
September, 2014 FARC Newsletter Page 1 of 9

Shelby very early Saturday morning as the sun rises .
Photo by Scott WB4YZA.

Shelby Hamfest

By Don, WS4NC
It was a dark and stormy morning – on Sunday. John
K1PPE and I went down on Friday. Even unofficial
Friday was fairly well attended. Shelby went great on
Saturday, although Saturday too started out foggy (see
the photo above). The weather man lied completely
about Sunday. All weather sites said no rain until
Sunday afternoon. It started about 5AM Sunday and
was generally light, but at times heavy, until 7AM. Kip
and I were sleeping under tarps. I kicked Kip about 5
AM and told him to move away from the edge of the tarp.
He grumbled but didn’t move. I think he did the
backstroke in between snores.

Not many people on Sunday. I think the rain scared
them away – but then Sunday has always been lightly
attended. Mike, N4VE, Harold, N4HER and Kip, N1PPE
and I (WS4NC) had the corner across from the Shriner’s
Gazebo. Again Shelby was an event not to be missed.
Lots of beautiful old gear and some real goodies for a
great deal if you looked enough.

Release the hounds!
Our program had to cancel last month so we decided to
hold a Fox Hunt. Unfortunately, the rain1 told us to stay

1 It really was a dark and stormy night.

indoors. A Fox was hidden somewhere in the building.
After a little introduction there was a Keystone Cops
version of a Fox Hunt. It was fun to watch. Then the
weather improved and a fox found its way outside, as did
the calliope of hounds.

Arduino Workshop
Future Technical Saturday Workshops

By Don, WS4NC
Went Splendidly. Mucho Kudos to Bob NC4RG. Did not
lend itself to video – Bob is working on making video and
some links and will make those available soon.
Generally Bob presented an idea and then went about
the room helping each of us with little issues that would
have taken hours for each of us working alone.

The workshop went so splendidly we are going to start
holding one a month on Saturdays. The next one is
Saturday, Sept 13. This one will be to get the Arduino
DDS generator working. The one after will be an SWR
bridge. September, October and November Saturday
Technical Workshops will be for Arduino projects. If
these go well next year we are considering: How to use
KiCad PCB layout software and maybe in the spring a
workshop on making circuit boards. Emails regarding
these are only going out to those who request them.
The following is the current list. If you want to be
included email ws4nc <at> dwepe <dot> com and you
will be added to the list (if you don’t get a reply from me
within a day – email me again).

Bob NC4RG, Don WS4NC, Henry W2DZO, Jerry K4GW, Kip
K1PPE, Dan KG4NEI, Geoff KK4MOV, Steve WA3RTC, Steve
KG4JWU, Dale WB9SZL, Harold N4HER, Ray K4ZGV, Van
KC4WSK, Jim W4UX, Carl N4PAA, Andrew NC4AG, Gene
WB4MSG, Charlie W4TMR

ARES Public Service:
Two Opportunities

by Jim Mansfield WA4NOT
EC, Forsyth County ARES

Tour to Tanglewood 2014
SIGN UP NOW; ONLY 7 SLOTS LEFT!

For Saturday, September 27, we still need two operators
for rest stops, an alternate net control and (lowest
priority) an operator to ride with event medical director.

September , 2014

September, 2014 FARC Newsletter Page 2 of 9

For Sunday, September 28, the empty slots are one
SAG mobile operator, alternate net control and (again
lowest priority) the medical director’s mobile. Rest stop
operators will work 4 hours or fewer, depending on the
time the assigned rest stop is open. Alternate net
controllers should be available for the entire event-day
and may double as relay operators for the Concord-to-
Tanglewood route net if a separate repeater is used for
that route. Medical mobile would also work the entire
event day.

Event-days are 0700 – 1500 Saturday and 0700 – 1300
Sunday (local time). Minimum equipment for rest stops
and ANC would be a 5-watt HT with gain antenna: ¼ or
5/8 wave mag-mount, portable J-pole or Slim Jim, or one
of the fox hunt antennas built last year. Mobile units of
10 watts or more output would be better if available. To
volunteer, see Jim Mansfield at the FARC Club meeting,
email mansfijr@gmail.com, or check into the Forsyth
County ARES net 8:30 PM local on September 11, 18 or
25 for details.

NEW ARES EVENT:
DAWN TO DARK ON SATURDAY, OCTOBER 11:

The premiere run of the PILOT MOUNTAIN TO
HANGING ROCK ULTRA, a 50-mile (alternately 50
kilometer not-so-ultra) trail run, needs 6 – 8 hams on the
course at any given time throughout the scheduled 17
hour event, 0700 - 2400 local, Saturday, October 11. 6
radio positions will be at rest stops, and two will be
mobile in SAG wagons. Ideally, a 9th station would be
net control.
The newly formed Stokes County Amateur Radio
Society (SCARS) is taking the lead on this Stokes
County event, and they’re asking for help from FARC.
Rest stop positions will be open for 2 -4 hour periods as
the race progresses. SAG and NC volunteers can also
work out varying shifts to meet their schedule or sleep
needs.
Equipment requirements for rest stops: same as T2T,
above. SAGs: a 5-watt HT minimum, mobile unit better.
For either type of radio in a mobile, a mag-mount
antenna and power cord with 12-volt (cigarette lighter)
plug.
To volunteer, see Steven Mierisch at the FARC meeting,
email mierischs@juno.com or check into a Forsyth
ARES net between now and October 9.

Minutes of the Forsyth Amateur Radio Club
Meeting—11 August 2014

By Terry Brown (AK4D
Secretary, Forsyth Amateur Radio Club

1. Call to Order and Welcome : Meeting
was called to order by President Jerry
Minor, K4GW, at 1937 hours with
approximately 35 members attending,
listing at the end of the meeting
minutes. Attendees were welcomed.

2. Announcements/Club Business :
 a. Treasurers Report : Henry
Heidtmann stated that the club balance
was $3049.42. All Field Day bills had
been paid as well as Marsh Insurance
covering both liability and approximately
$30,000 in property. Covered FARC
property is now up to date. Henry also
stated that the club auction at the July
meeting of surplus and donated equipment
raised $669.
 b. FARC Club Station as a W1AW
Centennial QSO Party Station : Henry
Heidtmann thanked Jim Atkins for getting
the FARC club radio station scheduled as
a ARRL Centennial QSO Party station.
FARC club station, W4NC, will become
W1AW/4 on Monday, 22 September from 5pm
to 10pm and will use the 40 meter band
for contacts. Henry invited everyone to
participate.
 c. Repeater Status : Dale Mierisch
stated that all three club repeaters were
operational. However, Echolink was only
functional on the 145.470 repeater.
Efforts were continuing to get Echolink
functional on the 146.640 repeater.
 d. Purchase of New Repeater Antenna
and Phasing Harness : Jerry Minor and
Dale Mierisch led discussion on the
purchase of new antenna and phasing
harness to replace existing equipment on
Sauratown Mountain. Jerry Minor stated
that the board voted to give Dale a
ceiling of $1000 to purchase replacement
equipment and requested that meeting
attendees affirm this decision. Motion
was made, seconded and affirmed on the
purchase. Dale stated that the equipment
was available from CommScope Antenna
Systems with antenna and phasing harness
priced at $650, shipping cost of $150.
Additional discussion was held on the
need to also replace the tower system on
Sauratown Mountain, a purchase outside
the $1000 purchase previously discussed.
 e. VE Test Session Report : Dale
Mierisch thanked the VE’s who helped with
the test session prior to the club
meeting, Jim Mansfield, John Kippee and
Mike Aiken with Don Edwards and Henry
Heidtmann as standby’s. Dale stated that
three of the four test takers succeeded.
 f. ARES Report : Jim Mansfield
updated everyone on a net control
operator schedule change for the ARES net
on Thursday night at 8:30pm. Jim then
discussed the Tour to Tanglewood,
scheduled for Saturday and Sunday, 27-28
September. He has gotten 12 volunteers
for the Saturday shift, but needs a total
of 19. He has also gotten 9 volunteers

September, 2014 FARC Newsletter Page 3 of 9

for the Sunday shift, but needs a total
of 18. He also discussed the new leg
from Concord to Tanglewood and is
coordinating with the Cabarrus ARC for
assistance, so far one volunteer. Jim
will also contact ARC’s in Davie County,
Yadkinville, Stokes County. The China
Grove repeater might be needed for
communications in the Concord to
Tanglewood leg.
 g. House Bill 49-69, Amateur Radio
Parity Act of 2014 : Jerry Minor and
Terry Brown led discussion on House Bill
4969, The Amateur Radio Parity Act of
2014. Two letters were prepared, one
going to Representative Virginia Foxx and
the other to Representative Howard Coble
asking for their support of this bill.
Club members were asked to sign the
letter going to their representative.
 h. Arduino Class : The Arduino
class/session will be held this coming
Saturday with Bob Gusek being the lead.
3. Meeting Main Topic: The main meeting
topic was on Fox Hunting, originally
scheduled for outside, but moved inside
due to rainfall. Reasons for doing a fox
hunt were discussed and two “foxes” were
demonstrated. Meeting attendees with
hand held radios demonstrated how to
located the “fox”. Harold Richardson
demonstrated how to use a locator antenna
on his hand held radio.
4. Attendance Sheet : Meeting attendees
were:

Don Edwards-WS4NC, Terry Brown-AK4D,
David Shoaf-KC4X, Judson Davis-KG4OHQ,
Les Jongberg-KJ4JYZ, Dave Lambe-K4ICK,
Jim Atkins-W4UX, Mike Atkins-N4VE,
Alan Simmons-KF4JHY, Harlen Hawks-KM4BFV,
John (Jack) Hanley-KM4AFY, Gary Miller-WA4VMC,
Steve Patterson-WA3RTC, Jim Mansfield-WA4NOT,
Wayne Collins-KK4ZHL, Dale Mierisch-WB9SZL,
Wendy Barber-guest, Jim Register-KV4SJ,
Van Key-KC4WSK, John Kippee-K1PPE,
Jerry Minor-K4GW, Wayne Collins-KK4ZHL,
Steven Mierisch-KG4JWU, Gary Tan-VA3YUM,
George Lamb-N4ROT, Raymond Taber-WX5AAA
Harold Richardson-N4HER, Dave Ramsey-KJ4OIL
Gene Bowman-WB4MSG, Henry Heidtmann-W2DZO
Dennis McClure-N4DSM, Michelle McClure-KM4AF Z
Troy Brown-KK4RYZ, Doug Rice-KJ4IGQ

Business Meetings – 3rd Monday
 We have now found a great home for the business
meetings on the 3rd Monday: Oscar’s Grill on Robinhood
Road. The food is very good, prices are reasonable and
we have quiet! All are welcome – we don’t do major
business at the 2nd Monday meeting, a) we couldn’t get it
all done, therefore b) there would be no time for a
program, and c) some of us are so hard-core that one
day a month isn’t enough. All are welcome, and
encouraged, to attend business meetings.

Minutes of the Forsyth Amateur Radio Club
Business Meeting—18 August 2014

By Terry Brown, AK4D
Secretary, Forsyth Amateur Radio Club

1. Attendees: Thirteen
attendees: Terry Brown-AK4D, Don
Edwards-WS4NC, John Kippee-K1PEE, Doc
Holliday-WB4QIZ, Mike Atkins-N4VE, Jerry
Minor-K4GW, Dale Mierisch-WB9SZL, Steven
Mierisch-KG4JWU, Jim Atkins-W4UX, Harold
Richardson-N4HER, Henry Heidtmann-W2DZO,
David Shoaf-KC4X and Jim Mansfield-
WA4NOT.
2. Call to Order: Meeting, at Oscar’s
Grill, 3348 Robinhood Road, Winston-
Salem, was called to order by President
Jerry Minor at 1938 hours.
3. Treasurer Report: Henry Heidtmann,
W2DZO, FARC Treasurer reported that all
major bills had been paid and the club
balance was $2925.35.
4. Meeting Topics:

a. Future Meeting Topics: A
discussion was held on meeting topics for
the rest of the year and on potential
meeting topics such as grounding. Henry
Heidtmann reported that Jeryl Sears would
be available to do a presentation on FARC
club history at some future
meeting. Discussion was also held on not
only having future meeting topics planned
out, but also having backup topics
planned. The number of backups was
debated with total primary and backup
topics needed ranged from 18 to 24 but
the lesser number seemed to be the
preferred amount. Future meeting topics
for this year are below, but there may be
a change in future meeting topics if
Riley Hollingsworth-K4ZDH, lifetime FARC
member and retired FCC Special Counsel
for the Spectrum Enforcement Division,
can attend an upcoming FARC meeting.

September: Don Edwards would do a
program on surface mount technology
and/or making PCB boards,

October: Don Dazo on towers, election
business

November: Homebrew Show and tell,
officer elections and

December: Holiday banquet
(First Monday in December due to a
calendar conflict at River Ridge Taphouse
Restaurant in Clemmons)

September, 2014 FARC Newsletter Page 4 of 9

b. Repeater Work Day: Jerry Minor
led the discussion on this, stating that
a trip to the Sauratown Mountain repeater
is needed to assess what work needs to be
done and how much time would be
needed. Dale Mierisch would accomplish
this. Jerry also stated that an
amendment to increase the budget
previously approved by the board and club
on repeater repairs would be needed to
also do tower replacement.

c. Ham Classes : Discussion was
held on having the club hold amateur
radio training classes similar to what
both Mike Atkins and Dennis McClure was
doing. A general agreement was that the
winter months would be a better time for
the classes and those classes would focus
initially on Technician level classes
followed by a progression of higher
license level classes. Discussion was
also held on the length of training
classes and potential days of each month,
possibly the third Monday.

d. HR-4969: Terry Brown reported
that he had contacted Rep. Virginia
Foxx’s office in Washington, DC
requesting a meeting in her Clemmons
office to discuss HR4969 and that he was
told that he would be contacted either
Friday, 15 August or Monday, 18 August on
scheduling a date. So far, there has
been no contact from her office. He also
reported that he had contacted Rep. Mike
McIntyre’s office and Rep. Walter Jones’s
offices to thank them for co-sponsoring
the bill.

e. ARES Report: Jim Mansfield
reported on the Tour to Tanglewood event
and that he had gotten over half of the
volunteers needed lined up. He also
reported that the Concord route had some
shuffling of route but the stop at Willow
Run was no longer scheduled.

f. Arduino Class: Don Edwards
stated that the Arduino class held the
previous Saturday went well. Some
potential attendees had conflicts and
could not attend. Another class will be
scheduled. Don stated that a class may
be held on software used to do circuit
boards. Henry Heidtmann stated that the
Red Cross meeting room would be available
on the third Saturday of September,
October or November if needed for the
class.

g. Support for Gene Bowman’s
Family: Discussion was made on what food
was needed or gift cards to restaurants
to help Gene and family. Henry Heidtmann
reported that he had access to a lot of
freezer space for temporary storage of

frozen meals before transporting the
meals to Gene’s home. No special dietary
needs were indicated. Restaurant
locations/names were also well
varied. Doc Holliday made a motion to
make donations as needed from the club
treasury to help with this. The motion
was withdrawn when Henry Heidtmann stated
that rules governing a 501(c)3 prohibited
this.

5. Adjournment: Meeting was adjourned
at 2030 hours.

December Meeting
Just to warn you early – we are holding the December meeting at the
same location (River Ridge Tap House in Clemmons on 421) as last
year but it will be on the FIRST Monday; second and third Mondays
were already reserved. The main club meeting is still the second
Monday of the month (except December) at the Red Cross building on
Coliseum Drive.

FCC Exams
By Dale Mierisch, WB9SZL

VEC Session Manager

Allow me to offer all of you hearty congratulations on your New
Amateur licenses and Amateur License Upgrades.

SAM O HORTON W4NVJ
TROY A BROWN KK4RYZ
MICHELLE L MCCLURE KM4AFZ

Exams are offered before the FARC and start at 6:15 PM in room 109
at the Red Cross building. Pre-registration is strongly suggested at
info <at> w4nc <dot> com. We try to accommodate walk-ins if we can.
Our biggest challenge continues to be convincing Upgrade candidates
to bring a copy of their license to exam sessions. A copy of your
license must accompany the application to the FCC. Any missing copy
unfortunately delays the entire license process for all candidates. Pre-
registration is strongly suggested at info <at> w4nc <dot> com. We try
to accommodate walk-ins if we can. Bring your original license, if you
have one, two forms of ID, $12.00, and for License Upgrades, please
assure:

1. That you bring your original license for viewing ·AND

2. That you provide a “Required” copy of your license and successful
completion forms (CSCE’s - if any) to accompany your FCC Upgrade
application. ·Please try to have those copies with you upon arrival.

Exams are held at the general club meeting on second Mondays

Can’t Attend Club Meetings?
Watch most meetings live or archived at W4NCLive.com. Brought to
you by the hard work of Raymond WX5AAA.

September, 2014 FARC Newsletter Page 5 of 9

Amazon Smile Program
Do you buy stuff from Amazon? If you do there is a way
for FARC to earn a little money here. Go to the Amazon
Smile link below and register and select Forsyth
Amateur Radio Club, Inc. Amazon will donate 0.5% of
your purchases to FARC. It costs you nothing more, but
it benefits the club. Any thing you order has to be
ordered from the Amazon Smile link – if, after you
register, you forget to order through the smile program it
will usually remind you. Again it costs you nothing more.
Amazon is supporting legal 501c(3) organizations
through this program. Thanks to Raja, KB6MTH for
pointing this out.
www.smile.amazon.com

HF Contests
By Don, WS4NC

Wondering about when the next HF Contest is
happening? This is a contest list courtesy of PVRC that
lists the major upcoming HF contests. Even if you are
not “into” the contesting thing, operating during one
contest is a great way to secure the 100 countries for
DXCC in international contests or the 50 states for WAS
in a US Contest.

Contest
Name Start Date * End Date * Log Due

Date*

WAE SSB 9/13/2014 2014-09-14 2014-09-29

ARRL
September

VHF
9/13/2014 2014-09-15 2014-10-15

CQWW RTTY 9/27/2014 2014-09-28 2014-10-03

CQWW SSB 10/25/2014 2014-10-26 2014-11-01

ARRL SS CW 11/1/2014 2014-11-03 2014-11-18

WAE RTTY 11/8/2014 2014-11-09 2014-11-24

ARRL SS
SSB

11/15/2014 2014-11-17 2014-12-02

CQWW CW 11/29/2014 2014-11-30 2014-12-05

ARRL 160M 12/5/2014 2014-12-07 2015-01-06

ARRL 10M 12/13/2014 2014-12-14 2015-01-13

ARRL RTTY
Round Up

1/3/2015 2015-01-04 2015-02-05

NA QSO Party
- January CW 1/10/2015 2015-01-11 2015-01-18

NA QSO Party
- January

SSB
1/17/2015 2015-01-18 2015-01-25

Contest
Name

Start Date * End Date * Log Due
Date*

ARRL January
VHF

1/17/2015 2015-01-19 2015-02-18

CQ160 CW 1/23/2015 2015-01-25 2015-01-30

CQ WPX
RTTY 2/14/2015 2015-02-15 2015-02-20

ARRL DX CW 2/21/2015 2015-02-22 2015-03-23

CQ160 SSB 2/27/2015 2015-03-01 2015-03-06

NA QSO Party
- February

RTTY
2/28/2015 2015-03-01 2015-03-08

ARRL DX
SSB

3/7/2015 2015-03-08 2015-04-07

Russian Dx
Contest 3/21/2015 2015-03-22 2015-04-06

CQ WPX SSB 3/28/2015 2015-03-29 2015-04-03

CQ WPX CW 5/30/2015 2015-05-31 2015-06-05

ARRL June
VHF

6/13/2015 2015-06-15 2015-07-14

W4DXCC PIGEON FORGE, TN

The W4DXCC DX and Contest Convention located in Pigeon Forge,
TN starts September 26thand 27th, that’s in 30 days. This is our
10th year and it will be another great event.

The presentation schedule is full and packed with presentations. We
have had two new arrivals, Heil Sound and Steppir Antennas. Our
manufacturers are located in the lobby right outside of the conference
hall allowing you easy access to all the gear. Come and have a one
on one conversation with the manufacturers and twist the knobs.

Heil Sound will have two workshops called “The Science of Audio” on
Saturday. Come learn how to improve your audio from Bob Heil
himself.
We will conduct Amateur FCC License testing. It’s a great time to
upgrade or get your spouse or friends licensed.

Pigeon Forge is a wonderful place for the family too, bring the family
and they can enjoy the local attractions while you enjoy the convention.

Check out the details here W4DXCC > Home

NC MOUNTAIN STATE FAIR AND SPECIAL
EVENT STATION, N4F

(September 5-14) the NC Mountain State Fair, which will
be held from Friday, September 5th through Sunday,
September 14th, at the Western North Carolina
Agricultural Center, in Fletcher, NC. Last year, the fair
attracted more than 191,000 people. This will be the
second year for this project, which has the goal of
introducing amateur radio to the Fair attendees. Philip
Jenkins, N4HF and Bill Van Nuys, N4OOC, both from
Fairview, have provided updated information on the
plans for the upcoming Fair. Here is their edited report:

September, 2014 FARC Newsletter Page 6 of 9

The NC Mountain State Fair has had various ham radio
demo stations over the years, but on a small scale, and
not every year. Similar to last year, The Road Show
ARC contacted clubs in western NC to describe our
plans and solicit their help. This year, the following clubs
are providing manpower (set up, break down, operating,
answering visitors' questions) and financial support: Blue
Ridge ARC (Henderson County), Cleveland County
Amateur Radio Service, Haywood County ARC, and The
Road Show ARC (Buncombe/Henderson County). In
addition, other individuals are welcome to help with the
effort.

For 2014, there will be a large tent for the general public
with information and demonstrations, including: D-STAR;
Echolink; IRLP; APRS; WinLink; MARS; ARES; high-
altitude balloon tracking ; a live HF digital station loaned
by Elecraft; a MESH (Broadband-Hamnet) network ; a
live working bench repairing rigs and building kits
provided by Ten-Tec; videos on the history,
contributions, and facets of ham radio; and, a quite
popular 2 meter GOTA station. Behind the tent, there
will be an operations trailer where Special Event Station
N4F contacts will be made with a live internet video feed.
Icom is generously loaning The Road Show ARC two
high-end HF rigs, a D-STAR mobile rig, and a D-STAR
HT for the event.

The NC Mountain State Fair will be held at the Western
North Carolina Agricultural Center in Fletcher, NC and it
will run from September 5-14, 2014. For further
information, see http://www.mountainfair.org/mountain-
state-fair.html or contact Phil N4HF at n4hf@arrl.net
Thanks to Philip Jenkins, N4HF and Bill Van Nuys,
N4OOC for providing this information!

Update on HR4969
Amateur Radio Parity Act of 2014

by Terry Brown, AK4D
��
Why HR4969? Amateur radio operators use
communications that serve a variety of purposes but one
of the more important communications focus on
emergency preparedness, communications exercises
and activation during disasters. Amateur Radio
Operators provide, on a volunteer basis, public service,
emergency, and disaster relief communications using
their own equipment, often with the equipment located in
their residences. Emergency or public service
communications that amateur radio operators provide
cost taxpayers nothing and are provided at no cost to
any served agency or to any government entity. Some
agencies served include the American Red Cross, the
Salvation Army, the Federal Emergency Management
Agency, and the Department of Defense. Emergency
communication exercises and emergency
communications certification courses guarantee trained
amateur radio operators throughout the United States.

The plot below shows the growth of amateur radio
operators in the United States.
����

As of 1998, one out of eight Americans lived in private
common-interest communities, covered by Covenants,
Conditions, and Restrictions (CC&R’s). A 1999 Gallup
Organization poll of community association
homeowner's concluded that more than four in five
housing starts in the past five to eight years were built as
part of an association governed community with
CC&R's. CC&R’s typically restrict amateur radio
antennas, primarily outdoor, but sometimes both indoor
and outdoor. As a result, amateur radio operators who
live in communities or sometimes entire cities with
CC&R's, can encounter encumbrances or even total
prohibitions to communications. The amateur radio
population is growing but the CC&R prohibition is
growing also.

Twenty-nine years ago (1985), the FCC found there was
a “strong Federal interest” in supporting Amateur Radio
communications. The FCC also found that zoning
ordinances often unreasonably restricted Amateur Radio
antennas with impacts on effective
communications. The FCC, in a docket proceeding
referred to as PRB-1, created a three part test for
municipal regulations affecting amateur radio
communications. The three parts stated that municipal
regulations:

September, 2014 FARC Newsletter Page 7 of 9

1. Cannot preclude Amateur Radio Communications
2. Must make reasonable accommodations for Amateur

Radio communications
3. Must constitute the “minimum practicable restriction” in

order to accomplish a legitimate municipal purpose.

PRB-1 helped amateur radio operators living outside areas
governed by CC&R's. Since the FCC stated that CC&R’s are
not generally a matter of concern to the Commission, PRB-1
did not override CC&R's.

The Telecommunications Act of 1996 directed the FCC to
remove restrictions on “over the air receive devices”
(OTARD). This allowed regulations that would prohibit
restrictions that impair a homeowner’s ability to receive video
programming services through devices designed for over-the-
air reception of television broadcast signals, multichannel and
multipoint distribution services or via direct broadcast satellite
services. The FCC was instructed by Congress to extend this
prohibition to nongovernmental restrictions such as “restrictive
covenants and encumbrances”. The Act noted that CC&R
restrictions were primarily related to aesthetic concerns. Thru
this, the FCC found that:

(a) it does have jurisdiction to preempt private land use
regulations that conflict with Federal policy; and

(b) that private land use regulations are entitled to less
deference than municipal regulations.

In 1999, the FCC strongly encouraged associations of
homeowners and private contracting parties to follow the
principle of reasonable accommodation and to apply it to any
and all instances of amateur service communications where
they may be involved. This has not happened.

This is where HR4969 comes into play. HR4969, if put into
law, would direct the FCC to bring PRB-1 standards into those
areas currently governed by CC&R's, allowing amateur radio
operators a seat at the Home Owners Association table and
allowing reasonable accommodations for amateur radio
communications. Does this mean that 60 foot towers would
spring up in currently restricted neighborhoods? No, but
reasonable accommodations would happen in areas currently
prohibited.

HR4969 needs the support of more members of
Congress. Currently, the focus is on members in the House of
Representatives. Nationwide and with the help of the
American Radio Relay League, efforts are being made to
gather support for HR4969. Efforts to gather support for
HR4969 were started with the August meeting of the Forsyth
Amateur Radio Club are listed below.

Actions with NC Fifth District Representative Virginia Foxx: At
the 11 August FARC meeting, 26 meeting attendees signed a
letter to Representative Virginia Foxx asking her support of
HR4969. Two days later, at the request of her office staff, I
sent a meeting request to Rep. Foxx's Washington office so
that her personal aid could schedule a meeting. I was told that
I would hear from them in one to two business days. I felt it
was important to personally hand her the signed letter and to
also talk with her about the need for and asking her to support
or co-sponsor HR4969. After not getting any response of a
meeting request in ten days, I submitted a second meeting
request with her Washington office on about 25 August. So
far, I have not received any reply on the second request. Her
staffer had requested that I fax a copy of the letter to her
Washington office and I quickly did this.

Actions with NC Sixth District Representative Howard
Coble: Also at the 11 August FARC meeting, nine meeting
attendees signed a similar letter going to NC Sixth District
Representative Howard Coble. One of his staffer's told me that
Rep. Coble was stepping down at the end of his term, but
asked that I fax them a copy of the signed letter. I honored
this request. His replacement will be decided later this year.

Both of the signed letters were also emailed to the ARRL as a
pdf document.

Two representatives from North Carolina are either supporters
or co-sponsors of HR4969. They are NC Seventh District
Representative Mike McIntyre and NC Third District
Representative Walter B. Jones, Jr. I called up both of their
offices and thanked them for their support of HR4969.

Diddle-De-Dah-De-Don
By Don WS4NC

I’m going to gripe so put your ear plugs in. Brought to you by
the North American Society for the Protection of the
Apostrophe.2

Do you know what is the hardest part of doing the Newsletter?
Formatting all the text to the Newsletter format. Really. I spend
an hour, sometimes three, after the Newsletter is done setting
the style to make it read consistently. This month was about 5
hours. I start the next month when the current issue goes out.
I just copy and paste as things come in during the month. The
composition is usually easy. But the formatting is done last,
and is sometimes painful.

It would really help me if any submissions are:

1) Arial, 10-point text. Terry AK4D gets his own font as
Secretary – Courier New. I don’t know why – it just
looks official and business-like. And I know how hard
his job is, so he deserves it!

2) Title first (I’ll set the font size and boldness), then
author and call. I always put the “by line” in Arial 10-
pt. Italics and right justify the by-line after the title.
Why? I don’t know, but I want to be consistent.
There’s no reason for it, it’s just my policy.

3) TABS! Please don’t use spaces to justify text. It
never works out when it is copied over, and it is pain
to change. Please learn to use TABS – actually just
one; I’ll set where the tab goes. Multiple tabs are
almost as much a pain as spaces. I have to delete
the spaces one at a time and then put a tab in.

4) Bullet Points: Hate ‘em. They seldom cut and paste
correctly and what looks good in your submission
goes to squat when it is copied over. And sometimes
the bullets will not go away in Word. I usually copy
over to Notepad to remove any special formatting.
Same thing goes to strange characters.

5) Submissions in an email usually copy over with line
breaks where the email line ended so I really prefer
submissions in Word format. I know there is an
automatic way to fix this – but I never have time to go
look it up. I just do it manually.

2 Yes, they really exist. As does the Apostrophe Protection Society and a few
other maniacal punctuation snobs. Generally harmless drudges with no real
life. See main entry under Ham Radio Newsletter Editors.

September, 2014 FARC Newsletter Page 8 of 9

6) One email is fairly easy and quick – but at the end of
the month 6 to 12 pages of editing is a time-
consuming pain.

7) I’ve heard it a number of times. “Don, just write
something up for the Newsletter.” Uh, how about you
write something and I’ll edit it. That is easier than
writing, and then editing, 10 to 20 articles – usually
near the deadline. And I’ll forget something.

8) Minor things: I don’t indent paragraphs. That’s “Old
School”. Modern comma usage, not, between, every,
word, in, funny, places, and, not, especially, after,
‘and’, in, a, series.

Currently I use Microsoft Word for the Newsletter. I
actually dislike Word for this purpose – pictures have an
annoying habit of moving to the wrong location, or even
disappearing altogether. Formatting options are limited
in Word. Word is very limiting and annoying – I may go
back to CorelDraw.

Now that I’ve gripped – Win Fame! Honor! And the
envy of your Fellow Hams! – Write something for the
Newsletter. Yes, I’ll edit it. – Even if it contains spaces
instead of tabs, bullet points, indented paragraphs,
special characters and even general weirdness. But I’d
appreciate 10-pt Arial, with tabs and no bullet points.
Pictures are nice too. Just write it, I’ll polish it. But I
never lernd too spel. And I have to go out and look at
my truck tag to remember my own call, so I’ll mangle
someone’s call every month, maybe yours.

Thank you to Terry Brown AK4D for his excellent
submissions this month, Scott Hedspeth, WB4YZA for
Shelby photos and thanks to “Eagle Eye” John Kippe,
K1PPE for looking over the Newsletter for typos this
month.

dit-dit.

More Pictures from Shelby

 Harold’s (N4HER) 2M/440 antenna. Photo by Scott
WB4YZA

More of Harold’s (N4HER) excellent antenna farm.
Photo by Scott WB4YZA

Mike N4VE, Triad Electronics Supply had lots of
goodies available at Shelby.

The ice cream man was running his antique ice
cream maker. Peach was the hit of the party.

September, 2014 FARC Newsletter Page 9 of 9

Arduino Goodies

After the August Arduino Workshop, Harold, N4HER, put
his usual “persnicketyness”3 to work making an Arduino
breadboard with all the power supplies, innies and
outies, and various goodies available on one unit. I must
admit I’m envious and when time permits I want to do
something like this. Harold uses kitchen cutting boards
from that giant boxstore that starts with a “W”.

At the top left is an 8-channel relay board. Center top is
the LCD Readout and at the top right is a small bread
board with 5V and 3V regulator. In the center are
several breadboards that came from Electronics
Distributing in downtown Winston-Salem. At the bottom
is a 10-turn pot, a 4X4 keyboard and the heart of it all is
the Arduino 2560 in the lower left corner.

On the bottom it is obvious from the handle-hole that this
is a kitchen breadboard. Harold used stainless-steel
screws and in the corners are LRBBBs. What are
LRBBBs you ask? Little Rubber Baby Buggy Bumpers,
of course.

I’m sure that by the next Workshop Harold will have
polished his project board. It is a really nice idea that
makes it easier to keep all the goodies together in one
place and working. When you have a bunch of gizmos
spread out on a table with wires between them, it is too
easy to knock something out of place and you will spend

3 Persnickety could be interpreted as attention to detail, or
craftsmanship. We’ll go with Craftmanship.

some (much?) of your time fixing things that pulled
loose. This is a great solution.

Ancient FARC/W4NC History
By Don WS4NC

Those who have a very long memory in this club may
remember Clarence Mowery. Clarence was one of the
early members of FARC and was the original trustee of
the Club call. Recently in a visit with Dave Rawley,
N4XO, Dave brought out one of Clarence’s old QSL
cards.

The QSL is from Oct 31, 1959. Clarence owned an AM
broadcast station at the coast (I think it was in Myrtle
Beach). Rumor has it that Clarence’s friendship with
FCC broadcast engineer JJ Freedman (now, there’s a
long book!) enabled FARC to acquire the W4NC callsign
in the days before it was possible to request a callsign.

Gene WB4MSG, Cathy KB4TKO and
family
Gene’s son-in-law, John, was in a motorcycle accident back in
May. He continues to recover, but very, very slowly. Gene’s
daughter Genia is pregnant with their first child and has been
hospitalized for about the past 6 weeks. Genia is now home
with the child due in October, but the baby is in a hurry to get
here. If that isn’t enough Cathy KB4TKO was hospitalized
recently and although she is home now, she will be going into
the hospital for surgery in a couple of weeks. Lots of issues
going on with the Bowman family. Please keep them in your
thoughts and prayers.

