

AIR YORKSHIRE


VOLUME 10 No.6

(FOR PRIVATE CIRCULATION ONLY)

JUNE 1984

EDITOR:- Trevor Kinghorn, 16 Stirling Crescent, Scotland Lane, Horsforth, Leeds 18

CHAIRMAN:- Colin Hunter, Residence 3, High Royds Hospital, Menston, Ilkley

TRIES ORGANISER:- Stephen Rigg, 35 Bromley Mount, Sandal, Wakefield, Tel. 375000

TREASURER/REGISTRAR:- John Hunt, 13 Silverdale Grange, Guiseley, Leeds LS20 8PX

MILITARY SECTION SUB-EDITORS:-

N.Micklethwaite, 15 Leslie Avenue, Yeadon, Leeds LS19 7XH Tel. Rawdon 507604

J.Clough, 29 Moorside Gardens, Eccleshill, Bradford BD2 3RE Tel. Bfd. 639497

FORHCOMING MEETINGS

Meetings to be held at the Yorkshire Aeroplane Club, Leeds/Bradford (Yeadon) Airport, by the courtesy of the Directors, commencing at 14.30 hrs.

JULY 1st : Slide and Print Show - plus Slide Auction/Aeronautica Sale.
Bring your slides and prints to show and odds & ends to sell.

AUGUST 5th : Flying Microlights.

SEPTEMBER 2nd : Annual Quiz.

OCTOBER 7th : Ian Mac Farlane will again show us some of his vast collection of slides.

EDITORIAL

The weather smiled on us at Church Fenton once again, and many thanks to John Hunt, Colin Hunter, Joyce and Colin Pontefract and their invaluable tent (plus coffee), we had an extremely successful day. As a result of our stand, we have had at least seven new members join Air Yorkshire, so as a means of publicising the society - it worked!

Please excuse the slightly disjointed presentation of the bulletin this month, but two weeks holiday intervened (a trip down South in the motorised - caravan) but more of that in a later issue.

Any sections missed out will appear next month, so keep the information coming.

CREDITS

T.W.Sykes

D.Elam

R.Fozzard

C.F.Brown

D.Mitchell

P.Gibson

A.Gibson

S.W.Rigg

D.Rogers

I.Gordon

K.Glasby

I.D.Morton

C.D.Potter

P.Crossfield

LEEDS/BRADFORD MOVEMENTS - MAY 1984

1	G-JTIE	Cessna 421C	0811	0912	G-BALM	Cessna 340 n/s	0943	
	G-OBCA	Cessna 421C	1104	1555	G-BJBI	Cessna 414A		1316
	G-BGYL	Boeing 737	1504	1630	G-BMTC	Twin Squirrel	1629	1704
	G-JTIE	Cessna 421C	1804	1821	XR442	Sea Heron	1908	1917
2	G-BSDL	Tobago	1036	1636	G-BIUI	Cessna 152	1150	1229
	G-SEJW	Warrior	1213	1256	G-BGPH	AA-5B	1227	1321
	G-OHPL	Sikorsky S-76A	1340	1506	G-BJCT	Boeing 737	1349	1510
	G-BJZM	Slingsby T-67A	1453	1527	G-BFVG	Archer	1536	1809
	G-AVSA	Cherokee	1559	1643	G-SEEK	Cessna 210	1721	1851
3	N5335U	Cessna 210	0934	1805	G-BHRA	Rockwell 114	0939	1004
	G-BSFT	Navajo	1021	1553	G-BDBJ	Cessna 182	1108	1434
	SE-ICV	Archer		1134	G-IBLL	Commander 690D	1233	1704
	G-BECH	Boeing 737	1344	1458	G-YIII	Cessna 150	1359	1453
	G-OSPL	Cessna 210 n/s	1623	1505 (4)	G-BBFX	Seneca		1646
	G-BKSO	Cessna 421C n/s	1739	1855(11)	G-ONOR	Cessna 425 n/s	1912	1517(4)
	G-BBGC	Aztec n/s	2127	1802(4)				
4	G-KWIK	Partenavia P.68B	1046	1456	G-BCBK	Cessna 421B	1158	1640
	G-BAZG	Boeing 737	1224	1415	G-BHEP	Tobago	1436	1537
	G-BMTC	Twin Squirrel	1456	1531	G-AYWV	Jetranger	1518	1535
	G-BKMS	Boeing 737	1617	1707	G-EDKV	Arrow n/s	1630	1205(6)
	G-BJZK	Cessna 303		1628	G-NORC	Cessna 425		1728
	G-BLCL	Cessna 441	1735	1815	G-SEEK	Cessna 210	1935	1941
5	G-BAZG	Boeing 737	1221	1425	G-BKMS	Boeing 737	1248	1350
	G-BLDE	Boeing 737	1400	1550	G-BLCZ	Cessna 441 N/T		1604
	G-BDRU	Cessna 172 n/s	1625	1433(6)	G-AOYG	Viscount	1833	1909
6	N200SF	Gulfstream 3 n/s	1031	1527(7)	G-PEVN	AA-5B	1217	1326
	HB-LGL	Partenavia P.68	1243	1441	G-BIUI	Cessna 152	1315	1349
	G-BGYK	Boeing 737	1344	1505	G-FLCH	Jetranger	1352	1416
	G-BJCU	Boeing 737	1445	1606	G-BCGJ	Cherokee	1513	1604
7	G-OMAV	Twin Squirrel	1242	1309	G-BJCU	Boeing 737	1324	1452
	G-BKMS	Boeing 737	1347	1610	G-EGZK	Bell 47	1547	1628
	G-BFVH	Cessna 337 n/s	1625	1032(26)	G-BLDE	Boeing 737	1711	1835
	G-BJKY	Cessna 152	1824	1904				
8	G-JTCA	Aztec	0933	1005	G-BCCK	AA-5	1134	1221
	G-BASJ	Cherokee	1140	1638	G-BASI	Cherokee	1212	1257
	G-BGFR	Cessna 150 n/s	1254	1750(9)	G-BFVA	Boeing 737	1509	1625
	G-JTCA	Aztec	1723	1741				
9	G-BHFN	Seneca	1028	1706	G-BJBI	Cessna 414A n/s	1111	0939(10)
	G-AZLY	Cessna 150	1114	1147	G-BGGE	Aztec	1141	1716
	F-BVUV	Cessna 310	1150	1702	G-FLCH	Jetranger n/s	1223	1745(11)
	G-BECC	Boeing 737	1231	1341	G-OFHS	Hughes 500	1239	1355
	G-BBBN	Jetranger	1314	1437	G-BAZH	Boeing 737	1354	1512
10	PH-KID	Navajo	0835	1631	G-BHFX	Baron	0907	1610
	G-HSON	Cessna 441	0936	1625	G-EGZK	Bell 47	1202	1240
	G-BGYK	Boeing 737	1339	1450	G-BSHL	HS.125	1739	1807
	G-OTOW	Cessna 175 n/s	1800	1152(14)				
11	G-BSWL	HS.125	0728	1551	G-LUAR	Tobago	0936	1133
	G-BCAC	Rallye	1110	1426	G-LEON	Chieftain	1122	1220
	G-OHPL	Sikorsky S-76A	1221	1848	G-JRMM	Commander 690B	1227	1420
	G-BAZH	Boeing 737	1235	1416	G-AZLY	Cessna 150	1401	1439
	G-ARYH	Tri-Macer		1359	G-RIHO	Boeing 737	1532	1642
	PH-SAD	Friendship	1616	1649	G-JRMM	Commander 690B n/s	1659	0934(12)
	G-BJLO	Navajo	1701	1730	G-LUAR	Tobago	1759	1807
	G-AZRH	Cherokee	1915	2041	G-BGSI	Tomahawk n/s	2042	1433(12)
	G-OHPL	Sikorsky S-76A	2203	2322				

LEEDS/BRADFORD MOVEMENTS (Contd.)

12	XS789	Andover	1020	1209	G-BMCL	Citation	1028	1404
	G-BBBC	Cessna 150	1158	1235	G-AZNV	Cessna 172 n/s	1202	1819(13)
	G-BAZH	Boeing 737	1232	1505	G-BHVG	Boeing 737	1245	1339
	G-BLDE	Boeing 737	1418	1619	N9959C	Cessna 303	1430	1758
	XV178	Hercules	1430	1610	G-AZLY	Cessna 150	1628	1729
	XV178	Hercules n/s	1647	1252(13)	G-BACB	Seneca	1706	1730
	LN-PAF	King Air 200	1744	1817	G-AOEM	Viscount	1755	1836
	N4995V	Mooney M.20 n/s	2001	1140(16)				
13	G-BKMF	B.Ae.146	0953	1036	G-BHWE	Boeing 737	1216	1322
	G-MICK	Cessna 172	1230	1306	G-BHVM	Cessna 152	1251	1359
	G-BGYL	Boeing 737	1349	1501	G-BGNW	Boeing 737	1451	1611
	G-EDNU	Cessna 172	1632	1733	G-BHVM	Cessna 152 n/s	1756	1224(14)
	G-ASWL	Cessna 172	1830	1859				
14	G-BUED	King Air	0814	0824	G-AYTW	Jetranger	0848	0951
	G-JYMN	Commander 690B	0935	1526	G-KERR	Cessna 172	1019	1655
	G-AYMW	Jetranger	1129	1235	G-AWAI	Baron	1149	1429
	G-BUNW	Boeing 737	1332	1500	G-AYTW	Jetranger	1358	1424
	G-BHVG	Boeing 737	1408	1617	G-OBFS	Cessna 172	1410	1649
	G-AZXH	Seneca	1503	1731	G-BLUD	King Air	1550	1601
	G-BLDE	Boeing 737	1713	1843	G-AZLY	Cessna 150	1735	1807
	G-EDDY	Arrow	1843	1907	G-BFBD	Partenavia P68B n/s	1847	1846(15)
15	G-BEKS	King Air	0814	0842	OY-RYT	Cessna 421B	0847	1018
	G-BAXL	HS.125	0913	0939	G-BILT	Warrior	0946	1430
	G-BKSO	Cessna 421C n/s	0942	1722(16)	G-BIWS	Cessna 182	0954	1042
	G-AYSD	T. Comanche	1000	1711	G-TRIO	Tobago n/s	1033	1251(16)
	G-SERK	Cessna 210	1053	1102	G-AYTW	Jetranger	1258	1343
	SE-GDI	Chieftain n/s	1500	1101(18)	G-BGYL	Boeing 737	1513	1623
	EL-BIM	Aztec	1525	1757	G-FLCH	Jetranger	1618	1639
	G-BLGM	Cessna 421C N/T	1626		G-YORK	Cessna 172	1636	1716
16	G-GKFB	King Air 200	0914	1652	G-OAKS	Cessna 421C	1107	1436
	G-AYMX	Jetranger	1241	1255	N917J	Jetstar	1246	1702
	G-BKUX	King Air	1249	1454	G-BEGG	Boeing 737	1344	1456
	G-BBDO	Aztec	1348	1405	G-BGBK	Tomahawk	1435	1528
	G-AYMW	Jetranger	1533	1617	G-AYMX	Jetranger	1643	1646
	G-BIWS	Cessna 182	1643	1713	G-BGDU	King Air	1730	1742
	OY-RYT	Cessna 421B	1755	1851	G-IBLL	Commander 690D n/s	1853	1401(17)
	G-BBDO	Aztec	2033	2043				
17	G-AYMW	Jetranger	0852	0953	G-JETC	Citation	0942	1329
	G-OMHC	Arrow	1238	1630	G-BGYL	Boeing 737	1327	1444
	G-BFXK	Seneca n/s	1336	0948(18)	N300KA	King Air 300	1425	1555
	G-BYSE	Jetranger	1436	1526	G-BFVI	HS.125	1619	1649
	G-EDDY	Arrow	1735	1802				
18	OO-DFE	Friendship n/s	0937	1722(19)	G-MACK	Arrow	1056	1418
	G-FIED	Aztec	1100	1930	G-BYSE	Jetranger	1216	1314
	G-BAOB	Cessna 172	1236	1420	G-BJCV	Boeing 737	1333	1428
	N4209K	Citation	1453	1648	G-BHVG	Boeing 737	1633	1731
	G-BEKK	Seneca	1738	1811				
19	G-BSFL	Aztec	0926	1018	G-BAEP	Cessna 150	1205	1307
	G-BGYL	Boeing 737	1236	1333	G-BJCV	Boeing 737	1313	1435
	G-BLDE	Boeing 737	1414	1552	G-AXXH	Islander n/s	1533	
	G-BJCV	Cessna 337	1534	1852	G-CEGA	Seneca n/s	1547	1025(20)
	G-BICF	Cougar	1730	1813	G-AOEM	Viscount	1740	1824
	G-BHWF	Boeing 737	1854	1950	G-BSFL	Aztec	2104	2117

LEEDS/BRADFORD MOVEMENTS (Contd.)

20	G-BCKM Citation	1054 1146	G-BCVV Warrior	1150 1256
	G-BKHE Boeing 737	1222 1331	G-BBEM Jetranger	1227 1240
	G-BHVM Cessna 152	1314 1350	G-BGYL Boeing 737	1352 1500
	G-BCKM Citation	1407 1440	G-BEXY Cherokee	1410 1438
	G-ATPJ BAC 1-11	1432 1511	G-BAZI Boeing 737	1458 1612
	G-AWUJ Cessna 150 n/s	1603 1354(26)	G-BAZU Arrow n/s	1814 0947(23)
21	G-OWER Navajo	0904 1614	G-BATX Aztec	0906 1259
	D-THLK Cessna 421B	1010 1708	G-DINA AA-5B	1116 1618
	G-BHVH Boeing 737	1329 1612	G-BAZI Boeing 737	1335 1448
	G-OSPL Cessna 210	1623 1723	G-BLDE Boeing 737	1710 1841
	F-GAOT Friendship n/s	1810 1841(22)	HB-JMF Cessna 414A n/s	1817 1315(23)
22	G-SATO Aztec	0909 1218	G-BCRP Aztec	1027 1115
	G-OFHS Hughes 500	1302 1408	G-AZGB Aztec	1313 1505
	G-BJGU Boeing 737	1521 1636	G-OFHS Hughes 500	1526 1847
	G-BJBI Cessna 414A n/s	1547 1101(23)		
23	LN-AFC Citation	0805 1747	G-BJYB Cessna 441	0913 1538
	G-BHRA Rockwell 114	0958 1252	G-MALK Cessna 172	1058 1255
	G-BMAB DC-9	1104 1155	G-BJLO Navajo n/s	1120 1550(24)
	G-BBBI AA-5	1150 1240	G-BHWF Boeing 737	1359 1513
	G-BKFR Emerande	1449 1601	G-BCSL Chipmunk n/s	1449 1258(26)
	G-BFZH Arrow n/s	1509 1715(25)	G-BJZM Slingsby T.67A	1520 1622
	G-BKSZ Cessna 210 n/s	1531	G-BFSA Cessna 182	1600 1732
	G-MACK Arrow n/s	1813 1602(24)	G-IBLL Commander 690D n/s	2005 1542(25)
	G-BFDA Chieftain	2134 2149		
24	G-JDST Chieftain	0816 0831	G-BFTR Long Ranger	1033 1411
	G-BAWU T. Comanche	1044 1615	G-BGRC Cessna 172	1048 1421
	G-LUCK Cessna 150	1233 1327	G-BAZI Boeing 737	1329 1508
	G-BPAY Arrow	1346 1727	G-JANE Cessna 340	1357 1528
	G-BYSE Jetranger	1419 1452	G-AXDL T. Comanche	1509 1609
	OY-BDF Cherokee n/s	1547 1046(27)	G-BDSL Cessna 150	1552 1646
	SE-LKM King Air n/s	1619 1018(25)	G-BHED Cessna 152	1632 1712
25	F-BXOL King Air 200	0936 1740	G-AWAI Baron	1021 1201
	G-GSMA Cessna 421C	11 59	G-JTCA Aztec	1203 1343
	G-BGYJ Boeing 737	1305 1414	G-ROBK Cessna 182	1424 1545
	G-BDLE Rockwell 112	1446 1647	G-BKME Mooney M.20	1602 1711
	G-BGTV Boeing 737	1615 1722	G-BKWA Cessna 404	1621 1638
	G-BLEZ King Air n/s	1632 0925(29)		
26	G-BCGS Arrow	1012 1101	G-BGYJ Boeing 737	1253 1441
	G-BJMR Cessna 310	1305 1420	G-BHVH Boeing 737	1324 1435
	OO-GSM Cessna 182	1332 1706	G-BLDE Boeing 737	1413 1605
	G-BIUI Cessna 152	1448 1517	G-AVUT Cherokee	1550 1619
	G-BANK Seneca n/s	1552	G-AZFI Arrow	1607 1738
	G-AOHM Viscount	1806 1856		
27	G-BKHP B. Ae. 146	1005 1044	G-BHWF Boeing 737	1231 1337
	G-BSFL Aztec	1343 1405	G-BGNW Boeing 737	1408 1507
	G-BGYL Boeing 737	1524 1621		
28	G-BJMR Cessna 310	1244 1344	G-BGYL Boeing 737	1321 1458
	G-BHVH Boeing 737	1341 1610	G-AZFI Arrow	1450 1523
	G-BLDE Boeing 737	1657 1825		
29	G-GWHH Twin Squirrel	1011 1056	G-AZZV Cessna 172	1223 1324
	G-BHED Cessna 152	1505 1558	G-BGNW Boeing 737	1512 1621
	G-BIUI Cessna 152	1607 1634	G-SAAM Cessna 182 n/s	1653
	G-DGDD Cessna 172	1736 1757	G-FLCH Jetranger	1834 1909

LEEDS/BRADFORD MOVEMENTS (Contd.)

30	G-BCUZ King Air 200	0847 1526	G-UBHL King Air 200	0904 0914
	G-NUIT Beech 99	1059 1059	G-FLCH Jetranger	1106 1905
	G-UBHL King Air 200	1210 1425	G-BFVA Boeing 737	1245 1344
	G-BADR Boeing 737	1351 1459	G-BGEL Tomahawk	1401 1439
	G-BHED Cessna 152	1437 1456	G-BIEZ King Air n/s	1643 0925(31)
	G-JETD Citation	1701 1727	G-BFGH Cessna 337	1745 1828
	G-OAKL King Air 200	1809 1825	G-OAKL King Air 200	2026 2037
31	G-BCUZ King Air 200	0855 0905	G-BHCT Aztec	1015 1522
	G-BGVW AA-5A	1036 1357	G-BGYL Boeing 737	1355 1455
	G-BIUI Cessna 152	1644 1723	G-BIEZ King Air	1741 1801
	G-BSFL Aztec n/s	1816	G-JMVB Jetranger	1829 1907
	G-AZFP Cessna 177	1837 1913	G-BAML Jetranger	1838 1854
	G-ARYH Tri-Pacer n/s	1911	G-ROPE Agusta 109A	2035 2048

LEEDS/BRADFORD MOVEMENTS REVIEW - MAY

First foreigner of the month was the Cessna Brussels runabout N5335U which is a Cessna 210 with c/n 64870, this appeared on the 3rd. Visiting on the 6th was the Gulfstream 3 N200SF c/n 390 of the Portland, Oregon based Bancorp Lease Financing, also the extremely ancient P-68 HB-LGL, c/n 5. F-BVUV on the 9th was a Cessna 310Q and Navajo PH-KID on the 10th is ex. G-BBEJ. Friendship PH-SAD on the 11th was on Air UK schedule due to their lack of servicable aircraft. Three visitors on the 12th were Cessna T303 N9959C c/n 244, Beech 200 LN-PAF and Mooney M.20 N4995V c/n 519 which n/s for several days. The 15th also had three visitors, Aztec EI-BLW, Cessna 421B OY-RYT and Navajo SE-GDI. Jetstar N917J on the 16th belongs to, surprisingly, Jetstar Inc. It is c/n 5082 and was registered in February ex. N3203. King Air 300 N300KA on the 17th is the second prototype c/n FA-2 and it was looked at by Ogdens. Cessna 500 N4209K on the 18th was making its first visit for nearly two years, it is c/n 164 and it was joined by the night-stopping FH-227 OO-DPE. D-IHLK on the 21st was a Cessna 421B, and n/s the same day were Cessna 414A HB-IMP and F-27 F-GAOT. Three Scandinavians were the Cessna 501 LN-AFC on the 23rd, Beech E90 SE-IKM c/n LW-283 and PA-28-140B OY-BDF which both n/s on the 24th. Beech 200 F-BXOL on the 25th was followed by Cessna F182RG OO-GSM rounding off the month on the 26th. The Dan Air Boeing 737 G-BLDE commenced services on the 5th and is now a regular sight. Varieze G-IVAN arrived by road on the 12th and after speedy assembly it now appears to be a temporary resident. LongRanger G-BFTR on the 24th is now in the colours of Everready Batteries. Not such a large Military presence this month, just three. Sea Heron XR442 on the 1st, Andover XS789 and Hercules XV178 on the 12th. At Northair the Cessna 425 G-NORC left for Stornoway on the 4th and is presumably sold in the USA. Coming the other way were Cessna 441 G-BLCZ which arrived on the 5th, Cessna 425 G-BLGM on the 15th and Cessna 182 G-SAAN which arrived on the 29th. Chipmunk G-BCSL arrived for radio work on the 23rd as did Cessna P210 G-BKSZ. Arriving in formation from Liverpool on the 19th were Cessna 337 G-BJCN and non-radio Islander G-AXXH both of Bob Crowe Aviation. They are currently being worked on by Northair and the Islander is believed to be going to Mile Safari's Aviation as ST-AIY.

Callsign tie-ups:- 3rd G-BSFT/ ? 712A-112B; 4th G-BLCL/McLine 729A-B, G-BCEK/McLine 725E-F; 10th G-BSHL/McLine 650A-B; 11th PH-SAD/UK 827-8, G-BSHL/McLine 777-650C; 12th XS789/Kitty 4 (transportation out of the Duchess of Kent), XV178/Ascot 4928; 15th G-BHKS/Thurston 588; 18th OO-DPE/DE795; 19th G-BSFL/Kilroe 06; 21st F-GAOT/UF560-1; 22nd G-BCRP/LEC 1, G-AZGB/AVT322; 23rd G-BJYB/McLine 833; 24th G-AXDL/Neatax 603-4; 25th G-BKWA/Orion 046-7; 27th G-BSFL/Kilroe 01.

LEEDS/BRADFORD MOVEMENTS (Contd)

Overshoots:- 1st XW419/CFT72 J. Provost, XS731/FYN06 Dominie; 2nd XX492/FYT92, ~~XX491~~/FYT10, XS738/FYN99 (17.05) Dominie; 3rd XX491/FYT12 (09.30), XW303/RR756 (10.30) Hercules, XX491/FYT10 (14.30), XX498/FYT81 (15.05); 4th XS711/FYN09 Dominie; 8th XW428/IA0 J. Provost, XX496/FYT92, XS735/FYN09 (16.00) Dominie; 9th XX497/FYT84, XX497/FYT95 (12.15), G-EKIH T. Squirrel, XX498/FYT99 (15.30), XX491/FYT95; 10th XX496/FYT94 (10.05), XX500/FYT87 (15.40), XW353/LIE31 J.P. XX496/FYT96; 11th XX494/FYT94, XX493/FYT93; 14th XX491/FYT94, XX491/FYT89, XS728/FYN51 Dominie; 15th XW419/CFT12 J. Provost, XX500/FYT87, XX495/FYT94; 16th XW419/CFJ25 J. Provost, XX494/FYT85, XX178/VYT44 Hawk, XW372/CFJ18 J.P. 17th XW372/CFJ12 J. Provost, XX299/VYT38 Hawk, XX495/FYT93; 21st XX495/FYT89; 28th G-NUIT Beech 99.

From & to:- 1st XR442 F Liverpool T Yeovilton; 3rd N5335U F/T Gamston, SE-ICV T Denham; 6th N200SF F Aberdeen n/s T Luton, HB-IGL F/T Ascona; 9th F-BVUV F Cardiff T Amsterdam; 10th PH-KID F/T Amsterdam; 11th PH-SAD F/T Humberside; 12th F Barton T Ringway, XV178 F Brize Norton, LN-PAF F/T Stavanger, N4995V F Rotterdam n/s T Biggin Hill; 13th XV178 T Ringway; 15th OY-RYT F/T Billund, SE-GDI F/T Malmo n/s; EI-BLW F/T Shannon; 16th N917J F/T Le Bourget, OY-RYT F/T Billund; 17th N300KA F/T Leavesden; 18th OO-DTE F/T Antwerp n/s, N4209K F Kortrijk T Birmingham; 21st D-IHLK F/T Southend, F-GACT F/T Le Bourget n/s, HB-LMF F/T Ostend n/s; 23rd LN-AFC F Inverness T Oslo; 24th F Roskilde n/s T Ringway, SE-IKM F Le Bourget n/s T Trollhattan; 25th F-BXOL F/T Le Bourget; 26th OO-GSH F/T Charleroi.

Helicopter Activity:- 4th G-BMTC/Shadwell (14.40); 7th G-OMAV/Garforth (11.15) and Helmsley (11.50), G-TALI/Doncaster (11.25), G-BGZK/Pool (17.35); 9th G-BBEM and G-BIOA/Garforth Mercury Motel; 13th G-IDWR/Knaresborough (15.20); 20th G-IDWR/Bainbridge (12.55); G-BAKS/Northallerton (14.55); 29th G-AYTX/Sheffield (10.30); 31st G-IDWR/York (12.45), G-JMVB/Pinderfields Hospital, Wakefield (18.20) and (19.15), G-BAML/Nr. Scotch Corner (19.30).

BAGBY MOVEMENTS - MAY 1984

7th G-RASC VP2; 9th G-RASC VP2; 11th G-BEVA Rallye, G-BATV PA-28, G-ASES Emeraude; 12th G-AYAN Motor Cadet, G-AYKT Jodel D117, G-RASC VP2; 13th G-AXCK Pup; 14th G-KRIS Maule; 19th G-FUZZ Cub, G-BFPA Falke; 20th G-BDWB Rallye. New resident at Bagby is Cessna 150 G-AVGV.

GRINDALE MOVEMENTS - APRIL 1984

1st G-CHUP PA-28 F/T Sherburn, T7909 (G-ANOW) F/T Sherburn, G-BAJR PA-28 F/T Humberside; 3rd G-BGVT C.182 F/T Urchfont (Wilts), G-AZXC C.150 F N'thorpe T Sherburn; 4th G-BDWB Rallye F/T Boon Hill (also 25th), G-BHAF PA-38 F/T Sandtoft, G-BGRO C.172 F/T Humberside (also 7, 8 & 12th); 7th G-AXRF C.150 F/T Sproatley; 11th G-BBBC C.150 F/T Sandtoft; 12th G-BAOV AA-5 F/T Humberside, G-BKIR Jodel D117 F Octon T Fadmoor; 13th G-BCUJ C.150 F Humberside T Skegness (also 14, 23 & 29th); 14th G-BAEP C.150 F Humberside T Bourn, G-YTWO C.172 and G-BATV PA-28 F/T Sherburn, G-BLFW AA-5 F/T Carnaby (also 27th); 15th G-BAMM PA-28 F/T Sherburn; 17th G-AVUH C.150 F/T Teesside; 19th G-BIUY PA-28 F/T Tollerton, G-BBPZ C.172 F Humberside T Perth; 20th G-BCPN AA-5 F Full Sutton T Brighton, G-AXGZ Condor F/T Sturgate (also 23rd); 21st G-BDAP Tailwind F/T Felixkirk; 22nd G-AZOE Airtourer F/T Usworth, G-AZID C.150 F/T Brough, G-AVSE PA-28 F/T LBA (also 24th), G-BEXT C.172 F/T N'thorpe; 23rd G-AVBZ C.172 F/T Crosland Moor, G-SAKA TB-10 F/T N'thorpe, G-ASNI Emeraude F/T Louth, G-BHCB AA-5A F/T Doncaster; 24th G-AWPJ C.150 F/T North Thoresby, G-BISB C.150 F/T N'thorpe, G-BFXW AA-5B F/T LBA; 29th G-JOAN AA-5B F N'thorpe

GRINDALE MOVEMENTS - MAY 1984

6th G-BBKI C.172 F Fenland T Manchester, G-BGRO and G-RUIA C.172's F/T Humberside, G-AZKC/AZUZ C.150's and G-BIUM C.152 F/T N'thorpe; 7th G-BILU C.172 F/T Sturgate; 8th G-BAGB SF260 F/T EMA; 11th G-AVYT PA-28 F/T Teesside, G-AZMV Condor F/T Rufforth, G-BFLO C.172 F/T Sherburn (also 13,19 & 29th); 12th G-BBPY PA-28/G-AVBZ C.172 and G-BILZ Taylor JT.1 F/T Grosland Moor; 13th G-BDWB Rallye F/T Boon Hill, G-BCBI C.152 F/T Sherburn, G-ATFD Jodel DR.1050 F N'thorpe T Skegness, G-BCUJ C.150 F/T Humberside (also 19th), G-BHAF PA-38 F/T Sandtoft, G-BGGJ PA-28 F/T Teesside; 14th G-BDAP Tailwind F/T Felixkirk; 15th G-BAPV PA-28 F/T Sherburn; 17th G-BIZZ C.152 F/T N'thorpe; 19th G-BAJN AA-5 F/T Sherburn, G-BDRB AA-5B F Humberside T LEA; 20th G-BCIJ AA-5 F Humberside T Sproatley (also 23rd); 24th G-BALH Robin DR.400 F/T Fenland, G-AXIS Jodel DR.105 F/T Sherburn; 26th G-SIME Auster J/1N F Glenrothes T Boston, G-BBNJ C.150 F/T Sherburn. Note: Important visitor on 8th when British Midland flew in on a proving flight, scheduled services next !!!

AIRLINE REVIEW

AIR CYMRU INTERNATIONAL have taken delivery of BAC 1-11 G-YMRU and are also using BIA 1-11 G-AXMU (157) seen at Gatwick 13th May and at LBA on 6th June.

AIR ECOSSE have sold Bandeirante G-FMFC and G-CBLT to American Central Airlines and have leased G-BNOC to Connectair to operate 'ad hoc' charters from Biggin Hill.

AIR EUROPE The second B.757 G-BPGW (22185) was delivered to Gatwick on 28th March.

BRITANNIA have received the two B.767's G-BKVZ (22981) was delivered to Luton on 8th February, G-BKFW (22980) on 28th February.

BRITISH AIRWAYS Trident 2 G-AVFM (2152) was flown to Bristol on 13th January for use by Brunel Technical College as an instructional airframe. Boeing 757 deliveries are as follows: G-BIKL (22183) delivered Heathrow 1st March and G-BIKK delivered 22nd March. Concorde charter services to Toronto are to be operated for a trial six months period commencing August this year. An initial frequency of two flights per month are planned.

BRITISH CALEDONIAN Their first A310 G-BKWT (295) was delivered to Gatwick on 19th March, BAC 1-11 G-AVOF (131) was returned to BAe on 31st January at the end of the lease.

BRITISH MIDLAND have been making changes to their Friendship fleet as follows: G-BMAU (10241) flew first service EMA-Amsterdam on 11th March, G-BDDH (10289) flew last service Amsterdam-EMA on 15th February and returned to Air UK. The second Short 3-60 G-BMAR (SI3633) was delivered to EMA on 23rd March.

DAN AIR have leased a BAC 1-11 from Tarom as G-TARO (272) delivered to Lasham on 27th March. Boeing 727 G-BKNG (21056) has been re-registered G-NROA.

GENAIR have applied for a Manchester-Teesside licence and is keen to take over Avair's EMA-Dublin licence. A Teesside-Isle of Man service is operated Mon-Fri during the day by the based Short 3-60 (It used to be a stop on the Teesside-Belfast service which is now operated morning and evening).

GUERNSEY AIRLINES are to operate a weekend Jersey-Edinburgh and Aberdeen service from 2nd June in direct competition with British Airways.

JERSEY EUROPEAN have applied for a scheduled licence to operate between Alderney and Shoreham. The airline is also interested in operations to the proposed London Stolport from the Channel Islands. Short 3-30 G-BEEO (SI3006) was delivered to Jersey on 19th March. The Friendship G-JRSY (10324) has been sold to Mesaba Airlines as N266MA delivered from Norwich on 30th March.

AIRLINE REVIEW (Contd)

LOGANAIR have Friendship G-IOMA (10106) back in service, seen at Manchester on 19th May. The second Short 3-60 G-BLGB (SH3641) was delivered to Glasgow on 30th March.

MAX AIRLINES have returned Short 3-60 G-DASI (SH3606) to Air Ecosse and their two new Short 3-60's G-LEGS (SH3637) delivered 9th March, G-ISLE (SH3638) delivered 16th March and are now in service.

LEEDS/BRADFORD AIRLINE NEWS - MAY 1984

Air UK - used NIM City Hopper Friendship PH-SAD to operate flights UK827 and UK828 on the 11th due to an unservicable Air UK Friendship.

Britannia Airways - operated the following Boeing 737's in the month:-

G-DADR 052/30th.
G-BAZG 120/04th. 160/05th.
G-BAZH 052/09th. 120/11th. 160/12th.
G-BAZI 164/20th. 109/21st. 133/24th.
G-BECC 195/09th. 052/16th.
G-BECC 133/03rd.
G-BFVA 208/08th. 195/30th.
G-BGHW 164/13th. 109/14th. 269/27th. 208/29th.
G-BGYJ 120/25th. 160/26th.
G-BGYK 269/06th. 133/10th.
G-BGYL 208/01st. 269/13th. 208/15th. 133/17th. 269/20th. 164/27th. 109/28th.
133/31st.
G-BHWE 454/13th.
G-BHWF 184/19th. 052/23rd. 454/27th.
G-BJCT 052/02nd.
G-BJCU 164/06th. 109/07th. 208/22nd.
G-BJCV 120/18th. 160/19th.
G-BKHE 454/20th.

Flight numbers used this Summer are:-

Alicante - BY052 BY164	Gerona - BY109 BY120	Ibiza - BY208
Jersey - BY454	Palma - BY133 BY160 BY269	Venice- BY184 BY195

British Air Ferries - used the following Viscount aircraft on the Saturday flights to Jersey for Travtel:-

G-AOHN 12th, 19th, 26th. - Basic new colours without titles.
G-AOYG 05th. - Guernsey Airlines colours.

British Midland - used Douglas DC-9 G-BMAB to operate the BD412 service from Heathrow on the 23rd due to an unservicable Viscount.

Dan-Air - used Boeing 737 G-BLDE on all the Intersun Palma flights throughout the month. The Sunday morning Jersey flights started with BAe146 G-BKNN on the 13th and finished with G-BKHT on the 27th but One-Eleven G-ATPJ had to operate on the 20th due to an unservicable BAe146.

Delta Air Transport - used their Fairchild FH-227B OC-DPE to operate a charter from Antwerp on the 18th as DE795 and after n/s returned to Antwerp as DE796.

Genair - are to base an aircraft at Leeds/Bradford from the middle of October to operate the Gatwick service instead of the Teesside aircraft calling in. Short 3-60 in use during the month was G-BKZR.

Metropolitan - used Short 3-30 G-EGNA on all the Dan-Air link-city routes during the month.

LEEDS/BRADFORD AIRLINE NEWS (Contd)

Orion Airways - have leased a Boeing 737 as G-GPAB which is ex G-BJSO of Monarch. Boeing 737's used during the month were:-

G-BGTV 25th. G-BGTY 19th. G-BHVG 12th, 14th, 18th.
G-BHVH 21st, 26th, 28th. G-BKHC 11th. G-BKMS 04th, 05th, 07th.

Spantax - have taken delivery of another (third) Boeing 737 which is registered EC-DUL. The Malaga flights will operate weekly on Fridays from 20th July until the end of October. Flight EX797 will arrive at 1750 and flight EX798 will depart at 1835 with a refuelling stop at Nantes but timings will be one hour later throughout October.

Uni-Air - operated Friendship 100 F-GAOT with a charter from Le Bourget on the 21st as UF560 and after nightstopping returned to the Paris airport as UF561.

SSAFA AIR DISPLAY - CHURCH FENTON - June 10th 1984.

STATIC PARK

156527 Orion (US Navy)	AT 31 Alpha Jet (Belgian AF)	XW372 J.Provost
80169 A-10 (USAF)	XL614 Hunter	XX164 Hawk
81966 A-10 (USAF)	XM465 J.Provost	XX621 Bulldog
A 006 Draken (Swedish AF)	XS733 Dominie	XX753 Jaguar

FLOWN DURING DISPLAY

90356 F-4C (USAF)	G-WREN Pitts	XW326 J.Provost
G-AVMV BAC 111 (British A/W)	G-WULF FW 190 (Replica)	XW922 Harrier
G-AWPH Piston Provost	PA 474 Lancaster	XX338 Hawk
G-AXWH Islander (Marines)	PM 631 Spitfire (D-Day Stripes)	XX494 Jetstream
G-AYWT Stampe (Jaguar)	PZ 865 Hurricane	XX619 Bulldog
G-BBOH Pitts	RM 689 Spitfire (G-ALGT)	XX620 Bulldog
G-BKSK Q2 Quickie	RR 299 Mosquito (G-ASKH)	XX622 Bulldog
G-BKTZ Slingsby T67	WA 669 Meteor	XX690 Bulldog
G-BOOK Pitts	WG 655 Sea Fury	XZ611 Lynx
G-HUNT Hunter	XV 209 Hercules (Falcons)	ZB626 Gazelle
G-ROLL Pitts	XV 217 Hercules (R.Arrows)	
G-SFTR Firecracker	XV 591 Phantom	

+ Red Arrows with XX 227/243/253/257/259/260/264/266/304/306 all Hawks.

VISITING LIGHT AIRCRAFT

AEDJ AXCX BAJN BBNJ BDWB BIPU OBMW YTWO ARVU AXLS BAMB BCHK
BEDU BOBI TIMK ATXO AZFI BATV BCHP BEVA CHIP YLII AWRL AZUZ
BAZS BCRR BGEI LUAR YORK

VISITING MILITARY AIRCRAFT

XV 574 Phantom XW 419 J.Provost (resident) XZ 203 Lynx XZ 336 Gazelle

Also during the late morning Agcat G-BFJO was crop-spraying both to the West and North of the airfield.

OUT & ABOUT

Aberdeen - 20/23 April 1984

D-CARO Learjet; EC-GAI B.727; D-GAHB PA-30; G-ATMJ/BCOE/BCOF/BELJE/BEKC/BEKE/
BFLL H.S.748's; G-BIOF/BIPV/BKSV/EASI SD3-30s; G-ATTP/ATVH/AVMI/AVMX/BGKE
BAG 1-11s; G-EDVT/BHMY/BHMZ F-27s; G-BGDN/BGDT/BKHE B.737s; G-BRYA/BRYC DHG-7;
G-BIKL/BIKM B.757s; G-BFCX Islander; G-BHJY/BIBE/DATA/HGGS/LATC EMB 110s;
G-DASI Shorts SD3-60;

Out & About (Contd.)

Residents and Visitors included G-BKHI/BKCY/OBEA Jetstream 31s; G-ATNK/AVEN/BFFY/BFRR C.150s; G-BBMJ/BCKO/AZOD Aztecs; G-BGOX/BGOY/NEWB PA-31s; G-BKUN/WFVC C.404s; G-OMEF King Air; G-BHRP PA-44; G-BFJM C.152; G-BBOE Robin; G-AZEU Pup; G-ASXR C.210 G-BEZV C.172; G-BILD Super Cub; G-AZOM/BEZJ Bo.105Cs; G-BFVW Dauphin. Plus all the resident helicopters.

Edinburgh Turnhouse 24/4/84

G-AWYU/AXOX BAC-11s; G-ARPL/AVFG Tridents; G-AMCA DC3 (O/F); G-BMAG DC-9; G-BIKM B.757; G-BLGB Shorts SD3-60; G-AXDM H.S.125; G-STAN F-27; G-EGEO PA-31-350; G-BGSH/EGVL/BGWN Tomahawks; G-ATZY/AXUF/BEHW Cessna 150s; G-BGIC/BKLO/BLHJ C.172s; G-AZGF Pup; I-FALL Baron; OY-CBB Cessna 337.

Barton N.W.Strut Fly-In 29/4/84

Visitors

G-AFEL Monocoupe 90A, G-AHSW Autocrat, G-ALEH PA-17 Vagabond, G-AREP Nipper 2, G-ARDZ/ARRE/ARUH/ASJZ/AZEF/BHVF/BIDK/BJOT/BKIR/BKJS/BKOV/GOSS various Jodels, G-ARPD PA-22 Colt, G-ASMT Fairtravel Linnet 2, G-ATDC/CLLM Bo.208 Juniors, G-ATXC SIVA 903, G-AVAX/AZSG/BCGS/BEZP/BGFD/BHFK Cherokees, G-AVOD Beagle D5/180, G-AVZP/AXCK/AXJJ Pups, G-AXSW/AZXC Cessna 150s, G-AXXC CP.301 Emeraude, G-ATVW MJ.2A Tempete, G-BEKT/BKJE Cessna 172s, G-BBYB Cub, G-BCAZ PA-12 Cruiser, G-BCNJ Cavalier G-BDVC PA-17, G-BEVS/BILZ Taylor JT.1s, G-BEZW Cessna 182, G-BEAD/BEHA/BEUN/PLIP Cessna 152s, G-BHJO Evans VP-2, G-BJMR Cessna 310, G-BKGT Rallye, G-BKVI Cub, G-BDWR Hughes 369MS.

Heathrow - 11/5/84 - CCCP 86511 IL-62 (Aeroflot), JA 8131 B.747 and JA 8534 DC-10 (JAL), TS-DIA A.300 (Tunis Air), 9M-MHI B.747 (MAS), PH-LEK F-28 (TAT), N777SW/N719A/NZ-AFL Gulf 3s, N711MT Gulf 2B, HB-FEP/N-ILR Falcon 50s, F-BVWR Falcon 10, I-FLYC Citation, PH-ALA Cheyenne.

Gatwick - 12/5/84 - N602US/N608US/VR-HIF/VR-HKG/G-CXRD B.747s, N109NA/N112WA/N137AA/N103AT DC-10s, N4865T/N802BN DC-8s, G-BKBT/BLEA B.737s, (B.Airtours), I-GISE Caravelle, N707JJ B.707, VR-CBI BAC 1-11, XRC10 VC-10.

Heathrow - 12/5/84 - N98D Learjet 55, NZ-BBZ BAC 1-11, LN-FOG Electra, OK-EBG IL-62, SP-LEA Tu 134, G-ASVC Herald (BAF).

Biggin Hill - 20/5/84 - F-BGGS/OO-MEH/PH-CSL Tiger Moths, F-BCDF Cub, D-HEUM Tobago, F-BRVI/PH-AIG Robins, PH-PCB/PH-SRU/PH-SYD PA-28s, SE-GFR/PH-SYA Lances, CO-AMF/DHF/PH-ADW/AVL C.172s, PH-SYB Seminole, SE-BOK T.Comanche, SE-GRS Navajo. D-IDCA Baron, G-AMPC/AMHJ DC-3s, EI-AVC C.337.

Rome (Leonardo da Vinci) -29/5/84 - SX-DBC B.707 (Olympic), 9J-AEQ B.707 (Zambia), ET-AFA B.720 (Ethiopian), D-ABKQ B.727 (Lufthansa), EC-CBB B.727 (Iberian), I-DIRG/H/O/R/S/T/U B.727s (Alitalia), 7F-VEF B.727 (Algerie), I-DEMD B.747 (Alitalia), LV-CYA B.747 (A.Argentinas), 4X-EAA B.767 (EI AL), G-BIKM B.757 (British), N906R DC-8 (Airlift), HB-ISK (Swissair), PH-DUR (KLM), OY-NGL (SAS), I-ATW/X/Y (ATI), I-DANI/DEBN/O/DIKR/DIZE/F/N901DC/N906DC/N2786S/N43265 (Alitalia) all DC-9s, I-DYNE DC-10 (Alitalia), S2-ACQ DC-10 (Bangladesh), I-BUSC/D/F/G/H/L A.300s (Alitalia), 9K-AMD A.310 (Kuwait), N31019/31023 Tristars (TWA), SP-LSB/D IL-18 (IOP), F-GDFC F-28 (TAT), PH-LEK F-28 (Air France).

Luton - 30/5/84 - N130A/N456SW Gulf 3s, N102MS Gulf2, N130K/N1871R Falcon 50, N551C/NZ-THZ Jetstars, HB-VHI Citation, 5B-DAO B.707 (Cyprus), G-CPAA B.737 (Monarch), 9H-AAF Bell 47, N150BA K.A.200, HB-OKL PA-28.

Heathrow - 31/5/84 - NZ-WA4 B.720, NZ-HM3 B.707, N715BC Citation 650, NZ-MAL Gulf 3, NZ-MEP/HB-IMZ/VR-BJD Gulf 2Bs, HB-IEP/HB-IEP/JY-HZH/ N131MT Falcon 50s, I-RRAL Falcon 20, N721MF/VR-CBE B.727s, D-LAMP C.414, PH-KID PA-31, 4X-EAC B.767 (EI AL).

Out & About (Contd.)

Heathrow - 6/6/84 - N790FA B.707, N50ST B.707, HZ-NR2/HZ-MAL Gulf 3s, N731F Falcon 50, A6-HEM/P-GDLU/P-RAFU - 309 Falcon 20s, HB-VGG/G-MSFY HS.125s, D-IANO Citation, I-LIAC Falcon 20, EC-DSA Commander 680T.

Toronto - 6/6/84 - C-GAAJ/R/U/Y/C-GYNF B.727s, C-GAUP/S/U B.767s, C-FTMJ DC-9 all Air Canada, OY-SAS B.727 (Sterling), C-GNDU B.737 (Nordair), SX-OAB B.747 (Olympic).

Toronto Island - 8/6/84 - C-GYCR Saunders ST-27 (Air Atonabee), C-FLOL Saunders ST-27 (Voyageur A/L), C-GQNJ/C-GOGT K.A.200s, C-GFPY Robinson R22.

Toronto - 10/6/84 - C-FTIR/FTJL DC-8s, C-GYNG/E/H B.727s, C-FTWA/B Tristars, all Air Canada, C-GDDM PA-31-350 (Torontair), C-GDJD Convair 580 (Air Ontario), C-FEPU B.737 (Eastern Provincial), N920/965/974VJ DC-9s (US Air), N844/856AA B.727s (American), N920RN DC-9 (Republic).

Downsview - 13/6/84 - C-GDMK/GGOM/GGPJ/No5 (in primer) Dash 8s, C-GWCA Dash 7.

AIRWAYS MAY 1984

Airliners :

Most noticeable newcomer to our skies has been the almost daily flight into Belfast during May by Egyptair using B.707 on a cargo flight to collect lamb. Using call-sign NS3090 these flights have crossed OTR like clockwork at around 14.30 routing UR4 to BEL, usually at FL350. The return flights, loaded, at FL290 route UR3 WAL-HON. It seems that excess lamb from Eire is 'exported' to Northern Ireland to be 'exported' to Egypt. Seems that its probably another common market mountain, but still it is a new airline in our skies,

Two other 'new' airlines have been noted; Hawian 931 becoming a regular up Amber 1 at 1800 on Saturday and China Airlines 011 (using callsign C1 or Dynasty) along from OTR also around 1800 but on Friday, this routes Amsterdam - New York. Air National B.747 - IX-SAL (ex.HB-IGA) has also been seen at UR4 several times during the month. Also of interest have been flights by Nigeria Airways which have been DC-10 aircraft crossing Pole Hill in the descent to Newcastle or Teesside on Tuesdays and Fridays - again around 1800.

23.5 saw another unusual airliner an Aermediterranea DC-9 routing to Aberdeen POL 20.55 as BQ8544, returning the next afternoon as BQ8545. this is a short series of fortnightly flights.

This month has also seen the welcome return of LOI flights after a large break, LO5055 routing UR1 on both Saturdays and Sundays on an Atlantic route.

BIZ JEES:

5.5	SE-DEN	Corvette	FL330	BTM	OTR 1610
9.5	G-PAAL	CL600	FL370	POL	1930 DCS
13.5	N457JA	L.Jet 24	FL410	MARGO	0734 BTM
	HZ-TAG	CL600	FL390	POL	1801 DCS
15.5	N58RD	B.707	FL370	BTM	1924 HON-Stansted
19.5	N601CL	CL600	FL410	OTR	0715 SPY
	N471SP	CL600	FL330	DCS	0811 HON-Luton
23.5	N303GA	Gulf 3	FL410	POL	DCS 11.41 - Aberdeen ?
24.5	N601CL	CL600		HON	WESCO around 19.50 to Luton
30.5	N871E	Gulf 2	FL370	DCS	1435 POL

AIRWAYS (CONTD)

The morning of 19th, a Saturday, produced two Challengers in an hour and I couldn't see either of them in clear blue skies Some days are like that! I believe that 457JA is on a twelve month lease to an Aberdeen based company. Remember that a tie-up service is available to us through 'Air Scotland'. If you want to use this service send your request to me enclosing a stamped, self-addressed envelope for the reply. It will take a few weeks. S.W.Rigg.

Some Recent Leeming Movements.

- 25.4.84 : J-242 & J-257 F-16As, 70-2387/LN F-111F
10.5.84 : J-236 F-16A with J-253 F-163
11.5.84 : XV409/A F-4GR2 29 Sqn. 70-2373/LN F-111F
14.5.84 : XT449/G & XT461/W Wessex 845 Sqn. ZA589/D Tornado 9 Sqn.
: XW202/FC Puma 240 OCU; 51+15 C-160 WGAF;
: 70-2379/LN F-111F; 01275 C-130E MAG; 12639 C-130B
: Maryland ANG; 80734 C-130B Texas ANG.
15.5.84 : 443069 PA-28III 'Lakenheath Flying Club';
: 40540 C-130E MAG; 80742 C-130B Texas ANG;
: ZA361/B-57 Tornado T.T.T.E.
16.5.84 : XR763/AB Lightning 5 Sqn. XW267/T Harrier 233 OCU;
: ZA712/BR + ZA713/BR Chinooks 7 Sqn. 50036 C-130A,
: 91524 C-130B AFRES; 80735 C-130B West Virginia ANG,
: 80755 C-130B Maryland ANG; 80734 and 80742 C-130Bs Texas ANG.
17.5.84 : CH-04 + CH-10 C-130E Belgian AF.
: IM 61991/46-05 + IM61993/46-06 C-130H 50 Gruppo, 50032, 60743, 70458,
: 70460, 70466, C-130As AFRES, 91524 C-130B AFRES, 68-0079/UH F-111E,
: 70-2374/LN F-111F. XS732/B Dominie 6FTS; XV401/L F-4GR1 29Sqn.
18.5.84 : XW213/GJ, XW233/CH, XW234/CO Pumas 33Sqn.
: XX544/O1 Bulldog London UAS; XV585/D F-4G1 43Sqn.
19.5.84 : XZ588 with XZ595 Sea Kings 202Sqn.
21.5.84 : 80-225/WR A-10A, XS483/T Wessex 845Sqn;
: ZA322/B-50 Tornado TTTE; XR75C/AN Lightning 5Sqn.
24.5.84 : XX826/CA + XZ373/CG Jaquars 20Sqn. XW981/FS, XX900/MS and XZ431/PS
: Buccaneers 208Sqn.
29.5.84 : 81-981/WR A-10A; 50+85 C-160, 72+32 UH-ID.
30.5.84 : 72-1452/LN + 73-0707/LN F-111Fs, 70-2392/LN and 70-2412/LN F-111Fs
: overshoot. XR769/BG Lightning 11Sqn. 161322/8D.
31.5.84 : This date saw an aerobatic display being held at 1415- visitors/
: participants were:-
: XX224/224, XX242/242, XX244/244, XX245/245, and XX291/291 Hawks;
: XM471/10 with XM461/11 JET3As 1FTS; XW437/1 with XW333/36 JET5As RAFC;
: XW296/Q, XW309/V with XW293/Z JET5s 6FTS; XW419/125 with XW330/130
: (ex. '65' 3FTS) JET5As 7FTS, ZB626/L Gazelle 2FTS; XX507 HS125 32Sqn.
1.6.84 : 68-0020/UH F-111E 'multi'; 60056/UH EF-111A light grey scheme, 73+16
: UH-ID; NAF700 Jaguar T2 Nigerian A.F. overshoot at 1438.
4.6.84 : ZA319/B-11 Tornado TTTE o/s; XS734/B Dominie 6FTS.
5.6.84 : 50+35 with 51+01 C-160s, G-CAKS C.421C 161322/8D VC-12B, XX630/A
: Bulldog Liverpool UAS, NAF700 o/s at 1039 with NAF702 o/s at 1051 Jaguars
6.6.84 : 42071 C-130H MAG; 60187 C-141B 437MAW; CH-04 C-130H Belgian A.F. 50+08
: C-160; G-BBZJ PA-34; G-LOVO C.414A; XI191 Victor o/s 1326 55Sqn. XX185/185
: Hawk 4FTS; XW438/2 JET5A RAFC; XX619/B with XX621/D Bulldogs Yorks. UAS;
: NAF700 Jaguar o/s 1251

All the transport movements were in connection with exercise "ARDEUR GROUPE"

Changes in resident 3FTS fleets:-

XW319/57 ex. '67' JET5A, XW316/52 ex. '64' JET5A, XW330 ex. '65' is now '130' 7FTS.