

Antique Radio Charlotte

An annual conference for antique and vintage radio collectors and historians

March 22-23-24, 2018

Sponsored by the
Carolinas Chapter of
the Antique Wireless
Association

PLUS

4TH Bi-annual Charlotte
International
Cryptologic Symposium

CAROLINAS CHAPTER OF THE AWA

<http://cc-awa.club>
Email: cc-awa@cc-awa.club

PRESIDENT

Ron Lawrence
P O Box 3015
Matthews, NC 28106
704-289-1166
W4RON@carolina.rr.com

SECRETARY-TREASURER

Clare Owens
101 Grassy Ridge Ct
Apex NC 27502
919-363-7608
clare.owens@gmail.com

VICE PRESIDENT

Richard Owens

ARC CONFERENCE CHAIRMAN

Brian Harrison

EXECUTIVE COMMITTEE

R L Barnett
Barker Edwards

Stephen Brown
Brian Harrison
Chip McFalls

Kirk Cline
Robert Lozier

PUBLICATONS AND WEBSITE EDITOR

Barker & Judy Edwards
116 East Front Street
Clayton NC 27520
919 553-2330
wirelessshop@nc.rr.com

Membership in the Carolinas Chapter of the Antique Wireless Association (CC-AWA) is open to anyone with an interest in old radio and electronic equipment.

Anyone who pays registration for the 2018 conference will automatically receive one year's membership in the Carolinas Chapter of the AWA. This is only chapter membership and does not include membership in the Antique Wireless Association. If you are already a paid member in the chapter, your membership will be extended one year.

Any correspondence, including any newsletters that are published, will be distributed electronically. Please make sure that the CC-AWA has your current email address on file.

SCHEDULE OF EVENTS

L E G E N D	BRM A-Ballroom A	BPL-Back Parking Lot
	BRM B-Ballroom B	REG Tent-Registration Tent
	BRM C/D-Ballroom C & D	Oscars Rest.-Oscars Restaurant
	JR BRM-Junior Ballroom	

THURSDAY, MARCH 22ND

Time	Activity	Location
8 am	Registration Desk Opens in hotel lobby. Auction & Contest Check-in All Day	BRM A/B
8:30 am	Introductions-Brian Harrison	BRM A/B
9 am	Tube Collectors Forum & Presentation	BRM C/D
12 Noon	Kick off luncheon in main lobby.	
1 pm- 6:30 pm	Programs & Forums - see page 2	BRM C/D
6:30 pm	Soup & Sandwich Buffet	Oscars Rest.
8 pm- 10 pm	Combined Event	BRM C/D

FRIDAY, MARCH 23RD

6 am	Registration opens in tent	BPL
6:30 am	Breakfast	REG Tent
8 am	Flea Market Opens. Le Mans Start	BPL
10 am	Auction & Contest Check-in	BRM A/B
12 noon	Lunch	REG Tent
1 pm	Equipment Auction	BRM C/D
6:30 pm	Dinner	Degaulle Rm

SATURDAY, MARCH 24TH FLEA MARKET OPEN ALL DAY

7:30 am	Breakfast	REG Tent
9:30 am	Last Call For Contest Entries	BRM B
10 am	Contest Judging	BRM B
11:30 am	“Radio Rescue” end of meet auction	Flea Market
1 pm	Lunch & Conference Wrap Up	BRM A

Location: Ballroom C/D

Check the club's website for program updates!

- **CC-AWA web site**
- **CRYPTO web site**

Radio Speakers
Thursday, March 22ND

- 8:30 am Introductions-Brian Harrison
- 9 am Tube Collectors Mtg-Kirk Cline
- 10 am Testing Vacuum Tubes, For Radio and Tube Collectors-Paul Hart
- 11 am The Asheville NC Radio Museum-Alexander Hagerty W4JHU
- 1 pm The James Millen Story, Designed For Performance-Greg Gore WA1KBQ
- 2 pm Post-WWII TV and TV DXing-Robert Lozier KD4HSH
- 3 pm Restoration and Project Forum-led by Robert Lozier KD4HSH
- 4 pm The Development Of The Cellular Phone-Reed Fisher W2CQH
- 5 pm Enigma Replicas-Sam Ammons KE4EKX
- 6 pm The Paraset Hiroki Kato AH6CY
- 8 pm-10 pm Communications and Crypto of WWII and Beyond (Combined Event)

CRYPTO Speakers
Thursday, March 22ND

- 9 am Ron Lawrence
- 9:15 am Debbie Desch Anderson, USA
- 9:15 am John Tokar, NSA, CCH, USA
- 9:30 am George Lasry, Israel
- 11 am John Alexander, UK
- 1:15 pm David Hatch, USA
- 3 pm George Lasry, Israel
- 4 pm Sam Ammons
- 5 pm Enigmas, SZ-42 and others
- 8 pm-10 pm Communication and Crypto of WWII and Beyond (Combined Event)

Friday, March 23RD

- 9 am Jerry McCarthy, UK
- 10 am Paul Reuvers & Marc Simons, Netherlands
- 11 am Klaus Schmeh, Germany
- 1:30 pm Jerry Mc Carthey, UK
- 2 pm Tom & Dan Perera, USA
- 3 pm Klaus Schmeh, Germany

OLD EQUIPMENT CONTEST

1. Pre-1912 Electrical Devices, Non Radio
2. Pre-1920 Receivers & Transmitters & Wire Line Telegraph Items
3. 1920's Era Broadcast Receivers
 - a. Passive Detectors
 - b. 1 Tube Sets
 - c. 2 - 3 Tube Sets
 - d. 4 - 5 Tubes Sets
 - e. Sets With 6 Or More Tubes
4. 1930's - 40's - 50's Era
 - a. Cathedrals & Tombstones
 - b. Consoles
 - c. Catalin & Bakelite
 - d. Television Receivers
5. Transistor Radios
 - a. Large Multiband Portables
 - b. Early Pocket Sets
 - c. Novelties sets
6. Communications Equipment Rx & Tx
 - a. Pre WW2
 - b. Post WW2
7. Sound Reproducers, Cones & Horns
 - a. Horns
 - b. Cone Reproducer
8. Military Radio Equipment-Any Era
9. Test Equipment
10. Vacuum Tubes
 - a. Pre 1930s
 - b. Post 1930s

11. Radio Literature, Books, Magazines & Advertising
12. New construction from old parts or replicas
13. Survivors-Completely original and unrestored sets any era. They may have been cleaned, but that's all.
14. Special "Display Only" category For those not interested in being judged. ANYTHING GOES HERE
15. Vintage HiFi or Stereo Audio Gear
16. Vintage Citizen Band (CB) radios & Vintage Cell Phones
17. Vintage Personal Computers
18. Open category, this is a general category that would invite participation to 'show their passion for the hobby'
19. Spy Radios *New!*
20. Crypto-Related Equipment *New!*

NOTE: Sets that have previously won a first place ribbon at this meet are ineligible for judging in the "regular" contest, "Special" categories excluded.

SPECIAL AWARDS

BEST OF SHOW—THE LEW ELIAS AWARD

Best of Show will receive \$100 plus an engraved plaque.

BEST RESTORATION

WITH PHOTOS AND DOCUMENTATION AS BACKUP

Best Restoration will receive \$50 and a Gold Ribbon.

BEST PRESENTATION

Best Presentation will receive \$50 and a Gold Ribbon.

PEOPLES CHOICE

"Best in Contest" voted on by those attending the conference

Peoples Choice will receive \$50 & a Gold Ribbon.

SENIOR CLASS AWARD

"The Best of the Best"

Entries **MUST** include a **BLUE RIBBON**
won in a previous contest.

SENIOR CLASS 1

Pre 1930

SENIOR CLASS 2

Post 1930

2017 SPECIAL AWARD WINNERS
OLD EQUIPMENT CONTEST

BEST OF SHOW
THE LEW ELIAS AWARD
BEST OF SHOW WILL RECEIVE
\$100 PLUS AN ENGRAVED PLAQUE

BARKER EDWARDS

MAGNAVOX TRF-5, TRF-50
& M-4 HORN

BEST RESTORATION
WITH PHOTOS AND
DOCUMENTATION AS BACKUP
\$50 PLUS A GOLD RIBBON

Robert Lozier
3R Zenith
& Battery Box

BEST PRESENTATION
\$50 plus a Gold Ribbon
PEOPLE'S CHOICE
"Best in Contest"
Voted On By Those Attending
The Conference
\$50 Plus A Gold Ribbon

Both Awards To
Barker Edwards For His
Radiola 7B Exhibit

Auction Guidelines

FRIDAY, MARCH 23RD
1PM IN BALLROOM C/D

IN GENERAL

- CCAWA makes no claims as to the ownership, authenticity or operating condition of any goods put up for sale. **WHAT YOU SEE IS WHAT YOU GET.**
- You must be registered for this CCAWA annual conference in order to participate as a buyer or seller.
- It is our intention to have volunteers on duty at all times that the auction preview room is unlocked. However; the hotel or the organizers of this conference will not be held liable for theft, loss or damages to property consigned for this auction.
- The Friday afternoon auction will be limited to **250 total** lots. You are advised to get your items consigned as early as possible.
- We hope to have the auction room open all day on Thursday and from mid morning Friday until the auction cutoff time of 12 noon.
- The Auction is scheduled to start at 1pm Friday afternoon.
- CCAWA charges the seller a 10% commission to help to defray costs of this conference. There is no buyer premium.

HOW TO CONSIGN AN ITEM FOR AUCTION

- Each attendee may consign up to 10 lots brought to check-in on Thursday or Friday morning that, in the opinion of the auction staff, each lot will sell for \$35 or more. If you contact Robert Lozier of the auction staff more than two weeks before the start of the conference it may be possible to submit up to an additional 15 lots if the staff thinks that each additional lot will sell for greater than \$60.
- Write the minimum bid on the white copy only.
- The auction committee reserves the right to refuse any lots for auction.
- Your item (or box lot) must have a reasonable expectation of bringing a closing bid of at least \$35 in order to consign to this auction. Note: We have a \$35 Minimum.
- Auction cards will not be given out until the auction staff has been given the chance to see your auction items.
- Fill out the card and keep the bottom PINK sheet for yourself as proof of ownership should the item not make a minimum bid that

you may elect to place on the item.

- We have drafting tape available for you to hold the YELLOW sheet to your item. If that does not work, we have string tags that you can staple to the YELLOW sheet so that the sheet will hang from the item.
- Give the top WHITE sheet(s) to the volunteer that places your items into the auction preview area. They will check to see that the form is filled out correctly.

PAYMENT

- The CC-AWA is not able to accept any payment via any form of credit card, debit card or other electronic transaction. It is at the sole discretion of the auction cashier whether to accept payment in any form other than cash in US dollars.
- If you are not known by the cashier and wish to make payment by check or travelers checks, you must notify us in advance and receive acknowledgment that the cashier will accept your payment method.

The Carolinas Chapter of the Antique Wireless Association or any of its officers or members are not responsible for any accident, injury, or loss that occurs while attending the CC-AWA's Annual Conference, "Antique Radio Charlotte" or any of its functions.

Hotel Information

Dates: March 22-23-24, 2018

Hotel: Sheraton Charlotte Airport Hotel
3315 Scott Futrell Drive
Charlotte North Carolina 28208
Phone: (704) 392-1200

- at the intersection of I-85 & Billy Graham Parkway, Charlotte NC

To make a reservation, you just need to say "Antique Radio Charlotte" and you'll get the conference rate of \$99 per night, which is pretty good since the normal room rate there is \$199.

Map compliments of Google Maps: <http://maps.google.com>.

**Call and reserve your room NOW
at the special conference rate.**

Plan to arrive Wednesday, March 21ST.

Important Notice

The Carolinas Chapter of the Antique Wireless Association, the Antique Wireless Association or any of its officers or members are not responsible for any accident, injury, or loss that occurs while attending the CC- AWA's Annual Conference (Antique Radio Charlotte) or any of its functions.

PLEASE PRINT

NAME: _____

ADDRESS: _____

CITY STATE ZIP: _____

PHONE: _____

EMAIL: _____

NAME: _____

ADDRESS: _____

CITY, STATE, ZIP: _____

PHONE: _____

EMAIL: _____

- We must have the name and address of everyone (NOT FAMILY MEMBERS) that you are pre-registering.

- If you are registering more than two, please use separate sheet.

- We must have the name and full address of everyone that registers. Spouses and significant others are admitted free.

- Admission on Saturday is FREE and there is no need to fill out a registration form. This FREE admission is ONLY for Saturday.

- You DO NOT have to be a member of the AWA or the CC-AWA to attend the Conference.

- Pre- registrations MUST be postmarked no later than **March 6th.**

Make checks payable to: CC-AWA

Mail To:

CC-AWA 2018

c/o Chip McFalls

742 Southern High School Rd.

Graham, NC 27253

IMPORTANT INFORMATION

If you plan to take part in any of the conference on Thursday or Friday you must register and pay the registration (admission) fee. Vendor space rental does NOT include the admission fee. If you plan to bid in the Friday auction you must register, your conference registration number is your auction bidder number.

CONFERENCE FEES	PRE-REGISTRATION	AT THE DOOR	QUANTITY	SUB-TOTAL
Admission (spouses free)	\$20 each	\$25 each		\$
Special Saturday Admission	Free	Free		\$
Flea Market Space Rental	\$35 for the first space	\$40		\$
	\$25 each additional space	\$25		\$
Thursday Kick-off Luncheon	\$25	N/A		\$
Thursday Evening Soup & Sandwich Buffet	\$22	N/A		\$
Friday Evening Banquet	\$42	N/A		\$
Saturday Luncheon	\$28	N/A		\$
Total				\$