Results of the 2016 CQWW 160-Meter Contest

Like a Junior High Dance?

BY ANDY BLANK,* N2NT

he declining sunspots are starting to produce better scores in CQ160 and as a result, we had nine stations break the million-point barrier. Congratulations are in order to VY2ZM, CR2X, PJ2T, HG8DX, S51V, UA2F, DR1A, P33W, and LX7I.

Jeff, VY2ZM, walked away with the combined mode trophy once again, almost making another million points on Single Sideband (SSB) with his 963,000 score, which was the highest in any category, and he was a single op (SO)!

Congratulations to This Year's King of Topband

Jeff's brother, Peter, K3ZM, took top honors in the U.S. SO high power on both modes. Istvan, HG3M, won QRP on both modes, and Brian, VE3MGY, topped both modes as a SO low power in Canada.

Also of note, S53O had the highest combined SO assisted score, just edging out LY4A; and HG8DX squeaked by S51V for the top multi-op (MO) combined scores.

There were 2162 CW logs submitted, with SO low power and assisted the most popular. On SSB, 1191 logs were submitted, with SO low power by far the most popular category.

We have included more Top Boxes than usual in the results this year. Any not shown here will be available on the web in extended results.

Many thanks to perennial club winners Bavarian Contest Club and Potomac Valley Radio Club, which combined had over 300 entries. Their support is much appreciated, along with all the other radio clubs.

Special thanks also go out to all of the trophy donors who, year after year, donate to keep the winners happy. If you are one of the lucky winners, please take the time to thank the donors personally. It goes a long way.

Rens, PA3FGA, and Mark, PA5MW, had high hopes for the contest before Murphy struck.

Rather than post the usual play-byplay of winners in each category (see the boxes and complete scores for the numbers), I thought I would compile some stories and observations from the participants. My hope is to give a flavor of what the CQ160 Contest is about and why it's so popular. In no particular order, here are some interesting tidbits.

PJ2T

Congratulations to Jeff, K8ND, and Jim, W8WTS. for their third consecutive win in World MO CW. Jim had some medical issues that curtailed his CQWW efforts in November, and spent the week in the University of Miami Hospital. It was great to see Jim back for PJ2T's perennial effort and the results speak for themselves. Great job, guys.

4V1TL

Dale Long, N3BNA, is a missionary who has helped to activate contesting in many countries. Dale has a unique challenge in poverty-stricken Haiti, where he is in the process of installing a 300-foot broadcast tower. For this contest, he had completed only 180 feet of the tower, from which he hung a delta loop. Some

pictures of the setup in Haiti are in this article. Here's a bit of Dale's story:

"It was my dream to use the big tower to provide a new one to the deserving in EU and the West Coast. We worked over 100 EU stations and tons of West Coast stations. We were a new one on top band to most stations not located in eastern US. It was really nice to have this success against many obstacles, including operating at night against the advice of local Haitians. I really wanted to make this happen. Most of the success is due to the willingness of Jim, WS6X, to join me at the last minute.

"We now have a very nice antenna in Haiti. Hope that you are in our log. We would have liked to have heard better, but we heard at least 885 stations, which is a good thing. We were plagued by quick QSB which gave snippets of call-signs, many of which we never finished."

Dale added that getting a good 160 station on the air was among the least of the problems they encountered.

"I am personally doing a lot of community development projects, funding a teacher and student tuition, repairing a damaged building, new doors, and new benches for the church on the property

TROPHY WINNERS AND DONORS

World Single Operator Combined SSB/CW Jeffrey T. Briggs, VY2ZM Donor: Alex Tkatch, KU1CW

World Multioperator Combined SSB/CW Szegedi Teruleti Radioklub, HG8DX (HA8DU, HA8DZ, HA8EK, HA8FM, HA8JV, HA8KW, HA8RT, HA8DJ ops) **Donor:** Top Band DX Club

CW SINGLE OPERATOR World Jeffrey T. Briggs, VY2ZM Donor: Bill Tippett, W4ZV-DJ8WL Memorial

U.S.A Peter H. Briggs, K3ZM Donor: Howard Klein, K2HK

Canada Vladimir Milutinovic, VE3JM Donor: VE2XAA Memorial by Thor Stefansson, TF4M

U.S.A. - Zone 3 Niko Cimbur, AC6DD Donor: Bruce Butler – W6OSP Memorial

U.S.A. - Zone 4 Victor A. Kean, Jr., K1LT Donor: Steve Schmidt, K4WA

U.S.A. - Zone 5 Velimir Deric (K3JO), K1LZ Donor: Paul H. Newberry, Jr., N4PN

Africa Jose Cepero Dominguez, EA9EU Donor: James "Skip" Riba, WS9V

Asia Masaki Okano, JH4UYB Donor: Missouri DX/Contest Club

Europe Pertti Simovaara, (OH2PM) CR2X Donor: Emir-Braco Memic, OE1EMS

South America Jorge Prieto, HK1R Donor: John Rodgers, WE3C

Oceania Mike Roden, (W5JR @NH6Y) KH6RS Donor: Robert L. Chortek, AA6VB

Russia Sergey Kiblitsky, R7NW Donor: UA2 Contest Club

Japan Taichi Sugiyama, JI3KDH **Donor:** Alabama Contest Group

North America George Wallner, (AA7JV) C6AGU Donor: CQ Magazine – N4IN Memorial

Southern Hemisphere Alexey Ogorodov, HC2AO Donor: Robert Kile, W7RH

World Assisted Igor Booklan (RA3AUU), P33W Donor: Andy Chesnokov, UA3AB

Asia Assisted Valery Zhilyaev, UN7LZ Donor: Joe Iwakura, JA1LZR

Europe Assisted Ron Schiltmans (DL3BPC), LX7I Donor: Carsten-Tomas Dauer, DM9EE

U.S.A. Assisted Allen Singer, (N2KW@K1TTT) N2KW Donor: Akito Nagi, JA5DQH

U.S.A. Assisted – Zone 3 Dan Roberts, K9DR Donor: Larry Pace, N7DD

U.S.A Assisted - Zone 4 Steve Narducci, W9SN

Donor: Pete Michaelis, N8TR World Low Power Andrea Vidas, 9A3JH Donor: Ed Parish, K1EP

U.S.A. Low Power Mark Bailey, KD4D **Donor:** Rich Kennedy, N4ESS

Asia – Low Power Alim Mammadov, 4K6FO Donor: Robert Kile, W7RH

Europe Low Power
Michel Spelier, ON7EH
Donor: Petr Ourednik, OK1RP – DL1RK Memorial

Canada Low Power Brian Campbell, VE3MGY Donor: Contest Club Ontario

World QRP Istvan Vajda, HG3M Donor: Wayne Mills, N7NG

U.S.A. QRP James F. S. Eppright, K5RX Donor: Bob Raymond, WA1Z

U.S.A. QRP - Zone 4
Brent Scott, WR50
Donor: Dale Putnam WC7S

Europe QRP Peter Voelpel, DJ7WW Donor: Gary Breed, K9AY

MULTI-OPERATOR World Jeffrey Maass (CCC), PJ2T (K8ND, W8WTS ops) Donor: Hugh Valentine, N4RJ

U.S.A.
John Crovelli, W2GD
(K2SG, K2TW, KI4KWR, KU2C, N2HM, N2OO,
W1GD, W2CG, W2GD, W2NO, W2OB, W2RQ,
W5ZN, WS2C ops)
Donor: WØCD Memorial - K8GG W8UVZ

Europe Szegedi Teruleti Radioklub, HG8DX (HA8DJ, HA8DZ, HA8EK, HA8FM, HA8JV, HA8KW, HA8RT ops) Donor: Bob Evans, K5WA

ZONE 16 Andy Kazantsev, UA7K (R3FA, RA7KF, RK7A, RW7K, UB7K ops) **Donor:** Top Band DX Club

ASIA
Serge V. Stikhin, RY9C
(RW9CF, UA8DX ops)
Donor: Nodir Tursoon-Zadeh, EY8MM

U.S.A - Zone 3 Lee Finkel, KY7M (@N5IA) (KY7M, NA2U ops) Donor: Robert L Chortek, AA6VB

SSB SINGLE OPERATOR World Jeffrey T. Briggs, VY2ZM Donor: Nodir Tursoon-Zadeh, EY8MM

Peter H. Briggs, K3ZM

Donor: W4PZV/W4SVO Memorial by Rick
Dougherty, NQ4I

Canada Peter Barron, VE3PN Donor: Tom Haavisto, VE3CX

U.S.A. - Zone 3 Richard Fisher, NS7K Donor: Nate Moreschi, N4YDU

U.S.A. - Zone 4 George DeMontrond, NR5M Donor: Alabama Contest Group

U.S.A. - Zone 5 John Lindholm, W1XX **Donor:** Jim Monahan, K1PX

Africa Javier Cobiella Fernández, EB8AYA Donor: Jim Monahan, K1PX

Asia Vladimir G. Falshunov, R8WF Donor: Carl Henson, WB4ZNH

Europe Karoly Nyemcsek, HA4XH Donor: James "Skip" Riba, WS9V

Russia Alex Sizov, UA2FT Donor: UA2 Contest Club

North America John Barcroft, (K6AM) ZF2AM Donor: CQ Magazine – K2EEK Memorial

South America Jham Salim Gechem, HK1T Donor: John Rodgers, WE3C

Oceania Massimo Zenobi, KH6ZM KH6CC Donor: Steve "Sid" Caesar - NH7C

Southern Hemisphere Mario Raul Andraca, LU8DPM Donor: John Rogers, WE3C

World Assisted Pier Iovino, C6ANA Donor: Ray Sokola, K9RS

Europe Assisted Ondrej Kolonicny, OL7M Donor: Bob McGwier, N4HY

U.S.A. Assisted Bud Governale, W3LL Donor: Mississippi Valley DX & Contest Club

U.S.A. Assisted - Zone 4 William D. Johnson, KVØQ Donor: Pete Michaelis, N8TR

World Low Power Barney Bandrack, (DK8ZB) KP4KE Donor: Milt Jensen, N5IA

U.S.A. Low Power George Verciuc, W8CO Donor: Tim Duffy, K3LR

Europe Low Power Emir Tubic, E74O Donor: Contest Club Ontario

Canada Low Power Brian Campbell, VE3MGY Donor: Rudy Bakalov, N2WQ

World QRP

Vajda Istvan (HA3MY), HG3M Donor: Mike Schwieterman, K7DSL

MULTI-OPERATOR World Gianfranco Di Maio, IH9A (IH9GPI, IT9HBT, IT9MYB, IT9RGY, IT9SPB, RA6LBS ops) Donor: Southeastern DX Club

South Jersey DX Association, N2CW (K2RET, K2TQN, KI4KWR, KU2C, N2HM, N2HYG, N2OO, N2OZ, W2ARP, W2CCW, W2CG, W2GD, W2OB, WA2ZZE, WS2C ops)

Donor: Jerry Rosalius, WB9Ź

Europe
Radio Arcala, Martti Laine, OH2BH CR2X
(CU2CE, OH2BH, OH2PM ops)
Donor: South Jersey DX Assocation, N2CW

Zone 3 NO ENTRY Donor: Paulo, PV8DX

Asia Vladimir Umanets, UA9A (R8AA UA9BA ops) Donor: Nodir Tursoon-Zadeh, EY8MM

2016 CQWW 160M CONTEST TOP SCORES

	cw	Zone ·	15	MIII TI-O	PERATOR W/VE	QI	RP.	LOW POWER W	I/VE TOP SIX
	GW	OK2W			639,716	**HG3M		*VE3MGY	
	USA	OHØTA			545,832	**DL8LR	28.234	*W8C0	
K37M	685,720	OM7RU		KØDI	531,606	**SQ2HCK	25,760	*K1HTV	90.896
	641,937	HG30		VE20J	511,992	**WP4U	22,320	*VE4TV	
	560,106	S57M			455,444	**LY5Q	17,632	*VE3NB	
	504,545	S53XX		NØNI	412,206	**UT5AX		*N2HMM	
	445,872	LY4T	345,452	KY7M	358,326	**W1JCW		*NA1DX	49.248
WF2W	378,663	*9A3JH	320,420	W5MX	358,174	**RM30	11,804	*N3BUD	49,192
	366,850	*E74R			347,472	**N8HP	11,583	*NA8V	45,843
	352,344	*YT8A	294,863	K7CA	335,820	**W1TW	9,612	*N8GE0	
	319,572							*WA1HK	35,750
	315,920	Zone :			TED WORLD	D			
		R7NW			1,274,316	HK1T		QRP W	I/VE
		UX1UA		*LX7I	1,036,672	ZF2AM		**W1JCW	12,464
	VE	EU4E		*OM3GI	900,610	XE2X		**N8HP	11.583
	1,383,030	UYØZG	297,225		893,424	*KP4KE		**W1TW	9,612
	711,196	R3FX			870,124	HA4XH		**K3TW	6,956
	635,322	RK3ZZ	230,272	^VE3EJ	855,250	S57C		**N4VA	6.880
VE3DZ	403,104	*US7VF	228,600	*\/AO\/A	834,388	LY4T		**K3HX	6,237
	294,038	UT6UD			814,838	SN7D		**NNØQ	5.184
	184,575	UA3EDQ			763,055 761,904	*E740 SQ10D		**KD8MQ	
	181,160	*EU2EU	195,966	KWIA	761,904	5Q10D	148,380	**KD8WYS	3,807
	138,567			1991	STED W/VE	Zon	0.14	**K8ZT	2,916
	133,464	Russi			855,250			**WB9QAF	2,825
"VE3VSIVI	124,700	R7NW			814,838	PA1NHZ			
	7ono 2	RW9JZ			418,404	DF2DJ F6G0X		MULTI-OPERAT	TOR WORLD
	Zone 3	R3FX			410,404	DKØXB		IH9A	
	183,762	RK3ZZ			411,010	DKØRX		CR2X	
	102,741	*UA2FT	220,128		366,349	DJ5IW		6Y1D	
	101,982	UA3EDQ *UA9QM	208,818		341,658	DL7AU		HG8DX	
NOZU	75,174 70,850	*RZ3MM			335,216	*DLØNG		S51V	
NG A A	70,140	RK4FM			322,300	DJ5MN		KW7MM/VY2	
	69,312	UA9KB			316,078	DG1VL		UA2F	
	65,920	UAJKD	134,314		308,784	DG1VL		IQ9UI	
*VF7SI	62,460	LOW PO	WED		•	7	. 45	UA7K	
	60,207	Worl			SSB	Zon		N2CW	
		*9A3JH				HA4XH			
7	Zone 4	*KD4D			USA	S57C		MULTI OPERA	TOD WAL
	711,196	*ON7EH		K3ZM	362,560	LY4T SN7D		MULTI-OPERA	
	635,322	*E74R		W1XX	295,106	*E740		KW7MM/VY2	
K1LT	445,872			W3BGN	226,005			N2CW	13,109
		1 I OA	294.803			CUTUD	1/0 200	NDODA	275 025
	403,104	*YT8A *VE3MGY		NR5M	187,674		148,380	ND8DX	
VE3DZ		*VE3MGY	294,038	NR5M N3HBX	187,674	*YT8A	134,444	N4RV	258,602
VE3DZ K5WA NØTT	403,104 366,850 305,316	*VE3MGY *LY9A	294,038	NR5M N3HBX K1RZ	187,674 187,308 185,328	*YT8A *LY9A	134,444	N4RV N2CEI	258,602
VE3DZ K5WA NØTT *VE3MGY		*VE3MGY	294,038 256,557 245,952	NR5M N3HBX K1RZ KN2T		*YT8A *LY9A YTØW	134,444	N4RV N2CEI W8PR	258,602 252,800 239,536
VE3DZ K5WA NØTT *VE3MGY WD5R		*VE3MGY *LY9A *OK2SAR	294,038 256,557 245,952 228,600	NR5M N3HBX K1RZ KN2T W3TS		*YT8A *LY9A	134,444	N4RV N2CEI W8PR VA3ZV	258,602 252,800 239,536 202,167
VE3DZ K5WA NØTT *VE3MGY WD5R W9RE		*VE3MGY *LY9A *OK2SAR *US7VF	294,038 256,557 245,952 228,600	NR5M N3HBX K1RZ KN2T W3TS KØTT		*YT8A *LY9A YTØW *S51RE	134,444 106,831 87,171 86,150	N4RV N2CEI W8PR VA3ZV N3RR	258,602 252,800 239,536 202,167 182,248
VE3DZ K5WA NØTT *VE3MGY WD5R W9RE		*VE3MGY *LY9A *OK2SAR *US7VF *OM3ZWA	294,038 256,557 245,952 228,600 227,304	NR5M N3HBX K1RZ KN2T W3TS KØTT		*YT8A *LY9A YTØW *S51RE	134,444 106,831 87,171 86,150	N4RV N2CEI W8PR VA3ZV N3RR K5GDX	258,602 252,800 239,536 202,167 182,248 155,402
VE3DZ K5WA NØTT *VE3MGY WD5R W9RE		*VE3MGY *LY9A *OK2SAR *US7VF	294,038 256,557 245,952 228,600 227,304	NR5M N3HBX K1RZ KN2T W3TS KØTT	187,674 187,308 185,328 168,480 149,607 144,975 141,963	*YT8A *LY9A YTØW* *S51RE Zon (N4RV N2CEI W8PR VA3ZV N3RR	258,602 252,800 239,536 202,167 182,248 155,402
VE3DZ K5WA NØTT *VE3MGY WD5R W9RE K9NR		*VE3MGY *LY9A* *OK2SAR* *US7VF* *OM3ZWA	294,038 256,557 245,952 228,600 227,304 R W/VE 319,572	NR5M N3HBX K1RZ KN2T W3TS KØTT AK5DX	187,674 187,308 185,328 168,480 149,607 144,975 141,963	*YT8A* *LY9A* YTØW* *S51RE* Zon: EW6W		N4RV N2CEI	
VE3DZ K5WA NØTT *VE3MGY WD5R W9RE K9NR		*VE3MGY* *LY9A* *US7VF* *OM3ZWA* *OM3ZWA* *KD4D* *VE3MGY* *KVØQ*	294,038 256,557 245,952 228,600 227,304 319,572 319,572 294,038 189,240	NR5M N3HBX K1RZ KN2T W3TS KØTT AK5DX		*YT8A *LY9A YTØW*S51RE *S51RE		N4RV. N2CEI. W8PR. V43ZV. N3RR. K5GDX. WG3J.	258,602 252,800 239,536 202,167 182,248 155,402 133,245 WORLD
VE3DZ K5WA NØTT *VE3MGY WD5R W9RE K9NR **HG3M	403,104 366,850 305,316 294,038 251,995 227,400 219,840 QRP 178,875 126,575	*VE3MGY* *LY9A* *0K2SAR* *US7VF* *OM3ZWA* *KD4D* *VE3MGY* *KVØQ* *W4IX*	294,038 256,557 245,952 228,600 227,304 27,304 319,572 294,038 389,240 184,184	NR5M N3HBX K1RZ KN2T W3TS KØTT AK5DX	187,674 187,308 185,328 188,480 149,607 144,975 141,963 VE 963,678 279,664	*YT8A		N4RV	258,602 252,800 239,536 202,167 182,248 155,402 133,245 560,512
VE3DZ K5WA NØTT *VE3MGY WD5R W9RE K9NR **HG3M **DJ7WW **S52P	403,104 366,850 305,316 294,038 251,995 227,400 219,840 QRP 178,875 126,575 125,560	*VE3MGY		NR5MN3HBX K1RZ KN2T W3TS KØTT AK5DXVY2ZM VY2ZM VE3PN*VE3MGY	187,674 187,308 185,328 188,480 149,607 144,975 141,963 VE 963,678 279,664 246,594	*YT8A *LY9A YTØW* *S51RE EW6W UYØZG UX1UA* *EU2EU R8WF		N4RV	258,602 252,800 239,536 202,167 182,248 155,402 133,245 560,512 438,514
VE3DZ K5WA		*VE3MGY* *UY9A* *OK2SAR* *US7VF* *OM3ZWA* *KD4D* *VE3MGY* *KVØQ* *KVØQ* *MA8V* *WØUO*		NR5M N3HBX K1RZ KN2T W3TS KØTT AK5DX VY2ZM VE3PN* VE3BMGY VE6BBP	187,674 187,308 185,328 168,480 149,607 144,975 141,963 VE 963,678 279,664 246,594 139,555	*YT8A *LY9A YTØW *S51RE	134,444 106,831 87,171 	N4RV	258,602 252,800 239,536 202,167 182,248 155,402 3245 560,512 438,514 364,416
VE3DZ K5WA	403,104 366,850 305,316 294,038 251,995 227,400 219,840 QRP 178,875 126,575 125,560 119,119 101,338	*VE3MGY		NR5M	187,674 187,308 185,328 188,480 149,607 144,975 141,963 VE 963,678 279,664 246,594 139,555 88,521	*YT8A *LY9A YTØW *S51RE	134,444 106,831 87,171 86,150 e 16 133,276 127,795 126,500 118,152 86,469 69,132 57,246	N4RV N2CEI W8PR V43ZV N3RR K5GDX WG3J *C6ANA *OL7M *ESSFW *S530	
VE3DZ K5WA	403,104 366,850 305,316 294,038 251,995 227,400 219,840 QRP 178,875 126,575 125,560 119,119 101,338 98,031	*VE3MGY		NR5M	187,674 187,308 185,328 188,480 149,607 144,975 141,963 VE 963,678 279,664 246,594 139,555 88,521 59,731	*YT8A *LY9A YTØW *S51RE ZON EW6W UYØZG UX1UA *EU2EU R8WF EW2W *UR5WFJ *EU3AA		N4RV N2CEI W8PR V43ZV N3RR K5GDX WG3J *C6ANA *0L7M *ESSFW *\$530 *UR5AS	
VE3DZ K5WA NØTT *VE3MGY WD5R W9RE K9NR **HG3M **DJ7WW **S52P **HA6OA **HA5MY **LY5G	403,104 366,850 305,316 294,038 251,995 227,400 219,840 QRP 178,875 126,575 125,560 119,119 101,338 98,031 89,848	*VE3MGY		NR5M	187,674 187,308 185,328 188,480 149,607 144,975 141,963 VE 963,678 279,664 246,594 139,555 88,521 59,731 58,653	*YT8A *LY9A YTWW *S51RE ZON EW6W UYØZG UX1UA *EU2EU R8WF EW2W *UR5WFJ *EU3AA *UY2UQ		N4RV	
VE3DZ K5WA NØTT *VE3MGY WD5R W9RE K9NR **HG3M **DJ7WW **\$52P **HA60A **OK1FKD **HA5MY **LY5G **K5RX	403,104 366,850 305,316 2294,038 251,995 227,400 219,840 QRP 178,875 126,575 125,560 119,119 101,338 98,031 89,848 88,272	*VE3MGY		NR5M N3HBX K1RZ KN2T W3TS KØTT AK5DX VY2ZM VE3MGY VE3MGY VE6BBP VE3KZ *VE4TV *VE3NB VA6OK	187,674 187,308 185,328 168,480 149,607 144,975 141,963 VE 963,678 279,664 246,594 139,555 88,521 59,731 58,653 32,256	*YT8A *LY9A YTØW *S51RE ZON EW6W UYØZG UX1UA *EU2EU R8WF EW2W *UR5WFJ *EU3AA		N4RV. N2CEI W8PR. VA3ZV. N3RR K5GDX. WG3J. *C6ANA. *0L7M. *ESSRW. *S530. *UR5AS. *LY4A. *W3LL.	
VE3DZ K5WA NØTT *VE3MGY WD5R W9RE K9NR **DJ7WW **\$52P **HA60A **0K1FKD **HA5MY **LY5G **K5RX **YL2QN	403,104 366,850 305,316 294,038 251,995 227,400 219,840 QRP 178,875 126,575 125,560 119,119 101,338 98,031 89,848 88,272 74,734	*VE3MGY		NR5M	187,674 187,308 185,328 168,480 149,607 144,975 141,963 VE 963,678 279,664 246,594 139,555 88,521 59,731 58,653 32,256 30,037	*YT8A *LY9A YTØW *S51RE	134,444 106,831 87,171 	N4RV. N2CEI W8PR. VA3ZV. N3RR K5GDX WG3J. *C6ANA. *0L7M *ES5RW. *S530. *UR5AS. *LY4A. *W3LL. *W1EQ0.	
VE3DZ K5WA NØTT *VE3MGY WD5R W9RE K9NR **DJ7WW **\$52P **HA60A **0K1FKD **HA5MY **LY5G **K5RX **YL2QN	403,104 366,850 305,316 2294,038 251,995 227,400 219,840 QRP 178,875 126,575 125,560 119,119 101,338 98,031 89,848 88,272	*VE3MGY		NR5M	187,674 187,308 185,328 168,480 149,607 144,975 141,963 VE 963,678 279,664 246,594 139,555 88,521 59,731 58,653 32,256	*YT8A *LY9A YTØW *S51RE	## 134,444 106,831 ## 17171 ## 86,150 ## 16 ## 133,276 127,795 126,500 118,152 ## 86,469 ## 69,132 ## 57,246 ## 55,930 ## 55,419 ## 49,200	N4RV. N2CEI W8PR. V43ZV. N3RR K5GDX WG3J. *C6ANA. *0L7M *ES5RW *S530. *UR5AS. *LY4A. *W3LL *W1EQ0. *DK6WL	
VE3DZ K5WA NØTT *VE3MGY WD5R W9RE K9NR **DJ7WW **\$52P **HA60A **0K1FKD **HA5MY **LY5G **K5RX **YL2QN	403,104 366,850 305,316 294,038 251,995 227,400 219,840 QRP 178,875 126,575 125,560 119,119 101,338 98,031 89,848 88,272 74,734 72,990	*VE3MGY* *VY9A* *OK2SAR* *US7VF* *OM3ZWA* *KD4D* *VE3MGY* *KVØQ* *W4IX* *NA8V* *WØUO* *W8BJUI* *VE3VSM* *VE3OSZ* *K9MMS* QRP W.		NR5M	187,674 187,308 185,328 168,480 149,607 144,975 141,963 VE 963,678 279,664 246,594 139,555 88,521 59,731 58,653 32,256 30,037	*YT8A *LY9A YTØW *S51RE Zon EW6W UYØZG UX1UA *EU2EU	### 134,444 ### 106,831 ### 1711 ### 86,150 ### 16 ### 133,276 ### 127,795 ### 126,500 ### 118,152 ### 86,469 ### 55,930 ### 55,419 ### 49,200 ### 33,444 ### 133,276 ### 134,444 ### 134,444 ### 134,444 ### 134,444 ### 134,444 ### 134,444 ### 136,831 ### 134,444 ### 13	N4RV. N2CE1 W8PR. VA3ZV	
VE3DZ K5WA	403,104 366,850 305,316 294,038 251,995 227,400 219,840 QRP 178,875 126,575 125,560 119,119 101,338 98,031 89,848 88,272 74,734 72,990 DX	*VE3MGY		NR5M	187,674 187,308 185,328 168,480 149,607 144,975 141,963 VE 963,678 279,664 246,594 139,555 88,521 59,731 58,653 32,256 30,037 27,508 Zone 3	*YT8A *LY9A YTØW *S51RE ZON EW6W UYØZG UX1UA *EU2EU R8WF EW2W *UR5WFJ *EU3AA *UY2UQ *RW1F Rus R8WF *UA2FT		N4RV. N2CEI W8PR. V43ZV. N3RR K5GDX WG3J. *C6ANA. *0L7M *ES5RW *S530. *UR5AS. *LY4A. *W3LL *W1EQ0. *DK6WL	
VE3DZ K5WA NØTT *VE3MGY WD5R W9RE K9NR **HG3M **DJ7WW **\$52P **HA60A **0K1FKD **HA5MY **LY5G **K5RX **YL2QN **RT4W CR2X	403,104 366,850 305,316 294,038 251,995 227,400 219,840 QRP 178,875 126,575 125,560 119,119 101,338 98,031 89,848 88,272 74,734 72,990 DX 1,233,837	*VE3MGY		NR5M	187,674 187,308 185,328 168,480 149,607 144,975 141,963 VE 963,678 279,664 246,594 139,555 88,521 59,731 58,653 32,256 30,037 27,508 Zone 3	*YT8A *LY9A YTØW *S51RE	134,444 106,831 87,171 86,150 e 16 133,276 127,795 126,500 118,152 86,469 69,132 57,246 55,930 55,419 49,200 ssia 86,469 68,355 49,200	N4RV. N2CE1 W8PR. VA3ZV. N3RR K5GDX WG3J. *C6ANA. *0L7M *ESSRW. *S530. *UR5AS. *LY4A. *W3LL. *W1EQO. *DK6WL. *SPØP.	
VE3DZ K5WA	403,104 366,850 305,316 294,038 251,995 227,400 219,840 QRP 178,875 126,575 125,560 119,119 101,338 98,031 89,848 88,272 74,734 72,990 DX 1,233,837 908,694	*VE3MGY		NR5M	187,674 187,308 185,328 188,480 149,607 144,975 141,963 VE 963,678 279,664 246,594 139,555 88,521 59,731 58,653 32,256 30,037 27,508 Zone 3 28,728 24,115 23,585	*YT8A *LY9A YTØW *S51RE ZON EW6W UYØZG UX1UA *EU2EU R8WF EW2W *USWFJ *EU3AA *UY2UQ *RW1F R8WF R8WF *U42FT *RW1F UA1ANA	## 134,444 ## 106,831 ## 1711 ## 86,150 ## 16 ## 133,276 ## 127,795 ## 126,500 ## 118,152 ## 86,469 ## 69,132 ## 57,246 ## 55,930 ## 55,419 ## 49,200 ## 9,200 ## 36,469 ## 68,355 ## 49,200 ## 1,000	N4RV. N2CEI W8PR. V43ZV. N3RR K5GDX WG3J. *C6ANA. *OL7M. *ESSFW. *S530. *UR5AS. *LY4A. *W1EQO. *DK6WL. *UI2K. *SPØP.	
VE3DZ K5WA NØTT *VE3MGY WD5R W9RE K9NR **HG3M **DJ7WW **\$52P **HA60A **0K1FKD **HA5MY **LY5G **K5RX **YL2QN **RT4W CR2X CS2C HK1R C6AGU	403,104 366,850 305,316 294,038 251,995 227,400 219,840 QRP 178,875 126,575 125,560 119,119 101,338 98,031 89,848 88,272 74,734 72,990 DX 1,233,837 908,694 822,752 772,548	*VE3MGY		NR5M	187,674 187,308 185,328 188,328 168,480 149,607 144,975 141,963 VE 963,678 279,664 246,594 139,555 88,521 59,731 58,653 32,256 30,037 27,508 Zone 3 28,728 24,115 23,585	*YT8A *LY9A YTØW *S51RE Zon EW6W UYØZG UX1UA *EU2EU R8WF EW2W *UR5WFJ *EU3AA *UY2UQ *RW1F R8WF *UA1ANA R65Z	### 134,444 ### 106,831 ### 1711 ### 186,150 ### 16 ### 133,276 ### 127,795 ### 126,500 ### 118,152 ### 86,469 ### 55,930 ## 55,419 ### 49,200 ### 1,000 ### 41,000 ### 30,695	N4RV	
VE3DZ K5WA NØTT *VE3MGY WD5R W9RE K9NR **HG3M **DJ7WW **\$52P **HA60A **0K1FKD **HA5MY **LY5G **K5RX **YL2QN **RT4W CR2X CS2C HK1R C6AGU	403,104 366,850 305,316 294,038 251,995 227,400 219,840 QRP 178,875 126,575 125,560 119,119 101,338 98,031 89,848 88,272 74,734 72,990 DX 1,233,837 908,694 822,752 772,548	*VE3MGY		NR5M	187,674 187,308 185,328 188,328 168,480 149,607 144,975 141,963 VE 963,678 279,664 246,594 139,555 88,521 59,731 58,653 32,256 30,037 27,508 Zone 3 28,728 24,115 23,585 18,450 114,335	*YT8A *LY9A YTØW *S51RE	134,444 106,831 87,171	N4RV. N2CEI W8PR. V43ZV N3RR K5GDX WG3J *C6ANA. *0L7M *ES5RW. *S530. *UR5AS. *LY4A *W3LL *W1EQ0 *DK6WL. *UI2K. *SPØP. *ASSISTEI *W3LL *W1EQ0	
VE3DZ K5WA NØTT *VE3MGY WD5R W9RE K9NR **HG3M **DJ7WW **\$52P **HA60A **0K1FKD **HA5MY **LY5G **K5RX **YL2ON **RT4W CR2X CS2C HK1R C6AGU OZ7YY	403,104 366,850 305,316 294,038 251,995 227,400 219,840 QRP 178,875 126,575 125,560 119,119 101,338 98,031 89,848 88,272 74,734 72,990 DX 1,233,837 908,694 822,752 772,548 729,864	*VE3MGY		NR5M	187,674 187,308 185,328 188,328 168,480 149,607 144,975 141,963 VE 963,678 279,664 246,594 139,555 88,521 59,731 58,653 32,256 30,037 27,508 Zone 3 28,728 24,115 23,585 18,450 14,335 11,271	*YT8A *LY9A YTØW *S51RE	134,444 106,831 87,171 86,150 e 16 133,276 127,795 126,500 118,152 86,469 69,132 57,246 55,930 55,419 49,200 88,355 49,200 41,000 30,695 28,272 27,968	N4RV. N2CEI W8PR. V43ZV. N3RR K5GDX. WG3J. *C6ANA. *0L7M. *ESSRW. *S530. *UR5AS. *LY4A. *W3LL. *W1EQO. *DK6WL. *UIZK. *SPØP. *ASSISTEE *W3LL. *W1EQO. *DK6WL. *UIZK. *SPØP.	
VE3DZ K5WA NØTT *VE3MGY WD5R W9RE K9NR **HG3M **DJ7WW **\$52P **HA6OA **OK1FKD **K5RX **YL2QN **RT4W CR2X CS2C HK1R C6AGU OZ7YY OK2W	403,104 366,850 305,316 294,038 251,995 227,400 219,840 QRP 178,875 126,575 125,560 119,119 101,338 98,031 89,848 88,272 74,734 72,990 DX 1,233,837 908,694 822,752 772,548	*VE3MGY		NR5M	187,674 187,308 185,328 188,480 149,607 144,975 141,963 VE 963,678 279,664 246,594 139,555 88,521 59,731 58,653 32,256 30,037 27,508 Zone 3 28,728 24,115 23,585 18,450 14,335 11,271 8,474	*YT8A *LY9A YTØW *S51RE ZON EW6W UYØZG UX1UA *EU2EU R8WF EW2W *VR5WFJ *EU3AA *UY2UQ *RW1F *EU3AA *UY2UQ *RW1F *UA2FT *RW1F UA1ANA RC5Z UA9MA RA5AO UA1CEI	### 134,444 ### 106,831 ### 106,831 ### 1711 ### 186,150 ### 16 ### 133,276 ### 127,795 ### 126,500 ### 118,152 ### 126,500 ### 118,152 ### 126,500 ### 133,276 ### 127,795 ### 126,500 ### 133,276 ### 127,795 ### 126,500 ### 133,276 #	N4RV. N2CEI W8PR. V43ZV. N3RR K5GDX WG3J. *C6ANA. *OL7M. *ESSRW. *S53O. *UR5AS. *LY4A. *W1EQO. *DK6WL. *UI2K. *SPØP. *ASSISTEI *W3LL *W1EQO. *VE3CX. *WJ2D.	
VE3DZ K5WA NØTT *VE3MGY WD5R W9RE K9NR **HG3M **DJ7WW **\$52P **HA60A **0K1FKD **HA5MY **LY5G **K5RX **YL2QN **RT4W CR2X CS2C HK1R C6AGU 0Z7YY 0K2W 0HØTA KP2M	403,104 366,850 305,316 294,038 251,995 227,400 219,840 QRP 178,875 126,575 125,560 119,119 101,338 98,031 89,848 88,272 74,734 72,990 DX 1,233,837 908,694 822,752 772,548 729,864 652,224 593,208 536,360	*VE3MGY		NR5M	187,674 187,308 185,328 188,480 149,607 144,975 141,963 VE 963,678 279,664 246,594 139,555 88,521 59,731 58,653 32,256 30,037 27,508 Zone 3 28,728 24,115 23,585 18,450 11,335 11,271 8,474 8,388	*YT8A *LY9A YTØW *S51RE Zoni EW6W UYØZG UX1UA *EU2EU	## 134,444 ## 106,831 ## 1711 ## 186,150 ## 16 ## 133,276 ## 127,795 ## 126,500 ## 118,152 ## 86,469 ## 55,930 ## 55,419 ## 49,200 ## 1,000 ## 30,695 ## 23,364 ## 18,292	N4RV. N2CEI W8PR. V43ZV. N3RR. K5GDX WG3J. *C6ANA. *0L7M *ES5RW *S530. *UR5AS *LY4A. *W3LL. *W1EQ0. *DK6WL *UI2K. *SPØP *ASSISTEI *W3LL. *W1EQ0. *V4E3CX. *WJ2D. *N7GP.	
VE3DZ K5WA NØTT *VE3MGY WD5R W9RE K9NR **HG3M **DJ7WW **S52P **HA60A **OK1FKD **HA5MY **LY5G **K5RX **YL2ON **RT4W CR2X CS2C HK1R C6AGU OZ7YY OK2W OHØTA KP2M DL1AUZ	403,104 366,850 305,316 294,038 251,995 227,400 219,840 QRP 178,875 126,575 125,560 119,119 101,338 98,031 89,848 88,272 74,734 72,990 DX 1,233,837 908,694 822,752 772,548 729,864 652,224 593,208 536,360 519,095	*VE3MGY		NR5M	187,674 187,308 185,328 188,480 149,607 144,975 141,963 VE 963,678 279,664 246,594 139,555 88,521 59,731 58,653 32,256 330,037 27,508 Zone 3 28,728 24,115 23,585 11,271 8,474 8,388 6,825	*YT8A *LY9A YTØW *S51RE ZON EW6W UYØZG UX1UA *EU2EU R8WF EW2W *VR5WFJ *EU3AA *UY2UQ *RW1F *EU3AA *UY2UQ *RW1F *UA2FT *RW1F UA1ANA RC5Z UA9MA RA5AO UA1CEI	## 134,444 ## 106,831 ## 1711 ## 186,150 ## 16 ## 133,276 ## 127,795 ## 126,500 ## 118,152 ## 86,469 ## 55,930 ## 55,419 ## 49,200 ## 1,000 ## 30,695 ## 23,364 ## 18,292	N4RV. N2CEI W8PR. VA3ZV. N3RR K5GDX. WG3J. *C6ANA. *0L7M. *ESSRW. *S530. *UR5AS. *LY4A. *W1EQO. *DK6WL. *UIZK. *SPØP. *SPØP. *ASSISTEI *W3LL. *W1EQO. *LY4A. *W1EQO. *DK6WL. *UIZK. *SPØP.	
VE3DZ K5WA NØTT *VE3MGY WD5R W9RE K9NR **HG3M **DJ7WW **S52P **HA60A **OK1FKD **HA5MY **LY5G **K5RX **YL2ON **RT4W CR2X CS2C HK1R C6AGU OZ7YY OK2W OHØTA KP2M DL1AUZ	403,104 366,850 305,316 294,038 251,995 227,400 219,840 QRP 178,875 126,575 125,560 119,119 101,338 98,031 89,848 88,272 74,734 72,990 DX 1,233,837 908,694 822,752 772,548 729,864 652,224 593,208 536,360	*VE3MGY		NR5M	187,674 187,308 185,328 188,480 149,607 144,975 141,963 VE 963,678 279,664 246,594 139,555 88,521 59,731 58,653 32,256 30,037 27,508 Zone 3 28,728 24,115 23,585 18,450 11,335 11,271 8,474 8,388	*YT8A *LY9A YTØW *S51RE	134,444 106,831 87,171 86,150 e 16 133,276 127,795 126,500 118,152 57,246 55,930 55,419 49,200 41,000 41,000 30,695 28,272 27,968 23,364 18,292 16,082	N4RV. N2CEI W8PR. V43ZV. N3RR K5GDX. WG3J. *C6ANA. *0L7M. *ESSRW. *S530. *UR5AS. *LY4A. *W1EQO. *DK6WL. *UI2K. *SPØP. *ASSISTED *ASSISTED *ASSISTED *ASSISTED *ASSISTED *ASSISTED *ASSISTED *W3LL. *W1FQQ. *VEQQ. *N7GP. *KVØQ. *K2PM.	
VE3DZ K5WA NØTT *VE3MGY WD5R W9RE K9NR **HG3M **DJ7WW **\$52P **HA60A **OK1FKD **HA5MY **LY5G **K5RX **YL2QN **RT4W CR2X CS2C HK1R C6AGU 0Z7YY 0K2W 0H0TA KP2M DL1AUZ HK1X	403,104 366,850 305,316 294,038 251,995 227,400 219,840 QRP 178,875 126,575 125,560 119,119 101,338 98,031 89,848 88,272 74,734 72,990 DX 1,233,837 908,694 822,752 2772,548 729,864 652,224 593,208 536,360 519,095 516,384	*VE3MGY		NR5M	187,674 187,308 185,328 188,328 168,480 149,607 144,975 141,963 VE 963,678 279,664 246,594 139,555 88,521 59,731 58,653 32,256 30,037 27,508 Zone 3 28,728 24,115 23,585 18,450 11,335 11,271 8,474 8,388 6,825 5,564	*YT8A *LY9A YTØW *S51RE	134,444 106,831 87,171 86,150 e 16 133,276 127,795 126,500 118,152 86,469 69,132 57,246 55,930 55,419 49,200 30,695 49,200 41,000 30,695 28,272 27,968 23,364 18,292 16,082 ER WORLD	N4RV. N2CEI. W8PR. V43ZV. N3RR K5GDX. WG3J. *C6ANA. *OL7M. *ES5RW. *S530. *UR5AS. *LY4A. *W1EQO. *DK6WL. *U12K. *SPØP. *ASSISTEI. *W3LL *W1EQO. *VE3CX. *WJ2D. *N7GP. *KVØQ. *K2PM. *K5ZO.	
VE3DZ K5WA NØTT *VE3MGY WD5R W9RE K9NR **HG3M **DJ7WW **\$52P **HA60A **0K1FKD **HA5MY **LY5G **KFKX **YL2QN **RT4W CR2X CS2C HK1R C6AGU 0Z7YY 0K2W 0HØTA KP2M DL1AUZ HK1X	403,104 366,850 305,316 294,038 251,995 227,400 219,840 QRP 178,875 126,575 125,560 119,119 101,338 98,031 89,848 88,272 74,734 72,990 DX 1,233,837 908,694 822,752 772,548 729,864 652,224 593,208 536,360 519,095 516,384	*VE3MGY		NR5M	187,674 187,308 185,328 188,328 168,480 149,607 144,975 141,963 VE 963,678 279,664 246,594 139,555 88,521 59,731 58,653 32,256 30,037 27,508 Zone 3 28,728 24,115 23,585 11,271 8,474 8,388 6,825 5,564 Zone 4	*YT8A *LY9A YTWW *S51RE Zon EW6W UYØZG UX1UA *EU2EU R8WF EW2W *UR5WFJ *EU3AA *UY2UQ *RW1F R8WF *UA2FT *RW1F UA1ANA RC5Z UA9MA RA5AO UA1CEI *R1FZ R5ER LOW POWI *KP4KE	## 134,444 ## 106,831 ## 1711 ## 86,150 ## 16 ## 133,276 ## 127,795 ## 126,500 ## 118,152 ## 86,469 ## 55,930 ## 55,419 ## 9,200 ## 19,200 ## 19,200 ## 1000 ## 30,695 ## 22,7,968 ## 23,364 ## 292 ## 18,292 ## 16,082 ## WORLD ## 302,543	N4RV. N2CEI W8PR. V43ZV. N3RR. K5GDX WG3J. *C6ANA. *0L7M *ES5RW *S530. *UR5AS. *LY4A. *W3LL *W1EQ0. *DK6WL *UI2K. *SPØP *W1EQ0. *VE3CX *W12D. *N7GP *KVØQ. *K2PM *K5ZO. *WX4G.	
VE3DZ K5WA NØTT *VE3MGY WD5R W9RE K9NR **HG3M **DJ7WW **\$52P **HA60A **OK1FKD **HA5MY **LY5G **K5RX **YL2QN **RT4W CR2X CS2C HK1R C6AGU OZ7YY OK2W OHØTA KP2M DL1AUZ HK1X CR2X CR2X CR2X CR2X	403,104 366,850 305,316 294,038 251,995 227,400 219,840 QRP 178,875 126,575 125,560 119,119 101,338 98,031 89,848 88,272 74,734 72,990 DX 1,233,837 908,694 822,752 772,548 729,864 652,224 593,208 536,360 519,095 516,384	*VE3MGY* *VY9A* *OK2SAR* *US7VF* *OM3ZWA* *KD4D* *VE3MGY* *KVØQ* *W4IX* *NA8V* *WØUO* *W88.UII* *VE3VSM* *V		NR5M	187,674 187,308 185,328 188,328 168,480 149,607 144,975 141,963 VE 963,678 279,664 246,594 139,555 88,521 59,731 58,653 32,256 30,037 27,508 Zone 3 28,728 24,115 23,585 11,271 8,474 8,388 6,825 5,564 Zone 4	*YT8A *LY9A YTØW *S51RE	134,444 106,831 87,171	N4RV. N2CEI W8PR. V43ZV. N3RR K5GDX. WG3J. *C6ANA. *0L7M. *ESSRW. *S530. *UR5AS. *LY4A. *W1EQO. *DK6WL *UI2K. *SPØP *SPØP *W1EQO. *VE3CX. *W1EQO. *VF3CX. *W1EQO. *W2AG. *W3AG. *K3WW.	
VE3DZ K5WA NØTT *VE3MGY WD5R W9RE K9NR **HG3M **DJ7WW **\$52P **HA60A **OK1FKD **HA5MY **LY5G **K5RX **YL2QN **RT4W CR2X CS2C HK1R C6AGU 0Z7YY 0K2W 0H0TA KP2M DL1AUZ HK1X CR2X CS2C CR2X CS2C CR2X CS2C	403,104 366,850 305,316 294,038 251,995 227,400 219,840 QRP 178,875 126,575 125,560 119,119 101,338 98,031 89,848 88,272 74,734 72,990 DX 1,233,837 908,694 822,752 2772,548 729,864 652,224 593,208 536,360 519,095 516,384	*VE3MGY		NR5M	187,674 187,308 185,328 188,328 168,480 149,607 144,975 141,963 VE 963,678 279,664 246,594 139,555 88,521 59,731 58,653 32,256 30,037 27,508 Zone 3 28,728 24,115 23,585 18,450 14,335 11,271 8,474 8,388 6,825 5,564 Zone 4 279,664 279,664	*YT8A *LY9A YTØW *S51RE		N4RV. N2CEI W8PR. V43ZV. N3RR. K5GDX WG3J. *C6ANA. *0L7M *ES5RW *S530. *UR5AS. *LY4A. *W3LL *W1EQ0. *DK6WL *UI2K. *SPØP *W1EQ0. *VE3CX *W12D. *N7GP *KVØQ. *K2PM *K5ZO. *WX4G.	
VE3DZ K5WA NØTT *VE3MGY WD5R W9RE K9NR **HG3M **DJ7WW **\$52P **HA60A **0K1FKD **HA5MY **LY5G **K5RX **YL2QN **RT4W CR2X CS2C HK1R C6AGU 0Z7YY 0K2W 0HØTA KP2M DL1AUZ HK1X CR2X CS2C CC2C CC2C	403,104 366,850 305,316 294,038 251,995 227,400 219,840 QRP 178,875 126,575 125,560 119,119 101,338 98,031 89,848 88,272 74,734 72,990 DX 1,233,837 908,694 822,752 772,548 729,864 652,224 593,208 536,360 519,095 516,384 Cone 14 1,233,837 908,694	*VE3MGY		NR5M	187,674 187,308 185,328 188,328 168,480 149,607 144,975 141,963 VE 963,678 279,664 246,594 139,555 88,521 59,731 58,653 32,256 30,037 27,508 Zone 3 28,728 24,115 23,585 18,450 11,271 8,474 8,388 6,825 5,564 Zone 4 279,664 226,594	*YT8A *LY9A YTØW *S51RE		N4RV. N2CEI. W8PR. V43ZV. N3RR K5GDX. WG3J. *C6ANA. *OL7M. *ES5RW. *S530. *UR5AS. *LY4A. *W1EQO. *DK6WL. *UI2K. *SPØP. *ASSISTEI. *W3LL *W1EQO. *DK6WL. *U12K. *SPØP. ** *W3LL *M1EQO. ** *Y9AC. ** *W3LL *W1FQO. ** ** ** ** ** ** ** ** ** ** ** ** **	
VE3DZ K5WA NØTT *VE3MGY WD5R W9RE K9NR **HG3M **DJ7WW **S52P **HA60A **OK1FKD **HA5MY **LY5G **K5RX **YL2ON **RT4W CR2X CS2C HK1R C6AGU OZ7YY OK2W OH0TA KP2M DL1AUZ HK1X CR2X CS2C OZ7YY DL1AUZ	403,104 366,850 305,316 294,038 251,995 227,400 219,840 QRP 178,875 126,575 125,560 119,119 101,338 98,031 89,848 88,272 74,734 72,990 DX 1,233,837 908,694 822,752 772,548 729,864 652,224 593,208 536,360 519,095 516,384 cone 14 1,233,837 908,694 4 652,224 593,208 536,360 519,095 516,384	*VE3MGY		NR5M	187,674 187,308 185,328 188,328 168,480 149,607 144,975 141,963 VE 963,678 279,664 246,594 139,555 88,521 59,731 58,653 32,256 30,037 27,508 Zone 3 28,728 24,115 23,585 11,271 8,474 8,388 6,825 5,564 Zone 4 279,664 226,594 187,674 187,674	*YT8A *LY9A YTWW *S51RE Zon EW6W UYØZG UX1UA *EU2EU R8WF EW2W *VISWFJ *EU3AA *UY2UQ *RW1F *RU1F *UA2FT *RW1F UA1ANA RC5Z UA9MA RA5AO UA1CEI *R1FZ R5ER LOW POWI *KP4KE *VE3MGY *E740 *YT8A *W8CO	134,444 106,831 87,171 86,150 e 16 133,276 127,795 126,500 118,152 86,469 69,132 57,246 55,930 55,419 49,200 41,000 30,695 28,272 27,968 23,364 18,292 16,082 ER WORLD 302,543 246,594 148,400 134,444 125,883	N4RV. N2CEI W8PR. V43ZV. N3RR K5GDX. WG3J. *C6ANA. *0L7M. *ESSRW. *S530. *UR5AS. *LY4A. *W1EQO. *DK6WL *UI2K. *SPØP *SPØP *W1EQO. *VE3CX. *W1EQO. *VF3CX. *W1EQO. *W2AG. *W3AG. *K3WW.	
VE3DZ K5WA NØTT *VE3MGY WD5R W9RE K9NR **HG3M ***DJ7WW **\$52P **HA60A ***OK1FKD ***K5RX **YL2QN ***K5RX **YL2QN **RT4W CR2X CS2C HK1R C6AGU OZ7YY OHØTA KP2M DL1AUZ HK1X CR2X CS2C OZ7YY DL1AUZ DF1MM	403,104 366,850 305,316 294,038 251,995 227,400 219,840 QRP 178,875 126,575 125,560 119,119 101,338 98,031 89,848 88,272 74,734 72,990 DX 1,233,837 908,694 822,752 772,548 729,864 536,360 519,095 516,384 Cone 14 1,233,837 908,694	*VE3MGY		NR5M	187,674 187,308 185,328 188,480 149,607 144,975 141,963 VE 963,678 279,664 246,594 139,555 88,521 59,731 58,653 32,256 30,037 27,508 Zone 3 28,728 24,115 23,585 11,271 8,474 8,388 6,825 5,564 Zone 4 279,664 246,594 187,674 144,975	*YT8A *LY9A YTØW *S51RE	134,444 106,831 87,171	N4RV. N2CEI. W8PR. V43ZV. N3RR K5GDX. WG3J. *C6ANA. *OL7M. *ES5RW. *S530. *UR5AS. *LY4A. *W1EQO. *DK6WL. *UI2K. *SPØP. *ASSISTEI. *W3LL *W1EQO. *DK6WL. *U12K. *SPØP. ** *W3LL *M1EQO. ** *Y9AC. ** *W3LL *W1FQO. ** ** ** ** ** ** ** ** ** ** ** ** **	
VE3DZ K5WA NØTT *VE3MGY WD5R W9RE K9NR **HG3M **DJ7WW **\$52P **HA60A **0K1FKD **HA5MY **LY5G **K5RX **YL2QN **RT4W CR2X CS2C HK1R C6AGU 0Z7YY 0K2W 0H0TA KP2M DL1AUZ HK1X CR2X CS2C 0Z7YY DL1AUZ DF1MM DJØMDR	403,104 366,850 305,316 294,038 251,995 227,400 219,840 QRP 178,875 126,575 125,560 119,119 101,338 98,031 89,848 88,272 74,734 72,990 DX 1,233,837 908,694 822,752 2772,548 729,864 652,224 533,208 536,360 519,095 516,384 Cone 14 1,233,837 908,694	*VE3MGY		NR5M	187,674 187,308 185,328 185,328 168,480 149,607 144,975 141,963 VE 963,678 279,664 246,594 139,555 88,521 59,731 58,653 32,256 30,037 27,508 Zone 3 28,728 24,115 23,585 18,450 14,335 11,271 8,474 8,388 6,825 5,564 Zone 4 279,664 226,594 187,674 144,975 141,963	*YT8A *LY9A YTØW *S51RE		N4RV. N2CEI. W8PR. V43ZV. N3RR K5GDX. WG3J. *C6ANA. *OL7M. *ES5RW. *S530. *UR5AS. *LY4A. *W1EQO. *DK6WL. *UI2K. *SPØP. *ASSISTEI. *W3LL *W1EQO. *DK6WL. *U12K. *SPØP. ** *W3LL *M1EQO. ** *Y9AC. ** *W3LL *W1FQO. ** ** ** ** ** ** ** ** ** ** ** ** **	
VE3DZ K5WA NØTT *VE3MGY WD5R W9RE K9NR **HG3M **DJ7WW **\$52P **HA60A **0K1FKD **HA5MY **LY5G **K5RX **YL2QN **RT4W CR2X CS2C HK1R C6AGU 0Z7YY 0K2W 0HØTA KP2M DL1AUZ HK1X CR2X CS2C 0Z7YY DL1AUZ DF1MM DJØMDR **ONTEH	403,104 366,850 305,316 294,038 251,995 227,400 219,840 QRP 178,875 126,575 125,560 119,119 101,338 98,031 89,848 88,272 74,734 72,990 DX 1,233,837 908,694 822,752 772,548 729,864 652,224 593,208 556,360 519,095 516,384 Cone 14 1,233,837 908,694 729,864 652,24 593,208 556,360 519,095 516,384 Cone 14 1,233,837 908,694 729,864 652,24 593,208 556,360 519,095 416,670 333,444 333,444 301,280	*VE3MGY		NR5M	187,674 187,308 185,328 188,328 168,480 149,607 144,975 141,963 VE 963,678 279,664 246,594 139,555 88,521 59,731 58,653 32,256 30,037 27,508 Zone 3 28,728 24,115 23,585 11,271 8,474 8,388 6,825 5,564 Zone 4 279,664 246,594 187,674 144,975 141,963 139,555	*YT8A *LY9A YTØW *S51RE Zon EW6W UYØZG UX1UA *EU2EU R8WF EW2W *UR5WFJ *EU3AA *UY2UQ *RW1F R8WF *UA2FT *RW1F UA1ANA RC5Z UA9MA RA5AO UA1CEI *R1FZ R5ER LOW POWI *KP4KE *VE3MGY *EY4O *YT8A *W8CO *EU2EU *KIPA		N4RV. N2CEI. W8PR. V43ZV. N3RR K5GDX. WG3J. *C6ANA. *OL7M. *ES5RW. *S530. *UR5AS. *LY4A. *W1EQO. *DK6WL. *UI2K. *SPØP. *ASSISTEI. *W3LL *W1EQO. *DK6WL. *U12K. *SPØP. ** *W3LL *M1EQO. ** *Y9AC. ** *W3LL *W1FQO. ** ** ** ** ** ** ** ** ** ** ** ** **	
VE3DZ K5WA NØTT *VE3MGY WD5R W9RE K9NR **HG3M **DJ7WW **S52P **HA60A **OK1FKD **HA5MY **LY5G **K5RX **YL2QN **RT4W CR2X CS2C HK1R C6AGU OZ7YY OK2W OHØTA KP2M DL1AUZ HK1X CR2X CS2C OZ7YY DL1AUZ DF1MM DJØMDR *ON7EH DLØFMC	403,104 366,850 305,316 294,038 251,995 227,400 219,840 QRP 178,875 126,575 125,560 119,119 101,338 98,031 89,848 88,272 74,734 72,990 DX 1,233,837 908,694 822,752 772,548 729,864 536,360 519,095 516,384 Zone 14 1,233,837 908,694 227,434 729,864 519,095 516,384 Zone 14 519,095 516,384 Zone 14 519,095 516,384 Zone 14 519,095 516,384 Zone 14 519,095 516,384	*VE3MGY		NR5M	187,674 187,308 185,328 188,328 168,480 149,607 144,975 141,963 VE 963,678 279,664 246,594 139,555 88,521 59,731 58,653 32,256 30,037 27,508 Zone 3 28,728 24,115 23,585 11,271 8,474 8,388 6,825 5,564 Zone 4 279,664 226,594 187,674 144,975 141,963 139,555	*YT8A *LY9A YTØW *S51RE Zon EW6W UYØZG UX1UA *EU2EU R8WF EW2W *VISWFJ *EU3AA *UY2UQ *RW1F R8WF UA2FT *RW1F UA1ANA RC5Z UA9MA RA5AO UA1CEI *R1FZ R5ER LOW POWI *KP4KE *VE3MGY *E740 *YT8A *W8CO *EU2EU *K1HTV *S51RE	134,444 106,831 87,171 86,150 e 16 133,276 127,795 126,500 118,152 86,469 69,132 57,246 55,930 55,419 49,200 30,695 49,200 41,000 30,695 28,272 27,968 23,364 18,292 16,082 ER WORLD 302,543 246,594 148,400 134,444 125,883 118,152 106,831 190,896 86,150	N4RV. N2CEI. W8PR. V43ZV. N3RR K5GDX. WG3J. *C6ANA. *OL7M. *ES5RW. *S530. *UR5AS. *LY4A. *W1EQO. *DK6WL. *UI2K. *SPØP. *ASSISTEI. *W3LL *W1EQO. *DK6WL. *U12K. *SPØP. ** *W3LL *M1EQO. ** *Y9AC. ** *W3LL *W1FQO. ** ** ** ** ** ** ** ** ** ** ** ** **	
VE3DZ K5WA NØTT *VE3MGY WD5R W9RE K9NR **HG3M ***DJ7WW **\$52P **HA60A ***OK1FKD ***K5RX ***YL2QN ***RT4W CR2X CS2C HK1R C6AGU OZ7YY OHØTA KP2M DL1AUZ DH1AUZ DH1AUZ DF1MM DJØMDR *ON7EH DLØFMC GM4ZUK	403,104 366,850 305,316 294,038 251,995 227,400 219,840 QRP 178,875 126,575 125,560 119,119 101,338 98,031 89,848 88,272 74,734 72,990 DX 1,233,837 908,694 822,752 772,548 729,864 652,224 593,208 556,360 519,095 516,384 Cone 14 1,233,837 908,694 729,864 652,24 593,208 556,360 519,095 516,384 Cone 14 1,233,837 908,694 729,864 652,24 593,208 556,360 519,095 416,670 333,444 333,444 301,280	*VE3MGY		NR5M	187,674 187,308 185,328 188,328 168,480 149,607 144,975 141,963 VE 963,678 279,664 246,594 139,555 88,521 59,731 58,653 32,256 30,037 27,508 Zone 3 28,728 24,115 23,585 11,271 8,474 8,388 6,825 5,564 Zone 4 279,664 246,594 187,674 144,975 141,963 139,555	*YT8A *LY9A YTØW *S51RE Zon EW6W UYØZG UX1UA *EU2EU R8WF EW2W *UR5WFJ *EU3AA *UY2UQ *RW1F R8WF *UA2FT *RW1F UA1ANA RC5Z UA9MA RA5AO UA1CEI *R1FZ R5ER LOW POWI *KP4KE *VE3MGY *EY4O *YT8A *W8CO *EU2EU *KIPA	134,444 106,831 87,171 86,150 e 16 133,276 127,795 126,500 118,152 86,469 69,132 57,246 55,930 55,419 49,200 30,695 49,200 41,000 30,695 28,272 27,968 23,364 18,292 16,082 ER WORLD 302,543 246,594 148,400 134,444 125,883 118,152 106,831 190,896 86,150	N4RV. N2CEI. W8PR. V43ZV. N3RR K5GDX. WG3J. *C6ANA. *OL7M. *ES5RW. *S530. *UR5AS. *LY4A. *W1EQO. *DK6WL. *UI2K. *SPØP. *ASSISTEI. *W3LL *W1EQO. *DK6WL. *U12K. *SPØP. ** *W3LL *M1EQO. ** *Y9AC. ** *W3LL *W1FQO. ** ** ** ** ** ** ** ** ** ** ** ** **	

These guys seem to think they know they won Top World Multi-Op SSB.

and we are starting to build a couple of houses, which will hardly put a dent in the needs. I visited one young man who lives with his aunt in a shack with cloth as part of the walls. One kid lost both his father and mother in the earthquake and has no one to pay for his schooling. I am also helping a young lady who lost her father in the earthquake and the mother is raising 8 kids. So we are doing more than just raising a tower. It's amazing how hard it is to get anything accomplished down there."

The fact that Dale and Jim were able to activate this rare country for the CQ160 Contest is a tribute to perseverance and we thank them for their efforts.

K3CCR

K3CCR is the club station at the Collington continuing-care retirement community in Mitchellville, Maryland,

2016 CQWW 160M CONTEST CLUB SCORES

(Minimum of 3 three entries required for listing)

		(Niminiani ei e anee e	co .oqu		
SCORE	#ENTRIES	CLUB	SCORE	#ENTRIES	CLUB
17,430,739	171	BAVARIAN CONTEST CLUB	397,924	3	CAROLINA DX ASSOCIATION
10,241,931	132	POTOMAC VALLEY RADIO CLUB	359,432	9	NIAGARA FRONTIER RADIOSPORT
8,379,774	74	YANKEE CLIPPER CONTEST CLUB	356,174	5	LITHUANIAN CONTEST GROUP
7,013,577	70	FRANKFORD RADIO CLUB	348,817	11	HUDSON VALLEY CONTESTERS AND DXERS
5,768,617	35	CONTEST CLUB ONTARIO	348,631	7	ALABAMA CONTEST GROUP
5,452,132	46	KAUNAS UNIVERSITY OF TECH. RADIO CLUB	347,971	7	BERGEN AMATEUR RADIOASSOCIATION
5,234,077	52	UKRAINIAN CONTEST CLUB	337,915	5	LA CONTEST CLUB (NORWAY)
4,264,523	31	ITALIAN CONTEST CLUB	335,522	4	CENTRAL SIBERIA DX CLUB
4,216,207	19	SLOVENIA CONTEST CLUB	335,154	5	MISSISSIPPI VALLEY DX/CONTEST CLUB
3,922,012	47	RHEIN RUHR DX ASSOCIATION	319,317	6	SWAMP FOX CONTEST GROUP
3,818,942	37	SP DX CLUB	317,057	6	R4F-DX-G
3,757,333	14	CROATIAN CONTEST CLUB	315,130	3	KANSAS CITY DX CLUB
3,695,568	15	CONTEST CLUB FINLAND	302,063	6	MARITIME CONTEST CLUB
2,958,132	39	ARIZONA OUTLAWS CONTEST CLUB	301,370	8	RUSSIAN CW CLUB
2,912,637	79	SOCIETY OF MIDWEST CONTESTERS	291,228	7	NORTH TEXAS CONTEST CLUB
2,611,345	16	MAD RIVER RADIO CLUB	274,399	3	THRACIAN ROSE CLUB
2,032,513	14	BELARUS CONTEST CLUB	269,479	11	BRISTOL (TN/VA) ARC
2,007,569	10	URAL CONTEST GROUP	247,616	16	SOUTHERN CALIFORNIA CONTEST CLUB
1,812,101	11	RUSSIAN CONTEST CLUB	244,875	9	VRHNIKA CONTESTERS
1,770,312	7	UA2 CONTEST CLUB	241,364	6	GRAND MESA CONTESTERS OF COLORADO
1,695,995	11	ALRS ST PETERSBURG	232,502	3	BALATON RADIOAMATEUR DX CLUB
1,662,098	14	EA CONTEST CLUB	231,027	4	RADIOSPORT MANITOBA
1,599,786	7	BOSNIA AND HERZEGOVINA CONTEST CLUB	226,505	6	DONBASS CONTEST CLUB
1,598,758	29	TENNESSEE CONTEST GROUP	205,370	3	VERON
1,530,730	26	FLORIDA CONTEST GROUP	192,831	11	WILLAMETTE VALLEY DX CLUB
1,502,727	8	DANISH DX GROUP	183,314	10	SHENANDOAH VALLEY WIRELESS ASSOCIATION
1,492,790	10	BELOKRANJEC CONTEST CLUB	178,054	11	WESTERN WASHINGTON DX CLUB
1,337,629	15	CONTEST CLUB SERBIA	176,792	3	CS PETROLUL PLOIESTI
1,118,230	8	HUNGARIAN DX CLUB	171,088	7	BIG SKY CONTESTERS
1,068,336	4	TARTU CONTEST TEAM	169.876	7	RU-QRP
1,019,069	29	MINNESOTA WIRELESS ASSN	165,180	4	WORLD WIDE YOUNG CONTESTERS
967,113	14	NORTH COAST CONTESTERS	156,229	7	DEUTSCH AMATEUR RADIO CLUB
952,790	9	CTRI CONTEST GROUP	147,966	3	BERWICK CONTEST TEAM
913,196	11	BLACK SEA CONTEST CLUB	146,922	3	OMSK REGION RADIOCLUB
873,344	5	CONTEST GROUP DU QUEBEC	145,789	5	SUSSEX COUNTY ARC
860,036	8	VYTAUTAS MAGNUS UNIVERSITY RADIO CLUB	129,025	3	SOUTHERN OSAKA CONTEST CLUB
802,872	20	DFW CONTEST GROUP	124,208	4	BAY AREA DXERS
777,473	6	CHILTERN DX CLUB	120,973	5	UR-QRP-CLUB
751.691	3	SHAKHAN CONTEST CLUB	120,184	3	NORTHEAST WISCONSIN DX ASSN
718,146	14	KENTUCKY CONTEST GROUP	85,058	5	WEST PARK RADIOPS
709,892	9	KANSAS CITY CONTEST CLUB	83,422	6	KRIVBASS
642,252	8	GEORGIA CONTEST GROUP	62,555	3	GM DX GROUP
624,862	11	SOUTH EAST CONTEST CLUB	57,216	3	ARAUCARIA DX GROUP
612,661	8	ROCHESTER DX ASSOCIATION	53,797	4	NORTH CAROLINA DX AND CONTEST CLUB
	4	RIIHIMAEN KOLMOSET	44,266	3	LINCOLN AMATEUR RADIO CLUB
568,647 532,835	4 5	YO DX CLUB	43,206	3	METRO DX CLUB
532,835	6	GIPANIS CONTEST GROUP	41,050	3	MOTHER LODE DX & CONTEST CLUB
,	7	LATVIAN CONTEST CLUB	37,936	3	SPORT CLUB MIERCUREA
486,491	4	SAUDI CONTEST CLUB SAUDI CONTEST GROUP	20,834	3	ORCA DX AND CONTEST CLUB
486,245	3		9,220	3	MERIDEN ARC
450,060	3 5	IOWA DX AND CONTEST CLUB CENTRAL TEXAS DX AND CONTEST CLUB	9,220 7,120	3	RADIOCLUBUL QSO BANAT TIMISOARA
439,127 432,768	5 19	NORTHERN CALIFORNIA CONTEST CLUB	7,120	3	HADIOOLOBOL QOO BANAT HIVIIOOARA
432,700	19	NOTTTILLIN CALIFORNIA CONTEST CLUB			

Top U.S. Multi-Op SSB N2CW in the comfy shack by the creek

just east of Washington, DC. For the 2016 CQWW 160 CW, available ops were N3UM and W3GB.

They were using a T vertical, and managed to make 427 QSOs on CW. Congratulations guys!

KE2D

Part of the new era of contesting is remote operation and Bob, KE2D has an interesting story:

"I made the first 127 QSOs from London by operating my home station via internet remote from a hotel room with a laptop. It was a bit challenging, but very exciting. Then I flew home and finished up on the same station at my home QTH. I arrived just past midnight Saturday eastern time. I got on the air immediately. Operated for a couple more hours, slept, and then operated again briefly just before the end on Sunday. Not a strategy I would recommend, but it was a unique experience and one I may never have the chance to repeat."

NO3M

Ty has one of the most competitive 160 stations in the world, with many receive antennas and a diversity of reception options.

However, he found time to make some QSOs with a unique MOPA (master oscillator power amplifier) transmitter based on a September, 1928, *QST* article. More information is available at his website <www.NO3M.net>, including some interesting receiving ideas.

OE6XAD

Some of the excitement that novice contesters have is described by this experience:

"Gluehfix Contest Station: Rig was a half-wave, wire dipole using ladder line as the feedline. My transceiver was a Ten-

Phil, KT3Y, operated KP2M to 8th place outside the US and Canada.

Tec Orion with 100 watts of output. I used a nanokeyer and a N1MM+ logger. QTH was a historical medium-wave transmitter hall at SENDER DOBL. Most of us were CW beginners, but we had a lot of fun! Special thanks to all of our supporters, especially OE6THH, Hubert from Sender Dobl, and OE6RDD, our CW teacher."

PA3FYM

Remco has described what the contest sounds like in Europe. It's a challenge to say the least.

"Despite the horrendous QRM I was able to achieve the highest claim of my career! Participating in CQ160CW from Europe is masochistic. Each year I ask myself, 'why am I doing this?' It is burning time to enter pileups. Nobody works anybody. Due to this EU QRM, some DX stations seemed to have changed strategy: Consider EU as 'DX!' That works far better! This contest was in memory of Carel, PC5M, who passed away two weeks before this contest. Besides a good friend, I also lost a good CQ160 competitor."

W1NN

Hal made 552 QSOs from his Ohio QTH using low power. Nothing special about that score, it's pretty respectable. But what is interesting is that Hal was sitting in Tokyo while he operated remote! In case you are wondering, there were no JAs in Hal's log ©.

IH9A (Winner World Multi Op SSB)

"What a week! Arrived on Pantelleria on Monday, (IT9)SPB, MYB, RGY, LBS, were planning to build everything quickly and have some rest before the start of the contest! The wind changed our plan, so we put up only a 27-meter vertical MOMO beam and a dipole instead of a phased array. Thanks to Andrey, IT9LBS, and his fantastic devices, we made eight different antennas (classic Beverages, bogs, and a loop) which were shared in our two-radio setup. Then, on Thursday night, we made the in-band switching device for both TX and RX, called the "switching plate" as it is mounted on a plastic plate:) All setup worked flexibly and without problems.

Here are the luxury accommodations at 4V1TL.

"We had a lot of fun on the band, enjoyed the food and passito wine;) And we enjoyed natural hot water pools inside the rocks on the Mediterranean seaside! For the first time in our lives, we were in hot water next to the cold sea."

WA5FWC

"This was a (really) fun contest. I ran only 100 watts from my FTDX 1200 Yaesu transceiver to an inverted 'V' and a Beverage receiving antenna. Some of the locals were so loud that the 'V' was useless within a few kHz of the loud signals. 160 was an intercom from coast to coast. The 160-meter signals were beautiful and just kept rolling in...

"The band was very noisy Friday evening but many signals were plenty loud and easy to work. Saturday morning was also great, with a decrease in the noise levels. Close DX was easy to work with many of them calling me as I was able to hold a frequency with 100 watts most of the time. I did some S&P when the pileups lagged. I pretty well stayed near 1.844 as my antenna is resonant for only about 30 kHz. I hope your experience with this contest each year is as memorable as mine. I think the only states I missed this time were Montana, Hawaii and Alaska. This was not my best effort but all I could do this year (with limited time). Congrats to the guys that really put forth the effort they deserve a lot of credit."

W2FU

"This was REAL FUN! K2TJ and I dusted off a couple of boat anchors from the late '50s to see what it would be like to operate in today's crowded contest band conditions. The transmitter was a Johnson Navigator that put out 25 watts. Our receiver was an HRO-60 - 'E' coil set general coverage from 900-2050 kHz. We tried, but couldn't remaster a bug, so we cheated a bit and used an MFJ keyer that had a grid block key output. This was for the benefit of those who were trying to copy our somewhat chirpy and off-frequency signal. We did log and control antennas using a computer. I originally wanted to use my Ranger, but it didn't cooperate and emitted funny clicking noises from within. When W6TR stopped by to help us giggle like kids, we dug into the Ranger while TJ was 'running' up somewhere between 1860 and 1880 kHz. Found the HV filter cap completely without capacitance anymore, causing the 5R4 to flash-over. In true '50s style,

Dale, N3BNA, at the fancy operating position at 4V1TL.

we clip-leaded in a 16-uF oil filled cap from an old Henry amplifier, and 'swapped' in the Ranger for the Navigator. TJ says he felt louder (50 watts now), the Ranger did look a lot sexier and the meter didn't slam around like the Navigator. It also didn't chirp, but listening to it on a K3, it sounded pretty clicky to me, so we yanked it after a few QSOs to return to the Navigator. I will need to soften the keying up a bit before we try it again. No product detector. No AGC. No computer CW. No transceive, with the wide RX, it was a real challenge to call on-frequency. No reaching around the open Ranger chassis. One hand in your pocket. We never really copied any European stations, but we sort of heard a few. With the wide RX bandwidth, it was really hard to hear any weak ones. I did copy a KP4, and CW5W was quite loud. Next time we may move up to the '60s where we can get some narrower bandwidth and use radios from the SSB era! We also need to practice with the Vibroplex bug."

K3SW

"For me, this was an all-out effort. I had to repair my 160meter 'T' vertical due to an ice storm during Christmas under trying conditions, and last summer I got my 600-foot Beverage working. Also, my new radio can do diversity reception so I had the 'T' on my left headphone and the Beverage on the right headphone throughout the contest. What a wonderful surprise! Sometimes the station could only be heard on one headphone or the other but most of the time, I could hear it on both more or less equally. But when the signal faded on one antenna, it was steady on the other. This allowed solid copy at times which otherwise would have required a repeat.

"Anyway, after getting all the equipment working, I was determined to spend all of my time running and to stay in the chair so long as I was making contacts. As a result, this is my personal best in this event! Very happy!"

K3ZM

"This contest reminds me of a junior high school dance. Early in the evening, all the boys are gathered on one side of the gym and the girls are on the other. The point of the dance is to bring them together and yet they simply hang with their like kind for the first couple of hours. One of the specific objectives of CQ 160 is to engage in inter-continental QSOs (thus the point structure) but each side happily chats it up with their brethren until they get tired of each other and nature takes its course. Finally, we end up dancing with each other in 10-point happiness. For me, this was even truer this year. My first EU did not go into the log Friday evening until 2359Z.

PA5MW

"The whole setup was 24-hour tested successfully during the Stew Perry at the end of December 2015...

Eight full days of building the Field-Day-style station was hampered often by Murphy and weather conditions.

"Fifteen minutes before the contest, the station was finally ready (operator was exhausted at that point already) ... Ten minutes before the contest, the KPA500 amp gave up."

"Ten minutes into the contest, the main K3 showed intermittent failures ... One and a half hours of debugging delivered no result, except that the 2nd K3 now also showed a major defect ... Operator went to bed."

"On Saturday the reserve KPA500 also went dead within few minutes of testing ... Team decided to enjoy the countryside view and call it a day."

"I can write an article on all the errors we made which caused the numerous Murphy attacks ... Despite some 20 years of field contesting experience at different (club) stations, this time we somehow did just about everything wrong." "There's always next year."

Reminders About Contesting on 160

As in 2015, there were numerous complaints from contesters and others about the use of the spectrum during the contest. The main problem is the use of 1810 and below during the SSB contest in IARU region 1. We checked the logs for frequency violations, and warning letters were sent to the stations involved. QSOs were also removed if they were made out of the allocated band segments.

Additionally, there were some stations found to have signals with excessive bandwidth. Warning letters were also issued, and could result in future disqualification.

Some stations were also found to be self spotting on the DX Cluster, and were reclassified.

We encourage everyone to play by the rules, and the committee will do its best to keep the contest fairly adjudicated.

In closing, special thanks to all those helping out to make the contest a success, including N6TR (log checking), K1DG (trophies), K5TR (webmaster), and VE3MGY (records). If anyone would like a Log Checking Report, send an email to me at <Director@CQ160.com>. Please specify which *mode* you are asking for and the *callsign used*. Trophies will be mailed shortly and certificates will be available online soon.

Thanks to all for participating and see you in 2017. Remember all CQ Contests have a 5-day deadline for submitting logs. Check out the rules on CQ160.com for the latest information.

- 73, Andy, N2NT

Thanks to Barry Merrill, W5GN

Any of you who have received a certificate in a CQ magazine-sponsored contest in recent years have the man behind the scenes, Barry, W5GN, to thank. Through his own generosity and dedication, Barry managed the distribution of certificates for CQ160 and all major CQ contests.

Since we have migrated to online certificates, Barry is no longer burdened with this daunting task. We thank him for his years of service and wish him well.

Starting with the 2016 CQ160 contest, if you are eligible to receive a certificate (your call is bolded in the results); you will be able to download and print your own certificate. Instructions will be available soon on the contest website, CQ160.com.