G-CELC	Boeing 737 300	1017 1213	G-RJXK	EMB 135	1042 1343
G-JEDI	DHC-8	1046 1120	G-CELV	Boeing 737 300	1122 0719(17)
G-RJXD	EMB 145	1152 1515	G-MAJM	Jetstream 41	1210 1447
G-CELU	Boeing 737 300	1241 1341	EC-INZ	Airbus 320	1246 1413
G-RJXH	EMB 145	1310 1529	G-BYAW	Boeing 757	1321 1443
EI-CJF	Boeing 737	1324 1355	G-FPLD	King Air B200	1356 1506
PH-KLD	Fokker 100	1404 1555	G-BYAE	Boeing 757	1445 1638
G-CELV	Boeing 737 300	1540 1839	G-BYMA	Jetstream 31	1633 1719
G-JEDI	DHC-8	1642 1731	G-RJXK	EMB 135	1652 1740
G-MAJM	Jetstream 41	1704 1746	SE-RAA	EMB 135	1707 1751
G-CELC	Boeing 737 300	1710 1837	G-RJXD	EMB 145	1716 1802
G-RJXH	EMB 145	1722 1812	G-BVJC	Fokker 100	1800 1901
N123SX	PA-46 Malibu	1850 0706(16)	EI-CNZ	Boeing 737	1930 2001
G-JOEE	Airbus 321	1936 2057	G-RJXD	EMB 145	1944 1912(16)
G-JEDI	DHC-8	1948 2027	PH-OFF	Fokker 100	1956 0617(16)
G-BYMA	Jetstream 31	1958 0656(16)	G-CELU	Boeing 737 300	2003 0718(16)
G-MAJM	Jetstream 41	2015 0703(16)	G-RJXH	EMB 145	2017 0732(16)
G-BYLR	Cessna 404	2023 2104	G-CELC	Boeing 737 300	2031 0715(16)
SE-RAA	EMB 135	2039 0700(16)	G-RJXK	EMB 135	2049 0721(16)
G-CELV	Boeing 737 300	2114 1415(16)	G-BVJC	Fokker 100	2154 0653(16)

16 Friday

G-JALC	Boeing 757	0140 0711	VP-CED	Citation Bravo	0729 0756
G-JEDI	DHC-8	0752 0824	G-CJAD	CitationJet	0911 1043(23)
G-RJXK	EMB 135	0919 1012	G-CELU	Boeing 737 300	0922 1337
G-MAJM	Jetstream 41	0928 1007	G-BKBV	TB-10 Tobago	0934 1322
G-BYMA	Jetstream 31	0937 1027	G-BVJC	Fokker 100	0939 1120
PH-KLD	Fokker 100	0945 1112	SE-RAA	EMB 135	0959 1040
G-BPWR	Cessna F172K	1017 1128	TF-ELD	Boeing 737 400	1025 1100

G-RJXH	EMB 145	1033 1133	G-JEDI	DHC-8	1038 1117
G-CELC	Boeing 737 300	1050 1214	EC-HZU	Airbus 320	1123 1238
EC-ICD	Boeing 737 800	1127 1248	G-RJXK	EMB 135	1204 1409
G-MAJM	Jetstream 41	1246 1442	EI-CJI	Boeing 737	1322 1400
EC-HXA	Airbus 320	1330 1451	SE-RAA	EMB 135	1332 1505
G-BVJC	Fokker 100	1355 1520	G-RJXH	EMB 145	1403 1501
PH-OFF	Fokker 100	1405 1628	OY-JMC	CitationJet	1429 1454
CS-DNS	Falcon 2000	1458 1658	N123SX	PA-46 Malibu	1537 1601
G-CELC	Boeing 737 300	1644 1833	G-JEDM	DHC-8	1647 1736
G-RJXK	EMB 135	1655 1739	LX-LAR	Lear Jet 35A	1701 1955
G-RJXH	EMB 145	1704 1805	G-BUVD	Jetstream 31	1708 1742
VP-CED	Citation Bravo	1710 1722	G-MAJM	Jetstream 41	1716 1754
SE-RAA	EMB 135	1720 1758	G-BVJC	Fokker 100	1800 1910
G-HMMV	CitationJet	1803 1820	CS-DNX	Hawker 800XP	1857 0909(17)
EI-CJF	Boeing 737	1905 1949	G-JEDM	DHC-8	1947 2015
G-RJXH	EMB 145	1951 1414(18)	G-BUVD	Jetstream 31	2002 0659(19)
G-CELU	Boeing 737 300	2008 0612(17)	SE-RAA	EMB 135	2011 2051
G-CELC	Boeing 737 300	2024 0738(17)	G-MAJM	Jetstream 41	2031 1005(17)
G-RJXK	EMB 135	2036 1501(18)	PH-OFD	Fokker 100	2049 0629(17)
EI-CON	Boeing 737	2053 2131	ZH865	Hercules C.4	2059 2138
G-CELS	Boeing 737 300	2119 1827(20)	G-BVJC	Fokker 100	2154 0655(17)
G-RJXD	EMB 145	2205 0815(17)			

17 Saturday

G-JALC	Boeing 757	0334 0507	G-JEDE	DHC-8	0858 0934
G-CELC	Boeing 737 300	0921 1240	G-BVJC	Fokker 100	0925 1104
PH-OFF	Fokker 100	0935 1034	G-RJXI	EMB 145	1011 1248
G-CELC	Boeing 737 300	1014 1129	G-CELU	Boeing 737 300	1027 1335
N123SX	PA-46 Malibu	1039 0654(20)	EI-CJE	Boeing 737	1043 1113
G-RJXD	EMB 145	1141 1310(18)	G-BTUY	BAe 146 300	1303 1454
G-MAJM	Jetstream 41	1330 1703	G-JIVE	Hughes 369	1330 1357
PH-OFK	Fokker 100	1418 1549	N550FP	Citation Bravo	1607 1712
OE-LFG	Fokker 70	1610 1651	G-JEDE	DHC-8	1622 1656
G-CELC	Boeing 737 300	1713 1335(18)	TF-ELD	Boeing 737 400	1828 1903
G-CELC	Boeing 737 300	1838 0715(18)	PH-OFF	Fokker 100	1950 1312(18)
XZ598	Sea King HAR.3	1958 2121	G-CELU	Boeing 737 300	2014 1206(18)
G-CELV	Boeing 737 300	2019 0923(18)	G-BVJA	Fokker 100	2052 0655(18)
G-MAJM	Jetstream 41	2108 1501(18)			

18 Sunday

G-BVJA	Fokker 100	0919 1054	PH-KZE	Fokker 70	0954 1109
EI-CJE	Boeing 737	1323 1404	PH-OFE	Fokker 100	1350 1551
SE-RAA	EMB 135	1425 1539	G-CELC	Boeing 737 300	1457 1833
G-CELV	Boeing 737 300	1611 1706	G-RJXD	EMB 145	1615 1742
G-MAJM	Jetstream 41	1640 1749	G-CELU	Boeing 737 300	1647 1825
G-RJXH	EMB 145	1656 1756	G-JEDN	DHC-8	1701 1737
G-HMMV	CitationJet	1724 1817	G-RJXK	EMB 135	1732 1815
CS-DFE	Falcon 2000	1756 0655(19)	G-MAJF	Jetstream 41	1751 1836
G-BXWF	Fokker 100	1808 1858	EI-CJF	Boeing 737	1914 1947
G-JEDN	DHC-8	1936 2013	G-MAJM	Jetstream 41	2010 0706(19)
G-CELC	Boeing 737 300	2016 1210(19)	G-RJXK	EMB 135	2020 0723(19)
PH-OFK	Fokker 100	2023 0626(19)	G-CELC	Boeing 737 300	2030 0731(19)
SE-RAA	EMB 135	2040 0713(19)	G-RJXH	EMB 145	2044 0728(19)
G-RJXD	EMB 145	2058 0712(19)	VP-CTJ	Citation II	2107 2119
G-CELU	Boeing 737 300	2110 0725(19)	EI-CJG	Boeing 737	2112 2149
G-BXWF	Fokker 100	2136 0719(19)	G-CELV	Boeing 737 300	2145 0835(19)

19 Monday

G-JEDN	DHC-8	0805 0839	G-RJXD	EMB 145	0916 1006
G-CELU	Boeing 737 300	0919 1343	G-JALC	Boeing 757	0931 1133

G-RJXK	EMB 135	0934 1114	PH-OCF	Fokker 100	0937 1046
G-BYLR	Cessna 404	0944 1012	G-BXWF	Fokker 100	0945 1126
G-BUVD	Jetstream 31	0950 1051	G-MAJM	Jetstream 41	0954 1040
TF-ELD	Boeing 737 400	0959 1044	SE-RAA	EMB 135	1016 1101
G-CEIX	Boeing 737 300	1020 1330(20)	G-JEDN	DHC 08	1037 1108
G-BFTT	Cessna 421C	1125 1741	G-RJXG	EMB 145	1208 1340
G-MAJM	Jetstream 41	1225 1535	EI-CJE	Boeing 737	1318 1358
SE-RAA	EMB 135	1324 1455	G-RJXK	EMB 135	1407 1510
G-BXWF	Fokker 100	1409 1520	G-CELV	Boeing 737 300	1448 1816
PH-OFG	Fokker 100	1452 1549	G-RJXH	EMB 145	1620 0719(20)
G-CELC	Boeing 737 300	1636 1829	G-BUVD	Jetstream 31	1640 1716
SE-RAA	EMB 135	1645 1736	G-RJXG	EMB 145	1655 1747
G-RJXK	EMB 135	1707 1804	G-JEDN	DHC-8	1740 1819
G-MAJM	Jetstream 41	1744 1812	G-BXWF	Fokker 100	1754 1909
EI-CJF	Boeing 737	1911 1938	SE-RAA	EMB 135	1932 0713(20)
G-BUVD	Jetstream 31	1949 0658(20)	G-RJXK	EMB 135	1953 0716(20)
G-CELU	Boeing 737 300	2018 0721(20)	G-MAJM	Jetstream 41	2023 0709(20)
G-CELC	Boeing 737 300	2029 0707(21)	G-JALC	Boeing 757	2037 0933(20)
EI-CJG	Boeing 737	2049 2126	G-RJXG	EMB 145	2054 0742(20)
PH-OFA	Fokker 100	2100 0612(20)	G-CELV	Boeing 737 300	2119 0702(20)
G-BXWF	Fokker 100	2128 0706(20)			

20 Tuesday

G-JEDO	DHC-8	0744 0823	G-CELU	Boeing 737 300	0912 1336
G-RJXK	EMB 135	0917 1501	G-RJXH	EMB 145	0929 1007
G-MAJM	Jetstream 41	0937 1015	PH-OFE	Fokker 100	0941 1136
G-BUVD	Jetstream 31	0945 1046	G-BXWF	Fokker 100	0950 1059
G-CELV	Boeing 737 300	1004 1127	TF-ELD	Boeing 737 400	1010 1039
SE-RAA	EMB 135	1013 1410	G-JEDO	DHC-8	1029 1107
G-RJXG	EMB 145	1048 1445	G-RJXE	EMB 145	1212 1340
G-MAJA	Jetstream 41	1227 1435	EI-CNX	Boeing 737	1324 1400
G-BXWF	Fokker 100	1338 1511	N527EW	Citation I	1357 1706
PH-OFA	Fokker 100	1403 1548	G-BYAY	Boeing 757	1523 1652
G-BUVD	Jetstream 31	1613 1719	G-RJXE	EMB 145	1649 1746
SE-RAA	EMB 135	1652 1749	G-RJXG	EMB 145	1656 1737
G-MAJA	Jetstream 41	1659 1740	G-JEDO	DHC-8	1701 1743
G-RJXK	EMB 135	1705 1757	G-CELV	Boeing 737 300	1707 0659(22)
G-CELV	Boeing 737 300	1710 1829	G-BXWF	Fokker 100	1801 1913
F-GTOD	Falcon 10	1841 1346(21)	N123SX	PA-46 Malibu	1854 0646(21)
G-JALC	Boeing 757	1907 2012	EI-CJF	Boeing 737	1909 1946
G-RJXG	EMB 145	1940 0759(21)	G-JEDO	DHC-8	1952 2025
G-RJXK	EMB 135	1955 0726(21)	G-BUVD	Jetstream 31	1958 0655(21)
G-CELU	Boeing 737 300	2007 0718(21)	PH-KLD	Fokker 100	2009 0621(21)
G-MAJA	Jetstream 41	2016 2038	G-CELV	Boeing 737 300	2032 0847(21)
SE-RAA	EMB 135	2046 0711(21)	G-RJXE	EMB 145	2048 0714(21)
G-CELV	Boeing 737 300	2109 0718(22)	G-BXWF	Fokker 100	2131 0705(21)
G-MAJA	Jetstream 41	2211 1409(21)			

21 Wednesday

G-JEDO	DHC-8	0738 0817	N888CW	Gulfstream V	0843 1803
HB-IAZ	Falcon 2000	0858 1622	G-CELU	Boeing 737 300	0915 1340
G-RJXK	EMB 135	0919 1510	G-RJXE	EMB 145	0923 1007
G-BXWF	Fokker 100	0928 1052	G-BUVD	Jetstream 31	0932 1048
PH-OFA	Fokker 100	0946 1037	TF-ELD	Boeing 737 400	0959 1032
SE-RAA	EMB 135	1005 1403	G-JEDO	DHC-8	1030 1110
G-ARHW	DH 104 Dove 8	1036 1444	G-RJXG	EMB 145	1123 1449
G-RJXE	EMB 145	1150 1333	G-BAVZ	PA-23 Aztec	1159 1609
G-MAJH	Jetstream 41	1248 1438	EI-CJC	Boeing 737	1312 1356
G-BXWF	Fokker 100	1325 1520	PH-KLD	Fokker 100	1353 1605

G-CELV	Boeing 737 300	1437 1828	G-JIVE	Hughes 369	1450 1536
CS-DNO	Hawker 800XP	1527 1722	G-BUVD	Jetstream 31	1629 1716
G-RJXG	EMB 145	1639 1731	G-RJXE	EMB 145	1644 1740
G-JEDO	DHC-8	1647 1736	SE-RAA	EMB 135	1650 1752
G-MAJH	Jetstream 41	1652 1748	G-RJXK	EMB 135	1718 1806
G-BXWF	Fokker 100	1752 1903	G-BWDO	Sikorsky S.76B	1834 1912
EI-CJE	Boeing 737	1907 1944	G-RJXG	EMB 145	1926 0712(22)
G-JEDO	DHC-8	1937 2015	PH-OFD	Fokker 100	1949 0621(22)
G-CELU	Boeing 737 300	1957 0917(22)	G-BUVD	Jetstream 31	2001 0701(22)
G-MAJH	Jetstream 41	2008 0703(22)	G-RJXK	EMB 135	2011 0824(22)
G-CELC	Boeing 737 300	2032 0709(22)	SE-RAA	EMB 135	2037 0707(22)
G-RJXE	EMB 145	2049 0730(22)	G-CELV	Boeing 737 300	2108 0640(22)
G-BXWF	Fokker 100	2131 0657(22)			
22 Thursday					
G-JEDO	DHC-8	0737 0828	5Y-MNG	Citation Bravo	0816 1516(23)
G-JOEE	Airbus 321	0844 1014	G-CELS	Boeing 737 300	0913 1210(25)
G-RJXE	EMB 145	0917 1041	G-MAJH	Jetstream 41	0925 1010
G-RJXG	EMB 145	0927 1007	G-TINK	Robinson R-22B	0929 1304
G-BXWF	Fokker 100	0936 1056	G-BUVD	Jetstream 31	0938 1043
PH-OFD	Fokker 100	0940 1037	TF-ELD	Boeing 737 400	0942 1021
G-GIRA	BAe 125 700B	0949 1222	HB-GJR	King Air 350	0951 1723(23)
SE-RAA	EMB 135	1008 1410	G-CELC	Boeing 737 300	1015 1208
G-GRGS	Citation Ultra	1024 1100	G-JEDO	DHC-8	1035 1123
G-CELX	Boeing 737 300	1131 1309	G-RJXK	EMB 135	1140 1351
G-RJXG	EMB 145	1202 1514	G-MAJH	Jetstream 41	1219 1444
G-CELV	Boeing 737 300	1241 1340	EC-INZ	Airbus 320	1307 1423
EI-CJF	Boeing 737	1314 1356	G-RJXE	EMB 145	1317 1457
G-BYAP	Boeing 757	1325 1441	G-BXWF	Fokker 100	1331 1527
PH-OFD	Fokker 100	1358 1559	G-BYAK	Boeing 757	1452 1652
G-CELU	Boeing 737 300	1552 1830	G-BUVD	Jetstream 31	1619 1722
G-CELC	Boeing 737 300	1636 1825	G-JEDO	DHC-8	1642 1738
G-RJXE	EMB 145	1658 1743	N123SX	PA-46 Malibu	1700 1732
SE-RAA	EMB 135	1702 1746	G-MAJH	Jetstream 41	1711 1751
G-RJXG	EMB 145	1722 1810	G-RJXK	EMB 135	1734 1821
G-BXWF	Fokker 100	1759 1904	EI-CJE	Boeing 737	1905 1947
G-CELV	Boeing 737 300	1917 0650(23)	G-JOEE	Airbus 321	1936 2048
G-JEDO	DHC-8	1940 2016	G-RJXE	EMB 145	1942 0719(23)
G-BUVD	Jetstream 31	1951 0643(23)	PH-OFD	Fokker 100	1954 0620(23)
G-RJXG	EMB 145	2007 0748(23)	G-CELV	Boeing 737 300	2019 1830(23)
G-MAJH	Jetstream 41	2021 0654(23)	G-CELC	Boeing 737 300	2024 0705(23)
SE-RAA	EMB 135	2044 0701(23)	G-CELU	Boeing 737 300	2111 0721(23)
G-RJXK	EMB 135	2134 0727(23)	G-RJGR	Boeing 757	2138 0714(23)
G-BXWF	Fokker 100	2151 0700(23)			
23 Friday					
G-JEDO	DHC-8	0742 0816	VP-CTJ	Citation II	0811 0821
G-CELU	Boeing 737 300	0909 1340	G-RJXK	EMB 135	0915 1041
G-RJXE	EMB 145	0917 1005	G-MAJH	Jetstream 41	0926 1009
G-BXWF	Fokker 100	0930 1106	G-CBCS	Jetstream 31	0933 1133
PH-OFA	Fokker 100	0940 1050	TF-ELD	Boeing 737 400	0954 1032
SE-RAA	EMB 135	0958 1406	G-CELC	Boeing 737 300	1015 1211
G-JEDO	DHC-8	1038 1116	N606AT	Citation IV	1053 1433
G-RJXG	EMB 145	1103 1453	EC-INZ	Airbus 320	1128 1237
EC-ICD	Boeing 737 800	1136 1319	G-RJXA	EMB 145	1207 1335
G-MAJH	Jetstream 41	1223 1449	G-RJXK	EMB 135	1321 1505
EI-CJF	Boeing 737	1326 1404	G-BXWF	Fokker 100	1342 1519
PH-OFD	Fokker 100	1400 1625	G-HTRL	PA-34 Seneca	1620 1649
G-CBCS	Jetstream 31	1632 1712	G-RJXG	EMB 145	1645 1734

SE-RAA	EMB 135	1653 1743	G-CELC	Boeing 737 300	1656 1838
G-JEDO	DHC-8	1659 1748	N123SX	PA-46 Malibu	1702 0648(26)
G-RJXA	EMB 145	1705 1415(25)	G-RJXK	EMB 135	1707 1805
G-MAJH	Jetstream 41	1718 1755	G-BXWF	Fokker 100	1755 1907
G-RJXH	EMB 145	1837 1915	EI-CJE	Boeing 737	1929 2004
G-RJXG	EMB 145	1936 2016	G-JEDO	DHC-8	1955 2033
PH-OFK	Fokker 100	1958 0615(24)	G-RJXK	EMB 135	2002 0813(24)
G-BYRM	Jetstream 31	2005 0656(26)	G-CELU	Boeing 737 300	2008 0612(24)
G-CELC	Boeing 737 300	2031 0703(24)	SE-RAA	EMB 135	2039 1455(25)
G-MAJH	Jetstream 41	2108 0919(24)	EI-CNX	Boeing 737	2111 2145
G-CELV	Boeing 737 300	2114 0712(24)	G-BXWF	Fokker 100	2142 0659(24)
G-RJXH	EMB 145	2202 1257(25)			

24 Saturday

G-RJGR	Boeing 757	0313 0449	G-JEDF	DHC-8	0856 0935
G-CELV	Boeing 737 300	0924 1233	VP-CTJ	Citation II	0932 0944
PH-OFD	Fokker 100	0936 1041	G-BXWF	Fokker 100	0941 1058
TF-ELD	Boeing 737 400	0954 1034	G-CELC	Boeing 737 300	1005 1139
G-CELU	Boeing 737 300	1023 1339	F-WWEU	ATR-72	1126 1800(25)
G-BIXH	Cessna F152	1140 1230	N671B	A.36 Bonanza	1206 1130(29)
G-RJXK	EMB 135	1208 1247	G-AWBH	PA-28 Cherokee	1215 1321
G-OMMG	Robinson R-22B	1224 0949(7/2)	G-BVCE	BAe 146 300	1243 1429
20375	Gulfstream IV-SP	1258 1537(25)	G-GOJP	PA-46 Malibu	1341 1558(25)
PH-OFK	Fokker 100	1358 1551	G-RJXK	EMB 135	1514 1548(25)
G-JEDF	DHC-8	1616 1657	OE-LFL	Fokker 70	1628 1716
G-CELC	Boeing 737 300	1728 1830(25)	G-CELV	Boeing 737 300	1855 0921(25)
TF-ELV	Boeing 737 400	1927 1959	PH-OFD	Fokker 100	1955 0629(25)
G-MAJH	Jetstream 41	2002 1451(25)	G-CELU	Boeing 737 300	2022 1353(25)
G-BVJA	Fokker 100	2051 0655(25)	G-OLDC	Lear Jet 45	2102 2135
00300	C-20	2219 1134(25)			

25 Sunday

G-BVJA	Fokker 100	0917 1057	PH-OFK	Fokker 100	0938 1035
G-BIXH	Cessna 152	1303 1355	EI-CNT	Boeing 737	1323 1405
PH-OFD	Fokker 100	1403 1554	G-CELV	Boeing 737 300	1552 1707
G-RJXH	EMB 145	1604 1740	G-MAJH	Jetstream 41	1633 1752
G-JEDM	DHC-8	1638 1734	G-RJXA	EMB 145	1654 1804
G-CELV	Boeing 737 300	1659 0726(26)	G-MAJM	Jetstream 41	1702 1736
G-CELS	Boeing 737 300	1704 1834	SE-RAA	EMB 135	1728 1813
G-BVJC	Fokker 100	1816 1900	EI-CJI	Boeing 737	1919 2001
G-JEDM	DHC-8	1936 2014	G-MAJH	Jetstream 41	1959 0704(26)
G-CELU	Boeing 737 300	2016 1213	SE-RAA	EMB 135	2019 0709(26)
G-RJXK	EMB 135	2021 0721(26)	G-CELS	Boeing 737 300	2025 1419(26)
G-RJXH	EMB 145	2049 0717(26)	G-RJXA	EMB 145	2056 0803(26)
PH-KLD	Fokker 100	2102 0633(26)	EI-CNX	Boeing 737	2109 2145
G-CELC	Boeing 737 300	2118 0730(26)	G-BVJC	Fokker 100	2134 0700(26)
G-CELV	Boeing 737 300	2137 0830(26)			

26 Monday

G-JEDM	DHC-8	0809 0852	G-RJXH	EMB 145	0920 1015
G-MAJH	Jetstream 41	0925 1025	G-RJXK	EMB 135	0930 1125
G-BVJC	Fokker 100	0932 1107	G-CELV	Boeing 737 300	0935 1304
G-RJGR	Boeing 757	0938 1056	G-BYRM	Jetstream 31	0942 1047
SE-RAA	EMB 135	1008 1050	PH-OFK	Fokker 100	1011 1122
TF-ELD	Boeing 737 400	1032 1059	G-JEDM	DHC-8	1043 1117
G-CELC	Boeing 737 300	1136 1341	G-RJXA	EMB 145	1203 1453
G-RJXH	EMB 145	1210 1350	G-MAJH	Jetstream 41	1215 1443
SE-RAA	EMB 135	1313 1408	EI-CNX	Boeing 737	1332 1406
G-BVJC	Fokker 100	1338 1516	G-RJXK	EMB 135	1352 1508
G-CELV	Boeing 737 300	1416 1825	G-FPLA	King Air B200	1533 1758

G-CELS	Boeing 737 300	1541 0838(29)	PH-KLD	Fokker 100	1543 1650
G-BYRM	Jetstream 31	1622 1725	G-CELU	Boeing 737 300	1638 1828
SE-RAA	EMB 135	1646 1748	G-RJXA	EMB 145	1652 1731
G-JEDM	DHC-8	1658 1753	G-RJXK	EMB 135	1714 1800
G-MAJH	Jetstream 41	1722 1756	N123SX	PA-46 Malibu	1736 0701(27)
G-RJXH	EMB 145	1739 1815	G-GRGS	Citation Ultra	1751 1822
G-BVJC	Fokker 100	1801 1905	G-CELX	Boeing 737 300	1901 0804(29)
EI-CNW	Boeing 737	1921 1953	G-RJXA	EMB 145	1939 0717(27)
G-JEDM	DHC-8	1946 2020	G-BYRM	Jetstream 31	1956 0659(27)
G-RJXK	EMB 135	2000 0842(27)	PH-OFK	Fokker 100	2002 0623(27)
G-MAJH	Jetstream 41	2006 0705(27)	G-CELC	Boeing 737 300	2009 0738(27)
G-RJGR	Boeing 757	2018 0934(27)	G-CELU	Boeing 737 300	2028 0742(27)
SE-RAA	EMB 135	2037 0708(27)	EI-CNV	Boeing 737	2104 2128
G-RJXH	EMB 145	2120 0729(27)	G-CELV	Boeing 737 300	2123 1128(27)
G-BVJC	Fokker 100	2143 0657(27)			

27 Tuesday

G-JEDM	DHC-8	0749 0831	G-CELU	Boeing 737 300	0929 1339
G-RJXA	EMB 145	0932 1010	G-MAJH	Jetstream 41	0936 1012
G-BVJC	Fokker 100	0938 1054	G-BYRM	Jetstream 31	0941 1048
PH-KLG	Fokker 100	0943 1041	G-RJXH	EMB 145	0946 1452
TF-ELV	Boeing 773 400	0952 1029	SE-RAA	EMB 135	1003 1405
G-CELC	Boeing 737 300	1035 1823	G-JEDM	DHC-8	1038 1117
G-RJXA	EMB 145	1200 1503	G-MAJH	Jetstream 41	1215 1434
G-RJXK	EMB 135	1305 1341	EI-CJI	Boeing 737	1321 1353
G-POAJ	CL604 Challenger	1323 1346	G-BVJC	Fokker 100	1331 1514
PH-OFH	Fokker 100	1411 1603	G-BYAE	Boeing 757	1500 1635
G-BYMA	Jetstream 31	1642 1807	G-RJXK	EMB 135	1644 1740
SE-RAA	EMB 135	1648 1750	G-RJXH	EMB 145	1652 1735
G-JEDM	DHC-8	1655 1738	G-MAJH	Jetstream 41	1658 1758
G-CELV	Boeing 737 300	1708 1828	G-RJXA	EMB 145	1710 1805
G-RKJT	PA-46 Malibu	1728 0755(29)	G-BVJC	Fokker 100	1800 1900
G-RJGR	Boeing 757	1905 0657(29)	EI-CNT	Boeing 737	1907 1945
G-RJXH	EMB 145	1930 0721(28)	G-JEDM	DHC-8	1934 2010
G-RJXA	EMB 145	2005 0804(28)	G-CELU	Boeing 737 300	2013 0827(28)
G-CELV	Boeing 737 300	2015 0930(28)	PH-KLG	Fokker 100	2017 0656(28)
G-MAJH	Jetstream 41	2024 1601(28)	SE-RAA	EMB 135	2039 0728(28)
G-RJXK	EMB 135	2041 0849(28)	G-BYMA	Jetstream 31	2045 0831(28)
G-CELC	Boeing 737 300	2106 0759(28)	G-BVJC	Fokker 100	2139 0819(28)
OO-VLK	Fokker 50	2158 0015(28)	SP-LGM	EMB 145	2222 0028(28)

28 Wednesday (* = diversion)

G-JEDM	DHC-8	0743 0834	CS-TPJ	EMB 145	0845 0944
G-RJXH	EMB 145	0918 1006	G-RJXA	EMB 145	1002 1550
G-CELU	Boeing 737 300	1009 1516	SE-RAA	EMB 135	1020 1511
PH-OFK	Fokker 100	1023 1118	G-BVJC	Fokker 100	1028 1129
G-MAJC	Jetstream 41	1036 1124	G-CELC	Boeing 737 300	1055 1909
G-JEDM	DHC-8	1105 1144	VP-BVT	Gulfstream IV SP	1109 1504
G-CSNA	Cessna 421C	1114 1154(29)	G-BYMA	Jetstream 31	1122 1201
G-MAJI	Jetstream 41	1216 1311	G-RJXK	EMB 135	1230 1458
G-MAJE	Jetstream 41*	1236 1524	G-RJXH	EMB 145	1305 1545
EI-CJF	Boeing 737	1452 1554	G-MAJC	Jetstream 41	1500 1619
PH-KLG	Fokker 100	1506 1611	G-CELV	Boeing 737 300	1530 1901
G-CBDA	Jetstream 31	1636 1741	G-TAWE	ATR-42*	1720 2326
G-JEDM	DHC-8	1732 1823	SE-RAA	EMB 135	1752 1847
VP-CTJ	Citation II	1757 1838	G-POAJ	CL604 Challenger	1815 0729(29)
G-BVJC	Fokker 100	1818 0851(29)	G-MAJH	Jetstream 41	1828 1443(29)
G-RJXH	EMB 145	1831 1915	G-RJXA	EMB 145	1834 0718(29)
ZD620	BAe 125 CC.3	1842 1433(29)	G-RJXK	EMB 135	1856 1948

G-DOCG	Boeing 737 400	2012 2242	G-JEDM	DHC-8	2016 2051
G-CBDA	Jetstream 31	2035 0702(29)	G-RJXI	EMB 145	2039 2114
G-CELC	Boeing 737 300	2103 0744(29)	G-RJXH	EMB 145	2107 2204
G-CTWW	PA-34 Seneca	2125 2304	SE-RAA	EMB 135	2130 0808(29)
PH-OFK	Fokker 100	2147 0642(29)	EI-CJE	Boeing 737	2152 2232
G-CELU	Boeing 737 300	2156 0706(29)	G-CELV	Boeing 737 300	2256 0934(29)
G-RJXK	EMB 135	2302 0811(29)	G-RJXI	EMB 145	2316 0724(29)

29 Thursday

G-JEDM	DHC-8	0737 0819	G-EFPA	Airbus 321	0906 1127
N250AC	PA-31 Navajo	0909 1039	G-RJXI	EMB 145	0915 1058
G-RJXA	EMB 145	0918 1023	G-CBDA	Jetstream 31	0927 1053
G-CELC	Boeing 737 300	0931 1212	TF-ELV	Boeing 737 400	0957 1032
G-JEDM	DHC-8	1038 1121	G-BVJC	Fokker 100	1045 1216
PH-KLG	Fokker 100	1049 1202	G-CELS	Boeing 737 300	1114 1304
G-MAJC	Jetstream 41	1117 1148	G-RJXK	EMB 135	1128 1340
G-RJXA	EMB 145	1159 1506	SE-RAA	EMB 135	1224 1400
G-CELC	Boeing 737 300	1228 1347	EC-HZU	Airbus 320	1300 1431
G-CELU	Boeing 737 300	1314 1849	EI-CJE	Boeing 737	1324 1403
G-MAJC	Jetstream 41	1330 1406	G-RJXI	EMB 145	1334 1453
G-BYAI	Boeing 757	1343 1503	G-BVJC	Fokker 100	1438 1525
G-BYAT	Boeing 757	1449 1640	PH-OFB	Fokker 100	1514 1617
G-CELV	Boeing 737 300	1542 1049(30)	G-CBDA	Jetstream 31	1627 1726
G-RJXI	EMB 145	1650 1732	G-CELC	Boeing 737 300	1653 1830
G-RJXK	EMB 135	1657 1739	G-BYLR	Cessna 404	1700 1735
SE-RAA	EMB 135	1704 1754	G-MAJH	Jetstream 41	1707 1756
G-RJXA	EMB 145	1717 1807	G-JEDM	DHC-8	1750 2205
G-BVJC	Fokker 100	1803 1855	G-CELS	Boeing 737 300	1912 1303(30)
EI-CNX	Boeing 737	1923 1958	G-RJXI	EMB 145	1930 0717(30)
G-RKJT	PA-46 Malibu	1938 1232(1/2)	G-RJXA	EMB 145	2001 0736(30)
G-CBDA	Jetstream 31	2007 0655(30)	G-MAJH	Jetstream 41	2011 0700(30)
G-CELC	Boeing 737 300	2021 1334(30)	G-CELC	Boeing 737 300	2024 0712(30)
SE-RAA	EMB 135	2049 0706(30)	G-RJXK	EMB 135	2100 0715(30)
G-EFPA	Airbus 321	2107 2222	PH-OFA	Fokker 100	2120 0623(30)
G-CELU	Boeing 737 300	2136 0724(30)	G-BVJC	Fokker 100	2139 0704(30)

30 Friday

G-RJGR	Boeing 757	0321 0709	N66DD	Gulfstream IV SP	0645 1352(1/2)
G-JEDM	DHC-8	0733 0814	G-RJXK	EMB 135	0904 1030
G-CELU	Boeing 737 300	0915 1831	G-RJXI	EMB 145	0923 1002
G-MAJH	Jetstream 41	0927 1011	G-BVJC	Fokker 100	0930 1056
G-CBDA	Jetstream 31	0935 1046	TF-ELV	Boeing 737 400	0948 1020
SE-RAA	EMB 135	1003 1409	G-CELC	Boeing 737 300	1016 1218
G-JEDM	DHC-8	1037 1120	G-RJXA	EMB 145	1039 1118
PH-OFB	Fokker 100	1044 1226	EC-HZU	Airbus 320	1139 1305
G-RJXI	EMB 145	1159 1341	EC-IDA	Boeing 737 800	1202 1309
G-MAJH	Jetstream 41	1222 1432	G-RJXK	EMB 135	1317 1817
G-BVJC	Fokker 100	1327 1532	EI-CNW	Boeing 737	1342 1424
G-RJXA	EMB 145	1404 1555	PH-OFE	Fokker 100	1407 1607
G-BYRM	Jetstream 31	1644 1717	G-CELC	Boeing 737 300	1651 1837
G-RJXI	EMB 145	1654 1734	SE-RAA	EMB 135	1658 1747
G-MAJH	Jetstream 41	1701 1743	G-RJXG	EMB 145	1712 1807
G-JEDM	DHC-8	1723 1805	G-RJXA	EMB 145	1730 1412(1/2)
G-BVJC	Fokker 100	1755 1901	G-CELS	Boeing 737 300	1910 0720(31)
EI-CJI	Boeing 737	1919 1954	G-RJXI	EMB 145	1928 0815(31)
G-RJXG	EMB 145	1958 2027	G-JEDM	DHC-8	2001 2036
G-BYRM	Jetstream 31	2004 0654(2/2)	G-MAJH	Jetstream 41	2008 1516(1/2)
PH-OFB	Fokker 100	2013 0618(31)	G-CELC	Boeing 737 300	2025 1137(31)
G-CELC	Boeing 737 300	2033 0708(31)	SE-RAA	EMB 135	2045 1504(1/2)

EL-CNT	Boeing 737	2050 2132	G-RJXK	EMB 135	2113 1541(1/2)
G-CELU	Boeing 737 300	2117 0607(31)	G-BVJC	Fokker 100	2149 0658(31)
31 Saturday					
G-RJGR	Boeing 757	0338 0441	PH-OFJ	Fokker 100	0953 1052
G-CELS	Boeing 737 300	1001 1239	G-JEDC	DHC-8	1016 1104
G-BVJC	Fokker 100	1021 1149	TF-ELD	Boeing 737 400	1026 1113
G-CELC	Boeing 737 300	1031 1211(01)	G-CELU	Boeing 737 300	1037 1335
G-RJXI	EMB 145	1128 1254(01)	G-BVCE	BAe 146 300	1305 1426
N909PS	Citation I	1317 1831	PH-OFD	Fokker 100	1422 1600
OE-LFL	Fokker 70	1609 1655	G-CELY	Boeing 737 300	1712 1824(01)
G-JEDC	DHC-8	1732 1810	TF-ELV	Boeing 737 400	1826 1907
G-CELS	Boeing 737 300	1846 1309(01)	G-CELU	Boeing 737 300	2003 1340(01)
PH-OFJ	Fokker 100	2021 0612(01)	G-BVJD	Fokker 100	2156 0701(01)
G-CELV	Boeing 737 300	2359 0913(01)			

From and To:

02) VP-CCO/Biggin Hill-Aberdeen: 04) N202AA/F and T Elstree: 05) VP-CCO/F and T Aberdeen: 06) N250AC/Dublin-Liverpool: 07) N900CX/Stansted-Rotterdam; CS-DNY/Gatwick-Stockholm: 08) N55CJ/Farnboro-Gamston; N64VB/Elstree-Hawarden: 09) VP-CED/Hawarden-Staverton and return: 10) LX-LAR/Tenerife-Luxembourg: 12) N123SX/F and T Bournemouth: 14) N250AC/Liverpool-Elstree; N735CX/Southend-Blackpool; N671B/F-n/s-T Isle of Man; P4-AOC/Vienna-Moscow; D-ICTA/F-n/s-T Stuttgart; PH-BYA/Biggin Hill-Bristol: 15) N123SX/Bournemouth-n/s-Birmingham: 16) VP-CED/Hawarden-Edinburgh and return; CS-DNS/Madrid-Nice; OY-JMC/Manchester-Sonderborg; N123SX/F and T Birmingham; LX-LAR/Las Palmas-Luxembourg; CS-DNX/Inverness-n/s-Palma: 17) N123SX/Tatenhill-n/s-Birmingham; N550FP/F and T Antwerp: 18) CS-DFE/Nice-n/s-Rotterdam; VP-CTJ/Aberdeen-Cardiff: 20) N527EW/F and T Jersey; F-GTOD/F-n/s-T Le Bourget; N123SX/Birmingham-n/s-Bristol: 21) N888CW/"KVNy"-Stansted; HB-IAZ/F and T Geneva; CS-DNO/Palma-Bromma: 22) 5Y-MNG/Kefallinia-Luqa; HB-GJR/F-n/s-T Geneva; N123SX/Booker-Birmingham: 23) VP-CTJ/Biggin Hill-Aberdeen; N606AT/F and T Staverton; N123SX/Birmingham-n/s-Bristol: 24) VP-CTJ/Aberdeen-Biggin Hill; F-WWEU/F-n/s-T Toulouse; N671B/F-n/s-T Isle of Man: 26) N123SX/Tatenhill-n/s-Norwich: 28) VP-BVT/F and T Dublin; VP-CTJ/Cardiff-Aberdeen: 29) N250AC/Dublin-Liverpool: 30) N66DD/Teterboro-n/s-Amsterdam: 31) N909PS/F and T Jersey:

Overshoots:

05) XX846/COLT62: 08) XX494/CWL69: 10) G-KKES: 12) XS731/CWL97; ZF170/LOP47; XX500/CWL64: 16) XX139/COLT16: 19) G-RAFK/CWL45; ZF410/LOP23; XX499/CWL05: 20) ZF345/LOP52: 21) ZF241/LOP57: 22) XX492/CWL69; ZF447/LOP32; XX499/CWL66: 23) XX191/Javelin90; XX312/Javelin70; XX495/CWL71: 26) XX499/CWL68: 27) XX285/Javelin 96: 29) XX495/CWL64; XX500/CWL89: 30) XX492/CWL68; ZF445/LOP38; XX495/CWL64; ZF447/LOP34; ZF209/LOP37:

LBA Movements Review, January 2004

Starting the year off on the 2nd we had the Citation II VP-CCO from its base at Biggin Hill to Aberdeen and back again. There was another UK based foreigner on the 4th when Cessna 421C N202AA was from and to its home at Elstree. Returning on the 5th was VP-CCO from and to Aberdeen then on the 6th the Liverpool based PA-31 Navajo was from Dublin to Liverpool. The 7th saw the first real foreigners when General Electrics Falcon 900EX N900CX was from Stansted to Rotterdam and we had the first Netjets of the year when Citation Excel CS-DNY was from Gatwick to Stockholm as "Skyshare 6557-557P". The CitationJet N55CJ on the 8th was visiting from Farnboro to Gamston and the same day saw the Beech Baron N64VB from Elstree to Hawarden. Citation Bravo VP-CED of Iceland Frozen Foods was from its home at Hawarden to Staverton and back on the 9th.

First ambulance flight of the year was the Ducair Lear Jet 35A LX-LAR, which was "Duke 2 ambulance" on the 10th from Tenerife to Luxembourg. Noted on a number of occasions during the month was the Piper PA-46 Malibu N123SX which seems to have become a regular visitor, its first visit on the 12th was from and to Bournemouth although it may be based at Birmingham. Navajo N250AC was back on the 14th from Liverpool to Elstree and it turned out to be a busy day with the modified Cessna 182Q(STOL) N735CX from Southend to Blackpool, Beech Bonanza N671B night stopping from and to the Isle of Man, Citation II D-ICTA also night stopping from and to Stuttgart, the KLM training school Baron PH-BYA from Biggin Hill to Bristol using the

callsign "KLM7918" but the star of the day was the Aruba registered Hawker Siddeley 125 1F P4-AOC from Vienna to Moscow (Sheremetyevo).

Back with us on the 15th was PA-46 N123SX night stopping from Bournemouth then to Birmingham. On the 16th N123SX was back yet again from and to Birmingham and it was joined by the Citation Bravo VP-CED from Hawarden to Edinburgh and back again plus CitationJet OY-JMC of Air Alsie calling "Mermaid7064" from Manchester to Sonderborg and the Lear Jet 35A LX-LAR calling "Duke 2 ambulance" again from Las Palmas to Luxembourg. Also noted that day were two Netjets, the Falcon 2000 CS-DNS was from Madrid to Nice as "Skyshare 745P-4745" and Hawker 800XP CS-DNX was night stopping from Inverness to Palma as "Skyshare 755P-2755". N123SX was back again on the 17th, night stopping from Tatenhill to Birmingham and Citation Bravo N550FP used the callsign "FYG 4051-2" from and to Antwerp. The Falcon 2000 CS-DFE night stopped from Nice to Rotterdam on the 18th as "Skyshare 4755-366P" and Citation II VP-CTJ was from Aberdeen to Cardiff.

The Citation I N527EW was from and to Jersey on the 20th calling "Beauport 5EW" and the same day saw Falcon 10 F-GTOD (which is registered to Olivier Dassault) night stopping from and to Le Bourget as "Darta 5046" with N123SX putting in one more appearance and night stopping from Birmingham to Bristol. The 21st found us with Gulfstream V N888CW arriving from somewhere in the USA just noted as KVMY and departing to Stansted whilst the Falcon 2000 HB-IAZ of TAG was from and to Geneva as "TAG 714" and Netjets Hawker 800XP CS-DNO was from Palma to Bromma as "Skyshare 2756-756P". Quite rare on the 22nd was the Citation Bravo 5Y-MNG which was our first Kenyan visitor for some time when it was from Kefallinia to Luqa in Malta, and also noted was the King Air 350 HB-GJR night stopping from and to Geneva and old faithful N123SX from Booker to Birmingham. Citation II VP-CTJ was back once again on the 23rd from Biggin Hill to Aberdeen and slightly more up to date was the Citation VI N606AT from and to Staverton, plus N123SX yet again this time night stopping from Birmingham to Bristol.

Citation II VP-CTJ did the return flight from Aberdeen to Biggin Hill on the 24th and Bonanza N671B was night stopping from and to its base at the Isle of Man but the star of the day was the ATR-72 F-WWEU which was from Toulouse carrying a French rugby team and after a night stop it returned there. Making a final visit of the month on the 26th was the PA-46 N123SX night stopping from Tatenhill to Norwich. Another final visit of the month was by Citation II VP-CTJ on the 28th from Cardiff to Aberdeen with Gulfstream 4 VP-BVT from and to Dublin. The Navajo N250AC was from Dublin to its home at Liverpool on the 29th and on the 30th we had the Gulfstream 4 N66DD of Richard Bruce Duchossois from Teterboro to night stop before travelling on to Amsterdam. Finally this month on the 31st Citation I N909PS was from and to Jersey. Quite a few military to record this month, first on the 4th we had VC-10 XV107 from Belfast to Brize Norton as "Ascot 2463" then on the 5th the Sea King XZ589 was from the Leeds General Infirmary to Valley as "SRG122". On the 9th Sea King XZ598 was from and to Leconfield as "SRG129". The Army put in an appearance on the 12th when Gazelle XZ311 was from Catterick to Shawbury as "Army373". Hercules ZH865 on the 16th was from Belfast to Lyneham as "Ascot 2466". Sea King XZ598 was back on the 17th as "SRG128" both from and to the Sheffield Hospital. Different on the 24th were the two USAF Gulfstreams, first to arrive was the Gulfstream 4 SP 92-0375 as "Fendy 01" from Ramstein then the C-20H 90-0300 arrived from Andrews AFB as "Ringo 1". Both night stopped over with Multiflight before departing the following day to Ramstein. Finally on the 28th BAe 125 ZD620 was night stopping from Boscombe Down to Leeming as "Ascot 1303".

Among the months diversions we had a first visit of country on the 27th when the LOT EMB 145 SP-LGM became the first Polish registration we can remember here at the LBA. Another first visit was on the 19th when we had the first of the Beech King Air's G-RAFK on the ILS from RAF Cranwell as "Cranwell 45".

Terry Sykes

LOCAL REVIEW/FEBRUARY 2004

HELICOPTERACTIVITY

1/2	N600PV G-PERE	MD.600 R.22B	Tadcaster – Devonshire Arms Gamston – Nottingham
3/2	N620LH	Twin Squirrel	LBA – Elvington – Battersea
6/2	G-LNTY G-BTFX	Twin Squirrel Jet Ranger	LBA – Batley – Nottingham Walton Wood – Darlington
7/2	G-CRLH	Jet Ranger	Matlock – Bagby(Refuel)
8/2	G-JIVE	Hughes 369E	Shelf – Oxenhope – Sherburn
9/2	G-BVGS G-JWBI	R.22B Jet Ranger	Sherburn – Whitby Briehpton – Faldingworth
10/2	F-GGTJ G-OGAZ	Gazelle Gazelle	Bristol – Sandtoft – Gamston(Refuel) Edinburgh – Gamston(Refuel) – Stapleford
11/2	G-ODHG G-CBHL G-GSPG	R.44 Squirrel Hughes 369HS	Northampton – Bagby(Refuel) Carlisle – Gamston(Refuel) Newport Pagnall – Gamston – Newcastle
13/2	G-IJBB	Enstrom 480	Sturgate – Sheffield
14/2	G-JWEB G-BZYB	R.44 Gazelle	Sherburn – Site S/W Wakefield Tadcaster – Briehpton(Refuel)
15/2	G-CBZE G-BSBW G-LEEZ	R.44 Jet Ranger Long Ranger	Blackpool – Harrogate – Colton Moor(Lancaster) Denholme – Calverley Cullingworth(Pleasure flights all afternoon)
16/2	G-MOTA G-BXYK G-HONI G-CBSK	Jet Ranger R.22B R.22B Gazelle	Kings Lynn – Oulton Hall, and return Oxenhope – Halifax – Emley Moor – Woodford Cranfield – Sherburn North Weald – Grassington(n/s) - Sheffield
17/2	N109AR G-BZMG	Agusta A.109A R.44	Sandtoft(Refuel) – Elvington Sherburn – Blackberry Farm(Teesside)
18/2	G-WIZY G-ILTY G-DMSS	R.22B R.44 Gazelle	Teesside – Devonshire Arms(Also 19/2) Gamston – Wellesbourne Mountford Briehpton – Acaster Malbis
19/2	G-ODJB	R.22B	Gamston – Leicester
20/2	G-HPOL G-FFRI	MD.900 Explorer Twin Squirrel	“Police 19” Leconfield – Sheffield City Gamston – Newcastle, return 22/2
21/2	F-GFDG G-CBSK G-ONYX G-BZYB	Gazelle Gazelle Jet Ranger Gazelle	Darwin(Lancs.) – Sandtoft, and return Wetherby – Briehpton – Site in Essex Bagby(Refuel) – Kintoor(Aberdeen) Arnscliffe Cragg – Sherburn – Tadcaster
22/2	N620LH	Twin Squirrel	LBA – Elvington – Site N/W Ripon
23/2	G-BROX	R.22B	Finningley – Gamston – Sandtoft
25/2	G-BSCE G-MUFY G-ODJB	R.22B R.22B R.22B	Wike – Strensall(York) – Briehpton - Sandtoft Walton Wood – Sherburn – Briehpton Costock – Gamston – Costock
	G-JIVE	Hughes 369E	Shelf – Gargrave – Crosland Moor
26/2	G-KUKI G-HRPN G-DRIV G-USTS	R.22B R.44 R.44 Agusta A.109A	Gamston – Sherburn – Beverley York – Sherburn – Wycombe Air Park LBA – Little Weeton(Humberside) Yarm – Site 5/S. Malton – Newcastle Heliport
27/2	G-LNTY	Twin Squirrel	Battersea – Dewsbury – Nottingham – LBA
28/2	G-BZGO G-OJRH	R.44 R.44	Chesterfield – Devonshire Arms, and return Drighlington – Wike – Briehpton - Sandtoft

Another addition to the list of locally based helicopters is Bell 47G G-AXKX which is owned by South Yorkshire Helicopters and is based at Gamston. On 12/2 a Twin Squirrel c/s "Ascot 1242" was noted inbound to Wellbeck College from "London", before routing to Gamston for a refuel.

LOCAL AIRFIELDS

Bagby:- The PZL-104 Wilga G-WLGA which has been on long term maintenance here was noted departing on 9/2, for Top Farm with, C.182Q G-GHOW acting as crew ferry. Calling in for fuel whilst on local powerline inspections on 16/2 was Squirrel G-PLMB ("Osprey 51"). Visitors:- 1/2 G-DFKI Gazelle; 9/2 G-DISO D.150; 11/2 G-ATJN D.117; 15/2 G-BFEF Bell 47G; 18/2 G-BJXA T-67A; 19/2 G-PATN TB.10; 21/2 G-BYFM DR.1050, G-SKYL C.182S; 23/2 G-SUZN PA-28, G-BRLO PA-38(n/s).

Beckwithshaw:- The Jet Ranger D-HAFN which lives here has been re-registered G-OMLS but has not been noted in the air as such yet.

Beverley:- On 26/2 PA-28 G-BSGD visited from Draycott Farm near Lyneham. Others:- 19/2 G-BVGS R.22B; 21/2 G-BLTM HR.200, C.172M G-OSKY(n/s).

Brighton:- Visitors:- 15/2 G-CCAD Quik; 21/2 G-AYYX Rallye, G-RVAW RV.6, G-SEVN RV.7; 25/2 N600PV MD.600; 29/2 N883DP C.182RG.

Crosland Moor:- On 21/2 a trio of Microlights namely Coyote G-IZIT, Ikarus G-CBIJ and Quantum G-MYVR arrived from Headon Farm near Gamston. On 25/2 Robin HR.200 G-BYOF was inbound but due to a snow covered runway diverted to Gamston.

Elvington:- A visitor on 26/2 was RV.4 G-SARV from a private strip near RAF Benson. Others:- 6/2 G-KKES TB.20; 18/2 G-FMAM PA-28; 20/2 G-BBRV Chipmunk.

Felixkirk:- A visitor here on 9/2 was Skyranger G-TEDI from Rufforth, whilst on 12/2 Coyote G-MZFY was noted, also from Rufforth.

Full Sutton:- The leased PA-38 G-BNYK returned to Welshpool on 13/2 with G-BOMO coming in the opposite direction to replace it. Noted departing here back to Humberside on 13/2 was '150 G-BBBC, following repairs after it's forced landing, as reported last month. Visiting:- 9/2 G-CBPY YAK.52; 15/2 G-RJWW Maule; 17/2 G-OOGS Cougar.

Gamston:- Two new Diamond TDi,s registered to the agency are G-CCLB/C. On 23/2 DA.40 G-JKMF was noted outbound to Shoreham on delivery while on the 18th a slightly older example G-OPHR left for Wellesbourne after maintenance. Kuki Helicopters have received a "new" R.22B in the form of G-MGEE(Ex. G-PHEL). A pair of Netjets on 5/2, when "Skyshare 849P", a Citation XL, arrived followed by Falcon 2000, "Skyshare 850P". 9/2 saw "Skyshare 4004 visiting, identified as Citation Bravo CS-DHA. CAP.232 F-GUJM paid a visit on 18/2 and another of the type F-GOTC arrived on the 22nd, performing local aerobatics the next day. Visiting on 23/2 was King Air 200 N295CP from Hawarden. Others:- 1/2 G-JONZ C.172P; 3/2 G-EEJE PA-31; 17/2 G-BAHX C.182P; 18/2 G-BTEX PA-28; 22/2 G-AXJI Pup; 23/2 G-AYUH PA-28; 25/2 G-BYOF HR.200(Crosland Moor Div.); 27/2 G-JTCA Aztec; 29/2 G-SGEC King Air 200, G-CMED TB.9, G-BWHI Katana.

Garforth:- The Be.36 N767CM is confirmed as still resident, when it was noted inbound from Toussus-le-Noble on 22/2 unusually not using its normal call-sign, "Makin 1".

Heslerton:- On 13/2 DR.400 G-GOSL was noted leaving Moor Farm for another farm strip near Earls Colne in Essex.

Hibaldstow:- On 13/2 Cessna 206 F-GECP was noted leaving here for Cumbernauld.

Kirkbymoorside:- T.67C G-BYOD was noted visiting the Slingsby factory on 10/2. Visiting on 18/2 was Robin HR.200 G-BYNK from Bodmin. On 27/2 RV.6 G-GRIN arrived from Boarhunt, a strip 8 miles east of Southampton, calling into Gamston for fuel enroute.

Mount Eyrie:- A pair of microlights, Skyranger G-CCDH and Quik G-CCHO arrived on the 18th, all the way from Dalkieth in Scotland. Visiting on 29/2 was Zenair G-CBGB.

Netherthorpe:- Noted departing here for Cranwell/North on 6/2 was Chipmunk G-BCKN. The 16th saw PA-28 G-MKAS visiting from Andrewsfield.

Rufforth:- On 2/2 C.337 N2216X was noted outbound to Lee-on-Solent. PA-46 N9122N arrived on 21/2, staying until the 23rd when it left for Oxford. Visiting on 26/2 was Chipmunk G-BBND from Little Gransden. Also:- 9/2 G-ODAK PA-28; 12/2 G-PUGS C.182H; 13/2 G-BICP DR.360; 15/2 G-BPUU C.120; 19/2 G-FLAK Baron, G-DAKO PA-28; 20/2 G-BERW RC.114; 21/2 G-BYPU PA-32R; 22/2 G-BPHL PA-28.

Sandtoft:- New resident is an as yet unidentified Microlight G-LENF. Visitors:- 9/2 G-BZAP Jabiru, G-BFXR DR.1050; 13/2 G-GLUC RV.6, G-BSYG PA-18; 15/2 G-ARMR C.172B; 19/2 G-PLAN F.150L; 21/2 G-IMLI C.310Q, G-AWVO DR.1050, G-BRPF C.140; 25/2 G-MICK F.127N; 26/2 G-MLTY Dauphin (Circuits); 27/2 R.22s G-BSCE and G-BVGS, G-AXNS Pup; 28/2 N40GD SR.22, G-TYAK YAK 52, G-BYFM DR.1050; 29/2 G-BRTP C.152, G-CBWG Eurostar, G-LABS Europa, G-BTVR PA-28.

Sheffield:- Once again there are additions to the residents with PA-28 G-BEYO (ex. Blackpool) and C.150M G-BPOS joining the list. Arriving early evening on the 26th was Citationjet D-IHAP accompanied by King Air 200 D-ILLF. Both aircraft stayed overnight.

Visiting on 4/2 was C.303 N154DJ inbound from Denham while on 25/2 a Net-Jets Citation Bravo c/s "Skyshare 654P" was a morning arrival. Others:- 6/2 G-BAHX C.182P, G-JAVO PA-28; 11/2 G-KOKL Dimona, G-OOGS Cougar; 13/2 G-DIXY PA-28; 15/2 G-AVYL PA-28; 19/2 G-ERIC RC.112, G-BSUW PA-34(n/s); 20/2 G-CCFU DA.40.

Sherburn:- The FR.172K D-EFBP which has been active locally recently has now been reregistered, with the minimum of change, becoming G-EFBP and is resident. A DA.40 TDi using c/s "Diamond 1" was noted carrying out local demo. flights on 11/2. Making it's first visit, since being reregistered, on 13/2 was Be.36 N767CM(ex.G-ORSP) using his normal call-sign, "Makin 1". Visitors:-1/2 G-BSDN PA-34; G-AIXN Sokol; 9/2 G-TYKE Jabiru; 13/2 G-BBRV Chipmunk; 14/2 T.67B G-BJZN; 15/2 G-EDAV Bulldog; 16/2 G-IJOE PA-28RT; 18/2 G-CCFU DA.40; G-AWBC PA-28R; 20/2 G-BXWP PA-32; 21/2 G-BTZA Be.35, G-LACD PA-28; 23/2 G-BPLY Pitts, G-OOGS Cougar; 25/2 G-BBEF PA-28; 26/2 G-CBBS Bulldog, G-BLVI T.67M; N2943D PA-28R.

Walton Wood:- Star visitor here, on the 19th, was R.44 EI-EXC which arrived mid-afternoon, departing later for Liverpool. A Jet Ranger was noted operating from here on 15/2 using an unusual c/s "Alpha-Heli 01", however the same call-sign was used again on 25/2, this time by a R.44 outbound from here to Sheffield. Others:- 11/2 G-CBCN Schweizer 269C; 12/2 G-STER Jet Ranger; 13/2 G-CCJE Schweizer 269C; 15/2 G-BXYD EC.120; 18/2 G-JONH R.22B; 21/2 G-MUFY R.22B(also 23/2); 23/2 G-HIEL R.22B(To Liverpool).

Wathstones Farm/ Newby Wiske:- This strip, reported to be 3 miles East of Leeming, was visited on 25/2 by PA-22 Colt G-ARNJ, inbound from Sleaf.

Wombleton;- Noted on local air test from here on 20/2 was Europa G-BYFG. Arriving on the 13th was Europa G-WUFF while outbound on the 21st was another of the type G-OPRC enroute to Great Ashton.

The Northumberland Police Islander G-NESU was active over York on 13/3, from 1300 until 1315 before heading to Newcastle. Other aircraft of note crossing the area were:-

09/2 PH-TWG PA-28	Norwich – Belfast(POL.1330 @ 2000')
11/2 N997JM TBM.700	Oxford – Newcastle(LBA.1625 @ 2000', return 2050)
13/2 N8211G C.177RG	Glasgow – Wevelgem(Abeam LBA.1505 @ 6000')

Trevor Smith

Boeing 737 - Norman Smart

LEEDS BRADFORD AIRLINE REPORT

**LEEDS
BRADFORD
INTERNATIONAL
AIRPORT**
NOVEMBER 2003**INBOUND DIVERSIONS**

21	EZE757	ABZ	HUY	G-BUVD	JS31	ABZ	EZE756
28	EZE227	EMA	ABZ	G-MAJC	JS41	ABZ	EZE227B

REGULAR FLIGHTS

AEA296	TFS	07/EC-ICD	14/EC-III	21/EC-IDA	28/EC-III
BAL231A	ALC	06/G-BYAK	13/G-BYAW	20/G-BYAT	27/G-BYAT
BAL277A	AGP	06/G-CDUO	13/G-CDUO	20/G-BYAN	27/G-CDUO
BAL329A	PM	02/G-BYAJ			
BAL387A	ALC	04/G-BYAF	11/DivMAN	18/G-CDUO	25/G-BYAW
BAL465A	REJ	01/G-BYAJ			
BAL467A	PM	03/G-BYAH	10/G-BYAK	17/G-BYAT	24/G-BYAT
BAL587A	IBZ	01/G-BYAJ			
IWD3214	ACE	06/EC-INZ	13/EC-INZ	20/EC-IEQ	27/EC-IEQ
IWD3268	TFS	07/DivMAN	14/EC-IEQ	21/EC-IEQ	28/EC-IEQ
JKK3012	TFS	07/EC-ICL	14/EC-IAZ	21/EC-IAZ	28/EC-ICL
MYT313	TFS	07/G-PIDS	14/G-JALC	21/G-JALC	28/G-PIDS
MYT317	ALC	01/G-JALC	08/G-PIDS	15/G-JALC	22/G-JALC
MYT321	AGP	02/G-JALC	09/G-PIDS	16/G-JALC	23/G-JALC
MYT327	ACE	06/G-PIDS	13/G-JALC	20/G-JALC	27/G-BYDA
MYT347	LPA	03/G-PIDS	10/G-PIDS	17/G-JALC	24/G-JALC
MYT391	TFS	04/G-PIDS	11/G-PIDS	18/G-JALC	25/G-JALC

OTHER FLIGHTS

01	G-STR	B733	AEU805P/805	Gatwick - Evenes	Passenger Charter
01	EC-IEZ	B733	HOA568/732P	f/t Palma	Passenger Charter
01	G-CLHD	B462	FLT650P/650	Aberdeen - Luton	Arsenal FC
01	G-STR	B733	AEU806/807	Evenes -n/s- Venice	Passenger Charter
02	PH-HZI	B738	TRA8242/080	Las Palmas - Amsterdam	Passenger Charter
02	EC-ICK	A320	IWD3463/0464	Palma - Tenerife	Passenger Charter
02	G-MIDR	A320	BMA4JL/2LJ	f/t Heathrow	Lieu F100
02	G-STR	B733	AEU808/817	Venice -n/s- Evenes	Passenger Charter
03	TF-ELV	B734	RYR152/153	f/t Dublin	Lieu RYR B732
03	G-STR	B733	AEU818/818P	Evenes - Gatwick	Passenger Charter
04	G-MIDJ	A321	BMA4JL/2LJ	f/t Heathrow	Lieu F100
05	TF-ELD	B734	RYR152/153	f/t Dublin	Lieu RYR B732
06	PH-JCH	F70	KLM1545/1546	f/t Amsterdam	Lieu F100
10	EC-GPE	SW2	ORZ101/102	Pamplona - Nuremburg	Freight Charter
12	G-BUKA	SW4	AAC268/269	Coventry - Porto	Freight Charter
17	G-FLTY	E110	JFK421/422	Bristol - Cardiff	Passenger Charter
18	G-FLTY	E110	JFK423/424	Cardiff - Bristol	Passenger Charter
18	G-FLTY	E110	JFK425/426	Bristol -n/s- Cardiff	Passenger Charter
19	G-MIDJ	A321	BMA5JL/4LJ	f/t Heathrow	Lieu F100
21	G-BTXG	JS31	HWY32B/32P	Aberdeen - Inverness	Passenger Charter
26	G-JEBE	B463	BEE745/746	f/t Belfast City	Lieu DH8
29	G-MAJM	JS41	EZE1173/1174	t/f Newquay	Passenger Charter
29	F-GGVG	SW3	ARL226	f/t Paris Lbg	Passenger Charter
30	XR807	VC10	RRR2016	Basra - Brize Norton	-

DECEMBER 2003**INBOUND DIVERSIONS**

02	KLM1489	AMS	HUY	PH-KZI	F70	AMS	KLM1490
02	EZE751	ABZ	HUY	G-MAJF	JS41	HUY	EZE023P
05	BMA3922	GLA	MAN	G-RJXD	E145	MAN	BMA3922
05	RYR448L	DUB	LPL	EI-CNY	B732	DUB	RYR449P/06
06	REA517	DUB	MAN	EI-CVS	AT42	DUB	REA518
10	RYR2752	STN	BLK	EI-CON	B732	STN	RYR2753
10	EZY602	BFS	LPL	G-ODUS	B733	BFS	EZY6028
10	KLM1489	AMS	HUY	PH-KZC	F70	AMS	KLM1490
10	KLM1493	AMS	HUY	PH-KZF	F70	AMS	KLM1494
10	EZE753	ABZ	HUY	G-MAJD	JS41	NWI	EZE043P/11
17	FIN933	ARN	MAN	OH-LXD	A320	MAN	FIN933A
18	BRT85Y	DUS	MAN	G-MABR	B461	MAN	BRT02P/19
19	EZE757	ABZ	HUY	G-BYRA	JS31	ABZ	EZE756B
19	EZE755	ABZ	HUY	G-MAJC	JS41	HUY	EZE61P/20
19	KLM1499	AMS	HUY	PH-JCH	F70	AMS	KL1486/20

REGULAR FLIGHTS

AEA296	TFS	05/EC-ICD	12/EC-III	19/EC-IDA	26/EC-HJP		
BAL231A	ALC	04/G-BYAN	11/G-BYAO	18/G-BYAO	25/G-CDUO		
BAL277A	AGP	04/G-BYAW	11/G-BYAF	18/G-CDUP	25/G-BYAE		
BAL387A	ALC	02G-BYAO	09/G-BYAF	16/G-BYAL	23/G-BYAE	30/G-BYAP	
BEE9125	CMF	20/G-BVCE	27/G-JEBE				
IWD3214	ACE	04/EC-INZ	11/EC-IEQ	18/EC-IEQ	25/EC-IAG		
IWD3268	TFS	05/EC-IEQ	12/EC-INZ	19/EC-IEQ	26/EC-INZ		
JKK3012	TFS	05/EC-ICL	12/DivMAN	19/EC-HXA	26/EC-IAZ		
MYT313	TFS	05/G-PIDS	12/G-PIDS	19/G-PIDS	26/G-JALC		
MYT317	ALC	20/G-PIDS	27/G-JALC				
MYT321	AGP	21/G-PIDS	28/G-JALC				
MYT327	ACE	04/G-PIDS	11/G-PIDS	18/G-PIDS	25/G-JALC		
MYT347	LPA	01/G-PIDS	08/G-PIDS	15/G-PIDS	22/G-PIDS	29/G-JALC	
MYT391	TFS	02/G-PIDS	09/G-PIDS	16/G-PIDS	23/G-PIDS	30/G-JALC	
TYR74J	INN	20/OE-LFJ	27/OE-LFG				

OTHER FLIGHTS

01	G-BUPS	AT42	AWC741A/741B	f/t Northolt		Passenger Charter	
01	PH-KZN	F70	KLM1549/1550	f/t Amsterdam		Lieu F100	
02	G-JEAM	B463	BEE745/746	f/t Belfast City		Lieu DH8	
04	G-JALC	B752	MYT6923	Manchester - Vienna		Passenger Charter	
04	G-JALC	B752	MYT6924/6925	Vienna -n/s- Ivalo		Passenger Charter	
05	LN-BRX	B735	BRA1171/8172	f/t Stavanger		Football Charter	
05	G-BZOG	D328	SAY850/851	f/t Heathrow n/s		Chelsea FC	
05	G-JALC	B752	MYT6926/173P	Ivalo -n/s- Manchester		Passenger Charter	
06	G-PIDS	B752	MYT6927/6928	t/f Berlin Tegel		Passenger Charter	
06	PH-KZF	F70	KLM1545/1546	f/t Amsterdam		Lieu F100	
06	P4-GJC	B737	-	Farnborough - Moscow Sheremetyevo		VIP	
07	G-PIDS	B752	MYT6937/6938	t/f Ivalo		Passenger Charter	
07	LN-BRO	B735	BRA8171/1172	f/t Stavanger		Football Charter	
08	G-CPEU	B752	AMM937F/6046	Humberside -n/s11- Salzburg		Passenger Charter	
10	<u>EI-DAT</u>	B738	RYR152/153	f/t Dublin		Lieu B732	
11	EI-DAT	B738	RYR158/159	f/t Dublin		Lieu B732	
11	G-CPEU	B752	AMM6047/6048	Salzburg -n/s- Kittila		Passenger Charter	
12	G-CPEU	B752	AMM6049/6050	Kittila -n/s- Krakow		Passenger Charter	
13	G-PIDS	B752	MYT6885/6886	t/f Kittila		Passenger Charter	
13	PH-BDR	B734	KLM1545/1546	f/t Amsterdam		Lieu F100	

13	G-CPEU	B752	AMM6051/6052	Krakow -n/s- Kittila	Passenger Charter
14	PH-WXA	F70	KLM1549/1550	f/t Amsterdam	Lieu F100
14	G-CPEU	B752	AMM6053/953F	Kittila - Gatwick	Passenger Charter
16	G-BVCE	B463	BEE974/974D	Gatwick - Belfast City	Lieu DH8
19	G-BVCE	B463	BEE974L/742	Gatwick - Belfast City	Lieu DH8
19	G-JEBB	B463	BEE741/417	Belfast City - Birmingham	Lieu DH8
20	EC-GRX	B734	FUA901P/1901	Palma - Kittila	Passenger Charter
21	G-JEBD	B463	BEE741/742	f/t Belfast City	Lieu DH8
21	EC-GRX	B734	FUA1902/1903	f/t Kittila	Passenger Charter
22	EC-GRX	B734	FUA1904/904P	Kittila - Barcelona	Passenger Charter
22	TF-ARE	B752	XLA371P/4372	Gatwick -n/s- Kittila	Passenger Charter
23	TF-ARE	B752	XLA4373/373P	Kittila - Gatwick	Passenger Charter
28	PH-KZH	F70	KLM1549/1550	f/t Amsterdam	Lieu F100
29	PH-JCH	F70	KLM1545/1546	f/t Amsterdam	Lieu F100
29	PH-KZG	F70	KLM1549/1550	f/t Amsterdam	Lieu F100

JANUARY 2004

INBOUND DIVERSIONS

17	BMA366	GLA	MAN	G-RJXI	E145	GLA	BMA365
27	VLM410	LCY	MAN	OO-VLK	F50	MAN	VLM410F/28
27	LOT289	WAW	MAN	SP-LGM	E145	MAN	LOT289/28
28	BMA3807	EDI	MAN	CS-TPJ	E145	MAN	BMA3807
28	EZE4624	BHX	NCL	G-MAJE	JS41	BHX	EZE032P
28	AWW861	CWL	NCL	<u>G-TAWE</u>	AT42	CWL	AWW851
28	BAW2727	MUC	LGW	G-DOCG	B734	LGW	BAW2727

REGULAR FLIGHTS

AEA296	TFS	02/EC-HZS	09/EC-HZS	16/EC-ICD	23/EC-ICD	30/EC-IDA
BAL231A	ALC	01/G-CDUO	08/G-BYAS	15/G-BYAW	22/G-BYAP	29/G-BYAI
BAL277A	AGP	01/G-BYAE	08/G-BYAE	15/G-BYAE	22/G-BYAK	29/G-BYAT
BAL387A	ALC	06/G-BYAE	13/G-BYAR	20/G-BYAY	27/G-BYAE	
BEE9125	CMF	03/G-JEBH	10/G-JEBH	17/G-BTUY	24/G-BVCE	31/G-BVCE
IWD3214	ACE	01/EC-IAG	08/EC-HZU	15/EC-INZ	22/EC-INZ	29/EC-HZU
IWD3268	TFS	02/EC-IAG	09/EC-IEQ	16/EC-HZU	23/EC-INZ	30/EC-HZU
JKK3012	TFS	02/EC-IAZ	09/EC-ICL	16/EC-HXA		
MYT313	TFS	02/G-JALC	09/G-JALC	16/G-JALC	23/G-RJGR	30/G-RJGR
MYT317	ALC	03/G-JALC				
MYT321	AGP	04/G-PIDS				
MYT327	ACE	01/G-JALC	08/G-JOEE	15/G-JOEE	22/G-JOEE	29/G-EPPA
MYT347	LPA	05/G-JALC	12/G-JALC	19/G-JALC	26/G-RJGR	
MYT391	TFS	06/G-JALC	13/G-JALC	20/G-JALC	27/G-RJGR	
TYR74J	INN	03/OE-LFG	10/OE-LFR	17/OE-LFG	24/OE-LFL	31/OE-LFL

OTHER FLIGHTS

03	G-BPNT	B463	FLT691/792	f/t Luton n/s	Arsenal FC
03	EI-CSN	B738	RYR156/157	f/t Dublin	Lieu B734
04	XV107	VC10	RRR2463	Belfast Intl - Brize Norton	-
06	G-BUPS	AT42	BMA9121/2XV	Stansted - Glasgow	Lieu BMA E135
06	G-BUPS	AT42	BMA6VX/3XV	f/t Glasgow	Lieu BMA E135
06	G-BUPS	AT42	BMA3VX/9122	Glasgow - Stansted	Lieu BMA E135
08	G-BUPS	AT42	BMA9144/2XV	Stansted - Glasgow	Lieu BMA E135
08	G-BUPS	AT42	BMA6VX/3XV	f/t Glasgow	Lieu BMA E135
08	G-BUPS	AT42	BMA3VX/9145	Glasgow - Stansted	Lieu BMA E135
09	G-BUPS	AT42	BMA9152/2XV	Stansted - Glasgow	Lieu BMA E135
09	G-BZOG	D328	SAY660/661	f/t Stansted	Tottenham FC
09	G-BUPS	AT42	BMA6VX/3XV	f/t Glasgow	Lieu BMA E135

09	G-BUPS	AT42	BMA3VX/9153	Glasgow - Stansted	Lieu BMA E135
11	G-IONA	AT42	AAG023/024	Biggin Hill -n/s- Coventry	Passenger Charter
12	PH-KZH	F70	KLM1545/1546	f/t Amsterdam	Lieu F100
13	OO-VLK	F50	VLM629/630	f/t London City	Passenger Charter
13	G-IONA	AT42	AAG029/030	f/t Coventry	Passenger Charter
15	G-MAJK	JS41	EZE224P/1224	Aberdeen - Bristol	Passenger Charter
17	G-MAJM	JS41	EZE225P/1225	t/f Bristol	Passenger Charter
18	PH-KZE	F70	KLM1545/1546	f/t Amsterdam	Lieu F100
24	F-WWEU	AT72	-	f/t Toulouse n/s	Toulouse RUFC

FEBRUARY 2004

INBOUND DIVERSIONS

24	BMA236	BRU	EMA	G-RJXC	E145	GLA	BMA2XV/25
26	RYR176	DUB	NCL	TF-ELV	B734	DUB	RYR177P/27

REGULAR FLIGHTS

AEA296	TFS	06/EC-IDT	13/EC-III	20/EC-IDT	27/EC-IDT
BAL231A	ALC	05/G-BYAI	12/G-BYAI	19/G-CDUP	26/G-BYAF
BAL277A	AGP	05/G-BYAW	12/G-BYAN	19/G-BYAS	26/G-BYAD
BAL387A	ALC	03/G-BYAE	10/G-BYAS	17/G-BYAE	24/G-BYAJ
BAL467A	FM	16/G-BYAI	23/G-BYAF		
BEE9125	CMF	07/G-JEBH	14/G-JEBH	21/G-JEBD	28/G-BTUY
FCA156C	FAO	05/G-OOAP	12/G-OOAP	19/G-OOAP	26/G-OOAU
IWD3214	ACE	05/EC-INZ	12/EC-IAG	19/EC-ICK	26/EC-ICK
IWD3268	TFS	06/EC-INZ	13/EC-IEQ	20/EC-IAG	27/EC-GZD
JKK3012	TFS	06/EC-HRP	13/EC-IAZ	20/EC-HXA	27/EC-IAZ
MYT313	TFS	06/G-PIDS	13/G-PIDS	20/G-JALC	27/G-JALC
MYT317	ALC	07/G-PIDS	14/G-PIDS	21/G-JALC	28/G-JALC
MYT321	AGP	08/DivBHX	15/G-PIDS	22/G-JALC	29/G-JALC
MYT325	FUE	11/G-PIDS	18/G-PIDS	25/G-JALC	
MYT327	ACE	05/G-EFPA	12/G-PIDS	19/G-FCLJ	26/G-JALC
MYT347	LPA	02/G-RJGR	09/G-PIDS	16/G-PIDS	23/G-JALC
MYT391	TFS	03/G-RJGR	10/G-PIDS	17/G-PIDS	24/G-JALC
TYR74J	INN	07/OE-LFK	14/OE-LFL	21/OE-LFL	28/OE-LFQ

OTHER FLIGHTS

01	OY-GRL	B752	VKG8007/3008	Copenhagen - Gothenburg	Passenger Charter
03	PH-KZI	F70	KLM1549/1550	f/t Amsterdam	Lieu F100
04	G-CELD	B733	EXS961/291	Lasham -n/s06- Belfast Intl	-
06	G-MAJL	JS41	EZE54P/1253	Humberside -n/s- Newquay	Passenger Charter
07	G-MAJL	JS41	EZE1254/4715	Newquay -n/s- Aberdeen	Passenger Charter
11	PH-KZN	F70	KLM1545/1546	f/t Amsterdam	Lieu F100
12	OE-HTJ	D328	TJS32/33	Belfast City - Marseille	Passenger Charter
12	G-BVCE	B463	BEE745/746	f/t Belfast City	Lieu DH8
13	OE-HTJ	D328	TJS31/32	Marseille - Belfast City	Passenger Charter
18	G-IONA	AT42	BMA9132/296	Birmingham - Glasgow	Lieu BMA E135
18	G-IONA	AT42	BMA3VX/9133	Glasgow - Birmingham	Lieu BMA E135
19	PH-BXK	B738	KLM1545/1546	f/t Amsterdam	Lieu F100
20	G-CELC	B733	EXS6765	t/f Local	Northern Lights Charter
21	D-ALTJ	A320	LTU9712/9713	f/t Stuttgart	Passenger Charter
23	EI-CSI	B738	RYR152/153	f/t Dublin	Lieu B734
24	G-MIDR	A320	BMA4JL/2LJ	f/t Heathrow	Lieu F100
25	D-ICRK	SW2	BID2A/1B	Rotterdam - Vienna	Freight Charter
27	G-JEBH	B463	BEE745/746	f/t Belfast City	Lieu DH8

Aircraft making first visits are underlined.

LEEDS/BRADFORD NEWS

BMI are planning to introduce their new Airbus A.319's on the LBA to Heathrow service from 1st June. Weekday services will become all A.319 operated, while the weekend Heathrow services will be operated by a mixture of A.319's, A.320's and Embraer EMB-145's. I have still not received confirmation of the reports that the airline is to replace at least some of its EMB-145's with Fokker 100's, but the rumours are certainly growing stronger.

Viking Airlines, a Swedish Airline, who were only formed last year, will operate the weekly (Tuesdays) Heraklion charter flights this summer, using ex Swiss Air Lines, MD-83 aircraft. During the 2003 summer season, this flight was operated by Transavia Airlines using Boeing 737's.

Yet again, February proved a record-breaking month for LBA. The growth percentage may slow down a bit, as we are twelve months on from the commencement of Jet2 services. LBA Press Release (4 March 2004) as follows:

Leeds Bradford International Airport has reported a record level of passenger throughput for February 2004. Passenger numbers increased by 35% to 143,290 during the month and the year to date is showing an increase of 30.8% over the first two months of last year. Leeds Bradford continues to be one of the fastest growing airports in the UK, having grown by 32% in 2003 when it exceeded the 2 million-passenger mark for the year.

Yorkshire's low fare airline Jet2.com completed its first full year of operations in February and carried 42,430 passengers to nine destinations. The total number of passengers flying on no frills airlines (Jet2.com, Ryanair and FlyBE) from Leeds Bradford during the month was 71,022, some 50% of the total traffic.

Ed Anderson, Managing Director of LBA comments, "These are extremely pleasing results and an excellent start to a New Year. We are now looking forward to the start of operations to our new destinations of Murcia and Venice, due to commence in April with Jet2.com."

AIRPORT NEWS

I thought for a change this month we would look at figures for 1993 and see how they compared to 2003. Certainly gives an indication of how low cost carriers have boosted figures over the last ten years, and also highlights the adverse affect on tourism (and passenger figures) at Jersey.

	Total 2003	Total 1993	%
Heathrow	63,495,223	47,898,952	32.56%
Gatwick	30,005,264	20,151,369	48.90%
Manchester	19,699,256	13,099,080	50.39%
Stansted	18,722,112	2,702,992	592.64%
Birmingham	9,079,427	4,202,685	116.04%
Glasgow	8,130,156	5,169,856	57.26%
Edinburgh	7,481,543	2,870,696	160.62%
Luton	6,797,175	1,872,487	263.00%
East Midlands	4,265,905	1,392,030	206.45%
Belfast Int.	3,976,721	2,200,186	80.74%
Newcastle	3,920,204	2,143,015	82.93%
Bristol	3,915,072	1,139,602	243.55%
Liverpool	3,177,009	460,000	590.65%
Aberdeen	2,509,544	2,333,853	7.53%
Leeds/Bradford	2,017,649	719,601	180.38%
Belfast City	1,975,202	846,307	133.39%
Cardiff	1,919,231	800,704	139.69%
Prestwick	1,859,378	10,000	18493.78%

Jersey	1,495,132	1,594,442	-6.23%
Southampton	1,218,675	418,000	191.55%

AIRLINE NEWS

Air Atlanta is planning to wet-lease 9 aircraft (a mixture of Boeing 757 and Boeing 767 airliners) to Excel Airways from the middle of the year. This is a result of Air Atlanta purchasing 40.5% of Excel Airways.

EasyJet has announced new destinations from Liverpool, to Cologne/Bonn, and Basle.

European Aircharter has entered into voluntary administration. Most of their fleet of Boeing 737-200 and Boeing 747-200 aircraft has been grounded.

JetGreen is a new Irish low-cost airline, which will operate with a single Boeing 757-200 leased from Icelandair initially. Service from Dublin to Alicante and Malaga starts on 4th May.

LOT Polish Airlines has taken delivery of its first Embraer 170. The aircraft, leased from GE Capital Aviation Services (GECAS), was planned to be placed into service before the end of March.

Ryanair has taken delivery of their 50th new Boeing 737 800 series aircraft. Boeing delivered Ryanair's first Boeing 737 800 in March 1999. To date Ryanair has 155 confirmed Boeing 737 800 orders, in addition Ryanair has a total number of 123 option orders, which will bring the Ryanair fleet to a total of 278 Boeing 737 800's over the next six years. By 2010, Ryanair will pilot the youngest aircraft fleet in Europe and Ryanair will be the second largest operator of the most successful jetliner in the world.

Ryanair confirmed on the 16th March that it is reducing its operations at Birmingham Airport with effect from April 28th by 70%. These operations will relocate to Nottingham East Midlands International Airport, effective from April 29th. Services to be relocated include three daily Dublin flights and daily flights to Barcelona Girona and Murcia. Birmingham will for the moment retain two daily flights to Dublin.

Ryanair confirmed that this 70% reduction in daily flights at Birmingham was the direct response to the airport's decision to raise runway charges to Ryanair by 100%.

Scandinavian Airlines System plans to establish separate airline units in each of the three SAS home countries (Denmark, Norway and Sweden). Braathens will be incorporated into the Norwegian SAS and renamed SAS Braathens. Intercontinental services will continue to be operated through the SAS consortium.

AIRCRAFT NEWS

The last Concorde to be re-housed will travel by sea to its destination at East Fortune in East Lothian, Scotland.

The trip to Scotland completes the final stage of finding homes for the British Airways Concorde's, with the Museum of Flight chosen as Scotland's base for the famous supersonic aircraft, which ceased passenger services in October last year.

The Concorde G-BOAA is presently being partially dismantled at Heathrow Airport before making the journey north, at first by road and then up the east coast on the Terra Marque transporter vessel to its new residence. Transit specialists, engineers, museum staff, police, councils and the army will all assist in transporting the plane, which last flew in August 2000 from JFK Airport in New York to Heathrow.

When it completes the journey the Concorde will be put through a full programme of restoration and is expected to be on show at the museum by the end of the summer. Concorde's journey to East Fortune is being watched not just by aviation enthusiasts. "Abnormal loads" enthusiasts, who swap photographs of heavy haulage cargoes, have eagerly awaited details of the route and some have even booked holidays to coincide with the journey.

Meanwhile, Harley Davidson motorbike enthusiasts have planned an early outing to the museum and one couple even hope to marry on the Concorde.

East Lothian is expected to gain economic benefits from the arrival of the Concorde, with the number of visitors to the Museum of Flight expected to double, from 60,000 to 120,000. The aircraft's arrival will also be a boost for East Lothian Council, which recently launched a major marketing scheme to entice tourists to the area.

Fears emerged last week that G-BOAA's journey could be delayed, after it caught fire at Heathrow. A spark from an acetylene burner damaged paintwork on the aircraft's wing. However, a spokeswoman for National Museums of Scotland said the damage would be fully repaired before the aircraft starts its 400-mile journey from Heathrow on 4th April.

E-mail: DWooler@EGNM.screaming.net

CREDITS: Aircraft Illustrated, ACW, ATW, AV Flash, Civil Spotters, LBA2 and YAG E-mail sites, and all their contributors, IFW, LBA WEB Site, Teletext, Telegraph and Argus, TTG, Lawrie Coldbeck, Pete Smith, Steve "ASU" Snowden.

David Wooler

Airbus A340 - Mike Willingale

Cessna P206E - Terry Sykes

MILITARY MATTERS

PARACHUTE TRAINING 1947

My comment about synthetic parachute training in the note about the new museum at Duxford, "Airborne Assault", in last month's Military News started me reminiscing about my parachute training in 1947. A subsequent phone call from Society member, Alan Tempest, about this item set me reminiscing further. To lay the ghost I felt I should write about this period in my life which I hope will be of interest to readers; this will necessitate some recounting of my Army history which I hope my readers will not find boring!

My Army history started at 148 Pre-OCTU (Pre-Officer Cadet Training Unit) at Wrotham in Kent. Regular readers will recall that I transferred to the Army from the Fleet Air Arm when Naval aircrew training ceased in 1945, following VE Day. As I was a rating cadet in the Navy I transferred direct into Pre-OCTU without having to undergo basic recruit training first. For the record, I should state that I transferred with Karl Matthews, my ex-FAA ex-PARA old comrade, whom I have now known since 4.9.44 - and I don't think we have had a cross word in all those almost-sixty years!

We completed Pre-OCTU successfully and were posted to the Officers Training School at Bangalore, India. Again, we completed this course successfully and we were commissioned on 30 November 1946, exactly one week after my twentieth birthday. I was commissioned in the East Yorkshire Regiment, my third choice, obviously some clerk at Third Echelon got it wrong but at least it was a Yorkshire regiment. When expressing my choice of regiment, I volunteered to serve with The Parachute Regiment; there were then no direct commissions in The Parachute Regiment as it was not yet an 'established' regiment.

The 'passing out' list confirmed that I was to be attached to the PARAs and I was duly posted to Karachi, later to be the capital of the newly-formed Pakistan, to serve with 16 PARA, then part of a British Parachute Brigade attached to 2nd Indian Airborne Division. I looked forward to parachute training, albeit with some trepidation, but all of the courses at the Parachute Training School in India were being filled by Indian personnel, in preparation for independence.

Also in preparation for independence, British units were being withdrawn from the sub-continent and the time came for my brigade to leave. Most of the personnel in my battalion had been overseas for at least three years and the main party were returned to the UK. However, a number of young officers, myself included, were posted to serve with one of the last remaining British Units, 227 British Parachute Field Ambulance, RAMC, employed on disciplinary and administrative duties. The docs welcomed us, it meant that they were not required to carry out these duties, for which they had not been fully trained and which they found irksome. From our point-of-view, life was cushy, one 'orderly officer' duty about once a week, the rest of the time we spent at the local Officers Club, swimming, playing tennis and squash and similar leisure pursuits and being paid a pound a day, which was good money in those days, especially in rupees!

All good things must come to an end, however, and 227 was disbanded after a few weeks and I found myself being posted to Palestine to serve with 6th Airborne Division, then engaged on anti-terrorist duties.

I was sent to 2 PARA, earlier of Arnhem fame and later of Falklands fame. Parachute training at the Parachute Training School in Palestine was suspended as the chutes were being sabotaged, so I looked like continuing to remain 'wingless'.

However, as by now I had served overseas for eighteen months, I was due for home leave (LIAP if you are of the same vintage), at that time, a full tour was three years, although I hasten to add that the poor blokes who served in the Far East at the beginning of the war were overseas for almost seven years!

To be continued next month; we will soon be on to pre-parachute and parachute training!

Credit: My memory (which is beginning to fail!)

Global Eagle flies at last

About a year ago, I included news of an Army Air Corps pilot who was about to make an attempt to circumnavigate the globe in a gyrocopter, the last remaining type of aircraft yet to accomplish the circumnavigation. However, the attempt had to be postponed due to the Iraq War. The attempt has now been revived and WO2 Barry Jones, Army Air Corps, will take off from Farnborough and about three-and-a-half months later, having flown over 25 countries, hopes to return to his starting point, having broken the record.

WO2 Jones is a flying instructor, based with 9 Regiment Army Air Corps at Dishforth. The flight's sponsor is no less a personage than General Sir Michael Walker, Chief of the Defence Staff, eleven ranks above Barry Jones and a thousand miles away in status. General Walker is himself an Airborne soldier and wears the red beret. Follow the progress of Global Eagle on www.globaleagle.co.uk

Credit: Soldier (the magazine of the British Army)

Apache pilot training to cost £1.5 million per head!

Army Air Corps attack helicopter pilots are currently undergoing the first phase of their operational conversion training, a 26-week conversion-to-type course at The School of Army Aviation at Middle Wallop, its cost will be £60k for each pilot.

They will then go on to another 26-week conversion-to-role course at Dishforth and Wattisham, so we may see Apaches flying over Yorkshire earlier than we thought. Current estimates indicate that Apaches will achieve operating capability in August and task-force capability, based on 9 Regiment, Dishforth, during Spring 2005. Twenty-five Apaches, valued at £27m each, are currently in store at RAF Shawbury, the home of the Defence Helicopter Flying School (DHFS). They are already paid for!

Credit: Soldier

RIAT 2004

Ticket and programme information has recently been released for The Royal International Air Tattoo 2004, which is to be held at RAF Fairford, Gloucestershire, 16-18 July.

The programme includes a tribute to the 60th Anniversary of D-Day, an Armed Forces Youth Day, the most comprehensive peacetime gathering of C-130 Hercules, celebration of 30 years of the Hawk, Fighter 04 - a display by a diversity of frontline fighters from around the globe and the usual presence of The Red Arrows and other military aerobatic teams. If that doesn't make your mouth water I don't know what will; from my point-of-view, pity RAF Fairford is so difficult to reach; the two years the Tattoo spent at RAF Cottesmore were more convenient for me (train to Peterborough, then shuttle bus to Cottesmore). Adult admission is £29.95; there are several types of admission: from the Public Grandstand at £14.95 to the VIP Aviation Club at £112. You pays your money and you takes your pick! Details on the website: www.airtattoo.com and tickets on 0870 758 1918.

Credit: RAFBF leaflet

Battle Stations: F-15 Eagle

In last month's Military News, I commented that the F-15 Eagle was widely regarded as the best dog-fighter amongst current frontline fighters worldwide. Coincidentally, a few days later there was an excellent programme on the Channel Five "Battle Stations" series on the Eagle. It reported that the Eagle has accomplished 144 'kills' in combat by the Israeli Air Force and the US Air Force, without the loss of a single Eagle.

Please send any information for inclusion in Military News to:
Eric Martin 11 Penn Drive LIVERSEDGE WF15 8DB (Tel: 01274-873336)

Eric Martin

A VIEW FROM THE TOWER

FLIGHT PLANS

Firstly, apologies for not having produced an article since Christmas, but as I'm sure everyone can appreciate, the last few months have been extremely difficult.

Before Christmas I promised an article on Flight Plans - so here goes. A Flight Plan (FPL) is quite simply information on a particular flight that is sent to a computer in Brussels, Belgium. The computer then sends this information to all the relevant en-route ATC centres, the departure aerodrome and the destination aerodrome. It is also this 'magic' computer that issues ATC slot times. Often when people hear over the tannoy in a departure lounge - "we regret the delay of ABC123 to Palma, this is due to air traffic restrictions" - they think that the restrictions are imposed by ATC at the departure aerodrome. This is not the case.

Anyway, I digress. Flight Plans can come in the form of a repetitive FPL. This is where the airlines will twice a year file all their FPL's for flights that occur on a daily basis e.g. the Jet2.com flights to Amsterdam. This way there is no need to file the FPL's every single day.

However, for flights that don't occur regularly, an individual FPL is required. Below is an example of flight My Travel 322 from Malaga to Leeds, which shows all the information, included on a typical FPL.

```
(FPL-MYT322-IN  
-B752/M-SDEHIRWY/C  
-LEMG1140  
-N0453F360 LOJAS B11 BLN UN865 MORAL UN865 VTB UN867 UM601 PATEL UN864 RADNO N864 WAL  
DCT POL  
-EGNM0250 EGCC  
-EET/LFFF0115 EGTT0203 OPR/MY TRAVEL REG/GPIDS SEL/HS-AK DOF/040215)
```

The first line indicates that this message is a Flight Plan with a flight number of MYT322. The flight is operating IFR (I) and is a non-scheduled flight (N).

The aircraft type is a B757-200 (B752) and is a medium vortex wake aircraft (M). The letters following the aircraft type indicate the navigational equipment on board the aircraft (SDEHIRWY/C).

The flight will leave Malaga (LEMG) at 1140. Note in ATC four letter codes are used for airports, not the three letter codes used on tickets and baggage.

N0453F360 indicates the aircraft will be flying at a speed of 453 knots at 36,000 feet. The numbers and letters after this show the routing of the aircraft including the airway designators and waypoints.

The next line shows the destination. In this case it is Leeds Bradford (EGNM). The flight duration will be 2 hours 50 minutes with a number one diversion of Manchester (EGCC).

Finally, the last line indicates how long it will take for the flight to enter French Airspace (LFFF) i.e. 1 hour 15 minutes and 2 hours 3 minutes to enter UK airspace. The airline operator (OPR) is My Travel. The registration (REG) is G-PIDS and the aircrafts Selcal is HS-AK. The date for the flight is the 15th February 2004 (DOF/040215). For some reason the date is written back to front!

Next month's article will be a surprise, which basically means that I don't know myself yet!!

Jonathan Bates

VISIT TO RAF MUSEUM, HENDON, LONDON

Saturday 18 September 2004

Another opportunity for members and guests to enjoy a Society coach trip

Coach Fare £23 per person

Deposit £10 per person (non returnable deposit)
Required on booking, please

Cheques payable to *Air Yorkshire Aviation Society*

Pick-up Points

7.00am Public Car Park opposite Guiseley Theatre, The Green
7.10am Finkhill Car Park near St Margaret's Hall, Horsforth

Return Time to be advised – Museum closes at 6.00pm

Admission to the Museum is Free of Charge

Requirements

The Museum has asked to be informed as soon as possible of any special requirements, for example they have a very limited number of wheelchairs and we can reserve one in advance

Coach hire is again from Kevin Jackson Travel
There are toilet facilities on board the coach

No meals are included in the cost of this trip

Booking - see Paul Windsor at Society meetings
Or contact him on 0113 250 4424
Or on mobile 07765 203 373

Jet2.com HELPLINE

Following calls and e-mails from passengers worried that new route launches were an elaborate April Fool's joke, Leeds/Bradford-based airline Jet2.com have issued a public helpline number to ease concerns.

The low cost airline commences flights on two new destinations to Venice and Murcia, Spain, both with £29 all-inclusive one-way fares, on 1st April. And passengers booked on the inaugural flights have been contacting the company for clarification.

Company boss, Philip Meeson, said that the launch date was unfortunate, but was not intended in any way to deliberately cause confusion.

He said: "The summer season begins on Sunday, after the clocks go forward, but as we get our heaviest traffic towards the end of the week, we launch routes on a Thursday to capture the weekend break traveller.

"However, it just so happens that this year Thursday falls on 1st April and it's caused a bit of uncertainty in passengers' minds. For some reason the greatest confusion is on our new Venice Marco Polo route. I don't know why it's this one rather than Murcia, perhaps it's the intrigue of the city, the airport name, I don't know.

"Whatever the reason, I can assure those who have booked, or are thinking of booking, that we do have planes departing this Thursday. I would urge everyone who has bought a seat to either Venice or Murcia to turn up at Leeds Bradford airport as planned."

More? Customers who still have concerns can contact the Jet2.com helpline on 0870 737 8282.

Genuine April Fools' Day Hoaxes

Three of the greatest gags were:

- *The Spaghetti Harvest.* In 1957, in perhaps the greatest-ever April Fool stunt, the BBC aired a Panorama programme, narrated by distinguished broadcaster Richard Dimbleby, which featured a Swiss family plucking strands of spaghetti from a tree and laying them in the sun to dry. Viewers were so intrigued they bombarded the television station to find out where they could purchase their very own spaghetti bush.
- *The Republic of San Seriffe.* In 1977 The Guardian published a seven-page supplement celebrating the 10th anniversary of San Seriffe, a small republic in the Indian Ocean consisting of several semi-colon-shaped islands, two of which were Upper Caisse and Lower Caisse. Readers were fooled by the fictitious territory which drew their names from printers' terminology.
- *Gravitational Pull.* In 1976 British astronomer Patrick Moore told radio listeners the movement of two planets would result in an upward gravitational pull that would make people lighter at precisely 9.47am that day. He invited his audience to jump in the air and experience "a strange floating sensation". Within minutes, dozens of people had phoned in to say the experiment had worked.

WHAT CAN GO WRONG NEXT?

My Mum and Dad were in South Africa on holiday and I was due to pick them up on Saturday morning from LBA, after a flight from South Africa via Heathrow. I hadn't expected what was to follow.

On the Friday night I received a 'text' from them indicating that they had a six hours delay, which meant that they would miss their connection at Heathrow.

Why were they delayed? Apparently the inbound flight had had a technical problem on the way to Heathrow the previous day. South African Airways have a spare 747 for just this purpose, but unfortunately it had received a bird strike two days prior and it was still unserviceable.

As there isn't a Heathrow/LBA flight until 20.10 on a Saturday, they asked me if I would pick them up from Manchester if they could transfer on to a Manchester flight. I agreed, as it would only take a couple of hours out of the day.

They landed at Heathrow at 12.30 some six hours late, but unfortunately the next Manchester BMI flight wasn't until 15.05, and was already full. They were on Standby for that flight and at 14.30 they rang to say they were on the flight.

I checked on the BAA website and at 15.00 it indicated that boarding was complete and the gate had closed. With only a forty minute flight I then set off at 15.10 to Manchester. Half way across the M62 at 15.45 I received a text to say that they were still at Heathrow as the aircraft had gone tech. I stopped at Saddleworth and rang home to check on the state of play. The website just said 'Delayed'. I then decided to carry on with the journey, as there is a B&Q warehouse at Ashton, which is worth a visit (sad or what?). A short while later I received a text to say the flight was CANCELLED! Afterwards I found out that the ERJ145 had taxied to the end of the runway and then the pilot discovered an OIL leak, which meant it could not fly, so back to the terminal they went.

The next BMI flight to Manchester was at 17.10, but instead they were transferred on to the next BA flight, which actually was due to depart at 17.00. By this time I was at Ashton, and it wasn't worth returning home so I just spent even longer at B&Q. The expected arrival time was 17.55, but with a following wind it would have arrived at about 17.35.

Oh dear! At 17.10 I received a phone call to say that there was a DELAY on the flight and it wouldn't leave until about 18.00. I was getting hungry so I had no choice but to go to McDonald's! I arrived at Manchester Terminal 3 at 18.36 and the flight arrived at 18.42, which was actually fifty minutes after the next BMI flight.

I finally arrived home at 21.00 some six hours after leaving home, but actually ten minutes after the 20.10 Heathrow/LBA flight had landed. What a shame we didn't know about all the delays, it would have been much easier to wait at Heathrow and catch the LBA flight.

What was the best bit of the day? Being allowed to spend ninety minutes at B&Q!!

Alan Sinfield

We had a good response to Norman's last quiz so here is another test of your observation skills !

The entry form is on the reverse of the photo competition form.

1	2	3
4	5	6
7	8	9
10	11	12

FREE AIR

"Air Race" Saturday 5 June 2004 – Sunday 6 June 2004

We have been informed of changes to the advertised programme for the "Air Race" to Port Rush Air Show. The aircraft involved in the "race" will now depart 10.30/11.00am from Brighton and not from Leeds/Bradford. However, some of the display aircraft are expected to depart approximately 10.00am Saturday from Leeds/Bradford.

FLY – The London Air Show, Earls Court , 16-18 April 2004

In the January 2004 magazine we advertised this event. You are encouraged to check the details before planning your journey. For more information call Andy Buchanan on 020 7370 8201 or 07796 176326. www.londonairshow.co.uk

Concorde G-BOAC Leeds Bradford 15 June 1996
Peter Martin

YORKS[®] HIRE

AIR AMBULANCE SERVICE CHARITY

Saving lives across the region

AIR SUPPLY AVIATION STORE

Your LOCAL centre for Aviation Supplies

**Celebrate 100 years of Powered Flight
Special T-shirts, Caps and Mousemats.**

NOW IN STOCK

10% Discount to Air Yorks Members

Up-dated WEB-SITE www.airsupply.co.uk

**SHOP OPEN 7 DAYS A WEEK
0113 250 9581**

Concorde G-BOAG
British Airways
Manchester
22 October 2003
Paul Whincup

SAAB 340A ZK-FXD
Air New Zealand
Christchurch N.Z.
December 2003
Terry Sykes

Boeing 737 TF-ELV
Islandsflug
Leeds Bradford
15 March 2004
Norman Smart