

AIR YORKSHIRE


VOLUME 10 No 11

(FOR PRIVATE CIRCULATION ONLY)

NOVEMBER 1984

EDITOR:- Trevor Kinghorn, 16 Stirling Crescent, Scotland Lane, Horsforth, Leeds 18
CHAIRMAN:- Colin Hunter, Residence 3, High Royds Hospital, Menston, Ilkley
SECRETARY:- A. Heeley, 74 Banksfield Crescent, Yeadon, Leeds LS19 7JY, Guiseley 75745
TREASURER/REGISTRAR:- H. J. Thompson, 1 Breary Rise, Bramhope, Leeds LS16 9AL, 843189
TRIPS ORGANISER:- J. Lloyd-Martin, 17 Overhall Road, Mirfield, Dewsbury 499866
P.R.O.:- L. Coldbeck, 207 Green Lane, Cookridge, Leeds LS16 7JL, Leeds 676947
MILITARY SECTION SUB-EDITORS:-
N. Micklethwaite, 15 Leslie Avenue, Yeadon, Leeds LS19 7XH Tel. Rawdon 507604
J. Clough, 29 Moorside Gardens, Eccleshill, Bradford BD2 3RE Tel. Bfd. 639497

FORTHCOMING MEETINGS

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

DECEMBER 2nd. : Chris Warn is presenting a fitting Christmas slide show, in his inimitable manner. It includes details of his recent S.E. Asia trip, plus a section on Wrecks and relics.

JANUARY 6th. : Members Slides & Prints - bring along your 1984 masterpieces - plus a showing of the Photographic Competition Winners - plus a Bumper January Sale including a Slide & Print Auction, bring along anything appertaining to aviation that you can put into our fantastic New Year Sale.

FEBRUARY 3rd. : Annual Recognition Contest.

EDITORIAL

A Merry Christmas and a Happy New Year to you all.

CREDITS

T.W. Sykes	D. Elam	S.W. Rigg	R. Fozzard
W.K. Jordan	F4G	R. Ward	T. Heeley
G. Hulme	H. Schofield	P. Crossfield	M. Butler
G. Foggin	C. Raven	J. Clough	N. Micklethwaite
P. Gibson	S. Jones	D. Rogers	Flightpath.

LEEDS/BRADFORD MOVEMENTS - Sept.21st.- 30th. 1984

21	G-BIUI Cessna 152	0853 0925	G-SATO Aztec	0912 0953
	G-BHAW Cessna 172	1020 1100	G-BEHG Jetranger	1111 1118
	D-GDEC Seneca n/s	1125 0841(22)	G-BBLP Aztec	1234 1513
	G-BAZG Boeing 737	1245 1419	G-FOOD King Air 200	1334 1529
	G-YIII Cessna 150	1540 1637	G-JVMR Partenavia P68B	1615 1651
	G-BAZB HS.125	1631 1646	XS793 Andover	1642 1707
	N940SR King Air n/s	1649 0736(24)	G-BBPX Seneca	1635
	G-BHAW Cessna 172	1703 1745	EC-DTR Boeing 737	1741 1847
	G-BKTK Hughes 500	1748 1821	G-BFJK Aztec n/s	1806 0902(24)
	G-IPRA King Air 200	1810 1838	G-SATO Aztec	1916 1926
	G-BLER Slingsby T.67M	1832	G-BHCB AA-5A n/s	1956
	G-ROLF Saratoga	2055 2128		
22	G-BHKS King Air	0700 0740	G-WTVB Cessna 404	0938 0959
	G-BKMS Boeing 737	1233 1336	G-BAZG Boeing 737	1241 1440
	G-BLDE Boeing 737	1403 1555	XS793 Andover n/s	1637 1004(23)
	D-EHSD Cessna 210 n/s	1656 1747(26)	G-AOYM Viscount	1743 1830
	G-AZHF Cessna 150 n/s	1748 1625(30/10)	OG-WTVB Cessna 404	1844 1855
	G-BKHF Boeing 737	1838 1951	G-SILV Cessna 340	2012 2031
23	G-BKMN B.Ae.146	0956 1042	F-GDHR Learjet 55	1008 1405
	G-JANE Cessna 340 n/s	1139 1631(6)	G-BAGN Cessna 177	1154 1214
	G-BENL Pawnee n/s	1212 1600(10)	G-NODE AA-5B	1232 1705
	G-BKHE Boeing 737	1235 1332	G-AYGX Cessna 172	1252 1426
	G-BAZI Boeing 737	1348 1501	G-BHWF Boeing 737	1508 1620
	G-BHKS King Air	1919 1950		
24	D-GDEC Seneca	0822 1024	G-FISH Cessna 310 n/s	0824 1449(25)
	G-JRMM Commander 690B	0934 1515	G-BFZH Arrow n/s	0949
	XZ336 Gazelle	0959 1016	G-BHWF Boeing 737	1320 1507
	G-BHVI Boeing 737	1336 1624	G-BCUJ Cessna 150	1529 1651
	G-BJAG Archer	1632 1715	G-BLDE Boeing 737	1643 1820
	G-BLER Slingsby T.67M n/s	1932 1213(26)		
25	EI-BOD Cessna 210	0923 1644	G-BDYF Cessna 421C	1003 1550
	22564 C-12	1014 1107	G-JAJV Partenavia P68B	1024 1105
	G-BAGR Robin DR.400	1122 1332	G-OFHS Hughes 500	1219 1346
	G-BHCP Cessna 152	1259 1415	G-BMTC Twin Squirrel	1323 1549
	OY-BGP Arrow n/s	1355 0909(27)	G-JAJV Partenavia P68B	1450 1653
	G-BIUI Cessna 152	1457 1534	SE-GDI Chieftain n/s	1512 1202(28)
	G-BAZI Boeing 737	1535 1635	G-BGBK Tomahawk	1639 1707
26	G-BHKS King Air	0851 1646	G-FJKI Cessna 404	1113 1312
	G-BHAF Tomahawk	1135 1219	N4677U Cessna 210	1316 1639
	G-BGNW Boeing 737	1353 1509	G-NHRH Cherokee	1546 1638
	G-FAST Cessna 337	1633 1713	G-NODE AA-5B	1643 1813
	G-BIYX Cherokee n/s	1658 1607(29)	G-AYRS Jodel D.120A	1659 1748
27	G-FAST Cessna 337	0828 0839	G-SCOT Chieftain	0944 1304
	G-BIWP Mooney M.20	1113 1556	G-AYMX Jetranger	1148 1153
	G-AUTO Cessna 441	1318 1708	G-BHWF Boeing 737	1323 1457
	G-BHIZ Navajo	1505 1553	G-BLCZ Cessna 441	1544
28	G-BDOY Hughes 500	0747 0825	D-IHOP Commander695 n/s	0748 0843(29)
	D-GDEC Seneca n/s	0840 0837(29)	161322 C-21	0904 0919
	G-BUSA Twin Squirrel	0912 1939	G-BBDO Aztec	0925 1635
	G-KFIT King Air	1022 1028	G-BFYA Bo.105	1043 1243
	G-AWPJ Cessna 150	1052 1626	G-BBUY Jetranger	1120 1320
	G-BGNW Boeing 737	1242 1420	G-NEWR Chieftain n/s	1254 1627(16)
	G-AZTS Cessna 172	1328 1612	G-KFIT King Air	1457 1503
	G-MILB Cessna 340 n/s	1633 1626(12)	EC-DTR Boeing 737	1742 1846
	G-JETC Citation	1837 1902	G-FJKI Cessna 404	1941 2013

LEEDS/BRADFORD MOVEMENTS (Contd.)

29	G-BHGO Cherokee Six	1236 1733	G-BGNW Boeing 737	1306 1515
	G-BKMS Boeing 737	1331 1439	G-BEOE Cessna 150	1503 1654
	G-ASRH T.Comanche	1722 1910	G-AOYL Viscount	1720 1800
	G-BLDE Boeing 737	1735 1812	G-BHIZ Navajo	? ?
30	G-BKHT B.Ae.146	1014 1108	G-AVLP Aztec n/s	1141 1015(21)
	G-BIUI Cessna 152	1351 1446	G-BFVA Boeing 737	1416 1510
	G-BFYA Bo.105D	1443 1502	G-BFVB Boeing 737	1445 1604
	G-OBMW AA-5	1622 1653	G-BJMR Cessna 310 n/s	1629
	G-OHTL Sikorsky S-76A	1806 1828	G-BCHP Emeraude n/s	1815 1342(6)

LEEDS/BRADFORD MOVEMENTS - OCTOBER 1984

1	G-BIED King Air	0812 0819	D-ELBU Malibu	0930 1523
	G-BJBI Cessna 414A n/s	1015 1049(3)	HB-LFU Cessna 401B	1024 1616
	G-AZLY Cessna 150 n/s	1152	G-BFVB Boeing 737	1325 1454
	G-BIED King Air	1442 1611		
2	G-JTIE Cessna 421C	0700 0732	G-ROBK Cessna 182	1007 1133
	G-EBCL HS.125	1012 1737	G-BING Cessna 172	1142 1248
	G-BDAK Rockwell 112	1205 1423	G-AYAV Cherokee	1332 1600
	N263C Gulfstream 3	1520 1558	G-BFVA Boeing 737	1541 1634
	G-BBLS AA-5	1552 1750	G-BIRN Short SD.3-30	1656 2035
	G-JTIE Cessna 421C	1810 1830	F-BVUV Cessna 310 n/s	1812 0807(3)
3	G-KFIT King Air	0823 1226	G-FISH Cessna 310	0919 1021
	G-SATO Aztec	0920 1146	G-BHAF Tomahawk	1156 1532
	18000 U-21	1208 1304	G-BGNW Boeing 737	1354 1513
	G-FISH Cessna 310 n/s	1651 1350(4)	G-OHTL Sikorsky S-76A	1804 1839
	G-OSPL Cessna 210 n/s	1840 0835(10)	G-BAMN Baron	1848 1855
	G-BIZX King Air 200 n/s	1905 0817(4)	G-BMAC DC-9	2125 2200
	G-AVZP Pup	1646		
4	G-AVXI HS.748	1158 1841	G-BFVB Boeing 737	1311 1459
	G-BJYD Cessna 152	1313 1413	G-BIZX King Air 200	1636 1723
	G-BGOM Navajo	1719 1749		
5	G-SATO Aztec	1036 1118	G-BAZG Boeing 737	1300 1418
	G-BBEP HS.125	1320 1527	G-SMJJ Cessna 414A	1411 1520
	G-BEEM Cessna 182	1746 1829	EC-DUB Boeing 737	1849 1949
	G-BGXD Tobago	? ?	G-FLCH Jetranger	? ?
6	G-BHED Cessna 152	1032 1105	G-BJZO Cessna 182	1019 1109
	G-DAFS Cessna 404	1052 1803	G-BIUI Cessna 152	1138 1226
	G-BCLW AA-1B	1201 1249	G-BKMS Boeing 737	1305 1400
	G-BJCT Boeing 737	1310 1441	G-JMWT Tobago	1324 1437
	G-AXCA Arrow	1520 1628	G-AOYL Viscount	1726 1758
	G-BJZO Cessna 182	1741 1820		
7	G-JVMR Partenavia P.68B	1054 1402	G-BRCN Robin HR.100n/s	1146 1819(11)
	G-BGYJ Boeing 737	1357 1505	G-BEYK Cherokee	1429 1454
	G-BGYK Boeing 737	1508 1610	G-AVUS Cherokee	1549 1659
	XS515 Wessex	1625 1707	G-BKKC Cessna 182 n/s	1705 1811(15)
	G-BGVU Cherokee	1713 1758		
8	G-BEFT Cessna 421C	0815 0852	F-BTOK King Air	0922 1035
	G-BCIF Cherokee	1024 1541	G-HPVC Partenavia P68	1229 1757
	G-BGYK Boeing 737	1350 1506	G-BKMS Boeing 737	1408 1620
	G-BLDE Boeing 737	1642 1818	F-BVRS King Air n/s	2001 1441(9)
	G-BEFT Cessna 421C	2025 2043		
9	G-BFOW Navajo	0827 0916	G-HSON Cessna 441	0828 1633
	G-TBIO Tobago	0847 1220	G-BKVT Aztec	0855 2006
	G-BHNY Cessna 425	0900 0924	XW788 HS.125	0954 1517

LEEDS/BRADFORD MOVEMENTS (Contd.)

9	G-SUTT Hughes 500	1236	1352	G-BJKY Cessna 152	1355	1436
	G-BGYJ Boeing 737	1509	1632	G-APIM Viscount	1750	1810
	G-BHNY Cessna 425	1843	1853	G-APIM Viscount	2026	2046
10	G-BHCT Aztec	0829	0853	G-JTIE Cessna 421C	0851	1235
	G-BFST Partenavia P68B	0940	1734	G-HUBB Partenavia P68B	1053	1150
	G-BGEV Tomahawk	1156	1606	G-BAOS Cessna 172	1300	1528
	G-BBVJ Sierra n/s	1304	1513(23)	G-BJCT Boeing 737	1346	1510
	G-AWAI Baron	1515	1634	G-BHCT Aztec	1720	1751
	G-AZUY Cessna 310 n/s	1909	0932(11)			
11	G-INMO Navajo	1005	1715	G-BCKO Aztec	1022	1804
	G-BREW Chieftain	1016	1533	G-MDAS Navajo	1019	1603
	G-PLAN Cessna 150 n/s	1240	1220(12)	G-BGYK Boeing 737	1322	1443
	G-AYAV Cherokee	1436	1539	N5335U Cessna 210	1455	1704
	G-NHRH Cherokee	1552	1809	G-AZUY Cessna 310 n/s	1602	0814(12)
	G-AWRL Cessna 172	1624	1710	N1210B Cessna 441 n/s	2106	1032(13)
12	G-JETD Citation	0852	1605	G-ASRH T.Comanche	0923	1223
	G-BLAW Archer	1043	1612	G-BFDG Arrow	1206	1355
	G-BIWS Cessna 182	1219	1502	G-BJCT Boeing 737	1247	1410
	G-BEOE Cessna 150	1313	1725	G-SMJJ Cessna 414A	1331	1451
	G-OSPL Cessna 210 n/s	1511	1646(22)	G-GWHH Twin Squirrel	1551	1622
	EC-DTR Boeing 737	1839	1944	G-BMAI DC-9	1918	1942
	G-BMAB DC-9	2107	2138	G-AVLE Aztec n/s	?	1015(21)
13	G-MFMF Jetranger	1110	1222	G-BEZK Cessna 172 n/s	1226	1316(15)
	G-BKAP Boeing 737	1259	1406	G-BJCT Boeing 737	1306	1442
	G-BLDE Boeing 737	1437	1535	G-AOYM Viscount	1715	1753
	G-GRDP Westwind n/s	2004	1459(17)			
14	G-HUBB Partenavia P.68B	1028	1404	G-JAZZ AA-5A n/s	1251	1621(15)
	G-BFVA Boeing 737	1409	1509	G-BHAF Tomahawk	1438	1528
	G-BJCU Boeing 737	1448	1600			
15	G-BIWS Cessna 182	0903	0950	G-SAAM Cessna 182	1152	1746
	G-BCUZ King Air 200	1604	1611	G-EKBY Jetranger	1632	1654
	G-SEEK Cessna 210	1700	1733			
16	G-JTCA Aztec	0737	0808	F-GDAL Cheyenne	1004	1040
	G-GAMA Baron	1210	1234	G-BHLF HS.125	1220	1409
	N4209K Citation	1326	1445	G-BGIM Ecureuil	1343	1411
	G-FISH Cessna 310 n/s	1607	1847(17)	G-JLCO Twin Squirrel	1638	1652
	G-BGYL Boeing 737	1700	1801	G-JTCA Aztec	1852	1905
17	G-BKTJ Cessna 404	0713	0804	G-PATT Cessna 404	0759	0813
	G-GKNB King Air 200	0912	1451	G-ASMG Dove 8	1010	1501
	G-BKTJ Cessna 404	1027	1052	F-GDAL Cheyenne	1143	1211
	G-PATT Cessna 404	1112	1747	G-BJCT Boeing 737	1342	1510
	G-BIWS Cessna 182	1424	1514	G-SEEK Cessna 210 n/s	1538	
	G-BBGH AA-5	1546	1620	G-PATT Cessna 404	2103	2115
	PH-KFE F-27	2213	2238	G-BKTJ Cessna 404 n/s	2011	0720(18)
18	G-BCKM Citation	0903	1107	G-BEDO Aztec n/s	0918	1733(19)
	G-PATT Cessna 404	1002	1016	G-BKTJ Cessna 404	1006	1022
	G-BMTC Twin Squirrel	1401	1415	G-DINA AA-5B	1450	1629
	G-IBLL Commander690D n/s	1702	1124(19)	G-BCKM Citation	1727	1747
	G-PATT Cessna 404	1743	1806	G-BKTJ Cessna 404	1749	1818
19	G-DAFS Cessna 404	0835	2117	G-BRAL Gulfstream 1	0841	1702
	G-MILB Cessna 340 n/s	0907	1100(20)	G-BAZG Boeing 737	1242	1412
	EC-DTR Boeing 737	1839	1944			

LEEDS/BRADFORD MOVEMENTS (Contd.)

20	G-BGTW Boeing 737	1225 1326	HB-DWK Mooney M20 n/s	1239 1152(27)
	G-BAZG Boeing 737	1300 1440	F-WXFJ Dauphin n/s	1702 0903(21)
	G-AOYL Viscount	1749 1829		
21	G-BDXW Arrow n/s	1329 1018(26)	G-BECH Boeing 737	1440 1620
	G-BJCT Boeing 737	1447 1545	G-MICK Cessna 172	1457 1541
22	G-JJFM Commander 690B	0913 0928	PH-JBW Trinidad	1138 1614
	G-BMTC Twin Squirrel	1300 1328	G-BECH Boeing 737	1328 1454
	G-AWAI Baron	1335 1557	G-BHVH Boeing 737	1341 1610
	G-TOFF Twin Squirrel	1433 1457	G-MILB Cessna 340 n/s	1624 1358(24)
	G-BLDE Boeing 737	1653 1808		
23	N12CZ BAC 1-11	0930 1308	G-BIUI Cessna 152	1105 1146
	G-BJBI Cessna 414A	1123 1430	G-AWSL Cherokee	1134 1437
	G-BBBC Cessna 150	1204 1256	G-VNDE Cessna 210	1218 1657
	G-OFHS Hughes 500	1226 1329	G-BGWA Cougar	1244 1632
	G-BKTY Tobago	1247 1524	G-OMAV Twin Squirrel	1351 1445
	G-BKPY King Air n/s	1421 1044(26)	G-BGYL Boeing 737	1452 1617
	G-BMTC Twin Squirrel	? ?	G-BGBK Tomahawk	1540 1607
	G-BFIG Cessna 172	1550 1633	G-BBDU Navajo n/s	1757 1404(24)
24	G-ONOR Cessna 425 n/s	0926 0954(30)		
25	N5425T Cessna 182	0832 0911	G-GRDP Westwind	0839 0930
	G-BIAC Rallye	1019 1240	OO-DTE FH-227	1042 1832
	G-BCBI Cessna 402	1053 1229	G-TLOL Cessna 421C	1114 1641
	G-YTWO Cessna 172	1134 1214	G-ASWB Airedale	1312 1652
	G-BECH Boeing 737	1418 1533	G-FJKI Cessna 404	1512 1521
	G-BMCL Citation	1528 1636	N5245T Cessna 182	1644 1756
	G-IPRA King Air 200	2055 2122		
26	G-BCBI Cessna 402	0837 0903	G-HSON Cessna 441	0840 1538
	G-BCPK Cessna 172	0845 1447	G-BJBI Cessna 414A	0918 0954
	G-BHAF Tomahawk	1051 1133	G-AYMX Jetranger	1213 1456
	G-AVUH Cessna 150	1543 1621	G-BJHB Mooney M.20	1617 1716
	EC-DTR Boeing 737	1842 1944	G-BDWB Rallye	2055 2115
27	D-IDLW Cessna 441	1109 1629	HB-LKN Cessna 421C	1214 1259
	G-BKHO Boeing 737	1212 1309	G-BAZH Boeing 737	1235 1447
	HB-LKN Cessna 421C	1454 1636	G-AOYL Viscount	1715 1755
	G-BHLP Cessna 441	1722 1747		
28	G-BKMN B.Ae.146	0938 1006	G-BKMN B.Ae.146	1249 1317
	G-BKHF Boeing 737	1413 1506	G-BGYK Boeing 737	1438 1610
	G-BGTG Aztec	1521 1616		
29	No Movements.			
30	G-BFNI Cessna 404	0732 0753	G-BHNI Cessna 404	1040 1106
	G-BKSR Citation	1050 1149	G-GAMA Baron	1145 1551
	G-BECH Boeing 737	1448 1600	G-AVIB Cessna 150 n/s	?
31	F-BXPY King Air	0750 1453	ET-BMK Cessna 310	1020 1219
	G-BFNC Ecureuil	1107 1142	N5245T Cessna 182 n/s	1109
	G-BAVL Aztec n/s	1253	G-BAZH Boeing 737	1351 1500
	G-AYMK Cherokee	1404 1708		

LEEDS/BRADFORD MOVEMENTS REVIEW - OCTOBER

Some very interesting foreigners to record this month. On the 1st we had our first PA-46 Malibu when D-ELBU visited, it has c/n 46-8408041. On the same day was Cessna 401B HB-LFU. On the 2nd, Gulfstream III N263C visited and Cessna 310R F-BVUV night-stopped. Two more Frenchmen were Beech 90 F-BTOK and Beech

LEEDS/BRADFORD MOVEMENTS REVIEW (Contd.)

E90 F-BVRS both on the 8th. Cessna Brussels sent in their hack 210 N5335U on the 11th, and it was joined by Cessna 441 N1210B. The 441 has been based in the Middle East and after a n/s with Northair it left for Reykjavik. Making its annual appearance was the Westwind C-GRDP of McCain Foods, on the 13th, it night-stopped and visited again on the 25th. Old faithful Cheyenne F-GDAL visited on the 16th and on the same day Citation N4209K made its first visit for a couple of years. Air UK used F27 PH-KFE on the 17th due to unservicability of their own aircraft. Two interesting visitors on the 20th were Mooney M20J HB-DWK which night-stopped until the 27th, and Dauphin F-WXFJ c/n 6091 which night-stopped on its delivery flight to the Icelandic Coast Guard. Becoming fairly regular is TB20 PH-JEW which was in again on the 22nd. Making a flying visit on the 23rd was BAC 1-11 N12CZ c/n 056 of Congoleum. Delta's FH227 OO-DTE visited on the 25th and also noted was Cessna TR182RG N5245T c/n 1841 which also carried the registration D-EJWS which it is due to become. Two Cessna's on the 27th were 441 D-IDLW and 421C HB-LKN. Finishing the month were Cessna 310Q EI-BMK, Cessna TR182RG N5245T (again) and Beech C90 F-BXPY all on the 31st. Military presence was not very strong. U-21 18000 on the 3rd, Royal Navy Wessex XS515 on the 7th and HS.125 XW788 on the 9th. Hughes 500 C-SUTT on the 9th is ex. G-OEPF which was originally going to replace G-FLCH with Fletchers Motorcycles but didn't. Herald G-BEYK arrived on the 26th to be based with Air UK. Unusual on the 19th was Gulfstream 1 G-BRAL of the Ford Motor Co. Cessna 150 G-AZHF based temporarily on a photographic detail was replaced on the 30th by Cessna 150 G-AVIB. Cessna 340 G-MILB departed on the 12th, returned on the 19th and left on the 24th. Varieze G-IVAN was dismantled and put on its trailer on the 13th and left for its owners home where it is rumoured that over the Winter it will be converted to twin-engined configuration. Also rumoured, is a new resident for January 85, Brown-Air are to acquire a Gulfstream 1 for a scheduled service to Frankfurt.

Callsign tie-ups:- 3rd. G-SATO/Casair 400, G-BMAC/Midland 420-419, 18000/Nite 35A-B; 5th. G-SATO/Casair 401; 7th. XS515/Navy 'YN'; 9th. G-BFON/Kilroe 02, XW788/Ascot 1620; 11th. G-BCKO/Foyle 940-941, G-MDAS/Route Air 082-3; 12th. G-BMAB/Midland 420, G-EMA^I/Midland 339-419; 16th. G-BHLF/McLine 947-952, G-GAMA/Gamma 104-5; 19th. G-BRAL/Fordair 139; 23rd. G-BBDU/Thurston 1048; 25th. G-IPRA/Thurston 1094, OO-DTE/City 4627; 30th. G-GAMA/Gamma 311-312.

Overshoots:- Sept. 26th. 205/63/F-RBWR Noratlas, XX492/FYT95, XS734/FYN54 Dominie; 27th. XX492/FYT?; Oct. 2nd. XX496/FYT89, XX491/FYT87; 3rd. XS726/FYN99 Dominie; 5th. XW434/CFX35 J. Provost, XV183/RR764 Hercules; 8th. XX497/FYT88; 9th. XX497/FYT96; 11th. XX495/FYT91; 16th. XX497/FYT96; 19th. XX493/FYT87; 23rd. XX500/FYT85; 25th. XX496/FYT86, XX497/FYT88, XX493/FYT89.

From & To:- Sept. 21st. D-GDEC F Ringway n/s T Amsterdam, N940SR F Hatfield n/s T Turin; 22nd. D-EHSD F Cologne n/s T Dusseldorf; 23rd. F-GDHR F Kerkeria T Le Bourget; 25th. EI-BOD F Dublin T Ronaldsway, OY-BGP F Hamburg n/s T Roskilde, SE-GDI F Esbjerg n/s T Malmo; 26th. N4677U F Luton T Brussels; 28th. D-IHOP and D-GDEC F/T Munster n/s; Oct. 1st. D-ELBU F Munster T Newcastle, HB-LFU F Connel T Edinburgh; 2nd. N263C F Tegel T Dublin, F-BVUV F Luton n/s T Blackbushe; 8th. F-BVRS F/T Le Bourget n/s; 11th. N5335U F Luton T Brussels, N1210B F Rome n/s T Keflavik; 13th. C-GRDP F Reykjavik n/s T Luton; 16th. F-GDAL F Le Havre T Birmingham, N4209K F Ringway T EMA; 17th. F-GDAL F Birmingham T Ringway, PH-KFE F Humberside T Amsterdam; 20th. HB-DWK F/T Basle n/s, F-WXFJ F Beauvais n/s T Sumburgh; 22nd. PH-JEW F Hilversum T Amsterdam; 23rd. N12CZ F Heathrow T Malaga; 25th. N5245T F Gamston T Edinburgh, C-GRDP F/T Amsterdam, OO-DTE F/T Amsterdam, N5245T F Edinburgh T Gamston; 27th. D-IDLW F Sylt T Candersee, HB-LKN F Zurich T Gamston (& return); 31st. F-BXPY F/T Nantes, EI-BMK F Dublin T EMA, N5245T F Edinburgh.

LEEDS/BRADFORD AIRLINE NEWS - OCTOBER 1984

Air Lingus - have obtained a fourth Shorts 360 and is registered EI-BPD.

Air UK - sub chartered some services during the month due to technical aircraft.

Air Wcosse Shorts 330 G-BIRN positioned F/T Humberside on the 2nd to operate UK587/588 T/F Belfast. British Air Ferries Viscount G-APIM positioned F/T South-end on the 9th to operate UK587/588 T/F Belfast. NLM Cityhopper Friendship PH-KFE operated UK829 from Amsterdam via Humberside on the 14th. Cessna 441 G-MOXY of Brown Air and Cessna 404 G-BHNI of Donington Aviation operated UK581/582 T/F Belfast on the 30th (in tandem). Herald G-BEYK positioned from Norwich on the 26th to operate the Belfast and Aberdeen flights.

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

G-BAZG 120/05th. 120/19th. 160/20th.

G-BAZH 160/27th. 052/31st.

G-BECH 164/21st. 109/22nd. 133/25th. 208/30th.

G-BFVA 208/02nd. 269/14th.

G-BFVB 109/01st. 133/04th.

G-BGNW 052/03rd.

G-BGYJ 269/07th. 208/09th.

G-BGYK 164/07th. 109/08th. 133/11th. 164/28th.

G-BGYL 208/16th. 208/23rd.

G-BJCT 160/06th. 052/10th. 120/12th. 160/13th. 052/17th. 269/21st.

G-BJCU 164/14th. 109/15th.

G-BKHF 269/28th.

British Air Ferries - operated the following Viscounts in the month: on VF7745/4

Jersey:-

G-AOYT 27th.

G-AOYL 06th. 20th.

G-AOYN 13th.

G-APIM 09th (UK584/8).

British Midland - used a variety of Viscounts and DC-9s on the Heathrow route.

Viscount G-BFZL operated its last Commercial service for the Airline on the 12th before positioning to East Midlands.

G-BAPF BD420/08th. BD414/12th. BD411/13th. BD415/31st.

G-BMAB BD420/12th. (+posn.EMA).

G-BMAC BD420/419/03rd.

G-EMAI (posn.MME +)BD419/12th.

G-EMAT BD411/01st. BD415/03rd. BD411/04th. BD419/08th. BD418/31st. B0420/31st.

G-BFZL BD415/416/12th.

Dan-Air - operated Boeing 737 G-BLDE on all the Palma flights and B.Ae146 G-BKMN operated a "one-off" Newcastle - Jersey and return on the 28th.

Delta Air Transport - used Fairchild FH227B OO-DTE on the 25th on behalf of NLM Cityhopper. Flight HN4627 arrived from Brussels and Amsterdam & returned as HN4637.

Orion - operated the following Boeing 737s:-

G-BGTW 19th. G-BHVH 22nd. G-BKAP 13th. G-BKHO 27th. G-BKMS 06th. 08th.

Spantax - finished off their Malaga series by operating the following Boeing 737s:-

EC-DUB 05th. EC-DPR 12th. 19th. 26th.

Coming in 1985 - A Weekly Summary for Next Summer

Wardair - 2xBoeing 747s - Mon/YYZ-AMS Tue/AMS-YYZ.

Balkan - 1xTupolev Tu154 (Fortnightly) -Sat/VAR.

J.A.T. - 1xBoeing 727 - Sun/PUY + 1xDC-9 - Mon/LJU.

British Airtours - 1xTristar - Mon/PMI + 2xBoeing 737s - Wed/GRO, Fri/PMI.

Aviaco - (infrequent) DC-9s - Destinations Alicante, Malaga, Tenerife.

Dan-Air - 3xBAG one-elevns - Mon/VCE, Tue/ALC, Fri/AGP.

Orion - 1x Boeing 737-300 - Sat/PMI + other Boeing 737-200s.

Britannia - numerous Boeing 737s.

British Air Ferries - 1xViscount - Sat/JER.

Manx - 1xShorts 360 - Sat/ION.

AGP - Malaga LJU - Ljubljana ALC - Alicante PMI - Palma AMS - Amsterdam

VAR - Varna GRO - Gerona VCE - Venice ION - Isle of Man

YYZ - Toronto JER - Jersey.

Movements in the Area During October

1	G-IDWR Hughes 500	Knareborough	F/T Ripponden
	G-BCGG Jodel DR.250	Doncaster	F/T Strip Nr. Scampton
2	G-BHEV Cherokee Arrow	Coal Aston	
	G-OMAV Twin Squirrel	Dewsbury	Liverpool-Sheffield
	G-ANXU Cessna F.150J	Huddersfield	Grindale-Leeds
	G-UBHL King Air 200	Brough	To Denham
	G-OSDI Baron	Rufforth	
3	G-BAKF Bo.105	Gamston	To Strubby
	G-BEGH AA5 Traveller	Doncaster	From Netherthorpe
	G-BASI Cherokee	Gamston	F/T White Waltham
4	G-BGOE Duchess	Carnaby	F/T Manchester
5	G-AWWW Cessna 401	Brough	F/T Warton
	G-FLCH Jetranger	Helmsley	To Pateley Bridge
	G-CJCB LongRanger	Osset	To East Midlands
6	G-BILS Cessna F.152	Sherburn	From Netherthorpe
	G-BIZG Cessna F.152	Sherburn	From Netherthorpe
	G-BKMB Mooney M20K	Bagby	From Teesside
	G-IDWR Hughes 500	Walton Hall	F/T Ripponden
7	G-BATV Cherokee	Huddersfield	F/T Sherburn
	G-BFLO Cessna F172M	Huddersfield	F/T Sherburn
	G-AXIS Jodel DR.1050	Sherburn	To Blackpool
9	G-BBAZ Hiller UH.12E	Doncaster	Powerline Inspection
	G-BHST Hughes 500	Kirk Sandall	From Ripley
	G-UBHL King Air 200	Brough	To Wellesbourne Mountford
	G-AYMX Jetranger	Drax	From Whinmoor
	G-JUDY AA5A Cheetah	Doncaster	To Elstree
	G-SFTR Firecracker	Leeming	Refuel, To Carlisle
	G-BLKO Hughes 500	Halifax	From Teesside
10	G-BCXO Bo.105	Gamston	To Humberside
	G-HWAY Cherokee Arrow	Rocklington	From Bourn
	G-BDWB Rallye 150	Kirkbymoorside	F/T Oxford
11	58+73 Dornier Do.28	Leeming	German A/F
	G-BAIK Cessna F.150M	Bagby	From Wickenby
	G-AZID Cessna FA150L	Sandtoft	To Brough
	G-YTWO Cessna F172M	Doncaster	Divert in for Fuel
	G-BREW Navajo	Gamston	From Leeds
	G-BDWB Rallye	Brighton	From Oxford
	G-AZHC Jodel D.117	Doncaster	F/T Netherthorpe
12	G-AVBZ Cessna F172H	Doncaster	From Huddersfield
	G-EMCA King Air 200	Leeming	To Manchester
13	G-BAOS Cessna F172M	Brough	From Panshanger
	G-BKTK Hughes 500	York R/ Course	
	G-AXJJ Pup	Felixkirk	F/T Huddersfield
14	G-AVBZ Cessna F172H	Sherburn	F/T Huddersfield
	G-BFLN Cessna F150M	Huddersfield	F/T Sherburn
	G-BGRO Cessna F172M	Netherthorpe	From Humberside
	G-AVCX Twin Comanche	Rufforth	To Leicester
15	G-BBGH AA5 Traveller	Kirkbymoorside	To Doncaster
16	G-BGIM Squirrel	Harrogate	From London
	G-BBUY Jetranger	Rawcliffe	Pipeline Patrol
17	G-EKXE Dauphin	Gamston	To Strubby

Movements in the Area During October (Contd.)

18	G-BNSH Sikorsky S.76A G-BMFC Twin Squirrel	Gamston Bradford	
20	G-AYCM Jetranger	Harrogate	From Whinmoor
21	G-ARRE Jodel DR.1050 G-AXJJ Pup G-IDWR Hughes 500 G-AWXU Cessna F150M G-BGVU Cherokee G-BKLR Jodel D.117 G-ARRE Jodel DR.1050 G-AXJJ Pup G-AVEZ Cessna F172H	Felixkirk Haworth Site 8M.S.of York H/Field Sherburn Sherburn Sherburn Sherburn Sherburn	From Huddersfield To Haworth F.Felixkirk To Huddersfield From Ripponden F/T Grindale F/T Ringway From Huddersfield From Huddersfield From Huddersfield From Huddersfield
22	G-OMAV Twin Squirrel	York	From Tring Heliport
23	N3983N Agusta A.109 G-OMAV Twin Squirrel G-AYCM Jetranger G-BOBI Cessna F152	Whinmoor Keighley Drax Felixkirk	F.Netherthorpe To Durham F/T York (Twice) Whinmoor To Coal Aston To Sherburn
24	G-CSPL Cessna P210N G-JENN AA5B Tiger G-AUTO Cessna 441 G-BLEZ Dauphin	Gamston Doncaster Brough Gamston	From Cranfield (Leeds Div) From Elstree To Leavesden From Humberside
25	G-BAMF Bolkow 105 G-FISH Cessna 310R G-ASMG Dove G-BFGY Cessna F182Q G-BIEZ King Air F90 G-AVNU Cherokee N5245T Cessna 182RG	Gamston Brough Brough Sandtoft Gamston Brough Gamston	From Strubby To Blackpool From Shawbury To Doncaster then Oxford From Leeds To Hatfield F/T Biggin Hill (n/s) F.Leeds (n/s)To Cambridge
26	G-JLCO Twin Squirrel G-AWAO Baron G-UBHL King Air 200 G-BGRO Cessna F172M G-AYKT Jodel D.117 G-ATUB Cherokee G-IMUD Cessna 182P	Harrogate Doncaster Brough Sandtoft Doncaster Sherburn Wombledon	From Elstree To Scarborough F/T Wellesbourne Mountford From Denham From Humberside From Sherburn To Skegness F/T Bristol
27	G-BLEY Dauphin G-EGUB Cherokee G-BTHS Aztec G-BKTY TB10 Tobago G-AVKZ Aztec HB-LKN Cessna 421C G-BBUY Jetranger G-BBNO Aztec G-HWEK Agusta A.109 G-BIAB TB9 Tamaco G-BILLH Jodel DR.220 G-AYEF Cherokee G-ENII Cessna F172M G-IDWR Hughes 500 G-BITM Cessna F172P G-BHFF Jodel D117 G-BHWB Cessna F152 G-BILU Cessna 172RG G-TAPE Aztec	Easington Sandtoft Doncaster Sherburn Doncaster Gamston Doncaster Doncaster Doncaster Burton Constable Sandtoft Sherburn Walton Hall Netherthorpe H/Field H/Field H/Field Doncaster	To Westsoul Rig From Humberside From Stansted From Langham, Norfolk To Norwich From Newmarket To White Waltham F/T Leeds From Southend From Newmarket From Battersea From Coal Aston To Sherburn From Netherthorpe To Skegness For Refuel From Ripponden To Crosland Moor From Barton F/T Blackpool From Sturgate From Sturgate To Sandtoft To Goodwood

Movements in the Area During October (Contd.)

27	G-AYCM Jetranger G-BAGB Siai SF.260	Otley Grindale	Whinmoor To Wetherby F/T East Midlands
28	G-AYCM Jetranger	Barnsley	From Whinmoor
30	G-BFNC Squirrel G-UEHL King Air 200 G-OSDI Baron	Long Marston Elvington Rufforth	Based for Local Powerline Insp. To Denham
31	G-BIFT Cessna F152 G-BOND Sikorsky S76A	Netherthorpe Gamston	From Sturgate From Humberside

Teesside Movements - October 1984

1	OY-AUH Navajo G-GBSL Duchess	OY-POG Aztec G-BBEN Aztec	G-CUKL KA 200 G-BHYW Jetranger
2	G-FOOD KA 200	G-BKUM Ecureuil	G-GASB Hughes 500
3	N213C HS.125 G-RAMS Saratoga	XR445 Sea Heron G-EAVF Baron	G-DFIN Dauphin G-BAWK Cherokee
4	EC-CLD DC-9 (Aviaco) G-BIZX KA 200	G-APLK Miles Student G-BBHB Navajo	G-FOOD KA 200
5	EC-DTR B.737 (Spantax) G-AZRG Aztec	EC-DUB B.737(Spantax) G-BDFC Rockwell 112	G-RMAE Navajo G-BFGG Cessna 150
6	G-AVEC Cessna 172	G-BFST P.68B	G-BFLN Cessna 150
7	N84MD KA.200 G-BHYU KA.200	G-KATS Cherokee G-BFZO AA-5A	G-FORK AA-5B
8	EC-BYM DC-9 (Aviaco)	G-BJVZ S-76A	G-BBRX Siai S.205
9	G-BLKO Hughes 500 G-KWLK P.68B	G-BFAR Chieftain G-BHYW Jetranger	G-JTCA Aztec G-BGKX Cessna 310
11	OY-ARV Mu.2	G-JEED Citation	G-BXPU HS.125
12	OY-ETR KA.200	EC-DUL B.737(Spantax)	EC-DTR B.737(Spantax)
13	G-BCLJ AA-5	G-BBHD ENstrom F-28A	G-AXRT Cessna 150
15	G-BKXE Dauphin	G-BRUX Seminole	
16	G-BJYC Cessna 425	G-GASB Hughes 500	G-BHYW Jetranger
18	EC-CGQ DC-9(Aviaco)	G-BHSV HS.125	G-BBEY Aztec
19	EC-DUL B.737 (Spantax)		
21	G-BKUM Ecureuil	G-BFAD Warrior	G-BBNJ Cessna 150
22	G-RUSH Cessna 404	G-BJVZ S-76A	G-BHYU KA.200
23	G-CCAA HS.125	N3983N A-109A	G-BEPP Jetranger
24	G-XTWO Xingu G-STAN F-27 (DIV)	G-BMSH S-76A G-BKUM Ecureuil	G-BGNA SD.3-30 (DIV) G-BAZF AA-5
25	EC-BIP DC-9 (Aviaco)	G-BJVZ S-76A	G-ARBE Dove 8
26	EC-DUL B.737 (Spantax) G-INNO Navajo	EC-DTR B.737(Spantax) G-AXPD Pup	PH-HEE Citation G-PADY Rockwell 114
27	G-AUTO Cessna 441	G-AXDK Jodel DR.315	G-BDWB Rallye
29	EC-CTR DC-9 (Aviaco)	D-IHCE King Air	G-BJVZ S-76A
30	G-BOND S-76A	G-GASB Hughes 500	G-BHYW Jetranger

OUT and ABOUT

Heathrow - 19/9/84 - 9V-SKA B.747-300 (Singapore), V8-HB1 B.727, HZ-AMH B.727, N600MK Challenger, N503T BAC 1-11, HZ-ADC/N55J Gulf 2s, A6-CKZ/N888MC Gulf 3s, CN-ANO/N8100E Falcon 50s, I-FIMI Learjet 35.

Athens - 19/9/84 - 5B-CGB Falcon 20, N9FB Falcon 50, N456AS Gulf 2, N30RP Gulf 3,

Athens - 20/9/84 - 9K-AHG A.300 (Kuwait), 4X-EAC B.767 (EL AL), LN-SUV B.767 (Braathens), OK-YBA IL-62 (CSA), YI-AGS B.727 (Iraqi), JY-AFV B.727 (Alia), HZ-HM4 B.737, I-KESO Citation, D-BIRD Falcon 50, F-BYCV Falcon 10.

Athens - 21/9/84 - PK-ZNS Commander 690, D-ALLB/C DC-9 (Aero Lloyd), D-ABFT B.737 and D-ABKK B.727 (Condor), D-AHLH B.737 and D-AHLS B.727 (Hapag Lloyd), D-AERP/U Tristars (LTU), OY-STC/M Caravelles (Sterling), OY-MBZ B.737 (Maersk), DDR-SEH IL-62 (Interflug), A40-BI B.737 (Gulf Air), 4W-ACI B.727 (Yemen), 5Y-KPM PA-24.

Marathon - 22/9/84 - 9J-RGS Baron, 5B-CCA C.188, N6324U Baron, N116SJ Rockwell 112.

Athens - 23/9/84 - HB-IEU Falcon 50, JY-AFL Sabre, F-BYCV Falcon 10, HZ-FBT Jetstar, HB-VFA HS.125, ET-AHL B.727 (Ethiopian), YK-AGA B.727 (Syrianair).

Athens - 25/9/84 - N296BS Learjet 35, YR-ABA B.707 (Taron), DDR-SCT Tu-134 (Interflug), TC-JAS F-28 (THY), PK-GVW F-28 (Garuda), 5A-DJM B.707 (Libyan Arab), 7T-VEH B.727 (Air Algerie), PH-MBN DC-10 (Martinair), HB-IHC/D DC-10 (Swissair), F-BUYE Falcon 20.

Heathrow - 26/9/84 - N530G Jetstar, N505T B.727, N777SW/A6-HEH/F-GDHK Gulf 3s, N214GP Gulf 2, PH-HET/SE-DET Citation, N900MD/I-FLYC Learjet 35s, N28LA Learjet 25, N121AM Falcon 20, F-GCCT/F-BYCV Falcon 10s.

Ringway - 23/9/84 - N6161A DC-8 (Arrow), N1805 DC-8 (Rich Int.), LZ-BTK Tu-154 (Balkan), N505EE Learjet 35, G-BLNB Viscount.

Stansted - 14/10/84 - N122AE CL-44 (Air Express), TF-FLC DC-8 (Saudia), 5N-AVS DC-8, 9G-ACX B.707 (West African), LN-SUD B.737 (Braathens), OY-APS B.737 (Maersk).

Gatwick - 14/10/84 - B2442 B747SP (CAAC), I-GISU Caravelle (Altair), G-GQBA DC-8 (Quebecair), HZ-BI1 BAC 1-11, N296BS Learjet 35, N69084 K.A.200.

Redhill - 15/10/84 - VR-BEI/BEL/BEZ/BFW Bell 212s, 5N-AJW/ALO Wessex, G-BIGB Bell 212, G-AYNF Wessex, G-AXKK/KW/KY Bell 47s.

Heathrow - 15/10/84 - A7-AAA/HZ-HM3 B.707s, A6-HRR B.727, HZ-NR2/N777SW Gulf 3s, N2PK/N65ST/N1929Y Gulf 2s, N52DC/JY-HZH/F-BINR/HB-IEV Falcon 50s, A6-HEM Falcon 20, HZ-FBT Jetstar, F-BJLH/SE-DDF Falcon 10s, D-CNCI/HB-VGP/S Citations, 24198 Jetstar (USAF), KAF 320 DC-9 (Kuwait AF), N3016Z DC-10 (Zambia).

Lasham - 16/10/84 - VR-BHN/CBA B.727s, G-BFBS/FBZ/FZF B.707s, G-AVOF BAC 1-11, G-VAJK HS.748, G-BHUN Wilga, G-AMEN/AREO Cubs, G-BETD Robin HR.200, G-BHVP C.182, G-ATPM/BCRA C.150s.

Popham - 16/10/84 - G-ALTO C.140, G-AROF Meta-Sokol, G-ARTH PA-12, G-BGWV Aeronca 7AC, G-APUI Bo.208, G-AOHZ Autocar, G-ARJH Colt, G-ARRU Turbulent, G-BDLY Cavalier, G-AZBE Airtourer, G-BCVB PA-17, G-BHVV/BJWZ Cubs, G-AWYO/AXDV Pups, G-AZUO C.177, G-BGZY/BJFM Jodels, G-ATOP/AVVG PA-28s, G-AVIO/BGPZ Rallyes, G-ATEF/AWBX/AWUS/AYCF C.150s, G-AVUA C.172.

Eastleigh - 16/10/84 - G-APWJ/ASKK/BEYK Herald, G-BJFK SD.3-30 (Air UK), G-MOBL Bandeirante, 18116 U-21 (US Army), G-ATPD/JSAX/OSAM HS.125s, G-OTVS Turbo Islander, G-BHNN Saratoga, G-ECCO Cougar, G-EGSO Navajo, G-BFTE/BGCM/BIJT AA-5s, G-BDFW Rockwell 112.

Luton - 28/10/84 - HZ-MPM/HB-IEK/N80E/N535SM/N636MF/N1039 Gulf 2s, G-BKTN/BKUY/BLDO/BLHC Jetstream 31s.

Gatwick - 30/10/84 - VR-CBI BAC 1-11, I-DEAF/N58GG Citations, I-LIAC Falcon 20, 13705 C-130 (R.Canadian A.F.), 311 C-130 (UAE).

AIRLINE REVIEW

Air Ecosse have leased Short SD.3-30 G-BIOF (SH-3064) to Air UK in basic colour scheme but minus titles (seen at Humberside 20/10).

Air UK commenced operations on Glasgow/Newcastle - Amsterdam service on 28/10 using Fellowship PH-MOL. There is a morning and evening return service on Mon-Fri. and a morning (Sat) and evening (Sun.) return service at weekends. Aberdeen/Newcastle - Copenhagen service was inaugurated on 28/10 using Friendship aircraft. The airline have commenced an Exeter/Southampton - Brussels (via Stansted) service using Bandeirante aircraft. Humberside - Esbjerg services commenced 1/10. The Southampton - Glasgow service has been dropped.

British Airways have announced plans to expand operations from Manchester to "all parts of the World". Apart from New York, they are to commence operations to Cork, Geneva, Larnaca, Malta, Malaga and Munich from April 1985. Services to Athens, Lisbon, Madrid and Oporto are expected to commence April 1986. Already in service with B.A. are B.737s BKYA/B/C/D/E and F.

Dan Air Services It is reported that the LBA - Jersey scheduled flights will be operated by B.Ae 146 next Summer. The airline has been granted a licence to operate a service between Manchester and Heathrow with an initial 3 flights per day. The lease on the ex. RAF 146 has been extended and a Newcastle/Teesside - Amsterdam return service has been introduced on a Sat. morning and Sun. evening. Boeing 737 G-BJXL (22054) is to be leased to Nordair for 18 months from November.

Highland Express have announced that they are to use Tristar aircraft, believed to be leased from Pan Am.

Orion are to sell 3 Boeing 737-200s to International Lease Finance Corp. in March '85 for onward sale to Transavia.

An Interesting Anecdote.

Halcyon Airways - A student with four 'O' levels set up an airline to fly pilgrims to Mecca, it was stated at Chichester Crown Court, Sussex recently. By using the common room at Chichester College of Technology as an office, he made 'phone calls around the World making multi-million pound deals. With an extraordinary knowledge of the airline industry, he managed to impress former BL chief Michael Edwards and former BA Chairman Roy Watts. TV personality, Raymond Baxter, was to be a consultant of the airline. The activities of the nineteen year old, Neil Robertson, were described as a 'flight of fancy' by the Court. The airline in which Robertson was director and chief executiv. was liquidated in July this year. Before being caught, Robertson had managed to persuade an aircraft manufacturer that he had seventy million dollars available to purchase two DC10s. A meeting was arranged with reps from the company, and when the Chairman couldn't attend, Robertson had the cheek to charge him £40 for what he called a 'hotel cancellation fee'. The president of Middle East Airlines was also conned when Robertson showed him a fifty million dollar certificate of deposit. This he claimed was to be used for collateral for buying aircraft. It was, in fact, a photocopied specimen. As well as operating the DC10s on Hadj flights between Nigeria and Mecca, Robertson also had plans to run a first class LGW-US service. This budding Freddie Laker, has since been placed on probation.

(FLIGHTPATH).

British Military Section

We start this month with a look at Exercise Priory which took place between 22.10 and 25.10. Nothing happened on the 22.10 due to the weather but things got moving the following day.

ALCONBURY

26th TRW RF-4C's 10251/ZR & 20153/ZR were noted on 23.10 and are known to have attacked Binbrook and Waddington(?) in the morning.

BINBROOK

Danish A.F. F-104G's R-707 & R-754 of Esk. 726 were present for the duration with R-754 going tech at some point on the 23.10. Attacks on the 23.10 included the 2 26 TRW RF-4C's (see Alconbury) 8 Dutch NF-5A's (see Wittering) and RAF Tornado's one of which was ZA556 45 Sqn/TWCU. 24.10 saw TF-104G RT-684 arrive with help for R-754 while Esk. 723 F-16A's E-190, E-604, E-609 and F-16B ET-204 arrived for what looked like a nightstop. Several FRADU Hunters were present on 24.10 consisting of GA.11 XE685/861 and T.8C's XF985/873, XF994/874 & XL584/877. Nothing was noted on the 25.10 although it is understood the airfield was attacked by Harrier's in the morning.

LINTON

Jbg-43 Alpha Jets 40+19, 40+24 & 41+40 were here on the 23.10 and were expected to arrive the following mornings after returning home each afternoon but none were seen on 24.10 or 25.10

LEEMING

1 TWU Hawk T.1's were present for CAP duties and those noted on 23.10 were XX159, XX192, XX193, XX261, XX303 (grey low vis) & XX339

MILDENHALL

The airfield was attacked at 11:15 by 4 CAF CF-104's on 23.10

WADDINGTON

Canadian CF-104's 104733, 104756, 104770 & 104773 were present for the duration with support provided by CC-130E 130315 on 23.10 WGAFF F-4's recovered and returned home each afternoon. 23.10 saw RF-4E's 35+26, 35+60, 35+72, 35+74 Akg-52 and F-4F's 37+06(y), 37+25(r), 37+81(or) & 37+85 all Jbg-36; 37+47 & 38+07 of Jg-71. 24.10 saw RF-4E's 35+52, 35+60, 35+72 & 35+74 Akg-52; F-4F's 37+25(r), 37+81(or) 37+85 Jbg-36; 37+10, 37+45 & 37+82 units not noted. None were seen on 25.10. Attacks included 8 Dutch NF-5A's and RAF Tornado's on the 23.10 and a 20TFW F111E on the 25.10

WITTERING

10 Dutch NF-5A's arrived on the 23.10 at 11:00. K-3055 314 Sqn; K-3014, K-3024 & K-3052 315 Sqn; K-3018, K-3023, K-3033, K-3042, K-3050 & K-3066 316 Sqn (8 of these attacked Binbrook & Waddington on 23.10) RAFFG Harrier GR.3's XZ995/AC, XZ969/AS, XV808/AV & XZ987/AX of 3 Sqn were here on 23.10 while on 24.10 Norwegian F-16A's 669, 682 & 687 along with F-16B 691 and F-5A's 132 & 325 were seen.

MILITARY OUT & ABOUT

BINBROOK

Lightnings noted during Priory were F.6's XS932/AC, XR754/AE, XR753/AG XS899/AJ, XS898/AK & XR757/AL; F.3 XP701/AN all 5 Sqn; F.3 XP706/DD F.6 XS895/DF & T.5 XS417/DZ all LTF

COTTESMORE

Visiting on 23.10 was 50+54 C160D Transall of Ltg-63

MILDENHALL 23.10

70173 C5A (liz) 436 MAW; 67947 C141B 437 MAW; 24138 RC135 55 SRW; 91496(7 BW), 37987(410 BW), 23503(42 BW), 38002(28 BW), 23529(509 BW Blue /red diag), 00321(379 BW red/yl), 38033(305 ARW black/wht Check) all KC135A's; 00337(380 BW Green/wht diag), 91468, 91490, 91512 & 91520 (9 SRW) all KC1350's; 40526 (314 TAW), 01261, 01262, 01268 & 40517(317 TAW) all C130E's

WADDINGTON

Phantom FGR2's noted during Priory were XV409/A, XV433/I, (XV434)/J, XV421/K (camo parked with 228 OCU aircraft), (XV401)/L, XV412/S, (XV485)/W, XV407/X & XV438/Y all 29 Sqn (XT908)/D, (XT895)/H, XT914/N, XT903/R, (XT905)/U, XT902/V & (XT891)/Z all 228 OCU

WOODBIDGE

4 A-7D Corsair's believed to be from a U.S. Test Facility (possibly AFFTC at Edwards AFB) are reported to have been here but unfortunately our roving reporter who I'm sure felt at home in the 'Woodbridge Tundra' saw no trace of them on the 13.11 but did see an Italian Navy HH-3 MM.../15-22

LINTON

Alpha Jets 40+31 and 41+40 of Jbg-43 visited on ?? .9

CHURCH FENTON

Jet Provost's currently on strength with 7 FTS are:-

XN500/80, XN506/81, XN595/82, XM374/83, XN472/84, XM465/85, XN552/86, XN462/87, XM425/88, XM350/89, XM383/90, XN586/91, XM352/92, XM370/93, XN634/94, XN582/95, XM475/96, XM376/97, XN473/98, XN640/99, XN551/100, XM414/101, XM419/102, XN548/103, XM478/104, XN508/106 Jet Provost T.3A's XW326/120; XW372/121; XW407/122, XW409/123, XW433/124, XW419/125, XW434/126; XW303/127, XW359/128, XW360/129, XW330/130, XW334/131, XW321/132, XW411/133 Jet Provost T.5A's

One or two changes in the fleet since our last look at it XM466/105 is no longer on strength having moved to 1 Fts as /31 and 3 new arrivals in the form of XW334/131, XW321/132 & XW411/133 which are ex. RAFC /39, /29 & /16 respectively.

The Gate is still guarded by Spitfire VB BM597/PR-0 (5713M) and the dump holds what is left of Jet Provost T.5A XW329 (8741M)

FOREIGN MILITARY

ATHENS

19.9 70013 C141B (Liz) 438 MAW; 133/AC Noratlass Djibouti A.F.;
20.9 2377,2379 F-104G's; 117549,58646,37580,TR-257,TR-293,TR-519,
TR-551,TR-555,TR-594,TR-597,TR-646,TR-663 & TR-780 all T-33's;
2153 YS-11; KP255 C-47; 11253,37182,26611,26621 F-84's all Greek AF.
KAF-323,KAF-324 C130H's Kuwait AF; 148888/JO-23 EP-3E Vq-2;
12362 C103E, 96580 C130H 314 TAW; 40630 C141B (Liz) 437 MAW;
14846 RC135 55 SRW

21.9

746,748 C130H's Greek AF; TTN-04 Aloutte III Greek Navy; 1213,1214
C130H's Abu Dhabi AF; 311 L-100 U.A.E.; KAF-321 DC9 Kuwait AF;
150494/JO-25 EP-3E VO-2; 31218 C12A MAAG Athens; 60534 C130A
356TAS/AFRES; 37796 314 TAW, 37807 317 TAW C130E's; 40625 C141B
438 MAW

22.9

260 Falcon 20 FAF; 10881 C9A 435 TAW; 24134 RC135 55 SRW;
60140 C141B (liz) 438 MAW; 37850 C130E 314 TAW

23.9 KJ963 C-47; 31-190 Bell 212 Greek AF; KAF-324 C130H Kuwait
AF; 311 L-100 U.A.E.; 70007,40627 (Liz) C141B's 438 MAW; 10879
C9A 435 TAW; 12491 C140 58 MAS

24.9 KP255 C-47; 752 C130H; 68680/TR-680 T-33; 6680/FG-680 F-104G
all Greek AF; 40610 437 MAW, 38080,60183 438 MAW all C141B's;
10879,10882 C9A's 435 TAW; 21291 C130E 314 TAW;22259,22558 C12A
U.S. Army

26.9 P.9 G.159 Gulfstream I Greek AF; 40081 C21A 7005 ABS;
40085 C21A 58 MAS

PALMA

16.10 UD.13-14/432-14 CL-215 Esc.432;

17.10 T.12B-71/351-71 Esc.351, T.12B-15/352-15,T.12B-39/352-39,
Esc.352, TR.12A-6/403-14 Esc.403 all CASA 212's; E.25-73/411-17,
?/411-03, ?/411-12, ?/411-20 Esc.411 with ?/412-29, ?/412-38 Esc.412
all CASA 101's; 40081 C21A 7005 ABS

18.10 T.12C-61/352-61 Esc.352, D.3B-4,D.3B-5,D.3B-7 & D.3B-9
Esc.803 all CASA 212's; VAE.1-1/01-807 TAV-8A(S); 160050/JV C9B
VR-58

Just Enough room for a little Editorial at the end (?).

In the last 12 months since trying to improve this section, the reports from members i.e. YOU have not exactly flooded in, or come to that trickled in, and our own sightings are not enough to keep the section going. I'm sure most of you visited an airshow or airfield where there was some military aircraft present so how about the next time you see something you send your sightings to us for inclusion in the next bulletin. The only way we can improve the coverage is for you to report it so don't wait for somebody else report it 'cos they may not and it's always better to receive two reports rather than none. Now with that over we look forward to hearing from you in the future.

Annual General Meeting - Sunday November 11th 1984

The AGM was a lively affair, well attended and very constructive. The Committee has a distinctly new look, and we are particularly fortunate in having the key positions filled by enthusiastic members, details on the front page. Many thanks to the departing Committee Members for all their hard work and time given to help keep our Society buoyant.

The other members elected to the Committee are:-

S.A. Jones 47, Cedar Close, Armley, Leeds 12, Leeds 633108.
I.D. Morton 'Homecroft', Parsons Road, Bradford BD9 4DN, Bradford 487619.
G.R. Newbould 21, Stockwell Drive, Knaresborough HG5 0LW, Harrogate 866798.
C. Pontefract 2, Nerton Avenue, Farsley, Pudsey, Leeds LS28 5DX, Leeds 573261.
D.A. Senior 23, Queens Drive, Carlton, Wakefield WF3 3RQ Leeds 821818.

The main topic of debate was the subscription for 1985, and based upon the Treasurer's Report, it was obvious that something had to be done to improve the financial situation of the Society. The main expenditure without any doubt, is the production of the bulletin, with increases in the costs of paper, postage, typing etc. adding to the burden.

The first basic ingredient for increasing income is to attract more members, and numerous ideas are coming from our new Public Relations Officer to this end, some already having been put into operation.

At each monthly meeting there will be a box for donations at the door, and it would be appreciated if members attending could find it in their way to help the Society by making a small donation each month.

It was agreed that to reduce postage it was intended to have the Bulletin at each monthly meeting for collection by as many members as possible. Bulletins not collected will be posted in the normal way.

The subscriptions themselves have to be increased to make the Society viable, and to ease the burden in more ways than one, it was agreed that the next period for subscriptions would be for the six months ending June 30th 1985. The sum to be subscribed for six months is £3.50 with Family Membership at 50p per person, and an Extra Ordinary Annual General Meeting will be held in May to assess the situation at that time, Elect or re-elect Committee Members as necessary, and formulate plans and subscriptions for the following year, commencing 1st. July 1985 to 30th. June 1986.

It is thought that the subscriptions for a full year will be easier to find in the Summer months, than in December when, for various reasons, expenses are rather high!

Please note that items 4A and 6 of the Constitution are suspended until May 1985.

Our Airline News Editor, Roger Fozzard, is having the greatest difficulty in acquiring the type of information we need to produce a comprehensive and up to date section.

He has not received information from members, as anticipated, and under the circumstances, would like to hand over the Airline News section editorship to any member with knowledge of the current activities of British Airlines. There are plenty of members interested in Airlines, now is the time to come forward and impart your knowledge for the good of the members and Air Yorkshire. Please contact the Editor, who will be pleased to talk it over with you.