

CONFIRMED

YORKSHIRES PREMIER AVIATION SOCIETY

**DASH-8 G-WOWB AIR SOUTHWEST
LEEDS BRADFORD 3 MAY 2005
ANDREW HOLDEN**

£1.75

VOLUME 32 ISSUE 5

MAY 2006

SOCIETY CONTACTS

CHAIR
SECRETARY
TREASURER
and MEMBERSHIP

Cliff JAYNE tel: 0113 249 7114
Jim STANFIELD tel: 0113 258 9968
David VALENTINE 8 St Margaret's Avenue
Horsforth, Leeds LS18 5RY
tel: 0113 228 8143

Assistant Treasurer
MAGAZINE EDITOR

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

Assistant Editor
MEETINGS CO-ORDINATOR

Sheila JAYNE
Alan SINFIELD tel: 01274 619679
e-mail: alan.sinfield@airyorkshire.org.uk
tel: 0113 250 4424

VISITS ORGANISER
HONORARY LIFE PRESIDENT
COMMITTEE MEMBERS:
2005-2006

Paul WINDSOR
Mike WILLINGALE
Lawrie COLDBECK, John DALE, Clifford HADWIN,
Denis STENNING, Geoff WARD

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

Air Yorkshire Code of Conduct: a member should not commit any act which would bring the Society into disrepute in any way.

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

SOCIETY NEWS

The April meeting at Gate 20 attracted forty members to listen to a talk by Squadron Leader Drew Steel – O.C. who leads the Joint Trials Team at Walton. The subject was the RAF Nimrod MRA4. High quality electronic controlled projection pictures displayed text and the aircraft internally and externally. Drew explained that the earlier MRA2 Nimrod was developed from the Comet 4C with its pressurised airframe. The MRA4 replaces the MRA2 with the same fuselage but redesigned wings and much more powerful engines.

The two pilots and crew total thirteen and a very important and well established kitchen is provided due to the long hours of endurance. The cockpit format is of the later glass type display. The crew monitoring positions in the fuselage have been standardised and are identical in layout, each having seven TV type displays and a keyboard.

The very high powered radar system can easily produce a recognisable silhouette of a craft, ship or whatever at thirty miles. If the distant observation has its radar active, that will often give away its identity because of the pattern format detected. In general Drew expressed that all the MRA4 systems were very flexible.

It was noticed that the concentration of the members present showed interest in Drew's capability, of his work as a speaker, and his ability to entertain with humour.

At the end a fair number of questions were asked and these were all answered with satisfaction. Committee members expressed an interest that Drew Steel is welcome to come again to entertain us.

AYAS Annual Dinner 7 April 2006:

Our annual dinner at the Peasehill Restaurant was finally booked for forty-one persons which provided a good opportunity for socialising. After a reception drink, the manageress called us to "Gate 99" to join our respective aircraft. Again Cliff, our Chairman, had arranged pictures of large aircraft to identify the tables in place of numbers. It was not until all were seated that we chose from the menu.

According to replies from those present, the meal was enjoyed and the service was good. The usual raffle with loads of prizes went down well. A sealed envelope held a lucky number which provided a prize for the person with that same number on the reverse of their named place card.

Unfortunately, three persons were unable to attend due to illness. One of these was our guest of honour Eric Martin, who has just received the MBE – see page 35 of the February 2006 magazine.

John Dale

MOVEMENTS MARCH 2006

01 Wednesday

G-JEDL	DHC-8 400	0750 0824	G-RJXC	EMB 145	0919 1509
G-RJXG	EMB 145	0921 1006	PH-OFH	Fokker 100	0925 1048
G-MAJH	Jetstream 41	0930 1021	G-DBCD	Airbus 319	0933 1043
G-MAJG	Jetstream 41	1002 1345	EI-DLE	Boeing 737/800	1031 1117
G-RJXK	EMB 135	1114 1423	G-RJXA	EMB 145	1138 1258
N671B	Beech A.36	1141	G-RJXG	EMB 145	1156 1450
G-OBFS	PA-28 Warrior	1233 1557	G-MAJH	Jetstream 41	1239 1436
G-DBCD	Airbus 319	1338 1522	G-JECK	DHC-8 400	1343 1419
G-RVRW	PA-27 Aztec	1348 1547	G-IKOS	Citation Bravo	1355 1839
CS-DFN	C.560 Citation XL	1428 1605	PH-OFM	Fokker 100	1444 1608
G-JECL	DHC-8 400	1450 1540	G-JEDR	DHC-8 400	1454 1531
EI-DLE	Boeing 737/800	1607 1636	G-RJXG	EMB 145	1648 1739
G-MAJG	Jetstream 41	1652 1730	G-RJXA	EMB 145	1656 1742
G-MAJH	Jetstream 41	1705 1757	G-RJXK	EMB 135	1711 1750
G-RJXC	EMB 145	1717 1806	G-DBCD	Airbus 319	1800 1901
G-WOWD	DHC-8 300	1836 1905	G-JECG	DHC-8 400	1917 1958
G-RJXG	EMB 145	1938 0720(02)	G-RJXC	EMB 145	2005 0726(02)
G-MAJG	Jetstream 41	2008 0702(02)	G-MAJH	Jetstream 41	2017 0711(02)
G-RJXK	EMB 135	2040 0715(02)	G-BYAK	Boeing 757	2101 2220
G-RJXA	EMB 145	2104 0749(02)	G-DBCD	Airbus 319	2139 0700(02)
EI-DCZ	Boeing 737/800	2159 2233			

02 Thursday

G-JEDR	DHC-8 400	0753 0827	G-DBCD	Airbus 319	0923 1100
G-RJXC	EMB 145	0927 1520	G-RJXG	EMB 145	0930 1016
G-MAJG	Jetstream 41	0934 1341	G-MAJH	Jetstream 41	0938 1026
EI-CSW	Boeing 737/800	1002 1055	G-RJXK	EMB 135	1010 1052
PH-OFM	Fokker 100	1029 1134	G-RJXA	EMB 145	1114 1355
G-WOWB	DHC-8 300	1145 1233	G-RJXG	EMB 145	1148 1450
G-MAJH	Jetstream 41	1250 1433	EC-ISI	Airbus 320	1256 1500
G-RJXK	EMB 135	1306 1416	G-DBCD	Airbus 319	1334 1523
G-YIAN	EMB 135 Legacy	1359 1507	G-JEDL	DHC-8 400	1402 1453
G-JEDV	DHC-8 400	1419 1508	PH-KLG	Fokker 100	1423 1545
G-JEDU	DHC-8 400	1456 1534	EI-DLE	Boeing 737/800	1614 1650
G-MAJB	Jetstream 41	1639 1719	G-RJXG	EMB 145	1648 1739
G-RJXA	EMB 145	1703 1742	G-RJXK	EMB 135	1708 1748
G-MAJH	Jetstream 41	1712 1755	G-RJXC	EMB 145	1716 1803
G-DBCD	Airbus 319	1759 1918	G-WOWD	DHC-8 300	1815 1852
G-JECG	DHC-8 400	1936 2004	G-RJXG	EMB 145	1945 0715(03)
G-MAJB	Jetstream 41	1948 0721(03)	G-RJXC	EMB 145	1957 0724(03)
G-MAJH	Jetstream 41	2013 0708(03)	G-RJXK	EMB 135	2038 0719(03)
G-RJXA	EMB 145	2042 0835(03)	D-CFAX	Lear Jet 35A	2054 2200
G-DBCD	Airbus 319	2134 0701(03)	EI-DAX	Boeing 737/800	2205 2234
PH-OFA	Fokker 100	2221 0812(03)			

03 Friday

G-JEDL	DHC-8 400	0758 0828	G-GABD	GA-7 Cougar	0903 1457
G-RJXG	EMB 145	0910 1522	G-WOWA	DHC-8 300	0919 1004
G-DBCD	Airbus 319	0925 1051	G-RJXC	EMB 145	0927 1356
G-MAJH	Jetstream 41	0930 1021	G-RJXK	EMB 135	1018 1104

EI-DLE	Boeing 737/800	1035 1110	G-MAJB	Jetstream 41	1101 1453
EC-JHJ	Airbus 320	1119 1231	EC-HKR	Boeing 737/800	1131 1258
PH-OFA	Fokker 100	1140 1248	G-RJXA	EMB 145	1341 1543
G-MAJH	Jetstream 41	1247 1347	G-RJXC	EMB 135	1318 1513
G-DBCD	Airbus 319	1338 1552	G-JECH	DHC-8 400	1345 1504
G-HRPN	Robinson R.44	1353 1421(06)	G-JEDL	DHC-8 400	1411 1520
G-JEDU	DHC-8 400	1501 1558	PH-OFI	Fokker 100	1506 1629
G-MOOO	Lear Jet 40	1550 1750	EI-DLE	Boeing 737/800	1611 1702
G-MAJH	Jetstream 41	1620 1744	G-GTDK	Airbus 320	1646 1857
G-RJXC	EMB 145	1657 1758	G-MAJB	Jetstream 41	1659 1754
G-RJXG	EMB 145	1725 1841	G-RJXA	EMB 145	1733 1824
G-BYOM	Sikorsky S.76C	1735 1541(05)	G-RJXC	EMB 135	1748 1834
G-DBCD	Airbus 319	1810 1928	G-WLDN	Robinson R.44	1831 1135(04)
G-WOWA	DHC-8 300	1838 1917	G-JECF	DHC-8 400	1923 2007
G-MAJB	Jetstream 41	2004 2037	G-RJXA	EMB 145	2015 0701(04)
PH-OFA	Fokker 100	2028 0625(04)	G-MAJH	Jetstream 41	2031 1635(05)
G-RJXG	EMB 145	2038 0723(04)	G-RJXC	EMB 145	2058 0739(04)
G-RJXC	EMB 135	2105 1504(05)	G-DBCD	Airbus 319	2145 1137(04)
EI-DAX	Boeing 737/800	2210 2247			

04 Saturday

G-BYAA	Boeing 767/200	0821 0936	PH-OFI	Fokker 100	0929 1046
G-DBCH	Airbus 319	0933 1051	G-WOWA	DHC-8 300	0943 1028
EC-HNC	MD-83	1007 1147	G-RJXC	EMB 145	1104 1606(05)
G-JECG	DHC-8 400	1115 1203	G-STRJ	Boeing 737/300	1200 1349
G-RJXG	EMB 145	1208 1342(05)	EI-DAH	Boeing 737/800	1219 1256
G-JECL	DHC-8 400	1253 1328	G-JIVE	Hughes 369E	1418 1422
PH-KZE	Fokker 70	1426 1606	G-CDZM	Boeing 737/800	1454 1626
G-JEDV	DHC-8 400	1534 1617	OE-LFJ	Fokker 70	1553 1652
EI-DLE	Boeing 737/800	1604 1638	G-JIVE	Hughes 369E	1707 1736
PH-OFC	Fokker 100	2059 0630(05)	G-MIDU	Airbus 320	2106 0705(05)

05 Sunday

EC-GBA	MD-83	0901 1013	G-MIDU	Airbus 320	0914 1032
PH-KLE	Fokker 100	0928 1032	EI-DHD	Boeing 737/800	1227 1312
TF-ELA	Boeing 737/300	1304 1358	G-JECG	DHC-8 400	1321 1404
G-BYAS	Boeing 757	1350 1609	G-JEDV	DHC-8 400	1400 1435
PH-KZP	Fokker 70	1410 1544	G-MAJF	Jetstream 41	1717 1743
G-DBCD	Airbus 319	1653 1908	G-RJXG	EMB 145	1659 1733
G-MAJG	Jetstream 41	1717 1743	G-RJXC	EMB 135	1727 1814
G-RJXI	EMB 145	1734 1814	N66DN	Lear Jet 45	1756 0649(06)
G-YIAN	EMB 135 Legacy	1830 1927	G-WOWA	DHC-8 300	1834 1929
G-JEAM	BAe 146/300	1911 1951	G-JEBG	BAe 146/300	1924 2004
TF-ELA	Boeing 737/300	1933 2033	EI-DHM	Boeing 737/800	1949 2027
G-RJXC	EMB 135	2006 0725(06)	G-MAJF	Jetstream 41	2019 0700(06)
PH-OFL	Fokker 100	2022 0636(06)	G-RJXG	EMB 145	2042 0736(06)
G-RJXC	EMB 145	2047 0723(06)	G-RJXI	EMB 145	2058 0729(06)
G-STRJ	Boeing 737/300	2126 0952(06)	G-DBCD	Airbus 319	2203 0655(06)
G-MAJB	Jetstream 41	2233 0712(06)			

06 Monday

LX-IMZ	Lear Jet 45	0716 0905	G-JECF	DHC-8 400	0802 0835
G-WOWD	DHC-8 300	0841 0918	G-SGEC	King Air B.200	0859 0918
G-RJXC	EMB 145	0916 1000	G-MAJF	Jetstream 41	0931 1020
G-RJXI	EMB 145	0939 1505	G-MAJB	Jetstream 41	0943 1339
G-DBCD	Airbus 319	0948 1958	PH-OFJ	Fokker 100	1010 1106
N147GT	Cirrus SR.22	1017 1458	EI-DHI	Boeing 737/800	1028 1108
G-RJXC	EMB 135	1032 1115	G-RJXG	EMB 145	1046 1349
G-RJXC	EMB 145	1134 1452	G-MAJF	Jetstream 41	1241 1432

G-GSPY	Robinson R.44	1243 1258	G-CDLP	Twin Squirrel	1248 1355
G-DBCD	Airbus 319	1333 1520	G-RJXK	EMB 135	1337 1423
G-JECF	DHC-8 400	1405 1438	G-JEDV	DHC-8 400	1410 1445
PH-OFH	Fokker 100	1442 1556	G-CDLP	Twin Squirrel	1443 1807
G-JECK	DHC-8 400	1502 1543	EI-CSW	Boeing 737/800	1551 1627
G-MAJB	Jetstream 41	1612 1719	G-MAJH	Jetstream 41	1640 1744
G-RJXC	EMB 145	1645 1730	G-MAJF	Jetstream 41	1649 1734
G-RJXG	EMB 145	1652 1737	G-SGEC	King Air B.200	1657 1709
G-RJXI	EMB 145	1703 1749	G-DBCD	Airbus 319	1803 1904
G-WOWA	DHC-8 300	1829 1906	G-JEBA	BAe 146/300	1909 1951
G-RJXC	EMB 145	1934 0747(07)	G-RJXI	EMB 145	1941 0711(07)
G-MAJB	Jetstream 41	1959 0650(07)	G-MAJH	Jetstream 41	2005 0700(07)
PH-KLG	Fokker 100	2021 0619(07)	G-RJXG	EMB 145	2048 0718(07)
G-STRJ	Boeing 737/300	2058 0644(07)	G-RJXK	EMB 135	2107 0742(07)
N66DN	Lear Jet 45	2112 2125	G-DBCD	Airbus 319	2142 0652(07)
EI-CSD	Boeing 737/800	2212 2246			

07 Tuesday

G-BYAP	Boeing 757	0629 0806	LX-IMZ	Lear Jet 45	0830 0801(08)
G-RJXI	EMB 145	0916 1001	G-DBCD	Airbus 319	0925 1042
G-MAJB	Jetstream 41	0927 1345	G-JEAY	BAe 146/200	0930 1008
PH-OFI	Fokker 100	0932 1040	G-RJXG	EMB 145	0936 1503
G-WOWA	DHC-8 300	0938 1036	G-MAJH	Jetstream 41	0942 1020
EI-DAX	Boeing 737/800	1013 1057	G-RJXC	EMB 145	1053 1342
G-RJXK	EMB 135	1059 1415	S5-BAY	C.525 Citationjet	1109 0809(08)
G-VUEA	C.550 Citation 2	1149 1334	G-RJXI	EMB 145	1154 1439
G-MAJH	Jetstream 41	1241 1431	G-DBCD	Airbus 319	1340 1516
G-JEDV	DHC-8 400	1340 1435	G-JECG	DHC-8 400	1404 1450
PH-OFH	Fokker 100	1437 1549	G-JEDL	DHC-8 400	1450 1547
EI-CSW	Boeing 737/800	1600 1635	G-MAJB	Jetstream 41	1620 2038
G-RJXI	EMB 145	1639 1740	G-MAJH	Jetstream 41	1701 1912
G-RJXG	EMB 145	1705 1803	G-RJXK	EMB 135	1712 1752
G-RJXC	EMB 145	1718 1754	G-DBCD	Airbus 319	1813 1904
G-MAJC	Jetstream 41	1831 1908	G-RJXI	EMB 145	1930 0718(08)
G-JEDJ	DHC-8 400	1936 2025	G-RJXG	EMB 145	1949 0716(08)
G-WOWA	DHC-8 300	1952 2046	PH-KZH	Fokker 70	2019 0617(08)
G-RJXK	EMB 135	2053 0706(08)	G-RJXC	EMB 145	2102 0747(08)
G-MAJH	Jetstream 41	2124 0709(08)	G-DBCD	Airbus 319	2148 0648(08)
EI-DLE	Boeing 737/800	2203 2238	G-MAJB	Jetstream 41	2259 0656(08)

08 Wednesday

G-BYAP	Boeing 757	0006 1136	G-JEDR	DHC-8 400	0754 0834
G-SGEC	King Air B.200	0924 1028	G-MAJC	Jetstream 41	0929 1349
G-MAJH	Jetstream 41	0933 1020	G-RJXG	EMB 145	0935 1519
PH-KZH	Fokker 70	0939 1043	G-RJXI	EMB 145	0943 1023
G-DBCD	Airbus 319	0945 1048	G-RJXK	EMB 135	1005 1417
EI-DHM	Boeing 737/800	1015 1056	G-WOWA	DHC-8 300	1100 1151
G-RJXC	EMB 145	1121 1353	G-RJXI	EMB 145	1212 1455
G-MAJH	Jetstream 41	1248 1434	G-DBCD	Airbus 319	1326 1523
G-BYCP	King Air B.200	1342 1638	G-JEDU	DHC-8 400	1357 1439
G-JECG	DHC-8 400	1404 1446	PH-OFF	Fokker 100	1430 1635
G-JEDL	DHC-8 400	1457 1538	G-MAJC	Jetstream 41	1614 1727
EI-DHD	Boeing 737/800	1630 1702	G-MAJH	Jetstream 41	1655 1757
G-RJXI	EMB 145	1705 1752	G-SGEC	King Air B.200	1708 1729
G-RJXK	EMB 135	1712 1806	G-RJXK	EMB 145	1717 1803
G-RJXG	EMB 145	1722 1812	HB-GJR	King Air 350	1744 1820(09)
G-DBCD	Airbus 319	1820 1906	G-JEDR	DHC-8 400	1915 1957
G-RJXI	EMB 145	1949 0725(09)	G-MAJC	Jetstream 41	1955 0735(09)

G-RJXG	EMB 145	2010 0728(09)	G-MAJH	Jetstream 41	2018 0711(09)
G-BYAP	Boeing 757	2033 0556(09)	G-RJXK	EMB 135	2044 0715(09)
G-RJXC	EMB 145	2057 0740(09)	G-DBCD	Airbus 319	2132 0659(09)
EI-DHI	Boeing 737/800	2137 2208	PH-OFI	Fokker 100	2202 0622(09)

09 Thursday

G-MSPT	Eurocopter 135B	0805 0832	G-JECG	DHC-8 400	0831 0910
G-WOWD	DHC-8 300	0901 0947	G-DBCD	Airbus 319	0927 1046
G-RJXG	EMB 145	0929 1515	G-MAJH	Jetstream 41	0934 1019
PH-OFF	Fokker 100	0937 1038	G-RJXI	EMB 145	0941 1014
G-MAJC	Jetstream 41	0948 1345	EI-DLE	Boeing 737/800	1003 1048
G-RJXK	EMB 135	1011 1044	G-RJXC	EMB 145	1100 1353
G-RJXI	RMB 145	1201 1448	N841WS	Hawker 800XP	1235 2217(12)
G-MAJH	Jetstream 41	1244 1435	EC-JHJ	Airbus 320	1307 1454
G-RJXK	EMB 135	1311 1412	G-DBCD	Airbus 319	1341 1524
G-JECL	DHC-8 400	1355 1436	G-JECG	DHC-8 400	1409 1456
G-JEDN	DHC-8 400	1452 1536	PH-OFJ	Fokker 100	1511 1612
EI-DHC	Boeing 737/800	1556 1636	G-GBRU	Jet Ranger	1620 1749(23)
G-MAJC	Jetstream 41	1624 1720	G-MSPT	Eurocopter 135B	1632 1650
G-RJXI	EMB 145	1638 1738	G-RJXC	EMB 145	1656 1757
G-MAJH	Jetstream 41	1659 1754	G-RJXK	EMB 135	1703 1748
G-RJXG	EMB 145	1726 1803	G-PZIZ	PA-31 Chieftain	1806 1100(10)
G-OBYH	Boeing 767/300	1811 2324	G-WOWB	DHC-8 300	1823 1905
G-DBCD	Airbus 319	1833 1928	G-JECE	DHC-8 400	1921 1955
G-RJXI	EMB 145	1938 0712(10)	G-MAJC	Jetstream 41	1957 0650(10)
G-RJXG	EMB 145	2009 0718(10)	G-MAJH	Jetstream 41	2025 0708(10)
G-RJXK	EMB 135	2042 0738(10)	P4-LJG	C.750 Citation X	2052 1557(10)
PH-OFB	Fokker 100	2110 0620(10)	G-RJXC	EMB 145	2114 0748(10)
EI-DHI	Boeing 737/800	2144 2218	G-DBCD	Airbus 319	2205 0657(10)

10 Friday

G-IMGL	King Air B.200	0725 1651	EI-DMG	Cessna 441	0744 1547
G-JECF	DHC-8 400	0747 0819	N66DN	Lear Jet 45	0753 0858
G-DGHD	Robinson R.44	0817 0834	OY-LJF	Lear Jet 60	0838 1656
G-OMJC	Premier 1	0842 1514(11)	G-WOWB	DHC-8 300	0846 0919
PH-OFD	Fokker 100	0916 1036	G-RJXG	EMB 145	0923 1030
G-RJXI	EMB 145	0929 1451	G-MAJH	Jetstream 41	0931 1023
G-DBCD	Airbus 319	0934 1105	G-MAJC	Jetstream 41	0938 1012
G-FCLE	Boeing 757	1018 1124	G-RJXK	EMB 135	1028 1418
G-PROB	Squirrel	1038 1235	EI-CSR	Boeing 737/800	1045 1129
G-RJXC	EMB 145	1054 1348	G-MDCA	PA-34 Seneca	1108 1611
EC-ICN	Airbus 320	1138 1251	EC-HKR	Boeing 737/800	1153 1307
G-MAJD	Jetstream 41	1158 1351	G-GUYS	PA-34 Seneca	1231 1501
G-MAJH	Jetstream 41	1237 1428	G-BUVM	Jodel DR.250	1239 1446
CS-DXB	C.560 Citation XLS	1244 1404	G-RJXG	EMB 145	1310 1508
G-DBCA	Airbus 319	1336 1518	G-TILI	Jet Ranger	1341 1631
PH-OFE	Fokker 100	1416 1553	G-JEDL	DHC-8 400	1440 1527
G-JECH	DHC-8 400	1455 1539	G-JEDU	DHC-8 400	1505 1550
G-GTDK	Airbus 320	1533 1835	G-MAJD	Jetstream 41	1633 1725
G-RJXK	EMB 135	1701 1756	G-RJXI	EMB 145	1704 1746
G-MAJH	Jetstream 41	1706 1752	G-RJXG	EMB 145	1716 1807
G-RJXC	EMB 145	1744 1828	G-DBCA	Airbus 319	1801 1900
G-WOWD	DHC-8 300	1832 1907	N328BX	CL.604 Challenger	1920 1611(11)
G-JECG	DHC-8 400	1924 1956	G-MAJD	Jetstream 41	1954 2026
G-RJXG	EMB 145	2000 1410(12)	PH-KLI	Fokker 100	2002 0615(11)
G-MAJH	Jetstream 41	2005 1529(12)	G-RJXK	EMB 135	2045 0805(11)
G-RJXC	EMB 145	2123 0745(11)	G-DBCA	Airbus 319	2147 1059(11)
G-RJXI	EMB 145	2216 0728(11)	EI-DAM	Boeing 737/800	2233 2321

11 Saturday

G-MDCA	PA-34 Seneca	0842 1300	G-RACI	King Air C.90	0848 1445
G-MIDV	Airbus 320	0928 1044	G-WOWA	DHC-8 300	0943 1021
PH-KZC	Fokker 70	1010 1113	EL-DHD	Boeing 737/800	1023 1102
EC-GQG	MD-83	1036 1140	G-JECG	DHC-8 400	1114 1151
G-RJXK	EMB 135	1117 1550(12)	G-STRF	Boeing 737/700	1132 1323
G-JEDL	DHC-8 400	1137 1215	G-CLOW	King Air 200	1159 1813
G-JIVE	Hughes 369E	1208 1313	PH-KZO	Fokker 70	1501 1624
OE-LFK	Fokker 70	1503 1610	G-JIVE	Hughes 369E	1509 1545
G-JECL	DHC-8 400	1520 1613	N66DN	Lear Jet 45	1540 1615
S5-BAY	C.525 Citationjet	1550 1830	EL-DAM	Boeing 737/800	1603 1641
G-CDZM	Boeing 737/800	1621 1737	PH-MRO	Cessna 421C	1805 0856(13)
PH-OFH	Fokker 100	2104 0612(12)	G-MIDS	Airbus 320	2114 0649(12)

12 Sunday

EC-HKP	MD-83	0907 1033	PH-OFE	Fokker 100	0930 1247
G-MIDS	Airbus 320	0936 1514	TF-ELA	Boeing 737/300	1322 1508
G-JMCE	Boeing 757	1327 2238	G-JECH	DHC-8 400	1352 1448
G-JEDK	DHC-8 400	1417 1526	G-BYAE	Boeing 757	1441 1655
PH-KZI	Fokker 70	1456 1558	G-MAJB	Jetstream 41	1708 1754
G-RJXG	EMB 145	1712 1813	G-CCYH	EMB 145	1733 1821
G-DBCA	Airbus 319	1736 1920	CS-DXC	C.560 Citation XLS	1743 1214(13)
G-RJXK	EMB 135	1816 1935	G-WOWD	DHC-8 300	1840 1925
G-JEAW	BAe 146/200	1903 2002	EL-DCD	Boeing 737/800	1943 2026
G-JEDR	DHC-8 400	2032 2116	TF-ELA	Boeing 737/300	2034 2152
G-MAJH	Jetstream 41	2042 0700(13)	PH-OFH	Fokker 100	2045 0628(13)
G-CCYH	EMB 145	2104 0717(13)	G-RJXG	EMB 145	2111 0732(13)
G-RJXK	EMB 135	2133 0743(13)	G-STRJ	Boeing 737/300	2137 1023(13)
G-DBCA	Airbus 319	2203 0721(13)	G-MAJD	Jetstream 41	2244 0708(13)

13 Monday

EL-DHI	Boeing 737/800	0802 0845	G-JEDM	DHC-8 400	0809 0853
G-WOWD	DHC-8 300	0850 0933	G-CCYH	EMB 145	0915 1000
PH-OFB	Fokker 100	0927 1046	G-DBCA	Airbus 319	0938 1058
G-MAJH	Jetstream 41	0941 1333	G-RJXG	EMB 145	0943 1052
G-MAJD	Jetstream 41	0947 1029	D-ISUN	C.525A Citationjet	1008 1520
G-RJXK	EMB 135	1041 1417	G-RJXI	EMB 145	1101 1342
XW236	Puma	1123 1203	ZA937	Puma	1123 1203
G-BWXA	T.67M Firefly	1125 1446	G-BWXF	T.67M Firefly	1149 1441
G-CCYH	EMB 145	1152 1438	G-BWXC	T.67M Firefly	1159 1432
G-MAJD	Jetstream 41	1242 1426	G-RJXG	EMB 145	1311 1506
G-JEDV	DHC-8 400	1345 1430	G-DBCA	Airbus 319	1351 1515
G-JECH	DHC-8 400	1409 1453	PH-OFD	Fokker 100	1444 1554
G-JEDJ	DHC-8 400	1447 1541	G-PNIX	Cessna FRA.150L	1456 1518
EL-DHH	Boeing 737/800	1613 1650	G-MAJH	Jetstream 41	1617 1717
G-CCYH	EMB 145	1643 1731	G-MAJD	Jetstream 41	1651 1741
G-RJXK	EMB 135	1706 1748	G-RJXG	EMB 145	1715 1756
G-DBCA	Airbus 319	1811 1908	G-WOWC	DHC-8 300	1830 1927
G-JEDM	DHC-8 400	1924 2006	G-CCYH	EMB 145	1935 1059(14)
G-RJXG	EMB 145	1958 0944(14)	PH-WXA	Fokker 70	2001 0814(14)
G-MAJD	Jetstream 41	2007 1037(14)	G-MAJH	Jetstream 41	2009 1106(14)
G-STRJ	Boeing 737/300	2044 1023(14)	G-RJXK	EMB 135	2047 0835(14)
G-RJXI	EMB 145	2054 1013(14)	EL-DHD	Boeing 737/800	2148 2227
G-DBCA	Airbus 319	2155 0831(14)	G-BYAP	Boeing 757	2220 0900(14)

14 Tuesday

G-JECJ	DHC-8 400	0816 0903	G-WOWA	DHC-8 300	0847 0936
EL-DHH	Boeing 737/800	1010 1101	G-RJXK	EMB 135	1114 1413
G-DBCA	Airbus 319	1117 1212	G-RJXG	EMB 145	1144 1342

G-RJXI	EMB 145	1209 1446	PH-LXT	Fokker 50	1217 1420
G-MAJH	Jetstream 41	1317 1420	G-CCXJ	Cessna 340A	1327 1355
G-MAJD	Jetstream 41	1330 1408	G-DBCF	Airbus 319	1334 1517
G-JEDV	DHC-8 400	1348 1435	G-JEDM	DHC-8 400	1404 1448
G-CCYH	EMB 145	1406 1513	PH-OFL	Fokker 100	1441 1553
G-JEDL	DHC-8 400	1501 1539	EI-CSR	Boeing 737/800	1550 1628
G-MAJD	Jetstream 41	1625 1718	G-RJXI	EMB 145	1644 1738
G-RJXG	EMB 145	1654 1747	G-MAJH	Jetstream 41	1657 1742
G-RJXK	EMB 135	1797 1755	G-DBCF	Airbus 319	1803 1902
G-WOWA	DHC-8 400	1819 1912	G-JAEW	BAe 146/300	1910 1954
G-RJXI	EMB 145	1940 2029	G-MAJD	Jetstream 41	1949 0710(15)
PH-KLD	Fokker 100	2002 0628(15)	G-MAJH	Jetstream 41	2009 0727(15)
G-RJXK	EMB 135	2043 0738(15)	G-RJXG	EMB 145	2049 0756(15)
G-DBCF	Airbus 319	2135 0701(15)	EI-DCD	Boeing 737/800	2154 2223
G-RJXI	EMB 145	2300 0750(15)	G-RJXC	EMB 145	2355 0805(15)

15 Wednesday

G-BYAP	Boeing 757	0028 1135	G-JECE	DHC-8 400	0747 0824
G-WOWA	DHC-8 300	0902 0943	PH-OFG	Fokker 100	0933 1033
G-DBCF	Airbus 319	0937 1055	G-MAJD	Jetstream 41	0941 1339
G-MAJH	Jetstream 41	0949 1025	G-RJXG	EMB 145	1005 1040
EI-DAW	Boeing 737/800	1017 1107	G-RJXK	EMB 135	1046 1409
G-RJXC	EMB 145	1102 1439	G-RJXG	EMB 145	1232 1346
G-MAJH	Jetstream 41	1235 1423	G-DBCF	Airbus 319	1348 1516
G-JEDV	DHC-8 400	1352 1429	G-JECE	DHC-8 400	1411 1453
PH-OFD	Fokker 100	1419 1547	G-RJXM	EMB 145	1450 1531
G-JECI	DHC-8 400	1518 1552	EI-DHD	Boeing 737/800	1602 1648
G-MAJD	Jetstream 41	1630 1722	G-MAJH	Jetstream 41	1652 1748
G-RJXD	EMB 145	1654 1733	G-RJXG	EMB 145	1656 1757
G-RJXK	EMB 135	1704 1753	G-RJXM	EMB 145	1733 1806
EI-REX	Lear Jet 60	1744 1724(16)	G-DBCF	Airbus 319	1801 1858
G-WOWC	DHC-8 300	1836 1937	G-JEDM	DHC-8 400	1919 1957
G-RJXD	EMB 145	1947 0759(16)	G-MAJD	Jetstream 41	1956 0707(16)
G-RJXM	EMB 145	2000 0804(16)	G-MAJH	Jetstream 41	2004 0713(16)
PH-OFE	Fokker 100	2013 0645(16)	LX-LAR	Lear Jet 35A	2028 2219
G-BYAP	Boeing 757	2045 2155	G-RJXK	EMB 135	2049 0722(16)
G-RJXG	EMB 145	2046 0731(16)	G-DBCF	Airbus 319	2133 0700(16)

16 Thursday

G-JEDR	DHC-8 400	0756 0832	G-WOWC	DHC-8 300	0855 0930
PH-OFD	Fokker 100	0935 1043	G-RJXG	EMB 145	0936 1056
G-MAJD	Jetstream 41	0938 1338	G-MAJH	Jetstream 41	0940 1022
G-DBCF	Airbus 319	0943 1048	G-CCXJ	Cessna 340A	0938 1148
G-RJXD	EMB 145	1019 1058	G-RJXK	EMB 135	1026 1109
EI-CSY	Boeing 737/800	1037 1118	G-RJXM	EMB 145	1113 1343
G-MAJH	Jetstream 41	1250 1427	G-RJXD	EMB 145	1255 1449
G-RJXL	EMB 135	1300 1417	EC-ISI	Airbus 320	1321 1455
G-RJXG	EMB 145	1325 1510	G-CCXJ	Cessna 340A	1336 1505
G-DBCA	Airbus 319	1339 1517	G-JEDR	DHC-8 400	1407 1451
PH-KLI	Fokker 100	1419 1554	G-JEDK	DHC-8 400	1504 1536
G-JEDM	DHC-8 400	1520 1604	G-MAJD	Jetstream 41	1612 1720
G-RJXM	EMB 145	1642 1735	G-RJXA	EMB 145	1654 1745
EI-CSW	Boeing 737/800	1657 1741	G-MAJH	Jetstream 41	1706 1748
G-RJXG	EMB 145	1714 1757	G-RJXL	EMB 135	1718 1752
G-DBCA	Airbus 319	1813 1904	G-WOWA	DHC-8 300	1828 1919
G-MAJD	Jetstream 41	1937 0708(17)	G-RJXA	EMB 145	1950 0750(17)
G-RJXG	EMB 145	1954 0816(17)	G-JEDP	DHC-8 400	2006 2032
PH-OFF	Fokker 100	2017 0640(17)	G-MAJH	Jetstream 41	2025 0725(17)

G-RJXM	EMB 145	2034 0734(17)	G-RJXL	EMB 135	2041 0715(17)
G-DBCA	Airbus 319	2154 0705(17)	El-DHD	Boeing 737/800	2320 0016(17)
17 Friday					
G-BYAB	Boeing 767/200	0611 1003	G-JEDR	DHC-8 400	0827 0902
G-WOWA	DHC-8 300	0842 0944	G-RJXM	EMB 145	0928 1447
PH-OFE	Fokker 100	0931 1045	G-MAJD	Jetstream 41	0934 1039
G-DBCA	Airbus 319	0939 1100	G-MAJH	Jetstream 41	0951 1340
G-RJXL	EMB 135	1010 1055	G-RJXG	EMB 145	1013 1349
El-DAW	Boeing 737/800	1041 1117	G-RJXA	EMB 145	1052 1505
G-CCFC	Robinson R.44	1057 1121	EC-JHJ	Airbus 320	1118 1251
EC-HJP	Boeing 737/800	1135 1316	G-MAJD	Jetstream 41	1254 1425
G-RJXL	EMB 135	1322 1415	G-DBCA	Airbus 319	1344 1518
G-JEDR	DHC-8 400	1409 1452	PH-OFH	Fokker 100	1418 1547
G-JEDU	DHC-8 400	1454 1535	G-JECI	DHC-8 400	1511 1553
G-MAJH	Jetstream 41	1609 2052	El-CSW	Boeing 737/800	1628 1700
G-RJXM	EMB 145	1646 1729	G-RJXG	EMB 145	1651 1736
G-MAJD	Jetstream 41	1654 1744	G-JOEM	Airbus 320	1702 1834
G-RJXL	EMB 135	1712 1752	G-RJXA	EMB 145	1715 1759
G-DBCA	Airbus 319	1814 1909	G-WOWA	DHC-8 300	1840 1914
G-MAJJ	Jetstream 41	1847 1928	G-JECL	DHC-8 400	1920 1958
G-RJXM	EMB 145	1944 1606(19)	G-RJXA	EMB 145	1954 0654(18)
G-MAJD	Jetstream 41	2000 1428(19)	PH-OFA	Fokker 100	2010 0622(18)
G-RJXG	EMB 145	2041 1339(19)	G-RJXL	EMB 135	2044 0736(18)
G-DBCA	Airbus 319	2155 1105(18)	El-DHD	Boeing 737/800	2247 2316
18 Saturday					
PH-OFA	Fokker 100	0925 1035	G-WOWD	DHC-8 400	0933 1019
EC-GVI	MD-83	0951 1114	G-DBCE	Airbus 319	1018 1116
El-DHC	Boeing 737/800	1025 1100	G-STRJ	Boeing 737/300	1101 1244
G-RJXL	EMB 135	1106 1509(19)	G-JEDR	DHC-8 400	1129 1210
G-JEAY	BAe 146/200	1139 1225	OE-LVH	Fokker 100	1427 1534
G-CDZM	Boeing 737/800	1457 1623	CS-DLA	Falcon 900B	1455 0723(19)
PH-KZM	Fokker 70	1458 1558	G-JEDJ	DHC-8 400	1505 1541
El-DCH	Boeing 737/800	1610 1642	PH-OFF	Fokker 100	2001 0609(19)
G-MIDZ	Airbus 320	2100 0659(19)			
19 Sunday					
EC-GNY	MD-83	0849 0954	PH-OFI	Fokker 100	0926 1029
G-MIDZ	Airbus 320	0928 1054	El-DHC	Boeing 737/800	1226 1314
G-JEDL	DHC-8 400	1246 1326	G-BYAS	Boeing 757	1337 1601
G-JEDU	DHC-8 400	1413 1458	PH-JCH	Fokker 70	1418 1553
CS-DMC	Hawker 400XP	1523 0644(22)	G-RJXG	EMB 145	1640 1736
G-MAJB	Jetstream 41	1646 1738	G-DBCA	Airbus 319	1654 1905
VP-BMS	Falcon 900EX	1719 1403(20)	G-NICI	Robinson R.44	1725 1752
G-RJXL	EMB 135	1731 1810	G-CCYH	EMB 145	1751 1835
G-WOWD	DHC-8 300	1842 1935	G-JEAK	BAe 146/200	1912 1949
G-JEDR	DHC-8 400	1922 2003	G-MAJD	Jetstream 41	1957 0701(20)
PH-OFF	Fokker 100	2000 0622(20)	El-DCI	Boeing 737/800	2006 2050
G-CCYH	EMB 145	2028 0737(20)	G-RJXG	EMB 145	2037 0746(20)
G-RJXM	EMB 145	2052 0719(20)	G-STRJ	Boeing 737/300	2110 1009(20)
G-RJXL	EMB 135	2113 0731(20)	G-DBCA	Airbus 319	2138 0728(20)
G-MAJH	Jetstream 41	2223 0707(20)			
20 Monday					
G-JECL	DHC-8 400	0743 0831	G-WOWC	DHC-8 300	0845 1022
G-RJXM	EMB 145	0922 1003	G-MAJH	Jetstream 41	0930 1355
G-MAJD	Jetstream 41	0934 1020	PH-KLD	Fokker 100	0938 1044
G-CCYH	EMB 145	0942 1051	G-DBCA	Airbus 319	0949 1053
G-RJXL	EMB 135	1026 1414	El-DHD	Boeing 737/800	1034 1130

G-RJXG	EMB 145	1107 1344	G-RJXM	EMB 145	1150 1446
G-MAJD	Jetstream 41	1248 1425	G-CCYH	EMB 145	1321 1505
G-DBCA	Airbus 319	1350 1514	G-JECL	DHC-8 400	1359 1438
PH-OFJ	Fokker 100	1435 1545	G-JEDU	DHC-8 400	1442 1517
G-JECF	DHC-8 400	1452 1535	N900NS	Falcon 900EASy	1521 1758
EI-DHW	Boeing 737/800	1616 1652	G-RJXH	EMB 145	1642 1738
G-MAJD	Jetstream 41	1645 1750	G-RJXG	EMB 145	1651 1838
G-MAJM	Jetstream 41	1658 1741	G-CCYH	EMB 145	1706 1800
G-RJXL	EMB 135	1709 1754	G-DBCA	Airbus 319	1804 1909
HB-LNL	PA-31T Cheyenne	1807 0747(21)	G-WOWD	DHC-8 300	1821 1858
G-JECK	DHC-8 400	1908 1948	G-RJXH	EMB 145	1933 0724(21)
G-CCYH	EMB 145	1952 0712(21)	G-MAJD	Jetstream 41	2009 0704(21)
G-MAJM	Jetstream 41	2025 0655(21)	PH-OFB	Fokker 100	2029 0611(21)
G-RJXL	EMB 135	2041 0727(21)	G-STRJ	Boeing 737/300	2055 2149
G-RJXG	EMB 145	2106 0743(21)	G-DBCA	Airbus 319	2143 0653(21)
EI-CSI	Boeing 737/800	2208 2240			

21 Tuesday

G-BYAH	Boeing 757	0720 0821	G-JECL	DHC-8 400	0750 0823
G-WOWD	DHC-8 300	0846 0924	G-CCYH	EMB 145	0910 1000
G-DBCA	Airbus 319	0920 1054	PH-OFJ	Fokker 100	0922 1033
G-MAJD	Jetstream 41	0926 1024	G-RJXH	EMB 145	0935 1514
G-RJXL	EMB 135	1014 1407	N34RF	King Air B.90	1018 0905(22)
G-MAJH	Jetstream 41	1027 1342	EI-DHD	Boeing 737/800	1031 1109
G-RJXG	EMB 145	1038 1335	G-JIVE	Hughes 369E	1110 1236
G-CCYH	EMB 145	1151 1447	OY-CEV	C.500 Citation	1202 1523(22)
G-MAJD	Jetstream 41	1237 1421	G-DBCA	Airbus 319	1336 1517
G-JEDU	DHC-8 400	1401 1437	G-JECL	DHC-8 400	1410 1456
G-JECI	DHC-8 400	1450 1525	PH-KLD	Fokker 100	1452 1543
EI-DCH	Boeing 737/800	1556 1629	G-MAJH	Jetstream 41	1626 1728
G-VUEA	C.550 Citation 2	1639 1313(22)	G-CCYH	EMB 145	1648 1741
G-MAJD	Jetstream 41	1650 1752	G-RJXG	EMB 145	1700 1737
G-RJXL	EMB 135	1704 1749	G-RJXH	EMB 145	1707 1757
G-DBCA	Airbus 319	1804 1909	G-WOWE	DHC-8 300	1822 1857
G-JEDL	DHC-8 400	1913 1948	G-CCYH	EMB 145	1944 0743(22)
G-RJXH	EMB 145	1950 0724(22)	G-MAJD	Jetstream 41	2006 0748(22)
PH-OFH	Fokker 100	2008 0625(22)	G-MAJH	Jetstream 41	2012 0701(22)
G-RJXL	EMB 135	2027 0717(22)	G-RJXG	EMB 145	2053 0715(22)
G-DBCA	Airbus 319	2145 0656(22)	G-BYAH	Boeing 757	2219 1125(22)
EI-DHC	Boeing 737/800	2227 2257			

22 Wednesday

G-JEDL	DHC-8 400	0749 0820	G-WOWE	DHC-8 300	0853 0938
G-RJXG	EMB 145	0913 1000	G-MAJH	Jetstream 41	0921 1017
G-RJXH	EMB 145	0924 1512	PH-OFF	Fokker 100	0928 1040
G-DBCA	Airbus 319	0930 1052	S5-BAY	C.525 Citationjet	0946 0817(24)
G-MAJD	Jetstream 41	1008 1339	G-LFSG	PA-28 Cherokee E	1015 1700
EI-DHX	Boeing 737/800	1019 1102	G-CPMS	TB.20 Trinidad	1027 1503
G-RJXL	EMB 135	1034 1413	G-CCYH	EMB 145	1050 1342
G-RJXG	EMB 145	1157 1452	G-MAJH	Jetstream 41	1239 1427
G-DBCA	Airbus 319	1343 1520	G-JEDJ	DHC-8 400	1353 1731
G-JECL	DHC-8 400	1403 1456	PH-OFJ	Fokker 100	1430 1548
G-JEDV	DHC-8 400	1448 1540	EI-DHC	Boeing 737/800	1550 1639
G-MAJD	Jetstream 41	1605 1722	G-RJXG	EMB 145	1649 1745
G-MAJH	Jetstream 41	1652 1750	G-CCYH	EMB 145	1656 1747
G-RJXL	EMB 135	1659 1757	G-RJXH	EMB 145	1705 1812
G-DBCA	Airbus 319	1810 1907	G-WOWA	DHC-8 300	1828 1902
G-JECK	DHC-8 400	1919 1956	G-RJXG	EMB 145	1942 0749(23)

G-VUEA	C.550 Citation 2	2001 2113	G-RJXH	EMB 145	2004 0731(23)
G-MAJD	Jetstream 41	2006 0653(23)	PH-KLD	Fokker 100	2010 0610(23)
G-MAJH	Jetstream 41	2013 0704(23)	G-BYAH	Boeing 757	2030 1632(23)
G-CCYH	EMB 145	2047 0718(23)	G-RJXL	EMB 135	2052 0734(23)
G-DBCA	Airbus 319	2158 0700(23)	El-CSP	Boeing 737/800	2209 2234

23 Thursday

G-JECL	DHC-8 400	0745 0827	G-WOWA	DHC-8 300	0835 0910
SX-SMH	C.525A Citationjet	0841 1732	N198ND	C.550 Citation 2	0849 0921
G-CCYH	EMB 145	0917 1002	G-MAJD	Jetstream 41	0927 1346
G-DBCA	Airbus 319	0929 1046	G-MAJH	Jetstream 41	0933 1024
G-RJXH	EMB 145	0937 1053	PH-OFF	Fokker 100	0940 1038
G-YIAN	EMB 135 Legacy	1014 1205	El-DHW	Boeing 737/800	1017 1103
G-RJXL	EMB 135	1032 1421	G-RJXG	EMB 145	1050 1353
G-JIVE	Hughes 369E	1117 1316	G-CCYH	EMB 145	1143 1445
G-MAJH	Jetstream 41	1243 1434	EC-ISI	Airbus 320	1257 1510
G-RJXH	EMB 145	1314 1507	G-DBCA	Airbus 319	1341 1507
G-CIEL	C.560 Citation XL	1348 1652	G-JEDK	DHC-8 400	1359 1451
G-JECL	DHC-8 400	1410 1503	PH-KLI	Fokker 100	1433 1552
G-JEDW	DHC-8 400	1453 1545	El-DLD	Boeing 737/800	1607 1643
G-MAJD	Jetstream 41	1613 1720	G-CCYH	EMB 145	1640 1738
G-RJXG	EMB 145	1649 1745	G-MAJH	Jetstream 41	1702 1750
G-RJXH	EMB 145	1708 1804	G-RJXL	EMB 135	1711 1758
G-DBCA	Airbus 319	1809 1905	G-WOWC	DHC-8 300	1815 1853
G-JECK	DHC-8 400	1920 1952	G-CCYH	EMB 145	1937 0808(24)
G-RJXH	EMB 145	1950 0715(24)	G-MAJD	Jetstream 41	1954 0653(24)
PH-OFG	Fokker 100	2018 0618(24)	G-MAJH	Jetstream 41	2021 0700(24)
G-RJXL	EMB 135	2044 0749(24)	G-RJXG	EMB 145	2047 0720(24)
G-DBCA	Airbus 319	2148 0657(24)	El-DLF	Boeing 737/800	2200 2227

24 Friday

N66DN	Lear Jet 45	0702 0831	G-JECL	DHC-8 400	0748 0827
G-WOWC	DHC-8 400	0842 0926	OK-SLA	C.525 Citationjet	0854 1405
G-MAJH	Jetstream 41	0856 1405	PH-OFI	Fokker 100	0924 1100
G-DBCA	Airbus 319	0929 1124	G-RJXH	EMB 145	0932 1043
G-RJXG	EMB 145	0936 1520	G-MAJD	Jetstream 41	0939 0642(25)
El-DHX	Boeing 737/800	1033 1120	G-RJXL	EMB 135	1039 1419
EC-ICN	Airbus 320	1102 1248	G-CCYH	EMB 145	1109 1347
EC-HKQ	Boeing 737/800	1114 1259	G-MAJH	Jetstream 41	1236 1336
G-RJXH	EMB 145	1321 1450	G-JEDK	DHC-8 400	1353 1435
OE-GAA	C.560 Citation V	1408 1643	G-DBCA	Airbus 319	1413 1536
PH-OFG	Fokker 100	1421 1553	G-JECL	DHC-8 400	1438 1522
G-IMGL	King Air B.200	1456 1620	G-JEDV	DHC-8 400	1512 1558
El-DLD	Boeing 737/800	1628 1727	S5-BAY	C.525 Citationjet	1714 1610(26)
G-RJXL	EMB 135	1814 1907	G-DBCF	Airbus 319	1835 1931
G-WOWD	DHC-8 300	1848 1927	G-JEDL	DHC-8 400	1936 2022
El-DCF	Boeing 737/800	2202 2244	G-RJXL	EMB 135	2314 0755(25)
G-RJXH	EMB 145	2319 1251(25)	G-RJXG	EMB 145	2223 0727(25)

25 Saturday

G-OBYI	Boeing 767/300	0424 0838	G-WOWC	DHC-8 300	0926 1017
G-DBCD	Airbus 319	0928 1049	PH-OFG	Fokker 100	0932 1048
G-CDKA	SAAB 2000	1032 1102	G-RJXL	EMB 135	1052 1509(26)
El-CSI	Boeing 737/800	1110 1154	G-JECK	DHC-8 400	1113 1159
EC-FZC	MD-83	1123 1227	G-STRJ	Boeing 737/300	1126 1337
G-JEDW	DHC-8 400	1130 1214	G-CCYH	EMB 145	1224 1612(26)
G-CDDT	TB-20 Trinidad	1243 1355	G-FISH	Cessna 310R	1312 1640
G-JIVE	Hughes 369E	1326 1444	G-MAJH	Jetstream 41	1341 1755(26)
PH-KZD	Fokker 70	1413 1553	OE-LFG	Fokker 70	1438 1520

G-JEDT	DHC-8 400	1456 1555	G-CDZM	Boeing 737/800	1540 1655
EI-DHM	Boeing 737/800	1618 1658	N66DN	Lear Jet 45	1715 0830(28)
PH-OFC	Fokker 100	2013 0633(26)	G-MIDR	Airbus 320	2101 0654(26)
26 Sunday (Start of BST, all times local)					
EC-HNC	MD-83	0846 0950	G-DBCA	Airbus 319	0917 1043
PH-OFC	Fokker 100	0929 1038	G-RJXD	EMB 145	1058 1344
G-JMXA	Agusta A.109E	1142 1630	G-MAJD	Jetstream 41	1203 0650(27)
OY-TBJ	PA-28R Arrow	1238 1608(28)	EI-DLF	Boeing 737/800	1306 1353
G-JECE	DHC-8 400	1313 1358	G-BYAS	Boeing 757	1327 1603
G-JEAS	BAe 146/200	1342 1426	G-DBCF	Airbus 319	1424 1910
G-RJXG	EMB 145	1553 1808	PH-KZF	Fokker 70	1625 1949
G-RJXD	EMB 145	1652 1745	G-MAJJ	Jetstream 41	1654 1740
CS-DHN	Citation Bravo	1735 2230	G-RJXL	EMB 135	1746 1822
G-WOWC	DHC-8 300	1835 1926	G-JEAY	BAe 146/200	1905 1957
G-JECL	DHC-8 400	1929 2009	EI-DLF	Boeing 737/800	1932 2014
G-RJXL	EMB 135	2015 0724(27)	G-MAJH	Jetstream 41	2025 0724(27)
G-RJXD	EMB 145	2041 0730(27)	G-CCYH	EMB 145	2056 0726(27)
PH-OFE	Fokker 100	2107 0616(27)	G-RJXG	EMB 145	2110 0740(27)
G-STRJ	Boeing 737/300	2236 1000(27)	G-MIDY	Airbus 320	2246 0711(27)
27 Monday					
G-JECL	DHC-8 400	0750 0828	N900NS	Falcon 900EASy	0846 1024
G-RJXD	EMB 145	0927 1006	G-MAJD	Jetstream 41	0925 1018
G-MAJH	Jetstream 41	0933 1333	G-MIDY	Airbus 320	0939 1040
PH-OFE	Fokker 100	0943 1046	G-RJXH	EMB 145	0949 1446
G-WOWD	DHC-8 300	1011 1050	G-RJXL	EMB 135	1014 1055
EI-DHX	Boeing 737/800	1025 1111	G-RJXG	EMB 145	1059 1359
G-JECF	DHC-8 400	1152 1241	G-RJXD	EMB 145	1202 1628
G-MAJD	Jetstream 41	1245 1432	G-RJXL	EMB 135	1311 1410
G-MIDY	Airbus 320	1334 1518	G-JEDL	DHC-8 400	1357 1448
G-JEBB	BAe 146/300	1608 1655	PH-OFG	Fokker 100	1614 1738
G-MAJH	Jetstream 41	1626 1726	EI-CSI	Boeing 737/800	1629 1713
G-RJXH	EMB 145	1642 1743	G-MAJD	Jetstream 41	1647 1751
G-RJXL	EMB 135	1657 1758	G-RJXG	EMB 145	1703 1755
G-RJXM	EMB 145	1708 1810	G-BYAL	Boeing 757	1825 0730(28)
G-WOWD	DHC-8 300	1828 1906	G-DBCF	Airbus 319	1846 1950
G-JECK	DHC-8 400	1908 1953	G-RJXH	EMB 145	1935 0726(28)
G-MAJH	Jetstream 41	2000 0747(28)	G-MAJD	Jetstream 41	2007 0658
G-RJXM	EMB 145	2010 0722(28)	G-RJXL	EMB 135	2047 0719(28)
G-RJXG	EMB 145	2051 0733(28)	G-STRJ	Boeing 737/300	2109 1233(29)
PH-OFG	Fokker 100	2125 0633(28)	EI-DHX	Boeing 737/800	2221 2254
G-MIDV	Airbus 320	2333 0701(28)			
28 Tuesday					
G-JECK	DHC-8 400	0741 0826	G-WOWD	DHC-8 300	0852 0933
PH-OFF	Fokker 100	0919 1030	G-MAJD	Jetstream 41	0929 1403
G-MIDV	Airbus 320	0931 1046	G-RJXM	EMB 145	0935 1018
G-RJXH	EMB 145	0937 1748	G-MAJH	Jetstream 41	1006 1051
EI-DCF	Boeing 737/800	1008 1118	G-RJXL	EMB 135	1010 1422
G-GFCD	PA-34 Seneca	1023 1519	G-RJXG	EMB 145	1049 1512
G-MAJH	Jetstream 41	1337 1433	G-SIRS	C.560 Citation XL	1339 1806
G-JEAW	BAe 146/200	1341 1425	G-MIDL	Airbus 321	1343 1440
G-RJXM	EMB 145	1345 1448	G-JEDL	DHC-8 400	1407 1451
G-JEDK	DHC-8 400	1419 1454	EI-CTA	Boeing 737/800	1612 1646
N66DN	Lear Jet 45	1617 0823(29)	G-MAJD	Jetstream 41	1637 1719
PH-WXC	Fokker 70	1643 1738	G-RJXI	EMB 145	1649 1732
G-MAJH	Jetstream 41	1701 1759	G-RJXL	EMB 135	1707 1756
G-RJXG	EMB 145	1714 1813	G-DBCC	Airbus 319	1831 1933

G-WOWA	DHC-8 300	1846 1920	G-JECF	DHC-8 400	1918 1950
G-RJXI	EMB 145	1944 0721(29)	G-RJXG	EMB 145	2001 0800(29)
G-MAJD	Jetstream 41	2004 0657(29)	G-MAJH	Jetstream 41	2016 0707(29)
G-RJXL	EMB 135	2029 0714(29)	G-RJXH	EMB 145	2049 0724(29)
PH-OFK	Fokker 100	2107 0630(29)	G-MIDZ	Airbus 320	2214 0702(29)
EI-DCF	Boeing 737/800	2252 2320			

29 Wednesday

G-BYAO	Boeing 757	0143 1136	G-JECK	DHC-8 400	0742 0824
G-WOWE	DHC-8 300	0837 0924	G-CJAD	C.525 Citationjet	0909 1300(30)
EI-MET	Eurocopter EC.130	0918 1528	G-RJXI	EMB 145	0923 1002
G-MAJH	Jetstream 41	0926 1021	G-RJXH	EMB 145	0928 1348
G-MIDZ	Airbus 320	0931 1035	PH-OFJ	Fokker 100	0933 1043
G-MAJD	Jetstream 41	0938 1043	N882	TB.20 Trinidad	1000 1621
G-RJXL	EMB 135	1003 1413	EI-CSC	Boeing 737/800	1019 1103
N8702K	Cessna 340A	1049 1736	G-RJXG	EMB 145	1118 1507
N66DN	Lear Jet 45	1141 1158	G-JEAS	BAe 146/200	1148 1238
G-RJXI	EMB 145	1155 1450	G-JIVE	Hughes 369E	1209 1249
G-MAJH	Jetstream 41	1243 1421	G-MIDZ	Airbus 320	1331 1444
G-JEDL	DHC-8 400	1359 1447	G-JEDO	DHC-8 400	1603 1647
EI-DCF	Boeing 737/800	1607 1640	G-MAJD	Jetstream 41	1620 1722
PH-KZC	Fokker 70	1626 1719	G-RJXH	EMB 145	1648 1735
G-MAJH	Jetstream 41	1658 1910	G-RJXL	EMB 135	1703 1805
G-RJXI	EMB 145	1705 1747	CS-DHO	Citation Bravo	1716 1853
G-RJXG	EMB 145	1719 1800	G-DBCF	Airbus 319	1748 1850
G-WOWE	DHC-8 300	1815 1902	G-JECL	DHC-8 400	1916 1956
G-RJXI	EMB 145	1954 0738(30)	G-RJXG	EMB 145	2001 0803(30)
G-MAJD	Jetstream 41	2003 0701(30)	G-BYAO	Boeing 757	2045 2222
G-RJXL	EMB 145	2053 0736(30)	G-RJXH	EMB 145	2059 0758(30)
PH-OFJ	Fokker 100	2122 0621(30)	G-MAJH	Jetstream 41	2133 0644(30)
EI-DLF	Boeing 737/800	2152 2224	G-MIDY	Airbus 320	2157 0711(30)

30 Thursday

G-JEDL	DHC-8 400	0742 0830	N64VB	Be.58 Baron	0744 0823
G-WOWE	DHC-8 300	0837 0931	CS-DNX	Hawker 800XP	0841 1132
G-MAJD	Jetstream 41	0929 1027	PH-OFJ	Fokker 100	0937 1047
G-MAJH	Jetstream 41	0940 1339	G-MIDY	Airbus 320	0945 1043
G-RJXI	EMB 145	0949 1031	EI-DCJ	Boeing 737/800	1006 1055
G-RJXG	EMB 145	1021 1109	G-RJXL	EMB 135	1024 1409
G-RJXH	EMB 145	1104 1446	G-JEAS	BAe 146/200	1156 1240
G-RJXI	EMB 145	1232 1342	G-MAJD	Jetstream 41	1246 1434
EC-ICN	Airbus 320	1316 1504	G-MIDY	Airbus 320	1326 1431
G-RJXG	EMB 145	1332 1512	G-JECL	DHC-8 400	1406 1452
G-JEDU	DHC-8 400	1411 1455	PH-KZO	Fokker 70	1617 1728
EI-DAM	Boeing 737/800	1622 1659	CS-DRC	Hawker 800XP	1635 1809
G-MAJH	Jetstream 41	1639 1722	G-RJXD	EMB 145	1657 1738
G-RJXL	EMB 135	1659 1744	G-RJXI	EMB 145	1702 1753
G-MAJD	Jetstream 41	1705 1756	G-RJXG	EMB 145	1711 1805
G-DBCC	Airbus 319	1749 1901	G-WOWB	DHC-8 300	1851 1925
G-JECK	DHC-8 400	1903 1950	G-RJXD	EMB 145	1940 0718(31)
G-RJXG	EMB 145	2015 0712(31)	G-MAJH	Jetstream 41	2017 0656(31)
G-MAJD	Jetstream 41	2022 0646(31)	G-RJXL	EMB 135	2037 0722(31)
G-RJXI	EMB 145	2100 0737(31)	EI-DCJ	Boeing 737/800	2209 2242
G-MIDV	Airbus 320	2225 0702(31)	PH-KLI	Fokker 100	2243 0633(31)

31 Friday

G-JEDL	DHC-8 400	0756 0851	CS-DNV	Hawker 800XP	0801 0937
G-WOWB	DHC-8 300	0842 0920	G-RJXD	EMB 145	0918 1455
G-MAJH	Jetstream 41	0922 1013	G-RJXG	EMB 145	0928 1046

G-MAJD	Jetstream 41	0932 1346	G-MIDV	Airbus 320	0935 1041
PH-KLD	Fokker 100	0940 1103	CS-DXG	C.560 Citation XLS	1006 1201
G-RJXL	EMB 135	1017 1409	G-RJXI	EMB 135	1038 1342
EI-DCJ	Boeing 737/800	1043 1122	EC-JHJ	Airbus 320	1132 1248
G-JEAW	BAe 146/200	1159 1240	EC-HJQ	Boeing 737/800	1212 1350
G-MAJH	Jetstream 41	1246 1430	G-BLYE	TB.10 Tobago	1310 1502
G-BLFI	PA-28 Archer	1312 1615	G-MIDV	Airbus 320	1321 1438
G-RJXG	EMB 145	1325 1512	G-JECL	DHC-8 400	1404 1444
G-JEBE	BAe 146/300	1600 1710	G-MAJD	Jetstream 41	1613 0654(03)
G-ZXZX	Lear Jet 45	1617 1705	PH-JCH	Fokker 70	1625 1725
EI-CSZ	Boeing 737/800	1633 1717	G-RJXI	EMB 145	1653 1749
G-RJXD	EMB 145	1655 1757	G-MAJH	Jetstream 41	1659 1754
G-RJXL	EMB 135	1702 1801	G-JOEM	Airbus 320	1720 1842
G-DBCD	Airbus 319	1805 1912	G-DRFC	ATR.42/300	1815 1907
G-WOWB	DHC-8 300	1819 1852	G-JECG	DHC-8 400	1924 2007
G-RJXD	EMB 145	1942 2023	G-RJXG	EMB 145	2009 2045
G-MAJH	Jetstream 41	2020 1753(02)	G-NIVA	Eurocopter EC.155	2023 0931(01)
G-RJXL	EMB 135	2047 0822(01)	G-RJXI	EMB 145	2049 0722(01)
PH-OFB	Fokker 100	2133 0624(01)	G-DRFC	ATR.42/300	2139 2155
EI-DCJ	Boeing 737/800	2208 2242	G-MIDV	Airbus 320	2209 1025(01)

Overshoots

2/3	XZ212 Lynx("Armyair 952", 1104), ZK454 King Air 200("Cranwell 68", 1243)
3/3	XZ607 Lynx("Armyair 952", 1301), XV220 Hercules("Ascot 651", 1432, 4 apps)
5/3	G-BLEZ Dauphin(1119 and 1218)
6/3	ZF242 Tucano("LOP 94", 1014), ZF348 Tucano("LOP 83", 1456)
9/3	ZE907 Tornado("Javelin 25", 1024)
14/3	ZF172 Tucano("LOP 20", 1432)
15/3	ZK453 King Air 200("Cranwell 75", 1213), <u>XX285</u> Hawk("Javelin 68", 1406)
16/3	<u>XX285</u> Hawk("Anglesey 45", 0925)
17/3	ZK454 King Air 200("Cranwell 61", 1450), ZK453 King Air 200("Cranwell 65", 1528)
20/3	G-RAFP King Air 200("Cranwell 75", 1219)
22/3	G-RAFO King Air 200("Cranwell 64", 1122), ZK452 King Air 200("Cranwell 79", 1534)
23/3	G-CTCG Twin Star(1000), <u>ZA466</u> Tornado("Marham 06", 1318)
26/3	G-OWST Cessna 172S(1633, to Blackpool)
27/3	N555GS Agusta A.109E(1048, cloud break to Coney Park)
29/3	King Airs, ZK451("CWL 64", 1124), ZK453("CWL 66", 1133), G-RAFP("CWL 65", 1523)

There is a discrepancy regarding the Tornado on 23/3, official sources reporting it as ZA466, however this aircraft has been scrapped! One probable solution is that it was ZA446/AF, which is based at Marham. Also, it seems almost inconceivable that the Hawks on 15/3 and 16/3 could be the same aircraft as one had a Leeming call sign and the other a Valley one. Again, a possible solution would be that the one on 15/3 was XX285 as that is based at Leeming while the one next day could have been XX258 which is based at Valley. If anyone can clear up these problems how about dropping us a line so we can keep our records as accurate as possible?

REVIEW

Airlines. This month we'll kick off with **BMI**, recording the first visit of their latest Airbus 319 G-DBCH on 4/3. Also paying its first visit as G-RJXM was the EMB 145 which was formerly a regular as PH-RXA. The aircraft arrived from Glasgow on 15/3 as "Midland 9133" to commence as stint as one of the quartet of based Embraers. Also providing a first visit this month were **Air Southwest**, who produced their latest DHC-8 300 G-WOWE on the evening rotation on the 21st. This machine was formerly G-BRYI, of Brymon Airways. **Eastern Airways** had aircraft shortages towards the end of the month resulting in SAAB 2000 G-CDKA positioning Humberside ("Eastflight 066P") on 25/3 to operated the previous evenings outbound flight to Southampton! On the 31st ATR.42 G-DRFC of Air Atlantic positioned from and to Coventry ("Eastflight 01P/02P") to operated the evening Aberdeen

flight. **KLM** services ran pretty much as normal with a mixture of Fokker 100s and 70s, however an oddity on 14/3 was the appearance of Fokker 50 PH-LXT. We had another first visit by a Fokker 100 of **Austrian Arrows** when OE-LVH was noted on 18/3 replacing the scheduled Fokker 70. Now on to **Ryanair** and this month we had first visits from the following 737/800s, EI-CSW(2/3), EI-CSZ(31/3) EI-DAM(10/3), EI-DAW(15/3), EI-DCD(12/3), EI-DCI(19/3), EI-DHC(9/3) and EI-DHX(22/3). Notable operating the morning flight on 29/3 was EI-CSC which is now resplendent in Cable and Wireless colours with small Ryanair titles. **Thomsonfly** were once again active for P&O Cruises with no less than three flights inbound from Bridgetown, Barbados:- 767/200 G-BYAA("Britannia 795B") on 4/3, 767/200 G-BYAB("Britannia 723B") on 17/3 and 737/300 G-OBYI("Britannia 740B") on 25/3. 'AA' positioned out empty to Manchester while the other two also left empty to Gatwick. A more notable flight however was heralded with the arrival of 767/300 G-OBYH("Britannia 997P") from Brussels on 17/3. After loading, the aircraft set off just before midnight enroute to Acapulco/General Juan N. Alvarez International, Mexico. Travelling slightly less further afield were the Leeds Rhinos who had a game in the south of France for which they chartered a **Thomas Cook** Boeing 757. G-FLCE positioned from Glasgow on 10/3 to operate the outbound to Perpignan("Topjet 106G") with the return flight("Topjet 106H") operated by G-JMCE on 12/3, the latter positioning out to Glasgow later the same day.

Jet 2. Not a lot to report from Yorkshire's own airline this month apart from the fact they have reintroduced flights to Nice, Venice and Milan/Bergamo as well as commencing trips to Rome. All this has resulted in aircraft shortages necessitating the borrowing of aircraft, mainly from Manchester to cover. G-CELG(Arrived from Lasham as "Channex 101P" on 13/3) and G-CELL(also arrived 13/3) were utilised mid month, however G-CELY had gone to Manchester during this period, and G-CELY was in evidence on some flights towards the end of the month. The reason for a spare aircraft at Manchester could be explained by the fact the airline is leasing a BAe 146 from Flightline to operate the flights to Gatwick. On 5/3 Boeing 737/300 TF-ELA positioned from and to Edinburgh ("Channex 881P") to operate the Barcelona(231/2), repeating the operation on the 12th.

Executive Jets(Overseas). There were a couple of notable visitors in this section this month. On 23/3 Citationjet 2 SX-SMH("Interjet 5047/8") visited from Olbia to Zurich and the following day smaller brother Citationjet OK-SLA of Silesia Air operated from Prague to Stansted as "Silesia 250/1". The Lear Jet 35AD-CFAX("Frankenair 1610") was an ambulance flight from Tenerife on 2/3, later positioning home to Nurnberg. Making its first visit on the 6th was Lear Jet 45 LX-IMZ, f/t Luxembourg this aircraft returned the following day and night stopped. 'MZ' is operated by Husky Injection Mouldings and replaces similar type LX-IMS which has returned to the States. Hawker 800XP N841WS of Walter Scott International was from and to Edinburgh, arriving on 9/3 and staying until the 12th. Also noted on the 9th was Citation X P4-LJG, f/t Dublin. We had a couple of first visits on 10/3, Lear Jet 60 OY-LJF("Vampire 258", Stansted - Luton) and Challenger N328BX from Nice(n/s) to Biggin Hill. Moving on to the 13th when Citationjet 2 D-ISUN("Foxair 102/203) was from and to Eindhoven. On 15/3 we had a pair of Lear Jets, EI-REX("Highflyer 60A", Hawarden - n/s- Dublin) along with LX-LAR("Lion King 2 Ambulance", Tenerife to Luxembourg). Falcon 900EX VP-BMS is operated by Flying Lion Inc and visited on 19/3 from Farnborough, to Northolt after a night stop. Citation OY-CEV("Norflying 043E") arrived from Manchester on 21/3 and after staying overnight routed to Tirstrup. The month ended with a pair of Citations, C.550 N198ND of G.E. European Equipment on 23/3 from Lyon to Luton and C.560 OE-GAA("Tyrol Ambulance 752/3", Genoa - Innsbruck) on 24/3.

Onto the regulars and Lear Jet 45 N66DN was very active during the month. Arriving on 5/3 from Luton it stayed overnight before heading for Cordoba in Spain only to return later the same day from Poznan in Poland and then returning to Luton! It operated f/t Luton on 10/3 and again the next day. On the 24th 'DN' arrived from Luton, night stopped and went to Le Bourget. Arriving back from Le Bourget later on 25/3 the aircraft then stayed until 28/3 before making for Newcastle only to return that evening, this time from Luton. After again night stopping they routed to Stansted, returned later from Southampton before finally heading home to Luton. Joining this section this month is Citationjet S5-BAY which appears to have been used all month by Leeds United chairman Ken Bates to commute to his home in the South of France. Arriving from Nice on 7/3 the aircraft night stopped and went to Manchester only to return on the 11th, this time from Frankfurt for the return trip to Nice. Back from Nice on 22/3 the aircraft made a day trip to Bournemouth on 24/3 before heading back to the South of

France on 26/3. The inbound flight from Hurn on 24/3 was notable as the aircraft landed with an R.V.R. of 200 metres and promptly got lost in the fog!

Finally Falcon 900EASy N900NS was from Hawarden to Jersey on 20/3 and f/t Jersey on 27/3.

Now its Netjets time, Fraction callsigns as usual in brackets:-

1/3	CS-DFN	C.560 Citation XL	From Cannes('6PG) to Northolt('792P)
10/3	CS-DXB	C.560 Citation XLS	From Ostersund('6GW) to Bologna('605E)
12/3	CS-DXC	C.560 Citation XLS	From Bologna('605R) to Sion('3DY)
18/3	CS-DLA	Falcon 900B	From Nice('9FY) to Gatwick('946C)
19/3	CS-DMC	Hawker 400XP	From Le Bourget('4VE) to Manchester('710B) on 23/3
26/3	CS-DHN	Citation Bravo	F/T Luton('1XP)
29/3	CS-DHO	Citation Bravo	From Kastrup('1ZQ) to Guernsey('1ZQ)
30/3	CS-DNX	Hawker 800XP	From Northolt('563L) to London City('5LE)
30/3	CS-DRC	Hawker 800XP	From London City('5LE) to Dublin('078D)
31/3	CS-DNV	Hawker 800XP	From Farnborough('5QL) to Palma('5QL)
31/3	CS-DXG	C.560 Citation XLS	From Dublin('581Z) to London City('3QH)

There would have been another on 30/3, however "Fraction 3RF" believed to have been Citation XLS CS-DXF made one approach but due to strong cross winds overshoot and diverted to Manchester.

Executive Jets(British). We start on the 1st with the first visit of London Executive Aviation Citation Bravo G-IKOS. The aircraft routed from Newcastle to London City as "Lonex 329K". Two more of the companies' Citation XLs were in evidence, G-CIEL("Lonex 317", f/t London City) on 23/3 and G-SIRS("Lonex 333A/B", Luton – London City. The Embraer Legacy G-YIAN("Twinjet 2") paid three visits during the month, f/t Stansted on 2/3 and 5/3 with a trip from Farnborough to Birmingham on 23/3. Another first visitor was Lear Jet 45 G-MOOO("Neatax 1A/B") which routed Cannes to Manchester on 3/3 while another of the type G-ZXZX("Gama 855") was Cannes to Farnborough on 31/3. AD Aviations Citation 2 G-VUEA was quite active, f/t Liverpool("Flyvue 661/664") on 7/3, Northolt – n/s – Geneva("Flyvue 714/212) on 21/3 and Geneva – Northolt("Flyvue 213/214) on 22/3. Finally Citation Jet G-CJAD was from and to Edinburgh, arriving on the 29th and staying overnight.

Foreign GA. This month saw visits by two Swiss aircraft, King Air 350 HB-GJR of Nestle on 8/3(Biggin Hill – n/s – Geneva) and PA-31T Cheyenne HB-LNL operated by Daniel A. Knutti which arrived from Grenchen and stayed overnight before routing home. Dawn Meats Cessna 441 EI-DMG was from Waterford to Dublin on 10/3 and the following day Cessna 421C PH-MRO arrived from Seppie and stayed until the 13th outbound to Midden Zeeland. King Air C.90 N34RF arrived from Guernsey on 21/3 and stayed until the 28th before heading to Fair Oaks. Cessna 340A N8702K visited f/t North Weald on 29/3 while one time regular, Baron N64VB was noted on the 30th from Sleep to Campbeltown. The regular Beech A.36 N671 arrived from the Isle of Man on the 1st and was still present at the end of the month. TB.20 N882 was also f/t Ronaldsway on 29/3 while Cirrus SR.22 N147GT visited on 6/3, f/t Denham. Finally the star visitor in this section was PA-28RT OY-TBJ which arrived from Elstree on 26/3 before routing to Ostend on the 28th.

British GA. Multiflight held open days for local businessmen on the 10th and 11th in conjunction with Pool Aviation of Blackpool. Pool's King Air 200 G-IMGL was in evidence on 10/3 with King Air 90 G-RACI the following day, on both occasions accompanied by PA-34 G-MDCA. Premier 1 G-OMJC was also on show both days along with based Executive Jets and luxury motors provided by JCT 600. Visitors arrived on the 10th in PA-34 G-GUYS, Jet Ranger G-TILI and Jodel DR.250 G-BUVM, the latter f/t Crosland Moor. Air Medical PA-31 G-PZIZ("Air Med 075") visited on 9/3 from Oxford to Manchester while King Air 200 G-BYCP was in evidence on 5/3("Lonex 343B/C, Shannon – Stapleford). On 11/3 King Air 200 G-CLOW("Silver 25") was from Cambridge to Norwich while the regular G-SGEC visited on 6/3 and 8/3. Edinburgh Air Charter Cessna 310R G-FISH("Saltyre 664") was from Hawarden to Glasgow on 25/3 and on 28/3 PA-34 G-GFCD("Red Air 041/2") was f/t Blackbushe. Visiting f/t Prestwick on 2/3 was Cougar G-GABD while Cessna 340A G-CCXJ was from Liverpool on 14/3 to do a local flight as "Exam 02". Also from Liverpool and also operating locally as "Exam 02" was Aztec G-RVRW("Raven 88T") on the 1st of the month.

On the singles front we had a trio of PA-28s, G-OBFS(f/t Denham) on 1/3, G-LFSG(f/t Liverpool) on 22/3 and G-BLFI("Bonus 40", f/t Cranfield) on the 31st. There were a pair of TB.20s, G-CPMS(f/t Goodwood) on 22/3 and G-CDDT("Oxford 46", f/t Oxford) while TB.10 G-BLYE was f/t Blackpool on 31/3. Finally Cessna FRA.150L G-PNIX visited on 31/3, from and to its base at Netherthorpe.

Helicopters. First Squirrel G-FIBS, which arrived as long ago as 11/1, carried out numerous local test flights mid month before finally departing to Skipton on 29/3. Multiflight also carried out maintenance on R.44 G-HRPN(3/3 to 6/3) and Jet Ranger G-GBRU(9/3 to 28/3) while Hughes 369E G-JIVE made numerous visits for fuel. Twin Squirrel G-CDLP was substituting for based G-LNTY on 6/3, arriving from Accrington before making trips to Ramsgill and Norwood Edge. Star of the visiting machines was Eurocopter 130 Squirrel EI-MET of Skyheli Ltd which was f/t Leopardstown on 29/3. On 3/3 S-76C G-BYOM("Starspeed 18") visited Multiflight for fuel, f/t Harrogate and later that same day R.44 G-WLDN diverted in after encountering bad weather while routing from Teesside to Sywell. Sherburn based R.44 G-GSPY paid a short visit on 6/3 while on 9/3 EC.135T G-MSPT routed from Corbridge to Whitehaven making the return journey in the evening. R.44 G-DGHD arrived from Sherburn on 10/3 along with Squirrel G-PROB from Harrogate, both helicopters heading to Cranfield. Other R.44s were G-CCFC(Booker - White Waltham) on 17/3 and G-NICI(Colne - Clitheroe) on 19/3. A.109E G-JMXA("Jaymax 2") visited on 26/3, f/t Liverpool while an arrival on 31/3 was EC.155 G-NIVA("Starspeed 55") from Cockermouth. The EC.155 stayed overnight before departing to the Lake District. Finally a mystery, on 28/3 Jet Ranger G-OLDN was logged and seen departing the Multiflight east apron heading to Sheffield, however there is no official record of it arriving!

Military. Again little to report this time around with all the visitors arriving the same day, 13/3. Initially we had a pair of RAF Pumas XW236 and ZA937 using the combined call sign of "Warlock", f/t Benson. Around lunchtime a trio of T.67Ms arrived from Cranwell, G-BWXA("Cranwell 83"), G-BWXC("Cranwell 82") and G-BWXF("Cranwell 80").

Residents. On 16/3 Twin Squirrel N620LH was seen arriving at Multiflight on the back of a low loader. The reason for this undignified arrival has not yet come to light but it would appear to have encountered some kind of problem while away from the airfield. The helicopter had not flown again by the end of the month so is presumably still under repair. Resident A.109S G-GRND has been active during the month, regularly visiting the DFS site near Doncaster using its registration as call sign, but it also operates as "Sloane 5" on some occasions. Jet Ranger G-OPEN is no longer resident, it has been sold to new owners Gazelle Aviation at Wetherby. Noted departing to Walton Wood on 15/3 it has since been noted operating around North Yorkshire, regularly visiting Bagby for fuel.

Of the Multiflight fleet Robin G-BXDT set off to Oxford 10/3, presumably for painting, but was still away at the end of the month. The pilot was returning from Oxford in newly painted PA-28 G-BXLY but diverted to Sheffield, returning to Leeds the following day. Robin G-BXGW went to Oxford on 11/3, returning on 21/3 in its shiny new colours. Finally Leeds Flying School PA-28 G-BODD returned from Sandtoft on 15/3 with the borrowed G-BTDV heading back in the opposite direction.

Trevor Smith

Extra 400 N400YY at its home at LBA
Terry Sykes

HELICOPTER ACTIVITY MARCH 2006

2/3	G-WMBT	R.44	Northampton – York Race Course
	G-MUSH	R.44	Mansfield – Gamston – Costock
	G-REGE	R.44	Humberside – Wike – Coney Park
3/3	N555GS	Agusta A.109E	Chorley – Keighley
	G-DGHD	R.44	Thorner(Leeds) – Devonshire Arms
	G-CDKU	R.44	Blackberry Farm – Cottingham(Hull)
	G-RCNB	Eurocopter 120B	Elvington – Deenethorpe
	G-BYOM	Sikorsky S.76C	“Starspeed 18”, Elstree – Harrogate
4/3	G-WARK	Schweizer 269C	Sherburn – Dewsbury – Halifax
	G-ZELE	Gazelle	Devonshire Arms - Stainsby Hall
5/3	G-GGTT	Bell 47G	Mirfield – Devonshire Arms
	G-LNTY	Twin Squirrel	LBA – Elvington – Richmond
	G-SCTA	Westland Scout	Beverley – Shoreham-by-sea
6/3	G-PKPK	Schweizer 269C	Louth – Holmfirth, also 20/3
	G-STER	Jet Ranger	Sherburn – Devonshire Arms
	G-TILI	Jet Ranger	Doncaster – Wike(E. Leeds)
	N449J	Agusta A.109E	Dublin – Barnsley – Abergaveny
9/3	N9VL	Agusta A.109A	Battersea – Ridding Park(Harrogate) n/s.
	G-UESY	R.22B	Cambridge – Wakefield
10/3	G-DGHD	R.44	Sherburn – Thorner – Cranfield
11/3	G-ZELE	Gazelle	Stainsby Hall – Garforth
	G-OJRH	R.44	Emley Moor – Gisburn
	G-GSPY	R.44	Sherburn – Rainton(Dishforth)
	G-OCFD	Jet Ranger	Cranfield – Site nr. Darlington
13/3	G-PASH	Twin Squirrel	Sheffield – Stainsby Hall
	G-USTB	Agusta A.109A	Ripley(N.Yorks) – Edinburgh
15/3	G-DCSE	R.44	Boston Spa – Sherburn
	G-OMCC	Twin Squirrel	Barton – Rufforth – Goldthorpe(n/s) - Bury
17/3	G-MGAN	R.44	Cranfield – Eggborough and return
18/3	G-DSPI	R.44	Gamston – Site nr. Humberside
	G-SBAR	R.22B	Site nr. Sherburn – Devonshire Arms
	G-GSPY	R.44	Sherburn – Devonshire Arms
	YU-HET	Gazelle	Darwin(Lancs) – Site nr. Ripon
19/3	G-DBOY	Agusta A.109E	Wycombe – Middleham – Bagby(Refuel)
	G-BSBW	Jet Ranger	Middleham – Yorkshire Clinic(Bingley)
20/3	G-ASAZ	Hiller UH-12E	Sherburn – Follifoot(Harrogate)
21/3	G-HBEK	Agusta A.109A	Manchester – Scarcroft(Leeds) – I.O.M.
	G-FCKD	Eurocopter 120B	Sheffield – Melton Mowbray
	G-RONN	R.44	Pateley Bridge(n/s) – Sheffield
22/3	G-HIPO	R.22B	Peterborough – Sherburn(after local survey)
	G-RULE	R.44	Walton Wood – Sherburn – 4 N/W Sheffield
	G-DACN	Agusta A.109E	Ecclesfield – Doncaster
23/3	G-EEZA	R.44	Todmorden – Girsby(N. Yorks)
	G-GDSG	Agusta A.109S	Bovingdon – Knaresborough – Sywell
	G-OBEK	Agusta A.109A	Chorley – Bawtry – Lingfield
	G-OEAT	R.22B	Didcot – Site 2/S Scarborough
	G-TTHC	R.22B	LBA – Askwith(Ikley)

	G-ONTV	Jet Ranger	"Castle 03", Hawes – Coney Park
	G-HOLZ	Jet Ranger	"Bladerunner 10", Sheffield – Coney Park
25/3	G-IRYC	Schweizer 269C	Ashbourne – Skegness
26/3	G-BZRN	R.44	Matlock – Hemswell
27/3	N555GS	Agusta A.109E	Knutsford – Harrogate – Chorley
29/3	D-HPWR	Agusta A.109E	Hollywell – Hull – York – Dublin
	G-BWNJ	Schweizer 269C	Beelsby – Stream Farm, Sherburn
	G-JIVE	Hughes 369E	Shelf – Northallerton
30/3	G-GDSG	Agusta A.109S	Little Staughton – Cleethorpes
31/3	G-EKKO	R.44	Elvington – Scarborough – Birmingham

A new resident at a site near Barnard Castle is Gazelle G-BZDV which joins similar type YU-HEV. 'DV' was on delivery from Stapleford on 3/3 but had to divert into Doncaster/Robin Hood after encountering a snow storm, routing to its new home the following day.

The R.44 G-LOCO(Ex. G-TEMM) has finally moved to its new home at North Ferriby, Hull, arriving on 4/3 from Gamston. Also leaving Gamston was R.44 G-FOFO, which has now taken up residence at a site near Chesterfield.

Also new to the area is Jet Ranger G-HOLZ which has replaced Enstrom 480 G-IJBB at Oldcoates near Newark.

Jet Ranger G-TTMB spent almost the whole month based at a private site adjacent to Walton Wood airfield. During its stay it carried out filming Doncaster/Thorne area on days when the weather permitted it.

Princess Anne was visiting the area on 30/3, arriving in York late morning from Gatcombe Park on board S.76B G-XXEA ("Rainbow 1R"). After a three hour stay she was transported to Catterick and the helicopter then went to Leeming for fuel before to return journey home.

LOCAL AIRFIELDS

Bagby:- Visitors:- 1/3 G-BHAW F.172M(From Sleaf); 4/3 G-JLCA PA-34; 11/3 G-TAMC Schweizer 333; 17/3 G-OKYM PA-28; 19/3 G-DBOY A.109E(Fuel), G-SEVE C.172N; 22/3 G-BVLT Citabria, G-BKDJ DR.400; 23/3 G-ARYH Tri-Pacer, G-BPJW Cessna A.150K, G-BCCX Chipmunk; 29/3 G-RAMI Jet Ranger.

Beverley:- Visitors:- 1/3 G-CBAK R.44; 2/3 G-AWDA Nipper, G-BUUX PA-28; 3/3 G-CCSR Eurostar; 4/3 G-NOSY R.44; 6/3 G-BBKI F.172M(F/T East Winch); 19/3 G-BYZR Sky Arrow; 22/3 G-BTVX C.152; 29/3 G-OJON Titch.

Brighton:- A report in Humber Air Review indicates the arrival of "two and a half" Chipmunks with the hope of assembling a flying example from the bits. One aircraft is identified as G-BCZH(which crashed at Pentney, Norfolk in 1989) while the second complete machine is unmarked and the "half" is formerly WB550. Visitors:- 1/3 G-REGE R.44; 4/3 G-BZPH RV.4A, G-RAMY Jet Ranger; 5/3 G-BROR PA-19, G-BPPY Schweizer 269, G-DMSS Gazelle; 6/3 G-BKVM PA-18(To Strubby); 17/3 G-MLTY Dauphin; 18/3 G-BOTH C.182Q; 22/3 G-DISO Jodel D.150, G-BRDO C.177; 23/3 G-AXNS Pup; 25/3 G-LYFA YAK 52(From Barton), G-CCTF Pitts; 29/3 G-BHWA C.152.

Church Fenton:- It is rumoured that the Liverpool based Douglas DC-3 N5831B is due here in the near future for a respray, more details when we have them. Grob Tutor G-BYVJ was noted on 15/3, visiting from RAF Wyton. On 24/3 Cessna 421C G-BHKJ was noted outbound to Blackpool and on 28/3 PA-34 G-BPXX diverted in from Sherburn due to water logging.

Coal Aston:- Visiting on 22/3 was Jabiru G-BZAP from Fishburn.

Crosland Moor:- Noted on 5/3 was Mooney M.20 OY-DFD, outbound to Little Staughton. Schweizer 269C G-PKPK called in for fuel on 20/3, while on a local visit to Holmfirth and C.150F G-ATHV was noted on the 22nd.

Dishforth:- Shorts Skyvan G-PIGY("Ascot 609") was based here all day on 11/3, carrying out local parachute drops. Ximango G-KHOM was noted on 18/3, routing outbound to Blackpool. R.22B G-FIRS was training on 20/3, as was Jet Ranger G-TILI on 29/3.

Doncaster:- Airlines. We'll start this month with the Boeing 737/800 first visits for Ryanair in February and March, EI-CSC(16/2), EI-CSD(2/3), EI-CSM(1/2), EI-CSN(29/3), EI-CSP(24/3), EI-CSR(15/

3), EI-CSW(10/3), EI-CTA(30/3), EI-DAC(26/3), EI-DAF(21/2), EI-DAH(1/3), EI-DAM(20/3), EI-DAW(12/3), EI-DAZ(3/2), EI-DCD(16/3), EI-DCG(3/3), EI-DCJ(28/3), EI-DCL(2/2), EI-DCW(26/2), EI-DCY(8/2), EI-DHC(6/3), EI-DHG(7/2), EI-DHI(22/2), EI-DHO(4/2), EI-DHX(23/3), EI-DLE(14/2). Scot Airways produced a couple of Dornier 328s on charters, G-BWIR("Suckling 431") on 17/3 and the next day G-BYHG("Suckling 432"). Thomsonfly started quite a few new services towards the end of the month some operated by 757s with G-BYAO paying its first visit on 29/3. Another first visitor was Boeing 737/800 SE-DZH on 20/3. Emerald Shorts 360 G-JEMX("Gemstone 292/521A") as noted on 21/3 operating a freight charter. **Bizjets.** Not a lot to get excited about this time with the following noted:- 4/3 G-VUEA Citation 2("Flightview 131/2"); 9/3 CS-DFT Citation XLS("Fraction 6YP"); 13/3 N816JW Gulfstream G-200, n/s; 19/3 VP-BKZ Gulfstream 5; 20/3 D-IJOA Citationjet; 24/3 HB-VMX Citation Bravo("Jet Aviation 101"); 28/3 OE-GAA Citation V("Tyrol Ambulance 721"), OY-SGM CL.604 Challenger("Vampire 611"). **General Aviation.** Cessna 303 N154DJ paid a visit on 1/3, f/t Denham and on the 6th Cessna T.210N EI-CGH was noted. An interesting arrival from Denmark on 17/3 was Pilatus PC-12 OY-NUT. Agusta A.109 N449J was in evidence on 6/3 and 20/3 while similar type EI-TWO spent most of the day here on 21/3. Gazelle G-BZDV diverted in on 3/3, due bad weather while on delivery from Stapleford to Barnard Castle. Others included:- 1/3 G-BOVK PA-28(12 circuits); 2/3 G-OOGS GA-7("Exam 02"); 6/3 G-OECM Commander 114; 8/3 G-VMFC PA-32R; 9/3 G-FCAB DA-42, N234SAT.310R(ILS); G-BMDK PA-34("Air Med 011"); 10/3 G-NMID EC.135T("Police 08", ILS), G-SYPS MD.902("Police 33", ILS); 14/3 G-ELIS PA-34("Clifton 4"); 17/3 G-LNTY Twin Squirrel; 18/3 G-BZGC Squirrel("Osprey 65"); 19/3 G-ATHR PA-28, G-OOGA GA-7; 22/3 G-TAYI Grob 115, G-BOCG PA-34("Oxford 22"); 23/6 G-LIZA C.340A("Tayflight 06"); 24/3 G-GRND A.109S("Sloane 05", n/s); 26/3 G-BHGY PA-28; 31/3 D-EBWS T.210N, G-FLTZ Baron. **Military.** Visits by a pair of Irish Air Corp CASA CN.235s may have caused a little confusion. Noted on 27/3 was 252 using callsign "Irish 253" and the 31st saw 253 visit using callsign "Irish 252", say no more!! On 7/3 VC-10 ZD242("Ascot 863") was crew training for over two hours around lunch time while visiting on 30/3 was Puma XW216("Vortex 343"). On 16/3 BAe 125 ZD620 arrived from Northolt as "Ascot 1796", departing later as "Northolt 36" while another of the type, ZD703 also used "Northolt 36" as its callsign on 21/6. Aircraft making ILS approaches included the usual mix of T.67Ms and King Air 200s along with the following:- 13/3 XV205 and XV299 C-130s("Omen Formation"); 22/3 ZE295 Tornado("Javelin 21"). Back tracking to February with a few additions to traffic on the ILS:- 17/3 ZA373 and ZA594 Tornados("Voodoo"); 22/3 XX188 Hawk("Javelin 68"), XX285("Javelin 85"); 27/3 ZF205 Tucano("LOP 66").

Eddsfeld:- A new resident here is Cessna F.172N G-BPTL, formerly based at Teesside. Visitors:- 4/3 G-BSYG PA-18; 5/3 G-EXLL CH.601; 18/3 G-OPRC Europa; 19/3 G-BGRH DR.400, G-BICP DR.360, G-LVES C.182S, G-AKSY Auster 5; 29/3 G-BHWA C.152.

Elvington:- Visitors:- 5/3 G-BXTT AA-5B, G-SAWI PA-32(From Kemble); 16/3 G-NSUK PA-34(n/s to Hurn); 25/3 G-BNMB PA-28(From Liverpool); 30/3 G-CTCD DA.42(F/T Hurn).

Full Sutton:- A new resident here is PA-28 G-BGYH which was formerly at Sheffield. Visitors:- 1/3 G-EEJE PA-31; 2/3 G-EGEG C.172R(From Elstree); 5/3 G-CDLK Skyranger; 9/3 G-DECK T.210N; 11/3 G-RIVT RV.6; 15/3 G-BLHR Cougar; 18/3 G-BPJD Rallye; 20/3 G-BFAI Commander 114; 21/3 G-BLCU Falke; 22/3 G-BKCC PA-28(From Gloucester), G-BWZA Europa, G-RATZ Europa, G-BKMB M.20J, G-GEMM SR.22, G-INCE Skyranger; 23/3 G-APYN Tri-Pacer; 29/3 G-WBVS DA.40; 31/3 G-BBBC F.150L.

Gamston:- Walton Wood based R.22B G-BPTZ was in evidence all month, being used by Kuki Helicopter for local training sorties. Newly registered to the Diamond Agency are DA.40s G-KAFT and G-LAFT, judging by the last three of the registration these aircraft are destined for Atlantic Flight Training. Diamond DA.40D G-CDSF has also just been registered to the agency as has DA.42 G-CDSZ while DA-42 G-OPFR was noted heading to Sonderbourg (Denmark) on 20/3, possibly on delivery? The former Leeds based King Air 200 N771SC, which has been here for some months has been reregistered G-GBMR for M and R Aviation of Leicester. Diamond DA.40 OE-KKC was noted visiting on 5/3, arriving from Southend, while Citation 2 N550PD arrived from Leeds/Bradford on 8/3. Sandtoft based Sundowner N39TA was logged on the 11th and on 15/3 Cirrus SR.22 N834CD visited, f/t Norwich along with Cessna FR.182RG N883DP. On the 16th Lear Jet 45 N66DN paid a brief visit and the 18th saw C.182T N5020A arrive from Leeds/Bradford. Netjets Citation XLS CS-DXG was logged on the 27th. Visitors:- 1/3 G-BXXT Duchess; 2/3 G-NOIR Bell 222("Starspeed 35"); 3/3 G-CCUS DA.40(F/T Rochester, collect DA.40 G-CCLB); 9/3 G-AXJI Pup(From Derby), G-GUYS PA-34; 11/3 G-APUZ PA-24; 15/3 G-BTGP C.152, G-NEWS Jet Ranger, G-CCKH DA.40(To Shoreham); 18/3 G-VALY TB.21; 19/3 G-BABD FRA.150K; 20/3 G-SOHO DA.40; 21/3 G-BFXS Commander 114, G-AWUU

F.150J; 22/3 G-ARKJ Bonanza, G-BOZI PA-28, G-BXVK HR.200; 25/3 G-SHSP C.172S; 30/3 G-OMHC PA-28R.

Humberside:- CHC Scotia Helicopters must have had an aircraft shortage towards the end of the month as Dauphin OO-NHU of NHV Helicopters was noted operating flights to the North Sea rigs. First logged on 19/3 the aircraft flew home via Southend and Ostend on 21/3, however it returned two days later and was still active at the end of the month when another of the type OO-NHZ was also noted. Visitors:- 1/3 G-MPWT PA-34; 3/3 G-ONPA PA-31; 5/3 N112JA Commander 112(From Nottingham), N582QS Gulfstream 5; 8/3 S5-BAY Citationjet; 9/3 LX-PMR Premier("Ballistic 09C"), OO-TME Lear Jet 60(Toyota Motors, Europe), G-RAFP King Air 200("Cranwell 74", ILS); 10/3 N57MT C.303; 13/3 G-PLAC PA-31; 14/3 F-HILM Citation Encore, ZF405("LOP 21", ILS); 15/3 VP-CKN Hawker 800XP, CS-DFW Hawker 800XP, G-RAFO King Air 200("Cranwell 65", ILS); 23/3 N2010H Cessna T.182T, N101UK Mooney M.20; 26/3 G-WACJ Be.76; 28/3 G-GCCL Be.76; 29/3 D-ICDE C.303(From Wolverhampton).

Husthwaite:- Just registered to an owner here is G-SYUT, which is a Tanarg/Ixess 15 912(S), what ever one of them might be? For the record it is some kind of flex wing microlight as the trike is quoted as c/n T.05100 and the sailwing as number AO5188-5195!

Leeds:- Also reported in Humberside Air Review, at a secret location somewhere in the city, is Alouette 2 HA-LFZ accompanied by the two former Romanian Air Force machines "07 White" and "09 White". One aircraft, believed to be 07(G-CDSG) is in the process of being assembled while the other is just a green hulk with a camouflaged boom.

Leeming(Ladybank House):- Having just completed and flown homebuilt RV.9A G-IINI, the owner Mr. Simpson intends to replace it with newly registered RV.4 G-IKON.

Linton-on-Ouse:- A pair of French Air Force Tucanos, 477/312-JU and 479/312-JX("French Air Force 6248") arrived late afternoon on the 15th, passing over Leeds at 1715 while inbound. Also noted this month were a pair of French Air Force CASA CN-235s, 114/62-IJ on 20/3 and 156/62-IQ on 23/3.

Mt. Airey:- Sturgate based PA-28 G-AVZR was noted visiting on 25/3.

Netherthorpe:- A prospective new arrival here is Zivko Edge 360, aerobatic aircraft G-ZVKO, replacing Extra G-CBUA with Mr. C. Butler. FRA.150K G-BABD arrived from Norwich on 30/3 to collect similar type G-BUCA which had been on loan here for the past three weeks. Visitors:- 2/3 G-CDBG R.22B; 4/3 G-BXTD Europa, G-FIII Extra; 19/3 G-MYUZ Rans S.6, G-CBTO Rans S.6; 22/3 G-JAYS Sky Ranger; 23/3 G-BHWP C.152.

Ottringham:- Beech 36 N836TP reported airborne from a strip here(Hollym?), for another strip near Conningsby on 15/3.

Pocklington:- Chipmunk G-BTWF was noted visiting here on 26/3, along with Auster 5 G-AKSY.

Rufforth:- Squirrel G-BZGC arrived from Oxford on the 1st and was based, on and off, for the whole month while carrying out local environmental surveys. A permanent new resident however is J/3C Cub G-BSBT. Noted visiting on 29/3 was YAK 18T HA-HUA, f/t Rochester. Visitors:- 1/3 G-BIOK C.152(From Manston), G-CCGL TB.10(From Haverfordwest), G-EEJE PA-31; 4/3 G-CDEX Europa; 5/3 G-BPJD Rallye; 16/3 G-BPMF PA-28; 18/3 G-CBPY YAK 52; 19/3 G-BJCW PA-28; 20/3 G-WACP PA-28(From Benson).

Sandtoft:- A new resident here is Greek registered PA-28R Arrow SX-AJM which was first noted on 9/3. This aircraft, formerly F-BVRC was only registered to an owner in Skiathos in June 2005, so must have found the climate in Greece not to its liking instead opting for the cooler weather over here. Other newcomers here are R.22Bs G-BLDK, G-IIFR and G-JONH which have been very active on local training sorties during the month, however Jet Ranger G-GAND mentioned last month has returned home to Scotland. An early season fly-in was held on 19/3 with over 50 visiting aircraft putting in an appearance. Most of the aircraft were from local bases but their was a quintet of microlights from Lichfield, quite a few Barton residents including Nipper G-AWJE and Jodel G-BEZZ along with Bulldog G-DOGG from Bourne Park and Malibu N9275Y from Welshpool. Their were also several helicopters noted including R.44s G-OHVR(From Denham), G-BWVH and G-RONN along with R.22s G-EFOF, G-SBAR and Jet Ranger G-CCBL. Noted visiting on the 2nd was Gazelle YU-HEV, later seen departing to its home base at Barnard Castle, while another helicopter noted was Alouette HA-LFZ on 4/3. Cessna 177RG N278SA arrived from its base, Gloucester on 11/3 and SR.22 N40GD was noted on 26/3. Visitors:- 3/3 G-BTWF Chipmunk, G-JAYS Skyranger; 4/3 G-JACS PA-28(From Fowlmere), G-MYJW Chaser; 5/3 G-PIKK PA-28; 11/3 G-INCE Skyranger(From Ashcroft Farm); 15/3 G-IYCO DR.400(To Guernsey); 18/3 G-XTRA Extra, G-OBMW AA-5, G-SONA TB.10; 22/3 G-BPHG

DR.400(From Hinton-in-the-Hedges), G-CDDG PA-28(To Lyneham); 23/3 G-BTEX PA-28, G-BVOS Europa(From Peterlee); 25/3 G-BCCF PA-28, G-HOSS Be.33(From Sleaf), G-GEMM SR.20; 26/3 G-BLYE TB.10, G-BJMR C.310R, G-ONSF PA-28R, G-BPXX PA-34; 29/3 G-BFHP Citabria.

Sheffield:- A new resident is PA-28 G-DLTR, which was delivered from Cardiff on 15/3 and replaces similar type G-BGYH which is now based at Full Sutton. Another new arrival, first noted on 26/3 is Hughes 269C OO-DLM which is being operated by Dragon Helicopters, replacing the bent G-CCJE. Visitors:- 1/3 G-BYZR Sky Arrow, G-PASH Twin Squirrel, G-BOUF C.172N, G-GAND Jet Ranger; 5/3 G-IIFR R.22B, G-AVYL PA-28; 7/3 G-BYCP King Air 200("Lonex 341P"); 9/3 G-CCPX DA.40; 10/3 G-UESY R.22B, G-BSCE R.22B; 11/3 G-IIFR R.22B, G-CMSN R.22B, G-BFFC C.152, G-ATOU M.20J; 13/3 G-CDKR DA-42(From Annemasse); 14/3 G-RHHT PA-32R(From Gloucester); 15/3 G-USTB A.109A("Rocket 01", from Cumbernauld), G-IJBB Enstrom 480; 19/3 G-ARWS C.175C, G-ATGO F.172G; 21/3 G-TPSL C.182S(To Popham); 22/3 G-RONN R.44, G-BGNT C.152; 23/3 G-HRYZ PA-28, G-HOLZ Jet Ranger; 25/3 G-WARK Schweizer 269C; 28/3 G-OLDN Jet Ranger; 29/3 G-WAGS R.44, G-BZRN R.44; 31/3 G-SONA TB.10.

Sherburn:- The Cirrus SR.20 G-GEMM(Ex. N241CD) returned from Full Sutton on 9/3, following its reregistering and is now resident. Also operating from here all month has been Long Ranger G-MAAX which has recently been reregistered having formerly been G-EYLE, based at Manston. Another possible new resident is YAK 52 G-FLSH which was noted on 25/3 operating on an air to air photography sortie with based Cessna T.210N D-EBWS. PA-28 N21188 was noted on the 1st, inbound from Charlton Park and on the 2nd Cessna 425 N425HS arrived from High Wycombe. N425HS stayed until 4/3 when it was noted outbound to Amsterdam, while arriving that day was Cessna 177RG N278SA from Gloucester along with PA-28 N2136E. Cessna T.182T N5020A visited on 18/3, from Gamston to Leeds/Bradford. On 29/3 Agusta A.109E D-HPWR arrived from Hull for a refuel before routing to a site near Full Sutton. Visitors:- 2/3 G-RJMS PA-28R; 3/3 G-BXRY Jet Ranger(To Hawarden); 4/3 G-CDFL CH.601, G-BYTI PA-24, G-OPRC Europa; 5/3 G-BJOA PA-28, G-TBZI TB.21(From Biggin Hill), G-SAWI PA-32(To Kemble), G-RFSB RF.5B, G-TOMJ CT.2K with Eurostars G-CCDX, G-CDAV, G-CCEJ; 6/3 G-ARGV PA-18, G-OWGC Falke, G-FLOP C.152; 10/3 G-BXJD PA-28; 11/3 G-BSBT J/3C Cub, G-BORW C.172P; 13/3 G-ARAW C.182C; 18/3 G-RONN R.44, G-ARDB Comanche; 21/3 G-GOTH PA-28(To Barton), G-AZTS F.172L; 22/3 G-BTXT MX.7, G-RATZ Europa; 23/3 G-ETBY PA-32, G-SHSP C.172S, G-AZOE Airtourer; 25/3 G-CIFR PA-28, G-GATE R.44; 26/3 G-BYTI PA-24; 29/3 G-CCVL Zodiac, G-BFLZ Baron; 30/3 G-AVLV PA-28.

Sturgate:- PA-28R SX-AJM, which is a new resident at Sandtoft(q.v.), was noted visiting on 15/3 while on 29/3 Bolkow Junior D-EEAH was logged, f/t Boscombe Down. Visitors:- 1/3 G-BEYL PA-31, G-BCRL PA-28, G-BZHE C.152; 4/3 G-BRBX PA-28, G-AYRS Jodel D.120; 5/3 G-JONZ C.172P, G-BPWD C.120, G-BAHD C.182P; 15/5 G-GCAT PA-28; 19/3 G-CBIX CH.601; 20/3 G-BPMF PA-28; 21/3 G-MOUT T.182T; 22/3 G-ATEW PA-30; 23/3 G-OSEA Islander; 25/3 G-RVDR RV.6; 26/3 G-PIKK PA-28, G-BOJM PA-28; 31/3 G-BKUE TB.9(To Fife).

Walton Wood:- On 1/3 Long Ranger G-NEUF was noted leaving here on delivery to Edinburgh. The aircraft has now been reregistered G-LILA with Lothian Helicopters. Squirrel G-IIPM, which has been here on long term refurbishment, was noted on the 14th heading back home to Liverpool having also been reregistered G-OAWD. Visitors:- 2/3 G-WAGS R.44; 3/3 G-NOSY R.44; 6/3 G-FOFO R.44, G-CMSN R.22B; 13/3 G-CDBG R.22B; 16/3 G-STER Jet Ranger; 21/3 G-IIFR R.22B; 22/3 G-EWAW Jet Ranger; 30/3 G-TINK R.44, G-JOYD R.22B(To Liverpool); 31/3 G-DNCN Jet Ranger(From Manchester).

Wickenby:- A potential arrival here in the near future is vintage SNAC NC.856 G-CDWE which has been registered to R.H. and S.J. Cooper of Cooper Ariel Survey fame. This is a modified airframe built as the prototype of the NC.856 military observation aircraft and first flew in December 1949. Visitors:- 3/3 G-AXNS Pup; 5/3 G-IIDI DR.107(To Leicester); 18/3 G-RONN R.44; 19/3 G-SEVN RV.7; 25/3 G-XTUN Bell 47G; 31/3 G-SKYL C.182S.

Wombledon:- Europa G-LINN was noted on 22/3, visiting from Abbots Bromley and Leeds based G-PEGY arrived on the 23rd.

OVERFLIGHTS

19/3	N476D	Pilatus PC-12
	N278SA	Cessna F.177RG
20/3	N999F	Beech 33
21/3	N2029Z	Cessna 172S
30/3	OY-BPS	PA-34 Seneca

Newcastle – Hurn(LBA 1050 @ 3500')
Gloucester – Eshott(4/E LBA 1356 @ 3000')
Wevelgem – Newcastle(Hull 1714 @ 3000')
Over York 1431 @ 5000', on delivery(New a/c)
Cork – Billund(6/S LBA 1527 @ 8000')

On 21/3 PA-31 OY-BTZ was operating in the Huddersfield area between 2100 and 2220 on a survey detail, from and to East Midlands.

Trevor Smith

LEEDS BRADFORD AIRLINE REPORT MARCH 2006

INBOUND DIVERSIONS

NII

REGULAR FLIGHTS

AEA274	TFS	03/EC-HKR	10/EC-HKR	17/EC-HJP	24/EC-HKQ	31/EC-HJQ
AEU551	FNC	06/G-STRJ	13/G-STRJ	20/G-STRJ	27/G-STRJ	
AEU981	CMF	04/G-STRJ	11/G-STRF	18/G-STRJ	25/G-STRJ	
AUA2374	INN	04/OE-LFJ	11/OE-LFK	18/OE-LVH	25/OE-LFG	
BAL012A	ALC	07/G-BYAP	14/G-BYAP	21/G-BYAH	28/G-BYAL	
BAL203A	AGP	05/G-BYAS	12/G-BYAE	19/G-BYAS	26/G-BYAS	
BAL348A	ACE	01/G-BYAK	08/G-BYAP	15/G-BYAP	22/G-BYAH	29/G-BYAO
BAL418A	ALC	04/G-CDZM	11/G-CDZM	18/G-CDZM	25/G-CDZM	
JKK3206	AGP	05/EC-GBA	12/EC-HKP	19/EC-GNY	26/EC-HNC	
JKK3354	ALC	04/EC-HNC	11/EC-GQG	18/EC-GVI	25/EC-FZC	
LTE905	ACE	02/EC-ISI	09/EC-JHJ	16/EC-ISI	23/EC-ISI	30/EC-ICN
LTE971	TFS	03/EC-JHJ	10/EC-ICN	17/EC-JHJ	24/EC-ICN	31/EC-JHJ
MYT353	TFS	03/G-GTDK	10/G-GTDK	17/G-JOEM	24/DivMAN	31/G-JOEM

OTHER FLIGHTS

02	<u>EI-CSW</u>	B738	RYP152/153A	f/t Dublin	-
02	<u>G-YIAN</u>	E135	TWJ2	f/t Stansted	Executive Charter
04	<u>G-BYAA</u>	B762	BAL798B/999P	Bridgetown - Manchester	Passenger Charter
04	<u>G-DBCH</u>	A319	BMA4JL/2LJ	f/t Heathrow	-
05	<u>TF-ELA</u>	B733	EXS231P/231	Edinburgh - Barcelona	Lieu EXS B733
05	<u>G-YIAN</u>	E135	TWJ2	f/t Stansted	Executive Charter
05	<u>TF-ELA</u>	B733	EXS232/232P	Barcelona - Edinburgh	Lieu EXS B733
09	<u>EI-DHC</u>	B738	RYP154/155	f/t Dublin	-
09	<u>G-OBYH</u>	B763	BAL997B/740A	Brussels - Halifax (Canada)	Passenger Charter
10	<u>G-FCLE</u>	B752	TCX779F/106G	Glasgow - Perpignan	Leeds Rhinos RLFC
10	<u>EI-DAM</u>	B738	RYP156/15N	f/t Dublin	-
12	<u>TF-ELA</u>	B733	EXS231P/231	Edinburgh - Barcelona	Lieu EXS B733
12	<u>G-JMCE</u>	B752	TCX106H/106F	Perpignan - Glasgow	Leeds Rhinos RLFC
12	<u>EI-DCD</u>	B738	RYP156/15N	f/t Dublin	-
12	<u>TF-ELA</u>	B733	EXS232/232P	Barcelona - Barcelona	Lieu EXS B733
14	<u>PH-LXT</u>	F50	KLM1545/1546	f/t Amsterdam	Lieu F100
15	<u>EI-DAW</u>	B738	RYP152/153A	f/t Dublin	-
15	<u>G-RJXM</u>	E145	BMA9133/2XV	f/t Glasgow	-
17	<u>G-BYAB</u>	B762	BAL723B/998P	Bridgetown - Gatwick	Passenger Charter
19	<u>EI-DCI</u>	B738	RYP156/15N	f/t Dublin	-
21	<u>G-WOWE</u>	DH8	WOW46B/47L	f/t Bristol	-
22	<u>EI-DHX</u>	B738	RYP152/153A	f/t Dublin	-
22	<u>EI-CSP</u>	B738	RYP156/15N	f/t Dublin	-
25	<u>G-OBYI</u>	B763	BAL740B/997P	Bridgetown - Gatwick	Passenger Charter
25	<u>G-CDKA</u>	SB20	EZE066P/476C	Humberside - Southampton	Lieu JS41
28	<u>G-MIDL</u>	A321	BMA5JL/4LJ	f/t Heathrow	Lieu A319
31	<u>EI-CSZ</u>	B738	RYP154/155	f/t Dublin	-
31	<u>G-DRFC</u>	AT42	EZE01P/15JE	Coventry - Aberdeen	Lieu EZE JS41
31	<u>G-DRFC</u>	AT42	EZE16JE/02P	Aberdeen - Coventry	Lieu EZE JS41

COMMERCIAL AVIATION NEWS

LEEDS/BRADFORD NEWS

We start this month with news of another new route, and a new country for an LBA destination, Taba in Egypt. However Monday 24 April heralded another bomb attack in Egypt in the town of Dahab. Unfortunately Taba and Dahab are only approximately 100 miles apart, so I fear the future of this programme must be in doubt. Here is the press release:

LBA Reaches Brand New Egyptian Heights with Peltours 30 March 2006

Independent operator Peltours, have today announced that they are to commence a brand new flight to the Egyptian airport of Taba this coming winter from Leeds/Bradford Airport. The flight, which will be operated by Astraëus Airlines, will depart every Thursday from the 5 October for six weeks and offers a perfect opportunity for those wanting to grab some winter sun in an area never before served from Yorkshire's Premier Airport.

Peltours has been tailor-making quality holidays since 1920 and was one of the first companies to offer tours of the Holyland. In addition, the company is also a member of the Association of Independent Tour Operators which is an exclusive organisation that works to ensure that its members are conforming to a strict code of conduct, providing a high quality level of service to its clients and work in an ethical manner.

Taba is the gateway to Taba Heights, one of Egypt's newest and relaxing holiday resorts, which is perfect for those seeking sunshine, relaxation and water sports. Surrounded by the red of the mountains, Taba is one of the most picturesque resorts on the Red Sea.

With numerous secluded bays, coves and lagoons waiting to be discovered and shallow reefs accessible straight from the beach, it is the ideal place to learn to dive or snorkel. With a courtesy shuttle direct from the hotels to Waterworld, the local PADI Gold Palm water-sports and diving centre, the underwater world is your oyster.

Darren Panto, Sales & Marketing Director for Peltours said: "As a specialist, we believe that our employees must have excellent knowledge of all the resorts and hotels we offer. With this in mind, all our staff has first hand knowledge of our product. If we do not know the answer to a query, we will endeavour to find someone who does. There are top quality hotels in Taba Heights, including the already popular Marriott Beach Resort Taba Heights, and the low prices offer unbeatable value for money. With average temperatures of around 27 degrees in October, this is just too good to miss."

On the 10 April, Air Southwest commenced their new schedules from LBA which added Newquay as a direct flight, and introduced a third daily Bristol service.

More flights from Leeds Bradford to the South West 10 April 2006

Air Southwest, one of the UK's fastest growing low fares regional airlines, is doubling its flights from Leeds Bradford to the South West from today [April 10th], including a third daily service to Bristol.

The airline's new enhanced spring schedule also sees the introduction of a daily non-stop flight to Newquay, putting one of the world's surfing capital – and Jamie Oliver's latest restaurant venture, Fifteen Cornwall – within even easier reach.

The extra mid-afternoon Bristol flight will give even more flexibility to business and leisure travellers and is in response to customer demand. Air Southwest also flies from Leeds Bradford to Plymouth in Devon.

Malcolm Naylor, Chief Executive of Air Southwest, said: "Our new schedule makes it easier than ever to visit the South West for business or pleasure and it's all down to our Yorkshire customers telling us what they want. This week is the first anniversary of our Leeds Bradford services and we're delighted with the response we have had." Sally Ramsey, Marketing and Business Development Manager at Leeds Bradford, said: "We are pleased that due to the popularity of these services Air Southwest has chosen to expand its programme further from Leeds Bradford. Many factors have contributed to the success of these routes including the low fares, the excellent schedule on offer and the fact that these destinations compliment the whole LBA flight schedule. We look forward to continuing the excellent working relationship with Air Southwest."

Finally on the new route front, as we close for press unconfirmed reports are been received regarding a new Monister flight for the summer of 2007. The flights are on behalf of Thomas Cook, operating on a Sunday by Tunisian operator Novelair, who operate A.320's. hopefully full confirmation next month.

Changes are also happening on the airfield itself. New signs appeared on the airfield during early April. The old 09 threshold will be re-designated as taxiway Mike with the holding point being called Mike 1. On the other side of 32/14 runway 09/27 has become taxiway November. There will be three new holding points on November. They are: November 1 which is between Bravo and Charlie, November 2 which is between Charlie and Alpha 3 (but see next sentence!) and November 3 which will be the other side of Delta taxiway (near the old 27 threshold).

The far Eastern Exit from the apron, which was Alpha 3 has now become Delta 3.

This summer will see a mass exodus of BMI aircraft on a Friday evening, all positioning out to operate weekend services, before returning to LBA on Sunday evening. Details are:

Friday Departures

21:45	BD9854	ERJ145	TO MANCHESTER
21:50	BD9853	ERJ145	TO LONDON HEATHROW
22:30	BD9855	A320	TO EAST MIDLANDS

Sunday Returns

11:10	BD9873	ERJ145	FROM MANCHESTER
17:25	BD9871	ERJ145	FROM ABERDEEN
17:45	BD9874	A320	FROM EAST MIDLANDS

AIRPORT NEWS

The CAA has now released the 2005 passenger figures for U.K. airports, again LBA holds its fifteenth position:

	Total 2005	Total 2004	% (+ or -)
Heathrow	67,913,153	67,342,743	+ 0.85%
Gatwick	32,775,695	31,466,523	+ 4.16%
Manchester	22,402,856	21,249,676	+ 5.43%
Stansted	21,998,673	20,910,842	+ 5.20%
Birmingham	9,381,425	8,862,388	+ 5.86%
Luton	9,147,776	7,535,614	+21.39%
Glasgow	8,792,915	8,574,999	+ 2.54%
Edinburgh	8,456,739	8,017,547	+ 5.48%
Bristol	5,253,752	4,647,266	+13.05%
Newcastle	5,200,806	4,724,263	+10.09%
Belfast Int	4,824,271	4,407,413	+ 9.46%
Liverpool	4,411,243	3,353,350	+31.55%
East Midlands	4,184,319	4,381,108	- 4.49%
Aberdeen	2,853,741	2,635,653	+ 8.27%
Leeds/Bradford	2,609,638	2,368,604	+10.18%

Prestwick	2,407,789	2,163,168	+11.31%
Belfast City	2,237,219	2,091,221	+ 6.98%
London City	1,996,397	1,674,807	+19.20%
Southampton	1,835,784	1,530,776	+19.93%
Cardiff	1,779,208	1,887,621	- 5.74%
Jersey	1,499,801	1,527,375	- 1.81%
Guernsey	907,710	944,640	- 3.91%
Durham Tees	900,035	788,382	+14.16%
Exeter	847,544	621,624	+ 36.34%
Bournemouth	836,856	499,236	+67.63%
Isle of Man	805,955	773,583	+ 4.18%
Coventry	719,473	462,368	+55.61%
Inverness	626,284	551,018	+13.66%
Doncaster	600,907	0	n/a
Norwich	545,554	447,879	+21.81%
Humberside	460,930	531,277	-13.24%
Other UK Airp	2,467,320	2,204,162	+11.94%
Total UK	231,681,768	219,177,126	+ 5.71%

Chicago Midway Airport is to install a special pavement system that slows airliners if they overshoot the end of a runway. Engineered Material Arresting System (EMAS) is a special formulation of concrete and energy-absorbing materials. When laid down in runway overrun areas, people can walk on it and even drive light vehicles on it. When an airliner encounters EMAS, its wheels sink progressively into the surface, quickly bringing it to a safe stop, generally with no significant damage to the airplane or hazard to passengers.

"Ideally, we would prefer that all runways meet the current FAA criteria for runway safety areas. However, we understand that land use constraints make extending runway overrun areas problematic for Midway and other airports. The use of specially engineered materials that safely slow an aircraft past the end of a runway can greatly reduce the risks associated with an overrun" said Capt. Duane Woerth, president of ALPA. "We've made dramatic progress toward safety in the skies; but safety's 'ground game', the airport environment, has lagged behind. Runway overrun hazards have been a particularly resistant problem. We fully support Chicago's application for FAA funding to install EMAS at Midway," Woerth said.

AIRLINE NEWS

Aeroflot plans to buy 30 to 35 Airbus A-320s between 2008 and 2015, the company's deputy general director Lev Koshlyakov told Reuters on Wednesday.

The A-320s will replace Tupolev Tu-154Ms. It was not clear whether they would be new or second-hand. The decision comes ahead of the result of a \$3 billion tender for 22 passenger aircraft, with Boeing's latest B-787 "Dreamliner" passenger jet competing with Airbus's A-350 aircraft. Both Boeing and Airbus have declined to disclose the details of their bids. Aeroflot is expected to announce the winner of the tender in the next month.

Air Atlanta Group has purchased 7 Boeing 747-400s (6 passengers and 1 cargo). Four of the passenger aircraft will be converted to freighters by Boeing at which point all 5 cargo aircraft will be operated by Air Atlanta replacing older Boeing 747-200 Freighters. The two passenger aircraft are to be operated in the Excel Airways Group in the Travel City fleet. The six passenger aircraft are coming from All Nippon Airways, the cargo aircraft is coming from Cargolux.

Air Wales ceased flying scheduled services from 24 April, with Eastern Airways taking on certain routes. It is believed the carrier will carry on with limited charter work.

Eastern Airways has unveiled its first aircraft livery to be sponsored by local government, repainting one of its aircraft in the colours of Scottish city Aberdeen. The Norwich-based carrier rolled out the Saab 2000 (G-COKA) in the livery of Aberdeen city and its surrounding local government area, Aberdeenshire.

The airline says the decision to paint the aircraft, which will serve routes from the UK's largest oil industry city as well as from bases in Southampton and Newcastle, came after close consultation with and the support of Aberdeen City and Shire Economic Forum (ACSEF).

JET2 carried their one millionth passenger from Manchester Airport on 12 April. Jet 2 launched services from Manchester in December 2004 and now serve 16 destinations.

The airline has announced two new destinations from Blackpool. From late October the airline will commence flights to Amsterdam (5 weekly) and Faro (3 weekly).

Ryanair will inaugurate new service on 11 routes from its Liverpool base on October 3rd as follows to:

Aberdeen	= 7 x a week	(Daily)
Alghero	= 3 x a week	(Mon/Fri/Sun)
Ancona	= 3 x a week	(Tue/Thu/Sat)
Inverness	= 7 x a week	(Daily)
Kaunas	= 3 x a week	(Tue/Thu/Sat)
Krakow	= 3 x a week	(Wed/Fri/Sun)
Poznan	= 3 x a week	(Mon/Wed/Sat)
Santander	= 3 x a week	(Mon/Wed/Fri)
Santiago	= 3 x a week	(Tue/Thu/Sat)
Tampere	= 4 x a week	(Mon/Wed/Fri/Sun)
Wroclaw	= 3 x a week	(Tue/Thu/Sun)

The airline will base its 6th and 7th B737-800 at Liverpool from October to make these new routes possible.

Silverjet, a new airline based in the UK, is planning to begin operations in early 2007 with a fleet of 2 Boeing 767s operating service from London Luton to Newark. All seats on the aircraft, around 100, will be equipped with flat beds. Within 3 to 5 years the airline plans on operating 10 aircraft to a variety of destinations.

SN Brussels Airlines and Virgin Express are to merge into one carrier with a new name and brand to be announced by the end of the summer and launched in April 2007. The new airline will operate 4 to 6 long haul aircraft, up from the current 3 Airbus A.330-300s, and will likely fly to the US. The short/medium haul fleet will be composed of 13-16 Airbus A. 319/Boeing 737s and Avro RJs until at least 2010.

AIRCRAFT NEWS

Airbus carried out simulated evacuation tests on its A.380's during Sunday 26 March. The company said one man broke his leg and 32 other people suffered minor injuries during the exercise in which 853 passengers and 20 crew exited the plane on slides in a darkened hangar. Some of the injured suffered friction burns from sliding down the escape ramps, Airbus spokesman Tore Prang said. Despite the injuries, Airbus said the plane passed its test, with everybody out of the aircraft in about 80 seconds.

The company had said that bringing 650 people out of the plane within 90 seconds would have been enough to meet safety requirements.

"That was a very great success," Airbus manager Gustav Humbert said after the test at its factory in the north German city of Hamburg.

Of the plane's 16 exits, just eight were used in the drill, which was mandatory for the A380 to receive its safety certification, Prang said. Though the simulation was conducted inside a hangar, he said Airbus sought to make it as realistic as possible, strewing debris in the aisles. Air safety officials were on hand to observe the simulation.

Boeing has decided to produce an expanded version of its 787 Dreamliner aircraft in response to airline demand. The "stretch" version of the 250-seat plane will seat 300 passengers and will begin flying in 2012. Boeing said Emirates and about a dozen other airlines had been asking about such a plane. It has staked much of its future on the success of the 787, and has been competing fiercely for orders with European rival Airbus' A350 aircraft. Boeing took 235 orders for the Dreamliner in 2005 during a bumper year for the industry. It expects to begin production of the 787 in 2007 and deliver the first of the aircraft the following year. The company says its long-range 787 aircraft, which is designed to seat up to 250 passengers, will be 20% more fuel-efficient than similar mid-sized planes.

Airbus have announced it was ready to discuss possible improvements to its future Airbus A.350 plane after receiving several complaints about the mid-sized wide-body aircraft. "I want to note that Airbus listens to its customers ... We are ready to make extra efforts to respond to their expectations," Chief Executive Gustav Humbert said at the inauguration on Monday of a new site in Toulouse.

Some key Airbus customers, including Singapore Airlines, have criticised Airbus for not doing enough to make the A350 competitive with rival Boeing's 787 Dreamliner. Influential aircraft leasing executive Steven Udvar-Hazy, chief executive of International Lease Finance Corp., recently said Airbus ought to widen the fuselage and redesign the wing on the A350, encouraging the plane maker to offer a truly new plane to take on the all-new Boeing 787, and not to rely on design elements of the 20-year old A330 model. The criticism is adding to increasing pressure on Airbus to return to the drawing board at a time when the manufacturer is already facing delays on its Airbus A.380 airplane programme and slumping sales of its four-engine A340. Airbus introduced the A350 in 2004 as its answer to Boeing's twin-aisle 787 Dreamliner, which has sold out the first three years of production. "Sales figures from our competitor of long-haul planes are starting to be better than ours, but this is a very recent development. All the same, we have 182 commitments for the A350, and Boeing sales benefit from the fact that they launched the 787 earlier," Humbert said.

BAE Systems have announced plans to sell its 20 percent stake in Airbus to parent company EADS. Humbert said that while the transaction was expected, the timetable was a "real surprise". Europe's largest defence company BAE announced plans to sell the stake, valued at €3.5 billion in EADS's books, to make acquisitions in the United States. Humbert said the stake sale would not result in job losses in Britain.

The final Boeing 717 and last aircraft to be produced at the former McDonnell-Douglas plant at Long Beach, California has been rolled out to begin flight testing before delivery to AirTran in May. Much of the site and its associated hangars and buildings have already been demolished to make way for commercial development. On this site, aircraft from the entire Douglas and McDonnell Douglas range have been built.

The aircraft - the 156th Boeing 717 built - will be delivered to AirTran as N939AT.

OTHER NEWS

Tony Blair and his wife Cherie arrived in Melbourne on the 27 March, after a record-breaking flight across the world. Their chartered British Airways 777 jet registered the longest non-stop passenger flight by any aircraft, taking 18 hours and 55 minutes to make the 9,200 nautical mile journey from Brussels to Australia.

The trip was longer than the record-breaking scheduled flight, by Singapore Airlines, from Singapore to New York, an 18 and a half hour, 8,900 nautical mile journey. Mr Blair's plane had 50 passengers, 12 cabin crew, five BA support staff and four pilots.

Aviation expert David Learmount said: "It's done a longer journey than anyone can make by buying a ticket on a scheduled airliner - but it couldn't do it with a full payload of passengers". It's a similar duration and distance to the Singapore-New York flight, and Singapore Airlines providing that as a scheduled service is a more impressive achievement, in my view. "They do it by using the Airbus 340-500 aircraft, which is designed for extreme range".

Francie Rehwald's new Malibu house may be the only one in the neighbourhood that comes with a disclaimer that can be read from a passing plane. The Mercedes-Benz dealership heiress is having her \$2 million home built from parts of a scrapped Boeing 747-200.

The FAA says the "strewn" design chosen by architect David Hertz will look like a plane crash from overhead and it doesn't want pilots (or passengers) of aircraft headed to Los Angeles International to be alarmed. The FAA has asked that "special numbers" be painted on the wings to assure pilots that it's not a crash site.

The wings will form the roof of the house and ailerons will control shade on the deck. Other parts, including the meditation temple made from the nose, will be scattered around the property, hence the crash site concerns.

Ryanair Flight FR9884 on Wednesday 29 March took off as usual from Liverpool John Lennon Airport bound for City of Derry Airport in Ireland. Fifty minutes later the flight, flown for Ryanair on a wet lease by an EirJet A-320, touched down on Ireland's north coast – but at the wrong airport. The pilot inadvertently landed at the disused military base at Ballykelly.

Passengers were de-planed and continued their journey by bus, while the return sector from Derry back to Liverpool was cancelled. A police spokesman at Limavady in Northern Ireland, the nearest town to the Ballykelly airstrip, is reported as saying that the local police are investigating why the plane landed at an old military airfield. In another turn of misfortune just two weeks previous Ryanair had launched a press release expelling the virtues of using Glasgow Prestwick against Glasgow International, the headline read "Don't fly from the wrong airport, says Ryanair!"

Finally six of us made a trip to Warsaw from Leeds/Bradford on the new Centralwings service in late April, hopefully a full report will appear about our adventures in next month's Air Yorkshire magazine.

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

Boeing 737-300 G-CELL
Jet2 Leeds Bradford
November 2005
Graham Shepherd

MILITARY AVIATION

Any 'gen' on Mitchell FV 937?

I am in regular correspondence with yet another ex-Fleet Air Arm/ex-Army type, Peter, who is a very keen researcher into a number of military aviation topics. One of his interests is a Mitchell FV937; so much so that he is visiting Kalamazoo this summer, where she is sited in a museum. He already has a large volume of information, but would be delighted to have more. If you have any information about her, however slight, I would appreciate a contact, as below, to help a fellow aviation-enthusiast.

Credit: Peter Jenner

Typhoons for Saudi Arabia

The Royal Saudi Air Force is to receive at least 24 Typhoons from BAE Systems. This is part of a continuation of the defence agreement which has been running for over twenty years, under which the British company plays a major role supporting the operation of Saudi front-line and training aircraft, as well as base facilities and other services. The Typhoons will replace Tornado F3s; the Saudi Typhoons will be taken from the RAF order for 89 Batch 2 aircraft and the MOD has indicated that replacement aircraft will be added later, to make up RAF numbers. The MOD also confirmed that there is no intention to reduce the UK total commitment for up to 232 Typhoons. Initially, some fears were expressed in the tabloid press, that formation of new Typhoon squadrons would be delayed, but the MOD has vehemently stated that there will be no delays as, if necessary, production capability can be increased.

Credit: The Air League Newsletter

Deployment to Afghanistan

In addition to the 3300 personnel to be deployed to Afghanistan, the MOD has announced that they will be supported by eight Apache AH1 attack helicopters, four Lynx light utility helicopters, six Chinook HC2 support helicopters and four additional C130 Hercules. The personnel deployed will be mainly from The Parachute Regiment, elements of 16 Air Assault Brigade, with its supporting units; the Apaches from 9 Regiment, Army Air Corps and the other aircraft from various RAF squadrons and bases.

Credit: Air Mail (the magazine of The Royal Air Forces Association)

Please send any information for inclusion in Military News to:-

Eric Martin 11 Penn Drive LIVERSEDGE, WF15 8DB (Tel: 01274 873 336)

Eric Martin

COLTISHALL

Sadly, another RAF station has closed due to the ever-present cost reductions and re-alignment plans. The more open nature of this airfield afforded some excellent vantage points for both based aircraft and a variety of visitors over the years. This and the number of spotters' tours arranged by the base CRO will be greatly missed amongst the enthusiast community.

The main departure of Jaguars re-locating *en-masse* to Coningsby took place on Wednesday 29 March 2006. The final base fly-out took place here on Saturday 1 April and involved a number of visiting aircraft plus a number of fly-through's as follows:

A fly-past by nine Jaguars from Coningsby plus a camera-ship and airspare as "Boxer 1-11": Nine-ship as "Boxer 1-9": XZ115/ER, XZ109/EN, XX738/ED, XX748/EG, XZ114/EO, XX767/FK, XX723/FF, XZ392/EM and XX725/FE.

The airspare and camera-ship were: XZ399/EJ, XX752/EK as "Boxer 10 and 11".

Also participating in the fly-past were GR.9 ZG508/79, F.3 ZE785 and GR.4 ZA609 from 41(R) Squadron/FJWOEU as "Apollo formation."

The following Jaguars finally got airborne around 15:45h local:
XZ117/FB, XZ391/ET, XX847/EZ, XX835/EX, XZ103/FP (Special 41 Squadron marks) as "Rebel Flt."

However, the final airworthy Jaguar on base, XZ112/GW (Special 65th Anniversary of Coltishall/B of B Marks) 'conveniently' went u/s at the end of runway 22 as it was trying to start its take-off run.

Four of these Jaguars did a four-ship "Missing Man" fly-past before joining with the airspare and departing to Coningsby.

Harrier GR.9A ZG478 41(R) Squadron marks was towed to the flightline but went u/s and was towed back into the hangar departing on the following Monday.

Typhoon F.2 ZJ921/BW 29(R) Squadron was towed out of a hangar for static display and then towed back into the hangar again and also departed on Monday.

The second Typhoon T.1 ZJ800/BC 29(R) Squadron remained locked-up inside the hangar also departing on Monday.

The only visitor was BAe Systems 146 ZE700 of 32(TR) Squadron which arrived in the morning with Air Chief Marshall Sir Jock Stirrup on board plus other VIPs and Guests. The aircraft departed mid-afternoon as "RRR 1342", presumably back to Northolt.

The final Jaguar departure from here took place on Monday 03 April 2006 in the form of Station Commander's aircraft XZ112/GW c/w a spc.l mk.s tail at 16:23h. After three spirited fly-by's the aircraft departed to Coningsby.

Following this the tower was heard to announce:

"This Is RAF Coltishall TowerColtishall airfield is now closed".

Sad words indeed.

Howard Gent and "Screaming Leeming" magazine

G-ASKD ATL Stansted 23 August 1963 - Jim Stanfield (page 33)

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

Air Yorkshire Website www.airyorkshire.org.uk

A number of members have had a problem accessing the website using "Favourites". Please retype in the website address and then resave it in your favourites.

Programme

Please note that car parking at the monthly meetings is provided at a discounted rate - contact a committee member for details.

- 7 May Tim Jeans - Managing Director of Monarch Scheduled.
We are privileged that Tim has agreed to attend the May meeting. He has previously worked for Manchester Airport, Ryanair, MyTravel and is now the Managing Director of Monarch Scheduled.
- 4 June Eric and Cath Humphrey will present a talk titled *The Yorkshire Air Museum and Allied Air Forces Memorial* on behalf of the Yorkshire Air Museum.
- 2 July Roger Fozzard - an Air Yorkshire member who now lives on the East coast
Roger will present *Around the World in 80 slides (or a few more!)*.
- 6 August Martin Powell - Martin will be presenting a slide show based on a recent trip to the USA, followed by visits to Singapore, Thai Air Force bases and the Scilly Isles. He was an early member of the West Riding Branch of Air Britain and is an active member of the Rossendale Aviation Society.
- 3 September Mr Paul Gowland of the Yorkshire Air Ambulance will give us a talk/presentation on the role of the Air Ambulance. Further details to follow.
- 1 October Paul Jackson, previously a member of the West Riding Branch of Air Britain.
Paul left Hull in 1969 and has been a full-time aviation journalist since 1979, now being the editor of Jane's *All the World's Aircraft*. Paul's talk will be on the history of Jane's and showing how the book is put together today.
- 5 November Air Yorkshire Aviation Society Annual General Meeting, followed if there is time by a DVD or Slide Show.
- 3 December Christmas get together, including coffee/tea and mince pies.

Organised Visit to Southside LBIA

A visit has been arranged for Sunday 21 May 2006 at 14.30hrs to the Aviation Academy, when they will explain what their role is. This will be followed by a visit to the Yorkshire Air Ambulance and the Multiflight Hangers.

The security requirements of this visit mean that we have to provide them with a list of names and car registrations by Wednesday 17 May 2006. If you want to go on this visit please contact Paul Windsor (0113 250 4424).

www.theaviationacademy.co.uk

Alan Sinfield

I FLEW WITH FREDDIE

The death of Freddie Laker in February this year prompted me to reflect on past occasions when I had come into contact with his many business ventures and adventures.

My earliest recollection goes back to a summer holiday in August 1963 when, as part of a two week plane spotting tour of England, I visited Stansted. I had written ahead for a pass to see round the ATL (Aviation Traders Ltd) facility. ATL was one of Freddie's companies. He had an idea to convert surplus DC-4s to the car carrying role for Channel Air Bridge. At the time the Bristol Freighter was the stalwart of this market, but it had a limited carrying capacity and was coming to the end of its life.

At his Stansted facility his team converted the DC-4s into the ATL 98A Carvail. The conversion involved a new enlarged tail and an added bulbous opening nose, through which the cars were loaded. With this modification it could carry up to five/six early 1960s, small/medium sized cars.

The first service was in February 1962 when Channel Air Bridge flew the aircraft to Ostend from Southend. Its strength lay in its ability to undertake "deep penetration" flights as far as Basle, something the Bristol Freighters could not do.

On the day of my visit I saw G-ASKN "Big Bill" and G-ASKD. The latter was under construction in the open air. It was without nose or tail and still showing its previous i/d OO-SBO of Continentale. Also seen was C-54 G-AOFW which was the next in line to receive the Carvail treatment.

The following year the fledgling West Riding Branch of Air Britain organised an overnight coach trip to Southend, Stapleford, Stansted and Teversham. At Southend we saw the remnants of one of Freddie's failures. He had decided to buy the RAF's fleet of Percival Prentices on their release from RAF service. He bought about 250 in all and over a period of time flew them to Stansted and Southend where they were parked awaiting the next stage. After stripping out the valuable surplus RAF equipment, his plan was to convert them to GA aircraft for the growing private flying market.

One thing he had overlooked was the time it would take to get a civil certificate of airworthiness and consequently he was eventually overtaken by events. The competition from the removal of import restrictions on the American built Cessnas and Pipers resulted in only a handful of Prentices being sold in the civil market. The rest were left to rot and be sold for scrap. So in June 1964 on the Southend visit we saw the wrecks of four remaining Prentices still wearing RAF serials. One of those logged was dual registered as VS741/G-AOKM.

In November 1964 on another overnight coach trip we visited Gatwick and had a tour of the British United Airways (BUA) hangars and base. By this time Freddie was Managing Director of BUA. I recall sitting in the cockpit of Britannia G-APNA, which at the time was the pride of the BUA fleet. My memory of this tour is decidedly vague, mainly due to a hangover from a celebration the previous night.

By the summer of 1965 I was living in student "digs" close to Heathrow and an hour or so bus ride from Gatwick. It was a glorious summer (as they all were then) and I spent many Saturdays on the splendid roof terraces at Gatwick with my trusty Shorrock Mk5 airways radio watching a feast of proliners. Freddie was still ruffling feathers and had shocked the airline industry by ordering modern

jets to compete with the state run giants BEA and BOAC. The aircraft he chose was the BAC1-11 and during that year they were on delivery from Hurn for service on BUA's UK domestic routes.

BUA was then the biggest independent and was actively trying to live down the "tramp" reputation that this sector carried at the time. So as the summer progressed I was delighted to be able to log these 1-11s, some just delivered, resplendent in the BUA scheme of the day. Experts among you will recall that they were 1-11 Series 201 and registered in the range G-ASJC to G-ASJJ.

My main recollection of Freddie was in August 1974. I had travelled to Tossa de Mar on the Costa Brava on a Clarkson's package holiday with my wife to be. We had travelled to Barcelona on a Court Line Tri-star from Luton. We were about seven days into the holiday when Court Line went into liquidation; a combination of the three day week and an oil crisis. So there we were marooned on holiday in Spain and no Court Line aircraft available to take us home. With the two Court Line Tri-stars grounded the question was: what was available in the UK with the capacity to bring us all home in one load? Enter Freddie's lads.

Freddie had left BUA some years previously and formed Laker Airways. At the time his latest scheme was to introduce low cost flights for the people, in particular low cost across the "pond". His name for this radical service was Skytrain and he had purchased DC-10s in anticipation. Skytrain was destined to have many teething problems and be the subject of many court cases and appeals before it eventually went ahead. Such was the radical nature of the low cost idea in the 1970s.

Because of these teething troubles, he had a couple of DC-10s standing around at Gatwick with little or nothing to do. The DC-10 fitted basically the same market as the Tri-star and carried roughly the same payload. So the enterprising Freddie filled his under-used Skytrains with returning Clarkson holiday makers and won our undying gratitude.

We returned to the UK in Skytrain DC-10 G-AZZD. Our departure had been from Luton and our return was to Gatwick, but we weren't complaining. It was nice to be home safely and on-time. On the flight I remember being given a cup of coffee and a slice of cherry fruit cake at no charge.

My car was parked at Luton, but we had to make our own arrangements to travel from Gatwick to Luton. It turned out to be the most expensive and stressful part of the journey home. When we eventually arrived back at Luton, at around 0100hrs, the aprons were filled with grounded Court Line 1-11s and their two Tri-stars, but it was too dark for a photograph. Another missed opportunity.

So I did fly on Skytrain, but from Barcelona to Gatwick, and not as intended to New York.

The Court Line break up was the making of Freddie: Laker Holidays boomed over the next five years with his DC-10s and 1-11s dropping into many Med destinations, with full loads of package holiday makers. Skytrain eventually started in 1977. Freddie became Sir Freddie and the people's favourite.

Sadly I never flew with Freddie again despite seeing his 1-11s on many occasions at Manchester as we boarded Dan Air or British Airtours 1-11s for Spain.

Jim Stanfield

SE210 Caravelle 3D-KIK Gabon Airways
Gisenyi, Rwanda 15 November 2005
Last airworthy Caravelle, crashed 28 August 2004
Landed long and hard, starboard undercarriage collapsed
and burnt out at Gisenyi, Rwanda
No-one was injured and aircraft was a write-off!
Peter Horne

AIR SUPPLY AVIATION STORE
Your LOCAL centre for Aviation Supplies

NOW in Stock

Airlines to Europe 2006 - £4.50

TAHS Airlines 2006 - £9.95

New Edition - Airline Tail Colours

3rd Edition - £7.99

NEW WINTER HOURS! From 1st October 2005

**Shop will be CLOSED on Sundays
until 1st May 2006.**

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

**Gift Vouchers available
0113 250 9581**

DH-90 Dragonfly
ZK-AYR
Croydon Aircraft Co. Ltd.
Mandeville-Gore New Zealand
2 February 2006

John Ibbitson

Friendship
G-BCDN
Air Anglia
In the snow at LBA

Terry Sykes

Boeing 737-400
00-TUI
Jetairfly
Tenerife
19 February 2006

Alan Sinfield