

AIR YORKSHIRE


AVIATION SOCIETY

VOLUME 19 No 8.

(For Private Circulation Only)

August 1993

<u>EDITOR</u>	Peter Lewis, 70, Springfield Mount, Horsforth, Leeds, LS18 5QE.	Leeds 584510
<u>CHAIRMAN</u>	M. Willingale, 17, Banksfield Crescent, Yeadon, Leeds LS19.	Guiseley 875137
<u>SECRETARY</u>	H. Heeley, 29, Victoria Rd, Guiseley, Leeds, LS20 8DQ	Guiseley 876261
<u>TREASURER</u>	C. Thornton, 69A, Harrogate Road, Rawdon, Leeds LS19 6TB	Tele 507202
<u>P.R.O.</u>	L. Coldbeck, 207, Green Lane, Cookridge, Leeds, LS16 7JL	Leeds 676947
<u>TRIPS</u>	John Jackson, 16, Church Street, Yeadon, Leeds, LS19.	Leeds 503766

FORTHCOMING MEETINGS

Meetings to be held at the Yorkshire Aeroplane Club, Leeds/Bradford (Yeadon) Airport, by the courtesy of the Directors commencing at 1500hrs.

SUN SEPT 5th Mike Alexander talks about Wrecks/Relics of Northern England.

SUN OCT 3rd Paul Isherwood with more of his wonderful slides of European Airports and Airlines.

SUN NOV 7th

Steve Rigg with:-

1. British Airlines/Aircraft in hybrid schemes.
(leases/sub-leases/purchases/promotions)
2. Decayed in a decade, a look at the very many UK airlines to come to grief over the last ten years.

SUN DEC 5th

XMAS PARTY

CHAIRMAN'S CHAT

We were sad to learn that the current issue of "Wings North Magazine", is to be the last. Producer and Editor Jonathan Hinkles, has now decided to work for a living ! It will come as no surprise that Jonathan's chosen profession is within the aviation industry. By the time you read this, he should have commenced work with City Flyer Express at Gatwick. Wings North and Jonathan will be sadly missed around the L.B.A., but I am sure you all join with me in wishing Jonathan every success in his new career. However we do hope that Jonathan will from time to time, send us news from Gatwick.

A tail of 3 Tupolev's. On Sunday the 15th August 1993, two TU154's were parked at the terminal. The first was the normal Balkans Flight LAZ 7925 (LZ BFA), which arrived approx 2hrs late at approx 7.15hrs. This was followed by the Air Ambulance Flight, ex Italy, Heathrow, Birmingham, which arrived at approx 19.40hrs, call sign LZV 302, Reg RA 85713. The third TU154, must be something special as a spokesman for Latvian Airlines, stated that the runways at Leeds/Bradford were unsuitable for use by TU 154 Aircraft, therefore all their proposed flights were diverted to Manchester.

Interested in visiting Jim Stansfield Country ?? Currently Yorkshire European, are taking a Bandit up to Newcastle Airport, mid morning on a Sunday, for a crew positioning flight. Up to 15 members could have a return flight with 2/3 hours at Newcastle for approx £28. We are hoping to obtain seats on Sunday the 12th Sept and Sunday 19th Sept. If interested contact John Jackson.

TRIPS

Please see page 15

CREDITS

T.W.Sykes, R.Fozzard, P.Mitchell, J.Jackson, L.Scheftsik.
A.Sedgwick, C.F.Brown

LEEDS/BRADFORD MOVEMENTS. July 1993.

01 G-JLRW Duchess	0757	G-BLZT Short 360	0809
G-BMLC Short 360	0816	OY-PAM King Air 200	0849 1839
EI-CFC SAAB 340	0858	G-ELDI DC9	0927
G-OBHD Short 360	1005	OO-DTJ Brasilia	1037
G-ELDI DC9	1223	G-BSBW JetRanger	1237
G-BTMA Cessna 172N	1426 1730(12)	G-BSBW JetRanger	1433
OO-DTF Brasilia	1446	G-ELDI DC9	1507
G-LOGU Jetstream	1510	G-OBHD Short 360	1652
G-BSBW JetRanger	1720	EI-PKD Fokker 50	1729
G-ODNP Cessna 310R	1825	G-PKBM DC9	1829
G-BLZT Short 360	1834	G-WACK Short 360	1841
G-OBHD Short 360	2009	OO-DTH Brasilia	2012
EI-PKD Fokker 50	2014	G-RMCT Short 360	2054
G-PKBM DC9	2142	G-BIUV HS 748	2146
G-SBAC Short 360	2151		
02 G-BLPV Short 360	0803	G-BLZT Short 360	0814
G-BPEB Boeing 757	0852	EI-CFA SAAB 340	0854
EC-463 DC9 83	0901	G-GREN Cessna T310R	0914
G-BNNJ Boeing 737 300	0917	G-PKBE DC9	0933
CS-TIH Boeing 737 300	0941	G-OBHD Short 360	0958
G-AZTS Cessna F172L	1010	OO-DTK Brasilia	1038
G-PKBE DC9	1236	G-OBHD Short 360	1323
OO-DTJ Brasilia	1441	G-LOGU Jetstream	1456
G-PKBE DC9	1520	G-BMMC Cessna T310Q	1539
EI-CFD SAAB 340	1542	G-OBHD Short 360	1653
G-BBLA Cherokee 140	1722	G-PKBE DC9	1822
G-BLZT Short 360	1833	G-BLPV Short 360	1841
G-BNNJ Boeing 737 300	1855	EI-CFB SAAB 340	1932
OO-DTG Brasilia	2011	G-OBHD Short 360	2014
G-SALA Cherokee Six	2022	G-BMAC DC9	2044
G-RMCT Short 360	2051	G-BIUV HS 748	2136
G-PKBM DC9	2140	G-OLAH Short 360	2159
G-AXOV Baron	DIV 2217 1141(3)		
03 G-BNNJ Boeing 737 300	0711	LZ-BTP TU154	0733
EI-CFC SAAB 340	0855	G-BEHH Cherokee Lance	0909
G-BMAC DC9	0928	G-BMAH DC9	0940
G-DFLT Cessna 406	1016	G-BLZT Short 360	1103
OO-MTD Brasilia	1110	G-BMAC DC9	1247
G-IEAA Boeing 737 300	1402	G-OBMB Boeing 737 300	1531
EI-CFD SAAB 340	1540	G-ISLE Short 360	1550
G-BLZT Short 360	1635	G-BMAC DC9	1821
G-BLZT Short 360	1955	G-BNNJ Boeing 737 300	2004
G-BSGL Warrior II	2058	G-BMAC DC9	2107
04 G-BNNJ Boeing 737 300	0729	EI-CFD SAAB 340	0853
G-BMAC DC9	0918	G-ELDG DC9	1017

G-BNGL Boeing 737 300	1030	G-BEWR Cessna F172N	1130
G-BSPG Seneca	1204	G-BMAC DC9	1232
G-BMAB DC9	1251	G-MONB Boeing 757	1258
G-BLZT Short 360	1329	OO-DTN Brasilia	1444
EI-CFA SAAB 340	1545	G-BSBW JetRanger	1613
G-BLZT Short 360	1643	LZ-MIG TU154	1711
G-BNGM Boeing 737 300	1752	G-BNNJ Boeing 737 300	1803
G-CEGA Seneca	1816	G-BHAC Cessna A152	1817 1200(6)
G-BMAK DC9	1820	G-OBHD Short 360	1824
EI-CFD SAAB 340	1922	G-BLZT Short 360	2001
OO-DTK Brasilia	2026	G-BMAK DC9	2116
05 G-BNNJ Boeing 737 300	0703	G-BOEN Cessna 172M	0736
G-BMLC Short 360	0807	G-OBHD Short 360	0813
ZG847 BN2T Islander	0840 0929	EI-CFD SAAB 340	0904
G-BMAK DC9	0940	G-BLZT Short 360	1002
G-ODNP Cessna 310R	1026	OO-DTL Brasilia	1031
G-OCTU Cadet	1238	G-BMAK DC9	1240
G-BLZT Short 360	1326	G-OLLY Navajo	1336
G-FISH Cessna 310R	1351	G-BEHH Cherokee Lance	1402
OO-DTF Brasilia	1445	G-BYAH Boeing 757	1454
G-COMB Twin Comanche	1511	G-BMAK DC9	1519
EI-CFC SAAB 340	1547	G-BLZT Short 360	1705
G-BMAM DC9	1810	G-JEAB Friendship	1816
G-BMLC Short 360	1832	G-AYPD Baron	1854
G-LIDE Navajo	1857	EI-CFD SAAB 340	1925
G-BLZT Short 360	2008	OO-DTH Brasilia	2020
G-RMCT Short 360	2053	G-BMAM DC9	2122
G-BIUUV HS 748	2146	G-OLAH Short 360	2148
06 G-BMAR Short 360	0749	G-OBLK Short 360	0805
G-MEBC Cessna 310I	0842	EI-CFA SAAB 340	0857
G-BMAM DC9	0931	9H-ABF Boeing 737	0948
G-BLZT Short 360	1008	G-BSBW JetRanger	1012
OO-MTD Brasilia	1031	VR-BLK Rockwell 840	1140
G-BMAM DC9	1229	G-BYAH Boeing 757	1243
G-BLZT Short 360	1317	G-BSDN Seneca	1404
OO-DTL Brasilia	1449	G-BMAM DC9	1518
EI-CFC SAAB 340	1543	G-BYAD Boeing 757	1621
VR-BLK Rockwell 840	1658	G-BLZT Short 360	1700
G-BMJO Seneca	1808	G-BMAM DC9	1815
G-BLGB Short 360	1828	G-OBLK Short 360	1830
G-MEBC Cessna 310I	1838	EI-CFA SAAB 340	1924
G-CPTS JetRanger	1938	G-BLZT Short 360	2006
F-GMGB King Air 200	2025	G-FLTI King Air F90	2042 1148(7)
G-OLAH Short 360	2111	G-BMAM DC9	2121
G-TBAC Short 360	2146	G-BIUUV HS 748	2159
07 G-BLPV Short 360	0753	G-OBLK Short 360	0820
EI-CFA SAAB 340	0857	G-BMAM DC9	0931
G-BLZT Short 360	0959	G-BRRM Cadet	1023
OO-DTN Brasilia	1051	G-BODY Cessna 310R	1109
G-SACS Cadet	1159	G-BMAM DC9	1218
G-BLZT Short 360	1324	EC-ESJ DC9 83	1354
OO-MTD Brasilia	1454	G-BMAM DC9	1516
EI-CFC SAAB 340	1547	G-ZULU Warrior II	1644
G-BLZT Short 360	1651	G-BSYI Ecureuil	1800
G-BMAM DC9	1810	G-OBLK Short 360	1829
G-BSBW JetRanger	1858	EI-CFA SAAB 340	1920
G-BLPV Short 360	1922	OO-DTF Brasilia	2014
G-RMCT Short 360	2059	G-BMAM DC9	2111

G-BLZT Short 360	2133	G-TBAC Short 360	2141
G-ATMJ HS 748	2156		
08 G-BMLC short 360	0805	G-OBLK Short 360	0814
F-GBTI Falcon 10	0820	EI-CFD SAAB 340	0854
G-OSNB Citation II	0922	G-BMAM DC9	0936
G-BLZT Short 360	1003	OO-DTJ Brasilia	1035
G-MALC AA5 Traveler	1146	G-BMAM DC9	1218
31683 C9A	1256 1625	G-BJCU Boeing 737	1301
G-BLZT Short 360	1324	G-MERG Mooney M20J	1333 1906
G-OCTU Cadet	1339	OO-DTN Brasilia	1449
G-ATJV Cherokee Six	1506	G-BMAM DC9	1517
EI-CFA SAAB 340	1537	G-BLZT Short 360	1701
7403 Falcon 50	1704 1643(10)	OO-KNM Cessna 441	1755 2136
G-BMAM DC9	1818	G-OBLK Short 360	1825
G-BMHX Short 360	1837	G-ODNP Cessna 310R	1917
EI-CFC SAAB 340	1930	G-BLZT Short 360	2009
G-BMAM DC9	2121	G-SBAC Short 360	2132
G-BEJD HS 748	2153	G-RMCT Short 360	2203
OO-DTL Brasilia	2233 2254		
09 G-BLPV Short 360	0752	G-OBLK Short 360	0812
EC-EIG DC9 83	0844	EI-CFA SAAB 340	0848
G-BPEF Boeing 757	0906	G-BNNJ Boeing 737 300	0913
G-BMAM DC9	0935	G-BLZT Short 360	1003
OO-DTH Brasilia	1036	N9146N Cessna 401B	1039
CS-TIF Boeing 737 300	1056	G-BMAM DC9	1248
G-BLZT Short 360	1332	OO-DTJ Brasilia	1508
G-BMAM DC9	1535	EI-CFB SAAB 340	1540
G-BLZT Short 360	1711	G-BNNJ Boeing 737 300	1815
G-BMAM DC9	1822	G-OBLK Short 360	1831
EI-CFA SAAB 340	1924	G-BLZT Short 360	2006
OO-MTD Brasilia	2030	G-RMCT Short 360	2048
G-BMAM DC9	2120	G-SBAC Short 360	2138
G-ATMJ HS 748	2144	G-BMAM DC9	2152
10 G-BNNJ Boeing 737 300	0702	LZ-BTT TU154	0742
G-WERY TB20 Trinidad	0833	EI-CFB SAAB 340	0901
G-BMAC DC9	0928	G-BMAG DC9	0937
OO-DTG Brasilia	1030	G-BLZT Short 360	1053
G-BSPG Seneca	1159 n/s	G-BSRK ARV Super 2 DIV	1218 n/s
G-BMAC DC9	1226	G-BNGL Boeing 737 300	1319
XZ595 Wessex HAR.3	1411 1503	G-BJAG Archer II	1419
G-OBMB Boeing 737 300	1429	EI-CFC SAAB 340	1543
G-BKMX Short 360	1553	G-BLZT Short 360	1652
G-LORD Seneca	1805	G-BMAC DC9	1812
G-BNNJ Boeing 737 300	2007	G-BLZT Short 360	2009
G-POLO Navajo	2107	G-BMAC DC9	2122
11 G-BNNJ Boeing 737 300	0729	EI-CFA SAAB 340	0853
G-BMAC DC9	0917	G-BNGM Boeing 737 300	0943
G-PKBD DC9	1024	G-BBSA AA5 Traveler	1130
G-BMAC DC9	1227	G-BMAH DC9	1254
G-MONB Boeing 757	1310	G-BLZT Short 360	1330
OO-MTD Brasilia	1436	G-BODY Cessna 310R	1530
EI-CFC SAAB 340	1541	G-BLZT Short 360	1645
LZ-BTH TU154	1744	G-AZLY Cessna F150L	1747
G-BNNJ Boeing 737 300	1751	G-ELDI DC9	1813
G-POLO Navajo	1822 1839	G-OBLK Short 360	1838
EI-CFA SAAB 340	1923	OO-DTK Brasilia	1958
G-BLZT Short 360	2005	G-IEAA Boeing 737 300	2053

G-ELDI DC9	2228		
12 G-BNNJ Boeing 737 300	0702	G-BGZW Tomahawk	0722
G-BMHX Short 360	0810	EI-CFC SAAB 340	0855
G-BLOE Navajo	0916	G-ELDI DC9	0926
G-OBLK Short 360	0957	G-BHAA Cessna 152	1000
OO-DTG Brasilia	1033	G-NGBI AA5B Tiger	1036 1709
G-BODY Cessna 310R	1059	G-BFLV Cessna F172N	1209 1731
G-ELDI DC9	1223	OO-DTF Brasilia	1445
G-BYAD Boeing 757	1501	G-ELDI DC9	1522
G-NJML Seneca	1536	EI-CFB SAAB 340	1543
G-BLZT Short 360	1651	G-ELDI DC9	1812
G-GREN Cessna T310R	1815	G-WACK Short 360	1831
G-OBLK Short 360	1836	G-AYMZ Cherokee 140C	1919
EI-CFC SAAB 340	1922	G-BBSA AA5 Traveler	1953
G-BLZT Short 360	2001	OO-DTH Brasilia	2007
N299FB Gulfstream IV	2015	G-BMDK Seneca	2045
G-RMCT Short 360	2057	G-ELDI DC9	2108
G-TBAC Short 360	2134	G-ATMJ HS 748	2149
13 G-ODNP Cessna 310R	0701	G-OAKJ Jetstream	0703
G-WACK Short 360	0757 n/s(15)	G-OBLK Short 360	0812
EI-CFD SAAB 340	0850	G-ELDI DC9	0924
G-BOVK Warrior II	0935	G-LOGE BAe ATP	0943
XV108 VC-10 C.1	0949	G-BMJO Seneca	0953
G-BLZT Short 360	1000	9H-ABF Boeing 737	1006
G-SHCC JetRanger	1020	G-BGGJ Tomahawk	1030
OO-DTK Brasilia	1035	G-BDUN Seneca	1149 1515
G-OAKJ Jetstream	1152	G-BAIW Cessna F172M	1159 1754
G-ELDI DC9	1246	G-BLZT Short 360	1321
G-BYAK Boeing 757	1407	N45PH Challenger	1424 1505
G-SMJJ Cessna 414	1428	G-BMNF King Air 200	1432
OO-DTF Brasilia	1446	G-BEHH Cherokee Lance	1512
G-ELDI DC9	1535	EI-CFB SAAB 340	1550
G-BLZT Short 360	1642	G-CJET Lear Jet 35	1646
G-BPMR Warrior II	1648	G-BYAH Boeing 757	1743
N299FB Gulfstream IV	1810	G-BSBW JetRanger	1817
G-OBLK Short 360	1818	G-PKBD DC9	1826
G-LOGJ Jetstream 41	1829	G-BEHH Cherokee Lance	1857
G-INDC Cessna T303	1923	EI-CFD SAAB 340	1928
G-BLZT Short 360	2015	OO-DTJ Brasilia	2031
G-RMCT Short 360	2056	G-PKBD DC9	2116
G-ATMJ HS 748	2139	G-OLAH Short 360	2143
14 G-BLGB Short 360	0814	EI-CFB SAAB 340	0855
G-BLKY Baron	0902	G-JDTI Cessna 421C	0912
G-PKBD DC9	0926	G-OBLK Short 360	0932
G-BLZT Short 360	1001	G-PKBD DC9	1222
G-BLZT Short 360	1334	G-NUTZ Ecureuil	1406
EC-EOZ DC9 83	1409	OO-DTL Brasilia	1446
G-PKBD DC9	1530	EI-CFD SAAB 340	1549
G-BLZT Short 360	1652	N601HC Challenger	1819
G-BLGB Short 360	1835	G-OBLK Short 360	1847
G-BLZT Short 360	2004	G-BMAC DC9	2012
OO-DTF Brasilia	2026	G-INDC Cessna T303	2101
G-RMCT Short 360	2105	EI-FKC Fokker 50	2120
G-TBAC Short 360	2146	G-BPDA HS 748	2150
G-PKBD DC9	2157		
15 VR-BLK Rockwell 840	0801	G-BLPV Short 360	0804
G-OBLK Short 360	0818	EI-CFD SAAB 340	0925

G-PKBD DC9	0945	G-BLZT Short 360	1004
G-OLAH Short 360	1022	G-BOJK Seneca	1041
VR-CCT King Air C90	1043	G-BMNF King Air 200	1047
OO-MTD Brasilia	1101	G-BODY Cessna 310R	1109
G-PKBD DC9	1250	G-OLAH Short 360	1329
G-BLZT Short 360	1333	F-GMGB King Air 200	1353
OO-MTD Brasilia	1446	G-PKBD DC9	1535
EI-CFA SAAB 340	1543	VR-CAT Citation	1614 1616(16)
G-COMB Twin Comanche	1709	VR-BLK Rockwell 840	1728
G-OBLK Short 360	1834	G-BMHX Short 360	1841
G-JEAE Friendship	1856	G-PKBD DC9	1859
EI-CFD SAAB 340	1927	G-BSBW JetRanger	2001
OO-DTG Brasilia	2019	G-BMNF King Air 200	2053
G-OBLK Short 360	2129	G-BPDA HS 748	2134
G-OLAH Short 360	2142	G-RMCT Short 360	2154
G-PKBD DC9	2215		
16 G-BLGB Short 360	0806	EI-CFB SAAB 340	0902
G-BPEC Boeing 757	0909	G-BNNJ Boeing 737 300	0919
EC-EPL DC9 83	0922	G-PKBD DC9	0925
CS-TIG Boeing 737 300	0931	G-INDC Cessna T303	0945
G-POAH Sikorsky S-76B	0946	G-OBLK Short 360	0955
OO-DTF Brasilia	1022	G-BTAB Bae 125 800B	1216 1619
G-PKBD DC9	1222	G-OBLK Short 360	1330
G-AVFU Cherokee Six	1335	G-AZEG Cherokee 140D	1240
G-BGZW Tomahawk	1405	OO-DTK Brasilia	1447
G-BUHO Cessna 140	1508 1614	G-PKBM DC9	1526
EI-CFC SAAB 340	1538	G-OJAC Mooney M20J	1614
G-OBLK Short 360	1649	G-ODNP Cessna 310R	1721
G-TART PA-28 Dakota	1727	G-PKBM DC9	1815
G-BNNJ Boeing 737 300	1830	G-JEAE Friendship	1832
G-WACK Short 360	1842	EI-CFB SAAB 340	1923
G-OBLK Short 360	2002	OO-DTK Brasilia	2010
G-RMCT Short 360	2043	G-BMAI DC9	2044
A6-AAA Boeing 737	2115 1349(17)	G-PKBM DC9	2125
G-OLAH Short 360	2136	G-BEKE HS 748	2140
17 G-BNNJ Boeing 737 300	0702	N917W Gulfstream IV	0705 1142
LZ-BTX TU154	0810	G-WEEZ Mooney M20J	0851
EI-CFC SAAB 340	0855	G-BMAI DC9	0930
G-BMAB DC9	0933	OO-DTJ Brasilia	1028
G-OBLK Short 360	1035	G-BMAI DC9	1230
G-BAAZ Arrow	1321	G-OBMJ Boeing 737 300	1429
G-BNGM Boeing 737 300	1435	G-LEGS Short 360	1555
G-OBLK Short 360	1643	G-BJYD Cessna F152	1813
G-BMAI DC9	1817	EI-CFD SAAB 340	1852
G-OBLK Short 360	2002	G-TART PA-28 Dakota	2016
G-BMAI DC9	2109	G-JDTI Cessna 421C	2114
G-BNNJ Boeing 737 300	2143		
18 G-BNNJ Boeing 737 300	0815	EI-CFA SAAB 340	0901
G-BMAI DC9	0920	G-IEAA Boeing 737 300	1011
G-ELDH DC9	1021	G-KNAP Warrior II	1056
G-BMAI DC9	1219	G-MONB Boeing 757	1302
G-BMAH DC9	1305	G-OBLK Short 360	1327
OY-JRO King Air E90	1349 1439	OO-DTK Brasilia	1434
G-BFVB Boeing 737	1504	EI-CFD SAAB 340	1551
G-BGTG Aztec	1632	G-BJYD Cessna F152	1633
G-OBLK Short 360	1646	G-BNGL Boeing 737 300	1810
G-PKBD DC9	1813	G-BNNJ Boeing 737 300	1822
G-BLZT Short 360	1829	LZ-BTT TU154	1907

EI-CFA SAAB 340	1927	OO-DTG Brasilia	2003
G-OBLK Short 360	2010	G-PKBD DC9	2121
19 G-BNNJ Boeing 737 300	0800	G-BLPV Short 360	0817
G-BLZT Short 360	0820	EI-CFB SAAB 340	0912
G-PKBD DC9	0927	G-OBLK Short 360	1007
G-DFLT Cessna 406	1009	OO-DTK Brasilia	1022
G-PKBD DC9	1222	G-PACE R.1180T Alglon	1231
G-OBLK Short 360	1328	G-SMJJ Cessna 414	1342
OO-DTL Brasilia	1429	G-BYAL Boeing 757	1446
G-BNXU Warrior II	1507 1706	G-PKBD DC9	1518
EI-CFD SAAB 340	1546	G-OBLK Short 360	1657
G-PKBD DC9	1810	G-BLZT Short 360	1836
G-BLPV Short 360	1843	EI-CFB SAAB 340	1925
G-OBLK Short 360	2005	OO-DTO Brasilia	2008
G-RMCT Short 360	2118	G-PKBD DC9	2121
G-SBAC Short 360	2130	G-ATMJ HS 748	2135
20 G-BMLC Short 360	0811	G-BLZT Short 360	0818
EI-CFA SAAB 340	0915	G-PKBD DC9	0928
9H-ABF Boeing 737	0946	G-OBLK Short 360	0958
G-COMB Twin Comanche	1028	G-BODY Cessna 310R	1032
OO-DTG Brasilia	1040	G-PKBD DC9	1230
G-BGCM AA5A Cheetah	1232	G-BRPL Cruiser	1238
XX700 Bulldog	1309	G-BPDZ Cessna 340	1319
G-BYAF Boeing 757	1325	G-OBLK Short 360	1329
G-HAMA King Air 200	1413	OO-DTH Brasilia	1518
G-PKBD DC9	1520	G-NATT Rockwell 114A	1534
EI-CFC SAAB 340	1544	G-BYAH Boeing 757	1555
G-OBLK Short 360	1650	G-PKBD DC9	1815
G-BLGB Short 360	1828	G-BNIX Bandeirante	1831 1913
G-BLZT Short 360	1839	EI-CFA SAAB 340	1927
G-BRPL Cruiser	1933	G-OBLK Short 360	2004
OO-DTH Brasilia	2009	G-RMCT Short 360	2053
G-PKBD DC9	2114	G-SBAC Short 360	2129
G-ATMJ HS 748	2153		
21 G-BGZW Tomahawk	0752	G-BLZT Short 360	0815
G-NGBI AA5B Tiger	0828	EI-CFC SAAB 340	0859
G-BMAM DC9	0959	G-OBLK Short 360	1002
G-BLPV Short 360	1015	OO-DTO Brasilia	1031
G-SHCC JetRanger	1108	G-NATT Rockwell 114A	1141
G-AYLA AESL Airtourer	1236	G-BAIW Cessna F172M	1240
G-BMAM DC9	1247	G-BUZI Twin Squirrel	1306
G-OBLK Short 360	1317	EC-EIG DC9 83	1414
G-BOBN Cessna 310R	1419	OO-DTO Brasilia	1440
G-BOYL Cessna 152	1513	G-BMAM DC9	1532
EI-CFB SAAB 340	1536	G-OBLK Short 360	1646
G-BMAM DC9	1821	G-BMHX Short 360	1833
G-BLZT Short 360	1835	EI-CFC SAAB 340	1923
G-OBLK Short 360	2004	OO-DTL Brasilia	2014
G-RMCT Short 360	2056	G-BMAM DC9	2124
G-SBAC Short 360	2142	G-ATMJ HS 748	2150
G-OLAH Short 360	2123		
22 G-BMHX Short 360	0753	G-BLZT Short 360	0814
EI-CFD SAAB 340	0851	G-BODY Cessna 310R	0902
G-OLAH Short 360	0931	G-BMAM DC9	0934
G-KAIR Archer II	0957	G-OBLK Short 360	0959
G-KOTA PA-28 Dakota	1001	OO-DTF Brasilia	1028
G-BMAM DC9	1232	G-OLAH Short 360	1256

G-OBLK Short 360	1322	OO-DTK Brasillia	1443
G-PKBD DC9	1523	EI-CFB SAAB 340	1619
G-OBLK Short 360	1645	G-AZLY Cessna F150L	1728
G-PKBD DC9	1822	G-BLZT Short 360	1827
G-BMAR Short 360	1841	EI-CFA SAAB 340	1923
G-OBLK Short 360	2005	OO-DTH Brasiliua	2011
G-OLAH Short 360	2022	G-RMCT Short 360	2056
G-PKBD DC9	2121	G-SBAC Short 360	2137
G-ATMJ HS 748	2151		
23 G-BLGB Short 360	0809	G-BLZT Short 360	0816
EI-CFA SAAB 340	0853	G-BPEC Boeing 757	0907
EC-485 DC9 83	0910	G-OLAH Short 360	0925
CS-TIF Boeing 737 300	0929	G-PKBD DC9	0933
G-BNNJ Boeing 737 300	0953	G-OBLK Short 360	1002
G-BOFC Duchess	1037	OO-DTO Brasillia	1040
G-PKBD DC9	1227	G-TKPZ Cessna 310R	1245
G-OLAH Short 360	1313	G-OBLK Short 360	1329
G-AZHB Robin HR100/200	1408	OO-DTG Brasillia	1454
G-LACB Warrior II	1457	G-PKBE DC9	1531
EI-CFC SAAB 340	1540	G-OBLK Short 360	1653
G-ZAPF Short 360	1719	G-FISH Cessna 310R	1810
G-PKBE DC9	1829	G-BLZT Short 360	1852
G-BLGB Short 360	1910	EI-CFD SAAB 340	1932
ZD983 Chinook HC.1	1948	G-BNNJ Boeing 737 300	2001
G-OBLK Short 360	2017	OO-DTN Brasillia	2020
G-OLAH Short 360	2024	G-BMAG DC9	2050
G-RMCT Short 360	2052	G-PKBE DC9	2141
G-ZAPF Short 360	2145	G-SBAC Short 360	2148
G-ATMJ HS 748	2157		
24 G-BNNJ Boeing 737 300	0702	LZ-BTW TU154	0726
EI-CFD SAAB 340	0850	G-BMAG DC9	0927
G-BMAC DC9	0931	G-BMAK DC9	1008
OO-DTH Brasillia	1028	G-OBLK Short 360	1145
G-AYAA Cherokee 180E	1210	G-BMAG DC9	1245
G-BJYD Cessna F152	1257	G-TKPZ Cessna 310R	1304
G-BSBW JetRanger	1325	G-IEAA Boeing 737 300	1350
G-BTHW F33C Bonanza	1427	G-OBMJ Boeing 737 300	1449
G-AZLY Cessna F150L	1537	EI-CFA SAAB 340	1546
G-BKMX Short 360	1552	G-OBLK Short 360	1644
G-BMAG DC9	1824	G-OBLK Short 360	2035
G-BMAG DC9	2114	G-BNNJ Boeing 737 300	2132
25 EI-CFA SAAB 340	0851	G-BMAG DC9	0920
G-BNNJ Boeing 737 300	0936	G-BNGH Boeing 737 300	1005
G-ELDG DC9	1025	G-BMAG DC9	1228
G-MONE Boeing 757	1258	G-BMAI DC9	1312
G-OBLK Short 360	1322	OO-MTD Brasillia	1441
G-BJMR Cessna 310R	1449	EI-CFC SAAB 340	1542
G-OBLK Short 360	1655	N299FB Gulfstream IV	1723
G-BNGL Boeing 737 300	1752	LZ-BTX TU154	1808
G-CPTS JetRanger	1809	G-ELDH DC9	1811
G-BNNJ Boeing 737 300	1821	G-BLZT Short 360	1830
EI-CFA SAAB 340	1917	OO-DTG Brasillia	2009
G-OBLK Short 360	2012	G-ELDH DC9	2116
26 G-BNNJ Boeing 737 300	0701	G-BLZT Short 360	0806
G-BLGB Short 360	0806	G-AZTS Cessna F172L	0834
EI-CFA SAAB 340	0855	G-OLAH Short 360	0931
G-ELDH DC9	0939	G-OBLK Short 360	0954

G-BTFP Tomahawk	1032	OO-DTO Brasilia	1040
G-AVOZ Cherokee 180C	1100	G-SHCC JetRanger	1120
G-ELDH DC9	1234	G-BFYN Cessna FA152	1251
G-OLAH Short 360	1308	G-BILU Cessna 172RG	1314
G-OBLK Short 360	1337	ZE700 BAe 146	1438
OO-DTJ Brasilia	1446	G-AVOZ Cherokee 180C	1447
G-BYAH Boeing 757	1452	G-ELDH DC9	1529
EI-CFD SAAB 340	1543	G-OBLK Short 360	1802
G-ELDH DC9	1823	G-BLGB Short 360	1831
G-BLZT Short 360	1916	EI-CFA SAAB 340	1921
OO-DTO Brasilia	2008	G-OLAH Short 360	2015
G-RMCT Short 360	2045	G-ELDH DC9	2108
G-SBAC Short 360	2128	G-ATMJ HS 748	2152
27 G-BLPV Short 360	0800	G-BLZT Short 360	0804
G-BSRY Cessna 406	0837	EI-CFB SAAB 340	0856
G-ELDH DC9	0923	G-OLAH Short 360	0933
G-SHCC JetRanger	1000	G-OBLK Short 360	1007
9H-ABF Boeing 737	1009	OO-DTG Brasilia	1035
XV105 VC-10	1038	G-TKPZ Cessna 310R	1125
G-BYAJ Boeing 757	1256	G-ELDH DC9	1257
G-OLAH Short 360	1302	G-OBLK Short 360	1334
OO-DTI Brasilia	1449	ZE700 BAe 146	1453
G-ELDI DC9	1527	EI-CFC SAAB 340	1540
G-BSBW JetRanger	1625	G-BYAK Boeing 757	1633
G-OBLK Short 360	1650	G-BOCH Cherokee Six	1718
G-BODY Cessna 310R	1747	G-ELDI DC9	1824
G-BLZT Short 360	1828	G-SWTF King Air 200	1837 2204
G-BMAR Short 360	1841	EI-CFB SAAB 340	1916
G-OBLK Short 360	1959	OO-DTK Brasilia	2013
G-OLAH Short 360	2016	G-RMCT Short 360	2042
G-ELDI DC9	2122	G-SBAC Short 360	2128
G-ATMJ HS748	2148		
28 G-FISH Cessna 310R	0700	G-BLGB Short 360	0757
G-BLZT Short 360	0811	EI-CFD SAAB 340	0853
G-BLKY Baron	0907	G-ELDI DC9	0928
G-BAIW Cessna F172M	0933	G-KIMB CEA DR.300/140	0946
G-OBLK Short 360	0952	OO-DTO Brasilia	1031
G-TKPZ Cessna 310R	1153	G-ELDI DC9	1225
G-BSBW JetRanger	1250	G-OBLK Short 360	1319
G-BOGC Cessna 152	1339	G-BOYL Cessna 152	1351
EC-485 DC9 83	1359	OO-MTD Brasilia	1455
G-ELDI DC9	1528	EI-CFD SAAB 340	1538
G-BGOP Falcon 20F	1554	G-OBLK Short 360	1645
G-ELDI DC9	1823	G-BLZT Short 360	1825
G-BLPV Short 360	1831	EI-CFC SAAB 340	1923
G-OBLK Short 360	2005	OO-DTJ Brasilia	2028
G-RMCT Short 360	2049	G-ELDI DC9	2115
G-TBAC Short 360	2124	G-ATMJ HS748	2151
29 G-BMAR Short 360	0801	GOBLZT Short 360	0921
G-ELDI DC9	0934	EI-CFA SAAB 340	0945
G-OBLK Short 360	0953	G-BODY Cessna 310R	1015
F-GMGB King Air 200	1134	G-HURN Robinson R22	1141
OO-DTO Brasilia	1142	G-ELDI DC9	1221
G-BAIW Cessna F172M	1231	XZ316 Gazelle AH.1	1248
G-BTZF Boeing 737	1304	G-JLRW Duchess	1307
G-OBLK Short 360	1329	G-BPTL Cessna 172N	1456
G-ELDI DC9	1534	EI-CFB SAAB 340	1549
G-ARAI Tri-Pacer	1630	G-OBLK Short 360	1648

G-ELDI DC9	1824	G-WACK Short 360	1845
G-JEAH Friendship	1852	EI-CFA SAAB 340	1927
G-OBLK Short 360	2003	OO-DTI Brasilia	2016
G-RMCT Short 360	2045	G-ELDI DC9	2124
G-SBAC Short 360	2130	G-ATMJ HS748	2205
30 G-BLPV Short 360	0755	G-BLZT Short 360	0813
G-BNNJ Boeing 737 300	0832	EC-487 DC9 83	0850
EI-CFB SAAB 340	0855	G-BUUC Slingsby T67M	0856 1132
G-ELDI DC9	0936	G-BOIL Cessna 172N	0950
G-BHTT Citation	0952 1134	G-OBOH Short 360	1016
OO-DTG Brasilia	1035	CS-TIG Boeing 737 300	1039
G-ELDI DC9	1219	G-BJYD Cessna 152	1237
G-OBOH Short 360	1327	G-AVIB Cessna F150G	1339
OO-MTD Brasilia	1441	G-FINS JetRanger	1453
G-ELDI DC9	1524	G-OFRH Cessna 421C	1532 N/Res
EI-CFC SAAB 340	1546	G-HAIG LongEz	1553
G-OBOH Short 360	1654	G-BNNJ Boeing 737 300	1736
G-ELDI DC9	1807	G-BLPV Short 360	1835
G-JEAH Friendship	1842	G-ODNP Cessna 310R	1852
EI-CFB SAAB 340	1922	OO-DTG Brasilia	2004
G-OBOH Short 360	2009	G-BMAC DC9	2031
G-RMCT Short 360	2051	G-ELDI DC9	2119
G-TBAC Short 360	2132	G-BPDA HS748	2148
31 G-BNNJ Boeing 737 300	0700	LZ-BTN TU154	0708
EI-CFC SAAB 340	0854	G-BMAB DC9	0929
G-BMAC DC9	0932	G-BKTZ Slingsby T67M	0933
G-ELDG DC9	1001	OO-DTK Brasilia	1026
G-OBOH Short 360	1029	G-WAIR Saratoga	1153
G-BRPL Cruiser	1225	G-GPMW Turbo Arrow IV	1234
G-BMAC DC9	1246	G-BNGM Boeing 737 300	1324
G-OBMG Boeing 737 400	1451	G-LEGS Short 360	1551
EI-CFA SAAB 340	1616	G-OBOH Short 360	1644
G-WELL King Air E90	1737	G-BMAC DC9	1815
G-FINS JetRanger	1940	G-OBOH Short 360	2004
G-BNNJ Boeing 737 300	2045	G-BMAC DC9	2116

Overshoots;

01) XX496/FYY76;XX495/FYY81: 02) XX482/FYY74: 05) XX496/FYY76;XX500/FYY81:
 06) XX493/FYY68;XX495/FYY81: 08) G-TMMC/CEA 01: 11) G-TKPZ: 12) XX491/FYY71;
 ZF208/LOP22: 13) ZF407/LOP36: 15) G-OXLI/Tennant 2: 16) ZF410/LOP27;ZF238/LOP24;
 G-BODY: 20) ZF487/LOP36: 21) ZF487/LOP36: 22) ZF376/LOP36: 23) ZF208/LOP27:
 26) G-TKPZ: 27) ZF450/LOP21: 28) XS733/FYY36:

From (and To)

01) OY-PAM/Billund: 05) ZG847/Aldergrove: 06) VR-BLK/Welshpool(twice);F-GMGB/
 Le Bourget: 08) F-GBTI/Limoges;31683/Aberdeen-Naples;7403/Lisbon-Porto;OO-KNM/
 F & T Rotterdam: 09) N9146N/Weston: 10) XZ595/Lake District: 12) N299FB/Miami:
 13) XV108/F & T Split;N45PH/Edinburgh-EMA;N299FB/Exeter: 14) N601HC/Geneva:
 15) VR-BLK/Welshpool;VR-CCT/Kidlington;VR-CAT/Cologne-Southampton;F-GMGB/
 Humberside;VR-BLK(again)/Eglinton: 16) A6-AAA/Marseille-Larnaca: 17) N917W/
 Le Bourget-Shannon: 18) OY-JRO/Kolding-Stockholm: 20) XX700/Cranwell: 23) ZD983/
 Odiham: 25) N299FB/Exeter: 26) ZE700/Northolt: 27) XV105/F & T Split;ZE700/
 Benson: 29) F-GMGB/Cannes;XZ316/Middle Wallop:

LBA Movements review, July 1993

Still very low on the foreign visitors, at the end of June we were 34 down on last year and July has not helped the total. The first of the month saw Danish King Air 200 OY-PAM of K/S Huginn Aviation visiting. On the 2nd the Spanair DC9 was EC-463 which so far remains unidentified, this was the first of three carrying the Spanish temporary registrations this month. The other two were EC-485 on the 19th and EC-487 on the 30th, of these EC-485 was reported as having 'NU' on the nosewheel door and the name "Sunray" which makes it EC-FNU - but why the change of registration I don't know. Balkan also supplied a different aircraft when the TU154 on the 4th turned out to be LZ-MIG of VIA. The UK based Rockwell Commander VR-BLK made a number of visits during the month, on the 6th and twice on the 15th. Also making a number of visits was the King Air 200 F-GMGB which is flown by a UK pilot and has connections with Humberside. Visiting on the 8th was the Ste Jetair Falcon 10 F-GBTI and the Begimmo NV Conquest OO-KNM. Visiting on the 9th from Weston in Ireland was the Cessna 401B N9146N which may be a new resident there. Making its annual visit to the LBA was the Gulfstream IV N299FB which arrived on the 11th and departed on the 28th, during which time a number of visits were made to Exeter. New on the 13th was the Challenger N45PH which does not appear in the new US registrations up to the end of May. Night stopping on the 14th was Challenger N601HC which is another new one and is yet to appear in the new registrations. The 15th saw yet another new biz-jet visiting, this time a Citation VR-CAT which night stopped. This is a Cessna 501 c/n 0232 ex VR-CHF and registered in March this year. Also noted on the 15th was the Corgi Toys King Air C90 VR-CCT. Night stopping on the 16th was Boeing 737 A6-AAA of the United Arab Emirates Private Flight Directorate. Passing through en route from Paris to Shannon on the 17th was the Navair Inc Gulfstream IV N917W. King Air B90 OY-JRO on the 18th belongs to the grandly named Danish Air Transport Leasing K/S but it used the callsign "Dantrans 121-122" which is less of a mouthfull. Moving on to the military we start with the Islander ZG847 which was "Army 338" on the 5th, a newcomer to the LBA was the C9A 31683 of the USAF which was "SAM 683" on the 8th when it brought in VIP's for the roll out of the first Slingsby T3A Firefly for the USAF contract at Kirbymoorside. Another first on the same day was the Falcon 50 "Portuguese Air Force 1780" which was 7403 and which night stopped until the 10th. On the 10th Wessex XZ595 was "SWD128". Two VC-10's this month were XV108 "Ascot 2129" on the 13th and XV105 "Ascot 2181" on the 27th, both were commuting from Split. Visiting the south side of the airfield on the 20th was the Cranwell Bulldog XX700 as "CWL 89", on the 23rd Chinook ZD983 was using one of the strange tactical callsigns "V1C60". BAe 146 ZE700 visited as "Kitty 2" on the 26th and 27th and ending the month was the Gazelle XZ316 as "Army 228" on the 29th. Baron G-AXOV diverted in on the 2nd with radio problems and carried on to Glasgow the following day. Twin Comanche G-COMB arrived on the 5th and was present for most of the month whilst the owner did a course at Knightair. Another diversion was the ARV2 G-BSRK on the 10th which night stopped for work at YLA. Short 360 G-WACK of Loganair suffered damage on the 13th when it lost a turbine blade and shed its hydraulic fluid all over the runway, it retired hurt to the Knightair hangar for repairs and departed on the 15th, meanwhile the pax had been taken out on the ATP G-LOGE. The first sight we have had of the Slingsby T67's for Airwork was on the 30th when G-BUUC was from and to Kirbymoorside for pre-delivery work at YLA. Yorkshire European have leased in the Cessna 421C G-OFRH to be used on charter work, it arrived on the 30th. With the display season now under way we were treated to flypasts by the Mosquito on the 18th and 31st and a BoB Memorial Flight Spitfire on the 31st.

LEKDS BRADFORD AIRLINE REPORT - JULY 1993

INBOUND DIVERSIONS

Nil

REGULAR FLIGHTS

AMC3211	MLA	06/9H-ABF	13/9H-ABF	20/9H-ABF	27/9H-ABF	
BAL008A	IBZ	05/G-BYAH	12/G-BYAD	19/G-BYAL	26/G-BYAH	
BAL261A	PMI	06/G-BYAH	13/G-BYAK	20/G-BYAF	27/G-BYAJ	
BAL408A	CFU	06/G-BYAD	13/G-BYAH	20/G-BYAH	27/G-BYAK	
BAL417A	SZG	08/G-BJCU	29/G-BTZF			
BAL539A	SZG	18/G-BFVB				
BMA1214	JER	03/G-BMAH	10/G-BMAG	17/G-BMAB	24/G-BMAC	31/G-BMAB
BMA1254	JER	04/G-ELDG	11/G-PKBD	18/G-KLDH	25/G-RLDG	
BMA1314	JER	04/G-BMAB	11/G-BMAH	18/G-BMAH	25/G-BMAI	
BMA1554	JER	03/G-OBMB	10/G-OBMB	17/G-OBMJ	24/G-OBMJ	31/G-OBMJ
BMA2834	JER	24/G-BMAK	31/G-ELDG			
CKT8943	YYZ	02/G-BPEB	09/G-BPEF	16/G-BPEC	23/G-BPEC	30/DivMAN
IRA182	PFO	04/G-BNGM	11/G-IRAA	18/G-BNGL	25/G-BNGL	
IRA188	PMI	03/G-IEAA	10/G-BNGL	17/G-BNGM	24/G-IEAA	31/G-BNGM
IRA822	LCA	04/G-BNGL	11/G-BNGM	18/G-IRAA	25/G-BNGM	
LAZ7926	BOJ	04/LZ-MIG	11/LZ-BTH	18/LZ-BTT	25/LZ-BTX	
LAZ7958	VAR	03/LZ-BTP	10/LZ-BTT	17/LZ-BTX	24/LZ-BTW	31/LZ-BTN
MNX832	IOM	03/G-ISLE	10/G-BKMX	17/G-LEGS	24/G-BKMX	31/G-LEGS
MON438	PMI	04/G-MONB	11/G-MONB	18/G-MONB	25/G-MONE	
SPP364	PMI	02/EC-463	09/EC-RIG	16/EC-KPL	23/EC-485	30/EC-487
SPP368	TFS	07/EC-ESJ	14/EC-EOZ	21/EC-RIG	28/EC-485	
TAP9650	FAO	02/CS-TIH	09/CS-TIF	16/CS-TIG	23/CS-TIF	30/CS-TIG
UPA581	ZTH	02/G-BNNJ	09/G-BNNJ	16/G-BNNJ	23/G-BNNJ	30/G-BNNJ
UPA583	CFU	02/G-BNNJ	09/G-BNNJ	16/G-BNNJ	23/G-BNNJ	30/G-BNNJ
UPA585	RHO	03/G-BNNJ	10/G-BNNJ	17/G-BNNJ	24/G-BNNJ	31/G-BNNJ
UPA587	KGS	03/G-BNNJ	10/G-BNNJ	17/G-BNNJ	24/G-BNNJ	31/G-BNNJ
UPA589	MLA	04/G-BNNJ	11/G-BNNJ	18/G-BNNJ	25/G-BNNJ	
UPA591	HER	04/G-BNNJ	11/G-BNNJ	18/G-BNNJ	25/G-BNNJ	

OTHER FLIGHTS

01	EI-FKD	FK50	EIN366/367	f/t Dublin	Lieu SF34
01	EI-FKD	FK50	EIN368/369	f/t Dublin	Lieu SF34
08	31683	C9A	SAM31683	Aberdeen - Naples	VIP
13	G-OAKJ	BA31	AKL2P/UKA720	Manchester - Paris CDG	Lieu UKA FK27
13	G-LOGE	BATP	LOG563A/563B	Manchester - Edinburgh	Lieu GLA SH36
13	G-OAKJ	BA31	UKA721/AKL16P	Paris CDG - Manchester	Lieu UKA FK27
13	XV108	VC10	RRR2129/2130	f/t Split	Trooping
14	EI-FKC	FK50	EIN368/369	f/t Dublin	Lieu SF34
14	G-BPDA	HS74	JAN167P/168	f/t Liverpool	Mail
15	G-OLAH	SH36	UKA9501/696	Newcastle - Belfast Int	Lieu UKA SH36
15	G-OXLI	BA41	PWK2	f/t Woodford	Training
15	G-OLAH	SH36	UKA695/9502	Belfast Int - Newcastle	Lieu UKA SH36

15	G-JRAK	FK27	JEA743/744	f/t Belfast City	Lieu SH36
16	G-JRAK	FK27	JEA743/744	f/t Belfast City	Lieu SH36
16	A6-AAA	B737	-	Marseille -n/s- Larnaca	VIP
20	G-BNIX	E110	WLO924/925	Southend - Bordeaux	Freight Chtr
21	G-OLAH	SH36	UKA9010/606	Newcastle -n/s- Edinburgh	Lieu UKA SH
22	G-OLAH	SH36	UKA607/696	Edinburgh - Belfast Int	Lieu UKA SH36
22	G-OLAH	SH36	UKA695/630	Belfast Int - Edinburgh	Lieu UKA SH36
22	G-OLAH	SH36	UKA647/606	f/t Edinburgh n/s	Lieu UKA SH36
23	G-OLAH	SH36	UKA607/696	Edinburgh - Belfast Int	Lieu UKA SH36
23	G-OLAH	SH36	UKA695/630	Belfast Int - Edinburgh	Lieu UKA SH36
23	G-ZAPF	SH36	UKA872P/872	Stansted - Amsterdam	Lieu UKA FK27
23	G-OLAH	SH36	UKA647/606	f/t Edinburgh n/s26	Lieu UKA SH36
23	G-ZAPF	SH36	UKA873/873P	Amsterdam - Exeter	Lieu UKA FK27
26	G-OLAH	SH36	UKA607/696	Edinburgh - Belfast Int	Lieu UKA SH36
26	G-OLAH	SH36	UKA695/630	Belfast Int - Edinburgh	Lieu UKA SH36
26	ZE700	BA46	Kitty 2	Northolt - Benson	Royal
26	G-OLAH	SH36	UKA647/606	f/t Edinburgh n/s	Lieu UKA SH36
27	G-OLAH	SH36	UKA607/696	Edinburgh - Belfast Int	Lieu UKA SH36
27	XV105	VC10	RRR2181/2182	f/t Split	Trooping
27	G-OLAH	SH36	UKA695/630	Belfast Int - Edinburgh	Lieu UKA SH36
27	ZE700	BA46	Kitty 2	Benson - Northolt	Royal
27	G-OLAH	SH36	UKA647/9011	Edinburgh - Newcastle	Lieu UKA SH36
30	G-JRAK	FK27	JEA743/744	f/t Belfast City	Lieu SH36

Aircraft making first visits are underlined.

OUT AND ABOUT

BEVERLEY - LINLEY HILL Resident news:- F.150F G-ATMX departed 8.6 to take up residency at Full Sutton but still visits regularly, a new resident is 172M G-SEXI which arrived 5.6 from Bournemouth. 150M G-BPWF, which is owned by a club member, is currently up for sale. F.150L G-BAIP continues to visit regularly from Ottringham for training flights being noted on 1,3,5,8,20.6.

Visitors:- 3.6 G-BJZN T.67A f&t Burton Constable, G-BMPR PA-28R f&t Humbleton. 5.6 G-YAWW PA-28R f&t Barton, G-BPFO PA-28 f&t Woodvale, G-BGWU PA-38 f Rufforth t Marston Moor, G-ANRP/TW439 Auster 5 f&t Brighton, G-BCEP AA-5 f Sherburn t Bagley, G-BUFY PA-28 f&t Bournemouth, G-BPHR DR.220 f Burton Constable t Wold Newton, G-BJZN T.67A f&t Burton Constable. 6.6 G-BHCP F.152 f&t Sherburn, G-DELB R.22B f&t Sherburn. 9.6 N7133J M.20 f Newmarket t Fair Oaks, G-ATJL PA-24 f Blackbushe t Fair Oaks. 13.6 G-BMYC TB.10 f&t Norwich, GBTHE 150L f Brough t Sandtoft, G-AYGC F.150K f Newcastle t Barton. 15.6 G-ATMX F.150F f&t Full Sutton. 17.6 G-BODU Sf.25C f&t Rufforth, G-BCPE F.150M f Melbourne t Gamston, G-BHJB A.152 f Barton t Gamston. 19.6 G-BEOH PA-28R f Blackbushe t Teeside then f Teeside t Blackbushe. G-BJZN T.67A f Wickenby t Burton Constable, G-BKKO 182R f Crosland Moor t Sandtoft, G-BPHE 150L f&t Brough, G-ATMX F.150F f&t Full Sutton. 20.6 Flyin G-BLCU SF.25B f&t Rufforth x2, G-LANE F.172N f&t Garton, G-AXAT D.117A f&t Garton, G-YTWO F.172M f&t Sherburn, G-BCEO AA-5 f&t Teeside, G-AZOE Airtourer 115 f&t Wold Newton. G-ODJP R.22 operating pleasure flights all day, G-BJZN T.67A f&t Burton Constable x2 then f Burton Constable t Wold Newton and f Wold Newton t Burton Constable, G-BPVZ Luscombe 8E f&t Croft x2, G-BAIP F.150L f&t Ottringham, G-ATMX F.150F f&t Full Sutton, G-AKVM C.120 f&t Croft, G-BIIX F.152 f Sandtoft t Shipham, G-BCYH Privateer Mk.2 f&t Crosland Moor, G-BUGH Rans S.10 f&t Bagby, G-ALFA Auster 5 f&t Sturgate, G-AVGV F.150G f&t Bagby, G-BELB R.22B f&t Sherburn, G-BMHL Tailwind f Wickenby t Octon Grange, G-BGCM AA-5A f Sherburn t Brighton, G-BRPE C.120 f&t Bagby, G-AXED PA-25 f&t Pocklington with BGA.3711 for Glider Pleasure Flights in the evening, G-AHBM DH.87B f Wickenby t Epton. 21.6 G-MEEC 3101 f Boon Hill Farm t Billund, 22.6 G-MEEC 3101 f Billund t Boon Hill Farm, G-FTIN DR.400 f&t Blackpool, G-BKTY TB.10 f&t Crosland Moor, G-BJZN T.67A f Burton Constable t Wold Newton, G-BMPR PA-28R f&t Humbleton. 27.6 G-BRCF Luscombe 8E f&t Wyton, G-AXUA B.121 f&t Bagby.

OUT AND ABOUT (Cont)

G-JERS R.22B and G-AXKW WB.47G neither of which booked in. 28.6 G-SACU PA-28 f&t Sherburn, G-BMTP 172N f Barton n/s t Barton 29.6, G-BHCP F.152 f Wold Newton t Sherburn. 29.6 G-BRSC Rans S.10 f&t Full Sutton. 2.7 G-AYPJ PA-28 f Caernarfon t Mona, N7133J M.20 f Southwell t Newbury, G-WILI PA-32R f&t Calcot. 4.7 G-AZOE Airtourer 115 f Wold Newton t Fenland, G-SACU PA-28 f&t Sherburn, G-BRNN C.152 f Sherburn t Sturgate, G-BJYD F.152 f&t Teeside. 6.7 G-BDSL F.150M t&t Teeside. 8.7 G-BCIF PA-28 f&t EMA. 9.7 G-BSVB PA-28 f Redhill 2xn/s t Redhill 11.7. 11.7 G-SACU PA-28 f&t Sherburn, G-BAJN AA-5 f&t Sherburn, G-DELB R.22B f&t Sherburn, G-BMPP PA-28R f&t Humbleton. 12.7 G-ATJL PA-24 f&t Newbury. 13.7 G-AZOE Airtourer 115 f&t Wold Newton. 16.7 G-DELB R.22B f&t Sherburn, G-ASHX PA-28 f&t Barton.

R.Fozzard

WOLD NEWTON - WILLY HOWE FARM Movements:- 14.6 G-MTEK Gemini Flash II f&t Deighton. 16.6 G-SACT PA-28 f&t Sherburn, G-BCEO AA-5 f&t Teeside. 17.6 G-BERC Rallye 150ST f&t Welshpool. 19.6 G-BJAG PA-28 f Wickenty t Sherburn, G-BFDL PA-28 f&t Tollerton, G-ATOU M.20E f&t Sherburn. 20.6 G-APAF/TW511 Auster 5 f&t North Coates, G-BSEP C.172 f Sherburn t Sandfort, G-BOID 7ECA f&t Brighton, G-BPIZ AA-5B f Fenland t Boon Hill Farm, G-BJZN T.67A f&t Linley Hill, G-BCEO AA-5 f&t Teeside. 21.6 G-ARIG Auster D.4/108 f Hook, n/s t Sherburn 22.6. 22.6 G-BEZF AA-5 f Sherburn t Leeds, G-BJZN T.67A f Linley Hill t Burton Constable. 23.6 G-BNNO PA-28 f&t Woodvale, G-SACU PA-28 f&t Sherburn. 24.6 G-MMSG Pegasus XI-R f&t Wombleton. 25.6 G-MMAI Dragon 150 f&t Husthwaite, G-HULL F.150M f&t Linley Hill, G-MOAC F.33A f Elstree 2xn/s t Elstree 27.6. 26.6 G-AZGA D.120 f Tollerton t Edinburgh. 27.6 G-BBID PA-28 f/t Shoreham, G-BKKO 182R f&t Sherburn, G-BPVJ 152 f Oxenhope t Leeds, G-MVPD Gemini Flash 2A f&t Sandtoft, G-MVID Chaser S f Sandtoft t Winterton. 28.6 G-MPST Thruster f&t Husthwaite, G-BHCP F.152 f Sherburn t Linley Hill, G-TAXI PA-23 f&t Leeds, G-BFXW AA-5B f Leeds t Bagby, G-PIGS Rallye 150ST f&t Boon Hill Farm. 29.6 G-BJYD F.152 f&t Teeside, G-BDSL F.150M Teeside. 30.6 G-BJZN T.67A f&t Burton Constable. 2.7 G-BJYD F.152 f&t Teeside, G-BFXW AA-5B f&t Leeds, G-BDSL F.150M f&t Teeside. 4.7 G-AYKL F.150L f&t Netherthorpe, G-BCEO AA-5 f&t Teeside, G-BPBM PA-28 f&t Sandtoft. 5.7 ?? Iynx f&t Dishforth, G-BCEO AA-5 f&t Teeside, G-BJZN T.67A f&t Burton Constable. 12.7 G-BDUN PA-34 f&t Shobdon, G-AZTS F.172L f&t Humberstone, G-BCEP AA-5 f&t Bagby. 13.7 GBRXX/30149 Soko P.2 Kraguj f Leeming t Wombleton, G-FLYV T.67M f Leeming t Wombleton, G-BTSP J.3C-65 f Sherburn t Peterlee.

R.Fozzard.

HEATHROW 7/7/93.

B744 = JA8085 (JAL), VH-OJJ (Qantas). B743 = PP-VOC (Varig). B747 JA 8175 (ANA). B767 = A40-GK/T (Gulf Air), EI-CAL (Basic Air Aruba Scheme No Titles - GIN 158). F-GHGD (Balkan), LN-RCC/SE-DKP (SAS), N660UA (New Scheme). B757 = G-CPEL (B.A.) B735 = C4-RNB (RAM), LX-IGP (Luxair), SE-DNE/I (BMA), OK-XGD (CSA), F-GJNG (A.F.) B734 = TC-AVA (Istanbul A.L.), TF-FIC (Icelandair). B733 = EC-FMP (Viva), F-GFUD (A.F.). B727 = AT-AAAB (State of Qatar), N7624U/N7632U (United), B707 = AT-AAA (State of Qatar), JY-AJM (Alia Cargo). A300 = SU-Gax (Egyptair), A310 = F-ODVI (Alia), OE-LAA (Austrian). A320 = CS-TNE (TAP), EC-FGU (Iberia). MD82 = S5-ABD (Adria). LL86 = RA860058 (Aeroflot). 1-11 = YR-BRC (Taron). Fokker 50 = PH-KVC (KLM). BIZJETS G IV = HZ-MS3, G11B = N871D. F.900 = 1-SNAX. F.50 = 1-SNAC/00-LFT. CL600/601 = N373C/N375PK/ XA-JJS. 125 = ZD621 (RAF). C550 = HB-VIZ.

CAMBRIDGE 6/7/93.

G-BHBM/BHBR - Tristar (Stored - All White Scheme). 843 = C130 (Swedish AF) N578DF = G11 (Stored Awaiting Sale), G-OSNB = C550.

Paul Mitchell

OUT AND ABOUT (Cont)PALMA 11/7/93 (1745 - 1800)

B747 = PH-MGE (Martinair). B757 = G-MONB (Monarch). B727 = F-GGGR (EAS).
 MD80 = EC-EXX (Oasis), F-GGNG (Jet Alsace). A310 = HB-IPN (Balair). ATR42 = D-BEEE
 (Eurorings). C6601 = VR-BKJ (Oasis Scheme) VR-BMK. F900 = IX-AER. Hughes 500 =
 ZK-HOQ (Greenpeace).

PALMA 18/7/93 (0930 - 1130)

B767 = D-ABUX (Condor). B757 = G-MONB/OOHH/BYAL. B733 = D-AASL (Saarland A.W.)
 D-ADBA (Deutsche BA), D-AGEB/E (Germania). B727 = EC-CBG (Iberia). A310 = AHLA/X
 (Hapag Lloyd), HB-IPN (Balair). DC10 = D-ADQO (Condor). MD87 = D-ALLH (Aerolloyd).
 MD82/3 = D-ALLO (Aerolloyd), F-GGMB/D (Jet Alsace), OE-LMS (Finnair). DC9 = EC-BYJ
 /CGO (Aviaco). Dash 8 = OE-LLV (Tyrolean). F900 = IX-AER. F20 = EC-EDQ (Trunkair).
 IAI Astra = N91FD. C650 = EC-EAS. C550 = G-SWET. Bell 206 = VR-CWH.

Paul Mitchell

BLACKPOOL 29/7/93 Tarmac and A.N.T. Hanger

Cessna's = CRML, ASNK, BBKB, BULH, ASNK, ASKS, BULH, AYNN, ASUL, AXUF, BJDJ.

Pipers = BTLG, BCBM, BGPU, OANT, ATMW, BASL, AXAB, BNVV, AVVT, BRFA, BCBM, BMBE, AXAX,
 BBEB, BBTL, BFWB, BBBK, SJAB, BPLG, BPRN, BMBC, ARJS, BNYB,

Rockwells = BMJL. Dauphin Helicopters = BKXD, BLUO. Mooney BFOJ. B/Baron APTY, AWAJ.
ChipMunk = BCOO. and TFUN, ARCI, BUXZ, AIBW, N589CA.

WESTAIR

Cessna's BSHR, KATH, BAHX, BJWW, BHFI, MICK, CYLS, UFLY, MOGG, NSTG, BJKY, GAME, AZFR, AVVL,
 CSNA, ANWW.

Pipers AWIY, BIYX, BUNH, BFDN, BVFH, BDWY, BDGM.

Others BGHM, BGRS, BADZ, ZIPP, N7168B.

GOLDSTAR

Cessna's BGLS, YIII, BRZS, AVPH, BAHI, Pipers BBEV, BNEP, BFGV.

Others BKTM, B'EF, BRAA, ARIT, COUP, B'HH, FTIN, BGFH, BGHP, F-BMOH.
 BAJO (Landing) AVPH (Wings only)

John Jackson.

TRIPSLONDON/HEATHROW DAY TRIP 26th SEPT 1993.

Unless there is a substantial increase in bookings for this trip, I'am sorry
 but it will have to be cancelled. It has been priced on at least 38 persons going,
 and as I write this, there are only 8 names down. I will cancel this trip about
 11th Sept, but will look at alternatives, I.E. By car. PLEASE CONTACT ME.

SCAMPTON. RED ARROWS. TUES 9th NOV 1993

This Date cannot be confirmed until October, but if it has to be changed, monies
 could be returned. Places are limited to 24 and priority will be given by payment
 only, and not necessarily in order of names on the list.

Please send or bring payments to me, (address on front of Magazine), Cheques
 made payable to "Air Yorkshire".

Ring Me if you have any problems, on 0532 503766.

John Jackson.

AIR YORKSHIRE, ITS COMMITTEE AND JOHN JACKSON CAN NOT BE HELD LIBEL IN ANY WAY
 WHATSOEVER FOR ANY INJURIES, INCONVIENCE AND COST'S, HOWEVER INCURED WHILST
 PARTICIPATING IN ANY ACTIVITIES BY ANY OF THE ABOVE.

OUT & ABOUT IN KENT

A sunny and very quiet scene greeted my return to Lydd/Ashford Airport on July 22, gone are the flights by Janus Airways that took people across the channel for their cheap coach-holidays, in fact even the car parking machine has been done away with!. The cafe/bar and tiny Duty free are still there and a colour brochure advertised a massive World Dance Championship with computer graphics, lasers and hi-tech lighting, plus fun fair to held in the two main hangars 2 days later!. The only regular services that I could make out were those to Beauvais? and the one a day Fri/Sat/Sun flights to Le Touquet, with Love Air. This 20 minute flight cost £79 APEX. They also operate daily from Biggin Hill which costs £10 more for a 40 minute journey. Another arm of the same company offers conference facilities, charters and lessons which are under the banner of the Stansted based- London Flight Centre. These aircraft also were- BPTC, BSZC, BOKY, BOIW, BOIY. Foto Flite's PA34 -BAKD was there along with N665W = Flyer Magazine, OE-DDY, BMLX of the Cinque ports flying Club and Cessna's BLWV, BTMK + D-EHXS.

Two days later a visit to Manston saw a more interesting scene. Parking is free up to 4 hours and the cafe which overlooks the quiet apron is run to good standards with homely touches. Parked opposite the main building was an Ill-76 (RA ?????) and to the right of it was IL62M UK86578 in the colours of Uzbekistan and also sporting an Air Gambia motif. Titans ZAPD departed for Jersey and that revealed the view of a cluster of Boeing 707s out across the apron which included 5N-ABK of Nigerian Airways, 9G-WON of Phoenix (Ghana/ Coventry?), 5X-JON of DAS Air Cargo (Uganda), C5-GOA/B both of Air Gambia and YR-ABB of Romavia which had brought the Romanian State Opera in for a concert in Rochester. Whilst there the regular Saturday delivery of flowers from Columbia arrived with Tampa's HK-30-30=X (B707) making full use of the 9,000 ft runway. A three point turn was performed in front of us before the pallets were unloaded and it proceeded on to Ostend. Also noted was HR-AMV?? plus HZ-TAS that had no wings or tail!. Out at the eastern end of the runway was parked Ill-76= RA 86896 and light aircraft noted were ARZX, BNXT, BNZG, KEAA, BFTX.

The following day we called in at Stansted and headed first for the Business end of the field where we saw AWZU- ex BA Trident, VR-BMV= B707, Heavylifts PK-PLR= L100 30 - leased from Pelita of Jakarta and RA 76758 =Ill-76, VR-BRR a corporate 727, 5N-ATZ = DC8F of Flash Airlines, Nigeria, One-Elevens G-BFMC + G-BEJW, SD330= G-GBHH and Federal Express DC10 N309PE. Across at the terminal building which looks smart from the outside but lacks any character whatsoever inside, they keep everybody but the passengers well out of sight of the Aircraft!!. Still with binoculars it was just possible to make out Heavylifts- Belfast BEPS, N808UP= a UPS DC8F, N553S= a Channel Express Electra (for Iona National, AZSU Hs 748 of Euroair plus a trio from British World.

ALAN SEDGWICK

A VISIT TO DUXFORD

Most people dislike being held up by road works. But there were no complaints from Air Yorkshire members on a trip to Duxford when their coach stopped near the end of the grass runway at Brookfield Farm, Great Stukeley, Cambridgeshire. Out came pens and binoculars to record G-BFAP, which was an SIAI-Marchetti S.205-20R that was parked up. There was scarcely time to do this before G-AXDU, a B.121 Pup 2 flew low over the coach to make a perfect landing.

But even without this bonus the visit to Duxford would have been worthwhile. This ex-RAF Station is part of the Imperial War Museum, and is packed with rare, nostalgic exhibits. To list everything would take pages. However, there was a Boeing Flying Fortress bearing its US military number 231983G. To see this monster close up with its long wingspan and four great engines, made one marvel that it could get into the air, even without a bomb load.

In contrast there was a small German Messerschmitt rocket powered interceptor fighter bearing the Swastika, and the identification number 191660. The propellor was so tiny that it looked comical. Sweden was represented by a SAAB J35A DRAKEN fighter which had a logo of three crowns. The Royal Navy was there with a Westland Whirlwind helicopter numbered 62. More impressive was an RAF Sunderland Flying Boat bearing the identification ML796. Also on show was a blue steel short range air launched nuclear missile, of the type carried by the RAF.

Not all the aircraft were in hangars. Some were outside. And these were dominated by Concorde G-AXDN. The public were allowed to go inside this airliner; and although the seats had originally been removed, some had been replaced to give people an idea of the standard of comfort. Near to Concorde was G-ALFU of the Civil Aviation Flying Unit, and also on show was a BOAC airliner registered G-ASGC. Remember the old blue, red and white livery of Air UK? G-APWJ, a Viscount, was displaying it. Another exhibit was a Dan Air Comet 4 to which the public were admitted. There were two seats on one side of the aisle and three on the other. But the most astounding thing about this airliner was the leg room. A six foot man could have sprawled out in comfort!

However, not everything in Duxford is stationery, because this is also an active airfield. And June 25th, 1993, the day of the Air Yorkshire visit, was "Duxford Flying Afternoon", when some historic aircraft took to the air. But surely pride of place must go to Spitfire MH434 which went through its paces, bringing back memories of the Battle of Britain to those old enough to remember.

One other display is especially worth mentioning. It was given by a trio comprising two biplanes (G-TIII and G-IIIT) and a monoplane (G-IIPI). Their daredevil aerobatics were made even more thrilling by the smoke pouring out behind them; and several times two of the planes passed so close at high speed that it was amazing they didn't crash.

But Duxford isn't only about aeroplanes. There's a narrow gauge railway and, since 1992, a Land Warfare Hall containing tanks, other military vehicles and artillery. And if walking isn't your strong point, don't worry! A people mover, consisting of a road vehicle pulling trailers, runs a free bus service the full length of the site, with stopping places on the way.

Leslie Scheftsik.

AIRLINE NEWS

AIR INTER are about to make a decision on the aircraft required to replace its fleet of Mercure aircraft. Airbus 319 and B.737-500 are in contention but it is believed that the order will go to Holland for up to 11 Fokker 100's.

If you haven't seen the Mercures, (which are 737 'look-alikes'), they are rapidly coming to the end of their lives although still operating daily from Paris-Orly on internal flights; so go to Orly soon or you will be too late.

AIR KILROE are to start operating a Manchester to Cardiff service with a Jetstream 31 as from 13.9.93

AIR MALTA B.737-2Y5 (23039) 9H-ABB has been leased to Sobelair for the remainder of the summer season after delivery of its new aircraft.

AIRTOURS have now completed their takeover of Aspro holidays and will soon complete the absorption of the Inter European fleet of Airbus A.320's and B.757 aircraft. The four B.737's currently in the IEA fleet will have no place in the new combined fleet and are due for disposal. They may consequently be in the market for up to three B.757's to supplement the IEA aircraft. They have plans to add two B.767-300ER aircraft to their fleet for next year (presumably for trans-atlantic operation) but has yet to decide whether to purchase more A.320's to replace its MD-83's or to replace both types by a fleet of MD-90 aircraft.

AIR UK are to receive the four Fokker 100 aircraft which were originally delivered to Air Europe (11274/11275/11277/11279).

AMBASSADOR AIRLINES recently started operating flights between Newcastle and Cyprus using B.737-236 (25592) G-BUDX.

BALTIC INTERNATIONAL AIRLINES are leasing two 76 seat DC9 aircraft from Whitestone Capital of Dublin. One of their duties is operating the new Riga to London (Gatwick) service recently inaugurated.

BRAATHENS SAFE Two of their B.737-205 aircraft are to go on lease to Alaska. LN-SUU (23465) will go to BP Alaska as N736BP followed by LN-SUZ (23466) going to ARCO Alaska as N733AR.

BRITISH AIRWAYS Four of the BAC 111-500's have been leased to Ryan Air for up to 12 months. A further 16 have been sold to European Aviation for onward sale or lease. European Aviation have also taken BA's full spares inventory for the 111's.

The four aircraft leased to Ryan Air are:-

G-AWYR (174) as EI-CID ; G-AWYT (176) as EI-CIE ;

G-AWYU (177) as EI-CIC ; G-AXJK (191) as EI-CIB

Deliveries:

G-BUHK B.737-4Q8 (26289) ff 3.6.93 del 14.6.93

G-BRLY BAe ATP (2025) on lease from BAe. del 28.4.93

BRITISH WORLD AIRLINES are to lease three MD-83's for their passenger charters next year. Four of the ex Dan-Air BAC-111's have been sold to a Nigerian operator via ILFC. They are to lease two MD-82's from Adria Airways for 6 months.

CITYFLYER EXPRESS has announced a new operating arrangement with British Airways. All flights will carry BA flight numbers, use 'Speedbird' call-signs and all aircraft will be painted in full British Airways livery.

FINNAIR Two DC 10-30's have been leased to Express One of America, they are OH-LHA (47956) and OH-LHD (47865). It is not yet known if they will take up US registrations. Two MD-82's have been leased to Austrian Airlines until October, these are OH-LMH (53245) and OH-LMT (49877). DC 10-30 OH-LHB (47957) is on lease to VASP of Brazil.

HUNTING CARGO AIRLINES Electra EI-CET (1144) now wears full livery. Former Falcon Cargo Electra SE-IZU (2014) has been re-registered G-FIZU.

IBERIA have taken delivery of their first B.757-236, it is currently registered EC-420 (26239). They have fifteen further B.757's on order.

LAKESIDE-NORTHWEST is a new airline expected to begin twice daily Carlisle-Liverpool-Stansted services on Monday to Friday. Services to commence on 26.7.93 using a Jetstream 31.

LUFTHANSA have completed the sale of two B.727-230's to Croatia Airlines. They are D-ABHP (22140) as 9A-CTD and D-ABHW (22634) as 9A-CTE. DC 10-30 D-ADBO (47922) has been despatched to the desert at Marana for long term storage.

RUSSIAN INTERNATIONAL (Aeroflot) are expected to introduce Ilyushin Il-96-300's on services to the USA shortly. Something else to look out for on the airways.

SOBELAIR have leased B.737-4Y0 SU-BLM (24345) from Transmed.

SULTAN AIR have absorbed two B.727-230's previously operated by Air Alfa and Albatros. They are TC-JUC ex TC-ALF and TC-JUH ex TC-ALB. They are also operating a leased Tristar 100 which is registered HR-AMC (1231).

VIRGIN ATLANTIC have leased B.747-219B ZK-NZX (22724) from Air New Zealand. It is currently operating to Boston but will be returned to New Zealand when Virgin introduce the first A.340-311 on this route. It has a total of three A.340's on order and these will be numbers 013,015 and 016. They also have a new B.747-4Q8 on order, it is G-VFAB (24958).

21.6.93 Members at Finningley


