

AIR YORKSHIRE

VOLUME 17 No 12

(FOR PRIVATE CIRCULATION ONLY)

DECEMBER 1991

EDITOR:- Trevor Kinghorn, 16 Stirling Crescent, Horsforth, Leeds LS18 5SJ, Tel. 586200
CHAIRMAN:- M. Wallingale, 17 Banksfield Crescent, Yeadon, Leeds LS19, Guiseley 875137
SECRETARY:- A. Heeley, 29 Victoria Road, Guiseley, Leeds LS20 8DQ, Guiseley 876261
TREASURER/REGISTRAR:- C. Hunter, Residence 2, High Royds Hospital, Menston
P.R.O.:- L. Coldbeck, 207 Green Lane, Cookridge, Leeds LS16 7JL, Leeds 676947

FORTHCOMING MEETINGS

Meetings to be held at the Yorkshire Aeroplane Club, Leeds/Bradford (Yeadon) Airport, by the courtesy of the Directors, commencing 15.00hrs.

JANUARY 5th : Under The Southern Cross.
FEBRUARY 2nd : John Fenton. The Yorkshire Aeroplane Club.

Yorkshire Aeroplane Club Diary

JANUARY 24th : Friday 8.00pm. Archaeology from the air. Talk and Slides.

CHAIRMAN'S CHAT

Once again the December Christmas Meeting was a huge success. Thanks to everyone who contributed food and items for the draw. Unfortunately not so many members turned up on Tuesday evening for the A.G.M.. All the present Officers and Committee were re-elected, plus two additional Committee members. Also elected were two members to act as voluntary Auditors. A copy of the Society's accounts is enclosed with this issue. Also enclosed is your renewal Membership Form.

The A.G.M. adopted the following subscription fees for 1992. Full member £10 for Annual Membership which includes 12 issues of the Magazine, collected or posted. £1.00 for each additional family member. Should you wish to attend the monthly meetings held at the Yorkshire Aeroplane Club, you will be obliged to become a social member of the Aero Club at a special fee of £10 per annum. Note this membership is only available through Air Yorkshire. The Society's year now runs from 1st of January to 31st December. This is therefore the last issue of the Magazine you will receive unless you now renew your membership.

Please help us by renewing your membership as soon as possible. Your new Committee will meet shortly, and we hope to arrange a varied and interesting programme of events for 1992.

CREDITS

T.W.Sykes

J.Hinkles

E.C.Griffiths

I.D.Morton

LEEDS/BRADFORD MOVEMENTS - NOVEMBER 1991

	ATA	ATD		ATA	ATD
1. G-FOOD King Air 200	0750	1506	G-BJXJ Boeing 737	0754	0900
OO-DTH Brasilia	0801	0845	G-WACK Short 360	0816	0842
G-RUIA Cessna F172M	0831	1205	EI-CFC SAAB 340	0908	0941
G-JEAD Friendship	0922	1005	G-NNAC Super Cub	0958	1019
CS-TME Boeing 737	1040	1238	G-BOYC Robinson R-22	1134	1134
G-HIEL Robinson R-22	1203	1203	G-OMGB HS.125	1232	1300
G-DEXY King Air E90	n/s	1406 1401(3)	G-ODMP Cessna 310R	n/s	1415
G-LOGP Jetstream		1452 1536	G-HIEL Robinson R-22	1701	1701
G-BOYC Robinson R-22		1702 1702	G-JEAD Friendship	1742	1830
G-WACK Short 360		1810 1840	EI-CFB SAAB 340	1925	2002
G-JEAD Friendship	n/s	2041 0806(2)			
2. EI-CFC SAAB 340	0900	0934	G-HIEL Robinson R-22	0933	0933
G-BOYC Robinson R-22	0958	0958	G-JEAD Friendship	1015	
G-BOYC Robinson R-22	1241	1241	G-HIEL Robinson R-22	1253	1253
G-BJXJ Boeing 737	1317	1421	G-BOYC Robinson R-22	1347	1347
G-HIEL Robinson R-22	1416	1416	F-GIGB F33A Bonanza	n/s	1553 0918(5)
G-BOYC Robinson R-22	1646	1646	G-HIEL Robinson R-22	1655	1655
G-BJXJ Boeing 737	n/s	2017 0734(3)			
3. G-JHAN King Air 200	0931	0955	ZA677 Chinook	1037	1120
G-BOYC Robinson R-22	1039	1039	G-HIEL Robinson R-22	1048	1048
G-HIEL Robinson R-22	1330	1330	G-BOYC Robinson R-22	1347	1347
G-HIEL Robinson R-22	1417	1417	G-BJXJ Boeing 737	n/s	1524 0824(4)
G-BOYC Robinson R-22	1626	1626	G-HIEL Robinson R-22	1658	1658
G-JEAD Friendship	1754	1829	OO-DTL Brasilia	1907	1938
EI-CFA SAAB 340	n/s	1935 1152(3)	G-JEAD Friendship	n/s	2047 0859(4)
EI-CFB SAAB 340		2222 2255	N900SJ Falcon 900		1315
4. OO-DTH Brasilia	0735	0822	G-BMJT Duchess	n/s	0750 1839(5)
G-WACK Short 360	0757	0838	G-AZEG Cherokee 140D		0859
EI-CFB SAAB 340	0911	0945	XV293 Hercules	0936	1131
G-HVRS Robinson R-22	0942	0942	G-BHYE Seneca	1058	
G-ARFL Cessna 175	1059		G-JEAD Friendship	1106	
G-HVRS Robinson R-22	1236	1236	G-BAZH Boeing 737	1400	1458
G-AVXI Bae 748	n/s	1634 1453(5)	G-JEAD Friendship	1742	1824
G-WACK Short 360		1755	OO-DTK Brasilia	1858	1939
EI-CFD SAAB 340		1928 2007	G-JEAD Friendship	n/s	2031 0717(5)
5. G-BJCT Boeing 737	0716	0912	G-BMHX Short 360	0802	0837
OO-DTK Brasilia	0809	0840	G-BDGM Warrior	n/s	0830
EI-CFD SAAB 340	0901	0936	G-JEAA Friendship	0942	1021
G-BMKK Arrow 200	0952	1444	G-TCTC Arrow IV	1016	
G-BOYC Robinson R-22	1044	1044	G-BPZX Cessna 152	1243	1306
G-BRHA Lance II	1336		G-BOYC Robinson R-22	1410	1410
G-LOGU Jetstream	1449	1530	EC-EMY Boeing 737	1521	1611
G-BJYD Cessna F152	1626	1652	G-BJCV Boeing 737	n/s	1704
G-JEAA Friendship	1742	1823	G-BMHX Short 360	1755	1836
OO-DTL Brasilia	1855	1943	EI-CFC SAAB 340	1928	2212
G-JEAA Friendship	n/s	2030 0714(6)	EI-BCR Boeing 737	2138	2200
6. OO-DTL Brasilia	0758	0832	G-BMLC Short 360	0805	0842
EI-CFD SAAB 340	0903	0935	G-GGCC Jetranger	0914	1523
G-JEAA Friendship	0935	1005	ZE380 Lynx	1009	

LEEDS/BRADFORD GOVERNMENTS (Contd.)

		ATA	ATD			ATA	ATD
6.	G-BEVS Agusta A109	1048	1053	G-AYIO Cherokee 140C		1429	1514
	G-LOGV Jetstream	1454	1534	G-BMJT Duchess	n/s	1743	1818(8)
	G-BJCV Boeing 737	n/s	1744 0736(?)	G-JEAA Friendship		1755	1834
	G-BMLC Short 360		1804 1837	G-ODNP Cessna 310R	n/s	1857	0659(?)
	OO-DTJ Brasilia		1910 1939	EI-CFB SAAB 340		1927	2007
	G-JEAA Friendship	n/s	2052 0719(?)				
7.	G-BMHX Short 360	0805	0840	OO-DTJ Brasilia		0814	0854
	EI-CFD SAAB 340	0902	0936	G-JEAA Friendship		0959	1027
	G-LOGV Jetstream	1445	1540	F-GIAC SA.226AT Merlin IV		1713	1855
	G-JEAA Friendship	1800	1916	G-WACK Short 360		1805	1851
	G-ODNP Cessna 310R	n/s	1808	OO-DTH Brasilia		1925	2001
	EI-CFB SAAB 340		1949 2031	G-JEAA Friendship	n/s	2135	0710(8)
8.	G-BFVB Boeing 737	0735	0903	G-BMHX Short 360		0808	0838
	G-BHUI Cessna 152		0813	EI-CFB SAAB 340		0853	0931
	G-JEAA Friendship	0925	0958	OO-DTG Brasilia		0952	1011
	G-BEXY Cherokee 140		0955	G-HIEL Robinson R-22		1045	1045
	G-BOYC Robinson R-22	1059	1059	N603CC C1601 Challenger		1110	
	G-BLWB Cessna 421C	1410	1806	G-LOGV Jetstream		1526	1550
	G-BOYC Robinson R-22	1646	1646	G-HIEL Robinson R-22		1654	1654
	G-JEAA Friendship	1756	1836	G-BMHX Short 360		1802	1842
	G-BPPC Robinson R-22	1809	1846	G-BOJM Archer II		1828	1859
	EI-CFC SAAB 340	1920	1958	G-JEAA Friendship	n/s	2045	0805(9)
	G-BFVB Boeing 737	n/s	2055 1425(9)	OO-DTH Brasilia		2154	2226
9.	EI-CFD SAAB 340	0900	0935	G-BOYC Robinson R-22		1010	1010
	G-JEAA Friendship	1012		G-HVRS Robinson R-22		1043	1043
	G-BOYC Robinson R-22	1248	1248	G-BOYC Robinson R-22		1327	1327
	G-HVRS Robinson R-22	1327	1327	N13HJ Citation		1402	1440
	G-BBKA Cessna 44150L	1424	1456	G-BJAG Archer II		1430	1502
	G-SJAB Twin Comanche	1451	1547	G-HVRS Robinson R-22		1503	1503
	G-JAKY Navajo	n/s	1558 1328(10)	F-GIAC SA.226AT Merlin IV		1610	1809
	G-HVRS Robinson R-22	1659	1659	G-BOYC Robinson R-22		1706	1706
	N80AT Gulfstream IV	n/s	1818 1723(10)	G-BFVB Boeing 737	n/s	2038	0814(10)
10.	G-BOYC Robinson R-22	1014	1014	G-HIEL Robinson R-22		1055	1055
	G-BOYC Robinson R-22	1256	1256	G-BOYL Cessna 152		1337	1337
	G-HIEL Robinson R-22	1357	1357	G-HIEL Robinson R-22		1442	1442
	VR-BKG Falcon 50	1456	1709	G-BFVB Boeing 737	n/s	1505	0843(11)
	G-HIEL Robinson R-22	1657	1657	G-JEAA Friendship		1754	1832
	OO-DTK Brasilia	1914	1939	EI-CFC SAAB 340		1925	2010
	G-JEAA Friendship	n/s	2050 0711(11)				
11.	OO-DTH Brasilia	0757	0823	G-BMAR Short 360		0804	0856
	G-RUIA Cessna 4172L	0832	1436	OO-WEG Cessna 340		0845	
	EI-CFD SAAB 340	0901	0936	G-JEAA Friendship		0921	
	G-ROWN King Air 200	0939		G-BDHL Aztec		1111	
	G-HIEL Robinson R-22	1151	1151	G-JEAA Friendship		1203	1536
	G-BGVF Cessna 44150L	1205	1544	G-OSEA BN2 Islander		1313	1505
	G-BAZH Boeing 737	1327	1525	G-LOGV Jetstream		1515	1538
	G-HIEL Robinson R-22	1659	1659	N13HJ Citation		1737	1808
	G-JEAA Friendship	1741	1835	G-WACK Short 360		1758	1839
	EI-CFB SAAB 340	1926	2002	OO-DTH Brasilia		1952	2027
	G-BFVB Boeing 737	n/s	2016 0951(12)	G-JEAA Friendship	n/s	2048	0718(12)

LEEDS/BRADFORD MOVEMENTS (Contd.)

	ATA	ATD		ATA	ATD
12. G-JHAN King Air 200	0725	0758	OO-MTD Brasilia	0744	0835
G-BMAR Short 360	0814	0840	G-JLRW Duchess	n/s	0852 0831(13)
EI-CFC SAAB 340	0856	0927	G-JEAA Friendship		0923 0954
G-BTWW Jetranger	1016	1032	G-XGBE Cessna 340		1021 1514
G-JEAA Friendship	1158	1536	G-RUIA Cessna F172M		1314 1347
SE-IDM Cheyenne	n/s	1334 0922(15)	EC-EMI Boeing 737		1359 1524
G-LOGV Jetstream	1454	1532	G-BJCT Boeing 737		1542 1642
G-BMAR Short 360	1827	1911	OO-DTG Brasilia		1926 2012
G-JHAN King Air 200	1952	2015	G-BFVB Boeing 737		2011 2037
G-JEAA Friendship	n/s	2025 0706(13)			
13. OO-DTL Brasilia	0802	0829	G-BMAR Short 360	0814	0848
G-BLKY Baron	0848	1636	EI-CFC SAAB 340	0905	0944
G-JEAA Friendship	0926	0956	G-ARFL Cessna 175B		1100
G-JEAA Friendship	1207	1536	G-GLOW Twin Squirrel		1434 1520
G-LOGP Jetstream	1518	1558	G-BBZI Navajo		1529 1551
G-JEAA Friendship	1755	1830	OO-DTJ Brasilia		1908 2020
G-ODNP Cessna 310R	n/s	1932	EI-CFB SAAB 340		1935 2010
G-JEAA Friendship	n/s	2106 0704(14)	G-BECC Boeing 737	n/s	2142 0734(14)
14. OO-DTL Brasilia	0753	0827	G-WACK Short 360	0803	0836
G-BDGM Warrior	0838		EI-CFC SAAB 340	0910	0941
G-JEAA Friendship	0917	0956	G-BOYC Robinson R-22	1046	1046
G-JEAA Friendship	1201	1529	G-HVRS Robinson R-22	1354	1354
G-CEGA Seneca	1359	1537	G-BECC Boeing 737	1402	1537
G-BJXJ Boeing 737	1413		G-LOGV Jetstream		1456 1532
G-BOYC Robinson R-22	1637	1637	G-PART P-68 Victor	n/s	1641
G-HVRS Robinson R-22	1651	1651	G-JEAA Friendship		1757 1831
G-WACK Short 360	1758	1835	OO-DTL Brasilia		1902 1938
EI-CFB SAAB 340	1918	2001	G-JEAA Friendship	n/s	2042 0707(15)
G-BJXJ Boeing 737	n/s	2152 0919(15)			
15. OO-DTK Brasilia	0741	0824	G-RUIA Cessna F172M	0752	
G-BMAR Short 360	0809	0839	G-JEAA Friendship	0920	0958
G-KYIN Cessna 421C	0951		PH-TVB Navajo	n/s	1003 1118(16)
G-ONEA King Air 200	1027		G-HVRS Robinson R-22		1044 1044
EI-CFC SAAB 340	1045		G-BNRX Seneca		1059 1701
G-BGXD TB-10 Tobago	1121		G-BOYC Robinson R-22		1134 1134
G-CZAR Citation V	1135		G-BDGM Warrior		1137
G-BHIN Cessna 152	1148		G-BCBW Cessna 182P		1104
G-JEAA Friendship	1202		G-BPWZ Warrior II		1208
G-FAYE Cessna F150II	1255		G-OLFC Tomhawk		1306
G-LOGP Jetstream	1447		G-FRST Seminole		1536 1633
G-HVRS Robinson R-22	1626	1626	G-KYIN Cessna 421C		1628 1639
G-BOYC Robinson R-22	1635	1635	G-BPPC Robinson R-22		1743 1831
G-WICK P-68 Victor	1747	1837	G-JEAA Friendship		1750 1829
G-BMAR Short 360	1806	1838	G-BJXJ Boeing 737	n/s	1908 1430(16)
EI-CFC SAAB 340	1930	2006	OO-DTK Brasilia		1943 2008
G-JEAA Friendship	n/s	2033 0809(16)			
16. EI-CFC SAAB 340	0858	0932	9H-ABG Boeing 737	0927	1042
G-JEAA Friendship	1021		G-BOYC Robinson R-22	1134	1134
G-HIEL Robinson R-22	1332	1332	G-HIEL Robinson R-22	1622	1622
G-OTRG Cessna TR182RG	1834	2152	G-BECC Boeing 737	n/s	2246 0737(17)

LEEDS/BRADFORD LOGS (Contd.)

		ATA	ATD		ATA	ATD
17.	G-EEVS Agusta A109	0812	0830	G-DOOZ Twin Squirrel	0934	0955
	G-BHLF BAe 125	0940	1132	EI-CFC SAAB 340	1935	2020
	G-JEAA Friendship n/s	2047	0718(18)			
18.	00-DTG Brasilia	0759	0852	G-BLGB Short 360	0808	0848
	OY-JEU Malibu Mirage n/s	1143	0930(19)	G-JEAA Friendship	1209	1838
	G-BEOG Boeing 737	1322	1448	VR-CGT King Air 90	1340	1428
19.	00-MTD Brasilia	0730	0822	G-BMAR Short 360	0807	0842
	G-BJXJ Boeing 737	0825	0927	EI-CFC SAAB 340	0904	0939
	G-JEAA Friendship	0934	1036	G-HIEL Robinson R-22	0954	0954
	G-BNRX Seneca	1018	1706	XV293 Hercules	1051	1226
	G-JLRW Duchess n/s	1150	1633(20)	G-BMWB Cessna 421C	1210	
	G-JEAA Friendship	1232	1537	G-HIEL Robinson R-22	1250	1250
	EC-EMY Boeing 737	1412	1520	G-LOGU Jetstream	1502	1531
	G-BHXU Jetranger	1547	1612	G-BHWF Boeing 737	1614	1711
	G-JEAA Friendship	1749	1823	G-BMAR Short 360	1756	1838
	ZE702 BAe 146	1806	2306	00-DTI Brasilia	1852	1935
	EI-CFB SAAB 340	1931	2005	G-BJXJ Boeing 737 n/s	1940	
	G-JEAA Friendship n/s	2034	0712(20)			
20.	00-DTG Brasilia	0750	0819	G-WACK Short 360	0812	0838
	EI-CFD SAAB 340	0901	0938	G-JEAA Friendship	0919	0956
	G-HIEL Robinson R-22	0949	0949	ZE701 BAe 146	1017	1627
	OE-FPA Citation II	1033		G-BPDZ Cessna 340	1045	1551
	G-BHAF Tomahawk	1205	1524	G-JEAA Friendship	1209	1534
	G-PAHT P-68 Victor	1218	1755	G-HIEL Robinson R-22	1231	1231
	ZG846 BN2T Islander	1240	1436	G-BPBM Warrior II	1300	
	G-BJYD Cessna F152	1330	1411	G-HIEL Robinson R-22	1351	1351
	G-LOGU Jetstream	1443	1530	G-BPHL Warrior II	1502	1548
	G-BHXU Jetranger	1605	1620	G-HIEL Robinson R-22	1615	1615
	G-JEAA Friendship	1743	1825	G-WACK Short 360	1801	1832
	00-DTK Brasilia	1902	1947	EI-CFB SAAB 340	1927	2005
	G-BAZH Boeing 737 n/s	2112	0734(21)	G-JEAA Friendship n/s	2028	0703(21)
21.	00-DTG Brasilia	0757	0826	G-BLGB Short 360	0808	0841
	G-BEWR Cessna F172i	0816	1001	EI-CFC SAAB 340	0908	0938
	G-JEAA Friendship	0921	1000	G-HVRS Robinson R-22	0944	0944
	PH-NVK Cessna 340	0949	1820	G-BMNF King Air 200	0958	1411
	G-BOYC Robinson R-22	1004	1004	G-BLEC BN2 Islander	1020	1523
	G-BDSL Cessna F150ii	1029	1606	G-BOCU Seneca	1047	1634
	G-ILTS Cherokee Six	1055	1450	G-ATYN Cessna F150G	1130	1321
	G-OPJD Arrow	1133	1143	G-JEAA Friendship	1211	1531
	G-BOYC Robinson R-22	1235	1235	G-HVRS Robinson R-22	1245	1245
	G-HVRS Robinson R-22	1409	1409	G-BECH Boeing 737	1418	1521
	G-LOGT Jetstream	1448	1533	G-BKHE Boeing 737	1459	1628
	G-HVRS Robinson R-22	1631	1631	G-OPJD Arrow	1704	1727
	G-BTPH BAe ATP	1745		G-JEAA Friendship	1757	1834
	G-BLGB Short 360	1833	1907	G-JLRW Duchess n/s	1852	
	00-DTJ Brasilia	1853	1939	EI-CFB SAAB 340	1934	2006
	G-JEAA Friendship n/s	2046	0712(22)	G-BKHE Boeing 737 n/s	2233	0851(22)
22.	00-DTJ Brasilia	0754	0823	G-BMAR Short 360	0812	0840
	F-GHYV King Air 200	0844	1706	EI-CFC SAAB 340	0908	0935
	G-BOCU Seneca	0914		G-JEAA Friendship	0930	0958
	G-BOCW Seneca	0939		G-BOYC Robinson R-22	1051	1051

LEEDS/BRADFORD MOVEMENTS (Contd.)

	ATA	ATD		ATA	ATD
22. <u>G-HVRS Robinson R-22</u>	1110	1110	G-BTIS Twin Squirrel	1125	1455
G-ATYN Cessna F150G	1209		G-BSHA Seneca	1305	1440
<u>D-IGPL Cessna 421B</u> n/s	1347	0733(24)	G-BOCU Seneca	1437	1708
G-LOGV Jetstream	1456	1529	G-TKPZ Cessna 310R	1545	
G-HVRS Robinson R-22	1632	1632	G-BOYC Robinson R-22	1633	1633
G-WSSL Navajo n/s	1639	0702(24)	<u>N210MP Cessna 210</u> n/s	1702	1154(23)
G-JEAH Friendship	1754	1832	G-BGVU Cherokee 180	1806	1850
G-BMAR Short 360	1815	1847	G-BKHE Boeing 737	n/s	1910 1418(23)
G-ODNP Cessna 310R	1923	1954	<u>EI-CFB SAAB 340</u>	1925	2002
<u>OO-DTH Brasilia</u>	2005	2035	G-JEAH Friendship	n/s	2052 0804(23)
23. <u>EI-CFB SAAB 340</u>	0854	0936	G-HVRS Robinson R-22	0948	0948
G-HIEL Robinson R-22	1009	1009	G-JEAH Friendship	1016	
G-BJYD Cessna F152	1055	1129	G-HVRS Robinson R-22	1216	1216
<u>N91053 Cessna 340</u> n/s	1222	0815(24)	G-BKTZ Slingsby T67	1233	1352
G-HVRS Robinson R-22	1349	1349	G-BISJ Cessna 340	n/s	1354 0716(24)
<u>PH-FWH Cessna F406</u>	1516	1544	G-HIEL Robinson R-22	1524	1524
G-NAVO Navajo n/s	1556	0744(24)	G-JHAN King Air 200	n/s	1609 0930(24)
G-BGBK Tomahawk	1708	1732	G-BKHE Boeing 737	n/s	2009 0731(24)
24. <u>I-MITS Mitsubishi MU2P</u>	0821	0948	G-HVRS Robinson R-22	0940	0940
XZ312 Gazelle	1136	1242	G-HVRS Robinson R-22	1156	1156
G-PLYD TB-20 Trinidad	1314	1417	G-HVRS Robinson R-22	1349	1349
G-BKHE Boeing 737 n/s	1358	0827(25)	G-JHAN King Air 200	1647	1713
G-JEAH Friendship	1745	1835	<u>OO-DTI Brasilia</u>	1903	1932
<u>EI-CFA SAAB 340</u>	1939	2012	G-JEAH Friendship	n/s	2045 0956(25)
<u>OH-PNA Navajo</u> n/s	2151				
25. <u>OO-DTF Brasilia</u>	0749	0831	G-BMLC Short 360	0824	0848
G-AWTA Cessna 310M	0834	0937	G-BWMP Rockwell 695A	0845	1540
<u>EI-CFD SAAB 340</u>	0901	0935	G-BHTT Citation	1107	
G-JEAI Friendship	1209	1532	G-BFVB Boeing 737	1343	1450
G-TKPZ Cessna 310R	1419	1508	<u>OO-JBA Lear Jet 31</u> n/s	1446	0723(26)
G-LOGR Jetstream	1455	1535	G-AWTA Cessna 310N	1539	1552
G-JEAI Friendship	1755	1913	G-BMLC Short 360	1819	1844
<u>XS791 Andover</u>	1829	1853	<u>OO-DTK Brasilia</u>	1856	1955
<u>N91053 Cessna 340</u> n/s	1922	0948(26)	<u>EI-CFC SAAB 340</u>	1924	2008
G-BHTT Citation	1944	2012	G-JEAD Friendship	n/s	2215 0705(26)
26. <u>OO-DTK Brasilia</u>	0746	0819	G-BMLC Short 360	0809	0842
G-HFTG Aztec	0813	1528	<u>EI-CFC SAAB 340</u>	0850	0932
G-JEAD Friendship	0913	0956	G-JLRW Duchess	n/s	1059 0737(27)
G-NEEP Jetranger	1151	1247	XW790 HS.125	1207	1448
G-JEAD Friendship	1209	1539	G-BKSZ Cessna P210N	1226	1409
G-BBEF Cherokee 140	1246	1328	<u>EC-EFI Boeing 737</u>	1340	1520
G-TKPZ Cessna 310R	1403	1633	G-NEEP Jetranger	1434	1455
G-BHBZ P68 Victor	1438	1529	G-LOGV Jetstream	1451	1535
G-BJXJ Boeing 737	1542	1649	G-PASY BN2A Islander	n/s	1555 1421(27)
G-JEAD Friendship	1745	1829	G-BMLC Short 360	1810	1844
<u>OO-DTJ Brasilia</u>	1901	1947	<u>EI-CFD SAAB 340</u>	1922	1957
G-NAVO Navajo n/s	2002		G-BKHE Boeing 737	n/s	2006
G-JEAD Friendship	n/s	2033 0718(27)			
27. <u>OO-DTJ Brasilia</u>	0746	0831	G-BLGC Short 360	0818	0841
G-BLKY Baron	0859	1551	<u>EI-CFC SAAB 340</u>	0901	0937
G-JEAD Friendship	0931	1005	G-GLOW Twin Squirrel	0956	1024
G-JETA Citation II	1003		G-ATMT Twin Comanche	1048	1134
G-ATEW Twin Comanche	1050		G-BOCT Seneca	1059	1616

LEEDS/BRADFORD MOVEMENTS (Contd.)

	ATA	ATD		ATA	ATD
27. <u>F-GILP King Air 200</u>	n/s	1125	1841(28)	G-JEAD Friendship	1204 1536
<u>EC-BGL HS.125</u>	n/s	1207	1431(28)	G-BBBK Cherokee 140	1211
G-BDGM Warrior		1217		G-VRES King Air 200	1248
G-FISH Cessna 310R	n/s	1308	0715(28)	G-THGS Dauphin 2	1415 1634
G-LOGV Jetstream		1457	1533	G-BOCF Seneca	1524 1618
G-GLOW Twin Squirrel		1635	1725	<u>N91053 Cessna 340</u>	n/s 1652 1004(28)
G-BSHA Seneca		1711		G-WSSL Navajo	n/s 1724 0947(28)
<u>D-IAFL Cessna 414</u>	n/s	1735	1059(28)	G-JEAD Friendship	1747 1824
G-BISJ Cessna 340	n/s	1807	1010(28)	G-BMAR Short 360	1810 1846
<u>OO-ITD Brasilia</u>		1918	1949	<u>EI-CFD SAAB 340</u>	1923 2005
G-JEAD Friendship	n/s	2039	0711(28)		
28. <u>OO-MTD Brasilia</u>		0730	0819	G-BMLC Short 360	0800 0837
<u>EI-CFA SAAB 340</u>		0858	0936	G-JEAD Friendship	0931 1003
G-TGTC Arrow		1055		G-BRHA Lance II	1115 1654
G-JEAD Friendship		1220	1544	G-HVRS Robinson R-22	1240 1240
G-BTNE Warrior		1305	1436	G-BKHE Boeing 737	1358 1516
G-BOYC Robinson R-22		1358	1358	G-BJXJ Boeing 737	1423 1539
G-LOGT Jetstream		1451	1536	G-BOYC Robinson R-22	1600 1600
G-JEAD Friendship		1748	1825	G-BMLC Short 360	1805 1836
<u>OO-DTH Brasilia</u>		1910	1940	<u>EI-CFB SAAB 340</u>	1923 2007
G-BFFE Cessna 152		1949	2034	G-JEAD Friendship	n/s 2032 0704(29)
G-BJXJ Boeing 737	n/s	2146	0856(29)		
29. <u>OO-DTH Brasilia</u>		0742	0818	G-BMLC Short 360	0805 0839
<u>EI-CFC SAAB 340</u>		0855	0932	G-JHAN King Air 200	0918 0955
G-JEAD Friendship		0926	0958	G-HVRS Robinson R-22	1105 1105
G-BOYC Robinson R-22		1106	1106	G-JEAD Friendship	1218 1537
G-BPRN Warrior II		1342	1434	G-BOYC Robinson R-22	1345 1345
G-LOGR Jetstream		1454	1528	G-HVRS Robinson R-22	1534 1534
G-JEAD Friendship		1750	1824	G-BMLC Short 360	1808 1837
G-BJXJ Boeing 737	n/s	1848	1421(30)	<u>EI-CFD SAAB 340</u>	1930 2006
<u>OO-DTH Brasilia</u>		1953	2025	G-FISH Cessna 310R	n/s 2000
G-JEAD Friendship	n/s	2042	0810(30)		
30. G-JEAD Friendship	n/s	1545		G-BJXJ Boeing 737	n/s 2024

OVERSHOOTS

4. G-TGTC; 8. G-BDHL; 13. XX492/FYY60; 14. XX498/FYY85, XX482/FYY??, G-TKPZ; 18. XX494/FYY75, XX498/FYY83; 19. XX538/TOFL7, XS738/FYY34; 21. G-AWTA, G-TKPZ, XX493/FYY84; 25. G-JHAN; 26. XX494/FYY69; 28. XW436/LOP21; 29. XX491/FYY79, XX496/FYY72, G-BMAL.

FROM (and some To)

1. CS-TRE/Faro; 2. F-GDMY/F & T Le Touquet; 3. ZA677/Odiham; 4. XV293/Lyneham to Gutersloh; 6. ZE380/Topcliffe; 7. F-GIAC/Le Bourget to Cork; 8. N603CC/Newcastle; 9. N13HJ/Liege, F-GIAC/Le Bourget, N80AT/Newcastle to Detroit; 10. VR-BKG/Luton; 11. OO-WEG/Antwerp, N13HJ/Liege; 12. SE-IDM/Goteborg; 15. PH-TV8/Antwerp; 18. OY-JEU/Copenhagen, VR-CGL/Ronaldsway; 19. XV293/Gutersloh, ZE702/Heathrow; 20. ZE701/Lyneham, OE-FPA/Birmingham, ZK046/Dishforth; 21. PH-NVK/Maastricht; 22. F-GHYV/Lille, D-IGPL/Koln, N210MP/Enstone to Elstree; 23. N91053/Brussels to Birmingham, PH-FWH/Stavanger; 24. I-NITS/F&T Turin, XZ312/Hetheravon, OH-PNA/Alborg; 25. OO-JBA/Frankfurt, XS791/Northolt, N91053/Liverpool; 26. XW790/Northolt; 27. F-GILP/F&T Montpellier, EC-BGL/F&T Madrid, N91053/Newcastle, D-IAFL/Ringway.

LBA MOVEMENTS REVIEW - NOVEMBER 1991

The first foreigner of the month was in fact our first ever visit by a Portuguese registered aircraft, CS-THE on the 1st is Air Sul's latest Boeing 737 formerly with Hapag Lloyd as D-AHLH. It arrived from Faro as "AirSul581". Night stopping on the 2nd was Bonanza F-GIGB which finally departed on the 5th. Aer Lingus have not been very lucky this month; on the 3rd SAAB 340 EI-CFA went w/s and had to do a night stop. The pax were taken out by EI-CFB which arrived as "Shamrock 990" and departed as "Shamrock 369". CFA departed as "Shamrock 2365P". On the 5th it was the turn of EI-CFC to go w/s, this time the pax were taken out on Boeing 737 EI-BCR which diverted in as "Shamrock 219". EI-CFC departed empty as "Shamrock 369". Merlin IV F-GIAC visited on the 7th and again on the 9th. The Challenger N603CC on the 8th is registered to Blue Jay Inc. More biz-jets on the 9th were the Citation N13HJ (which was back on the 11th) and Gulfstream IV N80AT which is registered to Taubman Air Inc. of Michigan and replaces a Gulfstream III which had the same registration. After a night stop it departed direct to Detroit. The Falcon 50 VR-BKG on the 10th was from and to Luton. Making its first visit on the 11th was the Sabena/Delta Brasilia OO-DTN and another Belgian was Cessna 340 OO-WEG. Cheyenne SE-IDN on the 12th is a fairly regular visitor; doing a night stop on the 15th was Navajo PH-TVB. Another night stopper was the Malibu Mirage OY-JEU on the 18th and the same day saw the Guernsey based King Air 90 VR-CCT on one of its regular visits. Citation II OE-FPA on the 20th is operated by Porsche Konstruktionen KG and used callsign "JAR 11A". Another Cessna 340 was PH-NVK on the 21st. Arriving early on the morning of the 22nd was the King Air 200 F-GHYV which used callsign "FRI 840-GAL", and night stopping the same day were Cessna 210 N21OMP and Cessna 421B D-IGPL. The German Cessna 421B was involved in the RAC Rally as an airborne communications link; this was also the job of the Cessna 340 N91053 which arrived on the 23rd and both of them, along with a number of UK registered aircraft, were in and out until the 27th. The Cessna 406 Caravan PH-FWH on the 23rd was logged in to Coast Air KS. From and to Turin on the 24th was the MD2P I-MITS and night stopping was Navajo OH-FWA. Lear Jet 31 OO-JBA on the 25th arrived as "Jet Business 681" and night stopped. On the 27th D-IAFL was a Cessna 414 and two night stoppers were King Air 200 F-GJLP as "CGK 104" and a rare Spanish biz-jet EC-EGL as "Delta 104-101". Military callsigns were as follows; on the 3rd Chinook ZA677/EU was "NIT59". On the 4th Hercules XV293 was "Ascot 4652" and on the 6th Lynx ZE380 was "Army530". Hercules XV293 was back on the 19th as "Ascot 4655" with BAe 146 ZE702 using "Kitty 3". On the 20th the BN2 XG846 was "Army338" and BAe 146 ZE701 was "Kitty 2". Gazelle XZ312 on the 24th was "Army 407" whilst on the 25th Andover XS791 was "Ascot 1479"; finally on the 26th HS.125 XW790 was "Ascot 1448". Among the others the HS.125 G-CIGB on the 1st was "Magec 084A-B". Newly registered ex G-OTSL was the Agusta 109A G-BEWS of Knight Air on the 6th as "Knight Air 403", and on the same day Jetranger G-CGCC was "CPG 12". Cessna 421C G-BEWB was "Wayne Air 01" on the 8th and 19th. On the 12th G-NTWW was "Dollar 32" and Cessna 340 G-XGBE is our ex resident G-MAGS with a new registration. Seneca G-CBGA was "Cega 320" on the 14th and Twin Squirrel G-DOOZ on the 17th was "Lynton 10". Jetranger G-BHXU was "Castle Air 02" on the 19th and 20th. On the 21st G-BLEC was "Lec 01" and Air UK used ATP G-BTPH on the UK871 flight on demonstration. Seneca's from the training school at Prestwick were G-BOCU "Cygnet 61" on the 21st and G-BOCU/"Cygnet 38" and G-BOCW/"Cygnet 47" on the 22nd. Citation G-BHIT was "JET 747-748-749-750" on the 25th. The police Islander G-PASY operated as "Police 01" on the 26th and Jetranger G-BNEP was "Dollar 31". The 27th saw another Seneca, G-BOCT, from Prestwick using callsign "Cygnet 68" and King Air G-VRES calling "Neatex 301" along with the IDS Citation G-JETA which was "AVB 870".

LEEDS/BRADFORD AIRLINE NEWS - NOVEMBER 1991INBOUND DIVERSIONS

17 BMA332 LHR MIE G-ELEDG DC9 LHR BMA413
 17 (Ex LBA Flt) G-EIAC DC9 LHR BMA333

REGULAR FLIGHTS

BAL019A	TFS	05/G-BJCT	12/G-BFVB	19/G-BJXJ	26/G-BKHE	
BAI030A	PMI	04/G-BAZH	11/G-BAZH	18/G-BECC	25/G-BFVB	
BAL040A	MIA	05/G-BJCV	12/G-BJCT	19/G-BHWF	26/G-BJXJ	
BAL056A	ALC	07/DIVIAN	14/G-BJXJ	21/G-BKHE	28/G-BJXJ	
BAI085A	AIC	07/DIVIAN	14/G-BECC	21/G-BECH	28/G-BKHE	
BAL096A	LPA	04/G-BJXJ	11/G-BFVB	18/DIVIAN	25/G-BKHE	
BAL128A	TFS	01/G-BJXJ	08/G-BFVB	15/G-BJXJ	22/G-BKHE	29/G-BJXJ
BAL144A	AGP	03/G-BJXJ	10/G-BFVB	17/G-BECC	24/G-BKHE	
BAL159A	ALC	02/G-BJXJ	09/G-BFVB	16/G-BJXJ	23/G-BKHE	30/G-BJXJ
BAL208A	AGP	07/G-BJCV	14/G-BECC	21/G-BAZH	28/G-BKHE	
ENJ3421	TFS	05/EC-EMY	12/EC-EMI	19/EC-EMY	26/EC-EMI	

OTHER FLIGHTS

01 CS-TME	B737	SUL581/582	f/t Faro	First visit
04 XV293	CL30	RRR4652	Lyneham-Gutersloh	Trooping
05 EI-BCR	B737	ELN219	Manchester-Dublin	Lieu SF34
11 OO-DTN	EL20	SAB697/698	f/t Brussels	First visit
16 9H-ABG	B737	AFC688/689	f/t Malta	Pax charter
19 XV293	CL30	RRR4655	Gutersloh-Lyneham	Trooping
19 ZE702	BA46	Kitty 3	f/t London Heathrow	Royal
20 ZE701	BA46	Kitty 2	f/t Lyneham-Northolt	Royal
21 G-BTPH	BATP	UKA871/872	f/t Amsterdam	BAe demo flt
25 XS791	HS74	RRR1479	f/t Northolt	VIP

HELICOPTER ACTIVITY - NOVEMBER 1991

2. G-JERS R-22	Fadmoor/Coney Park/Keighley/Harrogate
3. G-BTFX Jetranger	Coney Park/Halifax/Crosland Moor/Wakefield
5. G-DUGY Enstrom	Pool - in - Wharfedale - local flights
6. G-BSXN R-22	Farsley F/T Sherburn
G-JERS R-22	Farsley F Keighley T Sherburn
8. G-BRBY R-22	Selby F Macclesfield
G-BPFC R-22	Wakefield F LBA
9. G-BAML Jetranger	Temple Newsam F Walton Wood
G-BKXE Dauphin	Strubby T Blackpool
G-BPFC R-22	Oxenhope F Blackpool
G-BSXN R-22	Horsforth F/T Sherburn
G-JERS/BPFC/MTFX	All F Coney Park T Crosland Moor & Oxenhope
10. G-BHAX Enstrom	Barnsley F/T Sherburn
G-BPFC R-22	Wakefield T Nantwich
G-HVRS R-22	Pickering F/T Coney Park
G-BSEW Jetranger	Emley Moor F/T Sherburn
G-HIEL/BOYC R-22s	Sandtoft F/T LBA
11. G-BPTR R-22	Shelf F Blackpool T Swanton Morley
13. G-GLOW T. Squirrel	Bolsover F Arlington Centre T LBA
G-WYPA Bo.105	Bradford F/T Carr Gate
16. G-BAML Jetranger	Garforth F/T Walton Wood
G-KENN R-22	Cow & Calf Hotel (Ilkley) F/T Doncaster
17. G-BEVS A.109	Sheffield F Coal Aston F/T LBA

HELICOPTER ACTIVITY (Contd.)

18.G-WIRE T.Squirrel	Fryston Sub Station F Manchester
19.G-BHAX Enstrom	Barnsley F Sherburn
21.G-BGNM Dauphin	Humberside T Blackpool
22.G-VCJH R-22	Harrogate T Leicester
23.G-DUGY Enstrom	Pool-in-Wharfedale T/F Barton
G-RUSO R-22	Coney Park T Sywell
G-BHAX Enstrom	Barnsley F Sherburn T Wakefield
24.G-IIRB Jetranger	Rothwell F/T Blackpool
26.G-WYPA Bo.105	Denholme F Carr Gate T Pinderfield Hospital
G-THGS Dauphin	Doncaster T/F Warrington
28.G-BRBY R-22	Selby T Manchester (Private site)

SOME MORE "BITS AND PIECES"AIRSPACE CLASSIFICATION

Under recommendations by the ICAO, the new classification of airspace has been introduced from 14th November 1991, with the intention of making airspace structure uniform among the ICAO's membership. Members may select from the following classification of IFR and VFR airspace, which is intended to be introduced in Europe in 1992. UK airspace was changed to the new system on 14.11.91, though it is doubtful whether the CAA is very clear on the precise implementation of the new classification. Airspace is now classified for VFR and IFR flights into classes A - G, though for helicopter operations, a flight visibility of less than 1500m is permitted if manoeuvres at speed will give sufficient opportunity to observe other traffic or obstacles to avoid a collision. So far, Class C airspace is not used in the UK, but the Leeds Control Zone (CTR) and Control Area (CTA) are given as Class D Airspace. For IFR traffic, separation of IFR from IFR flights is provided by ATC, including information on VFR flights; a speed limitation of 250kts IAS (below FL 100), continuous 2-way R/T communications and an ATC clearance are required. For VFR traffic in Class D, an ATC clearance is required, with continuous 2-way R/T communications and the same speed limitation as IFR. VMC minima below FL 100 to the surface are 5km flight visibility, 1500m horizontal- and 1000ft vertical-distances from cloud. Classes A, B, C, E, F and G can be supplied by writing your name and address on a £5 note and sending it with a s.a.e. to the address above.

E.C.Griffiths.
-----A MESSAGE FROM THE EDITOR

Many thanks to all those members who have contributed to the magazine, either on a regular or irregular basis, for the last few years. Your input to the magazine has made it a successful and easily readable publication, but it seems that the same names appear on the Credits each month. Considering the fact that we have approximately one hundred and seventy members, there are so few people catering for so many. I am hoping that this request for articles on local aviation, episodes from the past or anything that is going to be of interest to the membership, will be forthcoming.

Thank you.

A ROMAN ROAM

We hadn't had a Summer holiday this year and our daughter didn't want us to go to Canada as she and her husband were coming here for Christmas, so four nights in Rome sounded promising. And so it was that on November 11th we and two friends were deposited at Manchester. We didn't wear our poppies because we weren't sure whether the Italians would approve but we still remembered.

Not being a very frequent Manchester visitor, I usually see some (to me) goodies and was not disappointed with an all white 737 N6891A, Citation D-CIAO & Lear 35A WP-JVL. The El Al was 4X-BBI and Qantas 747 VH-OJC. Our aircraft was 737-300 G-BNCG of Inter European Flight 1EA 513 and it was nice to watch it being towed to the International pier instead of our being bussed out to it. At 15.24 we lifted off runway 24 on our way to the "Eternal City". I had hoped that we would go to Ciampino where the majority of charters go but our tickets stated Fiumicino so I wasn't sure. On check in, the sign said "Ciampino" but was soon changed to "Rome"-Confusion.... However, it appeared that Ciampino's runway was under repair - hence the diversion. A very pleasant flight albeit in darkness most of the way brought us to Rome where to say we landed would be an overstatement. The aircraft was floated over the threshold with one of the gentlest touchdowns I have ever experienced. We seemed to taxi for ages before finally stopping alongside A320's EC-FGR & F-GFKG & 737s D-ABUF & HA-LBD (Malev). Actual flying time was 2hrs 14mins.

Rome is still as interesting, exciting, hectic, traffic clogged and worth visiting as ever and we did all we set out to do and enjoyed every minute. There were one or two Carabinieri helicopters to be seen but not loggable and soon we were on our way back to Fiumicino.

After traffic hold-ups, check-in delays etc we arrived at Gate 29 at 11.45 due to fly at 12.20, which didn't leave much spotting time. However, I saw G-BNCG arrive at 11.50 so theoretically, we would be approximately 30 minutes late. I suppose the aircraft seen whilst waiting can be seen at most major European Airports but LI011 CS-TEC of Angola Airways, A310 N821PA, all white but with Delta titles, HA-LEEG of Malev, Nord 262 102, French Navy and SX-BKG 737 of Olympic and in new colours, were highlights. After having a good look round, time was pressing and I suddenly realized I had left it too late to nip through to the domestic area and log the Alitalia and Atl aircraft. Nevertheless I logged 59 aircraft in total.

We were bussed out at 13.15 and once settled aboard the Captain informed us that our Slot was 14.00 and would start engines at 13.50. Alongside us was 707 N707XX and then the private Jet park with considerable coming and going observable through the window. Just before we left, IIR6 CCCP 86113 arrived and as we taxied out LI011 HZ-AHI trundled in the opposite way.

A slight wait whilst King Air N7247A and DC-9 I-DAWW left before us, and then we were off with rotation at 14.09. A quite uneventful flight with little to see except two aircraft far below near Paris and touch-down at 16.38 on Manchester's 24 completed the trip.

A very enjoyable break, I'm ready for off again any time.

I.D.Morton

HUMBERSIDE AIRPORT

From 14th November 1991, Humberside Approach frequency has been changed from 123.15 MHz to 124.675 MHz, and this frequency is to be used for initial calls from aircraft inbound to Brough, as well.

Knightair 403

This Augusta A.109, G-BEVS, is operated on behalf of Knightair's parent Company, James Wilkes P.L.C. (maker of 80% of the World's beer mats among other things)...and is based at Coal Aston, just outside Sheffield. It is normally flown by Capt. Alan Arnold and has used a helipad at Wilkes' headquarters, Beauchief Hall, Sheffield, frequently. Planning permission to build a hangar for G-BEVS at Beauchief Hall has been refused, hence the use of Coal Aston as the main base.

VISA

MasterCard

AIR SUPPLY

83B High Street · Yeadon · Leeds LS19 7TA

Telephone: 0532 - 509581 Fax: 0532 - 508772

Supplying the Aviation Industry, Airlines, Aviators & Enthusiasts

Your local specialists in
Airband Scanners, Civil and Military
with a range for
car, home or hand held use.

Plus . . .

Accessories, Aerials, Books,
CAA Charts and publications,
Tie pins, Altimeter Clocks, Flightbags,
Maglite torches,

Models from
IMC, Wooster & Schabak,
Headsets,
HF radio receivers
British Airways Gifts etc etc

**Aviation Professionals
on hand
To Help You**

