
Consult NOTAMs for latest information
Warning: Refer to current foreign charts and flight information publications
for information within foreign airspace
Published in accordance with Interagency Air Cartographic Committee
specifications and agreements approved by: Department of Defense •
Federal Aviation Administration

CHART SUPPLEMENT
NORTHWEST U.S.

Effective 0901Z	 31 MAR 2016
 	 to 0901Z	 26 MAY 2016

Note: Minor changes have been made to implement updated IACC 8 Specifications.
For more information go to the Chart Notices at the following link:
https://www.faa.gov/air_traffic/flight_info/aeronav/safety_alerts/

GENERAL INFORMATION
This Chart Supplement is a Civil Flight Information Publication published and distributed every eight weeks by the U.S. Department
of Transportation, Federal Aviation Administration, Aeronautical Information Services, http://www.faa.gov/go/ais.
It is designed for use with Aeronautical Charts covering the conterminous United States, Puerto Rico and the Virgin Islands.

The Airport/Facility Directory section contains all public–use airports, seaplane bases and heliports, military facilities, and selected
private use facilities specifically requested by the Department of Defense (DoD) for which a DoD Instrument Approach Procedure has
been published in the U.S. Terminal Procedures Publication. Additionally, this publication contains communications data,
navigational facilities and certain special notices and procedures.

Military data contained within this publication is provided by the National Geospatial–Intelligence Agency and is intended to provide
reference data for military and/or joint use airports. Not all military data contained in this publication is applicable to civil users.

CORRECTIONS, COMMENTS, AND/OR PROCUREMENT
CRITICAL information such as equipment malfunction, abnormal field conditions, hazards to flight, etc., should be reported as
soon as possible.

FOR CORRECTIONS TO AERONAUTICAL DATA: http://nfdc.faa.gov/
FAA, Aeronautical Information Services
National Flight Data Center (NFDC)
1575 I Street, NW, Room 9304
Washington, DC 20005

NOTICE: Changes must be received by Aeronautical Information Services as soon as possible but not later than the ‘‘cut–off’’
dates listed below to assure publication on the desired effective date. Information cut–off dates that fall on a federal
holiday must be received the previous work day.

*Airspace Information includes changes to preferred routes and graphic depictions on charts.

FOR CHARTING COMMENTS:
FAA, Aeronautical Information Services
1305 East West Highway
SSMC–4 Suite 4400
Silver Spring, MD 20910–3281
Telephone 1–800–638–8972
Email 9–AMC–Aerochart@faa.gov

Frequently asked questions (FAQs) are answered on our website at http://www.faa.gov/go/ais.
See the FAQs prior to contact via toll free number.

FOR PROCUREMENT:
Contact an Authorized FAA Chart Sales Agent. Visit our website at http://www.faa.gov/go/ais and
click on “Chart Agent Locator.” For digital products, visit http://faacharts.faa.gov.

THIS PUBLICATION COMPRISES PART OF THE FOLLOWING SECTIONS OF THE UNITED STATES AERONAUTICAL INFORMATION
PUBLICATION (AIP): GEN, ENR AND AD.

Effective Date
Airport Information

Cut–off date
Airspace Information*

Cut–off date
31 Mar 16 17 Feb 16 2 Feb 16
26 May 16 13 Apr 16 29 Mar 16

21 Jul 16 8 Jun 16 24 May 16
15 Sep 16 3 Aug 16 19 Jul 16
10 Nov 16 28 Sep 16 13 Sep 16

5 Jan 17 23 Nov 16 8 Nov 16

GENERAL INFORMATION 1
TABLE OF CONTENTS

GENERAL INFORMATION... Inside Front Cover
City/Military Airport Cross Reference ...2
Seaplane Landing Areas ..3
Abbreviations ...4

SECTION 1: AIRPORT/FACILITY DIRECTORY LEGEND ..12
SECTION 2: AIRPORT/FACILITY DIRECTORY

Idaho ..30
Montana..74
Oregon ..125
Washington..165
Wyoming ...223

SECTION 3: NOTICES
Aeronautical Chart Bulletins ...246
Special Notices...250
Regulatory Notices..262

SECTION 4: ASSOCIATED DATA
FAA Telephone Numbers and National Weather Service ..263
Air Route Traffic Control Centers...268
Flight Service Station Communication Frequencies..271
Flight Standards District Offices..274
VOR Receiver Checkpoints and VOR Test Facilities ...275
Parachute Jumping Areas ..278
Supplemental Communication Reference ...280
Preferred IFR Routes ...286
Q-Routes ...289
High Altitude Redesign (HAR) Phase 1 RNAV Routing ..302

SECTION 5: AIRPORT DIAGRAMS
Airport Diagrams Legend ...313
Airport Hot Spots ..315
Airport Diagrams ..318

National Weather Service (NWS) Upper Air Observing Stations..384
Enroute Flight Advisory Service (EFAS) ... Inside Back Cover

NW, 31 MAR 2016 to 26 MAY 2016

2 GENERAL INFORMATION
City/Military Airport Cross Reference

CITY/MILITARY AIRPORT CROSS REFERENCE

Military airports are listed alphabetically by state and official airport name. The following city/military airport cross reference listing
provides alphabetical listing by state and city name for all military airports published in this directory.

STATE CITY NAME AIRPORT NAME

ID MOUNTAIN HOME ... MOUNTAIN HOME AFB

MT GREAT FALLS .. MALMSTROM AFB

WA SPOKANE.. FAIRCHILD AFB

WA FORT LEWIS.. GRAY AAF (JOINT BASE LEWIS-MCCHORD)

WA TACOMA.. MCCHORD FIELD (JOINT BASE LEWIS–MCCHORD)

WA PORT ANGELES ... PORT ANGELES CGAS

WA OAK HARBOR.. WHIDBEY ISLAND NAS (AULT FLD)

WY GUERNSEY.. CAMP GUERNSEY

NW, 31 MAR 2016 to 26 MAY 2016

GENERAL INFORMATION 3
Seaplane Landing Areas

SEAPLANE LANDING AREAS

The following locations have Seaplane Landing Areas (Waterways). See alphabetical listing for complete data on these facilities.

STATE CITY NAME FACILITY NAME

ID CAVANAUGH BAY.. TANGLEFOOT

ID COEUR D’ALENE ... BROOKS

ID GLENGARY ... LAKE PEND OREILLE

ID LEWISTON.. SNAKE RIVER

MT POLSON ... POLSON

MT SEELEY LAKE.. LINDEY’S LANDING WEST

OR FLORENCE.. LAKE WOAHINK

WA ANACORTES ... SKYLINE

WA BELLINGHAM ... FLOATHAVEN

WA FRIDAY HABOR... FRIDAY HARBOR

WA KENMORE .. KENMORE AIR HARBOR INC

WA LOPEZ .. FISHERMANS BAY

WA POULSBO ... PORT OF POULSBO MARINA MOORAGE

WA RENTON... WILL ROGERS WILEY POST MEM

WA ROCHE HARBOR... ROCHE HARBOR

WA ROSARIO .. ROSARIO

WA SEATTLE... KENMORE AIR HARBOR

WA SEATTLE... SEATTLE SEAPLANES

WA SPOKANE ... FELTS FLD

WA TACOMA ... AMERICAN LAKE

NW, 31 MAR 2016 to 26 MAY 2016

4 GENERAL INFORMATION
Abbreviations ABBREVIATIONS

The following abbreviations/acronyms are those commonly used within this Directory. Other abbreviations/acronyms may be found in
the Legend and are not duplicated below. The abbreviations presented are intended to represent grammatical variations of the basic
form. (Example–“req” may mean “request”, “requesting”, “requested”, or “requests”).
AbbreviationDescription
A/G air/ground
AAF Army Air Field
AAS Airport Advisory Service
AB Airbase
abm abeam
ABn Aerodrome Beacon
abv above
ACC Air Combat Command Area Control

Center
acft aircraft
ACLS......................... Automatic Carrier Landing System
act activity
ACWS Aircraft Control and Warning Squadron
ADA Advisory Area
ADCC Air Defense Control Center
ADCUS...................... Advise Customs
addn addition
ADF Automatic Direction Finder
adj adjacent
admin administration
ADR.......................... Advisory Route
advs.......................... advise
advsy advisory
AEIS.......................... Aeronautical Enroute Information

Service
AER approach end rwy
AFA........................... Army Flight Activity
AFB Air Force Base
afct affect
AFFF......................... Aqueous Film Forming Foam
AFHP Air Force Heliport
AFIS.......................... Aerodrome Flight Information Service
afld airfield
AFOD Army Flight Operations Detachment
AFR Air Force Regulation
AFRC Armed Forces Reserve Center/Air Force

Reserve Command
AFRS American Forces Radio Stations
AFS........................... Air Force Station
AFSS......................... Automated Flight Service Station
AFTN Aeronautical Fixed Telecommunication

Network
AG Agriculture
A–G, A–GEAR Arresting Gear
agcy.......................... Agency
AGL above ground level
AHP.......................... Army heliport
AID Airport Information Desk
AIS Aeronautical Information Services
AL Approach and Landing Chart
ALF........................... Auxiliary Landing Field
ALS........................... Approach Light System
ALSF–1High Intensity ALS Category I

configuration with sequenced Flashers
(code)

ALSF–2High Intensity ALS Category II
configuration with sequenced Flashers
(code)

alt............................. altitude
altn alternate

Abbreviation.............. Description
AM Amplitude Modulation, midnight til

noon
AMC Air Mobility Command
amdt......................... amendment
AMSL Above Mean Sea Level
ANGS Air National Guard Station
ant antenna
AOE.......................... Airport/Aerodrome of Entry
AP............................ Area Planning
APAPI Abbreviated Precision Approach Path

Indicator
apch approach
apn........................... apron
APP.......................... Approach Control
Apr April
aprx.......................... approximate
APU Auxiliary Power Unit
apv, apvl approve, approval
ARB.......................... Air Reserve Base
ARCAL (CANADA) Aircraft Radio Control of Aerodrome

Lighting
ARFF Aircraft Rescue and Fire Fighting
ARINC Aeronautical Radio Inc
arng.......................... arrange
arpt airport
arr arrive
ARS.......................... Air Reserve Station
ARSA........................ Airport Radar Service Area
ARSR........................ Air Route Surveillance Radar
ARTCC...................... Air Route Traffic Control Center
AS Air Station
ASAP as soon as possible
ASDA........................ Accelerate–Stop Distance Available
ASDE........................ Airport Surface Detection
ASDE–X Airport Surface Detection

Equipment–Model X
asgn assign
ASL Above Sea Level
ASOS........................ Automated Surface Observing System
ASR.......................... Airport Surveillance Radar
ASSC Airport Surface Surveillance Capability
ASU.......................... Aircraft Starting Unit
ATA Actual Time of Arrival
ATC Air Traffic Control
ATCC Air Traffic Control Center
ATCT Airport Traffic Control Tower
ATD.......................... Actual Time of Departure Along Track

Distance
ATIS Automatic Terminal Information Service
ATS Air Traffic Service
attn attention
Aug August
auth.......................... authority
auto.......................... automatic
AUW All Up Weight (gross weight)
aux auxiliary
AVASI abbreviated VASI
avbl available
AvGas Aviation gasoline
avn........................... aviation
AvOil......................... aviation oil
AWOS....................... Automatic Weather Observing System
NW, 31 MAR 2016 to 26 MAY 2016

GENERAL INFORMATION 5
Abbreviation.............. Description
AWSS........................Automated Weather Sensor System
awtawait
awyairway
azazimuth

BAbraking action
BASHBird Aircraft Strike Hazard
BCback course
bcnbeacon
bcst...........................broadcast
bdryboundary
bldg...........................building
blkd...........................blocked
blo, blwbelow
BOQBachelor Officers Quarters
brgbearing
btnbetween
bus............................business
bydbeyond

C...............................Commercial Circuit (Telephone)
CAC...........................Centralized Approach Control
cap............................capacity
catcategory
CATClear Air Turbulence
CCW or cntclkws.........counterclockwise
ceil............................ceiling
CERAPCenter Radar Approach Control
CGCoast Guard
CGAF.........................Coast Guard Air Facility
CGASCoast Guard Air Station
CH, chanchannel
CHAPIChase Helicopter Approach Path

Indicator
chg............................change
chtchart
circircle, circling
CIV, civCivil, civil, civilian
ckcheck
CL.............................Centerline Lighting System
clclass
clnc...........................clearance
clsdclosed
CNATRAChief of Naval Air Training
cnlcancel
cntrcenter
cntrln.........................centerline
Co.............................Company, County
COCommanding Officer
com...........................communication
comd.........................command
ComdrCommander
coml..........................commercial
compulcompulsory
comsncommission
concconcrete
cond..........................condition
constconstruction
cont...........................continue
CONUS......................Continental United States
convlconventional
coordcoordinate
copterhelicopter
corrcorrect
CPDLC.......................Controller Pilot Data Link

Communication
crdrcorridor

Abbreviation Description
cros cross
CRP Compulsory Reporting Point
crs course
CS call sign
CSTMS...................... Customs
CTA........................... Control Area
CTAF......................... Common Traffic Advisory Frequency
ctc contact
ctl............................. control
CTLZ......................... Control Zone
CVFR Controlled Visual Flight Rules Areas
CW Clockwise, Continuous Wave, Carrier

Wave

dalgt daylight
D–ATIS...................... Digital Automatic Terminal Information

Service
daylt daylight
db............................. decibel
DCL Departure Clearance
Dec........................... December
decom....................... decommission
deg degree
del delivery
dep depart
DEP Departure Control
destn......................... destination
det............................ detachment
DF Direction Finder
DH............................ Decision Height
DIAP DoD Instrument Approach Procedure
direc directional
disem........................ disseminate
displ displace
dist district, distance
div division
DL Direct Line to FSS
dlt............................. delete
dly daily
DME Distance Measuring Equipment (UHF

standard, TACAN compatible)
DNVT........................ Digital Non–Secure Voice Telephone
DoD Department of Defense
drct........................... direct
DSN.......................... Defense Switching Network (Telephone)
DSN.......................... Defense Switching Network
dsplcd displaced
DT Daylight Savings Time
dur............................ during
durn.......................... duration
DV............................ Distinguished Visitor

E East
ea............................. each
EAT........................... Expected Approach Time
ECN.......................... Enroute Change Notice
EFAS......................... Enroute Flight Advisory Service
eff............................. effective, effect
E–HA Enroute High Altitude
E–LA......................... Enroute Low Altitude
elev........................... elevation
ELT Emergency Locator Transmitter

EMAS........................ Engineered Material Arresting System
emerg........................ emergency
eng engine
EOR.......................... End of Runway
NW, 31 MAR 2016 to 26 MAY 2016

6 GENERAL INFORMATION
AbbreviationDescription
eqpt equipment
ERDA........................ Energy Research and Development

Administration
E–S........................... Enroute Supplement
est estimate
estab......................... establish
ETA........................... Estimated Time of Arrival
ETD Estimated Time of Departure
ETE........................... Estimated Time Enroute
ETS........................... European Telephone System
EUR.......................... European (ICAO Region)
ev every
evac.......................... evacuate
exc............................ except
excld exclude
exer exercise
exm exempt
exp expect
extd extend
extn extension
extv........................... extensive

F/W........................... Fixed Wing
FAA........................... Federal Aviation Administration
fac facility
FAWS........................ Flight Advisory Weather Service
fax facsimile
FBO Fixed Base Operator
FCC Flight Control Center
FCG Foreign Clearance Guide
FCLP......................... field carrier landing practice
fcst forecast
Feb February
FIC Flight Information Center
FIH Flight Information Handbook
FIR Flight Information Region
FIS............................ Flight Information Service
FL............................. flight level
fld............................. field
flg flashing
FLIP.......................... Flight Information Publication
flt flight
flw follow
FM............................ Fan Marker, Frequency Modulation
FOC Flight Operations Center
FOD Foreign Object Damage
fone telephone
FPL........................... Flight Plan
fpm........................... feet per minute
fr from
freq........................... frequency, frequent
Fri............................. Friday
frng........................... firing
FSC........................... Flight Service Center
FSS........................... Flight Service Station
ft foot
ftr fighter

GA Glide Angle
gal gallon
GAT General Air Traffic (Europe–Asia)
GCA Ground Control Approach
GCO.......................... Ground Communication Outlet
gldr glider
GND Ground Control
gnd ground
govt government

Abbreviation.............. Description
GP............................ Glide Path
Gp............................ Group
GPI........................... Ground Point of Intercept
grad.......................... gradient
grd guard
GS............................ glide slope
GWT......................... gross weight

H Enroute High Altitude Chart (followed
by identification)

H+........................... Hours or hours plus...minutes past the
hour

H24 continuous operation
HAA Height Above Airport/Aerodrome
HAL.......................... Height Above Landing Area
HAR Height Above Runway
HAT.......................... Height Above Touchdown
haz........................... hazard
hdg........................... heading
HDTA........................ High Density Traffic Airport/Aerodrome
HF............................ High Frequency (3000 to 30,000 KHz)
hgr hangar
hgt height
hi high
HIRL......................... High Intensity Runway Lights
HIWAS...................... Hazardous Inflight Weather Advisory

Service
HO Service available to meet operational

requirements
hol holiday
HOLF........................ Helicopter Outlying Field
hosp hospital
HQ Headquarters
hr hour
HS............................ Service available during hours of

scheduled operations
hsg housing
hvy heavy
HW Heavy Weight
hwy highway
HX............................ station having no specific working hours
Hz Hertz (cycles per second)

I Island
IAP........................... Instrument Approach Procedure
IAS Indicated Air Speed
IAW.......................... in accordance with
ICAO......................... International Civil Aviation Organization
ident......................... identification
IFF Identification, Friend or Foe
IFR........................... Instrument Flight Rules
IFR–S FLIP IFR Supplement
IFSS International Flight Service Station
ILS Instrument Landing System
IM Inner Marker
IMC Instrument Meteorological Conditions
IMG.......................... Immigration
immed immediate
inbd.......................... inbound
Inc............................ Incorporated
incl include
incr........................... increase
indef indefinite
info........................... information
inop.......................... inoperative
inst........................... instrument
instl install
NW, 31 MAR 2016 to 26 MAY 2016

GENERAL INFORMATION 7
Abbreviation.............. Description
instrinstruction
intintersection
intcntl........................intercontinental
intcp..........................intercept
intlinternational
intmtintermittent
intsintense, intensity
invofin the vicinity of
irregIrregularly

Jan............................January
JASU.........................Jet Aircraft Starting Unit
JATOJet Assisted Take–Off
JOAP.........................Joint Oil Analysis Program
JOSACJoint Operational Support Airlift Center
JRB...........................Joint Reserve Base
JulJuly
Jun............................June

K or Kt.......................Knots
kHzkilohertz
KIAS..........................Knots Indicated Airspeed
KLIZKorea Limited Identification Zone
kmKilometer
kwkilowatt

L...............................Compass locator (Component of ILS
system) under 25 Watts, 15 NM,
Enroute Low Altitude Chart (followed by
identification)

L...............................Local Time
LAA...........................Local Airport Advisory
LAHSOLand and Hold–Short Operations
L–AOELimited Airport of Entry
LAWRS......................Limited Aviation Weather Reporting

Station
lb, lbspound (weight)
LC.............................local call
lcllocal
LCP...........................French Peripheral Classification Line
lctdlocated
lctnlocation
lctrlocator
LCVASILow Cost Visual Approach Slope

Indicator
lczr............................localizer
LD.............................long distance
LDA...........................Landing Distance Available
ldglanding
LDINLead–in Lights
LDOCF.......................Long Distance Operations Control

Facility
lenlength
lgt, lgtd, lgtslight, lighted, lights
LIRLLow Intensity Runway Lights
LLWAS.......................Low–Level Wind Shear Alert System
LLZLocalizer (Instrument Approach

Procedures Identification only)
LMMCompass locator at Middle Marker ILS
lolow
LoALT or LALow Altitude
LOC...........................Localizer
LOM..........................Compass locator at Outer Marker ILS
LR.............................Long Range, Lead Radial
LRA...........................Landing Rights Airport
LRRS.........................Long Range RADAR Station
LSB...........................lower side band

Abbreviation Description
ltd............................. limited

M meters, magnetic (after a bearing),
Military Circuit (Telephone)

MACC Military Area Control Center
mag magnetic
maint maintain, maintenance
maj major
MALS........................ Medium Intensity Approach Lighting

System
MALSF MALS with Sequenced Flashers
MALSR...................... MALS with Runway Alignment Indicator

Lights
Mar........................... March
MARA Military Activity Restricted Area
MATO........................ Military Air Traffic Operations
MATZ Military Aerodrome Traffic Zone
max maximum
mb............................ millibars
MCAC Military Common Area Control
MCAF........................ Marine Corps Air Facility
MCALF...................... Marine Corps Auxiliary Landing Field
MCAS........................ Marine Corps Air Station
MCB Marine Corps Base
MCC Military Climb Corridor
MCOLF...................... Marine Corps Outlying Field
MDA Minimum Descent Altitude
MEA Minimum Enroute Altitude
med medium
MEHT Minimum Eye Height over Threshold
mem memorial
MET.......................... Meteorological, Meteorology
METAR...................... Aviation Routine Weather Report (in

international MET figure code)
METRO Pilot–to–Metro voice cell
MF............................ Medium Frequency (300 to 3000 KHz),

Mandatory Frequency (Canada)
MFA.......................... Minimum Flight Altitude
mgmt Management
mgr........................... manager
MHz.......................... Megahertz
mi............................. mile
MID/ASIA Middle East/Asia (ICAO Region)
MIJI Meaconing, Intrusion, Jamming, and

Interference
Mil, mil military
min........................... minimum, minute
MIRL......................... Medium Intensity Runway Lights
misl missile
mkr........................... marker (beacon)
MM........................... Middle Marker of ILS
mnt........................... monitor
MOA Military Operations Area
MOCA Minimum Obstruction Clearance

Altitude
mod modify
MOG......................... Maximum (aircraft) on the Ground
Mon.......................... Monday
MP Maintenance Period
MR Medium Range
MRA Minimum Reception Altitude
mrk........................... mark, marker
MSAW....................... minimum safe altitude warning
msg message
MSL.......................... Mean Sea Level
msn Mission
mt mount, mountain
NW, 31 MAR 2016 to 26 MAY 2016

8 GENERAL INFORMATION
AbbreviationDescription
MTAFMandatory Traffic Advisory Frequency
MTCA........................Military Terminal Control Area
mthlymonthly
MUACMilitary Upper Area Control
munimunicipal
MWARAMajor World Air Route Area

N.............................. North
N/A not applicable
NA............................ not authorized (For Instrument

Approach Procedure take–off and
alternate MINIMA only)

NAASNaval Auxiliary Air Station
NADC........................Naval Air Development Center
NADEP......................Naval Air Depot
NAECNaval Air Engineering Center
NAESNaval Air Engineering Station
NAF Naval Air Facility
NALCO......................Naval Air Logistics Control Office
NALFNaval Auxiliary Landing Field
NALONavy Air Logistics Office
NAS Naval Air Station
NAT North Atlantic (ICAO Region)
natl national
nav navigation
navaid navigation aid
NAVMTONavy Material Transportation Office
NAWC.......................Naval Air Warfare Center
NAWSNaval Air Weapons Station
NCRP........................Non–Compulsory Reporting Point
NDBNon–Directional Radio Beacon
NE Northeast
nec necessary
NEW.........................Net Explosives Weight
ngt............................ night
NM nautical miles
nml........................... normal
NMR......................... nautical mile radius
No or Nr number
NOLFNaval Outlying Field
NORDO Lost communications or no radio

installed/available in aircraft
NOTAMNotice to Airmen
Nov........................... November
npi............................ non precision instrument
Nr or No number
NS Naval Station
NS ABTMT Noise Abatement
NSA Naval Support Activity
NSF Naval Support Facility
NSTD, nstd................ nonstandard
ntc............................ notice
NVD.......................... Night Vision Devices
NVG.......................... Night Vision Goggles
NW........................... Northwest
NWC.........................Naval Weapons Center

O/A On or about
O/S out of service
O/R On Request
OAT Operational Air Traffic
obsn.......................... observation
obst obstruction
OCA Oceanic Control Area
ocnl occasional
Oct October

Abbreviation.............. Description
ODALS...................... Omnidirectional Approach Lighting

System
ODO Operations Duty Officer
offl official
OIC........................... Officer In Charge
OLF Outlying Field
OLS Optical Landing System
OM........................... Outer Marker, ILS
opr operate, operator, operational
OPS, ops................... operations
orig........................... original
OROCA Off Route Obstruction Clearance

Altitude
ORTCA...................... Off Route Terrain Clearance Altitude
OT............................ other times
OTS out of service
outbd........................ outbound
ovft........................... overflight
ovrn.......................... overrun
OX............................ oxygen

P/L plain language
PAC Pacific (ICAO Region)
PAEW personnel and equipment working
PALS Precision Approach and Landing System

(NAVY)
PAPI Precision Approach Path Indicator
PAR.......................... Precision Approach Radar
para.......................... paragraph
parl parallel
pat pattern
PAX Passenger
PCL pilot controlled lighting
pent.......................... penetrate
perm......................... permanent
perms permission
pers personnel
PFC Porous Friction Courses
PJE Parachuting Activities/Exercises
p–line power line
PM Post meridian, noon til midnight
PMRF Pacific Missile Range Facility
PMSV Pilot–to–Metro Service
PN prior notice
POB persons on board
POL.......................... Petrol, Oils and Lubricants
posn position
PPR.......................... prior permission required
prcht......................... parachute
pref prefer
prev.......................... previous
prim primary
prk park
PRM......................... Precision Runway Monitor
pro procedure
proh prohibited
pt point
PTD.......................... Pilot to Dispatcher
pub publication
publ.......................... publish
PVASI Pulsating Visual Approach Slope

Indicator
pvt private
pwr........................... power

QFE Altimeter Setting above station
NW, 31 MAR 2016 to 26 MAY 2016

GENERAL INFORMATION 9
Abbreviation.............. Description
QNEAltimeter Setting of 29.92 inches which

provides height above standard datum
plane

QNH..........................Altimeter Setting which provides height
above mean sea level

qtrsquarters
quad..........................quadrant

R/T............................Radiotelephony
R/WRotary/Wing
RACON......................Radar Beacon
radradius, radial
RAIL..........................Runway Alignment Indicator Lights
RAMCC......................Regional Air Movement Control Center
R–AOE.......................Regular Airport of Entry
RAPCON....................Radar Approach Control (USAF)
RATCFRadar Air Traffic Control Facility (Navy)
RCAGRemote Center Air to Ground Facility
RCAGLRemote Center Air to Ground Facility

Long Range
RCL...........................runway centerline
RCLS.........................Runway Centerline Light System
RCORemote Communications Outlet
rcptreception
RCRRunway Condition Reading
rcvreceive
rcvrreceiver
rdoradio
reconstreconstruct
refulrefueling
regregulation, regular
REIL..........................Runway End Identifier Lights
relreliable
relctd.........................relocated
REPReporting Point
reqrequest
RETILRapid Exit Taxiway Indicator Light
RgnRegion
RgnlRegional
rgtright
rgt tfcright traffic
rlgdrealigned
RLLSRunway Lead-in Light System
rmkremark
rngrange, radio range
RNPRequired Navigation Performance
RON..........................Remain Overnight
Rot Lt or Bcn..............Rotating Light or Beacon
RPIRunway Point of Intercept
rpt.............................report
rqr.............................require
RRRailroad
RRPRunway Reference Point
RSC...........................Runway Surface Condition
RSDU........................Radar Storm Detection Unit
RSE...........................Runway Starter Extension/Starter Strip
RSRSReduced Same Runway Separation
rstdrestricted
rte.............................route
ruf.............................rough
RVRRunway Visual Range
RVSM........................Reduced Vertical Separation Minima
rwyrunway

S...............................South
S/D............................Seadrome
SALSShort Approach Lighting System

Abbreviation Description
SAR Search and Rescue
Sat............................ Saturday
SAVASI...................... Simplified Abbreviated Visual Approach

Slope Indicator
SAWRS Supplement Aviation Weather Reporting

Station
sby standby
Sched........................ scheduled services
sctr sector
SDF Simplified Directional Facility
SE Southeast
sec............................ second, section
secd.......................... secondary
SELCAL..................... Selective Calling System
SELF......................... Strategic Expeditionary Landing Field
SEng Single Engine
Sep........................... September
SFA........................... Single Frequency Approach
sfc surface
SFL........................... Sequence Flashing Lights
SFRA Special Flight Rules Area
SID Standard Instrument Departure
SIDA Secure Identification Display Area
SIF............................ Selective Identification Feature
sked.......................... schedule
SM............................ statute miles
SOAP Spectrometric Oil Analysis Program
SOF Supervisor of Flying
SPB Seaplane Base
SR sunrise
SRE Surveillance Radar Element of GCA

(Instrument Approach Procedures
Identification only)

SS sunset
SSALS/R.................... Simplified Short Approach Lighting

System/with RAIL
SSB Single Sideband
SSR Secondary Surveillance Radar
std standard
stn station
stor storage
str–in Straight–in
stu student
subj subject
sum summer
Sun........................... Sunday
sur............................ surround
survl survival, surveillance
suspd........................ suspended
svc............................ service
svcg servicing
SW Southwest
sys............................ system

TA............................. Transition Altitude
TAC........................... Tactical Air Command
TAF........................... Aerodrome (terminal or alternate)

forecast in abbreviated form
TALCE....................... Tanker Aircraft Control Element
TCA Terminal Control Area
TCH Threshold Crossing Height
TCTA......................... Transcontinental Control Area
TD Touchdown
TDWR....................... Terminal Doppler Weather Radar
TDZ Touchdown Zone
TDZL......................... Touchdown Zone Lights
tfc............................. traffic
NW, 31 MAR 2016 to 26 MAY 2016

10 GENERAL INFORMATION
AbbreviationDescription
thld........................... threshold
thou thousand
thru........................... through
Thu........................... Thursday
til.............................. until
tkf, tkof...................... take–off
TLv Transition Level
tmpry temporary
TODA Take–Off Distance Available
TORA Take–Off Run Available
TP Tire Pressure
TPA........................... Traffic Pattern Altitude
TRACON.................... Terminal Radar Approach Control (FAA)
tran........................... transient
trans transmit
trml........................... terminal
trng........................... training
trns transition
TRSA Terminal Radar Service Area
Tue Tuesday
TV Television
TWEB Transcribed Weather Broadcast
twr............................ tower
twy taxiway

UACC........................Upper Area Control Center (used outside
US)

UAS Unmanned Aerial Systems
UC............................ Under Construction
UCNUrgent Change Notice
UDA.......................... Upper Advisory Area
UDF.......................... Ultra High Frequency Direction Finder
UFN.......................... until further notice
UHF.......................... Ultra High Frequency (300 to 3000

MHz)
UIR........................... Upper Flight Information Region
unauthd..................... unauthorized
unavbl unavailable
unctl uncontrolled
unk unknown
unlgtd unlighted
unltd unlimited
unmrk unmarked
unmto unmonitored
unrel unreliable
unrstd unrestricted
unsatfy unsatisfactory
unsked unscheduled
unsvc unserviceable
unuse, unusbl unusable
USA United States Army
USAFUnited States Air Force
USB.......................... Upper Side Band
USCG........................United States Coast Guard
USMCUnited States Marine Corps
USN.......................... United States Navy
UTA Upper Control Area
UTC Coordinated Universal Time

V Defense Switching Network (telephone,
formerly AUTOVON)

V/STOL...................... Vertical and Short Take–off and Landing
aircraft

VAL........................... Visiting Aircraft Line
var variation (magnetic variation)
VASI Visual Approach Slope Indicator
vcnty......................... vicinity

Abbreviation.............. Description
VDF Very High Frequency Direction Finder
veh vehicle
vert vertical
VFR.......................... Visual Flight Rules
VFR–S FLIP VFR Supplement
VHF Very High Frequency (30 to 300 MHz)
VIP Very Important Person
vis visibility
VMC Visual Meteorological Conditions
VOIP......................... Voice Over Internet Protocol
VOLMET Meteorological Information for Aircraft

in Flight
VOT.......................... VOR Receiver Testing Facility

W............................. Warning Area (followed by
identification), Watts, West, White

WCH Wheel Crossing Height
Wed.......................... Wednesday
Wg Wing
WIE with immediate effect
win........................... winter
WIP.......................... work in progress
WSO......................... Weather Service Office
WSFO....................... Weather Service Forecast Office
wk............................ week
wkd weekday
wkly weekly
wng warning
wo............................ without
WSP......................... Weather System Processor
wt weight
wx weather

yd............................. yard
yr year

Z Greenwich Mean Time (time groups
only)
NW, 31 MAR 2016 to 26 MAY 2016

GENERAL INFORMATION 11

INTENTIONALLY

LEFT

BLANK
NW, 31 MAR 2016 to 26 MAY 2016

12 AIRPORT/FACILITY DIRECTORY LEGEND
SECTION 1: AIRPORT/FACILITY DIRECTORY LEGEND

SAMPLE

CITY NAME
AIRPORT NAME (ALTERNATE NAME) (LTS)(KLTS) CIV/MIL 3 N UTC–6(–5DT) N34º41.93´ W99º20.20´

200 B TPA—1000(800) AOE LRA Class IV, ARFF Index A NOTAM FILE ORL Not insp.

RWY 18–36:H12004X200 (ASPH–CONC–GRVD)
 S–90, D–160, 2D–300 PCN 80 R/B/W/T HIRL CL

RWY 18: RLLS. MALSF. TDZL. REIL. PAPI(P2R)—GA 3.0º TCH 36´.
 RVR–TMR. Thld dsplcd 300´. Trees. Rgt tfc. 0.3% up.
RWY 36: ALSF1. 0.4% down.

RWY 09–27: H6000X150 (ASPH) MIRL
RWY 173–353: H3515X150 (ASPH–PFC) AUW PCN 59 F/A/W/T
LAND AND HOLD–SHORT OPERATIONS

LDG RWY HOLD–SHORT POINT AVBL LDG DIST
RWY 18 09–27 6500
RWY 36 09–27 5400

RUNWAY DECLARED DISTANCE INFORMATION
RWY 18: TORA–12004 TODA–12004 ASDA–11704 LDA–11504
RWY 36: TORA–12004 TODA–12004 ASDA–12004 LDA–11704

ARRESTING GEAR/SYSTEM
RWY 18 HOOK E5 (65´ OVRN) BAK–14 BAK–12B (1650´)

BAK–14 BAK–12B (1087´) HOOK E5 (74´ OVRN) RWY 36
SERVICE: S4 FUEL 100LL, JET A OX 1, 3 LGT ACTIVATE MALSR Rwy

29, REIL Rwy 11, VASI Rwy 11, HIRL Rwy 11–29, PAPI Rwy 17
and Rwy 35, MIRL Rwy 17–35—CTAF. MILITARY— A–GEAR E–5
connected on dep end, disconnected on apch end.
JASU 3(AM32A–60) 2(A/M32A–86) FUEL J8(Mil)(NC–100, A)
FLUID W SP PRESAIR LOX OIL O–128 MAINT S1 Mon–Fri 1000–2200Z‡

 TRAN ALERT Avbl 1300–0200Z‡ svc limited weekends.
AIRPORT REMARKS: Special Air Traffic Rules—Part 93, see Regulatory Notices. Attended 1200–0300Z‡. Parachute Jumping.

Deer invof arpt. Heavy jumbo jet training surface to 9000´. Twy A clsd indef. Flight Notification Service (ADCUS) avbl.
MILITARY REMARKS: ANG PPR/Official Business Only. Base OPS DSN 638–4390, C503–335–4222. Ctc Base OPS 15 minutes

prior to ldg and after dep. Limited tran parking.
AIRPORT MANAGER: (580) 481–5739
WEATHER DATA SOURCES: AWOS–1 120.3 (202) 426–8000. LAWRS.
COMMUNICATIONS: SFA CTAF 122.8 UNICOM 122.95 ATIS 127.25 273.5 (202) 426–8003 PTD 372.2

NAME FSS (ORL) on arpt. 123.65 122.65 122.2
NAME RCO 112.2T 112.1R (NAME RADIO)

®NAME APP/DEP CON 128.35 257.725 (1200–0400Z‡)
TOWER 119.65 255.6 (1200–0400Z‡) GND CON 121.7 GCO 135.075 (ORLANDO CLNC) CLNC DEL 125.55
CPDLC D–HZWXR, D–TAXI, DCL (LOGON KMEM)
NAME COMD POST (GERONIMO) 311.0 321.4 6761 PMSV METRO 239.8 NAME OPS 257.5

AIRSPACE: CLASS B See VFR Terminal Area Chart.
VOR TEST FACILITY (VOT): 116.7
RADIO AIDS TO NAVIGATION: NOTAM FILE ORL. VHF/DF ctc FSS.

(H) VORTAC 112.2 MCO Chan 59 N28º32.55´ W81º20.12´ at fld. 1110/8E.
(H) TACAN Chan 29 CBU (109.2) N28º32.65´ W81º21.12´ at fld. 1115/8E.
HERNY NDB (LOM) 221 OR N28º37.40´ W81º21.05´ 177º 5.4 NM to fld.
ILS/DME 108.5 I–ORL Chan 22 Rwy 18. Class IIE. LOM HERNY NDB.
ASR/PAR (1200–0400Z‡)

COMM/NAV/WEATHER REMARKS: Emerg frequency 121.5 not avbl at twr.

• • • • • • • • • • • • • • • • • •
HELIPAD H1: H100X75 (ASPH)
HELIPAD H2: H60X60 (ASPH)
HELIPORT REMARKS: Helipad H1 lctd on general aviation side and H2 lctd on air carrier side of arpt.

• • • • • • • • • • • • • • • • • •
187 TPA 1000(813)
WATERWAY 15–33: 5000X425 (WATER)
SEAPLANE REMARKS: Birds roosting and feeding areas along river banks. Seaplanes operating adjacent to SW side of arpt not

visible from twr and are required to ctc twr.

All bearings and radials are magnetic unless otherwise specified. All mileages are nautical unless otherwise noted.
All times are Coordinated Universal Time (UTC) except as noted. All elevations are in feet above/below Mean Sea Level (MSL) unless otherwise noted.
The horizontal reference datum of this publication is North American Datum of 1983 (NAD83), which for charting purposes is considered equivalent to World
Geodetic System 1984 (WGS 84).

JACKSONVILLE
COPTER

H–4G, L–19C
IAP, DIAP, AD

2 3 4 5 6 7 8

9

11 12 13 14 15 16 17

18

10

1

19

22

25

29

30

28

24

23

27

31

20

21

26

1

NW, 31 MAR 2016 to 26 MAY 2016

AIRPORT/FACILITY DIRECTORY LEGEND 13
NW, 31 MAR 2016 to 26 MAY 2016

14 AIRPORT/FACILITY DIRECTORY LEGEND
LEGEND

This directory is a listing of data on record with the FAA on public–use airports, military airports and selected private–use airports
specifically requested by the Department of Defense (DoD) for which a DoD Instrument Approach Procedure has been published in
the U.S. Terminal Procedures Publication. Additionally this listing contains data for associated terminal control facilities, air route
traffic control centers, and radio aids to navigation within the conterminous United States, Puerto Rico and the Virgin Islands. Civil
airports and joint Civil/Military airports which are open to the public are listed alphabetically by state, associated city and airport
name and cross–referenced by airport name. Military airports and private–use (limited civil access) joint Military/Civil airports are
listed alphabetically by state and official airport name and cross–referenced by associated city name. Navaids, flight service stations
and remote communication outlets that are associated with an airport, but with a different name, are listed alphabetically under their
own name, as well as under the airport with which they are associated.

The listing of an airport as open to the public in this directory merely indicates the airport operator's willingness to accommodate
transient aircraft, and does not represent that the airport conforms with any Federal or local standards, or that it has been approved
for use on the part of the general public. Military airports, private–use airports, and private–use (limited civil access) joint
Military/Civil airports are open to civil pilots only in an emergency or with prior permission. See Special Notice Section, Civil Use of
Military Fields.

The information on obstructions is taken from reports submitted to the FAA. Obstruction data has not been verified in all cases. Pilots
are cautioned that objects not indicated in this tabulation (or on the airports sketches and/or charts) may exist which can create a
hazard to flight operation. Detailed specifics concerning services and facilities tabulated within this directory are contained in the
Aeronautical Information Manual, Basic Flight Information and ATC Procedures.

The legend items that follow explain in detail the contents of this Directory and are keyed to the circled numbers on the sample on
the preceding pages.

CITY/AIRPORT NAME
Civil and joint Civil/Military airports which are open to the public are listed alphabetically by state and associated city. Where the city
name is different from the airport name the city name will appear on the line above the airport name. Airports with the same
associated city name will be listed alphabetically by airport name and will be separated by a dashed rule line. A solid rule line will
separate all others. FAA approved helipads and seaplane landing areas associated with a land airport will be separated by a dotted
line. Military airports and private–use (limited civil access) joint Military/Civil airports are listed alphabetically by state and official
airport name.

ALTERNATE NAME
Alternate names, if any, will be shown in parentheses.

LOCATION IDENTIFIER
The location identifier is a three or four character FAA code followed by a four–character ICAO code, when assigned, to airports. If
two different military codes are assigned, both codes will be shown with the primary operating agency’s code listed first. These
identifiers are used by ATC in lieu of the airport name in flight plans, flight strips and other written records and computer operations.
Zeros will appear with a slash to differentiate them from the letter “O”.

OPERATING AGENCY
Airports within this directory are classified into two categories, Military/Federal Government and Civil airports open to the general
public, plus selected private–use airports. The operating agency is shown for military, private–use and joint use airports. The
operating agency is shown by an abbreviation as listed below. When an organization is a tenant, the abbreviation is enclosed in
parenthesis. No classification indicates the airport is open to the general public with no military tenant.

AIRPORT LOCATION
Airport location is expressed as distance and direction from the center of the associated city in nautical miles and cardinal points,
e.g., 4 NE.

TIME CONVERSION
Hours of operation of all facilities are expressed in Coordinated Universal Time (UTC) and shown as “Z” time. The directory indicates
the number of hours to be subtracted from UTC to obtain local standard time and local daylight saving time UTC–5(–4DT). The
symbol ‡ indicates that during periods of Daylight Saving Time (DST) effective hours will be one hour earlier than shown. In those
areas where daylight saving time is not observed the (–4DT) and ‡ will not be shown. Daylight saving time is in effect from 0200
local time the second Sunday in March to 0200 local time the first Sunday in November. Canada and all U.S. Conterminous States
observe daylight saving time except Arizona and Puerto Rico, and the Virgin Islands. If the state observes daylight saving time and
the operating times are other than daylight saving times, the operating hours will include the dates, times and no ‡ symbol will be
shown, i.e., April 15–Aug 31 0630–1700Z, Sep 1–Apr 14 0600–1700Z.

A US Army
AFRC Air Force Reserve Command
AF US Air Force
ANG Air National Guard
AR US Army Reserve
ARNG US Army National Guard
CG US Coast Guard
CIV/MIL Joint Use Civil/Military Open to the Public
DND Department of National Defense Canada

MC Marine Corps
MIL/CIV Joint Use Military/Civil Limited Civil Access
N Navy
NAF Naval Air Facility
NAS Naval Air Station
NASA National Air and Space Administration
P US Civil Airport Wherein Permit Covers Use by

Transient Military Aircraft
PVT Private Use Only (Closed to the Public)

1

2

3

4

5

6

NW, 31 MAR 2016 to 26 MAY 2016

AIRPORT/FACILITY DIRECTORY LEGEND 15
GEOGRAPHIC POSITION OF AIRPORT—AIRPORT REFERENCE POINT (ARP)

Positions are shown as hemisphere, degrees, minutes and hundredths of a minute and represent the approximate geometric center of
all usable runway surfaces.

CHARTS
Charts refer to the Sectional Chart and Low and High Altitude Enroute Chart and panel on which the airport or facility is located.
Helicopter Chart locations will be indicated as COPTER. IFR Gulf of Mexico West and IFR Gulf of Mexico Central will be depicted as
GOMW and GOMC.

INSTRUMENT APPROACH PROCEDURES, AIRPORT DIAGRAMS
IAP indicates an airport for which a prescribed (Public Use) FAA Instrument Approach Procedure has been published. DIAP indicates
an airport for which a prescribed DoD Instrument Approach Procedure has been published in the U.S. Terminal Procedures. See the
Special Notice Section of this directory, Civil Use of Military Fields and the Aeronautical Information Manual 5–4–5 Instrument
Approach Procedure Charts for additional information. AD indicates an airport for which an airport diagram has been published.
Airport diagrams are located in the back of each Chart Supplement volume alphabetically by associated city and airport name.

AIRPORT SKETCH
The airport sketch, when provided, depicts the airport and related topographical information as seen from the air and should be used
in conjunction with the text. It is intended as a guide for pilots in VFR conditions. Symbology that is not self–explanatory will be
reflected in the sketch legend. The airport sketch will be oriented with True North at the top. Airport sketches will be added
incrementally.

ELEVATION
The highest point of an airport's usable runways measured in feet from mean sea level. When elevation is sea level it will be indicated
as “00”. When elevation is below sea level a minus “” sign will precede the figure.

ROTATING LIGHT BEACON
B indicates rotating beacon is available. Rotating beacons operate sunset to sunrise unless otherwise indicated in the AIRPORT
REMARKS or MILITARY REMARKS segment of the airport entry.

TRAFFIC PATTERN ALTITUDE
Traffic Pattern Altitude (TPA)—The first figure shown is TPA above mean sea level. The second figure in parentheses is TPA above
airport elevation. Multiple TPA shall be shown as “TPA—See Remarks” and detailed information shall be shown in the Airport or
Military Remarks Section. Traffic pattern data for USAF bases, USN facilities, and U.S. Army airports (including those on which ACC
or U.S. Army is a tenant) that deviate from standard pattern altitudes shall be shown in Military Remarks.

AIRPORT OF ENTRY, LANDING RIGHTS, AND CUSTOMS USER FEE AIRPORTS
U.S. CUSTOMS USER FEE AIRPORT—Private Aircraft operators are frequently required to pay the costs associated with customs
processing.

AOE—Airport of Entry. A customs Airport of Entry where permission from U.S. Customs is not required to land. However, at least one
hour advance notice of arrival is required.

LRA—Landing Rights Airport. Application for permission to land must be submitted in advance to U.S. Customs. At least one hour
advance notice of arrival is required.

NOTE: Advance notice of arrival at both an AOE and LRA airport may be included in the flight plan when filed in Canada or Mexico.
Where Flight Notification Service (ADCUS) is available the airport remark will indicate this service. This notice will also be treated as
an application for permission to land in the case of an LRA. Although advance notice of arrival may be relayed to Customs through
Mexico, Canada, and U.S. Communications facilities by flight plan, the aircraft operator is solely responsible for ensuring that
Customs receives the notification. (See Customs, Immigration and Naturalization, Public Health and Agriculture Department
requirements in the International Flight Information Manual for further details.)

U.S. CUSTOMS AIR AND SEA PORTS, INSPECTORS AND AGENTS

Northeast Sector (New England and Atlantic States—ME to MD) 407–975–1740

Southeast Sector (Atlantic States—DC, WV, VA to FL) 407–975–1780

Central Sector (Interior of the US, including Gulf states—MS, AL, LA) 407–975–1760

Southwest East Sector (OK and eastern TX) 407–975–1840

Southwest West Sector (Western TX, NM and AZ) 407–975–1820

Pacific Sector (WA, OR, CA, HI and AK) 407–975–1800

CERTIFICATED AIRPORT (14 CFR PART 139)
Airports serving Department of Transportation certified carriers and certified under 14 CFR part 139 are indicated by the Class and
the ARFF Index; e.g. Class I, ARFF Index A, which relates to the availability of crash, fire, rescue equipment. Class I airports can
have an ARFF Index A through E, depending on the aircraft length and scheduled departures. Class II, III, and IV will always carry an
Index A.

AIRPORT CLASSIFICATIONS

Type of Air Carrier Operation Class I Class II Class III Class IV

Scheduled Air Carrier Aircraft with 31 or more passenger seats X

Unscheduled Air Carrier Aircraft with 31 or more passengers seats X X X

Scheduled Air Carrier Aircraft with 10 to 30 passenger seats X X X

7

8

9

10

11

12

13

14

15
NW, 31 MAR 2016 to 26 MAY 2016

16 AIRPORT/FACILITY DIRECTORY LEGEND
INDICES AND AIRCRAFT RESCUE AND FIRE FIGHTING EQUIPMENT REQUIREMENTS

> Greater Than; < Less Than;  Equal or Greater Than;  Equal or Less Than; H2O–Water; DC–Dry Chemical.

NOTE: The listing of ARFF index does not necessarily assure coverage for non–air carrier operations or at other than prescribed
times for air carrier. ARFF Index Ltd.—indicates ARFF coverage may or may not be available, for information contact airport
manager prior to flight.

NOTAM SERVICE
All public use landing areas are provided NOTAM service. A NOTAM FILE identifier is shown for individual landing areas, e.g.,
‘‘NOTAM FILE BNA’’. See the AIM, Basic Flight Information and ATC Procedures for a detailed description of NOTAMs. Current
NOTAMs are available from flight service stations at 1–800–WX–BRIEF (992–7433) or online through the FAA PilotWeb at
https://pilotweb.nas.faa.gov. Military NOTAMs are available using the Defense Internet NOTAM Service (DINS) at
https://www.notams.faa.gov. Pilots flying to or from airports not available through the FAA PilotWeb or DINS can obtain assistance
from Flight Service.

FAA INSPECTION
All airports not inspected by FAA will be identified by the note: Not insp. This indicates that the airport information has been
provided by the owner or operator of the field.

RUNWAY DATA
Runway information is shown on two lines. That information common to the entire runway is shown on the first line while
information concerning the runway ends is shown on the second or following line. Runway direction, surface, length, width, weight
bearing capacity, lighting, and slope, when available are shown for each runway. Multiple runways are shown with the longest
runway first. Direction, length, width, and lighting are shown for sea–lanes. The full dimensions of helipads are shown, e.g.,
50X150. Runway data that requires clarification will be placed in the remarks section.

RUNWAY DESIGNATION
Runways are normally numbered in relation to their magnetic orientation rounded off to the nearest 10 degrees. Parallel runways can
be designated L (left)/R (right)/C (center). Runways may be designated as Ultralight or assault strips. Assault strips are shown by
magnetic bearing.

RUNWAY DIMENSIONS
Runway length and width are shown in feet. Length shown is runway end to end including displaced thresholds, but excluding those
areas designed as overruns.

RUNWAY SURFACE AND SURFACE TREATMENT
Runway lengths prefixed by the letter ‘‘H’’ indicate that the runways are hard surfaced (concrete, asphalt, or part asphalt–concrete).
If the runway length is not prefixed, the surface is sod, clay, etc. The runway surface composition is indicated in parentheses after
runway length as follows:

Airport
Index

Required
No.

Vehicles Aircraft Length
Scheduled
Departures Agent + Water for Foam

A 1 <90´ 1
500#DC or HALON 1211
or 450#DC + 100 gal H2O

 90´, <126´ 5 Index A + 1500 gal H2O

B
1 or 2 ––––––––––––––––

–––––
––––––––

126´, <159´ <5

 126´, <159´ 5 Index A + 3000 gal H2O

C
2 or 3 ––––––––––––––––

–––––
––––––––

159´, <200´ <5

 159´, <200´ Index A + 4000 gal H2O

D
3 ––––––––––––––––

–––––
––––––––

>200´ <5

E 3 200´ 5 Index A + 6000 gal H2O

(AFSC)—Aggregate friction seal coat (GRVL)—Gravel, or cinders (SAND)—Sand

(AM2)—Temporary metal planks coated
with nonskid material

(MATS)—Pierced steel planking,
landing mats, membranes

(TURF)—Turf

(ASPH)—Asphalt (PEM)—Part concrete, part asphalt (TRTD)—Treated

(CONC)—Concrete (PFC)—Porous friction courses (WC)—Wire combed

(DIRT)—Dirt (PSP)—Pierced steel plank

(GRVD)—Grooved (RFSC)—Rubberized friction seal
coat

16

17

18
NW, 31 MAR 2016 to 26 MAY 2016

AIRPORT/FACILITY DIRECTORY LEGEND 17
RUNWAY WEIGHT BEARING CAPACITY

Runway strength data shown in this publication is derived from available information and is a realistic estimate of capability at an
average level of activity. It is not intended as a maximum allowable weight or as an operating limitation. Many airport pavements are
capable of supporting limited operations with gross weights in excess of the published figures. Permissible operating weights, insofar
as runway strengths are concerned, are a matter of agreement between the owner and user. When desiring to operate into any airport
at weights in excess of those published in the publication, users should contact the airport management for permission. Runway
strength figures are shown in thousand of pounds, with the last three figures being omitted. Add 000 to figure following S, D, 2S, 2T,
AUW, SWL, etc., for gross weight capacity. A blank space following the letter designator is used to indicate the runway can sustain
aircraft with this type landing gear, although definite runway weight bearing capacity figures are not available, e.g., S, D. Applicable
codes for typical gear configurations with S=Single, D=Dual, T=Triple and Q=Quadruple:

AUW—All up weight. Maximum weight bearing capacity for any aircraft irrespective of landing gear configuration.

SWL—Single Wheel Loading. (This includes information submitted in terms of Equivalent Single Wheel Loading (ESWL) and
Single Isolated Wheel Loading).

PSI—Pounds per square inch. PSI is the actual figure expressing maximum pounds per square inch runway will support, e.g.,
(SWL 000/PSI 535).

 Omission of weight bearing capacity indicates information unknown.

The ACN/PCN System is the ICAO standard method of reporting pavement strength for pavements with bearing strengths greater
than 12,500 pounds. The Pavement Classification Number (PCN) is established by an engineering assessment of the runway. The
PCN is for use in conjunction with an Aircraft Classification Number (ACN). Consult the Aircraft Flight Manual, Flight Information
Handbook, or other appropriate source for ACN tables or charts. Currently, ACN data may not be available for all aircraft. If an ACN
table or chart is available, the ACN can be calculated by taking into account the aircraft weight, the pavement type, and the
subgrade category. For runways that have been evaluated under the ACN/PCN system, the PCN will be shown as a five–part code
(e.g. PCN 80 R/B/W/T). Details of the coded format are as follows:

NOTE: Prior permission from the airport controlling authority is required when the ACN of the aircraft exceeds the published PCN or
aircraft tire pressure exceeds the published limits.

RUNWAY LIGHTING
Lights are in operation sunset to sunrise. Lighting available by prior arrangement only or operating part of the night and/or pilot
controlled lighting with specific operating hours are indicated under airport or military remarks. At USN/USMC facilities lights are
available only during airport hours of operation. Since obstructions are usually lighted, obstruction lighting is not included in this
code. Unlighted obstructions on or surrounding an airport will be noted in airport or military remarks. Runway lights nonstandard
(NSTD) are systems for which the light fixtures are not FAA approved L–800 series: color, intensity, or spacing does not meet FAA
standards. Nonstandard runway lights, VASI, or any other system not listed below will be shown in airport remarks or military

CURRENT NEW NEW DESCRIPTION
S S Single wheel type landing gear (DC3), (C47), (F15), etc.

D D Dual wheel type landing gear (BE1900), (B737), (A319), etc.

T D Dual wheel type landing gear (P3, C9).

ST 2S Two single wheels in tandem type landing gear (C130).

TRT 2T Two triple wheels in tandem type landing gear (C17), etc.

DT 2D Two dual wheels in tandem type landing gear (B707), etc.

TT 2D Two dual wheels in tandem type landing gear (B757, KC135).

SBTT 2D/D1 Two dual wheels in tandem/dual wheel body gear type landing gear (KC10).

None 2D/2D1
Two dual wheels in tandem/two dual wheels in tandem body gear type landing gear
(A340–600).

DDT 2D/2D2
Two dual wheels in tandem/two dual wheels in double tandem body gear type landing
gear (B747, E4).

TTT 3D Three dual wheels in tandem type landing gear (B777), etc.

TT D2 Dual wheel gear two struts per side main gear type landing gear (B52).

TDT C5 Complex dual wheel and quadruple wheel combination landing gear (C5).

(1) The PCN NUMBER—The reported PCN indicates that an
aircraft with an ACN equal or less than the reported PCN
can operate on the pavement subject to any limitation on
the tire pressure.

(2) The type of pavement:
R — Rigid
F — Flexible

(3) The pavement subgrade category:
A — High
B — Medium
C — Low
D — Ultra–low

(4) The maximum tire pressure authorized for the pavement:
W — Unlimited, no pressure limit
X — High, limited to 254 psi (1.75 MPa)
Y — Medium, limited to 181 psi (1.25MPa)
Z — Low, limited to 73 psi (0.50 MPa)

(5) Pavement evaluation method:
T — Technical evaluation
U — By experience of aircraft using the pavement
NW, 31 MAR 2016 to 26 MAY 2016

18 AIRPORT/FACILITY DIRECTORY LEGEND
service. Temporary, emergency or limited runway edge lighting such as flares, smudge pots, lanterns or portable runway lights will
also be shown in airport remarks or military service. Types of lighting are shown with the runway or runway end they serve.

NOTE: Civil ALSF2 may be operated as SSALR during favorable weather conditions. When runway edge lights are positioned more
than 10 feet from the edge of the usable runway surface a remark will be added in the “Remarks” portion of the airport entry. This is
applicable to Air Force, Air National Guard and Air Force Reserve Bases, and those joint use airfields on which they are tenants.

VISUAL GLIDESLOPE INDICATORS

APAP—A system of panels, which may or may not be lighted, used for alignment of approach path.

PAPI—Precision Approach Path Indicator

PVASI—Pulsating/steady burning visual approach slope indicator, normally a single light unit projecting two colors.

SAVASI—Simplified Abbreviated Visual Approach Slope Indicator

TRCV—Tri–color visual approach slope indicator, normally a single light unit projecting three colors.

VASI—Visual Approach Slope Indicator

NOTE: Approach slope angle and threshold crossing height will be shown when available; i.e., –GA 3.5º TCH 37´.

PILOT CONTROL OF AIRPORT LIGHTING

Available systems will be indicated in the Service section, e.g., LGT ACTIVATE HIRL Rwy 07–25, MALSR Rwy 07, and VASI Rwy
07—122.8.
Where the airport is not served by an instrument approach procedure and/or has an independent type system of different
specification installed by the airport sponsor, descriptions of the type lights, method of control, and operating frequency will be
explained in clear text. See AIM, “Basic Flight Information and ATC Procedures,” for detailed description of pilot control of airport
lighting.

RUNWAY SLOPE
When available, runway slope data will be provided. Runway slope will be shown only when it is 0.3 percent or greater. On runways
less than 8000 feet, the direction of the slope up will be indicated, e.g., 0.3% up NW. On runways 8000 feet or greater, the slope
will be shown (up or down) on the runway end line, e.g., RWY 13: 0.3% up., RWY 31: Pole. Rgt tfc. 0.4% down.

NSTD—Light system fails to meet FAA standards.

LIRL—Low Intensity Runway Lights.

MIRL—Medium Intensity Runway Lights.

HIRL—High Intensity Runway Lights.

RAIL—Runway Alignment Indicator Lights.

REIL—Runway End Identifier Lights.

CL—Centerline Lights.

TDZL—Touchdown Zone Lights.

ODALS—Omni Directional Approach Lighting System.

AF OVRN—Air Force Overrun 1000´ Standard
 Approach Lighting System.

MALS—Medium Intensity Approach Lighting System.

MALSF—Medium Intensity Approach Lighting System with

 Sequenced Flashing Lights.

MALSR—Medium Intensity Approach Lighting System with

 Runway Alignment Indicator Lights.

RLLS—Runway Lead–in Light System

SALS—Short Approach Lighting System.

SALSF—Short Approach Lighting System with Sequenced
 Flashing Lights.

SSALS—Simplified Short Approach Lighting System.

SSALF—Simplified Short Approach Lighting System with
 Sequenced Flashing Lights.

SSALR—Simplified Short Approach Lighting System with
 Runway Alignment Indicator Lights.

ALSAF—High Intensity Approach Lighting System with
 Sequenced Flashing Lights.

ALSF1—High Intensity Approach Lighting System with Sequenced

 Flashing Lights, Category I, Configuration.

ALSF2—High Intensity Approach Lighting System with Sequenced

 Flashing Lights, Category II, Configuration.

SF—Sequenced Flashing Lights.

OLS—Optical Landing System.

WAVE–OFF.

PNIL APAP on left side of runway PNIR APAP on right side of runway

P2L 2–identical light units placed on left side of runway P4L 4–identical light units placed on left side of runway
P2R 2–identical light units placed on right side of runway P4R 4–identical light units placed on right side of runway

PSIL PVASI on left side of runway PSIR PVASI on right side of runway

S2L 2–box SAVASI on left side of runway S2R 2–box SAVASI on right side of runway

TRIL TRCV on left side of runway TRIR TRCV on right side of runway

V2L 2–box VASI on left side of runway V6L 6–box VASI on left side of runway
V2R 2–box VASI on right side of runway V6R 6–box VASI on right side of runway
V4L 4–box VASI on left side of runway V12 12–box VASI on both sides of runway
V4R 4–box VASI on right side of runway V16 16–box VASI on both sides of runway

Key Mike Function
7 times within 5 seconds Highest intensity available
5 times within 5 seconds Medium or lower intensity (Lower REIL or REIL–Off)
3 times within 5 seconds Lowest intensity available (Lower REIL or REIL–Off)
NW, 31 MAR 2016 to 26 MAY 2016

AIRPORT/FACILITY DIRECTORY LEGEND 19
RUNWAY END DATA

Information pertaining to the runway approach end such as approach lights, touchdown zone lights, runway end identification lights,
visual glideslope indicators, displaced thresholds, controlling obstruction, and right hand traffic pattern, will be shown on the specific
runway end. “Rgt tfc”—Right traffic indicates right turns should be made on landing and takeoff for specified runway end. Runway
Visual Range shall be shown as "RVR" appended with "T" for touchdown, "M" for midpoint, and "R" for rollout; e.g., RVR-TMR.

 LAND AND HOLD–SHORT OPERATIONS (LAHSO)
LAHSO is an acronym for ‘‘Land and Hold–Short Operations’’ These operations include landing and holding short of an intersection
runway, an intersecting taxiway, or other predetermined points on the runway other than a runway or taxiway. Measured distance
represents the available landing distance on the landing runway, in feet.
Specific questions regarding these distances should be referred to the air traffic manager of the facility concerned. The Aeronautical
Information Manual contains specific details on hold–short operations and markings.

 RUNWAY DECLARED DISTANCE INFORMATION
TORA—Take–off Run Available. The length of runway declared available and suitable for the ground run of an aeroplane take–off.
TODA—Take–off Distance Available. The length of the take–off run available plus the length of the clearway, if provided.
ASDA—Accelerate–Stop Distance Available. The length of the take–off run available plus the length of the stopway, if provided.
LDA—Landing Distance Available. The length of runway which is declared available and suitable for the ground run of an aeroplane
landing.

ARRESTING GEAR/SYSTEMS
Arresting gear is shown as it is located on the runway. The a–gear distance from the end of the appropriate runway (or into the
overrun) is indicated in parentheses. A–Gear which has a bi–direction capability and can be utilized for emergency approach end
engagement is indicated by a (B). Up to 15 minutes advance notice may be required for rigging A–Gear for approach and
engagement. Airport listing may show availability of other than US Systems. This information is provided for emergency requirements
only. Refer to current aircraft operating manuals for specific engagement weight and speed criteria based on aircraft structural
restrictions and arresting system limitations.
Following is a list of current systems referenced in this publication identified by both Air Force and Navy terminology:
BI–DIRECTIONAL CABLE (B)

TYPE DESCRIPTION
BAK–9 Rotary friction brake.
BAK–12A Standard BAK–12 with 950 foot run out, 1–inch cable and 40,000 pound weight setting. Rotary friction

brake.
BAK–12B Extended BAK–12 with 1200 foot run, 1¼ inch Cable and 50,000 pounds weight setting. Rotary friction

brake.
E28 Rotary Hydraulic (Water Brake).
M21 Rotary Hydraulic (Water Brake) Mobile.

The following device is used in conjunction with some aircraft arresting systems:
BAK–14 A device that raises a hook cable out of a slot in the runway surface and is remotely positioned for

engagement by the tower on request. (In addition to personnel reaction time, the system requires up to five
seconds to fully raise the cable.)

H A device that raises a hook cable out of a slot in the runway surface and is remotely positioned for
engagement by the tower on request. (In addition to personnel reaction time, the system requires up to one
and one–half seconds to fully raise the cable.)

UNI–DIRECTIONAL CABLE
TYPE DESCRIPTION
MB60 Textile brake—an emergency one–time use, modular braking system employing the tearing of specially

woven textile straps to absorb the kinetic energy.
E5/E5–1/E5–3 Chain Type. At USN/USMC stations E–5 A–GEAR systems are rated, e.g., E–5 RATING–13R–1100 HW

(DRY), 31L/R–1200 STD (WET). This rating is a function of the A–GEAR chain weight and length and is
used to determine the maximum aircraft engaging speed. A dry rating applies to a stabilized surface (dry or
wet) while a wet rating takes into account the amount (if any) of wet overrun that is not capable of
withstanding the aircraft weight. These ratings are published under Service/Military/A-Gear in the entry.

FOREIGN CABLE
TYPE DESCRIPTION US EQUIVALENT
44B–3H Rotary Hydraulic (Water Brake)
CHAG Chain E–5

UNI–DIRECTIONAL BARRIER
TYPE DESCRIPTION
MA–1A Web barrier between stanchions attached to a chain energy absorber.
BAK–15 Web barrier between stanchions attached to an energy absorber (water squeezer, rotary friction, chain).

Designed for wing engagement.
NOTE: Landing short of the runway threshold on a runway with a BAK–15 in the underrun is a significant hazard. The barrier
in the down position still protrudes several inches above the underrun. Aircraft contact with the barrier short of the runway
threshold can cause damage to the barrier and substantial damage to the aircraft.

OTHER
TYPE DESCRIPTION
EMAS Engineered Material Arresting System, located beyond the departure end of the runway, consisting of high

energy absorbing materials which will crush under the weight of an aircraft.

2219

20

21
NW, 31 MAR 2016 to 26 MAY 2016

20 AIRPORT/FACILITY DIRECTORY LEGEND

SERVICE
SERVICING—CIVIL

FUEL—CIVIL

*(Fuel System Icing Inhibitor) **(Freeze Point) # (Corrosion Inhibitors/Lubricity Improvers) ## (Static Dissipator Additive)

NOTE: Certain automobile gasoline may be used in specific aircraft engines if a FAA supplemental type certificate has been
obtained. Automobile gasoline, which is to be used in aircraft engines, will be identified as “MOGAS”, however, the grade/type
and other octane rating will not be published.

Data shown on fuel availability represents the most recent information the publisher has been able to acquire. Because of a
variety of factors, the fuel listed may not always be obtainable by transient civil pilots. Confirmation of availability of fuel should
be made directly with fuel suppliers at locations where refueling is planned.

OXYGEN—CIVIL

SERVICE—MILITARY
Specific military services available at the airport are listed under this general heading. Remarks applicable to any military service are
shown in the individual service listing.

JET AIRCRAFT STARTING UNITS (JASU)—MILITARY
The numeral preceding the type of unit indicates the number of units available. The absence of the numeral indicates ten or more
units available. If the number of units is unknown, the number one will be shown. Absence of JASU designation indicates
non–availability.
The following is a list of current JASU systems referenced in this publication:

USAF JASU (For variations in technical data, refer to T.O. 35–1–7.)
ELECTRICAL STARTING UNITS:

A/M32A–86 AC: 115/200v, 3 phase, 90 kva, 0.8 pf, 4 wire
DC: 28v, 1500 amp, 72 kw (with TR pack)

MC–1A AC: 115/208v, 400 cycle, 3 phase, 37.5 kva, 0.8 pf, 108 amp, 4 wire
DC: 28v, 500 amp, 14 kw

MD–3 AC: 115/208v, 400 cycle, 3 phase, 60 kva, 0.75 pf, 4 wire
DC: 28v, 1500 amp, 45 kw, split bus

MD–3A AC: 115/208v, 400 cycle, 3 phase, 60 kva, 0.75 pf, 4 wire
DC: 28v, 1500 amp, 45 kw, split bus

MD–3M AC: 115/208v, 400 cycle, 3 phase, 60 kva, 0.75 pf, 4 wire
DC: 28v, 500 amp, 15 kw

MD–4 AC: 120/208v, 400 cycle, 3 phase, 62.5 kva, 0.8 pf, 175 amp, ‘‘WYE’’ neutral ground, 4 wire,
120v, 400 cycle, 3 phase, 62.5 kva, 0.8 pf, 303 amp, ‘‘DELTA’’ 3 wire, 120v, 400 cycle, 1 phase,
62.5 kva, 0.8 pf, 520 amp, 2 wire

S1: Minor airframe repairs.
S2: Minor airframe and minor powerplant repairs.
S3: Major airframe and minor powerplant repairs.
S4: Major airframe and major powerplant repairs.

S5: Major airframe repairs.
S6: Minor airframe and major powerplant repairs.
S7: Major powerplant repairs.
S8: Minor powerplant repairs.

CODE FUEL CODE FUEL

80 Grade 80 gasoline (Red) A1+ Jet A–1, Kerosene with FS–II*, FP** minus 47º C.

100 Grade 100 gasoline (Green) B Jet B, Wide–cut, turbine fuel without

100LL 100LL gasoline (low lead) (Blue) FS–II*, FP** minus 50º C.

115 Grade 115 gasoline (115/145 military B+ Jet B, Wide–cut, turbine fuel with FS–II*, FP**

 specification) (Purple) minus 50º C

A Jet A, Kerosene, without FS–II*, FP** J4 (JP4) (JP–4 military specification) FP** minus 58º C.

 minus 40º C. J5 (JP5) (JP–5 military specification) Kerosene with

A+ Jet A, Kerosene, with FS–II*, FP** minus 40ºC. FS–II, FP** minus 46ºC.

A++ Jet A, Kerosene, with FS–II*, CI/LI#, SDA##, J8 (JP8) (JP–8 military specification) Jet A–1, Kerosene

 FP** minus 40ºC. with FS–II*, CI/LI#, SDA##, FP** minus 47ºC.

A++100 Jet A, Kerosene, with FS–II*, CI/LI#, SDA##, J8+100 (JP–8 military specification) Jet A–1, Kerosene

 FP** minus 40ºC, with +100 fuel additive with FS–II*, CI/LI#, SDA##,FP** minus 47ºC,

 that improves thermal stability characteristics with +100 fuel additive that improves thermal stability

 of kerosene jet fuels. characteristics of kerosene jet fuels.

A1 Jet A–1, Kerosene, without FS–II*, FP** J (Jet Fuel Type Unknown)

 minus 47ºC. MOGAS Automobile gasoline which is to be used as aircraft fuel.

OX 1 High Pressure OX 3 High Pressure—Replacement Bottles

OX 2 Low Pressure OX 4 Low Pressure—Replacement Bottles

22
NW, 31 MAR 2016 to 26 MAY 2016

AIRPORT/FACILITY DIRECTORY LEGEND 21
AIR STARTING UNITS

AM32–95 150 +/– 5 lb/min (2055 +/– 68 cfm) at 51 +/– 2 psia
AM32A–95 150 +/– 5 lb/min @ 49 +/– 2 psia (35 +/– 2 psig)
LASS 150 +/– 5 lb/min @ 49 +/– 2 psia
MA–1A 82 lb/min (1123 cfm) at 130° air inlet temp, 45 psia (min) air outlet press
MC–1 15 cfm, 3500 psia
MC–1A 15 cfm, 3500 psia
MC–2A 15 cfm, 200 psia
MC–11 8,000 cu in cap, 4000 psig, 15 cfm

COMBINED AIR AND ELECTRICAL STARTING UNITS:
AGPU AC: 115/200v, 400 cycle, 3 phase, 30 kw gen

DC: 28v, 700 amp
AIR: 60 lb/min @ 40 psig @ sea level

AM32A–60* AIR: 120 +/– 4 lb/min (1644 +/– 55 cfm) at 49 +/– 2 psia
AC: 120/208v, 400 cycle, 3 phase, 75 kva, 0.75 pf, 4 wire, 120v, 1 phase, 25 kva
DC: 28v, 500 amp, 15 kw

AM32A–60A AIR: 150 +/– 5 lb/min (2055 +/– 68 cfm at 51 +/– psia
AC: 120/208v, 400 cycle, 3 phase, 75 kva, 0.75 pf, 4 wire
DC: 28v, 200 amp, 5.6 kw

AM32A–60B* AIR: 130 lb/min, 50 psia
AC: 120/208v, 400 cycle, 3 phase, 75 kva, 0.75 pf, 4 wire
DC: 28v, 200 amp, 5.6 kw

*NOTE: During combined air and electrical loads, the pneumatic circuitry takes preference and will limit the amount of
electrical power available.

USN JASU
ELECTRICAL STARTING UNITS:

NC–8A/A1 DC: 500 amp constant, 750 amp intermittent, 28v;
AC: 60 kva @ .8 pf, 115/200v, 3 phase, 400 Hz.

NC–10A/A1/B/C DC: 750 amp constant, 1000 amp intermittent, 28v;
AC: 90 kva, 115/200v, 3 phase, 400 Hz.

AIR STARTING UNITS:
GTC–85/GTE–85 120 lbs/min @ 45 psi.
MSU–200NAV/A/U47A–5 204 lbs/min @ 56 psia.
WELLS AIR START 180 lbs/min @ 75 psi or 120 lbs/min @ 45 psi. Simultaneous multiple start capability.
SYSTEM

COMBINED AIR AND ELECTRICAL STARTING UNITS:
NCPP–105/RCPT 180 lbs/min @ 75 psi or 120 lbs/min @ 45 psi. 700 amp, 28v DC. 120/208v, 400 Hz AC, 30

kva.

ARMY JASU
59B2–1B 28v, 7.5 kw, 280 amp.

OTHER JASU
ELECTRICAL STARTING UNITS (DND):

CE12 AC 115/200v, 140 kva, 400 Hz, 3 phase
CE13 AC 115/200v, 60 kva, 400 Hz, 3 phase
CE14 AC/DC 115/200v, 140 kva, 400 Hz, 3 phase, 28vDC, 1500 amp
CE15 DC 22–35v, 500 amp continuous 1100 amp intermittent
CE16 DC 22–35v, 500 amp continuous 1100 amp intermittent soft start

AIR STARTING UNITS (DND):
CA2 ASA 45.5 psig, 116.4 lb/min

COMBINED AIR AND ELECTRICAL STARTING UNITS (DND)
CEA1 AC 120/208v, 60 kva, 400 Hz, 3 phase DC 28v, 75 amp

AIR 112.5 lb/min, 47 psig
ELECTRICAL STARTING UNITS (OTHER)

C–26 28v 45kw 115–200v 15kw 380–800 Hz 1 phase 2 wire
C–26–B, C–26–C 28v 45kw: Split Bus: 115–200v 15kw 380–800 Hz 1 phase 2 wire
E3 DC 28v/10kw

AIR STARTING UNITS (OTHER):
A4 40 psi/2 lb/sec (LPAS Mk12, Mk12L, Mk12A, Mk1, Mk2B)
MA–1 150 Air HP, 115 lb/min 50 psia
MA–2 250 Air HP, 150 lb/min 75 psia

CARTRIDGE:
MXU–4A USAF
NW, 31 MAR 2016 to 26 MAY 2016

22 AIRPORT/FACILITY DIRECTORY LEGEND
FUEL—MILITARY

Fuel available through US Military Base supply, DESC Into–Plane Contracts and/or reciprocal agreement is listed first and is followed
by (Mil). At commercial airports where Into–Plane contracts are in place, the name of the refueling agent is shown. Military fuel
should be used first if it is available. When military fuel cannot be obtained but Into–Plane contract fuel is available, Government
aircraft must refuel with the contract fuel and applicable refueling agent to avoid any breach in contract terms and conditions. Fuel
not available through the above is shown preceded by NC (no contract). When fuel is obtained from NC sources, local purchase
procedures must be followed. The US Military Aircraft Identaplates DD Form 1896 (Jet Fuel), DD Form 1897 (Avgas) and AF Form
1245 (Avgas) are used at military installations only. The US Government Aviation Into–Plane Reimbursement (AIR) Card (currently
issued by AVCARD) is the instrument to be used to obtain fuel under a DESC Into–Plane Contract and for NC purchases if the
refueling agent at the commercial airport accepts the AVCARD. A current list of contract fuel locations is available online at
https://cis.energy.dla.mil/ip_cis/. See legend item 14 for fuel code and description.

SUPPORTING FLUIDS AND SYSTEMS—MILITARY

CODE
ADI Anti–Detonation Injection Fluid—Reciprocating Engine Aircraft.
W Water Thrust Augmentation—Jet Aircraft.
WAI Water–Alcohol Injection Type, Thrust Augmentation—Jet Aircraft.
SP Single Point Refueling.
PRESAIR Air Compressors rated 3,000 PSI or more.
De–Ice Anti–icing/De–icing/Defrosting Fluid (MIL–A–8243).

OXYGEN:
LPOX Low pressure oxygen servicing.
HPOX High pressure oxygen servicing.
LHOX Low and high pressure oxygen servicing.
LOX Liquid oxygen servicing.
OXRB Oxygen replacement bottles. (Maintained primarily at Naval stations for use in acft where oxygen can be

replenished only by replacement of cylinders.)
OX Indicates oxygen servicing when type of servicing is unknown.
NOTE: Combinations of above items is used to indicate complete oxygen servicing available;

LHOXRB Low and high pressure oxygen servicing and replacement bottles;
LPOXRB Low pressure oxygen replacement bottles only, etc.

NOTE: Aircraft will be serviced with oxygen procured under military specifications only. Aircraft will not be serviced with medical
oxygen.

NITROGEN:
LPNIT — Low pressure nitrogen servicing.
HPNIT — High pressure nitrogen servicing.
LHNIT — Low and high pressure nitrogen servicing.

OIL—MILITARY
US AVIATION OILS (MIL SPECS):

CODE GRADE, TYPE
O–113 1065, Reciprocating Engine Oil (MIL–L–6082)
O–117 1100, Reciprocating Engine Oil (MIL–L–6082)
O–117+ 1100, O–117 plus cyclohexanone (MIL–L–6082)
O–123 1065, (Dispersant), Reciprocating Engine Oil (MIL–L–22851 Type III)
O–128 1100, (Dispersant), Reciprocating Engine Oil (MIL–L–22851 Type II)
O–132 1005, Jet Engine Oil (MIL–L–6081)
O–133 1010, Jet Engine Oil (MIL–L–6081)
O–147 None, MIL–L–6085A Lubricating Oil, Instrument, Synthetic
O–148 None, MIL–L–7808 (Synthetic Base) Turbine Engine Oil
O–149 None, Aircraft Turbine Engine Synthetic, 7.5c St
O–155 None, MIL–L–6086C, Aircraft, Medium Grade
O–156 None, MIL–L–23699 (Synthetic Base), Turboprop and Turboshaft Engines
JOAP/SOAP Joint Oil Analysis Program. JOAP support is furnished during normal duty hours, other times on request.

(JOAP and SOAP programs provide essentially the same service, JOAP is now the standard joint service
supported program.)

TRANSIENT ALERT (TRAN ALERT)—MILITARY
Tran Alert service is considered to include all services required for normal aircraft turn–around, e.g., servicing (fuel, oil, oxygen, etc.),
debriefing to determine requirements for maintenance, minor maintenance, inspection and parking assistance of transient aircraft.
Drag chute repack, specialized maintenance, or extensive repairs will be provided within the capabilities and priorities of the base.
Delays can be anticipated after normal duty hours/holidays/weekends regardless of the hours of transient maintenance operation.
Pilots should not expect aircraft to be serviced for TURN–AROUNDS during time periods when servicing or maintenance manpower
is not available. In the case of airports not operated exclusively by US military, the servicing indicated by the remarks will not always
be available for US military aircraft. When transient alert services are not shown, facilities are unknown. NO PRIORITY
BASIS—means that transient alert services will be provided only after all the requirements for mission/tactical assigned aircraft have
been accomplished.
NW, 31 MAR 2016 to 26 MAY 2016

https://cis.energy.dla.mil/ip_cis/

AIRPORT/FACILITY DIRECTORY LEGEND 23
AIRPORT REMARKS

The Attendance Schedule is the months, days and hours the airport is actually attended. Airport attendance does not mean
watchman duties or telephone accessibility, but rather an attendant or operator on duty to provide at least minimum services (e.g.,
repairs, fuel, transportation).

Airport Remarks have been grouped in order of applicability. Airport remarks are limited to those items of information that are
determined essential for operational use, i.e., conditions of a permanent or indefinite nature and conditions that will remain in effect
for more than 30 days concerning aeronautical facilities, services, maintenance available, procedures or hazards, knowledge of
which is essential for safe and efficient operation of aircraft. Information concerning permanent closing of a runway or taxiway will
not be shown. A note “See Special Notices” shall be applied within this remarks section when a special notice applicable to the entry
is contained in the Special Notices section of this publication.

Parachute Jumping indicates parachute jumping areas associated with the airport. See Parachute Jumping Area section of this
publication for additional Information.

Landing Fee indicates landing charges for private or non–revenue producing aircraft. In addition, fees may be charged for planes that
remain over a couple of hours and buy no services, or at major airline terminals for all aircraft.

Note: Unless otherwise stated, remarks including runway ends refer to the runway’s approach end.

MILITARY REMARKS
Joint Civil/Military airports contain both Airport Remarks and Military Remarks. Military Remarks published for these airports are
applicable only to the military. Military and joint Military/Civil airports contain only Military Remarks. Remarks contained in this
section may not be applicable to civil users. When both sets of remarks exist, the first set is applicable to the primary operator of the
airport. Remarks applicable to a tenant on the airport are shown preceded by the tenant organization, i.e., (A) (AF) (N) (ANG), etc.
Military airports operate 24 hours unless otherwise specified. Airport operating hours are listed first (airport operating hours will only
be listed if they are different than the airport attended hours or if the attended hours are unavailable) followed by pertinent remarks
in order of applicability. Remarks will include information on restrictions, hazards, traffic pattern, noise abatement,
customs/agriculture/immigration, and miscellaneous information applicable to the Military.

Type of restrictions:

CLOSED: When designated closed, the airport is restricted from use by all aircraft unless stated otherwise. Any closure applying to
specific type of aircraft or operation will be so stated. USN/USMC/USAF airports are considered closed during non–operating hours.
Closed airports may be utilized during an emergency provided there is a safe landing area.

OFFICIAL BUSINESS ONLY: The airfield is closed to all transient military aircraft for obtaining routine services such as fueling,
passenger drop off or pickup, practice approaches, parking, etc. The airfield may be used by aircrews and aircraft if official
government business (including civilian) must be conducted on or near the airfield and prior permission is received from the airfield
manager.

AF OFFICIAL BUSINESS ONLY OR NAVY OFFICIAL BUSINESS ONLY: Indicates that the restriction applies only to service indicated.

PRIOR PERMISSION REQUIRED (PPR): Airport is closed to transient aircraft unless approval for operation is obtained from the
appropriate commander through Chief, Airfield Management or Airfield Operations Officer. Official Business or PPR does not preclude
the use of US Military airports as an alternate for IFR flights. If a non–US military airport is used as a weather alternate and requires
a PPR, the PPR must be requested and confirmed before the flight departs. The purpose of PPR is to control volume and flow of
traffic rather than to prohibit it. Prior permission is required for all aircraft requiring transient alert service outside the published
transient alert duty hours. All aircraft carrying hazardous materials must obtain prior permission as outlined in AFJI 11–204, AR
95–27, OPNAVINST 3710.7.

Note: OFFICIAL BUSINESS ONLY AND PPR restrictions are not applicable to Special Air Mission (SAM) or Special Air Resource
(SPAR) aircraft providing person or persons on aboard are designated Code 6 or higher as explained in AFJMAN 11–213, AR 95–11,
OPNAVINST 3722–8J. Official Business Only or PPR do not preclude the use of the airport as an alternate for IFR flights.

AIRPORT MANAGER
The phone number of the airport manager.

WEATHER DATA SOURCES
Weather data sources will be listed alphabetically followed by their assigned frequencies and/or telephone number and hours of
operation.

ASOS—Automated Surface Observing System. Reports the same as an AWOS–3 plus precipitation identification and intensity, and
freezing rain occurrence;

AWOS—Automated Weather Observing System

AWOS–A—reports altimeter setting (all other information is advisory only).

AWOS–AV—reports altimeter and visibility.

AWOS–1—reports altimeter setting, wind data and usually temperature, dew point and density altitude.

AWOS–2—reports the same as AWOS–1 plus visibility.

AWOS–3—reports the same as AWOS–1 plus visibility and cloud/ceiling data.

AWOS–3P reports the same as the AWOS–3 system, plus a precipitation identification sensor.

AWOS–3PT reports the same as the AWOS–3 system, plus precipitation identification sensor and a thunderstorm/lightning
reporting capability.

23

24

25

26
NW, 31 MAR 2016 to 26 MAY 2016

24 AIRPORT/FACILITY DIRECTORY LEGEND
AWOS–3T reports the same as AWOS–3 system and includes a thunderstorm/lightning reporting capability.

See AIM, Basic Flight Information and ATC Procedures for detailed description of Weather Data Sources.

AWOS–4—reports same as AWOS–3 system, plus precipitation occurrence, type and accumulation, freezing rain, thunderstorm
and runway surface sensors.

HIWAS—See RADIO AIDS TO NAVIGATION

LAWRS—Limited Aviation Weather Reporting Station where observers report cloud height, weather, obstructions to vision,
temperature and dewpoint (in most cases), surface wind, altimeter and pertinent remarks.

LLWAS—indicates a Low Level Wind Shear Alert System consisting of a center field and several field perimeter anemometers.

SAWRS—identifies airports that have a Supplemental Aviation Weather Reporting Station available to pilots for current weather
information.

SWSL—Supplemental Weather Service Location providing current local weather information via radio and telephone.

TDWR—indicates airports that have Terminal Doppler Weather Radar.

WSP—indicates airports that have Weather System Processor.

When the automated weather source is broadcast over an associated airport NAVAID frequency (see NAVAID line), it shall be
indicated by a bold ASOS, AWOS, or HIWAS followed by the frequency, identifier and phone number, if available.

COMMUNICATIONS
Airport terminal control facilities and radio communications associated with the airport shall be shown. When the call sign is not the
same as the airport name the call sign will be shown. Frequencies shall normally be shown in descending order with the primary
frequency listed first. Frequencies will be listed, together with sectorization indicated by outbound radials, and hours of operation.
Communications will be listed in sequence as follows:
Single Frequency Approach (SFA), Common Traffic Advisory Frequency (CTAF), Aeronautical Advisory Stations (UNICOM) or
(AUNICOM), and Automatic Terminal Information Service (ATIS) along with their frequency is shown, where available, on the line
following the heading “COMMUNICATIONS.” When the CTAF and UNICOM frequencies are the same, the frequency will be shown
as CTAF/UNICOM 122.8.
The FSS telephone nationwide is toll free 1–800–WX–BRIEF (1–800–992–7433). When the FSS is located on the field it will be
indicated as ‘‘on arpt’’. Frequencies available at the FSS will follow in descending order. Remote Communications Outlet (RCO)
providing service to the airport followed by the frequency and FSS RADIO name will be shown when available. FSS’s provide
information on airport conditions, radio aids and other facilities, and process flight plans. Airport Advisory Service (AAS) is provided
on the CTAF by FSS’s for select non–tower airports or airports where the tower is not in operation.
(See AIM, Para 4–1–9 Traffic Advisory Practices at Airports Without Operating Control Towers or AC 90–42C.)
Aviation weather briefing service is provided by FSS specialists. Flight and weather briefing services are also available by calling the
telephone numbers listed.
Remote Communications Outlet (RCO)—An unmanned air/ground communications facility that is remotely controlled and provides
UHF or VHF communications capability to extend the service range of an FSS.

Civil Communications Frequencies–Civil communications frequencies used in the FSS air/ground system are operated on 122.0,
122.2, 123.6; emergency 121.5; plus receive–only on 122.1.

a. 122.0 is assigned as the Enroute Flight Advisory Service frequency at selected FSS RADIO outlets.

b. 122.2 is assigned as a common enroute frequency.

c. 123.6 is assigned as the airport advisory frequency at select non–tower locations. At airports with a tower, FSS may provide
airport advisories on the tower frequency when tower is closed.

d. 122.1 is the primary receive–only frequency at VOR's.

e. Some FSS's are assigned 50 kHz frequencies in the 122–126 MHz band (eg. 122.45). Pilots using the FSS A/G system
should refer to this directory or appropriate charts to determine frequencies available at the FSS or remoted facility through
which they wish to communicate.

Emergency frequency 121.5 and 243.0 are available at all Flight Service Stations, most Towers, Approach Control and RADAR
facilities.

Frequencies published followed by the letter “T” or “R”, indicate that the facility will only transmit or receive respectively on that
frequency. All radio aids to navigation (NAVAID) frequencies are transmit only.

TERMINAL SERVICES
SFA—Single Frequency Approach.
CTAF—A program designed to get all vehicles and aircraft at airports without an operating control tower on a common

frequency.
ATIS—A continuous broadcast of recorded non–control information in selected terminal areas.
D–ATIS—Digital ATIS provides ATIS information in text form outside the standard reception range of conventional ATIS via

landline & data link communications and voice message within range of existing transmitters.
AUNICOM—Automated UNICOM is a computerized, command response system that provides automated weather, radio check

capability and airport advisory information selected from an automated menu by microphone clicks.
UNICOM—A non–government air/ground radio communications facility which may provide airport information.
PTD—Pilot to Dispatcher.
APP CON—Approach Control. The symbol ® indicates radar approach control.
TOWER—Control tower.
GCA—Ground Control Approach System.
GND CON—Ground Control.

27
NW, 31 MAR 2016 to 26 MAY 2016

AIRPORT/FACILITY DIRECTORY LEGEND 25
GCO—Ground Communication Outlet—An unstaffed, remotely controlled, ground/ground communications facility. Pilots at

uncontrolled airports may contact ATC and FSS via VHF to a telephone connection to obtain an instrument clearance or close
a VFR or IFR flight plan. They may also get an updated weather briefing prior to takeoff. Pilots will use four ‘‘key clicks’’ on the
VHF radio to contact the appropriate ATC facility or six ‘‘key clicks’’ to contact the FSS. The GCO system is intended to be
used only on the ground.

DEP CON—Departure Control. The symbol ® indicates radar departure control.

CLNC DEL—Clearance Delivery.

CPDLC—Controller Pilot Data Link Communication. FANS ATC data communication capability from the aircraft to the ATC Data
Link system.

PRE TAXI CLNC—Pre taxi clearance.

VFR ADVSY SVC—VFR Advisory Service. Service provided by Non–Radar Approach Control.
Advisory Service for VFR aircraft (upon a workload basis) ctc APP CON.

COMD POST—Command Post followed by the operator call sign in parenthesis.

PMSV—Pilot–to–Metro Service call sign, frequency and hours of operation, when full service is other than continuous. PMSV
installations at which weather observation service is available shall be indicated, following the frequency and/or hours of
operation as “Wx obsn svc 1900–0000Z‡” or “other times” may be used when no specific time is given. PMSV facilities
manned by forecasters are considered “Full Service”. PMSV facilities manned by weather observers are listed as “Limited
Service”.

OPS—Operations followed by the operator call sign in parenthesis.

CON

RANGE

FLT FLW—Flight Following

MEDIVAC

NOTE: Communication frequencies followed by the letter “X” indicate frequency available on request.

AIRSPACE
Information concerning Class B, C, and part–time D and E surface area airspace shall be published with effective times, if available.

CLASS B—Radar Sequencing and Separation Service for all aircraft in CLASS B airspace.

CLASS C—Separation between IFR and VFR aircraft and sequencing of VFR arrivals to the primary airport.

TRSA—Radar Sequencing and Separation Service for participating VFR Aircraft within a Terminal Radar Service Area.

Class C, D, and E airspace described in this publication is that airspace usually consisting of a 5 NM radius core surface area that
begins at the surface and extends upward to an altitude above the airport elevation (charted in MSL for Class C and Class D).
Class E surface airspace normally extends from the surface up to but not including the overlying controlled airspace.

When part–time Class C or Class D airspace defaults to Class E, the core surface area becomes Class E. This will be formatted as:
AIRSPACE: CLASS C svc ‘‘times’’ ctc APP CON other times CLASS E:
or
AIRSPACE: CLASS D svc ‘‘times’’ other times CLASS E.

When a part–time Class C, Class D or Class E surface area defaults to Class G, the core surface area becomes Class G up to, but not
including, the overlying controlled airspace. Normally, the overlying controlled airspace is Class E airspace beginning at either 700´
or 1200´ AGL and may be determined by consulting the relevant VFR Sectional or Terminal Area Charts. This will be formatted as:
AIRSPACE: CLASS C svc ‘‘times’’ ctc APP CON other times CLASS G, with CLASS E 700´ (or 1200´) AGL & abv:
or
AIRSPACE: CLASS D svc ‘‘times’’ other times CLASS G with CLASS E 700´ (or 1200´) AGL & abv:
or
AIRSPACE: CLASS E svc ‘‘times’’ other times CLASS G with CLASS E 700´ (or 1200´) AGL & abv.

NOTE: AIRSPACE SVC ‘‘TIMES’’ INCLUDE ALL ASSOCIATED ARRIVAL EXTENSIONS. Surface area arrival extensions for instrument approach procedures
become part of the primary core surface area. These extensions may be either Class D or Class E airspace and are effective
concurrent with the times of the primary core surface area. For example, when a part–time Class C, Class D or Class E surface area
defaults to Class G, the associated arrival extensions will default to Class G at the same time. When a part–time Class C or Class D
surface area defaults to Class E, the arrival extensions will remain in effect as Class E airspace.

NOTE: CLASS E AIRSPACE EXTENDING UPWARD FROM 700 FEET OR MORE ABOVE THE SURFACE, DESIGNATED IN CONJUNCTION WITH AN AIRPORT WITH AN
APPROVED INSTRUMENT PROCEDURE.
Class E 700´ AGL (shown as magenta vignette on sectional charts) and 1200´ AGL (blue vignette) areas are designated when
necessary to provide controlled airspace for transitioning to/from the terminal and enroute environments. Unless otherwise specified,
these 700´/1200´ AGL Class E airspace areas remain in effect continuously, regardless of airport operating hours or surface area
status. These transition areas should not be confused with surface areas or arrival extensions.

(See Chapter 3, AIRSPACE, in the Aeronautical Information Manual for further details)

3328
NW, 31 MAR 2016 to 26 MAY 2016

26 AIRPORT/FACILITY DIRECTORY LEGEND
VOR TEST FACILITY (VOT)

The VOT transmits a signal which provided users a convenient means to determine the operational status and accuracy of an aircraft
VOR receiver while on the ground. Ground based VOTs and the associated frequency shall be shown when available. VOTs are also
shown with identifier, frequency and referenced remarks in the VOR Receiver Check section in the back of this publication.

RADIO AIDS TO NAVIGATION
The Airport/Facility Directory section of the Chart Supplement lists, by facility name, all Radio Aids to Navigation that appear on FAA,
Aeronautical Information Services Visual or IFR Aeronautical Charts and those upon which the FAA has approved an Instrument
Approach Procedure, with exception of selected TACANs. All VOR, VORTAC, TACAN and ILS equipment in the National Airspace
System has an automatic monitoring and shutdown feature in the event of malfunction. Unmonitored, as used in this publication, for
any navigational aid, means that monitoring personnel cannot observe the malfunction or shutdown signal. The NAVAID NOTAM file
identifier will be shown as “NOTAM FILE IAD” and will be listed on the Radio Aids to Navigation line. When two or more NAVAIDS
are listed and the NOTAM file identifier is different from that shown on the Radio Aids to Navigation line, it will be shown with the
NAVAID listing. NOTAM file identifiers for ILSs and its components (e.g., NDB (LOM) are the same as the associated airports and are
not repeated. Automated Surface Observing System (ASOS), Automated Weather Observing System (AWOS), and Hazardous Inflight
Weather Advisory Service (HIWAS) will be shown when this service is broadcast over selected NAVAIDs.

NAVAID information is tabulated as indicated in the following sample:

Note: Those DME channel numbers with a (Y) suffix require TACAN to be placed in the “Y” mode to receive distance information.

HIWAS—Hazardous Inflight Weather Advisory Service is a continuous broadcast of inflight weather advisories including summarized
SIGMETs, convective SIGMETs, AIRMETs and urgent PIREPs. HIWAS is presently broadcast over selected VOR's throughout the U.S.

ASR/PAR—Indicates that Surveillance (ASR) or Precision (PAR) radar instrument approach minimums are published in the U.S.
Terminal Procedures. Only part–time hours of operation will be shown.

29

30

NAME (L) ABVORTAC 117.55

VOR unusable 020º–060º byd 26 NM blo 3,500’

ABE Chan 122(Y)

TACAN/DME Channel

Class Frequency Identifier

Restriction within the normal altitude/range of the navigational aid
(See primary alphabetical listing for restrictions on VORTAC and VOR/DME).

N40º43.60’ W75º27.30’ 180º 4.1 NM to fld. 1110/8E AWOS. HIWAS.

Bearing and distance
facility to center of airport

Automated
Weather

Observing
System

Hazardous
Inflight
Weather
Service

Geographical Position Site Elevation Magnetic Variation
NW, 31 MAR 2016 to 26 MAY 2016

AIRPORT/FACILITY DIRECTORY LEGEND 27
RADIO CLASS DESIGNATIONS

VOR/DME/TACAN Standard Service Volume (SSV) Classifications

NOTE: Additionally, (H) facilities provide (L) and (T) service volume and (L) facilities provide (T) service. Altitudes are with respect
to the station's site elevation. Coverage is not available in a cone of airspace directly above the facility.

The term VOR is, operationally, a general term covering the VHF omnidirectional bearing type of facility without regard to the fact
that the power, the frequency protected service volume, the equipment configuration, and operational requirements may vary
between facilities at different locations.

SSV Class Altitudes Distance (NM)

(T) Terminal 1000´ to 12,000´ 25

(L) Low Altitude 1000´ to 18,000´ 40

(H) High Altitude 1000´ to 14,500´ 40

14,500´ to 18,000´ 100

18,000´ to 45,000´ 130

45,000´ to 60,000´ 100

AB ___________________ Automatic Weather Broadcast.

DF ___________________ Direction Finding Service.

DME _________________ UHF standard (TACAN compatible) distance measuring equipment.

DME(Y) _______________ UHF standard (TACAN compatible) distance measuring equipment that require TACAN to be
placed in the “Y” mode to receive DME.

GS ___________________ Glide slope.

H ____________________ Non–directional radio beacon (homing), power 50 watts to less than 2,000 watts (50 NM at all
altitudes).

HH __________________ Non–directional radio beacon (homing), power 2,000 watts or more (75 NM at all altitudes).

H–SAB _______________ Non–directional radio beacons providing automatic transcribed weather service.

ILS___________________ Instrument Landing System (voice, where available, on localizer channel).

IM ___________________ Inner marker.

LDA __________________ Localizer Directional Aid.

LMM _________________ Compass locator station when installed at middle marker site (15 NM at all altitudes).

LOM _________________ Compass locator station when installed at outer marker site (15 NM at all altitudes).

MH __________________ Non–directional radio beacon (homing) power less than 50 watts (25 NM at all altitudes).

MM __________________ Middle marker.

OM __________________ Outer marker.

S ____________________ Simultaneous range homing signal and/or voice.

SABH ________________ Non–directional radio beacon not authorized for IFR or ATC. Provides automatic weather
broadcasts.

SDF __________________ Simplified Direction Facility.

TACAN _______________ UHF navigational facility–omnidirectional course and distance information.

VOR__________________ VHF navigational facility–omnidirectional course only.

VOR/DME _____________ Collocated VOR navigational facility and UHF standard distance measuring equipment.

VORTAC ______________ Collocated VOR and TACAN navigational facilities.

W____________________ Without voice on radio facility frequency.

Z ____________________ VHF station location marker at a LF radio facility.
NW, 31 MAR 2016 to 26 MAY 2016

28 AIRPORT/FACILITY DIRECTORY LEGEND
ILS FACILITY PEFORMANCE CLASSIFICATION CODES

Codes define the ability of an ILS to support autoland operations. The two portions of the code represent Official Category and
farthest point along a Category I, II, or III approach that the Localizer meets Category III structure tolerances.

Official Category: I, II, or III; the lowest minima on published or unpublished procedures supported by the ILS.

Farthest point of satisfactory Category III Localizer performance for Category I, II, or III approaches: A – 4 NM prior to runway
threshold, B – 3500 ft prior to runway threshold, C – glide angle dependent but generally 750–1000 ft prior to threshold, T –
runway threshold, D – 3000 ft after runway threshold, and E – 2000 ft prior to stop end of runway.

ILS information is tabulated as indicated in the following sample:

ILS/DME 108.5 I–ORL Chan 22 Rwy 18. Class IIE. LOM HERNY NDB.

ILS Facility Performance
 Classification Code

FREQUENCY PAIRING TABLE

FREQUENCY PAIRING TABLE
The following is a list of paired VOR/ILS VHF frequencies with TACAN channels.

VHF
FREQUENCY

TACAN
CHANNEL

VHF
FREQUENCY

TACAN
CHANNEL

VHF
FREQUENCY

TACAN
CHANNEL

VHF
FREQUENCY

TACAN
CHANNEL

108.10 18X 108.55 22Y 111.05 47Y 114.85 95Y
108.30 20X 108.65 23Y 111.15 48Y 114.95 96Y
108.50 22X 108.75 24Y 111.25 49Y 115.05 97Y
108.70 24X 108.85 25Y 111.35 50Y 115.15 98Y
108.90 26X 108.95 26Y 111.45 51Y 115.25 99Y
109.10 28X 109.05 27Y 111.55 52Y 115.35 100Y
109.30 30X 109.15 28Y 111.65 53Y 115.45 101Y
109.50 32X 109.25 29Y 111.75 54Y 115.55 102Y
109.70 34X 109.35 30Y 111.85 55Y 115.65 103Y
109.90 36X 109.45 31Y 111.95 56Y 115.75 104Y
110.10 38X 109.55 32Y 113.35 80Y 115.85 105Y
110.30 40X 109.65 33Y 113.45 81Y 115.95 106Y
110.50 42X 109.75 34Y 113.55 82Y 116.05 107Y
110.70 44X 109.85 35Y 113.65 83Y 116.15 108Y
110.90 46X 109.95 36Y 113.75 84Y 116.25 109Y
111.10 48X 110.05 37Y 113.85 85Y 116.35 110Y
111.30 50X 110.15 38Y 113.95 86Y 116.45 111Y
111.50 52X 110.25 39Y 114.05 87Y 116.55 112Y
111.70 54X 110.35 40Y 114.15 88Y 116.65 113Y
111.90 56X 110.45 41Y 114.25 89Y 116.75 114Y
108.05 17Y 110.55 42Y 114.35 90Y 116.85 115Y
108.15 18Y 110.65 43Y 114.45 91Y 116.95 116Y
108.25 19Y 110.75 44Y 114.55 92Y 117.05 117Y
108.35 20Y 110.85 45Y 114.65 93Y 117.15 118Y
108.45 21Y 110.95 46Y 114.75 94Y 117.25 119Y

TACAN
CHANNEL

VHF
FREQUENCY

TACAN
CHANNEL

VHF
FREQUENCY

TACAN
CHANNEL

VHF
FREQUENCY

TACAN
CHANNEL

VHF
FREQUENCY

2X 134.5 25X 108.80 36X 109.90 47X 111.00
2Y 134.55 25Y 108.85 36Y 109.95 47Y 111.05
11X 135.4 26X 108.90 37X 110.00 48X 111.10
11Y 135.45 26Y 108.95 37Y 110.05 48Y 111.15
12X 135.5 27X 109.00 38X 110.10 49X 111.20
12Y 135.55 27Y 109.05 38Y 110.15 49Y 111.25
17X 108.00 28X 109.10 39X 110.20 50X 111.30
17Y 108.05 28Y 109.15 39Y 110.25 50Y 111.35
18X 108.10 29X 109.20 40X 110.30 51X 111.40
18Y 108.15 29Y 109.25 40Y 110.35 51Y 111.45
19X 108.20 30X 109.30 41X 110.40 52X 111.50
19Y 108.25 30Y 109.35 41Y 110.45 52Y 111.55
20X 108.30 31X 109.40 42X 110.50 53X 111.60
20Y 108.35 31Y 109.45 42Y 110.55 53Y 111.65
21X 108.40 32X 109.50 43X 110.60 54X 111.70
21Y 108.45 32Y 109.55 43Y 110.65 54Y 111.75
22X 108.50 33X 109.60 44X 110.70 55X 111.80
22Y 108.55 33Y 109.65 44Y 110.75 55Y 111.85
23X 108.60 34X 109.70 45X 110.80 56X 111.90
23Y 108.65 34Y 109.75 45Y 110.85 56Y 111.95
24X 108.70 35X 109.80 46X 110.90 57X 112.00
24Y 108.75 35Y 109.85 46Y 110.95 57Y 112.05
NW, 31 MAR 2016 to 26 MAY 2016

AIRPORT/FACILITY DIRECTORY LEGEND 29

COMM/NAV/WEATHER REMARKS: These remarks consist of pertinent information affecting the current status of

communications, NAVAIDs and weather.

TACAN
CHANNEL

VHF
FREQUENCY

TACAN
CHANNEL

VHF
FREQUENCY

TACAN
CHANNEL

VHF
FREQUENCY

TACAN
CHANNEL

VHF
FREQUENCY

58X 112.10 77X 113.00 96X 114.90 115X 116.80
58Y 112.15 77Y 113.05 96Y 114.95 115Y 116.85
59X 112.20 78X 113.10 97X 115.00 116X 116.90
59Y 112.25 78Y 113.15 97Y 115.05 116Y 116.95
60X 133.30 79X 113.20 98X 115.10 117X 117.00
60Y 133.35 79Y 113.25 98Y 115.15 117Y 117.05
61X 133.40 80X 113.30 99X 115.20 118X 117.10
61Y 133.45 80Y 113.35 99Y 115.25 118Y 117.15
62X 133.50 81X 113.40 100X 115.30 119X 117.20
62Y 133.55 81Y 113.45 100Y 115.35 119Y 117.25
63X 133.60 82X 113.50 101X 115.40 120X 117.30
63Y 133.65 82Y 113.55 101Y 115.45 120Y 117.35
64X 133.70 83X 113.60 102X 115.50 121X 117.40
64Y 133.75 83Y 113.65 102Y 115.55 121Y 117.45
65X 133.80 84X 113.70 103X 115.60 122X 117.50
65Y 133.85 84Y 113.75 103Y 115.65 122Y 117.55
66X 133.90 85X 113.80 104X 115.70 123X 117.60
66Y 133.95 85Y 113.85 104Y 115.75 123Y 117.65
67X 134.00 86X 113.90 105X 115.80 124X 117.70
67Y 134.05 86Y 113.95 105Y 115.85 124Y 117.75
68X 134.10 87X 114.00 106X 115.90 125X 117.80
68Y 134.15 87Y 114.05 106Y 115.95 125Y 117.85
69X 134.20 88X 114.10 107X 116.00 126X 117.90
69Y 134.25 88Y 114.15 107Y 116.05 126Y 117.95
70X 112.30 89X 114.20 108X 116.10
70Y 112.35 89Y 114.25 108Y 116.15
71X 112.40 90X 114.30 109X 116.20
71Y 112.45 90Y 114.35 109Y 116.25
72X 112.50 91X 114.40 110X 116.30
72Y 112.55 91Y 114.45 110Y 116.35
73X 112.60 92X 114.50 111X 116.40
73Y 112.65 92Y 114.55 111Y 116.45
74X 112.70 93X 114.60 112X 116.50
74Y 112.75 93Y 114.65 112Y 116.55
75X 112.80 94X 114.70 113X 116.60
75Y 112.85 94Y 114.75 113Y 116.65
76X 112.90 95X 114.80 114X 116.70
76Y 112.95 95Y 114.85 114Y 116.75

31
NW, 31 MAR 2016 to 26 MAY 2016

30 IDAHO
SECTION 2: AIRPORT/FACILITY DIRECTORYIdaho

ABERDEEN MUNI (U36) 2 SW UTC–7(–6DT) N42º55.27´ W112º52.85´
4474 B NOTAM FILE BOI
RWY 07–25: H3690X50 (ASPH) MIRL 0.8% up W

RWY 07: Thld dsplcd 142´. Road.
RWY 25: Thld dsplcd 512´. Fence.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 07: TORA–3690 TODA–3690 ASDA–3466 LDA–3324
RWY 25: TORA–3458 TODA–3458 ASDA–3624 LDA–3112

SERVICE: LGT ACTIVATE MIRL Rwy 07–25—CTAF.
AIRPORT REMARKS: Attended May–Sept, Mon–Sat dalgt hrs. Considerable

agriculture ops during growing season. Irregular winter maintenance.
+30´ sprinkler and terrain at 230´ from southwest end of rwy may be
in position

AIRPORT MANAGER: 208-221-2211
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE PIH.

POCATELLO (H) VORW/DME 112.6 PIH Chan 73 N42º52.22´
W112º39.13´ 270º 10.5 NM to fld. 4433/17E.

VOR portion unusable:
060º–130º byd 25 NM blo 13,500´

DME portion unusable:
060º–130º byd 25 NM blo 17,000´
160º–175º byd 25 NM blo 13,000´

ALLEN H TIGERT (See SODA SPRINGS on page 69)

AMERICAN FALLS (U01) 2 NE UTC–7(–6DT) N42º47.84´ W112º49.51´
4419 B NOTAM FILE BOI
RWY 03–21: H4900X50 (ASPH) MIRL

RWY 03: Fence.
RWY 21: TRCV(TRIL)—GA 3.5º TCH 50´. Hill.

SERVICE: LGT ACTIVATE MIRL Rwy 03–21 and TRCV Rwy 21—CTAF.
AIRPORT REMARKS: Attended 1500–0100Z‡. Ultralight, agriculture acft and

helicopter ops during summer months. No line of sight between rwy
ends. Irregular snow removal.

AIRPORT MANAGER: 208-220-1732
COMMUNICATIONS: CTAF/UNICOM 122.8
RADIO AIDS TO NAVIGATION: NOTAM FILE PIH.

POCATELLO (H) VORW/DME 112.6 PIH Chan 73 N42º52.22´
W112º39.13´ 223º 8.8 NM to fld. 4433/17E.

VOR portion unusable:
060º–130º byd 25 NM blo 13,500´

DME portion unusable:
060º–130º byd 25 NM blo 17,000´
160º–175º byd 25 NM blo 13,000´

ANTELOPE VALLEY (See MOORE on page 57)

SALT LAKE CITY
L–11C

SALT LAKE CITY
L–11C
NW, 31 MAR 2016 to 26 MAY 2016

IDAHO 31

ARCO–BUTTE CO (AOC)(KAOC) 3 SW UTC–7(–6DT) N43º36.21´ W113º20.06´
5335 B NOTAM FILE BOI
RWY 06–24: H6610X75 (ASPH) S–300 MIRL

RWY 06: REIL. PAPI(P2L)—GA 3.0º TCH 40´.
RWY 24: REIL. PAPI(P2L)—GA 3.0º TCH 40´. P–line.

SERVICE: FUEL 100LL LGT PAPI Rwy 06 & 24 OTS indef. ACTIVATE
MIRL Rwy 06–24, REIL Rwy 06 and Rwy 24 and PAPI Rwy 06 and
Rwy 24—CTAF.

AIRPORT REMARKS: Attended 1500–0300Z‡. Fuel 100LL only avail when
attended.

AIRPORT MANAGER: 208-527-3021
COMMUNICATIONS: CTAF/UNICOM 122.8

SALT LAKE CENTER APP/DEP CON 128.35
RADIO AIDS TO NAVIGATION: NOTAM FILE PIH.

POCATELLO (H) VORW/DME 112.6 PIH Chan 73 N42º52.22´
W112º39.13´ 309º 53.2 NM to fld. 4433/17E.

VOR portion unusable:
060º–130º byd 25 NM blo 13,500´

DME portion unusable:
060º–130º byd 25 NM blo 17,000´
160º–175º byd 25 NM blo 13,000´

ASHTON N44º33.75´ W111º26.68´
RCO 123.625 (BOISE RADIO)

ATLANTA
ATLANTA (55H) 1 NW UTC–7(–6DT) N43º48.81´ W115º08.10´

5500 NOTAM FILE BOI
RWY 16–34: 2460X75 (TURF–DIRT)

RWY 16: Tree.
RWY 34: Trees. Rgt tfc.

AIRPORT REMARKS: Unattended. No winter maintenance. Recommended for
use by mountain proficient pilots using high performance acft. Arpt is
located in mountainous area, high timbered ridges limit maneuvering
area. Land Rwy 34, depart Rwy 16. Apch up Boise River making rgt
circling pat over valley to check tfc at Greene Arpt. Depart with rgt
turnout down Boise River. Announce Intentions on 122.9. No
go–around due to rising terrain and trees. Rwy 16–34 edges and Rwy
34 thld marked with white rocks. Rwy 16 thld not defined. Ground
vehicle tfc has access to rwy. No telephone avbl at arpt.

AIRPORT MANAGER: 208-334-8775
COMMUNICATIONS: CTAF 122.9

–

GRAHAM USFS (U45) 11 NW UTC–7(–6DT) N43º57.31´ W115º16.36´
5726 NOTAM FILE BOI
RWY 18–36: 2900X50 (TURF–GRVL)

RWY 18: Trees.
RWY 36: Road.

AIRPORT REMARKS: Unattended. Big game animals on and invof arpt. No winter maintenance. Recommend ldg Rwy 36, tkf
Rwy 18 when wind conditions allow. No line of sight between rwy ends. Rwy 18–36 lower one third of rwy soft and
unusable during early spring. Rwy 18–36 thlds marked with white painted rocks. No telephone avbl at arpt.

AIRPORT MANAGER: (208) 392-6681
COMMUNICATIONS: CTAF 122.9

–

SALT LAKE CITY
H–3D, L–11C

IAP

SALT LAKE CITY
L–13C

SALT LAKE CITY

SALT LAKE CITY
NW, 31 MAR 2016 to 26 MAY 2016

32 IDAHO
– –

WEATHERBY USFS (52U) 9 NW UTC–7(–6DT) N43º49.51´ W115º19.88´
4503 NOTAM FILE BOI
RWY 03–21: 2200X60 (TURF–DIRT) 0.4% up NE

RWY 03: Tree.
RWY 21: Trees.

AIRPORT REMARKS: Unattended. No winter maintenance. Arpt located in narrow river canyon subject to local turbulence caused
by the terrain configuration. Recommended ldg Rwy 03, tkf Rwy 21 when wind conditions allow. Rwy 03–21 thlds and
edges marked with unpainted rocks. No telephone avbl at arpt.

AIRPORT MANAGER: (208) 392-6681
COMMUNICATIONS: CTAF 122.9

ATOMIC CITY
BIG SOUTHERN BUTTE (U46) 10 W UTC–7(–6DT) N43º25.96´ W113º03.33´

5073 NOTAM FILE BOI
RWY 01–19: 2600X110 (DIRT)

RWY 01: Ground.
RWY 19: Road.

AIRPORT REMARKS: Unattended. No winter maintenance. Livestock on and invof arpt. Rwy 01–19 sfc may be poor due to
damage by livestock, ground vehicles and rodents. Rwy 01–19 +1.5´ berm and –1´ ditch adjacent to entire perimeter
of rwy. Rwy 01–19 edges and thlds marked with white rock.

AIRPORT MANAGER: 208-334-8775
COMMUNICATIONS: CTAF 122.9

–

COXS WELL (U48) 23 SW UTC–7(–6DT) N43º13.07´ W113º13.65´
5048 NOTAM FILE BOI
RWY 07–25: 2700X100 (TURF) 0.7% up E

RWY 07: Road.
RWY 25: Fence.

AIRPORT REMARKS: Unattended. No winter maintenance. Rwy 07–25 sfc may be poor due to damage by livestock, ground
vehicles and rodents. Rwy 07–25 edges and thlds marked with white rock.

AIRPORT MANAGER: 208-334-8775
COMMUNICATIONS: CTAF 122.9

–

MIDWAY (U37) 1 NE UTC–7(–6DT) N43º27.22´ W112º48.44´
5017 NOTAM FILE BOI
RWY 02–20: 3800X175 (GRVL–DIRT)

RWY 02: Road.
RWY 20: Road. Rgt tfc.

AIRPORT REMARKS: Unattended. No winter maintenance. First 1500´ of Rwy 02 is dirt, remainder is grvl. Rwy 02–20 edges
and thlds marked with white rocks.

AIRPORT MANAGER: 208-334-8775
COMMUNICATIONS: CTAF 122.9

BANCROFT MUNI (U51) 1 E UTC–7(–6DT) N42º43.25´ W111º52.05´
5435 NOTAM FILE BOI
RWY 07–25: 3280X30 (GRVL)

RWY 07: Road.
AIRPORT REMARKS: Unattended. CAUTION: Unmarked turf crosswind ldg area located SE adjacent to rwy. No winter

maintenance.
AIRPORT MANAGER: 208-648-7304
COMMUNICATIONS: CTAF 122.9

BEAR LAKE CO (See PARIS on page 62)

BEAR TRAP (See MINIDOKA on page 56)

SALT LAKE CITY

SALT LAKE CITY

SALT LAKE CITY

SALT LAKE CITY

SALT LAKE CITY
NW, 31 MAR 2016 to 26 MAY 2016

IDAHO 33

BERNARD USFS (U54) 0 NE UTC–7(–6DT) N44º58.78´ W114º44.09´
3626 NOTAM FILE BOI
RWY 17–35: 1900X150 (TURF–DIRT)

RWY 17: Hill.
RWY 35: Hill.

AIRPORT REMARKS: Unattended. No winter maintenance. No telephone avbl at arpt. Land Rwy 35, tkf Rwy 17, no touch and
go ldg or stop and go ldgs. Go arounds not recommended due to steep rising terrain off north end of Rwy 17. Rwy 17–35
middle portion of rwy rough and uneven entire length. Rwy 17–35 NSTD, rwy edges and thlds marked with white rock
markers. Flying B pvt arpt lctd 1/2 mile upstream.

AIRPORT MANAGER: 208-756-5554
COMMUNICATIONS: CTAF 122.9

BIG CREEK (U60) 0 NE UTC–7(–6DT) N45º07.99´ W115º19.31´
5743 NOTAM FILE BOI
RWY 01–19: 3550X110 (TURF)

RWY 01: Road.
RWY 19: Trees.

AIRPORT REMARKS: Unattended. Big game animals on and invof arpt. Open to ski equipped acft in winter, acft use sides of strip
dur ski ops. Recommend land to south, tkf to north when conditions allow. No winter maintenance. Be alert for sprinklers
on rwy. Rwy 01–19 edges and thlds marked with white rock. No telephone avbl at arpt.

AIRPORT MANAGER: 208-334-8775
COMMUNICATIONS: CTAF 122.9

BIG CREEK RANGER STATION
CABIN CREEK USFS (I08) 17 E UTC–7(–6DT) N45º08.61´ W114º55.74´

4289 NOTAM FILE BOI
RWY 02–20: 1750X40 (TURF–DIRT)

RWY 02: Tree.
RWY 20: Hill.

AIRPORT REMARKS: Unattended. Big game animals and livestock on and invof rwy. Land Rwy 02, tkf Rwy 20. Go around not
possible due to high terrain at end of Rwy 20. Rwy 02–20 15´ wide bare dirt strip down center of rwy. No telephone avbl
at arpt. Rubber water bar strips on rwy.

AIRPORT MANAGER: 208-634-0600
COMMUNICATIONS: CTAF 122.9

BIG SOUTHERN BUTTE (See ATOMIC CITY on page 32)

BLACKFOOT
MCCARLEY FLD (U02) 1 N UTC–7(–6DT) N43º12.56´ W112º20.98´

4492 B NOTAM FILE BOI
RWY 01–19: H4311X75 (ASPH) S–12.5 MIRL

RWY 01: PAPI(P2L)—GA 3.0º TCH 40´. Fence.
RWY 19: PAPI(P2L)—GA 3.0º TCH 37´. Tree.

SERVICE: S6 FUEL 100LL
AIRPORT REMARKS: Attended Mon–Sat 1500–0000Z‡. Bird activity on and

invof Rwy 01 thld. Considerable air–gnd ops during growing season.
AIRPORT MANAGER: (208) 785-1187
COMMUNICATIONS: CTAF/UNICOM 122.8

SALT LAKE CENTER APP/DEP CON 128.35
RADIO AIDS TO NAVIGATION: NOTAM FILE PIH.

POCATELLO (H) VORW/DME 112.6 PIH Chan 73 N42º52.22´
W112º39.13´ 016º 24.3 NM to fld. 4433/17E.

VOR portion unusable:
060º–130º byd 25 NM blo 13,500´

DME portion unusable:
060º–130º byd 25 NM blo 17,000´
160º–175º byd 25 NM blo 13,000´

IDAHO FALLS (H) VORW/DME 113.85 IDA Chan 85(Y) N43º31.14´
W112º03.84´ 199º 22.4 NM to fld. 4724/15E. NOTAM FILE
IDA.

BLISS N42º54.99´ W114º47.05´
RCO 122.4 (BOISE RADIO)

GREAT FALLS

GREAT FALLS

GREAT FALLS

SALT LAKE CITY
L–11C

IAP

SALT LAKE CITY
L–11C
NW, 31 MAR 2016 to 26 MAY 2016

34 IDAHO

BOISE AIR TERMINAL/GOWEN FLD (BOI)(KBOI) P (ANG ARNG) 3 S UTC–7(–6DT) N43º33.86´
W116º13.37´
2871 B AOE Class I, ARFF Index C NOTAM FILE BOI
RWY 10L–28R: H10000X150 (ASPH–GRVD) S–100, D–210, 2S–175,

2D–446, 2D/2D2–947 PCN 105F/C/W/T HIRL
RWY 10L: REIL. VASI(V4L)—GA 3.0º TCH 53´. Antenna. 0.5% up.
RWY 28R: VASI(V4L)—GA 3.0º TCH 54´. RVR–M Rgt tfc. 0.3% down.

RWY 10R–28L: H9763X150 (ASPH–GRVD) S–100, D–210, 2S–175,
2D–430, 2D/2D2–994 PCN 76 F/B/W/T HIRL CL
RWY 10R: ALSF2. TDZL. VASI(V4L)—GA 3.0º TCH 64´. RVR–TR Rgt tfc.
0.5% up.
RWY 28L: MALSR. TDZL. VASI(V4L)—GA 3.0º TCH 50´. RVR–T

RUNWAY DECLARED DISTANCE INFORMATION
RWY 10L:TORA–10000 TODA–10000 ASDA–10000 LDA–10000
RWY 10R:TORA–9763 TODA–9763 ASDA–9763 LDA–9763
RWY 28L:TORA–9763 TODA–9763 ASDA–9763 LDA–9763
RWY 28R:TORA–10000TODA–10000 ASDA–10000 LDA–10000

SERVICE: S4 FUEL 100LL OX 1, 2, 3, 4 LGT Arpt lgt sched dusk to
dawn. MILITARY— JASU 1(MC–1M) 6(AM32A–60) 4(A/M32A–86) FUEL
A++ (Mil), A, A+ (1300–0600Z‡Mon–Fri; 1300–0300Z‡ Sat–Sun
and hol, call C208–338–1833, 25 min PN rqr, $90 fee.) (NC–100LL)
FLUID PRESAIR OIL O–133–148(Mil) SOAP

AIRPORT REMARKS: Attended continuously. Extv helicopter ops sfc to 3500´ within 1 NM east and west and 5 NM south of
Rwy 10R–28L. Moderate migratory bird activity within 5 NM of the arpt Oct–Mar. Cold temperature restricted airport.
Altitude correction required at or below –23C/–9F. Security rqrs PPR with FBO due to locked gates and fencing btn hrs
0500–1400Z‡ for ingress/egress to arpt. All twys clsd to acft with wingspan over 147´ 1", exc with 1 hr PPR
208–972–8420. Twy B east of Twy C clsd to acft with wingspan over 118´ when east arm/dearm pad is in use. Twy J
north of Twy F clsd to acft with wingspan over 94´ when west arm/dearm pad is in use. Twy S clsd to acft with wingspan
over 95 ft. Portions of Twy K and the southwest ramp not visible to twr. Do not use Twy Z for tkf roll on Rwy 10L. Flight
Notification Service (ADCUS) avbl Mon–Fri 1500–0000Z‡, weekends if notified by Thur 0000Z‡. NOTE: See Special
Notices—Continuous Power Facilities.

AIRPORT MANAGER: 208-383-3110
WEATHER DATA SOURCES: ASOS (208) 388–4640
COMMUNICATIONS: D–ATIS 123.9 UNICOM 122.95

RCO 122.2 122.6 (BOISE RADIO)
® BIG SKY APP/DEP CON 119.6 (South) 126.9 (North)

TOWER 118.1 119.0 GND CON 121.7 CLNC DEL 125.9
AIRSPACE: CLASS C svc ctc APP CON
VOR TEST FACILITY (VOT) 116.7
RADIO AIDS TO NAVIGATION: NOTAM FILE BOI.

(H) VORTACW 113.3 BOI Chan 80 N43º33.17´ W116º11.53´ 280º 1.5 NM to fld. 2876/17E.
VOR portion unusable:

001º–044º byd 22 NM blo 11,000´
001º–044º byd 32 NM blo 14,500´
045º–071º byd 32 NM blo 12,500´
072º–084º byd 32 NM blo 10,500´

TACAN AZIMUTH & DME portion unusable:
010º–060º byd 12 NM blo 13,000´
010º–060º byd 27 NM blo 15,500´
113º–155º byd 30 NM blo 7,000´
348º–010º byd 20 NM blo 13,000´
348º–010º byd 27 NM blo 15,500´

USTIK NDB (HW/LOM) 359 BO N43º35.81´ W116º18.91´ 101º 4.5 NM to fld.
ILS/DME 111.1 I–BOI Chan 48 Rwy 10R. Class IIIE. LOM USTIK NDB. Localizer backcourse unusable byd 10º

north and south of course. Localizer backcourse unusable byd 10 NM blo 5,900´ and byd 15.1 NM blo 6,800´.
ILS/DME 110.15 I–AAD Chan 38(Y) Rwy 28R. Class IE. DME unusable byd 12 NM blo 6,000´. Glideslope

unusable byd 06 NM blo 4,700´. LOC unusable byd 12 NM blo 6,000´.

SALT LAKE CITY
H–1C, 3C, L–11B

IAP, AD
NW, 31 MAR 2016 to 26 MAY 2016

IDAHO 35

BONNERS FERRY
BOUNDARY CO (65S) 2 NE UTC–8(–7DT) N48º43.56´ W116º17.71´

2337 B NOTAM FILE BOI
RWY 02–20: H4002X75 (ASPH) S–25 MIRL 0.5% up NE

RWY 02: PAPI(P2L)—GA 3.5º TCH 37´.
RWY 20: Road.

SERVICE: S3 FUEL 100LL, JET A OX 4 LGT ACTIVATE MIRL Rwy
02–20—CTAF. VASI Rwy 20 opr continuously.

AIRPORT REMARKS: Attended Mon–Fri 1600–0100Z‡, Sat 1600–0000Z‡.
Cold temperature restricted airport. Altitude correction required at or
below –8C/18F.

AIRPORT MANAGER: 208-267-3711
WEATHER DATA SOURCES: AWOS–3PT 132.575 (208) 267–3995.
COMMUNICATIONS: CTAF/UNICOM 123.0

SEATTLE CENTER APP/DEP CON 123.95
RADIO AIDS TO NAVIGATION: NOTAM FILE MLP.

MULLAN PASS (H) VORW/DME 117.8 MLP Chan 125 N47º27.41´
W115º38.76´ 326º 80.5 NM to fld. 6100/15E. HIWAS.

VOR portion unusable:
060º–090º byd 20 NM blo 9,500´

BOUNDARY CO (See BONNERS FERRY on page 35)

BROOKS SPB (See COEUR D'ALENE on page 40)

BRUCE MEADOWS (See STANLEY on page 69)

BUHL MUNI (U03) 2 W UTC–7(–6DT) N42º35.84´ W114º48.04´
3663 B NOTAM FILE BOI
RWY 09–27: H3898X60 (ASPH) S–12.5 LIRL 1.4% up E

RWY 09: P–line.
RWY 27: Pole.

SERVICE: S4 FUEL 100LL, MOGAS LGT ACTIVATE LIRL Rwy
09–27—CTAF.

AIRPORT REMARKS: Attended Tue–Sat 1530–0000Z‡. Phone
208–731–3781 for svc when arpt unattended.

AIRPORT MANAGER: 208-543-5650
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE TWF.

TWIN FALLS (L) VORTACW 115.8 TWF Chan 105 N42º28.79´
W114º29.37´ 279º 15.5 NM to fld. 4140/18E.

VOR portion unusable:
115º–160º byd 30 NM blo 11,000´
115º–160º byd 33 NM blo 12,000´

TACAN AZIMUTH & DME unusable:
105º–160º byd 20 NM blo 15,000´

GREAT FALLS
L–13B

IAP

SALT LAKE CITY
L–11C
NW, 31 MAR 2016 to 26 MAY 2016

36 IDAHO

BURLEY MUNI (BYI)(KBYI) 1 NE UTC–7(–6DT) N42º32.56´ W113º46.29´
4154 B NOTAM FILE BYI
RWY 02–20: H4092X80 (ASPH) S–43, D–60 MIRL 0.3% up SW

RWY 02: VASI(V4L)—GA 3.5º TCH 46´. Thld dsplcd 626´. Road.
RWY 20: REIL. VASI(V2R)—GA 3.0º TCH 37´. Thld dsplcd 305´. Trees.

RWY 06–24: H4072X75 (ASPH) S–23 MIRL
RWY 06: Thld dsplcd 796´. Railroad.
RWY 24: VASI(V2R)—GA 3.0º TCH 52´. Thld dsplcd 115´. Poles.

SERVICE: S4 FUEL 100LL, JET A OX 4 LGT ACTIVATE MIRL Rwy
02–20 and Rwy 06–24—CTAF. VASI Rwy 02, Rwy 20 and Rwy 24 opr
continuously. Rwy 20 VASI OTS.

AIRPORT REMARKS: Attended May–Oct 1500–0000Z‡, Nov–Apr Mon–Fri
1500–0000Z‡, Nov–Apr Sat 1500–1900Z‡. Birds invof all rwys,
especially AER 20 and AER 24. AG activity on and invof all rwys
Apr–Oct. Marked helipad on ramp in front of FBO bldg.

AIRPORT MANAGER: 208-678-0372
WEATHER DATA SOURCES: ASOS 135.575 (208) 677–3604.
COMMUNICATIONS: CTAF 122.9

CONNERS RCO 122.05 (BOISE RADIO)
TWIN FALLS APP/DEP CON 126.7 (1300–0400Z‡)
SALT LAKE CENTER APP/DEP CON 118.05 (0400–1300Z‡)

AIRSPACE: CLASS E
RADIO AIDS TO NAVIGATION: NOTAM FILE BYI.

(L) VORW/DME 114.1 BYI Chan 88 N42º34.81´ W113º51.95´ 100º 4.8 NM to fld. 4226/18E.
VOR/DME unusable:

120º–150º byd 30 NM blo 15,000´

BURLEY N42º34.81´ W113º51.95´ NOTAM FILE BYI.
(L) VORW/DME 114.1 BYI Chan 88 100º 4.8 NM to Burley Muni. 4226/18E.

VOR/DME unusable:
120º–150º byd 30 NM blo 15,000´

CABIN CREEK USFS (See BIG CREEK RANGER STATION on page 33)

SALT LAKE CITY
L–11C

IAP

SALT LAKE CITY
H–3D, L–11C
NW, 31 MAR 2016 to 26 MAY 2016

IDAHO 37

CALDWELL INDUSTRIAL (EUL)(KEUL) 3 SE UTC–7(–6DT) N43º38.51´ W116º38.15´
2432 B NOTAM FILE EUL
RWY 12–30: H5500X100 (ASPH) S–72, D–86, 2S–109 MIRL

RWY 12: PAPI(P4L)—GA 3.0º TCH 42´. Road.
RWY 30: PAPI(P4L)—GA 3.0º TCH 45´. Rgt tfc.

SERVICE: S4 FUEL 100LL, JET A LGT ACTIVATE MIRL Rwy
12–30—CTAF. PAPI Rwy 12 and Rwy 30 opr continuously.

AIRPORT REMARKS: Attended Mar–Oct 1500–0200Z‡, Nov–Feb
1500–0000Z‡. Parachute Jumping. Fuel avbl 24 hrs by credit card.
Jet A from truck Mon–Sat 1500–2300Z‡. Call 208–453–8577 for Jet
A and after hrs call out. Preferred parking for jet and large turboprop
acft avbl on terminal apron on north side of rwy. Transient ramp
preferred for use by training helicopters for launch and recovery.
Preferred helicopter pattern SW of rwy. Rwy 12 calm wind rwy. +
363´ radio twr located 1.4 miles north of arpt.

AIRPORT MANAGER: 208-459-9779
WEATHER DATA SOURCES: AWOS–3PT 135.075 (208) 454–3953.
COMMUNICATIONS: CTAF/UNICOM 122.7

SQUAW BUTTE RCO 122.45 (BOISE RADIO)
®BIG SKY APP/DEP CON 119.6

RADIO AIDS TO NAVIGATION: NOTAM FILE BOI.
BOISE (H) VORTACW 113.3 BOI Chan 80 N43º33.17´

W116º11.53´ 269º 20.1 NM to fld. 2876/17E.
VOR portion unusable:

001º–044º byd 22 NM blo 11,000´
001º–044º byd 32 NM blo 14,500´
045º–071º byd 32 NM blo 12,500´
072º–084º byd 32 NM blo 10,500´

TACAN AZIMUTH & DME portion unusable:
010º–060º byd 12 NM blo 13,000´
010º–060º byd 27 NM blo 15,500´
113º–155º byd 30 NM blo 7,000´
348º–010º byd 20 NM blo 13,000´
348º–010º byd 27 NM blo 15,500´

MERIDIAN NDB (MHW) 238 MPA N43º36.20´ W116º32.34´ 283º 4.8 NM to fld.

CAMAS CO (See FAIRFIELD on page 45)

CAREY
CAREY (U65) 0 E UTC–7(–6DT) N43º18.53´ W113º56.16´

4789 NOTAM FILE BOI
RWY 08–26: 2650X170 (TURF) 0.3% up W

RWY 08: Fence.
RWY 26: Fence.

AIRPORT REMARKS: Unattended. Recommend land Rwy 26, tkf Rwy 08 when wind cond permit. Be alert for sprinklers on rwy.
Rwy 08–26 edges and thlds marked with conc markers. Numerous 30´ to 90´ trees at 900´ to 1200´ from EOR 08.

AIRPORT MANAGER: 208-309-0319
COMMUNICATIONS: CTAF 122.9

–

HOLLOW TOP (0U7) 18 E UTC–7(–6DT) N43º19.43´ W113º35.43´
5359 NOTAM FILE BOI
RWY 05–23: 2500X140 (TURF) 1.1% up NE

RWY 23: Road.
AIRPORT REMARKS: Unattended. No winter maintenance. Animals on and invof arpt. No line of sight btn rwy ends. Rwy 05–23

sfc may be poor due to damage by livestock, gnd vehicles and rodents. +3´ sagebrush adjacent to both edges of rwy. Rwy
05–23 edges and thlds marked with white rocks.

AIRPORT MANAGER: 208-334-8775
COMMUNICATIONS: CTAF 122.9

SALT LAKE CITY
H–1C, L–11B

IAP

SALT LAKE CITY

SALT LAKE CITY
NW, 31 MAR 2016 to 26 MAY 2016

38 IDAHO

CASCADE (U70) 2 SE UTC–7(–6DT) N44º29.54´ W116º00.89´
4742 B NOTAM FILE BOI
RWY 12–30: H4300X60 (ASPH) S–12.5 MIRL

RWY 30: Rgt tfc.
SERVICE: S6 FUEL 100LL, JET A OX 4 LGT ACTIVATE MIRL Rwy

12–30 and windsock lgts—CTAF.
AIRPORT REMARKS: Attended Dec–Apr 1600–0000Z‡, May–Nov

1500–0100Z‡. To avoid apch/dep over town, land Rwy 30 and depart
Rwy 12 when wind cond permit. Retro reflective reflectors on twys and
ramp edges.

AIRPORT MANAGER: 208-382-4844
COMMUNICATIONS: CTAF 122.9

RCO 122.35 (BOISE RADIO)
RADIO AIDS TO NAVIGATION: NOTAM FILE MYL.

DONNELLY (H) VORW/DME 116.2 DNJ Chan 109 N44º46.03´
W116º12.38´ 134º 18.4 NM to fld. 7333/19E.

CAVANAUGH BAY
TANGLEFOOT SPB (D28) 1 NW UTC–8(–7DT) N48º32.33´ W116º49.93´

2438 NOTAM FILE BOI
WATERWAY 15–33: 10000X2000 (WATER)

WATERWAY 15: Rgt tfc.
SEAPLANE REMARKS: Attended Apr–Oct dawn–dusk. Tie downs avbl at floating docks, parking avbl on beach. Rwy 15–33 +5´

no wake buoy lctd in ldg area. Recommend ldg seaplane Waterway 15, dep seaplane Waterway 33, when winds permit.
Cavanaugh Bay arpt lctd adj south, announce intentions—CTAF.

AIRPORT MANAGER: 208-650-2589
COMMUNICATIONS: CTAF 122.9

CAVANAUGH BAY (See COOLIN on page 41)

CAYUSE CREEK USFS (C64) 0 N UTC–7(–6DT) N46º40.00´ W115º04.39´
3505 NOTAM FILE BOI
RWY 04–22: 1800X75 (TURF)

RWY 04: Tree.
RWY 22: Trees.

AIRPORT REMARKS: Unattended. Trees on apch both ends. Nml ldg Rwy 22. Rwy 04 and Rwy 22 thlds marked with conc T.
Recommended for use only to experienced pilots with early morning and late evening ops dur summer months. Big game
animals and stock on and invof rwy. Arpt lctd 4 miles south of Old Kelly Creek Ranger Station. No winter maint.

AIRPORT MANAGER: 208-476-4541
COMMUNICATIONS: CTAF 122.9

SALT LAKE CITY
L–13B

GREAT FALLS

GREAT FALLS
NW, 31 MAR 2016 to 26 MAY 2016

IDAHO 39

CHALLIS
CHALLIS (LLJ)(KLLJ) 1 NE UTC–7(–6DT) N44º31.42´ W114º13.08´

5072 B NOTAM FILE LLJ
RWY 16–34: H4600X60 (ASPH) S–30 MIRL

RWY 16: Fence.
RWY 34: PAPI(P4L)—GA 3.0º TCH 40´. P–line.

SERVICE: S4 FUEL 100, JET A
AIRPORT REMARKS: Attended Mon–Fri 1400–0000Z‡. Deer on and invof

arpt. Be alert helicopter ops adj southeast end of arpt. Recommend land
Rwy 16, tkf Rwy 34 when wind cond permit.

AIRPORT MANAGER: (208) 833-7423
WEATHER DATA SOURCES: ASOS 119.275 (208) 879–5121. SAWRS.
COMMUNICATIONS: CTAF/UNICOM 122.8
RADIO AIDS TO NAVIGATION: NOTAM FILE SMN.

SALMON (H) VORW/DME 113.5 LKT Chan 82 N45º01.28´
W114º05.05´ 178º 30.4 NM to fld. 9260/13E.

–

LOWER LOON CREEK (C53) 30 SW UTC–7(–6DT) N44º48.52´ W114º48.52´
4200 NOTAM FILE BOI
RWY 16–34: 1200X25 (TURF–DIRT) 1.2% up S

RWY 16: Fence.
RWY 34: Brush.

AIRPORT REMARKS: Unattended. Recommend land Rwy 16, dep Rwy 34 when wind cond allow. No winter maint. Rwy not
marked. Arpt lctd on a plateau 50´ to 75´ abv the river. Lctd in narrow winding river canyon. Rodent activity adj both
sides of rwy. Stock and big game animals invof rwy.

AIRPORT MANAGER: 208-756-2271
COMMUNICATIONS: CTAF 122.9

–

UPPER LOON CREEK USFS (U72) 26 NW UTC–7(–6DT) N44º35.49´ W114º49.39´
5500 NOTAM FILE BOI
RWY 04–22: 2500X75 (TURF–DIRT)

RWY 04: Tree.
RWY 22: Trees.

AIRPORT REMARKS: Unattended. Recommend land Rwy 22, tkf Rwy 04 when wind cond permit. Trees and high terrain on both
ends of Rwy 04–22, requires a steep approach. Rwy 04–22 numerous additional obstructions on apch to both rwy ends.
No winter maint. Recommended for experienced mountain pilots only. Rwy 04–22 edges and thlds marked with white
rocks.

AIRPORT MANAGER: 208-879-4101
COMMUNICATIONS: CTAF 122.9

CHAMBERLAIN GUARD STATION
CHAMBERLAIN USFS (U79) 0 E UTC–7(–6DT) N45º22.74´ W115º11.81´

5765 NOTAM FILE BOI
RWY 07–25: 4100X200 (TURF–DIRT)

RWY 07: Trees.
RWY 25: Tree.

RWY 15–33: 2700X140 (TURF)
RWY 15: Trees.
RWY 33: Trees.

AIRPORT REMARKS: Unattended. Rwy 07–25 rough sfc. Rwy 15–33 rough and uneven sfc. No twy avbl. Arpt subject to tmpry
closure early spring due to soft rwys. Rwy 07–25 and Rwy 15–33 thlds marked and rwys outlined with yellow rocks. Rwy
15–33 has +2´ pipe and –2´ ditch across rwy North of Rwy 07–25 int. No twy from Rwy 15–33 to campgrounds. Rwy
15 120´ timbered hill 1200´ on cntrln. Extv rodent activity on both rwys. No telephone avbl at arpt. Private Stone Breaker
Arpt lctd 1 NM NE of Chamberlain USFS.

AIRPORT MANAGER: 208-634-0600
COMMUNICATIONS: CTAF 122.9

CHAMBERLAIN USFS (See CHAMBERLAIN GUARD STATION on page 39)

GREAT FALLS
L–13B

GREAT FALLS

GREAT FALLS

GREAT FALLS
NW, 31 MAR 2016 to 26 MAY 2016

40 IDAHO

COEUR D'ALENE
BROOKS SPB (S76) 0 SW UTC–8(–7DT) N47º40.33´ W116º47.16´

2125 NOTAM FILE BOI
WATERWAY 11–29: 15000X2000 (WATER)

WATERWAY 11: Rgt tfc.
WATERWAY 15–33: 15000X2000 (WATER)

WATERWAY 15: Rgt tfc.
SERVICE: FUEL 100LL
SEAPLANE REMARKS: Attended Mar–Oct 1700–dusk. Heavy boat tfc and parasail activity on and invof SPB ldg area. Fly pats

over lake, do not overfly city. Helicopter ops invof SPB. Ultralight acft opr invof SPB ldg area. Adjacent boat marina may
have dock space avbl.

AIRPORT MANAGER: 208-664-2842
COMMUNICATIONS: CTAF 122.9

–

COEUR D'ALENE – PAPPY BOYINGTON FLD (COE)(KCOE) P (AR) 9 NW UTC–8(–7DT) N47º46.46´
W116º49.18´
2320 B Class IV, ARFF Index A NOTAM FILE COE
RWY 06–24: H7400X100 (ASPH–GRVD) S–57, D–95, 2S–121,

2D–165 HIRL 0.6% up NE
RWY 06: MALSR (NSTD) PAPI(P4R)—GA 3.0º TCH 57´.
RWY 24: REIL. PAPI(P4R)—GA 3.0º TCH 47´.

RWY 02–20: H5400X75 (ASPH–GRVD) S–50, D–83, 2S–105, 2D–150
MIRL
RWY 02: REIL. PAPI(P2L)—GA 3.0º TCH 36´. Rgt tfc.
RWY 20: PAPI(P2L)—GA 3.0º TCH 37´.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 02: TORA–5400 TODA–5400 ASDA–5400 LDA–5400
RWY 06: TORA–7400 TODA–7400 ASDA–7400 LDA–7400
RWY 20: TORA–5400 TODA–5400 ASDA–5400 LDA–5400
RWY 24: TORA–7400 TODA–7400 ASDA–7400 LDA–7400

SERVICE: S4 FUEL 100, JET A OX 1, 2, 3, 4 LGT Rwy 06 NSTD
MALSR, thld bar extends 5´ byd rwy edge lgts each side. ACTIVATE
MIRL Rwy 02–20, HIRL Rwy 06–24, REIL Rwy 02 and Rwy 24,
MALSR Rwy 06—CTAF. PAPI Rwy 02, Rwy 20, Rwy 06, and Rwy 24
opr continuously. MILITARY— FUEL (NC–100, A – Self svc after hr fone
C208–772–6404, C208–661–4174, C208–661–7449, or
C208–699–5433. Self–svc avbl with credit card.)

AIRPORT REMARKS: Attended Mon–Fri 1500–0100Z‡. For after hrs fuel self svc avbl or call 208–772–6404, 208–661–4174,
208–661–7449, 208–699–5433. Self svc fuel avbl with credit card. 48 hr PPR for unscheduled ops with more than 30
pax seats call arpt mgr 208–446–1860. Migratory birds on and invof arpt Oct–Nov. Remote control airstrip is 2.3 miles
west AER 06. Arpt conditions avbl on AWOS.

AIRPORT MANAGER: 208-446-1860
WEATHER DATA SOURCES: AWOS–3 135.075 (208) 772–8215. HIWAS 108.8 COE.
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.05 (BOISE RADIO)
®SPOKANE APP/DEP CON 132.1

AIRSPACE: CLASS E svc continuous.
RADIO AIDS TO NAVIGATION: NOTAM FILE COE.

(T) VORW/DME 108.8 COE Chan 25 N47º46.42´ W116º49.24´ at fld. 2293/19E. HIWAS.
DME portion unusable:

220º–240º byd 15 NM
280º–315º byd 15 NM blo 11,000´

POST FALLS NDB (MHW) 347 LEN N47º44.57´ W116º57.66´ 057º 6.0 NM to fld.
ILS 110.7 I–COE Rwy 06. Class ID. LOC unusable 25º left and right of course. Unmonitored.

–

MAGEE (S77) 23 NE UTC–8(–7DT) N47º50.24´ W116º15.81´
3002 NOTAM FILE BOI
RWY 01–19: 2200X150 (TURF)

RWY 01: Hill.
RWY 19: Thld dsplcd 300´. Brush.

AIRPORT REMARKS: Unattended. Rwy 01–19 north 500´ clsd Apr 1–Jul 15. Rwy 01–19 first 300´ of north end very rough.
Heavy snowmobile activity during winter months. Rwy 01–19 edges and thlds marked with white rocks. Recommend land
Rwy 19, tkf Rwy 01 when wind conditions permit. No winter maintenance.

AIRPORT MANAGER: 208-334-8775
COMMUNICATIONS: CTAF 122.9

GREAT FALLS

GREAT FALLS
H–1C, L–13B

IAP, AD

GREAT FALLS
NW, 31 MAR 2016 to 26 MAY 2016

IDAHO 41

COLD MEADOWS GUARD STATION
COLD MEADOWS USFS (U81) 0 NW UTC–7(–6DT) N45º17.61´ W114º56.72´

7030 NOTAM FILE BOI
RWY 16–34: 4550X90 (TURF–DIRT) 0.5% up N

RWY 16: Trees.
RWY 34: Hill.

AIRPORT REMARKS: Unattended. No winter maintenance. Rodent activity on and in vicinity of arpt. Big game animals and
livestock on and invof rwy. When wind conditions permit land Rwy 34 depart Rwy 16. Be advised U.S. Forestry Service
recommends left turn down Cotton Wood Creek after departing Rwy 16. Rwy 34 125´ ridge at 350´ and 200´ left. Very
high density altitude factor during summer months. Rwy 16–34 center 20´ portion of rwy length is DIRT. Rwy may be
soft in early spring. Rubber water bar strips on rwy. Rwy 16 unpainted rock boundary markers. Rwy 16–34 South 3500´
very rough. No telephone avbl at arpt.

AIRPORT MANAGER: 208-634-0600
COMMUNICATIONS: CTAF 122.9

COLD MEADOWS USFS (See COLD MEADOWS GUARD STATION on page 41)

COOLIN
CAVANAUGH BAY (66S) 3 N UTC–8(–7DT) N48º31.12´ W116º49.33´

2484 NOTAM FILE BOI
RWY 15–33: 3100X120 (TURF)

RWY 15: Tree. Rgt tfc.
RWY 33: Tree.

AIRPORT REMARKS: Attended Jun–Aug, Thu–Mon, 1600–0100Z‡. Watch for sprinklers on rwy. No line of sight between Rwy
ends. Seaplane ops conducted in bay north and adjacent to arpt monitor CTAF. Rwy 15–33 edges and thlds marked with
white rocks. No winter maintenance. Heavy snowmobiles activity during winter months.

AIRPORT MANAGER: 208-334-8775
COMMUNICATIONS: CTAF 122.9

COPPER BASIN (See MACKAY on page 54)

COTTONWOOD MUNI (S84) 1 SE UTC–8(–7DT) N46º02.33´ W116º19.89´
3474 B NOTAM FILE BOI
RWY 07–25: H3100X50 (ASPH) MIRL

RWY 07: Fence.
RWY 25: PVASI(PSIR)—GA 5.0º TCH 50´.

SERVICE: LGT ACTIVATE MIRL Rwy 07–25, PVASI Rwy 25, rotating bcn
and windsock lgts—CTAF.

AIRPORT REMARKS: Attended irregularly. Rwy 07–25 marked with numbers
only.

AIRPORT MANAGER: 208-962-3941
COMMUNICATIONS: CTAF 122.9

CASCADE RCO 122.35 (BOISE RADIO)
RADIO AIDS TO NAVIGATION: NOTAM FILE PUW.

PULLMAN (L) VORW/DME 109.0 PUW Chan 27 N46º40.45´
W117º13.41´ 115º 53.2 NM to fld. 2772/20E. HIWAS. DME
unmonitored.

GREAT FALLS

GREAT FALLS

GREAT FALLS
L–13B
NW, 31 MAR 2016 to 26 MAY 2016

42 IDAHO

COUNCIL MUNI (U82) 1 NW UTC–7(–6DT) N44º45.02´ W116º26.70´
2963 B NOTAM FILE BOI
RWY 17–35: H3600X60 (ASPH) S–12.5 MIRL

RWY 17: Brush.
SERVICE: S2 FUEL 100LL LGT ACTIVATE MIRL Rwy 17–35—CTAF.
AIRPORT REMARKS: Unattended. Arpt surrounded by mountains all

quadrants.
AIRPORT MANAGER: 208-253-6151
COMMUNICATIONS: CTAF/UNICOM 122.8

CASCADE RCO 122.35 (BOISE RADIO)
RADIO AIDS TO NAVIGATION: NOTAM FILE MYL.

DONNELLY (H) VORW/DME 116.2 DNJ Chan 109 N44º46.03´
W116º12.38´ 245º 10.3 NM to fld. 7333/19E.

COXS WELL (See ATOMIC CITY on page 32)

CRAIGMONT MUNI (S89) 0 N UTC–8(–7DT) N46º14.86´ W116º28.76´
3805 B NOTAM FILE BOI
RWY 07–25: H2800X50 (ASPH) MIRL

RWY 25: Thld dsplcd 300´. Ground.
SERVICE: LGT ACTIVATE MIRL Rwy 07–25 and bcn—CTAF.
AIRPORT REMARKS: Unattended. Arpt CLOSED after heavy snowfall. Recommend ldg Rwy 25, departing Rwy 07, when wind

cond permit. Rwy 25 thld dsplcd 300´ at ngt, marked with dsplcd thld lights and rwy markings.
COMMUNICATIONS: CTAF 122.9

DIXIE
DIXIE USFS (A05) 3 SW UTC–8(–7DT) N45º31.24´ W115º31.06´

5148 NOTAM FILE BOI
RWY 18–36: 4500X100 (TURF)

RWY 18: Trees.
RWY 36: Hill.

AIRPORT REMARKS: Unattended. Airstrip is lctd in high timber mountain basin. Recommend ldg Rwy 36 when wind cond
permit. Recommend dep Rwy 18, make rgt turn down Crooked Creek after dep. No winter maint. No telephone avbl at
arpt. Rwy 18–36 thlds marked with beams painted white. Ongoing rodent damage midfld.

AIRPORT MANAGER: 208-983-9571
COMMUNICATIONS: CTAF 122.9

–

WILSON BAR USFS (C48) 8 S UTC–8(–7DT) N45º23.80´ W115º29.00´
2275 NOTAM FILE BOI
RWY 06–24: 1500X50 (TURF–DIRT)

RWY 06: Brush.
RWY 24: Trees.

AIRPORT REMARKS: Unattended. Big game animals on and invof arpt. No winter maint. Land Rwy 24, dep Rwy 06, no go
around possible. Downdrafts prevalent on apch to Rwy 24. Recommend for use by mountain proficient pilots using high
performance acft. Rwy 24 thld and rwy edges marked with white painted rocks. Mackay Bar Pvt Arpt 2 miles downriver.

AIRPORT MANAGER: 208-839-2211
COMMUNICATIONS: CTAF 122.9

DONALD D COSKI MEM (See DONNELLY on page 43)

GREAT FALLS
L–13B

GREAT FALLS

GREAT FALLS

GREAT FALLS
NW, 31 MAR 2016 to 26 MAY 2016

IDAHO 43

DONNELLY
DONALD D COSKI MEM (U84) 1 W UTC–7(–6DT) N44º43.74´ W116º05.56´

4860 NOTAM FILE BOI
RWY 18–36: 2500X125 (TURF)

RWY 18: Trees.
RWY 36: Trees.

AIRPORT REMARKS: Unattended. No winter maintenance. Recommend land Rwy 36 and take off Rwy 18 when wind conditions
permit. No telephone avbl at arpt. Rwy 18–36 may not be mowed full width.

AIRPORT MANAGER: 208-325-8859
COMMUNICATIONS: CTAF 122.9

CASCADE RCO 122.35 (BOISE RADIO)

DONNELLY N44º46.03´ W116º12.38´ NOTAM FILE MYL.
(H) VORW/DME 116.2 DNJ Chan 109 012º 8.6 NM to Mc Call Muni. 7333/19E.

DOWNEY(HYDE MEM) (U58) 1 E UTC–7(–6DT) N42º25.45´ W112º06.57´
4919 B NOTAM FILE BOI
RWY 17–35: H3550X50 (ASPH) LIRL 0.4% up S

RWY 17: Tank.
RWY 35: Road.

SERVICE: LGT For LIRL Rwy 17–35 and rot bcn—key 122.8 five times.
AIRPORT REMARKS: Unattended. Farm machinery to 20´ high may be lctd

within 500´ of apch to Rwy 17. Ramp and twy apsh poor.
AIRPORT MANAGER: 208-317-5238
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE MLD.

MALAD CITY (H) VORW/DME 117.4 MLD Chan 121 N42º11.99´
W112º27.07´ 031º 20.3 NM to fld. 7330/17E.

VOR portion unusable:
157º–167º byd 25 NM blo 11,000´

DME portion unusable:
005º–025º byd 30 NM blo 14,000´
157º–167º byd 25 NM blo 11,000´

DRIGGS–REED MEM (DIJ)(KDIJ) 1 N UTC–7(–6DT) N43º44.56´ W111º05.81´
6231 B NOTAM FILE DIJ
RWY 03–21: H7300X100 (ASPH) S–30, D–75 PCN 28 F/B/X/T MIRL

1.1% up NE
RWY 03: PAPI(P4L)—GA 3.0º TCH 40´.
RWY 21: REIL. PAPI(P4L)—GA 3.0º TCH 40´. Rgt tfc.

SERVICE: S4 FUEL 100LL, JET A OX 1, 2 LGT PAPI Rwys 03 and 21
opr continuously. ACTIVATE MIRL Rwy 03–21 and REIL Rwy
21—CTAF.

AIRPORT REMARKS: Attended Oct–May 1500–0000Z‡, Jun–Sep
1400–0200Z‡. After hrs call 208–354–3100. FBO phone
208–354–3100. Sailplane ops, heavy dur summer months. Gliders use
rgt tfc for Rwy 03 and left tfc for Rwy 21. 3000´X150´ turf ldg area
marked with white cones btn Rwy 03–21 and twy ltd to tailwheel acft
with wingspan 49´ or less.

AIRPORT MANAGER: 208-354-2362
WEATHER DATA SOURCES: AWOS–3PT 120.775 (208) 354–6661.
COMMUNICATIONS: CTAF/UNICOM 122.7

SALT LAKE CENTER APP/DEP CON 128.35
RADIO AIDS TO NAVIGATION: NOTAM FILE BOI.

DUBOIS (H) VORTACW 116.9 DBS Chan 116 N44º05.33´
W112º12.56´ 098º 52.5 NM to fld. 4920/15E.

GREAT FALLS

GREAT FALLS
H–1C, L–13B

SALT LAKE CITY
L–11D

SALT LAKE CITY
H–3E, L–11D

IAP
NW, 31 MAR 2016 to 26 MAY 2016

44 IDAHO

DUBOIS MUNI (U41) 1 SE UTC–7(–6DT) N44º09.74´ W112º13.24´
5123 NOTAM FILE BOI
RWY 16–34: 4600X100 (GRVL–DIRT)

RWY 16: Road.
RWY 34: Rgt tfc.

AIRPORT REMARKS: Unattended. No winter maint. Rwy 16–34 is ctrd btn bdry markers. Rwy 16–34 cone bdry markers 125´
each side of rwy cntrln and wood panels across both thlds. Rwy 16 +6´ fence at 100´ and 250´ from thld on cntrln.
+75´ steeple 1400´ from thld, 100´ left.

AIRPORT MANAGER: 208-374-5241
COMMUNICATIONS: CTAF 122.9

DUBOIS N44º05.33´ W112º12.56´ NOTAM FILE BOI.
(H) VORTACW 116.9 DBS Chan 116 207º 19.1 NM to Mud Lake(West Jefferson Co). 4920/15E.

ECKHART INTL (See PORTHILL on page 63)

ELK CITY (S90) 0 SW UTC–8(–7DT) N45º49.36´ W115º26.39´
4097 NOTAM FILE BOI
RWY 14–35: 2600X150 (TURF)

RWY 14: Trees.
RWY 35: Trees.

SERVICE: S2
AIRPORT REMARKS: Unattended. Land Rwy 14, tkf Rwy 35 when wind condition allow. Rwy 14–35 is a curved rwy. Rwy 14–35

50´ usable width. Rwy 14 thld is not defined. Rwy not maintained in winter.
AIRPORT MANAGER: 208-842-9220
COMMUNICATIONS: CTAF 122.9

EMMETT MUNI (S78) 3 SW UTC–7(–6DT) N43º51.16´ W116º32.34´
2354 B NOTAM FILE BOI
RWY 10–28: H3307X55 (ASPH) S–8 MIRL

RWY 28: Fence.
RUNWAY DECLARED DISTANCE INFORMATION

RWY 10: TORA–2934 TODA–2934
RWY 28: TORA–3107 TODA–3107

SERVICE: FUEL 100LL LGT ACTIVATE MIRL Rwy 10–28—CTAF.
AIRPORT REMARKS: Unattended. Fuel avbl 24 hrs self serve credit card. Golf

course on both sides of rwy. Golf course road crosses near Rwy 28
thld. Watch for golfers on rwy. 1800X20 pvt grvl AG rwy located
adjacent NW of arpt. Rwy 28 dsplcd thld marked with white bar and
white chevrons only. NSTD markings Rwy 10, dsplcd thld markings
yellow.

AIRPORT MANAGER: 208-861-9055
COMMUNICATIONS: CTAF 122.9

SQUAW BUTTE RCO 122.45 (BOISE RADIO)
RADIO AIDS TO NAVIGATION: NOTAM FILE BOI.

BOISE (H) VORTACW 113.3 BOI Chan 80 N43º33.17´
W116º11.53´ 303º 23.5 NM to fld. 2876/17E.

VOR portion unusable:
001º–044º byd 22 NM blo 11,000´
001º–044º byd 32 NM blo 14,500´
045º–071º byd 32 NM blo 12,500´
072º–084º byd 32 NM blo 10,500´

TACAN AZIMUTH & DME portion unusable:
010º–060º byd 12 NM blo 13,000´
010º–060º byd 27 NM blo 15,500´
113º–155º byd 30 NM blo 7,000´
348º–010º byd 20 NM blo 13,000´
348º–010º byd 27 NM blo 15,500´

SALT LAKE CITY

SALT LAKE CITY
H–1D, L–11D

GREAT FALLS

SALT LAKE CITY
L–11B
NW, 31 MAR 2016 to 26 MAY 2016

IDAHO 45

FAIRFIELD
CAMAS CO (U86) 0 S UTC–7(–6DT) N43º20.51´ W114º47.90´

5058 NOTAM FILE BOI
RWY 08–26: 2950X40 (DIRT)

RWY 08: Road. Rgt tfc.
RWY 26: Pole.

AIRPORT REMARKS: Unattended. Irregular winter maintenance and snow removal, check rwy condition before using.
AIRPORT MANAGER: 208-764-2652
COMMUNICATIONS: CTAF 122.9

FISH LAKE (USFS) (S92) 0 E UTC–8(–7DT) N46º19.81´ W115º03.79´
5646 NOTAM FILE BOI
RWY 05–23: 2650X50 (TURF)

RWY 05: Tree.
RWY 23: Trees.

AIRPORT REMARKS: Unattended. No winter maintenance. Rwy 05–23 soft when wet. Elk wallows on rwy. Land Rwy 23, tkf
Rwy 05. No touch and go ldgs or stop and go ldgs, go arounds not recommended due to steep rising terrain off west end
of Rwy 05–23. Rwy 05–23 additional 400´ of length avbl for tkf on the end of Rwy 05. Down drafts prevalent over lake.
Ctc USFS arpt manager 208–983–9677 for briefings and rwy conditions. Do not park acft in front of USFS administrative
site. Recommend early morning and late evening ops during summer months. Normally mowed to a usable width of
50´–75´. Rwy 23 end marked with conc T marker. Rwy 05 and Rwy 23 ends marked with orange cones. No telephone
avbl at arpt.

AIRPORT MANAGER: 208-983-9677
COMMUNICATIONS: CTAF 122.9

FRIEDMAN MEM (See HAILEY on page 48)

GARDEN VALLEY (U88) 2 SE UTC–7(–6DT) N44º04.02´ W115º55.88´
3177 NOTAM FILE BOI
RWY 10–28: 3850X125 (TURF) 1.4% up E

RWY 10: Fence.
RWY 28: Fence.

AIRPORT REMARKS: Unattended. USFS heliport ops adjacent to SE end of arpt. Watch for sprinkler heads on rwy. Arpt located
in mountain valley. No winter maintenance. Recommend ldg Rwy 10, tkf Rwy 28, if winds allow. Rwy 10–28 edges and
thlds marked with white rocks. No telephone avbl at arpt.

AIRPORT MANAGER: 208-334-8775
COMMUNICATIONS: CTAF 122.9

GLENGARY
LAKE PEND OREILLE SPB (S96) 1 SE UTC–8(–7DT) N48º13.00´ W116º21.64´

2062 B NOTAM FILE BOI
WATERWAY 14W–32W: 15000X4000 (WATER)
SEAPLANE REMARKS: Attended continuously. Unmarked helipad located on beach to the west adjacent to docks with NSTD

helicopter VASI located on winch platform. Helicopter ops on and invof SPB. Bcn activated upon request. Ctc SPB
manager 208–263–8554.

AIRPORT MANAGER: 208-263-8554
COMMUNICATIONS: CTAF/UNICOM 122.8

SALT LAKE CITY

GREAT FALLS

SALT LAKE CITY

GREAT FALLS
NW, 31 MAR 2016 to 26 MAY 2016

46 IDAHO

GLENNS FERRY MUNI (U89) 1 SW UTC–7(–6DT) N42º56.62´ W115º19.81´
2536 B NOTAM FILE BOI
RWY 08–26: H3050X60 (ASPH) MIRL

RWY 26: Trees.
SERVICE: LGT ACTIVATE rotating bcn, MIRL Rwy 08–26—CTAF.
AIRPORT REMARKS: Unattended. Rwy 08–26 distance to go markers every

1000´ south side of rwy. Rwy 08–26 white reflectors on both edges of
rwy, green reflectors on both thlds.

AIRPORT MANAGER: (208) 599-0081
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE TWF.

TWIN FALLS (L) VORTACW 115.8 TWF Chan 105 N42º28.79´
W114º29.37´ 289º 46.4 NM to fld. 4140/18E.

VOR portion unusable:
115º–160º byd 30 NM blo 11,000´
115º–160º byd 33 NM blo 12,000´

TACAN AZIMUTH & DME unusable:
105º–160º byd 20 NM blo 15,000´

GOODING MUNI (GNG)(KGNG) 3 SW UTC–7(–6DT) N42º55.03´ W114º45.91´
3732 B NOTAM FILE BOI
RWY 07–25: H4745X75 (ASPH) S–30 MIRL 1.4% up NE
SERVICE: S4 FUEL 100LL, JET A OX 1, 2, 3, 4 LGT ACTIVATE MIRL

Rwy 07–25—CTAF. 3 clicks medium ints–5 clicks high ints.
AIRPORT REMARKS: Attended 1500–0000Z‡. For arpt attendant after hrs call

208–539–5934 or 208–934–8298. Considerable helicopter ops.
AIRPORT MANAGER: 208-934-5934
COMMUNICATIONS: CTAF/UNICOM 122.8

BLISS RCO 122.4 (BOISE RADIO)
SALT LAKE CENTER APP/DEP CON 118.05

RADIO AIDS TO NAVIGATION: NOTAM FILE TWF.
TWIN FALLS (L) VORTACW 115.8 TWF Chan 105 N42º28.79´

W114º29.37´ 317º 28.9 NM to fld. 4140/18E.
VOR portion unusable:

115º–160º byd 30 NM blo 11,000´
115º–160º byd 33 NM blo 12,000´

TACAN AZIMUTH & DME unusable:
105º–160º byd 20 NM blo 15,000´

STEELHEAD NDB (MHW) 211 HDG N42º54.97´
W114º40.45´ 255º 4.0 NM to fld. NOTAM FILE BOI.

NDB unusable:
Byd 15 NM

GRAHAM USFS (See ATLANTA on page 31)

SALT LAKE CITY
L–11C

SALT LAKE CITY
L–11C

IAP
NW, 31 MAR 2016 to 26 MAY 2016

IDAHO 47

GRANGEVILLE
IDAHO CO (GIC)(KGIC) 1 N UTC–8(–7DT) N45º56.55´ W116º07.41´

3314 B NOTAM FILE BOI
RWY 07–25: H5101X75 (ASPH) S–75, D–95, 2D–145 MIRL

0.5% up E
RWY 07: REIL. Thld dsplcd 100´. Road.

SERVICE: S2 FUEL 100LL, JET A LGT ACTIVATE REIL Rwy 07—CTAF.
MIRL Rwy 07–25 operates continuously.

AIRPORT REMARKS: Unattended. 24 hr self svc credit card fueling facility.
Parachute activity May thru Aug. Wildlife in vicinity. Be aware mowing
all sfcs. Considerable USFS fire retardant ops during summer months.

AIRPORT MANAGER: 208-983-1565
WEATHER DATA SOURCES: AWOS–3 118.175 (208) 983–0306.
COMMUNICATIONS: CTAF 122.8

®SEATTLE CENTER APP/DEP CON 123.95
RADIO AIDS TO NAVIGATION: NOTAM FILE MYL.

DONNELLY (H) VORW/DME 116.2 DNJ Chan 109 N44º46.03´
W116º12.38´ 344º 70.6 NM to fld. 7333/19E.

GRASMERE (U91) 0 S UTC–7(–6DT) N42º22.40´ W115º52.77´
5144 NOTAM FILE BOI
RWY 05–23: 2750X150 (TURF–DIRT) 0.6% up SW

RWY 05: Fence.
AIRPORT REMARKS: Unattended. No winter maintenance. No telephone avbl at arpt. Rwy 05–23 sfc may be poor due to damage

by livestock, ground vehicles and rodents. Rwy 05, 4´ fence at 90´ on centerline, 7´ road at 150´ on center, 65´ marked
powerline at 900´ on centerline. Rwy 05–23 edges and thlds marked with white rocks.

AIRPORT MANAGER: 208-334-8775
COMMUNICATIONS: CTAF 122.9

GREAT FALLS
H–1C, L–13B

IAP

SALT LAKE CITY
NW, 31 MAR 2016 to 26 MAY 2016

48 IDAHO

HAILEY
FRIEDMAN MEM (SUN)(KSUN) 1 SE UTC–7(–6DT) N43º30.23´ W114º17.73´

5320 B ARFF Index—See Remarks NOTAM FILE SUN
RWY 13–31: H7550X100 (ASPH–GRVD) S–65, D–95, 2D–150 HIRL

0.8% up NW
RWY 13: Thld dsplcd 1701´. Road.
RWY 31: PAPI(P4L)—GA 3.5º TCH 55´. Tree.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 13: TORA–7150 TODA–7550 ASDA–7150 LDA–5450
RWY 31: TORA–5850 TODA–7550 ASDA–6631 LDA–6631

SERVICE: S4 FUEL 100LL, JET A1+ OX 1, 3 LGT ACTIVATE HIRL Rwy
13–31—CTAF when twr clsd. PAPI Rwy 31 opr 24 hrs.

AIRPORT REMARKS: Attended dawn–dusk. Fuel avbl after dusk PPR
208–788–9511. Class I, ARFF Index A. ARFF avbl 1400–0600Z‡.
ATCT 275´ east of Rwy 13–31 cntrln. Afld sfc cond not monitored btn
the hrs of 0600Z‡ and 1400Z‡. Bird activity southeast end Rwy 31.
When twr clsd land Rwy 31 tkf Rwy 13 due to opposite direction tfc,
use ldg lgts in tfc pat. Due to opposite tfc, apch Rwy 31 along east side
of valley, depart Rwy 13 along west side of valley, show ldg lgt. Ctc aprt
mgr 208–788–4956 or 208–720–5186 for NS ABTMT procedures.
Rwy 13–31 ltd to acft not exceeding 95,000 lbs certificated max tkf
weight, dual wheel. Acft with published max tkf weight exceeding
95,000 lbs must seek prior permission by submitting to arpt mgr a
manufacturer´s acft svc change that installs a placard verifying acft is certificated for SUN with a max tkf weight of 95,000
lbs. PPR for all acft with published wingspan exceeding 100´. Not recommended for ngt use or in marginal wx by
unfamiliar pilots due to mountainous terrain. Twys B5 and B6 rstd to acft with wingspans of 79´ or less (Acft Design Group
II) only. PPR for all scheduled air carrier ops btn 0600–1300Z‡ call arpt mgr 208–788–4956. No locked brake turns. All
tran parking ctc 208–788–9511. Ltd parking avbl for air carrier acft. Ldg fee for acft greater than 6,000 lbs.

AIRPORT MANAGER: 208-788-4956
WEATHER DATA SOURCES: AWOS–3 128.225 (208) 788–9213. LAWRS.
COMMUNICATIONS: CTAF 125.6 ATIS 128.225 (208) 788–2108 UNICOM 122.95

HAILEY RCO 122.4 (BOISE RADIO)
SALT LAKE CENTER APP/DEP CON 118.05
HAILEY TOWER 125.6 (1400–0600Z‡) GND CON 121.7

AIRSPACE: CLASS D svc 1400–0600Z‡ other times CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE BYI.

BURLEY (L) VORW/DME 114.1 BYI Chan 88 N42º34.81´ W113º51.95´ 323º 58.5 NM to fld. 4226/18E.
VOR/DME unusable:

120º–150º byd 30 NM blo 15,000´
HAILEY NDB/DME (MHW) 220 HLE Chan 25 N43º19.79´ W114º14.62´ 335º 10.7 NM to fld. NOTAM FILE

SUN. NDB/DME unmonitored.
DME unusable:

080º–280º
280º–080º byd 12 NM

NDB unusable:
310º–350º byd 6 NM

COMM/NAV/WEATHER REMARKS: Emerg frequency 121.5 not avbl at twr.

–

MAGIC RESERVOIR (U93) 15 SW UTC–7(–6DT) N43º16.84´ W114º23.78´
4844 NOTAM FILE BOI
RWY 04–22: 4000X100 (TURF–GRVL)

RWY 04: Road.
RWY 22: Fence.

RWY 10–28: 1750X100 (TURF) 0.4% up E
RWY 10: Sign.
RWY 28: Trees.

AIRPORT REMARKS: Unattended. No winter maintenance. When wind conditions allow, land Rwy 04 or Rwy 10, tkf Rwy 22 or
Rwy 28 to avoid flying over resort area. Rwy 10–28 no line of sight between rwy ends. Rwy 04–22 edges and thld marked
with white rocks. No telephone avbl at arpt.

AIRPORT MANAGER: 208-334-8775
COMMUNICATIONS: CTAF 122.9

SALT LAKE CITY
H–3D, L–11C

IAP, AD

SALT LAKE CITY
NW, 31 MAR 2016 to 26 MAY 2016

IDAHO 49

HAILEY N43º19.79´ W114º14.62´ NOTAM FILE SUN.
NDB/DME (MHW) 220 HLE Chan 25 335º 10.7 NM to Friedman Mem. NDB/DME unmonitored.

DME unusable:
080º–280º
280º–080º byd 12 NM

NDB unusable:
310º–350º byd 6 NM

RCO 122.4 (BOISE RADIO)

HAZELTON MUNI (U94) 1 S UTC–7(–6DT) N42º34.57´ W114º08.16´
4172 NOTAM FILE BOI
RWY 06–24: H2800X90 (ASPH)

RWY 06: Bldg.
RWY 24: Road.

AIRPORT REMARKS: Unattended. No winter maintenance. Rwy 06–24 no line of sight between rwy ends. Rwy 06–24 has a
300´ grvl stopway on northeast end.

AIRPORT MANAGER: 208-324-9980
COMMUNICATIONS: CTAF 122.9

HENRY'S LAKE (See ISLAND PARK on page 50)

HOLLOW TOP (See CAREY on page 37)

HOMEDALE MUNI (S66) 0 SE UTC–7(–6DT) N43º36.88´ W116º55.29´
2219 NOTAM FILE BOI
RWY 13–31: H2900X50 (ASPH) S–6

RWY 13: Thld dsplcd 335´. Tree.
RWY 31: Trees.

SERVICE: S1
AIRPORT REMARKS: Unattended. No telephone avbl at arpt.
AIRPORT MANAGER: 208-880-2719
COMMUNICATIONS: CTAF 122.9

HOWE (U97) 4 NW UTC–7(–6DT) N43º50.34´ W113º02.80´
4930 NOTAM FILE BOI
RWY 13–31: 3800X25 (GRVL)

RWY 13: Road.
RWY 31: Road.

AIRPORT REMARKS: Unattended. Arpt used heavily by spray planes during summer. +15´ to +20´ farm machinery may be
parked on apch to Rwy 13, 230´ from end of rwy. Rwy 13–31 thlds defined with white blocks and reflectors.

AIRPORT MANAGER: 208-767-3455
COMMUNICATIONS: CTAF 122.9

IDAHO CITY USFS (U98) 1 SW UTC–7(–6DT) N43º49.24´ W115º51.06´
3920 NOTAM FILE BOI
RWY 04–22: 3400X50 (GRVL–TURF)

RWY 04: Trees.
RWY 22: Trees.

AIRPORT REMARKS: Unattended. No winter maintenance. No telephone avbl at arpt. Recommend land Rwy 04, tkf Rwy 22
when wind conditions permit. West 700´ of rwy is turf, remainder is grvl. Rwy 04–22 edges and thlds marked with white
rock.

AIRPORT MANAGER: (208) 392-6681
COMMUNICATIONS: CTAF 122.9

IDAHO CO (See GRANGEVILLE on page 47)

SALT LAKE CITY
L–11C

SALT LAKE CITY

SALT LAKE CITY

SALT LAKE CITY

SALT LAKE CITY
NW, 31 MAR 2016 to 26 MAY 2016

50 IDAHO

IDAHO FALLS RGNL (IDA)(KIDA) 2 NW UTC–7(–6DT) N43º30.82´ W112º04.25´
4744 B TPA—See Remarks Class I, ARFF Index B NOTAM FILE IDA
RWY 02–20: H9002X150 (ASPH–GRVD) S–140, D–175, 2S–175,

2D–270 HIRL
RWY 02: REIL. VASI(V4L)—GA 3.0º TCH 35´.
RWY 20: MALSR. PAPI(P4L)—GA 3.0º TCH 49´. RVR–T

RWY 17–35: H4051X75 (ASPH) S–43, D–58 MIRL
RWY 17: PAPI(P4L)—GA 3.0º TCH 40´.
RWY 35: PAPI(P4L)—GA 3.5º TCH 45´. Antenna.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 02: TORA–9002 TODA–9002 ASDA–9002 LDA–9002
RWY 17: TORA–4051 TODA–4051 ASDA–4051 LDA–4051
RWY 20: TORA–9002 TODA–9002 ASDA–9002 LDA–9002
RWY 35: TORA–4051 TODA–4051 ASDA–4051 LDA–4051

SERVICE: S4 FUEL 100LL, JET A1 OX 1, 2, 3, 4 LGT When twr clsd,
ACTIVATE HIRL Rwy 02–20, REIL Rwy 02 and MALSR Rwy
20—CTAF.

AIRPORT REMARKS: Attended 1230–0430Z‡. On call 24 hrs phone
208–390–8746 or 208–390–3624. Sfc cond unmonitored
0600–1230Z‡. Self svc fuel east of Twy Bravo avbl 24 hrs. Flocks of
birds and waterfowl on and invof arpt all year. Extv AG ops. Acft ops be
alert for possible incursions, no line of sight btn rwys. All commercial
acft advise prior to pushback. 24 hrs PPR for unscheduled air carrier
ops with more than 30 pax seats call arpt mgr 208–612–8224. ARFF avbl only during scheduled air carrier ops unless
PPR. TPA–6244 (1500) multi–engine/turbojet acft, 5744 (1000) single–engine acft, 5244 (500) rotorcraft. Rwy 20 and
Rwy 17 apch ends in close proximity. Rwy 02 and Rwy 20 sound similar. Wrong rwy dep/arr risk. Check rwy alignment.
Intersecting flt paths for Rwy 20 and Rwy 17 and Rwy 02 and Rwy 35. Freq veh tfc on east ramp adjacent to Twy B.
When twr is clsd, Twy A btn Twy A1 and the hold short line for Rwy 17 is clsd in order to protect Rwy 20 precision apchs.

AIRPORT MANAGER: 208-612-8221
WEATHER DATA SOURCES: ASOS 135.325 (208) 524–4553. or 208–524–6048.
COMMUNICATIONS: CTAF 118.5 ATIS 135.325 (208) 524–6048 UNICOM 122.95

RCO 122.55 (BOISE RADIO)
®SALT LAKE CENTER APP/DEP CON 128.35

TOWER 118.5 (1400–0300Z‡) GND CON 121.7 CLNC DEL 121.7 128.35 (when twr clsd)
GCO 121.725

AIRSPACE: CLASS D svc 1400–0300Z‡ other times CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE IDA.

(H) VORW/DME 113.85 IDA Chan 85(Y) N43º31.14´ W112º03.84´ at fld. 4724/15E.
SWEDEN NDB (MHW) 350 SWU N43º25.93´ W112º09.75´ 024º 6.3 NM to fld. NOTAM FILE BOI.
UCONN NDB (LOM) 324 ID N43º35.87´ W111º58.84´ 203º 6.4 NM to fld.
ILS/DME 111.1 I–IDA Chan 48 Rwy 20. Class IB. LOM UCONN NDB.

COMM/NAV/WEATHER REMARKS: Emerg freq 121.5 not avbl at twr. IDA svc ground com outlet commissioned key freq 121.725
2 times fuel delivery/ 4 times SLC ARTCC/ 6 times BOI AFSS/ 8 times 911 dispatch svc when twr clsd.

INDIAN CREEK USFS (S81) 0 NE UTC–7(–6DT) N44º45.67´ W115º06.44´
4718 NOTAM FILE BOI
RWY 04–22: 4650X40 (DIRT) 0.7% up SW

RWY 04: Tree.
RWY 22: Tree.

AIRPORT REMARKS: Unattended. No winter maintenance. Tfc observance invof Pistol Creek Arpt located 2.5 miles upstream.
Be advised USFS recommends, when departing up or down stream remain in main canyon. Do not attempt to climb
outside canyons. Rwy 04–22 edges and thlds marked with white rocks, Rwy 04–22 40´ usable width, rwy edge markers
are 100´ apart.

AIRPORT MANAGER: (208) 879-4102
COMMUNICATIONS: CTAF 122.9

ISLAND PARK
HENRY'S LAKE (U53) 3 SE UTC–7(–6DT) N44º38.09´ W111º20.56´

6596 NOTAM FILE BOI
RWY 06–24: 4600X170 (TURF)

RWY 06: Fence.
RWY 24: Fence. Rgt tfc.

AIRPORT REMARKS: Unattended. Livestock and big game animals have access to rwy dur fall, winter and spring. Do not leave
acft unattended during these seasons. No winter maintenance. Rwy 06–24 edges and thlds marked with white rocks.
Recommend land Rwy 06, tkf Rwy 24 when wind cond allow.

AIRPORT MANAGER: 208-334-8775
COMMUNICATIONS: CTAF 122.9

SALT LAKE CITY
H–3D, L–11D

IAP, AD

GREAT FALLS

GREAT FALLS

NW, 31 MAR 2016 to 26 MAY 2016

IDAHO 51

JEROME CO (JER)(KJER) 3 E UTC–7(–6DT) N42º43.60´ W114º27.40´
4053 B NOTAM FILE JER
RWY 09–27: H5001X75 (ASPH) S–20 MIRL 1.8% up E

RWY 09: PAPI(P4L)—GA 3.0º TCH 40´. Rgt tfc.
RWY 27: Fence.

SERVICE: S4 FUEL 100LL, JET A+ LGT ACTIVATE MIRL Rwy
09–27—CTAF.

AIRPORT REMARKS: Attended 1500–0000Z‡. Cold temperature restricted
airport. Altitude correction required at or below –22C/–8F. Twr 690´
AGL lctd 1.8 NM ENE of arpt. Reflectors on parallel twy.

AIRPORT MANAGER: 208-324-9980
WEATHER DATA SOURCES: ASOS 135.225 (208) 324–7076.
COMMUNICATIONS: CTAF/UNICOM 122.8

TWIN FALLS APP/DEP CON 126.7 (1300–0400Z‡)
SALT LAKE CENTER APP/DEP CON 118.05 (0400–1300Z‡)

RADIO AIDS TO NAVIGATION: NOTAM FILE TWF.
TWIN FALLS (L) VORTACW 115.8 TWF Chan 105 N42º28.79´

W114º29.37´ 348º 14.9 NM to fld. 4140/18E.
VOR portion unusable:

115º–160º byd 30 NM blo 11,000´
115º–160º byd 33 NM blo 12,000´

TACAN AZIMUTH & DME unusable:
105º–160º byd 20 NM blo 15,000´

JOHNSON CREEK (See YELLOW PINE on page 72)

JOSLIN FLD – MAGIC VALLEY RGNL (See TWIN FALLS on page 71)

KAMIAH MUNI (S73) 1 SE UTC–8(–7DT) N46º13.19´ W116º00.83´
1206 TPA—2206(1000) NOTAM FILE BOI
RWY 14–32: 3000X90 (TURF) LIRL(NSTD) 0.3% up SE

RWY 14: Trees. Rgt tfc.
RWY 32: Fence.

SERVICE: LGT Rwy 14–32 NSTD LIRL. ACTIVATE LIRL Rwy 14–32—CTAF.
AIRPORT REMARKS: Attended irregularly. Numerous obst on both rwy apchs. Downdrafts prevalent over river on Rwy 32 apch.

Canadian geese on and invof arpt. Not recommended tran pilots land after dark without first becoming familiar with arpt
due to high terrain 0.5 mi from rwy. For rwy cond dur winter months call arpt mgr 208–935–0089.

AIRPORT MANAGER: 208-935-0089
COMMUNICATIONS: CTAF 122.9

KELLOGG
SHOSHONE CO (S83) 3 W UTC–8(–7DT) N47º32.84´ W116º11.34´

2227 B TPA—3227(1000) NOTAM FILE BOI
RWY 07–25: H5316X75 (ASPH) S–14 MIRL 0.4% up E

RWY 07: Tree. Rgt tfc.
RWY 25: Thld dsplcd 335´. Tree.

SERVICE: S3 FUEL 100LL LGT ACTIVATE MIRL Rwy 07–25—CTAF.
AIRPORT REMARKS: Attended dalgt hrs.
AIRPORT MANAGER: 208-786-5381
COMMUNICATIONS: CTAF/UNICOM 122.8
RADIO AIDS TO NAVIGATION: NOTAM FILE MLP.

MULLAN PASS (H) VORW/DME 117.8 MLP Chan 125 N47º27.41´
W115º38.76´ 269º 22.7 NM to fld. 6100/15E. HIWAS.

VOR portion unusable:
060º–090º byd 20 NM blo 9,500´

SALT LAKE CITY
H–3D, L–11C

IAP

GREAT FALLS

GREAT FALLS
H–1D, L–13B
NW, 31 MAR 2016 to 26 MAY 2016

52 IDAHO

KETCHUM
TWIN BRIDGES (U61) 22 NE UTC–7(–6DT) N43º56.62´ W114º06.62´

6900 NOTAM FILE BOI
RWY 18–36: 4450X100 (TURF–DIRT)

RWY 18: Hill.
RWY 36: Berm.

AIRPORT REMARKS: Unattended. No winter maintenance. Rwy 18–36 –1´ ditch and +1´ – 2´ dirt berm entire perimeter of
rwy. Arpt located in high mountain valley surrounded by high mountains. Be alert arpt subject to ongoing damage by
livestock, ground vehicles and rodents. Rwy 18–36 edges and thlds marked with white rocks.

AIRPORT MANAGER: 208-334-8775
COMMUNICATIONS: CTAF 122.9

KIMAMA
LAIDLAW CORRALS (U99) 12 N UTC–7(–6DT) N43º02.22´ W113º44.02´

4448 NOTAM FILE BOI
RWY 07–25: 2250X130 (TURF) 0.9% up W

RWY 07: Hill.
RWY 25: Road.

AIRPORT REMARKS: Unattended. No winter maintenance. Rwy 07–25 sfc subject to ongoing damage by rodents, ground
vehicles and livestock. Rwy 07–25 edges and thlds marked with white rocks. Rwy 25 +15´ road 30´–50´ left.

AIRPORT MANAGER: 208-334-8775
COMMUNICATIONS: CTAF 122.9

KOOSKIA MUNI (S82) 1 S UTC–8(–7DT) N46º07.96´ W115º58.73´
1263 NOTAM FILE BOI
RWY 14–32: 1900X100 (TURF)

RWY 14: Road.
RWY 32: Road.

AIRPORT REMARKS: Unattended. Geese on and invof arpt. Numerous obstructions in all quadrant around arpt. Rwy 14–32 width
varies due to mowing and maintenance. Rwy 32 thld marked with red reflectors.

AIRPORT MANAGER: 208-926-4751
COMMUNICATIONS: CTAF 122.9

KRASSEL USFS (See MC CALL on page 55)

LAIDLAW CORRALS (See KIMAMA on page 52)

LAKE PEND OREILLE SPB (See GLENGARY on page 45)

LANDMARK USFS (0U0) 1 SE UTC–7(–6DT) N44º38.53´ W115º32.00´
6662 NOTAM FILE BOI
RWY 16–34: 4000X100 (TURF–DIRT) 0.3% up S

RWY 16: Trees.
RWY 34: Tree.

AIRPORT REMARKS: Unattended. No telephone avbl at arpt. Wildlife on and invof arpt. No winter maintenance. No line of sight
between rwy ends. Arpt located in high mountain valley surrounded by high terrain. Rwy 16–34 edges marked with white
rock markers.

AIRPORT MANAGER: (208) 382-7400
COMMUNICATIONS: CTAF 122.9

LEADORE (U00) 0 S UTC–7(–6DT) N44º40.39´ W113º21.15´
6029 NOTAM FILE BOI
RWY 11–29: H3500X140 (ASPH–TURF) RWY LGTS(NSTD) 0.5% up E

RWY 11: Pole.
RWY 29: Fence.

RWY 16–34: 2903X90 (TURF) 1.4% up S
RWY 16: Pole.
RWY 34: Fence.

AIRPORT REMARKS: Unattended. Numerous buildings in apch to Rwy 11. Rwy 11–29 2300´ asph section starting at Rwy 11
end. Rwy 16 –3´ road at 200´ on centerline, +30´ pole 250´ 60´ left, numerous other obstruction to +10´ at 100´ to
400´ in the apch zone. Agricultural irrigation equipment +15´ may be located within 50´ of AER 34. Rwy 11–29 surface
rough. Rwy 16–34 surface rough. Rwy 11–29 NSTD rwy lgts. Rwy 11 last 1200´ not lgtd.

AIRPORT MANAGER: (208) 768-7008
COMMUNICATIONS: CTAF 122.9

SALT LAKE CITY

SALT LAKE CITY

GREAT FALLS

GREAT FALLS

GREAT FALLS
NW, 31 MAR 2016 to 26 MAY 2016

IDAHO 53

LEE WILLIAMS MEM (See MIDVALE on page 56)

LEMHI CO (See SALMON on page 67)

LEWISTON
LEWISTON–NEZ PERCE CO (LWS)(KLWS) 2 S UTC–8(–7DT) N46º22.47´ W117º00.92´

1442 B TPA—See Remarks Class I, ARFF Index A NOTAM FILE LWS
RWY 08–26: H6512X150 (ASPH–GRVD) S–150, D–180, 2S–175,

2D–400 HIRL
RWY 08: REIL. VASI(V4L)—GA 3.0º TCH 45´. Rgt tfc.
RWY 26: MALSR. PAPI(P4L)—GA 3.0º TCH 52´. Tree.

RWY 12–30: H5000X100 (ASPH–GRVD) S–70, D–94, 2S–119,
2D–150 MIRL 1.4% up SE
RWY 12: REIL. PAPI(P4L)—GA 3.0º TCH 40´. Rgt tfc.
RWY 30: VASI(V4R)—GA 3.0º TCH 47´. Antenna.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 08: TORA–6512 TODA–6512 ASDA–6512 LDA–6512
RWY 12: TORA–5000 TODA–5000 ASDA–5000 LDA–5000
RWY 26: TORA–6512 TODA–6512 ASDA–6512 LDA–6512
RWY 30: TORA–5000 TODA–5000 ASDA–5000 LDA–5000

SERVICE: S4 FUEL 100, 100LL, JET A LGT When twr clsd ACTIVATE
MALSR Rwy 26 and REIL Rwy 08—CTAF.

AIRPORT REMARKS: Attended 1330–0500Z‡. CLOSED to unscheduled air
carrier ops with more than 30 pax seats 1500–0100Z‡ exc PPR call
arpt mgr 208–746–4471 other times call station number 4,
208–743–0172. Frequent no radio AG acft activity invof arpt.
TPA—Heavy and turbine powered acft 3002(1560) all others
2502(1060). Cold temperature restricted airport. Altitude correction required at or below –16C/3F.

AIRPORT MANAGER: 208-746-7962
WEATHER DATA SOURCES: ASOS 135.575 (208) 746–4185. LAWRS.
COMMUNICATIONS: CTAF 119.4 UNICOM 122.95

RCO 122.35 (BOISE RADIO)
SEATTLE CENTER APP/DEP CON 123.95
 TOWER 119.4 (1400–0600Z‡) GND CON 121.9

AIRSPACE: CLASS D svc 1400–0600Z‡ other times CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE LWS.

NEZ PERCE (L) VORW/DME 108.2 MQG Chan 19 N46º22.89´ W116º52.17´ 246º 6.1 NM to fld. 1723/20E.
DME unmonitored.

VOR portion unusable:
075º–115º byd 20 NM blo 12,000´
115º–155º byd 25 NM blo 6,900´
280º–290º byd 20 NM blo 4,200´
290º–335º byd 25 NM blo 4,000´

ILS 109.7 I–LWS Rwy 26. Class IE. Unmonitored when ATCT clsd. Autopilot coupled approaches not authorized
blo 2,500´.

–

SNAKE RIVER SPB (78U) 1 SW UTC–8(–7DT) N46º23.99´ W117º03.06´
735 NOTAM FILE BOI
WATERWAY N–S: 3000X150 (WATER)

WATERWAY S: P–line.
SEAPLANE REMARKS: Attended Apr–Oct 1500Z‡–dusk and Nov–Mar irregularly. P–lines cross Snake River north, south above

and below ldg area. Bridge across Snake River N of ldg area. Ldg area within Lewiston–Nez Perce County arpt tfc area,
ctc Lewiston twr. Waterway N–S waterlane length and width varies. Heavy boat tfc in vicinity of spb. No beaching gear or
mooring buoys avbl. Acft may dock at marina if space is aval.

AIRPORT MANAGER: 208-799-5015
COMMUNICATIONS: CTAF 122.9

LIBERATOR N42º58.96´ W115º46.46´ NOTAM FILE BOI.
(L) VORW 114.9 LIA 354º 9.1 NM to Mountain Home Muni. 2990/18E.

LOWER LOON CREEK (See CHALLIS on page 39)

SEATTLE
H–1C, L–13B

IAP, AD

SEATTLE

SALT LAKE CITY
L–11B
NW, 31 MAR 2016 to 26 MAY 2016

54 IDAHO

LOWMAN
WARM SPRINGS CREEK (0U1) 13 NE UTC–7(–6DT) N44º08.53´ W115º18.84´

4831 NOTAM FILE BOI
RWY 02–20: 2850X135 (TURF)

RWY 02: Tree.
RWY 20: Trees.

AIRPORT REMARKS: Unattended. No telephone avbl at arpt. Recommend land Rwy 02, tkf Rwy 20, when wind conditions allow.
No line of sight between rwy ends. No winter maintenance. Rwy 02–20 edges and thlds marked with white rocks.

AIRPORT MANAGER: 208-334-8775
COMMUNICATIONS: CTAF 122.9

MACKAY
COPPER BASIN (0U2) 12 SW UTC–7(–6DT) N43º48.12´ W113º49.89´

7920 NOTAM FILE BOI
RWY 13–31: 4700X100 (TURF) 1.7% up SE

RWY 13: Road.
AIRPORT REMARKS: Unattended. CLOSED to wheeled acft winters. No winter maintenance. Livestock on and in vicinity of arpt.

Twy to midfield tiedowns 15´ wide, –1´ ditch adjacent to edges of twy. Rwy 13–31 edges and thresholds marked with
white rocks. Arpt located in high mountain valley surrounded by high mountains.

AIRPORT MANAGER: 208-334-8775
COMMUNICATIONS: CTAF 122.9

–

MACKAY (U62) 1 SE UTC–7(–6DT) N43º54.60´ W113º36.14´
5892 NOTAM FILE BOI
RWY 12–30: H4389X60 (ASPH) 0.7% up NW

RWY 12: P–line.
RWY 30: Brush.

AIRPORT REMARKS: Unattended. Recommend land Rwy 30, depart Rwy 12
when winds permit. Rwy 12–30 very rough chip seal.

AIRPORT MANAGER: 208-588-2274
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE BOI.

DUBOIS (H) VORTACW 116.9 DBS Chan 116 N44º05.33´
W112º12.56´ 245º 61.3 NM to fld. 4920/15E.

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H50X50 (ASPH)
HELIPORT REMARKS: Square helipad located between rwy and parking area.

MAGEE (See COEUR D'ALENE on page 40)

MAGIC RESERVOIR (See HAILEY on page 48)

MAHONEY CREEK USFS (0U3) 2 SE UTC–7(–6DT) N44º44.68´ W114º55.28´
4618 NOTAM FILE BOI
RWY 04–22: 2150X15 (DIRT)

RWY 04: Hill.
RWY 22: Hill.

AIRPORT REMARKS: Unattended. Recommend ldg Rwy 22, tkf Rwy 04 when wind conditions allow. No winter maintenance.
–1´ ditch located 20´ from centerline both sides of rwy. Rwy 04 NE end first 500´ extremely rough. Rwy 04–22 thlds
and edges have white wood boundary markers, edge markers set at 65´ width. First 500´ of Rwy 22 has –1.5´ to –2´
deep holes.

AIRPORT MANAGER: 208-879-4106
COMMUNICATIONS: CTAF 122.9

SALT LAKE CITY

SALT LAKE CITY

SALT LAKE CITY
L–11C

GREAT FALLS
NW, 31 MAR 2016 to 26 MAY 2016

IDAHO 55

MALAD CITY (MLD)(KMLD) 3 SW UTC–7(–6DT) N42º10.23´ W112º17.36´
4503 B NOTAM FILE MLD
RWY 16–34: H4950X60 (ASPH) MIRL

RWY 16: Thld dsplcd 150´. Sprinkler.
RWY 34: Thld dsplcd 210´. P–line.

SERVICE: FUEL 100LL LGT ACTIVATE MIRL Rwy 16–34—CTAF.
AIRPORT REMARKS: Unattended. For fuel call

208–220–2519/208–598–4430. Asphalt has block cracks to 2" in
width. Rwy 16–34 no dsplcd thld arrows, marked by dsplcd thld lgts
and thld painted bar.

AIRPORT MANAGER: 208-220-4746
COMMUNICATIONS: CTAF 122.9

RCO 122.65 (BOISE RADIO)
RADIO AIDS TO NAVIGATION: NOTAM FILE MLD.

(H) VORW/DME 117.4 MLD Chan 121 N42º11.99´
W112º27.07´ 087º 7.4 NM to fld. 7330/17E.

VOR portion unusable:
157º–167º byd 25 NM blo 11,000´

DME portion unusable:
005º–025º byd 30 NM blo 14,000´
157º–167º byd 25 NM blo 11,000´

MALAD CITY N42º11.99´ W112º27.07´ NOTAM FILE MLD.
(H) VORW/DME 117.4 MLD Chan 121 087º 7.4 NM to Malad City. 7330/17E.

VOR portion unusable:
157º–167º byd 25 NM blo 11,000´

DME portion unusable:
005º–025º byd 30 NM blo 14,000´
157º–167º byd 25 NM blo 11,000´

RCO 122.65 (BOISE RADIO)

MAY (0U8) 1 NE UTC–7(–6DT) N44º36.62´ W113º53.69´
5324 NOTAM FILE BOI
RWY 09–27: 4950X200 (TURF) 4.0% up E

RWY 09: Pole.
RWY 27: Fence.

AIRPORT REMARKS: Unattended. Recommend ldg Rwy 09, tkf Rwy 27, when wind conditions permit. No winter maintenance.
Rwy 09 +40´ pole 600´ apch end rwy 50´ R. Fence marker located on apch end of Rwy 27. Rwy end 27 +4´ fence
on cntrln. Arpt located in high mountain valley surrounded by high terrain. Rwy 09–27 edges and thlds marked with white
rocks.

AIRPORT MANAGER: 208-334-8775
COMMUNICATIONS: CTAF 122.9

MC CALL
KRASSEL USFS (24K) 17 NE UTC–7(–6DT) N44º58.45´ W115º43.79´

3982 NOTAM FILE BOI
RWY 17–35: 1500X150 (TURF)

RWY 17: Tree.
RWY 35: Trees.

AIRPORT REMARKS: Unattended. Extensive helicopter ops during Summer months. Marked pvt use helipad on arpt. Rwy 17–35
land Rwy 17, tkf Rwy 35 when wind conditions permit. Considerable rodent activity on rwy. +80´ to +120´ trees
adjacent to both sides of rwy. Rwy 17–35 may not be mowed to full width. Rwy 17–35 rwy surface rough due to rodent
holes.

AIRPORT MANAGER: 208-634-0600
COMMUNICATIONS: CTAF 122.9

–

SALT LAKE CITY
L–11C

SALT LAKE CITY
H–3D, L–11C

GREAT FALLS

GREAT FALLS
NW, 31 MAR 2016 to 26 MAY 2016

56 IDAHO
– –

MC CALL MUNI (MYL)(KMYL) 0 S UTC–7(–6DT) N44º53.32´ W116º06.11´
5024 B NOTAM FILE MYL
RWY 16–34: H6108X75 (ASPH) S–86.5, D–141, 2D–261.5 MIRL

0.3% up N
RWY 16: REIL. PAPI(P2L)—GA 3.0º TCH 40´. Road.
RWY 34: REIL. VASI(V2L)—GA 3.5º TCH 40´. Ground.

SERVICE: S4 FUEL 100LL, JET A, A1+ LGT ACTIVATE MIRL Rwy
16–34, REIL Rwy 16 and Rwy 34—CTAF.

AIRPORT REMARKS: Attended dalgt hrs. 2 hr prior notice rqr for snow removal
at ngt call (208) 634–1488/630–3747. Cold temperature restricted
airport. Altitude correction required at or below –20C/–4F. Parachute
Jumping. USFS practices parachute jumps invof arpt. Big game
animals may be on or invof rwy. Recommend ldg Rwy 34, tkf Rwy 16,
when wind conditions permit. Rwy 16 has a marked 50´ blast pad.
Lgtd helipad on arpt. No helicopter parking in fixed–wing tie–down
areas. Increased Forest Service flt ops during summer months. Parallel
twy clsd Dec 1–Apr 30. APU´s may not be started until 30 min prior
to engine start.

AIRPORT MANAGER: 208-634-1488
WEATHER DATA SOURCES: ASOS 119.925 (208) 634–7198.
COMMUNICATIONS: CTAF/UNICOM 122.8

CASCADE RCO 122.35 (BOISE RADIO)
SALT LAKE CENTER APP/DEP CON 128.05

RADIO AIDS TO NAVIGATION: NOTAM FILE MYL.
DONNELLY (H) VORW/DME 116.2 DNJ Chan 109 N44º46.03´ W116º12.38´ 012º 8.6 NM to fld. 7333/19E.

MCCARLEY FLD (See BLACKFOOT on page 33)

MERIDIAN N43º36.20´ W116º32.34´ NOTAM FILE BOI.
NDB (MHW) 238 MPA 136º 1.5 NM to Nampa Muni.

MIDVALE
LEE WILLIAMS MEM (0U9) 1 SW UTC–7(–6DT) N44º27.68´ W116º45.48´

2617 NOTAM FILE BOI
RWY 08–26: H2875X60 (ASPH) 0.8% up W

RWY 08: Fence.
RWY 26: Fence.

AIRPORT REMARKS: Unattended. No winter maintenance, arpt clsd when snow conditions indicate. Rwy 08–26 250´ gvl ovrn
each end.

AIRPORT MANAGER: 208-355-2391
COMMUNICATIONS: CTAF 122.9

CASCADE RCO 122.35 (BOISE RADIO)

MIDWAY (See ATOMIC CITY on page 32)

MINIDOKA
BEAR TRAP (1U0) 15 NE UTC–7(–6DT) N42º58.52´ W113º21.05´

4716 NOTAM FILE BOI
RWY 06–24: 2250X120 (TURF–DIRT)

RWY 06: Road.
AIRPORT REMARKS: Unattended. Rwy 06–24 subject to ongoing damage by livestock, ground vehicles and rodents. No winter

maintenance. No line of sight between rwy ends. Rwy 06–24 edges and thlds marked with white rock.
AIRPORT MANAGER: 208-334-8775
COMMUNICATIONS: CTAF 122.9

GREAT FALLS
H–1C, L–13B

IAP

SALT LAKE CITY
L–11B

SALT LAKE CITY

SALT LAKE CITY
NW, 31 MAR 2016 to 26 MAY 2016

IDAHO 57

MOORE
ANTELOPE VALLEY (U92) 12 SW UTC–7(–6DT) N43º40.63´ W113º36.16´

6193 NOTAM FILE BOI
RWY 07–25: 3450X130 (TURF) 1.5% up W

RWY 07: Road.
RWY 25: P–line.

AIRPORT REMARKS: Unattended. CLOSED to wheeled acft winters. No winter maintenance. Recommend ldg Rwy 07, tkf Rwy
25 when wind conditions allow. Arpt located in mountain valley surrounded by high terrain. Rwy 07–25 edges and thld
marked with white rock. Farm machinery and trucks frequently parked on the apch to Rwy 25. +5´ sagebrush adjacent
to both rwy edges and Rwy 07 thld.

AIRPORT MANAGER: 208-334-8775
COMMUNICATIONS: CTAF 122.9

MOOSE CREEK (USFS) (See MOOSE CREEK RANGER STATION on page 57)

MOOSE CREEK RANGER STATION
MOOSE CREEK (USFS) (1U1) 0 SW UTC–7(–6DT) N46º07.25´ W114º55.64´

2454 NOTAM FILE BOI
RWY 01–19: 4100X250 (TURF)

RWY 01: Trees.
RWY 19: Trees.

RWY 04–22: 2300X200 (TURF)
RWY 04: Trees.
RWY 22: Trees.

AIRPORT REMARKS: Unattended. Call 208–983–9677 for rwy conditions. No winter maintenance. Big game animals on and in
vicinity of arpt. Rwy 01–19 recommend ldg Rwy 19 tkf Rwy 01 when wind conditions permit. Land Rwy 04, tkf Rwy 22,
go around not recommended. Rwy 01–19 muddy spring and winter. Use Rwy 04–22 early spring and late fall/winter when
possible due to better drainage and firmer sfc. Rwys subject to temporary closures. Skis winter months.

AIRPORT MANAGER: 208-983-9571
COMMUNICATIONS: CTAF 122.9

SALT LAKE CITY

GREAT FALLS
NW, 31 MAR 2016 to 26 MAY 2016

58 IDAHO

MOUNTAIN HOME AFB (MUO)(KMUO) AF 10 SW UTC–7(–6DT) N43º02.62´ W115º52.35´
2998 B TPA—See Remarks NOTAM FILE MUO Not insp.
RWY 12–30: H13510X200 (PEM) PCN 66 R/C/W/T HIRL

RWY 12: ALSF1. PAPI(P4L)—GA 2.5º TCH 41´.
RWY 30: ALSF1. PAPI(P4L)—GA 2.5º TCH 40´.

ARRESTING GEAR/SYSTEM
RWY 12 HOOK BAK–12B(B) (1500´) HOOK BAK–12B(B) (1502´) RWY 30

SERVICE: FUEL JET B+ OX 1, 2 LGT Rwy 12–30 PAPI unuse byd 5° fr rwy centerline. Rwy 12–30 ILS and PAPI RRP not
coincidental. Thld lgt gated for ftr acft. MILITARY— A–GEAR Rwy 12–30 BAK–12B in raised posn, rqr 30 min PN for removal.
JASU 2(AM32A–60) FUEL A++ FLUID De–ice. OIL O–148–156 JOAP TRAN ALERT Opr 1400–0700Z‡ Mon–Thu;
1400–0100Z‡ Fri; clsd wkend and hol.

MILITARY REMARKS: Opr 1400–0700Z‡ Mon–Thu, 1400–0100Z‡ Fri, clsd Sat–Sun, clsd hol. See FLIP AP/1 Supplementary
Arpt Remark. RSTD PPR only exc VIP Code 6 or abv, AIREVAC and SAAM. Req VIP code abv, AIREVAC and SAAM obtain
PPR number for tracking and support planning purposes. Min 24 hrs ntc rqr and no more than 7 days prior. Acft requiring
CSTMS must coord for PPR no later than 72 hrs prior. All acft must adhere to PPR estimated time of arr +/– 30 mins or
PPR is invalid. Ctc Base OPS DSN 728–2222, C208–828–2222, fax extn 4128. CAUTION Taxi lines in end of rwy are
made for acft with wingspans of 43´ or less only. Waterfowl haz. Rwy edge lgts 27´–32´ from edge of usable rwy sfc.
Rwy 30 hold sign at intersection of Rwy 30 and Twy E incorrectly sited. Location may create confusion of actual VFR hold
position. Acft shelters lctd aprx 1100´ east of rwy cntrln. TFC PAT TPA—Overhead/Ftr rectangular 4802(1804), lgt
acft/helicopter 3802(804). All departures maintain at or blo 4302(1304) until departure end. Cargo rectangular
4302(1304). NS ABTMT Command quiet hr policy in effect 0530–1300Z‡. MISC For emerg ATC svc rqr opening of Mountain
Home AFB afld outside of published hrs ctc Mountain Home Comd Post DSN 728–5800 or C208–828–5800. Exp 30
min delay for coord. Afld subject to short ntc closures. First 1280´ Rwy 12–30 conc, mid 10940´ asphaltic conc. Acft
carry drag chutes to park or advise twr. Std USAF RSRS applied. ACC acft exp reduced rwy separation, ACC acft not
wishing to participate in RSRS will make intentions known on initial ctc with twr. Afld wx is monitored by AN/FMQ–19
automated observing system and augmented by human observer dur opr hr. Human obsn sfc visibility ltd from 310º–090º.
DSN 728–6303, C208–828–6303, FAX extension 4438.

AIRPORT MANAGER: 208-828-2222
COMMUNICATIONS: ATIS 273.5 PTD 139.3 341.8

RCO 122.6 (BOISE RADIO)
®APP CON 124.8 259.1 (1400–0700Z‡ Mon–Thu, 1400–0100Z‡ Fri, 1500–2300Z‡ Sat–Sun, clsd hol)

TOWER 133.85 253.5 (1400–0700Z‡ Mon–Thu, 1400–0100Z‡ Fri, 1500–2300Z‡ Sat–Sun, clsd hol)
GND CON 120.5 275.8 CLNC DEL 127.1 290.425

®DEP CON 371.85 (1400–0700Z‡ Mon–Thu, 1400–0100Z‡ Fri, 1500–2300Z‡ Sat–Sun, clsd hol)
ACC COMD POST 321.0 311.0 15091 (Have QUICK timing avbl 381.3) (RAYMOND 27) PMSV METRO 324.1(Full svc avbl
from wx dur opr hr. Remote briefings svc avbl from 25 OWS, Davis Monthan AFB, DSN 228–6598, C520–228–6598)

AIRSPACE: CLASS D svc 1400–0700Z‡ Mon–Thu, 1400–0100Z‡ f, 1500–2300Z‡ Sat–Sun, closed holidays other times
CLASS E.

RADIO AIDS TO NAVIGATION: NOTAM FILE MUO.
(L) TACAN Chan 87 MUO (114.0) N43º02.43´ W115º52.48´ at fld. 2999/13E. unmonitored when arpt clsd.

No NOTAM MP: 0701–1300Z‡ Wed
VORW OTS ufn

LIBERATOR (L) VORW 114.9 LIA N42º58.96´ W115º46.46´ 292º 5.7 NM to fld. 2990/18E. NOTAM FILE BOI.
ILS 110.3 I–MUO Rwy 12. Unmonitored when arpt clsd. No NOTAM MP 0701–1300Z‡ Mon/Tue/Thu.
ILS 111.7 I–BRN Rwy 30. Unmonitored when arpt clsd. No NOTAM MP 0701–1300Z‡ Mon/Tue/Thu.

COMM/NAV/WEATHER REMARKS: Radar DASR maint Mon–Fri 0701–1300Z‡. TACAN and radar will not be released at same time
if Cascade LR Radar feed unavbl.

SALT LAKE CITY
H–3C, L–11B

DIAP, AD
NW, 31 MAR 2016 to 26 MAY 2016

IDAHO 59

MOUNTAIN HOME MUNI (U76) 2 W UTC–7(–6DT) N43º07.90´ W115º43.83´
3167 B NOTAM FILE BOI
RWY 10–28: H5000X75 (ASPH) S–42, D–53 MIRL

RWY 10: REIL. PAPI(P2L)—GA 3.0º TCH 49´.
RWY 28: REIL. PAPI(P2L)—GA 3.0º TCH 32´. P–line.

SERVICE: S4 FUEL 100LL, JET A LGT CTIVATE MIRL Rwy 10–28, PAPI
Rwy 10 and Rwy 28 and REIL Rwy 10 and Rwy 28—CTAF.

AIRPORT REMARKS: Attended Mon–Fri 1500–0000Z‡. Arpt attended after
hrs emerg only. 100LL avbl 24 hrs with credit card. Jet A avbl Mon–Fri
1500–0100Z‡, after hrs by appointment. To make appointment call
208–587–3585. High performance mil jet ops conducted at Mountain
Home AFB 8 NM southwest of arpt. Extensive AG ops.

AIRPORT MANAGER: 208-587-3585
COMMUNICATIONS: CTAF/AUNICOM 122.8

RCO 122.6 (BOISE RADIO)
®APP/DEP CON 124.8 (1400–0700Z‡ Mon–Thu, 1400–0100Z‡ Fri,

1500–2300Z‡ Sat–Sun, clsd hol) other times ctc
SALT LAKE CENTER APP/DEP CON 118.05

RADIO AIDS TO NAVIGATION: NOTAM FILE BOI.
BOISE (H) VORTACW 113.3 BOI Chan 80 N43º33.17´

W116º11.53´ 124º 32.4 NM to fld. 2876/17E.
VOR portion unusable:

001º–044º byd 22 NM blo 11,000´
001º–044º byd 32 NM blo 14,500´
045º–071º byd 32 NM blo 12,500´
072º–084º byd 32 NM blo 10,500´

TACAN AZIMUTH & DME portion unusable:
010º–060º byd 12 NM blo 13,000´
010º–060º byd 27 NM blo 15,500´
113º–155º byd 30 NM blo 7,000´
348º–010º byd 20 NM blo 13,000´
348º–010º byd 27 NM blo 15,500´

LIBERATOR (L) VORW 114.9 LIA N42º58.96´ W115º46.46´ 354º 9.1 NM to fld. 2990/18E.
STURGEON NDB (MHW) 333 STI N43º06.80´ W115º39.51´ 276º 3.4 NM to fld.
NDB unusable:

324º–024º byd 15 NM
COMM/NAV/WEATHER REMARKS: See SPECIAL NOTICE—All acft opr within 20 NM of VOR are requested to ctc Mountain Home

APP CON on 124.8 for tfc advisory due to intensive mil training in area.

MUD LAKE(WEST JEFFERSON CO) (1U2) 1 NW UTC–7(–6DT) N43º51.06´ W112º30.08´
4794 B NOTAM FILE BOI
RWY 02–20: H3300X40 (ASPH) LIRL(NSTD)

RWY 02: Thld dsplcd 400´. Fence.
RWY 20: TRCV(TRIL)—GA 3.5º TCH 40´. Road.

AIRPORT REMARKS: Attended May–Oct 1500–0000Z‡, Nov–Apr irregular.
Confirm snow removal and winter condition with arpt mgr,
208–663–4328 or 208–529–3875. Ngt ops recommended only to
pilots familiar with arpt apches and surrounding terrain. Rwy 02–20
NSTD LIRL. LIRL Rwy 20 and rotating bcn inop each yr 1 Nov–1 Apr.
Rwy 20 has low ints thld lgts, first 600´ rwy has low ints edge lgts,
remaining 2700´ of rwy illuminated with white edge reflectors. Rwy 02
dsplcd thld marked with retroreflective reflectors. Rwy 20 +40´ pole at
700´, 200´ rgt.

AIRPORT MANAGER: 208-663-4328
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE BOI.

DUBOIS (H) VORTACW 116.9 DBS Chan 116 N44º05.33´
W112º12.56´ 207º 19.1 NM to fld. 4920/15E.

MULLAN PASS MLP N47º27.42´ W115º38.77´/6028
ASOS 135.475 (208) 744–1721

SALT LAKE CITY
H–3D, L–11B

IAP

SALT LAKE CITY
L–11C

GREAT FALLS
H–1D, L–13B
NW, 31 MAR 2016 to 26 MAY 2016

60 IDAHO

MULLAN PASS N47º27.41´ W115º38.76´ NOTAM FILE MLP.
(H) VORW/DME 117.8 MLP Chan 125 050º 16.4 NM to Thompson Falls. 6100/15E. HIWAS.

VOR portion unusable:
060º–090º byd 20 NM blo 9,500´

RCO 122.15 (BOISE RADIO)

MURPHY (1U3) 0 E UTC–7(–6DT) N43º12.96´ W116º32.90´
2855 NOTAM FILE BOI
RWY 12–30: H2500X45 (ASPH)

RWY 12: Road.
RWY 30: Road.

AIRPORT REMARKS: Unattended. Ctc sheriff´s office in courthouse across hwy from arpt for assistance. Recommend land Rwy
12, tkf Rwy 30 when wind condition permits. Rwy 12–30 thlds marked with painted rocks.

AIRPORT MANAGER: 208-938-1270
COMMUNICATIONS: CTAF 122.9

MURPHY HOT SPRINGS (See THREE CREEK on page 70)

NAMPA MUNI (MAN)(KMAN) 0 E UTC–7(–6DT) N43º34.88´ W116º31.38´
2537 B TPA—3537(1000) NOTAM FILE BOI
RWY 11–29: H5000X75 (ASPH) S–26, D–50, 2D–60 MIRL

RWY 11: PAPI(P2L)—GA 3.0º TCH 40´. Bldg.
RWY 29: PAPI(P2L)—GA 3.62º TCH 45´. Trees.

SERVICE: S4 FUEL 100LL, JET A, MOGAS OX 3 LGT ACTIVATE MIRL
Rwy 11–29—CTAF.

AIRPORT REMARKS: Attended 1500–0000Z‡. 91 octane fuel available.
AIRPORT MANAGER: 208-468-5820
WEATHER DATA SOURCES: AWOS–3 118.325 (208) 318–0040.
COMMUNICATIONS: CTAF/UNICOM 122.7

SQUAW BUTTE RCO 122.45 (BOISE RADIO)
®BIG SKY APP/DEP CON 119.6

RADIO AIDS TO NAVIGATION: NOTAM FILE BOI.
BOISE (H) VORTACW 113.3 BOI Chan 80 N43º33.17´

W116º11.53´ 260º 14.5 NM to fld. 2876/17E.
VOR portion unusable:

001º–044º byd 22 NM blo 11,000´
001º–044º byd 32 NM blo 14,500´
045º–071º byd 32 NM blo 12,500´
072º–084º byd 32 NM blo 10,500´

TACAN AZIMUTH & DME portion unusable:
010º–060º byd 12 NM blo 13,000´
010º–060º byd 27 NM blo 15,500´
113º–155º byd 30 NM blo 7,000´
348º–010º byd 20 NM blo 13,000´
348º–010º byd 27 NM blo 15,500´

MERIDIAN NDB (MHW) 238 MPA N43º36.20´ W116º32.34´ 136º 1.5 NM to fld.

NEW MEADOWS (1U4) 0 N UTC–7(–6DT) N44º58.68´ W116º17.04´
3908 NOTAM FILE BOI
RWY 14–32: 2400X150 (TURF–GRVL)

RWY 14: Fence.
RWY 32: Tree. Rgt tfc.

AIRPORT REMARKS: Unattended. No telephone avbl at arpt. No winter maint. No line of sight between rwy ends. Rwy 14–32
edges and thlds marked with white rocks. +4´ warning panels at thld Rwy 32. Rwy 14–32 south half 20´ wide grvl strip
with loose rocks up to 2", north half sparse gravel up to 2", grass may be high. Rwy and tiedown area soft when wet.

AIRPORT MANAGER: 208-334-8775
COMMUNICATIONS: CTAF 122.9

CASCADE RCO 122.35 (BOISE RADIO)

NEZ PERCE MUNI (0S5) 0 NE UTC–8(–7DT) N46º14.31´ W116º14.31´
3201 NOTAM FILE BOI
RWY 15–33: H2400X30 (ASPH)

RWY 15: Hill. Rgt tfc.
RWY 33: Bldg.

AIRPORT REMARKS: Attended Apr–Oct Mon–Fri 1600–0100Z‡, Nov–Mar irregularly.
AIRPORT MANAGER: 208-937-1021
COMMUNICATIONS: CTAF 122.9

GREAT FALLS
H–1D, L–13B

SALT LAKE CITY

SALT LAKE CITY
H–1C, L–11B

IAP

GREAT FALLS

GREAT FALLS
NW, 31 MAR 2016 to 26 MAY 2016

IDAHO 61

NEZ PERCE N46º22.89´ W116º52.17´ NOTAM FILE LWS.
(L) VORW/DME 108.2 MQG Chan 19 246º 6.1 NM to Lewiston–Nez Perce Co. 1723/20E. DME unmonitored.

VOR portion unusable:
075º–115º byd 20 NM blo 12,000´
115º–155º byd 25 NM blo 6,900´
280º–290º byd 20 NM blo 4,200´
290º–335º byd 25 NM blo 4,000´

NORDMAN
PRIEST LAKE USFS (67S) 3 S UTC–8(–7DT) N48º34.44´ W116º57.52´

2611 NOTAM FILE BOI
RWY 14–32: 4400X175 (TURF–GRVL) 0.6% up NW

RWY 14: Road.
RWY 32: Road.

AIRPORT REMARKS: Unattended. USFS helipad pvt use. No winter maintenance. Rwy 14–32 may not be mowed to full width.
Rwy 32 +14´ road at 300´ on cntrln, 60´ trees at 500´ to 1000´ on cntrln. Rwy 14–32 thlds marked with conc strips.
Do not park acft within 100´ of wx station.

AIRPORT MANAGER: 208-762-6901
COMMUNICATIONS: CTAF 122.9

OAKLEY MUNI (1U6) 0 S UTC–7(–6DT) N42º14.03´ W113º52.66´
4664 NOTAM FILE BOI
RWY 17–35: 3795X40 (GRVL) 1.6% up N

RWY 17: Fence.
RWY 35: Fence.

AIRPORT REMARKS: Unattended. Rising terrain and +60´ wind turbine 3/4 mile south on rwy cntrln. Rwy sfc soft during early
spring. No winter maintenance.

AIRPORT MANAGER: 208-431-6090
COMMUNICATIONS: CTAF 122.9

ONTARIO N44º00.70´ W116º24.36´
RCO 122.3 (MC MINNVILLE RADIO)

OROFINO MUNI (S68) 1 NW UTC–8(–7DT) N46º29.48´ W116º16.61´
1005 NOTAM FILE BOI
RWY 09–27: H2500X60 (ASPH) S–17 MIRL

RWY 09: Tree. Rgt tfc.
RWY 27: Tree.

SERVICE: FUEL 100LL LGT ACTIVATE MIRL Rwy 09–27—CTAF.
AIRPORT REMARKS: Unattended. Two 1968´ MSL (250´ AGL) radio twrs lctd aprx 1 mile East Rwy 27 300´ left. High terrain

in all quads around arpt. Be alert dur ngt ops due to terrain.
AIRPORT MANAGER: 208-476-4725
COMMUNICATIONS: CTAF/UNICOM 122.8

OROGRANDE (75C) 1 NE UTC–8(–7DT) N45º43.77´ W115º31.67´
4419 NOTAM FILE BOI
RWY 01–19: 2800X50 (TURF–DIRT) 1.4% up S

RWY 01: Trees.
RWY 19: Trees.

AIRPORT REMARKS: Unattended. Land Rwy 19, depart Rwy 01 when wind cond permit. Trees on apch both rwy ends. Big game
animals on and invof arpt. Vehicles have access to rwy. Recommended use early morning and late evening in summer.

AIRPORT MANAGER: 208-983-9571
COMMUNICATIONS: CTAF 122.9

SEATTLE
L–13B

GREAT FALLS

SALT LAKE CITY

KLAMATH FALLS
L–11B

GREAT FALLS

GREAT FALLS
NW, 31 MAR 2016 to 26 MAY 2016

62 IDAHO

PARIS
BEAR LAKE CO (1U7) 3 E UTC–7(–6DT) N42º14.99´ W111º20.50´

5933 B NOTAM FILE BOI
RWY 10–28: H5728X75 (ASPH) S–12.5 MIRL(NSTD)

RWY 10: P–line.
RWY 28: Road.

RWY 16–34: H4590X60 (ASPH) S–50, D–64, 2D–102
RWY 16: Road.

SERVICE: FUEL 100LL LGT ACTIVATE NSTD MIRL Rwy 10–28 3
clicks—CTAF.

AIRPORT REMARKS: Attended continuously. Fuel 24 hrs credit card self svc
avbl. Birds on and invof arpt. No snow removal Rwy 16–34. Reflectors
on all twys and aprons. Partial twy 25´ wide. Rwy 10–28 NSTD MIRL
mounted aprx 40" abv gnd, 10´ from edge of pavement.

AIRPORT MANAGER: 208-847-1374
COMMUNICATIONS: CTAF/UNICOM 122.8
RADIO AIDS TO NAVIGATION: NOTAM FILE MLD.

MALAD CITY (H) VORW/DME 117.4 MLD Chan 121 N42º11.99´
W112º27.07´ 069º 49.6 NM to fld. 7330/17E.

VOR portion unusable:
157º–167º byd 25 NM blo 11,000´

DME portion unusable:
005º–025º byd 30 NM blo 14,000´
157º–167º byd 25 NM blo 11,000´

PARMA (50S) 1 S UTC–7(–6DT) N43º46.73´ W116º56.31´
2228 NOTAM FILE BOI
RWY 12–30: H2700X50 (ASPH)

RWY 12: Tree. Rgt tfc.
RWY 30: Fence.

AIRPORT REMARKS: Unattended. Recommend land Rwy 30, tkf Rwy 12 when wind condition permit.
AIRPORT MANAGER: 208-722-5138
COMMUNICATIONS: CTAF 122.9

PAYETTE MUNI (S75) 2 NE UTC–7(–6DT) N44º05.67´ W116º54.22´
2228 B NOTAM FILE BOI
RWY 13–31: H3000X50 (ASPH) S–8 LIRL

RWY 13: Thld dsplcd 250´. Tree.
SERVICE: S2 FUEL 100LL, MOGAS LGT ACTIVATE LIRL Rwy

13–31—CTAF.
AIRPORT REMARKS: Unattended. Fuel 24 hrs credit card svc avbl. Golfers adj

to rwy edges and Rwy 13 thld. Arpt CLOSED to acft over 10,000 lbs
GWT. Rwy 31 thld marked with white conc boundary markers. Rwy
cntrln NSTD. Rwy 13 dsplcd thld not lgtd. 2885´ MSL (405´ AGL)
marked and lgtd steel twr lctd 2.2 miles south of arpt.

AIRPORT MANAGER: 208-642-6024
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE BOI.

BOISE (H) VORTACW 113.3 BOI Chan 80 N43º33.17´
W116º11.53´ 300º 44.8 NM to fld. 2876/17E.

VOR portion unusable:
001º–044º byd 22 NM blo 11,000´
001º–044º byd 32 NM blo 14,500´
045º–071º byd 32 NM blo 12,500´
072º–084º byd 32 NM blo 10,500´

TACAN AZIMUTH & DME portion unusable:
010º–060º byd 12 NM blo 13,000´
010º–060º byd 27 NM blo 15,500´
113º–155º byd 30 NM blo 7,000´
348º–010º byd 20 NM blo 13,000´
348º–010º byd 27 NM blo 15,500´

SALT LAKE CITY
H–3D, L–11D

SALT LAKE CITY

SALT LAKE CITY
L–11B
NW, 31 MAR 2016 to 26 MAY 2016

IDAHO 63

PINE (1U9) 1 S UTC–7(–6DT) N43º27.98´ W115º18.60´
4232 NOTAM FILE BOI
RWY 16–34: 2300X125 (TURF)

RWY 16: Road.
RWY 34: Tree. Rgt tfc.

AIRPORT REMARKS: Unattended. No winter maintenance. No line of sight btn rwy ends. Recommend land Rwy 34 and tkf Rwy
16 when wind conditions permit. Rwy 16–34 edges and thlds marked with white rocks. Rwy has sideslope, downhill from
west to east.

AIRPORT MANAGER: 208-334-8775
COMMUNICATIONS: CTAF 122.9

POCATELLO RGNL (PIH)(KPIH) 7 NW UTC–7(–6DT) N42º54.59´ W112º35.76´
4452 B Class I, ARFF Index A NOTAM FILE PIH
RWY 03–21: H9060X150 (ASPH–PFC) S–100, D–160, 2S–175,

2D–265 HIRL
RWY 03: REIL. PAPI(P4L)—GA 3.0º TCH 53´.
RWY 21: MALSR. PAPI(P4L)—GA 3.0º TCH 52´.

RWY 17–35: H7150X100 (ASPH–GRVD) S–74, D–110, 2D–199 MIRL
RWY 17: REIL. PAPI(P4L)—GA 3.0º TCH 45´.
RWY 35: PAPI(P4L)—GA 3.0º TCH 45´. Pole.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 03: TORA–9060 TODA–9060 ASDA–9060 LDA–9060
RWY 17: TORA–7150 TODA–7150 ASDA–7150 LDA–7150
RWY 21: TORA–9060 TODA–9060 ASDA–9060 LDA–9060
RWY 35: TORA–7150 TODA–7150 ASDA–7150 LDA–7150

SERVICE: S4 FUEL 100LL, JET A1, A1+ OX 3, 4 LGT After twr clsd
ACTIVATE MIRL Rwy 17–35, HIRL Rwy 03–21, REIL Rwy 03 and
Rwy 17 and MALSR Rwy 21—CTAF.

AIRPORT REMARKS: Attended 1300–0300Z‡. For service other times call
1–800–350–0737. Afld cond unmonitored 1300–0300Z‡ daily exc
24 hrs PPR 208–234–6154 or 208–241–7949. Additional fees
apply. Flocks of waterfowl invof arpt. Twy G has no edge lgts or
reflectors, rstd to day use only. Radio ctl acft 1 mile east of arpt blo
400´ AGL. PPR for unscheduled air carrier ops 208–234–6154 or 208–241–7949.

AIRPORT MANAGER: 208-234-6154
WEATHER DATA SOURCES: ASOS 135.625 (208) 235–1287.
COMMUNICATIONS: CTAF 119.1 ATIS 135.625 208–232–2269 UNICOM 122.95

RCO 122.35 (BOISE RADIO)
®SALT LAKE CENTER APP/DEP CON 128.35

 TOWER 119.1 (1300–0500Z‡) GND CON 121.9
AIRSPACE: CLASS D svc 1300–0500Z‡ other times CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE PIH.

(H) VORW/DME 112.6 PIH Chan 73 N42º52.22´ W112º39.13´ 029º 3.4 NM to fld. 4433/17E.
VOR portion unusable:

060º–130º byd 25 NM blo 13,500´
DME portion unusable:

060º–130º byd 25 NM blo 17,000´
160º–175º byd 25 NM blo 13,000´

TYHEE NDB (LOM) 383 PI N42º57.82´ W112º30.98´ 213º 4.8 NM to fld. LOM unmonitored when ATCT clsd.
ILS/DME 110.3 I–PIH Chan 40 Rwy 21. Class IE. LOM TYHEE NDB. LOC unmonitored when ATCT clsd. LOM

unmonitored when ATCT clsd.
COMM/NAV/WEATHER REMARKS: Freq 121.5 not avbl at twr. FBO monitors 122.95 and 123.0.

PORTHILL
ECKHART INTL (1S1) 0 W UTC–8(–7DT) N48º59.43´ W116º30.12´

1758 LRA NOTAM FILE BOI
RWY 15–33: 3650X175 (TURF)

RWY 15: Trees.
RWY 33: Road.

AIRPORT REMARKS: Unattended. Rwy 15 do not use asph twy for tkf. Recommend land Rwy 33; tkf Rwy 15 when wind
condition permits. No winter maintenance. Rwy 15–33 edges and thld marked with white rocks. +25´ hop poles located
adjacent to both sides of rwy. Acft parking limited to 2 hrs in customs terminal area.

AIRPORT MANAGER: 208-334-8775
COMMUNICATIONS: CTAF/UNICOM 122.8

POST FALLS N47º44.57´ W116º57.66´ NOTAM FILE COE.
NDB (MHW) 347 LEN 057º 6.0 NM to Coeur D'Alene – Pappy Boyington Fld.

SALT LAKE CITY

SALT LAKE CITY
H–3D, L–11C

IAP, AD

GREAT FALLS

GREAT FALLS
L–13B

NW, 31 MAR 2016 to 26 MAY 2016

64 IDAHO

PRAIRIE
SMITH PRAIRIE (2U0) 2 SE UTC–7(–6DT) N43º29.90´ W115º32.82´

4958 NOTAM FILE BOI
RWY 06–24: 5400X150 (TURF) 1.6% up NE

RWY 06: Fence.
RWY 24: Sign.

AIRPORT REMARKS: Unattended. No winter maintenance. Recommend land Rwy 06, tkf Rwy 24, when wind conditions permit.
Rwy 06–24 edges and thlds marked with white rocks. No telephone avbl at arpt.

AIRPORT MANAGER: 208-334-8775
COMMUNICATIONS: CTAF 122.9

PRESTON (U10) 2 NW UTC–7(–6DT) N42º06.41´ W111º54.75´
4728 B NOTAM FILE BOI
RWY 03–21: H3457X50 (ASPH) S–12 LIRL(NSTD)

RWY 21: Thld dsplcd 330´. Road.
RWY 16–34: 2437X30 (GRVL)

RWY 16: Road.
SERVICE: S2 FUEL 100LL LGT ACTIVATE LIRL Rwy 03–21—CTAF.
AIRPORT REMARKS: Attended dalgt hrs. Rwy 16–34 CLOSED winter. Lctd on

plateau. Sharp dropoff near thld Rwys 03, 16, and 34. Rwy 03–21
NSTD LIRL. Rwy 03–21 lgts lctd 50´ from edge of pavement. Rwy 21
dsplcd thld marked with dsplcd thld bar only.

AIRPORT MANAGER: 208-852-2151
COMMUNICATIONS: CTAF/UNICOM 122.8
RADIO AIDS TO NAVIGATION: NOTAM FILE MLD.

MALAD CITY (H) VORW/DME 117.4 MLD Chan 121 N42º11.99´
W112º27.07´ 086º 24.7 NM to fld. 7330/17E.

VOR portion unusable:
157º–167º byd 25 NM blo 11,000´

DME portion unusable:
005º–025º byd 30 NM blo 14,000´
157º–167º byd 25 NM blo 11,000´

PRIEST LAKE USFS (See NORDMAN on page 61)

PRIEST RIVER MUNI (1S6) 1 N UTC–8(–7DT) N48º11.44´ W116º54.59´
2187 NOTAM FILE BOI
RWY 01–19: H2950X48 (ASPH) S–12.5 LIRL

RWY 01: Tree.
RWY 19: Trees.

SERVICE: LGT ACTIVATE LIRL Rwy 01–19—CTAF.
AIRPORT REMARKS: Unattended. Ngt oprs recommend land Rwy 01 and dep

Rwy 19. Tiedown chains removed dur winter. Irregular winter
maintenance.

AIRPORT MANAGER: (208) 448-0470
COMMUNICATIONS: CTAF 122.9

SALT LAKE CITY

SALT LAKE CITY
L–11D

GREAT FALLS
NW, 31 MAR 2016 to 26 MAY 2016

IDAHO 65

PULLMAN/MOSCOW,ID
PULLMAN/MOSCOW RGNL (PUW)(KPUW) 3 NE UTC–8(–7DT) N46º44.63´ W117º06.58´

2555 B Class I, ARFF Index B NOTAM FILE PUW
RWY 06–24: H6730X100 (ASPH–GRVD) S–57, D–75, 2S–95, 2D–135

HIRL
RWY 06: REIL. PAPI(P2L)—GA 3.0º TCH 68´. Thld dsplcd 291´. Fence.
RWY 24: REIL. PAPI(P4L)—GA 4.0º TCH 57´. Thld dsplcd 801´.
Ground.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 06: TORA–6730 TODA–6730 ASDA–6490 LDA–6200
RWY 24: TORA–6730 TODA–6730 ASDA–6040 LDA–5240

SERVICE: S4 FUEL 100LL, JET A LGT ACTIVATE HIRL Rwy 06–24, and
REIL Rwy 06 and Rwy 24—CTAF.

AIRPORT REMARKS: Attended 1600–0200Z‡. CLOSED to unscheduled air
carrier ops with more than 30 pax seats exc PPR call arpt mgr
509–338–3223. Parachute Jumping. Non–paved areas soft. Acft must
delay taxiing and remain behind the intermediate holding position line
when large acft ops are in progress. No parking between rwy and twy
and within 30´ of twy to the northwest. Ldg fee for all coml acft and
all itinerant acft over 7,000 lbs.

AIRPORT MANAGER: 509-338-3223
WEATHER DATA SOURCES: ASOS 135.675 (509) 334–3222. HIWAS 109.0

PUW.
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.6 (SEATTLE RADIO)
SEATTLE CENTER APP/DEP CON 123.95

AIRSPACE: CLASS E svc 1400–0600Z‡ Mon–Fri, 1700–0000Z‡ Sat, 1900–0600Z‡ Sun, other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE PUW.

(L) VORW/DME 109.0 PUW Chan 27 N46º40.45´ W117º13.41´ 028º 6.3 NM to fld. 2772/20E. HIWAS. DME
unmonitored.

REED RANCH (See YELLOW PINE on page 73)

REXBURG–MADISON CO (RXE)(KRXE) 1 NW UTC–7(–6DT) N43º50.04´ W111º48.31´
4862 B NOTAM FILE RXE
RWY 17–35: H4204X75 (ASPH) S–30 MIRL

RWY 17: VASI(V4R)—GA 3.0º TCH 50´. Thld dsplcd 302´. Trees.
RWY 35: REIL. VASI(V4L)—GA 3.0º TCH 40´. Tree.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 17: TORA–4200 TODA–4200 ASDA–4200 LDA–3900
RWY 35: TORA–4200 TODA–4200 ASDA–3900 LDA–3900

SERVICE: S4 FUEL 100LL, JET A OX 3 LGT ACTIVATE VASI Rwy 35
and REIL Rwy 35–CTAF. VASI Rwy 17 opr continuously.

AIRPORT REMARKS: Attended Mon–Sat 1500–0100Z‡.
AIRPORT MANAGER: 208-356-6600
WEATHER DATA SOURCES: ASOS 135.075 (208) 356–0986.
COMMUNICATIONS: CTAF/UNICOM 122.8

®SALT LAKE CENTER APP/DEP CON 128.35
RADIO AIDS TO NAVIGATION: NOTAM FILE IDA.

IDAHO FALLS (H) VORW/DME 113.85 IDA Chan 85(Y) N43º31.14´
W112º03.84´ 016º 22.0 NM to fld. 4724/15E.

SEATTLE
H–1C, L–13B

IAP

SALT LAKE CITY
L–11D

IAP
NW, 31 MAR 2016 to 26 MAY 2016

66 IDAHO

RIGBY (U56) 2 S UTC–7(–6DT) N43º38.56´ W111º55.75´
4845 B NOTAM FILE BOI
RWY 01–19: H3727X50 (ASPH) LIRL

RWY 01: Fence.
RWY 19: Thld dsplcd 225´. Road.

SERVICE: LGT ACTIVATE LIRL Rwy 01–19—CTAF.
AIRPORT REMARKS: Unattended. NS ABTMT procedures in effect. Call arpt

mgr 208–716–3584.
AIRPORT MANAGER: (208) 716-3584
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE BOI.

DUBOIS (H) VORTACW 116.9 DBS Chan 116 N44º05.33´
W112º12.56´ 140º 29.4 NM to fld. 4920/15E.

ROCKFORD MUNI (2U4) 0 E UTC–7(–6DT) N43º11.37´ W112º31.91´
4465 NOTAM FILE BOI
RWY 16–34: H2800X50 (ASPH)

RWY 16: Railroad.
RWY 34: Fence.

AIRPORT REMARKS: Unattended. Railroad boxcars are often parked on cntrln of Rwy 16.
AIRPORT MANAGER: 208-782-3863
COMMUNICATIONS: CTAF 122.9

ST ANTHONY
STANFORD FLD (U12) 1 SE UTC–7(–6DT) N43º57.01´ W111º41.08´

4966 B TPA—5766(800) NOTAM FILE BOI
RWY 04–22: H4500X50 (ASPH) MIRL

RWY 04: Thld dsplcd 300´. P–line.
RWY 22: Thld dsplcd 540´. Tree.

SERVICE: FUEL 100LL, JET A LGT ACTIVATE MIRL Rwy 04–22 and
rotating bcn—CTAF.

AIRPORT REMARKS: Unattended. Fuel 24 hr credit card svc avbl. Acft opr
from grvl rwy SE of paved rwy dur AG season. Rwy 04–22 no dsplcd
thld arrow markings on dsplcd thld.

AIRPORT MANAGER: (208) 624-4258
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE BOI.

DUBOIS (H) VORTACW 116.9 DBS Chan 116 N44º05.33´
W112º12.56´ 095º 24.2 NM to fld. 4920/15E.

SALT LAKE CITY
L–11D

SALT LAKE CITY

SALT LAKE CITY
L–11D
NW, 31 MAR 2016 to 26 MAY 2016

IDAHO 67

ST MARIES MUNI (S72) 1 NW UTC–8(–7DT) N47º19.55´ W116º34.60´
2131 B NOTAM FILE BOI
RWY 10–28: H3354X60 (ASPH) S–12.5 MIRL(NSTD)

RWY 10: REIL. PAPI(P2L)—GA 4.0º TCH 39´. Road. Rgt tfc.
RWY 28: Trees.

SERVICE: S2 FUEL 100LL LGT ACTIVATE NSTD MIRL Rwy 10–28, PAPI
Rwy 10 and REIL Rwy 10—CTAF.

AIRPORT REMARKS: Unattended. Rwy 10–28 NSTD MIRL first 715´ west
end not lgtd. Rwy 10 NSTD dsplcd thld marking yellow chevrons.

AIRPORT MANAGER: 208-582-0941
COMMUNICATIONS: CTAF/UNICOM 122.8
RADIO AIDS TO NAVIGATION: NOTAM FILE MLP.

MULLAN PASS (H) VORW/DME 117.8 MLP Chan 125 N47º27.41´
W115º38.76´ 244º 38.7 NM to fld. 6100/15E. HIWAS.

VOR portion unusable:
060º–090º byd 20 NM blo 9,500´

SALMON
LEMHI CO (SMN)(KSMN) 4 S UTC–7(–6DT) N45º07.40´ W113º52.89´

4044 B NOTAM FILE SMN
RWY 17–35: H5510X75 (ASPH) S–12.5 MIRL

RWY 17: REIL. PAPI(P4L)—GA 3.5º TCH 55´.
RWY 35: REIL.

SERVICE: S4 FUEL 100, JET A LGT ACTIVATE MIRL Rwy 17–35, REIL
Rwy 17 and Rwy 35, and PAPI Rwy 17—CTAF.

AIRPORT REMARKS: Attended 1500–0000Z‡. Rwy 17 use rgt tfc pat for ngt
ops only. Cold temperature restricted airport. Altitude correction
required at or below –11C/12F. Bcn OTS indef.

AIRPORT MANAGER: (208) 759-0019
WEATHER DATA SOURCES: AWOS–3 135.075 (208) 756–4381.
COMMUNICATIONS: CTAF/UNICOM 122.8

SALMON RCO 122.55 (BOISE RADIO)
SALT LAKE CENTER APP/DEP CON 132.4

RADIO AIDS TO NAVIGATION: NOTAM FILE SMN.
SALMON (H) VORW/DME 113.5 LKT Chan 82 N45º01.28´

W114º05.05´ 042º 10.6 NM to fld. 9260/13E.

SALMON N45º01.28´ W114º05.05´ NOTAM FILE SMN.
(H) VORW/DME 113.5 LKT Chan 82 042º 10.6 NM to Lemhi Co. 9260/13E.
RCO 122.55 (BOISE RADIO)

SANDPOE N48º17.44´ W116º33.79´ NOTAM FILE SZT.
NDB (MHW) 264 SZT at Sandpoint.

NDB unusable:
170º–200º byd 20 NM
200º–360º
360º–170º byd 15 NM

GREAT FALLS
L–13B

GREAT FALLS
H–1D, L–13C

IAP

GREAT FALLS
H–1D, L–13C

GREAT FALLS
L–13B
NW, 31 MAR 2016 to 26 MAY 2016

68 IDAHO

SANDPOINT (SZT)(KSZT) 2 N UTC–8(–7DT) N48º17.97´ W116º33.61´
2131 B NOTAM FILE SZT
RWY 01–19: H5501X75 (ASPH) S–40 MIRL

RWY 01: REIL. PAPI(P2L)—GA 3.75º TCH 28´. Trees.
RWY 19: REIL. PAPI(P2L)—GA 3.75º TCH 50´. Trees.

SERVICE: S4 FUEL 100LL, JET A OX 3, 4 LGT ACTIVATE MIRL Rwy
01–19 and REIL Rwy 01 and Rwy 19—CTAF. PAPI Rwy 01 and Rwy
19 opr continuously.

AIRPORT REMARKS: Attended 1500–0100Z‡ Summer, 1600–0100Z‡
Winter. Wildlife invof arpt. Cold temperature restricted airport. Altitude
correction required at or below –21C/–6F.

AIRPORT MANAGER: 208-255-9179
WEATHER DATA SOURCES: AWOS–3 135.425 (208) 263–3074.
COMMUNICATIONS: CTAF/UNICOM 122.7

®SEATTLE CENTER APP/DEP CON 123.95
RADIO AIDS TO NAVIGATION: NOTAM FILE GEG.

SPOKANE (H) VORTACW 115.5 GEG Chan 102 N47º33.90´
W117º37.61´ 023º 61.6 NM to fld. 2756/21E. HIWAS.

VOR portion unusable:
300º–330º byd 30 NM blo 9,000´
335º–360º byd 18 NM blo 7,000´
335º–360º byd 25 NM
360º–015º byd 26 NM blo 7,000´

SANDPOE NDB (MHW) 264 SZT N48º17.44´ W116º33.79´ at fld. NOTAM FILE SZT.
NDB unusable:

170º–200º byd 20 NM
200º–360º
360º–170º byd 15 NM

LOC/DME 109.1 I–RPO Chan 28 Rwy 01. LOC unusable fm 1 NM to rwy thld. LOC unmonitored.

SHEARER (USFS) (2U5) 0 S UTC–8(–7DT) N45º59.37´ W114º50.48´
2634 NOTAM FILE BOI
RWY 18–36: 2000X15 (TURF) 2.1% up N

RWY 18: Hill.
RWY 36: Trees.

AIRPORT REMARKS: Unattended. Inexperienced pilots should use for emergs only. . Big game animals on and invof arpt. Located
in narrow winding river canyon. Rwy may be soft in spring and late fall. Recommend early morning or late evening ops
during summer. Rwy 18–36 first 300´ of rwy rough with tall grass. Land Rwy 18, tkf Rwy 36. Blind apch to Rwy18,
before ldg/tkf call on frequency 122.9, monitor same.

AIRPORT MANAGER: 208-983-9571
COMMUNICATIONS: CTAF 122.9

SHOSHONE CO (See KELLOGG on page 51)

SLATE CREEK (1S7) 3 NW UTC–8(–7DT) N45º40.31´ W116º18.34´
1660 NOTAM FILE BOI
RWY 11–29: 2600X165 (TURF)

RWY 11: P–line.
RWY 29: P–line.

AIRPORT REMARKS: Unattended. No winter maintenance. No line of sight between rwy ends. +35´ P–line along NE boundary
of arpt, crosses over tiedown area. Rwy 11–29 edges and thlds marked with white rock boundary markers. No telephone
avbl at arpt. Rwy 11 has +3´ fence at 35´ on centerline.

AIRPORT MANAGER: 208-334-8775
COMMUNICATIONS: CTAF 122.9

SMILEY CREEK (U87) 0 E UTC–7(–6DT) N43º54.73´ W114º47.76´
7206 NOTAM FILE BOI
RWY 14–32: 4900X150 (TURF)

RWY 14: Fence.
RWY 32: Fence.

AIRPORT REMARKS: Unattended. No winter maintenance. Extremely high density alt conditions exist during summer months.
Recommend land Rwy 14, tkf Rwy 32, when wind conditions allow. Be alert for sprinklers/stand pipes on edge of rwy.
Rwy 14–32 edges and thlds marked with white rock.

AIRPORT MANAGER: 208-334-8775
COMMUNICATIONS: CTAF 122.9

GREAT FALLS
H–1C, L–13B

IAP

GREAT FALLS

GREAT FALLS

SALT LAKE CITY
NW, 31 MAR 2016 to 26 MAY 2016

IDAHO 69

SMITH PRAIRIE (See PRAIRIE on page 64)

SNAKE RIVER SPB (See LEWISTON on page 53)

SODA SPRINGS
ALLEN H TIGERT (U78) 1 SE UTC–7(–6DT) N42º38.91´ W111º34.91´

5843 B NOTAM FILE BOI
RWY 16–34: H3500X50 (ASPH) S–12 LIRL(NSTD) 0.3% up S

RWY 16: TRCV(TRIL)—GA 4.0º TCH 25´. Thld dsplcd 300´. Road.
RWY 34: TRCV(TRIL)—GA 3.0º TCH 44´.

RWY 13–31: H2500X50 (ASPH) 0.4% up SE
RWY 13: Pole.
RWY 31: P–line.

SERVICE: FUEL 100LL LGT ACTIVATE LIRL Rwy 16–34, TRCV Rwy 16
and Rwy 34—click CTAF 5 times.

AIRPORT REMARKS: Unattended. Call 208–547–2600 or 208–221–4494
for svc. Sharply descending terrain near end of Rwy 31 and Rwy 34.
Rwy 16–34 first 300´ Rwy 16 pavement breaking up. Rwy 16–34
NSTD LIRL first 300´ Rwy 16 not lgtd. Rwy 16 thld dsplcd 300´ at
ngt, 3200´ of Rwy 16–34 lgtd at ngt.

AIRPORT MANAGER: 208-547-2600
COMMUNICATIONS: CTAF/UNICOM 122.8
RADIO AIDS TO NAVIGATION: NOTAM FILE MLD.

MALAD CITY (H) VORW/DME 117.4 MLD Chan 121 N42º11.99´
W112º27.07´ 038º 47.1 NM to fld. 7330/17E.

VOR portion unusable:
157º–167º byd 25 NM blo 11,000´

DME portion unusable:
005º–025º byd 30 NM blo 14,000´
157º–167º byd 25 NM blo 11,000´

SOLDIER BAR USFS (85U) 1 SW UTC–7(–6DT) N45º05.99´ W114º48.06´
4190 NOTAM FILE BOI
RWY 07–25: 1650X15 (DIRT)

RWY 07: Trees.
RWY 25: Hill.

AIRPORT REMARKS: Unattended. No telephone avbl at arpt. Steep canyon walls in all directions. Cabin Creek arpt aprx 7 miles
west up Big Creek Canyon. Arpt on bench 500´ abv Big Creek on south side. West 1/3 of rwy has 4º slope down to the
north. Go–arounds not recommended. Rwy 07–25 sharp dogleg on west 1/3 of rwy to the north. Land Rwy 25, tkf Rwy
07.

AIRPORT MANAGER: 208-634-0746
COMMUNICATIONS: CTAF 122.9

SQUAW BUTTE N44º00.70´ W116º24.36´
RCO 122.45 (BOISE RADIO)

STANFORD FLD (See ST ANTHONY on page 66)

STANLEY
BRUCE MEADOWS (U63) 20 NW UTC–7(–6DT) N44º24.93´ W115º19.01´

6370 NOTAM FILE BOI
RWY 05–23: 5000X110 (TURF–DIRT)

RWY 23: Fence.
AIRPORT REMARKS: Unattended. Big game animals have access to rwy. No winter maint. Recommend land Rwy 05, tkf Rwy

23 when wind conditions permit. Arpt is lctd on a high mtn valley surrounded by mtns. Rwy 23 fence marked with yellow
and black warning panels 40´ from end of AER 23. Rwy 05–23 edges and thlds marked with white rocks. 20´ wide dirt
strip down center of Rwy 05–23.

AIRPORT MANAGER: 208-334-8775
COMMUNICATIONS: CTAF 122.9

–

SALT LAKE CITY
L–11D

GREAT FALLS

SALT LAKE CITY
L–11B

SALT LAKE CITY
NW, 31 MAR 2016 to 26 MAY 2016

70 IDAHO
– –

STANLEY (2U7) 1 SE UTC–7(–6DT) N44º12.51´ W114º56.07´
6403 NOTAM FILE BOI
RWY 17–35: H4300X150 (ASPH–DIRT)

RWY 17: Trees.
RWY 35: Fence.

AIRPORT REMARKS: Unattended. No winter maint. Arpt lctd in valley surrounded by high mountainous terrain. Numerous air
taxi ops dur the summer months. First 1600´ Rwy 17 asph 30´ wide. Rwy 17–35 NSTD markings, rwy edges and thlds
marked with white rocks.

AIRPORT MANAGER: 208-334-8775
COMMUNICATIONS: CTAF 122.9

–

THOMAS CREEK (2U8) 31 N UTC–7(–6DT) N44º43.40´ W115º00.24´
4415 NOTAM FILE BOI
RWY 03–21: 2100X75 (TURF–DIRT) 2.5% up SW

RWY 03: Hill.
RWY 21: Tree.

AIRPORT REMARKS: Unattended. No winter maint. Recommend ldg Rwy 21, tkf Rwy 03, go arounds extremely difficult. Rwy
03 first 400´ is dog leg with a heading of 360º. Acft loading and unloading at the south end of Rwy 21. Considerable air
taxi ops mid to late summer. Rwy 03–21 usable width may vary from 75´ to 100´. Arpt is lctd on plateau 100–150´
abv river.

AIRPORT MANAGER: 208-334-8775
COMMUNICATIONS: CTAF 122.9

STANLEY N44º10.19´ W114º55.87´
RCO 122.6 (BOISE RADIO)

STEELHEAD N42º54.97´ W114º40.45´ NOTAM FILE BOI.
NDB (MHW) 211 HDG 255º 4.0 NM to Gooding Muni.

NDB unusable:
Byd 15 NM

STRIK N42º28.72´ W114º21.26´ NOTAM FILE TWF.
NDB (LOM) 389 TW 259º 5.9 NM to Joslin Fld – Magic Valley Rgnl.

STURGEON N43º06.80´ W115º39.51´ NOTAM FILE BOI.
NDB (MHW) 333 STI 276º 3.4 NM to Mountain Home Muni.

NDB unusable:
324º–024º byd 15 NM

SWEDEN N43º25.93´ W112º09.75´ NOTAM FILE BOI.
NDB (MHW) 350 SWU 024º 6.3 NM to Idaho Falls Rgnl.

TANGLEFOOT SPB (See CAVANAUGH BAY on page 38)

THOMAS CREEK (See STANLEY on page 70)

THREE CREEK
MURPHY HOT SPRINGS (3U0) 9 W UTC–7(–6DT) N42º01.41´ W115º20.13´

5829 NOTAM FILE BOI
RWY 01–19: 5250X120 (TURF) 1.2% up S

RWY 01: Fence.
RWY 19: Fence.

AIRPORT REMARKS: Unattended. No telephone avbl at arpt. No winter maint. No line of sight between rwy ends. Recommend
land Rwy 19 and depart Rwy 01 when wind conditions permit. Rwy soft in spring and when wet. Rwy 01–19 edges and
thlds marked with white rock.

AIRPORT MANAGER: 208-334-8775
COMMUNICATIONS: CTAF 122.9

TWIN BRIDGES (See KETCHUM on page 52)

SALT LAKE CITY

GREAT FALLS

SALT LAKE CITY
L–11C

SALT LAKE CITY
L–11C

SALT LAKE CITY

SALT LAKE CITY
L–11B

SALT LAKE CITY
L–11D

SALT LAKE CITY
NW, 31 MAR 2016 to 26 MAY 2016

IDAHO 71

TWIN FALLS
JOSLIN FLD – MAGIC VALLEY RGNL (TWF)(KTWF) 4 S UTC–7(–6DT) N42º28.91´ W114º29.27´

4154 B Class I, ARFF Index A NOTAM FILE TWF
RWY 08–26: H8703X150 (ASPH–PFC) S–75, D–200, 2S–175,

2D–250 HIRL
RWY 08: REIL. VASI(V4L)—GA 3.0º TCH 58´.
RWY 26: MALSR. PAPI(P4L)—GA 3.0º TCH 55´.

RWY 12–30: H3224X75 (ASPH) S–19 1.3% up SE
RWY 12: Trees.

LAND AND HOLD–SHORT OPERATIONS
LDG RWY HOLD–SHORT POINT AVBL LDG DIST
RWY 08 12–30 4500
RWY 12 08–26 2750
RWY 26 12–30 3600

SERVICE: S4 FUEL 100LL, JET A1+ OX 1, 3 LGT When twr clsd
ACTIVATE HIRL Rwy 08–26, MALSR Rwy 26, REIL Rwy 08—CTAF.

AIRPORT REMARKS: Attended 1330–0300Z‡. Additional fuel svc fee btn
0300–1330Z‡, call 208–733–5920 or 539–4034 for info.
Parachute Jumping. Skydiving on arpt N of Rwy 26 apch end. No line
of sight btn AER 26 and AER 12. PPR for unscheduled air carrier ops
with more than 30 pax seats call arpt mgr 208–733–5215. Rwy
12–30 and Twy G, Twy H, Twy J and Twy K non–air carrier movement
area. Ldg fee for all FAR Part 121, 135 ops and general aviation Part
91 acft greater than 12,500 lbs max GWT. For info ctc arpt mgr
208–733–5215.

AIRPORT MANAGER: 208-733-5215
WEATHER DATA SOURCES: ASOS 135.025 (208) 733–1878. SAWRS/WSO/AG.
COMMUNICATIONS: CTAF 118.2 UNICOM 122.95

TWIN FALLS RCO 122.25 (BOISE RADIO)
TWIN FALLS APP/DEP CON 126.7 (1300–0400Z‡)

®SALT LAKE CENTER APP/DEP CON 118.05 (0400–1300Z‡)
TWIN FALLS TOWER 118.2 (1300–0400Z‡) GND CON 121.7 CLNC DEL 123.65

AIRSPACE: CLASS D svc 1300–0400Z‡ other times CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE TWF.

TWIN FALLS (L) VORTACW 115.8 TWF Chan 105 N42º28.79´ W114º29.37´ at fld. 4140/18E.
VOR portion unusable:

115º–160º byd 30 NM blo 11,000´
115º–160º byd 33 NM blo 12,000´

TACAN AZIMUTH & DME unusable:
105º–160º byd 20 NM blo 15,000´

STRIK NDB (LOM) 389 TW N42º28.72´ W114º21.26´ 259º 5.9 NM to fld.
ILS 108.3 I–TWF Rwy 26. Class IE. LOM STRIK NDB. Unmonitored when ATCT clsd.

COMM/NAV/WEATHER REMARKS: Frequency 121.5 not avbl at twr.

TYHEE N42º57.82´ W112º30.98´ NOTAM FILE PIH.
NDB (LOM) 383 PI 213º 4.8 NM to Pocatello Rgnl. LOM unmonitored when ATCT clsd.

UCONN N43º35.87´ W111º58.84´ NOTAM FILE IDA.
NDB (LOM) 324 ID 203º 6.4 NM to Idaho Falls Rgnl.

UPPER LOON CREEK USFS (See CHALLIS on page 39)

USTIK N43º35.81´ W116º18.91´ NOTAM FILE BOI.
NDB (HW/LOM) 359 BO 101º 4.5 NM to Boise Air Terminal/Gowen Fld.

WARM SPRINGS CREEK (See LOWMAN on page 54)

SALT LAKE CITY
H–3D, L–11C

IAP, AD

SALT LAKE CITY
L–11C

SALT LAKE CITY

SALT LAKE CITY
L–11B
NW, 31 MAR 2016 to 26 MAY 2016

72 IDAHO

WARREN (USFS) (3U1) 0 NW UTC–7(–6DT) N45º16.09´ W115º41.02´
5902 NOTAM FILE BOI
RWY 12–30: 2765X50 (DIRT) 1.2% up SE

RWY 12: Trees.
RWY 30: Road.

AIRPORT REMARKS: Unattended. No winter maint. Rwy width varies from 65´ to 85´. Recommend land Rwy 12, tkf Rwy 30
when wind cond allow. Downdrafts prevalent Rwy 12 summer months. Recommended use early morning and late evening
in summer. Not recommended for inexperienced pilots. Do not use adjacent pvt road southwest of rwy for tkf or ldg. Road
crosses rwy aprx 800´ from Rwy 12 thld. No telephone avbl at arpt. Rwy 12 thld marked with white rock. Rwy 30 thld
poorly defined. Rwy 12–30 has some loose rocks to 2" in diameter, isolated spots of embedded flat rocks to 6" in diameter
and some spotty weed growth to 12". Rwy 12 +4´ dredge tailings 0´, 65´ rgt, +4´ dredge tailings 350´ cntrln, +200´
ridge at 1000´ on cntrln. Rwy 30 +25´ bldg at 70´, 85´ left +10´ bldg at 130´, 70´ left +10´ pvt road at 130´, 35´
left +5´ log fence at 100´ 25´ left.

AIRPORT MANAGER: (208) 634-0975
COMMUNICATIONS: CTAF 122.9

WEATHERBY USFS (See ATLANTA on page 32)

WEISER MUNI (S87) 3 S UTC–7(–6DT) N44º12.28´ W116º57.63´
2120 B NOTAM FILE BOI
RWY 12–30: H4000X60 (ASPH) S–12.5 MIRL

RWY 12: REIL. Trees.
RWY 30: REIL. PAPI(P4L)—GA 3.0º TCH 50´.

SERVICE: S3 LGT ACTIVATE MIRL Rwy 12–30 and REIL Rwy 12 and Rwy
30—CTAF. PAPI Rwy 30 opr continuously.

AIRPORT REMARKS: Attended continuously. Birds on and invof arpt. Extv AG
ops Mar–Oct.

AIRPORT MANAGER: 208-549-0712
COMMUNICATIONS: CTAF/UNICOM 122.8

SALT LAKE CENTER APP/DEP CON 128.05
RADIO AIDS TO NAVIGATION: NOTAM FILE MYL.

DONNELLY (H) VORW/DME 116.2 DNJ Chan 109 N44º46.03´
W116º12.38´ 205º 46.8 NM to fld. 7333/19E.

WILSON BAR USFS (See DIXIE on page 42)

YELLOW PINE
JOHNSON CREEK (3U2) 3 S UTC–7(–6DT) N44º54.70´ W115º29.13´

4960 NOTAM FILE BOI
RWY 17–35: 3400X150 (TURF) 1.6% up N

RWY 17: Hill.
RWY 35: Fence.

AIRPORT REMARKS: Attended Jun–Aug, Thu–Mon 1500–0000Z‡. Big game animals on and invof arpt. No winter maintenance.
Recommend land Rwy 17, tkf Rwy 35 when wind cond allow. Numerous +60´ trees adjacent to each side of rwy. Be
alert for sprinklers on rwy. Additional 250´ of length avbl for tkf on Rwy 35 end. Rwy 17–35 edges and thlds marked with
white rock boundary markers. Special considerations should be given to density altitude, turbulence and mountain flying
proficiency.

AIRPORT MANAGER: 208-334-8775
COMMUNICATIONS: CTAF 122.9

–

GREAT FALLS

SALT LAKE CITY
L–11B

IAP

GREAT FALLS
NW, 31 MAR 2016 to 26 MAY 2016

IDAHO 73
– –

REED RANCH (I92) 12 SW UTC–7(–6DT) N44º53.50´ W115º42.78´
4157 NOTAM FILE BOI
RWY 16–34: 2175X100 (TURF–DIRT)

RWY 16: Tree.
RWY 34: Road.

AIRPORT REMARKS: Unattended. Arpt CLOSED Nov 1 to Apr 30 exc for emerg ops. No line of sight btn rwy ends. No snow
removal. Preferred land Rwy 16, depart Rwy 34. All ops conducted in VFR cond. Rwy 16–34 marked with white rock
boundary markers. Arpt lctd in valley surrounded by high terrain all quads.

AIRPORT MANAGER: 208-334-8895
COMMUNICATIONS: CTAF 122.9

GREAT FALLS
NW, 31 MAR 2016 to 26 MAY 2016

74 MONTANA
Montana

ANACONDA
BOWMAN FLD (3U3) 3 NE UTC–7(–6DT) N46º09.20´ W112º52.06´

5034 B NOTAM FILE GTF
RWY 17–35: H6010X75 (ASPH) MIRL 0.6% up S

RWY 17: PAPI(P2L)—GA 3.0º TCH 40´.
RWY 35: PAPI(P2L)—GA 3.0º TCH 40´. Tree. Rgt tfc.

RWY 04–22: H4074X60 (ASPH) S–18, D–25 MIRL 1.0% up SW
RWY 04: PAPI(P2L)—GA 3.25º TCH 44´.
RWY 22: PAPI(P2L)—GA 3.0º TCH 22´.

SERVICE: LGT ACTIVATE MIRL Rwy 04–22 and Rwy 17–35, PAPI Rwy
04, Rwy 17, Rwy 22 and Rwy 35 and AWOS–CTAF.

AIRPORT REMARKS: Unattended. Cold temperature restricted airport.
Altitude correction required at or below –32C/–26F. Phone on fld.
Unlgtd hazardous stack 585´AGL lctd 3.2 NM southwest of arpt.

AIRPORT MANAGER: 406-593-1702
WEATHER DATA SOURCES: AWOS–AV 122.8 (406) 563–8275.
COMMUNICATIONS: CTAF/UNICOM 122.8

SALT LAKE CENTER APP/DEP CON 132.4
RADIO AIDS TO NAVIGATION: NOTAM FILE BTM.

COPPERTOWN (L) VORW/DME 111.6 CPN Chan 53 N46º01.92´
W112º44.85´ 309º 8.8 NM to fld. 5780/16E.

VOR portion unusable:
157º–275º byd 22 NM blo 16,000´
185º–200º byd 30 NM
218º–225º byd 30 NM
346º–100º byd 20 NM blo 15,000´

DME portion unusable:
157º–275º byd 22 NM blo 17,000´
185º–200º byd 30 NM
218º–225º byd 30 NM
346º–127º byd 22 NM blo 15,000´

ASHLAND
ST LABRE MISSION (3U4) 1 NW UTC–7(–6DT) N45º36.39´ W106º16.46´

2909 NOTAM FILE GTF
RWY 13–31: 3830X95 (GRVL–DIRT)

RWY 13: Tree.
RWY 31: Tree.

AIRPORT REMARKS: Unattended. Vehicles and horses invof rwy. 100´ lgtd antenna 1/2 mile SW of arpt on hill. Rwy 13–31
muddy when wet. Rwy 13–31 1´ to 2´ dirt berm on edge of rwy and thlds.

AIRPORT MANAGER: (406) 784-4595
COMMUNICATIONS: CTAF/UNICOM 122.8

AUGUSTA
AUGUSTA (3U5) 2 SE UTC–7(–6DT) N47º27.81´ W112º22.81´

4145 NOTAM FILE GTF
RWY 01–19: 3650X75 (TURF) 0.7% up S
AIRPORT REMARKS: Unattended. Wildlife on and invof arpt including rattlesnakes. Unltd vehicle access to arpt. Rwy 01–19

gopher holes on rwy sfc. Rwy 01–19 NSTD markings, marked with white cones.
AIRPORT MANAGER: 406-444-2506
COMMUNICATIONS: CTAF 122.9

–

GREAT FALLS
H–1D, L–13C

IAP

BILLINGS

GREAT FALLS
NW, 31 MAR 2016 to 26 MAY 2016

MONTANA 75
– –

BENCHMARK (3U7) 19 W UTC–7(–6DT) N47º28.92´ W112º52.34´
5434 NOTAM FILE GTF
RWY 12–30: H6000X100 (ASPH) S–45, D–80, 2D–140 2.0% up SE

RWY 12: Trees.
RWY 30: Trees.

AIRPORT REMARKS: Unattended. No snow removal winters. No svcs avbl.
Mountains parallel east and west of arpt. Rwy 30 recommended dep
rwy cond permitting. Rwy 12 rises uphill 120´ with rising terrain byd.
Rwy subj to moderate to severe crosswinds and turbulence. Rwy 12–30
poor cond due to crack seal failing/rough/uneven and vegetation growing
in cracks, spalling etc. Rwy 12–30 markings faded and almost
non–existant. Arpt is lctd within the Lewis and Clark National Forest.

AIRPORT MANAGER: (406) 495-3832
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE GTF.

GREAT FALLS (H) VORTACW 115.1 GTF Chan 98 N47º27.00´
W111º24.73´ 256º 59.5 NM to fld. 3672/16E.

BABB (49S) 1 SE UTC–7(–6DT) N48º50.89´ W113º25.76´
4518 NOTAM FILE GTF
RWY 14–32: 3860X110 (TURF) 0.8% up NW

RWY 14: Trees.
RWY 32: Rgt tfc.

AIRPORT REMARKS: Unattended. No snow removal. Livestock on and invof arpt. Gopher holes on rwy sfc. Rwy 14–32 soft
when wet. Tall grass at north end. Rwy 14 markings NSTD, tires faded and obscured by weeds. Rwy 14–32 edge marked
with painted tires full length.

AIRPORT MANAGER: 406-444-2506
COMMUNICATIONS: CTAF 122.9

BAKER MUNI (BHK)(KBHK) 1 SE UTC–7(–6DT) N46º20.80´ W104º15.49´
2981 B NOTAM FILE BHK
RWY 13–31: H5904X75 (ASPH–GRVD) S–20, D–26 MIRL

0.3% up SE
RWY 13: REIL. PAPI(P2L)—GA 3.25º TCH 39´.
RWY 31: REIL. PAPI(P2L)—GA 3.0º TCH 27´.

SERVICE: S4 FUEL 100LL, JET A+ LGT MIRL Rwy 13–31, REIL Rwy 13
and Rwy 31 and PAPI Rwy 13 and Rwy 31 opr dusk–0500Z‡ after
0500Z‡ ACTIVATE—CTAF.

AIRPORT REMARKS: Attended Mon–Fri 1500–0000Z‡, Sat 1500–1900Z‡.
AIRPORT MANAGER: 406-778-3508
WEATHER DATA SOURCES: ASOS 135.475 (406) 778–3312.
COMMUNICATIONS: CTAF 122.9

®SALT LAKE CENTER APP/DEP CON 126.85
RADIO AIDS TO NAVIGATION: NOTAM FILE DIK.

DICKINSON (H) VORTACW 112.9 DIK Chan 76 N46º51.60´
W102º46.41´ 230º 68.7 NM to fld. 2527/14E. HIWAS.

TIMBER NDB (HW) 344 BKU N46º20.88´
W104º15.38´ at fld. NOTAM FILE BHK.

BENCHMARK (See AUGUSTA on page 75)

BERT MOONEY (See BUTTE on page 80)

BIG HORN CO (See HARDIN on page 94)

GREAT FALLS
H–1D, L–13C

GREAT FALLS

BILLINGS
H–2H, L–13E

IAP
NW, 31 MAR 2016 to 26 MAY 2016

76 MONTANA

BIG SANDY (3U8) 1 S UTC–7(–6DT) N48º09.81´ W110º06.86´
2699 B TPA—3499(800) NOTAM FILE GTF
RWY 06–24: H3570X60 (ASPH) S–12.5 MIRL

RWY 06: PAPI(P2L)—GA 3.0º TCH 30´.
RWY 24: PAPI(P2L)—GA 3.0º TCH 30´.

RWY 13–31: 2100X100 (TURF)
SERVICE: FUEL 100LL LGT ACTIVATE MIRL Rwy 06–24—CTAF.
AIRPORT REMARKS: Attended on call.
AIRPORT MANAGER: 406-378-2361
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE HVR.

HAVRE (L) VORW/DME 111.8 HVR Chan 55 N48º32.43´ W109º46.20´ 195º 26.5 NM to fld. 2583/16E.

BIG SKY FLD (See CULBERTSON on page 84)

BIG TIMBER (6S0) 3 SW UTC–7(–6DT) N45º48.39´ W109º58.70´
4494 B NOTAM FILE GTF
RWY 06–24: H5285X75 (ASPH) S–12 MIRL 0.6% up SW

RWY 24: PAPI(P2L)—GA 3.5º TCH 45´.
RWY 18–36: 3475X75 (TURF) 0.7% up S

RWY 18: Fence.
RWY 36: Fence.

SERVICE: S4 FUEL 100LL, JET A LGT MIRL Rwy 06–24 opr
dusk–midnight, other times ACTIVATE—CTAF.

AIRPORT REMARKS: Attended Mon–Fri 1500–0000Z‡, Sat–Sun on call. For
attendant Sat–Sun call 406–932–4389. Rwy 18–36 thlds marked
with cones.

AIRPORT MANAGER: 406-930-1040
WEATHER DATA SOURCES: AWOS–A 132.050 (406) 932–6051.
COMMUNICATIONS: CTAF/UNICOM 122.8
RADIO AIDS TO NAVIGATION: NOTAM FILE LVM.

LIVINGSTON (H) VORW/DME 116.1 LVM Chan 108 N45º42.15´
W110º26.55´ 057º 20.5 NM to fld. 4653/15E.

VOR/DME unusable:
100º–190º byd 15 NM
255º–280º byd 20 NM
345º–041º byd 15 NM

BIGFORK
FERNDALE AIRFIELD (53U) 3 NE UTC–7(–6DT) N48º03.63´ W114º00.07´

3072 TPA—See Remarks NOTAM FILE GTF
RWY 15–33: 3500X95 (TURF) 0.7% up SE

RWY 15: Trees.
RWY 33: Trees.

SERVICE: S4
AIRPORT REMARKS: Unattended. Snow removal may be delayed call for conditions 406–257–5994. Rwy 15–33 white cones

mark full rwy length. Red tfc cones mark each rwy thld. Dep procedure straight out through TPA of 4072(1000).
AIRPORT MANAGER: 406-257-5994
COMMUNICATIONS: CTAF 122.9

GREAT FALLS
L–13D

GREAT FALLS
H–1E, L–13D

GREAT FALLS
NW, 31 MAR 2016 to 26 MAY 2016

MONTANA 77

BILLINGS LOGAN INTL (BIL)(KBIL) 2 NW UTC–7(–6DT) N45º48.46´ W108º32.57´
3652 B ARFF Index—See Remarks NOTAM FILE BIL
RWY 10L–28R: H10518X150 (ASPH–GRVD) S–116, D–182, 2S–175,

2D–307 HIRL
RWY 10L: MALSR. PAPI(P4L)—GA 3.0º TCH 51´. RVR–T 0.8% down.
RWY 28R: REIL. PAPI(P4R)—GA 3.0º TCH 56´. Ground. 1.0% up.

RWY 07–25: H5501X75 (ASPH–GRVD) S–12.5 MIRL 1.9% up SW
RWY 07: PAPI(P4L)—GA 3.0º TCH 31´. Ground.
RWY 25: REIL. PAPI(P4R)—GA 3.0º TCH 36´.

RWY 10R–28L: H3801X75 (ASPH) S–12.5 MIRL 1.2% up NW
RWY 10R: Ground.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 07: TORA–5501 TODA–5501 ASDA–5501 LDA–5501
RWY 10L:TORA–10518 TODA–10518 ASDA–10518 LDA–10518
RWY 10R:TORA–3801 TODA–3801 ASDA–3801 LDA–3801
RWY 25: TORA–5501 TODA–5501 ASDA–5501 LDA–5501
RWY 28L:TORA–3801 TODA–3801 ASDA–3801 LDA–3801
RWY 28R:TORA–10518TODA–10518 ASDA–10518 LDA–10518

SERVICE: S4 FUEL 100LL, JET A OX 1, 2, 3, 4 LGT For MIRL Rwy
10R–28L and Rwy 07–25, HIRL Rwy 10L–28R, MALSR Rwy 10L and
REIL Rwy 25 and Rwy 28R ctc twr.

AIRPORT REMARKS: Attended continuously. Rwy 07–25 and Rwy 10R–28L
clsd to acft over 12,500 lbs. No cstms, remote acft parking, ltd gnd handling svc. Migratory waterfowl invof arpt. Twy D
35´ wide clsd to acft over 12,500 lbs. Class I, ARFF Index C. PPR unscheduled air carrier ops with more than 30 pax
seats ctc arpt ops 406–657–8496. ARFF Index B from 0900–1200Z‡. 180º turns Rwy 10L–28R by acft over 25,000
lbs prohibited.

AIRPORT MANAGER: 406-657-8495
WEATHER DATA SOURCES: ASOS (406) 248–2773 LLWAS.
COMMUNICATIONS: ATIS 126.3 UNICOM 122.95

RCO 122.55 (GREAT FALLS RADIO)
® APP/DEP CON 119.2 (EAST) 120.5 (WEST)

 TOWER 127.2 GND CON 121.9 CLNC DEL 121.9
 PRE TAXI CLNC 121.9

AIRSPACE: CLASS C svc ctc APP CON
RADIO AIDS TO NAVIGATION: NOTAM FILE BIL.

(H) VORTACW 114.5 BIL Chan 92 N45º48.51´ W108º37.48´ 077º 3.4 NM to fld. 3811/14E.
SAIGE NDB (LOM) 251 BI N45º51.13´ W108º41.67´ 099º 6.9 NM to fld.
ILS 110.3 I–BIL Rwy 10L. Class IB. LOM SAIGE NDB.
ILS/DME 111.5 I–BMO Chan 52 Rwy 28R. Class IA. Localizer unusable beyond 20 degrees left and right of course.

BLACK BUTTE NORTH (See WINIFRED on page 122)

BOULDER (3U9) 2 S UTC–7(–6DT) N46º12.70´ W112º06.46´
4968 NOTAM FILE GTF
RWY 11–29: 3675X72 (TURF) 1.6% up W
AIRPORT REMARKS: Unattended. No snow removal. Rwy 11–29 NSTD markings, thlds and edges marked with white cones.

–2´ drainage ditch +1´ berm west side of rwy full length, 43´ from Rwy 11–29 cntrln.
AIRPORT MANAGER: 406-225-9529
COMMUNICATIONS: CTAF 122.9

BOWMAN FLD (See ANACONDA on page 74)

BILLINGS
H–1E, L–13D

IAP, AD

GREAT FALLS
NW, 31 MAR 2016 to 26 MAY 2016

78 MONTANA

BOZEMAN YELLOWSTONE INTL (BZN)(KBZN) 7 NW UTC–7(–6DT) N45º46.65´ W111º09.12´
4473 B TPA—See Remarks AOE Class I, ARFF Index B NOTAM FILE BZN
RWY 12–30: H8994X150 (ASPH–GRVD) S–75, D–200, 2S–175,

2D–360, 2D/2D2–830 HIRL
RWY 12: MALSR. VASI(V4L)—GA 3.0º TCH 53´. 0.5% up.
RWY 30: REIL. VASI(V4L)—GA 3.0º TCH 45´. 0.3% down.

RWY 11–29: 3197X80 (TURF) 0.4% up SE
RWY 03–21: H2650X75 (ASPH) S–12.5 0.7% up SW
LAND AND HOLD–SHORT OPERATIONS

LDG RWY HOLD–SHORT POINT AVBL LDG DIST
RWY 12 03–21 6841

RUNWAY DECLARED DISTANCE INFORMATION
RWY 03: TORA–2650 TODA–2650 ASDA–2650 LDA–2650
RWY 11: TORA–3197 TODA–3197 ASDA–3197 LDA–3197
RWY 12: TORA–8994 TODA–8994 ASDA–8994 LDA–8994
RWY 21: TORA–2650 TODA–2650 ASDA–2650 LDA–2650
RWY 29: TORA–3197 TODA–3197 ASDA–3197 LDA–3197
RWY 30: TORA–8994 TODA–8994 ASDA–8994 LDA–8994

SERVICE: S4 FUEL 100, 100LL, JET A OX 1, 2, 3, 4 LGT When twr
clsd ACTIVATE HIRL Rwy 12–30, and MALSR Rwy 12—CTAF. At all
times ACTIVATE REIL Rwy 30—CTAF.

AIRPORT REMARKS: Attended 1300–0700Z‡. For after hr svcs call FBO
406–388–1351/4152. Parachute Jumping. Migratory birds invof arpt. Rwy 11–29 open when dry, clsd when wet or
snow covered. Glider ops on and invof arpt. Rwy 12 is normally used for arrivals/departures when the wind speed is less
than 10 knots. If aircraft is unable to use Rwy 12, other rwys may be used but delays may occur. PPR for unscheduled
air carrier ops with more than 30 pax seats call arpt mgr 406–388–6632. Rwy 21 btn Rwy 12–30 and Twy A avbl for
acft greater than 12,500 lbs day/VFR only. Snow removal eqpt monitors CTAF. Tkf Rwy 03 prohibited until after confirming
no tfc using Rwy 12. TPA—Single Engine 5302(829), Multi Engine/Turbojet 5802(1329). Cold temperature restricted
airport. Altitude correction required at or below –33C/–27F. U.S. Customs avbl 1600–2400Z‡ Thu–Mon. Ldg fee for acft
over 12,500 lbs.

AIRPORT MANAGER: 406-388-6632
WEATHER DATA SOURCES: ASOS (406) 388–4882
COMMUNICATIONS: CTAF 118.2 ATIS 135.425 UNICOM 122.95

RCO 122.5 (GREAT FALLS RADIO)
®BIG SKY APP/DEP CON 118.975 (1300–0715Z‡, other times ctc)
®SALT LAKE CENTER APP/DEP CON 118.975

TOWER 118.2 (1300–0700Z‡) GND CON 121.8
AIRSPACE: CLASS D svc 1300–0700Z‡ other times CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE BZN.

(H) VORW/DME 112.4 BZN Chan 71 N45º47.03´ W111º09.33´ at fld. 4436/18E.
VOR portion unusable:

360º–105º byd 20 NM
DME portion unusable:

350º–105º byd 20 NM
MANNI NDB (LOM) 266 BZ N45º52.31´ W111º17.14´ 122º 8.0 NM to fld. OM unusable 340º–110º byd 15 NM.
ILS 109.3 I–BZN Rwy 12. Class IE. LOM MANNI NDB. OM unusable 340º–110º byd 15 NM.

GREAT FALLS
H–1E, L–13C

IAP, AD
NW, 31 MAR 2016 to 26 MAY 2016

MONTANA 79

BRIDGER MUNI (6S1) 0 W UTC–7(–6DT) N45º17.50´ W108º55.54´
3720 B NOTAM FILE GTF
RWY 16–34: H3400X42 (ASPH) S–4 LIRL(NSTD)

RWY 16: Thld dsplcd 120´. Tree.
RWY 34: PAPI(P2L)—GA 3.0º. Thld dsplcd 475´. Rgt tfc.

SERVICE: LGT ACTIVATE LIRL Rwy 16–34, PAPI Rwy 34—CTAF.
AIRPORT REMARKS: Unattended. Deer and waterfowl on and invof arpt. Rwy

16 thld relocated 120´ for ngt ops only not marked. Rwy 34 dsplcd thld
marked by numbers 3280´ avbl for ngt ops. Rwy 16–34 NSTD LIRL.
West side 57´ from pavement edge, East side 47´ from pavement edge.
Each thld has 4 lgts total.

AIRPORT MANAGER: 406-662-3319
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE BIL.

BILLINGS (H) VORTACW 114.5 BIL Chan 92 N45º48.51´
W108º37.48´ 188º 33.5 NM to fld. 3811/14E.

BROADUS (00F) 3 NW UTC–7(–6DT) N45º28.23´ W105º27.43´
3282 B NOTAM FILE GTF
RWY 10–28: H4400X75 (ASPH) S–12.5 MIRL 0.4% up W

RWY 10: PAPI(P2L)—GA 3.0º TCH 25´. Rgt tfc.
RWY 28: PAPI(P2L)—GA 3.0º TCH 25´.

SERVICE: FUEL 100LL LGT MIRL Rwy 10–28, PAPI Rwy 10 and Rwy
28 opr dusk–1700, after 1700 ACTIVATE—CTAF.

AIRPORT REMARKS: Unattended.
AIRPORT MANAGER: 406-436-2657
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE MLS.

MILES CITY (H) VORW/DME 112.1 MLS Chan 58 N46º22.93´
W105º57.21´ 144º 58.5 NM to fld. 2666/15E.

NDB (MHW) 335 BDX N45º26.15´
W105º24.67´ 302º 2.8 NM to fld. NOTAM FILE GTF. VFR
only.

BROWNING
STARR–BROWNING AIRSTRIP (8S0) 5 NW UTC–7(–6DT) N48º36.06´ W113º06.92´

4657 B NOTAM FILE GTF
RWY 06–24: H4051X74 (ASPH) MIRL 0.9% up SW
SERVICE: LGT ACTIVATE MIRL Rwy 06–24—CTAF.
AIRPORT REMARKS: Unattended. Livestock on and invof arpt. Irregular snow

removal.
AIRPORT MANAGER: 406-444-2506
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE CTB.

CUT BANK (L) VORTACW 114.4 CTB Chan 91 N48º33.90´
W112º20.60´ 257º 30.8 NM to fld. 3791/17E.

BILLINGS
L–13D

BILLINGS
L–13E

GREAT FALLS
L–13C
NW, 31 MAR 2016 to 26 MAY 2016

80 MONTANA

BULLWHACKER (See WINIFRED on page 122)

BUTTE
BERT MOONEY (BTM)(KBTM) 3 SE UTC–7(–6DT) N45º57.29´ W112º29.85´

5550 B LRA Class I, ARFF Index A NOTAM FILE BTM
RWY 15–33: H9001X150 (ASPH–GRVD) S–60, D–125, 2S–175,

2D–175 MIRL
RWY 15: MALSR. PAPI(P4L)—GA 3.5º TCH 55´. Rgt tfc. 0.5% up.
RWY 33: VASI(V4L)—GA 3.0º TCH 78´. Tower. 0.4% down.

RWY 12–30: H5100X75 (ASPH–GRVD) S–12.5 MIRL
RWY 12: REIL. PAPI(P2L)—GA 4.0º TCH 38´. Road.
RWY 30: REIL. PAPI(P2L)—GA 4.0º TCH 45´. Bldg.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 12: TORA–5100 TODA–5100 ASDA–5100 LDA–5100
RWY 15: TORA–9001 TODA–9001 ASDA–9001 LDA–9001
RWY 30: TORA–5100 TODA–5100 ASDA–5100 LDA–5100
RWY 33: TORA–9001 TODA–9001 ASDA–9001 LDA–9001

SERVICE: S4 FUEL 100LL, JET A OX 1, 2, 3, 4 LGT Rwy 12 PAPI
straight–in only. Rwy 33 do not use VASI byd 1.5 miles due to high
terrain. PAPI rstd to 2.1 NM from Rwy 30 thld due to high terrain.
MIRL Rwy 15–33 preset low ints dusk–dawn, MIRL Rwy 12–30 avbl
on req 0600Z‡ to dawn. ACTIVATE MIRL Rwy 15–33 and Rwy
12–30, MALSR Rwy 15, PAPI Rwy 12, Rwy 15 and Rwy 30, and
REIL Rwy 12 and Rwy 30—CTAF.

AIRPORT REMARKS: Attended dawn–dusk. Deer invof arpt. Snow removal
ops in progress dur periods of snow. Cold temperature restricted
airport. Altitude correction required at or below –19C/–2F. PPR for unscheduled air carrier ops with more than 30 pax
seats call arpt mgr 406–494–3771. Rwy 12–30 rstd to acft 12,500 lbs and blo. Twy D rstd to acft 12,500 lbs or less
btn Rwy 30 apch end and Rwy 15–33, and Twy D btn Rwy 12 apch end and Twy F. Rwy 12–30 from Rwy end 30 to
Rwy 15–33 and from Twy F to Rwy end 12 not avbl for air carrier acft over 12,500 lbs. Fee for all coml acft and acft over
10,000 lbs. Ldg fee.

AIRPORT MANAGER: 406-494-3771
WEATHER DATA SOURCES: ASOS 135.175 (406) 494–1870.
COMMUNICATIONS: CTAF/UNICOM 123.0

BUTTE RCO 122.2 122.4 (GREAT FALLS RADIO)
COPPERTOWN RCO 122.65 (GREAT FALLS RADIO)
SALT LAKE CENTER APP/DEP CON 132.4

AIRSPACE: CLASS E
RADIO AIDS TO NAVIGATION: NOTAM FILE BTM.

COPPERTOWN (L) VORW/DME 111.6 CPN Chan 53 N46º01.92´ W112º44.85´ 098º 11.4 NM to fld. 5780/16E.
VOR portion unusable:

157º–275º byd 22 NM blo 16,000´
185º–200º byd 30 NM
218º–225º byd 30 NM
346º–100º byd 20 NM blo 15,000´

DME portion unusable:
157º–275º byd 22 NM blo 17,000´
185º–200º byd 30 NM
218º–225º byd 30 NM
346º–127º byd 22 NM blo 15,000´

WHITEHALL (H) VORW/DME 113.7 HIA Chan 84 N45º51.71´ W112º10.18´ 274º 14.8 NM to fld. 4652/18E.
VOR & DME unusable:

105º–160º byd 25 NM blo 17,000´
210º–230º byd 25 NM blo 17,000´
260º–310º byd 25 NM blo 17,000´
310º–330º byd 20 NM blo 17,000´
355º–050º byd 25 NM blo 15,500´

ILS/DME 110.9 I–BEY Chan 46 Rwy 15. Class IE. Unmonitored.

BUTTE N46º01.25´ W112º21.47´
RCO 122.2 122.4 (GREAT FALLS RADIO)

CANYON FERRY (See TOWNSEND on page 118)

CAPITOL N46º36.40´ W111º56.23´ NOTAM FILE HLN.
NDB (HW) 335 CVP 258º 1.9 NM to Helena Rgnl. NDB unmonitored when ATCT clsd.

GREAT FALLS
H–1D, L–13C

IAP, AD

GREAT FALLS
L–13C

GREAT FALLS
L–13C
NW, 31 MAR 2016 to 26 MAY 2016

MONTANA 81

CHESTER
LIBERTY CO (LTY)(KLTY) 1 W UTC–7(–6DT) N48º30.64´ W110º59.45´

3185 B TPA—3985(800) NOTAM FILE GTF
RWY 07–25: H4607X75 (ASPH–PFC) S–12.5 MIRL 0.4% up W

RWY 25: PAPI(P2L)—GA 3.0º TCH 39´.
RWY 16–34: 1710X60 (TURF) 1.1% up N
SERVICE: S4 FUEL 100LL LGT ACTIVATE MIRL Rwy 07–25, PAPI Rwy

25—CTAF.
AIRPORT REMARKS: Attended Mar–Nov Mon–Fri 1500–0000Z‡, Dec–Feb

irregular. Deer and antelope invof arpt. Rwy 16–34 has numerous
gopher holes. Rwy 16–34 rwy ends marked with sheet metal installed
on a frame fixture 2´ tall painted black and yellow. Rwy 16–34 marked
with white cones full length.

AIRPORT MANAGER: (406) 265-0883
COMMUNICATIONS: CTAF/UNICOM 122.8
RADIO AIDS TO NAVIGATION: NOTAM FILE HVR.

HAVRE (L) VORW/DME 111.8 HVR Chan 55 N48º32.43´
W109º46.20´ 252º 48.7 NM to fld. 2583/16E.

CHESTER NDB (MHW) 323 LTY N48º30.48´
W110º58.85´ at fld. NOTAM FILE GTF. VFR only.

CHINOOK
EDGAR G OBIE (S71) 1 W UTC–7(–6DT) N48º35.53´ W109º15.04´

2416 B TPA—3216(800) NOTAM FILE GTF
RWY 08–26: H4000X75 (ASPH) S–12.5 MIRL

RWY 26: PAPI(P2L)—GA 4.0º TCH 37´.
SERVICE: S2 FUEL 100LL LGT ACTIVATE PAPI Rwy 26—CTAF.

ACTIVATE MIRL Rwy 08–26 dawn–dusk—CTAF. After dusk MIRL on
continuously until dawn.

AIRPORT REMARKS: Attended 1400–0200Z‡, ngts call 406–357–2429.
Fuel, self service credit card 24/7.

AIRPORT MANAGER: (406) 799-6516
WEATHER DATA SOURCES: AWOS–AV 118.35 (406) 357–3453.
COMMUNICATIONS: CTAF/UNICOM 122.8
RADIO AIDS TO NAVIGATION: NOTAM FILE HVR.

HAVRE (L) VORW/DME 111.8 HVR Chan 55 N48º32.43´
W109º46.20´ 065º 20.9 NM to fld. 2583/16E.

–

HEBBELMAN (4U4) 8 SE UTC–7(–6DT) N48º30.81´ W109º03.88´
2589 NOTAM FILE GTF
RWY 04–22: 3650X50 (GRVL) RWY LGTS(NSTD) 0.4% up SW

RWY 22: Pole.
RWY 11–29: 2254X55 (TURF) 0.4% up SE

RWY 29: Fence.
SERVICE: S4 FUEL 100LL
AIRPORT REMARKS: Attended continuously. Rwy 11 has abrupt gulley 20´ from end of rwy. Rwy 04 large 8´ deep sinkhole in

right side of rwy 400´ from thld. Rwy 29 dirt road crosses rwy 300´ byd thld. Rwy 04–22 NSTD rwy lgts. Rwy 04–22
LED and reflectors.

AIRPORT MANAGER: (406) 438-6540
COMMUNICATIONS: CTAF/UNICOM 122.8

GREAT FALLS
L–13C

GREAT FALLS
L–13D

GREAT FALLS
NW, 31 MAR 2016 to 26 MAY 2016

82 MONTANA

CHOTEAU (CII)(KCII) 1 NE UTC–7(–6DT) N47º49.70´ W112º10.10´
3947 B NOTAM FILE GTF
RWY 14–32: H5001X75 (ASPH) S–16 MIRL

RWY 14: PAPI(P2L)—GA 3.0º TCH 23´.
RWY 32: PAPI(P2L)—GA 3.0º TCH 25´.

RWY 05–23: H3700X60 (ASPH) S–12.5 MIRL
RWY 05: PAPI(P2L)—GA 3.0º TCH 25´.
RWY 23: PAPI(P2L)—GA 3.0º TCH 23´. Road.

SERVICE: FUEL 100LL, JET A+ LGT ACTIVATE MIRL Rwy 05–23 and
Rwy 14–32, PAPI Rwy 05 and Rwy 23 and Rwy 14 and Rwy
32—122.8.

AIRPORT REMARKS: Attended Mon–Fri 1500–0000Z‡. 100LL 24/7 self svc.
Jet A+ full svc call out only.

AIRPORT MANAGER: 406-466-3337
WEATHER DATA SOURCES: AWOS–2 130.050 (406) 466–2259.
COMMUNICATIONS: CTAF/UNICOM 122.8

SALT LAKE CENTER APP/DEP CON 133.4
RADIO AIDS TO NAVIGATION: NOTAM FILE GTF.

GREAT FALLS (H) VORTACW 115.1 GTF Chan 98 N47º27.00´
W111º24.73´ 291º 38.2 NM to fld. 3672/16E.

NDB (MHW) 269 CII N47º49.35´ W112º10.27´ at fld.

CIRCLE TOWN CO (4U6) 1 E UTC–7(–6DT) N47º25.10´ W105º33.65´
2441 B NOTAM FILE GTF
RWY 12–30: H4100X75 (ASPH) S–12.5 MIRL 0.4% up SE

RWY 12: PAPI(P2L)—GA 3.0º TCH 25´.
RWY 30: PAPI(P2L)—GA 3.0º TCH 21´.

RWY 03–21: 2280X195 (TURF)
SERVICE: S4 FUEL 100LL LGT ACTIVATE MIRL Rwy 12–30 and PAPI

Rwy 12 and Rwy 30—CTAF.
AIRPORT REMARKS: Attended Mon–Fri 1500–0000Z‡. Rwy 03–21 clsd

winter months. Rwy 03–21 unusable in wet wx. Rwy 03–21 thld
marked with red cones. Rwy 03–21 is rough, with long grass.

AIRPORT MANAGER: 406-485-2481
COMMUNICATIONS: CTAF/UNICOM 122.8

SALT LAKE CENTER APP/DEP CON 126.85
RADIO AIDS TO NAVIGATION: NOTAM FILE MLS.

MILES CITY (H) VORW/DME 112.1 MLS Chan 58 N46º22.93´
W105º57.21´ 359º 64.3 NM to fld. 2666/15E.

NDB (HW) 245 CRR N47º25.21´
W105º33.94´ at fld. NOTAM FILE GTF. VFR only.

CLINTON
ROCK CREEK (RC0) 3 SE UTC–7(–6DT) N46º43.63´ W113º39.46´

3547 NOTAM FILE GTF
RWY 07–25: 4100X75 (TURF)

RWY 07: Hill. Rgt tfc.
RWY 25: Rgt tfc.

AIRPORT REMARKS: Unattended. Snow removal irregular. Rwy 07–25 tall weeds and clump grass full length of rwy. White cones
full length of rwy. Trees and terrain in transition sfc both sides of rwy.

AIRPORT MANAGER: 406-444-2506
COMMUNICATIONS: CTAF 122.9

GREAT FALLS
H–1D, L–13C

IAP

BILLINGS
L–13E

IAP

GREAT FALLS
NW, 31 MAR 2016 to 26 MAY 2016

MONTANA 83

COLSTRIP (M46) 3 SW UTC–7(–6DT) N45º51.17´ W106º42.56´
3428 B NOTAM FILE GTF
RWY 06–24: H5100X75 (ASPH) S–12.5 MIRL 0.9% up SW

RWY 06: PAPI(P2L)—GA 3.0º TCH 24´.
RWY 24: PAPI(P2L)—GA 3.0º TCH 24´.

SERVICE: LGT MIRL Rwy 06–24 preset low ints dusk–0800Z‡, after
0800Z‡ ACTIVATE—CTAF.

AIRPORT REMARKS: Attended on call. Cold temperature restricted airport.
Altitude correction required at or below –31C/–24F. Phone avbl on
arpt.

AIRPORT MANAGER: 406-748-3222
WEATHER DATA SOURCES: AWOS–AV 122.7 (406) 748–3849. 3 microphone

clicks are req to actvt AWOS info on 122.7 mhz.
COMMUNICATIONS: CTAF/UNICOM 122.7

SALT LAKE CENTER APP/DEP CON 127.75
RADIO AIDS TO NAVIGATION: NOTAM FILE MLS.

MILES CITY (H) VORW/DME 112.1 MLS Chan 58 N46º22.93´
W105º57.21´ 210º 44.8 NM to fld. 2666/15E.

COLUMBUS
WOLTERMANN MEM (6S3) 0 SE UTC–7(–6DT) N45º37.83´ W109º14.35´

3575 B NOTAM FILE GTF
RWY 10–28: H3814X75 (ASPH) S–12.5 MIRL 0.4% up W

RWY 28: PAPI(P2R)—GA 3.0º TCH 27´.
SERVICE: S4 FUEL 100LL LGT ACTIVATE MIRL Rwy 10–28 and PAPI Rwy 28—CTAF.
AIRPORT REMARKS: Attended Mon–Fri 1500–0000Z‡. Migratory waterfowl on and invof arpt.
AIRPORT MANAGER: 406-780-0034
COMMUNICATIONS: CTAF/UNICOM 122.8
RADIO AIDS TO NAVIGATION: NOTAM FILE BIL.

BILLINGS (H) VORTACW 114.5 BIL Chan 92 N45º48.51´ W108º37.48´ 234º 28.0 NM to fld. 3811/14E.

CONDON USFS (S04) 1 NW UTC–7(–6DT) N47º32.33´ W113º43.22´
3686 NOTAM FILE GTF
RWY 13–31: 2575X135 (TURF)

RWY 13: Trees.
RWY 31: Trees.

AIRPORT REMARKS: Unattended. No snow removal. Trees in all transitional sfcs. Rwy 13–31 measured from Rwy 31 marked
thld to end of Rwy 13 maintained area. Rwy 13–31 has white cones marking full length of rwy. Rwy 31 thld marked with
white cement.

AIRPORT MANAGER: 406-754-2295
COMMUNICATIONS: CTAF 122.9

CONNER
WEST FORK LODGE (4U7) 5 SW UTC–7(–6DT) N45º51.74´ W114º13.07´

4249 NOTAM FILE GTF
RWY 02–20: 2600X65 (TURF–GRVL) 0.7% up S

RWY 02: Tree.
RWY 20: Road.

SERVICE: FUEL 100LL
AIRPORT REMARKS: Attended continuously. Rwy 02–20 plowed winter months. Intermittent snow removal check with mgr for

conditions. Livestock, birds and wildlife invof arpt. Steep terrain surrounding arpt. Recommended tkf Rwy 20 when
conditions allow.

AIRPORT MANAGER: (406) 821-1853
COMMUNICATIONS: CTAF 122.9

BILLINGS
H–1E, 2G, L–13D

IAP

GREAT FALLS
L–13D

GREAT FALLS

GREAT FALLS
NW, 31 MAR 2016 to 26 MAY 2016

84 MONTANA

CONRAD (S01) 1 W UTC–7(–6DT) N48º10.09´ W111º58.58´
3545 B NOTAM FILE GTF
RWY 06–24: H4601X75 (ASPH) S–12.5 MIRL 0.4% up SW

RWY 06: P–line.
RWY 24: REIL. PAPI(P2L)—GA 3.0º TCH 27´.

RWY 15–33: 2800X100 (TURF)
SERVICE: FUEL 100LL LGT MIRL Rwy 06–24, PAPI and REIL Rwy 24

opr dusk–0600Z‡. After 0600Z‡ ACTIVATE MIRL Rwy 06–24, PAPI
Rwy 24 and REIL Rwy 24—CTAF.

AIRPORT REMARKS: Unattended. For fuel call 406–788–5790,
406–450–1620, 406–278–3380 or 406–450–3332. Rwy 15–33
marked with plastic cones full length.

AIRPORT MANAGER: (406) 450-1620
COMMUNICATIONS: CTAF/AUNICOM 122.8

CUT BANK RCO 122.2 (GREAT FALLS RADIO)
SALT LAKE CENTER APP/DEP CON 133.4

RADIO AIDS TO NAVIGATION: NOTAM FILE CTB.
CUT BANK (L) VORTACW 114.4 CTB Chan 91 N48º33.90´

W112º20.60´ 131º 28.0 NM to fld. 3791/17E.
NDB (MHW) 293 CRD N48º11.14´

W111º54.85´ 234º 2.7 NM to fld. NOTAM FILE GTF.

COPPERTOWN N46º01.92´ W112º44.85´ NOTAM FILE BTM.
(L) VORW/DME 111.6 CPN Chan 53 309º 8.8 NM to Bowman Fld. 5780/16E.

VOR portion unusable:
157º–275º byd 22 NM blo 16,000´
185º–200º byd 30 NM
218º–225º byd 30 NM
346º–100º byd 20 NM blo 15,000´

DME portion unusable:
157º–275º byd 22 NM blo 17,000´
185º–200º byd 30 NM
218º–225º byd 30 NM
346º–127º byd 22 NM blo 15,000´

RCO 122.65 (GREAT FALLS RADIO)

COW CREEK (See WINIFRED on page 122)

CULBERTSON
BIG SKY FLD (S85) 1 NE UTC–7(–6DT) N48º09.21´ W104º30.24´

1953 B NOTAM FILE GTF
RWY 08–26: H3800X60 (ASPH) S–12.5 MIRL 0.5% up W

RWY 26: PAPI(P2L)—GA 3.0º TCH 27´.
SERVICE: FUEL 100LL LGT ACTIVATE MIRL Rwy 08–26 and PAPI Rwy

26—CTAF.
AIRPORT REMARKS: Unattended. On call all hrs 406–787–6680/0660. Fuel,

self service credit card 24/7.
AIRPORT MANAGER: 406-787-5271
COMMUNICATIONS: CTAF/UNICOM 122.8
RADIO AIDS TO NAVIGATION: NOTAM FILE ISN.

WILLISTON (L) VORW/DME 116.3 ISN Chan 110 N48º15.21´
W103º45.04´ 247º 30.8 NM to fld. 2372/12E. HIWAS.

GREAT FALLS
L–13C

IAP

GREAT FALLS
L–13C

BILLINGS
L–13E
NW, 31 MAR 2016 to 26 MAY 2016

MONTANA 85

CUT BANK INTL (CTB)(KCTB) 3 SW UTC–7(–6DT) N48º36.50´ W112º22.57´
3857 B AOE NOTAM FILE CTB
RWY 05–23: H5302X75 (ASPH) S–28, D–40, 2D–60 MIRL

0.3% up SW
RWY 23: PAPI(P2L)—GA 3.0º TCH 39´.

RWY 14–32: H5300X75 (ASPH–PFC) S–12 MIRL 0.3% up NW
RWY 32: REIL. VASI(V4L)—GA 3.0º TCH 42´.

SERVICE: S4 FUEL 100LL, JET A LGT VASI Rwy 32 on 24 hrs. ACTIVATE
MIRL Rwy 05–23 and Rwy 14–32, PAPI Rwy 23, REIL Rwy 32—CTAF.

AIRPORT REMARKS: Attended 1530–0030Z‡. For fuel after hrs call
406–873–8683 or 406–229–0376 cell. AG acft ops from Apr–Aug. 24
hr cstms avbl on call–out 406–335–9610 ext 314. Flight Notification
Service (ADCUS) avbl.

AIRPORT MANAGER: 406-873-8683
WEATHER DATA SOURCES: ASOS 119.025 (406) 873–2939.
COMMUNICATIONS: CTAF/UNICOM 123.0

RCO 122.2 (GREAT FALLS RADIO)
SALT LAKE CENTER APP/DEP CON 133.4

AIRSPACE: CLASS E
RADIO AIDS TO NAVIGATION: NOTAM FILE CTB.

(L) VORTACW 114.4 CTB Chan 91 N48º33.90´
W112º20.60´ 316º 2.9 NM to fld. 3791/17E.

DAWSON COMMUNITY (See GLENDIVE on page 92)

DEER LODGE–CITY–COUNTY (38S) 2 W UTC–7(–6DT) N46º23.27´ W112º45.90´
4693 B NOTAM FILE GTF
RWY 13–31: H5800X75 (ASPH) S–50, D–75 MIRL 1.1% up NW

RWY 13: PAPI(P2L)—GA 3.22º TCH 35´.
RWY 31: PAPI(P2L)—GA 2.72º TCH 25´.

SERVICE: FUEL 100LL, JET A LGT ACTIVATE MIRL Rwy 13–31 and PAPI
Rwy 13 and Rwy 31—CTAF.

AIRPORT REMARKS: Unattended. Single wheel apron weight bearing capacity
30,000 lbs for southwest apron, 50,000 lbs for northeast apron, twy to
northeast apron 50,000 lbs.

AIRPORT MANAGER: 406-490-3071
WEATHER DATA SOURCES: AWOS–AV 120.025 (406) 846–1177.
COMMUNICATIONS: CTAF 122.9

SALT LAKE CENTER APP/DEP CON 133.4
RADIO AIDS TO NAVIGATION: NOTAM FILE BTM.

COPPERTOWN (L) VORW/DME 111.6 CPN Chan 53 N46º01.92´
W112º44.85´ 342º 21.4 NM to fld. 5780/16E.

VOR portion unusable:
157º–275º byd 22 NM blo 16,000´
185º–200º byd 30 NM
218º–225º byd 30 NM
346º–100º byd 20 NM blo 15,000´

DME portion unusable:
157º–275º byd 22 NM blo 17,000´
185º–200º byd 30 NM
218º–225º byd 30 NM
346º–127º byd 22 NM blo 15,000´

GREAT FALLS
H–1D, L–13C

IAP

GREAT FALLS
H–1D, L–13C

IAP
NW, 31 MAR 2016 to 26 MAY 2016

86 MONTANA

DELL FLIGHT STRIP (4U9) 1 NW UTC–7(–6DT) N44º44.15´ W112º43.18´
6007 B NOTAM FILE GTF
RWY 14–32: H7000X70 (ASPH) MIRL 0.7% up SE

RWY 14: PAPI(P2L)—GA 3.5º TCH 30´.
RWY 32: Road.

SERVICE: LGT ACTIVATE MIRL Rwy 14–32 and PAPI Rwy 14—CTAF.
AIRPORT REMARKS: Unattended. Deer on and invof arpt. Rwy 14–32 large

cracks with protruding weeds throughout rwy sfc. Snow removal
irregular. Rwy 14–32 marked with numbers only. Numbers NSTD size
and faded.

AIRPORT MANAGER: 406-444-2506
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE BOI.

DUBOIS (H) VORTACW 116.9 DBS Chan 116 N44º05.33´
W112º12.56´ 316º 44.6 NM to fld. 4920/15E.

DENTON (5U0) 0 S UTC–7(–6DT) N47º19.25´ W109º56.52´
3594 NOTAM FILE GTF
RWY 09–27: 2550X180 (TURF) 0.3% up W

RWY 09: Fence.
RWY 27: Road.

AIRPORT REMARKS: Unattended. Waterfowl and migratory bird flocks common around sewage lagoons located immediately
north of Rwy 27 thld.

AIRPORT MANAGER: 406-899-9310
COMMUNICATIONS: CTAF 122.9

DILLON (DLN)(KDLN) 4 NE UTC–7(–6DT) N45º15.32´ W112º33.15´
5245 B NOTAM FILE DLN
RWY 17–35: H6501X75 (ASPH) S–60, D–75 MIRL 1.4% up S

RWY 17: PAPI(P2L)—GA 3.0º TCH 37´.
RWY 35: PAPI(P2L)—GA 3.0º TCH 24´. Fence.

RWY 04–22: H3600X60 (ASPH) S–12.5 MIRL
RWY 04: Road.
RWY 22: PAPI(P2L)—GA 3.0º TCH 30´. Ground.

SERVICE: S4 FUEL 100LL, JET A, A1+ LGT ACTIVATE MIRL Rwy
17–35 and Rwy 04–22; PAPI Rwy 17 and Rwy 22 and Rwy 35—CTAF.

AIRPORT REMARKS: Attended 1500–0000Z‡. For arpt attendant after hrs call
406–683–5242 or 406–250–5280. Cold temperature restricted
airport. Altitude correction required at or below –18C/0F. Rwy visibility
blocked by hangars/buildings on Rwy 17, confirm presence of other acft
prior to tkf. All departures prohibited on Rwy 04 due to rwy visibility
blocked by hangars/buildings.

AIRPORT MANAGER: 406-683-5242
WEATHER DATA SOURCES: ASOS 135.225 (406) 683–5470.
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.15 (GREAT FALLS RADIO)
SALT LAKE CENTER APP/DEP CON 132.4

AIRSPACE: CLASS E
RADIO AIDS TO NAVIGATION: NOTAM FILE DLN.

(H) VORW/DME 113.0 DLN Chan 77 N45º14.91´ W112º32.83´ at fld. 5257/18E.
DME portion unusable:

045º–090º byd 30 NM blo 11,700´
090º–140º byd 30 NM blo 12,600´
140º–180º byd 30 NM blo 11,500´
275º–290º byd 30 NM blo 12,500´

GREAT FALLS
H–1D, L–13C

GREAT FALLS

GREAT FALLS
H–1D, L–13C

IAP
NW, 31 MAR 2016 to 26 MAY 2016

MONTANA 87

DRUMMOND (M26) 3 SW UTC–7(–6DT) N46º37.25´ W113º12.30´
4245 NOTAM FILE GTF
RWY 07–25: 2400X125 (TURF)

RWY 07: Road.
RWY 25: Fence.

AIRPORT REMARKS: Unattended. Rwy 07–25 extremely soft when wet. Snow removal irregular. Rwy 07–25 is a little rough due
to bunch grass and rodent holes. Rwy 07–25 marked with white cones full rwy length.

AIRPORT MANAGER: 406-288-3564
COMMUNICATIONS: CTAF 122.9

RCO 122.25 (GREAT FALLS RADIO)

DUTTON (5U1) 1 E UTC–7(–6DT) N47º50.83´ W111º41.90´
3699 B NOTAM FILE GTF
RWY 16–34: H3130X115 (ASPH–TURF) LIRL(NSTD) 1.1% up S
AIRPORT REMARKS: Unattended. Snow removal intermittent. Rwy 16–34 2430X40 asph strip south end center portion followed

by 800X115 turf. Rwy 16 thld marked with yellow corrugated tin panels. Rwy 16–34 NSTD LIRL. Rwy edge lgts dsplcd
from Rwy 34 70´ right, 55´ left from rwy centerline. 2750´ of rwy lgtd for ngt ops from dusk til dawn.

AIRPORT MANAGER: 406-476-3332
COMMUNICATIONS: CTAF 122.9

EDGAR G OBIE (See CHINOOK on page 81)

EKALAKA (97M) 2 SE UTC–7(–6DT) N45º52.59´ W104º32.26´
3503 B NOTAM FILE GTF
RWY 13–31: H3801X75 (ASPH) S–12.5 MIRL 0.8% up SE

RWY 13: PAPI(P2L)—GA 3.0º TCH 24´.
RWY 31: PAPI(P2L)—GA 3.0º TCH 29´.

SERVICE: FUEL 100LL LGT MIRL Rwy 13–31 and PAPI Rwy 13 and
Rwy 31 preset medium ints dusk–0700Z‡, other hrs ACTIVATE—CTAF.

AIRPORT REMARKS: Unattended. Fuel avbl self svc credit card 24/7. Bcn is
located 3/4 mile NE on hill top.

AIRPORT MANAGER: 406-775-6541
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE MLS.

MILES CITY (H) VORW/DME 112.1 MLS Chan 58 N46º22.93´
W105º57.21´ 102º 66.4 NM to fld. 2666/15E.

GREAT FALLS

GREAT FALLS

BILLINGS
L–13E
NW, 31 MAR 2016 to 26 MAY 2016

88 MONTANA

ENNIS – BIG SKY (EKS)(KEKS) 6 SE UTC–7(–6DT) N45º16.46´ W111º38.93´
5423 B NOTAM FILE GTF
RWY 16–34: H6601X75 (ASPH) S–12.5, D–18 MIRL 1.1% up N

RWY 16: PAPI(P2L)—GA 3.0º TCH 37´. Rgt tfc.
RWY 34: PAPI(P2L)—GA 3.0º TCH 36´. Ground.

SERVICE: S2 FUEL 100LL, JET A1, A1+ LGT PAPI Rwy 16 and Rwy
34 opr continuously. ACTIVATE MIRL Rwy 16–34—CTAF.

AIRPORT REMARKS: Attended 1400–0000Z‡. For svc after hrs call
406–682–7502. After hrs credit card fueling. Afld sfc cond
unmonitored 0400–1300Z‡. De–icing type 1 available. Cold
temperature restricted airport. Altitude correction required at or below
–15C/5F.

AIRPORT MANAGER: 406-682-7502
WEATHER DATA SOURCES: AWOS–3 119.85 (406) 682–3835.
COMMUNICATIONS: CTAF/UNICOM 122.8

BIG SKY APP/DEP CON 118.975
SALT LAKE CENTER APP/DEP CON 118.975

RADIO AIDS TO NAVIGATION: NOTAM FILE BZN.
BOZEMAN (H) VORW/DME 112.4 BZN Chan 71 N45º47.03´

W111º09.33´ 196º 37.0 NM to fld. 4436/18E.
VOR portion unusable:

360º–105º byd 20 NM
DME portion unusable:

350º–105º byd 20 NM
NDB (MHW) 286 EKS N45º16.07´ W111º39.16´ at fld. NOTAM FILE GTF. VFR only.

COMM/NAV/WEATHER REMARKS: To obtain or cancel IFR Clnc on the gnd btn 1300–0715Z‡ ctc Big Sky App 1–208–364–5860,
other times ctc flt svcs 1–888–766–8267.

EUREKA (88M) 5 N UTC–7(–6DT) N48º58.11´ W115º04.77´
2672 B NOTAM FILE GTF
RWY 01–19: H4200X75 (ASPH) S–12.5 0.4% up N

RWY 01: PAPI(P2L)—GA 3.0º TCH 40´.
RWY 19: PAPI(P2L)—GA 3.0º TCH 40´.

SERVICE: FUEL 100LL LGT Rwy 01–19 strobe. ACTIVATE strobe Rwy
01–19 and PAPI Rwy 01 and Rwy 19—CTAF.

AIRPORT REMARKS: Attended on call. Ultralights on and invof arpt. Fuel 24
hr self svc credit card, 406–889–5174 if necessary.

AIRPORT MANAGER: 406-889-5174
WEATHER DATA SOURCES: AWOS–AV 118.375 (406) 889–3366.
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE FCA.

KALISPELL (H) VORW/DME 113.2 FCA Chan 79 N48º12.85´
W114º10.55´ 304º 57.8 NM to fld. 2984/18E.

VOR/DME unusable:
010º–070º byd 10 NM
160º–280º byd 30 NM blo 13,000´
350º–010º byd 10 NM blo 23,000´

VOR unusable:
070º–088º byd 20 NM blo 16,000´
088º–113º byd 22 NM blo 13,000´
088º–113º byd 35 NM blo 16,000´

DME unusable:
070º–113º byd 20 NM blo 16,000´
070º–113º byd 37 NM

NDB (MHW) 392 EUR N48º57.96´ W115º05.06´ at fld. NOTAM FILE GTF. VFR only.
COMM/NAV/WEATHER REMARKS: Wx station on arpt, 118.375, 3 clicks.

GREAT FALLS
H–1D, L–13C

IAP

GREAT FALLS
L–13B
NW, 31 MAR 2016 to 26 MAY 2016

MONTANA 89

FAIRFIELD (5U5) 1 N UTC–7(–6DT) N47º38.03´ W111º58.87´
3991 B NOTAM FILE GTF
RWY 18–36: H3800X40 (ASPH) LIRL(NSTD)
RWY 07–25: 1525X90 (TURF) 0.6% up W

RWY 07: Fence.
RWY 25: Fence.

SERVICE: LGT Rwy 18–36 LIRL OTS indefinitely. ACTIVATE NSTD LIRL
Rwy 18–36—CTAF.

AIRPORT REMARKS: Unattended. Snow removal intermittent. Thld lgts set
back 2´ from paved thld. Rwy 18–36 NSTD LIRL, lgts spaced 27´ from
rwy edges both sides.

AIRPORT MANAGER: 406-590-2836
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE GTF.

GREAT FALLS (H) VORTACW 115.1 GTF Chan 98 N47º27.00´
W111º24.73´ 280º 25.6 NM to fld. 3672/16E.

FAIRVIEW (5U6) 1 NW UTC–7(–6DT) N47º51.75´ W104º04.29´
2152 NOTAM FILE GTF
RWY 08–26: 3000X95 (TURF) 0.5% up W
AIRPORT REMARKS: Unattended. For arpt conditions or snow removal ctc arpt manager 406–433–2415. Rwy 08–26 marked

with white cones spaced 200´ apart. Thlds marked with white cones.
AIRPORT MANAGER: 406-433-2415
COMMUNICATIONS: CTAF 122.9

FERNDALE AIRFIELD (See BIGFORK on page 76)

FORSYTH
TILLITT FLD (1S3) 3 E UTC–7(–6DT) N46º16.27´ W106º37.43´

2729 B NOTAM FILE GTF
RWY 08–26: H4799X75 (ASPH) S–12, D–16 MIRL

RWY 08: PAPI(P2L)—GA 3.0º TCH 29´.
RWY 26: PAPI(P2L)—GA 3.0º TCH 29´.

SERVICE: S4 LGT MIRL Rwy 08–26 operates dusk–0500Z‡, after
0500Z‡ ACTIVATE—CTAF. ACTIVATE PAPI Rwy 08 and Rwy
26—CTAF.

AIRPORT REMARKS: Attended irregularly.
AIRPORT MANAGER: 406-346-7129
WEATHER DATA SOURCES: AWOS–AV 122.8 (406) 346–2571.
COMMUNICATIONS: CTAF/UNICOM 122.8

 122.2 255.4 (GREAT FALLS RADIO)
RADIO AIDS TO NAVIGATION: NOTAM FILE MLS.

MILES CITY (H) VORW/DME 112.1 MLS Chan 58 N46º22.93´
W105º57.21´ 242º 28.7 NM to fld. 2666/15E.

FORSYTH NDB (MHW) 236 FOR N46º16.06´
W106º30.91´ 264º 4.5 NM to fld. NOTAM FILE GTF.

FORSYTH N46º16.06´ W106º30.91´ NOTAM FILE GTF.
NDB (MHW) 236 FOR 264º 4.5 NM to Tillitt Fld.

FORT BELKNAP AGENCY (See HARLEM on page 95)

GREAT FALLS
L–13C

BILLINGS

BILLINGS
L–13D

IAP

BILLINGS
L–13E
NW, 31 MAR 2016 to 26 MAY 2016

90 MONTANA

FORT BENTON (79S) 1 NE UTC–7(–6DT) N47º50.71´ W110º38.19´
2869 B NOTAM FILE GTF
RWY 05–23: H4300X75 (ASPH) S–12.5 MIRL

RWY 05: PAPI(P2L)—GA 3.0º TCH 40´.
RWY 23: PAPI(P2L)—GA 3.0º TCH 40´.

RWY 14–32: 1700X75 (DIRT)
SERVICE: S4 FUEL 100LL LGT ACTIVATE MIRL Rwy 05–23 and PAPI

Rwy 05 and Rwy 23—CTAF.
AIRPORT REMARKS: Unattended. Check with mgr as fuel not avbl at all times.

Or contact Andy Taylor 406–622–5682. For svcs call 406–622–3489.
AIRPORT MANAGER: 406-622-3489
WEATHER DATA SOURCES: AWOS–A 122.8 (406) 622–5976.
COMMUNICATIONS: CTAF/UNICOM 122.8

®SALT LAKE CENTER APP/DEP CON 133.4
RADIO AIDS TO NAVIGATION: NOTAM FILE GTF.

GREAT FALLS (H) VORTACW 115.1 GTF Chan 98 N47º27.00´
W111º24.73´ 037º 39.4 NM to fld. 3672/16E.

FORT PECK (37S) 1 W UTC–7(–6DT) N48º00.29´ W106º28.67´
2290 NOTAM FILE GTF
RWY 12–30: 4100X125 (TURF)

RWY 12: Thld dsplcd 580´. Tree.
RWY 30: Thld dsplcd 640´. Bldg.

RWY 05–23: 2700X100 (TURF) 1.6% up SW
RWY 05: Trees.

SERVICE: FUEL 100LL
AIRPORT REMARKS: Unattended. For fuel call 406–228–2433 or 406–228–4848. Ultralights on and invof arpt.
AIRPORT MANAGER: 406-263-1154
COMMUNICATIONS: CTAF 122.9

FORT SMITH LANDING STRIP (5U7) 1 N UTC–7(–6DT) N45º19.25´ W107º55.87´
3242 NOTAM FILE GTF
RWY 07–25: H3827X50 (ASPH) S–8

RWY 07: P–line.
RWY 25: Thld dsplcd 140´. P–line.

AIRPORT REMARKS: Unattended. Wildlife on and invof rwy. Rwy 25 dsplcd
markings yellow.

AIRPORT MANAGER: (406) 666-3318
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE BIL.

BILLINGS (H) VORTACW 114.5 BIL Chan 92 N45º48.51´
W108º37.48´ 121º 41.4 NM to fld. 3811/14E.

FRANK WILEY FLD (See MILES CITY on page 105)

GREAT FALLS
L–13C

IAP

BILLINGS

BILLINGS
L–13D
NW, 31 MAR 2016 to 26 MAY 2016

MONTANA 91

GARDINER (29S) 2 NW UTC–7(–6DT) N45º03.00´ W110º44.80´
5286 NOTAM FILE GTF
RWY 10–28: H3200X55 (ASPH–AFSC) S–4

RWY 10: Rgt tfc.
RWY 28: Hill.

SERVICE: FUEL 100LL, JET A LGT Rwy 10–28 lgts for emerg use only.
ACTIVATE LIRL Rwy 10–28—CTAF.

AIRPORT REMARKS: Attended Mon–Fri 1500–0000Z‡. No centerline
marking Rwy 10–28.

AIRPORT MANAGER: 406-848-7539
COMMUNICATIONS: CTAF/UNICOM 122.8
RADIO AIDS TO NAVIGATION: NOTAM FILE LVM.

LIVINGSTON (H) VORW/DME 116.1 LVM Chan 108 N45º42.15´
W110º26.55´ 183º 41.2 NM to fld. 4653/15E.

VOR/DME unusable:
100º–190º byd 15 NM
255º–280º byd 20 NM
345º–041º byd 15 NM

GERALDINE (5U8) 0 S UTC–7(–6DT) N47º35.79´ W110º15.97´
3178 B NOTAM FILE GTF
RWY 07–25: H2900X75 (ASPH) 1.2% up W

RWY 07: Ground.
RWY 25: Tree.

AIRPORT REMARKS: Unattended. Rwy 07–25 no pavement markings. Marked
+31´ p–line 1400´ from Rwy 25 end. Rwy 07–25 has large amounts
of asph spalling, ruts, and large cracks with weeds growing through.

AIRPORT MANAGER: 406-737-4278
COMMUNICATIONS: CTAF/UNICOM 122.8

GLACIER PARK INTL (See KALISPELL on page 100)

GREAT FALLS
L–13C

GREAT FALLS
NW, 31 MAR 2016 to 26 MAY 2016

92 MONTANA

GLASGOW
WOKAL FLD/GLASGOW INTL (GGW)(KGGW) 1 NE UTC–7(–6DT) N48º12.75´ W106º36.89´

2296 B NOTAM FILE GGW
RWY 12–30: H5002X100 (ASPH–GRVD) S–75, D–90.9, 2S–89,

2D–99.9 MIRL
RWY 12: REIL. PAPI(P4L)—GA 3.0º TCH 40´.
RWY 30: REIL. PAPI(P4L)—GA 3.0º TCH 40´.

RWY 08–26: H5000X75 (ASPH–GRVD) S–25, D–45, 2D–75 MIRL
RWY 08: REIL. PAPI(P2L)—GA 3.0º TCH 30´.
RWY 26: REIL. PAPI(P2L)—GA 3.0º TCH 32´.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 08: TORA–5000 TODA–5000 ASDA–5000 LDA–5000
RWY 12: TORA–5001 TODA–5001 ASDA–5001 LDA–5001
RWY 26: TORA–5000 TODA–5000 ASDA–5000 LDA–5000
RWY 30: TORA–5001 TODA–5001 ASDA–5001 LDA–5001

SERVICE: S4 FUEL 100, JET A1+ OX 1, 2, 3, 4 LGT PAPI Rwy 8,
Rwy 12, Rwy 26 and Rwy 30 opr 24 hrs. ACTIVATE MIRL Rwy
08–26 and Rwy 12–30, REIL Rwy 08, Rwy 12, Rwy 26 and Rwy
30—CTAF.

AIRPORT REMARKS: Attended 1300–0300Z‡. Afld sfc conds unmonitored
0300–1300Z‡. For svc after hrs phone 406–228–4023. After hrs
credit card fueling. Flt Notification Svc (ADCUS) avbl.

AIRPORT MANAGER: (406) 228-2719
WEATHER DATA SOURCES: ASOS 135.175 (406) 228–8294.
COMMUNICATIONS: CTAF/UNICOM 122.8

GLASGOW RCO 122.25 (GREAT FALLS RADIO)
SALT LAKE CENTER APP/DEP CON 126.85

AIRSPACE: CLASS E
RADIO AIDS TO NAVIGATION: NOTAM FILE GGW.

GLASGOW (H) VORW/DME 113.9 GGW Chan 86 N48º12.92´ W106º37.53´ at fld. 2283/14E.
MILK RIVER NDB (HW) 339 MKR N48º12.47´ W106º37.57´ at fld.

GLENDIVE
DAWSON COMMUNITY (GDV)(KGDV) 4 NW UTC–7(–6DT) N47º08.32´ W104º48.43´

2458 B NOTAM FILE GDV
RWY 12–30: H5704X100 (ASPH–GRVD) S–38, D–50 MIRL

RWY 12: VASI(V4L)—GA 3.0º TCH 37´.
RWY 30: VASI(V4L)—GA 3.0º TCH 37´.

RWY 02–20: H3002X60 (ASPH) MIRL
RWY 02: PAPI(P2L)—GA 3.0º TCH 26´.
RWY 20: PAPI(P2L)—GA 3.0º TCH 24´.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 02: TORA–3002 TODA–3002 ASDA–3002 LDA–3002
RWY 12: TORA–5704 TODA–5704 ASDA–5704 LDA–5704
RWY 20: TORA–3002 TODA–3002 ASDA–3002 LDA–3002
RWY 30: TORA–5704 TODA–5704 ASDA–5704 LDA–5704

SERVICE: S2 FUEL 100LL, JET A+ LGT ACTIVATE MIRL Rwy 02–20
and Rwy 12–30, PAPI Rwy 02 and Rwy 20—CTAF. VASI Rwy 12 and
Rwy 30 opr continuously.

AIRPORT REMARKS: Attended 1430–0130Z‡. Afld sfc conds unmonitored
Nov–May 0800–1800Z‡.

AIRPORT MANAGER: 406-989-2054
WEATHER DATA SOURCES: AWOS–3 135.075 (406) 687–3346.
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.55 (GREAT FALLS RADIO)
RADIO AIDS TO NAVIGATION: NOTAM FILE MLS.

MILES CITY (H) VORW/DME 112.1 MLS Chan 58 N46º22.93´ W105º57.21´ 031º 65.6 NM to fld. 2666/15E.
GLENDIVE NDB (HW) 410 GDV N47º08.00´ W104º48.28´ at fld. NOTAM FILE GDV.

BILLINGS
H–1E, 2G, L–13D

IAP, AD

BILLINGS
H–1F, 2H, L–13E

IAP, AD
NW, 31 MAR 2016 to 26 MAY 2016

MONTANA 93

GREAT FALLS INTL (GTF)(KGTF) P (ANG) 3 SW UTC–7(–6DT) N47º28.96´ W111º22.24´
3680 B TPA—4480(800) AOE ARFF Index—See Remarks NOTAM FILE GTF
RWY 03–21: H10502X150 (ASPH–GRVD) S–150, D–173, 2S–175,

2D–331, 2D/D1–555, 2D/2D2–555 HIRL CL
RWY 03: ALSF2. TDZL. PAPI(P4L)—GA 3.0º TCH 70´. RVR–TMR Road.
RWY 21: REIL. PAPI(P4R)—GA 3.0º TCH 75´. 0.3% up.

RWY 16–34: H5722X150 (ASPH–PFC) S–95, D–120, 2S–152,
2D–190 HIRL 0.5% up S
RWY 16: Thld dsplcd 652´.
RWY 34: PAPI(P4L)—GA 3.0º TCH 50´.

RWY 07–25: H4294X75 (ASPH–PFC) S–25 MIRL 0.4% up E
RWY 25:—GA 3.3º TCH 40´.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 03: TORA–10502 TODA–10502 ASDA–10502 LDA–10502
RWY 07: TORA–4294 TODA–4294 ASDA–4294 LDA–4294
RWY 16: TORA–5722 TODA–5722 ASDA–5070 LDA–5070
RWY 21: TORA–10502 TODA–10502 ASDA–10502 LDA–10502
RWY 25: TORA–4294 TODA–4294 ASDA–4294 LDA–4294
RWY 34: TORA–5070 TODA–5070 ASDA–5070 LDA–5070

SERVICE: S4 FUEL 100LL, JET A OX 1, 2, 3, 4 LGT REIL Rwy 21 opr
continuously when the rwy lgts are on. MILITARY— JASU 7(MD–3)
3(MC–1) 20(MC–11) 9(MD–4MO) 2(M32A–60A) FUEL A++(ANG) A
(C406–453–7613) (NC–100LL) FLUID SP PRESAIR OIL O–128–133–148–156(Mil) TRAN ALERT Ltd tran svc only avbl for
acft participating in ANG Ops with Prior Coordination (PPR).

AIRPORT REMARKS: Attended continuously. Birds on and invof arpt. Class I, ARFF Index B. Index level C ARFF capability is
available 24/hrs/day/365/yr. Rwy 07–25 not avbl for air carrier tkf and ldg of acft with more than 30 pax seats. Rwy
07–25 between Rwys 03–21 and 16–34 unrstd wt and avbl for air carrier taxiing acft. Cold temperature restricted airport.
Altitude correction required at or below –33C/–27F. Flight Notification Service (ADCUS) avbl. See Special
Notices—Continuous Power Facilities.

AIRPORT MANAGER: 406-727-3404
WEATHER DATA SOURCES: ASOS (406) 452–9844
COMMUNICATIONS: ATIS 126.6 UNICOM 122.95 RCO 122.6 (GREAT FALLS RADIO)

®APP/DEP CON 128.6
TOWER 118.7 GND CON 121.7 CLNC DEL 121.7

AIRSPACE: CLASS D
TRSA svc ctc APP CON 128.6

RADIO AIDS TO NAVIGATION: NOTAM FILE GTF.
(H) VORTACW 115.1 GTF Chan 98 N47º27.00´ W111º24.73´ 025º 2.6 NM to fld. 3672/16E.
TRULY NDB (HW) 371 ITU N47º21.95´ W111º22.37´ 348º 7.0 NM to fld.
ILS/DME 111.3 I–SMR Chan 50 Rwy 03. Class IIIE. LOC unusable byd 20º left of course.

GREAT FALLS
H–1E, L–13C

IAP, AD
NW, 31 MAR 2016 to 26 MAY 2016

94 MONTANA

HAMILTON
RAVALLI CO (6S5) 1 E UTC–7(–6DT) N46º15.09´ W114º07.53´

3644 B TPA—4444(800) NOTAM FILE GTF
RWY 16–34: H4200X75 (ASPH–PFC) S–17, D–25 MIRL 0.9% up S

RWY 16: PAPI(P2L)—GA 3.0º TCH 35´. Trees.
RWY 34: PAPI(P2L)—GA 3.3º TCH 25´. Trees.

SERVICE: S4 FUEL 100LL, JET A, A+ LGT For MIRL Rwy 16–34 during
dalgt hrs ctc arpt manager 406–375–9149. ACTIVATE MIRL Rwy
16–34 and PAPI Rwy 16 and Rwy 34—CTAF.

AIRPORT REMARKS: Unattended. Cold temperature restricted airport. Altitude
correction required at or below –23C/–9F. Ultralight activity on and invof
arpt. Sailplane on and invof arpt during dalgt hrs. Loose asph material
on parallel twy for Rwy 16–34. Twy markings faded/missing.

AIRPORT MANAGER: 406-375-9149
WEATHER DATA SOURCES: AWOS–AV 119.825 (406) 375–9149. press *3
COMMUNICATIONS: CTAF/UNICOM 122.8

SPOKANE APP/DEP CON 124.9 (NORTH) (1400–0620Z‡)
SALT LAKE CENTER APP/DEP CON 133.4 (NORTH) (0620–1400Z‡) 132.4
(SOUTH)

RADIO AIDS TO NAVIGATION: NOTAM FILE MSO.
MISSOULA (L) VORW/DME 112.8 MSO Chan 75 N46º54.48´

W114º05.02´ 166º 39.4 NM to fld. 3202/17E.
VOR/DME unusable:

043º–063º byd 30 NM
063º–082º byd 30 NM blo 14,000´
082º–150º byd 20 NM blo 11,000´
116º–150º byd 35 NM blo 13,000´
168º–223º byd 25 NM
223º–243º byd 20 NM blo 12,000´
223º–243º byd 30 NM
243º–258º byd 30 NM blo 12,000´
258º–273º byd 30 NM blo 10,000´
293º–343º byd 30 NM
343º–043º byd 10 NM

VOR portion unusable:
082º–116º byd 27 NM blo 13,000´
082º–116º byd 36 NM blo 14,000´

DME portion unusable:
082º–116º byd 27 NM blo 14,000´
082º–116º byd 39 NM

–

ROTORCRAFT HELIPORT (M62) 2 S UTC–7(–6DT) N46º12.40´ W114º09.18´
3630 NOTAM FILE GTF
HELIPAD H1: H55X50 (CONC)
HELIPORT REMARKS: Attended Mon–Fri 1500–0000Z‡.
AIRPORT MANAGER: 406-821-3735
COMMUNICATIONS: CTAF/UNICOM 122.8

HARDIN
BIG HORN CO (00U) 3 N UTC–7(–6DT) N45º44.66´ W107º39.63´

3025 B NOTAM FILE GTF
RWY 08–26: H4490X75 (ASPH) MIRL 0.5% up W

RWY 08: PAPI(P2L)—GA 3.0º TCH 40´.
RWY 26: PAPI(P2L)—GA 3.0º TCH 40´.

SERVICE: LGT ACTIVATE PAPIs & MIRL Rwy 08–26 —CTAF.
AIRPORT REMARKS: Unattended.
AIRPORT MANAGER: 406-665-1731
COMMUNICATIONS: CTAF/UNICOM 122.8

GREAT FALLS
L–13C

IAP

GREAT FALLS

BILLINGS
L–13D
NW, 31 MAR 2016 to 26 MAY 2016

MONTANA 95

HARLEM
FORT BELKNAP AGENCY (U09) 4 SE UTC–7(–6DT) N48º28.87´ W108º46.14´

2374 NOTAM FILE GTF
RWY 10–28: H3200X55 (ASPH) S–4
AIRPORT REMARKS: Unattended. Paved and marked helipad N of AER 28.
AIRPORT MANAGER: 406-353-2205
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE HVR.

HAVRE (L) VORW/DME 111.8 HVR Chan 55 N48º32.43´
W109º46.20´ 079º 40.1 NM to fld. 2583/16E.

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H50X50 (ASPH)

–

HARLEM (48S) 3 N UTC–7(–6DT) N48º33.98´ W108º46.44´
2643 B NOTAM FILE GTF
RWY 11–29: H4100X75 (ASPH) S–12.5 MIRL 1.1% up W

RWY 29: PAPI(P2L)—GA 3.0º TCH 32´.
RWY 15–33: 1933X120 (TURF) 0.8% up NW
SERVICE: LGT ACTIVATE MIRL Rwy 11–29 and PAPI Rwy 29—CTAF.
AIRPORT REMARKS: Unattended. Rwy 15–33 has large gopher holes

throughout. Phones avbl in terminal bldg. Key 122.9 3 times to enter
bldg. Rwy 15–33 marked with white cones spaced 200´.

AIRPORT MANAGER: (406) 353-2305
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE HVR.

HAVRE (L) VORW/DME 111.8 HVR Chan 55 N48º32.43´
W109º46.20´ 071º 39.7 NM to fld. 2583/16E.

HARLOWTON
WHEATLAND CO AT HARLOWTON (HWQ)(KHWQ) 2 NW UTC–7(–6DT) N46º26.92´ W109º51.17´

4311 B NOTAM FILE GTF
RWY 08–26: H4200X60 (ASPH) S–12 MIRL 1.2% up W

RWY 08: Road.
RWY 26: PAPI(P2L)—GA 3.0º TCH 34´.

SERVICE: LGT ACTIVATE MIRL Rwy 08–26 and PAPI Rwy 26—CTAF.
AIRPORT REMARKS: Unattended. Deer on and invof rwy, especially dur ngt

time hrs. Rwy 08–26 large cracks, unraveling, vegetation growing in
cracks, beware of foreign object damage.

AIRPORT MANAGER: (406) 220-0736
COMMUNICATIONS: CTAF 122.9

HARLOWTON RCO 122.4 (GREAT FALLS RADIO)
RADIO AIDS TO NAVIGATION: NOTAM FILE LWT.

LEWISTOWN (H) VORW/DME 112.0 LWT Chan 57 N47º03.18´
W109º36.37´ 181º 37.7 NM to fld. 4188/15E.

DME unusable:
040º–055º byd 30 NM blo 10,000´
360º–015º byd 30 NM blo 10,000´

VOR/DME unusable:
135º–155º byd 30 NM

BILLINGS
L–13D

BILLINGS
L–13D

GREAT FALLS
L–13D

NW, 31 MAR 2016 to 26 MAY 2016

96 MONTANA

HARLOWTON N46º26.10´ W109º49.94´ NOTAM FILE GTF.
NDB (HW) 242 HWQ 297º 1.2 NM to Wheatland Co at Harlowton. (VFR only).
RCO 122.4 (GREAT FALLS RADIO)

HAUSER N46º34.13´ W111º45.48´ NOTAM FILE HLN.
NDB (MHW) 386 HAU 268º 9.6 NM to Helena Rgnl. NDB unmonitored when HLN ATCT clsd.

HAVRE CITY–COUNTY (HVR)(KHVR) 3 W UTC–7(–6DT) N48º32.58´ W109º45.74´
2592 B NOTAM FILE HVR
RWY 08–26: H5205X100 (ASPH) S–30, D–40, 2D–50 MIRL

RWY 08: REIL. VASI(V4L)—GA 3.0º TCH 40´.
RWY 26: REIL. VASI(V4L)—GA 3.0º TCH 37´.

RWY 03–21: H3699X60 (ASPH) S–12.5 MIRL
RWY 21: PAPI(P2R)—GA 3.0º TCH 21´.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 03: TORA–3699 TODA–3699 ASDA–3699 LDA–3699
RWY 08: TORA–5205 TODA–5205 ASDA–5205 LDA–5205
RWY 21: TORA–3699 TODA–3699 ASDA–3699 LDA–3699
RWY 26: TORA–5205 TODA–5205 ASDA–5205 LDA–5205

SERVICE: S4 FUEL 100LL, JET A, A+ LGT ACTIVATE MIRL Rwy 03–21,
REIL Rwy 08 and Rwy 26, VASI Rwy 08 and Rwy 26 and PAPI Rwy
21—CTAF.

AIRPORT REMARKS: Attended 1300–0230Z‡. Afld sfc cond unmto btn
0230Z‡ and 1300Z‡. Deer on and invof arpt. Potential large flocks of
waterfowl near AER 26. S parking ramp clsd indef. Cold temperature
restricted airport. Altitude correction required at or below –30C/–22F.

AIRPORT MANAGER: (406) 262-3728
WEATHER DATA SOURCES: ASOS 135.225 (406) 265–6638.
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 123.65 (GREAT FALLS RADIO)
AIRSPACE: CLASS E svc 1300–2100Z‡ other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE HVR.

(L) VORW/DME 111.8 HVR Chan 55 N48º32.43´ W109º46.20´ at fld. 2583/16E.

HEBBELMAN (See CHINOOK on page 81)

GREAT FALLS
L–13D

GREAT FALLS
L–13C

GREAT FALLS
H–1E, L–13D

IAP, AD
NW, 31 MAR 2016 to 26 MAY 2016

MONTANA 97

HELENA RGNL (HLN)(KHLN) P (ARNG) 2 NE UTC–7(–6DT) N46º36.40´ W111º59.00´
3877 B LRA Class I, ARFF Index B NOTAM FILE HLN
RWY 09–27: H9000X150 (ASPH–PFC) S–100, D–160, 2S–175,

2D–250 HIRL
RWY 09: REIL. VASI(V4L)—GA 3.0º TCH 45´. Ground. 0.3% down.
RWY 27: MALSR. VASI(V4L)—GA 3.0º TCH 47´. Rgt tfc.

RWY 05–23: H4644X75 (ASPH–PFC) S–21, D–30 MIRL 1.2% up SW
RWY 05: Road.
RWY 23: PAPI(P2L)—GA 3.0º TCH 49´. Fence. Rgt tfc.

RWY 17–35: H2989X75 (ASPH–PFC) S–21, D–30 MIRL 1.7% up SE
RWY 35: Ground. Rgt tfc.

RWY 10–28: 1800X50 (TURF)
SERVICE: S4 FUEL 80, 100, 100LL, JET A OX 1, 3 LGT When twr clsd

ACTIVATE HIRL Rwy 09–27, MIRL Rwy 05–23 and Rwy 17–35, REIL
Rwy 09, MALSR Rwy 27—CTAF. MILITARY— FUEL A+
(C406–442–2190. Opr 1200–0600Z‡, OT $125 fee) (NC–80, 100,
100LL)

AIRPORT REMARKS: Attended 1200–0800Z‡. ARFF coverage provided for
scheduled Part 121 air carriers only exc with prior apvl, call
406–442–2821. Ldg rgts cstms avbl call 406–449–5506. Cold
temperature restricted airport. Altitude correction required at or below
–16C/3F. Rwy 17–35 and Rwy 05–23 (exc btn Twy F and Rwy 09–27)
not avbl for air carrier use by acft with greater than 30 pax seats. Twy A, Twy B, and Twy C (btn Twy A and Rwy 35) not
avbl for air carrier use by acft with greater than 30 pax seats. Ldg fee for all coml acft and all acft over 10,000 lbs. Flight
Notification Service (ADCUS) avbl. NOTE: See SPECIAL NOTICE.

MILITARY REMARKS: ARNG Opr Mon–Fri 1400–0030Z‡ Mon–Fri, exc hol. Exercise caution while taxiing. AASF ramp not stressed
for large acft. Ctc flt ops for ramp advisory 126.2, DSN 406–324–5775, C406–324–5775. No tran svc Sat, Sun, hol or
after 2300Z‡ Mon–Fri. Ft Harrison AAF (MT15) within Class D contact MT ARNG ops C406–324–5775/76 DSN
324–5775/76 for paradrop operations information and hours.

AIRPORT MANAGER: 406-442-2821
WEATHER DATA SOURCES: ASOS (406) 443–4317
COMMUNICATIONS: CTAF 118.3 ATIS 120.4 UNICOM 122.95

RCO 122.55 (GREAT FALLS RADIO)
APP/DEP CON 119.5 229.4 (1300–0500Z‡)
SALT LAKE CENTER APP/DEP CON 133.4 285.4 (0500–1300Z‡)
TOWER 118.3 257.8 (1300–0500Z‡) GND CON 121.9
ARNG OPS 40.65 126.2 321.45

AIRSPACE: CLASS D svc 1300–0500Z‡ other times CLASS E.

CONTINUED ON NEXT PAGE

GREAT FALLS
H–1D, L–13C
IAP, DIAP, AD
NW, 31 MAR 2016 to 26 MAY 2016

98 MONTANA
CONTINUED FROM PRECEDING PAGE

RADIO AIDS TO NAVIGATION: NOTAM FILE HLN.
(H) VORTACW 117.7 HLN Chan 124 N46º36.41´ W111º57.21´ 254º 1.2 NM to fld. 3823/16E.
VOR portion unusable:

035º–050º byd 35 NM blo 12,000´
105º–165º byd 25 NM blo 17,000´
165º–185º byd 25 NM blo 13,500´
185º–230º byd 25 NM blo 17,500´
203º–213º byd 22 NM blo 13,000´
230º–270º byd 25 NM blo 12,500´

TACAN AZIMUTH & DME unusable:
035º–070º byd 35 NM blo 13,000´
165º–185º byd 25 NM blo 13,500´
250º–300º byd 25 NM blo 14,000´
320º–035º byd 25 NM blo 13,000´

TACAN DME unusable:
035º–070º byd 35 NM blo 13,000´
105º–150º byd 25 NM
105º–210º byd 15 NM blo 11,100´
105º–210º byd 20 NM blo 12,000´
150º–165º byd 25 NM blo 17,000´
165º–185º byd 25 NM blo 13,500´
185º–210º byd 25 NM
203º–213º byd 22 NM blo 13,000´
210º–250º byd 15 NM blo 12,000´
210º–250º byd 25 NM blo 17,500´
250º–300º byd 25 NM blo 14,000´
320º–035º byd 25 NM blo 13,000´

TACAN AZIMUTH unusable:
105º–150º byd 15 NM
150º–165º byd 15 NM blo 17,000´
185º–210º byd 15 NM
210º–250º byd 15 NM blo 17,500´

CAPITOL NDB (HW) 335 CVP N46º36.40´ W111º56.23´ 258º 1.9 NM to fld. NDB unmonitored when ATCT clsd.
HAUSER NDB (MHW) 386 HAU N46º34.13´ W111º45.48´ 268º 9.6 NM to fld. NDB unmonitored when HLN

ATCT clsd.
ILS 110.1 I–HLN Rwy 27. Unmonitored when ATCT closed. Localizer backcourse unusable byd 22º rgt of course,

unusable within 2.7 DME.

HELLER FARM (See WINIFRED on page 122)

HINSDALE (6U5) 0 SE UTC–7(–6DT) N48º23.28´ W107º05.00´
2220 NOTAM FILE GTF
RWY 07–25: 2200X75 (TURF) LIRL(NSTD) 0.7% up W

RWY 07: Road.
RWY 10–28: 2160X200 (TURF) 0.3% up W

RWY 10: Road.
RWY 16–34: 1960X75 (TURF) 1.5% up S

RWY 16: P–line.
RWY 34: Fence.

AIRPORT REMARKS: Unattended. Rwys soft when wet. Hay bales and farm equipment adjacent to rwy. Rwys not clearly defined.
Rwy 16–34, Rwy 07–25 and Rwy 10–28 marked with white cones full length of rwy. Rwy 16 p–lines marked with globes.
Rwy 07–25 NSTD LIRL 335´ spacing between lgts, one thld lgt each end. For rwy lgts phone 406–364–2387.

AIRPORT MANAGER: (406) 672-2448
COMMUNICATIONS: CTAF 122.9

HOGELAND (6U6) 1 NW UTC–7(–6DT) N48º51.61´ W108º39.66´
3139 B NOTAM FILE GTF
RWY 07–25: 3140X60 (GRVL–DIRT) 0.6% up W
RWY 16–34: 1230X50 (TURF)

RWY 34: Bldg.
AIRPORT REMARKS: Unattended.
AIRPORT MANAGER: (406) 390-1374
COMMUNICATIONS: CTAF 122.9

BILLINGS

BILLINGS
NW, 31 MAR 2016 to 26 MAY 2016

MONTANA 99

HOT SPRINGS (S09) 2 E UTC–7(–6DT) N47º36.75´ W114º36.81´
2763 B NOTAM FILE GTF
RWY 06–24: H3550X45 (ASPH–TRTD) MIRL

RWY 24: Thld dsplcd 411´. Road.
AIRPORT REMARKS: Unattended. Ultralgts on and invof arpt. Ocnl snow removal. Rwy 06–24 asph grvl composition full length.

Rwy 24 has 411´ unlgtd, 2169´ lgtd at ngt. Rwy 06–24 cones adj to MIRL full length and dsplcd thld marked with white
cones. Rwy 06 and Rwy 24 numbers 4´x 8´ in measure, thld line and rwy lines NSTD.

AIRPORT MANAGER: 406-741-3582
COMMUNICATIONS: CTAF 122.9

HYSHAM (6U7) 2 E UTC–7(–6DT) N46º17.61´ W107º11.60´
2624 B NOTAM FILE GTF
RWY 07–25: H3060X45 (ASPH–TRTD) LIRL
SERVICE: LGT ACTIVATE LIRL Rwy 07–25—CTAF.
AIRPORT REMARKS: Unattended. 1030´ dirt extn E of Rwy 07 thld soft when wet. Rwy 07 basic markings NSTD numbers and

stripes.
AIRPORT MANAGER: 406-342-5252
COMMUNICATIONS: CTAF 122.9

JORDAN (JDN)(KJDN) 2 NW UTC–7(–6DT) N47º19.73´ W106º57.16´
2666 B NOTAM FILE JDN
RWY 11–29: H4300X75 (ASPH–PFC) S–12.5 MIRL 0.7% up W

RWY 29: PAPI(P2L)—GA 3.0º TCH 29´.
SERVICE: LGT ACTIVATE MIRL Rwy 11–29 and PAPI Rwy 29—CTAF.
AIRPORT REMARKS: Unattended.
AIRPORT MANAGER: (406) 939-2931
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE GGW.

GLASGOW (H) VORW/DME 113.9 GGW Chan 86 N48º12.92´ W106º37.53´ 180º 54.8 NM to fld. 2283/14E.
NDB (MHW) 263 JDN N47º20.00´ W106º56.29´ at fld. NOTAM FILE JDN. VFR only.

JUDITH MOUNTAIN N47º13.03´ W109º13.31´
RCO 122.2 (GREAT FALLS RADIO)

GREAT FALLS

BILLINGS

BILLINGS
L–13D

GREAT FALLS
L–13D
NW, 31 MAR 2016 to 26 MAY 2016

100 MONTANA

KALISPELL
GLACIER PARK INTL (GPI)(KGPI) 6 NE UTC–7(–6DT) N48º18.63´ W114º15.36´

2977 B LRA Class I, ARFF Index B NOTAM FILE GPI
RWY 02–20: H9007X150 (ASPH–GRVD) S–80, D–170, 2S–175,

2D–250 HIRL
RWY 02: MALSR. PAPI(P4L)—GA 3.0º TCH 50´.
RWY 20: REIL. PAPI(P4L)—GA 3.0º TCH 45´.

RWY 12–30: H3504X75 (ASPH–PFC) S–12 MIRL
RWY 12: PAPI(P2L)—GA 3.5º TCH 30´. Trees.
RWY 30: PAPI(P2L)—GA 3.5º TCH 26´. Tree.

SERVICE: S4 FUEL 100LL, JET A LGT PAPI Rwy 02, Rwy 20 and Rwy
30 opr continuously. ACTIVATE HIRL Rwy 02–20, MIRL Rwy 12–30,
MALSR Rwy 02, REIL Rwy 20—CTAF.

AIRPORT REMARKS: Attended continuously. Clsd to unscheduled air carrier
ops with more than 30 pax seat exc PPR call arpt mgr
406–257–5994. Cold temperature restricted airport. Altitude
correction required at or below –12C/10F.

AIRPORT MANAGER: 406-257-5994
WEATHER DATA SOURCES: ASOS 132.625 (406) 756–8879.
COMMUNICATIONS: CTAF 124.55 ATIS 132.625 UNICOM 122.95

LAKESIDE RCO 122.5 (GREAT FALLS RADIO)
SALT LAKE CENTER APP/DEP CON 133.4
 TOWER 124.55 (1500–0700Z‡) GND CON 121.6

AIRSPACE: CLASS D svc tower 1500–0700Z‡ other times CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE FCA.

KALISPELL (H) VORW/DME 113.2 FCA Chan 79 N48º12.85´ W114º10.55´ 313º 6.6 NM to fld. 2984/18E.
VOR/DME unusable:

010º–070º byd 10 NM
160º–280º byd 30 NM blo 13,000´
350º–010º byd 10 NM blo 23,000´

VOR unusable:
070º–088º byd 20 NM blo 16,000´
088º–113º byd 22 NM blo 13,000´
088º–113º byd 35 NM blo 16,000´

DME unusable:
070º–113º byd 20 NM blo 16,000´
070º–113º byd 37 NM

SMITH LAKE NDB (MHW) 515 SAK N48º06.50´ W114º27.67´ 019º 14.7 NM to fld.
ILS 111.5 I–GPI Rwy 02. Class IB.

–

KALISPELL CITY (S27) 1 S UTC–7(–6DT) N48º10.71´ W114º18.22´
2932 B NOTAM FILE GTF
RWY 13–31: H3600X60 (ASPH) S–4 LIRL(NSTD)

RWY 13: Tree.
RWY 31: Thld dsplcd 155´. Towers.

SERVICE: S4 FUEL 100LL, JET A LGT ACTIVATE LIRL Rwy 13–31—CTAF.
AIRPORT REMARKS: Attended dalgt hrs. Parachute Jumping. Ultralights on and invof arpt. Glider act on and invof arpt. Twr 400´

AGL 3 miles East unlgtd. Rwy 31 lgtd thld relocated 155´ for ngt ops, 3445´ of Rwy 13–31 usable at ngt. Rwy 13–31
NSTD LIRL. Rwy 13 thld lgts lctd at end of rwy.

AIRPORT MANAGER: (406) 755-2376
COMMUNICATIONS: CTAF/UNICOM 122.8

LAKESIDE RCO 122.5 (GREAT FALLS RADIO)
RADIO AIDS TO NAVIGATION: NOTAM FILE FCA.

 (H) VORW/DME 113.2 FCA Chan 79 N48º12.85´ W114º10.55´ 229º 5.6 NM to fld. 2984/18E.
VOR/DME unusable:

010º–070º byd 10 NM
160º–280º byd 30 NM blo 13,000´
350º–010º byd 10 NM blo 23,000´

VOR unusable:
070º–088º byd 20 NM blo 16,000´
088º–113º byd 22 NM blo 13,000´
088º–113º byd 35 NM blo 16,000´

DME unusable:
070º–113º byd 20 NM blo 16,000´
070º–113º byd 37 NM

GREAT FALLS
H–1D, L–13C

IAP, AD

GREAT FALLS
L–13C
NW, 31 MAR 2016 to 26 MAY 2016

MONTANA 101

KNOX RIDGE (See WINIFRED on page 123)

KONNA N47º05.66´ W114º23.81´ NOTAM FILE MSO.
NDB (HW) 521 INE 113º 16.5 NM to Missoula Intl.

L M CLAYTON (See WOLF POINT on page 124)

LAKESIDE N48º00.68´ W114º21.88´
RCO 122.5 (GREAT FALLS RADIO)

LAUREL MUNI (6S8) 2 N UTC–7(–6DT) N45º42.26´ W108º45.57´
3517 B NOTAM FILE GTF
RWY 04–22: H5200X75 (ASPH) S–12.5 MIRL 0.6% up SW

RWY 04: PAPI(P2L)—GA 3.0º TCH 33´.
RWY 22: PAPI(P2L)—GA 3.0º TCH 44´.

RWY 14–32: H2725X50 (ASPH) S–8 2.4% up NW
RWY 32: Thld dsplcd 516´. Trees.

RWY 09–27: 1100X60 (TURF) 2.3% up W
SERVICE: S4 FUEL 100, JET A LGT ACTIVATE MIRL Rwy 04–22 and

PAPI Rwys 04 and 22—CTAF.
AIRPORT REMARKS: Attended Mon–Fri 1500–0000Z‡, Sat–Sun

intermittently. Parachute Jumping. Ultralights on and invof arpt.
Numerous deer and antelope on and invof rwy. Cold temperature
restricted airport. Altitude correction required at or below –25C/–13F.
Intermittent snow removal, be alert during winter months. Rwy 09–27
not maintained during winter. Rwy 09–27 sfc rough. Rwy 09–27
marker cones full rwy length. Rwy 14–32 sfc rough. Rwy 32 dsplcd thld
marked not lgtd.

AIRPORT MANAGER: 406-628-4595
COMMUNICATIONS: CTAF/AUNICOM 123.05

®BILLINGS APP/DEP CON 119.2 120.5
RADIO AIDS TO NAVIGATION: NOTAM FILE BIL.

BILLINGS (H) VORTACW 114.5 BIL Chan 92 N45º48.51´ W108º37.48´ 208º 8.4 NM to fld. 3811/14E.

LAVINA (80S) 2 NW UTC–7(–6DT) N46º18.44´ W108º57.29´
3512 NOTAM FILE GTF
RWY 07–25: 3460X100 (TURF) 0.7% up W
AIRPORT REMARKS: Unattended. No snow removal. Rwy 07–25 very muddy when wet, rough with gopher holes. Rwy 07–25

marked with cones full rwy length.
AIRPORT MANAGER: 406-444-2506
COMMUNICATIONS: CTAF 122.9

LEFT COULEE (See WINIFRED on page 123)

GREAT FALLS
L–13B

GREAT FALLS
L–13B

BILLINGS
H–1E, L–13D

IAP

BILLINGS
NW, 31 MAR 2016 to 26 MAY 2016

102 MONTANA

LEWISTOWN MUNI (LWT)(KLWT) 2 SW UTC–7(–6DT) N47º02.96´ W109º28.00´
4170 B Class III, ARFF Index A NOTAM FILE LWT
RWY 08–26: H6100X100 (ASPH) S–40, D–55, 2S–82, 2D–95 MIRL

0.3% up W
RWY 08: REIL. PAPI(P2L)—GA 3.0º TCH 51´.
RWY 26: REIL. VASI(V4L)—GA 3.0º TCH 50´.

RWY 03–21: H5600X101 (ASPH) S–12.5, D–80, 2S–101, 2D–120
MIRL 0.7% up SW
RWY 21: Bldg.

RWY 13–31: H4102X62 (ASPH) S–12.5 MIRL 0.8% up SE
RWY 13: Railroad.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 03: TORA–5600 TODA–5600 ASDA–5600 LDA–5600
RWY 08: TORA–6100 TODA–6100 ASDA–6100 LDA–6100
RWY 21: TORA–5600 TODA–5600 ASDA–5600 LDA–5600
RWY 26: TORA–6100 TODA–6100 ASDA–6100 LDA–6100

SERVICE: S4 FUEL 100, 100LL, JET A LGT Rwy 03–21 MIRL OTS indef.
ACTIVATE MIRL Rwy 03–21, Rwy 08–26, and Rwy 13–31 PAPI Rwy
08, VASI Rwy 26 and REIL Rwy 08 and Rwy 26—CTAF.

AIRPORT REMARKS: Attended Mon–Fri 1500–0000Z‡. Rwy 03–21 and Rwy
13–31 CLOSED during snow conditions. Afld sfc conditions not
monitored 0330–1400Z‡. Birds on and invof arpt. Rwy 03–21 day use
only. Rwy 03–21 asph spalling. All twys have reflectors except Twy C, E, and half of Twy A, which are lighted.

AIRPORT MANAGER: 406-350-3264
WEATHER DATA SOURCES: ASOS 118.375 (406) 538–2653.
COMMUNICATIONS: CTAF/UNICOM 123.0

RCO 122.35 (GREAT FALLS RADIO)
AIRSPACE: CLASS E svc continuous.
RADIO AIDS TO NAVIGATION: NOTAM FILE LWT.

(H) VORW/DME 112.0 LWT Chan 57 N47º03.18´ W109º36.37´ 077º 5.7 NM to fld. 4188/15E.
DME unusable:

040º–055º byd 30 NM blo 10,000´
360º–015º byd 30 NM blo 10,000´

VOR/DME unusable:
135º–155º byd 30 NM

LIBBY (S59) 7 S UTC–7(–6DT) N48º17.03´ W115º29.41´
2605 B NOTAM FILE GTF
RWY 15–33: H5003X75 (ASPH–PFC) S–24 MIRL 0.4% up SE

RWY 15: REIL. PAPI(P2L)—GA 3.0º TCH 28´.
RWY 33: REIL. PAPI(P2L)—GA 3.75º TCH 32´.

SERVICE: S4 FUEL 100LL, JET A LGT ACTIVATE MIRL Rwy 15–33,
PAPI Rwy 15 and Rwy 33, and REIL Rwy 15 and Rwy 33—CTAF.

AIRPORT REMARKS: Attended continuously. Cold temperature restricted
airport. Altitude correction required at or below –15C/5F.

AIRPORT MANAGER: (406) 334-0969
WEATHER DATA SOURCES: AWOS–A 118.575 (406) 293–4631.
COMMUNICATIONS: CTAF/UNICOM 122.8

SEATTLE CENTER APP/DEP CON 123.95
RADIO AIDS TO NAVIGATION: NOTAM FILE MLP.

MULLAN PASS (H) VORW/DME 117.8 MLP Chan 125 N47º27.41´
W115º38.76´ 352º 50.0 NM to fld. 6100/15E. HIWAS.

VOR portion unusable:
060º–090º byd 20 NM blo 9,500´

NDB (MHW) 414 LYI N48º18.29´
W115º29.81´ 151º 1.3 NM to fld. NOTAM FILE GTF. VFR
only.

LIBERTY CO (See CHESTER on page 81)

GREAT FALLS
H–1E, L–13D

IAP

GREAT FALLS
H–1D, L–13B

IAP
NW, 31 MAR 2016 to 26 MAY 2016

MONTANA 103

LINCOLN (S69) 2 E UTC–7(–6DT) N46º57.28´ W112º39.01´
4603 B NOTAM FILE GTF
RWY 04–22: H4239X75 (ASPH–PFC) S–12.5 MIRL 0.6% up NE

RWY 04: PAPI(P2L)—GA 4.0º TCH 32´.
RWY 22: Tree.

SERVICE: LGT ACTIVATE MIRL Rwy 04–22, PAPI Rwy 04–CTAF.
AIRPORT REMARKS: Unattended. Possible heavy helicopter use during

summer. Intermittent snow removal. 9´ wildlife perimeter fence in
place. Rwy 04 and Rwy 22 markings faded.

AIRPORT MANAGER: 406-444-2506
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE GTF.

GREAT FALLS (H) VORTACW 115.1 GTF Chan 98 N47º27.00´
W111º24.73´ 224º 58.7 NM to fld. 3672/16E.

LINDEY'S LANDING WEST SPB (See SEELEY LAKE on page 112)

LIVINGSTON
MISSION FLD (LVM)(KLVM) 5 E UTC–7(–6DT) N45º41.97´ W110º26.88´

4659 B NOTAM FILE LVM
RWY 04–22: H5701X75 (ASPH) S–75, D–99.9 MIRL

RWY 22: REIL. VASI(V2L)—GA 3.0º TCH 32´.
RWY 08–26: 3762X125 (TURF)
RWY 13–31: 2724X120 (TURF) 0.3% up NW
SERVICE: S2 FUEL 100LL, JET A LGT ACTIVATE MIRL Rwy

04–22—123.0.
AIRPORT REMARKS: Attended 1500–0000Z‡. Parachute Jumping. Cold

temperature restricted airport. Altitude correction required at or below
–21C/–6F. Wildlife on and invof rwy. AG ops Apr through Sep. Rwy 08
and Rwy 26 thlds and first 200´ marked with white cones. Rwy 13 and
Rwy 31 thlds and first 200´ marked with white cones.

AIRPORT MANAGER: 406-222-6504
WEATHER DATA SOURCES: ASOS 135.275 (406) 222–2338.
COMMUNICATIONS: CTAF/UNICOM 123.0 LIVINGSTON RCO 122.2 (Great Falls

Radio)
®BIG SKY APP/DEP CON 119.55 (1200–0615Z‡, other times ctc)
®SALT LAKE CENTER APP/DEP CON 119.55

AIRSPACE: CLASS E svc 1500–0100Z‡ other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE LVM.

LIVINGSTON (H) VORW/DME 116.1 LVM Chan 108 N45º42.15´
W110º26.55´ at fld. 4653/15E.

VOR/DME unusable:
100º–190º byd 15 NM
255º–280º byd 20 NM
345º–041º byd 15 NM

LIVINGSTON N45º42.15´ W110º26.55´ NOTAM FILE LVM.
(H) VORW/DME 116.1 LVM Chan 108 at Mission Fld. 4653/15E.

VOR/DME unusable:
100º–190º byd 15 NM
255º–280º byd 20 NM
345º–041º byd 15 NM

RCO 122.2 (GREAT FALLS RADIO)

GREAT FALLS
L–13C

GREAT FALLS
H–1E, L–13C

IAP

GREAT FALLS
H–1D, L–13C
NW, 31 MAR 2016 to 26 MAY 2016

104 MONTANA

MALMSTROM AFB HELIPORT (GFA)(KGFA) AF 3 E UTC–7(–6DT) N47º30.28´ W111º11.24´
3472 LRA NOTAM FILE GTF Not insp.
HELIPAD H1: H100X100 (ASPH)
HELIPAD H2: H100X100 (CONC)
SERVICE: LGT Perimeter, ldg and apch lgt avbl to helipad 2 HDG 026°. MILITARY— FUEL J8. TRAN ALERT No svc avbl wo prior

coord with Blade OPS DSN 632–3250.
MILITARY REMARKS: Ctc 40th Helicopter Squadron for opr hr. See FLIP AP/1 Supplementary Arpt Remark. RSTD Rotary/Wing

acft on Official Business Only, clsd to all Fixed/Wing acft. PPR from 40th Helicopter Flight DSN 632–3250. Heliport ltd
to two helipads and slide area btn R and Q. Other areas of old afld littered with obst and acft not authorized for ldg or
departure. Orange barriers mark boundaries of heliport. CAUTION 57´ twr lctd 0.5 NM northeast.

COMMUNICATIONS: CTAF 271.9
GREAT FALLS APP/DEP CON 128.6 124.15 VFR Advsy.
COMD POST 321.0 311.0 PMSV METRO 239.8 (Wx DSN 632–2710. Full svc avbl Mon–Fri 1200–2200Z‡. Other times ctc
Davis–Monthan AFB, 25th OWS DSN 228–6588/6598/6599) BLADE OPS 271.9

MALTA (M75) 1 NW UTC–7(–6DT) N48º22.02´ W107º55.16´
2254 B NOTAM FILE GTF
RWY 08–26: H4500X75 (ASPH) S–12.5 MIRL

RWY 08: PAPI(P2L)—GA 3.0º TCH 27´.
RWY 26: PAPI(P2L)—GA 3.0º TCH 27´.

SERVICE: FUEL 100LL, JET A LGT ACTIVATE MIRL Rwy 08–26 and PAPI Rwy 08 and Rwy 26 opr dusk–0700Z‡ after
0700Z‡—CTAF. ACTIVATE Rotating beacon—CTAF.

AIRPORT REMARKS: Attended continuously. Cold temperature restricted airport. Altitude correction required at or below
–37C/–35F.

AIRPORT MANAGER: 406-654-1143
COMMUNICATIONS: CTAF/AUNICOM 122.8

SALT LAKE CENTER APP/DEP CON 126.85
RADIO AIDS TO NAVIGATION: NOTAM FILE GGW.

GLASGOW (H) VORW/DME 113.9 GGW Chan 86 N48º12.92´ W106º37.53´ 266º 52.6 NM to fld. 2283/14E.
NDB (MHW) 272 MLK N48º22.13´ W107º55.04´ at fld. NOTAM FILE GTF. VFR only.

MANNI N45º52.31´ W111º17.14´ NOTAM FILE BZN.
NDB (LOM) 266 BZ 122º 8.0 NM to Bozeman Yellowstone Intl. OM unusable 340º-110º byd 15 NM.

MEADOW CREEK USFS (0S1) 1 NE UTC–7(–6DT) N47º50.96´ W113º25.05´
3993 NOTAM FILE GTF
RWY 17–35: 2830X100 (TURF) 1.0% up S

RWY 17: Trees.
RWY 35: Trees.

AIRPORT REMARKS: Unattended. Big game animals may be on rwy. Rwy sfc may consist of tall, wet grass. Rwy 17 has 900´
overrun avbl for tkf or ldg. Rwy 17 has white cones marking full length of rwy. Rwy 17–35 marked with white cones
spaced 200´.

AIRPORT MANAGER: 406-758-5376
COMMUNICATIONS: CTAF 122.9

GREAT FALLS

BILLINGS
L–13D

IAP

GREAT FALLS

GREAT FALLS
NW, 31 MAR 2016 to 26 MAY 2016

MONTANA 105

MILES CITY
FRANK WILEY FLD (MLS)(KMLS) 2 NW UTC–7(–6DT) N46º25.68´ W105º53.17´

2630 B NOTAM FILE MLS
RWY 04–22: H5680X75 (ASPH) S–24, D–24 MIRL

RWY 04: REIL. PAPI(P2L)—GA 3.0º TCH 40´.
RWY 22: REIL. PAPI(P2L)—GA 3.0º TCH 43´. Road.

RWY 12–30: H5624X100 (ASPH–GRVD) S–38, D–55, 2D–85 MIRL
RWY 12: REIL. PAPI(P2L)—GA 3.0º TCH 43´.
RWY 30: REIL. PAPI(P2L)—GA 3.0º TCH 43´.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 04: TORA–5680 TODA–5680 ASDA–5680 LDA–5680
RWY 12: TORA–5628 TODA–5628 ASDA–5628 LDA–5628
RWY 22: TORA–5680 TODA–5680 ASDA–5680 LDA–5680
RWY 30: TORA–5628 TODA–5628 ASDA–5628 LDA–5628

SERVICE: FUEL 100LL, JET A LGT ACTIVATE MIRL Rwy 04–22 and Rwy
12–30, PAPI Rwy 04, Rwy 12, Rwy 22 and Rwy 30, REIL Rwy 04, Rwy
12, Rwy 22 and Rwy 30—CTAF.

AIRPORT REMARKS: Attended dalgt hrs. For after hrs fuel ctc 406–951–0955
or 406–234–1296. Migratory birds invof arpt. Ovngt and weekly hngr
storage avbl, contact arpt mgr. Catering avbl with 24 hr notice, ctc arpt
mgr.

AIRPORT MANAGER: (406) 951-0955
WEATHER DATA SOURCES: ASOS 135.575 (406) 232–1465.
COMMUNICATIONS: CTAF/UNICOM 123.0

MILES CITY RCO 122.2 (GREAT FALLS RADIO)
AIRSPACE: CLASS E svc continuous.
RADIO AIDS TO NAVIGATION: NOTAM FILE MLS.

MILES CITY (H) VORW/DME 112.1 MLS Chan 58 N46º22.93´ W105º57.21´ 030º 3.9 NM to fld. 2666/15E.

MILK RIVER N48º12.47´ W106º37.57´ NOTAM FILE GGW.
NDB (HW) 339 MKR at Wokal Fld/Glasgow Intl.

MILLER PEAK N46º45.40´ W113º53.51´
RCO 122.45 (GREAT FALLS RADIO)

MINERAL CO (See SUPERIOR on page 116)

MISSION FLD (See LIVINGSTON on page 103)

BILLINGS
H–1F, 2G, L–13E

IAP, AD

BILLINGS
L–13D

GREAT FALLS
L–13C
NW, 31 MAR 2016 to 26 MAY 2016

106 MONTANA

MISSOULA INTL (MSO)(KMSO) 4 NW UTC–7(–6DT) N46º54.98´ W114º05.43´
3206 B Class I, ARFF Index B NOTAM FILE MSO
RWY 11–29: H9501X150 (ASPH–GRVD) S–145, D–170, 2S–175,

2D–255 HIRL
RWY 11: MALSR. PAPI(P4L)—GA 3.0º TCH 55´. RVR–T
RWY 29: RLLS. REIL. PAPI(P4L)—GA 3.0º TCH 50´.

RWY 07–25: H4612X75 (ASPH–GRVD) S–30, D–50 MIRL
RUNWAY DECLARED DISTANCE INFORMATION

RWY 07: TORA–4612 TODA–4612 ASDA–4612 LDA–4612
RWY 11: TORA–9501 TODA–9501 ASDA–9501 LDA–9501
RWY 25: TORA–4612 TODA–4612 ASDA–4612 LDA–4612
RWY 29: TORA–9501 TODA–9501 ASDA–9501 LDA–9501

SERVICE: S4 FUEL 100LL, JET A1+ OX 1, 2, 3, 4 LGT When twr clsd
ACTIVATE HIRL Rwy 11–29, MALSR Rwy 11—CTAF.

AIRPORT REMARKS: Attended continuously. Parachute Jumping. Cold
temperature restricted airport. Altitude correction required at or below
–10C/14F. Migratory and small bird activity on and invof arpt dur
months of April–May and Oct–Dec. When twr clsd Rwy 07–25 clsd exc
taxi. Hang glider ops 5.5 NM east of AER 29. Ctc arpt mgr to req apvl
prior to ultralight ops. Rwy 07–25 sfc variations with patches. Rwy
11–29 180º turns for acft over 12,500 lbs GWT prohibited on all
movement areas. Avoid locked turns at all times. Twy G btn Rwy 07 end
to Rwy 11–29 rstd to acft under 12,500 lbs. Avoid locked turns at all times. East ramp twy clsd from terminal ramp to
450´ east. Ldg fee for all coml acft and all acft over 12,500 lbs.

AIRPORT MANAGER: 406-728-4381
WEATHER DATA SOURCES: ASOS 126.65 (406) 728–3743.
COMMUNICATIONS: CTAF 118.4 ATIS 126.65 UNICOM 122.95

®SPOKANE APP/DEP CON 124.9 (1400–0620Z‡)
®SALT LAKE CENTER APP/DEP CON 133.4 (0620–1400Z‡)

TOWER 118.4 (1300–0500Z‡) GND CON 121.9
MILLER PEAK RCO 122.45 (GREAT FALLS RADIO)

AIRSPACE: CLASS D svc 1300–0500Z‡ other times CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE MSO.

(L) VORW/DME 112.8 MSO Chan 75 N46º54.48´ W114º05.02´ at fld. 3202/17E.
VOR/DME unusable:

043º–063º byd 30 NM
063º–082º byd 30 NM blo 14,000´
082º–150º byd 20 NM blo 11,000´
116º–150º byd 35 NM blo 13,000´
168º–223º byd 25 NM
223º–243º byd 20 NM blo 12,000´
223º–243º byd 30 NM
243º–258º byd 30 NM blo 12,000´
258º–273º byd 30 NM blo 10,000´
293º–343º byd 30 NM
343º–043º byd 10 NM

VOR portion unusable:
082º–116º byd 27 NM blo 13,000´
082º–116º byd 36 NM blo 14,000´

DME portion unusable:
082º–116º byd 27 NM blo 14,000´
082º–116º byd 39 NM

KONNA NDB (HW) 521 INE N47º05.66´ W114º23.81´ 113º 16.5 NM to fld.
ILS 109.3 I–MSO Rwy 11. Class IA. LOC unusable byd 29º left of course byd 30º rgt of course.

OPHEIM (S00) 0 W UTC–7(–6DT) N48º52.00´ W106º25.04´
3264 B NOTAM FILE GTF
RWY 16–34: 2675X150 (TURF) LIRL
RWY 04–22: 1555X100 (TURF)

RWY 22: Road.
RWY 10–28: 1200X100 (TURF)

RWY 28: Road.
AIRPORT REMARKS: Unattended. No snow removal. Rwy 04–22, Rwy 10–28, Rwy 16–34 marked with red/white panels full

length. Rotating bcn out of svc indefinitely.
AIRPORT MANAGER: (406) 724-7090
COMMUNICATIONS: CTAF 122.9

GREAT FALLS
H–1D, L–13C

IAP, AD

BILLINGS
NW, 31 MAR 2016 to 26 MAY 2016

MONTANA 107

PHILIPSBURG
RIDDICK FLD (U05) 1 SE UTC–7(–6DT) N46º19.16´ W113º18.30´

5212 B NOTAM FILE GTF
RWY 16–34: H3600X60 (ASPH) S–7 MIRL

RWY 16: Rgt tfc.
RWY 34: Hill.

SERVICE: LGT ACTIVATE MIRL Rwy 16–34—CTAF.
AIRPORT REMARKS: Unattended. Rwy 16–34 pavement is spalling, major

crack propagation throughout. Multiple edge fractures.
AIRPORT MANAGER: 406-859-3608
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE SMN.

SALMON (H) VORW/DME 113.5 LKT Chan 82 N45º01.28´
W114º05.05´ 010º 84.5 NM to fld. 9260/13E.

PLAINS (S34) 1 NW UTC–7(–6DT) N47º28.41´ W114º54.43´
2467 B NOTAM FILE GTF
RWY 13–31: H4651X75 (ASPH) S–12.5, D–18 MIRL

RWY 31: PAPI(P2L)—GA 3.0º TCH 20´.
SERVICE: LGT ACTIVATE MIRL Rwy 13–31 and PAPI Rwy 31—CTAF.
AIRPORT REMARKS: Unattended.
AIRPORT MANAGER: 406-826-3605
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE MLP.

MULLAN PASS (H) VORW/DME 117.8 MLP Chan 125 N47º27.41´
W115º38.76´ 073º 30.1 NM to fld. 6100/15E. HIWAS.

VOR portion unusable:
060º–090º byd 20 NM blo 9,500´

GREAT FALLS
L–13C

GREAT FALLS
L–13B
NW, 31 MAR 2016 to 26 MAY 2016

108 MONTANA

PLENTYWOOD
SHER–WOOD (PWD)(KPWD) 1 NE UTC–7(–6DT) N48º47.34´ W104º31.38´

2264 B NOTAM FILE GTF
RWY 12–30: H3900X75 (ASPH) S–12.5 MIRL 0.4% up NW

RWY 12: PAPI(P2L)—GA 3.0º TCH 44´.
RWY 30: PAPI(P2L)—GA 3.0º TCH 34´.

RWY 08–26: 2951X60 (TURF) 0.4% up E
RWY 16–34: 1601X83 (TURF) 1.2% up N
SERVICE: FUEL 100LL LGT ACTIVATE MIRL Rwy 12–30—CTAF.
AIRPORT REMARKS: Unattended. 24 hr self svc credit card fuel facility.

Ultralight on and in vicinity of arpt. Rwy 12 no touchdown marking.
AIRPORT MANAGER: 406-765-1660
WEATHER DATA SOURCES: AWOS–AV 135.025 (406) 765–2149.
COMMUNICATIONS: CTAF/UNICOM 122.8

SALT LAKE CENTER APP/DEP CON 126.85
RADIO AIDS TO NAVIGATION: NOTAM FILE ISN.

WILLISTON (L) VORW/DME 116.3 ISN Chan 110 N48º15.21´
W103º45.04´ 305º 44.5 NM to fld. 2372/12E. HIWAS.

PLENTYWOOD NDB (MHW) 251 PWD N48º47.32´
W104º31.84´ at fld. NOTAM FILE GTF. VFR only.

POLSON (8S1) 1 W UTC–7(–6DT) N47º41.73´ W114º11.12´
2941 B NOTAM FILE GTF
RWY 18–36: H4195X75 (ASPH) S–17 MIRL

RWY 18: PAPI(P4L)—GA 3.0º TCH 28´. Hwy.
RWY 36: PAPI(P2L)—GA 4.0º TCH 31´. Hill.

SERVICE: S4 FUEL 100LL, JET A LGT ACTIVATE MIRL Rwy 18–36,
PAPI Rwy 18 and Rwy 36—CTAF.

AIRPORT REMARKS: Attended 1500–0000Z‡. 24 hr self service fuel avbl.
Cold temperature restricted airport. Altitude correction required at or
below –19C/–2F. When ldg on Rwy 36 be alert to seaplane ldgs on
adjacent river.

AIRPORT MANAGER: 406-883-2482
COMMUNICATIONS: CTAF/UNICOM 122.8

®SALT LAKE CENTER APP/DEP CON 133.4
RADIO AIDS TO NAVIGATION: NOTAM FILE MLP.

MULLAN PASS (H) VORW/DME 117.8 MLP Chan 125 N47º27.41´
W115º38.76´ 061º 61.0 NM to fld. 6100/15E. HIWAS.

VOR portion unusable:
060º–090º byd 20 NM blo 9,500´

• • • • • • • • • • • • • • • • • •

WATERWAY 03W–21W: 4000X500 (WATER)

BILLINGS
L–13E

IAP

GREAT FALLS
L–13C

IAP
NW, 31 MAR 2016 to 26 MAY 2016

MONTANA 109

POPLAR MUNI (PO1) 2 NE UTC–7(–6DT) N48º08.07´ W105º09.73´
2037 B NOTAM FILE GTF
RWY 09–27: H4403X75 (ASPH) S–12.5, D–40, 2D–66 MIRL

RWY 09: PAPI(P2L)—GA 3.0º TCH 24´.
RWY 27: PAPI(P2L)—GA 3.0º TCH 24´.

RWY 02–20: 3020X80 (TURF)
SERVICE: FUEL 100LL, JET A+ LGT ACTIVATE PAPI Rwy 09 and Rwy

27 and MIRL Rwy 09–27—CTAF.
AIRPORT REMARKS: Attended continuously. 24 hr fuel svc 406–768–3800.

For current arpt sfc conditions call 406–768–7400.
AIRPORT MANAGER: 406-768-3800
WEATHER DATA SOURCES: AWOS–AV 135.325 (406) 448–2453.
COMMUNICATIONS: CTAF/UNICOM 122.8

SALT LAKE CENTER APP/DEP CON 126.85
RADIO AIDS TO NAVIGATION: NOTAM FILE ISN.

WILLISTON (L) VORW/DME 116.3 ISN Chan 110 N48º15.21´
W103º45.04´ 251º 57.1 NM to fld. 2372/12E. HIWAS.

PORT OF DEL BONITA
WHETSTONE INTL (H28) 0 W UTC–7(–6DT) N49º00.00´ W112º47.55´

4336 AOE NOTAM FILE GTF
RWY 07–25: 4440X65 (TURF)

RWY 07: P–line.
AIRPORT REMARKS: Unattended. No snow removal. Rwy 07–25 gopher holes on sfc. Rwy 07 p–line marked with red balls. Rwy

07–25 cone markers every 200´ both sides of rwy and red cones mark thlds.
AIRPORT MANAGER: 406-444-2506
COMMUNICATIONS: CTAF/UNICOM 122.8

RAVALLI CO (See HAMILTON on page 94)

RED LODGE (RED)(KRED) 1 NW UTC–7(–6DT) N45º11.25´ W109º16.04´
5763 B NOTAM FILE GTF
RWY 16–34: H4000X75 (ASPH) S–4, D–6 MIRL

RWY 16: VASI(V2L)—GA 3.0º TCH 27´. Road.
RWY 34: Road.

SERVICE: LGT ACTIVATE MIRL Rwy 16–34 and VASI Rwy 16—CTAF.
AIRPORT REMARKS: Unattended. Wildlife on and invof rwy.
AIRPORT MANAGER: 406-425-1161
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE BIL.

BILLINGS (H) VORTACW 114.5 BIL Chan 92 N45º48.51´
W108º37.48´ 202º 46.1 NM to fld. 3811/14E.

RICHEY (7U8) 1 SW UTC–7(–6DT) N47º37.59´ W105º04.78´
2494 NOTAM FILE GTF
RWY 14–32: 2690X75 (TURF–DIRT)

RWY 32: Hill.
AIRPORT REMARKS: Unattended. Rwy 14–32 center 20´ of rwy soft graded dirt, perimeter is turf, rough. No snow removal.
AIRPORT MANAGER: 406-444-2506
COMMUNICATIONS: CTAF 122.9

BILLINGS
L–13E

IAP

GREAT FALLS

GREAT FALLS
L–13D

BILLINGS
NW, 31 MAR 2016 to 26 MAY 2016

110 MONTANA

RIDDICK FLD (See PHILIPSBURG on page 107)

ROCK CREEK (See CLINTON on page 82)

RONAN (7S0) 3 N UTC–7(–6DT) N47º34.03´ W114º06.06´
3086 B NOTAM FILE GTF
RWY 16–34: H4800X75 (ASPH) MIRL

RWY 16: PAPI(P2L)—GA 3.0º TCH 21´.
RWY 34: PAPI(P2L)—GA 3.0º TCH 22´.

SERVICE: FUEL 100LL, JET A, A+ LGT ACTIVATE MIRL Rwy 16–34 and
PAPI Rwy 16 and Rwy 34—CTAF.

AIRPORT REMARKS: Unattended. Fuel avbl 24 hrs via self serve credit card
svc. Cold temperature restricted airport. Altitude correction required at
or below –27C/–17F. Rwy 16–34 markings faded. Rwy 16 PAPI not
coincident with LPV apch.

AIRPORT MANAGER: (406) 544-8004
COMMUNICATIONS: CTAF/AUNICOM 122.8

SALT LAKE CENTER APP/DEP CON 133.4
RADIO AIDS TO NAVIGATION: NOTAM FILE FCA.

KALISPELL (H) VORW/DME 113.2 FCA Chan 79 N48º12.85´
W114º10.55´ 158º 39.0 NM to fld. 2984/18E.

VOR/DME unusable:
010º–070º byd 10 NM
160º–280º byd 30 NM blo 13,000´
350º–010º byd 10 NM blo 23,000´

VOR unusable:
070º–088º byd 20 NM blo 16,000´
088º–113º byd 22 NM blo 13,000´
088º–113º byd 35 NM blo 16,000´

DME unusable:
070º–113º byd 20 NM blo 16,000´
070º–113º byd 37 NM

ROSS INTL (See SWEETGRASS on page 116)

ROTORCRAFT HELIPORT (See HAMILTON on page 94)

ROUNDUP (RPX)(KRPX) 2 N UTC–7(–6DT) N46º28.50´ W108º32.61´
3490 B NOTAM FILE GTF
RWY 07–25: H5099X75 (ASPH) S–12.5 MIRL 0.7% up W

RWY 07: PAPI(P2L)—GA 4.0º TCH 43´.
RWY 25: PAPI(P2L)—GA 3.0º TCH 42´.

RWY 16–34: 2460X100 (TURF–DIRT) 0.8% up S
SERVICE: S4 FUEL 100LL, JET A1 LGT ACTIVATE MIRL Rwy 07–25 and

PAPI Rwy 07 and Rwy 25—122.7.
AIRPORT REMARKS: Unattended. Parachute Jumping. Svc avbl by phone

406–855–7354. Credit card self svc fuel avbl 24 hrs. Wildlife on and
invof arpt. Ultralights on and invof arpt. Radio ctl airplane ops on arpt.
Rgt tfc Rwy 25 from 0500–1400Z‡. Rwy 16–34 marked with white
cones full length, red cones mark thld.

AIRPORT MANAGER: 406-323-1564
COMMUNICATIONS: CTAF/UNICOM 122.8

SALT LAKE CENTER APP/DEP CON 127.75
RADIO AIDS TO NAVIGATION: NOTAM FILE BIL.

BILLINGS (H) VORTACW 114.5 BIL Chan 92 N45º48.51´
W108º37.48´ 351º 40.1 NM to fld. 3811/14E.

NDB (MHW) 362 RPX N46º28.27´
W108º33.08´ at fld. NOTAM FILE GTF. VFR only.

GREAT FALLS
L–13C

IAP

BILLINGS
H–1E, L–13D

IAP
NW, 31 MAR 2016 to 26 MAY 2016

MONTANA 111

RUSSIAN FLAT (M42) 0 N UTC–7(–6DT) N46º43.46´ W110º25.07´
6336 NOTAM FILE GTF
RWY 07–25: 3000X65 (TURF)

RWY 07: Trees.
RWY 25: REIL. Trees.

AIRPORT REMARKS: Unattended. Wildlife and livestock possible on rwy. Rwy 07–25 NSTD markings, thld and 1/4 distances
marked with white turf rwy cones. Recommended tkf Rwy 07, ldg Rwy 25. Uphill slope to west.

AIRPORT MANAGER: 406-566-2292
COMMUNICATIONS: CTAF 122.9

RYEGATE (8U0) 1 S UTC–7(–6DT) N46º17.43´ W109º14.86´
3689 B NOTAM FILE GTF
RWY 07–25: 3440X100 (TURF)
AIRPORT REMARKS: Unattended. No snow removal. Rwy 07–25 sfc condition rough. Rwy 07–25 marked by white cones full

length.
AIRPORT MANAGER: 406-444-2506
COMMUNICATIONS: CTAF 122.9

SAIGE N45º51.13´ W108º41.67´ NOTAM FILE BIL.
NDB (LOM) 251 BI 099º 6.9 NM to Billings Logan Intl.

ST IGNATIUS (52S) 1 NE UTC–7(–6DT) N47º19.50´ W114º04.85´
3006 B NOTAM FILE GTF
RWY 08–26: H2610X60 (ASPH) LIRL 1.4% up E

RWY 08: Road.
RWY 26: Bldg.

SERVICE: S2 FUEL 100LL LGT ACTIVATE LIRL Rwy 08–26—122.9.
AIRPORT REMARKS: Attended continuously. Telephone on fld 406–745–4008. Migratory flocks of birds invof rwy. Snow

removal. Rwy 08 90´ relocated thld for ngt ops only. Rwy 26 243´ relocated thld for ngt ops only. 2277´ avbl for ngt
ops. Rwy 08–26 100´ unlgtd, Rwy 26 240´ unlgtd, 2370´ lgtd at ngt.

AIRPORT MANAGER: (406) 544-8004
COMMUNICATIONS: CTAF 122.9

ST LABRE MISSION (See ASHLAND on page 74)

SAND SPRINGS STRIP (8U1) 1 NW UTC–7(–6DT) N47º06.25´ W107º30.18´
3180 TPA—3900(720) NOTAM FILE GTF
RWY 10–28: 2400X60 (TURF) 0.9% up E

RWY 10: Road.
AIRPORT REMARKS: Attended dalgt hrs. No snow plowing in winter. Animals on and invof rwy. Rwy 10–28 may be soft when

wet. No ldg on twy connected to Rwy 28.
AIRPORT MANAGER: 406-449-8182
COMMUNICATIONS: CTAF/UNICOM 122.8

SCHAFER (USFS) (8U2) 15 SE UTC–7(–6DT) N48º04.78´ W113º14.70´
4856 NOTAM FILE GTF
RWY 07–25: 3200X60 (TURF)

RWY 07: Trees.
RWY 25: Trees.

AIRPORT REMARKS: Unattended. Summer phone 406–752–7345. Watch for horses or big game animals on rwy. Low area north
side of rwy approximately 1100´ from AER 25, use caution. Trees and terrain in transition sfc both sides of rwy full length.
Primary purpose of air station is a trailhead for wilderness areas. Rwy 07 first 800´ umarked except thld. Rwy 25 rwy
cone width may vary. First 2400´ marked with white cones 200´ apart. First 400´ of Rwy 25 is uneven, bouncy and
rough. Tkf and land Rwy 25 conditions permitting.

AIRPORT MANAGER: 406-758-5376
COMMUNICATIONS: CTAF 122.9

GREAT FALLS

GREAT FALLS

BILLINGS

GREAT FALLS

BILLINGS

GREAT FALLS
NW, 31 MAR 2016 to 26 MAY 2016

112 MONTANA

SCOBEY
SCOBEY (9S2) 1 NW UTC–7(–6DT) N48º48.46´ W105º26.37´

2434 B NOTAM FILE GTF
RWY 12–30: H4020X75 (ASPH) S–11 MIRL 1.1% up SE

RWY 12: PAPI(P2L)—GA 3.0º TCH 25´.
RWY 30: PAPI(P2L)—GA 3.0º TCH 22´.

SERVICE: S4 FUEL 100LL, JET A LGT MIRL Rwy 12–30, PAPI Rwy 12
and Rwy 30 opr dusk–0600Z‡, after 0600Z‡ ACTIVATE—CTAF.

AIRPORT REMARKS: Attended Mon–Fri 1500–0000Z‡. For fuel after hrs call
406–487–5544. Deer on and invof arpt.

AIRPORT MANAGER: 406-487-2725
COMMUNICATIONS: CTAF/AUNICOM 122.8

SALT LAKE CENTER APP/DEP CON 126.85
RADIO AIDS TO NAVIGATION: NOTAM FILE GGW.

GLASGOW (H) VORW/DME 113.9 GGW Chan 86 N48º12.92´
W106º37.53´ 039º 59.2 NM to fld. 2283/14E.

NDB (MHW) 283 SCO N48º48.43´
W105º25.98´ at fld. NOTAM FILE GTF. VFR only.

–

SCOBEY BORDER STATION (EAST POPLAR INTL) (8U3) 13 N UTC–7(–6DT) N48º59.97´ W105º24.02´
2501 LRA NOTAM FILE GTF
RWY 07–25: 3330X75 (TURF) 1.7% up E

RWY 07: Pole.
AIRPORT REMARKS: Unattended. May have livestock on and invof arpt. No snow removal. Rwy 07–25 soft when wet. Rwy

07–25 marked with cones full length. Rwy 07–25 sfc rolling with gopher holes.
AIRPORT MANAGER: 406-444-2506
COMMUNICATIONS: CTAF 122.9

SEELEY LAKE
LINDEY'S LANDING WEST SPB (M35) 1 NW UTC–8(–7DT) N47º10.46´ W113º28.80´

3993 NOTAM FILE GTF
WATERWAY 12–30: 14000X1000 (WATER)
SERVICE: FUEL MOGAS
SEAPLANE REMARKS: Attended continuously.
AIRPORT MANAGER: 406-677-4101
COMMUNICATIONS: CTAF 122.9

–

SEELEY LAKE (23S) 2 E UTC–7(–6DT) N47º10.92´ W113º26.71´
4256 B NOTAM FILE GTF
RWY 16–34: 4575X75 (TURF) 1.7% up NW

RWY 16: Trees.
AIRPORT REMARKS: Unattended. Birds and wildlife on and invof arpt. Ultralights on and invof arpt. Snow removal intermittent,

call arpt mgr for current cond 406–444–2506. Tkfs to north not recommended due to rising terrain. Rwy 34 has 1150´
overrun avbl for tkf and ldg. Rwy 16 cones with reflective tape along full length of rwy exc dur winter months. Rwy 34
marked full length with white cones with reflective tape, summer months.

AIRPORT MANAGER: 406-444-2506
COMMUNICATIONS: CTAF 122.9

BILLINGS
L–13E

IAP

BILLINGS

GREAT FALLS

GREAT FALLS
NW, 31 MAR 2016 to 26 MAY 2016

MONTANA 113

SHELBY (SBX)(KSBX) 2 N UTC–7(–6DT) N48º32.44´ W111º52.28´
3443 B NOTAM FILE GTF
RWY 05–23: H5005X75 (ASPH) S–12.5 MIRL 0.5% up NE

RWY 05: PAPI(P2L)—GA 3.0º TCH 29´.
RWY 23: PAPI(P2L)—GA 3.0º TCH 32´. Road.

RWY 11–29: H3701X60 (ASPH) S–12.5 MIRL
RWY 11: PAPI(P2L)—GA 3.0º TCH 31´.
RWY 29: PAPI(P2L)—GA 3.0º TCH 38´.

SERVICE: FUEL 100LL, JET A+ LGT ACTIVATE MIRL Rwy 05–23, Rwy
11–29, PAPI Rwy 05, Rwy 23, Rwy 11 and Rwy 29—CTAF.

AIRPORT REMARKS: Attended 1500–0100Z‡. For fuel after hrs call
406–450–2461 or 406–450–2463. Self svc credit card for 100LL and
Jet A+. Fuel truck avbl for Jet A+. Cold temperature restricted airport.
Altitude correction required at or below –36C/–33F. Deer on and invof
arpt. Twy edges marked with reflectors.

AIRPORT MANAGER: 406-434-2462
COMMUNICATIONS: CTAF/UNICOM 122.8

CUT BANK RCO 122.2 (GREAT FALLS RADIO)
SALT LAKE CENTER APP/DEP CON 133.4

RADIO AIDS TO NAVIGATION: NOTAM FILE CTB.
CUT BANK (L) VORTACW 114.4 CTB Chan 91 N48º33.90´

W112º20.60´ 077º 18.9 NM to fld. 3791/17E.
NDB (MHW) 347 SBX N48º32.46´ W111º51.75´ at fld. NOTAM FILE GTF.

SHER–WOOD (See PLENTYWOOD on page 108)

SIDNEY–RICHLAND MUNI (SDY)(KSDY) 1 W UTC–7(–6DT) N47º42.41´ W104º11.55´
1985 B Class III, ARFF Index A NOTAM FILE SDY
RWY 01–19: H5705X100 (ASPH–GRVD) S–46.5, D–61, 2D–109 MIRL

RWY 01: REIL. PAPI(P2L)—GA 3.0º TCH 33´.
RWY 19: REIL. PAPI(P2L)—GA 3.0º TCH 41´. Tree. Rgt tfc.

RWY 11–29: H4024X100 (ASPH–GRVD) S–12, D–18 MIRL
0.4% up NW
RWY 11: REIL. PAPI(P2L)—GA 3.0º TCH 40´. Road. Rgt tfc.
RWY 29: REIL. PAPI(P2L)—GA 3.0º TCH 27´. Road.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 01: TORA–5705 TODA–5705 ASDA–5705 LDA–5705
RWY 11: TORA–4023 TODA–4023 ASDA–4023 LDA–4023
RWY 19: TORA–5705 TODA–5705 ASDA–5705 LDA–5705
RWY 29: TORA–4023 TODA–4023 ASDA–4023 LDA–4023

SERVICE: S4 FUEL 100LL, JET A OX 3 LGT ACTIVATE MIRL Rwy
01–19 and Rwy 11–29, REIL Rwy 01, Rwy 11, Rwy 19 and Rwy 29
and PAPI Rwy 01, Rwy 11, Rwy 19, and Rwy 29—CTAF.

AIRPORT REMARKS: Attended 1200–0500Z‡. On call 24 hrs a day. For arpt
cond, ctc arpt mgnt 406–433–2415.

AIRPORT MANAGER: 406-433-2415
WEATHER DATA SOURCES: AWOS–3 119.275 (406) 482–7323.
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 123.65 (GREAT FALLS RADIO)
RADIO AIDS TO NAVIGATION: NOTAM FILE ISN.

WILLISTON (L) VORW/DME 116.3 ISN Chan 110 N48º15.21´ W103º45.04´ 197º 37.3 NM to fld. 2372/12E.
HIWAS.

NDB (HW) 359 SDY N47º42.69´ W104º10.91´ at fld. NOTAM FILE SDY.

SMITH LAKE N48º06.50´ W114º27.67´ NOTAM FILE FCA.
NDB (MHW) 515 SAK 019º 14.7 NM to Glacier Park Intl.

GREAT FALLS
H–1D, L–13C

IAP

BILLINGS
H–1F, 2H, L–13E

IAP, AD

GREAT FALLS
L–13B
NW, 31 MAR 2016 to 26 MAY 2016

114 MONTANA

SPOTTED BEAR (USFS) (8U4) 3 NW UTC–7(–6DT) N47º57.70´ W113º33.57´
3672 NOTAM FILE GTF
RWY 14–32: 3800X78 (TURF–GRVL) 0.3% up SE

RWY 14: Trees.
RWY 32: Trees.

AIRPORT REMARKS: Unattended. Mountains and trees in transition area both sides of rwy. Rwy 14–32 up to 4" rock on rwy sfc.
Rwy 14–32 north quarter of strip has a slight dog–leg, dog–leg begins 1100´ from north end. Rwy 14 first 1400´ of rwy
not marked with white cones. Rwy 32 first 2400´ marked with cones spaced 200´ apart.

AIRPORT MANAGER: 406-758-5376
COMMUNICATIONS: CTAF 122.9

STANFORD/BIGGERSTAFF FLD (S64) 1 S UTC–7(–6DT) N47º08.81´ W110º13.80´
4327 B NOTAM FILE GTF
RWY 11–29: H4200X75 (ASPH) S–12 MIRL 0.3% up W

RWY 29: PAPI(P2L)—GA 3.0º TCH 30´.
RWY 07–25: 1760X100 (TURF) 0.7% up W
SERVICE: FUEL 100LL, MOGAS LGT ACTIVATE MIRL Rwy 11–29 and

PAPI Rwy 29—CTAF.
AIRPORT REMARKS: Attended irregularly. Mogas available from station

attendant across from hangars. Conditions not reported during winter
months ctc arpt manager for conditions 406–566–2277.

AIRPORT MANAGER: (808) 754-1639
COMMUNICATIONS: CTAF/UNICOM 122.8
RADIO AIDS TO NAVIGATION: NOTAM FILE LWT.

LEWISTOWN (H) VORW/DME 112.0 LWT Chan 57 N47º03.18´
W109º36.37´ 268º 26.2 NM to fld. 4188/15E.

DME unusable:
040º–055º byd 30 NM blo 10,000´
360º–015º byd 30 NM blo 10,000´

VOR/DME unusable:
135º–155º byd 30 NM

STARR–BROWNING AIRSTRIP (See BROWNING on page 79)

GREAT FALLS

GREAT FALLS
L–13D
NW, 31 MAR 2016 to 26 MAY 2016

MONTANA 115

STEVENSVILLE (32S) 2 NE UTC–7(–6DT) N46º31.51´ W114º03.17´
3610 B NOTAM FILE GTF
RWY 12–30: H3800X60 (ASPH–PFC) S–12.5 MIRL 2.0% up SE

RWY 12: PAPI(P2L)—GA 3.0º TCH 37´.
RWY 30: Trees.

SERVICE: S4 FUEL 100LL OX 4 LGT ACTIVATE MIRL Rwy 12–30 and
PAPI Rwy 12—CTAF.

AIRPORT REMARKS: Unattended. Parachute Jumping. Fuel sold 24 hr by
credit card self svc. Snow removal intermittent. Cold temperature
restricted airport. Altitude correction required at or below –20C/–4F.

AIRPORT MANAGER: (406) 544-8800
COMMUNICATIONS: CTAF/UNICOM 122.8

SPOKANE APP/DEP CON 124.9 (1400–0620Z‡)
SALT LAKE CENTER APP/DEP CON 133.4 (0620–1400Z‡)

RADIO AIDS TO NAVIGATION: NOTAM FILE MSO.
MISSOULA (L) VORW/DME 112.8 MSO Chan 75 N46º54.48´

W114º05.02´ 160º 23.0 NM to fld. 3202/17E.
VOR/DME unusable:

043º–063º byd 30 NM
063º–082º byd 30 NM blo 14,000´
082º–150º byd 20 NM blo 11,000´
116º–150º byd 35 NM blo 13,000´
168º–223º byd 25 NM
223º–243º byd 20 NM blo 12,000´
223º–243º byd 30 NM
243º–258º byd 30 NM blo 12,000´
258º–273º byd 30 NM blo 10,000´
293º–343º byd 30 NM
343º–043º byd 10 NM

VOR portion unusable:
082º–116º byd 27 NM blo 13,000´
082º–116º byd 36 NM blo 14,000´

DME portion unusable:
082º–116º byd 27 NM blo 14,000´
082º–116º byd 39 NM

SUNBURST (8U5) 1 NW UTC–7(–6DT) N48º53.21´ W111º55.31´
3406 NOTAM FILE GTF
RWY 05–23: 2700X140 (TURF) 1.8% up SW

RWY 05: Road.
RWY 23: Trees. Rgt tfc.

RWY 18–36: 1470X100 (TURF)
RWY 18: Fence.

AIRPORT REMARKS: Unattended. Rwy 05–23 and Rwy 18–36 rough with large gopher holes. Rwy 05–23 NSTD markings, has
red and black panel markers full length of rwy and thlds. Rwy 18–36 NSTD markings, has red and black panel markers
full length of rwy and thlds.

AIRPORT MANAGER: 406-937-7400
COMMUNICATIONS: CTAF 122.9

GREAT FALLS
L–13C

IAP

GREAT FALLS
NW, 31 MAR 2016 to 26 MAY 2016

116 MONTANA

SUPERIOR
MINERAL CO (9S4) 2 SE UTC–7(–6DT) N47º10.10´ W114º51.22´

2787 NOTAM FILE GTF
RWY 12–30: H3450X75 (ASPH) S–12

RWY 12: Tree.
RWY 30: Tree.

SERVICE: FUEL 100LL
AIRPORT REMARKS: Unattended. Mountainous terrain surrounding arpt.
AIRPORT MANAGER: 406-382-0161
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE MSO.

MISSOULA (L) VORW/DME 112.8 MSO Chan 75 N46º54.48´
W114º05.02´ 280º 35.3 NM to fld. 3202/17E.

VOR/DME unusable:
043º–063º byd 30 NM
063º–082º byd 30 NM blo 14,000´
082º–150º byd 20 NM blo 11,000´
116º–150º byd 35 NM blo 13,000´
168º–223º byd 25 NM
223º–243º byd 20 NM blo 12,000´
223º–243º byd 30 NM
243º–258º byd 30 NM blo 12,000´
258º–273º byd 30 NM blo 10,000´
293º–343º byd 30 NM
343º–043º byd 10 NM

VOR portion unusable:
082º–116º byd 27 NM blo 13,000´
082º–116º byd 36 NM blo 14,000´

DME portion unusable:
082º–116º byd 27 NM blo 14,000´
082º–116º byd 39 NM

SWEETGRASS
ROSS INTL (7S8) 1 W UTC–7(–6DT) N48º59.91´ W111º58.69´

3553 LRA NOTAM FILE GTF
RWY 07–25: 2900X80 (TURF) 0.5% up E

RWY 25: Pole.
AIRPORT REMARKS: Unattended. No snow removal. Rwy 07–25 sfc muddy when wet. Gopher holes on rwy sfc. Eastern end

and twy have heavy ruts. Rwy 07 red cones mark each thld and white cones spaced 200´ mark rwy edges full length.
+18´ bldgs, +4´ fences and +30´ trees both sides of twy and rwy in transition sfc beginning 405´ west of Rwy 25 east
to Rwy 25 thld. Also Rwy 25 +22´ fence 62´ rgt and 515´ from Rwy 25 end penetrates approach sfc. 3´ metal stakes
obstructions in tiedown area.

AIRPORT MANAGER: 406-444-2506
COMMUNICATIONS: CTAF/UNICOM 122.8

TARGY N44º34.53´ W111º11.85´ NOTAM FILE WYS.
NDB (HW/LOM) 415 LO 013º 7.6 NM to Yellowstone.

NDB operates Jun – Sep

GREAT FALLS
L–13B

GREAT FALLS

GREAT FALLS
L–13C
NW, 31 MAR 2016 to 26 MAY 2016

MONTANA 117

TERRY (8U6) 1 SE UTC–7(–6DT) N46º46.63´ W105º18.79´
2283 B NOTAM FILE GTF
RWY 08–26: H4300X75 (ASPH) S–12.5 MIRL

RWY 08: PAPI(P2L)—GA 4.0º TCH 36´.
RWY 26: PAPI(P2L)—GA 3.0º TCH 25´. Road.

AIRPORT REMARKS: Attended continuously. Snow removal intermittent.
ACTIVATE MIRL Rwy 08–26—CTAF.

AIRPORT MANAGER: (406) 853-1876
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE MLS.

MILES CITY (H) VORW/DME 112.1 MLS Chan 58 N46º22.93´
W105º57.21´ 033º 35.6 NM to fld. 2666/15E.

THOMPSON FALLS (THM)(KTHM) 3 SE UTC–7(–6DT) N47º34.40´ W115º16.84´
2467 B NOTAM FILE GTF
RWY 08–26: H4200X75 (ASPH) S–12.5 MIRL

RWY 08: PAPI(P2L)—GA 4.0º TCH 40´.
RWY 26: VASI(V2L)—GA 4.0º TCH 37´. Pole.

SERVICE: LGT VASI Rwy 26 OTS indef. ACTIVATE MIRL Rwy 08–26, PAPI
Rwy 08 and VASI Rwy 26—CTAF.

AIRPORT REMARKS: Attended Mon–Fri 1600–0000Z‡. Call arpt mgr at
406–827–0078 if arpt not attended. Waterfowl invof arpt. Snow
removal intermittent. Call 406–827–0078 for rwy conditions. Marked
gnd wires 7 miles East Mainland to Big Island. Rwy 26 VASI rotated 4º
to the North of rwy cntrln and baffled 6º to South of rwy cntrln. Rwy 08
PAPI baffled horizontally byd 5º north and south of cntrln and unusable
byd 2.6 NM.

AIRPORT MANAGER: 406-827-3519
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE MLP.

MULLAN PASS (H) VORW/DME 117.8 MLP Chan 125 N47º27.41´
W115º38.76´ 050º 16.4 NM to fld. 6100/15E. HIWAS.

VOR portion unusable:
060º–090º byd 20 NM blo 9,500´

THREE FORKS (9S5) 1 SE UTC–7(–6DT) N45º52.69´ W111º34.17´
4089 B NOTAM FILE GTF
RWY 02–20: H5099X60 (ASPH) S–12 MIRL

RWY 02: PAPI(P2L)—GA 3.0º TCH 24´.
RWY 20: PAPI(P2L)—GA 3.0º TCH 25´.

SERVICE: S4 FUEL 100LL LGT ACTIVATE MIRL Rwy 02–20 and PAPI
Rwy 02 and Rwy 20—CTAF.

AIRPORT REMARKS: Attended continuously. Fuel 24 hr credit card svc avbl.
Ultralight activity on and invof arpt. Parachute Jumping. Ocnl aerobatic
maneuvers invof arpt. Upon departure, all acft must reach 500´ alt
prior to making any turns.

AIRPORT MANAGER: 406-285-6852
COMMUNICATIONS: CTAF/AUNICOM 122.8
RADIO AIDS TO NAVIGATION: NOTAM FILE BZN.

BOZEMAN (H) VORW/DME 112.4 BZN Chan 71 N45º47.03´
W111º09.33´ 270º 18.3 NM to fld. 4436/18E.

VOR portion unusable:
360º–105º byd 20 NM

DME portion unusable:
350º–105º byd 20 NM

BILLINGS
L–13E

GREAT FALLS
L–13B

GREAT FALLS
H–1D, L–13C
NW, 31 MAR 2016 to 26 MAY 2016

118 MONTANA

TIBER DAM (B70) 1 SW UTC–7(–6DT) N48º18.83´ W111º06.55´
3023 NOTAM FILE GTF
RWY 12–30: 2550X90 (TURF)

RWY 30: Road.
AIRPORT REMARKS: Unattended. No snow removal. Rwy 12–30 marked with white cones full length spaced every 200´. Rwy

12–30 may be rough.
AIRPORT MANAGER: 406-444-2506
COMMUNICATIONS: CTAF 122.9

TILLITT FLD (See FORSYTH on page 89)

TIMBER N46º20.88´ W104º15.38´ NOTAM FILE BHK.
NDB (HW) 344 BKU at Baker Muni.

TOWNSEND
CANYON FERRY (8U9) 7 NW UTC–7(–6DT) N46º25.13´ W111º34.63´

3840 NOTAM FILE GTF
RWY 16–34: 3200X75 (GRVL)

RWY 34: Thld dsplcd 597´. Road.
AIRPORT REMARKS: Unattended. Rwy 16–34 loose rock and gravel up to 3 inches. Rwy 16–34 marked with white cones spaced

200´ apart. Rwy 34 dsplcd thld marked with red cones.
AIRPORT MANAGER: 406-351-1687
COMMUNICATIONS: CTAF/UNICOM 122.8

–

TOWNSEND (8U8) 2 E UTC–7(–6DT) N46º19.87´ W111º28.96´
3893 B NOTAM FILE GTF
RWY 16–34: H4000X60 (ASPH) S–12.5 MIRL 0.4% up S

RWY 16: PAPI(P2L)—GA 3.0º TCH 30´.
RWY 34: PAPI(P2L)—GA 4.0º TCH 30´.

SERVICE: S2 FUEL 100LL LGT ACTIVATE MIRL Rwy 16–34 and PAPI
Rwy 16 and Rwy 34—CTAF.

AIRPORT REMARKS: Unattended. Intermittent snow removal on Rwy 16–34.
Twy marked with reflectors.

AIRPORT MANAGER: (406) 351-1687
COMMUNICATIONS: CTAF/UNICOM 122.8
RADIO AIDS TO NAVIGATION: NOTAM FILE BZN.

BOZEMAN (H) VORW/DME 112.4 BZN Chan 71 N45º47.03´
W111º09.33´ 320º 35.6 NM to fld. 4436/18E.

VOR portion unusable:
360º–105º byd 20 NM

DME portion unusable:
350º–105º byd 20 NM

GREAT FALLS

BILLINGS
L–13E

GREAT FALLS

GREAT FALLS
L–13C
NW, 31 MAR 2016 to 26 MAY 2016

MONTANA 119

TROY (57S) 1 NW UTC–7(–6DT) N48º28.81´ W115º54.21´
2017 NOTAM FILE GTF
RWY 14–32: H3570X30 (ASPH)

RWY 14: Thld dsplcd 825´. Trees.
RWY 32: Thld dsplcd 780´. Trees. Rgt tfc.

AIRPORT REMARKS: Unattended. Pedestrians using walking track invof
movement area. No snow removal. Rwy 14–32 dsplcd thlds marked
with white arrows. Rwy markings faded.

AIRPORT MANAGER: 406-295-9112
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE MLP.

MULLAN PASS (H) VORW/DME 117.8 MLP Chan 125 N47º27.41´
W115º38.76´ 336º 62.3 NM to fld. 6100/15E. HIWAS.

VOR portion unusable:
060º–090º byd 20 NM blo 9,500´

TRULY N47º21.95´ W111º22.37´ NOTAM FILE GTF.
NDB (HW) 371 ITU 348º 7.0 NM to Great Falls Intl.

TURNER (9U0) 1 NE UTC–7(–6DT) N48º51.02´ W108º24.23´
3051 B NOTAM FILE GTF
RWY 07–25: H3612X60 (ASPH) S–12.5 MIRL

RWY 25: PAPI(P2L)—GA 3.0º TCH 38´.
RWY 10–28: 2190X90 (TURF)
SERVICE: FUEL 100LL LGT MIRL Rwy 07–25 and PAPI Rwy 25 opr

dusk–0500Z‡, after 0500Z‡ ACTIVATE MIRL Rwy 07–25 and PAPI
Rwy 25—CTAF.

AIRPORT REMARKS: Attended dawn–dusk Mon–Fri. Fuel, self service credit
card 24/7. Rwy 10–28 marked with white cones full length thlds
marked with red cones.

AIRPORT MANAGER: 406-379-2584
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE HVR.

HAVRE (L) VORW/DME 111.8 HVR Chan 55 N48º32.43´
W109º46.20´ 055º 57.4 NM to fld. 2583/16E.

GREAT FALLS
L–13B

GREAT FALLS
L–13C

BILLINGS
L–13D
NW, 31 MAR 2016 to 26 MAY 2016

120 MONTANA

TWIN BRIDGES (7S1) 2 SE UTC–7(–6DT) N45º32.12´ W112º18.14´
4789 B NOTAM FILE GTF
RWY 17–35: H6000X60 (ASPH) S–60, D–78, 2D–99.9 MIRL

0.3% up N
RWY 17: PAPI(P2L)—GA 3.0º TCH 28´.
RWY 35: PAPI(P2L)—GA 3.0º TCH 35´.

RWY 07–25: 2866X100 (TURF–GRVL) 2.5% up E
SERVICE: S4 FUEL 100LL, JET A OX 3, 4 LGT ACTIVATE MIRL Rwy

17–35 and PAPI Rwy 17 and Rwy 35—CTAF.
AIRPORT REMARKS: Attended Mon–Fri 1500–0000Z‡. Ultralights on and

invof arpt. Deer and antelope on and invof arpt. 195´ tall twr 1.4 NM
northeast of Rwy 17 thld.

AIRPORT MANAGER: 406-596-1129
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE DLN.

DILLON (H) VORW/DME 113.0 DLN Chan 77 N45º14.91´
W112º32.83´ 013º 20.1 NM to fld. 5257/18E.

DME portion unusable:
045º–090º byd 30 NM blo 11,700´
090º–140º byd 30 NM blo 12,600´
140º–180º byd 30 NM blo 11,500´
275º–290º byd 30 NM blo 12,500´

VALIER (7S7) 1 S UTC–7(–6DT) N48º18.01´ W112º15.07´
3826 NOTAM FILE GTF
RWY 07–25: 3075X150 (TURF)

RWY 07: Trees.
RWY 25: Road. Rgt tfc.

RWY 04–22: 2280X300 (TURF)
RWY 04: Fence.
RWY 22: Road. Rgt tfc.

RWY 10–28: 2140X130 (TURF)
RWY 10: Fence.
RWY 28: Trees. Rgt tfc.

SERVICE: FUEL 100LL, JET A
AIRPORT REMARKS: Unattended. Waterfowl on and invof arpt. Rwy 07–25, Rwy 10–28 and Rwy 04–22 marked with white

cones full length. Rwy 07 NSTD markings.
AIRPORT MANAGER: 406-271-4010
COMMUNICATIONS: CTAF 122.9

WEST FORK LODGE (See CONNER on page 83)

GREAT FALLS
H–1D, L–13C

GREAT FALLS
NW, 31 MAR 2016 to 26 MAY 2016

MONTANA 121

WEST YELLOWSTONE
YELLOWSTONE (WYS)(KWYS) 1 N UTC–7(–6DT) N44º41.30´ W111º07.06´

6649 B Class III, ARFF Index A NOTAM FILE WYS
RWY 01–19: H8400X150 (ASPH–GRVD) S–90, D–150, 2S–175,

2D–280 HIRL
RWY 01: MALSR. PAPI(P4L)—GA 3.0º TCH 50´.
RWY 19: REIL. VASI(V4L)—GA 3.0º TCH 51´.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 01: TORA–8400 TODA–8400 ASDA–8400 LDA–8400
RWY 19: TORA–8400 TODA–8400 ASDA–8400 LDA–8400

SERVICE: FUEL 100LL, JET A1+ LGT MALSR, REIL, VASI and HIRL out
of svc Oct 1–May 31. ACTIVATE HIRL Rwy 01–19 and MALSR Rwy
01—CTAF not avbl from Oct 1 thru May 31 annually.

AIRPORT REMARKS: Attended Jun–Sep 1500–0100Z‡. Arpt avbl and staffed
1 Jun–30 Sept, ctc FBO 406–646–7359 or owner
406–444–2506/406–646–7631 for info other times. Arpt CLOSED
Nov 15 through Apr 15. Check NOTAMS for opr dates or call
406–444–2506/406–646–7631. Parachute Jumping. For fuel dur off
season hrs, call 208–326–8632. Heavy snowmobile use on and
adjacent rwy winter months. PPR for air carrier ops with more than 30
pax seats, call arpt mgr 406–646–7631 or 406–459–9825. Cold
temperature restricted airport. Altitude correction required at or below
–18C/0F. No snow removal. Ldg fee for acft over 9,000 lbs.

AIRPORT MANAGER: 406-646-7631
WEATHER DATA SOURCES: AWOS–3P 118.1 (406) 646–7727.
COMMUNICATIONS: CTAF/UNICOM 123.0

RCO 119.4 (GREAT FALLS RADIO)
SALT LAKE CENTER APP/DEP CON 132.4

RADIO AIDS TO NAVIGATION: NOTAM FILE BOI.
DUBOIS (H) VORTACW 116.9 DBS Chan 116 N44º05.33´ W112º12.56´ 037º 59.2 NM to fld. 4920/15E.
NDB (HW) 338 ESY N44º41.38´ W111º07.27´ at fld. NOTAM FILE WYS. VFR only.

NDB operates Jun–Sep
TARGY NDB (HW/LOM) 415 LO N44º34.53´ W111º11.85´ 013º 7.6 NM to fld. NOTAM FILE WYS.

NDB operates Jun – Sep
ILS 110.7 I–LOW Rwy 01. Class IA. LOM TARGY NDB. ILS operates Jun–Sep. Localizer unusable inside threshold.

LOC and glideslope unmonitored.

WHEATLAND CO AT HARLOWTON (See HARLOWTON on page 95)

WHETSTONE INTL (See PORT OF DEL BONITA on page 109)

WHITE SULPHUR SPRINGS (7S6) 3 S UTC–7(–6DT) N46º29.74´ W110º54.71´
5061 B NOTAM FILE GTF
RWY 01–19: H6100X75 (ASPH) S–16.5 MIRL

RWY 01: PAPI(P2L)—GA 3.0º TCH 39´.
RWY 19: PAPI(P2L)—GA 3.0º TCH 35´. Thld dsplcd 231´.

RWY 13–31: 3200X90 (TURF) 1.2% up SE
RWY 13: Road.
RWY 31: P–line.

SERVICE: FUEL 100LL LGT ACTIVATE MIRL Rwy 01–19 and PAPI Rwy 01 and Rwy 19—CTAF.
AIRPORT REMARKS: Unattended. Arpt clsd to helicopter ops over 5,000 lbs exc in designated fire fighting parking area. Antelope

and birds freq on and invof arpt. Irrigation twrs AER 13.
AIRPORT MANAGER: 406-261-4556
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE BZN.

BOZEMAN (H) VORW/DME 112.4 BZN Chan 71 N45º47.03´ W111º09.33´ 355º 43.9 NM to fld. 4436/18E.
VOR portion unusable:

360º–105º byd 20 NM
DME portion unusable:

350º–105º byd 20 NM

GREAT FALLS
H–1E, L–13C

IAP

GREAT FALLS
H–1E, L–13C
NW, 31 MAR 2016 to 26 MAY 2016

122 MONTANA

WHITEFISH (58S) 1 E UTC–7(–6DT) N48º24.48´ W114º17.97´
3066 TPA—4066(1000) NOTAM FILE GTF
RWY 11–29: 2560X75 (TURF)

RWY 11: Thld dsplcd 278´. Trees.
RWY 29: Trees.

AIRPORT REMARKS: Unattended. Arpt CLOSED from 1 Nov through 30 May. No snow removal. Rwy 11–29 trees, railroad and
p–lines in transitional sfc full rwy length on north side. Numerous gopher holes on arpt. Rwy 11–29 NSTD markings,
marked with white cones. Rwy 11 dsplcd thld marked with red cones

AIRPORT MANAGER: 406-257-5994
COMMUNICATIONS: CTAF 122.9

WHITEHALL N45º51.71´ W112º10.18´ NOTAM FILE BTM.
(H) VORW/DME 113.7 HIA Chan 84 274º 14.8 NM to Bert Mooney. 4652/18E.

VOR & DME unusable:
105º–160º byd 25 NM blo 17,000´
210º–230º byd 25 NM blo 17,000´
260º–310º byd 25 NM blo 17,000´
310º–330º byd 20 NM blo 17,000´
355º–050º byd 25 NM blo 15,500´

WILSALL (9U1) 4 NW UTC–7(–6DT) N46º02.98´ W110º41.13´
5134 NOTAM FILE GTF
RWY 01–19: 3100X78 (TURF)
AIRPORT REMARKS: Unattended. Wildlife on and invof arpt. Rwy 01–19 soft when wet, gopher holes on rwy. Rwy 01–19 NSTD

markings, rwy and thld marked with white cones full length. Model airplane usage invof arpt.
AIRPORT MANAGER: 406-222-6504
COMMUNICATIONS: CTAF 122.9

WINIFRED
BLACK BUTTE NORTH (BB0) 18 NE UTC–7(–6DT) N47º50.73´ W109º11.22´

3150 NOTAM FILE GTF
RWY 09–27: 1800X60 (TURF)

RWY 27: Hill.
AIRPORT REMARKS: Unattended. No snow removal. Wildlife and cattle on and invof arpt. Rwy maintenance irregular. Rwy soft

and muddy when wet. Commercial acft ctc BLM manager 406–538–1950.
AIRPORT MANAGER: 406-538-1950
COMMUNICATIONS: CTAF 122.9

–

BULLWHACKER (BW8) 20 NE UTC–7(–6DT) N47º50.87´ W109º05.97´
3100 NOTAM FILE GTF
RWY 09–27: 1500X60 (TURF)

RWY 09: Trees.
AIRPORT REMARKS: Unattended. Wildlife and cattle on and invof arpt. Rwy soft and muddy when wet. Rwy maintenance

irregular. No snow removal. Commercial acft ctc BLM manager 406–538–1950.
AIRPORT MANAGER: 406-538-1950
COMMUNICATIONS: CTAF 122.9

–

COW CREEK (CW0) 27 NE UTC–7(–6DT) N47º56.85´ W109º00.48´
3300 NOTAM FILE GTF
RWY 09–27: 2200X60 (TURF)
AIRPORT REMARKS: Unattended. Wildlife and cattle on and invof arpt. Rwy soft and muddy when wet. Rwy maintenance

irregular. No snow removal. Unimproved remote airstrip with rough sfc and high vegetation. Deep vehicle ruts south half
of rwy. Commercial acft ctc BLM manager 406–538–1950.

AIRPORT MANAGER: 406-538-1950
COMMUNICATIONS: CTAF 122.9

–

HELLER FARM (L51) 23 WSW UTC–7(–6DT) N47º43.58´ W108º52.50´
2304 NOTAM FILE GTF Not insp.
RWY 11–29: 2998X80 (TURF–DIRT)
AIRPORT REMARKS: Attended irregularly.
AIRPORT MANAGER: 406-727-3192
COMMUNICATIONS: CTAF 122.9

–

GREAT FALLS

GREAT FALLS
H–1D, L–13C

GREAT FALLS

GREAT FALLS

GREAT FALLS

GREAT FALLS

BILLINGS
NW, 31 MAR 2016 to 26 MAY 2016

MONTANA 123
– –

KNOX RIDGE (MT3) 24 E UTC–7(–6DT) N47º37.00´ W108º50.88´
2950 NOTAM FILE GTF
RWY 09–27: 2100X60 (TURF)
AIRPORT REMARKS: Unattended. Wildlife and cattle on and invof arpt. Rwy soft and muddy when wet. Rwy maintenance

irregular. No snow removal. Commercial acft ctc BLM manager 406–538–1950.
AIRPORT MANAGER: 406-538-1950
COMMUNICATIONS: CTAF 122.9

–

LEFT COULEE (LC0) 22 NE UTC–7(–6DT) N47º53.12´ W109º01.37´
3150 NOTAM FILE GTF
RWY 09–27: 1600X60 (TURF)

RWY 27: Tree.
AIRPORT REMARKS: Unattended. Wildlife and cattle on and invof arpt. Rwy soft and muddy when wet. Rwy maintenance

irregular. No snow removal. Remote unimproved airstrip with rough sfc and high vegetation. Commercial acft ctc BLM
manager 406–538–1950.

AIRPORT MANAGER: 406-538-1950
COMMUNICATIONS: CTAF 122.9

–

WINIFRED (9S7) 1 S UTC–7(–6DT) N47º33.10´ W109º22.66´
3311 NOTAM FILE GTF
RWY 08–26: 4400X150 (TURF) S–4
SERVICE: FUEL 100LL
AIRPORT REMARKS: Unattended. Emerg ctc 406–462–5487. Fuel avbl 24 hrs with credit card. Rwy sfc slope varies from nearly

flat on both ends to 3% near the middle. Rwy 08–26 NSTD markings, marked full length with white cones.
AIRPORT MANAGER: 406-462-5487
COMMUNICATIONS: CTAF 122.9

–

WOODHAWK (WH0) 15 NE UTC–7(–6DT) N47º46.77´ W109º04.72´
3100 NOTAM FILE GTF
RWY 09–27: 1200X60 (TURF)

RWY 09: Trees.
RWY 27: Trees.

AIRPORT REMARKS: Unattended. Arpt CLOSED from Sep 1 to Nov 30 each year. No snow removal. Wildlife and cattle on and
invof arpt. Rwy maintenance irregular. Rwy soft and muddy when wet. Remote unimproved airstrip with rough sfc and
high vegetation. Commercial acft ctc BLM manager 406–538–1950.

AIRPORT MANAGER: 406-538-1950
COMMUNICATIONS: CTAF 122.9

WINNETT (7S2) 2 SW UTC–7(–6DT) N46º58.60´ W108º21.90´
2989 NOTAM FILE GTF
RWY 12–30: 3130X75 (TURF)

RWY 30: P–line.
AIRPORT REMARKS: Unattended. For rwy conditions call 406–423–6361 or 406–928–6363. No snow removal. Rwy muddy

when wet. Rwy 30 p–line 50´ 846´ east marked with white and orange balls. Rwy 12–30 NSTD markings, marked with
white cones.

AIRPORT MANAGER: 406-429-6551
COMMUNICATIONS: CTAF 122.9

WISDOM (7S4) 2 S UTC–7(–6DT) N45º35.50´ W113º27.55´
6133 NOTAM FILE GTF
RWY 01–19: 3445X60 (TURF)

RWY 01: Road.
RWY 19: Thld dsplcd 520´. Road.

AIRPORT REMARKS: Unattended. Arpt CLOSED winter months. Rwy 01–19 wedge full length has 8" to 14" berm. Rwy 01–19
multiple gopher and badger holes, especially in southern end of rwy. Rwy 01 first 400´ marked with white cones. Rwy
19 first 600´ marked with white cones. Rwy 19 dsplcd thld marked with 4 red cones.

AIRPORT MANAGER: (406) 660-1791
COMMUNICATIONS: CTAF 122.9

WISE RIVER (02T) 2 SW UTC–7(–6DT) N45º46.20´ W112º58.83´
5830 NOTAM FILE GTF
RWY 02–20: 4050X60 (TURF–DIRT) 1.3% up S

RWY 02: Rgt tfc.
AIRPORT REMARKS: Unattended. Arpt not plowed winter months. Rwy 02–20, 2 cones on each rwy end mark thlds.
AIRPORT MANAGER: 406-832-3219
COMMUNICATIONS: CTAF 122.9

GREAT FALLS

GREAT FALLS

GREAT FALLS

GREAT FALLS

BILLINGS

GREAT FALLS

GREAT FALLS

NW, 31 MAR 2016 to 26 MAY 2016

124 MONTANA

WOKAL FLD/GLASGOW INTL (See GLASGOW on page 92)

WOLF POINT
L M CLAYTON (OLF)(KOLF) 3 NE UTC–7(–6DT) N48º05.67´ W105º34.50´

1989 B TPA—2789(800) Class III, ARFF Index A NOTAM FILE OLF
RWY 11–29: H5091X100 (ASPH–GRVD) S–38, D–50 MIRL

RWY 11: REIL. VASI(V2L)—GA 3.0º TCH 25´. Road.
RWY 29: REIL. VASI(V2L)—GA 3.0º TCH 25´.

SERVICE: FUEL 100LL, JET A LGT ACTIVATE MIRL Rwy 11–29, REIL
Rwy 11 and Rwy 29, VASI Rwy 11 and Rwy 29—CTAF.

AIRPORT REMARKS: Attended Mon–Fri 1300–0230Z‡. For svc after normal
business hrs call arpt manager 406–650–8303 or 406–650–8305.
24 hr self svc credit card fuel facility. Afld sfc conditions not monitored
0530–1130Z‡. Cold temperature restricted airport. Altitude correction
required at or below –30C/–22F.

AIRPORT MANAGER: 406-653-1852
WEATHER DATA SOURCES: ASOS 118.325 (406) 653–3865.
COMMUNICATIONS: CTAF/UNICOM 122.8

WOLF POINT RCO 122.45 (GREAT FALLS RADIO)
®SALT LAKE CENTER APP/DEP CON 126.85

RADIO AIDS TO NAVIGATION: NOTAM FILE GGW.
GLASGOW (H) VORW/DME 113.9 GGW Chan 86 N48º12.92´

W106º37.53´ 085º 42.8 NM to fld. 2283/14E.
WOLF POINT NDB (HW) 404 OLF N48º06.27´

W105º36.11´ 109º 1.2 NM to fld. NOTAM FILE OLF.

WOLTERMANN MEM (See COLUMBUS on page 83)

WOODHAWK (See WINIFRED on page 123)

YELLOWSTONE (See WEST YELLOWSTONE on page 121)

BILLINGS
H–1F, 2H, L–13E

IAP, AD
NW, 31 MAR 2016 to 26 MAY 2016

OREGON 125
Oregon

AGGET N44º40.56´ W124º03.91´ NOTAM FILE ONP.
NDB (LOM) 350 ON 158º 5.7 NM to Newport Muni. LOM unusable 360º–150º

ALBANY MUNI (S12) 3 E UTC–8(–7DT) N44º38.27´ W123º03.57´
226 B NOTAM FILE MMV
RWY 16–34: H3004X75 (ASPH) S–30, D–43, 2D–71 MIRL

RWY 16: REIL. VASI(V4L)—GA 4.0º TCH 29´. Road.
RWY 34: REIL. VASI(V2L)—GA 4.0º TCH 25´. Trees.

SERVICE: FUEL 100LL LGT ACTIVATE MIRL Rwy 16–34, REIL Rwy 16
and Rwy 34 and VASI Rwy 16—CTAF.

AIRPORT REMARKS: Attended 1600–0100Z‡. Twy marked by reflectors.
NSTD color on north and south ends. Rwy 16 has a 497´ ovrn. Rwy 34
has a 160´ ovrn.

AIRPORT MANAGER: 541-917-7605
COMMUNICATIONS: CTAF/UNICOM 122.8

®CASCADE APP/DEP CON 127.5 (1400–0730Z‡)
SEATTLE CENTER APP/DEP CON 125.8 (0730–1400Z‡)

RADIO AIDS TO NAVIGATION: NOTAM FILE CVO.
CORVALLIS (H) VORW/DME 115.4 CVO Chan 101 N44º29.97´

W123º17.62´ 032º 13.0 NM to fld. 241/18E.

ALKALI LAKE STATE (R03) 8 N UTC–8(–7DT) N43º05.24´ W119º58.56´
4312 TPA—5312(1000) NOTAM FILE MMV
RWY 18–36: 6100X150 (GRVL)
AIRPORT REMARKS: Unattended. Livestock frequently on rwy. Windsock midfield west side.
AIRPORT MANAGER: 503-378-4880
COMMUNICATIONS: CTAF 122.9

ARLINGTON MUNI (1S8) 1 NE UTC–8(–7DT) N45º43.35´ W120º10.62´
890 NOTAM FILE MMV
RWY 06–24: 5000X50 (TURF)

RWY 24: Rgt tfc.
AIRPORT REMARKS: Unattended. Rwy 06–24 loose grvl on sfc, ctr portion grvl, sfc rough due to bunch grass growth.
AIRPORT MANAGER: 541-454-2743
COMMUNICATIONS: CTAF 122.9

ASHLAND MUNI–SUMNER PARKER FLD (S03) 2 E UTC–8(–7DT) N42º11.42´ W122º39.64´
1885 B TPA—2900(1015) NOTAM FILE MMV
RWY 12–30: H3603X75 (ASPH) S–15 MIRL 1.1% up SE

RWY 12: PAPI(P2L)—GA 3.75º TCH 37´. Tree.
RWY 30: REIL. PAPI(P2R)—GA 4.0º TCH 22´. Thld dsplcd 190´. Trees.

SERVICE: S4 FUEL 100LL, JET A OX 4 LGT ACTIVATE MIRL Rwy
12–30, and REIL Rwy 30—CTAF. PAPI Rwy 12 and Rwy 30 opr 24
hrs.

AIRPORT REMARKS: Attended Oct–Apr Mon–Sat 1600–0100Z‡, May–Sep
Mon–Sat 1600–0200Z‡, Sun 1700–0100Z‡. 24 hr credit card fuel
available. Deer and birds on and invof arpt.

AIRPORT MANAGER: 541-482-7675
COMMUNICATIONS: CTAF/AUNICOM 122.8
RADIO AIDS TO NAVIGATION: NOTAM FILE MFR.

ROGUE VALLEY (H) VORTACW 113.6 OED Chan 83 N42º28.77´
W122º54.78´ 128º 20.7 NM to fld. 2083/19E. HIWAS.

TACAN AZIMUTH unusable:
245º–350º byd 30 NM blo 10,000´

VOR unusable:
260º–270º byd 35 NM blo 9,000´
290º–300º byd 35 NM blo 8,500´

SEATTLE

SEATTLE
L–1B

IAP

KLAMATH FALLS

SEATTLE

KLAMATH FALLS
L–2I
NW, 31 MAR 2016 to 26 MAY 2016

126 OREGON

ASTORIA RGNL (AST)(KAST) P (CG) 3 SW UTC–8(–7DT) N46º09.48´ W123º52.72´
14 B NOTAM FILE AST
RWY 08–26: H5794X100 (ASPH) S–60, D–76, 2S–97, 2D–119 MIRL

RWY 08: REIL. VASI(V4L)—GA 3.0º TCH 38´. Thld dsplcd 300´. Tree.
RWY 26: MALSR. Thld dsplcd 713´. Dike.

RWY 13–31: H4467X100 (ASPH) S–60, D–76, 2S–97, 2D–119 MIRL
RWY 13: REIL. VASI(V4L)—GA 3.0º TCH 55´. Berm.
RWY 31: PAPI(P4L)—GA 4.0º TCH 70´. Trees.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 08: TORA–5794 TODA–5794 ASDA–5194 LDA–4894
RWY 13: TORA–4467 TODA–4467 ASDA–4467 LDA–4467
RWY 26: TORA–5794 TODA–5794 ASDA–5494 LDA–4780
RWY 31: TORA–4467 TODA–4467 ASDA–4467 LDA–4467

SERVICE: S3 FUEL 100LL, JET A LGT ACTIVATE MIRL Rwy 08–26 and
Rwy 13–31, MALSR Rwy 26 and REIL Rwy
08—CTAF. MILITARY— JASU 1(MD–3) FUEL A+ (Port of Astoria, avbl
1600–0100Z‡, C508–861–1222. OT C503–298–7531, $50 fee).
(NC–100LL, A) FLUID SP

AIRPORT REMARKS: Attended 1600–0100Z‡. For fuel outside nml working
hrs ctc FBO 503–861–1222. Migratory flocks of waterfowl on and
invof arpt. High concentration helicopter opr in area. Cold temperature
restricted airport. Altitude correction required at or below –11C/12F.

AIRPORT MANAGER: 503-741-3300
WEATHER DATA SOURCES: ASOS 135.375 (503) 861–1371. HIWAS 114.0 AST.
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.3 (MC MINNVILLE RADIO)
SEATTLE CENTER APP/DEP CON 124.2

AIRSPACE: CLASS E
RADIO AIDS TO NAVIGATION: NOTAM FILE AST.

(L) VORW/DME 114.0 AST Chan 87 N46º09.70´ W123º52.82´ at fld. 11/19E. HIWAS.
VOR portion unusable:

019º–030º byd 35 NM blo 5,500´
030º–045º byd 30 NM blo 5,500´
045º–055º byd 30 NM blo 7,500´
080º–100º byd 34 NM blo 6,000´
120º–150º byd 33 NM blo 7,000´
150º–170º byd 36 NM blo 7,000´
170º–200º byd 15 NM blo 8,000´
180º–210º byd 10 NM blo 3,300´
180º–240º byd 5 NM blo 2,000´
200º–210º byd 20 NM blo 8,000´
210º–240º byd 30 NM blo 6,000´
240º–320º byd 12 NM blo 2,000´
240º–320º byd 25 NM blo 5,000´
320º–330º byd 30 NM blo 5,500´
330º–360º byd 20 NM blo 5,500´

DME portion unusable:
075º–088º byd 35 NM blo 7,000´
330º–360º byd 28 NM blo 6,300´

ILS 109.5 I–AST Rwy 26. Class IE. Unmonitored.

SEATTLE
H–1B, L–1C

IAP
NW, 31 MAR 2016 to 26 MAY 2016

OREGON 127

AURORA STATE (UAO)(KUAO) 1 NW UTC–8(–7DT) N45º14.83´ W122º46.20´
200 B TPA—1200(1000) NOTAM FILE UAO
RWY 17–35: H5004X100 (ASPH–GRVD) S–30, D–45 MIRL

RWY 17: ODALS. VASI(V4R)—GA 3.5º TCH 38´. Trees.
RWY 35: VASI(V4L)—GA 3.25º TCH 51´. Tree.

SERVICE: S4 FUEL 100LL, JET A OX 1 LGT ACTIVATE MIRL Rwy
17–35, VASI Rwy 17 and Rwy 35 and ODALS Rwy 17—CTAF.

AIRPORT REMARKS: Attended 1500–0400Z‡. Rwy 17 +30´ p–line 2100´
from thld, marked by balls. Rwy 17–35 has 150´ blast pad at south
end. Rwy 35 calm wind rwy. Use only paved sfcs. Frequent straight–in
instrument apch tfc to Rwy 17. Parallel twy 35´ wide and has
medium ints twy lgts.

AIRPORT MANAGER: 503-378-4880
WEATHER DATA SOURCES: ASOS 118.525 (503) 678–3011.
COMMUNICATIONS: CTAF 120.35

®PORTLAND APP/DEP CON 126.0 269.175 (LOW) 284.6 (HIGH)
AURORA TOWER 120.35 (1500–0400Z‡) GND CON 119.15
CLNC DEL 119.95

AIRSPACE: CLASS D svc airport 1500–0400Z‡ other times CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE MMV.

NEWBERG (H) VORW/DME 117.4 UBG Chan 121 N45º21.19´
W122º58.69´ 105º 10.9 NM to fld. 1440/21E. HIWAS.

LOC/DME 111.15 I–UAO Chan 48(Y) Rwy 17. Class IA. DME unusable beyond 15.2 NM blo 2,500´.

BAKER CITY MUNI (BKE)(KBKE) 3 N UTC–8(–7DT) N44º50.24´ W117º48.55´
3373 B NOTAM FILE BKE
RWY 13–31: H5085X100 (ASPH) S–50, D–65, 2S–82 MIRL

RWY 13: REIL. VASI(V4L)—GA 3.0º TCH 55´. Road.
RWY 31: REIL. PAPI(P2L). Road.

RWY 17–35: H4359X75 (ASPH) S–30
RWY 17: Trees.
RWY 35: Thld dsplcd 397´.

RWY 08–26: H3670X140 (ASPH) S–30
RWY 08: Road.
RWY 26: Brush.

SERVICE: S2 FUEL 100LL, JET A LGT ACTIVATE MIRL Rwy 13–31,
VASI Rwy 13, PAPI Rwy 31 and REIL Rwy 13 and Rwy 31—CTAF.

AIRPORT REMARKS: Attended Oct–Apr 1500–0000Z‡, May–Sep
1600–0100Z‡. Birds invof arpt. Rwy 08–26 and Rwy 17–35 no
winter maintenance. Rwys may be unusable due to snow
accumulation. Rwy 13–31 parallel twy marked with reflectors. Cold
temperature restricted airport. Altitude correction required at or below
–25C/–13F.

AIRPORT MANAGER: 541-523-5663
WEATHER DATA SOURCES: ASOS 134.275 (541) 523–5412.
COMMUNICATIONS: CTAF/UNICOM 123.0

SALT LAKE CENTER APP/DEP CON 128.05
AIRSPACE: CLASS E svc continuous.
RADIO AIDS TO NAVIGATION: NOTAM FILE BKE.

(H) VORW/DME 115.3 BKE Chan 100 N44º50.44´ W117º48.47´ at fld. 3365/20E.
VOR/DME unusable:

005º–050º byd 30 NM blo 12,000´
110º–125º byd 15 NM blo 9,000´
110º–125º byd 30 NM blo 11,000´
125º–180º byd 15 NM
180º–200º byd 15 NM blo 12,000´
200º–230º byd 15 NM
230º–265º byd 15 NM blo 12,000´
230º–265º byd 20 NM
265º–290º byd 15 NM blo 12,000´
265º–290º byd 30 NM

SEATTLE
H–1B, L–1B

IAP, AD

SEATTLE
H–1C, L–13B

IAP
NW, 31 MAR 2016 to 26 MAY 2016

128 OREGON

BANDON STATE (S05) 2 SE UTC–8(–7DT) N43º05.19´ W124º24.47´
122 B TPA—1122(1000) NOTAM FILE MMV
RWY 16–34: H3601X60 (ASPH) S–12 MIRL 0.5% up S

RWY 16: REIL. PAPI(P4L)—GA 4.0º TCH 45´. Trees.
RWY 34: REIL. PAPI(P4L)—GA 4.0º TCH 40´. Trees.

SERVICE: S4 FUEL 100LL LGT PAPI Rwy 16 OTS indef. ACTIVATE MIRL
Rwy 16–34, REIL Rwy 16 and Rwy 34 and PAPI Rwy 16 and Rwy
34—CTAF.

AIRPORT REMARKS: Attended 1500–0200Z‡. Deer invof arpt. Twy marked
with blue reflectors.

AIRPORT MANAGER: 503-378-4880
COMMUNICATIONS: CTAF/UNICOM 122.8
RADIO AIDS TO NAVIGATION: NOTAM FILE OTH.

NORTH BEND (L) VORW/DME 112.1 OTH Chan 58 N43º24.93´
W124º10.11´ 193º 22.4 NM to fld. 707/15E. HIWAS.

VOR/DME unusable:
011º–090º byd 30 NM blo 5,000´
091º–101º blo 6,000´
223º–343º byd 25 NM

BANKS N45º37.82´ W123º02.75´ NOTAM FILE HIO.
NDB (MHW) 356 PND 127º 6.6 NM to Portland–Hillsboro.

BEAVER MARSH STATE (2S2) 1 SW UTC–8(–7DT) N43º07.65´ W121º48.52´
4638 TPA—5638(1000) NOTAM FILE MMV
RWY 18–36: 4500X60 (DIRT)

RWY 18: Trees.
RWY 36: Trees.

AIRPORT REMARKS: Unattended. Clsd winter months exc to ski equipped acft. Rwy 18–36 25´ rwy width usable in center. Rwy
18–36 dirt sfc loose and powdery, creates clouds of dust, loose 2–5" rocks on sfc, rough. Numerous patches of 1´ brush
on rwy. 10–20´ trees within 50´ of east edge of rwy.

AIRPORT MANAGER: (541) 554-6143
COMMUNICATIONS: CTAF 122.9

BEAVER MOUNTAIN N44º35.21´ W117º47.26´
RCO 122.4 (MC MINNVILLE RADIO)

KLAMATH FALLS
L–1A

SEATTLE
L–1C

KLAMATH FALLS

SEATTLE
H–1C, L–13B
NW, 31 MAR 2016 to 26 MAY 2016

OREGON 129

BEND MUNI (BDN)(KBDN) 5 NE UTC–8(–7DT) N44º05.67´ W121º12.01´
3460 B TPA—See Remarks NOTAM FILE MMV
RWY 16–34: H5200X75 (ASPH) S–30 MIRL 1.0% up SE

RWY 16: REIL. PAPI(P4L)—GA 3.0º TCH 39´. Trees.
RWY 34: REIL. PAPI(P4L)—GA 3.0º TCH 44´. Tree.

SERVICE: S4 FUEL 100LL, JET A OX 1, 3, 4 LGT ACTIVATE MIRL Rwy
16–34 and PAPI Rwy 16 and Rwy 34 and REIL Rwy 16 and Rwy
34—CTAF.

AIRPORT REMARKS: Attended Mon–Fri 1530–0200Z‡, Sat–Sun
1600–0100Z‡. Be aware, intense helicopter training continually in
progress. Glider opr on and invof arpt. Extv geese act reported on and
near arpt yr around. Deer and other wildlife may be present. Cold
temperature restricted airport. Altitude correction required at or below
–22C/–8F. Calm wind rwy is Rwy 16. To avoid property damage
exercise judgement and courtesy during run–up invof hangars. Apron
areas may be heavily congested at times with svc vehicles, pedestrian
and automobile tfc. Taxilanes and apron are NSTD. Acft may rqr wing
walkers, parking guidance and/or tugging at pilot discretion to insure
acft clnc from obstacles. NS ABTMT procedures in effect, call FBO at
541–388–0019. Both twys parallel to Rwy 16–34 marked by
reflectors. TPA—4460(1000) fixed wing, 3960(500) helicopter.
Helicopters use rgt tfc.

AIRPORT MANAGER: 541-389-0258
WEATHER DATA SOURCES: AWOS–3 134.425 (541) 382–1477.
COMMUNICATIONS: CTAF/UNICOM 123.0

SEATTLE CENTER APP/DEP CON 128.15
RADIO AIDS TO NAVIGATION: NOTAM FILE RDM.

DESCHUTES (H) VORTACW 117.6 DSD Chan 123 N44º15.17´ W121º18.21´ 137º 10.5 NM to fld. 4101/18E.
HIWAS.

VORTAC unusable:
220º–240º byd 30 NM

BOARDMAN (M50) 4 SW UTC–8(–7DT) N45º48.89´ W119º49.23´
396 NOTAM FILE MMV
RWY 04–22: H4200X100 (ASPH) S–30 MIRL 0.7% up SW

RWY 22: Rgt tfc.
SERVICE: LGT ACTIVATE MIRL Rwy 04–22—122.9.
AIRPORT REMARKS: Unattended. Telephone avbl.
AIRPORT MANAGER: 541-481-7678
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE PDT.

PENDLETON (H) VORTACW 114.7 PDT Chan 94 N45º41.91´
W118º56.32´ 261º 37.7 NM to fld. 1559/20E. HIWAS.

BROOKINGS (BOK)(KBOK) 1 NE UTC–8(–7DT) N42º04.44´ W124º17.39´
462 B TPA—1462(1000) NOTAM FILE BOK
RWY 12–30: H2900X60 (ASPH) S–11 MIRL 0.9% up NW

RWY 12: PAPI(P4L)—GA 4.0º TCH 40´. Trees. Rgt tfc.
RWY 30: PAPI(P4L)—GA 3.0º TCH 40´. Brush.

SERVICE: FUEL 100LL, JET A LGT ACTIVATE MIRL Rwy 12–30 and PAPI Rwy 12 and Rwy 30—CTAF.
AIRPORT REMARKS: Unattended. Deer and elk invof arpt gnds. Arpt rot bcn lgt beam obscured by taller trees

northeast–southeast quadrant.
AIRPORT MANAGER: 541-247-3253
WEATHER DATA SOURCES: AWOS–3PT 132.025 (541) 412–8682.
COMMUNICATIONS: CTAF/UNICOM 122.8

KLAMATH FALLS
H–1B, L–13A

IAP

SEATTLE
L–13A

KLAMATH FALLS
NW, 31 MAR 2016 to 26 MAY 2016

130 OREGON

BURNS MUNI (BNO)(KBNO) 5 E UTC–8(–7DT) N43º35.52´ W118º57.33´
4159 B NOTAM FILE BNO
RWY 12–30: H5100X75 (CONC) S–30, D–50, 2D–90 MIRL

RWY 12: REIL. VASI(V2L)—GA 3.0º TCH 45´.
RWY 30: REIL. VASI(V2L)—GA 3.0º TCH 45´. Road.

RWY 03–21: H4600X60 (CONC) S–30 MIRL
RWY 03: REIL. PAPI(P2L)—GA 3.0º TCH 40´. Thld dsplcd 600´. P–line.
RWY 21: REIL. PAPI(P2L)—GA 3.0º TCH 40´.

SERVICE: S4 FUEL 100LL, JET A OX 4 LGT Rwy 21 PAPI OTS indef.
Rwy 21 REIL OTS. ACTIVATE MIRL Rwy 03–21 and Rwy 12–30, PAPI
Rwys 03 and 21, VASI Rwys 12 and 30, and REIL Rwys 03, 12, 21
and 30—CTAF.

AIRPORT REMARKS: Attended Mon–Sat 1600–0200Z‡. Terminal open 24
hrs. Self serve card lock fuel avbl 24 hrs. Flocks of large birds invof arpt
Feb–May and Sep–Oct. Cold temperature restricted airport. Altitude
correction required at or below –27C/–17F. Bottle oxygen obtainable
1/2 hr, Mon–Fri 1600–0100Z‡.

AIRPORT MANAGER: 541-573-6139
WEATHER DATA SOURCES: ASOS 135.575 (541) 573–1382. SAWRS.
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.5 (MC MINNVILLE RADIO)
AIRSPACE: CLASS E svc 1500–2300Z‡ other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE BNO.

WILDHORSE (L) VORW/DME 113.8 ILR Chan 85 N43º35.59´ W118º57.30´ at fld. 4146/18E.

CAPE BLANCO STATE (See SIXES on page 161)

CASCADE LOCKS STATE (CZK)(KCZK) 1 NE UTC–8(–7DT) N45º40.62´ W121º52.73´
151 TPA—1151(1000) NOTAM FILE CZK
RWY 06–24: H1800X30 (ASPH) S–4

RWY 06: Tree.
RWY 24: Road. Rgt tfc.

AIRPORT REMARKS: Unattended. Owner advises ctc Oregon Dept. of Aviation 503–378–4880 prior to use. Unlighted powerlines
3NM SW of arpt. Terrain drops off rapidly to the west. Rwy surrounded by trees. Crosswinds can produce extreme low
level turbulence and unexpected wind currents.

AIRPORT MANAGER: 503-378-4880
COMMUNICATIONS: CTAF 122.9

CAVE JUNCTION
ILLINOIS VALLEY (3S4) 4 SW UTC–8(–7DT) N42º06.22´ W123º40.95´

1394 B TPA—2394(1000) NOTAM FILE MMV
RWY 18–36: H4807X75 (ASPH) S–20, D–30 LIRL 0.9% up S

RWY 18: VASI(V2L)—GA 3.0º TCH 34´. Thld dsplcd 125´. Road.
RWY 36: VASI(V2L)—GA 3.0º TCH 31´. Trees.

SERVICE: LGT ACTIVATE LIRL Rwy 18–36, VASI Rwy 18 and Rwy
36—CTAF.

AIRPORT REMARKS: Unattended. Frequent ultra–light activity. Rwy 18 and
Rwy 36 VASI out of svc indefinitely. Rwy 36 designated calm wind rwy.

AIRPORT MANAGER: 541-955-4535
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE CEC.

CRESCENT CITY (L) VORTACW 109.0 CEC Chan 27 N41º46.77´
W124º14.45´ 038º 31.7 NM to fld. 53/14E.

TACAN AZIMUTH & DME unusable:
195º–235º byd 20 NM

CHEHALEM AIRPARK (See NEWBERG on page 147)

KLAMATH FALLS
H–1C, L–11A

IAP

SEATTLE

KLAMATH FALLS
L–2I
NW, 31 MAR 2016 to 26 MAY 2016

OREGON 131

CHILOQUIN STATE (2S7) 1 W UTC–8(–7DT) N42º34.76´ W121º52.74´
4221 B TPA—5221(1000) NOTAM FILE MMV
RWY 17–35: H3749X60 (ASPH) S–10 MIRL 0.8% up N

RWY 17: Thld dsplcd 420´. Tree.
RWY 35: Tree.

SERVICE: LGT ACTIVATE MIRL Rwy 17–35—CTAF.
AIRPORT REMARKS: Unattended. Irregular winter maintenance, arpt clsd

when covered in snow. Downdraft area north of rwy. West side twy
marked with reflectors.

AIRPORT MANAGER: 503-378-4880
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE LMT.

KLAMATH FALLS (H) VORTACW 115.9 LMT Chan 106 N42º09.19´
W121º43.65´ 328º 26.4 NM to fld. 4092/17E. HIWAS.

VOR portion unusable:
050º–060º byd 30 NM blo 12,000´
060º–120º byd 25 NM blo 12,000´
170º–195º byd 20 NM
210º–245º byd 25 NM blo 12,000´
270º–280º byd 20 NM
320º–050º byd 23 NM blo 12,000´
320º–050º byd 30 NM

TACAN AZIMUTH & DME portion unusable:
105º–125º byd 7 NM blo 12,000´
153º–195º byd 20 NM blo 11,000´
210º–305º byd 25 NM blo 10,500´
320º–105º byd 13 NM blo 13,000´
320º–125º byd 20 NM

CHRISTMAS VALLEY (62S) 1 SE UTC–8(–7DT) N43º14.18´ W120º39.89´
4317 B NOTAM FILE MMV
RWY 07–25: H5200X60 (ASPH) S–12 MIRL

RWY 07: Tree.
RWY 25: PAPI(P2L)—GA 3.0º TCH 38´. Bldg.

SERVICE: LGT ACTIVATE MIRL Rwy 07–25 and PAPI Rwy 25—CTAF.
AIRPORT REMARKS: Unattended.
AIRPORT MANAGER: 541-576-2216
COMMUNICATIONS: CTAF/UNICOM 122.8
RADIO AIDS TO NAVIGATION: NOTAM FILE LKV.

LAKEVIEW (H) VORTACW 112.0 LKV Chan 57 N42º29.57´
W120º30.43´ 332º 45.1 NM to fld. 7460/19E. HIWAS.

COMM/NAV/WEATHER REMARKS: UNICOM monitored irregularly.

CLEARWATER
TOKETEE STATE (3S6) 2 S UTC–8(–7DT) N43º13.41´ W122º25.27´

3361 NOTAM FILE MMV
RWY 11–29: 5350X60 (TURF) 2.4% up SE

RWY 11: Trees.
RWY 29: Trees.

AIRPORT REMARKS: Unattended. Arpt CLOSED from 1 Nov–1 May. Elk, deer and turkey on and invof arpt. Arpt on West side of
Cascades and affected by wx West. Best info on arpt thru US Forest svc Roseburg, or lcl FBO at Roseburg. Rwy 11–29
graded, 60´ wide, shoulders rough and rutted. Rwy 11–29 has +120´ trees 250´ either side of centerline. Rwy 11–29
thlds outlined with white tires. Trees 4´–30´ along south side of rwy within 50´ of centerline.

AIRPORT MANAGER: 503-378-4880
COMMUNICATIONS: CTAF 122.9

COLUMBIA GORGE RGNL/THE DALLES MUNI (See THE DALLES on page 162)

KLAMATH FALLS
L–2J

KLAMATH FALLS
H–1B, L–11A

KLAMATH FALLS
NW, 31 MAR 2016 to 26 MAY 2016

132 OREGON

COLUMBIA N45º35.32´ W122º36.68´ NOTAM FILE PDX.
(H) TACAN 109.2 CBU Chan 29 at Portland Intl. 22/20E.

TACAN unusable:
030º–050º byd 20 NM blo 9,500´
155º–210º byd 20 NM blo 6,000´
210º–220º byd 20 NM blo 10,500´
220º–230º byd 20 NM blo 8,500´
230º–250º byd 15 NM blo 8,500´
250º–270º byd 20 NM blo 8,500´

CONDON STATE PAULING FLD (3S9) 1 NE UTC–8(–7DT) N45º14.79´ W120º09.99´
2911 B TPA—3911(1000) NOTAM FILE MMV
RWY 07–25: H3500X60 (CONC) S–12 MIRL

RWY 07: REIL. PAPI(P4L)—GA 3.0º TCH 40´. Road.
RWY 25: REIL. PAPI(P4L)—GA 3.0º TCH 40´. Ground.

SERVICE: LGT ACTIVATE MIRL Rwy 07–25, PAPI Rwy 07 and Rwy 25,
and REIL Rwy 07 and Rwy 25—CTAF.

AIRPORT REMARKS: Unattended. Heavy AG ops Feb–Jun. Tmpry tie–down
area/grvl parking apron clsd.

AIRPORT MANAGER: 503-378-4880
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE DLS.

KLICKITAT (H) VORW/DME 112.3 LTJ Chan 70 N45º42.82´
W121º06.05´ 104º 48.4 NM to fld. 3220/21E. HIWAS.

CORNELIUS
SKYPORT (4S4) 3 N UTC–8(–7DT) N45º34.96´ W123º03.17´

174 NOTAM FILE MMV
RWY 16–34: 2000X45 (TURF)

RWY 16: Trees. Rgt tfc.
RWY 34: Thld dsplcd 200´. Road.

AIRPORT REMARKS: Attended 1400–0400Z‡. Helicopter and ultralight ops prohibited. Rwy 16–34 rwy ends marked with half
barrels. Rwy 34 dsplcd thld marked with L–shaped boards.

AIRPORT MANAGER: 503-648-9311
COMMUNICATIONS: CTAF 122.9

CORVALLIS MUNI (CVO)(KCVO) 4 SW UTC–8(–7DT) N44º29.83´ W123º17.37´
250 B TPA—1050(800) NOTAM FILE CVO
RWY 17–35: H5900X150 (ASPH) S–35, D–73, 2S–127, 2D–100 MIRL

RWY 17: MALSR. VASI(V4L)—GA 3.0º TCH 50´.
RWY 35: REIL. VASI(V4L)—GA 3.0º TCH 51´.

RWY 09–27: H3545X75 (ASPH) S–51, D–65, 2S–127, 2D–100 MIRL
RWY 27: PAPI(P4L)—GA 3.0º TCH 25´. Thld dsplcd 199´. Railroad.

SERVICE: S4 FUEL 100LL, JET A OX 1, 2, 3 LGT ACTIVATE MALSR
Rwy 17 and MIRL Rwy 09–27 and REIL Rwy 35—CTAF.

AIRPORT REMARKS: Attended 1600Z‡–dusk. Migratory waterfowl and other
birds on and invof arpt. Heavy lift helicopter act on and invof arpt, be
aware of possible rotor tip vortices.

AIRPORT MANAGER: 541-766-6783
WEATHER DATA SOURCES: AWOS–3 135.775 (541) 754–0081.
COMMUNICATIONS: CTAF/UNICOM 123.0

®CASCADE APP/DEP CON 127.5 (1400–0730Z‡)
®SEATTLE CENTER APP/DEP CON 125.8 (0730–1400Z‡)

RADIO AIDS TO NAVIGATION: NOTAM FILE CVO.
(H) VORW/DME 115.4 CVO Chan 101 N44º29.97´

W123º17.62´ at fld. 241/18E.
LEWISBURG NDB (MHW) 225 LWG N44º36.82´

W123º16.24´ 169º 7.0 NM to fld.
ILS 111.9 I–CVO Rwy 17. Class IT. Unmonitored.

SEATTLE
H–1B, L–1C

SEATTLE
L–13A

SEATTLE

KLAMATH FALLS
H–1B, L–1B

IAP
NW, 31 MAR 2016 to 26 MAY 2016

OREGON 133

COTTAGE GROVE STATE (61S) 1 E UTC–8(–7DT) N43º48.25´ W123º01.92´
641 B TPA—1641(1000) NOTAM FILE MMV
RWY 15–33: H3188X60 (ASPH) S–15 MIRL 0.3% up SE

RWY 15: PAPI(P4L)—GA 3.0º TCH 45´. Tree.
RWY 33: PAPI(P4R)—GA 4.2º TCH 45´. Tree. Rgt tfc.

SERVICE: S2 FUEL 100LL LGT ACTIVATE MIRL Rwy 15–33 PAPI Rwy
15 and Rwy 33—CTAF.

AIRPORT REMARKS: Attended Mon–Sat 1800–0300Z‡. If no attendant on
duty, phone number is posted on pump. Fuel avbl 24 hr self serve
cardlock. High concentration of birds on and invof arpt. Deer on and
invof arpt all hrs. Twys 25´ wide, marked with blue reflectors.

AIRPORT MANAGER: 503-378-2523
COMMUNICATIONS: CTAF/UNICOM 122.8
RADIO AIDS TO NAVIGATION: NOTAM FILE EUG.

EUGENE (H) VORTACW 112.9 EUG Chan 76 N44º07.25´
W123º13.37´ 136º 20.7 NM to fld. 364/20E. HIWAS.

TACAN AZIMUTH unusable:
030º–050º byd 25 NM blo 9,400´
050º–070º byd 25 NM blo 9,000´
220º–225º byd 35 NM blo 5,500´
250º–290º byd 35 NM blo 7,500´

COMM/NAV/WEATHER REMARKS: Unicom monitored Mon–Fri 1500–0200Z‡.

COUNTRY SQUIRE AIRPARK (See SANDY on page 159)

CRESCENT LAKE STATE (5S2) 2 NE UTC–8(–7DT) N43º31.96´ W121º57.00´
4810 TPA—5810(1000) NOTAM FILE MMV
RWY 13–31: H3900X30 (ASPH)

RWY 13: Trees.
RWY 31: Thld dsplcd 275´. Trees.

AIRPORT REMARKS: Unattended. Arpt CLOSED Nov 1–May 1 due to snow. Arpt closed to fixed wing aircraft. Rwy surrounded
by trees. Owner advises ctc with State Department of Aviation 503–378–4880. Grvl occasionally on rwy due to runoff.
Rwy 13–31 numerous areas of longitudinal and transverse cracking 1/2" to 3" wide & 2" to 3" deep.

AIRPORT MANAGER: 503-378-4880
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE RDM.

DESCHUTES (H) VORTACW 117.6 DSD Chan 123 N44º15.17´ W121º18.21´ 195º 51.5 NM to fld. 4101/18E.
HIWAS.

VORTAC unusable:
220º–240º byd 30 NM

CRESWELL
HOBBY FLD (77S) 1 NE UTC–8(–7DT) N43º55.85´ W123º00.40´

541 B TPA—1406(865) NOTAM FILE MMV
RWY 15–33: H3102X60 (ASPH) S–12 MIRL

RWY 15: PAPI(P2L)—GA 3.0º. Road.
RWY 33: Trees.

SERVICE: S4 FUEL 100LL, JET A LGT ACTIVATE MIRL Rwy 15–33 and
PAPI Rwy 15—CTAF.

AIRPORT REMARKS: Attended Mon–Fri 1700–0200Z‡, Sat–Sun
1900–0000Z‡. Self serve fuel avbl 24 hrs. Birds on and invof arpt. Be
aware mowing adj Rwy 15–33 wkdays. Parachute Jumping. Parachute
jump area lctd east side of arpt. Be aware of skydivers crossing rwy. Ctc
number for info and updates about skydiving ops, 541–895–3029.
PAEW adj to Rwy 15–33 wkends 1600–0000Z‡. Rwy 33 calm wind
rwy.

AIRPORT MANAGER: 541-895-2913
COMMUNICATIONS: CTAF/UNICOM 122.7
RADIO AIDS TO NAVIGATION: NOTAM FILE EUG.

EUGENE (H) VORTACW 112.9 EUG Chan 76 N44º07.25´
W123º13.37´ 121º 14.8 NM to fld. 364/20E. HIWAS.

TACAN AZIMUTH unusable:
030º–050º byd 25 NM blo 9,400´
050º–070º byd 25 NM blo 9,000´
220º–225º byd 35 NM blo 5,500´
250º–290º byd 35 NM blo 7,500´

KLAMATH FALLS
L–1A

KLAMATH FALLS
L–1A

KLAMATH FALLS
L–1A
NW, 31 MAR 2016 to 26 MAY 2016

134 OREGON

CULVER
LAKE BILLY CHINOOK STATE (5S5) 6 W UTC–8(–7DT) N44º31.16´ W121º19.24´

2695 TPA—3695(1000) NOTAM FILE MMV
RWY 16–34: H2500X32 (ASPH)

RWY 16: Thld dsplcd 660´. Trees.
AIRPORT REMARKS: Unattended. Animals on and in vicinity of arpt. Grass area south of rwy not for acft ops. Rwy 16–34, loose

rocks on rwy. Rwy 16–34 has restricted rwy sight distance. Rwy 16 NSTD dsplcd thld markings. Rwy 16–34 NSTD rwy
markings no numbers or centerline.

AIRPORT MANAGER: 503-550-2400
COMMUNICATIONS: CTAF 122.9

DAVIS (See GATES on page 136)

DESCHUTES N44º15.17´ W121º18.21´ NOTAM FILE RDM.
(H) VORTACW 117.6 DSD Chan 123 071º 6.6 NM to Roberts Fld. 4101/18E. HIWAS.

VORTAC unusable:
220º–240º byd 30 NM

EASTERN OREGON RGNL AT PENDLETON (See PENDLETON on page 151)

EMIRE N43º23.67´ W124º18.62´ NOTAM FILE OTH.
NDB (LOM) 378 OT 049º 3.1 NM to Southwest Oregon Rgnl. NDB unusable 360º-165º byd 10 NM.

ENTERPRISE MUNI (8S4) 0 E UTC–8(–7DT) N45º25.49´ W117º15.89´
3957 B TPA—4957(1000) NOTAM FILE MMV
RWY 12–30: H2850X50 (ASPH) S–7 LIRL 1.5% up SE
SERVICE: S2 FUEL 100LL
AIRPORT REMARKS: Attended on call. For attendant call 541–426–3562. For fuel call 541–426–3288. No line of sight from

rwy ends. Announce intentions arriving/departure on 122.8. 65´ lgtd cell twr located 200´ SW of Rwy 12. Be alert, soft
edges and steep shoulders along rwy and twy. Parallel twy 20´ wide, loose grvl on surface. Unlgtd helipad 150´ SE of
rotating bcn adjacent to twy.

AIRPORT MANAGER: 541-426-3288
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.5 (MC MINNVILLE RADIO)

ESTACADA
VALLEY VIEW (5S9) 1 NE UTC–8(–7DT) N45º18.49´ W122º19.12´

735 TPA—1685(950) NOTAM FILE MMV
RWY 16–34: H3780X32 (ASPH)

RWY 16: Thld dsplcd 490´. Trees.
RWY 34: Trees.

AIRPORT REMARKS: Attended irregularly. LIRL Rwy 16–34 lgts for private use
only. Rwy 16 lgtd thld relocated 250´ for ngt ops.

AIRPORT MANAGER: 312-953-9055
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE MMV.

NEWBERG (H) VORW/DME 117.4 UBG Chan 121 N45º21.19´
W122º58.69´ 074º 28.0 NM to fld. 1440/21E. HIWAS.

SEATTLE

KLAMATH FALLS
H–1B, L–13A

KLAMATH FALLS
L–1A

SEATTLE

SEATTLE
L–1B
NW, 31 MAR 2016 to 26 MAY 2016

OREGON 135

EUGENE
MAHLON SWEET FLD (EUG)(KEUG) 7 NW UTC–8(–7DT) N44º07.48´ W123º12.72´

374 B TPA—1174(800) Class I, ARFF Index B NOTAM FILE EUG
RWY 16R–34L: H8009X150 (ASPH–GRVD) S–75, D–200, 2D–400

HIRL CL
RWY 16R: ALSF2. TDZL. PAPI(P4L)—GA 3.0º TCH 50´. RVR–T
RWY 34L: ODALS. VASI(V4L)—GA 3.0º TCH 53´.

RWY 16L–34R: H6000X150 (ASPH–GRVD) S–105, D–175, 2D–240
HIRL
RWY 16L: MALSR. PAPI(P4L)—GA 3.0º TCH 52´.
RWY 34R: REIL. PAPI(P4L)—GA 3.0º TCH 50´.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 16L:TORA–6000 TODA–6000 ASDA–6000 LDA–6000
RWY 16R:TORA–8009 TODA–8009 ASDA–8009 LDA–8009
RWY 34L:TORA–8009 TODA–8009 ASDA–8009 LDA–8009
RWY 34R:TORA–6000 TODA–6000 ASDA–6000 LDA–6000

SERVICE: S4 FUEL 100LL, JET A OX 1, 2, 3, 4 LGT PAPI Rwy 16R and
Rwy 16L and 34R and VASI Rwy 34L opr 24 hrs. When twr clsd HIRL
Rwy 16L–34R and Rwy 16R–34L preset medium ints. When twr clsd
ACTIVATE ALSF2 Rwy 16R, ODALS Rwy 34L MALSR Rwy 16L and
REIL Rwy 34R—CTAF.

AIRPORT REMARKS: Attended continuously. Migratory waterfowl and other
birds on and invof arpt. PPR for unscheduled air carrier ops with more
than 30 pax seats call 541–682–5430. ARFF svcs unavbl 0000–0500 lcl exc PPR 541–682–5430. No access to Rwy
34L byd Twy A9. Helicopters ldg and dep avoid overflying the airline pax terminal and ramp lctd East of Rwy 16R–34L.
Helipad west of Rwy 16R rstd, PPR phone 541–682–5430. Twys H and K unavbl to acft 21,000 lbs single weight and
40,000 lbs dual gross weight. Terminal apron clsd to acft exc scheduled air carriers and flights with prior permission.

AIRPORT MANAGER: 541-682-5430
WEATHER DATA SOURCES: ASOS (541) 461–3114 HIWAS 112.9 EUG.
COMMUNICATIONS: CTAF 118.9 ATIS 125.225 541–607–4699 UNICOM 122.95

EUGENE RCO 122.3 (MC MINNVILLE RADIO)
®CASCADE APP/DEP CON 119.6 (340º–159º) 120.25 (160º–339º) (1400–0730Z‡)
®SEATTLE CENTER APP/DEP CON 125.8 (0730–1400Z‡)

EUGENE TOWER 118.9 (Rwy 16R– 34L) 124.15 (Rwy 16L–34R) (1400–0730Z‡) GND CON 121.7 CLNC DEL 121.7
AIRSPACE: CLASS D svc 1400–0730Z‡ other times CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE EUG.

EUGENE (H) VORTACW 112.9 EUG Chan 76 N44º07.25´ W123º13.37´ at fld. 364/20E. HIWAS.
TACAN AZIMUTH unusable:

030º–050º byd 25 NM blo 9,400´
050º–070º byd 25 NM blo 9,000´
220º–225º byd 35 NM blo 5,500´
250º–290º byd 35 NM blo 7,500´

ILS/DME 111.75 I–ADE Chan 54(Y) Rwy 16L. Class IE.
ILS/DME 110.1 I–EUG Chan 38 Rwy 16R. Class IIIE. Unmonitored when ATCT clsd.

EUGENE N44º07.25´ W123º13.37´ NOTAM FILE EUG.
(H) VORTACW 112.9 EUG Chan 76 at Mahlon Sweet Fld. 364/20E. HIWAS.

TACAN AZIMUTH unusable:
030º–050º byd 25 NM blo 9,400´
050º–070º byd 25 NM blo 9,000´
220º–225º byd 35 NM blo 5,500´
250º–290º byd 35 NM blo 7,500´

RCO 122.3 (MC MINNVILLE RADIO)

KLAMATH FALLS
H–1B, L–1B

IAP, AD

KLAMATH FALLS
H–1B, L–1B
NW, 31 MAR 2016 to 26 MAY 2016

136 OREGON

FLORENCE
FLORENCE MUNI (6S2) 1 N UTC–8(–7DT) N43º58.97´ W124º06.68´

51 B TPA—1051(1000) NOTAM FILE MMV
RWY 15–33: H3000X60 (ASPH) S–12.5 MIRL 0.4% up NW

RWY 15: Hill. Rgt tfc.
RWY 33: PAPI(P2L)—GA 3.0º TCH 40´. Trees.

SERVICE: FUEL 100LL, JET A LGT ACTIVATE MIRL Rwy 15–33—CTAF.
PAPI Rwy 33 opr 24 hrs.

AIRPORT REMARKS: Attended 1630–0030Z‡. Birds, deer and wildlife on and
invof arpt.

AIRPORT MANAGER: 541-997-8069
WEATHER DATA SOURCES: AWOS–3 118.225 (541) 997–8664.
COMMUNICATIONS: CTAF/UNICOM 122.8
RADIO AIDS TO NAVIGATION: NOTAM FILE OTH.

NORTH BEND (L) VORW/DME 112.1 OTH Chan 58 N43º24.93´
W124º10.11´ 349º 34.1 NM to fld. 707/15E. HIWAS.

VOR/DME unusable:
011º–090º byd 30 NM blo 5,000´
091º–101º blo 6,000´
223º–343º byd 25 NM

–

LAKE WOAHINK SPB (1O0) 4 S UTC–8(–7DT) N43º54.25´ W124º06.88´
39 NOTAM FILE MMV
WATERWAY N–S: 9000X1000 (WATER)

WATERWAY N: Trees.
WATERWAY S: Trees. Rgt tfc.

WATERWAY NW–SE: 3200X1000 (WATER)
WATERWAY NW: Trees.
WATERWAY SE: Trees. Rgt tfc.

SEAPLANE REMARKS: Unattended. NS ABTMT procedures in effect avoid over flt of homes. Sealanes not marked.
AIRPORT MANAGER: 818-512-0256
COMMUNICATIONS: CTAF 122.9
COMM/NAV/WEATHER REMARKS: Monitor Florence Muni CTAF/UNICOM 122.8 for conflicting acft.

GATES
DAVIS (6S4) 1 S UTC–8(–7DT) N44º44.75´ W122º25.28´

1028 NOTAM FILE MMV
RWY 07–25: 1940X50 (TURF)

RWY 07: Trees.
RWY 25: Road.

AIRPORT REMARKS: Unattended.
AIRPORT MANAGER: (503) 602-5520
COMMUNICATIONS: CTAF 122.9

GEORGE FELT (See ROSEBURG on page 158)

KLAMATH FALLS
L–1A

KLAMATH FALLS

SEATTLE
NW, 31 MAR 2016 to 26 MAY 2016

OREGON 137

GLENEDEN BEACH
SILETZ BAY STATE (S45) 1 SE UTC–8(–7DT) N44º52.61´ W124º01.71´

69 B TPA—1069(1000) NOTAM FILE MMV
RWY 17–35: H3297X60 (ASPH) S–11 MIRL 0.3% up S

RWY 17: Trees. Rgt tfc.
RWY 35: Trees.

SERVICE: LGT MIRL Rwy 17–35 preset low ints, ACTIVATE higher
ints—CTAF.

AIRPORT REMARKS: Unattended. Wildlife on and invof arpt. Rwy 35 has 4"–6"
dip 800´ from south end.

AIRPORT MANAGER: 503-378-4880
COMMUNICATIONS: CTAF/UNICOM 122.7
RADIO AIDS TO NAVIGATION: NOTAM FILE ONP.

NEWPORT (H) VORTACW 117.1 ONP Chan 118 N44º34.52´
W124º03.64´ 345º 18.1 NM to fld. 147/19E.

VORTAC unusable:
007º–047º byd 35 NM blo 6,000´
057º–112º byd 35 NM blo 7,000´
112º–132º byd 35 NM blo 8,000´
132º–162º byd 35 NM blo 5,000´
342º–007º byd 35 NM blo 5,000´

GOLD BEACH MUNI (4S1) 0 W UTC–8(–7DT) N42º24.92´ W124º25.50´
20 B NOTAM FILE MMV
RWY 16–34: H3237X75 (ASPH) S–12.5 MIRL

RWY 16: REIL. Thld dsplcd 90´. Road. Rgt tfc.
RWY 34: REIL. Road.

SERVICE: S2 FUEL 100LL, JET A LGT ACTIVATE MIRL Rwy 16–34, REIL Rwy 16 and Rwy 34—CTAF.
AIRPORT REMARKS: Attended 1600–0100Z‡. Be alert: birds on and invof arpt.
AIRPORT MANAGER: 541-247-6269
WEATHER DATA SOURCES: AWOS–3 118.15 (541) 247–2518.
COMMUNICATIONS: CTAF/UNICOM 122.8
RADIO AIDS TO NAVIGATION: NOTAM FILE CEC.

CRESCENT CITY (L) VORTACW 109.0 CEC Chan 27 N41º46.77´ W124º14.45´ 334º 39.0 NM to fld. 53/14E.
TACAN AZIMUTH & DME unusable:

195º–235º byd 20 NM
COMM/NAV/WEATHER REMARKS: UNICOM unmonitored.

GRANT CO RGNL/OGILVIE FLD (See JOHN DAY on page 140)

GRANTS PASS (3S8) 5 NW UTC–8(–7DT) N42º30.61´ W123º23.28´
1130 B TPA—2130(1000) NOTAM FILE MMV
RWY 13–31: H4001X75 (ASPH) S–19 MIRL 0.8% up SE

RWY 13: REIL. Tree.
RWY 31: REIL. VASI(V4R)—GA 4.25º TCH 55´. Trees.

SERVICE: S4 FUEL 100LL, JET A LGT ACTIVATE VASI Rwy 31 and REIL
Rwy 13 and Rwy 31 and MIRL Rwy 13–31—CTAF.

AIRPORT REMARKS: Attended 1600–0100Z‡. 24 hr credit card fuel avbl.
VASI Rwy 31 not to be used for turbojet operations. Rwy 31 designated
calm wind rwy. Rwy 13–31 has basic markings, plus aiming point
markings. Cold temperature restricted airport. Altitude correction
required at or below –16C/3F.

AIRPORT MANAGER: 541-955-4535
COMMUNICATIONS: CTAF/UNICOM 122.8

CASCADE APP/DEP CON 124.3 (1400–0730Z‡)
SEATTLE CENTER APP/DEP CON 121.4 (0730–1400Z‡)

RADIO AIDS TO NAVIGATION: NOTAM FILE MFR.
ROGUE VALLEY (H) VORTACW 113.6 OED Chan 83 N42º28.77´

W122º54.78´ 256º 21.2 NM to fld. 2083/19E. HIWAS.
TACAN AZIMUTH unusable:

245º–350º byd 30 NM blo 10,000´
VOR unusable:

260º–270º byd 35 NM blo 9,000´
290º–300º byd 35 NM blo 8,500´

SEATTLE
L–1B

KLAMATH FALLS
L–2J

KLAMATH FALLS
L–2J

IAP
NW, 31 MAR 2016 to 26 MAY 2016

138 OREGON

HERMISTON MUNI (HRI)(KHRI) 2 SE UTC–8(–7DT) N45º49.69´ W119º15.55´
644 B TPA—1444(800) NOTAM FILE HRI
RWY 04–22: H4500X75 (ASPH) S–22 MIRL

RWY 04: PAPI(P2L)—GA 3.0º TCH 36´. Tree.
RWY 22: REIL. PAPI(P2L)—GA 3.5º TCH 37´. P–line.

SERVICE: FUEL 100LL, JET A+ LGT ACTIVATE MIRL Rwy 04–22 and
REIL Rwy 22—CTAF. PAPI Rwy 04 and Rwy 22 opr continuously.

AIRPORT REMARKS: Attended Oct–Mar 1600–0100Z‡, Apr–Sep
1600–0200Z‡. Parachute Jumping.

AIRPORT MANAGER: 541-567-3694
WEATHER DATA SOURCES: ASOS 135.225 (541) 567–8580.
COMMUNICATIONS: CTAF/UNICOM 122.8

®CHINOOK APP/DEP CON 133.15 (1400–0600Z‡)
SEATTLE CENTER APP/DEP CON 132.6 (0600–1400Z‡)

RADIO AIDS TO NAVIGATION: NOTAM FILE PDT.
PENDLETON (H) VORTACW 114.7 PDT Chan 94 N45º41.91´

W118º56.32´ 280º 15.6 NM to fld. 1559/20E. HIWAS.

HILLSBORO
STARK'S TWIN OAKS AIRPARK (7S3) 4 S UTC–8(–7DT) N45º25.71´ W122º56.53´

170 TPA—1200(1030) NOTAM FILE MMV
RWY 02–20: H2465X48 (ASPH) LIRL 1.6% up W

RWY 02: Thld dsplcd 100´. Tree.
RWY 20: Trees.

SERVICE: S3 FUEL 100LL LGT ACTIVATE LIRL Rwy 02–20—CTAF. After 0800Z‡ PPR call arpt manager 503–628–2817.
AIRPORT REMARKS: Attended dawn–dusk. Rwy ends not visible from each other. Rwy 02–20 light fixtures 30´ from rwy edges.
AIRPORT MANAGER: 503-628-2817
COMMUNICATIONS: CTAF/UNICOM 123.05

PORTLAND CLNC DEL 119.95

HOBBY FLD (See CRESWELL on page 133)

HOOD RIVER
KEN JERNSTEDT AIRFIELD (4S2) 2 S UTC–8(–7DT) N45º40.37´ W121º32.03´

638 B TPA—1507(869) NOTAM FILE MMV
RWY 07–25: H3040X75 (ASPH) S–23 MIRL 1.1% up W

RWY 07: Tree.
RWY 25: REIL. Tree.

SERVICE: S4 FUEL 100LL LGT ACTIVATE MIRL Rwy 07–25 and REIL
Rwy 25—CTAF.

AIRPORT REMARKS: Attended Nov–Apr 1600–0100Z‡, May–Oct
1600–0200Z‡. Frequent vehicular tfc AER 07. Gliders and ultralights
use rgt tfc for Rwy 07 and Rwy 25. Rwy 07–25 alternate grass ldg
area avbl in median. Not to be used simultaneously with paved rwy.

AIRPORT MANAGER: 541-386-1645
WEATHER DATA SOURCES: AWOS–3 134.375 (541) 386–2386.
COMMUNICATIONS: CTAF/UNICOM 122.8
RADIO AIDS TO NAVIGATION: NOTAM FILE DLS.

KLICKITAT (H) VORW/DME 112.3 LTJ Chan 70 N45º42.82´
W121º06.05´ 241º 18.4 NM to fld. 3220/21E. HIWAS.

SEATTLE
L–13A

IAP

SEATTLE

SEATTLE
L–1C, 13A
NW, 31 MAR 2016 to 26 MAY 2016

OREGON 139

HUBBARD
LENHARDT AIRPARK (7S9) 3 E UTC–8(–7DT) N45º10.82´ W122º44.61´

165 NOTAM FILE MMV
RWY 02–20: H2956X45 (ASPH) LIRL

RWY 02: VASI(NSTD)—GA 7.0º. Road.
RWY 20: VASI(NSTD)—GA 4.0º. Trees.

SERVICE: S4 FUEL 100LL
AIRPORT REMARKS: Attended Tues–Sat 1700–0100Z‡. Rwy 02 designated

calm wind rwy. Rwy 02 +6´ fence 50–70´ rgt of thld flanking full
length of rwy. Rwy 02 has p–line at 730´. Rwy 20 80´ trees at 585´.
Rwy 20 has no end safety area. Rwy 20 has a 6´ fence at 52´ left of
centerline flanking full length of rwy. Rwy 02 NSTD VASI one
flashing/steady lgt on rgt side of rwy. Rwy 20 NSTD VASI one
flashing/steady lgt on left side of rwy. Parallel twy west of rwy grass.

AIRPORT MANAGER: 503-651-2187
COMMUNICATIONS: CTAF 122.9

ILLINOIS VALLEY (See CAVE JUNCTION on page 130)

IMNAHA
MEMALOOSE (25U) 10 SE UTC–8(–7DT) N45º25.67´ W116º41.63´

6708 NOTAM FILE MMV
RWY 17–35: 3300X120 (DIRT)

RWY 17: Trees. Rgt tfc.
RWY 35: Tree. Rgt tfc.

AIRPORT REMARKS: Unattended. CLOSED winters. Livestock and wildlife on and invof arpt. No line of sight between rwy ends.
Early Spring, damp soft spot on North end of rwy; land long to South. Rwy 35 expect downdrafts on short final due to
sheer drop in terrain. Rwy 17–35 outlined with rocks painted white. Rwy 17–35 loose 3"–6" rocks on rwy. Rwy poorly
defined. South 1000´ rough and overgrown with weeds. Rwy 35 thld marked by white rocks across rwy end.

AIRPORT MANAGER: (541) 963-7186
COMMUNICATIONS: CTAF 122.9

INDEPENDENCE STATE (7S5) 1 NW UTC–8(–7DT) N44º52.02´ W123º11.89´
180 B TPA—1180(1000) NOTAM FILE MMV
RWY 16–34: H3142X60 (ASPH) S–12.5 MIRL

RWY 16: PAPI(P4R)—GA 3.0º TCH 40´. P–line.
RWY 34: PAPI(P4L)—GA 3.0º TCH 40´. Thld dsplcd 140´. Road.

SERVICE: FUEL 100LL LGT ACTIVATE MIRL Rwy 16–34, PAPI Rwy 16
and Rwy 34—CTAF.

AIRPORT REMARKS: Attended dalgt hrs. Ultralight acft on and invof arpt.
Migratory flocks of waterfowl on and invof arpt.

AIRPORT MANAGER: (503) 378-4880
COMMUNICATIONS: CTAF/UNICOM 122.975
RADIO AIDS TO NAVIGATION: NOTAM FILE MMV.

NEWBERG (H) VORW/DME 117.4 UBG Chan 121 N45º21.19´
W122º58.69´ 177º 30.6 NM to fld. 1440/21E. HIWAS.

SEATTLE

GREAT FALLS

SEATTLE
L–1B
NW, 31 MAR 2016 to 26 MAY 2016

140 OREGON

JOHN DAY
GRANT CO RGNL/OGILVIE FLD (GCD)(KGCD) 1 SW UTC–8(–7DT) N44º24.17´ W118º58.07´

3703 B NOTAM FILE GCD
RWY 17–35: H5220X60 (ASPH) S–12.5 MIRL 0.5% up S

RWY 17: REIL. PAPI(P4L)—GA 4.0º TCH 52´.
RWY 09–27: H4471X60 (ASPH) S–12.5 MIRL 1.1% up E

RWY 09: REIL. PAPI(P4L)—GA 3.0º TCH 45´. Fence.
RWY 27: Rgt tfc.

SERVICE: FUEL 100LL, JET A LGT ACTIVATE MIRL Rwy 09–27, MIRL
Rwy 17–35, REIL Rwy 17, REIL Rwy 09 and PAPI Rwy 09 and Rwy
17—CTAF.

AIRPORT REMARKS: Attended Oct–May Mon–Sat 1600–0000Z‡, Jun–Sep
Mon–Fri 1500–0300Z‡. Self svc fuel avbl after hrs. Extv helicopter
activity dur fire season Jul–Oct. Rwy 27 and Rwy 35 hold lines are
marked in white outline only. Be aware of soft edges along rwys and
twys. 8´ game fence around arpt. Rwy 17–35 basic markings, plus
aiming point marks. Twy lines and Rwy 17–35 cntrln markings
incomplete, Rwy 27 relocated thld and Rwy 27 not marked. Twy
marked with reflectors.

AIRPORT MANAGER: 541-575-1151
WEATHER DATA SOURCES: AWOS–3 118.375 (541) 575–1122.
COMMUNICATIONS: CTAF/UNICOM 122.8

SEATTLE CENTER APP/DEP CON 128.15
RADIO AIDS TO NAVIGATION: NOTAM FILE MMV.

KIMBERLY (H) VOR/DME 115.6 IMB Chan 103 N44º38.90´ W119º42.70´ 095º 35.2 NM to fld. 5220/20E.
HIWAS.

COMM/NAV/WEATHER REMARKS: CLNC DEL thru Flight Services 1–800–WX–BRIEF.

JOSEPH STATE (JSY)(KJSY) 1 W UTC–8(–7DT) N45º21.57´ W117º15.23´
4121 B TPA—5121(1000) NOTAM FILE MMV
RWY 15–33: H5200X60 (ASPH) S–12.5 MIRL 1.1% up SE

RWY 15: REIL. PAPI(P2L)—GA 4.0º TCH 43´. Trees.
RWY 33: P–line.

SERVICE: FUEL 100LL LGT ACTIVATE MIRL Rwy 15–33, PAPI and REIL
Rwy 15—CTAF.

AIRPORT REMARKS: Unattended. Dur South tkfs, possible hazardous
downdrafts south of arpt under south wind cond. Deer on arpt all hrs.
P–lines near Rwy 33 AER unmarked. Runway ends not visible from
each other.

AIRPORT MANAGER: 503-378-4880
WEATHER DATA SOURCES: AWOS–3 123.775 (541) 432–0458.
COMMUNICATIONS: CTAF/UNICOM 122.8
RADIO AIDS TO NAVIGATION: NOTAM FILE MYL.

DONNELLY (H) VORW/DME 116.2 DNJ Chan 109 N44º46.03´
W116º12.38´ 290º 57.0 NM to fld. 7333/19E.

COMM/NAV/WEATHER REMARKS: Unicom unattended.

KEN JERNSTEDT AIRFIELD (See HOOD RIVER on page 138)

KIMBERLY N44º38.90´ W119º42.70´ NOTAM FILE MMV.
(H) VOR/DME 115.6 IMB Chan 103 095º 35.2 NM to Grant Co Rgnl/Ogilvie Fld. 5220/20E. HIWAS.
RCO 122.6 (MC MINNVILLE RADIO)

KLAMATH FALLS
H–1C, L–13A

IAP

SEATTLE
H–1C, L–13B

SEATTLE
H–1C, L–13A
NW, 31 MAR 2016 to 26 MAY 2016

OREGON 141

KLAMATH FALLS (LMT)(KLMT) P (ANG) 4 SE UTC–8(–7DT) N42º09.37´ W121º43.99´
4095 B Class II, ARFF Index A NOTAM FILE LMT
RWY 14–32: H10301X150 (ASPH–CONC–GRVD) S–110, D–145,

2S–175, 2D–175, 2D/2D2–230 HIRL
RWY 14: MALSF. VASI(V4L)—GA 3.0º TCH 50´.
RWY 32: MALSR. VASI(V4L)—GA 3.0º TCH 50´. RVR–T

RWY 07–25: H5258X100 (ASPH–GRVD) S–38, D–52, 2D–87 MIRL
RWY 07: Thld dsplcd 306´. Railroad.
RWY 25: REIL. PAPI(P4L)—GA 3.0º TCH 40´. Thld dsplcd 512´. Fence.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 07: TORA–5260 TODA–5260 ASDA–4746 LDA–4439
RWY 14: TORA–10301 TODA–10301 ASDA–10301 LDA–10301
RWY 25: TORA–5260 TODA–5260 ASDA–4953 LDA–4439
RWY 32: TORA–10301 TODA–10301 ASDA–10301 LDA–10301

ARRESTING GEAR/SYSTEM
RWY 14 TYPE H BAK–12B(B)(1500')

 TYPE H BAK–12B(B)(1500') RWY 32
SERVICE: S4 FUEL 100LL, JET A OX 1, 3 LGT PAPI Rwy 25, VASI Rwy

14 and Rwy 32 opr continuously. When twr clsd ACTIVATE MALSF
Rwy 14, MALSR Rwy 32, HIRL Rwy 14–32 and MIRL Rwy 07–25
and twy lgts—CTAF. Rwy and twy lgt also ACTIVATE on 257.8.
MILITARY— JASU 1(AM32A–60B) 1(A/M32A–86) 1(MD–3) FUEL
A++(Mil), A, A+ (1500–0300Z‡, C541–882–4681, $150 fee, 20 min PN) (NC–100LL). FLUID SP LPOX LOX OIL
O–133–148(Mil)

AIRPORT REMARKS: Attended 1300–0300Z‡. For svcs after hrs call FBO at 541–882–4681. Flocks of large migratory
waterfowl invof Nov–May. Avoid rstd mil apron adj to Twy D south of Twy E. BASH Phase II – Feb thru Apr and Oct thru
Nov. BASH Phase I – all months not designated as Phase II. Cold temperature restricted airport. Altitude correction
required at or below –27C/17F. Ldg fee for acft over 10,500 lbs.

AIRPORT MANAGER: 541-883-5372
WEATHER DATA SOURCES: ASOS (541) 883–8127 HIWAS 115.9 LMT.
COMMUNICATIONS: CTAF 133.975 ATIS 126.5 UNICOM 122.95

RCO 122.6 (MC MINNVILLE RADIO)
®KINGSLEY APP/DEP CON 123.675 (Mon–Fri 1600–0000Z‡ exc weekends and holidays. other times ctc)
®SEATTLE CENTER APP/DEP CON 127.6

 KINGSLEY TOWER 133.975 (1500–0600Z‡) GND CON 121.9
AIRSPACE: CLASS D svc 1500–0600Z‡ other times CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE LMT.

(H) VORTACW 115.9 LMT Chan 106 N42º09.19´ W121º43.65´ at fld. 4092/17E. HIWAS.
VOR portion unusable:

050º–060º byd 30 NM blo 12,000´
060º–120º byd 25 NM blo 12,000´
170º–195º byd 20 NM
210º–245º byd 25 NM blo 12,000´
270º–280º byd 20 NM
320º–050º byd 23 NM blo 12,000´
320º–050º byd 30 NM

TACAN AZIMUTH & DME portion unusable:
105º–125º byd 7 NM blo 12,000´
153º–195º byd 20 NM blo 11,000´
210º–305º byd 25 NM blo 10,500´
320º–105º byd 13 NM blo 13,000´
320º–125º byd 20 NM

ILS 109.5 I–LMT Rwy 32.

KLICKITAT N45º42.82´ W121º06.05´ NOTAM FILE DLS.
(H) VORW/DME 112.3 LTJ Chan 70 186º 6.3 NM to Columbia Gorge Rgnl/The Dalles Muni. 3220/21E. HIWAS.

KLAMATH FALLS
H–3B, L–2I

IAP, AD

SEATTLE
H–1B
NW, 31 MAR 2016 to 26 MAY 2016

142 OREGON

LA GRANDE/UNION CO (LGD)(KLGD) 4 SE UTC–8(–7DT) N45º17.39´ W118º00.38´
2717 B NOTAM FILE LGD
RWY 12–30: H6260X100 (ASPH) S–65, D–90, 2S–114, 2D–130

MIRL
RWY 12: PAPI(P2L)—GA 3.0º TCH 40´. Thld dsplcd 758´. Road.
RWY 30: REIL. PAPI(P2L)—GA 3.0º TCH 44´.

RWY 16–34: H3876X60 (ASPH) S–45, D–60, 2D–100
RWY 16: PAPI(P4L)—GA 3.0º TCH 30´. Thld dsplcd 486´. Road.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 12: TORA–6260 TODA–6260
RWY 30: TORA–6260 TODA–6260

SERVICE: S4 FUEL 100LL, JET A LGT ACTIVATE MIRL Rwy
12–30—CTAF.

AIRPORT REMARKS: Attended 1600–0100Z‡. CLOSED Thanksgiving,
Christmas and New Years. FBO and fueling lctd west of Rwy 16–34.
After hrs call out list posted on door. Extv Forest Service opr during
summer months. Cold temperature restricted airport. Altitude
correction required at or below –12C/10F. Rwy 16–34 marked with
reflectors. Twys marked with blue reflectors. Ldg fee for acft over
12,500 lbs.

AIRPORT MANAGER: 541-963-6615
WEATHER DATA SOURCES: AWOS–3 135.075 (541) 963–6824.
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.5 (MC MINNVILLE RADIO)
®SEATTLE CENTER APP/DEP CON 132.6

RADIO AIDS TO NAVIGATION: NOTAM FILE BKE.
BAKER CITY (H) VORW/DME 115.3 BKE Chan 100 N44º50.44´ W117º48.47´ 323º 28.2 NM to fld. 3365/20E.
VOR/DME unusable:

005º–050º byd 30 NM blo 12,000´
110º–125º byd 15 NM blo 9,000´
110º–125º byd 30 NM blo 11,000´
125º–180º byd 15 NM
180º–200º byd 15 NM blo 12,000´
200º–230º byd 15 NM
230º–265º byd 15 NM blo 12,000´
230º–265º byd 20 NM
265º–290º byd 15 NM blo 12,000´
265º–290º byd 30 NM

NDB (MHW) 296 LGD N45º20.55´ W117º57.76´ 193º 3.7 NM to fld. NOTAM FILE LGD.
NDB unusable:

160º–190º byd 15 NM
290º–315º byd 15 NM

LAKE BILLY CHINOOK STATE (See CULVER on page 134)

LAKE CO (See LAKEVIEW on page 143)

LAKE WOAHINK SPB (See FLORENCE on page 136)

LAKER N45º32.46´ W122º27.74´ NOTAM FILE PDX.
NDB (MHW) 332 LBH 063º 2.6 NM to Portland–Troutdale. SHUTDOWN.

LAKESIDE MUNI (9S3) 0 NW UTC–8(–7DT) N43º34.99´ W124º10.82´
20 TPA—1020(1000) NOTAM FILE MMV
RWY 15–33: 2150X100 (TURF)

RWY 15: Trees.
RWY 33: Trees.

AIRPORT REMARKS: Unattended. Wildlife on and invof arpt. Rwy 15–33 rwy ends marked with white mats. To deactivate
sprinklers key 122.9.

AIRPORT MANAGER: 541-759-3011
COMMUNICATIONS: CTAF 122.9

SEATTLE
H–1C, L–13A

IAP

SEATTLE
L–1C

KLAMATH FALLS
NW, 31 MAR 2016 to 26 MAY 2016

OREGON 143

LAKEVIEW
LAKE CO (LKV)(KLKV) 3 SW UTC–8(–7DT) N42º09.67´ W120º23.95´

4733 B TPA—5733(1000) NOTAM FILE LKV
RWY 17–35: H5318X100 (ASPH) S–74, D–86 MIRL

RWY 17: REIL. VASI(V4L)—GA 3.0º TCH 55´.
RWY 35: REIL. VASI(V4R)—GA 3.0º TCH 55´.

SERVICE: FUEL 100LL, JET A LGT ACTIVATE MIRL Rwy 17–35, VASI
Rwy 17 and Rwy 35 and REIL Rwy 17 and Rwy 35—CTAF.

AIRPORT REMARKS: Attended Apr–Sep 1700–0000Z‡, Oct–Mar
1500–0100Z‡. Flocks of large waterfowl in vcnty Nov–May. Wildlife on
and invof arpt. Extv airtanker ops in fire season. Possible glider ops on
twy. Drag strip oriented NW–SE lctd 3000´ southwest of Rwy 35. Twy
NE–SW used for strong cross wind ldg. Cold temperature restricted
airport. Altitude correction required at or below –27C/–17F. Tetrahedron
lighting inop. Rwy 17 thld lgts, Rwy 17–35 edge lgts and Twy B edge
reflectors obscured by vegetation.

AIRPORT MANAGER: 541-947-4222
WEATHER DATA SOURCES: AWOS–3 135.525 (541) 947–5069. HIWAS 112.0

LKV.
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.3 (MC MINNVILLE RADIO)
SEATTLE CENTER APP/DEP CON 127.6

RADIO AIDS TO NAVIGATION: NOTAM FILE LKV.
LAKEVIEW (H) VORTACW 112.0 LKV Chan 57 N42º29.57´ W120º30.43´ 147º 20.5 NM to fld. 7460/19E.

HIWAS.

LEBANON STATE (S30) 1 SW UTC–8(–7DT) N44º31.86´ W122º55.78´
346 B TPA—1346(1000) NOTAM FILE MMV
RWY 16–34: H2877X60 (ASPH) MIRL

RWY 16: PAPI(P2L)—GA 3.0º TCH 40´. Tree.
RWY 34: PAPI(P2L)—GA 3.5º TCH 40´. Thld dsplcd 387´. Road.

SERVICE: S4 FUEL 100LL, MOGAS LGT ACTIVATE MIRL Rwy 16–34–CTAF.
AIRPORT REMARKS: Attended continuously. Acft departing Rwy 34 make 10º left turn after tkf as soon as safety permits. Rwy

16–34 twy markings NSTD, marked with reflectors.
AIRPORT MANAGER: 503-378-4880
COMMUNICATIONS: CTAF/UNICOM 122.8

LENHARDT AIRPARK (See HUBBARD on page 139)

LEWISBURG N44º36.82´ W123º16.24´ NOTAM FILE CVO.
NDB (MHW) 225 LWG 169º 7.0 NM to Corvallis Muni.

LEXINGTON (9S9) 1 N UTC–8(–7DT) N45º27.25´ W119º41.42´
1635 B TPA—2635(1000) NOTAM FILE MMV
RWY 08–26: H4156X75 (ASPH) S–12.5 MIRL 1.3% up E

RWY 08: PAPI(P2L)—GA 3.0º TCH 43´. Fence.
RWY 26: PAPI(P2L)—GA 3.5º TCH 47´.

SERVICE: FUEL 100LL LGT ACTIVATE MIRL Rwy 08–26 and PAPI Rwy
08 and Rwy 26—CTAF.

AIRPORT REMARKS: Unattended. Fuel 24 hours credit card svc avbl. Wildlife
on and invof arpt. Rwy 08–26 200´ gravel east end.

AIRPORT MANAGER: 541-989-9500
WEATHER DATA SOURCES: AWOS–3 134.475 (541) 989–8557.
COMMUNICATIONS: CTAF 122.9

®SEATTLE CENTER APP/DEP CON 132.6
RADIO AIDS TO NAVIGATION: NOTAM FILE PDT.

PENDLETON (H) VORTACW 114.7 PDT Chan 94 N45º41.91´
W118º56.32´ 225º 34.9 NM to fld. 1559/20E. HIWAS.

KLAMATH FALLS
H–3B, L–11A

IAP

SEATTLE

KLAMATH FALLS
L–1B

SEATTLE
L–13A

IAP
NW, 31 MAR 2016 to 26 MAY 2016

144 OREGON

MADRAS MUNI (S33) 3 NW UTC–8(–7DT) N44º40.21´ W121º09.31´
2437 B NOTAM FILE MMV
RWY 16–34: H5089X75 (ASPH) S–75, D–120, 2D–180 MIRL

RWY 34: REIL. VASI(V4L)—GA 3.0º TCH 50´.
RWY 04–22: H2701X50 (ASPH) S–16 0.3% up NE

RWY 22: Road.
SERVICE: S4 FUEL 100LL, JET A OX 3, 4 LGT ACTIVATE MIRL Rwy 16–34, VASI Rwy 34, and REIL Rwy 34—CTAF.
AIRPORT REMARKS: Attended Nov–Apr 1600–0100Z‡, May–Oct 1600–0200Z‡. Deer, coyote and cougar on and invof arpt.

Rwy 04–22 marked with white reflectors.
AIRPORT MANAGER: 541-475-6947
WEATHER DATA SOURCES: AWOS–3PT 132.425 (541) 475–0494.
COMMUNICATIONS: CTAF/UNICOM 122.8

SEATTLE CENTER APP/DEP CON 128.15
RADIO AIDS TO NAVIGATION: NOTAM FILE RDM.

DESCHUTES (H) VORTACW 117.6 DSD Chan 123 N44º15.17´ W121º18.21´ 356º 25.8 NM to fld. 4101/18E.
HIWAS.

VORTAC unusable:
220º–240º byd 30 NM

MAHLON SWEET FLD (See EUGENE on page 135)

MALIN (4S7) 1 SE UTC–8(–7DT) N42º00.07´ W121º23.78´
4053 NOTAM FILE MMV
RWY 14–32: H2800X30 (ASPH)

RWY 14: P–line.
RWY 32: Road.

AIRPORT REMARKS: Unattended. Rwy 14 numbers smaller than standard. Rwy 14 has no centerline. Rwy 32 numbers are
smaller than standard. Rwy 32 has no centerline. Rwy 32 thld marked with white chevrons.

AIRPORT MANAGER: 541-891-5718
COMMUNICATIONS: CTAF 122.9

MANZANITA
NEHALEM BAY STATE (3S7) 2 S UTC–8(–7DT) N45º41.89´ W123º55.78´

30 TPA—1030(1000) NOTAM FILE MMV
RWY 15–33: H2350X50 (ASPH)

RWY 15: Trees.
AIRPORT REMARKS: Unattended. Wildlife invof rwy. Unpaved twy and ramp.
AIRPORT MANAGER: 503-378-4880
COMMUNICATIONS: CTAF 122.9

MC DERMITT STATE (26U) 0 W UTC–8(–7DT) N42º00.62´ W117º43.63´
4478 B TPA—5478(1000) NOTAM FILE MMV
RWY 16–34: H5900X60 (ASPH) S–12.5 LIRL 1.0% up N
SERVICE: LGT ACTIVATE LIRL Rwy 16–34—CTAF.
AIRPORT REMARKS: Unattended. P–lines South and East. 1´–4´ sagebrush

growing in primary sfc.
AIRPORT MANAGER: 503-378-4880
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE REO.

ROME (H) VORW/DME 112.5 REO Chan 72 N42º35.43´
W117º52.09´ 151º 35.4 NM to fld. 4040/19E.

DME unusable:
095º–105º byd 30 NM blo 10,000´
115º–125º byd 30 NM blo 10,000´

NDB (MHW) 204 RMD N42º00.69´
W117º43.26´ at fld. NOTAM FILE MMV. VFR only.

SEATTLE
H–1B, L–13A

IAP

KLAMATH FALLS

SEATTLE

KLAMATH FALLS
H–3D, L–11B
NW, 31 MAR 2016 to 26 MAY 2016

OREGON 145

MC KENZIE BRIDGE STATE (00S) 3 E UTC–8(–7DT) N44º10.89´ W122º05.13´
1620 TPA—2620(1000) NOTAM FILE MMV
RWY 06–24: 2600X90 (TURF)

RWY 06: Trees.
RWY 24: Trees.

AIRPORT REMARKS: Unattended. Arpt CLOSED Nov 1–May1. Wildlife on and invof arpt year round. Owner advises ctc with
Oregon Dept of Aviation 503–378–4880 prior to use. Rwy 06–24 slopes up to the east. Expect significant turbulence and
downdrafts near rwy. Rwy 06–24 rough on east half. Land east–tkf west. Rwy 06 thld marked with white mats. Rwy edges
marked with white panel markers.

AIRPORT MANAGER: 503-378-4880
COMMUNICATIONS: CTAF 122.9

MC MINNVILLE MUNI (MMV)(KMMV) 3 SE UTC–8(–7DT) N45º11.67´ W123º08.16´
163 B TPA—1000(837) NOTAM FILE MMV
RWY 04–22: H5420X150 (ASPH) S–40, D–50, 2D–80 HIRL

RWY 04: REIL. PAPI(P4L)—GA 3.0º TCH 40´. Trees.
RWY 22: MALSR. PAPI(P4L)—GA 3.0º TCH 55´. Trees.

RWY 17–35: H4340X75 (ASPH) S–30, D–50, 2D–80
SERVICE: S4 FUEL 100LL, JET A OX 1 LGT ACTIVATE MALSR Rwy

22, REIL Rwy 04, and HIRL Rwy 04–22—CTAF.
AIRPORT REMARKS: Attended 1600Z‡–dusk. Fuel 24 hour credit card svc

avbl. For fuel dusk–dawn contact fixed–base operator
503–472–0558. Military helicopter and parachute ops in area.
Scheduled by NOTAM. High pressure bulk oxygen avbl Mon–Sat.
Glider ops Rwy 17–35 and within 8 NM blo 8000´ during dalgt hours
Feb–Nov. FBO may be contacted on frequency 122.75. Twys A and D
have blue edge reflectors.

AIRPORT MANAGER: 503-434-7411
WEATHER DATA SOURCES: ASOS 135.675 (503) 434–9153.
COMMUNICATIONS: CTAF/UNICOM 123.0

RCO 122.45 (MC MINNVILLE RADIO)
®PORTLAND APP/DEP CON 126.0(NORTH)

SEATTLE CENTER APP/DEP CON 125.8(SOUTH)
 CLNC DEL 118.35

RADIO AIDS TO NAVIGATION: NOTAM FILE MMV.
NEWBERG (H) VORW/DME 117.4 UBG Chan 121 N45º21.19´ W122º58.69´ 194º 11.6 NM to fld. 1440/21E.

HIWAS.
ILS 110.9 I–MMV Rwy 22. Class IA.

MCNARY FLD (See SALEM on page 159)

KLAMATH FALLS

SEATTLE
H–1B, L–1B

IAP
NW, 31 MAR 2016 to 26 MAY 2016

146 OREGON

MEDFORD
ROGUE VALLEY INTL – MEDFORD (MFR)(KMFR) 3 N UTC–8(–7DT) N42º22.45´ W122º52.41´

1335 B TPA—See Remarks Class I, ARFF Index B NOTAM FILE MFR
RWY 14–32: H8800X150 (ASPH–GRVD) S–75, D–200, 2S–175,

2D–400 PCN 72 F/C/X/T HIRL CL
RWY 14: MALSR. TDZL. PAPI(P4L)—GA 3.0º TCH 73´. RVR–T
0.4% up.
RWY 32: REIL. PAPI(P4R)—GA 3.0º TCH 50´. 0.5% down.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 14: TORA–8800 TODA–8800 ASDA–8800 LDA–8800
RWY 32: TORA–8800 TODA–8800 ASDA–8800 LDA–8800

SERVICE: S4 FUEL 100LL, JET A, A+ OX 3 LGT ACTIVATE HIRL Rwy
14–32, MALSR Rwy 14, REIL Rwy 32, PAPI Rwy 14 and Rwy 32,
TDZL Rwy 14, cntrln lgts Rwy 14 and Rwy 32, and twy lgts—CTAF.

AIRPORT REMARKS: Attended 1300–0800Z‡. Afld sfc condition
unmonitored between 0800–1200Z‡. For fuel after hrs call
541–842–2254. Bird haz large flocks of migratory waterfowl in
vicinity Nov–May. Terminal apron clsd to acft exc scheduled air carrier
and flts with prior permission. PPR for unscheduled ops with more
than 30 pax seats, call arpt ops 541–776–7228. Tran tie–downs avbl
thru FBOs only. Cold temperature restricted airport. Altitude correction
required at or below –5C/24F. Rwy 32 preferred for tkfs and ldgs when
twr clsd. TPA—2304(969) for propeller acft, 2804(1469) for turbo
acft. PAPI Rwy 32 does not provide obstruction clnc byd 6.5 NM from thld. Ldg fee. Ldg fee applies to all corporate acft
and all other acft with weight exceeding 12,500 lbs.

AIRPORT MANAGER: 541-776-7222
WEATHER DATA SOURCES: ASOS (541) 776–1238 SAWRS.
COMMUNICATIONS: CTAF 119.4 ATIS 127.25 UNICOM 122.95

MEDFORD RCO 122.65 (MC MINNVILLE RADIO)
®CASCADE APP/DEP CON 124.3 (1400–0730Z‡)

SEATTLE CENTER APP/DEP CON 124.85 (0730–1400Z‡)
TOWER 119.4 (1400–0500Z‡) GND CON 121.8

AIRSPACE: CLASS D svc 1400–0500Z‡ other times CLASS E.
VOR TEST FACILITY (VOT) 117.2
RADIO AIDS TO NAVIGATION: NOTAM FILE MFR.

 (H) VORTACW 113.6 OED Chan 83 N42º28.77´ W122º54.78´ 145º 6.6 NM to fld. 2083/19E. HIWAS.
TACAN AZIMUTH unusable:

245º–350º byd 30 NM blo 10,000´
VOR unusable:

260º–270º byd 35 NM blo 9,000´
290º–300º byd 35 NM blo 8,500´

MEDFORD NDB (MHW) 356 MEF N42º23.50´ W122º52.73´ 151º 1.1 NM to fld.
NDB unusable:

220º–240º byd 15 NM
PUMIE NDB (LOM) 373 MF N42º27.06´ W122º54.80´ 143º 4.9 NM to fld. LOM unusable 260º–270º beyond 10 NM.
ILS/DME 110.3 I–MFR Chan 40 Rwy 14. Class IA. LOM PUMIE NDB. LOM unusable 260º–270º beyond 10 NM.

Unmonitored when ATCT closed. Localizer backcourse unusable byd 11NM blo 7,000´, byd 13 NM blo 8,300´, byd
17 NM blo 8,700´. Localizer backcourse unusable byd 20º left of course.

MEMALOOSE (See IMNAHA on page 139)

MILLER MEM AIRPARK (See VALE on page 163)

MONUMENT MUNI (12S) 1 NW UTC–8(–7DT) N44º49.89´ W119º25.78´
2323 TPA—3323(1000) NOTAM FILE MMV
RWY 14–32: H2104X29 (ASPH)

RWY 14: Hill.
AIRPORT REMARKS: Unattended. Intermittently clsd winters due to snow. Wildlife on and invof arpt. Rwy ends marked at each

corner by a single white tire.
AIRPORT MANAGER: 541-934-2025
COMMUNICATIONS: CTAF 122.9

MULINO STATE (See PORTLAND–MULINO on page 155)

KLAMATH FALLS
H–3B, L–2I

IAP, AD

SEATTLE
NW, 31 MAR 2016 to 26 MAY 2016

OREGON 147

MYRTLE CREEK MUNI (16S) 2 SW UTC–8(–7DT) N42º59.84´ W123º18.92´
619 B TPA—1600(981) NOTAM FILE MMV
RWY 03–21: H2600X60 (ASPH) S–12 MIRL

RWY 03: REIL. PAPI(P2L)—GA 4.0º TCH 41´. Tree. Rgt tfc.
RWY 21: Trees.

SERVICE: FUEL 100LL LGT ACTIVATE MIRL Rwys 03–21, REIL Rwy 03 and PAPI Rwy 03—CTAF.
AIRPORT REMARKS: Unattended. Terrain rises to 2200´ MSL within 2 miles on each side of rwy. AG crop growing within 85´

along east side of rwy. 198´ lighted tower 1.3 NM N–NW MSL elev 2122 obstructs VFR route.
AIRPORT MANAGER: 541-863-3171
COMMUNICATIONS: CTAF/UNICOM 122.7

NEHALEM BAY STATE (See MANZANITA on page 144)

NEWBERG
CHEHALEM AIRPARK (17S) 4 NW UTC–8(–7DT) N45º19.42´ W123º03.26´

190 NOTAM FILE MMV
RWY 07–25: H2285X40 (ASPH) RWY LGTS(NSTD)

RWY 07: Thld dsplcd 300´. P–line.
RWY 25: Tree.

SERVICE: S4 FUEL 100LL, JET A
AIRPORT REMARKS: Attended 1600–0200Z‡. Rwy 25 has NS ABTMT procedures in effect for more information ctc arpt

manager 503–537–0108. Rwy 07–25 NSTD basic markings, NSTD size, rwy edge strips. Rwy 07–25 markings faded.
Rwy 07 dsplcd thld NSTD markings, NSTD size. Rwy 07–25 NSTD rwy lgts. Rwy 07–25 NSTD green thld lgts at W end
only, no thld lgts on E end; 300´ dsplcd thld unlgtd. NSTD rwy hold position markings at north twy entrance.

AIRPORT MANAGER: 503-537-0108
COMMUNICATIONS: CTAF 122.9

–

SPORTSMAN AIRPARK (2S6) 1 SE UTC–8(–7DT) N45º17.74´ W122º57.32´
181 NOTAM FILE MMV
RWY 17–35: H2755X50 (ASPH) S–30 LIRL

RWY 17: Thld dsplcd 369´. Tree.
RWY 35: Thld dsplcd 315´. Brush. Rgt tfc.

SERVICE: S4 FUEL 100LL, JET A LGT Arpt lgts opr sunset–0800Z‡. For LIRL Rwy 17–35 after 0800Z‡ phone
503–538–2134.

AIRPORT REMARKS: Attended dawn–dusk. Rwy 17–35 alligator cracks, dips, patch work in poor condition and edge cracks.
AIRPORT MANAGER: 503-538-2134
COMMUNICATIONS: CTAF 122.9

 CLNC DEL 126.0

NEWBERG N45º21.19´ W122º58.69´ NOTAM FILE MMV.
(H) VORW/DME 117.4 UBG Chan 121 105º 10.9 NM to Aurora State. 1440/21E. HIWAS.
RCO 122.45 (MC MINNVILLE RADIO)

KLAMATH FALLS

SEATTLE

SEATTLE

SEATTLE
H–1B, L–1B
NW, 31 MAR 2016 to 26 MAY 2016

148 OREGON

NEWPORT MUNI (ONP)(KONP) 3 S UTC–8(–7DT) N44º34.82´ W124º03.48´
160 B Class IV, ARFF Index A NOTAM FILE ONP
RWY 16–34: H5398X100 (ASPH) S–75, D–120, 2S–152, 2D–170

HIRL
RWY 16: MALSR. PAPI(P4L)—GA 3.0º TCH 51´. Rgt tfc.
RWY 34: REIL. PAPI(P4L)—GA 3.5º TCH 58´. Thld dsplcd 300´.

RWY 02–20: H3001X75 (ASPH) S–33, D–50, 2D–84 MIRL
1.0% up NE
RWY 02: Ground.
RWY 20: Rgt tfc.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 02: TORA–3001 TODA–3001 ASDA–3001 LDA–3001
RWY 16: TORA–5398 TODA–5398 ASDA–5398 LDA–5398
RWY 20: TORA–3001 TODA–3001 ASDA–3001 LDA–3001
RWY 34: TORA–5398 TODA–5398 ASDA–5398 LDA–5098

SERVICE: FUEL 100LL, JET A LGT Rwy 34 PAPI OTS indef. ACTIVATE
MALSR Rwy 16, MIRL Rwy 02–20, HIRL Rwy 16–34, PAPIs Rwy 16
& Rwy 34, and REIL Rwy 34—CTAF.

AIRPORT REMARKS: Attended 1600–0100Z‡. For fuel after hrs call
541–867–7422 or 541–530–1364. Deer and coyotes on and invof
rwys and twys. Birds invof arpt. PPR for air carrier ops with more than
30 pax seats, call arpt mgr 541–867–7422.

AIRPORT MANAGER: 541-867-3655
WEATHER DATA SOURCES: AWOS–3 133.9 (541) 867–4175.
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.5 (MC MINNVILLE RADIO)
SEATTLE CENTER APP/DEP CON 125.8

AIRSPACE: CLASS E
RADIO AIDS TO NAVIGATION: NOTAM FILE ONP.

(H) VORTACW 117.1 ONP Chan 118 N44º34.52´ W124º03.64´ at fld. 147/19E.
VORTAC unusable:

007º–047º byd 35 NM blo 6,000´
057º–112º byd 35 NM blo 7,000´
112º–132º byd 35 NM blo 8,000´
132º–162º byd 35 NM blo 5,000´
342º–007º byd 35 NM blo 5,000´

AGGET NDB (LOM) 350 ON N44º40.56´ W124º03.91´ 158º 5.7 NM to fld. LOM unusable 360º–150º
ILS 111.5 I–ONP Rwy 16. LOM AGGET NDB. LOM unusable 360º–150º

SEATTLE
H–1B, L–1B

IAP
NW, 31 MAR 2016 to 26 MAY 2016

OREGON 149

NORTH BEND
SOUTHWEST OREGON RGNL (OTH)(KOTH) P (CG) 1 NW UTC–8(–7DT) N43º25.02´ W124º14.82´

17 B Class I, ARFF Index A NOTAM FILE OTH
RWY 04–22: H5980X150 (ASPH–GRVD) S–106, D–113, 2S–143,

2D–190 HIRL
RWY 04: MALSR. VASI(V4R)—GA 3.0º TCH 50´. Boat.
RWY 22: REIL. Thld dsplcd 660´. Boat.

RWY 13–31: H4470X150 (ASPH–GRVD) S–90, D–100, 2S–175,
2D–100 MIRL
RWY 13: REIL. Boat.
RWY 31: REIL. PAPI(P4L)—GA 4.0º TCH 50´. Road. Rgt tfc.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 04: TORA–5320 TODA–5320 ASDA–5320 LDA–5320
RWY 13: TORA–4470 TODA–4470 ASDA–4470 LDA–4470
RWY 22: TORA–5980 TODA–5980 ASDA–5980 LDA–5320
RWY 31: TORA–4470 TODA–4470 ASDA–4470 LDA–4470

SERVICE: S4 FUEL 100LL, JET A LGT PAPI Rwy 31 OTS indef. REIL
Rwy 31 OTS indef. When twr clsd, ACTIVATE MIRL Rwy 13–31, HIRL
Rwy 04–22, MALSR Rwy 04, and REIL Rwys 13, 22 and 31—CTAF.
MILITARY— JASU 1(MD–3) FUEL J5(Mil) (NC–100LL, A) OIL O–156(Mil)

AIRPORT REMARKS: Attended 1300–0500Z‡. Svc avbl 1600–0100Z‡, for
svc after hrs call 541–756–5181 or 541–756–6903. All acft
subjected to arpt usage fees. Twy C3 clsd to acft over 60,000 lbs indef.
Migratory flocks of waterfowl on and invof arpt. PAEW invof rwys and twys 1530–2330Z‡. Ship channel crosses Rwy 04
aprx 2/3 mile from thld, crosses Rwy 13 and Rwy 22 aprx 1000´ to 1700´ from thld, mast heights to 144´. Ldg fee.

AIRPORT MANAGER: 541-756-8531
WEATHER DATA SOURCES: AWOS–3 135.075 (541) 756–0135. HIWAS 112.1 OTH.
COMMUNICATIONS: CTAF 118.45

NORTH BEND RCO 122.4 (MC MINNVILLE RADIO)
SEATTLE CENTER APP/DEP CON 121.4
 NORTH BEND TOWER 118.45 (1500–0500Z‡) GND CON 127.1

AIRSPACE: CLASS D svc 1500–0500Z‡ other times CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE OTH.

NORTH BEND (L) VORW/DME 112.1 OTH Chan 58 N43º24.93´ W124º10.11´ 256º 3.4 NM to fld. 707/15E.
HIWAS.

VOR/DME unusable:
011º–090º byd 30 NM blo 5,000´
091º–101º blo 6,000´
223º–343º byd 25 NM

EMIRE NDB (LOM) 378 OT N43º23.67´ W124º18.62´ 049º 3.1 NM to fld. NDB unusable 360º–165º byd 10 NM.
ILS 108.5 I–OTH Rwy 04. LOM EMIRE NDB. NDB unusable 360º–165º byd 10 NM.

NORTH BEND N43º24.93´ W124º10.11´ NOTAM FILE OTH.
(L) VORW/DME 112.1 OTH Chan 58 256º 3.4 NM to Southwest Oregon Rgnl. 707/15E. HIWAS.

VOR/DME unusable:
011º–090º byd 30 NM blo 5,000´
091º–101º blo 6,000´
223º–343º byd 25 NM

RCO 122.4 (MC MINNVILLE RADIO)

KLAMATH FALLS
H–1B, L–1A

IAP, AD

KLAMATH FALLS
L–1A
NW, 31 MAR 2016 to 26 MAY 2016

150 OREGON

OAKRIDGE STATE (5S0) 1 W UTC–8(–7DT) N43º45.15´ W122º30.27´
1393 TPA—2393(1000) NOTAM FILE MMV
RWY 09–27: H3610X47 (ASPH) 0.7% up W

RWY 09: Trees.
RWY 27: Road.

AIRPORT REMARKS: Unattended. Irregular winter maintenance, arpt may
be clsd by snow. US Forest Service helicopters active invof arpt during
fire season. Deer and elk on and invof arpt.

AIRPORT MANAGER: 503-378-4880
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE EUG.

EUGENE (H) VORTACW 112.9 EUG Chan 76 N44º07.25´
W123º13.37´ 105º 38.2 NM to fld. 364/20E. HIWAS.

TACAN AZIMUTH unusable:
030º–050º byd 25 NM blo 9,400´
050º–070º byd 25 NM blo 9,000´
220º–225º byd 35 NM blo 5,500´
250º–290º byd 35 NM blo 7,500´

ONTARIO MUNI (ONO)(KONO) 3 W UTC–7(–6DT) N44º01.16´ W117º00.78´
2193 B NOTAM FILE ONO
RWY 14–32: H5011X100 (ASPH) S–30, D–60 MIRL

RWY 14: Tree.
RWY 32: REIL. PAPI(P2L)—GA 3.0º TCH 40´.

SERVICE: S4 FUEL 100LL, JET A LGT PAPI Rwy 32 opr continuously.
ACTIVATE MIRL Rwy 14–32 and REIL Rwy 32—CTAF.

AIRPORT REMARKS: Attended 1500–0000Z‡. Self serve card lock fuel avbl
24 hrs. Twy marked with blue reflectors.

AIRPORT MANAGER: 541-212-1676
WEATHER DATA SOURCES: ASOS 135.275 (541) 889–7388.
COMMUNICATIONS: CTAF/UNICOM 122.8

ONTARIO RCO 122.3 (MC MINNVILLE RADIO)
®SALT LAKE CENTER APP/DEP CON 128.05

RADIO AIDS TO NAVIGATION: NOTAM FILE BOI.
BOISE (H) VORTACW 113.3 BOI Chan 80 N43º33.17´

W116º11.53´ 291º 45.3 NM to fld. 2876/17E.
VOR portion unusable:

001º–044º byd 22 NM blo 11,000´
001º–044º byd 32 NM blo 14,500´
045º–071º byd 32 NM blo 12,500´
072º–084º byd 32 NM blo 10,500´

TACAN AZIMUTH & DME portion unusable:
010º–060º byd 12 NM blo 13,000´
010º–060º byd 27 NM blo 15,500´
113º–155º byd 30 NM blo 7,000´
348º–010º byd 20 NM blo 13,000´
348º–010º byd 27 NM blo 15,500´

NDB (MHW) 305 ONO N44º01.18´ W117º00.50´ at fld. NOTAM FILE ONO.

OWYHEE RESERVOIR STATE (28U) 25 SW UTC–8(–7DT) N43º25.49´ W117º20.74´
2680 TPA—3680(1000) NOTAM FILE MMV
RWY 13–31: 1840X30 (DIRT)
AIRPORT REMARKS: Unattended. Owner advises ctc with State Department of Aviation 503–378–4880 prior to use. Remote

arpt, no ground access. Arpt in canyon, surrounded by high terrain. 4´ brush growth within 20´ of rwy edge.
AIRPORT MANAGER: 503-378-4880
COMMUNICATIONS: CTAF 122.9

KLAMATH FALLS
L–1A

KLAMATH FALLS
H–1C, L–11B

IAP

KLAMATH FALLS
NW, 31 MAR 2016 to 26 MAY 2016

OREGON 151

PACIFIC CITY STATE (PFC)(KPFC) 1 S UTC–8(–7DT) N45º11.96´ W123º57.71´
10 TPA—1010(1000) NOTAM FILE MMV
RWY 14–32: H1860X30 (ASPH) S–7

RWY 14: Tree.
RWY 32: Trees.

AIRPORT REMARKS: Unattended. Owner advises ctc with Department of Aviation 503–378–4880 prior to use. Rwy may be
under water dur winter high tides. Ocnl driftwood on rwy due to flooding. Downwind ldgs not recommended and may not
be possible. Many close in obst on both sides of rwy. Exp low level turbulence dur crosswind cond. Assorted trees and 40´
p–line at 500´ north of rwy. Ramp in poor cond. Rwy 14–32 NSTD basic markings, markings NSTD size/placement and
rwy edge markings.

AIRPORT MANAGER: 503-378-4880
COMMUNICATIONS: CTAF 122.9

PAISLEY (22S) 3 NW UTC–8(–7DT) N42º43.08´ W120º33.77´
4395 B TPA—5395(1000) NOTAM FILE MMV
RWY 13–31: H4300X60 (ASPH) LIRL 0.4% up SE
AIRPORT REMARKS: Unattended. Rwy 13 has aiming points.
AIRPORT MANAGER: 541-947-4222
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE LKV.

LAKEVIEW (H) VORTACW 112.0 LKV Chan 57 N42º29.57´ W120º30.43´ 331º 13.7 NM to fld. 7460/19E.
HIWAS.

PENDLETON
EASTERN OREGON RGNL AT PENDLETON (PDT)(KPDT) P (ARNG) 3 NW UTC–8(–7DT) N45º41.69´

W118º50.58´
1497 B Class IV, ARFF Index A NOTAM FILE PDT
RWY 07–25: H6301X150 (ASPH–PFC) S–115, D–132, 2S–167,

2D–210 HIRL
RWY 07: ODALS. VASI(V4R)—GA 3.0º TCH 35´. Ground.
RWY 25: MALSR. PAPI(P4L)—GA 3.0º TCH 56´. RVR–T

RWY 11–29: H5581X100 (ASPH–GRVD) S–70, D–120, 2S–152,
2D–122 MIRL
RWY 11: REIL. PAPI(P4L)—GA 3.0º TCH 43´.
RWY 29: REIL. PAPI(P4L)—GA 3.0º TCH 84´. Thld dsplcd 456´.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 11: TORA–5581 TODA–5581 ASDA–5125 LDA–5125
RWY 29: TORA–5581 TODA–5581 ASDA–5581 LDA–5125

SERVICE: S4 FUEL 100LL, JET A1+, MOGAS LGT ACTIVATE MALSR
Rwy 25, ODALS Rwy 07, HIRL Rwy 07–25, MIRL Rwy 11–29, REIL
Rwy 11 and Rwy 29, when twr clsd—CTAF.
MILITARY— FUEL (NC–100LL, A1+ – Self svc avbl H24.)

AIRPORT REMARKS: Attended 1400–0400Z‡. Svcs avbl from FBO btn
0400–1400Z‡ by phone call 541–276–3313/3373. Self fuel avbl 24
hrs. Clsd to unscheduled air carrier ops with more than 30 pax seats
exc PPR 4 hrs call 541–276–4411. Cold temperature restricted
airport. Altitude correction required at or below –18C/0F. Deer on and invof arpt Apr and Aug especially mornings and
evenings. Thld Rwy 29 NSTD marking, portion of rwy to function as twy. Twy B clsd south of Twy A. Int of ramp and Rwy
29 north end of terminal bldg, area obstructed from view of twr by terminal bldg.

AIRPORT MANAGER: 541-276-7754
WEATHER DATA SOURCES: ASOS 118.325 (541) 278–2329. HIWAS 114.7 PDT.
COMMUNICATIONS: CTAF 119.7 UNICOM 122.95

PENDLETON RCO 122.2 (MC MINNVILLE RADIO)
®CHINOOK APP/DEP CON 133.15 (1400–0600Z‡)
®SEATTLE CENTER APP/DEP CON 132.6 (0600–1400Z‡)

TOWER 119.7 (1400–0400Z‡) GND CON 121.9
AIRSPACE: CLASS D svc 1400–0400Z‡ other times CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE PDT.

PENDLETON (H) VORTACW 114.7 PDT Chan 94 N45º41.91´ W118º56.32´ 073º 4.0 NM to fld. 1559/20E.
HIWAS.

ILS 110.3 I–PDT Rwy 25. Class IE. LOC and glideslope unmonitored when twr clsd.
COMM/NAV/WEATHER REMARKS: Emerg freq 121.5 not avbl at twr.

SEATTLE

KLAMATH FALLS
L–11A

SEATTLE
H–1C, L–13A

IAP, AD
NW, 31 MAR 2016 to 26 MAY 2016

152 OREGON

PINEHURST STATE (24S) 1 SW UTC–8(–7DT) N42º06.61´ W122º22.99´
3643 TPA—4643(1000) NOTAM FILE MMV
RWY 04–22: H2800X30 (ASPH) 2.0% up SW

RWY 04: Trees.
RWY 22: Trees.

AIRPORT REMARKS: Unattended. Irregular winter maintenance. Arpt may be clsd by snow. Strong winds from any direction will
likely cause low–level turbulence. Rwy 04–22 70´ trees along both sides of rwy 125´ from centerline. Rwy 22 slopes up
to the SW, with abrupt 4% rise on SW half of rwy. Owner advises contact Oregon Dept. of Aviation 503–378–4880 prior
to use.

AIRPORT MANAGER: 503-378-4880
COMMUNICATIONS: CTAF 122.9

PORTLAND
PORTLAND DOWNTOWN HELIPORT (61J) 0 N UTC–8(–7DT) N45º31.52´ W122º40.26´

78 B NOTAM FILE MMV
HELIPAD H1: H80X80 (CONC) S–25 PERIMETER LGTS
HELIPORT REMARKS: Unattended. +199´ radio twr (lgtd) 4950´ E of heliport in flt apch and tkf 025º. Helipad H1 yellow

perimeter lgts, blue centerline twy lgts to helipads. Helipad H1 single heliport with 4 flt apchs 162º/220º/248º/295º/ and
tkf directions 342º/040º/068º/115º. Arrow lgts for flt apch 220º/248º/295º and tkf 040º/068º/115º. Ldg fee.

AIRPORT MANAGER: (503) 823-7527
COMMUNICATIONS: CTAF/UNICOM 123.075

–

KLAMATH FALLS

SEATTLE
NW, 31 MAR 2016 to 26 MAY 2016

OREGON 153
– –

PORTLAND INTL (PDX)(KPDX) P (ANG) 4 NE UTC–8(–7DT) N45º35.32´ W122º35.81´
31 B LRA Class I, ARFF Index E NOTAM FILE PDX
RWY 10R–28L: H11000X150 (CONC–GRVD) S–200, D–200, 2S–175,

2D–360 PCN 89 R/D/W/T HIRL CL
RWY 10R: ALSF2. TDZL. PAPI(P4R)—GA 3.0º TCH 71´. RVR–TMR Rgt
tfc.
RWY 28L: MALSR. PAPI(P4L)—GA 3.0º TCH 72´. RVR–TMR

RWY 10L–28R: H9825X150 (ASPH–GRVD) S–200, D–200, 2S–175,
2D–400 PCN 133F/D/W/T HIRL CL
RWY 10L: MALSR. PAPI(P4L)—GA 3.0º TCH 51´. RVR–TMR Thld dsplcd
1290´.
RWY 28R: MALSR. PAPI(P4R)—GA 3.0º TCH 70´. RVR–TMR Thld dsplcd
535´. Road. Rgt tfc.

RWY 03–21: H6000X150 (ASPH–GRVD) S–124, D–170, 2S–175,
2D–310 PCN 14 F/D/W/T MIRL
RWY 03: REIL. PAPI(P4L)—GA 3.3º TCH 60´.
RWY 21: REIL. PAPI(P4R)—GA 3.6º TCH 32´. Road.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 03: TORA–6000 TODA–6000 ASDA–6000 LDA–6000
RWY 10L:TORA–9825 TODA–9825 ASDA–9825 LDA–8535
RWY 10R:TORA–11000TODA–11000 ASDA–11000 LDA–11000
RWY 21: TORA–6000 TODA–6000 ASDA–6000 LDA–6000
RWY 28L:TORA–11000 TODA–11000 ASDA–11000 LDA–11000
RWY 28R:TORA–9825 TODA–9825 ASDA–9825 LDA–9290

ARRESTING GEAR/SYSTEM
RWY 10R TYPE–H BAK–12B(B) (1625'). TYPE–H BAK–12B(B) (2000'). RWY 28L

SERVICE: S4 FUEL 100LL, JET A OX 1, 2, 3, 4 MILITARY— JASU 4(A/M32A–86) (MC–11) 1(MA–1A) FUEL A
(C503–331–4220). J8 (Mil) (NC–100LL, A) FLUID LHOXRB OIL O–128–133–148(Mil) TRAN ALERT No tran svc avbl.

AIRPORT REMARKS: Attended continuously. Arpt clsd to non–pwrd acft exc in emergs. Migratory and wintering flocks of large
waterfowl on and invof arpt. Heavy seagull act Sep–Apr, exp high number of birds yr round, check lcl advisories. Rwy 28R
perimeter road at 200´ from rwy thld and 408´ rgt from rwy extdd cntrln. Unctl tfc at Pearson Field Vancouver WA, 3
NM west of Rwy 10L thld on extdd cntrln. Rwy 21 clsd to Height Group IV acft with cockpit to wheel hgt greater than
22´. Rwy 28R 60´ levee road lctd aprxly parallel to rwy at 200´ fm thr and 507´ rt fm rwy extndd cntrln. NS ABTMT
procedures in effect call noise office, 503–460–4100. Rwy 28L arr are noise sensitive, exp apch to Rwy 28R with
transition to Rwy 28L. Twy W clsd to acft with wingspan greater than 118´. Twy K btn the North ramp and the general
aviation ramp clsd to through tfc. Twy A3 btn Twy A and the NE ramp clsd to acft with wingspan gtr than 135 feet unless
under tow. At the west end arm/dearm area on Twy C no acft of any type may taxi past the arm/dearm area while it is
being used. Acft authorized to utilize the NW ramp will be towed to/from this ramp. Area of Twy T btn M and E3 not visible
from twr. Twy T btn exits B5 and B6 clsd to acft with wingspan of 118´ and greater. Twy C3 clsd to acft with a wingspan
greater than 79´. Twy V clsd to acft with wingspan greater than 135´. Acft with wingspan greater than 91´ prohibited
from turning westbound onto Twy A from Twy V unless under tow. Acft with wingspan greater than 118´ are prohibited
from turning eastbound on Twy C from southwestbound on Twy F unless under tow. 180º turns by acft weighing in excess
of 12,500 lbs prohibited on Rwy 10L–28R, Rwy 03–21 and all twys. PDX has fac constraints that limit its ability to add
accommodate diverted flts and maintain the arpt safe ops dur irregular ops. Acft oprs should ctc the on duty arpt ops
supervisor for airside at 503–460–4134 to coord diverted flts exc in the case of a declared in–flt emerg. Ldg fee. Coml
acft and oprs of acft with an FAA certified max gross ldg wt that exceeds 10,000 lbs are rqrd to pay a ldg fee. Flight
Notification Service (ADCUS) avbl.

MILITARY REMARKS: ANG See FLIP AP/1 for Supplementary Arpt Information. Hazardous bird cond exist. Phase I May–Oct, Phase
II Nov–Apr. Current bird watch cond are not reported on ATIS. PPR/Official Business Only. Base ops opr 1500–2300Z‡
Mon–Fri exc hol, DSN 638–4390, C503–335–4390. Ctc Base OPS 15 mins prior to ldg and after departing on 281.2.
Tran quarters not avbl. CAUTION: Obst lgtg is not NVD compatible. NVD not authorized while airborne invof afld. NSTD
yellow park spot designators and equipment tool box location painted on ramp. Please ctc base ops or req follow me if not
familiar with Portland ANG base park procedures.

AIRPORT MANAGER: 503-415-6195
WEATHER DATA SOURCES: ASOS (503) 284–6771 WSP.
COMMUNICATIONS: D–ATIS 128.35 269.9 (503) 493–7557 UNICOM 122.95

®APP CON 284.6 (100°–279° HIGH) 124.35 299.2 (280°–099°) 126.9 (FINAL CTL)
TOWER 118.7 257.8 (Rwy 10L–28R) 123.775 251.125 (Rwy 03–21 and Rwy 10R–28L)
GND CON 121.9 348.6 CLNC DEL 120.125 318.1

®DEP CON 118.1 284.6 (100°–279° HIGH) 124.35 299.2 (280°–099°)
AFR OPNS 138.45 252.8 ANG COMD POST 288.9 (Guard Comd Post)
ANG OPNS 280.5 PORTLAND GUARD OPS 281.2

AIRSPACE: CLASS C svc ctc APP CON

CONTINUED ON NEXT PAGE

SEATTLE
H–1B, L–1C
IAP, DIAP, AD
NW, 31 MAR 2016 to 26 MAY 2016

154 OREGON
CONTINUED FROM PRECEDING PAGE

VOR TEST FACILITY (VOT) 111.0
RADIO AIDS TO NAVIGATION: NOTAM FILE PDX.

BATTLE GROUND (H) VORTACW 116.6 BTG Chan 113 N45º44.87´ W122º35.49´ 160º 9.6 NM to fld. 253/21E.
TACAN AZIMUTH & DME unusable:

035º–085º byd 35 NM blo 10,000´
COLUMBIA (H) TACAN Chan 29 CBU (109.2) N45º35.32´ W122º36.68´ at fld. 22/20E.
TACAN unusable:

030º–050º byd 20 NM blo 9,500´
155º–210º byd 20 NM blo 6,000´
210º–220º byd 20 NM blo 10,500´
220º–230º byd 20 NM blo 8,500´
230º–250º byd 15 NM blo 8,500´
250º–270º byd 20 NM blo 8,500´

LAKER NDB (MHW) 332 LBH N45º32.46´ W122º27.74´ 281º 6.4 NM to fld. SHUTDOWN.
ILS/DME 111.3 I–VDG Chan 50 Rwy 10L. Class IT. DME also serves Rwy 28R.
ILS/DME 110.5 I–PDX Chan 42 Rwy 10R. Class IIIE. DME also serves Rwy 28L.
LOC/DME 108.9 I–GPO Chan 26 Rwy 21. LOC unusable byd 25º right of course.
ILS/DME 110.5 I–JMJ Chan 42 Rwy 28L. Class IT. DME also serves Rwy 10R. Coupled apchs not auth blo 580´

MSL (1.4 NM fm thld).
ILS/DME 111.3 I–IAP Chan 50 Rwy 28R. DME also serves Rwy 10L.

–

PORTLAND–HILLSBORO (HIO)(KHIO) 15 SW UTC–8(–7DT) N45º32.53´ W122º57.04´
208 B TPA—See Remarks LRA NOTAM FILE HIO
RWY 13R–31L: H6600X150 (ASPH) S–50, D–70, 2S–89, 2D–110

HIRL
RWY 13R: MALSR. PAPI(P4L)—GA 3.0º TCH 49´. RVR–T
RWY 31L: REIL. PAPI(P4L)—GA 3.0º TCH 50´. Tree. Rgt tfc.

RWY 02–20: H3821X75 (ASPH) S–33, D–50, 2D–84 MIRL
RWY 02: PAPI(P4R)—GA 3.0º TCH 41´. Road. Rgt tfc.
RWY 20: PAPI(P4L)—GA 3.0º TCH 40´. Tree.

RWY 13L–31R: H3600X60 (ASPH) S–12 MIRL
RWY 13L: PAPI(P4L)—GA 3.0º TCH 27´.
RWY 31R: PAPI(P4L)—GA 3.0º TCH 27´.

LAND AND HOLD–SHORT OPERATIONS
LDG RWY HOLD–SHORT POINT AVBL LDG DIST
RWY 13R 02–20 4922

SERVICE: S4 FUEL 100LL, JET A OX 1, 2, 4 LGT When twr clsd
ACTIVATE MALSR Rwy 13R—CTAF.

AIRPORT REMARKS: Attended 1400–0600Z‡. Rwy 13R–31L clsd to touch
and go ldgs between 0600–1400Z‡. Be alert for bird act in vicinity Nov
to May. Glider ops 5 NM northwest during dalgt hrs Mar–Oct. NS
ABTMT procedures in effect call 503–460–4100 or 800–938–6647.
Noise sensitive areas border arpt west, south and east. Rwy 31L is
preferred rwy for NS ABTMT. Avoid low level over flts of residential areas whenever possible. Nighttime touch and gos are
discouraged 0600–1400Z‡. TPA—1208 (1000), turbine and large acft 1708 (1500). Rwy 13R run–up area not visible
from twr. Rwy 02–20 has 150´ x 75´ paved blast pads at both ends. Rwy 13R–31L has 200´ x 150´ paved blast pads
at both ends. Be alert, extv helicopter training operations to Twy A, Twy B & Twy D. Flight Notification Service (ADCUS)
avbl, 2 hr advance ntc rqr Mon–Sat 0100–1400Z‡ and 24 hrs Sun and hol. Coml acft and oprs of acft with an FAA
certified maximum gross ldg weight that exceeds 10,000 lbs are rqr to pay a ldg fee. Ldg fee. Fee based CSTMS facility
$60 single engine, $175 twin engine, $500 turbine. CSTMS avbl 2000–0400Z‡ 503–693–1069, otherwise CSTMS Flt
Notification (ADCUS) avbl, advance coordination rqr 503–326–3230.

AIRPORT MANAGER: 503-460-4119
WEATHER DATA SOURCES: ASOS (503) 640–2984
COMMUNICATIONS: CTAF 119.3 ATIS 127.65 UNICOM 122.95

®APP/DEP CON 126.0 269.175 (LOW) 284.6 (HIGH)
TOWER 119.3 (1400–0600Z‡) GND CON 121.7

AIRSPACE: CLASS D svc 1400–0600Z‡ other times CLASS E.
VOR TEST FACILITY (VOT) 115.2
RADIO AIDS TO NAVIGATION: NOTAM FILE MMV.

NEWBERG (H) VORW/DME 117.4 UBG Chan 121 N45º21.19´ W122º58.69´ 345º 11.4 NM to fld. 1440/21E.
HIWAS.

BANKS NDB (MHW) 356 PND N45º37.82´ W123º02.75´ 127º 6.6 NM to fld. NOTAM FILE HIO.
ILS 110.7 I–HIO Rwy 13R. Class IE. Unmonitored when ATCT clsd. Localizer unusable beyond 27º each side of

course.
COMM/NAV/WEATHER REMARKS: Emerg freq 121.5 not avbl at twr.

–

SEATTLE
H–1B, L–1C

IAP, AD
NW, 31 MAR 2016 to 26 MAY 2016

OREGON 155
– –

PORTLAND–TROUTDALE (TTD)(KTTD) 10 E UTC–8(–7DT) N45º32.96´ W122º24.08´
39 B NOTAM FILE TTD
RWY 07–25: H5399X150 (ASPH) S–19, D–25 MIRL

RWY 07: REIL. VASI(V4L)—GA 3.0º TCH 50´. Road.
RWY 25: REIL. PAPI(P4L)—GA 3.1º TCH 31´. Thld dsplcd 353´. Road.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 25: TORA–5399 TODA–5399 ASDA–5399 LDA–5046

SERVICE: S4 FUEL 100LL, JET A OX 1 LGT Rwy 07 VASI and PAPI
Rwy 25 opr continuously. ACTIVATE MIRL Rwy 07–25—CTAF.

AIRPORT REMARKS: Attended 1500–0600Z‡. Migratory flocks of waterfowl
on and invof arpt. Portland Intl arpt (PDX) Rwy 10L–28R extended
centerline crosses arpt, twr may issue restrictions due to PDX tfc.
Multiple const cranes 110´ AGL or blo located 2700´ SW of Rwy 25
thld. Extensive helicopter ops on and adjacent to west ends of parallel
twys, no early turnouts. NS ABTMT procedures in effect, call
503–460–4100 or 800–938–6647. Noise sensitive areas border the
arpt west and south. Avoid low level over flts of residential areas.
Recommend between SS and SR Rwy 07 left tfc and Rwy 25 rft tfc
due to bluff 500´ south of arpt. Rwy 25 PAPI is baffled 08º left and
rgt of centerline. Commercial acft and oprs of acft with an FAA certified
maximum gross ldg weight that exceeds 10,000 lbs are rqr to pay a
ldg fee. Ldg fee.

AIRPORT MANAGER: 503-415-6119
WEATHER DATA SOURCES: ASOS 135.625 (503) 492–2887.
COMMUNICATIONS: CTAF 120.9 ATIS 135.625 503 –492–7634 UNICOM 122.95

®PORTLAND APP CON 118.1 284.6 (100°–279° HIGH) 299.2 (280º–099º) 124.35
TROUTDALE TOWER 120.9 254.3 (1500–0600Z‡) GND CON 121.8

®PORTLAND DEP CON 124.35 299.2
AIRSPACE: CLASS D svc 1500–0600Z‡ other times CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE PDX.

BATTLE GROUND (H) VORTACW 116.6 BTG Chan 113 N45º44.87´ W122º35.49´ 125º 14.4 NM to fld. 253/21E.
TACAN AZIMUTH & DME unusable:

035º–085º byd 35 NM blo 10,000´
LAKER NDB (MHW) 332 LBH N45º32.46´ W122º27.74´ 063º 2.6 NM to fld. SHUTDOWN.

COMM/NAV/WEATHER REMARKS: Frequency 121.5 not avbl at twr.

PORTLAND N45º41.92´ W122º55.52´
RCO 122.6 (MC MINNVILLE RADIO)

PORTLAND–MULINO
MULINO STATE (4S9) 20 S UTC–8(–7DT) N45º12.98´ W122º35.41´

260 B NOTAM FILE MMV
RWY 14–32: H3425X100 (ASPH) MIRL 0.4% up SE

RWY 14: PAPI(P2L)—GA 3.0º TCH 43´. Tree. Rgt tfc.
RWY 32: PAPI(P2L)—GA 3.0º TCH 33´. Trees.

SERVICE: S4 FUEL 100LL LGT PAPI Rwy 14 and Rwy 32 opr 24 hrs.
ACTIVATE MIRL Rwy 14–32, twy lgts, and windcone—CTAF.

AIRPORT REMARKS: Unattended. Be alert for weekend glider activity.
Parachute Jumping. Skydiving activity on and in vicinity of airport.
Landing zone 1400´ east of runway. Wildlife on and invof arpt. Rwy 32
designated calm wind rwy.

AIRPORT MANAGER: 503-378-4880
COMMUNICATIONS: CTAF/UNICOM 123.05

PORTLAND CLNC DEL 119.95
RADIO AIDS TO NAVIGATION: NOTAM FILE MMV.

NEWBERG (H) VORW/DME 117.4 UBG Chan 121 N45º21.19´
W122º58.69´ 095º 18.4 NM to fld. 1440/21E. HIWAS.

SEATTLE
H–1B, L–1C

IAP, AD

SEATTLE
L–1C

SEATTLE
L–1B
NW, 31 MAR 2016 to 26 MAY 2016

156 OREGON

POWERS (6S6) 1 SE UTC–8(–7DT) N42º52.16´ W124º03.54´
326 TPA—1326(1000) NOTAM FILE MMV
RWY 13–31: 2500X60 (TURF)

RWY 13: Trees.
RWY 31: Trees.

AIRPORT REMARKS: Unattended. Arpt in valley surrounded by high terrain. Livestock and wildlife on and invof arpt. Rwy 31
NSTD markings, thld marked with white tires.

AIRPORT MANAGER: (541) 572-2737
COMMUNICATIONS: CTAF 122.9

PRINEVILLE (S39) 3 SW UTC–8(–7DT) N44º17.27´ W120º54.31´
3251 B NOTAM FILE MMV
RWY 10–28: H5751X75 (ASPH) S–30 MIRL

RWY 10: Trees.
RWY 28: PAPI(P4L)—GA 3.0º TCH 41´.

RWY 15–33: H4054X40 (ASPH) S–5 LIRL 0.3% up SE
RWY 33: Trees.

SERVICE: S4 FUEL 100LL, JET A LGT ACTIVATE MIRL Rwy 10–28,
PAPI Rwy 28, and LIRL Rwy 15–33—CTAF.

AIRPORT REMARKS: Attended Oct–Apr 1500–0100Z‡, May–Sep
1500–0200Z‡. Cold temperature restricted airport. Altitude correction
required at or below –26C/–15F. 24 hr card lock self–svc fuel avbl. Deer
on and invof arpt. Rwy 15–33 ltd by arpt opr to 5000 lbs max weight.

AIRPORT MANAGER: 541-416-0805
WEATHER DATA SOURCES: AWOS–3PT 118.325 (541) 447–4060.
COMMUNICATIONS: CTAF/UNICOM 122.8

SEATTLE CENTER APP/DEP CON 128.15
RADIO AIDS TO NAVIGATION: NOTAM FILE RDM.

DESCHUTES (H) VORTACW 117.6 DSD Chan 123 N44º15.17´
W121º18.21´ 065º 17.3 NM to fld. 4101/18E. HIWAS.

VORTAC unusable:
220º–240º byd 30 NM

PROSPECT STATE (64S) 1 S UTC–8(–7DT) N42º44.56´ W122º29.34´
2578 B TPA—3578(1000) NOTAM FILE MMV
RWY 02–20: H4000X50 (ASPH) LIRL 1.3% up N

RWY 02: Trees.
RWY 20: Trees.

SERVICE: LGT LIRL OTS indef.
AIRPORT REMARKS: Unattended. Arpt clsd SS–SR. Irregular winter

maintenance, arpt may be clsd by snow. Trees obscure view of rotating
bcn from southeast–southwest quadrants of arpt. 80´–100´ trees
within 200´ of rwy centerline both sides of rwy. Turf tie down area
rough.

AIRPORT MANAGER: 503-378-4880
COMMUNICATIONS: CTAF/UNICOM 122.8
RADIO AIDS TO NAVIGATION: NOTAM FILE MFR.

ROGUE VALLEY (H) VORTACW 113.6 OED Chan 83 N42º28.77´
W122º54.78´ 031º 24.5 NM to fld. 2083/19E. HIWAS.

TACAN AZIMUTH unusable:
245º–350º byd 30 NM blo 10,000´

VOR unusable:
260º–270º byd 35 NM blo 9,000´
290º–300º byd 35 NM blo 8,500´

PUMIE N42º27.06´ W122º54.80´ NOTAM FILE MFR.
NDB (LOM) 373 MF 143º 4.9 NM to Rogue Valley Intl – Medford. LOM unusable 260º–270º beyond 10

NM.

KLAMATH FALLS

KLAMATH FALLS
H–1B, L–13A

IAP

KLAMATH FALLS
L–2J

KLAMATH FALLS
NW, 31 MAR 2016 to 26 MAY 2016

OREGON 157

REDMOND
ROBERTS FLD (RDM)(KRDM) 1 SE UTC–8(–7DT) N44º15.24´ W121º09.00´

3080 B Class I, ARFF Index B NOTAM FILE RDM
RWY 05–23: H7038X150 (ASPH–GRVD) S–68, D–110, 2S–140,

2D–200 HIRL 0.3% up SW
RWY 05: REIL. VASI(V4L)—GA 3.0º TCH 50´.
RWY 23: MALSR. PAPI(P4L)—GA 3.0º TCH 43´.

RWY 11–29: H7006X100 (ASPH–GRVD) S–28, D–40 MIRL
0.5% up SE
RWY 11: REIL. VASI(V4L)—GA 3.0º TCH 50´.
RWY 29: REIL. PAPI(P4L)—GA 3.0º TCH 43´.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 05: TORA–7038 TODA–7038 ASDA–7038 LDA–7038
RWY 11: TORA–7006 TODA–7006 ASDA–7006 LDA–7006
RWY 23: TORA–7038 TODA–7038 ASDA–7031 LDA–7031
RWY 29: TORA–7006 TODA–7006 ASDA–7006 LDA–7006

SERVICE: S4 FUEL 100LL, JET A LGT When twr clsd ACTIVATE HIRL
Rwy 05–23, MIRL Rwy 11–29, MALSR Rwy 23, REIL Rwy 05, Rwy
11 and Rwy 29 and twy lgts—CTAF.

AIRPORT REMARKS: Attended 1330Z‡–dusk. For fuel after hrs call
541–410–2938 or 541–504–3848. Tran helicopter ops preferred
north (conc) general aviation ramp. Ocnl wildlife on and invof arpt.
Cold temperature restricted airport. Altitude correction required at or
below –19C/–2F. Rwy 11–29 avbl to acft when Rwy 05–23 clsd. Rwy 11–29 avbl to acft in excess of SW28, DW 40–70
when Rwy 05–23 not preferred, and upon req to ATC. No access to/from terminal apron via Twy E when acft parked at
south end of terminal apron. Terminal apron not avbl for general aviation acft. Helipad H1 pvt use only.

AIRPORT MANAGER: 541-504-3499
WEATHER DATA SOURCES: ASOS 119.025 (541) 504–8743.
COMMUNICATIONS: CTAF 124.5 ATIS 119.025 541–548–1742 UNICOM 122.95

REDMOND RCO 122.5 (MC MINNVILLE RADIO)
SEATTLE CENTER APP/DEP CON 128.15
 REDMOND TOWER 124.5 (1300–0300Z‡) GND CON 121.8

AIRSPACE: CLASS D svc 1300–0300Z‡ other times CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE RDM.

DESCHUTES (H) VORTACW 117.6 DSD Chan 123 N44º15.17´ W121º18.21´ 071º 6.6 NM to fld. 4101/18E.
HIWAS.

VORTAC unusable:
220º–240º byd 30 NM

ILS/DME 109.1 I–RDM Chan 28 Rwy 23. Class IE.
COMM/NAV/WEATHER REMARKS: ATC radar svc provided within 40 NM radius by Seattle Ctr to transponder equipped acft only.

RDM ATCT does not provide ATC radar svc.

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H48X48 (CONC)

REDMOND N44º15.25´ W121º09.15´
RCO 122.5 (MC MINNVILLE RADIO)

ROBERTS FLD (See REDMOND on page 157)

ROGUE VALLEY INTL – MEDFORD (See MEDFORD on page 146)

KLAMATH FALLS
H–1B, L–13A

IAP, AD

KLAMATH FALLS
L–13A
NW, 31 MAR 2016 to 26 MAY 2016

158 OREGON

ROME STATE (REO)(KREO) 20 SW UTC–8(–7DT) N42º34.66´ W117º53.13´
4053 TPA—5053(1000) NOTAM FILE REO
RWY 03–21: 6000X150 (GRVL)
AIRPORT REMARKS: Unattended. Sage growing in primary sfc. Rwy 03–21

sagebrush growing on west portion of rwy. Rwy 03–21 ltd by arpt opr
to 8000 lbs single wheel gear.

AIRPORT MANAGER: 503-378-4880
COMMUNICATIONS: CTAF 122.9

RCO 122.65 (BOISE RADIO)

ROME N42º35.43´ W117º52.09´ NOTAM FILE REO.
(H) VORW/DME 112.5 REO Chan 72 206º 1.1 NM to Rome State. 4040/19E.

DME unusable:
095º–105º byd 30 NM blo 10,000´
115º–125º byd 30 NM blo 10,000´

RCO 122.65 (BOISE RADIO)

ROSEBURG
GEORGE FELT (5S1) 3 W UTC–8(–7DT) N43º12.93´ W123º24.26´

428 NOTAM FILE MMV
RWY 10–28: 2300X100 (TURF) 0.4% up E

RWY 10: Tree.
RWY 28: Road. Rgt tfc.

AIRPORT REMARKS: Attended irregularly. Deer frequently on rwy. Migratory flocks of waterfowl on and invof arpt. Soft earth off
rwy and twy when wet. For NS ABTMT fly to river before turning. Monitor Roseburg Rgnl CTAF/UNICOM for conflicting
acft. Rwy 28 4´ fence at 30´ crossing apch. Rwy 10 +25´ trees at 50´ from cntrln both sides.

AIRPORT MANAGER: 541-673-7709
COMMUNICATIONS: CTAF 122.9

–

ROSEBURG RGNL (RBG)(KRBG) 1 NW UTC–8(–7DT) N43º14.36´ W123º21.35´
534 B NOTAM FILE RBG
RWY 16–34: H5003X100 (ASPH) S–42, D–54, 2D–88 MIRL

0.7% up N
RWY 16: REIL. Thld dsplcd 1100´. Pole.
RWY 34: REIL. VASI(V2L)—GA 3.0º TCH 39´. Thld dsplcd 372´. Tree.

SERVICE: S4 FUEL 100LL, JET A OX 1 LGT Rwy 34 VASI opr
continuously. ACTIVATE MIRL Rwy 16–34 and REIL Rwy 16 and Rwy
34—CTAF.

AIRPORT REMARKS: Attended 1600–0100Z‡. Migratory flocks of waterfowl
on and invof arpt. Rwy 16 has a 150´ blast pad marked with yellow
chevrons.

AIRPORT MANAGER: 541-672-7701
WEATHER DATA SOURCES: ASOS 135.475 (541) 673–1483.
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.55 (MC MINNVILLE RADIO)
SEATTLE CENTER APP/DEP CON 121.4

RADIO AIDS TO NAVIGATION: NOTAM FILE RBG.
(L) VORW/DME 108.2 RBG Chan 19 N43º10.95´

W123º21.13´ 337º 3.4 NM to fld. 1320/20E.
DME unusable:

070º–130º byd 20 NM blo 8,000´
130º–190º byd 30 NM blo 7,000´
240º–320º byd 25 NM blo 5,000´

VOR unusable:
070º–130º byd 20 NM blo 8,000´
130º–150º byd 20 NM blo 7,000´
240º–290º byd 25 NM blo 5,000´

KLAMATH FALLS

KLAMATH FALLS
H–3C, L–11B

KLAMATH FALLS

KLAMATH FALLS
H–1B, L–1A

IAP

NW, 31 MAR 2016 to 26 MAY 2016

OREGON 159

SALEM
MCNARY FLD (SLE)(KSLE) P (ARNG) 2 SE UTC–8(–7DT) N44º54.57´ W123º00.15´

214 B Class IV, ARFF Index A NOTAM FILE SLE
RWY 13–31: H5811X150 (ASPH–GRVD) S–100, D–122, 2S–154,

2D–185 HIRL 0.3% up SE
RWY 13: ODALS. REIL. VASI(V4L)—GA 3.0º TCH 50´. Road.
RWY 31: MALSR. RVR–T Tree.

RWY 16–34: H5145X100 (ASPH–GRVD) S–30, D–60, 2D–100 MIRL
0.3% up S
RWY 16: REIL. PAPI(P4L)—GA 3.0º TCH 38´. Road.
RWY 34: REIL. PAPI(P4L)—GA 4.0º TCH 42´. Tree.

LAND AND HOLD–SHORT OPERATIONS
LDG RWY HOLD–SHORT POINT AVBL LDG DIST
RWY 31 16–34 3150
RWY 34 13–31 3050

SERVICE: S4 FUEL 100LL, JET A OX 1, 3 LGT Rwy 34 PAPI OTS indef.
When twr clsd ACTIVATE HIRL Rwy 13–31, MIRL Rwy 16–34, REIL
Rwy 13, Rwy 16 and Rwy 34, MALSR Rwy 31 and ODALS Rwy
13—CTAF.
MILITARY— FUEL (NC–100LL – Self svc avbl H24. A – Avbl after bus hr
with PN C503–508–4178/593–364–0111.)

AIRPORT REMARKS: Attended 1530Z‡–dusk. Self fueling (100LL only) avbl
24 hrs a day. Jet A avbl after nml business hrs with advanced ntc at
503–508–4178 or 503–364–0111. Rising terrain and trees west and south of arpt, including extended centerline of Rwy
34. PPR for unscheduled air carrier ops with more than 30 pax seats, call arpt mgr on 503–588–6314. PPR rqrd for
parking acft on general aviation ramp over 99,000 lbs call arpt mgr 503–588–6314. Bird haz, heavy concentration
waterfowl adjacent to arpt and apchs to all rwys. Twy A from Twy L to Twy L9 not visible from twr. Flocks of geese
concentrated transiting Class D airspace at tfc pat alt Oct–May. NS ABTMT procedures in effect.

AIRPORT MANAGER: 503-588-6314
WEATHER DATA SOURCES: ASOS (503) 371–1062
COMMUNICATIONS: CTAF 119.1 ATIS 124.55 UNICOM 122.95

SALEM RCO 122.6 (MC MINNVILLE RADIO)
®SEATTLE CENTER APP/DEP CON 125.8

 SALEM TOWER 119.1 (1500–0500Z‡) GND CON 121.9
AIRSPACE: CLASS D svc 1500–0500Z‡ other times CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE MMV.

NEWBERG (H) VORW/DME 117.4 UBG Chan 121 N45º21.19´ W122º58.69´ 161º 26.6 NM to fld. 1440/21E.
HIWAS.

TURNO NDB (LOM) 266 SL N44º50.85´ W122º57.06´ 312º 4.3 NM to fld. ILS and TURNO COMLO unmonitored when
ATCT clsd.

ILS/DME 110.3 I–SLE Chan 40 Rwy 31. ILS and TURNO COMLO unmonitored when ATCT clsd.

SALEM N44º55.14´ W123º00.54´
RCO 122.6 (MC MINNVILLE RADIO)

SANDY
COUNTRY SQUIRE AIRPARK (S48) 3 S UTC–8(–7DT) N45º21.27´ W122º16.08´

1175 NOTAM FILE MMV
RWY 07–25: H3095X32 (ASPH) S–7

RWY 07: Trees.
RWY 25: Tree.

AIRPORT REMARKS: Attended irregularly. Deer on and invof arpt. Rwy 07–25 magnetic heading 080°–260°. Ldg fee. Overnight
tiedown fee and ldg fee for non based acft.

AIRPORT MANAGER: 503-668-6808
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE PDX.

BATTLE GROUND (H) VORTACW 116.6 BTG Chan 113 N45º44.87´ W122º35.49´ 129º 27.3 NM to fld. 253/21E.
TACAN AZIMUTH & DME unusable:

035º–085º byd 35 NM blo 10,000´
–

SEATTLE
H–1B, L–1B

IAP, AD

SEATTLE
L–1B

SEATTLE
L–1B
NW, 31 MAR 2016 to 26 MAY 2016

160 OREGON
– –

SANDY RIVER (03S) 1 NE UTC–8(–7DT) N45º24.10´ W122º13.72´
704 TPA—See Remarks NOTAM FILE MMV
RWY 08–26: 2115X100 (TURF)

RWY 08: Trees.
RWY 26: Road.

SERVICE: S3
AIRPORT REMARKS: Attended SR–SS. Extv ultralight activity on and invof arpt. Ultralight ops use rgt tfc and TPA—1304(600),

do not land on turf adjacent to rwy. Rwy 08–26 not marked. Rwy lights delineate only 70´ of rwy width.
AIRPORT MANAGER: 503-453-5775
COMMUNICATIONS: CTAF/UNICOM 122.8

SANTIAM JUNCTION STATE (8S3) 0 S UTC–8(–7DT) N44º26.07´ W121º56.54´
3780 TPA—4780(1000) NOTAM FILE MMV
RWY 06–24: 2800X150 (GRVL)

RWY 06: Trees.
RWY 24: Trees.

AIRPORT REMARKS: Unattended. Arpt CLOSED Nov 1–May 1 or when covered by snow. Owner advises ctc with Department of
Aviation 503–378–4880 prior to use. Land to east tkf to west. Arpt surrounded by trees and high terrain. Rwy 06–24
marked with white tires at corners. Rwy thlds marked with white tires at corners. State Highway Maintenance Station
nearby.

AIRPORT MANAGER: 503-378-4880
COMMUNICATIONS: CTAF 122.9

SCAPPOOSE INDUSTRIAL AIRPARK (SPB)(KSPB) 1 NE UTC–8(–7DT) N45º46.26´ W122º51.71´
58 B NOTAM FILE SPB
RWY 15–33: H5100X100 (ASPH) S–30, D–50, 2D–90 MIRL

0.6% up NW
RWY 15: REIL. PAPI(P4L)—GA 3.73º TCH 41´. Tree.
RWY 33: PAPI(P4L)—GA 3.0º TCH 40´. Rgt tfc.

SERVICE: S4 FUEL 100LL, JET A
AIRPORT REMARKS: Attended 1600Z‡–dusk. Extv ultralight activity on west

side parallel twy. Rwy 33 has basic markings plus aiming points.
AIRPORT MANAGER: 503-397-2888
WEATHER DATA SOURCES: ASOS 135.875 (503) 543–6401.
COMMUNICATIONS: CTAF/UNICOM 122.8

®PORTLAND APP CON 124.35
®PORTLAND DEP CON 133.0

CLNC DEL 121.65
RADIO AIDS TO NAVIGATION: NOTAM FILE PDX.

BATTLE GROUND (H) VORTACW 116.6 BTG Chan 113 N45º44.87´
W122º35.49´ 256º 11.4 NM to fld. 253/21E.

TACAN AZIMUTH & DME unusable:
035º–085º byd 35 NM blo 10,000´

LOC/DME 111.1 I–FKO Chan 48 Rwy 15. LOC unusable byd 20º
w of course.

SEASIDE MUNI (56S) 1 NE UTC–8(–7DT) N46º00.90´ W123º54.46´
12 B TPA—1012(1000) NOTAM FILE MMV
RWY 16–34: H2211X50 (ASPH) S–12 LIRL

RWY 16: Thld dsplcd 155´. Brush.
RWY 34: Road.

AIRPORT REMARKS: Unattended. Birds and elk on and invof rwy.
AIRPORT MANAGER: 503-738-5112
COMMUNICATIONS: CTAF 122.9

SEXTON SUMMIT SXT N42º36.00´ W123º21.97´/3838
ASOS 118.375 (541) 471–1460

SILETZ BAY STATE (See GLENEDEN BEACH on page 137)

SEATTLE

KLAMATH FALLS

SEATTLE
H–1B,L–1C

IAP

SEATTLE

KLAMATH FALLS
L–2J
NW, 31 MAR 2016 to 26 MAY 2016

OREGON 161

SILVER LAKE F S STRIP (45S) 3 SW UTC–8(–7DT) N43º06.66´ W121º05.65´
4492 NOTAM FILE MMV
RWY 03–21: 3000X55 (TURF–DIRT)

RWY 03: Fence.
RWY 21: Fence.

AIRPORT REMARKS: Unattended. Rwy soft when wet, call 541–576–7520 for current cond. Rwy sfc bumpy when dry. Rwy
03–21 weed growth and sage throughout primary sfc. Rwy 03 outlined with white tires. Rwy 03–21 has fence post at
each end of rwy painted orange and white.

AIRPORT MANAGER: 541-219-1439
COMMUNICATIONS: CTAF 122.9

SISTERS EAGLE AIR (6K5) 1 N UTC–8(–7DT) N44º18.27´ W121º32.35´
3168 TPA—4168(1000) NOTAM FILE MMV
RWY 02–20: H3560X60 (ASPH) S–4

RWY 02: Thld dsplcd 340´. Tree.
RWY 20: Trees.

SERVICE: FUEL 100LL
AIRPORT REMARKS: Unattended. Deer on and invof arpt. Rising terrain off

departure end of Rwy 02. Check density alt/acft performance prior to tkf.
Avoid overflights of homes to northeast. Pilots may consider a departure
climb over meadow approximately 45º to the left of the departure end of
Rwy 02. Rwy 02–20 numbers and centerline smaller than std.

AIRPORT MANAGER: 541-513-8948
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE RDM.

DESCHUTES (H) VORTACW 117.6 DSD Chan 123 N44º15.17´
W121º18.21´ 269º 10.6 NM to fld. 4101/18E. HIWAS.

VORTAC unusable:
220º–240º byd 30 NM

SIXES
CAPE BLANCO STATE (5S6) 4 NW UTC–8(–7DT) N42º51.48´ W124º31.07´

214 TPA—1214(1000) NOTAM FILE MMV
RWY 14–32: H5100X150 (ASPH) S–115, D–185, 2D–340

RWY 14: Trees.
RWY 32: Brush.

AIRPORT REMARKS: Unattended.
AIRPORT MANAGER: 503-378-4880
COMMUNICATIONS: CTAF 122.9

RCO 122.4 (MC MINNVILLE RADIO)
RADIO AIDS TO NAVIGATION: NOTAM FILE CEC.

CRESCENT CITY (L) VORTACW 109.0 CEC Chan 27 N41º46.77´
W124º14.45´ 335º 65.8 NM to fld. 53/14E.

TACAN AZIMUTH & DME unusable:
195º–235º byd 20 NM

SKYPORT (See CORNELIUS on page 132)

SOUTHWEST OREGON RGNL (See NORTH BEND on page 149)

SPORTSMAN AIRPARK (See NEWBERG on page 147)

STARK'S TWIN OAKS AIRPARK (See HILLSBORO on page 138)

KLAMATH FALLS

KLAMATH FALLS
L–1B

KLAMATH FALLS
H–1B, L–1A
NW, 31 MAR 2016 to 26 MAY 2016

162 OREGON

SUNRIVER (S21) 1 W UTC–8(–7DT) N43º52.58´ W121º27.18´
4163 B TPA—5163(1000) NOTAM FILE MMV
RWY 18–36: H5461X75 (ASPH) S–30 LIRL

RWY 18: VASI(V2L)—GA 3.5º TCH 22´. Thld dsplcd 988´. Tree. Rgt tfc.
RWY 36: Trees.

SERVICE: FUEL 100LL, JET A, A+ LGT ACTIVATE LIRL Rwy 18–36 and
VASI Rwy 18—CTAF.

AIRPORT REMARKS: Attended 1 Apr–15 May 1630–0100Z‡, 16 May–15
Jun 1600–0200Z‡, 16 June–15 Sep 1600–0200Z‡, 16 Sep–15 Oct
1600–0130Z‡, 16 Oct–30 Nov 1600–0100Z‡, 1 Dec–31 Mar
1630–0030Z‡. After hrs fuel call 541–593–4603 for instructions or
call after hrs emerg 541–480–1688. Flocks of waterfowl invof arpt. For
NS ABTMT departing acft are urged to climb west of arpt prior to
turning on course.

AIRPORT MANAGER: 541-593-4603
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.3 (MC MINNVILLE RADIO)
SEATTLE CENTER APP/DEP CON 128.15

RADIO AIDS TO NAVIGATION: NOTAM FILE RDM.
DESCHUTES (H) VORTACW 117.6 DSD Chan 123 N44º15.17´

W121º18.21´ 178º 23.5 NM to fld. 4101/18E. HIWAS.
VORTAC unusable:

220º–240º byd 30 NM

THE DALLES
COLUMBIA GORGE RGNL/THE DALLES MUNI (DLS)(KDLS) 2 NE UTC–8(–7DT) N45º37.16´

W121º10.10´
247 B NOTAM FILE DLS
RWY 13–31: H5097X100 (ASPH) S–30, D–30 MIRL 0.5% up SE

RWY 13: Thld dsplcd 200´. Trees.
RWY 31: REIL.

RWY 07–25: H4647X100 (ASPH) S–30, D–30 MIRL 0.7% up E
RWY 07: Thld dsplcd 440´. Trees.
RWY 25: Thld dsplcd 196´.

SERVICE: S4 FUEL 100LL, JET A1 LGT ACTIVATE MIRL Rwy 13–31,
Rwy 07–25 and REIL Rwy 31–CTAF. REIL opr on 7 clicks only.

AIRPORT REMARKS: Attended 1600–0200Z‡. Waterfowl on and inovf arpt.
PPR for overweight ldgs. Mountains byd 5000´ apch Rwy 31. Arpt
physically located in state of Washington.

AIRPORT MANAGER: 509-767-0005
WEATHER DATA SOURCES: ASOS 135.175 (509) 767–1726.
COMMUNICATIONS: CTAF/UNICOM 123.0
RADIO AIDS TO NAVIGATION: NOTAM FILE DLS.

KLICKITAT (H) VORW/DME 112.3 LTJ Chan 70 N45º42.82´
W121º06.05´ 186º 6.3 NM to fld. 3220/21E. HIWAS.

ILS/DME 109.35 I–DLS Chan 30(Y) Rwy 25. LOC unusable byd
33º rgt of course. Unmonitored.

THE DALLES N45º42.82´ W121º06.06´
RCO 122.65 (SEATTLE RADIO)

KLAMATH FALLS
H–1B, L–1A, 11A

IAP

SEATTLE
H–1B, L–13A

IAP

SEATTLE
L–13A
NW, 31 MAR 2016 to 26 MAY 2016

OREGON 163

TILLAMOOK (TMK)(KTMK) 3 S UTC–8(–7DT) N45º25.10´ W123º48.86´
39 B NOTAM FILE TMK
RWY 13–31: H5001X75 (ASPH) S–60, D–75, 2D–125 MIRL

0.4% up SE
RWY 13: REIL. PAPI(P2L)—GA 3.0º TCH 42´. Trees.
RWY 31: PAPI(P2L)—GA 3.5º TCH 40´. Trees.

RWY 01–19: H2911X75 (ASPH) S–40, D–46, 2D–67 MIRL
RWY 01: PAPI(P2L)—GA 4.0º TCH 45´. Fence.
RWY 19: PAPI(P2L)—GA 3.0º TCH 40´. Trees. Rgt tfc.

SERVICE: FUEL 100LL, JET A LGT Rwy 13 REIL OTS indef. PAPI Rwy
01, Rwy 13, Rwy 19, and Rwy 31 opr continuously. ACTIVATE MIRL
Rwy 01–19 and Rwy 13–31—CTAF.

AIRPORT REMARKS: Attended 1700–0100Z‡. Ultralight acft on and invof
arpt. Ocnl flocks of birds on or near arpt. Rwy 01 markings fading and
chipping. Rwy 19 markings fading and chipping.

AIRPORT MANAGER: 503-842-2413
WEATHER DATA SOURCES: AWOS–3 120.0 (503) 842–8792.
COMMUNICATIONS: CTAF/UNICOM 122.8

SEATTLE CENTER APP/DEP CON 124.2
RADIO AIDS TO NAVIGATION: NOTAM FILE MMV.

NEWBERG (H) VORW/DME 117.4 UBG Chan 121 N45º21.19´
W122º58.69´ 256º 35.6 NM to fld. 1440/21E. HIWAS.

TOKETEE STATE (See CLEARWATER on page 131)

TOLEDO STATE (5S4) 1 SW UTC–8(–7DT) N44º36.06´ W123º56.38´
12 TPA—1012(1000) NOTAM FILE MMV
RWY 13–31: H1750X40 (ASPH)

RWY 13: Trees.
RWY 31: Trees.

AIRPORT REMARKS: Unattended. Numerous deer and waterfowl invof of arpt. Owner advises ctc with Department of Aviation
503–378–4880 prior to use. Trees in transition area. Curve apch path from over water to avoid obst in transitional areas.
Unpaved ramp and twy. Rwy may be under water during high tides. Ocnl driftwood may be on rwy following flooding.
+20´ trees in transitional sfc at 50´–75´ from rwy edge.

AIRPORT MANAGER: 503-378-4880
COMMUNICATIONS: CTAF 122.9

TURNO N44º50.85´ W122º57.06´ NOTAM FILE SLE.
NDB (LOM) 266 SL 312º 4.3 NM to Mcnary Fld. ILS and TURNO COMLO unmonitored when ATCT clsd.

VALE
MILLER MEM AIRPARK (S49) 1 SW UTC–7(–6DT) N43º57.83´ W117º15.56´

2249 B NOTAM FILE MMV
RWY 18–36: H3872X65 (ASPH) LIRL

RWY 18: Thld dsplcd 880´. Road.
RWY 36: Thld dsplcd 125´. Tree.

RWY 10–28: 2100X40 (GRVL)
RWY 10: Berm.
RWY 28: Tree.

SERVICE: LGT ACTIVATE LIRL Rwy 18–36—CTAF.
AIRPORT REMARKS: Unattended. Rwy 18 has a 660´ grvl ovrn. Rwy 36 has very rough grvl extn. Rwy lgtg obscured by

vegetation.
AIRPORT MANAGER: 541-473-2530
COMMUNICATIONS: CTAF 122.9

VALLEY VIEW (See ESTACADA on page 134)

VANCOUVER N45º41.92´ W122º55.52´
RCO 122.35 (SEATTLE RADIO)

SEATTLE
H–1B, L–1C

IAP

SEATTLE

SEATTLE

KLAMATH FALLS

SEATTLE
L–1C
NW, 31 MAR 2016 to 26 MAY 2016

164 OREGON

VERNONIA MUNI (05S) 2 W UTC–8(–7DT) N45º51.13´ W123º14.57´
650 NOTAM FILE MMV
RWY 09–27: 2940X45 (TURF)

RWY 09: Trees. Rgt tfc.
RWY 27: Hill.

AIRPORT REMARKS: Unattended. Hangars 100´ rgt of cntrln on AER 27. Rwy 09, 4´ fence at rwy end marked by orange pylons.
Rwy 27 10´ road 10´ from rwy end.

AIRPORT MANAGER: 503-429-5103
COMMUNICATIONS: CTAF 122.9

WAKONDA BEACH STATE (See WALDPORT on page 164)

WALDPORT
WAKONDA BEACH STATE (R33) 3 S UTC–8(–7DT) N44º23.07´ W124º05.11´

41 TPA—1041(1000) NOTAM FILE MMV
RWY 16–34: 2000X30 (TURF)

RWY 16: Road.
RWY 34: Trees.

AIRPORT REMARKS: Unattended. Owner advises ctc Oregon Dept of Aviation 503–378–4880 prior to use. Ldg to the south and
tkf to the north not recommended. Rwy sfc may be soft after extv winter rains. Many 10–35´ trees at 30–250´ from rwy
end both sides of centerline in apch area. Numerous other 2–6´ trees within 50´ of rwy end both sides of centerline. Rwy
34 curve apch from southwest to avoid high terrain and trees rgt at 800´. Rwy 34 has rising terrain and ditch 7´ wide
and 2´ deep at 10´ from thld. Rwy 16 has a road, +30´ trees, and a p–line across the apch path within 50´ of rwy end.
15´ trees at 175´ from Rwy 34 on cntrln. +30´ trees at 70–90´ from rwy along both sides. . Rwy 16–34 white tires
mark rwy ends.

AIRPORT MANAGER: 503-378-4880
COMMUNICATIONS: CTAF 122.9

WASCO STATE (35S) 1 E UTC–8(–7DT) N45º35.35´ W120º40.44´
1503 B TPA—2503(1000) NOTAM FILE MMV
RWY 07–25: H3450X60 (ASPH) S–12.5 MIRL 1.5% up E
SERVICE: LGT ACTIVATE MIRL Rwy 07–25—CTAF.
AIRPORT REMARKS: Unattended. Extv AG sprayer ops, dur spring and

summer.
AIRPORT MANAGER: 503-378-4880
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE DLS.

KLICKITAT (H) VORW/DME 112.3 LTJ Chan 70 N45º42.82´
W121º06.05´ 091º 19.5 NM to fld. 3220/21E. HIWAS.

WILDHORSE N43º35.59´ W118º57.30´ NOTAM FILE BNO.
(L) VORW/DME 113.8 ILR Chan 85 at Burns Muni. 4146/18E.

SEATTLE

KLAMATH FALLS

SEATTLE
L–13A

KLAMATH FALLS
L–11A
NW, 31 MAR 2016 to 26 MAY 2016

WASHINGTON 165
Washington

ABBOTSFORD (CYXX) 2 SW UTC–8(–7DT) N49º01.52´ W122º21.60´
194 B AOE NOTAM FILE CYXX Not insp.
RWY 07–25: H9597X200 (ASPH–CONC) HIRL

RWY 07: SSALR. REIL. Rgt tfc.
RWY 25: ODALS. REIL. PAPI(P4L)—GA 3.0º. Thld dsplcd 295´.

RWY 01–19: H5328X200 (ASPH) MIRL
RWY 01: REIL. PAPI(P4L)—GA 3.0º. Rgt tfc.
RWY 19: REIL. PAPI(P4L)—GA 3.0º.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 01: TORA–5328 TODA–6178 ASDA–5328 LDA–5328
RWY 07: TORA–9597 TODA–10101 ASDA–9597 LDA–9597
RWY 19: TORA–5328 TODA–5854 ASDA–5328 LDA–5328
RWY 25: TORA–9597 TODA–10581 ASDA–9695 LDA–9302

SERVICE: S4 FUEL 100LL, JET A
AIRPORT REMARKS: Attended continuously. ARFF svc avbl. Turbo–jet, turbo–fan, and turbo–prop not permitted from

0600–1500Z‡. All other ngt trng as authorized by arpt mgr. Parachute area aprx 5 NM NE of arpt. Prior ntc rqrd for cstms
(1600–0800Z‡) call 888–226–7277. IFR trng flts PPR ctc 604–775–9674. Helicopter trng on infld. Numerous obst in
helicopter trng areas. Oprs ltd winter maintenance 1430–0700Z‡. Other times 2 hrs prior ntc rqrd, call out charge. PPR
dur winter maintenance exc scheduled ops, alternate or emerg, CRFI, PLR/PCN. Turf rwy clsd exc with prior permission
and agreement plan with arpt mgr. Tall vehicles on road south of thld Rwy 01. Ltd parking and deicing dur winter ops, all
wide body acft 24 hr prior ntc ctc ops 604–864–5544. Transit parking rstd to Apron 1. All other parking PPR ctc ops.
Apron 1 north of Twy B, including Twy A, ltd to acft with wingspans of 118´ or less. PPR for larger acft. Twy D unctl east
of blast fence. Turns from Twy A onto Twy C rstd to C–130 smaller (blast issue). Rwy 01–19 and Twy B not avbl for acft
taxiing when RVR below 2600´. Night ops must use PAPI.

COMMUNICATIONS: ATIS 119.8 (1500–0700Z‡) 877–517–2847
ABBOTSFORD RADIO (CYXX) on arpt 122.5
VICTORIA TERMINAL APP/DEP CON 132.7
TOWER 119.4 (inner) 121.0 (outer) (1500–0700Z‡) Mandatory freq 119.4 (0700–1500Z‡ below 4500´ MSL)
GND CON 121.8 (1500–0700Z‡)

RADIO AIDS TO NAVIGATION: NOTAM FILE BLI.
WHATCOM (H) VORTACW 113.0 HUH Chan 77 N48º56.72´ W122º34.76´ 041º 9.9 NM to fld. 83/20E. HIWAS.
TACAN AZM unusable:

155º–165º byd 15 NM blo 6,000´
NDB (HW) 344 XX N49°00.93 W122°29.27 068° 4.3 NM to fld. /19E.
WHITEROCK NDB (MHW) 332 WC N49°00.20 W122°45.02 067° 14.7 NM to fld. /19E.
CULTUS NDB (HW) 214 LU N49°01.27 W122°02.98 252° 12.3 NM to fld.
ILS 109.7 I–IXX Rwy 07

COMM/NAV/WEATHER REMARKS: Local call to ABBOTSFORD FSS dial 604–852–2781.

AJ EISENBERG (See OAK HARBOR on page 192)

AMERICAN LAKE SPB (See TACOMA on page 214)

SEATTLE
H–1B, L–1E
NW, 31 MAR 2016 to 26 MAY 2016

166 WASHINGTON

ANACORTES
ANACORTES (74S) 2 W UTC–8(–7DT) N48º29.91´ W122º39.75´

241 B LRA NOTAM FILE SEA
RWY 18–36: H3015X60 (ASPH–GRVD) S–12.5 MIRL 0.3% up S

RWY 18: REIL. PAPI(P4R)—GA 3.0º TCH 40´. Trees. Rgt tfc.
RWY 36: REIL. PAPI(P4L)—GA 3.0º TCH 40´. Trees.

SERVICE: S4 FUEL 100, JET A LGT ACTIVATE MIRL and REIL Rwy 18
and Rwy 36—CTAF.

AIRPORT REMARKS: Unattended. Mil arr corridor north and west of arpt. No
touch and go ldgs. NS ABTMT procedures in effect, ctc arpt mgr
360–293–3134. Rwy 36 preferred calm wind rwy.

AIRPORT MANAGER: 360-293-3134
COMMUNICATIONS: CTAF 128.25
RADIO AIDS TO NAVIGATION: NOTAM FILE BLI.

WHATCOM (H) VORTACW 113.0 HUH Chan 77 N48º56.72´
W122º34.76´ 167º 27.0 NM to fld. 83/20E. HIWAS.

TACAN AZIMUTH unusable:
155º–165º byd 15 NM blo 6,000´

–

SKYLINE SPB (21H) 3 W UTC–8(–7DT) N48º28.99´ W122º41.08´
00 LRA NOTAM FILE SEA
WATERWAY NW–SE: 5000X2500 (WATER)

WATERWAY NW: Hill.
WATERWAY SE: Hill.

SEAPLANE REMARKS: Attended Jun–Sep 1600–0100Z‡. Unattended Oct–May. Land to southeast. Mil arrival corridor north and
west of arpt. Coord with mgr prior to arr.

AIRPORT MANAGER: (206) 293-5134
COMMUNICATIONS: CTAF 128.25

ANATONE
ROGERSBURG (D69) 8 SE UTC–8(–7DT) N46º04.47´ W116º57.97´

869 NOTAM FILE SEA
RWY 09–27: 1471X50 (TURF)
AIRPORT REMARKS: Unattended. Ctc WA State Aviation Division 360–709–8015 or 1–800–552–0666 WA area for facility info

prior to use. For acft accidents/incidents ctc WA state emergency operations center 800–258–5990. Arpt clsd 15 Nov–1
Mar exc emerg public safety/law enforcement helicopter ops. No mil ops during clsd periods exc emerg. Report all ldgs
during clsd periods immediately. Be alert for horses, deer, and elk on rwy. Pedestrians, vehicles, or animals on or invof
rwy. No camping, fires, or parking for more than five acft at any time. Park acft within arpt limits only. Spill kit avbl. Rwy
marked with reflectors during dates arpt is open.

AIRPORT MANAGER: (360) 618-2477
COMMUNICATIONS: CTAF 122.9

ANDERSON FLD (See BREWSTER on page 170)

APEX AIRPARK (See SILVERDALE on page 209)

SEATTLE
L–1E

SEATTLE

SEATTLE
NW, 31 MAR 2016 to 26 MAY 2016

WASHINGTON 167

ARLINGTON MUNI (AWO)(KAWO) 3 SW UTC–8(–7DT) N48º09.65´ W122º09.54´
142 B TPA—See Remarks NOTAM FILE AWO
RWY 16–34: H5332X100 (ASPH) S–114, D–150, 2S–175, 2D–270

MIRL
RWY 16: REIL. PAPI(P2L)—GA 3.0º TCH 40´. Tree. Rgt tfc.
RWY 34: MALS. PAPI(P2L)—GA 3.0º TCH 46´.

RWY 11–29: H3498X75 (ASPH) S–32, D–34, 2D–59
RWY 11: REIL. PAPI(P2L)—GA 3.5º TCH 42´. Rgt tfc.
RWY 29: REIL. PAPI(P2L)—GA 4.0º TCH 40´. Tree.

SERVICE: S4 FUEL 100LL, JET A, MOGAS LGT PAPI Rwy 11 and Rwy
16 and Rwy 29 and Rwy 34 opr 24 hrs. REIL Rwy 11 and Rwy 16 and
Rwy 29 opr dusk to dawn. ACTIVATE MALS Rwy 34—122.7.

AIRPORT REMARKS: Attended 1600–0000Z‡. Fuel, phone 360–435–5700
for after hrs svc. 100LL fuel avbl 24 hr credit card svc. Alternate phone
number for arpt: 360–403–3470. Wildlife on and invof arpt. Rwy 34
calm wind rwy. Glider ops at arpt daily. Ultralight ops daily at NW corner
of arpt. Occasional hot air balloon activity. TPA—1200(1058). TPA for
ultralights 684(542), helicopters 784(642).

AIRPORT MANAGER: 360-403-3474
WEATHER DATA SOURCES: AWOS–3 135.625 (360) 435–8045.
COMMUNICATIONS: CTAF/UNICOM 122.7

®SEATTLE APP/DEP CON 128.5
GCO 121.72 FOR SEA APCH)

RADIO AIDS TO NAVIGATION: NOTAM FILE PAE.
PAINE (L) VORW/DME 110.6 PAE Chan 43 N47º55.19´ W122º16.67´ 358º 15.2 NM to fld. 679/20E.
WATON NDB (LOM) 382 AW N48º04.57´ W122º09.23´ 341º 5.1 NM to fld.
LOC 111.5 I–AWO Rwy 34. LOM WATON NDB. LOC unmonitored cont.

AUBURN MUNI (S50) 2 N UTC–8(–7DT) N47º19.66´ W122º13.60´
63 B TPA—1063(1000) NOTAM FILE SEA
RWY 16–34: H3400X75 (ASPH) S–12.5 HIRL

RWY 16: REIL. VASI(V4R)—GA 4.5º TCH 60´. Bldg. Rgt tfc.
RWY 34: REIL. VASI(V4L)—GA 4.0º TCH 53´. Parking lot.

SERVICE: S4 FUEL 100LL OX 2, 4 LGT ACTIVATE HIRL Rwy 16–34
and REIL Rwy 16 and Rwy 34–CTAF. VASI Rwy 16 and Rwy 34 opr
continuously.

AIRPORT REMARKS: Attended Mon–Fri 1600–0100Z‡. Fuel 24 hrs credit
card self svc. Rwy 16 east–west high voltage transmission line, 80´
AGL lctd 1804´ north of Rwy 16 thld at 20:1. Ultralights prohibited.
Plan apchs and departures to avoid extremely noise sensitive residential
area east of the arpt.

AIRPORT MANAGER: 253-333-6821
COMMUNICATIONS: CTAF/AUNICOM 122.8

®SEATTLE APP/DEP CON 123.85
RADIO AIDS TO NAVIGATION: NOTAM FILE SEA.

SEATTLE (H) VORTACW 116.8 SEA Chan 115 N47º26.12´
W122º18.58´ 133º 7.3 NM to fld. 354/19E.

VOR portion unusable:
008º–023º byd 20 NM blo 3,500´
008º–023º byd 30 NM blo 4,100´
233º–273º byd 20 NM blo 8,000´
233º–273º byd 30 NM blo 10,000´
233º–273º byd 35 NM blo 11,000´
233º–273º byd 8 NM blo 5,500´
303º–333º byd 20 NM blo 2,900´
303º–333º byd 30 NM blo 4,000´
333º–353º byd 15 NM blo 3,500´
353º–008º byd 20 NM blo 2,900´
TACAN antenna offset 150’ on 300 radial.

TACAN AZIMUTH & DME unusable:
008º–028º byd 20 NM blo 4,500´
008º–028º byd 30 NM blo 7,000´
203º–253º byd 27 NM
303º–008º byd 30 NM blo 3,500´

TACAN AZIMUTH unusable:
008º–163º
173º–293º

SEATTLE
H–1B, L–1E

IAP

SEATTLE
L–1D

IAP
NW, 31 MAR 2016 to 26 MAY 2016

168 WASHINGTON

AUGSPURGER MOUNTAIN N45º44.06´ W121º40.79´
RCO 122.3 (MC MINNVILLE RADIO)

AULT FLD (See WHIDBEY ISLAND NAS (AULT FLD) on page 220)

AVEY FLD (See LAURIER on page 187)

BADGER MOUNTAIN N47º35.29´ W120º08.60´
RCO 122.3 (SEATTLE RADIO)

BANDERA STATE (4W0) 0 W UTC–8(–7DT) N47º23.72´ W121º32.19´
1636 NOTAM FILE SEA
RWY 08–26: 2344X100 (TURF)

RWY 08: Trees.
RWY 26: Trees.

AIRPORT REMARKS: Unattended. Arpt CLOSED 1 Oct–1 June exc for apvd mil and public safety/law enforcement helicopter ops.
Rwy 08–26 west end extremely rough, rwy soft when wet. Vehicles, pedestrians and animals on and invof rwy. Ctc WA
State Aviation Division 360–709–8015 or 1–800–552–0666 WA area for facility info prior to use. For acft
accidents/incidents ctc WA state emergency operations center 800–258–5990. Rwy marked with reflectors dur dates arpt
is open.

AIRPORT MANAGER: (360) 618-2477
COMMUNICATIONS: CTAF 122.9

BATTLE GROUND
CEDARS NORTH AIRPARK (W58) 1 NW UTC–8(–7DT) N45º45.87´ W122º30.91´

275 NOTAM FILE SEA
RWY 08–26: 1960X50 (TURF)

RWY 08: Road.
RWY 26: Road.

AIRPORT REMARKS: Unattended. Birds on and invof arpt. Rwy edges marked with white cones.
AIRPORT MANAGER: 360-687-1208
COMMUNICATIONS: CTAF 122.9

–

GOHEEN (W52) 3 NW UTC–8(–7DT) N45º49.61´ W122º34.61´
292 NOTAM FILE SEA
RWY 15–33: 2565X50 (TURF) LIRL

RWY 15: VASI(NSTD). Trees.
RWY 33: P–line.

RWY 07–25: 1500X48 (TURF)
RWY 07: Bldg.
RWY 25: Tree.

SERVICE: S4 LGT Rwy 15 NSTD VASI, NSTD single lgt VASI both sides of rwy. ACTIVATE LIRL Rwy 15–33—CTAF.
AIRPORT REMARKS: Attended continuously. Rwy 07–25 for emerg only. Rwy 15–33 width of 43´ over culvert in center of fld.

Rwy 15–33 sfc uneven with an incline.
AIRPORT MANAGER: 360-687-3038
COMMUNICATIONS: CTAF 122.9

BATTLE GROUND N45º44.87´ W122º35.49´ NOTAM FILE PDX.
(H) VORTACW 116.6 BTG Chan 113 179º 8.1 NM to Pearson Fld. 253/21E.

TACAN AZIMUTH & DME unusable:
035º–085º byd 35 NM blo 10,000´

SEATTLE
L–1C

SEATTLE
L–1D, 9A

SEATTLE

SEATTLE

SEATTLE

SEATTLE
H–1B, L–1C
NW, 31 MAR 2016 to 26 MAY 2016

WASHINGTON 169

BELLINGHAM
BELLINGHAM INTL (BLI)(KBLI) 3 NW UTC–8(–7DT) N48º47.56´ W122º32.25´

170 B TPA—See Remarks AOE ARFF Index—See Remarks NOTAM FILE BLI
RWY 16–34: H6701X150 (ASPH–GRVD) S–75, D–160, 2S–175,

2D–250 HIRL
RWY 16: MALSR. PAPI(P4L)—GA 3.0º TCH 50´. RVR–T Rgt tfc.
RWY 34: REIL. PAPI(P4L)—GA 3.0º TCH 50´. Tree.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 16: TORA–6701 TODA–6701 ASDA–6701 LDA–6701
RWY 34: TORA–6701 TODA–6701 ASDA–6701 LDA–6701

SERVICE: S7 FUEL 100LL, JET A OX 3, 4 LGT When twr clsd
ACTIVATE HIRL Rwy 16–34, MALSR Rwy 16 and REIL Rwy
34—CTAF.

AIRPORT REMARKS: Attended continuously. Birds and coyotes on and invof
arpt movement areas. PPR for unscheduled air carrier ops with more
than 30 pax seats call arpt mgr 360–671–5674. ARFF Index B (24 hrs
a day). Twr svc not avbl at Twy A invof Twy G, the south hold area and
the runup area due to obstructed vision. Air carrier ops use Twy A, Twy
B, Twy E, Twy G, Twy H and Twy D east of Twy A to Twy E , Twy F west
of Twy A. Coml ramp clsd to pvt acft. NS ABTMT procedures in effect
ctc arpt mgr at 360–671–5674. TPA—1200 (1030) fixed wing,
700(530) helicopter, 2000(1830) turbo. Ldg fee. Flight Notification
Service (ADCUS) avbl.

AIRPORT MANAGER: 360-671-5674
WEATHER DATA SOURCES: ASOS (360) 671–8688
COMMUNICATIONS: CTAF 124.9 ATIS 134.45 360–647–5939 UNICOM 122.95

RCO 122.15 (SEATTLE RADIO)
®VICTORIA TERMINAL APP/DEP CON 132.7

 TOWER 124.9 (1500–0630Z‡) GND CON 127.4
AIRSPACE: CLASS D svc 1500–0630Z‡ other times CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE BLI.

WHATCOM (H) VORTACW 113.0 HUH Chan 77 N48º56.72´ W122º34.76´ 150º 9.3 NM to fld. 83/20E. HIWAS.
TACAN AZIMUTH unusable:

155º–165º byd 15 NM blo 6,000´
ILS/DME 108.5 I–BLI Chan 22 Rwy 16. Class IA.

–

FLOATHAVEN SPB (0W7) 6 SE UTC–8(–7DT) N48º44.14´ W122º20.40´
307 NOTAM FILE SEA
WATERWAY 12–30: 10000X4000 (WATER)
SERVICE: S4
SEAPLANE REMARKS: Attended dalgt hrs. Canoe, sailboat, and hang glider activity invof arpt. For airframe repairs call

206–909–7299 prior to arrival to arrange svcs. Land and tkf in the center of the lake. Avoid flying over noise sensitive
area during tkf and ldg.

AIRPORT MANAGER: 206-909-7299
COMMUNICATIONS: CTAF 122.9

BOEING FLD/KING CO INTL (See SEATTLE on page 205)

BOWERMAN (See HOQUIAM on page 184)

BOWERS FLD (See ELLENSBURG on page 178)

SEATTLE
H–1B, L–1E

IAP, AD

SEATTLE
NW, 31 MAR 2016 to 26 MAY 2016

170 WASHINGTON

BREMERTON NATIONAL (PWT)(KPWT) 7 SW UTC–8(–7DT) N47º29.42´ W122º45.89´
444 B TPA—1444(1000) NOTAM FILE PWT
RWY 02–20: H6000X150 (ASPH–GRVD) S–66, D–150, 2D–336 HIRL

RWY 02: PAPI(P4L)—GA 3.0º TCH 43´. Rgt tfc.
RWY 20: MALSR. REIL. PAPI(P4L)—GA 2.83º TCH 50´. Fence.

SERVICE: S4 FUEL 100LL, JET A LGT ACTIVATE REIL Rwy 20, MALSR
Rwy 20 and PAPI Rwy 02 and Rwy 20—CTAF.

AIRPORT REMARKS: Attended 1500–0130Z‡. 24 hr fuel terminal located
300´ west southwest of Twy E. Wildlife fence crosses north end of
abandoned rwy. Rwy 20 designated calm wind rwy.

AIRPORT MANAGER: (360) 813-0817
WEATHER DATA SOURCES: AWOS–3 121.2 (360) 674–2811.
COMMUNICATIONS: CTAF/UNICOM 123.05

®SEATTLE APP/DEP CON 127.1
AIRSPACE: CLASS E svc continuous.
RADIO AIDS TO NAVIGATION: NOTAM FILE OLM.

OLYMPIA (H) VORTACW 113.4 OLM Chan 81 N46º58.30´
W122º54.11´ 351º 31.6 NM to fld. 200/19E. HIWAS.

TACAN AZIMUTH & DME unusable:
223º–258º byd 20 NM blo 4,100´
258º–283º byd 30 NM blo 4,100´
358º–043º byd 10 NM blo 6,000´
358º–043º byd 20 NM blo 7,000´

ILS 111.1 I–PWT Rwy 20. Class IA. Unmonitored.

BREWSTER
ANDERSON FLD (S97) 3 E UTC–8(–7DT) N48º06.29´ W119º43.24´

918 B NOTAM FILE SEA
RWY 07–25: H4000X60 (ASPH) S–15 MIRL

RWY 07: Trees.
RWY 25: PAPI(P2L)—GA 3.0º.

SERVICE: LGT PAPI(P2L) Rwy 25 OTS indef. ACTIVATE MIRL Rwy
07–25—CTAF.

AIRPORT REMARKS: Unattended. Wind indicator lit in non–daylight hrs. Twy
lgts on center twy only. Pilots provide tie down ropes.

AIRPORT MANAGER: (509) 689-3464
COMMUNICATIONS: CTAF/UNICOM 122.8
RADIO AIDS TO NAVIGATION: NOTAM FILE MWH.

MOSES LAKE (H) VORW/DME 115.0 MWH Chan 97 N47º12.65´
W119º19.01´ 325º 56.1 NM to fld. 1193/18E.

BUCKHORN MTN N46º32.49´ W123º01.28´
RCO 122.2 (SEATTLE RADIO)

SEATTLE
H–1B, L–1D

IAP

SEATTLE
L–13A

SEATTLE
L–1C
NW, 31 MAR 2016 to 26 MAY 2016

WASHINGTON 171

BURLINGTON/MOUNT VERNON
SKAGIT RGNL (BVS)(KBVS) 3 W UTC–8(–7DT) N48º28.23´ W122º25.30´

145 B TPA—See Remarks NOTAM FILE BVS
RWY 11–29: H5478X100 (ASPH) S–19 MIRL 0.8% up W

RWY 11: REIL. PAPI(P4L)—GA 3.0º TCH 43´.
RWY 29: REIL. PAPI(P4L)—GA 3.0º TCH 42´.

RWY 04–22: H3000X60 (ASPH) S–12.5 LIRL 0.3% up NE
RWY 04: PAPI(P2L)—GA 4.0º TCH 43´.
RWY 22: PAPI(P2L)—GA 3.0º TCH 44´.

SERVICE: S4 FUEL 100LL, JET A OX 3, 4 LGT ACTIVATE MIRL Rwy
11–29 and LIRL Rwy 04–22, PAPI Rwy 11 and Rwy 29 and REIL Rwy
11 and Rwy 29—CTAF. PAPI Rwy 04 and Rwy 22 opr continuously.

AIRPORT REMARKS: Attended 1500–0300Z‡. Terminal building open
1400–0600Z‡. Migratory waterfowl and birds on and invof arpt.
Helicopter training ops on arpt with autorotations on rwy. Possible
turbulence invof exhaust stacks 3,500´ southwest of Rwy 04, avoid
low alt over flt. Use of Twy B by acft with wingspan 49´ or greater
prohibited when Rwy 04–22 in use. TPA–1145(1000) Ultralight
TPA–645(500).

AIRPORT MANAGER: 360-757-0011
WEATHER DATA SOURCES: AWOS–3 121.125 (360) 757–7767.
COMMUNICATIONS: CTAF/UNICOM 123.075

®WHIDBEY APP/DEP CON 120.7
RADIO AIDS TO NAVIGATION: NOTAM FILE SEA.

TATOOSH (H) VORTACW 112.2 TOU Chan 59 N48º17.99´ W124º37.62´ 061º 88.8 NM to fld. 1650/22E.
HIWAS.

SKAGIT/BAY VIEW NDB (MHW) 240 BVS N48º28.12´ W122º25.10´ at fld. NOTAM FILE BVS.
NDB unusable:

350º–030º byd 20 NM

CAMANO ISLAND AIRFIELD (See STANWOOD on page 212)

CAMAS
GROVE FLD (1W1) 3 N UTC–8(–7DT) N45º37.67´ W122º24.26´

429 B NOTAM FILE SEA
RWY 07–25: H2710X40 (ASPH) MIRL(NSTD)

RWY 07: PAPI(P2L)—GA 5.0º. Thld dsplcd 493´. Trees.
RWY 25: PAPI(P2L)—GA 5.0º. Thld dsplcd 413´. Trees.

SERVICE: S4 FUEL 100 LGT Rwy 07–25 NSTD MIRL Rwy 07 and Rwy 25 dsplcd thlds unlighted. ACTIVATE rotating bcn
and MIRL Rwy 07–25—CTAF.

AIRPORT REMARKS: Unattended. For fuel after hrs credit card lock. Noise abatement procedures in effect, ctc Port of
Camas–Washougal at 360–835–2196. Rwy 07–25 has buildings, telephone poles and trees encroaching in safety areas.
Rwy 07 and Rwy 25 have 4 thld stripes falsely indicating 60´ width.

AIRPORT MANAGER: 360-835-2196
COMMUNICATIONS: CTAF 122.9

PORTLAND CLNC DEL 121.65

CANYON N47º40.62´ W117º27.01´ NOTAM FILE GEG.
NDB (MHW) 388 CRK 205º 4.9 NM to Spokane Intl.

CASHMERE–DRYDEN (8S2) 2 SW UTC–8(–7DT) N47º30.88´ W120º29.08´
858 B NOTAM FILE SEA
RWY 07–25: H1800X50 (ASPH) S–8 MIRL 1.4% up W

RWY 07: Trees.
RWY 25: PAPI(P2L)—GA 3.0º. Thld dsplcd 182´. Trees.

SERVICE: LGT ACTIVATE MIRL Rwy 07–25—121.7. PAPI Rwy 25 on continuously.
AIRPORT REMARKS: Unattended. Ground vehicles and pedestrians use twy for hangar access. Exit rwy at twys only. Radio control

model activity permitted on W end of arpt.
AIRPORT MANAGER: (509) 782-3321
COMMUNICATIONS: CTAF 122.9

CEDARS NORTH AIRPARK (See BATTLE GROUND on page 168)

SEATTLE
H–1B, L–1E

IAP

SEATTLE

SEATTLE

SEATTLE
NW, 31 MAR 2016 to 26 MAY 2016

172 WASHINGTON

CHEHALIS–CENTRALIA (CLS)(KCLS) 1 W UTC–8(–7DT) N46º40.62´ W122º58.97´
177 B NOTAM FILE SEA
RWY 16–34: H5000X140 (CONC) S–30, D–30, 2D–85 MIRL

RWY 16: REIL. PAPI(P4L)—GA 3.0º TCH 35´. Trees. Rgt tfc.
RWY 34: REIL. VASI(V2L)—GA 3.5º TCH 41´. Trees.

SERVICE: S4 FUEL 100LL, JET A OX 4 LGT ACTIVATE MIRL Rwy
16–34 and REIL Rwy 16 and Rwy 34—CTAF.

AIRPORT REMARKS: Attended Mon–Fri 1500–0100Z‡. Fuel avbl 24 hrs by
credit card only. No debit cards. Possible wildlife on rwys. Weekend
glider activity in spring, summer and early fall.

AIRPORT MANAGER: 360-748-1230
WEATHER DATA SOURCES: AWOS–3 118.025 (360) 740–5164.
COMMUNICATIONS: CTAF/UNICOM 122.8

®SEATTLE APP CON 121.1
SEATTLE CENTER DEP CON 124.2

RADIO AIDS TO NAVIGATION: NOTAM FILE OLM.
OLYMPIA (H) VORTACW 113.4 OLM Chan 81 N46º58.30´

W122º54.11´ 172º 18.0 NM to fld. 200/19E. HIWAS.
TACAN AZIMUTH & DME unusable:

223º–258º byd 20 NM blo 4,100´
258º–283º byd 30 NM blo 4,100´
358º–043º byd 10 NM blo 6,000´
358º–043º byd 20 NM blo 7,000´

CHELAN
LAKE CHELAN (S10) 3 NE UTC–8(–7DT) N47º51.96´ W119º56.56´

1263 B NOTAM FILE SEA
RWY 02–20: H3503X60 (ASPH) S–12 MIRL 0.3% up N

RWY 02: Thld dsplcd 447´. Road. Rgt tfc.
RWY 20: PAPI(P2L). Thld dsplcd 197´. Trees.

SERVICE: S2 FUEL 100LL, JET A LGT ACTIVATE MIRL Rwy 02–20 CTAF.
AIRPORT REMARKS: Attended continuously. Self–svc fuel avbl 24 hrs. Rwy 20 is preferred apch rwy.
AIRPORT MANAGER: 509-682-5976
COMMUNICATIONS: CTAF 122.9 AUNICOM 122.95
RADIO AIDS TO NAVIGATION: NOTAM FILE EPH.

EPHRATA (H) VORTACW 112.6 EPH Chan 73 N47º22.68´ W119º25.44´ 303º 36.1 NM to fld. 1250/21E.
VOR unusable:

310º–350º byd 25 NM blo 6,500´
TACAN AZIMUTH & DME portion unusable:

280º–295º byd 25 NM blo 7,000´
310º–350º byd 25 NM blo 6,500´

CHEWELAH
SAND CANYON (1S9) 2 N UTC–8(–7DT) N48º18.84´ W117º44.60´

2084 B NOTAM FILE SEA
RWY 17–35: H3446X48 (ASPH) MIRL

RWY 17: PAPI(P2R)—GA 4.0º TCH 63´. Thld dsplcd 230´. Tree. Rgt
tfc.
RWY 35: PAPI(P2L)—GA 3.0º. Thld dsplcd 101´.

SERVICE: LGT PAPI Rwy 17 and Rwy 35 opr continuously. ACTIVATE
MIRL Rwy 17–35—CTAF.

AIRPORT REMARKS: Unattended. Deer and wildlife on and invof arpt.
AIRPORT MANAGER: 509-936-2239
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE GEG.

SPOKANE (H) VORTACW 115.5 GEG Chan 102 N47º33.90´
W117º37.61´ 333º 45.2 NM to fld. 2756/21E. HIWAS.

VOR portion unusable:
300º–330º byd 30 NM blo 9,000´
335º–360º byd 18 NM blo 7,000´
335º–360º byd 25 NM
360º–015º byd 26 NM blo 7,000´

SEATTLE
H–1B, L–1C

IAP

SEATTLE
L–13A

SEATTLE
L–13B
NW, 31 MAR 2016 to 26 MAY 2016

WASHINGTON 173

CLAYTON
CROSS WINDS (C72) 2 SE UTC–8(–7DT) N47º58.99´ W117º32.56´

2150 TPA—See Remarks NOTAM FILE SEA
RWY 13L–31R: 3800X125 (TURF)

RWY 13L: P–line.
RWY 31R: Thld dsplcd 170´. Road. Rgt tfc.

RWY 13R–31L: 2065X50 (TURF)
RWY 13R: Fence. Rgt tfc.
RWY 31L: Road.

AIRPORT REMARKS: Unattended. Arpt CLOSED winters, open only to ski equipped acft. Use care during high wind due to
turbulence and crosswind. Mole holes on rwys. Rwy 13L–31R and Rwy 13R–31L not useable during heavy snow and
spring mud. Radio controlled model acft on and invof arpt. Rwy 13L–31R and Rwy 13R–31L rough with tall grass. Rwy
13R–31L grass is over 3´ tall full length of rwy. Rwy 13L–31R edges marked with red tfc cones, Rwy 13R–31L ultralight
rwy. Ultralight tfc on arpt. TPA—3150 (1000), Ultralight—2650 (500).

AIRPORT MANAGER: 509-276-2552
COMMUNICATIONS: CTAF 122.9

CLE ELUM
CLE ELUM MUNI (S93) 1 E UTC–8(–7DT) N47º11.66´ W120º53.01´

1944 B TPA—2944(1000) NOTAM FILE SEA
RWY 07–25: H2552X60 (ASPH) MIRL

RWY 07: REIL. PAPI(P2L)—GA 4.0º TCH 20´. Rgt tfc.
RWY 25: REIL. PAPI(P2L)—GA 4.0º TCH 20´.

SERVICE: LGT PAPI Rwy 07 and Rwy 25 opr continuously. ACTIVATE rotating bcn, MIRL Rwy 07–25 and REIL Rwy 07 and
Rwy 25—CTAF.

AIRPORT REMARKS: Unattended. Wildlife on and invof rwy. Gliders use CTAF freq 122.3.
AIRPORT MANAGER: 509-674-2262
COMMUNICATIONS: CTAF 122.9

–

DE VERE FLD (2W1) 3 E UTC–8(–7DT) N47º10.65´ W120º51.16´
1800 NOTAM FILE SEA
RWY 08–26: H2055X30 (ASPH) LIRL(NSTD)

RWY 08: Trees. Rgt tfc.
RWY 26: Trees.

SERVICE: LGT For LIRL Rwy 08–26 call 509–304–6231. Rwy 08–26 NSTD LIRL— thld lgts 360º green.
AIRPORT REMARKS: Attended dalgt hrs. Fld occasionally CLOSED in winter. Wildlife on and invof rwy. Rwy 08–26 has 2" dropoff

along entire rwy both sides.
AIRPORT MANAGER: 509-304-6231
COMMUNICATIONS: CTAF 122.9

COLFAX
LOWER GRANITE STATE (00W) 12 S UTC–8(–7DT) N46º40.37´ W117º26.50´

719 NOTAM FILE SEA
RWY 14–32: 3400X50 (GRVL) 0.9% up SE

RWY 14: Trees.
RWY 32: Hill.

AIRPORT REMARKS: Unattended. Do not land if snow present on rwy. No winter snow removal ops. Ctc WA State Aviation
Division 360–709–8015 or 1–800–552–0666 WA area for facility info prior to use. For acft accidents/incidents ctc WA
state emergency operations center 800–258–5990. Pedestrians, vehicles and animals on and invof rwy. P–lines west and
north, portions of rwy sfc rough and soft. Rwy marked with reflectors dur dates arpt is open.

AIRPORT MANAGER: (360) 618-2477
COMMUNICATIONS: CTAF 122.9

–

SEATTLE

SEATTLE

SEATTLE

SEATTLE
NW, 31 MAR 2016 to 26 MAY 2016

174 WASHINGTON
– –

PORT OF WHITMAN BUSINESS AIR CENTER (S94) 3 SW UTC–8(–7DT) N46º51.52´ W117º24.84´
2181 B TPA—3010(829) NOTAM FILE SEA
RWY 08–26: H3209X60 (ASPH) S–17 MIRL 1.0% up E

RWY 08: Thld dsplcd 492´. Road.
RWY 26: Thld dsplcd 450´. Hill.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 08: TORA–3209 TODA–3209 ASDA–3209 LDA–2718
RWY 26: TORA–3209 TODA–3209 ASDA–3209 LDA–2890

SERVICE: FUEL 100LL LGT ACTIVATE MIRL Rwy 08–26—CTAF.
AIRPORT REMARKS: Attended May–Sept dawn–dusk, Oct–Apr, Mon–Fri dawn–dusk. 100LL fuel avbl for emerg, call

509–397–3791. Deer invof rwy. Watch for birds invof creek south of arpt. Rwy 08–26 farm machinery may be opr in flds
on both sides of rwy and off both rwy ends. 30´ bldg 250´ south AER 26.

AIRPORT MANAGER: 509-397-2061
COMMUNICATIONS: CTAF/UNICOM 122.8
RADIO AIDS TO NAVIGATION: NOTAM FILE PUW.

PULLMAN (L) VORW/DME 109.0 PUW Chan 27 N46º40.45´ W117º13.41´ 305º 13.6 NM to fld. 2772/20E.
HIWAS. DME unmonitored.

COLLEGE PLACE
MARTIN FLD (S95) 1 W UTC–8(–7DT) N46º02.82´ W118º25.03´

746 NOTAM FILE SEA
RWY 05–23: H3819X60 (ASPH) S–12 LIRL(NSTD)

RWY 05: VASI(V2L).
RWY 23: VASI(V2R). Road.

SERVICE: S2 FUEL 100LL, MOGAS LGT Rwy 05–23 NSTD LIRL southwest 1240´ medium ints. Arpt lgtg opr from dusk
until 1000Z‡. ACTIVATE NSTD LIRL Rwy 05–23 and VASI Rwy 05 and Rwy 23—CTAF.

AIRPORT REMARKS: Attended Mon–Fri 1600–0100Z‡. Attended evenings and Sat–Sun as rqrd, on call 509–522–1847. 24 hr
self svc credit card fueling facility. Overnight parking fee of $3.00. Pvt road crosses 700´ from southwest end of rwy. Ldg
fee.

AIRPORT MANAGER: 509-522-1847
COMMUNICATIONS: CTAF/UNICOM 122.8
RADIO AIDS TO NAVIGATION: NOTAM FILE ALW.

WALLA WALLA (L) VORW/DME 116.4 ALW Chan 111 N46º05.22´ W118º17.55´ 225º 5.7 NM to fld. 1179/20E.
VOR/DME unusable:

010º–065º byd 31 NM blo 12,500´
065º–095º byd 20 NM blo 14,500´
095º–140º byd 20 NM blo 13,500´

DME portion unusable:
140º–145º byd 20 NM blo 11,500´

COLVILLE MUNI (63S) 1 E UTC–8(–7DT) N48º32.63´ W117º53.03´
1882 B NOTAM FILE SEA
RWY 01–19: H2695X40 (ASPH) S–11 MIRL

RWY 01: PAPI(P2L)—GA 4.0º.
RWY 19: Thld dsplcd 255´. Fence.

SERVICE: S4 FUEL 100LL LGT ACTIVATE MIRL Rwy 01–19—CTAF.
AIRPORT REMARKS: Attended Mon–Fri 1600–0100Z‡. Watch for deer on and invof arpt. When ldg Rwy 19, bright lgts around

high school stadium, aprx 3/4 miles south of arpt. Ocnl vehicular tfc across end of Rwy 01–19 and twy. Grass ldg area
avbl across Rwy 01–19 1500´X150´. Hazards are 50´ obst on both ends, trees/poles. Car avbl.

AIRPORT MANAGER: 509-685-9056
COMMUNICATIONS: CTAF/UNICOM 122.8

CONCRETE
MEARS FLD (3W5) 1 S UTC–8(–7DT) N48º31.79´ W121º45.49´

267 NOTAM FILE SEA
RWY 07–25: H2609X60 (ASPH) S–12

RWY 07: Trees. Rgt tfc.
RWY 25: Trees.

SERVICE: FUEL 100LL
AIRPORT REMARKS: Unattended. Elk and deer freq both rwy ends and mid–fld. All patterns south of arpt.
AIRPORT MANAGER: 360-853-7114
COMMUNICATIONS: CTAF 122.9

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H40X40 (CONC)
HELIPORT REMARKS: Helipad for emerg use only.

SEATTLE
L–13B

SEATTLE
L–13A

SEATTLE

SEATTLE
NW, 31 MAR 2016 to 26 MAY 2016

WASHINGTON 175

COPALIS STATE (S16) 2 NW UTC–8(–7DT) N47º08.68´ W124º11.34´
1 NOTAM FILE SEA
RWY 14–32: 3560X150 (SAND)

RWY 14: Rgt tfc.
AIRPORT REMARKS: Unattended. Arpt CLOSED to vehicles Apr 15 thru the day after Labor Day. Ctc WA State Aviation Division

360–709–8015 or 1–800–552–0666 WA area for facility info prior to use. For acft accidents/incidents ctc WA state
emergency operations center 800–258–5990. Vehicles, pedestrians and animals on and invof rwy. River course change
may alter rwy length. Stream crossing 1500´ south of Rwy 14 end.

AIRPORT MANAGER: (360) 618-2477
COMMUNICATIONS: CTAF 122.9

CREST AIRPARK (See KENT on page 186)

CROSS WINDS (See CLAYTON on page 173)

DARRINGTON MUNI (1S2) 0 N UTC–8(–7DT) N48º15.52´ W121º36.61´
553 B NOTAM FILE SEA
RWY 10–28: H2491X40 (ASPH) MIRL

RWY 10: Fence.
RWY 28: Road.

SERVICE: LGT MIRL Rwy 10–28 OTS indef. ACTIVATE MIRL Rwy 10–28—CTAF.
AIRPORT REMARKS: Unattended. CLOSED when snow on rwy. Rwy 28 has no markings. Rwy 10 has small numbers only.

Turbulence on hot days ldg west btn rows of trees. Twys marked with blue reflectors.
AIRPORT MANAGER: 360-436-1454
COMMUNICATIONS: CTAF 122.9

DAVENPORT (68S) 1 W UTC–8(–7DT) N47º39.21´ W118º10.13´
2421 B NOTAM FILE SEA
RWY 05–23: H2747X50 (ASPH) MIRL

RWY 23: Trees. Rgt tfc.
RWY 03–21: 2271X45 (GRVL)

RWY 03: Trees.
RWY 21: Trees. Rgt tfc.

SERVICE: FUEL 100LL
AIRPORT REMARKS: Attended Mar–Jun dawn–dusk, Jul–Feb Mon–Fri on call. Fuel 24 hr credit card svc avbl. Rwy 03–21 very

soft in spring. Rwy 03–21 not marked.
AIRPORT MANAGER: 509-725-4352
COMMUNICATIONS: CTAF 122.9

DE VERE FLD (See CLE ELUM on page 173)

SEATTLE

SEATTLE

SEATTLE
NW, 31 MAR 2016 to 26 MAY 2016

176 WASHINGTON

DEER PARK (DEW)(KDEW) 3 NE UTC–8(–7DT) N47º58.02´ W117º25.72´
2211 B TPA—See Remarks NOTAM FILE DEW
RWY 16–34: H6100X75 (ASPH) S–30, D–50 MIRL 0.4% up NW

RWY 16: REIL. PAPI(P4L)—GA 3.5º TCH 38´. Trees.
RWY 34: REIL. PAPI(P4R)—GA 3.0º TCH 40´.

RWY 05–23: H3200X60 (ASPH) S–12.5 PCN 17 F/C/W/T
SERVICE: S4 FUEL 100LL, JET A LGT ACTIVATE MIRL Rwy 16–34 and

REIL Rwy 16 and Rwy 34—CTAF.
AIRPORT REMARKS: Attended Apr–Oct 1600–0100Z‡, Nov–Mar

1800–0000Z‡. Cold temperature restricted airport. Altitude correction
required at or below –26C/–15F. 100LL and Jet A avbl 24 hrs credit
card self svc facility. Call ahead for full svc, Jet A svc 509–276–3379.
Rwy 05–23 heavy glider activity weekends. Model airplane activity on
arpt. Farming opr active on land adjacent to rwys. Coyotes on and invof
rwys. Monitor glider tfc on 123.3 abv 5000´ MSL. Glider pattern TPA
3211(1000). 175´ twr 2000´ west of Rwy 16–34. NS ABTMT
procedures in effect ctc arpt mgr 509–276–3379. Rwy 16 preferred
calm wind rwy.

AIRPORT MANAGER: 509-276-3379
WEATHER DATA SOURCES: ASOS 135.175 (509) 276–2303.
COMMUNICATIONS: CTAF/UNICOM 123.0

®SPOKANE APP/DEP CON 123.75
AIRSPACE: CLASS E
RADIO AIDS TO NAVIGATION: NOTAM FILE GEG.

SPOKANE (H) VORTACW 115.5 GEG Chan 102 N47º33.90´ W117º37.61´ 357º 25.4 NM to fld. 2756/21E.
HIWAS.

VOR portion unusable:
300º–330º byd 30 NM blo 9,000´
335º–360º byd 18 NM blo 7,000´
335º–360º byd 25 NM
360º–015º byd 26 NM blo 7,000´

NDB (MHW) 365 DPY N47º58.07´ W117º25.58´ at fld. NOTAM FILE DEW. NDB unmonitored.

DESERT AIRE (See MATTAWA on page 188)

DONNY N46º31.54´ W120º22.33´ NOTAM FILE YKM.
NDB (LOM) 371 YK 274º 7.6 NM to Yakima Air Terminal/Mcallister Fld.

DOROTHY SCOTT (See OROVILLE on page 195)

EASTON STATE (ESW)(KESW) 2 N UTC–8(–7DT) N47º15.25´ W121º11.13´
2226 NOTAM FILE SEA
RWY 09–27: 2640X100 (TURF) LIRL

RWY 09: Trees.
RWY 27: Trees.

AIRPORT REMARKS: Unattended. Arpt CLOSED Oct 1 thru Jun 1 exc for approved military and public safety/law enforcement
helicopter ops. Ctc WA State Aviation Division 360–709–8015 or 1–800–552–0666 WA area for facility info prior to use.
For acft accidents/incidents ctc WA state emergency operations center 800–258–5990. Wind cone mounted on 50´ self
supporting twr. Vehicles, pedestrians, or wildlife on and invof rwy. LIRL opr dusk to dawn during dates arpt is open.

AIRPORT MANAGER: (360) 618-2477
COMMUNICATIONS: CTAF 122.9

SEATTLE
H–1C, L–13B

IAP

SEATTLE

SEATTLE
NW, 31 MAR 2016 to 26 MAY 2016

WASHINGTON 177

EASTSOUND
ORCAS ISLAND (ORS)(KORS) 1 N UTC–8(–7DT) N48º42.50´ W122º54.64´

35 B TPA—1035(1000) NOTAM FILE ORS
RWY 16–34: H2901X60 (ASPH–AFSC) S–12.5 MIRL 0.8% up S

RWY 16: REIL. VASI(V4L)—GA 3.6º TCH 37´. Road.
RWY 34: REIL. PAPI(P2L)—GA 4.0º TCH 26´. Trees. Rgt tfc.

SERVICE: S3 FUEL 100LL LGT ACTIVATE MIRL Rwy 16–34, VASI Rwy 16, REIL Rwy 16 and Rwy 34 and twy
lgts—128.25.

AIRPORT REMARKS: Attended 1600–0030Z‡. Self svc 24 hr fuel avbl with credit card. Deer on and invof rwy. NS ABTMT
procedures in effect, ctc arpt manager 360–376–5285. Nighttime circling apchs not permitted from west side of rwy.
Additional tran turf tiedowns south of segmented circle. PAPI baffled west of centerline, lateral coverage has been
narrowed to avoid obstacles, during decent close alignment to rwy centerline is necessary.

AIRPORT MANAGER: 360-376-5285
WEATHER DATA SOURCES: AWOS–3 135.425 (360) 376–6045.
COMMUNICATIONS: CTAF 128.25

MT CONSTITUTION RCO 122.3 (SEATTLE RADIO)
VICTORIA APP/DEP CON132.7 (ARR and DEP to the North)
WHIDBEY APP/DEP CON 118.2 (ARR and DEP to the South)

RADIO AIDS TO NAVIGATION: NOTAM FILE BLI.
WHATCOM (H) VORTACW 113.0 HUH Chan 77 N48º56.72´ W122º34.76´ 203º 19.4 NM to fld. 83/20E.

HIWAS.
TACAN AZIMUTH unusable:

155º–165º byd 15 NM blo 6,000´
COMM/NAV/WEATHER REMARKS: AWOS–3 wind sensor is sheltered by trees and rising terrain to east/southeast and may provide

erroneous data with strong winds aloft from the northeast, east or southeast.

EATONVILLE
SWANSON (2W3) 1 NE UTC–8(–7DT) N46º52.30´ W122º15.43´

843 TPA—1643(800) NOTAM FILE SEA
RWY 16–34: H2990X36 (ASPH) MIRL

RWY 16: Trees. Rgt tfc.
RWY 34: Ground.

SERVICE: LGT Arpt lgts opr dusk–0800Z‡. After 0800Z‡, ACTIVATE MIRL Rwy 16–34—CTAF.
AIRPORT REMARKS: Attended 1600–0400Z‡. Deer on and in vicinity of arpt. Bldgs are in close proximity to rwy. Gravel svc road

around Rwy 16–34 not avbl for acft ops. Taxi on rwy. Rwy 16–34 trees in apch and transitional sfcs both sides of rwy.
AIRPORT MANAGER: (253) 691-6654
COMMUNICATIONS: CTAF 122.9

ED CARLSON MEM FLD – SOUTH LEWIS CO (See TOLEDO on page 215)

EDIZ HOOK N48º08.39´ W123º24.20´ NOTAM FILE SEA.
NDB (MHW) 338 K at Port Angeles CGAS.

NDB unusable:
120º–190º byd 10 NM
190º–120º byd 15 NM

SEATTLE
L–1E

IAP

SEATTLE

SEATTLE
L–1E
NW, 31 MAR 2016 to 26 MAY 2016

178 WASHINGTON

ELECTRIC CITY
GRAND COULEE DAM (3W7) 2 SW UTC–8(–7DT) N47º55.32´ W119º04.98´

1588 B NOTAM FILE SEA
RWY 03–21: H4199X75 (ASPH) S–26 MIRL

RWY 03: Hill.
RWY 21: PAPI(P2L). Ground. Rgt tfc.

SERVICE: LGT ACTIVATE MIRL Rwy 03–21—CTAF.
AIRPORT REMARKS: Unattended.
AIRPORT MANAGER: 509-633-1319
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE EPH.

EPHRATA (H) VORTACW 112.6 EPH Chan 73 N47º22.68´
W119º25.44´ 002º 35.5 NM to fld. 1250/21E.

VOR unusable:
310º–350º byd 25 NM blo 6,500´

TACAN AZIMUTH & DME portion unusable:
280º–295º byd 25 NM blo 7,000´
310º–350º byd 25 NM blo 6,500´

ELLENSBURG
BOWERS FLD (ELN)(KELN) 2 N UTC–8(–7DT) N47º01.98´ W120º31.84´

1764 B TPA—2598(834) NOTAM FILE ELN
RWY 07–25: H5590X150 (ASPH) S–12.5 0.8% up E

RWY 07: P–line.
RWY 25: PAPI(P4R).

RWY 11–29: H4301X150 (CONC) S–35, D–57, 2D–100 MIRL
0.4% up NW
RWY 29: REIL. PAPI(P2R)—GA 3.0º TCH 40´.

SERVICE: S4 FUEL 100LL, JET A LGT ACTIVATE MIRL Rwy
11–29—123.0.

AIRPORT REMARKS: Attended Mon–Sat 1500–0000Z‡. Cold temperature
restricted airport. Altitude correction required at or below –17C/1F.
100LL self service avbl, credit card. Rwy 07–25 CLOSED Dec 15–Feb
28, no maintenance avbl. Rwy 07–25 cracks in rwy sfc. Rwy 07–25
has weeds growing through cracks in pavement first 2000´.

AIRPORT MANAGER: 509-962-7523
WEATHER DATA SOURCES: ASOS 118.375 (509) 925–2040. HIWAS 117.9 ELN.
COMMUNICATIONS: CTAF/UNICOM 123.0

ELLENSBURG RCO 122.2 (SEATTLE RADIO)
SEATTLE CENTER APP/DEP CON 132.6

RADIO AIDS TO NAVIGATION: NOTAM FILE ELN.
ELLENSBURG (H) VORTACW 117.9 ELN Chan 126 N47º01.46´

W120º27.50´ 259º 3.0 NM to fld. 1770/21E. HIWAS.
VORTAC unusable:

158º–163º byd 27 NM
163º–268º byd 33 NM

VOR portion unusable:
040º–080º byd 34 NM
300º–040º byd 25 NM

DME unusable:
055º–070º byd 21 NM
070º–090º byd 34 NM
090º–158º byd 34 NM
300º–055º byd 21 NM
350º–025º byd 15 NM

TACAN AZIMUTH unusable:
055º–070º byd 21 NM
070º–090º byd 34 NM
090º–158º byd 34 NM
158º–163º byd 27 NM
163º–268º byd 33 NM
300º–055º byd 21 NM
350º–025º byd 15 NM
090º–158º byd 34 NM

SEATTLE
L–13A

SEATTLE
H–1C, L–13A

IAP
NW, 31 MAR 2016 to 26 MAY 2016

WASHINGTON 179

ELMA MUNI (4W8) 1 SW UTC–8(–7DT) N46º59.43´ W123º25.78´
35 B TPA—835(800) NOTAM FILE SEA
RWY 07–25: H2280X30 (ASPH) MIRL(NSTD)

RWY 07: Trees. Rgt tfc.
RWY 25: Thld dsplcd 180´. Trees.

SERVICE: LGT ACTIVATE NSTD MIRL Rwy 07–25—CTAF.
AIRPORT REMARKS: Unattended. Rwy 25 dsplcd thld unlgtd, 2095´ of Rwy 07–25 avbl for ngt ops. Rwy 07–25 rwy

identification NSTD dimensions.
AIRPORT MANAGER: (360) 484-4031
COMMUNICATIONS: CTAF/UNICOM 122.8

ELWHA N48º09.01´ W123º40.22´ NOTAM FILE CLM.
NDB (MHW/LOM) 515 CL 089º 7.1 NM to William R Fairchild Intl.

NDB unusable:
100º–235º byd 12 NM

EPHRATA MUNI (EPH)(KEPH) 2 SE UTC–8(–7DT) N47º18.48´ W119º31.01´
1276 B TPA—See Remarks NOTAM FILE EPH
RWY 03–21: H5500X75 (ASPH) S–30, D–60, 2S–114 MIRL

RWY 03: REIL. PAPI(P4L)—GA 3.0º TCH 40´. Ground. Rgt tfc. 0.3% up.
RWY 21: REIL. PAPI(P4L)—GA 3.0º TCH 40´.

RWY 11–29: H3843X60 (ASPH) S–12 MIRL
RWY 11: REIL. Ground.
RWY 29: REIL. PAPI(P2L)—GA 3.0º TCH 40´.

RWY 04–22: H3467X150 (ASPH) S–12
RWY 22: Rgt tfc.

SERVICE: S2 FUEL 100LL LGT PAPI Rwy 29, Rwy 03 and Rwy 21 opr
continuously. ACTIVATE MIRL Rwy 03–21 and MIRL Rwy 11–29 and
REIL Rwy 03 and Rwy 11 and Rwy 21 and Rwy 29—CTAF.

AIRPORT REMARKS: Attended Mon–Fri 1530–0000Z‡. Fuel 24 hr credit card
svc avbl. Rwy 04–22 for gliders only. Be alert aerobatic acft activity over
center of arpt. Ultralight activity invof arpt. TPA for ultralight acft
1526(250). Heavy glider activity from apron area Apr–Oct.

AIRPORT MANAGER: 509-750-8623
WEATHER DATA SOURCES: ASOS 135.775 (509) 754–3761.
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.2 (SEATTLE RADIO)
GRANT COUNTY APP/DEP CON 126.4 (1400–0600Z‡)
SEATTLE CENTER APP/DEP CON 126.1 (0600–1400Z‡)

AIRSPACE: CLASS E svc 1400–0600Z‡ other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE EPH.

(H) VORTACW 112.6 EPH Chan 73 N47º22.68´ W119º25.44´ 201º 5.7 NM to fld. 1250/21E.
VOR unusable:

310º–350º byd 25 NM blo 6,500´
TACAN AZIMUTH & DME portion unusable:

280º–295º byd 25 NM blo 7,000´
310º–350º byd 25 NM blo 6,500´

COMM/NAV/WEATHER REMARKS: UNICOM monitored intermittently.

SEATTLE

SEATTLE
L–1E

SEATTLE
H–1C, L–13A

IAP
NW, 31 MAR 2016 to 26 MAY 2016

180 WASHINGTON

EVERETT
SNOHOMISH CO (PAINE FLD) (PAE)(KPAE) P (AR) 6 SW UTC–8(–7DT) N47º54.42´ W122º16.90´

608 B TPA—See Remarks LRA ARFF Index—See Remarks NOTAM FILE PAE
RWY 16R–34L: H9010X150 (ASPH–CONC–GRVD) S–100, D–200,

2S–175, 2D–350, 2D/2D2–830 PCN 83 F/A/W/T HIRL CL
RWY 16R: MALSR. TDZL. PAPI(P4R)—GA 3.0º TCH 74´. RVR–T Rgt
tfc.
RWY 34L: MALSF. PAPI(P4L)—GA 3.0º TCH 75´. Trees.

RWY 11–29: H4504X75 (ASPH) S–30 MIRL 0.9% up SE
RWY 11: VASI(V2L)—GA 3.25º TCH 60´. Thld dsplcd 798´. Trees.
RWY 29: VASI(V2R)—GA 4.0º TCH 57´. Trees.

RWY 16L–34R: H3004X75 (ASPH) S–12.5 MIRL
RWY 16L: REIL. PAPI(P2L)—GA 3.25º. Pole.
RWY 34R: REIL. PAPI(P2L)—GA 3.0º. Pole. Rgt tfc.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 16L:TORA–3004 TODA–3004 ASDA–3004 LDA–3004
RWY 16R:TORA–9010 TODA–9010 ASDA–9010 LDA–9010
RWY 34L:TORA–9010 TODA–9010 ASDA–9010 LDA–9010
RWY 34R:TORA–3004 TODA–3004 ASDA–3004 LDA–3004

SERVICE: S4 FUEL 100LL, JET A OX 1, 3 LGT When twr clsd
ACTIVATE HIRL Rwy 16R–34L, MALSR Rwy 16R and PAPI Rwy
34L—CTAF. MILITARY— FUEL Copter proh at fueling islands. A, A+
(1400–0700Z‡, OT C425–355–6600, fee $250, clsd Thanksgiving
and Christmas day.) (NC–100LL)

AIRPORT REMARKS: Attended 1500–0500Z‡. Rwy 11–29 clsd exc for taxiing. For jet and helicopter fuel after hrs call
425–355–6600. Helicopters prohibited at fueling islands. Flocks of large and small birds invof arpt. Class IV, ARFF Index
A. Arpt clsd to air carrier ops with more than 30 pax seats 0500–1500Z‡ exc PPR ctc arpt ops 425–388–5110/5480.
For adnl ARFF capability ctc arpt ops 425–388–5110. Rwy 11–29 and Rwy 16L–34R clsd btn 0500–1500Z‡. PAE has
fac constraints that limit its ability to accommodate diverted flts and maintain the arpt safe ops dur irreg ops. Acft opr
should ctc the on duty arpt ops personnel (425–610–8411) to coord diverted flts exc in the case of a declared in–flt emerg.
First 1000´ of Rwy 16R is conc. Large acft fly West pattern over water, small acft fly East pattern over arpt. Be alert for
converging tfc on base to final legs Rwys 16R–34L 0500–1500Z‡. Trng flts discouraged after 0600Z‡. Rwy 16R–34L
touch and go ldgs prohibited Mon–Fri 1500–1700Z‡. Rwy 16L–34R and Rwy 11–29 ltd to helicopters 8,000 lbs or less.
Twy A2 rstd to 30,000 lbs. Avoid overflt of Boeing ramp NE corner of arpt due jet blast. Avoid int dep from Rwy 16L–34R
and Rwy 29. Avoid int dep from Rwy 11 exc from Twy Delta 1 int. Twy C rstd to wingspan of 68´ or less. Twy D btn Twy
D2 and Twy Alpha rstd to wingspan of 118´ or less. Twy D btn Twy D2 and Twy Golf rstd to wingspan of 49´ or less. Twy
A4, Twy A5, Twy K7 and Twy B rstd to wingspan of 118´ or less. Taxilane H rstd to wingspan of 49´ or less. Twy E ltd
to acft with a wingspan of 156´ and less. Acft over a wingspan of 156´, tug ops only. Areas not visible from twr include
East edge of South 1200´ of Twy A, Twy E from SE corner of West hangars to Twy A, mid–section of outer terminal ramp,
Twy H from NW edge of West hangars to Twy E, NE edge of inner terminal ramp. Twy int D2, D3 and D4 clsd indef. Twy
K1 clsd to acft under 30,000 lbs. Twy K6 clsd west of compass rose. Twy W clsd indef. Transient helicopters expect
landing/takeoff on Twy B. For NS ABTMT from 0500–1500Z‡ if acft performance/wind allows, use Rwy 16R for arr and
Rwy 34L for dep. Noise sensitive arpt, for NS ABTMT procedures and tfc procedures call arpt ops 425–388–5125. It is
reqd that pilots adhere to the following NS ABTMT procedures unless otherwise instrd by twr, itinerant arr and low apch
of small acft over 250 horsepower authorized on Rwy 29, Rwy 16L and Rwy 34R. Itinerant dep of small acft over 250
horsepower on Rwy 11 and Rwy 34R. PPR rqrd for access on Boeing ramp ctc Boeing Flt Dispatch 206–544–5900. Prior
to taxi onto Boeing ramp ctc Boeing radio twr 123.475 or call 425–342–5900. TPA–1608(1000) for lgt acft,
2008(1400) for heavy acft. Ldg fee for acft over 30,000 lbs GWT.

AIRPORT MANAGER: 425-388-5125
WEATHER DATA SOURCES: ASOS (425) 355–6192 LAWRS.
COMMUNICATIONS: CTAF 132.95 ATIS 128.65 425–355–9797 UNICOM 122.95

PAINE RCO 122.55 (SEATTLE RADIO)
®SEATTLE APP/DEP CON 128.5

PAINE TOWER 132.95 (acft arr West of cntrln or dep Rwy 16R–34L) 120.2 (acft arr East of cntrln or dep Rwy 16L–34R)
(1500–0500Z‡) GND CON 121.8 CLNC DEL 126.75

AIRSPACE: CLASS D svc 1500–0500Z‡ other times CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE PAE.

PAINE (L) VORW/DME 110.6 PAE Chan 43 N47º55.19´ W122º16.67´ at fld. 679/20E.
ILS 109.3 I–PAE Rwy 16R. Class IIE. Category: ILS unmonitored 0500–1500Z‡. LOC unusable byd 15º lft of

course.
COMM/NAV/WEATHER REMARKS: Emerg freq 121.5 not avbl at twr.

SEATTLE
H–1B, L–1D

IAP, AD
NW, 31 MAR 2016 to 26 MAY 2016

WASHINGTON 181

FAIRCHILD AFB (SKA)(KSKA) AF (ANG) 10 SW UTC–8(–7DT) N47º36.90´ W117º39.35´
2462 B TPA—See Remarks AOE NOTAM FILE SKA Not insp.
RWY 05–23: H13899X150 (CONC) S–155, D–220, 2D–550 PCN 88 R/B/W/T HIRL CL

RWY 05: ALSF2. TDZL. PAPI(P4L)—GA 3.0º TCH 58´. RVR–T
RWY 23: ALSF1. PAPI(P4L)—GA 3.0º TCH 56´. RVR–T Rgt tfc.

SERVICE: S4 OX 2 MILITARY— JASU (MA–1A) (A/M32A–86) (MC–1A) FUEL A++ FLUID SP PRESAIR; De–ice–Not avbl for
C5, C17; LOX OIL O–148–156 JOAP TRAN ALERT Opr 1400–0600Z‡, clsd wk end. Ctc Base Ops NLT 15 min out for svc
req. Fleet svc avbl.

MILITARY REMARKS: RSTD PPR includes scheduled AMC msn. 24 hr prior coord rqr. All inbd pax/cargo acft must ctc comd post
no later than 30 min prior to ldg. AMC acft opr rstd during Bird Watch Cond Moderate (tkf or ldg permission only when
departing/arr rte avoid identified bird act, no lcl IFR/VFR tfc pat act) and Severe (tkf and ldg prohibited without Operation
Group Commander apvl) ctc PTD or Command Post for current Bird Watch condition. Pad 5 DZ, 5000´ south of rwy eff
1630–2130Z‡ Mon–Fri from 1 Apr to 30 Sep, 2100–2300Z‡ Mon–Fri from 1 Oct to 31 Mar. CAUTION Unctl vehicle on
twys and ramps. Helicopter ops invof Fairchild AFB. Flare rocket firing and demolition of explosives training Wed
1530–1630Z‡ and 2000–2100Z‡, lctd 5,000´ south of Rwy 05–23 abeam Twy F, max alt 1,300´. Do not mistake
Spokane Intl 4.5 NM east for Fairchild AFB. Phase II (the high bird potential haz time period) of the BASH program is in
effect annually from 1 May to 31 Oct evening hours only +/– 1 hr of sunset. CSTMS/AG/IMG C509–247–5202/5439.
TFC PAT TPA—rectangular 3701(1239), overhead 4201(1739). MISC Base OPS DSN 657–5439/5202,
C509–247–5439/5202. Base OPS OMNI DSN 312–657–2323, C509–247–2323. Air evacuation/tran acft ctc ptd no
later than 15 min prior to arr. ARFF avbl upon req. AMOPS avbl to store classified up to secret, ltd storage capability.
ANG Opr Mon–Fri 1515–2345Z‡, clsd weekend and hol.

COMMUNICATIONS: SFA Acft rqr SFA notify Seattle Center or Spokane App Con 20 min out on any published frequency.
ATIS 257.625 PTD 139.3 372.2

®SPOKANE APP/DEP CON 133.35 263.0 (026º–204º) 123.75 282.25 (205º–025º)
TOWER 120.35 233.7 GND CON 123.6 275.8
COMD POST 321.0 311.0 (Call STRIKEHAWK) PMSV METRO 234.8 Wx flt svs and PMSV svs avbl 24 hrs. Wx flt DSN
657–5514/8411, C509–247–5514/8411. AN/FMQ–19 automated observing sys in use; augmented by human obsn
when nec. Dur wx flt closures remote briefing svc avbl from 25 OWS DSN 228–6598/6599/6588, C520–228–6598.
WASHINGTON ANG OPS 293.7

AIRSPACE: CLASS C svc ctc APP CON
RADIO AIDS TO NAVIGATION: NOTAM FILE SKA.

(L) TACAN Chan 51 SKA (111.4) N47º36.61´ W117º39.72´ at fld. 2438/16E.
TACAN unusable:

105º–135º byd 30 NM blo 6,200´
TACAN DME unusable:

160º–175º byd 30 NM blo 5,600´
190º–230º byd 30 NM blo 5,000´
No NOTAM MP 1400–1700Z‡ Tue (2000/3+1)

ILS 110.3 I–FRC Rwy 05. No NOTAM MP: Rwy 05/23 1400–1700Z‡ Wed and Thu, (2,000/3+1).
ILS 110.3 I–SKA Rwy 23. Class IE. No NOTAM MP: Rwy 05/23 1400–1700Z‡ Wed and Thu, (2,000/3+1).

FELTS FLD (See SPOKANE on page 211)

FERRY CO (See REPUBLIC on page 202)

FIRST AIR FLD (See MONROE on page 190)

FISHERMANS BAY SPB (See LOPEZ on page 187)

FLOATHAVEN SPB (See BELLINGHAM on page 169)

FLY FOR FUN (See VANCOUVER on page 216)

FORKS (S18) 1 SW UTC–8(–7DT) N47º56.26´ W124º23.76´
299 NOTAM FILE SEA
RWY 04–22: H2400X75 (ASPH) MIRL

RWY 04: Tree.
RWY 22: Tree. Rgt tfc.

AIRPORT REMARKS: Unattended. Wildlife on and invof arpt. Parallel twy marked with reflectors.
AIRPORT MANAGER: 360-374-5412
COMMUNICATIONS: CTAF 122.9

SEATTLE
H–1C, L–13B

DIAP, AD

SEATTLE
NW, 31 MAR 2016 to 26 MAY 2016

182 WASHINGTON

FRIDAY HARBOR
FRIDAY HARBOR (FHR)(KFHR) 0 SW UTC–8(–7DT) N48º31.32´ W123º01.46´

113 B LRA NOTAM FILE FHR
RWY 16–34: H3402X75 (ASPH–GRVD) S–12.5 MIRL 0.8% up N

RWY 16: PAPI(P4R)—GA 4.0º TCH 39´. Bldg. Rgt tfc.
RWY 34: REIL. PAPI(P4L)—GA 3.5º TCH 46´. Trees. Rgt tfc.

SERVICE: S4 FUEL 100LL LGT ACTIVATE MIRL Rwy 16–34 and REIL
Rwy 34—CTAF.

AIRPORT REMARKS: Attended 1600–0100Z‡. NS ABTMT procedures in effect
ctc arpt mgr 360–378–4724. Preferred Rwy 16 in calm wind conds.
Due to high concentration of tfc invof arpt recommend ldg lgts or forward
visibility lgts turned on while utilizing arpt. Rwy 16 PAPI baffled W of
cntrln, lateral coverage has been narrowed to avoid obstacles dur
descent, maintain highest possible alt and close alignment to rwy cntrln.
Acft with wingspan greater than 55´, 24 hr PPR, ctc arpt mgr 360–378
4724 or cell 360–317–8674. Soft ground btn tiedowns NE parking
area. Acft in excess of 7,500 lbs charged fee based on wt ctc arpt mgr
for info.

AIRPORT MANAGER: 360-378-4724
WEATHER DATA SOURCES: ASOS 135.675 (360) 378–8491.
COMMUNICATIONS: CTAF 128.25

®WHIDBEY APP/DEP CON 118.2
RADIO AIDS TO NAVIGATION: NOTAM FILE BLI.

WHATCOM (H) VORTACW 113.0 HUH Chan 77 N48º56.72´ W122º34.76´ 195º 31.0 NM to fld. 83/20E.
HIWAS.

TACAN AZIMUTH unusable:
155º–165º byd 15 NM blo 6,000´

NDB (MHW) 284 FHR N48º30.73´ W123º01.43´ at fld. NOTAM FILE FHR.
COMM/NAV/WEATHER REMARKS: 128.25 monitored intermittently.

–

FRIDAY HARBOR SPB (W33) 0 NE UTC–8(–7DT) N48º32.24´ W123º00.58´
00 LRA NOTAM FILE SEA
WATERWAY 03–21: 10000X2000 (WATER)
WATERWAY 12–30: 6000X1000 (WATER)
SEAPLANE REMARKS: Unattended. All tkfs should be performed N of Browns Island. US customs user fee arpt. Flight Notification

Service (ADCUS) available. General aviation overnight ldg fee.
AIRPORT MANAGER: 360-378-2688
COMMUNICATIONS: CTAF 128.25

GOHEEN (See BATTLE GROUND on page 168)

GOLDENDALE (S20) 1 NW UTC–8(–7DT) N45º49.92´ W120º50.72´
1678 B NOTAM FILE SEA
RWY 07–25: H3491X40 (ASPH) S–4 MIRL

RWY 07: Fence.
RWY 25: SAVASI(S2L). Thld dsplcd 330´. Trees.

AIRPORT REMARKS: Unattended. Deer and wildlife invof arpt. NSTD white line crosses rwy near Rwy 07 marking. NSTD white
line crosses rwy near Rwy 25 marking.

AIRPORT MANAGER: 509-310-9441
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE DLS.

KLICKITAT (H) VORW/DME 112.3 LTJ Chan 70 N45º42.82´ W121º06.05´ 035º 12.9 NM to fld. 3220/21E.
HIWAS.

GRAND COULEE DAM (See ELECTRIC CITY on page 178)

GRANT CO INTL (See MOSES LAKE on page 191)

SEATTLE
L–1E

IAP

SEATTLE

SEATTLE
L–13A
NW, 31 MAR 2016 to 26 MAY 2016

WASHINGTON 183

GRAY AAF (JOINT BASE LEWIS–MCCHORD) (GRF)(KGRF) A (AR ARNG) 1 E UTC–8(–7DT)
N47º04.75´ W122º34.85´

306 B TPA—See Remarks NOTAM FILE GRF Not insp.
RWY 15–33: H6121X147 (ASPH) PCN 55 F/A/W/T HIRL

RWY 15: SSALR. PAPI(P4L)—GA 3.0º TCH 58´. RVR–T
RWY 33: SSALR.

SERVICE: MILITARY— FUEL A++ Ltd supply. Ltd tran alert.
MILITARY REMARKS: No incoming Space A pax without prior apvl. RSTD 48 hr PPR tran acft, ctc Base Ops DSN

357–6628/5998, C253–967–6628/5998. CAUTION Numerous small arms 0.8 NM east of afld. TFC PAT TPA—E/W tfc,
fixed wing 1800(1494), rotary wing 800(494). UAV 1000(694), west tfc only. MISC Special VFR day fixed wing 700–1,
rotary wing 300–1/2. Ngt fixed wing not auth, rotary wing 500–1. Acft conducting tactical opr on JBLM mil reservation
ctc OPS prior to opr. Ctc Gray tfc on CTAF when twr clsd. No hangar for tran acft. Base ops and tower opr 0800Z‡
Mon–0800Z‡ Fri and 1700–0100Z‡ Sat and Sun. Clsd hol. Rwy cond reading will be reported Mon–Fri, 1500–2300Z‡
via NOTAM and ATIS dur inclement winter wx. Wx obsn visibility ltd to 2 SM in some directions. Wx obsn visibility ltd to
2 SM in some directions. Wx obsn automated by AN/FMQ–19. Wx obsn augmented/backup Mon–Fri 0800–0800Z‡ and
1700–0100Z‡ Sat and Sun or end of lcl flying daily and dur inclement wx, as rqrd. Clsd hol. High volume of night vision
scope trng on afld, portions of afld lgtg may be dim or off. Pilots of mil rotary–wing acft shall inform Gray Twr on initial
ctc if they are unaided. USAR Ctc OPS DSN 357–3036, C253–967–3036. ARNG Opr 1430–0100Z‡ Tue–Fri exc hol. Tran
alert svc not avbl. Ltd prk. PPR for acft rqr fuel and prk, DSN 323–3805, C253–912–3905.

AIRPORT MANAGER: 206-968-2904
COMMUNICATIONS: CTAF 119.325 ATIS 124.65 306.2

BULLSEYE RADIO 34.6 141.5 379.1 Opr 0800Z‡ Mon–0800Z‡ Fri and 1700–0100Z‡ Sat and Sun. Clsd hol. All rotary wing
acft ctc Bullseye radio prior to entry R6703A–J, range status avbl on UHF 384.525 and VHF 142.7.

®SEATTLE APP/DEP CON 120.1 290.9
TOWER 119.325 256.8 276.4 (Opr 0800Z‡ Mon–0800Z‡ Fri and 1700–0100Z‡ Sat and Sun. Clsd hol.) GND CON 121.9
290.2 CLNC DEL 121.9 290.2
PMSV METRO 134.1 38.45 Full svc 0800Z‡ Mon–0800Z‡ Fri and 1700Z–0100Z‡ Sat and Sun or end of lcl flying daily
and dur inclement wx, as required. Clsd hol. Wx briefings for tran air crews avbl from 25 OWS, Davis–Monthan AFB, DSN
228–6598
OPS 41.50 138.6 395.225 USAR OPS 30.5 36.10 245.5 ARNG OPS 32.6

AIRSPACE: CLASS D svc 1600–0800Z‡ except holidays other times CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE GRF.

LACOMAS NDB (MHW) 328 LAC N47º00.48´ W122º33.40´ 331º 4.4 NM to fld.
GRAYE NDB (MHW) 216 GRF N47º09.02´ W122º36.28´ 151º 4.4 NM to fld.
ILS/DME 108.3 I–GRF Chan 20 Rwy 15. ILS – No NOTAM MP 1400–1600Z‡ Fri. Radar – No NOTAM MP

1400–1600Z‡ Fri. See terminal flip for radar minima.
PAR Opr continously except federal holidays.

GRAYE N47º09.02´ W122º36.28´ NOTAM FILE GRF.
NDB (MHW) 216 GRF 353º 7.1 NM to Tacoma Narrows.

GREENWATER
RANGER CREEK (21W) 10 SE UTC–8(–7DT) N47º00.79´ W121º32.02´

2650 NOTAM FILE SEA
RWY 15–33: H2875X30 (ASPH) 0.9% up SE

RWY 15: Trees.
RWY 33: Trees.

AIRPORT REMARKS: Unattended. Arpt clsd Oct 1 to Jun 1 exc for approved mil and public safety/law enforcement helicopter
ops. Mountainous terrain surrounds arpt. Pedestrians, vehicles and animals on and invof rwy. USFS campgrounds east
and north of rwy. Ctc WA State Aviation Division 360–709–8015 or 1–800–552–0666 WA area for facility info prior to
use. For acft accidents/incidents ctc WA state emergency operations center 800–258–5990.

AIRPORT MANAGER: (360) 618-2477
COMMUNICATIONS: CTAF 122.9

GROVE FLD (See CAMAS on page 171)

HARVEY FLD (See SNOHOMISH on page 210)

SEATTLE
H–1B, L–1D

DIAP, AD

SEATTLE
L–1D

SEATTLE
NW, 31 MAR 2016 to 26 MAY 2016

184 WASHINGTON

HOQUIAM
BOWERMAN (HQM)(KHQM) 2 W UTC–8(–7DT) N46º58.27´ W123º56.19´

18 B LRA NOTAM FILE HQM
RWY 06–24: H5000X150 (ASPH) S–30, D–40, 2D–80 HIRL

RWY 06: REIL. PAPI(P4R)—GA 3.0º TCH 40´. Rgt tfc.
RWY 24: MALSR. PAPI(P4L)—GA 3.5º TCH 55´.

SERVICE: FUEL 100LL, JET A LGT ACTIVATE HIRL Rwy 06–24,
MALSR Rwy 24 and REIL Rwy 06—CTAF.

AIRPORT REMARKS: Unattended. 100LL avbl 24 hrs a day with a major
credit card. For Jet A call 360–593–0949 24 hrs a day. Flocks of
waterfowl on and invof arpt. 103´ crane 0.2 NM southwest of AER 24.
Svc road south of rwy in primary sfc. Ultralights prohibited without
written permission from arpt mgr.

AIRPORT MANAGER: 360-533-9544
WEATHER DATA SOURCES: ASOS 135.775 (360) 538–7021. HIWAS 117.7

HQM.
COMMUNICATIONS: CTAF/UNICOM 122.7

HOQUIAM RCO 122.2 (SEATTLE RADIO)
SEATTLE CENTER APP/DEP CON 128.3

AIRSPACE: CLASS E
RADIO AIDS TO NAVIGATION: NOTAM FILE HQM.

HOQUIAM (H) VORTACW 117.7 HQM Chan 124 N46º56.82´
W124º08.96´ 062º 8.9 NM to fld. 10/19E. HIWAS.

ILS/DME 108.7 I–HQM Chan 24 Rwy 24. Class IT.

HOQUIAM N46º56.82´ W124º08.96´ NOTAM FILE HQM.
(H) VORTACW 117.7 HQM Chan 124 062º 8.9 NM to Bowerman. 10/19E. HIWAS.
RCO 122.2 (SEATTLE RADIO)

HOSKINS FLD (See OLYMPIA on page 194)

ILWACO
PORT OF ILWACO (7W1) 2 E UTC–8(–7DT) N46º18.89´ W124º00.23´

13 B NOTAM FILE SEA
RWY 10–28: H2080X50 (ASPH) S–5 MIRL

RWY 10: Trees.
RWY 28: PAPI(P2L)—GA 4.0º. Thld dsplcd 300´. Trees.

SERVICE: LGT ACTIVATE MIRL Rwy 10–28—CTAF.
AIRPORT REMARKS: Unattended. Rwy 10–28 markings faded.
AIRPORT MANAGER: 360-642-3143
COMMUNICATIONS: CTAF 122.9

IONE MUNI (S23) 2 S UTC–8(–7DT) N48º42.51´ W117º24.79´
2110 B NOTAM FILE SEA
RWY 15–33: H3643X45 (ASPH) MIRL

RWY 15: Thld dsplcd 222´. Fence.
RUNWAY DECLARED DISTANCE INFORMATION

RWY 15: TORA–3421 TODA–3421 ASDA–3421 LDA–3421
RWY 33: TORA–3644 TODA–3644 ASDA–3644 LDA–3421

AIRPORT REMARKS: Unattended. Wildlife invof rwy. Arpt used for seasonal wildland fire support.
AIRPORT MANAGER: 509-442-3416
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE GEG.

SPOKANE (H) VORTACW 115.5 GEG Chan 102 N47º33.90´ W117º37.61´ 346º 69.2 NM to fld. 2756/21E.
HIWAS.

VOR portion unusable:
300º–330º byd 30 NM blo 9,000´
335º–360º byd 18 NM blo 7,000´
335º–360º byd 25 NM
360º–015º byd 26 NM blo 7,000´

NDB (MHW) 379 ION N48º42.61´ W117º24.81´ at fld. NOTAM FILE SEA. VFR only.

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H60X60 (CONC) MIRL

JEFFERSON CO INTL (See PORT TOWNSEND on page 198)

SEATTLE
H–1B, L–1D

IAP

SEATTLE
H–1B, L–1D

SEATTLE

SEATTLE
L–13B
NW, 31 MAR 2016 to 26 MAY 2016

WASHINGTON 185

JOINT BASE LEWIS–MCCHORD (See MCCHORD FLD (JOINT BASE LEWIS–MCCHORD) on page 189)

KAHLOTUS
LOWER MONUMENTAL STATE (W09) 5 S UTC–8(–7DT) N46º33.03´ W118º32.18´

813 NOTAM FILE SEA
RWY 01–19: 3300X50 (GRVL)

RWY 01: Tower.
RWY 19: P–line.

AIRPORT REMARKS: Unattended. Do not land if snow present on rwy. No snow removal ops. Ctc WA State Aviation Division
360–709–8015 or 1–800–552–0666 WA area for facility info prior to use. For acft accidents/incidents ctc WA state
emergency operations center 800–258–5990. Pedestrians, vehicles and animals on and invof rwy. Portions of rwy sfc
rough and soft. Rwy marked with reflectors dur dates arpt is open. Rwy 01–19 has steep canyon walls North, East and
South. Multiple p–lines 0.4 mi NNE of arpt.

AIRPORT MANAGER: (360) 618-2477
COMMUNICATIONS: CTAF 122.9

KELSO
SOUTHWEST WASHINGTON RGNL (KLS)(KKLS) 2 SE UTC–8(–7DT) N46º07.08´ W122º53.90´

20 B LRA NOTAM FILE KLS
RWY 12–30: H4391X100 (ASPH) S–38, D–46, 2D–74 MIRL(NSTD)

RWY 12: REIL. PAPI(P4L)—GA 4.0º TCH 37´. Trees. Rgt tfc.
RWY 30: REIL. PAPI(P4L)—GA 4.0º TCH 62´. Trees.

SERVICE: S4 FUEL 100LL, JET A LGT Rwy 12–30 MIRL NSTD spacing.
ACTIVATE MIRL Rwy 12–30—CTAF.

AIRPORT REMARKS: Attended winter 1600–0100Z‡, summer
1600–0200Z‡. 24 hr self–svc credit card fuel facility. Numerous flocks
of birds on and invof arpt. Flight Notification Service (ADCUS) avbl.

AIRPORT MANAGER: (360) 261-8268
WEATHER DATA SOURCES: AWOS–3 135.075 (360) 577–1964.
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.250 (SEATTLE RADIO)
®SEATTLE CENTER APP/DEP CON 124.2

RADIO AIDS TO NAVIGATION: NOTAM FILE PDX.
BATTLE GROUND (H) VORTACW 116.6 BTG Chan 113 N45º44.87´

W122º35.49´ 309º 25.7 NM to fld. 253/21E.
TACAN AZIMUTH & DME unusable:

035º–085º byd 35 NM blo 10,000´
KELSO NDB (MHW) 256 LSO N46º09.33´

W122º54.76´ 148º 2.3 NM to fld. NOTAM FILE KLS.
NDB unusable:

020º–120º
120º–180º byd 15 NM
180º–340º byd 10 NM

KELSO N46º09.33´ W122º54.76´ NOTAM FILE KLS.
NDB (MHW) 256 LSO 148º 2.3 NM to Southwest Washington Rgnl.

NDB unusable:
020º–120º
120º–180º byd 15 NM
180º–340º byd 10 NM

KENMORE AIR HARBOR SPB (See SEATTLE on page 206)

KENMORE AIR HARBOR INC SPB (S60) 1 S UTC–8(–7DT) N47º45.29´ W122º15.56´
14 LRA NOTAM FILE SEA
WATERWAY 16–34: 10000X1000 (WATER)
WATERWAY 18–36: 3000X1000 (WATER)
SERVICE: S4 FUEL 100LL, JET A
SEAPLANE REMARKS: Attended dawn–dusk. Unlgtd crane 75´ AGL and pilings 6´ abv water. Waterway 18, 8 buoys mark 5

miles per hr speed limit area. Ldg zone unlgtd, seaplanes exempt from 5 miles per hr speed limit. Sfc watercraft entering
opr area from within channel East of Waterway 16–34. Flight Notification Service (ADCUS) avbl.

AIRPORT MANAGER: 425-486-1257
COMMUNICATIONS: CTAF/UNICOM 122.7

SEATTLE

SEATTLE
L–1C

IAP

SEATTLE

SEATTLE
NW, 31 MAR 2016 to 26 MAY 2016

186 WASHINGTON

KENT
CREST AIRPARK (S36) 5 SE UTC–8(–7DT) N47º20.23´ W122º06.21´

472 B TPA—1472(1000) NOTAM FILE SEA
RWY 15–33: H3288X40 (ASPH) S–12 LIRL

RWY 15: Trees.
RWY 33: Thld dsplcd 281´. Trees.

SERVICE: S4 FUEL 100LL
AIRPORT REMARKS: Attended 1700–0100Z‡. 24 hr credit card fuel avbl. Arpt

clsd when snow on rwy. Night ops use Rwy 15, wind and wx permitting.
Trees on both sides of Rwy 15–33.

AIRPORT MANAGER: 253-631-7100
COMMUNICATIONS: CTAF/UNICOM 123.0
RADIO AIDS TO NAVIGATION: NOTAM FILE SEA.

SEATTLE (H) VORTACW 116.8 SEA Chan 115 N47º26.12´
W122º18.58´ 106º 10.3 NM to fld. 354/19E.

VOR portion unusable:
008º–023º byd 20 NM blo 3,500´
008º–023º byd 30 NM blo 4,100´
233º–273º byd 20 NM blo 8,000´
233º–273º byd 30 NM blo 10,000´
233º–273º byd 35 NM blo 11,000´
233º–273º byd 8 NM blo 5,500´
303º–333º byd 20 NM blo 2,900´
303º–333º byd 30 NM blo 4,000´
333º–353º byd 15 NM blo 3,500´
353º–008º byd 20 NM blo 2,900´
TACAN antenna offset 150’ on 300 radial.

TACAN AZIMUTH & DME unusable:
008º–028º byd 20 NM blo 4,500´
008º–028º byd 30 NM blo 7,000´
203º–253º byd 27 NM
303º–008º byd 30 NM blo 3,500´

TACAN AZIMUTH unusable:
008º–163º
173º–293º

KLICKITAT N45º42.82´ W121º06.05´ NOTAM FILE DLS.
(H) VORW/DME 112.3 LTJ Chan 70 186º 6.3 NM to Columbia Gorge Rgnl/The Dalles Muni. 3220/21E. HIWAS.

LACOMAS N47º00.48´ W122º33.40´ NOTAM FILE GRF.
NDB (MHW) 328 LAC 341º 15.6 NM to Tacoma Narrows.

LAKE CHELAN (See CHELAN on page 172)

LAKE WENATCHEE STATE (See LEAVENWORTH on page 187)

LANGLEY
WHIDBEY AIR PARK (W10) 2 SW UTC–8(–7DT) N48º01.05´ W122º26.26´

271 NOTAM FILE SEA
RWY 16–34: H2470X25 (ASPH)

RWY 16: Hill.
RWY 34: Tree.

AIRPORT REMARKS: Unattended.
AIRPORT MANAGER: (206) 341-5531
COMMUNICATIONS: CTAF 122.9

SEATTLE
L–1D

SEATTLE
H–1B

SEATTLE
L–1D

SEATTLE
NW, 31 MAR 2016 to 26 MAY 2016

WASHINGTON 187

LAURIER
AVEY FLD (69S) 2 SW UTC–8(–7DT) N48º59.90´ W118º13.36´

1655 LRA NOTAM FILE SEA
RWY 17–35: 1975X40 (GRVL)

RWY 17: Trees.
RWY 35: Trees.

AIRPORT REMARKS: Unattended. Vehicles, pedestrians and animals on and invof rwy. Rwy marked with retro–reflective devices.
Shoulders very soft and rough both sides of rwy. Canadian and U.S. customs avbl on hwy to the west. U.S. based acft
should park on the U.S. side of ramp, south, and Canadian based acft should park on north side of ramp.

AIRPORT MANAGER: 509-684-2240
COMMUNICATIONS: CTAF 122.9

LEAVENWORTH
LAKE WENATCHEE STATE (27W) 14 NW UTC–8(–7DT) N47º49.16´ W120º43.19´

1939 NOTAM FILE SEA
RWY 09–27: 2473X100 (TURF) 0.4% up W

RWY 09: Road.
RWY 27: Road.

AIRPORT REMARKS: Unattended. CLOSED 1 Oct–1 Jun. Pedestrians, vehicles and animals on and invof rwy. Two windsocks,
one at each rwy end. Ctc WA State Aviation Division 360–709–8015 or 1–800–552–0666 WA area for facility info prior
to use. For acft accidents/incidents ctc WA state emergency operations center 800–258–5990. Rwy marked with
reflectors dur dates arpt is open.

AIRPORT MANAGER: (360) 618-2477
COMMUNICATIONS: CTAF 122.9

LESTER STATE (15S) 2 E UTC–8(–7DT) N47º12.91´ W121º27.74´
1693 NOTAM FILE SEA
RWY 05–23: 400X100 (TURF)

RWY 05: Tree.
RWY 23: Tree.

AIRPORT REMARKS: Unattended. Arpt clsd to fixed wing acft indef. Rwy 05–23 clsd indef due to severe erosion from river.
Vehicles, pedestrians and animals on and invof rwy. Ctc WA State Aviation Division 360–651–6300 or 1–800–552–0666
WA area for facility info prior to use. Rwy 05–23 sfc rough. Rwy sfc not maintained, very tall grass and weeds.

AIRPORT MANAGER: (360) 618-2477
COMMUNICATIONS: CTAF 122.9

• • • • • • • • • • • • • • • • • •

HELIPAD H1: 100X100 (TURF)
HELIPORT REMARKS: Grass area available for emergency helicopter operations.

LIND (0S0) 2 NE UTC–8(–7DT) N46º58.61´ W118º35.23´
1507 B NOTAM FILE SEA
RWY 05–23: H3197X50 (ASPH) MIRL

RWY 23: Hill.
AIRPORT REMARKS: Unattended. East end of rwy has 800´ by 50´ dirt graded safety area. Rwy 05–23 MIRL OTS indef. Arpt

rotating bcn OTS indef.
AIRPORT MANAGER: 509-677-3241
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE MWH.

MOSES LAKE (H) VORW/DME 115.0 MWH Chan 97 N47º12.65´ W119º19.01´ 097º 33.0 NM to fld. 1193/18E.

LITTLE GOOSE LOCK AND DAM (See STARBUCK on page 213)

LOPEZ
FISHERMANS BAY SPB (81W) 1 S UTC–8(–7DT) N48º30.99´ W122º55.08´

00 NOTAM FILE SEA
WATERWAY 05–23: 3000X150 (WATER)

WATERWAY 05: Rgt tfc.
SEAPLANE REMARKS: Unattended. Avoid overflights of houses on surrounding land. No step taxi in bay.
AIRPORT MANAGER: 360-468-4116
COMMUNICATIONS: CTAF 122.9

– –

SEATTLE

SEATTLE

SEATTLE

SEATTLE
L–13A

SEATTLE
NW, 31 MAR 2016 to 26 MAY 2016

188 WASHINGTON
–

LOPEZ ISLAND (S31) 3 S UTC–8(–7DT) N48º29.03´ W122º56.26´
209 B NOTAM FILE SEA
RWY 16–34: H2904X60 (ASPH–GRVD) S–12.5 MIRL

RWY 16: REIL. PAPI(P2L)—GA 4.0º TCH 40´. Trees. Rgt tfc.
RWY 34: REIL. PAPI(P2L)—GA 4.0º TCH 32´. Trees.

AIRPORT REMARKS: Unattended. Rwy 16–34 soft shoulders and thlds. Rwy 16, 200+´ trees 1,320´ north of thld.
AIRPORT MANAGER: 360-468-4116
COMMUNICATIONS: CTAF 128.25

LOST RIVER RESORT (See MAZAMA on page 189)

LOWER GRANITE STATE (See COLFAX on page 173)

LOWER MONUMENTAL STATE (See KAHLOTUS on page 185)

LYNDEN MUNI AIRPORT JANSEN FLD (38W) 1 N UTC–8(–7DT) N48º57.35´ W122º27.49´
106 B NOTAM FILE SEA
RWY 07–25: H2425X40 (ASPH) S–12 MIRL(NSTD)

RWY 07: PAPI(P2L)—GA 3.0º TCH 15´. Thld dsplcd 262´. Fence.
RWY 25: PAPI(P2R)—GA 6.0º TCH 15´. Thld dsplcd 433´. Road.

SERVICE: FUEL 100LL LGT Rwy 07–25 NSTD MIRL. Use 3 clicks to ACTIVATE MIRL Rwy 07–25 and rotating bcn—CTAF.
AIRPORT REMARKS: Unattended. Automated credit card system for fuel. Exposed ditch Rwy 07–25. Avoid ngt ldgs to Rwy 25.

Ngt ldgs should be performed on Rwy 07, winds permitting. 1850´ between thld lgts, Rwy 07 thld lgts located 134´
prior to dsplcd thld. Rwy 07 thld relocated 155´ for ngt ops. Rwy 25 thld relocated 434´ for ngt ops, 1871´ usable for
ngt ops. No white/red lgts past dsplcd thld. Run–ups not permitted on Rwy 25 turn around twy. Fly PAPI on all approaches
to Rwy 07. Rwy 25 departures use full length of available Rwy TODA 2425 ft.

AIRPORT MANAGER: 360-354-3446
COMMUNICATIONS: CTAF 122.9
COMM/NAV/WEATHER REMARKS: Use 3 clicks to ACTIVATE A–UNICOM.

MANSFIELD (8W3) 0 E UTC–8(–7DT) N47º48.56´ W119º38.22´
2272 B NOTAM FILE SEA
RWY 03–21: H2575X46 (ASPH) MIRL

RWY 03: Pole.
RWY 21: Road.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 03: TORA–2400
RWY 21: TORA–2400

AIRPORT REMARKS: Unattended. Possible turbulence from grain elevators north side of arpt.
AIRPORT MANAGER: 509-884-4700
COMMUNICATIONS: CTAF 122.9

MARTIN FLD (See COLLEGE PLACE on page 174)

MASON CO N47º14.88´ W123º05.18´ NOTAM FILE SHN.
NDB (MHW) 348 MNC 232º 2.6 NM to Sanderson Fld. NDB unmonitored.

NDB unusable:
280º–340º byd 20 NM

MATTAWA
DESERT AIRE (M94) 3 SW UTC–8(–7DT) N46º41.24´ W119º55.18´

586 B NOTAM FILE SEA
RWY 10–28: H3665X60 (ASPH) MIRL

RWY 10: Bldg.
RWY 28: PAPI(P2L)—GA 4.0º TCH 45´. Ground. Rgt tfc.

SERVICE: LGT ACTIVATE MIRL Rwy 10–28 and rotating bcn—CTAF.
AIRPORT REMARKS: Unattended. Rwy 10 preferred low wind rwy (less than 5 kts). No touch and go ldgs prior to 1600Z‡. NS

ABTMT tkf procedure posted at arpt. Long final and extd base apchs to Rwy 28 not advised due to close proximity of low
flying fast mil jets. Tran parking lctd on southeast and southwest end of arpt. EMS helicopter parking area on southwest
end of arpt. Twy marked with retro–reflective devices.

AIRPORT MANAGER: 360-436-6277
COMMUNICATIONS: CTAF/UNICOM 122.8
RADIO AIDS TO NAVIGATION: NOTAM FILE MWH.

MOSES LAKE (H) VORW/DME 115.0 MWH Chan 97 N47º12.65´ W119º19.01´ 200º 40.0 NM to fld. 1193/18E.

SEATTLE

SEATTLE

SEATTLE

SEATTLE
L–1D

SEATTLE
L–13A
NW, 31 MAR 2016 to 26 MAY 2016

WASHINGTON 189

MAZAMA
LOST RIVER RESORT (W12) 5 NW UTC–8(–7DT) N48º38.98´ W120º30.12´

2415 NOTAM FILE SEA
RWY 11–29: 3150X85 (TURF–GRVL)

RWY 11: Road. Rgt tfc.
RWY 29: Road.

AIRPORT REMARKS: Unattended. Arpt CLOSED 1 Nov thru 1 Apr. Watch for vehicles and pedestrians on rwy. Access roads both
side of rwy in primary surface, vehicles cross rwy at various locations, primarily at rwy ends.

AIRPORT MANAGER: 509-996-2385
COMMUNICATIONS: CTAF 122.9

MCCHORD FLD (JOINT BASE LEWIS–MCCHORD) (TCM)(KTCM) MIL/CIV AF 3 S UTC–8(–7DT)
N47º08.26´ W122º28.59´

322 B TPA—See Remarks AOE NOTAM FILE TCM Not insp.
RWY 16–34: H10108X150 (ASPH–CONC–GRVD) S–155, D–220, 2D–390, 2D/2D2–800 PCN 46 R/B/W/T

HIRL CL
RWY 16: ALSF1. PAPI(P4R)—GA 3.0º TCH 68´. RVR–T 0.4% up.
RWY 34: ALSF2. TDZL. PAPI(P4R)—GA 3.0º TCH 59´. RVR–T Rgt tfc.

RWY 162–342: H3000X60 (ASPH)
ARRESTING GEAR/SYSTEM

RWY 16 HOOK E5 (240' OVRN) HOOK BAK–12B(B) (2450'). HOOK BAK–12B(B) (1668') HOOK E5 (102' OVRN) RWY 34
SERVICE: S4 OX 1, 2 LGT Visual TCH set for hgt Gp 3 acft only. Rwy 16–34 cntr 72´ thld lgt removed. PAPI GS not

coincidental with ILS GS. AMP–1/AMP–3 overt/covert assault strip lgt inst mid 5000´ Rwy 16–34. MILITARY— A–GEAR
Rwy 16–34 E5 & BAK–12B avbl Mon–Fri 1530Z–0001Z‡. N and S BAK–12B Rwy A–G unavbl dur national hol. When
Rwy 16–34 act, apch E5 is removed. Rwy 16–34 BAK–12B 30 min PN rqr to connect cable. JASU (MD–3M) 1(MD–3)
1(MA–1A) (AM32A–60) 1(MC–11) FUEL A++ FLUID SP PRESAIR De–ice–Exp 3 hr delay. LHOX LOX OIL
O–128–133–148–156 SOAP – Results rqr 24 hr, 1530–0030Z‡ wkd exc hol, results not avbl OT. Tran acft req SOAP
will arr with historical eng SOAP data for trend analysis. TRAN ALERT Opr H24. Delays can be exp. Prk ltd.

MILITARY REMARKS: RSTD PPR incl scheduled AMC msn due to ltd ramp space, tran acft parking extremely ltd. 24 hr prior coord
rqr, Base OPS DSN 382–5611, C253–982–5611. All inbd acft must ctc Command Post (Rainier OPS) no later than 30
min prior to ldg. AMC acft opr rstd dur Bird Watch Cond Moderate (tkf and ldg permission only when departing/arr rte
avoid identified bird act, no lcl IFR/VFR tfc pat act) and Severe (tkf and ldg prohibited without OG/CC apvl), ctc
PTD/ATIS/Command Post for current Bird Watch Cond. Tran aircrews conducting lcl area low–level training msn must
receive lcl procedure/rstd briefing from 62 OSS/OSK at DSN 382–3615, C253–982–3615. CAUTION When performing
pre–tkf engine runup, align acft so that debris is not blown toward ADTAC alert hangar or adj acft parking ramp. During
VFR conds, acft making low apch, nml tkf, TGL, or missed apch remain at or blo 1800´ until departure EOR. Bird haz.
South end rwy not visible from official wx station obsn point. When fog/low clouds are present over AER 34, cond report
from obsn point may not be representative. TFC PAT Before ldg maintain tfc pat alt commensurate with safety as long as
practicable. TPA—Rectangular 1800´ (1478) overhead 2300´(1978). MISC Aircrews notify PTD anytime they plan to
delay in lcl IFR pat on separate clnc prior to or departure on filed flt plan. Base OPS DSN 382–5611, C253–982–5611.
Rwy 16–34 marked with white non–reflective 90´ X 3500´ VFR daytime assault ldg zone. South 1000´ Rwy 16–34 is
conc, rwy is grvd.

AIRPORT MANAGER: 253-982-5611
COMMUNICATIONS: SFA ATIS 109.6 270.1 PTD 372.2

®SEATTLE APP/DEP CON 126.5 377.15
TOWER 124.8 259.3 109.6T GND CON 118.175 279.65
COMD POST 349.4 134.1
PMSV METRO 342.3 Wx stn svc avbl dur afld opr hrs DSN 382–3434/2112, C253–982–3434/2112. All obs provided by
AN/FMQ–19 Automated Observing Sys; augmented by human obsn when nec. Full svc PMSV avbl via phone patch with
Comd Post. Tran aircrew ctc 25 OWS dur afld closure to request wx briefing DSN 228–6598, or C520–228–6598. When
possible provide 3 hr PN for all rqr briefings.

AIRSPACE: CLASS D

CONTINUED ON NEXT PAGE

SEATTLE

SEATTLE
H–1B, L–1D

DIAP, AD
NW, 31 MAR 2016 to 26 MAY 2016

190 WASHINGTON
CONTINUED FROM PRECEDING PAGE

RADIO AIDS TO NAVIGATION: NOTAM FILE TCM.
(T) VORTAC 109.6 TCM Chan 33 N47º08.86´ W122º28.50´ at fld. 283/15E.

VORTAC No NOTAM MP 0800–1700Z‡ and 2100–2300Z‡ Wed
VOR unusable:

033º–043º byd 12 NM blo 8,500´
043º–063º byd 12 NM
063º–076º byd 19 NM
076º–082º byd 19 NM blo 8,000´
076º–082º byd 24 NM blo 10,000´
142º–153º byd 12 NM
153º–163º byd 12 NM blo 5,800´
207º–277º byd 12 NM
307º–082º byd 10 NM blo 8,000´
307º–347º byd 12 NM
347º–033º byd 19 NM

ILS 109.9 I–MAR Rwy 16. Ry 16–34 backcourse unusable. Ry 16–34 No NOTAM MP 0800–1700Z‡ and
2100–2300Z‡ Tue and Thu.

ILS 108.5 I–TCM Rwy 34. Ry 16–34 backcourse unusable. Ry 16–34 No NOTAM MP 0800–1700Z‡ and
2100–2300Z‡ Tue and Thu.

MEAD FLYING SERVICE (70S) 1 N UTC–8(–7DT) N47º47.23´ W117º21.49´
1905 TPA—2505(600) NOTAM FILE SEA
RWY 16–34: H2481X30 (ASPH)

RWY 16: Trees.
RWY 34: Trees.

AIRPORT REMARKS: Attended continuously. No winter maintenance.
AIRPORT MANAGER: 253-880-7805
COMMUNICATIONS: CTAF 122.9

MEARS FLD (See CONCRETE on page 174)

METALINE FALLS
SULLIVAN LAKE STATE (09S) 3 SE UTC–8(–7DT) N48º50.45´ W117º17.04´

2614 NOTAM FILE SEA
RWY 16–34: 1765X100 (TURF)

RWY 16: Trees.
RWY 34: Tree.

AIRPORT REMARKS: Unattended. Arpt clsd 1 Oct–1 June exc for apvd mil and public safety/law enforcement helicopter ops.
Vehicles, pedestrians, and animals on and invof arpt. Watch for gnd squirrel holes in rwy. Rwy 16–34 sfc rough. Trees
both sides in transition sfcs. Ctc WA State Aviation Division 360–709–8015 or 1–800–552–0666 WA area for facility
info prior to use. For acft accidents/incidents ctc WA state emergency operations center 800–258–5990. Gnd drops
rapidly byd Rwy 16–34 ends. Rwy marked with reflectors dur dates arpt is open. 2 wind socks, one on each rwy end.

AIRPORT MANAGER: (360) 618-2477
COMMUNICATIONS: CTAF 122.9

METHOW VALLEY STATE (See WINTHROP on page 221)

MONROE
FIRST AIR FLD (W16) 2 NW UTC–8(–7DT) N47º52.28´ W121º59.71´

50 NOTAM FILE SEA
RWY 07–25: H2087X34 (ASPH)

RWY 07: Tree. Rgt tfc.
RWY 25: Thld dsplcd 500´. Pole.

SERVICE: S4
AIRPORT REMARKS: Attended Oct–Mar 1700Z‡–dark, Apr–Sept 1700–0300Z‡. Parachute Jumping. Tran tie downs have no

ropes, pilots must supply own. Additional tran parking avbl SE corner of rwy. Rwy 25 acft parked in primary sfc.
AIRPORT MANAGER: 360-794-8570
COMMUNICATIONS: CTAF 122.9

SEATTLE

SEATTLE

SEATTLE
NW, 31 MAR 2016 to 26 MAY 2016

WASHINGTON 191

MORTON
STROM FLD (39P) 0 SE UTC–8(–7DT) N46º33.02´ W122º16.00´

941 B NOTAM FILE SEA
RWY 07–25: H1810X40 (ASPH) MIRL

RWY 07: Thld dsplcd 200´. Trees.
RWY 25: Trees.

SERVICE: LGT ACTIVATE MIRL Rwy 07–25 and rotating bcn—CTAF.
AIRPORT REMARKS: Unattended. Trees near rwy. Deer and elk on and invof rwy.
AIRPORT MANAGER: (360) 496-5210
COMMUNICATIONS: CTAF 122.9

MOSES LAKE
GRANT CO INTL (MWH)(KMWH) 5 NW UTC–8(–7DT) N47º12.52´ W119º19.15´

1189 B ARFF Index—See Remarks NOTAM FILE MWH
RWY 14L–32R: H13503X200 (ASPH–CONC–GRVD) S–85, D–155,

2S–175, 2D–320, 2D/2D2–600 HIRL(NSTD)
RWY 14L: REIL. PAPI(P4L)—GA 3.0º TCH 75´. Bldg.
RWY 32R: MALSR. PAPI(P4L)—GA 3.0º TCH 76´. Rgt tfc.

RWY 04–22: H10000X100 (ASPH–GRVD) S–75, D–100, 2S–127,
2D–175, 2D/2D2–475 MIRL
RWY 04: REIL. PAPI(P4L)—GA 3.0º TCH 49´. 0.4% down.
RWY 22: REIL. VASI(V4L)—GA 3.0º TCH 50´. Rgt tfc. 0.3% up.

RWY 09–27: H3500X90 (CONC–GRVD) S–100, D–150, 2S–270,
2D–270, 2D/2D2–475 0.3% up NW
RWY 27: Rgt tfc.

RWY 18–36: H3327X75 (ASPH) S–75, D–170, 2S–175, 2D–300,
2D/2D2–400 MIRL
RWY 18: Rgt tfc.

RWY 14R–32L: H2936X75 (CONC) S–100, D–200, 2S–175, 2D–400,
2D/2D2–400
RWY 14R: Ground. Rgt tfc.

LAND AND HOLD–SHORT OPERATIONS
LDG RWY HOLD–SHORT POINT AVBL LDG DIST
RWY 04 14L–32R 4700
RWY 14L 04–22 7550
RWY 22 14L–32R 4650
RWY 32R 04–22 5050

RUNWAY DECLARED DISTANCE INFORMATION
RWY 04: TORA–10000 TODA–10000 ASDA–10000 LDA–10000
RWY 09: TORA–3500 TODA–3500 ASDA–3500 LDA–3500
RWY 14L:TORA–13503 TODA–13503 ASDA–13503 LDA–13503
RWY 14R:TORA–2936 TODA–2936 ASDA–2936 LDA–2936
RWY 22: TORA–10000 TODA–10000 ASDA–10000 LDA–10000
RWY 27: TORA–3500 TODA–3500 ASDA–3500 LDA–3500
RWY 32L:TORA–2936 TODA–2936 ASDA–2936 LDA–2936
RWY 32R:TORA–13503TODA–13503 ASDA–13492 LDA–13492

SERVICE: S4 FUEL 80, 100LL, JET A, A1+ OX 1 LGT Rwy 14L–32R NSTD HIRL lctd 50´ from rwy edge markings.
ACTIVATE MALSR Rwy 32R and PAPI Rwy 14L—CTAF.

AIRPORT REMARKS: Attended continuously. Rwy 09–27 CLOSED exc mil ops. Rwy 14R–32L is CLOSED to all ngt ops exc
taxiing. Rwy 14L–32R is CLOSED ngts 0600–1400Z‡ exc for special mil ngt trng ops. Cold temperature restricted airport.
Altitude correction required at or below –22C/–8F. Flocks of large birds invof arpt. Class IV, ARFF Index A. PPR for air
carrier ops with more than 30 pax seats 0600–1400Z‡ or for additional ARFF index level svc call arpt mgr
509–762–5363/5304. Rwy 09–27 used as assault strip by C–17 acft. Rwy 09–27 and Twy F not visible from the twr.
Twy G compass rose clsd. Rwy 18–36 avbl as air carrier twy movement area only. Rwy 09–27 mil ldg zone lgts only. No
edge intensity lgtg. Rwy distance markers Rwy 14L–32R and Rwy 04–22. Rwy 14L–32R first 10,000´ AER 32R grvd
150´ wide. Twy G unlighted. Extensive heavy mil jet acft ngt training 1900 PM–0300 AM lcl daily. Announce ldg
intentions on CTAF after twr clsd. Heavy jet trng sfc to 5000´ within 25 miles of arpt, possible wake turbulence from
larger acft using Rwy 14L–32R and Rwy 09–27. Mil tran acft rqr support at Grant Co Intl should ctc FBO for svc. Fairchild
AFB detachment has no tran alert, fleet svc, crew transportation, acft parking, or comd and ctl svc for tran acft. Ldg fee.

AIRPORT MANAGER: 509-762-5363
WEATHER DATA SOURCES: ASOS (509) 762–5082 LAWRS.

CONTINUED ON NEXT PAGE

SEATTLE

SEATTLE
H–1C, L–13A

IAP, AD
NW, 31 MAR 2016 to 26 MAY 2016

192 WASHINGTON
CONTINUED FROM PRECEDING PAGE

COMMUNICATIONS: CTAF 118.25 ATIS 119.05 UNICOM 122.95
MOSES LAKE RCO 122.4 (SEATTLE RADIO)

®GRANT COUNTY APP/DEP CON 126.4 (1400–0600Z‡)
SEATTLE CENTER APP/DEP CON 126.1 (0600–1400Z‡)
TOWER 128.0 (WEST) 118.25 (EAST) (1400–0600Z‡) GND CON 121.9

AIRSPACE: CLASS D svc 1400–0600Z‡ other times CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE MWH.

MOSES LAKE (H) VORW/DME 115.0 MWH Chan 97 N47º12.65´ W119º19.01´ at fld. 1193/18E.
PELLY NDB (MHW/LOM) 408 MW N47º06.94´ W119º16.47´ 324º 5.9 NM to fld. NDB unmonitored when ATCT

clsd.
ILS 109.5 I–MWH Rwy 32R. Class IB. LOM PELLY NDB. ILS and COMLO unmonitored when ATCT clsd.

–

MOSES LAKE MUNI (W20) 2 NE UTC–8(–7DT) N47º08.52´ W119º14.27´
1203 B NOTAM FILE SEA
RWY 16–34: H2513X50 (ASPH) S–8 MIRL

RWY 16: PAPI(P2L)—GA 3.0º. Thld dsplcd 466´. Tree.
RWY 34: PAPI(P2L)—GA 3.0º. Thld dsplcd 253´. Rgt tfc.

SERVICE: S4
AIRPORT REMARKS: Unattended. Extv AG opr in progress. Bird haz. Ultralgt opr reqd to obtain arpt safety briefing from arpt

mgnt prior to initial use of arpt.
AIRPORT MANAGER: 509-760-4470
COMMUNICATIONS: CTAF/UNICOM 123.0

MOSES LAKE N47º12.65´ W119º19.01´ NOTAM FILE MWH.
(H) VORW/DME 115.0 MWH Chan 97 at Grant Co Intl. 1193/18E.
RCO 122.4 (SEATTLE RADIO)

MOUNT CONSTITUTION N48º40.79´ W122º50.48´
RCO 122.3 (SEATTLE RADIO)

NOLLA N47º37.95´ W122º23.37´ NOTAM FILE BFI.
NDB (LOM) 362 BF 130º 7.1 NM to Boeing Fld/King Co Intl.

OAK HARBOR
AJ EISENBERG (OKH)(KOKH) 3 SW UTC–8(–7DT) N48º15.09´ W122º40.42´

193 B NOTAM FILE OKH
RWY 07–25: H3265X25 (ASPH) S–5 LIRL(NSTD) 1.6% up E

RWY 07: Thld dsplcd 507´. Fence. Rgt tfc.
RWY 25: Tree.

SERVICE: S2 FUEL 100LL, MOGAS LGT Rwy 07–25 NSTD LIRL only
West 2620´ rwy lgtd. ACTIVATE NSTD LIRL Rwy 07–25—CTAF.

AIRPORT REMARKS: Attended May Sat–Sun SR–SS, Jun–Sep Fri–Tue SR–SS,
Jun–Sep Wed–Thurs unattended, Oct Sat–Sun SR–SS. PPR for
Ultralights and Gliders ctc arpt mgr phone 360–929–6802 or
1–866–429–2132. Deer near all movement areas.

AIRPORT MANAGER: (360) 672-5677
WEATHER DATA SOURCES: AWOS–3 132.775 (360) 675–8431.
COMMUNICATIONS: CTAF/UNICOM 122.8 ATIS 134.15 (Thru Whidbey Island

NAS/Ault Fld)
®WHIDBEY APP/DEP CON 118.2

RADIO AIDS TO NAVIGATION: NOTAM FILE SEA.
PENN COVE (L) VORW/DME 117.2 CVV Chan 119 N48º14.68´

W122º43.47´ 060º 2.1 NM to fld. 200/19E.
DME portion unusable:

126º–160º byd 30 NM blo 2,200´
250º–260º byd 30 NM blo 3,400´
330º–360º byd 30 NM blo 2,200´

ASR

OCEAN SHORES N47º00.49´ W124º09.33´
RCO 122.4 (SEATTLE RADIO)

SEATTLE

SEATTLE
H–1C, L–13A

SEATTLE
L–1E

SEATTLE
L–1D

SEATTLE
L–1E

IAP

SEATTLE
L–1D
NW, 31 MAR 2016 to 26 MAY 2016

WASHINGTON 193

OCEAN SHORES MUNI (W04) 2 NE UTC–8(–7DT) N46º59.95´ W124º08.54´
15 B NOTAM FILE SEA
RWY 15–33: H3100X50 (ASPH) S–12.5 MIRL

RWY 15: PAPI(P2L)—GA 3.0º TCH 40´.
RWY 33: PAPI(P2L)—GA 3.0º TCH 40´. Trees. Rgt tfc.

SERVICE: LGT ACTIVATE MIRL Rwy 15–33 and PAPI Rwy 15 and Rwy 33—CTAF.
AIRPORT REMARKS: Unattended. Deer and birds on and invof arpt. Seabirds in safety and taxi areas and adjacent wetland. Rwy

15–33 has asph 50´ wide with 12.5´ grvl shoulders.
AIRPORT MANAGER: 360-581-2708
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE HQM.

HOQUIAM (H) VORTACW 117.7 HQM Chan 124 N46º56.82´ W124º08.96´ 346º 3.1 NM to fld. 10/19E. HIWAS.

ODESSA MUNI (43D) 1 N UTC–8(–7DT) N47º20.86´ W118º40.64´
1737 B NOTAM FILE SEA
RWY 02–20: H3125X60 (ASPH) S–5 MIRL 0.6% up N

RWY 02: PAPI(P2L).
RWY 20: PAPI(P2L). Brush.

SERVICE: LGT ACTIVATE MIRL Rwy 02–20 and rotating bcn—122.8.
AIRPORT REMARKS: Unattended.
AIRPORT MANAGER: 509-660-3024
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE EPH.

EPHRATA (H) VORTACW 112.6 EPH Chan 73 N47º22.68´
W119º25.44´ 072º 30.5 NM to fld. 1250/21E.

VOR unusable:
310º–350º byd 25 NM blo 6,500´

TACAN AZIMUTH & DME portion unusable:
280º–295º byd 25 NM blo 7,000´
310º–350º byd 25 NM blo 6,500´

OKANOGAN LEGION (S35) 1 E UTC–8(–7DT) N48º21.72´ W119º34.05´
1042 B NOTAM FILE SEA
RWY 04–22: H2533X36 (ASPH) S–6 MIRL

RWY 22: Hill. Rgt tfc.
SERVICE: S2 FUEL 100LL LGT ACTIVATE MIRL Rwy 04–22 CTAF.
AIRPORT REMARKS: Unattended. Fuel, call 509–422–3600,

509–422–3071, 509–322–4710. 24 hr refueling. Down drafts over
grvl pit 500´ off thld Rwy 04.

AIRPORT MANAGER: (509) 422-3600
COMMUNICATIONS: CTAF/UNICOM 122.8

SEATTLE
L–1D

SEATTLE
L–13A

SEATTLE
NW, 31 MAR 2016 to 26 MAY 2016

194 WASHINGTON

OLYMPIA
HOSKINS FLD (44T) 5 SE UTC–8(–7DT) N46º59.54´ W122º49.67´

213 NOTAM FILE SEA
RWY 07–25: 2015X116 (TURF) 0.5% up E

RWY 07: Trees.
RWY 25: Trees.

AIRPORT REMARKS: Unattended. No helicopters. No ultralights. NS ABTMT procedures in effect, call arpt mgr 360–491–6723.
Geese and ducks on and invof arpt. Recommend land Rwy 07, depart Rwy 25 when wind condition permits. Rwy 07–25
no line of sight btn rwy ends.

AIRPORT MANAGER: 360-491-6723
COMMUNICATIONS: CTAF 122.9

–

OLYMPIA RGNL (OLM)(KOLM) 4 S UTC–8(–7DT) N46º58.16´ W122º54.15´
208 B LRA NOTAM FILE OLM
RWY 17–35: H5500X150 (ASPH–GRVD) S–75, D–94, 2S–87, 2D–142

HIRL
RWY 17: MALSR. PAPI(P4L)—GA 3.0º TCH 54´.
RWY 35: REIL. PAPI(P4L)—GA 3.0º TCH 50´. Rgt tfc.

RWY 08–26: H4157X150 (ASPH) S–30
RWY 08: Trees. Rgt tfc.
RWY 26: Tree.

SERVICE: S4 FUEL 100LL, JET A OX 1, 3, 4 LGT PAPI Rwy 17 and
Rwy 35 opr continuously. When twr clsd ACTIVATE HIRL Rwy 17–35,
MALSR Rwy 17, REIL Rwy 35, twy lgts and directional signage—CTAF.

AIRPORT REMARKS: Attended 1600–0200Z‡. Twy lgts on Twy A, Twy B, Twy
L and Twy W.

AIRPORT MANAGER: 360-528-8074
WEATHER DATA SOURCES: ASOS 135.725 (360) 943–1278. HIWAS 113.4 OLM.

SAWRS.
COMMUNICATIONS: CTAF 124.4 ATIS 135.725 UNICOM 122.95

®SEATTLE APP/DEP CON 121.1
 TOWER 124.4 (1600–0400Z‡) GND CON 121.6

AIRSPACE: CLASS D svc 1600–0400Z‡ other times CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE OLM.

(H) VORTACW 113.4 OLM Chan 81 N46º58.30´ W122º54.11´ at fld. 200/19E. HIWAS.
TACAN AZIMUTH & DME unusable:

223º–258º byd 20 NM blo 4,100´
258º–283º byd 30 NM blo 4,100´
358º–043º byd 10 NM blo 6,000´
358º–043º byd 20 NM blo 7,000´

ILS 111.9 I–OLM Rwy 17. Unmonitored when ATCT closed. LOC unusable byd 25º rgt of course.
COMM/NAV/WEATHER REMARKS: Emerg frequency 121.5 not avbl at twr.

OMAK (OMK)(KOMK) 3 N UTC–8(–7DT) N48º27.87´ W119º31.08´
1305 B NOTAM FILE OMK
RWY 17–35: H4667X150 (ASPH) S–75, D–200, 2D–400 HIRL

RWY 17: REIL. VASI(V2L)—GA 3.0º TCH 43´.
RWY 35: REIL. VASI(V2L)—GA 3.0º TCH 46´.

SERVICE: FUEL 100LL, JET A LGT ACTIVATE HIRL Rwy 17–35—CTAF.
AIRPORT REMARKS: Unattended. Fuel avbl 24 hrs credit card. Cold

temperature restricted airport. Altitude correction required at or below
–13C/9F.

AIRPORT MANAGER: 509-826-1170
WEATHER DATA SOURCES: ASOS 118.325 (509) 826–2655.
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.2 (SEATTLE RADIO)
SEATTLE CENTER APP/DEP CON 126.1

RADIO AIDS TO NAVIGATION: NOTAM FILE EPH.
EPHRATA (H) VORTACW 112.6 EPH Chan 73 N47º22.68´

W119º25.44´ 336º 65.3 NM to fld. 1250/21E.
VOR unusable:

310º–350º byd 25 NM blo 6,500´
TACAN AZIMUTH & DME portion unusable:

280º–295º byd 25 NM blo 7,000´
310º–350º byd 25 NM blo 6,500´

SEATTLE

SEATTLE
H–1B, L–1D

IAP, AD

SEATTLE
L–13A

IAP
NW, 31 MAR 2016 to 26 MAY 2016

WASHINGTON 195

ORCAS ISLAND (See EASTSOUND on page 177)

OROVILLE
DOROTHY SCOTT (0S7) 2 NE UTC–8(–7DT) N48º57.54´ W119º24.72´

1064 B AOE NOTAM FILE SEA
RWY 15–33: H4014X50 (ASPH) S–5 MIRL

RWY 15: PAPI(P2L)—GA 3.0º TCH 45´. Bldg. Rgt tfc.
RWY 33: Road.

SERVICE: S4 FUEL 100LL LGT ACTIVATE MIRL Rwy 15–33—CTAF.
AIRPORT REMARKS: Attended dawn–dusk. On call for service, alternate

number 509–322–2887. Wildlife adj to rwy and twy. Rwy 15–33
cracks in twy pavement. Cstms telephone 509–476–2955. Flight
Notification Service (ADCUS) avbl.

AIRPORT MANAGER: (509) 560-0292
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE MWH.

MOSES LAKE (H) VORW/DME 115.0 MWH Chan 97 N47º12.65´
W119º19.01´ 340º 105.0 NM to fld. 1193/18E.

OTHELLO MUNI (S70) 4 SE UTC–8(–7DT) N46º47.65´ W119º04.81´
1149 B NOTAM FILE SEA
RWY 07–25: H4000X75 (ASPH) S–16 MIRL 0.3% up E

RWY 07: REIL. Road.
RWY 25: REIL. PAPI(P2L)—GA 3.3º TCH 30´. Road.

SERVICE: FUEL 100LL LGT ACTIVATE MIRL Rwy 07–25, REIL Rwy 07
and Rwy 25 and PAPI Rwy 25—CTAF.

AIRPORT REMARKS: Unattended. Irrigation pivot ocnly oprs across extdd cntrln
of Rwy 25. Aprx 750´ byd rwy end dur growing season.

AIRPORT MANAGER: 509-760-3454
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE PSC.

PASCO (L) VORW/DME 109.8 PSC Chan 35 N46º16.22´
W119º07.04´ 348º 31.5 NM to fld. 406/15E.

DME unusable:
160º–170º byd 30 NM

PACKWOOD (55S) 0 W UTC–8(–7DT) N46º36.25´ W121º40.67´
1057 B NOTAM FILE SEA
RWY 01–19: H2356X38 (ASPH) MIRL

RWY 01: Fence.
RWY 19: Trees.

SERVICE: LGT ACTIVATE bcn and MIRL Rwy 01–19—CTAF.
AIRPORT REMARKS: Unattended. Rwy 01–19 soft shoulders both sides, use rwy for back taxi.
AIRPORT MANAGER: 360-269-6727
COMMUNICATIONS: CTAF 122.9

PAGE (See WALLA WALLA on page 217)

PAINE N47º55.19´ W122º16.67´ NOTAM FILE PAE.
(L) VORW/DME 110.6 PAE Chan 43 at Snohomish Co (Paine Fld). 679/20E.
RCO 122.55 (SEATTLE RADIO)

PANGBORN MEM (See WENATCHEE on page 219)

SEATTLE
L–13A

SEATTLE
L–13A

SEATTLE

SEATTLE
H–1B, L–1D
NW, 31 MAR 2016 to 26 MAY 2016

196 WASHINGTON

PARRK N47º31.94´ W122º18.42´ NOTAM FILE SEA.
NDB (M) 281 HPK at Boeing Fld/King Co Intl.

PASCO
TRI–CITIES (PSC)(KPSC) 2 NW UTC–8(–7DT) N46º15.88´ W119º07.14´

410 B TPA—See Remarks Class I, ARFF Index B NOTAM FILE PSC
RWY 03L–21R: H7711X150 (ASPH–GRVD) S–120, D–170, 2S–175,

2D–320 HIRL
RWY 03L: REIL. PAPI(P4L)—GA 3.0º TCH 45´. Tree.
RWY 21R: MALSR. PAPI(P4L)—GA 3.0º TCH 54´. RVR–T Thld dsplcd
600´. Pole. Rgt tfc.

RWY 12–30: H7703X150 (ASPH–GRVD) S–150, D–200, 2S–175,
2D–400 MIRL
RWY 12: REIL. VASI(V4L)—GA 3.0º TCH 54´.
RWY 30: ODALS. PAPI(P4L)—GA 3.0º TCH 54´. Thld dsplcd 200´. Tree.

RWY 03R–21L: H4423X75 (ASPH) S–52, D–85, 2S–108, 2D–150
RWY 03R: Rgt tfc.
RWY 21L: Tower.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 03L:TORA–7711 TODA–7711 ASDA–7711 LDA–7711
RWY 03R:TORA–4423 TODA–4423 ASDA–4423 LDA–4423
RWY 12: TORA–7703 TODA–7703 ASDA–7503 LDA–7503
RWY 21L:TORA–4423 TODA–4423 ASDA–4423 LDA–4423
RWY 21R:TORA–7711 TODA–7711 ASDA–7711 LDA–7111
RWY 30: TORA–7703 TODA–7703 ASDA–7703 LDA–7503

SERVICE: S4 FUEL 100LL, JET A1+ OX 2 LGT When twr clsd HIRL
Rwy 03L–21R and MIRL Rwy 12–30 preset on low intensity to increase intensity and ACTIVATE MALSR Rwy 21R and
ODALS Rwy 30—CTAF.

AIRPORT REMARKS: Attended 1600–0400Z‡. After hrs fuel call 509–547–6271 or 509–545–5524. Call out fee. Fuel 24 hour
credit card svc avbl. Rwy 03R–21L sfc cracking. Waterfowl on and in vicinity of arpt spring and fall. PPR to unscheduled
air carrier ops with more than 30 passenger seat call arpt manager 509–547–6352. TPA—1910(1500) turbine powered
acft, all others 1410(1000). Rwy 21L and Rwy 03R not avbl as movement area for air carrier acft with more than 9
passenger seats or greater for ldg and tkf. Rwy 03R–21L is avbl for air carrier acft for taxiing during dalgt and VFR
conditions only.

AIRPORT MANAGER: 509-547-6352
WEATHER DATA SOURCES: ASOS (509) 547–7379 LAWRS SAWRS.
COMMUNICATIONS: CTAF 135.3 ATIS 125.65 UNICOM 122.95

JUMP–OFF–JOE RCO 122.4 (SEATTLE RADIO)
®CHINOOK APP/DEP CON 128.75 (N & W) 133.15 (S & E) (1400–0600Z‡)
®SEATTLE CENTER APP/DEP CON 132.6 (0600–1400Z‡)

TOWER 135.3 (1400–0600Z‡) GND CON 121.8 CLNC DEL 120.0
AIRSPACE: CLASS D svc 1400–0600Z‡ other times CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE PSC.

PASCO (L) VORW/DME 109.8 PSC Chan 35 N46º16.22´ W119º07.04´ at fld. 406/15E.
DME unusable:

160º–170º byd 30 NM
ILS/DME 108.7 I–PSC Chan 24 Rwy 21R. Class IE. Unmonitored when ATCT closed.

PEARSON FLD (See VANCOUVER on page 216)

PELLY N47º06.94´ W119º16.47´ NOTAM FILE MWH.
NDB (MHW/LOM) 408 MW 324º 5.9 NM to Grant Co Intl. NDB unmonitored when ATCT clsd.

PENN COVE N48º14.68´ W122º43.47´ NOTAM FILE SEA.
(L) VORW/DME 117.2 CVV Chan 119 060º 2.1 NM to Aj Eisenberg. 200/19E.

DME portion unusable:
126º–160º byd 30 NM blo 2,200´
250º–260º byd 30 NM blo 3,400´
330º–360º byd 30 NM blo 2,200´

PIERCE CO – THUN FLD (See PUYALLUP on page 200)

SEATTLE
H–1B, L–1D

SEATTLE
H–1C, L–13A

IAP, AD

SEATTLE
L–13A

SEATTLE
L–1E
NW, 31 MAR 2016 to 26 MAY 2016

WASHINGTON 197

POINT ROBERTS AIRPARK (1RL) 1 SW UTC–8(–7DT) N48º58.63´ W123º04.75´
11 NOTAM FILE SEA
RWY 16–34: 2265X125 (TURF)

RWY 16: Trees. Rgt tfc.
RWY 34: Brush.

AIRPORT REMARKS: Attended Mon–Fri 1700–0100Z‡. When able land to the north and depart to the south. Tfc pat west of fld
over water. NS ABTMT procedures in effect, ctc arpt mgr for details at 360–945–2962. TKF to the south, 15 degrees
right turn for NS ABTMT. TKF to the north, turn 30 degrees west as soon as possible. Rwy edges marked with orange
cones. Ldg fee.

AIRPORT MANAGER: (360) 945-2962
COMMUNICATIONS: CTAF/UNICOM 122.8
COMM/NAV/WEATHER REMARKS: Boundary Bay (CZBB) ATIS available, 121.9 or 1–877–517–2847.

PORT ANGELES
WILLIAM R FAIRCHILD INTL (CLM)(KCLM) 3 NW UTC–8(–7DT) N48º07.21´ W123º29.98´

291 B LRA NOTAM FILE CLM
RWY 08–26: H6347X150 (ASPH–GRVD) S–55, D–66, 2S–83, 2D–115

MIRL
RWY 08: MALSR. VASI(V4L)—GA 3.0º TCH 50´. Trees.
RWY 26: REIL. PAPI(P2L)—GA 3.7º TCH 50´. Thld dsplcd 1354´.
Antenna. Rgt tfc.

RWY 13–31: H3245X50 (ASPH) S–30 1.4% up SE
RWY 13: Trees.
RWY 31: Trees. Rgt tfc.

SERVICE: S4 FUEL 100LL, JET A LGT PAPI Rwy 26 unusable byd 8 deg
left of centerline. ACTIVATE MIRL Rwy 08–26 and MALSR Rwy
08—CTAF.

AIRPORT REMARKS: Attended 1700–0330Z‡. For after hours Jet A call
360–452–6226. Rwy 13–31 CLOSED dusk to dawn. No air carrier ops.
Arpt surrendered arpt opr certificate 12/9/05. Waterfowl and birds on
and invof arpt.

AIRPORT MANAGER: (360) 417-3363
WEATHER DATA SOURCES: ASOS 135.175 (360) 457–1070.
COMMUNICATIONS: CTAF/UNICOM 122.975

PORT ANGELES RCO 122.6 (SEATTLE RADIO)
®WHIDBEY APP/DEP CON 118.2

 CLNC DEL 124.15
AIRSPACE: CLASS E svc 1300–0730Z‡ other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE SEA.

TATOOSH (H) VORTACW 112.2 TOU Chan 59 N48º17.99´ W124º37.62´ 081º 46.5 NM to fld. 1650/22E.
HIWAS.

ELWHA NDB (MHW/LOM) 515 CL N48º09.01´ W123º40.22´ 089º 7.1 NM to fld. NOTAM FILE CLM.
NDB unusable:

100º–235º byd 12 NM
ILS 108.9 I–CLM Rwy 08. Class IA. LOM ELWHA NDB. NDB/LOM unusable 100º–235º beyond 12 NM. Localizer

unusable inside threshold. Unmonitored.

PORT ANGELES N48º06.99´ W123º29.13´
RCO 122.6 (SEATTLE RADIO)

SEATTLE

SEATTLE
H–1B, L–1E

IAP

SEATTLE
L–1E
NW, 31 MAR 2016 to 26 MAY 2016

198 WASHINGTON

PORT ANGELES CGAS (NOW)(KNOW) CG 2 N UTC–8(–7DT) N48º08.48´ W123º24.84´
13 B NOTAM FILE SEA Not insp.
RWY 08–26: H4500X150 (ASPH) PCN 15 F/B/W/T MIRL
SERVICE: MILITARY— JASU 1(MD–3) FUEL J8 – Avbl to SAR and CG msn only. TRAN ALERT Tran acft arr btn

1500–0000Z‡ only. Ctc Port Angeles Air on 345.0 or 127.7 15 min prior to ldg. Tran qtrs not avbl.
MILITARY REMARKS: Birds on rwy all yr. Bldgs as close as 126´ from rwy cntrln. RSTD CLOSED to non–CG/tran acft without 24

hr PPR C360–417–5840. 24 hr PPR for all tran acft. CAUTION 150´ twr 75 yards S of rwy, marked by strobe lgt.
AIRPORT MANAGER: 206-457-4401
WEATHER DATA SOURCES: AWOS–3P 118.325 (360) 457–7529.
COMMUNICATIONS: CTAF/UNICOM 122.975

WHIDBEY APP/DEP 118.2 285.65 CLNC DEL 124.15
PORT ANGELES AIR 127.7 345.0

RADIO AIDS TO NAVIGATION: NOTAM FILE SEA.
EDIZ HOOK NDB (MHW) 338 K N48º08.39´ W123º24.20´ at fld.
NDB unusable:

120º–190º byd 10 NM
190º–120º byd 15 NM

COMM/NAV/WEATHER REMARKS: Advsy info avbl at Port Angeles Air on PN, other CG frequencies avbl on req.

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H100X100 (ASPH) LIRL

PORT OF ILWACO (See ILWACO on page 184)

PORT OF POULSBO MARINA MOORAGE SPB (See POULSBO on page 198)

PORT OF WHITMAN BUSINESS AIR CENTER (See COLFAX on page 174)

PORT TOWNSEND
JEFFERSON CO INTL (0S9) 6 SW UTC–8(–7DT) N48º03.23´ W122º48.64´

110 B TPA—1000(890) AOE NOTAM FILE SEA
RWY 09–27: H3000X75 (ASPH) S–12.5 MIRL

RWY 09: REIL. PAPI(P2L)—GA 4.25º TCH 43´. Trees. Rgt tfc.
RWY 27: REIL. PAPI(P2R)—GA 4.25º TCH 42´. Tree.

SERVICE: S4 FUEL 100LL LGT ACTIVATE MIRL Rwy 09–27—CTAF.
AIRPORT REMARKS: Attended 1700–0200Z‡. 100LL fuel avbl 24 hrs with

credit card. No cash sales. NS ABTMT procedures in effect ctc arpt mgr
360–385–0656. Tkf and ldg prohibited on turf next to rwy. PAPI Rwy
09 are baffled byd 6.5° left of rwy cntrln due to terrain. PAPI Rwy 27
are baffled byd 6.5° rgt of rwy cntrln due to terrain.

AIRPORT MANAGER: 360-385-0656
WEATHER DATA SOURCES: AWOS–3P 119.025 (360) 379–1199.
COMMUNICATIONS: CTAF/UNICOM 123.0

 APP/DEP CON 118.2
RADIO AIDS TO NAVIGATION: NOTAM FILE PAE.

PAINE (L) VORW/DME 110.6 PAE Chan 43 N47º55.19´
W122º16.67´ 271º 22.9 NM to fld. 679/20E.

POULSBO
PORT OF POULSBO MARINA MOORAGE SPB (83Q) 0 N UTC–8(–7DT) N47º43.26´ W122º38.53´

00 NOTAM FILE SEA
WATERWAY 13–31: 12000X4000 (WATER)
SEAPLANE REMARKS: Attended 1600–0000Z‡. Dock closed 3rd weekend in May and July 3rd. Dock not accessible during –2´

or greater low tides. Orange buoy 100´ SW of tran dock marks low tide rocks.
AIRPORT MANAGER: 360-779-9905
COMMUNICATIONS: CTAF 122.9

SEATTLE
L–1E

IAP, DIAP

SEATTLE
L–1D

IAP

SEATTLE
NW, 31 MAR 2016 to 26 MAY 2016

WASHINGTON 199

PROSSER (S40) 1 NW UTC–8(–7DT) N46º12.80´ W119º47.73´
705 B TPA—1505(800) NOTAM FILE SEA
RWY 08–26: H3451X60 (ASPH) S–16 MIRL 0.6% up W

RWY 08: REIL. PAPI(P2R)—GA 3.0º TCH 20´. Trees.
RWY 26: REIL. PAPI(P2L)—GA 4.0º TCH 26´. Rgt tfc.

SERVICE: S4 FUEL 100LL LGT ACTIVATE MIRL Rwy 08–26 and REIL
Rwy 08 and Rwy 26—CTAF.

AIRPORT REMARKS: Attended 1700–0100Z‡. Twys marked for ngt ops with
retro–reflective devices.

AIRPORT MANAGER: 509-375-3060
WEATHER DATA SOURCES: AWOS–1 121.125 (509) 786–8889.
COMMUNICATIONS: CTAF/UNICOM 122.8
RADIO AIDS TO NAVIGATION: NOTAM FILE PSC.

PASCO (L) VORW/DME 109.8 PSC Chan 35 N46º16.22´
W119º07.04´ 248º 28.5 NM to fld. 406/15E.

DME unusable:
160º–170º byd 30 NM

PRU FLD (See RITZVILLE on page 203)

PULLMAN/MOSCOW,ID
PULLMAN/MOSCOW RGNL (PUW)(KPUW) 3 NE UTC–8(–7DT) N46º44.63´ W117º06.58´

2555 B Class I, ARFF Index B NOTAM FILE PUW
RWY 06–24: H6730X100 (ASPH–GRVD) S–57, D–75, 2S–95, 2D–135

HIRL
RWY 06: REIL. PAPI(P2L)—GA 3.0º TCH 68´. Thld dsplcd 291´. Fence.
RWY 24: REIL. PAPI(P4L)—GA 4.0º TCH 57´. Thld dsplcd 801´.
Ground.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 06: TORA–6730 TODA–6730 ASDA–6490 LDA–6200
RWY 24: TORA–6730 TODA–6730 ASDA–6040 LDA–5240

SERVICE: S4 FUEL 100LL, JET A LGT ACTIVATE HIRL Rwy 06–24, and
REIL Rwy 06 and Rwy 24—CTAF.

AIRPORT REMARKS: Attended 1600–0200Z‡. CLOSED to unscheduled air
carrier ops with more than 30 pax seats exc PPR call arpt mgr
509–338–3223. Parachute Jumping. Non–paved areas soft. Acft must
delay taxiing and remain behind the intermediate holding position line
when large acft ops are in progress. No parking between rwy and twy
and within 30´ of twy to the northwest. Ldg fee for all coml acft and
all itinerant acft over 7,000 lbs.

AIRPORT MANAGER: 509-338-3223
WEATHER DATA SOURCES: ASOS 135.675 (509) 334–3222. HIWAS 109.0

PUW.
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.6 (SEATTLE RADIO)
SEATTLE CENTER APP/DEP CON 123.95

AIRSPACE: CLASS E svc 1400–0600Z‡ Mon–Fri, 1700–0000Z‡ Sat, 1900–0600Z‡ Sun, other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE PUW.

(L) VORW/DME 109.0 PUW Chan 27 N46º40.45´ W117º13.41´ 028º 6.3 NM to fld. 2772/20E. HIWAS. DME
unmonitored.

SEATTLE
L–13A

SEATTLE
H–1C, L–13B

IAP
NW, 31 MAR 2016 to 26 MAY 2016

200 WASHINGTON

PUYALLUP
PIERCE CO – THUN FLD (PLU)(KPLU) 5 S UTC–8(–7DT) N47º06.24´ W122º17.23´

538 B TPA—1538(1000) NOTAM FILE PLU
RWY 17–35: H3650X60 (ASPH) MIRL

RWY 17: REIL. PAPI(P4L)—GA 4.0º TCH 53´. Trees.
RWY 35: REIL. PAPI(P4R)—GA 4.0º TCH 53´. Road.

SERVICE: S4 FUEL 100LL OX 4 LGT ACTIVATE MIRL Rwy 17–35, PAPI
Rwy 17 and Rwy 35, and REIL Rwy 17 and Rwy 35—CTAF.

AIRPORT REMARKS: Attended 1600Z‡–dusk. Fuel avbl 24 hrs with credit card.
Ultralights prohibited. Noise sensitive all quadrants.

AIRPORT MANAGER: 253-841-3779
WEATHER DATA SOURCES: AWOS–3 128.575 (253) 848–2748.
COMMUNICATIONS: CTAF/UNICOM 122.7

SEATTLE APP/DEP CON 126.5
 CLNC DEL 121.85

RADIO AIDS TO NAVIGATION: NOTAM FILE TCM.
MCCHORD (T) VORTAC 109.6 TCM Chan 33 N47º08.86´

W122º28.50´ 094º 8.1 NM to fld. 283/15E.
VORTAC No NOTAM MP 0800–1700Z‡ and 2100–2300Z‡ Wed

VOR unusable:
033º–043º byd 12 NM blo 8,500´
043º–063º byd 12 NM
063º–076º byd 19 NM
076º–082º byd 19 NM blo 8,000´
076º–082º byd 24 NM blo 10,000´
142º–153º byd 12 NM
153º–163º byd 12 NM blo 5,800´
207º–277º byd 12 NM
307º–082º byd 10 NM blo 8,000´
307º–347º byd 12 NM
347º–033º byd 19 NM

QUILLAYUTE (UIL)(KUIL) 0 SW UTC–8(–7DT) N47º56.20´ W124º33.76´
193 NOTAM FILE UIL
RWY 04–22: H4210X100 (CONC) S–30, D–50 0.4% up NE

RWY 04: Trees.
RWY 22: Thld dsplcd 800´. Trees.

AIRPORT REMARKS: Unattended. Pedestrians, veh and animals on and invof
rwy.

AIRPORT MANAGER: 360-374-5412
WEATHER DATA SOURCES: ASOS 135.225 (360) 374–9731.
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE SEA.

TATOOSH (H) VORTACW 112.2 TOU Chan 59 N48º17.99´
W124º37.62´ 151º 22.0 NM to fld. 1650/22E. HIWAS.

SEATTLE
L–1D

IAP

SEATTLE
L–1D
NW, 31 MAR 2016 to 26 MAY 2016

WASHINGTON 201

QUINCY MUNI (80T) 2 SE UTC–8(–7DT) N47º12.70´ W119º50.39´
1271 B NOTAM FILE SEA
RWY 09–27: H3660X50 (ASPH–AFSC) MIRL 0.3% up W

RWY 09: Road.
RWY 27: Thld dsplcd 200´. Road.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 09: TORA–3460 TODA–3460 ASDA–3660 LDA–3660
RWY 27: TORA–3660 TODA–3660 ASDA–3460 LDA–3460

AIRPORT REMARKS: Unattended.
AIRPORT MANAGER: 509-787-3715
COMMUNICATIONS: CTAF 122.9

®GRANT COUNT APP/DEP CON 126.4 (1400–0600Z‡)
®SEATTLE CENTER APP/DEP CON 126.1 (0600–1400Z‡)

RADIO AIDS TO NAVIGATION: NOTAM FILE EAT.
WENATCHEE (L) VORW/DME 111.0 EAT Chan 47 N47º23.98´ W120º12.65´ 108º 18.9 NM to fld. 1224/19E.
VOR/DME unusable:

073º–118º byd 25 NM blo 5,500´
118º–153º byd 15 NM blo 14,500´
153º–243º byd 15 NM
243º–263º byd 35 NM blo 12,000´
290º–303º byd 14 NM blo 7,900´
303º–073º byd 20 NM

R & K SKYRANCH (See ROCHESTER on page 204)

RANGER CREEK (See GREENWATER on page 183)

RENTON
RENTON MUNI (RNT)(KRNT) 0 NW UTC–8(–7DT) N47º29.59´ W122º12.95´

32 B TPA—See Remarks LRA NOTAM FILE RNT
RWY 16–34: H5382X200 (ASPH–CONC–GRVD) S–100, D–130,

2D–340 MIRL(NSTD)
RWY 16: REIL. PAPI(P2L)—GA 3.0º TCH 44´. Thld dsplcd 300´. Trees.
RWY 34: REIL. PAPI(P2L)—GA 3.75º TCH 59´. Thld dsplcd 340´.
Road. Rgt tfc.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 16: TORA–5382 TODA–5382 ASDA–5042 LDA–4742
RWY 34: TORA–5382 TODA–5382 ASDA–5082 LDA–4742

SERVICE: S4 FUEL 100LL, JET A1+ OX 1, 2, 3, 4 LGT Rwy 16–34
NSTD MIRL, 340´ southwest end unlgtd. ACTIVATE MIRL Rwy 16–34,
REIL Rwy 16 and Rwy 34 and twy lgts—CTAF.

AIRPORT REMARKS: Attended 1500Z‡–Dusk. Acft rqrg svcs ctc 122.85 or
122.95. Numerous flocks of birds invof arpt and along Lake
Washington shoreline at all times. Rwy 34 12´ blast fence 155´ from
EOR. Be alert for Boeing production acft being towed across the rwy dur
hrs twr clsd. Spb northwest corner of arpt. TPA–1032(1000). TPA
West of the fld is 1218´ AGL due to terrain immediately west of the
arpt. West twy clsd to acft with wing span 118´ or over. Twy B btn Twy
B3 and Twy B5 clsd to acft with wing span 50´ or over. NS ABTMT
procedures in effect ctc arpt mgr 425–430–7471. Flight Notification
Service (ADCUS) avbl.

AIRPORT MANAGER: (425) 430-7477
WEATHER DATA SOURCES: ASOS (425) 255–6080 LAWRS.
COMMUNICATIONS: CTAF 124.7 ATIS 126.95 UNICOM 122.95

®SEATTLE APP/DEP CON 119.2 (076°–160° Rwy 16) (341°–075°) 120.1 (199°–300°) 120.4. (301°–340° Rwy 34) 125.9
(076°–160° Rwy 34) (301°–340° Rwy 16) 126.5 (161°–198°)
TOWER 124.7 (Oct 1–Apr 30 1500–0400Z‡, May 1–Sept 30 1500–0500Z‡) GND CON 121.6

CONTINUED ON NEXT PAGE

SEATTLE
L–13A

SEATTLE
H–1B, L–1D

IAP, AD
NW, 31 MAR 2016 to 26 MAY 2016

202 WASHINGTON
CONTINUED FROM PRECEDING PAGE

AIRSPACE: CLASS D svc 1500–0400Z‡ Oct 1 thru Apr 30, 1500–0500Z‡ May 1 thru Sep 30, other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE SEA.

SEATTLE (H) VORTACW 116.8 SEA Chan 115 N47º26.12´ W122º18.58´ 029º 5.2 NM to fld. 354/19E.
VOR portion unusable:

008º–023º byd 20 NM blo 3,500´
008º–023º byd 30 NM blo 4,100´
233º–273º byd 20 NM blo 8,000´
233º–273º byd 30 NM blo 10,000´
233º–273º byd 35 NM blo 11,000´
233º–273º byd 8 NM blo 5,500´
303º–333º byd 20 NM blo 2,900´
303º–333º byd 30 NM blo 4,000´
333º–353º byd 15 NM blo 3,500´
353º–008º byd 20 NM blo 2,900´
TACAN antenna offset 150’ on 300 radial.

TACAN AZIMUTH & DME unusable:
008º–028º byd 20 NM blo 4,500´
008º–028º byd 30 NM blo 7,000´
203º–253º byd 27 NM
303º–008º byd 30 NM blo 3,500´

TACAN AZIMUTH unusable:
008º–163º
173º–293º

NDB (MHW) 353 RNT N47º29.73´ W122º12.88´ at fld. NOTAM FILE RNT.
NDB unusable:

055º–090º byd 20 NM blo 7,000´
COMM/NAV/WEATHER REMARKS: Emerg freq 121.5 not avbl at twr.

–

WILL ROGERS WILEY POST MEM SPB (W36) 1 N UTC–8(–7DT) N47º29.99´ W122º13.16´
14 LRA NOTAM FILE RNT
WATERWAY 12–30: 5000X200 (WATER)

WATERWAY 12: Rgt tfc.
SERVICE: S4 FUEL 100LL, JET A, A1+ OX 1, 2, 3, 4
SEAPLANE REMARKS: Attended 1500Z‡–Dusk. Ctc Renton twr when opr, for tfc data. When twr not opr announce intentions on

124.7. When flying inbd or outbd in the west channel waterway above 800´ AGL ctc Boeing twr freq 118.3 for tfc
advisories. Flocks of waterfowl in vcnty, be alert ldgs and tkfs. Water depths vary at docks and seaplane launch ramp. Use
caution for localized shoaling. Extv boating and personal watercraft in vcnty. Flight Notification Service (ADCUS) avbl.

AIRPORT MANAGER: (425) 430-7477
COMMUNICATIONS: CTAF 124.7 UNICOM 122.8

REPUBLIC
FERRY CO (R49) 6 NE UTC–8(–7DT) N48º43.09´ W118º39.39´

2522 B TPA—3322(800) NOTAM FILE SEA
RWY 17–35: H3498X60 (ASPH) MIRL

RWY 17: REIL. Tree. Rgt tfc.
RWY 35: REIL. VASI(V2L)—GA 4.0º TCH 23´. Trees.

SERVICE: LGT ACTIVATE MIRL Rwy 17–35 and VASI Rwy 35, REIL Rwy
17 and Rwy 35—122.8.

AIRPORT REMARKS: Unattended. Suggest ngt ldgs be made on Rwy 35. Rwy
17–35 trees located on unlgtd unmarked mountainous terrain. P–lines
NE of Rwy 17 lgtd dusk–dawn.

AIRPORT MANAGER: 509-775-3939
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE EPH.

EPHRATA (H) VORTACW 112.6 EPH Chan 73 N47º22.68´
W119º25.44´ 360º 86.2 NM to fld. 1250/21E.

VOR unusable:
310º–350º byd 25 NM blo 6,500´

TACAN AZIMUTH & DME portion unusable:
280º–295º byd 25 NM blo 7,000´
310º–350º byd 25 NM blo 6,500´

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H20X20 (CONC)
HELIPAD H2: H20X20 (CONC)

SEATTLE

SEATTLE
L–13A
NW, 31 MAR 2016 to 26 MAY 2016

WASHINGTON 203

RICHLAND (RLD)(KRLD) 2 NW UTC–8(–7DT) N46º18.34´ W119º18.25´
394 B TPA—1194(800) NOTAM FILE SEA
RWY 01–19: H4009X75 (ASPH) S–30, D–45, 2D–70 MIRL

RWY 01: REIL. PAPI(P2L)—GA 3.0º TCH 30´. Antenna.
RWY 19: MALS. REIL. PAPI(P2L)—GA 3.0º TCH 30´. Pole. Rgt tfc.

RWY 08–26: H4001X100 (ASPH) S–30, D–45, 2D–70 MIRL
RWY 08: ODALS. PAPI(P2L)—GA 3.0º TCH 40´. Ground.
RWY 26: VASI(V4L)—GA 3.0º TCH 52´. Railroad. Rgt tfc.

SERVICE: S2 FUEL 100LL, JET A LGT VASI Rwy 26 and PAPI Rwy 01,
Rwy 08 and Rwy 19 opr 24 hrs. ACTIVATE MIRL Rwy 01–19, REIL
Rwy 01 and Rwy 19, MALS Rwy 19 and ODALS Rwy 08—CTAF.

AIRPORT REMARKS: Attended 1600–0200Z‡ Cold temperature restricted
airport. Altitude correction required at or below –19C/–2F. Preferred
Rwy 01–19 in calm wind conditions. Road 550´ west of AER 08.

AIRPORT MANAGER: 509-375-3060
WEATHER DATA SOURCES: AWOS–3PT 132.675 (509) 375–4247.
COMMUNICATIONS: CTAF/UNICOM 122.7

®CHINOOK APP/DEP CON 128.75 (1400–0600Z‡)
®SEATTLE CENTER APP/DEP CON 132.6 (0600–1400Z‡)

SEATTLE CLNC DEL 122.4
RADIO AIDS TO NAVIGATION: NOTAM FILE PSC.

PASCO (L) VORW/DME 109.8 PSC Chan 35 N46º16.22´
W119º07.04´ 270º 8.1 NM to fld. 406/15E.

DME unusable:
160º–170º byd 30 NM

LOC/DME 110.5 I–RLD Chan 42 Rwy 19. LOC and LOM unmonitored when PASCO ATCT clsd.

RIMROCK
TIETON STATE (4S6) 2 S UTC–8(–7DT) N46º38.25´ W121º07.44´

2964 NOTAM FILE SEA
RWY 02–20: 2509X100 (TURF)

RWY 02: Trees.
RWY 20: Trees.

AIRPORT REMARKS: Unattended. Clsd 1 Oct–1 June exc for approved mil and public safety/law enforcement helicopter ops. Be
alert, arpt winter recreation activities during arpt clsd periods. Mil, low apch only during clsd periods. Mountainous terrain
surrounds arpt. Rwy 02 obstructed by mountains at 1000´. Rwy 20 obstructed by mountains at 1000´. Vehicles,
pedestrians, and animals on and invof arpt. Rwy 02–20 sfc grass and small grvl. Ctc WA State Aviation Division
360–709–8015 or 1–800–552–0666 WA area for facility info prior to use. For acft accidents/incidents ctc WA state
emergency operations center 800–258–5990. Rwy marked with reflectors during dates arpt is open.

AIRPORT MANAGER: (360) 618-2477
COMMUNICATIONS: CTAF 122.9

RITZVILLE
PRU FLD (33S) 1 W UTC–8(–7DT) N47º07.41´ W118º23.36´

1801 B NOTAM FILE SEA
RWY 01–19: H3433X40 (ASPH) S–12.5 MIRL

RWY 01: PAPI(P2L)—GA 4.0º TCH 40´. P–line.
RWY 19: PAPI(P2R)—GA 3.5º TCH 45´. Thld dsplcd 820´. Trees.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 01: TORA–2614 TODA–2614 ASDA–3433 LDA–3433
RWY 19: TORA–3433 TODA–3433 ASDA–3433 LDA–2614

SERVICE: LGT ACTIVATE MIRL Rwy 01–19 and PAPI Rwy 01 and Rwy
19—CTAF.

AIRPORT REMARKS: Unattended. Arpt clsd when snow and ice on rwy.
AIRPORT MANAGER: 509-659-1930
COMMUNICATIONS: CTAF/UNICOM 122.8
RADIO AIDS TO NAVIGATION: NOTAM FILE GEG.

SPOKANE (H) VORTACW 115.5 GEG Chan 102 N47º33.90´
W117º37.61´ 209º 40.9 NM to fld. 2756/21E. HIWAS.

VOR portion unusable:
300º–330º byd 30 NM blo 9,000´
335º–360º byd 18 NM blo 7,000´
335º–360º byd 25 NM
360º–015º byd 26 NM blo 7,000´

SEATTLE
L–13A

IAP

SEATTLE

SEATTLE
L–13A
NW, 31 MAR 2016 to 26 MAY 2016

204 WASHINGTON

ROCHE HARBOR SPB (W39) 0 SW UTC–8(–7DT) N48º36.49´ W123º09.58´
00 NOTAM FILE SEA
WATERWAY NE–SW: 5000X1000 (WATER)
WATERWAY NW–SE: 2500X500 (WATER)
SEAPLANE REMARKS: Unattended. Call ahead for moorage and ldg instructions 800–586–3590. Call ahead to make cstms

appointment 360–378–2080. Boats in ldg areas and in docking area.
AIRPORT MANAGER: (360) 317-6167
COMMUNICATIONS: CTAF 128.25

ROCHESTER
R & K SKYRANCH (8W9) 1 N UTC–8(–7DT) N46º49.96´ W123º05.49´

149 TPA—999(850) NOTAM FILE SEA
RWY 16–34: 2480X35 (TURF)

RWY 16: Thld dsplcd 700´. Trees.
RWY 34: Thld dsplcd 327´. Fence.

AIRPORT REMARKS: Unattended. Arpt CLOSED except PPR call arpt manager 360–747–7079. No touch and go landings. Rwy
16–34 marked with reflectors. Rwy 16 first 1100´ has shrubs and 70´+ trees approximately 15´ from rwy edges.

AIRPORT MANAGER: (253) 405-0133
COMMUNICATIONS: CTAF/UNICOM 123.0

ROGERSBURG (See ANATONE on page 166)

ROSALIA MUNI (72S) 2 W UTC–8(–7DT) N47º14.19´ W117º25.28´
2170 B NOTAM FILE SEA
RWY 02–20: H2807X45 (ASPH) S–15.5 MIRL

RWY 02: Thld dsplcd 165´. Tree.
RWY 20: PAPI(P2L)—GA 4.5º. Thld dsplcd 137´. Road.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 02: TORA–2807 TODA–2807 ASDA–2670 LDA–2505
RWY 20: TORA–2807 TODA–2807 ASDA–2642 LDA–2505

SERVICE: FUEL 100LL LGT PAPI Rwy 20 opr continuously. ACTIVATE MIRL Rwy 02–20—122.8.
AIRPORT REMARKS: Unattended. Rwy 02–20 twy reflectors, not twy lgts. Rotating bcn OTS indef.
AIRPORT MANAGER: 509-523-3498
COMMUNICATIONS: CTAF 122.9

ROSARIO SPB (W49) 0 S UTC–8(–7DT) N48º38.74´ W122º52.08´
00 NOTAM FILE SEA
WATERWAY 16–34: 10000X1000 (WATER)

WATERWAY 16: Hill.
WATERWAY 07–25: 2500X1000 (WATER)

WATERWAY 07: Hill.
WATERWAY 25: Hill.

SEAPLANE REMARKS: Attended dalgt hrs. Tran dock avbl.
AIRPORT MANAGER: 360-376-2222
COMMUNICATIONS: CTAF 128.25

SAND CANYON (See CHEWELAH on page 172)

SANDERSON FLD (See SHELTON on page 209)

SEATTLE

SEATTLE

SEATTLE

SEATTLE
NW, 31 MAR 2016 to 26 MAY 2016

WASHINGTON 205

SEATTLE
BOEING FLD/KING CO INTL (BFI)(KBFI) 4 S UTC–8(–7DT) N47º31.80´ W122º18.12´

21 B TPA—See Remarks AOE Class IV, ARFF Index A NOTAM FILE BFI
RWY 13R–31L: H10000X200 (ASPH–GRVD) S–100, D–160, 2S–175,

2D–340 HIRL
RWY 13R: MALSF. PAPI(P4L)—GA 3.0º TCH 75´. RVR–T Fence. Rgt tfc.
RWY 31L: REIL. PAPI(P4L)—GA 3.1º TCH 66´. Thld dsplcd 880´.
Railroad.

RWY 13L–31R: H3710X100 (ASPH–GRVD) S–35, D–60 MIRL
RWY 13L: REIL. PAPI(P2L)—GA 3.0º TCH 39´. Thld dsplcd 250´.
RWY 31R: REIL. PAPI(P2L)—GA 3.0º TCH 39´. Thld dsplcd 375´. Tree.
Rgt tfc.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 13R:TORA–10000TODA–10000 ASDA–9120 LDA–9120
RWY 31L:TORA–10000 TODA–10000 ASDA–10000 LDA–9120

SERVICE: S4 FUEL 100LL, JET A OX 1, 2, 3, 4 LGT HIRL Rwy
13R–31L open dusk–dawn. MIRL Rwy 13L–31R not opr
0600–1500Z‡.

AIRPORT REMARKS: Attended continuously. Bird flocks within arpt vcnty,
check lcl advisories. Rwy 13L–31R not avbl for air carrier ops. Rwy
13L–31R ltd to use by acft up to 12,500 lbs. Touch and go ldgs
prohibited 0600–1500Z‡. Twr 80´ AGL lctd 1200´ N and 900´ W of
thld Rwy 13R. 150´ AGL crane 0.75 SW AER 13R. 180´ AGL crane
0.37 NW AER 31L. PPR always for access to Boeing ramp. Ctc Boeing Flt Dispatch 206–544–5900 Mon–Fri
1600–0000Z‡ for apvl. Prior to taxi onto Boeing ramp, ctc Boeing radio twr 123.425 or call 206–662–4500. Twy A1
and Twy A from A1–A3 rstd to acft up to 150,000 lbs and less than 108´ wingspan. Twy A2, Twy B2 and Twy A11 rstd
to acft up to 60,000 lbs. Twy A3, Twy A5, and Twy A8 rstd to acft up to 12,500 lbs. PPR for parking arrangements for
acft over 12,500 lbs max tkf wt is recommended. Extv helicopter trng act on Twy B. For NS ABTMT procedures, ctc noise
office at 206–296–7334. Twy Z and 880´ special use pavement avbl 72 hrs PPR, ctc arpt ops 206–296–7334. For
Museum of Flt tran acft parking, PPR, call 206–764–5710. Itinerant/tran parking avbl, PPR ctc ops 206–296–7334.
PPR for acft greater than 12,500 lbs. Rwy 13L–31R TPA—1000(979), Rwy 13R–31L TPA—800(779). Flight
Notification Service (ADCUS) avbl. NOTE: See Special Notices Section—Simultaneous Operations.

AIRPORT MANAGER: 206-296-7380
WEATHER DATA SOURCES: ASOS (206) 763–6904
COMMUNICATIONS: ATIS 127.75 206–767–4113 UNICOM 122.95

SEATTLE RCO 122.5 (SEATTLE RADIO)
SEATTLE RCO 123.65 (SEATTLE RADIO)

®SEATTLE APP/DEP CON 119.2 (076°–160° Rwy 13) (341°–075°) 120.1 (199°–300°) 120.4 (301°–340° Rwy 31) 125.9
(076°–160° Rwy 31) (301°–340° Rwy 13) 126.5 (161°–198°)
BOEING TOWER 120.6 (All IFR) 118.3 (VFR from the East)
GND CON 121.9 CLNC DEL 132.4

AIRSPACE: CLASS D svc
VOR TEST FACILITY (VOT) 108.6

CONTINUED ON NEXT PAGE

SEATTLE
H–1B, L–1D

IAP, AD
NW, 31 MAR 2016 to 26 MAY 2016

206 WASHINGTON
CONTINUED FROM PRECEDING PAGE

RADIO AIDS TO NAVIGATION: NOTAM FILE SEA.
SEATTLE (H) VORTACW 116.8 SEA Chan 115 N47º26.12´ W122º18.58´ 344º 5.7 NM to fld. 354/19E.
VOR portion unusable:

008º–023º byd 20 NM blo 3,500´
008º–023º byd 30 NM blo 4,100´
233º–273º byd 20 NM blo 8,000´
233º–273º byd 30 NM blo 10,000´
233º–273º byd 35 NM blo 11,000´
233º–273º byd 8 NM blo 5,500´
303º–333º byd 20 NM blo 2,900´
303º–333º byd 30 NM blo 4,000´
333º–353º byd 15 NM blo 3,500´
353º–008º byd 20 NM blo 2,900´
TACAN antenna offset 150´ on 300 radial.

TACAN AZIMUTH & DME unusable:
008º–028º byd 20 NM blo 4,500´
008º–028º byd 30 NM blo 7,000´
203º–253º byd 27 NM
303º–008º byd 30 NM blo 3,500´

TACAN AZIMUTH unusable:
008º–163º
173º–293º

PARRK NDB (M) 281 HPK N47º31.94´ W122º18.42´ at fld.
NOLLA NDB (LOM) 362 BF N47º37.95´ W122º23.37´ 130º 7.1 NM to fld.
ILS/DME 110.9 I–BFI Chan 46 Rwy 13R. Class IA. LOM NOLLA NDB. DME unusable byd 30º left of course. LOC

back course unusable byd 13 NM blo 3,500´. LOC unusable byd 20º left of course. LOC back course unusable byd 10º
left and right of course.

ILS/DME 110.9 I–CHJ Chan 46 Rwy 31L. Class IA. LOC unusable byd 15º east of course. ILS/DME unusable byd
10º rgt of course.

COMM/NAV/WEATHER REMARKS: Emerg frequency 121.5 not avbl at twr.

–

KENMORE AIR HARBOR SPB (W55) 1 N UTC–8(–7DT) N47º37.74´ W122º20.32´
14 AOE NOTAM FILE SEA
WATERWAY 16–34: 5000X500 (WATER)
SEAPLANE REMARKS: Attended dawn–dusk. Fuel avbl emerg only. Ngt ldgs not recommended due to unlgtd small watercraft.

Kite flying in public park at north end of arpt. Red buoy indicates start and stop area for tkfs and ldgs. Incr boating ops
on lake Apr 15 thru Oct 15. All tkf and ldg in ctr of lake. Special NS ABTMT rules in effect ctc opr for pat info. Do not taxi
closer than 200´ from shoreline exc in close proximity to Kenmore Air Harbor. Call 425–486–1257 X2010 for apvl at
least 3 hrs prior to arr. Docking fee. Marina freq 130.30. $150 transit docking fee. Flight Notification Service (ADCUS)
avbl.

AIRPORT MANAGER: 425-486-1257
COMMUNICATIONS: CTAF 122.9

–

SEATTLE SEAPLANES SPB (0W0) 1 N UTC–8(–7DT) N47º37.66´ W122º19.91´
14 NOTAM FILE SEA
WATERWAY 18W–36W: 9500X300 (WATER)
SERVICE: S2
SEAPLANE REMARKS: Attended 1600Z‡–dusk. Small watercraft act on lake.
AIRPORT MANAGER: 206-329-9638
COMMUNICATIONS: CTAF 122.9

–

SEATTLE

SEATTLE
NW, 31 MAR 2016 to 26 MAY 2016

WASHINGTON 207
– –

SEATTLE–TACOMA INTL (SEA)(KSEA) 10 S UTC–8(–7DT) N47º26.99´ W122º18.71´
433 B LRA Class I, ARFF Index E NOTAM FILE SEA
RWY 16L–34R: H11901X150 (CONC–GRVD) S–100, D–230, 2D–600,

2D/2D2–1400 PCN 110R/B/W/T HIRL CL
RWY 16L: ALSF2. TDZL. PAPI(P4L)—GA 3.0º TCH 79´. RVR–TMR
0.6% down.
RWY 34R: MALSR. TDZL. PAPI(P4L)—GA 2.75º TCH 83´. RVR–TMR
0.8% up.

RWY 16C–34C: H9426X150 (CONC–GRVD) S–100, D–200, 2S–175,
2D–350, 2D/2D2–800 PCN 71 R/B/W/T HIRL CL
RWY 16C: ALSF2. TDZL. PAPI(P4L)—GA 3.0º TCH 75´. RVR–TMR
0.6% down.
RWY 34C: MALSR. PAPI(P4L)—GA 3.0º TCH 75´. RVR–TMR Tree.
0.8% up.

RWY 16R–34L: H8500X150 (CONC–GRVD) S–100, D–216, 2D–448,
2D/2D2–1157 PCN 89 R/B/W/T HIRL CL
RWY 16R: ALSF2. TDZL. PAPI(P4R)—GA 3.0º TCH 69´. RVR–TMR
0.6% down.
RWY 34L: MALSR. PAPI(P4L)—GA 3.0º TCH 75´. RVR–TMR 0.8% up.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 16C:TORA–9426 TODA–9426 ASDA–9426 LDA–9426
RWY 16L:TORA–11901 TODA–11901 ASDA–11901 LDA–11901
RWY 16R:TORA–8500 TODA–8500 ASDA–8500 LDA–8500
RWY 34C:TORA–9426 TODA–9426 ASDA–9426 LDA–9426
RWY 34L:TORA–8500 TODA–8500 ASDA–8500 LDA–8500
RWY 34R:TORA–11901TODA–11901 ASDA–11901 LDA–11901

SERVICE: FUEL 100LL, JET A, A1
AIRPORT REMARKS: Attended continuously. Bird flocks within arpt vcnty, check lcl advisories. Helicopters ldg and dep avoid

overflying fuel farm lctd at the southeast corner of the arpt. ASDE–X in use. Opr transponders with altitude reporting mode
and ADS–B (if equipped) enabled on all twys and rwys. Do not mistake Twy T for ldg sfc. Twy A south of Twy G rstd to
acft with wingspan 225´ and smaller. Taxilane around North satellite rstd to acft with wingspans of 200´ or less. Taxilane
W rstd to wingspan of 135´ or less north of Twy N and 167´ or less south to Twy N. Seattle ramp twr provides advsy ctl
only. Access to air cargo 4 parking and cargo areas rstd to acft with wingspans of 170´ or less. Twy for corporate hangar
ramp ltd to acft with 104´ or less wingspan for taxi ops. General aviation cstms parking is very ltd. PPR for all general
aviation parking and svc, ctc 206–433–5481. Btn the hrs of 0600–1500Z‡, the use of extdd reverse thrust is discouraged
byd what is necessary for opr or safety reasons. NS ABTMT procedures in effect btn 0600–1400Z‡. For further info ctc
SEA NS ABTMT office at 206–787–7496. Rwy status lgts are in operation. Ldg fee. General aviation ldg fees payable by
major credit cards only. Flight Notification Service (ADCUS) avbl. NOTE: See Special Notices—Continuous Power
Facilities, Seattle–Tacoma Intl Gatehold Procedures, Oceanic Departures.

AIRPORT MANAGER: 206-787-4682
WEATHER DATA SOURCES: ASOS (206) 431–2834 WSP.
COMMUNICATIONS: D–ATIS 118.0 206–241–6025 UNICOM 122.95

®SEATTLE APP CON 120.1 (199°–300°) 120.4 (301°–340° Rwy 34) 125.6 (West) 125.9 (076°–160° Rwy 34) (301°–340°
Rwy 16) 126.5 (161°–198°) 133.65 (ARR Rwy 16) 123.9

®SEATTLE DEP CON 119.2 (Rwys 34R/34C/34L) 120.1 (199°–300°) 120.4 (301°–340° Rwy 34) (Rwys 16L/16C/16R)
125.6 (West) 125.9 (076°–160° Rwy 34) (301°–340° Rwy 16) 126.5 (161°–198°) 123.9
SEATTLE TOWER 119.9 (Rwy 16L–34R, Rwy 16C) 120.95 (Rwy 16R–34L, Rwy 34C)
GND CON 121.7 126.87 (Cargo N ramp) 122.27 (S ramp) CLNC DEL 128.0 121.85

AIRSPACE: CLASS B See VFR Terminal Area Chart CLASS D

CONTINUED ON NEXT PAGE

SEATTLE
H–1B, L–1D

IAP, AD
NW, 31 MAR 2016 to 26 MAY 2016

208 WASHINGTON
CONTINUED FROM PRECEDING PAGE

VOR TEST FACILITY (VOT) 117.5
RADIO AIDS TO NAVIGATION: NOTAM FILE SEA.

(H) VORTACW 116.8 SEA Chan 115 N47º26.12´ W122º18.58´ at fld. 354/19E.
VOR portion unusable:

008º–023º byd 20 NM blo 3,500´
008º–023º byd 30 NM blo 4,100´
233º–273º byd 20 NM blo 8,000´
233º–273º byd 30 NM blo 10,000´
233º–273º byd 35 NM blo 11,000´
233º–273º byd 8 NM blo 5,500´
303º–333º byd 20 NM blo 2,900´
303º–333º byd 30 NM blo 4,000´
333º–353º byd 15 NM blo 3,500´
353º–008º byd 20 NM blo 2,900´
TACAN antenna offset 150’ on 300 radial.

TACAN AZIMUTH & DME unusable:
008º–028º byd 20 NM blo 4,500´
008º–028º byd 30 NM blo 7,000´
203º–253º byd 27 NM
303º–008º byd 30 NM blo 3,500´

TACAN AZIMUTH unusable:
008º–163º
173º–293º

ILS/DME 111.7 I–SZI Chan 54 Rwy 16C. Class IIIE. DME also serves Rwy 34C.
ILS/DME 110.3 I–SNQ Chan 40 Rwy 16L. Class IIIE. DME also serves ILS Rwy 34R. Possible Rwy 16L glideslope

fluctuation on final when weather is 800/2 or better. Possible Rwy 16L glideslope fluctuation prior to DGLAS when
weather is less than 800/2. Localizer unusable byd 15º left of course.

ILS/DME 110.75 I–CJL Chan 44(Y) Rwy 16R. Class III.
ILS/DME 111.7 I–TUC Chan 54 Rwy 34C. Class IIE. DME also serves ILS Rwy 16C.
ILS/DME 110.75 I–BEJ Chan 44(Y) Rwy 34L. Class IIE.
ILS/DME 110.3 I–SEA Chan 40 Rwy 34R. Class IID. DME also serves ILS Rwy 16L.

COMM/NAV/WEATHER REMARKS: Contact Seattle ramp tower ("SEATTLE RAMP") on 122.27 (south ramp) or 126.87 (north ramp)
prior to entry/pushback operations on Taxilane W, north, south and cargo ramps/aprons.

SEKIU (11S) 0 NW UTC–8(–7DT) N48º15.97´ W124º18.84´
355 B NOTAM FILE SEA
RWY 08–26: H2997X50 (ASPH) LIRL

RWY 08: Thld dsplcd 900´. Hill.
RWY 26: VASI(NSTD)—GA 4.0º TCH 35´. Tree.

AIRPORT REMARKS: Unattended. Deer on and invof arpt Sep–Mar. High ridge along N side of rwy. Turbulence on E end apch
over water. Difficult apch when wind from N. PPR for other than single engine acft, call arpt mgr 360–457–1138. Rwy
26 NSTD VASI 2 box VASI left side ngts only.

AIRPORT MANAGER: (360) 417-3363
COMMUNICATIONS: CTAF 122.9

SEQUIM VALLEY (W28) 4 NW UTC–8(–7DT) N48º05.84´ W123º11.25´
152 B NOTAM FILE SEA
RWY 09L–27R: H3106X40 (ASPH) LIRL 0.5% up E

RWY 09L: Trees. Rgt tfc.
RWY 27R: Trees.

RWY 09R–27L: 1817X100 (TURF) 0.6% up E
RWY 09R: Trees. Rgt tfc.
RWY 27L: Trees.

SERVICE: S6 FUEL 100LL
AIRPORT REMARKS: Attended Mon 1800–0100Z‡, Tues 1700–0100Z‡.

Rwy 09L–27R PPR for ldg call 360–683–4444. Self svc fuel avbl 24
hrs. Deer on and invof arpt. Rwy 09R–27L has a 6" shoulder. Rwy 27L
marked with broken line. Paved twys cross turf Rwy 09L–27R.
Rotating bcn OTS indef. Ldg fee.

AIRPORT MANAGER: 360-683-4444
COMMUNICATIONS: CTAF/UNICOM 122.7
RADIO AIDS TO NAVIGATION: NOTAM FILE SEA.

TATOOSH (H) VORTACW 112.2 TOU Chan 59 N48º17.99´
W124º37.62´ 079º 59.0 NM to fld. 1650/22E. HIWAS.

SEATTLE

SEATTLE
L–1E
NW, 31 MAR 2016 to 26 MAY 2016

WASHINGTON 209

SHADY ACRES (See SPANAWAY on page 210)

SHELTON
SANDERSON FLD (SHN)(KSHN) 3 NW UTC–8(–7DT) N47º14.01´ W123º08.85´

273 B NOTAM FILE SHN
RWY 05–23: H5005X100 (ASPH) S–55, D–72, 2D–130 MIRL

0.3% up NE
RWY 05: Trees. Rgt tfc.
RWY 23: REIL. PAPI(P4L)—GA 3.0º TCH 47´. Trees.

SERVICE: S4 FUEL 100LL, JET A LGT ACTIVATE PAPI Rwy 23—CTAF.
AIRPORT REMARKS: Attended Mon–Fri 1600–0030Z‡. Parachute Jumping.

Parachute operations on the field avoid crossing midfield to enter
traffic pattern. 24 hr credit card fuel facility. Bcn on water twr north
of rwy.

AIRPORT MANAGER: 360-426-1151
WEATHER DATA SOURCES: ASOS 119.275 (360) 427–3835.
COMMUNICATIONS: CTAF/UNICOM 122.8

®SEATTLE APP/DEP CON 121.1
RADIO AIDS TO NAVIGATION: NOTAM FILE OLM.

OLYMPIA (H) VORTACW 113.4 OLM Chan 81 N46º58.30´
W122º54.11´ 308º 18.7 NM to fld. 200/19E. HIWAS.

TACAN AZIMUTH & DME unusable:
223º–258º byd 20 NM blo 4,100´
258º–283º byd 30 NM blo 4,100´
358º–043º byd 10 NM blo 6,000´
358º–043º byd 20 NM blo 7,000´

MASON COUNTY NDB (MHW) 348 MNC N47º14.88´ W123º05.18´ 232º 2.6 NM to fld. NOTAM FILE SHN. NDB
unmonitored.

NDB unusable:
280º–340º byd 20 NM

SILVERDALE
APEX AIRPARK (8W5) 2 NW UTC–8(–7DT) N47º39.38´ W122º43.99´

525 NOTAM FILE SEA
RWY 17–35: H2500X28 (ASPH) LIRL 0.8% up N

RWY 17: Trees.
RWY 35: Trees. Rgt tfc.

SERVICE: S4
AIRPORT REMARKS: Attended 1600–0100Z‡. Children and pets etc on invof arpt. No line of sight between rwy ends. Twy east

side rwy. Be alert on twy. Trees, acft and bldgs in transition sfcs.
AIRPORT MANAGER: (360) 908-2445
COMMUNICATIONS: CTAF/UNICOM 122.8

SKAGIT RGNL (See BURLINGTON/MOUNT VERNON on page 171)

SKAGIT/BAY VIEW N48º28.12´ W122º25.10´ NOTAM FILE BVS.
NDB (MHW) 240 BVS at Skagit Rgnl.

NDB unusable:
350º–030º byd 20 NM

SKY HARBOR (See SULTAN on page 213)

SKYKOMISH STATE (S88) 1 E UTC–8(–7DT) N47º42.66´ W121º20.34´
1002 NOTAM FILE SEA
RWY 06–24: 2050X100 (TURF)

RWY 06: Trees.
RWY 24: Trees.

AIRPORT REMARKS: Unattended. Arpt CLOSED 1 Oct – 1 June exc for approved mil and public/law enforcement helicopter ops.
Vehicles, pedestrians and animals on and invof rwy. Ctc WA State Aviation Division 360–709–8015 or 1–800–552–0666
WA area for facility info prior to use. For acft accidents/incidents ctc WA state emergency operations center
800–258–5990. Mountains surround arpt. Rwy soft when wet. Rwy marked with reflectors during dates arpt is open.

AIRPORT MANAGER: (360) 618-2477
COMMUNICATIONS: CTAF 122.9

SKYLINE SPB (See ANACORTES on page 166)

SEATTLE
H–1B, L–1D

IAP

SEATTLE

SEATTLE
L–1E

SEATTLE
NW, 31 MAR 2016 to 26 MAY 2016

210 WASHINGTON

SNOHOMISH
HARVEY FLD (S43) 1 SW UTC–8(–7DT) N47º54.29´ W122º06.16´

22 TPA—1006(984) NOTAM FILE SEA
RWY 15L–33R: H2671X36 (ASPH) S–10 LIRL(NSTD)

RWY 15L: Thld dsplcd 451´. P–line. Rgt tfc.
RWY 33R: Thld dsplcd 241´. Trees.

RWY 15R–33L: 2430X100 (TURF) 0.3% up SE
RWY 15R: P–line. Rgt tfc.
RWY 33L: Trees.

SERVICE: S4 FUEL 100LL, JET A
AIRPORT REMARKS: Attended Nov–Mar 1530–0200Z‡, Apr–Oct 1530–0500Z‡. . Parachute Jumping. Parachute drop zone btn

Rwy 15L–33R and main twy, large grvl circle. Additional parachute student drop zone 1 NM East of arpt marked with
white X. Fuel 24 hr credit card svc avbl. Arriving helicopter tfc apch helipads from NE or SE to avoid student drop zone.
Rwy 15R–33L clsd Nov 1– May 31. Helicopter trng west of rwys 500´ and blo. High voltage P–line 22´ high 25´ from
AER 15L. Rwy 15L and Rwy 15R calm wind rwys. NS ABTMT procedures in effect, ctc arpt mgr 360–568–1541. Rwy
15L–33R NSTD LIRL, thld lgts 360º green.

AIRPORT MANAGER: 360-568-1541
COMMUNICATIONS: CTAF/UNICOM 123.0

®SEATTLE APP/DEP CON 128.5
RADIO AIDS TO NAVIGATION: NOTAM FILE PAE.

PAINE (L) VORW/DME 110.6 PAE Chan 43 N47º55.19´ W122º16.67´ 077º 7.1 NM to fld. 679/20E.

SNOHOMISH CO (PAINE FLD) (See EVERETT on page 180)

SOUTH BEND(RAYMOND)
WILLAPA HARBOR (2S9) 2 NW UTC–8(–7DT) N46º41.86´ W123º49.40´

13 B NOTAM FILE SEA
RWY 11–29: H3005X52 (ASPH) S–12 MIRL(NSTD)

RWY 11: Trees.
RWY 29: Trees.

SERVICE: LGT NSTD MIRL Rwy 11–29, lgts 25´ from edge. ACTIVATE
MIRL Rwy 11–29—122.8.

AIRPORT REMARKS: Unattended. Birds and animals on and invof arpt. Rwy
11–29 52´ wide with 22.5´ asph trtd shoulders. Rotating bcn OTS
indef.

AIRPORT MANAGER: 360-942-3422
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE HQM.

HOQUIAM (H) VORTACW 117.7 HQM Chan 124 N46º56.82´
W124º08.96´ 119º 20.1 NM to fld. 10/19E. HIWAS.

SOUTHWEST WASHINGTON N46º09.57´ W122º49.78´
RCO 122.55 (SEATTLE RADIO)

SOUTHWEST WASHINGTON RGNL (See KELSO on page 185)

SPANAWAY
SHADY ACRES (3B8) 3 SE UTC–8(–7DT) N47º04.22´ W122º22.27´

445 NOTAM FILE SEA
RWY 16–34: H1800X20 (ASPH) LIRL

RWY 16: Trees.
RWY 34: Thld dsplcd 200´. Road. Rgt tfc.

AIRPORT REMARKS: Unattended. PPR for ngt ops call arpt mgr 253–846–8953. Mil activity invof arpt. Arpt clsd to mil
helicopters. Civ helicopters fly in fixed wing tfc pat due to ltd visibility. Twrs lctd 2100´ northeast 160´ AGL red/white,
lgtd at ngt, 2700´ east, 150´ AGL, lgtd at ngt. Power plants with emissions that may not be visible 0.5 and 1 statute
mile northeast of arpt. Dsplcd thld marked with NSTD chevrons. Rwy 16 ID is NSTD distance from rwy end. Directional
rwy edge lgts.

AIRPORT MANAGER: 253-846-8953
COMMUNICATIONS: CTAF 122.9

–

SEATTLE
L–1D

IAP

SEATTLE
L–1C

SEATTLE

SEATTLE
NW, 31 MAR 2016 to 26 MAY 2016

WASHINGTON 211
– –

SPANAWAY (S44) 1 S UTC–8(–7DT) N47º05.21´ W122º25.88´
385 TPA—1000(615) NOTAM FILE SEA
RWY 16–34: H2724X20 (ASPH) S–12 LIRL

RWY 16: Thld dsplcd 200´. Trees.
RWY 34: Trees. Rgt tfc.

SERVICE: FUEL 100LL
AIRPORT REMARKS: Attended 1600Z‡–dusk. Mil tfc invof arpt.
AIRPORT MANAGER: 253-847-2266
COMMUNICATIONS: CTAF 122.9

®SEATTLE APP/DEP CON 126.5

SPOKANE
FELTS FLD (SFF)(KSFF) 4 NE UTC–8(–7DT) N47º40.98´ W117º19.35´

1957 B LRA NOTAM FILE SFF
RWY 04L–22R: H4499X150 (CONC) S–30 MIRL

RWY 04L: REIL. VASI(V4L)—GA 3.0º TCH 50´. Road.
RWY 22R: MALSR. VASI(V4R)—GA 3.5º TCH 44´. Tree. Rgt tfc.

RWY 04R–22L: H2650X75 (ASPH) S–30
RWY 04R: Rgt tfc.
RWY 22L: PAPI(P4L)—GA 3.8º TCH 42´. Trees.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 04L:TORA–4499 TODA–4499 ASDA–4499 LDA–4499
RWY 04R:TORA–2650 TODA–2650 ASDA–2650 LDA–2650
RWY 22L:TORA–2650 TODA–2650 ASDA–2650 LDA–2650
RWY 22R:TORA–4499 TODA–4499 ASDA–4499 LDA–4499

SERVICE: S4 FUEL 100LL, JET A1+ OX 3, 4 LGT VASI Rwy 04L and
VASI Rwy 22R opr continuously. PAPI Rwy 22L opr SR–SS. When twr
clsd ACTIVATE MIRL Rwy 04L–22R, MALSR Rwy 22R and REIL
04L–CTAF.

AIRPORT REMARKS: Attended 1400–0400Z‡. Waterfowl and birds on and
invof arpt. Lgtd crane 1953´ MSL (200´ AGL) 1.25 NM east indef.
Acft with tail heights over 20´ must ctc twr prior to taxi. Twr unable
to provide ATC svc on perimeter twy due to movement of unctl gnd tfc.
Portions of Twy B not visible from twr. PPR for rotorwing acft
conducting hover ops above 10´ AGL in non–movement area ctc twr.
Obstacle free area for Twy A is delineated with a green line. Rwy 22L PAPI unusable byd 5º either side of cntrln within 4
NM of thld. Flight Notification Service (ADCUS) avbl.

AIRPORT MANAGER: 509-455-6419
WEATHER DATA SOURCES: ASOS (509) 535–3290
COMMUNICATIONS: CTAF 132.5 ATIS 120.55 UNICOM 122.95

SPOKANE RCO 122.2 122.55 122.65 (SEATTLE RADIO)
®SPOKANE APP/DEP CON 133.35

 TOWER 132.5 (1400–0400Z‡) GND CON 121.7 CLNC DEL 121.7
AIRSPACE: CLASS D svc 1400–0400Z‡ other times CLASS E.
VOR TEST FACILITY (VOT) 114.0
RADIO AIDS TO NAVIGATION: NOTAM FILE GEG.

SPOKANE (H) VORTACW 115.5 GEG Chan 102 N47º33.90´ W117º37.61´ 039º 14.2 NM to fld. 2756/21E.
HIWAS.

VOR portion unusable:
300º–330º byd 30 NM blo 9,000´
335º–360º byd 18 NM blo 7,000´
335º–360º byd 25 NM
360º–015º byd 26 NM blo 7,000´

ILS/DME 111.7 I–FLZ Chan 54 Rwy 22R. LOC unusable 0.2 NM fm rwy thld. DME unusable 15º rgt of course.
COMM/NAV/WEATHER REMARKS: Emerg frequency 121.5 not avbl at twr.

• • • • • • • • • • • • • • • • • •

WATERWAY 03W–21W: 6000X100 (WATER)
WATERWAY 21W: Rgt tfc.

SEAPLANE REMARKS: Extv boating in area of water rwy. Water level on river may be lowered by Corp of Engineers. Water area
adj to arpt not ctl or maintained by arpt. Waterway 03–21 water rwy advsy svc only area not visible from twr. Ctc Felts
twr 132.5 for tfc data.

–

SEATTLE

SEATTLE
L–13B
IAP, AD
NW, 31 MAR 2016 to 26 MAY 2016

212 WASHINGTON
– –

SPOKANE INTL (GEG)(KGEG) P (ARNG) 5 SW UTC–8(–7DT) N47º37.14´ W117º32.11´
2385 B AOE Class I, ARFF Index B NOTAM FILE GEG
RWY 03–21: H11002X150 (ASPH–CONC–GRVD) S–200, D–200,

2S–175, 2D–400 HIRL CL
RWY 03: ALSF2. TDZL. PAPI(P4L)—GA 3.0º TCH 69´. RVR–TMR Rgt
tfc. 0.5% down.
RWY 21: ALSF2. TDZL. PAPI(P4L)—GA 3.0º TCH 73´. RVR–TMR
Ground. 0.6% up.

RWY 07–25: H8199X150 (ASPH–GRVD) S–150, D–180, 2S–175,
2D–280 MIRL
RWY 07: REIL. PAPI(P4R)—GA 3.0º TCH 45´. Rgt tfc.
RWY 25: REIL. PAPI(P4L)—GA 3.0º TCH 48´.

LAND AND HOLD–SHORT OPERATIONS
LDG RWY HOLD–SHORT POINT AVBL LDG DIST
RWY 07 03–21 2800
RWY 21 07–25 7000
RWY 25 03–21 4350

RUNWAY DECLARED DISTANCE INFORMATION
RWY 03: TORA–11002 TODA–11002 ASDA–11002 LDA–11002
RWY 07: TORA–8199 TODA–8199 ASDA–8199 LDA–8199
RWY 21: TORA–11002 TODA–11002 ASDA–11002 LDA–11002
RWY 25: TORA–8199 TODA–8199 ASDA–8199 LDA–8199

SERVICE: S4 FUEL 100, 100LL, JET A OX 1, 2, 3, 4 MILITARY— FUEL A, A+ (C509–455–5204, avbl 1400–0600Z‡,
hol 1600–0000Z‡, OT 2 hr PN, $90 per hr fee) (NC–100, 100LL).

AIRPORT REMARKS: Attended continuously. Waterfowl and birds on and invof arpt. Twy K unlgtd on ramp side along
maintenance ramp and is unavbl blo 1200´ RVR unless under escort by "follow me." Portions of Twy K not visible from
twr. Rwy 21 ALSF2 may be opr as SSALR during favorable wx conditions. Be alert to turbulence over smoke stacks 1 mile
east of arpt. Rwy 07 VGSI and RNAV glidepath not coincident. U.S. Customs user fee arpt. Flight Notification Service
(ADCUS) avbl.

AIRPORT MANAGER: 509-455-6419
WEATHER DATA SOURCES: ASOS (509) 624–4406 HIWAS 115.5 GEG. WSP.
COMMUNICATIONS: ATIS 124.325 509–838–0895 UNICOM 122.95

® APP/DEP CON 123.75 (205º–25º) 133.35 (26º–204º)
 TOWER 118.3 GND CON 121.9 CLNC DEL 127.55

AIRSPACE: CLASS C svc ctc APP CON
VOR TEST FACILITY (VOT) 109.6
RADIO AIDS TO NAVIGATION: NOTAM FILE GEG.

(H) VORTACW 115.5 GEG Chan 102 N47º33.90´ W117º37.61´ 028º 4.9 NM to fld. 2756/21E. HIWAS.
VOR portion unusable:

300º–330º byd 30 NM blo 9,000´
335º–360º byd 18 NM blo 7,000´
335º–360º byd 25 NM
360º–015º byd 26 NM blo 7,000´

ILS/DME 111.1 I–OLJ Chan 48 Rwy 03. Class IIIE.
ILS/DME 111.1 I–GEG Chan 48 Rwy 21. Class IIIE.

STAMPEDE PASS SMP N47º15.98´ W121º22.07´/3964
ASOS 135.275 (360) 886–2758

STANWOOD
CAMANO ISLAND AIRFIELD (13W) 3 NW UTC–8(–7DT) N48º15.42´ W122º26.17´

145 NOTAM FILE SEA
RWY 16–34: H1750X24 (ASPH)

RWY 16: Tree. Rgt tfc.
RWY 34: Brush. Rgt tfc.

SERVICE: S4
AIRPORT REMARKS: Attended Mon–Thur 1630–0130Z‡. Do not taxi on grass Oct–May. Parallel driveway adjacent to Rwy

16–34. 20´ trees 35´ west of cntrln in primary sfc.
AIRPORT MANAGER: 360-629-4812
COMMUNICATIONS: CTAF 122.9

SEATTLE
H–1C, L–13B

IAP, AD

SEATTLE
L–1D

SEATTLE
NW, 31 MAR 2016 to 26 MAY 2016

WASHINGTON 213

STARBUCK
LITTLE GOOSE LOCK AND DAM (16W) 7 NE UTC–8(–7DT) N46º35.04´ W118º00.22´

681 NOTAM FILE SEA
RWY 07–25: 3400X50 (GRVL)

RWY 07: Road.
RWY 25: Hill.

AIRPORT REMARKS: Unattended. Do not land if snow present on rwy. No winter snow removal ops. Ctc WA State Aviation
Division 360–709–8015 or 1–800–552–0666 WA area for facility info prior to use. For acft accidents/incidents ctc WA
state emergency operations center 800–258–5990. Arpt lctd in canyon, rolling terrain 700–800´ south rising to 750´,
canyon wall 800´ south rises steeply to 1800´+, north wall rises to 1600´+. Density altitude. High terrain surrounds
arpt. Strong winds possible inside canyon. Pedestrians, vehicles, and animals on and invof rwy. Portions of rwy sfc rough
and soft. Rwy marked with reflectors dur dates arpt is open.

AIRPORT MANAGER: (360) 618-2477
COMMUNICATIONS: CTAF 122.9

STEHEKIN STATE (6S9) 3 NW UTC–8(–7DT) N48º20.75´ W120º43.25´
1230 NOTAM FILE SEA
RWY 13–31: 2630X100 (TURF) 1.5% up NW

RWY 13: Trees.
RWY 31: Brush.

AIRPORT REMARKS: Unattended. Arpt CLOSED 1 Oct—1 Jun exc for apvd mil and public safety/law enforcement helicopter ops.
No mil use dur clsd periods exc emerg. Pedestrians, vehicles and animals on and invof rwy. Ctc WA State Aviation Division
360–709–8015 or 1–800–552–0666 WA area for facility info prior to use. For acft accidents/incidents ctc WA state
emergency operations center 800–258–5990. Rwy marked with reflectors dur dates arpt is open.

AIRPORT MANAGER: (360) 618-2477
COMMUNICATIONS: CTAF 122.9

STROM FLD (See MORTON on page 191)

SULLIVAN LAKE STATE (See METALINE FALLS on page 190)

SULTAN
SKY HARBOR (S86) 1 E UTC–8(–7DT) N47º52.24´ W121º47.54´

282 NOTAM FILE SEA
RWY 07–25: 1930X100 (TURF)

RWY 07: Brush.
RWY 25: Brush.

AIRPORT REMARKS: Unattended. Ctc arpt mgr 425–359–4625 for facility info prior to use. Watch for animals and children on
and invof arpt. West end very soft in winter and spring. Preferred rwy ops wind permitting land west, tkf east. Avoid arpt
dur high wind conditions. No touch and go ops. No instr or student ops. Helicopter parking northeast end of rwy.

AIRPORT MANAGER: 425-359-4625
COMMUNICATIONS: CTAF 122.9 UNICOM 122.8

SUNNYSIDE MUNI (1S5) 2 E UTC–8(–7DT) N46º19.63´ W119º58.22´
768 B NOTAM FILE 1S5
RWY 07–25: H3423X60 (ASPH) S–12.5 LIRL 0.6% up E

RWY 07: PAPI(P2L)—GA 3.0º. Road.
RWY 25: PAPI(P2L)—GA 3.0º. Pole.

SERVICE: FUEL 100LL
AIRPORT REMARKS: Unattended.
AIRPORT MANAGER: 509-837-5206
WEATHER DATA SOURCES: AWOS–3PT 123.675 (509) 836–2384.
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE PSC.

PASCO (L) VORW/DME 109.8 PSC Chan 35 N46º16.22´
W119º07.04´ 261º 35.7 NM to fld. 406/15E.

DME unusable:
160º–170º byd 30 NM

SEATTLE

SEATTLE

SEATTLE

SEATTLE
L–13A
NW, 31 MAR 2016 to 26 MAY 2016

214 WASHINGTON

SWANSON (See EATONVILLE on page 177)

TACOMA
AMERICAN LAKE SPB (W37) 7 S UTC–8(–7DT) N47º08.49´ W122º33.66´

235 TPA—935(700) NOTAM FILE SEA
WATERWAY 02–20: 5500X500 (WATER)
SEAPLANE REMARKS: Unattended. Swimmers and boaters in the area. Day use only recommended. NS ABTMT procedures in

effect, ctc arpt manager 253–589–2489, extn 7741. Arpt underlies McChord Field (Joint Base Lewis–McChord) Class D
Airspace.

AIRPORT MANAGER: 253-589-2489
COMMUNICATIONS: CTAF 122.9

–

TACOMA NARROWS (TIW)(KTIW) 4 W UTC–8(–7DT) N47º16.08´ W122º34.69´
295 B TPA—1295(1000) LRA NOTAM FILE TIW
RWY 17–35: H5002X100 (ASPH–GRVD) S–50, D–80, 2S–102, 2D–80,

2D/2D2–150 MIRL
RWY 17: MALSR. PAPI(P4R)—GA 3.0º TCH 52´.
RWY 35: REIL. PAPI(P4L)—GA 3.0º TCH 45´. Rgt tfc.

SERVICE: S4 FUEL 100LL, JET A OX 4 LGT When twr closed ACTIVATE
MIRL Rwy 17–35, MALSR Rwy 17, PAPI Rwy 17 & Rwy 35, REIL Rwy
35—CTAF.

AIRPORT REMARKS: Attended 1500–0000Z‡. Deer on and invof arpt. Noise
sensitive arpt, for NS ABTMT and tfc procedures call arpt manager
253–853–5844. For customs call 253–593–6338 ext #2.

AIRPORT MANAGER: 253-798-7109
WEATHER DATA SOURCES: ASOS (253) 858–6507 LAWRS.
COMMUNICATIONS: CTAF 118.5 ATIS 124.05 UNICOM 122.95

®SEATTLE APP/DEP CON 120.1
 TOWER 118.5 (1600–0400Z‡) GND CON 121.8

AIRSPACE: CLASS D svc 1600–0400Z‡ other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE TCM.

MCCHORD (T) VORTAC 109.6 TCM Chan 33 N47º08.86´
W122º28.50´ 315º 8.4 NM to fld. 283/15E.
VORTAC No NOTAM MP 0800–1700Z‡ and 2100–2300Z‡ Wed

VOR unusable:
033º–043º byd 12 NM blo 8,500´
043º–063º byd 12 NM
063º–076º byd 19 NM
076º–082º byd 19 NM blo 8,000´
076º–082º byd 24 NM blo 10,000´
142º–153º byd 12 NM
153º–163º byd 12 NM blo 5,800´
207º–277º byd 12 NM
307º–082º byd 10 NM blo 8,000´
307º–347º byd 12 NM
347º–033º byd 19 NM

GRAYE NDB (MHW) 216 GRF N47º09.02´ W122º36.28´ 353º 7.1 NM to fld. NOTAM FILE GRF.
ILS 109.1 I–TIW Rwy 17. Class IA. Unmonitored when ATCT clsd.

COMM/NAV/WEATHER REMARKS: Emerg frequency 121.5 not avbl at twr.

TATOOSH N48º17.99´ W124º37.62´ NOTAM FILE SEA.
(H) VORTACW 112.2 TOU Chan 59 151º 22.0 NM to Quillayute. 1650/22E. HIWAS.
RCO 122.25 (SEATTLE RADIO)

TEKOA
WILLARD FLD (73S) 2 NE UTC–8(–7DT) N47º14.13´ W117º02.62´

2520 B NOTAM FILE SEA
RWY 04–22: H2261X40 (ASPH) MIRL

RWY 04: Thld dsplcd 190´. Tree.
RWY 22: Thld dsplcd 240´. Road.

SERVICE: S4 FUEL 100LL LGT ACTIVATE MIRL Rwy 04–22—122.8.
AIRPORT REMARKS: Unattended. Self svc fuel with credit card. Parachute Jumping. Grass areas not avbl for acft ops.
AIRPORT MANAGER: 509-284-6145
COMMUNICATIONS: CTAF 122.9

TIETON STATE (See RIMROCK on page 203)

SEATTLE

SEATTLE
H–1B, L–1D

IAP, AD

SEATTLE
H–1B, L–1D

SEATTLE
NW, 31 MAR 2016 to 26 MAY 2016

WASHINGTON 215

TOLEDO
ED CARLSON MEM FLD – SOUTH LEWIS CO (TDO)(KTDO) 3 N UTC–8(–7DT) N46º28.63´

W122º48.39´
374 B TPA—1174(800) NOTAM FILE TDO
RWY 06–24: H4479X150 (ASPH) S–25 MIRL 0.4% up NE

RWY 06: REIL. SAVASI(S2L)—GA 3.0º TCH 28´.
RWY 24: REIL. PAPI(P2L)—GA 3.0º TCH 44´.

SERVICE: S4 FUEL 100LL LGT ACTIVATE MIRL Rwy 06–24 and REIL
Rwy 06 and Rwy 24—CTAF. SAVASI Rwy 06 and PAPI Rwy 24 opr 24
hrs.

AIRPORT REMARKS: Unattended. 24 hr credit card fuel facility. Parachute
Jumping. Glider activity Mar–Nov. Radio controlled acft adjacent Rwy
06–24 400´ and blo. Distance to go markers S side of rwy. LNAV GPS
approaches currently published to both runway ends, minima as low as
1 mile.

AIRPORT MANAGER: 360-864-4966
COMMUNICATIONS: CTAF 122.9

SEATTLE CENTER APP/DEP CON 124.2
RADIO AIDS TO NAVIGATION: NOTAM FILE OLM.

OLYMPIA (H) VORTACW 113.4 OLM Chan 81 N46º58.30´
W122º54.11´ 153º 29.9 NM to fld. 200/19E. HIWAS.

TACAN AZIMUTH & DME unusable:
223º–258º byd 20 NM blo 4,100´
258º–283º byd 30 NM blo 4,100´
358º–043º byd 10 NM blo 6,000´
358º–043º byd 20 NM blo 7,000´

TONASKET MUNI (W01) 2 NW UTC–8(–7DT) N48º43.49´ W119º27.94´
1311 B NOTAM FILE SEA
RWY 15–33: H3053X50 (ASPH) MIRL

RWY 15: PAPI(P2L)—GA 5.0º TCH 37´. Ground. Rgt tfc.
RWY 33: PAPI(P2L)—GA 4.5º TCH 31´. Fence.

SERVICE: LGT ACTIVATE MIRL Rwy 15–33—CTAF.
AIRPORT REMARKS: Unattended. Mountains surround arpt. For night ops and

wind permitting land Rwy 33 and depart Rwy 15. Distance to go
markers S side arpt.

AIRPORT MANAGER: (509) 322-5081
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE EPH.

EPHRATA (H) VORTACW 112.6 EPH Chan 73 N47º22.68´
W119º25.44´ 338º 80.9 NM to fld. 1250/21E.

VOR unusable:
310º–350º byd 25 NM blo 6,500´

TACAN AZIMUTH & DME portion unusable:
280º–295º byd 25 NM blo 7,000´
310º–350º byd 25 NM blo 6,500´

TRI–CITIES (See PASCO on page 196)

TRINA N46º10.53´ W118º11.78´ NOTAM FILE ALW.
NDB (LOM) 353 AL 198º 6.1 NM to Walla Walla Rgnl.

TWISP MUNI (2S0) 1 SE UTC–8(–7DT) N48º21.04´ W120º05.64´
1602 B NOTAM FILE SEA
RWY 10–28: H2701X36 (ASPH–CONC) MIRL

RWY 10: Trees.
RWY 28: PAPI(P2L)—GA 4.0º. Thld dsplcd 200´. Road.

SERVICE: LGT ACTIVATE rotating bcn and MIRL Rwy 10–28 and PAPI Rwy 28—CTAF.
AIRPORT REMARKS: Unattended. Mountainous terrain surrounds arpt. Deer and pedestrians on and in vicinity of arpt. Rwy 28

dsplcd thld marked by lgt fixture. Airport CTAF freq 122.9; another airport, Methow Valley State (S52) within 8 NM CTAF
freq 122.8.

AIRPORT MANAGER: (509) 322-3950
COMMUNICATIONS: CTAF 122.9

SEATTLE
L–1C

IAP

SEATTLE
L–13A

SEATTLE

SEATTLE
NW, 31 MAR 2016 to 26 MAY 2016

216 WASHINGTON

VANCOUVER
FLY FOR FUN (W56) 4 NE UTC–8(–7DT) N45º41.24´ W122º31.31´

297 NOTAM FILE SEA
RWY 07–25: 2434X50 (TURF)

RWY 07: Fence.
RWY 25: Fence. Rgt tfc.

AIRPORT REMARKS: Unattended. Arpt CLOSED Christmas and Easter. Taxi on rwy and mowed grass areas only. Rwy 07–25
edge marked with yellow reflector cones.

AIRPORT MANAGER: 360-253-4850
COMMUNICATIONS: CTAF 122.9

–

PEARSON FLD (VUO)(KVUO) 2 SW UTC–8(–7DT) N45º37.23´ W122º39.39´
29 TPA—1029(1000) NOTAM FILE VUO
RWY 08–26: H3275X60 (ASPH) MIRL

RWY 08: VASI(V4R)—GA 3.75º TCH 31´. Bridge.
RWY 26: REIL. PAPI(P2R). Thld dsplcd 762´. Tree. Rgt tfc.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 08: TORA–3275 TODA–3275 ASDA–3065 LDA–3065
RWY 26: TORA–3275 TODA–3275 ASDA–3275 LDA–2513

SERVICE: S4 FUEL 100LL OX 2 LGT Rwy 08 VASI unusable byd 6°
left and rgt of rwy cntrln. ACTIVATE MIRL Rwy 08–26—CTAF.

AIRPORT REMARKS: Attended Nov–Mar Mon–Fri 1600–0100Z‡, Apr–Oct
1600–0200Z‡. Self svc fuel avbl 24 hrs by credit card. Geese on and
invof arpt. Rwy 26 thld relocated 762´ for ngt ops, 2513´ of Rwy
08–26 lgtd at ngt. When opr over the rwy cntrln or rwy cntrln extdd,
maintain at or blo 700´ MSL due to tfc and wake turbulence from
overflying acft to/from Portland International Arpt Rwy 10L–28R.
Portland International Arpt Rwy 10L–28R extdd cntrln crosses
Pearson Rwy 08 thld. Rwy 08–26 860´ stopway on west end.

AIRPORT MANAGER: 360-487-8619
WEATHER DATA SOURCES: ASOS 135.125 (360) 696–1280.
COMMUNICATIONS: CTAF 119.0 UNICOM 123.0

VANCOUVER RCO 122.35 (SEATTLE RADIO)
®PORTLAND APP CON 118.1 284.6 (100º–279º HIGH) 360.8 (280º–099º) 124.35

CLNC DEL 119.0 121.65
VFR ADVSY SVC 119.0

®PORTLAND DEP CON 124.35 360.8
AIRSPACE: CLASS D svc continuous. vfr advisory service only..
RADIO AIDS TO NAVIGATION: NOTAM FILE PDX.

BATTLE GROUND (H) VORTACW 116.6 BTG Chan 113 N45º44.87´ W122º35.49´ 179º 8.1 NM to fld. 253/21E.
TACAN AZIMUTH & DME unusable:

035º–085º byd 35 NM blo 10,000´
COMM/NAV/WEATHER REMARKS: Arrivals ctc Pearson Advisory on 119.0 prior to entering Class D airspace for tfc and wake

turbulence advisories. Departures ctc Pearson Advisory on 119.0 prior to departure.

VASHON MUNI (2S1) 1 NW UTC–8(–7DT) N47º27.52´ W122º28.45´
316 TPA—1299(983) NOTAM FILE SEA
RWY 17–35: 2001X60 (TURF) LIRL(NSTD) 0.4% up N

RWY 17: Trees. Rgt tfc.
RWY 35: Trees.

AIRPORT REMARKS: Unattended. Ocnl large wild animals on arpt. Rwy 17–35 soft when wet. Hangars 90´ east and west of
cntrln. Hill and deep ditch 5–10´ west of rwy edge the full length. Touch and go ldgs not recommended. Turbulence
possible at north end of Rwy 17–35 with strong crosswinds. Helicopter parking area rstd to Medevac ops. NS ABTMT
procedures in effect ctc arpt mgr 206–463–3142. Recommend calling for fld conditions 206–463–3142. Ngt ops only
for pilots familiar with arpt close in obst, all quadrants. Rwy 17–35 NSTD LIRL, thld lgts 360º green. Gate combination
1168.

AIRPORT MANAGER: 206-463-3142
COMMUNICATIONS: CTAF 122.9

• • • • • • • • • • • • • • • • • •

HELIPAD H1: 98X98 (TURF) RWY LGTS(NSTD)
HELIPORT REMARKS: Helipad H1 yellow perimeter lgts. Helipad H1 for medivac emerg svcs only. Helipad H1 NSTD rwy lgts.

SEATTLE

SEATTLE
L–1C

IAP

SEATTLE
NW, 31 MAR 2016 to 26 MAY 2016

WASHINGTON 217

WALLA WALLA
PAGE (9W2) 2 S UTC–8(–7DT) N46º00.99´ W118º22.23´

800 NOTAM FILE SEA
RWY 09–27: 2000X25 (TURF)

RWY 09: Hill. Rgt tfc.
RWY 27: P–line.

AIRPORT REMARKS: Unattended.
AIRPORT MANAGER: 509-529-3314
COMMUNICATIONS: CTAF 122.9

–

WALLA WALLA RGNL (ALW)(KALW) 3 NE UTC–8(–7DT) N46º05.71´ W118º17.16´
1194 B Class I, ARFF Index A NOTAM FILE ALW
RWY 02–20: H6527X150 (ASPH–GRVD) S–60, D–72, 2D–110 HIRL

0.6% up NE
RWY 02: REIL. PAPI(P4L)—GA 3.0º TCH 45´.
RWY 20: MALSR. PAPI(P4L)—GA 3.0º TCH 50´. RVR–T

RWY 07–25: H4486X150 (CONC) S–42, D–55, 2D–105 1.3% up E
RUNWAY DECLARED DISTANCE INFORMATION

RWY 02: TORA–6527 TODA–6527 ASDA–6527 LDA–6527
RWY 07: TORA–4486 TODA–4486 ASDA–4486 LDA–4486
RWY 20: TORA–6527 TODA–6527 ASDA–6527 LDA–6527
RWY 25: TORA–4486 TODA–4486 ASDA–4486 LDA–4486

SERVICE: S4 FUEL 100LL, JET A OX 2 LGT When twr clsd ACTIVATE
MALSR Rwy 20, REIL Rwy 02 and HIRL Rwy 02–20—CTAF.

AIRPORT REMARKS: Attended 1400–0230Z‡. Self svc credit card fueling
facility lctd 600´ north of twr. 24 hr fuel svc call 509–525–9851. Sfc
conds unmonitored 0430–1130Z‡. ARFF svcs avbl dur scheduled air
carrier opr. Clsd to unscheduled air carrier ops with more than 30 pax
seats exc PPR call arpt mgr 509–525–3100. Rwy 07–25 clsd to
scheduled air carrier. Rwy 07–25 dalgt use only. Twy C, west of Rwy
02–20 dalgt use only. Rwy 07–25 large cracks and sfc variations may
impair directional ctl.

AIRPORT MANAGER: 509-525-3100
WEATHER DATA SOURCES: ASOS 135.875 (509) 525–3014.
COMMUNICATIONS: CTAF 118.5

RCO 122.3 (SEATTLE RADIO)
®CHINOOK APP/DEP CON 133.15 (1400–0600Z‡)
®SEATTLE CENTER APP/DEP CON 132.6 (0600–1400Z‡)

TOWER 118.5 (1400–0230Z‡) GND CON 121.6
AIRSPACE: CLASS D svc 1400–0230Z‡ other times CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE ALW.

(L) VORW/DME 116.4 ALW Chan 111 N46º05.22´ W118º17.55´ at fld. 1179/20E.
VOR/DME unusable:

010º–065º byd 31 NM blo 12,500´
065º–095º byd 20 NM blo 14,500´
095º–140º byd 20 NM blo 13,500´

DME portion unusable:
140º–145º byd 20 NM blo 11,500´

TRINA NDB (LOM) 353 AL N46º10.53´ W118º11.78´ 198º 6.1 NM to fld.
ILS 111.7 I–ALW Rwy 20. Class IE. LOM TRINA NDB.

COMM/NAV/WEATHER REMARKS: Emerg frequency 121.5 not avbl at twr.

WALLULA N46º01.36´ W118º51.52´
RCO 122.6 (MC MINNVILLE RADIO)

SEATTLE

SEATTLE
H–1C, L–13A

IAP, AD

SEATTLE
L–13A
NW, 31 MAR 2016 to 26 MAY 2016

218 WASHINGTON

WARDEN (2S4) 1 W UTC–8(–7DT) N46º57.95´ W119º03.98´
1276 B NOTAM FILE SEA
RWY 17–35: H2811X60 (ASPH) MIRL

RWY 17: SAVASI(S2R). Thld dsplcd 560´.
AIRPORT REMARKS: Unattended. Rwy 17–35 320´ grvl ovrn south end. Rwy

17–35 centerline paint chipping. No rwy numbers.
AIRPORT MANAGER: 509-750-4634
COMMUNICATIONS: CTAF 122.9

WATERVILLE (2S5) 1 NE UTC–8(–7DT) N47º39.36´ W120º03.39´
2645 B NOTAM FILE SEA
RWY 07–25: H2978X50 (ASPH) S–5 MIRL

RWY 07: Thld dsplcd 270´. Road.
RWY 25: PAPI(P2L)—GA 3.0º. Pole.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 07: TORA–2800 TODA–2800 LDA–2500
RWY 25: TORA–2500 TODA–2500 LDA–2500

AIRPORT REMARKS: Attended Mon–Fri 1600–0100Z‡. First 272´ of west end
Rwy 07–25 unlgtd.

AIRPORT MANAGER: 509-884-4700
COMMUNICATIONS: CTAF 122.9

WATON N48º04.57´ W122º09.23´ NOTAM FILE AWO.
NDB (LOM) 382 AW 341º 5.1 NM to Arlington Muni.

SEATTLE

SEATTLE

SEATTLE
NW, 31 MAR 2016 to 26 MAY 2016

WASHINGTON 219

WENATCHEE
PANGBORN MEM (EAT)(KEAT) 4 E UTC–8(–7DT) N47º23.89´ W120º12.34´

1249 B Class I, ARFF Index A NOTAM FILE EAT
RWY 12–30: H5700X150 (ASPH–GRVD) S–75, D–100, 2S–97,

2D–250 MIRL
RWY 12: REIL. PAPI(P4L)—GA 3.6º TCH 50´. Road. Rgt tfc.
RWY 30: RAIL. REIL. PAPI(P2L)—GA 4.3º TCH 45´.

RWY 07–25: H4460X75 (ASPH) S–50, D–77, 2S–97, 2D–136
1.0% up SE
RWY 07: Tree. Rgt tfc.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 07: TORA–4460 TODA–4460 ASDA–4460 LDA–4460
RWY 12: TORA–5700 TODA–5700 ASDA–5700 LDA–5700
RWY 25: TORA–4460 TODA–4460 ASDA–4460 LDA–4460
RWY 30: TORA–5700 TODA–5700 ASDA–5700 LDA–5700

SERVICE: S4 FUEL 100LL, JET A OX 1, 2 LGT PAPI Rwy 12 and Rwy
30 opr continuously. ACTIVATE MIRL Rwy 12–30, REIL Rwy 12 and
Rwy 30—CTAF.

AIRPORT REMARKS: Attended 1600–0200Z‡. Rwy 07–25 clsd UFN. Rwy
07–25 has extv cracks, vegetation, and sfc deterioration. Cold
temperature restricted airport. Altitude correction required at or below
–7C/19F. 24 hr PPR for unscheduled air carrier ops with more than
30 pax seats call arpt ops, 509–860–1852. Bird hazard. Glider
activity from Mar–Nov. Ldg fee.

AIRPORT MANAGER: 509-884-2494
WEATHER DATA SOURCES: ASOS 119.925 (509) 886–4226.
COMMUNICATIONS: CTAF/UNICOM 123.0

WENATCHEE RCO 122.6 (SEATTLE RADIO)
SEATTLE CENTER APP/DEP CON 126.1

AIRSPACE: CLASS E
RADIO AIDS TO NAVIGATION: NOTAM FILE EAT.

WENATCHEE (L) VORW/DME 111.0 EAT Chan 47 N47º23.98´ W120º12.65´ at fld. 1224/19E.
VOR/DME unusable:

073º–118º byd 25 NM blo 5,500´
118º–153º byd 15 NM blo 14,500´
153º–243º byd 15 NM
243º–263º byd 35 NM blo 12,000´
290º–303º byd 14 NM blo 7,900´
303º–073º byd 20 NM

ILS/DME 109.35 I–ADJ Chan 30(Y) Rwy 12. LOC unusable byd 15 NM blo 5,700´. DME unmonitored.

WESTPORT (14S) 1 N UTC–8(–7DT) N46º53.82´ W124º06.04´
14 B NOTAM FILE SEA
RWY 12–30: H2318X50 (ASPH) MIRL

RWY 12: PAPI(P2L). Trees.
RWY 30: PAPI(P2L). Rgt tfc.

AIRPORT REMARKS: Unattended. Large bird nesting area adjacent to Rwy 12–30. Rwy 12–30 soft shoulders.
AIRPORT MANAGER: 360-268-0131
COMMUNICATIONS: CTAF 122.9

WHATCOM N48º56.72´ W122º34.76´ NOTAM FILE BLI.
(H) VORTACW 113.0 HUH Chan 77 150º 9.3 NM to Bellingham Intl. 83/20E. HIWAS.

TACAN AZIMUTH unusable:
155º–165º byd 15 NM blo 6,000´

WHIDBEY AIR PARK (See LANGLEY on page 186)

SEATTLE
H–1C, L–1D, 13A

IAP, AD

SEATTLE

SEATTLE
H–1B, L–1E
NW, 31 MAR 2016 to 26 MAY 2016

220 WASHINGTON

WHIDBEY ISLAND NAS (AULT FLD) (NUW)(KNUW) N 3 N UTC–8(–7DT) N48º21.11´ W122º39.36´
47 B TPA—See Remarks NOTAM FILE NUW Not insp.
RWY 14–32: H8001X200 (CONC) PCN 59 R/B/W/T HIRL CL

RWY 14: ALSF2. TDZL.
RWY 32: ALSF2.

RWY 07–25: H8000X200 (CONC) S–142, D–257, 2D–455 PCN 35 R/C/W/T HIRL
RWY 07: REIL.
RWY 25: ALSF1.

ARRESTING GEAR/SYSTEM
RWY 14 HOOK (15' OVRN) HOOK BAK 14–E–28(B) (1420'). BAK–14–E–28(B) (1925') HOOK E5 (14' OVRN). RWY 32
RWY 07 HOOK (15' OVRN) HOOK E28(B) (2425'). HOOK E28(B) (1930') HOOK E5 (15' OVRN). RWY 25

SERVICE: FUEL 100LL OX 1, 2 LGT OLS lenses avbl to all rwy. HIRL and SFL unavbl to Rwy 07. REIL avbl to Rwy 07
only. RCLL avbl to Rwy 14–32 only.
MILITARY— A–GEAR E5 RATINGS–07–355 HW (DRY), 25–335 HW (DRY), 14–620 HW (DRY), 32–595 HW (DRY) JASU
1 (NC–10C), 1 (GTC–85/GTE–85), 1(MSU–200NAV/ A/U47A–5. FUEL J8 FLUID SP PRESAIR De–ice (2 hr PN req) LHOX
LOX TRAN ALERT Tran crew must provide technical direct/assistance in svc/maint to include direct supervision of fueling. Ltd
svc/maint avbl 1500–2300Z‡ Mon–Fri. No maint Sat, Sun and hol. Air Terminal opr 1400–0200Z‡, as rqr OT.

MILITARY REMARKS: RSTD PPR for all acft exc Search and Rescue/Medevac ctc Air Terminal Supervisor, 1430–0100Z‡ at DSN
820–2604/6707, C360–257–2604/6707. Prior coord/flt advsy rqr for AMC/JOSAC/NALO msn. CAUTION All E5 overrun
A–Gear rigged at all times, accidental engagement in the wrong direction will result in acft damage and may result in injury
or loss of life. Bird haz, See FLIP AP/1 Supplementary Arpt Remark. TFC PAT TPA–Overhead initial for Rwys 07, 14, and
32 4 NM 2500(2453), Rwy 25 6 NM 3000(2953), overhead break 1500(1453), pat alt 1000(953). Reduced rwy
separation all USN/USMC acft. CSTMS/AG/IMG 48 hr prior notice rqr, ctc Air Terminal Supervisor, 1430–0100Z‡ at DSN
820–2604/6707, C360–257–2604/6707. MISC TRN–28 Chan 18.

COMMUNICATIONS: ATIS 134.15 281.5 PTD 350.1
®APP/DEP CON 120.7 270.8 (EAST) 118.2 285.65 (WEST)

TOWER 127.9 340.2 GND CON 121.75 336.4 CLNC DEL 135.1 124.15 379.9
PRE TAXI CLNC 135.1 124.15 380.0
PMSV METRO 343.4 BASE OPS 350.1

AIRSPACE: CLASS C svc ctc APP CON svc continuous.
RADIO AIDS TO NAVIGATION: NOTAM FILE NUW.

(H) TACAN Chan 85 NUW (113.8) N48º21.30´ W122º39.71´ at fld. 60/18E.
TACAN AZIMUTH unusable:

133º–163º byd 30 NM blo 4,000´
TACAN operates 1530–0800Z‡

ILS 110.1 I–NUW Rwy 14. Glideslope unusable byd 3º west of course and 5º east of course due to lack of defined
glide path and clnc abv path.

ASR/PAR
COMM/NAV/WEATHER REMARKS: VFR advisory svc ctc APP CON. Pre–taxi clnc 135.1 used for pre taxi clnc at NUW, 124.15 on

gnd clnc del at CLM–Port Angeles. Radar see Terminal FLIP for Radar Minima.

WILBUR (2S8) 2 SW UTC–8(–7DT) N47º45.20´ W118º44.63´
2183 B NOTAM FILE SEA
RWY 02–20: H3850X60 (ASPH) S–15.5 MIRL 0.5% up N

RWY 02: REIL.
RWY 20: REIL. PAPI(P2L)—GA 3.0º TCH 40´.

SERVICE: FUEL 100LL, JET A LGT PAPI Rwy 20 opr continuously.
ACTIVATE MIRL Rwy 02–20 and REIL Rwy 02 and Rwy 20—CTAF.

AIRPORT REMARKS: Attended Mon–Fri 1600–0100Z‡.
AIRPORT MANAGER: 509-647-2396
WEATHER DATA SOURCES: AWOS–2 124.175 (509) 647–0337.
COMMUNICATIONS: CTAF 122.9

®GRANT COUNTY APP/DEP CON 126.4 (1400–0600Z‡)
®SEATTLE CENTER APP/DEP CON 126.1 (0600–1400Z‡)

RADIO AIDS TO NAVIGATION: NOTAM FILE EPH.
EPHRATA (H) VORTACW 112.6 EPH Chan 73 N47º22.68´

W119º25.44´ 030º 35.7 NM to fld. 1250/21E.
VOR unusable:

310º–350º byd 25 NM blo 6,500´
TACAN AZIMUTH & DME portion unusable:

280º–295º byd 25 NM blo 7,000´
310º–350º byd 25 NM blo 6,500´

WILL ROGERS WILEY POST MEM SPB (See RENTON on page 202)

SEATTLE
H–1B, L–1E

DIAP, AD

SEATTLE
L–13A

IAP
NW, 31 MAR 2016 to 26 MAY 2016

WASHINGTON 221

WILLAPA HARBOR (See SOUTH BEND(RAYMOND) on page 210)

WILLARD FLD (See TEKOA on page 214)

WILLIAM R FAIRCHILD INTL (See PORT ANGELES on page 197)

WILSON CREEK (5W1) 1 E UTC–8(–7DT) N47º25.49´ W119º06.90´
1440 NOTAM FILE SEA
RWY 10–28: H2500X50 (ASPH)

RWY 10: Bldg.
AIRPORT REMARKS: Unattended.
AIRPORT MANAGER: (509) 345-2001
COMMUNICATIONS: CTAF 122.9

WINTHROP
METHOW VALLEY STATE (S52) 3 SE UTC–8(–7DT) N48º25.50´ W120º08.75´

1706 B NOTAM FILE SEA
RWY 13–31: H5049X75 (ASPH) S–30 MIRL

RWY 13: PAPI(P2L)—GA 3.5º TCH 43´. Thld dsplcd 129´.
RWY 31: Thld dsplcd 231´. Trees.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 13: TORA–5049 TODA–5049 ASDA–4749 LDA–4619
RWY 31: TORA–5049 TODA–5049 ASDA–4919 LDA–4619

SERVICE: FUEL 100LL, JET A LGT ACTIVATE MIRL Rwy 13–31 and
rotating bcn—CTAF.

AIRPORT REMARKS: Unattended. 100LL and Jet A avbl 24 hrs. Lctd 100
yds north of smoke jumper base. Heavily loaded acft may be making
straight out departures and long final apch all dalgt hrs to include
forest fire helibase ops May–Sep. Pedestrians, vehicles, and animals
on and invof arpt. Ctc WA State Aviation Division 360–709–8015 or
1–800–552–0666 WA area for facility info prior to use. For acft
accidents/incidents ctc WA state emergency operations center
800–258–5990. Mountainous terrain surrounds arpt. Rotating bcn
OTS indef.

AIRPORT MANAGER: (360) 618-2477
WEATHER DATA SOURCES: AWOS–3 118.425 (509) 997–0142. Ots indef.
COMMUNICATIONS: CTAF/UNICOM 122.8
RADIO AIDS TO NAVIGATION: NOTAM FILE EPH.

EPHRATA (H) VORTACW 112.6 EPH Chan 73 N47º22.68´ W119º25.44´ 314º 69.3 NM to fld. 1250/21E.
VOR unusable:

310º–350º byd 25 NM blo 6,500´
TACAN AZIMUTH & DME portion unusable:

280º–295º byd 25 NM blo 7,000´
310º–350º byd 25 NM blo 6,500´

COMM/NAV/WEATHER REMARKS: USDA Forest Svc smoke jump base UNICOM. Ltd advisories related to base ops mostly during
summer fire season.

SEATTLE

SEATTLE
H–1C, L–13A
NW, 31 MAR 2016 to 26 MAY 2016

222 WASHINGTON

WOODLAND STATE (W27) 1 SE UTC–8(–7DT) N45º53.93´ W122º44.24´
29 NOTAM FILE SEA
RWY 14–32: H1953X25 (ASPH) LIRL

RWY 14: Thld dsplcd 290´. Pole. Rgt tfc.
RWY 32: Trees.

AIRPORT REMARKS: Unattended. Vehicles, pedestrians, and animals on and invof arpt. Ctc WA State Aviation Division
360–709–8015 or 1–800–552–0666 WA area for facility info prior to use. For acft accidents/incidents ctc WA state
emergency operations center 800–258–5990. 12´ dike northwest end. Extreme turbulence possible when winds from
the east. P–line in apch to Rwy 14. Rwy 32 trees, bridge, low hill at southeast end.

AIRPORT MANAGER: (360) 618-2477
COMMUNICATIONS: CTAF 122.9

YAKIMA AIR TERMINAL/MCALLISTER FLD (YKM)(KYKM) 3 S UTC–8(–7DT) N46º34.09´
W120º32.64´
1099 B Class I, ARFF Index A NOTAM FILE YKM
RWY 09–27: H7604X150 (ASPH–GRVD) S–95, D–160, 2S–175, 2D–220, 2D/2D2–550 PCN 33 F/C/X/T

HIRL 0.7% up W
RWY 09: REIL. VASI(V4L)—GA 3.0º TCH 50´.
RWY 27: MALSR. PAPI(P4L)—GA 3.0º TCH 57´. RVR–T

RWY 04–22: H3835X150 (ASPH–PFC) S–70, D–80, 2S–102, 2D–120 PCN 28 F/C/X/T MIRL 0.5% up SW
RWY 04: REIL. PAPI(P4L)—GA 3.0º TCH 57´.
RWY 22: REIL. PAPI(P4L)—GA 3.0º TCH 45´.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 04: TORA–3835 TODA–3835 ASDA–3835 LDA–3835
RWY 09: TORA–7604 TODA–7604 ASDA–7604 LDA–7604
RWY 22: TORA–3835 TODA–3835 ASDA–3835 LDA–3835
RWY 27: TORA–7604 TODA–7604 ASDA–7604 LDA–7604

SERVICE: S4 FUEL 100LL, JET A OX 1, 3 LGT MIRL Rwy 04–22, REIL Rwy 04 and Rwy 22, PAPI Rwy 04 and Rwy 22
OTS when twr clsd. Twy B1 and Twy B2 twy lgts OTS when twr clsd. Twy B lgts south of Rwy 09–27 OTS when twr clsd.
When twr clsd ACTIVATE HIRL Rwy 09–27 and MALSR Rwy 27—CTAF.

AIRPORT REMARKS: Attended 1400–0400Z‡. Sfc cond unmonitored 0800–1330Z‡. Be alert, birds invof Yakima River 5 NM
east of apch to Rwy 27. Cold temperature restricted airport. Altitude correction required at or below –23C/–9F. Reflectors
on Twy C only. Rwy 04–22 some spalling and raveling. PPR for unscheduled air carrier ops with more than 30 pax seats,
call arpt mgr 509–575–6149/6150. Twy B from AER 22 to Twy A rstd to acft with wingspans 79´ or less.

AIRPORT MANAGER: 509-575-6149
WEATHER DATA SOURCES: ASOS (509) 248–1502
COMMUNICATIONS: CTAF 133.25 ATIS 125.25 UNICOM 122.95

RCO 122.5 (SEATTLE RADIO)
®CHINOOK APP/DEP CON 123.8 (1400–0600Z‡)
®SEATTLE CENTER APP/DEP CON 132.6 (0600–1400Z‡)

TOWER 133.25 (1400–0600Z‡) GND CON 121.9 CLNC DEL 121.9
AIRSPACE: CLASS D svc 1400–0600Z‡ other times CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE YKM.

(H) VORTACW 116.0 YKM Chan 107 N46º34.21´ W120º26.68´ 247º 4.1 NM to fld. 984/21E.
TACAN AZIMUTH & DME unusable:

095º–115º byd 26 NM blo 8,000´
095º–115º byd 35 NM
115º–207º byd 20 NM blo 8,500´
115º–207º byd 36 NM blo 10,000´
207º–230º byd 20 NM blo 10,000´
290º–315º byd 20 NM blo 11,000´
315º–080º byd 12 NM blo 15,000´

VOR portion unusable:
025º–035º byd 5 NM blo 6,000´
080º–105º byd 35 NM blo 6,000´
105º–107º byd 25 NM blo 6,000´
109º–135º byd 25 NM blo 6,000´
135º–180º byd 30 NM blo 7,500´
195º–225º byd 30 NM blo 8,500´
305º–335º byd 30 NM blo 9,000´
350º–080º byd 25 NM blo 9,000´

DONNY NDB (LOM) 371 YK N46º31.54´ W120º22.33´ 274º 7.6 NM to fld.
ILS 110.1 I–YKM Rwy 27. LOM DONNY NDB. Unmonitored when ATCT closed.

COMM/NAV/WEATHER REMARKS: During hrs twr is clsd all ops invof arpt rstd to acft with VHF radio capability, unless an emerg
exist necessitating UHF equipped acft to land.

SEATTLE

SEATTLE
H–1C, L–13A
IAP, DIAP, AD
NW, 31 MAR 2016 to 26 MAY 2016

WYOMING 223
Wyoming

AFTON MUNI (AFO)(KAFO) 1 SW UTC–7(–6DT) N42º42.53´ W110º56.53´
6221 B NOTAM FILE CPR
RWY 16–34: H7025X75 (ASPH) S–24 MIRL 0.5% up S

RWY 16: REIL. PAPI(P4L)—GA 2.5º TCH 40´. Pole. Rgt tfc.
RWY 34: REIL. PAPI(P4L)—GA 2.5º TCH 40´. Tree.

SERVICE: S4 FUEL 100LL, JET A OX 1 LGT ACTIVATE MIRL Rwy
16–34, REIL Rwy 16 and Rwy 34 and PAPI Rwy 16 and Rwy
34—CTAF.

AIRPORT REMARKS: Attended Mon–Fri 1500–0000Z‡, Sat 1500–1900Z‡.
Fuel 24 hr credit card svc avbl. Snowbanks 4´ to 7´ along rwys and
twys edges from Oct–May with slick spots all sfcs. Cold temperature
restricted airport. Altitude correction required at or below –22C/–8F. All
twys marked with reflective markers. Rwy 16 PAPI does not provide
obst clnc byd 5.0 NM from thld, unusbl byd 5.0 NM. Rwy 34 PAPI does
not provide obst clnc byd 5.0 NM from thld, unusbl byd 5.0 NM.

AIRPORT MANAGER: 307-885-3245
WEATHER DATA SOURCES: AWOS–3P 119.025 (307) 885–2654.
COMMUNICATIONS: CTAF/UNICOM 122.8

BIG PINEY RCO 122.3 (CASPER RADIO)
SALT LAKE CENTER APP/DEP CON 128.35

RADIO AIDS TO NAVIGATION: NOTAM FILE BPI.
BIG PINEY (H) VORW/DME 116.5 BPI Chan 112 N42º34.77´

W110º06.55´ 266º 37.7 NM to fld. 6953/16E.

ALPINE (46U) 1 NW UTC–7(–6DT) N43º10.91´ W111º02.31´
5647 TPA—6647(1000) NOTAM FILE CPR
RWY 13–31: H5850X50 (ASPH) S–50 0.3% up SE

RWY 13: Rgt tfc.
RWY 31: Thld dsplcd 400´. Road.

SERVICE: FUEL 100LL, JET A LGT ACTIVATE MIRL Rwy 13–31—CTAF.
AIRPORT REMARKS: Unattended. Arpt CLOSED ngts. Fuel avbl by 24 hr credit

card svc. Full svc Jet A, full svc AVGAS, self svc AVGAS, FBO facility,
hangar space, ramp space avbl. Call for rwy cond in winter. Wx
permitting land Rwy 13, tkf Rwy 31. Avoid low level flt over city or east
of rwy. Birds on and invof arpt. Glider ops invof arpt, including tfc pat.
Fences, bldgs and trees within 120´ north and south of cntrln first
4100´ Rwy 31.

AIRPORT MANAGER: 307-654-4646
WEATHER DATA SOURCES: AWOS–3 119.925 (307) 654–2004.
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE PIH.

POCATELLO (H) VORW/DME 112.6 PIH Chan 73 N42º52.22´
W112º39.13´ 058º 73.4 NM to fld. 4433/17E.

VOR portion unusable:
060º–130º byd 25 NM blo 13,500´

DME portion unusable:
060º–130º byd 25 NM blo 17,000´
160º–175º byd 25 NM blo 13,000´

ANTELOPE GAP N42º01.82´ W104º44.58´
RCO 122.2 (CASPER RADIO)

SALT LAKE CITY
H–3E, L–11D

IAP

SALT LAKE CITY
H–3E, L–11D

CHEYENNE
L–12F
NW, 31 MAR 2016 to 26 MAY 2016

224 WYOMING

BIG PINEY
MILEY MEM FLD (BPI)(KBPI) 3 N UTC–7(–6DT) N42º34.93´ W110º06.53´

6994 B NOTAM FILE BPI
RWY 13–31: H6802X75 (ASPH) S–45, D–60 MIRL 0.7% up NW

RWY 13: REIL. PAPI(P2L)—GA 3.0º TCH 31´.
RWY 31: REIL. PAPI(P2L)—GA 3.0º TCH 30´.

RWY 08–26: 3301X60 (TURF–DIRT)
RWY 08: Pole.

SERVICE: FUEL 100LL, JET A LGT ACTIVATE MIRL Rwy 13–31, PAPI
Rwy 13 and Rwy 31, and REIL Rwy 13 and Rwy 31—122.7.

AIRPORT REMARKS: Attended Mon–Sun 1500–2300Z‡. For svc after hrs call
307–276–4022. Attendant resides on premises. Fuel 24 hr credit card
svc avbl. Jet A truck also avbl. Wildlife on and invof arpt. Rwy 08–26
no line of sight between rwy ends. Rwy 08–26 has rough ride and no
acft egress. 3´ to 5´ snowbanks along rwy and twy edges during winter
months. Rwy 31 last 1000´ rollout end of rwy amber and white MIRL.

AIRPORT MANAGER: (307) 231-5516
WEATHER DATA SOURCES: ASOS 135.225 (307) 276–9917.
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.3 (CASPER RADIO)
RADIO AIDS TO NAVIGATION: NOTAM FILE BPI.

BIG PINEY (H) VORW/DME 116.5 BPI Chan 112 N42º34.77´
W110º06.55´ at fld. 6953/16E.

BOYSEN RESERVOIR TBX N43º27.88´ W108º14.31´/7298
AWOS–3PT 119.150 (307) 709–4487

BOYSEN RESERVOIR N43º27.79´ W108º17.98´ NOTAM FILE CPR.
(H) VORW/DME 117.8 BOY Chan 125 002º 12.3 NM to Hot Springs Co–Thermopolis Muni. 7550/16E.
RCO 122.3 (CASPER RADIO)

BUFFALO
JOHNSON CO (BYG)(KBYG) 3 NW UTC–7(–6DT) N44º22.87´ W106º43.31´

4970 B NOTAM FILE BYG
RWY 13–31: H6143X75 (ASPH) S–12.5 MIRL 1.1% up NW

RWY 13: PAPI(P4L)—GA 3.0º TCH 51´. Fence.
RWY 31: REIL. PAPI(P4L)—GA 3.0º TCH 42´.

SERVICE: S4 FUEL 100LL, JET A OX 1 LGT ACTIVATE MIRL Rwy
13–31, PAPI Rwy 13 and Rwy 31 and REIL Rwy 31—CTAF.

AIRPORT REMARKS: Attended Mon–Fri 1500–0000Z‡, Sat 1500–1900Z‡.
For service after hrs call 307–217–1153 or 210–287–1548. 100LL
avbl self svc credit card. For Jet A after hrs phone 307–217–1153 or
210–287–1548. Deer on and invof arpt. Terrain drops off both sides
of Rwy 13–31. Rwy 31 +250´ drop 170´ left first 417´.

AIRPORT MANAGER: 307-684-9672
WEATHER DATA SOURCES: ASOS 135.425 (307) 684–2558.
COMMUNICATIONS: CTAF/UNICOM 122.8

CRAZY WOMAN RCO 122.025 (CASPER RADIO)
RADIO AIDS TO NAVIGATION: NOTAM FILE CPR.

CRAZY WOMAN (H) VORW/DME 117.3 CZI Chan 120 N43º59.98´
W106º26.14´ 319º 26.0 NM to fld. 4800/13E.

SALT LAKE CITY
H–3E, L–11D

IAP

CHEYENNE
H–3E, L–11E

CHEYENNE
H–3E, L–11E

CHEYENNE
H–1E, 2G, L–13D

IAP
NW, 31 MAR 2016 to 26 MAY 2016

WYOMING 225

CAMP GUERNSEY (GUR)(KGUR) MIL/CIV 1 SE UTC–7(–6DT) N42º15.59´ W104º43.70´
4402 B NOTAM FILE CPR
RWY 14–32: H5060X90 (ASPH–PFC) PCN 56 R/B/W/T MIRL(NSTD)

1.3% up NW
RWY 14: PAPI(P4L)—GA 3.3º TCH 38´.
RWY 32: PAPI(P4L)—GA 3.3º TCH 38´. Rgt tfc.

SERVICE: S2 FUEL 100LL LGT ACTIVATE MIRL Rwy 14–32—CTAF.
MILITARY— LGT Mil bcn. FUEL J8(Mil) (NC–100LL – Avbl H24 self–svc
credit card). PPR required for any acft requiring svcs and/or parking on
mil ramp. Crews must act as their own svcg supervisors

AIRPORT REMARKS: Attended 1500–0000Z‡. Fuel avbl 24 hr credit card
svc. Deer and wildlife on and invof rwy. 40´ drop off on both apch EOR.
Rwy 14–32 10´ asph non–wt bearing shoulders. Rwy 14–32 10´
asph non–wt bearing shoulders. Rwy 14–32 NSTD MIRL, thld lgts
only, 3 lgts on Rwy 14, 4 lgts on Rwy 32. Parallel twy for civ and mil
use. Air/gnd eqpt and crash rescue avbl at ETA/ETD if rqrd with PPR.

MILITARY REMARKS: RSTD All tran mil acft PPR DSN 334–7884/7832
C307–836–7884/7832. C–130 must use conc turn around at each
thld or ctr int. Extv helicopter and C–130 ops yr round. Extv mil rotor
wing and C–130/C–17 fixed–wing ops yr round. Acft weighing more
than 12,500 lbs must use conc turnarounds at each thld int.
TFC PAT Fixed wing 5900´. Rotary Wing 5100´. Left tfc Rwy 14, rgt tfc
Rwy 32. MISC Small arms range 1 NM S. R–7001A, B, C 6NM NW. Aircrews must obtain apvl from Guernsey ATS prior
to entering R–7001 when active. ARNG No tran mil maint avbl.

AIRPORT MANAGER: 307-836-7832
WEATHER DATA SOURCES: AWOS–3 119.825 (307) 836–7862.
COMMUNICATIONS: CTAF 126.2

DENVER CENTER APP/DEP CON 135.6 363.025
TOWER 126.2 233.3 (1600–0000Z‡ Mon–Fri exc federal hol, other times by NOTAM)

RADIO AIDS TO NAVIGATION: NOTAM FILE DGW.
HIPSHER (L) VORW/DME 108.6 IIP Chan 23 N42º40.57´ W105º13.57´ 126º 33.4 NM to fld. 4906/12E.
NDB (HW) 280 GYZ N42º14.40´ W104º42.86´ 321º 1.3 NM to fld. NOTAM FILE CPR.
NDB unusable:

110º–120º byd 25 NM blo 6,500´
195º–280º byd 10 NM

CHEYENNE
H–3F, 5A, L–12F

IAP, AD
NW, 31 MAR 2016 to 26 MAY 2016

226 WYOMING

CASPER
CASPER/NATRONA CO INTL (CPR)(KCPR) 7 NW UTC–7(–6DT) N42º54.35´ W106º27.82´

5344 B LRA Class I, ARFF Index B NOTAM FILE CPR
RWY 03–21: H10165X150 (ASPH–GRVD) S–130, D–170, 2S–175,

2D–270 HIRL
RWY 03: MALSR. PAPI(P4R)—GA 3.0º TCH 50´. RVR–T
RWY 21: REIL. VASI(V4L)—GA 3.0º TCH 56´.

RWY 08–26: H8679X150 (ASPH–GRVD) S–85, D–140, 2S–175,
2D–260 HIRL
RWY 08: MALSR. VASI(V4R)—GA 3.0º TCH 103´. RVR–T
RWY 26: REIL. PAPI(P4R)—GA 3.0º TCH 50´. 0.4% up.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 03: TORA–10165 TODA–10165 ASDA–10165 LDA–10165
RWY 08: TORA–8679 TODA–8679 ASDA–8679 LDA–8679
RWY 21: TORA–10165 TODA–10165 ASDA–10165 LDA–10165
RWY 26: TORA–8679 TODA–8679 ASDA–8679 LDA–8679

SERVICE: S4 FUEL 100LL, JET A OX 1, 2, 3, 4 LGT When twr clsd
ACTIVATE HIRL Rwy 03–21 and Rwy 08–26, MALSR Rwy 03 and Rwy
08 and twy lgts—CTAF.

AIRPORT REMARKS: Attended continuously. Emerg pwr avbl Rwy 08–26 and
Rwy 03–21. Rwy 08–26 and Rwy 03–21 have lgtd distance remaining
signs. 225´ crane 1 NM northeast of arpt. US CSTMS user fee arpt.
Flight Notification Service (ADCUS) available.

AIRPORT MANAGER: 307-472-6688
WEATHER DATA SOURCES: ASOS (307) 265–4461 LAWRS 1200–0400Z‡.
COMMUNICATIONS: CTAF 118.3 ATIS 126.15 UNICOM 122.95

RCO 122.4 (CASPER RADIO)
®APP/DEP CON 120.65 (1200–0400Z‡)
®DENVER CENTER APP/DEP CON 135.6 (0400–1200Z‡)

TOWER 118.3 (1200–0400Z‡) GND CON 121.9 CLNC DEL 121.9
AIRSPACE: CLASS D svc 1200–0400Z‡ other times CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE CPR.

MUDDY MOUNTAIN (H) VORW/DME 116.2 DDY Chan 109 N43º05.45´ W106º16.62´ 205º 13.8 NM to fld.
5863/12E.

JOHNO NDB (LOM) CP N42º54.43´ W106º34.20´ 079º 4.7 NM to fld.
ILS 111.3 I–SYD Rwy 03. Class IB. Syd LOC is unmonitored from 0400–1200Z‡ daily.
ILS 110.3 I–CPR Rwy 08. Class 1E. LOM JOHNO NDB. Glide SLOPE unusable above 7,100.

COMM/NAV/WEATHER REMARKS: Emerg freq 121.5 not avbl at twr. For clnc req and del when twr is clsd ctc Casper Radio on
118.3.

–

HARFORD FLD (HAD)(KHAD) 5 N UTC–7(–6DT) N42º55.46´ W106º18.57´
5370 NOTAM FILE CPR
RWY 07–25: 3810X30 (DIRT)

RWY 07: Bldg.
AIRPORT REMARKS: Unattended. Antelope on and invof arpt. Rwy 07–25 first 270´ of rwy from thld can be muddy with

standing water after rain. Possible animal carcass and/or other debris on rwy. Rutting, depressions, and erosion present
on rwy. Rwy 07–25 has +2–4´ berms 40´ either side of cntrln. Old style cones/lgts mark rwy 40´ either side of cntrln
Rwy 07–25. Line of sight problem btn Rwy 07 and Rwy 25, Rwy 25 slopes uphill first 510´. Abandoned arpt 1.5 miles
west.

AIRPORT MANAGER: 307-262-0606
COMMUNICATIONS: CTAF 122.9

CASPER N42º53.75´ W106º27.54´
RCO 122.4 (CASPER RADIO)

CHEROKEE N41º45.34´ W107º34.92´ NOTAM FILE CPR.
(H) VORW/DME 115.0 CKW Chan 97 065º 17.4 NM to Rawlins Muni/Harvey Fld. 7050/15E.
RCO 122.4 (CASPER RADIO)

CHEYENNE
H–3F, 5A, L–11E, 12F

IAP, AD

CHEYENNE

CHEYENNE
L–11E, 12F

CHEYENNE
H–3E, L–11E
NW, 31 MAR 2016 to 26 MAY 2016

WYOMING 227

CHEYENNE RGNL/JERRY OLSON FLD (CYS)(KCYS) P (AF ANG ARNG) 1 N UTC–7(–6DT)
N41º09.34´ W104º48.63´

6160 B Class II, ARFF Index A NOTAM FILE CYS
RWY 09–27: H9270X150 (CONC–GRVD) S–75, D–140, 2S–150,

2D–150, 2D/2D2–250 HIRL
RWY 09: REIL. PAPI(P4L)—GA 3.0º TCH 50´. Thld dsplcd 610´. Tree.
0.4% down.
RWY 27: MALSR. PAPI(P4L)—GA 3.0º TCH 55´. RVR–T Thld dsplcd
675´. 0.7% up.

RWY 13–31: H6690X150 (ASPH–GRVD) S–75, D–120, 2S–150,
2D–150, 2D/2D2–200 MIRL 0.5% up NW
RWY 13: REIL. VASI(V4L)—GA 3.0º TCH 30´. Thld dsplcd 1060´.
Fence.
RWY 31: REIL. VASI(V4L)—GA 3.0º TCH 28´. Thld dsplcd 1160´.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 09: TORA–9270 TODA–9270 ASDA–8595 LDA–7985
RWY 13: TORA–5530 TODA–6690 ASDA–5890 LDA–4830
RWY 27: TORA–9270 TODA–9270 ASDA–8660 LDA–7985
RWY 31: TORA–6690 TODA–6690 ASDA–6040 LDA–4880

SERVICE: S2 FUEL 100LL, JET A, A1 OX 1, 2 LGT ACTIVATE HIRL
Rwy 09–27, MIRL Rwy 13–31, PAPI Rwy 09 and Rwy 27, VASI Rwy
13 and Rwy 31, REIL Rwy 09, Rwy 13 and Rwy 31 and MALSR Rwy
27—CTAF.
MILITARY— JASU 2(MA–1A) 1(MC–1A) 3(A/M–32A–86D) FUEL A+ (avbl 1300–0500Z‡, C307–634–7071, after hr
C307–634–7079 $50 fee). A++ avbl at ANG. (NC–100LL, A, A1). Maint and fuel support for C–130 avbl with ANG
PPR only, all other acft with ANG PPR must provide refuel/maint pers

AIRPORT REMARKS: Attended 1300–0500Z‡. After hrs fuel call 307–634–7079. Bird activity invof arpt. Heavy helicopter tfc
2 NM southwest of arpt sfc to 1000´ AGL dur dalgt wkdays. Pilots should avoid F.E. Warren AFHP at all times. PPR for
unscheduled air carrier ops when twr clsd call arpt mgr 307–638–3872. Twy C clsd north of Twy F. Twy D and Twy G
clsd indef. Caution: Twy B1, Twy C and Twy E hold short lines for all rwys. Rwy cond report avbl on req from twr
1300–0500Z‡ 30 min prior ntc rqrd.

AIRPORT MANAGER: 307-634-7071
WEATHER DATA SOURCES: ASOS (307) 632–7680 SAWRS.
COMMUNICATIONS: CTAF 118.7 ATIS 134.425 UNICOM 122.95

RCO 122.3 (CASPER RADIO)
®CHEYENE APP/DEP CON 124.55 (1300–0500Z‡)
®DENVER CENTER APP/DEP CON 125.9 (0500–1300Z‡)

TOWER 118.7 (1300–0500Z‡) GND CON 121.9
AIRSPACE: CLASS D svc 1300–0500Z‡ other times CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE CYS.

(H) VORTACW 113.1 CYS Chan 78 N41º12.66´ W104º46.37´ 194º 3.7 NM to fld. 6211/13E.
TACAN AZIMUTH unusable:

130º–150º
HORSE NDB (LOM) 353 CY N41º08.81´ W104º40.74´ 265º 6.0 NM to fld.
ILS 110.1 I–CYS Rwy 27. Class IB. LOM HORSE NDB. Unmonitored when ATCT closed.
ASR/PAR (Mon–Thu 1500–2000Z‡, except federal holidays)

CHEYENNE
H–3F, 5A, L–12F

IAP, AD
NW, 31 MAR 2016 to 26 MAY 2016

228 WYOMING

CODY
YELLOWSTONE RGNL (COD)(KCOD) 2 SE UTC–7(–6DT) N44º31.21´ W109º01.43´

5102 B Class I, ARFF Index A NOTAM FILE COD
RWY 04–22: H8268X100 (ASPH–GRVD) S–95, D–124, 2S–101,

2D–193 PCN 38 F/D/X/T HIRL
RWY 04: REIL. PAPI(P4L)—GA 3.5º TCH 63´. Thld dsplcd 690´. Pole.
0.7% down.
RWY 22: REIL. PAPI(P4L)—GA 3.0º TCH 53´. Thld dsplcd 400´.
Ground.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 04: TORA–8268 TODA–8268 ASDA–7868 LDA–7178
RWY 22: TORA–8268 TODA–8268 ASDA–7578 LDA–7178

SERVICE: S4 FUEL 100, JET A OX 1 LGT ACTIVATE HIRL Rwy 04–22,
REIL Rwy 04 and Rwy 22, PAPI Rwy 04 and Rwy 22—CTAF.

AIRPORT REMARKS: Attended 1200–0700Z‡. Call out after hrs svcs is
307–587–9262. Airfield surface conditions are not monitored btn the
hrs of 0500–1200Z‡. Clsd to unscheduled air carrier ops with more
than 30 pax seats exc PPR call arpt ops 307–899–5096. Low level
waterfowl on lake 1/4 mile SE of Rwy 04 thld. Cold temperature
restricted airport. Altitude correction required at or below –31C/–24F.

AIRPORT MANAGER: 307-587-5096
WEATHER DATA SOURCES: AWOS–3 135.075 (307) 527–5197.
COMMUNICATIONS: CTAF/UNICOM 122.8

CODY RCO 122.3 (CASPER RADIO)
SALT LAKE CENTER APP/DEP CON 133.25

AIRSPACE: CLASS E svc continuous.
RADIO AIDS TO NAVIGATION: NOTAM FILE COD.

CODY (L) VORW/DME 111.8 COD Chan 55 N44º37.23´ W108º57.90´ 189º 6.5 NM to fld. 4800/14E.
VOR unusable:

043º–113º byd 10 NM blo 9,500´
DME portion unusable:

043º–113º byd 10 NM blo 9,500´
113º–138º byd 22 NM blo 10,000´
138º–183º byd 32 NM blo 11,000´
183º–343º byd 30 NM blo 17,000´

COKEVILLE MUNI (U06) 3 S UTC–7(–6DT) N42º02.75´ W110º57.96´
6270 B NOTAM FILE CPR
RWY 15–33: H3400X60 (ASPH) S–10 RWY LGTS(NSTD)

RWY 33: Fence.
SERVICE: LGT MIRL Rwy 15–33 OTS indef. Rwy 15–33 NSTD MIRL.

MIRL has missing lgts causing NSTD spacing. ACTIVATE MIRL Rwy
15–33—CTAF.

AIRPORT REMARKS: Unattended. 120´ high electrical transmission lines
running east–west 2 miles north of arpt. +2´ ground 70´ west of cntrln
full length. Unctl vehicle access to arpt. Rwy 15–33 elev highest near
midfld. Rwy 15–33 pavement has lost all structural integrity. Pot holes
beginning to form. No line of sight between rwy ends. Some thld lenses
clear. Variable rwy conds and braking action during winter months due
to thawing and freezing precipitation. Old yellow X visible at Rwy 33
end. Wind indicator lgts OTS indef. Bcn OTS indef.

AIRPORT MANAGER: 307-279-3229
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE CPR.

FORT BRIDGER (L) VORW/DME 108.6 FBR Chan 23 N41º22.71´
W110º25.44´ 315º 46.8 NM to fld. 7058/14E.

CONVERSE CO (See DOUGLAS on page 230)

GREAT FALLS
H–1E, L–13D

IAP

SALT LAKE CITY
L–11D
NW, 31 MAR 2016 to 26 MAY 2016

WYOMING 229

COWLEY/LOVELL/BYRON
NORTH BIG HORN CO (U68) 2 N UTC–7(–6DT) N44º54.70´ W108º26.73´

4094 B NOTAM FILE CPR
RWY 09–27: H5200X75 (ASPH) S–12.5 MIRL

RWY 09: REIL. PAPI(P2L)—GA 3.0º TCH 40´. Hill.
RWY 27: REIL. PAPI(P2L)—GA 3.0º TCH 40´. Hill.

RWY 16–34: 1866X65 (DIRT)
SERVICE: FUEL 100LL LGT ACTIVATE MIRL Rwy 09–27 and PAPI Rwy

09 and Rwy 27 and REIL Rwy 09 and Rwy 27—122.8.
AIRPORT REMARKS: Attended Mon–Sat 1500–0000Z‡. For attendant after

hrs call 307–548–6236. CLOSED all major holidays. Rwy 16–34 soft
when wet. Reflective markers mark entrance to twy and turnaround.

AIRPORT MANAGER: 307-568-2551
WEATHER DATA SOURCES: AWOS–3 119.925 (307) 548–2560.
COMMUNICATIONS: CTAF/UNICOM 122.8

®SALT LAKE CENTER APP/DEP CON 133.25
RADIO AIDS TO NAVIGATION: NOTAM FILE COD.

CODY (L) VORW/DME 111.8 COD Chan 55 N44º37.23´
W108º57.90´ 038º 28.3 NM to fld. 4800/14E.

VOR unusable:
043º–113º byd 10 NM blo 9,500´

DME portion unusable:
043º–113º byd 10 NM blo 9,500´
113º–138º byd 22 NM blo 10,000´
138º–183º byd 32 NM blo 11,000´
183º–343º byd 30 NM blo 17,000´

COWLEY NDB (MHW) 257 HCY N44º54.84´ W108º26.59´ at fld. NOTAM FILE CPR.
Unusable:

Byd 20 NM

COWLEY N44º54.84´ W108º26.59´ NOTAM FILE CPR.
NDB (MHW) 257 HCY at North Big Horn Co.

Unusable:
Byd 20 NM

CRAZY WOMAN N43º59.98´ W106º26.14´ NOTAM FILE CPR.
(H) VORW/DME 117.3 CZI Chan 120 319º 26.0 NM to Johnson Co. 4800/13E.
RCO 122.025 (CASPER RADIO)

DERYK N44º16.25´ W105º31.33´ NOTAM FILE GCC.
NDB (MHW) 380 GC 339º 4.7 NM to Gillette–Campbell Co. NDB unmonitored 0500–1300Z‡.

DIXON (DWX)(KDWX) 2 E UTC–7(–6DT) N41º02.25´ W107º29.55´
6549 B NOTAM FILE DWX
RWY 06–24: H7000X75 (ASPH) S–24.5 MIRL

RWY 06: REIL. PAPI(P2L)—GA 3.0º TCH 30´.
RWY 24: REIL. Fence.

SERVICE: FUEL 100LL LGT ACTIVATE MIRL Rwy 06–24, REIL Rwy 06; Rwy 24 and PAPI Rwy 06—CTAF. Only avbl from
SS to SR.

AIRPORT REMARKS: Unattended. Fuel 24 hr credit card svc avbl. Wildlife on and in vicinity of arpt. 6´ wildlife fence all around
arpt with gated cattle guard entrances. Plus 500´ terrain 9,700´ from AER 24. Snow banks +4´ along entire rwy winter
months.

AIRPORT MANAGER: 307-380-8057
WEATHER DATA SOURCES: AWOS–3PT 119.425 (307) 383–2504.
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE DEN.

HAYDEN (H) VORW/DME 115.6 CHE Chan 103 N40º31.20´ W107º18.29´ 331º 32.2 NM to fld. 7271/14E.

BILLINGS
H–1E, L–13D

IAP

BILLINGS
L–13D

CHEYENNE
H–1F, 2G, L–11E, 12F

CHEYENNE
L–12F, 13E

CHEYENNE
H–3E, L–9E, 11E
NW, 31 MAR 2016 to 26 MAY 2016

230 WYOMING

DOUGLAS
CONVERSE CO (DGW)(KDGW) 3 N UTC–7(–6DT) N42º47.83´ W105º23.15´

4933 B NOTAM FILE DGW
RWY 11–29: H6534X100 (ASPH) MIRL 0.4% up SE

RWY 11: PAPI(P2L)—GA 3.0º TCH 30´.
RWY 29: REIL. PAPI(P2L)—GA 3.0º TCH 40´.

RWY 05–23: H4760X75 (ASPH) S–12.5 MIRL 0.3% up NE
RWY 23: PAPI(P2L)—GA 3.0º TCH 45´. Hill.

SERVICE: S4 FUEL 100LL, JET A LGT MIRL Rwy 11–29 and Rwy
05–23 preset on low ints dark hrs, to incr ints, ACTIVATE MIRL Rwy
11–29 and Rwy 05–23 dalgt hrs and ACTIVATE REIL Rwy 29–CTAF.
PAPI Rwy 11, Rwy 23 and Rwy 29 opr continuously.

AIRPORT REMARKS: Attended Mon–Fri 1330–0000Z‡, Sat–Sun
1500–0000Z‡. For fuel after hrs see phone numbers posted in terminal
lobby. Cold temperature restricted airport. Altitude correction required
at or below –26C/–15F. Wildlife on and invof arpt. Rwy 11–29, no
yellow lgts lctd in caution zone of either rwy. Retro–reflective markers
along all twys.

AIRPORT MANAGER: 307-358-3527
WEATHER DATA SOURCES: ASOS 135.225 (307) 358–4448.
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 121.975 (CASPER RADIO)
DENVER CENTER APP/DEP CON 135.6

RADIO AIDS TO NAVIGATION: NOTAM FILE DGW.
HIPSHER (L) VORW/DME 108.6 IIP Chan 23 N42º40.57´ W105º13.57´ 304º 10.1 NM to fld. 4906/12E.

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H60X60 (ASPH)
HELIPAD H2: H60X60 (ASPH)
HELIPORT REMARKS: H1 NSTD designation markings. H2 NSTD designation markings.

DUBOIS MUNI (DUB)(KDUB) 3 NW UTC–7(–6DT) N43º32.90´ W109º41.42´
7297 B NOTAM FILE CPR
RWY 10–28: H6100X60 (ASPH) S–24 PCN 8 F/C/Y/T MIRL

0.9% up W
RWY 10: PAPI(P2L)—GA 3.0º TCH 40´.
RWY 28: REIL. PAPI(P2L)—GA 3.0º TCH 40´. Rgt tfc.

SERVICE: FUEL 100LL, JET A LGT ACTIVATE MIRL Rwy 10–28, PAPI
Rwy 10 and Rwy 28, and REIL Rwy 28—CTAF.

AIRPORT REMARKS: Unattended. Fuel avbl 24 hours self serve credit card. All
traffic patterns to north of rwy because of mtns south.

AIRPORT MANAGER: 307-455-2100
WEATHER DATA SOURCES: AWOS–3PT 118.275 (307) 455–2211.
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE CPR.

BOYSEN RESERVOIR (H) VORW/DME 117.8 BOY Chan 125
N43º27.79´ W108º17.98´ 259º 60.9 NM to fld. 7550/16E.

DUNOIR N43º49.70´ W110º20.13´ NOTAM FILE CPR.
(H) VORW/DME 117.2 DNW Chan 119 218º 22.0 NM to Jackson Hole. 7730/15E.

VOR/DME unusable:
010º–030º byd 25 NM blo 17,000´
030º–130º byd 15 NM
130º–210º byd 20 NM
210º–230º byd 25 NM
230º–240º byd 20 NM
240º–270º byd 30 NM
270º–330º byd 20 NM
330º–340º byd 10 NM
340º–010º byd 15 NM

RCO 122.6 (CASPER RADIO)

CHEYENNE
H–3F, 5A, L–12F

IAP

SALT LAKE CITY
H–3E, L–11D

SALT LAKE CITY
H–1D, L–11D
NW, 31 MAR 2016 to 26 MAY 2016

WYOMING 231

ELK MOUNTAIN EHY N41º43.52´ W106º27.57´/7299
AWOS–3 118.8 (307) 348–7320 Stand alone mountain top facility.

EVANSTON–UINTA CO BURNS FLD (EVW)(KEVW) 3 W UTC–7(–6DT) N41º16.49´ W111º02.08´
7143 B NOTAM FILE EVW
RWY 05–23: H7300X100 (ASPH–GRVD) S–30, D–70 HIRL

RWY 05: REIL. PAPI(P4L)—GA 3.0º TCH 45´.
RWY 23: MALSR. PAPI(P4L)—GA 3.0º TCH 45´.

SERVICE: S2 FUEL 100LL, JET A OX 2 LGT PAPI Rwy 05 and Rwy 23
opr continuously. ACTIVATE HIRL Rwy 05–23, MALSR Rwy 23 and
REIL Rwy 05—CTAF.

AIRPORT REMARKS: Attended 1400–0200Z‡. For svc after hrs call
1–800–789–2256. Wildlife on and invof arpt.

AIRPORT MANAGER: 307-789-2256
WEATHER DATA SOURCES: ASOS 120.0 (307) 789–0585.
COMMUNICATIONS: CTAF/UNICOM 123.0

SALT LAKE CENTER APP/DEP CON 127.7
GCO 121.72 (SALT LAKE CENTER CLNC)

RADIO AIDS TO NAVIGATION: NOTAM FILE EVW.
(T) VORW/DME 109.6 EVW Chan 33 N41º16.35´

W111º02.81´ at fld. 7145/13E.
ILS/DME 108.9 I–EVW Chan 26 Rwy 23. Class IE. Glideslope

unusable byd 5º rgt of course. Status is not remotely Monitored.

FORT BRIDGER (FBR)(KFBR) 4 N UTC–7(–6DT) N41º23.60´ W110º24.36´
7038 B NOTAM FILE CPR
RWY 04–22: H6404X75 (ASPH) S–12.5, D–20, 2D–20 MIRL

0.5% up SW
RWY 04: REIL. PAPI(P2L)—GA 3.0º TCH 22´.
RWY 22: REIL. PAPI(P2L)—GA 3.0º TCH 22´.

RWY 07–25: 3520X50 (TURF–DIRT) 0.3% up SW
RWY 07: Fence.

SERVICE: S4 FUEL 100LL LGT ACTIVATE MIRL Rwy 04–22, REIL
Rwy 04 and Rwy 22, and PAPI Rwy 04 and Rwy 22–CTAF.

AIRPORT REMARKS: Attended Mon–Fri 1500–0000Z‡. For svc after hrs call
307–780–5815. Fuel avbl by 24 hr card svc. Numerous prairie dog
holes, sage brush and depressions on sfc. Rwy 04–22 plowed winter
months, Rwy 07–25 clsd winter months except for ski equipment
acft, dirt/turf rwys not maintained.

AIRPORT MANAGER: 307-780-5815
WEATHER DATA SOURCES: AWOS–3PT 118.8 (307) 782–3226.
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.3 (CASPER RADIO)
RADIO AIDS TO NAVIGATION: NOTAM FILE CPR.

(L) VORW/DME 108.6 FBR Chan 23 N41º22.71´
W110º25.44´ 028º 1.2 NM to fld. 7058/14E.

SALT LAKE CITY
H–3E, L–11D

SALT LAKE CITY
H–3E, L–9D, 11D

IAP

SALT LAKE CITY
H–3E, L–11D

IAP
NW, 31 MAR 2016 to 26 MAY 2016

232 WYOMING

GILLETTE–CAMPBELL CO (GCC)(KGCC) 4 NW UTC–7(–6DT) N44º20.94´ W105º32.36´
4364 B TPA—See Remarks Class I, ARFF Index A NOTAM FILE GCC
RWY 16–34: H7500X150 (CONC–GRVD) S–60, D–110, 2S–139,

2D–160 HIRL 0.4% up SE
RWY 16: REIL. PAPI(P4L)—GA 3.17º TCH 43´. Road.
RWY 34: MALSR. PAPI(P4L)—GA 3.2º TCH 56´. P–line.

RWY 03–21: H5803X75 (CONC–GRVD) S–40 MIRL 0.4% up SW
RWY 03: REIL. PAPI(P4L)—GA 4.0º TCH 41´.
RWY 21: REIL. PAPI(P4L)—GA 4.0º TCH 39´.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 03: TORA–5803 TODA–5803 ASDA–5803 LDA–5803
RWY 16: TORA–7500 TODA–7500 ASDA–7500 LDA–7500
RWY 21: TORA–5803 TODA–5803 ASDA–5803 LDA–5803
RWY 34: TORA–7500 TODA–7500 ASDA–7500 LDA–7500

SERVICE: S4 FUEL 100LL, JET A OX 1, 2 LGT When twr clsd sequence
flashers Rwy 34 avbl on high setting only, REIL Rwy 03, Rwy 21 and
Rwy 16 not avbl. When twr clsd ACTIVATE HIRL Rwy 16–34, MIRL
Rwy 03–21, MALSR Rwy 34, PAPI Rwy 03, Rwy 21, Rwy 16 and Rwy
34—CTAF.

AIRPORT REMARKS: Attended 1300–0500Z‡. Cond unmo. 24 hr self svc
credit card fuel avbl. Cold temperature restricted airport. Altitude
correction required at or below –25C/–13F. Migratory waterfowl invof
arpt. Mining/blasting ops 1/2 mile northeast AER 21 dur dalgt hrs ctc twr. TPA—5164(800) for light acft, 5564(1200)
for large acft. PPR unscheduled air carrier ops with more than 30 pax seats call arpt mgr 307–686–1042. Portions of
Twy C not visible from twr.

AIRPORT MANAGER: 307-686-1042
WEATHER DATA SOURCES: ASOS 124.175 (307) 682–1745. SAWRS 1300–0500Z‡.
COMMUNICATIONS: CTAF 118.5 UNICOM 122.95

RCO 122.3 (CASPER RADIO)
DENVER CENTER APP/DEP CON 135.6
 TOWER 118.5 (1300–0500Z‡) GND CON 121.7

AIRSPACE: CLASS D svc 1300–0500Z‡ other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE GCC.

(H) VORW/DME 114.6 GCC Chan 93 N44º20.87´ W105º32.61´ at fld. 4336/12E.
VOR portion unusable:

250º–275º byd 20 NM blo 8,000´
DME portion unusable:

160º–190º byd 25 NM blo 10,300´
190º–265º byd 20 NM blo 8,000´
190º–265º byd 30 NM blo 13,000´
265º–330º byd 22 NM blo 10,500´

DERYK NDB (MHW) 380 GC N44º16.25´ W105º31.33´ 339º 4.7 NM to fld. NDB unmonitored 0500–1300Z‡.
ILS/DME 110.1 I–LLT Chan 38 Rwy 34. Class IT. Unmonitored when ATCT clsd. Glideslope unusable byd 8 NM.

GLENDO
THOMAS MEM (76V) 1 N UTC–7(–6DT) N42º31.20´ W105º01.20´

4666 NOTAM FILE CPR
RWY 16–34: 4397X70 (TURF–DIRT)

RWY 16: Tree.
RWY 34: Road.

AIRPORT REMARKS: Unattended. Ctc town hall 307–735–4242 or arpt mgr 307–734–0655 prior to use for sfc cond. Ocnl
antelope on rwy. Rwy 16–34 first 500´ SE end very rough and +1´ grass entire length of rwy. Rwy 16–34 muddy, slick
and soft when wet, ocnl gopher holes.

AIRPORT MANAGER: 307-734-0655
COMMUNICATIONS: CTAF 122.9

GREEN RIVER
GTR GREEN RIVER INTERGALACTIC SPACEPORT (48U) 4 S UTC–7(–6DT) N41º27.49´

W109º29.40´
7182 NOTAM FILE CPR
RWY 04–22: 5800X130 (DIRT)
AIRPORT REMARKS: Unattended. No snow removal avbl. Unctl vehicle access. Rwy soft when wet. 3´ berm near rwy edges

entire length of rwy. Possible debris found on rwy. Rwy 04–22 width may vary based on grading. Arpt on top of mountain,
land descends very steeply from rwy ends. No line of sight btn rwy ends.

AIRPORT MANAGER: 307-872-0554
COMMUNICATIONS: CTAF 122.9

CHEYENNE
H–1F, 2G, L–12F, 13E

IAP, AD

CHEYENNE

SALT LAKE CITY
NW, 31 MAR 2016 to 26 MAY 2016

WYOMING 233

GREYBULL
SOUTH BIG HORN CO (GEY)(KGEY) 2 NW UTC–7(–6DT) N44º31.08´ W108º04.98´

3942 B NOTAM FILE GEY
RWY 16–34: H7003X150 (ASPH) S–85, D–150, 2D–290 MIRL

RWY 16: REIL. PAPI(P4L)—GA 3.0º TCH 50´.
RWY 34: REIL. PAPI(P4L)—GA 3.0º TCH 50´.

RWY 07–25: H3953X75 (ASPH) S–12.5 0.6% up W
SERVICE: S4 FUEL 100LL, JET A OX 1 LGT ACTIVATE MIRL Rwy

16–34, PAPI Rwy 16 and Rwy 34, REIL Rwy 16 and Rwy 34—CTAF.
AIRPORT REMARKS: Attended Mon–Fri 1500–0000Z‡. For svc after hrs call

307–431–1464. Fuel 24 hr credit card svc avbl. 100LL only. Jet A avbl
during attendance hrs. After hrs call numbers posted on north side of
terminal building. Cold temperature restricted airport. Altitude correction
required at or below –32C/–26F. Antelope on and invof rwy. Terrain
1066´ abv arpt elevation 4–5 miles north and northeast of arpt.

AIRPORT MANAGER: 307-568-2551
WEATHER DATA SOURCES: ASOS 135.325 (307) 765–9406.
COMMUNICATIONS: CTAF 122.9

SALT LAKE CENTER APP/DEP CON 133.25
RADIO AIDS TO NAVIGATION: NOTAM FILE WRL.

WORLAND (L) VORW/DME 114.8 RLY Chan 95 N43º57.85´
W107º57.05´ 337º 33.7 NM to fld. 4204/13E.

GREYBULL NDB (MHW) 275 GEY N44º30.69´
W108º04.97´ at fld. NOTAM FILE GEY.

GTR GREEN RIVER INTERGALACTIC SPACEPORT (See GREEN RIVER on page 232)

HARFORD FLD (See CASPER on page 226)

HIPSHER N42º40.57´ W105º13.57´ NOTAM FILE DGW.
(L) VORW/DME 108.6 IIP Chan 23 304º 10.1 NM to Converse Co. 4906/12E.

HORSE N41º08.81´ W104º40.74´ NOTAM FILE CYS.
NDB (LOM) 353 CY 265º 6.0 NM to Cheyenne Rgnl/Jerry Olson Fld.

HOT SPRINGS CO–THERMOPOLIS MUNI (See THERMOPOLIS on page 243)

HOT SPRINGS CO (See THERMOPOLIS on page 243)

HULETT MUNI (W43) 2 SE UTC–7(–6DT) N44º39.77´ W104º34.07´
4264 B NOTAM FILE CPR
RWY 13–31: H5500X75 (ASPH) S–12.5 MIRL 1.3% up SE

RWY 13: REIL. PAPI(P2L)—GA 4.0º TCH 40´.
RWY 31: REIL. PAPI(P2L)—GA 4.0º TCH 40´. Hill. Rgt tfc.

SERVICE: FUEL 100LL, JET A LGT ACTIVATE MIRL Rwy 13–31 and
REIL Rwy 13 and Rwy 31—CTAF.

AIRPORT REMARKS: Unattended. 24 hr self svc credit card fuel avbl. Devils
Tower National Monument lctd aprx 7 miles southwest of arpt.
Voluntary 2 mile flgt avoidance radius in effect Jan–May and Jul–Dec.
Voluntary 3 mile flgt avoidance radius in effect in Jun. Retro–reflective
markers along twys.

AIRPORT MANAGER: 307-467-5771
WEATHER DATA SOURCES: AWOS–3PT 128.775 (307) 467–5575.
COMMUNICATIONS: CTAF/UNICOM 122.8

DENVER CENTER APP/DEP CON 127.95
RADIO AIDS TO NAVIGATION: NOTAM FILE GCC.

GILLETTE (H) VORW/DME 114.6 GCC Chan 93 N44º20.87´
W105º32.61´ 053º 46.0 NM to fld. 4336/12E.

VOR portion unusable:
250º–275º byd 20 NM blo 8,000´

DME portion unusable:
160º–190º byd 25 NM blo 10,300´
190º–265º byd 20 NM blo 8,000´
190º–265º byd 30 NM blo 13,000´
265º–330º byd 22 NM blo 10,500´

BILLINGS
H–1E, L–13D

IAP

CHEYENNE
L–12F

CHEYENNE

BILLINGS
H–1F, 2H, L–12F, 13E

IAP
NW, 31 MAR 2016 to 26 MAY 2016

234 WYOMING

HUNT FLD (See LANDER on page 235)

JACKSON HOLE (JAC)(KJAC) 7 N UTC–7(–6DT) N43º36.44´ W110º44.27´
6451 B ARFF Index—See Remarks NOTAM FILE JAC
RWY 01–19: H6300X150 (ASPH–PFC) S–75, D–200, 2S–175,

2D–380 HIRL CL 0.6% up N
RWY 01: MALS. PAPI(P4L)—GA 3.0º TCH 50´. Road.
RWY 19: MALS. PAPI(P4L)—GA 3.0º TCH 53´. RVR–TMR

SERVICE: S4 FUEL 100, JET A OX 3 LGT When twr clsd ACTIVATE
HIRL Rwy 01–19, MALS Rwy 01–19, Twy lgts and wind tee—CTAF.

AIRPORT REMARKS: Attended 1300–0500Z‡. On call 24 hrs phone
307–733–4767 or 307–739–1999. Class I, ARFF Index B. Only ARFF
Index B avbl Jun 1 through Oct 31 and Apr 16 through May 30. ARFF
avbl only during scheduled air carrier ops unless PPR. PPR for
unscheduled air carrier ops with more than 30 passenger seats call arpt
mgr 307–733–7682. Hang gliding ops 9 miles south of arpt near ski
area and 9 miles south–southwest of arpt along the ridge. Balloon ops
invof arpt, west and southwest, May–Oct. Sage grouse on and invof arpt
Apr–Oct. 35´–53´ trees 700´–800´ west of thld Rwy 01. Possible
severe winter cond from Nov–Apr check NOTAMS for arpt cond, no arpt
info or snow removal guaranteed during hrs of nonattendance. Rwy 01
blast pad 950X200, stressed for occasional B757. Avbl for emerg ovrn
only for Rwy 19. Emerg ovrn only not usable for performance
calculations. Porous friction course, plowed and broomed during winter.
Cold temperature restricted airport. Altitude correction required at or below –26C/–15F. Deicing pad located at north end
of Twy A. NS ABTMT procedures in effect for acft departures on Rwy 19. Ctc arpt management at 307–733–7682. All
stage 2 acft, regardless of weight, prohibited. Acft that fail to touch down within the first third of Rwy 01–19 sometimes
fail to stop on the rwy and are at risk for a rwy excursion. For public health and safety flts, ctc arpt manager at
307–733–6474.

AIRPORT MANAGER: 307-733-7682
WEATHER DATA SOURCES: AWOS–3 120.625 (307) 739–9108. AWOS freq opr 1400–0400Z‡. SAWRS 1400–0400Z‡.
COMMUNICATIONS: CTAF 118.075 ATIS 120.625 UNICOM 122.95

RCO 122.05 (CASPER RADIO)
SALT LAKE CENTER APP/DEP CON 133.25
 TOWER 118.075 (1400–0400Z‡) GND CON 124.55

AIRSPACE: CLASS D svc 1400–0400Z‡ other times CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE JAC.

(L) VORW/DME 115.4 JAC Chan 101 N43º37.26´ W110º43.90´ at fld. 6452/13E.
VOR/DME unusable:

020º–035º byd 20 NM
035º–048º byd 11 NM
048º–070º byd 10 NM
048º–070º byd 5 NM blo 16,000´
070º–090º byd 20 NM
090º–110º byd 15 NM
110º–130º byd 20 NM
130º–135º byd 15 NM
135º–160º byd 20 NM
160º–180º byd 30 NM
205º–220º byd 20 NM blo 15,000´
220º–270º byd 10 NM
270º–280º byd 8 NM blo 15,000´
270º–335º byd 10 NM
335º–350º byd 15 NM

VOR unusable:
180º–205º byd 38 NM

ILS/DME 109.1 I–JAC Chan 28 Rwy 19. Unmonitored. Localizer unusable beyond 15 degrees right of course.

JOHNO N42º54.43´ W106º34.20´ NOTAM FILE CPR.
NDB (HW/LOM) 375 CP 079º 4.7 NM to Casper/Natrona Co Intl.

JOHNSON CO (See BUFFALO on page 224)

SALT LAKE CITY
H–3E, L–11D

IAP, AD

CHEYENNE
NW, 31 MAR 2016 to 26 MAY 2016

WYOMING 235

KEMMERER MUNI (EMM)(KEMM) 2 NW UTC–7(–6DT) N41º49.45´ W110º33.42´
7289 B NOTAM FILE CPR
RWY 16–34: H8203X75 (ASPH) S–18 MIRL

RWY 16: REIL. PAPI(P2L)—GA 3.25º TCH 34´.
RWY 34: REIL. PAPI(P2L)—GA 3.25º TCH 61´.

RWY 10–28: 3271X60 (TURF–DIRT)
RWY 28: Fence.

RWY 04–22: H2671X60 (CONC) S–9 MIRL
RWY 22: VASI(V2L)—GA 3.0º. Rgt tfc.

SERVICE: FUEL 100LL, JET A LGT VASI Rwy 22 OTS indef. ACTIVATE
MIRL Rwy 04–22 and Rwy 16–34, VASI Rwy 22, REIL Rwy 16 and
Rwy 34 and PAPI Rwy 16 and Rwy 34—CTAF.

AIRPORT REMARKS: Unattended. Fuel avbl 24 hrs via self–serve credit card
pump. Fuel master located in shack to west of fuel pumps. Terrain drops
off steeply 81´ prior to AER 04. Terrain drops off steeply 55´ prior to
AER 10. Rwy 10–28 large rocks, depressions and mounds on rwy sfc.

AIRPORT MANAGER: 307-828-2370
WEATHER DATA SOURCES: AWOS–3PT 119.675 (307) 877–9838.
COMMUNICATIONS: CTAF/UNICOM 122.8

®SALT LAKE CENTER APP/DEP CON 124.35
AIRSPACE: CLASS E svc other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE CPR.

FORT BRIDGER (L) VORW/DME 108.6 FBR Chan 23 N41º22.71´ W110º25.44´ 333º 27.4 NM to fld. 7058/14E.

LANDER
HUNT FLD (LND)(KLND) 1 S UTC–7(–6DT) N42º48.94´ W108º43.70´

5587 B NOTAM FILE LND
RWY 03–21: H5007X100 (ASPH) S–30 MIRL(NSTD) 0.7% up SW

RWY 03: PAPI(P2L)—GA 3.0º. Tree.
RWY 21: PAPI(P2L)—GA 3.0º.

SERVICE: S4 FUEL 100LL, JET A LGT Rwy 03–21 NSTD MIRL thld lgts
Rwy 03 irregular spacing with three lgts on rgt and four lgts on left. For
MIRL Rwy 03–21 key 122.8 3 times. ACTIVATE NSTD MIRL Rwy
03–21 and PAPI Rwy 03 and Rwy 21—122.8.

AIRPORT REMARKS: Attended 1300–2300Z‡. For svs after hrs call
307–330–8668. Fuel avbl 24 hrs self serv credit card. Bird activity
invof of arpt. Rgt tfc permissible on Rwy 21 departure during heavy
winds to avoid the mountains due to severe downdrafts. Twr 305´
above AER 21 14,728´ from rwy end, 90´ right of centerline.

AIRPORT MANAGER: 307-332-3134
WEATHER DATA SOURCES: ASOS 118.35 (307) 332–7707.
COMMUNICATIONS: CTAF/UNICOM 122.8
RADIO AIDS TO NAVIGATION: NOTAM FILE CPR.

BOYSEN RESERVOIR (H) VORW/DME 117.8 BOY Chan 125
N43º27.79´ W108º17.98´ 190º 43.2 NM to fld. 7550/16E.

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H40X40 (ASPH)

SALT LAKE CITY
H–3E, L–11D

IAP

CHEYENNE
H–3E, L–11E
NW, 31 MAR 2016 to 26 MAY 2016

236 WYOMING

LARAMIE RGNL (LAR)(KLAR) 3 W UTC–7(–6DT) N41º18.72´ W105º40.50´
7284 B TPA—8084(800) ARFF Index—See Remarks NOTAM FILE LAR
RWY 03–21: H8502X150 (ASPH–PFC) S–86, D–105, 2S–133,

2D–160 MIRL
RWY 03: REIL. PAPI(P4L)—GA 3.0º TCH 32´.
RWY 21: REIL. VASI(V4L)—GA 3.0º TCH 53´.

RWY 12–30: H6300X100 (ASPH–PFC) S–86, D–105, 2S–133,
2D–160 MIRL
RWY 12: REIL. PAPI(P4L)—GA 3.0º TCH 44´.
RWY 30: ODALS. VASI(V4L)—GA 3.0º TCH 41´.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 03: TORA–8500 TODA–8500 ASDA–8500 LDA–8500
RWY 12: TORA–6300 TODA–6300 ASDA–6300 LDA–6300
RWY 21: TORA–8500 TODA–8500 ASDA–8500 LDA–8500
RWY 30: TORA–6300 TODA–6300 ASDA–6300 LDA–6300

SERVICE: FUEL 100LL, JET A OX 2 LGT ACTIVATE MIRL Rwys 03–21
and 12–30, PAPI Rwys 03 and 12, VASI Rwys 21 and 30, REIL Rwy
03, 12 and 21 and ODALS Rwy 30—CTAF.

AIRPORT REMARKS: Attended Sat 1300–0100Z‡, Sun–Fri 1300–0400Z‡.
Afld sfc cond not monitored 0400–1300Z‡. Class II, ARFF Index A.
PPR for unscheduled air carrier ops with more than 30 pax seats, call
arpt mgr 307–742–4164. Index B avbl upon req. PPR call arpt mgr
307–742–4164. Cold temperature restricted airport. Altitude correction required at or below –35C/–31F.

AIRPORT MANAGER: 307-742-4164
WEATHER DATA SOURCES: ASOS 135.475 (307) 742–6398.
COMMUNICATIONS: CTAF/UNICOM 123.05

RCO 122.6 (CASPER RADIO)
DENVER CENTER APP/DEP CON 125.9

AIRSPACE: CLASS E
RADIO AIDS TO NAVIGATION: NOTAM FILE LAR.

(L) VORW/DME 117.6 LAR Chan 123 N41º20.27´ W105º43.26´ 113º 2.6 NM to fld. 7300/14E.

LUSK MUNI (LSK)(KLSK) 3 E UTC–7(–6DT) N42º45.23´ W104º24.27´
4967 B NOTAM FILE CPR
RWY 10–28: H5058X75 (ASPH) S–12.5 MIRL

RWY 10: Pole.
RWY 28: REIL. PAPI(P2L)—GA 3.0º TCH 40´.

SERVICE: FUEL 100LL LGT MIRL on low ints SS–SR. ACTIVATE MIRL
Rwy 10–28, REIL Rwy 28 and PAPI Rwy 28—CTAF.

AIRPORT REMARKS: Unattended. Fuel avbl via credit card reader. Unlimited
vehicle access to rwy.

AIRPORT MANAGER: 307-334-3622
WEATHER DATA SOURCES: AWOS–3PT 118.350 (307) 334–4028.
COMMUNICATIONS: CTAF/UNICOM 122.8
RADIO AIDS TO NAVIGATION: NOTAM FILE DGW.

HIPSHER (L) VORW/DME 108.6 IIP Chan 23 N42º40.57´
W105º13.57´ 070º 36.6 NM to fld. 4906/12E.

MEDICINE BOW (80V) 2 SE UTC–7(–6DT) N41º53.04´ W106º10.97´
6658 NOTAM FILE CPR
RWY 10–28: 3170X80 (TURF–DIRT)
RWY 06–24: 2680X50 (TURF–DIRT)

RWY 06: Fence.
RWY 24: Fence.

AIRPORT REMARKS: Unattended. Wildlife invof all rwys. Rwy 06–24 is no longer maintained. Rwy 06–24, 9 to 12 inch berms
both sides of rwy. Rwy 10–28 graded. Gopher holes on rwy sfcs, rwys very soft when wet. Rwy 10–28 1´ ditch south of
rwy. Rwy 06–24 rough and uneven full length, numerous gopher and badger holes. Rwy 10–28 marked with yellow 3´ x
2´ cones. Thld markings skewed at angle to Rwy 06–24.

AIRPORT MANAGER: 307-379-2226
COMMUNICATIONS: CTAF 122.9

CHEYENNE
H–3F, 5A, L–12F

IAP, AD

CHEYENNE
H–5A, L–12F

CHEYENNE
NW, 31 MAR 2016 to 26 MAY 2016

WYOMING 237

MEDICINE BOW N41º50.73´ W106º00.26´ NOTAM FILE CPR.
(L) VORW/DME 111.6 MBW Chan 53 272º 8.3 NM to Medicine Bow. 7000/14E.
RCO 122.5 (CASPER RADIO)

MILEY MEM FLD (See BIG PINEY on page 224)

MONDELL FLD (See NEWCASTLE on page 237)

MUDDY MOUNTAIN N43º05.45´ W106º16.62´ NOTAM FILE CPR.
(H) VORW/DME 116.2 DDY Chan 109 205º 13.8 NM to Casper/Natrona Co Intl. 5863/12E.

NEWCASTLE
MONDELL FLD (ECS)(KECS) 5 NW UTC–7(–6DT) N43º53.05´ W104º18.87´

4176 B NOTAM FILE CPR
RWY 14–32: H5310X75 (CONC) S–30 MIRL

RWY 14: REIL. PAPI(P2L)—GA 3.0º TCH 27´. Railroad. Rgt tfc.
RWY 32: ODALS. PAPI(P2L)—GA 3.0º TCH 40´. Fence.

SERVICE: FUEL 100LL, JET A LGT Rwy 14 PAPI realigned with dsplcd
thld. ACTIVATE MIRL Rwy 14–32, REIL Rwy 14, PAPI Rwy 14 and Rwy
32, and ODALS Rwy 32—CTAF.

AIRPORT REMARKS: Attended 1500–0000Z‡. For attendant after hrs call
307–746–9732. For fuel after hrs phone 307–746–9732. Wildlife on
or near the rwys. Migratory bird flt paths near arpt. Soft shoulders near
edges of rwys, twys, and ramps.

AIRPORT MANAGER: 307-746-4666
WEATHER DATA SOURCES: AWOS–3PT 118.0 (307) 746–4896.
COMMUNICATIONS: CTAF/UNICOM 122.8

NEWCASTLE RCO 122.5 (CASPER RADIO)
DENVER CENTER APP/DEP CON 127.95

RADIO AIDS TO NAVIGATION: NOTAM FILE RAP.
RAPID CITY (H) VORTAC 112.3 RAP Chan 70 N43º58.56´

W103º00.74´ 252º 56.7 NM to fld. 3157/13E.
NEWCASTLE (L) VORW 108.2 ECS N43º52.87´

W104º18.47´ at fld. 4212/11E. NOTAM FILE CPR.
VOR unusable:

003º–023º byd 25 NM blo 10,500´
023º–043º byd 25 NM
043º–063º byd 25 NM blo 12,000´
063º–093º byd 30 NM blo 11,000´
093º–113º byd 30 NM blo 10,500´
328º–003º byd 25 NM blo 9,000´

NORTH BIG HORN CO (See COWLEY/LOVELL/BYRON on page 229)

PHIFER AIRFIELD (See WHEATLAND on page 245)

CHEYENNE
H–3E, 5A, L–12F

CHEYENNE
H–2G, 3E, 5A, L–11E, 12F

CHEYENNE
H–2H, L–12F

IAP
NW, 31 MAR 2016 to 26 MAY 2016

238 WYOMING

PINE BLUFFS MUNI (82V) 3 SW UTC–7(–6DT) N41º09.15´ W104º08.09´
5152 B NOTAM FILE CPR
RWY 08–26: H5331X75 (ASPH) S–12.5 MIRL 0.4% up W

RWY 08: REIL. PAPI(P2L)—GA 3.0º TCH 40´.
RWY 26: REIL. PAPI(P2L)—GA 3.0º TCH 40´.

SERVICE: FUEL 100LL LGT ACTIVATE MIRL Rwy 08–26, PAPI Rwys 08
and 26, REIL Rwys 08 and 26 and wind tee—122.8.

AIRPORT REMARKS: Unattended. Fuel avbl 24 hrs a day with credit card self
serve.

AIRPORT MANAGER: 907-227-9286
WEATHER DATA SOURCES: AWOS–3PT 132.425 (307) 245–3613.
COMMUNICATIONS: CTAF/UNICOM 122.8
RADIO AIDS TO NAVIGATION: NOTAM FILE CYS.

CHEYENNE (H) VORTACW 113.1 CYS Chan 78 N41º12.66´
W104º46.37´ 084º 29.1 NM to fld. 6211/13E.

TACAN AZIMUTH unusable:
130º–150º

PINEDALE
RALPH WENZ FLD (PNA)(KPNA) 5 SE UTC–7(–6DT) N42º47.84´ W109º48.66´

7096 B NOTAM FILE PNA
RWY 11–29: H8900X100 (ASPH) S–45 MIRL 0.3% up W

RWY 11: REIL. PAPI(P4L)—GA 2.83º TCH 40´.
RWY 29: REIL. PAPI(P4L)—GA 2.83º TCH 40´.

SERVICE: S4 FUEL 100LL, JET A OX 3 LGT ACTIVATE MIRL Rwy
11–29, PAPI Rwys 11 and Rwy 29, and REIL Rwy 11 and Rwy
29—CTAF.

AIRPORT REMARKS: Attended May–Sept 1600–0100Z‡, Oct–Apr Mon–Fri
1600–0100Z‡. No call out fee nml business hrs Sat–Sun. Fuel avbl 24
hrs by credit card. For svc after hrs call 307–413–7888 or
307–367–2290. All helicopter tfc to come and go via the twy. Twy A1,
A5 50´ wide. Flying over bldgs adj to ramp is prohibited. Ldg fee.

AIRPORT MANAGER: 307-360-9025
WEATHER DATA SOURCES: AWOS–3 118.325 (307) 367–6425.
COMMUNICATIONS: CTAF/UNICOM 122.8

SALT LAKE CENTER APP/DEP CON 128.35
RADIO AIDS TO NAVIGATION: NOTAM FILE BPI.

BIG PINEY (H) VORW/DME 116.5 BPI Chan 112 N42º34.77´
W110º06.55´ 029º 18.6 NM to fld. 6953/16E.

WENZ NDB (MHW) 392 PNA N42º47.57´
W109º48.36´ at fld. NOTAM FILE PNA.

POWDER RIVER PASS JPD N43º58.96´ W107º07.48´/8033
AWOS–3PT 118.375 (307) 287–7030

CHEYENNE
H–5A, L–12F

SALT LAKE CITY
H–3E, L–11D

IAP

CHEYENNE
H–1G, L–11E
NW, 31 MAR 2016 to 26 MAY 2016

WYOMING 239

POWELL MUNI (POY)(KPOY) 7 N UTC–7(–6DT) N44º52.03´ W108º47.61´
5096 B NOTAM FILE CPR
RWY 13–31: H6200X100 (ASPH) S–15 MIRL 1.6% up SE

RWY 13: PAPI(P2L)—GA 3.0º TCH 38´.
RWY 31: REIL. PAPI(P2L)—GA 3.0º TCH 36´. Fence.

RWY 17–35: 2709X100 (TURF–DIRT) 0.7% up S
RWY 35: Fence.

RWY 03–21: 2623X100 (TURF–DIRT) 0.7% up NE
RWY 03: Fence.

SERVICE: FUEL 100LL, JET A LGT ACTIVATE MIRL Rwy 13–31, REIL
Rwy 31 and PAPI Rwy 13 and Rwy 31—122.7.

AIRPORT REMARKS: Attended Tues–Sat 1500–2300Z‡. For svc after hrs
phone 619–518–1233. Fuel 24 hr credit card svc avbl. After hrs emerg
ctc police department 307–754–2212.

AIRPORT MANAGER: 307-754-5234
WEATHER DATA SOURCES: AWOS–3 119.275 (307) 754–7093.
COMMUNICATIONS: CTAF/UNICOM 122.7

CODY RCO 122.3 (CASPER RADIO)
RADIO AIDS TO NAVIGATION: NOTAM FILE COD.

CODY (L) VORW/DME 111.8 COD Chan 55 N44º37.23´
W108º57.90´ 012º 16.5 NM to fld. 4800/14E.

VOR unusable:
043º–113º byd 10 NM blo 9,500´

DME portion unusable:
043º–113º byd 10 NM blo 9,500´
113º–138º byd 22 NM blo 10,000´
138º–183º byd 32 NM blo 11,000´
183º–343º byd 30 NM blo 17,000´

NDB (MHW) 344 POY N44º52.01´ W108º47.18´ at fld. NOTAM FILE CPR.

RALPH WENZ FLD (See PINEDALE on page 238)

RAWLINS MUNI/HARVEY FLD (RWL)(KRWL) 2 NE UTC–7(–6DT) N41º48.34´ W107º12.02´
6817 B NOTAM FILE RWL
RWY 04–22: H7008X100 (ASPH–PFC) S–30, D–60 MIRL

1.0% up NE
RWY 04: PAPI(P4L)—GA 3.0º TCH 44´. Tank. Rgt tfc.
RWY 22: REIL. PAPI(P4L)—GA 3.0º TCH 44´.

RWY 10–28: H4322X60 (ASPH) S–12 MIRL 0.7% up W
RWY 28: REIL. Rgt tfc.

SERVICE: FUEL 100LL, JET A LGT PAPI Rwy 04 and Rwy 22 opr
continuously. ACTIVATE MIRL Rwy 04–22, Rwy 10–28 and REIL Rwy
22 and Rwy 28—123.0.

AIRPORT REMARKS: Attended Nov–Mar, Mon–Fri 1400–0200Z‡, Sat
1400–0000Z‡, Apr–Oct, Mon–Fri 1400–0200Z‡, Sat–Sun
1400–0000Z‡. For svc other times call 307–321–6104. For fuel after
hrs call 307–321–6104 or number posted on door of FBO. A $70 fee
will be charged to all commercial/corporate aircraft unless fuel is
purchased. Cold temperature restricted airport. Altitude correction
required at or below –35C/–31F. Birds on and invof all rwys. Req all acft
departing Rwy 28 make rgt turnout as soon as safety permits after tkf
to avoid housing area and for NS ABTMT. Rwy 10–28 ltd to acft up to
12,000 lbs GWT.

AIRPORT MANAGER: (307) 321-6104
WEATHER DATA SOURCES: ASOS 118.525 (307) 328–0031.
COMMUNICATIONS: CTAF/UNICOM 123.0

RCO 122.2 (CASPER RADIO)
DENVER CENTER APP/DEP CON 132.1

AIRSPACE: CLASS E svc 1300–0500Z‡ other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE CPR.

CHEROKEE (H) VORW/DME 115.0 CKW Chan 97 N41º45.34´ W107º34.92´ 065º 17.4 NM to fld. 7050/15E.

BILLINGS
H–1E, L–13D

IAP

CHEYENNE
H–3E, L–11E

IAP
NW, 31 MAR 2016 to 26 MAY 2016

240 WYOMING

RIVERTON RGNL (RIW)(KRIW) 3 NW UTC–7(–6DT) N43º03.86´ W108º27.59´
5528 B Class II, ARFF Index A NOTAM FILE RIW
RWY 10–28: H8204X150 (ASPH–GRVD) S–85, D–110, 2S–140,

2D–165 HIRL
RWY 10: REIL. PAPI(P4L)—GA 3.0º TCH 47´. P–line. 1.4% down.
RWY 28: MALSR. PAPI(P4R)—GA 3.0º TCH 50´. 0.7% up.

RWY 01–19: H4800X75 (ASPH–GRVD) S–30, D–50 MIRL 0.4% up N
RWY 01: REIL. PAPI(P2L)—GA 3.0º TCH 43´. P–line.
RWY 19: REIL. PAPI(P2L)—GA 3.0º TCH 42´.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 01: TORA–4800 TODA–4800 ASDA–4800 LDA–4800
RWY 10: TORA–8204 TODA–8204 ASDA–8204 LDA–8204
RWY 19: TORA–4800 TODA–4800 ASDA–4800 LDA–4800
RWY 28: TORA–8204 TODA–8204 ASDA–8204 LDA–8204

SERVICE: S4 FUEL 100LL, JET A OX 4 LGT ACTIVATE HIRL Rwy
10–28, MIRL Rwy 01–19, REIL Rwy 01, Rwy 19 and Rwy 10 and
MALSR Rwy 28—CTAF. PAPI Rwy 01, Rwy 10, Rwy 19 and Rwy 28
opr 24 hrs.

AIRPORT REMARKS: Attended Mon–Fri 1400–0000Z‡. For svc after hrs call
307–856–3599. Arpt sfc cond unmonitored 0400–1300Z‡ daily.
Multiple hot air balloons invof arpt dur July. PPR for unscheduled ops
with more than 30 pax seats call arpt mgr
307–857–7780/307–856–7063. General aviation acft not authorized on west ramp.

AIRPORT MANAGER: (307) 857-7780
WEATHER DATA SOURCES: ASOS 121.425 (307) 856–4473.
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.2 (CASPER RADIO)
SALT LAKE CENTER APP/DEP CON 133.25

AIRSPACE: CLASS E
RADIO AIDS TO NAVIGATION: NOTAM FILE RIW.

(L) VORW/DME 108.8 RIW Chan 25 N43º03.94´ W108º27.33´ at fld. 5458/10E.
ILS 110.5 I–RIW Rwy 28. Class IE. Status is not remotely Monitored.

CHEYENNE
H–3E, L–11E

IAP, AD
NW, 31 MAR 2016 to 26 MAY 2016

WYOMING 241

ROCK SPRINGS–SWEETWATER CO (RKS)(KRKS) 7 E UTC–7(–6DT) N41º35.65´ W109º03.91´
6765 B Class II, ARFF Index A NOTAM FILE RKS
RWY 09–27: H10000X150 (ASPH–GRVD) S–55, D–110, 2S–140 HIRL

RWY 09: ODALS. PAPI(P4L)—GA 3.0º TCH 50´. 0.4% up.
RWY 27: MALSR. PAPI(P4R)—GA 3.0º TCH 50´. 0.3% down.

RWY 03–21: H5228X75 (ASPH–PFC) S–12, D–25 MIRL 0.3% up NE
RWY 03: REIL. PAPI(P2L)—GA 3.0º TCH 30´.
RWY 21: REIL. PAPI(P2L)—GA 3.0º TCH 30´.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 03: TORA–5223 TODA–5223 ASDA–5223 LDA–5223
RWY 09: TORA–10000 TODA–10000 ASDA–10000 LDA–10000
RWY 21: TORA–5223 TODA–5223 ASDA–5223 LDA–5223
RWY 27: TORA–10000 TODA–10000 ASDA–10000 LDA–10000

SERVICE: FUEL 100LL, JET A1+ OX 3, 4 LGT ACTIVATE MIRL Rwy
03–21, HIRL Rwy 09–27, ODALS Rwy 09, MALSR Rwy 27, REIL Rwy
03 and Rwy 21, and twy lgts—CTAF. PAPI Rwy 03, Rwy 21, Rwy 09
and Rwy 27 opr continuously.

AIRPORT REMARKS: Attended Sun–Fri 1130–0530Z‡. PPR for air carrier ops
with more than 30 pax seats 1230–0600Z‡, call arpt ops
307–352–6888. Itinerant acft tiedown south of general aviation
terminal. Ldg fee for all acft over 12,500 lbs maximum take off weight,
waived for general aviation acft with minimum fuel purchase. Call
307–352–6888.

AIRPORT MANAGER: 307-352-6880
WEATHER DATA SOURCES: ASOS 118.375 (307) 362–2541. SAWRS.
COMMUNICATIONS: CTAF/UNICOM 122.8

ROCK SPRING RCO 122.6 (CASPER RADIO)
AIRSPACE: CLASS E
RADIO AIDS TO NAVIGATION: NOTAM FILE RKS.

 (H) VORW/DME 116.0 OCS Chan 107 N41º35.41´ W109º00.92´ 263º 2.3 NM to fld. 6785/13E.
VOR unusable:

186º–195º byd 25 NM blo 14,000´
DME unusable:

122º–127º byd 25 NM blo 12,000´
ILS/DME 109.3 I–RKS Chan 30 Rwy 27. Glideslope unusable byd 5º left of LOC course. ILS glideslope unusable for

coupled approaches below 7,000´ MSL.

SARATOGA
SHIVELY FLD (SAA)(KSAA) 1 SW UTC–7(–6DT) N41º26.61´ W106º49.65´

7015 B NOTAM FILE CPR
RWY 05–23: H8801X100 (ASPH–PFC) S–50 MIRL

RWY 05: 1.8% down.
RWY 23: REIL. PAPI(P2L)—GA 3.0º TCH 47´. 1.8% up.

SERVICE: FUEL 100LL, JET A OX 2 LGT ACTIVATE MIRL Rwy 05–23,
PAPI Rwy 23 and REIL Rwy 23—122.8.

AIRPORT REMARKS: Attended Jun–Sep 1500–2330Z‡, Oct –May Mon–Sat
1500–2300Z‡. After hrs svc avbl call 307–326–8693 fee applied. In
winter, Sun attendance is irregular, phone 307–326–8344 to verify.
Antelope may be on rwy. Wind shear over highway approach end of Rwy
23.

AIRPORT MANAGER: 307-326-8344
WEATHER DATA SOURCES: AWOS–3PT 118.175 (307) 326–5387.
COMMUNICATIONS: CTAF/UNICOM 122.8

DENVER CENTER APP/DEP CON 132.1
RADIO AIDS TO NAVIGATION: NOTAM FILE CPR.

CHEROKEE (H) VORW/DME 115.0 CKW Chan 97 N41º45.34´
W107º34.92´ 104º 38.8 NM to fld. 7050/15E.

SARATOGA NDB (MHW) 266 SAA N41º26.70´
W106º49.93´ at fld.

SALT LAKE CITY
H–3E, L–11E

IAP

CHEYENNE
H–3E, L–9E, 11E

IAP
NW, 31 MAR 2016 to 26 MAY 2016

242 WYOMING

SHERIDAN CO (SHR)(KSHR) 2 SW UTC–7(–6DT) N44º46.15´ W106º58.82´
4021 B TPA—See Remarks Class II, ARFF Index A NOTAM FILE SHR
RWY 15–33: H8301X100 (ASPH–PFC) S–60, D–75, 2S–95

PCN 22 F/B/X/U HIRL
RWY 15: REIL. PAPI(P4L)—GA 3.0º TCH 50´. 0.5% down.
RWY 33: MALSR. PAPI(P4L)—GA 3.0º TCH 53´. 0.4% up.

RWY 06–24: H5039X75 (ASPH–GRVD) S–36, D–50 PCN 11 F/B/X/U
MIRL 1.6% up SW
RWY 06: REIL. PAPI(P4R)—GA 4.0º TCH 57´.
RWY 24: REIL. PAPI(P4R)—GA 3.0º TCH 39´. Trees.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 06: TORA–5039 TODA–5039 ASDA–5039 LDA–5039
RWY 15: TORA–8301 TODA–8301 ASDA–8301 LDA–8301
RWY 24: TORA–5039 TODA–5039 ASDA–5039 LDA–5039
RWY 33: TORA–8301 TODA–8301 ASDA–8301 LDA–8301

SERVICE: S4 FUEL 100, JET A, A1+ OX 1, 2, 3 LGT ACTIVATE MIRL
Rwy 06–24, HIRL Rwy 15–33, MALSR Rwy 33, REIL Rwy 06, Rwy
24 and Rwy 15, PAPI Rwy 15, Rwy 33, Rwy 06 and Rwy 24—CTAF.

AIRPORT REMARKS: Attended dalgt hrs. Afld sfc conditions not monitored
0530–1300Z‡. Cold temperature restricted airport. Altitude correction
required at or below –22C/–8F. PPR unscheduled air carrier ops with
more than 30 passenger seats ctc ARFF station 307–673–1875. Glider
activity on and in vicinity of arpt. Fixed wing acft rstd to rwys and twys only. TPA—4821(800), for Turbo Prop and Jet
5521(1500).

AIRPORT MANAGER: 307-674-4222
WEATHER DATA SOURCES: ASOS 135.175 (307) 672–5349. SAWRS 1100–0600Z‡.
COMMUNICATIONS: CTAF/UNICOM 123.0

RCO 122.5 (CASPER RADIO)
SALT LAKE CENTER APP/DEP CON 127.75

AIRSPACE: CLASS E
RADIO AIDS TO NAVIGATION: NOTAM FILE SHR.

(L) VORW/DME 115.3 SHR Chan 100 N44º50.54´ W107º03.67´ 132º 5.6 NM to fld. 4397/10E.
VOR/DME unusable:

160º–270º byd 25 NM
ILS/DME 108.7 I–SHR Chan 24 Rwy 33. DME unusable byd 15º left of course.

SHIVELY FLD (See SARATOGA on page 241)

SHOSHONI MUNI (49U) 1 N UTC–7(–6DT) N43º15.06´ W108º07.32´
4818 NOTAM FILE CPR
RWY 08–26: 4650X90 (DIRT) 0.4% up E

RWY 08: P–line.
RWY 11–29: 2950X75 (DIRT) 1.0% up E

RWY 11: Fence.
AIRPORT REMARKS: Unattended. Antelope on arpt. Arpt has uncontrolled vehicle access. Segmented circle is NSTD with

alternating 4 white tires and 4 yellow tires, no spacing between sets. Rwy 08–26 no line of sight between rwy ends. Rwy
08–26 and Rwy 11–29 numerous rocks on rwy surface, rwy soft when wet. Rwy 08–26 and Rwy 11–29 thlds not
marked.

AIRPORT MANAGER: 307-876-2515
COMMUNICATIONS: CTAF 122.9

SOUTH BIG HORN CO (See GREYBULL on page 233)

SOUTH PASS FWZ N42º30.80´ W108º46.63´/8490
AWOS–3PT 118.350 (307) 709–2644

BILLINGS
H–1E, 2G, L–13D

IAP, AD

CHEYENNE

CHEYENNE
H–3E, L–11E

NW, 31 MAR 2016 to 26 MAY 2016

WYOMING 243

THERMOPOLIS
HOT SPRINGS CO–THERMOPOLIS MUNI (THP)(KTHP) 1 N UTC–7(–6DT) N43º39.50´ W108º12.79´

4592 B NOTAM FILE CPR
RWY 01–19: H4800X100 (ASPH–PFC) S–13 LIRL 2.5% up S

RWY 19: SAVASI(S2L)—GA 3.0º TCH 26´.
SERVICE: FUEL 100LL LGT ACTIVATE LIRL Rwy 01–19 and SAVASI

Rwy 19—122.8.
AIRPORT REMARKS: Attended Oct–Apr 1500–0000Z‡, May–Sep

1430–0030Z‡. For after hrs svc call 307–921–9982. Closed all
major holidays. Self–serve credit card fuel avbl 24 hrs. Due to terrain,
ops at ngt not recommended. Hills on each side of rwy, not obstruction
lgtd. Rwy 01–19 +4´ dip/through 137´ to 145´ from Rwy 01 thld
entire width of rwy. Extensive cracking and line of sight issues on entire
rwy. Rwy 19 end +204´ hill on rwy centerline extended. Ground
drops off 50´ at 15´ from Rwy 01 thld and 15´ at 30´ from Rwy 19
thld. Rwy 01–19 is 118´ higher on south end. Recommend ldg uphill
Rwy 19; tkf downhill Rwy 01 depending on wind.

AIRPORT MANAGER: (307) 927-9982
COMMUNICATIONS: CTAF/UNICOM 122.8
RADIO AIDS TO NAVIGATION: NOTAM FILE CPR.

BOYSEN RESERVOIR (H) VORW/DME 117.8 BOY Chan 125
N43º27.79´ W108º17.98´ 002º 12.3 NM to fld.

7550/16E.

–

HOT SPRINGS CO (HSG) 10 NW UTC–7(–6DT) N43º42.82´ W108º23.38´
4895 B NOTAM FILE CPR Not insp.
RWY 05–23: H6370X75 (ASPH) S–30, D–45 MIRL

RWY 05: REIL. PAPI(P2L)—GA 3.0º TCH 40´.
RWY 23: REIL. PAPI(P2L)—GA 3.0º TCH 40´. Rgt tfc.

SERVICE: FUEL 100LL LGT ACTIVATE MIRL Rwy 05–23, PAPI Rwy 05 and 23, REIL Rwy 5 and 23—122.8.
AIRPORT REMARKS: Attended 1400–2300Z‡ Mon–Fri. For svc after hrs phone 307–921–8579. Fuel avbl with self–serve credit

card. Birds and wildlife on and invof arpt.
AIRPORT MANAGER: (307) 867-2027
WEATHER DATA SOURCES: AWOS–3PT 121.125 (307) 867–2033.
COMMUNICATIONS: CTAF/UNICOM 122.8
RADIO AIDS TO NAVIGATION: NOTAM FILE CPR.

BOYSEN RESERVOIR (H) VORW/DME 117.8 BOY Chan 125 N43º27.79´ W108º17.98´ 329º 15.5 NM to fld.
7550/16E.

THOMAS MEM (See GLENDO on page 232)

CHEYENNE
L–11E

CHEYENNE
H–3E, L–11E
NW, 31 MAR 2016 to 26 MAY 2016

244 WYOMING

TORRINGTON MUNI (TOR)(KTOR) 2 E UTC–7(–6DT) N42º03.87´ W104º09.16´
4207 B TPA—5207(1000) NOTAM FILE TOR
RWY 10–28: H5703X75 (ASPH–PFC) S–33, D–45 MIRL

RWY 10: PAPI(P2L)—GA 3.0º TCH 40´.
RWY 28: REIL. PAPI(P2L)—GA 3.0º TCH 40´. Hill.

RWY 02–20: H3001X60 (ASPH)
RWY 02: Ground. Rgt tfc.

SERVICE: S4 FUEL 100LL, JET A LGT ACTIVATE MIRL Rwy 10–28,
PAPI Rwy 10 and Rwy 28 and REIL Rwy 28—CTAF. MIRL will only
activate if bcn is opr dur dark or overcast periods.

AIRPORT REMARKS: Attended 1500–0000Z‡, exc natl hol. For fuel after hrs
call 307–532–2941 or 307–534–5711. Deer and waterfowl on and
invof arpt. Rwy 20, 7´ drop off 60´ left and rgt of cntrln at thld, Rwy
10, 7´ drop 100´ from thld and 75´ rgt. Reflectors along parallel twys
only, others lgtd.

AIRPORT MANAGER: 307-532-8551
WEATHER DATA SOURCES: ASOS 118.375 (307) 532–8958.
COMMUNICATIONS: CTAF/UNICOM 122.8

®DENVER CENTER APP/DEP CON 127.95
RADIO AIDS TO NAVIGATION: NOTAM FILE BFF.

SCOTTSBLUFF (H) VORTAC 112.6 BFF Chan 73 N41º53.65´
W103º28.92´ 276º 31.7 NM to fld. 4169/13E.

TACAN AZIMUTH & DME unusable:
025º–060º 25 NM blo 6,300´
310º–025º 25 NM blo 6,500´

NDB (MHW) 293 TOR N42º03.95´ W104º09.20´ at fld. NOTAM FILE TOR.

UPTON MUNI (83V) 1 SW UTC–7(–6DT) N44º05.43´ W104º38.45´
4290 B NOTAM FILE CPR
RWY 13–31: 3710X80 (GRVL–DIRT) MIRL

RWY 13: SAVASI(S2L)—GA 3.0º TCH 25´.
RWY 31: SAVASI(S2L)—GA 3.0º TCH 25´.

AIRPORT REMARKS: Unattended. For arpt attendant call 307–468–2663. Wildlife on and invof arpt. Radio ctld airplane activity
within rwy environment. Ctc arpt mgr for rwy cond prior to winter ops phone 307–468–2441. No regular snow removal.
Hangars within transitional sfc. Rwy 13–31 marginal line of sight from rwy ends. +3´ berms along rwy edges.
Non–working +3´ lgts on non–frangible bases at rwy edges OTS indef. All arpt lgtg OTS indef. Rwy 13 and Rwy 31 VASI
OTS indef.

AIRPORT MANAGER: (307) 468-2633
COMMUNICATIONS: CTAF/UNICOM 122.8

WENZ N42º47.57´ W109º48.36´ NOTAM FILE PNA.
NDB (MHW) 392 PNA at Ralph Wenz Fld.

CHEYENNE
H–5A, L–12F

IAP

CHEYENNE

SALT LAKE CITY
L–11D
NW, 31 MAR 2016 to 26 MAY 2016

WYOMING 245

WHEATLAND
PHIFER AIRFIELD (EAN)(KEAN) 1 E UTC–7(–6DT) N42º03.33´ W104º55.72´

4776 B NOTAM FILE CPR
RWY 08–26: H5900X75 (ASPH) S–15 MIRL

RWY 08: PAPI(P2L)—GA 3.15º TCH 31´. Tree.
RWY 26: PAPI(P2L)—GA 3.0º TCH 26´.

SERVICE: LGT ACTIVATE MIRL Rwy 08–26—CTAF. PAPIs on
continuously.

AIRPORT REMARKS: Unattended. Marginal line of sight Rwy 26 thld to area
3000´ west.

AIRPORT MANAGER: 307-322-2962
WEATHER DATA SOURCES: AWOS–3PT 121.125 (307) 322–1557.
COMMUNICATIONS: CTAF 122.9

®DENVER CENTER APP/DEP CON 135.6
RADIO AIDS TO NAVIGATION: NOTAM FILE DGW.

HIPSHER (L) VORW/DME 108.6 IIP Chan 23 N42º40.57´
W105º13.57´ 148º 39.5 NM to fld. 4906/12E.

WORLAND MUNI (WRL)(KWRL) 3 S UTC–7(–6DT) N43º57.77´ W107º57.03´
4252 B Class III, ARFF Index A NOTAM FILE WRL
RWY 16–34: H7001X100 (ASPH–PFC) S–50, D–70 PCN 18 F/C/X/T

MIRL 1.1% up S
RWY 16: REIL. PAPI(P4L)—GA 3.0º TCH 40´.
RWY 34: REIL. PAPI(P4L)—GA 3.0º TCH 40´.

RWY 10–28: 2501X60 (TURF) 1.6% up SE
RWY 04–22: 2241X60 (TURF) 0.5% up NE
RUNWAY DECLARED DISTANCE INFORMATION

RWY 04: TORA–2241 TODA–2241 ASDA–2241 LDA–2241
RWY 10: TORA–2501 TODA–2501 ASDA–2501 LDA–2501
RWY 16: TORA–7001 TODA–7001 ASDA–7001 LDA–7001
RWY 22: TORA–2241 TODA–2241 ASDA–2241 LDA–2241
RWY 28: TORA–2501 TODA–2501 ASDA–2501 LDA–2501
RWY 34: TORA–7001 TODA–7001 ASDA–7001 LDA–7001

SERVICE: S4 FUEL 100LL, JET A LGT ACTIVATE MIRL Rwy 16–34, REIL
Rwy 16 and Rwy 34 and PAPI Rwy 34—CTAF. PAPI Rwy 16 opr
continuously.

AIRPORT REMARKS: Attended 1300–2330Z‡. Rwy 04–22 and Rwy 10–28
CLOSED Oct 30–Mar 30 yearly. CLOSED to air carrier operations with
more than 30 passenger seats. Wind permitting land Rwy 16.

AIRPORT MANAGER: 307-347-8977
WEATHER DATA SOURCES: ASOS 135.475 (307) 347–4217.
COMMUNICATIONS: CTAF/UNICOM 123.05

RCO 122.4 (CASPER RADIO)
®SALT LAKE CENTER APP/DEP CON 133.25

AIRSPACE: CLASS E svc 1330–0530Z‡ other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE WRL.

 (L) VORW/DME 114.8 RLY Chan 95 N43º57.85´ W107º57.05´ at fld. 4204/13E.

YELLOWSTONE RGNL (See CODY on page 228)

CHEYENNE
H–3F, 5A, L–12F

IAP

CHEYENNE
H–1E, L–11E

IAP, AD
NW, 31 MAR 2016 to 26 MAY 2016

246 AERONAUTICAL CHART BULLETINS
SECTION 3: NOTICESAeronautical Chart BulletinsThe purpose of this bulletin is to provide major changes in aeronautical information that have occurred since the last publication date
of each Sectional Aeronautical, VFR Terminal Area, and Helicopter Route Chart listed. The general policy is to include only those
changes to controlled airspace and special use airspace that present a hazardous condition or impose a restriction on the pilot, and
major changes to airports and radio navigational facilities, thereby providing the VFR pilot with the essential data necessary to
update and maintain chart currency. The data is grouped by type and then by effective date. When a new edition of the Aeronautical
Chart is published, the corrective tabulation will be removed from this bulletin. Inasmuch as this Bulletin provides major changes
only, pilots should consult the airport listing in this directory for all new information. Users of U.S. World Aeronautical Charts (WAC)
and U.S. Gulf Coast VFR Aeronautical Charts should consult the appropriate Sectional and VFR Terminal Area Charts for revisions.
Positions are shown as degrees, minutes, seconds and hemisphere. Data is current as of 56 days prior to the date of this publication.

Military Training Routes (MTRs) are shown on Sectional Aeronautical Charts, VFR Terminal Area, and Helicopter Route Charts. Only
the route centerline, direction of flight and the route designator are shown — route widths and altitudes are not shown. Since these
routes are subject to change every 56 days and the charts are reissued generally every 6 months, routes with a change in the
alignment of the charted route centerline will be listed in this Aeronautical Chart Bulletin below. You are advised to contact Flight
Service for route dimensions and current status for those routes affecting your flight.

BILLINGS SECTIONAL
91st Edition, 31 Mar 2016

OBSTRUCTIONS
31 Mar 2016No Major Changes.

AIRPORTS
31 Mar 2016No Major Changes.

NAVAIDs
31 Mar 2016No Major Changes.

AIRSPACE
31 Mar 2016No Major Changes.

SPECIAL USE AIRSPACE
31 Mar 2016No Major Changes.

MILITARY TRAINING ROUTES
31 Mar 2016No Major Changes.

MISCELLANEOUS
31 Mar 2016No Major Changes.

CHEYENNE SECTIONAL
93rd Edition, 7 Jan 2016

OBSTRUCTIONS
4 Feb 2016Add obst 2620´MSL (349´AGL), 43º53´41N, 100º53´12W.
31 Mar 2016No Major Changes.

AIRPORTS
4 Feb 2016 – 31 Mar 2016No Major Changes.

NAVAIDs
4 Feb 2016No Major Changes.
31 Mar 2016Delete RAWLINS VOR-DME, 41º48´17N, 107º12´17W.

AIRSPACE
4 Feb 2016 – 31 Mar 2016No Major Changes.

SPECIAL USE AIRSPACE
4 Feb 2016 – 31 Mar 2016No Major Changes.

MILITARY TRAINING ROUTES
4 Feb 2016 – 31 Mar 2016No Major Changes.

MISCELLANEOUS
4 Feb 2016 – 31 Mar 2016No Major Changes.
NW, 31 MAR 2016 to 26 MAY 2016

AERONAUTICAL CHART BULLETINS 247

GREAT FALLS SECTIONAL
90th Edition, 7 Jan 2016

OBSTRUCTIONS
4 Feb 2016 No Major Changes.
31 Mar 2016Add obst 4546´MSL (205´AGL), 45º49´00N, 111º14´53W.

AIRPORTS
4 Feb 2016 No Major Changes.
31 Mar 2016Delete SEVEN SHAMROCK arpt, 48º21´50N, 116º24´13W.

NAVAIDs
4 Feb 2016No Major Changes.
31 Mar 2016Raise all outbound bearings from SALMON VOR-DME by 5 degrees, 45º01´17N, 114º05´03W.

AIRSPACE
4 Feb 2016 – 31 Mar 2016No Major Changes.

SPECIAL USE AIRSPACE
4 Feb 2016 – 31 Mar 2016No Major Changes.

MILITARY TRAINING ROUTES
4 Feb 2016 – 31 Mar 2016No Major Changes.

MISCELLANEOUS
4 Feb 2016 – 31 Mar 2016No Major Changes.

KLAMATH FALLS SECTIONAL
94th Edition, 31 Mar 2016

OBSTRUCTIONS
31 Mar 2016No Major Changes.

AIRPORTS
31 Mar 2016No Major Changes.

NAVAIDs
31 Mar 2016No Major Changes.

AIRSPACE
31 Mar 2016No Major Changes.

SPECIAL USE AIRSPACE
31 Mar 2016No Major Changes.

MILITARY TRAINING ROUTES
31 Mar 2016No Major Changes.

MISCELLANEOUS
31 Mar 2016No Major Changes.
NW, 31 MAR 2016 to 26 MAY 2016

248 AERONAUTICAL CHART BULLETINS

SALT LAKE CITY SECTIONAL
95th Edition, 31 Mar 2016

OBSTRUCTIONS
31 Mar 2016No Major Changes.

AIRPORTS
31 Mar 2016No Major Changes.

NAVAIDs
31 Mar 2016No Major Changes.

AIRSPACE
31 Mar 2016No Major Changes.

SPECIAL USE AIRSPACE
31 Mar 2016No Major Changes.

MILITARY TRAINING ROUTES
31 Mar 2016No Major Changes.

MISCELLANEOUS
31 Mar 2016No Major Changes.

SALT LAKE CITY TERMINAL AREA CHART
54th Edition, 31 Mar 2016

OBSTRUCTIONS
31 Mar 2016No Major Changes.

AIRPORTS
31 Mar 2016No Major Changes.

NAVAIDs
31 Mar 2016No Major Changes.

AIRSPACE
31 Mar 2016No Major Changes.

SPECIAL USE AIRSPACE
31 Mar 2016No Major Changes.

MILITARY TRAINING ROUTES
31 Mar 2016No Major Changes.

MISCELLANEOUS
31 Mar 2016No Major Changes.
NW, 31 MAR 2016 to 26 MAY 2016

AERONAUTICAL CHART BULLETINS 249

SEATTLE SECTIONAL
90th Edition, 10 Dec 2015

OBSTRUCTIONS
10 Dec 2015 – 31 Mar 2016No Major Changes.

AIRPORTS
10 Dec 2015No Major Changes.
4 Feb 2016Delete ROSS arpt, 47º45´47N, 120º09´07W.
Delete SKATTER CREEK arpt, 46º49´29N, 123º02´04W.
Delete FROSTY CREEK arpt, 48º34´40N, 118º59´05W.
Add AURORA STATE ATCT 120.35, 45º14´50N, 122º46´12W.
31 Mar 2016Change CTAF 122.7 to 120.35 at AURORA STATE arpt, 45º14´50N, 122º46´12W.

NAVAIDs
10 Dec 2015 – 31 Mar 2016No Major Changes.

AIRSPACE
10 Dec 2015 – 31 Mar 2016No Major Changes.

SPECIAL USE AIRSPACE
10 Dec 2015 – 31 Mar 2016No Major Changes.

MILITARY TRAINING ROUTE
10 Dec 2015 – 31 Mar 2016No Major Changes.

MISCELLANEOUS
10 Dec 2015No Major Changes.
4 Feb 2016Add parachute jump area and freq 118.1, 45º12´59N, 122º35´25W.
Change AWOS-3 freq 119.25 to 119.025 at JEFFERSON CO INTL aprt, 48º03´29N, 122º48´41W.
31 Mar 2016No Major Changes.

SEATTLE TERMINAL AREA CHART
85th Edition, 10 Dec 2015

OBSTRUCTIONS
10 Dec 2015 – 31 Mar 2016No Major Changes.

AIRPORTS
10 Dec 2015No Major Changes.
4 Feb 2016Delete SKATTER CREEK arpt, 46º49´29N, 123º02´04W.
31 Mar 2016No Major Changes.

NAVAIDs
10 Dec 2015 – 31 Mar 2016No Major Changes.

AIRSPACE
10 Dec 2015 – 31 Mar 2016No Major Changes.

SPECIAL USE AIRSPACE
10 Dec 2015 – 31 Mar 2016No Major Changes.

MILITARY TRAINING ROUTES
10 Dec 2015 – 31 Mar 2016No Major Changes.

MISCELLANEOUS
10 Dec 2015No Major Changes.
4 Feb 2016Change AWOS-3 freq 119.25 to 119.025 at JEFFERSON CO INTL aprt, 48º03´29N,
122º48´41W.
31 Mar 2016No Major Changes.
NW, 31 MAR 2016 to 26 MAY 2016

250 SPECIAL NOTICES
Special Notices

2016 U.S. & CANADIAN MILITARY AERIAL
AIRCRAFT/PARACHUTE DEMONSTRATIONS

During CY 2016, the U.S. and Canadian Military Aerial Demonstration Teams (Thunderbirds, Blue Angels, Snowbirds, and Golden
Knights) will be performing on the dates and locations listed below.

Pilots should expect Temporary Flight Restrictions (TFR) in accordance with 14 CFR Section 91.145, Management of Aircraft
operations in the vicinity of aerial demonstrations and major sporting events. The dimensions and effective times of the TFRs may
vary based upon the specific aerial demonstration event and will be issued via the U.S. NOTAM system. Pilots are strongly
encouraged to check FDC NOTAMs to verify they have the most current information regarding these airspace restrictions.

The currently scheduled 2016 aerial demonstration locations, subject to change without notice are:

DATE USAF Thunderbirds USN Blue Angels USA Golden Knights Canadian Snowbirds
April 2-3 Luke AFB, AZ NAS Key West, FL Mobile, AL

Luke AFB, AZ
2-4 Lakeland, FL
9-10 Lake City, FL NAS Kingsville, TX
16-17 March ARB, CA Knoxville, TN
16-21 San Antonio, TX
23-24 Langley AFB, VA NAS Ft. Worth JRB, TX Langley AFB, VA

Ft.Worth, TX
30 Barksdale AFB, LA MCAS Cherry Point, NC Ft. Bragg, NC

May 1 Barksdale AFB, LA MCAS Cherry Point, NC Ft. Bragg, NC
7-8 Ft. Lauderdale, FL Lincoln, NE Ft. Lauderdale, FL
11 Cape Girardeau, MO Cape Girardeau, MO

14-15 JB
McGuire-Dix-Lakehurst,

NJ

St. Louis, MO JB
McGuire-Dix-Lakehurst,

NJ

Chesterfield, MO

21-22 Shaw AFB, SC Lynchburg, VA Latrobe, PA
Torrance, CA

Latrobe, PA

25 US Naval Academy, MD
26 Ft. Bragg, NC
27 US Naval Academy, MD

28-29 Cannon AFB, NM Jones Beach, NY Columbia, MD
Jones Beach, NY

Jones Beach, NY

June 2 USAF Academy, CO
4-5 Kirtland AFB, NM Smyrna, TN

11-12 North Kingstown, RI Syracuse, NY Clairemore, OK
Syracuse, NY

15 West Point, NY
18-19 Ocean City, MD Dayton, OH Rockford, IL

Omaha, NE
22 Ypsilanti, MI

25-26 Hill AFB, UT Vero Beach, FL Hill AFB, UT
July 2-4 Battle Creek, MI Traverse City, MI

3 Dubuque, IA
Battle Creek, MI

4 Elizabethtown, KY
Battle Creek, MI

9-10 Duluth, MN Gary, IN Duluth, MN
Gary, IN

16 Pensacola Beach, FL
16-17 Toledo, OH Toledo, OH

23 Vance AFB, OK New York City, NY
23-24 Sioux Falls, SD Clearfield, PA

Sioux Falls, SD
27 Cheyenne, WY

30-31 Offutt AFB, NE Elmendorf AFB, AK Elmendorf AFB, AK Oshkosh, WI
August 6-7 Seattle, WA Seattle, WA

13-14 Burlington, VT Minot AFB, ND
17 Atlantic City, NJ Atlantic City, NJ

20-21 Chicago, IL Camarillo, CA
Chicago, IL

22-24 Grey, TN
27-28 JB Lewis-McChord, WA JB Lewis-McChord, WA
NW, 31 MAR 2016 to 26 MAY 2016

SPECIAL NOTICES 251

Note: Dates and locations are scheduled “show dates” only and do not reflect arrival or practice date TFR periods that may precede
the specific aerial demonstration events listed above. Again, pilots are strongly encouraged to check FDC NOTAMs to verify they have
the most current information regarding any airspace restrictions.

September 3-4 New Windsor, NY Cleveland, OH
3-5 Cleveland, OH
5 Indianapolis, IN

10-11 Ft. Wayne, IN NAS Oceana, VA Waukegan, IL
17-18 Sheppard AFB, TX Reno, NV Durango, CO
24-25 Salinas, CA MCAS Miramar, CA Salinas, CA

San Diego, CA
Sidney, MT

October 1-2 Robbins AFB, GA Aurora, CO Sacramento, CA
Lincoln, NE

Owensboro, KY

8 Lincoln, CA
8-9 Daytona Beach, FL San Francisco, CA Daytona Beach, FL Daytona Beach, FL
14 Edwardsburg, MI

15-16 Ft. Worth, TX Baltimore, MD Bowie, MD
22-23 Huntington Beach, CA Houston, TX Punta Gorda, FL
29-30 Rome, GA NAS Patuxent River, MD NAS Patuxent River, MD

November 5-6 Homestead ARB, FL Jacksonville Beach, FL Homestead ARB, FL
Kemah, TX

12 NAS Pensacola, FL Austin, TX
12-13 Nellis AFB, NV

December 10-11 Baltimore, MD

DATE USAF Thunderbirds USN Blue Angels USA Golden Knights Canadian Snowbirds
NW, 31 MAR 2016 to 26 MAY 2016

252 SPECIAL NOTICES

SPACE LAUNCH ACTIVITY AREAS
The following tabulation lists all of the space launch activity areas where federally licensed or permitted commercial space
transportation operations occur. A space launch activity area is an area where hazardous operations might occur and are depicted on
the appropriate visual charts for pilot awareness. The exact location and size of the hazard area and effective time of operation
vary—NOTAMs are issued for the space launch activity area prior to every federally licensed or permitted launch or reentry activity.
Note that in the description section, some space launch activity areas do not have any licensed or permitted operations, while others
only have vertical launches from launch pads and some have horizontal launches from runways. In order to remain clear of the
hazard area when the area is operational, it is necessary to check NOTAMs for the specific space launch activity area prior to flight to
determine the exact location and size of the hazard area and time of the activity. The appropriate facilities for obtaining NOTAMs for
each space launch activity area are listed in the table.

Please note that only space launch activity areas where 14 CFR Part 400 commercial space transportation operations occur are
denoted in this list. Although Part 101 amateur rocket operations may occur at the space launch activity areas noted in this list, Part
101 amateur rocket launches may also occur elsewhere in the United States and are not indicated below.

State Name
Co-

Located
Airport

Nearest
Airport
(if not

co-
located)

Distance
from

Nearest
Airport

Direction
from

Nearest
Airport

Latitude Longitude Description Check for
NOTAMS

AK
Pacific
Spaceport
Complex Alaska

PADQ 20 S 57°26’6.49”N 152°20’21.66”W

Space launch and
reentry operations are
conducted at various
times within area.
Vertical launch and
reentry activities are
conducted from launch
pads approximately
20nm south of PADQ.

ZAN or
PAZA

CA

California
Spaceport at
Vandenberg
AFB

VBG 34°38’26.29”N 120°35’23.34”W

Space launch and
reentry operations are
conducted at various
times within area.
Vertical launch and
reentry activities are
conducted from launch
pads located as far
south as 12 nm from
KVBG airport.

KZLA,
KVBG,
 KHHR

CA Mojave Air &
Spaceport MHV 35°03’32.19”N 118°09’02.19”W

Space launch and
reentry operations are
conducted at various
times within area.
Vertical launch and
reentry activities are
conducted from launch
pads located north of
runways. Horizontal
launch and reentry
activity are conducted
from runways.

 KMHV,
KEDW,
KZLA

FL

Cape Canaveral
Area
(Space Florida,
Cape Canaveral
Air Force
Station, Shuttle
Landing Facility,
Kennedy Space
Center)

XMR,
TTS 28°28’2.42”N 80°33’58.94”W

Space launch and
reentry operations are
conducted at various
times within the area.
Vertical launch and
reentry activities are
conducted from launch
pads located
throughout the Cape
Canaveral Area.
Horizontal launch and
reentry activities are
not currently being
conducted at the
Shuttle Landing Facility
(SLF).

KZMA

FL Cecil Field
Spaceport

VQQ 30°13’07.6”N 81°52’37.8”W

Space launch and
reentry operations are
not currently being
conducted in the SLA.
The site does not have
a licensed operator
authorized to conduct
any space launch or
reentry activities in the
area.

KZJX,
KVQQ,
KZMA
NW, 31 MAR 2016 to 26 MAY 2016

SPECIAL NOTICES 253

NM Spaceport
America

9NM9 32°59’22.7”N 106°58’10.1”W

Space launch and
reentry operations are
conducted at various
times within the area.
Vertical launch and
reentry activities are
conducted from launch
pads southeast of
runway.
Although horizontal
launch and reentry
activities are not
currently being
conducted at Spaceport
America, a launch
operator has
approached the FAA
with the intent to begin
horizontal launch and
reentry operations at
Spaceport America in
the future.

KZAB

OK Oklahoma
Spaceport CSM 35°20’23.42”N 99°12’01.8”W

Space launch and
reentry operations are
not currently being
conducted in the SLA.
The site does not have
a licensed operator
authorized to conduct
any space launch or
reentry activities in the
area.

KZFW,
KCSM,
KZKC

TX Houston
Spaceport EFD 29°36’26”N 95°9’32”W

Space launch and
reentry operations are
not currently being
conducted in the SLA.
The site does not have
a licensed operator
authorized to conduct
any space launch or
reentry activities in the
area.

KZHU,
KEFD

TX
Midland
Spaceport MAF 31°56’33.1”N 102°12’06.9”W

Space launch and
reentry operations are
not currently being
conducted in the SLA.
The site does not have
a licensed operator
authorized to conduct
any space launch or
reentry activities in the
area.

KMAF,
KZFW

TX
SpaceX Rocket
Development
Facility

PWG 9 SW 31°23’33.66”N 97°27’46.25”W

Sub-orbital launch
operations are
conducted from the
facility at various
times.

 KTPL,
KZHU,
KPWG,
KZFW

TX West Texas
Launch Site VHN 22 N 31°24’24.26”N 104°45’8.74”W

Sub-orbital space
launch operations are
conducted from the site
at various times.

KZAB

VA

Mid-Atlantic
Regional
Spaceport at
Wallops Flight
Facility

WAL 5 S 37°51’2.13”N 75°28’15.93”W

Space launch and
reentry operations are
conducted at various
times within area.
Vertical launch and
reentry activities are
conducted from launch
pads located about 5
nm south of KWAL
airport.

KZDC

State Name
Co-

Located
Airport

Nearest
Airport
(if not

co-
located)

Distance
from

Nearest
Airport

Direction
from

Nearest
Airport

Latitude Longitude Description Check for
NOTAMS
NW, 31 MAR 2016 to 26 MAY 2016

254 SPECIAL NOTICES

VFR ADVISORY AREA
Canadian Airspace

VICTORIA–VANCOUVER
(Effective: Until Further Notice)

Effective 0901 UTC August 6, 1994, a VFR Advisory Area was permanently established between the two Canadian control zones,
from above 1,200 MSL up to 2,500 MSL. Vancouver and Victoria Towers provide radar traffic information to all participating aircraft
within the VFR Advisory Area.

PROCEDURES

Victoria/Vancouver

*All aircraft operating between Victoria and Vancouver within the VFR Advisory Area should follow the routes shown on the graphic.

*Northbound: Change from Victoria Tower, 119.1, to Vancouver Tower, 124.0, when instructed by ATC.

*Southbound: Change from Vancouver Tower, 124.0, to Victoria Tower, 119.1, when instructed by ATC.

*Set transponder codes as requested.

TRANSITING TRAFFIC

*Call Vancouver Tower on 124.0 when north of the Active Pass/Samuel Island Line.

*Call Victoria Tower on 119.1 when south of the Active Pass/Samuel Island Line.

*Set Transponder codes as requested.

Routes and recommended altitudes will not be usable by all aircraft at all times because of weather and regulations pertaining to
flight over water. Higher altitudes may be requested. If unable to maintain VFR, advice ATC.

CONTINUED ON NEXT PAGE
NW, 31 MAR 2016 to 26 MAY 2016

SPECIAL NOTICES 255
NW, 31 MAR 2016 to 26 MAY 2016

256 SPECIAL NOTICES

INTENSIVE FLIGHT TRAINING IN VICINITY OF
PORTLAND-HILLSBORO AIRPORT,

HILLSBORO, OR
Intensive flight training activity in areas S to NW of the Portland-Hillsboro Airport within 25 NM at or below 5500 MSL. These areas
are in use from sunrise to sunset daily. Participating aircraft reports on 122.75.
NW, 31 MAR 2016 to 26 MAY 2016

SPECIAL NOTICES 257

�VFR�ADVISORY�AREA�IN�VICINITY�OF�
PEARSON�FIELD�AIRPORT�

VANCOUVER,�WA�
�

A�VFR�Advisory�Area�has�been�established�at�Pearson�Field�(VUO)�in�Vancouver,�WA.�Pilots�should�exercise�caution�when�
arriving�and�departing�VUO�due�to�the�close�proximity�of�Portland�International�Airport�(PDX)�(see�chart).�When�operating�
over�the�VUO�runway,�or�the�extended�runway�centerline,�pilots�should�maintain�at�or�below�700’�MSL�due�to�overflying�
traffic�to�and�from�PDX.�
VUO�has�a�24�hour�Class�D�surface�area�but�there�is�no�Airport�Traffic�Control�Tower�at�the�airport.�Pilots�must�contact�
Pearson�Advisory�on�VUO�Common�Traffic�Advisory�Frequency�(CTAF)�119.0�prior�to�entering�the�Class�D�surface�area.�
Pearson�Advisory�provides�VUO�pilots�with�traffic�and�wake�turbulence�advisories�about�PDX�traffic�on�this�frequency.�
NOTE��Pearson�Advisory�does�not�control�VFR�aircraft�in�the�VUO�Class�D�surface�area.��CTAF�procedures�apply.�
VUO�Airport�Recommended�Procedures:�
� 1.�Departing�pilots:�
� a.�Obtain�the�VUO�weather�via�ASOS�135.125�or�by�calling�(360)�696�1280.�
� b.�Contact�Pearson�Advisory�on�119.0�prior�to�departing�and�state�intentions.�
� Example���“Pearson�Advisory,�N7491A�at�runway�eight,�departing�north�along�I�5�with�the�Pearson�weather.”�
� c.�IFR�pilots:�Use�Pearson�Advisory�119.0�to�request�clearance�and�IFR�release�from�VUO.�
� 2.�Arriving�pilots:�
� a.�Obtain�the�VUO�weather.�
� b.�Contact�Pearson�Advisory�on�119.0�at�least�five�miles�from�VUO�with�your�position�and�intentions.�
� Example���“Pearson�Advisory,�N7491A�over�Vancouver�Lake,�inbound�to�runway�eight�with�the�Pearson�weather.”�
NOTE���The�geographical�points�of�Vancouver�Lake,�the�Freeway�Split,�and�the�Confluence�are�commonly�used.�
Pilots�can�expect�traffic�and�wake�turbulence�advisories�on�PDX�traffic�and�instructions�to�remain�outside�Portland�Class�C�
airspace.�Pilots�can�also�expect�to�be�advised�of�the�current�direction�of�the�PDX�traffic�flow�and�should,�when�safe,�operate�
in�the�same�direction�as�the�PDX�flow.�
After�initial�contact�with�Pearson�Advisory,�pilots�should�resume�broadcasting�their�position�and�intentions�on�CTAF�(119.0)�
as�they�would�at�any�uncontrolled�airport.�Example�–�“Pearson�traffic,�N7491A�departing�runway�eight.”�
NOTE���Pilots�should�not�make�these�position�reports�on�VUO�Unicom�123.0.��
�

�

NW, 31 MAR 2016 to 26 MAY 2016

258 SPECIAL NOTICES

CONTROLLED FIRING
Fort Harrison Controlled Firing Area

Helena, Montana
Controlled firing occurs in the vicinity of the Helena, Montana VORTAC (HLN) 24 hours daily, 5’800 MSL and BELOW. The area
defined by the following radial/DME coordinates HLN258008, HLN258005, HLN250008, HLN250005.

Limestone Hills Controlled Firing Area
Helena, Montana

Controlled firing occurs in the vicinity of the Helena, Montana VORTAC (HLN) 24 hours daily, FL180 and BELOW. The area defined
by the following radial/DME coordinates HLN125026, HLN127028, HLN140025, HLN125028.

SPECIAL NORTH ATLANTIC, CARIBBEAN AND
PACIFIC AREA COMMUNICATIONS

VHF air-to-air frequencies enable aircraft engaged in flights over remote and oceanic areas out of range of VHF ground stations to
exchange necessary operational information and to facilitate the resolution of operational problems.

Frequencies have been designated as follows:

MOUNT ST. HELENS NATIONAL VOLCANIC MONUMENT, WASHINGTON
The U.S. Geological Survey (USGS) and the U.S. Forest Service (USFS) conduct low level flights to and from monitor station within

the monument and within the crater itself. Due to this activity, the volatility of the volcano and a high volume of sightseeing flights in
the area, the following procedures are recommended in the interest of flying safety.
1. VFR aircraft are encouraged to transmit an initial position report on 122.75 MHz in the blind when flying at altitudes of less than
10,000 feet MSL within 10 nautical miles of the Mount St. Helens volcano crater.
2. VFR flight below 3000 feet AGL – strongly not recommended.
3. VFR flight above 3000 feet AGL – fly a counterclockwise pattern, no closer than 3 miles to the volcano summit.
VFR rules of “see and be seen” and good airmanship practices will prevail. Approval to land can only be obtained through
appropriate Federal or State authority. Any significant information will be broadcast on the transcribed weather broadcasts by the
Seattle and McMinnville Flight Service Stations and available on the Portland and Seattle ATIS. Marginal radar coverage limits
Seattle Center's ability to provide radar flight following to aircraft in orbit of the volcano.

DEVILS TOWER NATIONAL MONUMENT, WYOMING
For reasons of national welfare, pilots are requested to avoid flights within 3 nautical miles of Devils Tower National Monument.

BIRD HAZARD OREGON AND WASHINGTON
Heavy concentration of migratory and wintering flocks of large waterfowl from the Canadian to California borders annually

November to May. Caution advised at all airports or while transiting area.

SIMULTANEOUS OPERATIONS
Boeing Field/King County International Airport

Seattle, Washington
All users: Boeing Field Airport Traffic Control Tower is authorized to conduct simultaneous same direction operations to parallel
runways, between sunrise and sunset, for twin engine propeller driven aircraft or smaller.

Spokane International Airport
Spokane, Washington

Application of visual separation for simultaneous operations. When weather conditions at the facility providing visual separation are
1500´ or greater ceiling and 5 miles or more visibility, controllers at Spokane International Airport or Fairchild Air Force Base may
provide visual separation between aircraft landing and departing simultaneously at Spokane International Airport and Fairchild Air
Force Base.

UNMANNED AIRCRAFT SYSTEMS (UAS)
OPERATIONS IN CANYON COUNTY, ID

Unmanned Aircraft System activity within Canyon County ID. Pilots flying within Canyon County, ID should be alert for unmanned
aircraft systems operating at or below 400 feet Above the Ground (AGL) inclusive.

OPERATIONS IN THE CITY OF SEATTLE, WA
Unmanned Aircraft System activity within the City of Seattle, WA. Pilots flying within the City of Seattle WA should be alert for
unmanned aircraft systems operating at or below 400 feet Above the Ground (AGL) inclusive.

North Atlantic area: 123.45 MHz

Caribbean area: 123.45 MHz

Pacific area: 123.45 MHz
NW, 31 MAR 2016 to 26 MAY 2016

SPECIAL NOTICES 259

LASER LIGHT DEMONSTRATIONS
Bozeman, Montana

Laser research will be conducted daily between 0000 and 2359 MDT until December 1, 2014 at Montana State University, BZN
VORTAC 129 degree radial at 08 nm Lat 45-39-59N/Long 111-02-44W. The laser beam elevation will be a maximum of 090 and
a minimum of 089. The beam may be injurious to aircrews and passengers’ eyes for a distance of 12000 feet AGL vertically and
500 feet laterally of the light source. Other effects cockpit illumination, temporary flash blindness may occur beyond these distances.

SEATTLE–TACOMA INTL
SEATTLE, WASHINGTON

Gatehold Procedures:

During peak departure periods, gatehold procedures are implemented for all IFR departures. Additional information will be broadcast
on ATIS.

Oceanic Departures:

1. Contact Clearance Delivery only when you will be ready to taxi within ten minutes. State destination, requested altitude, “ten
minutes to taxi.”
2. If ATC delays are more than 15 minutes for your filed altitude/route, alternatives with less delay will be offered.
3. Failure to depart the gate within ten minutes or reach the runway at the release time specified in the IFR clearance may result in
the cancellation of your clearance.

MOUNTAIN HOME, IDAHO
All aircraft operating within 25 NM south of Sturgeon NDB 300º/120º bearing area requested to contact Mountain Home

approach on 124.8 for traffic advisories due to intensive military training in the Mountain Home Area.

MILITARY TRAINING ROUTES
The DOD Flight Information Publication AP/1B provides textual and graphic descriptions and operating instructions for all military

training routes (IR, VR, SR) and refueling tracks/anchors. Complete and more comprehensive information relative to policy and
procedures for IRs and VRs is published in FAA Handbook 7610.4 (Special Military Operations) which is agreed to by the DOD and
therefore directive for all military flight operations. The AP/1B is the official source of route data for military users.

CIVIL USE OF MILITARY FIELDS:
U.S. Army, Air Force, Navy and Coast Guard Fields are open to civil fliers only in emergency or with prior permission.
Army installations, prior permission is required from the Commanding Officer of the installation.
For Air Force installations, prior permission should be requested at least 30 days prior to first intended landing from either

Headquarters USAF (PRPOC) or the Commander of the installation concerned (who has authority to approve landing rights for
certain categories of civil aircraft). For use of more than one Air Force installation, requests should be forwarded direct to Hq USAF
(PRPOC), Washington, D.C. 20330.

Use of USAF installations must be specifically justified.
For Navy and Marine Corps installations, prior permission should be requested at least 30 days prior to first intended landing. An

Aviation Facility License must be approved and executed by the Navy prior to any landing by civil aircraft.
Forms and further information may be obtained from the nearest U.S. Navy or Marine Corps aviation activity.
For Coast Guard fields prior permission should be requested from the Commandant, U.S. Coast Guard via the Commanding Officer

of the field.
When instrument approaches are conducted by civil aircraft at military airports, they shall be conducted in accordance with the

procedures and minimums approved by the military agency having jurisdiction over the airport.

AIRCRAFT LANDING RESTRICTIONS
Landing of aircraft at locations other than public use airports may be a violation of Federal or local law. All land and water areas

are owned or controlled by private individuals or organizations, states, cities, local governments, or U.S. Government agencies.
Except in emergency, prior permission should be obtained before landing at any location that is not a designated public use airport or
seaplane base.

Landing of aircraft is prohibited on lands or water administered by the National Park Service, U.S. Fish and Wildlife Service, U.S.
Forest Service, and on many areas controlled by the U.S. Army Corps of Engineers, unless prior authorization is obtained from the
respective agency.
NW, 31 MAR 2016 to 26 MAY 2016

260 SPECIAL NOTICES

CONTINUOUS POWER FACILITIES
In order to insure that a basic ATC system remains in operation despite an area wide or catastrophic commercial power failure, key

equipment and certain airports have been designated to provide a network of facilities whose operational capability can be utilized
independent of any commercial power supply.

In addition to those facilities comprising the basic ATC system, the following approach and lighting aids have been included in this
program for a selected runway.

1. ILS (Localizer, Glide Slope, COMLO, Inner, Middle and Outer Markers)
2. Wind Measuring Capability
3. Approach Light System (ALS) or Short ALS (SALS)
4. Ceiling Measuring Capability
5. Touchdown Zone Lighting (TDZL)
6. Centerline Lighting (CL)
7. Runway Visual Range (RVR)
8. High Intensity Runway Lighting (HIRL)
9. Taxiway Lighting
10.Apron Light (Perimeter Only)

The following have been designated “Continuous Power Airports,” and have independent back up capability for the equipment
installed.

NOTE—The existing CPA runway is listed. Pending and future changes at some locations will require a revised runway designation.

Night Vision Lights Out Operations
Hays MOA, Montana

Lights–out night vision goggle training operations conducted within the Hays MOA at all altitudes from sunset to sunrise when MOA
is active by NOTAM. Contact Salt Lake City ARTCC on 133.4 or 119.75 or Great Falls FSS for schedule and NOTAM information.

Airport/Ident Runway No. Airport/Ident Runway No.

Albuquerque, NM (ABQ) 08 Milwaukee, WI (MKE) 01L

Andrews AFB, MD (ADW) 01L Minneapolis, MN (MSP) 30L

Anchorage, AK (ANC) 07R Nashville, TN (BNA) 02L

Atlanta, GA (ATL) 09R New Orleans, LA (MSY) 11

Baltimore, MD (BWI) 10 New York, NY (JFK) 04R

Bismarck, ND (BIS) 31 New York, NY (LGA) 22

Boise, ID (BOI) 10R Newark, NJ (EWR) 04R

Boston, MA (BOS) 04R Oklahoma City, OK (OKC) 35R

Charlotte, NC (CLT) 36L Omaha, NE (OMA) 14R

Chicago, IL (ORD) 28R Ontario, CA (ONT) 26L

Cincinnati, OH (CVG) 36C Philadelphia, PA (PHL) 09R

Cleveland, OH (CLE) 06R Phoenix, AZ (PHX) 08

Dallas/Fort Worth, TX (DFW) 17C Pittsburgh, PA (PIT) 10L

Denver, CO (DEN) 35R Reno, NV (RNO) 16R

Des Moines, IA (DSM) 31 Salt Lake City, UT (SLC) 34R

Detroit, MI (DTW) 03R San Antonio, TX (SAT) 12R

El Paso, TX (ELP) 22 San Diego, CA (SAN) 09

Fairbanks, AK (FAI) 02L San Francisco, CA (SFO) 28R

Great Falls, MT (GTF) 03 San Juan, PR (SJU) 08

Honolulu, HI (HNL) 08L Seattle, WA (SEA) 16C

Houston, TX (IAH) 26L St. Louis, MO (STL) 30R

Indianapolis, IN (IND) 05L Tampa, FL (TPA) 01L

Jacksonville, FL (JAX) 08 Tulsa, OK (TUL) 36R

Kansas City, MO (MCI) 19R Washington, DC (DCA) 01

Los Angeles, CA (LAX) 24R Washington, DC (IAD) 01R

Memphis, TN (MEM) 36L Wichita, KS (ICT) 01L

Miami, FL (MIA) 08R
NW, 31 MAR 2016 to 26 MAY 2016

SPECIAL NOTICES 261

FIREFIGHTING TRAFFIC AREAS
NW, 31 MAR 2016 to 26 MAY 2016

262 REGULATORY NOTICES
Regulatory NoticesThe following narratives summarize the FAR Part 93 Special Air Traffic Rules, and Airport Traffic Patterns in effect as prescribed in
the rule. This information is advisory in nature and in no way relieves the pilot from compliance with the specific rules set forth in
FAR Parts 91 and 93.

Special Airport Traffic Areas prescribed in Part 93 are depicted on Sectional Aeronautical Charts, World Aeronautical Charts, Enroute
Low Altitude Charts, and where applicable, on VFR Terminal Area Charts.

OPERATIONS RESERVATIONS FOR HIGH DENSITY TRAFFIC AIRPORTS
Kennedy, LaGuardia, and Washington Reagan National

The Federal Aviation Administration (FAA) has designated New York’s Kennedy and LaGuardia Airports and Washington Reagan
National Airport as High Density Traffic Airports (HDTA), Title 14, Code of Federal Regulations, part 93, subpart K, and has
prescribed air traffic rules and requirements for operating aircraft (excluding helicopters) to and from those airports during certain
hours.

Reservations are required for operations from 6 a.m. through 11:59 p.m. local time at LaGuardia Airport and Washington Reagan
National Airport. Reservations at Kennedy Airport are required from 3 p.m. through 7:59 p.m. local time.

Reservation procedures are detailed in Advisory Circular 93–1, Reservations for Unscheduled Operations at High Density Traffic
Airports. A copy of the advisory circular is available on the FAA website at http://www.faa.gov. Reservations for unscheduled
operations are allocated through the Enhanced Computer Voice Reservation System (e–CVRS) accessible via telephone or the
Internet. This system may not be used to make reservations for scheduled air carrier or commuter flights.

The toll–free telephone number for accessing e–CVRS is 1–800–875–9694 and is available for calls originating within the United
States, Canada, and the Caribbean. Users outside the toll–free areas may access e–CVRS by calling the toll number of
703–707–0568. The Internet web address for accessing the e–CVRS is http://www.fly.faa.gov/ecvrs. If you have any questions about
reservation requirements or are experiencing problems with the system, you may telephone the Airport Reservation Office at the Air
Traffic Control System Command Center at (703) 904–4452.

Requests for instrument flight rules (IFR) reservations will be accepted beginning 72 hours prior to the proposed time of operation at
the high–density airport. For example, a request for an 11 a.m. reservation on a Thursday will be accepted beginning at 11 a.m. on
the previous Monday.

IFR reservations must be obtained prior to IFR landing or takeoff at an HDTA during slot controlled hours. An air traffic control (ATC)
clearance does not constitute a reservation. A reservation does not constitute permission to operate at an HDTA if additional
operational limits or procedures are required by NOTAM and/or regulation.

Aircraft involved in medical emergencies will be handled by ATC without regard to a reservation after obtaining prior approval of the
ATC System Command Center on (703) 904–4452. ATC will accommodate declared other emergency situations without regard to
slot reservations.

NOTE: Visual flight rule (VFR) reservations via ATC for unscheduled operations at LaGuardia are not authorized from 7 a.m. through
8:59 a.m. local time and 4 p.m. through 6:59 p.m. local time, Monday through Friday and Sunday evenings, unless
otherwise announced by NOTAM. Both IFR and VFR operations during those time periods must obtain an advance
reservation through e–CVRS.

NW, 31 MAR 2016 to 26 MAY 2016

FAA TELEPHONE NUMBERS AND NWS 263
SECTION 4: ASSOCIATED DATAFAA Telephone Numbers and National Weather Service

FSS
TELEPHONE NUMBERS

Flight Service Station (FSS) facilities provide flight planning and weather briefing services to pilots. FSS services in the contiguous
United States, Hawaii and Puerto Rico, are provided by a network of large FSS facilities and a few select remote facilities some of
which operate part–time. Because of the interconnectivity between the facilities, all FSS services including radio frequencies are
available continuously using published data.

Telephone Information Briefing Service (TIBS) is a FSS service that provides continuous recordings of meteorological and/or
aeronautical information. A touch–tone telephone is required to fully utilize this service.

Further information can be found in the Aeronautical Information Manual (AIM).

NATIONAL FSS TELEPHONE NUMBER

OTHER FSS TELEPHONE NUMBERS (except in Alaska)

* District of Columbia Special Flight Rules Area & Flight Restricted Zone

Pilot Weather Briefings... 1–800–WX–BRIEF (1–800–992–7433)

TIBS (see description above) 1–877–4TIBS–WX (1–877–484–2799)
Clearance Delivery Only 1–888–766–8267
Lifeguard Flights Only .. 1–877–LIF–GRD3 (1–877–543–4733)
Flights within DC SFRA & FRZ * 1–866–225–7410
NW, 31 MAR 2016 to 26 MAY 2016

264 FAA TELEPHONE NUMBERS AND NWS
NW, 31 MAR 2016 to 26 MAY 2016

FAA TELEPHONE NUMBERS AND NWS 265
NW, 31 MAR 2016 to 26 MAY 2016

266 FAA TELEPHONE NUMBERS AND NWS
KEY AIR TRAFFIC FACILITIES

Air Traffic Control System Command Center
Main Number......................... 540–422–4100

AIR ROUTE TRAFFIC CONTROL CENTERS (ARTCCs)

MAJOR TERMINAL RADAR APPROACH CONTROLS (TRACONs)

*Facilities can be contacted through the Rgnl Duty Officer during non–business hours.

RGNL AIR TRAFFIC DIVISIONS
REGION TELEPHONE

Alaskan 907–271–5464

Central 816–329–2500

Eastern 718–553–4502

Great Lakes 847–294–7202

New England 404–305–6200

Northwest Mountain 425–227–2500

Southern 404–305–5500

Southwest 817–222–5500

Western Pacific 310–725–6500

ARTCC
NAME

*24 HR RGNL
DUTY OFFICE
TELEPHONE #

BUSINESS
HOURS

BUSINESS
TELEPHONE #

Albuquerque 817–222–5006 7:30 a.m.–4:00 p.m. 505–856–4300
Anchorage 907–271–5936 7:30 a.m.–4:00 p.m. 907–269–1137
Atlanta 404–305–5180 7:30 a.m.–5:00 p.m. 770–210–7601
Boston 404–305–5156 7:30 a.m.–4:00 p.m. 603–879–6633
Chicago 817–222–5006 8:00 a.m.–4:00 p.m. 630–906–8221
Cleveland 817–222–5006 8:00 a.m.–4:00 p.m. 440–774–0310
Denver 425–227–1389 7:30 a.m.–4:00 p.m. 303–651–4100
Ft. Worth 817–222–5006 7:30 a.m.–4:00 p.m. 817–858–7300
Houston 817–222–5006 7:30 a.m.–4:00 p.m. 281–230–5300
Indianapolis 817–222–5006 8:00 a.m.–4:00 p.m. 317–247–2231
Jacksonville 404–305–5180 8:00 a.m.–4:30 p.m. 904–549–1501
Kansas City 817–222–5006 7:30 a.m.–4:00 p.m. 913–254–8500
Los Angeles 661–265–8200 7:30 a.m.–4:00 p.m. 661–265–8200
Memphis 404–305–5180 7:30 a.m.–4:00 p.m. 901–368–8103
Miami 404–305–5180 7:00 a.m.–3:30 p.m. 305–716–1500
Minneapolis 817–222–5006 8:00 a.m.–4:00 p.m. 651–463–5580
New York 718–995–5426 8:00 a.m.–4:40 p.m. 631–468–1001
Oakland 310–725–3300 6:30 a.m.–3:00 p.m. 510–745–3331
Salt Lake City 425–227–1389 7:30 a.m.–4:00 p.m. 801–320–2500
Seattle 425–227–1389 7:30 a.m.–4:00 p.m. 253–351–3500
Washington 718–995–5426 8:00 a.m.–4:30 p.m. 703–771–3401

TRACON
NAME

*24 HR RGNL
DUTY OFFICE
TELEPHONE #

BUSINESS
HOURS

BUSINESS
TELEPHONE #

Atlanta 404–305–5180 7:00 a.m.–3:30 p.m. 404–669–1200
Chicago 817–222–5006 8:00 a.m.–4:00 p.m. 847–608–5509
Dallas/Ft. Worth 817–222–5006 7:30 a.m.–4:00 p.m. 972–615–2500
Denver 425–227–1389 7:30 a.m.–4:00 p.m. 303–342–1500
Houston 817–222–5006 7:30 a.m.–4:00 p.m. 281–230–8400
New York 718–995–5426 8:00 a.m.–4:30 p.m. 516–683–2901
Northern CA 310–725–3300 7:00 a.m.–3:30 p.m. 916–366–4001
Potomac 718–995–5426 8:00 a.m.–4:30 p.m. 540–349–7500
Southern CA 310–725–3300 7:30 a.m.–4:00 p.m. 858–537–5800
NW, 31 MAR 2016 to 26 MAY 2016

FAA TELEPHONE NUMBERS AND NWS 267
KEY AIR TRAFFIC FACILITIES

DAILY NAS REPORTABLE AIRPORTS

*Facilities can be contacted through the Rgnl Duty Officer during non–business hours.

AIRPORT
NAME

*24 HR RGNL
DUTY OFFICE
TELEPHONE #

BUSINESS
HOURS

BUSINESS
TELEPHONE #

Albuquerque Intl Sunport, NM 817–222–5006 8:00 a.m.–5:00 p.m. 505–842–4366
Andrews AFB, MD 718–995–5426 8:00 a.m.–4:30 p.m. 301–735–2380
Baltimore/Washington

Intl Thurgood Marshall, MD 718–995–5426 8:00 a.m.–4:30 p.m. 410–962–3555
Boston Logan Intl, MA 404–305–5156 7:30 a.m.–4:00 p.m. 617–455–3100
Bradley Intl, CT 404–305–5156 7:30 a.m.–4:00 p.m. 203–627–3428
Burbank/Bob Hope, CA 310–725–3300 7:00 a.m.–5:30 p.m. 818–567–4806
Charlotte Douglas Intl, NC 404–305–5180 8:00 a.m.–4:30 p.m. 704–344–6487
Chicago Midway, IL 817–222–5006 8:00 a.m.–4:00 p.m. 773–884–3670
Chicago O’Hare Intl, IL 817–222–5006 8:00 a.m.–4:00 p.m. 773–601–7600
Cleveland Hopkins Intl, OH 817–222–5006 8:00 a.m.–4:00 p.m. 216–352–2000
Covington/Cincinnati, OH 708–294–7401 8:00 a.m.–4:30 p.m. 606–767–1006
Dallas/Ft. Worth Intl, TX 817–222–5006 8:30 a.m.–5:00 p.m. 972–615–2531
Dayton Cox Intl, OH 817–222–5006 7:30 a.m.–4:00 p.m. 937–454–7300
Denver Intl, CO 425–227–1389 7:30 a.m.–4:00 p.m. 303–342–1600
Detroit Metro, MI 817–222–5006 8:00 a.m.–4:00 p.m. 734–955–5000
Fairbanks Intl, AK 907–271–5936 7:30 a.m.–4:00 p.m. 907–474–0050
Fort Lauderdale Intl, FL 404–305–5180 7:00 a.m.–3:30 p.m. 305–356–7932
George Bush

Intercontinental/Houston, TX 817–222–5006 7:30 a.m.–4:00 p.m. 713–230–8400
Hartsfield–Jackson Atlanta Intl, GA 404–305–5180 7:00 a.m.–3:30 p.m. 404–669–1200
Honolulu Intl, HI 310–725–3300 7:30 a.m.–4:00 p.m. 808–840–6100
Houston Hobby, TX 817–222–5006 8:00 a.m.–5:00 p.m. 713–847–1400
Indianapolis Intl, IN 817–222–5006 8:00 a.m.–4:00 p.m. 317–484–6600
Kahului/Maui, HI 310–725–3300 7:30 a.m.–4:00 p.m. 808–877–0725
Kansas City Intl, MO 817–222–5006 7:30 a.m.–4:00 p.m. 816–329–2700
Las Vegas McCarran, NV 310–725–3300 7:30 a.m.–4:00 p.m. 702–262–5978
Los Angeles Intl, CA 310–725–3300 7:00 a.m.–3:30 p.m. 310–342–4900
Louis Armstrong New Orleans Intl, LA 817–222–5006 7:00 a.m.–4:30 p.m. 504–471–4300
Memphis Intl, TN 404–305–5180 7:30 a.m.–4:00 p.m. 901–322–3350
Miami Intl, FL 404–305–5180 7:00 a.m.–4:00 p.m. 305–869–5400
Minneapolis/St. Paul, MN 817–222–5006 8:00 a.m.–4:00p.m. 612–713–4000
Nashville Intl, TN 404–305–5180 7:00 a.m.–3:30 p.m. 615–781–5460
New York Kennedy Intl, NY 718–995–5426 8:00 a.m.–4:30 p.m. 718–656–0335
New York La Guardia, NY 718–995–5426 8:00 a.m.–4:30 p.m. 718–335–5461
Newark Liberty Intl, NJ 718–995–5426 7:30 a.m.–4:00 p.m. 973–565–5000
Norman Y. Mineta San Jose Intl, CA 310–725–3300 7:30 a.m.–4:00 p.m. 408–982–0750
Ontario Intl, CA 310–725–3300 7:30 a.m.–4:00 p.m. 909–983–7518
Orlando Intl, FL 404–305–5180 7:30 a.m.–5:00 p.m. 407–850–7000
Philadelphia Intl, PA 718–995–5426 8:00 a.m.–4:30 p.m. 215–492–4100
Phoenix Sky Harbor Intl, AZ 310–725–3300 7:30 a.m.–4:00 p.m. 602–379–4226
Pittsburgh Intl, PA 718–995–5426 8:00 a.m.–4:30 p.m. 412–269–9237
Portland Intl, OR 425–227–1389 7:30 a.m.–4:00 p.m. 503–493–7500
Raleigh-Durham, NC 404–305–5180 8:00 a.m.–4:30 p.m. 919–380–3125
Ronald Reagan Washington

National, DC 718–995–5426 8:00 a.m.–4:30 p.m. 703–413–0330
Salt Lake City, UT 425–227–1389 7:30 a.m.–4:00 p.m. 801–325–9600
San Antonio Intl, TX 817–222–5006 8:00 a.m.–4:30 p.m. 210–805–5507
San Diego Lindbergh Intl, CA 310–725–3300 8:00 a.m.–4:30 p.m. 619–299–0677
San Francisco Intl, CA 310–725–3300 7:00 a.m.–3:30 p.m. 650–876–2883
San Juan Intl, PR 404–305–5180 7:30 a.m.–5:00 p.m. 787–253–8663
Seattle–Tacoma Intl, WA 425–227–1389 7:30 a.m.–4:00 p.m. 206–768–2900
St. Louis Lambert, MO 817–222–5006 7:30 a.m.–4:00 p.m. 314–890–1000
Tampa Intl, FL 404–305–5180 7:30 a.m.–4:00 p.m. 813–371–7700
Ted Stevens Anchorage Intl, AK 907–271–5936 7:30 a.m.–4:00 p.m. 907–271–2700
Teterboro, NJ 718–995–5426 8:00 a.m.–4:30 p.m. 201–288–1889
Washington Dulles Intl, DC 718–995–5426 8:00 a.m.–4:30 p.m. 571–323–6375
West Palm Beach, FL 404–305–5180 8:00 a.m.–4:30 p.m. 561–683–1867
Westchester Co, NY 718–995–5426 8:00 a.m.–4:30 p.m. 914–948–6520
NW, 31 MAR 2016 to 26 MAY 2016

268 AIR ROUTE TRAFFIC CONTROL CENTERS
Air Route Traffic Control Centers

Air Route Traffic Control Center frequencies and their remoted transmitter sites are listed below for the coverage of this volume. Bold
face type indicates high altitude frequencies, light face type indicates low altitude frequencies. To insure unrestricted IFR operations
within the high altitude enroute sectors, the use of 720 channel communications equipment (25 kHz channel spacing) is required.

®DENVER CENTER – 121.5 121.5 125.9 H–1–2–3–4–5–6, L–8–9–10–11–12–13–14–15, A–2

Ainsworth – 132.7 127.95 121.5 121.5 (KZDV)
Akron – 121.5 121.5
Alamosa – 132.225 128.375 121.5
Aspen – 134.5 132.85 125.35 119.85
Brush/A/ – 133.95 133.95
Brush/B/ – 118.475 118.475
Casper – 135.6 133.675 121.5 121.5 118.925
Cherokee – 132.1 132.1
Cheyenne – 134.575 133.175 132.1 125.9
Colby – 132.175 127.65 127.65
Cortez – 134.7 118.575
Crawford – 135.025 127.95
Denver – 133.4 132.85 128.65 126.875 125.95
Denver/A/ – 126.5 126.5
Denver/B/ – 119.85 119.85
Durango – 118.575 118.575
Eastonville – 134.975 132.225 128.375
Farmington – 128.125 125.675 121.5 121.5 118.575
Goodland – 132.5 132.5 121.5 121.5
Grand Island West – 132.7 132.7
Grand Junction – 121.5 121.5
Grand Mesa – 135.125 135.125 134.275 126.725 125.675
Grand Mesa/A/ – 125.35 125.35
Grand Mesa/B/ – 134.5 134.5
Gunnison – 133.525 125.35
Hanksville – 127.55 127.55
Hayden – 128.325 120.475
Hayes Center – 127.025 127.025
Hill City – 132.5 132.5
Kremmling – 132.85 128.65
La Junta – 134.125 133.4 132.225 128.37
Lamar – 121.5 121.5
Laramie – 125.9 125.9
Loveland – 121.5 121.5
Lusk – 135.6 135.6
Medicine Bow – 133.175 132.1 126.5
Montrose – 125.35 125.35
North Platte – 132.7 121.5 121.5
O'Neill – 135.025 132.7
Ogallala – 132.7 126.325
Pueblo – 132.225 128.375
Rapid City – 127.95 127.95 121.5 121.5
Scottsbluff – 127.95 127.95 121.5 121.5
Sundance – 135.6 133.675
Trinidad – 121.5
Tuba City – 132.875 127.55 118.225
Walton Peak – 126.5 126.5
NW, 31 MAR 2016 to 26 MAY 2016

AIR ROUTE TRAFFIC CONTROL CENTERS 269

®SALT LAKE CITY CENTER – 121.5 121.5 H–1–2–3, L–9–11–12–13–14

Ashton – 132.4 128.35 128.35 (KZLC)
Baker – 128.05 121.5 121.5
Battle Mountain – 132.25 128.725
Big Piney – 128.35 128.35 121.5 121.5
Billings – 127.75 127.75
Blackfoot – 128.35 128.35
Bliss – 128.55 121.15 118.05
Boise – 118.05
Boysen – 133.25 133.25
Bozeman – 132.4 132.4 121.5 121.5 119.55
Bryce Canyon – 133.6 121.5 121.5
Burley – 118.05
Burns – 121.5 121.5
Butte – 133.4 132.4 132.4
Cascade – 121.15
Cedar City – 125.575 121.5 121.5
Conners – 121.5 121.5
Coppertown – 121.5 121.5
Cut Back – 121.5 121.5
Delta – 127.825 125.575 120.275
Elko – 132.25 128.725 121.5 121.5
Ely – 133.45 121.5 121.5
Fairfield – 135.775 133.9 127.825
Francis Peak – 135.775 127.7 119.95
Glasgow – 126.85 126.85 121.5 121.5
Grassy Mountain – 128.55 128.55
Great Falls – 133.4 119.75
Green River – 124.35 124.35
Hanksville – 133.6
Idaho Falls – 121.5 121.5
Jackson – 133.25 133.25
Judith Mountain – 133.4 126.85 121.5 121.5
Lakeside – 133.4 119.75
Livingston – 118.975
Lovell – 133.25 133.25
Malad City – 133.8 127.7 125.925
Miles City – 126.85 126.85 121.5 121.5
Miller Peak – 133.4 121.5 121.5 119.75 119.75
Myton – 135.775 119.95 119.95
Rock Springs 2 – 121.5 121.5
Rome – 128.05 121.15
Salmon – 132.4 132.4 121.5 121.5
Sheridan – 127.75 127.75 121.5 121.5
Squaw Butte – 128.05 121.15
Sunnyside – 133.9 127.925
Tonopah – 134.525 133.45 121.5 121.5
Watford City – 126.85 126.85
Wilson Creek – 134.525 133.45 127.925
Winnemucca – 132.25 121.5 121.5
Worland – 121.5 121.5
NW, 31 MAR 2016 to 26 MAY 2016

270 AIR ROUTE TRAFFIC CONTROL CENTERS

®SEATTLE CENTER – 121.5 121.5 H–1–3, L–1–2–11–13

Antelope Mountain – 124.85 (KZSE)
Arcata – 124.85
Badger Mountain – 134.95 134.95 127.05 127.05
Beacon Hill – 127.05 127.05 120.3 120.3
Cottonwood – 123.95 118.55
Dallesport – 126.6 126.6
Ferndale – 135.15 124.85
Fort Lawton – 127.05 127.05
Hoquiam – 128.3
Horton – 132.075 125.8 121.4
Kimberly – 135.45
Klamath Falls – 134.9 127.6
Lakeside – 123.95
Lakeview – 135.35 127.6
Larch Mountain – 128.3 128.3 126.6 126.6
Marlin – 126.1
Medford – 135.15 124.85 121.4
Mohler – 128.45
Mullan Pass – 128.45
Nassel – 124.2
Neah Bay – 125.1 125.1
Redmond – 135.35 134.9 128.15 121.35
Rex-Parrett – 121.35
Scappoose – 128.15 124.2
Spokane – 123.95 119.225
Stampede Pass – 134.95 134.95
The Dalles – 135.45 119.65
Wallula – 132.6
Wenatchee – 126.1
Whidbey Island – 134.95 134.95 128.5 125.1 125.1
Yakima – 135.525 135.525 132.6 120.3 120.3 118.55
NW, 31 MAR 2016 to 26 MAY 2016

FLIGHT SERVICE STATION COMMUNICATION FREQUENCIES 271
Flight Service Station Communication Frequencies

VHF frequencies available at Flight Service Stations and at their remote communication outlets (RCO's) are listed below for the
coverage of this volume. Frequencies in bold type are available all altitudes but recommended for use FL180 and above. ‘T’ indicates
transmit only and ‘R’ indicates receive only. RCO's available at NAVAID's are listed after the NAVAID name. RCO's not at NAVAID's
are listed by name.

BOISE RADIO
ASHTON RCO 123.625
BLISS RCO 122.4
BOISE RCO 122.2 122.6 255.4
CASCADE RCO 122.35
COEUR D'ALENE RCO 122.05
CONNERS RCO 122.05
HAILEY RCO 122.4
IDAHO FALLS RCO 122.55
LEWISTON RCO 122.35
MALAD CITY RCO 122.65
MOUNTAIN HOME RCO 122.6
MULLAN PASS VOR/DME 117.8T 122.15
POCATELLO RCO 122.35
ROME RCO 122.65
SALMON VOR/DME 113.5T 122.55
SQUAW BUTTE RCO 122.45
STANLEY RCO 122.6
TWIN FALLS RCO 122.25

CASPER RADIO
ANTELOPE GAP RCO 122.2
BIG PINEY VOR/DME 116.5T 122.3
BOYSEN RESERVOIR VOR/DME 117.8T 122.3
CASPER RCO 122.4 255.4
CHEROKEE RCO 122.4
CHEYENNE RCO 122.3
CODY RCO 122.3
CONVERSE RCO 121.975
CRAZY WOMAN VOR/DME 117.3T 122.025
DUNOIR RCO 122.6
FORT BRIDGER RCO 122.3
GILLETTE RCO 122.3
JACKSON RCO 122.05
LARAMIE VOR/DME 117.6T 122.6
MEDICINE BOW RCO 122.5
NEWCASTLE RCO 122.5
RAWLINS RCO 122.2
RIVERTON RCO 122.2
ROCK SPRINGS RCO 121.5 122.6
SHERIDAN RCO 122.5
WORLAND RCO 122.4
NW, 31 MAR 2016 to 26 MAY 2016

272 FLIGHT SERVICE STATION COMMUNICATION FREQUENCIES

GREAT FALLS RADIO
BILLINGS RCO 122.55
BOZEMAN VOR/DME 112.4T 122.5
BUTTE RCO 122.2 122.4
COPPERTOWN RCO 122.65
CUT BANK VORTAC 114.4T 122.2
DILLON RCO 122.15
DRUMMOND RCO 122.25
GLASGOW RCO 122.25
GREAT FALLS RCO 122.6 243.0 255.4
HARLOWTON RCO 122.4
HAVRE RCO 123.65
HELENA RCO 122.55
JUDITH MOUNTAIN RCO 122.2
LAKESIDE RCO 122.5
LEWISTOWN RCO 122.35
LIVINGSTON RCO 122.2
MILES CITY RCO 122.2 255.4
MILLER PEAK RCO 122.45
SIDNEY RCO 123.65
TOWER HILL RCO 122.3
WOLF POINT RCO 122.45
YELLOWSTONE RCO 119.4

MC MINNVILLE RADIO
ASTORIA RCO 122.3
AUGSPURGER MOUNTAIN RCO 122.3
BEAVER MOUNTAIN RCO 255.4 122.4
BURNS RCO 122.5
CAPE BLANCO RCO 122.4
ENTERPRISE RCO 122.5
EUGENE RCO 121.5 122.3
KIMBERLY RCO 122.6
KLAMATH FALLS RCO 121.5 122.6 255.4
LAKEVIEW VORTAC 112.0T 122.3
MC MINNVILLE RCO 122.45
MEDFORD RCO 121.5 122.65 243.0 255.4
NEWBERG RCO 122.45
NEWPORT RCO 122.5
NORTH BEND RCO 121.5 122.4 255.4
ONTARIO RCO 122.3
PENDLETON RCO 122.2
PORTLAND RCO 122.6 255.4
REDMOND RCO 121.5 122.5 243.0 255.4
ROSEBURG VOR/DME 108.2T 122.55
SALEM RCO 122.6
SEXTON SUMMIT RCO 122.5
SUNRIVER RCO 122.3
WALLULA RCO 121.5 122.6
NW, 31 MAR 2016 to 26 MAY 2016

FLIGHT SERVICE STATION COMMUNICATION FREQUENCIES 273

SEATTLE RADIO
BADGER MOUNTAIN RCO 121.5 122.3
BELLINGHAM RCO 121.5 122.15 255.4
BUCKHORN MTN RCO 122.2
ELLENSBURG RCO 121.5 122.2 255.4
EPHRATA RCO 121.5 122.2
HOQUIAM RCO 122.2 255.4
JUMP–OFF–JOE RCO 122.4
MOSES LAKE VOR/DME 115.0T 122.4
MOUNT CONSTITUTION RCO 122.3
OCEAN SHORES RCO 121.5 122.4
PAINE RCO 121.5 122.55
PORT ANGELES RCO 122.6
PULLMAN VOR/DME 109.0T 122.6
SEATTLE RCO 122.5 123.65 255.4
SOUTHWEST WASHINGTON RCO 121.5 122.250 122.55
SPOKANE RCO 122.2 122.55 122.65 255.4
TATOOSH VORTAC 112.2T 122.25
THE DALLES RCO 121.5 122.65 255.4
VANCOUVER RCO 122.35
WALLA WALLA RCO 122.3 255.4
WENATCHEE RCO 122.6 255.4

YAKIMA RCO 122.5 255.4
NW, 31 MAR 2016 to 26 MAY 2016

274 FLIGHT STANDARDS DISTRICT OFFICES (FSDO)
Flight Standards District OfficesBelow is a list of FSDO's in the area of coverage of this directory. These offices serve the aviation industry and the general public on
matters relating to certification and operation of general aviation aircraft. Address letters to Manager, Flight Standards District
Office–Federal Aviation Administration.

IDAHO

3295 Elder Street
Airport Plaza, Suite 350
Boise, ID 83705
Telephone: 208–387–4000
1–800–453–0001
Fax: 208–387–4020

MONTANA

2725 Skyway Drive
Helena, MT 59602–1213
Telephone: 406–449–5270
1–800–457–9917
Fax: 406–449–5275

OREGON

3180 NW 229th Avenue
Hillsboro, OR 97124
Telephone: 503–615–3200
1–800–847–3806
Fax: 503–615–3300

WASHINGTON

1601 Lind Ave. S. W., Suite 260
Renton, WA 98057
Telephone: 425–227–2813
1–800–354–1940
Fax: 425–227–1810

6133 E. Rutter Avenue
Spokane, WA 99212
Telephone: 509–532–2340
1–800–341–2623
Fax: 509–532–2380

WYOMING

Casper FSFO
951 Werner Court, Suite 320
Casper, WY 82601–1312
Telephone: 307–261–5425
1–800–325–5785

NW, 31 MAR 2016 to 26 MAY 2016

VOR RECEIVER CHECKPOINTS and VOR TEST FACILITIES 275
VOR Receiver Checkpoints and VOR Test FacilitiesThe use of VOR airborne and ground checkpoints is explained in Aeronautical Information Manual, Basic Flight Information and ATC
Procedures.

NOTE: Under columns headed “Type of Checkpoint” & “Type of VOT Facility” G stands for ground. A/ stands for airborne followed by
figures (2300) or (1000–3000) indicating the altitudes above mean sea level at which the check should be conducted.
Facilities are listed in alphabetical order, in the state where the checkpoints or VOTs are located.

IDAHO
 VOR RECEIVER CHECKPOINTS

VOR TEST FACILITIES (VOT)

MONTANA
VOR RECEIVER CHECKPOINTS

Facility Name (Arpt Name) Freq/Ident

Type
Check

Pt.
Gnd.

AB/ALT

Azimuth
from
Fac.
Mag

Dist.
from
Fac.
N.M. Checkpoint Description

Boise ... 113.3/BOI A/5000 090 6.2 Over dam outlet S end
Lucky Peak Reservoir

Boise (Boise Air Terminal–Gowen Field) 113.3/BOI G 296 0.6 Twy A in run-up area Rwy
28R.

Coeur D'Alene... 108.8/COE A/4000 011 9.0 Over amusement park.

Idaho Falls (Idaho Falls Rgnl) 113.85/IDA G 208 0.8 NM at intersection of
Twys A and A3.

Nez Perce (Lewiston–Nez Perce County) 108.2/MQG A/3000 247 6.2 Over tetrahedron on arpt.

Pocatello (Pocatello Rgnl)......................... 112.6/PIH A/5800 034 8.7 Over radio antenna with
white storage tanks at
base.

Twin Falls (Joslin Fld–Magic Valley Rgnl) ... 115.8/TWF G 065 0.8 On runup area at apch end
Rwy 25.

Facility Name
(Airport Name) Freq.

Type VOT
Facility Remarks

Boise (Boise Air Terminal–Gowen Field) 116.7 G

Facility Name (Arpt Name) Freq/Ident

Type
Check

Pt.
Gnd.

AB/ALT

Azimuth
from
Fac.
Mag

Dist.
from
Fac.
N.M. Checkpoint Description

Billings .. 114.5/BIL A/5000 199 10.5 Over refinery at Laurel.

Bozeman (Bozeman Yellowstone Intl) 112.4/BZN G 272 0.5 Twy at apch end Rwy 12.

112.4/BZN G 145 0.7 Twy H at Twy A.

Coppertown (Bert Mooney)....................... 111.6/CPN A/6600 098 11.5 Over intersection of Rwys
11–29 and 15–33.

Dillon... 113.0/DLN A/7000 245 5.0 Over letter ‘B’ on bluff.

Great Falls (Great Falls Intl) 115.1/GTF G 030 2.3 On Twy A between A5 and
A6.

115.1/GTF G 030 2.9 At intersection of Twy A and
A3.

Havre .. 111.8/HVR A/4000 278 8.0 Over S end of dam.

Helena (Helena Rgnl) 117.7/HLN G 238 0.7 On Twy E on South side of
Rwy 27.

Kalispell (Glacier Park Intl) 113.2/FCA A/4000 316 6.4 Over apch end Rwy 30.

Lewistown (Lewistown Muni) 112.0/LWT A/5200 075 5.6 Over apch end Rwy 07.

Livingston .. 116.1/LVM A/6500 237 5.5 Over northern most radio
twr NE of city.

Miles City (Frank Wiley Field) 112.1/MLS G 036 4.2 On twy leading to Rwy 30.

Missoula (Missoula Intl) 112.8/MSO G 344 0.6 Terminal ramp east of Twy
D.
NW, 31 MAR 2016 to 26 MAY 2016

276 VOR RECEIVER CHECKPOINTS and VOR TEST FACILITIES
OREGON

 VOR RECEIVER CHECKPOINTS)

VOR TEST FACILITIES (VOT)

WASHINGTON
VOR RECEIVER CHECKPOINTS

Facility Name (Arpt Name) Freq/Ident

Type
Check

Pt.
Gnd.

AB/ALT

Azimuth
from
Fac.
Mag

Dist.
from
Fac.
N.M. Checkpoint Description

Astoria (Astoria Regional)......................... 114.0/AST G 156 .5 East edge of ramp in front
of large hangar.

Baker .. 115.3/BKE A/6000 136 6.7 Over microwave tower on
bluff.

Corvallis (Corvallis Muni) 115.4/CVO G 049 0.5 On S edge of terminal
ramp.

Eugene (Mahlon Sweet Field) 112.9/EUG G 071 0.5 Ramp W of old tower near
int of Twy D & Twy K.

Klamath Falls (Klamath Falls) 115.9/LMT G 298 1.0 On ramp N of Twy E.

Pendleton (Eastern Oregon Rgnl At
Pendleton)..

114.7/PDT G 073 3.9 On twy B.

Rogue Valley (Rogue Valley Intl) 113.6/OED A/3000 213 4.8 Over radio tower.

Roseburg (Roseburg Rgnl)........................ 108.2/RBG A/2500 337 3.0 Over S end of Rwy 16–34.

Wildhorse .. 113.8/ILR A/6500 225 6.0 Over smoke stack.

Facility Name
(Airport Name) Freq.

Type VOT
Facility Remarks

Portland Intl... 111.0 G Unusable on ANG ramp; Twy B east of
Twy B6;
Twy B west of Rwy 21;
Twy C east of Twy C6;
Twy C west of C3; Twy D; Twy H.

Portland Hillsboro................................... 115.2 G

Rogue Valley Intl–Medford....................... 117.2 G Unusable on Twy A–6, hangar area W of
Twy A–6 and Twy A NW of Twy C.

Facility Name (Arpt Name) Freq/Ident

Type
Check

Pt.
Gnd.

AB/ALT

Azimuth
from
Fac.
Mag

Dist.
from
Fac.
N.M. Checkpoint Description

Ellensburg (Bowers Field) 117.9/ELN A/2300 255 3.5 Over W end of Rwy 07–25.

Ephrata (Ephrata Muni) 112.6/EPH A/2300 202 5.8 Over Rwy 03 thld.

Hoquiam (Bowerman) 117.7/HQM A/1100 062 8.4 Over centerline on apch
end Rwy 06.

Whatcom (Bellingham Intl) 113.0/HUH A/1700 162 5.4 Over Nooksack
River/Interstate 5 Bridge.

Moses Lake (Grant County Intl) 115.0/MWH G 155 1.4 On runup area Rwy 32R.

115.0/MWH G 194 1.2 On runup area Rwy 04.

115.0/MWH G 313 1.0 On runup area Rwy 14L.

Olympia (Olympia Rgnl)........................... 113.4/OLM G 350 0.3 On E runup area Rwy 17.

Paine (Snohomish Co (Paine Fld))............. 110.6/PAE G 173 0.8 Intersection of Rwy 11 and
Twy H.

Pasco (Tri–Cities) 109.8/PSC G 129 0.9 At Twy E Rwy 30 runup
area

Seattle... 116.8/SEA A/2000 197 27.0 Over Nisqually
River/Interstate 5 bridge.

Seattle... 116.8/SEA A/2500 308 19.5 Over NW end of bridge and
Hwy 305.

Seattle (Crest Airpark) 116.8/SEA A/2000 107 10.3 Over centerline on apch
end Rwy 33.

Tatoosh (Sekiu)....................................... 112.2/TOU A/2500 077 12.4 Over AER 08.

Walla Walla (Martin Field) 116.4/ALW A/1500 225 5.6 Overhead Martin Fld
(KS95)
NW, 31 MAR 2016 to 26 MAY 2016

VOR RECEIVER CHECKPOINTS and VOR TEST FACILITIES 277

VOR TEST FACILITIES (VOT)

WYOMING
VOR RECEIVER CHECKPOINTS

Walla Walla (Walla Walla Rgnl) 116.4/ALW G 035 0.5 At the intersection of Twys
A and C.

Wenatchee (Pangborn Mem) 111.0/EAT G 95 0.0 On Twy A btn Twy A2 and
A3.

Yakima... 116.0/YKM A/3500 210 4.1 Over single tower on ridge
line.

Facility Name
(Airport Name) Freq.

Type VOT
Facility Remarks

Seattle (Boeing Field/King County Intl) 108.6 G

Seattle (Seattle–Tacoma Intl) 117.5 G

Spokane (Felts Field) 114.0 G

Spokane Intl... 109.6 G

Facility Name (Arpt Name) Freq/Ident

Type
Check

Pt.
Gnd.

AB/ALT

Azimuth
from
Fac.
Mag

Dist.
from
Fac.
N.M. Checkpoint Description

Boysen Reservoir 117.8/BOY A/6500 180 25 Over Riverton VOR.

Jackson (Jackson Hole)............................ 115.4/JAC G 174 0.5 On Twy A, approximately
1,000´ S of AER 19.

Muddy Mountain (Casper/Natrona Co Intl) . 116.2/DDY A/6400 204 13.4 Over intersection Rwys
03–21 and 08–26.

Newcastle (Mondell Fld) 108.2 ECS A/5500 116 4.9 Over radio towers with
strobe lights.

Rock Springs (Rock Springs–Sweetwater
County) ... 116.0/OC

S
G 270 2.3

Intersection twy to Rwy
09–27.

Sheridan (Sheridan County)...................... 115.3/SHR A/5000 129 5.0 Over centerline approach
end Rwy 14.

Facility Name (Arpt Name) Freq/Ident

Type
Check

Pt.
Gnd.

AB/ALT

Azimuth
from
Fac.
Mag

Dist.
from
Fac.
N.M. Checkpoint Description
NW, 31 MAR 2016 to 26 MAY 2016

278 PARACHUTE JUMPING AREAS
Parachute Jumping AreasThe following tabulation lists all reported parachute jumping areas in the area of coverage of this directory. Unless otherwise
indicated, all activities are conducted during daylight hours and under VFR conditions. NOTAM D’s may be issued to advise users of
specific dates and times if outside the times /altitudes that are published. The busiest periods of activity are normally on weekends
and holidays, but jumps can be expected at anytime during the week at the locations listed. Parachute jumping areas within
restricted airspace are not listed.
All times are local and altitudes MSL unless otherwise specified.
Contact facility and frequency is listed at the end of the remarks, when available, in bold face type.
Refer to Federal Aviation Regulations Part 105 for required procedures relating to parachute jumping.
Organizations desiring listing of their jumping activities in this publication should contact the nearest FSS, tower, or ARTCC.
Qualified parachute jumping areas will be depicted on the appropriate visual chart(s).

Note: (c) in this publication indicates that the parachute jumping area is charted.

To qualify for charting, a jump area must meet the following criteria:
(1) Been in operation for at least 1 year.
(2) Log 1,000 or more jumps each year.

In addition, parachute jumping areas can be nominated by FAA Regions if special circumstances require charting.

LOCATION
DISTANCE AND RADIAL FROM

NEAREST VOR/VORTAC
MAXIMUM
ALTITUDE REMARKS

IDAHO
Burley ... 13 NM; 035º Burley.................... 15,000 Daily SR–SS.

(c) Caldwell Industrial Arpt 20 NM; 269º Boise..................... 17,500 5 NM radius. 1/2 hour before SR–1
hour after SS.

Joslin Fld–Magic Valley Rgnl.......... 0.1 NM; 359º Twin Falls.............. 14,500 2 NM radius May–Oct weekends.

(c) McCall Muni Arpt, Smokejumper
Base ...

8.55 NM; 012.41º Donnelly 9,500 8 NM radius. Apr–Oct, SR–SS daily.

(c) Star Skydiving Center............... 17 NM; 289º Boise..................... 16,000 5NM radius. SR–2 hrs after SS
daily.

MONTANA
Bozeman Yellowstone Intl.............. 1 NM; 038º Bozeman 15,000 2 NM radius. SR–SS daily.

(c) Butler Creek............................ 19 NM; 296º Missoula 2,000 AGL 0.5 NM radius. Occasional use.

Dornblaser Fld 5.2 NM; 120º Missoula 12,500 AGL 0.5 NM radius. Occasional use.

(c) Grant Creek............................. 1.5 NM; 053º Missoula 12,500 AGL 0.5 NM radius. Occasional use.

(c) Helena, Ft Harrison AAF........... 6 NM; 265º Helena..................... 14,500 2 NM radius. Daily 24 hrs. Helena
Rgnl ATCT-A/C (HLN) 118.3

(c) Kalispell, Carson Fld Arpt 28 NM; 238º Kalispell................. 14,000 2 NM radius. 0800–SS daily.

Kalispell, City Arpt........................ 6 NM; 230º Kalispell................... 14,000 AGL 2 NM radius. 0800–SS daily.

(c) Laurel Muni Arpt 9 NM; 208º Billings 14,500 2 NM radius. Daily SR–SS.

Livingston, MIssion Fld 1 NM; 010º Livingston 14,500 2 NM radius. Daily SR–SS.

(c) Missoula Intl Arpt 1.4 NM; 315º Missoula 1,500 AGL 0.5 NM radius. May–Sep daily
SR–SS, Oct–Apr occasional use.

Nine Mile R.S. 17 NM; 289º Missoula 2,000 AGL 0.5 NM radius. Occasional use.

(c) Raser Ranch 2 NM; 357º Missoula 3,000 AGL 0.5 NM radius Apr–Oct occasional
use.

Roundup Arpt 40 NM; 351º Billings 14,500 Weekends SR–SS.

(c) Six Mile 15 NM; 300º Missoula 2,000 AGL 0.5 NM radius. Occasional use.

(c) Stevensville Arpt...................... 25 NM; 162º Missoula 14,000 1 NM radius. Wed and weekends
SR–SS.

Stoney Creek................................ 17 NM; 296º Missoula 2,000 AGL 0.5 NM radius. Occasional use.

Three Forks Arpt........................... 18 NM; 275º Bozeman 14,500 2 NM radius. Daily SR–SS.

University Campus 5 NM; 108º Missoula 12,500 AGL 0.5 NM radius. Occasional use.

West Yellowstone, Yellowstone Arpt 60 NM; 034º DuBois 1,500 AGL June–Sep.

OREGON
(c) Albany, Northwest Parachute
Club.. 18 NM; 032º Corvallis 13,000 2 NM radius. SR–1 hr after SS

Wed–Sun. Occasional hours
Mon–Tue.

(c) Creswell, Hobby Fld. 15 NM; 120º Eugene 15,000 5 NM radius. SR–SS Daily. Mahlon
Sweet Fld Twr-TRACON 119.6

(c) Estacada, Beaver Oaks Arpt...... 25 NM; 076º Newberg 13,000 AGL 1.5 NM radius. 0800–2300 Daily.

(c) Harrisburg, Daniels Fld Arpt. 11 NM; 020º Eugene 13,000 AGL 1200–SS Daily, 0800–SS
Weekends and Holidays.

(c) Hermiston Muni Arpt................ 16 NM; 280º Pendleton............... 15,000 2 NM radius. SR–SS weekends.
Occasional hours weekdays.
NW, 31 MAR 2016 to 26 MAY 2016

PARACHUTE JUMPING AREAS 279

(c) Medford, Beagle Sky Ranch Arpt 5 NM; 350º Rogue Valley............ 14,000 Daily SR–2200.

(c) Mollala, Skydive Oregon Arpt 19 NM; 110º Newberg 14,500 5 NM radius. 0800–2200, Daily.
Portland Intl Twr 118.1

(c) Portland, Mulino State Arpt 18 NM: 095º Newberg 12,500 2 NM radius. 1000–SS, Daily.
Portland Intl Twr 118.1

(c) Redmond, Cline Falls Air Park
Arpt... 3 NM; 010º Deschutes 13,000 3 NM radius. 0800–2100.

WASHINGTON
(c) Coupeville NOLF 5 NM; 110º Penn Cove 12,500 AGL 2 NM radius. Occasional use.

Fort Lewis, Abrams Drop Zone 7.5 NM; 207º McChord 1,000 1 NM radius. Occasional use.

Fort Lewis, Anzio Drop Zone 9 NM; 167º McChord 10,000 0.3 NM radius. Occasional use.

Fort Lewis, Dakto Drop Zone.......... 7.5 NM; 182º McChord 1,000 0.3 NM radius. Occasional use.

Fort Lewis, Darby Drop Zone.......... 8.5 NM; 097º Olympia 10,000 0.5 NM radius. Occasional use.

Fort Lewis, El Guettar Drop Zone.... 7.5 NM; 092º Olympia 10,000 0.3 NM radius. Occasional use.

Fort Lewis, Gray AAF (Joint Base
Lewis-McChord) Drop Zone 6 NM; 217º McChord 10,000 1 NM radius. Occasional use.

Fort Lewis, Marion Drop Zone 11 NM; 197º McChord 10,000 1 NM radius. Occasional use.

Fort Lewis, Merrill Drop Zone......... 9 NM; 092º Olympia 10,000 0.5 NM radius. Occasional use.

Fort Lewis, Mytkina Drop Zone....... 10 NM; 065º Olympia 10,000 1 NM radius. Occsional use.

Fort Lewis, Point Salinas Drop Zone 7.5 NM; 208º McChord 10,000 1 NM radius. Occasional use.

Fort Lewis, Pointe De Hoc Drop
Zone..

11.5 NM; 199º McChord 10,000 0.25 NM radius. Occasional use.

Fort Lewis, Rogers Drop Zone 7 NM; 162º McChord 10,000 0.5 NM radius. Occasional use.

Fort Lewis, Solo Drop Zone 6.5 NM; 252º McChord 10,000 1 NM radius. Occasional use.

(c) Larson/Rainer Drop Zone 17 NM; 217º Moses Lake 3,000 Continuous. Personnel and hvy
equip. Grant Co Intl Twr 126.4

Monroe, Firstair Fld 14 NM; 091º Paine 12,500 0.5 mi radius. Daily SR–SS.

Pullman/Moscow Rgnl Arpt............ 8 NM; 025º Pullman 13,000 Daily, SR–SS.

(c) Ritzville, West Plains Skydiving
Drop Zone 36.4 NM; 207º Spokane............. 15,000 2 NM radius. SR–SS weekends,

1700–SS weekdays. Heavy use
Apr–Nov. Grant Co Intl Twr 126.4.
Seattle ARTCC 126.1.

(c) Shelton, Sanderson Fld Arpt...... 19 NM; 309º Olympia 14,000 2 NM radius. Daily 0800–2300.

(c) Snohomish, Harvey Fld............. 7 NM; 078º Paine 15,000 2 NM radius. Continuous.

(c) Snohomish, Harvey Fld............. 8 NM; 075º Paine 15,000 1 NM radius. Continuous.

(c) Spokane, Hayford Drop Zone..... 12 NM; 340º Spokane................ 10,000 0.5 NM radius. Occasional use.

(c) Tacoma, McChord Field (Joint
Base Lewis–McChord) 28 NM, 181º Seattle 15,000 Weekends and occasional nights.

(c) Tekoa, Willard Fld 31 NM; 110º Spokane................ 12,500 1 NM radius. Daily.

(c) Toledo, Ed Carlson Mem
Fld–South Lewis Co 30 NM; 150º Olympia 12,500 5 NM radius. Continuous.

LOCATION
DISTANCE AND RADIAL FROM

NEAREST VOR/VORTAC
MAXIMUM
ALTITUDE REMARKS
NW, 31 MAR 2016 to 26 MAY 2016

280 SUPPLEMENTAL COMMUNICATION REFERENCE
Supplemental Communication Reference

Contained within this tabulation, and listed alphabetically by airport name, are all private–use airports charted on the U.S. IFR
Enroute Low and High Altitude charts in the United States, having terminal approach and departure control facilities. Additionally,
listed by country, are all Canadian and Mexican airports that appear on the U.S. IFR Enroute charts with approach and departure
control services. All frequencies transmit and receive unless otherwise noted. Radials defining sectors are outbound from the facility.

UNITED STATES
FACILITY NAME CHART & PANEL
Cabaniss Fld NOLF, TX (NGW)

Corpus App/Dep Con 125.4 307.9
Navy Cabaniss Tower 119.65 299.6 (Mon–Thu 1330–0500Z‡, Fri 1330–0100Z‡)

L–20H, 21A

Fentress NALF, VA (NFE)
Norfolk App/Dep Con 123.9 266.8

H–10I, 12I, L–35D

Frankfort, IL (LL4Ø)
Chicago App/Dep Con 133.1 285.6

L–28H

Fry, OH (ØOH8)
Columbus App/Dep Con 118.425

L–27E

Gila Bend AF AUX, AZ (GXF)
Luke App/Dep Con 125.45 263.125 (South)

H–4J, L–5B

Glasgow Industrial, MT (Ø7MT)
Salt Lake Center App/Dep Con 126.85 305.2

H–1E, 2G, L–13D

Joe Williams NOLF, MS (NJW)
Meridian App/Dep Con 276.4
Bravo Tower 118.475 279.2 (Mon–Fri 1300–2230Z‡)

H–6J, L–18G

Oak Grove MCOLF, NC (13NC)
Cherry Point App/Dep Con 119.35 377.175

L–35B

Port Sulphur, LA (4LAØ)
Houston App/Dep Con 134.9 290.45

L–21C, 22G

Shell AHP, AL (SXS)
Cairns App/Dep Con 133.45 239.4 (24 hrs Tue–Sat, 1200–0500Z‡ Sun–Mon) other times ctc
Jax Center App/Dep Con 134.3 353.5
Shell Tower 139.125 244.5 (1230–0600Z‡ Mon–Fri, exc hol)

L–22I

USAF Academy Bullseye Aux Airfield, CO (CO9Ø)
ASOS 121.425

L–10F

Webster NOLF, MD (NUI)
Patuxent App/Dep Con 121.0 250.3
Navy Webster Tower 126.2 358.0 (Mon–Fri, exc hol, other times on request,
1400–2200Z‡ or SS, whichever occurs first)

H–10I, 12I,
L–34E, 36I

Whitehouse NOLF, FL (NEN)
Jax Center App Con 123.8 377.05
Jax Center Dep Con 123.8 379.9
Whitehouse Tower 135.4 268.8 350.35 (Manned during scheduled operations only)

H–8H, L–21D, 24G

William P Gwinn, FL (Ø6FA)
Palm Beach App/Dep Con 317.4
Gwinn Tower 120.4 279.25 (Mon–Fri 1300–2100Z‡)
Gnd Con 121.65 279.25

H–8I, L–23C

CANADA
FACILITY NAME CHART & PANEL

Abbotsford, BC (CYXX)
ATIS 119.8 (1500–0700Z‡)
Victoria Trml App/Dep Con 132.7 (Avbl on ground) 290.8
Tower 119.4 (Inner) 121.0 (Outer) 295.0 (1500–0700Z‡) Gnd Con 121.8
MF 119.4 295.0 (0700–1500Z‡) (Shape irregular to 4500´)

H–1B, L–12F

Amos/Magny, QC (CYEY)
Montreal Center App/Dep Con 125.9

H–11B

Atikokan Muni, ON (CYIB)
MF 122.3 (5 NM to 4500´ No ground station)

L–14I

Barrie–Orillia (Lake Simcoe Rgnl), ON (CYLS)
Toronto Center App/Dep Con 124.025

H–11B, L–31D

Bar River, ON (CPF2)
Toronto Center App/Dep Con 132.65

L–31C

Bathurst, NB (CZBF)
Moncton Center App/Dep Con 134.25

L–32J

Boundary Bay, BC (CZBB)
ATIS 125.5 (1500–0700Z‡)
Vancouver App/Dep Con 132.3 363.8
Tower 118.1 (Inner) 127.6 (Outer) (1500–0700Z‡) Gnd Con 124.3
MF 118.1 (0700–1500Z‡ to 2000´. Vancouver Trml 125.2 above 2000´. Shape

 irregular to 2500´.)

H–1B, L–1E

Brampton, ON (CNC3)
Toronto Trml App/Dep Con 119.3

L–31D
NW, 31 MAR 2016 to 26 MAY 2016

SUPPLEMENTAL COMMUNICATION REFERENCE 281

Brandon Muni, MB (CYBR)
Winnipeg Center App/Dep Con 132.25 285.4
MF 122.1 (5 NM to 4000´)

H–2H

Brantford, ON (CYFD)
Toronto Trml App/Dep Con 128.27

L–31D

Brockville Rgnl Tackaberry ON (CNL3)
Montreal Center App/Dep Con 134.675

L–32G

Bromont, QC (CZBM)
Montreal Center App/Dep Con 132.35 MF 122.15 (5 NM to 3400´)

L–32G

Burlington Executive, ON (CZBA)
Toronto Center App/Dep Con 119.3

L–31D

Castlegar/West Kootenay Rgnl, BC (CYCG)
Vancouver Center App/Dep Con 134.2 227.3
MF 122.1 (5 NM to 6500´)

H–1C

Centralia/James T. Fld Muni, ON (CYCE)
Toronto Center App/Dep Con 135.30

H–10G, 11B, L–31D

Charlottetown, PE (CYYG)
Moncton Center App/Dep Con 135.65 384.8 MF 118.0 (5 NM to 3200´)

H–11E, L–32J

Chatham–Kent, ON (CYCK)
Cleveland Center App/Dep Con 132.25

H–10G, L–30G

Collingwood, ON (CNY3)
Toronto Center App/Dep Con 124.02

H–11B, L–31D

Cornwall Rgnl, ON (CYCC)
Boston Center App/Dep Con 135.25 377.1

L–32G

Cranbrook/Canadian Rockies Intl, BC (CYXC)
Vancouver Center App/Dep Con 133.6 MF 122.3 (5 NM to 6100´)

H–1C

Debert, NS (CCQ3)
Halifax Trml App/Dep Con 119.2

H–11E, L–32J

Digby, NS (CYID)
Moncton Center App/Dep Con 123.9

L–32J

Downsview, ON (CYZD)
Toronto Center App/Dep Con 133.4
MF 126.2 (1300–2300Z‡, 3 NM to 1700´)

H–11B, L–31E

Drummondville, QC (CSC3)
Montreal Center App/Dep Con 132.35

L–32H

Earlton (Timiskaming Rgnl), ON (CYXR)
MF 122.0 (5 NM to 3800´)

H–11B

Elliot Lake Muni, ON (CYEL)
Toronto Center App/Dep Con 135.4

L–31C

Fort Frances Muni, ON (CYAG)
Minneapolis Center App/Dep Con 120.9

L–14H

Fredericton Intl, NB (CYFC)
ATIS 127.55 (1045–0245Z‡, OT AWOS)
Moncton Center App/Dep Con 124.3 135.5 270.8
Tower 119.0 (1045–0245Z‡) Gnd Con 121.7 (1045–0245Z‡)
MF 119.0 (0245–1045Z‡, 5 NM to 3500´)

H–11E, L–32I

Goderich, ON (CYGD)
Toronto Center App/Dep 135.3 266.3

H–11B, L–31D

Greenwood, NS (CYZX)
ATIS 128.85 244.3 (1100–0000Z‡)
App/Dep Con 120.6 335.9 Tower 119.5 236.6 324.3
Gnd Con 133.75 289.4 Clnc Del 128.025 283.9

H–11E, L–32J

Grimsby Air Park, ON (CNZ8)
Toronto Trml App/Dep Con 128.27 268.75 Tower 125.0 308.475

L–31E

Halifax/Shearwater, NS (CYAW)
ATIS 129.175 (Ltd hrs)
App/Dep Con 119.2 MF Shearwater Advisory 119.0 126.2 340.2 360.2 (Ltd hrs)
Gnd Con 121.7 250.1

H–11E, L–32J

Halifax/Stanfield Intl, NS (CYHZ)
ATIS 121.0
Moncton Center App/Dep Con 135.3
Tower 118.4 236.6 Gnd Con 121.9 275.8 Clnc Del 123.95

H–11E, L–32J

Hamilton, ON (CYHM)
ATIS 128.1
Toronto Trml App/Dep Con 119.7 Tower 125.0
Gnd Con 121.6

H–10H, 11B, L–11B

Kingston, ON (CYGK)
 ATIS 135.55 (1115–0400Z‡)

Montreal Center App/Dep Con 135.05 (0400–1115Z‡)
MF 122.5 (1115–0400Z‡ 5 NM to 3300´)

H–11C, L–31E, 32F

CANADA
FACILITY NAME CHART & PANEL
NW, 31 MAR 2016 to 26 MAY 2016

282 SUPPLEMENTAL COMMUNICATION REFERENCE

Kitchener/Waterloo, ON (CYKF)
ATIS 125.1 (1200–0400Z‡)
Toronto Trml App/Dep Con 128.275
Waterloo Tower 126.0 118.55 (1200–0400Z‡) Gnd Con 121.8
MF 126.0 (0400–1200Z‡ 5 NM to 4000´)

H–11B, L–31D

Lachute, QC (CSE4)
Montreal Center App Con 124.65 268.3
Montreal Center Dep Con 132.85 268.3

L–32G

La Tuque, QC (CYLQ)
Montreal Center App/Dep Con 134.5

H–11C

Langley, BC (CYNJ)
ATIS 124.5 (1630–0230Z, DT 1530–0330Z)
Victoria Trml App/Dep Con 132.7 290.8 Tower 119.0 (1630–0230Z,
DT 1530–0330Z)
Gnd Con 121.9 MF 119.0 (0230–1630Z, DT 0330–1530Z 3 NM to 1900´)

L–1E

Leamington, ON (CLM2)
Detroit Approach App/Dep Con 134.3

L–30F

Lethbridge, AB (CYQL)
ATIS 124.4 (1245–0545Z‡)
Edmonton Center App/Dep Con 132.75 265.2 MF 121.0 (5 NM to 6000´)

H–1D

Lindsay, ON (CNF4)
Toronto Center App/Dep 134.25

L–31E, L–32F

Liverpool/South Shore Rgnl, NS (CYAU)
Moncton Center App/Dep Con 123.9

L–32J

London, ON (CYXU)
ATIS 127.8 (1120–0345Z‡)
Toronto Center App/Dep 135.3 135.625
Tower 119.4 125.65 (1120–0345Z‡) Gnd Con 121.9
MF 119.4 (0345–1120Z‡ 5 NM to 3000´)

H–10G, 11B, L–30G, 31D

Manitowaning/Manitoulin East Muni, ON (CYEM)
Toronto Center App/Dep 135.4 260.9

L–31C

Maniwaki, QC (CYMW)
Montreal Center App/Dep Con 126.57

L–32G

Mascouche, QC (CSK3)
MF 122.35 (5 NM to 2500´. No gnd station. Excluding the portion S of the
N shore of Riviere des Milles–lles and 1 NM around Lac Agile Mascouche arpt.)

L–32G

Medicine Hat, AB (CYXH)
ATIS 124.875 (1245–0345Z)
MF 122.2 (1245–0345Z 5 NM to 5400´)

H–1D

Midland/Huronia, ON (CYEE)
Toronto Center App/Dep 124.025

L–31D

Miramichi, NB (CYCH)
Moncton Center App/Dep Con 123.7

H–11E, L–32J

Moncton/Greater Moncton Intl, NB (CYQM)
ATIS 128.65
App/Dep 124.4 Tower 120.8 236.6 Gnd Con 121.8 275.8
Apron Advisory 122.075

H–11E, L–32J

Mont–Laurier, QC (CSD4)
Montreal Center App/Dep Con 126.57

L–32G

Montreal Intl (Mirabel), QC (CYMX)
ATIS 125.7
Montreal Center App/ Dep Con 124.65 268.3
MF 119.1 (7 NM shape irregular to 2000´) VFR Advisory 134.15

H–11C, 12K, L–32G

Montreal/Pierre Elliott Trudeau Intl, QC (CYUL)
ATIS 133.7
Montreal Trml App Con 118.9 126.9 132.85 268.3
Tower 119.3 119.9 124.3 (old port) 267.1 Gnd Con 121.0 121.9 275.8

 Clnc Del 125.6 Apron 122.075
Montreal Trml Dep Con 120.42 (SE–S–SW) 124.65 (W–NW–NE) 268.3
VFR Advisory 134.15

H–11C, 12K, L–32G

Montreal/St–Hubert, QC (CYHU)
 ATIS 124.9 (Apr–Oct Mon–Fri 1045–0500Z‡, Apr–Oct Sat–Sun 1045–0300Z‡,

Nov–Mar Mon–Fri 1045–0400Z‡, Nov–Mar Sat–Sun 1045–0100Z‡)
Montreal Center App/Dep Con 125.15 268.3
St. Hubert Tower 118.4 (Apr–Oct Mon–Fri 1045–0500Z‡, Apr–Oct Sat–Sun
1045–0300Z‡, Nov–Mar Mon–Fri 1045–0400Z‡, Nov–Mar Sat–Sun 1045–0100Z‡)
Gnd Con 126.4 (Apr–Oct Mon–Fri 1045–0500Z‡, Apr–Oct Sat–Sun 1045–0300Z‡,
Nov–Mar Mon–Fri 1045–0400Z‡, Nov–Mar Sat–Sun 1045–0100Z‡) MF 118.4
(Apr–Oct Tues–Sat 0500–1045Z‡, Apr–Oct Sun–Mon 0300–1045Z‡, Nov–Mar
Tues–Sat 0400–1045Z‡, Nov–Mar Sun–Mon 0100–1045Z‡)
5 NM shape irregular to 2500´) VFR Advisory 134.15

H–11C, L–32G

CANADA
FACILITY NAME CHART & PANEL
NW, 31 MAR 2016 to 26 MAY 2016

SUPPLEMENTAL COMMUNICATION REFERENCE 283

Muskoka, ON (CYQA)
Timmins Radio App/Dep Con 122.3
MF 122.3 (5 NM to 3900´)

H–11B, L–31D

Nanaimo, BC (CYCD)
ATIS 128.425 (1–877–517–2847)(1400–0500Z)
Victoria Trml App/Dep 120.8 133.95 252.3 MF 122.1 291.8 1330–0530Z‡

 (5 NM to 2500´)

H–1B, L–1E

North Bay, ON (CYYB)
ATIS 124.9 (1130–0330Z‡)

Toronto Center App/Dep 127.25
MF 118.3 (1130–0330Z‡ 7 NM to 5000´)

L–31E

Oshawa, ON (CYOO)
ATIS 125.675 (1130–0330Z‡)
Toronto Trml App/Dep Con 133.4
Tower 120.1 (1130–0330Z‡) Gnd Con 118.4
MF 120.1 (0330–1130Z‡ 5 NM to 3000´)

L–31E

Ottawa/Carp, ON (CYRP)
ATIS 121.15
Ottawa Trml App/Dep Con 127.7

L–31E, 32F

Ottawa/Gatineau, QC (CYND)
Ottawa Trml App/Dep Con 127.7 128.175
MF 122.3 (5 NM shape irregular to 2500)
VFR Advisory Ottawa Trml 127.7

H–11C, L–32G

Ottawa/MacDonald–Cartier Intl, ON (CYOW)
ATIS 121.15
Ottawa App Con 135.15 Tower 118.8 (VFR South) 120.1 (VFR North) 118.8 341.3
Gnd Con 121.9 Clnc Del 119.4
Ottawa Dep Con 128.175

L–11C

Owen Sound/Billy Bishop Rgnl, ON (CYOS)
Toronto Center App/Dep 132.575 290.6

L–31D

Pelee Island, ON (CYPT)
Cleveland Center App/Dep Con 126.35 360.0

L–30F

Pembroke, ON (CYTA)
Montreal Center App/Dep Con 135.2
Petawawa Advisory 126.4 250.1 (Mon–Fri 1300–2130Z‡, OT PPR)

H–11C, L–31E, 32F

Penticton, BC (CYYF)
Vancouver Center App/Dep Con 133.5 351.3 MF 118.5 (5 NM to 4100)

H–1B

Peterborough, ON (CYPQ)
Toronto Center App/Dep 134.25
MF 123.0 (5 NM to 3600´)

H–11B, L–31E, 32F

Pincher Creek, AB (CZPC)
Edmonton Center App/Dep Con 132.75 265.2

H–1D

Pitt Meadows, BC (CYPK)
ATIS 125.0 (1500–0700Z‡)
UNICOM 123.35 (0700–1500Z‡)
Vancouver Center App Con 128.6 (Outer) 352.7
Pitt Tower 126.3 (1500–0700Z‡) Gnd Con 123.8
Vancouver Center Dep Con 132.3 (South) 363.8
MF 126.3 (0700–1500Z‡) (3NM to 2500)

L–1E

Quebec/Jean Lesage Intl, QC (CYQB)
ATIS 134.6
Montreal Center App/Dep Con 124.0 127.85 135.025 270.9 322.8
Tower 118.65 236.6
Gnd Con 121.9 250.0

H–11D, L–32H

Riviere Du Loup, QC (CYRI)
Montreal Center App/Dep Con 125.1 299.6

H–11D

Rouyn Noranda, QC (CYUY)
Montreal Center App/Dep Con 125.9
MF 122.2 (5 NM to 4000´)

H–11B

Saint John, NB (CYSJ)
Moncton Center App/Dep Con 124.3 135.5 270.8 MF 118.5 (5 NM to 3400´)

H–11E, L–32J

Sarnia (Chris Hadfield), ON (CYZR)
Toronto Center App/Dep Con 134.375

H–10G, 11B, L–30F

Sault Ste Marie, ON (CYAM)
ATIS 133.05 (1130–0330Z‡)
Toronto Center App/Dep Con 132.65 344.5
Tower 118.8 (1130–0330Z‡) Gnd Con 121.7 (1130–0330Z‡)
MF 118.8 (0330–1130Z‡ 5 NM irregular shape to 3000´)

H–2K, L–31B

Sherbrooke, QC (CYSC)
Montreal Center App/Dep Con 132.55 MF 123.5 (Ltd hrs 5 NM to 3800´)

H–11D, L–32H

South Renfrew Muni, ON (CNP3)
Montreal Center App/Dep 124.275

L–31E, 32F

CANADA
FACILITY NAME CHART & PANEL
NW, 31 MAR 2016 to 26 MAY 2016

284 SUPPLEMENTAL COMMUNICATION REFERENCE

Southport, MB (CYPG)
ATIS 120.85 (Mon–Fri 1400–2300Z‡ except holidays)
Tower 126.2 384.2 (Mon–Fri 1400–2300Z‡ except holidays)
Gnd Con 121.7 275.8

H–2H

Springwater Barrie Airpark, ON (CNA3)
Toronto Center App/Dep Con 124.025

L–31D

St. Catherines/Niagara District, ON (CYSN)
ATIS 128.525 (1215–0200Z‡)
Toronto Trml App/Dep Con 133.4
MF 123.25 (1215–0200Z‡ 5 NM to 3300´)

H–10H, 11B, L–31E

St. Frederic, QC (CSZ4)
Montreal Center App/Dep Con 135.025 270.9

L–32H

St. Georges, QC (CYSG)
Montreal Center App/Dep Con 132.35
MF 122.15 (5 NM 3900´ ASL)

H–32H, L–11D

St. Jean, QC (CYJN)
Montreal Center App/Dep Con 125.15 268.3
Tower 118.2 (Apr–Oct 1230–0230Z‡ Nov–Mar 1300–0200Z‡)
Gnd Con 121.7

L–32G

Sudbury, ON (CYSB)
ATIS 127.4
Toronto Center App/Dep Con 135.5
MF 125.5 (7 NM to 4000´) Clnc Del 121.8

H–31B, 10G, L–31D

Summerside, PE (CYSU)
Moncton Center App/Dep Con 124.4 384.8

H–11E, L–32J

Thunder Bay, ON (CYQT)
ATIS 128.8 (1100–0400Z‡)
Winnipeg Center App/Dep Con 132.125
Tower 118.1 (1100–0400Z‡) Gnd Con 121.9 (1100–0400Z‡)
App/Dep 119.2 MF 118.1 (0400–1100Z‡ 5 NM to 4000´)

H–2J, L–14J

Timmins/Victor M. Power, ON (CYTS)
ATIS 124.95 (1000–0500Z‡)
Toronto Center App/Dep Con 128.3 MF 122.3 (5 NM to 4000´)

H–11B

Toronto/Buttonville Muni, ON (CYKZ)
ATIS 127.1 (1200–0400Z‡)
Toronto Trml App/Dep Con 133.4
Tower 124.8 119.9 (1200–0400Z‡) Gnd Con 121.8 (1200–0400Z‡)
MF 124.8 (0400–1200Z‡ No gnd station. 5 NM shape irregular to below 2500´)

L–31E

Toronto/Billy Bishop Toronto City Airport, ON (CYTZ)
ATIS 133.6 (1130–0400Z‡)
App/Dep Con 133.4
Tower 118.2 119.2 (1130–0400Z‡) Gnd Con 121.7

L–31E

Toronto/Lester B Pearson Intl, ON (CYYZ)
ATIS 120.825 133.1
App Con 132.8 124.475 125.4 Dep Con 127.575 128.8
Tower 118.35 118.7 Gnd Con 121.9 121.65 119.1
Clnc Del 121.3 (1200–0400Z‡) Apron Coordinator 122.875 (122.825)

H–11B, L–31D

Trenton, ON (CYTR)
ATIS 135.45 257.7
App/Dep Con 128.4 324.3 Tower 128.7 236.6 Gnd Con 121.9 275.8
Clnc Del 124.35 286.4

H–11C, L–31E, 32F

Trenton/Mountain View, ON (CPZ3)
Trenton Mil Advisory 268.0 or 122.35

H–11C, L–31E, 32F

Trois–Rivieres, QC (CYRQ)
Montreal Center App/Dep Con 128.225
MF 123.0 (5 NM to 3200´)

H–11C, L–32H

Val–D’or, QC (CYVO)
Montreal Center App/Dep Con 125.9 308.3
MF 118.5 (1030–0325Z‡ 5 NM to 4000´)

H–11B

Vancouver Intl, BC (CYVR)
ATIS 124.6
App Con 128.6 128.17 (Outer) 133.1 134.225 (Inner) 352.7
Dep Con 126.125 (north) 132.3 (south) 363.8
Tower 118.7 (south) 119.55 (north) VFR 124.0 125.65 226.5 236.6
Gnd Con 121.7 (south) 127.15 (north) 275.8 Clnc Del 121.4

H–1B, L–1E

Victoria Intl, BC (CYYJ)
ATIS 118.8 (1400–0800Z‡)
App Con 125.95 Dep Con 133.85
Tower 119.1 (Outer) 119.7 (Inner) 239.6
Gnd Con 121.9 361.4 (1400–0800Z‡ OT ctc Kamloops 119.7)
Clnc Del 126.4 (1400–0800Z‡)

H–1B, L–1E

CANADA
FACILITY NAME CHART & PANEL
NW, 31 MAR 2016 to 26 MAY 2016

SUPPLEMENTAL COMMUNICATION REFERENCE 285

Victoriaville, QC (CSR3)
Montreal Center App Con 132.35

L–32H

Waterville/Kings Co Muni, NS (CCW3)
Greenwood Trml App/Dep Con 120.6 335.9
Greenwood Tower 119.5 324.3

L–32J

Wiarton, ON (CYVV)
Toronto Center App/Dep Con 132.575
MF 122.2 (5 NM to 3700´)

H–11B, L–31D

Windsor, ON (CYQG)
ATIS 134.5 (1130–0330Z‡)
Detroit App/Dep Con 126.85 127.5 134.3 348.3 363.2
Tower 124.7 (1130–0330Z‡) Gnd Con 121.7 (1130–0330Z‡)
MF 124.7 (0330–1130Z‡ 6 NM irregular shape to below 3000´)
VFR Advisory Detroit App Con 134.3

H–10G, L–8J

Yarmouth, NS (CYQI)
Moncton Center App/Dep Con 123.9 368.5 MF 123.0 (5 NM to 3100´)

H–11E, L–32I

MEXICO
FACILITY NAME CHART & PANEL

Abraham Gonzalez Intl/Ciudad Juarez Intl (MMCS/CJS)
Juarez App Con 119.9 Juarez Tower 118.9

H–4K, L–6F

Del Norte Intl (MMAN)
ATIS 127.55 (1300–0300Z‡)
Monterrey App 119.75 120.4 Tower 118.6 (1300–0600Z‡)
Gnd 122.0 (1200–0200Z‡) Clnc Del 122.0 (1200–0200Z‡)

H–7B, L–20G

Durango Intl (MMDO/DGO)
ATIS 132.1
Tower 118.1 Durango Info 122.3

H–7A

General Abelardo L Rodriguez Intl/Tijuana Intl (MMTJ)
ATIS 127.9 (1400–1100Z‡)
Tijuana App Con 119.5 120.3 Tijuana Tower 118.1 Tijuana Clnc Del 122.35
Tijuana Info 132.1

H–4H, L–4H

General Lucio Blanco Intl/Reynosa Intl (MMRX)
Reynosa App Con 127.2 Reynosa Tower 118.8

H–7B, L–20H

General Mariano Escobedo Intl/Monterrey Intl (MMMY)
ATIS 127.7
Monterrey App Con 119.75 120.4 Monterrey Dep Con 119.75 Monterrey Tower 118.1
Monterrey Gnd 121.9 Monterrey Info 122.45

H–7B, L–20G

General R Fierro Villalobos Intl/Chihuahua Intl (MMCU)
ATIS 127.9 (1300-0300Z‡)
Chihuahua App Con 121.0 Chihuahua Tower 118.4

L–6I

General Rodolfo Sanchez Taboada Intl (MMML)
ATIS 127.6
Mexicali App Con 118.2 Mexicali Tower 118.2
Mexicali Info 123.9 122.3

H–4H, L–4J, 5A

General Servando Canales Intl (MMMA)
Matamoros App Con 118.0 Matamoros Tower 118.0

H–7C, L–21A

Plan De Guadalupe Intl/Saltillo Intl (MMIO/SLW)
Saltillo App Con 127.4 Saltillo Tower 118.4

H–7B

Quetzalcoatl Intl/Nuevo Laredo Intl (MMNL/NLD)
Nuevo Laredo App Con 118.3 Nuevo Laredo Tower 118.3

H–7B, L–20G

Torreon Intl (MMTC)
App Con 119.6 Tower 118.5 Info 122.3

H–7A

CANADA
FACILITY NAME CHART & PANEL
NW, 31 MAR 2016 to 26 MAY 2016

286 PREFERRED IFR ROUTES
Preferred IFR Routes PREFERRED IFR ROUTES

A system of preferred routes has been established to guide pilots in planning their route of flight, to minimize route changes during
the operational phase of flight, and to aid in the efficient orderly management of the air traffic using federal airways. The preferred
IFR routes which follow are designed to serve the needs of airspace users and to provide for a systematic flow of air traffic in the
major terminal and en route flight environments. Cooperation by all pilots in filing preferred routes will result in fewer traffic delays
and will better provide for efficient departure, en route and arrival air traffic service.

The following lists contain preferred IFR routes for the low altitude stratum and the high altitude stratum. The high altitude list is
in two sections; the first section showing terminal to terminal routes and the second section showing single direction route segments.
Also, on some high altitude routes low altitude airways are included as transition routes.

The following will explain the terms/abbreviations used in the listing:
1. Preferred routes beginning/ending with an airway number indicate that the airway essentially overlies the airport and flight are

normally cleared directly on the airway.
2. Preferred IFR routes beginning/ending with a fix indicate that aircraft may be routed to/from these fixes via a Standard

Instrument Departure (SID) route, radar vectors (RV), or a Standard Terminal Arrival Route (STAR).
3. Preferred IFR routes for major terminals selected are listed alphabetically under the name of the departure airport. Where

several airports are in proximity they are listed under the principal airport and categorized as a metropolitan area; e.g., New
York Metro Area.

4. Preferred IFR routes used in one direction only for selected segments, irrespective of point of departure or destination, are
listed numerically showing the segment fixes and the direction and times effective.

5. Where more than one route is listed the routes have equal priority for use.
6. Official location identifiers are used in the route description for VOR/VORTAC navaids.
7. Intersection names are spelled out.
8. Navaid radial and distance fixes (e.g., ARD201113) have been used in the route description in an expediency and

intersection names will be assigned as soon as routine processing can be accomplished. Navaid radial (no distance stated)
may be used to describe a route to intercept a specified airway (e.g., MIV MIV101 V39); another navaid radial (e.g., UIM
UIM255 GSW081); or an intersection (e.g., GSW081 FITCH).

9. Where two navaids, an intersection and a navaid, a navaid and a navaid radial and distance point, or any navigable
combination of these route descriptions follow in succession, the route is direct.

10. The effective times for the routes are in UTC. During periods of daylight saving time effective times will be one hour earlier
than indicated. All states observe daylight saving time except Arizona, Puerto Rico and the Virgin Islands. Pilots planning
flight between the terminals or route segments listed should file for the appropriate preferred IFR route.

11. (90–170 incl) altitude flight level assignment in hundred of feet.
12. The notations “pressurized” and “unpressurized” for certain low altitude preferred routes to Kennedy Airport indicate the

preferred route based on aircraft performance.
13. High Altitude Preferred IFR Routes are in effect during the following time periods unless otherwise noted.

Sun ..1300–2259 local time.
Mon thru Fri ..0701–2259 local time.
Sat ...0701–1459 local time.

14. Use current SIDs and STARSs for flight planning.
15. For high altitude routes, the portion of the routes contained in brackets [] is suggested but optional. The portion of the route

outside the brackets will likely be required by the facilities involved.

SPECIAL LOW ALTITUDE DIRECTIONAL ROUTES

Route

Effective
Times
(UTC)

Low altitude IFR traffic 13000 feet and below overflying the Portland, OR Area:
Southbound/southwestbound OLM V165 UBG .. 1400–0700
Northbound .. UBG V165 OLM .. 1400–0700

Low Altitude IFR traffic 9000 feet and below overflying the Seattle, WA Area:
Southbound/Southwestbound.................. V165.. 1400–0700
Northbound .. V165.. 1400–0700
Eastbound .. V004 SEA V002.. 1400–0700

Low Altitude IFR traffic 10000 to 15000 overflying the Seattle, WA Area:
Southbound .. V165 V495... 1400–0700
Southbound .. V023 V165 DIGGN V495..................................... 1400–0700
Eastbound .. V004 SEA V2.. 1400–0700

Low Altitude IFR traffic 10000 to 15000 overflying the Seattle, WA Area landing in PDX area:
Southbound .. V165 V495 SEA HELNS–STAR 1400–0700
Southbound .. V023 V165 DIGGN V495 SEA HELNS–STAR 1400–0700

Low Altitude IFR traffic from the North terminating at McMinnville, OR, Aurora State, OR, or Hillsboro, OR:
Southbound .. V165 UBG.. 1400–0700
NW, 31 MAR 2016 to 26 MAY 2016

PREFERRED IFR ROUTES 287
SPECIAL LOW ALTITUDE DIRECTIONAL ROUTES

HIGH ALTITUDE

Terminals Route

Effective
Times
(UTC)

From the Eugene, OR Area: (props and turboprops, 170 and below)
Northbound... V481 CVO V495 UBG.. 1400–0700
Southbound... V448 OED .. 1400–0700

Terminals Route

Effective
Times
(UTC)

BOISE (BOI)
Chicago O’Hare (ORD) (FL240 and above–Jets) to join DPR J16 MCW

JVL–STAR.. 0000–2359
or

DPR J16 MCW ZZIPR FYTTE (RNAV)–STAR 0000–2359
PORTLAND (PDX)

Burbank (BUR).................................... J67 LIN J189 AVE FIM .. 1300–0600
Chicago O'Hare (ORD) J16 MCW JANESVILLE–STAR 0000–2359

or
J16 MCW ZZIPR FYTTE (RNAV)–STAR

Detroit Metro–Wayne Co (DTW) ODI J34 BAE POLAR–STAR
Houston (HOU).................................... (Turbojets–GPS or DME/DME–IRU equipped) PNH MQP

ELLVR NNEAL KIDDZ (RNAV)–STAR
Houston (IAH) (Turbojets and Turboprops–GPS or DME/DME–IRU

equipped) (IAH East Flow) PNH MQP GUSHR
(RNAV)–STAR ..

or
(Turbojets and Turboprops–GPS or DME/DME–IRU

equipped) (IAH West Flow) PNH MQP DRLLR
(RNAV)–STAR ..

Long Beach (LGB)................................ J67 LIN J189 AVE FIM .. 1300–0600
Los Angeles (LAX) J67 LIN J189 AVE FIM .. 1300–0600
Ontario (ONT)...................................... J67 LKV J5 EHF PMD.. 1300–0600
Santa Ana (SNA).................................. J67 LIN J189 AVE FIM .. 1300–0600

SEATTLE BOEING FLD (BFI)
Burbank (BUR).................................... SEA J5 LKV J67 LIN J189 AVE FIM 1300–0600
Long Beach (LGB)................................ SEA J5 LKV J67 LIN J189 AVE FIM 1300–0600
Los Angeles (LAX) SEA J5 LKV J67 LIN J189 AVE FIM 1300–0600
Ontario (ONT)...................................... SEA J5 EHF ZIGGY–STAR 1300–0600
Santa Ana (SNA).................................. SEA J5 LKV J67 LIN J189 AVE FIM 1300–0600

SEATTLE/TACOMA (SEA)
Anchorage (ANC) (RNAV only) SQUIM AKWAY AKHOG LAIRE AKZOO JOH
Burbank (BUR).................................... SUMMA–DP SUMMA J5 LKV J67 LIN J189 AVE FIM 1300–0600
Cleveland Metro Area (CLE) (CGF) (BKL)

(LNN) (LPR)
BAE J34 GRR HIMEZ–STAR

Detroit Metro–Wayne Co. (DTW) J90 HLN J34 BAE POLAR–STAR...........................
Houston (HOU).................................... (Turbojets–GPS or DME/DME–IRU equipped) PNH MQP

ELLVR NNEAL KIDDZ (RNAV)–STAR
Houston (IAH) (Turbojets and Turboprops–GPS or DME/DME–IRU

equipped) (IAH East Flow) MQP GUSHR
(RNAV)–STAR ..

or
(Turbojets and Turboprops–GPS or DME/DME–IRU

equipped) (IAH West Flow) MQP DRLLR
(RNAV)–STAR ..

Kennedy (JFK) J90 HLN J34 ODI J30 J90 OBK J584 CRL J554 JHW
J70 LVZ LENDY–STAR

Long Beach (LGB)................................ SUMMA–DP SUMMA J5 LKV J67 LIN J189 AVE FIM 1300–0600
Los Angeles (LAX) SUMMA–DP SUMMA J5 LKV J67 LIN J189 AVE FIM 1300–0600
Newark (EWR)..................................... J90 ABR J70 GEP DLL J34 CRL J584 SLT FQM–STAR
Ontario (ONT)...................................... SUMMA–DP SUMMA J5 EHF PMD 1300–0600
Santa Ana (SNA).................................. SUMMA–DP SUMMA J5 LKV J67 LIN J189 AVE FIM 1300–0600
NW, 31 MAR 2016 to 26 MAY 2016

288 PREFERRED IFR ROUTES

SPOKANE (GEG)
Chicago O’Hare (ORD) (FL240 and abv) (Jets) to join DPR J16 MCW

JVL–STAR .. 0000–2359
or

DPR J16 MCW ZZIPR FYTTE (RNAV)–STAR

Terminals Route

Effective
Times
(UTC)
NW, 31 MAR 2016 to 26 MAY 2016

Q-ROUTES 289
Q-Routes

GULF OF MEXICO ‘‘Q ROUTES’’
These area navigation routes extend more than 12 miles off shore in airspace controlled by the Federal Aviation Administration
(FAA). Additional regulatory information for these routes can be found in the Notices to Airmen Publication, Part 3, International
Notices to Airmen.

These routes have a Minimum Obstruction Clearance Altitude (MOCA) of 1500 feet (MSL). The Minimum Enroute Altitude (MEA) for
these routes is 6000 feet (MSL).

Q–ROUTES REGULATORY
Q1, Q3, Q5, Q7, Q9 and Q11 are preferred single direction (Southbound) Q routes; flight planning Northbound not authorized.

Q routes are RNAV routes that require the use of GNSS or DME/DME/IRU RNAV, unless otherwise indicated. Please note that this
section does not apply to Q routes in the Gulf of Mexico.

GNSS and DME/DME/IRU RNAV operations are authorized along Q routes at FL 180 and above. GNSS and DME/DME/IRU RNAV
MEAs will only be published if above FL 180.

DME facilities that have been assessed for RNAV operations are listed below. Q routes with no DME facilities listed are limited to
GNSS RNAV operations only. Those routes will have an enroute chart note “GNSS REQUIRED”.

Q100

LEV VORTAC

REDFN N28º52.98’/W088º42.11’

NAITE N28º42.64’/W088º05.00’

ROZZI N28º18.87’/W086º42.31’

REMIS N27º53.04’/W085º15.47’

SRQ VORTAC

Q102

LEZ VORTAC

BLVNS N28º22.94’/W088º02.05’

BUNNZ N28º00.58’/W086º45.76’

BACCA N27º35.51’/W085º20.66’

CIGAR N27º29.61’/W084º46.99’

BAGGS N27º08.06’/W082º50.45’

CYY VORTAC

Q105

HRV VORTAC

FATSO N29º41.40’/W089º47.08’

REDFN N28º52.98’/W088º42.11’

BLVNS N28º22.94’/W088º02.05’

Route Segment DME
Q1 POINT REYES–ETCHY LIN, ECA, RBL, SAC, OAK, PYE

ETCHY–TOCOS RBL, PYE, SAC, OAK, LIN, ECA, ENI

TOCOS–ENVIE OED, RBL, ENI, PYE

ENVIE–ELENN RBL, LMT, OED

ELENN–EBINY LMT, OED, CVO, EUG, RBL

EBINY–EASON CVO, DSD, OED, BTG, UBG, ONP, EUG, LMT

EASON–ERAVE SEA, BTG, OLM, HQM, LTJ, CVO, DSD, OED, UBG, ONP, EUG

ERAVE–ELMAA BTG, OLM, HQM, UBG, HUH

Q2 BOILE–HEDVI HEC, PDZ, OCN, PMD, LAX, RZS, IPL, TRM, PKE, BLH, EED, BZA, GBN,

HEDVI–HOBOL BZA, GBN, BLH, EED, PXR, IPL, TFD, DRK, TUS

HOBOL–ITUCO TFD, GBN, BLH, PXR, TUS, CIE, SSO

ITUCO–NEWMAN EWM, TFD, PXR, CIE, SSO, TUS, TCS

Q3 FEPOT–FAMUK OLM, TOU, HQM, CVO, BTG, DSD, LTJ, UBG, ONP, EUG

FAMUK–FRFLY BTG, DSD, OED, CVO, EUG, ONP, UBG, RBL, LMT

FRFLY–FINER OED, EUG, RBL, LMT, ENI, CVO, FJS

FINER–FOWND OED, PYE, ECA, LIN, OAK, ENI, RBL, LMT, SAC, FJS

FOWND–POINT REYES LIN, ECA, PYE, RBL, SAC, ENI
NW, 31 MAR 2016 to 26 MAY 2016

290 Q-ROUTES

Q4 BOILE–HEDVI HEC, PDZ, OCN, PMD, LAX, RZS, IPL, TRM, PKE, BLH, BZA, EED, GBN

HEDVI–SCOLE EED, BLH, BZA, GBN, TRM, IPL, TFD

SCOLE–SPTFR EED, BLH, BZA, GBN, TRM, IPL, TFD

SPTFR–ZEBOL EED, IPL, BZA, GBN, TFD, PXR, BLH

ZEBOL–SKTTR PXR, BLH, BZA, GBN, TFD, TUS, SSO, CIE, SVC, TCS

SKTTR–EL PASO EWM, CUS, SVC, TCS, SSO, CIE, ELP, DMN, CME

Q5 HAROB–HISKU OLM, ONP, CVO, EUG, HQM, UBG, BTG, LTJ, DSD, HUH

HISKU–HARPR ONP, CVO, EUG, LTJ, DSD, UBG, BTG, RBL, OED, LMT, FJS, LKV

HARPR–HOMEG CVO, EUG, OED, RBL, LMT, ENI, FJS, LKV

HOMEG–HUPTU SAC, PYE, LIN, OAK, ECA, LMT, RBL, ENI, OED, FJS

HUPTU–STIKM OAK, ECA, PYE, LIN, SAC, ENI, RBL

Q7 JINMO–JOGEN CVO, HQM, LTJ, UBG, BTG, ONP, IMB, EUG, OLM, DSD, YKM, PDT, SEA

JOGEN–JUNEJ LTJ, IMB, UBG, EUG, CVO, RBL, LMT, FMG, DSD, LKV, OED, BTG

JUNEJ–JAGWA RBL, LMT, FMG, LIN, SAC, ECA, ENI, MOD, SWR, OAK, LKV, CZQ, AVE, SNS

JAGWA–AVENAL OAK, MOD, ECA, EHF, PRB, AVE, SNS, CZQ

Q9 SUMMA–SMIGE OLM, UBG, SEA, YKM, BTG, ONP, IMB, HQM, PDT, EUG, LTJ, CVO, DSD, OED, EPH,
MWH

SMIGE–SUNBE IMB, UBG, EUG, IMB, RBL, LMT, FMG, SAC, OED, CVO, LKV, DSD, BTG

SUNBE–REBRG RBL, LMT, FMG, SAC, ECA, MVA, CZQ, OAK, EHF, PMD, LKV, LIN, MOD, AVE, OED,
SWR

REBRG–DERBB CZQ, PMD, EHF, LAX, RZS, AVE, MOD, ECA

Q11 PAAGE–PAWLI EPH, UBG, CVO, EUG, HQM, YKM, OLM, PDT, BTG, ONP, IMB, LTJ, DSD, LKV, OED,
SEA

PAWLI–PITVE EUG, FMG, SAC, IMB, LKV, OED, DSD, RBL, LMT, CVO, REO

PITVE–PUSHH FMG, SAC, LIN, SWR, MOD, OAL, RBL, LKV, LMT, MVA, CZQ

PUSHH–LOS ANGELES SAC, ECA, FMG, LIN, OAL, MOD, EHF, LAX, PMD, PDZ, HEC, OCN, CZQ, AVE, RZS

Q13 All segments GNSS required

Q15 All segments GNSS required

Q19 NASHVILLE–PLESS BNA, BWG, CSX, ENL, FAM, GQO, IIU, PXV, STL

PLESS–ST LOUIS AXC, CSX, ENL, FAM, PXV, SPI, STL, UIN

ST LOUIS–DES MOINES ALO, AXC, CID, CSX, DSM, ENL, FAM, FOD, LOW, IRK, LMN, OVR, SPI, STL, UIN

DES MOINES–SIOUX FALLS ALO, CID, DSM, FOD, FSD, LOW, IRK, LMN, MCW, ONL, OVR, RWF

SIOUX FALLS–ABERDEEN ABR, FAR, FOD, FSD, ONL, RWF

Q20 CORONA–HONDS CNX, ABQ, ACH, ONM, TXO, LVS, TCC, CME

HONDS–UNNOS CNX, INK, CME, TXO, TCC

UNNOS–FUSCO FST, ACH, INK, CME, SJT, TXO, TCC

FUSCO–JUNCTION ABI, CWK, CSI, INK, LZZ, JCT, SJT, STV, FST

Q21 JONEZ–RAZORBACK BYP, EOS, TUL, TXK, ADM, RZC, OKM

Q22 GUSTI–OYSTY AEX, LFT, LLA, VUH, LCH

OYSTY–ACMES LEV, HRV, PCU, ROR, MCB

ACMES–CATLN BFM, HRV, CEW, GCV, MCB

CATLN–TWOUP CEW, MGM, MVC, SJI, MEI

TWOUP–SPARTANBURG PDK, MCN, AHN, GOO, ODF

SPARTANBURG–NYBLK CAE, SPA, IRQ, SUG, ODF

NYBLK–MASHI SPA, BZM, GRD, CLT, GSO

MASHI–KIDDO SPA, BZM, GRD, CLT, GSO

KIDDO–OMENS SBV, LIB, PSK, GSO, RDU

OMENS–BEARI GVE, FAK, PSK, RIC, RDU

Q23 FORT SMITH–RAZORBACK OKM, RZC, EOS, TUL

Q24 LAKE CHARLES–FIGHTING
TIGER

AEX, DAS, LCH, MCB, LFT, LSU

FIGHTING TIGER–IRUBE AEX, LEV, MCB, LCH, RQR, HRV, LSU, GCV, PCU, SJI, LBY

IRUBE–PAYTN GCV, MCB, JYU, PCU, MEI, HRV, CEW, SJI

Q25 MEEOW–WALNUT RIDGE ELD, MEM, LIT, FAM, RZC, EIC, TXK, ARG, GQE

WALNUT RIDGE–WLSUN MEM, STL, BWG, PXV, ENL, FAM, ARG, BNA, CSX, TTH

WLSUN–POCKET CITY BWG, PXV, ENL, BNA, TTH

Q26 WALNUT RIDGE–DEVAC LIT, JKS, GQO, MEM, BNA, FAM, ARG, DYR, VUZ, RMG

Q27 FORT SMITH–ZALDA OKM, SGF, RZC, EOS, TUL

Route Segment DME
NW, 31 MAR 2016 to 26 MAY 2016

Q-ROUTES 291

Q28 GRAZN–PYRMD EIC, LIT, ELD, OKM, TXK

PYRMD–HAKAT ARG, LIT, FAM, ELD, SGF, RZC, MEM, TXK

HAKAT–ESTEE ARG, LIT, FAM, SGF, MEM

ESTEE–POCKET CITY ARG, CSX, FAM, PXV, ENL, MEM, STL, BWG, TTH, BNA

Q29 HARES–BAKRE AEX, EIC, ELD, LIT, MEM, MHZ, SQS, SWB, TXK

BAKRE–MEMPHIS ARG, ELD, LIT, MEM, MHZ, SQS

MEMPHIS–OMDUE ARG, BNA, FAM, LIT, MEM, PXV, SQS

OMDUE–SIDAE ARG, BNA, BWG, ENL, FAM, IIU, MEM, PXV

SIDAE–CREEP APE, BNA, BWG, ENL, FLM, FWA, IIU, OKK, PXV, ROD, TTH, VHP

CREEP–KLYNE PAE, CRL, DJB, DXO, FLM, FWA, IIU, OKK, ROD, VHP

KLYNE–DUTSH APE, CRL, CXR, DJB, DXO, FWA

DUTSH–WWSHR APE, CRL, CXR, DJB, DXO, EWC

WWSHR–DORET APE, CRL, CXR, DJB, DXO, EWC

DORET–JAMESTOWN BUF, CXR, DJB, DKK, DXO, ETG, EWC, JHW, PSB, SLT

JAMESTOWN–HANKK BFD, BUF, DKK, ELZ, ETG, EWC, GEE, HNK, JHW, PSB, ROC, SLT, SYR, TDT

HANKK–GONZZ BUF, DKK, GEE, HNK, HUO, ITH, JHW, MSS, ROC, SLT, SYR

GONZZ–KRAZZ BUF, GFL, GGT, HNK, HUO, MSS, PUT, SYR

KRAZZ–NIPPY GFL, HNK, HUO, MSS, PUT, SYR

NIPPY–CABCI BGR, BTV, ENE, GFL, MPV, MSS, PUT

CABCI–EBONY AUG, BGR, ENE, MLT, MPV, MSS, PNN, PQI

EBONY–DUNOM BGR, MLT, PNN

DUNOM–US CANADIAN
BORDER

BGR, MLT, PNN

Q30 SIDON–VULCAN GLH, MEM, VUZ, JAN, JYU, MEI, MGM, SQS, RMG

Q31 DHART–JODOX SQS, LIT, TXK

JODOX–MARVELL SQS, LIT, ELD, MEM, ARG

MARVELL–TIIDE ARG, BWG, PXV, FAM, LIT, MEM, ENL, TTH

TIIDE–POCKET CITY BWG, PXV, ENL, TTH

Q32 EL DORADO–GAGLE AEX, JAN, MEM, SQS, SWB, ELD, LIT, TXK

GAGLE–CRAMM JAN, SQS, MEM, ARG, VUZ, BNA, LIT

CRAMM–NASHVILLE BWG, MEM, VUZ, BNA, GQO

NASHVILLE–SWAPP BWG, IIU, PXV, VXV, BNA, GQO

Q33 DHART–LITTLE ROCK AEX, ELD, LIT, TXK, SWB, ARG, MEM, SQS

LITTLE ROCK–PROWL ELD, SGF, FAM, LIT, ARG, MEM, RZC, CSX, STL

Q34 TEXARKANA–MATIE LIT, SWB, TXK, BYP, EIC, ELD, SQS

MATIE–MEMPHIS LIT, ARG, MEM, ELD, SQS

MEMPHIS–SWAPP BWG, ARG, MEM, MKL, SQS, PXV, BNA, GQO, IIU, VXV

Q35 DRAKE–CORKR TFD, INW, GCN, FLG, PGS, DRK, BLD, BCE, TBC

CORKR–WINEN DRK, INW, PGS, TBC, MLF, ILC, BLD, BCE, CDC

WINEN–NEERO BCE, MLF, CDC, ELY, DTA, ILC, BVL, REO, BAM, SDO, BQU

NEERO–KOATA REO, LKV, BOI, PDT, BAM, IMB, DSD

KOATA–KIMBERLY LKV, REO, PDT, DSD, LTJ

Q36 RAZORBACK–TWITS RZC, MEM, SGF, BUM, TUL, EOS, FAM, ARG, LIT

TWITS–DEPEC MEM, GQO, BNA, BWG, FAM, ARG, PXV, IIU

DEPEC–NASHVILLE GQO, BWG, BNA, PXV, IIU

NASHVILLE–SWAPP VXV, BWG, BNA, GQO, PXV, IIU

Q37 FORT STOCKTON–CAVRN SJT, ELP, INK, CME, FST

CAVRN–YORUB TXO, ELP, CME, INK, FST, SJT

YORUB–IMMAS CME, ABQ, TXO, ACH, FTI, CNX, TCC, CIM, INK

IMMAS–PUEBLO FTI, CIM, ALS, PUB, LAA, HGO, FQF, DVV, DEN, BVR, BJC, AKO, ACH, TCC, TXO, CNX

Q38 ROKIT–INCIN DAS, LCH, SWB, IAH, LFK, HUB, AEX

INCIN–LAREY JAN, MCB, SWB, AEX

LAREY–BESOM JAN, JYU, MEI, SQS, VUZ

Q39 CLAWD–WISTA AIR, BKW, GSO, HNN, HVQ, PSK, RDU, SPA

Route Segment DME
NW, 31 MAR 2016 to 26 MAY 2016

292 Q-ROUTES

Q40 ALEXANDRIA–DOOMS LCH, SWB, AEX, MCB, HEL

DOOMS–WINAP JAN, SWB, AEX, MCB, HEZ

WINAP–MISLE JAN, SQS, MEI, MCB

MISLE–BFOLO LDK, VUL, OKW, MEL, JYU

BFOLO–NIOLA LGC, VUZ, GOO, RMG, GAD

NIOLA–JAARE ATL, ODF, GOO, RMG, VXV

JAARE–OJESS SPZ, ODF, GOO, SOT, VXV

OJESS–ALEAN SPA, ODF, HMV, SOT, VXV

ALEAN–FEEDS BLF, BKW, HMV, GZG, GSO

FEEDS–MAULS BLF, BKW, LWB, ROA, GSO

MAULS–FANPO FAK, RIC, MOL, GVE, CSN

Q42 KIRKSVILLE–STRUK CID, IOW, UIN, LMN, IRK, BDF, STL, DEC, ENL, CSX

STRUK–DANVILLE ENL, IOW, UIN, BDF, DEC, STL, CSX, SPI, TTH, BVT, JOT, VHP, OXI, ENL, OKK, OBK,
GIJ, FWA, GSH, IRK

DANVILLE–MUNCIE GIJ, SPI, BDF, OBK, OKK, VHP, BVT, DEC, GSH, FWA, JOT, TTH, OXI, ROD, FLM

MUNCIE–HIDON FLM, VHP, GSH, TTH, GIJ, OKK, FWA, ROD, OXI, CRL, GSH, APE, DJB, DXO, HNN, AIR,
HVQ, CXR, EWC

HIDON–BUBAA AIR, APE, HNN, CXR, HVQ, EWC, DJB

BUBAA–PSYKO AIR, APE, DJB, CXR, HNN, EWC, SLT, CSN, JHW, ETG, PSB

PSYKO–BRNAN PSB, JHW, EWC, AIR, ETG, CSN, EMI, SLT

BRNAN–HOTEE SLT, PSB, THS, ETG, RAV, THS, HAR, SEG, LRP, EMI

HOTEE–MIKYG RAV PSB LRP EMI RBV PTW HNK HUO SIE HNK SAX

MIKYG–SPOTZ FJC SIE CYN LRP SAX JFK PTW ETX EMI

SPOTZ–ZIMMZ BWZ SAX CYN ETX HNK

Q50 LOUISVILLE–HELUB HYK, FLM, IIU, ABB, EWO, BWG

HELUB–ENGRA HYK, FLM, IIU, LOZ, BWG, VXV

ENGRA–IBATE HYK, FLM, IIU, LOZ, AZO, VXV

IBATE–CUBIM AZQ, FLM, IIU, LOZ, VXV

Q52 CHOPZ–IPTAY ODF, RMG, MCN, AHN, IRQ

IPTAY–AWYAT IRQ, CLT, SPA, GRD, CAE

AWYAT–COLZI BZM, RDU, SPA, PSK, GSO

Q54 GREENWOOD–NYLLA IRQ, SPA, CAE, GRD, ELW, FLO, ODF

NYLLA–CHYPS CAE, IRQ, GRD, SPA, CLT, CTF, FLO, GSO

CHYPS–AHOEY CAE, SPA, GSO, CLT, RDU, FLO

AHOEY–RAANE SPA, FLO, GSO, RDU, SDZ, CTF

RAANE–NUTZE ILM, SDZ, RDU, TYI, FLO, LIB, ORF, GSO, ISO, FAY

Q56 CATLN–KBLER ATL, CEW, GRD, JYU, LGC, MCN, MEL, MGM, MVC, ODF, PDK, PZD, RMG, SJI, TGE,
VUZ

KBLER–KELLN AHN, ATL, CAE, ELW, GRD, IRQ, MCN, ODF, RMG, SPA

KELLN–KTOWN CAE, CLT, FLO, GRD, GSO, IRQ, ODF, SPA

KTOWN–BYSCO CAE, CLT, FLO, GRD, GSO, LIB, PSK, RDU, SPA

BYSCO–JOOLI FLO, GSO, LIB, PSK, RDU

JOOLI–NUUMN FAK, GSO, LIB, PSK, RDU, SBV

NUUMN–ORACL FAK, GSO, GVE, LIB, PSK, RDU, RIC, SBV

ORACL–KIWII FAK, GSO, GVE, RDU, RIC, SBV

Q58 KELLN–GLOVR FLO, GRD, GSO, ODF, CAE, CLT, SPA, ELW, IRQ, RDU, ODF, LIB

GLOVR–LUMAY FLO, GSO, RDU, LIB, CLT, SPA, SDZ

LUMAY–STUKI FLO, GSO, RDU, LIB, SDZ, PSK

STUKI–PEETT FAK, PSK, GSO, RDU, RIC, LIB, SBV, GVE

Q60 SPARTANBURG–BYJAC GRD, RDU, SUG, CLT, GSO, ODF, PSK, CAE, SPA, LIB, BZM, IRQ

BYJAC–EVING RDU, GSO, PSK, LIB

EVING–LOOEY RDU, GSO, PSK, GVE, SBV, FAK, LIB

LOOEY–JAXSN RDU, GSO, RIC, PSK, GVE, SBV, FAK

Route Segment DME
NW, 31 MAR 2016 to 26 MAY 2016

Q-ROUTES 293

Q62 WATSN–DAIFE OKK, OXL, BVT, GIJ, GRR, GSH, FWA

DAIFE–NOLNN GSH, BVT, OKK, OXI, ROD, CRL, FWA, GIJ, DXO, GRR, PMM

NOLNN–WEEVR DXO, GIJ, DJB, ROD, FWA

WEEVR–PSKUR APE, VWV, DJB, ROD, CRL, GSH, SKY, DXO, CXR, DJB, MFD

PSKUR–FAALS CRL CXR DJB SKY APE DXO EWC MFD AIR ACO BSV YNG ACO

FAALS–ALEEE YNG ACO EWC DJB AIR

ALEEE–QUARM CXR JHW EWC DJB AIR ETG CIP PSB MMJ

QUARM–BURNI PSB JHW TON JST EWC PSB SLT REC ETG

BURNI–MCMAN SEG ETG TON SLT EMI

MCMAN–VALLO SEG, PSB, TON, SLT, EMI

VALLO–RAVINE SEG MIP RAV SLT EMI HAR ETG PSB

RAVINE–SUZIE SAX, EMI, RBV, MIP, PSB, LRP, ETG, PTW

SUZIE–SARAA LRP, SIE, SAX, PTW, ETX

Q63 DOOGE–HAPKI GZG VXV AZQ BKW HVQ

HAPKI–TONIO HVQ VXV AZQ FLM HNN

TONIO–OCASE HYK IIU CVG FLM

OCASE–HEVAN ROD IIU CVG RID VHP

Q64 CATLN–FIGEY AHN, ATL, CAE, CEW, CSG, ELW, GRD, IRQ, JYU, LGC, MCN, MEL, MGM, MVC, ODF,
PZD, RMG, SJI, SPA, TGE

FIGEY–GREENWOOD AHN, CAE, ELW, GRD, IRQ, MCN, ODF, SPA

GREENWOOD–DARRL CAE, CLT, ELW, FLO, GRD, GSO, IRQ, ODF, SPA

DARRL–IDDAA CAE, CLT, CTF, FLO, GRD, GSO, IRQ, LIB, RDU, SDZ, SPA

IDDAA–TAR RIVER CTF, FAK, FAY, FLO, GSO, ILM, LIB, ORF, RDU, RIC, SDZ, SPA, TYI

Q65 JEFOI–CESKI DBN IRQ MCN OTK PZD

CESKI–DAREE ODF GRD HRS VXV RMG

DAREE–LORNN ODF GQO HRS VXV RMG

LORNN–SOGEE BWG, IIU, LOZ, VXV, FLM

SOGEE–ENGRA BWG IIU LOZ HYK FLM

ENGRA–OCASE CVG IIU FLM HYK

OCASE–ROSEWOOD FWA DQN FLM ROD APE

Q66 LITTLE ROCK–CIVKI ELD, PBF, ARG, MEM

CIVKI–RICKX GOE, UJM, LIT, ARG, MEM

RICKX–TROVE SOS, HLI, VUZ, BNA, MEM

TROVE–BAZOO VXV, SYI, GOO, BNA, BWG

BAZOO–METWO VXV, LVT, GOO, HCH, BWG

METWO–MXEEN VXV, LVT, GOO, HCH, BNA

MXEEN–ALEAN VXV, FLM, GOO, HCH, BWG

Q67 SMTTH–CEMEX VXV, FLM, IIU

CEMEX–IBATE VXV, FLM, IIU, HVQ

IBATE–TONIO BKW, HNN, HVQ

TONIO–JONEN BKW, FLM, HNN, HVQ, VXV

JONEN–COLTZ AIR, APE, BKW, CXR, DJB, FLM, HNN, HVQ, ROD

Q68 CHARLESTON–TOMCA FLM, HNN, BKW, HVO, AIR, PSK, EKN

TOMCA–RONZZ AIR, HNN, EKN, HVO, BKW, PSK, GVE

RONZZ–HHOLZ AIR, GVE, EKN, HVO, BKW, CSN, HNN, PSK

HHOLZ–HAMME CSN, GVE, FAK, ESL, LDN, BKW, EKN, HVO

HAMME–CAPOE CSN, EMI, FAK, ESL, LDN, GVE, RIC, AML, BKW, EKN

CAPOE–OTTTO LDN, EMI, GVE, ESL, RIC, CSN, AML

Q69 BLAAN–RYCKI CHS, GRD, CLT, BZM, FLO, SPA, GSO, CAE, CTF, RDU, BKW, VAN, IRQ, PSK

RYCKI–LUNDD ROA, GSO, RDU, BKW, PSK

LUNDD–ILLSA ROA, GSO, LWB, PSK, BKW, HVQ, RDU

ILLSA–EWESS ROA, PSK, LWB, GVE, HNN, BKW, EKN, HVQ, GSO

EWESS–RICCS AIR, HVQ, HNN, PSK, BKW, GVE

Q70 HAILO–LAS VEGAS BLD, BTY, EED, LAS

LAS VEGAS–IFEYE BLD, EED, LAS, PGS

IFEYE–BLIPP BLD, ILC, EED, LAS, PGS

BLIPP–EEVUN BLD, ILC, CDC, LAS, PGS, MLF

EEVUN–BLOBB BLD, ILC, CDC, MLF, PGS

BLOBB–BAWER BCE, ILC, MLF

BAWER–SAKES FFU, DVC, BCE, ILC, DTA, HVE, JNC, PUC, MTU

Route Segment DME
NW, 31 MAR 2016 to 26 MAY 2016

294 Q-ROUTES

Q71 BOBBD–ATUME FLM, AZO, BKW, VXV

ATUME–HAPKI FLM, AZO, BKW, VXV, HVQ

HAPKI–KONGO HNN, AZO, BKW, GZG, HVQ

KONGO–WISTA HNN, HVQ, BKW, PSK

WISTA–GEFFS HNN, HVQ, BKW, AIR

GEFFS–EMNEM AIR, BKW, EWC, HNN, HVQ

EMNEM–PSYKO AIR, ETG, EWC, PSB, SLT

PSYKO–PHILIPSBURG AIR, EMI, ETG, EWC, JHW, PSB, SLT

Q72 HACKS–GEQUE AIR, CKB, APE, HVQ, JPU, EKN, BKW, HNN, MGW

GEQUE–BENSH AIR, EKN, MGW, HVQ, CKB, ESL, CSN, GVE, LDN, EMI, HNN, BKW

BENSH–RAMAY AML, EMI, GVE, MRB, CSN, MGW, ESL, AIR, LDN, EK

Q73 All segments GNSS required

Q74 NATEE–BOULDER CITY PGS, BLD, EED, LAS

BOULDER CITY–ZAINY ILC, BCE, PGS, BLD, EED, LAS

ZAINY–FIZZL ILC, BCE, PGS, BLD, CDC, LAS, MLF

FIZZL–GARDD BCE, PGS, BLD, MLF, TBC

GARDD–DEANN BCE, PGS, HVE, TBC

Q78 MARUE–DUGGN BLD, DRK, EED, LAS, PGS, PKE, TBC

DUGGN–TOADD ZUN, BCE, BLD, DRK, FLG, INW, LAS, PGS TBC, PKE

Q80 FAREV–JEDER BWG, IIU, FLM, VXV, LOZ, HYK

JEDER–ENGRA HYK, IIU, FLM, VXV, LOZ, AZQ, BWG

ENGRA–DEWAK HVQ, IIU, FLM, AZQ, HNN, ECB, BKW, LOZ, VXV, HYK

DEWAK–CEGMA ECB, BKW, FLM, AZQ, HNN, HVQ

CEGMA–JONEN ECB, BKW, AZQ, HNN, FLM, HVQ

JONEN–BULVE ECB, HVQ, FLM, BKW, HNN, AZQ

BULVE–WISTA ECB, HVQ, BKW, HNN, FLM

WISTA–LEVII HNN, HVQ, FLM, BKM, PSK, AIR, EKN

LEVII–RONZZ HNN, HVQ, AIR, EKN, PSK, BKW, FLM, GVE

RONZZ–HHOLZ GVE, HVQ, AIR, EKN, BKW, CSN, PSK, HNN

HHOLZ–HAMME GVE, ESL, CSN, EKN, BKW, FAK, LDN, HVQ, AIR

HAMME–CAPOE EMI, ESL, CSN, FAK, LDN, GVE, RIC, AML, BKW, EKN

CAPOE–OTTTO LDN, EMI, GVE, ESL, RIC, CSN, AML

Q82 WWSHR–DORET AIR, APE, CRL, CXR DJB, DKK, DXO, EWC JHW, SLT

DORET–JAMESTOWN BUF, CXR, DJB, DKK ETG, EWC, JHW, PSB, SLT

JAMESTOWN–WAYLA BUF, CXR, DKK, ETG, EWC JHW, PSB, SLT, SYR

WAYLA–VIEEW BUF, DKK, ETG, HNK JHW, PSB, SLT, SYR

VIEEW–MEMMS BUF, ETG, HNK, JHW SAX, SLT, SYR

MEMMS–LOXXE HNK, HUO, SAX, SLT, SYR

LOXXE–PONCT HNK, HUO, SAX, SLT, SYR

Q84 JAMESTOWN–AUDIL BUF, DKK, ETG, EWC, HNK, JHW, MSS, PSB, SAX, SLT, SYR

AUDIL–PUPPY BUF, HNK, MSS, SAX, SYR

PUPPY–PAYGE HNK, MSS, PUT, SAX, SYR

PAYGE–CAMBRIDGE HNK, MSS, PUT, SAX, SYR

Q86 TTRUE–YORRK BLD, BLH, EED, IPL, PKE

YORRK–SCHLS BLD, DRK, EED, PGS, PKE

SCHLS–CUTRO BLD, DRK, EED, PGS, TBC

CUTRO–VALEQ DRK, INW, PGS, TBC

VALEQ–PLNDL DRK, INW, PGS, TBC

Q88 HAKMN–ZZYZX PGS, BLD, EED, LAS

ZZYZX–LAKRR PGS, BLD, EED, LAS, PKE

LAKRR–NOOTN PGS, ILC, BCE, BLD, CDC, EED, LAS, PKE

NOOTN–GARDD PGS, ILC, BCE, BLD, LAS, MLF, TBC

GARDD–VERKN PGS, BCE, BLD, HVE, MLF, TBC

VERKN–PROMT BCE, HVE, TBC

PROMT–CHESZ PUC, JNC, BCE, DVC, HVE, TBC

Q90 DNERO–ESGEE BLD, EED, LAS, PGS, PKE

ESGEE–AREAF BLD, BLH, DRK, LAS, PGS, PKE, EED

AREAF–JASSE FLG, BCE, BLD, DRK, INW, PGS, TBC

Route Segment DME
NW, 31 MAR 2016 to 26 MAY 2016

Q-ROUTES 295

Q94 WELUM–MNGGO PGS, DRK, BLD, EED, LAS, PKE

MNGGO–ROOLL PGS, DRK, BCE, FLG, LAS, TBC, PKE, BLD

Q96 PURSE–DODDL BLD, EED, LAS

DODDL–BFUNE BLD, EED, LAS, PGS, PKE

BFUNE–GUNTR ILC, BLD, EED, LAS, PGS, PKE

GUNTR–PIIXR ILC, BLD, CDC, LAS, PGS

PIIXR–FIZZL ILC, BLD, CDC, LAS, MLF, PGS

FIZZL–BAWER BCE, ILC, BLD, MLF, PGS

BAWER–ROCCY BCE, ILC, DTA, HVE

ROCCY–SARAF BCE, ILC, DTA, HVE, PUC

SARAF–KIMMR BCE, HVE, JNC, MTU, PUC

Q98 HAKMN–ZZYZX PSG, BLD, EED, LAS

ZZYZX–LAKRR PGS, BLD, EED, LAS, PKE

LAKRR–DUZIT PGS, BCE, BLD, EED, LAS, PKE

DUZIT–EEEZY PGS, BCE, BLD, DRK, LAS, TBC, HVE

EEEZY–PEEWE DVC, PGS, BCE, DRK, HVE, TBC, BLD

Q103 PULASKI–ASBUR GSO, GVE, HNN, HVO, PSK

ASBUR–OAKLE BKW, HNN, HVO, PSK

OAKLE–PERRI BKW, HNN, HVO, PSK

PERRI–PERKS AIR, BKW, HNN, HVO, PSK

PERKS–RICCS AIR, BKW, HNN, HVO

RICCS–EMNEM AIR, APE, BKW, EWC, HNN, HVQ

EMNEM–AIRRA AIR, APE, CXR, DKK, ETG, EWC, HNN, JHW, PSB

Q104 DEFUN–HEVVN PIE, PZD, CRG, SZW, TAY, JYU, CEW, MGM, OTK, CRG

HEVVN–PLYER PIE, ORL, OMN, SRQ, TAY, LAL, CRG, SZW, PZD

PLYER–SWABE PIE, ORL, OMN, SRQ, TAY

SWABE–ST PETERSBURG LAL, ORL, OMN, SRQ, PHK, PIE

ST PETERSBURG–CYPRESS PHK, PBI, SRQ, PIE VRB, ORL, FLL, LAL, OMN

Q106 SMELZ–BULZI LAL, ORL, OMN, PHK, PIE, CRG, VRB, TAY, OTK, PZD, AMG, SZW

BULZI–DRABK AMG, PZD, TAY, CRG, SZW, MGM, OTK, JYU, CEW, SJI

DRABK–GADAY MGM, PZD, OTK, JYU, SZW, CEW, SJI

Q108 GADAY–HKUNA CEW, JYU, MGM, SZW, RRS, PZD, MAI, OTK, GEF, MGR, TAY, AMG, GRG

Q110 BLANS–BETIE BNA, BWG, CNG, ENL, FAM, GHM, MWA, PXV

BETIE–BFOLO BNA, BWG, DCU, GHM, GQO, JKS, MSL, RMG, ROZ, VUZ

BFOLO–JYROD ATL, GAD, GQO, JYU, LGC, MGM, RMG, TDG, VUZ

JYROD–FEONA ATL, CSG, EUF, JYU, LGC, MCN, MGM, OTK, PZD, RMG, SZW, TGE, VUZ

FEONA–GULFR AMG, EUF, GEF, LGC, MCN, MGM, MGR, OTK, PZD, SZW, TAY

GULFR–BRUTS AMG, CRG, CTY, GEF, OTK, PIE, PZD, SZW, TAY

BRUTS–KPASA CRG, CTY, LAL, OCF, OMN, ORL, OTK, PIE, SRO, SZW, TAY, TRV

KPASA–RVERO DHP, FLL, LAL, LBV, OMN, ORL, PBI, PHK, PIE, SRO, TRV

RVERO–JAYMC DHP, FLL, LAL, LBV, ORL, PBI, PHK, PIE, RSW, SRO, TRV

JAYMC–THNDR DHP, FLL, LAL, LBV, ORL, PBI, PHK, RSW, SRO, TRV, VKZ, ZBV

Q112 INPIN–HEVVN JYU, PZD, CEW, SZW, MGM, OTK, TAY, AMG, PIE, CRG

HEVVN–DEFUN PIE, OTK, CRG, OMN, LAL, SZW, SRQ, ORL, VRB

Q114 NATEE–BOULDER CITY PGS, BLD, EED, LAS

BOULDER CITY–ZAINY PGS, ILC, BLD, EED, LAS

ZAINY–AHOWW PGS, ILC, BLD, CDC, LAS, MLF

AHOWW–BAWER PGS, ILC, BCE, DTA, HVE, MLF, TBC

BAWER–BUGGG ILC, BCE, DTA, DVC, HVE, JNC, MTJ, MTU, PUC, TBC

Q116 KPASA–BRUTS SRQ, VRB, ORL, PHK, TAY, PIE, OMN, OTK, LAL, CRG, SZW, AMG

BRUTS–GULFR OMN, AMG, CRG, TAY, LAL, PZD, SZW, OTK

GULFR–CEEYA MCN, AMG, PZD, OTK, SZW, TAY

Route Segment DME
NW, 31 MAR 2016 to 26 MAY 2016

296 Q-ROUTES

Q118 MARION–HEVAN BVT, CVG, FLA, FWA, GIJ, GSH, IIU, MZZ, OKK, OXI, RID, ROD, SHB, TTH, VHP

HEVAN–VOSTK BWG, CVG, FLM, FWA, HYK, IIU, OKK, RID, ROD, TTH

VOSTK–HELUB BWG, CVG, FLM, HYK, IIU, LOZ, VXV

HELUB–JEDER BWG, CVG, FLM, HYK, IIU, LOZ, LVT, VXV

JEDER–GLAZR BNA, BWG, FLM, GQO, HCH, HYK, IIU, LOZ, LVT, VXV

GLAZR–KAILL BNA, BWG, GQO, HCH, HRS, LGC, LVT, MCN, ODF, PDK, RMG, VXV

KAILL–JOHNN AMG, ATL, GQO, LGC, MCN, MGR, ODF, OTK, PDK, PZD, RMG, SZW, TAY, VNA

JOHNN–BRUTS AMG, CRG, CTY, GEF, MCN, MGR, OMN, OTK, PIE, PZD, SZW, TAY

BRUTS–KPASA CRG, CTY, LAL, OCF, OMN, ORL, OTK, PIE, SRQ, SZW, TAY, TRV

Q120 ORRCA–BETBE CZQ, ECA, ENI, FMG, HZN, LIN, LLC, MOD, MVA, OAK, PYE, RBL, SAC, SDO

BETBE–ZORUN FMG, HNZ, MVA, SDO

ZORUN–GALLI BAM, FMG, HZN, MVA, SDO

GALLI–JAJAY BAM, FMG, LLC, MVA, REO

JAJAY–TRAKY BAM, BQU, BVL, ELY, LCU, LLC, MLD, MVA, TWF

TRAKY–PROXI BVL, ELY, IDA, LCU, MLD, PIH, TCH

PROXI–BIG PINEY BOY, BPI, BVL, DBS, IDA, LCU, MLD, OCS, PIH, TCH

BIG PINEY–JUGIV BOY, BPI, CZI, DDY, OCS

JUGIV–HIKOX BOY, BPI, CZI, DDY, OCS

HIKOX–JASTI ABR, ANW, BOY, CKW, CZI, DDY, DPR, GCC, ONL, PHP, RAP, TST

JASTI–UFFDA ABR, ANW, BRD, DPR, FSD, GEP, ONL, PHP, RAP, RWF

Q121 PARZZ–POCATELLO LCU, DBS, PIH, MLD, TCH, IDA, BVL, BAM

POCATELLO–TOUGH GCC, MLS, DIK, BIL, CZI, BOY, DBS, BPI, IDA, DNW, PIH, JAC, MLD, TCH, LCU

Q122 MOGEE–MACUS LIN, OAK, ECA, PYE, HNW, MOD, SAC, SWR, FMG, HZN, LLC, MVA

MACUS–MCORD LLC, BAM, FMG, MVA, SDO, HZN

MCORD–LUCIN BVL, TCH, PIH, LCU, ELY, MLD, TWF, SDO, BAM, MVA, BQU, FMG, LLC

LUCIN–BEARR PIH, TCH, BVL, MLD, FFU, LCU, IDA

BEARR–KURSE PIH, TCH, BVL, LCU, MLD, OCS, BPI, CKW, MTU, BOY, CHE, RLG, CYS, BFF, CZI, DDY,
GLL

KURSE–O'NEILL BFF, CYS, CDR, SNY, AIA, HCT, ONL, TDD, OBH, CUZ, FSD

O'NEILL–FORT DODGE YKN, OBH, ONL, OFK, FSD, SUX, FOD, OVR, SPW, MCW, DSM

Q123 PARZZ–COKEE BIL, MLS, GGW, LWT, HLN, HIA, BZN, DBS, IDA, LKT, PIH, MLD, LCU, BOI, BAM, BVL

Q124 MOGEE–MACUS LIN, OAK, ECA, PYE, HNW, MOD, SAC, SWR, FMG, HZN, LLC, MVA, BAM

MACUS–MCORD FMG, LLC, BAM, MVA, HZN, SDO

MCORD–SLOWN BQU, SDO, BAM, MVA, FMG, LLC, HZN

SLOWN–FASTE BQU, SDO, BAM, BVL, TWF, LCU, ELY, FFU, DTA

FASTE–BONNEVILLE TCH, FFU, LCU, DTA, BVL, ELY

BONNEVILLE–WAATS TCH, OGD, LCU, DTA, BVL, FFU

Q125 PARZZ–WLLES GTF, LWT, CTB, HLN, BZN, DLN, HIA, IDA, LKT, DBS, PIH, MLD, LCU, BVL, BOI, BAM

Q126 TIPRE–INSLO MOD, PYE, ECA, ENI, SAC, LIN, CZQ, OAK, FMG, HZN, MVA, LLC, TPH, OAL

INSLO–GAROT CDC, DTA, BVL, FFU, MLF, ILC, ELY, BQU, MVA, OAL, TPH, HZN, LLC

GAROT–MEEKER BVL, DTA, FFU, TCH, HVE, PUC, MTU, VEL, EKR, JNC, RIL

Q128 SYRAH–JSICA CZQ, ECA, LIN, LLC, MOD, MVA, OAK, OAL, PYE, SAC, TPH.

JSICA–TABLL MVA, OAL, TPH, ILC, CDC, DTA, ELY, MLF, BCE, HVE, PIC, JNC, DVC, MTJ, MTU

TABLL–EDLES BCE, CDC, DTA, DVC, FFU, HVE, ILC, JNC, MLF, MTJ, MTU, PUC.

EDLES–FLOOD JNC, PUC, HVE, MTU, DVC, HBU, MTJ, RSK, EKR, ETL, ALS, RLG, FQF, HGO, PUB,
BJC, LAA

FLOOD–ZAROS AKO, BJC, DEN, FCS, FQF, DVV, GCK, GLD, HGO, LAA, LBL, PUB.

ZAROS–VEGUC EOS, GCK, GLD, HLC, ICT, IFI, LAA, LBL, MMB, OKM, PER, PUB, TUL

VEGUC–VLUST EOS, ICT, OKM, PER, RZC, SGF, TUL.

VLUST–ECIGE ARG, EOS, LIT, OKM, RZC, SGF, SQS, TUL.

ECIGE–MUDHO ARG, LIT, MEM, SQS.

MUDHO–JILLS ARG, JYU, MEI, MEM, MGM, MHZ, SQS, VUZ.

Q130 SYRAH–JSICA CZQ, ENI, FMG, LIN, MOD, MVA, OAK, OAL, PYE, SAC, TPH

JSICA–REANA BLD, CDC, DTA, ELY, ILC, MLF, MVA, OAL, TPH

REANA–ROCCY BCE, CDC, DTA, MLF, HVE, TBC, PUC, ILC

ROCCY–HASSL BCE, DTA, DVC, HVE, PUC, TBC

HASSL–TAHIB BCE, DVC, GUP, HVE, RSK, TBC

TAHIB–DIXAN ABQ, ACH, ALS, DVC, FTI, GUP, RSK

DIXAN–MIRME ABQ, ACH, CIM, FTI, TCC, TXO

MIRME–PANHANDLE ACH, CIM, LBL, PNH, TCC, TXO

Route Segment DME
NW, 31 MAR 2016 to 26 MAY 2016

Q-ROUTES 297

Q132 WEBGO–ANAHO LLC, HZN, FMG, SAC, SWR, LIN

ANAHO–MYBAD LLC, HZN, FMG, SDO

MYBAD–ZERAM LLC, BAM, REO, MVA, SDO

ZERAM–MAGPY LLC, SDO, BAM, REO, MVA, FMG

Q134 DUGLE–TATOO MOD, SAC, CZQ, ECA, LIN, OAL, MVA, TPH, LLC

TATOO–JULIK MVA, OAL, TPH, ILC, DTA, BVL, CDC, ELY, MLF, BCE, HCE

JULIK–HERSH BCE, MLF, DTA, HVE, CDC, TCH, PUC, MTU

HERSH–VOAXA HVE, PUC, MTU, JNC, MTJ, EKR, RIL, DBL, RLG, FQF

Q136 COALDALE–RUMPS TPH, MVA, OAL

RUMPS–KATTS TPH, MVA, OAL, HZN, ILC

KATTS–WEEMN TPH, MVA, CDC, DTA, ILC, ELY, MLF, BVL, BCE, FFU, HVE, MTU, PUC, JNC, DVC, MTJ

WEEMN–VOAXA HVE, PUC, MTU, MTJ, JNC, EKR, RIL, DBL, RLG, FQF

Q138 WILLIAMS–FIMUV ENI, RBL, MXW, PYE, ECA, ILA, LIN, SAC, FMG, SWR, HZN

FIMUV–JENSA FMG, RBL, HZN, LIN, SAC, LLC

JENSA–PUHGI HZN, BAM, FMG, MVA, SDO, LLC

PUHGI–ROOHZ REO, LLC, BAM, SDO, BQU

ROOHZ–PARZZ PIH, BVL, LCU, BAM, BQU, REO, SDO, LLC

PARZZ–UROCO BOY, MLD, IDA, DBS, BPI, PIH, BVL, TCH, LCU, BAM

UROCO–RICCO CZI, DDY, BOY, RLY, COD, BPI, DA, DBS, MLD

RICCO–MOTLY DIK, GCC, RAP, DPR, CZI, DDY, BOY, SHR

MOTLY–DKOTA ABR, DIK, DPR, FAR, FSD, GCC, RAP, RWF

DKOTA–WELOK ABR, BRD, DLH, FAR, GEP, FSD, RWF

WELOK–CESNA BRD, DLH, FAR, FGT, GEP, ODI, RWF

CESNA–GUUME BRD, DLH, FGT, GEP, ODI

GUUME–SNARG BRD, DLH, DLL, FGT, GEP, ODI

SNARG–SAULT STE MARIE ASP, BRD, DLH, DLL, FGT, GEP, GRB, ODI, SAW, SSM, TVC

Q140 WOBED–GETNG HUH, SEA, OLM, EPH, MWH

GETNG–CORDU GEG, EPH, PUW, MWH

CORDU–PETIY MLP, GEG, PUW, MSO

PETIY–CHOTE CTB, MSO, MLN, GTF

CHOTE–LEWIT GTF, CTB, LWT, BZN

LEWIT–SAYOR LWT, GGW, MLS, BIL

SAYOR–WILTN DIK, BIS, MOT, ISN

WILTN–TTAIL DVL, JMS, GFK, PKD

TTAIL–CESNA BRD, AXN, PKD, GEP, FGT, DLH

CESNA–WISCN BAE, BRD, DLH, DLL, FGT, GEP, GRB, ODI

WISCN–EEGEE ODI, DLL BAE, GRB, SAW

EEGEE–DAYYY ASP, BAE, DLL, DXO, FNT, GRB, VIO, ODI, PMM, SAW, SSM, TVC

DAYYY–US CANADIAN BORDER ASP, DXO, FNT, SSM, TVC

AHPAH–HANKK BUF, DKK, ETG, HNK, JHW, SLT, SYR

HANKK–BEEPS BUF, DKK, HNK, SLT, SYR

BEEPS–EXTOL BUF, HNK, SLT, SYR

EXTOL–MEMMS BUF, HNK, SLT, SYR

MEMMS–KODEY HNK, HUO, SAX, SLT, SYR

KODEY–ARKKK HNK, HUO, SAX, SLT, SYR

ARKKK–RODYY HNK, HUO, JFK, SAX, SLT, SYR

RODYY–YODAA HNK, HTO, HUO, JFK, RBV, SAX

Q142 METOW–MULLAN PASS EPH, GEG, MWH, SEA, PUW, MQG, MLP

MULLAN PASS–KEETA FCA, LKT, CTB, PUW, MQG, MLP

KEETA–OKVUJ CTB, HLN, GTF, BZN, LWT, HIA, DLN

OKVUJ–KIXCO BIL, MLS, GGW, DIK

Q144 ZIRAN–ZOOMR OLM, PSC, PDT, GEG, EPH, SEA, MWH

ZOOMR–BLOWS PUW, MQG, MLP, FCA

BLOWS–KEETA FCA, CTB, HLN, CPN, LKT

KEETA–LEWIT HLN, GTF, CTB, HVR, LWT, BZN

Q145 KONGO–CHARLESTON BKW, FLM, HNN, HVQ, PSK

CHARLESTON–CLNTN AIR, APE, BKW, EWC, FLM, HNN, HVQ

CLNTN–FOXEE AIR, APE, CXR, DJB, DKK, EWC, HNN, HVQ, JHW

Route Segment DME
NW, 31 MAR 2016 to 26 MAY 2016

298 Q-ROUTES

Q146 CASHS–BLUNT GEG, MWH, EPH, LTJ, SEA, OLM

BLUNT–DIPHU MLP, FCA, PUW

DIPHU–CUSDA DLN, HLN, HIA

CUSDA–ZERZO BZN, HLN, GFT, HIA

ZERZO–KIXCO BIL, MLS, GGW, LWT, ISN

KIXCO–TIMMR ISN, DIK, DPR, ABR, MOT

TIMMR–SMERF FAR, JMS, GFK, HON, RWF, ATY

SMERF–HUFFR RWF, ATY, HON, FAR, BRD, AXN, GEP, FCM

Q148 STEVS–ZAXUL ELN, EPH, OLM, SEA, LTJ

ZAXUL–FINUT EPH, MWH, PDT, GEG, MLP, DNJ

FINUT–WEDAK MLP, DNJ, LKT, MWH, EPH, PDT, GEG, BZN, DLN, HIA

WEDAK–WAIDE BZN, DLN, HIA, DBS, PIH, LKT

WAIDE–JUGIV DBS, PIH, BPI, BOY, BIL, DNW, BZN, DLN, JDA, OCS, CZI, CKW, DDY

JUGIV–MEDICINE BOW OCS, CKW, DDY, CZI, BOY, BPI, CYS, BFF, DVV, GLL

MEDICINE BOW–MOCTU CYS, BFF, DVV, CKW, GLL, DDY, BJC, FQF, BVR, SNY, DEN, AKO

MOCTU–LEWOY GLL, SNY, BFF, DVV, DEN, AKO, FQF, CYS, HGO, GLD, HCT, MCK, BVR

LEWOY–CUGGA AKO, BVR, HGO, GLD, HCT, MCK, LAA, SNY, GLL, FQF, BFF, DVV, BJC, DEN, CYS, HCT,
HLC, GCK

CUGGA–PENUT HLC, GCK, LBL, GLD, HCT, MCK, LAA, SLN

PENUT–KIRKE SLN, LBL, MMB, GCK, GLD, MCK, HLC, PER, ICT

KIRKE–MORRR ICT, SNL, GCK, PER, HLC, IFI, TUL, OKM

MORRR–BARTLESVILLE IFI, IRW, PER, TUL, OKM, EOS, SLN, ICT, BUM

Q150 STEVS–ZAXUL ELN, EPH, OLM, SEA, LTJ

ZAXUL–LEZLE EPH, PDT, GEG, MWH, BKE

LEZLE–BAXGO DNJ, MLP, BKE, LKT

BAXGO–LAMON DLN, IDA, HIA, PIH, BZN, DBS, LKT

LAMON–GANNE BZN, BPI, DNW, BOY, OCS

GANNE–OPPEE DDY, CKW, CZI, CYS, CHE, GLL, MBW, RLG

Q152 SUNED–LEZLE EPH, MWH, PDT, PSC, YKM, GEG, BKE

LEZLE–WEDAK DNJ, MLP, LKT

WEDAK–IKFOM BZN, HIA, DBS, IDA, HLN, GTF, BIL, BOY, LWT

IKFOM–WUVUT BIL, BOY, MLS, RLY, DDY

WUVUT–O'NEILL RAP, DPR, BFF, ONL, ANW, TDD

Q154 WANTA–JELTI SEA, OLM, LTJ, BTG, PDT, YKM, MWH, EPH, IMB, DSD

JELTI–HOVEL DNJ, BKE

HOVEL–VELUY REO, BOI

VELUY–BURLEY DBS, IDA, PIH

BURLEY–PIMIE IDA, PIH, DBS, LCU, MLD

PIMIE–NAGNE TCH, BVL, FFU

NAGNE–BONGO FBR, OCS

BONGO–PITMN EKR, JNC, CHE, RLG

PITMN–TAYLR MTJ, DBL, HBU

TAYLR–GOSIP PUB, ALS, DEN, DVV, FQF, HGO

GOSIP–KENTO LAA, CIM, GCK

KENTO–NOSEW TCC, PNH, TXO, GCK, LBL, MMB

NOSEW–BOWIE IFI, SPS, PNH, TXO, ABI, MQP, FUZ, TTT, ADM

Q156 STEVS–ZAXUL SEA, YKM, MWH, LTJ, ELN, PDT, GEG

ZAXUL–FINUT SEA, LTJ, EPH, PDT, GEG, OLM, MWH, MLP

FINUT–TUFFY GEG, MLP, FCA, GTF, HLN, BZN

TUFFY–UPUGE HLN, MLP, FCA, GTF, DLN, BZN

UPUGE–HEXOL HLN, MLP, FCA, GTF, DLN, BZN

HEXOL–TOUGH HLN, BIL, GTF, LWT, BZN, GGW

TOUGH–JELRO DIK, RAP, GCC

JELRO–KEKPE DIK, RAP, DPR, PIR

KEKPE–UFFDA DPR, PIR, HON, FAR, FSD

UFFDA–HSTIN FOD, FSD, FGT, GEP, RWF, FRM

HSTIN–ZZIPR ALO, FGT, GEP, MCW, CID, RST, FRM

Route Segment DME
NW, 31 MAR 2016 to 26 MAY 2016

Q-ROUTES 299

Q158 NTELL–PPARK AVE, CZO, ECA, EHF, LIN, MOD, SAC.

PPARK–TRTIS AVE, BTY, CZO, EHF, HEC, MOD, OAL, PMD.

TRTIS–BIKKR BTY, OAL, PMD

BIKKR–MYCAL BLD, BTY, HEC, OAL, PMD

MYCAL–JEDNA BLD, BTY, EED, LAS, OAL, PGS, PMD.

Q160 SHVVR–FAANG AVE, CZQ, ECA, EHF, LIN, MOD, SAC

FAANG–RIVVO AVE, BTY, CZQ, EHF, MOD, OAL, PMD

RIVVO–BIKKR BTY, OAL, PMD

Q162 NTELL–CABAB AVE, CZO, ECA, EHF, LIN, MOD, MVA, SAC

CABAB–VIKSN AVE, BTY, CZO, ECA, EHF, LIN, MOD, MVA, OAL

VIKSN–KENNO AVE, BLD, BTY, ILC, MOD, MVA, OAL

KENNO–ESSAA BLD, BTY, ILC, MVA, OAL, PMD

ESSAA–TUMBE BLD, BTY, ILC, MVA, OAL, PMD

TUMBE–MYCAL BLD, BTY, HEC, ILC, LAS, MVA, OAL, PMD

Q164 NTELL–CABAB AVE, CZQ, EHF, LIN, MOD, MVA, OAL, SAC

CABAB–KICHI AVE, BTY, CZQ, EHF, ILC, LIN, MOD, MVA, OAL, TPH

KICHI–KATTS ILC, LAS, MVA, OAL, TPH

KATTS–KITTN BLD, CDC, DTA, ILC, LAS, MVA, OAL, TPH, TQQ

KITTN–ROCCY BCE, BLD, CDC, DTA, ELY, HVE, ILC, MLF, MVA, PUC, TBC

Q166 VIKSN–UHILL BTY, OAL, PMD, TPH

UHILL–BIKKR BTY, OAL, PMD, TPH

Q168 FNNDA–SHIVA BLD, BLH, EED, PGS, PKE, IPL, LAS

SHIVA–KRINA BLD, BLH, DRK, EED, LAS, PGS, PKE

KRINA–JASSE FLG, BLD, DRK, INW, LAS, PGS, TBC

Q406 BROADWAY–DBABE JFK, SAX, FJC, RBV, ARD, SBJ, STW, SIE, HTO, BWZ, CYN, HNK

DBABE–BASYE CMK, HTO, BDR, CYN, LGA

BASYE–TRIBS RBV, HTO, BDR, CYN, PWL, CMK, JFK, HNK

TRIBS–BIGGO SAX, HTO, BAF, BDR, PUT, IGN, CTR, HFD

BIGGO–BARNES HUO, HTO, IGN, BAF, HFD, CTR, BOS

Q436 EMMMA–DIXSN DXO, PMM, CRL, FNT, LAN

DIXSN–BOOTT CRL, ECK, GRR, FNT, SVM

BOOTT–RRONS PSI, ECK, CRL, CXR, DXO

RRONS–YARRK OJB, DKK, ECK, CXR, DXO

YARRK–CHAAP DJB, DKK, BUF, ERI, CXR

CHAAP–RAAKK DKK, SLT, BUF, ETG, JHW

RAAKK–HERBA DKK, ETG, BFD, PSB, JHW

HERBA–REXXY OKK, EGT, SLT, PSB, ELZ

REXXY–REBBL BUF, ETG, FQM, HNK, PSB

REBBL–MTCAF CFB, ULW, FQM, SAX, HUO

MTCAF–DGRAF CFB, SYR, SLT, HNK, HUO

DGRAF–YYOST JFK, SAX, LVZ, HNK, HUO

YYOST–LAAYK JFK, SLW, LVZ, HNK, HUO

LAAYK–COATE BWZ, RBV, LVZ, HNK, HUO

Q438 RUBYY–BERYS ASP, CRL, DXO, FNT, GRR, PMM

BERYS–TWIGS CRL, FNT, CXR, DXO, DJB

TWIGS–JAAJA DKK, ECK, CXR, JHW, DJB

JAAJA–ICHOL DKK, BUF, CXR, JHW

ICHOL–FARGN DKK, BUF, CXR, JHW, SLT

FARGN–RAAKK DKK, BUF, ETG, JHW, SLT

Q440 HUFFR–IDIOM BAE, BRD, DLL, FGT, GEP, GRB, ODI, RWF

IDIOM–DEANI BAAE, DLL, GRB, PMM, TVC

DEANI–SLLAP ASP, GRB, PMM, TVC

SLLAP–BERYS ASP, GRB, PMM, TVC

BERYS–TWIGS DXO, CRL, FNT, DJB, CXR

TWIGS–JAAJA JHW, DKK, ECK, DJB, CXR

JAAJA–ICHOL JHW, DKK, CXR, BUF, SLT

ICHOL–FARGN JHW, DKK, CXR, BUF, SLT

FARGN–RAAKK JHW DKK, ETG, BUF, SLT

Route Segment DME
NW, 31 MAR 2016 to 26 MAY 2016

300 Q-ROUTES

Q448 POTTSTOWN–LANNA CYN, HUO, ETX, JFK, SIE, STW

LANNA–DBABE SIE, SBJ, BWZ, FJC, JFK, CYN, ARD, STW, HTO, SAX

DBABE–BASYE CYN, LGA, BDR, CMK, HTO

BASYE–TRIBS CYN, RBV, BDR, PWL, HTO, HNK, CMK, JFK

TRIBS–BIGGO PUT, SAX, BAF, BDR, HTO, HFD, IGN, CTR

BIGGO–BARNES PUT, SAX, BAF, BDR, HTO, HFD, IGN, CTR

Q480 ZANDR–BELLAIRE APE, CXR, JPU, CTW, DJB, HLG, EWC, AIR, HNN

BELLAIRE–LEJOY APE, AIR, EWC, HLG, CTW, AGC, MGW, IHD, JST, PSB

LEJOY–VINSE JST, PSB, EWC, GRV, IHD, REC, AIR, EMI, ETG, SLT, THS

VINSE–BEETS EMI, CSN, ETG, SLT, THS, HAR

BEETS–HOTEE EMI, CSN, HAR, SLT, THS, SIE, LRP, RAV, PSB, RBV

HOTEE–MIKYG EMI, PSB, RBV, RAV, LRP, PTW, HUO, SIE, HNK, SAX

MIKYG–SPOTZ FJC, SIE, CYN, LRP, SAX, JFK, PTW, ETX, EMI

SPOTZ–CANDR FJC, STW, CYN, ETX, LVZ, RBV, SBJ

CANDR–JEFFF JFK, STW, BWZ, SAX, SBJ, HNK, CYN

JEFFF–KINGSTON RBV, STW, CMK, HNK, SAX, JFK, HUO, IGN, RBV

KINGSTON–LESWL PUT, RBV, CMK, HNK, HUO, SAX, HTO, PVD

LESWL–BARNES BAF, SAX, JFK, HTO, PVD, HFD, HUO, BOS

BARNES–KENNEBUNK EEN, BOS, HFD, HTO, PUT, CTR, BAF, GDM, MHT, LWM, CON, LFV, ENE, PSM

Q806 MILLINOCKET–U.S. CANADIAN
BORDER

BGR, HUL, MLT, PQI

Q812 TIMMR–WELOK BUF, DKK, JHW, SLT

WELOK–CEWDA BUF, DKK, JHW, SLT, SYR

CEWDA–ZOHAN ASP, BAE, CRL, DLL, DXO, FNT, GRB, PMM, SAW, TVC

ZOHAN–U.S. CANADIAN
BORDER

ASP, CRL, DKK, DXO, FNT, PMM, SSM, TVC

KELTI–AHPAH BUF, DKK, JHW, SLT, SYR

AHPAH–GOATR BUF, DKK, HNK, JHW, SLT, SYR

GOATR–FABEN BUF, HNK, SLT, SYR

FABEN–LOXXE BUF, ETG, HNK, HUO, SAX, SLT, SYR

LOXXE–ARKKK BUF, ETG, HNK, HUO, SAX, SLT, SYR

ARKKK–STOMP ETG, HNK, HUO, JFK, RBV, SAX, SLT, SYR

STOMP–MSLIN HNK, HUO, JFK, RBV, SAX

MSLIN–GAYEL CYN, HNK, HTO, HUO, JFK, RBV, SAX

Q816 HOCKE–US CANADIAN
BORDER

ASP, CRL, DXO, FNT

KELTI–AHPAH BUF, DKK, JHW, SLT, SYR

AHPAH–GOATR BUF, DKK, HNK, JHW, MSS, SLT, SYR

GOATR–ARNII BUF, HNK, HUO, MSS, PUT, SLT, SYR

ARNII–HANAA HNK, HUO, MSS, PUT, SYR

Q818 FLINT–U.S. CANADIAN
BORDER

ASP, DXO, FNT, GRR, CRL

WOZEE–KELIE BUF, DKK, ETG, JHW, SLT, SYR

KELIE–VIEEW BUF, DKK, ETG, HNK, JHW, SLT, SYR

VIEEW–BINGHAMTON BUF, ETG, HNK, HUO, JHW, SAX, SLT, SYR

BINGHAMTON–BUFFY CYN, HNK, HUO, SAX, SLT, SYR.

BUFFY–STOMP CYN, HNK, HUO, JFK, RBV, SAX, SYR

STOMP–MSLIN CYN, HNK, HUO, JFK, RBV, SAX

MSLIN–GAYEL CYN, HNK, HTO, HUO, JFK, RBV, SAX

Q822 FLINT–U.S. CANADIAN
BORDER

ASP, CRL, DXO, FNT, GRR

HOZIR–GONZZ BUF, DKK, ETG, HNK, HUO, JHW, MSS, SLT, SYR

GONZZ–PUPPY BUF, HNK, HUO, MSS, SAX, SLT, SYR

PUPPY–PAYGE HNK, HUO, MSS, PUT, SAX, SYR

PAYGE–CAMBRIDGE BOS, HNK, HUO, MSS, PUT, SAX, SYR

CAMBRIDGE–KENNEBUNK BGR, BOS, ENE, HUO, LFV, PUT, PVD, SAX

KENNEBUNK–AJJAY BGR, BOS, ENE, LFV, MLT, PSM, PUT

AJJAY–ALLEX BGR, BOS, ENE, LFV, MLT, PNN

Q824 FLINT–HOCKE ASP, CRL, DXO, FNT, VIO

HOCKE–US CANADIAN
BORDER

ASP, CRL, DXO, FNT

Route Segment DME
NW, 31 MAR 2016 to 26 MAY 2016

Q-ROUTES 301

Q842 All segments GNSS required

Q844 SYRACUSE–US CANADIAN
BORDER

BUF, HNK, SYR, MSS

Q848 SLLAP–HHIPP ASP, CRL, DJB, DXO, GRR, PMM, TVC

HHIPP–KARIT ASP, DJB, DXO, FNT

KARIT–U.S. CANADIAN
BORDER

ASP, DJB, DXO, FNT

Q905 HOCKE–U.S. CANADIAN
BORDER

ASP, BUF, CRL, CXR, DKK, DXO, FNT, JHW

Q907 POSTS–PADDE CRL, DXO, ECK, FNT, FWA, GIJ, GRR, GSH, OXI, PMM

PADDE–SALEM CRL, DJB, DXO, ECK, FNT, FWA, GIJ, GRR, GSH, PMM

SALEM–US CANADIAN
BORDER

CRL, CXR, DJB, DKK, DXO, ECK, FNT, VIO

Q913 CABCI–TOPPS BGR, ENE, HUL, LEB, ML T, MSS, PNN, PQI

Q917 SAULT STE MARIE–U.S.
CANADIAN BORDER

ASP, SAW, SSM

HOZIR–WOZEE BUF, DKK, JHW, SLT

Q923 HOCKE–KARIT ASP, CRL, DXO, FNT

KARIT–US CANADIAN BORDER ASP, CRL, DXO, FNT

Q935 MONEE–HOCKE ASP, CRL, DXO, FNT, GRR, PMM

HOCKE–U.S. CANADIAN
BORDER

ASP, CRL, DXO, FNT

WOZEE–HANKK BUF, DKK, HNK, JHW, SLT, SYR

HANKK–JOSSY BUF, DKK, HNK, JHW, SLT, SYR

JOSSY–AUDIL BUF, HNK, SAX, SLT, SYR

AUDIL–FABEN BUF, HNK, SAX, SLT, SYR

FABEN–PONCT HNK, HUO, JFK, SAX, SLT

PONCT–GARDNER BOS, ENE, HNK, HUO, JFK, LFV, PUT, PVD, SAX

GARDNER–BOSTON ACK, BOS, ENE, LFV, PUT, PVD

Q937 WAYGO–KRAZZ BUF, HNK, MSS, SYR

Q947 REVEN–TOPPS BGR, ENE, HUL, MLT, PQI

TOPPS–CUZWA BGR, HUL, MLT, PQI

CUZWA–US CANADIAN
BORDER

BGR, HUL, MLT, PQI

Q951 POSTS–PADDE CRL, DXO, FNT, FWA, GIJ, GRR, GSH, OXI, PMM

PADDE–SALEM CRL, DJB, DXO, FNT, FWA, GIJ, GRR, GSH, PMM

SALEM–U.S. CANADIAN
BORDER

CRL, CXR, DJB, DKK, DXO, FNT

DAVDA–SAVAL ART, BTV, MSS, SLK, SYR

SAVAL–DANOL ART, BTV, MSS, SYR

Route Segment DME
NW, 31 MAR 2016 to 26 MAY 2016

302 HIGH ALTITUDE REDESIGN (HAR) PHASE 1 RNAV ROUTING
High Altitude Redesign (HAR) Phase 1 RNAV Routing

RNAV Routing Pitch and Catch Points
The purpose of this section of the Special High Altitude Routes is to present user routing options for flight within the initial HAR
Phase I expansion airspace. Users are able to fly user-preferred routes, referred to as non-restrictive routing (NRR), between specific
fixes described by pitch (entry into) and catch (exit out of) fixes in the HAR airspace. Pitch points indicate an end of departure
procedures, preferred IFR routings, or other established routing programs where a flight can begin a segment of NRR. The catch
point indicates where a flight ends a segment of NRR and joins published arrival procedures, preferred IFR routing, or other
established routing programs.

The HAR Phase I expansion airspace is defined as that airspace at and above FL 350 in fourteen of the western and southern Air
Route Traffic Control Centers (ARTCCs). The airspace includes Minneapolis (ZMP), Chicago (ZAU), Kansas City (ZKC), Denver (ZDV),
Salt Lake City (ZLC), Oakland (ZOA), Seattle Centers (ZSE), Los Angeles (ZLA), Albuquerque (ZAB), Fort Worth (ZFW), Memphis
(ZME), and Houston (ZHU). Jacksonville (ZJX) and Miami (ZMA) are included for east-west routes only.

To develop a flight plan, select pitch and catch points based upon your desired route across the Phase I airspace. Filing requirements
to pitch points, and from catch points, remain unchanged from current procedures. For the portion of the route between the pitch
and catch points, non-restrictive routing is permitted.

Where pitch points for a specific airport are not identified, aircraft should file an appropriate departure procedure (DP), or any other
user preferred routing prior to the NRR portion of their routing. Where catch points for a specific airport are not identified aircraft
should file, after the NRR portion of their routing, an appropriate arrival procedure or other user preferred routing to their destination.

Additionally, information concerning the location and schedule of Special Use Airspace (SUA) and Air Traffic Control Assigned
Airspace (ATCAA) can be found on the Web Site: http://sua.faa.gov/sua/Welcome.do. ATCAA refers to airspace in the high altitude
structure supporting military and other special operations. Users are encouraged to file around these areas when they are scheduled
to be active, thereby avoiding unplanned reroutes around them.

In conjunction with the HAR program RNAV routes have been established to provide for a systematic flow of air traffic in specific
portions of the enroute flight environment. The designator for these RNAV routes begin with the letter Q, for example, Q-501. Where
those routes aid in the efficient orderly management of air traffic they will be published as preferred IFR routes.
NW, 31 MAR 2016 to 26 MAY 2016

HIGH ALTITUDE REDESIGN (HAR) PHASE 1 RNAV ROUTING 303
NW, 31 MAR 2016 to 26 MAY 2016

304 HIGH ALTITUDE REDESIGN (HAR) PHASE 1 RNAV ROUTING
HAR Special High Altitude Pitch (entry) Points for Nonrestrictive Routing for Airports Located

Outside HAR Phase I Expansion Airspace

Westbound traffic originating outside of HAR airspace entering ZMP, ZAU, ZKC and ZME can begin non–restrictive routing over any of
the following pitch points (listed from north to south):

DLH, CESNA, GEP, BAE, MKG, GRR, PMM, GSH, CADIZ, FWA, VHP, FLM, IIU, PXV, SGF, RZC, BNA, SALMS, VUZ, BOYDD, MIE.

Traffic originating outside of HAR airspace may also begin Nonrestrictive Routing upon crossing the pitch line depicted on the
associated graphic.

HAR Special High Altitude Pitch Points for Airports Located Within (below)
HAR Phase I Expansion Airspace

This section lists pitch points for airports within the HAR Phase I expansion airspace.

Albuquerque ABQ, GUP, HANOS or ZUN

Austin ABI, FUZ, JCT, MQP, NAVYS, SJT or TNV

Boca Raton, FL TBIRD KPASA Q118 LENIE
or
TBIRD KPASA Q116 CEEYA
or
TBIRD KPASA Q110 FEONA
or
TBIRD SMELZ Q106 BULZI
or
TBIRD SMELZ Q106 GADAY

Burbank includes
Santa Monica
and Van Nuys

GMN, MARKS
or
DAG LAS
or
HEC EED
or
PMD BLH

Chicago Terminal Area IOW, PLL275065, MZV or BAE

Dallas/Fort Worth Terminal Area ABI, LBB, GTH, CDS, MRMAC, IRW, TUL, MLC, TXK
ELD, SWB
or
Aircraft destined the Chicago terminal area
Except MDW
EAKER MIDEE BDF BRADFORD–STAR
or
MLC J105 SGF BDF BRADFORD–STAR

Fort Lauderdale (or)
Fort Lauderdale Executive

THNDR KPASA Q118 LENIE
or
THNDR KPASA Q116 CEEYA
or
THNDR KPASA Q110 FEONA
or
THNDR SMELZ Q106 GADAY
or
THNDR SMELZ Q106 BULZI

Houston Bush LIT, ELD, MLC, JCT
or
Aircraft destined Atlanta Terminal Area
LCH Q24 PAYTN HONIE–RNAV STAR
or
Aircraft joining J37 to the northeast, GUSTI SID GUSTI Q22 CATLN
or
Aircraft joining J42 to the northeast, EL DORADO SID ELD Q32 J42

Houston Hobby LIT, ELD, MLC, JCT,
or
Aircraft joining J42 to the northeast, EL DORADO SID ELD Q32 J42

Jacksonville, FL TAY

Kansas City Terminal Area TIFTO, CATTS or KENTN
NW, 31 MAR 2016 to 26 MAY 2016

HIGH ALTITUDE REDESIGN (HAR) PHASE 1 RNAV ROUTING 305

Los Angeles, includes
Ontario

GMN, RZS
or
DAG LAS
or
TRM EED
or
TRM PKE

Las Vegas DOBNE, MOSBI, NICLE, TRALR or ZELOT

Long Beach includes
Orange County

GMN SNS, EHF, LANDO
or
TRM PKE
or
TRM EED

Memphis BNA, HAAWK, SALMS or SQS

Miami Terminal Area WINCO KPASA Q118 LENIE
or
WINCO KPASA Q116 CEEYA
or
WINCO KPASA Q110 FEONA
or
WINCO SMELZ Q106 GADAY
or
WINCO SMELZ Q106 BULZI

Milwaukee GREAS

Minneapolis Terminal Area* ONL, ABR, FAR, OBH, OVR, FOD

New Orleans Terminal Area AEX, MEI, SQS, KAPLN

Orlando Terminal Area WEBBS BRUTS Q118 LENIE
or
WEBBS GULFR Q116 CEEYA
or
WEBBS BULZI Q106 GADAY
or
WEBBS FEONA
or
WEBBS BULZI

Palm Beach, FL TBIRD KPASA Q118 LENIE
or
TBIRD KPASA Q116 CEEYA
or
TBIRD KPASA Q110 FEONA
or
TBIRD SMELZ Q106 BULZI
or
TBIRD SMELZ Q106 GADAY

Palm Springs TRM JOTNU BLD
or
TRM EED
or
TRM PKE

Phoenix CHILY, CIE, CULTS, RSK, DOVEE, GCN, MESSI, SJN, DRYHT or MOHAK

Portland, OR PDT, TIMEE

Salt Lake City HVE, DTA, MLF, BCE, OAL, MTU, BVL, OCS, TWF, DBS, BPI
or
TCH J56 CHE
or
TCH J173 EKR

Saint Louis VIH, MAP, MYERZ, MCM
or
HLV MCI
NW, 31 MAR 2016 to 26 MAY 2016

306 HIGH ALTITUDE REDESIGN (HAR) PHASE 1 RNAV ROUTING

*MSP area departures with destinations east of 93 degrees west longitude via preferred IFR routing.

San Antonio Terminal Area FUZ, SJT, MQP, ABI
or
Aircraft North of LFK, LFK
or
Aircraft South of HUB, ELA
or
Aircraft South of LFK and North of HUB LCH

San Diego TRM EED
or
TRM PKE
or
TRM JOTNU BLD

San Francisco Bay Area
Oakland
San Jose

GALLI, INSLO, HAROL JSICA
GALLI, INSLO, HAROL JSICA
GALLI or INSLO

Seattle BLUIT

Southwest Florida Airports
(RSW/FMY)

JOCKS KPASA Q118 LENIE
or
JOCKS KPASA Q116 CEEYA
or
JOCKS KPASA Q110 FEONA
or
JOCKS SMELZ Q106 GADAY
or
JOCKS SMELZ Q106 BULZI

Tampa Terminal Area FEONA, BULZI
or
BRUTS Q118 LENIE
or
GULFR Q116 CEEYA
or
BULZI Q106 GADAY
NW, 31 MAR 2016 to 26 MAY 2016

HIGH ALTITUDE REDESIGN (HAR) PHASE 1 RNAV ROUTING 307
Catch Points for Airports Located Outside HAR Phase I Expansion Airspace

This section lists exit points for aircraft destined to specific destinations which are outside the HAR Phase I airspace.

Atlanta Terminal Area Aircraft through ZME airspace from ZKC airspace east of FAM, Pless Q19 BNA
or
Aircraft through ZME airspace from ZKC airspace west of FAM, ARG Q26 DEVAC
or
MEM
or
Aircraft through ZME airspace from ZID airspace west of a line from VHP to BWG,
BNA
or
Aircraft through ZME airspace from ZID airspace east of a line from VHP to BWG,
BWG
or
Aircraft through ZME airspace from ZFW airspace, MEM
or
MEI HONIE (RNAV)–STAR
or
PATYN HONIE (RNAV)–STAR

Baltimore–Washington* GIJ, GEP, FLM, IIU, BAE, VHP, WHETT, BNA or VUZ

Boston* GEP, CRL, ECK, IIU, BNA or VUZ

Buffalo* GEP, CRL

Hartford Bradley* GEP, CRL

Canton–Akron* GIJ, VHP, GEP

Charlotte BNA, VUZ

Cincinnati Terminal Area BNA, PXV
or
Aircraft north of SLC, JOT
or
Aircraft over or south of SLC, ENL
or
SLC or SFO departures, ENL, JOT

Cleveland Terminal Area* OBK

Detroit Terminal Area BAE MKG POLAR–STAR
or
VHP FWA MIZAR–STAR

Detroit Young VHP FWA
or
LAN SPRTN–STAR

Indianapolis Terminal Area BIB, SPI, JOT

Louisville ENL, MEM

Newark* GEP, VHP, FLM, IIU, BNA, VUZ
or
IOW GIJ J554 CRL J584 SLT FQM

New York Kennedy* GEP, VHP, FLM, IIU, BNA, VUZ
or
DBQ J94 PMM J70 LVZ LENDY–STAR

New York LaGuardia* GIJ, GEP, VHP, BAE, FLM, IIU, BNA, VUZ

Philadelphia Terminal Area* GIJ, GEP, VHP, BAE, WHETT, BNA, VUZ

Pittsburgh Terminal Area* VHP, GIJ, BAE, GEP

Pontiac LFD, LAN, VHP, FWA, GEP

Providence JHW, HEMDI, CESNA, GEP, GRB, TVC, ASP, VHP, IIU, BNA, VUZ

Raleigh–Durham FLM, IIU, BNA, VUZ

Toronto Terminal Area ECK, SVM, SSM, GEP
NW, 31 MAR 2016 to 26 MAY 2016

308 HIGH ALTITUDE REDESIGN (HAR) PHASE 1 RNAV ROUTING

*Eastbound aircraft over flying ZMP center airspace entering Toronto center airspace, file direct SSM or via J63, J522, Q505, Q504,
Q502, Q501
or
Entering ZAU or ZOB airspace from north of DPR J16 MCW, GEP
or
Entering ZAU or ZOB airspace from or south of DPR J16 MCW, CRL.

Teterboro* GEP, VHP, CRL, BNA, VUZ

Washington Dulles/National* GIJ, GEP, FLM, IIU, BAE, VHP, WHETT, BNA, VUZ

White Plains* GEP, VHP, CRL, FLM, IIU, BNA, VUZ

Willow Run* LAN, LFD, VHP, FWA, GEP
NW, 31 MAR 2016 to 26 MAY 2016

HIGH ALTITUDE REDESIGN (HAR) PHASE 1 RNAV ROUTING 309
Catch Points for Airports Located Within (below) HAR Phase I Expansion Airspace

This section lists exit points for aircraft destined to airports which are below HAR Phase I airspace.

Albuquerque Terminal Area CURLY CURLY–STAR
or
ESPAN FRIHO–STAR
or
LAVAN LAVAN–STAR
or
FTI FRIHO–STAR
or
MIERA MIERA–STAR

Austin Terminal Area Aircraft west of a north–south line at LFK, BLEWE
or
Aircraft east of a north–south line at LFK,IDU
or
LLO

Boca Raton, FL CEW DEFUN Q112 INPIN SHDAY (RNAV)–STAR
Aircraft through ZHU remain south of ZME and ZTL airspace
or
DEFUN Q112 INPIN SHDAY (RNAV)–STAR
Aircraft through ZHU remain south of ZME and ZTL airspace
or
SZW INPIN SHDAY (RNAV)–STAR

Chicago Midway CVA MOTIF–STAR
or
PIA MOTIF–STAR
or
DBQ CVA MOTIF–STAR
or
LMN MOTIF–STAR

Chicago O’Hare Terminal Area GEP DLL MSN JVL JANESVILLE–STAR
or
TVC PULLMAN–STAR
or
FOD DBQ JVL JANESVILLE–STAR
or
MCW JANESVILLE–STAR
or
GCK IRK BRADFORD–STAR

Dallas/Fort Worth Terminal Area IRW, LOSZY, FSM, LIT, SQS, MLU, AEX, JUMBO, TQA, TURKI, HEATR
Aircraft through ZME airspace from north and west of PXV, RZC, Q23 FSM
or
Aircraft through ZME airspace from east of PXV, PXV Q25 MEEOW
or
Aircraft through ZME airspace from J6 down to, but not including J52, LIT, SQS
or
Aircraft through ZME airspace from J52 and south of J52, SQS

Ft Lauderdale or
Ft Lauderdale Executive

CEW DEFUN Q104 PIE SWAGS (RNAV)–STAR
Aircraft through ZHU airspace remain south ZME and ZTL
airspace
or
SZW HEVVN Q104 PIE SWAGS (RNAV)–STAR

Houston Bush CRP, CVE, LLO, LUKIY, SAT
or
Aircraft south and east of LLA, JEPEG
or
MISLE Q40 AEX
or
Aircraft north and east of SJI, SJI
or
Aircraft east of PXV, PXV Q31 DHART SWB
or
Aircraft north and west of PXV, PROWL Q33 DHART SWB
NW, 31 MAR 2016 to 26 MAY 2016

310 HIGH ALTITUDE REDESIGN (HAR) PHASE 1 RNAV ROUTING

Houston Hobby CRP, ELLVR, SAT, SWB
or
Aircraft south and east of GIRLY, KCEEE
or
Aircraft north and east of SJI, SJI
or
BESOM Q38 ROKIT ROKIT–STAR
or
Aircraft east of PXV, PXV Q29 HARES SWB
or
Aircraft north and west of PXV, PROWL Q33 DHART SWB

Jacksonville GADAY ZOOSS TAY
Aircraft through ZHU airspace remain south of ZME and ZTL
airspace
or
ZOOSS TAY

John Wayne–Orange County HEC, PGS, BLD
or
Aircraft south of TBC from ZAB airspace, HIPPI

Kansas City Terminal Area LMN BRAYMER–STAR
or
PWE ROBINSON–STAR
or
EMP JHAWK–STAR

Las Vegas DILCO, LIDAT, IGM
or
Aircraft over PGA or north of PGA KSINO
or
Aircraft south of PGA, PGS, LYNSY

Los Angeles Terminal Area Aircraft North of TBC, HEC, PGS
or
Aircraft South of TBC from ZAB airspace, HIPPI,
MESSI

Miami Terminal Area CEW DEFUN Q104 CYY DEEDS (RNAV)–STAR
Aircraft through ZHU airspace remain south ZME and ZTL airspace
or
SZW HEVVN Q104 CYY DEEDS (RNAV)–STAR

Minneapolis Terminal Area Aircraft from north, west, south,
FAR GOPHER–STAR
or
RWF SKETR–STAR
or
ALO KASPR–STAR
or
BRD GOPHER–STAR
or
BAE EAU CLAIRE–STAR
or
FOD TWOLF–STAR

Memphis Terminal Area ARG, BWG, FSM, PXV, LIT, RZC, SQS, VUZ, BNA, GQO, ELD

Naples, FL CEW DEFUN Q104 PLYER PIKKR (RNAV)–STAR
Aircraft through ZHU AIRSPACE remain south of ZME and ZTL
airspace
or
SZW HEVVN Q104 PLYER PIKKR (RNAV)–STAR

Nashville CCT, GHM, GUITR, TINGS, VOLLS

New Orleans Terminal Area BLUEZ, GPT, LCH, MCB, TBD, FATSO
NW, 31 MAR 2016 to 26 MAY 2016

HIGH ALTITUDE REDESIGN (HAR) PHASE 1 RNAV ROUTING 311

Oakland ILA
or
KATTS PAMMY
or
Aircraft over or south of a line ILC J16 DVC
REANA KATTS PAMMY
or
Aircraft from north of ILC, JOPER PAMMY
or
KATTS PAMMY
or
Aircraft over or south of ILC, REANA KATTS PAMMY

Orlando Terminal Area GADAY Q108 CLAWZ LEESE–STAR
Aircraft through ZHU airspace remain south of ZME/ZTL
airspace
or
OTK LEESE–STAR

Palm Beach, FL CEW DEFUN Q112 INPIN GULLO (RNAV)–STAR
Aircraft through ZHU airspace remain south of ZME and ZTL
airspace
or
SZW INPIN GULLO (RNAV)–STAR

Phoenix CORKR DRK
or
Aircraft from ZDV airspace,
GUP
or
Aircraft from ZAB airspace,
ZUN, MOHAK, SSO
or
VYLLA TUS

Phoenix Satellites FLG, SSO, MOHAK
or
VYLLA, TUS

Portland, OR Terminal Area JKNOX HHOOD–STAR
or
JOTBA HHOOD–STAR
or
SOERN TMBRS–STAR
or
GALLO TMBRS–STAR
or
MACHU TMBRS–STAR
or
SPNSR TMBRS–STAR
or
MOXEE MOXEE–STAR

St. Louis Terminal Area SGF TRAKE–STAR
or
BUM TRAKE–STAR
or
ANX TRAKE–STAR
or
LMN IRK RIVRS–STAR
or
RBS VANDALIA–STAR
NW, 31 MAR 2016 to 26 MAY 2016

312 HIGH ALTITUDE REDESIGN (HAR) PHASE 1 RNAV ROUTING

Salt Lake City Terminal Area JNC J12 HELPR SPANE–STAR
or
EKR MTU SPANE–STAR
or
BCE DTA–TCH
or
MLF DTA–TCH
or
BVL BONNEVILLE–STAR
or
BYI BEARR–STAR
or
PIH BEARR–STAR
or
DBS BRIGHAM CITY–STAR
or
JAC BRIGHAM CITY–STAR
or
BPI BRIGHAM CITY–STAR
or
OCS BRIGHAM CITY–STAR

San Diego Terminal Area EED, LAX, GBN

Santa Ana HEC, PGS, BLD, HIPPI

San Antonio Terminal Area IDU, CSI, JCT, LLO, CRP, LRD
or
West of a north–south line at LFK, BLEWE
or
East of a north–south line at LFK, IDU

San Francisco FMG GOLDEN GATE–STAR
or
MVA MODESTO–STAR
or
ENI GOLDEN GATE–STAR
or
OAL MODESTO–STAR
or
South of a line ILC to DVC,
REANA KATTS OAL MODESTO–STAR

San Jose FMG HYP EL NIDO–STAR
or
OAL HYP EL NIDO–STAR
or
ENI GOLDEN GATE–STAR
or
South of a line ILC to DVC,
REANA KATTS KICHI CANDA EL NIDO–STAR

Seattle Terminal Area Aircraft from northeast, southeast, south,
TEMPL GLASR–STAR
or
SUNED CHINS–STAR
or
BTG HAWKZ–STAR

Southwest Florida Airports
RSW and FMY

CEW DEFUN Q104 SWABE JOSFF–STAR
Aircraft through ZHU airspace remain south of ZME and ZTL
airspace
or
SZW HEVVN Q104 SWABE JOSFF–STAR

Tampa Terminal Area CEW DEFUN Q104 HEVVN DARBS–STAR
Aircraft through ZHU airspace remain south of ZME and ZTL
airspace
or
SZW DARBS–STAR

Tucson DRK PXR
or
MOHAK GBN
NW, 31 MAR 2016 to 26 MAY 2016

AIRPORT DIAGRAMS 313
SECTION 5: AIRPORT DIAGRAMSAirport Diagrams LegendIn support of the Federal Aviation Administration’s Runway Incursion Program, selected towered airport diagrams have been
published in the Airport Diagram section of the Chart Supplements. Diagrams will be listed alphabetically by associated city and
airport name. Airport diagrams, depicting runway and taxiway configurations, will assist both VFR and IFR pilots in ground taxi
operations. The airport diagrams in this publication are the same as those published in the U.S. Terminal Procedures Publications.
For additional airport diagram legend information see the U.S. Terminal Procedures Publication.

NOTE: Some text data published under the individual airport in the A/FD section may be more current than the data published on
the Airport Diagrams. The airport diagrams are updated only when significant changes occur.
NW, 31 MAR 2016 to 26 MAY 2016

314 AIRPORT DIAGRAMS
NW, 31 MAR 2016 to 26 MAY 2016

AIRPORT DIAGRAMS 315
Airport Hot Spots

HOT SPOTS
An “Airport surface hot spot” is a location on an aerodrome movement area with a history or potential risk of collision or runway
incursion, and where heightened attention by pilots/drivers is necessary.

A “hot spot” is a runway safety related problem area on an airport that presents increased risk during surface operations. Typically it
is a complex or confusing taxiway/taxiway or taxiway/runway intersection. The area of increased risk has either a history of or
potential for runway incursions or surface incidents, due to a variety of causes, such as but not limited to: airport layout, traffic flow,
airport marking, signage and lighting, situational awareness, and training. Hot spots are depicted on airport diagrams as open circles
or polygons designated as “HS 1”, “HS 2”, etc. and tabulated in the list below with a brief description of each hot spot. Hot spots will
remain charted on airport diagrams until such time the increased risk has been reduced or eliminated.

CITY/AIRPORT HOT SPOT DESCRIPTION

IDAHO
BOISE

 BOISE AIR TERMINAL/GOWEN FLD (BOI) HS 1 Pilots departing Rwy 10L often miss the left turn on Twy
W and continue taxi on Twy J. Do not mistake Rwy 10L
apch sign for Rwy 10L entrance.

HAILEY

 FRIEDMAN MEM (SUN) HS 1 Possible confusion between ramp and Twy B due to large
paved area. ATC clearance is needed to enter movement
area.

IDAHO FALLS

 IDAHO FALLS RGNL (IDA) HS 1 Pilots should use caution and look carefully for rwy hold
line when using Twy C. Rwy 17–35 does not have rwy
edge markings and can be mistaken for a twy.

HS 2 Acft departing Rwy 20 often miss left turn on A1 and taxi
past A1 entrance. Do not mistake Rwy 20 apch hold line
on Twy A for entrance to Rwy 20.

HS 3 Do not cross hold line for Rwy 17 without authorization.

HS 4 Pilots often line up for Rwy 17 when cleared to land Rwy
20. Rwy 20 and Rwy 17 apch ends in close proximity.
Check rwy alignment.

LEWISTON

 LEWISTON–NEZ PERCE CO (LWS) HS 1 Twy C and Twy G intersection close proximity to Rwy
12–30.

HS 2 Multiple hold lines in close proximity between the rwys.
Pilots instructed to hold short of Rwy 30 on Twy G
sometimes miss the first hold line.

TWIN FALLS

 JOSLIN FLD – MAGIC VALLEY RGNL (TWF) HS 1 No signage for Twy A visible from FBO ramp. Left turn
required to reach Twy A. Pilots sometimes enter Rwy
12–30 at Twy K when looking for Twy A.

MONTANA
BILLINGS

 BILLINGS LOGAN INTL (BIL) HS 1 Twy H crosses Rwy 07 protected area. Do not proceed
across Rwy 07 without an ATCT clearance.

HS 2 Complex intersection of Twy A, Twy C, ramp, and Rwy
10L–28R. Large non–movement area south of Twy A.

BOZEMAN

 BOZEMAN YELLOWSTONE INTL (BZN) HS 1 Pilots taxiing via Twy A to Rwy 30 for departure
sometimes fail to hold short of Rwy 03–21.

BUTTE

 BERT MOONEY (BTM) HS 1 Rstd visibility between Rwy 33 and Rwy 30. Acft
departing/ldg may not see tfc on intersecting rwy.

GREAT FALLS

 GREAT FALLS INTL (GTF) HS 1 Acft departing Rwy 21 often miss left turn at Twy A1.
There is no rwy access beyond Twy A1.

HS 2 Twy A3 aligned with Rwy 25. Acft departing Rwy 21 at
Twy A3 must verify heading prior to tkf due to wrong rwy
departure risk.

OREGON
EUGENE

 MAHLON SWEET FLD (EUG) HS 1 Acft taxiing to Rwy 34L often miss right turn at Twy A8
or Twy A9. Do not mistake Rwy 34L apch hold sign on
Twy A south of Twy A9 for rwy entrance.
NW, 31 MAR 2016 to 26 MAY 2016

316 AIRPORT DIAGRAMS

NORTH BEND

 SOUTHWEST OREGON RGNL (OTH) HS 1 Twy C crosses the north end of Rwy 13–31. Pilots have
mistaken the rwy as part of the twy and taxied onto Rwy
13–31 without clearance.

PENDLETON

 EASTERN OREGON RGNL AT PENDLETON
(PDT)

HS 1 The hold line for Rwy 29 extends across a portion of the
ramp and is approximately 360' long. The signs are
difficult to see from some spots on the ramp.

PORTLAND

 PORTLAND INTL (PDX) HS 1 Limited wing–tip clearance at twy convergence point.
Pilots taxiing eastbound on Twy B should hold at the twy
holding position marking when directed by ATC.

HS 2 Hold line for Rwy 03–21 is on Twy K. Pilots should be
prepared to hold short of Rwy 21 on Twy K unless an
authorization to cross has been issued by ATC.

HS 3 Pilots taxiing outbd from the GA ramp via Twy A4
sometimes miss the turn onto Twy A and enter Rwy
10L–28R wo authorization.

PORTLAND

 PORTLAND–HILLSBORO (HIO) HS 1 Acft exiting Rwy 13R–31L at Twy A6 have only 90' of
clnc between Twy A cntrln and holding posn markings.

HS 2 Pilots taxiing from the Rwy 31L run–up area via Twy A8
to Rwy 31L for dep sometimes fail to hold short of Rwy
13R–31L.

REDMOND

 ROBERTS FLD (RDM) HS 1 Pilots eastbound on Twy G sometimes miss the turn onto
Twy F and cross the Rwy 05–23 hold line.

HS 2 Pilots eastbound on Twy C sometimes miss the turn onto
Twy F and cross the Rwy 05–23 hold line.

WASHINGTON
BELLINGHAM

 BELLINGHAM INTL (BLI) HS 1 Confusing twy int for pilots exiting/taxiing Rwy 16–34 via
Twy D.

HS 2 Congested int of Twy A and Twy F during Rwy 34 ops for
acft taxiing to, or exiting Rwy 34 via Twy F.

EVERETT

 SNOHOMISH CO (PAINE FLD) (PAE) HS 1 Pilots holding short of Rwy 11–29 at Twy A5 or Twy A6
should use caution to stop prior to the rwy holding
position marking. Rwy hold position signs are located
230' to the right and 350' to the left of the Twy A5
centerline and may be difficult to locate.

HS 2 Rwy 29 thld in close proximity to ramp areas.

HS 3 Twy A between Twy A9 and Twy A10 not visible from
ATCT.

MOSES LAKE

 GRANT CO INTL (MWH) HS 1 Unusual hold line location on Twy C, 1568' short of Rwy
18 Thld.

HS 2 Rwy 09–27 clsd except mil ops. Rwy 09–27 has no rwy
markings and NSTD rwy lgts.

OLYMPIA

 OLYMPIA RGNL (OLM) HS 1 No rwy holding position signs for Rwy 8–26 on Rwy
17–35.

PASCO

 TRI–CITIES (PSC) HS 1 Pilots ldg Rwy 30 should listen carefully to ATCT
instructions and be prepared to exit onto Rwy 03R–21L
or Rwy 03L–21R. Pilots often exit at the wrong rwy as
directions signs are not avbl.

HS 2 Pilots sometimes cross Rwy 21L without authorization.
When twr is opr, ATC clearance is required to enter or
cross rwy.

SEATTLE

 BOEING FLD/KING CO INTL (BFI) HS 1 Twy Z restricted access area.

HS 2 Rwy 13R–31L and Twy A9. Wrong rwy departure risk.

CITY/AIRPORT HOT SPOT DESCRIPTION
NW, 31 MAR 2016 to 26 MAY 2016

AIRPORT DIAGRAMS 317

SEATTLE

 SEATTLE–TACOMA INTL (SEA) HS 1 Acft taxiing to Rwy 34C at Twy Q for departure
sometimes enter Rwy 34R without authorization after
reading back hold short instructions. Rwy 34R hold
position is only 275' from the ramp and movement area
boundary.

HS 2 Acft exiting Rwy 34C at Twy F sometimes enter Rwy 34R
without authorization, taxi distance is very short and
pilots should use caution to stop at hold line unless
authorized to cross the rwy.

SPOKANE

 FELTS FLD (SFF) HS 1 Complex intersection of Twy A, Twy B, Twy C and ramp.
Rwy 04R APCH hold line in close proximity to ramp on
Twy C.

WALLA WALLA

 WALLA WALLA RGNL (ALW) HS 1 Wrong rwy departure risks exist when departing Rwy 20
or Rwy 25.

YAKIMA

 YAKIMA AIR TERMINAL/MCALLISTER FLD
(YKM)

HS 1 Twy C, Twy B, and Rwy 22 complex intersection. Rwy
hold lines are at an unusual distance from rwy edge, rwy
markings not easily visible from hold line.

WYOMING
CASPER

 CASPER/NATRONA CO INTL (CPR) HS 1 Pilots sometimes taxi past Twy A onto Rwy 03–21
without authorization. Twy A on edge of ramp with no
signage, and Twy A5 has direct access to Rwy from
ramp.

CHEYENNE

 CHEYENNE RGNL/JERRY OLSON FLD (CYS) HS 1 Confusing twy configuration. Twy A transitions to Twy B
and back to Twy A when taxiing to and from Rwy 13–31.

JACKSON

 JACKSON HOLE (JAC) HS 1 There is no "Twy Edge" marking or lighting on East side of
Twy A adjacent to De–ice Pad between Twy A2–Twy A4.
Existing lighting is misleading to pilots.

HS 2 Pilots ldg Rwy 19 fail to stop and have a tendency to taxi
into blast pad.

CITY/AIRPORT HOT SPOT DESCRIPTION
NW, 31 MAR 2016 to 26 MAY 2016

318 AIRPORT DIAGRAMS

Airport Diagrams
NW, 31 MAR 2016 to 26 MAY 2016

AIRPORT DIAGRAMS 319
NW, 31 MAR 2016 to 26 MAY 2016

320 AIRPORT DIAGRAMS
NW, 31 MAR 2016 to 26 MAY 2016

AIRPORT DIAGRAMS 321
NW, 31 MAR 2016 to 26 MAY 2016

322 AIRPORT DIAGRAMS
NW, 31 MAR 2016 to 26 MAY 2016

AIRPORT DIAGRAMS 323
NW, 31 MAR 2016 to 26 MAY 2016

324 AIRPORT DIAGRAMS
NW, 31 MAR 2016 to 26 MAY 2016

AIRPORT DIAGRAMS 325
NW, 31 MAR 2016 to 26 MAY 2016

326 AIRPORT DIAGRAMS
NW, 31 MAR 2016 to 26 MAY 2016

AIRPORT DIAGRAMS 327
NW, 31 MAR 2016 to 26 MAY 2016

328 AIRPORT DIAGRAMS
NW, 31 MAR 2016 to 26 MAY 2016

AIRPORT DIAGRAMS 329
NW, 31 MAR 2016 to 26 MAY 2016

330 AIRPORT DIAGRAMS
NW, 31 MAR 2016 to 26 MAY 2016

AIRPORT DIAGRAMS 331
NW, 31 MAR 2016 to 26 MAY 2016

332 AIRPORT DIAGRAMS
NW, 31 MAR 2016 to 26 MAY 2016

AIRPORT DIAGRAMS 333
NW, 31 MAR 2016 to 26 MAY 2016

334 AIRPORT DIAGRAMS
NW, 31 MAR 2016 to 26 MAY 2016

AIRPORT DIAGRAMS 335
NW, 31 MAR 2016 to 26 MAY 2016

336 AIRPORT DIAGRAMS
NW, 31 MAR 2016 to 26 MAY 2016

AIRPORT DIAGRAMS 337
NW, 31 MAR 2016 to 26 MAY 2016

338 AIRPORT DIAGRAMS
NW, 31 MAR 2016 to 26 MAY 2016

AIRPORT DIAGRAMS 339
NW, 31 MAR 2016 to 26 MAY 2016

340 AIRPORT DIAGRAMS
NW, 31 MAR 2016 to 26 MAY 2016

AIRPORT DIAGRAMS 341
NW, 31 MAR 2016 to 26 MAY 2016

342 AIRPORT DIAGRAMS
NW, 31 MAR 2016 to 26 MAY 2016

AIRPORT DIAGRAMS 343
NW, 31 MAR 2016 to 26 MAY 2016

344 AIRPORT DIAGRAMS
NW, 31 MAR 2016 to 26 MAY 2016

AIRPORT DIAGRAMS 345
NW, 31 MAR 2016 to 26 MAY 2016

346 AIRPORT DIAGRAMS
NW, 31 MAR 2016 to 26 MAY 2016

AIRPORT DIAGRAMS 347
NW, 31 MAR 2016 to 26 MAY 2016

348 AIRPORT DIAGRAMS
NW, 31 MAR 2016 to 26 MAY 2016

AIRPORT DIAGRAMS 349
NW, 31 MAR 2016 to 26 MAY 2016

350 AIRPORT DIAGRAMS
NW, 31 MAR 2016 to 26 MAY 2016

AIRPORT DIAGRAMS 351
NW, 31 MAR 2016 to 26 MAY 2016

352 AIRPORT DIAGRAMS
NW, 31 MAR 2016 to 26 MAY 2016

AIRPORT DIAGRAMS 353
NW, 31 MAR 2016 to 26 MAY 2016

354 AIRPORT DIAGRAMS
NW, 31 MAR 2016 to 26 MAY 2016

AIRPORT DIAGRAMS 355
NW, 31 MAR 2016 to 26 MAY 2016

356 AIRPORT DIAGRAMS
NW, 31 MAR 2016 to 26 MAY 2016

AIRPORT DIAGRAMS 357
NW, 31 MAR 2016 to 26 MAY 2016

358 AIRPORT DIAGRAMS
NW, 31 MAR 2016 to 26 MAY 2016

AIRPORT DIAGRAMS 359
NW, 31 MAR 2016 to 26 MAY 2016

360 AIRPORT DIAGRAMS
NW, 31 MAR 2016 to 26 MAY 2016

AIRPORT DIAGRAMS 361
NW, 31 MAR 2016 to 26 MAY 2016

362 AIRPORT DIAGRAMS
NW, 31 MAR 2016 to 26 MAY 2016

AIRPORT DIAGRAMS 363
NW, 31 MAR 2016 to 26 MAY 2016

364 AIRPORT DIAGRAMS
NW, 31 MAR 2016 to 26 MAY 2016

AIRPORT DIAGRAMS 365
NW, 31 MAR 2016 to 26 MAY 2016

366 AIRPORT DIAGRAMS
NW, 31 MAR 2016 to 26 MAY 2016

AIRPORT DIAGRAMS 367
NW, 31 MAR 2016 to 26 MAY 2016

368 AIRPORT DIAGRAMS
NW, 31 MAR 2016 to 26 MAY 2016

AIRPORT DIAGRAMS 369
NW, 31 MAR 2016 to 26 MAY 2016

370 AIRPORT DIAGRAMS
NW, 31 MAR 2016 to 26 MAY 2016

AIRPORT DIAGRAMS 371
NW, 31 MAR 2016 to 26 MAY 2016

372 AIRPORT DIAGRAMS
NW, 31 MAR 2016 to 26 MAY 2016

AIRPORT DIAGRAMS 373
NW, 31 MAR 2016 to 26 MAY 2016

374 AIRPORT DIAGRAMS
NW, 31 MAR 2016 to 26 MAY 2016

AIRPORT DIAGRAMS 375
NW, 31 MAR 2016 to 26 MAY 2016

376 AIRPORT DIAGRAMS
NW, 31 MAR 2016 to 26 MAY 2016

AIRPORT DIAGRAMS 377

INTENTIONALLY
LEFT

BLANK

NW, 31 MAR 2016 to 26 MAY 2016

378 AIRPORT DIAGRAMS

INTENTIONALLY
LEFT

BLANK

NW, 31 MAR 2016 to 26 MAY 2016

AIRPORT DIAGRAMS 379

INTENTIONALLY
LEFT

BLANK

NW, 31 MAR 2016 to 26 MAY 2016

380 AIRPORT DIAGRAMS

INTENTIONALLY
LEFT

BLANK

NW, 31 MAR 2016 to 26 MAY 2016

AIRPORT DIAGRAMS 381

INTENTIONALLY
LEFT

BLANK

NW, 31 MAR 2016 to 26 MAY 2016

382 AIRPORT DIAGRAMS

INTENTIONALLY
LEFT

BLANK

NW, 31 MAR 2016 to 26 MAY 2016

AIRPORT DIAGRAMS 383

INTENTIONALLY
LEFT

BLANK

NW, 31 MAR 2016 to 26 MAY 2016

384
National Weather Service (NWS) Upper Air Observing Stations

NW, 31 MAR 2016 to 26 MAY 2016

O
K

-1
0-

28
61

ID
 M

T O
R

 W
A W

Y
N

W
31 M

A
R

 2016 TO
 26 M

AY 2016

	GENERAL INFORMATION Inside Front Cover
	City/Military Airport Cross Reference
	Seaplane Landing Areas
	Abbreviations

	SECTION 1: AIRPORT/FACILITY DIRECTORY LEGEND
	SECTION 2: AIRPORT/FACILITY DIRECTORY
	Idaho
	Montana
	Oregon
	Washington
	Wyoming

	SECTION 3: NOTICES
	Aeronautical Chart Bulletins
	Special Notices
	Regulatory Notices

	SECTION 4: ASSOCIATED DATA
	FAA Telephone Numbers and National Weather Service
	Air Route Traffic Control Centers
	Flight Service Station Communication Frequencies
	Flight Standards District Offices
	VOR Receiver Checkpoints and VOR Test Facilities
	Parachute Jumping Areas
	Supplemental Communication Reference
	Preferred IFR Routes
	Q-Routes
	High Altitude Redesign (HAR) Phase 1 RNAV Routing

	SECTION 5: AIRPORT DIAGRAMS
	Airport Diagrams Legend
	Airport Hot Spots
	Airport Diagrams

	National Weather Service (NWS) Upper Air Observing Stations

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

