AUSTRIA

COPYED BY : YB1PR - FAISAI

Page 1

OVSV SERIES

General requirements for OVSV: Cost of each award is 8€, DM15 or 10 IRCs. GCR by two amateurs or the award manager of your National Society. Note: do not use Registered Mail as sponsor unable to accept registered mail.) SWL OK. Send to: OVSV, Eisvogelgasse 4/1, A-1060 Wien, Austria.

E-mail: info@oevsv.at

Internet: http://www.oevsv.at/

Worked All Austria (WAOE)

OE and surrounding countries of HB0, HB9, OK, HA, I, OM, S5 and DL: Contact at least 3 stations on at least 2 different bands in OE call areas 1,2,3,5,6,7 and 8. One contact in OE4 or OE9, whereby at least one contact per call area must be on 80 or 40 meters. Other Europeans - as above, except without the 80/40 meters rule. Rest of world - contact 8 of the 9 OE call areas on any band.

OE-100

Work 100 different OE stations. All contacts must have been made from the same country. Stickers for each 100's. (2 IRCs each sticker) is 4 IRCs).

Worked All Austria VHF (WAOE-VHF)

OE's make 10 contacts on VHF with at least 6 OE call areas. All others need 5 OE's on VHF with at least 4 call areas.

Worked 50 Locator-Squares (UKW-50)

Awarded for contacts on the FM band with 50 different locator squares. All must have been made from the same square. Stickers for each additional 10 squares.

Application must be confirmed by an official FM manager of OVSV or GCR. Endorsement fee is 2 IRCs

Worked 1000 Different Stations in a Year (UKW 1000)

Submit proof of having contacted 1000 stations without CQ or contesting on the FM band. UHF/VHF/SHF only. Application must be confirmed by an official FM manager of OVSV.

W-OE-XHQ Diplom

Contact club stations of the OVSV OE1XHQ to OE9XHQ on the HF bands during any calendar year. Work at least 6 OE1 - 9XHQ on different bands and modes. May be earned for all SSB, all CW or Mixed modes. Available each year. Contacts after 1 January 2004. The award is free. Apply to: OVSV, Eisvogelgasse 4/1, A-1060 Wien, Austria.

VIENNA DISTRICT OF OVSV

The next 4 awards are sponsored by the Vienna District. The fee for each is 5€, \$US5 or 5 IRC's each. GCR list is acceptable. Send to: OVSV LV-OE1, Diplomreferat, Eisvogelgasse 4, A-1060 Wien, Austria.

Austrian Cities Award

 Contact different OE cities on or after 1 Jan 1970.

 Each city counts for one point, the so-called "free cities" count for 2 points each.

 On HF,
 Class 1 requires

 Class 2
 70 points;

 Class 3
 40 points.

 On VHF,
 Class 1 requires

 Class 2
 40 points,

 Class 3
 20.

The official list of 151 cities and 15 "free cities" available for SASE to K1BV.

AUSTRIA

COPYED BY : YB1PR - FAISAI

Worked Danube River Award

Awarded for contacting stations in countries which border the Danube River on or after 1 Jan 1958. All bands and modes. SWL OK.

Requirements: 15 DL, 7 OE (1 must be OE1), 2 OM, 5 HA, 3 YU, 3 YO, 1 LZ and 1 ER station. VHF requires 4 countries and 4 calls = 16 contacts.

Worked Prefix Zone 15

Contact countries/prefixes in Zone 15. These are: ES, HA, HV, I, IS, IT, LY, OE, OH, OJ, OK, OM, S5, SP, T7, TK, UA2, YL, ZA, 1A0, 4N4, 9A, 9H and 4U1VIC.

Class 1 needs 15 countries and 50 prefixes, Class 2; 12 and 40, Class 3; 8 and 30, Class T (160 meters); 3 and 8. Class U, only for VHF/UHF, 4 different countries and 10 different prefixes.

Vienna Award

Contact different districts of Vienna on or after 1 Apr 1954. SWL OK. The district must be clearly marked on the QSL card. Class 1 requires 23 different districts; Class 2 needs 15.

ADXB Series

General Requirements: Fee for each award is 5€ for OE stations, 7€ for DL and for all others is 10€ or 8 IRCs. Apply to: Diplommanagement ADXB, Postfach 1000, 1081 Wien, Austria. (also, Wolfgang Heinz, Mengergasse 10/3, A-1210 Vienna, Austria). Internet: http://www.adxb-oe.org/

AGDX Award

The award is issued for verifications from at least 25 radio countries and can be endorsed for 50, 75, 100 and higher in increments of 10. Available to any BCL, SWL or licensed amateur. All bands, all modes and all services (Broadcast, Amateur, Utility stations), individual or mixed. The ARRL DXCC or EDXC countries list are equally valid. Applicants must include a statement on the mode(s) and country list chosen; i.e. DXCC, 2XSSB. GCR list will be accepted, cards not needed. Endorsements are free but SASE with one IRC is needed.

AGDX-UKW Award

This award recognizes verifications made using VHF and UHF with the same rules as the preceding AGDX except that the initial award is made available for 5 countries. Endorsements for each additional 5 countries.

Heard All Continents Award

Submit a QSL from a Broadcast (HF) station in each of the continents: Europe, Africa, Asia, North America, South America and Oceania. Reception of the stations must be within a 24 hour period for the Silver Diploma. If all receptions are made in 12 hours, you may apply for the Golden Diploma. Only Broadcast stations are valid for the award (no amateur or utility). They must have transmitted within an official broadcast band (e.g. the 49 m etc bands) including Tropical Bands. No out-of-band transmissions (e.g. feeders, etc.) Applicants must include the original QSL cards. They will be returned along with your award. If you request a QSL from a station, always ask for confirmation of date and time.

AUSTRIA

COPYED BY : YB1PR - FAISAI

Page 3

AMRS Award Austrian Military Radio Society Award (AMRS)

Austrians earn 30 points (all others 20) by contacting members of the AMRS on or after 1 Jan 1961. Most of their members are either active or retired military personnel. Each member may only be worked one time, but if the member worked is in a different location, then each contact will be worth one or more points depending on the location. Point values:

- a. each member contact = 1 point.
- b. each AMRS club station = 2 points. (They have an "X", such as OE1XRC).
- c. AMRS stations abroad either on military duty in 5B4, YK, YU8 or even on vacation = 3 points.

Example: OE8HFL (located in AUSTRIA) = 1 point, OE8HFL/5B4 = 3 points. SWL OK. All bands and modes OK. Award may be endorsed for single or mixed mode. GCR list and fee of 8€ or \$US8 to Karl SEEMANN OE011_0367, Gussriegelstrasse 45, A-1100 Vienna, Austria. (Sponsor reserves the right to request one or more cards.) (Member List is in the LIST section.) e-mail: <u>award mngr@amrs.at</u> Internet: http://www.amrs.at

Babenberger Diploma

Contact stations in Klosterneuburg or OE3. Europeans need 30 points all others need 20 points and at least 1 Klosterneuburg. Point values: SSB = 4, CW/RTTY/PKT = 6, 160M = 10. GCR list and fee of 5€ or \$US5 to: Horst Nurschinger OE3HCS, Agnesstr 51/4/7, A-3400 Klosterneuburg, Austria.

Eligible stations: HC CDW CEW CHC EBS ES FOC GIG GZ HCS HPU ICS KVA LFA LTB LZS MHU NDA NLA NSC OE RYW SKB SKU UHU VO WAS WOS WYC ZK.

Clown Doctors Award

The clown doctors visit ill children in hospitals and try to cheer them. They are specially trained to work with children who have cancer. Any financial benefits will be given to the group of clown doctors in the Austrian city of Spittal. SWL OK. The award is is used in the following classes:

- A. Shortwave use any suffix letter from 36 different stations located in at least 6 DXCC countries to spell out "Clowndoctors - lachen ist die beste Medizin". (Translation: Clowndoctors - laughing is the best medicine). All bands and modes.
- B. VHF/UHF Use any suffix letter from 36 different stations to spell out "Clowndoctors lachen ist die beste Medizin".
- C. VHF/UHF Use any suffix letter from 24 different stations to spell out "lachen ist die best Medizin".

D. VHF/UHF - Use any suffix letter from 12 different stations to spell out "Clowndoctors".

GCR list and fee of 15€ OR \$US15 to: Ing. Kurt Wingelmayer OE2KWN, Franz-Josef-Str. 15 Top 1, A-5020 Salzburg, Austria. Internet: http://www.oe2oevsv.at/ E-Mail: oe2kwn@oevsv.at

Worked DIG-OE Members

Contact Austrian members of the Diploma Interest Group (DIG) as follows:

Class 1 - OE's need 30, other Europeans 20, all others 10.

Class 2 - OE's need 20, other Europeans 10, all others 5

SWL OK. Endorsements available for mixed mode, all cw or VHF. GCR list and fee of 10€ or \$US10 to: DIG Secretary OE, Horst Nurschinger OE3HCS, Agnesstrasse 51/4/7, Klosterneuburg A-3400, Austria.

AUSTRIA

COPYED BY : YB1PR - FAISAL

Page 4

Christian Doppler Award

Sponsored by Salzburg Section of Oe. V.S.V. and Christian Doppler Fund to commemorate the important locations in the life of the physician Doppler who was born in Salzburg. Contact eligible stations on or after 11 Nov 1953 (150th birthday of Doppler) with stations as shown below. SWL OK. All bands and modes, also mixed. The following contacts are required:

3 in the City of Salzburg 3 in City of Linz 3 in the city of Vienna 1 in City of Prague 1 in the City of Venice

A contact with one of the below listed stations my replace either the Prague or Venice missing station:

OE1XA - HQ station of the Oe. V.S.V.

OE1XEC - HQ station of Vienna Military Section of Oe. V.S.V

OE1XXK - HQ station of Austrian Red Cross

OE2XAL - HQ station of Salzburg Section of Oe. V.S. V.

OE2XEL - OE2 DX Group OE2S - OE2 Contest Group

OE2XAM - Austrian Military Station OE2

OE5XJM - Hq Station of Upper - Austria Section of Oe. V.S.V

OE5XLM - HQ Station Upper Austria Red Cross Linz

GCR list and fee of 10€ or \$US10 to: Ing. Kurt Wingelmayer OE2KWN, Franz-Josef-Str. 15/W1, A-5020 Salzburg, Austria. Internet: <u>http://www.oe2oevsv.at/</u> E-mail: oe2kwn@oevsv.at

FIRAC Award - OE

This group of Austrian railroadmen offers this award for contacting FIRAC members. Available in 3 classes:

A - VHF/UHF/SHF - work/hear 10 members all over the world including at least 2 different OE districts.

B - HF/VHF/UHF/SHF - work/hear 30 members all over the world including stations from at least 3 OE districts.

C - only UHF/SHF - work/hear 7 FIRAC members all over the world including at least 3 different OE districts.

SWL OK. All modes, /M or /P contacts are OK. GCR list and fee of 9€ to: Herbert Vacinek OE1HVC, Malborghetgasse 29/1/3, A-1100 Vienna, Austria. Internet: http://members.nbci.com/ham_oebb/oe-diplom.htm

Graz-Plabutsch Diploma

Contact OE6 stations in the community of Graz-Plabutsch (ADL 623) after 22 June 1986 and spell the term "GRAZ-PLAUBUTSCH" with the letters of the calls. You may use all the letters in the call sign. GCR list and fee of 6€ or 10 IRCs to: Norbet Walz OE6NSG, Brunn 76, A-8544 Polfing/Brunn, Austria.

Internet: http://www.geocities.com/TelevisionCity/Studio/1107/aktuell.htm

IPA-RC-OE Award

Sponsored by the Austrian section of the International Police Association Radio Club, available to amateurs and SWL's for earning 100 points, requiring at least one IPARC clubstation and 5 OE-IPA members. Contacts after 2 June 1984. Point values: IPA members in applicants own country = 2,

IPA members in countries of applicants own continent = 5,

IPA members in other DXCC countries = 10.

IPA club stations count double on each band.

GCR list and fee of 5 Euro or 5 IRCs to: Hans Kienberger OE8KIK, Reding-Ahornweg 8, A-9400 Wolfsberg, Austria.

Klagenfurt Partnership City Award

As with many cities, Klagenfurt, Austria has allied itself with a number of sister or partnership cities. Award is available in 4 classes as follows:

Class A - Work 3 Klagenfurt and all 9 partnership cities.

Class B - OE's work 2 Klagenfurt and 5 partnership cities.

Class C - Europeans need 2 Klagenfurt and 5 partnership cities.

Class D - All others need one Klagenfurt and 3 partnership cities.

Partnership cities are: Wiesbaden, W.Germany Venlo, Netherlands Gladsaxe, Denmark Gorizia, Italy Nova Gorica, Yugoslavia Rzesow, Poland Dessau, E.Germany Dachau, W.Germany Duschanbe, USSR.

All bands and modes except crossband. GCR list and 10 IRCs to: Heinz Schurek OE8EZ, Maximilian-Strasse 4, A-9020 Klagenfurt, Austria.

AUSTRIA

COPYED BY : YB1PR - FAISAI

Page 5

Licht ins Dunkel

Work 14 stations after 1 Jan 1972 with at least 1 OE station and spell with their suffix the words "LICHT INS DUNKEL". Valid on all bands and modes. SWL OK.

GCR list and 5 Euro or 8 IRC's to: Peter Schenkl, OE9SLH, Grünau 10, A-6850 Dornbirn, Austria

Merry Christmas Award

Austrian stations contact 16 OE2 or OE5's which spell by the first letter of the suffix: FROHE WEIHNACHTEN or 14 such stations to spell MERRY CHRISTMAS. For example: OE5FSL OE2RIL OE5OEL OE5HCL OE2EYL, etc. Non-Austrians may use OE1 through OE9 in the same manner. All bands and modes are acceptable. SWL OK. Contacts since 1 Jan 1987. GCR list and fee of 7€ or \$US7 to Walter Auer OE5AZL, Hochburg Mittendorf 28, A-5122 Ach., Austria.

OE4-Diplom

Contact OE4 stations after 01-01-1985. SWL OK. All bands and modes. 15 points are needed to qualify. Club stations OE4XBA / OE4B count 4 points. QSO on HF for 3 points, VHF/UHF/SHF contacts count 2 points and repeater QSO's 1 point. Each station may be worked only one time. GCR list and fee of 5,81 Euro to: Ernst Neuberger OE4ENB, Untere Bundesstrasse 4, 2475 Neudorf bei Parndorf, Austria.

Internet: http://www.barc.or.at/cms/content.php?content27

OE6 Styria Award

Class 1 - Short-Wave: OE-stations need 100 points, EU need 50 all others 25. Class 2 - U/VHF: OE6 stations need 100 points, other OE need 50, EU need 25 and all others 10. FM repeater contacts = 1 point, FM-direct = 2, SSB = 3.CW/SSTV, digimodes = 4. All contacts since January 1, 1980 count. Each OE6-call or each other station having QTH within the borders of the district "Styria" (OE6) count. SWL OK.

Awards available endorsed for FM, SSB, CW, etc or mixed. GCR list and fee of 5€ or \$US5 to: Gerhard Radl OE6DRG, Aichfeldgasse 4/2/12, A-8720 Knittelfeld, Austria. E-mail: oe6tgd@hotmail.com

OE9 auf UKW

Work 12 different OE9 stations after 1 Jan. 1969. A minimum of one contact from each district: Bregenz ADL 901, Dornbirn ADL902, Feldkirch ADL 903 and Bludenz ADL 904.

SWL OK. GCR list and fee of 5 Euro or 8 IRC's to: P. Schenkl, OE9SLH, Grunau 10, A-6850 Dornbirn, Austria.

OE9-CW Award

Contact OE9 stations on cw only after 1 Jan 1984. SWL OK. Europeans need 9 gso's using a minimum of 2 bands; all others need 5 gso's. Contacts with the same OE9 are allowed if made on different bands. QSO's on 1.8 and 3.5MHz count double.

GCR list and fee of 5€ or 8 IRCs to: Awards Manager, Peter Schenkl OE9SLH, Gruenau 10, A-6850 Dornbirn, Austria.

Oesterreich Rundspruch Diplom

There are weekly news bulletins on the amateur radio bands on fixed short wave (and VHF also) frequencies, and this certificate verifies the reception of 20 of these transmissions. The applicant must have either 20 QSLs for such transmissions or (instead of the QSL cards) give a list of "control times" which are announced twice in each transmission (the listener verifies his reception of the transmission by knowing these times). Apply with list as suggested and fee of 8€ to Karl Wiesler OE1KWA, Ketzergasse 42/1/4, A_1230 Vienna, Austria.

AUSTRIA

COPYED BY : YB1PR - FAISAL

Page 6

Porcia Diploma

The Porcia Castle is a beautiful renaissance palace built in 1530-1597 in Carinthia, in southern Austria. Contacts OE8 stations from district Spittal an der Drau (ADL 864 and 804) on or after 1 Jan 1995. Earn 100 points.

Each QSO with station in Spittal district ADL 864 or 804 contact = 30 points.

Each QSO with an OE8 = 10 points.

Each QSO with a club station = 50 points.

Each station may be worked one time. All bands and modes.

GCR and fee of 10€, \$US10 or 10 IRC's to: Richard Kritzer OE8RZS, Aich 4, A-9800 Spittal/Drau, Austria..

Internet: http://www.kronline.at/klampfererjosef/

Red Cross Award

Issued to honor the memory of Henry Dunant, the founder of the Red Cross. Contact members of the Linz Amateur Radio Club ADL 505 after 1 January 1984.

Class A: earn 20 points on 2 bands as follows:

One required contact with HB0 = 3 points. Club station OE5XLM = 5 points. Any OE-YL = 5 points. Other OE5's = 1 point. (stations from ADL 505 count double.

Class B (VHF): Earn 20 points as follows:

One required contact with ADL 505 = 1 point. One YL = 2 points. Clubstation OE5XLM = 5 points One HB0 station (only one station from HB counts) = 3 points.

Each station may be worked only one time. SWL OK. GCR list and fee of 10E or \$US10 to: OE5PLM Ludwig Panholzer, PE5PLM, Oberwogern 12, A-4210 Unterweiteersdorf, Austria.

ADL505 stations include: OE5ALN ATN AUL BCN BKL CEL CYM DAM DBL DHN DML DRO EEL EEM EMM ENN ETM FYM GAL GAO GGM GOM GWL HMM HNL HZO IOL ILM IPL IPM JKM JLM KXL KXM LEO MAP MHM MLN NGM OAM OHL PFO PKN PLM RCN REN RHM RKM RTL SFN SHP SKN SON SSM TGL TOL TTL UN VJM VWM WWM XKO XLM YWL OE3YBC.

Schwarzatal Diploma

Contact member stations of this group since 1 January 1980. OE1, 3 and 4 stations need 15 points; other OE's and Europeans need 6, rest of world 3. All members = 1 point, OE3XTS = 2 points. SSTV QSOs count double. All bands and modes. GCR list and 5€, \$US6 or 10 IRCs to: Weidhofer Rupert OE3TWW, Preintal 63, A-2662 Schwarzau/Geb., Austria. Internet: <u>http://www.qsl.net/oe3xts/award.html</u>

Member list: OE1NBW YNB OE3AOG AOU AOW APA APC AWS BOA DWU EIW FAC FJA FMB FXS FYW GAB GBB GBW GOC HHB HYU IPC IPW JCU KGB KRC KRU KSB LGC LWS MKS MZA OKS PH RWU SEA SOB TTU TWW VGA WOB WSU WTS WYG YCS YHU OE5SYM.

Steyrer Old Man Diploma

Issued on the occasion of 50 years of amateur activity in the city of Steyr. SWL OK. Work stations in Steyr after Jan 1, 1999. All bands and modes. OE stations need 20 points, other EU 15 and DX 10 points. Each station = 5 points, but contacts on CW, SSTV, PSK31, Packet Radio, higher than 50 Mhz and OE5XSP count 10 points. Each station may be worked only one time. GCR list and fee € 10 or \$US10 + SAL. No IRC's. Apply to: Karl Max OE5MXL, Bertl Konradstrasse 3/A, A-4400 Steyr, Austria.

List of Steyr stations for 5 points: OE5AA, AKN, AN, APW, BBO, BHC, BS, CA, CNM, DEM, FBL, FIM FMP GA, GL, GSP, HA, HDL, HGL, HIL, HTN HXM HYL IIM IMP, JRL, JWM, KAM, KEN, KPN, KPM, LJM, LNL, MG, MHO, MJL, MKN, MXL, NNN, NSL, NXL, OAS, PDL, PWL, PV, RI, RTN, SGL, SKL SRN, TRL, UDM, UGM, UY, VOL, WVL, YEO, YUN YVN, OE3/5IIM, OE5MDM=DL4MCS, OE1/5GSW, OE3EW, ZS5LB, W8CRM WB8IFM, DC5QR=OE5ZJM, DG7SAJ, and all SWL stations start with OE509.....

AUSTRIA

COPYED BY : YB1PR - FAISAL

Page 7.

TEGETTHOFF-DIPLOM

Sponsored by the MFCA (Marinefunkerclub Austria), in remembrance of the famous admiral Wilhelm von Tegethoff. Contacts on or after 21 April 1997 on (the date of the foundation of MFCA). You will need to contact other navy amateur radio clubs like MF from Germany, BMARS from Belgium, RNARS from UK, MARAC from Netherlands, INORC from Italy, FNARS from Finland, YO-MARC from Romania, ANARS from Australia and MARCOM from eastern Germany. SWL OK. HF contacts only.

(Separate award for VHF). Award available for mixed phone and CW, all CW, all phone, or SWL. Available in 3 levels for each group: Class 1 "Gold" (250 points),

Class 2 "Silver" (100 points), Class 3 "bronze" (50 points).

Table	e of	P	oint	Valu	ies:
	~			141	

Contacts with:	CW	SSB
OE6XMF, club call of MFCA, a required contact	10	5
OE6XMF/MM (while at sea)	10	5
DL0CUX Feuerschiff ELBE I Cuxhaven	8	4
MFCA members - at least 10 are required	4	2
MFCA members/MM (while MM at sea)	6	3
MFCA members outside of Europe	6	3`
Members of other maritime amateur radio clubs (list above)	2	1
Members of other maritime amateur radio clubs /MM	4	2
Club stations of these maritime clubs	6	3

The same call may be worked for credit on a different mode. Application should include membership number of the station contacted. Excerpt of your log and fee of 15€ to Sepp Langer OE3OLC, Birkengasse 25, A-3172 Ramsau, Austria.

Tyrol Award

Sponsored by the Kufstein District of the ADL 707. SWL OK. Contact OE7's since January 1980. OE's need 60 points, other Europeans 40 and all others 10. Point values: Each OE7 = 2 points, Stations from Kufstein = 4, Clubstations OE7X = 6, YL stations OE7Y = 6. Repeater QSOs's are OK, but count for half of the above values. All bands and modes. GCR list and fee of 10€ or \$US10 to: Herbert Rothleitner OE7HRI, Bachgasse 5 A-6336 Langkampfen, Austria.

VY OM Diploma

Sponsored by Radio Club Wesl (ADL 512) of the OVSV. Contact OE old timers - those stations in Austria with a 2 letter suffix. Each of these counts for 1 point. OE's need 15 points, EU's need 8, all others 4. GCR list and fee of 15 IRCs, \$US12 or 10€ to: Walter Koch OE5KAL, MaxIhaid 13, A-4600 Wels, Austria.

W8W/H8W (Worked 8 Wels/Heard 8 Wels)

Contact/Hear 8 stations located in WELS, the town of international exhibitions in Upper Austria. Contacts from 1967. All bands or modes. GCR list and 15 IRCs, \$US12 or 10€ to: Award Manager, Walter Koch OE5KAL, MaxIhaid 13, A-4600 Wels, Austria.

WELS stations: OE5AEN AIM AJM ARO BAL BVM CCL CUL CEM CNL CWL CYL DY EAN EBL ESM ESP ETL EVM EWM FAM FMM FOL FSL GM GSM GPL HC HCM HML HT HLL ITL JDM JTL KAL KBO KCM KKL KYM LH LTL MEM MSM NKL NRL ORM ORN PHL PSO RSM RSN SKM TMM TN UYL VXL WEN WGM WJM WLL WYL XBB XWM YBL YHL YOL YPO YZN.

AUSTRIA

COPYED BY : YB1PR - FAISAL

Page 8

Wiener Neustadt Diploma

Sponsored by County/Province Wiener Neustadt OE3 (ADL-302) OE stations need 8 different stations in that area. EU Ineed 5 and all others 3. SWL OK. All bands and modes. Repeater contacts OK. Award is a handsome etching of 1649 Neustadt on parchment paper, 10" x 13.5". GCR list and fee of 4.65€ or 4 IRCs to Peter Scheuhammer OE3PSC, Industriegasse 33a, A-2700 Wiener Neustadt, Austria.

Eligible stations include:

OE3AGA CFB CJW DKS FFB FMB GPA GWC HEB HM JO KSB KTA KZC MMW OHW OKU PH PKB PSC REB RHW SPA UP WWB WXB XLW YAUOE4MDA PMB

1200 Years Archbishopric Salzburg

Contact different stations to spell out the term "Erzbistum Salzburg" using any suffix letter. Also, form both "798" and "1998" using the prefix number of different amateur calls. All bands, modes. No date restrictions. SWL OK. GCR list and fee of 10€ or \$US10 to: Ing Kurt Wingelmayer, OE2KWN, Franz-Josef-Str. 15/1, A-5020 Salzburg, Austria.

Schmetterlingskinder Diploma (Butterfly Children)

The amateur radio federation Salzburg (regional organization Salzburg of the Ö.V.S.V.) Sponsors this award. Excess proceeds from the award are donated to "butterfly children, child medical patients. Using one letter from the suffix of 20 different calls, spell the word:

SCHMETTERLINGSKINDER

Open to all licensed radio amateurs. All bands and modes. No date limitations. Send a log extract with usual information and fee of 15€ or \$US15. No IRC's please. Apply to: Diploma manager: Engineer Kurt Wingelmayer OE2KWN, Franz Josef STR. 15 Top 1, A-5020 Salzburg, Austria.

E-mail: oe2kwn@oevsv.at

DIG Diplombellage Seite 1735