

COVER PHOTO

YORKSHIRES PREMIER AVIATION SOCIETY

MAULE M5-180C LUNAR ROCKET G-BVFZ
BECCLES AIRFIELD 2 SEPTEMBER 2005
PETER MARTIN

£1.75

VOL 31 NUMBER 10

OCTOBER 2005

SOCIETY CONTACTS

CHAIR	Cliff JAYNE	tel: 0113 249 7114
SECRETARY	Jim STANFIELD	tel: 0113 258 9968
TREASURER and MEMBERSHIP	David VALENTINE	8 St Margaret's Avenue Horsforth, Leeds LS18 5RY tel: 0113 228 8143
Assistant Treasurer	Pauline VALENTINE	
MAGAZINE EDITOR	Cliff JAYNE	27 Luxor Road, Leeds LS8 5BJ tel: 0113 249 7114 e-mail airyorks@aol.com
Assistant Editor	Sheila JAYNE	
MEETING CO-ORDINATOR	Alan SINFIELD	tel: 01274 619679 e-mail alan.sinfield@airyorkshire.org.uk
VISITS ORGANISER	Paul WINDSOR	tel: 0113 250 4424
HONORARY LIFE PRESIDENT	Mike WILLINGALE	
COMMITTEE MEMBERS 2004 - 2005	Lawrie COLDBECK, John DALE, Denis STENNING, Geoff WARD	

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

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

See page 29

AIR YORKSHIRE AVIATION SOCIETY NEWS

Andy Ormshaw, the ATC and Safety Services Manager, attended the September meeting, and his presentation was split into two halves.

In the first half, Andy explained that his role included ATC, Fire Service and Bird Control. He explained how the complex refurbishment of the Tower was accomplished and how it is now organised in such a way as to have all the required ATC equipment easily accessible. The second half was all about the Royal Navy Reserve (RNR), in which Andy is the 'Deputy Head of the Air Branch'. He explained the role of the RNR - Air Branch from its conception in 1980. The role of the Royal Navy Reserve Air Branch is to support the Fleet Air Arm in times of stretch, crisis, tension and war by the timely provision of the required number of trained personnel.

Many thanks to Andy for this very interesting and informative presentation.

Please don't forget the 2005 Grand Draw for all Society Members, full and postal, in which you could win a Jet2 voucher - £75 towards the cost of a Jet2 flight from LBIA. The draw will take place at the Society's December meeting. All that the winning member has to do is show the confirmed booking (or a copy of it) to David Valentine, who is interested only in the fact that a flight has been booked by the winning member - the date and destination are entirely up to the member. The voucher can be claimed by the winner at any time during the next two years, from the date of the draw. So don't be thinking you'll lose the prize if you can't immediately produce a confirmed booking. David is very patient - he's said he will wait up to two years, if necessary, to see the confirmation! For convenience, some members will find that five Grand Draw tickets have been enclosed with this magazine. If you want to purchase them, please complete the counterfoil(s) and send them with your cheque (payable to *Air Yorkshire Aviation Society*) to Pauline Valentine. Thank you.

Officers and Committee

MOVEMENTS - JULY

01 Friday

G-STRB	Boeing 737 300	0056 0522	G-BRIG	Boeing 767	0603 0739
G-JEDT	DHC-8 400	0823 0857	G-WOWD	DHC-8 300	0836 0909
G-RJXG	EMB 145	0918 1446	G-MAJK	Jetstream 41	0925 1014
G-RJXE	EMB 145	0928 1119	G-DBCD	Airbus 319	0931 1027
PH-OFG	Fokker 100	0941 1048	CS-DFW	Hawker 800XP	0944 1041
G-OAKJ	Jetstream 31	1006 1044	G-RJXL	EMB 135	1009 1052
G-LAZL	PA-28 Warrior II	1018 1733	El-CNX	Boeing 737	1036 1109
G-CCYH	EMB 145	1057 1341	G-BKBV	TB-10 Tobago	1121 1435
G-STRB	Boeing 737 300	1129 1244	EC-III	Boeing 737 800	1136 1256
G-ORDB	Citation Bravo	1219 1259	G-OAKJ	Jetstream 31	1226 1336
G-MAJK	Jetstream 41	1239 1420	N66DN	Lear Jet 45	1303 1419
G-RJXL	EMB 135	1323 1412	G-RJXE	EMB 145	1401 1510
PH-WXC	Fokker 70	1404 1628	G-CTWW	PA-34 Seneca	1410 1633
G-JECF	DHC-8 400	1416 1453	G-JEDW	DHC-8 400	1426 1506
G-DBCA	Airbus 319	1448 1544	G-JEAK	BAe 146 200	1528 1618
CS-DNR	Falcon 2000	1532 1640	G-BRJV	PA-28 Cadet	1541 1625
El-COB	Boeing 737	1612 1653	G-OAKJ	Jetstream 31	1620 1709
G-MAJK	Jetstream 41	1656 1747	G-RJXG	EMB 145	1659 1739
G-CCYH	EMB 145	1703 1745	G-RJXL	EMB 135	1704 1751
G-RJXE	EMB 145	1715 1803	G-DBCA	Airbus 319	1801 1906
G-WOWD	DHC-8 300	1846 1917	G-STRB	Boeing 737 300	1852 2008
G-JECF	DHC-8 400	1927 2011	G-RJXG	EMB 145	1936 2153
PH-OFJ	Fokker 100	1940 0715(02)	TC-APZ	Boeing 737 800	1953 2146
G-OAKJ	Jetstream 31	2002 0657(04)	G-RJXE	EMB 145	2004 2056
G-MAJK	Jetstream 41	2010 1454(03)	G-RJXL	EMB 135	2038 0821(02)
G-CCYH	EMB 145	2059 1334(02)	G-DBCA	Airbus 319	2143 0656(02)
El-CNZ	Boeing 737	2156 2226	G-BRIG	Boeing 767	2319 0735(02)

02 Saturday

G-STRB	Boeing 737 300	0535 1245	F-GYAQ	Airbus 321	0707 0856
G-JEAV	BAe 146 200	0759 0845	El-CPK	BAe 146 100	0804 0943
CS-DFC	Falcon 2000	0917 0952	G-DBCA	Airbus 319	0923 1034
G-JEDT	DHC-8 400	0939 1020	PH-OFJ	Fokker 100	0955 1324
G-WOWD	DHC-8 300	1001 1042	El-COB	Boeing 737	1006 1046
D-ARFA	Airbus 321	1108 1238	G-RJXL	EMB 135	1134 1538
G-SGEC	King Air B200	1142 1250	G-BRIG	Boeing 767	1327 1459
EC-FZC	DC9-83	1427 1554	G-GTDK	Airbus 320	1432 1736
OH-AFK	Boeing 757	1532 1713	PH-KZC	Fokker 70	1536 1630
El-CNT	Boeing 737	1608 1652	G-JECH	DHC-8 400	1627 1715
OE-LCO	CRJ 200	1720 1818	G-RJXJ	EMB 135	1758 1845
G-RJXL	EMB 135	1812 0723(03)	G-STRB	Boeing 737 300	1859 2022
PH-OFK	Fokker 100	1929 0612(03)	G-SKYW	Twin Squirrel	1935 2014
G-CCYH	EMB 145	2027 1356(03)	G-BRIG	Boeing 767	2133 2247
G-RJXE	EMB 145	2139 0658(03)	El-CPK	BAe 146 100	2207 1640(03)

03 Sunday

EC-JHX	Boeing 737 400	0043 0154	G-BRIG	Boeing 767	0420 0706
G-STRB	Boeing 737 300	0546 0805	PH-OFJ	Fokker 100	0948 1046
G-RJXD	EMB 145	1016 1132	G-GMAA	Lear Jet 45	1207 1355
HB-JIB	MD-90	1213 1349	El-CJG	Boeing 737	1235 1306
G-JIVE	Hughes 369E	1327 1400	G-JEDK	DHC-8 400	1358 1434

PH-KZA	Fokker 70	1406 1604	G-RJXL	EMB 135	1409 1458
G-STRB	Boeing 737 300	1506 1617	G-JEAK	BAe 146 200	1523 1613
SE-RBV	Boeing 767	1531 1707	G-MAJK	Jetstream 41	1635 1755
EI-CNX	Boeing 737	1654 1736	G-CCYH	EMB 145	1658 1744
G-CDKA	SAAB 2000	1702 1747	G-MAJF	Jetstream 41	1706 1750
G-RJXL	EMB 135	1723 1824	G-RJXE	EMB 145	1725 1808
LZ-BHA	Airbus 320	1822 1926	G-MIDW	Airbus 320	1844 1945
G-WOWD	DHC-8 300	1847 1937	G-JEDW	DHC-8 400	1916 1954
G-JEDK	DHC-8 400	1934 2014	PH-OFI	Fokker 100	1941 0705(04)
G-MAJK	Jetstream 41	2001 0718(04)	G-BRIG	Boeing 767	2046 0738(04)
G-RJXE	EMB 145	2052 0726(04)	G-CCYH	EMB 145	2059 0723(04)
G-RJXG	EMB 145	2106 0758(04)	G-DBCB	Airbus 319	2207 0654(04)

04 Monday

G-RJXL	EMB 135	0034 0713	G-STRB	Boeing 737 300	0242 0603
G-JEDT	DHC-8 400	0833 0914	TC-SUM	Boeing 737 800	0841 1055
G-WOWC	DHC-8 300	0853 0924	G-RJXE	EMB 145	0927 1051
G-CCYH	EMB 145	0930 1018	G-DBCB	Airbus 319	0932 1029
G-MAJK	Jetstream 41	0938 1022	PH-OFI	Fokker 100	1001 1158
N228CX	TBM 700	1011 1830(05)	EI-CNX	Boeing 737	1024 1100
G-BYRA	Jetstream 31	1033 1105	G-RJXL	EMB 135	1058 1141
G-EMAX	PA-31 Navajo	1102 1431	G-STRB	Boeing 737 300	1137 1256
G-RJXG	EMB 145	1144 1346	G-BYRA	Jetstream 31	1234 1341
G-MAJK	Jetstream 41	1254 1425	G-RJXE	EMB 145	1317 1414
G-SGEC	King Air B200	1347 1443	PH-KZA	Fokker 70	1353 1608
G-JECF	DHC-8 400	1412 1458	G-RJXL	EMB 135	1417 1508
G-HRPN	Robinson R-44	1448 1623	G-DBCA	Airbus 319	1503 1556
G-JEAK	BAe 146 200	1526 1611	EI-CJC	Boeing 737	1606 1640
G-BYRA	Jetstream 31	1623 1719	G-RJXE	EMB 145	1701 1744
G-RJXL	EMB 135	1711 1757	G-RJXG	EMB 145	1717 1800
G-JEAJ	BAe 146 200	1728 1825	G-MAJK	Jetstream 41	1745 1828
G-RJXI	EMB 145	1752 1830	G-DBCA	Airbus 319	1818 1902
LZ-BHC	Airbus 320	1822 1930	G-WOWD	DHC-8 300	1831 1907
G-OBYG	Boeing 767	1921 2042	G-JECF	DHC-8 400	1950 2026
G-BYRA	Jetstream 31	1956 0650(05)	G-RJXL	EMB 135	2013 0718(05)
G-RJXI	EMB 145	2017 0730(05)	G-MAJK	Jetstream 41	2038 0706(05)
G-RJXG	EMB 145	2052 0748(05)	G-RJXE	EMB 145	2102 0716(05)
G-DBCA	Airbus 319	2140 0702(05)	EI-CNZ	Boeing 737	2148 2241
PH-KLE	Fokker 100	2155 0613(05)	G-STRB	Boeing 737 300	2337 0904(05)

05 Tuesday

G-OBYG	Boeing 767	0601 0723	G-BRIG	Boeing 767	0713 0831
G-JEDU	DHC-8 400	0808 0857	G-WOWB	DHC-8 300	0850 0927
G-RJXE	EMB 145	0908 0957	G-RJXI	EMB 145	0923 1128
G-FPLB	King Air B200	0929 1424	G-MAJK	Jetstream 41	0931 1009
G-DBCA	Airbus 319	0934 1034	G-OAKJ	Jetstream 31	0943 1020
PH-OFH	Fokker 100	0959 1052	G-RJXL	EMB 135	1014 1108
EI-CJC	Boeing 737	1016 1103	G-RJXG	EMB 145	1048 1346
G-RJXE	EMB 145	1155 1448	G-EEVA	PA-23 Aztec	1158 1605
G-OAKJ	Jetstream 31	1220 1343	G-MAJK	Jetstream 41	1228 1442
G-HAMA	King Air 200	1301 1401	G-RJXL	EMB 135	1324 1409
G-RJXI	EMB 145	1405 1520	G-JEDO	DHC-8 400	1410 1500
G-JECI	DHC-8 400	1431 1517	PH-KZP	Fokker 70	1439 1617
G-DBCE	Airbus 319	1444 1538	G-BRIG	Boeing 767	1505 1646
G-BVMA	King Air 200	1521 1602	G-JEAK	BAe 146 200	1531 1619
G-DENZ	PA-44 Seminole	1608 n/s+	EI-CNZ	Boeing 737	1613 1652
G-OAKJ	Jetstream 31	1621 1719	G-RJXE	EMB 145	1643 1735
G-RJXG	EMB 145	1657 1735	G-RJXL	EMB 135	1701 1750

9H-AEI	Airbus 320	1711 1820	G-MAJK	Jetstream 41	1717 1756
G-RJXI	EMB 145	1720 1804	G-DBCE	Airbus 319	1751 1906
G-WOWB	DHC-8 300	1847 1925	G-RJXE	EMB 145	1930 0718(06)
G-JEDO	DHC-8 400	1934 2009	G-RJXI	EMB 145	1958 0726(06)
G-OAKJ	Jetstream 31	2007 0702(06)	G-MAJK	Jetstream 41	2013 0722(06)
G-RJXL	EMB 135	2031 0713(06)	G-RJXG	EMB 145	2054 0735(06)
PH-KLI	Fokker 100	2058 0613(06)	EI-CNV	Boeing 737	2150 2218
G-DBCE	Airbus 319	2158 0651(06)	G-STRB	Boeing 737 300	2247 2350

06 Wednesday

G-BVMA	King Air 200	0123 1418	G-BRIG	Boeing 767	0144 0759
G-JEDK	DHC-8 400	0806 0853	G-WOWB	DHC-8 300	0915 0949
G-RJXE	EMB 145	0922 1001	G-RJXI	EMB 145	0926 1121
G-DBCE	Airbus 319	0932 1036	G-MAJK	Jetstream 41	0936 1020
G-OAKJ	Jetstream 31	0941 1027	G-RJXL	EMB 135	1007 1045
EI-CNX	Boeing 737	1018 1049	PH-KZN	Fokker 70	1024 1109
OE-IAS	EMB 135BJ	1028 1633	G-RJXG	EMB 145	1038 1354
G-RJXE	EMB 145	1154 1455	G-OAKJ	Jetstream 31	1219 1344
G-BOWY	PA-28RT Arrow	1224 1806	G-MAJK	Jetstream 41	1236 1435
JY-JAR	Airbus 320	1239 1347	G-RJXL	EMB 135	1313 1413
G-RJXI	EMB 145	1404 1516	G-JECF	DHC-8 400	1406 1459
PH-KZL	Fokker 70	1411 1615	G-JEDM	DHC-8 400	1419 1505
G-DBCF	Airbus 319	1441 1529	G-JEAK	BAe 146 200	1518 1608
EI-CJG	Boeing 737	1604 1636	G-OAKJ	Jetstream 31	1622 1724
G-RJXE	EMB 145	1651 1737	G-BYZE	Ecureuil	1701 1745
G-RJXL	EMB 135	1703 1753	G-CCFC	Robinson R-44	1704 1740
G-MAJK	Jetstream 41	1709 1755	G-RJXI	EMB 145	1713 1801
G-DBCF	Airbus 319	1811 1903	G-WOWA	DHC-8 300	1821 1905
G-JECF	DHC-8 400	1926 1958	G-RJXE	EMB 145	1932 0758(07)
PH-OFG	Fokker 100	1943 0622(07)	G-RJXI	EMB 145	1956 0724(07)
G-OAKJ	Jetstream 31	2016 0659(07)	G-MAJK	Jetstream 41	2023 0708(07)
G-RJXL	EMB 135	2047 0721(07)	G-BRIG	Boeing 767	2101 0739(07)
G-DBCF	Airbus 319	2144 0656(07)	EI-CJC	Boeing 737	2204 2243
G-RJXG	EMB 145	2223 0820(07)	G-STRB	Boeing 737 300	2249 0910(07)

07 Thursday

G-UMMI	PA-31 Navajo	0802 0833	G-JEDP	DHC-8 400	0813 0853
G-OBLC	B.76 Duchess	0825 1319	G-WOWA	DHC-8 300	0851 0934
G-RJXL	EMB 135	0919 1042	G-RJXI	EMB 145	0922 1005
G-MAJK	Jetstream 41	0931 1019	G-DBCF	Airbus 319	0936 1031
G-OAKJ	Jetstream 31	0939 1012	PH-OFG	Fokker 100	0956 1055
G-BVMA	King Air 200	1007 1607	EI-CNV	Boeing 737	1018 1053
G-RJXG	EMB 145	1101 1149	G-RJXE	EMB 145	1118 1351
JY-JAR	Airbus 320	1152 1313	G-RJXI	EMB 145	1207 1455
G-OAKJ	Jetstream 31	1218 1335	G-MAJK	Jetstream 41	1237 1428
G-XLAA	Boeing 737 800	1256 1502	G-RJXL	EMB 135	1310 1848
G-GTDH	Airbus 320	1348 1647	G-JECI	DHC-8 400	1412 1452
G-RJXG	EMB 145	1419 1511	G-JEDK	DHC-8 400	1421 1504
G-DBCC	Airbus 319	1444 1553	G-SYPA	Twin Squirrel	1510 1534
PH-WXD	Fokker 70	1541 1649	G-JEAK	BAe 146 200	1545 1635
EI-CNV	Boeing 737	1558 1641	SE-RBV	Boeing 767	1602 1739
G-OAKJ	Jetstream 31	1617 1721	G-RJXI	EMB 145	1651 1742
G-RJXE	EMB 145	1655 1745	G-MAJK	Jetstream 41	1707 1753
G-RJXG	EMB 145	1716 1813	G-HTRL	PA-34 Seneca	1720 2312
G-UMMI	PA-31 Navajo	1726 1808	G-DBCC	Airbus 319	1816 1920
G-WOWB	DHC-8 300	1854 1933	G-JEDK	DHC-8 400	1921 2001
F-GCSL	Boeing 737	1931 0736(08)	G-RJXI	EMB 145	1935 0734(08)
G-OAKJ	Jetstream 31	2000 0654(08)	PH-KLE	Fokker 100	2002 0632(08)

G-JIVE	Hughes 369E	2007 2105	G-MAJK	Jetstream 41	2013 0721(08)
G-RJXL	EMB 135	2038 0711(08)	G-RJXE	EMB 145	2049 0750(08)
G-RJXG	EMB 145	2056 0724(08)	F-GYAO	Airbus 321	2101 2240
G-BRIF	Boeing 767	2110 0707(08)	G-DBCC	Airbus 319	2156 0758(08)
EI-COB	Boeing 737	2203 2233			
08 Friday					
G-STRB	Boeing 737 300	0014 0532	G-JEDI	DHC-8 400	0833 0911
G-WOWB	DHC-8 300	0841 0920	G-RJXG	EMB 145	0909 1036
G-RJXI	EMB 145	0914 1118	G-MAJK	Jetstream 41	0928 1009
G-OAKJ	Jetstream 31	0930 1014	PH-KLE	Fokker 100	0946 1047
EI-CNV	Boeing 737	1027 1059	G-DBCC	Airbus 319	1034 1133
N66DN	Lear Jet 45	1038 1010(09)	G-GILT	Cessna 421C	1042 1538(10)
G-RJXE	EMB 145	1045 1346	EC-IDA	Boeing 737 800	1130 1245
G-STRB	Boeing 737 300	1137 1308	G-OAKJ	Jetstream 31	1225 1342
G-MAJK	Jetstream 41	1231 1432	G-RJXG	EMB 145	1325 1504
G-RJXI	EMB 145	1401 1449	G-JEDU	DHC-8 400	1420 1456
G-RJXL	EMB 135	1428 1518	G-JEDP	DHC-8 400	1443 1533
PH-KZK	Fokker 70	1459 1607	G-JEAK	BAe 146 200	1524 1615
G-DBCJ	Airbus 319	1531 1635	EI-CNT	Boeing 737	1609 1643
G-OAKJ	Jetstream 31	1628 1728	G-GBRU	JetRanger	1658 n/s+
G-MAJK	Jetstream 41	1701 1759	G-RJXE	EMB 145	1703 1747
G-RJXG	EMB 145	1706 1755	G-AVEC	Cessna F172H	1712 1056(09)
G-HAMA	King Air 200	1719 1819	G-RJXI	EMB 145	1725 1808
G-RJXL	EMB 135	1734 1813	G-WOWA	DHC-8 300	1842 1916
G-DBCJ	Airbus 319	1858 1956	G-STRB	Boeing 737 300	1910 2028
G-JEDU	DHC-8 400	1933 2011	TC-APG	Boeing 737 800	1959 2125
PH-OFF	Fokker 100	2001 0621(09)	G-RJXG	EMB 145	2010 2151
G-RJXL	EMB 135	2013 2059	G-OAKJ	Jetstream 31	2016 0655(11)
G-MAJK	Jetstream 41	2026 1504(10)	G-RJXI	EMB 145	2040 2137
G-RJXA	EMB 145	2055 0826(09)	EI-CNW	Boeing 737	2141 2207
G-DBCJ	Airbus 319	2220 0649(09)	G-BRIF	Boeing 767	2250 0715(09)
09 Saturday					
G-STRB	Boeing 737 300	0552 1229	G-JEAV	BAe 146 200	0758 0849
OY-CKN	Falcon 2000	0808 0920	YL-KSB	Antonov AN-74	0811 1843
SP-FVO	Boeing 737	0817 1033	CS-DHC	Citation Bravo	0923 1103
G-DBCJ	Airbus 319	0928 1038	PH-KLI	Fokker 100	0936 1048
G-WOWC	DHC-8 300	1004 1040	EI-CJC	Boeing 737	1015 1050
G-RJXA	EMB 145	1118 1334	G-JEDK	DHC-8 400	1129 1208
G-BRIF	Boeing 767	1232 1415	G-RJXL	EMB 135	1347 1536
PH-KZB	Fokker 70	1410 1605	EC-GBA	DC-9 83	1427 1548
G-BYTH	Airbus 320	1430 1558	SE-RBV	Boeing 767	1538 1714
EI-CJC	Boeing 737	1602 1634	G-JECH	DHC-8 400	1703 1746
G-HRPN	Robinson R-44	1716 1751	OE-LCN	CRJ 200	1717 1810
G-RJXK	EMB 135	1753 1841	G-RJXL	EMB 135	1819 0737(10)
G-VKVK	Ecureuil	1838 1104(11)	G-STRB	Boeing 737 300	1924 2057
PH-OFF	Fokker 100	1939 0636(10)	G-RJXA	EMB 145	2044 1052(10)
ZH887	Hercules C.5	2053 1432(10)	G-BRIF	Boeing 767	2112 2238
G-RJXG	EMB 145	2133 0701(10)	SP-FVO	Boeing 737	2239 0226(10)
10 Sunday					
EC-JHX	Boeing 737 400	0030 0135	G-BRIF	Boeing 767	0426 0710
G-STRB	Boeing 737 300	0632 0747	G-PVPC	Pilatus PC-12	0734 0829
PH-OFF	Fokker 100	0942 1048	G-RJXG	EMB 145	0950 1349
G-HRPN	Robinson R-44	1003 1040	HB-JIB	MD-90	1217 1347
EI-CNT	Boeing 737	1221 1309	CS-DHC	Citation Bravo	1316 1446
G-RJXL	EMB 135	1410 1502	G-JEDU	DHC-8 400	1421 1457
G-STRB	Boeing 737 300	1443 1554	PH-WXD	Fokker 70	1510 1613

G-STRI	Boeing 737 300	1625 1712	SE-RBV	Boeing 767	1632 1710(11)
G-MAJK	Jetstream 41	1641 1749	G-MAJA	Jetstream 41	1643 1742
EI-COX	Boeing 737	1653 1736	G-RJXD	EMB 145	1716 1818
G-RJXL	EMB 135	1719 1806	G-RJXG	EMB 145	1722 1809
G-MIDX	Airbus 320	1801 1852	G-JIVE	Hughes 369E	1809 1833
XZ598	Sea King HAR.3	1823 1901	LZ-BHA	Airbus 320	1826 1930
G-DATE	Agusta A109C	1900 1932	G-JEDT	DHC-8 400	1905 2010
G-WOWC	DHC-8 300	1909 1957	G-JEDU	DHC-8 400	1930 2015
PH-OFF	Fokker 100	1940 0620(11)	D-CAVE	Lear Jet 35A	1950 2053
G-RJXD	EMB 145	2006 2112	G-MAJK	Jetstream 41	2014 0708(11)
G-RJXI	EMB 145	2041 0721(11)	G-BRIF	Boeing 767	2045 0743(11)
G-RJXL	EMB 135	2113 0711(11)	G-RJXG	EMB 145	2116 0718(11)
G-DBCA	Airbus 319	2211 0713(11)	G-MAJC	Jetstream 41	2203 0721(12)
11 Monday					
G-STRB	Boeing 737 300	0229 0606	G-RJXD	EMB 145	0731 0816
G-JEDL	DHC-8 400	0813 0853	G-WOWC	DHC-8 300	0845 0924
TC-SUL	Boeing 737 800	0848 1012	G-RJXG	EMB 145	0912 1007
G-RJXI	EMB 145	0922 1124	G-MAJK	Jetstream 41	0927 1015
G-DBCA	Airbus 319	0944 1038	PH-OFI	Fokker 100	0947 1058
G-OAKJ	Jetstream 31	0949 1029	G-BZXJ	Schweizer 269C	0950 1101
G-RJXL	EMB 135	1006 1056	EI-CNX	Boeing 737	1042 1114
CS-DNK	Hawker 800XP	1045 1209	G-BKWY	Cessna F152	1103 1152
G-STRB	Boeing 737 300	1128 1322	G-SASH	MD900	1148 n/res
XZ303	Gazelle AH.1	1152 1348	G-RJXG	EMB 145	1159 1442
G-RJXD	EMB 145	1211 1356	G-OBLC	B.76 Duchess	1221 1620
G-OAKJ	Jetstream 31	1227 1333	G-MAJK	Jetstream 41	1237 1423
N5PG	Gulfstream 550	1308 0734(13)	G-RJXL	EMB 135	1327 1408
G-JEDU	DHC-8400	1402 1447	G-JEDT	DHC-8 400	1407 1454
G-RJXI	EMB 145	1412 1519	PH-KZN	Fokker 70	1421 1608
G-DBCF	Airbus 319	1438 1537	G-BRIF	Boeing 767	
12 Tuesday					
G-MAJC	Jetstream 41	1028 1112	G-MAJK	Jetstream 41	1024 1330
PH-OFJ	Fokker 100	1042 1132	G-RJXD	EMB 145	1035 1806
G-OAKJ	Jetstream 31	1218 1335	ZH536	Islander CC.2	1134 1345
G-BOLT	Rockwell 114	1248 1800	G-BRIF	Boeing 767	1233 1411
G-RJXI	EMB 145	1312 1512	G-MAJC	Jetstream 41	1255 1450
G-JEDU	DHC-8 400	1355 1435	EC-JBH	Falcon 200	1318 1427
G-RJXL	EMB 135	1401 1656	PH-WXC	Fokker 70	1358 1252(14)
G-JECI	DHC-8 400	1439 1517	G-DBCB	Airbus 319	1428 1616
G-VKVK	Ecureuil	1503 1335(22)	G-JEAK	BAe 146 200	1446 1548
EI-CNV	Boeing 737	1610 1638	G-OAKJ	Jetstream 31	1515 1601
G-RJXG	EMB 145	1645 1740	9H-AEI	Airbus 320	1625 1715
G-RJXD	EMB 145	1701 1757	G-RJXI	EMB 145	1659 1821
G-MAJC	Jetstream 41	1714 1811	G-HRPN	Robinson R-44	1710 1827
G-DBCB	Airbus 319	1832 1923	G-WOWC	DHC-8 300	1717 1813
G-PVPC	Pilatus PC-12	1906 1947	G-JEDU	DHC-8 400	1834 1910
G-SEPA	Twin Squirrel	1949 0853(13)	G-RJXL	EMB 135	1912 1944
G-OAKJ	Jetstream 31	1958 0707(13)	G-RJXG	EMB 145	1954 0712(13)
G-RJXI	EMB 145	2020 0725(13)	PH-KLE	Fokker 100	2011 0721(13)
G-MAJK	Jetstream 41	2038 0716(13)	G-RJXD	EMB 145	2034 0626(13)
EI-COB	Boeing 737	2141 2210	G-DBCB	Airbus 319	2046 0752(13)
N66DN	Lear Jet 45	2147 1048(13)	G-STRB	Boeing 737 300	2145 0655(13)
ZA705	Chinook HC.2	2309 2345			2238 0422(13)
13 Wednesday					
G-BYAH	Boeing 757	0114 0804	G-RVRJ	PA-23 Aztec	0738 1259
G-JEDL	DHC-8 400	0812 0850	G-MDCA	PA-34 Seneca	0832 0913

G-WOWC	DHC-8 300	0851 0925	G-RJXI	EMB 145	0914 1451
OE-FRA	CitationJet	0916 1500	G-RJXG	EMB 145	0919 1113
G-DBCB	Airbus 319	0935 1036	G-MAJK	Jetstream 41	0937 1017
PH-OFE	Fokker 100	0942 1042	G-OAKJ	Jetstream 31	0946 1024
G-RJXL	EMB 135	1001 1045	EI-CNW	Boeing 737	1021 1055
G-RJXD	EMB 145	1102 1346	G-OBLC	B.76 Duchess	1156 1359
G-OAKJ	Jetstream 31	1216 1351	JY-JAR	Airbus 320	1225 1336
G-MAJK	Jetstream 41	1242 1418	G-RJXL	EMB 135	1304 1700
G-RJXG	EMB 145	1358 1513	G-JEDT	DHC-8 400	1400 1441
G-BMIW	PA-28 Archer II	1404 1502	PH-KZN	Fokker 70	1422 1559
G-DBCC	Airbus 319	1435 1535	G-JEAK	BAe 146 200	1518 1556
G-JEDK	DHC-8 400	1542 1622	G-OAKJ	Jetstream 31	1633 1722
G-RJXI	EMB 145	1643 1734	EI-COX	Boeing 737	1647 1730
ZH536	Islander CC.2	1702 2129	G-RJXG	EMB 145	1712 1805
G-RJXD	EMB 145	1716 1802	G-MAJK	Jetstream 41	1718 1755
G-DBCC	Airbus 319	1752 1905	G-WOWB	DHC-8 300	1821 1901
G-JEDL	DHC-8 400	1924 2002	G-RJXI	EMB 145	1931 0722(14)
G-RJXG	EMB 145	1948 0725(14)	G-RJXL	EMB 135	1952 0712(14)
G-OAKJ	Jetstream 31	1959 0653(14)	G-MAJK	Jetstream 41	2022 0708(14)
PH-OFB	Fokker 100	2047 0637(14)	G-RJXD	EMB 145	2059 1347(14)
G-BYAH	Boeing 757	2113 0741(14)	G-DBCC	Airbus 319	2143 0657(14)
EI-CNW	Boeing 737	2155 2218	G-STRB	Boeing 737 300	2320 0844(14)

14 Thursday

N84VK	PA-24 Comanche	0734 0913	G-JEDL	DHC-8 400	0808 0855
ZH536	Islander CC.2	0831 0907	N700VB	TBM 700	0836 1257
G-WOWB	DHC-8 300	0853 0933	G-RJXG	EMB 145	0923 1120
G-RJXI	EMB 145	0928 1449	G-DBCC	Airbus 319	0930 1037
G-OAKJ	Jetstream 31	0934 1019	PH-KLE	Fokker 100	0944 1059
G-RJXL	EMB 135	1003 1046	G-MAJK	Jetstream 41	1017 1053
EI-CNX	Boeing 737	1032 1106	JY-JAR	Airbus 320	1143 1319
G-OAKJ	Jetstream 31	1214 1331	G-MAJK	Jetstream 41	1311 1436
G-RJXL	EMB 135	1314 1705	C-GTDG	Airbus 320	1336 1633
G-RJXG	EMB 145	1400 1524	G-JEAJ	BAe 146 200	1403 1455
G-JECE	DHC-8 400	1405 1451	G-DBCF	Airbus 319	1425 1530
PH-KZL	Fokker 70	1452 1607	G-BVMA	King Air 200	1519 1919
G-JEAK	BAe 146 200	1521 1616	9A-CDA	DC9-83	1605 1722
G-BYRM	Jetstream 31	1630 1716	G-RJXD	EMB 145	1651 1737
G-MAJK	Jetstream 41	1653 1754	EI-CJC	Boeing 737	1656 1731
G-MDCA	PA-34 Seneca	1659 1734	G-RJXI	EMB 145	1702 1748
G-RJXG	EMB 145	1719 1802	G-DBCF	Airbus 319	1741 1852
G-WOWC	DHC-8 300	1837 1921	G-JECE	DHC-8 400	1916 1953
G-RJXI	EMB 145	1935 0718(15)	G-RJXL	EMB 135	1948 0659(15)
PH-KLD	Fokker 100	2004 0614(15)	G-BYRM	Jetstream 31	2008 0653(15)
G-RJXG	EMB 145	2011 0720(15)	G-MAJK	Jetstream 41	2015 0701(15)
ZH536	Islander CC.2	2022 2348	G-RJXD	EMB 145	2032 0734(15)
G-BYAH	Boeing 757	2112 0723(15)	EI-COB	Boeing 737	2129 2202
G-DBCF	Airbus 319	2140 0708(15)			

15 Friday

G-STRB	Boeing 737 300	0016 0535	G-JEDL	DHC-8 400	0812 0850
G-BHKJ	Cessna 421C	0836 1121	G-HARH	Sikorsky S-76B	0910 0943
ZG915	Lynx AH.9	0915 0952	G-RJXI	EMB 145	0916 1455
G-RJXG	EMB 145	0920 1117	G-WOWC	DHC-8 300	0923 0957
G-BYRM	Jetstream 31	0925 1011	G-MAJK	Jetstream 41	0930 1006
G-DBCF	Airbus 319	0932 1030	PH-KLE	Fokker 100	0941 1108
G-JIVE	Hughes 369E	1006 1035	G-RJXL	EMB 135	1008 1044
EI-CJC	Boeing 737	1016 1055	G-RJXD	EMB 145	1032 1352

N22WD	PA-46 Malibu	1039 1652	G-STRB	Boeing 737 300	1129 1245
EC-HJP	Boeing 737 800	1133 1300	G-BYRM	Jetstream 31	1210 1334
G-MAJK	Jetstream 41	1224 1437	G-RJXL	EMB 135	1305 1658
G-XKEN	PA-34 Seneca	1342 1616	G-JEAV	BAe 146 200	1354 1503
G-JEDU	DHC-8 400	1404 1448	G-RJXG	EMB 145	1415 1521
PH-KZI	Fokker 70	1432 1600	G-DBCA	Airbus 319	1440 1533
EI-CJC	Boeing 737	1558 1627	G-BYRM	Jetstream 31	1625 1716
G-JEAK	BAe 146 200	1647 1733	G-RJXI	EMB 145	1701 1736
G-MAJK	Jetstream 41	1705 1807	G-RJXD	EMB 145	1725 1819
G-RJXG	EMB 145	1732 1814	G-DBCA	Airbus 319	1756 1900
G-WOWC	DHC-8 300	1831 1912	G-STRB	Boeing 737 300	1844 2007
G-JEDU	DHC-8 400	1928 2010	CS-DNR	Falcon 2000	1931 1023(16)
G-HARH	Sikorsky S-76B	1939 1952	PH-OFD	Fokker 100	1942 0622(16)
G-RJXI	EMB 145	1944 2157	G-BYRM	Jetstream 31	1955 0649(18)
XZ316	Gazelle AH.1	1956 2030	G-RJXL	EMB 135	2005 0827(16)
G-RJXG	EMB 145	2009 2102	TC-APJ	Boeing 737 800	2013 2137
G-MAJK	Jetstream 41	2018 1501(17)	G-HARH	Sikorsky S-76B	2021 2041
G-RJXE	EMB 145	2047 1349(16)	G-DBCA	Airbus 319	2140 0653(16)
EI-COX	Boeing 737	2148 2218	G-BYAH	Boeing 757	2333 0700(16)
16 Saturday					
G-JEAW	BAe 146 200	0746 0840	G-JECE	DHC-8 400	0823 0859
G-TILI	JetRanger	0845 1055	G-DBCA	Airbus 319	0927 1039
PH-OFB	Fokker 100	0936 1048	G-STRB	Boeing 737 300	0950 1233
G-WOWC	DHC-8 300	1014 1056	EI-CNX	Boeing 737	1019 1051
G-RJXL	EMB 135	1122 1208	G-BYAH	Boeing 757	1209 1439
G-BKWY	Cessna F152	1303 1329	G-RJXJ	EMB 135	1410 1539
PH-WXD	Fokker 70	1429 1616	G-RJXL	EMB 135	1432 1535
G-FHAJ	Airbus 320	1442 1605	EC-GNY	DC-9 83	1513 1630
SE-RBV	Boeing 767	1551 1709	EI-CJC	Boeing 737	1600 1637
I-FLRI	BAe 146 200	1634 1741	G-CDHC	T-67C Firefly	1638 1756
G-JECH	DHC-8 400	1648 1727	OE-LCP	CRJ 200LR	1723 1818
G-RJXK	EMB 135	1748 1842	N9VL	Agusta A109A	1753 1848
G-RJXJ	EMB 135	1815 0731(17)	G-CEGP	King Air 200	1834 2038
G-STRB	Boeing 737 300	1920 2018	PH-KLD	Fokker 100	1946 0605(17)
G-RJXE	EMB 145	2038 1106(17)	G-BYAH	Boeing 757	2051 2226
PH-HZC	Boeing 737 800	2131 2158	G-RJXA	EMB 145	2136 0701(17)
17 Sunday					
EC-JHX	Boeing 737 800	0004 0101	D-IKOB	King Air B200	0120 0333
G-BYAH	Boeing 757	0414 0710	G-STRB	Boeing 737 300	0544 0748
PH-OFB	Fokker 100	0942 1058	G-RJXH	EMB 145	1016 1344
HB-JIB	MD-90	1214 1242	EI-CNZ	Boeing 737	1223 1300
G-GMPB	BN-2T Defender	1333 1334	G-JEDU	DHC-8 400	1357 1439
G-RJXJ	EMB 135	1415 1458	PH-KZA	Fokker 70	1417 1606
G-STRB	Boeing 737 300	1421 1552	CS-DHA	Citation Bravo	1452 1630
SE-RBV	Boeing 767	1528 1720(18)	G-JEAK	BAe 146 200	1533 1614
G-STER	JetRanger	1608 1716	G-MOHS	PA-31 Navajo	1623 1928
G-MAJK	Jetstream 41	1641 1748	EI-COX	Boeing 737	1648 1723
G-MAJA	Jetstream 41	1659 1743	G-OJIL	PA-31 Navajo	1701 1746
G-RJXH	EMB 145	1704 1737	G-RJXJ	EMB 135	1720 1819
G-STER	JetRanger	1735 1744	G-RJXA	EMB 145	1739 1838
G-NEWR	PA-31 Navajo	1757 1823	G-STER	JetRanger	1800 1809
G-STER	JetRanger	1825 1833	LZ-BHA	Airbus 320	1835 1950
G-WOWC	DHC-8 300	1839 1939	G-MIDX	Airbus 320	1844 1934
G-JEDN	DHC-8 400	1904 1952	G-JEDU	DHC-8 400	1925 1959
PH-OFG	Fokker 100	1945 0618(18)	G-MAJK	Jetstream 41	2006 0739(18)
G-RJXJ	EMB 135	2009 0717(18)	G-RJXB	EMB 145	2015 0743(18)

G-BYAH	Boeing 757	2035 0732(18)	G-RJXH	EMB 145	2042 0726(18)
G-RJXA	EMB 145	2111 0720(18)	G-DBCE	Airbus 319	2143 0703(18)
18 Monday					
G-STR	Boeing 737 300	0220 0605	G-CLOW	King Air 200	0641 0707
TC-SUJ	Boeing 737 800	0845 1023	G-RJXH	EMB 145	0923 1127
G-DBCE	Airbus 319	0930 1029	G-RJXA	EMB 145	0935 1448
G-BYRM	Jetstream 31	0941 1026	PH-KZI	Fokker 70	0944 1105
G-JEDK	DHC-8 400	1010 1046	G-WOWD	DHC-8 300	1013 1111
G-MAJK	Jetstream 41	1016 1055	G-RJXJ	EMB 135	1018 1059
EI-CNW	Boeing 737	1020 1108	G-RJXB	EMB 145	1056 1349
G-STR	Boeing 737 300	1118 1256	VP-CGE	Citation VII	1207 2328
G-BYRM	Jetstream 31	1219 1334	G-MAJK	Jetstream 41	1258 1425
G-RJXJ	EMB 135	1321 1708	G-JEDU	DHC-8 400	1400 1441
G-RJXH	EMB 145	1403 1507	G-JEDT	DHC-8 400	1425 1512
G-DBCA	Airbus 319	1431 1526	ZH536	Islander CC.2	1503 1059(19)
G-BYAH	Boeing 757	1523 1745	G-JEAK	BAe 146 200	1528 1606
PH-KZH	Fokker 70	1537 1630	EI-CNV	Boeing 737	1551 1632
G-BYRM	Jetstream 31	1621 1726	G-RJXA	EMB 145	1642 1731
G-MAJK	Jetstream 41	1652 1748	G-RJXB	EMB 145	1706 1757
G-RJXH	EMB 145	1714 1806	G-DBCA	Airbus 319	1754 1852
LZ-BHC	Airbus 320	1809 1933	G-WOWA	DHC-8 300	1907 1936
G-JEDU	DHC-8 400	1916 1948	G-RJXA	EMB 145	1930 0738(19)
G-RJXH	EMB 145	1950 0757(19)	G-RJXJ	EMB 135	1955 0717(19)
G-MAJK	Jetstream 41	2004 0721(19)	G-BYRM	Jetstream 31	2011 0656(19)
PH-OFK	Fokker 100	2025 0629(19)	G-RJXB	EMB 145	2054 0735(19)
EI-COX	Boeing 737	2136 2204	G-DBCA	Airbus 319	2154 0653(19)
G-STR	Boeing 737 300	2322 0900(19)			
19 Tuesday					
G-BYAH	Boeing 757	0258 0627	G-JEDK	DHC-8 400	0812 0849
G-WOWA	DHC-8 300	0846 0928	G-DBCA	Airbus 319	0930 1028
		0936 1017	G-LIDE	PA-31 Navajo	0939 1824
G-MAJK	Jetstream 41	0941 1023	PH-OFJ	Fokker 100	0946 1105
G-RJXA	EMB 145	0951 1343	G-RJXH	EMB 145	0953 1144
G-ZITZ	Twin Squirrel	1011 1203	G-RJXJ	EM 135	1015 1050
G-RJXB	EMB 145	1040 1200	EI-COB	Boeing 737	1047 1130
G-BYRM	Jetstream 31	1222 1345	G-MAJK	Jetstream 41	1237 1430
G-BYAH	Boeing 757	1250 1439	G-RJXJ	EMB 135	1302 1441
G-RJXH	EMB 145	1357 1505	G-JEDN	DHC-8 400	1416 1451
G-JEDU	DHC-8 400	1418 1501	PH-WXD	Fokker 70	1420 1617
G-DBCB	Airbus 319	1443 1546	G-JEAK	BAe 146 200	1519 1610
EI-CNZ	Boeing 737	1555 1634	N900CB	Cessna 421C	1559 0619(20)
G-BYRM	Jetstream 31	1619 1724	G-PVPC	Pilatus PC-12	1639 0810(20)
9H-AEI	Airbus 320	1652 1801	G-RJXH	EMB 145	1652 1801
G-RJXH	EMB 145	1659 1806	G-RJXA	EMB 145	1702 1746
XZ598	Sea King HAR.3	1703 1732	G-MAJK	Jetstream 41	1705 1751
G-RJXJ	EMB 135	1714 1754	ZH536	Islander CC.2	1729 1225(20)
G-DBCB	Airbus 319	1756 1858	G-WOWD	DHC-8 400	1827 1906
N170SW	Global Express	1901 1507(22)	G-RJXB	EMB 145	1908 1954
N66DN	Lear Jet 45	1943 2015	G-RJXJ	EMB 135	1947 0708(20)
G-BYRM	Jetstream 31	1956 0656(20)	G-RJXH	EMB 145	2001 0724(20)
G-JEDU	DHC-8 400	2004 2030	G-MAJK	Jetstream 41	2009 1422(20)
PH-OFJ	Fokker 100	2041 0616(20)	G-RJXA	EMB 145	2045 0710(20)
EI-COX	Boeing 737	2133 2204	G-DBCA	Airbus 319	2144 0718(20)
G-STR	Boeing 737 300	2222 2326	G-RJXB	EMB 145	2233 0757(20)
G-BYAH	Boeing 757	2355 0806(20)			

20 Wednesday

G-JECE	DHC-8 400	0815 0852	G-WOWD	DHC-8 300	0857 0934
G-RJXA	EMB 145	0913 1443	G-RJXH	EMB 145	0922 1118
G-BYRM	Jetstream 31	0932 1010	G-DBCA	Airbus 319	0938 1052
PH-OFF	Fokker 100	0953 1048	G-MAJJ	Jetstream 41	0958 1059
G-RJXJ	EMB 135	1008 1106	El-COB	Boeing 737	1020 1104
G-DIZY	PA-28R Turbo Arrow	1046 1456	G-RJXB	EMB 145	1108 1342
G-BYRM	Jetstream 31	1210 1348	JY-JAR	Airbus 320	1250 1404
G-MAJJ	Jetstream 41	1322 1407	G-RJXJ	EMB 135	1337 1659
G-RJXH	EMB 145	1359 1512	G-JEDT	DHC-8 400	1406 1449
G-JEDL	DHC-8 400	1426 1502	G-JDBC	PA-34 Seneca	1432 1452
PH-KZD	Fokker 70	1436 1604	G-DBCA	Airbus 319	1440 1535
G-JEAK	BAe 146 200	1520 1606	El-CNV	Boeing 737	1548 1629
G-BYRM	Jetstream 31	1619 1714	G-RJXA	EMB 145	1701 1739
G-MAJK	Jetstream 41	1705 1744	G-RJXH	EMB 145	1718 1802
G-DBCA	Airbus 319	1756 1850	G-RJXB	EMB 145	1813 1904
G-WOWA	DHC-8 300	1824 1857	G-JEDL	DHC-8 400	1923 2001
G-RJXA	EMB 145	1931 0715(21)	G-BYRM	Jetstream 31	1951 0656(21)
G-RJXH	EMB 145	1959 1529(21)	G-RJXJ	EMB 135	2003 0801(21)
G-MAJK	Jetstream 41	2006 0704(21)	G-PVPC	Pilatus PC-12	2008 n/res
PH-OFB	Fokker 100	2011 0737(21)	G-BYAH	Boeing 757	2106 0744(21)
G-DBCA	Airbus 319	2129 0701(21)	El-CNX	Boeing 737	2148 2210
G-RJXB	EMB 145	2155 0716(21)			

21 Thursday

G-WOWA	DHC-8 300	0904 0932	G-RJXA	EMB 145	0914 1050
G-RJXB	EMB 145	0930 1353	G-DBCA	Airbus 319	0934 1036
G-MAJK	Jetstream 41	0938 1010	G-BYRM	Jetstream 31	0943 1039
PH-OFB	Fokker 100	0949 1053	El-CNV	Boeing 737	1023 1057
G-RJXJ	EMB 135	1109 1145	G-BDUN	PA-34 Seneca	1146 1228
JY-JAR	Airbus 320	1153 1335	G-BYRM	Jetstream 31	1232 1337
G-MAJK	Jetstream 41	1235 1426	G-STRB	Boeing 737 300	1242 1345
G-BOJK	PA-34 Seneca	1249 1719	G-RJXA	EMB 145	1312 1451
G-JEAS	BAe 146 200	1322 1439	G-BKBV	TB-10 Tobago	1357 1635
C-GTDG	Airbus 320	1409 1622	PH-WXC	Fokker 70	1412 1608
G-RJXJ	EMB 135	1415 1701	G-DBCC	Airbus 319	1420 1532
G-JEDT	DHC-8 400	1424 1519	G-JEAK	BAe 146 200	1527 1618
9A-CDA	DC-9 83	1602 1728	El-CJC	Boeing 737	1605 1646
G-BYRM	Jetstream 31	1609 1713	G-RJXA	EMB 145	1649 1747
G-RJXB	EMB 145	1659 1755	G-JECE	DHC-8 400	1716 1809
G-RJXH	EMB 145	1718 1800	G-MAJK	Jetstream 41	1720 1805
CS-DHE	Citation Bravo	1725 0740(22)	G-DBCC	Airbus 319	1749 1850
G-JIVE	Hughes 369E	1818 2051	G-WOWD	DHC-8 300	1834 1906
G-RJXA	EMB 145	1934 0725(22)	PH-KLD	Fokker 100	1936 0618(22)
G-JEAS	BAe 146 200	1942 2022	G-RJXJ	EMB 135	1944 0708(22)
G-RJXH	EMB 145	1946 0736(22)	G-BYRM	Jetstream 31	1952 0657(22)
G-MAJK	Jetstream 41	2020 0711(22)	G-RJXB	EMB 145	2059 0746(22)
G-BYAH	Boeing 757	2124 0706(22)	El-CNZ	Boeing 737	2130 2156
G-DBCC	Airbus 319	2133 0654(22)	G-STRA	Boeing 737 300	2341 0542(22)

22 Friday

G-STRH	Boeing 737 300	0127 0226	G-JEDL	DHC-8 400	0819 0904
N9208V	MD 900	0820 0850	G-WOWD	DHC-8 300	0845 0927
G-PIXX	Robinson R-44	0856 1949	G-BYCP	King Air B200	0858 1641
G-RJXH	EMB 145	0919 1136	G-DBCC	Airbus 319	0925 1028
G-MAJK	Jetstream 41	0928 1011	G-BYRM	Jetstream 31	0932 1018
G-RJXA	EMB 145	0937 1448	PH-OFF	Fokker 100	0948 1209
G-RJXJ	EMB 135	1002 1055	G-FIBS	Ecureuil	1034 1052

EI-CNV	Boeing 737	1043 1129	G-RJXB	EMB 145	1051 1346
G-GNAA	MD 900	1126 1132	EC-ICD	Boeing 737 800	1131 1242
G-STR	Boeing 737 300	1139 1302	G-RVRW	PA-23 Aztec	1159 1349
G-BYRM	Jetstream 31	1213 1339	G-MAJK	Jetstream 41	1229 1429
G-OPUB	T-67M Firefly	1253 1326	G-RJXJ	EMB 135	1308 1702
G-JIVE	Hughes 369E	1346 1440	G-RJXH	EMB 145	1406 1518
G-JEDJ	DHC-8 400	1413 1452	G-OLDC	Lear Jet 45	1435 1513
G-DBCD	Airbus 319	1439 1536	G-JEAW	BAe 146 200	1450 1542
CS-DHJ	Citation Bravo	1511 1806	PH-KZC	Fokker 70	1519 1627
G-JEAK	BAe 146 200	1527 1607	G-BYRM	Jetstream 31	1616 1718
EI-CNX	Boeing 737	1626 1658	G-RJXB	EMB 145	1654 1733
G-MAJK	Jetstream 41	1714 1757	G-RJXA	EMB 145	1716 1753
G-RJXH	EMB 145	1719 1811	G-FIBS	Twin Squirrel	1736 1801
G-DBCD	Airbus 319	1747 1850	N64VB	B.58 Baron	1813 1819
G-WOWA	DHC-8 300	1829 1906	G-STR	Boeing 737 300	1851 2007
G-JEDJ	DHC-8 400	1942 2020	G-RJXJ	EMB 135	1948 0810(23)
G-OAKJ	Jetstream 31	1953 0658(25)	G-RJXA	EMB 145	1956 2143
G-RJXH	EMB 145	1958 2037	TC-APU	Boeing 737 800	2001 2129
G-MAJK	Jetstream 41	2013 1453(24)	G-RJXB	EMB 145	2041 1354(23)
G-DBCD	Airbus 319	2141 0708(23)	EI-CNZ	Boeing 737	2143 2215
PH-OFE	Fokker 100	2212 0631(23)	G-BYAH	Boeing 757	2310 0703(23)
23 Saturday					
G-STR	Boeing 737 300	0551 0900	G-JEAX	BAe 146 200	0746 0839
G-JECE	DHC-8 400	0813 0850	G-BPBO	PA-28RT Turbo Arrow	0817 1818
N66DN	Lear Jet 45	0823 0926	G-DBCD	Airbus 319	0949 1050
PH-OFE	Fokker 100	0951 1052	G-WOWC	DHC-8 300	0959 1031
EI-CJC	Boeing 737	1023 1115	G-RJXJ	EMB 135	1139 1217
G-BFDO	PA-28R Arrow	1143 1211	G-BYAH	Boeing 757	1219 1347
PH-KZM	Fokker 70	1410 1619	G-STR	Boeing 737 300	1421 1552
G-RJXJ	EMB 135	1441 1544	G-ERAA	Airbus 310	1443 1600
EC-GAT	DC-9 83	1447 1607	ZH536	Islander CC.2	1511 0623(25)
SE-RBV	Boeing 767	1622 1751	G-JECH	DHC-8 400	1630 1721
EI-CNV	Boeing 737	1633 1706	OE-LCQ	CRJ 200LR	1722 1814
G-RJXK	EMB 135	1805 1846	G-RJXJ	EMB 135	1826 0729(24)
PH-OFK	Fokker 100	1934 0633(24)	G-BYAH	Boeing 757	2026 2224
G-RJXB	EMB 145	2032 0655(24)	G-RJXH	EMB 145	2133 1054(24)
G-STR	Boeing 737 300	2147 2256			
24 Sunday					
EC-JHX	Boeing 737 800	0037 0138	G-BYAH	Boeing 757	0421 1023
G-STR	Boeing 737 300	0807 0916	PH-OFF	Fokker 100	0951 1050
G-CCYH	EMB 145	0957 1339	EI-CJG	Boeing 737	1221 1259
HB-JIB	MD 90	1223 1345	G-PETH	PA-24 Comanche	1229 1334
G-JEDL	DHC-8 400	1355 1447	G-RJXJ	EMB 145	1402 1517
PH-JCH	Fokker 70	1413 1557	G-JEAK	BAe 146 200	1518 1611
G-RKJT	PA-46 Malibu	1549 0723(25)	G-STR	Boeing 737 300	1553 1700
CS-DNN	Hawker 800XP	1556 1650	SE-RBV	Boeing 767	1559 1652(25)
G-MAJK	Jetstream 41	1634 1748	G-MAJA	Jetstream 41	1650 1741
EI-CNZ	Boeing 737	1654 1726	CS-DNW	Citation Excel	1702 1801
G-CCYH	EMB 145	1706 1745	G-RJXB	EMB 145	1723 1804
G-RJXJ	EMB 135	1736 1819	G-MIDZ	Airbus 320	1759 1848
CS-DHO	Citation Bravo	1815 1944	G-JEFC	BAe 146 200	1910 1953
G-JEDL	DHC-8 400	1916 2001	G-WOWC	DHC-8 300	1923 2009
PH-OFE	Fokker 100	1939 0616(25)	G-MAJK	Jetstream 41	200 0707(25)
G-RJXJ	EMB 135	2006 0718(25)	LZ-BHA	Airbus 320	2014 2124
G-RJXA	EMB 145	2033 0741(25)	G-RJXB	EMB 145	2050 0721(25)
G-CCYH	EMB 145	2054 0759(25)	N66DN	Lear Jet 45	2112 2152

G-DBCB	Airbus 319	2151 0714(25)	G-BYAH	Boeing 757	2336 0747(25)
25 Monday					
XW226	Puma HC.1	0232 0302	G-STRA	Boeing 737 300	0315 0607
G-JEDL	DHC-8 400	0811 0850	N79EL	Beechjet 400A	0840 0919
TC-SUM	Boeing 737 800	0842 1054	G-WOWC	DHC-8 300	0857 0934
G-RJXB	EMB 145	0932 1131	G-RJXA	EMB 145	0935 1448
G-OAKJ	Jetstream 31	0939 1010	G-MAJK	Jetstream 41	0942 1021
G-DBCB	Airbus 319	0944 1037	PH-OFJ	Fokker 100	0946 1051
G-RJXJ	EMB 135	1008 1048	EI-CJG	Boeing 737	1013 1057
ZH536	Islander CC.2	1024 1546	G-CCYH	EMB145	1106 1354
G-STRA	Boeing 737 300	1115 1255	G-OAKJ	Jetstream 31	1214 1356
G-MAJK	Jetstream 41	1248 1423	G-RJXJ	EMB 135	1325 1701
G-RJXB	EMB 145	1357 1506	G-JECI	DHC-8 400	1402 1445
G-JEDN	DHC-8 400	1407 1456	PH-KZC	Fokker 70	1414 1632
G-DBCC	Airbus 319	1442 1536	G-DNHI	Agusta A109A	1450 1656
G-JEAK	BAe 146 200	1521 1607	G-BYAH	Boeing 757	1530 1746
EI-CNX	Boeing 737	1605 1641	ZF573	Islander CC.2A	1617 1051(27)
G-OAKJ	Jetstream 31	1620 1717	G-FIBS	Ecureuil	1624 1638
G-MAJK	Jetstream 41	1649 1749	G-RJXA	EMB 145	1655 1734
G-CCYH	EMB 145	1708 1740	G-LENY	PA-34 Seneca	1737 1936
LZ-BHC	Airbus 320	1807 1925	G-DBCC	Airbus 319	1815 1914
G-WOWD	DHC-8 300	1830 1929	G-JECI	DHC-8 400	1923 2001
G-RJXA	EMB 145	1938 0726(26)	G-RJXJ	EMB 135	1954 0701(26)
PH-OFI	Fokker 100	1957 0632(26)	G-OAKJ	Jetstream 31	1959 0703(26)
G-RJXB	EMB 145	2001 0736(26)	G-MAJK	Jetstream 41	2006 0707(26)
G-CCYH	EMB 145	2043 0755(26)	G-DBCC	Airbus 319	2141 0651(26)
EI-CNV	Boeing 737	2147 2220	G-STRA	Boeing 737 300	2320 0905(26)
26 Tuesday					
G-BYAH	Boeing 757	0306 0626	G-JEDR	DHC-8 400	0830 0902
G-WOWD	DHC-8 300	0853 0950	G-RJXB	EMB 145	0935 1112
G-MAJK	Jetstream 41	0940 1015	G-RJXA	EMB 145	0945 1449
G-OAKJ	Jetstream 31	0948 1024	PH-OFI	Fokker 100	0953 1103
G-DBCC	Airbus 319	0956 1044	G-RJXJ	EMB 135	1010 1051
EI-CNW	Boeing 737	1033 1109	G-CCYH	EMB 145	1100 1343
I-BENT	Citation Excel	1155 1240	G-OAKJ	Jetstream 31	1206 1337
G-MAJK	Jetstream 41	1225 1430	G-BYAH	Boeing 757	1242 1435
G-RJXJ	EMB 135	1312 1702	G-JECF	DHC-8 400	1359 1445
G-RJXB	EMB 145	1403 1507	G-OECM	Rockwell 114B	1404 1635
PH-KZD	Fokker 70	1406 1601	G-MIDO	Airbus 320	1427 1515
G-BIXH	Cessna F152	1459 1544	G-JEDO	DHC-8 400	1508 1550
G-JEAK	BAe 146 200	1521 1614	EI-CJC	Boeing 737	1602 1641
G-OAKJ	Jetstream 31	1621 1729	N64VB	B.58 Baron	1629 1636
G-RJXA	EMB 145	1656 1734	G-CCYH	EMB 145	1658 1741
G-MAJK	Jetstream 41	1705 1751	G-FIBS	Ecureuil	1706 1807(29)
G-RJXB	EMB 145	1716 1805	9H-AEK	Airbus 320	1726 1843
EI-MAX	Lear Jet 31A	1736 1516(27)	G-DBCA	Airbus 319	1814 1910
G-WOWC	DHC-8 300	1838 1914	N66DN	Lear Jet 45	1855 1539(27)
G-JECF	DHC-8 400	1931 2007	PH-KLI	Fokker 100	1942 0621(27)
G-RJXJ	EMB 135	1947 0710(27)	G-RJXA	EMB 145	1949 0723(27)
G-RJXB	EMB 145	2009 0731(27)	G-MAJK	Jetstream 41	2023 0705(27)
G-OAKJ	Jetstream 31	2025 0653(27)	G-CCYH	EMB 145	2056 0755(27)
EI-COX	Boeing 737	2138 2202	G-DBCA	Airbus 319	2140 0737(27)
G-STRA	Boeing 737 300	2222 1422(27)	G-BYAH	Boeing 757	2346 0758(27)
27 Wednesday					
G-RVRJ	PA-23 Aztec	0714 1150	G-JECF	DHC-8 400	0827 0900
G-WOWC	DHC-8 300	0852 0924	G-RJXA	EMB 145	0923 1453

G-RJXB	EMB 145	0925 1111	G-MAJK	Jetstream 41	0928 1013
G-OAKJ	Jetstream 31	0932 1017	PH-OFI	Fokker 100	0945 1055
G-RXJ	EMB 135	1006 1038	G-DBCA	Airbus 319	1011 1222
EI-CNW	Boeing 737	1013 1106	G-CCYH	EMB 145	1055 1347
G-OAKJ	Jetstream 31	1207 1341	JY-JAR	Airbus 320	1209 1322
G-MAJK	Jetstream 41	1230 1431	G-RXJ	EMB 135	1300 1702
G-RJXB	EMB 145	1348 1528	G-JECI	DHC-8 400	1356 1442
G-JEDJ	DHC-8 400	1420 1502	PH-KZM	Fokker 70	1509 1559
ZF573	Islander CC.2A	1513 1059(30)	G-DBCF	Airbus 319	1525 1622
G-JEAK	BAe 146 200	1539 1618	EI-CNV	Boeing 737	1606 1639
G-OAKJ	Jetstream 31	1626 1720	G-RJXA	EMB 145	1653 1742
G-CCYH	EMB 145	1704 1816	CS-DHK	Citation Bravo	1706 1005(28)
G-MAJK	Jetstream 41	1710 1753	G-RJXB	EMB 145	1716 1802
G-WOWD	DHC-8 300	1833 1913	N66DN	Lear Jet 45	1842 1858
G-DBCF	Airbus 319	1852 1942	G-JECI	DHC-8 400	1931 1955
PH-OFD	Fokker 100	1938 0632(28)	G-RJXA	EMB 145	2000 0731(28)
G-RXJ	EMB 135	2003 0704(28)	G-MAJK	Jetstream 41	2017 0659(28)
G-RJXB	EMB 145	2022 0752(28)	G-BYAH	Boeing 757	2056 0739(28)
G-CCYH	EMB 145	2115 0748(28)	EI-COX	Boeing 737	2152 2225
G-OAKJ	Jetstream 31	2158 0647(28)	G-MIDX	Airbus 320	2217 0709(28)
G-STRJ	Boeing 737 300	2301 0857(28)			

28 Thursday

G-WOWD	DHC-8 300	0900 0953	G-MAJK	Jetstream 41	0929 1008
G-OAKJ	Jetstream 31	0935 1014	G-RJXA	EMB 145	0942 1445
G-RJXB	EMB 145	0946 1116	G-MIDX	Airbus 320	1010 1130
G-JEDK	DHC-8 400	1014 1051	EI-CNX	Boeing 737	1019 1107
G-RXJ	EMB 135	1025 1100	G-CCYH	EMB 145	1048 1351
JY-JAR	Airbus 320	1128 1325	G-OAKJ	Jetstream 31	1218 1342
G-MAJK	Jetstream 41	1234 1426	G-RXJ	EMB 135	1332 1654
G-RJXB	EMB 145	1349 1512	C-GTDG	Airbus 320	1353 1626
PH-OFF	Fokker 100	1442 1628	G-DBCE	Airbus 319	1521 1637
G-JEAK	BAe 146 200	1526 1620	G-JEDJ	DHC-8 400	1554 1642
9A-CDA	DC-9 83	1559 1715	G-JEDO	DHC-8 400	1604 1701
EI-CNT	Boeing 737	1618 1706	G-OAKJ	Jetstream 31	1623 1720
G-CCYH	EMB 145	1657 1758	G-RJXA	EMB 145	1700 1745
G-MAJK	Jetstream 41	1704 1805	G-RJXB	EMB 145	1722 1809
G-WOWC	DHC-8 300	1839 1910	G-DBCE	Airbus 319	1914 2010
G-JEDO	DHC-8 400	1920 2000	G-RJXA	EMB 145	1944 0731(29)
G-RXJ	EMB 135	1947 2052	PH-OFJ	Fokker 100	1957 0620(29)
G-RJXB	EMB 145	2013 0743(29)	G-MAJK	Jetstream 41	2030 0707(29)
G-OAKJ	Jetstream 31	2032 0654(29)	G-BYAH	Boeing 757	2116 0719(29)
EI-CNT	Boeing 737	2153 2219	PH-RXA	EMB 145	2234 0749(29)
G-DBCE	Airbus 319	2237 0703(29)	G-RXJ	EMB 135	2357 0728(29)

29 Friday

G-STRJ	Boeing 737 300	0118 0546	G-JEDU	DHC-8 400	0810 0847
G-WOWC	DHC-8 300	0900 0935	G-RJXA	EMB 145	0950 1454
PH-RXA	EMB 145	0954 1143	G-DBCE	Airbus 319	1023 1140
G-MAJK	Jetstream 41	1026 1118	G-OAKJ	Jetstream 31	1030 1131
PH-OFJ	Fokker 100	1033 1148	G-RXJ	EMB 135	1037 1151
EI-CNW	Boeing 737	1042 1126	G-RJXB	EMB 145	1104 1342
EI-DMG	Cessna 441	1120 1348	EC-HJP	Boeing 737 800	1123 1234
N5020A	Cessna T182T	1149 1212(31)	G-STRJ	Boeing 737 300	1213 1324
G-FCDB	Citation Bravo	1234 1407	G-OAKJ	Jetstream 31	1315 1345
G-MAJK	Jetstream 41	1317 1434	G-RXJ	EMB 135	1404 1702
PH-RXA	EMB 145	1417 1507	PH-KZE	Fokker 70	1419 1653
G-JEDM	DHC-8 400	1422 1510	G-JEDO	DHC-8 400	1445 1524

G-DBCA	Airbus 319	1502 1556	G-CCJE	Hughes 269C	1511 1647
G-JEAK	BAe 146 200	1519 1618	EI-CNT	Boeing 737	1559 1632
G-OAKJ	Jetstream 31	1625 1725	HB-VNI	Citation Excel	1638 1730
G-RJXB	EMB 145	1655 1740	G-RJXA	EMB 145	1657 1743
G-MAJK	Jetstream 41	1705 1756	PH-RXA	EMB 145	1707 1817
G-JIVE	Hughes 369E	1813 1847	G-DBCA	Airbus 319	1820 1912
G-WOWD	DHC-8 300	1845 1916	G-STRA	Boeing 737 300	1929 2143
G-RJXA	EMB 145	1937 2153	G-JEDO	DHC-8 400	1941 2015
TC-API	Boeing 737 800	1944 2214	G-RJXJ	EMB 135	1947 0810(30)
EC-HCH	SA227AC Metro 3	2003 2144	PH-RXA	EMB 145	2007 2101
G-OAKJ	Jetstream 31	2010 0705(1/8)	PH-KLI	Fokker 100	2018 0625(30)
G-MAJK	Jetstream 41	2023 1459(31)	G-RJXB	EMB 145	2045 1341(30)
EI-CNX	Boeing 737	2150 2219	G-DBCA	Airbus 319	2159 0650(30)
30 Saturday					
G-BYAH	Boeing 757	0004 0721	G-STRA	Boeing 737 300	0712 0843
G-JEAY	BAe 146 200	0821 0905	G-JEDO	DHC-8 400	0825 0910
G-DBCA	Airbus 319	0924 1035	PH-OFG	Fokker 100	0939 1045
G-WOWA	DHC-8 300	0949 1025	EI-COX	Boeing 737	1013 1049
N66DN	Lear Jet 45	1133 1601(1/8)	G-RJXJ	EMB 135	1136 1211
G-BYAH	Boeing 757	1224 1431	G-IPAL	Citation Bravo	1226 2217
G-STRA	Boeing 737 300	1415 1517	G-FHAJ	Airbus 320	1425 1600
PH-KZI	Fokker 70	1428 1602	G-RJXJ	EMB 135	1440 1532
SE-RBV	Boeing 767	1615 1723	EI-CNV	Boeing 737	1618 1649
LX-LAR	Lear Jet 45	1651 0658(31)	EC-GQG	DC-9 83	1707 1802
OE-LCR	CRJ 200LR	1718 1807	D-CWWW	Citation Excel	1749 0748(31)
G-RJXK	EMB 135	1808 1856	G-RJXJ	EMB 135	1814 0725(31)
PH-OFI	Fokker 100	1938 0614(31)	G-RJXB	EMB 145	2040 1034(31)
G-JEDR	DHC-8 400	2042 2121	G-BYAH	Boeing 757	2054 0247(31)
ZF573	Islander CC.2A	2110 1005(31)	G-STRA	Boeing 773 300	2224 2356
G-RJXA	EMB 145	2245 0643(31)			
31 Sunday					
EC-IZG	Boeing 737 400	0027 0158	G-BYAH	Boeing 757	0827 0941
G-STRA	Boeing 737 300	0929 1045	G-RJXI	EMB 145	0931 1347
PH-OFE	Fokker 100	0957 1102	HB-JIB	MD 90	1206 1332
G-BBPX	PA-34 Seneca	1212 n/s +	EI-CNV	Boeing 737	1223 1254
G-RJXJ	EMB 135	1411 1516	PH-KZA	Fokker 70	1422 1604
G-JEBC	BAe 146 300	1432 1525	MK356	Spitfire LF.XIXC	1442 1553
LF363	Hurricane IIC	1442 1553	G-IATU	Cessna 182P	1446 1607
ZA947	Dakota C.3	1449 1600	G-JEAK	BAe 146 200	1527 1614
SE-RBV	Boeing 767	1554 1718(01)	EI-CNT	Boeing 737	1646 1726
G-RJXI	EMB 145	1648 1754	G-MAJK	Jetstream 41	1651 1757
G-MAJL	Jetstream 41	1654 1748	G-RJXJ	EMB 135	1727 1819
G-CCYH	EMB 145	1751 1836	G-STRA	Boeing 737 300	1759 1905
ZF573	Islander CC.2A	1829 1901	G-DBCC	Airbus 319	1835 1942
G-WOWA	DHC-8 300	1840 1947	G-JEDJ	DHC-8 400	1920 2024
G-JECI	DHC-8 400	1933 2027	PH-OFE	Fokker 100	1958 0657(01)
G-RJXJ	EMB 135	2010 0708(01)	LZ-BHA	Airbus 320	2015 2127
G-MAJK	Jetstream 41	2021 0710(01)	G-RJXC	EMB 145	2055 0733(01)
G-RJXI	EMB 145	2105 0720(01)	G-CCYH	EMB 145	2107 0738(01)
G-DBCB	Airbus 319	2144 0654(01)	G-BYAH	Boeing 757	2234 0741(01)

FROM and TO

01) CS-DFW/London City-Cannes; N66DN/Luton-Faro; CS-DNR/Biggin Hill-Milan: 02) CS-DFC/Rijeka-Le Bourget: 04) N228CX/F-n/s-T Southend: 06) OE-IAS/F and T Luton: 08) N66DN/F-n/s-T Faro: 09) OY-CKN/ Sonderborg-Palma; CS-DNC/Le Bourget-London City: 10) CS-DHC/London City-Kemble; D-CAVE/Palanga- Karlsruhe: 11) CS-DNK/London City-Hyeres; N5PG/Gatwick-n/s-Frankfurt: 12) EC-JBH/F-n/s-T Almeria; N66DN/Staverton-n/s-Faro: 13) OE-FRA/F and T Cannes: 14) N84VK/Tatenhill-

Weston;N700VB/F and T Biggin Hill: 15) N122WD/F and T Niederrhein;CS-DNR/Hannover-n/s-Nice: 16) N9VL/(a site near Manchester)-Westland Heliport: 17) D-1KOB/F and T Munich; CS-DHA/Southampton-Nice: 18) VP-CGE/Northolt-Luton: 19) N900CB/ Cranfield-n/s-Guernsey; N170SW/Dusseldorf-n/s-Rogers; N66DN/Faro-Luton: 21) CS-DHE/Stockholm-n/s-Northolt: 22) N9208V/Clitheroe-Newark; CS-DHJ/Oslo-Palma;N64VB/Elstree-Sleep: 23) N66DN/Luton-Faro: 24) CS-DNN/Birmingham-Nice; CS-DNW/London City-Galway;CS-DHO/Palma-Blackpool;N66DN/Faro-Luton: 25) N79EL/EMA-Cannes: 26) I-BENT/F and T Milan;N64VB/Elstree-Sleep;EI-MAX/Galway-n/s-Bristol; N66DN/Faro-n/s-Filton: 27) CS-DHK/Knock-n/s-Le Bourget;N66DN/Filton-Luton: 29) EI-DMG/Waterford-Luton;N5020A/Le Touquet-n/s-Dinard; HB-VNI/Northolt-Mannheim;EC-HCH/Nurenberg-Brussels: 30) N66DN/ Faro-n/s-Luton;LX-LAR/Bourgas-n/s-Samos;D-CWWW/Heraklion-n/s-Pisa:

OVERSHOOTS

04) XS731/CWL99: 05) (XX848)/COLT48: 06) ZE200(Tornado)/RAZOR 1: 07) ZF210/SABIK 1;ZF286/SABIK 2: 08) (XX848)/COLT48;G-RAFP/CWL19: 17) G-GMPB/POLICE 152: 18) ZF483/LOP74: 20) G-RAFN/CWL77: 21) ZH872/ASCOT 524: 22) G-RAFJ/CWL66: 23) G-OBLC: 25) G-OBLC;G-RAFM/CWL62: 27) G-RAFM/CWL69: 29) G-RAFK/CWL77:

LBA Movements review July 2005

Netjets started us off on the 1st with two visits, Hawker 800XP CS-DFW was from London City to Cannes as "Skyshare 824P-782L" and Falcon 2000 CS- DNR was from Biggin Hill to Milan/Linate as "Skyshare 314F- 890P" and the Lear Jet 45 N66DN was also noted on a flight from Luton to Faro. On the 2nd Falcon 2000 CS-DFC was from Rijeka to Le Bourget as "Skyshare 094Y-143P". Night stopping from and to its home at Southend on the 4th was the TBM 700 N228CX. Fairly rare on the 6th was the Embraer 135BJ Legacy biz-jet OE-1AS which was from and to Luton. Back again on the 8th was Lear Jet 45 N66DN night stopping from and to Faro. Falcon 2000 OY-CKN of Air Alsie was "Mermaid 6128" on the 9th when it was from Sonderborg to Palma and the Citation Bravo CS-DHC was "Skyshare 975P-897W" on the same day from Le Bourget to London City. CS-DHC was back again on the 10th from London City to Kemble as "Skyshare 897G-669P" and the same day saw Lear Jet 35A D-CAVE from Palanga in Lithuania to Karlsruhe as "Ambulance 630". another Netjets on the 11th when Hawker 800XP CS-DNK was London City to Hyeres in France with the callsign "Skyshare 394P-939Q" and the Gulfstream 550 N5PG of Procter and Gamble was night stopping from Gatwick to Frankfurt.

Spanish biz-jets are not that common at the LBIA and on the 12th we had the Falcon 200 EC-JBH night stopping from and to Almeria as "MYO 822-3" whilst also night stopping was the Lear Jet 45 N66DN from Staverton to Faro. CitationJet OE-FRA on the 13th was from and to Cannes. Smaller stuff on the 14th when PA-24 Comanche N84VK was from Tatenhill to Weston and the TBM 700 N700VB was from and to Biggin Hill where it is based. Netjets again on the 15th with the Falcon 2000 CS-DNR night stopping from Hannover to Nice and the PA-46 N122WD being from and to Niederrhein. The Agusta A109A N9VL on the 16th was from "a site near Manchester" to Westland Heliport. King Air B200 D-1KOB on the 17th belongs to a Hans Dieter Kobusch and was from and to Munich whilst the Netjets Citation Bravo CS-DHA was from Southampton to Nice as "Skyshare 897P-989F". The Duke of Westminster's Citation VII was from Northolt to Luton on the 18th. Lear Jet 45 N66DN on the 19th was from Faro to Luton and two night stoppers were Cessna 421C N900CB which was from Cranfield to Guernsey and the Wal-Mart Global Express N170SW which arrived from Dusseldorf and departed to its home at Rogers in the USA on the 22nd.

A short gap until the 21st and then we had Netjets Citation Bravo CS-DHE night stopping from Stockholm to Northolt as "Skyshare 949P-652P". The Netjets Citation Bravo CS-DHJ on the 22nd was from Oslo to Palma as "Skyshare 949P-594L" and the same day saw the MD900 N9208V going from Clitheroe to Newark and the Beech 58 Baron N64VB from Elstree to Sleep. Back yet again on the 23rd was the Lear Jet 45 N66DN from Luton to Faro. No less than three Netjets on the 24th with Hawker 800XP CS-DNN from Birmingham to Nice as "Skyshare 149a T182T N5020A" night stopped until the 31st from Le Touquet to Dinard. Finally on the 30th we had Lear Jet 45 N66DN yet again night stopping from Faro to Luton along with Lear Jet 45 LX-LAR night stopping from Bourgas to Samos as "Duke 2 Ambulance" and the Citation Excel D-CWWW night stopping from Heraklion to Pisa as "Augusta 164-171".

Moving on to other movements, on the 2nd the Airbus 321 F-GYAQ arrived from Lyons and departed to Tarbes using the callsign "Air Mediterranee 312F-312" whilst the Airbus 321 D-ARFA of Aero Flight was also operating for them when it was from Frankfurt to Tarbes using the callsign "Air Mediterranee 314F-314". We also had the Airtours Airbus 320 G-GTDK for the first time since it had been re-registered from C-GTDK and a first visit from the Air Finland Boeing 757 OH-AFK operating for Swede-Air on the Lahore flight. Lear Jet 45 G-GMAA on the 3rd was "Gama 087" positioning in for a night stop to do the Lahore flight on the following day was the Swede-Air Boeing 767 SE-BRV on its first visit to the LBIA, meanwhile the Eastern SAAB 2000 G-CDKA was "Eastflight 1711-711P" from Kerry to Norwich. Navajo G-EMAX on the 4th was "Clifton 03" then on the 5th we had the King Air B200 G-FPLB operating as "Calibrator 325" and King Air 200 G-HAMA was "Gama 293". The Poynton West Navajo G-UMMI on the 7th was calling "PYN 01" and the same day saw the Excel Airways Boeing 737 G-XLAA arriving as "Expo 7129" from Montichiari and departing to Manchester as "MYT 007R". Also noted that day was the Twin Squirrel G-SYPA calling "Netrail 355" and Seneca G-HTRL as "Airmed 055" whilst the return flights from Tarbes were Boeing 737 F-GCSL as "Air Mediterranee 321-n/s-321F" which went to Glasgow and Airbus 321 F-GYAO as "Air Mediterranee 301A- 301F" which went to Edinburgh. Night stopping on the 8th was Cessna F172H G-AVEC which was operating as "Flight images 01" whilst the King Air 200 G-HAMA was "Gama 314".

The KS Avia YL-74 YL-KSB on the 9th was carrying horses for a local race meeting and was from and to Shannon as "KSA 790-791". Following it in was the Boeing 737 SP-FVO of Fischer which was inbound to do a flight for Euromanx to and from Verona. It arrived from Warsaw as "FFP 334P" then it was "Euromanx 334-335" and went back to Warsaw as "FFP 335P". Very new on the 10th was the Pilatus PC-12 G-PVPC which now seems to have taken up residence, going the other way the Air Ambulance G-PASG departed to Staverton on the 10th being replaced on the 11th by the new MD900 G-SASH. Making a first visit on the 10th was Boeing 737 G-STRI from and to Exeter operating the "Jersey 643-644" flight. The new Ecuireuil G-VKVK arrived for maintenance with Multiflight on the 12th and stayed until the 22nd whilst the Twin Squirrel G-SEPA was night stopping as "Police 252". Crew training on the 13th was the Aztec G-RVRJ as "Raven 99T" and on the 16th the King Air 200 G-CEGP was "Cega 688". Also on the 16th we had the BAe 146 I-FLRI of Club Air on a first visit operating the "Euromanx 334P-334A" and the slightly bigger Boeing 737 PH-HZC of Transavia operating as "Euromanx 335-335P". BN-2 Defender G-GMPB of the Greater Manchester Police was "Police 152" on the 17th when Navajo G-MOHS was "Stapleford 48" and the Navajo G-OJIL was "Redair 011".

The King Air 200 G-CLOW of Clowes Estates was "SVH 25" early on the morning of the 18th then on the 19th Navajo G-LIDE was "Causeway 02-02A" and Twin Squirrel G-ZITZ was "Starspeed 17". Operating as "Jay dee 020A-020B" on the 20th was Seneca G-JDBC. On the 21st the Seneca G-BDUN was "Airmed 055" and on the Swede Air Lahore flight was the Air Dubrovnik MD-83 9A-CDA. King Air B200 G-BYCP of London Executive Airways was "Lonex 727" on the 22nd with the Great Northern Air Ambulance's MD900 G-GNAA calling "Helimed 63E-63A" and the Lear Jet 45 G-OLDC being "Goldair 35A-99A". Making a first visit on the 23rd was Airbus 320 G-ERAA operating for Airtours. Seneca G-LENY on the 25th was using the callsign "Airmed 053" and making a first visit on the 26th was the Air Malta Airbus 320 9H-AEK. The Aztec G-RVRJ was once again crew training on the 27th as "Raven 99T" and then on the 29th Citation G-FCDB of Eurojet Aviation was "Gojet 293B-293C".

Lots of military this month with the biggest part being the Islanders which have been in and out continually. Of these ZH536 was noted on the 11th, 12th, 13th, 14th, 18th, 19th, 23rd and 25th, then on the final day it was changed for ZF573 which was then noted on the 27th, 30th and 31st. Apart from these we had Hercules ZH887 night stopping on the 9th as "Ascot 500" from Cardiff to Doncaster, Sea King XZ598 was "Rescue 128" from Leconfield to the Lake District on the 10th. On the 11th the Gazelle XZ303 was from and to Catterick as "Army 779" and on the 15th we had Lynx ZG915 as "Army 931" from Dishforth to Catterick and Gazelle XZ316 from and to York as "Army 710". Sea King XZ598 was back on the 19th calling "Rescue 128" from and to Airedale Hospital then on the 25th Puma XW226 was from and to Liverpool as "SHF 001". Rounding off the month on the 31st were the Battle of Britain Memorial flight in the forms of Spitfire MK356, Hurricane LF363 and Dakota ZA947 heading back home from the Sunderland Air Show. The Robinson R-22 G-HIEL which arrived on May 24th as a temporary replacement for the based R-22 G-TTHC whilst it was away on maintenance finally left

us on the 2nd. JetRanger G-ELLI which arrived for maintenance on June 5th departed for Cranfield on the 3rd. Guernsey based Seneca G-BBPX, which is owned by a local ex-pat and spends a fair amount of time here, arrived on June 4th and departed on July 25th but returned on the 31st for another extended stay. Beech Baron N717HL which arrived on June 21st for maintenance departed to Weston on the 26th July. Finally you will notice in the overshoots that Jaguar XX848 is listed twice although I am unable to trace it in RAF serials anywhere.

Terry Sykes

LOCAL HELICOPTER ACTIVITY - AUGUST

1/8	HA-LFZ	Alouette	Garforth – Sherburn
	G-CCVU	R.22B	Northallerton – Stafford
2/8	G-WHST	Twin Squirrel	Tadcaster – RAF Woodvale
4/8	G-STER	Jet Ranger	Sherburn – Pudsey – Gildersome
	G-HOOT	Twin Squirrel	Skipton – Elstree
	G-DATE	Agusta A.109C	Derby – Sherburn(Refuel) – Newcastle
	G-JIVE	Hughes 369E	Grantham – Devonshire Arms
	G-ORBK	R.44	Upshire(Essex) – Harrogate
5/8	G-CCUG	Long Ranger	Newcastle – Skellingthorpe Marina
	G-SCHO	R.22B	Stocksbridge – Nottingham
6/8	G-RAMI	Jet Ranger	Coney Park – Devonshire Arms
	G-DMSS	Gazelle	Sherburn – Devonshire Arms
	G-MAYB	R.44	South Milford – Adel(N. Leeds)
7/8	G-NOSY	R.44	Sherburn – Roundhay Park
	G-SIMS	R.22B	Teeside – Menwith Hill – Devonshire Arms
8/8	G-CCVU	R.44	Ladybower Reservoir – Pickering
	G-LIMO	Long Ranger	Sheffield – Tickhill – Wetherby
9/8	G-GATE	R.44	Walton Wood – Sheffield
	G-WOOF	Enstrom 480	Rochdale – Devonshire Arms
10/8	G-JMXA	Agusta A.109E	"Jaymax 2", Brough(Hull) – Lincoln
	N745HA	Agusta A.109A	Liverpool – Brighouse – Stafford
11/8	N59SD	Hughes 369E	Brough – Prestwick
12/8	G-DGHD	R.44	Sherburn – Goathland
13/8	G-CCBL	Jet Ranger	Middleham – Darley(Harrogate)
	N500XV	Hughes 369D	Longridge – Howarth – Barton
14/8	G-NSEW	R.44	Denham – Driffield
	G-CLKE	R.44	Burnley – Devonshire Arms
	G-RAVN	R.44	Sherburn – Winterburn(Skipton)
16/8	G-ONGA	R.44	Beverley(Refuel) – Scarborough
	G-NEUF	Jet Ranger	Stocksbridge – Market Rasen
	G-HANY	Jet Ranger	Harewood(n/s) – Scarborough
	G-OHCP	Twin Squirrel	Sheffield – Middlethorpe Hall
	G-WOOF	Enstrom 480	Richmond – Rochdale
17/8	G-CIGY	Bell 47G	Gamston(Refuel) – Carlisle
	G-MGAN	R.44	Bedford – Darrington(Also 31/8)
	G-ULES	Squirrel	Sherburn – Brough – Sheffield
18/8	G-FOXM	Jet Ranger	Emley Moor – Rother Valley Ind. Estate
19/8	G-OBEK	Agusta A.109A	Wetherby – Gloucester
	G-CCVU	R.44	Preston – Pickering
	N5120	Bell 430	Waddington – Wigan
	G-EFTF	Squirrel	Brigg – Glasgow

20/8	G-USTS	Agusta A.109A	Newcastle(Ellwood) – Beverley Race Course
	G-CDLP	Squirrel	Accrington – Eagle(Lincs.)
	G-NOSY	R.44	Sherburn – Devonshire Arms – Boston Spa
	G-OSSI	R.44	LBA – Shelf – Devonshire Arms
	G-WARK	Schweizer 269C	Scarborough – Halifax
21/8	G-OPEN	Jet Ranger	LBA – Huddersfield – Cadwell Park
	G-XCBI	Jet Ranger	Nottingham – Rudding Park(n/s and return)
	G-OHCP	Twin Squirrel	Sheffield – Devonshire Arms
24/8	G-CCVU	R.44	Pickering – Plumpton(Penrith)
	G-CCFC	R.44	Wittering – Catterick Race Course
25/8	G-IIPT	R.22B	Sinnington – Bagby(Refuel) – Grantham
26/8	G-BOYC	R.22B	Coney Park – Rufforth – Great Heck
	G-CBXT	Gazelle	Tamworth – Sherburn(Refuel) – Dundee
	G-CCUG	Jet Ranger	Pontefract – Newcastle(Ellwood)
	G-IFBP	Squirrel	Penrith – Site near Gamston
28/8	G-EWAW	Jet Ranger	Stainsby Hall – Rudding Park
29/8	G-JPAL	Twin Squirrel	Oulton Park – Cadwell Park
	G-OMCD	R.44	Hull – Plymouth
	G-BZGO	R.44	Blackpool – Devonshire Arms
30/8	G-GATE	R.44	Teesside – Flamingo Land
31/8	G-TRYX	Enstrom 480	York Race Course – North Weald
	G-EMHH	Twin Squirrel	Grantham – York Race Course
	G-IIFR	R.22B	Fishburn – Barkston Ash
	G-JIVE	Hughes 369E	Shelf – Garforth – York Race Course

Leeds based Twin Squirrel G-LNTY was used over the Bank Holiday weekend(26th – 29th) ferrying people between the Carling Festival sites at Reading and Bramham Park. Sherburn based R.44 G-DGHD was also utilised on the 27th.

LOCAL AIRFIELDS

Bagby:- It has been reported that a Stearman has arrived here recently from Mexico and will be a long term restoration project, while under construction is an EV.97 Eurostar, as yet unregistered. Aztec G-SFHR which has languished here for sometime has been reregistered G-OSJF, so possibly it will take to the skies in the near future. Coyote G-CBZG is a new resident while also imminent is RV.6 G-CCJI formerly at Gamston but currently a temporary inhabitant of Brighton. The annual fly-in took place over the Bank Holiday weekend, however indifferent weather meant only a couple of dozen visitors were logged with Bulldog G-TDOG, Twinstar G-CCFJ, MCR.O1 G-CBNL and PA-24 N61970 being the pick of the bunch. Dropping in for fuel on the 6th was A.109A N709AT while C.172RG HB-CYC was noted on the 7th. Cessna 210M N277CD arrived from Headcorn on 14/8, staying until 17/8 when it left for Little Staughton. Also on the 14th Cessna FR.182RG N656JM was logged departing to Leicester while on the 25th Beech 36 N836TP arrived from Haverfordwest. Visitors:- 1/8 G-BBDL AA-5; 2/8 G-PATN TB.10, G-ASSF C.182G; 5/8 G-BXOU DR.360; 8/8 G-IDPH PA-28; 16/8 G-BWRR C.182Q; 20/8 G-BONW C.152, G-AYFG Condor(From Waddington); 21/8 G-AGVG J/1 Autocrat, G-RODI Isaacs Fury, G-CBIY Eurostar(with 2 other microlights), G-AZLV C.172K; 26/8 G-BILU C.172RG; 29/8 G-RENE Renegade; 30/8 G-EYET R.44(From Coventry).

Beverley:- C.182RG N883DP made the short hop from Mt. Airey on 7/8. Visitors:- 2/8 G-BXIF PA-28; 7/8 G-RVRG PA-38; 17/8 G-BYZR Sky Arrow, G-BUJN C.172N; 20/8 G-ROLY F.172N; 21/8 G-BPJD Rallye(From Fishburn); 30/8 G-ALTO C.140(From Derby), G-BPWS C.172P.

Brighton:- Long time resident Wassmer WA.52 F-BTLO has finally been allocated marks G-OELZ, however it has not been noted in its new guise as yet. Barton based PA-28R N2943D was noted on the 20th along with F.182RG N883DP. Visitors:- 2/8 G-BLYE TB.20, G-PEGY Europa; 5/8 G-TBXX TB.20; 7/8 G-AWUU F.150J; 15/8 G-BCSL Chipmunk; 19/8 G-CDDG PA-28(From Lyneham), G-JANO PA-28R; 20/8 G-RENE Renegade, G-JLAT Eurostar ; 21/8 G-MAXS Quik, G-CCEG Coyote, G-OJON Taylor Titch, G-RVEE RV.6; 26/8 G-SKEW CAP 232; 28/8 G-BUDW Colibri; 29/8 G-BOSM Jodel DR.235, G-CBCV Bulldog, G-ARCF PA-22.

Croft:- Visiting the strip on 21/8 was Bolkow Junior G-ATUI, to Connington.

Crosland Moor:- Jodel DR.1050 F-BLJL was logged on 8/8, outbound to Fenland. Visitors:- 2/8 G-BWWZ Kitfox(To Skegness), G-DEND F.150M; 11/8 G-AZOE Airtourer; 16/8 G-BLTK Commander 112, G-BVAI Koliber; 17/8 G-GYAV C.172N; 20/8 G-BHIB F.182Q; 28/8 G-BTMA C.172N(From North Weald); 29/8 G-BKKN C.182R(From Fowlmere), G-BIOW T.67.

Dishforth:- Chipmunk G-AOTF was an early morning arrival from Cranwell/North on the 1st.

Doncaster:- News from here that Easyjet are to commence operations on 15/12 with a daily Geneva flight operated by the companies Swiss based Airbus 319s. Thomsonfly are adding Tenerife(2x weekly from 1/11), Las Palmas(2x weekly from 3/11) and Lyon(3x weekly from 9/12), but have dropped Dublin due competition from Ryanair. Backtracking to larger movements for July, courtesy of Humberside Air Review, Thomsonfly again sub-chartered aircraft including Titan 737/300s G-ZAPM/ G-ZAPW, '146 G-ZAPO and 757 G-ZAPU on numerous occasions resulting in the airline's King Air 200 G-ZAPT being a regular visitor during the month. Others included Germania 737/700s D-AGER (1/7) and D-AGES(29/7 and 30/7), Air Berlin 737/800 D-ABBF(1/7 and 2/7), Aero Flight A.321 D-ARFB(3/7), Hapag-Lloyd 737/800 D-AHFD(4/7), Blue Wings A.321 D-ANJA(4/7). On the 2nd A.320 F-GYAQ arrived as "Mediterranean 313" followed by A.321 D-ARFA as "BIE 315". A couple of Netjets on the 14th, Citation Bravo CS-DHL("Skyshare 994M/995V") and Falcon 900 CS-DFH("Skyshare 994F/994L") while on the 20th Metroliner EC-HCH("OVAY 41") operated a freight charter and finally C.421C N60GM("Skytrain 01") was logged on the 26th. Military visitors were '125 ZE 396("Ascot 1252", 9/7), Hercules ZH 887("Ascot 500", 10/7) and Islander ZH 536("Ascot 7999", 11/7) while highlight on the ILS was Tornado ZE 728("Javelin 26", 14/7).

We can now review August movements thanks to the excellent RHADS website:-

Star movement of the month was DC-8-62F 9G-PEL of Johnson Air Cargo which arrived as "JON 10F" 10/8 and carried out several freight flights until 30/8 when it positioned to Manston. Of equal interest was DC-8-63F A6-HLA of Heavylift International which was sub-chartered to operate "JON 102F/102" on 24/8. Titan 737/300 G-ZAPM was used by Thomsonfly on numerous occasions while their '146 G-ZAPN appeared on the 18th. The pick of the other visitors were:- 4/8 G-OLDT Lear Jet 45("Goldair 22A/33B"), G-VKVK Squirrel; 6/8 N909PS Citation 1; 7/8 G-WERY TB.20(From Le Touquet); 8/8 G-ATTV PA-28; 12/8 D-IPCS Citationjet ("Skyrunner 912", also 14th, 15th); 14/8 G-BJOA PA-28; 17/8 G-MOOR TB-10; 18/8 G-IPAL Citation Bravo("Go-jet 185A"); 19/8 G-FRYI King Air 200("Lonex 811"), N550PD Citation 2; 22/8 N652NR Citation Encore("Crossair 72"); 24/8 G-BVYF PA-31("Poyston 04"), CS-DFS Citation XL("Fraction 022Y"); 26/8 G-ROWN King Air 200("Cliffon 64"); 27/8 CS-DHL Citation("Fraction 1VU"); 30/8 G-JACS PA-28; 31/8 G-IYRC Schweizer 269C, G-ELZN PA-28, G-AXJJ Pup. On the ILS:- 4/8 ZF145 Tucano("LOP 46"); 28/8 C-130 XV304("Ascot 670").

Eddsfield:- Visitors:- 1/8 G-BARC FR.172J; 8/8 G-AYCT F.172H; 12/8 G-O5II C.172N; 16/8 G-BLWF HR.100(To Stapleford); 28/8 G-CBNL MCR.01 Banbi, G-CDBY MCR.01 Banbi; 30/8 G-IKUC Ikarus.

Elvington:- The annual Great Yorkshire Air Show took place this month but this will be covered elsewhere. BN.2T N188AM was active again on the 4th making a trip to Caenarfon and returning on the 7th. For some unknown reason on 18/8 the following all arrived mid morning from Sywell:- G-BMIG C.172N, G-BUUF T.67M, G-BXVK Robin HR.200, G-ELZN PA-28, G-FIZZ PA-28, G-KIMB Robin DR.300 and G-VICC PA-28. Noted arriving from Kirknewton on 30/8 was PA-28R N171JB. Visitors:- 4/8 G-WAVT R.2160(From Wellesbourne); 5/8 G-BWUV Chipmunk; 6/8 G-WARC PA-28(To Wellesbourne); 8/8 G-BUIF PA-28; 16/8 G-OSSI R.44; 17/8 G-GYTO PA-28, G-PEKT TB.20, G-BLTM HR.100; 18/8 G-AZEW Pup, G-BRNC C.152; 23/8 G-HDIX Enstrom 480(To Burnley), G-BTTR Pitts S.1C(From Old Warden).

Fadmoor:- Bulldog SE-LNN paid a visit from Mt. Airey on 17/8 and on the 22nd PA-31 G-BFOM was noted outbound to Nottingham. PA-22 G-ARCF arrived from North Coates on 27/8.

Felixkirk:- Visiting on 2/8 was Coyote G-SAUK and on the 28th Acrosport G-OJDA was noted.

Full Sutton:- Noted departing for Connington on the 9th was PA-28R N2136E while Islander N188AM made the short hop from Elvington on 10/8 and PA-24 N218SA was logged on the 17th. Visitors:- 8/8 G-BMUZ PA-28, 15/8 G-AIXN Sokol; 17/8 G-SFLY DA.40(From Sleaf), G-SHED PA-28, G-DEND C.152, G-BUJN C.172N; 20/8 G-LEGG F.182Q; 23/8 G-AZYF PA-28(To Leicester).

Gamston:- Recently registered to the Diamond agency is DA.20 Katana G-CDMB, a second hand machine ex.N107CT. New residents are Auster J/5G Autocar G-ARKG, formerly based at Shotteswell, Gazelle G-GAZL, formerly at Dalmahoy and, possibly Europa XS G-OSLD which has been noted operating from here during the month. DFS Beechjet N79EL arrived early on 1/8 from Hawarden

while Cessna F.177RG OO-WIW was noted on 9/8 and PA-28 F-GFJJ arrived from Oban on 11/8. Noted on the 14th was Sheffield based M.20J N101UK while the following day SR.22 N834CD arrived from Norwich along with PA-28 N65JF. Pitts Special N666BM was noted arriving from East Midlands on 18/7 and a rather larger visitor on the 26th was Lear Jet 45 N66DN. DA.42 Twin Star D-GAAA was an early departure to Braunschweig on 31/8. Visitors:- G-BDKW RC.112(From Elmsett), G-JONZ C.172P, G-CCUS DA.40; 2/8 G-BNME C.152; 5/8 G-SPOR King Air 200(F/T Plymouth); 7/8 G-LEOS DR.400; 8/8 G-EIZO EC.120B, G-CHER PA-38; 10/8 G-OEAC M.20J, G-BFJR Cessna F.337G; 14/8 G-AZRD C.401, G-ATVX Junior; 16/8 G-BAHX C.182P; 17/8 G-AYPE Monsun(From Biggin Hill), G-BTBC PA-28, G-OBBO C.182S; 18/8 G-OTUI TB.20; 21/8 G-CBFO C.172S(From Oxford); 23/8 G-BHWA/B C.152s, G-BCSA Chipmunk; 28/8 G-CSMK Eurostar, G-WARC PA-28; 29/8 G-MAPR Beech 36.

Hibaldstow:- Noted here on 20/8 was Sherburn based Jet Ranger G-STER.

Humberside:- Noted on Air Test from here on 31/8 was Jet Provost G-BVTC. Visitors:- 1/8 N2136E PA-28R; 2/8 D-CAAM Dornier 228("Science 01"); 10/8 ZG 848("Armyair 070", ILS); 14/8 G-BHBZ P.68B(From Dinard); 18/8 N147GT SR.22, D-EIHW C.207(After photography in the Hull area, 1100 – 1315); 22/8 EI-DMG C.441; 23/8 ZH102("NATO 13", ILS), G-BWXI T.67M("BKH 16", ILS); 24/8 ZF219("LOP 73", ILS); 25/8 N29MR Citationjet, G-BWYO T.67M("BKH 16", ILS); 27/8 N53GX Global Express; 31/8 G-JETJ Citation 2.

Kirkbymoorside:- T.67M G-BLTU arrived from Wyton on 25/8 to collect stable mate G-BLPI. Newtownards based T.67M G-BYOD arrived, via Carlisle on 30/8.

Ladybank Farm(Leeming):- PA-28 G-BSVB was a visitor on 14/8, from Little Gransden.

Langar:- Skyvan G-BEOL was being used for parachute drops on 27/8.

Leeming:- Air Atlantique Dove 8 G-DHDV was noted heading home to Coventry on 31/8, passing over Leeds at 1111 @ 2000'.

Linton-on-Ouse:- Noted visiting on the 24th was TB.20 G-SAPM, F/T Filton.

Melbourne:- Visiting this field near York on 25/8 was PA-28 G-BFYM, F/T Sheffield.

Mt. Airey:- An interesting machine operating from here during the month, possibly a new resident, is former Swedish Air Force Bulldog SE-LNN. PA-24 N218SA was logged on the 4th outbound to Cumbernauld. '218SA along with C.310Q G-REDB were noted on the 27th heading for Cardiff(Upland Farm) with (happy) Hull supporters for the Rugby League Cup Final.

Middleham:- A new strip here saw PA-32 N2989M arrive from Full Sutton on 31/8.

Moorsholm:- Noted visiting this airfield near Redcar on 20/8 was Beagle E.3 G-ASCC, from Widmerpool along with Beagle Husky G-ATCD, Kitfox G-KITY and Auster Autocraft G-AGVG from Leicester.

Netherthorpe:- Recently completed Pulsar XP G-PLSA has been noted a few times recently so appears to be resident while T.67M G-BWXW has also appeared a few times during the month. Noted on the 1st operating a local aerobatics sortie was Pup G-AXMX which is registered to an owner in Cannes, France. Visitors:- 6/8 G-RIVT RV.6; 17/8 G-FTIN DR.400(To Duxford), G-GYAV C.172N, G-CDGI T.600N; 18/8 G-CCCJ HN.700; 21/8 G-SAUK Coyote, G-CDAP Eurostar, G-CBUA Extra; 27/8 G-BYJF Thorp T.211.

Newby Wiske:- Isaacs Fury G-RODI has moved here from its former base at Hailsham.

Oxenhope:- Newly registered Skyranger G-CDLK is a new resident.

Pocklington:- Logged here on the 10th was Aztec G-EEVA, outbound to Cumbernauld. On the 20th Spitfire G-MKVB arrived late evening from Duxford, after performing a flypast at Castle Howard and on 28/8 PA-25 Pawnee G-BFEV arrived from Kirton-in-Lindsey.

Rainton:- Visiting this airfield near Thirsk on 1/8 was PA-28 G-IDPH, from Newmarket. Also noted here, on the 14th was Tailwind G-BDAP.

Rufforth:- Maule MX.7 N535TK was a visitor on the 7th, from Blackbushe while on the 28th Mooney M20J N123UK arrived from Southend. Visitors:- 6/8 G-JAVO PA-28; 14/8 G-WFLY Quik; 16/8 G-APVF Putzer Elster; 24/8 G-SGEC King Air 200(To Redhill); 27/8 G-BFZD FR.182RG; 29/8 G-BUFH PA-28; 31/8 G-SGEC King Air 200(To Dinard), G-ODAK PA-28. Aircraft visiting during the race meeting at York included:-

16/8:- Aztec G-BJNZ("Bonus 100"), G-BFIB PA-31, PA-28 G-BCLL, C.310Q G-REDB plus a pair of PA-34s("Air Med 011/054")

17/8:- Duchess G-WACJ, C.310Q G-REDB, PA-31 G-BFIB, Baron G-BTFT

18/6:- PA-32 N101DW, Be.36 N7205T, PA-28 G-KOTA, PA-32 G-ILTS, PA-31 G-BFIB.

Sandtoft:- On the 15th TBM.700 N997JM was logged outbound to Denham while visiting from Barton on 16/8 was PA-28R N2493D. PA-24 N218SA was logged on the 20th outbound to Cromer. Visitors:- 2/8 G-BJWW F.172P, G-ATML F.150F, G-ZIPARC.114; 5/8 G-MAYB R.44, G-BLTU T.67M; 6/8 G-BTUJZ AG.5B, G-RAMY Jet Ranger; 7/8 G-CDEX Europa, G-UAPO Ruschmeyer R.90; 14/8 G-BHDE TB.10; 15/8 G-BTEX PA-28; 17/8 G-WARW PA-28; 20/8 G-ATCD Beagle Husky(From Enstone), G-AYYU Soudowner, G-ATJN D.117; 21/8 G-AVVL F.150H, G-BROR PA-18; 26/8 G-IJBB Enstrom 480; 27/8 G-BBK1 F.172M, G-BWON Europa; 28/8 G-BRPL PA-28; 31/8 G-AWTV Be.19(n/s).

Sheffield:- Logged departing for Den Helde on 12/8 was PA-46 N825WS while arriving that evening was Netjets Citation XLS CS-DXC. Mooney M.20J N900RK was noted on the 21st and Cirrus SR.22 N5084V on the 25th, both being from Turweston. The 26th saw Commander 690 VP-BMZ arriving early morning, F/T Fairoaks while on the 28th Lancair C.41 N350DG visited from Blackpool. On the 21st Lynx XZ 679 arrived from Dishforth to collect Dame Kelly Holmes and transport her to the Don Valley Stadium. The "Blue Eagles"(1 Lynx and 4 Gazelles) arrived over the airfield at 1500 to escort the Lynx. Visitors:- 1/8 G-RACY C.182S, G-VKVK Squirrel, G-IEYE DR.400; 2/8 G-BKBN TB.10; 6/8 G-EENY Cougar; 7/8 G-AWUU F.150J, G-BYTI PA-24; 8/8 G-YFZT C.172S, G-BBNG Jet Ranger("Pipeline 01"); 14/8 G-OMEZ Zodiac; 15/8 G-IGGL TB.10(From White Waltham), G-BPXA PA-28; 17/8 G-GYTO PA-28, G-BSNX PA-28; 18/8 G-CCXX AG.5B(From Carlisle), G-BTEX PA-28; 19/8 G-MAYB R.44; 21/8 G-AYRG F.172H, G-BICS R.2100A(From Bembridge); 23/8 G-BYCP King Air 200("Lonex 896"); 25/8 G-GUYS PA-34; 27/8 G-EHGF PA-28, G-CCCJ HN.7000; 28/8 G-BRBA PA-28; 29/8 G-GYMM PA-28R(From Crosshills), G-PDOC PA-44("Docair 4", to Newcastle); 30/8 G-BXWC C.152; 31/8 G-ATDA PA-28(From Shotteswell), G-DIXY PA-28.

Sherburn:- A new resident is Lazer Z.230 G-CDDP, formerly at Gamston. It was reported in the Yorkshire Evening Post that a PA-28R Cherokee Arrow made an emergency landing at approx. 1900 on 9/8 when its nose gear could not be extended. The undercarriage collapsed on landing and the aircraft slid to a halt on the grass with no injuries to the occupants. Logged arriving from Coventry on 5/8 was PA-28R N2136E. An interesting visitor on 9/8 was SIAI-Marchetti SF.260W G-SIAI which is a former Bolivian Air Force machine and is still painted as FAB-184. The 10th saw the arrival of Commander 114 N114ED from Guernsey while Brighton based PA-18 OY-AVT was noted on the 15th and CAP 232 F-GOTC was performing aerobatic on the 21st. Visitors:- 1/8 G-AVEH Siai 205, G-HART C.152, G-ASNI Emeraude(To strip nr. Louth), G-BDWX Jodel D.120A; 2/8 G-PETH PA-24, G-BJUR PA-38; 4/8 G-VMJM TB.10; 6/8 G-CDEX Europa, G-ASMS C.150, G-JLHS Be.36; 7/8 G-BFGS Rallye, G-BSKW PA-28, G-BOIG PA-28; 8/8 G-ARHP PA-22(From Andrewsfield), G-BPMF PA-28; 9/8 G-MDCA PA-34, G-BOLE PA-38; 10/8 G-CCAC Eurostar, G-TORC PA-28(From Old Sarum), G-BEZZ Jodel D.112, G-BBHF Aztec; 11/8 G-BSLK PA-28; 14/8 G-JUDE DR.400, G-ASHX PA-28; 15/8 G-SHED PA-28, G-AZWB PA-28, G-AZOE Airtourer; 18/8 G-NHRH PA-28; 20/8 G-ZELE Gazelle; 21/8 G-BHDE TB.10, G-GAZL Gazelle, G-FITZ C.335, G-BMNL PA-28R; 25/8 G-NEON PA-32(From Fairoaks), G-ATOO PA-28 (Midden Zoyland - Leuchars); 27/8 G-LIZI PA-28, G-BWON Europa, G-COCO F.172M, G-BSLA DR.400; 28/8 G-BSTZ PA-28; G-EYCO PA-28, G-OJON Taylor Titch, G-BANB DR.400, G-ONSF PA-28; 29/8 G-AHHH Auster J/IN Alpha(From Coltishall), G-WOOF Enstrom; 31/8 G-SCPL PA-28.

Sturgate:- Visitors:- 4/8 G-MSFC PA-38; 7/8 G-ZIPY Tailwind(To Spanhoe); 14/8 G-BPHB PA-28; 17/8 G-BOXH Pitts Special; 28/8 G-CCLC DA.40; 31/8 G-IIVI CAP 232.

Sutton Bank:- PA-28 G-BXLY paid a visit on 20/8, F/T Leeds/Bradford.

Walton Wood:- Visitors:- 2/8 G-XTUN Bell 47G; 5/8 G-FOFO R.44; 14/8 G-BFIB PA-31 Navajo; 18/8 G-MAYB R.44; 30/8 G-CDBF R.22B, G-JOYD R.22B.

Wickenby:- Bulldog SE-LNN, a new resident at Mt. Airey(q.v.), paid a visit here on the 17th. Visitors:- 4/8 G-BSCS(To Seething); 5/8 G-BDFY AA.5A(From Panshanger); 7/8 G-SEXE Falke; 8/8 G-AVLC PA-28; 15/8 G-CCRV Skyranger; 17/8 G-DISO DR.1050; 18/8 G-BIVAR.2112; 20/8 G-ONGA R.44, G-BKGW C.152; 21/8 G-ONSF PA-28; 23/8 G-BUGM Shadow; 27/8 G-BPXY Aerona Chief; 28/8 G-OOGA Cougar(To Denham), G-SONA TB.10; 29/9 G-SIID Sukhoi Su.26("Honda 1", from Biggin Hill).

Wombledon:- Newly completed Europa G-CCUY was noted on flight test on the 5th while others of the type noted were:- G-HUEW(To Tattenhill, 7/8), G-BXGG(To Dunkseswell, 8/8) and G-DAYS(16/8). Visiting on 5/8 was PA-28R G-BBEB from Hungerford.

Yearby:- Noted here again on the 10th and 14th was T.67M G-HONG, from Oxford.

York Race Course:- The August race meeting attracted the following helicopters:-

- 16/8: G-BWZI Agusta A.109A, G-CCFC R.44, G-JIVE Hughes 369E, G-LIMO Long Ranger("Pilgrim 02"), G-OLCP Twin Squirrel("Starspeed 30"), S.76("Premier 20").
- 17/8: G-BWZI Agusta A.109A, G-OBEK Agusta A.109E, G-SCHI Squirrel, G-JIVE Hughes 369E, G-VEIT R.44, G-RAMI Jet Ranger, G-JWEB R.44, G-CCFC R.44 G-DGHD R.44, G-BEWY Jet Ranger("Chukka 14"), G-OPJM Jet Ranger("Costock 5"), S.76("Premier 24"), LX-HAK Bell 139(F/T Biggin Hill).
- 18/6: G-JIVE Hughes 369E, G-RAMI Jet Ranger, G-STER Jet Ranger, N9208V MD.900(F/T Manchester), G-OSSI R.44, G-JWEB R.44, G-DGHD R.44, G-VEIT R.44.

OVERFLIGHTS

Helicopters again provided some interesting flyovers, starting on the 4th when MD.500 N520AN passed 3 miles West abeam LBA 1145, flying at 1500' enroute Coventry. R.44 D-HFCB was logged overhead York 1120 at 2000' on 6/8, heading South. Another R.44, slightly further from home, was I-IVIV which routed "Scotland to Dover", passing over Leeds at 1630 at 1500' on 24/8. Bell 412EP OY-HSR, operated by Atlantic Airways in the Faroe Islands, passed over Hull 1500 at 5000' on 29/8 heading South.

An RAF Merlin("Vortex 015") made a couple of low orbits over Guiseley on 18/8 at 1310 while routing from Linton-on-Ouse to Aldergrove. Other overflights included:-

5/8	N147CD	Cirrus SR.22	Glasgow – Cambridge(FNY 1250 @ 9000')
	N90704	AG.5B Tiger	Turweston – Inverness(LBA 1725 @ 3000')
6/8	N184CD	Cirrus SR.20	Monewden – Newcastle(Goole 1104 @ 3000')
7/8	OO-VPI	Robin DR.400	Blackpool – Southend(POL 1431 @ 3000')
9/8	OY-XNO	Dimona Motorglider	Tattenhill – Edinburgh(Huddersfield 1252 @ 2000')
	HB-PKX	PA-28RT Arrow	Over York 1355 @ 5000' enroute Edinburgh
	OE-DTS	DA.40 Diamond	Edinburgh – Duxford(Hull 1404 @ 3000')
11/8	N147VC	Cirrus SR.22	Denham – Oban(POL 1105 @ 3000')
	OO-TMM	Be.23 Debonair	Oban – Wevelgem(4 S/W LBA 1518 @ 2500')
13/8	D-GEDM	PA-44 Seminole	Ronaldsway – Magdeberg(6/S LBA 1217 @ 3000')
14/8	VP-FBL	Twin Otter	Duxford – Stornaway(FNY 0918 @ 3000')
	D-EOKT	Cessna 177RG	Oban – Coventry(POL 1319 @ 3000')
	N2989M	Cherokee 6	Newmarket – Cark(6 S/W LBA 1932 @ 3000')
15/8	VP-BMZ	Commander 690	Southend – Carlisle(6/E LBA 1835 @ 6500')
18/8	D-EKNO	Mooney M20J	Southend – Dundee(Hull 1409 @ 4000')
26/6	F-AZDR	Flamant	Wick – Popham(York 1910 @ 3000')
27/8	N4305H	Mooney M20K	Elmsett – Fife(Goole 0938 @ 4500')
	F-BNKO	PA-24 Comanche	Le Bourget – Stornaway(14/E LBA 1140 @ 8500')
30/8	G-ATHR	PA-28 Cherokee	Newcastle – Luton(York 0409(!) @ 3000')
31/8	N39605	PA-34 Seneca	Sleaf – Newcastle(LBA 1313 @ 3500')
	N1016P	Cessna T.182T	York 1455 @ 7000' South(Brand new, on delivery)

CM.170R Magister, MT-48("Belgium Air Force 161") was noted routing Teesside – Wattisham on the 1st(York 1033 @ 1000') having participated in the Sunderland Air Show. Another Air show machine on the same day was Pilatus PC-7 J-055("Diamond 36") of the Netherlands A/F which routed Teesside – Woensdrecht(York 1006 @ 1000').

The Manchester Police BN.2T G-GMPB("Police 152") was operating on surveillance work over Bradford on 9th(pm), 10th(am and pm) and 11th(0210 – 0225!).

On the 24th Cessna T.182T G-OLDG("Goldair 04A") was carrying out a survey of Sugar beet crops over the area. Commencing over Garforth at 1320 flying at 1200' he carried out North/South runs over the whole of North Yorkshire to the coast.

Trevor Smith

AIRLINE REPORT - AUGUST 2005

INBOUND DIVERSIONS

04 BEE282 BHX EDI G-JECE DH8 BHX BEE041D/06

REGULAR FLIGHTS

AEA208	TFS	05/EC-HJQ	12/EC-HZS	19/EC-HZS	26/EC-HKQ	
AEU551	FNC	01/G-STRA	08/G-STRA	15/G-STRA	22/G-STRB	29/G-STRA
AEU901	REU	01/G-STRA	08/G-STRA	15/G-STRA	22/G-STRB	29/G-STRA
AEU917	PM	02/G-STRA	09/G-STRA	16/G-STRA	23/G-STRB	30/G-STRA
AEU923	IBZ	05/G-STRA	12/G-STRA	19/G-STRA	26/G-STRA	
AEU925	VRN	06/G-ZAPU	13/G-STRA	20/G-ZAPK	27/G-STRA	
AEU935	FAO	04/G-STRA	11/G-STRA	18/G-STRA	25/G-STRA	
AEU937	TFS	05/G-STRA	12/G-STRA	19/OprMAN	26/G-STRA	
AEU941	AGP	07/G-STRA	14/G-STRA	21/G-STRB	28/G-STRA	
AEU951	MAH	05/G-STRH	12/G-STRA	19/G-STRA	26/G-STRA	
AEU953	ALC	06/G-ZAPU	13/G-STRA	20/OprMAN	27/G-STRA	
AEU955	LCA	07/G-STRA	14/G-STRA	21/G-STRA	28/G-STRA	
AEU967	LPA	06/G-STRA	13/G-STRA	20/G-STRB	27/G-STRA	
AMC5209	MLA	02/9H-AEI	09/9H-AEK	16/9H-AEK	23/9H-AEK	30/9H-AEI
AUA2366	INN	06/OE-LCM	13/OE-LCL	20/OE-LCQ	27/OE-LCJ	
BAL076A	AGP	06/G-BYAR	13/G-CDUO	20/G-CDUO	27/G-BYAY	
BAL089A	CFU	05/G-BYAR	12/G-CDUO	19/G-CDUO	26/G-BYAY	
BAL148A	ZTH	01/G-BYAH	08/G-BYAR	15/G-CDUO	22/G-BYAY	29/G-BYAY
BAL197A	DLM	01/G-BYAH	08/G-BYAR	15/G-CDUO	22/G-BYAY	29/G-BYAY
BAL213A	MAH	03/G-BYAH	10/G-BYAR	17/G-CDUO	24/G-BYAY	31/G-BYAY
BAL277A	PM	04/G-BYAH	11/G-BYAR	18/G-CDUO	25/G-BYAY	
BAL310A	ALC	02/G-BYAH	09/G-BYAR	16/G-CDUO	23/G-BYAY	30/G-BYAY
BAL329A	PM	07/G-BYAR	14/G-CDUO	21/G-BYAY	28/G-BYAY	
BAL366A	TFS	02/G-BYAH	09/G-BYAR	16/G-CDUO	23/G-BYAY	30/G-BYAY
BAL468A	REU	06/G-BYAR	13/G-CDUO	20/G-CDUO	27/G-BYAY	
BAL587A	IBZ	06/G-BYAR	13/G-CDUO	20/G-CDUO	27/G-BYAY	
BGH5544	VAR	07/LZ-BHA	14/LZ-BHA	21/LZ-BHA	28/LZ-BHA	
BGH5576	BOJ	01/LZ-BHC	08/LZ-BHC	15/LZ-BHC	22/LZ-BHC	29/LZ-BHC
FCA639C	FAO	04/C-GTDG	11/C-GTDG	18/C-GTDH	25/C-GTDH	
FHE321	MLA	07HB-JIB	14/HB-JIB	21/HB-JIB	28/HB-JIB	
FUA1724	PM	07/EC-JHX	14/EC-JHX	21/EC-JHX	28/EC-JHX	
JKK3308	PM	06/EC-GOU	13/EC-FXA	20/EC-GAT	27/EC-GAT	
LTE377	FUE	03/JY-JAR	10/EC-ISY	17/JY-JAR	24/JY-JAR	31/JY-JAR
LTE907	ACE	04/JY-JAR	11/JY-JAR	18/JY-JAR	25/JY-JAR	
MYT391	PM	06/G-FTDF	13/G-GTDK	20/G-GTDL	27/C-FTDF	
PGT488	DLM	05/TC-API	12/TC-APY	19/TC-APF	26/TC-APY	
SXS161	DLM	01/TC-SUM	08/TC-SUM	15/TC-SUM	22/TC-SUL	29/TC-SUJ

OTHER FLIGHTS

04	PH-KVD	F50	KLM1549/1550	f/t Amsterdam	Lieu F70
04	<u>9A-CDB</u>	MD83	SWV444/443	f/t Stockholm Skavsta	Lieu SWV aircraft
05	G-MIDM	A321	BMA5JL/4LJ	f/t Heathrow	Lieu A319
06	G-ZAPU	B752	AEU925P/925	Stansted - Verona	Lieu AEU B733
06	G-ZAPU	B752	AEU926/953	Verona - Alicante	Lieu AEU B733
06	G-ZAPU	B752	AEU954/954P	Alicante - Stansted	Lieu AEU B733
09	PH-KVI	F50	KLM1549/1550	f/t Amsterdam	Lieu F70

10	<u>EC-ISY</u>	B752	LTE376/377	f/t	Fuerteventura	Lieu	LTE A320
11	9A-CDB	MD83	SWV444/443	f/t	Stockholm Skavsta	Lieu	SWV aircraft
16	YL-KSB	AN74	KSA790/791	f/t	Shannon		Horse Charter
18	<u>G-CELI</u>	B733	EXS242/231		Nice - Barcelona	-	
18	9A-CDB	MD83	SWV444/443	f/t	Stockholm Skavsta	Lieu	SWV aircraft
20	G-OAVB	B752	AEU952Q/952P		Brest - Gatwick	Lieu	B733
20	G-ZAPK	B462	AEU925P/925A		Stansted - Verona	Lieu	AEU B733
20	G-ZAPK	B462	AEU926A/926P		Verona - Stansted	Lieu	AEU B733
20	<u>S5-AAG</u>	CRJ2	AEU926B/925B	f/t	Verona	Lieu	AEU B733
21	G-CELR	B733	EXS101E		f/t Edinburgh n/s		Engineering
22	<u>EI-DCP</u>	B738	RYR154/155	f/t	Dublin		Lieu B732
25	9A-CDB	MD83	SWV444/443	f/t	Stockholm Skavsta	Lieu	SWV aircraft
26	G-BUKA	SW4	AAG177/178		Coventry - Farnborough		Passenger Charter
31	ES-NOI	AN72	AAG824/825	f/t	Shannon		Horse Charter

Where are the chickens

MILITARY AVIATION

Southport Air Show Saturday 10 September 2005

My first visit to the Southport Air Show but a local coach firm ran a trip. Too good to miss, so I booked early. So early I had the seat behind the driver!

We left Cleckheaton at 1000 hours and we were soon heading West on the M62 and M6. Saturday morning traffic was busy but we made good progress and we were soon off the motorways and on to A roads for Southport. We set off in torrential rain but the skies cleared gradually as we crossed the Pennines.

The RAF Falcons Parachute Display Team was descending as the coach driver dropped us on the promenade. They were landing on a small drop zone (DZ) on the sands. We were warned that the weather in most parts of the country was poor and that the flying display would be restricted as several aircraft could not take off from their venues. To my dismay, I learnt from the programme that the Red Arrows, the Battle of Britain Memorial Flight and my beloved Dakota would display *only* on the Sunday, I had chosen the wrong day!

However, the weather continued dry and a Tornado GR4 opened the flying and gave us a good blast from the afterburners to console us. The Falcons Hercules gave a mini-display of short landing techniques that was interesting. As befits a seaside airshow the Catalina gave a majestic display and looked most attractive in its light gray/light fawn livery. However many times one sees the Utterly Bitterly Wingwalkers one marvels at their antics and it is always a delight to see the Stearman on which many friends trained at flying training schools in the USA during the war, notably for me at the US Naval Air Station at Pensacola in Florida. Naval Aviation kept its flag flying as a Sea King from 848 Naval Air Squadron demonstrated its Commando-carrying role. The naval theme continued with the appearance of the superb Sea Vixen, which gave a rousing display, even if somewhat ear-splitting at times. Again, another attractive livery, albeit somewhat psychedelic! This is the only airworthy Sea Vixen in the world and is the fastest privately owned aircraft in Europe.

The show ended with a display from a Jaguar from 41 Squadron, both Squadron and type soon to be no longer with us. Before the end, we had some superb aerobatics from a Pitts Special and a Sukhoi SU 26. We were also treated to a showing of a T28 Fennec, a development of the Harvard Trainer.

Disappointing that several items on the programme could not appear: these included the Sea Fury and the RN helicopter display team, the Black Cats. Also disappointed not to see my 'favourites' – The Red Arrows. Perhaps next year I will make it a weekend!

Credit: Show Programme (an excellent one)

MILITARY NEWS

Battle of Britain Memorial

No, not the Flight! A bronze sculptured Memorial to the pilots of the Battle of Britain was unveiled by the Prince of Wales on 18 September, the nearest Sunday to Battle of Britain Day on 15 September. Seventy of the remaining pilots (a dwindling Few) attended the unveiling, all proudly wearing the unique clasp to the 1939-45 Star entitled "Battle of Britain". The Memorial is sited on the Victoria Embankment, I am due to visit London this month and will do my best to provide a photograph for a future edition, despite my perpetual problems with cameras.

Credit: The Times

New hope for Defence orders?

Under this heading, the current Air League Newsletter detailed stories circulating in the national media, suggesting that the MoD was about to place orders for £billions of new defence contracts. The Newsletter expressed doubt that these were new orders but merely re-announcements of earlier procurement decisions. However, the MoD and defence contractor, Thales, announced that a £700 million contract had been signed for the full development, manufacture and initial support phases of the Watchkeeper programme. This programme is to provide the UK Armed Forces with a new Intelligence, Target Acquisition and Reconnaissance (ISTAR) capability, based on the Israeli-designed Unmanned Air Vehicle (UAV), the Elbit Hermes 450. Watchkeeper will give an all-weather day and night capability and the UAV can stay airborne for 16 hours.

Other defence contracts awaiting final MoD signing include the RAF's future tanker (FSTA), the new flying training organisation (MFTS) and the Hawk 128 and Nimrod MR4A production orders. Other procurement news includes a report from the USA that the Joint Strike Fighter (which the UK calls the Joint Combat Aircraft) programme may be slashed by 1700 aircraft, eliminating the conventional versions intended for the US Air Force and US Navy, leaving only the Short Take-Off/Vertical Landing (STOVL) versions ordered by the US Marine Corps and RN/RAF. If this report is correct, it would open a global market for alternative advanced fighters, such as the Typhoon, Gripen, Rafale, F/A18 and F16. As usual, watch this space, it could be interesting!

Credit: The Air League Newsletter (copies of the Newsletter are placed on the Society's sales table in most months)

Globemaster to the Rescue!

The RAF was involved in supporting the Royal Navy's dramatic efforts to save the lives of seven Russian Navy sailors, trapped in a submersible off the Pacific coast. The RAF Globemaster transported the Royal Navy Scorpio rescue vessel and support personnel from Prestwick to Russia. Other aircraft involved in gathering the team and equipment together included a Hercules, a Merlin and a Nimrod. As you will recall from UK media reports at the time, all nine Russian submariners were rescued safely. A 'feather in the cap' to all UK Armed Forces personnel involved. They were warmly thanked by the Russian Defence Minister, via our Defence Secretary.

Credit: RAF News

Eric Martin

Please send any information for inclusion in Military News to:
Eric Martin 11 Penn Drive LIVERSEDGE WF15 8DB

REPORT FROM DUXFORD

As many of you know I've been attending the Flying Legends Air Show each July for many years – vintage aircraft are 'my thing'!

There have been many great highlights over the years – the "Mercury" formation with the Blenheim, Gladiator, and two airworthy Lysanders; the Spitfire parades in 1996 and 2000, the German flypast in 1999 (2 x Ju52s, Me108, and Arado 96 and the 'stunning' Grumman Flypast of two Grumman G32 biplanes with a Wildcat, Hellcat, Bearcat and Tigercat in 2002 – to name but a few. However this year saw more rare aircraft than ever before.

This year saw the introduction to Steven Grey's latest and arguably rarest addition to his collection, one of only two Curtiss Hawk 75 (RAF Term "Mohawk") surviving in the world, and the only airworthy example. Not only that, but this particular aircraft actually saw service on BOTH sides in WW2 – a unique history for surviving WW2 aeroplanes.

The second rarity appearing at the show was the Swedish Historic Flight's Saab B-17 Dive Bomber – again a 'one-off' in airworthy terms and a delight to see. Also appearing was the rare Russian Polikarpov I-15 fighter, one of the best Russian combat aircraft in WW2. The only other examples of those flying are in New Zealand. Flying with the Polikarpov, was the only airworthy Bell P-39 Airacobra in Europe, also a veteran of the Russian Front.

From France, a new item on the European scene, though having flown in the USA for a couple of years, was Christophe Jaquard's Spitfire Mk19, fitted with a Griffon engine with a twin, contra-rotating prop from a Shackleton. This had an awesome turn of speed and terrific climb rate, as he demonstrated when taking off for home at the end of the display.

Each day's display ends with a "balbo" flypast of many of the aircraft that fly during the day – the formation was led by the Grummans, followed by Thunderbolt, Skyraider, and Corsair, followed by five Mustangs and a YAK 11, followed by four Spitfires, and so on.....!

If you never visit another air show – I thoroughly recommend "Flying Legends" ! See you there next July.

Ken Cothliff

BRANCH MEETINGS

- 2 October **Paul Isherwood** (Airport Archivist at Manchester Airport)
The first half will be Modern Manchester new routes and unusual visitors and the second half will be about one of Paul's many trips abroad.
- 6 November **Annual General Meeting**
Nominations will be required for Officers and Committee
- 4 December Pre-Christmas Get Together

2006

- 8 January **Philip Meeson**, Group Chief Executive, Jet2
- 5 February **Annual Air Yorkshire Quiz**
Norman Smart will present a photographic recognition quiz, similar to the 2004 one. The questions will reflect the many suggestions made by members after the last quiz.
- 4 March **David Sharp - Czech Ramblings**
David will talk about his visits to the Czech Republic in his own Cessna 120 including the Memorial Airshow at Roudnice-Nad Labem, Kunovice, Vyskov and Zruc museums and some other Czech Airfields. After learning to fly at Sherburn and obtaining his PPL, he has flown extensively across Europe in his vintage Cessna. David has recently bought a Piper Colt but that is another story.
- 2 April **Squadron Leader Drew Steel** - RAF Nimrod MRA4
Drew leads the RAF Element of the Nimrod MRA4 Joint Trials Team at BAES Warton. He will provide a brief background to the programme, a description of the aircraft and an explanation of the MRA4's capability in simple language, followed by questions. Drew is an experienced, entertaining and amusing speaker and should not be missed.

Please note that Car Parking at the Monthly meetings is provided at a discounted rate. Please contact a Committee Member for details.

Alan Sinfield

Leeds Bradford International Airport is pleased to announce that following an annual review; it has again been awarded with the Park Mark Safer Parking Award (formally know as the Secured Car Parks Award).

The Safer Parking Scheme, an initiative of the Association of Chief Police Officers, is aimed at reducing crime and the fear of crime in parking facilities and in order to receive the award, the facility has to go through a rigorous risk assessment by Park Mark in conjunction with the Police.

Management, security, maintenance and crime history are some of the areas that are closely examined and Leeds Bradford Airport has once again demonstrated a real commitment to not only maintaining a secure parking environment but actually investing in improvements as well.

A member of the Police inspection team, a local Architectural Liaison Officer, who uses Leeds Bradford Airport on a regular basis, commented that the standard of car parking facilities at the airport is consistently high - and particularly highlighted the excellent transfer service to and from the terminal building.

Ed Anderson, Managing Director at Leeds Bradford Airport commented, "I am delighted that once again the Airport has succeeded in retaining our Park Mark Safer Parking Award. Our commitment to not only maintaining a secure environment but actually investing in improvement has been noted and commended – my thanks and congratulations go to all concerned with the operation and maintenance of all the car parks where a great deal of effort is expended on a daily basis".

LETTER TO THE EDITOR

Dear Cliff and Sheila

Have just received current Air Yorkshire magazine and I note that Terry Sykes has included a bit about the Ascot Races helicopter tie-ups, and says that there is no list of callsigns. (p19)

I actually collated all information that I could about all Jockey callsigns and the associated aircraft, using any snippet of information that I could glean from whatever source.

I have been able to tie-up about 40+ aircraft and actually added one or two more from Terry's information in the magazine.

Two points:

- 1) Would you like a list of those that I have, for publication?

I have Dates and Locations Seen etc for my own info, but could supply you with just Callsigns linked to aircraft.

I went to York twice with Brian Best, and I have logs from various other sources. There would be numerous credits if necessary.

If 'yes' how would you like the info sending?

- 2) Could you please publish the fact that I have such a database, and ask that if anyone has any information whatsoever that is relevant, could it be forwarded to myself - either direct by email to pcjlm@tesco.net or through the magazine/yourself.

I logged every helicopter movement that I heard over the dates 14th -18th, every callsign and all other info such as from/to etc. One little snippet might help another tie-up no matter how irrelevant the holder thinks it may be.

Many thanks and best wishes to you both

John Lloyd-Martin

Will members please make direct contact with John via his e-mail address, to exchange information - Ed.

GLOSTER'S AIRCRAFT

METEOR

In RAF service the Meteor was employed at a number of Advanced Flying Training Schools and provided conversion to jets for pilots coming from piston engine trainers such as Harvards. Conversion courses for the pilots lasted 14 or 18 weeks with the first course commencing in August 1949 at No. 203 AFS at Driffield. At its peak the Meteor served with approximately 10 Advanced Flying Schools and five Operational Conversion Units. Although the training role of the Meteor was replaced by the Vampire a number of operational stations continued to operate the Meteor for continuation and refresher training.

In Royal Naval service the Meteor T.7's were not embarked upon carriers. In the late 1940's and early 1950's the Fleet Air Arm was receiving an increasing number of jet aircraft. An aircraft was needed to provide conversion for the pilots of propeller driven aircraft to the new jets. The meteor T.7 fulfilled this and secondary roles until phased out of service in the early 1970's.

THE JAVELIN

The Javelin one of the UK's 'forgotten' types. A hulking brute of an aircraft, the Javelin suffered a convoluted development period masquerading as a full introduction to RAF service, and did not truly live up its design specs until no less than 7 different variants had been produced. However, it gave sure and steady service and was the RAF's first missile-armed jet interceptor, and the RAF's only delta-winged fighter type. Sadly it was also Gloster's last production aircraft.

**GRAND DRAW 2005
for
Society Members**

**Jet2 Voucher -
£75 towards the cost
of a Jet2 flight from LBIA**

payable on sight to David Valentine of confirmed booking

In aid of Yorkshire Air Ambulance Service Charity

Tickets (£1 each)

available to all full and postal members

from

Pauline Valentine (see address on inside cover)
at meetings and by post

(with stamped addressed envelope, please)

Cheques payable to *Air Yorkshire Aviation Society*.

Grand Draw Tickets are available now and
the draw will take place at the December meeting

Viscount 836 G-BFZL British Midland Leeds Bradford May 1980 Norman Smart

AIR SUPPLY AVIATION STORE

Yeadon, Leeds

NOW IN STOCK

Flight Routings 2005

2005 ABC Civil & Military

Aircraft Markings

Airlines Registers

Scanners books

www.airsupply.co.uk

0113 250 9581

The new copy of the UK Scanning Directory (which I had a hand in compiling!) will be available from Air Supply during the first week in October - priced £19.75.

Please note: the shop will be closed on Sundays for the winter months (from October to April)

EMBRAER 170 EI-DFG
ALITALIA EXPRESS
Dusseldorf Airport
9 August 2005

Roger Fozzard

AIRBUS A320 EC-IMB
SPANAIR
Fuerteventura
July 2005

Alan Sinfield

VISCOUNT 724 G-BDRC
GUERSEY AIRLINES
Manchester International
April 1980

Norman Smart

