Volume 7, Number 10
OCTOBER 2002

The Nugget

The Newsletter of the Mother Lode DX/Contest Club

MEETING LOCATION

This month’s meeting will be Noon, the 12th of October in the banquet room at the Round Table Pizza in Martel, our usual meeting place.

PRESIDENT’S REPORT

There goes another CQP! It will be interesting to hear the war stories at the next meeting. The OM/YL teams were handing out some big numbers when last heard.

Many thanks to Karen and Rick Samoian for inviting the club to their home for the meeting last month. Great food and beautiful surroundings. Anyone know Karen’s ham call? (Yep WB6OKK)

On a sad note, The Radio Place has closed. We had a moment of silence at the last meeting for the passing of an era.

Gary Stilwell explained that market conditions and punitive government regulations pushed the Radio Place over the edge.

I visited Lew Dickerson, K6BPB recently. He looks great, shakes hands like a Baptist minister and was having a good day. The Center will run a wire antenna so Lew can listen to the Ham radio.

If you would like to visit, his number is 916-967-4399. The mailing address is c/o Sunrise Assisted Living Center 4820

Hazel Fair Oaks, CA 95628

The board would like some suggestions for meeting places closer to Sacramento and the Bay area. If you have had a good meal at a place with adequate meeting rooms send me the name for the next meeting.

Dick Wilson has suggested expanding our Club competition to additional contests. Got any ideas, let Dick know.

I contacted N6LHL, the Stockton club Sec/Treas, concerning financial support for the N6SF repeater. We have $100 bucks set aside for repeater support. I’ve been referred to Fred Honnold, the repeater owner. The Stockton club just had an antenna repair and renovation party at the repeater site.

Well its time to massage the CQP log and get the score off to Dick Wilson. Please do the same. See you at the meeting in Martel Round Table Saturday. YES! Whoops, I almost forgot to mention, the Amador Club Swap meet will be at the Wal-Mart parking lot Sat about 8 AM See you all Saturday in Martell de Ray ND6S.

ARRL, Level 1 Emergency Communications Course Offered

Registration opens Tuesday, Oct. 1, 4PM EDT for the ARRL, Level 1
Emergency Communications Course (EC-001) Supported by the federal
homeland security grant from CNCS. This class is reserved for up to 200
students who now hold an official ARRL field appointment (i.e., ACC, ASM,
BM, DEC,EC, LGL, NM, OBS, OES, OO, OOC, ORS, PIC, PIO, SEC. SGL, SM,
STM, TC, TS). Registration will remain open until Monday, October 14, or
until all 200 seats have been filled-whichever comes first.
For more information, contact Emergency Communications Course Manager
Dan Miller, K3UFG, dmiller@arrl. org. Mentor/instructor assignments will
be made and course welcome letters go out October 15, followed by
access codes. Students taking advantage of Level 1 emergency communications training under the CNCS grant program will be asked to pay for the course via credit card during registration. Upon
successfully completing the training and certification, students will be
reimbursed the $45 fee.
73, Jettie Hill, W6RFF, Section Manager, SV ARRL Sacramento Valley Section. Section Manager: Jettie B. Hill, W6RFF w6rff@arrl.org

MLDXCC PROFILE OF THE MONTH

Not included this month. Why? Because no one submitted this month! Come-on folks send me your profiles, I know we have a lot of interesting people out there that are sitting on the sidelines. And… we still don’t have a single profile from our YL’s. Ladies I’m waiting……………

EDITOR’S MESSAGE

The past month has been a busy, but fun one. My wife and I enjoyed hosting the September meeting and hope all who attended had as much fun as we did. The temperatures were high but the camaraderie seemed to more than overcome that. Yep, we had a real good time!

We also had our daughter (who lives in Los Angeles) and one of her cousins here for 4 days, they were both escaping from their kids for a long weekend. Ah yes… I remember feeling like that, unfortunately our parents lived only a few miles from us and “getting away” was nearly impossible. The other projects around here have been trying to arrive at a final configuration for the 75/80M vertical beams. N6JV and K6QG have been helping me with the monkey-work since it’s a bit much for this old monkey, HI HI. This months other project was to install and interface (a recently purchased) Top Ten Devices, DX Doubler (DXD) box. After much cussing and having thoughts of smashing all the crap, I did get it going. Of course the hardware was working fine it’s the software that always drives you around the bend! I forgot the basic computer rule “It’s Always the Software Stupid”. After much help from (Ron) KG6CMS and Top Ten Devices all is now wonderful! The DXD unit is really slick, it will automatically direct the audio, control the frequency, the radio mode, and the keying of the radio selected by your logging program. I am using TR, but it supports CT, NA and Write log as well. The DXD allows you full automatic, or manual control, over a SO2R station. Or, for just casual DX operating, (like I do) you can simultaneously monitor your favorite VHF band (or any other band) on a separate radio (like 6Mtrs) in the one earphone while DXing. When the 6M band opens just flip a switch and you’re instantly “on the air”. Last but not least Ron, KG6CMS, operated our station during the CQP. Ron is one of MLDXCC’s newer HAMS and is just setting up at his new QTH. Ron enjoys operating mostly CW, can you imagine that! Ron operated the CQP “CW only” and put in a very good effort while trying to keep the rest of his family happy over the weekend. I have included a excerpt of an e-mail that Ron sent to K6LRN. I think some of the contest Hi-speed guys should take note of the following: Ron said…..

 “Some of the speedsters left me with the impression that I was unworthy of a repeat, or that they never were in a learning phase. But Rick did a great job encouraging me and keeping me in the saddle. I learned more in two days because of Rick than I would have in a year by myself. And the opportunity of running a station of that magnitude was truly special. This was a big deal for me and has raised my confidence level greatly. Thanks Rick!

And thanks to you Dick for pushing to get everyone on the air.

548Q's, 82,200 points after processing.

73'
 Ron KG6CMS”

No Ron, thank you! Helping is what amateur radio is all about, and we appreciate having the opportunity to do so.

I (still) have a few excess items: a Force 12 180B (80M rotating dipole) with the dual switch box option $400, a Dentron DTR2000L, KW+ output, 160M to 10M power amp. it uses one 8877 $500, a Swan MK6B power Amp., KW+ output on 6M, with /P/S, a Swan MKII, KW+ output, 10-80M power amp. Call me on the Swan items, and yes, I will split them. All equipment is 100% operational and in good physical condition.

C U All the 12th. de Rick, W6SR
THE SECRETARY/TREASURER’S REPORT
Board Meeting, September 21, 2002

President Ray Parker, ND6S, called the Board meeting to order at 11:50 am. Attending were KI6T, W6LRN and KG6CMS.

Ray visited Lew Dickerson, who is in an assisted living facility, and he is doing pretty well. K6LRN brought up CQP he has had low responses to inquiries, and meeting attendance—discussed meeting at the same place all the time. Board members are to think about future contest that might be good for MLDXCC participation. Meeting was adjourned at 12:15 PM.

General Meeting, September 21, 2002

The general meeting was called to order by President Ray Parker, ND6S, at 12.17 PM. There was a short discussion of upcoming CQP. Not a whole lot of enthusiasm this year. Discussed meeting place and more club contest activity (E-mail W6LRN with ideas).

The minutes, treasurer’s report were accepted as printed. Carolyn Wilson will take orders for club badges for the newer members. Club thanked Karen and Rick Samoian for having the club at their home.

The meeting was adjourned at 1:10 PM.

Respectfully submitted, Gary Stilwell, KI6T, Secretary/Treasurer

TREASURER’S REPORT

Beginning Balance 9/1/02
$547.23

Income: Reimbursement NCCC from 46.71

Ending Balance 9/30/02

$593.94*

*Includes $100 to be used as repeater fund.

GARY STILWELL, KI6T,SECRETARY/TREASURER

ROSTER UPDATE

Has been included in this Issue.

COMING EVENTS

Foothill Flea Market

2nd Saturday of each month from March through October at Foothill College, Los Altos.

Livermore Swap Meet

1st Sunday of each month at Las Positas College in Livermore, 7:00 AM to noon, all year. Talk in 147.045 from the west 145.35 from the east. Contact Cliff Chiba, KF6EII, (209) 835-6715, email larkswap@usa.com.

Placerville Swap Meet – every third Sunday, 3970 B Missouri Flat Rd #3, Placerville. 7:00 AM to 11:00 AM. Talk-in on 146.865 – PL 142.2, 440.700 + PL 88.5. No fee, free parking. Hwy. 50 East, take Missouri Flat off-ramp. Go over Hwy. to 2nd light, into shopping center in front of Radio Shack.

CONTEST FEEDBACK

Incoherent muttering and incomprehensible rants of the VP/CC

K6LRN and K6TKD initiated the new hamshack over the weekend. (At this
writing we are about 1350 Qs in CQP with about 4 1/2 hours to go.) Boy,
am I glad I did not build the console I thought I wanted. The windows I
thought would be so nice for light, etc. don't work so well when one is
trying to see displays and meters. The amp keeps the room nice and
toasty...'OK' at night, but a little warm when the outside temp is
about 90.

Hope every got all the cards needed and in the mail to ARRL, postmarked
by September 30 for inclusion the 2003 DXCC Yearbook. Check the ARRL web
site to confirm your application has been received. There was some
grumbling on the NCDXC repeater about 'late' Ducie Island cards.

Please save the Northern California DX Foundation 'stuffers' that come
in so many QSL envelopes. Keep a few for yourself and friends (and use
them)...I'll take any leftovers.
The program will include a panel discussion on DXing and contesting. As
we enter the Fall/Winter DX season with declining numbers, we all need to
be prepared. We will also have the VP8THU video. According to K6TA, this
is a 'must see!' BTW, we may have the VP8GEO video before too long. W3UR
says this one is very good, also! The WRTC 2002 video will be out later
this year.

Where did this "last two letter" business come from and why is it
continuing? This is a practice that needs to be eliminated ASAP! When
calling a station, give your full call. This saves a couple of "overs".
Imagine a DX op wrestling with a pileup. He/she hears the dreaded 'last
two'. Has to ask, who is "xx"? "XX comes back with full call. Most DXpedeitions have limited timeframes. The time saved by giving full call
will result in more stations making it into the log. I'm probably
preaching to the choir, as MLDX/CC members are all top ops.
One of the items discussed at the last meeting was attendance and
satisfaction with the club. Many of the original members seem to be
drifting away...is it the programs, the meeting place(s), day/time,something else?? Take a few minutes, drop an officer an email or a telephone call with suggestions or opinions. We'll even accept 'snail mail'.

CQWW SSB is coming up at the end of the month. This is a good opportunity to work some of those 'entities' not normally active.

Exchange is signal report and CQ zone...we are in zone 3. Contest starts
at 0000Z on October 26 (Friday afternoon-October 25 PDST) and ends
0000Z, October 28 (Sunday 4 PM PST-October 27-Sunday). Note, while we
are changing back to standard time from daylight time on Sunday morning-October 27, Zulu time stays the same. There is 8 hours difference between PST. Zulu, 7 hours between PST and Zulu. You can operate the full 48 hours of the CQWW contests.

Preliminary CQP scores;

N6RER 165,996
N6XI 292,030
ND6S 34,702
K6GT 186,818
KG6CMS 82,800
K6LRN (+K6TKD) 228,346
WX6V 106,680
K6TA 101,124
K6KO 26,600
W6ISO 110,490
Total = 1,335,666
...73, Dick

Up-coming Contests

CQWW SSB, October 25-27. 48 hours. See September CQ for rules, etc. or CQ web site.

ARRL Sweepstakes. November 2-3 for CW and Nov. 16-17 for SSB.

CQWW CW, November 22-24. Note: this is the weekend BEFORE Thanksgiving this year. This should help participation.

Also, Please, send me your scores; at k6lrn@arrl.net
CU...73,Dick, K6LRN VP/CC

DX HAPPENINGS

Ohio/Penn DX Bulletin No. 581
4D0/DZ1/DX0, PHILIPPINES (Attention Prefix and IOTA Hunters). Just a
reminder that the Philippine Amateur Radio League, Inc. (PARL) and other
members of Radio Society of Great Britain (RSGB) are planning to activate
Talicud Island (OC-235) this week through October 10th using the callsign
4D0MS. Also to be activated is Cuyo Island (OC-120) from October 11-16th
using the callsign DZ1MS and ending with activity from Lubang Island
(OC-126), October 17-20th using the callsign DX0L. QSL via DU1MS.

4X, ISRAEL. Andy, NP3D/W2, will be active as NP3D/4X in the CQWW DX SSB
Contest (October 26-27th). Look for NP3D/4X to be active on all HF
bands on CW/SSB/RTTY between October 20-28th. QSL via W3HNK.

9V, SINGAPORE. Sasi, informs OPDX that he is now active as 9V1SM. His
activity will be on 80-6 meters with most of his operations on 20, 17
and 15 meters. Currently the operations are limited to SSB but will
operate PSK 31, hopefully, in a month's time. QSL via W3HNK.

CARIBBEAN DXPEDITIONS. The Low-Land DXpedition Team will once again be
active. This year it will be from the Caribbean starting from J7 (Dominica,
NA-101) and VP2M (Montserrat, NA-103) between October 14th and November
1st. The J7 team will be Bouke/PA0ZH, Ronald/PA3EWP, Enno/PA5EA and Rob/PA5ET. The J7 Team will move onto Montserrat (VP2M) on October 21st.
Operators Henk/PA3GCV and Martin/PA4WM will join the team on October 23rd.
The team plans to do a serious effort in the CQWW SSB Contest as a
Multi-Single entry. Their Montserrat activity will end on November 1st.
All callsigns are currently unknown and will be received upon their arrival.
QSL via PA5ET. For more details, check the Web page at: http://www.qsl.net/lldxt/
CT2 PREFIX (Important Fact). Sergio, CT2HMN, reports that some hams still
think the prefix CT2 is assigned to Azores Island according to their
logbook programs and/or prefix list. In fact, CT2 *was* assigned to Azores
Island in the past, but not anymore. So, the main prefixes for Portugal
are CQ, CR, CS and CT (including CT2). The only prefix assigned to the
Azores Islands is CU.

DXCC NEWS. Bill Moore, NC1L, ARRL DXCC Manager, reports the following:
* They continue to log DXCC applications that were postmarked on or
before September 30, 2002. The backup is heavy, so it may take some
time to log all of the September mail into the system. Keep checking
the DXCC Web site "List of DXCC Applications Received," at:
http://www.arrl.org/awards/dxcc If your application does not appear on this page by October 20th,you can check with "dxcc@arrl.org" to determine the status of your application. The following operations are approved for DXCC credit: K1B -- Baker & Howland Island from April 20th to May 21st (2002), ST0F -- Sudan from February 19th to December 31st (2002)

GB2, ISLE OF MAN (LH and GS Op). Just a reminder that operators Bill/G3WNI,
Tom/G0PSE and Richard/M5RIC are expected to sign GB2IOM from here now
through October 11th. Operations will be from the Point of Ayre Lighthouse
(IOM-013) which is in the rare WAB square NX40. Activity will be on 160-10
meters using CW, SSB and RTTY. QSL via the Bureau or direct to G0PSE.
E-mail requests for bureau cards go to: g0pse@qsl.net
GM, SCOTLAND. Jim, GM4CHX, will be active as GM4CHX/p on October 8th, from
the Scottish Island of Ornsay (IOSA reference NH40, SCOTIA reference CN15).
He is expected to start on 40 meters, then move to 20 meters afterwards.
GU, GUERNSEY. Just a reminder to look for Gerhard/DL3NBL and Rainer/DL2MDZ to be active from here late in the week (October 11-27th). Please refer to
OPDX.576. Their activity will be on 160-110 meters on CW/SSB/RTTY.
HC8, GALAPAGOS ISLANDS. Ramon, XE1KK, will be active from the Galapagos
Islands as HC8/XE1KK on HF, 6 meters and UO-14 from October 20-30th. QSL
via homecall bureau or direct.
HH & HI, DOMINICAN REPUBLIC AND HAITI. Koh, JA7KAC, will be active from
the Dominican Republic (HI), October 18-22nd, as either K2AC/HI8 or
JA7KAC/HI8. He will also be active from Haiti (HH), October 23-30th, as
K2AC/HH2. Koh will also be active in the CQWW DX SSB Contest from Haiti
as K2AC/HH2 as a Single Op/All Band entry. Activity from both places will
be on 80-10 meters CW/SSB. QSL all three activities via his home callsign
JA7KAC.
J28, DJIBOUTI. Vincent, F8UNF, is now active as J28UN until June 1, 2003.
He will be active on 160-10 meters CW/SSB, however, his favorite band is
10 meter SSB. Watch 28400-28500 kHz between 1730 and 1930z. QSL direct
via F8UNF at: Vincent Charles, BP 12, 54760 Leyr, France.

KH8, AMERICAN SAMOA. Dave, AH6HY, one of the team members of the upcoming Double IOTA DXpedition to American Samoa (K8T and K8O), informs OPDX that he will be arriving in Pago Pago a few days before the DXpedition team for low power activity during and after the CQWW contest as AH6HY/AH8 to hand out multipliers. QSL via home callsign direct or via the bureau.

MU0, GUERNSEY. Operators G0WAT, G3BJ, G3XTT, G4JKS, G4JVG, G4VXE, GU0SUP and GU4YOX will be active in the CQWW Phone Contest in the newly created Multi-Two category. They will use the Chiltern DX Club contest callsign,MU0C, and operate as guests of the Guernsey Amateur Radio Society fromits HQ station. QSL via G3XTT.

P4, ARUBA. Robert, W5AJ, is expected to be active as P40P in the CQWW DX
SSB Contest as a Single Op/All Band entry. The operation will operate
with a kite supported 80 meter antenna. QSL via WJ5DX.

P5, NORTH KOREA. Bruce, KK5DO, reports that Ed, P5/4L4FN, has postponed Kids Day with North Korea (see OPDX.580) due to poor propagation on 10 meters. This activity will be rescheduled towards the end of October or
the beginning of November. Ed will be out of the country from October
8-15th.
PACIFIC IOTA DXPEDITIONS. Michael, HB9DKX, informs OPDX that he will be
active from a few IOTA islands in the Pacific during October and November.
His planned activity/schedule is as follows:
October 24-26th -Tongagatapu (OC-049), Tonga (A3)October 25th-November 1st -- Niue (OC-040, ZK2) (Datums Grenze!!)
November 2-7th - Ha`apai (OC-169), Tonga (A3)November 7-11th - Vavau (OC-064), Tonga (A3) Activity will be on the following suggested frequencies/modes:
CW - 7015, 14015, 21015 and 28015 kHz
SSB - 3580, 7080, 14280, 21280 and 28480 kHz. Michael states callsigns will be issued upon his arrival. Also, he will work split and try to make a lot of European Hams during his stay. QSL via HB9DKX via the bureau. INTERESTING NOTE: Please notice the dates overlap. Reason: Niue is behind the date line, so Tonga is in the new
day and Niue is in the day before! For more details on his Pacific trip,
look at the Web page: http://www.qsl.net/hb9eaa/dxped02/index.html
SO2,POLAND.Operators Kazimierz/SP2FAX,Roman/US5WDX, Przemyslaw/SP7VC,Adam/DJ0IF,Leszek/SP2WKB and Waldemar/SM0TQX will be active as SO2R in the CQWW DX SSB Contest (October 26-27th) as a Multi-Single entry. QSL via SP2PI, Bureau is OK.
T8, PALAU. Nob, JH1EAQ, will be active during the CQWW SSB Contest as
T88EA as a Single Op/All Band/High Power entry. QSL via JH1EAQ, Bureau
or direct to: Nob Watanabe, 6-11-2 Azuma-chou, Iruma-City SAITAMA,
JAPAN 358-0002. He will be using PPR's shack. Check the Web site at:
http://www.apijapan.com/palau/radio/english/radio1-e.htm
VP2M, MONTSERRAT. Operators Dick/K5AND, Llewellyn/W5OZI and John/W5LXG will be active from October 31st through November 8th. Their main focus will be on 6 meters, but there will be activity on other bands. They will have an FT-897, 7 element 6 meter beam and 800 watts. It is supposed to be a great location for EU, AF and US. Their CW beacon will be on 50155. If there is propagation, they will operate split listening up 5, but they doubt that this will be necessary. The callsign to be used will most likely be VP2MJD.

ZB2, GIBRALTAR. Wolfgang, DH3ZK, will be active as ZB2/DH3ZK from October 7-21st. Activity will be on SSB, PSK31 and RTTY. Bands of activity were not mentioned.
ZK1, SOUTH COOK ISLANDS. Members of the Southwest Scania Radio Amateurs
(SSRA)Bengt/SM7EQL and Ronnie/SM7DKF are now active as ZK1EQL (CW only)
and ZK1DKF (SSB only) until October 14th. Activity this past week was
from Mangaia Island (OC-159). Their length of stay on this island is not
known. They are expected to also activate Rarotonga Island (OC-013).
ZK1EQL was quite active on 40 meters (7005 kHz) and also 17 meters (18095
kHz) for a few hours over the past week. ZK1DKF was heard mainly on 17, 15 and 10 meters (around 18144, 21260 and 28465 kHz). QSL ZK1DKF via SM7DKF: Ronnie Nilsson, V. Haggviksvagen 12, SE-236 32 Hollviken, Sweden. QSL ZK1EQL via SM7EQL: Bengt Falkenberg, Blomstervagen 6, SE-225 93 Lund, Sweden.

PROPAGATION FORECAST

SB PROP ARL ARLP041 Geomagnetic field activity during the period ranged from quiet to severe storm. Several coronal mass ejections around the first of the week caused elevated K and A indices beginning mid week, along with the resultant geomagnetic storms as the interplanetary magnetic field turned south. Auroral displays, degraded propagation on the higher HF bands and some interesting 6-meter openings were noted during the stormy times. There were no significant proton events during the period. X-ray flare activity during the period ranged from low to moderate. The largest X-ray flares were M2 events on Sunday, Monday, and Thursday. These flares did not cause any significant radio blackouts. As K7VVV has mentioned in previous bulletins, the higher bands (15, 12 and 10-meters) will offer excellent worldwide openings as we progress through Fall and into Winter. Now is the time to enjoy these bands-before Cycle 23 gets too far down its inevitable decline. Sunspot numbers for September 26 through October 2 were 157, 185, 140, 146, 94, 105, and 99, with a mean of 132.3. 10.7 cm flux was 149.9, 151.6, 148.6, 138.1, 139.7, 139.8, and 135.8, with a mean of 143.4. Estimated planetary A indices were 8, 8, 8, 6, 26, 60, and 44, with a mean of 22.9.

For some basic propagation information, checkout: http://www.arrl.org/tis/info/k9la-prop.html as well as
http://www.arrl.org/tis/info/propagation.html. Also the WM7D solar resource page at
http://www.wm7d.net/hamradio/solar/index.shtml. You'll find links there to some interesting historical charts of sunspot cycles.

MLDXCC 2002-03 Meeting Schedule

Nov 09
Dec 07

Jan 25
Unless otherwise announced, meetings are held at noon, on the 3rd Saturday of the month.

Membership Criteria

Membership criteria may be obtained by writing the Secretary/Treasurer at:

MLDXCC

PO Box 1073

Pine Grove, CA 95665-1073

The MLDXCC NEWSLETTER

Information may be reproduced provided credit is given MLDXCC.

2002 Officers of the MLDXCC

Ray Parker, ND6S, President

e mail: rayep@volcano.net

Dick Wilson, K6LRN, VP

e mail: k6lrn@arrl.net
Gary Stilwell, KI6T, Secty/Treas.

e mail: ki6t@arrl.net

Ron St. Jean, KG6CMS, Director

e mail kg6cms@arrl.net

Rick Casey, W6RKC, Director

e mail: ab1u@snet.net

Net: Wednesday’s 19:30 local, W6SF repeater 147.165 (+600)

WebSite: Effective 5/30/02 our new address is:

http://www.infoany.net/mldxcc/Default.html
Nugget Editor

Rick Samoian, W6SR

e-mail: samoian@directcon.net

Contest Feedback

Dick Wilson, K6LRN

e mail: k6lrn@arrl.net
QSL Manager:

Norm Regan, WA6SJQ
Publicity Chairperson

Brandt Woodard, K6BEW

ARRL Awards Checkers

DXCC Gary Stillwell, KI6T

Ken Anderson, K6TA

WAS & others

Dennis King, N6KD

QSL BUREAU
ARRL Sixth District QSL Bureau, PO Box 530, Weed, CA 96094-0530. For more information, visit the ARRL Sixth District QSL Bureau Web site http://www.kqlz.com/qslbureau6.html>.

K6AO MLDXCC

PO Box 1073
Pine Grove, CA 95665
k6ao@arrl.net
K6AW Steve Merchant
1233 University Ave
San Jose, CA 95126
H:831-521-4314

merchant@garlic.com
K6BEW Brandt Woodward
510 Water St, #11
Jackson, CA 95642
H:209-223-2622 W:

k6bew@yahoo.com
K6BPB Lew Dickerson
14251 Dapple Dr
Pine Grove, CA 95665
H:209-296-5796 W:

k6bpb@volcano.net
N6BT Tom Schiller
120 Robles Rd.
Paso Robles, CA 93446
H:805-237-0452

force12@fix.net
W6CF Jim Maxwell
PO Box 473
Redwood Estates, CA 95044
H:408-353-2094 W:

w6cf@arrl.org
KI6CG George Staudacher
11983 Hilltop Dr
Grass Valley, CA 95949
H:530-268-8681

ki6cg@arrl.net
KG6CMS Ron St. Jean
7065 Cinnamon Teal Way
El Dorado Hills, CA 95762
H:916-852-6822 W:

kg6cms@arrl.net
W6DQ Linda Harper
10155 Harding Avenue NE
Monticello, MN 55362
H:763-295-5577

theharpers@charter.net
AD6E Al Maenchen
3330 Farthing Way
San Jose, CA 95132
H:408-926-1549

ad6e@arrl.net
K6GT George Daughters
1560 Klamath Dr
Sunnyvale, CA 94087
H:408-732-2676

k6gt@arrl.net
N6GWT Joe Grace

P.O. Box 7

Burson, CA 95225-0007

H: 209-772-1245

n6gwt@arrl.net

W6ISO Kit Kohlmoos
2334 Vera Ave.
Redwood City, CA 94061
H:650-366-7813 W:

w6iso@arrl.net
KD6IVL Mike Stanco
1108 N. Yosemite St
Stockton, CA 95203
H:209-465-8711 W:

kd6ivl@jps.net
N6JV Norn Wilson
8705 Crystal River Way

Sacramento CA 95828
916-689-3534

nwilson@n6jv.us
 http://N6JV.us
N6KD Dennis King
16500 King Rd
Jackson, CA 95642
H:209-223-5592

dking@infoany.com
K6KM Bill Snider
3482 Sky Crest
Yankee Hill, CA 95965
H:530-533-3300 W:

k6km@cncnet.com
K6KO Kay Anderson
PO Box 853
Pine Grove, CA 95665
H:209-296-5577

k6ko@arrl.net
K2KW Kenny Silverman
110 Esplanade Avenue, Apt 214
Pacifica, CA 94044
H:650-738-0801

k2kw@prodigy.net
K6LRN Dick Wilson
PO Box 273
Somerset, CA 95684
H:530-620-2147

K6lrn@arrl.net

KI6PG Bill Kling
PO Box 822
Twain Harte, CA 95383
H:209-586-5583

klings@mlode.com
W6QD Bill Vogler
5325 Metate Trail
Placerville, CA 95667
H:530-642-1955 W:

w6qd@arrl.net
K6QG Lyle Bradt
7310 Conner Drive
Valley Springs CA 95252
209-786-7544

k6qg@arrl.net
WB6QVI Fred Soderer
PO Box 2188
Arnold, CA 95223
H:209-795-5736

N6RER Ginny Snider
3482 Sky Crest
Yankee Hill, CA 95965
H:530-533-3300

ginny@cncnet.com
W6RFF Jettie Hill
306 St. Charles Ct.
Roseville, CA 95661
H:916-783-0383 W:

jbhill@jps.net
K6RK Chuck Patterson
3101 Withers Ave.
Lafayette, CA 94549
H:925-934-3419

k6rk@aol.com
W6RKC Rick Casey
10640 Tabeau Rd
Pine Grove, CA 95665
H:209-223-2218

ab1u@snet.net
ND6S Ray Parker
12510 Winton Rd
Sutter Creek, CA 95685
H:209-267-5958

rayep@volcano.net
KM6SE Don Wilson
2120 St. Ruben Court
Carmichael, CA 95608
H:916-482-8092

dwilson@dgweb.com
WA6SJQ Norm Regan
PO Box 238
Volcano, CA 95689
H:209-296-2252

bnregan@depot.net

W6SR Rick Samoian
2201 Du Ponte Dr
Placerville, CA 95667
H:530-672-2885 W:

samoian@directcon.net
KI6T Gary Stilwell
7632 Woodland Ln
Fair Oaks, CA 95628
H:916-961-6659 W:916-387-0730
ki6t@arrl.net
K6TA Ken Anderson
PO Box 853
Pine Grove, CA 95665
H:209-296-5577 W:

k6ta@arrl.net
K6TDK Carolyn Wilson
PO Box 273
Somerset, CA 95684
H:530-620-2147

N6TNW Shirley Zuttermeister
10519 Thompson Way
Valley Springs, CA 95252
H:209-786-2231 W:

tnwtnx@caltel.com
N6TNX Dick Zuttermeister
10519 Thompson Way
Valley Springs, CA 95252
H:209-786-2231 W:

tnwtnx@caltel.com
K6TTT Jack Costa
260 Mistletoe Ct.
Angels Camp, CA 95222
H:209-736-4033 W:

costa@goldrush.com
N6TV Bob Wilson
51 Cheltenham Way
San Jose, CA 95139
H:408-629-9480

n6tv@kkn.net
WX6V Jim Venneman
12060 Holly Vista Way
Auburn, CA 95603
H:530-823-6268

wx6v@msn.com
W6VFA Web Weber
738 Corvey Circle
Galt, CA 95632
H:209-745-4687 W:

w6vfa@softcom.net
N6XI Rick Tavan
20297 Hickory Hill Way
Saratoga, CA 95070
H:408-867-5797

n6xi@arrl.net
AE6Y Andy Faber
16321 Ridgecrest Ave.
Monte Sereno, CA 95030
H:408-395-9193

ae6y@aol.com

The MLDXCC Newsletter

Page 1

