

Received & Inspected

FEB 18 2011

FCC Mail Room

Before the

Page 1 of 10

Federal Communications Commission

Washington, D.C. 20554

In the Matter of)	WT Docket No. 1107
GLENN A. BAXTER)	FCC File No. 0002250244
Application to renew License for Amateur Radio)	FRN 0013164975
Service Station K1MAN)	

Six copies Certified Mailed, number 7008 1300 0000 2089 5742, postage prepaid this date to Office of the Secretary, Federal Communications Commission, 445 12th Street, S.W., Washington, D.C. 20554
 Faxed this date to FCC Administrative Law Court number (202) 418-0195 E-mailed this date to Richard.Sippel@fcc.gov, Mary.Gosse@fcc.gov, Judy.Lancaster@fcc.gov

APPLICANT'S FIRST BRIEF

This case is published on the internet at www.k1man.com/alj

And the related Federal District Court Case is at www.k1man.com/d6

Also see www.k1man.com/g

Comes now your Applicant, Glenn A. Baxter, P.E., K1MAN, and makes this sworn affidavit/brief of his own personal knowledge:

INTRODUCTION

The American Radio Relay League (ARRL) has been making FCC sanctioned daily one way short wave radio transmissions over amateur radio frequencies with their Newington, Connecticut station, W1AW, since before 1947. They are required by FCC rules to publish their transmitting schedule, and, logically, W1AW always begins transmitting at their published time and frequency regardless of whatever other amateur radio activity already happens to be on that frequency at the time, and obviously causing possible and even likely incidental interference to those other amateur stations. This routine and traditional practice is documented by a letter from ARRL to your Applicant dated December 2, 2005, and attached hereto and marked Exhibit 1. (Can also be viewed at www.k1man.com/e7 See also www.k1man.com/e6) Your Applicant began this same one way transmitting practice with station K1MAN in 1987, which activity was actually sanctioned by the FCC in a letter dated November 3, 1989, and attached hereto and marked Exhibit 2. (Can also be viewed at www.k1man.com/e5a) Thus, the FCC is illegally discriminating against your Applicant by prosecuting K1MAN in the instant action for these traditional and routine practices without

No. of Copies rec'd 0+4
 List ABCDE

also prosecuting W1AW for exactly the same thing. What is clearly needed here is, instead, rule changes, if the FCC wants to stop K1MAN one way transmissions, and not selective prosecution of K1MAN while simultaneously allowing these traditional and routine transmitting practices by amateur station W1AW. Although not legally required to do so, K1MAN began a new transmitting practice on July 14, 2009 of first finding a clear frequency on or near the published frequency before starting to transmit. This has virtually eliminated all incidental interference to other amateur short wave stations by your Applicant, K1MAN. A 1988 FCC ORDER specifically states there is no limit to the number or length of amateur radio one way radio transmissions such as from amateur station K1MAN or W1AW.

Secondly, W1AW operation obviously promotes a vast ARRL business enterprise, with paid employees, which sells a major amateur radio magazine called QST, books, and quite expensive advertising. Each W1AW transmission begins with "QST, QST, QST, this is W1AW from Newington Connecticut." W1AW code practice transmissions have traditionally required listeners to purchase an expensive ARRL radio handbook in order to check the accuracy of their Morse code reception. The FCC is illegally discriminating against your Applicant by prosecuting K1MAN for having pecuniary interests in the instant action for merely referencing the K1MAN web site on the air, also done by W1AW. K1MAN is not a business with employees, has zero income, and sells no advertising. Again, the FCC needs to create new rules through FCC rule making rather than illegally and selectively prosecute K1MAN while allowing W1AW to do things infinitely more egregious. This is patently unfair to K1MAN, and flies in the face of what the United States of America stands for, namely equal justice under law.

BACKGROUND AND HISTORY

Over 25,000 technically trained FCC licensed Radio Amateurs served in the United States armed services during World War II. U.S. Radio Amateurs gave up much of their precious radio equipment to help this nation's military services "jump start" their urgent need for this valuable short wave radio communications gear. Amateur Radio was largely organized through the efforts of the American Radio Relay League (ARRL). The technical self training of amateur radio has fed United States scientific development significantly over the years and has even produced Physics Nobel Prize winners. Amateur Radio inspired your Applicant, via an FCC Amateur Extra Class and FCC First Class Commercial license, to becoming a graduate engineer and a Licensed Professional Engineer, by examination, in both Illinois and Maine. For example, your Applicant, as a consultant, both designed and developed the manufacturing process for the fabrication of electro mechanical filters for 750 new low frequency receivers for the United States submarine fleet. Currently, your Applicant is actively involved in advanced physics research. See www.k1man.com/physics

NATURAL DISASTER EMERGENCY AMATEUR RADIO COMMUNICATIONS

Amateur Radio has provided international emergency communications during times of natural disaster, most notably the 1985 Mexico City Earthquake where your Applicant played a major role with his station K1MAN and his greatly improved IARN emergency traffic handling system. In 1987, K1MAN began transmitting daily information bulletins to reach out to K1MAN's five thousand members in 80 countries of his International Amateur Radio Network (IARN), and ARRL understandingly became professionally jealous both of the K1MAN bulletin service and of K1MAN's and IARN's international leadership during large scale worldwide emergency communications operations. See representative Associated Press article attached as Exhibit 3, (Can also viewed at www.k1man.com/e24) Hobby politics eventually led to FCC clown/enforcer and ARRL stooge, W. Riley Hollingsworth, K4ZDH, (who, following his retirement from FCC enforcement, became an ARRL Assistant Director on 8 November 2008) to begin relentlessly attacking K1MAN and even making up his own private rules, which has led to this instant and totally frivolous litigation.

HONORS GIVEN TO YOUR APPLICANT

Your Applicant has been honored for his amateur radio work:

Recognized by the State of Maine Legislature, 13 March 1991:

" Be it known to all that We, the Members of the Senate and House of Representatives join in recognizing Glenn Baxter, of Belgrade Lakes, who, as a coordinator and ham radio operator for the International Amateur Radio Network and the International Amateur Radio Network Peace Corps, has served humankind through his noble efforts to facilitate international communication for the disaster stricken areas of the world; And be it ordered that this official expression of sentiment be sent forthwith on behalf of the Legislature and the people of the State of Maine." See Exhibit 4 attached hereto. (Can also be viewed at www.k1man.com.e22)

Vermont Academy Dr. Florence R. Sabin Distinguished Alumnus Award, October 1, 1993:

"For his many accomplishments in radio communications and his work to help people in time of crisis, Vermont Academy honors a 1961 graduate, Glenn Baxter, with the Florence Sabin Distinguished Alumni Award (1992).

Mr. Baxter's interest in radio began at Vermont Academy, where he set up an amateur station and made contact with an operator in Spain. He attended Northwestern

University and studied Industrial Engineering before transferring to the University of Rhode Island and earning his Bachelor of Science Degree in Industrial Engineering. He completed business administration studies at the University of Iowa while working as an engineer at the Collins Radio Company.

He was a consultant, an engineer, and ran an electronics business in Maine before founding the International Amateur Radio Network (IARN) in 1985. The IARN is now a volunteer radio emergency communications system with 4,500 members in 80 countries. It has provided service to the Red Cross and press organizations during international communication crisis caused by natural disasters. In addition to producing programs that are broadcast worldwide, Mr. Baxter's organization has also set up independent stations in strife torn regions, and established the IARN Amateur Radio Peace Corps Foundation. In 1991, the State of Maine Senate and the House of Representatives formally recognized Glenn Baxter's international work." See Exhibit 5 attached hereto. (Can also be viewed at www.k1man.com.e26)

OTHER SIGNIFICANT CITATIONS OF HONOR

June 14, 1978 Public Service Award: commendation to K1MAN for handling a medical emergency over amateur radio. Exhibit 6A attached. (Can also be viewed at www.k1man.com.e33)

March 6, 1980 National Certificate of Merit. Exhibit 6B attached. (Can also be viewed at www.k1man.com/e32)

December 8, 1986 letter from Salvation Army regarding K1MAN's IARN providing emergency communications following 1986 San Salvador earthquake. Exhibit 7 attached. (Can also be viewed at www.k1man.com/e20)

5 March 1987 letter on commendation from the United States Coast Guard. Exhibit 8 attached. (Can also be viewed at www.k1man.com/e25)

February 2, 1989 Congressional Record regarding K1MAN's IARN providing emergency communications following the 1988 Armenia earthquake. Exhibit 9 attached. (Can also be viewed at www.k1man.com/e)

12 February 1990 commendation from the Department of the Navy. Exhibit 10 attached. (Can also be viewed at www.k1man.com/e23)

January 31, 1991 Boston Globe article regarding K1MAN's IARN sending civilian messages to Persian Gulf deployed U.S. Military. Exhibit 11 attached. (Can also be viewed at www.k1man.com/e.34)

CURRENT K1MAN OPERATIONS

K1MAN continues to transmit information bulletins as does ARRL's W1AW. IARN continues to be the world wide leader in amateur radio emergency communications. Your Applicant, contrary to ARRL, makes no money from amateur radio, indeed, loses great sums of money in what is just a simple labor of love as well as being plain fun.

To minimize inadvertent interference to ongoing communications, K1MAN adopted a new policy on July 14, 2009, far more stringent than ARRL's W1AW, which continues to publish a schedule and continues (perfectly legally) to come on top existing communications with its bulletin service. Now, K1MAN no longer controls its transmitters remotely by hard line telephone wires. K1MAN shuts down when a control operator is not at the transmitter site. Then, when a control operator returns to K1MAN, a clear frequency on or near 14.275 MHz. USB and 3.890 MHz. LSB is selected and the transmissions are restarted and continue 24/7 until the next transmitting cycle, whenever that might be. The popular www.k1man.com web site is referenced frequently so that listeners can access emergency traffic information, access general amateur radio information, the K1MAN transmitting schedule, or get K1MAN control operator contact information to e-mail (read on a cel phone) or call by voice or text on a cel phone in case some international communications emergency requiring K1MAN or IARN should develop in real time. When K1MAN is not transmitting information bulletins, there are usually live K1MAN HF mobile operations on 14.275 MHz USB. or 14.332 MHz. USB. Radio operators anywhere in the world can always reach K1MAN by calling a YL SSB System operator on 14.332 MHz. USB who will then call K1MAN by cel phone. This is a slick amateur radio emergency communications alert system.

SUMMARY OF LEGAL ISSUES

1) Can scheduled K1MAN bulletins heard daily on 20 and 80 meters since 1987 be considered to be illegal intentional interference to an existing QSO? If so, W1AW has also been in violation for many decades longer than K1MAN.

2) Can on air reference to a web site be considered a violation of the FCC rule banning the use of amateur radio for pecuniary interest? If so, then ARRL, the YL SSB System on 14.332 MHz., and Bill Pasternak's Amateur Radio Newsline users have also been in violation for many years.

3) Is it proper or legal for a station to intentionally operate on a known bulletin frequency during a bona fide bulletin transmission?

4) Is it proper or legal for an FCC enforcer (W. Riley Hollingsworth) to encourage or fail to discourage interference to K1MAN bulletins, such encouragement or lack of discouragement being a felony under Sections 333 and 501 of the 1934 Communications Act, as amended?

5) Is current K1MAN bulletin operating practice legal and proper?

6) Do any or all of the above issues need to be remanded back to the Commission for the making of new rules or clearer rules?

7) Do past or current K1MAN operations rise to the level of the lack of moral character necessary for license renewal of K1MAN?

POINT BY POINT RESPONSE TO FCC ALLEGATIONS IN THE HEARING DESIGNATION ORDER

Scheduled and legal on way transmissions such as K1MAN and W1AW obviously have the potential of inadvertently coming on top another radio operator who either is unaware of the transmitting schedule, but mostly by radio amateur misfits such as Brian Crow, K3VR, who intentionally comes on the published frequency or transmitting channel in order to interfere or be "interfered with." Such actions by Mr. Crow (and a few of his misfit friends such as W7CPA, ND8V, and K1KW) , are alleged felonies, as specified in Sections 333 and 501 of the 1934 Communications as amended.

PARAGRAPH 1. Applicant has never unlawfully caused interference to ongoing communications of another amateur radio station. Applicant has never transmitted communications in which he had a pecuniary interest. Applicant stipulates that he frequently references his web site for non pecuniary reasons, and states that this is a common practice by ARRL, YL SSB, Intecon, Maritime Mobile, and Bill Pasternak's Amateur Radio Newsline. Applicant has always fully complied with lawful FCC requests for information. Applicant has never engaged in illegal broadcasting. Applicant has never failed to lawfully exercise control of his station. Applicant is not engaged nor has ever been engaged in any "misconduct" with regard to the operation of K1MAN or any other amateur radio station.

Paragraph 2. Applicant denies FCC alleged deliberate interference caused by K1MAN. K1MAN bulletins have always been completely legal under FCC rules. K1MAN and W1AW bulletins are completely legal under FCC rules. K1MAN and W1AW bulletins are legally equivalent. See Exhibit 2, attached hereto. (Can also be viewed at www.k1man.com/e5a) To prosecute K1MAN and not W1AW for the same thing is illegal discrimination and illegal FCC support of a commercial business, namely ARRL, which sells advertising and has over 100 employees. K1MAN has zero income and has no employees.

Paragraph 3 . K1MAN never interfered with the Salvation Army Team Emergency Net. On the contrary, K1MAN provided all communications for the Salvation Army following the 1986 San Salvador earthquake. Exhibit 7 attached. (Can also be views at www.k1man.com/e20) Applicant has always complied with all lawful FCC requests for K1MAN operating information. Indeed, during the only FCC inspection of K1MAN, FCC engineers examined and approved all operations as well as K1MAN's telephone hard wire remote station control equipment. Applicant has always cheerfully provided the FCC with lawfully requested information including the requested weekly daily reports for over a year, which requirement he was subsequently released from by the Boston FCC office. Exhibit 12 attached. (Can also be viewed at www.k1man.com/e28)

Pararaph 4. Applicant has always complied with all lawful FCC requests. It is noted that the FCC request for a list of control operators for an extended period of time was not lawful since there is no longer an FCC requirement to keep a station log, and therefore the requested information simply did not exist. The only FCC legal requirement for station control is for a control operator to be at the control point during transmissions, and K1MAN has always had a control operator at the control point during transmissions, wherever that control point might happen to be.

Paragraph 5. The tape used for K1MAN transmissions on December 1, 2004, (the day following the only FCC inspection of K1MAN) makes no subject matter references as alleged. By FCC admission, there was no call sign given during the alleged transmissions. The FCC does not say how such an alleged intercept was obtained and whether there was FCC direction finding involved or whether the alleged intercept was made by the FCC inspectors from their nearby van following their inspection of K1MAN the previous day. If the alleged transmissions were in fact commercially motivated, why was there no

station ID or contact information transmitted during the alleged 70 minute transmission? Makes no sense! Certainly, the only intended transmissions from K1MAN on December 1, 2004 would have been the usual non commercial K1MAN bulletin service. Out of all of the daily transmissions since 1987, K1MAN would certainly not intentionally transmit inappropriate material for 70 minutes on December 1, 2004.

Paragraph 6. The alleged "nine word phrase" from K1MAN from 5:44 PM to 6:30 PM on December 19, 2004 until the station allegedly went off the air may have been a tape jam or something like that; certainly not illegal. The allegation that this indicated lack of legal station control is mere speculation on the part of the Commission. An amateur station is not required to monitor its own transmissions to comply with the FCC station control requirement of a control operator being at the control point. Keep in mind that K1MAN is an amateur station, not CBS, ABC, NBC. or CNN. There are bound to be goof ups from time to time. K1MAN goof ups, as a percentage of total operating time, are probably less that of the average commercial station, not including commercial power failures which are fairly common in Maine.

Paragraph 7 and 8. The reference to a Notice of Apparent Liability, etc. is banned from this proceeding by federal statute.

Section 504(c) of the Communications Act of 1934, as amended, 47 U.S.C., 504(c) which says that: ".....In any case where the Commission issues a notice of apparent liability looking toward the imposition of a forfeiture under this Act, that fact shall not be used, in any other proceeding before the Commission, to the prejudice of the person to whom such notice was issued, unless (i) the forfeiture has been paid, or (ii) a court of competent jurisdiction has ordered payment of such forfeiture, and such order has become final."

Indeed, in violation of federal law, the Commission has delayed action on the renewal application of K1MAN. A Commission letter dated 30 November 2009 to

Senator Susan Collins says, in part, paragraph 2, that "... the Wireless Telecommunications Bureau is holding Mr. Baxter's renewal application in abeyance pending resolution of a forfeiture assessed against him by the Enforcement Bureau..." See www.k1man.com/e2

THE HEARING DESIGNATION ORDER IS UNPROFESSIONAL, REDUNDANT, AND MISLEADING

The paragraph above is redundant and repeats allegations contained in Paragraph 6.

Paragraph 9. The K1MAN taped transmissions of bulletins in mid July, 2009 were under sent out the new operating procedures as specified above and could not possibly have caused interference to anyone:

"To minimize inadvertent interference to ongoing communications, K1MAN adopted a new policy on July 14, 2008, far more stringent than ARRL's W1AW, which continues to publish a schedule and continues (perfectly legally) to come on top existing communications with its bulletin service. Now, K1MAN no longer controls its transmitters remotely by hard line telephone wires. K1MAN shuts down when a control operator is not on site. Then, when a control operator returns to K1MAN, a clear frequency on or near 14.275 MHz. USB and 3.890 MHz. LSB is selected and the transmissions are restarted and continued 24/7 until the next transmitting cycle, whenever that might be."

Paragraph 10. Applicant agrees.

Paragraph 11. The Commission materially and intentionally misrepresents FCC Rule 97.113(b) prohibiting broadcasting. Broadcasting is clearly defined by the FCC in 97.3 (a) (10): "Broadcasting. Transmissions intended for reception by the general public, either direct or relayed." K1MAN transmissions have never been intended for the general public. K1MAN transmissions over amateur radio frequencies, heard only on a short wave receiver, could never be received by the general public. The FCC representation in their Hearing Designation Order is dishonest, unethical, and unprofessional. Indeed, K1MAN transmissions fall under FCC Rule 97.111 Authorized Transmissions: (b) (6) "Transmissions necessary to disseminate information bulletins." K1MAN one way transmissions were actually determined by the FCC in 1989 to be

equivalent to W1AW one way transmissions. See FCC 3 November 1989 letter, Exhibit 2 attached, which says that:

“We are familiar with the nature of the transmissions by K1MAN and find that they fall in the same category as the information bulletins transmitted by amateur station W1AW, which is licensed to the American Radio Relay League’s Headquarters Operator’s Club. Amateur service information bulletins are authorized by Section 97.111(b)(6) of the Commission’s Rules, 47 C.F.R. #97.111(b)(6)..... “Can also be viewed at www.k1man.com/e5a See also www.k1man.com/e5b)

The FCC has also ruled in an ORDER, released 23 August 1988, that there is no limit to the length or number of one way transmissions and that one way amateur radio transmissions are no less important than normal two way amateur radio transmissions, and, quoting the FCC ORDER:

“.....There is no proof that the transmissions] cause sufficient congestion on the ham bands” [and]..... “serve the amateur community by providing effective means of keeping hams informed about their service.....”

The FCC Part 97 Rules also specifically requires W1AW (and thus equivalent K1MAN) to publish its transmitting frequencies and schedule. K1MAN has always conformed to this requirement by incorporating the transmitting schedule in the transmissions themselves and by frequent reference to www.k1man.com which also contains the K1MAN transmission schedule. Also, K1MAN, more compliant than W1AW, always transmitted a three minute, 60 second, 30 second, and 10 second warning just ahead of its scheduled and published transmissions. Currently, K1MAN first finds a clear frequency near the traditional transmitting frequencies (since 1987) and then begins transmitting 24/7 until the next transmitting cycle. There are currently about five transmitting cycles per week, and transmitting frequencies are frequently changed to avoid any conflict, unlike W1AW, which has stuck to their rigid schedule for over 63 years now, a perfectly legal practice, however. W1AW operating practices are documented in a letter exchange between K1MAN and the W1AW Trustee, Davis Sumner, K1ZZ, in 2004/2005, Exhibit 1 attached. (Can also be viewed at www.k1man.com/e7 See also www.k1man.com/e6)

Paragraph 12. K1MAN has never engaged in broadcasting and the FCC knows it. Their misrepresentations to the contrary are dishonest, unethical, and unprofessional. K1MAN has never made amateur radio transmissions with a pecuniary interest. The FCC reference to the Forfeiture Order is barred by federal statute:

Section 504(c) of the Communications Act of 1934, as amended, 47 U.S.C., 504(c) which says that: “.....In any case where the Commission issues a

notice of apparent liability looking toward the imposition of a forfeiture under this Act, that fact shall not be used, in any other proceeding before the Commission, to the prejudice of the person to whom such notice was issued, unless (i) the forfeiture has been paid, or (ii) a court of competent jurisdiction has ordered payment of such forfeiture, and such order has become final.”

Paragraph 13. It is the Commission’s conduct that raises character issues, not the Applicant’s. It is the Commission that shows contempt for its own rules and even federal law. It is the Commission actions (not the Applicant’s) that are patently inconsistent with their responsibilities. In fact, by encouraging and/or failing to discourage other amateur stations from interfering with K1MAN bulletin transmissions, the FCC itself is in criminal violation of Sections 333 and 501 the 1934 Communications Act, as amended:

Section 333:

“No person shall willfully or maliciously interfere with or cause interference to any radiocommunications or any station licensed or authorized by or under this Act or operated by the United States government.”

Section 501:

“Any person who willfully and knowingly does or causes or suffers to be done any act or thing, in this Act, matter or thing, in this Act prohibited or declared to be unlawful, or who willingly or knowingly omits or fails to do any act, matter or thing in this Act required to be done, or willfully or knowingly causes or suffers such omission or failure, shall, upon conviction thereof, be published for such offense, for which no penalty (other than forfeiture) is provided by this Act, by a fine of not more than \$10,000 or by imprisonment for a term not exceeding two years or both.”

SUMMARY

Nothing in this action rises to the level of showing that the Applicant does not have the proper character qualifications for amateur radio license renewal of station K1MAN.

Wherefore,

Applicant respectfully requests this court to recommend renewal of Amateur Radio License K1MAN.

And wherefore,

Applicant respectfully requests this court to remand the following issues back to the Commission for consideration of Rule Making clarification or new Rule Making as may be considered necessary:

1) Can scheduled K1MAN bulletins heard daily on 20 and 80 meters since 1987 be considered to be illegal intentional interference to an existing QSO? If so, W1AW has also been in violation for many decades longer than K1MAN.

2) Can on air reference to a web site be considered a violation of the FCC rule banning the use of amateur radio for pecuniary interest? If so, then ARRL, the YL SSB System on 14.332 MHz., and Bill Pasternak's Amateur Radio Newsline users have also been in violation for many years.

3) Is it proper or legal for a station to intentionally operate on a known bulletin frequency during a bona fide bulletin transmission?

4) Is it proper or legal for an FCC enforcer (W. Riley Hollingsworth) to encourage or fail to discourage interference to K1MAN bulletins, such encouragement or lack of discouragement being a felony under Sections 333 and 501 of the 1934 Communications Act, as amended?

5) Is current K1MAN bulletin operating practice legal and proper?

6) Do any or all of the above issues need to be remanded back to the Commission for the making of new rules or clearer rules?

7) Do past or current K1MAN operations rise to the level of the lack of moral character necessary for license renewal of K1MAN?

Dated: 14 February 2011

(signed)

Glenn A. Baxter, P.E., K1MAN

Now comes the Defendant, Glenn A. Baxter, P.E., K1MAN, and affirms, through his own personal

knowledge or belief, by his signature above, that everything in the above court pleading and all the attached Exhibits or recordings are authentic, accurate and true.

Sworn before me, a Notary Public,

 Date 14 Feb 2011 Seal

JULIE A. ARMSTRONG
Notary Public, Maine
My Commission Expires July 27, 2016

CERTIFICATE OF SERVICE

Applicant Glenn A. Baxter, P.E., K1MAN hereby certifies that a copy of this brief was on 14 February 2011 e-mailed to Judy.Lancaster@fcc.gov and also mailed, postage prepaid, to Judy Lancaster, Esq., Federal Communications, 445 12th Street, N.W., Suite 4A267, Washington, D.C. 20554.

(signed)

Glenn A. Baxter, P.E., K1MAN

ARRL

The national association for
AMATEUR RADIO

INTERNATIONAL SECRETARIAT OF THE INTERNATIONAL AMATEUR RADIO UNION

EXHIBIT 1

e6

JIM HAYNIE
W5JBP, PRESIDENT
JOEL M. HARRISON
W5ZN, FIRST VICE PRESIDENT
KAY C. CRAIGIE
N3KN, VICE PRESIDENT

RODNEY J. STAFFORD
W6ROD, VICE PRESIDENT
INTERNATIONAL AFFAIRS

JAMES E. McCOBB
W1LLU, TREASURER

DAVID SUMNER
K1ZZ, CHIEF EXECUTIVE OFFICER
SECRETARY

BARRY J. SHELLEY
N1VXY, CHIEF FINANCIAL OFFICER

MARY M. HOBART
K1MMH, CHIEF DEVELOPMENT OFFICER

PAUL RINALDO
W4RI, CHIEF TECHNOLOGY OFFICER

HAROLD KRAMER
WJ1B, CHIEF OPERATING OFFICER

QST
OFFICIAL JOURNAL

December 2, 2005

Glenn A Baxter
Long Point Lodge
Belgrade Lakes, ME 04918

Dear Mr. Baxter:

This is response to your email of December 1, 2005 inquiring about W1AW operating practices.

W1AW is unique in that it is the only station that operates in accordance with the provisions of §97.113(d) of the FCC rules. The rules require that the station schedule operations on at least six MF and HF amateur bands using reasonable measures to maximize coverage, and that a schedule of operating times and frequencies be published at least 30 days in advance.

As W1AW trustee it is my policy that W1AW adhere to the FCC rules. The station operates in accordance with the published schedule. The W1AW trustee and control operators also take seriously our obligation under §97.101(b) to cooperate in selecting transmitting channels and in making the most effective use of amateur service frequencies. For example, we transmit two brief warning messages prior to the commencement of a scheduled transmission as a courtesy to operators who may be engaged in communication on the scheduled frequencies, and we deliberately keep our voice bulletin transmissions brief and limit their number.

Sincerely,

David Sumner, K1ZZ
Trustee, W1AW

AMERICAN RADIO RELAY LEAGUE

ADMINISTRATIVE HEADQUARTERS • 225 MAIN STREET • NEWINGTON, CONNECTICUT, USA 06111-1494
TELEPHONE: 860-594-0200 • FAX: 860-594-0259 • INTERNET: hq@arrl.org • WWW: <http://www.arrl.org/>

FEDERAL COMMUNICATIONS COMMISSION
WASHINGTON, D.C. 20554

NOV 03 1989

IN REPLY REFER TO:
7240-F

Kenneth Black
Greenfield Cottage
Rowburn
Northumberland NE66 4HR
England

Dear Mr. Black:

This responds to your letter to Chairman Alfred C. Sikes concerning Mr. Glen Baxter, licensee of amateur station K1MAN. You state that station K1MAN interferes with your communications by transmitting recorded one-way communications.

We are familiar with the nature of the transmissions by K1MAN and find that they fall in the same category as the information bulletins transmitted by amateur station W1AW, which is licensed to the American Radio Relay League's Headquarters Operators' Club. Amateur service information bulletins are authorized by Section 97.111(b)(6) of the Commission's Rules, 47 C.F.R. § 97.111(b)(6).

I trust this is responsive to your inquiry.

Sincerely,

Robert H. McNamara
Chief, Special Services Division

(See reverse side)

Maine ham operator lends hand on Hugo

By PETER JACKSON
Associated Press Writer

BELGRADE LAKES, Maine — Amid the serenity of a lake peninsula 2,000 miles from Hurricane Hugo, ham radio operator Glenn Baxter oversees a bustling worldwide communications network that is providing a vital link to the storm-ravaged islands in the Caribbean.

Baxter is the manager of the 4-year-old International Amateur Radio Network, whose 2,000 members in 45 countries volunteer their expertise and equipment to help disaster victims obtain emergency aid or contact worried relatives.

"It's like a worldwide volunteer fire department," says Baxter, 47, who clearly thrives on the excitement and the satisfaction of knowing that the loosely knit network can make a difference.

A sampling of messages that had accumulated since Hurricane Hugo began its devastation Sunday included a facsimiled query from the Los Angeles County sheriff's department seeking information about a person in Antigua. An Australian radio operator was trying to track down someone in San Juan, Puerto Rico. A Maine woman anxious about her daughter's safety in St. Croix broke down crying while she was giving Baxter the vital details over the telephone.

"This is so important. This lady is hurting inside," Baxter said Tuesday of the mother in Maine. "And we're the only ones that can help her feel better."

In the Caribbean, he said, "It's disaster. Things are flattened. Communications (are) down. It's a mess. There are 27,000 homeless in Puerto Rico. ... Fifty to 75 percent of the roofs on St. Croix are gone. It's just awful."

The network, born in the aftermath of the Mexico City earthquake in 1985, also works with the Red Cross and the Salvation Army in directing disaster assistance to the areas that need it most. Occasionally, the local ham operators themselves make arrangements for medical supplies and equipment.

Baxter takes special pride in the speed with which the network can reach disaster areas, communicating with victims while official relief efforts are still gearing up.

"We're there in minutes," he said. "They take days."

In such situations, "amateur radio can play a vital role, because we've got a lot of smart and talented peo-

Glenn Baxter, manager of the International Amateur Radio Network, answers the phone while manning his ham radio from a small building next to his home in Belgrade Lakes, Maine, on Tuesday. With 2,000 members in 45 countries, Baxter's network helps disaster victims obtain emergency aid and contact worried relatives. (AP)

ple," he said. "Why not put them to work in the short-term crunch?"

Baxter himself also has become a valuable source of information for several national news organizations, relaying recorded transmissions from ham operators at the scene and gathering details that are impossible to obtain otherwise in the hours following a disaster.

"I'm their roving reporter," said Baxter, a pleasant, talkative type who said he agreed on a moment's notice to go on the air live with the British Broadcasting Corp. on Tuesday morning. "I'm just pumping for information, because we need it just like they do."

Messages to and from the Caribbean islands began flowing in earnest Monday and, by midafternoon Tuesday, the network had already dispatched about 1,200, using voice transmissions as well as material that is written on computers and

transmitted by short-wave radio signals. Each inquiry is given a code, so that responses can be expedited, Baxter said.

On the islands, "at least 100" radio operators were communicating with IARN members in other parts of the world on Tuesday, and Baxter was working to assemble teams of operators from other countries to travel to the Caribbean to spell weary resident operators.

The IARN, which last year lent its services to victims of Hurricane Gilbert and the Armenian earthquake, maintains a decidedly humble world headquarters.

The small wooden building next to Baxter's home on Great Pond in this central Maine town is crammed with radio consoles, computers and other equipment. Radio signals are beamed into the atmosphere from antennas mounted atop 75-foot pine trees. The seven-by-five-mile lake,

whose waters nearly lap the side of the building, provides a natural buffer from interference.

Baxter, who is trained as an industrial engineer, works parttime in the same building repairing equipment sent to him from ham operators around the world. But when disaster strikes, he plunges full-time into IARN.

None of the group's members is paid. "Everything is volunteer," although church groups and others have chipped in to help underwrite the network's costs, Baxter said.

During a disaster, the network is manned around the clock — either from Baxter's studios or by an IARN member in another part of the world. For example, Baxter and two other men managed the network from Monday morning until the wee hours Tuesday, then turned it over to an operator in Germany.

Gregg names members to health commission

State of Maine

We it known to all that
We, the Members of the Senate and
House of Representatives

join in recognizing

Glenn Baxter, of Belgrade Lakes who,
as a coordinator and ham radio operator for the
International Amateur Radio Network and the International
Amateur Radio Network Peace Corps, has served humankind through his
noble efforts to facilitate international communicating for the disaster
stricken areas of the world;

And be it ordered that this official expression
of sentiment be sent forthwith on behalf of the
Legislature and the people of the State of Maine

Given this 13th day of March 19 91

at the State Capitol
Augusta, Maine

Charles P. Gray
President of the Senate

John E. Wright
Speaker of the House

[Signature]
Secretary

[Signature]
Clerk

Introduced by : Senator KANU of Kennebec County
Cosponsored by : Representative TRACH of Rome

Each year Vermont Academy recognizes outstanding alumni who have "utilized the basic academic and life skills acquired at the Academy to achieve significant success" in their careers and in their contributions to their communities. This year Vermont Academy presented the Dr. Florence R. Sabin Distinguished Alumni Award to Glenn A. Baxter '61 and Alan B. Gould '51.

Glenn is the owner of an industrial engineering consulting firm and manager of the International Amateur Radio Network (IARN). The network is a private organization that provides international emergency communications. Glenn has had a hand in coordinating communications with his ham radio during several crisis situations including; the earthquakes in Mexico City, San Francisco, and El Salvador, hurricanes Hugo, Gilbert, and Andrew and the volcanic eruption in Columbia.

Alan holds a Certificate of Clinical Competency in Speech Pathology and spends much of his time working with children in his private practice in Wilton, CT. He also serves in various capacities for the Connecticut Speech and Hearing Association. He recently received a distinguished service award from the

After several years of wrestling with FCC regulations, Vermont Academy is set to begin radio broadcasting this winter with a 100-milliwatt FM transmitter covering the Saxtons River area.

Equipment for the radio station was donated by Robert D. Vanderminden, Jr. '74. Rob has been involved with radio since his days at VA. As a student he worked on the old AM station that students ran from their dormitory.

Rob supplied the transmitter, the mixing panel, and the antenna. It has not yet been determined if the school or students will provide the compact disc player. This issue, as well as several others, will be settled by the executive board which will govern the radio station.

The executive board will be made up primarily of students and a few faculty members. The board will set guidelines for format and content. Jim Frey '66, faculty

Distinguished Alumni — Glenn A. Baxter '61 (left) and Alan B. Gould '51.

Connecticut Chapter of the Alexander Graham Bell Association for the deaf. Alan's work at the Wilton Playshop exemplifies his exceptional commitment to reaching out to hearing-impaired children. He is responsible for bringing the first signed performance to the Playshop.

Both Alan and Glenn have dedicated themselves and their careers to helping others. For this the Academy is truly proud to honor them.

Note: An upcoming issue of VA Life will provide more information on these distinguished alumni.

VA

advisor to the radio station, says that most decisions will be left up to the students. "As long as the broadcasts follow FCC guidelines, the station will be totally run and produced by the students," Jim said.

FM 88.1 WVAR (Vermont Academy Radio) is expected to begin broadcasting soon after winter break. VA

Robert D. Vanderminden, Jr. '74, donor of VA's new radio equipment.

Emergency communications and help for the hearing impaired distinguish VA alumni

EXHIBIT F1

VA soon to begin FM broadcasting

AMERICAN RADIO RELAY LEAGUE, INC.

PUBLIC SERVICE AWARD

THIS IS TO CERTIFY THAT GLENN A. BAXTER, K1MAN

has been issued this award in recognition of outstanding emergency communications

in connection with A MEDICAL EMERGENCY NEAR PORTLAND, ME, JUNE 14, 1978

as reported in OCT. 1978 QST, page(s) 70-71.

George Hart W1VJM

George Hart, W1VJM
Communications Manager, ARRL

Administrative Headquarters - Newington, CT U.S.A.

EXHIBIT 6A

*American Radio Relay League
Public Information Office*

Presents this

National Certificate of Merit

to

GLENN BAXTER, K1MAN

*in recognition of outstanding achievements
in serving the public interest of the community.*

[Handwritten Signature]

Signed

March 6, 1980

Date

EXHIBIT 63

WILLIAM BOOTH
FOUNDER
EVA BURROWS
GENERAL
WILLARD S. EVANS
TERRITORIAL COMMANDER

HIBIT 7

CRESTMONT

THE SALVATION ARMY

U.S.A. WESTERN TERRITORIAL HEADQUARTERS

30840 HAWTHORNE BOULEVARD • RANCHO PALOS VERDES, CALIFORNIA 90274 • (213) 541-472

December 8, 1986

Mr. Glen Baxter
International Amateur Radio Network
1 Long Point Road
Belgrade Lakes, ME 04918

Dear Glen:

Attached you will find a copy of my letter to Dr. Young and a copy of the backup material that I have sent to him for your files.

How grateful we have been to you and other members of the International Amateur Radio Network for your assistance in providing communications to San Salvador!

Without your enthusiasm and your dedication round-the-clock to serve the needs of San Salvador, I'm sure we would not have been able to accomplish as much as we have seen in the last several weeks.

As you know, our commitment is to maintain a service to the people of San Salvador and we are so grateful to you for your many expressions of support and for your very expert and professional handling of this disaster.

Thank you also for sharing your letter of information to your constituents.

May God richly bless you during this coming holiday season. I'm sure that He will bring you a very special sense of His blessings and joy as we think of what has been accomplished and what will be accomplished in the days ahead for the people of El Salvador.

With kindest personal regards.

Sincerely,

Mervyn L. Morelock, Major
COMMUNITY RELATIONS &
DEVELOPMENT SECRETARY

MLM:lf

Enclosures

U.S. Department
of Transportation

United States
Coast Guard

Commanding Officer
USCG Communication Station

c/o NAVSECGRUACT Northwest
Chesapeake, VA 23322-2598
(804) 421-9050
(FTS) 827-9586

EXHIBIT

8

2000
5 March 1987

Mr. Glenn Baxter/K1MAN
1 Long Point Rd.
Blegrade Lakes, ME 04918

Dear Mr. Baxter:

I would like to thank you for the communications assistance you rendered to the U.S. Coast Guard during the search and rescue operation of the Fishing Vessel (F/V) SIX KIDS.

On 10 February 1987, the F/V SIX KIDS was taking on water off Cabo San Antonio, Cuba, and was in danger of sinking. We received a call from our Communication Station in Miami, Florida advising us of the difficulties they were having communicating with this vessel. Upon tuning to the distress frequency, we heard your station, and other amateur operators, communicating with the distressed vessel. We assumed control of communications, so that information could be passed directly to the Coast Guard Rescue Coordination Center in Miami. We were reluctant to shift communications to a Coast Guard frequency, for fear of losing communications altogether. However, many times during the rescue operations, we were unable to work the distressed vessel directly, due to communications difficulties. During these times, your station assisted us in maintaining reliable communications, without which the entire rescue operation would have been in jeopardy. You also assisted us in communicating with the Coast Guard aircraft.

After our aircraft delivered pumps to the F/V SIX KIDS, and the vessel was underway again enroute their home port of Key West, Florida, your efforts, to establish an amateur Net to maintain constant communications with the vessel were exemplary. The vessel was escorted to Key West by a Coast Guard cutter and arrived safely on 13 February 1987.

I commend your professionalism and dedication to those in need. Thanks again for a job well done.

Sincerely,

J. T. DOHERTY
Commander, U.S. Coast Guard
Commanding Officer

United States
of America

Congressional Record

PROCEEDINGS AND DEBATES OF THE 101st CONGRESS, FIRST SESSION

Vol. 135

WASHINGTON, THURSDAY, FEBRUARY 2, 1989

No. 9

EXHIBIT 9

Senate

ALBERT C. VAYHINGER

Mr. LUGAR. Mr. President, it gives me great pleasure to recognize the outstanding effort of Mr. Albert C. Vayhinger. Mr. Vayhinger participated in rescue efforts following the severe earthquake that struck the Armenian countryside in the Soviet Union December 10, 1988. His spirit of voluntarily assisting the Armenian people serves as an example and an inspiration.

A lifelong Hoosier and resident of Connersville, IN responded to the announcement of this tragedy by collecting and delivering \$10,000 in amateur radio and computer equipment to Moscow to assist in transmitting information between earthquake ravaged Soviet Armenia and the United States. This volunteer effort was by no means the first by Albert Vayhinger. Only the magnitude of his endeavor separates this from his previous humanitarian acts of assistance to other countries. In September 1988, he furnished emergency communications for the Salvation Army for a week in Jamaica. And in October 1986, he volunteered for a month in El Salvador where he again made use of his talents as a radio operator to convey emergency messages and coordinate the activities of vital medical personnel.

Mr. Albert C. Vayhinger is most deserved of our thanks and recognition for his outstanding volunteerism. His spirit and selfless humanitarian efforts should be a challenge to all of us. Upon hearing of his actions, I was provided a copy of Mr. Vayhinger's own account of his visit to Moscow and I thought it a most fitting tribute that it be shared with my colleagues in the Senate:

A CHRISTMAS PRESENT TO A COMMUNIST COUNTRY

On December 14, 1988, the International Amateur Radio Network, an all-volunteer amateur radio organization, asked for volunteers to go to Moscow to assist the Soviet Amateur Radio Operators in setting up much needed radio circuits between the earthquake-ravaged Armenia and the rest of the world.

Nearly \$10,000 worth of sophisticated radio communication equipment was donated by various manufacturers and charitable organizations for this purpose.

Charles Sheffer, amateur radio KJ4TY, of Apalachicola, FL and I hurriedly flew to Cleveland, OH to meet with the handful of very dedicated amateur radio operators, headed by Dave Speitz, KB1PJ, to coordinate and finalize our plans for this humanitarian effort.

The head of the International Amateur Radio Network, Glenn Baxter, K1MAN, of Belgrade Lakes, ME had finally obtained permission from the Soviet Union for this person-to-person humanitarian assistance to the Soviet Union. This was a tremendous breakthrough of cooperation between two great powers.

On December 17, after a few frustrating delays, we finally left JFK Airport in New York. Aeroflot, the Russian Airline, had agreed to fly us and all of our radio equipment, at no expense, to Moscow. The Aeroflot Airline personnel were extremely helpful and put all of the radio equipment aboard the plane as our personal baggage.

After 8 hours of flying, we finally arrived in Moscow and were met at the airport by Soviet officials and representatives of the Soviet Union Amateur Radio community. The officials hurriedly helped us through customs and waived all the redtape to enter the country. We were greeted very cordially and after the proper introductions all around, we were taken to our hotel. During our stay there, we had a car and driver at our disposal; also an interpreter was assigned to us.

We were eagerly awaiting an appointment with the local amateur radio organization for the purpose of finalizing our plans to assist them in setting up the emergency communications links between Armenia, Moscow, and the rest of the world.

On the third day there we were called into a meeting and were told that if we did not leave the Soviet Union the following day, that it might be October before we would be able to return to the United States.

It was explained to us that the Aeroflot Airline had passenger reservation booked in advance for nearly 1 year. They also explained the fact that there were getting to be so many foreign assistance personnel in the Armenian area that it was beginning to interfere with the total relief program. They also explained that their own amateur radio operators could set up the communication links. Having met and talked with some of the local amateur operators, we heartily agreed that they were extremely capable and could in fact set up these needed radio links.

Needless to say, we agreed to leave for the States the following day.

Early the next morning the Soviet officials picked us up at our hotel and drove us to the airport. All of the radio equipment which we had brought was left in their country for these emergency networks.

They seemed extremely grateful for the radio equipment and they gave us a parting gift and thanked us time and time again for our efforts.

Many amateur radio operators, worldwide, had been rooting for us and assisting with communications in preparing for this trip. This was the first time that anything of this dimension had been attempted with the Soviet Union. As our efforts were purely humanitarian, we feel that a great stride forward has been made for closer and peaceful cooperation between two great countries.

Our Christmas present to the Soviet Union will prove, in a small way, that man on this planet can work together for a better and peaceful world.

DEPARTMENT OF THE NAVY
ATLANTIC FLEET WEAPONS TRAINING FACILITY
FPO MIAMI 34051-9000

IN REPLY REFER TO.

12450

Ser 10/1/84

13 FEB 1990

Mr. Glenn A. Baxter
ARS KIMAN
Long Point Lodge
Belgrade Lakes, ME 04918

Dear Mr. Baxter:

During the period of 20-29 September 1989, you assisted MM2 Jeffrey A. Swain, ARS WA3ZXX/KP4, as a result of the disaster following Hurricane Hugo. Your assistance in forwarding personal messages to families and relatives of service members and other personnel aboard Naval Station Roosevelt Roads and other installations on St. Thomas and St. Croix provided great relief to those concerned in the hurricane stricken areas. For these accomplishments you are to be commended.

Please accept my personal thanks on behalf of the personnel stationed at Roosevelt Roads, Puerto Rico for a job "WELL DONE"!

Sincerely,

A handwritten signature in dark ink, appearing to read "W. S. Wostkowski", written over a horizontal line.

W. S. WOSTKOWSKI
Captain, U. S. Navy

War in the Middle East

SUPPORT LINES

Delivering messages from home, hams turn on

By Denise Goodman
SPECIAL TO THE GLOBE

AUGUSTA - New England families have a new way to send brief, non-emergency messages quickly to relatives in the land-based military in the Persian Gulf and other outposts.

The no-cost channel was made available through a Military Affiliate Radio System that began operation here last week.

The system has operated since World War II at major military bases, including the Army's Fort Devens in Ayer, Mass., which accepts only mailed messages, and through a network of specially licensed amateur radio operators. But the new program at the Maine Army National Guard facility at Camp Keyes makes it possible to send a message by phone or fax, authorities say.

The civilian network uses a relay system of licensed ham operators to transmit messages to military personnel throughout the world, according to Charles R. Hewson, the military affiliate radio system's civilian director for Maine. Initially, messages had to be hand-transcribed at each relay point, but now computers hooked up to the special radios handle most transmissions.

Robert MacMaster, Fort Devens' director of information management. Once received, the messages are relayed via the radio system.

Anyone wishing to send messages through Fort Devens, he said, must do so in writing, supplying the military person's full name and APO, as well as his or her own name, address and telephone number. The address for messages is: USAISC-Fort Devens, Attn: MARS station, Fort Devens, MA 01433-5090.

While the military affiliate radio system - using special frequencies - has been used for nearly 40 years, MacMaster said, only recently has it been linked to computers. "We speeded that up to get in place for what we're involved in right now," he explained.

Emergency messages should still be handled by the Red Cross, Welton said.

Glenn Baxter, who manages the International Amateur Radio Network from his Belgrade Lakes, Maine, home and helped set up the MARS station here, said he is broadcasting the numbers for military affiliate radio messages six times a day to the network's 4,000 members.

Chief Warrant Officer Bob Welton adjusts the radio receiver/transmitter at Camp Keyes in Augusta. He has begun beaming messages to US soldiers in the Persian Gulf from their relatives in the region.

Federal Communications Commission
Enforcement Bureau
New England District Office
1 Batterymarch Park
Quincy, Massachusetts 02169-7495
January 21, 2004

Glenn Baxter
RR1 Box 776
Belgrade Lakes, ME 04918

Reference EB-03-BS-004

Dear Mr. Baxter,

This letter is to advise you that our office no longer requires that you submit monthly transmitting reports to us. We appreciate your cooperation in the past.

A handwritten signature in cursive script that reads "Edward M. Kelly".

Edward M. Kelly
Acting District Director