

SECRET SERVICE UNIFORMED DIVISION

by Alan Henney (alan@henney.com)

Whether you liked Fahrenheit 9/11 or not, Michael Moore has certainly heightened the public awareness of the Secret Service Uniformed Division, one of several police forces unique to Washington.

The majority of the 1,200 Uniformed Division officers are assigned to the White House Branch (WHB), but the other two major Uniformed Division assignments include the Vice President's Residence (VPR) and Foreign Missions Branch (FMB).

The White House Branch guards the White House, executive office buildings, main treasury building, its annex, and sometimes, the Blair House. Uniformed Division only supplements Blair House security when Secret Service protectees stay or visit. The State Department's contract uniformed security force secures the Blair House at all times.

Foreign Missions Branch (FMB) protects embassies and missions in the Washington, D.C. area, regardless of what Michael Moore's film may suggest.

Uniformed Division officers man fixed security posts and patrol on foot, by bicycle, motorcycle and in vehicles. They also help protect the president and vice president and their families, or individuals who have been extended Secret Service protection wherever they may travel.

Duties include operating magnetometers, selected VIP driving assignments, motorcade support, counter-snipers, emergency response team, canine, explosive detection,

crime scene search, and special operations elements such as HAMMER.

Hazardous Agent Mitigation Medical Response (HAMMER) is run by the Secret Service Technical Support Division (TSD). A low-profile black HAMMER van, with external biological agent detectors, is sometimes described as part of the ever-growing presidential motorcade.

The Rapid Intervention Safety and Command (RISC) unit, also staffed by Uniformed Division officers, could respond to chemical, biological and radiological threats; fire hazards; physical entrapments and other life-threatening emergencies using the new fire apparatus at the White House and vice president's mansion.

Most all of the Uniformed Division officers are assigned to Washington, D.C., but travel as required to perform their duties. Some are detailed to Georgia and New Mexico Federal Law Enforcement Training Centers (FLETC) and the Rowley Training Center in Beltsville.

No more Uniformed Division personnel are assigned permanently to New York City. The United Nations has its own police force, sometimes confused with the Uniformed Division. Uniformed Division had stopped its foreign missions patrols in New York City more than 25 years ago.

HISTORY

The Secret Service Uniformed Division, initially comprised of a few members of the military and the Metropolitan Police Department, began formalized protection of the White House and its grounds in 1860 under the direction of the White House Military Aide.

President Warren G. Harding prompted the establishment of

the White House Police, which was originally created as a separate and distinct organization. This force became operational on October 1, 1922.

It was not until 1930, after an unknown intruder managed to walk into the White House dining room, that President Herbert Hoover recognized the need for the White House Police and the Secret Service to join forces. President Hoover wanted the Secret Service to exclusively control every aspect of presidential protection; therefore, Congress placed the supervision of the White

House Police under the direction of the Chief of the Secret Service.

The White House Police became the Executive Protective Service on March 19, 1970 and increased its responsibilities to include the protection of diplomatic missions in the Washington, D.C., area.

On December 27, 1974, the Executive Protective Service was mandated to protect the vice president, members of his immediate family and the vice-president's official residence.

The duties of the Executive Protective Service expanded in 1975 to include protection of foreign diplomatic missions located throughout the United States and its territories.

On November 15, 1977, the Executive Protective Service became the United States Secret Service Uniformed Division.

The Treasury Police Force merged into the Secret Service Uniformed Division on October 5, 1986.

FREQUENCIES

Uniformed Division abandoned the 406-420 MHz band about a year ago, and now the entire Secret Service uses the VHF band. The standard Secret Service channels are available for Uniformed Division use. Uniformed Division also uses additional channels noted below which are unique to its role in Washington, D.C.

The agency's dual-mode radios are pre-programmed to operate in Astro (APCO Project 25 digital) and/or analog modes on each channel. In Astro mode the encryption type is DES-XL, while SecureNet is used for analog encryption. The CTCSS is listed for analog-only channels and for channels which could be used in either Astro or analog modes.

When 170.0 is used digitally, it employs a different "network ID" depending on the channel. A "network ID" is analogous to an Astro version of a CTCSS tone. 170.0 is also used with at least two analog CTCSS tones as noted below.

166.2 is used both digitally and analog with the CTCSS tone shown. It is used at Camp David and at the Vice President's residence. The VP's Uniformed Division detail, however, typically remains on 164.65 with the agents.

Uniformed Division Channels, Washington, D.C.

162.0750r [Astro]	White House 1 (169.9375 in)
163.3125r [Astro]	White House 2 (170.4375 in)
170.0000s [Astro]	White House Admin/Blair House
164.1750s [CSQ]	White House Notification System
166.2000s [103.5]	Vice President's Residence
162.3125r [Astro]	Foreign Missions 1 (171.7625 in)
164.4375r [Astro]	Foreign Missions 2 (172.5625 in)
170.9875s [Astro]	Foreign Missions 3
170.0000s [127.3]	Inter Ops (Secret Service common)
164.1000s [Astro]	Canine Tac

Common Secret Service Channels

 165.7875s
 [103.5/Astro]
 Baker

 165.3750s
 [103.5]
 Charlie

 165.2125s
 [103.5/Astro]
 Mike

 164.6500s
 [103.5]
 Tango

 164.8875s
 [103.5]
 Oscar

 164.4000s
 [103.5]
 Papa

 165.6875s
 [103.5/Astro]
 Washington Field Office

170.0000s [103.5]	WFO Alternate
166.4625s [103.5/Astro] DHS-Common (was T-Common)
167.0125s [Astro]	Vice President's Detail
167.0375s [Astro]	President's Detail

###

INSIDE THE MARYLAND EMERGENCY MANAGE-MENT AGENCY E.O.C.

The Maryland Emergency Management Agency (MEMA) is responsible for coordinating the state's response to any major emergency or disaster. This includes supporting local governments as needed or requested, and coordinating assistance with the Federal Emergency Management Agency (FEMA).

MEMA is organized within the Maryland Military Department. In an emergency situation MEMA may answer directly to the Governor.

MEMA gets its authority from Article 5 of the Annotated Code of Maryland. This article creates MEMA and authorizes the political subdivisions of the state to create emergency management offices of their own. Article 5 also gives the Governor emergency powers — such as temporarily waiving state laws that may interfere with emergency response operations.

The MEMA staff consists of approximately 40 emergency management professionals.

The MEMA Communications Division maintains a comprehensive telecommunications network between the state Emergency Operations Center (EOC) and local governments, the federal government, various weather services, and other facilities. The entire staff is on-call 24-hours a day during major emergencies.

In times of disaster, the Director of MEMA activates the state Emergency Operations Center to support local governments as necessary or requested. Representatives from various state agencies, as well as private sector and volunteer organizations are present in the EOC. Representatives have the authority to make decisions, allocate resources, and spend monies necessary for emergency response. When the Governor declares a state of emergency, MEMA coordinates efforts with FEMA to request a Presidential Disaster Declaration.

The state's primary EOC is at the Camp Fretterd Military Reservation in Reisterstown. The former and alternate EOC is at MSP's headquarters in Pikesville.

EOC Radio Channels:

MEMA's EOC has three Orbacomm consoles with touchscreen displays. These consoles can access these channels:

The Capitol Hill Monitor

39.100s	[CSQ]	MSP Statewide
39.440s	[110.9]	MSP Golden Ring
39.520s	[110.9]	MSP Westminster
39.620s	[110.9]	MSP Pikesville
47.260s	[94.8]	State Highways Ch.2
47.320s	[94.8]	State Highways Ch.1
47.420s	[CSQ]	American Red Cross
47.500s	[CSQ]	MEMA EOC link, no longer used
139.060r	[]	Dept. of the Military
141.060s	[110.9]	Ch.2 Statewide MEMA EOC link
143.040r	[114.8]	Ch.1 Statewide MEMA EOC link
141.060s	[110.9]	Ch.2 Statewide MEMA EOC link
143.040r	[114.8]	Ch.1 Statewide MEMA EOC link
151.310r	[114.8]	DNR Forest, Park & Wildlife Service
153.440s	[156.7]	Calvert Cliffs Nuclear Power Plant
154.280s	[CSQ]	Fire Mutual Aid
455.750s	[]	Emergency Alerting System
866.0125r	[156.7]	National 800 MHz Calling Ch.

Not all users have 143.04, but it is intended as a link to emergency management agencies within the state. MSP civil defense freqs are 44.74 (medevac ops) and 44.9 (nuclear emg).

Maryland Military Dept. (Maryland NG/ANG)

139.0600r	East Maryland
139.5125r	West Maryland
139.9600r	Central Maryland
143.2000r	Admin & Incident Command

Maryland National Guard Portable Radio

139.1375s [CSQ] Ops 1 139.1875s [CSQ] Ops 2 139.2125s [CSQ] Ops 3 139.2375s [CSQ] Ops 4 139.2625s [CSQ] Ops 4 139.2625s [CSQ] Ops 6 139.3125s [CSQ] Ops 7 139.3375s [CSQ] Ops 7 139.3375s [CSQ] Ops 8 139.3625s [CSQ] Ops 9 139.3875s [CSQ] Ops 10 139.0500r [127.3] Mobile Repeater (143.95 in) 139.0500r [127.3] Woodlawn (141.125 in) 138.9500r [127.3] Rockville (141.125 in) 155.4750s [CSQ] National Law Enfo Emg Net

EOC Wire-Line Circuits:

National Warning System (NAWAS):

Washington NAWAS (Washington, D.C. area agencies) Maryland NAWAS (all of Maryland counties) Regional NAWAS (all states in FEMA Region III)

EMS-TEL:

MIEMSS line to Region III (Baltimore area) participants.

Direct Telephone Lines to:

BGE/Constellation Energy Group Peach Bottom Nuclear Power Plant DC Emergency Management Agency Calvert Cliffs Nuclear Power Plant Speed dials to: State Highway, Natural Resources Police, MSP HQ duty officer, Aberdeen Proving Grounds EOC, USCG Activities Baltimore, FEMA Region III communications center.

For more information see: http://www.mema.state.md.us/

###

D.C. TRAFFIC REPORTING

by M. Zoomzoom Moonchild

The traffic reporting industry in Washington, D.C. has become a hodgepodge of constantly changing combination of leased aircraft and providers. Let's look at the current players:

Clear Channel

Clear Channel is the new traffic service in town. The company provides traffic reports for most of the area stations it owns. This includes WTNT, WTEM, WWRC, WASH, WMZQ, WIHT, WBIG and WWDC.

Clear Channel will soon provide traffic reports to its Frederick and Salisbury stations, which it owns, but has still contracted to Metro Networks.

Clear Channel has no aircraft nor mobile units and originates its traffic reports from a studio in Suite 415 at 1801 Rockville Pike in Rockville. Mobile units will hopefully be added in January, but the type of communication they will have with the studio has not yet been determined.

Traffic Pulse Networks

496.8375 (499.8375 in) Passport Trunked (home channel)

Traffic Pulse Networks, better known as *Traffic.com*, has two mobile units and an airplane dubbed *Broadcast 4*. Its D.C. studio is at 8484 Georgia Avenue in Silver Spring. The D.C. office appears to use the above Passport trunked system, but the Baltimore office uses an LTR trunk with home channel on 496.9625 (499.9625 in) with ID's of 0-01-155 and 0-01-152.

Westwoood One

455.9125r [141.3] (450.9125 in)

Westwood One is the owner of Metro Networks, Shadow Broadcast Services and SmartRoute Systems. It has had the traffic reporting monopoly for years in Washington. Its traffic -reporting inventory currently includes two aircraft and more than four mobile units. The studios are in Suite 1500 at 8403 Colesville Road in Silver Spring. Westwood One's two aircraft provide remotes for WMAL and WTOP using frequencies licensed by those stations.

WMAL traffic plane (*7 Victor Whiskey*): 161.7000s [192.8]

The Capitol Hill Monitor

WTOP traffic helicopter (*Chopper 2*): 455.6500s [CSQ] 450.3500s [141.3]

TV HELICOPTERS

WRC NBC4 153.0500s [331] 450.4500s [306] rarely used

Chopper 4's tail number is N543DC. This is an S.N.I.A.S. (American Eurocopter) AS-350B Ecureuil from US Leaseco.

WTTG Fox5

161.7300s [CSQ] Ch.1 161.7600s [CSQ] Ch.2 Rarely used alternate

SkyFox's tail number as shown in past promos was N5FX. This would be an Aerospatiale AS350BA leased from the Purwin Company.

WJLA ABC7

ABC7 leased a helicopter known as *Chopper 7* for several months. It was not replaced when the contract expired. If a helicopter returns to ABC7, listen for it on WJLA/ NewsChannel8's two repeater channels, 450.1125r and 450.2625r, which both use a DCS of 311.

WUSA CBS9 450.0875s [141.3]

The tail number for *Sky 9* is N7119U which is a Robinson R44 belonging to Metro Networks Communications. It is operated and controlled by Metro Traffic which also uses it to provide reports to WTOP. The helicopter provides a video downlink to Metro which in-turns feeds it to WUSA. On the Metro Traffic channel (455.9125; 141.3) *Sky 9* is *Chopper 2*.

Montgomery County

M-C-10 is the only aircraft run by a D.C. area local government that is exclusively dedicated to traffic reporting. It uses the Traffic Management Center talkgroups, primarily TMC 1 (07056), and sometimes, a police or fire talkgroup for coordination.

State Highway Traffic Reports

Although they do not communicate with aircraft, both Maryland and Virginia transportation crews share traffic info over their radios. In the D.C. area, Maryland SHA uses its channel 5, 47.2 [94.8], and V-DOT uses ch.36, 47.04 [114.8].

Common Air-to-Air freqs:

122.7500 All 123.0250 Helicopters

###

ARINC YOU WON'T BELIEVE WHAT WE CAN DO.

by Mike Agner, KA3JJZ

While doing some more updates on the Maryland Airports page hosted at Grove Enterprises, I noticed that the ARINC frequency listing under BWI was badly out of date. I like listening to this band from time to time – particularly when there's bad weather in the area – so I started using my trusty old 895 (and Radiomax software) to start rebuilding that list.

By way of review – ARINC (Aeronautical Radio Inc.) is a company that provides communication services to aircraft companies, airports and businesses (among its many other activities). Their headquarters is right down on Riva Road in Annapolis (that nice big beam they have in the back of one of their wings is a dead giveaway). They are usually found in the 128.825 through 132 MHz band (AM Aircraft), as well as in the 136-137 Mhz area (this range was allocated during the last World Administrative Radio Conference a few years ago), also in the AM mode.

One note; because Reagan, Dulles and BWI (along with Philadelphia and some NJ airports) evidently lie within the same flight path, it's often difficult to know which airport is being called unless the operator explicitly states it. That's why, where known, I try to list the company and associated airport.

Here's the list that I've gotten so far; no official listings were used in identifying these frequencies; these were all ID'ed by listening for company names and flights. Audio recordings were made for most of these to verify their authenticity.

- 128.825 Mexicana Air? (in Spanish)
- 128.850 Citrus@LaGuardia
- 128.925 Continental@LaGuardia, Hawker
- 129.050 Hawker@Wilkes-Barre, Jetway@Manassas
- 129.075 Dixie
- 129.100 JetBlue Maintenance
- 129.150 Piedmont Speedbird
- 129.175 'Blue Streak', Air Shuttle@PHL, Southwest
- 129.200 American
- 129.300 Blue Ridge@Norfolk, Air Wisc@Allentown Waterski@Richmond
- 129.300 Air Canada@Reagan
- 129.350 'Citrus'@PHL, AirTran
- 129.400 Waterski, FedEx via San Francisco radio
- 129.425 'Spirit'
- 129.450 Air France, United (PHL ops?), Continental, Southwest, American
- 129.475 Continental (Newark Maint)
- 129.500 Blue Ridge, Delta, Comair v.Atlanta Radio
- 129.550 Citrus
- 129.600 Comair@Harrisburg, Signature@Morristown
- 129.625 Independence@Norfolk, Air Wisconsin, Hawthorne ops@Charlottsville

100 500	
129.650	Delta
129.725	Falcon
129.750	Air Shuttle, Allegheny, Chitaugua,
	Signature@LaGuardia
129.775	Piedmont v.Hawthorne ops@Dulles
129.800	Waterski, Allegheny, Chitaugua@PHL
129.825	Evergreen@Dover, Air Shuttle
129.850	American
129.875	Continental, AmTran
129.900	North American, Citrus
129.925	Continental@PHL
129.950	Allegheny
129.975	Lockheed Martin@Dulles
130.000	US Air
130.075	Casino Express, Piedmont, Ryan,
	Air Shuttle, Blue Streak
130.100	USAir@PHL
130.125	Saudi Air@Dulles, ComAir, Southwest
130.150	Waterski, Southwest@Dulles, Air Wisconsin
130.175	Spirit@LaGuardia
130.200	Air Shuttle
130.250	Coast Airlines, Blue Ridge maint@Dulles
130.275	Frederick Aviation, Air charter
130.350	Northwest
130.375	US Air
130.400	Atlantic, Falcon@PHL
130.500	Continental
130.550	'Spirit'
130.575	Waterski, Piedmont@Norfolk
130.600	Citrus
130.625	Waterski
130.650	'Reach'
130.675	Northwest and Biscayne@HBG
130.700	Eagleflight@LaGuardia, Shuttlecraft@Allentown,
	Blue Ridge@Dulles, US Air, Air Wisconsin
130.825	Allegheny
130.850	Signature@Newark, Cactus ops@JFK, Dulles
130.900	'Comair'
130.925	'Air Shuttle'@PHL
130.950	'Eagleflight'
130.975	Continental
131.000	US Air
131.025	Atlantic City ops for Comair
131.075	AirTran
131.100	Comair, Spirit
131.150	Falcon
131.175	US Air
131.200	Continental
131.225	Continental
131.250	Northeast
131.275	Federal Express@LaGuardia
131.300	Al Italia, Independence Air
131.325	Southwest Maint@Islip
131.350	Blue Ridge @ Reagan, Comair
131.400	Saudi Air@JFK, Dulles
131.425	AirTran@PHL, Jet Aviation@Teterboro
131.450	Comair
131.500	Continental

131.525	Hawker Air, Million Air@Teterboro,
	Jet Aviation, Air Jamaica
131.575	Lufthansa@Reagan
131.600	First Aviation@Teterboro
131.625	DHL
131.650	Independence Air@Newark
131.675	Signature@Dulles
131.750	North American
131.775	Delta@Dulles
131.825	Federal Express
131.850	Continental@Reagan
131.875	Signature@Dulles
131.900	Comair
131.925	Federal Express
131.950	Eagle @ Hbg/Allentown, Mexicana Air, FedEx,
	Signature@White Plains NY, Blue Streak.

Of course, anything listed as 'Blue Ridge' may well have been taken over by Independence Air.

Jet Blue @ JFK

Here's a list of unknowns; anyone want to venture a guess as to whom uses these? Any help would be appreciated: 129.025, 129.275, 129.525, 130.225, 130.25, 130.325, 130.8, 130.875 JJ Ops?, 131.05 ukn Spanish spkr, 131.475, 131.7 'Amtran'?, 136.5, 136.625 and 136.75.

###

SCANNING COMBAT AIR PATROLS

We receive regular requests for frequencies used by the military and law enforcement aircraft that protect and patrol the airspace in the Washington, D.C. area. Here is a list compiled from several sources. In some cases, the date of reception is noted. All freqs are AM modulation unless noted. Special thanks to Willard Hardman, Ron Perron and three anonymous contributors for their help. More area military air freqs are posted on this Website:

http://tinyurl.com/49lq5

These freqs are available online at: http://henney.com/chm/files/ARCbackup/
034.5500 Ravens (FM)
041.9500 Ravens A10 (FM)
121.5000 Civilian Aircraft Emer (USAF/BICE controllers)
123.0250 Wash-Balt area public safety and media helos
127.2750 Scary, Brave, Bravo DC ANG 113th FW
138.0000 Pitman, Spider, Wild; 178th FS, ND ANG deployed to Langley; Spider and NORAD tankers were monitored here 7/2004
138.0250 Pitman, Wild; 119th FS, NJ ANG Atlantic City
138.0500 NJ ANG
138.1250 NJ ANG
138.1500 Tiger, new Shaw F16 calls chit-chat Nov 2004
138.2500 NJ ANG 12/16; A10 exercises, Smash 2/2004

The Capitol Hill Monitor

138.3000 NJ and PA ANG, Bullys 12/16, Ugly ops 6/2004 138.4250 119th FS, NJ ANG Atlantic City, relaying PIREP to home base 12/9 138.4750 119th FS, NJ ANG Atlantic City, DC ANG 138.5000 PA ANG 138.8750 McGuire tankers 138.9750 190th-Aerial Refueling Wing (McGuire tankers) 139.1500 NORAD; Brave, Bravo, DC ANG; 113th FW, Huntress CAP control 139.3000 NJ ANG 139.3500 DC ANG SOF, Mad Dog, Ravage, Angry, Bully, Scary 8/22 139.4500 DC ANG, Scary 8/22 and 12/16 139.6250 VA ANG 139.7250 CAP Activity 139.7500 Gator Shaw AFB F16s 139.8750 McGuire tankers, 108th-ARW, 514th-AMW 139.9000 DC ANG 113th FW SOF, Scary 12/16, Mad Dog, Wild, Angry 6/2004; Bully reporting to Watergate on target failures due to weather 12/9 140.8000 Tiger; new Shaw F16 call Nov 2004 141.5500 Scary calling SAM control 12/16 141.5750 Cobra, NY ANG, 174th FW. 138th FS 12/16 141.6000 VA ANG 141.6250 VA ANG (FM) 141.7500 ??? 141.8000 PA ANG 141.8250 VA ANG, Air to Air 12/9 141.8500 Air to Air 141.8750 VA ANG. Air to Air 12/9 142.1750 DC ANG 142.3000 MD-NJ ANG Air to Air; landing coordination; problems landing at Andrews due to braking 12/9 143.1500 Langley A10s, Ravage [12/16], Scarys? 8/22; DC ANG, relaying weather reports; Angry 1/2 talking about where to land because Andrews was having problems; Tanker 1 also heard here 12/9. 143.8000 Langley AFB F16s or A10s? 12/16; Hill AFB F16s, MD ANG 143.8250 108th-Aerial Refueling Wing, 305th-AMW/ 514th-AMW 148.8750 Gator Shaw AFB F16s 165.2375 BICE Thor (former U.S. Customs) [PL 100.0] (FM) 165.4625 BICE Grd Ops (former U.S. Cust) [PL 100.0] (FM) 225.0000 NORAD 225.1500 Have-Quick Freq Hopping 225.8000 Huntress 228.0000 Aerial Refueling 228.1750 1st FW, Langley AFB Air to Air 228.4500 1st FW 228.9000 NORAD/Huntress 233.5250 1st FW 234.6000 Huntress 234.8000 DC ANG; Huntress 235.0500 Have-Quick Freq Hopping 235.3500 Aerial Refueling 237.2000 ??? 238.1000 Giant Killer

238.8250 1st FW; Air-to-Air exercises 3/15 238.9000 Aerial Refueling; AAR discrete for W-386 (see Giant Killer) 239.9500 Have-Quick Freq Hopping 243.0000 Military Aircraft Emergency 246.8000 Air to Air 248.4000 Ravage, Smash, Surfrider Nov 2004 252.7750 1st FW, CAP Ingress/Egress 3/15, Banyon 6/2004 252.9250 Have-Quick Freq Hopping 254.2000 NORAD/Huntress 254.3000 Spider 254.6000 Air-to-Air exercises Oct 2004 255.0000 Giant Killer 255.8000 Huntress 257.0750 1st FW 257.2500 Have-Quick Freq Hopping 260.0000 Huntress 260.9000 NORAD/Huntress (NY CAP), Banyon 11, Tankers 05.69 1/20 262.0250 1st FW 262.0500 Banyon Ingress/Egress 262.4500 Have-Quick Freq Hopping 267.8500 Have-Quick Freq Hopping 269.0000 Ravage w/Wheelhouse during 12/16 ANG fest 269.2000 Huntress 271.0000 Philly CAP 271.9500 Have-Quick Freq Hopping 277.6000 NORAD/Huntress Blue 16 278.1250 Spider COMBAT CON 278.1750 Spider 279.7500 Have-Quick Freq Hopping 281.6000 NORAD 282.3000 Spider 282.4250 BICE "Blue 1" older calls include Hammer (Customs AMOC, March ANGB, CA), Omaha (BICE UH-60, Reagan National), Thor (D.C. area control), Crab Shack (possibly Balto area control) 283.7500 Huntress Blue 01 284.1500 Have-Quick Freq Hopping 285.1500 1st FW 287.6000 Wheelhouse 288.3500 NORAD 288.4000 NORAD/Huntress Blue 19 288.7000 Huntress 289.0500 Have-Quick Freq Hopping 289.3000 VA ANG 291.1500 Scary, Wheelhouse-Pentagon/Watergate confirming targets 12/16 292.2000 Mussel Control 292.3000 AWACS training; also Red Air DC ANG 9/9 293.5500 Have-Quick Freq Hopping 293.6000 Banyon alternate? 294.8750 Pitman, Wild; DC ANG, 113th FW SOF [old freq] 295.4000 Aerial Refueling 295.8000 Aerial Refueling 296.9000 1st FW 298.6500 Have-Quick Freq Hopping 300.1250 Have-Quick Freq Hopping

300.3250 Have-Quick Freq Hopping 301.0250 Have-Quick Freq Hopping 301.1250 Have-Quick Freq Hopping 301.3250 Have-Quick Freq Hopping 303.0000 Air to Air; Mid-air refueling/ Torch Control, McGuire AFB 303.2750 Have-Quick Freq Hopping 307.2500 Control 309.9250 Spider 311.0000 Refueling Discrete 312.3000 Giant Killer 314.4500 Have-Quick Freq Hopping 315.8250 Spider 315.8500 1st FW 318.4000 Refueling Air to Air 319.4000 McGuire AFB NJ CP 319.7000 Aerial Refueling 320.1000 Air to Air 320.6000 NORAD, DC CAP booms AR NATIONAL GUARD 320.9000 DC CAP AAR 324.0000 NORAD/DC CAP common 324.9000 Mid-air refueling alternate 333.3000 Air to Air 336.1000 Aerial Refueling 341.7500 Have-Quick Freq Hopping; AWACS 341.8000 1st FW, Eagle Ops 342.0000 Spiders NORAD Tankers 342.5000 NATO Air to Air 343.0000 PA ANG 349.1500 Air to Air 349.7000 Aerial Refueling 349.9000 Dover AFB CP 350.0000 Giant Killer, DC ANG common 9/9 351.8000 DC ANG, 113th FW SOF 352.6000 Aerial Refueling 355.2000 Refueling Air to Air 357.1000 1st FW, Langley AFB Jaws ops 358.8500 1st FW; Banyon Crush Langley AFB 360.1500 1st FW Air to Air 360.3000 Control 362.3000 NORAD 362.4000 ??? 364.1250 1st FW 364.2000 NORAD AICC Nationwide; AWACS E3s/Huntress 370.1000 TACAMO Aircraft 372.2000 Andrews/Dover AFB Dispatch 373.1000 Blue Air DC ANG 9/9 378.1000 Andrews SAM command 384.5500 Air to Air 385.7000 1st FW

CODE NAMES/ USERS/ AGENCIES/ ACRONYMS:

Banyan-Florida ANG, Langley AFB (F-15s). **BICE-** Bureau of Immigration and Customs Enforcement; now part of Dept of Homeland Security which incorporates former agencies such as Customs and Immigrations. See the Monitoring Times Fed Files column, Sept 2004 p.66. Brave- DC ANG 113th FW (spec activity, i.e. CAP call sign).

Crush-Langley AFB.

Gator-Florida ANG, Shaw AFB F16s.

Giant Killer- This is the Fleet Area Control & Surveillance Facility on the Va Capes which provides air traffic control services and manages off-shore operating areas and instrumented ranges primarily intended for training purposes. Guard Dog-possibly new CAP area. Also possibly CAP area controller.

Huntress- North American Aerospace Defense Command's Northeast Region Air defense Control

(www.norad.mil).

Mussel- UH-1s from the 1st Helicopter Squadron at Andrews AFB.

Omaha- BICE UH-60A Blackhawk.

Redskins- Cover-term for Washington, D.C. area CAP which may have been changed to Guard Dog. Ross- Any FBI aircraft.

Scary- DC ANG 113th FW.

Spider- SOF (probably Langley-based CAPs).

TACAMO- Take Charge and Move Out- Navy E-6B Mercury Airborne Command Posts. Thor-BICE D.C. area controller.

Tiger-Possibly Shaw AFB A10s (Milcom list 12/22)

and 12/23).

4

Wheelhouse- Military Switchboard at the Pentagon. Wild- DC ANG 113th.

COMMON ABBREVIATIONS:

AAR- Air-to-Air refueling AMW- Aerial Mobility Wing ARW- Aerial Refueling Wing Bags- external fuel tanks (used by F-15s). Bingo or Bingo Fuel-minimum safe amount of fuel to "RTB". *Boom*- refueling boom/drogue. BRA- Bearing, Range & Azimuth (usually given from bulls eye reference point). Bull's Eye- geographically designated center point (used for reference). Button ##- preset frequency button on aircraft radios (usually a number from 1-20). *Chick(s)* - "tanker talk" for fighter receiving fuel. Chick(s) in tow- fighter(s) actually hooked up to tanker refueling boom/drogue. Fish Finder- Aircraft TCAS (collision avoidance system) radar. FS/FW- Fighter Squadron/Wing, also Fixed Wing.

Have-Quick- A military frequency hopping anti-jamming radio communication system. Shaw and Seymour Johnson AFB groups use it often for air-to-air comms. Scanner listeners will only hear a syllable or so if they are lucky. Should the pilots disable have-quick, however, any have-quick channel can be used "conventionally" and scanners will receive those conversations as usual. When have-quick is enabled, the radios transmit a timing signal on the NET activation freq to the other aircraft. The timing signal is typically transmitted on 341.75.

MARSA- Military Assumes Responsibility for Spacing (distance between aircraft in a flight).

The Capitol Hill Monitor

Nose "cold"- Fighter weapons in safe mode (usually noted before refueling).

Nose "hot"- Fighter weapons armed.

NVG- Night-vision goggles.

Play Time - amount of time left on mission before "RTB". *Push ##*- Any preset radio freq., also see "button". *RTB*- Return to base. Often designated by a code word. *SAM*- Special Air Mission aircraft provide transportation for the president, vice president, cabinet, Congress, and other high-ranking American and foreign dignitaries. *SATCOM*- Satellite communications.

SOF-Supervisor of flying, or "Foxtrot," is the deputy commander for operations' representative on the flightline. SOF duties include ensuring aircraft depart on time, making sure aircraft are correctly configured for take -off, coordinating between the aircrews and the wing command post, and monitoring aircraft in the flying area.

Track ####- track of target on AWACS radar.

Uniform - UHF frequency (225-380 MHz AM mode). Victor- VHF freqs (118-136 &138-144 MHz AM mode). Wings feeding/tanks feeding - External fuel tanks used by F-16s.

###

380 MHz TRUNKING TAKES OFF IN WASHINGTON

Many Washington, D.C. area Defense Department agencies plan to scrap their existing radio systems and make the pilgrimage to 380 MHz band Project 25 (P25) trunked systems to meet a 2008 deadline.

Walter Reed Army Medical Center, which has planned a new radio system for years, became the first DoD agency to activate a trunked system in Washington's 380 MHz band a couple months ago.

Probably the best promoted 380 MHz system is the Army's "National Capital Region" network being built by M/A-Com and General Dynamics. Not only does NCR promise to be M/A-Com's first P25 trunked system, but it will be the first DoD P25 trunked IP communication system.

See: http://tinyurl.com/6b99u

The NCR system will link 10 Army installations using between 10 and 12 sites offering coverage in parts of Washington, D.C., Maryland, Virginia, Pennsylvania and New Jersey.

Other agencies are expected to join NCR. These agencies could rely entirely on NCR for radio communication or retain their own local infrastructure and connect to NCR for coordination and wide-area coverage.

Although an Army facility, Walter Reed is not part of the NCR system which is M/A-Com. Data decoded from the Walter Reed control channel suggests it is a Motorola system

(which transmits a manufacturer's ID number of 90). No infrastructure standards exist as of yet to connect a Motorola network to a M/A-Com network at the network level.

NCR is not expected to be entirely encrypted. But encrypted talkgroups will use the Advanced Encryption Standard (AES) since NIST has called for DES to be decertified.

A second unpublicized wide-area DoD trunked system similar to NCR is also under construction in the 380 MHz band. You may hear testing on several frequencies in the 380 MHz band from either system.

Other P25 systems will soon come online in the area. Bolling and Andrews Air Force bases, as well as the Naval District of Washington may move to one of the wide-area systems, or a similar 380 MHz system this coming year.

At least one of these systems is searching for engineers, technicians and installers. If you are interested, contact Alan for details.

These all-digital systems use a 9600-baud control channel (true P25) and will support radios from multiple vendors such as Motorola, M/A-Com, EF Johnson and other P25 radio manufacturers such as Kenwood and Thales, should they decide to offer radios for this band.

Walter Reed Army Medical Center 380 MHz Trunk

Base: 385.71250, Spacing: 0.00625; (only four channels): 385.71250 Control

385.91250 Alternate Control386.21250 Alternate Control/Voice386.56250 Alternate Control/Voice

So far, inputs appear to be 10 MHz higher for these systems.

###

FAUQUIER CO. GOES TRUNKED

fauquiernews.com reports that Fauquier County's Motorola trunked system is transmitting on 867.7, 867.85, 867.925, 868.45, 868.55, 868.7125 and 868.975 from the system's five sites at Warrenton, Marshall, Culpeper, Morrisville and Linden. More details and talkgroups for the system are posted on fauquiernews.com, see:

http://tinyurl.com/4gzj8

Bill Weber from fauquiernews.com says 494.4375 replaced 46.5 for fire and rescue dispatch and alerting. It also simulcasts Fauquier County fire channel 11A, which is the dispatch channel for fire and rescue on the 800 MHz system. 488.9125 is the county's mobile data channel.

The Web Corner

by Mike Agner KA3JJZ, Links editor

Hi all. Welcome to the Web Corner. Here, from time to time, I'll try to highlight some of the recent changes Alan and I have installed on the CHM website.

Since our initial rollout, we've made some changes and updates, including the following:

. This is the season where folks like to travel and take scanners with them to keep updated on what's going on around them. From racing events, going down to the shore, and so on - lots to do, and one thing folks always seem to want to know about is batteries. So I've assembled some links for battery suppliers; they can be found on the bottom of the scanners page.

. We've also added a couple of links to the scanners page which bring up press releases for Uniden's upcoming new scanners, the BC246T and BC898T. There are also a couple of Yahoo groups that have been set up for them, and these links are also posted here. The digital trunking section has been redone and expanded so finding information there is much easier.

. NOAA recently redid its Website and changed the links to the frequency and SAME list pages. These links have been fixed on each of the regional pages.

. People doing lots of flying will appreciate that we've added links to Dave Schoenberger's sites for BWI, Dulles and Reagan National frequencies, along with the Potomac TRA-CON frequency pages. Airnav has also been installed as a link on our Intro page, in the Aviation section.

. A new Yahoo group has been set up for the Washington County area called Scan HagerstownMD. This link can be found at the bottom of the Maryland page. Please jump in and contribute where you can; this is one of several areas in the state where our knowledge and coverage is weak.

. Lindsay Blanton's trunkedradio.net site has morphed into RadioReference.com. All regional pages have been changed to reflect the new links. In most cases, registration - which is free, and painless - is required to view them.

. We also have a page devoted to fireground frequencies that are used in the state of Delaware. As these are quickly dying off, any accurate information (including freqs and PL information) is always welcome.

. Perhaps the biggest change of all is the addition of two new pages. These pages contain files for programming the new Uniden digital trunktrackers using ARC250, or the Radio Shack/GRE PRO96 using Win96. Please don't be shy about contributing files - the more files we have, the more useful these pages will become. Please send them to

alan@henney.com so they can be posted.

Our website is http://henney.com/chm/

It's open to all; feel free to stop in and look around.

As always, if you have links you'd like to see included on our website, don't hesitate to e-mail me at ka3jjz 'at' netscape 'dot' com.

###

Please address all correspondence to Alan. We encourage readers to submit material and write articles that relate to the hobby. All submissions are subject to editing for style and content. When submitting material please make certain we can contact you should we have any questions. We welcome frequency and visitor requests, but please include a reply envelope.

Contact: Alan Henney (alan@henney.com) 6912 Prince George's Avenue Takoma Park, MD 20912-5414 301-270-2531 (voice) / 301-270-5774 (fax)

CHM Staff:

Dr. Willard Hardman, Executive Editor Mike Peyton, Technical Advisor Mike Agner, Links Editor Ken Fowler, Northern Virginia Correspondent Alan Henney, Editor & Treasurer

The *Capitol Hill Monitor* is the non-profit newsletter of the Capitol Hill Monitors. The newsletter keeps scanner enthusiasts abreast of local meetings, frequency profiles and other topics of interest. Dues are \$10 and include 12 issues (back issues cost \$1 each). Kindly make checks payable to Alan Henney. Membership will be prorated accordingly in the event of a postage increase.

Join Local Scanner Enthusiasts On-Line!

We encourage computer users to take part in discussions on Frank Carson's Open Channel computer BBS (301-203-8478) or subscribe to the Scan-DC e-mail list by visiting: http://mailman.qth.net/mailman/listinfo/scan-dc

Visit Mike Agner's Scanner Links Page: http://henney.com/chm/links

* * *

The Capitol Hill Monitor

The Capitol Hill Monitor c/o Alan Henney 6912 Prince George's Avenue Takoma Park, MD 20912-5414

INSIDE THIS ISSUE:

- Secret Service Uniformed Div.
- MD Emergency Management Agency.
- D.C. Traffic Reporing Freqs
- ARINC
- Scanning Combat Air Patrols
- DoD 380 MHz Trunking
- Fauquier County Trunked System
- Mike Agner's Web Corner

NEXT ISSUE:

CHM's 2005 Inaugural Special

Please send or e-mail us your 2005 inaugural articles or story ideas!

CHM GOES PAPERLESS!

The *Capitol Hill Monitor* newsletter is in the process of converting to electronic distribution. "Snail mail" distribution will continue for the time being at the current cost of \$10 for 12 issues (**please do not send more than \$10**!). Since the newsletter is provided at cost, the online version is available for free. To receive the online version, please send an e-mail to alan@henney.com. When the next issue is available, you will receive an e-mail with a link and list of topics for that issue. We welcome your input, suggestions and article submissions.

