UKRAINE

COPYED BY : YB1PR - FAISAI

Page 1.

Azov Sea Award

Sponsored by the club Albatros in Berdyansk, you must make 5 QSO's in each of the regions which border the Azov Sea. Ukraine: Khersonskaja Oblast RB-UB5G, Donetskaja RB5-UB5I, Zaporozskaja RB-UB5Q, the Crimea RB5-UB5J, Russia: Rostovskaja oblast RA-UA6L, Krasnodarsky Territory RA6-UA6A. (30 QSO's). All bands and modes. No time limitations. Endorsements for various modes, SWL and QRP. GCR list and fee of 5 IRCs or \$US1 to: SWARC "Albatros", Kazakevich Yuri, Sea Port, Gorkogo 1 3/7, Berdyansk, Ukraine 332440.

Blind Children Award

Established by the Kharkiv Gymnasium for Blind Children A.R.C. Make one contact with club station UR4LXO (ex-UB4LXO) or any pupil or teacher using their personal callsign. (US4LGZ, US4LHV, UR7LD). SWL OK. Contacts after 1 May 1992. All bands and modes. GCR list and fee of \$US3, DM5 or 5 IRCs to: Vlad Shvedovski UR7LD, PO Box 9909, Kharkiv 310070, Ukraine.

Chernigov Award

Make CW contacts with any 5 stations in Chernigovskaya Oblast (RB_R, UB_R). SWL OK. No time or band restrictions. GCR list and fee of 3 Rubles or equivalent (suggest 10 IRCs) to: Diplomnaya Komissiyon "Chernigov", PO Box 28, Chernigov-Pochtamt, 250000 Ukraine.

Chernobyl Diploma

Founded by the Soviet Radio Amateur Association "Union of the Chernobyl Movement", you must earn 100 points to earn this award. Contact stations affected by the Chernobyl Nuclear Reactor accident after 25 April 1986.

1. Memorial Stations 1 QSO needed = 30 points each.

2. Member stations = 10 (at least 3 needed.)

3. Stations in oblasts affected by the catastrophe = 2 points each. (Russian prefixes UA/RA3E, 3P, 3X, 3Y. Ukraine prefixes with ..R, ..V, ..X. Belarus with 7 or 8 in prefix = 2 points.

A total of 100 points is needed.

Any mode may be used. Only one QSO with each station on each band. GCR list and fee of 5 IRC to: ARA "Chernobyl - Union HQ, PO Box 19, Lviv 290000, Ukraine.

Member list:

ER4OG EU1DR EW7FU LY2JI RA1ALA RA3RKU YA YR RA4AF LF RA6AGC RA9AIZ RU3CC RV6ABL RW3WM WU RW9CM RZ3CC U5UD UA1CUM UA3DVH XGM UA4AKA AMN YAW UA6AMX APO ASC LJF UA9CCN OMS XCM

UN7AT UR3ICK ITJ MN UR UR4GK LFG MGB MPG UBF UBX UC UCO UG UT UR5ERG ERS HHC HMN IOT ITJ KDT MGV QJB QLK RHG TO UR UT UW ZMF UR7UK UL UR0HA

US2MA US4CU ICT US5AFI CW EPD ERG ERV IDM MB MBJ MH URV MFZ UT1HB HD MM UT WL WPR UT1MI QC UT3ET EX UN UR UW UZ UT5EA EM UKD ULK UPR UT UT7CO IN UT8LL UT0CF UU4JA JG UX2IE MD UX3UN UX4CZ MP UU UX0IY UY1MB UY5XE. 4Z5JZ. (Chg 00)

Crimea Award

Sponsored by the UARL Krim Group (Crimea Branch). Contacts after 1 Jan 1994. SWL OK. European stations need 20 different from the Krim District (UU, UT#J, EM#J, EN#J, EO#J). DX stations need 10. Each station may be worked only once. All bands and modes. GCR list and fee of \$US5 or 10 IRCs to Dainius Savicius LY1DS, PO Box 1274, Vilnius-56, Lithuania.

Internet (picture of the award): http://www.omnitel.net/ly1ds/crimea.jpg

UKRAINE

COPYED BY : YB1PR – FAISAL

Page 2.

Crimean Caves

Work stations during special events associated with caves located in the Crimea on Chatyr-Dag mountain (1527m, LOC KN74DS), near Marble Caves (the most beautiful caves in Europe). They offer a special photo award with a beautiful view of Marble Caves.

To qualify for the award, you must earn 10 points. A QSO with UU4JZB/p = 5, UU1JA UU2JQ UU2JZ UU3JM UU4JAA UU4JQE UU4JV UU4JXL UU5JLW UU7JF UU8J UU9JT UU0JG and UU0JX = 2 points. Other QSOs with Crimean amateurs (prefix UU) = 1 point. Duplicate contacts are valid on different bands or modes. All contacts since Sept 1 1994 are valid. Fee is 10 IRCs for DX, 6 IRCs for CIS, 5 IRCs for Ukraine. GCR list to: Rustam R. Muhametzianov UU2JQ, Mate Zalki st.9-32, Simferopol 95053, Crimea, Ukraine

Dialogue Award

Issued by the Youth Organizations Committee of the Ukraine and is available to all amateurs and SWL's. Europeans need 3 RT0 prefix contacts plus 4 contacts with Oblast 186. All others need 2 RT0 and 2 Oblast 186. UT3UY, UT4UM, UT4UXX, RT5UL and RT5UY may be counted as an RT0 prefix for purposes of this award. Contacts after 15 May 1989. The same station may be worked on different bands. GCR list and fee of \$US5 to: Committee of Youth Organizations, R.C. Director, P.O. Box 439/3, Kiev 20 Ukraine 252020.

Worked DIG Members Ukraine

Issued by the DIG-Ukraine section for contacting DIG members in the Ukraine. SWL OK. All bands and modes. No date limits. Each station is valid one time, regardless which band or mode which was used to contact it. Ukrainian stations need 30 points, other Europeans 20, and all others need 10. Each DIG member in the Ukraine = 1 point, however holders of any DIG Trophy (CW Plakette, UKW Plakette, DIG Trophy or DIG Trophy 1000) = 2 points. Clubsttion EM5DIG = 3 points. Applications from CIS should be sent to UY5AA, PO Box 8, Sumy, 244014 Ukraine, while ALL others may apply with GCR list and fee of DM10, \$US9 or 10 IRCs to: Karl-Josef Mauel DF8KY, Auf dem Hielig 24, D-53947 Nettersheim, Germany.

Current calls:

UR3GN PDT UR4LCB MEU UR5EKO FA FHD LRS UR7GG GW UR9LD UR0MM US1IDX ITU US3IZ US5CCO IIU US7CQ MM US9KW UT2IA IF UT3LY UT0FT MF UU2JA UX1CL VT

UX2MM UX4CR UX5UE UX7FN UN UX0BB UY5AA AB AR AX KY

Dniepr Award

Contact UB5E (Obl 060) stations after 1 May 1984. Europeans need 20, AS/AF need 10, NA/SA/OC need 7. On UHF or by satellites, only 3 needed. The same station may be contacted on different bands. Special event stations EO5BED, U5EBD or RB0EZZ each count for 5 QSO's. GCR list and fee of 10 IRCs or equivalent to Award Manager, PO Box 1334, Dniepropetrovsk 320027, Ukraine.

Drogobych 900 Award

Earn 900 points for contacts with Drogobych amateurs (1 QSO = 100 points on HF, 300 on VHF). SWL OK. Same station may be contacted on different bands for credit. GCR list and fee of 3 IRCs to: Award Manager, ul. Zavallya 6, Drogobych, Lvovskaya oblast, 293720 Ukraine. Award is free to Blind/Paralyzed amateurs.

Drogobych amateurs: RB5WAJ WAO WAV WCH WCT WDT WDQ WEL WGO WGP WBO UB4WWB WWF WXA WYD UB5QT QX WGW WFZ UT5GM.

UKRAINE

COPYED BY : YB1PR - FAISAI

Page 3.

Earth Through The Porthole

Sponsored by the Chuguev radio club "Radiohwylya" in honour of the nine cosmonauts who graduated from Chuguev military school of pilots. Contact members of radio club "Radiohwylya", stations of Kharkovskaja oblast of Ukraine and members of "The Fifth Ocean" club.

The award may be earned in 2 ways,

Ukraine stations:

- 1. 9 QSO with members of radio club "Radiohwylya".
- 2. 2 QSQ with members of radio club "Radiohwylya", 2 QSO with members of "The Fifth Ocean" club and 16 QSO with stations of Kharkov city.

For stations outside of Europe:

- 1. 1 QSO with member of radio club "Radiohwylya" and 5 QSO with stations of Kharkovskaja oblast of Ukraine.
- 2. 1 QSO with members of radio club "Radiohwylya" and 2 QSO with members of "The Fifth Ocean" club.

The same station may be contacted on different bands or modes for credit. Contacts on or after 1 Jan 2003. Cost of the award for the radio amateurs of Ukraine an equivalent 1€, for the amateurs from other republics of CIS - equivalent 1.5€ or 3 IRC, all others - 5€ or 10 IRC. Log extract and fee to: Stanislav Logvinenko UT2LY, PO Box 43, Chuguev, 63503, Ukraine.

Members list of the radio club "Radiohwylya": UX5PS, UR5LK,UR5LJ,UR5LF, U5LT,UY7LK, UT6LG, UT9LZ, UT2LR, UT2LI, UT1LB, US4LEB, UT5TD, UT0LA, UR3LL, UX2LL, UT2LY, UX4LT, UR5LA, UR3LM, UX3LF, UR1LA, UR5LEW, UX1LS, UT2LJ, UX7LN, UR4LXB, UR4LWV,UR1LXR, UR5LVG, US4LVQ, UR3LBN, UR5LMB, US5LOS, UR4LUT, US5LQC, UR5LCO, UR5LFA, UR4LOQ, US4LTT, US4LAV, UR5LSS,US5LPP, UR4LSS, US4LBK, UR4LHK, UR4LOJ, UR4LTQ, UR3LCF, UR3LEE, US4LFR, UR3LCC, UR3LMV, UR3LKT, UR3LFK, UR3LGR, US4LTU, UR3LNC,US4LGQ, US4LFB, US5LRO, US4LNE (NE7L), UR3LJT, US4LATT, UR3LJG, US4LBL, UR3LHG, US4LOP, US5LSQ, UR3LLL, UR5LAB, US4LHZ, UR3LOV,UR3LPP, UR3LOW, UR3LNB, UR3LNQ, UR3LOX, UR3LPR, US4LOK, UR3LNO.

Fair QSLer

Available for receiving regular QSL cards or SWL confirmations from stations whose cards are printed by UX5UO, the well known card printer. All bands and modes. You must possess the cards. Each different call sign received with "UX5UO Print" = 1 point.

Class 2 = 25 points Class 1 = 150 points

Special incentive. The first 10 applications for the Class 1 award will receive an additional bonus in the form of 1000 two color paper QSL cards printed at no charge by UX5UO. (For C.I.S. stations, 200 points are needed.) While the cards will be free, you will be asked to pay for postage and packing which is about \$US18.

A list of stations currently using UX5UO cards may be found on http://www.ux5uoqsl.com/ Send a list of the QSOs/QSLs. Fee for the award is \$US.50 (50 cents) and required postage for mailing the award is \$US2 or 2 IRCs. Apply to: Oleg Schumann UT5UML, P.O. Box 925, Kiev-100, 02100, Ukraine.

E-mail: ut5uml@qsl.net

Great Patriotic War 1941-1945 Award

This award is available to all amateurs and SWL's for confirmed contacts/reports with (1) veterans of the Great Patriotic War or memorial stations, (2) stations in Oblast 059, and (3) stations in the town of Rovenki in Oblast 059. In 1990, you need 45 QSO's total, for 1991, you need 46, and for 1992, 47, etc. The distribution of contacts must be as follows: 45% with veterans or memorial stations, 47% with Oblast 059, 8% with Rovenki (Obl. 059). Each year, from 2100Z 8 May to 2100Z 9 May is set aside as a special activity day by veterans of the Great Patriotic War (we call it World War II), and memorial stations. You can recognize the veterans by their use of special prefixes such as U1, U2, U3 etc. GCR list and fee of 4 IRCs to: Radioclub DOSAAF, UL Ukrainskaja 5, Luganskaya Obl., Rovenki 349230, Ukraine.

UKRAINE

COPYED BY : YB1PR - FAISAI

Home Haven Award

Award is issued by radio amateurs_seamen of city of Odessa. Earn a total of 50 points for contacts by the following table:

- 1. Two QSO with Ukrainian maritime mobile stations are required; each count 15 points. (/mm)
- 2. QSO with cities and ports of Odessa region = 2 points each.

(Cities and ports of the Odessa region: Odessa, Yuzhny, Illichivsk, Izmail, Bilhorod_Dnestrovsky, Vilkovo, Kilia, Reni _ are located on the shores of the Black Sea and Danube river.)

- 3. QSO with expeditions of local hams gives 10 points. (/p)
- 4. During festivities on these dates:1.04 _ 2.04 _ "Humorina", 10.04 _ 12.04 _ "Odesa Liberation Day", 2.09 _ 3.09 _ "Odesa City Birthday" _ each QSO with stations from Odessa = 5 points.

Contacts on or after 1 August 1991. All bands and modes. Same station may be worked for credit on different bands. Contacts through VHF repeaters are not count. Certified list of contacts and award Fee: US\$5 to: Reutov Eugeny V., PO Box 2, Odessa- 62 65062 Ukraine.

Internet (including picture of award): http://www.geocities.com/ur5eaw/award6.html

THE ICON_PAINTER

The diploma is established by Ghuguev museum of Ilya Efimovich Repin and mirrors the early period of creative work of this noted artist during his life in the town of Ghuguev, Ukraine. 3 representative lcons of great religious significance are shown in full color on the certificate. To earn the certificate, contact by any mode or band since January 1, 1969 (year of opening of the museum) 10 cities in which Repin's works are located. At least five countries must be represented.

Repin's works are located in the following countries:

- 1. Armenia (Yerevan);
- 2. Belarus (Vitebsk,. Minsk);
- 3. Great Britain (London);
- 4. Germany (Dresden);
- 5. Italy (Florence);
- 6. Latvia (Riga);
- 7. Norway (Oslo);
- Russia (Irkutsk, Kirov, Moscow, Nizhny Novgorod, Penza, Rostov on Don, St. Petersburg, Saratov, Ufa, Khabarovsk);

- 10. USA (New Jersey, Princeton);
- 11. Turkmenistan (Ashgabad);
- 12. Ukraine (Kiev, Poltava, Kharkov, Chuguev);
- 13. Finland (Myantta, Tampere, Turku, Helsinki);
- 14. France (Paris),
- 15. Czech Republic (Gradets Kralove, Nakhod, Prague);
- 16. Sweden (Stockholm);
- 17. Estonia (Tallinn);
- 18. Yugoslavia (Belgrade).

9. Romania (Bucharest);

GCR list to: Roslyak Aleksandr Vladimirovich, P.O. Box #13, Chuguev, Kharkov Region, Ukraine, 63503.

Payment for the diploma: \$5 to Roslyak Aleksandr Vladimirovich, account number 262020015246, Region Bank, Kharkiv, Ukraine, S.W.I.F.T. code REGBUA2K, correspondent account # 04_401_960 with Bankers Trust Co., New York, USA.

Internet: p46ux3lf@kharkov.ukrtel.net

Land of the Immortals Award

Contact stations in Oblast 069 (UB_Z). All bands and modes. No time restrictions. SWL OK. Europeans need 10, all others 5. GCR list and fee of 6 IRCs to: Yuri V. Vovk, PO Box 302, Nikolaev, 327053, Russia

UKRAINE

COPYED BY : YB1PR - FAISAI

The "Iron" Award

The word "utyug (iron)" in Russian seamen's slang means the dangerous ship sinking very fast. The award is sponsored by the group of Chuguyev radioamateurs and devoted to the history of Chuguyev, Ukraine. Requirements:

a . make 21 QSO's with the island radio-expedition stations or any maritime mobile (.../mm) stations (on the ships or other drifting object) OR

b. or to take part in 3 radio-expeditions, connected with movement on the water.

Contacts are available on and after 1 Jan 2000. No band and mode restrictions. Valid stations may be worked only once. If you contact expeditions, you should include the date and identity of any other members of the expedition and, if possible, the references to advertisements about the expedition.

Log extract and the fee of \$US5 to: Logvinenko Stanislav Mihaylovich, PO.Box 43, Chuguev, Kharkovskaya oblast, Ukraine, 63503.

Kharkov Award

Work 3 stations in Kharkov (Obl. 77). SWL OK. Look for UB-L, UR-L, US-L, UT-L, UX-L, UY-L, etc. also old timers UY5D or UY5O. All bands and modes. GCR list and fee of \$US5 or 10 IRCs to: Valary A. Mohot, PO Box 873, Kharkov-50, Ukraine 310050.

Kherson Award

Contact 5 stations from Oblast 078: UB5G, RB5G, etc. GCR list and fee of \$US5 or 10 IRCs to: Award Manager, PO Box 73, Kherson 325000 Ukraine.

Kiev-Kashtan Award

Issued by the Youth Organization of the Ukraine and available to all amateurs and SWL's. Europeans need 15 points, all others 8 by contacts made after 15 November 1988. Point values: each RT0 = 3 points, stations UT3UY, UT4UM, RT5UL, RT5UY and UT4UXX = 2, each QSO with Oblast 186 = 1. The same station may be contacted on more than one band for credit. GCR list and fee of \$US5 to: Committee of Youth Organizations, R.C. Director, PO Box 439/3, Kiev-20, Ukraine 252020.

The Kiev's Rus Award

This award is issued by the Kiev Region Radiosport Federation to honor Kiev's RUS - the first old Russian state. Europeans must submit proof of having contacted 10 different stations in each of these areas: UA1T, RA1T, or UZ1T in Oblast 144, UB5R or RB5R in Oblast 081, UB5U or RB5U in Oblast 065, and UT5U, RT5U or UY5U in Oblast 186. (40 stations in all). DX must contact 5 in each area for a total of 20 QSO's. SWL OK. Contacts after 1 Jan 1988. All bands and modes. GCR list and fee of 10 IRCs to: Yurij Lvutin, PO Box 77, Belaja Cerkov-7, 256400 Ukraine.

Kievskaya Rus Award

Contact stations in the following Oblasts since 1 Jan 1988: Kievskaya (065), Novgorodskaya (144) and Chernigovskaya (081). Europeans need 10 from each, all other 5. If contacts are made by satellite, only one from each. All modes. SWL OK. Stations may only be contacted once. GCR list and fee of 10 IRCs to: Award Manager, ul. Matrosova 50, Belaya Cerkov, Kievskaya Obl., 256400 Ukraine.

S.P. Korolyov Award

This award recognizes Sergei P. Koralyov, the first space ship and rocket constructor in the USSR who was born in Zhitomir-city. Contact different stations in Oblast 062 after 1 January 1986 as follows:

1. Europeans need 15 such contacts on HF or 1 on VHF/UHF.

2. All others need 10.

All bands and modes. A station may be contacted on different bands for credit. Look for Oblast 062 stations who carry the prefixes: RB5X UB4X UB5X UT5Q. GCR list and fee of 7 IRCs to: RB5XA, PO Box 32, Zhitomir 262000, Ukraine.

UKRAINE

COPYED BY : YB1PR - FAISAI

Lubny-1000 Award

Earn 1000 points for QSO's with different UB5H stations (Oblast 071) after 1 September 1988. Point values are:

- a. UB4HWP and HWO = 150 points.
- b. UT5MJ UB4HBA HCZ HDJ HGQ HJD HMZ HHL HMY HIX HIG HIV HMD HIN HIM HJB HMR HHQ RB5HCH HDI HBJ HEW HHW HGN = 100 points each.
- c. QSO's with any other Oblast 071 stations = 50 points each.

All modes and bands. GCR list and fee of 10 IRCs to: Award Manager, GK DOSAAF, PO Box 5, Lubny, Poltoivskayo Oblast, 315500 Ukraine.

Lvovskaja Politechnika Award

Contact teachers, students and ex-students of Lvovskaja Politechnika on or after 1 August 1995. All bands and modes. No time limitations. Same station may be worked on different bands. Earn 150 points. You need contacts with club stations UR4WWW and UR4WWZ which are worth 50 points each. GCR list and fee of 2 IRCs for Ukraine and 8 IRCs for all others. Apply to: Radioclub "Lvovskaja Politechnika", PO Box 2040, Lvov 290012, Ukraine.

List of teachers, students and ex-students: UX5QS = 38 points, UR5WJ = 18 points, UY5XF, US7WA = 12. UX5VC, UT5SA = 11 points. US5WA, US0KA, UR5BCG, UR5WCH, OL1VLH = 6 points. U5WF UR4WG UR5BAN BCP BDI BFF CKL SEL WA WAN WCT WCW WGB UR7QM US3WD US5WAM WAZ WBC WDX WV WE UT1KY UT3NM WA UT7DX WA WZ UX1DC UX5GQ HY EF CY UX0BB UY3WX UY5MM SA UY7WM VE6JO LZ2MF = 5 points.

Miskij Romans Award

Contact 12 stations from Vinnitsa-city (UR_N callsigns) after 1 Jan 1958. If contacts are made on 160 meters, only 4 are needed. If VHF/UHF, 4 are needed or 24 on FM mode. All bands and modes otherwise. SWL OK. GCR list and fee of \$US5 or 10 IRCs to: Khihlach N.G., PO Box 8100, Vinnitsa, 286050 Ukraine.

MULTIBAND UKRAINE AWARD (MBUA)

The award is issued by Ukarainian Amateur Radio League and consists of a basic award and endorsement stickers. The basic award can be earned by all licenced amateurs and SWLs for confirmed QSOs (including contests) using any modes since 1.01.1992 with different Ukrainian Oblasts on 5 bands (160 - 6 m) and is called "5 band UKRAINE". Special endorsement for single mode is possible on your wish. Stickers are given for each additional band (only if it was not included in basic award application) "160m", "80m", "40m", "30m", "20m", "15m", "17m", "12m", "10m" and "6m"; and the award then may be called "6 band UKRAINE", "7 band UKRAINE", "8 band UKRAINE", "9 band UKRAINE" and "10 band UKRAINE".

Number of contacts required (on each band): Europe: 20 oblasts; Others: 15 oblasts.

The award is a full colour plastic plaque [size A5] and it may be viewed on their internet site: http://www.uarl.com.ua

Fee for these countries:	Award	Endorsement Fee
CIS countries	4€ or \$US4	0.8€ or \$US.80
Europe	5€ or \$US5	1.2€ or \$US1.20
All Others	6€ or\$US6	1.5€ or \$US1.50

IRCs accepted at 1 IRC = \$US 0.80 = 1 Eu. No fee for endorsement stickers earned with the first application.

GCR-list accepted; must include QSO data and Oblast abbreviation. Apply to: George Chlijanc (UY5XE), P.O.Box 19, Lviv, 79000 UKRAINE.

E-mail: uy5xe@ut1wpr.ampr.org

UKRAINE

COPYED BY : YB1PR - FAISAL

	•	
Belarus: Russia: Ukraine: UK: 4X: 9A: DJ: EA: F: HA: I: JA: OH: ON: SP:	RU3DX/UR3WDX [Eugeny Pletnev <ru3dx@ra chairman (award manager) of UARL-branch's; G3ZQQ [Jim Japeden james@peden1217.fsrc 4X6HP (exUR5FAH) [Yuli Kaplan <yulik@inter (+: S5, T9, YU): 9A6AA [Emir Mahmutovic <9a (+: HB, OE): DL6ZFG [Rolf Rahne <dl6zfg@dl EA5OL [Francisco (Paco) Gil <fgea5ol@terra. F6BFH [Alain Duchauchoy <f6bfh@wanadoo.f HA0DU [Istvan (Steve) Bogyo <ha0du@dx.hu I8YRK [Gennaro Casaburi <casaburigennaro@ JI6KVR [Yukihiro (Yuki) Deguchi] <ji6kvr@orai OH2JXA (exUT5UQN) [Igor Shevchuk <oh2jxa (+ OK): OM3JW [Stefan (Steve) Horecky <om (+: LX, PA): ON4CAS [Egbert Hertsen <egbert SP6BOW [Augustyn Wawrzynek <sp6bow@pa< td=""><td>et.co.uk or g3zqq@qsl.net r.net.il>]; a6aa@qsl.net>]; 6zfg.de>]; es>]; fr>]; }]; @libero.it>]; nge.ocn.ne.jp>]; a@sral.fi>]; 3jw@konektel.sk>]; t.hertsen@pandora.be>]; oczta.onet.pl>];</td></sp6bow@pa<></egbert </om </oh2jxa </ji6kvr@orai </casaburigennaro@ </ha0du@dx.hu </f6bfh@wanadoo.f </fgea5ol@terra. </dl6zfg@dl </yulik@inter </ru3dx@ra 	et.co.uk or g3zqq@qsl.net r.net.il>]; a6aa@qsl.net>]; 6zfg.de>]; es>]; fr>]; }]; @libero.it>]; nge.ocn.ne.jp>]; a@sral.fi>]; 3jw@konektel.sk>]; t.hertsen@pandora.be>]; oczta.onet.pl>];
VE:	(+ all N.A.) VE6VK Russ Wilson ve6vk@telusp	• •
W:	(+ all NA): WY6DX (exUY5DX) [Vladimir Ttrya	
Ukrainia	an Oblast abbreviations:	
(B) TE	JMS'KA oblast' - [SU] ERNOPIL'S'KA oblast' - [TE] HERKAS'KA oblast' - [CH] \	 (N) VINNYTS'KA oblast' - [VI] (P) VOLYNS'KA oblast' - [VO] (Q) ZAPORIZ'KA oblast' - [ZP] (D) CUEDNUUN(ONA - the studies)

- (D) ZAKARPATS'KA oblast' [ZA]
- (E) DNIPROPETROVS'KA oblast' [DN]
- (F) ODES'KA oblast' [OD]
- (G) KHERSONS'KA oblast' [HE]
- (H) POLTAVS'KA oblast' [PO]
- (I) DONETS'KA oblast' [DO]
- (J) AVTONOMNA RESPUBLIKA KRYM [KR]
- (J) SEVASTOPOL' city [SL]
- (K) RIVNENS'KA oblast' [RI]
- (L) KHARKIVS'KA oblast' [HA]
- (M) LUHANS'KA oblast' [LU]

- (R) CHERNIHIVS'KA oblast' [CR]
- (S) IVANO-FRANKIVS'KA oblast' [IF]
- (T) KHMEL'NYTS'KA oblast' [HM]
- (U) KYIVS'KA oblast' [KO]
- (Ú) KYIV (KIEV) city [KV] (V) KIROVOHRADS'KA oblasť [KI]
- (W) L'VIVS'KA oblast' [LV]
- (X) ZHYTOMYRS'KA oblast' [ZH]
- (Y) CHERNIVETS'KA oblast' [CN]
- (Z) MYKOLAIVS'KA oblast' [NI]

Nikolaev - 200 Award

Contact stations in Oblast 069 (UB_Z). All bands and modes. No time restrictions. SWL OK. Europeans need 20, all others 10. GCR list and fee of 10 IRCs to: Yuri V. Vovk, PO Box 302, Nikolaev, 327053 Ukraine.

NM Award

This award is available to all amateurs who make contact with stations on three different continents or 5 different countries on a single continent who have the two letters NM as their suffix or prefix. For example: UT5NM or NM3B. In addition, it is necessary to make 3 contacts with the founders of the NM-club (these are UT3NM, UT5NM, UT7NM, UT0NM, U5NM). QSLs must be included with your application. All bands and modes. No date limitations. Fee is 5 IRCs. Apply to: Mike Kukhovny, 24/3 Pirogov st., Vinnitsa, Ukraine 286018.

Obukhov-625 Award

Contact any 5 stations in the Ukraine after 1 January 1987, one of which must be located in Obukhov. SWL OK. All bands and modes. GCR list and fee of \$US3 or 10 IRCs to: UB5UCH, PO Box 1, Obukhov-1, 255400, Ukraine.

Obukhov stations: UB4UBP UCR UDP UFA UWS UB5UAG UCH UFQ UHE UIW UR0UCH.

Page 7.

UKRAINE

COPYED BY : YB1PR - FAISAL

Page 8.

Odessa Award

The Odessa branch of the Ukrainian Amateur Radio League (UARL) sponsors the Odessa award. It is available to all licensed radio amateurs and SWLs everywhere in the world for the QSOs (SWL) with amateur stations from Odessa city and Odessa region.

The award can be obtained for establishing the following number of QSOs (SWLs):

Operator Location	All Bands	160M only	VHF only - 50MHz or above
Ukraine	30	15	10
Europe	20	10	5
All others	10	5	3

Contacts must be made on or after 1 January. All bands and modes are valid. QSL cards from SWLs of Odessa and Odessa region are valid for this award. The structure of the Odessa region call signs: UR:UZ, EM:EO - digit - F -suffix (0, 1, 2 letters). Out-of-system calls: U5FN, U5FP, UX5CQ, UX5HY, UT5RD, UT5RH, UT5RO, UT5RP, UT5RW. GCR list and fee of \$US5 or 10 IRC to: Eugene Reutov UX0FY, P.O.Box 2, 65062 Odessa-62, UKRAINE.

Partizanskaya Iskra Award

Contact 15 UB5Z stations (Oblast 069) after 9 May 1989. SWL OK. Not more than 5 from Pervomaysk City). All modes ok. Contacts may be repeated on other bands for credit. GCR list and fee of 10 IRCs to: Award Manager, PO Box 20, Glawpochtamt, Pervomaysk, Nickolaewskaya oblast, 329810 Ukraine.

Apostle Paulus Award

Issued by the UU5JFY club for working the 10 countries/cities where the apostle Paul was active. Here is a list of valid countries/places: **OD TA SV 5B SV9 9H IT9 Jerusalem Damascus Rome**. SWL OK. Apply with GCR list and fee of 10 IRCs, \$US5 or DM10 to: Hermann Warnecke, Feuerwehr 11, D-28857 Syke Germany.

Note: the award will be mailed from the Ukraine.

Pionersky Efir Award

This award is available to all amateurs and SWL's for confirmed contacts/reports with (1) clubstations, (2) pioneer camps, (3) childrens houses of rest, (4) museum memorial stations, (5) "Molodaja Guardija" and schools, and (6) houses of pioneers in Luganskaja Oblast (059).

In 1990, you need 68 points, in 1991, 69 points and one point for each additional year.

Each contact with one of the above categories of stations = 5 points. Each contact with Obl. 059 veterans of the Great Patriotic War = 3 points. Look for U5MA MB MC MD ME MF MG MI MK ML MM MP MR and RB5MGT MI UB5MME MP UB5AE DE CE and EC. Contacts with the same stations are permitted but count only one point. GCR list and fee of 10 IRCs to: RADIOCLUB DOSAAF, UL Ukrainskaja 5, Luganskaya Obl., Rovenki 349230, Ukraine.

Polesie Award

Contact 15 UB5R (Oblast 081) after 1 January 1986. SWL OK. All modes. Contacts may be repeated on other bands for credit. GCR list and fee of 7 IRCs to: Award Mgr., RTSL DOCAAF, ul. Komsomolskaya 49, Chernigov, Ukraine 250000.

Port Berdyansk Award

Amateurs and SWL's must earn 162 points in 1992, 163 in 1993 etc. by contacting stations in Berdyansk City (Oblast 064) after 1 January 1990. Point values: RB4QWX = 50, UY5CG, CQ, UB5QO QRB QNE RB5QBR QET QTB = 30, RB5QGL UB4JJA UA0IG = 20, club stations of Berdyansk City = 15, any others in the city = 10. Contacts with RB4QWX and the 30 point stations may be repeated on other bands for credit. One contact with RB4QWX and at least two 30 point stations are required. Award is free, but send at least 2 IRCs for postage. GCR list to: Kazakevich Y.V., Club "Albatros", Sea Trade Port, M. Gorkogo Str. 13/7, Berdyansk, 332440 Ukraine.

UKRAINE

COPYED BY : YB1PR - FAISAL

Page 9.

Prometheus Amateur Radio Association Program -

General Requirements: SWL OK. No band, date or mode limitations. Free to handicapped amateurs/SWL's. Member list available for SASE/IRC to PAA, Box 1, Enakiewo 29, 343820 Ukraine. NA stations apply with GCR list and fees to PAA Award Manager, George Yankopolus NA3O, 13 Glen Meadow Drive, Glen MIlls, PA. 19342.

Prometheus Award. Work/hear 3 PAA members. Fee is \$US3.

Prometheus Pennant Work/hear 4 PAA members. Fee is \$US5.

PAA Contest Team Award. Work 5 of the PAA team during contests. Fee is \$US5. (CHG 96)

PAA Contest Team Plaque. Work 10 of the PAA team during contests. Fee is \$US10. (CHG 96)

(Contest team: 4J5FV EX5I RB1IO RB1IZ RB5IJ RB5IM RF9V RY2I RY8I UB3IDX UB3IWA UB4IUL UB4IYU UB5III UB5INO UB5IRZ UF6VBZ UF6VM UF7VWA.)

Prometheus Plaque. Work/hear 5 PAA members. Fee is \$US10 for plaque.

Prometheus T-Shirt. Work/hear 3 PAA members while on their DXpeditions. Fee is \$US20.

Prometheus Statuette. Work/hear 10 PAA members. Fee is \$US15.

Upper Eshera Award. Make a contact with 4J5FV or UF7VWA. Fee is \$US5. Award is made in the form of the cap that native Upper Eshera Mountain inhabitants wear.

Upper Eshera Plaque Contact 2 of the stations mentioned above (or one of them twice). Repeat contacts on different bands, modes, or contests are valid. Fee is \$US5.

PAA member list: DL9KD IN3BGM K8DHK NA3O RB4ICP IBQ RB5FH IJ IUL RD6DM UB3IWA UB4IYU JDM UB5IRZ JRR UG6GC GCC UG7GWH W6HJK XE1K 3W8AA 3RR 5IJ 4J5FV.

Member list: DK9KD IN3BGM K8DHK NA3O RB4ICP IBQ RB5FH IJ IUL RD6DM UB3IWA UB4IYU UB5IRZ JDM JRR UG6GE GCC UG7GWH XE1X 3W3RR 3W5IJ 3W8AA 4J5FV UB-50-733-775 UB-50-7331. UB-50-733-745 UB-50-733-942 UB-50-733-942 W6HJK

Radioamateur Newspaper Program Series

General Requirements: Contacts since 1 Jan 1997. GCR accepted. If applying for endorsement, specify basic award number. Fee for each award is 7 IRCs. Endorsements are 1 IRC. Apply to: Vladimir Tretyakov, Box 41, Konstantinovka-10, Donetsk reg, UA-86110 Ukraine.

Award "IZDATEL" (The Publisher)

Contact (SWL OK) stations who are working in the publishing / photographic industries and writers, poets, journalists, editors of all types of newspapers and magazines, workers in printing houses and book factories. Europeans need 5, all others 3.

Partial list: EU1AA FC IM NB TB TT EW1MC 7SF DK5PZ G3KMA I4CDH IK1PML RA6YR 6YY RK3ZK RU3AX 3PM RV3PA 3PM 3AK RW3AY 3DR 3PS 3AKT RX3PC 3LR UA1FA UA3ALF 3XCO UA6LU 6HZ 6RW 6XT 6HS UA6YW UA9OO US1RR UR3IJC 3UZ UR4LU UR5ASO UR5LCV UR7IRL US3IZ UT3NQ UT4UM UT5HP UT7NW 7QD UT0MK UX1HW UX5UO UX0UU UX0UN UX4UO 4UX UX5CI UX8IX UY3QW UY5DJ UY5XE UY5ZZ UY0IA US0HZ US0SA W3UR.

UKRAINE

COPYED BY : YB1PR - FAISAL

Page 10.

Ukraine Starodavhya (Age - old Ukraine)

Contact (SWL OK) cities of the Ukraine which are mentioned in the annals until 1600. All bands and modes. Specify the cities actually contacted.

- Level I = 12 QSOs,
 - II = 6,
 - III = 3.

Listing of valid cities:

- UR5A Sumu reg. pgt. Voronej, g. Putivl, g.Romhy.
- UR5B Ternopol reg. Ternopol, Borchev, Buchach, Vichnevec, Grimailov, Gusyatin, Zalechiki, Zbarach, Zborov, Kozlov, Kremenec, Lanovcy, Monastyryska, Podgaycy, Pochaev, Skalat, Horostkov, Chortkov, Chumskoe.
- UR5C Cherkassy reg. Cherkassy, Zvenigorodka, Kanev, Lisyanka, Smela, Steblev, Uman, Hristinovka, Chigrin.
- UR5D Zakarpatsky reg Uchgorod, Beregovo, Vilok, Dolgoe, Irchava, Korolevo, Mukachevo, Rahov, Svalyava, Hust, Chop.
- UR5E Dnepropetrovsky reg Charichanka.
- UR5F Odessa reg Odessa, Belgorog-Dnestrovsky, Izmail, Kiliya, Reni, Suvorovo, Tatarbunary.
- UR5G Khersonsky reg Berislav, Churupinsk.
- UR5H Poltavsky reg Poltava, Gadyach, Kremenchug, Lubny, Mirgorod, Opochnya, Piryatin, Horol, Chichaki.
- UR5I Donetsk reg Artemovsk.
- UU5J Krymsky reg Simferopol, Alupka, Bahchisaraj, Gurzuf, Evpatoriya, Kerch, Saki, Simiez, Stary Krimea, Sudak, Feodosiya, Yalta.
- UR5K Rovno reg Rovno, Duubno, Dubrovica, Zarechnoe, Zdolbunov, Klevan, Korec, Mizoch, Orjev, Ostrog, Chervonoarmeysk.
- UR5L Harkovsky reg. Zmiev, Kolomak, Chuguev.
- UR5M Lugansky reg. Rubechnoe, Slavjnoserbsk.
- UR5N Vinnitsky reg. Bar, Brailov, Braclav, Ladyjyn, Litin, Mogilev-Podolsky, Nemirov, Tulchin, Turbov, Hmelnik, Chargorod, Chpikov.
- UR5P Volynsky reg. Lutsk, Berestechko, Vladimir-Volynsky, Gorohov, Ivanichi, Kovel, Lubechov, Luboml, Ratno, Torchin, Ustilug.
- UR5R Chernigovsky reg. Chernigov, Borzna, Varva, Korop, Kulikovka, Lubech, Makochino, Mena, Nezyn, Novgorod-Seversky, Priluki, Sednev, Sosnitsa.
- UR5S Ivano-Frankovsky reg. Bolehov, Buchtyn, Voinilov, Galich, Gvozdets, Dolina, Kaluch, Kosov, Nadvornaya, Rogatin, Shjatin, Solotvin, Tlumach, Chernelitsa.
- UR5T Khmelnitsky reg. Khmelnitsky, Bazalia, Volochisk, Gorodok, Gritsev, Izyaslav, Kamenets-Podolsky, Krasilov, Polonneo, Catanov, Starokonstantinov, Teofipol, Chemerovtsy.
- UR5U Kievsky reg. Kiev, Belaya Tserkov, Boguslav, Borispol, Brovary, Vasilkov, Vychgorod, Volodarka, Gostomel, Dymer, Ibankov, Kagarlyk, Obuchov, Perejaslavi-Khmelnitsky, Rchichev, Skvira, Taracha, Tetiev, Uzin, Ukrainka, Fastov, Yagotyn.
- UR5W Lvovsky reg. Lvov, Vinniki, Glinyany, Dachava, Dobromil, Drogobych, Zolochev, Komarno, Krakovets, Lopatin, Magerov, Mostyska, Nemirov, Nesterov, Sambor, Stryy, Rava Russkaja, Skole, Slavskoe, Sokal, Trostyanets, Turka, Khyrov, Khodorov.
- UR5X Jutomirsky reg. Jutomir, Baranovka, Kornin, Korosten, Novograd-Volynsky, Ovruch, Olevsk, Radomychl, Rujun, Chernyahov, Chudnov.
- UR5Y Chernovitsky reg. Chernovtsky, Vachkovtsy, Glubokaya, Zastavna, Kitsman, Novoselitsa, Khotin.
- UY5Z Nikolaevsky reg. Nikolaev, Ochakov.

T T T T T T	
	AINE
UININ	

COPYED BY : YB1PR - FAISAI

Worked Ukraine Cities Award (WUCA)

Contact Ukrainian cities: Europeans need 20, all others 10. Endorsement each additional 5 cities.

Award "Donetskiy Kryach"

Make 10 QSOs with areas in the vicinity of the Donetsk coal mining region. Valid areas include: Donetsk, Lugansk, Dnepropetrovsk, Rostov, Kharkov and Poltava. 3 levels available: I requires all CW contacts, II requires all SSB contacts, III for mixed CW / SSB. All bands OK.

Award "U-160-A"

Contact Ukranian stations on the 160 meter band. Europeans need 15, all others need 3. 3 levels available: I requires all CW contacts, II requires all SSB contacts, III for mixed CW / SSB.

Award "Wind of Travels"

Contact 15 stations from any country while they are operating portable or mobile. For example: UR5TT/A, UY6XX/P, UA3AS/M, UY5HH/MM, EO7EE/am, UA3MM/s, UA6HA/3, TT8JFC/WB4MBU, SV8/DL7UFS.

Radioclub 73 Series

General Requirements: Valid QSO after 28 Sept 1996. All bands and modes. Must be different contacts. Fees: Basic award - 6 IRC's, endorsement stickers - 2 IRC's each. GCR list and fees to P.P. Guzenko, PO Box 29, Melitopol-15, Zaporozhskaja Oblast, 332315 Ukraine.

Melitopolskij Radioclub 73 Award

Contact members of Radioclub 73. Earn 73 points.

Qso's with UR3QL UR4QGC QQ UR5QBB QEH QVE UR6QN UR7QJ QQ UR8QD QZ UR0QQ US5QDK US7QJ QQ UT5PF UX7QJ UY5YY = 10 points each.

QSO's with UR4QAQ QKQ QMQ QOL QOM QPH QSA UR5QFM QKL QLB QPI QQI QSD US5QEU QSH = 3 points each.

Zaporozhskij Kraj Award

Contact with different stations of Zaporozhie Region of the Ukraine (UR5Q). Contact 6 different regions of Zaporozhie oblast. Endorsement for 12 different regions and "All Regions" for all 18 regions.

Regions of Zaporozhie oblast: Akimovskij, Berdyanskij, Vasiljevskij, Veselovskij, Volnyanskij, Guljaipolskij, Zaporozhskij, Kamenkodneprovskij, Kuibyshevskij, Melitopolskij, Mikhailovskij, Novonikolaevskij, Orekhovskij, Pologovskij, Priazovskij, Primorskij, Tokmakovskij, Chernigovskij.

Chumatskij Shlyakh Award

Contact with amateurs in the southern part of Chumatskij Shlyakh. Need 3 QSO's with each of the following oblasts: Krym (UU5J), Kherson (UR5G), and Melitopol city (Zaporozhie Region) UR5Q.

UKRAINE

COPYED BY : YB1PR - FAISAI

Rescue Service of the Crimea Award

Commemorating the 25th anniversary of the founding of this organization, you need to earn 25 points in 1989 (26 points in 1990, 27 in 1991, etc.) by contacting its members who are amateurs.

Point values are equal to the number of years a ham has been a member. Those shown below are for 1990 - for each year thereafter, when contacted, their point value goes up by one point. SWL OK. Repeated contacts on different bands for points is allowed. GCR list and 3 Rubles or 10 IRCs to: UB4JZA, Award Manager, PO Box 162, 333000 Simferopol, Crimea, Ukraine.

Members:

UB4JZA = 11,	U5JB = 11	UB5JDX = 6,	UB4JIV = 1,
UB5JPA = 1,	RB5FF = 3,	RB5QL = 2,	RB5JZ = 4,
UB5JJA = 9,	UB0JZ = 4,	UB2JM = 4,	U5JR = 11,
UB5JQQ = 3,	UB4JEB = 1,	UB4JFM = 4,	UB4JEG = 2,
RB5QQ = 2,	RB4JP = 3,	UT5UCJ = 1,	UB4JAB = 3,
UB5JAR = 4,	RT5JI = 11,	UB5JSA = 8,	UB4JBQ = 11,
UB4JAF = 1,	UB5JC = 7,	UB4JAA = 5,	UB4JF = 13,
UB4JU = 3,	UB4JEJ = 5,	UB4JIT = 2,	UB5-067-1972 = 10,
UB5=067-2820 = 12,	UB5-067-2819 = 6,	UB5-067-402 = 2.	

Worked Sectors Award

Prove contact with 100 different sectors (Maidenhead Grid System?) of the world. All bands and modes. SWL OK. Endorsements for each additional 50 sectors up to 250. GCR list accepted. Fee for Ukraine stations is .50USD / 1 IRC, for CIS countries \$US2 / 4 IRCs, others \$US2.50 or 5 IRCs. Endorsement fee = 1 IRC. Vladimir Ageev UR5WCW, PO Box 1856, Lviv-40, 290040 Ukraine.

Sevastopol

Contact Sevastopol and Crimea stations after 1 Jan 1990 (these stations have a J as first letter of their callsign suffix). CIS-Europeans need 3 QSOs with Sevastopol + 7 QSO with Crimea on HF or 2 QSO with Sevastopol + 5 QSO with Crimea on VHF. CIS-Asia and all others need 2 QSO with Sevastopol + 3 QSO with Crimea on VHF. One memorial station from Sevastopol may replace all stations from Sevastopol needed, and one memorial station from Crimea may replace 5 usual Crimean stations. Also, you may earn the award for 2 QSOs with memorial stations from Sevastopol on May 9, activated each year. SWL OK. QSOs with same station, but on other bands or modes are valid. Fee: CIS-Eu is \$US2 or 4 IRC. CIS-Asia \$US3 or 6 IRC. All others \$US5 or 10 IRC. Award is free to WW2 veterans. GCR list and fee to: Kachan A.V. UU9JQ, PO Box 233, Sevastopol-14, Crimea, 335013 Ukraine.

Sevastopol City Award

Provide proof of one QSO with a Sevastopol City station (UT4J, UT5J, RT5J, EN8TJ). No date restrictions. All bands and modes. GCR list and fee of 19 IRCs or \$US6 to: Mike Bliznyuk UT4JWL, Generala Petrova 12-5, Sevastopol 335000, Ukraine.

Sevastopol Pennant

Contact 3 stations from Sevastopol City. QSO's with special event stations (EN8TJ, EW8TJ, UT50SEW) count for 3. SWL OK. GCR list and 7 IRCs to: Award Manager, PO Box 32, Sevastopol, Ukraine 335038.

Shostka 250 Award

Earn 250 points by contacting UB5A stations (Oblast 075) after 1 January 1989. Each QSO with Shostka City = 20 points (SWL = 10) and other Oblast 075 stations = 5 (SWL = 3). These point values are doubled for non-European stations. SWL OK. Award is free, but a few IRCs probably would be appreciated. GCR list to: Award Manager, PO Box 80, Shostka-2, 245110 Ukraine.

Shostka City Stations: RB5ABI AE AJ AT AV UB4AWJ AWL AXK UB5AAY ABM ABP ACE ACH ADD AEC AEN AEU AGL OJ UT5ABI AE AJ AT AV.

INE

UKRAINE

COPYED BY : YB1PR - FAISAI

Page 13.

Slavutich Award

Contact the following Oblasts: 155 006 010 007 081 065 186 080 071 066 060 064 078. Europeans need one from each, all others need 5 of them. GCR list and fee of 6 IRCs to: Slavutich, PO Box 1334, Dniepropetrovsk, 320027 Ukraine.

Slavutich Award

Sponsored by Slavutich City Administration. Contacts since 1 Jan 1997, all modes and bands. Same station may be worked on different bands. Two ways to earn the award:

1. 10 QSOs with stations from Kiev and Kiev Oblast, incl 3 from Slavutich-city.

2. One QSO with special station EN5US during period 25-26 Apr or 6-7 June.

Fee: Ukraine - \$US1 or 2 IRC. CIS - \$US2 or 4 IRC. Others - \$US3 or 6 IRC. Fee and log extract to: G. Cheremisov UR5UW, PO Box 144, Slavutich, Kievskaja obl, 255190, Ukraine. (Tks UA9UAX)(00)

Slavutich stations: U5UG UR3UR UCP UR4UKV UXX UZA EN5US UR5UCA UCW UR5UW/UR5U UR7UI 7UL US5UH UM UU.

Sokol-31 Award

Sponsored by the Chuguev radio club "Radiohwylya" in honour of the three time hero of the Soviet Union, pilot I. N. Kozsedub. "Sokol-31" (Falcon-31) is radio call sign of I. N. Kozsedub during Great Patriotic War. Earn 62 points (amount of aeroplanes brought down by I. N. Kozsedub) working members of radio club "Radiohwylya", stations of Sumskaja and Kharkovskaja oblast of Ukraine, Chimkentskaja oblast of Kazakhstan, and members of "The Fifth Ocean" club.

Contact with members of radio club "Radiohwylya" = 5 points,

Contact with all others = 2 points.

One contact with member of radio club "Radiohwylya" is mandatory. All bands and modes. The same station may be contacted on different bands or modes for credit. Contacts on or after 1 Jan 2003. For stations outside of Europe, point values are trebled. Cost of the award for the radio amateurs of Ukraine an equivalent 1€, for the amateurs from other republics of CIS - equivalent 1.5€ or 3 IRC, for the radio amateurs of other countries - 5€ or 10 IRC. Payment of the award for schoolboys is 0.5€ or 1 IRC. Log extract and fee to: Stanislav Logvinenko UT2LY, PO Box 43, Chuguev, 63503, Ukraine.

Members list of the radio club "Radiohwylya":

UX5PS,	US4LEB,	UR5LEW,	US5LOS,	US4LBK,	UR3LGR,	US4LBL,	UR3LNQ,
UR5LK,	UT5TD,	UX1LS,	UR4LUT,	UR4LHK,	US4LTU,	UR3LHG,	UR3LOX,
	UT0LA,	UT2LJ,	US5LQC,	UR4LOJ,	UR3LNC,	US4LOP,	UR3LPR,
UR5LJ,	UR3LL,	UX7LN,	UR5LCO,	UR4LTQ,	US4LGQ,	US5LSQ,	US4LOK,
UR5LF,	UX2LL,	UR4LXB,	UR5LFA,	UR3LCF,	US4LFB,	UR3LLL,	UR3LNF,
U5LT,	UT2LY,	UR4LWV,	UR4LOQ,	UR3LEE,	US5LRO,	UR5LAB,	UR3LNM,
UY7LK,	UX4LT,	UR1LXR,	US4LTT,	US4LFR,	US4LNE	US4LHZ,	UR3LNO.
UT6LG,	UR5LA,	UR5LVG,	US4LAV,	UR3LCC,	(NE7L),	UR3LOV,	
UT9LZ,	UR3LM,	US4LVQ,	UR5LSS,	UR3LMV,	ÙR3LĴŤ,	UR3LPP,	
UT2LR,	UX3LF,	UR3LBN,	US5LPP,	UR3LKT,	US4LTT,	UR3LOW,	
UT2LI,	UR1LA,	UR5LMB,	UR4LSS,	UR3LFK,	UR3LJG,	UR3LNB,	
UT1LB,	,	,	,	,	,	,	

Tiflos Pennant

Contact members of the Ukraine blind radioamateur club TIFLOS after 7 October 1989. Europeans need 5, all others 3. Same station may be worked on multiple bands for credit. SWL OK. GCR list and fee of 4 IRCs to: V. Kolomiec RB5ZAH, Molokova 64-16, Pervomajst, Nikolaevskaj Oblast, 329810, Ukraine.

Members: UB4YWA UT5UB RB5YN DJ NFH ZAH UB5BCZ GDD IHT IIC ISN VCF YBC ZFK.

UKRAINE

COPYED BY : YB1PR - FAISAI

Trophy Ukraine

The Izmail Radio Club and private company ORION SHIPPING invites every licensed radio amateur to participate in this annual DX_men Trophy. The aim of this competition is to recognize the top level of really active DX_chasers, operating in 4 of the most popular modes: CW, SSB, RTTY and PSK on the 9 HF amateur bands.

Scoring takes place over a 4 year period. The first period begins January 1st 2000 at 00:00 UTC, and ends on the December 31st 2004 at 24:00 UTC. The next period covers the period 2001 to 2005. And so forth. All licensed amateurs are encouraged to compete.

There is only one category and that is MIXED_mode, meaning SSB, CW, RTTY and PSK.

All HF bands including WARC, 1.8 through 28 MHz are permitted.

A summary sheet shall include the following information:

a. your callsign,

b. your surname and given name,

c. your e_mail address, possible remarks and observations and the following signed declaration: "I hereby declare that I shown in my score sheet truly information. I accept the decision of the Trophy manager.""

Your Personal score should be forwarded in any electronic form similar to this format: 2000-2004

CW 1.8/23/14 3.5/67/35 7/45/13 10/46/45 14/128/102 18/89/12 21/76/67 24/56/55 28/101/100 SSB . RTTY . PSK . TOTAL SCORE 5569166

The first line indicates the period covered by the application, next is the mode, then a group which shows band/worked countries/confirmed countries. Use one line for each mode. The last figure is total score.

Points: Each worked DXCC country for Trophy period for each mode in competition period counts only once per band and counts for one (1) point.

Multipliers: Each confirmed DXCC country for Trophy period for each mode in competition period counts once per band and counts for two (2) multiplier points.

Total score: The TOTAL SCORE is calculated as sum of total scores for EACH MODE. Total score for each mode

is the number of points for worked countries multiplied by the multiplier points. (Software for easier calculation can be downloaded on sites of UKRAINE OPEN: www.gsl.net/ur5fav/)

The winner is the participant with the highest TOTAL SCORE.

Submission of summary sheet: Provisional (intermediate) summary sheets SHOULD be submitted in arbitrary order, but NOT LESS than TWO times per calendar year, these sheets must contain the information outlined above. Final sheets must reach the Trophy manager by the end of the month following the last day of calendar year.

Closing date for submission of final sheets for TROPHY UKRAINE OPEN 2004 is January 31st 2005.

Those who win the first THREE PLACES will be requested to send to address of Trophy manager their final sheets, confirmed by two licensed amateurs and originals of QSL cards(no e-QSL accepted) for check. After check in all QSL's will be sent back at sponsors expense. Sheets that are sent after the deadline will not be considered for the competition.

Results: Both the interim results and the final results will be published on the UKRAINE OPEN web pages (http://www.qsl.net/), in the URDX reflector (http://groups.yahoo.com/group/URDX/).

Logs and summary sheets should be sent to the Trophy manager only via E-mail (orionua@izmail.uptel.net).

Awards and prizes : The participant who placed first will receive a CUP with engraved callsign and year of victory. Also the winner will be entitled to receive from sponsor \$US250, for Ukrainian and Russian amateurs, it will be the equivalent in UAH or RUR.

The second place winner will receive an appropriate award. Also the second place will be entitled to receive from sponsor \$US150 USD, for Ukrainian or Russian Ham it will be equivalent in UAH or RUR.

The third place winner will receive an appropriate award. Also the third place will be entitled to receive from sponsor \$US70 USD, for Ukrainian or Russian Ham it will be equivalent in UAH or RUR. Disqualification will be issued in case of lack of coincidence between claimed result and result after check_in.

Tks Alexandr UR5FAV

E-mail: orionua@izmail.uptel.net

UKRAINE

COPYED BY : YB1PR - FAISAI

Page 15.

-- U - CW - Club Series --

General Requirements: All contacts must be on CW. SWL OK. GCR list and fee of DM7, \$US5 or 8 IRCs for each award to: Vladimir Stepanenko UB1RR, PO Box 28, Chernigov-Postamt 250000, Ukraine. (Sponsor suggests using registered mail. Applications for these awards may also be sent to: Czeslaw Grycz DJ0MAQ, Sigmaringer Str. 33, D-10713 Berlin, Germany).

DCA Award

Work stations having 2 or 3 of the same letter suffixes AA to ZZ or AAA to ZZZ. (K1AA, U2BBB, TI2CC).

GW (Good Willie) Award

Contact 25 areas of Ukraine and 25 USA states on one or more bands.

Morse Award

CW contacts after 1 Jan 1991 to earn 200 points. The first number in stations call is number of points with 0/Zero = 10. For example, DL0DF = 10, UA3QC = 3, 9M2RR = 2, YU7FR = 7, etc.

R-WPX-A

Work 30 different prefixes of Russia. Award manager: Mila Fedorova UA3WFM, PO Box 104, Kursk, 305000, Russia. (New 00)

UCWC Award

Contact UCWC members after 1 Jan 1990. Class 3 = 10, Class 2 = 25, Class 1 = 50. All bands CW only. QSLs from SWL-UCWC members are equally valid.

UCWC-YL

Contact at least 3 YL members of the club. YL members have number 88.

Ukraine CW Oblasts

Contact at least 27 oblasts of the Ukraine including towns of Kiev and Sevastopol.

Ukraine WPX Award

Work 10 prefixes of the Ukraine (UB1-UB0, UT1-UT0, US1-US0, UR1-UR0, RT1-RT0, etc.) Award manager for this one only is: Alex Demchik US9KW, PO Box 261, Rovno 266000, Ukraine.

V Award (Five Years on the Air)

Awarded for proof of 5 years experience as an amateur. (New 00)

X Award (10 Years on the Air)

Awarded for proof of 10 years experience as an amateur. (New 00)

XV Award (15 Years on the Air)

Awarded for proof of 15 years experience as an amateur. (New 00)

XX Award (20 Years on the Air)

Awarded for proof of 20 years experience as an amateur. (New 00)

XXV Award (25 Years on the Air)

Awarded for proof of 25 years experience as an amateur. (New 00)

XXX Award (30 Years on the Air)

Awarded for proof of 30 years experience as an amateur. (New 00)

XXXV Award (35 Years on the Air)

Awarded for proof of 35 years experience as an amateur. (New 00)

UKRAINE

COPYED BY : YB1PR - FAISAI

Page 16.

XL Award (40 Years on the Air)

Awarded for proof of 40 years experience as an amateur. (New 00)

L Award (50 Years on the Air)

Awarded for proof of 50 years experience as an amateur. (New 00)

Diploma of RR Award

Awarded for 10 QSO/SWL with stations, with two or more letters "R" in their suffix (RR, RRR). For example 3W3RR, W9RRR, OK2RR). One required contact must be from any operator of a Dxpedition of Romeo Stepanenko 1S1RR, 5A0RR, 9D0RR, EK0RR, YA0RR, etc. (New 00)

UR100CW Award

Awarded for making 100 CW QSOs of the Ukraine. Endorsements for 200, 300, 400, 500 or more Ukraine stations.

U-DX-C Award

Contact members of the U-DX-Club after 1 Jan 1988. All bands and modes OK. SWL OK. Europe and Asia need 15, Africa, North and South America 10, rest of world 5. Endorsement stickers for same number as originally needed. Each member may be worked once. SWL cards from members are equally valid. (Member list for SASE to K1BV). GCR list and 14 IRCs (3 IRC for endorsement) to: U-DX Club, Stan Ermanchkov US0HZ, PO Box DX, Poltava, 314000 Ukraine. (USA checkpoint - send application and fees to: Randall P. Wagaman AA6WJ, 3561 Los Alamos Way, Sacramento, CA. 95864-2811.

Note 1: the award is free for amateurs of countries that have fee-free diploma exchange with Russian CRC.

Note 2: UDXC accepts foreign membership applications. to qualify, you must have earned the DXCC and UDXC awards. 20 IRC annual dues. Apply to: Anatoly Kucherenko UT5HP, MIRA 2-34, Schastie Voroshilovgradskoi Oblasti, 348903 Ukraine.

U-DX-M Award

Contact countries on the ARRL DXCC list on 9 different bands,. Members of UDXC must earn 2000 points. Each country on each band counts as 1 point; each ITU zone on each band counts 10 points. Non-members need 2000 points, but each DXCC country on each band = 10 points, and each ITU zone on each band = 25 points.

Endorsement for each additional 1000 points up to 9000. No time limit or band limit. GCR list must be broken down by band. SWL OK.

W-DX-C Award

Contact 10 stations which are members of DX clubs, groups or associations. (Not foundations). No time, mode or date limitations. GCR list must include the name of the organization.

Diploma Ukraine

Contact stations located in the 24 areas (regions) of the Ukraine, standalone Republic of Crimea, cities of Kiev and Sevastopol (27 QSOs), since 1-1-94. All modes. Ukraine stations must make all of these on 3 different bands (81 contacts/SWL). Europeans need to make the contacts on two bands (54 contacts/SWL). All others must make the contacts on any combination of bands. GCR list and fee of 10 IRC or \$US5 to: George Ignatov UT1HT, PO Box 87, Kremenchug-21, Ukraine 315321.

Worked All Ukraine

The WAU award is issued by the "RadioAmator" magazine for contacts with amateur radio stations in all regions of the Ukraine, cities of Kiev and Sevastopol made after 1-1-93. Total of 27 QSO's. All contacts may be on one band by the same mode. Stickers available for specified bands and modes. ONE DAY sticker available - not limited for bands or modes. VHF sticker is for contact on 144 MHz and UP, not limited for modes. HONOR ROLL LIST and special prize for 10 stickers. GCR list and fee of 7 IRC's for the basic award, 2 IRC's for endorsement stickers. SWL OK. Apply to: Anatoly Perevertaylo UT4UM, PO Box 7, Kiev-91, 02091 Ukraine.

UKR	Δ	IN	F
UNN	A		

COPYED BY : YB1PR - FAISAL

Ukraine Contest Club Certificate of Recognition

Contact members of the Ukraine Contest Club in different contests.

Europeans need 20 members, all others need 10. SWL's may apply with 20. All HF bands and any modes may be used. GCR list and fee of \$US15 or 20 IRCs to: Sergej L. Hripko RB5QRQ, PO Box 6636, Zaporozhye, Ukraine 330123.

(The award is a 4x6" multicolored painting in a gold metal colored frame showing a country scene in an impressionistic fashion. Very handsome.)

Members: RA3XA RB1IO IZ RB3MO RB4II INR IWM IZ JF MB MF ML RB5AA CB EX FF FQ GW IJ IM MF MP NS PE QA QNA QRQ QRW QW SA TK VT ZM UB UA6LAM UB1MM UB2JX UB3IWA MP UB4AR CWW IXZ ML MM MZL QWW QYA WZA UB5EC ECE EF EDX FAN FBV IFZ IOK JIM JMR LCV LF LGM MAF MD MDA MGX MW NBJ PAG QN QMA TN UN VAP ZAL ZHQ ZME UB7VA UB0QQ QZ UT4JWJ UW UXW UZ UT5DL JAJ UJY UGR UY5EG OO TE XE ZM

Ukranian DX-Peditions Foundation Series

General Requirements: Special list of all members and point values for all expeditions is available on DXAWARDS.COM. GCR list and fee of 5 IRCs (or \$US3) for the award or 10 IRCs (or \$US6) (for Plaque to: UDXPF Hq, George Chlijanc UY5XE, PO Box 19, Lviv 79000, Ukraine.UDXPF was founded in Feb 1994.

UDXPF Award

Earn 150 points for the award, 200 points needed for metal plaque. All bands and modes. Contact Dxpeditions organized by this group. Point values:

Dxpedition within Ukraine = 1	Continental Dxpedition in Europe = 2	Dxpedition on island or /mm in Europe = 3
Continental Dxpediton outside Europe = 4	Dxpedition on island our /mm outside Europe = 5	Dxpedition to any new country, (per DXCC), any antarctic base (for WABA) or new island (IOTA) = 8.

Ukrainian Islands Award

Awarded for making contact with 5 Dxpeditions on at least 3 different Ukrainian islands. All bands and modes. SWL OK. Only one QSO with each expedition is valid for the award. Endorsements for 10, 15, 20-Honor and 25-Top Honor are available.

Ukrainian Lighthouses Award

The award is given for 5 contacting five different lighthouses in the Ukraine. Endorsements for 10 and 20. All bands and modes.

All beacons located on islands and on the coast with 20 miles or more visibility are included in the list below. Numbers under the list ARLHS- of the international classification.!!!

Lighthouses are defined as a luminous mark, not a radio beacon.

The lighthouse can be located on any island (sea, river etc.), and at any point on the continental coast. The lighthouse should be working. If the lighthouse temporarily does not work, the light equipment should be in working order. The range of visibility of the light of a beacon is not stipulated. (the beacons with visibility 20 miles and more are included In the present rule and more. Height of the light of a beacon should be a minimum of 15 meters above a sea level Check with the sponsor for any lighthouses not on the list which you feel should qualify. Cost of the diploma is \$US7 or 7€. Endorsement stickers \$0.60. IRCs are accepted as payment at the rate of \$ 0.60 each. You must have the cards in your possession. You should send xerox copies with your application. Apply to: Max F. Yevsyukov, P.O.Box 57,. Kerch, 98312, Ukraine.

UKRAINE

COPYED BY : YB1PR - FAISAL

Page 18.

list.

	ouses located on islands ar					are included in the I
Nr	Name	Coordinat		ΟΤΑ	UIA	Oblast
ULA-001	Zmeiny	45 15,3N	30 12,3E	EU-182	BS-07	OD
ULA-002	Sanzhejsky	46 13,5N	30 36,7E	UKR 028		OD
ULA-003	ll'ichevsky	46 18,9N	30 40,9E	UKR 020		OD
ULA-004	Odessa	46 22,7N	30 44,9E	UKR 018		OD
ULA-005	Luzanovsky	46 33,1N	30 49,7E			OD
ULA-006	Grigor'evsky	46 36,0N	31 00,1E			OD
ULA-007	Sychavsky	46 37,0N	31 07,3E			OD
ULA-008	Karabush	46 37,0N	31 15,6E	UKR 011		MY
ULA-009	Berezan	46 35,9N	31 24,8E	EU-179	BS-02	MY
ULA-010	Berezan-Ochakov	46 36,6N	31 32,5E			MY
ULA-011	Hablovsky	46 38,2N	31 55,8E	UKR 012		MY
ULA-012	Luparevsky-Kisljakovsky	46 41,3N	31 58,5E			MY
ULA-013	Siversov	46 53,6N	32 00,8E			MY
ULA-014	Stanislav-Adzhigolsky	46 30,7N	32 09,2E			HE
ULA-015	Tendrovsky	46 19,4N	31 30,9E	UKR 032	BS-17	MY
ULA-016	Dzharylgachsky	46 00,8N	33 03,9E		BS-04	HE
ULA-017	Tarhankutsky	45 20,8N	32 29,8E	UKR 016		KR
ULA-018	Yevpatorijsky	45 09,1N	33 16,2E	UKR 017		KR
ULA-019	Solodunova	45 07,6N	33 31,4E			KR
ULA-020	Lukullsky	44 50,0N	33 33,5E			KR
ULA-021	Khersonessky	44 35,0N	33 22,8E			KR
ULA-022	Sarych	44 23,3N	33 44,5E	UKR 015		KR
ULA-023	Aj-Todorsky	44 25,7N	34 07,4E	UKR 001		KR
ULA-024	Yalta pier	44 29,5N	34 10,2E	UKR 034		KR
ULA-025	Meganomsky	44 47,5N	35 04,9E	UKR 014		KR
ULA-026	ll'insky	45 00,8N	35 25,4E	UKR 010		KR
ULA-027	Chaudinsky	45 00,3N	35 50,3E	UKR 008		KR
ULA-028	Kyz-Aul'sky	45 03,6N	36 22,4E	UKR 013		KR
ULA-029	Burunsky	45 14,3N	36 25,0E	UKR 006		KR
ULA-030	Pavlovsky	45 18,3N	36 27,3E	UKR 025		KR
ULA-031	Yenikalsky	45 23,1N	36 38,4E	UKR 009		KR
ULA-032	Birjuchy 4	46 05,5N	34 59,5E	UKR 005	AZ-04	ZP
ULA-033	Berdyansk - verkny	46 46,0N	36 46,0E	UKR 004		ZP
ULA-034	Berdyansk - nizhny	46 38,2N	36 45,8E	UKR 003		ZP
ULA-035	Belosarajsky	46 52,9N	37 19,5E	UKR 002		DN
ULA-036	Mariupol	47 03,3N	37 30,4E	UKR 024		DN
ULA-037	Victorovsku peredny	46 37,7N	31 27,0E			MY
ULA-038	Rybachy	44 45,8N	34 35,2E	UKR	027	KR

URDA Award

Sponsored by the Ukrainian ARL for contacting administrative areas of the Ukraine since 24 August 1991. As of 1 Jan 2005, there are 758 such areas, and the basic award is issued for proof of having contacted at least 100 of them. Endorsements for 200, 300, 400, 500, 600, 700 and all 758. The top level is a plaque.

Separate awards are issued for all CW, SSB, Digital, Mixed, single or multiple bands, VHF or WARC bands. Cards obtained for reporting beacon signals are not valid for the award. Send GCR list of administrative areas and fee of \$US10 to: Vladimir A. Stepanenko, PO Box 28, Chernihiv-postamt, 14000, Ukraine.

Internet: http://uarl.com.ua/urda/ (Contains complete list of valid administrative areas.)

UKRAINE

COPYED BY : YB1PR - FAISAL

Page 19.

UR-QRP Club Awards

General Requirements: Both awards shown below may be earned in classes A, B or C. Class A requires QRP to have been used by both stations. For Class B, the applicant may use any power level and the station being worked use only QRP. Class C is for SWL stations receiving QRP confirmations. Contacts on or after 1 August 1998. SWLs may use confirmations from all modes and bands. The application and 5 IRC must be sent to the address of the Awards Manager, Vladimir A. Tretyakov UR7IRL, P.O. Box 249, Konstantinovka-10, Donetsk Region, 85110, UKRAINE.

QRP-WORLD Award

Work stations and earn a total of 100 points for QSO with QRP radio amateur stations of the World. 1 QSO = 5 points, 1 QSO with a member of the UR-QRP Club - 15 points. For QSO on 160m band the points are doubled.

WKD UR-QRP CLUB

Contact 5 different members of the UR-QRP Club.

US1REO	UR5AB	UR9MM	RK3ZK	Member List UU4JCQ	OE1-0140	UT4CF	UT5AX	UT2AM
UR7IRL	UR7AW	SP3FUK	UR5EDG	UR5RT	US5RCX	US5QNW	UR5RJU	UR4MNM .
	•••••							
US7MM	UT2AB	SP2FAP	US3ISB	UT4PR	UR5FHZ	UR7IP	UT7XC	
UR5EHE	UY1AW	3W3RR	UTOCK	RD3BB	UA3LMR	Z21KF	UT1RN	
UTOMK	US2ILO	UY0IO	UT7QD	UX1IO	N2JNZ	UA3WX	MM0DFV	
US1RCH	M0AGL	UX7IU	RU3OM	IK7JPJ	UR0ET	UR3CPI	US3QA	
U5YM	U5EX	US5IPA	UR5FEO	UT5UFS	UR4IYM	US5MCQ	UR5AGR	
UR6IRL	UR3GI	RX3QCQ	UR4MGT	US3IG	US5IEX	UR5NNG	UR5AU	
UZ8RR	UR5RH	UT5ULE	HS0ZBS	YL2MF	US5IFK	UR3LCM		

WU-100

Sponsored by the Rivne regional dept of the Ukrainian ARL. Europeans need 100 Ukraine stations, all others 50. Contacts since 1 Jan 1996. All bands and modes, you may work the same station on different bands for credit. SWL OK. GCR list and fee of 8 IRC's or \$US5 or DM7 or 6000 Lire to: Paul Tarasovich UT1KY, PO Box 85, Rivne 33027, Ukraine.

Vzlet Award

Contact stations in Oblast 082 since 1 January 1985 earning a total of 50 points. UB4YWT = 20, RB5YX, UB5YAW, UB5YBC, UB5YCG = 10, all other UB_Y or RB_Y = 5 points. GCR list and fee of 10 IRCs to: VZLET Award, PO Box 4, Chernovey, 274001 Ukraine.

UKRAINE

COPYED BY : YB1PR - FAISAL

Page 20.

THE KNIGHTS OF ZAPOROZHYE DIPLOMA

This award commemorates the 500th anniversary of the foundation of the first Cossack Settlement in Prydniprovie. Earn at least 500 points by contacting radio-amateurs of Zaporozhye region. SWL OK. Contacts may be on HF, VHF and UHF since 1 January 2001. Points are the sum of the years that the station has been licensed, plus special large number of points for each of the following historical locations:

Location	Province / Prefix	Points	Description
Island of Baida	Zaporozhye UR5Q	500	Foundation of the first cossack settlement on the river Dnieper.
Town of Khotyn	Chernovitskaya / UR5Y	380	1621 - the victory of Cossacks in the union with the King of Poland over they Turkish- Tatar army under Khotyn.
Town of Zhovty Vody	Dniepropetrovsk / UR5E	350	1648 - the victory of Cossack Army of B. Khmelnitsky over Poland.
Village Pyliavka	Khmelnitskaya / UR5T	350	1648 - routing of Polish army by army of Khmelnitsky under Pyliavka on Volyn.
Town of Zboriv	Ternopol / UR5B	350	1649 - victory of Cossaks over Polish King, Zorivskiy peace agreement.
Town of Berestechko	Volynskaya / UR5P	350	1651 - defeat of Cossaks by Polish. The treacheryof allies of the Cossaks-Tatars.
Town of Trostjanec (Batig)	Vinnitskaya / UR5N	350	1652 - battle of Batig. Victory of Cossaks over the Polish.
Town of Pereuaslav - Khmelnitsky	Cherkesskays / UR5C	340	1654 - signing of the agreement of reunion of Ukraine and Russia.
Town of Ochakiv	Mykolayevskaya / UR5Z	330	1670 - seizure of Turkish fortress under Cossaks. Liberation of slaves.
Village of Kapulivka	Dniepropetrovsk / UR5E	330	1690 - death of Kosh leader Sirko. His grave is in this village.
Solovetskiy Cloister	(Russia) RA1O	500	1803 - death of the last Kosh Leader of the Local Army who was exiled by Queen Catherine to the cloister. He was buried there.

Only one QSO may be made from each of the special listed places. GCR list and fee of \$US1 for Ukraine amateurs, \$US2 for amateurs of CIS countries, and \$US5 for all others. Apply to: Volodymyr Kovalchuk, Khortitskiy Highway 6, apartment 66, Zaporozhye ,Ukraine, 69123.

E-mail: us5qlj@zp.ukrtel.net us5qlj@ukr.net

Internet: http://www.qrz.ru/awards/image.phtml?id=657 Award picture

Zaporozhye Award

Contact stations in Zaporozhye Oblast (Obl. 064) after 1 January 1970. All modes and bands. Europeans need 40, rest of world 20. The same station may be counted if worked on different bands. Look for stations in the following series: RB1Q to RB0Q and UB1Q to UB0Q, also UT5P_, UT5Y_, UY5C_ and UY5Z_ may have eligible stations. GCR list and fee of 10 IRCs to: Igor Serikov RB5QF, PO Box 4597, Zaporozhye 330006, Ukraine.

Zdvizh Award

This award is sponsored by the Radio Club Ether in the Marakov District of the Kiev Region. Make 50 contacts after 1 January 1989 with Obl. 065 (UB5_U). Repeat QSO's on different bands is permitted. You must make one contact with station UB4UYC and at least two from stations in the Marakov District (look for UB4UCK UDC UDJ UFP UGE UYC, RB5UDF UDI U5UC). SWL cards from these areas are also valid. GCR list and fee of 10 IRCs to: Diploma Committee, PO Box 1, 255100 Marakov, Ukraine.

UKRAINE

COPYED BY : YB1PR - FAISAI

Page 21.

Zhitichi Club Series

General Requirements: Same stations may be worked on different bands for credit. SWL OK. Contacts after 1 January 1990. Award fee for each is 10 IRCs. Apply to: Award Manager, PO Box 45, Zhitomir-8, 262008 Ukraine.

ZhDPI-75 Award

Earn 50 points by contacting members of the Zhitichi club. Point values:

UB4XXV = 15, UB5XAL = 10, QSL from UB5-062-12, UB5-062-913 = 10, UB5XAQ = 5, RA1QAE, UA0QHQ, UW0LFD, UB5RU, UB5XDK, XBQ = 3, QSL from UB5-062-900, 905, 909, 910, 912, 915, 916, 921, 935, 936, 944, 971, 988 = 5, UA9-130-1378, UA0-103-639, UA0-107-968, UB5-062-960 = 3. 160M QSO's/SWL point values are doubled.

Zhitichi Award

Make 5 contacts with club members per list above. Note: contacts with UB4XXV, UB5XAL, UB5-062-12, UB5-062-913 count for two QSO's.

072 Award

Contact Oblast 072 in the Ukraine after 1 January 1990.

Europeans need 12 contacts, rest of the world 6. (USSR stations need 72 points: 072 club members = 2 points on SSB, 3 for CW for European USSR. These values are doubled for Asiatic USSR stations. Veteran stations U5XX and U5XU count double. SWL's from 072 = 1 point.)

The same station may be contacted on different bands for credit.

Calls between UB1K_, UB0K_, RB1K_, RB0K_ and EM7BKR EO0BK, RV1AB, RY1K, U5XX, U5XU UA1OT UA4UDC RT4UA UB5GGG U75GD UY5GM UY5GG WF3J 4K2OT are valid for this award.

GCR list and 10 IRCs to: Award Manager UB5KF, PO Box 329, 266028 Rovno, Ukraine.

Ukranian DX-Peditions Foundation Series

(This is a rewrite of their Ukranian Islands Award (UIA) and redesign of their certificate in January 2006)

Awarded for making contact with Ukranian Islands. All bands and modes. SWL OK. There are three levels available, each with a separate certificate issued.

- 1. Basic QSOs with 5 different expeditions on at least 3 islands.
- 2. "50 Islands" for QSOs with 50 different islands.

3. "100 Islands" for QSOs with 100 different islands.

Endorsement stickers for each additional 5 islands.

Award is free of charge, but applicants are asked to include return postage: Ukraine 3 UAH, CIS countries - \$US2 or equivalent, and all others, \$3.50 or equivalent. Endorsement requests should include SASE and return postage. Applications should show: call sign, date, island number (in alphabetical order). Apply to: George A. CHLIJANC (UY5XE), P.O. Box 19, Lviv, 79000, UKRAINE.

Internet: http://www.qsl.net/uy5xe/uia.htm E-mail: uy5xe@ut1wpr.ampr.org uy5xe@ut1wpr.lvv.ukr.eu