
“Out & About in VK5”, Issue 37, November 2017 1

Welcome

Hi all, and welcome to Issue 37 (November
2017) of ‘Out and About in VK5’. This
newsletter focuses on South Australian (VK5)
activities relating to Summits on the Air (SOTA),
Parks (including WWFF and the VK5 National &
Conservation Parks Award), portable operation,
QRP, pedestrian mobile, mobile, etc.

This issue is a little late. In fact a bit more than
a month late. And I’m also late with Issue 38.
My apologies. But I was so busy with WWFF
issues during October, and then Marija & I
headed away at the start of November for a 2
week holiday to Victoria and New South Wales,
as part of the 2017 Keith Roget Memorial
National Parks Award (KRMNPA) Activation
Weekend.

As a result, this is going to be a very short
issue.

In this issue you can read part 4 (the final part)
of Andy VK5MAV/VK9MAV’s Coral Sea IOTA
adventure. Having read some of Andy’s stories
in the past, and having listened to Craig
VK5CE’s excellent presentation at the 2017
WIA AGM in Handorf, it gives great insight into
the large amount of effort put in by IOTA
activators, for the enjoyment of others.

There is also a short report on the 2017 VKFF
Team Championship which was held on the
22nd October, with 7 teams taking part. I would
like to thank SOTABEAMS and Pages of
Cobran, both of whom sponsored the event
again this year. SOTABEAMS offered a

“Out and about in
VK5”
Issue 37 November 2017
 2015

“Out & About in VK5”, Issue 37, November 2017 2

WSPRLite, an excellent prize, for the winners of
the QRP section. I am pleased to say that was
the Special K’s comprising Les VK5KLV and
Peter VK5KPR. The Foundation section was
one by Team Onka, comprising of Mike
VK5FMWW & Larry VK5FHLR.

And of course there are all the regular columns,
including the latest SOTA & Parks activations,
Space weather, and the latest award recipients.

October was a very quiet month in South
Australia for SOTA & Parks. Only Ian VK5CZ
and Ian VK5IS ventured out, for one SOTA
activation in the Mid North of South Australia.
On the parks front, there were only 3 activators:
Warren VK3BYD/5, Marija VK5FMAZ, and
myself. I activated the Coorong National Park in
late October, which coincided with National Bird
Week. The Coorong is a mecca for bird
watching. Sadly, I ‘blew up’ my Yaesu FT-857d
during this activation. I’ve since delivered it to
Victoria to be looked at. I have my fingers
crossed that there is no significant damage. But
I did get approval from Marija to buy a new FT-
857d, and I was also lucky enough to be the
successful bidder in the AHARS deceased
estate, for a Yaesu FT-897. So now, along with
the little FT-817nd, I have no shortage of
portable transceivers.

I did not get any nominations for the ‘Ham
Introductions’ segment for October. If you
would like to contribute some info & photos
about yourself, I would certainly welcome your
contribution, and I am sure that others would
love to read about your life in amateur radio,

particularly your involvement in portable, QRP,
etc.
Upcoming SOTA & Parks events include….

Ø 5th anniversary of the VK5 Parks Awatd,
Special Activation Weekend, 17th & 18th
March 2018

Please remember that if you have any
information that you would like to see in the
next issue, please send me an email to….

vk5pas@wia.org.au

Best 73 and happy activating/chasing/hunting.

Paul, VK5PAS.

“Out & About in VK5”, Issue 37, November 2017 3

Contents.

Oceania DX Contest & AREG 5

WWFF logs 5

Valid contacts for WWFF 6

Coral Sea adventure part 4 (final) 6-13

What if my WWFF log has an error? 13

Space weather 14-15

Log4OM update 15

Recent Park activations 15-16

Recent SOTA activations 17

New VK5 Parks Yahoo members 17

VKFF Team Championship 18-19

5th year anniversary weekend 20

New VK5 Parks Yahoo members 21

Recent Award recipients 21-24

PDF version of the WWFF Directory 25

State/Territory reps for WWFF 25-26

Boomerang Award 26

Special award in VKFF 27

Missing P2P info 28

Latest WWFF news 28

Please place a spot 29

Chasing overseas SOTA & WWFF 29-30

QSL cards received 30

“Out & About in VK5”, Issue 37, November 2017 4

Victorian Local Govt Challenge 31

Latest videos 31

Ham humour 32

“Out & About in VK5”, Issue 37, November 2017 5

The Oceania SSB DX Contest is over for
another year, and AREG again participated in
the Multi-Multi category. The team set the bar
very high for themselves this year with a new
site and new antennas and equipment to try out.
It has taken 4 months of construction work
(since the Australian Contesting Technical
College event held in May) but the results were
worth it, with the club improving over our
previous all time best scores.

More detail can be found on the AREG website
at…..

http://www.areg.org.au/archives/207562

Above:- AREG members at the field site. Image
courtesy of AREG.

The following information is via Andrew M0YMA,
the Logsearch Administrator........

If a log contains errors (and these are reported
at upload time) then no part of the log is
uploaded.

So if a correction log (just containing the
corrections) is then uploaded, only those QSOs
are uploaded. You need to upload the whole log!

In the past, the good QSOs were uploaded, and
the bad ones rejected.

So, the old days of addendum logs are over. if
your log contains an error/s, I will need the entire
log again.

To avoid this issue, PLEASE vet your logs
before sending them to me.

Oceania DX Contest
& AREG

By Grant VK5GR

WWFF logs
By Paul VK5PAS

“Out & About in VK5”, Issue 37, November 2017 6

I didn't want to have to post this, but PLEASE
remember that for a contact in VKFF to be valid,
the exchange of call signs and a signal report
are required.

Call signs and signal reports are not to be
relayed by other stations. Doing so, makes the
contact void.

I've heard a few questionable contacts of late
myself, and have had this issue raised with me,
thus the reason for this post.

VKFF activators, please do not log the contact
unless the threshold above has been met.

Coral Sea Adventure

Part 4. «Comin' in on a wing and a prayer...”

Behind all these worries and IOTA, in the
background, I constantly had the thought - and
how will I get out of here? And the perspectives
were not easy. I could contact via satellite
phone to a diver ship somewhere nearby -
maybe the current tour was ending soon and
they could bring me back to the continent - no
matter to Mackay or another town on the coast.
Or I could contact Ron and ask, in extreme
case, to send the same high-speed boat.
However, both options implied very high
additional costs and uncertain dates.

What to do?

But this thought was not the main thing, it was
just constantly present. All consciousness was
consumed by the fear of missing short periods
of propagation, the fear that magic could end
with the sudden activity of the Sun, and a
constant scratching.

Valid contacts for
WWFF

By Paul VK5PAS

Coral Sea adventure,
part 4 (final)

By Andy VK5MAV/VK9MAV

“Out & About in VK5”, Issue 37, November 2017 7

Work on air has already begun to get some
kind of order and go into the framework. The
callers have got idea how I manage the pile-up
and after PSE PSE PSE NA/VK /DL /UA
transmitted almost everyone stopped calling.
Unfortunately, at the very beginning it did not
bring almost any effect. But realizing that I
would just do QRX for a while, almost everyone
accepted the rules of the game. I did not limit
dupes, understanding perfectly how hard
everyone would want to be in the log. However,
in last days of activation I started to send Dupe
or QSO b4 to particularly zealous fans. Some
did make up to 5 dupes on the same band.
What for? For me this is a big mystery.

Also, it was bit inconvenient that many
Japanese stations (apparently because of the
standard setup?) loose first dot in the
transmission. Along with the beautiful manner
of not responding if the call sign is wrong at
least in one character (I really appreciate it), it
caused delays - at first I automatically reacted
to OA, being afraid that propagation is open to
South America, and I missed it. Then realizing
that this is most likely JA, the time was lost for a
response / repeated reply, and a character had
been sent by me incorrectly. I’ve noticed
Japanese stations here, because about 50% of
all QSOs have been conducted with them.
Of course, my "merits" are counted as well. The
key moves around the desk, mozzie bite at the
most inappropriate moment, the roar of gusts of
wind. And just fatigue.

On June 22, I again woke up from a rhythmic
tap on the water tank. No longer frightened, got
out of the tent and was greeted with welcoming
smiles of the same Michael and Cathy. They,
as it turned out, decided to stay around bit

longer, fishing, and decided to replenish clear
water supplies. And then Michael said to me
"You've been here for a few days on the island.
When are you returning to civilization? "I began
to explain the difficult situation with the return.
Interrupting me in mid-sentence, Cathy smiled.
"Well, we thought so. Especially I - you, males,
think that the main thing is to get involved into a
fight. How to get out of it, you do not always
imagine". There was nothing to discuss, the
true is true, and I, smiling in return, did not say
anything.

And then a proposal came out and it was
impossible to refuse.

"We talked to friends yesterday. They are
waiting for us in Bowen, it's about 200 km from
Mackay. If you want, we can take you with us.
On the continent, you'll figure it out without any
problems". I tried to recall the map," And how
are you going to go - on the high seas parallel
to the Great Barrier Reef or in more calm
waters, between the GBR and Australia? "

The answer was the one I hoped for - of
course, in a more peaceful area. Then I asked
the second question - you will still go through
Whitsundays island group - maybe throw me
there? The reaction to the question was
unexpected - the couple looked at each other
and laughed - as it turned out, they planned to
stop for a day at the island of Scawfell. After
asking for a minute, I digged into the IOTA
Directory, downloaded to the laptop, and made
sure that Scawfell Island is in the OC-160.

Bingo!

“Out & About in VK5”, Issue 37, November 2017 8

Seeing that I'm just happy, Michael and Cathy
decided their today visit is finished and went to
the yacht, warning that they prefer to sail at
daytime and tomorrow at 8 am I have to have
everything packed already.

I started packing right away, leaving only a GP
for 40 m, a transceiver, a generator and a
laptop. Everything else by the beginning of my
last propagation on OC-267 was dismantled
and packed - a tent, a dipole for 20 m, food,
water, garbage bag, etc. I left myself only a
sleeping bag, into which I climbed completely. It
was warm and comfortable to work on the air,
but too tight.

At 20.30 UT (6.30 am local time) I did make the
last QSO with PY1VOY and packed the
remaining equipment.

Good wizards did not keep me waiting -
Michael on the inflatable boat appeared around
7 am. 6 round trips (the boat is small), and all
my luggage is on board of the yacht Lady D,
not new, but neat, 12-14 meters long. To my
delight, all the loading took place at a high tide,
and I did not have to carry anything too far,
since the boat approached almost to the
canopyJ.

 Frankly, to my shame, I immediately went to
the cot and turned off almost until the arrival to
the OC-160, having slept for about 10 hours in
a row. And even more upsetting is that I did not
make a single photo of my rescuers. At first I
put it off for later, and when I woke up, I
realized that we were almost at OC-160.

Besides, it was raining outside.

The landing was quick.

“Out & About in VK5”, Issue 37, November 2017 9

Scawfell Island is much closer to Mackay
(about 60 km or 2-3 hours by boat depending
on the boat and weather). It is a fairly popular
holiday destination and equipped better. In
particular, in addition to the canopy and
rainwater tank, there is also a toilet and
additional tables for picnics.

Unfortunately, since it was Friday evening, a
family with children had occupied the canopy,
and I had to settle on a separate table. It served
me both as a shack and as a bed. I looked
there, sleeping wrapped in a sleeping bag,
weird but I didn’t care.

The island itself is slightly mountainous, with tall
trees and an equally high tide. Remembering
the previous experience, GP was installed
similarly, with an attempt to repeat conditions in
which it worked perfectly. The dipole – as well.
However, it turned out in the morning that I
fixed the center of the dipole badly and it blew
off in the wind. But there was no any power left
to fix it, and I left it as it is.

I cannot say anything very interesting or
unusual about operation from OC-160. Most
likely, the volume of impressions exceeded the
volume of my short-term memory, so I
remember it in pieces.

It was necessary to explain repeatedly to each
new arriving company, what I’m doing here and
why I do not do fishingJ. In addition, there
were complaints about the generator’s noise,
interfering with sleeping children.
The weather was cloudy all the time, with
intermittent showers.

In periods of lack of propagation I was able to
ring Chris at Mackay. He was pleased me that
on Sunday 25th of June he has a client for
fishing for the whole day, on Wet Hooker, and

“Out & About in VK5”, Issue 37, November 2017 10

will be able to pick me up around 10 am to
return to Mackay before fishing.

Having worked till 2 am on Sunday and having
last connection with SP3NNH, I fell asleep,
going to wake up at 8 o'clock and slowly pack
everything.

Opening my eyes, the first thing I saw was
Chris, who had already jumped off the boat. As
it turned out, the weather forecast changed for
the worse and he decided to pick me up as
quickly as possible.

Hastily gathering everything, we loaded and set
off on the return journey. Chris warned that
there will be a whining, since the excitement of
the sea is 3-4 points, plus a wind of 3-4 points.
In addition, the return trip will take longer, since
most of the way he plans to pass not by the
shortest distance, but hiding behind the islands.
I, as before, sat on the locker in front of the
windshield, now firmly clinging to the handrails
and not letting go off them for a second. The
boat was running at its 40 knots, constantly
bouncing off the waves. Water rinsed all with
regularity in a few seconds, and it was cold.
Passing between picturesque, even in such a
gray and unfriendly weather, numerous
Whitsundays islands about an hour, Chris threw
off his speed and hid in the shade of a private
(with the airfield) island. Completely filled the
tank with fuel, checked everything, he warned
me that it would be worse after that, because
we go out into the open part of the way to
Mackay.

Indeed, it was much worse. The boat
periodically took off on the waves, and flying 4-
5 meters in the air, fell to hard water from a

height of about a meter, all at the same speed
of 40 knots. Actually I had an impression that
the boat has a secret dream – to be an
airplaneJ.

All this did not last very long, as, once again
jumping high; the boat began to fall back. I
almost self-deprecated the movement of my
body down with my hands, and at that moment
the boat hit harder from below.

At that moment I realized that maybe that’s it.
Finito. I lost the vision, replaced by a burning,
unbearably white light, flooded the world
around. Attempts to breathe ended with
nothing. Plus the spine has turned into one
pillar of pain. All this lasted no more than 3-4
seconds, but it felt like an eternity.
Chris noticed immediately that something was
going on with me, and slowed down a bit. It
gave me time to catch my breath and recover. I
understood very well that there is no other
option than to continue moving. Therefore, I
comfortingly waving my hand and shouting
through the roar of the engine and the wind
something unreadable and stood up, fixing
hands on the side of the boat.

At that moment, the wave hit again and
everything happened again, since I just did not
have time to fix myself yet. But this time it was
a little easier, and we continued the way to
Mackay.

The remaining 2 hours I remember vaguely,
sagging all this time on tightly bound with the
handrails hands. When we finally came to
Mackay, I could barely get on board of Norval
and, with all my strength showing that
everything was OK, slide inside, where I fell into

“Out & About in VK5”, Issue 37, November 2017 11

the bunk. The next few hours I tried to get warm
and fall asleep, but everything was in vain. I did
have no strength to go to the hotel, which was
about 500 m away. Relaxed a bit in the
evening, I was pulled myself by hands, crawled
out onto the deck.

By this time Chris returned from fishing with the
client. He looked carefully at me and forced to
go to his house to take a hot shower (the
shower was available at Norval, but you can
imagine yourself how piss-like it is J).
Chris’s mum, a retired nurse, was happy to
remember her previous work and drove me into
a hot bath with salts, where I was laying for
about half an hour, after that I was fed by
dinner and interrogated.

We quickly found a common language with her,
because in addition to the cordiality and
comfort, which simply stood as a warm cloud
around her, both turned out to be cat-owners.
And her 3-year-old red handsome cat Basil
accepted my presence too, with a restrained
sniff and rubbing against the palm of my hand.
To beg for the night would be fair at all, I felt
better after the bath, and I asked Chris to take
me to the hotel. There, the first thing I did was
to re-book flight for a day later, because it
would be crazy to fly tomorrow, and there were
still things to do - to send the generator,
antennas and everything I could to Adelaide.

The next day Chris drove to Norval in the
morning, where by that time I came in already,
spent good half an hour walking slowly from the
hotel. He loaded all my boxes into the boat, and
then, passing through the harbor, into the ute.

Although my condition wasn’t too good, I still
had some interesting things to see in the
marina while waiting for Chris. And make the
final selfie for memory.

“Out & About in VK5”, Issue 37, November 2017 12

Mackay CBD with the transport company office
is far enough from the marina. After spending
half an hour, we got there and I made out the
delivery (it's all already arrived, within 6 days).
Then I was taken back to the hotel, where I
stayed for another day waiting for the plane
home.

I will not say that the flights were easy; it was a
bit uncomfortable to sit. By the way, the plans
for Marion and the police interest came up
again on the way back. In addition to the
security check, I was carefully, to the smallest
corner and soles, "sniffed" by a special device,
apparently in search of traces of drugs.

But at home – Larysa and cat met me with
great joy. This event everyone can imagine
himself. For 2 weeks now I am at home, on pills
and painkillers, but now I almost try to bend my
back J. I hope tomorrow the doctor will say
something good, as the preliminary diagnosis
sounded unpleasant. And I would not want to
be absent from work for too long, summing up
colleagues.

Here, finally, the end of the story.

Pro - I could never make myself a birthday
present better than this. I felt great with
multinational support. 4,500 QSO. Over 100
DXCC countries from each of the islands. Lost
more than 5 kg of live weight. Survived simply
perfect pileups.

Contra - I have no headset any longer. I have
no transceiver any longer (three hours
submerged into salty sea water on the way
from OC-160 to Mackay, and 3 days with water
inside, until I finally gathered up and opened it,
washed and dried - alas, everything was
corroded. However, an easy explosion when
turned on, a broken display and a pair of
broken knobs made it clear that the repair
would cost more than the new one). Uncertain
physical state.

Future plans:

This year I fulfilled my promise to myself to
activate at least 2 islands. In 2018 - one island
awaits its hour, it remains only to arrive there.
Another one - in the process of finding an
official who will take the trouble to issue a
permit. And the third one - in process of
understanding how to get there, everything else
is ready. All three - below 20%, that is "rare" in
the IOTA classification. Alas, it depends not
only on time and money, but also on the ability
of my work to pay me enough to buy a new
transceiver J. For now all perspectives are
vague.

“Out & About in VK5”, Issue 37, November 2017 13

Departure from Adelaide, OC-267, return to
Mackay. The slight stamina of madness in the
eyes, like the beard, increases noticeably with
each next photo J.

Just a reminder that if you detect an error with
your log, the appropriate place to ask for an
amendment to be made is via the Forum on the
wwff.co website. Add your request in the Log
Corrections folder.

Please do not send me an email as I cannot
modify logs once they have been uploaded to
Logsearch. That needs to be done by Andrew in
the UK.

So, once again, please VET your log prior to
sending it off to me.

For details on log corrections please see the
following page on the WWFF Australia
website.......

https://www.wwffaustralia.com/log-errors-and-
corrections.html

What if my WWFF log
has an error?

By Paul VK5PAS.

“Out & About in VK5”, Issue 37, November 2017 14

Official Space Weather Advisory issued by
NOAA Space Weather Prediction Center
Boulder, Colorado, USA

SPACE WEATHER ADVISORY OUTLOOK
#17-44
2017 October 29 at 11:07 p.m. MDT (2017
October 30 0507 UTC)

**** SPACE WEATHER OUTLOOK ****

Summary For October 23-29

G1 (Minor) geomagnetic storm levels occured
on 24-25 October due to coronal hole high
speed stream effects.

Outlook For October 30-November 5

No space weather storms are expected.

Data used to provide space weather services
are contributed by NOAA,
USAF, NASA, NSF, USGS, the International
Space Environment Services

and other observatories, universities, and
institutions. More information is available at
SWPC's Web site

http://www.swpc.noaa.gov/

Official Space Weather Advisory issued by
NOAA Space Weather Prediction Center
Boulder, Colorado, USA

SPACE WEATHER ADVISORY OUTLOOK
#17-43
2017 October 22 at 9:40 p.m. MDT (2017
October 23 0340 UTC)

**** SPACE WEATHER OUTLOOK ****

Summary For October 16-22

R1 (Minor) radio blackouts were observed on
20 October due to flare activity from active
sunspot Region 2685.

Outlook For October 23-29

G1 (Minor) geomagnetic storm levels are likely
on 24-26 October with G2 (Moderate) levels
likely on 25-26 Oct due to recurrent coronal
hole high speed stream effects.

Data used to provide space weather services
are contributed by NOAA, USAF, NASA, NSF,
USGS, the International Space Environment
Services and other observatories, universities,
and institutions. More information is available at
SWPC's Web site…

 http://swpc.noaa.gov

Space weather
By Paul VK5PAS

“Out & About in VK5”, Issue 37, November 2017 15

Official Space Weather Advisory issued by
NOAA Space Weather Prediction Center
Boulder, Colorado, USA

SPACE WEATHER ADVISORY OUTLOOK
#17-42
2017 October 15 at 9:44 p.m. MDT (2017
October 16 0344 UTC)

**** SPACE WEATHER OUTLOOK ****

Summary For October 9-15

G1 (Minor) geomagnetic storm levels were
observed on 11-15 October and G2 (Moderate)
geomagnetic storm levels were observed on 13
October due to coronal hole high speed stream
effects.

Outlook For October 16-22

There is a chance for G1 (Minor) geomagnetic
storm levels on 18-19 October due to coronal
hole high speed stream effects.

Data used to provide space weather services
are contributed by NOAA, USAF, NASA, NSF,
USGS, the International Space Environment
Services and other observatories, universities,
and institutions. More information is available at
SWPC's Web site

http://swpc.noaa.gov

For those of us who use Log4OM, I have
managed to load all the new parks into the WFF
award and sent the XML file to the Log4OM
awards manager to add to the program.
Hopefully we will see the new additions soon.
481 new references I think it was.

Despite some nice weather, October was again
quiet month for park activations around South
Australia. Lots of park activity interstate, but
here in VK5, just Warren VK3BYD, Marija
VK5FMAZ and Paul VK5PAS ventured out.

Here is a list of recent park activations by VK5’s
(that I am aware of).…..

Ø Coorong National Park 5NP-005 &
VKFF-0115, Paul VK5PAS/p
(27/10/2017)

Log4OM update
By David VK5PL

Recent Park
Activations

“Out & About in VK5”, Issue 37, November 2017 16

Ø Kanku Breakaways Conservation Park
VKFF-1008, Warren VK3BYD/5/p
(22/10/2017)

Ø Monarto Woodlands Conservation Park
5CP- & VKFF-1763, Marija VK5FMAZ/p
(22/10/2017)

Ø Monarto Woodlands Conservation Park
5CP-276 & VKFF-1763, Paul VK5PAS/p
(22/10/2017)

Above:- Paul VK5PAS operating in the Monarto
Woodlands CP. Image courtesy of VK5PAS

Ø Mount Billy Conservation Park 5CP-143
& VKFF-0912, Paul VK5PAS/p
(15/10/2017)

Ø Porter Scrub Conservation Park 5CP-
189 & VKFF-0787, Paul VK5PAS/p
(2/10/2017)

Ø Sandy Creek Conservation Park 5CP-
204 & VKFF-0933, Marija VK5FMAZ/p
(1/10/2017)

Ø Sandy Creek Conservation Park 5CP-
204 & VKFF-0933, Paul VK5PAS/p
(2/10/2017)

Above:- Marija VK5FMAZ in the Sandy Creek
CP. Image courtesy of VK5PAS

For more information on the VK5 National &
Conservation Parks Award please have a look
at…..

http://www.vk5parks.com/

And for more information on the World Wide
Flora Fauna (WWFF) program, please have a
look at…..

http://www.wwffaustralia.com/

and

http://wwff.co/

“Out & About in VK5”, Issue 37, November 2017 17

October was very very quiet for SOTA
activations in VK5. Only 2 brave activators
headed out, they being Ian VK5CZ and VK5IS.

Here is a list of known recent VK5 SOTA
activations…..

• The Bluff VK5/ NE-065, Ian VK5CZ/p
(13/10/2017)

• The Bluff VK5/ NE-065, Ian VK5IS/p
(13/10/2017)

For more information on SOTA in VK5, please
check out…..

http://www.sota.org.uk/Associations/viewAssoci
ation/prefix/VK5

Welcome to the following new members of the
VK5 Parks Yahoo group……

Ø Aaron VK1LAJ

A reminder that the VK5 Parks Award Yahoo
group can be found at…..

https://au.groups.yahoo.com/neo/groups/sanpc
pa/info

It is a great way to keep up to date with the
latest news, who is activating what park and
when, etc.

It is FREE and EASY to join. Why not check it
out and consider joining

Recent SOTA
activations

New VK5 Parks
Yahoo members

By Paul VK5PAS

“Out & About in VK5”, Issue 37, November 2017 18

The VKFF Team Championship has been and
gone for another year. This year it was held on
Sunday 22nd October 2017, 0000 UTC-0600
UTC

The following teams took part…..

• Special K's - Les VK5KLV & Peter
VK5KPR

• The VK4WIPeouts - Mark VK4SMA &
Murray VK4MWB

• Team Kookaburra - Mick VK3GGG & Tony
VK3XV

• Team Onka – Mike VK5FMWW & Larry
VK5FHLR

• The Walkie Talkies - Paul VK5PAS &
Marija VK5FMAZ

• Penguin Pirates – Hans VK6XN & Phil
VK6ADF

• The 2 Robbies – Rob VK4AAC & Rob
VK4FFAB

Above:- Hans VK6XN, one half of the Penguin
Pirates. Image courtesy of VK6XN

This year the event was again sponsored by
SOTABEAMS and Pages of Cobram, and I
thank them very very much for their support,
and encourage you whenever possible to
support these businesses. Thanks Richard,
and thanks Peter.

The QRP section, which was won by the
Special K’s, won a WSPRLIte provided by
SOTABEAMS.

The Foundation section, which was won by
Team Onka, won a $50.00 voucher from Pages
of Cobram.

VKFF Team
Championship

By Paul VK5PAS

“Out & About in VK5”, Issue 37, November 2017 19

There were also 2 donors of cash ($200), who
wish to remain anonymous. Through their
efforts, glass etched trophies were again
available.

Above:- The VK4WIPeouts, Mark VK4SMA &
Murray VK4MWB. Image courtesy of VK4SMA

The overall winners this year with 197 QSOs
were The Walkie Talkies.

Each amateur who took part as an activator
was issued with a participation certificate.

More information can be found on the WWFF
Australia website at…..

https://www.wwffaustralia.com/2017-
results.html

“Out & About in VK5”, Issue 37, November 2017 20

The 5th year anniversary activation weekend for
the VK5 Parks Award will be held on Saturday
17th March 2018 and Sunday the 18th March
2018.

This is NOT a contest. It is a weekend to
promote the VK5 Parks Award.

Head out to your favourite park/s on either
Saturday and/or Sunday and enjoy the fun of the
weekend.

If you intend to activate a park that weekend,
please drop me an email so I can add your
activation/s to the list.

vk5pas@wia.org.au

5th year anniversary
activation weekend

By Paul VK5PAS

“Out & About in VK5”, Issue 37, November 2017 21

The VK5 Parks Facebook site now has a total
of 97 members all across Australia, Europe &
USA.

Welcome to the following new members to the
site….

Ø Wayne VK5VTD

Ø Aaron VK1LAJ

Ø John VK6HZ

Ø Paul (SWL from VK7)

Ø Neil VK4HNS

The VK5 Parks Award Facebook site can be
found at…..

https://www.facebook.com/groups/5289802339
08284/

Here is a list of South Australian amateurs who
have recently qualified for award certificates for
SOTA, WWFF, VKFF, VK5 Parks, and
KRMNPA.

Interstate recipients of the VK5 Parks Award
are also included.

If you do receive a certificate, please drop me
an email to let me know, with preferably a copy
of the certificate, so I can include it here.

vk5pas@wia.org.au

Summits on the Air (SOTA)

New VK5 Parks
Facebook members

By Paul VK5PAS

Recent Award
recipients

By Paul VK5PAS

“Out & About in VK5”, Issue 37, November 2017 22

• Nil known

World Wide Flora Fauna (WWFF)

• Mike VK5FMWW

o WWFF Global Hunter 132

• Marija VK5FMAZ

o VKFF Hunter Honour Roll 275

o NSW NPWS 50 year – Hunter

o VKFF Hunter Honour Roll 300

“Out & About in VK5”, Issue 37, November 2017 23

• Paul VK5PAS

o NSW NPWS 50 year – Hunter

o Park to Park 444

• Adrian VK5FANA

o Nsw NPWS 50 year Hunter

o VKFF Hunter Honour Roll 675

“Out & About in VK5”, Issue 37, November 2017 24

VK5 Parks Award

• Mark VK4SMA

o Bronze Hunter

o Silver Hunter

Keith Roget Memorial National Parks Award.

• NIL KNOWN

Other.

• Nil known for this period

“Out & About in VK5”, Issue 37, November 2017 25

If you would like a PDF version of the WWFF
Directory, showing all qualifying WWFF
references worldwide, go to the wwff.co website.
Then hover over 'Directory' in the top toolbar.
Then select PDF Directory. Your download will
then commence.

The WWFF program has been running in
Australia since March 2013, so about 4 & 1/2
years. In that time the program has exploded in
popularity, with park activators now being heard
almost every day of the week (even in the
middle of the week).

I have now issued just a little short of 2,100
VKFF certificates to VK's and other amateurs all
around the world during that period.

Now has come the time that I need a little help
to keep the VKFF program afloat, as I am
spending a number of hours each day in front of
the computer, maintaining the website, issuing
awards, and uploading logs. Much to the chagrin
of my very understanding wife Marija. This
together with a number of other pies I have my
fingers in.

I have now sourced some very good volunteers
who are going to assist in the VKFF program,
and I thank these individuals very very much.
They are as follows:-

Ian VK1DI.
Gerard VK2IO.
Mick VK3GGG.
Mark VK4SMA.
Hans VK6XN.

PDF version of the
WWFF Directory

By Paul VK5PAS

State/Territory reps
for WWFF

By Paul VK5PAS

“Out & About in VK5”, Issue 37, November 2017 26

Jonathan VK7JON.

Commencing Wednesday 18th October 2017
the above gentlemen will act as State/Territory
representatives in the VKFF program. They will
be responsible for uploading logs for activations
from their respective State/Territory, & also
processing & forwarding award
applications/certificates for amateurs from their
respective State/Territory.

So, for example, if you activate a park in VK1
(no matter what your call may be), the log will
now be forwarded to Ian VK1DI. If you activate a
park in VK2, then Gerard VK2IO is your contact,
etc, etc.

If you apply for a VKFF award (excluding
OCCFF & the special awards), you will receive
the award via the respective State/Territory rep
mentioned above.

Hans VK6XN will also be doing VK8.

I will continue to upload logs and process
awards for VK5's.

I will also continue in my role as the VKFF
National co-ordinator, and thanks to the
volunteers mentioned above, I will now be able
to focus more on National VKFF issues.

More info on the new VKFF Team can be found
on the WWFF Australia website at.....

http://www.wwffaustralia.com/vkff-team.html

I again, thank the gentlemen mentioned above
for volunteering their time. It is greatly
appreciated.

Do not hesitate to contact me should you have
any queries.

To encourage repeat activation of parks by
activators, and to encourage hunters to log the
same park more than once, I have created the
VKFF Boomerang Award.

Activators

Activated 5 x VKFF references - 5 different dates
each
Activated 10 x VKFF references - 5 different
dates each
Activated 15 x VKFF references - 5 different
dates each

Boomerang Award
By Paul VK5PAS

“Out & About in VK5”, Issue 37, November 2017 27

Activated means for VKFF purposes (10 QSOs).

Hunters.

Worked 5 x VKFF references - 5 different dates
each
Worked 10 x VKFF references - 5 different dates
each
Worked 15 x VKFF references - 5 different dates
each

The award will be issued in increments of 5
different parks.

The award is currently not integrated into
Logsearch. In the next few days I will place a
spreadsheet on the VKFF Australia website
which will need to be completed when applying
for this award.

73 and '44',

Paul VK5PAS.

NSW National Parks and Wildlife Service
(NPWS) celebrates its 50 year anniversary this
year.

To celebrate this event, the VKFF program is
offering certificates to both activators and
hunters, for having activated, or having made
contact with 5 different NSW VKFF reference
areas during October 2017.

Examples of the award certificates are shown
below.

The award is not integrated into Logsearch, so
please send an email to the VKFF co-ordinator
Paul VK5PAS when applying for the award. Cut
and paste from your stats on Logsearch will
suffice.

Special award in
VKFF
By Paul VK5PAS

“Out & About in VK5”, Issue 37, November 2017 28

Have you missed out Park to Park information in
your prior logs?
If so, follow the instructions below........

1. Go to Logsearch and run your search (with
Hunter selected).
2. Then select QSOs.

3. Then click on Download-this will create and
download a CSV file names logsearch.csv.

4. Edit the file, to add any P2P information in the
HunterRef column
5. Email the revised log to Andrew M0YMA at….

wwff_log_corrections@wwff.co

Other than here on Facebook and the WWFF
Yahoo Group, you can keep up to date with the
latest VKFF news on the WWFF Australia
website at.......

http://www.wwffaustralia.com/latest-news

Missing P2P info
By Paul VK5PAS

Latest WWFF news
By Paul VK5PAS

“Out & About in VK5”, Issue 37, November 2017 29

PLEASE PLEASE consider spotting park
activators using parksnpeaks and/or Facebook
after working them.

There is no doubt that placing a spot on
parksnpeaks, Facebook, etc, increases the
number of callers.

I know there are a few park hunters who use
parksnpeaks regularly, but I've never seen a
spot from them which is a little disappointing.

Placing a spot only takes about 1 minute max,
and it certainly helps the activator and also helps
your fellow park hunter.

So please consider spotting.

Here is a link to parksnpeaks.......

https://parksnpeaks.org/index.php

The past month has seen a dramatic
improvement in propagation on 20, 15, & 10m.
As a result I have logged a few overseas
portable and mobile stations.

• G4AKC/p, pedestrian mobile
(29/10/2017)

• 5B4AIK/mobile (24/10/2017)

• 5B4AIK/mobile (17/10/2017)

• ZL2AJ/p, SOTA ZL1/BP-208
(15/10/2017)

• SP5UUD/p, SPFF-1548 (7/10/2017)

• SP5UUD/p, SPFF-1557 (6/10/2017)

• SP5UUD/p, SPFF-1520 (3/10/2017)

If you have worked an overseas SOTA or
WWFF station, please send me the details to….

Please place a spot
By Paul VK5PAS

Chasing overseas
SOTA & WWFF

By Paul VK5PAS

“Out & About in VK5”, Issue 37, November 2017 30

vk5pas@wia.org.au

…and I will include it here.

To work the SOTA & WWFF DX, keep an eye
on SOTA Watch….

http://www.sotawatch.org/

And WWFF Hamspots…..

http://wwff.co/dx-cluster/

Have you received a QSL card lately from a
portable, mobile or QRP station?

If so, please send me a copy.

Below are some QSL cards received by
VK5PAS from stations whilst operating
portable.

VK9DAC, Norfolk Island VKFF-0392

MX0LDG, IOTA EU-011

OZ/PA7PA, IOTA EU-088

QSL cards received

“Out & About in VK5”, Issue 37, November 2017 31

This unique and exciting once off special
operating award has been initiated by Amateur
Radio Victoria to encourage on air activity
based on communicating with and between the
79 Local Government Areas (LGA) in the State
of Victoria, during the 2017 Calendar year.

The “2017 Challenge” will encourage both
Portable and Base activity with VK3 stations.

More information can be found at…..

https://www.amateurradio.com.au/awards

If you have put together a You Tube video, or
spotted a video of interest somewhere, please
let me know.

Retro review: Dick Smith’s Australian
Amateur Radio Handbook

https://youtu.be/79RKCtN5GiQ

2017 Oceania DX Contest & AREG

https://youtu.be/uugoLdHngAQ

Magnetic Loop Antenna

https://youtu.be/JtxrLD3acoY

Victorian Local Govt
Challenge

By Paul VK5PAS

Latest videos
By Paul VK5PAS

“Out & About in VK5”, Issue 37, November 2017 32

Ham humour

