

November 14th Meeting Information

Our next meeting will be Tuesday, November 14 at the Telos Alliance, [1241 Superior Avenue, Cleveland, Ohio 44114](http://www.telosalliance.com). The Telos Alliance Staff will present information on their new Omnia VOLT audio processor, as well as the G-Force upgrade for the Omnia 11. Gathering time is 7pm, with meeting at 7:30 and the presentation to follow. Hope to see you there!

-John Hovanec CSRE/CBNT, DRB, AMD
SBE Chapter 70 Program Chairman

**CHAIRMAN'S
CHAT**

by Blake Thompson

Hello all members and friends of SBE Chapter 70! HUUU-uge thanks go out to Bill McKinney and the staff at WEWS for helping us out last month. We had a great time checking out how much it's changed over the years, especially with so many former/retired staff attending. It's people like Bill, and Jimmy, and Bob, and Frank etc. who welcome us to their facility that are the lifeblood of the chapter. If we haven't been to your place recently

contact John Hovanec about hosting. We love new and old places.

On the national front, the new SBE MemberPlus program was announced at the SBE National Meeting. It is an enhanced membership option that will be available beginning January 2, 2018 for new and renewing members. Dues for the SBE MemberPlus option will be \$175. That option provides all of the traditional benefits of regular membership, plus, access to the entire SBE archived webinar catalogue and access to any new webinars the SBE produces during the membership year, at no additional cost. For those who want to take advantage of the wide array of webinars that SBE has,

(Continued on page 2)

SBE CHAPTER 70 - CLEVELAND/AKRON

CHAIRMAN'S CHAT (Continued from page 1)

this will be a cost effective way of doing it. You will still have the option of joining or renewing at the lower, traditional rate, which will be \$85 beginning on January 2. The webinars are then available on an ala carte basis.

The national SBE will hold a strategic planning conference on Saturday, June 9, 2018 in Indianapolis. The primary purpose is to discuss what SBE membership will look like in the future and how the SBE needs to adapt to meet the needs of a changing membership demographic. The chapter chair or a designated representative from each chapter is invited to take part. The entire national Board of Directors and national staff will also be participating. More details will be released before year-end. We encourage each chapter to have a representative participate and consider supporting that person's travel with chapter funds.

Blake Thompson CBNT
BET Broadcast Engineering
SBE Chapter 70 Chairman

Online, on-demand courses on a variety of broadcast technical topics

With these online self-study courses, you pick the date, time and location to learn. Now that's convenience! Once you register for the course, you immediately receive a link to the course where you can access it again and again as your schedule permits.

Each course in SBE University is an electronic book that typically includes 8-14 chapters. At the end of most chapters are quizzes, as well as a final exam at the end, all to help you confirm your knowledge of the material. One great thing about this Internet-based program is that it keeps track of where you have been in course, including noting the last chapter you viewed. In addition, the program keeps track of the chapters you completed, even if you skipped around.

[High-level overview of SBE University courses](#)

[SBE University Course Previews](#)

 <p>Gary Liebisch Regional Sales Manager, Eastern US</p> <p>Tel: 1 740 513 2087 Mobile: 1 513 289 6322 Fax: 1 513 672 0600 gary.liebisch@nautel.com</p> <p>Making Digital Radio Work.</p>	<p>Broadcasters General Store</p> <p>Mary Schnelle office: 513-899-3036 fax: 513-824-8113 cell: 513-476-4474 email: mary@bgs.cc web: www.bgs.cc</p> <p>2480 South East 52nd Street • Ocala, FL 34480</p>
--	---

October at WEWS-TV

SBE 2018 Certification Exam Schedule

Exam Dates	Location	Application Deadline
February 2-12, 2018	Local Chapters	December 31, 2017
April 10, 2018	Exams at the NAB	March 2, 2018
June 1-11, 2018	Local Chapters	April 20, 2018
August 3-13, 2018	Local Chapters	June 5, 2018
November 2-12, 2018	Local Chapters	September 24, 2018

Photos courtesy of Robert Leskovec

Rewrite the rules of the game.

If you've been waiting for the perfect ProHD Broadcast and Production Camcorder, here is a serious tool for the next generation for shooting HD news, sports, documentaries, multi-camera shows and indies. With 720/60P capture and recording capabilities, JVC's GY-HD250U delivers HD images needed for demanding ENG, EFP and studio use.

The GY-HD250 Camcorder:

- Native 1280x720p CCDs
- Multiple frame rate recording: 24, 25, 30, 50 & 60p
- Cross converter provides 720p or 1080i Output
- HD-SDI output w/embedded audio
- Record on tape and/or HDD
- Studio option with CCU

For more information or to schedule a demo, contact

Tom Shirilla
 District Sales Manager
 JVC PROFESSIONAL
 440-572-9209 (office)
 216-533-7245 (cell)
 TShirilla@JVC.com

The GY-HD250 Studio-Capable ProHD Camcorder

SBE CHAPTER 70 - CLEVELAND/AKRON

Engineering, Installing & Supporting
A/V and Broadcast Systems

Contact us at info@ivideo.com or
1-800-352-6150

Mike Siddall
Sales Engineer

3212 North High St.
Columbus, OH 43202
www.provideosystems.com
mike@provideosystems.com

614-261-1272
800-832-2367

VIDEODUB INTERNATIONAL

For Business & Video Professionals

Fadi Kdayssi

VideoDub International Inc.
2504 Fairmount Blvd.
Cleveland, OH 44106

Phone 216-321-1440
Fax 216-321-4404
fadi@videodubinternational.com

A collection of professional audio equipment, including a Telos Omnia mixer, an Axia console, and other mixing gear, displayed against a dark, textured background.

THE TELOS ALLIANCE™
JIM ARMSTRONG
SALES ENGINEERING MANAGER - AMERICAS
678-475-1361

Telos
Omnia
AXIA

WWW.TELOSALLIANCE.COM

SBE CHAPTER 70 - CLEVELAND/AKRON

Chapter 70 Officers

Chairman
Blake Thompson, CBNT
WQKT-FM / WKVX-AM
330.671.6208
blake@uakron.edu

Vice-Chairman
Brett Patram
TelosAlliance
216.901.0921
brett.patram@telosalliance.com

Program Chair
John Hovanec, CSRE/CBNT, DRB, AMD
WNCX, WKRK, CBS Radio
216.861.1361
john.hovanec@cbsradio.com

Secretary
Keith Huntsman
216-505-9719
keith_ee_44054@yahoo.com

Treasurer

Certification
Bill Kozel, CSRE/CBTE/CSRTAVE
440.779.8984 (H)
440.221.8477 (Mobile)
zok51@hotmail.com

Frequency Coordinator > 1 GHz
Jim Baird
440.823-6803
ajrb53@ameritech.net

Frequency Coordinator < 1 GHz
Edward Miller, CPBE
440.773.5656 (Mobile)
440.746.9989 (H)
edward.miller5@cox.net

Website Services
Brett Patram
TelosAlliance
216.901.0921
brett.patram@telosalliance.com

Newsletter Editor: Bob Long, 88.9/WSTB-FM 330.422.2490 boblong@rock889.com