8 INTRODUCTION TO RADIO NETS PART 2
DATE __________________________

Checking into a Net –

There are two situations where you will need to “check in” to a net.

1. When you first join the net

2. When you have messages, questions or information to send.

If you are part of the organization operating the net, simply follow the instructions for checking into directed or open nets as the organization has established.

Directed net - listen for the NCS to ask for “check-ins” and listen to any specific instructions, such as “check-ins with traffic only.” At the appropriate time, give only your call sign. If you have a message to pass, you can add, “with traffic.” You may wish to add the priority of the traffic. Wait for a response before offering more information. Checking into a directed net when the NCS has not asked for check-ins is usually considered a bad practice. However, if a long period passes with no request, you might wait for a pause in the net’s activity and briefly call NCS like this: “Net Control, KC7YLH, with traffic.”

Open net – To check into an open net for the first time, briefly call the net control station as already instructed. If there appears to be no NCS, call anyone on the net to find out if anyone is “in charge” and make contact with them. If you are already a part of the net and have a message to send, simply wait for the frequency to be clear before calling another station.

If you are not part of the organization operating the net, do not just check in and offer to assist. Listen for a while. Be sure you have something specific to offer before checking in (such as the ability to deliver a message close to your location when none of the regular net members can). If they really do seem to need help that you feel you can provide, you might check in briefly to ask if they have a “resource” net in operation, then switch to that frequency. If not, make a brief offer of assistance to the NCS.

Passing Messages

If you told the NCS you have traffic to send when you checked in, NCS will probably ask you to “list your traffic” with its destination and priority. After you send your list, the NCS will direct you to pass each message to the appropriate station in the net, either on the net frequency, or another frequency to avoid tying up the net. When moving to another frequency to pass the message, always check to see if the frequency is in use before beginning.

When you are asked by NCS to send your message the standard procedure is for the NCS to tell the receiving station to call the sending station.
