[image: image1.png]

[image: image2.jpg]

Founded January 6, 1962

February, 2000 Volume XXXVIII Issue 2

From Dave

It was good to see so many members out last month, even though the weather was pretty cold. We had a good business meeting, followed by an auction.

I would like to remind all you HF operators that the ARRL DX contests are coming up soon. The CW portion is February 19-20, and the SSB portion is March 4-5. In these contests, the whole world is trying to work the USA and Canada, so there is a great opportunity to work a lot of DX without having to fight through a pileup consisting of foreign stations as well. The solar conditions 28 days previous to February 19th were very good, so there is reason to hope for the same in the CW weekend.

73, Dave Clemons K1VUT

A MARA Minute

Minutes Meeting January, 2000 Meeting opened at 8:00PM with Dave K1VUT presiding

TREASURY REPORT: Mark N1ZGT

Mark read the Treasury Report.

Motion: To accept as read. Seconded/Approved
SECRETARY REPORT: Gil WA1GDJ
Secretary Report Published in Newsletter and WebPage.

Motion: To accept as published. Seconded/Approved

REPEATER TRUSTEE REPORT: Jay N1FDX, Gil WA1GDJ

1. Gil stated that the duplexer has been ordered and paid for and should be arriving in about a month.

2. Gil thanked Marino and Bob for going up to the top of the tank in the bitter cold to install the grounding clamp.

3. Gil said that the Motorola Amp on the 147.180 repeater had been pulled offline again and the small amp is back inline. The repeater had been putting out 1 watt and is now doing 15. The N1EDM brick is back online.

4. The old Standard Repeater is back on the air at the Veterans Hospital doing well. The radiation pattern is not as good as on the Water Tank but can be accessed quite well. The PL Tone is 203.5 for access. The Standard Repeater
CLUB CALLSIGN TRUSTEE: Carl N1FYZ

No new news with the Callsign.

VA HOSPITAL NEWS: Carl N1FYZ

Carl spoke about the New Year’s Eve event at the VA Hospital and thanked all that showed up for support. He also said that there is a big push to get funding from the VA to support and ham station in all of the local VA Hospitals. Along with the 440 repeater stationed there, there is also a 2meter/440 radio now in Carl's office for emergency communications if needed.

SKYWARN/ARES REPORT: Gil WA1GDJ
No activation's this month.

NEW BUSINESS:

1. Mark reminded everyone present that dues are due and must be paid by the end of March.

2. The Boston Radio Club is looking for people for the Marathon. Volunteers should apply by February 1, 2000.

3. On February 19 there will be a Flea Market in Marlboro, MA sponsored by the Algonquin Radio Club. It will be held at the Marlboro Middle School.

4. Dave has information from CQ Magazine on their new CD and their magazine.

5. Whitey K1VV spoke on a CW learning program for the computers called Morse Academy. He had a computer setup with it running for demonstration. He said that with the new rules of 5 wpm coming into effect April 15 this program would make learning a lot easier. He had disks available if anyone wanted one. Also Gil said that he would put an access button on the club webpage if anyone wanted to download it from the Internet.

6. Don K1DC offered to any member a large conference table. It would make a good ham station desk.

7. Mark spoke on establishing a committee to restudy the Bylaws. There a lot of changes that can be made since the Bylaws have not been modified since 1994. After a little discussion a committee was formed. Mark N1ZGT, Don K1DC, and Harry W1DGD volunteered to serve on the committee

8. Gil stated that he had talked to Lou N1UEC during the month about the 440 repeater that he had volunteered to donate to the club. The only items we would have to purchase are the crystals, preamp, and tone board. It is a 20-watt Motorola Micor converted to a repeater.

Motion: To purchase the Motorola Repeater and necessary components. Seconded/Accepted. This repeater will be going on the Water Tank along with a new duplexer. The Standard will be staying at the VA as a backup.

9. Carl spoke about the Open house at NWS this summer. More information will be coming later.

10. Bob N1EDM spoke on the possibility of having CW Code classes on the repeater. He also spoke on the new restructuring. Bob asked if there would be enough interest having CW starting classes. A good interest was shown. Bob said that more information would be published.

NEW MEMBERS:

1. Ed McSweeney applied for membership. Motion: To accept as full member. Seconded/Approved

2. Walter Fitzgerald applied for membership. Motion: To accept as full member. Seconded/Approved

MEETING ADJOURNED: 2100

An Auction was conducted after the meeting was closed, with proceeds going to the club.

Respectively submitted, Gil Follett WA1GDJ, Secretary

Restructuring:
Or, “Yes Virginia, there will be a new question pool”

[Editors note: Contrary to our January report, there apparently will be a new question bank for exams given after April 15, 2000 Restructuring. If you had been studying ‘old’ material, rest assured that question pool changes are historically mild. Many of the question changes will be ‘invisible’ to you.]

ARLB003 Question Pool Committee Eyes February 1 Release Date

A revised Amateur Radio question pool that reflects the April 15, 2000, restructuring rules could be out by February 1. Chairman Ray Adams, W4CPA, of the National Conference of Volunteer Examiner Coordinators' Question Pool Committee says workable question pools for the new Technician, General and Amateur Extra written exams will be made public by February 1 or ''very shortly thereafter.''

Adams says that a Technician class syllabus already has been drafted and approved. The various QPC members have been keeping in touch by telephone and e-mail since the FCC announced the restructuring rules December 30.

Adams says that the QPC plans to further refine and update the newly configured pools in the future, after it has an opportunity to meet and formulate a plan. He said the revised question pools will follow the established format.

After April 15, 2000, the FCC will only issue Technician, General, and Amateur Extra class licenses. Novice and Advanced licensees will retain current operating privileges and may renew indefinitely.

Applicants desiring HF privileges will only have to pass a 5-WPM Morse code test. Current Amateur Radio study materials remain valid at least until the new rules become effective in April.

There are four examination elements in the new licensing system. Element 1 is the 5 WPM Morse code test; Element 2 is a 35-question Technician test; Element 3 is a 35-question General test, and Element 4 is a 50-question Amateur Extra test.

Frequently Asked Questions and other information on restructuring is available on the ARRL Web site

Editors Note

Because of the major impact that Restructuring is having upon amateur radio lately, much of this issue of MARANews is devoted to that one particular subject. We have tried to present all the information as we have received it, from reliable sources, to minimize confusion and to answer as many of your questions as possible.

QRZ Callsign Lookup for restructuring

Obtaining documentary proof of pre-1987 Technician ticket: The FCC says to send any requests for verification of a pre-March 21, 1987, Technician license in writing to FCC, 1270 Fairfield Rd, ATTN: Amateur Section, Gettysburg, PA 17325. The request must include name, address, telephone number, date of birth, call sign issued at that time, and when the Technician license was granted (if exact date is not known, give the approximate timeframe). The FCC asks those inquiring to include any information that may be helpful in researching these requests, but it does not need to know details of the examination session, such as where the test was administered or who gave it. "These requests must be researched on microfiche, so they will be very time-consuming," an FCC spokesperson said, adding that no one should expect an overnight response. You also may contact the FCC contractor ITS Inc (visit http://www.itsdocs.com/). For a fee, ITS will research prior FCC licensing records and should be able to provide necessary documentary proof.

QRZ.com offers look-up service for pre-1987 Techs: In response to numerous recent requests by amateurs seeking to obtain information regarding licenses that existed before 1987, QRZ has placed a copy of the March 1993 edition of the QRZ Ham Radio CDROM Ver 1 on line for public access. This collection, the oldest available from QRZ, contains listings of more than 195,000 licenses issued between 1983 and 1987. Call sign and name searches are available. Visit http://www.qrz.com/search1993.html.

--QRZ.com/Fred Lloyd, AA7BQ

CW Classes on the Repeater

In a previous note sent to all MARANews readers, the club is conducting CW classes on the W1MV Repeater. If you plan on upgrading, please think about joining in. The more the merrier. Classes are presently being held on the 147.180 repeater on Monday, Wednesday, and Thursday evenings, 7:30PM for approximately 30 minutes per session.

VE Session for Restructuring
The VE Team will hold a Session on Saturday, April 15. Presently, we have the ‘small’ conference room downstairs in the Bridgewater library. However, we will most likely switch to a larger facility at the East Bridgewater library. We will keep you informed.

Boston Marathon help
The Boston Marathon is also looking for help. Volunteer forms should have actually been turned in by this time (they have to be reviewed by the BAA). Still, it is not too late. If you would like to help, contact Bob Salow, WA1IDA at 508-650-9440 or wa1ida@arrl.net. Bob will send you a form that needs to be filled out and returned ASAP to get you cleared by the committee.

Several volunteers from MARA have “been there, done that.” and are already volunteered to go there again. Remember, the runners only get a number. The volunteers get jackets and food!

ARRL Announces New DXCC Awards

As it looks forward to the new millennium, the ARRL DXCC program has added a few new twists of its own, with something for the seasoned DXer as well as the DX neophyte. Inaugurated at the start of the new year were The DXCC Challenge, the DeSoto Cup, the 20-Meter Single-Band DXCC Award, and the DXCC 2000 Millennium Award. Here's a rundown.

The DXCC Challenge is open only to holders of 5-Band DXCC. Individual standings in the DXCC Challenge are based on accumulated contact credits made on all eligible bands within the DXCC program using only current DXCC entities. This includes credits already received by DXCC for contacts with current DXCC List entities made after November 15, 1945.

Challenge standings will be updated each year. The deadline to submit is September 30, 2000. Standings will be reported as numbers. Plaques are available for those who accumulate 1500 DXCC Challenge credits. Endorsement bars are available in increments of 500. This year, eligible bands are 160, 80, 40, 20, 10, and 6 meters. The band list will be increased each year until all bands (except 30 meters) are included.

Starting this year, the DeSoto Cup will be awarded to the DXer who is at the top of the DXCC Challenge list on September 30 of each year. The cup is named for Clinton B. DeSoto, W1CBD, who wrote the 1935 QST article that inspired the original DXCC program. A DXer may only be awarded one cup. The 20-Meter Single-Band DXCC Award is the first of several new single-band awards to be phased in over the next year or so. Contacts with current DXCC entities are eligible for credit, beginning with any QSOs made on or after November 15, 1945, on any mode. DXCC reports returned after August 1, 1999, show 20-meter contact credits. Those with a 5-Band DXCC issued before April 1, 1992 may submit up to 100 current 20-meter cards with no per-card charges applied.

Here's a DXCC award for everyone. To qualify, work 100 or more current DXCC entities during the calendar year (UTC), any combination of bands or modes is allowed. Here's the best part: You don't have to submit any QSL cards! Applicants must certify to the authenticity of log extracts submitted, however. The DXCC 2000 Millennium Award period began 0000 UTC on January 1, 2000, and continues through 2359 UTC on December 31, 2000.

The DXCC 2000 Millennium Award is separate and apart from the traditional DXCC awards program. Qualifying for this award does not give credit for traditional DXCC awards, but DXCC rules still apply. The DXCC 2000 Millennium Award certificate is available to ARRL members and nonmembers.

Official application forms may be downloaded at http://www.arrl.org/awards/dxcc. Forms also are available for an SASE (or an SASE plus one IRC for hams outside the US). Send requests to DXCC 2000 Millennium Application, ARRL, 225 Main St, Newington, CT 06111.

Completed applications must be received at ARRL HQ within one year of the close of the DXCC 2000 Millennium Award period. Applications should be accompanied by $10 (US funds) to cover the costs of printing, postage, and handling.

For additional information on these new programs, see "New DXCC Awards for the New Millennium" in December 1999 QST, page 47, or visit http://www.arrl.org/awards/dxcc/00rules.html.

If you have questions about any of these new awards, contact DXCC Manager Bill Moore, NC1L, bmoore@arrl.org.

Framingham Flea Market
March 26. Framingham High School. Doors open at 9:00AM

Door prize: New 2M HT

Directions:

The highschool is off Concord Street (Rt 126). From Rt 9 in Framingham, take Rt 126 North about 1.3 miles. As you pass under the Mass Pike, the school is straight ahead on “A” street (Route 126 continues to the right). Take the 2nd left into the parking lot.

Talk-in on 147.15+

Ham exam license info, see “Ed” at 508-881-2301 (before 9 PM)

Tables: $10 prepaid, $14 at the door. Call “Bev” at 508-626-2012

