

The OVH ARC Newsletter
OLE VIRGINIA HAMS' AMATEUR RADIO CLUB, INC.
Post Office Box 1255, Manassas, Va. 20108
OVH FM Repeaters - 146.970- & 224.660- & 442.200+ & 443.500+
OVH D-STAR Repeaters - W4OVH - 146.865- & 442.5125+ (now temporarily out of service)

Web Site at <http://w4ovh.net>

OLE VIRGINIA TIMES

Renew your OVH
membership now!

March 2016

Next Meeting: Monday, March 21, 2016

PRESIDENT'S LETTER:

Greetings one and all. Though Mother Nature got the better of us last month, causing us to have to postpone our regular meeting for the second time in as many years, I'm confident that we'll be able to gather for the March 21st meeting at the regular place, but 30 minutes early earlier than usual at 7:00 pm.

Like last year, we will be holding our officer elections at the upcoming meeting - this is a reminder to get those dues paid if you haven't done so yet. As of press time, nearly 40 members have been directly reminded that their renewal dues have not yet been paid up - almost of a quarter of the way into the 2016 year! The OVH's very modest dues of \$20 per year per member is equivalent to \$1.67 per month per member. While this may seem very small and unimportant for any particular individual, collectively it matters: 40 members not paying up is enough in toto to pay for the club's recently acquired 2000 Watt Honda generator, just as one simple example. Club members, guests and visitors are not charged to participate in any of the many club events or use club facilities during the year for which the OVH must layout money (e.g., Field Day, Year End Party, Hamfest, Repeaters, etc.) -Indeed, the OVH has usually only verified membership status specifically for the annual officer elections so it is possible for individuals who actively participate in club activities regularly (or whenever they are so inclined) to do so without being dues paying members who are actually supporting the OVH. Please don't be someone (a free loader?) who does something like that! The club does need the modest monetary support from everyone who participates or who may want to participate in its activities regularly. If you feel that you should be exempt from having to pay dues because of some special circumstances, please reconsider or at least let one of the officers or directors know; most club member do pay their dues timely each year; remember that many others carrying a heavy load as officers or directors of the OVH and ask for nothing in return. Please renew right away if you haven't done so yet. Enough said on this subject.

Cont'd on Page 3

Ole Virginia Hams Amateur Radio Club, Inc.
 Post Office Box 1255
 Manassas, Virginia 20108

OFFICERS

President: Wayne Phillips	N7QLK	393-8447
Vice Pres: Clarence Meese	K4CNM	791-6424
Secretary: Byron Dillon	AK4XR	222-2095
Treasurer: Terry Erlacher	KC4DV	571-292-1490

DIRECTORS

Don (Butch) Blasdell	W4HJL	369-2877
Arthur Whittum	W1CRO	791-4330
Charlie Dale	WA4YGI	361-3091
Bob Zaepfel	K4HJF	282-2451

WEEKLY FM REPEATER NET COORDINATOR

Thurs - 8:00 PM Local Time	JOHN / KG4NXT	257-3566
----------------------------	---------------	----------

HAMFEST 2016 - Chairman

Terry	KC4DV	571-292-1490
-------	-------	--------------

FIELD DAY 2016 - Co-Chairs

Ken	KD4VA	753-7863
Byron	AK4XR	222-2095

CLUB ROSTER / DATABASE

Arthur	W1CRO	791-4330
--------	-------	----------

EDUCATION

Mark	WA4KFZ	818-8033
------	--------	----------

CLUB EMERGENCY COORDINATOR

Clarence Meese	K4CNM	791-6424
----------------	-------	----------

ARES - EMERGENCY COORDINATOR

David Lane	KG4GIY	703-628-3868
	email: KG4GIY@ARRL.NET	
Prince William County ARES website	http://pwcares.org	

FINANCE

Arthur	W1CRO	791-4330
Mark	WA4KFZ	818-8033
Terry	KC4DV	571-292-1490

GENERATORS

Steve	N4OGR	361-0008
Keith	KM4AA	909-1512
Al	KB4BHB	368-4794

HISTORIAN

Theresa	KG4TVM	257-3566
---------	--------	----------

WEBMASTER — W4OVH.NET

Paul	W4ZB	754-0910
------	------	----------

EMAIL REFLECTOR — w4ovh@googlegroups.com

David Lane	KG4GIY	628-3868
------------	--------	----------

JOTA - 2016

Open

LEGAL

Bob	K4HJF	282-2451
-----	-------	----------

MEMBERSHIP CHAIRMAN

Luther	KJ4FDK	361-4885
--------	--------	----------

NEWSLETTER

Paul	W4ZB	754-0910
------	------	----------

NEWSLINE FOR THE WEEKLY NET

John H.	KG4NXT	257-3566
---------	--------	----------

PROGRAMS FOR MEETINGS

Jeff	WB6UIE	791-5916
------	--------	----------

QUARTERMASTER

Steve	N4OGR	361-0008
-------	-------	----------

REPEATER CONTROLLERS

George	K4GVT	791-5956
Arthur	W1CRO	791-4330
Butch	W4HJL	369-2877
Steve	N4OGR	361-0008
David	KG4GIY	361-3042
Russ	WB4HHN	368-6435

W4OVH — TRUSTEE

Stu	W4PR	335-5267
-----	------	----------

W4PVA — TRUSTEE

Arthur	W1CRO	791-4330
--------	-------	----------

SCHOLARSHIP

Jim	W4JTP	392-0150
-----	-------	----------

SUNSHINE

Theresa	KG4TVM	257-3566
---------	--------	----------

TECHNICAL COMMITTEE

George	K4GVT	791-5956
Arthur	W1CRO	791-4330
Butch	W4HJL	369-2877
Bill	N4SV	590.9562
Bob	K4HJF	335-1939
David	KG4GIY	628-3868

All telephone numbers listed above are for Area Code 703 unless otherwise noted. This is the official monthly publication of the Ole Virginia Hams Amateur Radio Club, Inc., a §501(c)(3) organization, dedicated to the promotion and enhancement of Amateur Radio. Copyright © 2016 by the Ole Virginia Hams.

The OVH ARC regular monthly meeting is at 7:30 p.m. every third Monday which is held in the Main Conference Room in the Manassas Public Works Building, 8500 Pubic Works Drive, Manassas, Virginia. Members, prospective members and other interested persons are invited to attend without obligation. Local information can also be obtained through the OVH's FM repeaters on 146.970-, 224.660-, 442.200+ and 443.500+ MHz. The OVH's two D-Star repeaters on 146.865- and 442.5125+ MHz are temporarily off the air due to maintenance work beyond the OVH's control. Up to date information about OVH activities and its meetings is also available during the OVH's nets on its FM Repeater each Thursday night at 8:00 p.m. or on 80 meters (3710 KHz) LSB each Sunday night at 7:00 p.m. (8:00 pm in Summer) or through the OVH's web site at <http://w4ovh.net>

Articles and quotations in the OVH Times newsletter may be reprinted if credit is given to the OVH ARC and any other noted source. Proposed materials for publication including pictures, articles, letters to the editor, classified ads, notes about specific errors, complaints or the like are solicited from all readers. Forward such items to the OVH Times Newsletter Editor: PAUL@W4ZB.COM as soon as available at any time, but the cutoff deadline for the OVH Times each month (usually the second Monday of the month) may preclude publication/correction until the following month.

Approx. Circulation - 170.

Last Rev: 20160210

Twelve months ago, I accepted this position as OVH President with a good deal of apprehension: did I have enough time to dedicate to the organization? More importantly, did I have the requisite knowledge to understand the various issues that confront a technically and civically oriented club such as OVH? I think I've done a good job, and the club has continued to have a large number of activities, and I'm running for office again, but you, the (paid up) OVH members can write my evaluation at the upcoming meeting. I want to thank the other officers, directors, and committee chairmen for their hard work and great support over the past year.

The spring time "Ham season" is coming at us at full speed again. Does it really ever stop or go away? There are a host of activities upcoming, and planning is underway for many events, which include: the weekend of 19/20 March is for the annual Virginia QSO Party and also when the Vienna Wireless Winterfest will take place. OVH's support for the George Mason Mini-Tri's will begin again in April (POC- Clarence (K4CNM)); the club's first venture for an active presence at the Manassas Air Show will take place in May (7th) (POC-Ed (KK4PHP)); and of course June will bring both, the Manassas Hamfest, (19th) (POC-Terry (KC4DV)) and Field Day 25/26th (POC-Byron (AK4XR) and Ken (KD4VA)).

I hope to see all of you (or as many as possible) there at the March 21st meeting, at 7:00 pm at the Manassas Public Works, 8500 Public Works Drive, Manassas, Virginia. Keep the thoughts/ideas coming to me at: N7QLK@ARRL.net.

73 Wayne N7QLK

Sunshine Corner:

A very happy spring birthday to Fred / N3KVV, Russ / WB4HNN, Scott / KM4FTD, Lisa (no call), Gary / K4MRL and Jeff / N1SN

Missed having our February meeting due to bad weather so elections will be at the March meeting. Tremendous thanks to Wayne / N7QLK, Clarence / K4CNM, Terry / KC4DV and Byron / AK4XR for holding offices during the past year and keeping the club on track!

Congratulations to George / K4GVT and his wife Ev; they are going to be grandparents again, this time Tanya and Alex are expecting their first child!

Condolences to David / KD4DEE and his wife on the loss of her dad and aunt last month.

Sorry to hear that Jeff / WB6UIE and Rosalie / WIFE's cat Sparky passed away.

Lets all welcome Bill / W3MSH to our area; he has recently relocated to the Catharpin area in Western Prince William County after a lifetime of living in Maryland; he is looking forward to meeting many of our active hams and participating in OVH activities. He has been very active in ham radio for many, many years and is still a director of the Ashton Radio Communications Society (the 147.00 repeater), etc., etc.

Lots of work has been going on that the OVH's Mt. Pone repeater site where several repeaters are in the process of being reinstated; thanks to all of the club members that have helped, pictures of some of the work, etc. appear later in the Newsletter.

Don't forget the Virginia QSO Party this coming weekend! If you are able to participate in the QSO Party, please put the OVH on the log sheet when you send it in.

Continued on page 4

Please remember that Vienna Wireless' Winterfest Hamfest is also this weekend at the George Mason University campus in nearby Annandale in Fairfax County. The OVH will have a table there, and if you want to sell something at the table there, contact Terry / KC4DV.

Hamfest and Field Day planning meetings are well under way but it's not too late to participate in the planning. Contact Terry / KC4DV for Hamfest and Byron / AK4XR or Ken / KD4VA for Field Day, or watch the email reflector for update information.

Be sure to check in on the Thursday night net, see <http://w4ovh.net> "Nets" tab for details. Please email me with your news at kg4tvm@hotmail.com

73 Theresa KG4TVM

Minutes of the Ole Virginia Hams Amateur Radio Club Meeting February 15, 2016:

The February 15, 2016 regular meeting was cancelled and not held due to the snow storm mixed with freezing rain which made driving conditions extremely unsafe. That adverse weather was in progress before and during the planned meeting time.

Reminders about some upcoming events / calendar dates:

UPCOMING HAMFESTS:

Sunday, March 20, 2016 - Vienna Wireless' Winterfest at the close by George Mason University Annandale Campus in Fairfax County. OVH will have a table at this Hamfest. See flyer later in this Newsletter.

Saturday, April 2, 2016 - Raleigh Hamfest at the State Fairgrounds, 1025 Blue Ridge Road, Raleigh, North Caroline. See flyer later in this Newsletter, also <http://www.rars.org/rarsfest> for more info.

Fri. - Sun., May 20-22, 2016 - Dayton Hamvention. This is the biggest one worldwide (in Dayton, Ohio) each year. Several groups of OVH members usually go by car and even by private aircraft. Check around if you need a ride.

Sunday, June 19, 2016 - Manassas Hamfest. See flyer later in this Newsletter, also check out <http://manassashamfest.org> and <http://w4ovh.net> (Hamfest tab) for more info.

Fri - Sun. June 24 - 26, 2016 - Ham Radio Friedrichshafen - this Hamfest in Germany is the almost a big as the one in Dayton! More info at <http://www.hamradio-friedrichshafen.de/ham-en/>

OVH COMMITTEE MEETINGS:

Fri., March 18, 2016 at 6:30 pm, at the Gainesville Panera (7351 Atlas Walk Way, Gainesville, VA) - meeting for planning the OVH's expected participation as am exhibitor on Sat. May 7th at the Manassas Airshow [see, <http://manassasairshow.com>], a major local event. Contact Ed / KK4PHP for more info.

Early April 2016, evening in Manassas, date (most likely 4/6/2016), time and place to be announced for

Cont'd on page 5

the Seventh Hamfest Committee meeting for the June 2016 Manassas Hamfest. Check the OVH email reflector for more details, date, time and place. All are welcome to attend.

Mid April 2016, evening in Manassas, date (likely 4/13/2016), time and place to be announced for the Fourth Field Day Committee planning meeting for the June 2016 ARRL / OVH Field Day event. See flyer later in this Newsletter. Check the OVH email reflector for more details, date, time and place. All are welcome to attend.

SPECIAL HAM RADIO EVENTS:

Thurs., May 19, 2016, 7:00 am - 5:00 pm, Contest University program, Dayton, Ohio, This is an excellent very full day program which takes place one day before the Dayton Hamvention begins. The program is by no means just about radio contesting; most topic areas presented concern optimizing ham stations including antenna systems, etc. and operations. Lecturers and teachers are among the most knowledgeable in the world. Highly recommended. Go to contestuniversity.com for more info.

Sat. / Sun., June 25 - 26, 2016 - OVH / ARRL Field Day Event at the Nokesville Community Park, Nokesville, VA. This is a major event! See flyer later in this Newsletter.

Third Thursday evening each month - AMRAD meets in McLean, Virginia - meetings usually consist of high level amateur radio related technical presentations on specific topics. Check the <http://amrad.org> web site for upcoming topics, and exact dates, times and places.

HAM RADIO OPERATING CONTEST EVENTS:

Saturday/Sunday - March 19 - 20, 2016 - The Virginia QSO Party. More information and all of the details at http://www.qsl.net/sterling/VA_QSO_Party/2016_VQP/2016_VQP_Main.html This is a fun radio contest event each year and a very easy for any of us to participate in.

The ARRL has a Contest web page at its web site, but a much more comprehensive, up-to-date, and long range planning contesting calendar with links to the rules for the various events is maintained by WA7BNM at <http://www.hornucopia.com/contestcal> If you get the radio contesting bug or just want to find out what and how much is going on, that is a good place to look!

PUBLIC SERVICE / TRAINING / ARES EVENTS

Always check the online Calendar by David / KG4GIY at <http://www.pwcares.org> for the latest updates. David maintains a comprehensive calendar for upcoming events at that web site. Complete direct contact information for David appears on page 2 of this Newsletter.

OVH as an Exhibitor at the Manassas Airshow - Sat. - May 7, 2016?

The OVH is planning to be an exhibitor / presenter during the Manassas Airshow event to be held on Sat., May 7th (rain date: Sun. May 8th). The OVH has submitted an application to be an exhibitor which has not yet been acted upon as of this writing - see the "Member Only" web page at W4OVH.NET to view a copy of that application as filed. The Manassas Airshow at the Manassas Regional Airport attracted about 20,000 visitors in 2015. If you are interested in the aviation aspects of radio, etc. and would like to participate, contact Ed / KK4PHP who leading a group of OVH members who are preparing for the OVH's expected participation.

SOME OF THE RECENT ACTIVITES AT THE OVH's MOUNT PONE REPEATER SITE

Chairman of the Repeater Committee, George / K4GVT advises of the following progress and developments at the OVH's Mount Pone repeater site: We are doing work as time allows so there is no time line yet. During the next trip there, we will connect to the AC power distribution (this will require coordination with the water authority), and insulate the new building which will house the OVH's equipment. After that we'll place some antennas on the tower itself. The next step then will be to place a new 146.97 FM repeater there for testing for range and coverage as compared to the existing location on the NOVEC tower. After that there are several options I will present to the club based on our test results. When and where the OVH's two D-Star repeaters will be re-installed has not yet been determined.

Several pictures of the site and views of activities at Mount Pone in February and earlier this month appear on this and the next page.

Continued on page 7

Some Possibly Useful or Interesting Information

1. Many hams are interested in science and technology. The web site <http://ethw.org/> which is sponsored by a number of engineering and scientific organizations and is set up in a wiki type fashion, has a lot of interesting material: historical time lines of technical developments and simplified, relatively easy to understand explanations. Fun to browse or learn more about many topics.

2. Lovji / N2CKD of the Peekskill/Cortlandt Amateur Radio Association (PCARA) in New York (George / K4GVT's former "home" ham club) has recently published in the 3/2016 PCARA bulletin an excellent article about using the very low cost Raspberry Pi hardware and Linux system for ham radio projects. It's really worth look at and reading for just about every active ham; to make it easy to find, it has now been posted at: http://w4ovh.net/MbrPubs/N2CKD_RaspberryPiMicrocomputer_frm_pcud0316.pdf where you can download it directly. Highly recommended reading - important to learn about this!

3. Another link with very good, basic information about Raspberry Pi systems, not ham radio oriented, is <http://enr.uconn.edu/~song/classes/nes/RPi.pdf>

4. Interested in seeing old radio / electronics magazines? If so, go to <http://www.americanradiohistory.com> which has a very wide assortment of scanned magazines from the 1970's and earlier. This is an excellent historical resource. See what your parents, grandparents (or even great grandparents) lived with, and how much far radio and electronics has come from years ago!

5. Some tips for learning CW (Morse Code) or increasing proficiency which recently appeared on the Elecraft email reflector (by Josh / W6XU) and was repeated in a recent ARRL "Contest Update" bulletin: "I can do fine running contest exchanges at 30-35 wpm, but my conversational CW is very poor. Here's my approach to work on this ... I put together a list of some Q-codes, common CW abbreviations, and the CW academy list of 100 most common words. Then loaded them as "callsigns" in RufzXP. Works great! Now to keep up 10+ minutes per day of practice with the goal of recognizing these as words rather than individual characters." What does this mean? In fact, leaning CW is somewhat like developing a spoken foreign language proficiency- as your working word vocabulary increases with the most commonly used words, you will hear more and more of those words used in conversation and eventually you will understand enough to make sense of what is being said. RufzXP is a Windows program which allows the user to program in arbitrary letter / symbol sequences as "callsigns" and then play them back has whatever speed the user selects. W6XU used a source such as http://www.4sqr.com/resource/w0xi/w0xi-100/most_common.html to find the most common CW words / abbreviations to use as practice material. Great idea for learning & practicing CW!

WINTERFEST!™

THE NATIONAL CAPITAL AREA HAM RADIO FAIR

- Ham Radio, Electronics, and Computer Parts, Pieces, and Paraphernalia
- Licensing Exams—Walk-ins Invited!
(10:30 AM to 2:00PM on March 20th)
- Large Indoor Exhibit Area
- QSL checking for WAS, DXCC, VUCC until Noon
- 150 Paved Tailgate Spaces
(\$15 for one space—includes one admission)
- Improved and expanded loading dock!
- **FREE!** On-Site Parking

FEATURING

License Exams

On Sunday

March 20th!

TAILGATING!

Tailgate area opens at 6AM on Sunday

Sunday, March 20, 2016

Northern Virginia Community College

Annandale Campus

8333 Little River Turnpike

Annandale, VA

Indoor Exhibit Area Opens to Public at 8AM

\$8.00 per person

Talk-In 146.91 Courtesy of the NVFMA

For More Information:

<http://www.viennawireless.net/wp/events/winterfest>

Vienna Wireless Society

PO Box 418

Vienna, VA 22183

Table Sales – Doug, AK4A0

Tablesales2016@viennawireless.net

(703) 698-6158

SATURDAY!
44th Annual

RARSfest 2016

Hamfest

**Huge Electronic Flea Market &
ARRL NC Section Convention**

sponsored by the
Raleigh Amateur Radio Society

“The Raleigh Hamfest”
Saturday, April 2nd
8 AM to 3 PM

**Jim Graham Building
State Fairgrounds**

1025 Blue Ridge Rd
Raleigh, NC 27607

Tickets: \$10

\$8 advance

age 16 and under free

order online at:

www.rars.org/rarsfest

TALKING
146.64
(no tone)

Wide aisles, plenty of room for drive-in loading and unloading. Vendors tell us that the RARSfest is one of the friendliest, best organized hamfests they attend.

RARSfest 2016: Saturday, April 2nd!

- ◆ Hamfest Prizes all day, Grand Prize Drawing at 2 PM
- ◆ New Equipment Dealers (all major brands)
- ◆ VE License Testing - 9 AM Sharp!
- ◆ Forums and Meetings
- ◆ QSL Card Field Checking available
- ◆ Youth Operated Special Event Station
- ◆ Hands-on construction project
- ◆ Also at the Fairgrounds:
see www.ncstatefair.org for other Fairgrounds activity
movie theater, shopping, NC Museum of Art nearby
- ◆ Free NC Fairgrounds Flea Market
huge general-merchandise Flea Market on the grounds
- ◆ Free Parking
- ◆ Friday Night Supper for Vendors

- ◆ **100,000 square feet of air-conditioned indoor space!**
Sorry, the Fairgrounds does not permit outdoor sales/tailgating
- ◆ **Drive-in load/unload**
Friday 12 noon to 10PM, Saturday 6 to 7:30AM

**Contest and
activity details at:
www.rars.org/rarsfest**

Fairgrounds regulations prohibit weapons, pornographic material and pets in the Jim Graham Building. No food or drink may be sold or donated by attendees in the hamfest building at any time.

NO SMOKING ◆ Service Animals Only

YOU ARE INVITED! AMATEUR RADIO EVENT—OPEN TO THE PUBLIC

2016 ARRL FIELD DAY

Saturday & Sunday— June 25th & 26th 24 hours starting at 2 pm

Nokesville Park

12560 Aden Road, Nokesville VA

EDUCATION ACTIVITY

POT LUCK DINNER—SATURDAY 5 PM, BRING A DISH TO SHARE

FAMILY EVENT

CO-CHAIRS— Byron AK4XR & Ken KD4VA

ak4xr@dillonelectric.com & kd4va@kwd.com

www.w4ovh.net

**THE OLE VIRGINIA HAMS
AMATEUR RADIO CLUB**

NORTHERN VIRGINIA'S LARGEST

Manassas Hamfest

AMATEUR RADIO & MAKER TECHNOLOGY SHOW

An ARRL-Approved HAMFEST Presented By:

The OLE VIRGINIA HAMS Amateur Radio Club, Inc.

(Featuring Youth Lounge Activities for the Youngsters Attending!)

Sunday, June 19, 2016

Prince William County Fairgrounds

Large Outdoor and Covered Pavillion flea market areas, two indoor air-conditioned buildings, several covered buildings and ample parking

10624 Dumfries Road - Route 234 - Manassas, Virginia -- Talk-In Repeaters on 146.97- and 442.200+

<p>INDOOR EXHIBITOR SPACE 8-foot tables: \$30* each with chairs & electricity (\$25 if reserved by May 1st) <i>Setup 2-10 PM Saturday</i></p>	<p>GENERAL ADMISSION \$10* per person at gate (Age 18 and younger: no charge) (*See web sites for prepayment discounts before 5/31/2016) Gates open at 7 AM</p>	<p>TAILGATING (admission is extra) Outdoor Spaces: \$10* per space Covered Pavillion: \$15 per space (*See web sites for details about online prepayment discounts before 5/31/2016) Gates open at 6 AM</p>
--	---	--

* Online ticket sales and vendor registration at <http://manassashamfest.org>

For our Most Current Vendor List and Ticket Sales Visit our Web Pages:

<http://manassashamfest.org> and <http://w4ovh.net>

PRIZES

- Door prizes hourly 9 AM to 1 PM (be present to win)
- Major & Tailgate prizes awarded at 2 PM

INFORMATION

- ARRL Roanoke Division Officers attending
- Virginia Section Manager Forum & other Forums
- 4th Call Area QSL Bureau Representatives
- DXCC QSL Card Checking will be available
- Virginia QSO Party Awards Ceremony
- Check our web pages (below) for the most up-to-date information

<http://manassashamfest.org> and <http://w4ovh.net>

Dealer Info from George / K4GVT: vendors@manassashamfest.org

General Info from Terry / KC4DV: chairman@manassashamfest.org

VE Testing / Exam Information: vetesting@manassashamfest.org

ACTIVITIES

- Flea Market & Vendors - all day
- VEC License Exams: 8:00 AM - 10:30 AM
- "Maker" group technology demonstrations
- ARRL style Youth Lounge programs all day for youngsters - by the OVHARC and 4-H
- D-STAR Operating and Q&A Forum
- Amateur Radio Satellite Forum
- BroadBand Ham Networks ("BBHN") Forum
- Virginia QSO Party Awards and Forum
- More Forums to be announced, check web sites

REMINDER

Yes, it is that time of year again!!!! Below is the 2016 Renewal Application.

Please fill out the form below (for database), attach your check and mail to the address below or drop off at a meeting. Be sure to update all information, including your e-mail address, telephone number(s) and nine digit ZIP

MEMBERSHIP RENEWAL APPLICATION "OLE VIRGINIA HAMS AMATEUR RADIO CLUB" 2016

NAME: _____ CALL SIGN: _____
ADDRESS: _____ Home Tel: _____
_____ Cell Tel: _____
Work Tel: _____
EMAIL: _____
BIRTHDAY: _____

ARE YOU PRESENTLY AN ARRL MEMBER? (YES/NO)
ARE YOU A VOLUNTEER EXAMINER: (YES/NO)
MAY YOUR TELEPHONE NOS. BE LISTED IN THE "Members Only" OVH ROSTER? (YES/NO)
WHAT IS YOUR PRESENT LICENSE CLASS? _____

Dues are now **\$20.00** per year and payable on January 1, 2016. Dues for each additional family member living at the same mailing address are \$10.00. Dues for a full time student at the college undergraduate or lower level [list school attended and grade or level: _____] are \$10.00.

NAME AND CALL OF FAMILY MEMBERS: AMOUNT ENCLOSING: _____
Name: _____ Call: _____
Name: _____ Call: _____

Return to: **Treasurer, OVH**
P.O. Box 1255
Manassas, VA 20110-1255