SIGNALS

 October 2003

	S I G N A L S

	[image: image3.png]52

o

2
o
2

HEE S
60 81

33
12

3
37 |38

3
g

	
	 Monthly Newsletter of the

	
	 Amateur Radio Club

Volume 29 Issue 03 Web Site http://www.w5rok.us December 2007

	RCARC

Membership Meeting

No Meeting in December
Subject: No Meeting—No Program

Local Club News

Welcome (Back) New Member

Steve Coleman

WB4GHY
Message from Bob Kirby K3NT

The Special Election to fill the Office of the President was completed at the 29 November meeting to elect Bob Kirby, K3NT, by acclimation. Bob will step down as RCARC VP to assume that office at the January meeting.

HELLO RCARC!

First I wish to thank all of the officers and members of RCARC for their dedication and support. If I may step on the soapbox for a little bit to thank our club members who do so much to make the president’s job easier, please exercise your eyes on the following.

Our outgoing President Bill Swan - K5MWC has worked much overtime with the company to help keep space for our clubroom, renew the memorandum of understanding for emergency communications, conduct a special election, prepare the RCARC annual report to the company, and conduct e-board and monthly meetings. He remains a valuable source of guidance for this office.

Our Database manager, membership form maker, encourager of renewing and new members, Mr. Joe Wolf - N5UIC, works many hours at home and weekends using his custom database. I have asked Joe for different member data and he has always come through, placing the data in the often strange form that I request. Joe also manages the ‘RCARC Retired Radio Club Members for Gate Access‘. In addition, he is always on the lookout and suggesting items that will help members. In one example, Joe arranged for colorful signs advertising RCARC on the main bulletin boards and cafeteria.

Our Secretary, Jim Gaston - KD5GYD provides us with well written and informative Secretary’s Reports. Often you can read these in “SIGNALS”. He is very gifted to be able to capture the often fast paced conversations at the e-board and regular meetings. These reports provide you and me with the current pulse and direction of our club. This valuable tool helps members to trace the club’s progress, identify areas we can improve and often spawns helpful new ideas.

Our Website Manager, Wayne Hughes - WA0TGH has done a wonderful job redoing the RCARC website. Now this may be a bit biased but, I believe it is the best of all the RC radio club’s websites. To see if you agree, just point your browser to http://www.w5rok.us/ There you will find current and past “SIGNALS” newsletters, club information and a members only area which, among other items, contains the current membership roster to help you contact other RCARC members. I think the best part is that Wayne continues with improvements to make it even better and more informative.

Our Newsletter Editor and Treasurer, Jim Skinner - WB0UNI monthly puts out a RCARC “SIGNALS” newsletter of which all can be proud. It is consistent in format, most informative and a joy to read. Now, I have often wondered if his wife, Rose, helps because I just cannot figure out how one person can edit all the mishmash we provide to him and make it look and read well in the newsletter. Now, Jim must also have a twin or clone because as you read above, he is also club Treasurer, keeping the books and providing a detailed and clear monthly statement. Back in October, we truly found out just how important these detailed reports were when we wanted to donate to Amateur Radio Balloons Over North Texas. The current and past reports helped us donate the maximum possible while keeping RCARC financially balanced. In addition, Jim’s Financial club statements are vital in formulating our yearly request for company support. Now, Jim would wish for me to remind you that we are an ARRL affiliated club. When you renew your ARRL membership, even if at HAMCOM or through the mail, be sure to note your W5ROK club membership.

Our Activities Chairman, John Champa - K8OCL was kind of roped and hog tied into the position back in September. Being a new member, he graciously (or forcefully?) stepped up to the plate and is providing interesting programs for our monthly meetings. In addition, John is the lead instructor of the current Technician class for company employees and their family members. This class started on November 27th and will run until January 8th. Please consider volunteering to teach a class session or help students with a introduction to radio demonstration/operation. If all goes well, John may start a second class. (Cont. on Page 4)
	R-CARC OFFICERS

	PRESIDENT

	Bill Swan
	K5MWC

	462-300
	X3441

	hwswan@rockwellcollins.com

	VICE PRESIDENT

	Bob Kirby
	K3NT

	
	319.360.0500

	k3nt@arrl.net

	SECRETARY

	Jim Gaston
	KD5GYD

	
	X3369

	jrgaston@rockwellcollins.com

	TREASURER

	Jim Skinner
	WB0UNI

	214.535.5264

	wb0uni@arrl.net

	ACTIVITIES CHAIRMAN

	John Champa
	K8OCL

	
	X1531

	K8ocl@arrl.net

	WEBSITE MANAGER

	Wayne Hughes
	WA0TGH

	461-258
	1406

	wa0tgh@arrl.net

	STATION TRUSTEE

	Steve Phillips
	K6JT

	972.517.3332

	k6jt@arrl.net

	CLUB STATION

	972.705.1349
	W5ROK

	461-290
	

	NEWSLETTER EDITOR

	Jim Skinner
	WB0UNI

	972.690.9612

	wb0uni@arrl.net

VE SESSIONS

Dallas tests are held 4th Sat of each month at 10:00. 13350 Floyd Rd. (Old Credit Union) Contact Bob West, WA8YCD (972) 917-6362

Irving tests are held 3rd Sat. of each month at 09:00. 5th and Main St. Contact Bill Revis, KF5BL 252-8015

McKinney VE test sessions are held at the Heard Museum the first Sunday of the month. The address is 1 Nature Place, McKinney TX. The time of the testing is 14:30, ending no later than 16:45. Note: no tests given on holiday weekends.
Garland testing is held on the fourth Thursday of each month, excluding November, and begins at 1930 sharp. Location is Freeman Heights Baptist. Church, 1120 N Garland Ave, Garland (between W Walnut and Buckingham Rd). Enter via the north driveway. A HUGE parking lot is located behind the church. Both the parking lot and the Fellowship Hall are located on the east side of the church building, with big signs by the entrance door. Contact Bill Reynolds, K8DNE, 972-475-3854.

Plano testing is on the third Saturday of each month, 1300 hrs at Williams High School, 1717 17th St. East Plano. Check Repeater 147.180+ for announcements.

Greenville testing is on the Saturday after 3rd Thursday, 1000 hrs at site TBA, contact N5KA, 903.364.5306. Sponsor is Sabine Valley ARA. Repeater 146.780(-) with 118.8 tone.

SIGNALS is the monthly newsletter of the Rockwell Collins Amateur Radio Club, published by and for its members. The entire contents of this newsletter are copyright (2007 by the Rockwell Collins Amateur Radio Club. Permission is hereby granted to any not for profit Amateur Radio Publication to reprint any portion of this newsletter provided both the author and Rockwell Collins Amateur Radio Club are credited.
President’s Message

The Special Election to fill the Office of the President was completed at the 29 November meeting in accordance with the previously published process and as advertised to the membership in a series of email announcements. Only one candidate had submitted a notice of intent to stand for election and also provided a brief biography for publishing in the newsletter. A motion was made to elect Bob Kirby, K3NT, by acclimation. The motion carried unanimously by the members present. No absentee ballots had been received so the election was declared closed and completed. Congratulations to Bob. It was agreed that Bob would assume the duties of President on 1 January 2008. His term will expire in September of 2008.

SPECIAL Election Notice

Bob Kirby’s election to the Office of President now makes the Office of Vice President vacant as Bob must resign that office since no member can hold two offices at the same time. The same process used to fill the Office of President will be used to fill the Office of Vice President. That process is:

1) Provide a notice to all members that a Special Election will be held

2) 2) Invite any full member in good standing to either submit their name for election as Vice President for the remaining unexpired FY2008 term or agree to be placed in nomination if the nomination is from a third party.

3) Establish a deadline of 17 January 2008 for submitting your name if you wish to stand for election

4) Provide a short biography in addition to your notice of intent to stand for election by 17 January 2008. This biography would be included in the January 2008 newsletter.

5) 5) Voting and election of the new Vice President would take place at the 24 January 2008 meeting.

6) Vice President elect would take office immediately.

Note that in item 2) above that ANY full member in good standing is eligible to stand for election. Any full member includes those on either Active or Retired status.

Do you know someone that you work with that is an amateur radio operator or has expressed an interest in amateur radio? If so I hope that you will take a moment and let them know about the RCARC. Invite them to a meeting, take them down to the station and show them our web site. With the influx of new employees this should be an opportunity for us to grow the active employee membership base of the RCARC.

To you and to your family and all of those close to you, have a blessed Christmas and a wonderful New Year.
Well it is time to say 73s.
_ . _ ….. _ _ . _ _ _ . _ .
Bill Swan,

K5MWC, President
Secretary's Report

Bill Swan, K5MWC, opened the meeting at 1740 (Nov. 29th 2007), in the RCI Cafeteria. Present at the meeting were:

Jim Gaston

KD5GYD

Bob Kirby

K3NT

Steve Phillips

K6JT

Jim Skinner

WB0UNI
Bill Swan

K5MWC
Joe Wolf

N5UIC

The following business was conducted:

1. Officer Reports

a. President’s Report: Bill Swan, K5MWC, reported

· The club’s Annual Report is complete and has been submitted to the company. It is located on the web site for all members to view.

· Bob Kirby has submitted his biography and candidacy for the President position during the upcoming Special Election.
· The company’s Emergency Response Team may have need for the clubs support during emergencies and drills. This is something that we will want to follow-up on during the coming year.
b. Vice-President’s Report: Bob Kirby, K3NT, reported
· The Richardson club has three sister clubs: Melbourne Florida, Cedar Rapids Iowa, and Tuscan California. There is always opportunity to coordinate activities with these other clubs.
· The Cedar Rapids club has added a release statement to their membership application. The Richardson Club might want to consider adding a similar release statement on the next version of the membership application.
c. Treasurers Report: Jim Skinner, WB0UNI, reported
· The club has received $36 dollars in membership dues.
· $60 dollars has been received as donations to the ABRONET. As approved during the October meeting, the club will be donating $160.00 to the ARBONET organization.
· The Treasurer’s Report was circulated and approved.

d. Station Trustee’s Report: Steve Phillips, K6JT, reported that the clock needs to be updated on the repeater. Otherwise everything is functioning.
2. Old Business

a. Special Election
· The need for a special election for the President’s position arose due to the lack of a candidate during the September elections. The club has investigated the company’s receptiveness to having a retired employee become President and it is now clear that this is not an issue. Further, the club’s constitution does not require that the president be a current employee.
· The previous newsletter and two special bulletins have been emailed calling for candidates. Bob Kirby, K3NT, submitted a bio and announced his candidacy for the position. There were no stand-in candidates identified during the meeting. All present members agreed that the club should proceed with the election at this meeting. The motion has made to elect by acclamation. The motion passed. Bob Kirby was elected to the club’s President Position effective in January 2008 through September 2008.
· The next newsletter will announce that the Vice President office will be vacant as of January 1st. Another special election will be needed to address this vacancy.
3. New Business

a. Activities: The E-Board conducted a brainstorming session to generate ideas that might attract members and increase activity. The focus was on broadening the appeal of Amateur Radio to the current employees. The following ideas emerged:
· Special event involving small electronic kits for employee’s children to experiment with soldering and electronic assembly.

· Social Events (family picnic, etc.)

· Scheduled time to work the repeater.

· Training sessions on how to use the equipment in the shack.

· Some type of special activity between the sister clubs (Melbourne, Cedar Rapids, Tuscan).

· Ask Clay Jones, or other high level executive, to address the Richardson Facility via HAM radio over the intercom to emphasis the history of Amateur Radio and its importance to Rockwell Collins.

· Develop a pod and launch it aboard one of the ARBONET flights.

· Sponsor an “Elmer”ing committee or time period on the repeater.

· Sponsor a J-Pole antenna building instruction session. This provides hands-on and take-home content.

· The club should try to have a presence at all the company’s fun-days and other activities.
Some of the underlying questions:
· How much emphasis should be placed on understanding the Technical aspects of HAM Radio? How much on the Operational aspects?
· Should we focus on 50MHz and higher due to the technician license privileges and its application to apartment dwellers and those living in HOA controlled areas.
b. HAM Scholarship Opportunity: Joe Wolfe, N5UIC, brought up a HAM scholarship opportunity. He will provide some information to be included in the next newsletter.
Bill Swan, K5MWC, closed the Meeting at 1900.
A Message from Bob Kirby – K3NT (Cont from page 1) Our Station Trustee, Steve Phillips - K6JT looks after our UHF repeater (441.875(+) PL 131.8) and our packet node (145.01 – connect with w5rok or w5rok-1 to use the public mailbox). K6JT monitors the mailbox and will take any outgoing messages to the National Traffic System for relay. Steve is a very skillful CW traffic handler operating in two (or more) high speed CW traffic nets on HF daily. See http://k6jt.home.att.net/

Our Station Manager, Dennis Cobb - WA8ZBT keeps our HF, VHF, UHF stations operational. This includes radios, logs, computers, antennas, cables, space, tools, test equipment and much codependence from the ARRL, area clubs and members. Often, his wife Kathy is on-site helping him in the radio room with a project. Through their special efforts, we other members can walk right in, sit right down, and begin to operate the radios in comfort and with joy. Dennis and Kathy also spend many hours getting the club ready for Field Day each year. This includes everything from operation to a great fellowship feast fit for a king, queen and their immediate subjects. In addition, you will often find Dennis exercising one of the radios on HF, VHF or UHF. A top CW and voice operator, Dennis is always open to helping the members learn and use the club’s equipment.

OK - I will step off the soap box for now, but in the coming months my intention is to tell you about other members and their families, who make RCARC a club of which we all can be proud to be a member.

Member Feedback:

An RCARC member suggested that we should send the current newsletter to all of the former members.

The RCARC 'SIGNALS' Newsletters are available to ANYONE who would like to read/print them. Just go to our RCARC website. http://www.w5rok.us/

Members are encouraged to point anyone interested in the club to our RCARC website.

Finally, I would like to wish everyone a safe and joyous Holiday.

73, Bob – K3NT
Upcoming Events and Public Service Ops

29 December 2007: 2nd Annual NTMS Straight Key Day Back by popular demand, the NTMS "Straight Key Day" will be held Saturday morning December 29, 2007 starting at 8:30 AM CST and ending at 10:30 AM CST. Bands of operation will include 222 MHz and Up. Send me an email if you think you will be able to get on the air nm5m@aol.com. If you are not a CW op, SSB is fine, as are crossmode (CW to SSB) contacts. The intent is to get folks on the air. Portable operation is encouraged from those that don't have stations at home! If you have any questions or comments, please let me know. Regards, Eric NM5M
01 January 2008: ARRL Straight Key Night The object of this friendly event is to enjoy some good old-fashioned QSO fun, using straight keys. The emphasis is on rag-chewing rather than fast contest-style exchanges. It starts at 7:00 p.m. EST December 31, 2007 and runs for 24 hours through 7:00 p.m. EST January 1, 2008 (0000 – 2400 UTC January 1, 2008). To participate, simply send “CQ SKN” or listen for CQs that have SKN in them. More info at http://www.arrl.org/contests/rules/2008/skn.html
05-06 January 2008: ARRL RTTY Round-Up The object of this event is for Amateurs worldwide to contact and exchange QSO information with other amateurs using digital modes (Baudot RTTY, ASCII, AMTOR, PSK31, and Packet—attended operation only) on 80, 40, 20, 15, and 10 meter bands. Any station may work any other station. The event starts at 1800 UTC Saturday, and ends 2400 UTC Sunday (January 5-6, 2008). All stations operate no more than 24 hours. The six hours of off time must be taken in no more than two blocks. More info at http://www.arrl.org/contests/ rules/2008/rtty.html
11-12 JANUARY 2008: The First Annual Fort Worth Hamfest — Talk-in 147.28+ PL 110.9 and a Balloon repeater UP 445.800 / DOWN 147.560 (no PL). Free Parking, Chili dinner on Friday night, BBQ Lunch ($8 adults / $4.25 kids) on Saturday. Commercial Vendors, Door Prizes, VE Testing, much more on the website. Volunteers are needed and receive complementary admission. Tickets: $5.00 by Jan 4 (see Website), $6.00 at the Door. Location: Lockheed Martin Recreation Assn, 3400 Bryant Irvin Rd, Fort Worth, TX 76109 Dates: January 11-12, 2008 (Friday 5-8PM, Saturday 8AM-5PM). Go to http://www.w5fc.org/ for links to other information.
19-20 January 2008: ARRL January VHF Sweepstakes The object of this event is To work as many amateur stations in as many different 2 degrees x 1 degree grid squares as possible using authorized frequencies above 50 MHz. Foreign stations work W/VE amateurs only. The event starts at 1900 UTC Saturday, ends 0400 UTC Monday (January 19-21, 2008). More info at http://www.arrl.org/contests/rules/2008/jan-vhf-ss.html
Peter W Dahl Company, Manufacturers of Custom Transformers, Going Out of Business The Peter W. Dahl Company in El Paso, Texas, will be closing its doors as of December 31, 2007, according to Peter Dahl, K0BIT, owner and founder of the company that has made custom transformers for more than 40 years. Dahl, 67, is suffering from Parkinson's Disease. The company manufactured a wide variety of transformers and reactors for Amateur Radio and commercial radio and television applications. According to Dahl, many are direct replacements for original equipment components that are no longer available from the manufacturer, while others have general-purpose applications in any number of different transmitters. He said that they had more than 4000 individual transformer designs on file. QST columnist John Dilks, K2TQN ("Old Radio"), said the closing of the Dahl Company was "sad news for those of us who restore the big iron." Dahl told the ARRL, "I want to thank everyone for their business throughout the years. I have enjoyed making each Amateur Radio transformer."
[image: image4.wmf]

Across
1. Radio named for a bird
5. Lake ____ swing
9. An SB-220, very broadly speaking
14. Oscar's follower
15. In the middle of EME
16. Tough, durable wood
17. Times past
18. Fine tuning, on some vintage receivers
20. Presses the upper left key
22. They get disqualified in a contest, probably
23. Vibroplex manual item
24. Iowa ham equipment maker, informally
25. Cartoonist Schultz, on CW maybe?
26. _____ generator
28. A step lower in frequency than Re's
29. Proof ender, maybe on CW too
32. Meadow sound
34. Volatile computer storage
35. Four digits of nothing, on CW, for short
36. An R-390 on a carrier?
41. Part of S.R.O.
42. What log entries were often written in, before computers
43. Sixty-one-forty-____
44. Foxhunt (abbr.)
45. Delight
46. Pertaining to a point of connection, in a circuit or network
50. Base predecessor?
51. W2 summer time
53. Dir. beaming Billings from Boise
54. Bad, if a tire...; good, if SWR...
57. Desk Kilowatt maker
59. Lots of Hertz, in the early days
62. ARRL Op-____ (dupe sheets were #6)
63. Receiver maker in HPM's time
64. Walk back and forth
65. Natural antenna support
66. A YL, after getting an X
67. Jet-setters' jets, once
68. Wisdom says that sometimes it's more
 Down
1. 20 WPM, 300 Baud, and others
2. SP capital
3. To AMers it's the scratchy one from Heath
4. AMSAT partner
5. Glowing remnant
6. Effect of 5-down on a hot dog
7. Sometimes it's plus sometimes minus
8. AR, on CW
9. Some amplifiers, starting around 1970
10. "Who ___?"
11. Part of EAN, CAN, PAN
12. Future doc's exam
13. Docs of another kind
19. Arrangements or organizations - in databases
21. Like a ruling in HV-land
25. Layer, as with paint
27. Pac. div. ARRL sect.
28. Their dials are greenish-blue
29. Miamisburg, to 28-down
30. Maker of 9-down, once
31. Serial port pin
33. Code proficiency, say
35. Extra stable freq. ref.
36. Kind of logic gate
37. Another kind of logic gate
38. What the original ham band is called today
39. Linear (but not an amp), briefly
40. IN district
45. Honored or favored
47. Covet, as a big antenna farm
48. Collectors' ancestors?
49. Contacts (but not QSOs)
50. ____ King 500
51. VCR button
52. Prescribed amounts
54. Italy, No. Ireland, in prefixes
55. McCartney, Lancelot and others
56. Took a 707
58. Mfgr. of HRO rcvrs
60. Hz, to Hertz
61. A step higher in frequency than so's
Solution to this month’s Puzzler

Classified Ads

Radio Repair, Kit Building, Antenna and Computer Help. Free Estimates; Contact Bob Kirby K3NT at k3nt@arrl.net
	Rockwell-Collins
Amateur Radio Club

Mail Station 461-290

P.O. Box 833807

Richardson, TX 75083-3807

	

	
	

	TO:

	

	[image: image2.png]Collins
Amateur Radio
Club

	CLUB STATIONS
(972) 705-1349
W5ROK REPEATER
441.875 MHz +5 MHz Input

131.8 Hz PL - RX and TX

W5ROK-1 PACKET BBS ROK Node
145.01 MHz

	
	MEETING

NO MEETING IN DECEMBER
Rockwell Collins Cafeteria

	NEXT SIGNALS DEADLINE:

15 January 2008

The Amateur Radio Crossword Puzzler

�

1
9

[image: image5.png]s[s[3[1Ms 3
EIEIRIN E g
sla[1|vills 0
N]o[s[n[H[o 1
EINElI N 5
1lv[ajo FINE
- B NEINE
d[o[H[o v[A]V]N
L{1]L]L 2 [N
3[0 3[3[m[s
B W:via
3 v[o[s[=
y s|v[d]3
v v[d]v]d
o NMEIRE

