

The Ticker

The President's Propagation.....

Hi everyone. Hope everyone is good so far this year. It is nice to see temperatures are going up. It sure seemed like an extra long winter this year.

I am sorry I wasn't at the meeting last month, but I had to attend a very important event for my grandson Wesley. It attends Madison Elementary and is in one of their 1st Grade classes. He was in a performance called "Magical Me" and each child in their class had to go up and say a line or two in between their songs during the event. He was quite excited that I was there and waved to me whenever he had a free moment he wasn't singing. All of the performers did a fantastic job. I was proud of him.

I understand that Bob K2IBM was in charge of the whole meeting as he was the only officer there. I knew that Mark NU8Z was going to be away, but it wasn't until last week that I found out Bill KA8ARK was also missing. Bill has been in the hospital and is now rehabilitating at the Herrick Manor in Tecumseh after surgery. I spoke with him and he is doing well now, but felt bad that he hadn't let us know what was going on with him. He is in Room 126 and visitation is anytime. He is at Herrick Manor, 500 E. Pottawatamie Street, Tecumseh, MI 49286. The phone number there is: 517-424-3365. Please give him a call, a visit, or send him a card. I am sure he would enjoy hearing from you.

Easter was early this year and once again I had fun with our grandchildren with an Easter Egg Hunt and coloring eggs. I was glad to see that the yard dried up a little before the event as it was pretty flooded at my daughter's just a few days earlier. They will have enough candy for a while.

Norm W8TTH is once again going on his annual motorcycle trip to Pigeon Forge, Tennessee. He will be leaving on April 29th and return on May 3rd. I am sure the he and the other guys will have fun and eat well during their stay in Pigeon Forge. I hope they will also have a good ride and the weather stays great for them. When you come to the meeting on April 27th wish him well for his journey.

Don't forget to check out the website at www.w8tqe.com and give any information or pictures to Bob K2IBM that you would like to post on the site. He is a great web master and we all should appreciate the way he keeps up the website. Also, this newsletter would not be possible without our editor, Jeremy KD8VSQ. He also needs support from you by sending him articles and pictures. Without these two fellows, information about our club and upcoming events would not be readily available for all of us. Thank them both the next time you see or hear them.

Hope to see you all at the meeting on April 27th.

73s,
Ginny W8TTX

If anyone is interested there will a video of the 2014 World Radiosport Team Championship after the business meeting This is a great video on what it took to setup and host this operating event with teams from all over the world.

W8SR/4

Winter in Michigan and Ottawa this year was incredibly cold! Dave W8SR #12520(AKA VE3AAQ) and Ted K8AQM #1629S plus XYLs, decided to spend a week in Naples, FL at “Green Links Golf Resort” (none of us play golf!). It just so happened that during our stay the March SKS was going to take place, gee imagine that! The wives gave the “ok” for a two hour operation and with the permission of the Green Links folks we used the recreation building for our modest station set-up.

Two K2/100s and a 20m and 40m dipole later we were ready to roll! Although the dipoles were only 15 feet high at the highest, the swr checked out “ok.” I had brought a bandpass filter for 20 and 40m so with one antenna on one side of the building and one on the other there was no intermod between our stations. As a fan of multi-multi operation there was no doubt we would

have two stations on. Dave operated 40m and I (K8AQM) handled the 20m operation. Since Dave is relatively new to SKCC we decided to use his call and info so if you worked “Dave” on 40m you also worked “Dave”(Ted) on 20m.

The bands were pretty good and we found lots of activity. 62 QSOs were made and we took first place in the multi-multi category (we were the only ones entered in that category!). Several DX stations were worked and many of the “regulars” along with lots of “newbies” got into the log. It took us two hours to

get set up and only an hour to tear down. Dave and I are convinced we were the first amateur radio station to operate from his building but we may not be the last...next year?

Ted K8AQM

Toledo Mobile Radio Association Hamfest 2015 SKCC Group

What a gathering this hamfest was for celebrating SKCC! The Toledo hamfest collects amateur from all over northwest Ohio and southeastern Michigan. SKCC had a great showing as the group picture indicates. In this picture are:

K8TEZ 8426T	K8AQM 1629S	W8BTD 8972	W8DYI 13166
W8ATE 13165	K8KIC 2938T	K8UV 2250T	K8CLV 7659T
K9TM 12335T	KD8TTM 11614	N8RVE 4811T	K1ND 6099T
NO8C 7239S	K8WZY 6280	KD8VSQ 13072	N8KR 7559S
AC8JF 10511	KB8HFN 2046T	KB9IVA 1748	WS8KCC 12000T

What a great chance it was to put faces to calls and to enjoy an extended eyeball chat!

PS What is that D-104 doing in front of our sign?!? Of course, N8KR planned to get rid of it!

Michigan QSO Party Happenings

April 18th was the Michigan QSO Party. Brian KG8CO and Don N8AMM participated from Brian's shack. Others that visited and operated was Bill KD8TTM, Don KD8SKO Dave KB8ECG. 649 phone contacts where made with 119 multipliers for a claimed score of 77231. Heres a few pics of the ops.

Jack KC8A also participated in the MQP. Jack says: This is one contest that I have tried to work each year since getting licensed as WD8AUX. I spent a little more than 3 hours and ended up with 7 states and 35 counties on 40 meters and 6 states and 31 counties on 80 meters. The only Lenawee that I heard was Don, N8AMM who had big numbers. We worked on 40 and 80.

KD8SKO/MOBILE

Here are a couple of pics of me working mobile. I even worked a couple of stations on my way home on I-70 in Illinois as KD8SKO/9 including Bert F6HKA in France on 40m. Another first for me, my first CW QSO while actually driving and DX CW QSO in one shot! I also later worked Ed W7GVE on 40m just before crossing the border to Indiana which would have been cool to send two states in the same QSO. In total I worked 12 stations this weekend. 73,-Don

"At and early age my neighbor got me interested in radio and I've happy ever since" Rich K8UV

" I KNOW ONLY CW "
Rich K8UV

Name that Antenna?????

Bill KD8TTM's trip to the Crossroads hamfest netted him this weird looking antenna! It looks to be for 15 and 12m and he says it tunes up there with adjustments to the pull out elements. What a crazy find!

TH3JR is in the air!

Ready to rock and roll almost! Tuesday 4-21-15 Jeremy KD8VSQ with help of his dad Greg, Ted K8AQM, Don KD8SKO and Bill KD8TTM pushed the tower up into place lofting the Hygain TH3JR to 37 foot. SWR was great on the ground when it was first put together. But when we got it in the air the SWR was off the charts! Taking it back down and checking all the connections and what not there was no luck. Only thing it could be is the rain got into the vent holes of the traps and they are wet. As of this writing the 10m is down to 2:1 at around 28.400mhz which is a good thing! Hopefully a bit more of this HIGH wind and some WARM SUN will dry the traps out the rest of the way and the SWR will come back to normal. Thanks Dad, Ted, Don and Bill for the help!

H. O. M. E. S.

With Museum Ship weekend right around the corner, here is a bit of history on each of the ships that will be operating from the Great Lakes. Ships ARC will have five ships and if you work all five during the weekend there is a downloadable certificate for "WAGL or Worked All Great Lakes" from the Ships website.

Here is the list of ships or museums that Ships ARC will operate:

Lake Huron	K8H	Light Ship "Huron" from Port Huron, MI
Lake Ontario	K8O	"LT-5" tug from Oswego, NY
Lake Michigan	K8M	"SS Milwaukee Clipper" from Muskegon, MI
Lake Erie	K8E	"Col James M Schoonmaker" from Toledo, OH
Lake Superior	K8S	"Edmond Fitzgerald" G.L. Shipwreck Museum Whitefish Point, MI

Now you can see where the title of this comes into play, If you're a Michigander at heart then you learned this in school! Now lets get to a bit of history lesson about each of these ships!

Huron Lightship

Huron was built by the Consolidated Shipbuilding Company in Morris Heights, New York. Her keel was laid in 1918 and completed at a cost of \$147,428. At 96.5 feet (29.4 m) long, 24 feet (7.3 m) in the beam, drawing 9.5 feet (2.9 m), and weighing 312 tons, Ship #103 was powered by a single compound reciprocating steam engine, driven by two coal-fired Scotch boilers. They put out 175 horsepower (130 kW).

Commissioned in 1921 as Lightship Number 103, she operated primarily in southern Lake Huron near Port Huron and the mouth of the St. Clair River. Huron spent the 1924, 1925, 1926 and 1929 seasons lighting Grays Reef. She was assigned in 1934 and 1935 seasons to the North Manitou Shoal. In 1935 she was transferred to the Eleventh District for one year, seeing duty as a relief ship. In 1935, Huron was repainted (with "Huron" on her sides, starboard side painted red and the port side painted black) and transferred to Corsica Shoals, approximately 6 miles (9.7 km) north of the Blue Water Bridge (connecting Port Huron and Sarnia, Ontario, Canada.) Huron was equipped with one acetylene lens lantern, 300 millimeters (12 in), a 10 in (250 mm) steam whistle fog horn, and a hand operated bell.

After 1945 as Huron, she was the only lightship that was painted black.

In 1948, she was refitted to diesel power with twin six-cylinder GM 6-71 engines at the Defoe Shipbuilding Company of West Bay City, Michigan. The cost was \$168,000. After this conversion, her top speed was 9 knots (17 km/h; 10 mph).

On 7 May 1958, Coast Guardsman Robert Gullickson perished when a wave swamped a tender from Huron Lightship that he was aboard. He is memorialized on the ship, as he was the only casualty during her many years of service.

On August 20, 1970, she weighed her anchor the last time from Corsica Shoal. She was decommissioned at Detroit on August 25. Upon decommissioning, she was replaced by an unmanned warning buoy light. Ownership of Huron was transferred to the City of Port Huron the following June.

<http://www.phmuseum.org/>

Major Elisha K. Henson LT-5 Tugboat

The standard design for a 114' LT was prepared by New York naval architectural firm Cox and Stevens in 1943. One of the first tugs built to the new standard were the LTs 1 through 5, ordered from the Jacobson Shipyard at Oyster Bay on Long Island, New York. The LTs were quickly built and prepared for service. LT-5, Jacobson's Hull no. 298, christened Major Elisha K. Henson, was launched on November 22, 1943.

LT-5 is diesel powered with an engine manufactured by the Enterprise Engineering Co. of San Francisco, CA. The Enterprise

DMQ-38 engine is rated at 1200 horsepower at 275 revolutions per minute, drives a single three-blade, 8.4' diameter screw propeller with a 4.5' pitch. The engine has 16" cylinders and a 20" stroke. A large towing winch gear motor, manufactured by the Electro-Dynamic Works of the Electric Boat Co. and the Berson Co. of Superior, Wisconsin, below deck feeds to the fantail for towing.

LT-5 sailed for Great Britain on February 3, 1944 towing two barges carrying eight railcars to South Hampton, England as part of the Allied buildup in preparation for Operation Overlord - the meticulously planned invasion of occupied Europe. Faced with one of the greatest challenges in the history of modern warfare, tugboats, like the LT-5, made possible the critical aspects of the invasion from the standpoint of logistical feasibility.

On June 6, 1944, LT-5 left Exmouth, England as part of a fleet of tugs, barges, merchant ships and concrete caissons with the mission of establishing artificial harbors to ensure the steady supply of men and materials needed for the continued assault on German forces. Delayed by heavy winds, LT-5 arrived off the coast of Normandy in the early morning hours of June 7th. After waiting for instructions, LT-5 moored her barges to a sunken LST and began the logistical tasks for which it was assigned. Tugboats were not spared from enemy attack, and as recorded by her logbook entry for June 9th, - "Planes Overhead. Everyone shooting at them. Starboard gunner got an F.W." - A German Luftwaffe fighter plane known as Focke Wulf. For the remainder of the month, LT-5 towed barges and landing craft to the artificial harbor code-named "Mulberry A" off Omaha Beach. "Mulberry A" - the American harbor - was completed on June 14th (D-Day +8), and in just four days had landed 11,000 troops, 2,000 vehicles, and 9,000 tons of equipment and supplies.

After remaining in service throughout the war in Great Britain, LT-5 returned to the United States and was assigned to the Buffalo, NY District of the U.S. Army Corps of Engineers in May, 1946. At that time, LT-5 was renamed the John F. Nash. LT-5 served from 1946-89 in the lower Great Lakes region assisting in the maintenance of harbors, and worked on construction projects including the St. Lawrence Seaway in the 1950s. When deemed excess by the USACE in 1989, the Port of Oswego Authority eagerly acquired the National Historic Landmark that is now maintained and operated by the H. Lee White Maritime Museum.

<http://www.hleewhitemarinemuseum.com/>

S.S. Milwaukee Clipper

In 1904 (predating the building of the RMS TITANIC by seven years) the Erie & Western Transportation Company, better known as the Anchor Line, commissioned the American Shipbuilding Company of Cleveland, Ohio, to build a 361 foot passenger and package freight steamer for service on the Great Lakes. Her name was JUNIATA, and she was powered by a 3,000 horsepower Quadruple Expansion steam engine, built by the Detroit Shipbuilding Company of Detroit, Michigan (one of only seven such engines built for Great Lakes passenger service). Carrying 350 passengers in staterooms, the JUNIATA was the epitome of first class travel and sailed between Buffalo, New York, and Duluth, Minnesota. Highly varnished mahogany woodwork and wicker furniture was in evidence, and a great oak staircase greeted passengers

boarding the steamer, and cuisine worthy of the finest hotels awaited them. Twice remodeled to suit the Great Lakes passenger trade, the JUNIATA operated on the Great Lakes through the 1936 season. In 1937, when new safety features were instituted for passenger ships of American registry, the JUNIATA was retired from service because of her wooden superstructure.

In the late 1930s Max McKee and Mark McKee of the Sand Products Corp. of Muskegon conceived the plan of building a new steamer for cross lake service but because of higher than estimated construction costs they had noted Naval Architect George G. Sharpe redesign the plans so they could be incorporated into an existing ship. The ship they purchased was JUNIATA. Late in 1940 the JUNIATA was taken to the yards of the Manitowoc Shipbuilding Company where her wooden superstructure was removed and replaced by an all steel, streamlined, superstructure, the first design of its type in the world. Completely fireproof, the new ship featured air conditioned staterooms, a children's playroom, a movie theatre, and live entertainment, complete with dance floor. On June 2, 1941 her name was changed to S. S. MILWAUKEE CLIPPER, and on June 3rd she made her maiden voyage to Muskegon.

From 1941 until 1970 the MILWAUKEE CLIPPER carried untold thousands of passengers and automobiles between Muskegon and Milwaukee. During the war years of 1942 through 1945 she was operated between Milwaukee and Chicago during week days and Milwaukee and Muskegon on weekends, and also was operated year round between the years of 1946 and 1963. From 1964 until 1970 she operated in the summer seasons only.

In 1977 she was sold to a Chicago businessman who proposed to operate her in 3 hour excursion service. Unable to gain certification for service, she was renamed S/S CLIPPER, moved to a new home at Navy Pier in Chicago and was operated as a floating maritime museum and convention facility. In December, 1983 she was listed on the National Register of Historic Sites, and in May, 1989 she was designated a National Historic Landmark. Moved in 1990 to Hammond, Indiana she was once again named MILWAUKEE CLIPPER and was planned as the centerpiece of what was billed as "one of the largest marinas in the nation". In 1996 the MILWAUKEE CLIPPER was moved from the Hammond Marina to make room for a new casino boat, and was offered for sale. In 1997 the Great Lakes CLIPPER Preservation Association was formed, dedicated to preserving the now legendary steamer. Able to gain ownership, on December 2, 1997, the group returned the MILWAUKEE CLIPPER to Muskegon, after an absence of 20 years.

<http://www.milwaukeeclipper.com/>

The Col. James Schoonmaker

The Col. James M. Schoonmaker was built at the Great Lakes Engineering Works of Ecorse, Michigan. She was christened by Gretchen Schoonmaker daughter of the ship's namesake and launched on July 1, 1911. The Schoonmaker was unsurpassed in both size and elegance. On her maiden trip, she carried 12,650 net tons of coal from Toledo, Ohio to Sheboygan, Wisconsin. The ship held the title of "Queen of the Lakes" as the largest ship operating on the Great Lakes until April 14, 1914.

The Col. James M. Schoonmaker served as the flagship of the Shenango Furnace Company. She broke many cargo records for iron ore, grain and coal in her first year. In 1969 the Shenango Furnace Company divested its maritime assets and sold the ship to the Interlake Steamship Company. Three years later Interlake sold the ship to the Cleveland Cliff's Iron Company.

The ship was painted in Cleveland Cliffs colors and rechristened the Willis B. Boyer after the company's president. The ship then continued her career on the lakes for another seven years before being laid up in 1980 during the industry downturn.

In 1987 the city of Toledo purchased the ship to become a museum ship tourist attraction. She sat as the centerpiece of the International Park for several years. In 2011 on the 100th anniversary to the exact minute, she was rechristened back to her original name Col. James M. Schoonmaker by Treecie Schoonmaker, the grand daughter-in-law of Col. Schoonmaker.

The newly rechristened ship was then moved one last time to her permanent berth at the site of the National Museum of the Great Lakes on the banks of the Maumee River in Toledo.

<http://www.inlandseas.org/>

S.S. Edmund Fitzgerald

The SS Edmund Fitzgerald was an American Great Lakes freighter that sank in a Lake Superior storm on November 10, 1975, with the loss of the entire crew of 29. When launched on June 8, 1958, she was the largest ship on North America's Great Lakes, and she remains the largest to have sunk there. For seventeen years the Fitzgerald carried taconite iron ore from mines near Duluth, Minnesota, to iron works in Detroit, Toledo, and other Great Lakes ports.

As a "workhorse," she set seasonal haul records six times, often breaking her own previous record. Captain Peter Pulcer was known for piping music day or night over the ship's intercom system while passing through the St. Clair and Detroit Rivers (between Lakes Huron and Erie), and entertaining spectators at the Soo Locks (between Lakes Superior and Huron) with a running commentary about the ship. Her size, record-breaking performance, and "DJ captain" endeared the Fitzgerald to boat watchers.

Carrying a full cargo of ore pellets with Captain Ernest M. McSorley in command, she embarked on what would become her final voyage from Superior, Wisconsin, near Duluth, on the afternoon of November 9, 1975. En route to a steel mill near Detroit, Michigan, the Fitz joined a second freighter, the SS Arthur M. Anderson. By the next day, the two ships were caught in the midst of a severe winter storm on Lake Superior, with near hurricane-force winds and waves up to 35 feet (11 m) high. Shortly after 7:10 p.m., the Fitzgerald suddenly sank in Canadian waters 530 feet (160 m) deep, approximately 17 miles (15 nautical miles; 27 kilometers) from the entrance to Whitefish Bay near the twin cities of Sault Ste. Marie, Michigan, and Sault Ste. Marie, Ontario—a distance the Fitzgerald could have covered in two hours at her top speed. Although the Fitzgerald had reported being in difficulty earlier, no distress signals were sent before she sank; Captain McSorley's last message to the Anderson said, "We are holding our own." Her crew of 29 all perished, and no bodies were recovered.

Many theories, books, studies and expeditions have examined the cause of the sinking. The Fitzgerald might have fallen victim to the high waves of the storm, suffered structural failure, been swamped with water entering through her cargo hatches or deck, experienced topside damage, or shoaled in a shallow part of Lake Superior. The sinking of the Edmund Fitzgerald is one of the best-known disasters in the history of Great Lakes shipping. Gordon Lightfoot made it the subject of his 1976 hit song "The Wreck of the Edmund Fitzgerald" after reading an article on the event, titled "The Cruellest Month," which Newsweek printed in its November 24, 1975 issue.

Investigations into the sinking led to changes in Great Lakes shipping regulations and practices that included mandatory survival suits, depth finders, positioning systems, increased freeboard, and more frequent inspection of vessels.

<http://www.shipwreckmuseum.com>

Current Ham Radio Event and 4 Sale Section

Looking to start a new page that can be updated monthly. The page would list Ham Radio events provided by you the reader. Also a 4 Sale section that would get your items in front of the club membership on a monthly basis.

Events not need be radio related if its something you feel passionate about and you think the club membership would be interested then send me an email or let me know at the Monday night meeting and I will can get it into the Tickler for the next month.

The 4 Sale section will be for only radio related items. Again email or let me know at the meetings what you have 4 sale. You will need to provide your contact info so that an interested party may contact you directly to make a deal. I will refresh the 4 Sale section monthly as to make room for others to add their items.

If your interested in please email me at kd8vsq@gmail.com or see me at the club house!

Thanks Jeremy KD8VSQ

Ham Radio Events

ARRL Field Day from the AARC Club House
Everyone is invited to come out and operate at Field
Day.

We will be at the CAP all day on Saturday June 27th
and good part of the day on June 28th.

For more information contact Bill KD8TTM.

Museum Ship Weekend
June 6th and 7th 2015

4 Sale

If you would like to sell your Items
Of radio origin here please contact
Jeremy KD8VSQ at KD8VSQ@gmail.com

2015 State QSO Party Calendar

By Wes Plouff AC8JF

One of the easiest ways to dip a toe into contesting is to participate in a State QSO Party. These are relaxed affairs lasting anywhere from 12 to 48 hours, where the object is to work amateurs in one state. In 2015, QSO Parties will be held in 48 states, perhaps all 50, plus two Canadian provinces.

Don't worry even if you have no contest experience. Most participants will be happy to walk you through the on-air exchange. In a QSO Party, the die-hard testers are few and far between. QSO parties offer opportunities to work rare states, and mobile stations often activate rare counties just for these contests. Every State QSO Party is a little different from the next, so it pays to read their rules.

The following list includes all state contests in date order. In a listing, * = an estimated date.

January

(No contests)

22-23 – Kansas, Ohio*

22-24 – Hawaii

February

7-8 – Minnesota, Vermont, British Columbia

14-15 – New Hampshire

September

5-6 – Colorado, Tennessee*

12-13 – Arkansas

19-20 – South Carolina*, Washington*

March

1 – North Carolina

14-15 – Idaho, Louisiana, Wisconsin

21-22 – Virginia

28-29 – Oklahoma*

October

3-4 – California*, New Jersey*

10-11 – Arizona*, Pennsylvania

17-18 – Iowa*, New York*, North Dakota*

18-19 – Illinois

April

4-5 – Mississippi*, Missouri, Montana*

11-12 – Georgia, New Mexico*

18-19 – Michigan, Nebraska, North Dakota*, Ontario

25-26 – Florida

November

7-8 – Kentucky*

December

(No contests)

May

2-3 – New England (CT, MA, ME, NH, RI, VT)

2-3 – 7th Call Area (AZ, ID, MT, NV, OR, UT, WA, WY)

2-3 – Delaware, Indiana

9-10 – Nevada*

Uncertain contests:

Alabama, looking for new management

Alaska, date not yet scheduled

Inactive contests:

Connecticut, last held 2010

Maritimes (NB, NS, PEI), last held 2013

June

6-7 – Alabama*

20-21 – West Virginia

July

(No contests)

August

8-9 – Maryland-DC

Popular State QSO Parties to enter in the next few months are Virginia, Florida, Michigan and Georgia. Be sure to double-check dates on the WA7BNM Contest Calendar at <http://www.hornucopia.com/contestcal/>, or on the N5NA QSO Party Calendar at <http://qsoparty.eqth.net/>.

AARC Club Gossip!

Did you know that...

Jeremy KD8VSQ has his tower and TH3JR in the air.

Bill KD8TTM has such a high pitched voice that it sets off the tones on the repeater?????HmMMM wonder why?

Bob K2IBM found a bad barrel connector in his coax.

Ted K8AQM has the makings of two Sigma-5s that might give him some direction?

Don KD8SKO is now tempted to put up his 50ft telescopic tower?

Bill KD8TTM and Bob N6VOL donated new computer for use in the club station!

Ken K8KIC missed the Michigan qso party for the 1st time in a long time.

Don KD8SKO had some fun making mqp from KG8CO's place. Even got a antenna farm tour!

Donna W8DIY was mobile with Stan W8ATE for the Sunday night net on the trip home from home depot.

Ted K8AQM been splitting some wood and still has more to split

Ted K8AQM and Don KD8SKO looked strangely at the 2m rig as Bill KD8TTM transmitted from home wondering what the strange noises was in the background (JT65)

Bob K2IBM reported that Bill KA8ARK was doing well when Jack KC8A and Mark NU8Z visited him in recovery at Herrick Manor.

AARC Club Minutes

March 2015

Club meeting started at 7:30 with the 50/50 drawing with 18 dollars in the pot 9 of which went to bill kd8ttm. There was 27 members in attendance. Minutes of the ticker was motion by bill kd8ttm and accepted by jim w1sjg. Ginny, Mark, and Bill was absent for the meeting. Board members Larry, Bill, Norm, Neil were present. Treasure report was discussed, Mad river Michigan QSO plaque was discussed to be brought up when mark nu8z is present. The CAP sent a Thank you note to the club for donation for the use of the building. Norm motion to accept the treasure report and MD KA9MFN seconded. There was no old business brought up by the members. SKS sprint from Feb. was discussed as was the Morse code class update. Bill said Sunday net was going quite well with the usual suspects and let the membership know that the net is 8pm every Sunday night on the club 2m repeater. Bill also gave update of field day and Stan w8ate will be bring vhf and uhf gear and portable tower, Ted k8aqm with the clubs portable tower and a 15m yagi, along with other stations being active. Marshall/Kazoo hamfest was reported on by Norm. Toldeo was reported on by Ken k8kic, 21 SKCC members showed up for the group picture. (In Marks Absence) Mark is to talk to Boy Scouts about ham radio and if there was interest in license classes. Mark also mention the arrl club affiliation and that we got a certificate from the arrl. Skywarn spotter class is April 15th at 6:30pm more information on the club website under breaking news. Also at Pioneer High school on April 11th sign up through the e-Washtenaw website. Dayton ham fest was discussed, Mark ordered tickets and needs your payment if you haven't payed him yet, club sale spaces are at 3060 3061 and 3062. Arrow's Bus trip to Dayton was discussed. The club hamfest is September 20th and is submitted to the arrl. Flyers and tickets are in the process of being made? Races was discussed by Cletus k8tlt and wants your certs email to him asap. MD Wilson KA9MFN asked the club membership for help raising his antennas. w1sjg motioned to adjourn n8tib seconded to adjourn.

CQ CQ CQ CALLING ALL MEMBERS

We need your help!

The Tickler is in need of articles to put into publication. We want your input to help us produce the Tickler.

If you have submissions for the Tickler please contact [Jeremy KD8VSQ](mailto:Jeremy.KD8VSQ) and it will be included in the next months issue of the tickler.

Join us on Facebook! Follow the URL below and click the "Like" button and what ever we post will be shared instantly with all club members.

<http://www.facebook.com/w8tqe>

Adrian Amateur Radio Club

President

Virginia Schutte, **W8TTX**
w8ttx@yahoo.com

Vice President

Bob Warwick, **K2IBM**
k2ibm@comcast.net

Secretary

Bill Groover, **KA8ARK**
billgro@hotmail.com

Treasurer

Mark Hinkleman, **NU8Z**
nu8z@comcast.net

Executive Board

Norman Schutte, **W8TTH**
norm@normsfab.com

Larry Lacy, **W8LNR**
w8lnr@aol.com

Bill Van Houten, **KD8TTM**
z.billv@gmail.com

Tickler Editor

Jeremy Downard, **KD8VSQ**
jeremyad@gmail.com

Weekly AARC Nets

Sunday Night 2 Meter AARC ARES Net at 8 pm on the W8TQE Repeater 145.370 – pl 85.4
Net Control - Bill KD8TTM

Tuesday and Thursday CW / SSB 10 Meter Nets
10 Meter CW Chat starts at 8 pm on 28.050 +/- QRM
10 Meter SSB Char Starts at 9 pm on 28.328 +/- QRM

Local Area Repeaters

W8TQE 145.370 - 85.4 pl Adrian, Michigan

W8TQE 444.675 + 123 pl Adrian, Michigan

K8ADM 443.375 + 107.2 pl Adrian, Michigan

K8ADM has access to Echo Link

Adrian ARC 38th Annual Hamfest and Computer Show

September 13, 2015
Hamfest Chair
Mark nu8z@comcast.net

AARC Web Page and E-mail Reflector

Website: www.w8tqe.com
Email: adrianarc@mailman.qth.net

The Tickler is the official paper of the Adrian Amateur Radio Club in Adrian, MI. It is printed monthly and is distributed to members of the club, local disaster officials, local electronic outlets and other editors of ham radio newsletters. Articles about activities of members are solicited. Permission is granted to any other publication to reprint items appearing here, provided complete source credit is copied including previous print source. The club owns and operates repeaters W8TQE on 145.370, - 85.4 PL or 537 from your touch tone pad and 444.675, 123 pl.