

AIR YORKSHIRE

VOLUME 18 No 1

(FOR PRIVATE CIRCULATION ONLY)

JANUARY 1992

EDITOR:- Trevor Ringhorn, 16 Stirling Crescent, Horsforth, Leeds LS18 5SJ, Tel. 586200
CHAIRMAN:- M. Willingale, 17 Banksfield Crescent, Yeadon, Leeds LS19, Guiseley 875137
SECRETARY:- A. Heeley, 29 Victoria Road, Guiseley, Leeds LS20 8DQ, Guiseley 876261
TREASURER/REGISTRAR:- G. Hunter, Residence 2, High Royds Hospital, Menston
P.R.C.:- 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 15.00 hrs.

FEBRUARY 2nd : John Fenton, Yorkshire Aeroplane Club.
MARCH 1st : "Take an Aspro" (For Your Holiday).
APRIL 5th : "Lie in the Sky" (In Flight Catering).
MAY 3rd : Slides from the Far East.

CHAIRMAN'S CHAT

Many thanks to Jim Thompson for his Australian slide show to start the year off on a light note.

The new Committee met for the first time on Tuesday 14th January. The revised Balanced Sheet was examined and as soon as we can arrange a meeting with Colin (our Treasurer), the final Balance Sheet can be approved by our Honorary Auditors. It was also decided that due to the New Year ending with this issue of the magazine, it would be sent to all members. So if you wish to continue to receive the magazine please renew your membership now.

The first batch of meetings have been arranged along with our first trip. If you have any suggestions for trips, meetings, visits or magazine articles, please let us have them.

TRIP Sunday 29th March, London Heathrow, Depart L.B.A. on Flight BA411 (DC9) ETD 07.20, arrive LHR 08.15.

Depart LHR on Flight BA420 (737) ETD 20.40, arrive LBA 21.30. Cost £69. This is extremely good value, giving two scheduled flights (full service) plus 12 hours. in London. Please book immediately. (Dead line 7th February). Add name to list at meeting or telephone me direct on 0943 875137.

CONCORDE 1992

April 20th (Easter):- EFA 12.55, EFD 15.00, ETA 16.40.
April 21st EFD 08.30 (For Euro Disney), ETA 22.00 (That should wake some up)
April 22nd EFD 11.00
July 3rd EFA (From New York) 22.00.
July 4th EFD 11.00, ETA 12.40, EFD 15.00.
October 18th EFA 12.55, EFD 14.10, ETA 15.50, EFD 17.00.

CREDITS T.W. Sykes E.C. Griffiths G.W. Rigg J. Hinkles P. Teale L. Scheftsik
R. Fozzard.

LEEDS/BRADFORD LOVE-MITE - DECEMBER 1991

	ATA	ATD		ATA	ATD
1. G-WELL King Air B90	1749		G-FOOD King Air 200	1738	1748
G-JEAD Friendship	1753	1833	G-JHAN King Air 200	1821	1848
OO-DTF Brasilia	1859	1949	EI-CFB SAAB 340	1929	2005
G-JEAD Friendship n/s	2045	0723(2)			
2. G-BHWE Boeing 737	0738	0828	OO-DTG Brasilia	0741	0837
G-BMLC Short 360	0826	0857	G-SAVE NavaJo	0852	1433
EI-CFD SAAB 340	0909	0941	G-JEAD Friendship	0931	1005
G-BPCN Seneca	1102	1528	G-JEAF Friendship	1215	1537
G-BECC Boeing 737	1329	1439	G-LOGP Jetstream	1457	1532
ZETOL BAe 146	1504	1521	G-BGYR BAe 125	1624	1642
G-JEAF Friendship	1752	1832	G-BMLC Short 360	1801	1842
G-BHWE Boeing 737 n/s	1818	0916(3)	OO-DTI Brasilia	1846	1933
EI-CFB SAAB 340	1927	2004	G-JEAF Friendship n/s	2043	0716(3)
3. G-DORK Bandeirante	0739	0816	G-BLGB Short 360	0804	0842
EI-CFB SAAB 340	0905	0946	F-GETJ King Air B90	0915	1546
OO-DTI Brasilia	0919	1017	G-JEAF Friendship	0927	1000
G-JLRW Duchess n/s	1007	0754(4)	G-CZAR Citation V	1150	1626
G-JEAF Friendship	1207		G-BRDO Cessna 177B	1214	1456
EC-EMI Boeing 737	1416	1523	G-LOGP Jetstream	1450	1536
G-BJCV Boeing 737	1607	1701	G-JEAF Friendship	1754	1833
G-BLGB Short 360	1800	1838	G-DORK Bandeirante	1827	1844
OO-DTI Brasilia	1915	1948	G-BHWE Boeing 737 n/s	1924	0731(5)
EI-CFD SAAB 340	1927	2006	G-JEAF Friendship n/s	2035	0707(4)
4. OO-DTH Brasilia	0731	0816	G-BLGB Short 360	0815	0857
EI-CFB SAAB 340	0907	0940	G-JEAF Friendship	0924	0956
G-JEAF Friendship	1203		G-BPZX Cessna 152	1218	
G-BELR Cherokee 140	1238		G-BRHA Lance II	1253	1825
G-TKPZ Cessna 310R	1451	1559	G-LOGR Jetstream	1502	1534
G-BHHU Short 330	1703		N55UK Lear Jet 55 n/s	1820	1427(5)
G-BMLC Short 360	1823	1853	G-FISH Cessna 310R	1825	1841
G-JEAF Friendship	1831	1908	EI-CFD SAAB 340	1929	2002
OO-DTH Brasilia	1942		G-BHHU Short 330	2050	
G-JEAF Friendship n/s	2110	0703(5)			
5. OO-DTI Brasilia	0747	0820	G-BMLC Short 360	0808	0838
N27340 Cessna 414	0854	1626	EI-CFD SAAB 340	0911	0940
G-JEAF Friendship	0929	0959	G-BNRX Seneca	0943	1651
G-HIEL Robinson R-22	1027	1027	G-OCAN Cessna 340 n/s	1058	0834(8)
G-OANC Warrior II	1107	1510	G-KJET King Air B90	1121	1630
G-BJYD Cessna 152	1151		G-BDSL Cessna F150M	1206	
G-JEAF Friendship	1211	1546	G-AZLY Cessna F150L	1241	
G-HIEL Robinson R-22	1312	1312	G-HIEL Robinson R-22	1335	1335
G-BRPU Duchess	1400	1611	G-BHWE Boeing 737	1429	1540
G-LOGP Jetstream	1450	1533	G-HIEL Robinson R-22	1549	1549
G-JEAF Friendship	1800	1836	G-BMHX Short 360	1851	1917
OO-DTF Brasilia	1913	1952	EI-CFD SAAB 340	1938	2012
G-BMYY King Air 200 n/s	2000		G-JEAF Friendship n/s	2045	0701(6)
G-BHWE Boeing 737 n/s	2145	0923(6)			
6. OO-DTK Brasilia	0754	0820	G-BMHX Short 360	0806	0839
EI-CFD SAAB 340	0903	0937	G-JEAF Friendship	0917	1000
G-BBGB Aztec	0919		VR-CSH King Air 350	0936	1523
G-ZFDB Twin Squirrel	0949		G-OANC Warrior II	1058	1514

LEEDS/BRADFORD ROYAL MARSH (Contd.)

		ATA	ATD			ATA	ATD
6.	G-BOYC Robinson R-22	1113	1113	G-HIEL Robinson R-22		1138	1138
	G-JEAF Friendship	1214	1536	G-TCTC Arrow		1221	1517
	G-ATPV Cherokee 1400	1223		G-BPXZ Cessna 152		1244	
	G-CZAR Citation V	1414	1510	G-IXGT Jetstream		1502	1538
	G-BBEF Cherokee 140	1513	1544	G-BOYC Robinson R-22		1559	1559
	G-HIEL Robinson R-22	1601	1601	G-JEAF Friendship		1746	1831
	G-BMVF King Air 200	1815		G-ZIPP Cessna 310Q		1823	1938
	EI-CFD SAAB 340	1934	2014	OO-DTL Brasilia		1937	2012
	G-JEAF Friendship n/s	2040	0807(7)				
7.	PH-TVP Boeing 737	0847	0928	EI-CFC SAAB 340		0907	0936
	XZ344 Gazelle	0910	0940	G-JEAF Friendship		1014	
	G-HIEL Robinson R-22	1143	1143	G-TCTC Arrow		1155	1354
	G-BOYC Robinson R-22	1211	1211	G-AYFD Condor DIV		1314	1405
	G-BBEF Cherokee 140	1315	1407	G-BHWE Boeing 737		1337	1439
	XZ344 Gazelle	1338	1444	G-HIEL Robinson R-22		1356	1356
	G-BBEV Cherokee 140	1456	1550	G-ZIPP Cessna 310Q		1515	1627
	G-BOYC Robinson R-22	1518	1518	PH-TVH Boeing 737		1608	1709
	G-BHWE Boeing 737 n/s	2036	0725(8)				
8.	D-ICTA Citation II	0756	0911	G-BAMM Cherokee 235		0933	
	G-HIEL Robinson R-22	1138	1138	G-TCTC Arrow		1139	1252
	G-BJCV Boeing 737 n/s	1408	0830(9)	G-BAMM Cherokee 235 n/s		1454	
	G-BRLE Archer II	1501	1625	G-HIEL Robinson R-22		1539	1539
	G-JEAF Friendship	1755		OO-DTK Brasilia		1839	1923
	EI-CFA SAAB 340	1933	2006	G-JEAF Friendship n/s		2030	0722(9)
9.	OO-DTH Brasilia	0804	0834	G-SBAS King Air 200 DIV		0821	
	G-BMLC Short 360	0827	0856	G-BLFI Friendship DIV		0854	0922
	EI-CFB SAAB 340	0905	0934	G-JEAF Friendship		0942	1017
	G-JMHB Robin DR400/140	0943	1414	G-BTAA Bandeirante DIV		0949	
	G-STAN Friendship DIV	0956		G-WAIR Saratoga		1004	1915
	G-JLRW Duchess	1020		G-BMAA DC9 DIV		1114	1400
	G-JEAF Friendship	1225	1536	OY-AZW Metro II DIV		1311	1423
	G-BMAC DC9 DIV	1341		G-BEAB DC9 DIV		1344	1359
	G-BSHA Seneca	1452	1550	G-SMJJ Cessna 414		1455	1526
	G-LOGU Jetstream	1457	1539	5B-CHN Cessna 340A n/s DIV		1535	1259(15)
	G-BFVB Boeing 737	1602	1721	G-FISH Cessna 310R n/s		1615	
	G-JEAF Friendship	1749	1831	G-WACK Short 360		1813	1844
	G-BJCV Boeing 737 n/s	1820	0929(10)	OO-DTL Brasilia		1852	1944
	EI-CFB SAAB 340	1937	2012	G-JEAF Friendship n/s		2043	0704(10)
10.	EC-EMY Boeing 737	1357		G-TCTC Arrow		1422	
	G-LOGR Jetstream	1452		G-JEAF Friendship		1537	
	G-BJXJ Boeing 737	1557	1656	G-BMHX Short 360		1809	1842
	G-JEAF Friendship	1821	1854	OO-DTF Brasilia		1910	1943
	G-BJCV Boeing 737 n/s	1916	0743(12)	EI-CFC SAAB 340		1945	2007
	G-JEAF Friendship n/s	2058	0708(11)				
11.	OO-DTF Brasilia	0747	0821	G-TCTC Arrow		0817	
	G-BUMP Archer II n/s	0855	0945(12)	EI-CFC SAAB 340		0904	0942
	G-BMLC Short 360	0910	0944	G-AVYM Cherokee 180		1020	
	G-OBKH Short 360	1038		G-JEAF Friendship		1213	1533
	G-AWAI Baron	1220	1452	G-MDAS Navajo		1309	N/RES
	G-BLKY Baron n/s	1406		G-LOGR Jetstream		1459	1541

LEEDS/BRADFORD 10V.1.500 (Contd.)

	ATA	ATD		ATA	ATD
12. <u>OO-DTJ Brasilia</u>	0755	0830	G-WACK Short 360	0812	0841
EI-CFC SAAB 340	0901	0933	G-AYNR HS.125 403B	1000	
G-BRHA Lance 11	1206	1557	G-TKPZ Cessna 310R	1218	1614
OY-AZW Metro DIV	1221		G-BAZB HS.125 400B	1252	
G-PLYD TB-20 Trinidad	1311	1432	G-JEAI Friendship	1409	
G-BJCV Boeing 737	1426	1540	G-LOGP Jetstream	1452	1531
G-JEAF Friendship	1716	1832	G-BRJV Cadet	1800	1828
G-BMHX Short 360	1804	1841	<u>OO-DTJ Brasilia</u>	1849	1954
EI-CFD SAAB 340	1925	2001	G-JEAF Friendship n/s	2038	0703(1)
G-BJCV Boeing 737 n/s	2150	0900(13)			
13. <u>G-TCTC Arrow</u>	0738		<u>OO-DTJ Brasilia</u>	0757	0836
G-WACK Short 360	0804	0840	F-GCTC Merlin III DIV	0858	1507
EI-CFC SAAB 340	0903	0937	G-JEAF Friendship	0916	0958
G-BAKL Friendship DIV	0957		G-BCDN Friendship DIV	1007	
I-AGER Lear Jet 55	1026	1623	G-BRFV Cessna T182	1115	1806
G-JEAF Friendship	1216	1534	G-BOYC Robinson R-22	1408	1408
G-LOGT Jetstream	1451	1532	G-BOYC Robinson R-22	1621	1621
G-BSDN Seneca	1748	1830	G-JEAF Friendship	1749	1832
G-WACK Short 360	1805	1839	<u>OO-DTH Brasilia</u>	1855	1936
EI-CFD SAAB 340	1922	2008	G-BJCV Boeing 737 n/s	1927	
G-JEAF Friendship n/s	2037	0802(14)			
14. <u>EI-CFB SAAB 340</u>	0858	0931	D-IAED Cessna 414	0913	1430
G-JEAF Friendship	1024		G-BOYC Robinson R-22	1113	1113
G-JERS Robinson R-22	1139	1229	G-BEFT Cessna 421C	1152	1203
G-AWIY Aztec	1216	1810	G-SWFT King Air 200	1234	1802
G-AXJX Cherokee 140B	1357	1440	G-BOYC Robinson R-22	1443	1443
G-BKYC Boeing 737 DIV	1654	0959(15)	G-BEFT Cessna 421C n/s DIV	1924	1607(1)
G-BJCV Boeing 737 n/s	2035	0731(15)			
15. <u>G-GOMM Lance 300</u>	1154	1257	G-BJCV Boeing 737 n/s	1404	0822(1)
G-JEAF Friendship	1751	1826	G-FISH Cessna 310R n/s	1814	1408(1)
<u>OO-DTH Brasilia</u>	1846	1930	<u>EI-CFA SAAB 340</u>	1929	2006
G-JEAF Friendship n/s	2030	0733(16)			
16. No Movements					
17. <u>G-JEAI Friendship</u>	0727	0806	G-BJCT Boeing 737	0739	0906
G-BLGB Short 360	0803	0843	<u>OO-DTH Brasilia</u>	0812	0845
G-JHAN King Air 200	0820		<u>EI-CFD SAAB 340</u>	0904	0939
G-BTAB BAe 126 800B	0916	1520	G-JLRW Duchess n/s	0935	0803(1)
G-JEAI Friendship	1024		G-ODNP Cessna 310R n/s	1239	0713(1)
G-JEAI Friendship	1314	1548	<u>N127GP Cheyenne II XL</u>	1405	1605
G-LOGU Jetstream	1451	1539	G-LJET Lear Jet 35	1458	1711
G-JHAN King Air 200	1517		G-BECH Boeing 737	1533	1632
G-BEFT Cessna 421C	1645	1654	SE-DEV Citation II	1653	2037
G-BLGB Short 360	1820	1858	<u>EC-EPN Boeing 737</u>	1832	1931
G-JEAI Friendship	1848	1927	<u>OO-MTD Brasilia</u>	1855	1946
EI-CFC SAAB 340	1922	2008	G-BJCT Boeing 737 n/s	2032	0741(1)
G-JEAI Friendship n/s	2128	0707(18)			
18. <u>OO-MTD Brasilia</u>	0746	0836	G-BMLC Short 360	0759	0832
G-WBPR BAe 125 800B	0846	1000	<u>EI-CFC SAAB 340</u>	0854	0928
G-AWTA Cessna 310R	0856	0902	G-JEAI Friendship	0909	0956
<u>N210MP Cessna 210 n/s</u>	0949	0856(19)	XN791 HS.125	0955	1516

LEEDS/BRADFORD 147 1113 (Contd.)

	ATA	ATD		ATA	ATD
18. G-BOYC Robinson R-22	1048	1048	G-OCAN Cessna 340	n/s	1108 1138(22)
G-JEAI Friendship	1224	1546	G-JLRW Duchess		1249 1802
G-BNRX Seneca	1315	1815	G-BDSL Cessna F150M		1433 1503
G-SLOT Cessna 340	1439	1710	G-LOGR Jetstream		1453 1531
G-AWTA Cessna 310	1534	1544	G-BOYC Robinson R-22		1554 1554
G-BMLC Short 360	1810	1838	G-JEAI Friendship	n/s	1812 0708(19)
EI-CFC SAAB 340	1944	2019	OO-DTL Brasilia		2024 2046
19. OO-DTL Brasilia	0803	0825	G-WACK Short 360		0809 0841
EI-CFC SAAB 340	0906	0941	G-JEAI Friendship		0931 1010
G-JEAI Friendship	1230	1537	G-EYES Cessna 402C		1424 1438
G-BJCT Boeing 737	1428	1542	G-LOGP Jetstream		1448 1532
G-BWMP Rockwell 695A	1514	1557	G-JEAI Friendship		1807 1840
G-BMLC Short 360	1809	1843	OO-DTK Brasilia		1915 1948
EI-CFA SAAB 340	1934	1136(20)	G-JEAI Friendship	n/s	2052 0714(20)
G-BJCT Boeing 737	2201	0917(20)	EI-CFD SAAB 340		2258 2329
20. OO-DTK Brasilia	0746	0831	G-BMAR Short 360		0756 0838
G-JEAI Friendship	0930	1005	EI-BYN Citation II		1001 1110
G-JEAI Friendship	1223	1542	G-LOGV Jetstream		1445 1535
EI-BYN Citation II	1455	1521	G-BWMP Rockwell 695A		1535 1622
G-JEAI Friendship	1803	1853	G-BMAR Short 360		1816 1842
OO-DTJ Brasilia	1921	1951	EI-CFA SAAB 340		1931 2004
G-ODNP Cessna 310R	1951		G-BJCT Boeing 737	n/s	2032 0718(21)
G-JEAI Friendship	2104	0819(21)			
21. G-BHIT Citation	0756		EI-CFD SAAB 340		0900 0940
G-JEAI Friendship	1053	1406	G-CZAR Citation V	n/s	1102 1628(22)
G-BJCT Boeing 737	1205	1435	G-UKHP BAe 146		1446 1550
G-BJCT Boeing 737	2104	0731(22)	G-JEAI Friendship	n/s	2214 1106(23)
22. G-BECH Boeing 737	1437	1514	G-STAT Cessna U206	n/s	1554 1250(24)
G-JEAI Friendship	1755	1834	G-BTZF Boeing 737	n/s	1804 1003(25)
OO-DTG Brasilia	1859	1930	EI-CFD SAAB 340		1929 2004
G-JEAI Friendship	2052	0725(23)			
23. OO-DTG Brasilia	0749	0854	G-LOGV Jetstream		0812 0838
G-BWMP Rockwell 695A	0845	1608	EI-CFC SAAB 340		0902 0947
G-JEAI Friendship	0950	1043	G-JEAI Friendship		1258 1550
G-BGYJ Boeing 737	1316	1442	G-LOGP Jetstream		1457 1529
G-JEAI Friendship	1809	1842	G-LOGU Jetstream		1826 1846
EI-CFD SAAB 340	1920	2002	OO-DTL Brasilia		1922 1950
G-JEAI Friendship	2008	0707(24)	G-BTZF Boeing 737	n/s	2038 1152(26)
24. EI-CFC SAAB 340	0856	0932	G-JEAI Friendship		0911 0958
G-BOYC Robinson R-22	0944	0944	G-CZAR Citation V		0954 1545
G-BAIW Cessna F172	1049	1148	G-JEAI Friendship		1203 1530
G-BNXF Jetranger	1305	1323	G-RUIA Cessna F172M		1335 1416
G-ARFL Cessna 175B	1407		EC-EPN Boeing 737		1414 1521
G-BOYC Robinson R-22	1427	1427	G-LOGV Jetstream		1446 1535
G-BOYC Robinson R-22	1508	1508	G-BKHE Boeing 737		1556 1655
G-JEAI Friendship	1743	1822	G-CZAR Citation V		1750 1818
EI-FKF Fokker 50	1925	2003	G-JEAI Friendship	n/s	2025 0952(27)
G-BTZF Boeing 737	2118	0725(26)			

25. Closed

LEEDS/BRADEFORD NOV 1, 1964 (Contd)

	ATA	ATD		ATA	ATD
26. EI-CFC SAAB 340	0845	0933	G-JEAI Friendship	1158	1823
G-BTZF Boeing 737	1400	1514	EI-CFD SAAB 340	1922	1952
G-JEAI Friendship	2026	0704(27)	G-BTZF Boeing 737	n/s	2138 0851(27)
27. G-LOGU Jetstream	0746	0835	OO-DTI Brasilia	0828	0906
EI-CFD SAAB 340	0902	0933	G-JEAI Friendship	0925	0956
G-HVRS Robinson R-22	0943	0943	G-JAKY Navajo	1008	1052
G-HVRS Robinson R-22	1111	1111	G-HVRS Robinson R-22	1154	1154
G-OVNE Cessna 401A	1206	1219	G-JEAI Friendship	1209	1544
G-HVRS Robinson R-22	1246	1246	G-HVRS Robinson R-22	1319	1319
G-BBEX Cessna 310T	1406	1418	G-HVRS Robinson R-22	1416	1416
G-LOGV Jetstream	1443	1539	G-JHAN King Air 200	1520	1550
G-HVRS Robinson R-22	1604	1604	G-LOGV Jetstream	1744	1830
G-JEAI Friendship	1801	1831	G-BTZF Boeing 737	n/s	1829 0714(28)
OO-DTH Brasilia	1846	1914	EI-CFC SAAB 340	2029	2059
G-JEAI Friendship	n/s	2044 0803(28)			
28. EI-CFD SAAB 340	0900	0803	G-BOYC Robinson R-22	1002	1002
G-JEAI Friendship	1017	1100	G-BTZF Boeing 737	1226	1426
G-UKAC BAE 146	1411	1456	G-BOYC Robinson R-22	1444	1444
G-BKTY TB-10 Tobago DIV	1505	N/Res	G-BPRM Warrior II	1809	1844
G-JEAB Friendship	n/s	1925 1535(29)	G-BTZF Boeing 737	n/s	2039 0720(29)
29. G-HVRS Robinson R-22	0938	0938	G-BPZX Cessna 152	1239	1314
G-HVRS Robinson R-22	1250	1250	G-HVRS Robinson R-22	1336	1338
G-BJXJ Boeing 737	1401	1511	G-HVRS Robinson R-22	1608	1608
G-JEAB Friendship	1749	1824	OO-DTH Brasilia	1835	1923
G-BJXJ Boeing 737	n/s	2007 0822(30)	G-JEAB Friendship	n/s	2037 1027(30)
EI-CFD SAAB 340	2046	2120			
30. OO-DTH Brasilia	0748	0826	G-LOGV Jetstream	0752	0837
G-JEAB Friendship	1243	1531	G-BPLA Boeing 737	1306	1456
G-LOGT Jetstream	1451	1536	G-LOGT Jetstream	1743	1830
G-JEAB Friendship	1747	1826	G-BJXJ Boeing 737	n/s	1823 0924(31)
EI-CFC SAAB 340	1922	2004	G-JEAB Friendship	n/s	2038 0959(31)

31. No Movements Available.

From:-

3. F-GCTJ/Caen; 4. N55UK/Wien (Austria); 5. N27340/Prestwick; 6. VR-CSH/Blackbushe; 7. PH-TVP/Amsterdam, PH-TVH/Amsterdam; 8. D-ICTA/From Hannover To Paderborn; 9. OY-AZW/f/t Esbjerg, 50-CHU/Guernsey; 12. OY-AZW/f/t Esbjerg; 13. F-GCTC/Le Havre; 14. D-IAED/Munster; 17. N127GP/Bristol, SE-DEV/Oslo; 18. N210MP/From Huddersfield n/s To Oxford; 20. EI-DYN/Dublin and then From Weston.

Overshoots:-

2. XX494/FYY75; 12. XX482/FYY78; 13. XX494/FYY79, XZ220/Army 340; 18. XV186/Ascot900, XX523/TOF 05, XF244/CHE 02.

Other Callsigns:-

1. G-WELI/Cega 393; 2. G-SAVV/Merlax 111, G-BPON/Lovair 401; 3. G-DORK/Streamline 400-1-2-3; 6. G-ZFDY/Linton 11; 9. G-BMAA/Midland 252-5, G-BMAB/Midland 202, G-BMAC/Midland 244, G-DSHA/Cheshire 7; 14. G-BEFT/Lincoln 1; G-SWFT/Swiftair 20; 17. G-BEFT/Lincoln 1; 21. G-BHTT/Jet 779; 24. G-BNXX/Dollar 08.

LBA MOVEMENTS REVIEW - DECEMBER 1991

The worst month of the year for foreigners, only seven new ones to add to the list to bring the years total to 303. King Air B90 on the 3rd was using call-sign "CLG221" and on the 4th N55UK was a Lear Jet 55. Another stranger using a call-sign was a Cessna 414A N27340 on the 5th which arrived from Prestwick as "DUKE 01". Making its last appearance of the year on the 6th was King Air 350 VR-CSH. Two Transavia Boeing 737's operated charters on the 7th, PH-TVP in the morning and PH-TVH in the evening. Both used the call-sign "Transavia6999" inbound and "Transavia7000" outbound. New on the 8th was the Citation II D-ICTA. Weather diversions inbound on the 9th included the Nowair Metro OY-AZW as "Newdane415" and the Cessna 340A 5B-CHE which night stopped until the 15th. Another Lear Jet 55 was I-AGER from and to Milan on the 13th and diverting in the same day was Merlin III G-GCTC. Cessna 414 D-IARD on the 14th was another new one for this years list. Citation SE-DIV was on a medical emergency flight on the 17th and it was joined by Cheyenne N227GP. Night stopping on the 18th was the Huddersfield based Cessna 210 N2101P, it departed to Oxford the following day with the rather unusual call-sign "Santa 91". Aer Lingus had trouble with the SAAB EI-CFA on the 19th and it night stopped, departing as "Shamrock 991" the following morning. The Irish Citation II EI-BYE visited twice on the 20th. Diversions during the month were not up to the usual December standard; Condor G-AYFD diverted from Leeming on the 7th whilst on the 9th we had the Bond King Air G-SBAS as "Bond 445-6" and the Alexandra Aviation Bandeirante G-BFAA as "Granite 770". Biggest diversion of the month was the BA Boeing 737 G-BKVC on the 14th, this is the Berlin-Heathrow flight and was "Speedbird 983". New resident on the 11th was Navajo G-MDAS and on the 28th Tobago G-BLMT diverted in from Huddersfield and is also believed to be a new resident. Not a lot of military interest but for the record there were the following; BAe 146 ZD701 as "Kitty 4" on the 2nd, Gazelle XZ344 as "Army 369" on the 7th and HS 125 XW791 as "Ascot 1472" on the 18th.

LEEDS/BRADFORD AIRLINE NEWS - DECEMBER 1991INBOUND DIVERSIONS

3. BMA332 LHR NME G-BLDC DC9 LHR BMA333P
 7. BMA332 LHR NME G-BMAI DC9 LHR BMA333Q
 9. UKA601 EDI HUY G-BLFJ FK27 NWI UKA601
 9. GMT770 NWI HUY G-BFAA E110 EBJ GMT771
 9. UKA831 AMS HUY G-BFAN FK27 AMS UKA834
 9. BMA252 CDG EMA G-BMAA DC9 CDG BMA255
 9. NAW415 EBJ HUY OY-AZW SW3 EBJ NAW416
 9. BMA244 GLA EMA G-BKAC DC9 EMA BMA9613
 9. BMA202 AMS EMA G-BFAB DC9 CDG BMA259A
 12. NAW415 EBJ HUY OY-AZW SW3 EBJ NAW416
 14. BAW983 TXL LHR G-BKVC B737 LHR BAW983/15
 17. UKA601 EDI HUY G-BDVS FK27 NWI UKA601
 17. UKA831 AMS HUY G-BNCC FK27 AMS UKA8341

British Airways Boeing 737-200 G-BKVC was making a first visit on the 14th BAW983 from Berlin Tegel due to fog at London Heathrow.

REGULAR FLIGHTS

BAL019A	TFS	03/G-BHWE	10/G-BJCV	17/G-BJCT	24/G-BTZF	31/G-BJXJ
BAL030A	PMI	02/G-BECC	09/G-BFVB	16/DIVMAN	23/G-BGYJ	30/G-BJXJ
BAL040A	MLA	03/G-BJCV	10/G-BJXJ	17/G-BECC	24/G-BKHE	31/G-BECC
BAL056A	ALC	05/G-BHWE	12/G-BJCV	19/G-BJCT	26/G-BTZF	
BAL096A	LPA	02/G-BHWE	09/G-BJCV	16/G-BJCV	23/G-BTZF	30/G-BJXJ
BAL128A	TFS	06/G-BHWE	13/G-BJCV	20/G-BJCT	27/G-BTZF	
BAL144A	AGP	01/G-BJXJ	08/G-BHWE	15/G-BJCV	22/G-BJCT	29/G-BTZF

LEEDS/BRADFORD AIRLINES (Contd.)REGULAR FLIGHTS

BAL159A	ALC	07/G-LEEDS	14/G-BJCV	21/G-BJCT	28/G-BTZF
BAL182A	SZG	22/G-LEEDS			
BAL208A	AGP	05/G-BHWE	12/G-BJCV	19/G-BJCT	26/G-BTZF
BAL239A	SZG	29/G-LEEDS			
BAL343A	LYS	21/G-LEEDS	28/G-BTZF		
ENJ3421	TPS	03/EC-EMY	10/EC-EMY	17/EC-EPN	24/EC-EPN 31/EC-EPN
UKA972	INN	21/G-UKAG	28/G-UKAG		

Britannia Airways Boeing 737-200 G-BTZF was making a first (re-registered) visit on the 22nd/23rd BAL777/096A.

OTHER FLIGHTS

02	ZE701	BA46	Kitty 4	Benson-Isle of Man	Training
03	G-DORK	EL10	STM400/401	East Midlands-Eindhoven	First visit
03	G-DORK	EL10	STM402/403	Eindhoven-East Midlands	Pax charter
04	G-BHHU	SH33	UKA032P/705	Cardiff-Belfast Intl	Lieu UKA SH36
04	G-BHHU	SH33	UKA706/033P	Belfast Intl-Cardiff	Lieu UKA SH36
07	PH-TVP	B737	TRA6999/7000	f/t Amsterdam	First visit
07	PH-TVH	B737	TRA6999/7000	f/t Amsterdam	First visit
09	G-OBKN	B734	EMA412/413	f/t London Heathrow	First visit
11	G-OBKH	SH36	JEA731/734	f/t Belfast City	Lieu FK27
24	EI-FKF	FK50	FIN368/369	f/t Dublin	Lieu SF34

HELICOPTER ACTIVITY - DECEMBER 1991

- | | |
|-----------------------|---|
| 5. G-DORB Jetranger | Sherburn T Wigan |
| 6. G-BTFX Jetranger | Shepley F/T Coney Park |
| G-ZFDB T.Squirrel | Halifax F Denham T LBA |
| G-MSDJ Ecureuil | Malton T Manchester |
| 7. XZ344 Gazelle | Catterick T/F LBA |
| G-DORB Jetranger | Barkstone Ash F Wigan |
| G-BTFX Jetranger | Bolton Abbey F/T Coney Park |
| G-HVRS R-22B | Tong (Bradford) F/T Coney Park (on flight from Tong, Tail-rotor warning produced forced landing at Emley Moor). |
| 8. G-BAXS Bell 47 | Selby Fork F/T Huddersfield |
| G-JERS R-22B | Fadmoor/Coney Park/Sherburn/Keighley |
| 14. G-DORB Jetranger | Tadcaster T Wigan |
| 15. G-HIEL R-22B | Bolton Abbey F/T Coney Park |
| 17. G-EEVS A.109 | Wakefield F Sheffield T Welshpool |
| 18. G-ZIGG R-22B | Coney Park F Sywell |
| 20. G-WYPA Bo.105 | Walton Wood F/T Carr Gate |
| 22. G-STEP Hughes 500 | Rawdon F Oxford |
| 24. G-ISEB A.109 | Scarborough F Knutsford |
| G-BPPC R-22B | Wakefield F Blackpool |
| G-DUGY Enstrom | Coney Park F/T Pool-in-Wharfedale |
| G-JERS R-22B | Sherburn T/F Keighley |
| G-BSXN R-22B | Horsforth F Sherburn (& return on 26th) |
| 27. G-BSBW Jetranger | Gomersal F Walton Wood T Sherburn |
| G-BHAX Enstrom | Barnsley F Sherburn |
| 28. G-BPPC R-22B | Bagby F/T Wakefield |
| G-HIEL R-22B | Easingwold F/T Coney Park n/s |
| 29. G-BSBW Jetranger | Emley Moor F/T Sherburn |
| G-BSXN R-22B | Coldthorpe F/T Sherburn |
| G-BPPC R-22B | Crosland Moor F/T Wakefield (& 31st) |
| G-JERS R-22B | Pudsey F Keighley T Sherburn |
| 31. G-BHAX Enstrom | Sherburn T Barnsley |

LBA Foreign visitors 1991

Statistical Analysis

Foreign visitors 1990/1991 breakdown by country

Country	Total		Country	Total		Country	Total		Country	Total	
	1990	1991		1990	1991		1990	1991		1990	1991
N (U.S.A.)	60	54	YU-(Yugoslavia)	17	10	9H- (Malta)	6	6	OH- (Finland)	1	1
F- (France)	48	42	EC- (Spain)	15	15	LN- (Norway)	5	1	VR-C (Cayman)	1	3
EI- (Eire)	29	27	HB- (Swiss)	14	12	SB- (Cyprus)	4	1	AG- (UAE)	0	1
D- (Germany)	27	31	I- (Italy)	14	4	C- (Canada)	4	4	CS- (Portugal)	0	1
OO- (Belgium)	26	21	OY- (Denmark)	14	17	VR-B (Bermuda)	3	5			
PH- (Holland)	24	18	SE- (Sweden)	11	12	HZ- (Saudi)	1	0			
LZ- (Bulgaria)	17	15	OE- (Austria)	6	2	LX-(Luxembourg)	1	0			

© T. W. Sykes 1992

The 1990 record total of 347 different foreign visitors seemed attainable once again until late in the year, however the eventual total of 303 fell well below this. It was in fact our third highest, next to 1989's 311. A comparison of the above two bar charts shows that up to the end of August we maintained a slowly diminishing lead on the 1990 figures. By the end of September the totals were identical at 266 but the next three months proved disastrous. With no diversions to boost the figures we only managed 37 new foreigners in three months which was the total for November alone last year. The number of different countries worked out the same although we lost two and gained two. The big drop in the number of Yugoslavian aircraft is understandable but most other countries were also down with the exception of Germany, Denmark, Sweden, Canada, Bermuda and Cayman. For the first time we have a Portuguese registration to record but we have lost all the airliners from Cyprus, the sole Cypriot is a Cessna 340A which is based at EMA and diverted in due to fog. The 1992 summer season does not look promising for blocks of foreign airliners and we will presumably lose all of the Yugoslavians this year which means another big drop in the totals. Lets hope there is a rise in the numbers of foreign business and executive flights to compensate.

Foreign visitors to LBA 1991

A6-ESH Boeing 737-2W8	22628	EC-EQP Falcon 20	149
C-FMPL Falcon 50	96	EC-ESJ Douglas DC9 83	49790
C-GBJA CL601 Challenger	5082	EI-ANE BAC 1-11 208AL	049
C-GNXC Boeing 757-28A	24260	EI-ANH BAC 1-11 208AL	052
C-GNXI Boeing 757-28A	24367	EI-BCR Boeing 737-281	20276
CS-TME Boeing 737-2K5	22600	EI-BEB Boeing 737-248	21714
D-CAPO Lear Jet 35A	159	EI-BEE Boeing 737-281	20413
D-CASA King Air 300	FA-76	EI-BEK Short 360	SH3635
D-CCCB Lear Jet 35A	663	EI-BEL Short 360	SH3636
D-CHEF Lear Jet 25D	260	EI-BIF SOCATA 894A Rallye	13121
D-CHVB Citation II	0629	EI-BPD Short 360	SH3656
D-CLAN Lear Jet 35A	397	EI-BSP Short 360	SH3689
D-COCO Lear Jet 35A	466	EI-BUF Cessna 210N	63070
D-EADW PA-28 180D Cherokee	28-5308	EI-BVM Short 360	SH3695
D-EBLW PA-28RT 201 Arrow	28R-8118056	EI-BVX EMB.110 Bandeirante	110419
D-ENHA PA-28 181 Archer	28-8190311	EI-BYN Citation II	0171
D-EOKC Cessna P210N	0134	EI-CDO BAC 1-11 518FG	201
D-IAED Cessna 414	0808	EI-CFA SAAB 340B	241
D-IAFL Cessna 414A	0256	EI-CFB SAAB 340B	251
D-IAQA PA-31T2 Cheyenne	31T-1166007	EI-CFC SAAB 340B	255
D-ICAS Cessna F406 Caravan	0037	EI-CFD SAAB 340B	257
D-ICCC Citation I	0269	EI-CFI PA-34 200T Seneca	34-7870177
D-ICEK Cessna 425	0055	EI-FKA Fokker 50	20118
D-ICTA Citation II	0051	EI-FKB Fokker 50	20119
D-IEEF PA-42 720 Cheyenne	42-5501004	EI-FKC Fokker 50	20177
D-IEFB King Air B200	BB-897	EI-FKD Fokker 50	20181
D-IEPZ PA-23 250F Aztec	27-7754112	EI-FKE Fokker 50	20208
D-IPHZ PA-31T1A Cheyenne	31T-1104016	EI-FKF Fokker 50	20209
D-IFOS Cessna 404 Titan	0091	EI-SNN Citation III	0183
D-IFRC PA-42 720 Cheyenne	42-5501010	F-BXOL King Air 200	BB-87
D-IGPL Cessna 421B	0506	F-BXPY King Air C90	LJ-684
D-ILCU Beech 58 Baron	TH-32	F-BXSA PA-31T Cheyenne	31T-7620008
D-ILSW PA-42 720 Cheyenne	42-5501015	F-GBGO PA-34 200T Seneca	34-8070026
D-IMEK Cessna 421C	1028	F-GBTI Falcon 10	24
D-IMIC Cessna 340A	1223	F-GCEL SOCATA TB-10 Tobago	97
D-IMOS Cessna 404 Titan	0079	F-GCJL Boeing 737-222	19067
D-IORA Cessna 404 Titan	0106	F-GCLL Boeing 737-222	19064
EC-ECR Boeing 737-3Y0	23749	F-GCTC SA226T Merlin III	T-391
EC-EC5 Boeing 737-375	23707	F-GEJV King Air A100	B-129
EC-EGL HS 125 600A	256023	F-GELL King Air E90	LW-88
EC-EHA Boeing 737-3L9	23331	F-GELT Falcon 10	211
EC-EHT Douglas DC9 83	49577	F-GERN King Air C90	LJ-854
EC-EIG Douglas DC9 83	49579	F-GETJ King Air E90	LW-296
EC-EJQ Douglas DC9 83	49672	F-GFPP Falcon 10	150
EC-EJU Douglas DC9 83	49621	F-GFGV Gulfstream I	44
EC-EMI Boeing 737-4Y0	23979	F-GFHH Falcon 10	113
EC-EMY Boeing 737-4Y0	23981	F-GPHV PA-34 200T Seneca	34-8233089
EC-BOZ Douglas DC9 83	49627	F-GFJL Citation II	0470
EC-EPL Douglas DC9 83	49630	F-GFVO PA-31T Cheyenne II	31T-7920049
EC-EPN Boeing 737-4Y0	24345	F-GGAK King Air 200	BB-325

Foreign visitors to LBA 1991

F-GGLN King Air 200	BB-439	N3HB	CL600S Challenger	1059
F-GHDX Falcon 10	140	N4YA	Cessna 441	0210
F-GHFS King Air C90	LJ-858	N13HJ	Citation I	0182
F-GHOA King Air 200	BB-121	N25MJ	HS 125 731	25142
F-GHOC King Air 200	BB-406	N31JM	PA-28 161 Warrior	28-7515206
F-GHPB Falcon 10	215	N42W	Cessna T210L	60344
F-GHYV King Air 200	BB-364	N48Y	HS 125 800A	258009
F-GIAC SA226T Merlin IV	AT-036	N50FJ	Falcon 50	197
F-GICQ Beech A36 Bonanza	E-2569	N54GL	Lear Jet 35A	597
F-GIGB Beech F33A	CZ-1512	N55UK	Lear Jet 55C	55-147
F-GIJB King Air 200	BB-13	N57BC	Citation II	0478
F-GILF King Air 200C	BL-12	N60FC	CL601-3A Challenger	5062
F-GILP King Air 200	BB-542	N69SX	Cessna P210N	0189
F-GILU King Air 200	BB-620	N80AT	Gulfstream IV	1151
F-GIMD King Air 200C	BL-11	N88AT	PA-62P Aerostar	08628165003
F-GJAD King Air E90	LW-3	N96PM	Falcon 900	036
F-GJGB Falcon 10	47	N98HB	King Air A90	LJ-285
F-GJJJ King Air A100	B-196	N103GC	Gulfstream III	455
F-GKAR Falcon 50	204	N104AJ	King Air C90	LJ-1164
F-GKBC Falcon 10	099	N125EC	HS 125 400F	25232
F-GSIN King Air 200	BB-239	N127GP	PA-31T Cheyenne	31T-8166005
HB-DGU Mooney M20K	25-1123	N206WJ	Beech A36TC	BA-206
HB-GFT Volpar Turboliner	AF-171	N210MP	Cessna T210N	63193
HB-GIH King Air C90	LJ-867	N299FB	Gulfstream IV	1099
HB-IAM Falcon 50	164	N399BB	Sikorsky S76A	760086
HB-ILH Challenger 600S	1025	N40MA	Citation I	0126
HB-OMZ PA-28 151 Warrior	28-7415283	N425HS	Cessna 425	0044
HB-VFS Lear Jet 36A	042	N461GT	Gulfstream III	411
HB-VGG BAe 125 700B	257070	N500TB	Citation I	0685
HB-VGR Citation II	0080	N603CC	CL601-3A Challenger	5067
HB-VIL BAe 125 800B	258097	N881M	Falcon 50	83
HB-VJI Lear Jet 31	011	N900SJ	Falcon 900	19
HB-VJX Falcon 20R	293	N917J	Jetstar 731	5082
I-AGER Lear Jet 55	55-045	N1565B	Beech 400	RJ-65
I-MITS Mitsubishi MU2B-26	366SA	N2706X	Cessna 335	0018
I-ONDO Beech 400	RJ-20	N2929W	PA-28 151 Warrior	28-7415457
I-PALP Citation I	0182	N3036A	PA-34 220 Seneca	34-7970003
LN-BRE Boeinq 737-405	24643	N3254X	Cessna 421C	0077
LZ-BTA Tupolev TU-154B	026	N3715B	Beech 95-58	TH-1200
LZ-BTC Tupolev TU-154B	036	N4005X	Cessna 421C	0424
LZ-BTD Tupolev TU-154B	058	N4323C	Cessna 340A	0533
LZ-BTE Tupolev TU-154B	073	N4355V	PA-32 301 Saratoga	32-8406011
LZ-BTF Tupolev TU-154B	077	N4894W	Rockwell 114	14224
LZ-BTG Tupolev TU-154B	095	N4917W	Rockwell 114	14241
LZ-BTK Tupolev TU-154B	144	N6801H	Citation V	0106
LZ-BTL Tupolev TU-154B	208	N8171X	PA-28 161 Warrior	28-8016283
LZ-BTM Tupolev TU-154B	209	N8333S	PA-28RT 201T Arrow	28R-8131054
LZ-BTP Tupolev TU-154B-1	278	N9469P	PA-24 Comanche	24-4979
LZ-BTR Tupolev TU-154B-2	320	N27340	Cessna 414A	0462
LZ-BTS Tupolev TU-154B-2	422	N31878	PA-28 161 Warrior	28-7816590
LZ-BTT Tupolev TU-154B-2	483	N56643	Maule M.5 180C	8086C
LZ-BTU Tupolev TU-154B-2	484	N59756	PA-31 325 Navajo	31-7612013
LZ-BTV Tupolev TU-154B-2	569	N80302	PA-34 Seneca	34-8233055

Foreign visitors to LBA 1991

M91053 Cessna 340A	1039	PH-MDX Citation II	0634
OE-FPA Citation II	0552	PH-NVK Cessna 340A	1018 (?)
OE-GLS Citation II	0270	PH-OSK Cessna 414A	0323
OH-PNA PA-31 310 Navajo	31-545	PH-PBM Citation V	0100
OO-CJV PA-31 310 Navajo	31-7712101	PH-RVG PA-28 181 Archer	28-8390024
OO-COV Cessna FR182RG	0008	PH-SYI PA-28 161 Warrior	28-8416075
OO-DTF EMB120 Brasilia	120-082	PH-SWM PA-28 181 Archer	28-7690404
OO-DTG EMB120 Brasilia	120-087	PH-TUR PA-31 310C Navajo	31-7612088
OO-DTH EMB120 Brasilia	120-104	PH-TVB PA-31 310 Navajo	31-408
OO-DTI EMB120 Brasilia	120-121	PH-TVH Boeing 737-222	19955
OO-DTJ EMB120 Brasilia	120-123	PH-TVP Boeing 737-2K2	21397
OO-DTK EMB120 Brasilia	120-149	SE-DDY Citation II	0115
OO-DTL EMB120 Brasilia	120-176	SE-DEG Citation I	0276
OO-DTN EMB120 Brasilia	120-235	SE-DEV Citation I	0123
OO-IBS Sabreliner 60A	306-5	SE-DEY Citation I	0370
OO-JBA Lear Jet 31	009	SE-IAD PA-28 161 Warrior	28-7816599
OO-LFA Lear Jet 24D	248	SE-IDM PA-31T Cheyenne	31T-8020059
OO-LTE Boeing 737-3M8	24377	SE-IGB PA-31P 425 Navajo	31P-7300167
OO-LTK Boeing 737-3M8	25040	SE-IOT PA-31 350 Navajo	31-7752101
OO-LRY PA-31 325 Navajo	31-7912087	SE-IUL PA-31 350 Navajo	31-8252050
OO-MTD EMB120 Brasilia	120-213	SE-IXA Beech 200	BB-1175
OO-NEC Mooney M20J	24-0345	SE-KGO Mitsubishi MU-2B-60	755SA
OO-VFK PA-28 181 Archer	28-8390004	SE-KND Beech 200	BB-1070
OO-VLH PA-31 310 Navajo	31-7812073	VR-BKG Falcon 50	147
OO-WEG Cessna 340A	0340	VR-BLK Gulfstream 840	11672
OY-AZN PA-31 310 Navajo	31-491	VR-BLP BAe 125 800A	258139
OY-AZW SA226TC Metro II	TC-252	VR-BLQ BAe 125 800A	258175
OY-BPM SA226T Merlin III	T-410	VR-BMF Falcon 50	206
OY-BYJ PA-31 310C Navajo	31-8012029	VR-CCT King Air C90	LJ1028
OY-BZE Cessna F172N	1600	VR-COG Beech 400A	RK-7
OY-BZN Cessna 421C	0045	VR-CSH King Air 350	FL-9
OY-CCJ Lear Jet 35A	468	YU-AHN Douglas DC9 32	47470
OY-CEV Citation I	0329	YU-AKD Boeing 727-2L8	21040
OY-CFK Cessna 421C	0610	YU-AKH Boeing 727-2L8	21080
OY-CGT PA-31 350 Navajo	31-8052098	YU-AKL Boeing 727-2H9	22666
OY-CYD Citation I	0161	YU-AKM Boeing 727-243	22702
OY-CYV Citation II	0440	YU-AKO Boeing 727-275	20951
OY-JEU PA-46 350P Malibu	4622103	YU-ANP Boeing 737-2K3	23912
OY-JEV Citation II	0284	YU-ANU Boeing 737-2K3	24139
OY-PEB King Air 200	BB-309	YU-AOF Boeing 737-2K5	22596
OY-PEH King Air 200	BB-643	YU-AOG Boeing 737-2K5	22601
OY-SUL Cessna 421C	0853	5B-CHN Cessna 340A	0989
PH-ABD PA-31 350 Navajo	31-7305048	9H-ABA Boeing 737-2Y5	23038
PH-BOS PA-28 151 Warrior	28-7615375	9H-ABB Boeing 737-2Y5	23039
PH-DLM PA34 200T Seneca	34-7770335	9H-ABC Boeing 737-2Y5	23040
PH-FWH Cessna F406	0027	9H-ABE Boeing 737-2Y5	23847
PH-GYN PA-31 350 Navajo	31-7305119	9H-ABF Boeing 737-2Y5	23848
PH-IDA PA-31 350 Navajo	31-7852160	9H-ABG Boeing 737-2Y5	24031
PH-KJB Jetstream 3108	648		

Grand total for 1991 - 303 different aircraft from 23 countries.

SEVEN DAYS IN JUNE - 1963

When we are in the midst of the cold, dark, fog and snow ridden days of winter, memories of the clear hot days of summer are one way to treat the symptoms of Seasonal Affective Disorder. On that dismal, wet day of the last Air Yorkshire meeting (5th January 1992), Jim Thompson's slides of sunny Australia worked wonders, but as a result of a conversation with one of the past secretaries of this Society, Jim Stanfield, I was reminded rather vividly of the first week in June 1963, when the weather was exceptional, and Leeds-Bradford Airport (better known as Yeadon in those days), managed a very busy and interesting week, despite the lack of a long runway at that time. On Whit Saturday, 1st of June 1963, a warm sunny day started the week, with Dakotas G-APUC and G-AMSU operating two charter flights to Dublin and Ostend respectively. British United Airlines brought in two new Dart Herald's, G-APWF and G-APWG to inaugurate the Jersey service, and Heron G-ANCI called in. On that day, a certain Mr T.W.Sykes had opted (with others) for his annual visit to Ringway, so those of us enjoying the sun at Yeadon were delighted when Nord 260, LN-LNE of Wideres, arrived from Oslo carrying a new crew for a ship docked at Hull. We thought he would miss this "star" visitor - but no such luck; LN-LNE departed for Ringway in the early afternoon. Sunday, 2nd June, was also warm and sunny, bringing in Rallye Club G-ARXX from Blackpool and G-AOFM Auster Autocar, of Hunting Aerosurveys. However, Monday 3rd June, could not have been better weatherwise with clear cloudless skies providing a sufficient incentive to abandon the usual wire enclosure by the Tower for the grass at the end of "10" and a little sunbathing. Beagle Terrier G-ASAJ arrived from Rearsby, closely followed by G-APCU, Tiger Moth, from and to Church Fenton for fuel, and Piper Colt G-ARJD. The afternoon produced another Dart Herald G-APWI, from and to Jersey, and Army Air Corps Beaver X1807, from Church Fenton to Middle Wallop, as well as Jodel D-1050, G-ARXT, from and to Newcastle. The best was saved for last, for in the late evening, the Tiger Club (based then at Redhill) arrived in force. Jodel D.140 G-ARDZ provided the radio support for Tiger Moths G-ANMZ and G-ARAZ, for Stampe G-AROZ and for Turbulents G-ARWZ and G-ARAZ. Several of these used the grass parallel to "28" to land, especially the Stampe 'ROZ. This formation had made the trip from Sywell to refuel before proceeding on to Newcastle at 21.30. After such a day, where else to retire to but the " Moorland" for the best fish and chips anywhere?... Tuesday, 4th June was also blessed with clear blue skies and yet more visitors:- Aztec G-ARBR, Apache 235 G-ASFF, Tri-Pacer G-ARAI, Inde Coope's Dove G-APCZ, Pascolds' Apache G-APZD, Cessna 172 G-ARYI from and to Blackpool, Tyne-Tees Airlines Dakota G-APUC doing the return charter from Dublin to Newcastle, another Tiger Club Turbulent G-ARJZ on its way to Newcastle, and returning from Newcastle, Cessna 172C VP-YUG. This particular "172" was based at Yeadon for about a month, arriving on 15th May 1963 from Gatwick, and according to my log, VP-YAA to YZZ was allocated to Southern Rhodesia, so this was a rare visitor indeed. On the 5th, besides Starways Dakota G-AMPO and Dove G-APCZ (again) Philips' F.27 Friendship arrived from Eindhoven, night stopping and departing on the 6th; this was PH-LIP, a very appropriate registration. Also, on the 5th, were Heron G-APWV and Dakotas G-AMWV and G-AMZG. The weather still held on the 6th of June with Inde Coope's other Dove G-ARDE, Super Cub G-ARCT from Sherburn for fuel, and Comanche G-ARDB night stopping from Biggin Hill. 'DB had originally departed from Rochester but called in at Biggin Hill with undercarriage trouble. The final day of that sunny week, 7th June 1963, provided two visits by Clarke Chapman's Dove G-ARMT, Whitbread's Aztec G-ARYF from and to Gatwick, and Fiaggio P.166 G-APYP to replace Charrington United Breweries G-ARUJ, which had gone unserviceable at Leavesden (a much better expression than the current "tech"). The clear skies that week provided the ability to see a wealth of overflying aircraft including Boeing 707's, DC-8's eg PH-DCO, several Dakotas, Voodoos, Victors, Vampires, an Argonaut of Derby Airways, Aztec G-APXN, and a Queenair 65, but eventually, the weather broke on the evening of the 7th with a spectacular thunderstorm during which Aero Commander G-ARJA made a successful approach to "23".

SEVEN DAYS IN JUNE - 1963 (Contd.)

Seasonal Affective Disorder (S.A.D.) may influence as many as 1 in 5 people, but the memories of past summer days and the prospects of similar days to come can help us all. Here's looking forward to the long, hot summer days of 1992, to another Fly-in at the Aero Club to rival that in 1991, and to trips as good as that to Doncaster last August.

For those who have never encountered S.A.D. before, then, please read on:- Just for the record, Seasonal Affective Disorder is a recognized medical illness apparent in as many as 1 in 5 of the population of the U.K. (and almost all people in Scandinavia)... It is brought on by the short, dark and cold days of winter, making those afflicted anti-social, depressed, irritable and sometimes violent. Recommended treatment is exposure to bright light for up to 2 hours per day; alternative therapies involve migration to the Southern Hemisphere for our winter months.....

E.C.Griffiths.

IN THE COCKPIT - LEEDS TO LONDON

Through the Air Training Corps Opportunity Flight Scheme I was recently awarded a trip to London aboard a British Midland Airways Flight from Leeds/Bradford Airport. I arrived well in time for the flight on the 6th December and after check-in made my way to the MIA lounge. Outside on the apron G-OBMC, a Boeing 737-300, was being prepared for Flight BD413. Once inside I was shown to the cockpit where I met Captain Brian Walters and First Officer Ian Baxter.

Although I had been allocated a seat in the cabin I was to travel in the cockpit for the whole journey and the first job was to set-up the jumpseat. The harness for this has both shoulder and leg straps and reminded me of those in the DH Chipmunk. Like all British Midland's Boeing 737's, the aircraft is equipped with EFIS (Electronic Flight Instrumentation System). The majority of the instruments are displayed on CRT or LED displays although there is a set of conventional dials as a back-up.

Once the doors were closed, start clearance was obtained. Air from the Auxiliary Power Unit was bled into the port engine, spinning the turbine and compressor blades. As RPM builds the high pressure fuel cock was opened and the engine started with its characteristic whine. With both engines running we were cleared to taxi to runway 32, meanwhile the Captain was checking the flight Computer for the take-off speeds which it had already calculated when he had entered the flight data. V1, which is the speed at which take-off may be abandoned leaving enough asphalt to stop was 123knots. VR (rotate speed) was 127knots and V2 (safe climb speed) was 145knots. Once lined-up, take-off clearance obtained, the throttles were opened fully, park-brake released and I was pushed back into my seat as 40,000lbs of thrust forced the aircraft forward. The speeds were called out by the First Officer whilst the Captain kept the aircraft on the centreline, and an eye on the temperature and pressure readings for each engine. At 127knots the Captain pulled gently back on the stick and the aircraft climbed away steeply. Undercarriage retracted, the autopilot engaged the aircraft follows the pre-programmed flight plan. A CRT displayed where we were relative to the many VOR beacons and waypoints. As ATC allowed further climb the Captain selected the new altitude by setting a dial and pressing the VNAV (Vertical Navigation). Our routing was overhead the Manchester and Honiley (Birmingham) VOR's toward WESCOTT and Bovingdon VOR's in London. Levelling at Flight Level 270 (27,000ft) I had a chance to talk with the First Officer. He showed me the different displays of the CRT screens, such as other airfields, alternative routes etc. A weather radar that highlights Cumulo-Nimbus cloud-bearer of turbulence and icing is an important instrument on the deck.

IN THE COCKPIT - LEEDS TO LONDON (Contd.)

It wasn't long before we began descent toward Heathrow. At this point numerous heading changes were given by ATC so HDG (Heading Select) was used to override the autopilot without physically flying the aircraft. Once depressurized at 6,000ft we were handed to Heathrow Approach Control. London was rather cloudy and ahead we saw a Boeing 737 of British Airways suddenly enveloped by the cloud. The First Officer now took control of the aircraft as we slipped into the cloud, a siren sounded as the autopilot disengaged. Ten miles north of the airfield on a downwind left hand circuit for Runway 9 Left ATC informed us to slow to 210knots. Flaps lowered to 30 degrees, and a turn onto a southerly heading before being allowed to capture the ILS (Instrument Landing System) at a range of eight miles. Once on the ILS a steady 3deg. descent maintained, we popped out of the cloud at 3,000ft. Below Windsor Castle, ahead Heathrow and a Boeing 747 that we seemed to be catching up. Speed brought back to 170knots the flaps now came out to their full 40deg extent. With undercarriage deployed a smooth landing occurred only 40 minutes after departing Leeds/Bradford. Reverse thrust and braking applied before we parked at Terminal One.

During the 40 minute turn-round at Heathrow the crew took lunch while cleaners came on board. F.O. Baxter then gave me a tour of the aircraft whilst doing the "walkround" checks of the exterior. The tyres can make between 15-25 landings before replacement so the aircraft carries two spares in the cargo-hold. Also, the two CFM56 engines may be changed so that they can be serviced. Parked next to G-OBMC was a series 400 737, G-OBEN with its longer fuselage. The 400 has a skid beneath the vertical fin just in case the pilot "overcooks" the rotate angle on departure. It wasn't long before another load of passengers were on board and Captain Walters requested pushback from the stand. After a short delay we taxied toward Runway 9 Right passing a gaggle of 747's until everything came to a halt. Due to maintenance, a taxiway was closed and it meant aircraft had to give way to those pushing-back from Terminal Three. That cost us ten minutes. Finally airborne some twenty minutes late the crew did everything they could to make up the time. The view of the Midlands was superb, especially the white billowing steam clouds from the power stations of the River Trent. Our descent to Leeds/Bradford began over Sheffield and it wasn't long before we were visual with the airfield some 20 miles away. Without other traffic present it was possible to make a visual approach to Runway 32. A steep descending turn to port heralded our final approach to the airfield. Gliding over the threshold a perfect landing was had just 33 minutes after take-off.

It will be a flight I will always remember and I am ever grateful to BMA, Captain Walters, F.O. Baxter and the rest of the crew.

Mark Teale.

RETURN TO MALTA

"Britannia" I exclaimed in disbelief. It had always been Air Malta to what is rapidly becoming our regular holiday island. But G-BJXJ was certainly a Britannia 737-200 when we boarded it at LBA on Tuesday November 26th. I was not impressed. The steward and three stewardesses knew their job, but were not as friendly as the Air Malta cabin staff had always been, whilst the route information was almost non-existent. I haven't a clue which way we flew out of England. Nobody told us. The first geographical announcement was that we'd just flown over Paris. Later another French town was mentioned, and finally Sicily was pointed out.

On the apron at Luqa Airport I saw two old friends; Air Malta 9H-ABC, and the same operator's 9H-ABE. The former brought us home in March, 1990, whilst the latter took us there and back in December, 1990. Both are Boeing 737's. Also parked up was Britannia G-EPLA, named "Sir Stanley Matthews".

RETURN TO MALTA (Cont.)

Although I didn't visit the airport during our holiday, I logged two more aircraft. The first was a helicopter, 9H-APM seen flying low over Valletta, whilst the second was a sitting target. It was an ex-RAF Gloster Gladiator - minus wings - on show at the National War Museum in Valletta. Named "Faith" it was used in the defence of Malta in 1940 and 1941. The registration was N5520. Tuesday, December 3rd found us at Luqa Airport waiting to fly home. Two of Air Malta's fleet were parked up, 9H-AJA and 9H-ADP. The former is a 737-200; the latter is an Airbus. As we waited, Luftansa G-ABEK, a 737-300, took off; and we also saw Airtours G-JSMC arrive and depart. A Swissair was continually landing and taking off, presumably for pilot training. As it didn't actually stop, even with binoculars I couldn't read its registration. Eventually a Britannia turned up to take us home. When we were aboard we were delayed to allow Balkan's Tupolev LZ-TUZ to land, a bonus we should have missed if Britannia had been on time. Flying back on G-ANW wasn't too bad. The two stewardesses on our section were lovely cheerful lasses. They were efficient, joked with the passengers and were always smiling. Obviously they enjoyed their work. One old lady was terrified of flying, and they couldn't have been kinder to her. During the journey Captain Webster spoke several times over the loudspeakers, giving detailed route information. Then on arrival at LMA the plane made a gentle landing. Like the aircraft we flew out on, this 737 had video screens suspended at intervals from the ceiling. The front one didn't work at first, despite the attentions of a stewardess. Then, part way through the flight, it began to function. The sound relating to the picture came over earphones. Correction.. It should have done. But neither mine or my wife's earphones were working. And the in-flight magazine we'd been invited to take home was missing from the seat pocket. I wasn't particularly bothered, but Britannia will have to do better than that to replace Air Malta in my affections.

L. Scheftsik.

AIRWAYS - NOVEMBER 1991

Seen or heard in November:-

2. N700SB BAe125	POL 0925	350	MAR	
N900PA WW1124	DCS 1135	370	MCT	
N944AD F900	PCL 1301	280	MAR	
3. PAA4734 B727	POL 0847	310	MAR	N4734
N1871R G3	DCS 0955	330	MCT	
6. N16NK G2B	PCL 1815	410	MAR	
9. VR-BXG F50	MCT 1745	250	WCO	to LTN
F-GKGL C560	DCS 1915	370	MCT	
10. N3HB CL600	FCL 1030	370	60/10	
13. HB-VJN F10	TMT 1900	350	POL	to NEW
N40SH DC9	PCL 2155	350	61/10	
14. VR-CCE C550	POL 1751	350	MAR	
15. NZ-KA7 BA3111	CTR 1830	280	DEN	to BHX?? or MAN??
16. N17RJ	DCS 1710	270	MCT	to EMA
17. N727CD	TMT 1010	260	POL	to NEW
VR-CCE C550	DCS 1820	330	HON	
19. N903G G2	DCS 2130	290	MCT	
20. CC-CYM BAC111	POL 1025	350	STRONOWAY	
VR-BRS HS.125	MCT 1109	250	WCO	to LTN
N273AT ATR42	POL 1310	180	MAR	delivery
23. N159K C650	POL 0900	390	60/10	
24. F-GHBT F20	POL 1715	350	INV	
F-GGCT C550	PCL 1718		INV	
N1124N WW1124	PCL 1915	350	60/10	
28. N70EW F900	MCT 1840	210	HON	
30. N400GA G4	POL 0940	350	MAR	

AIRWAYS - DECEMBER 1991

Seen or heard in December:-

11.N4UP	G4	POL	1840	390	59/10	
13.N92LA	G2B	DCS	0645	410	MCT	to LHR
N125EC	HS.125	DCS	2145	330	MCT	diverted to MAN
15.N37P	HS.125	DCS	1057	370	MCT	to Hatfield
26.HZ-MS3	G3	WAL	1150	450	HON	to LHR
27.N125EC	HS.125	MCT	1415	270	WCO	to LHR
28.N594CC	C550	POL	1714		MAR	
30.A6-ALI	G4	DCS	1635	330	MID	to Farnborough
31.OY-BZT	C550	POL	1035	310	61/07	to Vagar
N67GP	G4	POL	1350	390	MAR	

NEWS

Air France using B767 and B747-400 on NAT routes, AFR015 and 035 for the B767. These are from Aeromaritime (QKL) and some B747 variants are from UTA while some are newly delivered to AFR.

PAA have departed but their A310s are still around in Delta colours, see them at MAN. Also with DAL are some ex Air Canada 115s.

Aeroflot?? Is this still the airline of the Eastern end of Europe? What will happen.... As I write these words in mid January I know that various different titles have appeared on aircraft flying through Shannon on AFL flights. Baltic International Airlines (TI) is a Latvian based airline having taken over the operation of 44 Tu134 aircraft and a few IL76 freighters. Belorussian Airlines is another offshoot which has already started operating into Shannon to connect with Aer Lingus Trans Atlantic flights. A weekly Tu154 operates Minsk to Shannon as AFL897/898 on Mondays. Air Lithuania has been operating Yak40 flights into FRA since November.

Manchester News

Still with Aeroflot, the AFL249/250 Moscow service now operates on Fridays in addition to Sundays, timings are unchanged.

Another Eastern airline, CSA, have reserved slots for CSA758/759 to/from Prague, arr.1250-dep.1340, Mon, Thurs, Sat. (Summer).

Another new airline to start this summer is THY with two flights to/from Istanbul. THY989/990 arr.1055 dep.1150 Thursday (B737) and Sunday (B727).

Long haul carriers from Manchester, Summer '92:-

Airline	Aircraft	Days	Destination
American	B767-3	daily	Chicago
American	B767-3	daily	New York
Air Canada	B767	daily	Toronto
Air Hong Kong	B747	4 x weekly	Hong Kong
British A/W	B747	2 x weekly	Istanbul
British A/W	B767	daily	New York
Canadian	DC10/B767	1-3 daily	Toronto Vancouver Calgary
Cathay Pacific	B747-4	3-4 weekly	Hong Kong via FRA or CDG
Delta	A310	daily	Atlanta
Emirates	A310	3 x weekly	Dubai via FRA
Pakistan A/L	B747	day 2 4	Islamabad via Dubai
Qantas	B747-4	day 1 4 6	Sydney via LHR
South African	B747-3	day 2	Johannesburg via Orly
Singapore	B747-4	day 2 5 7	Singapore via AMS, CDG or Zurich

Additional charter flights will be operated by American Transair, Air Transat, Britannia, Air 2000, Air 3000, Monarch, Caledonian, Nationalair.

A new airline in the making is Crawford Aviation proposing to operate B757 on charters to European from its Manchester base. This operation is part owned by the well known Barry Goodman.

EDITORIAL

This is our first attempt at a local magazine and we trust it will be well received. Our aims are to give a complete coverage of all airfields and strips in Yorkshire, and to act as the official mouthpiece for the 'West Riding Branch of Air Britain'. At the moment we are short of correspondents for all airfields except Yeadon. The Editor would be pleased to hear from anyone who will volunteer such information.

YEADON MOVEMENTS

- 20/2 G-ARFZ Dove 8. Granada T.V. F.&T. London (Heathrow)
D-ILCA Marquis. Fr. Leinerzhagen To Manover
- 21/2 G-ASVV Cessna 31 CT. Fr. Heathrow To Blackpool
- 22/2 VR-BCD S35 Bonanza. Fr. & To Oxford. (D.7693)
G-AGNC Baron. Fr. Birmingham To Liverpool
G-ARLK Comanche. Fr. & To Pocklington
G-ATOK Cessna 310. Fr. Leavesden To Tees-side
G-ARDE Dove 6. Fr. Liverpool To Newcastle
- 23/2 G-ATAR Aztec C. Fr. Liverpool To Newcastle
G-ASYP Cessna 150E. Fr. Blackpool. NEW RESIDENT
G-ALFU Dove 6. Fr. & To Stansted
- 24/2 G-ASWD Cessna P-172E. Fr. Castle Mill To Usworth
G-ASPC Piaggio P.166B. Fr. Luton To Tollerton
G-ASNA Aztec B. Fr. Gatwick To Wood Vale
G-ASHW Dove 6. Fr. Heathrow To Manchester
- 25/2 G-ARTI Heron 20. Fr. Filton To Renfrew
G-ARWA Bell 47J-2. Fr. & To Northallerton
- 26/2 G-ANMJ Dove 1. Fr. & To Brough
G-ASYK Twin Comanche. Fr. Usworth To Coventry
- 27/2 G-APTY Bonanza. Fr. & To Newcastle
- 28/2 G-ASKU Cessna P-172E. Fr. & To Barton
- 1/3 G-AMDD Dove 6. Fr. & To Wolverhampton
- 2/3 G-ASHV Aztec B. Fr. Leavesden To Northolt
- 3/3 G-AOYC Dove. Fr. Leicester East N/S To Newcastle
- 4/3 G-ASIJ Cherokee 180. Fr. & To Ludham. Also 17/3
- 5/3 G-ASER Aztec E. Fr. Inverness To Renfrew
G-ASMG Dove. Fr. Hatfield To Liverpool
- 6/3 G-ARDP Tri-Pacer. Fr. Redhill N/S To Biggin Hill
G-AROF Meta-Sokol. Fr. & To Crosland Moor
G-ARIN Comanche. Fr. Leconfield To Blackbushe
- 8/3 G-APWY Piaggio P.166. Fr. Honley To Rufforth
G-ARUM Dove 8. Fr. Oxford N/S To Lindholme
- 9/3 G-ARDL Comanche. Fr. & To Newcastle
G-ARII Queenair 65. Fr. Luton To Church Fenton
- 10/3 G-ASHJ Brantly B-2. Fr. & To Mosscair
G-ASSB Twin Comanche. Fr. Manchester To Elstree
- 11/3 G-ASWP Musketeer 2. Fr. & To Leconfield
G-AREZ Aztec 250. Fr. Eastleigh To Manchester
G-ASAJ Terrier. Fr. Crosby N/S
- 12/3 G-APTK Cessna 310. Fr. & To Westfield
83088 U-2F Seminole. U.S. Army. Fr. & To Frankfurt
- 13/3 G-ARDH Dove 8. Fr. Swansea To Anscombe
- 15/3 G-ASFF Apache 235. Fr. & To Liverpool
G-ASUR Dornier Do28. Fr. Netherthorpe To Renfrew
- 16/3 G-ASYD Cessna 310D. Fr. Cambridge To Liverpool
G-ARYH Dove 8. Fr. & To Seighford
G-ASLD Twin Comanche. Fr. Staverton To Oxford
WV734 Pembroke. Fr. Northolt To Mucknell
G-AJRW J/I Autocrat. Fr. Skipsy To YLA for new CoFA.

AIRLINE NEWS

Firstly, to start with the main item of local news this month: Euroworld Airways have been successful in their application to serve Leeds Bradford from London Gatwick. Despite strong opposition from Jersey European Airways and Executive Airlines, who also wished to operate the route. The outcome of the Civil Aviation Authority hearing into the applications filed by the three airlines was made public in mid-January, at which point Euroworld announced that it is to undergo a name change with effect from 3 February, becoming known as CityFlyer Express. The airline hopes to commence operations to Gatwick in April on the proviso that suitable slots can be obtained: Shorts SD360s will be used on a thrice-daily service initially, with progression to 48-seater ATR42-300 forecast in twelve months, perhaps sooner. Euroworld were also awarded the

licences to serve Jersey and Guernsey from Leeds Bradford, and it will begin services using SD360s and the ATRs on 9 May. The services will operate under joint CityFlyer Express/British Airways flight numbers. Jersey European, who proposed a four-times daily operation with an F27 to Gatwick, have also been awarded the licence to serve Guernsey. The return of British Airways to Leeds Bradford, albeit indirect, will continue further this summer if Celtic Airways is able to commence a new Leeds Bradford-Birmingham-Cardiff service. The airline plans to operate a thrice-daily service again, using Shorts SD330 aircraft: services will link to the EuroHub project at Birmingham, from where British Airways and Birmingham European serve a wide range of European destinations. No firm start date has been set as yet, since Celtic Airlines still have to

satisfy the CAA that they are financially fit to undertake scheduled service operations. Executive Airlines are being effectively grounded at present for the same reason.

Anglo Cargo ceased operations at about the same time as the CAA announced the LBA-Gatwick route decision. The airline, which was set up in 1983 to fly an ex-British Caledonian Boeing 707-300 Freighter, had run up estimated debts of £1.5m, mostly stemming from its introduction of a leased Boeing 757 Parcel Freighter to the fleet. The 757, Anglo's two 707s and the I-II-400 are now in store at Luton pending disposal. The couple who set up Anglo Cargo, Maggie and Terry Oldham, were involved in divorce proceedings at the time of the airline's failure.

TEA has bounced back, although in a different guise. The Belgian airline, which was

liquidated in October, has been grounded, but its employees and its management have been active since, setting up European Airlines and EuroBelgium Airways respectively ! Both carriers will fly ex TEA B737-300 equipment, with European flying one, having already commenced operations, and EuroBelgium flying two : the latter airline is supposedly starting-up in March. A TEA UK reincarnation is also underway, with the management of the airline having announced that they intend to form a similar company to fly three Boeing 737-400s on charter services.

The commitment British Midland Airways has to charter services seems set not to diminish this summer. The airline will be flying five Boeing 737s on charters, with one based at each of Birmingham, East Midlands, Glasgow, Belfast and Heathrow. Incidentally, the new B737 aircraft (G-OBML and G-OBMM) are both now in service.

The days of the Dash Seven in the BM fleet seem numbered following the statement issued in December that the airline is to withdraw its remaining operations from London City. The airline flies three of the Dashes, with the aircraft flying East Midlands and Birmingham to Heathrow at present. The main problem with British Midland's transition to an all-jet fleet, as is anticipated by 1993, is what to do with the Guernsey services ! The runway at Guernsey is not long enough to permit safe DC9 operations from there, and BMA has had to find another solution, which seems to be that Loganair will take over the services to the island using its ATPs, probably after this summer season has ended.

The summer charter programme at Leeds Bradford is still not secure enough to justify publishing full details, despite the fact that all the signs indicate that

Summer 1992 should be one of the best seasons yet

Encouraging frequency and capacity increases have come from Dan Air and SABENA, with the latter adding a Saturday morning rotation to its Leeds Bradford-Brussels service, while new charter operators this summer include Inter European Airways, flying the programme on behalf of Aspro Holidays and certain other tour operators to Corfu, Rhodes, Tenerife, Palma, Larnaca, Zakynthos and Paphos, while Monarch Airlines will fly a weekly 757 to Palma on behalf of Thomson Holidays. NortJet become a new summer carrier, flying to Tenerife on a weekly basis, also for Thomsons, weekend for Channel Islands Travel Service.