

Coverdale

YORKSHIRES PREMIER AVIATION SOCIETY

SEA VIXEN (RED BULL CORPORATE SPONSOR)
G-CVIX COVENTRY AIR SHOW 31 MAY 2003
NORMAN SMART

£1.75

VOL 29 Number 7

JULY 2003

SOCIETY CONTACTS

CHAIR	David BATES	tel: 0113 250 2694
SECRETARY	Jim STANFIELD	tel: 0113 258 9968
TREASURER and MEMBERSHIP	David VALENTINE	8 St Margaret's Avenue Horsforth, Leeds LS18 5RY tel: 0113 228 8143
Assistant Treasurer	Pauline VALENTINE	
MAGAZINE EDITOR	Cliff JAYNE	27 Luxor Road, Leeds LS8 5BJ tel: 0113 249 7114 e-mail Crsjayne@aol.com
Assistant Editor	Sheila JAYNE	
MEETING CO-ORDINATOR	David TENNANT	tel: 0113 266 6059 e-mail DavTnnnt@aol.com
VISITS ORGANISER	Paul WINDSOR	tel: 0113 250 4424
HONORARY LIFE PRESIDENT	Mike WILLINGALE	
COMMITTEE MEMBERS 2002-2003	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

03 AUGUST	DAVID VALENTINE 747'S, DC 8'S AND THE ODD SURPRISE
07 SEPTEMBER	PHILIP MEESON GROUP CHIEF EXECUTIVE DART PLC (JET 2)
05 OCTOBER	TO BE ADVISED
02 NOVEMBER	SOCIETY AGM
07 DECEMBER	PRE CHRISTMAS "GET TOGETHER"

AIR YORKSHIRE AVIATION SOCIETY NEWS

Sunday 1 June saw nearly forty members in gate 20 not knowing what to expect, as we had no advertised speaker.

As it happened, David Bates produced a short video of a surprise visitor at the airport - the Air Luxor Airbus A340 taking off for Faro.

The main video was *The Flying Legends*. This was taken at Duxford and as you might guess from the title consisted of shots of aircraft from the past, which had made their names from their exploits - I'm sure all agreed their attention was riveted.

We had a short quiz to end the meeting which was won by Howard Bell for the prize of a bottle of wine.

Sad to say, we are losing a very long-term member - Ian Morton, who was our secretary for some ten years. Ian, who boasts membership of Air Yorkshire for thirty years or so, is emigrating to Canada to be with family. We send him off with our best wishes and, we hope, happy memories of Air Yorkshire.

Denis Stenning

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

MOVEMENTS APRIL

01 Tuesday

G-MCEA	Boeing 757	0403 0822	G-MOHS	PA-31 Navajo	0739 0905
G-JECA	CL600 RJ	0750 0827	G-RJXD	EMB 145	0919 1003
G-UKFR	Fokker 100	0928 1035	G-MAJL	Jetstream 41	0932 1014
CS-DFN	Citation Excel	0941 1012	CS-TPJ	EMB 145	0947 1514
EI-CKQ	Boeing 737	0950 1026	G-BYRA	Jetstream 31	0955 1550
G-BXWE	Fokker 100	1000 1115	G-RJXF	EMB 145	1005 1052
G-CELS	Boeing 737 300	1007 1254	G-RJXB	EMB 145	1037 1120
N147CD	Cirrus SR-20	1105 1610	G-JEBC	BAe 146 300	1138 1220
G-RJXD	EMB 145	1159 1340	G-MAJL	Jetstream 41	1204 1445
G-PCAR	PA-46 Malibu	1232 1306	G-RJXF	EMB 145	1322 1404
G-UKFR	Fokker 100	1347 1612	EI-CJE	Boeing 737	1349 1432
G-RJXB	EMB 145	1407 1455	G-BXWE	Fokker 100	1415 1605
G-BYAN	Boeing 757	1418 1548	G-EEST	Jetstream 31	1511 1542
G-RJXD	EMB 145	1653 1748	G-RJXB	EMB 145	1655 1744
G-RJXF	EMB 145	1658 1800	N273TB	B.58 Baron	1701 1722
G-JEDX	DHC-8	1706 1739	G-MAJL	Jetstream 41	1710 1807
G-BZSD	PA-46 Malibu	1713 1809	G-EEST	Jetstream 31	1715 1752
CS-TPJ	EMB 145	1717 1805	G-SONA	TB-10 Tobago	1801 1815
G-MCEA	Boeing 757	1821 1938	G-BXWE	Fokker 100	1829 1949
EI-CJF	Boeing 737	1835 1912	G-CELS	Boeing 737 300	1907 1300(02)
G-JECA	CL600 RJ	1910 1956	G-UKFR	Fokker 100	1928 0628(02)
G-RJXB	EMB 145	1944 0749(02)	CS-TPJ	EMB 145	2008 0728(02)
G-EEST	Jetstream 31	2016 0709(02)	G-MAJL	Jetstream 41	2018 0703(02)
HB-JRA	Challenger 604	2034 0847(02)	G-RJXF	EMB 145	2045 0725(02)
G-RJXD	EMB 145	2056 0715(02)	G-CELV	Boeing 737 300	2109 0722(02)
G-BXWE	Fokker 100	2218 0719(02)			

02 Wednesday

G-MCEA	Boeing 757	0142 1113	G-JECA	CL600 RJ	0752 0826
G-RJXD	EMB 145	0907 1002	G-MAJL	Jetstream 41	0934 1013
G-CJC	Boeing 737	0937 1031	G-UKFR	Fokker 100	0941 1040
CS-TPJ	EMB 145	0950 1516	G-EEST	Jetstream 31	0954 1452
G-BXWE	Fokker 100	0957 1104	G-RJXF	EMB 145	1020 1057
G-CELV	Boeing 737 300	1032 1826	G-AYND	Cessna 310Q	1037 1308
N111HT	Cirrus SR-22	1059 1504	G-RJXB	EMB 145	1101 1136
G-RJXD	EMB 145	1159 1338	G-MAJL	Jetstream 41	1203 1347
G-JEDY	DHC-8	1205 1247	EI-CJE	Boeing 737	1313 1349
G-LHPL	Ecureuil	1324 1631	G-RJXF	EMB 145	1327 1407
N625LH	Twin Squirrel	1331 n/s+	G-UKFR	Fokker 100	1356 1624
G-JIVE	Hughes 369	1401 1910	G-RJXB	EMB 145	1408 1450
G-BRDD	CAP 10B	1530 1545	G-JECA	CL600 RJ	1615 1710
G-EEST	Jetstream 31	1639 1718	G-RJXB	EMB 145	1651 1735
G-RJXD	EMB 145	1655 1751	G-RJXF	EMB 145	1658 1800
G-MAJL	Jetstream 41	1716 1754	CS-TPJ	EMB 145	1721 1809
G-BXWE	Fokker 100	1823 1914	EI-CJH	Boeing 737	1829 1910
CS-DHE	Citation Bravo	1837 1906	G-JECA	CL600 RJ	1911 1955
G-RJXB	EMB 145	1931 2157	G-UKFR	Fokker 100	1935 0621(03)
G-BYMA	Jetstream 31	1949 0701(03)	G-MAJL	Jetstream 41	2009 0704(03)

CS-TPJ	EMB 145	2013 0723(03)	G-MCEA	Boeing 757	2034 1023
G-RJXF	EMB 145	2051 0713(03)	G-CELS	Boeing 737 300	2055 1821(03)
G-RJXD	EMB 145	2104 0717(03)	G-CELV	Boeing 737 300	2116 0656(03)
G-BXWE	Fokker 100	2140 0744(03)			

03 Thursday

G-RJXB	EMB 145	0216 1123	G-JECA	CL600 RJ	0740 0824
G-BBGB	PA-23 Aztec	0817 1544	G-CJAA	BAe 125 800B	0836 0959
G-RJXD	EMB 145	0904 0951	G-UKFR	Fokker 100	0925 1037
G-MAJL	Jetstream 41	0930 1014	CS-TPJ	EMB 145	0933 1515
G-XLMB	Citation Excel	0944 1452	EI-CNT	Boeing 737	0947 1026
G-BYMA	Jetstream 31	0952 1449	G-BXWE	Fokker 100	1012 1106
OE-FME	King Air 300	1015 1706(04)	G-RJXF	EMB 145	1018 1050
G-CELV	Boeing 737 300	1020 1445	G-JEAJ	BAe 146 200	1127 1223
G-MAJL	Jetstream 41	1202 1441	G-RJXA	EMB 145	1217 0731(04)
EI-CKR	Boeing 737	1318 1400	G-RJXF	EMB 145	1324 1407
G-BZSD	PA-46 Malibu	1329 0753(11)	EC-GZE	Airbus 320	1341 1456
G-BXWE	Fokker 100	1344 1538	G-UKFR	Fokker 100	1358 1602
G-BYAH	Boeing 757	1402 1520	G-RJXB	EMB 145	1404 1501
G-JECA	CL600 RJ	1600 1711	G-BYMA	Jetstream 31	1640 1717
G-RJXF	EMB 145	1701 1745	G-MAJL	Jetstream 41	1706 1749
G-RJXB	EMB 145	1708 1754	G-LICK	Cessna F172N	1724 1128(04)
CS-TPJ	EMB 145	1728 1812	G-BXWE	Fokker 100	1823 1917
EI-COB	Boeing 737	1835 1907	G-JECA	CL600 RJ	1905 1947
G-UKFR	Fokker 100	1930 0630(04)	G-MCEA	Boeing 757	1944 1154(04)
G-RJXB	EMB 145	1947 0704(04)	G-MAJL	Jetstream 41	2003 0708(04)
G-BYMA	Jetstream 31	2007 0700(04)	CS-TPJ	EMB 145	2014 0722(04)
G-RJXF	EMB 145	2050 0714(04)	G-CELV	Boeing 737 300	2059 0712(04)
G-CELS	Boeing 737 300	2124 1052(04)	G-BXWE	Fokker 100	2154 0725(04)

04 Friday

G-JECA	CL600 RJ	0748 0825	G-RJXF	EMB 145	0907 0959
G-MAJL	Jetstream 41	0924 1013	G-UKFR	Fokker 100	0926 1035
CS-TPJ	EMB 145	0934 1519	G-OEST	Jetstream 31	0952 1457
G-BXWE	Fokker 100	0956 1105	G-HOPE	F33A Bonanza	1007 1711(05)
G-RJXB	EMB 145	1010 1047	G-CELV	Boeing 737 300	1020 1313
EI-CJH	Boeing 737	1029 1107	G-RJXA	EMB 145	1050 1130
G-MAJF	Jetstream 41	1057 1123	G-JEBE	BAe 146 300	1127 1217
EC-GZD	Airbus 320	1136 1244	G-RJXF	EMB 145	1144 1343
EC-IDT	Boeing 737 800	1148 1330	G-TASS	Hughes 269	1151 1426
G-MAJL	Jetstream 41	1202 1435	EI-CON	Boeing 737	1316 1355
G-RJXB	EMB 145	1322 1405	G-BYAH	Boeing 757	1340 1517
G-UKFR	Fokker 100	1347 1614	G-BXWE	Fokker 100	1400 1542
G-RJXA	EMB 145	1422 1503	G-JECA	CL600 RJ	1605 1716
G-CELS	Boeing 737 300	1635 1822	G-RJXF	EMB 145	1639 1741
G-OOGS	GA7 Cougar	1641 n/res	G-OEST	Jetstream 31	1644 1720
G-RJXA	EMB 145	1658 1735	G-RJXB	EMB 145	1701 1756
G-MAJL	Jetstream 41	1703 1805	CS-TPJ	EMB 145	1721 1801
G-BXWE	Fokker 100	1818 1916	EI-CON	Boeing 737	1834 1935
G-CELV	Boeing 737 300	1855 0835(05)	G-JECA	CL600 RJ	1910 1952
G-UKFR	Fokker 100	1931 0624(05)	G-RJXA	EMB 145	1937 0821(05)
G-OEST	Jetstream 31	1958 1052	CS-TPJ	EMB 145	1009 1754(06)
G-MAJL	Jetstream 41	1027 1454(06)	G-RJXB	EMB 145	2041 2123
G-RJXF	EMB 145	2051 0823(05)	EI-CNT	Boeing 737	2113 2144
G-MCEA	Boeing 757	2117 2245	G-CELS	Boeing 737 300	2119 0708(05)
G-BXWE	Fokker 100	2148 0719(05)	G-RJXB	EMB 145	2305 1430(06)
G-OEST	Jetstream 31	2310 0646(07)			

05 Saturday

G-MCEA	Boeing 757	0422 0715	G-JEDX	DHC-8	0744 0831
--------	------------	-----------	--------	-------	-----------

G-UKFR	Fokker 100	0928 1040	EI-CKQ	Boeing 737	0946 1022
G-BXWE	Fokker 100	1053 1109	G-OGRG	Citation Ultra	1002 1025
G-CELS	Boeing 737 300	1017 1303	G-RJXF	EMB 145	1044 1147
G-CELU	Boeing 737 300	1111 1345	G-RJXA	EMB 145	1137 1216
G-BCKV	Cessna FRA150L	1141 1235	G-JEAX	BAe 146 200	1238 1420
G-SHED	PA-28 Archer II	1245 1341	G-BYAH	Boeing 757	1249 1425
EI-COB	Boeing 737	1328 1359	G-UKFR	Fokker 100	1351 1559
G-RJXF	EMB 145	1443 1134(06)	G-RJXA	EMB 145	1521 0749(06)
G-JEDC	DHC-8	1525 1603	G-RJXI	EMB 145	1836 1549(06)
G-BXOU	Robin DR 360	1850 1921	G-CELS	Boeing 737 300	1901 1253(06)
PH-KZD	Fokker 70	1931 0621(06)	G-POTT	Robinson R-44	1933 2015
G-CELU	Boeing 737 300	2013 1337(06)	G-MCEA	Boeing 757	2048 2135
G-BVJC	Fokker 100	2145 0721(06)			

06 Sunday

G-RJGR	Boeing 757	0304 0753	G-UKFE	Fokker 100	0929 1034
G-BVJC	Fokker 100	0941 1100	G-BUGT	T61F Venture	1058 1135
G-JEDX	DHC-8	1200 1309	G-UKFE	Fokker 100	1404 1602
EI-CON	Boeing 737	1406 1445	N900CB	Cessna 421C	1411 0828(14)
G-RJXA	EMB 145	1437 1519	G-RJXF	EMB 145	1443 1525
G-JECA	CL600 RJ	1604 1704	TF-ELR	Boeing 737 300QC	1637 1827
G-MAJL	Jetstream 41	1641 0934(07)	G-BUVD	Jetstream 31	1708 1750
G-RJXA	EMB 145	1713 1759	G-MIDZ	Airbus 320	1829 1931
EI-CKQ	Boeing 737	1831 1905	G-MOMO	Agusta A109E	1833 2053
G-JECA	CL600 RJ	1900 1953	G-BSSE	PA-28 Cruiser	1912 1936
G-CELS	Boeing 737 300	1941 0703(07)	G-MAJC	Jetstream 41	1946 0655(07)
G-UKFC	Fokker 100	1950 0622(07)	G-CELU	Boeing 737 300	2011 1303(07)
G-RJXA	EMB 145	2040 0732(07)	G-RJXI	EMB 145	2044 0712(07)
CS-TPJ	EMB 145	2057 0723(07)	EI-CJE	Boeing 737	2124 2151
TF-ELR	Boeing 737 300QC	2128 2226	G-BVJC	Fokker 100	2158 0730(07)
G-JALC	Boeing 757	2251 0018(07)	G-RJXG	EMB 145	2255 0716(07)

07 Monday

G-JALC	Boeing 757	0619 1106	OE-GEO	Hawker 800 XP	0637 0710
G-JECA	CL600 RJ	0810 0844	G-UKFC	Fokker 100	0920 1041
G-MAJC	Jetstream 41	0929 1021	CS-TPJ	EMB 145	0931 1507
G-RJXG	EMB 145	0936 1016	EI-COB	Boeing 737	0945 1026
G-BVJC	Fokker 100	0956 1132	G-BUVD	Jetstream 31	1003 1452
G-RJXI	EMB 145	1008 1052	G-CELS	Boeing 737 300	1025 1824
G-LHPL	Ecureuil	1037 1604	G-RJXA	EMB 145	1048 1134
G-RJXG	EMB 145	1158 1339	G-MAJC	Jetstream 41	1213 1441
G-JIVE	Hughes 369	1227 1457	G-JEBE	BAe 146 300	1243 1334
EI-COA	Boeing 737	1313 1352	G-RJXI	EMB 145	1324 1409
G-BVJC	Fokker 100	1355 1544	G-UKFC	Fokker 100	1359 1605
G-RJXA	EMB 145	1401 1450	G-JECA	CL600 RJ	1617 1702
G-RJXF	EMB 145	1628 1506(08)	G-RJXA	EMB 145	1637 1732
G-BUVD	Jetstream 31	1644 1726	G-RJXI	EMB 145	1703 1755
CS-TPJ	EMB 145	1716 1810	G-MAJC	Jetstream 41	1722 1806
G-RJXG	EMB 145	1724 1759	G-BVJC	Fokker 100	1816 1919
EI-CNW	Boeing 737	1828 1907	G-JECA	CL600 RJ	1905 1953
G-CELU	Boeing 737 300	1935 0727(08)	G-UKFC	Fokker 100	1938 0622(08)
G-RJXA	EMB 145	1941 0715(08)	G-BUVD	Jetstream 31	1955 0656(08)
CS-TPJ	EMB 145	2002 0733(08)	G-MAJC	Jetstream 41	2017 0755(08)
G-JALC	Boeing 757	2023 2210	G-RJXI	EMB 145	2052 0720(08)
G-RJXG	EMB 145	2056 0743(08)	EI-CJE	Boeing 737	2100 2131
G-CELS	Boeing 737 300	2119 0717(08)	G-BVJC	Fokker 100	2135 0723(08)

08 Tuesday

G-JALC	Boeing 757	0447 0823	G-JECA	CL600 RJ	0742 0820
G-RJXI	EMB 145	0917 1000	G-UKFC	Fokker 100	0930 1051

CS-TPJ	EMB 145	0941 1511	EI-CON	Boeing 737	0950 1030
G-OEST	Jetstream 31	0953 1036	G-BVJC	Fokker 100	0957 1114
G-MAJC	Jetstream 41	1007 1138	G-RJXA	EMB 145	1013 1059
G-CELS	Boeing 737 300	1034 1141	G-RJXG	EMB 145	1047 1124
TF-ELP	Boeing 737 300QC	1054 1310	G-MAJL	Jetstream 41	1057 1436
G-JEAM	BAe 146 300	1131 1222	G-RJXI	EMB 145	1155 1338
G-OEST	Jetstream 31	1217 1449	G-EMDM	DA-40 Katana	1227 1307
G-CELU	Boeing 737 300	1230 1343	EI-CNT	Boeing 737	1311 1349
G-RJXA	EMB 145	1332 1411	OY-FFB	Citation I	1341 1426
G-RJXG	EMB 145	1346 0712(09)	G-BVJC	Fokker 100	1351 1539
G-UKFC	Fokker 100	1354 1558	G-BYAJ	Boeing 757	1401 1546
G-TEWS	PA-28 Cherokee	1414 1649	G-NETA	Citation Excel	1518 1548
G-ECJM	Turbo Arrow III	1525 1505(10)	G-JECA	CL600 RJ	1600 1706
G-OEST	Jetstream 31	1635 1715	G-RJXF	EMB 145	1654 1732
G-RJXA	EMB 145	1701 1744	G-MAJL	Jetstream 41	1708 1801
CS-TPJ	EMB 145	1713 1805	XZ324	Gazelle AH.1	1714 1757
G-CELS	Boeing 737 300	1722 1827	G-RJXI	EMB 145	1724 1810
G-JALC	Boeing 757	1809 1940	G-BVJC	Fokker 100	1814 1925
EI-CNW	Boeing 737	1829 1902	G-JECA	CL600 RJ	1908 1956
TF-ELP	Boeing 737 300QC	1912 2022	G-RJXF	EMB 145	1932 0724(09)
G-UKFC	Fokker 100	1937 0617(09)	G-OEST	Jetstream 31	1954 0658(09)
CS-TPJ	EMB 145	2005 0729(09)	G-CELU	Boeing 737 300	2012 1345(09)
G-MAJL	Jetstream 41	2019 0706(09)	G-RJXA	EMB 145	2041 0716(10)
G-CELS	Boeing 737 300	2110 0702(09)	G-RJXI	EMB 145	2112 0743(09)
G-BVJC	Fokker 100	2204 0741(09)			

09 Wednesday

G-JALC	Boeing 757	0127 1117	G-JECA	CL600 RJ	0750 0832
G-BBGB	PA-23 Aztec	0810 1246	G-BLST	Cessna 421C	0829 0934
G-UKFC	Fokker 100	0913 1045	G-RJXF	EMB 145	0922 1002
G-MAJL	Jetstream 41	0940 1026	EI-CNY	Boeing 737	0942 1032
CS-TPJ	EMB 145	0956 1506	G-BUVD	Jetstream 31	0951 1453
G-MONJ	Boeing 757	0954 1341(10)	G-RJXG	EMB 145	1016 1050
G-CELS	Boeing 737 300	1020 1136	G-BVJC	Fokker 100	1024 1134
G-VOAR	PA-28 Archer III	1040 1143	G-RJXI	EMB 145	1042 1123
XZ327	Gazelle AH.1	1048 1236	G-OCBI	Hughes 269	1051 1657
N560TH	Citation Excel	1112 1820	G-JEAM	BAe 146 300	1126 1229
G-BSSE	PA-28 Cruiser	1142 1257	G-STRC	Boeing 737 700	1156 1304
G-RJXF	EMB 145	1159 1333	G-MAJL	Jetstream 41	1222 1443
EI-COA	Boeing 737	1314 1347	G-RJXG	EMB 145	1320 1403
G-RJXI	EMB 145	1359 1447	G-UKFE	Fokker 100	1401 1609
G-BVJC	Fokker 100	1410 1539	G-JECA	CL600 RJ	1603 1704
G-BUVD	Jetstream 31	1639 1719	G-RJXI	EMB 145	1647 1731
G-RJXG	EMB 145	1653 1757	G-MAJL	Jetstream 41	1701 1750
G-RJXF	EMB 145	1714 1754	G-CELS	Boeing 737 300	1721 1818
CS-TPJ	EMB 145	1727 1804	G-BVJC	Fokker 100	1816 1911
EI-CON	Boeing 737	1836 1906	G-STRC	Boeing 737 700	1856 1946
G-JECA	CL600 RJ	1910 1952	G-UKFE	Fokker 100	1934 0623(10)
G-RJXI	EMB 145	1940 0711(10)	G-BUVD	Jetstream 31	1948 0653(10)
G-MAJL	Jetstream 41	1958 0707(10)	G-CELU	Boeing 737 300	2016 1259(10)
CS-TPJ	EMB 145	2020 0726(10)	G-RJXG	EMB 145	2039 0715(11)
G-RJXF	EMB 145	2051 0729(10)	G-CELS	Boeing 737 300	2109 0707(10)
G-BVJC	Fokker 100	2157 0736(10)	G-JALC	Boeing 757	2232 1009(10)

10 Thursday

G-JECA	CL600 RJ	0747 0818	G-UKFE	Fokker 100	0916 1040
G-RJXA	EMB 145	0918 1001	CS-TPJ	EMB 145	0930 1515
G-MAJL	Jetstream 41	0940 1018	N97GW	A.36 Bonanza	0943 1226
EI-CON	Boeing 737	0947 1021	G-CBDA	Jetstream 31	0950 1458

G-BVJC	Fokker 100	0959 1104	G-CELS	Boeing 737 300	2002 0703(11)
G-RJXI	EMB 145	1005 1057	N273TB	B.58 Baron	1036 1612
G-RJXF	EMB 145	1042 1128	G-VOAR	PA-28 Archer III	1107 1338
G-JEAM	BAe 146 300	1138 1235	G-RJXA	EMB 145	1154 1347
N671B	A.36 Bonanza	1156 1701(15)	G-MAJL	Jetstream 41	1208 1444
G-OBLC	B.76 Duchess	1210 1225	G-CELV	Boeing 737 300	1229 1831
G-VIPI	BAe 125 800B	1232 1744	G-HMPF	Robinson R-44	1300 1332
G-BYAH	Boeing 757	1301 1529	EC-GZE	Airbus 320	1304 1418
EI-CJD	Boeing 737	1317 1401	G-RJXI	EMB 145	1325 1409
G-BVJC	Fokker 100	1353 1539	G-RJXF	EMB 145	1404 1454
G-UKFE	Fokker 100	1408 1606	G-GAFT	PA-44 Seminole	1536 1613
G-JECA	CL600 RJ	1608 1709	G-CBDA	Jetstream 31	1645 1729
G-RJXB	EMB 145	1653 1753	G-RJXF	EMB 145	1658 1739
G-MAJL	Jetstream 41	1703 1746	G-RJXA	EMB 145	1716 1806
CS-TPJ	EMB 145	1726 1809	G-BVJC	Fokker 100	1818 1913
EI-CJF	Boeing 737	1827 1907	G-JALC	Boeing 757	1849 1153(11)
P683Y	Cessna 421C	1851 1255(6/7)	G-JECA	CL600 RJ	1910 1957
G-CELU	Boeing 737 300	1916 0700(11)	G-UKFE	Fokker 100	1932 0617(11)
G-RJXF	EMB 145	1935 0708(11)	G-MAJL	Jetstream 41	1959 0657(11)
G-CBDA	Jetstream 31	2006 0654(11)	CS-TPJ	EMB 145	2023 0720(11)
G-RJXA	EMB 145	2101 0833(11)	G-CELV	Boeing 737 300	2106 0723(11)
G-RJXB	EMB 145	2143 1133(11)	G-BVJC	Fokker 100	2145 0718(11)

11 Friday

VP-CED	Citation Bravo	0727 0800	G-JECA	CL600 RJ	0757 0828
G-OBLC	B.76 Duchess	0814 1255	OY-CKN	Falcon 2000	0842 0916
G-RJXG	EMB 145	0908 0959	G-MAJL	Jetstream 41	0919 1029
CS-TPJ	EMB 145	0923 1511	D-IKJS	CitationJet	0925 1735(12)
G-UKFE	Fokker 100	0931 1041	G-BVJC	Fokker 100	0945 1100
G-BYRA	Jetstream 31	0947 1457	EI-CJE	Boeing 737	0951 1024
G-RJXF	EMB 145	1010 1047	G-CELS	Boeing 737 300	1016 1819
EC-IDT	Boeing 737 800	1057 1236	EC-IMU	Airbus 320	1107 1228
G-RJXA	EMB 145	1147 1250	G-RJXG	EMB 145	1149 1341
G-CELU	Boeing 737 300	1158 1312	EC-IEN	Boeing 737 800	1208 1306
G-CELV	Boeing 737 300	1214 0704(12)	G-JEBD	BAe 146 300	1216 1332
G-MAJL	Jetstream 41	1222 1439	G-BYAJ	Boeing 757	1233 1406
EI-CJF	Boeing 737	1317 1352	G-RJXF	EMB 145	1327 1409
G-BVJC	Fokker 100	1353 1541	G-UKFB	Fokker 100	1400 1558
G-RJXB	EMB 145	1413 1448	G-GAFT	PA-44 Seminole	1453 1530
G-BZSD	PA-46 Malibu	1528 1624	G-JECA	CL600 RJ	1620 1707
G-ZAPJ	ATR-42	1632 1710	G-BYRA	Jetstream 31	1640 1718
G-RJXG	EMB 145	1642 1743	G-RJXF	EMB 145	1652 1749
G-RJXB	EMB 145	1656 1730	CS-TPJ	EMB 145	1715 1804
G-MAJL	Jetstream 41	1727 1801	G-BVJC	Fokker 100	1810 1915
EI-CON	Boeing 737	1827 1902	G-CELU	Boeing 737 300	1855 1340(12)
G-JECA	CL600 RJ	1908 1951	G-UKFB	Fokker 100	1929 0625(12)
G-RJXB	EMB 145	1932 1512(13)	G-BYRA	Jetstream 31	1957 0658(14)
G-MAJL	Jetstream 41	2004 1458(13)	CS-TPJ	EMB 145	2008 0727(14)
G-RJXF	EMB 145	2037 0816(12)	G-RJXG	EMB 145	2046 0829(12)
EI-CJE	Boeing 737	2057 2129	G-JALC	Boeing 757	2119 2245
G-CELS	Boeing 737 300	2121 1305(12)	G-BVJC	Fokker 100	2144 0720(12)

12 Saturday

G-JALC	Boeing 757	0423 0724	G-JEDX	DHC-8	0746 0825
G-REBK	King Air B200	0854 1007	G-UKFB	Fokker 100	0915 1036
VP-BKQ	Bell 430	0936 1227	EI-CNT	Boeing 737	0959 1032
G-BVJC	Fokker 100	1001 1058	G-CELV	Boeing 737 300	1004 1135
G-RJXG	EMB 145	1101 1153	G-RJXF	EMB 145	1131 1215
G-BYAH	Boeing 757	1241 1414	G-JEAX	BAe 146 200	1244 1416

G-BOHH	Cessna 172N	1254 1422	G-YIII	Cessna F150L	1307 1319
EI-CJF	Boeing 737	1347 1420	G-UKFB	Fokker 100	1353 1559
G-RJXG	EMB 145	1443 0753(13)	G-RJXF	EMB 145	1451 1204(13)
G-JEDF	DHC-8	1516 1553	EC-FXP	Boeing 737 400	1539 1630
OY-CKN	Falcon 2000	1620 1641	G-ZAPJ	ATR-42	1719 1904
G-CELV	Boeing 737 300	1734 1853	EC-GRX	Boeing 737 400	1803 1908
G-CELS	Boeing 737 300	1912 1304(13)	G-UKFB	Fokker 100	1924 0617(13)
G-CELU	Boeing 737 300	2010 0711(13)	G-BVJC	Fokker 100	2146 0708(13)
G-RJGR	Boeing 757	2205 2354			

13 Sunday

G-CELV	Boeing 737 300	0103 1135	G-RJGR	Boeing 757	0445 0758
G-UKFB	Fokker 100	0916 1035	G-BVJC	Fokker 100	0940 1056
G-RJXD	EMB 145	1134 1428	G-JEDX	DHC-8	1202 1240
G-CELU	Boeing 737 300	1216 1344	EI-CNX	Boeing 737	1323 1357
G-UKFB	Fokker 100	1356 1601	G-RJXG	EMB 145	1446 1541
G-RJXF	EMB 145	1514 0712(14)	G-BYLM	PA-46 Malibu	1527 1341(14)
G-JECB	CL600 RJ	1558 1703	G-MAJL	Jetstream 41	1643 1744
G-CBDA	Jetstream 31	1647 1723	G-RJXD	EMB 145	1656 1742
G-RJXB	EMB 145	1705 1755	G-CELV	Boeing 737 300	1710 1828
EI-CNT	Boeing 737	1831 1910	CS-TMW	Airbus 320	1840 2002
G-MIDT	Airbus 320	1856 1953	G-CELS	Boeing 737 300	1901 1256(14)
G-JECB	CL600 RJ	1905 1948	G-UKFB	Fokker 100	1940 0617(14)
G-MAJL	Jetstream 41	1958 0721(14)	G-CELU	Boeing 737 300	2006 0644(14)
G-RJXG	EMB 145	2038 0710(14)	G-RJXD	EMB 145	2047 0729(14)
G-RJXB	EMB 145	2055 0718(15)	EI-CON	Boeing 737	2108 2135
G-CELV	Boeing 737 300	2124 0718(14)	G-BVJC	Fokker 100	2215 0732(14)
G-RJGR	Boeing 757	2228 2358			

14 Monday

G-RJGR	Boeing 757	0624 1103	G-JECB	CL600 RJ	0744 0832
G-RJXF	EMB 145	0917 1000	CS-TPJ	EMB 145	0931 1510
G-UKFB	Fokker 100	0939 1044	EI-CJF	Boeing 737	0944 1018
G-MAJL	Jetstream 41	0950 1023	G-BYRA	Jetstream 31	0954 1456
G-BVJC	Fokker 100	0957 1050	G-RJXG	EMB 145	1012 1047
G-CELV	Boeing 737 300	1015 1822	G-RJXD	EMB 145	1034 1114
G-JEAM	BAe 146 300	1133 1225	G-RJXF	EMB 145	1205 1338
G-MAJL	Jetstream 41	1215 1435	G-GAFT	PA-44 Seminole	1234 1529
G-RJXG	EMB 145	1315 1406	EI-CNT	Boeing 737	1317 1357
G-RJXD	EMB 145	1353 1450	G-BVJC	Fokker 100	1355 1533
G-UKFB	Fokker 100	1401 1607	G-JECB	CL600 RJ	1559 1704
G-KDMA	Citation Encore	161921614(23)	G-RJXF	EMB 145	1642 1736
G-BYRA	Jetstream 31	1647 1723	G-RJXD	EMB 145	1652 1732
G-RJXG	EMB 145	1656 1751	G-MAJL	Jetstream 41	1709 1746
CS-TPJ	EMB 145	1714 1804	N900CB	Cessna 421C	1747 0848(29)
G-BVJC	Fokker 100	1810 1917	EI-CON	Boeing 737	1832 1904
G-CELS	Boeing 737 300	1847 2049	G-JECB	CL600 RJ	1901 2006
G-UKFB	Fokker 100	1925 0619(15)	G-BYRA	Jetstream 31	1956 0657(15)
G-MAJL	Jetstream 41	2003 0706(15)	CS-TPJ	EMB 145	2008 0730(15)
G-RJGR	Boeing 757	2020 2219	G-RJXI	EMB 145	2031 1405(15)
G-RJXG	EMB 145	2036 0712(15)	G-RJXF	EMB 145	2041 0725(15)
EI-CNT	Boeing 737	2059 2129	G-CELV	Boeing 737 300	2118 0704(15)
G-BVJC	Fokker 100	2155 0710(15)	G-CELU	Boeing 737 300	2212 0714(15)

15 Tuesday

G-RJGR	Boeing 757	0431 0832	G-CELS	Boeing 737 300	0653 0818
G-JECB	CL600 RJ	0743 0827	G-JDBC	PA-34 Seneca	0806 1338
G-RJXB	EMB 145	0919 1000	G-MAJL	Jetstream 41	0923 1010
G-UKFB	Fokker 100	0926 1042	CS-TPJ	EMB 145	0944 1510
G-CBDA	Jetstream 31	0946 1514	G-BVJC	Fokker 100	0948 1106

G-FEBE	Cessna 340A	0954 1205	EI-CJH	Boeing 737	0957 1030
G-RJXG	EMB 145	1016 1049	G-CELV	Boeing 737 300	1021 1127
G-RJXF	EMB 145	1033 1120	G-CELS	Boeing 737 300	1040 1305
G-JEAM	BAe 146 300	1129 1222	ZG845	Islander AL.1	1136 1407
G-MAJL	Jetstream 41	1152 1444	G-RJXB	EMB 145	1158 1335
G-VVIP	Cessna 421C	1203 1241	G-CELU	Boeing 737 300	1212 1339
EI-CON	Boeing 737	1302 1342	G-RJXG	EMB 145	1311 0719(16)
G-RJXF	EMB 145	1357 1450	G-UKFB	Fokker 100	1359 1605
G-BVJC	Fokker 100	1402 1534	HB-GPH	King Air B200	1408 1559
G-CDUO	Boeing 757	1421 1546	G-JECB	CL600 RJ	1602 1710
G-RJXB	EMB 145	1645 1733	G-RJXH	EMB 145	1649 1754
G-CBDA	Jetstream 31	1651 1729	G-RJXF	EMB 145	1655 1736
CS-TPJ	EMB 145	1709 1757	G-MAJL	Jetstream 41	1712 1751
G-CELV	Boeing 737 300	1719 1838	G-RJGR	Boeing 757	1809 1949
G-BVJC	Fokker 100	1820 1915	EI-CNT	Boeing 737	1845 1918
G-JECB	CL600 RJ	1909 1954	G-UKFB	Fokker 100	1931 0614(16)
G-RJXF	EMB 145	1943 0704(16)	G-CELS	Boeing 737 300	1946 1336(16)
G-CBDA	Jetstream 31	1957 0706(16)	G-MAJL	Jetstream 41	2006 0713(16)
CS-TPJ	EMB 145	2008 0737(16)	G-CELU	Boeing 737 300	2011 0717(16)
G-RJXH	EMB 145	2040 0717(17)	G-RJXB	EMB 145	2045 0730(16)
G-CELV	Boeing 737 300	2106 0701(16)	G-BVJC	Fokker 100	2135 0711(16)

16 Wednesday

G-RJGR	Boeing 757	0150 1058	G-LUND	Cessna 340	0728 0753
G-JECB	CL600 RJ	0747 0829	G-BOBA	PA-28R Arrow III	0814 1342
G-RJXG	EMB 145	0919 1007	40112	C-21A	0928 1502
G-MAJL	Jetstream 41	0935 1025	PH-JCH	Fokker 70	0938 1048
G-BVJC	Fokker 100	0943 1106	EI-CJI	Boeing 737	0952 1028
CS-TPJ	EMB 145	0954 1500	G-RJXF	EMB 145	0958 1046
G-CELU	Boeing 737 300	1018 1134	G-RJXB	EMB 145	1043 1128
G-CBDA	Jetstream 31	1055 1454	G-JEAM	BAe 146 300	1141 1236
G-CELV	Boeing 737 300	1153 1310	G-MAJL	Jetstream 41	1157 1437
G-RJXG	EMB 145	1159 1340	G-BAVZ	PA-23 Aztec	1206 1611
G-RJXF	EMB 145	1315 1402	EI-CJG	Boeing 737	1318 1352
G-CELV	Boeing 737 300	1323 0705(17)	G-NRSC	PA-23 Aztec	1337 1536
G-UKFB	Fokker 100	1356 1602	G-BVJC	Fokker 100	1359 1542
G-OBLC	B.76 Duchess	1410 1718	G-RJXB	EMB 145	1413 1509
G-JECB	CL600 RJ	1606 1704	G-CBDA	Jetstream 31	1625 1710
G-RJXG	EMB 145	1647 1747	G-RJXF	EMB 145	1650 1753
G-MAJL	Jetstream 41	1658 1758	CS-TPJ	EMB 145	1707 1756
G-RJXB	EMB 145	1714 1804	ZA682	Chinook HC.2	1735 1846
G-CELU	Boeing 737 300	1739 1841	G-LUND	Cessna 340	1822 1836
G-BVJC	Fokker 100	1828 1916	G-BZSD	PA-46 Malibu	1832 0657(17)
EI-CJH	Boeing 737	1835 1906	G-JECB	CL600 RJ	1908 1954
G-CELV	Boeing 737 300	1912 1329(19)	G-UKFB	Fokker 100	1931 0618(17)
CS-TPJ	EMB 145	1944 0734(17)	G-CBDA	Jetstream 31	1953 0652(17)
G-RJGR	Boeing 757	2004 1014(17)	G-CELS	Boeing 737 300	2007 1306(17)
G-RJXB	EMB 145	2014 0715(17)	G-MAJL	Jetstream 41	2018 1026(17)
G-RJXF	EMB 145	2027 0726(17)	G-RJXG	EMB 145	2049 1523(17)
G-CELU	Boeing 737 300	2123 0723(18)	G-BVJC	Fokker 100	2141 0723(17)

17 Thursday

HB-IBH	Falcon 2000	0709 0750	G-JECB	CL600 RJ	0743 0824
G-GAFT	PA-44 Seminole	0830 1514	G-MAJE	Jetstream 41	0839 0915
G-RJXB	EMB 145	0922 0957	G-UKFB	Fokker 100	0929 1039
CS-TPJ	EMB 145	0938 1810	G-BVJC	Fokker 100	0941 1058
G-BOTV	PA-32RT Lance	0946 1656	EI-CJI	Boeing 737	0956 1030
G-RJXH	EMB 145	1005 1042	G-CELV	Boeing 737 300	1012 1823
G-RJXF	EMB 145	1050 1131	G-MAJE	Jetstream 41	1142 1216

G-RJXB	EMB 145	1152 1343	G-JEAM	BAe 146 300	1201 1254
G-MAJL	Jetstream 41	1203 1457	G-CBDA	Jetstream 31	1210 1453
G-OOAW	Airbus 320	1227 1439	EC-IMU	Airbus 320	1251 1415
G-BYAK	Boeing 757	1300 1434	G-BBDC	PA-28 Cruiser	1310 1704
G-RJXH	EMB 145	1313 1404	EI-CJH	Boeing 737	1349 1426
G-BVJC	Fokker 100	1352 1544	G-UKFB	Fokker 100	1356 1603
G-RJXF	EMB 145	1413 1500	G-JECB	CL600 RJ	1605 1702
G-CBDA	Jetstream 31	1630 1713	G-RJXB	EMB 145	1643 1746
G-RJXH	EMB 145	1649 1750	G-RJXF	EMB 145	1700 1744
G-MAJL	Jetstream 41	1708 1755	G-RJXG	EMB 145	1720 0707(18)
G-BZSD	PA-46 Malibu	1807 1842	G-BVJC	Fokker 100	1814 1922
EI-CJF	Boeing 737	1833 1907	G-JECD	CL600 RJ	1909 1951
G-RJGR	Boeing 757	1911 0946(18)	G-RJXF	EMB 145	1929 1459(21)
G-UKFB	Fokker 100	1935 0621(18)	G-CELS	Boeing 737 300	1940 0657(18)
G-CBDA	Jetstream 31	1954 1704(18)	G-MAJL	Jetstream 41	2005 1011(18)
CS-TPJ	EMB 145	2012 0709(18)	G-RJXH	EMB 145	2040 0741(18)
G-RJXB	EMB 145	2049 1225(19)	G-CELX	Boeing 737 300	2114 0701(18)
G-BVJC	Fokker 100	2144 0703(18)			

18 Friday

G-JECB	CL600 RJ	0756 0832	G-PIDS	Boeing 757	0848 1145
CS-TPJ	EMB 145	0910 1000	G-UKFB	Fokker 100	0919 1036
G-BVJC	Fokker 100	0955 1100	EI-CNX	Boeing 737	0958 1030
G-RJXG	EMB 145	1001 1045	G-CELX	Boeing 737 300	1020 1822
EC-HZU	Airbus 320	1055 1212	EC-HZS	Boeing 737 800	1119 1239
G-RJXH	EMB 145	1138 1229	G-JEBD	BAe 146 300	1140 1235
G-CELS	Boeing 737 300	1159 1310	G-MAJL	Jetstream 41	1203 1432
CS-TPJ	EMB 145	1206 1345	EC-HMK	Boeing 737 800	1209 1313
G-VDIR	Cessna 310R	1220 1556(20)	G-CELU	Boeing 737 300	1226 1130(19)
G-CDUO	Boeing 757	1259 1425	ZG845	Islander AL.1	1307 1347
G-RJXG	EMB 145	1318 1412	EI-CJH	Boeing 737	1326 1359
G-UKFB	Fokker 100	1352 1559	SE-RAB	EMB 135	1355 1458
G-BVJD	Fokker 100	1418 0709(19)	G-JIVE	Hughes 369	1427 1507
G-SPOL	Bolkow 105 DBS4	1430 1509	G-CEGP	King Air 200	1443 1710
G-RJXH	EMB 145	1503 0728(21)	G-JECB	CL600 RJ	1603 1708
G-RJXG	EMB 145	1652 0826(19)	CS-TPJ	EMB 145	1659 1744
G-MAJL	Jetstream 41	1701 1451(20)	EI-CJI	Boeing 737	1831 1903
G-JECB	CL600 RJ	1904 1956	G-CELS	Boeing 737 300	1910 1304(19)
G-UKFB	Fokker 100	1925 0617(19)	G-CBDA	Jetstream 31	1947 1021(21)
CS-TPJ	EMB 145	2058 0819(19)	EI-CNT	Boeing 737	2110 2136
G-PIDS	Boeing 757	2121 0020(19)	G-CELX	Boeing 737 300	2125 0656(19)

19 Saturday

G-REBK	King Air B200	0514 0639	G-PIDS	Boeing 757	0541 0725
G-JEDX	DHC-8	0739 0814	G-UKFB	Fokker 100	0914 1036
EI-CJG	Boeing 737	0953 1031	G-BVJD	Fokker 100	1002 1055
G-CELX	Boeing 737 300	1007 1601	G-RJXG	EMB 145	1102 1235
G-BLWF	Robin HR100 210	1140 1309	CS-TPJ	EMB 145	1143 1428(20)
G-BYAK	Boeing 757	1239 1417	G-JEAX	BAe 146 200	1242 1438
EI-CNX	Boeing 737	1355 1425	G-UKFB	Fokker 100	1401 1605
G-RJXB	EMB 145	1505 1514(21)	G-JEDF	DHC-8	1526 1556
EC-HNB	Boeing 737 400	1613 1705	G-CELU	Boeing 737 300	1712 1905
G-REBK	King Air B200	1742 1818	EC-GNZ	Boeing 737 400	1812 1915
G-CELS	Boeing 737 300	1849 1252(20)	SE-RAB	EMB 135	1912 1937
G-RJXG	EMB 145	1921 0742(20)	G-CELV	Boeing 737 300	2003 1822(20)
G-UKFB	Fokker 100	2014 0618(20)	G-PIDS	Boeing 757	2115 2307
G-CELX	Boeing 737 300	2209 0710(20)			

20 Sunday

G-CELU	Boeing 737 300	0124 1118	G-PIDS	Boeing 757	0414 0819
--------	----------------	-----------	--------	------------	-----------

G-UKFB	Fokker 100	0923 1031	G-BVJB	Fokker 100	0935 1058
G-JEDX	DHC-8	1206 1240	G-CELV	Boeing 737 300	1209 1336
EI-CNT	Boeing 737	1321 1350	G-UKFB	Fokker 100	1355 1553
G-RJXG	EMB 145	1441 1054(21)	G-JECA	CL600 RJ	1606 1657
G-JIVE	Hughes 369	1621 1639	G-OEST	Jetstream 31	1637 1723
G-MAJL	Jetstream 41	1653 1742	CS-TPJ	EMB 145	1701 1747
G-CELU	Boeing 737 300	1707 1257(22)	CS-TNB	Airbus 320	1825 1955
EI-CNT	Boeing 737	1833 1907	G-MIDX	Airbus 320	1838 1938
G-CELS	Boeing 737 300	1841 0652(21)	G-JECA	CL600 RJ	1901 1946
G-MAJL	Jetstream 41	1953 1025(21)	G-CELX	Boeing 737 300	2015 0737(22)
EI-CNX	Boeing 737	2108 2132	G-CELV	Boeing 737 300	2114 0702(21)
CS-TPJ	EMB 145	2117 1342(21)	G-UKFB	Fokker 100	2120 0615(21)
G-PIDS	Boeing 757	2219 2357			

21 Monday

G-LEAF	Cessna F406	0108 0554	G-PIDS	Boeing 757	0606 1103
G-UKFB	Fokker 100	0931 1035	G-BVJA	Fokker 100	0937 1058
G-CJF	Boeing 737	0952 1029	G-CELV	Boeing 737 300	1018 1844
G-RJXH	EMB 145	1045 1128	G-JEAM	BAe 146 300	1134 1228
G-MAJL	Jetstream 41	1207 1750	G-CELS	Boeing 737 300	1210 1309
EI-CJG	Boeing 737	1315 1346	G-RJXG	EMB 145	1327 1409
G-BVJA	Fokker 100	1353 1909	G-RJXH	EMB 145	1357 0719(22)
G-UKFB	Fokker 100	1407 1623	G-EEST	Jetstream 31	1435 0708(22)
G-JECA	CL600 RJ	1606 1706	CS-TPJ	EMB 145	1646 1741
G-RJXF	EMB 145	1649 0715(22)	G-RJXG	EMB 145	1654 0754(22)
G-RJXB	EMB 145	1715 0716(23)	ZG845	Islander AL.1	1728 1812
G-BZIF	Dornier 328	1829 1903	G-CELS	Boeing 737 300	1849 0703(24)
G-JECA	CL600 RJ	1913 1952	G-UKFB	Fokker 100	1935 0641(22)
G-MAJL	Jetstream 41	2006 0705(22)	G-BZSD	PA-46 Malibu	2016 0647(22)
G-PIDS	Boeing 757	2021 2212	CS-TPJ	EMB 145	2054 0723(22)
G-CELV	Boeing 737 300	2119 0712(22)	G-BVJA	Fokker 100	2130 0728(22)
EI-CSR	Boeing 737 800	2209 2248			

22 Tuesday

G-PIDS	Boeing 757	0400 0818	G-JECA	CL600 RJ	0746 0825
G-RJXF	EMB 145	0909 0956	CS-TPJ	EMB 145	0925 1514
G-UKFB	Fokker 100	0932 1034	G-MAJL	Jetstream 41	0943 1019
G-BVJA	Fokker 100	0946 1054	EI-DAK	Boeing 737 800	0953 1030
G-RJXH	EMB 145	1008 1050	G-CELV	Boeing 737 300	1011 1127
G-BYRA	Jetstream 31	1014 1457	G-RJXG	EMB 145	1051 1134
G-JEAM	BAe 146 300	1130 1224	G-RJXF	EMB 145	1156 1336
G-MAJL	Jetstream 41	1200 1441	G-GCAT	PA-28 Cherokee	1226 1424
G-CELV	Boeing 737 300	1238 1348	EI-CJF	Boeing 737	1326 1402
N273TB	B.58 Baron	1328 1345	G-RJXH	EMB 145	1330 1411
G-VVIP	Cessna 421C	1339 1417	G-BVJA	Fokker 100	1344 1536
G-UKFB	Fokker 100	1359 1558	G-RJXG	EMB 145	1409 1449
G-CDUO	Boeing 757	1431 1544	G-IATU	Cessna 182P	1534 1643
G-JECA	CL600 RJ	1605 1705	G-RJXG	EMB 145	1645 1727
G-BYRA	Jetstream 31	1648 1721	G-RJXH	EMB 145	1653 1756
G-RJXF	EMB 145	1655 1739	G-MAJL	Jetstream 41	1700 1750
G-BZSD	PA-46 Malibu	1707 1802	CS-TPJ	EMB 145	1711 1759
G-CELV	Boeing 737 300	1713 1820	G-PIDS	Boeing 757	1742 1935
G-RDBS	Citation II	1800 0718(23)	G-BVJA	Fokker 100	1811 1903
EI-CJH	Boeing 737	1840 1920	G-JECA	CL600 RJ	1906 1957
G-CELU	Boeing 737 300	1917 0658(23)	G-UKFB	Fokker 100	1931 0727(23)
G-RJXG	EMB 145	1937 0713(23)	G-MAJL	Jetstream 41	1952 0651(23)
G-BYRA	Jetstream 31	1954 0701(23)	CS-TPJ	EMB 145	2004 0734(23)
G-BZIF	Dornier 328	2007 2313	G-CELV	Boeing 737 300	2012 1133(23)
G-RJXH	EMB 145	2029 0732(23)	G-RJXF	EMB 145	2057 1535(24)

G-CELV	Boeing 737 300	2115 0811(23)	G-BVJA	Fokker 100	2331 0723(23)
23 Wednesday					
G-PIDS	Boeing 757	0133 1111	G-JECA	CL600 RJ	0801 0831
G-AWAC	GY-80 Horizon	0904 1738	G-RJXG	EMB 145	0912 1003
G-MAJL	Jetstream 41	0917 1011	CS-TPJ	EMB 145	0929 1510
EI-CNT	Boeing 737	0941 1020	G-BVJA	Fokker 100	0944 1058
G-BYRA	Jetstream 31	0958 1454	G-RJXB	EMB 145	1009 1049
G-UKFB	Fokker 100	1013 1107	G-RJXH	EMB 145	1037 1129
G-CELV	Boeing 737 300	1043 1328	G-JEAM	BAe 146 300	1123 1215
G-BFXX	AA-5B Tiger	1141 1609	G-RJXG	EMB 145	1150 1359
G-CELU	Boeing 737 300	1201 1258	G-MAJL	Jetstream 41	1205 1438
EI-CJF	Boeing 737	1315 1344	G-RJXB	EMB 145	1330 1403
G-BVJA	Fokker 100	1342 1536	G-UKFB	Fokker 100	1353 1602
G-RJXH	EMB 145	1409 1450	ZE395	BAe 125 CC.3	1550 1645
G-JECA	CL600 RJ	1605 1704	G-BYRA	Jetstream 31	1633 1711
G-RJXG	EMB 145	1653 1753	G-RJXB	EMB 145	1658 1751
G-MAJL	Jetstream 41	1702 1747	G-RJXH	EMB 145	1705 1743
CS-TPJ	EMB 145	1710 1800	G-CELV	Boeing 737 300	1750 1851
G-BVJA	Fokker 100	1820 1912	G-CELU	Boeing 737 300	1900 1338(25)
EI-CJH	Boeing 737	1903 1931	G-JECA	CL600 RJ	1908 1956
G-RJXH	EMB 145	1929 0710(24)	G-UKFB	Fokker 100	1933 0631(24)
G-BYRA	Jetstream 31	1951 0654(24)	G-MAJL	Jetstream 41	1958 0657(24)
G-PIDS	Boeing 757	2003 1017(24)	CS-TPJ	EMB 145	2006 0723(24)
G-CELV	Boeing 737 300	2010 1305(24)	G-RJXB	EMB 145	2043 0737(24)
G-RJXG	EMB 145	2050 0712(24)	G-CELV	Boeing 737 300	2120 0728(25)
G-BVJA	Fokker 100	2150 0706(24)			

24 Thursday

G-JECA	CL600 RJ	0743 0928	EI-DMG	Cessna 441	0909 0924
G-MAJL	Jetstream 41	0915 1004	G-RJXH	EMB 145	0919 0955
G-UKFB	Fokker 100	0926 1037	CS-TPJ	EMB 145	0932 1510
G-BVJA	Fokker 100	0939 1054	G-BUVD	Jetstream 31	0953 1452
EI-CJG	Boeing 737	0959 1031	G-RJXG	EMB 145	1007 1045
G-CELV	Boeing 737 300	1015 1821	G-RJXB	EMB 145	1035 1119
G-JEAM	BAe 146 300	1131 1219	G-RJXH	EMB 145	1156 1335
G-MAJL	Jetstream 41	1207 1428	EI-DMG	Cessna 441	1210 1647
G-CDUP	Boeing 757	1247 1357	EC-GZE	Airbus 320	1256 1437
G-OOAW	Airbus 320	1301 1433	EI-CJE	Boeing 737	1310 1346
G-RJXG	EMB 145	1320 1401	G-BVJA	Fokker 100	1353 1537
G-UKFD	Fokker 100	1405 1603	G-RJXB	EMB 145	1422 1003(25)
HB-IGX	Falcon 900EX	1500 1601	G-JECA	CL600 RJ	1606 1706
G-BUVD	Jetstream 31	1646 1721	G-RJXH	EMB 145	1654 1741
G-RJXG	EMB 145	1656 1749	G-MAJL	Jetstream 41	1703 1744
CS-TPJ	EMB 145	1717 1758	G-RJXF	EMB 145	1719 1803
G-ORDB	Citation II	1738 1747	G-BVJA	Fokker 100	1808 1906
EI-CJG	Boeing 737	1836 1915	G-CELV	Boeing 737 300	1904 0655(25)
G-PIDS	Boeing 757	1908 1157(25)	G-JECA	CL600 RJ	1914 1952
G-UKFD	Fokker 100	1938 1122(25)	G-RJXH	EMB 145	1946 0741(25)
G-BUVD	Jetstream 31	1956 0649(25)	G-MAJL	Jetstream 41	1958 0700(25)
G-RJXF	EMB 145	2009 0723(25)	G-RJXG	EMB 145	2042 0717(25)
CS-TPJ	EMB 145	2049 0734(25)	G-CELV	Boeing 737 300	2113 0706(25)
G-BVJA	Fokker 100	2137 0713(25)			

25 Friday

EC-ICD	Boeing 737 800	1106 1225	EC-IMU	Airbus 320	1111 1250
G-RJXH	EMB 145	1135 1235	CS-TPJ	EMB 145	1243 1418
G-RJXG	EMB 145	1246 1325	G-RJXB	EMB 145	1256 1341
G-CELV	Boeing 737 300	1303 1338(26)	G-MAJL	Jetstream 41	1307 1444
G-JEAM	BAe 146 300	1311 1410	G-RJXF	EMB 145	1315 1456

EI-CNT	Boeing 737	1321 1402	D-ASTS	Challenger 604	1333 1426
G-BYAH	Boeing 757	1357 1537	G-BUVD	Jetstream 31	1407 1500
G-BVJA	Fokker 100	1415 1543	G-UKFD	Fokker 100	1421 1604
G-CELS	Boeing 737 300	1505 1828	G-RJXH	EMB 145	1518 1556
G-RJXG	EMB 145	1552 1637	G-JECA	CL600 RJ	1606 1702
G-CELV	Boeing 737 300	1619 1300(26)	G-RJXB	EMB 145	1648 1737
G-BUVD	Jetstream 31	1651 1721	G-RJXF	EMB 145	1656 1741
G-MAJL	Jetstream 41	1706 1747	CS-TPJ	EMB 145	1709 1758
G-RJXH	EMB 145	1752 1830	G-BVJA	Fokker 100	1814 1915
EI-CSC	Boeing 737 800	1832 1913	G-CELU	Boeing 737 300	1855 0921(26)
G-JECA	CL600 RJ	1910 1955	G-RJXF	EMB 145	1933 1038(26)
G-BUVD	Jetstream 31	2001 0658(28)	G-UKFD	Fokker 100	2004 0627(26)
G-MAJL	Jetstream 41	2008 1448(27)	CS-TPJ	EMB 145	2018 0734(28)
G-RJXB	EMB 145	2046 0808(26)	G-RJXH	EMB 145	2050 0745(28)
EI-CON	Boeing 737	2053 2125	G-CELS	Boeing 737 300	2117 0725(26)
G-BVJA	Fokker 100	2131 0719(26)	G-PIDS	Boeing 757	2141 2323
G-RJXG	EMB 145	2315 0826(26)			

26 Saturday

G-PIDS	Boeing 757	0443 0715	G-JEDX	DHC-8	0737 0816
G-UKFD	Fokker 100	0934 1042	G-BVJA	Fokker 100	0945 1048
EI-CJH	Boeing 737	0948 1034	G-CELS	Boeing 737 300	1025 1132
G-RJXG	EMB 145	1102 1227	G-RJXB	EMB 145	1202 1249
G-UFCE	Cessna 172S	1213 1856	G-CDUP	Boeing 757	1240 1429
G-RJXF	EMB 145	1243 1427(27)	EI-CJF	Boeing 737	1321 1354
G-UKFD	Fokker 100	1359 1603	G-XLAA	Boeing 737 800	1455 1551
G-JEAJ	BAe 146 200	1512 1556	G-RJXB	EMB 145	1524 1133(27)
EC-IFV	Boeing 737 300	1615 1717	G-JIVE	Hughes 369	1646 1710
G-CELS	Boeing 737 300	1714 1905	EC-GNZ	Boeing 737 400	1818 1932
G-CELV	Boeing 737 300	1852 0717(27)	G-RJXG	EMB 145	1912 0747(27)
G-UKFD	Fokker 100	1939 0622(27)	G-CELU	Boeing 737 300	2017 1827(29)
G-CELX	Boeing 737 300	2024 1349(27)	G-PIDS	Boeing 757	2112 2303
G-BVJB	Fokker 100	2120 0705(27)			

27 Sunday

G-CELS	Boeing 737 300	0113 1123	G-PIDS	Boeing 757	0540 0810
G-UKFD	Fokker 100	0926 1041	G-BVJB	Fokker 100	0938 1127
G-JEDX	DHC-8	1206 1244	G-CELV	Boeing 737 300	1246 1311
EI-COX	Boeing 737	1316 1352	G-UKFD	Fokker 100	1356 1604
G-AWFJ	PA-28R Arrow	1422 1442	G-RJXG	EMB 145	1435 1518
G-RJXB	EMB 145	1503 1549	G-JECA	CL600 RJ	1602 1705
G-MAJL	Jetstream 41	1636 1747	G-RJXF	EMB 145	1649 1741
G-750NS	Citation X	1652 1924	G-CBDA	Jetstream 31	1657 1732
G-RJXG	EMB 145	1712 1757	G-CELS	Boeing 737 300	1719 1835
EI-CON	Boeing 737	1822 1858	G-MIDX	Airbus 320	1846 1943
G-CELV	Boeing 737 300	1904 0714(28)	G-JECA	CL600 RJ	1908 1952
G-UKFR	Fokker 100	1949 0648(28)	G-MAJL	Jetstream 41	1959 0718(28)
G-CELX	Boeing 737 300	2009 0724(29)	G-RJXB	EMB 145	2025 1345(28)
EI-CJH	Boeing 737	2101 2135	G-RJXF	EMB 145	2105 0721(28)
G-CELS	Boeing 737 300	2107 0713(28)	G-RJXG	EMB 145	2144 0731(28)
G-BXWF	Fokker 100	2148 0724(28)	CS-TMW	Airbus 320	2215 0329(28)
G-PIDS	Boeing 747	2251 0018(28)			

28 Monday

G-PIDS	Boeing 757	0640 1124	G-JECA	CL600 RJ	0751 0830
D-ISWA	CitationJet	0820 1627	G-RJXF	EMB 145	0924 1112
CS-TPJ	EMB 145	0937 1022	EI-CJH	Boeing 737	0944 1025
G-BUVD	Jetstream 31	0957 1500	G-MAJL	Jetstream 41	1000 1044
G-BXWF	Fokker 100	1012 1109	G-UKFI	Fokker 100	1015 1116
G-RJXG	EMB 145	1019 1101	G-CELS	Boeing 737 300	1026 1830

G-RJXH	EMB 145	1119 1159	G-JEBD	BAe 146 300	1149 1243
CS-TPJ	EMB 145	1206 1454	G-CELV	Boeing 737 300	1231 1319
G-MAJL	Jetstream 41	1236 1445	G-HEMH	Twin Squirrel	1251 1328
EI-CNY	Boeing 737	1312 1347	G-RJXG	EMB 145	1327 1422
G-UKFI	Fokker 100	1356 1622	G-RJXH	EMB 145	1430 1511
G-BVJC	Fokker 100	1542 1625	G-BYLM	PA-46 Malibu	1559 1426(2/5)
G-JECA	CL600 RJ	1629 1708	G-BUVD	Jetstream 31	1640 1714
G-RJXG	EMB 145	1657 1755	CS-TPJ	EMB 145	1701 1740
G-RJXH	EMB 145	1705 1800	G-MAJL	Jetstream 41	1709 1750
G-RJXB	EMB 145	1717 1814	G-UKTG	Fokker 50	1722 1810
CS-DNS	Falcon 2000	1821 1908	EI-CJH	Boeing 737	1841 1913
G-CELV	Boeing 737 300	1851 1312(29)	G-BVJC	Fokker 100	1858 1945
G-JECA	CL600 RJ	1905 1952	G-UKFI	Fokker 100	1932 0621(29)
CS-TPJ	EMB 145	1939 0735(29)	G-BUVD	Jetstream 31	2003 0700(29)
G-MAJL	Jetstream 41	2006 0720(29)	G-RJXH	EMB 145	2009 0730(29)
G-PIDS	Boeing 757	2037 2214	G-RJXG	EMB 145	2039 0740(29)
EI-CON	Boeing 737	2105 2135	G-CELS	Boeing 737 300	2122 0704(29)
G-RJXF	EMB 145	2141 1117(29)	G-BVJC	Fokker 100	2159 0712(29)
G-RJXB	EMB 145	2252 0726(29)			

29 Tuesday

G-PIDS	Boeing 757	0358 0826	G-STRD	Boeing 737 700	0545 0717
G-JECA	CL600 RJ	0741 0820	G-RJXH	EMB 145	0921 1002
CS-TPJ	EMB 145	0929 1405	G-UKFI	Fokker 100	0934 1038
EI-CNY	Boeing 737	0938 1019	G-MAJL	Jetstream 41	0951 1032
G-BVJC	Fokker 100	0956 1053	G-BUVD	Jetstream 31	0959 1459
G-RJXB	EMB 145	1013 1522	G-CELS	Boeing 737 300	1023 1142
G-RJXG	EMB 145	1041 1121	G-JEBD	BAe 146 300	1126 1210
G-RJXH	EMB 145	1157 1332	G-PASX	Bolkow 105 DBS/4	1209 1100(9/5)
G-MAJL	Jetstream 41	1217 1445	G-CELV	Boeing 737 300	1222 1341
EI-CNT	Boeing 737	1308 1346	G-RJXF	EMB 145	1336 1504
G-BVJC	Fokker 100	1354 1534	G-RJXG	EMB 145	1401 1450
G-UKFN	Fokker 100	1407 1608	G-BYAH	Boeing 757	1417 1645
G-BWXS	T-67M Firefly	1456 1457	G-JECA	CL600 RJ	1605 1707
G-RJXH	EMB 145	1632 1748	G-BUVD	Jetstream 31	1647 1722
G-RJXG	EMB 145	1658 1741	CS-TPJ	EMB 145	1703 1757
G-UKTC	Fokker 50	1709 1803	G-MAJL	Jetstream 41	1712 1800
G-RJXF	EMB 145	1718 1807	G-CELS	Boeing 737 300	1724 0706(30)
G-AZOG	PA-28R Arrow	1730 1810	G-PIDS	Boeing 757	1745 1940
G-BVJC	Fokker 100	1804 1911	G-VUEA	Citation II	1825 1841
EI-CNY	Boeing 737	1832 1903	G-JECA	C600 RJ	1904 1948
G-CELV	Boeing 737 300	1920 0700(30)	G-RJXG	EMB 145	1932 0715(30)
N900CB	Cessna 421C	1935 1054(30)	G-UKFN	Fokker 100	1938 0615(30)
G-RJXF	EMB 145	2000 0721(30)	G-BUVD	Jetstream 31	2004 0703(30)
G-CELV	Boeing 737 300	2014 1334(30)	G-MAJL	Jetstream 41	2017 0712(30)
G-RJXH	EMB 145	2042 0729(30)	CS-TPJ	EMB 145	2045 0733(30)
G-CELU	Boeing 737 300	2115 1310(01)	G-STRD	Boeing 737 700	2119 0719(30)
G-BVJC	Fokker 100	2135 0717(30)			

30 Wednesday

G-PIDS	Boeing 757	0142 1115	G-JECA	CL600 RJ	0739 0826
G-UKFN	Fokker 100	0923 1032	G-BVJC	Fokker 100	0927 1052
G-RJXF	EMB 145	0929 1014	G-MAJL	Jetstream 41	0933 1028
CS-TPJ	EMB 145	0948 1518	G-BYMA	Jetstream 31	0954 1455
G-RJXG	EMB 145	1005 1043	G-CELS	Boeing 737 300	1010 1145
EI-CKR	Boeing 737	1024 1058	G-RJXH	EMB 145	1030 1125
G-WARH	PA-28 Warrior 3	1110 1305	G-JEBD	BAe 146 300	1120 1218
G-WARS	PA-38 Warrior 3	1135 1713	G-RJXF	EMB 145	1158 1337
G-CELV	Boeing 737 300	1205 1301	G-MAJL	Jetstream 41	1208 1443

EI-COA	Boeing 737	1307 1345	G-RJXG	EMB 145	1314 1356
G-BVJC	Fokker 100	1343 1535	G-UKFN	Fokker 100	1353 1556
G-RJXH	EMB 145	1409 1503	G-RJXB	EMB 145	1414 1511
G-JIVE	Hughes 369	1441 1512	G-JECA	CL600 RJ	1604 1703
G-BYMA	Jetstream 31	1628 1734	G-RJXF	EMB 145	1641 1749
G-RJXG	EMB 145	1655 1752	G-UKTH	Fokker 50	1657 1805
G-RJXH	EMB 145	1701 1738	G-RJXB	EMB 145	1715 1811
G-CELS	Boeing 737 300	1733 1833	EI-COA	Boeing 737	1830 1904
G-BVJB	Fokker 100	1835 1923	G-BYAA	Boeing 767	1849 0622(01)
G-CELV	Boeing 737 300	0856 0707(01)	G-JECA	CL600 RJ	1901 1959
CS-DFN	Citation Excel	1913 2307	G-RJXH	EMB 145	1929 0712(01)
G-UKFF	Fokker 100	1933 0620(01)	G-PIDS	Boeing 757	2005 0656(01)
G-RJXB	EMB 145	2007 0714(01)	G-CELX	Boeing 737 300	2011 1340(01)
G-BYMA	Jetstream 31	2014 0659(01)	G-MAJC	Jetstream 41	2017 2116
G-RJXG	EMB 145	2037 0739(01)	G-RJXF	EMB 145	2055 0728(01)
G-CELS	Boeing 737 300	2112 0704(01)	G-STRD	Boeing 737 700	2142 0725(01)
G-BVJB	Fokker 100	2226 0719(01)	G-MAJC	Jetstream 41	2322 0701(01)

From and to

01) CS-DFN/Blackpool-Amsterdam; N147CD/F and T Denham; N273TB/Elstree-Hawarden; HB-JRA/Zurich-n/s-Ashkhabad 02) 111HT/F and T Staverton; N625LH/Gamston-n/s; CS-DHE/Padderborn-Blackpool: 03) OE-FME/F-n/s-T Innsbruck: 06) N900CB/F-n/s-T Guernsey: 07) OE-GEO/F and T Vienna: 08) OY-FFB/Karup-Biggin Hill: 09) N560TH/F and T Isle-of-Man: 10) N97GW/F and T Biggin Hill; N273TB/F and T Biggin Hill; N671B/F-n/s-T Isle-of-Man; N2683Y/Fairoaks-n/s-Hawarden: 11) VP-CED/Hawarden-Glasgow; OY-CKN/Luton-Karup; D-IKJS/F-n/s-T Dortmund: 12) VP-BKQ/F and T Westland Heliport; OY-CKN/Karup-Luton: 14) N900CB/F-n/s-T Guernsey: 15) HB-GPH/Newcastle-Hawarden: 17) HB-IBH/Geneva-Nice: 18) SE-RAB/Aberdeen-Southampton: 19) SE-AB/Southampton-Aberdeen: 22) N273TB/Tatenhill-Elstree: 24) EI-DMG/Waterford-Luton and Luton-Tours; HB-IGX/Nice-Le Bourget: 25) D-ASTS/Manchester-Venice: 27) N750NS/F and T Jersey: 28) D-ISWA/F and T Donaueschingen; CS-DNS/Venice-Northolt: 29) N900CB/Guernsey-n/s-Cranfield: 30) CS-DFN/Le Bourget-Dublin:

Overshoots

01) XX500/CWL45; XX496/CWL63: 03) XX497/CWL64; G-BXXT; XX482/CWL68; XX835/Colt91:07) G-OBLC: 08) G-YPOL/Police42: 11) XX299/Javelin98; XX493/CWL78: 15) XX495/CWL79; XX482/CWL74: 16) XX496/CWL76: 22) XX497/CWL79; XX482/CWL76; XX500/CWL66: 23) XX495/CWL78; XX496/CWL79: 24) XX493/CWL74: 25) XX497/CWL71; G-BOUL/Oxford29: 28) ZF490/LOP28: 29) D-IOSA/Lufthansa8872; ZE757/Chariot81; XX497/CWL78; XX493/CWL70; G-BWXS; G-BHYF/Oxford56: 30) XX495/CWL75:

LBA movements review, April 2003

Starting the month off on the 1st was the Netjets Citation Excel CS-DFN calling "Skyshare 9564-9566" from Blackpool to Amsterdam, others noted that day were the Cirrus SR-20 N147CD from and to Denham the Beech 58 Baron N273TB from Elstree to Hawarden and Challenger HB-JRA from Zurich night stop to Ashkhabad as "SAZ 241-242". Another Cirrus on the 2nd, this time an SR-22 N111HT, from and to Staverton plus the Twin Squirrel N625LH which arrived from Gamston and was still present at the end of the month, joining them was the Netjets Citation Bravo CS-DHE from Padderborn to Blackpool as "Skyshare 9570-9574". Night stopping on the 3rd was a King Air 300 OE-FME from and to Innsbruck as "JAR 09". On the 6th the Cessna 421 N900CB was from and to Guernsey with a night stop.

A second Austrian of the month was the Hawker 800 XP OE-GEO on the 7th from and to Vienna. On the 8th the Citation I OY-FFB was from Karup to Biggin Hill as "KLG081-082" and on the 9th we had the Citation Excel N560TH, which was from and to the Isle of Man. No less than two Bonanzas on the 10th when the usual N671B night stopped from and to the Isle of Man and N97GW was from and to Biggin Hill, also noted were Beech 58 Baron N273TB from and to Biggin Hill as well and Cessna 421C N2683Y night stopping from Fairoaks to Hawarden. Citation Bravo VP-CED was from Hawarden to Glasgow on the 11th whilst the Falcon 2000 OY-CKN, from Luton to Karup, was using the callsign "Mermaid 2091" and the night stopping CitationJet D-IKJS was from and to Dortmund as "EBF 611-612".

Falcon 2000 OY-CKN was back again on the 12th from Karup to Luton still with the Mermaid callsign and the Bell 430 VP-BKQ was from and to Westland Heliport. The Cessna 421C N900CB was night stopping again on the 14th from and to Guernsey. On the 15th King Air 300 HB-GPH was from Newcastle to Hawarden and on the 17th its compatriot, Falcon 2000 HB-IBH, was from Geneva to Nice as "KPG 036". The EMB 135 SE-RAB of City Airline was being used by Leeds United on the 18th when it came from Aberdeen and went to Southampton with the callsign "Eastern 15P-1015", the following day saw it back from Southampton to Aberdeen as "Eastern 1016-16P". On the 22nd the Baron N273TB called in again this time from Tatenhill to Elstree.

Two visits from Dawn Meats Cessna 441 EI-DWN on the 24th saw it going from over in Waterford to Luton and then from Luton to Tours, joining it that day was the Falcon 900EX HB-IGX from Nice to Le Bourget as "DGX 022". Challenger D-ASTS used the callsign "BVR 101P-105" when flying from Manchester to Venice on the 25th and the Citation X N750NS was "Beauport 6NS" when it was from and to Jersey on the 27th. Another CitationJet on the 28th was D-ISWA which was from and to Villigen which is also known as Donaueschingen and also visiting was the Netjets Falcon 2000 CS-DNS, from Venice to Northolt as "Skyshare 2052-052P". Night stopping yet again on the 29th was Cessna 421C N900CB from Guernsey to Cranford and the last foreigner of the month was the Netjets Citation Excel CS-DFN on the 30th as "Skyshare 8843" from Le Bourget to Dublin.

Military has been rather sparse this month, on the 8th Gazelle XZ324 was "Army 503" and it was from Edinburgh to Leuchars. Another Gazelle on the 9th was XZ327 as "Army 525" and this was from Leuchars to Edinburgh. Islander ZG845 was from and to Cranwell on the 15th as "Army 116". The USAF was represented on the 16th by a C-21A in the shape of 40112, which was from and to Northolt as "Bursar 01" and it was joined by the Chinook ZA682 from and to Odiham as "Vortex 445". The Islander ZG845 was back on the 18th as "Army 351" from Belfast International to Northolt and again on the 21st as "Army 452" from and to Belfast International. Finally BAe 125 ZE395 was from and to Northolt on the 23rd as "Northolt 31".

Among the rest we had the new Citation Excel G-XLMB for the first time on the 3rd as "Beauport 931". Easterns Jetstream 31 G-OEST visited for the first time on the 4th. Another first visit on the 5th was the Citation Ultra G-OGRG, which used the callsign "Oxair 560". Jet2 was using the Boeing 737 TF-ELR on the 6th when it arrived from Edinburgh as "Jet2 937P" and did the schedule to Amsterdam and back before departing to Edinburgh as "Jet2 938P". On the 8th Jet2 were using a second Boeing 737 on lease which was TF-ELP from Stansted as "Jet2 939P" then to and from Barcelona before returning to Stansted as "Jet2 940P". On the 9th there was the Astraeus Boeing 737 as "Jet2 231P" from Gatwick to do the Barcelona trip before returning to Gatwick as "Jet2 232P". Iberworlds Airbus 320 EC-IMU made its first visit to the LBA on the 11th and on that day Planet Air were starting operations with the Futura Boeing 737 EC-IEN. The following day saw Planet Air using both the Europa Boeing 737 EC-FXP and the Futura Boeing 737 EC-GRX on their new schedules. On the 13th Planet Air moved to the Air Luxor Airbus 320 for their services, meanwhile Jet2 had settled in with their own Boeing 737s as G-CELS, G-CELU, G-CELV and G-CELX.

Terry Sykes

HELICOPTER ACTIVITY

April

02	G-WYSP	R.44	Halifax-Hull (King George Dock)
02	N625LH	Twin Squirrel	Gamston-LBA
02	G-LHPL	Squirrel	Gamston-LBA
03	N109AR	A.109	Newcastle-Gamston
04	G-OPCS	Hughes 500	Wakefield-Bridlington
04	N600MG	MD.600	Elvington-Stainsby Hall (Teesside)
05	G-JARV	Squirrel	York-Walton Wood

05	G-VRTX	Enstrom	Brighton-Tadcaster
05	G-HUGS	R.22	Gamston-Filey
05	N600MG	MD.600	Devonshire Arms-Teesside
05	G-BXUK	R.44	Sywell-Hunslet-Selby
06	G-BSBW	Jetranger	Malton-Calverley
06	G-OMEL	R.44	Devonshire Arms
06	G-BZMG	R.44	Devonshire Arms-Sherburn
06	G-MOMO	A.109A	Sheffield-LBA
06	G-EROL	Gazelle	Rugby-Bridlington
07	G-MUFY	R.22	Liverpool-Walton Wood
07	G-MFHT	R.22B	Pickerington-Hexham
09	G-HPAD	Jet Ranger	Walton Wood-East Kirkby
09	G-BXYK	R.22	Oxenhope-Shelf
10	G-HMPF	R.44	Harrogate-LBA
10	G-HMPH	Jet Ranger	White Waltham-Bradford
10	G-HMSS	Jet Ranger	White Waltham-Bradford
10	G-BYBA	Jet Ranger	Gloucester-Bradford
11	G-MOTA	Jet Ranger	}Kings Lynn-Oulton Hall (Leeds)
11	G-RNME	Jet Ranger	}Devonshire Arms 12/4 }Return Kings Lynn 13/4
13	N620LH	Squirrel	Elvington-Perth
13	G-WOOF	Enstrom	Devonshire Arms
14	G-SBUT	R.22	Sheffield-Nottingham
15	G-PROB	Squirrel	Potters Barr-Skipton
15	G-BURS	S.76	Coney-Harrogate-Battersea
16	N600SY	MD.600	Huddersfield-Holmes Chapel
17	G.SYPA	Twin Squirrel	Leeds City (15.00-15.40)-Carr Gate
18	G-SPOL	Bolkow 105	"Helimed 24A" White Waltham-Bradford R.I.
19	G-DORB	Jet Ranger	Doncaster-Skegness
19	G-SAND	SCH.269	Knaresborough-Pudsey
19	G-DMSS	Gazelle	Devonshire Arms-Blackpool
22	G-BZXJ	SCH.269	Blackpool-Walton Wood
22	G-OLOW	R.44	Elvington (local flights)
23	G-OSHL	R.22B	Milton Keynes-Sandtoft
23	G-ROZI	R.44	South Otterington-Walton Wood
26	G-OBZF	R.22	Devonshire Arms-Sherburn
26	N600MG	MD.600	Hazelwood Castle (near Church Fenton)
26	G.MOMO	A.109E	Easingwold-Chorley
29	N1885	A.109	Cullingworth-LBA
29	F-GGTJ	Gazelle	Rothwell-Sandtoft
30	GEMHH	Twin Squirrel	Darlington-Sheffield

Squirrel SE.JDX was operating out of Sherburn during the month on survey work and was overhead Wetherby on 7/4 (17.30-18.30) and most of the following morning. Jet Ranger D.HAFN routed from Stafford via Coney Park to Harrogate on 24/4. It was still there at the end of the month so maybe a new import. US CH.53E c/s Jolly 35 was operating in the Menwith Hill area on 10/4 (16.35-17.00) before heading to Fairford. Also over Menwith patrolling was Lancashire Police Squirrel G.LOON 11/4 (21.30), 12/4 (17.15), 13/4 (02.00). Coastguard S-61N G-BDIJ was noted routing along the A1 on 23/4 (GAM 15.45-new 16.42) enroute Lee-on-Solent to Aberdeen.

The flying farmers were visiting the Malton area on 23/4 landing at two farm strips near Heslerton, Carr Farm and Moor Farm: AA.58, G-BFXW, C.FR.172J G-BDOE, C.182's G-BAHD, G-BAMJ, G-MILN, C.310R G-FFWD, DR.235 G-AXWV, DR.400's G-BDUY, G-BSZD, Maule G-BSKO, PA.18 G-NESY, PA.28 G-AVWA, PA.28R G-BAHS, PA.32 G-WAIR, Rallyes G-AXOT, G-AZVI, G-BEVV, G-BKGT, R.22 G-OSHL, Vagabond G-BTOT and last but not least D-E?IA which was a Robin either D.EEIA or D.EKIA.

A very busy month at Sherburn including the Squirrel SE-JDX mentioned earlier. New resident here is Cirrus

22 N40GD. Foreign visitors included C.210 D-ECAL from Top Farm 12/4, Bolkow 207 D-EFTI 18/4, Duke N322RJ 23/4 and Beech 36 N836TP 22/4. Of the many British visitors highlights were: 5/4 PA.28R G-BHEV, G-BTIR Kitfox, Enstrom G-SHAA, R.22 G-DABS; 6/4 G-BTET Cub; 7/4 T.61F G-OWGC; 8/4 G-BPOT PA.28; 9/4 G-AVWL PA.28; 11/4 G-LYND Pawnee, C.150K G-BPEM; 12/4 G-STER Jet Ranger, 13/4 G-BVES C.340A; 14/4 G-FLEATB.10, G-BYLL Falco, G-EFGH R.22; 17/4 G-BJOA PA.28, G-OALH Tecnam P.92; 18/4 G-AWBG PA.28, G-EJGO Zlin 266; 19/4 G-BSLA DR.400; 23/4 G-FKNH Vagabond; 26/4 G-BFBU P.28B; 27/4 G-OSIX PA.32.

Down the A1 at Gamston Diamond DA.40 OE-KAI was noted outbound for Old Buckenham on 6/4 whilst visiting were: 3/4 G-CBFN Robin 100; 4/4 D-ETKK C.T210M, N109ARA.109; 5/4 N2185A PA.24; 10/4 G.BYEE M.20K; 13/4 G-RUFF Mainair 912; 15/4 N421CA C.421C from Isle of Man; 17/4 G-WAVI HR.200; 20/4 G-CBRO R.44 from Windermere; 22/4 N67548 C.152 from Norwich, G-BUIK PA.28; 23/4 N41AK King Air 90, to Perth; 28/4 G.IEIO PA.34.

Up the road at Netherthorpe C.172 N56PZ was noted arriving from Exeter on 16/4. Also here were Aeronca G-BVCS 9/4; Pup G-AZEW 12/4. Sheffield seems to have lifted its ban on singles with the following visiting C.T206H G-GTFF 16/4; AA.58 G-BTII 18/4 and PA28R G-AZOG 23/4.

PA.28RT N2CL visited Bagby on 13/4 from Farnborough. Also here were: 3/4 PA.28 G-BSYZ; 6/4 G-BBEY Aztec; 8/4 G-BFVG PA.28; 12/4 G-BFIB PA.31 G-RJWW Maule; 17/4 G-BXTR DA.20; 26/4 N2185A PA.24, G-BNDT Colibri. Of interest at Brighton were: 5/4 Zenair G-ZODI; 6/4 G-BXOU DR.235; 9/4 G-BXTT AA.5B and 18/4 G-MYMC Quantum.

Over to the York area with PA28 G-AWBH inbound Elvington 8/4 whilst Linton on Ouse was visited by C.152 G-BHAC and Aztec G-TAXI from St Athan on 29/4. Rufforth had: 1/4 G-BRAK C.172N 5/4 G-ONSF PA.28R; 6/4 G-CBWE Eurostar; 8/4 G-BWHF PA.31; 16/4 G-ROCH C.T.303; 20/4 G-RVRF PA.38; 29/4 G-OWAX Beech 200 to Leicester; 30/4 G-DIXI PA.28.

To round off the month C.T303 GH-PUSI visited Crosland Moor from Oxford on 22/4, C.182 G-JOON was noted landing at a strip near Doncaster on 3/4. Beckwithshaw near Harrogate had a visit from CAP.232 F-GOTC 14/4 and Coyote G-MYERS was at Felixkirk 23/4.

Trevor Smith

MIL M18 YS-1006P WAIRAKEI PARK NZ 14 MAY 2003 GEOFF WARD

LEEDS HELIPORT

01/05/03	G-TGRA	AUGUSTA 109A	09:32	09:40
04/05/03	N70526	HUGHES 369E	12:00	12:20
07/05/03	G-BOOV	TWINSQUIRREL	15:30 N/S	09:15
08/05/03	G-WOOF	ENSTROM 480	09:30	14:45
09/05/03	G-JBDB	BELL 206B JETRANGER	15:30	15:45
09/05/03	G-JETU	TWINSQUIRREL	15:40	15:50
10/05/03	G-BZIN	ROBINSON R44	15:05	17:30
12/05/03	XW226	PUMA	12:00	13:30
14/05/03	N70526	HUGHES 369E	15:45	16:00
15/05/03	G-JIVE	HUGHES 369D	13:20	13:45
17/05/03	G-JIVE	HUGHES 369D	12:45	13:00
19/05/03	N621MM	AUGUSTA 109A	09:20	10:30
20/05/03	G-XXEA	SIKORSKY S-76C	12:45	14:30
21/05/03	XX456	GAZELLE	09:40	10:10
25/05/03	D-HAFN	BELL 206B JETRANGER	14:10	14:30
25/05/03	G-BYCF	ROBINSON R22	15:00	16:10
28/05/03	G-TGRA	AUGUSTA 109A	11:20	11:30
29/05/03	G-SDCI	BELL 206B JETRANGER	11:00	15:00
30/05/03	G-BSYI	TWINSQUIRREL	14:40	14:50
31/05/03	G-ICSG	TWINSQUIRREL	14:30	15:00

A320 G-CRPH MYTRAVEL FUERTEVENTURA MARCH 2003 JIM STANFIELD

LEEDS/BRADFORD NEWS

As would be expected now JET2 are firmly entrenched at LBA, May was another record month for passenger figures. Press release as follows:

Leeds Bradford International Airport saw a record number of passengers using its facilities during May, breaking the previous record monthly passenger throughput by a phenomenal 20.8%. A total of 200,909 passengers used the airport in May; a 37.5% increase over May 2002, and in the process shattered the previous record throughput of 166,252 set in August 2002.

Yorkshire's own low cost airline Jet2 accounted for 42,513 (21%) of the total passengers. The other two airlines at LBA which style themselves as low cost carriers - Ryanair operating to Dublin and FlyBe operating to Belfast - carried 18,634 (9%) and 9,723 (5%) respectively of the total passenger throughput during the month.

Managing Director Ed Anderson commented, "This is the most exciting time in Leeds Bradford's history. A 37.5% year on year increase in traffic demonstrates the massive demand for flights from Leeds Bradford from right across the region. Furthermore the fact that around 35% of our passengers are now able to fly with low cost carriers illustrates the way in which Leeds Bradford has reinvented itself. We are now able to offer a wide range of services from low cost carriers, holiday flights with all the major charter airlines, plus full service scheduled flights with airlines like bmi british midland, KLM and Eastern Airways".

Jet2 themselves carried their 100,000 passenger on the 10 June, again taken from the LBA website:

Jet2 breaks through the 100,000-passenger barrier! 10 June 2003:

The North's own low cost airline celebrates groundbreaking milestone - Jet2 was celebrating today having smashed through the 100,000-passenger bracket in just eight months of trading. Chief executive, Philip Meeson, was on-hand to present lucky Natalie Rodden and Tom Husbands with a magnum of champagne as they jetted off for a summer break to Barcelona. Also in attendance was Cllr Tony Cairns, chair of the board of directors at Leeds Bradford International Airport.

This milestone represents a huge achievement for both the airline and the airport itself, forming part of bigger plans to encourage more travellers to fly out of Leeds/Bradford to some of Europe's top holiday and business destinations.

Jet2 has experienced phenomenal growth since launching in October last year and is looking forward to grow its passenger figures further. This is in addition to its increased staff levels having just announced the graduation of an additional 15 cabin crew.

Philip Meeson, chief executive of Jet2, said: "When Jet2 launched last October we naturally wanted to promote the advantages of convenient low cost travel in the region. We have more than matched our expectations and, in the process, attracted a high volume of both business and leisure travellers from the area and beyond. Having recorded such high passenger figures in a relatively short period of time, Jet2 appears to have filled a substantial gap in the Yorkshire travel market.

"We are continuing to grow and hope to announce Jet2's full winter schedule soon."

In fact since the announcement Jet2 have just announced new winter ski destination will be Geneva - more details next month.

Meanwhile on the South Side, taxiway and new apron civil works are now complete, the new taxiway to the 32/14 runway opened for business at mid-day on 18 June, and has designation "Lima Taxiway".

Work on the hanger will commence shortly, the delay being explained in the following article from the Telegraph and Argus.

An £8million proposal to build an executive aviation centre at booming Leeds Bradford International Airport has been altered because aircraft were unable to fit inside. The approval of the plan comes the same week that a low-cost airline announced two new destinations from the Yeadon airport and villagers in Menston spoke out against 'off-track' aeroplanes making their lives a noisy misery.

Leeds City Council planners passed the amended proposals to build one large hangar instead of two hangars at the airport when they met on Tuesday. The innovative plans had to go back to planners after it was discovered the two proposed hangars would not be large enough to accommodate some aircraft.

The original plan was to develop two hangars providing more than 6,000 square metres of space. One hangar was to accommodate Multiflight's new Boeing Business Jets and the other was to be used for the maintenance of fixed wing aircraft, helicopters and aircraft parking. A planning officer said: "Because of the changes to services and aircraft types, including the Boeing 737-800, which are to be operated from the south side development, there is a requirement to merge the two hangars into one and raise the height slightly to provide sufficient clearance.

"The revised hangar is intended to be used for the same purpose as the original two hangars but will provide better accommodation and greater flexibility of parking 737 and 757 aeroplanes at various positions on the new apron." Multiflight Limited is funding the new aviation centre and aircraft maintenance facility in partnership with the airport.

The new hangar will be located at the south side, where light aircraft and flying clubs are situated. The work, which has already commenced, will include a new taxiway, apron, new headquarters and offices for Multiflight and improvements to existing facilities. The single hangar will occupy the same location and will occupy nearly 7,000 square metres, but it will be 1.8 metres higher than the previous proposal.

The development is not close to housing and officers had no concerns about the possibility of adverse noise created from the activity of the aircraft. The development will create new jobs and the existing Yorkshire Light Aircraft Hangar is due to be refurbished, and a covered link will be built to connect it with Multiflight's new headquarters.

A new business executive aviation terminal will be built offering first class facilities for business and general aviation. It will offer a VIP corporate lounge where passengers can be collected from or wait for flights. No one objected to the plans.

AIRLINE NEWS

Air France has flown its final Concorde service. The five remaining aircraft will go to: Technik Museum Sinsheim in southwest Germany - Smithsonian Air and Space Museum, in Washington - French Air and Space Museum north of Paris - manufacturer Airbus at Toulouse and one will be on display at Paris Charles de Gaulle Airport.

Alitalia has started to phase-out its fleet of 8 Douglas MD11s. The airline expects to have all of them retired by the end of the current summer schedule.

EasyJet passenger figures have almost doubled in May, jumping 95.9% from a year ago. The airline carried 1.8m passengers in the month, including passenger numbers for newly acquired low-cost carrier Go.

Load factor, the average number of seats sold as a percentage of capacity, rose to 83.5%, up from 82.1% last year. "The market softness witnessed earlier in the year due to the effects of the Gulf conflict is now dissipating and we have seen a strong recovery."

Emirates placed orders at the Paris Air Show for 21 Airbus A380s, 2 Airbus A380 Freighters (leased from ILFC), 2 Airbus A340-500s, 18 Airbus A340-600s, 2 Airbus A340-600s (leased from ILFC), 14 Boeing 777-300ERs (leased from GECAS) and 12 Boeing 777-300ERs (leased from ILFC). Deliveries of the A340-500s will begin at the end of 2004, deliveries of the A340-600s will begin in June 2007 and the A380 in spring of 2009; the B777s will be delivered from March 2005 to early 2008.

Korean Air also had the cheque book out at Paris and signed a memorandum of understanding with Airbus that could lead to the purchase of eight A380s. Airbus said the MOU would lead to firm orders for five of the 555-seat double-decker jets and options on three more. The aircraft manufacturer's commercial director John Leahy told a press conference at the Paris Air Show that he expected the Korean MOU to be converted into a firm order within "a few months".

MyTravel, battling to recover from profit warnings and accounting errors, has agreed a £1.3bn refinancing deal with its bankers. The news came as it posted an operating loss before exceptionals of £282.7m, compared with a loss of £150.2m before.

But a £283.6m write-off contributed to an operating loss after exceptionals of £590.9m, up from a £168.1m loss before. The war in Iraq and uncertainty about its financial position contributed to a poor first-half performance, it said.

South West Air, a new UK airline, will likely inaugurate a service from Newquay to London City in September 2003. South West Air would lease a Fokker 50 from VLM to depart London City in the evening via Exeter and return from Newquay in the mornings.

AIRCRAFT NEWS

Canadian plane maker Bombardier has warned workers at its Belfast aerospace plant who rejected a cost-cutting deal that 1,050 of them face the axe. Those lay-offs would add to 1,200 job cuts announced earlier this year at the Northern Ireland plant.

Bombardier has cut its global aerospace workforce of 36,000 by 20% in the past two years amid a slump caused by global economic malaise and terrorism fears. A spokesman said the new round of cuts would start before the end of the year.

OTHER NEWS

About 1,600 Belgians turned out to vote in the country's elections wearing only swimming costumes or trunks. Virgin Express was offering 1500 free tickets on its Brussels to Bordeaux and Palma routes to those who took amusing photographs of themselves in swimwear outside polling booths. The airline's spokesman Ives Panneels said: "We succeeded in showing Belgians have a lot of humour." One polling station barred a beekeeper who showed up in a swimsuit and a colony of live bees clinging to his chest.

Pilots who tuned their aircraft radios to listen to ATC near London's Luton Airport instead heard the sounds of a crying toddler, The Sun has reported. A baby listening monitor in the child's room somehow was interfering with the airwaves. Government inspectors traced the interference to a home near the airport, The Sun reported. Lisa Stapsley, the child's mother, said she was shocked when the inspectors knocked on her door. "It was like something out of Ghostbusters. It totally freaked me out." The trouble was traced to a monitor in her 13-month-old daughter's bedroom.

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

UK MILITARY AIRCRAFT PART III

In Spring 2003, the magazine *AirForces Monthly* completed a survey of current UK military aircraft in service with the Fleet Air Arm, Army Air Corps and RAF. The magazine survey lists aircraft types where only one or two are operated. To reduce the list somewhat, I have confined my listing to where at least three of a type are operated.

Similarly, I have omitted some minor-sized units from this listing and references to QinetiQ.

AIRCRAFT	NUMBER OPERATED	OPERATED BY:
Panavia Tornado GR.1	5	Empire Test Pilots School
Panavia Tornado F.3	108	11,25,43,56,111 Sqns RAF
Panavia Tornado GR.4	115	9,12,14,15,31,617 Sqns RAF
Panavia Tornado GR.4A	25	2,13 Sqns RAF
Pilatus Britten Norman Islander AL.1	6	1 Flt, AFWF AAC
Shorts Tucano T.1	87	72,207 Sqns RAF (1 FTS)
Slingsby Firefly II	18	JEFTS RAF AGF AAC
Slingsby Firefly 260	27	JEFTS RAF
Westland Gazelle AH.1	143	7 Sqn RAF, 847 Sqn FAA, 84, 654, 658, 662, 663, 664, 665, 666 Sqns AAC
Westland Gazelle HT.3	4	Empire Test Pilots School
Westland Puma HC.1	37	33,230 Sqns RAF
Westland Sea King AEW.2	3	849 Sqn FAA
Westland Sea King AEW.2A	4	849 Sqn FAA
Westland Sea King HAR.3	19	22,78,202,203 Sqns RAF
Westland Sea King HAR.3A	6	22 Sqn RAF
Westland Sea King HC.4	38	845,846,848 Sqns FAA
Westland Sea King HU.5	3	771 Sqn FAA
Westland Sea King HAS.6	9	820 Sqn FAA
Westland Sea King HAS.6C	6 due	845,846,848 Sqns FAA
Westland Sea King Asac.7	13 due	849 Sqn FAA

Abbreviations:

FTS	Flying Training School
JEFTS	Joint Elementary Flying Training School
AGF	Army Grading Flight
AFWF	Army Fixed Wing Flight

This concludes the listing of UK Military Aircraft

Credit: AirForces Monthly

MILITARY NEWS

"VULCAN TO THE SKY" PROJECT RECEIVES REBUFF

I have reported previously on the valiant efforts of a group of enthusiasts to restore Vulcan XH558 to airworthy condition, so that it might continue to be seen at air shows.

The group has received a severe rebuff in their efforts to obtain further finances in that the Heritage Lottery Fund has refused a grant, even a minimal one. The Vulcan is part of our heritage and is more worthy of funding than many of the projects supported by the HLF.

The Vulcan 558 Club has issued a post card which may be completed to support a re-application to the HLF. If you are willing to complete such a card, please contact me as at the end of Military News.

You may return the card individually or I can return them in bulk.

Credit: Vulcan 558 Club Newsletter.

NORTH KESTEVEN AIRFIELD TRAIL

This route, which may be followed by car "has been created to enable visitors to locate the active RAF stations and former airfield sites - now identified by distinctive signs - in this part of mid-Lincolnshire". North Kesteven Council organises an annual coach tour around the Trail; the next one is offered on Saturday, 20 September. My aversion to driving is well-known to regular readers, so I have booked to go on this Tour. I hope to include a report in our October issue!

North Kesteven Council publishes a superb booklet of the Trail - you can obtain a copy by sending a stamped addressed envelope (at least 9in x 4in) to: Tourist Information Centre, Sleaford Advice Centre, Money's Yard, SLEAFORD NG34 7TW.

The Trail booklet has an entry for each airfield site with, for example, details of "where to eat and drink". Imbibers will be happy to learn that the main sources quoted are pubs, many of them with memorabilia and frequented by aircrew during WWII. The booklet is full of RAF lore and is a good "read" for anyone with an interest in military aviation. I wish my Council Tax were as well spent! Kesteven Council is to be complimented; they will send their publications without sae but will welcome the courtesy.

There is also a booklet on B & B and hotel accommodation and a leaflet entitled "Briefings" which details the Airfield Tour, Special Events and a Lecture Programme.

The latter includes a lecture on "The Dams Raid" on 6 June which I would love to have attended, but I am already committed on that day. I have a number of the "Briefings" leaflets; if you would like one, contact me as at the end of Military News.

Credit: Kesteven Council

NATIONAL SERVICE RETURNS

Following recent reminiscences of the 1950's, members of a certain age might find an exhibition with the above title of interest.

It is currently at the Red House Museum, Oxford Road, Gomersal (tel: 01274-335100) until 31 August. In addition to obligatory exhibits, such as highly polished toecaps, there are several illustrated albums of personal Service histories. One is devoted to those who served in the RAF, many at Northern Stations, with photos of Meteors, Sabres, etc.

The Red House, which has Bronte family connections and displays of local life and industry, is open 11am to 5pm Monday - Friday; 12noon to 5pm Saturday and Sunday.

Credit: Denis Yeadon

Please send any information for inclusion in Military News to :

Eric Martin 11 Penn Drive LIVERSEDGE WF15 8DB (tel: 01274-873336) OR I rarely miss a meeting.

Eric Martin

INBOUND DIVERSIONS

nil

REGULAR FLIGHTS

AEA174	FM	03/EC-FXP	10/EC-HXT	17/EC-FXP	24/EC-FXQ	31/EC-HXT
AEA264	FM	02/EC-HGO	09/EC-HGP	16/EC-HJP	23/EC-HJQ	30/EC-HBN
AEA276	FM	06/EC-HGP	13/EC-HKQ	20/EC-HJP	27/EC-HKQ	
AEA638	FM	03/EC-HBM	10/EC-HGP	17/EC-HGO	24/EC-HKQ	31/EC-HGP
AEU571	MLA	29/G-BZZA				
AEU575	AGP	03/G-STRE	10/G-STRA	17/G-STRE	24/G-BZZA	31/G-BZZA
AMC5203	MLA	06/9H-ABT	13/9H-ADI	20/9H-ADM	27/9H-ABS	
AMM639C	FAO	01/G-CPEP	08/G-QOBB	15/G-CPEP	22/G-QOBE	29/G-OOOY
AUA2374	INN	24/OE-LCP	31/OE-LCM			
AZI2612	FAO	24/EI-DBC	31/EI-DBD			
BAL076A	AGP	03/G-BYAA	10/G-BYAA	17/G-BYAA	24/G-BYAB	31/G-BYAB
BAL089A	CFU	02/G-BYAA	09/G-BYAA	16/G-BYAA	23/G-BYAB	30/G-BYAB
BAL148A	MAH	05/G-BYAA	12/G-BYAA	19/G-BYAA	26/G-BYAB	
BAL197A	DLM	05/G-BYAA	12/G-BYAA	19/G-BYAA	26/G-BYAB	
BAL213A	IBZ	07/G-BYAA	14/G-BYAA	21/G-BYAB	28/G-BYAB	
BAL217A	TFS	04/G-BYAA	11/G-BYAA	18/G-BYAA	25/G-BYAB	
BAL277A	FM	01/G-BYAA	08/G-BYAA	15/G-BYAA	22/G-BYAB	29/G-BYAB
BAL310A	ALC	06/G-BYAA	13/G-BYAA	20/G-BYAB	27/G-BYAB	
BAL329A	FM	04/G-BYAA	11/G-BYAA	18/G-BYAA	25/G-BYAB	
BAL468A	REU	03/G-BYAA	10/G-BYAA	17/G-BYAA	24/G-BYAB	31/G-BYAB
BAL587A	IBZ	03/G-BYAA	10/G-BYAA	17/G-BYAA	24/G-BYAB	31/G-BYAB
BGH5904	VAR	31/LZ-BHA				
BGH5950	BOJ	26/LZ-HMN				
BGH5960	VAR	23/LZ-HMW				
BMA7961	VRN	24/G-RJXH	31/G-RJXG			
BMA7963	VRN	24/G-RJXH	31/G-RJXH			
BMA7991	PSA	24/G-RJXI	31/CS-TPJ			
BRT6ET	JER	17/G-BRYV	24/G-BRYV	31/G-BRYW		
FUA1508	TFS	02/EC-HMK	09/EC-INP	16/EC-HMK	23/EC-HMK	30/EC-HMK
HOA566	ALC	03/EC-IEZ	10/EC-IFV	17/EC-GCV	24/EC-IFV	31/EC-IFV
IWD3232	TFS	02/EC-IMU	09/EC-GZE	16/EC-ICK	23/EC-IMU	30/EC-GZE
IWD3450	ACE	01/EC-HZU	08/EC-GZE	15/EC-IMU	22/EC-GZE	29/EC-GZE
JKK3158	FM	03/EC-HOV	10/EC-HFT	17/EC-FXY	24/EC-GAT	31/EC-GCV
LTE919	TFS	02/EC-IMA	09/EC-IMA	16/EC-IMA	23/EC-IMA	30/EC-IMA
LTE991	MAH	01/EC-HRB	08/EC-ILG	15/EC-HQV	22/EC-HQV	29/EC-ILG
LXR2772	FAO	04/CS-TNB	11/CS-TMW	18/CS-TMW	25/CS-TMW	
MYT341	FAO	01/G-PIDS	08/G-MCEA	15/G-MCEA	22/G-JALC	29/G-PIDS
MYT351	TFS	06/G-MCEA	13/G-MCEA	20/G-PIDS	27/G-PIDS	
MYT353	REU	04/G-MCEA	11/G-MCEA	18/G-PIDS	25/OprMAN	
MYT355	LPA	05/G-MCEA	12/G-MCEA	19/G-PIDS	26/G-RJGR	
MYT357	FUE	07/G-MCEA	14/G-MCEA	21/G-PIDS	28/G-PIDS	
MYT363	LPA	03/G-MCEA	10/G-MCEA	17/G-PIDS	24/G-JALC	31/G-MCEA
MYT365	DLM	02/G-DHRG				
MYT367	ACE	01/G-PIDS	08/G-MCEA	15/G-MCEA	22/G-JALC	29/G-PIDS
MYT371	LCA	05/G-CCMY	12/G-MCEA	19/G-PIDS	26/G-JALC	
MYT373	ALC	06/G-MCEA	13/G-MCEA	20/G-PIDS	27/G-PIDS	
MYT375	IBZ	02/G-MCEA	09/G-MCEA	16/G-JALC	23/G-JALC	30/G-MCEA

MYT381	AGP	04/G-MCEA	11/G-MCEA	18/G-PIDS	25/G-JALC	
MYT385	PM	03/G-MCEA	10/G-MCEA	17/G-PIDS	24/G-JALC	31/G-MCEA
MYT387	ALC	03/G-MCEA	10/G-MCEA	17/G-JALC	24/G-JALC	31/G-MCEA
MYT391	MAH	02/G-MCEA	09/G-MCEA	16/G-MCEA	23/G-JALC	30/G-PIDS
MYT1301	DLM	09/G-SUEW	16/G-NIKO	23/G-NIKO	30/G-EFPA	

OTHER FLIGHTS

01	G-STRD	B737	AEU832/832P	Naples - Gatwick	Passenger Charter
01	SE-RAB	E135	EZE017P/1017	Aberdeen -n/s- Faro	Passenger Charter
02	G-BUKA	SW4	AAG189/190	Coventry - Sligo	Passenger Charter
03	G-BUKA	SW4	AAG191/192	Sligo - Coventry	Passenger Charter
03	PH-KZN	F70	KLM1545/1546	f/t Amsterdam	Lieu F100
03	EI-CXE	B737	AZI2619/8619	Palermo - Manchester	Passenger Charter
04	G-MIDT	A320	BMA7JL/5LJ	f/t Heathrow	Lieu F100
05	SE-RAB	E135	EZE1020/020P	Faro - Aberdeen	Passenger Charter
06	<u>G-CBCS</u>	JS31	EZE4716/4711	f/t Aberdeen n/s	-
07	<u>D-CFXD</u>	SH36	EPA241	Koln/Bonn - Glasgow	Refuel
10	PH-KZF	F70	KLM1545/1540	f/t Amsterdam	Lieu F100
11	PH-KZA	F70	KLM1545/1546	f/t Amsterdam	Lieu F100
11	PH-KZE	F70	KLM1549/1550	f/t Amsterdam	Lieu F100
11	<u>G-MIDR</u>	A320	BMA7JL/5LJ	f/t Heathrow	Lieu F100
14	EC-HXY	SW3	CKM431/432	Birmingham - Gothenburg	Freight Charter
14	<u>A6-SMR</u>	B74S	DUB001	Stansted - Dubai	VIP
15	<u>G-ZAPO</u>	B462	BEE733/734	f/t Belfast City	Lieu BEE B463
17	<u>G-DHJZ</u>	A320	MYT392/004P	Mahon - Gatwick	Lieu B752
20	G-ZAPO	B462	BEE733/734	f/t Belfast City	Lieu BEE B463
22	G-TABS	E110	SDL492	Norwich - Skovde	Freight Charter
24	PH-BTG	B734	KLM1545/1546	f/t Amsterdam	Lieu F100
25	G-MIDR	A320	BMA7JL/5LJ	f/t Heathrow	Lieu F100
26	PH-KZD	F70	KLM1551/1552	f/t Amsterdam	Lieu F50
28	G-BPNT	B463	BEE733/734	f/t Belfast City	Lieu BEE B463
29	G-BPNT	B463	BEE733/734	f/t Belfast City	Lieu BEE B463
30	G-BPNT	B463	BEE733/734	f/t Belfast City	Lieu BEE B463
30	OO-VLM	F50	VLM805F/805	Antwerp - Jersey	Passenger Charter
31	OO-VLM	F50	VLM806/806F	Jersey - Antwerp	Passenger Charter

Aircraft making first visits are underlined.

LBA VISITORS MAY - JUNE

HB-JEA EMBRAER 135 LEGACY 29 MAY 2003

CS-TMT AIRBUS 330-300 AIR LUXOR 1 JUNE 2003

TF-ELR BOEING 737-300 flyglobespan.com 6 JUNE 2003

A RYANAIR RUN

It seemed too good a bargain to miss, so I was tempted to do a Ryanair run to Dublin for a day of plane spotting at Collinstown. We were thirty minutes late in departing because of the late arrival of the incoming. The captain explained that a leaking wheel cylinder on the brakes had been replaced. Our mount was that much loved and venerable oldie EI-CKR.

Thirty-five minutes flight time and we were touching down on Irish concrete. A long taxi and we were deposited at Terminal A next to many other Ryanair aeroplanes in various versions of the Ryanair colour scheme and one or two hybrids that have become familiar at Leeds. Two new 800s were on show, EI-DAK and DAL, gleaming in the morning sunshine.

A quick cup of coffee, which seemed expensive in Euros, and then a foray down the gates to log the arrivals. The B767 looked interesting and turned out to be TF-ATU of Atlanta in Aviajet colours. The anonymous, all white and untitled F50 was PH-PRJ.

With the morning rush over we headed out of Terminal A for a wander round the rest of the airport. Over lunch we planned a walk to the cargo area and discussed the aerlingus.com colour scheme; I like it, but what has happened to the shamrock? The two examples seen were EI-CDB (green) and EI-CCD (blue).

At the cargo area gate we explained our mission to Security and sought advice on the best viewing for spotters. We were directed to Gate 22 where a handily located mound of earth affords a view over the fence near the threshold of R28. Before leaving the cargo area, I added EI-JVL Hercules of Air Contractors, OO-DLD A300 of DHL and G-CEXK A300 of Channel Express to my log, but we were refused permission for photographs from this location.

It was a twenty-minute walk to Gate 22 and although the sun was shining, the threatening clouds to the north west gave us an added spur. We had the R28 approach in view and there was "one on" most of the time. The mound proved useful for the arrival of 9V-SFF B747 of Singapore and opportunities for some good photography/video. With a serious black cloud hovering out to the north and threatening to route our way, we headed back to the Terminal for tea and check-in for our flight back to Leeds/Bradford.

Once air-side in Departures, there were many photo/video opportunities through glass. The cleanliness of the glass varied, but with zoom and a large aperture there was not too much of a problem. The views were really quite excellent and the cameras whirred. The evening rush provided a variety of sights including my first ATR 42s of Air Wales (G-KNNY and G-TAWE) and a number of the same type from Aer Arann (EI-CVR), plus the expected array of Aer Lingus types.

Terminal B affords fine views of the aprons, the approach, the runway and in addition most departing aircraft were taxi-ing by the windows just as you would have wished.

Unfortunately, our flight home had made up its lost thirty minutes and we boarded on time for our return and what turned out to be a twenty-five minute flight back to Leeds, with a short cruise at 19000 feet. We were riding EI-COA with the cabin signs showing its Portuguese heritage.

After the action at Dublin, the apron at Leeds had a deserted feel: just a lonely Jet2. From the aircraft, we walked around the apron followed by that climb upstairs and an immediate and puzzling climb downstairs: good for the thighs they say, but who designed this arrivals route?

So where to next? Wherever it will be I feel I should hurry, because with air fares at this level the low cost operators are going to cut each other's throats in that time honoured competitive tradition. Come back Freddie Laker - all is forgiven.

Jim Stanfield

**COLOMBAN Ma 15 CRI-CRI
G-PFAB
CRANFIELD JULY 1994
GORDON WESTERMAN**

VISIT TO BIRMINGHAM AIRPORT and RAF COSFORD MUSEUM

on Saturday 27 September 2003

By popular demand, another luxury coach trip has been arranged
for all members and their guests

Coach fare: £18 per person (does not include entrance fees)

Deposit on booking: £10 per person (non returnable deposit)

Cheques payable to: *Air Yorkshire Aviation Society*

2 pick-up points: 0700 hours from the public car park opposite
Guiseley Theatre, The Green
0710 hours from Finkhill car park near St Margaret's Hall, Horsforth

Depart return journey: 1730 hours from Cosford

Information: No meals are included in the cost
There are toilet facilities on board the coach

Booking Co-ordinator: Paul Windsor
221 Queensway, Yeadon, Leeds LS19 7PA
tel: 0113 250 4424

DC6 LN-FOL FRED OLSEN LEEDS BRADFORD 1972 NORMAN SMART

LEEDS BRADFORD FOREIGN VISITORS PART 3

N61AN	Cessna F182Q		SOUTHEND
N64GA	KING AIR 200		BLACKPOOL
N65JF	PA 28 ARCHER 11		TOLLERTON
N77CE	FALCON 900	MIDAMERICAN ENERGY CO.	
N79EL	BEECHJET 400	EDRA LAUREN LEASING	EAST MIDLANDS
N91CW	GULFSTREAM V	STI CREDIT CORP.	
N96UT	FALCON 50	MIDAMERICAN ENERGY CO.	
N109AR	AGUSTA	CASTLE AIR CHARTERS	LISKEARD
N111SX	PA-46 MALIBU		
N123TL	GULFSTREAM 3		
N125YY	BAE 125-700B		LUTON
N126RB	PA-34 SENECA		
N132CK	CESSNA 421A		WESTON
N145DF	CITATION 11		LUTON
N156RH	CESSNA 421		
N164RJ	BOEING 737-700		
N170SW	GLOBAL EXPRESS	WALMART	
N176CF	FALCON 900	CIGNA CORP.	
N176CL	FALCON 900		
N184CD	CIRRUS SR20		COVENTRY
N192XL	CITATION EXCEL		
N195AL	KING AIR 300	WOOSIE AVN.INC.	JERSEY/CRANFIELD
N202AA	CESSNA 421C		ELSTREE
N213CT	KING AIR C90	CORGI TOYS	KIDLINGTON
N221H	TB-20 GT		
N235PF	PA-28 PATHFINDER		SOUTHEND
N273TB	B.58 BARON		PANSHANGER
N295CP	KING AIR B200	CENTRAL & SOUTH WEST	
N300K	GULFSTREAM 5		
N312CJ	CITATIONJET		
N317MB	GULFSTREAM IV	MBNA CORP	
N322CP	FALCON 900B	CIT LEASING	
N322RJ	B.60 DUKE	NR	LEEDS/BRADFORD
N338DB	PA-46 MALIBU		JERSEY
N340SC	CESSNA 340		
N340YP	CESSNA 340A		BIGGIN HILL
N341D	B.60 DUKE		TEESSIDE
N365G	GULFSTREAM IV	KEY CORPORATE CAPITAL	
N400AJ	BEECHJET 400A		
N400MW	MOONEY M-20K		
N417RK	PA-46 MALIBU		
N421CA	CESSNA 421C		GAMSTON
N421N	CESSNA 421C		HUMBERSIDE
N425HS	CESSNA 425		KIDLINGTON
N433FS	CL604 CHALLENGER		
N484CJ	CITATIONJET		
N525AD	CITATIONJET		EDINBURGH
N527EW	CITATION 1	ROCKVILLE AERO INC.	JERSEY
N550FP	CITATION BRAVO		
N560AG	CITATION ULTRA		
N560GT	CITATION V	TECHNI AIRPLANE	

N560TH	CITATION EXCEL		
N601HW	CHALLENGER 3A		
N604US	CL604 CHALLENGER		
N615SR	FALCON 50EX		
N642P	PA-31 TURBO NAVAJO		
N649GA	GULFSTREAM V		
N671B	B.36 BONANZA		ISLE OF MAN
N700KH	TBM700		
N701WH	GLOBAL EXPRESS	WALMART	
N709EL	BEECHJET 400	EDRA LAUREN LEASING	EAST MIDLANDS
N719CD	CIRRUS SR22		EXETER
N731L	JETSTAR 731	DART CONTAINER CORP.	
	LEAR JET 45		
N741AM	JETSTAR 11		
N750NS	CITATION X	AVIATION BEAUFORT	JERSEY
N771SC	KING AIR 200	WALMART	NR LEEDS/BRADFORD
N777NG	CITATION BRAVO		
N800J	GULFSTREAM IV	JOHNSON & JOHNSON	
N800PA	HAWKER 800P		
N800UK	HAWKER 800P	LIBERTY AVIATION	NR LEEDS/BRADFORD
N811VT	KING AIR 200		
N818MJ	PA-23 AZTEC		
N840LE	GULFSTREAM 840	WELLS FARGO BANK	
N844F	FALCON 100	RAYMON F. THOMPSON	
N900CB	CESSNA 421C	FIFTY NORTH	GUERNSEY
N900RK	MOONEY M20J		TOLLERTON
N900SJ	FALCON 900		
N905CD	CIRRUS SR-22		
N961JM	PA-46 MALIBU		
N973BB	MU-2 MARQUISE		
N1120Z	KING AIR 200		
N1874M	GULFSTREAM IV		
N2341S	KING AIR 350	SPECSAVERS	
N2683Y	CESSNA 421C		HAWARDEN
N5010X	RAYTHEON PREMIER		
N5129U	BEECHJET 400A		
N5736	HAWKER 800P	OGDENS OF OTLEY	LEEDS/BRADFORD
N6509P	CESSNA P210N		
N7205R	B.55 BARON		
N7976Y	TWIN COMANCHE		GUERNSEY
N5346S	PA-32R SARATOGA		ELSTREE
N12295	CESSNA 208B		
N53450	PA 46 MALIBU		
N55424	TB 10 TOBAGO		PERTH
N67548	CESSNA 152		NORWICH
OE-GBB	DORNIER 328	TYROLEAN JET SERVICES	
OE-GDI	LEAR JET 45	OREST-IMMORENT LEASING	
OE-GEO	HAWKER 800P		
OE-GHM	BEECHJET 400A	GROSSMANN AIR SERVICE	
OE-GMI	CITATION ULTRA	MAGNA AIR LUFTFAHRT	
OE-GMR	LEAR JET 60	TUPACK	

GIVE IT A FUNNY CAPTION

Lightning F3 RAF Leconfield Dump
Norman Smart

A SMALL PRIZE FOR THE BEST

METEOR NF14 WS739 85 SQDN RAF CHURCH FENTON OCTOBER 1973 NORMAN SMART

FREE AIR

Dear Editor,

Those of us who were able to go to Teesside Airport for the Society's visit to the FRA were no doubt disappointed to see the public viewing area closed "for security reasons". I understand the same closure is in place at Heathrow.

I have just returned from Schipol Airport where the Spectator Terrace has now re-opened to the public. Congratulations to the Airport Management for continuing with such an excellent facility. Further good news is that there are plans to extend the already extensive terraces in front of the cafe called Hangar 1 and work appears to be in progress.

The contrast with the UK is stark. We seem to have lost a freedom in the UK: the freedom to watch aeroplanes in some comfort at our civil airports. The irony of having lost a freedom because of the security backlash from ostensibly fighting for freedoms for others is not lost on me.

Jim Stanfield

Cliff

I thought it was a very good idea when you started this section for items that did not fit into the normal format. The concept was also aimed at getting members to express their views and generate responses where applicable. However, most would agree that there has only been a limited participation to the section, which is a pity.

Wishing to try and support the section, I have sent the odd contribution from time to time, the last occasion being a bit of nonsense in the May issue. You added a line with a question and remark, so I sent an appropriate reply to Free Air for the next issue. This did not appear. I would have thought there would be an obligation to print a response!

Anyway, it is probably better to move on. However, could you confirm whether Free Air is Free Air, or is it only sometimes Free Air?

David Tennant

Thanks for your e-mail, David.

I am sorry your reply was not printed in *Free Air* but it was not marked "for inclusion in *Free Air*", so I took it as a comment to me personally.

Free Air is a forum for the readers' comments, but as Editor I reserve the right to monitor what is printed in it, so if I feel a letter is not suitable then it will not be printed.

Free Air is not to be seen as a free for anything. If readers felt that it should be this way then I would discontinue it.

Cliff Jayne
Editor

YORKS[®] HIRE

AIR AMBULANCE SERVICE CHARITY

Saving lives across the region

WE CAN TURN YOUR EMPTY
TONER CARTRIDGES
AND
INK JET CARTRIDGES
INTO
FLYING HOURS

PLEASE BRING EMPTY CARTRIDGES TO
AIR YORKSHIRE MEETINGS
AND PUT THEM IN THE CONTAINER PROVIDED

THANK YOU

AIR SUPPLY AVIATION STORE

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

Now UK Distributor for Labusch
T-shirts, Caps and Mousemats.
Also Aerosounds CDs

£9.99 each or £15.00 for both

"Blackbird" Fighter T-shirts
Introductory Offer Only £11.99

SHOP OPEN 7 DAYS A WEEK
0113 250 9581

Boeing 737 G-CELV
Jet2
Leeds Bradford
20 April 2003
Peter Martin

Boeing 737 800 G-DBBJ
Multiflight
Leeds Bradford
28 June 2003
Peter Dredge

BAe 146-300 G-JEBD
flybe
Leeds Bradford
18 April 2003
D.J.D. Carter