PAGE
5

SLT 8 – SCOTTISH CENTRE – TALLA SECTOR

TAPESCRIPT

CTL
Midland 1 5 3 3, contact Scottish Control 1 3 4 decimal 7 7 goodbye

PIL
3 4 7 7, 1 5 3 3, bye

PIL
Scottish, good morning, Jetset 7 9 7 flight level 3 5 0

CTL
(…) Jetset 7 9 7, ident 4 0 2 2, Glasgow land 2 3, cleared direct Lanark

PIL
thank you, direct Lanark, ident you have, and, er we’d like to do a practice cat 2 i-l-s er autoland at Glasgow if that’s er if they could possibly give us the protection, Jetset 7 9 7

CTL
we’ll certainly pass that on for you and cleared to descend when ready flight level 2 6 0, Jetset 7 9 7

PIL
cleared flight level 2 6 0 and commence descent in 10 miles, Jetset 7 9 7

CTL
roger

PIL
Scottish, good morning, this is Sabena 6 9 6, departing Talla 4 C out of 3 thousand feet

CTL
Sabena 6 9 6, 1 1 6 3 with ident, there’s no a-t-c speed restriction

PIL
1 1 6 3 with ident coming down

CTL
Sabena 6 9 6, climb to flight level 2 5 0 and after noise left turn direct to Newcastle

PIL
2 5 0 after noise left turn direct Newcastle, thanks

CTL
cleared level is 2 5 0

PIL
cleared level is 2 5 0, requesting 3 3 0 this morning please

CTL
we’ll pass it on

PIL
thank you

CTL
Jetset 7 9 7, what is your heading now ?

PIL
Jetset 7 9 7, heading 3 2 6

CTL
roger, right heading 3 3 5

PIL
right heading 3 3 5, Jetset 7 9 7

CTL
UK 8 2 4, contact Scottish 1 2 9 decimal 2 2

PIL
Scottish 1 2 9 decimal 2 2, UK 2 4

PIL
Sabena 6 9 6, be advised there’s company traffic coming on my frequency now with a similar call

sign, that’s Sabena 6 8 6

CTL
(…) thanks

PIL
Scottish, good morning, Sabena 6 8 6, approaching level 1 0 0, climbing 2 5 0, to Newcastle

CTL
Roger Sabena 6 8 6, and be advised there is company traffic on the frequency also with a similar callsign, that’s Sabena 6 9 6

PIL
copied thanks, 6 8 6

CTL
Jetset 7 9 7, descend to flight level 7 5

PIL
descend flight level 7 5, Jetset 7 9 7

CTL
that’s affirm 7 9 7, arrange your flight to be level please at 7 5, 20 miles south east of Glasgow

PIL
er, roger, thats’ er kind of abeam er Lanark at flight level 7 5, Jetset 7 9 7

CTL
that’s exactly right

CTL
Jetset 7 9 7, resume own navigation now for Lanark

PIL
own nav Lanark, Jetset 7 5 7, 7 9 7

CTL
Sabena 6 9 6, continue present heading, (…) report that heading please

PIL
okay, that’ll be 1 4 0, Sabena 6 9 6

CTL
roger

CTL
Sabena 6 8 6, fly radar heading 1 4 0

PIL
fly heading 1 4 0, Sabena 6 8 6

PIL
Jetset 7 9 7, er, is there any speed restriction this morning ?

CTL
7 9 7 negative

PIL
thank you

PIL
er Sabena 6 8 6, requesting level 2 9 0, final cruise

CTL
Sabena 6 8 6, roger, we’ll pass that on

CTL
Jetset 7 9 7 contact Glasgow 1 1 9 decimal 1, they do have your request for the cat 2 on autoland

PIL
thank you, Jetset 7 9 7, 1 1 9 1, good morning

CTL
bye for now

PIL
Scottish, good morning, speedbird 5 3 H with you out of Edinburgh Talla 4 C, passing 2 thousand 4 hundred feet

CTL
roger Speedbird 5 3 H, ident treble 4 6, climb flight level 9 0

PIL
ident you have, climb flight level 9 0, Speedbird 5 3 H

PIL
Scottish, good morning, Midland 2 4 1, maintaining flight level 2 8 0

CTL
Midland 2 4 1, squawk 5 0 5 1 with ident, Glasgow landing runway 2 3

PIL
2 3 at Glasgow, Midland 2 4 1

PIL
Scottish, good morning, it’s Midland 1 8 3 V climbing flight level 1 6 0

CTL
Midland 1 8 3 V squawk 5 1 4 4 with ident, landing runway Glasgow 2 3

PIL
2 3 at Glasgow, ident you have

CTL
Midland 2 4 1, final radar heading at 3 3 5

PIL
Midlnad 2 4 1, heading 3 3 5

PIL
Scottish, good morning, Speedbird 4 6 Q, flight level 2 7 0, direct (Margo)

CTL
Speedbird 4 6 Q descend level 2 6 0, ident 4 4 6 4, landing 2 3 Glasgow

PIL
roger, 2 6 0, squawk is 4 4 6 4 and runway 2 3, Speedbird 4 6 Q

CTL
Speedbird 5 3 H after noise fly a radar heading of 1 9 0

PIL
after noise radar heading 1 9 0, Speedbird 5 3 H

CTL
G B T A J continue present heading (…) report that heading

PIL
heading 3 4 5, A J

CTL
Speedbird 4 6 Q continue present heading (…) report that heading

PIL
present heading is 3 4 5, Speedbird 4 6 Q

CTL
roger

CTL
Sabena 6 9 6, report heading to Scottish 1 2 9 decimal 2 2, good day

PIL
1 2 9 2 2, 6 9 6

PIL
4 6 Q, actually 3 3 5 not 3 4 5

CTL
3 3 5 roger, in that case turn right fly heading 3 4 0, 4 6 Q

PIL
heading 3 4 0, Speedbird 4 6 Q

CTL
Sabena 6 8 6 report heading to Scottish 1 2 9 decimal 2 2 bye bye

PIL
1 2 9 2 2, Sabena 6 8 6, good day

PIL
morning Scottish, it’s (…) 3 8 0, we’re on a Talla 4 C departure, passing 3 thousand

9 hundred feet, and there’s your ident

CTL
(…) 3 8 0 and squawk 5 1 7 7, climb to flight level 9 0 initially

PIL
climb to flight level 9 0 initially, (…) 3 8 0

CTL
Midland 2 4 1, turn left radar heading of 3 2 5, descend to flight level 1 8 0, expect further clearance to be 7 5 by Lanark

PIL
roger to expect 7 5 by Lanark, and descend flight level 1 8 0, radar heading 3 2 5, do you want a turn now ?

CTL
at your discretion

PIL
our discretion, Midland 2 4 1

CTL
Speedbird 5 3 H, climb to flight level 1 5 0

PIL
climb flight level 1 5 0, Speedbird 5 3 H

CTL
Granite 3 8 0, roll onto a heading of 1 9 0

PIL
radar heading 1 9 0, Granite 3 8 0

CTL
Granite 3 8 0, climb flight level 1 3 0

PIL
climb flight level 1 3 0, Granite 3 8 0, that’s (…) for the cruise

CTL
3 8 0, that’s understood

PIL
(…mex) 4 3, 4 Y B

CTL
(…mex) 4 Y B, good morning, squawk 5 0 5 5 for ident and you can route from U W direct to Turnberry

PIL
U W direct to Turnberry ,4 Y B

PIL
Scottish, hello, Midland 4 … Midland 2 1 3 is level 2 8 0 to (Margo)

CTL
(…) Midland 2 1 3, ident 5 1 0 3, (expect) landing 2 5

PIL
land 2 5, Midland er 2 1 3

CTL
Speedbird 4 6 Q, turn left heading 3 2 5

CTL
4 6 Q turn left heading 3 2 5

PIL
left heading 3 2 5, Speedbird 4 6 Q

CTL
(…) 4 1 E B, climb flight level 1 4 0

PIL
cleared 1 4 0, 4 E B, sorry 1 4 0

CTL
Speedbird 4 6 Q, descend when ready to flight level 1 6 0, expect further clearance to be level 7 5 by Lanark

PIL
roger when ready down to 1 6 0 to be at 7 5 at Lanark ,Speedbird 4 6 Q

PIL
Scottish, Speedbird 5 3 H request cruise flight level 1 1 0 this morning

CTL
Speedbird 5 3 H, that’s approved, maintain 1 1 0 on reaching

PIL
maintain flight level 1 1 0 reaching, Speedbird 5 3 H

PIL
Control, Midland 2 4 1, vacating flight level 2 8 0 for flight level 1 8 0

CTL
roger, Midland 2 4 1

CTL
Midland 1 8 3 V is cleared present position direct to Lanark

PIL
direct to Lanark, 1 8 3 V

PIL
Midland 2 1 3, request descent

CTL
roger Midland 2 1 3, descend to flight level 1 8 0, report heading

PIL
1 8 0, heading at the moment is 3 3 2

CTL
roger, and make it right onto 3 4 0 now please

PIL
right 3 4 0, Midland 2 1 3

End SLT 8 – SCOTTISH CENTRE – TALLA – full script 22/11/00

