

TDXS February Meeting:
Thursday Feb 21 at 7:00PM

Program:

Keith NM5G will discuss the Transition of the Texas

QSO Party Sponsorship to TDXS .

Tracy Gee Center

3599 Westcenter Drive

Houston TX 77042

The Bullsheet

Inside this issue:
The Prez Sez by Robie AJ4F 2

TDXS Meeting Minutes

by Doug WB5TKI

3

DX Chairman’s Report

by Orville Burg K5VWW

4

Contest Chairman’s Report

by Jim Burrough N5DTT

5

Where in the World is…

By Ron Litt K5HM

7

The Great Harvey Wells Caper

Part 1 by Ron Litt K5HM

8

Mike Davidson N5MT(/5) 11

Tom Jakubec N5ZR

TDXS #55—SK

12

“Buzz” Loeschman NI5DX

TDXS #173—SK

13

TDXS Board Members 15

TDXS Birthdays 15

 The Texas DX Society, Houston TX K5DX@tdxs.net

The Official News Bulletin of

The Texas DX Society

 An ARRL Affiliated Club

February 2019

The days are getting
longer and DXing is
changing. Although I
am currently limited in
my ham radio activities,
I am thrilled (and a bit
jealous) to see the
DXing and contesting
that is going on within
TDXS and everywhere
else. Band conditions
are changing, modes are
changing and I see a lot
of low band work being
done. As it turns out, it
appears that I will be
putting in even more
hours on this massive
construction project
down in Freeport, TX
and on Quintana Island,
TX. I have been moved
from the construction
team to the commis-
sioning team and my
hours will increase from
50/60 hours a week, up
to as many as 70 and 80
hours a week. Most on
the team now work 12
hours a day, 6 days per
week, and some even a

13/1 schedule (13 days
on/1 day off). The pro-
ject is way behind
schedule, which is the
reason for all the hours.
Well, Make Hay While
the Sun Shines, as they
say. I guess there were
times when I had my
own company that I
worked those hours.
Once I worked 17 hours
a day/7 days a week for
5 weeks on an offshore
platform in the Bay of
Campeche...well I made
a lot of money, but I
was younger then,

I am saddened to an-
nounce the passing of
two TDXS members:
Tom Jakubek N5ZR
#55 and William
“Buzz” Loeschman
NI5DX #173. I didn't
know Tom very well,
but I did know Buzz
and I used to buy a lot
of IRCs from him
(remember those?).
Please keep these pass-

ing TDXS members and
their families in your
thoughts and prayers.

It seems that contesting
is on the rise within the
ranks of TDXS. I am
very heartened to see
that and hope it will
continue. Hopefully,
some of this contesting
fever will continue up
through Field Day!

The Greater Houston
Hamfest is only five
weeks away! BVARC is
going to have its first
organizational meeting
on Saturday, February
16th at 2—4 pm at Bay-
land Park Community
Center, 6400 Bissonnet,
Houston, TX 77074. If
you’re interested in
helping out, please at-
tend or contact Mike
N5VCX at
n5vcx@att.net or
K5IZO at
k5izo@yahoo.com.

73 Allen ‘XZ

Editor’s Note by Allen Brier N5XZ

Please...if you read this and are a member of

TDXS, we want to know more about you!

PLEASE send me a biography of your ham

life, equipment, accomplishments, regrets,

wants, needs, etc. Pictures also, please!

The Prez Sez

February 2019

The TDXS Banquet was a success with attendance the best we’ve had in some time. Kim – K5TU took home the Yagi on

a Roll as TDXS DX’er of the Year! Congratulations Kim!

The ARRL 2018 International Grid Chase is near the end. Contacts can be uploaded to LOTW through February 10,

2019. This was in my opinion a non-contest contest as any QSO you made during 2018 that is confirmed via LOTW

counted. From one perspective it is a measure of activity. The question I have is where did you end up? How many

grids did you confirm? Since we’re a competitive bunch, perhaps we can get a tally of where everyone finished.

As I wrote in January TDXS is planning to have a table at the Greater Houston Hamfest this year with the objective of

the table is to show casing our club and what our members do. I hope this effort will attract some new members to

our organization. Clearly, increased membership is a goal for 2019. New members will be the lifeblood of our organi-

zation, especially younger members. Please consider inviting a non-member to a future meeting. This is a good way

for a prospective member to learn about us, meet new people and get interested in contesting and DXing.

I am interested in getting feedback from our members regarding what they feel TDXS should look like in the future.

Activities undertaken, number of members, meeting format, website changes, Facebook page changes, meeting pro-

grams, etc. Should we consider licensing classes and licensing exams? Would this be a way to increase our member-

ship and bring in some new blood? What other options are there to keep our organization growing?

With current solar cycle near all-time minimums the low bands 40, 30, 80 and 160 meters have produced surprising

amounts of DX. Japan has become a common contact on 80 meters and even 160 meters this winter. Many other

Asian countries are easy to work on 40 meters in the early morning. I am interested in hearing about what antennas

our members are using on the low bands. Receiving antennas are often employed to improve a station’s performance.

Are any of you using one? If so, what kind? Did you buy it or build it? What techniques are you using to work DX? I

believe that the FT8 mode has enhanced DXing on the low bands significantly. If you have not tried it, I encourage you

to do so.

We’ve got the ARRL DX contests (CW and Phone) in February and March. These are real good opportunities to have

some fun while possibly running up your DX totals. It’s not too early to begin making your plans for Field Day 2019.

Especially, reserving the weekend of June 22-23 on your calendar. We need your participation to make it the best Field

Day ever! There will much more regarding Field Day as we move closer to the date but lining up a cadre of good oper-

ators lined up is key to a success.

73,

Robie – AJ4F

The Prez Sez by Robie, AJ4F

Page 2 The Bullsheet

TDXS January 2019 Meeting Minutes
Annual Banquet
Date: January 19, 2019
Location: Goode Company BBQ, Katy Fwy, Houston, TX
Attendance:

Robie - AJ4F

Wes - N5WW & Ellie

Orville - K5VWW

Larry - KB5WWW

Gerald - K9GEM & Janice

Doug - WB5TKI & Lynn

Scott - K5DD & Verna

Allen - N5XZ

Keith - NM5G & Beth

Dale - KG5U

Paul - W5PF & Georgina

Ed - W5GCX & Xenia

Kim - K5TU

Pat – KJ5Y

January brought our Annual Banquet. This year we tried a new venue, Goode Company BBQ.
This provided the flexibility for everyone to order what they wanted off of the menu. The res-
taurant has a balcony banquet area which was ideal for our group. The only challenge was car-
rying one’s tray of food and drink up the stairs! Luckily, there were no mishaps.

After dinner there was a short business meeting:
The club voted to request the refund of the unspent portion of our donation to the aborted Bou-
vet Island DXpedition. This is estimated to be approximately $210, which will be returned to
the club treasury for support of future DXpeditions.
The club approved the purchase of a new 40 meter beam (Mosley Shorty Forty) for $787, in-
cluding shipping. This 2 element beam will be available for Field Day and other club operating
activities.

Following the business meeting we had door prizes and awards. Door prizes were a mix of do-
nated items. The annual Yagi-On-A-Roll (DX Hog) Award went to Kim K5TU.

73, Doug Seyler WB5TKI TDXS Secretary

TDXS Meeting Minutes by Doug Seyler WB5TKI

Page 3 The Bullsheet

Page 4 The Bullsheet

DX Report by Orville Burg K5VWW
Brunei - V84SAA, 13 international operators active now through February 18th.
They will be mainly concentrating on low bands with verticals for 160 and 80M and a 4-
square for 40M.

Macao, XX9D is from February 11-26. Focus on 160-40M to NA!
They will be on CW, SSB, RTTY and FT8 DX on all bands from 160M through 10M.
There will be 4 stations on the air 24 hours a day with 15 operators.

Central Kiribati – Canton Island – 6 European operators will activate T31EU from Febru-
ary 15th to March 5th. Most of his time will be on CW, SSB and RTTY with some FT8,
operating on 160 through 10M.

9U4RI - Burundi will be activated by M0KRI from February 15th -25th. He will be on
CW, SSB & PSK on 40-10M.

Several stations are planning on operating during the ARRL DX Contest February 16-
17, 2019 including:
V37DX from Belize
AH2R from Guam
EF9Z from Ceuta and Melilla
C5DX from The Gambia
JD1BOW from Ogasawara
PYØF from Fernando de Noronha
V3T from Belize

A5A – Bhutan will focus on 160m FT8 regular mode February 27th to March 5th. By
JH1AJT DJ9ZB E21EIC; All Bands, 160-10, CW SSB FT8
A52ZB, A52IC – Bhutan February 6th to March 9th by DJ9ZB and E21EIC.

XRØZRC - Juan Fernandez Island will be active March 11th to March 27th with 3 sta-
tions, 160-10M CW, SSB, FT8.

J20DX/p - Djibouti Watch for this one in Mid-April. Operating from islands in the Gulf
of Aden.

Please continue to monitor the main page of the TDXS Web Site, www.TDXS.Com, for
updates to activity on the bands.

Good DX,
Orville, K5VWW

Page 5 The Bullsheet

Contest Chairman Report—by Jim Burrough N5DTT
Hello again. The major contests in February are as follows:

2-3 Ten-Ten International SSB

3 North American Sprint, CW

9-10 CQ WW RTTY WPX

11-15 ARRL School Club Round-up

16-17 ARRL International DX, CW

22-24 CQ 160 Meter, SSB

23 NAQP-RTTY

A full listing of contests this month, including State QSO Parties, is available at www.arrl.org/contests
Everyone interested in Radiosport ought to be a subscriber to the National Contest Journal. They are the sponsors of

the North American QSO Parties. Their bimonthly journal is a fantastic resource for contesting information. Their arti-

cles are both informative and stimulating. By design, there are articles aimed at both Big Guns and Little Pistols. One of

the articles each month deals with young contesters. When you think about it, these are the people that will follow us

and will be the ones that keep Radiosport alive as the old-timers begin to dwindle in numbers or decrease in contest

participation. We all need to contribute to the effort of getting more young Amateurs involved in our sport.

The January 23 issue of ARRL’s Contest Update had a great article by Ward Silver, N0AX. He talked about “Team Exu-

berance”, a team of 6 young Amateurs who will travel to K3LR’s station to operate the CQ WPX SSB Contest at the end

of March. Tim is providing a great experience to these young people, an experience that will likely make them active

contesters for a long time. Would it not be great if many clubs or contesting organizations with Contest Stations could

do the same thing? Unfortunately, TDXS and a lot of other local Ham groups do not have stand-alone Club Contest Sta-

tions that can be locations for Multi-Multi operations.

But that does not mean we cannot be involved in something similar. If you know a young Ham, invite them and a par-

ent over for some period during one of the major contests. You must be willing to move from Single Operator to Multi-

Operator class but most of us are not going to be bothered too much with the reclassification. Carried even further,

how hard would it be for the many non-elite multi-op stations in a contest to have at least one young operator on their

team. Such activity might go a long way to increasing Contester ranks and assure that RadioSport will survive well into

the future. If you have access to the January 23 Contest Update, look at Ward’s article. It is enlightening.

It is February but certainly not too soon to begin planning for Field Day. TDXS Members at the combined club FD 2018

operation had a major positive effect on the final score. If there had been a few more TDXSers there we would have

done even better. Right now, just marking your calendar to hold June 22-23 open for your participation would be a

great first step in the Field Day preparations. Even better, commit to operating at the combined clubs 2019 Field Day

operation. The more operators we have who can provide the expertise and the desire to always keep every operating

position busy, the better the final score will be.

http://www.arrl.org/contests

Page 6 The Bullsheet

Contest Chairman Report—by Jim Burrough N5DTT
Here is a listing of TDXS results in recent contests. We had a particularly great showing in the NAQP-CW.

January NAQP-CW

Call SO2R Remote QSOs Mults Op Time Score Team

N5XZ 1007 192 8:56 193,344 TDXS

K5TU 1057 182 10 192,374 TDXS

KG5U 722 160 9:53 115,520 TDXS

KØNM x 729 151 10 110,079 TDXS

K5GN x 413 100 6:00 41,300 TDXS

WB5TKI 306 107 32,742 TDXS2

KJ5Y x 179 75 3 13,425 TDXS2

W2OZB 155 77 4 11,935 TDXS3

K5IZO 72 44 5 3,168 TDXS2

N5DTT 37 29 6 1,073 TDXS3

ARRL January VHF Contest

Single Op HP

Call SO2R Remote QSOs Mults Op Time Score Club

W5PR 119 56 6,664 TDXS

 Single Op LP

Call SO2R Remote QSOs Mults Op Time Score Club

AJ4F 18 13 234 TDXS

January NAQP-SSB

Single Op LP

Call SO2R Remote QSOs Mults Op Time Score Team

W5GCX 92 44 4048 TDXS

N5DTT 30 23 6 690 TDXS

CQ 160 Meter Contest - CW

Single Op HP

Call SO2R Remote QSOs State/Prov Countries Op Time Score Club

KØNM 289 47 5 10 32,916 TDXS

Single Op Assisted LP

Call SO2R Remote QSOs State/Prov Countries Op Time Score Club

AJ4F 168 43 10 22,631 TDXS

Page 7 The Bullsheet

Where in the World Is...by Ron Litt K5HM
No, not Best Western Sahara, it is really Western Sahara.

Formerly Spanish Morocco, it is disputed territo-

ry on the West Coast of Africa, roughly South-

east of the Kingdom of Morocco. Occupied by

Spain since the late 19th century, the Spanish

relinquished control of the area in 1975. Since

then, two thirds of the country has been claimed

by Morocco as part of what is calls the Southern

Provinces.

A war then erupted between Morocco and the

Sahrawi national liberation movement, who proclaimed the Sahrawi Arab Democratic Republic

(SADR). Morocco eventually secured effective control of most of the territory, including all the major

cities and natural resources.

Western Sahara's economy is based almost entirely on

fishing and phosphate mining which employs two thirds of

its work force.

A largely Saharan desert landscape and climate, 40% the

country’s population of roughly 500,000 live in the city of

Laâyoune near the Atlantic Ocean.

Ham Radio is still in its infancy here. QRZ.com reports only 5 licensed call signs including S01WS,

which belongs to the Sahrawi Amateur Radio Union URS.

According to Club Log, Western Sahara is the 73rd most wanted DX entity.

Page 8 The Bullsheet

The Great Harvey Wells Caper—Part 1...by Ron Litt K5HM
It was April in New York City. I was on my way home from the regular weekly breakfast with the Queens
County Bagel, Bowling and Spark Club.

These were the halcyon days of kid-dom on the cusp of adulthood. I had my General Class ticket now for
about two years. Got my acceptance letter from college and it was six months before anybody would hear of
Sputnik. Life was good.

As I walked home from the bus stop, I was thinking about getting on the air today and rolling up a few new
states for my WAS. I needed South Dakota and my old buddy Ralph from the QCBB&SC said there were
only three active hams in the whole state. I could see that South Dakota was going to be a real challenge.

I climbed the front steps two at a time, walked through the front door and headed directly for my basement
ham shack. I am halfway down the hall when I hear my old man say, “Where are you going?”

Any kid who has reached the age of five, immediately recognizes the peril in that question. It’s not a question
really, it more a combination of Red Alert, General Quarters and Take Cover simultaneously.

I turned around to see the old man advancing toward me. He was upset. I tried to think of anything I did or
failed to do in the last twenty-four hours. I aced my Physics quiz, took out the trash last night, and didn’t
leave any wet towels in the bathroom; check, check, check.

He was about two feet away when he stopped, thrust a letter in front of me and said, “What’s this?” His hand
was shaking so much, I couldn’t read the envelope at first but it looked very important. Eventually, the oscilla-
tion decayed enough for me to see better. It was one of those business window envelopes with no stamp.
The top right-hand corner of the envelope contained the words, U.S. Government Official Business!

The old man was really wound up; like a pressure cooker ready to explode. He’d lived his life avoiding entan-
glements with authority. He was 4-F for the draft in WWII, voted at least once in every election and was an
associate member of the Police Benevolent Association. Any unexpected things that had to do with “Official
Business” made him very nervous.

Desperately, I tried to think of something that would get him in such a lather. I had gotten my draft card six
weeks ago. Maybe this was the dreaded, “Greetings from Uncle Sam” letter. Then I noticed the return ad-
dress; Federal Communications Commission, Washington, DC.

I stopped breathing. The FCC! This was worse than getting drafted. Looking through the window of the en-
velope I could see the paper inside. A pink ticket!

The envelope was torn open. At the top of the page, I could see the words, Notice of Violation! He’d already
read it and assumed the worst; a life sentence for me at Leavenworth. I was doomed!

Flight was the only response I had. I grabbed the letter and ran for the basement. I read and re-read the no-
tice several times. Cold sweat was dripping off me.

The letter said that my signal had been observed operating at a frequency out of the band at such and such

time and date. It demanded I explain what happened. That I take immediate steps to prevent this from

Page 9 The Bullsheet

The Great Harvey Wells Caper—Part 1...by Ron Litt K5HM
happening in the future and that I report those steps to the FCC within 30 days. No wonder the old man was
upset. Single handedly, I had brought the wrath of the entire federal government down on our home.

I pulled out my log and started flipping pages; hoping this was a mistake. Some other guy with a similar call
sign, maybe. The time in the letter was around 2 AM. Was the FCC really awake that late?

I ran my thumb down the logbook pages slowly, hoping against hope. Yikes! There it was. At the alleged
hour, I had been on the air. What could I do? “The old man was right, you’re going to Leavenworth “, said
the voice in my head.

That night I’d logged several calls to DX stations who were calling CQ on the other side of the 20 meter band
edge. The last entry in the log that night was a guy in VK-land that I had finally managed to work. I was so
excited, I almost woke the old man out of a sound sleep to tell him. I must have strayed too close to the
band edge!

Maybe I’ll just throw myself on the mercy of the court. “Your honor, I’m just a kid. I didn’t know I was commit-
ting a crime.” “I fell in with a bad crowd; they dared me to do it!”

In a panic, I called my old buddy Ralph on the land line. Ralph was a charter member of the QCBB&SC. He
knew everything about ham radio. He had been a ham so long that he said Marconi was his Elmer.

After an eternity of rings, he answered. Without giving him a chance to say hello, I unloaded on Ralph in one
single breath. When I finally finished, Ralph calmed me down and assured me that I was not going to Leav-
enworth. “Yeah kid (everyone was a kid to Ralph), I got my first pink ticket in ’36”, he said softly, as if some-
one were listening.

What a relief! My old buddy Ralph, the greatest Elmer of all time had gotten at least a couple pink tickets and
he was still walking around a free man. There was a ray of hope for me!

I could swear he was grinning on the other side of the phone. The voice in my head said, “Yeah, they’ll prob-
ably confiscate all your radio gear instead.”

It was only two years earlier that I went to the FCC offices in Manhattan to take my General exam under the
watchful eye of Lurch, the examiner. I still remember the big bullpen where the FCC guys worked. They were
all dressed alike too; white shirts rolled up to the elbow, black ties and black pants. It was the official FCC
uniform. I didn’t know what would be worse; just quietly going off to Leavenworth or having a squad of FCC
men in black show up at my house in front of all the neighbors!

“Listen kid”, he began; his voice had a way of piercing through the QRM in my head. “You just need an accu-
rate marker for the band edge. A crystal calibrator. You can pick one up at Harrison Radio for about ten
bucks.”

I could hear Ralph take a deep breath. He’d been a chain smoker for twenty years, so his inhale had a signa-
ture wheeze, just like a good CW operator’s fist.

Then he continued, “The dial markings on your VFO ain’t worth the plastic they’re printed on kid. So, when
you are chasing DX, don’t get any closer than three kc to the band edge marker, no matter what.”

Page 10 The Bullsheet

The Great Harvey Wells Caper—Part 1...by Ron Litt K5HM
“Hey Ralph”, I said “What about the letter I have to write? What should I say?” Ralph started in again, “Listen
kid, just tell them the truth, you’ll be fine. See you later kid.” And then there was a click.

I sat for a long time; thinking. The U.S. phone band ended at 14200 KC. Most of the good DX was always
just below that great divide. We worked split back then, running full carrier double sideband AM, pushing as
close to the band edge as we dared, calling for that rare station we needed.

I wasn’t willing to give up a whole three kc of band, if I didn’t need to do it. Maybe I could just turn down the
mike gain. Just listening to twenty meters some nights it was easy to see how everybody pushed the limit.
Still, I was willing to do or say anything get back in the old man’s good graces and the FCC off my back! Fi-
nally, the beginnings of a diabolical plan began to form in my head. If I played my cards right, I would solve
my FCC problem and then some.

To be continued

Reporting from the Dark Side,

Ron Litt, K5HM

Page 11 The Bullsheet

Mike Davidson N5MT(/5)

Some of you might remember this guy, Mike N5MT. He sent me this picture

of him and it appears that he and Margie are doing great in Louisiana. How’s

the food, Mike?

Page 12 The Bullsheet

Tom Jakubec N5ZR TDXS #55—SK

https://www.dignitymemorial.com/obituaries/lubbock-tx/tom-jakubec-8024027

https://www.dignitymemorial.com/obituaries/lubbock-tx/tom-jakubec-8024027

Page 13 The Bullsheet

William (Buzz) Loeschman NI5DX #173—SK
December 21, 1942 – February 12, 2019

William Loeschman, known as Buzz since birth, of Angleton, Texas
died Tuesday, February 12, 2019.

Buzz was born on December 21, 1942 in San Antonio, Texas to Albert
J. and Dorothy M. Loesch- man, the second of 3 children. He was
baptized on June 27, 1943. He graduated from Robert E. Lee High
School in San Antonio in 1960. Buzz attended junior college at
Concordia College, Austin, from 1962-1963 and then graduated from
Concordia Teachers College in Seward, Nebraska in May of 1965. It

was at Concordia Seward that he met his future wife, Quinta Sanders,
whom he married on August 7, 1965. Buzz earned a Master’s Degree
in Education from Valparaiso University in 1971.

Upon graduation from Con- cordia Seward, Buzz taught 5th grade at
St. John’s Lutheran School in La Porte, Indiana. Along with his teaching
duties, he served as Athletic Director and head coach of the school’s
various sports teams. In 1971 Buzz and Quinta were blessed with their
only child, a son named Mat- thew. In 1981, the family moved back to
Texas where Buzz began working at BASF Chemical Company,
Freeport, Texas. He started work as a technician in the new Acrylic
Acid plant. Fifteen years later, he was chosen to be a member of the
Industrial Hygiene team. His new responsibilities included monitoring
the health and safety of the technicians working in all the Freeport
plants at BASF. Buzz soon became the captain of the TRACER
Team, the off-site emergency response team. Along with his regular
duties, he served in this posi- tion until his retirement in 2004.

Buzz was a faithful member of St. Mark Lutheran Church in Lake
Jackson since 1981 and served as Elder, communion assistant, usher and member of the choir.

Buzz leaves behind his beloved wife of 53 years, Quinta of Angleton, Texas, and son Matt Loeschman of Peoria, Arizo-
na. He also leaves behind a brother, the Reverend Albert J. Loeschman and his wife Jerene, of Bastrop, Texas and a
sister, Marian F. Trammell of San Antonio. He is also survived by cousins, niece and nephews Angie Heitmeier of Grand
Prairie, Nathan Loeschman of Houston, Joel Loeschman of Bastrop, and Jade Trammell of San Antonio. One nephew,
Ty Trammell, passed prior to Buzz.

As a child Buzz loved all animals. It was not unusual to find snakes, horned toads, turtles, and other “pets” in various
cages in the Loeschman backyard or under the kitchen table.

He was also a sports fan from a very early age and became a lifelong Chicago Cubs fan as the San Antonio Missions
were a farm team of the Cubs when he was a child. It is not difficult to imagine how thrilled he was when the Cubs finally
won a World Series (2016) in his lifetime. Buzz began bowling when he was 8 or 9 years old and soon found that he was
very good at this sport. He worked at a bowling center in San Antonio his senior year in high school and also the follow-
ing year, opting not to go to college right away as he believed he could be a success on the professional bowling tour.
Things changed and he never realized this dream as he decided to attend college the next year. Buzz always main-
tained that he could have “made it” on the tour had God not led him in a better direction.

Buzz was always very active and began running long distance in the late 1970s. He ran many half marathons and in
1981 completed the Hinsdale Full Marathon in Illinois. After moving back to Texas, Buzz began cycling. Many miles
were logged with the Pearland Cycle Club of which Buzz was a member. In 2005 and 2006 he completed the MS150, a
150 mile cycling race from Houston to Austin.

Page 14 The Bullsheet

William (Buzz) Loeschman NI5DX #173—SK
A few years after Buzz’s father passed away, his mother married Oscar Baker. OB worked for the FAA and was an ama-
teur radio operator. In 1978 Buzz’s mom, brother, and he all obtained their “ham” licenses. This event gave Buzz the
hobby he could pursue in many ways. He enjoyed going on vacations where he took his portable ham equipment and
made contacts with people all around the world. At the time of his passing Buzz had worked all of the radio “entities” in
the world except for two (North Korea and Scarborough Reef). In 1986 Buzz began assisting radio stations in parts of
the world that did not have good postal services. His help allowed stations to confirm contacts with some rare and semi-
rare countries. He wished he had kept track of all the stations he assisted as they must have numbered over 100. At the
time of his death Buzz was still helping one of the stations that he began assisting back in 1986. In 2012 Buzz was hon-
ored as QSL manager of the year, a worldwide accomplishment given for his devotion to the stations he assisted and to
ham radio in general. Ham radio helped Buzz to make numerous friends and visit many beautiful places around the
world.

Another of the things that Buzz enjoyed greatly was singing with the Houston Lutheran Chorale. He and Quinta sang
with the group for over 20 years. Buzz also served as President and Vice President of the Chorale. One of the many
highlights of membership in the Chorale was a trip to England in 2000 to sing as the featured chorale at the Coventry
Music Festival in Coventry, England.

Memorial Suggestions:

St. Mark Lutheran Church, Lake Jackson, Texas – Building Fund

Houston Lutheran Chorale, 800 Houston Avenue, Houston, Texas 77007

To send flowers to the family of William Martin Loeschman, please visit our Heartfelt Sympathies Store.

https://obittree.com/obituary/us/texas/angleton/palms-funeral-home/william-loeschman/3731618/

https://obittree.com/obituary/us/texas/angleton/palms-funeral-home/william-loeschman/3731618/hfs/flowers/

Please notify the Editor if I have

missed anyone or of any updates:

Dave Blaschke - W5UN

James Clark - N5RO

Bob Cooney - K1TU

Mike Bragassa - K5UO

James Parnell - W5JAW

Don Butler - N5LZ

Ronald Amox - K5EJO
Jim Boockholdt - N4AL

Bob Perring - N5RP

Fred Pevoto - K5FP

Marty Kirkland - WA5TMN

TDXS says “HAPPY BIRTHDAY” to these members with birthdays in February:

President Robie Elms, AJ4F ruler55 at gmail.com

VP Membership Gerald Muller gmuller885@aol.com

VP Programs Pat Cameron KJ5Y kj5y@comcast.net

Secretary Doug Seyler, WB5TKI djseyler at comcast.net

Treasurer Larry Daze KB5WWW dxon20@gmail.com

Contest Chairman Jim Burrough, N5DTT jandpburrough at sbcglobal.net

Field Day Chairmen Open Open

Repeater Chairman Glenn Anderson, WB5TUF wb5tuf at arrl.net

DX Chairman Orville Burg, K5VWW Orville at rubyglass.com

Outgoing QSL Manager Scott Patout, K5DD k5dd at arrl.net

Webmaster Scott Patout, K5DD k5dd at arrl.net

Bullsheet Editor Allen Brier, N5XZ n5xz at arrl.net

DXCC QSL Card Checker Bob Walworth, N5ET rwalworth at charter.net

CQ WAZ Card Checker Bob Walworth, N5ET rwalworth at charter.net

 How to reach US

 On the World Wide Web http://www.tdxs.net email address: k5dx@tdxs.net

 On 2 Meters: 147.96/36 MHz (100 Hz) On 70cm: 447.00/442.00 MHz (103.5 Hz)

 DX Cluster—On Packet: Connect to K5DX on 145.71 MHz or telnet via IP address 75.148.198.113

Facebook: https://www.facebook.com/groups/TexasDXSociety/ (new)

Texas DX Society Board members

Mike Crownover - AD5A

Page 15 The Bullsheet

