
Consult NOTAMs for latest information
Consult/Subscribe to FAA Safety Alerts and Charting Notices at:
 https://www.faa.gov/air_traffic/flight_info/aeronav/safety_alerts/
Warning: Refer to current foreign charts and flight information publications
for information within foreign airspace
Published from digital files compiled in accordance with Interagency Air
Committee specifications and agreements approved by: Department of
Defense • Federal Aviation Administration

CHART SUPPLEMENT
SOUTHWEST U.S.
Effective 0901Z	 23 FEB 2023
 	 to 0901Z	 20 APR 2023

UNITED STATES GOVERNMENT FLIGHT INFORMATION PUBLICATION

GENERAL INFORMATION
GENERAL INFORMATIONInside Front Cover

This Chart Supplement is a Civil Flight Information Publication updated 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 COMMENTS OR CORRECTIONS: https://www.faa.gov/air_traffic/flight_info/aeronav/aero_data/
FAA, Aeronautical Information Services
1305 East West Highway
SSMC-4 Suite 4400
Silver Spring, MD 20910-3281
Telephone 1–800–638–8972

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 PROCUREMENT:
For digital products, visit our website at:
http://www.faa.gov/air_traffic/flight_info/aeronav/digital_products/

For a list of approved FAA Print Providers, visit our website at:
http://www.faa.gov/air_traffic/flight_info/aeronav/print_providers/

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
23 Feb 23 11 Jan 23 27 Dec 22
20 Apr 23 8 Mar 23 21 Feb 23
15 Jun 23 3 May 23 18 Apr 23
10 Aug 23 28 Jun 23 13 Jun 23

5 Oct 23 23 Aug 23 8 Aug 23
30 Nov 23 18 Oct 23 3 Oct 23

SW, 23 FEB 2023 to 20 APR 2023

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

Arizona..32
California ...95
Colorado ..274
Nevada..330
New Mexico ...370
Utah ...407

SECTION 3: NOTICES
Special Notices...438
Regulatory Notices..475

SECTION 4: ASSOCIATED DATA
FAA Telephone Numbers and National Weather Service ..477
NWS Upper Air Observing Stations ...482
Air Route Traffic Control Centers...483
Flight Service Station Communication Frequencies..489
VOR Receiver Checkpoints and VOR Test Facilities ...493
Parachute Jumping Areas ..496
Supplemental Communication Reference ...501
Preferred IFR Routes ...507
Tower Enroute Control Routes ..511
Minimum Operational Network (MON) Airport Listing..529

SECTION 5: AIRPORT DIAGRAMS
Airport Diagrams Legend ...530
Airport Hot Spots ..532
Airport Diagrams ..540

PIREP Form ..702

SW, 23 FEB 2023 to 20 APR 2023

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

AZ FORT HUACHUCA SIERRA VISTA SIERRA VISTA MUNI-LIBBY AAF

AZ GLENDALE .. LUKE AFB

AZ TUCSON.. DAVIS MONTHAN AFB

AZ YUMA ... LAGUNA AAF (YUMA PROVING GROUND)

AZ YUMA ... YUMA MCAS/YUMA INTL

CA CHINA LAKE .. CHINA LAKE NAWS (ARMITAGE FLD)

CA EDWARDS... EDWARDS AF AUX NORTH BASE

CA EDWARDS... EDWARDS AFB

CA EL CENTRO ... EL CENTRO NAF

CA FAIRFIELD... TRAVIS AFB

CA HERLONG ... AMEDEE AAF

CA HUNTER LIGGETT.. TUSI AHP (HUNTER LIGGETT)

CA LEMOORE.. LEMOORE NAS (REEVES FLD)

CA LOMPOC ... VANDENBERG SPACE FORCE BASE

CA LOS ALAMITOS .. LOS ALAMITOS AAF

CA MARYSVILLE.. BEALE AFB

CA MOUNTAIN VIEW... MOFFETT FEDERAL AIRFIELD

CA OCEANSIDE ... CAMP PENDELTON MCAS (MUNN FLD)

CA PALMDALE .. PALMDALE USAF PLANT 42

CA POINT MUGU .. POINT MUGU NAS (NAVAL BASE VENTURA CO)

CA RIVERSIDE .. MARCH ARB

CA SAN CLEMENTE ISLAND..................................... SAN CLEMENTE ISLAND NALF (FREDRICK SHERMAN
FLD)

CA SAN DIEGO.. IMPERIAL BEACH NOLF (REAM FLD)

CA SAN DIEGO.. MIRAMAR MCAS (JOE FOSS FLD)

CA SAN DIEGO.. NORTH ISLAND NAS (HALSEY FLD)

CA SAN NICOLAS ISLAND.. SAN NICOLAS ISLAND NOLF

CA TWENTYNINE PALMS... TWENTYNINE PALMS SELF

CO AURORA ... BUCKLEY SPACE FORCE BASE

CO FORT CARSON... BUTTS AAF

NM ALAMOGORDO... HOLLOMAN AFB

NM CLOVIS.. CANNON AFB

NV FALLON... FALLON NAS (VAN VOORHIS FLD)

NV LAS VEGAS.. NELLIS AFB

NV TONOPAH ... TONOPAH TEST RANGE

UT OGDEN ... HILL AFB

UT DUGWAY PROVING GROUND MICHAEL AAF (DUGWAY PROVING GROUND)

SW, 23 FEB 2023 to 20 APR 2023

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

CA HOLLISTER.. FRAZIER LAKE AIRPARK

CA OROVILLE.. LAKE OROVILLE LANDING AREA

CO ORDWAY... LAKE MEREDITH

CO RANGLEY.. KENNEY RESERVOIR

NM CONCHAS DAM.. CONCHAS LAKE

SW, 23 FEB 2023 to 20 APR 2023

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”).

For additional FAA approved abbreviations/acronyms please see FAA Order JO 7340.2 —Contractions
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
ACN.......................... Aircraft Classification Number
ACR Aircraft Classification Rating
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.......................... Automatic 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
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)

Abbreviation.............. Description
alt altitude
altn........................... alternate
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

SW, 23 FEB 2023 to 20 APR 2023

GENERAL INFORMATION 5
Abbreviation.............. Description
AvGas........................Aviation gasoline
avn............................aviationAvOilaviation oil
AWOSAutomatic Weather Observing System
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
CAT...........................Clear 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, civ......................Civil, 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

Abbreviation Description
copter helicopter
corr........................... correct
CPDLC Controller Pilot Data Link

Communication
crdr........................... corridor
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
ctn.............................caution
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
eff............................. effective, effect
E–HA Enroute High Altitude
E–LA......................... Enroute Low Altitude

SW, 23 FEB 2023 to 20 APR 2023

6 GENERAL INFORMATION
AbbreviationDescription
elev........................... elevation
ELT........................... Emergency Locator Transmitter
EMAS........................ Engineered Material Arresting System
emerg........................ emergency
eng engine
EOR.......................... End of Runway
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

FSS........................... Flight Service Station
ft foot
ftr fighter

Abbreviation.............. Description
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
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
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

ILS Instrument Landing System
IM Inner Marker
IMC Instrument Meteorological Conditions
IMG.......................... Immigration

SW, 23 FEB 2023 to 20 APR 2023

GENERAL INFORMATION 7
Abbreviation.............. Description
immed.......................immediate
inbdinbound
IncIncorporated
incl............................include
incrincrease
indef..........................indefinite
infoinformation
inopinoperative
instinstrument
instl...........................install
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
JOAPJoint 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
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
LLWASLow–Level Wind Shear Alert System

Abbreviation Description
LLZ........................... Localizer (Instrument Approach

Procedures Identification only)
LMM......................... Compass locator at Middle Marker ILS
lo.............................. low
LoALT or LA............... Low 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
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

SW, 23 FEB 2023 to 20 APR 2023

8 GENERAL INFORMATION
AbbreviationDescription
MOCAMinimum Obstruction Clearance

Altitude
mod.......................... modify
MOG.........................Maximum (aircraft) on the Ground
MON.........................Minimum Operational Network
Mon.......................... Monday
MPMaintenance Period
MRMedium Range
MRAMinimum Reception Altitude
mrk...........................mark, marker
MSAW.......................minimum safe altitude warning
msg message
MSL.......................... Mean Sea Level
msn Mission
mt mount, mountain
MTAF........................ Mandatory Traffic Advisory Frequency
MTCA........................ Military Terminal Control Area
mthly monthly
MUACMilitary Upper Area Control
munimunicipal
MWARA Major World Air Route Area

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

Approach Procedure take–off and
alternate MINIMA only)

NAAS Naval Auxiliary Air Station
NADC........................ Naval Air Development Center
NADEP...................... Naval Air Depot
NAEC Naval Air Engineering Center
NAES Naval Air Engineering Station
NAF Naval Air Facility
NALCO...................... Naval Air Logistics Control Office
NALF Naval Auxiliary Landing Field
NALO........................ Navy 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
NAWS.......................Naval 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
NOLF Naval Outlying Field
NORDO..................... Lost communications or no radio

installed/available in aircraft
NOTAMNotice to Air Missions
Nov...........................November
npi............................ non precision instrument
Nr or No number
NS Naval Station
NS ABTMTNoise Abatement
NSA Naval Support Activity
NSF Naval Support Facility

Abbreviation.............. Description
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
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
PCN Pavement Classification Number
PCR.......................... Pavement Classification Rating
PDC.......................... Pre–Departure Clearance
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

SW, 23 FEB 2023 to 20 APR 2023

GENERAL INFORMATION 9
Abbreviation.............. Description
PPRprior permission required
prchtparachute
prefprefer
prev...........................previous
primprimary
prkpark
PRM..........................Precision Runway Monitor
proprocedure
prohprohibited
pt..............................point
PTDPilot to Dispatcher
pubpublication
publpublish
PVASI........................Pulsating Visual Approach Slope

Indicator
pvtprivate
pwrpower

QFE...........................Altimeter Setting above station
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)
RATCF.......................Radar 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
REILRunway 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

Abbreviation Description
RON Remain Overnight
Rot Lt or Bcn Rotating Light or Beacon
RPI Runway Point of Intercept
rpt report
rqr require
RR............................ Railroad
RRP.......................... Runway Reference Point
RSC Runway Surface Condition
RSDU........................ Radar Storm Detection Unit
RSE Runway Starter Extension/Starter Strip
RSRS Reduced Same Runway Separation
rstd restricted
rte route
ruf rough
RVR.......................... Runway Visual Range
RVSM Reduced Vertical Separation Minima
rwy runway

S South
S/D Seadrome
SALS......................... Short Approach Lighting System
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
SFB Space Force Base
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
STA Straight-in Approach
std standard
stn station
stor storage
str–in Straight–in

SW, 23 FEB 2023 to 20 APR 2023

10 GENERAL INFORMATION
AbbreviationDescription
stu student
subj subject
survl.......................... survival, surveillance
sum summer
Sun........................... Sunday
sur............................ surround
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
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
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
una unable
unauthd..................... unauthorized
unavbl....................... unavailable
unctl uncontrolled
unk unknown
unlgtd unlighted
unltd unlimited

Abbreviation.............. Description
unmrk....................... unmarked
unmto....................... unmonitored
unrel......................... unreliable
unrstd....................... unrestricted
unsatfy...................... unsatisfactory
unsked...................... unscheduled
unsvc........................ unserviceable
unuse, unusbl unusable
USA.......................... United States Army
USAF........................ United States Air Force
USB Upper Side Band
USCG United States Coast Guard
USMC....................... United States Marine Corps
USSF........................ United States Space Force
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
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
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)

SW, 23 FEB 2023 to 20 APR 2023

GENERAL INFORMATION 11

INTENTIONALLY

LEFT

BLANK

SW, 23 FEB 2023 to 20 APR 2023

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

1

2 3 4 5 6 7 8

9

10

131211 1817161514

19

20

21

22

23

24

25

26

27

28

29

30

31

32

1

33

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT/FACILITY DIRECTORY LEGEND 13

SW, 23 FEB 2023 to 20 APR 2023

14 AIRPORT/FACILITY DIRECTORY LEGEND

1

2

3

4

5

6

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT/FACILITY DIRECTORY LEGEND 15

7

8

9

10

11

12

13

14

SW, 23 FEB 2023 to 20 APR 2023

16 AIRPORT/FACILITY DIRECTORY LEGEND

15

16

17

18

19

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT/FACILITY DIRECTORY LEGEND 17

SW, 23 FEB 2023 to 20 APR 2023

18 AIRPORT/FACILITY DIRECTORY LEGEND

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT/FACILITY DIRECTORY LEGEND 19

20

21

22

SW, 23 FEB 2023 to 20 APR 2023

20 AIRPORT/FACILITY DIRECTORY LEGEND

23

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT/FACILITY DIRECTORY LEGEND 21

SW, 23 FEB 2023 to 20 APR 2023

22 AIRPORT/FACILITY DIRECTORY LEGEND

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT/FACILITY DIRECTORY LEGEND 23

24

25

SW, 23 FEB 2023 to 20 APR 2023

24 AIRPORT/FACILITY DIRECTORY LEGEND

26

27

28

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT/FACILITY DIRECTORY LEGEND 25

29

SW, 23 FEB 2023 to 20 APR 2023

26 AIRPORT/FACILITY DIRECTORY LEGEND

30

31

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT/FACILITY DIRECTORY LEGEND 27

32

NAME (L) VORW 117.55 ABE

Class

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

NAME (VL) (L) ABVORTAC 117.55

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

ABE Chan 122(Y)

TACAN/DME Channel

Classes 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

Bearing and distance
facility to center of airport

Automated
Weather

Observing
System

Geographical Position Site Elevation Magnetic Variation

NAVAIDs with Single SSV (VOR, DME, TACAN, NDB, NDB/DME)

NAVAIDs with Two SSVs (VOR/DME, VORTAC)
SSV for each component shown in paired parentheses with the VOR SSV shown first followed by the DME or TACAN SSV.

}

SW, 23 FEB 2023 to 20 APR 2023

28 AIRPORT/FACILITY DIRECTORY LEGEND

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT/FACILITY DIRECTORY LEGEND 29

SW, 23 FEB 2023 to 20 APR 2023

30 AIRPORT/FACILITY DIRECTORY LEGEND

33

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT/FACILITY DIRECTORY LEGEND 31

SW, 23 FEB 2023 to 20 APR 2023

32 ARIZONA
SECTION 2: AIRPORT/FACILITY DIRECTORYArizona

AJO
ERIC MARCUS MUNI (P01) 5 N UTC–7 N32º27.17´ W112º51.69´

1458 B NOTAM FILE PRC
RWY 12–30: H3800X60 (ASPH) S–12 MIRL

RWY 12: PAPI(P2L). TCH 40´.
RWY 30: PAPI(P2L). TCH 40´.

SERVICE: LGT MIRL Rwy 12–30, PAPI Rwy 12 and Rwy 30 preset low
ints SS–SR, to increase ints ACTIVATE—CTAF. Rwy 30 PAPI out of
service indefinitely.

AIRPORT REMARKS: Unattended. Mountains in all quadrants. Livestock on or
invof arpt. 4´ dike 1340´ from thld Rwy 30. Rwy 12–30 asph and grvl
stopway 1400´ NW end, 1065´ stopway SE end, asph broken up and
brush growing on stopways. Acft ramp has 6´–10´ raised panels
across ramp 70´ in front of T–hangars and marked with paint. Heavy
military jet traffic in vicinity of airport. NOTE: See Special
Notices—Restricted Area R–2305, Gila Bend, Arizona Transit
Information.

AIRPORT MANAGER: (520) 724-6462
COMMUNICATIONS: CTAF 122.9

AJO RCO 122.2 (PRESCOTT RADIO)
RADIO AIDS TO NAVIGATION: NOTAM FILE PRC.

GILA BEND (H) (H) VORTAC 116.6 GBN Chan 113 N32º57.38´
W112º40.46´ 184º 31.6 NM to fld. 790/14E.

TACAN AZIMUTH unusable:
360º–010º byd 25 NM

AK–CHIN RGNL (See MARICOPA on page 60)

AVI SUQUILLA (See PARKER on page 65)

BAGDAD (E51) 2 NE UTC–7 N34º35.57´ W113º10.32´
4196 NOTAM FILE PRC
RWY 05–23: H4552X60 (ASPH) S–4

RWY 23: Fence.
AIRPORT REMARKS: Unattended. Lctd on mesa. Unusable air current invof

arpt; spcly Rwy 23 apch end.
AIRPORT MANAGER: 928-771-3183
COMMUNICATIONS: CTAF 122.9

RCO 122.5 (PRESCOTT RADIO)

CONTINUED ON NEXT PAGE

PHOENIX
L–5B

PHOENIX
L–8F

SW, 23 FEB 2023 to 20 APR 2023

ARIZONA 33
CONTINUED FROM PRECEDING PAGE

RADIO AIDS TO NAVIGATION: NOTAM FILE PRC.
DRAKE (H) (H) VORTACW 114.1 DRK Chan 88 N34º42.15´ W112º28.82´ 245º 34.9 NM to fld. 4966/14E.
VOR unusable:

055º–080º byd 29 NM blo 9,300´
125º–140º byd 35 NM blo 8,500´
140º–160º byd 30 NM blo 9,500´
160º–175º byd 35 NM blo 9,500´
175º–185º byd 30 NM blo 9,500´
185º–195º byd 23 NM blo 9,100´
195º–220º byd 13 NM blo 9,100´
220º–235º byd 25 NM blo 9,100´
265º–275º byd 30 NM blo 8,800´

TACAN AZIMUTH unusable:
055º–080º byd 29 NM blo 9,300´
125º–140º byd 35 NM blo 8,500´
140º–160º byd 30 NM blo 9,500´
160º–175º byd 35 NM blo 9,500´
175º–185º byd 30 NM blo 9,500´
185º–195º byd 23 NM blo 9,100´
195º–220º byd 13 NM blo 9,100´
220º–235º byd 25 NM blo 9,100´
265º–275º byd 30 NM blo 8,800´

DME unusable:
055º–080º byd 29 NM blo 9,300´
125º–140º byd 35 NM blo 8,500´
140º–160º byd 30 NM blo 9,500´
160º–175º byd 35 NM blo 9,500´
175º–185º byd 30 NM blo 9,500´
185º–195º byd 23 NM blo 9,100´
195º–220º byd 13 NM blo 9,100´
220º–235º byd 25 NM blo 9,100´
265º–275º byd 30 NM blo 8,800´

BARD N32º46.09´ W114º36.18´ NOTAM FILE SAN.
(H) (H) VORTAC 116.8 BZA Chan 115 167º 6.7 NM to Yuma MCAS/Yuma Intl. 130/14E.

VOR unusable:
280º–300º byd 27 NM blo 3,600´

TACAN AZIMUTH unusable:
280º–300º byd 27 NM blo 3,600´

BENSON MUNI (E95) 3 NW UTC–7 N31º59.97´ W110º21.48´
3831 B NOTAM FILE PRC
RWY 10–28: H4002X75 (ASPH) S–12.5 MIRL 0.7% up W

RWY 10: REIL. PAPI(P2L)—GA 3.0º TCH 35´. Brush.
RWY 28: REIL. PAPI(P2L)—GA 3.0º TCH 45´.

SERVICE: FUEL 100LL, JET A LGT ACTIVATE MIRL Rwy 10–28—CTAF.
AIRPORT REMARKS: Attended continuously. Livestock on or invof arpt. Erratic wind currents .5 NM from thld when winds are in

excess of 10 Kts. Rwy 10 has four 15´ ditches both sides of rwy ends and west half of rwy with headwalls 130´ south
of centerline. Rwy 10, 110´ twy extends from rwy thld to west.

AIRPORT MANAGER: 520-586-2245
WEATHER DATA SOURCES: AWOS–3 118.475 (520) 265–5232.
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Tucson Apch at 520-829-6121.
RADIO AIDS TO NAVIGATION: NOTAM FILE TUS.

TUCSON (H) (H) VORTACW 116.0 TUS Chan 107 N32º05.71´ W110º54.89´ 089º 29.0 NM to fld. 2671/12E.
VOR unusable:

050º–080º byd 30 NM blo 11,500´
350º–020º byd 30 NM blo 13,000´

TACAN AZIMUTH unusable:
050º–080º byd 30 NM blo 11,500´
155º–165º byd 35 NM blo 13,000´
350º–020º byd 30 NM blo 13,000´

DME unusable:
050º–080º byd 30 NM blo 11,500´
155º–165º byd 35 NM blo 13,000´
350º–020º byd 30 NM blo 13,000´

BISBEE DOUGLAS INTL (See DOUGLAS BISBEE on page 45)

PHOENIX
L–5A

PHOENIX
L–5C

SW, 23 FEB 2023 to 20 APR 2023

34 ARIZONA

BISBEE MUNI (P04) 5 SE UTC–7 N31º21.84´ W109º52.99´
4780 B NOTAM FILE PRC
RWY 17–35: H5929X60 (ASPH) S–12 MIRL

RWY 17: PAPI(P2L).
RWY 35: PAPI(P2L). Brush.

RWY 02–20: 2650X110 (DIRT)
RWY 20: Brush.

SERVICE: FUEL 100LL LGT Rwy 17 PAPI OTS indef. Rwy 35 PAPI OTS indef. PCL, key 122.8 3–times. Intensity level
preset.

AIRPORT REMARKS: Attended continuously. Wildlife on or invof arpt. Fuel 24 hr self svc fuel with major credit card. Gate A and
B pilot lounge code—CTAF.

AIRPORT MANAGER: 520-432-6262
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.4 (PRESCOTT RADIO)
CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Albuquerque ARTCC at 505-856-4561.
RADIO AIDS TO NAVIGATION: NOTAM FILE DUG.

DOUGLAS (VL) (H) VORTACW 108.8 DUG Chan 25 N31º28.36´ W109º36.12´ 233º 15.8 NM to fld. 4131/13E.
TACAN AZIMUTH unusable:

045º–065º byd 26 NM blo 10,000´
065º–095º byd 28 NM blo 9,500´
355º–010º byd 35 NM blo 11,300´

DME unusable:
045º–065º byd 26 NM blo 10,000´
065º–095º byd 28 NM blo 9,500´
355º–010º byd 35 NM blo 11,300´

VOR unusable:
046º–063º byd 40 NM blo 11,000´
046º–063º byd 49 NM blo 16,000´
046º–063º byd 63 NM
253º–263º byd 40 NM blo 16,000´
253º–263º byd 66 NM
264º–277º byd 40 NM
278º–288º byd 40 NM blo 16,000´
278º–288º byd 52 NM
305º–316º byd 40 NM
345º–045º byd 40 NM

BUCKEYE MUNI (BXK)(KBXK) 6 NW UTC–7 N33º25.35´ W112º41.17´
1033 B TPA—2009(976) NOTAM FILE PRC
RWY 17–35: H5500X75 (ASPH) S–12.5 MIRL 0.7% up N

RWY 17: PAPI(P2L)—GA 3.13º TCH 40´. Rgt tfc.
RWY 35: PAPI(P4L).

SERVICE: S4 FUEL 100LL, JET A1 LGT ACTIVATE MIRL Rwy
17–35—CTAF.

AIRPORT REMARKS: Unattended. Fuel 24 hr credit card svc. Parachute
Jumping. Low level jet tfc, paja & wildlife on and invof arpt. Rwy
17–35, 3–6 inch brush W side prim sfc 90 ft fm cntrln entire len.

AIRPORT MANAGER: (623) 349-6880
WEATHER DATA SOURCES: AWOS–3 119.625 (623) 386–7627.
COMMUNICATIONS: CTAF/UNICOM 122.975

RCO 122.1R 110.6T (PRESCOTT RADIO)
CLEARANCE DELIVERY PHONE: For CD ctc Luke Apch at 623-856-7361. If

unable, ctc Phoenix Apch at 602-306-2565.
RADIO AIDS TO NAVIGATION: NOTAM FILE PRC.

(L) (L) VORTAC 110.6 BXK Chan 43 N33º27.21´
W112º49.48´ 091º 7.2 NM to fld. 1067/14E.

VOR unusable:
060º–075º byd 28 NM blo 4,000´
230º–260º byd 35 NM blo 5,000´
280º–320º byd 35 NM blo 7,000´
320º–020º byd 37 NM blo 6,000´

TACAN AZIMUTH unusable:
020º–072º byd 28 NM blo 8,000´

DME unusable:
020º–072º byd 28 NM blo 8,000´

PHOENIX
H–4K, L–5C

PHOENIX
H–4J, L–5B, A

SW, 23 FEB 2023 to 20 APR 2023

ARIZONA 35

BULLHEAD CITY
EAGLE AIRPARK (A09) 12 S UTC–7 N34º53.29´ W114º37.00´

485 NOTAM FILE PRC
RWY 17–35: H4800X50 (ASPH)

RWY 17: Thld dsplcd 600´. Bldg. Rgt tfc.
RWY 35: Thld dsplcd 150´. Brush.

AIRPORT REMARKS: Attended 1500–0000Z. Parachute Jumping. Extensive agricultural spraying ops on and invof arpt. Rwy 17
rwy markings faded. Dsplcd thr arrows non–standard size and type. Rwy 35 rwy markings faded. Dsplcd thr arrows
non–standard size and type. Rwy 17–35 +6–8´ brush along east side of Rwy 17–35 60´ from centerline. Rwy 17–35
+3´ berm and +10´. Farm road along west side of rwy 40´ from centerline for entire length of rwy.

AIRPORT MANAGER: 619-549-0958
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Los Angeles ARTCC at 661-575-2079.
RADIO AIDS TO NAVIGATION: NOTAM FILE EED.

NEEDLES (H) (H) VORTAC 115.2 EED Chan 99 N34º45.96´ W114º28.45´ 301º 10.2 NM to fld. 620/15E.
VORTAC unusable:

100º–130º byd 27 NM blo 6,600´
170º–220º byd 20 NM blo 5,800´
220º–280º byd 35 NM blo 6,800´

TACAN AZIMUTH & DME unusable:
165º–220º byd 20 NM blo 8,000´
165º–220º byd 30 NM blo 12,000´

–

LAUGHLIN/BULLHEAD INTL (IFP)(KIFP) 1 N UTC–7 N35º09.28´ W114º33.56´
707 B TPA—See Remarks Class I, ARFF Index B NOTAM FILE IFP
RWY 16–34: H8501X150 (ASPH–GRVD) S–75, D–200, 2D–400

PCN 52 F/A/X/T MIRL
RWY 16: REIL. PAPI(P4L)—GA 3.0º TCH 49´. Pole. Rgt tfc. 0.9% up.
RWY 34: REIL. PAPI(P4L)—GA 3.0º TCH 45´. 1.0% down.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 16: TORA–8500 TODA–8500 ASDA–8500 LDA–8500
RWY 34: TORA–8500 TODA–8500 ASDA–8500 LDA–8500

SERVICE: FUEL 100LL, JET A OX 1, 2 LGT ACTIVATE MIRL Rwy
16–34; REIL Rwy 16 & Rwy 34—CTAF.

NOISE: Noise sensitive areas northeast and southeast of arpt.
AIRPORT REMARKS: Attended continuously. For svcs and fuel 1300–0500Z

ctc frequency 122.85, between 0700–1300Z svcs and fuel not avbl.
Sfc conditions not monitored 0600–1200Z‡ daily. Birds on and in
vicinity of arpt Sep–Dec. No radar services avbl blw 6000 ft. Large
commercial airline acft operating after twr hrs. Twy A4 limited to acft
with wingspans less than 79´. Twy A5 btn Twy A and general avn apron
ltd to acft with wingspan less than 79´. Mountains northwest,
northeast, east and southeast. TPA for light acft 1706(999), TPA for
high performance acft 2206(1499).

AIRPORT MANAGER: 928-754-2134
WEATHER DATA SOURCES: AWOS–3PT 119.825 (928) 754–4462. ATIS broadcasts during tower hours of operation. after tower

hours of operation broadcast will revert to AWOS–3pt using the same frequency.
COMMUNICATIONS: CTAF 123.9 ATIS 119.825 (1500–0100Z)
®L.A. CENTER APP/DEP CON 134.65

BULLHEAD TOWER 123.9 (1500–0100Z) GND CON 118.25
L.A. CENTER CLNC DEL 118.25 (when tower closed)

AIRSPACE: CLASS D svc 1500–0100Z; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE EED.

NEEDLES (H) (H) VORTAC 115.2 EED Chan 99 N34º45.96´ W114º28.45´ 335º 23.7 NM to fld. 620/15E.
VORTAC unusable:

100º–130º byd 27 NM blo 6,600´
170º–220º byd 20 NM blo 5,800´
220º–280º byd 35 NM blo 6,800´

TACAN AZIMUTH & DME unusable:
165º–220º byd 20 NM blo 8,000´
165º–220º byd 30 NM blo 12,000´

–

PHOENIX
L–7E

PHOENIX
H–4J, L–7E

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

36 ARIZONA
– –

SUN VALLEY (A20) 7 S UTC–7 N35º00.34´ W114º33.90´
725 B NOTAM FILE PRC
RWY 18–36: H3700X42 (ASPH) LIRL

RWY 18: Road.
RWY 36: NSTD—GA 3.0º. Rgt tfc.

SERVICE: FUEL 100LL LGT NSTD VASI (red and white lghts like a
PAPI) in a single unit located on the left side of rwy set at 3º. ACTIVATE
LIRL Rwy 18–36—122.975.

AIRPORT REMARKS: Attended 1400–0100Z. 24 hr self svc 100LL with
major credit card. All acft tfc stay east of arpt. No straight–in apch and
departures. Rwy 18–36 +2–6 ft brush 35 ft fm rwy cntrln, entire
length E side. Shallow drainage swale 25 ft in length located 40 ft right
of Rwy 36, entire runway length. Rwy 18–36 NSTD markings, length
and width. Acft tie down fee $7.00 per night.

AIRPORT MANAGER: 760-315-5096
COMMUNICATIONS: CTAF/UNICOM 122.975
CLEARANCE DELIVERY PHONE: For CD ctc Los Angeles ARTCC at

661-575-2079.
RADIO AIDS TO NAVIGATION: NOTAM FILE EED.

NEEDLES (H) (H) VORTAC 115.2 EED Chan 99 N34º45.96´
W114º28.45´ 328º 15.0 NM to fld. 620/15E.

VORTAC unusable:
100º–130º byd 27 NM blo 6,600´
170º–220º byd 20 NM blo 5,800´
220º–280º byd 35 NM blo 6,800´

TACAN AZIMUTH & DME unusable:
165º–220º byd 20 NM blo 8,000´
165º–220º byd 30 NM blo 12,000´

CASA GRANDE MUNI (CGZ)(KCGZ) 5 N UTC–7 N32º57.29´ W111º46.01´
1464 B TPA—2502(1038) NOTAM FILE CGZ MON Airport
RWY 05–23: H5200X100 (ASPH) S–18.5, D–65, 2S–82 MIRL

0.3% up NE
RWY 05: MALSR. PAPI(P4L)—GA 3.0º TCH 40´. Road.
RWY 23: PAPI(P2L)—GA 3.0º TCH 40´. Road. Rgt tfc.

SERVICE: S4 FUEL 100LL, JET A+ LGT ACTIVATE MALSR Rwy
05—CTAF.

AIRPORT REMARKS: Attended 1300–2300Z. Fuel 24 hr credit card svc avbl
for 100LL only. Jet A avbl after hrs with $150 call out fee
520–251–3366. Arpt frequently used for practice inst apchs by trans
acft. Parachute Jumping. Service road within primary surface. GPS Rwy
23 – operational necessity only. Holdlines on all twys connecting to the
rwy are set at 280´ from rwy centerline. Acft taxiing on Twy B be alert
to passing acft holding on the connecting twys.

AIRPORT MANAGER: (520) 421-8625
WEATHER DATA SOURCES: AWOS–3PT 132.175 (520) 836–3392.
COMMUNICATIONS: CTAF/UNICOM 122.7
®ALBUQUERQUE CENTER APP/DEP CON 125.4

CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at
505-856-4861.

RADIO AIDS TO NAVIGATION: NOTAM FILE PRC.
STANFIELD (H) (H) VORTAC 114.8 TFD Chan 95 N32º53.15´ W111º54.52´ 048º 8.3 NM to fld. 1316/12E.
ILS 111.15 I–CGZ Rwy 05. Class IA. LOC only unmonitored 0000–1500Z Mon–Fri and 1900–1700Z Sat.

Glideslope unusable for couple apchs blo 1,650´ MSL.

PHOENIX
L–7E

PHOENIX
H–4J, L–5B, A

IAP

SW, 23 FEB 2023 to 20 APR 2023

ARIZONA 37

CHANDLER
CHANDLER MUNI (CHD)(KCHD) 3 SE UTC–7 N33º16.15´ W111º48.67´

1243 B TPA—See Remarks NOTAM FILE CHD
RWY 04R–22L: H4870X75 (ASPH) S–30 MIRL

RWY 04R: REIL. PAPI(P4L)—GA 3.0º TCH 39´. Rgt tfc.
RWY 22L: REIL. PAPI(P4L)—GA 3.0º TCH 45´.

RWY 04L–22R: H4401X75 (ASPH) S–30 MIRL
RWY 04L: PAPI(P4L)—GA 3.5º TCH 48´.
RWY 22R: PAPI(P4L)—GA 3.0º TCH 40´. Rgt tfc.

SERVICE: S4 FUEL 100LL, JET A+ OX 3, 4 LGT When ATCT clsd actvt
Rwy 04R & 22L; PAPI Rwy 04L, 04R, 22L, & 22R; MIRL Rwy
04R–22L & Rwy 04L–22R—CTAF.

AIRPORT REMARKS: Attended Mon–Fri 1200–0000Z, Sat–Sun
1200–2230Z. Fixed & rotor wing trng & bird act invof arpt. Wildlife
invof rwys and twys. Avoid overflight of high school 2 NM SW. 135 ft
lgtd pwr poles & lines N–S 1.5 mi W. 135 ft unlgtd pwr poles & lines
E–W 1 mi S. Twy A btn Twy D & F not vis fm ATCT. Tsnt heli prkg & pax
pup N side by Twy N. Hops on Twy C; Charlie Pat for hel trng. General
aviation tsnt fixed wing prkg boxes in front of trml. Parl rwys; staggered
apch ends. Rwy end 22R: 85 ft ant 1/4 mi N of thr. Rwy 04L–22R:
calm wind Rwy 04L or 04R. Calm wind Rwy 04R or 04L, 90 ft stwy
each end. TPA—2300(1057)–Fixed wing–2300 ft MSL.
Rotorwing–1900 ft MSL.

AIRPORT MANAGER: 480-782-3540
WEATHER DATA SOURCES: AWOS–3PT (480) 814–9952
COMMUNICATIONS: CTAF 126.1 ATIS 128.325 UNICOM 122.95
®PHOENIX APP/DEP CON 123.7

TOWER 133.1 Arr S&E, Dep Rwy 04R–22L, 126.1 Arr N&W, Dep Rwy 04L–22R. (1300–0400Z)
GND CON 124.4

CLEARANCE DELIVERY PHONE: When ATCT clsd, for CD ctc Phoenix Apch - 602-306-2565.
AIRSPACE: CLASS D svc 1300–0400Z; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE IWA.

WILLIE (L) (L) VORTACW 113.3 IWA Chan 80 N33º18.19´ W111º39.09´ 243º 8.3 NM to fld. 1367/13E.
VOR unusable:

300º–320º byd 25 NM blo 7,500´
320º–300º byd 20 NM blo 7,500´

TACAN AZIMUTH unusable:
020º–055º byd 30 NM blo 12,000´
150º–195º byd 20 NM blo 7,500´

DME unusable:
020º–055º byd 30 NM blo 12,000´
150º–195º byd 20 NM blo 7,500´

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H100X100 (CONC)

–

PHOENIX
L–5B, A
IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

38 ARIZONA
– –

STELLAR AIRPARK (P19) 3 W UTC–7 N33º17.93´ W111º54.95´
1179 B TPA—2002(823) NOTAM FILE PRC
RWY 17–35: H4417X80 (ASPH) MIRL

RWY 17: REIL. PAPI(P2L)—GA 3.25º TCH 39´. Thld dsplcd 366´.
Road.
RWY 35: REIL. PAPI(P2R)—GA 3.25º TCH 40´. Thld dsplcd 349´. Tree.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 17: LDA–4051
RWY 35: LDA–4068

SERVICE: S2 FUEL 100LL LGT Dusk–dawn: ACTIVATE REIL Rwy 17
and Rwy 35; MIRL Rwy 17–35—CTAF.

NOISE: Avoid overflight traffic of noise sensitive area west of Rwy 17–35
and north of arpt.

AIRPORT REMARKS: Unattended. Fuel: 100LL: fuel info – (602)–793–6383.
Alert: non radio acft and birds on and invof arpt. Tsnt certificated for
15,000 gross tkof weight PPR. Trng TGL and trng hel not authorized.
Helo training prohibited. Coml and student trng ops by permit only.
Rwy 17 calm wind rwy. Eng runup use east side area. Flood irrigation
btw rwy and twy; water up to 1 ft irregular sked. Ldg fee charged for
all commercial ops.

AIRPORT MANAGER: 480-295-2683
COMMUNICATIONS: CTAF/UNICOM 122.975
®PHOENIX APP/DEP CON 123.7

CLEARANCE DELIVERY PHONE: For CD ctc Phoenix Apch at 602-306-2565.
RADIO AIDS TO NAVIGATION: NOTAM FILE PRC.

PHOENIX (H) (H) VORTACW 115.6 PXR Chan 103 N33º25.98´ W111º58.21´ 149º 8.5 NM to fld. 1184/12E.
VOR unusable:

000º–015º byd 33 NM blo 11,000´
015º–034º byd 33 NM blo 10,000´
090º–100º byd 15 NM blo 8,000´
185º–190º byd 30 NM blo 8,000´
185º–190º byd 38 NM blo 9,000´
190º–230º byd 20 NM blo 10,000´
345º–000º byd 33 NM blo 10,000´
345º–034º byd 10 NM blo 6,000´
345º–034º byd 20 NM blo 8,000´

TACAN AZIMUTH unusable:
000º–015º byd 33 NM blo 11,000´
015º–034º byd 33 NM blo 10,000´
090º–100º byd 15 NM blo 8,000´
185º–190º byd 30 NM blo 8,000´
185º–190º byd 38 NM blo 9,000´
190º–230º byd 20 NM blo 10,000´
345º–000º byd 33 NM blo 11,000´
345º–034º byd 10 NM blo 6,000´
345º–034º byd 20 NM blo 8,000´

DME unusable:
000º–015º byd 33 NM blo 11,000´
015º–034º byd 33 NM blo 10,000´
090º–100º byd 15 NM blo 8,000´
185º–190º byd 30 NM blo 8,000´
185º–190º byd 38 NM blo 9,000´
190º–230º byd 20 NM blo 10,000´
215º–315º
345º–000º byd 33 NM blo 11,000´
345º–034º byd 10 NM blo 6,000´
345º–034º byd 20 NM blo 8,000´

PHOENIX
L–5B, A

IAP

SW, 23 FEB 2023 to 20 APR 2023

ARIZONA 39

CHINLE MUNI (E91) 3 SW UTC–7 N36º06.56´ W109º34.53´
5550 B NOTAM FILE PRC
RWY 18–36: H6902X60 (ASPH) S–12.5 MIRL 0.3% up S

RWY 36: PAPI(P2L).
SERVICE: LGT ACTVT PAPI Rwy 36; MIRL Rwy 18–36—CTAF.
AIRPORT REMARKS: Unattended. Gate code: 5550. Rwy 18–36 1–9 in longl and transverse cracks entire len. Prkg apron has

lrg cracks and loose aggregate. Rwy 18 markings faded. Rwy 36 markings aded.
AIRPORT MANAGER: (505) 728-2804
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC at 303-651-4257.
RADIO AIDS TO NAVIGATION: NOTAM FILE GUP.

GALLUP (VH) (H) VORTAC 115.1 GUP Chan 98 N35º28.56´ W108º52.36´ 304º 51.2 NM to fld. 7053/14E.
VOR unusable:

298º–306º byd 40 NM

CIBECUE (Z95) 4 SE UTC–7 N34º00.20´ W110º26.65´
5037 NOTAM FILE PRC
RWY 07–25: 4200X100 (GRVL–DIRT)

RWY 25: Fence.
AIRPORT REMARKS: Unattended. Daytime use only; mnts N and E. Fire fighting acft invof arpt April–September. Rwy 07–25

loose rock, ruts and brush. Lnd Rwy 07 and tkof Rwy 25 rcmndd; 1.5–2 pct uplsope to NE. Rwy end 07: small hills both
sides. Rwy end 25: small hills south; +35 ft tank at rwy end 200 ft left of cntrln. Arpt gates locked – amgr.

AIRPORT MANAGER: 928-338-5155
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at 505-856-4861.

CLIFTON/MORENCI
GREENLEE CO (CFT)(KCFT) 8 SE UTC–7 N32º57.42´ W109º12.67´

3798 B NOTAM FILE PRC
RWY 07–25: H4978X75 (ASPH–AFSC) S–21 MIRL

RWY 07: PAPI(P2L)—GA 3.0º TCH 40´.
RWY 25: PAPI(P2L)—GA 3.0º TCH 40´.

SERVICE: LGT ACTVT MIRL Rwy 07–25—CTAF. PAPI Rwy 07 and Rwy
25 opr consly.

AIRPORT REMARKS: Unattended. Deer on or invof arpt. Caution, mowing in
progress continuously.

AIRPORT MANAGER: 928-865-4762
WEATHER DATA SOURCES: AWOS–3 119.05 (928) 687–1116.
COMMUNICATIONS: CTAF 122.9
®ALBUQUERQUE CENTER APP/DEP CON 134.45

CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at
505-856-4861.

RADIO AIDS TO NAVIGATION: NOTAM FILE SVC.
SILVER CITY (L) (L) VOR/DME 110.8 SVC Chan 45 N32º38.26´

W108º09.66´ 277º 56.4 NM to fld. 5423/13E.
VOR unusable:

330º–355º byd 33 NM blo 13,500´
DME unusable:

330º–355º byd 33 NM blo 13,500´

COCHISE COLLEGE (See DOUGLAS on page 43)

COCHISE CO (See WILLCOX on page 90)

DENVER
H–4K, L–8H

PHOENIX

PHOENIX
L–5D

IAP

SW, 23 FEB 2023 to 20 APR 2023

40 ARIZONA

COLORADO CITY MUNI (AZC)(KAZC) 3 SW UTC–7 N36º57.60´ W113º00.83´
4874 B TPA—5722(848) NOTAM FILE PRC
RWY 11–29: H6300X75 (ASPH) S–30 MIRL

RWY 11: REIL. PAPI(P4L)—GA 3.0º TCH 40´. Rgt tfc.
RWY 29: REIL. PAPI(P4L)—GA 3.0º TCH 40´.

RWY 02–20: H5099X60 (ASPH) S–12.5 MIRL 0.7% up NE
RWY 02: PAPI(P4L)—GA 3.0º TCH 40´.

SERVICE: S4 FUEL 100LL, JET A+ OX 1, 2, 3 LGT Actvt REIL Rwy
11; PAPI Rwy 02 & 11; MIRL Rwy 02–20 & 11–29—CTAF.

AIRPORT REMARKS: Attended Mon–Sat 1500–0100Z. 100LL 24 hr self svc.
A+ icing inhibitor; 24 hr self svc. Wildlife on & invof arpt. Airframe
repairs call out – amgr. Pwr plant repairs call out – amgr. 2000 ft mt
N & NE of arpt. 3 ft brush wi prim sfc of rwys. Rwy and twy turn around
retro reflector mrks. Gate code: UNICOM.

AIRPORT MANAGER: 702-578-3348
WEATHER DATA SOURCES: AWOS–3PT 118.375 (928) 875–8045.
COMMUNICATIONS: CTAF/UNICOM 122.7
®L.A. CENTER APP/DEP CON 124.2

CLEARANCE DELIVERY PHONE: For CD ctc Los Angeles ARTCC at
661-575-2079.

RADIO AIDS TO NAVIGATION: NOTAM FILE PRC.
NDB (MHW) 403 AZC N36º57.60´ W113º00.55´ at fld.

4858/13E.
NDB unusable:

330º–100º byd 15 NM blo 9,200´

COOLIDGE MUNI (P08) P 5 SE UTC–7 N32º56.16´ W111º25.59´
1576 B NOTAM FILE PRC
RWY 05–23: H5564X150 (ASPH) S–80, D–115, 2D–210 MIRL

0.5% up NE
RWY 05: REIL. PAPI(P2L)—GA 3.0º TCH 49´.
RWY 23: REIL. PAPI(P2L)—GA 3.0º TCH 49´. Rgt tfc.

RWY 17–35: H3872X75 (ASPH) S–17 MIRL
RWY 17: Brush. Rgt tfc.

SERVICE: FUEL 100LL, JET A LGT Dusk–Dawn, ACTVT MIRL Rwy
05–23 and MIRL Rwy 17–35—CTAF. Rwy 05–23 PAPI and REILS
oper 24 hrs.

AIRPORT REMARKS: Attended Mon–Fri 1500–0000Z. Self fueling with credit
card. Livestock on and invof arpt. Parachute Jumping. Parachute jump
training on arpt. Drop zone lctd ESE Rwy 35. Aerobatic box located .5
NM east of arpt surface to 4500´ AGL. Rwy 05–23 25 ft paved
shoulders each side. Large military transports in vicinity of arpt. See
Special Notices—Aerobatic Operations in Arizona.

AIRPORT MANAGER: (520) 723-6075
WEATHER DATA SOURCES: AWOS–3PT 119.350 (520) 723–4920.
COMMUNICATIONS: CTAF/UNICOM 123.075

®ALBUQUERQUE CENTER APP/DEP CON 125.4
CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at

505-856-4861.
RADIO AIDS TO NAVIGATION: NOTAM FILE PRC.

STANFIELD (H) (H) VORTAC 114.8 TFD Chan 95 N32º53.15´ W111º54.52´ 071º 24.5 NM to fld. 1316/12E.
COMM/NAV/WEATHER REMARKS: AZARNG is contact FAC, 138.15, when working inside of R2310 restricted areas.

LAS VEGAS
H–4J, L–9C

IAP

PHOENIX
H–4J, L–5C, A

IAP

SW, 23 FEB 2023 to 20 APR 2023

ARIZONA 41

COTTONWOOD (P52) 1 SW UTC–7 N34º43.80´ W112º02.11´
3560 B TPA—See Remarks NOTAM FILE PRC
RWY 14–32: H4250X75 (ASPH) S–4 MIRL 1.0% up SE

RWY 14: REIL. PAPI(P2L)—GA 3.0º TCH 40´.
RWY 32: REIL. PAPI(P2L)—GA 3.6º TCH 41´. Brush. Rgt tfc.

SERVICE: S2 FUEL 100LL, JET A1+ LGT Actvt REIL Rwy 14 and 32;
PAPI Rwy 14 and 32; MIRL Rwy 14–32—CTAF.

AIRPORT REMARKS: Attended 1500–0000Z. Fuel: 100LL: fuel avbl H24
with credit card. Gliders and wildlife invof arpt. Parachute Jumping.
Rwy 32 calm wind rwy. Rwy 14 dep mntn rwy hdg 1 NM byd dep end
and 500 ft AGL prior to turn. Rwy 32 dep mntn rwy hdg 0.6 NM byd
dep end and 500 ft AGL prior to turn. Use VY airspeed until 1000 ft
AGL. TPA—helicopter 4060(500), single 4360(800), multi
4560(1000), turbine 5050(1500). Rwy 14–32 300 ft paved stwy
both ends. Repetitive flt trng not authorized 0100–1500Z wkday and
0100–1600Z wkend and hol. More than four acft conducting
repetitive flt trng in pat not authorized.

AIRPORT MANAGER: 928-340-2722
WEATHER DATA SOURCES: AWOS–3 119.925 (928) 634–0916.
COMMUNICATIONS: CTAF/UNICOM 122.7

RCO 122.3 (PRESCOTT RADIO)
®PHOENIX APP/DEP CON 126.375

CLEARANCE DELIVERY PHONE: For CD ctc Phoenix Apch at 602-306-2565.
RADIO AIDS TO NAVIGATION: NOTAM FILE PRC.

DRAKE (H) (H) VORTACW 114.1 DRK Chan 88 N34º42.15´ W112º28.82´ 072º 22.1 NM to fld. 4966/14E.
VOR unusable:

055º–080º byd 29 NM blo 9,300´
125º–140º byd 35 NM blo 8,500´
140º–160º byd 30 NM blo 9,500´
160º–175º byd 35 NM blo 9,500´
175º–185º byd 30 NM blo 9,500´
185º–195º byd 23 NM blo 9,100´
195º–220º byd 13 NM blo 9,100´
220º–235º byd 25 NM blo 9,100´
265º–275º byd 30 NM blo 8,800´

TACAN AZIMUTH unusable:
055º–080º byd 29 NM blo 9,300´
125º–140º byd 35 NM blo 8,500´
140º–160º byd 30 NM blo 9,500´
160º–175º byd 35 NM blo 9,500´
175º–185º byd 30 NM blo 9,500´
185º–195º byd 23 NM blo 9,100´
195º–220º byd 13 NM blo 9,100´
220º–235º byd 25 NM blo 9,100´
265º–275º byd 30 NM blo 8,800´

DME unusable:
055º–080º byd 29 NM blo 9,300´
125º–140º byd 35 NM blo 8,500´
140º–160º byd 30 NM blo 9,500´
160º–175º byd 35 NM blo 9,500´
175º–185º byd 30 NM blo 9,500´
185º–195º byd 23 NM blo 9,100´
195º–220º byd 13 NM blo 9,100´
220º–235º byd 25 NM blo 9,100´
265º–275º byd 30 NM blo 8,800´

PHOENIX
L–8F

IAP

SW, 23 FEB 2023 to 20 APR 2023

42 ARIZONA

DAVIS MONTHAN AFB (DMA)(KDMA) AF 2 SW UTC–7 N32º09.98´ W110º52.99´
2704 B TPA—See Remarks AOE NOTAM FILE PRC Not insp.
RWY 12–30: H13643X200 (PEM) PCN 44 R/B/W/T HIRL

RWY 12: REIL. PAPI(P4L)—GA 3.0º TCH 58´.
RWY 30: ALSF1. REIL. PAPI(P4L)—GA 3.0º TCH 59´. Rgt tfc.

ARRESTING GEAR/SYSTEM
RWY 12 HOOK BAK–12A(B) (125 FT OVRN) HOOK BAK–12A(B)(1200 FT).

 HOOK BAK–12A(B)(1198 FT) HOOK BAK–12A(B) (70 FT OVRN). RWY 30
SERVICE: S4 OX 1, 2, 3, 4 LGT All rwy thld gated. MILITARY— A–GEAR All BAK–12A extn. FUEL A++ Tran acft exp up to 2

hr delay for refuel. Acft req DV priority ctc PTD 372.2 30 min prior to arr with fuel req. FLUID SP PRESAIR LHOX LOX OIL
O–148–156 JOAP; W–72 hr PN rqr TRAN ALERT Svc 1400–0530Z. No priority basis. Fleet svc avbl Mon–Fri 1400–0000Z
with 24 hr PN. After hr, weekends, hol, and TDY acft rqr credit card info prior to coord. Ctc tran alert DSN 228–4292,
C520–228–4292.

NOISE: Quiet hour policy in eff 0530–1300Z. Max performance climbs not authorized. Discontinue afterburner as soon as
safely possible. Heavy acft expect Rwy 12 departure unless precluded by acft limitations.

MILITARY REMARKS: See FLIP AP/1 Supplementary Arpt Remark. Base ops opr 1300–2200Z Mon–Fri except holiday. RSTD All
acft obtain PPR 24 hr to 3 weeks prior to arr. PPR req made dur afld mgmt office hrs: M–F 1200–0700Z; wkend, hol
and ACC down days 1500–0000Z. Ctc afld mgmt DSN 228–4507/4315 C520–228–4507/6058, Email:
355OSS.OSAA.OrgBox@us.af.mil. Contact 355 FW comd post outside of opr hrs DSN 228–7400. No V/STOL apch ldg.
Airfield clsd 1300–2100Z (except to active scrambles) last Sat monthly. Tran acft are allowed 1 apch to a full stop, btn
1430Z and official SS, or if Davis—Monthan is not the final destination, may execute 1 apch and dep the Davis–Monthan
for multi apch or apch outside these hr 355 OG/CC apvl rqr pat. Reg apvl 24 hrs in advance through Davis–Monthan afld
mgmt. All acft inbound with DV code 6 or higher and/or space A passenger ctc PTD at least 30 min prior to arrival to
confirm block time. All tran aircrews shall store all classified materials up to secret with WG Comd Post (bldg 2300). Top
Secret materials will be stored with 355 Intel Office (bldg 4413) 228–5987. CAUTION BASH – PHASE II bird activity
migratory season Sep–Jan. Coyotes, burrowing owls and javelinas found occasionally on both sides of rwy. Increased
wildlife activity observed during monsoon season Jun–Aug. Aerodrome all surface WIP grass cutting ops daily SR–SS, 01
Mar–31 Oct. Hi alt wx balloon released 5 mile final Rwy 12 at 1100Z and 2300Z daily. TFC PAT TPA—Rt tfc Rwy 30. Convl
3700(996), overhead 5000(2296) until 4 DME then 4200(1496). No overhead tfc pattern auth exc to perm base asgn
acft SS–SR. Max speed in overhead pat is 300 KIAS. Do not exceed 3700 ft til dep end of rwy. CSTM/AG/IMG Minimum
continuous notice rqr for acft rqr Customs/Agriculture/Immigration. Ctc afld management for coordination. MISC Twy C
between Twy B and Twy D limited to acft with wingspans 60´ or less. First 2700 ft of Rwy 12 and first 2445 ft of Rwy
30 are concrete. Mid 8500 ft of Rwy 12–30 is asphalt. Std ACC RSRS applied exc 6000 ft between C130 acft. RWY
12–30 MIL assault LDG zone mark 2000 FT from RWY THLD. All transient aircrews shall store all classified materials at
Wing Command Post (building 2300). ATC personnel will notify wx of change as part of Cooperative Weather Watch
(CWW). Cooperative Weather Watch will include but is not ltd to twr and sector visibility and significant pilot report
information to be included in the obsn/terminal or alternate forecast. Base Wx avbl H24, DSN 228–6014/3254. Wx brief
avbl H24; 2 hr advance notice rqr for timely brief. FMQ–19 automated Wx obsn sys avbl H24 may be accessed thru DSN
228–0487, C520–228–0487. Wx briefings avbl H24 for 25 OWS at DSN 228–6598/6599; 2 hr ntc rqr for timely brief.

AIRPORT MANAGER: 520-228-4710
WEATHER DATA SOURCES: WSP.
COMMUNICATIONS: SFA ATIS 270.1 (1300–0530Z) PTD 372.2
®TUCSON APP CON 119.4 318.1 (Rwy 12 286º–089º, Rwy 30 066º–274º) 125.1 269.55 (Rwy 12 090º–285º, Rwy 30

275º–065º) 128.5 139.9 393
®TUCSON DEP CON 119.4 318.1 (Rwy 12 286º–089º, Rwy 30 066º–274º) 125.1 269.55 (Rwy 12 090º–285º, Rwy 30

275º–065º) 128.5 393
TOWER 118.85 253.5 (Mon–Fri 1200–0700Z; Wkend, Hol, and ACC down days 1500–0000Z) GND CON 121.8 275.8
CLNC DEL 121.8 275.8
COMD POST 381.3 PMSV METRO 239.8 (Alternate PMSV METRO LUF 267.4)

CLEARANCE DELIVERY PHONE: For CD when ATCT is clsd ctc Tucson Apch at 520-829-6121.
AIRSPACE: CLASS C svc ctc APP CON.
RADIO AIDS TO NAVIGATION: NOTAM FILE PRC.

(L) TACAN Chan 123 DMA (117.6) N32º09.59´ W110º52.85´ at fld. 2662/12E.
TACAN AZIMUTH & DME unusable:

060º–090º byd 25 NM blo 17,500´
280º–290º byd 25 NM blo 17,500´
335º–030º byd 25 NM blo 17,500´
No NOTAM MP: 1200–1400Z Wed

ILS 109.3 I–AFB Rwy 12. Class IT.
ILS 109.3 I–DMA Rwy 30. Class IE. Backcourse unusable. No NOTAM MP: 1200–1600Z Tue, Thu.

PHOENIX
H–4J, L–5C

DIAP, AD

SW, 23 FEB 2023 to 20 APR 2023

ARIZONA 43

DOUGLAS
COCHISE COLLEGE (P03) 7 W UTC–7 N31º22.28´ W109º41.40´

4146 B NOTAM FILE PRC
RWY 05–23: H5551X60 (ASPH) MIRL 0.7% up SW

RWY 05: PAPI(P4L)—GA 3.0º. Road.
RWY 23: PAPI(P4L)—GA 3.0º. Thld dsplcd 450´. Road.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 05: TORA–5441 TODA–5551 ASDA–5441 LDA–5441
RWY 23: TORA–5551 TODA–5551 LDA–5103

SERVICE: FUEL 100LL LGT ACTIVATE MIRL Rwy 05–23—CTAF.
AIRPORT REMARKS: Attended Mon–Fri 1330–2330Z. 100LL available in

emerg only. Wildlife on or invof arpt. Unmanned aerial vehicle operating
on and invof arpt. University security 520–417–4022.

AIRPORT MANAGER: 520-417-4114
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at

505-856-4861.
RADIO AIDS TO NAVIGATION: NOTAM FILE DUG.

DOUGLAS (VL) (H) VORTACW 108.8 DUG Chan 25 N31º28.36´
W109º36.12´ 204º 7.6 NM to fld. 4131/13E.

TACAN AZIMUTH unusable:
045º–065º byd 26 NM blo 10,000´
065º–095º byd 28 NM blo 9,500´
355º–010º byd 35 NM blo 11,300´

DME unusable:
045º–065º byd 26 NM blo 10,000´
065º–095º byd 28 NM blo 9,500´
355º–010º byd 35 NM blo 11,300´

VOR unusable:
046º–063º byd 40 NM blo 11,000´
046º–063º byd 49 NM blo 16,000´
046º–063º byd 63 NM
253º–263º byd 40 NM blo 16,000´
253º–263º byd 66 NM
264º–277º byd 40 NM
278º–288º byd 40 NM blo 16,000´
278º–288º byd 52 NM
305º–316º byd 40 NM
345º–045º byd 40 NM

–

PHOENIX
H–4K, L–5D

SW, 23 FEB 2023 to 20 APR 2023

44 ARIZONA
– –

DOUGLAS MUNI (DGL)(KDGL) 2 E UTC–7 N31º20.56´ W109º30.39´
4173 B AOE NOTAM FILE PRC
RWY 03–21: H5760X75 (ASPH) MIRL

RWY 03: PAPI(P4L)—GA 4.0º TCH 40´. Brush. Rgt tfc.
RWY 21: PAPI(P4L)—GA 4.0º TCH 50´. Brush.

RWY 18–36: 4095X100 (DIRT)
RWY 18: Brush.
RWY 36: Brush. Rgt tfc.

SERVICE: FUEL 100LL, JET A LGT PAPI Rwy 21 OTS indef. Rwy 03 PAPI
OTS indef. Rwy 21 PAPI OTS indef.

AIRPORT REMARKS: Attended Mon–Fri 1400–0100Z, 24 hr 100LL avbl with
major credit card. For svc after hours call 520–368–6015. Rwy 03–21
has 1" – 6" cracks across rwy. Rwy 18–36 has +4´ brush, rocks and
uneven surface for 3/4 of rwy length. Rwy 18–36 CLOSED indef. Rwy
21 50´ twr 1350´ from thld 550´ left lgtd. Mountains 1 1/2 miles east.
Rwy 18–36 brush on both sides 70 ft from centerline full length of rwy.
Rwy 18–36 surface rough and rutted. Rwy 18–36 +3 ft bump 300 ft
from Rwy 18 thld. Rwy 18–36, 2 ft bump crossing twy to Rwy 03–21.
Personnel on ATVS near acft opr areas–unrstd. Flight notification svc
avbl. Extsv contrr act in cntr of airfield assocd with the bdr wall const.
Const eqpt and mobile bldgs lctd on cntr fld acft ramp and on ptn of
Rwy 18–36 (indefly clsd) S of cntr twy.

AIRPORT MANAGER: (520) 368-6015
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.6 (PRESCOTT RADIO)
RADIO AIDS TO NAVIGATION: NOTAM FILE DUG.

 (VL) (H) VORTACW 108.8 DUG Chan 25 N31º28.36´ W109º36.12´ 135º 9.2 NM to fld. 4131/13E.
TACAN AZIMUTH unusable:

045º–065º byd 26 NM blo 10,000´
065º–095º byd 28 NM blo 9,500´
355º–010º byd 35 NM blo 11,300´

DME unusable:
045º–065º byd 26 NM blo 10,000´
065º–095º byd 28 NM blo 9,500´
355º–010º byd 35 NM blo 11,300´

VOR unusable:
046º–063º byd 40 NM blo 11,000´
046º–063º byd 49 NM blo 16,000´
046º–063º byd 63 NM
253º–263º byd 40 NM blo 16,000´
253º–263º byd 66 NM
264º–277º byd 40 NM
278º–288º byd 40 NM blo 16,000´
278º–288º byd 52 NM
305º–316º byd 40 NM
345º–045º byd 40 NM

PHOENIX
H–4K, L–5D

SW, 23 FEB 2023 to 20 APR 2023

ARIZONA 45

DOUGLAS BISBEE
BISBEE DOUGLAS INTL (DUG)(KDUG) 8 NW UTC–7 N31º28.14´ W109º36.23´

4150 B AOE NOTAM FILE DUG MON Airport
RWY 17–35: H6430X100 (ASPH–RFSC) S–30, D–160, 2S–175,

2D–250 MIRL 0.6% up N
RWY 17: VASI(V2L)—GA 3.25º TCH 53´.
RWY 35: Brush.

RWY 08–26: H4966X60 (ASPH) S–12.5 0.7% up E
RWY 08: Brush.
RWY 26: Brush.

SERVICE: FUEL 100LL, JET A1+ LGT ACTIVATE VASI Rwy 17; MIRL
Rwy 17–35—CTAF.

AIRPORT REMARKS: Attended Mon–Fri 1500–0000Z. Wildlife on or invof
arpt. Fuel svc fee Mon–Fri 0000–1400Z, all day Sat–Sun, phone
520–508–3606. Rwy 08–26 VFR ops only, daylight use only. Rwy
17–35 RFSC 100´ wide. The twy to Rwy 35 is in poor condition with
ruts and loose aggregate. Flight Notification Service (ADCUS) available.

AIRPORT MANAGER: (520) 432-9268
WEATHER DATA SOURCES: ASOS 119.275 (520) 364–7208.
COMMUNICATIONS: CTAF/UNICOM 123.0

DOUGLAS RCO 122.6 (PRESCOTT RADIO)
®ALBUQUERQUE CENTER APP/DEP CON 134.45

CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Albuquerque
ARTCC at 505-856-4561.

AIRSPACE: CLASS E svc 1300–0400Z; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE DUG.

DOUGLAS (VL) (H) VORTACW 108.8 DUG Chan 25 N31º28.36´ W109º36.12´ at fld. 4131/13E.
TACAN AZIMUTH unusable:

045º–065º byd 26 NM blo 10,000´
065º–095º byd 28 NM blo 9,500´
355º–010º byd 35 NM blo 11,300´

DME unusable:
045º–065º byd 26 NM blo 10,000´
065º–095º byd 28 NM blo 9,500´
355º–010º byd 35 NM blo 11,300´

VOR unusable:
046º–063º byd 40 NM blo 11,000´
046º–063º byd 49 NM blo 16,000´
046º–063º byd 63 NM
253º–263º byd 40 NM blo 16,000´
253º–263º byd 66 NM
264º–277º byd 40 NM
278º–288º byd 40 NM blo 16,000´
278º–288º byd 52 NM
305º–316º byd 40 NM
345º–045º byd 40 NM

PHOENIX
H–4K, L–5D

IAP

SW, 23 FEB 2023 to 20 APR 2023

46 ARIZONA

DRAKE N34º42.15´ W112º28.82´ NOTAM FILE PRC.
(H) (H) VORTACW 114.1 DRK Chan 88 119º 4.2 NM to Prescott Rgnl – Ernest A Love Fld. 4966/14E.

VOR unusable:
055º–080º byd 29 NM blo 9,300´
125º–140º byd 35 NM blo 8,500´
140º–160º byd 30 NM blo 9,500´
160º–175º byd 35 NM blo 9,500´
175º–185º byd 30 NM blo 9,500´
185º–195º byd 23 NM blo 9,100´
195º–220º byd 13 NM blo 9,100´
220º–235º byd 25 NM blo 9,100´
265º–275º byd 30 NM blo 8,800´

TACAN AZIMUTH unusable:
055º–080º byd 29 NM blo 9,300´
125º–140º byd 35 NM blo 8,500´
140º–160º byd 30 NM blo 9,500´
160º–175º byd 35 NM blo 9,500´
175º–185º byd 30 NM blo 9,500´
185º–195º byd 23 NM blo 9,100´
195º–220º byd 13 NM blo 9,100´
220º–235º byd 25 NM blo 9,100´
265º–275º byd 30 NM blo 8,800´

DME unusable:
055º–080º byd 29 NM blo 9,300´
125º–140º byd 35 NM blo 8,500´
140º–160º byd 30 NM blo 9,500´
160º–175º byd 35 NM blo 9,500´
175º–185º byd 30 NM blo 9,500´
185º–195º byd 23 NM blo 9,100´
195º–220º byd 13 NM blo 9,100´
220º–235º byd 25 NM blo 9,100´
265º–275º byd 30 NM blo 8,800´

EAGLE AIRPARK (See BULLHEAD CITY on page 35)

ELOY MUNI (E60) 3 NW UTC–7 N32º48.40´ W111º35.20´
1511 B TPA—2311(800) NOTAM FILE PRC
RWY 02–20: H3901X75 (ASPH) MIRL

RWY 02: REIL. PAPI(P2L)—GA 3.0º TCH 43´.
RWY 20: REIL. PAPI(P2L)—GA 3.0º TCH 42´. Rgt tfc.

SERVICE: S4 FUEL 100LL, JET A LGT REIL Rwy 02 and Rwy 20 opr
continuously. PAPI Rwy 02 and Rwy 20 opr continuously.

AIRPORT REMARKS: Attended 1400–2300Z. Self–fueling avbl 24 hrs with
major credit card. Parachute Jumping. Seasonal crop dusting
operations. Apch from west and do not overfly arpt, extremely heavy
parachute jumping activity over east side of arpt SR–SS. When wind
10 knots or less dep Rwy 02 and land Rwy 20. Rwy 02 numbers faded
and centerline obscured by rubber deposits. Rwy 20 cntrln faded to
missing due to rubber deposits. Delineator reflector system on twy,
many missing.

AIRPORT MANAGER: 520-466-9201
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at

505-856-4861.
RADIO AIDS TO NAVIGATION: NOTAM FILE PRC.

STANFIELD (H) (H) VORTAC 114.8 TFD Chan 95 N32º53.15´
W111º54.52´ 094º 17.0 NM to fld. 1316/12E.

ERIC MARCUS MUNI (See AJO on page 32)

ESTRELLA SAILPORT (See MARICOPA on page 61)

FALCON FLD (See MESA on page 62)

PHOENIX
H–4J, L–8F

PHOENIX
L–5B, A

SW, 23 FEB 2023 to 20 APR 2023

ARIZONA 47

FLAGSTAFF PULLIAM (FLG)(KFLG) 4 S UTC–7 N35º08.42´ W111º40.15´
7015 B TPA—See Remarks Class I, ARFF Index B NOTAM FILE FLG
RWY 03–21: H8800X150 (ASPH–GRVD) S–30, D–95, 2S–120, 2D–140

PCN 37 F/D/W/T HIRL
RWY 03: PAPI(P4L)—GA 3.0º TCH 52´.
RWY 21: MALSR. PAPI(P4L)—GA 3.0º TCH 51´. Thld dsplcd 1800´.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 03: TORA–8800 TODA–8800 ASDA–8800 LDA–8800
RWY 21: TORA–8800 TODA–8800 ASDA–8800 LDA–7000

SERVICE: S4 FUEL 100LL, JET A OX 2 LGT When ATCT clsd ACTIVATE
MALSR Rwy 21; HIRL Rwy 03–21—CTAF. PAPI Rwy 03—21 on
consly.

NOISE: Noise abatement proc in eft; avoid flight over village 3 miles south.
AIRPORT REMARKS: Attended continuously. Fuel avbl H24. Rwy 21 calm

wind rwy. Exp windshear and turbulence when sfc winds exceed 10 Kt.
ILS unmonitored when twr clsd. Snow removal equip may be on rwy;
mnt 134.55 when ATCT clsd. Arpt may be CLOSED during snow
removal ops. TPA—8004(989) conventional acft, 7504(489)
helicopter, 8504(1489) high performance.

AIRPORT MANAGER: 928-213-2933
WEATHER DATA SOURCES: ASOS 125.8 (928) 779–2439.
COMMUNICATIONS: CTAF 134.55 ATIS 125.8 UNICOM 122.95

RCO 123.65R 113.85T (PRESCOTT RADIO)
COTTONWOOD RCO 122.3 (PRESCOTT RADIO)

®PHOENIX APP/DEP CON 126.375
TOWER 134.55 1300–0400Z 1 Apr—30 Sep, 1400–0200Z 1 Oct–31 Mar GND CON 121.9

CLEARANCE DELIVERY PHONE: For CD when ATCT clsd, ctc Phoenix Apch at 602-306-2565.
AIRSPACE: CLASS D svc 1300–0400Z 1 Apr–30 Sep, 1400–0200Z 1 Oct–31 Mar; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE FLG.

(VH) (DH) VOR/DME 113.85 FLG Chan 85(Y) N35º08.83´ W111º40.45´ at fld. 7026/14E.
VOR unusable:

030º–040º byd 40 NM
041º–051º byd 40 NM blo 18,000´
052º–061º byd 40 NM
062º–072º byd 40 NM blo 18,000´
073º–140º byd 40 NM
141º–151º byd 40 NM blo 18,000´
152º–159º byd 40 NM
160º–177º byd 40 NM blo 11,000´
160º–177º byd 48 NM blo 12,000´
160º–177º byd 63 NM
178º–231º byd 40 NM
232º–252º byd 40 NM blo 18,000´
253º–295º byd 40 NM
335º–030º byd 19 NM blo 24,000´
350º–026º byd 40 NM

DME unusable:
230º–255º byd 20 NM blo 15,000´

ILS 110.5 I–FLG Rwy 21. Glideslope unusable byd 5º right of LOC course. LOC unusable inside of flg 0.8 DME.
Unmonitored when ATCT clsd.

FLYING J RANCH (See PIMA on page 73)

FORT HUACHUCA N31º35.13´ W110º20.34´ NOTAM FILE FHU.
(T) TACAN 111.6 ARH Chan 53 at Sierra Vista Muni–Libby AAF. 4660/12E. unmonitored when twr clsd.

TACAN unusable:
105º–250º byd 10 NM
120º–300º byd 20 NM
military use: No NOTAM MP 1200–1500Z 1st Thursday of month

PHOENIX
H–4J, L–8G

IAP, AD

PHOENIX
H–4K, L–5C

SW, 23 FEB 2023 to 20 APR 2023

48 ARIZONA

GILA BEND AF AUX (GXF)(KGXF) AF 3 S UTC–7 N32º53.27´ W112º43.18´
AIRSPACE: CLASS D svc 1430–0630Z Mon–Fri, 1500–2359Z wkend, clsd hol; other times CLASS G.

GILA BEND MUNI (E63) 2 E UTC–7 N32º57.61´ W112º40.42´
789 B TPA—1589(800) NOTAM FILE PRC
RWY 04–22: H5200X75 (ASPH) S–12.5 MIRL 0.3% up NE

RWY 04: PAPI(P2L)—GA 3.0º TCH 40´. Brush.
RWY 22: PAPI(P2L)—GA 3.0º TCH 40´. Brush.

SERVICE: FUEL 100LL LGT ACTIVATE MIRL Rwy 04–22—CTAF.
AIRPORT REMARKS: Unattended. 24 hr self svc avbl with major credit card

after Sep 1, 2014. Rwy 04–22 primary sfc, +5–20 ft brush and trees,
100–125 ft S of rwy cntrln. Area besides rwy narrows to 30´ at culvert.
NOTE: See Special Notices—Restricted Area R–2305, Gila Bend,
Arizona Transit Information.

AIRPORT MANAGER: (623) 810-4662
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.1R 116.6T (PRESCOTT RADIO)
CLEARANCE DELIVERY PHONE: For CD ctc Luke Apch at 623-856-7361. If una,

ctc Phoenix Apch at 602-306-2565.
RADIO AIDS TO NAVIGATION: NOTAM FILE PRC.

 (H) (H) VORTAC 116.6 GBN Chan 113 N32º57.38´
W112º40.46´ at fld. 790/14E.

TACAN AZIMUTH unusable:
360º–010º byd 25 NM

PHOENIX
H–4J, L–5B

PHOENIX
H–4J, L–5B, A

SW, 23 FEB 2023 to 20 APR 2023

ARIZONA 49

GLENDALE MUNI (GEU)(KGEU) 6 W UTC–7 N33º31.62´ W112º17.71´
1071 B TPA—See Remarks NOTAM FILE GEU
RWY 01–19: H7150X100 (ASPH) S–40, D–60 MIRL 0.4% up NE

RWY 01: REIL. PAPI(P2L)—GA 3.0º TCH 38´. Thld dsplcd 701´. Road.
Rgt tfc.
RWY 19: REIL. PAPI(P2L)—GA 3.0º TCH 30´. Thld dsplcd 1001´.
Fence.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 01: TORA–7150 TODA–7150 ASDA–6980 LDA–6279
RWY 19: TORA–7150 TODA–7150 ASDA–7116 LDA–6115

SERVICE: S4 FUEL 100LL, JET A1+ OX 4 LGT When twr clsd
ACTIVATE REIL Rwy 01 and Rwy 19, PAPI Rwy 01 and Rwy 19,
MIRL Rwy 01–19—CTAF.

NOISE: Touch and go ldg discouraged between 0500–1300Z. Avoid noise
sensitive area N and SE; noise abatement proc – amgr. Rwy 01
preferred for noise abatement.

AIRPORT REMARKS: Attended 1330–0230Z. Fuel: 100LL self serv avbl
H24. Jet A 1330–0230Z; fee aft hr — 623–877–3333. Mil jet tfc 5
miles west. Coyotes and birds on and invof arpt. Unmkd and unlgt pw
lines 1/4 mile west parallel to rwy. TPA—2101(1030), 1701(630)
helicopter/ultralights, 2601(1530), high performance. Helicopter
pattern not authorized SS–SR.

AIRPORT MANAGER: 623-930-4744
WEATHER DATA SOURCES: AWOS–3 (623) 877–8609
COMMUNICATIONS: CTAF 121.0 ATIS 119.425 UNICOM 122.95

PHOENIX RCO 122.2 (PRESCOTT RADIO)
®LUKE APP/DEP CON 118.15 (North) (1300–0530Z Mon–Thu, 1300–0130Z Fri, clsd wkend, hol and AETC family days).
®PHOENIX APP/DEP CON 120.7 (0530–1300Z Tue–Fri; 0130Z Sat–1300Z Mon, H24 hol and AETC family days).

TOWER 121.0 (Mon–Fri 1300–0330Z, Sat–Sun 1400–0200Z) GND CON 118.0
CLEARANCE DELIVERY PHONE: For CD when ATCT clsd, ctc Phoenix Apch at 602-306-2565.
AIRSPACE: CLASS D svc 1300–0330Z Mon–Fri, 1400–0200Z Sat–Sun; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE PRC.

PHOENIX (H) (H) VORTACW 115.6 PXR Chan 103 N33º25.98´ W111º58.21´ 277º 17.2 NM to fld. 1184/12E.
VOR unusable:

000º–015º byd 33 NM blo 11,000´
015º–034º byd 33 NM blo 10,000´
090º–100º byd 15 NM blo 8,000´
185º–190º byd 30 NM blo 8,000´
185º–190º byd 38 NM blo 9,000´
190º–230º byd 20 NM blo 10,000´
345º–000º byd 33 NM blo 10,000´
345º–034º byd 10 NM blo 6,000´
345º–034º byd 20 NM blo 8,000´

TACAN AZIMUTH unusable:
000º–015º byd 33 NM blo 11,000´
015º–034º byd 33 NM blo 10,000´
090º–100º byd 15 NM blo 8,000´
185º–190º byd 30 NM blo 8,000´
185º–190º byd 38 NM blo 9,000´
190º–230º byd 20 NM blo 10,000´
345º–000º byd 33 NM blo 11,000´
345º–034º byd 10 NM blo 6,000´
345º–034º byd 20 NM blo 8,000´

DME unusable:
000º–015º byd 33 NM blo 11,000´
015º–034º byd 33 NM blo 10,000´
090º–100º byd 15 NM blo 8,000´
185º–190º byd 30 NM blo 8,000´
185º–190º byd 38 NM blo 9,000´
190º–230º byd 20 NM blo 10,000´
215º–315º
345º–000º byd 33 NM blo 11,000´
345º–034º byd 10 NM blo 6,000´
345º–034º byd 20 NM blo 8,000´

COMM/NAV/WEATHER REMARKS: Emergency frequency 121.5 not monitored by twr.

PHOENIX
H–4J, L–5B, A

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

50 ARIZONA

GLOBE
SAN CARLOS APACHE (P13) 7 SE UTC–7 N33º21.19´ W110º40.04´

3261 B NOTAM FILE PRC
RWY 09–27: H6500X100 (ASPH–PFC) S–60 MIRL 1.2% up W

RWY 09: REIL. PAPI(P2L)—GA 3.0º TCH 45´. Brush.
RWY 27: REIL. PAPI(P2L)—GA 3.0º TCH 43´. Rgt tfc.

SERVICE: FUEL 100LL, JET A LGT ACTVT REIL Rwy 09 and Rwy 27;
PAPI Rwy 09 and Rwy 27; MIRL Rwy 09–27—CTAF. Wind sock lgts
OTS indef.

AIRPORT REMARKS: Unattended. Primary sfc to Rwy 09–27 has +5–12´
brush 150–250´ along south side of rwy. 2–4 inch wide cracks in
parallel taxiway pavement. Primary surface 6–15 ft brush, 60–250 ft
fm cntrln on south side of rwy, isolated brush 75–250 ft fm cntrln on
north side of rwy. All rwy hold and twy exit signs ots indefinitely. Two
hills south.

AIRPORT MANAGER: 928-475-3222
WEATHER DATA SOURCES: AWOS–3 120.075 (928) 475–5560.
COMMUNICATIONS: CTAF/UNICOM 122.8

GLOBE RCO 122.5 (PRESCOTT RADIO)
®ALBUQUERQUE CENTER APP/DEP CON 125.4

RADIO AIDS TO NAVIGATION: NOTAM FILE IWA.
WILLIE (L) (L) VORTACW 113.3 IWA Chan 80 N33º18.19´

W111º39.09´ 073º 49.6 NM to fld. 1367/13E.
VOR unusable:

300º–320º byd 25 NM blo 7,500´
320º–300º byd 20 NM blo 7,500´

TACAN AZIMUTH unusable:
020º–055º byd 30 NM blo 12,000´
150º–195º byd 20 NM blo 7,500´

DME unusable:
020º–055º byd 30 NM blo 12,000´
150º–195º byd 20 NM blo 7,500´

GLOBE N33º16.95´ W110º49.28´
RCO 122.5 (PRESCOTT RADIO)

PHOENIX
H–4K, L–5C

IAP

PHOENIX
L–5C

SW, 23 FEB 2023 to 20 APR 2023

ARIZONA 51

GOODYEAR
PHOENIX GOODYEAR (GYR)(KGYR) 1 SW UTC–7 N33º25.40´ W112º22.52´

969 B TPA—See Remarks NOTAM FILE GYR
RWY 03–21: H8500X150 (ASPH) S–115, D–225, 2D–505,

2D/2D2–985 PCN 66 F/B/W/T MIRL
RWY 03: REIL. PAPI(P4L)—GA 3.0º TCH 53´. 0.4% up.
RWY 21: REIL. PAPI(P4L)—GA 3.0º TCH 53´. Rgt tfc. 0.3% down.

SERVICE: S4 FUEL 100LL, JET A OX 1, 2, 3, 4 LGT For MIRL Rwy
03–21 or REIL Rwy 03 and Rwy 21 durg daylight hrs ctc ATCT or arpt
on 623–932–4550. After SS MIRL Rwy 03–21 are on. PAPI Rwy 03
and Rwy 21 operate continuously.

NOISE: Noise abatement in effect ctc 602–273–4300. Noise sensitive
neighborhood 1–3 miles NNE–NE of arpt.

AIRPORT REMARKS: Attended continuously. Birds invof arpt. Coyotes and
other wildlife ocnl crossing rwys/twys. E–W power lines 100 feet AGL
1/2 mile S AER 03 unmarked and unlighted some NSTD marking.
Nmrs large acft parked aprxly 500´ W of Rwy 03–21. Mountains SE
at 6 miles to 4500´ MSL. Military jet tfc 5 miles west of arpt. Acft dep
Rwy 03 assigned right crosswind climb straight ahead to Litchfield Rd
or passing 1032´ AGL before starting right turn. When twr clsd, Twy A
between intersection Twy A3 and Twy A10, rstd to acft with wingspan
118´ or less. TPA –1969(1000) light acft and non–turbo jets;
2469(1500) heavy acft and turbo jets; 1469(500) helicopters. Fee for
all charters; travel clubs and certain revenue producing acft. User fee arpt. NOTE: See Special Notices—Aerobatic
Operations.

AIRPORT MANAGER: 623-932-4550
WEATHER DATA SOURCES: LAWRS.
COMMUNICATIONS: CTAF 120.1 ATIS 118.35 UNICOM 122.95

PHOENIX RCO 122.2 (PRESCOTT RADIO)
®LUKE APP/DEP CON 125.45 (1300–0530Z Mon–Thu, 1300–0130Z Fri, clsd wkend, hol and AETC family days).
®PHOENIX APP/DEP CON 120.7 (0530–1300Z Tue–Fri; 0130Z Sat–1300Z Mon, H24 hol and AETC family days).

GOODYEAR TOWER 120.1 (1300–0400Z) GND CON 121.7
CLEARANCE DELIVERY PHONE: For CD when ATCT clsd, ctc Phoenix Apch at 602-306-2565.
AIRSPACE: CLASS D svc 1300–0400Z; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE PRC.

BUCKEYE (L) (L) VORTAC 110.6 BXK Chan 43 N33º27.21´ W112º49.48´ 080º 22.6 NM to fld. 1067/14E.
VOR unusable:

060º–075º byd 28 NM blo 4,000´
230º–260º byd 35 NM blo 5,000´
280º–320º byd 35 NM blo 7,000´
320º–020º byd 37 NM blo 6,000´

TACAN AZIMUTH unusable:
020º–072º byd 28 NM blo 8,000´

DME unusable:
020º–072º byd 28 NM blo 8,000´

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

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H64X64 (CONC) PERIMETER LGTS
HELIPORT REMARKS: Helipad H1 perimeter lgts. Perimeter lgts medium ints.

PHOENIX
H–4J, L–5B, A

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

52 ARIZONA

GRAND CANYON
GRAND CANYON NTL PARK (GCN)(KGCN) 6 S UTC–7 N35º57.14´ W112º08.82´

6609 B ARFF Index—See Remarks NOTAM FILE GCN MON Airport
RWY 03–21: H8999X150 (ASPH–GRVD) S–88, D–108, 2S–137, 2D–160

PCN 52 F/C/W/T MIRL
RWY 03: 0.7% up.
RWY 21: REIL. PAPI(P4R)—GA 4.0º TCH 56´. Rgt tfc. 1.0% down.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 03: TORA–8999 TODA–8999 ASDA–8999 LDA–8999
RWY 21: TORA–8999 TODA–8999 ASDA–8999 LDA–8999

SERVICE: S6 FUEL 100LL, JET A OX 2, 4 LGT When ATCT clsd
ACTIVATE PAPI Rwy 21; MIRL Rwy 03–21—CTAF.

AIRPORT REMARKS: Attended Oct 1–May 31 1400–0200Z, Jun 1–Sep 30
1300–0300Z. Fuel avbl H24 – 928–638–7117. Parachute Jumping.
Condors invof arpt. Class I, ARFF Index B. ARFF Index B 24 hr
PPR—amgr. Rwy 03–21 lgtd dstc rmng signs E side. Ovngt prkg & coml
lndg fee. Nmrs air taxi ops invof Grand Canyon; see Special
Notices—California Condors.

AIRPORT MANAGER: 928-638-2446
WEATHER DATA SOURCES: ASOS 124.3 (928) 638–0672.
COMMUNICATIONS: CTAF 119.0 ATIS 124.3 UNICOM 122.95

RCO 122.4 (PRESCOTT RADIO) (when ATCT is clsd)
COTTONWOOD RCO 122.3 (PRESCOTT RADIO)

®L.A. CENTER APP/DEP CON 124.85
CANYON TOWER 119.0 (Jun 1–Sep 30 1300–0300Z, Oct 1–May 31 1400–0200Z) GND CON 121.9

CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Los Angeles ARTCC at 661-575-2079.
AIRSPACE: CLASS D svc 1 Jun–30 Sep 1300–0300Z, 1 Oct–31 May 1400–0200Z; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE GCN.

(VL) (DH) VORW/DME 111.65 GCN Chan 53(Y) N35º57.62´ W112º08.76´ at fld. 6669/15E.
DME unusable:

010º–028º byd 35 NM blo 14,500´
VOR unusable:

055º–105º byd 40 NM
130º–135º byd 40 NM
250º–255º byd 40 NM blo 11,600´
250º–255º byd 66 NM
280º–285º byd 40 NM
310º–035º NM byd 40 NM

ILS 108.9 I–GCN Rwy 03. Class IA. Unmonitored when ATCT clsd.

–

VALLE (40G) 25 S UTC–7 N35º39.04´ W112º08.88´
5999 B NOTAM FILE PRC
RWY 01–19: H4199X45 (ASPH)
AIRPORT REMARKS: Wildlife on and invof arpt. Not mntnd in winter; call

ahead for rwy cond. Hel trng invof arpt–mnt 122.8 wi 5 NM. Rwy 01
cntrln poor; crack filler cvrg paint. Rwy 19 cntrln poor; crack filler cvrg
paint. Rwy 19 flt dmstn 850–1000 ft E of thr.

AIRPORT MANAGER: 928-635-5280
COMMUNICATIONS: CTAF/UNICOM 122.8
®L.A. CENTER APP/DEP CON 124.85

CLEARANCE DELIVERY PHONE: For CD ctc la ARTCC at 661-575-2079.
RADIO AIDS TO NAVIGATION: NOTAM FILE GCN.

GRAND CANYON (VL) (DH) VORW/DME 111.65 GCN Chan 53(Y)
N35º57.62´ W112º08.76´ 165º 18.6 NM to fld.

6669/15E.
DME unusable:

010º–028º byd 35 NM blo 14,500´
VOR unusable:

055º–105º byd 40 NM
130º–135º byd 40 NM
250º–255º byd 40 NM blo 11,600´
250º–255º byd 66 NM
280º–285º byd 40 NM
310º–035º NM byd 40 NM

GRAND CANYON BAR TEN AIRSTRIP (See WHITMORE on page 89)

LAS VEGAS
H–4J, L–8G

IAP, AD

PHOENIX
L–8G

IAP

SW, 23 FEB 2023 to 20 APR 2023

ARIZONA 53

GRAND CANYON CAVERNS (See PEACH SPRINGS on page 66)

GRAND CANYON WEST (See PEACH SPRINGS on page 67)

GREENLEE CO (See CLIFTON/MORENCI on page 39)

H A CLARK MEML FLD (See WILLIAMS on page 90)

HOLBROOK MUNI (P14) 3 NE UTC–7 N34º56.44´ W110º08.31´
5262 B NOTAM FILE PRC
RWY 03–21: H6698X75 (ASPH–AFSC) S–12 MIRL 0.4% up NE

RWY 03: REIL. PAPI(P2L)—GA 3.0º. Thld dsplcd 800´. Road.
RWY 21: REIL. PAPI(P2L)—GA 3.0º.

RWY 11–29: 3202X120 (GRVL–DIRT) 0.4% up E
RWY 11: Road.
RWY 29: Pole.

SERVICE: FUEL 100LL LGT ACTIVATE REIL Rwy 03 and Rwy 21, PAPI
Rwy 03 and Rwy 21, and MIRL Rwy 03–21—CTAF.

AIRPORT REMARKS: Unattended. For arpt attendant Mon–Fri 1500–0000Z
call 928–241–2438 (Sheriff´s Office) or 928–524–3991. Self service
fuel available 24 hrs with major credit card. Wildlife on or in vicinity of
arpt. Rwy 11–29 soft dirt rwy, for surface condition call
928–241–2438. Rwy 11–29 surface: rwy rough rutted. Helipad
marked on south end of acft ramp.

AIRPORT MANAGER: 928-241-2438
WEATHER DATA SOURCES: AWOS–3 118.675 (928) 524–7839.
COMMUNICATIONS: CTAF/UNICOM 122.8

WINSLOW RCO 122.6 (PRESCOTT RADIO)
RADIO AIDS TO NAVIGATION: NOTAM FILE INW.

WINSLOW (H) (H) VORTACW 112.6 INW Chan 73 N35º03.70´ W110º47.70´ 088º 33.2 NM to fld. 4913/14E.

KAYENTA (0V7) 2 SE UTC–7 N36º42.99´ W110º13.71´
5688 B NOTAM FILE PRC
RWY 05–23: H7101X75 (ASPH) S–12.5 MIRL 0.9% up SW

RWY 05: PAPI(P2L)—GA 3.0º TCH 27´.
RWY 23: PAPI(P2L)—GA 3.0º TCH 38´.

SERVICE: LGT ACTVT PAPI Rwy 05 and Rwy 23, MIRL Rwy
05–23—CTAF.

AIRPORT REMARKS: Unattended. Numerous rwy hold and twy guidance signs
inoperative. Gate code: 1863.

AIRPORT MANAGER: 928-697-8404
WEATHER DATA SOURCES: AWOS–3PT 119.325 (928) 697–3638.
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE PGA.

PAGE (L) (L) VORW/DME 117.6 PGA Chan 123 N36º55.86´
W111º26.85´ 089º 60.1 NM to fld. 4250/13E.

VOR/DME unusable:
105º–230º byd 30 NM blo 11,000´
230º–245º byd 30 NM blo 12,000´

PHOENIX
H–4K, L–8G

DENVER
H–4K, L–8H

SW, 23 FEB 2023 to 20 APR 2023

54 ARIZONA

KEARNY (E67) 1 S UTC–7 N33º02.83´ W110º54.54´
1833 NOTAM FILE PRC
RWY 08–26: H3400X60 (CONC) S–12.5

RWY 08: Thld dsplcd 195´. Tree.
RWY 26: Thld dsplcd 200´. Tree.

SERVICE: S4
NOISE: For noise abatement avoid schools and homes.
AIRPORT REMARKS: Attended Mon–Fri 1600–0000Z except holidays. Birds, wildlife, military ops invof arpt. For arpt conditions

and information call FBO, 520–363–5175. No lighting on arpt, night ops not recommended. Expect turbulence on Rwy
26 apch with wind from north and on dep Rwy 26. Fence 270´ L/R off Rwy 26 end. Calm wind use Rwy 08. Rapidly
rising terrain all quadrants except SE quadrant. Fence 240 ft L/R off Rwy 08 end. Ditch both sides Rwy 08 end, 60 ft L/R
of centerline with 6 ft drops. Medical helicopter base 1 NM northwest.

AIRPORT MANAGER: 520-363-5547
COMMUNICATIONS: CTAF/UNICOM 122.95
CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at 505-856-4861.
RADIO AIDS TO NAVIGATION: NOTAM FILE IWA.

WILLIE (L) (L) VORTACW 113.3 IWA Chan 80 N33º18.19´ W111º39.09´ 099º 40.4 NM to fld. 1367/13E.
VOR unusable:

300º–320º byd 25 NM blo 7,500´
320º–300º byd 20 NM blo 7,500´

TACAN AZIMUTH unusable:
020º–055º byd 30 NM blo 12,000´
150º–195º byd 20 NM blo 7,500´

DME unusable:
020º–055º byd 30 NM blo 12,000´
150º–195º byd 20 NM blo 7,500´

KINGMAN (IGM)(KIGM) 8 NE UTC–7 N35º15.57´ W113º56.28´
3449 B TPA—4249(800) NOTAM FILE IGM
RWY 03–21: H6827X150 (ASPH) S–45, D–85, 2S–108, 2D–125,

2D/2D2–265 PCN 20 F/D/X/T MIRL
RWY 03: REIL. PAPI(P4L)—GA 3.0º TCH 45´.
RWY 21: REIL. PAPI(P4L)—GA 3.0º TCH 45´.

RWY 17–35: H6725X75 (ASPH) S–22, D–60 PCN 3 F/D/Y/T MIRL
1.3% up S
RWY 17: PAPI(P2L)—GA 3.0º TCH 49´.
RWY 35: PAPI(P2L)—GA 3.0º TCH 38´.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 03: TORA–6827 TODA–6827 ASDA–6827 LDA–6827
RWY 17: TORA–6725 TODA–6725 ASDA–6725 LDA–6725
RWY 21: TORA–6827 TODA–6827 ASDA–6827 LDA–6827
RWY 35: TORA–6725 TODA–6725 ASDA–6725 LDA–6725

SERVICE: S4 FUEL 100LL, JET A OX 1, 2 LGT ACTIVATE REIL Rwy
03 and Rwy 21, PAPI Rwy 03 and Rwy 21, MIRL Rwy 03–21 and
Rwy 17–35, twy lights—CTAF.

AIRPORT REMARKS: Attended Mon–Fri 1300–2300Z, Sat–Sun
1300–2100Z. Parachute Jumping. Ultralight & model airplane
activity NW of arpt. Distance remaining signs right side Rwy 03, left
side Rwy 21. Rwy 21 calm wind rwy. Vehicle and pedestrian gate
code is the published length of Rwy 03–21.

AIRPORT MANAGER: 928-757-2134
WEATHER DATA SOURCES: ASOS 119.275 (928) 692–8104.
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.1R 108.8T (PRESCOTT RADIO)
®L.A. CENTER APP/DEP CON 124.85

CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Los Angeles ARTCC at 661-575-2079.
RADIO AIDS TO NAVIGATION: NOTAM FILE IGM.

(L) (L) VOR/DME 108.8 IGM Chan 25 N35º15.63´ W113º56.04´ at fld. 3410/15E.
VOR/DME unusable:

030º–120º byd 20 NM blo 10,500´
120º–190º byd 15 NM blo 17,500´
190º–240º byd 30 NM blo 7,500´
240º–315º byd 30 NM blo 17,500´

PHOENIX
L–5C

PHOENIX
H–4J, L–8F

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

ARIZONA 55

LAGUNA AAF (YUMA PROVING GROUND) (LGF)(KLGF) A 12 NE UTC–7 N32º51.88´ W114º23.58´
433 B TPA—See Remarks NOTAM FILE PRC Not insp.
RWY 18–36: H6142X151 (ASPH) PCN 56 F/B/W/T MIRL 0.8% up N

RWY 18: PAPI(P4L)—GA 3.0º TCH 43´.
RWY 36: PAPI(P4L)—GA 3.0º TCH 49´. Rgt tfc.

RWY 06–24: H6043X100 (ASPH) PCN 68 F/B/W/T 1.0% up NE
RWY 06: Rgt tfc.

SERVICE: FUEL 100LL LGT ACTVT MIRL RWY 18–36—121.8. PAPI RWY 18 and 36 OPR consly DUR FLT OPS, OTR
times on REQ—CTC base OPS. MILITARY— JASU 5(GPU) 3(59B2–1B) FUEL 100LL, A++ (MIL fuel avbl 1430–0000Z
Mon–Fri, clsd hol. POL avbl with 24 hr PN for tran acft). FLUID LOX svc avbl thru Base Ops. TRAN ALERT Ltd maint svc avbl.

MILITARY REMARKS: OPR 1300–2300Z MON–FRI, CLSD HOL, O/T by NOTAM. RSTD RSTD area 4 NM E of afld. OFFL BUS
only. Ovft of hsg area 3 NM SW of afld is proh. 24 HR PPR for TRAN ACFT, call DSN 899–2014/2241,
C928–328–2014/2241. C–130 and larger acft are prohibited from making U–turns on rwy unless rqr for emerg or
congestion and must be apvd by Base Ops. Clsd fld ops perms thru prior coord with base ops or Laguna ops.
CAUTION Intense opr on Cibola Range 1 NM North of afld. Intense parachute drop opr vcnty 5 NM of afld year round. Wildlife
HAZ, coyotes may be on AFLD; use caution DUR NGT OPR. Extensive UAS acft ops conducted from Laguna AAF when
rstd airspace is active. Non–participating acft should contact Laguna twr for instructions prior to entry. TFC PAT TPA–Rgt tfc
Rwy 06 and Rwy 36. Fixed wing 1700´ MSL. Rotary wing 1100´ MSL. No rgt tfc Rwy 18. MISC Class D airspace
1330–2400Z Mon–Fri, clsd hol, OT Class G. Late arrival ctc base ops DSN 899–2014/5028, 928–328–5028/2241.
Fuel LOX svc avbl thru base ops.

AIRPORT MANAGER: 928-328-5028
WEATHER DATA SOURCES: AWOS–3PT Wx sensor type: fmq–23 system present.
COMMUNICATIONS: CTAF 126.2 242.175 ATIS 128.225

YUMA RCO 122.2 (PRESCOTT RADIO)
YUMA APP CON 124.7 371.975 374.8
TOWER 126.2 242.175 (1300–2300Z MON–FRI , CLSD HOL, O/T by NOTAM)
GND CON 121.8 229.4
YUMA DEP CON 125.55 281.0 282.325
RANGE 119.0 248.4
AFLD ADVISORY 126.2 242.175

AIRSPACE: CLASS D svc 1300–2300Z Mon–Fri, clsd hol; other times CLASS G..
RADIO AIDS TO NAVIGATION: NOTAM FILE SAN.

BARD (H) (H) VORTAC 116.8 BZA Chan 115 N32º46.09´ W114º36.18´ 047º 12.1 NM to fld. 130/14E.
VOR unusable:

280º–300º byd 27 NM blo 3,600´
TACAN AZIMUTH unusable:

280º–300º byd 27 NM blo 3,600´

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H40X40 (ASPH)
HELIPAD H2: H40X40 (ASPH)
HELIPAD H3: H40X40 (ASPH)

PHOENIX
H–4J, L–5A

DIAP, AD

SW, 23 FEB 2023 to 20 APR 2023

56 ARIZONA

LAKE HAVASU CITY (HII)(KHII) 6 N UTC–7 N34º34.27´ W114º21.50´
783 B TPA—See Remarks NOTAM FILE PRC
RWY 14–32: H8000X100 (ASPH) S–100 MIRL

RWY 14: REIL. PAPI(P4L)—GA 3.5º TCH 58´. Rgt tfc.
RWY 32: REIL. PAPI(P4L)—GA 3.0º TCH 36´.

SERVICE: S4 FUEL 100LL, JET A OX 2, 4 LGT ACTIVATE REIL on Rwy
14 and Rwy 32; MIRL Rwy 14–32—CTAF. Rwy 14 PAPI baffled and
unusbl byd 5 deg left of cntrln.

NOISE: Noise abatement; enter pat using 45 deg entry to downwind; avoid
overflying residential areas; pwr lines/twrs and high terrain N/NE.

AIRPORT REMARKS: Attended 1500–0000Z. Power lines/towers and high
terrain north northeast of arpt. Ultralight acft ops south and SW of arpt
from surf to 5000 ft. Rwy 32 calm wind rwy. TPA—1803 (1020) light
acft, 2303 (1520) high performance acft. 1489 ft MSL unlgt mt top
1.4 mi ENE; 1503 ft MSL unlgt mt top 1.7 mi ESE.

AIRPORT MANAGER: 928-764-3330
WEATHER DATA SOURCES: AWOS–3 119.025 (928) 764–2309.
COMMUNICATIONS: CTAF/UNICOM 122.7
®L.A. CENTER APP/DEP CON 134.65

CLEARANCE DELIVERY PHONE: For CD ctc Los Angeles ARTCC at
661-575-2079.

RADIO AIDS TO NAVIGATION: NOTAM FILE EED.
NEEDLES (H) (H) VORTAC 115.2 EED Chan 99 N34º45.96´ W114º28.45´ 139º 13.0 NM to fld. 620/15E.
VORTAC unusable:

100º–130º byd 27 NM blo 6,600´
170º–220º byd 20 NM blo 5,800´
220º–280º byd 35 NM blo 6,800´

TACAN AZIMUTH & DME unusable:
165º–220º byd 20 NM blo 8,000´
165º–220º byd 30 NM blo 12,000´

COMM/NAV/WEATHER REMARKS: UNICOM not mntd.

LAUGHLIN/BULLHEAD INTL (See BULLHEAD CITY on page 35)

LIBBY N31º35.38´ W110º21.30´ NOTAM FILE FHU.
(T) (T) VORW/DME 113.6 FHU Chan 83 at Sierra Vista Muni–Libby AAF. 4665/13E. VOR unmonitored when

GCA clsd.
military use: No NOTAM MP 1200–1500Z 4th Thurs of month

VOR unusable:
110º–235º byd 10 NM

DME unusable:
110º–235º byd 10 NM

PHOENIX
H–4J, L–7E

IAP

PHOENIX
H–4K, L–5C

SW, 23 FEB 2023 to 20 APR 2023

ARIZONA 57

LUKE AFB (LUF)(KLUF) AF 7 W UTC–7 N33º32.10´ W112º22.99´
1084 B NOTAM FILE LUF Not insp.
RWY 03L–21R: H10000X150 (CONC) PCN 53 R/C/W/T HIRL

RWY 03L: PAPI(P4L)—GA 3.0º TCH 49´. Rgt tfc.
RWY 21R: PAPI(P4L)—GA 3.0º TCH 47´.

RWY 03R–21L: H9912X150 (CONC) PCN 53 R/B/W/T HIRL
RWY 03R: ALSF1. PAPI(P4L)—GA 3.0º TCH 51´. Rgt tfc.
RWY 21L: ALSF1. PAPI(P4L)—GA 3.0º TCH 47´.

ARRESTING GEAR/SYSTEM
RWY 03L MB60 (35 FT OVRN) HOOK BAK–12B (1444 FT). MB60 (35 FT OVRN) HOOK BAK–12B (1519 FT). RWY 21R
RWY 03R MB60 (35 FT OVRN) HOOK BAK–12B (1413 FT). MB60 (35 FT OVRN) HOOK BAK–12B (1453 FT). RWY 21L

SERVICE: S4 OX 1, 2, 3, 4 LGT ARPT BCN dusk–0530Z Mon–Thur, dusk–0130Z Fri. Afld unlgt when closed. All rwy thr
lgt gated. PAPI touchdown point 945 ft byd thr all rwy. MILITARY– A–GEAR Not authorized when afld clsd; Rwy 03L–21R:
apch and dep end BAK–12A raised posn with 8 pt tie downs; dep end MB60 in ovrn raised posn;. Rwy 03R–21L: dep
end BAK–12A and MB60 in ovrn raised posn; apch end BAK–12A in raised posn with 30 min PN. Durg extn single rwy
ops app and dep end BAK–12B and dep end MB60 raised posn for open rwy. All 8 BAK–12 shelters 200 ft fm rwy cntrln.
Rwy 03R–21L and Rwy 03L–21R BAK–12 shleters 8 total 200 ft fm rwy cntrln. JASU 2(AM32A–60A) 2(MC–1A) FUEL Fuel
req ovr 24000 gal/160000 lbs 72 hr PPR. FLUID SP PRESAIR LPOX LOX OIL O–128–Packaged only, rqr hand transfer;
133–148–156 SOAP TRAN ALERT Ltd prkg; exp up to 4 hr delay. Flw me and min fleet svc avbl – 24 hr PPR – AMOPS;
F16 eng tsnt support not authorized. Tran alert and N ramp apvl rqr – afld mgmt. Tnsnt fighter acft 2 or more req 15 min
btw arr.

NOISE: Noise sensitive area 5 NM northeast.
MILITARY REMARKS: Special Air Traffic Rules—Part 93, see Regulatory Notices. Clsd wkend, hol and AETC family days. Tran

alert ramp and north ramp used for various acft. Coord and apvl rqr by afld management. RSTD Ctc afld management for
verification. PPR all acft DSN 896–7131/C623–856–7131/7132; PPR arr block time +/–30 min of sked ldg. Tran acft
will make full stop ldg dur lcl trng period. ARFF Index: ARFF capabilities rdcd for KC135 and larger. Weekend and hol
further rdcd for C–37 Gulfstream 5 and larger. Svr risk loss; ARFF not expd to extinguish interior fire or successful rescue
ops. Ltd exterior ARFF performed – amgmt to verify. ARFF status level 3 wkend, hol and down days. Trnt lcl sorties not
authorized. Tsnt classified storage not authorized at AMOPS; ctc command post for storage – DSN
896–5600/C623–856–5600. Hover ldg not authorized without ATCT permission. All acft req flt plan prior to dep. Civ
practice apch Not Authorized. Twy H rstrd to fighter or smlr. Hop ovr raised MB60 arresting sys rmn 500 ft until 1,000
ft past rwy thr. CAUTION Jet trng act. Hydroplaning psbl all rwys when wet; mowers wi 100 ft of rwys and twys Mon–Fri.
100´ unlit obst (trees) lctd 2940´ from thld Rwy 03L, 1389´ east of extd rwy cntrln. BASH Phase I: Sep–Jun; Phase II:
Jul–Aug. Rwy 03R?21L: Lgt pole 1200 ft SE cntrln 456 ft and 676 ft fm Rwy 21L thr; lgt pole 1430 ft SW cntrln 676
ft fm Rwy 21L thr. 90 ft lgt poles near fire trng fac 1358.3 ft fm Rwy 21R cntrln. Hot air bln invof AUX1 Fld at or blw
5000 ft MSL. Use caution on fnl apch due to VFR flyways. TFC PAT Base leg Rwy 21 outside housing area (1 NM); Base
leg Rwy 03 avoid Pheonix–Litchfield (4 NM). Overhead 300 KIAS, 3100´ MSL until 5 DME then 2600´ MSL. Rwy 03R/L
left tfc. Conventional 2100´ MSL. Rwy 03L/R left tfc with base leg position to avoid Phoenix Litchefield Arpt Tfc Area 4
NM south. CSTMS/AG/TMG 24 hr PPR — DSN 896–6322/C623–856–6322. Cust and IMB not authorized for space
available and civ pax. Pax trml and space able pax not authorized. Civ pax process at apvd boarding point prior to arr.
MISC Four eng acft when authorized shut down outboard eng after lndg prior to taxi; KC130 or lrgr exp back taxi after lndg
Rwy 21L/R; use Twy B to tsnt prkg. Wx H24 0600Z Mon–0130Z Fri or until airfld closed; sdby wkend, hol and 56FW
trng days. Wx flt DSN 896–2992/C623–856–2992; aft hr sdby – comd post DSN 896–5600/C623–856–5600.

AIRPORT MANAGER: 623-856-7131
COMMUNICATIONS: ATIS 134.925 269.9 C623–856–2361/2362 (Mon–Thu 1330–0530Z, Fri 1330–0130Z, clsd wkend, hol

and AETC family days) PTD 372.2
®APP/DEP 118.15 363.125 (Opr 1300–0530Z Mon–Thu, 1300–0130Z Fri, clsd wkend, hol and AETC family days).
®PHOENIX APP/DEP CON 120.7 239.0 (0530–1300Z Tue–Fri; 0130–1300Z Sat–Mon, H24 hol and AETC family days).

TOWER 119.1 379.9 (Opr 1330–0530Z Mon–Thu, 1330–0130Z Fri, clsd wkend, hol and AETC family days)
GND CON 133.175 335.8 CLNC DEL 126.25 273.475
COMD POST (BLABBERMOUTH) 349.4 PMSV METRO 267.4 (Unavbl)

AIRSPACE: CLASS D svc Mon–Thu 1330Z–0530Z, Fri 1330Z–0130Z, clsd weekends, hol, and aetc family days, other times
CLASS G.

CONTINUED ON NEXT PAGE

PHOENIX
H–4J, L–5B, A

DIAP, AD

SW, 23 FEB 2023 to 20 APR 2023

58 ARIZONA
CONTINUED FROM PRECEDING PAGE

RADIO AIDS TO NAVIGATION: NOTAM FILE LUF.
(L) TACAN Chan 77 LUF (113.0) N33º32.26´ W112º22.81´ at fld. 1077/10E. unmonitored when luke afb ATCT

clsd.
TAC AZM unusable:

242º–262º byd 16 NM blo 13,000´
262º–272º byd 15 NM
272º–297º byd 16 NM blo 13,000´
No NOTAM MP: 0600–1230Z Sun, Wed

DME unusable:
242º–262º byd 16 NM blo 13,000´
272º–297º byd 16 NM blo 13,000´

ILS 108.7 I–LUF Rwy 03R. No NOTAM MP 0600–1230Z Tue, Thu, Sun. Caution: lsa is 3,600´. Mountain range,
270–degrees, 7.0 DME from airfield.

ILS 110.9 I–EMJ Rwy 21L. Class IT. No NOTAM MP 0600–1230Z Tue, Thu, Sun.
ASR/PAR Opr 1330–0530Z Mon–Thu, 1330–0130Z Fri; clsd wkend, hol, and AETC family days. No NOTAM MP: ASR

(Digital) 0600–1330Z weekday.

MARANA
MARANA RGNL (AVQ)(KAVQ) 15 NW UTC–7 N32º24.57´ W111º13.10´

2032 B TPA—See Remarks NOTAM FILE PRC Not insp.
RWY 12–30: H6901X100 (ASPH) S–75, D–100, 2S–160, 2D–300

MIRL 0.3% up SE
RWY 12: REIL. PAPI(P4L)—GA 3.06º TCH 45´.
RWY 30: REIL. PAPI(P4L)—GA 3.41º TCH 45´. Rgt tfc.

RWY 03–21: H3892X75 (ASPH) S–75, D–100, 2S–135, 2D–150
MIRL
RWY 03: REIL. PAPI(P2L)—GA 2.91º TCH 53´. Thld dsplcd 494´.
Road. Rgt tfc.
RWY 21: REIL. PAPI(P2L)—GA 2.91º TCH 41´. Brush.

SERVICE: S3 FUEL 100LL, JET A OX 3 LGT ACTIVATE REIL Rwy 12
and Rwy 30; MIRL Rwy 03–21 and Rwy 12–30—CTAF. PAPI Rwy
03, Rwy 21 and Rwy 12 and Rwy 30 on continuously. Rwy 21 VGSI
unusable byd 7.0 NM due to trrn. Rwy 30 VGSI unusable byd 3.5 NM
due to trrn.

AIRPORT REMARKS: Attended 1400–0030Z. Self svc credit card fuel H24.
Aft hr call out fee — 520–730–4318. Parachute Jumping. Formation
flt PPR wi 5 NM – amgr. Aerobatic act 2 mi SE SFC–7000 ft MSL;
High and Low level prcht trng NW quad. Hot air balloon ops not
authorized. Hel lnd SE helipad only; fuel and term ramp lndg not
authorized. Rwy 12 calm wind rwy. Preferred TPA—3000´ MSL, light
aircraft; 3500´ MSL, heavy aircraft. Note: See Special Notices Glider Operations Northwest of Tucson, Arizona.

AIRPORT MANAGER: 520-382-8053
WEATHER DATA SOURCES: AWOS–3 118.375 (520) 682–4104.
COMMUNICATIONS: CTAF/UNICOM 123.0
®TUCSON APP/DEP CON 119.4

CLEARANCE DELIVERY PHONE: For CD ctc Tucson Apch at 520-829-6121.
RADIO AIDS TO NAVIGATION: NOTAM FILE TUS.

TUCSON (H) (H) VORTACW 116.0 TUS Chan 107 N32º05.71´ W110º54.89´ 309º 24.3 NM to fld. 2671/12E.
VOR unusable:

050º–080º byd 30 NM blo 11,500´
350º–020º byd 30 NM blo 13,000´

TACAN AZIMUTH unusable:
050º–080º byd 30 NM blo 11,500´
155º–165º byd 35 NM blo 13,000´
350º–020º byd 30 NM blo 13,000´

DME unusable:
050º–080º byd 30 NM blo 11,500´
155º–165º byd 35 NM blo 13,000´
350º–020º byd 30 NM blo 13,000´

–

PHOENIX
H–4J, L–5C

IAP

SW, 23 FEB 2023 to 20 APR 2023

ARIZONA 59
– –

PINAL AIRPARK (MZJ)(KMZJ) 7 NW UTC–7 N32º30.59´ W111º19.52´
1893 B TPA—See Remarks NOTAM FILE MZJ
RWY 12–30: H6849X150 (ASPH) S–68, D–100, 2D–270,

2D/2D2–500 MIRL 0.3% up SE
RWY 30: Rgt tfc.

SERVICE: S4 FUEL 100LL, JET A OX 1, 2
AIRPORT REMARKS: Attended 1400–2230Z. For fuel and gnd support

services after hrs and hols 24 hr PPR call 520–682–4181 x5755;
call–in fee applicable. Parachute Jumping. Rwy 12–30, double/triple
dual tandem wheel acft max 500,000 lbs, except PPR:
520–682–4181 extension 5755. Be alert to 10´ open channel 1000´
from Rwy 12 end. Numerous controlled vehicles crossing Rwy 12–30.
Wildlife on or invof arpt. Rwy 12 preferred calm wind rwy. Rwy 20 ft
paved shoulders. Extensive military helicopter training 1400–0600Z
except holidays. Extensive military parachute training high and low
levels all hours. Parachute jump areas located southwest of Rwy
12–30. Unicom monitored intermittently during normal business hours.
TPA—3002(1109) fixed wing acft; 2602(709) rotary wing acft. Twy C
clsd indef. Acft storage/overnight fee ctc 520–682–4181 extension
5755. PPR for transient acft to National Guard Complex/Silver Bell
National Guard Heliport phone DSN 853–5931, C520–750–5931
(National Guard ops). Note: See Special Notices—Glider Operations Northwest of Tucson, Arizona.

AIRPORT MANAGER: 520-866-6545
WEATHER DATA SOURCES: AWOS–3PT 130.375 (520) 682–3519.
COMMUNICATIONS: CTAF/UNICOM 123.05
CLEARANCE DELIVERY PHONE: For CD ctc Tucson Apch at 520-829-6121.
RADIO AIDS TO NAVIGATION: NOTAM FILE TUS.

TUCSON (H) (H) VORTACW 116.0 TUS Chan 107 N32º05.71´ W110º54.89´ 308º 32.4 NM to fld. 2671/12E.
VOR unusable:

050º–080º byd 30 NM blo 11,500´
350º–020º byd 30 NM blo 13,000´

TACAN AZIMUTH unusable:
050º–080º byd 30 NM blo 11,500´
155º–165º byd 35 NM blo 13,000´
350º–020º byd 30 NM blo 13,000´

DME unusable:
050º–080º byd 30 NM blo 11,500´
155º–165º byd 35 NM blo 13,000´
350º–020º byd 30 NM blo 13,000´

MARBLE CANYON (L41) 1 SW UTC–7 N36º48.65´ W111º38.67´
3603 NOTAM FILE PRC
RWY 03–21: H3715X35 (ASPH)
AIRPORT REMARKS: Attended dalgt hours. Rwy 03 centerline only, no

numbers or thld. Rwy 21 centerline only, no numbers or thld. No line
of sight btn rwy ends. Rwy 03–21 3530 ft resurfaced, centerline
marked. Additional 206 ft of pavement not resurfaced on Rwy 03 thld
end. First 1000 ft Rwy 03 rough and rutted. Resurfaced portion of Rwy
03–21 is tight with no loose material, but is somewhat rough. Brush
along both sides of rwy within primary sfc. Arpt unfenced. Cliffs west,
northwest, northeast and east of arpt. Landing fee–$5 single, $10
twin, $5 for helicopter. Pilots should monitor 122.9 within 5 NM of
arpt. Phone to cancel flight plans across road at restaurant/motel.

AIRPORT MANAGER: 714-366-6036
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Los Angeles ARTCC at

661-575-2079.
RADIO AIDS TO NAVIGATION: NOTAM FILE PGA.

PAGE (L) (L) VORW/DME 117.6 PGA Chan 123 N36º55.86´
W111º26.85´ 220º 11.9 NM to fld. 4250/13E.

VOR/DME unusable:
105º–230º byd 30 NM blo 11,000´
230º–245º byd 30 NM blo 12,000´

PHOENIX
H–4J, L–5C

LAS VEGAS
L–8G

SW, 23 FEB 2023 to 20 APR 2023

60 ARIZONA

MARICOPA
AK–CHIN RGNL (A39) 5 ESE UTC–7 N32º59.43´ W111º55.13´

1307 B NOTAM FILE PRC
RWY 04–22: H4751X50 (ASPH) MIRL 0.7% up NE

RWY 22: Thld dsplcd 290´. Fence.
RUNWAY DECLARED DISTANCE INFORMATION

RWY 04: TORA–4751 TODA–4751 ASDA–4751 LDA–4751
RWY 22: TORA–4751 TODA–4751 ASDA–4751 LDA–4461

SERVICE: S4 FUEL 100LL LGT ACTIVATE MIRL Rwy 04–22—CTAF.
AIRPORT REMARKS: Attended Mon–Fri 1500–0000Z. Fuel avbl 24 hrs, self–serve with major credit card. Ultralight activity invof

arpt. 45´ p–line 2 miles south southwest and 2 miles northeast of arpt. Antenna estimated to be approximately
200´–300´ or more AGL, approximately 3 miles west northwest from west boundary of Ak–Chin Rgnl Arpt. Rwy 22 +8´
fence 116´ from EOR, highway 166´ from EOR. FBO 520–413–3110.

AIRPORT MANAGER: 520-568-1683
WEATHER DATA SOURCES: AWOS–3 126.900 (520) 568–7704.
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at 505-856-4861.
RADIO AIDS TO NAVIGATION: NOTAM FILE PRC.

PHOENIX (H) (H) VORTACW 115.6 PXR Chan 103 N33º25.98´ W111º58.21´ 162º 26.6 NM to fld. 1184/12E.
VOR unusable:

000º–015º byd 33 NM blo 11,000´
015º–034º byd 33 NM blo 10,000´
090º–100º byd 15 NM blo 8,000´
185º–190º byd 30 NM blo 8,000´
185º–190º byd 38 NM blo 9,000´
190º–230º byd 20 NM blo 10,000´
345º–000º byd 33 NM blo 10,000´
345º–034º byd 10 NM blo 6,000´
345º–034º byd 20 NM blo 8,000´

TACAN AZIMUTH unusable:
000º–015º byd 33 NM blo 11,000´
015º–034º byd 33 NM blo 10,000´
090º–100º byd 15 NM blo 8,000´
185º–190º byd 30 NM blo 8,000´
185º–190º byd 38 NM blo 9,000´
190º–230º byd 20 NM blo 10,000´
345º–000º byd 33 NM blo 11,000´
345º–034º byd 10 NM blo 6,000´
345º–034º byd 20 NM blo 8,000´

DME unusable:
000º–015º byd 33 NM blo 11,000´
015º–034º byd 33 NM blo 10,000´
090º–100º byd 15 NM blo 8,000´
185º–190º byd 30 NM blo 8,000´
185º–190º byd 38 NM blo 9,000´
190º–230º byd 20 NM blo 10,000´
215º–315º
345º–000º byd 33 NM blo 11,000´
345º–034º byd 10 NM blo 6,000´
345º–034º byd 20 NM blo 8,000´

–

PHOENIX
H–4J, L–5B, A

SW, 23 FEB 2023 to 20 APR 2023

ARIZONA 61
– –

ESTRELLA SAILPORT (E68) 6 W UTC–7 N33º05.12´ W112º09.66´
1273 NOTAM FILE PRC
RWY 07–25: 3740X20 (DIRT)

RWY 07: Brush.
RWY 25: Brush.

RWY 06R–24L: H2520X30 (ASPH)
RWY 06R: Rgt tfc.

RWY 06C–24C: 1995X25 (DIRT)
RWY 06C: Brush. Rgt tfc.
RWY 24C: Brush.

RWY 06L–24R: 1910X25 (DIRT)
RWY 06L: Tree. Rgt tfc.

AIRPORT REMARKS: Attended Mon–Fri 1800Z–dusk, Sat and Sun 1600Z–dusk. Arpt CLOSED at ngt. Rwy 07 clsd indefly. All
acft PPR due to heavy glider activity ctc (520) 568–2318. Obstrns mtns SW, N and NW. 1 ft berm and 1 ft ditch 30 ft
north of Rwy 06L–24R. Powered aircraft pattern is S of runways; glider pattern is N of runways. Powered aircraft are
requested to use rwy not in use by gliders. Powered acft be alert for heavy glider tfc operating without communication
within 5 NM of Estrella Sailport. An aerobatic box is active from 1600–0100Z, one square mile around the PXR194023.
Heavy no–radio activity. Paved rwy for tkf only. Frequency 123.3 avbl for communication between glider and tow acft.

AIRPORT MANAGER: 520-568-2318
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Phoenix Apch at 602-306-2565.

MEADVIEW
PEARCE FERRY (L25) 3 N UTC–7 N36º05.59´ W114º02.80´

2941 NOTAM FILE PRC
RWY 01–19: 2900X110 (DIRT)

RWY 01: Rgt tfc.
AIRPORT REMARKS: Unattended. Wildlife on and invof arpt. CTN: clsd rwy mkd by tires. +5 ft bushes along the east and west

side of Rwy 01–19. Rwy 01–19 cntr 50 ft clear of vegetation. Rwy 01 signs 1050 ft fm rwy end 90 ft L. 550 ft stwy
south of rwy cvrd with lrg rocks and vegetation. Rwy 19 signs 200 ft fm rwy end 110 ft L. Gravel apron W side of AER.

AIRPORT MANAGER: 702-293-2011
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Los Angeles ARTCC at 661-575-2079.

PHOENIX

LAS VEGAS

SW, 23 FEB 2023 to 20 APR 2023

62 ARIZONA

MESA
FALCON FLD (FFZ)(KFFZ) 5 NE UTC–7 N33º27.65´ W111º43.70´

1394 B TPA—See Remarks NOTAM FILE FFZ
RWY 04R–22L: H5100X100 (ASPH) S–38, D–60, 2D–90 MIRL

0.6% up NE
RWY 04R: REIL. PAPI(P4L)—GA 4.0º TCH 42´. Road.
RWY 22L: REIL. PAPI(P4L)—GA 4.0º TCH 49´.

RWY 04L–22R: H3799X75 (ASPH) S–12.5 MIRL 0.5% up NE
RWY 04L: REIL. PAPI(P2L)—GA 4.0º TCH 42´.
RWY 22R: REIL. PAPI(P2L)—GA 4.0º TCH 42´. Rgt tfc.

SERVICE: S4 FUEL 100LL, JET A1+ OX 1, 2, 3, 4 LGT When ATCT
clsd MIRL Rwy 04R–22L and twy lgts preset low ints to increase ints
ACTVT—CTAF. MIRL Rwy 04L–22R unavbl when ATCT clsd. Rwy
22L PAPI does not provide obstruction clnc byd 4.0 NM from
threshold.

NOISE: Voluntary noise abatement procedures in effect. For noise
abatement procedures call 480–644–6647. Noise sensitive areas all
quadrants.

AIRPORT REMARKS: Attended continuously. For svc ctc FBO on 122.950
(480–832–2582). Rwy 04L–22R clsd when twr clsd. When ATCT
clsd Rwy 22L has right traffic. Birds invof arpt. Coyotes and other
wildlife occasionally crossing rwys and twys. Turbulent conditions
may be encountered blo 500´ AGL near gnd test site 1.5 miles north
of arpt. Rising terrain northeast of arpt. Extensive fixed wing and rotorcraft flight training activity. Do not mistake Boeing
heliport 1 mile north for a rwy. TPA—2400 (1006) for light acft, 2900 (1506) for large and turbine–powered acft, 1900
(506) for rotorcraft. Rwy 04R and Rwy 04L are the preferred rwys when wind conditions are less than 5 knots. Repetitive
training opns use Rwy 04L–22R whenever possible. Avoid repetitive training ops 0500–1230Z. Blast pads installed on
Rwy 04L and Rwy 22R. Blast pads dimensions, 150´ x 95´. 2786 (1392) unlgtd mtn 5 mi east.

AIRPORT MANAGER: 480-644-2450
WEATHER DATA SOURCES: ASOS (480) 641–4111 LAWRS.
COMMUNICATIONS: CTAF 124.6 ATIS 118.25 480–641–9378. UNICOM 122.95
®PHOENIX APP/DEP CON 120.7

TOWER 124.6 (May 15–Aug 15 1230–0400Z, Aug 16–May 14 1300–0400Z) GND CON 121.3
CLEARANCE DELIVERY PHONE: When ATCT clsd, for CD ctc Phoenix approach at 602-306-2565.
AIRSPACE: CLASS D svc May 15–Aug 15 1230–0400Z, Aug 16–May 14 1300–0400Z; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE PRC.

PHOENIX (H) (H) VORTACW 115.6 PXR Chan 103 N33º25.98´ W111º58.21´ 070º 12.3 NM to fld. 1184/12E.
VOR unusable:

000º–015º byd 33 NM blo 11,000´
015º–034º byd 33 NM blo 10,000´
090º–100º byd 15 NM blo 8,000´
185º–190º byd 30 NM blo 8,000´
185º–190º byd 38 NM blo 9,000´
190º–230º byd 20 NM blo 10,000´
345º–000º byd 33 NM blo 10,000´
345º–034º byd 10 NM blo 6,000´
345º–034º byd 20 NM blo 8,000´

TACAN AZIMUTH unusable:
000º–015º byd 33 NM blo 11,000´
015º–034º byd 33 NM blo 10,000´
090º–100º byd 15 NM blo 8,000´
185º–190º byd 30 NM blo 8,000´
185º–190º byd 38 NM blo 9,000´
190º–230º byd 20 NM blo 10,000´
345º–000º byd 33 NM blo 11,000´
345º–034º byd 10 NM blo 6,000´
345º–034º byd 20 NM blo 8,000´

DME unusable:
000º–015º byd 33 NM blo 11,000´
015º–034º byd 33 NM blo 10,000´
090º–100º byd 15 NM blo 8,000´
185º–190º byd 30 NM blo 8,000´
185º–190º byd 38 NM blo 9,000´
190º–230º byd 20 NM blo 10,000´
215º–315º
345º–000º byd 33 NM blo 11,000´
345º–034º byd 10 NM blo 6,000´
345º–034º byd 20 NM blo 8,000´

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

PHOENIX
H–4J, L–5B, A

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

ARIZONA 63

MOUNT LEMMON N32º24.51´ W110º44.04´
RCO 122.4 (PRESCOTT RADIO)

NOGALES INTL (OLS)(KOLS) 7 NE UTC–7 N31º25.06´ W110º50.87´
3955 B AOE NOTAM FILE OLS
RWY 03–21: H7200X100 (ASPH) S–21 MIRL 1.6% up NE

RWY 03: PAPI(P4L)—GA 3.0º TCH 68´. Brush.
RWY 21: PAPI(P4L)—GA 4.0º TCH 17´. Thld dsplcd 899´.

SERVICE: S4 FUEL 100LL, JET A LGT ACTVT MIRL Rwy 03–21—CTAF.
Rwy 03 PAPI OTS indef.

AIRPORT REMARKS: Attended 1400–0200Z. Wildlife on or invof arpt.
Straight–in apchs not recommended. GWT S–21 for center 90 ft,
remainder of rwy width is S–7. Rwy 03 is CLOSED to touch and go
landing. Rwy 03 numbers and cntrln faded. Rwy 21 designated calm
wind rwy. Flight Notification Service (ADCUS) available.

AIRPORT MANAGER: 520-841-0111
WEATHER DATA SOURCES: ASOS 121.125 (520) 287–9332.
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.4 (PRESCOTT RADIO)
®TUCSON APP/DEP CON 118.75

CLEARANCE DELIVERY PHONE: For CD ctc Tucson Apch at 520-829-6121.
RADIO AIDS TO NAVIGATION: NOTAM FILE OLS.

(VL) (DH) VORW/DME 114.65 OLS Chan 93(Y) N31º24.90´
W110º50.93´ at fld. 3877/12E.

VOR unusable:
030º–270º byd 10 NM
271º–029º byd 40 NM
300º–312º byd 31 NM blo 12,000´
327º–350º byd 30 NM blo 15,500´

DME unusable:
018º–270º byd 10 NM
300º–312º byd 31 NM blo 12,000´
327º–353º byd 28 NM blo 15,500´
327º–353º byd 38 NM

COMM/NAV/WEATHER REMARKS: Call Prescott Radio on 122.4 to close all flight plans.

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H97X97 (CONC) S–22

PHOENIX
L–5C

PHOENIX
H–4J, L–5C

IAP

SW, 23 FEB 2023 to 20 APR 2023

64 ARIZONA

PAGE MUNI (PGA)(KPGA) 1 E UTC–7 N36º55.56´ W111º26.90´
4317 B Class III, ARFF Index A NOTAM FILE PGA
RWY 15–33: H5950X150 (ASPH) S–65, D–90, 2S–114, 2D–190

PCN 15 F/C/W/T MIRL 1.2% up S
RWY 15: REIL. VASI(V4L)—GA 3.0º TCH 52´.
RWY 33: REIL. VASI(V4L)—GA 3.0º TCH 30´. Rgt tfc.

RWY 07–25: H2201X75 (ASPH) D–12.5 PCN 2 F/D/Y/T
0.3% up E
RWY 07: Thld dsplcd 588´.
RWY 25: Rgt tfc.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 07: TORA–2201 TODA–2201 ASDA–2201 LDA–1613
RWY 15: TORA–5950 TODA–5950 ASDA–5950 LDA–5950
RWY 25: TORA–2201 TODA–2201 ASDA–2201 LDA–2201
RWY 33: TORA–5950 TODA–5950 ASDA–5950 LDA–5950

SERVICE: S4 FUEL 100LL, JET A OX 1, 3, 4 LGT ACTVT REIL
Rwy 15 and 33; MIRL Rwy 15–33—CTAF. VASI Rwys 15 and 33
on consly.

AIRPORT REMARKS: Attended dalgt hours. 100LL fuel aft
hr—928–645–5356. Rwy 15–33 CLSD to acr ops more than 30
pax seats exc 24 hr PPR—amgr. Rwy 07–25 CLSD to sked acr ops
more than 9 pax seats or unsked acr ops least 31 pax seats. Rwy
07–25 use only durg high winds fm E or W. Overnight parking fee.

AIRPORT MANAGER: 928-645-4240
WEATHER DATA SOURCES: ASOS 120.625 (928) 645–1228.
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.6 (PRESCOTT RADIO)
®DENVER CENTER APP/DEP CON 127.55

CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC on freq. If una, ctc FSS on freq via rco. If una, ctc Denver ARTCC at
303-651-4257.

RADIO AIDS TO NAVIGATION: NOTAM FILE PGA.
(L) (L) VORW/DME 117.6 PGA Chan 123 N36º55.86´ W111º26.85´ at fld. 4250/13E.
VOR/DME unusable:

105º–230º byd 30 NM blo 11,000´
230º–245º byd 30 NM blo 12,000´

COMM/NAV/WEATHER REMARKS: UNICOM adzy avbl 122.8 SR–SS.

LAS VEGAS
H–4J, L–8G, 9C

IAP

SW, 23 FEB 2023 to 20 APR 2023

ARIZONA 65

PARKER
AVI SUQUILLA (P20) 1 E UTC–7 N34º08.99´ W114º16.07´

458 B TPA—1258(800) NOTAM FILE PRC
RWY 01–19: H6250X100 (ASPH) S–30, D–50 MIRL

RWY 01: PAPI(P4L)—GA 3.0º TCH 40´. Rgt tfc.
RWY 19: PAPI(P4L)—GA 3.0º TCH 40´.

SERVICE: S2 FUEL 100LL, JET A LGT ACTIVATE MIRL Rwy 01–19; twy
lgts—CTAF.

AIRPORT REMARKS: Attended 1500–0000Z. Fuel svc fee when unatdd.
Intmt high alt mil paja act invof airpt. Airframe/power plant svc—amgr.
Rwy 01–19 int tkof fm Twy A–2 NA. 150 ft blast pads both ends. All
hops use N ramp heli. Rwy 01 markings faded or missing. Rwy 19
markings faded or missing.

AIRPORT MANAGER: 928-669-2168
WEATHER DATA SOURCES: AWOS–3PT 132.75 (928) 669–2160.
COMMUNICATIONS: CTAF/UNICOM 122.725

®L.A. CENTER APP/DEP CON 128.15
CLEARANCE DELIVERY PHONE: For CD ctc Los Angeles ARTCC at

661-575-2079.
RADIO AIDS TO NAVIGATION: NOTAM FILE RAL.

PARKER (VH) (H) VORTAC 117.9 PKE Chan 126 N34º06.12´
W114º40.92´ 067º 20.8 NM to fld. 1000/15E.

VOR unusable:
028º–039º byd 40 NM
064º–074º byd 40 NM blo 21,000´
075º–091º byd 40 NM
090º–110º byd 25 NM blo 3,800´
092º–102º byd 40 NM blo 18,000´
103º–220º byd 40 NM
110º–140º byd 8 NM blo 4,200´
140º–155º byd 20 NM blo 4,200´
155º–170º byd 25 NM blo 4,900´
170º–185º byd 30 NM blo 4,900´
222º–232º byd 40 NM blo 7,000´
222º–232º byd 67 NM
230º–240º byd 33 NM blo 5,900´
233º–240º byd 40 NM
258º–340º byd 40 NM
260º–290º byd 29 NM blo 5,900´
290º–300º byd 33 NM blo 6,800´
300º–315º byd 25 NM blo 6,800´
325º–335º byd 25 NM blo 5,300´
347º–002º byd 40 NM

TACAN AZIMUTH unusable:
090º–167º
167º–170º byd 25 NM blo 4,900´
170º–185º byd 30 NM blo 4,900´
230º–240º byd 33 NM blo 5,900´
260º–290º byd 29 NM blo 5,900´
290º–300º byd 33 NM blo 6,800´
300º–315º byd 25 NM blo 6,800´
325º–335º byd 25 NM blo 5,300´

DME unusable:
090º–167º
167º–170º byd 25 NM blo 4,900´
170º–185º byd 30 NM blo 4,900´
230º–240º byd 33 NM blo 5,900´
260º–290º byd 29 NM blo 5,900´
290º–300º byd 33 NM blo 6,800´
300º–315º byd 25 NM blo 6,800´
325º–335º byd 25 NM blo 5,300´

PHOENIX
H–4J, L–5A

IAP

SW, 23 FEB 2023 to 20 APR 2023

66 ARIZONA

PAYSON (PAN)(KPAN) 1 W UTC–7 N34º15.41´ W111º20.36´
5157 B TPA—See Remarks NOTAM FILE PRC
RWY 06–24: H5504X75 (ASPH) S–40, D–50, 2D–100 MIRL

0.3% up E
RWY 06: REIL. PAPI(P2R)—GA 3.0º TCH 37´.
RWY 24: REIL. PAPI(P2L). Rgt tfc.

SERVICE: S4 FUEL 100LL, JET A+ LGT Dusk–Dawn: ACTVT REIL Rwy
06 and 24; PAPI Rwy 06; MIRL Rwy 06–24—CTAF. MIRL Rwy 06–24
preset low intst; incr intst—CTAF. PAPI Rwy 24 on consly.

NOISE: Dep noise abatement proc in efect; turn N 30º for 2 NM. Arr/dep
blw 1000 ft ovr town na.

AIRPORT REMARKS: Attended 1400–2300Z Mon–Fri, 1400–1900Z
Sat–Sun. Self–serve credit card fuel avbl W end. Follow signs in self fuel
area. Fuel svc–928–970–0877. Rwy 24 calm wind rwy. TPA—Prop
engine 6200 (1043), jet/multi–engine and large engine 6700 (1543),
hel 5700 (543). 150 ft blast pads on Rwy 06 and Rwy 24.
Campground near W ramp.

AIRPORT MANAGER: 928-472-4748
WEATHER DATA SOURCES: AWOS–3PT 119.325 (928) 472–4260.
COMMUNICATIONS: CTAF/UNICOM 122.8

COTTONWOOD RCO 122.3 (PRESCOTT RADIO)
®ALBUQUERQUE CENTER APP/DEP CON 127.675

RADIO AIDS TO NAVIGATION: NOTAM FILE INW.
WINSLOW (H) (H) VORTACW 112.6 INW Chan 73 N35º03.70´ W110º47.70´ 195º 55.2 NM to fld. 4913/14E.

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H50X50 (CONC)

PAYSON N34º15.27´ W111º20.11´ NOTAM FILE PAN.
(DH) DME 116.35 PAN Chan 110(Y) at Payson. 5225.

DME unusable:
005º–075º byd 26 NM blo 13,000´
203º–239º byd 30 NM blo 13,000´
311º–004º byd 30 NM blo 16,000´

PEACH SPRINGS
GRAND CANYON CAVERNS (L37) 9 E UTC–7 N35º31.63´ W113º14.85´

5397 NOTAM FILE PRC
RWY 05–23: 5100X45 (GRVL)

RWY 05: Fence.
RWY 23: Fence.

AIRPORT REMARKS: Attended dalgt hours. Deer and elk on and invof arpt. Monitor 122.8 within 5 NM of airport. Rwy 05–23
2–3 ft brush within 10 ft of rwy edge full length. Rwy 05 + 4–6 ft fence both sides of rwy plus/minus 200 ft from thld.
Fence and ponds within primary sfc 400–800 ft fm Rwy 23 thld. Rwy 05–23 dsplcd thlds marked with 2 painted tires
on each side of rwy, approx 300 ft from thld.

AIRPORT MANAGER: 928-422-3223
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Los Angeles ARTCC at 661-575-2079.

–

PHOENIX
H–4J, L–5C, 8G

IAP

PHOENIX
H–4J, L–5C, 8G

PHOENIX

SW, 23 FEB 2023 to 20 APR 2023

ARIZONA 67
– –

GRAND CANYON WEST (1G4) 60 NW UTC–7 N35º59.17´ W113º49.02´
4817 B Class III, ARFF Index A NOTAM FILE PRC
RWY 17–35: H5000X75 (ASPH–GRVD) S–30 PCN 12 F/A/X/T MIRL

1.1% up S
RWY 17: REIL. PAPI(P4L)—GA 3.0º TCH 39´. Rgt tfc.
RWY 35: REIL. PAPI(P4L)—GA 3.0º TCH 38´.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 17: TORA–5000 TODA–5000 ASDA–5000 LDA–5000
RWY 35: TORA–5000 TODA–5000 ASDA–5000 LDA–5000

SERVICE: LGT ACTIVATE REIL Rwy 17 and Rwy 35, and MIRL Rwy
17–35—CTAF.

AIRPORT REMARKS: Attended dalgt hrs. Use extreme care due to large volume
of high–speed fixed wing and rotary wing tfc in and around vicinity of
the arpt. Due to high commercial fixed wing and helicopter tfc volume
no practice touch and go ops. Calm winds recommend using Rwy 35
for departures and Rwy 17 for ldgs. Transient acft must park at south
end of apron.

AIRPORT MANAGER: 928-351-1802
WEATHER DATA SOURCES: AWOS–3PT 119.425 (928) 351–1802.
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Los Angeles ARTCC at

661-265-8205.
RADIO AIDS TO NAVIGATION: NOTAM FILE PRC.

PEACH SPRINGS (VH) (DH) VORW/DME 112.0 PGS Chan 57 N35º37.48´ W113º32.67´ 314º 25.4 NM to fld.
4760/15E.

VOR unusable:
000º–052º byd 40 NM
053º–064º byd 40 NM blo 10,000´
053º–064º byd 62 NM blo 18,000´
065º–070º byd 40 NM
071º–082º byd 40 NM blo 11,000´
071º–082º byd 60 NM blo 18,000´
071º–082º byd 87 NM blo 20,000´
083º–097º byd 40 NM blo 10,000´
083º–097º byd 62 NM
098º–225º byd 40 NM
205º–225º byd 30 NM blo 10,500´
226º–242º byd 40 NM blo 9,000´
226º–242º byd 48 NM blo 18,000´
226º–242º byd 81 NM blo 25,000´
243º–259º byd 40 NM
260º–270º byd 40 NM blo 10,000´
260º–270º byd 47 NM
271º–284º byd 40 NM
285º–295º byd 40 NM blo 9,000´
285º–295º byd 63 NM
296º–300º byd 40 NM
340º–348º byd 40 NM

DME unusable:
205º–225º byd 30 NM blo 10,500´

VOR unusable:
349º–359º byd 40 NM blo 18,000´

COMM/NAV/WEATHER REMARKS: AWOS 928–237–1354

LAS VEGAS
H–4J, L–8F, A

SW, 23 FEB 2023 to 20 APR 2023

68 ARIZONA

PEACH SPRINGS N35º37.48´ W113º32.67´ NOTAM FILE PRC.
(VH) (DH) VORW/DME 112.0 PGS Chan 57 314º 25.4 NM to Grand Canyon West. 4760/15E.

VOR unusable:
000º–052º byd 40 NM
053º–064º byd 40 NM blo 10,000´
053º–064º byd 62 NM blo 18,000´
065º–070º byd 40 NM
071º–082º byd 40 NM blo 11,000´
071º–082º byd 60 NM blo 18,000´
071º–082º byd 87 NM blo 20,000´
083º–097º byd 40 NM blo 10,000´
083º–097º byd 62 NM
098º–225º byd 40 NM
205º–225º byd 30 NM blo 10,500´
226º–242º byd 40 NM blo 9,000´
226º–242º byd 48 NM blo 18,000´
226º–242º byd 81 NM blo 25,000´
243º–259º byd 40 NM
260º–270º byd 40 NM blo 10,000´
260º–270º byd 47 NM
271º–284º byd 40 NM
285º–295º byd 40 NM blo 9,000´
285º–295º byd 63 NM
296º–300º byd 40 NM
340º–348º byd 40 NM

DME unusable:
205º–225º byd 30 NM blo 10,500´

VOR unusable:
349º–359º byd 40 NM blo 18,000´

RCO 122.4 (PRESCOTT RADIO)

PEARCE FERRY (See MEADVIEW on page 61)

PHOENIX
PHOENIX DEER VALLEY (DVT)(KDVT) 15 N UTC–7 N33º41.30´ W112º04.95´

1478 B TPA—See Remarks NOTAM FILE DVT
RWY 07R–25L: H8196X100 (ASPH) S–20, D–91, 2D–255

PCN 29 F/C/Y/T MIRL
RWY 07R: REIL. PAPI(P2L)—GA 3.0º TCH 42´. Thld dsplcd 898´. Sign.
Rgt tfc. 0.5% up.
RWY 25L: REIL. PAPI(P2L)—GA 3.0º TCH 38´. Thld dsplcd 916´. Hill.
0.4% down.

RWY 07L–25R: H4500X75 (ASPH) S–70, D–117 PCN 50 F/C/Y/T
MIRL 0.5% up E
RWY 07L: REIL. PAPI(P2L)—GA 3.5º TCH 51´.
RWY 25R: REIL. PAPI(P2L)—GA 4.0º TCH 48´. Hill. Rgt tfc.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 07R:TORA–8196 TODA–8196 ASDA–8196 LDA–7299
RWY 25L:TORA–8196 TODA–8196 ASDA–8196 LDA–7281

SERVICE: S4 FUEL 100LL, JET A+ OX 1, 3 LGT MIRL Rwy 07R–25L
and Rwy 07L–25R, PAPI Rwy 07L–25R and Rwy 07R–25L and REIL
Rwy 07L–25R and Rwy 07R–25L on when twr clsd

AIRPORT REMARKS: Attended continuously. Arpt admin hrs 1300–0400Z.
Fuel avbl 24 hr self svc 100LL only with major credit card. Lgtd hills
NE, E, SE and W. Birds and wildlife on and invof arpt. Hot air balloon
ops N, NE and NW of arpt. Intensive pilot training area, exercise
extreme vigilance within 20 NM. Extensive flight training invof arpt. Aerobatic practice area approximately 8.5 miles NW
of DVT arpt from sfc to 6,000´ MSL. Rwy 07L–25R is designated training rwy. Twy D1 and D13 runup pads clsd to acft
wingspan more than 49´. Fee for all charters; travel clubs and certain revenue producing acft. Special Air Traffic Rule
(SATR) in effect west of arpt check sectional/TAC. FAA safety video can be accessed at
https://www.faa.gov/airports/runway_safety/videos/DVT/. Additional DVT safety video can be accessed on airport website.
TPA–2500(1022) piston engine and 3000(1522) turbine engine.

CONTINUED ON NEXT PAGE

PHOENIX
H–4J, L–8F

PHOENIX
H–4J, L–5B, A

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

ARIZONA 69
CONTINUED FROM PRECEDING PAGE

AIRPORT MANAGER: 623-869-0975
WEATHER DATA SOURCES: ASOS 126.5 (623) 587–7764.
COMMUNICATIONS: CTAF 118.4 UNICOM 122.95 ATIS 126.5

PHOENIX RCO 122.2 (PRESCOTT RADIO)
®PHOENIX APP/DEP CON 120.7

DEER VALLEY TOWER 118.4 (Arr 070º–250º and Rwy 07R–25L Dep) 120.2 (Arr 251º–069º and Rwy 07L–25R Dep)
(1300–0700Z) GND CON 121.8 CLNC DEL 123.9

CLEARANCE DELIVERY PHONE: For CD when ATCT clsd, ctc Phoenix Apch at 602-306-2565.
AIRSPACE: CLASS D svc 1300–0700Z; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE PRC.

 (H) (H) VORTACW 115.6 PXR Chan 103 N33º25.98´ W111º58.21´ 328º 16.3 NM to fld. 1184/12E.
VOR unusable:

000º–015º byd 33 NM blo 11,000´
015º–034º byd 33 NM blo 10,000´
090º–100º byd 15 NM blo 8,000´
185º–190º byd 30 NM blo 8,000´
185º–190º byd 38 NM blo 9,000´
190º–230º byd 20 NM blo 10,000´
345º–000º byd 33 NM blo 10,000´
345º–034º byd 10 NM blo 6,000´
345º–034º byd 20 NM blo 8,000´

TACAN AZIMUTH unusable:
000º–015º byd 33 NM blo 11,000´
015º–034º byd 33 NM blo 10,000´
090º–100º byd 15 NM blo 8,000´
185º–190º byd 30 NM blo 8,000´
185º–190º byd 38 NM blo 9,000´
190º–230º byd 20 NM blo 10,000´
345º–000º byd 33 NM blo 11,000´
345º–034º byd 10 NM blo 6,000´
345º–034º byd 20 NM blo 8,000´

DME unusable:
000º–015º byd 33 NM blo 11,000´
015º–034º byd 33 NM blo 10,000´
090º–100º byd 15 NM blo 8,000´
185º–190º byd 30 NM blo 8,000´
185º–190º byd 38 NM blo 9,000´
190º–230º byd 20 NM blo 10,000´
215º–315º
345º–000º byd 33 NM blo 11,000´
345º–034º byd 10 NM blo 6,000´
345º–034º byd 20 NM blo 8,000´

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

–

SW, 23 FEB 2023 to 20 APR 2023

70 ARIZONA
– –

PHOENIX SKY HARBOR INTL (PHX)(KPHX) P (ANG) 3 E UTC–7 N33º26.06´ W112º00.70´
1135 B TPA—See Remarks LRA Class I, ARFF Index D NOTAM FILE PHX
RWY 08–26: H11489X150 (CONC–GRVD) S–30, D–200, 2S–175,

2D–455, 2D/2D2–965 PCN 74 R/B/W/T HIRL
RWY 08: MALSF. PAPI(P4L)—GA 3.0º TCH 69´. Thld dsplcd 898´.
Bldg.
RWY 26: REIL. PAPI(P4L)—GA 3.0º TCH 71´. Road. Rgt tfc.

RWY 07L–25R: H10300X150 (CONC–GRVD) S–30, D–235, 2S–175,
2D–435, 2D/2D2–940 PCN 70 R/B/W/T HIRL
RWY 07L: MALSR. PAPI(P4L)—GA 3.0º TCH 73´. RVR–T Pole. Rgt tfc.
RWY 25R: PAPI(P4L)—GA 3.0º TCH 70´. RVR–R Antenna.

RWY 07R–25L: H7800X150 (CONC–GRVD) S–30, D–200, 2S–175,
2D–400, 2D/2D2–1010 PCN 79 R/B/W/T HIRL
RWY 07R: MALSR. PAPI(P4L)—GA 3.0º TCH 70´. Pole.
RWY 25L: MALSR. PAPI(P4L)—GA 3.0º TCH 66´. Antenna.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 07L:TORA–10300 TODA–10300 ASDA–10300 LDA–10300
RWY 07R:TORA–7800 TODA–7800 ASDA–7800 LDA–7800
RWY 08: TORA–11489 TODA–11489 ASDA–11489 LDA–10591
RWY 25L:TORA–7800 TODA–7800 ASDA–7800 LDA–7800
RWY 25R:TORA–10300 TODA–10300 ASDA–10300 LDA–10300
RWY 26: TORA–11489 TODA–11489 ASDA–11489 LDA–11489

SERVICE: S4 FUEL 100LL, JET A OX 1, 2, 3, 4 MILITARY— JASU 1(MD–3M) 1(MA–1A) FUEL J4–Ltd supply (MIL), A+
(C602–273–3770.) (NC–100LL, A) FLUID LPOX LOX OIL O–148 (Mil)

NOISE: NS ABTMT procedures are in effect at all times. No engine runs ups on arpt between 2300L–0500L.
AIRPORT REMARKS: Attended continuously. ASDE–X in use. Operate transponders with altitude reporting mode and ADS–B (if

equipped) enabled on all airport surfaces. TPA—2135(1000) lgt acft and non–turbo jets; 2635(1500) heavy acft and
turbojets. Twy R and portions of Twy S and Twy T directly blo the twr are non–visible areas from the twr. Twy R overhead
train bridge at midpoint provides 82´ –4" clnc. Twy F btn twy int G2 and G3 clsd to acft with wingspan greater than 135´
due to FAA nav equipment. Twy H5, H6, H7, Twy H btn Twy H4 and Twy H7 clsd to acft wingspan more than 171´. Twys
A, A1, A2, A3, A4, A5, A6, A7, A8, A9, A10, A11, A12, F btn G2 and G3, D btn D8 and T, D btn S and R, restricted to
a wingspan of less than 135´. Twys C btn S and R, D btn D2 and D7, D3, D6, H btn H4 and H7, H7 restricted to wingspan
of less than 171´. No experimental flt of gnd demonstration on arpt without prior written consent from the airside ops.
National guard has ltd tran maintenance and parking RON by PPR (602) 302–9119. PPR acft with wingspan 215 ft or
greater (Group VI) call arpt opns 602–272–2008 for follow–me services while taxiing to and from ramp and rwys. Practice
instrument approaches, stop and taxi back landings, stop and go landings, touch and go landings are prohibited. All other
flight training operatios prohibited wo prior written approval (Airside Ops 602–272–2008). No engine runs on arpt without
prior coord with airside ops. Intl ldg rgts rqr coordination with arpt ops 48 hrs prior to arrival. International gate use rqr
coordination with arpt 48 hours prior to arrival. Review hot spot info on arpt diagram. Additional safety video @
http://skyharbor.com/business/forpilots/safetyvideoforpilots. General aviation should ctc arpt mgr 602–273–3300 as to
how to view/review arpt video. Rwy status lgts are in opr. For general questions call arpt communication center (602)
273–3302. Ldg fee. Fee for all charters, travel clubs and certain revenue producing acft. Flight Notification Service
(ADCUS) available.

AIRPORT MANAGER: 602-273-3302
WEATHER DATA SOURCES: ASOS (602) 231–8557 TDWR.
COMMUNICATIONS: D–ATIS 127.575

RCO 122.2 (PRESCOTT RADIO)
®APP/DEP CON 124.1 (119º–138º 7500´–14,500´) (192º–263º 7500´–12,500´) 119.2 (319º–057º 7500´ and abv)

120.7 (319º–057º blo 7500´) 123.7 (119º–138º blo 7500´) (139º–191º blo 8500´) 124.9 (058º–118º blo
10,500´) 126.8 (058º–118º 10,500´ and abv) (119º–138º abv 14,500´) (139º–191º 8500´ and above) (192º–263º
abv 12,500´) 128.65 (340º–079º abv 5,500´) 126.375
TOWER 118.7 (Rwy 08–26) 120.9 (Rwy 07R–25L and Rwy 07L–25R) GND CON 119.75 (North) 132.55 (South)
CLNC DEL 118.1
CPDLC (LOGON KUSA)
PDC

AIRSPACE: CLASS B See VFR Terminal Area Chart.

CONTINUED ON NEXT PAGE

PHOENIX
H–4J, L–5B, A

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

ARIZONA 71
CONTINUED FROM PRECEDING PAGE

VOR TEST FACILITY (VOT) 109.0
RADIO AIDS TO NAVIGATION: NOTAM FILE PRC.

 (H) (H) VORTACW 115.6 PXR Chan 103 N33º25.98´ W111º58.21´ 260º 2.1 NM to fld. 1184/12E.
VOR unusable:

000º–015º byd 33 NM blo 11,000´
015º–034º byd 33 NM blo 10,000´
090º–100º byd 15 NM blo 8,000´
185º–190º byd 30 NM blo 8,000´
185º–190º byd 38 NM blo 9,000´
190º–230º byd 20 NM blo 10,000´
345º–000º byd 33 NM blo 10,000´
345º–034º byd 10 NM blo 6,000´
345º–034º byd 20 NM blo 8,000´

TACAN AZIMUTH unusable:
000º–015º byd 33 NM blo 11,000´
015º–034º byd 33 NM blo 10,000´
090º–100º byd 15 NM blo 8,000´
185º–190º byd 30 NM blo 8,000´
185º–190º byd 38 NM blo 9,000´
190º–230º byd 20 NM blo 10,000´
345º–000º byd 33 NM blo 11,000´
345º–034º byd 10 NM blo 6,000´
345º–034º byd 20 NM blo 8,000´

DME unusable:
000º–015º byd 33 NM blo 11,000´
015º–034º byd 33 NM blo 10,000´
090º–100º byd 15 NM blo 8,000´
185º–190º byd 30 NM blo 8,000´
185º–190º byd 38 NM blo 9,000´
190º–230º byd 20 NM blo 10,000´
215º–315º
345º–000º byd 33 NM blo 11,000´
345º–034º byd 10 NM blo 6,000´
345º–034º byd 20 NM blo 8,000´

ILS/DME 111.5 I–PHX Chan 52 Rwy 07L. Class IE.
ILS/DME 110.75 I–AHA Chan 44(Y) Rwy 07R. Class ID. DME also serves RIG ILS Rwy 25L.
ILS/DME 111.75 I–SYQ Chan 54(Y) Rwy 08. Class IB. LOC unusable 25º left of course. Autopilot coupled apch

not applicable blw 1,307´ MSL (0.3 NM).
ILS/DME 110.75 I–RJG Chan 44(Y) Rwy 25L. Class IT. DME also serves AHA ILS Rwy 7R.
ILS/DME 111.75 I–CWJ Chan 54(Y) Rwy 26. Class IB.

–

SW, 23 FEB 2023 to 20 APR 2023

72 ARIZONA
– –

PHOENIX–MESA GATEWAY (IWA)(KIWA) 20 SE UTC–7 N33º18.47´ W111º39.33´
1384 B TPA—See Remarks Class I, ARFF Index C NOTAM FILE IWA MON Airport
RWY 12R–30L: H10401X150 (CONC) S–55, D–95, 2S–120, 2D–185,

2D/2D2–550 PCN 71 R/C/W/T MIRL
RWY 12R: PAPI(P4L)—GA 3.0º TCH 60´. Rgt tfc. 0.3% up.
RWY 30L: PAPI(P4L)—GA 3.0º TCH 60´. 0.4% down.

RWY 12C–30C: H10201X150 (ASPH–CONC) S–55, D–95, 2S–120,
2D–185, 2D/2D2–550 PCN 26 R/D/W/T HIRL
RWY 12C: PAPI(P4L)—GA 3.0º TCH 50´. 0.3% up.
RWY 30C: PAPI(P4L)—GA 3.0º TCH 49´. 0.3% down.

RWY 12L–30R: H9300X150 (CONC) S–75, D–210, 2S–175, 2D–590,
2D/2D2–850 PCN 88 R/C/W/T HIRL
RWY 12L: REIL. PAPI(P4L)—GA 3.0º TCH 74´. 0.3% up.
RWY 30R: REIL. PAPI(P4L)—GA 3.0º TCH 75´. Rgt tfc. 0.3% down.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 12C:TORA–10201 TODA–10201 ASDA–10201 LDA–10201
RWY 12L:TORA–9300 TODA–9300 ASDA–9300 LDA–9300
RWY 12R:TORA–10401 TODA–10401 ASDA–10401 LDA–10401
RWY 30C:TORA–10201 TODA–10201 ASDA–10201 LDA–10201
RWY 30L:TORA–10401 TODA–10401 ASDA–10401 LDA–10401
RWY 30R:TORA–9300 TODA–9300 ASDA–9300 LDA–9300

SERVICE: S1 FUEL 100LL, JET A OX 3, 4 LGT For REIL Rwy 12L and
Rwy 30R ctc ATCT. After ATCT clsd, arpt lgts remain on.

NOISE: Voluntary noise abatement procedures in effect. Avoid low overflight of noise sensitive areas surrounding arpt. For noise
abatement information ctc arpt 480–988–7637 between 1300–0500Z or 480–988–7700 between 0500–1300Z.

AIRPORT REMARKS: Attended continuously. Fuel avbl continuously ctc 480–988–7700 or 129.875. Be alert for crop dusting
activity invof arpt. Be alert for crop dusting activity at or below 2000´ MSL between 2 and 3 miles on apch for Rwy 30R,
Rwy 30L and Rwy 30C. Occasional wildlife invof arpt. Sports field lighting east of Rwy 30R approach. Rwy 12C first
1000´ conc, Rwy 30C first 3500´ conc, remaining center portion asph. All non–emergency acft ops of AV–8 model acft,
all variations, limited to Rwy 12L–30R. 24–hr prior permission req for unscheduled air carrier ops with more than 30
passenger seats, call arpt ops. Large/heavy acft taxi with inboard engines only. Twy W between Twy H and Twy V rstd to
acft with wingspan less than 135´. Twy T accessible for acft with wingspan between 119´ and 170´ with wing walkers
from Twy W south of Twy V. 7´ chain link fence on southern portion of middle ramp. Twy Y rstd to acft with wingspan less
than 79´. TPA—Fixed Wing 2602(1218), Jet 3102(1718), Rotorcraft 2102(718). No ldg fee for U.S. Government
owned, non–revenue and flight training acft up to 12,500 lbs.

AIRPORT MANAGER: (480) 988-7708
WEATHER DATA SOURCES: AWOS–3 133.5 (480) 988–9428. AWOS is available from 0700–1200Z‡ (mst) on 133.5, or 24 hrs

via phone: 480–988–9428.
COMMUNICATIONS: CTAF 120.6 ATIS 133.5 (1200–0700Z)
®PHOENIX APP/DEP CON 124.9

GATEWAY TOWER 120.6 1200–0700Z GND CON 128.25
CLNC DEL 135.05

CLEARANCE DELIVERY PHONE: For CD when ATCT clsd, ctc Phoenix Apch at 602-306-2565.
AIRSPACE: CLASS D svc 1200–0700Z; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE IWA.

WILLIE (L) (L) VORTACW 113.3 IWA Chan 80 N33º18.19´ W111º39.09´ at fld. 1367/13E.
VOR unusable:

300º–320º byd 25 NM blo 7,500´
320º–300º byd 20 NM blo 7,500´

TACAN AZIMUTH unusable:
020º–055º byd 30 NM blo 12,000´
150º–195º byd 20 NM blo 7,500´

DME unusable:
020º–055º byd 30 NM blo 12,000´
150º–195º byd 20 NM blo 7,500´

ILS 110.15 I–IWA Rwy 30C. Class IE. LOC unusable byd 25º left and right of course. Unmonitored 1200–1900Zl.
COMM/NAV/WEATHER REMARKS: AWOS is avbl from 0700–1200Z on 133.5, or 24 hrs via phone 480–988–9428.

PHOENIX GOODYEAR (See GOODYEAR on page 51)

PHOENIX
H–4J, L–5B, A

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

ARIZONA 73

PHOENIX N33º25.98´ W111º58.21´ NOTAM FILE PRC.
(H) (H) VORTACW 115.6 PXR Chan 103 260º 2.1 NM to Phoenix Sky Harbor Intl. 1184/12E.

VOR unusable:
000º–015º byd 33 NM blo 11,000´
015º–034º byd 33 NM blo 10,000´
090º–100º byd 15 NM blo 8,000´
185º–190º byd 30 NM blo 8,000´
185º–190º byd 38 NM blo 9,000´
190º–230º byd 20 NM blo 10,000´
345º–000º byd 33 NM blo 10,000´
345º–034º byd 10 NM blo 6,000´
345º–034º byd 20 NM blo 8,000´

TACAN AZIMUTH unusable:
000º–015º byd 33 NM blo 11,000´
015º–034º byd 33 NM blo 10,000´
090º–100º byd 15 NM blo 8,000´
185º–190º byd 30 NM blo 8,000´
185º–190º byd 38 NM blo 9,000´
190º–230º byd 20 NM blo 10,000´
345º–000º byd 33 NM blo 11,000´
345º–034º byd 10 NM blo 6,000´
345º–034º byd 20 NM blo 8,000´

DME unusable:
000º–015º byd 33 NM blo 11,000´
015º–034º byd 33 NM blo 10,000´
090º–100º byd 15 NM blo 8,000´
185º–190º byd 30 NM blo 8,000´
185º–190º byd 38 NM blo 9,000´
190º–230º byd 20 NM blo 10,000´
215º–315º
345º–000º byd 33 NM blo 11,000´
345º–034º byd 10 NM blo 6,000´
345º–034º byd 20 NM blo 8,000´

RCO 122.2 (PRESCOTT RADIO)

PIMA
FLYING J RANCH (E37) 4 SW UTC–7 N32º50.87´ W109º52.90´

3114 NOTAM FILE PRC
RWY 18–36: 2950X45 (DIRT)

RWY 18: Brush.
RWY 36: Brush.

RWY 07–25: 1650X48 (DIRT)
RWY 07: Brush.
RWY 25: Brush.

AIRPORT REMARKS: Attended continuously. Rwy 18–36 28´ power pole 67´ west of rwy 700´ north of Rwy 36 thld. Drop–offs
on sides of both rwys and ends. Rwy 18–36 fuel tank 55´ right of centerline 100´ from Rwy 18 thld. Rwy 07–25 has
1–2 ft brush scattered on surface, 3–10 ft brush in primary surface, some as close as 20 ft fm cntrln. Rwy 18–36 4´–6´
brush in primary surface, both sides. Rwy 18–36, south 540 ft of rwy is 45 ft wide, north 240 ft of rwy is 80 ft wide.
Rwy 18–36 rough in places due to large rocks on surface, however no ruts.

AIRPORT MANAGER: 928-485-9201
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at 505-856-4861.

PINAL AIRPARK (See MARANA on page 59)

PHOENIX
H–4J, L–5B, A

PHOENIX

SW, 23 FEB 2023 to 20 APR 2023

74 ARIZONA

POLACCA (P10) 3 SW UTC–7 N35º47.50´ W110º25.40´
5573 TPA—6398(825) NOTAM FILE PRC
RWY 04–22: H4200X50 (ASPH) 0.3% up NE

RWY 04: Brush.
RWY 22: Brush.

AIRPORT REMARKS: Unattended. Rwy 04–22 has numerous large cracks, holes, rough surface, patches and loose rock, 8 in to
10 in high grass and weeds in cracks. Rocks piled, in circle, around wind indicator. Rwy 04–22, 1–5´ brush 45´ from
centerline both sides full length of rwy. Rwy 04 cntrln markings only—extremely faded. Rwy 22 cntrln markings
only—extremely faded. Road crossing rwy. Wash in safety zone. This arpt underlies a Military Operations Area (MOA).
Pilots need to be aware of all restrictions and check for any NOTAMS in advance of flying through the MOA. Solar powered
blue perimeter lgts at corners of parking ramp.

AIRPORT MANAGER: (928) 734-3243
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC at 303-651-4257.
RADIO AIDS TO NAVIGATION: NOTAM FILE PRC.

TUBA CITY (H) (H) VORTAC 113.5 TBC Chan 82 N36º07.28´ W111º16.18´ 100º 45.7 NM to fld. 5045/15E.

PRESCOTT RGNL – ERNEST A LOVE FLD (PRC)(KPRC) 7 N UTC–7 N34º39.29´ W112º25.15´
5045 B TPA—See Remarks ARFF Index—See Remarks NOTAM FILE PRC MON Airport
RWY 03R–21L: H7619X150 (ASPH–PFC) S–63, D–80, 2S–101,

2D–100 PCN 8 F/D/Y/T MIRL 0.9% up SW
RWY 03R: REIL. PAPI(P4L)—GA 4.1º TCH 45´. Thld dsplcd 380´.
Road.
RWY 21L: MALSR. PAPI(P4L)—GA 3.0º TCH 55´. Rgt tfc.

RWY 03L–21R: H4846X60 (ASPH) S–12.5 PCN 2 F/D/X/T MIRL
0.8% up SW
RWY 03L: PAPI(P2L)—GA 3.0º TCH 35´. Thld dsplcd 811´. Rgt tfc.
RWY 21R: PAPI(P2L)—GA 3.0º TCH 48´. Rgt tfc.

RWY 12–30: H4408X75 (ASPH) S–12.5 PCN 10 F/C/Y/T MIRL
0.6% up SE
RWY 12: REIL. PAPI(P2L)—GA 4.24º TCH 52´. Thld dsplcd 150´.
RWY 30: REIL. PAPI(P2L)—GA 3.6º TCH 44´.

LAND AND HOLD–SHORT OPERATIONS
LDG RWY HOLD–SHORT POINT AVBL LDG DIST
RWY 21L 12–30 5904

RUNWAY DECLARED DISTANCE INFORMATION
RWY 03L:TORA–4846 TODA–4846 ASDA–4846 LDA–4037
RWY 03R:TORA–7619 TODA–7619 ASDA–7619 LDA–7240
RWY 12: TORA–4408 TODA–4408 ASDA–4408 LDA–4258
RWY 21L:TORA–7619 TODA–7619 ASDA–7619 LDA–7619
RWY 21R:TORA–4846 TODA–4846 ASDA–4608 LDA–4608
RWY 30: TORA–4408 TODA–4408 ASDA–4258 LDA–4308

SERVICE: S4 FUEL 100LL, JET A LGT Rwy 30 PAPI unusable byd 3 NM. After 0500Z–ACTIVATE MALSR Rwy 21L, REIL
Rwy 03R, PAPI Rwy 03R and Rwy 21L—CTAF. ACTIVATE REIL Rwy 12 and Rwy 30, PAPI Rwy 12 and Rwy 30, MIRL
Rwy 12–30—128.75.

NOISE: Voluntary noise abatement procedures in effect—ctc arpt opr 928–777–1150.
AIRPORT REMARKS: Attended 1300–0500Z. Fuel avbl 1400–0400Z call 928–443–9333. After hrs avbl per advance request.

Self svc fuel rstd to acft with wingspan 50´ or less. Rwy 03L–21R CLOSED 0500–1300Z. Wildlife invof rwys and twys.
Fld cond not monitored 2200–0500 local. Class I, ARFF Index A. ARFF Index B available upon request. Acft depg Rwy
21L continue rwy heading until across hwy and make immediate left turn. 20´ drop–off 300´ from apch end Rwy 12.
Rwy 21L designated calm wind rwy. Use caution on Rwy 12–30 for chg in rwy grad at Rwy 03R–21L int. Rwy 03L–21R
not avbl for air carrier ops. Twy B rstd to acft with wingspan 45´ or less. Winch tow in use up to 2500´ AGL approximately
6 NM east at Goodwin Memorial Gliderport. Overnight parking fee. ILS unmon when tower clsd. TPA for light acft all rwys
6045(1000). TPA for large acft, all turbo prop/jet and high performance acft all rwys 6545(1500). Ldg fee for tran
commercial acr 12,500 lbs or greater based upon maximum certificated ldg weight. NOTE: See Special
Notices—Extensive Flight Training in the vicinity of Ernest A. Love Field, Prescott, AZ.

AIRPORT MANAGER: (928) 777-1114
WEATHER DATA SOURCES: ASOS 127.2 (928) 541–3850.
COMMUNICATIONS: CTAF 125.3 ATIS 127.2 UNICOM 122.95

PRESCOTT RCO 122.2 (PRESCOTT RADIO)
®PHOENIX APP/DEP CON 133.575

PRESCOTT TOWER 125.3 (1300–0500Z) GND CON 121.7 PRESCOTT CLNC DEL 119.25
CLEARANCE DELIVERY PHONE: For CD when ATCT clsd, ctc Phoenix Apch at 602-306-2565.
AIRSPACE: CLASS D svc 1300–0500Z; other times CLASS E.

CONTINUED ON NEXT PAGE

DENVER
L–8G

PHOENIX
H–4J, L–8F

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

ARIZONA 75
CONTINUED FROM PRECEDING PAGE

VOR TEST FACILITY (VOT) 110.0
RADIO AIDS TO NAVIGATION: NOTAM FILE PRC.

DRAKE (H) (H) VORTACW 114.1 DRK Chan 88 N34º42.15´ W112º28.82´ 119º 4.2 NM to fld. 4966/14E.
VOR unusable:

055º–080º byd 29 NM blo 9,300´
125º–140º byd 35 NM blo 8,500´
140º–160º byd 30 NM blo 9,500´
160º–175º byd 35 NM blo 9,500´
175º–185º byd 30 NM blo 9,500´
185º–195º byd 23 NM blo 9,100´
195º–220º byd 13 NM blo 9,100´
220º–235º byd 25 NM blo 9,100´
265º–275º byd 30 NM blo 8,800´

TACAN AZIMUTH unusable:
055º–080º byd 29 NM blo 9,300´
125º–140º byd 35 NM blo 8,500´
140º–160º byd 30 NM blo 9,500´
160º–175º byd 35 NM blo 9,500´
175º–185º byd 30 NM blo 9,500´
185º–195º byd 23 NM blo 9,100´
195º–220º byd 13 NM blo 9,100´
220º–235º byd 25 NM blo 9,100´
265º–275º byd 30 NM blo 8,800´

DME unusable:
055º–080º byd 29 NM blo 9,300´
125º–140º byd 35 NM blo 8,500´
140º–160º byd 30 NM blo 9,500´
160º–175º byd 35 NM blo 9,500´
175º–185º byd 30 NM blo 9,500´
185º–195º byd 23 NM blo 9,100´
195º–220º byd 13 NM blo 9,100´
220º–235º byd 25 NM blo 9,100´
265º–275º byd 30 NM blo 8,800´

ILS/DME 108.5 I–PRC Chan 22 Rwy 21L. Class IA. ILS/DME unmonitored 0500–1300Z.

ROBLES N32º04.46´ W111º21.61´ NOTAM FILE PRC.
NDB (MHW) 220 RBJ 2611/12E. NDB unmonitored.

ROLLE AIRFIELD (See SAN LUIS on page 77)

RYAN FLD (See TUCSON on page 86)

PHOENIX
L–5C

SW, 23 FEB 2023 to 20 APR 2023

76 ARIZONA

SAFFORD RGNL (SAD)(KSAD) 3 E UTC–7 N32º51.20´ W109º38.10´
3178 B NOTAM FILE SAD
RWY 12–30: H6007X100 (ASPH) S–33 MIRL

RWY 12: REIL. PAPI(P2L)—GA 3.0º TCH 40´. Brush.
RWY 30: REIL. PAPI(P2L)—GA 3.0º TCH 40´. Brush.

RWY 08–26: H4802X60 (ASPH) S–23 MIRL 0.4% up E
RWY 08: REIL. PAPI(P2L)—GA 3.0º TCH 43´.
RWY 26: REIL. PAPI(P2L)—GA 3.0º TCH 37´. Brush.

SERVICE: S4 FUEL 100LL, JET A+ OX 1, 2, 3, 4 LGT ACTVT REIL
Rwy 08, 12, 26 and 30; PAPI Rwy 08, 12, 26 and 30, MIRL Rwy
08–26 and Rwy 12–30—CTAF.

AIRPORT REMARKS: Attended Mon–Sat 1500–0000Z, Sun on call. Aft
hr—928–428–7820. 100LL fuel avbl H24 with credit card. Mil act
invof arpt.

AIRPORT MANAGER: 928-432-4235
WEATHER DATA SOURCES: ASOS 124.175 (928) 428–0724.
COMMUNICATIONS: CTAF/UNICOM 122.8
®ALBUQUERQUE CENTER APP/DEP CON 134.45

CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc
Albuquerque ARTCC at 505-856-4561.

RADIO AIDS TO NAVIGATION: NOTAM FILE PRC.
SAN SIMON (H) (H) VORTACW 115.4 SSO Chan 101 N32º16.15´

W109º15.79´ 319º 39.7 NM to fld. 3600/13E.
VOR & TACAN AZIMUTH unusable:

020º–050º byd 30 NM blo 8,000´
150º–190º byd 28 NM blo 11,300´
190º–220º byd 30 NM blo 9,000´
235º–250º byd 30 NM blo 9,900´
350º–360º byd 30 NM blo 8,000´

DME unusable:
020º–050º byd 30 NM blo 8,000´
150º–190º byd 28 NM blo 11,300´
190º–220º byd 30 NM blo 9,000´
235º–250º byd 30 NM blo 12,500´
350º–360º byd 30 NM blo 8,000´

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H72X72 (CONC) MIRL

ST JOHNS INDUSTRIAL AIR PARK (SJN)(KSJN) 1 N UTC–7 N34º31.11´ W109º22.73´
5737 B NOTAM FILE SJN
RWY 14–32: H5322X75 (ASPH) S–90 MIRL

RWY 14: REIL. PAPI(P2L)—GA 3.0º TCH 40´.
RWY 32: REIL. PAPI(P2R)—GA 3.0º TCH 40´. Thld dsplcd 92´. Pole.

RWY 03–21: H3400X60 (ASPH) S–55 MIRL
RWY 03: Thld dsplcd 190´. Tree.

SERVICE: FUEL 100LL, JET A+ LGT Rwy 14 PAPI OTS indef. Rwy 32
PAPI OTS indef. ACTVT REIL Rwy 14 and Rwy 32, PAPI Rwy 14 and
Rwy 32, MIRL Rwy 03–21 and Rwy 14–32—CTAF.

AIRPORT REMARKS: Attended 1400–0000Z. Rwy 03 200´ gravel clear area
on S end of rwy. Twy parallel to Rwy 14–32 has reflectors entire length
of twy on both sides. Rwy 32 calm wind rwy.

AIRPORT MANAGER: 928-337-4254
WEATHER DATA SOURCES: ASOS 134.225 (928) 337–3061.
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.1R 112.3T (PRESCOTT RADIO)
®ALBUQUERQUE CENTER APP/DEP CON 124.325

CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Albuquerque
ARTCC at 505-856-4561.

RADIO AIDS TO NAVIGATION: NOTAM FILE SJN.
(VH) (H) VORTAC 112.3 SJN Chan 70 N34º25.44´

W109º08.61´ 284º 13.0 NM to fld. 6840/12E.
VOR unusable:

097º–108º byd 40 NM
109º–119º byd 40 NM blo 18,000´
120º–222º byd 40 NM

SAN CARLOS APACHE (See GLOBE on page 50)

PHOENIX
H–4K, L–5C

IAP

PHOENIX
H–4K, L–8H

IAP

SW, 23 FEB 2023 to 20 APR 2023

ARIZONA 77

SAN LUIS
ROLLE AIRFIELD (44A) 5 ENE UTC–7 N32º30.98´ W114º41.90´

163 NOTAM FILE PRC
RWY 17–35: H2800X60 (ASPH)
AIRPORT REMARKS: Unattended. Arpt unlgtd–frequent ngt military flights conducted. Arpt fenced and locked–inaccessible from

ground. For access ctc arpt manager 928–941–2396 . Oil treated area surrounding existing paved rwy is heavily rutted.
Mil ops require prior permission. Call 928–941–2396 24 hrs. Arpt access controlled with arpt security system.
Recommend coordination with Yuma County Airport Authority. Ctc arpt manager 928–941–2396.

AIRPORT MANAGER: 928-726-5882
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Los Angeles ARTCC at 661-575-2079.

SAN MANUEL (E77) 2 NW UTC–7 N32º38.19´ W110º38.84´
3272 B NOTAM FILE PRC
RWY 11–29: H4207X75 (ASPH) S–12 MIRL 0.5% up W

RWY 11: PAPI(P2L)—GA 3.0º TCH 44´. Brush.
RWY 29: PAPI(P2R)—GA 3.0º TCH 43´. Brush. Rgt tfc.

SERVICE: FUEL 100LL LGT ACTVT PAPI Rwy 11 and Rwy 29; MIRL
Rwy 11–29—CTAF.

AIRPORT REMARKS: Unattended. Airport CLOSED 0300–1300Z. Fuel 24hr
credit card svc avbl. Livestock on and invof arpt. Rwy 11 has 6´ gully
300´ from thld. Rwy 11–29 scattered 2–4´ brush in primary sfc
45–75´ from centerline. Rwy 29 has 6´ sloped drop off 90´ right of
centerline 165´ from thld extending out to 325´ from thld. Rising
terrain west of arpt., +60´–75´ hill 500´ to 1000´ from EOR,
350´–500´ right of centerline.

AIRPORT MANAGER: 520-866-6545
WEATHER DATA SOURCES: AWOS–3PT 134.125 (520) 385–4238.
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at

505-856-4861.
RADIO AIDS TO NAVIGATION: NOTAM FILE TUS.

TUCSON (H) (H) VORTACW 116.0 TUS Chan 107 N32º05.71´
W110º54.89´ 011º 35.1 NM to fld. 2671/12E.

VOR unusable:
050º–080º byd 30 NM blo 11,500´
350º–020º byd 30 NM blo 13,000´

TACAN AZIMUTH unusable:
050º–080º byd 30 NM blo 11,500´
155º–165º byd 35 NM blo 13,000´
350º–020º byd 30 NM blo 13,000´

DME unusable:
050º–080º byd 30 NM blo 11,500´
155º–165º byd 35 NM blo 13,000´
350º–020º byd 30 NM blo 13,000´

SAN SIMON N32º16.15´ W109º15.79´ NOTAM FILE PRC.
(H) (H) VORTACW 115.4 SSO Chan 101 319º 39.7 NM to Safford Rgnl. 3600/13E.

VOR & TACAN AZIMUTH unusable:
020º–050º byd 30 NM blo 8,000´
150º–190º byd 28 NM blo 11,300´
190º–220º byd 30 NM blo 9,000´
235º–250º byd 30 NM blo 9,900´
350º–360º byd 30 NM blo 8,000´

DME unusable:
020º–050º byd 30 NM blo 8,000´
150º–190º byd 28 NM blo 11,300´
190º–220º byd 30 NM blo 9,000´
235º–250º byd 30 NM blo 12,500´
350º–360º byd 30 NM blo 8,000´

PHOENIX

PHOENIX
L–5C

PHOENIX
H–4K, L–5D

SW, 23 FEB 2023 to 20 APR 2023

78 ARIZONA

SCOTTSDALE (SDL)(KSDL) 9 N UTC–7 N33º37.37´ W111º54.63´
1510 B TPA—See Remarks NOTAM FILE SDL
RWY 03–21: H8249X100 (ASPH) S–45, D–75, 2S–95 MIRL

RWY 03: REIL. PAPI(P2L)—GA 4.0º TCH 59´. Thld dsplcd 740´. Tree.
0.7% up.
RWY 21: REIL. PAPI(P2L)—GA 4.0º TCH 40´. Thld dsplcd 400´. Hill.
Rgt tfc. 0.9% down.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 03: TORA–8249 TODA–8249 ASDA–7849 LDA–7110
RWY 21: TORA–8249 TODA–8249 ASDA–8069 LDA–7669

SERVICE: S4 FUEL 100LL, JET A1+ OX 1, 2, 3, 4 LGT When ATCT
clsd ACTIVATE REIL Rwy 03 and Rwy 21; PAPI Rwy 03 and Rwy 21;
MIRL Rwy 03–21—CTAF.

NOISE: Voluntary noise abatement curfew 0500–1300Z; noise sensitive
area all quads; noise abatement—480–312–8478. Maint runup NA
0500–1400Z.

AIRPORT REMARKS: Attended continuously. Wildlife invof rwy. Mil arr 24 hr
PPR—480–312–8478. Rwy 03–21 200 ft blast pad both ends. Ctc
aviation director at 480–312–2321. Tran fee for acft 12,500 lbs or
greater (based on max certificated ramp wgt). Tran over ngt parking
fee. User fee arpt: Customs svcs avbl 1600Z to 0200Z; user fee must
be prepaid online prior to arr. TGL NA 0430–1300Z. Midfield dep NA.
Rwy 03 calm wind rwy. TPA–prop 2500(990); Jet 3000(1490); Helicopter 2000(490). Cert max tkof wgt
7001—100,000 lb oprg abv 75,000 lb PPR—480–312–8478.

AIRPORT MANAGER: 480-312-7735
WEATHER DATA SOURCES: ASOS (480) 483–3049 ASOS bcsts on SDL ATIS freq (118.6) when SDL atct is clsd. LAWRS.
COMMUNICATIONS: CTAF 119.9 ATIS 118.6

PHOENIX RCO 122.2 (PRESCOTT RADIO)
®PHOENIX APP/DEP CON 120.7

 TOWER 119.9 (1300–0400Z‡) GND CON 121.6 CLNC DEL 124.8
CLEARANCE DELIVERY PHONE: For CD when ATCT clsd, ctc Phoenix Apch at 602-306-2565.
AIRSPACE: CLASS D svc 1300–0400Z; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE PRC.

PHOENIX (H) (H) VORTACW 115.6 PXR Chan 103 N33º25.98´ W111º58.21´ 003º 11.8 NM to fld. 1184/12E.
VOR unusable:

000º–015º byd 33 NM blo 11,000´
015º–034º byd 33 NM blo 10,000´
090º–100º byd 15 NM blo 8,000´
185º–190º byd 30 NM blo 8,000´
185º–190º byd 38 NM blo 9,000´
190º–230º byd 20 NM blo 10,000´
345º–000º byd 33 NM blo 10,000´
345º–034º byd 10 NM blo 6,000´
345º–034º byd 20 NM blo 8,000´

TACAN AZIMUTH unusable:
000º–015º byd 33 NM blo 11,000´
015º–034º byd 33 NM blo 10,000´
090º–100º byd 15 NM blo 8,000´
185º–190º byd 30 NM blo 8,000´
185º–190º byd 38 NM blo 9,000´
190º–230º byd 20 NM blo 10,000´
345º–000º byd 33 NM blo 11,000´
345º–034º byd 10 NM blo 6,000´
345º–034º byd 20 NM blo 8,000´

DME unusable:
000º–015º byd 33 NM blo 11,000´
015º–034º byd 33 NM blo 10,000´
090º–100º byd 15 NM blo 8,000´
185º–190º byd 30 NM blo 8,000´
185º–190º byd 38 NM blo 9,000´
190º–230º byd 20 NM blo 10,000´
215º–315º
345º–000º byd 33 NM blo 11,000´
345º–034º byd 10 NM blo 6,000´
345º–034º byd 20 NM blo 8,000´

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

PHOENIX
H–4J, L–5B, A

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

ARIZONA 79

SEDONA (SEZ)(KSEZ) 2 SW UTC–7 N34º50.92´ W111º47.31´
4831 B TPA—See Remarks NOTAM FILE SEZ
RWY 03–21: H5132X100 (ASPH) S–15, D–30 MIRL 1.8% up NE

RWY 03: REIL. PAPI(P4L)—GA 3.0º TCH 44´.
RWY 21: REIL. PAPI(P4L)—GA 3.5º TCH 49´. Fence.

SERVICE: S2 FUEL 100LL, JET A LGT ACTVT REIL Rwy 03 and Rwy
21; PAPI Rwy 03 and Rwy 21; MIRL Rwy 03–21—CTAF. Rwy 21
PAPI unusbl byd 2.0 NM.

NOISE: Noise abatement proc in efct; scenic flt blw 6500 ft MSL na.
AIRPORT REMARKS: Attended May–Sep 1400–0100Z, Oct–Apr

1400–0000Z. Arpt on 500 ft mesa. Fuel ops til 30 min prior to
closing; call out fee aft hr. Turb and wildlife on and invof arpt. HOP fm
heli S and W of rwy; HOP rstrd to heli adj to twy intxn A7 SW main trml
bldg. Rwy 03 calm wind rwy. Rwy 03 uphill slope. Rwy 21 lndg durg
strong SW wind exp strong down draft NE of AOR. Lndg fee for turbine
acft w/o fuel purchase. Overnight tnst fee. TPA—prop 6004(1173) Jet
7004(2173).

AIRPORT MANAGER: 928-282-4487
WEATHER DATA SOURCES: AWOS–3PT 118.525 (928) 282–1993.
COMMUNICATIONS: CTAF/UNICOM 123.0

COTTONWOOD RCO 122.3 (PRESCOTT RADIO)
®PHOENIX APP/DEP CON 126.375

RADIO AIDS TO NAVIGATION: NOTAM FILE FLG.
FLAGSTAFF (VH) (DH) VOR/DME 113.85 FLG Chan 85(Y) N35º08.83´ W111º40.45´ 184º 18.8 NM to fld.

7026/14E.
VOR unusable:

030º–040º byd 40 NM
041º–051º byd 40 NM blo 18,000´
052º–061º byd 40 NM
062º–072º byd 40 NM blo 18,000´
073º–140º byd 40 NM
141º–151º byd 40 NM blo 18,000´
152º–159º byd 40 NM
160º–177º byd 40 NM blo 11,000´
160º–177º byd 48 NM blo 12,000´
160º–177º byd 63 NM
178º–231º byd 40 NM
232º–252º byd 40 NM blo 18,000´
253º–295º byd 40 NM
335º–030º byd 19 NM blo 24,000´
350º–026º byd 40 NM

DME unusable:
230º–255º byd 20 NM blo 15,000´

ASR/PAR

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H50X50 (CONC)
HELIPORT REMARKS: Rwy H1 flood lgts.

PHOENIX
H–4J, L–8G

IAP

SW, 23 FEB 2023 to 20 APR 2023

80 ARIZONA

SELIGMAN (P23) 1 NW UTC–7 N35º20.10´ W112º53.19´
5237 B NOTAM FILE PRC
RWY 04–22: H4800X75 (ASPH) MIRL

RWY 04: REIL. PAPI(P2L)—GA 3.0º.
RWY 22: REIL. PAPI(P2L)—GA 3.0º. Rgt tfc.

SERVICE: LGT ACTIVATE MIRL Rwy 04–22 REIL Rwy 04 and Rwy 22 7–clicks—CTAF. PAPI Rwy 04 and Rwy 22 opr dalgt
hrs, at night ACTIVATED on CTAF.

AIRPORT REMARKS: Unattended. Drainage channel both sides full length of Rwy 04–22, varies in width and depth. Emerg
contact: Sheriffs Office 928–771–3260.

AIRPORT MANAGER: 928-771-3183
COMMUNICATIONS: CTAF 122.9

RCO 122.6 (PRESCOTT RADIO)
CLEARANCE DELIVERY PHONE: For CD ctc Los Angeles ARTCC at 661-575-2079.
RADIO AIDS TO NAVIGATION: NOTAM FILE PRC.

PEACH SPRINGS (VH) (DH) VORW/DME 112.0 PGS Chan 57 N35º37.48´ W113º32.67´ 103º 36.6 NM to fld.
4760/15E.

VOR unusable:
000º–052º byd 40 NM
053º–064º byd 40 NM blo 10,000´
053º–064º byd 62 NM blo 18,000´
065º–070º byd 40 NM
071º–082º byd 40 NM blo 11,000´
071º–082º byd 60 NM blo 18,000´
071º–082º byd 87 NM blo 20,000´
083º–097º byd 40 NM blo 10,000´
083º–097º byd 62 NM
098º–225º byd 40 NM
205º–225º byd 30 NM blo 10,500´
226º–242º byd 40 NM blo 9,000´
226º–242º byd 48 NM blo 18,000´
226º–242º byd 81 NM blo 25,000´
243º–259º byd 40 NM
260º–270º byd 40 NM blo 10,000´
260º–270º byd 47 NM
271º–284º byd 40 NM
285º–295º byd 40 NM blo 9,000´
285º–295º byd 63 NM
296º–300º byd 40 NM
340º–348º byd 40 NM

DME unusable:
205º–225º byd 30 NM blo 10,500´

VOR unusable:
349º–359º byd 40 NM blo 18,000´

PHOENIX
L–8F

SW, 23 FEB 2023 to 20 APR 2023

ARIZONA 81

SELLS (E78) 2 NW UTC–7 N31º55.96´ W111º53.66´
2409 NOTAM FILE PRC
RWY 04–22: H5830X60 (ASPH) S–12.5

RWY 04: Trees.
RWY 22: Trees.

AIRPORT REMARKS: Unattended. Livestock on and invof arpt. U.S. border
patrol has 1500 gallon Jet A tanker truck parked 16 ft from the
pavement edge near mid–point of rwy. Rwy 04–22 +3´´ wide cracks
(longitudinal and transverse) full length of rwy. Isolated holes less than
1–2 sq ft in rwy. Rwy 04–22 large unfilled cracks, loose aggregated on
surface, isolated holes on rwy surface. Rwy 04–22 width 60 ft in some
areas narrower due to bushes growing thru pavement. Rwy 04–22 15
to 18 ft trees and brush in primary sfc entire length of rwy, both sides.
Rwy 04–22 8–15 inch drop–offs at edges of rwy. 3 ft ditches
along/within 3 ft of rwy edges. Rwy 04–22 marked with 6 inch yellow
centerline stripe only; markings faded; no rwy numbers. 5 tiedowns in
primary sfc.

AIRPORT MANAGER: (520) 383-5546
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at

505-856-4861.
RADIO AIDS TO NAVIGATION: NOTAM FILE TUS.

TUCSON (H) (H) VORTACW 116.0 TUS Chan 107 N32º05.71´ W110º54.89´ 247º 50.9 NM to fld. 2671/12E.
VOR unusable:

050º–080º byd 30 NM blo 11,500´
350º–020º byd 30 NM blo 13,000´

TACAN AZIMUTH unusable:
050º–080º byd 30 NM blo 11,500´
155º–165º byd 35 NM blo 13,000´
350º–020º byd 30 NM blo 13,000´

DME unusable:
050º–080º byd 30 NM blo 11,500´
155º–165º byd 35 NM blo 13,000´
350º–020º byd 30 NM blo 13,000´

SHOW LOW RGNL (SOW)(KSOW) 2 E UTC–7 N34º15.93´ W110º00.34´
6416 B TPA—7216(800) Class III, ARFF Index A NOTAM FILE SOW
RWY 07–25: H7202X100 (ASPH) S–35, D–60 PCN 7 F/D/X/T MIRL

RWY 07: REIL. PAPI(P2L)—GA 3.0º TCH 32´. Thld dsplcd 700´.
RWY 25: REIL. PAPI(P2L)—GA 3.0º TCH 49´. Rgt tfc.

RWY 04–22: H3938X60 (ASPH) S–12.5 PCN 7 F/D/Y/T
RWY 04: Rgt tfc.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 04: TORA–3938 TODA–3938 ASDA–3938 LDA–3938
RWY 07: TORA–7200 TODA–7200 ASDA–7200 LDA–6500
RWY 22: TORA–3938 TODA–3938 ASDA–3938 LDA–3938
RWY 25: TORA–7200 TODA–7200 ASDA–7200 LDA–7200

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

AIRPORT REMARKS: Attended 1400–0200Z. Self–service fuel avbl
continuously. Military tfc invof arpt. Simultaneous ops Rwy 22 and Rwy
25 prohibited. Rwy 04–22 not avbl for scheduled acr opns with more
than 9 psgr seats or unscheduled acr at least 31 psgr seats. Rwy 04–22
and Rwy 07–25 not connected by pavement at AER 22. Overnight
transient fees and commercial opr ldg fees applicable.

AIRPORT MANAGER: 928-532-4190
WEATHER DATA SOURCES: AWOS–3 118.075 (928) 532–0379.
COMMUNICATIONS: CTAF/UNICOM 123.0
CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at 505-856-4861.
RADIO AIDS TO NAVIGATION: NOTAM FILE SJN.

ST JOHNS (VH) (H) VORTAC 112.3 SJN Chan 70 N34º25.44´ W109º08.61´ 246º 43.9 NM to fld. 6840/12E.
VOR unusable:

097º–108º byd 40 NM
109º–119º byd 40 NM blo 18,000´
120º–222º byd 40 NM

PHOENIX
H–4J, L–5B

PHOENIX
H–4K, L–5C, 8G

IAP

SW, 23 FEB 2023 to 20 APR 2023

82 ARIZONA

SIERRA VISTA MUNI–LIBBY AAF (FHU)(KFHU) MIL/CIV A 3 N UTC–7 N31º35.31´ W110º20.66´
4719 B TPA—See Remarks NOTAM FILE FHU
RWY 08–26: H12001X150 (CONC) S–75, D–200, 2D–450,

2D/2D2–700 PCN 58 R/B/W/T HIRL 1.0% up W
RWY 08: PAPI(P4L)—GA 3.0º TCH 50´.
RWY 26: PAPI(P4L)—GA 3.0º TCH 80´. Rgt tfc.

RWY 12–30: H5366X100 (ASPH–CONC) S–46, D–106, 2D–137,
2D/2D2–172 PCN 92 F/A/W/T MIRL
RWY 12: PAPI(P4L)—GA 3.0º TCH 51´.
RWY 30: PAPI(P4R)—GA 3.0º TCH 51´. Rgt tfc.

RWY 03–21: H4285X75 (ASPH–CONC) PCN 8 F/A/W/T MIRL
2.0% up SW
RWY 03: Thld dsplcd 1253´.
RWY 21: Rgt tfc.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 03: TORA–4285 TODA–4285 ASDA–4285 LDA–3032
RWY 08: TORA–12001 TODA–12001 ASDA–12001 LDA–12001
RWY 12: TORA–5366 TODA–5366 ASDA–5366 LDA–5366
RWY 21: TORA–4285 TODA–4285 ASDA–4285 LDA–4285
RWY 26: TORA–12001 TODA–12001 ASDA–12001 LDA–12001
RWY 30: TORA–5366 TODA–5366 ASDA–5366 LDA–5366

SERVICE: FUEL 100, JET A LGT ACTIVATE PAPI Rwy 08, 26, 12 and
30, HIRL Rwy 08–26, MIRL Rwy 03–21 and 12–30 and perimeter lgt H1—CTAF. FUEL F24 (Jet AA); Mil pol
1330–0100Z Mon–Fri; exc hol; otr times 24 hr prior notice—D879–2860/2862. Pol svc rqr crew atnd to specify fuel/oil
rqmnts; fuel lmtd to 6000 gal; jet a avbl 1400–2230Z dly; otr times C520–234–3552; svc fee. F24 (Jet AA) with icing
inhibitor. Jet A avbl 1400–2230Z dly; OT C520–234–3552, svc fee. Fuel A w/o icing inhibitor. TRAN ALERT Tsnt ctc Libby
ATC or BAOPS to coord prkg.

AIRPORT REMARKS: Attended Mon–Fri 1400–2230Z. Mil jet ops wkdays; bird haz invof rwys on tkof and apch; deer on and
invof arpt spcly at night. When Class D asp in efct unmanned aerial vehicles opr sfc—7000 ft MSL. Bird haz exists all
rwys. Asp Class D sfc area lmtd to dep and FSL durg ngt unmanned acft ops; exp delays. Manned and unmanned acft not
auth in same tfc pat. Manned arr may flw unmanned acft on FNA. Civil tfc pat unavbl durg dalgt unmanned acft tfc pat
ops; dep and FSL auth. Non scheduled arriving acft rqrg assistance, ctc GOC 533–2291/2292. TPA—fixed wing north;
rotary wing south; alt fixed wing reciprocating 5700 ft; rotor wing 5500 ft; fixed wing turboprop/jet 6200 ft. Twy G and
J lmtd to single wheel acft max 33,000 lb; Twy K lmtd to single wheel acft max 50,000 lb; Twy D and acft apron on NW
side lmtd to dual wheel acft max 100,000 lb. Crcg S of Rwy 08 and 30 na. NOTE: See Special Notices—Tethered Areostat
Radar System (TARS).

MILITARY REMARKS: Opr 0600–0600Z Sun–Sat; exc hol. Otr time 72 hr PPR—D879–2860/2862/C520–538–2860/2862.
See flip AP/1 supplementary arpt rmk. RSTD 24 hr PPR for tnst mil; civ acft PPR to enter mil ramp. Twy G lmtd to single
wheel acft max 33,000 lbs, Twy K ltd to single wheel acft max 50,000 lbs. Circling not authorized South of Rwy 08 and
Rwy 30. CAUTION Exp ws all rwys; arpt SW wind may not rep wind on FNA. Extv mil jet ops wkdays. Rwy 08–26 and
12–30 ovrns unavbl; blw 25 pavement cond index. Twy P and S have no edge lgt. MALSR not installed in conjunction
with Rwy 26 ILS. CSTMS/AG/IMG Avbl with 72 hr PN for US mil or DoD contr acft only. TFC PAT 981 ft AGL fixed wing
unmanned acft. Do not exceed 5,700 ft until der. MISC Tsnt and RON acft using mil side sign in at BAOPS prior to depg
flt line. Assault strip 5 NM NE 72 hr ppr. Nonsked arr rqrg asst—EOC 533–2291. Prkg mil tsnt sign in at BASE OPS prior
to lv flt line. Wx obsn/fcst 0600–0600Z Sun–Fri; exc hol. Otr times ASOS. Libby wx avbl—122.95
D879–3798/2865/C520–538–3798/2865. Remote briefing svc avbl 25 OWS Davis–Monthan AFB
D228–6598/6599/6588/C520–228–6598/6599/6588 or https://25ows.us.af.mil. A Libby BAOPS 0600–0600Z
Sun–Sat; exc hol; other times 72 hr PPR. D879–2860/2862, C520–538–2860/2862.

AIRPORT MANAGER: 520-538-2861
WEATHER DATA SOURCES: ASOS
COMMUNICATIONS: CTAF 124.95 ATIS 134.75 263.025 UNICOM 122.95

®LIBBY AAF GCA APP/DEP CON 127.05 254.25 (BAOPS Mon 0600Z–Sat 0600Z; exc hol. Otr time 72 hr
PPR—D879–2862/2860/C520–538–2862/2860.)

®ALBUQUERQUE CENTER APP/DEP CON 134.45 327.15
LIBBY TOWER 124.95 284.75 (0600Z Mon–0600Z Sat; exc hol, otr time 72 hr
PPR—D879–2862/2860/C520–538–2862/2860).
GND CON 121.7 268.7
LIBBY OPS 122.95

CONTINUED ON NEXT PAGE

PHOENIX
H–4K, L–5C

IAP, DIAP, AD

SW, 23 FEB 2023 to 20 APR 2023

ARIZONA 83
CONTINUED FROM PRECEDING PAGE

AIRSPACE: CLASS D svc Mon 0600–Sat 0600Z exc hol, other times by NOTAM; other times CLASS G..
RADIO AIDS TO NAVIGATION: NOTAM FILE DUG.

DOUGLAS (VL) (H) VORTACW 108.8 DUG Chan 25 N31º28.36´ W109º36.12´ 268º 38.7 NM to fld. 4131/13E.
TACAN AZIMUTH unusable:

045º–065º byd 26 NM blo 10,000´
065º–095º byd 28 NM blo 9,500´
355º–010º byd 35 NM blo 11,300´

DME unusable:
045º–065º byd 26 NM blo 10,000´
065º–095º byd 28 NM blo 9,500´
355º–010º byd 35 NM blo 11,300´

VOR unusable:
046º–063º byd 40 NM blo 11,000´
046º–063º byd 49 NM blo 16,000´
046º–063º byd 63 NM
253º–263º byd 40 NM blo 16,000´
253º–263º byd 66 NM
264º–277º byd 40 NM
278º–288º byd 40 NM blo 16,000´
278º–288º byd 52 NM
305º–316º byd 40 NM
345º–045º byd 40 NM

LIBBY (T) (T) VORW/DME 113.6 FHU Chan 83 N31º35.38´ W110º21.30´ at fld. 4665/13E. NOTAM FILE FHU.
VOR unmonitored when GCA clsd.
military use: No NOTAM MP 1200–1500Z 4th Thurs of month

VOR unusable:
110º–235º byd 10 NM

DME unusable:
110º–235º byd 10 NM

FORT HUACHUCA (T) TACAN Chan 53 ARH (111.6) N31º35.13´ W110º20.34´ at fld. 4660/12E. NOTAM FILE
FHU. Unmonitored when twr clsd.

TACAN unusable:
105º–250º byd 10 NM
120º–300º byd 20 NM
military use: No NOTAM MP 1200–1500Z 1st Thursday of month

ILS 109.9 I–FHU Rwy 26. Class IE. Unmonitored when GCA clsd. No NOTAM MP 1200–1500Z 2nd Thursday of
Month.

ASR/PAR (0600Z Mon–0600Z Sat exc hol, other times by NOTAM). PAR: No NOTAM MP 1200–1500Z 3rd Thursday of
month.

COMM/NAV/WEATHER REMARKS: When ATCT clsd 121.5 mntd for emerg. USAF wx fcst avbl 1200–0300Z fm Davis Monthan
AFB. See Term FLIP for Radar Minima.

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H40X40 (ASPH) PERIMETER LGTS
HELIPORT REMARKS: ACTVT perimeter lgts Helipad H1—CTAF.

SW, 23 FEB 2023 to 20 APR 2023

84 ARIZONA

SPRINGERVILLE MUNI (JTC)(KJTC) 1 WSW UTC–7 N34º07.77´ W109º18.65´
7055 B NOTAM FILE PRC
RWY 03–21: H8422X75 (ASPH) S–30 MIRL

RWY 03: PAPI(P2L)—GA 4.0º TCH 46´. 0.4% down.
RWY 21: PAPI(P2L)—GA 3.0º TCH 35´. Rgt tfc. 0.6% up.

RWY 11–29: H4603X60 (ASPH) S–19 MIRL
RWY 11: PAPI(P2L)—GA 3.0º TCH 35´.

SERVICE: FUEL 100LL, JET A+ LGT Rwy 03 PAPI does not provide
obstacle clearance 2 NM byd thld. ACTVT PAPI Rwy 03 and Rwy 21;
MIRL Rwy 03–21; PAPI Rwy 11; MIRL Rwy 11–29—CTAF. (NSTD–5
clicks on; 7 clicks off.

AIRPORT REMARKS: Attended 1500–2300Z. For fuel after hrs call
928–245–0151. Mil tfc near arpt. Wildlife on and invof arpt. Density
indicators located at fuel pumps.

AIRPORT MANAGER: 928-333-5746
WEATHER DATA SOURCES: AWOS–3PT 119.65 (928) 333–5716.
COMMUNICATIONS: CTAF/UNICOM 122.8
®ALBUQUERQUE CENTER APP/DEP CON 132.9

CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at
505-856-4861.

RADIO AIDS TO NAVIGATION: NOTAM FILE SJN.
ST JOHNS (VH) (H) VORTAC 112.3 SJN Chan 70 N34º25.44´

W109º08.61´ 193º 19.5 NM to fld. 6840/12E.
VOR unusable:

097º–108º byd 40 NM
109º–119º byd 40 NM blo 18,000´
120º–222º byd 40 NM

STANFIELD N32º53.15´ W111º54.52´ NOTAM FILE PRC.
(H) (H) VORTAC 114.8 TFD Chan 95 048º 8.3 NM to Casa Grande Muni. 1316/12E.
RCO 122.1R 114.8T (PRESCOTT RADIO)

STELLAR AIRPARK (See CHANDLER on page 38)

SUN VALLEY (See BULLHEAD CITY on page 36)

SUPERIOR MUNI (E81) 2 SW UTC–7 N33º16.67´ W111º07.62´
2646 NOTAM FILE PRC Not insp.
RWY 04–22: 3250X75 (GRVL)

RWY 22: Tree.
AIRPORT REMARKS: Unattended. Emerg phone 520–689–5254 (police). Gate code 2646. Arpt manager recommends ldg uphill

to the northeast. Rwy 04–22 east 2000 ft of rwy, excellent cond, west 1000 ft, good to fair. Rwy 04–22 brush and trees
to a height of 12 ft, 75 ft from centerline on both sides. Mountain 4375´ MSL located 9000´ west of Rwy 04. Livestock
on arpt. Rwy 04 thld marked by painted rubber tires, Rwy 22 thld unmarked. Obstructions brush NE rwy; terrain NE; hills
and mtn SSW thru SW of arpt.

AIRPORT MANAGER: 520-689-5752
COMMUNICATIONS: CTAF/UNICOM 122.95
CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at 505-856-4861.

PHOENIX
H–4K, L–5D

IAP

PHOENIX
H–4J, L–5B, A

PHOENIX

SW, 23 FEB 2023 to 20 APR 2023

ARIZONA 85

TAYLOR (TYL)(KTYL) 2 SW UTC–7 N34º27.16´ W110º06.90´
5823 B NOTAM FILE PRC
RWY 03–21: H7001X75 (ASPH) MIRL 1.5% up SW

RWY 03: REIL. PAPI(P2L)—GA 4.0º TCH 49´.
RWY 21: REIL. PAPI(P2L)—GA 3.0º TCH 43´.

SERVICE: S4 FUEL 100LL LGT ACTVT REIL Rwy 03 and Rwy 21; PAPI
Rwy 03 and Rwy 21; MIRL Rwy 03–21—CTAF.

AIRPORT REMARKS: Attended Mon–Fri 1430–0000Z. Self service fuel
available 24 hrs with major credit card. Wildlife on or invof arpt. For
FBO ctc 928–606–9779. +4 – 9´ trees and brush in primary surface
NW side of rwy 100´–250´ from centerline. Several rwy hold and exit
signs out of svc indef.

AIRPORT MANAGER: 928-606-9779
WEATHER DATA SOURCES: AWOS–3PT 119.075 (928) 387–2084.
COMMUNICATIONS: CTAF/UNICOM 122.7
®ALBUQUERQUE CENTER APP/DEP CON 132.9

CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at
505-856-4861.

RADIO AIDS TO NAVIGATION: NOTAM FILE SJN.
ST JOHNS (VH) (H) VORTAC 112.3 SJN Chan 70 N34º25.44´

W109º08.61´ 260º 48.2 NM to fld. 6840/12E.
VOR unusable:

097º–108º byd 40 NM
109º–119º byd 40 NM blo 18,000´
120º–222º byd 40 NM

TEMPLE BAR (U30) 1 SW UTC–7 N36º01.23´ W114º20.10´
1549 NOTAM FILE PRC
RWY 18–36: H3500X50 (ASPH) S–10

RWY 18: Rgt tfc.
RWY 36: Brush.

AIRPORT REMARKS: Unattended. Wildlife on and invof arpt. Be alert for loose
rock on north turn–a–round and on rwy. Be alert for vehicular traffic on
rwy. Rwy 18–36 20´ berm 180´ west along full length of rwy. Ldg is
recommended uphill to the south. Due to +2% up slope from Rwy 18
to Rwy 36. Do not use tie down area as parallel twy, back taxi on rwy.
North half of ramp has 12 inch deep ruts in tie down area. Acft ramp in
failed condition wth ruts due to erosion, use south half of ramp area.
Rwy 18–36 numerous cracks on rwy with loose rock on all surfaces.
Rwy 18 numbers and runway centerline faded. Rwy 36 numbers and
runway centerline faded. All paved surfaces have 1 to 2 ft brush growing
from cracks.

AIRPORT MANAGER: (702) 293-2011
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Los Angeles ARTCC at

661-575-2079.
RADIO AIDS TO NAVIGATION: NOTAM FILE RNO.

BOULDER CITY (VH) (H) VORTACW 116.7 BLD Chan 114 N35º59.75´ W114º51.81´ 072º 25.8 NM to fld.
3642/15E.

VOR unusable:
005º–010º byd 40 NM
057º–070º byd 40 NM blo 28,000´
071º–085º byd 40 NM blo 10,000´
071º–085º byd 52 NM blo 13,500´
071º–085º byd 71 NM blo 17,000´
071º–085º byd 95 NM
155º–180º byd 30 NM blo 9,000´
192º–205º byd 40 NM
208º–218º byd 40 NM blo 10,000´
208º–218º byd 88 NM
219º–232º byd 40 NM
245º–255º byd 40 NM
264º–274º byd 40 NM blo 29,000´
275º–288º byd 40 NM blo 24,000´

COMM/NAV/WEATHER REMARKS: Call 122.8 for transportation.

PHOENIX
H–4K, L–8G

IAP

LAS VEGAS
L–7E

SW, 23 FEB 2023 to 20 APR 2023

86 ARIZONA

TOMBSTONE MUNI (P29) P 3 SE UTC–7 N31º40.28´ W110º01.29´
4733 NOTAM FILE PRC
RWY 06–24: H4430X60 (ASPH) 1.0% up SW

RWY 06: Brush.
RWY 24: Brush.

AIRPORT REMARKS: Unattended. Gate combination 3214. Numerous trees and bushes between 1 and 15´ in height within
primary surface. Rwy 06–24 has 2–4 ft vegetation alg both sides of rwy.

AIRPORT MANAGER: 520-235-5843
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at 505-856-4861.

TUBA CITY (T03) 5 W UTC–7 N36º05.56´ W111º22.99´
4513 B NOTAM FILE PRC
RWY 15–33: H6230X75 (ASPH) S–12.5 MIRL

RWY 15: PAPI(P2L)—GA 3.0º TCH 40´.
RWY 33: PAPI(P2L)—GA 3.0º TCH 40´.

SERVICE: LGT ACTVT PAPI Rwy 15 and 33; MIRL Rwy 15–33—CTAF.
AIRPORT REMARKS: Unattended. Livestock on arpt. Arpt

aces—928–283–2501; gate code: 4513. Rwy 15–33 N 1500 ft sfc
undulations up to 8 in.

AIRPORT MANAGER: (505) 728-2804
COMMUNICATIONS: CTAF 122.9

RCO 122.05R 113.5T (PRESCOTT RADIO)
RADIO AIDS TO NAVIGATION: NOTAM FILE PRC.

 (H) (H) VORTAC 113.5 TBC Chan 82 N36º07.28´
W111º16.18´ 238º 5.8 NM to fld. 5045/15E.

TUCSON
RYAN FLD (RYN)(KRYN) 10 SW UTC–7 N32º08.53´ W111º10.47´

2419 B TPA—3219(800) NOTAM FILE PRC
RWY 06R–24L: H5500X75 (ASPH) S–12.5, D–30 MIRL

RWY 06R: REIL. PAPI(P4L)—GA 3.0º TCH 53´. Rgt tfc.
RWY 24L: VASI(V4L)—GA 3.0º TCH 26´.

RWY 06L–24R: H4900X75 (ASPH) S–12.5, D–30 MIRL
RWY 06L: REIL. PAPI(P4L)—GA 3.0º TCH 42´.
RWY 24R: PAPI(P4L)—GA 3.0º TCH 42´. Rgt tfc.

RWY 15–33: H4010X75 (ASPH) MIRL 0.8% up S
RWY 15: Rgt tfc.

SERVICE: S4 FUEL 100LL, JET A LGT When ATCT clsd ACTVT PAPI
Rwy 06R, 06L, and 24R; VASI Rwy 24L; MIRL Rwy 06R–24L and
15–33—CTAF. Rwy 06R REIL daylight ops only. Rwy 24R PAPI unusbl
byd 4.9 NM.

AIRPORT REMARKS: Attended Mon–Fri 1500–0000Z, Sat 1500–0000Z.
Fuel 1500–0000Z; aft hr Jet A fee for on call svc–520–744–7474;
self serve 100LL avbl H24 with credit card. Rwy 06R and Rwy 06L
preferred to 10 kt tail; aftn winds usually favor Rwy 24L and Rwy 24R.
Use lndg lgts in pat. Rwy 06R fqt ILS practice apchs. Note: See Special
Notices—Glider Operations Northwest of Tucson, Arizona.

AIRPORT MANAGER: (520) 573-8100
WEATHER DATA SOURCES: AWOS–3 133.35 (520) 578–0269.
COMMUNICATIONS: CTAF 125.8
®TUCSON APP/DEP CON 128.5

TOWER 125.8 (1300–0300Z) GND CON 118.2
CLEARANCE DELIVERY PHONE: For CD when ATCT is clsd ctc Tucson Apch at 520-829-6121.

CONTINUED ON NEXT PAGE

PHOENIX
L–5C

LAS VEGAS
H–4J, L–8G

PHOENIX
H–4J, L–5C

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

ARIZONA 87
CONTINUED FROM PRECEDING PAGE

AIRSPACE: CLASS D svc 1300–0300Z; other times CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE TUS.

TUCSON (H) (H) VORTACW 116.0 TUS Chan 107 N32º05.71´ W110º54.89´ 270º 13.5 NM to fld. 2671/12E.
VOR unusable:

050º–080º byd 30 NM blo 11,500´
350º–020º byd 30 NM blo 13,000´

TACAN AZIMUTH unusable:
050º–080º byd 30 NM blo 11,500´
155º–165º byd 35 NM blo 13,000´
350º–020º byd 30 NM blo 13,000´

DME unusable:
050º–080º byd 30 NM blo 11,500´
155º–165º byd 35 NM blo 13,000´
350º–020º byd 30 NM blo 13,000´

NDB (HW) 338 RYN N32º08.33´ W111º09.69´ at fld. 2420/12E. NOTAM FILE PRC. NDB unmonitored.
NDB unusable:

025º–050º byd 25 NM blo 14,500´
ILS/DME 111.1 I–IVI Chan 48 Rwy 06R. Class IT.

–

TUCSON INTL (TUS)(KTUS) P (ANG) 6 S UTC–7 N32º06.96´ W110º56.46´
2643 B TPA—See Remarks AOE Class I, ARFF Index C NOTAM FILE TUS
RWY 11L–29R: H10996X150 (ASPH–GRVD) S–160, D–200, 2S–175,

2D–350, 2D/2D2–585 PCN 81 R/B/W/T HIRL
RWY 11L: MALSR. PAPI(P4L)—GA 3.0º TCH 73´. RVR–T 0.7% up.
RWY 29R: REIL. PAPI(P4L)—GA 3.0º TCH 81´. RVR–R Ground. Rgt
tfc. 0.5% down.

RWY 11R–29L: H8408X75 (ASPH) S–120, D–140, 2S–175, 2D–220
PCN 38 F/B/X/T MIRL
RWY 11R: PAPI(P4L)—GA 3.0º TCH 45´. Thld dsplcd 1410´. Rgt tfc.
0.7% up.
RWY 29L: REIL. Pole. 0.6% down.

RWY 03–21: H7000X150 (ASPH–GRVD) S–105, D–137, 2S–174,
2D–230, 2D/2D2–500 PCN 72 F/A/X/T MIRL
RWY 03: Thld dsplcd 850´. Railroad.
RWY 21: REIL. PAPI(P4L)—GA 3.0º TCH 53´. Rgt tfc.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 03: TORA–7000 TODA–7000 ASDA–7000 LDA–6150
RWY 11L:TORA–10996 TODA–10996 ASDA–10996 LDA–10996
RWY 11R:TORA–6998 TODA–6998 ASDA–6998 LDA–6998
RWY 21: TORA–6000 TODA–7000 ASDA–6000 LDA–6000
RWY 29L:TORA–6998 TODA–6998 ASDA–6998 LDA–6998
RWY 29R:TORA–10996TODA–10996 ASDA–10996 LDA–10996

ARRESTING GEAR/SYSTEM
RWY 11L BAK–14 BAK–12B(B) (1000). BAK–14 BAK–12(B) (1215) HOOK BAK 12B(B) (128 OVRN). RWY 29R
RWY 03 BAK–14 BAK–12B(B) (625).

SERVICE: S4 FUEL 100LL, JET A, A++ OX 1, 2, 3, 4 LGT REIL Rwy 29L and 29R on consly.
MILITARY—A–GEAR BAK–14/BAK–12B apch end Rwy 11L and BAK–14/BAK–12B apch end Rwy 29R, engagements avbl
only dur ANG duty hr and 15 min PN rqr. JASU 1(C–26) 1(MD–3) 9(M32A–60) FUEL A (avbl 1300–0500Z, OT 2 hr PN
$50 fee, C520–889–0593.) (NC–100LL) FLUID PRESAIR LPOX LOX OIL O–133–156(Mil)

AIRPORT REMARKS: Attended continuously. Bird act Phase II in efct 1 July—31 Aug. Air carriers use Rwy 03–21 and Rwy
11L–29R. CAUTION: Rwy 29L shorter narrow rwy south of Rwy 29R. NW arr and dep do not mistake Twy A for lndg sfc;
Twy A is north and parallel to Rwy 29R. Rwy 29R–CAUTION: Ensure dep rwy; Rwy 29L shorter narrow rwy south of Rwy
29R. Rwy 03–21 dstc rmng mkrs SE side. Flt trng 0500–1300Z not authorized except PPR—520–573–8190. Use upper
antenna until airborne. TPA—3443 (800) small acft, 4043 (1400) large/heavy turbojet acft. Group V taxi with inboard
eng only. Charter, sports team, cargo and mil PPR—airside ops 520–573–8190. Lng and prkg fees 12,500 lb or more.
Rwy end 11R dep climb to 400 ft AGL prior to turn. Rwy 11R–29L sked air carrier ops more than 9 pax seats not
authorized. Dstc rmng mkrs NE side. USCBP insp ramp rflg not authorized exc med emerg. Portions Twy D not visible fm
ATCT. Twy A5 ltd to 70,000 lb or less. General arpt info 520–573–8182. Review arpt diagram hot spot info. ANG offl
bus only; 72 hr PPR – D844–6731/C520–295–6731; Fax extn 6732. Base ops 1300–2300Z Mon–Fri and drill wkend
1300–2130Z; clsd otr wkends, hol and sked off days. Tran alert maint not authorized. Tsnt SI FSL only. Contr fuel not
authorized. Mil/Comm/Base ops arr ctc TITAN or PUMA — ANG base ops/comd post freq. Flight Notification Service
(ADCUS) avbl. NOTE: See Special Notices—Glider Operations Northwest of Tucson, Arizona. See Special Notices—Arrival
Alert.

CONTINUED ON NEXT PAGE

PHOENIX
H–4J, L–5C

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

88 ARIZONA
CONTINUED FROM PRECEDING PAGE

AIRPORT MANAGER: 520-573-8100
WEATHER DATA SOURCES: ASOS (520) 295–5727
COMMUNICATIONS: UNICOM 122.95 ATIS 123.8 (520–741–1177)

TUCSON RCO 122.2 (PRESCOTT RADIO)
MOUNT LEMMON RCO 122.4 (PRESCOTT RADIO)

®APP CON 125.1 (Rwy 11 090º–285º) (Rwy 29 275º–065º) 119.4 (Rwy 11 286º–089º) (Rwy 29 066º–274º) 128.5
®DEP CON 125.1 (Rwy 11 090º–285º) (Rwy 29 275º–065º) 119.4 (Rwy 11 286º–089º) (Rwy 29 066º–274º)

TOWER 118.3 119.0 GND CON 124.4 CLNC DEL 126.65
AIRSPACE: CLASS C svc ctc APP CON.
RADIO AIDS TO NAVIGATION: NOTAM FILE TUS.

(H) (H) VORTACW 116.0 TUS Chan 107 N32º05.71´ W110º54.89´ 301º 1.8 NM to fld. 2671/12E.
VOR unusable:

050º–080º byd 30 NM blo 11,500´
350º–020º byd 30 NM blo 13,000´

TACAN AZIMUTH unusable:
050º–080º byd 30 NM blo 11,500´
155º–165º byd 35 NM blo 13,000´
350º–020º byd 30 NM blo 13,000´

DME unusable:
050º–080º byd 30 NM blo 11,500´
155º–165º byd 35 NM blo 13,000´
350º–020º byd 30 NM blo 13,000´

ILS/DME 111.7 I–TUS Chan 54 Rwy 11L. Class IE.

VALLE (See GRAND CANYON on page 52)

WHITERIVER (E24) 1 SW UTC–7 N33º48.64´ W109º59.14´
5153 B NOTAM FILE PRC
RWY 01–19: H6350X75 (ASPH) S–16 MIRL 1.2% up N

RWY 01: REIL. PAPI(P2L)—GA 3.0º TCH 40´. Rgt tfc.
RWY 19: REIL. Thld dsplcd 250´. Ground.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 01: TORA–6100 TODA–6350 ASDA–6100 LDA–6100
RWY 19: TORA–6350 TODA–6350 ASDA–6350 LDA–6100

SERVICE: LGT ACTIVATE REIL Rwy 01 and Rwy 19; MIRL Rwy
01–19—CTAF. Rwy 01–19 svrl lgts OTS. Rwy 01 PAPI and REIL OTS
indef.

AIRPORT REMARKS: Attended April–Oct, Mon–Fri, 1400–0000Z and
Nov–Mar, Mon–Fri 1500–0000Z. Mtns all quadrants; hvy canyon
winds; mkd pwr lines and wildlife on and invof airport. Fire
suppression ops Mar–Oct. Arpt gate locked.

AIRPORT MANAGER: (928) 338-5155
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at

505-856-4861.
RADIO AIDS TO NAVIGATION: NOTAM FILE SJN.

ST JOHNS (VH) (H) VORTAC 112.3 SJN Chan 70 N34º25.44´
W109º08.61´ 217º 55.8 NM to fld. 6840/12E.

VOR unusable:
097º–108º byd 40 NM
109º–119º byd 40 NM blo 18,000´
120º–222º byd 40 NM

COMM/NAV/WEATHER REMARKS: UNICOM monitored by USDOI during fire season only May–August.

PHOENIX
H–4K, L–5C

SW, 23 FEB 2023 to 20 APR 2023

ARIZONA 89

WHITMORE
GRAND CANYON BAR TEN AIRSTRIP (1Z1) 60 SE UTC–7 N36º15.39´ W113º13.85´

4100 NOTAM FILE PRC
RWY 16–34: H4600X40 (ASPH–DIRT)

RWY 16: Hill.
AIRPORT REMARKS: Attended May–Oct dalgt hrs. Nov–Apr unattended. Arpt and svc info—amgr. Livestock on rwy. CTN: Turb

near canyon rims. Rwy 16–34 4000 ft x 33 ft asph chip seal on Rwy 16 end; remainder dirt. Rwy 16–34 has +3 ft ditch
and berm 30–35 ft fm cntrln both sides. Prkg and turn around near N end of rwy. 1 percent upslope to N. Rwy 16 has
+2 ft berm 25 ft fm thr both sides. Preferred for tkof. Rwy 34 preferred for lndg. Ldg fee.

AIRPORT MANAGER: 435-628-4010
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Los Angeles ARTCC at 661-575-2079.
RADIO AIDS TO NAVIGATION: NOTAM FILE PRC.

PEACH SPRINGS (VH) (DH) VORW/DME 112.0 PGS Chan 57 N35º37.48´ W113º32.67´ 007º 40.8 NM to fld.
4760/15E.

VOR unusable:
000º–052º byd 40 NM
053º–064º byd 40 NM blo 10,000´
053º–064º byd 62 NM blo 18,000´
065º–070º byd 40 NM
071º–082º byd 40 NM blo 11,000´
071º–082º byd 60 NM blo 18,000´
071º–082º byd 87 NM blo 20,000´
083º–097º byd 40 NM blo 10,000´
083º–097º byd 62 NM
098º–225º byd 40 NM
205º–225º byd 30 NM blo 10,500´
226º–242º byd 40 NM blo 9,000´
226º–242º byd 48 NM blo 18,000´
226º–242º byd 81 NM blo 25,000´
243º–259º byd 40 NM
260º–270º byd 40 NM blo 10,000´
260º–270º byd 47 NM
271º–284º byd 40 NM
285º–295º byd 40 NM blo 9,000´
285º–295º byd 63 NM
296º–300º byd 40 NM
340º–348º byd 40 NM

DME unusable:
205º–225º byd 30 NM blo 10,500´

VOR unusable:
349º–359º byd 40 NM blo 18,000´

COMM/NAV/WEATHER REMARKS: Wx obs—119.42 canyon west.

WICKENBURG MUNI (E25) 3 W UTC–7 N33º58.24´ W112º47.71´
2379 B NOTAM FILE PRC
RWY 05–23: H6101X75 (ASPH) S–30, D–60 MIRL 1.2% up SW

RWY 05: REIL. PAPI(P4L)—GA 3.0º TCH 45´. Ground.
RWY 23: REIL. PAPI(P4L)—GA 3.0º TCH 40´. Rgt tfc.

SERVICE: S2 FUEL 100LL, JET A1+ LGT ACTVT REIL Rwy 05 and Rwy
23, MIRL Rwy 05–23, twy lgts—CTAF. PAPI Rwy 05 and Rwy 23 on
from dawn–dusk—CTAF. Lighted wind indicators inop. All lights on
directional and hold signs and distance–to–go markers are inop.

AIRPORT REMARKS: Attended Tue–Sat 1400–2300Z. After hrs ctc (928)
232–0397. Self–fueling avbl 24/7 with major credit card. Jet A avbl
with call–out of $100 after 2300Z and on Sun and Mon. Wildlife on or
invof arpt. Rwy 05 has 150´ blast pad. Rwy 23 has 150´ blast pad.

AIRPORT MANAGER: 928-668-0564
WEATHER DATA SOURCES: AWOS–3 121.375 (928) 684–2487.
COMMUNICATIONS: CTAF/UNICOM 123.0
CLEARANCE DELIVERY PHONE: For CD ctc Luke Apch at 623-856-7361. If una,

ctc Phoenix Apch at 602-306-2565.

CONTINUED ON NEXT PAGE

LAS VEGAS
L–8F

PHOENIX
H–4J, L–5B, 8F, A

SW, 23 FEB 2023 to 20 APR 2023

90 ARIZONA
CONTINUED FROM PRECEDING PAGE

RADIO AIDS TO NAVIGATION: NOTAM FILE PRC.
BUCKEYE (L) (L) VORTAC 110.6 BXK Chan 43 N33º27.21´ W112º49.48´ 349º 31.0 NM to fld. 1067/14E.
VOR unusable:

060º–075º byd 28 NM blo 4,000´
230º–260º byd 35 NM blo 5,000´
280º–320º byd 35 NM blo 7,000´
320º–020º byd 37 NM blo 6,000´

TACAN AZIMUTH unusable:
020º–072º byd 28 NM blo 8,000´

DME unusable:
020º–072º byd 28 NM blo 8,000´

WILLCOX
COCHISE CO (P33) 3 W UTC–7 N32º14.73´ W109º53.68´

4187 B NOTAM FILE PRC
RWY 03–21: H6095X75 (ASPH) S–50, D–75, 2D–135 MIRL
SERVICE: S2 FUEL 100LL, JET A1+ LGT ACTIVIATE MIRL RWY

03–21—CTAF.
AIRPORT REMARKS: Attended 1500–0000Z, CLOSED holidays. South half of

parallel twy to Rwy 03 in failed condition. Preferred calm wind Rwy 21.
Military traffic near airport.

AIRPORT MANAGER: (520) 384-2908
COMMUNICATIONS: CTAF/UNICOM 122.8
®ALBUQUERQUE CENTER APP/DEP CON 134.45

CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at
505-856-4861.

RADIO AIDS TO NAVIGATION: NOTAM FILE PRC.
SAN SIMON (H) (H) VORTACW 115.4 SSO Chan 101 N32º16.15´

W109º15.79´ 255º 32.2 NM to fld. 3600/13E.
VOR & TACAN AZIMUTH unusable:

020º–050º byd 30 NM blo 8,000´
150º–190º byd 28 NM blo 11,300´
190º–220º byd 30 NM blo 9,000´
235º–250º byd 30 NM blo 9,900´
350º–360º byd 30 NM blo 8,000´

DME unusable:
020º–050º byd 30 NM blo 8,000´
150º–190º byd 28 NM blo 11,300´
190º–220º byd 30 NM blo 9,000´
235º–250º byd 30 NM blo 12,500´
350º–360º byd 30 NM blo 8,000´

WILLIAMS
H A CLARK MEML FLD (CMR)(KCMR) 3 N UTC–7 N35º18.33´ W112º11.66´

6691 B NOTAM FILE PRC
RWY 18–36: H6003X100 (ASPH) MIRL 1.0% up S

RWY 18: REIL. PAPI(P2L)—GA 3.0º TCH 46´. Tree.
RWY 36: REIL. PAPI(P2L)—GA 3.0º TCH 50´.

SERVICE: S4 FUEL 100LL, JET A1+ LGT ACTVT REIL Rwy 18 and Rwy
36; PAPI Rwy 18 and Rwy 36; MIRL Rwy 18–36—CTAF.

AIRPORT REMARKS: Attended Wed–Sun 1500–2200Z. 100LL fuel self svc
with credit card H24. A1+ fuel full svc avbl by appt–amgr or
928–300–8385. Winter FICON—amgr. Rwy 18–36 has 10–15 ft
trees and brush 120 ft W of cntrln full len. Rwy 18 has 393 ft hill 7800
ft fm rwy end on cntrln. Rwy 36 has 479 ft hill 8800 ft fm rwy end on
cntrln.

AIRPORT MANAGER: 928-635-8982
WEATHER DATA SOURCES: AWOS–3 121.125 (928) 635–1278.
COMMUNICATIONS: CTAF/UNICOM 122.8

CONTINUED ON NEXT PAGE

PHOENIX
H–4K, L–5C

IAP

PHOENIX
H–4J, L–8F

SW, 23 FEB 2023 to 20 APR 2023

ARIZONA 91
CONTINUED FROM PRECEDING PAGE

CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at 505-856-4861.
RADIO AIDS TO NAVIGATION: NOTAM FILE FLG.

FLAGSTAFF (VH) (DH) VOR/DME 113.85 FLG Chan 85(Y) N35º08.83´ W111º40.45´ 276º 27.3 NM to fld.
7026/14E.

VOR unusable:
030º–040º byd 40 NM
041º–051º byd 40 NM blo 18,000´
052º–061º byd 40 NM
062º–072º byd 40 NM blo 18,000´
073º–140º byd 40 NM
141º–151º byd 40 NM blo 18,000´
152º–159º byd 40 NM
160º–177º byd 40 NM blo 11,000´
160º–177º byd 48 NM blo 12,000´
160º–177º byd 63 NM
178º–231º byd 40 NM
232º–252º byd 40 NM blo 18,000´
253º–295º byd 40 NM
335º–030º byd 19 NM blo 24,000´
350º–026º byd 40 NM

DME unusable:
230º–255º byd 20 NM blo 15,000´

WILLIE N33º18.19´ W111º39.09´ NOTAM FILE IWA.
(L) (L) VORTACW 113.3 IWA Chan 80 at Phoenix–Mesa Gateway. 1367/13E.

VOR unusable:
300º–320º byd 25 NM blo 7,500´
320º–300º byd 20 NM blo 7,500´

TACAN AZIMUTH unusable:
020º–055º byd 30 NM blo 12,000´
150º–195º byd 20 NM blo 7,500´

DME unusable:
020º–055º byd 30 NM blo 12,000´
150º–195º byd 20 NM blo 7,500´

WINDOW ROCK (RQE)(KRQE) 1 S UTC–7 N35º39.12´ W109º04.04´
6742 B NOTAM FILE RQE
RWY 03–21: H7000X75 (ASPH) S–30, D–45, 2D–75 MIRL

RWY 03: REIL. PAPI(P2L)—GA 3.0º TCH 42´. Fence.
RWY 21: REIL. Rgt tfc.

SERVICE: LGT ACTVT REIL Rwy 03 and 21; MIRL Rwy 03–21—CTAF.
AIRPORT REMARKS: Attended Mon–Fri 1500–0000Z. Rwy 03–21 has

excessive loose rock, southern 4500 ft; northern 2500 ft is excellent.
Gate access code 2476. Twy turn–a–round at Rwy 03 thr unusable due
to large cracks, ruts, holes and loose aggregate. Hills and cliffs all
quadrants. Turbulence may be experienced invof arpt.

AIRPORT MANAGER: 928-871-6466
WEATHER DATA SOURCES: ASOS 118.325 (928) 810–7235.
COMMUNICATIONS: CTAF/UNICOM 122.8
®ALBUQUERQUE CENTER APP/DEP CON 124.325

CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at
505-856-4861.

RADIO AIDS TO NAVIGATION: NOTAM FILE GUP.
GALLUP (VH) (H) VORTAC 115.1 GUP Chan 98 N35º28.56´

W108º52.36´ 304º 14.2 NM to fld. 7053/14E.
VOR unusable:

298º–306º byd 40 NM

PHOENIX
H–4J, L–5B

DENVER
H–4K, L–8H

IAP

SW, 23 FEB 2023 to 20 APR 2023

92 ARIZONA

WINSLOW–LINDBERGH RGNL (INW)(KINW) 1 W UTC–7 N35º01.31´ W110º43.35´
4941 B NOTAM FILE INW MON Airport
RWY 04–22: H7499X150 (ASPH) S–50, D–80, 2S–102, 2D–125

MIRL 0.8% up SW
RWY 22: REIL. VASI(V4L)—GA 3.0º TCH 40´. Thld dsplcd 1262´. Tree.

RWY 11–29: H7100X150 (ASPH) S–60, D–70, 2S–89, 2D–110 MIRL
0.4% up NW
RWY 11: REIL. VASI(V4L)—GA 3.0º TCH 36´. Tree. Rgt tfc.
RWY 29: VASI(V4L)—GA 3.0º TCH 28´. Thld dsplcd 344´. Fence.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 04: LDA–7499
RWY 11: LDA–7100
RWY 22: LDA–6236
RWY 29: LDA–6756

SERVICE: FUEL 100LL, JET A LGT ACTIVATE REIL Rwy 11 and Rwy 22,
MIRL Rwy 04–22 and Rwy 11–29—CTAF. VASI Rwy 11 and Rwy 29
opr continuously.

AIRPORT REMARKS: Attended Mon–Fri 1400–0100Z, Sat–Sun
1500–0000Z. After hrs svc call 928–587–2630. Rwy 11–29 outer
35´ on each side extremely rough due to vegetation growing in the
numerous cracks. Southwest corner of Forest Service ramp clsd.
Landing fee for commercial aircraft. Overnight tiedown fee.

AIRPORT MANAGER: (928) 289-2422
WEATHER DATA SOURCES: ASOS 118.875 (928) 289–0134.
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.6 (PRESCOTT RADIO)
®ALBUQUERQUE CENTER APP/DEP CON 127.675

CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Albuquerque ARTCC at 505-856-4561.
AIRSPACE: CLASS E svc 1100–0600Z; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE INW.

(H) (H) VORTACW 112.6 INW Chan 73 N35º03.70´ W110º47.70´ 110º 4.3 NM to fld. 4913/14E.

PHOENIX
H–4K, L–8G

IAP

SW, 23 FEB 2023 to 20 APR 2023

ARIZONA 93

YUMA MCAS/YUMA INTL (NYL)(KNYL) MIL/CIV N 3 S UTC–7 N32º39.39´ W114º36.36´
213 B TPA—See Remarks AOE Class I, ARFF Index A NOTAM FILE NYL
RWY 03L–21R: H13300X200 (CONC) S–103, D–200, 2D–400

PCN 71 R/C/W/T HIRL
RWY 03L: REIL. PAPI(P4L)—GA 3.0º TCH 53´. Rgt tfc.
RWY 21R: MALSR. PAPI(P4L)—GA 3.0º TCH 50´.

RWY 03R–21L: H9240X150 (ASPH–CONC) S–162, D–200, 2D–400
PCN 59 F/B/W/T HIRL 0.4% down SW
RWY 03R: REIL. PAPI(P4L)—GA 3.0º TCH 50´. Antenna. Rgt tfc.
RWY 21L: REIL. PAPI(P4L)—GA 3.0º TCH 51´. Road.

RWY 08–26: H6146X150 (ASPH) S–63, D–137, 2D–206
PCN 33 F/B/W/T HIRL 0.3% up E
RWY 08: Road. Rgt tfc.
RWY 26: Road.

RWY 17–35: H5710X150 (ASPH–CONC) S–72, D–171, 2D–255
PCN 33 F/B/W/T HIRL
RWY 17: VASI(V4L)—GA 3.0º TCH 40´. Tree. Rgt tfc.
RWY 35: REIL. Brush.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 03L:TORA–13300 TODA–13300 ASDA–13300 LDA–13300
RWY 03R:TORA–9240 TODA–9240 ASDA–9240 LDA–9240
RWY 08: TORA–6146 TODA–6146 ASDA–6146 LDA–6146
RWY 17: TORA–5710 TODA–5710 ASDA–5710 LDA–5710
RWY 21L:TORA–9240 TODA–9240 ASDA–9240 LDA–9240
RWY 21R:TORA–13300TODA–13300 ASDA–13300 LDA–13300
RWY 26: TORA–6146 TODA–6146 ASDA–6146 LDA–6146
RWY 35: TORA–5710 TODA–5710 ASDA–5710 LDA–5710

ARRESTING GEAR/SYSTEM
RWY 03L HOOK E28(B) (3495 FT) HOOK E28(B) (1699 FT) RWY 21R
RWY 03R HOOK E28(B) (2725 FT) HOOK E28(B) (1675 FT) RWY 21L

SERVICE: S2 FUEL 100, JET A, A+ OX 1, 2, 3, 4
AIRPORT REMARKS: Attended continuously. Mil opr hr 1430–0600Z dly; clsd hol. Val/tsnt svc Mon–Fri 1500–0600Z; clsd

Sat–Sun, hol. Mil avn ops not authorized 1430–1500Z dly. Mil ramp clsd hol. Fuel: 100: on call H24. CAUTION: Avoid
ovft Mexican border 7 NM W of arpt; jet trng ops exer incr vigilance; high volume acft conducting ops in the lcl area on
UHF freq. Pilots opr own VHF freq must exer ctn & strict compliance to ATC instr. Avoid ovft of MCAS Yuma infrastructure
E of main apron. CAUTION: Joint use civil/mil arpt; gen avn and acr opr VFR enter ATA at 1200 ft when asgn Rwy 08–26
or 17–35. CAUTION: Tfc pat Rwy 03L/R and 21L/R overlap tfc pat Rwy 08–26 and 17–35. TPA Rwys 08–26 and 17–35
1200(984). TPA for civil turbo–jet acft assgn Rwy 03L/R or 21R/L 1700(1487) TPA hel 700(487). TPA Rwys 03L/R
right traffic 1700(1487), Rwy 21L/R left traffic 1700(1487). Initial alt for overhead 4000(3784) 6 NM. Initial alt for
straight–in 3000(2784) 6 NM. Hel enter arpt tfc area at tfc pat alt 1200 ft then descend to 700 ft prior to all rwys. Gen
avn and acr VFR dep fly rwy hdg mntn 1200 ft until outside ATA unless otrw apvd by twr. Mil jet ops fm 4000–3000 ft
MSL descending to 1700 ft MSL wi 6 NM SW straight–in Rwy 03L and 03R and wi 6 NM NE straight–in Rwy 21R and
21L. Ambulance ops btn 0500–1300Z needing gnd access—Civil Arpt Auth C928–941–2396 or 376–5868. Twy A2
PCN 33/F/B/W/T, Twy K PCN 30/B/W/T, Twy L PCN 33/F/B/W/T, Twy Z PCN 33/F/B/W/T. Rotary wing acft recovery na to
VTOL pad–4. 976 ft stwy Rwy 03R; 1000 ft stwy Rwy 21L; 1000 ft stwy Rwy 03L; 1000 ft stwy Rwy 21R; 1000 ft
stwy Rwy 08; 251 ft stwy Rwy 26; 800 ft stwy Rwy 17; 262 ft stwy Rwy 35. Flight Notification Service (ADCUS)
available. U.S. CUSTOMS port of entry—928–344–9572 or 928–314–1295. Civil arpt ops—928–726–5882 extn
2161 or 928–941–2396.

MILITARY REMARKS: Opr 1430–0600Z dly, clsd hol, OT by NOTAM. Military ramp clsd hol. See FLIP AP/1, Supplementary Arpt
Information. Mil arpt ops–928–269–2077. RSTD Flt clnc manned durg mil ops hr—D269–2326/2323/2077,
C928–269–2326/2323/2077. Tsnt 24 hr PPR—D269–2445/2760, C928–269–2445/2760. AV8B vstol trng to Rwy
03–21 may have priority Mon–Fri over mil prac apch. 24 hr PPR for all tsnt fr VAL C928–269–2445, D269–2445. 24
hr PPR all tsnt utilizing mil ramp; D951–2445/2760, C928–269–2445/2760. Mil acft req to Rwy 03–21 may have
priority Mon–Sat over practice apchs. Civilian arpt ops C928–726–5882 extension 2156. MISC DSN 269–2445/2760,
C928–269–2445/2760. AV8B vertical/short tkf and ldg to Rwy 03–21 may have priority Mon–Fri over mil multiple
practice apch. Afld ops hr applicable to all mil ops, to incl Yuma Intl arpt and FBO. For extn afld hr rqr two wk ntc in
writing to afld ops officer 928–269–3327, DSN 269–3327 considered on a case–by–case basis, and shall not be
assumed. 24 hr PPR for all tran acft fr VAL.

AIRPORT MANAGER: 928-269-3327

CONTINUED ON NEXT PAGE

PHOENIX
H–4J, L–5A

IAP, DIAP, AD

SW, 23 FEB 2023 to 20 APR 2023

94 ARIZONA
CONTINUED FROM PRECEDING PAGE

WEATHER DATA SOURCES: ASOS Nws phx serves yuma. ASOS installed at auxiliary landing field by usmc. Yuma in support of
training for aviation operations aboard MCAS yuma. ASOS to provide local use data for USMC training purposes.

COMMUNICATIONS: CTAF 119.3 ATIS 118.8 273.5 (24 hrs) UNICOM 122.95
YUMA RCO 122.2 (PRESCOTT RADIO)

®APP CON 124.7
TOWER 119.3 377.075 (1430–0600Z dly, cld hol. Mil avn ops not authorized 1430–1500Z dly ue to afld maint.)
GND CON 121.9 314.0
DEP CON 125.55 282.325
CLNC DEL 118.0 336.4
COMD POST 337.9 PMSV METRO 120.7 120.725 349.75 (Avbl Mon–Fri 1400–2330Z)
VFR ADVSY SVC 124.7 371.975

AIRSPACE: CLASS D svc 1430–0600Z, clsd hol; other times CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE NYL.

(L) TACAN Chan 84 NYL (113.7) N32º38.81´ W114º36.81´ at fld. 193/11E.
BARD (H) (H) VORTAC 116.8 BZA Chan 115 N32º46.09´ W114º36.18´ 167º 6.7 NM to fld. 130/14E. NOTAM

FILE SAN.
VOR unusable:

280º–300º byd 27 NM blo 3,600´
TACAN AZIMUTH unusable:

280º–300º byd 27 NM blo 3,600´
ILS 108.3 I–YUM Rwy 21R. Class IE.
ASR/PAR

COMM/NAV/WEATHER REMARKS: Mil use: ILS Radar; see Terminal FLIP for Radar Minima.

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 95
California

ADIN (A26) 1 SW UTC–8(–7DT) N41º11.19´ W120º57.26´
4234 TPA—5034(800) NOTAM FILE RIU
RWY 09–27: H2850X40 (ASPH) S–12

RWY 27: Thld dsplcd 289´. Road.
AIRPORT REMARKS: Unattended.
AIRPORT MANAGER: 530-233-6412
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Seattle ARTCC at 253-351-3694.

AGUA CALIENTE SPRINGS (L54) 1 NE UTC–8(–7DT) N32º57.34´ W116º17.68´
1220 TPA—2020(800) NOTAM FILE SAN
RWY 11–29: H2500X60 (ASPH) S–12

RWY 11: Hill.
RWY 29: Rgt tfc.

AIRPORT REMARKS: Unattended. Wind permitting, use of Rwy 29 for landing and Rwy 11 for dep recommended due to 460´
hill 1/2 mile west of arpt. Acft shall self announce on CTAF prior to ldg or dep. PPR for all military acft, copter skid/run–on
ldg prohibited, ctc arpt manager.

AIRPORT MANAGER: 760-767-7415
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Los Angeles ARTCC at 661-575-2079.

AGUA DULCE (L70) 2 E UTC–8(–7DT) N34º30.21´ W118º18.79´
2633 NOTAM FILE RAL
RWY 04–22: H4205X50 (ASPH) 1.9% up NE

RWY 04: Thld dsplcd 180´. Bldg.
RWY 22: Thld dsplcd 332´. Fence. Rgt tfc.

SERVICE: FUEL 100LL
AIRPORT REMARKS: Attended 1600–0200Z‡. Arpt unattended Christmas

Day, Thanksgiving Day and New Years Day. Fuel is self svc. Arpt
CLOSED SS–SR. All night ops prohibited by local restrictions.
Formation arr and dep prohibited. No touch and go ldgs. No aerobatics
permitted. 10–25´ wide ditch at 170´ along SE edge of rwy. Avoid
flying within 1000´ of school approximately one mile SW. Rwy 04 dep
avoid flying over homes 2000´ NE of rwy end. ACTIVATE mike 5 times
on CTAF frequency for arpt wx.

AIRPORT MANAGER: (661) 268-8835
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Joshua Apch at 661-277-3843.
RADIO AIDS TO NAVIGATION: NOTAM FILE PMD.

PALMDALE (H) (H) VORTACW 114.5 PMD Chan 92 N34º37.88´
W118º03.83´ 223º 14.5 NM to fld. 2498/15E. unmonitored
when ATCT clsd.

VOR unusable:
010º–020º
110º–160º byd 35 NM blo 11,600´
160º–235º byd 30 NM blo 8,100´

TACAN AZIMUTH unusable:
110º–145º byd 20 NM blo 15,500´
145º–235º byd 20 NM blo 14,500´
345º–355º byd 35 NM

DME unusable:
120º–145º byd 20 NM blo 15,500´
145º–150º byd 20 NM blo 14,500´

ALPINE CO (See MARKLEEVILLE on page 180)

KLAMATH FALLS

LOS ANGELES

LOS ANGELES
L–3E, 4G, 7B

SW, 23 FEB 2023 to 20 APR 2023

96 CALIFORNIA

ALTURAS
ALTURAS MUNI (AAT)(KAAT) 1 W UTC–8(–7DT) N41º28.97´ W120º33.93´

4378 B NOTAM FILE AAT
RWY 13–31: H4228X50 (ASPH) S–12 MIRL

RWY 13: Road. Rgt tfc.
RWY 31: REIL. VASI(V2L)—GA 3.0º TCH 26´. Railroad.

RWY 03–21: H2506X60 (ASPH) S–12 LIRL 0.5% up NE
RWY 03: REIL. VASI(V2L)—GA 3.0º TCH 28´. Railroad.
RWY 21: Tree. Rgt tfc.

SERVICE: FUEL 100LL, JET A LGT Rwy 31 VASI unusable indef.
ACTIVATE REIL Rwy 03 and Rwy 31; VASI Rwy 03 and Rwy 31;
MIRL Rwy 13–31; LIRL Rwy 03–21—CTAF.

AIRPORT REMARKS: Attended 1600–0100Z‡. Deer on and invof arpt.
Wildlife refuges to the SW, S, and SE present potential bird hazards to
acft from Oct–April. Firefighting acft seasonal May–Oct. Arrivals Rwy
21 discouraged due to school on apch. No tkf Rwy 03 to NE except
during adverse wind conditions. 150´ minimum alt over houses.

AIRPORT MANAGER: 530-233-2377
WEATHER DATA SOURCES: ASOS 124.175 (530) 233–7171.
COMMUNICATIONS: CTAF/UNICOM 122.8
®SEATTLE CENTER APP/DEP CON 127.6

CLEARANCE DELIVERY PHONE: For CD ctc Seattle ARTCC at 253-351-3694.
RADIO AIDS TO NAVIGATION: NOTAM FILE LKV.

LAKEVIEW (H) (H) VORTACW 112.0 LKV Chan 57 N42º29.57´ W120º30.43´ 163º 60.6 NM to fld. 7465/19E.

–

CALIFORNIA PINES (A24) 8 SW UTC–8(–7DT) N41º24.74´ W120º41.03´
4389 TPA—5189(800) NOTAM FILE RNO
RWY 05–23: H4159X60 (ASPH) S–12 0.4% up NE

RWY 23: Rgt tfc.
AIRPORT REMARKS: Unattended. Deer invof arpt. Vehicles opr invof arpt.
AIRPORT MANAGER: 530-233-2766
COMMUNICATIONS: CTAF/UNICOM 123.0
CLEARANCE DELIVERY PHONE: For CD ctc Seattle ARTCC at 253-351-3694.
RADIO AIDS TO NAVIGATION: NOTAM FILE LKV.

LAKEVIEW (H) (H) VORTACW 112.0 LKV Chan 57 N42º29.57´
W120º30.43´ 168º 65.3 NM to fld. 7465/19E.

AMEDEE AAF (AHC)(KAHC) A 9 N UTC–8(–7DT) N40º15.96´ W120º09.04´
4012 NOTAM FILE RNO Not insp.
RWY 09–27: H10000X150 (PEM) PCN 110F/C/W/T

RWY 27: PAPI(P4L)—GA 3.0º TCH 87´.
MILITARY REMARKS: Unattended. MISC PPR and apch call is rqr prior to ldg. Daylight ops only unless waiver granted by afld mgr.
AIRPORT MANAGER: 530-827-4147
WEATHER DATA SOURCES: AWOS–3 118.825 (530) 827–4520.
COMMUNICATIONS: CTAF 126.2
®OAKLAND CENTER APP/DEP 128.8 285.5

CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.
RADIO AIDS TO NAVIGATION: NOTAM FILE RNO.

(T) (T) VORW/DME 109.0 AHC Chan 27 N40º16.07´ W120º09.12´ at fld. 4005/17E.
VOR unusable:

000º–040º byd 10 NM
320º–000º

DME unusable:
000º–040º byd 10 NM
320º–000º

KLAMATH FALLS
L–11A

IAP

KLAMATH FALLS
L–11A

KLAMATH FALLS
H–3B, L–9A, 11A

DIAP

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 97

ANDY MC BETH (See KLAMATH GLEN on page 163)

ANGELS CAMP N38º01.40´ W120º35.40´
RCO 122.3 (RANCHO MURIETA RADIO)

ANGWIN–PARRETT FLD (2O3) 1 E UTC–8(–7DT) N38º34.80´ W122º26.13´
1875 TPA—2725(850) NOTAM FILE OAK
RWY 16–34: H3217X50 (ASPH) LIRL 1.1% up N

RWY 16: TRCV(TRIL)—GA 5.0º TCH 18´. Tree.
RWY 34: TRCV(TRIR)—GA 5.0º TCH 18´. Trees. Rgt tfc.

SERVICE: S4 FUEL 100LL OX 1, 2 LGT ACTIVATE LIRL Rwy 16–34
and TRCV Rwys 16 and 34—CTAF.

NOISE: Noise–sensitive area west of arpt.
AIRPORT REMARKS: Attended Sun–Fri 1600–0100Z‡. All ultralights must

comply with FAR 103 and have an oprg acft radio. PPR for spl ops.
NOTE: See Special Notice—Extensive Flight Training in vicinity of
Angwin–Parrett Field Airport.

AIRPORT MANAGER: 707-965-6219
COMMUNICATIONS: CTAF/UNICOM 123.0
CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.
RADIO AIDS TO NAVIGATION: NOTAM FILE APC.

SCAGGS ISLAND (L) (L) VORTACW 112.1 SGD Chan 58 N38º10.76´
W122º22.39´ 336º 24.2 NM to fld. 5/17E.

ANTELOPE MTN N41º36.60´ W122º37.42´
RCO 122.4 (RANCHO MURIETA RADIO)

APPLE VALLEY (APV)(KAPV) 3 N UTC–8(–7DT) N34º34.52´ W117º11.17´
3062 B TPA—See Remarks NOTAM FILE RAL
RWY 18–36: H6498X150 (ASPH) S–70, D–90, 2D–150 MIRL

1.5% up N
RWY 18: PAPI(P2L)—GA 3.5º TCH 49´. Hill.
RWY 36: PAPI(P2L)—GA 3.0º TCH 40´. Thld dsplcd 597´. Rgt tfc.

RWY 08–26: H4099X60 (ASPH) S–40, D–60, 2D–100 0.4% up E
RWY 08: P–line. Rgt tfc.

SERVICE: S4 FUEL 100LL, JET A LGT Actvt MIRL Rwy 18–36 and twy
lgts SS–SR—CTAF. PAPI Rwy 18 and 36 on consly.

AIRPORT REMARKS: Attended 1600–0100Z‡. Parachute Jumping. Fuel
100LL: SS fuel avbl 24 hrs call 760–617–7599. Aerobatic training
northeast area of arpt. Rwy 08–26 CLOSED to acft over 12,500
pounds without PPR from arpt manager, call 760–247–2371. Rwy
08–26 CLOSED to ngt ops due to rapidly rising terrain east and west
of rwy, west to 3890´ within 1.5 NM and east to 3910´ within 1.7
NM. Rwy 18–36 on apch to Rwy 36 cross Rwy 08–26. TPA—Rwy
18–36 4062(1000), Rwy 08–26 3862(800). Rwy 08–26 lrg cracks,
raveling. Rwy 08 markings faded, ctrln misg.

AIRPORT MANAGER: 909-387-8810
COMMUNICATIONS: CTAF/AUNICOM 122.8

BARSTOW RCO 122.3 (RIVERSIDE RADIO)
®JOSHUA APP/DEP CON 124.55

RADIO AIDS TO NAVIGATION: NOTAM FILE DAG.
DAGGETT (L) (L) VORTACW 113.2 DAG Chan 79 N34º57.75´ W116º34.69´ 218º 38.0 NM to fld. 1760/15E.

COMM/NAV/WEATHER REMARKS: Automated UNICOM; 3 clicks adzy, 4 clicks radio check.

SAN FRANCISCO
H–3B, L–3B

SAN FRANCISCO
L–2G, 3A

KLAMATH FALLS

LOS ANGELES
H–4I, L–4H, 7C

IAP

SW, 23 FEB 2023 to 20 APR 2023

98 CALIFORNIA

ARCATA/EUREKA
CALIFORNIA REDWOOD COAST–HUMBOLDT CO (ACV)(KACV) P (CG) 7 N UTC–8(–7DT)

N40º58.67´ W124º06.51´
222 B LRA ARFF Index—See Remarks NOTAM FILE ACV
RWY 14–32: H6046X150 (ASPH–GRVD) S–60, D–155, 2S–175,

2D–280 PCN 23 F/D/X/U HIRL 0.7% up SE
RWY 14: REIL. PAPI(P4L)—GA 3.0º TCH 50´. RVR–TR Thld dsplcd
245´. Rgt tfc.
RWY 32: MALSR. PAPI(P4L)—GA 3.0º TCH 43´. RVR–TR Thld dsplcd
200´. Tree.

RWY 01–19: H4501X150 (ASPH–GRVD) S–60, D–95, 2S–121, 2D–170
PCN 5 F/D/X/U MIRL 0.5% up N
RWY 01: REIL. VASI(V4L)—GA 3.0º TCH 48´.
RWY 19: Trees. Rgt tfc.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 01: TORA–4501 TODA–4501 ASDA–4501 LDA–4501
RWY 14: TORA–6046 TODA–6046 ASDA–5846 LDA–5601
RWY 19: TORA–4501 TODA–4501 ASDA–4501 LDA–4501
RWY 32: TORA–6046 TODA–6046 ASDA–6046 LDA–5846

SERVICE: FUEL 100LL, JET A LGT ACTVT MALSR Rwy 32, REIL Rwy
14, PAPI Rwy 14 and Rwy 32, HIRL Rwy 14–32—CTAF. MIRL Rwy
01–19, REIL Rwy 01, and VASI Rwy 01 PPR ctc (707) 382–2551 or
(707) 496–0102.
MILITARY— FUEL J5 (Mil)– Ltd (NC–100LL – Avbl 1200–0800Z‡, C707–382–2551, After hr PN rqr.)

AIRPORT REMARKS: Attended 1200–0759Z‡. Fuel avbl 0400–2400 local, and after hrs with advanced notice. Class I, ARFF
Index B. Rwy 01–19 not avbl for sked acr opns with more than 9 psgr seats or unsked acr at least 31 psgr seats.

MILITARY REMARKS: Opr 1400–0700Z‡ Sun–Fri, 1500–0200Z‡ Sat. TFC PAT Rgt tfc Rwy 14. Rgt tfc Rwy 19. MISC All rwy grvd.
Arpt manager C707–839–5402. CG PPR phone, C707–839–6113. Ltd tran parking avbl. No skid type acft allowed on
CG ramp due to soft asph.

AIRPORT MANAGER: 707-839-5401
WEATHER DATA SOURCES: ASOS 118.525 (707) 839–7429.
COMMUNICATIONS: CTAF/UNICOM 123.0

RCO 122.6 (OAKLAND RADIO)
®SEATTLE CENTER APP/DEP CON 124.85 306.3

COAST GUARD AIR OPS 345.0
CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Seattle ARTCC at 253-351-3694.
AIRSPACE: CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE ACV.

ARCATA (VL) (DH) VORW/DME 115.05 ACV Chan 97(Y) N40º58.89´ W124º06.50´ at fld. 194/17E.
VOR unusable:

000º–130º byd 40 NM
045º–095º byd 29 NM blo 12,000´
131º–141º byd 40 NM bld 8,000´
131º–141º byd 46 NM
142º–359º byd 40 NM
155º–193º byd 24 NM blo 10,000´
194º–254º byd 12 NM
255º–285º byd 8 NM blo 8,000´
286º–340º byd 30 NM blo 8,000´

DME unusable:
051º–101º byd 29 NM blo 14,000´
200º–210º byd 12 NM
324º–339º byd 30 NM blo 8,000´

ILS/DME 109.5 I–ACV Chan 32 Rwy 32. Class IE. Unmonitored.

KLAMATH FALLS
H–3B, L–2I

IAP

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 99

ARCATA N40º58.89´ W124º06.50´ NOTAM FILE ACV.
(VL) (DH) VORW/DME 115.05 ACV Chan 97(Y) at California Redwood Coast–Humboldt Co. 194/17E.

VOR unusable:
000º–130º byd 40 NM
045º–095º byd 29 NM blo 12,000´
131º–141º byd 40 NM bld 8,000´
131º–141º byd 46 NM
142º–359º byd 40 NM
155º–193º byd 24 NM blo 10,000´
194º–254º byd 12 NM
255º–285º byd 8 NM blo 8,000´
286º–340º byd 30 NM blo 8,000´

DME unusable:
051º–101º byd 29 NM blo 14,000´
200º–210º byd 12 NM
324º–339º byd 30 NM blo 8,000´

RCO 122.6 (OAKLAND RADIO)

ARMITAGE FLD (See CHINA LAKE NAWS (ARMITAGE FLD) on page 120)

ATWATER
CASTLE (MER)(KMER) 3 NE UTC–8(–7DT) N37º22.83´ W120º34.09´

190 B NOTAM FILE MER
RWY 13–31: H11802X150 (ASPH–CONC) S–155, D–200, 2S–175,

2D–415, 2D/2D2–720 HIRL
RWY 13: ALSF1. PAPI(P4L)—GA 3.0º TCH 75´.
RWY 31: ALSF1. PAPI(P4L)—GA 3.0º TCH 71´. Rgt tfc.

SERVICE: S2 FUEL 100LL, JET A, A1 LGT ALSF1 Rwy 13 and Rwy 31
sequenced flashing lgts OTS indef. When twr is clsd ACTIVATE HIRL
Rwy 13–31, ALSF1 Rwy 13 and Rwy 31—frequency 123.000, 3
clicks on, 5 clicks increase intensity, 7 clicks off. PAPI Rwy 13 and
PAPI Rwy 31 opr continuously.

AIRPORT REMARKS: Attended 1700–0200Z‡. For arpt information
209–385–7686. For fuel 0200–1700Z‡ call 209–725–1455. Rwy
31 will be the designated calm wind rwy (wind 5 kts or less). Opposite
end of rwy not visible on tkf. Rwy 13–31 1,000´ paved blast pad both
ends of rwy. When twr is clsd opposite direction tkfs and ldgs are not
authorized. Civilian and military training may occasionally cause
pattern congestion. When twr clsd maximum of 5 acft permitted in
VFR traffic pattern at any one time and 2000´ ceiling and 3 miles
visibility recommended. Twy B clsd to acft greater than 30,000 lbs.
Rwy 13–31 180º turns prohibited.

AIRPORT MANAGER: 209-385-7686
WEATHER DATA SOURCES: AWOS–3 (209) 725–0104
COMMUNICATIONS: CTAF 118.175 ATIS 124.475 UNICOM 122.95
®NORCAL APP/DEP CON 120.95

 TOWER 118.175 (1500–0500Z‡) GND CON 133.575
CLEARANCE DELIVERY PHONE: For CD when ATCT is clsd ctc NorCal Apch at 916-361-0516.
AIRSPACE: CLASS D svc 1500–0500Z‡; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE MCE.

EL NIDO (L) (L) VORW/DME 114.2 HYP Chan 89 N37º13.17´ W120º24.01´ 305º 12.6 NM to fld. 184/15E.
ILS 109.5 I–MER Rwy 31. LOC unusable byd 23º left and 25º right of course. Unmonitored 0500–1500Z‡ daily.

SAN FRANCISCO
H–3B, L–3B

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

100 CALIFORNIA

AUBURN MUNI (AUN)(KAUN) 3 N UTC–8(–7DT) N38º57.29´ W121º04.90´
1538 B TPA—See Remarks NOTAM FILE AUN
RWY 07–25: H3700X75 (ASPH) S–30 MIRL 1.2% up E

RWY 07: PAPI(P2L)—GA 3.0º TCH 21´. Thld dsplcd 200´. Hill.
RWY 25: PAPI(P2L)—GA 3.5º TCH 34´. Hill.

SERVICE: S4 FUEL 100LL, JET A, A1 OX 1, 2, 3, 4 LGT Rwy 25 PAPI
unusable byd 5º left of centerline. ACTIVATE PAPI Rwy 07, MIRL Rwy
07–25—CTAF. PAPI Rwy 25 opr continuously..

NOISE: Noise abatement Rwy 07: Track 070 straight out. Avoid turns prior
to I–80 or 2500 MSL. Noise abatement Rwy 25: No straight out VFR
dep. At end of rwy track 230 over self–storage fac to avoid noise
sensitive areas. See noise abatement brochure:
www.auburn.ca.gov/510/noise–abatement.

AIRPORT REMARKS: Attended 1600–0200Z‡. Fuel 100LL and Jet A avbl 24
hrs. Ultralight activity on and invof arpt. Helicopter TPA–2118(580).
Helicopter rgt tfc for Rwy 07. Clsd tfc comply with aim proc. Min pwr
while obsg safe acft ops.

AIRPORT MANAGER: 530-386-4211
WEATHER DATA SOURCES: AWOS–3 119.375 (530) 888–8934.
COMMUNICATIONS: CTAF/UNICOM 122.7
®NORCAL APP/DEP CON 125.4

CLEARANCE DELIVERY PHONE: For CD ctc NorCal Apch at 916-361-6874.
RADIO AIDS TO NAVIGATION: NOTAM FILE TVL.

SQUAW VALLEY (VL) (DH) VORW/DME 113.2 SWR Chan 79 N39º10.82´ W120º16.18´ 235º 40.3 NM to fld.
8850/16E.

VOR unusable:
036º–048º byd 40 NM
112º–124º byd 40 NM blo 14,000´
112º–124º byd 53 NM

AVALON
CATALINA (AVX)(KAVX) 6 NW UTC–8(–7DT) N33º24.30´ W118º24.95´

1602 NOTAM FILE AVX
RWY 04–22: H3000X75 (CONC) MIRL 1.8% up SW

RWY 22: REIL. PVASI(PSIL)—GA 3.0º TCH 39´. Rgt tfc.
SERVICE: LGT ACTVT REIL Rwy 22—CTAF. PSIL Rwy 22 opr drg arpt

operg hrs. Rwy 04–22 MIRL OTS indefly.
AIRPORT REMARKS: Attended 1600–0100Z‡. Arpt CLOSED Thanksgiving

and Christmas to all tnst tfc. Ops prohibited at night or when arpt is
unatndd. No jet acft ops auth. Rwy 04–22 ltd by arpt opr to 12500 lbs
mtow. Full stop ldg only; intxn tkofs prohibited. Rwy 04 final 2300 ft
steep 2.1% downslope; Rwy 22 upslope preferred ldg. Pilots cannot
see acft on opposite ends of rwy due to gradient, must annc taking
active rwy on unicom prior to dep. Rwy 04–22 NSTD rwy safety areas.
Ldg fee.

AIRPORT MANAGER: 310-510-0143
WEATHER DATA SOURCES: ASOS 120.675 (310) 510–9641.
COMMUNICATIONS: CTAF/UNICOM 122.7
®SOCAL APP/DEP CON 127.4

CLEARANCE DELIVERY PHONE: For CD ctc SoCal Apch at 800-448-3724.
RADIO AIDS TO NAVIGATION: NOTAM FILE HHR.

SANTA CATALINA (L) (L) VORTACW 114.15 SXC Chan 88(Y)
N33º22.50´ W118º25.19´ 352º 1.8 NM to fld. 2090/15E.

VOR unusable:
314º–360º byd 25 NM

TACAN AZIMUTH unusable:
314º–360º byd 25 NM

DME unusable:
314º–360º byd 25 NM

SAN FRANCISCO
L–2G, 3A

IAP

LOS ANGELES
L–3E, 4G

IAP

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 101

AVENAL N35º38.82´ W119º58.72´ NOTAM FILE RIU.
(VH) (DH) VORW/DME 117.1 AVE Chan 118 110º 30.1 NM to Elk Hills–Buttonwillow. 710/16E.

VOR unusable:
098º–121º byd 40 NM blo 4,500´
098º–121º byd 49 NM blo 5,000´
098º–121º byd 54 NM blo 18,000´
124º–134º byd 40 NM blo 11,000´
124º–134º byd 68 NM
135º–270º byd 40 NM
145º–280º byd 25 NM blo 10,000´
271º–281º byd 40 NM blo 18,000´
282º–298º byd 40 NM
299º–309º byd 40 NM blo 12,000´
299º–309º byd 70 NM blo 18,000´
310º–336º byd 40 NM blo 4,000´
310º–336º byd 54 NM blo 18,000´

DME unusable:
145º–280º byd 25 NM blo 10,000´
281º–300º byd 25 NM blo 9,000´

BAKER (0O2) 2 NW UTC–8(–7DT) N35º17.18´ W116º04.88´
922 B NOTAM FILE RAL
RWY 15–33: H3157X50 (ASPH) MIRL

RWY 33: P–line. Rgt tfc.
SERVICE: LGT ACTIVATE MIRL Rwy 15–33—CTAF.
AIRPORT REMARKS: Unattended. Mountain 1/2 mile W of arpt.
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Los Angeles ARTCC at

661-575-2079.
RADIO AIDS TO NAVIGATION: NOTAM FILE DAG.

DAGGETT (L) (L) VORTACW 113.2 DAG Chan 79 N34º57.75´
W116º34.69´ 036º 31.2 NM to fld. 1760/15E.

LOS ANGELES
H–4H, L–3C, 7A

LOS ANGELES
L–7D

SW, 23 FEB 2023 to 20 APR 2023

102 CALIFORNIA

BAKERSFIELD
BAKERSFIELD MUNI (L45) 3 S UTC–8(–7DT) N35º19.49´ W118º59.76´

378 B TPA—1178(800) NOTAM FILE RIU
RWY 16–34: H4000X75 (ASPH) S–20 MIRL

RWY 16: REIL. Road. Rgt tfc.
RWY 34: REIL. PAPI(P2L)—GA 4.1º TCH 53´. P–line.

SERVICE: S4 FUEL 100LL, JET A LGT ACTVT REIL Rwy 16 and Rwy 34;
MIRL Rwy 16–34—CTAF. PAPI Rwy 34 oper consly. ACTVT MIRL Rwy
16–34 three clicks for on; lgts go out after 15 minutes.

AIRPORT REMARKS: Attended 1500–0100Z‡. Full service using fuel truck.
100´ pole line 1/2 mile south of arpt.

AIRPORT MANAGER: (661) 326-3105
COMMUNICATIONS: CTAF/UNICOM 122.8
®BAKERSFIELD APP/DEP CON 126.45 (1400–0700Z‡)
®L.A. CENTER APP/DEP CON 127.1 (0700–1400Z‡)

CLEARANCE DELIVERY PHONE: For CD ctc Los Angeles ARTCC at
661-575-2079.

RADIO AIDS TO NAVIGATION: NOTAM FILE BFL.
SHAFTER (VH) (H) VORTACW 115.4 EHF Chan 101 N35º29.07´

W119º05.84´ 139º 10.8 NM to fld. 549/14E.
VOR unusable:

029º–106º byd 40 NM
108º–131º byd 40 NM
132º–142º byd 40 NM blo 10,000´
132º–142º byd 70 NM
153º–180º byd 40 NM
232º–249º byd 40 NM
327º–347º byd 40 NM blo 9,000´
327º–347º byd 67 NM blo 18,000´

–

MEADOWS FLD (BFL)(KBFL) 3 NW UTC–8(–7DT) N35º26.03´ W119º03.46´
510 B ARFF Index—See Remarks NOTAM FILE BFL
RWY 12L–30R: H10849X150 (ASPH–GRVD) S–96, D–155, 2S–175,

2D–260, 2D/2D2–654 PCN 38 F/B/X/T HIRL CL
RWY 12L: PAPI(P4L)—GA 3.0º TCH 50´. RVR–TMR 0.4% down.
RWY 30R: MALSR. TDZL. PAPI(P4L)—GA 3.0º TCH 51´. RVR–TMR
Thld dsplcd 3419´. Rgt tfc. 0.3% up.

RWY 12R–30L: H7700X100 (ASPH) S–18 PCN 14 F/B/X/U MIRL
0.3% up NW
RWY 12R: PAPI(P4L)—GA 3.0º TCH 25´. Rgt tfc.
RWY 30L: PAPI(P4L)—GA 3.0º TCH 25´. Thld dsplcd 1499´. Tree.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 12L:TORA–10855 TODA–10855 ASDA–10855 LDA–10855
RWY 12R:TORA–7703 TODA–7703 ASDA–7703 LDA–7703
RWY 30L:TORA–7703 TODA–7703 ASDA–7703 LDA–6203
RWY 30R:TORA–10855 TODA–10855 ASDA–10855 LDA–7429

SERVICE: S4 FUEL 100, 100LL, JET A OX 4 LGT When ATCT clsd
ACTIVATE MALSR Rwy 30R; PAPI Rwy 12L and 30R; HIRL Rwy
12L–30R; twy lgts—CTAF. Rwy 12R–30L clsd when ATCT clsd.

NOISE: Noise sensitive areas South and East of arpt recommended
turbojet trng hrs weekdays 1600–0600Z‡, weekends 2000–0600Z‡
no more than ten practice apchs per hr.

AIRPORT REMARKS: Attended continuously. Rwy 12R–30L CLOSED when twr clsd. Right base ops for Rwy 30R establish wings
level on final apch no lower than 300´ AGL. Arpt ops not authorized blo 1200 RVR without SMGCS. Arpt ops not initiated
blo 600 RVR or authorized blo 500 RVR. Rwy 12R–30L NSTD holding position markings/sign locations. Rwy 30R 50:1
to dspld thld. Class I, ARFF Index B. Index C ARFF avbl.

AIRPORT MANAGER: 661-391-1824
WEATHER DATA SOURCES: ASOS (661) 393–3766
COMMUNICATIONS: CTAF 118.1 ATIS 118.6 661–399–9425 UNICOM 122.95
®BAKERSFIELD APP CON 118.9 (North) 118.8 (South) (1400–0700Z‡)
®BAKERSFIELD DEP CON 126.45 (North/South) (1400–0700Z‡)
®L.A. CENTER APP/DEP CON 127.1 (0700—1400Z‡)

BAKERSFIELD TOWER 118.1 (1400–0700Z‡) GND CON 121.7
AIRSPACE: CLASS D svc 1400–0700Z‡; other times CLASS E.

CONTINUED ON NEXT PAGE

LOS ANGELES
L–3D, 7B

IAP

LOS ANGELES
H–4H, L–3D, 7B

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 103
CONTINUED FROM PRECEDING PAGE

VOR TEST FACILITY (VOT) 111.2
RADIO AIDS TO NAVIGATION: NOTAM FILE BFL.

SHAFTER (VH) (H) VORTACW 115.4 EHF Chan 101 N35º29.07´ W119º05.84´ 133º 3.6 NM to fld. 549/14E.
VOR unusable:

029º–106º byd 40 NM
108º–131º byd 40 NM
132º–142º byd 40 NM blo 10,000´
132º–142º byd 70 NM
153º–180º byd 40 NM
232º–249º byd 40 NM
327º–347º byd 40 NM blo 9,000´
327º–347º byd 67 NM blo 18,000´

ILS/DME 111.9 I–BFL Chan 56 Rwy 30R. Class IE. Unmonitored when ATCT clsd. LOC unusable byd 25º left and
r of course.

BANNING MUNI (BNG)(KBNG) 1 SE UTC–8(–7DT) N33º55.35´ W116º51.06´
2222 B NOTAM FILE RAL
RWY 08–26: H4955X100 (ASPH) S–12.5 MIRL 2.4% up W

RWY 26: PAPI(P2L)—GA 3.5º. Rgt tfc.
SERVICE: FUEL 100LL LGT ACTIVATE MIRL Rwy 08–26—CTAF.
AIRPORT REMARKS: Attended Mon–Fri 1700–2330Z‡. For arpt attendant call

951–922–3320. Fuel avbl with 24 hr self svc credit card. Fuel apn not
level and acft may not fill completely. No intersection tkfs to the west.
Rwy 08–26 no straight–in ldgs. Parachute jumping.

AIRPORT MANAGER: 951-922-3286
WEATHER DATA SOURCES: AWOS–3 134.625 (951) 922–4674.
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Los Angeles ARTCC at

661-575-2079.
RADIO AIDS TO NAVIGATION: NOTAM FILE RAL.

PARADISE (H) (H) VORTACW 112.2 PDZ Chan 59 N33º55.10´
W117º31.80´ 074º 33.9 NM to fld. 1432/15E.

TACAN AZIMUTH unusable:
130º–145º byd 25 NM blo 5,000´
145º–190º blo 8,000´
190º–230º blo 10,000´
310º–325º byd 35 NM blo 10,900´
325º–345º byd 25 NM blo 11,500´
345º–360º byd 35 NM blo 10,500´

VOR unusable:
010º–015º byd 20 NM blo 10,000´
130º–145º byd 25 NM blo 5,000´
145º–190º blo 8,000´
145º–190º byd 25 NM blo 10,000´
145º–190º byd 39 NM blo 13,500´
190º–230º blo 10,000´
310º–325º byd 35 NM blo 10,900´
325º–345º byd 25 NM blo 11,500´
345º–360º byd 35 NM blo 10,500´

DME unusable:
130º–145º byd 25 NM blo 5,000´
145º–190º blo 8,000´
190º–230º blo 10,000´
310º–325º byd 35 NM blo 10,900´
325º–345º byd 25 NM blo 11,500´
345º–360º byd 35 NM blo 10,500´

BARD N32º46.09´ W114º36.18´ NOTAM FILE SAN.
(H) (H) VORTAC 116.8 BZA Chan 115 167º 6.7 NM to Yuma MCAS/Yuma Intl. 130/14E.

VOR unusable:
280º–300º byd 27 NM blo 3,600´

TACAN AZIMUTH unusable:
280º–300º byd 27 NM blo 3,600´

RCO 122.1R 116.8T (SAN DIEGO RADIO)

BARSTOW N34º50.93´ W117º02.75´
RCO 122.3 (RIVERSIDE RADIO)

BARSTOW–DAGGETT (See DAGGETT on page 129)

LOS ANGELES
L–4H

PHOENIX
L–5A

LOS ANGELES
L–7C

SW, 23 FEB 2023 to 20 APR 2023

104 CALIFORNIA

BEALE AFB (BAB)(KBAB) AF 6 E UTC–8(–7DT) N39º08.17´ W121º26.20´
113 B TPA—See Remarks LRA NOTAM FILE BAB Not insp.
RWY 15–33: H12001X300 (CONC–GRVD) PCN 84 R/B/W/T HIRL

RWY 15: ALSF1. PAPI(P4L)—GA 2.75º TCH 53´. RVR–T
RWY 33: ALSF1. PAPI(P4L)—GA 3.0º TCH 51´. RVR–T

SERVICE: S2 OX 2, 4 MILITARY— JASU (AM32A–60A) (A/M32A–86) 7(MC–1A) (MC–2A) FUEL J8 FLUID W SP LPOX LOX
OIL O–128–133–148 TRAN ALERT Svc avbl 1500–0600Z‡ Mon–Fri exc federal hol. Acft that arr after 0600Z‡ will not be
svcd until next duty day. Fleet svc avbl, 24 hr PN. Lavatory cart avbl for trans acft with prior coord. Aircrew will have to
perform their own lavatory svc and cleanup.

MILITARY REMARKS: Opr 24 hrs from Mon 1400Z‡ thru Sat 0600Z‡ and/or by NOTAM, clsd wkends and hol. See FLIP AP/1
Supplementary Arpt Remark. RSTD PPR 24 hr PN, ctc Base OPS DSN 368–2002/9120, C530–634–2002/9120. Issued
PPR valid 1 hr +/– ETA, early/late arr/dep must be re–coord. No unannounced acft practice apch. Inbound tran acft obtain
apvl from ctl twr DSN 368–9140 for acft practice apch prior to flight. Ltd park avbl. No tran acft practice apch Mon–Fri
1400–0200Z‡, other times tran acft can exp lcl trng to receive priority. Tran acft with PPR number authorized single apch
to full stop ldg. Ltd parking avbl. VIP parking rstd to acft with wingspan 95´ or less. Larger DV acft will park on cargo
spots. CAUTION: Use extreme caution for unmanned acft in vcnty of Beale AFB. Beale AFB is lctd on a maj migratory bird
flyway. Rwy 15–33 300 ft wide marked at 200 ft. Full 300 ft width usbl. TFC PAT TPA Rectangular pattern 1100 (987),
overhead pattern 2100 (1987). Fighter type acft fly rgt tfc Rwy 15. CSTMS/AG/IMG Ltd Cstms and AG avbl to mil acft only,
24 hr PN rqrd. Ctc afld management at C530–634–2002 or DSN 368–2002. AFRC 940th Comd Post, DSN 368–1960,
C530–634–1960. MISC Tran acft exp progressive taxi. Wx svc avbl H24. Current wx obsn avbl via ATIS or ctc ATC. No
comsec material avbl. Tran aircrew should plan to arrive with appropriate comsec to complete entire msn. No Space–A
pax support avbl on weekends, hol, and ACC family days. For support outside of airfield opr hrs (i.e. wkends, wing down
days and hol) ctc Beale 9RW Command Post, DSN 368–5700, C530–634–5700.

AIRPORT MANAGER: 530-634-4823
COMMUNICATIONS: ATIS 124.55 273.5 (Opr during Wing ops) PTD 141.1 (For use only within 16.2 NM, 15,000 ft or blw)

372.2
®NORCAL APP/DEP CON 125.4 259.1

TOWER 119.4 284.75 (1400Z‡ Mon thru 0600Z‡ Sat and/or by NOTAM, clsd wkends and hol)
GND CON 121.6 257.75
WING COMMAND POST 321.0 311.0 (321.0 Inbd acft ctc Command Post 35 min prior ETA with intentions.)
PMSV METRO PMSV mnt dur active afld hrs. Wx obsn avbl H24 via auto obsn sys; Wx svc avbl 1 hr prior to afld opr hrs
and dur fcst severe Wx DSN 368–9134, C530–634–9134. Dur Wx Flt closures remote briefing svc avbl fr 25 Op Wx Sq
DSN 228–6598/6599/6588. When auto obsn sys inop, obst from 325º–060º, 080º–220º and 245º–280º may impact
prevailing visibility.
SUPERVISOR OF FLYING 139.6 240.225

CLEARANCE DELIVERY PHONE: For CD when ATCT is clsd ctc NorCal Apch at 916-361-6874
AIRSPACE: CLASS C svc ctc APP CON svc 1400Z‡ Mon– 0600Z‡ Sat and/or by NOTAM, clsd wkend and hol; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE BAB.

(L) TACAN Chan 23 BAB (108.6) N39º08.09´ W121º26.45´ at fld. 90/16E.
No NOTAM MP: 1200–1800Z‡ Thu and 1600–2300Z‡ Sat

TACAN AZIMUTH unusable:
240º–255º byd 25 NM blo 4,500´

ILS 109.5 I–BAB Rwy 15. Class ID. No NOTAM MP: 1200–1800Z‡ Tue and 1600–2300Z‡ Sun.
ILS 109.5 I–MIZ Rwy 33. Class IE. No NOTAM MP: 1200–1800Z‡ Tue and 1600–2300Z‡ Sun.

BEAVER N32º52.79´ W118º26.45´ NOTAM FILE NSD.
(H) TACAN 113.9 NSD Chan 86 305º 11.3 NM to San Clemente Island Nalf. 2000/14E.

TACAN AZIMUTH unusable:
240º–290º
325º–020º

DME unusable:
240º–290º
325º–020º

SAN FRANCISCO
H–3B, L–2G, 3A

DIAP, AD

LOS ANGELES
H–4I, L–4G

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 105

BECKWOURTH
NERVINO (O02) 1 E UTC–8(–7DT) N39º49.11´ W120º21.17´

4900 B NOTAM FILE RNO
RWY 08–26: H4651X75 (ASPH) S–12 MIRL

RWY 08: Road. Rgt tfc.
RWY 26: PAPI(P2L)—GA 3.5º TCH 50´. Fence.

SERVICE: S4 FUEL 100LL, JET A LGT ACTIVATE MIRL Rwy
08–26—CTAF.

AIRPORT REMARKS: Attended 1600–0300Z‡. Cold temperature airport.
Altitude correction required at or below –13C.

AIRPORT MANAGER: 530-283-6069
WEATHER DATA SOURCES: AWOS–2 119.35 (530) 832–6942.
COMMUNICATIONS: CTAF/UNICOM 122.8
®NORCAL APP/DEP CON 126.3

CLEARANCE DELIVERY PHONE: For CD ctc NorCal Apch at 916-361-0596.
RADIO AIDS TO NAVIGATION: NOTAM FILE RNO.

MUSTANG (VH) (H) VORTACW 117.9 FMG Chan 126 N39º31.88´
W119º39.36´ 282º 36.6 NM to fld. 5950/16E.

VOR unusable:
002º–012º byd 40 NM blo 19,000´
013º–022º byd 40 NM blo 10,300´
013º–022º byd 53 NM
023º–045º byd 40 NM
079º–113º byd 40 NM
114º–124º byd 40 NM blo 10,000´
114º–124º byd 52 NM
125º–145º byd 40 NM
153º–172º byd 40 NM blo 15,000´
153º–172º byd 52 NM blo 18,000´
173º–186º byd 40 NM
187º–197º byd 40 NM blo 15,000´
187º–197º byd 66 NM
198º–212º byd 40 NM
200º–230º byd 30 NM blo 13,000´
213º–223º byd 40 NM blo 18,000´
224º–304º byd 40 NM
327º–339º byd 40 NM blo 18,000´
356º–001º byd 40 NM

TACAN AZIMUTH unusable:
200º–230º byd 30 NM blo 13,000´

DME unusable:
200º–230º byd 30 NM blo 13,000´

BENTON FLD (See REDDING on page 214)

BERMUDA DUNES (See PALM SPRINGS on page 200)

BIEBER
SOUTHARD FLD (O55) 2 NE UTC–8(–7DT) N41º08.37´ W121º07.44´

4163 B NOTAM FILE RIU
RWY 04–22: H2980X35 (ASPH) S–12.5 LIRL 0.7% up NE

RWY 04: Trees.
RWY 22: Thld dsplcd 385´. Road.

SERVICE: LGT ACTIVATE LIRL Rwy 04–22—CTAF.
AIRPORT REMARKS: Unattended. Rwy 04–22 thld lgts at both ends are 360º green.
AIRPORT MANAGER: 530-251-8299
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Seattle ARTCC at 253-351-3694.
RADIO AIDS TO NAVIGATION: NOTAM FILE RDD.

REDDING (T) (T) VOR/DME 108.4 RDD Chan 21 N40º30.27´ W122º17.50´ 036º 65.4 NM to fld. 496/18E.

SAN FRANCISCO
L–9A, 11A

IAP

KLAMATH FALLS
L–11A

SW, 23 FEB 2023 to 20 APR 2023

106 CALIFORNIA

BIG BEAR CITY (L35) 0 W UTC–8(–7DT) N34º15.83´ W116º51.36´
6752 B TPA—7952(1200) NOTAM FILE RAL
RWY 08–26: H5850X75 (ASPH) S–12.5 MIRL

RWY 08: PAPI(P2L)—GA 4.3º TCH 29´. Thld dsplcd 370´. Rgt tfc.
RWY 26: PAPI(P2L)—GA 4.3º TCH 46´. Thld dsplcd 600´. Trees.

SERVICE: S4 FUEL 100LL, JET A LGT ACTIVATE MIRL Rwy
08–26—CTAF. PAPI Rwy 08 and PAPI Rwy 26 opr continuously.

NOISE: Extreme noise sensitive area, practice NS ABTMT procedures. NS
ABTMT procedures, avoid overflying of high school 1 mile east at all
times. On tkf make 10º left turn at end of rwy to avoid housing to east
and elementary school to west of arpt.

AIRPORT REMARKS: Attended 1600–0100Z‡. Jet A fuel avbl 1600–0000Z‡,
self svc after hrs. 100LL avbl 24 hr self svc. Mountains all quadrants,
peak haz lgts SE, S, & NW.

AIRPORT MANAGER: 909-585-3219
WEATHER DATA SOURCES: AWOS–3 135.925 (909) 585–4033.
COMMUNICATIONS: CTAF/UNICOM 122.725

®L.A. CENTER APP/DEP CON 126.35
CLEARANCE DELIVERY PHONE: For CD ctc Los Angeles ARTCC at

661-575-2079.
RADIO AIDS TO NAVIGATION: NOTAM FILE RAL.

PARADISE (H) (H) VORTACW 112.2 PDZ Chan 59 N33º55.10´
W117º31.80´ 043º 39.4 NM to fld. 1432/15E.

TACAN AZIMUTH unusable:
130º–145º byd 25 NM blo 5,000´
145º–190º blo 8,000´
190º–230º blo 10,000´
310º–325º byd 35 NM blo 10,900´
325º–345º byd 25 NM blo 11,500´
345º–360º byd 35 NM blo 10,500´

VOR unusable:
010º–015º byd 20 NM blo 10,000´
130º–145º byd 25 NM blo 5,000´
145º–190º blo 8,000´
145º–190º byd 25 NM blo 10,000´
145º–190º byd 39 NM blo 13,500´
190º–230º blo 10,000´
310º–325º byd 35 NM blo 10,900´
325º–345º byd 25 NM blo 11,500´
345º–360º byd 35 NM blo 10,500´

DME unusable:
130º–145º byd 25 NM blo 5,000´
145º–190º blo 8,000´
190º–230º blo 10,000´
310º–325º byd 35 NM blo 10,900´
325º–345º byd 25 NM blo 11,500´
345º–360º byd 35 NM blo 10,500´

BIG SUR N36º10.88´ W121º38.53´ NOTAM FILE OAK.
(L) (L) VORTACW 114.0 BSR Chan 87 104º 22.7 NM to Tusi AHP (Hunter Liggett). 4080/16E.

DME portion unusable:
320º–085º byd 35 NM blo 9,000´

RCO 122.2 (OAKLAND RADIO)

LOS ANGELES
H–4I, L–4H, 7C

IAP

SAN FRANCISCO
H–4H, L–3C

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 107

BISHOP (BIH)(KBIH) 2 E UTC–8(–7DT) N37º22.39´ W118º21.82´
4124 B Class I, ARFF Index B NOTAM FILE BIH
RWY 12–30: H7498X100 (ASPH–PFC) S–70, D–110, 2S–139,

2D–200, C5–685 PCN 50 F/B/W/T MIRL 0.3% up NW
RWY 12: REIL. PAPI(P4L)—GA 3.0º TCH 48´.
RWY 30: REIL. PAPI(P4L)—GA 3.52º TCH 52´. P–line.

RWY 17–35: H5600X100 (ASPH–PFC) S–100, D–140, 2S–175,
2D–240 PCN 49 F/B/W/T MIRL
RWY 17: REIL. PAPI(P4L)—GA 3.5º TCH 50´.
RWY 35: REIL. PAPI(P4L)—GA 3.0º TCH 50´. Trees.

RWY 08–26: H5567X100 (ASPH) S–40, D–56, 2D–98
PCN 25 F/A/W/T MIRL 0.4% up W
RWY 08: PAPI(P2L)—GA 3.5º TCH 30´. Trees.
RWY 26: PAPI(P2L)—GA 3.0º TCH 25´.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 12: TORA–7498 TODA–7498 ASDA–7098 LDA–7098
RWY 30: TORA–7498 TODA–7498 ASDA–6743 LDA–6743

SERVICE: S4 FUEL 100LL, JET A LGT ACTVT REIL Rwy 12, 30, 17
and 35; PAPI Rwy 08, 26, 12, 30, 17 and 35; MIRL Rwy 08–26,
12–30 and 17–35—CTAF. Rwy 08 PAPI unusable byd 5 NM. Rwy 26
PAPI unusable byd 2 NM. Rwy 30 PAPI unusable byd 4 NM. Rwy 17
PAPI unusable byd 5 NM. Rwy 35 PAPI unusable byd 5 NM.

AIRPORT REMARKS: Attended 1600–0100Z‡. Conds not mnt btn 0100–1600Z‡. Fuel discounts for volume purchases. No
intersection departures, helicopter tfc apch arpt from the W boundary. Ramp fees for comm acft, may be offset with fuel
purchase. Overnight tie–down fee, one night may be offset with min fuel purchase. No local taxi svc, dial–a–ride avbl, but
ltd on Sun. Main ramp is rstrd to Part 121; otrs use tsnt ramp by fuel farm.

AIRPORT MANAGER: (760) 872-2971
WEATHER DATA SOURCES: ASOS 119.025 (760) 872–2658.
COMMUNICATIONS: CTAF/UNICOM 123.0

RCO 122.6 (RIVERSIDE RADIO)
®OAKLAND CENTER APP/DEP CON 125.75

CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Oakland ARTCC at 510-745-3380.
AIRSPACE: CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE BIH.

(T) (T) VORW/DME 109.6 BIH Chan 33 N37º22.62´ W118º21.99´ at fld. 4117/15E.
VOR/DME unusable:

360º–105º byd 18 NM
LDA/DME 109.1 I–BIH Chan 28 Rwy 17. LOC/DME unusable byd 14.5 NM blo 8,600´.

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H40X40 (ASPH)
HELIPAD H2: H100X100 (ASPH)

BISHOP N37º22.62´ W118º21.99´ NOTAM FILE BIH.
(T) (T) VORW/DME 109.6 BIH Chan 33 at Bishop. 4117/15E.

VOR/DME unusable:
360º–105º byd 18 NM

RCO 122.6 (RIVERSIDE RADIO)

BLACK METAL PEAK N34º18.55´ W114º09.92´
RCO 122.2 (PRESCOTT RADIO)

BLUE CANYON – NYACK (See EMIGRANT GAP on page 137)

SAN FRANCISCO
H–3C, L–9A

IAP, AD

SAN FRANCISCO
H–3B, L–9A

PHOENIX
L–5A

SW, 23 FEB 2023 to 20 APR 2023

108 CALIFORNIA

BLYTHE (BLH)(KBLH) 6 W UTC–8(–7DT) N33º37.15´ W114º43.01´
400 B TPA—1200(800) NOTAM FILE BLH
RWY 08–26: H6543X150 (ASPH) S–80, D–115, 2S–175, 2D–210

MIRL
RWY 26: VASI(V4L)—GA 3.0º TCH 42´.

RWY 17–35: H5800X100 (ASPH) S–52, D–76, 2S–100, 2D–135 MIRL
RWY 17: VASI(V4L)—GA 3.0º TCH 40´.
RWY 35: VASI(V4L)—GA 3.0º TCH 40´.

SERVICE: FUEL 100LL, JET A LGT ACTIVATE MIRL Rwy 17–35 and
Rwy 08–26 and VASI Rwy 17, Rwy 35, and Rwy 26—CTAF.

AIRPORT REMARKS: Attended Apr–Oct 1500–0000Z‡, Nov–Mar
1600–0100Z‡. Parachute training high and low levels all hrs northeast
quad of airport. Acft over 12,500 pounds avoid housing area 1.5 NM
SW below 2000´. Final apch Rwy 35 be established 2 NM from
touchdown. Departure from Rwy 17 make climbing left turn soon as
safety permits. Use wide tfc pattern for Rwy 26 and Rwy 35. Power
plant 1 mile east of arpt producing thermal plumes; avoid low altitude
direct overflight of the power plant.

AIRPORT MANAGER: 951-955-9418
WEATHER DATA SOURCES: ASOS 120.175 (760) 922–3000.
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.4 (RIVERSIDE RADIO)
®L.A. CENTER APP/DEP CON 128.15

CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Los Angeles ARTCC at 661-575-2079.
AIRSPACE: CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE BLH.

(H) (H) VORTACW 117.4 BLH Chan 121 N33º35.76´ W114º45.68´ 044º 2.6 NM to fld. 410/14E.
VOR portion unusable:

280º–295º byd 30 NM blo 7,000´
295º–325º byd 15 NM blo 12,000´
325º–018º byd 30 NM blo 7,000´

TACAN AZIMUTH unusable:
060º–085º byd 21 NM blo 8,000´

TACAN AZIMUTH & DME unusable:
280º–335º byd 15 NM blo 14,000´
335º–018º byd 15 NM blo 8,000´

BOB HOPE (See BURBANK on page 111)

BOB MAXWELL MEML AIRFIELD (See OCEANSIDE on page 195)

BOONVILLE (D83) 1 NW UTC–8(–7DT) N39º00.84´ W123º22.89´
379 TPA—1179(800) NOTAM FILE OAK
RWY 13–31: H2838X50 (ASPH) S–30 0.9% up SE

RWY 13: Thld dsplcd 253´. Trees.
RWY 31: Thld dsplcd 95´. Hill. Rgt tfc.

AIRPORT REMARKS: Unattended. Ditch SW side of Rwy 13–31. Back taxi on
rwy, do not mistake county road for twy. Pavement gross weight strength
estimated by arpt manager 12,500 pounds.

AIRPORT MANAGER: 707-234-9593
COMMUNICATIONS: CTAF/UNICOM 122.7
CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.

PHOENIX
H–4J, L–4J, 5A

IAP

SAN FRANCISCO

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 109

BORREGO SPRINGS
BORREGO VALLEY (L08) 3 E UTC–8(–7DT) N33º15.54´ W116º19.26´

522 B NOTAM FILE SAN
RWY 08–26: H5011X75 (ASPH) S–30, D–54, 2D–90 MIRL

RWY 08: PAPI(P2L)—GA 3.0º TCH 28´. Rgt tfc.
RWY 26: PAPI(P2L)—GA 3.0º TCH 28´.

SERVICE: FUEL 100LL LGT ACTIVATE MIRL Rwy 08–26, twy
lgts—CTAF (5 clicks on). Rwy 08 VGSI unusable byd 3.0 NM due to
terrain.

NOISE: Noise sensitive area N–NW. Do not overfly elementary school 1 NM
west of arpt.

AIRPORT REMARKS: Attended 1600–0000Z‡. Coyotes and migratory birds
ocnlly on or invof arpt. Fuel self svc 24 hr. Be aware of frequent changes
in wind direction, strong up/down drafts and turbulence possible during
high wind conditions. Aerobatic box north side of arpt dur dalgt hrs from
sfc to 5000´ MSL, check NOTAMs for act. 140´ twr 1600´ north of
Rwy 08. Rwy 08 has 400´ blast pad byd end of rwy. During hot wx
heavy acft parking restricted conc pads on outer transient ramp. All acft
tfc pat to south. Transient tie–down ramp restricted to acft with
wingspan 40 ft or less. Acft with greater than 40 ft wingspan park on
portion of transien ramp east of A6. Hovers, skid landings,
auto–rotations prohibited. PPR for all mil acft, ctc arpt manager. Military
rotorcraft ops restricted to remain on or over pavement area, TGL
restricted to rwy.

AIRPORT MANAGER: (760) 767-7415
WEATHER DATA SOURCES: AWOS–3P 126.575 (760) 767–3308.
COMMUNICATIONS: CTAF/UNICOM 122.8
®L.A. CENTER APP/DEP CON 128.6

CLEARANCE DELIVERY PHONE: For CD ctc Los Angeles ARTCC at 661-575-2079.
RADIO AIDS TO NAVIGATION: NOTAM FILE SAN.

JULIAN (VL) (L) VORTACW 114.0 JLI Chan 87 N33º08.43´ W116º35.16´ 047º 15.1 NM to fld. 5560/15E.
VOR unusable:

007º–010º byd 40 NM
336º–339º byd 40 NM
344º–355º byd 40 NM
356º–006º byd 40 NM blo 14,500´
356º–006º byd 70 NM

COMM/NAV/WEATHER REMARKS: UNICOM staffed 1600–0000Z‡. Acft must self–announce on CTAF prior to ldg or tkof.

BORREGO VALLEY (See BORREGO SPRINGS on page 109)

BRACKETT FLD (See LA VERNE on page 164)

BRAWLEY MUNI (BWC)(KBWC) 1 NE UTC–8(–7DT) N32º59.58´ W115º31.04´
–128 B TPA—See Remarks NOTAM FILE SAN
RWY 08–26: H4166X60 (ASPH) S–20 MIRL

RWY 08: REIL. PAPI(P2L)—GA 3.0º TCH 43´. Thld dsplcd 394´.
Railroad.
RWY 26: REIL. PAPI(P2R)—GA 3.0º TCH 43´. Thld dsplcd 160´. Rgt
tfc.

SERVICE: S4 FUEL 100LL, JET A+ LGT ACTIVATE REIL Rwy 08 and
26; MIRL Rwy 08–26; twy lights—CTAF.

AIRPORT REMARKS: Unattended. For fuel use cardlock–continuous. After
hrs on call 760–791–3743. TPA—672(800) conventional acft;
1072(1200) jet acft.

AIRPORT MANAGER: 760-344-5800 X18
COMMUNICATIONS: CTAF 122.9
®L.A. CENTER APP/DEP CON 128.6

CLEARANCE DELIVERY PHONE: For CD ctc Los Angeles ARTCC at
661-575-2079.

RADIO AIDS TO NAVIGATION: NOTAM FILE IPL.
IMPERIAL (H) (H) VORTAC 115.9 IPL Chan 106 N32º44.93´

W115º30.51´ 344º 14.6 NM to fld. –18/14E.

LOS ANGELES
H–4I, L–4I

IAP

LOS ANGELES
L–4I
IAP

SW, 23 FEB 2023 to 20 APR 2023

110 CALIFORNIA

BRIDGEPORT
BRYANT FLD (O57) 0 NE UTC–8(–7DT) N38º15.88´ W119º13.36´

6472 B TPA—7172(700) NOTAM FILE RAL
RWY 16–34: H3854X60 (ASPH) S–30 MIRL

RWY 16: Rgt tfc.
RWY 34: Road.

SERVICE: LGT ACTIVATE MIRL Rwy 16–34—122.8.
AIRPORT REMARKS: Unattended. Rotating bcn located 1/4 mile E of the arpt

on top of hill. Birds tend to congregate at N end of rwy. Arpt located in
mountainous terrain. Hillside located 1644 ft east of AER 34 and 1815
ft east of AER 16. Vehicles on hwy parallel to rwy 180 ft east of AER
16 to midfield. Several unlit 40–80´ trees are at 225–550´ east of the
rwy cntrln along the south two thirds of the rwy.

AIRPORT MANAGER: 760-932-5452
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.
RADIO AIDS TO NAVIGATION: NOTAM FILE RNO.

MINA (VH) (H) VORTAC 115.1 MVA Chan 98 N38º33.92´
W118º01.97´ 236º 58.9 NM to fld. 7860/17E.

TACAN AZIMUTH unusable:
130º–160º byd 28 NM blo 10,700´

DME unusable:
130º–160º byd 28 NM blo 10,700´

VOR unusable:
035º–055º byd 40 NM
130º–135º byd 40 NM
130º–160º byd 28 NM blo 10,700´
150º–165º byd 40 NM
180º–185º byd 40 NM
250º–255º byd 40 NM

BROWN FLD MUNI (See SAN DIEGO on page 229)

BRYANT FLD (See BRIDGEPORT on page 110)

BUCHANAN FLD (See CONCORD on page 126)

SAN FRANCISCO
L–9A

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 111

BURBANK
BOB HOPE (BUR)(KBUR) 3 NW UTC–8(–7DT) N34º12.04´ W118º21.52´

778 B LRA Class I, ARFF Index C NOTAM FILE BUR MON Airport
RWY 15–33: H6886X150 (ASPH–CONC–GRVD) S–120, D–201,

2S–175, 2D–352, 2D/2D2–839 PCN 58 R/B/W/T MIRL
1.2% up NW
RWY 15: REIL. VASI(V4L)—GA 3.25º TCH 34´. Thld dsplcd 909´.
Railroad. Rgt tfc.
RWY 33: REIL. PAPI(P4L)—GA 3.2º TCH 62´. Thld dsplcd 350´. Pole.

RWY 08–26: H5802X150 (ASPH–CONC–GRVD) S–120, D–201,
2S–175, 2D–352, 2D/2D2–839 PCN 58 R/B/W/T HIRL
0.5% up W
RWY 08: MALSR. PAPI(P4L)—GA 3.0º TCH 72´. RVR–T Road. Rgt tfc.
RWY 26: REIL. RVR–R Pole.

LAND AND HOLD–SHORT OPERATIONS
LDG RWY HOLD–SHORT POINT AVBL LDG DIST
RWY 15 08–26 4250

RUNWAY DECLARED DISTANCE INFORMATION
RWY 08: TORA–5801 TODA–5801 ASDA–5801 LDA–5801
RWY 15: TORA–6885 TODA–6885 ASDA–6885 LDA–5976
RWY 26: TORA–5801 TODA–5801 ASDA–5801 LDA–5801
RWY 33: TORA–6885 TODA–6885 ASDA–6885 LDA–6535

ARRESTING GEAR/SYSTEM
RWY 08: EMAS

SERVICE: S4 FUEL 100LL, JET A, A+ OX 1, 3 LGT Rwy 15 VASI unusbl byd 5 degrees of cntrln. Rwy 33 PAPI unusbl
byd 2 deg right of cntrln.

NOISE: Restrictions and fines effective 0600–1500Z‡ for stage 2 jets, certain props, run–ups and flt training activities, call
818–840–8840 before opr. Pilots should call ahead for arpt noise rules 818–840–8840.

AIRPORT REMARKS: Attended continuously. Rwy 08 CLOSED tkf acft greater than 12,500 lbs. Rwy 26 CLOSED to tkof/Jet acft
with four or more engines. X–bleed starts prohibited in all non–movement areas including the airline trml ramp. ATC may
approve X–bleed starts on Twy A north of Twy D, all other req must be coordd and apvd by ops. Hang glider act between
5 and 10 NM north of arpt 6000´ AGL SR–SS. Bird act north end Rwy 15–33 and west end Rwy 08–26. Acft in tfc pat
(1225´ AGL) at Whiteman Airpark 5 miles NW. Turbulent conditions near arpt at times of high winds from north and east.
Downdrafts/wind shear may occur at liftoff or final. Helicopter arr rstd to Rwy 08–26 and Rwy 15–33. Power engine
run–ups for acft greater than 1200 lbs prohibited in all areas exc on Twy D run–up area or as coord with tower. Rwy 15
VASI unusable byd 5º of centerline. 8´ blast fence 260´ from departure end of Rwy 26. 14´ blast fence 256´ from
departure end of Rwy 08. 14´ blast fence 35´ from departure end of Rwy 15. 14´ blast fence 93´ from departure end
of Rwy 33. Acft with wingspan greater than 95´ exp back taxi on Rwy 15–33 for a Rwy 33 dep. Acft restricted from
taxiing southbound past Gate B1 on terminal ramp. Acft with wingspan greater than 79´ restricted from using Twy C west
of Twy C8. Twy A rstd to acft with wingspan of 171´ or less. Twy G rstd to acft with wingspan of 95´ or less. Twy B rstd
to acft with wingspan of 79´ or less beginning 300´ north of Twy D and continuing north. Acft will use easy power when
leaving assigned gate. Ctc must be used when taxing from terminal area due to close proximity to the terminal. Personal
and ground equipment in area. No general aviation acft parking at terminal ramp.

AIRPORT MANAGER: 818-840-8830
WEATHER DATA SOURCES: ASOS (818) 841–1384 LAWRS.
COMMUNICATIONS: D–ATIS 134.5 135.125 (Arr via FIM/PMD VORTAC only) 818–843–6633 UNICOM 122.95
®SOCAL APP/DEP CON 135.05 (050º–150º BUR) 134.2 (160º–280º VNY, West) 124.6 (South btn BUR 150º–VNY 160º)

120.4 (VNY 280º–BUR 050º) North
BURBANK TOWER 118.7 132.325 (Helicopters) GND CON 123.9 CLNC DEL 118.0
CPDLC (LOGON KUSA)
PDC

AIRSPACE: CLASS C svc ctc APP CON.
RADIO AIDS TO NAVIGATION: NOTAM FILE VNY.

VAN NUYS (VL) (L) VORW/DME 113.1 VNY Chan 78 N34º13.41´ W118º29.50´ 087º 6.8 NM to fld. 812/15E.
VOR unusable:

000º–359º byd 40 NM
010º–030º byd 20 NM blo 6,700´
030º–050º byd 25 NM blo 8,600´
330º–350º byd 25 NM blo 5,500´
350º–010º byd 15 NM blo 6,100´

DME unusable:
010º–030º byd 20 NM blo 6,700´
030º–050º byd 25 NM blo 8,600´
094º–096º byd 35 NM blo 5,000´
330º–350º byd 25 NM blo 5,500´
350º–010º byd 15 NM blo 6,100´

ILS 109.5 I–BUR Rwy 08. Class IA. LOC unusable inside 0.9 NM to thld; byd 30º right of course.

LOS ANGELES
COPTER

H–4I, L–3E, 4G, 7B, A
IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

112 CALIFORNIA

BUTTE VALLEY (See DORRIS on page 132)

BUTTONWILLOW
ELK HILLS–BUTTONWILLOW (L62) 3 S UTC–8(–7DT) N35º21.21´ W119º28.78´

326 TPA—1126(800) NOTAM FILE RIU
RWY 11–29: H3260X50 (ASPH) S–10

RWY 11: Rgt tfc.
AIRPORT REMARKS: Unattended. Arpt CLOSED to night ops. Radio controlled

model acft below 800´ AGL invof arpt. Crop dusting ops prohibited
except by PPR arpt manager 661–391–1800.

AIRPORT MANAGER: (661) 391-1824
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Los Angeles ARTCC at

661-575-2079.
RADIO AIDS TO NAVIGATION: NOTAM FILE BFL.

SHAFTER (VH) (H) VORTACW 115.4 EHF Chan 101 N35º29.07´
W119º05.84´ 233º 20.3 NM to fld. 549/14E.

VOR unusable:
029º–106º byd 40 NM
108º–131º byd 40 NM
132º–142º byd 40 NM blo 10,000´
132º–142º byd 70 NM
153º–180º byd 40 NM
232º–249º byd 40 NM
327º–347º byd 40 NM blo 9,000´
327º–347º byd 67 NM blo 18,000´

BYRON (C83) 2 S UTC–8(–7DT) N37º49.71´ W121º37.55´
79 B NOTAM FILE OAK
RWY 12–30: H4500X100 (ASPH) S–29.5 MIRL 0.4% up NW

RWY 12: Pole.
RWY 30: REIL. PAPI(P2L)—GA 3.5º TCH 25´. Hill. Rgt tfc.

RWY 05–23: H3000X75 (ASPH) S–29.5 MIRL 1.0% up SW
RWY 05: Rgt tfc.
RWY 23: PAPI(P2L)—GA 3.5º TCH 25´.

SERVICE: FUEL 100LL LGT ACTIVATE MIRL Rwy 12–30 and Rwy
05–23 and REIL Rwy 30—CTAF.

AIRPORT REMARKS: Attended 1500–2200Z‡. Fuel avbl 24 hrs by credit card.
Parachute Jumping. Ultralight and sailplane act on and invof arpt.
Rising terrain with numerous windmills on ridges west of arpt. 100´ twr
5100´ from Rwy 23. 200´ twr 5600´ from Rwy 05. Hangar apron and
tiedown apron 12,500 lbs maximum. Power plant 2.7 miles SE of arpt
producing thermal plumes, avoid overflt blo 1,500´ AGL. Rwy 30 calm
wind rwy.

AIRPORT MANAGER: 925-681-4200
WEATHER DATA SOURCES: AWOS–3 123.775 (925) 634–0906.
COMMUNICATIONS: CTAF/UNICOM 123.05
®NORCAL APP/DEP CON 123.85

CLEARANCE DELIVERY PHONE: For CD ctc NorCal Apch at 916-361-0516.
RADIO AIDS TO NAVIGATION: NOTAM FILE MOD.

MODESTO (VH) (DH) VOR/DME 114.6 MOD Chan 93 N37º37.64´ W120º57.47´ 274º 34.0 NM to fld. 93/17E.
aerobatic acft wi an area defined as .5 NM rds of MOD 032028 (7.5 NM SW 022), blo 4800’, avoidance advised dly
SR–SS

VOR unusable:
005º–009º byd 40 NM
028º–083º byd 40 NM
092º–097º byd 40 NM
112º–121º byd 40 NM
130º–145º byd 40 NM blo 4,000´
130º–145º byd 62 NM
146º–156º byd 40 NM
170º–185º byd 40 NM
186º–196º byd 40 NM blo 5,000´
186º–196º byd 49 NM
197º–338º byd 40 NM

CABLE (See UPLAND on page 263)

LOS ANGELES
L–3D, 7B

SAN FRANCISCO
L–2F, 3B

IAP

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 113

CALAVERAS CO–MAURY RASMUSSEN FLD (See SAN ANDREAS on page 226)

CALEXICO INTL (CXL)(KCXL) 1 W UTC–8(–7DT) N32º40.05´ W115º31.06´
6 B TPA—See Remarks AOE NOTAM FILE SAN
RWY 08–26: H4683X75 (ASPH) S–30 MIRL

RWY 08: REIL. PAPI(P4L)—GA 3.0º TCH 33´. P–line.
RWY 26: REIL. PAPI(P4L)—GA 3.4º TCH 39´. Thld dsplcd 160´. Rgt tfc.

SERVICE: FUEL 100LL, JET A, A+
AIRPORT REMARKS: Attended 1600–0100Z‡. Rwy 08–26 ground drop–off

on east end of rwy and north of east acft parking area. TPA—806(800)
conventional acft, 1206(1200) jet acft. Flight Notification Service
(ADCUS) available.

AIRPORT MANAGER: (760) 768-2160
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Los Angeles ARTCC at

661-575-2079.
RADIO AIDS TO NAVIGATION: NOTAM FILE IPL.

IMPERIAL (H) (H) VORTAC 115.9 IPL Chan 106 N32º44.93´
W115º30.51´ 171º 4.9 NM to fld. –18/14E.

COMM/NAV/WEATHER REMARKS: UNICOM unmonitored 1600–0100Z‡.

CALIFORNIA CITY MUNI (L71) 2 NW UTC–8(–7DT) N35º09.08´ W118º01.00´
2454 B NOTAM FILE RAL
RWY 06–24: H6027X60 (ASPH) S–26 MIRL 0.9% up SW

RWY 24: REIL. PAPI(P2L)—GA 3.0º TCH 40´. Rgt tfc.
SERVICE: S2 FUEL 100LL, JET A OX 4 LGT ACTIVATE REIL Rwy 24,

MIRL Rwy 06–24—CTAF. PAPI Rwy 24 opr continuously.
AIRPORT REMARKS: Attended 1600–0100Z‡. Parachute Jumping. Rwy

06–24 PAEW adjacent rwy 1500–2300Z‡. Rwy 06–24 no rwy cntrln.
Thld and rwy nr barely vsb.

AIRPORT MANAGER: (760) 559-3628
WEATHER DATA SOURCES: AWOS–1 120.875 (760) 373–7670.
COMMUNICATIONS: CTAF/UNICOM 122.7
® JOSHUA APP/DEP CON 133.65

CLEARANCE DELIVERY PHONE: For CD ctc Joshua Apch at 661-277-3843.
RADIO AIDS TO NAVIGATION: NOTAM FILE EDW.

EDWARDS (T) (T) VORTACW 116.4 EDW Chan 111 N34º58.94´
W117º43.96´ 294º 17.3 NM to fld. 2378/12E.

TACAN AZIMUTH unusable:
098º–158º byd 19 NM blo 7,900´

DME unusable:
107º–158º byd 19 NM

VOR unusable:
098º–158º byd 19 NM blo 7,900´

CALIFORNIA PINES (See ALTURAS on page 96)

CALIFORNIA REDWOOD COAST–HUMBOLDT CO (See ARCATA/EUREKA on page 98)

LOS ANGELES
L–4I

LOS ANGELES
H–4I, L–7C

IAP

SW, 23 FEB 2023 to 20 APR 2023

114 CALIFORNIA

CALIPATRIA
CLIFF HATFIELD MEML (CLR)(KCLR) 1 NW UTC–8(–7DT) N33º07.88´ W115º31.28´

–182 TPA—618(800) NOTAM FILE SAN
RWY 08–26: H3423X50 (ASPH) S–12

RWY 08: Thld dsplcd 120´. Road.
RWY 26: Thld dsplcd 229´. Road. Rgt tfc.

AIRPORT REMARKS: Unattended. Lgtd flagpole 800´ SE of arpt, pole on S side
of Rwy 08–26 at E end. Ultralight activity on and invof arpt. Parallel
taxiway clsd indefinitely.

AIRPORT MANAGER: 760-348-4144
COMMUNICATIONS: CTAF 122.9

®L.A. CENTER APP/DEP CON 128.6
CLEARANCE DELIVERY PHONE: For CD ctc Los Angeles ARTCC at

661-575-2079.
RADIO AIDS TO NAVIGATION: NOTAM FILE IPL.

IMPERIAL (H) (H) VORTAC 115.9 IPL Chan 106 N32º44.93´
W115º30.51´ 344º 22.9 NM to fld. –18/14E.

CAMARILLO (CMA)(KCMA) 3 W UTC–8(–7DT) N34º12.83´ W119º05.66´
77 B TPA—See Remarks NOTAM FILE CMA
RWY 08–26: H6013X150 (ASPH–CONC–RFSC) S–50, D–80, 2S–102,

2D–125 MIRL
RWY 08: REIL. PAPI(P4L)—GA 3.0º TCH 48´. Rgt tfc.
RWY 26: REIL. PAPI(P4L)—GA 3.0º TCH 48´.

SERVICE: S4 FUEL 100LL, JET A OX 2 LGT When twr clsd ACTIVATE
MIRL Rwy 08–26, REIL Rwy 08 and Rwy 26 and PAPI Rwy 08 and
Rwy 26—CTAF.

NOISE: Noise sensitive all quadrants practice noise abatement/fly
quiet/procedures.

AIRPORT REMARKS: Attended 1500–0700Z‡. Fuel avbl 24 hrs self serve.
Parachute Jumping. Wildlife on and invof arpt. TPA—877(800) single
engine, 1077(1000) multiengine and jets. Be alert to high
performance military acft ops invof arpt. Mountain 1173´ MSL,
beginning 5 miles from east end Rwy 26. Mountain 1814´ MSL 5
miles to east–southeast of AER 26. No formation tkfs or ldgs. No tkfs
btn 0800–1300Z‡ (without prior permission). Upon arrival ctc FBO
or arpt ops 805–947–6803 for assistance. Helicopter training pads to
the north of Twy B and Rwy 08–26. NSTD object free area east end
of Twy F, impaired wing clnc, for acft with wingspan of 56´ to 80´.
Landing fee for acft over 12,500 lbs. Ultralight activity southwest
quadrant of arpt. No ldgs, taxiing or tkfs on chevroned area east of
Rwy 26 thld.

AIRPORT MANAGER: 805-388-4372
WEATHER DATA SOURCES: ASOS 126.025 (805) 384–9294.
COMMUNICATIONS: CTAF 128.2 ATIS 126.025 805–484–3351 UNICOM 122.95

®POINT MUGU APP/DEP CON 124.7 (1500–0700Z‡)
®L.A. CENTER APP/DEP CON 135.5 (0700–1500Z‡)

TOWER 128.2 (1500–0500Z‡) GND CON 121.8 CLNC DEL 121.8
POINT MUGU CLNC DEL 120.75 (0500–0700Z‡)

AIRSPACE: CLASS D svc 1500–0500Z‡; other times CLASS G.

CONTINUED ON NEXT PAGE

LOS ANGELES
L–4I
IAP

LOS ANGELES
COPTER

H–4H, L–3E, 4G, 7B
IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 115
CONTINUED FROM PRECEDING PAGE

RADIO AIDS TO NAVIGATION: NOTAM FILE CMA.
(L) (L) VORW/DME 115.8 CMA Chan 105 N34º12.75´ W119º05.66´ at fld. 63/15E.
VOR unusable:

046º–245º byd 20 NM blo 14,000´
276º–300º byd 20 NM blo 14,000´
301º–045º

DME unusable:
046º–245º byd 20 NM blo 14,000´
276º–300º byd 20 NM blo 14,000´
301º–045º

COMM/NAV/WEATHER REMARKS: For after hrs IFR Clnc Del ctc Los Angeles ARTCC 661–575–2052.

CAMERON PARK (O61) 0 N UTC–8(–7DT) N38º41.04´ W120º59.25´
1287 TPA—2301(1014) NOTAM FILE RIU
RWY 13–31: H4051X50 (ASPH) MIRL 0.5% up NW

RWY 13: Thld dsplcd 193´. Tree.
RWY 31: PVASI(PSIL)—GA 6.0º TCH 18´. Thld dsplcd 1509´. Tree.

SERVICE: S4 FUEL 100LL LGT ACTIVATE MIRL Rwy 13–31—CTAF.
NOISE: Noise abatement procedures call arpt manager 530–676–8316.
AIRPORT REMARKS: Attended Mon–Fri 1600–0100Z‡. Fuel avbl continuously

by credit card. Migratory geese invof arpt. Do not confuse parl
residential streets on both sides of arpt with the rwy. Rwy 13–31
restricted to use by acft with less than a maximum certificated gross
weight of 12,500 pounds and wingspan less than 50´. Helicopter
parking not authorized. 1597´ hill unlgtd 0.5 NM SE of arpt. Rwy
13–31 west side 60´ gates in perimeter fencing to provide access to
residential area for residents and invited guests.

AIRPORT MANAGER: 530-676-8316
WEATHER DATA SOURCES: AWOS–1 120.0 (530) 677–5392.
COMMUNICATIONS: CTAF/UNICOM 123.05
CLEARANCE DELIVERY PHONE: For CD ctc NorCal Apch at 916-361-6874.
RADIO AIDS TO NAVIGATION: NOTAM FILE RIU.

HANGTOWN (L) (L) VOR/DME 115.5 HNW Chan 102 N38º43.48´
W120º44.96´ 241º 11.5 NM to fld. 2604/17E.

VOR unusable:
200º–260º byd 15 NM blo 9,500´
320º–350º byd 10 NM blo 6,000´
320º–350º byd 25 NM blo 14,500´

SAN FRANCISCO
L–2G, 3A

SW, 23 FEB 2023 to 20 APR 2023

116 CALIFORNIA

CAMP PENDLETON MCAS (MUNN FLD) (NFG)(KNFG) MC 6 N UTC–8(–7DT) N33º18.08´
W117º21.31´
78 B TPA—See Remarks NOTAM FILE NFG Not insp.
RWY 03–21: H6005X221 (ASPH) PCN 80 F/C/W/T HIRL

RWY 03: PAPI(P4R)—GA 4.0º TCH 68´.
RWY 21: SALSF. PAPI(P4L)—GA 3.5º TCH 52´. Rgt tfc.

SERVICE: LGT PCL on twr 128.775 and 340.2. When twr clsd, ACTIVATE SALSF Rwy 21, PAPI Rwy 03 and Rwy 21, HIRL
Rwy 03–21 on 128.775. MILITARY— JASU NC–8/NC–10 prior arng rqr with MCAS OPS DSN 361–7775, 365–8016. FUEL
J5 TRAN ALERT No AMC fleet svc avbl. ALCE team rqr for all AMC flt. Ltd tran svc, no tie–down, oil/laboratory analysis or
tran maint svc avbl. No shuttle svc avbl. All VIP acft ctc airfield OPS on PTD 15 min prior to arr. Tran crews responsible
for cold refuel of their own acft.

NOISE: Avoid overflt MCB Ranch House lctd 2000´ NE AER 21.
MILITARY REMARKS: Opr Mon–Thu 1600–0800Z‡, Fri 1600–0100Z‡, CLOSED Sat, Sun and hol. See FLIP AP/1

Supplementary Arpt Remarks. RSTD PPR 24 hr PN exc for hot refueling or pattern work, AG and cstms svc are avbl upon
req with 48 hrs ntc. MCAS flight clnc DSN 365–8016/8026 C760–725–8016/8026 OPS, Mon–Fri 1600–0100Z‡. Ltd
ramp space, acft PPR strictly enforced for all pax, parts, cargo and tran acft. Heavy Fixed Wing acft (C5, C141, C17) ctc
MCAS OPS concerning weight bearing capacity. Heavy acft, full stop ldg only. For use of MCB Range Facilities (LZ/DZ/CAL
Site/vertical and short tkf and ldg acft, etc.) ctc MCB Range CON schedule DSN 365–4219/3510,
C760–725–4219/3510. Helipads P1, P2, P3, P4 dimensions 137X137. E2 and F2 dimensions 133X133. Lcl–based
and non–tenant acft are authorized to conduct one clsd fld full stop arrival and/or one clsd fld departure. CAUTION Numerous
hazards to flt/gnd opr. Extv VFR tfc in Class D Airspace. High density tfc in Class D airspace 1900–2300Z‡. Tenant acft
have priority for lcl pattern opr. See FLIP AP/1 Supplementary arpt info. Helo spot P2 clsd. Due to apn loading , rdcd
wingtip sepn avbl on two P for acft C–130 and lrgr. TFC PAT TPA—Fixed Wing 1100(1022), Rotary/Wing 600(522), rising
terrain all quadrants to 3200´. All acft use ldg lgt in tfc pattern after SS and in IMC. MISC Wx forecast avbl 2 hr PN.

COMMUNICATIONS: ATIS 285.45 (Mon–Thu 1600–0100Z‡, Fri 1600–0100Z‡)
®SOCAL APP/DEP CON 127.3 323.0

TOWER 128.775 271.6 340.2 (Mon–Thu 1600–0800Z‡, Fri 1600–0100Z‡, clsd Sat, Sun and hol)
GND CON 134.675 360.2 CLNC DEL 134.675 271.6
BASE OPS 279.3 MCB RANGE CON (LONG RIFLE) 123.2 310.3

CLEARANCE DELIVERY PHONE: For CD when ATCT clsd ctc SoCal Apch at 800-448-3724.
AIRSPACE: CLASS D svc 1600–0800Z‡ Mon–Thu, 1600–0100Z‡ Fri, clsd Sat, Sun and hol; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE CRQ.

OCEANSIDE (VH) (H) VORTAC 115.3 OCN Chan 100 N33º14.44´ W117º25.06´ 026º 4.8 NM to fld. 52/15E.
VOR unusable:

028º–036º byd 40 NM
039º–048º byd 40 NM
049º–059º byd 40 NM blo 13,000´
049º–059º byd 58 NM
060º–099º byd 40 NM
100º–114º byd 40 NM blo 7,000´
100º–114º byd 61 NM
216º–226º byd 40 NM
227º–265º byd 20 NM
305º–320º byd 40 NM
330º–335º byd 40 NM
337º–017º byd 40 NM

(T) TACAN Chan 55 NFG (111.8) N33º16.48´ W117º23.18´ 031º 2.2 NM to fld. 502/13E. NOTAM FILE
NFG. TACAN unmonitored when arpt clsd.
No NOTAM MP 2100–0100Z‡ Fri

ASR/PAR (Mon–Thu 1600–0800Z‡, Fri 1600–0100Z‡, clsd Sat, Sun and hol)
COMM/NAV/WEATHER REMARKS: Radar See Terminal FLIP for Radar Minima.

LOS ANGELES
H–4I, L–4H

DIAP, AD

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 117

CARLSBAD
MC CLELLAN–PALOMAR (CRQ)(KCRQ) 3 SE UTC–8(–7DT) N33º07.70´ W117º16.81´

331 B TPA—See Remarks Class I, ARFF Index A NOTAM FILE CRQ MON Airport
RWY 06–24: H4897X150 (ASPH–GRVD) S–60, D–80, 2S–102, 2D–110

PCN 33 F/D/X/T HIRL
RWY 06: PAPI(P4L)—GA 3.0º TCH 35´. RVR–R Thld dsplcd 297´.
RWY 24: MALSR. REIL. PAPI(P4L)—GA 3.2º TCH 54´. RVR–T Rgt tfc.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 06: TORA–4897 TODA–4897 ASDA–4897 LDA–4600
RWY 24: TORA–4897 TODA–4897 ASDA–4897 LDA–4897

SERVICE: S4 FUEL 100LL, JET A OX 3, 4 LGT When twr clsd ACTIVATE
HIRL Rwy 06–24, PAPI Rwy 06 and Rwy 24, REIL Rwy 24, MALSR
Rwy 24—CTAF.

NOISE: No jet acft training due to noise abatement and traffic congestion.
Multiple apchs by large acft (including large helicopters) not authorized.
All acft multiple practice apch and ldgs discourage 0600–1500Z‡.
Voluntary curfew, jets 0600–1500Z‡, props 0800–1400Z‡, emerg,
lifeguard and law enforcement excepted. Arpt has noise abatement
procedures ctc arpt manager 760–431–4646.

AIRPORT REMARKS: Attended 1500–0600Z‡. Rwy 24 hard to see 2 hrs prior
to SS; do not mistake Twy A as the rwy. Extensive bird activity in vicinity
especially in spring. P–lines 2 miles W & SW. Rwy 24 is calm wind rwy.
CLOSED to air carrier ops with more than 9 passenger seats from
0630Z‡ to 1400Z‡ except by PPR call arpt manager 760–431–4646. PPR for all military acft call arpt manager
760–431–4646. TPA—1003(672) helicopters, 1503(1172) small acft, 2003(1672) large acft. Rwy 06–24 south VFR
tfc pattern clsd 0600–1500Z‡. Request jets fly the ILS apch. North side ramp limited to 12,500 lbs. TSNT PRKG LTD
to SML SNGL and twin ENG ACFT with wingspans under 38 FT. No jet ACFT PRKG allowed in TSNT PRKG. Limited
transient tie down space on public ramp. U.S. Customs User Fee Arpt, ctc 877–848–7766. Ldg fee. Use caution reg
thermal plumes invof power plant approximately 2.7 NM West and Northwest of arpt.

AIRPORT MANAGER: 760-431-4646
WEATHER DATA SOURCES: ASOS (760) 930–0864 LAWRS.
COMMUNICATIONS: CTAF 118.6 ATIS 120.15 (760–438–2117)

OCEANSIDE RCO 122.1R 115.3T (SAN DIEGO RADIO)
®SOCAL APP/DEP CON 127.3

TOWER 118.6 (1500–0600Z‡) GND CON 121.8
CLNC DEL 134.85

CLEARANCE DELIVERY PHONE: For CD when ATCT clsd ctc SoCal Apch at 800-448-3724.
AIRSPACE: CLASS D svc 1500–0600Z‡; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE CRQ.

OCEANSIDE (VH) (H) VORTAC 115.3 OCN Chan 100 N33º14.44´ W117º25.06´ 119º 9.7 NM to fld. 52/15E.
VOR unusable:

028º–036º byd 40 NM
039º–048º byd 40 NM
049º–059º byd 40 NM blo 13,000´
049º–059º byd 58 NM
060º–099º byd 40 NM
100º–114º byd 40 NM blo 7,000´
100º–114º byd 61 NM
216º–226º byd 40 NM
227º–265º byd 20 NM
305º–320º byd 40 NM
330º–335º byd 40 NM
337º–017º byd 40 NM

ILS/DME 108.7 I–CRQ Chan 24 Rwy 24. Unmonitored when ATCT clsd. Autopilot coupled approaches na below
960´ MSL.

COMM/NAV/WEATHER REMARKS: When twr clsd acft must self–announce on CTAF prior to ldg or tkof.

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H40X50 (CONC) HIRL
HELIPORT REMARKS: Standard heliport markings.

CASTLE (See ATWATER on page 99)

CATALINA (See AVALON on page 100)

LOS ANGELES
L–4H

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

118 CALIFORNIA

CEDARVILLE (O59) 2 N UTC–8(–7DT) N41º33.22´ W120º09.94´
4623 B NOTAM FILE RNO
RWY 02–20: H4415X50 (ASPH) S–12.5 MIRL 1.2% up S

RWY 02: Thld dsplcd 120´. Road.
SERVICE: LGT ACTIVATE MIRL Rwy 02–20—CTAF.
AIRPORT REMARKS: Unattended.
AIRPORT MANAGER: 530-233-6412
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Seattle ARTCC at 253-351-3694.
RADIO AIDS TO NAVIGATION: NOTAM FILE LKV.

LAKEVIEW (H) (H) VORTACW 112.0 LKV Chan 57 N42º29.57´
W120º30.43´ 146º 58.4 NM to fld. 7465/19E.

CHARLES M SCHULZ – SONOMA CO (See SANTA ROSA on page 243)

CHEMEHUEVI VALLEY (49X) 4 N UTC–8(–7DT) N34º31.73´ W114º25.92´
638 B NOTAM FILE RAL
RWY 16–34: H5000X75 (ASPH) S–12 MIRL
SERVICE: LGT ACTIVATE MIRL Rwy 16–34—CTAF.
AIRPORT REMARKS: Unattended.
AIRPORT MANAGER: 760-858-1116
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Los Angeles ARTCC at

661-575-2079.
RADIO AIDS TO NAVIGATION: NOTAM FILE EED.

NEEDLES (H) (H) VORTAC 115.2 EED Chan 99 N34º45.96´
W114º28.45´ 157º 14.4 NM to fld. 620/15E.

VORTAC unusable:
100º–130º byd 27 NM blo 6,600´
170º–220º byd 20 NM blo 5,800´
220º–280º byd 35 NM blo 6,800´

TACAN AZIMUTH & DME unusable:
165º–220º byd 20 NM blo 8,000´
165º–220º byd 30 NM blo 12,000´

KLAMATH FALLS
L–11A

PHOENIX
H–4J, L–5A, 7E

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 119

CHESTER
ROGERS FLD (O05) 2 SW UTC–8(–7DT) N40º16.94´ W121º14.47´

4534 B NOTAM FILE RIU
RWY 16–34: H5020X100 (ASPH) S–60, D–110 MIRL 0.4% up N

RWY 16: PAPI(P2L)—GA 3.0º TCH 45´. Trees.
RWY 34: PAPI(P2L)—GA 3.0º TCH 32´. Trees. Rgt tfc.

SERVICE: FUEL 100LL, JET A LGT ACTIVATE MIRL Rwy 16–34 and
PAPI Rwy 16 and Rwy 34—CTAF.

AIRPORT REMARKS: Attended 1600Z‡–dusk.
AIRPORT MANAGER: 530-283-6069
WEATHER DATA SOURCES: AWOS–3 118.275 (530) 258–2860.
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.
RADIO AIDS TO NAVIGATION: NOTAM FILE RBL.

RED BLUFF (H) (H) VORTACW 115.7 RBL Chan 104 N40º05.93´
W122º14.18´ 058º 47.1 NM to fld. 321/18E.

VOR portion unusable:
280º–300º blo 3,500´

CHICO RGNL (CIC)(KCIC) 4 N UTC–8(–7DT) N39º47.72´ W121º51.51´
240 B TPA—See Remarks Class III, ARFF Index A NOTAM FILE CIC
RWY 13L–31R: H6724X150 (ASPH–GRVD) S–63, D–100, 2S–127,

2D–170 PCN 20 F/B/X/T HIRL 0.5% up NW
RWY 13L: MALSR. PAPI(P4L)—GA 3.0º TCH 52´. Rgt tfc.
RWY 31R: REIL. VASI(V4L)—GA 3.0º TCH 54´.

RWY 13R–31L: H3000X60 (ASPH) S–12.5 PCN 9 F/C/Y/T
0.4% up NW
RWY 13R: Rgt tfc.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 13L:TORA–6724 TODA–6724 ASDA–6724 LDA–6724
RWY 13R:TORA–3000 TODA–3000 ASDA–3000 LDA–3000
RWY 31L:TORA–3000 TODA–3000 ASDA–3000 LDA–3000
RWY 31R:TORA–6724 TODA–6724 ASDA–6724 LDA–6724

SERVICE: S4 FUEL 100LL, JET A OX 3 LGT When twr clsd ACTVT
MALSR Rwy 13L; REIL Rwy 31R; PAPI Rwy 13L; VASI Rwy 31R;
HIRL Rwy 13L–31R—CTAF.

AIRPORT REMARKS: Attended 1500–0300Z‡. Fuel avbl 1530–0300Z‡. For
fuel after hrs call 530–588–4888. Birds on and invof arpt. PPR for
scheduled air carrier svc involving acft with more than 9 passenger
seats and unscheduled air carrier svc involving acft with more than 30
passenger seats. Without PPR, ARFF svcs may not be avbl. For PPR
ctc arpt mgr 530–896–7216. For jet/heavy acft opr E of fld TPA—1740(1500), for light acft opr W and E of fld
TPA—1240(1000). Rwy 13R–31L is part of an asph pad 3000´X1500´.

AIRPORT MANAGER: 530-896-7216
WEATHER DATA SOURCES: AWOS–3 119.675 (530) 879–3850. LAWRS.
COMMUNICATIONS: CTAF 121.0 ATIS 119.675 UNICOM 122.95
®OAKLAND CENTER APP/DEP CON 132.2

 TOWER 121.0 (1500–0300Z‡) GND CON 121.9
AIRSPACE: CLASS D svc 1500–0300Z‡; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE RBL.

RED BLUFF (H) (H) VORTACW 115.7 RBL Chan 104 N40º05.93´ W122º14.18´ 118º 25.2 NM to fld. 321/18E.
VOR portion unusable:

280º–300º blo 3,500´
ILS/DME 111.3 I–CIC Chan 50 Rwy 13L. Class IE. Unmonitored when ATCT closed.

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

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H64X64 (CONC) S–35

KLAMATH FALLS
H–3B, L–2H, 11A

SAN FRANCISCO
H–3B, L–2G/H

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

120 CALIFORNIA

CHINA LAKE NAWS (ARMITAGE FLD) (NID)(KNID) NAS 3 NW UTC–8(–7DT) N35º41.14´
W117º41.53´
2284 B NOTAM FILE NID Not insp.
RWY 03–21: H10001X200 (CONC) PCN 111R/B/W/T HIRL

RWY 21: OLS. PAPI(P4L)—GA 3.0º TCH 57´. 0.8º up.
RWY 14–32: H9014X200 (ASPH) PCN 16 R/B/W/T HIRL

RWY 14: OLS. PAPI(P4R)—GA 3.0º TCH 52´.
RWY 32: OLS. PAPI(P4R)—GA 3.0º TCH 50´.

RWY 08–26: H7111X75 (CONC) PCN 59 R/B/W/T HIRL
ARRESTING GEAR/SYSTEM

RWY 03 HOOK E28(B) (1657 FT). HOOK E28(B) (2793 FT). RWY 21
RWY 14 HOOK E28(B) (1501 FT). HOOK E28(B) (1199 FT). RWY 32

SERVICE: LGT Rwy 08–26 marked and lighted 75´ wide. Rwy 03–21 and Rwy 14–32 marked and lighted 200´.
MILITARY— JASU 3(GTC–85) 5(NC–10A1) 1(NC–10B) 1(NC–10C) 7(AM32A–108) 4(A/M47A–4) 4(MSU–200). FUEL F24
– Avbl 1400–0700Z‡ Mon–Thu; 1400–0400Z‡ altn Thu–Fri; 2200–0500Z‡ Sun. Clsd Sun preceding Mon hol and altn
Fri. FLUID SP PRESAIR LHOX LOX – Avbl 1400–2300Z‡ Mon–Fri, clsd altn Fri–Sat–Sun–hol. OXRB. OIL O–133–156
TRAN ALERT Exp svc delay. Ltd tran svc avbl 1530–0030Z‡ Mon–Fri.

NOISE: Dep avoid overflight China Lake and city of Ridgecrest 2 NM SSE.
MILITARY REMARKS: Opr Mon–Fri 1530–0630Z‡, Sun 2300–0100Z‡. Clsd altn Fri. Open 1530–2030Z‡, clsd 2030–2300Z‡,

open 2300–0100Z‡ 1st working/non–hol Fri of the month. Sat–Sun opr by PPR/lcl use only. See FLIP AP/1
Supplementary Arpt Info. Flt Haz R2508 and China Lake NAWS Supplementary Arpt Remarks. RSTD PPR DSN
437–5301. All PPR issued 1530–0630Z‡ weekdays only. PPR civil acft offl bus. Rstd afld hrs subject change. Pilots
filing KNID China Lake as an altn or emerg div are advd to call base ops DSN 437–5475 to verify opr hrs. Twy H is clsd,
non–operational. CAUTION Bird hazard near golf course, within Class D Airspace Oct–Apr. Twy B and Twy G not lgtd. Twy C
clsd. Rwy 08–26 clsd for const. TFC PAT Reduced rwy separation standards in effect USN/USMC acft. Twy B and Twy G
are not lighted. CSTMS/AG/IMG Customs not avbl. Acft entering from foreign countries must clear Customs prior arrival.
MISC Tran acft to/fr China Lake NID must ctc R2508 Complex Control Board for schedule/brief prior to obtaining a PPR.
Portions of apch end Rwy 26 and adj twy not visible fr twr.

COMMUNICATIONS: ATIS 322.375
® JOSHUA APP/DEP CON 133.65 348.7

TOWER 120.15 340.2 (1530–0630Z‡ Mon–Fri; clsd altn Fri. 2300–0000Z‡ Sun. Opn 1530–2030Z‡, clsd 2030Z‡, opn
2300–0000Z‡ 1st working/non–hol Fri of the month. Sat–Sun opr by PPR/lcl use only) (Rstd afld hrs subject to change)
GND CON 360.2 CLNC DEL 274.7
PMSV METRO 343.15 (Mon–Fri 1300–0700Z‡, clsd alternate Fri.)
VFR ADVISORY SVC 133.65 126.55 127.5 291.6 348.7 (Provided to all pilots opr within adjacent R2508. Ctc Joshua APP
CON.)

AIRSPACE: CLASS D svc 1530–0630Z‡ Mon–Fri, 2300–0100Z‡ Sun, clsd altn Fri, opn 1530–2030Z‡, clsd 2030–2300Z‡,
opn 2300–0100Z‡ 1st working/non–hol Fri of the month, Sat–Sun opr by PPR/lcl use only; other times CLASS G.

RADIO AIDS TO NAVIGATION: NOTAM FILE NID.
(L) TACAN Chan 53 NID (111.6) N35º41.28´ W117º41.43´ at fld. 2228/14E.
TACAN AZIMUTH unusable:

072º–112º byd 30 NM
132º–192º byd 35 NM
192º–322º byd 27 NM
357º–037º byd 25 NM
TACAN opr 1430–0630Z‡

DME unusable:
072º–112º byd 30 NM
132º–192º byd 35 NM
192º–322º byd 27 NM
357º–037º byd 25 NM

LOS ANGELES
H–4I, L–7C

DIAP, AD

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 121

CHINO (CNO)(KCNO) 3 SE UTC–8(–7DT) N33º58.49´ W117º38.19´
650 B TPA—See Remarks NOTAM FILE CNO MON Airport
RWY 08R–26L: H7000X150 (ASPH–GRVD) S–75, D–150, 2S–175,

2D–215 MIRL
RWY 08R: PAPI(P4L)—GA 3.0º TCH 52´. Rgt tfc.
RWY 26L: PAPI(P4L)—GA 3.0º TCH 55´. Trees.

RWY 03–21: H4919X150 (ASPH) S–21, D–130, 2S–165, 2D/2D2–50
MIRL 0.8% up NE
RWY 03: REIL. PAPI(P4L)—GA 3.0º TCH 40´. Rgt tfc.
RWY 21: REIL. PAPI(P4L)—GA 3.0º TCH 40´.

RWY 08L–26R: H4858X150 (ASPH) S–12 HIRL 0.4% up W
RWY 08L: PAPI(P4L)—GA 3.0º TCH 50´. Trees. Rgt tfc.
RWY 26R: PAPI(P4L)—GA 3.0º TCH 53´. Trees.

SERVICE: S4 FUEL 100LL, JET A OX 2 LGT When twr clsd MIRL Rwy
03–21, HIRL Rwy 08L–26R, MIRL Rwy 08R–26L are turned on. PAPI
Rwy 26R, Rwy 08R, Rwy 26L, Rwy 03, Rwy 21, and REIL Rwy 03 and
Rwy 21 opr continuously.

AIRPORT REMARKS: Attended continuously. Self–svc fuel avbl 24 hrs. Birds
and wildlife on and invof arpt. Radio controlled acft activity blo 400´
AGL 2.5 NM south of arpt. TPA—1400(750), Twin engine
TPA—2000(1350).

AIRPORT MANAGER: 909-387-8810
WEATHER DATA SOURCES: ASOS (909) 393–5823 LAWRS.
COMMUNICATIONS: CTAF 118.5 ATIS 125.85 (909) 393–5365 UNICOM 122.95
®SOCAL APP/DEP 135.4

TOWER 118.5 (1500–0500Z‡) GND CON 121.6
CLEARANCE DELIVERY PHONE: For CD when ATCT clsd ctc SoCal Apch at 800-448-3724.
AIRSPACE: CLASS D svc 1500–0500Z‡; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE RAL.

PARADISE (H) (H) VORTACW 112.2 PDZ Chan 59 N33º55.10´ W117º31.80´ 287º 6.3 NM to fld. 1432/15E.
TACAN AZIMUTH unusable:

130º–145º byd 25 NM blo 5,000´
145º–190º blo 8,000´
190º–230º blo 10,000´
310º–325º byd 35 NM blo 10,900´
325º–345º byd 25 NM blo 11,500´
345º–360º byd 35 NM blo 10,500´

VOR unusable:
010º–015º byd 20 NM blo 10,000´
130º–145º byd 25 NM blo 5,000´
145º–190º blo 8,000´
145º–190º byd 25 NM blo 10,000´
145º–190º byd 39 NM blo 13,500´
190º–230º blo 10,000´
310º–325º byd 35 NM blo 10,900´
325º–345º byd 25 NM blo 11,500´
345º–360º byd 35 NM blo 10,500´

DME unusable:
130º–145º byd 25 NM blo 5,000´
145º–190º blo 8,000´
190º–230º blo 10,000´
310º–325º byd 35 NM blo 10,900´
325º–345º byd 25 NM blo 11,500´
345º–360º byd 35 NM blo 10,500´

RIVERSIDE (VL) VORW 108.6 RAL N33º57.31´ W117º26.99´ 263º 9.4 NM to fld. 778/14E.
VOR unusable:

017º–074º byd 40 NM
125º–150º
151º–163º byd 40 NM
170º–189º byd 25 NM
190º–228º
240º–254º byd 25 NM
255º–265º
300º–016º byd 20 NM

ILS 111.5 I–CNO Rwy 26R. Unmonitored when ATCT closed.

LOS ANGELES
COPTER

H–4I, L–3E, 4H, A
IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

122 CALIFORNIA

CHIRIACO SUMMIT (L77) 1 NE UTC–8(–7DT) N33º39.89´ W115º42.62´
1711 NOTAM FILE RAL
RWY 06–24: H4000X50 (ASPH) 0.7% up SW
AIRPORT REMARKS: Unattended. Pilots visibility is limited to 1400´ from

either end of Rwy 06–24.
AIRPORT MANAGER: 951-955-9418
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Los Angeles ARTCC at

661-575-2079.
RADIO AIDS TO NAVIGATION: NOTAM FILE TRM.

THERMAL (H) (H) VORTACW 116.2 TRM Chan 109 N33º37.69´
W116º09.61´ 071º 22.6 NM to fld. –124/13E.

VOR unusable:
045º–060º byd 30 NM blo 12,000´
045º–060º byd 35 NM blo 13,500´
060º–090º byd 35 NM blo 9,000´
160º–185º byd 20 NM blo 12,000´
160º–185º byd 30 NM blo 14,000´
185º–260º byd 20 NM blo 18,500´
260º–265º byd 35 NM blo 11,000´
260º–265º byd 36 NM blo 12,000´
265º–285º byd 35 NM blo 13,500´
325º–045º byd 20 NM blo 12,000´
325º–045º byd 35 NM blo 13,500´

TACAN AZIMUTH unusable:
060º–090º byd 35 NM blo 9,000´
160º–285º byd 15 NM blo 17,500´
160º–285º byd 30 NM
325º–060º byd 20 NM blo 12,000´
325º–060º byd 30 NM blo 15,000´

DME unusable:
060º–090º byd 35 NM blo 9,000´
160º–285º byd 15 NM blo 17,500´
160º–285º byd 30 NM
325º–060º byd 20 NM blo 12,000´
325º–060º byd 30 NM blo 15,000´

CHOWCHILLA (2O6) 1 SE UTC–8(–7DT) N37º06.80´ W120º14.82´
243 NOTAM FILE RIU
RWY 12–30: H3253X60 (ASPH) S–12 MIRL

RWY 12: Antenna.
RWY 30: Railroad. Rgt tfc.

SERVICE: LGT ACTIVATE MIRL Rwy 12–30—CTAF.
AIRPORT REMARKS: Unattended. Apch to Rwy 12 +35´ P–lines 1150´ from

thld on extended rwy centerline.
AIRPORT MANAGER: (559) 267-3157
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc NorCal Apch at 916-361-0516.
RADIO AIDS TO NAVIGATION: NOTAM FILE MCE.

EL NIDO (L) (L) VORW/DME 114.2 HYP Chan 89 N37º13.17´
W120º24.01´ 116º 9.7 NM to fld. 184/15E.

CLIFF HATFIELD MEML (See CALIPATRIA on page 114)

LOS ANGELES
L–4I

SAN FRANCISCO
L–3B

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 123

CLOVERDALE MUNI (O60) 3 SE UTC–8(–7DT) N38º46.58´ W122º59.56´
276 NOTAM FILE OAK
RWY 14–32: H2909X60 (ASPH) S–12 MIRL

RWY 14: REIL. PAPI(P2L)—GA 3.0º TCH 40´.
RWY 32: REIL. PAPI(P2L)—GA 3.5º TCH 40´. Brush. Rgt tfc.

SERVICE: FUEL 100LL LGT ACTIVATE PAPI Rwy 14 and MIRL Rwy
14–32—CTAF. Rwy 14 VGSI unusble byd 3.3 NM.

AIRPORT REMARKS: Attended 1600–0100Z‡. Fuel avbl 24 hrs with credit
card. Parachute Jumping.

AIRPORT MANAGER: 707-894-2150
COMMUNICATIONS: CTAF/UNICOM 122.8
®OAKLAND CENTER APP/DEP CON 127.8

CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.
RADIO AIDS TO NAVIGATION: NOTAM FILE STS.

SANTA ROSA (DH) DME 116.15 STS Chan 108(Y) N38º30.49´
W122º48.64´ 332º 18.2 NM to fld. 121.

DME unusable:
040º–045º byd 25 NM
046º–104º byd 25 NM blo 10,000´
207º–212º byd 36 NM blo 10,000´
237º–255º byd 35 NM blo 10,000´
276º–305º byd 35 NM blo 10,000´
350º–039º byd 25 NM blo 10,000´

CLOVIS N36º53.06´ W119º48.91´ NOTAM FILE FAT.
(H) TACAN 112.9 CZQ Chan 76 129º 8.0 NM to Fresno Yosemite Intl. 359/15E.

COALINGA
HARRIS RANCH (3O8) 9 NE UTC–8(–7DT) N36º14.89´ W120º14.31´

470 NOTAM FILE RIU
RWY 14–32: H2820X30 (ASPH) S–30 LIRL

RWY 14: Pole. Rgt tfc.
RWY 32: P–line.

SERVICE: FUEL 100LL
AIRPORT REMARKS: Attended 1400–0300Z‡. Fuel avbl 24 hours from service station 559–935–0717. Caution electrical P–line

40´ AGL 0.3 NM S of arpt. No run–ups on apch end of Rwy 32.
AIRPORT MANAGER: 559-935-0717
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.

–

NEW COALINGA MUNI (C80) 3 E UTS–8(–7DT) N36º09.73´ W120º17.69´
625 B NOTAM FILE RIU
RWY 12–30: H5000X100 (ASPH) S–30 MIRL 0.5% up NW

RWY 12: REIL. PAPI(P2L)—GA 3.0º TCH 40´.
RWY 30: REIL. PAPI(P2L)—GA 3.0º TCH 40´. Rgt tfc.

RWY 01–19: H2471X60 (ASPH–GRVL) S–12.5
RWY 19: Rgt tfc.

SERVICE: FUEL 100LL LGT REIL Rwy 12 and Rwy 30, MIRL Rwy
12–30, Perimeter lgts H1 on dusk –0800Z‡, after 0800Z‡
ACTIVATE—CTAF. PAPI Rwys 12 and 30 opr continuously.

AIRPORT REMARKS: Attended irregularly. Rwy 01–19 CLOSED. Rwy 01–19
rwy sfc failed with potholes and brush.

AIRPORT MANAGER: 559-935-1533
WEATHER DATA SOURCES: AWOS–3 119.275 (559) 935–5960.
COMMUNICATIONS: CTAF/UNICOM 122.7
CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.
RADIO AIDS TO NAVIGATION: NOTAM FILE PRB.

PASO ROBLES (L) (L) VORTACW 114.3 PRB Chan 90 N35º40.35´
W120º37.63´ 013º 33.5 NM to fld. 817/16E.

TACAN AZIMUTH & DME unusable:
120º–140º byd 27 NM blo 8,000´

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H50X50 (ASPH) PERIMETER LGTS

SAN FRANCISCO
L–2G, 3A

IAP

SAN FRANCISCO
H–3B, L–3C, 9A

SAN FRANCISCO

SAN FRANCISCO
H–4H, L–3C

SW, 23 FEB 2023 to 20 APR 2023

124 CALIFORNIA

COLUMBIA (O22) 1 SW UTC–8(–7DT) N38º01.83´ W120º24.87´
2121 B TPA—See Remarks NOTAM FILE RIU
RWY 17–35: H4673X75 (ASPH) S–30 MIRL 1.0% up N

RWY 17: REIL. VASI(V2L)—GA 4.55º TCH 56´. Thld dsplcd 598´.
Ground. Rgt tfc.
RWY 35: REIL. VASI(V2L)—GA 4.0º TCH 54´. Thld dsplcd 384´. Trees.

RWY 11–29: 2607X50 (TURF) 0.9% up W
RWY 11: Trees. Rgt tfc.
RWY 29: Trees.

SERVICE: S4 FUEL 100LL, JET A OX 2, 4 LGT Rwy 35 VASI unusable
byd 5º left and 5º right of rwy centerline. ACTIVATE MIRL Rwy 17–35
and REIL Rwy 17 and Rwy 35—CTAF. VASI Rwy 17 and Rwy 35 opr
continuously.

AIRPORT REMARKS: Attended 1600–0100Z‡. CAUTION: Rwy 11 departures
prohibited due to conflict with main rwy. Varying wind direction and
velocity may be encountered at mid point of Rwy 17–35 due to terrain
features and wind flow patterns. Rwy 29 not recommended for use
during winter months Nov through Mar. Turf twy north side of Rwy
11–29 not recommended for use Nov–Mar. All jet acft are requested to
land Rwy 35 and depart Rwy 17 wind and weather permitting. Arpt has
two rotating beacons, one on the arpt and one 6500´ SE threshold Rwy
35. Calfire Air Tanker ops from arpt during fire season. Ldg fee for all
commercial operators regardless of size and corporate acft over 12,500 pounds gross ldg weight. Avoid flights over
Columbia State Park NE of arpt, and Highway 49 bridge 5 NM southwest of arpt and vicinity. Helicopter parking area
300´ by 120´ (4 positions). TPA Rwy 11–29 2921(800).

AIRPORT MANAGER: (209) 533-6684
WEATHER DATA SOURCES: AWOS–3 124.65 (209) 536–9384.
COMMUNICATIONS: CTAF/UNICOM 122.975
®NORCAL APP/DEP CON 125.1 (West–North)
®OAKLAND CENTER APP/DEP CON 121.25 (East–South)

CLEARANCE DELIVERY PHONE: For CD ctc NorCal Apch at 916-361-0516.
RADIO AIDS TO NAVIGATION: NOTAM FILE RIU.

LINDEN (H) (H) VORW/DME 114.8 LIN Chan 95 N38º04.47´ W121º00.23´ 078º 28.1 NM to fld. 266/17E.
DME unusable:

191º–235º

COLUSA CO (O08) 3 S UTC–8(–7DT) N39º10.74´ W121º59.60´
49 B TPA—849(800) NOTAM FILE RIU
RWY 13–31: H3034X59 (ASPH) S–10 MIRL

RWY 13: PAPI(P2L)—GA 3.0º TCH 25´.
RWY 31: PAPI(P2L)—GA 3.0º TCH 43´. Road. Rgt tfc.

SERVICE: S4 FUEL 100LL LGT ACTIVATE MIRL Rwy 13–31 CTAF.
AIRPORT REMARKS: Attended dawn–dusk. Fuel avbl by credit card 24 hrs. Be

alert to bldg 120´ above ground level, 1000´ West. Birds on and invof
of arpt.

AIRPORT MANAGER: 530-682-2612
COMMUNICATIONS: CTAF/UNICOM 122.8
®OAKLAND CENTER APP/DEP CON 132.2

CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.
RADIO AIDS TO NAVIGATION: NOTAM FILE RIU.

WILLIAMS (L) (L) VORTACW 114.4 ILA Chan 91 N39º04.27´
W122º01.64´ 356º 6.7 NM to fld. 49/18E.

SAN FRANCISCO
L–3B

IAP

SAN FRANCISCO
L–2G, 3A

IAP

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 125

COMPTON/WOODLEY (CPM)(KCPM) 2 SW UTC–8(–7DT) N33º53.40´ W118º14.63´
99 B TPA—999(900) NOTAM FILE HHR
RWY 07L–25R: H3323X60 (ASPH–AFSC) S–14.5 0.4% up W

RWY 07L: Thld dsplcd 738´. Road. Rgt tfc.
RWY 25R: Thld dsplcd 667´. Road.

RWY 07R–25L: H3322X60 (ASPH–AFSC) S–14.5 MIRL 0.4% up W
RWY 07R: Thld dsplcd 737´. Road. Rgt tfc.
RWY 25L: REIL. PAPI(P2R)—GA 4.0º TCH 71´. Thld dsplcd 667´.
Road.

SERVICE: S4 FUEL 100LL LGT ACTIVATE REIL and PAPI Rwy 25L;
MIRL Rwy 07R–25L, north and south parallel twys—CTAF.

AIRPORT REMARKS: Attended continuously. Rwy 07L–25R CLOSED ngts
indef, only VFR ops during day. No touch and go landings. Rwy 25L
and Rwy 25R calm wind rwys. Req all tfc remain south of arpt. Avoid
overflight of schools. Skid equipped helicopters are not permitted to
touchdown on rwys. Helicopter ops rstd to the rwys and south aprons.

AIRPORT MANAGER: 310-631-6140
WEATHER DATA SOURCES: AWOS–3PT 127.150 (310) 631–3022.
COMMUNICATIONS: CTAF/UNICOM 123.05
CLEARANCE DELIVERY PHONE: For CD ctc SoCal Apch at 800-448-3724.
RADIO AIDS TO NAVIGATION: NOTAM FILE LAX.

LOS ANGELES (H) (H) VORTACW 113.6 LAX Chan 83 N33º55.99´
W118º25.92´ 090º 9.7 NM to fld. 185/15E.

VOR portion unusable:
270º–277º byd 25 NM blo 8,000´
277º–300º byd 10 NM blo 8,000´
277º–300º byd 28 NM blo 12,000´
175º–205º byd 10 NM blo 3,000´

LOS ANGELES
COPTER

L–3E, 4G, A

SW, 23 FEB 2023 to 20 APR 2023

126 CALIFORNIA

CONCORD
BUCHANAN FLD (CCR)(KCCR) 1 W UTC–8(–7DT) N37º59.38´ W122º03.41´

26 B ARFF Index—See Remarks NOTAM FILE CCR
RWY 01L–19R: H5001X150 (ASPH–CONC–GRVD) S–60, D–90,

2S–114, 2D–140 PCN 124F/C/W/T HIRL
RWY 01L: REIL. PAPI(P4L)—GA 4.0º TCH 40´. Tree.
RWY 19R: MALS. PAPI(P4L)—GA 3.0º TCH 22´. Thld dsplcd 601´.
Pole. Rgt tfc.

RWY 14L–32R: H4602X150 (ASPH–CONC–GRVD) S–60, D–90,
2S–114, 2D–140 PCN 108F/C/W/T MIRL
RWY 14L: Thld dsplcd 301´. Road.
RWY 32R: REIL. PAPI(P4R)—GA 4.0º TCH 40´. Thld dsplcd 350´. Tree.
Rgt tfc.

RWY 14R–32L: H2798X75 (ASPH) S–12.5 PCN 14 F/B/W/T
RWY 14R: Road. Rgt tfc.

RWY 01R–19L: H2770X75 (ASPH) S–17 PCN 12 F/B/W/U
RWY 01R: Tree. Rgt tfc.
RWY 19L: Tree.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 01L:TORA–4701 TODA–5001 ASDA–4401 LDA–4401
RWY 01R:TORA–2770 TODA–2770 ASDA–2770 LDA–2770
RWY 14L:TORA–4601 TODA–4601 ASDA–4001 LDA–3701
RWY 14R:TORA–2799 TODA–2799 ASDA–2799 LDA–2799
RWY 19L:TORA–2770 TODA–2770 ASDA–2770 LDA–2770
RWY 19R:TORA–5001 TODA–5001 ASDA–5001 LDA–4401
RWY 32L:TORA–2799 TODA–2799 ASDA–2799 LDA–2799
RWY 32R:TORA–4601 TODA–5081 ASDA–4481 LDA–4131

SERVICE: S4 FUEL 100LL, JET A1+ OX 1, 2 LGT ACTIVATE MALS Rwy 19R 0600–1400Z‡—; PAPI Rwy 01L, Rwy 19R,
and Rwy 32R—119.7. Rwy 01L PAPI does not provide obstruction clearance byd 4.0 NM from thld. Rwy 32R PAPI does
not provide obstruction clearance byd 4.0 NM from thld. REIL Rwy 01L off when tower clsd.

NOISE: Noise sensitive area practice noise abatement (fly quiet) procedures. Arpt has noise abatement procedures ctc arpt
manager prior to arrival 925–681–4200.

AIRPORT REMARKS: Attended 1500–0100Z‡. Birds on and invof arpt, heaviest concentration Nov–Mar and after rainstorms.
Arpt sfc conditions not monitored 0600–1500Z‡. When twr clsd Rwy 14L–32R, Rwy 14R–32L and Rwy 01R–19L
CLOSED. Rwy 19R standard left tfc when twr closed. Rwy 14R–32L and 01R–19L not avbl for sked acr opns with more
than 9 psgr seats or unsked acr opns with at least 31 psgr seats. Class IV, ARFF Index A. CLOSED to acr opns with more
than 30 psgr seats exc PPR; call amgr 925–681–4200. ARFF svc avbl 24 hrs with prior apvl from arpt admin. +8´
fence 110´ byd Rwy 01L TODA distance of 5010´ and +7´ fence 210´ byd Rwy 14L TODA distance of 4601´ along
the extended rwy centerline. Rwy 01R–19L pavement has high severity block cracking, longitudinal and transverse
cracking, patching and weathering. No training ops Mon–Fri 0600–1500Z‡, Sat, Sun and holidays 0600–1600Z‡. Ldg
fee for commercial ops and tie down fee for overnight parking.

AIRPORT MANAGER: (925) 681-4200
WEATHER DATA SOURCES: ASOS (925) 689–2077 LAWRS.
COMMUNICATIONS: CTAF 119.7 ATIS 124.7 925–685–4567 UNICOM 122.95

®TRAVIS APP/DEP CON 119.9
CONCORD TOWER 119.7 123.9 (1500–0600Z‡) GND CON 121.9 CLNC DEL 118.75

AIRSPACE: CLASS D svc 1500–0600Z‡; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE CCR.

CONCORD (T) (T) VORW/DME 117.0 CCR Chan 117 N38º02.70´ W122º02.71´ 173º 3.4 NM to fld. 5/17E.
VOR unusable:

090º–115º byd 10 NM blo 3,500´
DME unusable:

090º–115º byd 10 NM blo 3,500´
LDA/DME 108.5 I–CCR Chan 22 Rwy 19R. LDA unmonitored when ATCT clsd.

COMM/NAV/WEATHER REMARKS: When twr clsd call Travis apch ctl (SUU) clnc del 707–424–5111.

SAN FRANCISCO
H–3B, L–2F, 3A, A

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 127

CORNING MUNI (0O4) 1 NE UTC–8(–7DT) N39º56.77´ W122º10.27´
295 B NOTAM FILE RIU
RWY 17–35: H2699X60 (ASPH) S–12 MIRL

RWY 17: REIL.
RWY 35: REIL. Rgt tfc.

SERVICE: LGT ACTIVATE MIRL Rwy 17–35—CTAF.
AIRPORT REMARKS: Attended 1600–0100Z‡. Medical/firefighting/agricultural helicopters in vicinity of arpt. Ultralight activity

on and in vicinity of arpt. Arpt rstd to acft less than 12,500 lbs maximum tkf weight or less.
AIRPORT MANAGER: 530-824-7025
COMMUNICATIONS: CTAF/UNICOM 123.0
CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.

CORONA MUNI (AJO)(KAJO) 3 NW UTC–8(–7DT) N33º53.86´ W117º36.15´
533 B NOTAM FILE AJO
RWY 07–25: H3200X60 (ASPH) S–12 MIRL 0.6% up E

RWY 07: Thld dsplcd 194´. Trees. Rgt tfc.
RWY 25: REIL. VASI(V4L)—GA 4.0º TCH 31´. Thld dsplcd 196´. Fence.

SERVICE: S4 FUEL 100LL LGT Actvt MIRL Rwy 07–25, VASI and REIL
Rwy 25—CTAF.

NOISE: Noise abatement procedures Rwy 25 straight–in apch not
recommended. Avoid flying over houses on bluff at east end. No
helicopter training after 0400Z‡. Rwy 07 requires a 15º right turn at
departure end to follow wash/creek. No turns onto crosswind leg until
acft is within 300´ of recommended traffic pattern altitude. No
intersection takeoffs. No touch and go ops on weekends and holidays.
Fly over wash/creek.

AIRPORT REMARKS: Attended Mon–Fri 1500–0100Z‡. Unlgtd twr 828´ MSL
3 miles east of arpt.

AIRPORT MANAGER: 951-739-4957
WEATHER DATA SOURCES: AWOS–3PT 132.175 (951) 340–4764.
COMMUNICATIONS: CTAF/UNICOM 122.7
®SOCAL APP/DEP CON 135.4

CLEARANCE DELIVERY PHONE: For CD ctc SoCal Apch at 800-448-3724.
RADIO AIDS TO NAVIGATION: NOTAM FILE RAL.

PARADISE (H) (H) VORTACW 112.2 PDZ Chan 59 N33º55.10´
W117º31.80´ 236º 3.8 NM to fld. 1432/15E.

TACAN AZIMUTH unusable:
130º–145º byd 25 NM blo 5,000´
145º–190º blo 8,000´
190º–230º blo 10,000´
310º–325º byd 35 NM blo 10,900´
325º–345º byd 25 NM blo 11,500´
345º–360º byd 35 NM blo 10,500´

VOR unusable:
010º–015º byd 20 NM blo 10,000´
130º–145º byd 25 NM blo 5,000´
145º–190º blo 8,000´
145º–190º byd 25 NM blo 10,000´
145º–190º byd 39 NM blo 13,500´
190º–230º blo 10,000´
310º–325º byd 35 NM blo 10,900´
325º–345º byd 25 NM blo 11,500´
345º–360º byd 35 NM blo 10,500´

DME unusable:
130º–145º byd 25 NM blo 5,000´
145º–190º blo 8,000´
190º–230º blo 10,000´
310º–325º byd 35 NM blo 10,900´
325º–345º byd 25 NM blo 11,500´
345º–360º byd 35 NM blo 10,500´

SAN FRANCISCO

LOS ANGELES
COPTER

L–3E, 4H, A
IAP

SW, 23 FEB 2023 to 20 APR 2023

128 CALIFORNIA

COVELO
ROUND VALLEY (O09) 1 SW UTC–8(–7DT) N39º47.43´ W123º15.98´

1434 B TPA—2234(800) NOTAM FILE OAK
RWY 10–28: H3670X60 (ASPH) S–30 MIRL

RWY 10: Thld dsplcd 210´. Hill.
RWY 28: Thld dsplcd 270´. Trees. Rgt tfc.

SERVICE: FUEL 100LL LGT Arpt bcn OTS indef. For MIRL Rwy 10–28
key 122.8 5 times.

AIRPORT REMARKS: Unattended
AIRPORT MANAGER: 707-463-4363
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.
RADIO AIDS TO NAVIGATION: NOTAM FILE UKI.

MENDOCINO (VH) (H) VORTACW 112.3 ENI Chan 70 N39º03.19´
W123º16.46´ 344º 44.2 NM to fld. 2985/16E.

CRESCENT CITY
JACK MC NAMARA FLD (CEC)(KCEC) 3 NW UTC–8(–7DT) N41º46.81´ W124º14.19´

61 B Class III, ARFF Index A NOTAM FILE CEC MON Airport
RWY 12–30: H5002X150 (ASPH) S–30, D–43 PCN 9 F/D/Y/U HIRL

RWY 12: MALSR.
RWY 30: REIL. VASI(V4L)—GA 3.5º TCH 60´. Trees.

RWY 18–36: H5000X150 (ASPH) S–30, D–43 PCN 9 F/D/Y/U MIRL
RWY 18: REIL. Thld dsplcd 148´. Ground.
RWY 36: REIL. VASI(V4L)—GA 3.0º TCH 48´. Road.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 12: TORA–5002 TODA–5002 ASDA–5002 LDA–5002
RWY 18: TORA–5000 TODA–5000 ASDA–5000 LDA–4850
RWY 30: TORA–5002 TODA–5002 ASDA–5002 LDA–5002
RWY 36: TORA–4850 TODA–4850 ASDA–4850 LDA–4850

SERVICE: S2 FUEL 100LL, JET A LGT ACTIVATE MALSR Rwy 12, REIL
Rwy 18, Rwy 36, and Rwy 30, HIRL Rwy 12–30, and MIRL Rwy
18–36—CTAF.

AIRPORT REMARKS: Attended 1600–0200Z‡. Other hrs fixed–base operator
rqr call out fee. Birds and deer on and in vicinity of arpt. A 150´ lgtd
twr 3300´ W CEC VOR. Ridge lines of shifting sand dunes 30–50´ AGL
and 1000´ off apch end Rwy 18. PPR for unscheduled air carrier ops
with more than 30 passenger seats call arpt manager 707–464–7288
or 707–465–3804. Transient parking ramp estimated weight limit
20,000 lbs, FBO ramp estimated weight limit 60,000 lbs.

AIRPORT MANAGER: 707-464-7288
WEATHER DATA SOURCES: ASOS 119.925 (707) 465–5458.
COMMUNICATIONS: CTAF/UNICOM 122.8

CRESCENT CITY RCO 122.3 (OAKLAND RADIO)
®SEATTLE CENTER APP/DEP CON 124.85

CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Seattle ARTCC at 253-351-3694.
AIRSPACE: CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE CEC.

CRESCENT CITY (L) (L) VORTACW 109.0 CEC Chan 27 N41º46.77´ W124º14.45´ at fld. 55/14E.
TACAN AZIMUTH & DME unusable:

195º–235º byd 20 NM
ILS 108.7 I–CEC Rwy 12. Class IA. LOC unusable within 0.3 NM fm thld. Unmonitored.

CRESCENT CITY N41º46.77´ W124º14.45´ NOTAM FILE CEC.
(L) (L) VORTACW 109.0 CEC Chan 27 at Jack Mc Namara Fld. 55/14E.

TACAN AZIMUTH & DME unusable:
195º–235º byd 20 NM

RCO 122.3 (OAKLAND RADIO)

SAN FRANCISCO
L–2H

KLAMATH FALLS
H–3B, L–2I

IAP

KLAMATH FALLS
H–3A, L–2I

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 129

DAGGETT
BARSTOW–DAGGETT (DAG)(KDAG) P (A) 4 E UTC–8(–7DT) N34º51.22´ W116º47.20´

1930 B NOTAM FILE DAG
RWY 08–26: H6402X150 (ASPH) S–30, D–170, 2S–175, 2D–320

MIRL 0.3% up W
RWY 08: PAPI(P4L)—GA 3.0º TCH 50´.
RWY 26: PAPI(P4L)—GA 3.0º TCH 50´.

RWY 04–22: H5123X100 (ASPH) S–30, D–105, 2S–133, 2D–190
MIRL 0.3% up SW
RWY 04: P–line.
RWY 22: PAPI(P4L)—GA 3.0º TCH 49´.

SERVICE: FUEL 100LL, JET A LGT ACTVT MIRL Rwy 04–22 and Rwy
08–26—CTAF. PAPI Rwy 08, 22 and 26 opr consly.
MILITARY— FUEL A, A+ (avbl 1600–0100Z‡, C760–254–2542. OT 2
hr PN rqr, C760–254–2349.) (NC– 100LL)

AIRPORT REMARKS: Attended 1430–0100Z‡. PAEW invof Army ramp.
Extensive military helicopter tfc invof arpt. E–W twy parallel to Rwy
08–26 weight bearing capacity limited to single wheel acft 12,000 lbs.

AIRPORT MANAGER: 909-387-8810
WEATHER DATA SOURCES: ASOS 132.175 (760) 254–3630.
COMMUNICATIONS: CTAF/UNICOM 123.0

DAGGETT RCO 122.2 (RIVERSIDE RADIO)
®L.A. CENTER APP/DEP CON 132.5

CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Los Angeles ARTCC at 661-575-2079.
RADIO AIDS TO NAVIGATION: NOTAM FILE DAG.

DAGGETT (L) (L) VORTACW 113.2 DAG Chan 79 N34º57.75´ W116º34.69´ 223º 12.2 NM to fld. 1760/15E.

DAGGETT N34º57.75´ W116º34.69´ NOTAM FILE DAG.
(L) (L) VORTACW 113.2 DAG Chan 79 223º 12.2 NM to Barstow–Daggett. 1760/15E.
RCO 122.2 (RIVERSIDE RADIO)

DAVIS
UNIVERSITY (EDU)(KEDU) 2 W UTC–8(–7DT) N38º31.89´ W121º47.19´

68 B TPA—868(800) NOTAM FILE RIU
RWY 17–35: H3176X50 (ASPH) MIRL(NSTD)

RWY 17: SAVASI(S2L)—GA 4.25º TCH 26´. Tree.
RWY 35: VASI(V2L)—GA 3.75º TCH 27´. Trees.

SERVICE: S4 FUEL 100LL LGT ACTIVATE VASI Rwy 35, MIRL Rwy
17–35—CTAF. SAVASI Rwy 17 opr continuously.

NOISE: Noise abatement, noise sensitive area north of arpt.
AIRPORT REMARKS: Attended Mon–Fri 1600–2000Z‡. After hrs emerg

University of California Davis police 530–752–1230. After hrs
non–emerg University of California Davis police 530–752–1727. Fuel
self svc avbl 24 hrs. 65´ trees located south side of creek 1,257´ from
thld Rwy 35. Trees +40´, west side of rwy near Rwy 17 thld.
CAUTION: Remote control acft within area defined as 0.5 NM radius of
38º35.00N/121º42.00´W (5 NM northeast EDU), sfc–1,200´ AGL,
SR–SS. Rwy 17–35 NSTD MIRL 35´ from edge of rwy. Calm wind rwy
is Rwy 07.

AIRPORT MANAGER: 530-752-5435
WEATHER DATA SOURCES: AWOS–3 119.025 (530) 754–6839.
COMMUNICATIONS: CTAF/UNICOM 123.075
®TRAVIS APP/DEP CON 126.6

CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.
RADIO AIDS TO NAVIGATION: NOTAM FILE SAC.

SACRAMENTO (H) (H) VORTACW 115.2 SAC Chan 99 N38º26.62´ W121º33.10´ 278º 12.2 NM to fld. 3/17E.

LOS ANGELES
H–4I, L–7C

IAP, AD

LOS ANGELES
H–4I, L–7D

SAN FRANCISCO
L–2G, 3A

IAP

SW, 23 FEB 2023 to 20 APR 2023

130 CALIFORNIA

DAVIS/WOODLAND/WINTERS
YOLO CO (DWA)(KDWA) 6 NE UTC–8(–7DT) N38º34.76´ W121º51.42´

100 B NOTAM FILE RIU
RWY 16–34: H6000X100 (ASPH) S–45, D–60 MIRL

RWY 16: PAPI(P2L)—GA 3.0º TCH 40´. Rgt tfc.
RWY 34: PAPI(P2L)—GA 3.0º TCH 40´. Trees.

SERVICE: S4 FUEL 100LL, JET A, A+ OX 1, 2, 3, 4 LGT MIRL Rwy
16–34 preset low ints, to increase ints and ACTIVATE PAPI Rwy 16 and
Rwy 34—CTAF.

NOISE: Noise abatement, no turns crosswind prior to arpt boundary.
Straight out departure no east turns on course prior to 2 miles. Avoid
overflight of off arpt structures. Helicopter west apch is over vacant land
immediately south of midfield, maintain minimum height.

AIRPORT REMARKS: Attended 1400–0200Z‡. Fuel avbl 24 hrs. Parachute
Jumping. Parachute activity east of rwy. Crop duster ops on and invof
arpt. Non–radio acft based at KDWA. Birds on and invof arpt. Arpt ops
(530) 759–8766. Unlit 40´ p–line and 120´ trees 500´ west of rwy
centerline. Unlit wind turbine 95´ AGL 1000´ west of rwy centerline.
No touch and go ldg 0600–1400Z‡. Rwy 34 calm wind rwy.

AIRPORT MANAGER: 530-406-5044
WEATHER DATA SOURCES: AWOS–3P 125.775 (530) 750–2759.
COMMUNICATIONS: CTAF/UNICOM 123.0
®TRAVIS APP/DEP CON 126.6

CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.
RADIO AIDS TO NAVIGATION: NOTAM FILE SAC.

SACRAMENTO (H) (H) VORTACW 115.2 SAC Chan 99 N38º26.62´ W121º33.10´ 283º 16.5 NM to fld. 3/17E.

DEATH VALLEY NATIONAL PARK
FURNACE CREEK (L06) 0 N UTC–8(–7DT) N36º27.63´ W116º52.79´

–210 NOTAM FILE RAL
RWY 15–33: H3065X70 (ASPH) S–4

RWY 15: Brush. Rgt tfc.
RWY 33: Brush.

AIRPORT REMARKS: Unattended. Arpt clsd to night ops. Ditch 145 ft right of Rwy 33. Use only marked rwy for ground opns.
Safety area rough and soft. Arpt located 1 statute mile southwest of park headquarters. No tiedown ropes or chains avbl.
Safety areas adjacent rwy clsd, stay on paved area only due to extremely soft dirt. Rwy 15–33 pavement heaving,
extremely rough sfc. Potential for dmg to acft using this rwy. Rwy 15–33 up to 4 inch salt heave arnd rwy cracks. Could
dmg acft with wheel farings or cause a potential to blow out a tire.

AIRPORT MANAGER: 760-786-3245
COMMUNICATIONS: CTAF 122.9

RCO 122.2 (RIVERSIDE RADIO)
CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Los Angeles ARTCC at 661-575-2079.
RADIO AIDS TO NAVIGATION: NOTAM FILE RNO.

BEATTY (H) (H) VORTAC 114.7 BTY Chan 94 N36º48.04´ W116º44.86´ 181º 21.4 NM to fld. 2928/16E.
VORTAC unusable:

195º–210º byd 33 NM blo 10,500´
265º–305º byd 30 NM blo 10,200´
305º–325º byd 28 NM blo 9,000´
325º–089º byd 9 NM
360º–060º byd 12 NM

–

SAN FRANCISCO
H–3B, L–2G, 3A

IAP

LAS VEGAS
L–9B

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 131
–

STOVEPIPE WELLS (L09) 1 W UTC–8(–7DT) N36º36.23´ W117º09.55´
25 TPA—825(800) NOTAM FILE RAL
RWY 05–23: H3260X65 (ASPH)

RWY 23: Road. Rgt tfc.
AIRPORT REMARKS: Unattended. RWY 05–23 pavement heaving; extremely rough SFC.
AIRPORT MANAGER: 760-786-3245
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Joshua Apch at 661-277-3843.
RADIO AIDS TO NAVIGATION: NOTAM FILE RNO.

BEATTY (H) (H) VORTAC 114.7 BTY Chan 94 N36º48.04´ W116º44.86´ 223º 23.1 NM to fld. 2928/16E.
VORTAC unusable:

195º–210º byd 33 NM blo 10,500´
265º–305º byd 30 NM blo 10,200´
305º–325º byd 28 NM blo 9,000´
325º–089º byd 9 NM
360º–060º byd 12 NM

DELANO MUNI (DLO)(KDLO) 2 SE UTC–8(–7DT) N35º44.73´ W119º14.19´
316 B TPA—1116(800) NOTAM FILE RIU
RWY 14–32: H5659X75 (ASPH) S–30 MIRL

RWY 14: REIL. PAPI(P2L)—GA 3.5º. Thld dsplcd 1629´. Road. Rgt tfc.
RWY 32: REIL. PAPI(P2L)—GA 3.0º.

SERVICE: S6 FUEL 100LL LGT MIRL Rwy 14–32 preset low ints
SS–SR, to increase ints ACTIVATE—CTAF.

AIRPORT REMARKS: Attended 1600–0100Z‡. After hrs emerg ctc Police
Department 661–721–3377. Seasonal crop duster ops on arpt east of
Rwy 14–32. Area east of rwy is rstd AG use only.

AIRPORT MANAGER: 661-720-2219
WEATHER DATA SOURCES: AWOS–3P 119.55 (661) 721–2668.
COMMUNICATIONS: CTAF/UNICOM 122.8
®BAKERSFIELD APP/DEP CON 118.9 (1400–0700Z‡) other times ctc

L.A. CENTER APP/DEP CON 127.1 (0700–1400Z‡)
CLEARANCE DELIVERY PHONE: For CD ctc Los Angeles ARTCC at

661-575-2079.
RADIO AIDS TO NAVIGATION: NOTAM FILE BFL.

SHAFTER (VH) (H) VORTACW 115.4 EHF Chan 101 N35º29.07´
W119º05.84´ 323º 17.1 NM to fld. 549/14E.

VOR unusable:
029º–106º byd 40 NM
108º–131º byd 40 NM
132º–142º byd 40 NM blo 10,000´
132º–142º byd 70 NM
153º–180º byd 40 NM
232º–249º byd 40 NM
327º–347º byd 40 NM blo 9,000´
327º–347º byd 67 NM blo 18,000´

DINSMORE (D63) 1 E UTC–8(–7DT) N40º29.52´ W123º35.89´
2393 TPA—3293(900) NOTAM FILE OAK
RWY 09–27: H2504X48 (ASPH)

RWY 09: Thld dsplcd 72´. Trees. Rgt tfc.
RWY 27: Thld dsplcd 69´. Road.

AIRPORT REMARKS: Unattended. Day use only; CLOSED ngts. Mountains with high trees invof arpt.
AIRPORT MANAGER: (707) 839-5402
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Seattle ARTCC at 253-351-3694.

LAS VEGAS
L–9A

LOS ANGELES
H–4H, L–3D, 7B

IAP

KLAMATH FALLS

SW, 23 FEB 2023 to 20 APR 2023

132 CALIFORNIA

DORRIS
BUTTE VALLEY (A32) 5 SW UTC–8(–7DT) N41º53.24´ W121º58.54´

4243 B TPA—5043(800) NOTAM FILE RIU
RWY 16–34: H4300X60 (ASPH) S–30 MIRL

RWY 16: Road.
RWY 34: Fence.

SERVICE: LGT ACTIVATE MIRL Rwy 16–34 key 122.9; 5 times.
AIRPORT REMARKS: Unattended. Arpt rstd by arpt owner to acft with

maximum certificated tkof weight of 12,500 lbs or less; call arpt
manager 530–842–8259 for more information.

AIRPORT MANAGER: 530-842-8297
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Seattle ARTCC at 253-351-3694.
RADIO AIDS TO NAVIGATION: NOTAM FILE LMT.

KLAMATH FALLS (H) (H) VORTACW 115.9 LMT Chan 106
N42º09.19´ W121º43.65´ 198º 19.4 NM to fld. 4090/17E.

VOR 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 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

DME 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

DUNSMUIR MUNI–MOTT (1O6) 3 N UTC–8(–7DT) N41º15.78´ W122º16.32´
3261 NOTAM FILE RIU
RWY 14–32: H2800X60 (ASPH) S–12.5 1.1% up NW

RWY 14: Thld dsplcd 635´. Trees. Rgt tfc.
AIRPORT REMARKS: Unattended. Arpt CLOSED to night ops. Arpt surrounded by high mountains. Rising terrain unlighted

obstacles north and east of rwy. Use caution departing Rwy 32 due to rising slope, terrain and unlgtd obstructions north
and east of rwy.

AIRPORT MANAGER: 914-882-8978
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.

ECKERT FLD (See STRATHMORE on page 250)

KLAMATH FALLS
L–2I

KLAMATH FALLS

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 133

EDWARDS AF AUX NORTH BASE (9L2) AF (NASA) 3 N UTC–8(–7DT) N34º59.45´ W117º51.79´
2299 NOTAM FILE EDW Not insp.
RWY 06–24: H5998X150 (ASPH) PCN 15 F/A/W/T HIRL

RWY 06: PAPI(P4L)—GA 3.0º TCH 50´.
RWY 24: PAPI(P4L)—GA 3.0º TCH 50´.

SERVICE: LGT ACTIVATE PAPI Rwy 06 and Rwy 24; HIRL Rwy 06–24—129.1
MILITARY REMARKS: Attended Mon–Fri 1400–0600Z‡, clsd weekends and holidays. CAUTION Rwy 06–24 has potential for

hydroplaning dur and after rainfall events. Pilots use ctn when brkg dur wet rwy cond. RSTD PPR strictly enforced. Clsd to
all tran acft without prior approval of 412 OG/CC. Due to rwy condition, all turns will occur on the conc areas of the rwy
located at the apch end, dep end, and mid–fld. If unable to exit at center twy, acft must proceed to the dep end to initiate
turn and exit mid–fld. Ltd to BE–20 type acft and smaller, 12,500 lbs or less. MISC Winds are estimated due to FMQ–13
wind sensors being accurate to within only +/– 4 Kt, issued estimated winds are for Main Base Rwy 04–22. ATC/Wx will
not include/relay wind correction into forecast/phraseology. Therefore, aircrews will incorporate a +/– 4 Kt accuracy into
their decision making process for flying opr.

AIRPORT MANAGER: 805-277-1110
COMMUNICATIONS: ®JOSHUA APP/DEP CON 133.65 348.7

TOWER 120.7 318.1 353.6
CLEARANCE DELIVERY PHONE: For CD ctc Joshua Apch at 661-277-3843.
RADIO AIDS TO NAVIGATION: NOTAM FILE EDW.

 (T) (T) VORTACW 116.4 EDW Chan 111 N34º58.94´ W117º43.96´ 263º 6.5 NM to fld. 2378/12E.
TACAN AZIMUTH unusable:

098º–158º byd 19 NM blo 7,900´
DME unusable:

107º–158º byd 19 NM
VOR unusable:

098º–158º byd 19 NM blo 7,900´

LOS ANGELES
H–4I, L–7C

DIAP

SW, 23 FEB 2023 to 20 APR 2023

134 CALIFORNIA

EDWARDS AFB (EDW)(KEDW) AF (NASA) 6 SW UTC–8(–7DT) N34º54.49´ W117º53.13´
2311 B NOTAM FILE EDW Not insp.
RWY 05R–23L: H15024X300 (CONC) PCN 84 R/B/W/T HIRL

RWY 05R: PAPI(P4L)—GA 3.0º TCH 48´.
RWY 23L: REIL. PAPI(P4L)—GA 2.5º TCH 51´.

RWY 05L–23R: H12000X200 (ASPH) PCN 41 F/A/W/T
RWY 07–25: H8000X50 (CONC) PCN 22 R/C/W/T
ARRESTING GEAR/SYSTEM

RWY 05R HOOK BAK–12B(B)(1518') HOOK BAK–12B(B) (1559') RWY 23L
SERVICE: FUEL 100LL, J8 OX 1, 2, 4 LGT ILS and PAPI not coincidental. Rwy 05R and Rwy 23L PAPI unusbl byd 7 deg

right of rwy cntrln. MILITARY— JASU (A/M32C–10D) (MA–3D) 2(A/M32A/86D) (MC–5 LO–PACK) (SGNSC) (PMU–29E)
2(A/M32A–60A) FUEL 1 hr refuel delay can be exp. 100LL fuel avbl thru prior arng with Aero Club only DSN 527–2376,
C661–275–2376. A++, J8. FLUID JOAP SOAP SP PRESAIR LHOX LOX OIL O–156, 0–147, O–148 TRAN ALERT Svc avbl
1400–0600Z‡ wkd. Transient svc unavbl for mult acft turns/sorties. Transportation svc avbl 1400–2330Z‡ wkd. Ltd fleet
svc avbl. No priority basis.

NOISE: Rwy 23L and Rwy 23R: All IFR dep exc low performance acft (C12, T1, etc.) whose initial turn is SW–North, fly rwy
hdg until 12 DME before turning on crs.

MILITARY REMARKS: Mon–Fri 1400–0600Z‡. Clsd weekends, hol and AFMC Family Days. Based on MSN reqmnts, alfd may
close after sched last ldg. NOTAM will be issued advertising early afld closures. Bearing strength Rwy 05–23: S160 T200
ST175 TT560. RSTD Official Business Only, PPR always. Ctc base ops DSN 527–2222/4185, C661–277–2222/4185 or
preferably email PPR rqr form to 412oss.osam@edwards.af.mil for PPR NR. PPR and airspace briefing rqr for all acft (no
exceptions), Edwards PPR briefing lctd at www.edwards.af.mil/home/R–2515–Airspace, turns thru airspace must be prior
coordinated with airspace manager DSN 527–2515. Tran should be prior coord in advance with airspace mgr DSN
527–2446 or sport RCF DSN 527–3928. All PPR rqr min 24 hr PN, no same day PPR avbl. PPR will not be issued more
than 5 days prior to arr. All PPR valid +/– 30 min PPR time; PPR that fail to arr within 30 min of orig ETA into Edwards
will be considered CNL unless prior coord has been made. Fone coored rqr for PPR outside of block time. Aircrew req to
use KEDW as altn lctn must pre–coord with afld mgmt prior to MSN launch to ensure afld will be open. Practice apch to
Edwards AFB main base rwy, North Base rwy and lake bed rwy prohibited when twr clsd. Ctc NASA flt ops call
661–276–3213 exc for PPR. Non–NASA registered acft must ctc NASA to park on NASA ramp. South Base Rwy 07–25
CLOSED offl SS–SR. South base Rwy 07–25 is ltd to lgt acft (12,500 lbs gross weight or less), no turbojets. Rwy 05L–23R
dalgt only ops. Cargo and pax svc–(1) cargo acft rqr support must arrive prior to 0200Z‡. Cargo and pax svc–(2) space A
travel into Edwards AFB is not recommended due to ltd svcs. Edwards AFB does not have a pax terminal or base taxi for
space A pax. Prior transportation arrangements from the base are mandatory. No dining, lodging, or transportation svcs
within walking distance. Main gate is 6 miles away and nearest civ facilities (Lancaster, CA) are 35 miles away. Edwards
AFB is unavbl as a prim or divert locations after public afld hours. Afld hours subject to change near fed hol, updates
posted via NOTAM. Call Edwards AFB Base Ops for most current afld hrs. CAUTION South base Rwy 07–25 has potential
for hydroplaning dur and after rainfall events. Pilots use ctn when brkg dur wet rwy cond. Rwy 05L–23R and Rwy
05R–23L has potential for hydroplaning dur and after rainfall events. Pilots use ctn when brkg dur wet rwy cond. VFR
initial flown 1500´ N of rwy cntrln due to steep straight in simulated flame out and shuttle apch to rwy. Pay careful
attention to acft alignment on final to preclude inadvertent ldg on South base Rwy 25. Numerous unmarked/unlgtd obst
surround arpt. Observer visibility rstd SW–North due bldg obstructing vision. Ocnl wx balloon launches 1.25 NM NW (aprx
290º) from twr. Use caution for UAS arr/dep from Rwy 05L–23R, south base Rwy 07–25, north base Rwy 06–24, the
Rogers/Rosamond Lakebed Runway Complex and within R–2515. Ctc ATC for UAS flt act. BASH Phase II in effect 1
Mar–30 Apr and 15 Sep–15 Nov (see NOTAMS for specific dates). Rwy Cond Code (RwyCC) not rptd. Edwards AFB
(EDW) HS 1 pilots use caution for vehicle tfc not under twr ctl at convergence of Twy C, Twy E, and Twy F. MISC Tran acft
may exp IFR separation delays entering R–2508 Complex. Tran acft exp extv refuel delays. Non–participating acft may
exp significant delays while special use airspace is sanitized to allow for transit under IFR, non–participating acft plan to
ARR/DEP 0200–0600Z‡, 1400–1700Z‡, and 1900–2100Z‡. Advanced coord and apvl rqr outside abv times. Acft with
DV inbd ctc PTD 40 NM out. No COMSEC avbl, aircrew ltd to own resources on arrival or in case of extensive delay. UHF
equipped acft must UHF (not VFH) in pattern. No RVR capabilities. Cargo acft rqr support must arrive prior to 0200Z‡.
No space A pax support avbl. Base ops DSN 527–2222/3197; C661–277–2222/3197; fax DSN 527–5544/8787,
C661–277–5544/8787. CSTMS/AG/IMG Edwards AFB may not be used as an AOE. No CSTMS or Ag inspections avbl.

AIRPORT MANAGER: 661-277-3808
COMMUNICATIONS: CTAF 120.7 (UHF318.1) ATIS 127.425 269.9 (1400–0600Z‡) PTD 372.2
® JOSHUA APP/DEP CON 133.65

TOWER 120.7 318.1 353.6 (Mon–Fri 1400–0600Z‡, Sat 1400–2000Z‡, clsd Sun and hol)
GND CON 121.8 225.4
COMD POST (CONFORM) 304.0 PMSV METRO 342.4 (Full svc Mon–Fri 1300–0600Z‡, Sat 1200–0200Z‡, Sun
1600–0000Z‡ clsd hol) NASA 135.825 373.15

CONTINUED ON NEXT PAGE

LOS ANGELES
H–4I, L–7C

DIAP, AD

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 135
CONTINUED FROM PRECEDING PAGE

AIRSPACE: CLASS D svc 1400–0600Z‡ Mon–Fri, 1400–2200Z‡ Sat, clsd Sun and hol; other times CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE EDW.

(T) (T) VORTACW 116.4 EDW Chan 111 N34º58.94´ W117º43.96´ 228º 8.8 NM to fld. 2378/12E.
TACAN AZIMUTH unusable:

098º–158º byd 19 NM blo 7,900´
DME unusable:

107º–158º byd 19 NM
VOR unusable:

098º–158º byd 19 NM blo 7,900´
ILS 110.1 I–EDW Rwy 23L. Class ID.

COMM/NAV/WEATHER REMARKS: Ctc NASA Flight Ops point of ctc C661–276–3213 exc for PPR. PMSV: After hrs wx
briefings/updates avbl from the 25 OWS at DSN 228–6958/6599/6588 or C520–228–6958/6599/6588.

EL CENTRO NAF (VRACIU FLD) (NJK)(KNJK) NAF 6 NW UTC–8(–7DT) N32º49.60´ W115º40.11´
–42 B NOTAM FILE NJK Not insp.
RWY 08–26: H9503X200 (PEM) PCN 62 R/C/W/T HIRL

RWY 08: OLS.
RWY 26: OLS.

RWY 12–30: H6825X200 (PEM) PCN 35 R/D/W/T HIRL
ARRESTING GEAR/SYSTEM

RWY 08 HOOK E28(B) (1485') HOOK E28(B) (1500') RWY 26
RWY 12 HOOK E28(B) (1570') HOOK E28(B) (1246') RWY 30

SERVICE: OX 1, 2, 3, 4 LGT Carrier deck lgt avbl Rwy 08–26 and 30. MILITARY— JASU 1(RCPT–105) 1(NC8) FUEL Tran
pilots exp up to 2 hr delay wo prior arng DSN 658–2425, C760–339–2425. Hot refuel avbl most acft 1630–0430Z‡
Mon–Thu; 1600–0200Z‡ Fri; 1630–2300Z‡ Sat; clsd Sun and hol. Hot reful hr subj to short ntc chg, refer to NOTAM.
JAA/F24. FLUID HPOX LOX OIL O–128–156 TRAN ALERT No tran svc 0700–1500Z‡. Tran maint extremely ltd. Tran acft inbd
with ordnance adv twr on initial ctc. Tran acft inbd with ordnance for hot reful must safe their acft prior to hotpitting, T–line
cannot safety or pin tran acft. Ltd svc avbl or large PAX acft rqr 48 hr ntc DSN 658–2655.

NOISE: Avoid overflight housing located SW of twr and fuel farm located immediately SW apch end Rwy 30. Avoid overflight
town of El Centro approximately 5 NM E, blo 5000´ AGL. Numerous cattle feed lots located thru–out area, avoid overflight
at low altitude.

MILITARY REMARKS: Opr Mon–Thu 1500–0700Z‡, Fri 1500–0200Z‡, Sat 1500–2300Z‡, CLOSED Sun and holidays. Ctc
airfield mgr/civil acft landing permit mgr for permit info C760–339–2616, DSN 658–2616. See FLIP AP/1
Supplementary Arpt Remark. RSTD All civilian acft and all acft that intend to RON rqr 72 hr PPR, DSN 658–2601,
C760–339–2601 during scheduled field hr. CAUTION Inbound acft use extreme caution to avoid R2510 located 5 NM NW
due to Air/Ground weapons opr and parachute drops. Extreme mid–air potential due to high density VFR general aviation
tfc and crop dusters in vicinity. Avoid Imperial Co arpt 4.5 NM E uncontrolled, blo 3000´ AGL. Bird activity mid Dec to
mid Mar SR–SS within the adjacent fld located E and W of the arpt. Parachuting Activities/Exercises are conducted on
regular basis off NJK TACAN 170/10 or IPL VORTAC 240/12. TFC PAT Dense fld carrier ldg practice tfc all hr. Reduced rwy
separation standard in effect USN/USMC acft. MISC Acft inbound make initial ctc with twr 15 NM or sooner. Air Traffic
Control Tower in non–radar environment with high volume of air tfc. Improved Fresnel lens OLS avbl Rwy 08 and Rwy 26.

COMMUNICATIONS: ATIS 269.275
TOWER 119.1 360.2 (1500–0700Z‡ Mon–Thu; 1500–0200Z‡ Fri; 1500–2300Z‡ Sat; clsd Sun and hol)
GND CON 121.9 254.35 CLNC DEL 340.2
PMSV METRO 348.3

AIRSPACE: CLASS D svc 1500–0700Z‡ Mon–Thu, 1500–0200Z‡ Fri; 1500–2300Z‡ Sat, clsd Sun and hol; other times CLASS
G.

RADIO AIDS TO NAVIGATION: NOTAM FILE IPL.
IMPERIAL (H) (H) VORTAC 115.9 IPL Chan 106 N32º44.93´ W115º30.51´ 286º 9.3 NM to fld. –18/14E.
(L) TACAN Chan 47 NJK (111.0) N32º49.91´ W115º40.87´ at fld. –49/11E. NOTAM FILE SAN. unmonitored

when arpt clsd.
TACAN AZIMUTH unusable:

002º–052º byd 25 NM
092º–097º byd 20 NM
097º–242º byd 10 NM
242º–262º byd 30 NM
262º–272º
272º–002º byd 30 NM

DME unusable:
002º–052º byd 25 NM
092º–097º byd 20 NM
097º–242º byd 10 NM
242º–262º byd 30 NM
262º–272º
272º–002º byd 30 NM

PHOENIX
H–4I, L–4I

DIAP, AD

SW, 23 FEB 2023 to 20 APR 2023

136 CALIFORNIA

EL MONTE
SAN GABRIEL VALLEY (EMT)(KEMT) 1 N UTC–8(–7DT) N34º05.16´ W118º02.09´

296 B NOTAM FILE EMT
RWY 01–19: H3995X75 (ASPH–AFSC) S–12.5 MIRL 0.3% up NE

RWY 01: PAPI(P2L)—GA 4.57º TCH 70´. Thld dsplcd 290´. Pole.
RWY 19: REIL. PAPI(P2R)—GA 4.5º TCH 37´. Thld dsplcd 641´. Pole.
Rgt tfc.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 01: TORA–3504 TODA–3995 ASDA–3755 LDA–3465
RWY 19: TORA–3995 TODA–3995 ASDA–3995 LDA–3354

SERVICE: S4 FUEL 100LL, JET A LGT When ATCT clsd ACTIVATE REIL
Rwy 19, MIRL Rwy 01–19—CTAF.

NOISE: Noise abatement procedures in effect, ctc arpt manager for details.
AIRPORT REMARKS: Attended continuously. Heavy bird activity on and invof

arpt. Lgtd water twr 1 mile west–southwest of arpt. Remain over
paved channel on climb out to south and to north.

AIRPORT MANAGER: 626-448-6129
WEATHER DATA SOURCES: AWOS–3PT 118.75 (626) 444–1107.
COMMUNICATIONS: CTAF 121.2 ATIS 118.75 626–444–1107

UNICOM 122.95
®SOCAL APP/DEP CON 125.5 (SW–North)

TOWER 121.2 (1600–0400Z‡) GND CON 125.9
AIRSPACE: CLASS D svc 1600–0400Z‡; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE RAL.

POMONA (L) (L) VORTACW 110.4 POM Chan 41 N34º04.70´ W117º47.22´ 257º 12.4 NM to fld. 1266/15E.
VORTAC unusable:

300º–045º byd 20 NM
VOR portion unusable:

280º–300º byd 20 NM blo 13,000´
TACAN AZIMUTH unusable:

280º–300º byd 20 NM blo 14,000´
PARADISE (H) (H) VORTACW 112.2 PDZ Chan 59 N33º55.10´ W117º31.80´ 277º 27.1 NM to fld. 1432/15E.
TACAN AZIMUTH unusable:

130º–145º byd 25 NM blo 5,000´
145º–190º blo 8,000´
190º–230º blo 10,000´
310º–325º byd 35 NM blo 10,900´
325º–345º byd 25 NM blo 11,500´
345º–360º byd 35 NM blo 10,500´

VOR unusable:
010º–015º byd 20 NM blo 10,000´
130º–145º byd 25 NM blo 5,000´
145º–190º blo 8,000´
145º–190º byd 25 NM blo 10,000´
145º–190º byd 39 NM blo 13,500´
190º–230º blo 10,000´
310º–325º byd 35 NM blo 10,900´
325º–345º byd 25 NM blo 11,500´
345º–360º byd 35 NM blo 10,500´

DME unusable:
130º–145º byd 25 NM blo 5,000´
145º–190º blo 8,000´
190º–230º blo 10,000´
310º–325º byd 35 NM blo 10,900´
325º–345º byd 25 NM blo 11,500´
345º–360º byd 35 NM blo 10,500´

COMM/NAV/WEATHER REMARKS: For Clnc Del when ATCT clsd call SoCal App (800)448–3724. During hrs El Monte twr is
operational SoCal App provides dep ctl svc on 125.5; other hrs dep ctl on 121.2.

EL NIDO N37º13.17´ W120º24.01´ NOTAM FILE MCE.
(L) (L) VORW/DME 114.2 HYP Chan 89 291º 6.7 NM to Merced Yosemite Rgnl. 184/15E.

LOS ANGELES
COPTER

L–3E, 4G, 7B, A
IAP, AD

SAN FRANCISCO
H–3B, L–3B

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 137

EL TORO N33º40.56´ W117º43.87´ NOTAM FILE RAL.
(T) (T) VORW/DME 117.2 ELB Chan 119 256º 6.9 NM to John Wayne/Orange Co. 338/14E.

VOR unusable:
005º–070º byd 16 NM
105º–150º byd 15 NM
305º–325º byd 10 NM

DME unusable:
021º–070º byd 10 NM
105º–150º byd 15 NM
340º–020º byd 16 NM

ELK HILLS–BUTTONWILLOW (See BUTTONWILLOW on page 112)

ELLS FLD/WILLITS MUNI (See WILLITS on page 271)

EMIGRANT GAP
BLUE CANYON – NYACK (BLU)(KBLU) 1 S UTC–8(–7DT) N39º16.50´ W120º42.59´

5284 B NOTAM FILE BLU
RWY 15–33: H3300X50 (ASPH) S–12 MIRL 1.1% up NW

RWY 15: Tree.
RWY 33: Tree.

SERVICE: LGT Rotating bcn OTS indef. MIRL Rwy 15–33 OTS indef.
ACTIVATE rotating bcn and MIRL Rwy 15–33—CTAF.

AIRPORT REMARKS: Unattended. Arpt CLOSED SS–SR. CLOSED winters due
to snow. Do not attempt to land with snow on the rwy. No snow removal
svcs are provided.

AIRPORT MANAGER: 530-745-3576
WEATHER DATA SOURCES: ASOS 120.075 (530) 389–2091.
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.
RADIO AIDS TO NAVIGATION: NOTAM FILE TVL.

SQUAW VALLEY (VL) (DH) VORW/DME 113.2 SWR Chan 79
N39º10.82´ W120º16.18´ 270º 21.3 NM to fld. 8850/16E.

VOR unusable:
036º–048º byd 40 NM
112º–124º byd 40 NM blo 14,000´
112º–124º byd 53 NM

EUREKA
KNEELAND (O19) 10 SE UTC–8(–7DT) N40º43.14´ W123º55.63´

2741 TPA—3541(800) NOTAM FILE OAK
RWY 15–33: H2250X50 (ASPH) S–13 0.5% up NW

RWY 15: Thld dsplcd 73´. Trees.
RWY 33: Thld dsplcd 74´. Trees.

AIRPORT REMARKS: Unattended. Day use only; CLOSED ngts. 500´ drop off 25´ from Rwy 15 thld, 40´ drop off 40´ from Rwy
33 thld.

AIRPORT MANAGER: (707) 839-5402
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Seattle ARTCC at 253-351-3694.

–

LOS ANGELES
COPTER

L–3E, 4H, A

SAN FRANCISCO
L–3A

KLAMATH FALLS

SW, 23 FEB 2023 to 20 APR 2023

138 CALIFORNIA
– –

MURRAY FLD (EKA)(KEKA) 3 E UTC–8(–7DT) N40º48.20´ W124º06.77´
11 B TPA—811(800) LRA NOTAM FILE OAK
RWY 12–30: H3011X75 (ASPH) S–19 MIRL

RWY 30: VASI(V2L)—GA 4.0º TCH 26´. Rgt tfc.
SERVICE: S4 FUEL 100LL LGT ACTVT VASI Rwy 30; MIRL Rwy

12–30—CTAF. Rwy 30 VGSI unusbl byd 6.5 NM due to trrn.
AIRPORT REMARKS: Attended 1630–0130Z‡. Be alert for birds invof arpt. Be

aware, CTAF freq shared with nearby arpt. Flight Notification Service
(ADCUS) avbl.

AIRPORT MANAGER: (707) 839-5402
COMMUNICATIONS: CTAF/UNICOM 122.7

®SEATTLE CENTER APP/DEP CON 124.85 306.3
CLEARANCE DELIVERY PHONE: For CD ctc Seattle ARTCC at 253-351-3694.
RADIO AIDS TO NAVIGATION: NOTAM FILE FOT.

FORTUNA (L) (L) VORTACW 114.0 FOT Chan 87 N40º40.28´
W124º14.07´ 016º 9.7 NM to fld. 392/19E.

VOR unusable:
060º–070º byd 35 NM blo 9,500´
150º–165º byd 25 NM blo 6,500´
165º–200º byd 25 NM blo 8,000´
280º–330º byd 20 NM blo 3,000´
330º–336º byd 20 NM
336º–350º byd 20 NM blo 3,000´

TACAN AZIMUTH unusable:
060º–070º byd 35 NM blo 9,500´
150º–165º byd 25 NM blo 5,500´
165º–200º byd 25 NM blo 8,000´
315º–325º byd 15 NM blo 5,500´

DME unusable:
060º–070º byd 35 NM blo 9,500´
150º–165º byd 25 NM blo 5,500´
165º–200º byd 25 NM blo 8,000´
315º–325º byd 15 NM blo 5,500´

–

SAMOA FLD (O33) 2 W UTC–8(–7DT) N40º46.85´ W124º12.74´
20 TPA—820(800) LRA NOTAM FILE OAK
RWY 16–34: H2700X60 (ASPH) S–10 0.4% up N

RWY 16: Rgt tfc.
AIRPORT REMARKS: Unattended. Day use only; CLOSED ngts. Ultralight activity on and invof arpt. Be aware, CTAF freq shared

with nearby arpt.
AIRPORT MANAGER: 707-441-4374
COMMUNICATIONS: CTAF 122.7
CLEARANCE DELIVERY PHONE: For CD ctc Seattle ARTCC at 253-351-3694.

FALL RIVER MILLS (O89) 1 N UTC–8(–7DT) N41º01.04´ W121º26.10´
3328 B TPA—4128(800) NOTAM FILE RIU
RWY 02–20: H5000X75 (ASPH) MIRL
SERVICE: LGT ACTIVATE MIRL Rwy 02–20—CTAF.
AIRPORT REMARKS: Unattended. Parachute Jumping. Arpt CLOSED

periodically winter months due to snow, call arpt manager
530–225–5661 for current conditions. Crop dusters working invof arpt
Feb–Oct.

AIRPORT MANAGER: 530-225-3834
WEATHER DATA SOURCES: AWOS–2 123.9 (530) 336–6788.
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.4 (RANCHO MURIETA RADIO)
CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.
RADIO AIDS TO NAVIGATION: NOTAM FILE RDD.

REDDING (T) (T) VOR/DME 108.4 RDD Chan 21 N40º30.27´
W122º17.50´ 034º 49.7 NM to fld. 496/18E.

KLAMATH FALLS
L–2H

IAP

KLAMATH FALLS

KLAMATH FALLS
H–3B, L–2H, 11A

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 139

FALLBROOK COMMUNITY AIRPARK (L18) 2 S UTC–8(–7DT) N33º21.25´ W117º15.05´
708 B TPA—See Remarks NOTAM FILE L18
RWY 18–36: H2160X60 (ASPH–RFSC) S–12 MIRL 0.4% up NE

RWY 18: PVASI(PSIL)—GA 4.0º TCH 20´.
RWY 36: Rgt tfc.

SERVICE: S4 FUEL 100LL OX 3, 4 LGT MIRL RWY 18–36 MED INTST
only AVBL. ACTVT MIRL RWY 18–36 and TWY LGTS—CTAF (5 clicks
on).

NOISE: Noise abatement: tkfs climb straight ahead to 1200´ MSL. Rwy 18
turn crosswind when abeam water tank 1.1 miles ESE of rwy. Rwy 18
extend downwind leg to allow 1/3 mile final apch. Fly downwind to east
of high school.

AIRPORT REMARKS: Attended Mon–Fri 1700–2200Z‡. Self–svc fuel avbl 24
hrs. Ocnl coyote on or invof rwy and twy. Military base southwest, freq
military helicopters invof arpt. AP administration bldg east side of rwy;
fueling area west of afld. No safety area avbl due to abrupt drop–off each
end of rwy. Conc helicopter pad CLOSED to unauthorized acft.
Rotorcraft fuel unavbl. Rcmdd hel tfc pat apch and dep at 492 ft AGL
to and from east at mid rwy. Hel TGL rstrd to rwy. TPA—1708(1000)
fixed wing, 1200(492) hel. Hovers, skid landings and auto–rotations
prohibited. PPR for all acft over 12,000 pounds and all mil acft, ctc arpt
manager. Twy hold bars nstd distance from rwy edge. Rwy 18 calm
wind rwy. Part 77 obstruction, +15´ hill 100´ east of Rwy 18 centerline. Tran parking located on SE corner of afld.

AIRPORT MANAGER: 760-723-8395
WEATHER DATA SOURCES: AWOS–3P 118.425 (760) 723–6073.
COMMUNICATIONS: CTAF 123.05

SOCAL APP/DEP CON 127.3
CLEARANCE DELIVERY PHONE: For CD ctc SoCal Apch at 800-448-3724.
RADIO AIDS TO NAVIGATION: NOTAM FILE CRQ.

OCEANSIDE (VH) (H) VORTAC 115.3 OCN Chan 100 N33º14.44´ W117º25.06´ 036º 10.8 NM to fld. 52/15E.
VOR unusable:

028º–036º byd 40 NM
039º–048º byd 40 NM
049º–059º byd 40 NM blo 13,000´
049º–059º byd 58 NM
060º–099º byd 40 NM
100º–114º byd 40 NM blo 7,000´
100º–114º byd 61 NM
216º–226º byd 40 NM
227º–265º byd 20 NM
305º–320º byd 40 NM
330º–335º byd 40 NM
337º–017º byd 40 NM

COMM/NAV/WEATHER REMARKS: Acft shall self–announce on CTAF prior to ldg or tkof.

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H45X45 (ASPH–CONC)
HELIPORT REMARKS: Rstd to public safety acft.

LOS ANGELES
L–4H

IAP

SW, 23 FEB 2023 to 20 APR 2023

140 CALIFORNIA

FAMOSO
POSO–KERN CO (L73) 4 E UTC–8(–7DT) N35º35.78´ W119º07.70´

635 TPA—1435(800) NOTAM FILE RIU
RWY 16–34: H3000X60 (ASPH) S–6

RWY 16: Thld dsplcd 210´. Trees.
AIRPORT REMARKS: Unattended. Arpt CLOSED to ngt ops. Crop dusting ops

prohibited except by PPR arpt manager 661–391–1800.
AIRPORT MANAGER: (661) 391-1824
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Los Angeles ARTCC at

661-575-2079.
RADIO AIDS TO NAVIGATION: NOTAM FILE BFL.

SHAFTER (VH) (H) VORTACW 115.4 EHF Chan 101 N35º29.07´
W119º05.84´ 333º 6.9 NM to fld. 549/14E.

VOR unusable:
029º–106º byd 40 NM
108º–131º byd 40 NM
132º–142º byd 40 NM blo 10,000´
132º–142º byd 70 NM
153º–180º byd 40 NM
232º–249º byd 40 NM
327º–347º byd 40 NM blo 9,000´
327º–347º byd 67 NM blo 18,000´

FELLOWS N35º05.59´ W119º51.93´ NOTAM FILE RIU.
(VL) (L) VOR/DME 117.5 FLW Chan 122 120º 12.7 NM to New Cuyama. 3870/16E.

VOR unusable:
029º–040º byd 40 NM
030º–070º byd 25 NM blo 8,500´
050º–059º byd 40 NM
060º–070º byd 40 NM blo 10,000´
060º–070º byd 49 NM
072º–088º byd 40 NM blo 12,500´
072º–088º byd 55 NM
094º–120º byd 40 NM
133º–210º byd 40 NM
145º–215º byd 25 NM blo 9,500´
215º–219º byd 40 NM
356º–360º byd 40 NM

RCO 122.1R 117.5T (RANCHO MURIETA RADIO)

FILLMORE N34º21.40´ W118º52.88´ NOTAM FILE HHR.
(L) (L) VORTAC 112.5 FIM Chan 72 216º 13.6 NM to Camarillo. 2200/15E.

VOR unusable:
280º–315º byd 20 NM blo 11,000´
280º–315º byd 31 NM blo 14,000´
315º–360º byd 25 NM blo 14,000´

TACAN AZ unusable:
265º–275º byd 15 NM
280º–310º byd 20 NM blo 14,000´
310º–360º byd 25 NM blo 14,000´

TACAN DME unusable:
265º–275º byd 15 NM
280º–315º byd 20 NM blo 11,000´
280º–315º byd 31 NM blo 14,000´
315º–360º byd 25 NM blo 14,000´

RCO 122.1R 112.5T (HAWTHORNE RADIO)

LOS ANGELES
L–3D, 7B

LOS ANGELES
H–4H, L–3D, 7A

LOS ANGELES
COPTER

H–4H, L–3E, 4G, 7B, A

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 141

FIREBAUGH (F34) 1 W UTC–8(–7DT) N36º51.60´ W120º27.87´
157 B TPA—1007(850) NOTAM FILE RIU
RWY 12–30: H3102X60 (ASPH) S–12 MIRL

RWY 12: Road. Rgt tfc.
RWY 30: VASI(V2L)—GA 3.0º TCH 29´. Road.

SERVICE: LGT ACTIVATE MIRL Rwy 12–30 and VASI Rwy 30—CTAF.
AIRPORT REMARKS: Unattended. Rwy safety area 140´ byd Rwy 30 end.
AIRPORT MANAGER: 559-659-2043
COMMUNICATIONS: CTAF 122.9

PANOCHE RCO 122.1R (FRESNO RADIO)
®NORCAL APP/DEP CON 120.95

CLEARANCE DELIVERY PHONE: For CD ctc NorCal Apch at 916-361-6874.
RADIO AIDS TO NAVIGATION: NOTAM FILE RIU.

PANOCHE (L) (L) VORTAC 112.6 PXN Chan 73 N36º42.93´
W120º46.72´ 044º 17.4 NM to fld. 2060/16E.

VOR unusable:
230º–280º byd 7NM blo 9,000´

FLABOB (See RIVERSIDE(RUBIDOUX) on page 219)

FORT BIDWELL (A28) 1 N UTC–8(–7DT) N41º52.59´ W120º08.80´
4616 TPA—5416(800) NOTAM FILE RNO
RWY 16–34: 3660X50 (GRVL–DIRT) 1.1% up N

RWY 16: Road.
AIRPORT REMARKS: Unattended. No snow removal. Rwy not regularly maintained, gravel and rocks up to 4 inch diameter on

rwy. +4´ fence, 75´ east of rwy centerline for entire length of rwy.
AIRPORT MANAGER: (530) 233-4612
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Seattle ARTCC at 253-351-3694.

FORT JONES
SCOTT VALLEY (A30) 3 S UTC–8(–7DT) N41º33.47´ W122º51.30´

2728 B TPA—3528(800) NOTAM FILE RIU
RWY 16–34: H3700X50 (ASPH) S–12 MIRL

RWY 16: Tree. Rgt tfc.
RWY 34: Thld dsplcd 200´.

SERVICE: FUEL 100LL LGT ACTIVATE MIRL Rwy 16–34—CTAF.
AIRPORT REMARKS: Unattended. US Forest Svc fire activity May thru Sep.
AIRPORT MANAGER: 530-842-8297
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Seattle ARTCC at 253-351-3694.
RADIO AIDS TO NAVIGATION: NOTAM FILE RIU.

FORT JONES (H) (H) VORW/DME 116.25 FJS Chan 109(Y)
N41º26.98´ W122º48.39´ 322º 6.8 NM to fld. 4900/19E.

VOR unusable:
018º–025º byd 22 NM blo 14,000´
074º–117º byd 33 NM
128º–146º byd 33 NM
147º–292º byd 11 NM

DME unusable:
018º–025º byd 22 NM blo 14,000´
074º–117º byd 33 NM
128º–146º byd 33 NM
147º–292º byd 11 NM

COMM/NAV/WEATHER REMARKS: Unicom ops not continuous, located in pilot lounge.

SAN FRANCISCO
L–3C

IAP

KLAMATH FALLS

KLAMATH FALLS
L–2I

SW, 23 FEB 2023 to 20 APR 2023

142 CALIFORNIA

FORT JONES N41º26.98´ W122º48.39´ NOTAM FILE RIU.
(H) (H) VORW/DME 116.25 FJS Chan 109(Y) 322º 6.8 NM to Scott Valley. 4900/19E.

VOR unusable:
018º–025º byd 22 NM blo 14,000´
074º–117º byd 33 NM
128º–146º byd 33 NM
147º–292º byd 11 NM

DME unusable:
018º–025º byd 22 NM blo 14,000´
074º–117º byd 33 NM
128º–146º byd 33 NM
147º–292º byd 11 NM

RCO 122.2 (RANCHO MURIETA RADIO)

FORTUNA
ROHNERVILLE (FOT)(KFOT) 3 SE UTC–8(–7DT) N40º33.24´ W124º07.96´

393 B TPA—1193(800) NOTAM FILE FOT
RWY 11–29: H4004X100 (ASPH) S–30 MIRL 1.3% up SE

RWY 11: REIL. VASI(V4R)—GA 3.0º TCH 59´. Rgt tfc.
RWY 29: REIL.

SERVICE: FUEL 100LL LGT Bcn dusk–dawn. ACTIVATE REIL Rwy 11 and Rwy 29, MIRL Rwy 11–29—CTAF.
AIRPORT REMARKS: Unattended. Deer invof rwys.
AIRPORT MANAGER: (707) 839-5402
WEATHER DATA SOURCES: AWOS–3 133.8 (707) 725–2909.
COMMUNICATIONS: CTAF 122.9

CRESCENT CITY RCO 122.3 (OAKLAND RADIO)
®SEATTLE CENTER APP/DEP CON 124.85

CLEARANCE DELIVERY PHONE: For CD ctc Seattle ARTCC at 253-351-3694.
RADIO AIDS TO NAVIGATION: NOTAM FILE FOT.

FORTUNA (L) (L) VORTACW 114.0 FOT Chan 87 N40º40.28´ W124º14.07´ 127º 8.4 NM to fld. 392/19E.
VOR unusable:

060º–070º byd 35 NM blo 9,500´
150º–165º byd 25 NM blo 6,500´
165º–200º byd 25 NM blo 8,000´
280º–330º byd 20 NM blo 3,000´
330º–336º byd 20 NM
336º–350º byd 20 NM blo 3,000´

TACAN AZIMUTH unusable:
060º–070º byd 35 NM blo 9,500´
150º–165º byd 25 NM blo 5,500´
165º–200º byd 25 NM blo 8,000´
315º–325º byd 15 NM blo 5,500´

DME unusable:
060º–070º byd 35 NM blo 9,500´
150º–165º byd 25 NM blo 5,500´
165º–200º byd 25 NM blo 8,000´
315º–325º byd 15 NM blo 5,500´

FORTUNA N40º40.28´ W124º14.07´ NOTAM FILE FOT.
(L) (L) VORTACW 114.0 FOT Chan 87 016º 9.7 NM to Murray Fld. 392/19E.

VOR unusable:
060º–070º byd 35 NM blo 9,500´
150º–165º byd 25 NM blo 6,500´
165º–200º byd 25 NM blo 8,000´
280º–330º byd 20 NM blo 3,000´
330º–336º byd 20 NM
336º–350º byd 20 NM blo 3,000´

TACAN AZIMUTH unusable:
060º–070º byd 35 NM blo 9,500´
150º–165º byd 25 NM blo 5,500´
165º–200º byd 25 NM blo 8,000´
315º–325º byd 15 NM blo 5,500´

DME unusable:
060º–070º byd 35 NM blo 9,500´
150º–165º byd 25 NM blo 5,500´
165º–200º byd 25 NM blo 8,000´
315º–325º byd 15 NM blo 5,500´

KLAMATH FALLS
L–2I

KLAMATH FALLS
L–2H

IAP

KLAMATH FALLS
H–3A, L–2H

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 143

FRANKLIN FLD (F72) 4 SE UTC–8(–7DT) N38º18.24´ W121º25.76´
23 NOTAM FILE RIU
RWY 18–36: H3123X60 (ASPH) S–30

RWY 36: Rgt tfc.
RWY 09–27: H3031X60 (ASPH) S–30

RWY 09: Rgt tfc.
AIRPORT REMARKS: Unattended. Ultralights activity invof arpt. Monitor 122.9 within 5 miles. Extensive student training in area.

Conduct helicopter training N of Rwy 09 and W of Rwy 36. Avoid overflight of detention facility on E side of arpt except
in emerg. Calm wind Rwy 18. All rwys limited to 12,500 lbs gross weight.

AIRPORT MANAGER: 916-875-9035
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc NorCal Apch at 916-361-6874.
RADIO AIDS TO NAVIGATION: NOTAM FILE SAC.

SACRAMENTO (H) (H) VORTACW 115.2 SAC Chan 99 N38º26.62´ W121º33.10´ 128º 10.2 NM to fld. 3/17E.

FRAZIER LAKE AIRPARK (See HOLLISTER on page 157)

FRENCH VALLEY (See MURRIETA/TEMECULA on page 189)

FRESNO
FRESNO CHANDLER EXEC (FCH)(KFCH) 2 W UTC–8(–7DT) N36º43.93´ W119º49.22´

280 B TPA—See Remarks NOTAM FILE FCH
RWY 12–30: H3627X75 (ASPH) S–17 MIRL

RWY 12: REIL. PAPI(P2L)—GA 3.0º TCH 40´. Thld dsplcd 415´. Road.
Rgt tfc.
RWY 30: REIL. PAPI(P4R)—GA 3.0º TCH 40´. Thld dsplcd 538´. Road.

SERVICE: S2 FUEL 100LL LGT ACTIVATE REIL Rwy 12 and Rwy 30;
PAPI Rwy 12 and 30; MIRL Rwy 12–30 and twy lgts—CTAF btn
SS–SR.

NOISE: Practice ldgs and low apchs and touch and go ldg or stop–and–go
ops authorized only between 1500–0600Z‡. Rwy 12 practice ldgs
and low apchs and touch and go ldg or stop–and–go ops not permitted
due to noise sensitive residential areas southeast of arpt. After tkf climb
on rwy heading until passing 800´ MSL, for safety and noise
abatement initial climb out at best rate–of–climb recommended.

AIRPORT REMARKS: Attended 1600–0100Z‡. 100LL fuel avbl 24 hrs.
Numerous birds invof arpt. Rwy 30 calm wind rwy when wind reported
by AWOS less than 5 kts. TPA–VFR Heliport 800(520), VFR
1300(1020).

AIRPORT MANAGER: (559) 621-4508
WEATHER DATA SOURCES: AWOS–3 135.225 (559) 488–1040.
COMMUNICATIONS: CTAF/UNICOM 123.0
®APP CON 119.0 119.6
®DEP CON 119.0

CLNC DEL 119.0
CLEARANCE DELIVERY PHONE: For CD ctc Fresno Apch at 559-487-5405.
RADIO AIDS TO NAVIGATION: NOTAM FILE RIU.

FRIANT (L) (L) VORTACW 115.6 FRA Chan 103 N37º06.27´ W119º35.73´ 189º 24.8 NM to fld. 2380/17E.

–

SAN FRANCISCO
L–2F, 3A

SAN FRANCISCO
L–3C, 9A

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

144 CALIFORNIA
– –

FRESNO YOSEMITE INTL (FAT)(KFAT) P (ANG ARNG) 5 NE UTC–8(–7DT) N36º46.59´
W119º43.13´
336 B TPA—See Remarks Class I, ARFF Index C NOTAM FILE FAT MON Airport
RWY 11L–29R: H9539X150 (ASPH–GRVD) S–70, D–170, 2S–175,

2D–250 PCN 75 F/A/X/T HIRL CL
RWY 11L: REIL. PAPI(P4L)—GA 3.0º TCH 50´. RVR–TMR Pole.
RWY 29R: ALSF2. TDZL. PAPI(P4L)—GA 3.0º TCH 76´. RVR–TMR Thld
dsplcd 312´. Road. Rgt tfc.

RWY 11R–29L: H8008X150 (ASPH–GRVD) S–70, D–170, 2S–175,
2D–250 PCN 44 F/A/X/T MIRL
RWY 11R: REIL. Rgt tfc.
RWY 29L: PAPI(P4L)—GA 3.0º TCH 50´.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 11L:TORA–9539 TODA–9539 ASDA–9279 LDA–9279
RWY 11R:TORA–8008 TODA–8008 ASDA–8008 LDA–8008
RWY 29L:TORA–8008 TODA–8008 ASDA–8008 LDA–8008
RWY 29R:TORA–9539 TODA–9539 ASDA–9539 LDA–9227

ARRESTING GEAR/SYSTEM
RWY 11L BAK–14 BAK–12B(B) (1500')

 BAK–14 BAK–12B(B) (1310') RWY 29R
SERVICE: S4 FUEL 100, JET A, A++ OX 1, 3, 4

MILITARY— A–GEAR Rwy 29R and 11L A–GEAR cable avbl upon req
only; default position down. JASU (AM32A–60) 2(AGPU) FUEL A++, A, A+ (avbl 1400–0600Z‡, OT C559–981–2490
or C559–251–1555, fee $100 per hr, 1 hr PN rqr.) (NC–100) FLUID SP PRESAIR OIL O–133–148 SOAP

NOISE: Fresno Yosemite Intl is noise sensitive, NS ABTMT procedure in effect. No multiple apchs and ldgs 0600–1500Z‡
Mon thru Sat, 0200–1800Z‡ Sun. Sensitive noise area.

AIRPORT REMARKS: Attended continuously. Numerous birds invof arpt. Possible wake turbulence or wind shear arrival to Rwy
29L or departure from Rwy 11R. Jet testing conducted at ANG ramp located at southeast corner of arpt. Fee for acft over
12,500 lbs. gross weight. Retractable BAK–12/14 avbl on Rwy 11L and Rwy 29R are kept in recessed position until req
for use, twr must be notified at least 5 seconds prior to engagement so that the A–Gear cable may be raised. Rwy 11L
1000´ blast pad, Rwy 29R 850´ blast pad. Rwy 11R 1,000´ blast pad. Rwy 29L 1,000´ blast pad. TPA—1303 (967)
single engine acft, 1803 (1467) multi engine acft, 2303 (1967) turbojet, 803(467) helicopters. Lgtd rwy distance
remaining markers on south side of Rwy 11R–29L, lgtd rwy distance remaining markers both sides of Rwy 11L–29R. Rwy
11L distance remaining marker on northside, Rwy 29R distance remaining marker on south side. Ldg fee for acft over
12,500 lbs. Flight Notification Service (ADCUS) available.

MILITARY REMARKS: See FLIP AP/1 Supplementary Arpt Information. CAUTION Bird haz. ANG Opr 1500–2300Z‡, clsd Sat, Sun
and holidays. Jet acft using Rwy 29R rgt hand break and tfc pat. RVR avbl ANG Ops during normal duty hr DSN
839–5194. Ltd tran svc. For briefing call ANG Ops. PPR avbl ANG OPS dur normal duty hr DSN 839–5194. Advise ANG
OPS when arriving and departing. Copter expect refuel delay. No copter opr on ANG ramp. Afld manager does not issue
or store Communications Security (COMSEC) materials for tran crews. Tmpry storage of classified materials up to SECRET
at Comd Post. Ctc ANG OPS for lcl bird watch cond (BWC). ARNG PPR for all acft inbound to FAAFA or AVCRAD, phone
DSN 686–5540/5545, C559–347–5540/5545. Aviation intermediate maintenance ltd depot opr 1530–2400Z‡
Mon–Fri exc holidays, phone DSN 686–5511/5506.

AIRPORT MANAGER: 559-621-4600
WEATHER DATA SOURCES: ASOS (559) 255–3413
COMMUNICATIONS: ATIS 121.35 UNICOM 122.95
®APP/DEP CON 132.35 (091º–239º) 119.6 (240º–090º) 118.5 (S/SE VISALIA AREA) 268.7 323.25 351.95

TOWER 118.2 GND CON 121.7 CLNC DEL 124.35
AIRSPACE: CLASS C svc ctc APP CON.
RADIO AIDS TO NAVIGATION: NOTAM FILE RIU.

FRIANT (L) (L) VORTACW 115.6 FRA Chan 103 N37º06.27´ W119º35.73´ 180º 20.5 NM to fld. 2380/17E.
LOC/DME 111.3 I–RPW Chan 50 Rwy 11L. LOC unusable byd 27º each side of LOC course. DME also serves Rwy

29R.
ILS/DME 111.3 I–FAT Chan 50 Rwy 29R. Class IIIE. DME also serves Rwy 11L.

–

SAN FRANCISCO
H–3B, L–3C, 9A

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 145
–

SIERRA SKY PARK (E79) 7 NW UTC–8(–7DT) N36º50.41´ W119º52.16´
321 TPA—1300(979) NOTAM FILE RIU
RWY 12–30: H2473X50 (ASPH) LIRL 0.3% up SE

RWY 12: Thld dsplcd 90´. Road. Rgt tfc.
RWY 30: PAPI(P2L)—GA 3.0º TCH 20´. Thld dsplcd 90´. Road.

SERVICE: LGT LIRL SS–SR. PAPI Rwy 30 opr continuously.
AIRPORT REMARKS: Unattended. 5–45´ tall AGL obstn lgt poles lctd 211´ east and parallel to rwy cntrln.
AIRPORT MANAGER: 559-436-2015
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Fresno Apch at 559-487-5405.
RADIO AIDS TO NAVIGATION: NOTAM FILE RIU.

FRIANT (L) (L) VORTACW 115.6 FRA Chan 103 N37º06.27´ W119º35.73´ 203º 20.6 NM to fld. 2380/17E.

FRIANT N37º06.27´ W119º35.73´ NOTAM FILE RIU.
(L) (L) VORTACW 115.6 FRA Chan 103 180º 20.5 NM to Fresno Yosemite Intl. 2380/17E.
RCO 122.5 (OAKLAND RADIO)

FULLERTON MUNI (FUL)(KFUL) 3 W UTC–8(–7DT) N33º52.32´ W117º58.79´
96 B TPA—1100(1004) NOTAM FILE FUL
RWY 06–24: H3121X75 (ASPH) S–12.5 MIRL 0.3% up E

RWY 06: REIL. PVASI(PSIL)—GA 4.0º TCH 32´. Thld dsplcd 427´.
RWY 24: RLLS. REIL. PAPI(P4L)—GA 4.0º TCH 33´. Thld dsplcd 253´.
Railroad. Rgt tfc.

SERVICE: S4 FUEL 100LL, JET A OX 1, 3 LGT When twr clsd
ACTIVATE RLLS Rwy 24; REIL Rwy 06 and Rwy 24; PVASI Rwy 06;
PAPI Rwy 24; MIRL Rwy 06–24; twy lgts—CTAF.

NOISE: Arpt has noise abatement procedures ctc arpt manager
714–738–6323. Rwy 06 calm wind rwy. For noise abatement Rwy 06
preferred for tkf, follow railroad tracks to east with no turns blo 1000´
AGL. Rwy 24 departure climb to 700´ AGL prior to turns.

AIRPORT REMARKS: Attended 1500–0500Z‡. Lgtd 750´ twr 1.75 miles
west of arpt on heading of 285º from arpt. Portions of Twy A adjacent
to the apch end of Rwy 24 not vsbl fm ATCT. Portions of Twy A between
intersection F and west end not visible from twr.

AIRPORT MANAGER: 714-738-6323
WEATHER DATA SOURCES: ASOS (714) 870–1372
COMMUNICATIONS: CTAF 119.1 ATIS 125.05 714–870–6222

UNICOM 122.95
SANTA ANA RCO 122.45 (RIVERSIDE RADIO)

®SOCAL APP/DEP CON 125.35
TOWER 119.1 (1500–0500Z‡) GND CON 121.8

CLEARANCE DELIVERY PHONE: For CD when ATCT clsd ctc SoCal Apch at 800-448-3724.
AIRSPACE: CLASS D svc 1500–0500Z‡; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE SLI.

SEAL BEACH (L) (L) VORTACW 115.7 SLI Chan 104 N33º47.00´ W118º03.29´ 020º 6.5 NM to fld. 22/15E.
VOR unusable:

125º–180º byd 30 NM blo 4,000´
TACAN AZIMUTH unusable:

125º–195º byd 20 NM blo 5,000´
DME unusable:

125º–195º byd 20 NM blo 5,000´
LOC/DME 108.9 I–FUL Chan 26 Rwy 24. Unmonitored when ATCT clsd.

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H37X37 (CONC)

FURNACE CREEK (See DEATH VALLEY NATIONAL PARK on page 130)

GANSNER FLD (See QUINCY on page 212)

SAN FRANCISCO

SAN FRANCISCO
H–3B, L–3C, 9A

LOS ANGELES
COPTER

L–3E, 4H, A
IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

146 CALIFORNIA

GARBERVILLE (O16) 2 SW UTC–8(–7DT) N40º05.13´ W123º48.85´
551 NOTAM FILE OAK
RWY 18–36: H2783X75 (ASPH) S–30 0.5% up S

RWY 18: Hill.
RWY 36: Trees. Rgt tfc.

SERVICE: FUEL 100LL
AIRPORT REMARKS: Unattended. 100LL fuel avbl with credit card 24 hours.

Day use only; CLOSED ngts. Terrain slopes up from the end of Rwy 36
approximately 12´ before dropping off.

AIRPORT MANAGER: (707) 839-5402
WEATHER DATA SOURCES: AWOS–2 133.0 (707) 923–4291.
COMMUNICATIONS: CTAF 122.9

RCO 122.3 (OAKLAND RADIO)
CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Oakland

ARTCC at 510-745-3380.
RADIO AIDS TO NAVIGATION: NOTAM FILE FOT.

FORTUNA (L) (L) VORTACW 114.0 FOT Chan 87 N40º40.28´
W124º14.07´ 132º 40.1 NM to fld. 392/19E.

VOR unusable:
060º–070º byd 35 NM blo 9,500´
150º–165º byd 25 NM blo 6,500´
165º–200º byd 25 NM blo 8,000´
280º–330º byd 20 NM blo 3,000´
330º–336º byd 20 NM
336º–350º byd 20 NM blo 3,000´

TACAN AZIMUTH unusable:
060º–070º byd 35 NM blo 9,500´
150º–165º byd 25 NM blo 5,500´
165º–200º byd 25 NM blo 8,000´
315º–325º byd 15 NM blo 5,500´

DME unusable:
060º–070º byd 35 NM blo 9,500´
150º–165º byd 25 NM blo 5,500´
165º–200º byd 25 NM blo 8,000´
315º–325º byd 15 NM blo 5,500´

GASQUET
WARD FLD (0O9) 1 W UTC–8(–7DT) N41º50.74´ W123º59.09´

356 TPA—1156(800) NOTAM FILE OAK
RWY 06–24: H2990X50 (ASPH) S–12

RWY 06: Thld dsplcd 500´. Trees.
RWY 24: Thld dsplcd 490´. Trees.

AIRPORT REMARKS: Unattended. Arpt CLOSED SS–SR. Arpt sfc conditions not reported. No ngt ops authorized. Arpt in canyon,
high mountains and trees surrounds arpt, mountain flying experience strongly recommended.

AIRPORT MANAGER: 707-464-7288
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Seattle ARTCC at 253-351-3694.

GAVIOTA N34º31.88´ W120º05.47´ NOTAM FILE HHR.
(VL) (H) VORTACW 113.8 GVO Chan 85 277º 20.3 NM to Lompoc. 2616/16E.

TACAN AZIMUTH unusable:
000º–095º byd 20 NM blo 12,500´
117º–137º byd 35 NM
310º–095º byd 10 NM blo 8,500´

DME unusable:
000º–095º byd 20 NM blo 12,500´
117º–137º byd 35 NM
310º–095º byd 10 NM blo 8,500´

VOR unusable:
276º–282º byd 40 NM
292º–297º byd 40 NM
302º–312º byd 40 NM blo 6,000´
302º–312º byd 60 NM
352º–057º byd 40 NM

GENERAL WM J FOX AIRFIELD (See LANCASTER on page 165)

KLAMATH FALLS
L–2H

KLAMATH FALLS

LOS ANGELES
H–4H, L–3D, 4F, 7A

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 147

GEORGETOWN (E36) 2 NW UTC–8(–7DT) N38º55.27´ W120º51.89´
2625 B TPA—3425(800) NOTAM FILE RIU
RWY 16–34: H2979X62 (ASPH) S–22 MIRL

RWY 16: PAPI(P2L)—GA 3.0º TCH 20´. Thld dsplcd 190´. Trees.
RWY 34: Trees.

SERVICE: S3 FUEL 100LL LGT ACTIVATE PAPI Rwy 16; MIRL Rwy 16–34—CTAF.
AIRPORT REMARKS: Attended 1600–0100Z‡. Trees 800´ southwest of Rwy 16–34 2723´ MSL (100´ AGL) not lgtd.
AIRPORT MANAGER: (530) 622-0459
COMMUNICATIONS: CTAF/UNICOM 123.05
CLEARANCE DELIVERY PHONE: For CD ctc NorCal Apch at 916-361-6874.

GILLESPIE FLD (See SAN DIEGO/EL CAJON on page 232)

GNOSS FLD (See NOVATO on page 193)

GOFFS N35º07.87´ W115º10.59´ NOTAM FILE RAL.
(L) (L) VORTAC 114.4 GFS Chan 91 020º 22.9 NM to Searchlight. 4000/15E.

VOR unusable:
035º–045º byd 5 NM blo 17,500´
200º–235º byd 30 NM blo 8,700´
235º–260º byd 25 NM blo 7,400´
260º–290º byd 25 NM blo 8,000´
290º–320º byd 20 NM blo 12,000´
290º–320º byd 31 NM blo 15,000´
320º–010º byd 30 NM blo 8,500´

DME unusable:
200º–235º byd 30 NM blo 8,700´
235º–260º byd 25 NM blo 7,400´
260º–290º byd 25 NM blo 8,000´
290º–320º byd 20 NM blo 9,500´
320º–010º byd 30 NM blo 8,500´

TACAN AZIMUTH unusable:
200º–235º byd 30 NM blo 8,700´
235º–260º byd 25 NM blo 7,400´
260º–290º byd 25 NM blo 8,000´
290º–320º byd 20 NM blo 12,000´
290º–320º byd 31 NM blo 15,000´
320º–010º byd 30 NM blo 8,500´

RCO 122.05R 114.4T (RIVERSIDE RADIO)

GORMAN N34º48.24´ W118º51.68´ NOTAM FILE RIU.
(L) (L) VORTAC 116.1 GMN Chan 108 081º 32.0 NM to General Wm J Fox Airfield. 4920/16E.

VORTAC unusable:
190º–220º byd 27 NM blo 9,500´
220º–255º byd 10 NM
220º–255º byd 8 NM blo 13,000´
255º–280º byd 20 NM blo 10,500´
280º–300º byd 15 NM blo 8,000´

RCO 122.1R 116.1T (RANCHO MURIETA RADIO)

SAN FRANCISCO

LOS ANGELES
H–4I, L–7E

LOS ANGELES
H–4I, L–3D, 4G, 7B

SW, 23 FEB 2023 to 20 APR 2023

148 CALIFORNIA

GRASS VALLEY
NEVADA CO (GOO)(KGOO) 3 E UTC–8(–7DT) N39º13.44´ W121º00.15´

3158 B NOTAM FILE GOO
RWY 07–25: H4657X75 (ASPH) S–30 MIRL 1.9% up E

RWY 07: VASI(V4L)—GA 3.0º TCH 40´. Trees.
RWY 25: Thld dsplcd 304´. Pole.

SERVICE: S4 FUEL 100LL, JET A OX 1, 2 LGT ACTVT VASI Rwy 07;
MIRL Rwy 07–25—CTAF.

AIRPORT REMARKS: Attended 1600–0400Z‡. Rwy 07–25 slopes downhill
to west, recommend tkf Rwy 25.

AIRPORT MANAGER: 530-273-3374
WEATHER DATA SOURCES: AWOS–3 121.325 (530) 273–0029.
COMMUNICATIONS: CTAF/UNICOM 122.725
®NORCAL APP/DEP CON 125.4

CLEARANCE DELIVERY PHONE: For CD ctc NorCal Apch at 916-361-6874.
RADIO AIDS TO NAVIGATION: NOTAM FILE MYV.

MARYSVILLE (T) (T) VOR/DME 110.8 MYV Chan 45 N39º05.92´
W121º34.38´ 058º 27.7 NM to fld. 62/16E.

GRAVELLY VALLEY (See UPPER LAKE on page 264)

GROVELAND
PINE MOUNTAIN LAKE (E45) 3 NE UTC–8(–7DT) N37º51.70´ W120º10.71´

2933 B NOTAM FILE RIU
RWY 09–27: H3624X50 (ASPH) S–12 MIRL 1.1% up SE

RWY 09: VASI(V2L)—GA 4.5º TCH 24´. Trees.
RWY 27: PAPI(P2L)—GA 4.0º TCH 21´. Trees. Rgt tfc.

SERVICE: FUEL 100LL LGT PAPI Rwy 27 unusable byd 7º left and right of centerline. ACTIVATE MIRL Rwy 09–27—CTAF.
AIRPORT REMARKS: Unattended. Fuel 24 hr self–svc. Arpt advisories unavailable through UNICOM. Deer on and invof arpt at

all times. Transient parking avbl. Fee for overnight parking.
AIRPORT MANAGER: 209-533-5685
COMMUNICATIONS: CTAF 122.9
®OAKLAND CENTER APP/DEP CON 121.25

CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.
RADIO AIDS TO NAVIGATION: NOTAM FILE MOD.

MODESTO (VH) (DH) VOR/DME 114.6 MOD Chan 93 N37º37.64´ W120º57.47´ 052º 39.7 NM to fld. 93/17E.
aerobatic acft wi an area defined as .5 NM rds of MOD 032028 (7.5 NM SW 022), blo 4800’, avoidance advised dly
SR–SS

VOR unusable:
005º–009º byd 40 NM
028º–083º byd 40 NM
092º–097º byd 40 NM
112º–121º byd 40 NM
130º–145º byd 40 NM blo 4,000´
130º–145º byd 62 NM
146º–156º byd 40 NM
170º–185º byd 40 NM
186º–196º byd 40 NM blo 5,000´
186º–196º byd 49 NM
197º–338º byd 40 NM

GUADALUPE N34º57.14´ W120º31.29´ NOTAM FILE HHR.
(L) VOR 113.05 GLJ 119º 4.4 NM to Santa Maria Pub/Capt G Allan Hancock Fld. 138/16E.
RCO 122.1R 113.05T (HAWTHORNE RADIO)

SAN FRANCISCO
L–2G, 3A

IAP, AD

SAN FRANCISCO
L–3B

IAP

LOS ANGELES
L–3D, 4F, 7A

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 149

GUALALA
OCEAN RIDGE (E55) 3 N UTC–8(–7DT) N38º48.10´ W123º31.83´

934 NOTAM FILE OAK
RWY 13–31: H2504X50 (ASPH) S–4 LIRL 1.3% up NW

RWY 13: Thld dsplcd 402´. Trees.
RWY 31: Thld dsplcd 305´. Trees. Rgt tfc.

SERVICE: LGT NSTD rwy lgts for emerg use only call 707–884–3573/3579.
AIRPORT REMARKS: Unattended. Rwy 13–31 CLOSED at night. Rwy 13–31 CLOSED to jets and ultralights. Rwy 13–31

CLOSED to acft over 8,000 lbs allowable tkf gross weight. Rwy 13–31 CLOSED to touch and go ldgs. Deer frequently on
rwy. Extreme turb in windy conds. Calm wind Rwy 31. Rwy 13 +60–90´ trees 0–200´ from thld, 125´ left and rgt, and
Rwy 31 +60–90´ trees 0–200´ from thld, 125´ left and rgt. Acft not visible from opposite ends of rwy due to downward
sloping terrain from rwy midpoint south to rwy apch end of Rwy 31 (approximately 15´ drop). Full stop ldgs only, Rwy
13–31 intersection tkfs prohibited. Back taxi required Rwy 13. Full length tkf only Rwy 13–31. Rwy 13–31 sfc cond
cracked at midfield with FOD present. Rwy safety areas have protruding or depressed drainage areas. Safety area South
end has 100+ ft dropoff. Rwy 13–31 undulated.

AIRPORT MANAGER: (707) 884-3579
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.

GUSTINE (3O1) 2 E UTC–8(–7DT) N37º15.63´ W120º57.86´
79 B TPA—879(800) NOTAM FILE RIU
RWY 18–36: H3207X60 (ASPH) S–12 MIRL

RWY 18: PAPI(P2L)—GA 3.0º TCH 40´. Road.
RWY 36: PAPI(P2L)—GA 3.0º TCH 40´. P–line.

SERVICE: FUEL 100LL LGT MIRL Rwy 18–36 preset low ints, to increase ints ACTIVATE CTAF. ACTIVATE PAPI Rwy 18
and PAPI Rwy 36 CTAF 5 clicks.

AIRPORT REMARKS: Unattended. Automated credit card fuel system 24 hrs. Bird activity invof arpt. 675 X 50 paved rwy safety
area at north end of rwy unusable for tkof/ldg. Rwy 18–36 poor cond with weeds growing in the alligatoring, and longl
and lateral cracking.

AIRPORT MANAGER: 209-854-6471
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc NorCal Apch at 916-361-0516.
RADIO AIDS TO NAVIGATION: NOTAM FILE MOD.

MODESTO (VH) (DH) VOR/DME 114.6 MOD Chan 93 N37º37.64´ W120º57.47´ 164º 22.0 NM to fld. 93/17E.
aerobatic acft wi an area defined as .5 NM rds of MOD 032028 (7.5 NM SW 022), blo 4800’, avoidance advised dly
SR–SS

VOR unusable:
005º–009º byd 40 NM
028º–083º byd 40 NM
092º–097º byd 40 NM
112º–121º byd 40 NM
130º–145º byd 40 NM blo 4,000´
130º–145º byd 62 NM
146º–156º byd 40 NM
170º–185º byd 40 NM
186º–196º byd 40 NM blo 5,000´
186º–196º byd 49 NM
197º–338º byd 40 NM

HAIGH FLD (See ORLAND on page 198)

SAN FRANCISCO

SAN FRANCISCO
L–2F, 3B

SW, 23 FEB 2023 to 20 APR 2023

150 CALIFORNIA

HALF MOON BAY (HAF)(KHAF) 5 NW UTC–8(–7DT) N37º30.81´ W122º30.07´
66 B TPA—999(933) NOTAM FILE OAK
RWY 12–30: H5000X150 (ASPH–CONC) S–30, D–200, 2D–360 MIRL 0.7% up NW

RWY 12: PAPI(P2L)—GA 3.0º TCH 24´. Thld dsplcd 752´. Trees.
RWY 30: REIL. PAPI(P2L)—GA 3.0º TCH 24´. Thld dsplcd 762´. Trees. Rgt tfc.

SERVICE: FUEL 100LL LGT ACTIVATE MIRL Rwy 12–30, REIL Rwy 30, PAPI Rwy 12 and PAPI Rwy 30—122.8.
NOISE: Arpt noise sensitive areas NW through NE.
AIRPORT REMARKS: Attended 1630–0030Z‡. Fuel avbl 24 hrs self service. Unexpected turbulent conditions may be

encountered while on final approach to Rwy 12. Avoid flying directly over the Pillar Point Air Force Station. Twys, aprons
and tiedowns 12,500 lbs maximum.

AIRPORT MANAGER: 650-573-3700
WEATHER DATA SOURCES: AWOS–3 127.275 (650) 728–5649.
COMMUNICATIONS: CTAF/UNICOM 122.8
®NORCAL APP/DEP CON 135.1

CLEARANCE DELIVERY PHONE: For CD ctc NorCal Apch at 916-361-0519.
RADIO AIDS TO NAVIGATION: NOTAM FILE SFO.

SAN FRANCISCO (L) (L) VORW/DME 115.8 SFO Chan 105 N37º37.17´ W122º22.43´ 207º 8.8 NM to fld. 6/17E.
VOR unusable:

025º–065º byd 30 NM blo 18,000´
035º–055º byd 12 NM blo 6,500´
150º–190º byd 25 NM blo 4,500´
190º–260º byd 10 NM blo 4,500´
260º–295º byd 35 NM blo 3,000´
295º–330º byd 20 NM blo 8,000´

DME unusable:
025º–065º byd 30 NM blo 18,000´
035º–055º byd 12 NM blo 6,500´
150º–190º byd 25 NM blo 4,500´
190º–260º byd 10 NM blo 4,500´
260º–295º byd 35 NM blo 3,000´
295º–330º byd 20 NM blo 8,000´

HALSEY FLD (See NORTH ISLAND NAS (HALSEY FLD) on page 192)

HANFORD MUNI (HJO)(KHJO) 1 SE UTC–8(–7DT) N36º19.00´ W119º37.66´
240 B NOTAM FILE HJO
RWY 14–32: H5179X75 (ASPH) S–30, D–45 MIRL

RWY 14: PAPI(P4R)—GA 4.0º TCH 33´. Road.
RWY 32: REIL. PAPI(P4L)—GA 3.0º TCH 25´. Rgt tfc.

SERVICE: S2 FUEL 100LL LGT PAPI Rwy 32 unusable byd 2 NM. After
dark ACTVT REIL Rwy 32; MIRL Rwy 14–32 —CTAF.

AIRPORT REMARKS: Attended 1600–0100Z‡. Fuel self–svc avbl 24 hrs.
AIRPORT MANAGER: 559-585-2589
WEATHER DATA SOURCES: ASOS 134.75 (559) 585–8076.
COMMUNICATIONS: CTAF/UNICOM 122.8
®FRESNO APP/DEP CON 123.9

 CLNC DEL 123.9
CLEARANCE DELIVERY PHONE: For CD ctc Fresno Apch at 559-487-5405.
RADIO AIDS TO NAVIGATION: NOTAM FILE PTV.

TULE (L) (L) VOR/DME 116.25 TTE Chan 109(Y) N35º54.78´
W119º01.25´ 294º 38.1 NM to fld. 580/16E.

DME unusable:
044º–065º byd 38 NM

HANGTOWN N38º43.48´ W120º44.96´ NOTAM FILE RIU.
(L) (L) VOR/DME 115.5 HNW Chan 102 at Placerville. 2604/17E.

VOR unusable:
200º–260º byd 15 NM blo 9,500´
320º–350º byd 10 NM blo 6,000´
320º–350º byd 25 NM blo 14,500´

RCO 122.1R 115.5T (RANCHO MURIETA RADIO)

SAN FRANCISCO
H–3B, L–2F, 3B, A

IAP

SAN FRANCISCO
H–4H, L–3C, 9A

IAP

SAN FRANCISCO
L–3A

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 151

HAPPY CAMP (36S) 0 SW UTC–8(–7DT) N41º47.44´ W123º23.34´
1209 NOTAM FILE RIU
RWY 04–22: H3000X50 (ASPH) S–30

RWY 04: Tree. Rgt tfc.
RWY 22: Brush.

AIRPORT REMARKS: Unattended. +35´ trees 600´ from 125´ left through
125´ right.

AIRPORT MANAGER: 530-842-8297
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Seattle ARTCC at 253-351-3694.
RADIO AIDS TO NAVIGATION: NOTAM FILE CEC.

CRESCENT CITY (L) (L) VORTACW 109.0 CEC Chan 27 N41º46.77´
W124º14.45´ 075º 38.2 NM to fld. 55/14E.

TACAN AZIMUTH & DME unusable:
195º–235º byd 20 NM

HARRIS RANCH (See COALINGA on page 123)

HAWTHORNE
JACK NORTHROP FLD/HAWTHORNE MUNI (HHR)(KHHR) 1 E UTC–8(–7DT) N33º55.37´

W118º20.11´
66 B TPA—See Remarks NOTAM FILE HHR
RWY 07–25: H4884X100 (ASPH) S–30, D–60, 2D–90 MIRL

RWY 07: VASI(V2R)—GA 3.25º TCH 25´. Thld dsplcd 905´. Road. Rgt
tfc.
RWY 25: ODALS. REIL. VASI(V4R)—GA 3.5º TCH 26´. Thld dsplcd
460´. Pole.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 07: TORA–4956 TODA–4956 ASDA–4736 LDA–3765
RWY 25: TORA–4956 TODA–4956 ASDA–4656 LDA–4193

SERVICE: S4 FUEL 100LL, JET A OX 1, 3 LGT When twr clsd
ACTIVATE MIRL Rwy 07–25 and ODALS Rwy 25—CTAF.

NOISE: Rwy 25 touch and go, stop and go, and int tkofs are rqstd to be
airborne by D twy. Hover work ltd to N twy btn C and D twys. All piston
acft must be equipped with muffler sys. For noise abatement info ctc
arpt supervisor (310) 349–1637 or 1636.

AIRPORT REMARKS: Attended 1300–0600Z‡ Mon–Fri, 1400–0500Z‡ Sat,
1400–0600Z‡ Sun. Numerous flocks of birds on and invof arpt.
100LL fuel avbl 24 hrs self svc. Jet A fuel avbl 1300–0600Z‡
Mon–Fri, 1400–0500Z‡ Sat, 1400–0600Z‡ Sun, after hrs call
310–676–4673 or 310–644–0400. Be alert to 8´ blast fence AER
25. Touch and go ldgs, stop and go ldgs and low apch ops for all acft
including helicopters ltd to 1800–0100Z‡. No formation tkofs auth. No pat opns, no taxi–back ops Mon–Fri
0600–1600Z‡, Sat–Sun 0600–1800Z‡. TPA for turbine/high performance acft 1600 (1534), lgt acft 1100 (1034),
helicopters 700(634). N twy west of E twy designated non–movement area. Rwy 25 runup south of S twy 900´ west of
AER 25.

AIRPORT MANAGER: 310-349-1637
WEATHER DATA SOURCES: ASOS (310) 973–8930
COMMUNICATIONS: CTAF 121.1 ATIS 118.4 310–675–7945

®SOCAL APP CON 124.3 (146º–245º HHR) 124.9 (069º–145º LAX) 125.2 (246º–342º LAX) 128.5 (343º–068º)
TOWER 121.1 (1400–0600Z‡) GND CON 125.1

®SOCAL DEP CON 124.3
CLEARANCE DELIVERY PHONE: For CD when ATCT clsd ctc SoCal Apch at 800-448-3724.
AIRSPACE: CLASS D svc 1400–0600Z‡; other times CLASS G.

CONTINUED ON NEXT PAGE

KLAMATH FALLS
L–2I

LOS ANGELES
COPTER

L–3E, 4G, 7B, A
IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

152 CALIFORNIA
CONTINUED FROM PRECEDING PAGE

VOR TEST FACILITY (VOT) 113.9
RADIO AIDS TO NAVIGATION: NOTAM FILE LAX.

LOS ANGELES (H) (H) VORTACW 113.6 LAX Chan 83 N33º55.99´ W118º25.92´ 082º 4.9 NM to fld. 185/15E.
VOR portion unusable:

270º–277º byd 25 NM blo 8,000´
277º–300º byd 10 NM blo 8,000´
277º–300º byd 28 NM blo 12,000´
175º–205º byd 10 NM blo 3,000´

LOC 109.1 I–HHR Rwy 25. LOC unusable byd 15º right of course; byd 20º left of course; wi 0.8 NM inbd.
Unmonitored when ATCT clsd.

HAYFORK (F62) 1 S UTC–8(–7DT) N40º32.82´ W123º10.78´
2334 B NOTAM FILE RIU
RWY 07–25: H4100X60 (ASPH) S–12.5 MIRL 0.4% up E

RWY 07: Tree.
RWY 25: Tree. Rgt tfc.

SERVICE: S2 LGT Arpt bcn OTS indef. MIRL Rwy 07–25 OTS. ACTIVATE
MIRL Rwy 07–25—CTAF.

NOISE: Noise abatement procedures in effect N, NE and S of arpt.
AIRPORT REMARKS: Unattended. High terrain all quadrants. Intermittently

clsd winters due to snow. Ctc county transportation office for information
530–623–1365.

AIRPORT MANAGER: 530-623-1365
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.
RADIO AIDS TO NAVIGATION: NOTAM FILE FOT.

FORTUNA (L) (L) VORTACW 114.0 FOT Chan 87 N40º40.28´
W124º14.07´ 079º 48.8 NM to fld. 392/19E.

VOR unusable:
060º–070º byd 35 NM blo 9,500´
150º–165º byd 25 NM blo 6,500´
165º–200º byd 25 NM blo 8,000´
280º–330º byd 20 NM blo 3,000´
330º–336º byd 20 NM
336º–350º byd 20 NM blo 3,000´

TACAN AZIMUTH unusable:
060º–070º byd 35 NM blo 9,500´
150º–165º byd 25 NM blo 5,500´
165º–200º byd 25 NM blo 8,000´
315º–325º byd 15 NM blo 5,500´

DME unusable:
060º–070º byd 35 NM blo 9,500´
150º–165º byd 25 NM blo 5,500´
165º–200º byd 25 NM blo 8,000´
315º–325º byd 15 NM blo 5,500´

KLAMATH FALLS
L–2H

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 153

HAYWARD EXEC (HWD)(KHWD) 2 W UTC–8(–7DT) N37º39.54´ W122º07.30´
52 B TPA—See Remarks NOTAM FILE HWD
RWY 10R–28L: H5694X150 (ASPH–GRVD) S–30, D–75, 2S–95

MIRL 0.4% up E
RWY 10R: REIL. VASI(V4R)—GA 3.0º TCH 25´. Thld dsplcd 816´.
Tree. Rgt tfc.
RWY 28L: REIL. VASI(V4L)—GA 4.0º TCH 35´. Thld dsplcd 676´.

RWY 10L–28R: H3107X75 (ASPH) S–13 MIRL 0.3% up SE
RWY 10L: PAPI(P4L)—GA 3.0º TCH 29´. Tree.
RWY 28R: PAPI(P4L)—GA 3.0º TCH 44´. Rgt tfc.

SERVICE: S4 FUEL 100LL, JET A OX 1, 3 LGT When twr clsd MIRL
Rwy 10R–28L preset low ints, to increase ints ACTIVATE—CTAF.
When twr clsd VASI Rwy 10R and Rwy 28L opr SS–SR, PAPI Rwy
10L, PAPI Rwy 28R, REIL Rwy 10R and Rwy 28L unavailable.

NOISE: Noise abatement procedures in effect ctc arpt for noise rules
510–293–8669.

AIRPORT REMARKS: Attended 1600–0100Z‡. When tower clsd Rwy
10L–28R CLOSED. Flocks of birds feeding along the shoreline, creek
areas and at the golf course to the north, on occasion may fly across
various parts of the arpt. 155´ energy complex exhaust stack 1.5 NM
southwest of arpt. Do not overfly energy complex facility below 1,000´
MSL. TPA—652(600) Rwy 10R–28L, 852(800) Rwy 10L–28R. Rwy
10R has ldg distance remaining signs (lgtd) north side of rwy. Rwy 28L has ldg distance remaining signs (lgtd) south side
of rwy. Twy A not visible from twr between Twy B and Twy C. Twy A1 clsd to acft with wingspan greater than 100´. Twy
Z1 clsd to acft with wingspan greater than 94´. Transient helicopter tfc use helipads west of green ramp located at base
of twr.

AIRPORT MANAGER: (510) 293-8678
WEATHER DATA SOURCES: ASOS (510) 786–3052
COMMUNICATIONS: CTAF 120.2 ATIS 126.7 510–786–3988 UNICOM 122.95
®NORCAL APP CON 124.4 125.35 134.5

TOWER 120.2 118.9 (1500–0500Z‡) GND CON 121.4 CLNC DEL 128.05
®NORCAL DEP CON 124.4

CLEARANCE DELIVERY PHONE: For CD when ATCT is clsd ctc NorCal Apch at 916-361-0516.
AIRSPACE: CLASS D svc 1500–0500Z‡; other times CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE OAK.

OAKLAND (H) (H) VORW/DME 116.8 OAK Chan 115 N37º43.56´ W122º13.42´ 113º 6.3 NM to fld. 13/17E.
DME unusable:

340º–040º byd 30 NM blo 8,000´
LOC/DME 111.5 I–HWD Chan 52 Rwy 28L. Localizer offset angle 3.00 deg. LOC unmonitored when ATCT clsd.

HEALDSBURG MUNI (HES)(KHES) 3 NW UTC–8(–7DT) N38º39.17´ W122º53.92´
280 NOTAM FILE OAK
RWY 13–31: H2652X60 (ASPH) S–12.5 MIRL 0.9% up NW

RWY 13: PAPI(P2L)—GA 4.0º TCH 40´. Road. Rgt tfc.
RWY 31: PAPI(P2L)—GA 4.0º TCH 20´. Hill.

SERVICE: S4 FUEL 100LL LGT ACTIVATE MIRL Rwy 13–31—CTAF.
AIRPORT REMARKS: Attended 1600–0100Z‡. No touch and go. Practice ldgs to 3 ops/day. Rwy 31 downdrafts apch end.
AIRPORT MANAGER: 707-433-8540
COMMUNICATIONS: CTAF/AUNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.

SAN FRANCISCO
H–3B, L–2F, 3B, A

IAP, AD

SAN FRANCISCO

SW, 23 FEB 2023 to 20 APR 2023

154 CALIFORNIA

HECTOR N34º47.82´ W116º27.78´ NOTAM FILE RAL.
(H) (H) VORTAC 112.7 HEC Chan 74 1853/15E.

VOR unusable:
020º–039º byd 15 NM blo 10,000´
040º–055º byd 20 NM blo 10,000´
055º–090º byd 25 NM blo 9,000´
090º–200º byd 18 NM blo 11,000´
090º–200º byd 30 NM blo 13,000´
200º–231º byd 25 NM blo 9,000´
200º–231º byd 32 NM blo 12,000´
231º–240º byd 30 NM blo 10,000´
240º–270º byd 28 NM blo 9,000´
340º–055º byd 28 NM blo 14,000´
340º–349º byd 15 NM blo 10,000´
350º–019º byd 20 NM blo 10,000´

TACAN AZIMUTH unusable:
020º–039º byd 15 NM blo 10,000´
040º–055º byd 20 NM blo 10,000´
055º–090º byd 25 NM blo 9,500´
090º–200º byd 18 NM blo 11,000´
090º–200º byd 30 NM blo 13,000´
200º–231º byd 20 NM blo 15,000´
231º–240º byd 20 NM blo 11,000´
240º–270º byd 28 NM blo 9,500´
270º–290º byd 30 NM blo 15,000´
340º–055º byd 28 NM blo 14,000´
340º–349º byd 15 NM blo 10,000´
350º–019º byd 20 NM blo 10,000´

DME unusable:
020º–039º byd 15 NM blo 10,000´
040º–055º byd 20 NM blo 10,000´
055º–090º byd 25 NM blo 9,500´
090º–200º byd 18 NM blo 11,000´
090º–200º byd 30 NM blo 13,000´
200º–231º byd 20 NM blo 15,000´
231º–240º byd 20 NM blo 11,000´
240º–270º byd 28 NM blo 9,000´
340º–055º byd 28 NM blo 14,000´
340º–349º byd 15 NM blo 10,000´
350º–019º byd 20 NM blo 10,000´

RCO 122.1R 112.7T (RIVERSIDE RADIO)

LOS ANGELES
H–4I, L–7D

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 155

HEMET–RYAN (HMT)(KHMT) 3 SW UTC–8(–7DT) N33º44.04´ W117º01.34´
1515 B NOTAM FILE RAL
RWY 05–23: H4315X100 (ASPH) S–80, D–130 MIRL

RWY 05: Rgt tfc.
RWY 23: PAPI(P2L)—GA 3.0º TCH 26´.

RWY 04–22: H2014X25 (ASPH) 0.3% up NE
RWY 22: Rgt tfc.

SERVICE: S4 FUEL 100LL, JET A LGT ACTIVATE MIRL Rwy 05–23
and taxiway lights—CTAF.

AIRPORT REMARKS: Attended dalgt hrs. Watch for United States Forest
Service fire fighting acft. Air tanker activity May–Nov. Forest Service
fire fighting acft frequently fly the conventional rectangular pat with
four 90º clearing turns entering the down wind leg abeam midpoint of
rwy. All powered acft tfc patterns to S. Gliders, ultralight act north side
of arpt.

AIRPORT MANAGER: 951-955-9418
WEATHER DATA SOURCES: AWOS–3PT 118.375 (951) 925–6886.
COMMUNICATIONS: CTAF/UNICOM 123.0
®MARCH APP/DEP CON 133.5 (1500–0700Z‡) clsd holidays, other times

ctc
®SOCAL APP/DEP 134.0

CLEARANCE DELIVERY PHONE: For CD ctc SoCal Apch at 800-448-3724.
RADIO AIDS TO NAVIGATION: NOTAM FILE RAL.

PARADISE (H) (H) VORTACW 112.2 PDZ Chan 59 N33º55.10´ W117º31.80´ 098º 27.7 NM to fld. 1432/15E.
TACAN AZIMUTH unusable:

130º–145º byd 25 NM blo 5,000´
145º–190º blo 8,000´
190º–230º blo 10,000´
310º–325º byd 35 NM blo 10,900´
325º–345º byd 25 NM blo 11,500´
345º–360º byd 35 NM blo 10,500´

VOR unusable:
010º–015º byd 20 NM blo 10,000´
130º–145º byd 25 NM blo 5,000´
145º–190º blo 8,000´
145º–190º byd 25 NM blo 10,000´
145º–190º byd 39 NM blo 13,500´
190º–230º blo 10,000´
310º–325º byd 35 NM blo 10,900´
325º–345º byd 25 NM blo 11,500´
345º–360º byd 35 NM blo 10,500´

DME unusable:
130º–145º byd 25 NM blo 5,000´
145º–190º blo 8,000´
190º–230º blo 10,000´
310º–325º byd 35 NM blo 10,900´
325º–345º byd 25 NM blo 11,500´
345º–360º byd 35 NM blo 10,500´

LOS ANGELES
COPTER

L–4H
IAP

SW, 23 FEB 2023 to 20 APR 2023

156 CALIFORNIA

HERLONG (H37) 2 W UTC–8(–7DT) N40º08.32´ W120º10.80´
4062 TPA—4862(800) NOTAM FILE RNO
RWY 06–24: H3260X40 (ASPH) S–4 0.5% up NE

RWY 06: P–line.
RWY 24: P–line.

AIRPORT REMARKS: Unattended. +5´ brush along northside, 45´ from rwy
centerline.

AIRPORT MANAGER: 530-251-8299
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.
RADIO AIDS TO NAVIGATION: NOTAM FILE RNO.

MUSTANG (VH) (H) VORTACW 117.9 FMG Chan 126 N39º31.88´
W119º39.36´ 311º 43.7 NM to fld. 5950/16E.

VOR unusable:
002º–012º byd 40 NM blo 19,000´
013º–022º byd 40 NM blo 10,300´
013º–022º byd 53 NM
023º–045º byd 40 NM
079º–113º byd 40 NM
114º–124º byd 40 NM blo 10,000´
114º–124º byd 52 NM
125º–145º byd 40 NM
153º–172º byd 40 NM blo 15,000´
153º–172º byd 52 NM blo 18,000´
173º–186º byd 40 NM
187º–197º byd 40 NM blo 15,000´
187º–197º byd 66 NM
198º–212º byd 40 NM
200º–230º byd 30 NM blo 13,000´
213º–223º byd 40 NM blo 18,000´
224º–304º byd 40 NM
327º–339º byd 40 NM blo 18,000´
356º–001º byd 40 NM

TACAN AZIMUTH unusable:
200º–230º byd 30 NM blo 13,000´

DME unusable:
200º–230º byd 30 NM blo 13,000´

KLAMATH FALLS
L–9A, 11A

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 157

HESPERIA (L26) 3 S UTC–8(–7DT) N34º22.62´ W117º18.96´
3390 B NOTAM FILE RAL
RWY 03–21: H3910X50 (ASPH) S–12 LIRL 0.5% up SW

RWY 03: Thld dsplcd 300´. Tree. Rgt tfc.
RWY 21: Thld dsplcd 550´. Road.

SERVICE: FUEL 100LL LGT ACTIVATE LIRL Rwy 03–21—CTAF.
AIRPORT REMARKS: Unattended. Slight uphill grade to Rwy 21. Pilots should be aware of rising surrounding terrain to the south.

Rwy 21 has a perimeter fence that separates Rwy 21 from road. Public road access to rwy and twy in multiple locations.
Calm wind use Rwy 21.

AIRPORT MANAGER: (442) 243-4331
COMMUNICATIONS: CTAF/UNICOM 123.0
CLEARANCE DELIVERY PHONE: For CD ctc Joshua Apch at 661-277-3843.
RADIO AIDS TO NAVIGATION: NOTAM FILE RAL.

PARADISE (H) (H) VORTACW 112.2 PDZ Chan 59 N33º55.10´ W117º31.80´ 006º 29.5 NM to fld. 1432/15E.
TACAN AZIMUTH unusable:

130º–145º byd 25 NM blo 5,000´
145º–190º blo 8,000´
190º–230º blo 10,000´
310º–325º byd 35 NM blo 10,900´
325º–345º byd 25 NM blo 11,500´
345º–360º byd 35 NM blo 10,500´

VOR unusable:
010º–015º byd 20 NM blo 10,000´
130º–145º byd 25 NM blo 5,000´
145º–190º blo 8,000´
145º–190º byd 25 NM blo 10,000´
145º–190º byd 39 NM blo 13,500´
190º–230º blo 10,000´
310º–325º byd 35 NM blo 10,900´
325º–345º byd 25 NM blo 11,500´
345º–360º byd 35 NM blo 10,500´

DME unusable:
130º–145º byd 25 NM blo 5,000´
145º–190º blo 8,000´
190º–230º blo 10,000´
310º–325º byd 35 NM blo 10,900´
325º–345º byd 25 NM blo 11,500´
345º–360º byd 35 NM blo 10,500´

HOLLISTER
FRAZIER LAKE AIRPARK (1C9) 8 NW UTC–8(–7DT) N36º57.17´ W121º27.76´

152 NOTAM FILE OAK
RWY 05–23: 2500X100 (TURF) LIRL

RWY 05: P–line.
RWY 23: REIL. Rgt tfc.

SERVICE: LGT ACTIVATE REIL Rwy 23; LIRL Rwy 05–23—CTAF. Rwy 23 REIL opr consistently during daylt hours. During
ngt hrs ACTIVATE REIL Rwy 23—CTAF 7 clicks.

AIRPORT REMARKS: Unattended. No touch and go ops. Birds frequently on and invof arpt. Wildlife haz near movement area.
Use at your own risk. Rwy 05–23 irregular sfc. Be alert to seaplane ldg area (water channel) 200´ south of
adjacent/parallel grass rwy. Berm and ditch adjacent to Rwy 05 apch end. PAEW in vicinity of Rwy 05–23 occasionally
during dalgt hrs. Rwy clsd by NOTAM for mowing, typically Mon. Equipment on rwy during mowing ops. Utility wires
across west end of afld for apch to Rwy 05 and waterway 5W. Occasional irrigation on turf rwy at night from midnight to
1400Z‡. No midfield tkfs or back–taxi on Rwy 05–23. No practice tkf and ldg Rwy 05–23 when wet or soft. Rwy 05–23
gross weight ltd to 6,700 pounds.

AIRPORT MANAGER: 408-242-2492
COMMUNICATIONS: CTAF/UNICOM 123.05
CLEARANCE DELIVERY PHONE: For CD ctc NorCal Apch at 916-361-3748.

• • • • • • • • • • • • • • • • • •

WATERWAY 05W–23W: 3000X60 (WATER)
WATERWAY 05W: P–line.
WATERWAY 23W: Rgt tfc.

SEAPLANE REMARKS: Typical water depth 2.5´. Water depth noted as shallow as 1.5´ deep. Not marked. Ramp & dock facilities
avbl.

–

LOS ANGELES
L–4H, 7C

SAN FRANCISCO

SW, 23 FEB 2023 to 20 APR 2023

158 CALIFORNIA
– –

HOLLISTER MUNI (CVH)(KCVH) 3 N UTC–8(–7DT) N36º53.60´ W121º24.62´
231 B TPA—See Remarks NOTAM FILE OAK
RWY 13–31: H6350X100 (ASPH) S–30, D–45 MIRL 0.4% up SE

RWY 13: REIL. PAPI(P2L)—GA 3.0º TCH 44´.
RWY 31: REIL. PAPI(P2L)—GA 3.0º TCH 44´.

RWY 06–24: H3149X100 (ASPH) S–30, D–45 MIRL
RWY 06: Hill.
RWY 24: REIL. VASI(V2L)—GA 3.75º TCH 26´. Road.

SERVICE: S4 FUEL 100LL, JET A LGT ACTIVATE REIL Rwy 24, Rwy 13,
and Rwy 31; VASI Rwy 24; PAPI Rwy 13 and Rwy 31; MIRL Rwy
06–24 and Rwy 13–31—CTAF.

AIRPORT REMARKS: Attended 1600–0100Z‡. Fuel avbl 24 hours credit card
lock system. Glider activity on and invof arpt. Model acft club
conducting flt ops 3 miles west northwest of arpt heading of 290º from
arpt sfc to 500´ AGL. Recommend pilots to begin Rwy 31 tkf roll at or
byd the thld (Twy B). Caution–Watch for fire fighting acft May thru Oct.
TPA—1031(800), helicopters 731(500).

AIRPORT MANAGER: 831-636-4365
WEATHER DATA SOURCES: AWOS–3 120.425 (831) 636–4394.
COMMUNICATIONS: CTAF/UNICOM 123.0
®NORCAL APP/DEP CON 124.525

CLEARANCE DELIVERY PHONE: For CD ctc NorCal Apch at 916-361-3748.
RADIO AIDS TO NAVIGATION: NOTAM FILE SNS.

SALINAS (H) (H) VORTACW 117.3 SNS Chan 120 N36º39.83´ W121º36.19´ 017º 16.6 NM to fld. 80/17E.
VOR portion unusable:

010º–016º byd 22 NM blo 7,000´
010º–016º byd 26 NM blo 8,000´
016º–080º byd 22 NM blo 8,000´
150º–170º byd 8 NM blo 10,000´

TACAN AZIMUTH & DME unusable:
010º–080º byd 22 NM blo 8,000´
150º–200º blo 11,000´
aerobatic acft wi an area defined as .5 NM rds of SNS 357016.4 (5.3 NM W CVH), blo 3000’, avoidance advised
SR–SS

TACAN AZIMUTH unusable:
245º–255º byd 20 NM

HOLTVILLE (L04) 5 NE UTC–8(–7DT) N32º50.70´ W115º16.11´
59 TPA—859(800) NOTAM FILE SAN
RWY 08–26: H6000X150 (CONC) S–30, D–50
AIRPORT REMARKS: Unattended. Arpt CLOSED indefinitely. Arpt clsd to

civilian use. Rwy 08–26 clsd indefly. 1´–2´ holes in pavement,
buckled section slabs up to 5´. Be alert frequent military training
activity during dalgt hrs and dark, includes tactical acft, helicopters
and parachuting, check local notams call 619–337–7792. Rwy
08–26 ltd by arpt manager to 20,000 lbs single wheel gear, 40,000
lbs dual tandem wheel gear.

AIRPORT MANAGER: 442-265-3221
COMMUNICATIONS: CTAF/UNICOM 123.0
CLEARANCE DELIVERY PHONE: For CD ctc Los Angeles ARTCC at

661-575-2079.
RADIO AIDS TO NAVIGATION: NOTAM FILE IPL.

IMPERIAL (H) (H) VORTAC 115.9 IPL Chan 106 N32º44.93´
W115º30.51´ 051º 13.4 NM to fld. –18/14E.

HOMELAND N33º46.58´ W117º11.12´ NOTAM FILE RAL.
(L) VORW 112.05 HDF 316º 7.3 NM to March Arb. 1416/14E.

VOR unusable:
017º–030º byd 35 NM blo 15,500´
155º–155º byd 24 NM
190º–207º byd 20 NM

SAN FRANCISCO
H–3B, L–3B

IAP

PHOENIX
H–4I, L–4J, 5A

LOS ANGELES
COPTER
L–4H, A

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 159

HOOPA (O21) 1 SE UTC–8(–7DT) N41º02.49´ W123º40.07´
356 TPA—1156(800) NOTAM FILE OAK
RWY 14–32: H2325X50 (ASPH) S–10

RWY 14: Thld dsplcd 80´. Trees. Rgt tfc.
RWY 32: Thld dsplcd 80´. Trees. Rgt tfc.

AIRPORT REMARKS: Unattended. Day use only; CLOSED ngts. Wind indicator obscured by trees.
AIRPORT MANAGER: (707) 601-8035
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Seattle ARTCC at 253-351-3694.

HUNTER LIGGETT (See TUSI AHP (HUNTER LIGGETT) on page 260)

HYAMPOM (H47) 1 NW UTC–8(–7DT) N40º37.54´ W123º28.11´
1277 TPA—2077(800) NOTAM FILE OAK
RWY 14–32: H2980X60 (ASPH) S–12 0.3% up SE

RWY 14: Rgt tfc.
RWY 32: Thld dsplcd 725´. Trees.

AIRPORT REMARKS: Unattended. Arpt CLOSED nights except for emerg medical use. High terrain all quadrants. Intermittently
clsd winters due to snow. Ctc county transportation office for information 530–623–1365. NSTD MIRL for emerg medical
use only. Rwy 14–32 lgts for private use only public use not authorized.

AIRPORT MANAGER: 530-623-1365
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.

IMPERIAL BEACH NOLF (REAM FLD) (NRS)(KNRS) NAF 1 S UTC–8(–7DT) N32º33.97´
W117º06.81´
23 B NOTAM FILE SAN Not insp.
RWY 09–27: H4998X336 (PEM) PCN 8 F/A/W/T HIRL
RWY 08–26: H2241X151 (CONC) PCN 6 R/C/W/T
SERVICE: MILITARY— FUEL J5 (Avbl 1900–0500Z‡ Mon–Thu; 1800–0200Z‡ Fri.).
MILITARY REMARKS: Opr Mon–Thu 1600–0630Z (1500–0600Z DT) and Fri 1600–0200Z‡. CLOSED from 0200Z‡ day prior

until 1600Z‡ day following government holiday; except pre–coordinated flt of opr necessity. Ctc NOLF ATC DSN
577–9414/9415 for opr inquires. RSTD Official Business Only — PPR fixed wing and non–tenant acft, ctc NASNI ODO
DSN 735–8233/8234, C619–545–8233/8234. North Island Tenant acft and Coast Guard have priority for lcl pattern
opr. Practice apch not authorized Rwy 09. CAUTION Extensive helicopter training. MISC Rwy 08–26 avbl for day and night
copter use only (night and SVFR use at pilots own risk).

WEATHER DATA SOURCES: ASOS (619) 437–9890 Dsn 577–9890
COMMUNICATIONS: ATIS 276.2 (1600–0630Z Mon–Thu (1500–0600Z DT) and 1600–0200Z‡ FRI. Clsd Fri 0200Z‡ day prior

until 1600Z‡ day following govt hol.
®SOCAL APP/DEP CON 125.15 317.55

TOWER 120.65 239.25 (1600–0630Z Mon–Thu (1500–0600Z DT) and 1600–0200Z‡ Fri. Clsd from 0200Z‡ day prior
until 1600Z‡ day following govt hol.)
GND CON 285.575

CLEARANCE DELIVERY PHONE: For CD when ATCT clsd ctc SoCal Apch at 800-448-3724.
AIRSPACE: CLASS D svc 1600–0630Z‡ Mon–Thu (1500–0600Z‡ dt), 1600–0200Z‡ Fri, clsd from 0200Z‡ day prior til

1600Z‡ day following gov hol; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE SAN.

(L) TACAN Chan 29 NRS (109.2) N32º33.85´ W117º06.59´ at fld. 21/11E.
mnt only dur fld opr hrs

TACAN AZIMUTH unusable:
225º–230º

DME unusable:
225º–230º

KLAMATH FALLS

KLAMATH FALLS

LOS ANGELES
L–4H

DIAP, AD

SW, 23 FEB 2023 to 20 APR 2023

160 CALIFORNIA

IMPERIAL CO (IPL)(KIPL) 1 S UTC–8(–7DT) N32º50.05´ W115º34.73´
–54 B Class III, ARFF Index A NOTAM FILE IPL MON Airport
RWY 14–32: H5308X100 (ASPH–PFC) S–60, D–80, 2S–102, 2D–102,

2D/2D2–130 PCN 26 F/C/W/T MIRL
RWY 14: PAPI(P4L)—GA 3.0º TCH 45´. Fence.
RWY 32: PAPI(P4L)—GA 3.0º TCH 45´. Road. Rgt tfc.

RWY 08–26: H4501X75 (ASPH) S–50, D–50 PCN 6 F/D/W/T MIRL
RWY 08: PAPI(P4L)—GA 3.0º TCH 45´. P–line.
RWY 26: PAPI(P4L)—GA 3.0º TCH 45´. Pole. Rgt tfc.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 08: TORA–4501 TODA–4501 ASDA–4501 LDA–4501
RWY 14: TORA–5304 TODA–5304 ASDA–5304 LDA–5304
RWY 26: TORA–4501 TODA–4501 ASDA–4501 LDA–4501
RWY 32: TORA–5304 TODA–5304 ASDA–5304 LDA–5304

SERVICE: FUEL 100LL, JET A LGT ACTIVATE MIRL Rwys 08–26 and
14–32—CTAF.

NOISE: Noise sensitive area NE edge of arpt: schools and residential.
Conditions permitting, helicopter arrivals should be to Rwy 32,
touchdown midfield (between Twy A4 and A3). Helicopter departures
should be from Rwy 14 midfield. When conditions require Rwy 32
departures, maintain rwy centerline for 1.5 NM before initiating turn.
For helicopter turning patterns/autorotations use Rwy 08–26, max of 3
circuits. Between SS–SR avoid construction pattern circuits.

AIRPORT REMARKS: Attended 1500–0030Z‡. Twy C3 clsd between Rwy 14–32 and Twy C5. Avoid NAF El Centro tfc; acft
departing Rwy 26 make immediate rgt turn–stay below 1000´; ctc NAF Twr 119.1 for advisory. Frequent high–speed
military jet tfc transits Imperial Co tfc area westbound descending VFR to NAF El Centro. Avoid 2500´ to 3500´ MSL
near Imperial Co. Ctc NAF Twr 119.1 for Navy tfc advisory. Radio antenna +70´ located on ctl twr at midfield Rwy 14–32
and 500´ west rwy centerline. Rwy 08–26 not avbl for sked acr opns with more than 9 psgr seats or unsked acr at least
31 psgr seats. PPR for non–scheduled air carrier ARFF svc, ctc arpt manager 442–264–3220. Overnight tiedown fee.
Ldg fee.

AIRPORT MANAGER: 442-265-3221
WEATHER DATA SOURCES: ASOS 132.175 (760) 355–2851.
COMMUNICATIONS: CTAF/UNICOM 122.7

RCO 122.1R 115.9T (SAN DIEGO RADIO)
RCO 122.5 (SAN DIEGO RADIO)

®L.A. CENTER APP/DEP CON 128.6
CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Los Angeles ARTCC at 661-575-2079.
AIRSPACE: CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE IPL.

(H) (H) VORTAC 115.9 IPL Chan 106 N32º44.93´ W115º30.51´ 311º 6.2 NM to fld. –18/14E.

INDEPENDENCE (2O7) 1 N UTC–8(–7DT) N36º48.98´ W118º12.30´
3908 TPA—4708(800) NOTAM FILE RAL
RWY 14–32: H3533X60 (ASPH) S–20 MIRL

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

RWY 05–23: 1498X30 (DIRT) 1.9% up SW
RWY 05: Road.
RWY 23: Fence.

SERVICE: LGT ACTIVATE MIRL Rwy 14–32—CTAF.
AIRPORT REMARKS: Unattended. Rwy 05–23 clsd for public use. Rwy 05–23 unsafe for acft. Rwy 05–23 rstd can be used only

during extreme crosswind conditions. Tfc pat indicators for Rwy 14–32 only. Rwy 05–23 marked with an R on each end,
no numbers or centerline markings. Rwy 05–23 undulating uneven dirt sfc. Brush in sporadic locations on rwy.

AIRPORT MANAGER: 760-872-2971
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Joshua Apch at 661-277-3843.
RADIO AIDS TO NAVIGATION: NOTAM FILE BIH.

BISHOP (T) (T) VORW/DME 109.6 BIH Chan 33 N37º22.62´ W118º21.99´ 152º 34.5 NM to fld. 4117/15E.
VOR/DME unusable:

360º–105º byd 18 NM

PHOENIX
H–4I, L–4I

IAP, AD

SAN FRANCISCO
L–9A

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 161

INYOKERN (IYK)(KIYK) 1 NW UTC–8(–7DT) N35º39.52´ W117º49.77´
2457 B NOTAM FILE IYK
RWY 15–33: H7100X75 (ASPH) S–24 PCN 7 F/C/Y/U MIRL

0.4% up NW
RWY 15: PAPI(P2L)—GA 3.0º TCH 40´.
RWY 33: PAPI(P2L)—GA 3.3º TCH 40´.

RWY 02–20: H6275X75 (ASPH) S–30, D–50, 2D–80 PCN 6 F/C/X/U
MIRL 0.4% up S
RWY 02: PAPI(P2L)—GA 3.3º TCH 40´.
RWY 20: VASI(V4L)—GA 3.0º TCH 35´. Thld dsplcd 320´. Rgt tfc.

RWY 10–28: H4150X75 (ASPH) S–24 PCN 7 F/C/Y/U MIRL
1.0% up W
RWY 28: Thld dsplcd 103´.

SERVICE: S2 FUEL 100LL, JET A LGT ACTVT VASI Rwy 20; MIRL Rwy
02–20, Rwy 10–28, Rwy 15–33—CTAF. PAPI Rwy 02, Rwy 15 and
Rwy 33 opr consly.

AIRPORT REMARKS: Attended Mon–Fri 1500–0100Z‡, Frequent glider ops on
weekends. After 0000Z‡ callout fee for svc call 760–382–3383.
Monitor 122.8 in tfc pat. Chunks of pavement eroded at Rwy 28 thld.
Nmrs lrg cracks on rwy.

AIRPORT MANAGER: 760-377-5844
COMMUNICATIONS: CTAF/AUNICOM 122.8

JOSHUA APP/DEP CON 133.65
CLEARANCE DELIVERY PHONE: For CD ctc Los Angeles ARTCC at 661-575-2079.
RADIO AIDS TO NAVIGATION: NOTAM FILE EDW.

EDWARDS (T) (T) VORTACW 116.4 EDW Chan 111 N34º58.94´ W117º43.96´ 341º 40.8 NM to fld. 2378/12E.
TACAN AZIMUTH unusable:

098º–158º byd 19 NM blo 7,900´
DME unusable:

107º–158º byd 19 NM
VOR unusable:

098º–158º byd 19 NM blo 7,900´
COMM/NAV/WEATHER REMARKS: Automated UNICOM–3 clicks for arpt advisory and wx or dial 617–262–3825, 4 clicks for radio

check.

JACK MC NAMARA FLD (See CRESCENT CITY on page 128)

JACK NORTHROP FLD/HAWTHORNE MUNI (See HAWTHORNE on page 151)

JACKSON
WESTOVER FLD AMADOR CO (JAQ)(KJAQ) 2 NW UTC–8(–7DT) N38º22.61´ W120º47.63´

1693 B NOTAM FILE RIU
RWY 01–19: H3401X60 (ASPH) S–12.5 MIRL

RWY 01: REIL. PAPI(P2L)—GA 3.0º TCH 22´.
RWY 19: REIL. PAPI(P2L)—GA 4.0º TCH 32´. Tree.

SERVICE: S4 FUEL 100LL, JET A LGT PAPI Rwy 19 unusable byd 5º left of course. ACTIVATE REIL Rwy 01 and Rwy 19,
PAPI Rwy 01 and Rwy 19, MIRL Rwy 01–19—CTAF.

AIRPORT REMARKS: Attended Mon–Fri 1600–0100Z‡. Rwy 19 is preferred rwy.
AIRPORT MANAGER: 209-223-2376
WEATHER DATA SOURCES: AWOS–3 121.125 (209) 257–1292.
COMMUNICATIONS: CTAF/UNICOM 123.075
®NORCAL APP CON 125.1
®NORCAL DEP CON 127.4

CLEARANCE DELIVERY PHONE: For CD ctc NorCal Apch at 916-361-6874.
RADIO AIDS TO NAVIGATION: NOTAM FILE RIU.

LINDEN (H) (H) VORW/DME 114.8 LIN Chan 95 N38º04.47´ W121º00.23´ 012º 20.7 NM to fld. 266/17E.
DME unusable:

191º–235º

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H50X50 (CONC)

JACQUELINE COCHRAN RGNL (See PALM SPRINGS on page 201)

LOS ANGELES
H–4I, L–7C

IAP

SAN FRANCISCO
L–3A

IAP

SW, 23 FEB 2023 to 20 APR 2023

162 CALIFORNIA

JACUMBA (L78) 1 E UTC–8(–7DT) N32º36.95´ W116º09.93´
2844 NOTAM FILE SAN
RWY 07–25: H2562X60 (ASPH) S–12

RWY 25: Hill. Rgt tfc.
NOISE: Noise abatement; avoid overflying residential community 1/2 mile W.
AIRPORT REMARKS: Unattended. Rwy 07–25 clsd SS–SR, not lighted. Frequent glider activity during weekends, powered acft

be alert for glider traffic launching from field and operating on and invof arpt, sfc to 18,000´ MSL. Ocnl wildlife on and
invof arpt. Wind permitting, recommend land Rwy 07 and dep Rwy 25 due to 480´ hill 1 mile east of arpt. Rapidly rising
terrain all quads. Recommend rwy to ramp transition, asph to soft dirt, at twy stub midfield, all other areas asph to gvl.
Helipad skid/run–on ldg and auto–rotations prohibited. RDO equipped acft shall self–announce on CTAF prior to ldg or
tkof. Pin to obtain vehicle access to arpt, call 619–956–4800. PPR all mil acft ctc arpt manager. Contiguous ADIZ in
vicinity and along intl boundary, located aprxly 615´ S of Rwy 07–25. All acft avoid overflight US/MEXICAN border
without auth.

AIRPORT MANAGER: 760-767-7415
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Los Angeles ARTCC at 661-575-2079.

JOE FOSS FLD (See MIRAMAR MCAS (JOE FOSS FLD) on page 182)

JOHN WAYNE/ORANGE CO (See SANTA ANA on page 239)

JULIAN N33º08.43´ W116º35.16´ NOTAM FILE SAN.
(VL) (L) VORTACW 114.0 JLI Chan 87 047º 15.1 NM to Borrego Valley. 5560/15E.

VOR unusable:
007º–010º byd 40 NM
336º–339º byd 40 NM
344º–355º byd 40 NM
356º–006º byd 40 NM blo 14,500´
356º–006º byd 70 NM

RCO 122.6 (SAN DIEGO RADIO)

KERN VALLEY (See KERNVILLE on page 162)

KERNVILLE
KERN VALLEY (L05) 3 S UTC–8(–7DT) N35º43.69´ W118º25.18´

2614 NOTAM FILE RIU
RWY 17–35: H3500X50 (ASPH)

RWY 17: Trees. Rgt tfc.
SERVICE: S2
AIRPORT REMARKS: Attended dalgt hrs. No ngt ops. Fly–in campground on arpt.
AIRPORT MANAGER: 661-391-1824
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Joshua Apch at 661-277-3843.
RADIO AIDS TO NAVIGATION: NOTAM FILE BFL.

SHAFTER (VH) (H) VORTACW 115.4 EHF Chan 101 N35º29.07´ W119º05.84´ 052º 36.2 NM to fld. 549/14E.
VOR unusable:

029º–106º byd 40 NM
108º–131º byd 40 NM
132º–142º byd 40 NM blo 10,000´
132º–142º byd 70 NM
153º–180º byd 40 NM
232º–249º byd 40 NM
327º–347º byd 40 NM blo 9,000´
327º–347º byd 67 NM blo 18,000´

LOS ANGELES

LOS ANGELES
H–4I, L–4I

LOS ANGELES
L–3D, 7B

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 163

KING CITY
MESA DEL REY (KIC)(KKIC) 1 NE UTC–8(–7DT) N36º13.71´ W121º07.28´

374 B TPA—1174(800) NOTAM FILE OAK
RWY 11–29: H4479X100 (ASPH) S–12 MIRL

RWY 11: Berm.
RWY 29: REIL. PAPI(P2L)—GA 3.0º TCH 40´. Road.

SERVICE: FUEL 100LL
AIRPORT REMARKS: Attended Mon–Fri 1600–0100Z‡. Fuel avbl 24 hrs.

Intensive aerobatic activity invof arpt. See Special Notice—Aerobatic
Operations in Northern California.

AIRPORT MANAGER: 831-386-5927
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.
RADIO AIDS TO NAVIGATION: NOTAM FILE OAK.

BIG SUR (L) (L) VORTACW 114.0 BSR Chan 87 N36º10.88´
W121º38.53´ 067º 25.4 NM to fld. 4080/16E.

DME portion unusable:
320º–085º byd 35 NM blo 9,000´

KINGDON AIRPARK (See LODI on page 168)

KLAMATH GLEN
ANDY MC BETH (S51) 1 S UTC–8(–7DT) N41º30.72´ W123º59.74´

42 NOTAM FILE OAK
RWY 11–29: H2400X50 (ASPH) S–12 0.4% up E

RWY 11: Trees. Rgt tfc.
RWY 29: Hill.

AIRPORT REMARKS: Unattended. Arpt sfc conditions not reported. High mountains and trees surround arpt, mountain flying
experience strongly recommended.

AIRPORT MANAGER: (707) 464-7288
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Seattle ARTCC at 253-351-3694.

KNEELAND (See EUREKA on page 137)

SAN FRANCISCO
L–3C

KLAMATH FALLS

SW, 23 FEB 2023 to 20 APR 2023

164 CALIFORNIA

LA VERNE
BRACKETT FLD (POC)(KPOC) 1 SW UTC–8(–7DT) N34º05.50´ W117º46.91´

1014 B NOTAM FILE POC MON Airport
RWY 08R–26L: H4840X75 (ASPH) S–26 MIRL 0.9% up E

RWY 08R: REIL. PAPI(P4L)—GA 3.76º TCH 34´. Hill. Rgt tfc.
RWY 26L: REIL. PAPI(P4L)—GA 3.76º TCH 18´. Thld dsplcd 689´.
Road.

RWY 08L–26R: H3661X75 (ASPH) S–12.5 0.9% up E
RWY 08L: Hill.
RWY 26R: Road. Rgt tfc.

SERVICE: S4 FUEL 100LL, JET A OX 4 LGT When ATCT clsd, arpt lgts
opr consly from 0500–1500Z‡. Rwy 08R VGSI unusbl byd 5 deg L of
cntrln.

NOISE: Noise abatement procedures in effect ctc arpt manager
909–593–1395.

AIRPORT REMARKS: Attended continuously. Rwy 08L–26R unlgtd. Birds and
wildlife invof arpt. Rapidly rising terrain 1 mile west–northwest of arpt.

AIRPORT MANAGER: 909-593-1395
WEATHER DATA SOURCES: AWOS–3PT 124.4 (909) 596–1523. LAWRS.
COMMUNICATIONS: CTAF 118.2 ATIS 124.4 909–596–1523

UNICOM 122.95
®SOCAL APP/DEP CON 125.5 (SW–North)

TOWER 118.2 (Rwy 08R–26L) 133.3 (Rwy 08L–26R) (1500–0500Z‡)
GND CON 125.0

CLNC DEL 121.875
CLEARANCE DELIVERY PHONE: For CD when ATCT clsd ctc SoCal Apch at 800-448-3724.
AIRSPACE: CLASS D svc 1500–0500Z‡; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE RAL.

POMONA (L) (L) VORTACW 110.4 POM Chan 41 N34º04.70´ W117º47.22´ at fld. 1266/15E.
VORTAC unusable:

300º–045º byd 20 NM
VOR portion unusable:

280º–300º byd 20 NM blo 13,000´
TACAN AZIMUTH unusable:

280º–300º byd 20 NM blo 14,000´
ILS 110.5 I–POC Rwy 26L. Class IA. LOC unusable byd 25º right of course.

LAKE HUGHES N34º40.98´ W118º34.62´ NOTAM FILE HHR.
(H) (H) VORTACW 114.35 LHS Chan 90(Y) 359º 27.9 NM to Tehachapi Muni. 5790/15E.

VOR portion unusable:
335º–350º blo 10,000´

RCO 122.3 (HAWTHORNE RADIO)

LAKE OROVILLE LANDING AREA SPB (See OROVILLE on page 198)

LAKE TAHOE (See SOUTH LAKE TAHOE on page 248)

LAKEPORT
LAMPSON FLD (1O2) 3 S UTC–8(–7DT) N38º59.44´ W122º54.04´

1380 B TPA—2180(800) NOTAM FILE OAK
RWY 10–28: H3600X60 (ASPH) S–30 MIRL 0.3% up NW

RWY 10: Trees.
RWY 28: PAPI(P2L)—GA 4.0º TCH 40´. Thld dsplcd 85´. Road. Rgt tfc.

SERVICE: S4 FUEL 100LL LGT ACTIVATE MIRL Rwy 10–28—CTAF.
AIRPORT REMARKS: Unattended.
AIRPORT MANAGER: 707-263-2341
WEATHER DATA SOURCES: AWOS–3 118.35 (707) 262–0380.
COMMUNICATIONS: CTAF/UNICOM 122.8
®OAKLAND CENTER APP/DEP CON 127.8

CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.
RADIO AIDS TO NAVIGATION: NOTAM FILE UKI.

MENDOCINO (VH) (H) VORTACW 112.3 ENI Chan 70 N39º03.19´ W123º16.46´ 086º 17.9 NM to fld. 2985/16E.

LAMPSON FLD (See LAKEPORT on page 164)

LOS ANGELES
COPTER

L–3E, 4H, 7C
IAP, AD

LOS ANGELES
L–3E, 4G, 7B

SAN FRANCISCO
L–2G

IAP

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 165

LANCASTER
GENERAL WM J FOX AIRFIELD (WJF)(KWJF) 4 NW UTC–8(–7DT) N34º44.46´ W118º13.12´

2351 B TPA—3151(800) NOTAM FILE WJF
RWY 06–24: H7201X150 (ASPH–RFSC) S–50, D–68, 2S–86, 2D–117

MIRL
RWY 06: REIL. PAPI(P4L)—GA 3.0º TCH 40´.
RWY 24: REIL. PAPI(P4L)—GA 3.0º TCH 40´. Rgt tfc.

SERVICE: S4 FUEL 100LL, JET A OX 2
AIRPORT REMARKS: Attended continuously. Lgtd radio twrs 4 miles SE.

Numerous birds SE of arpt. PAEW adjacent ramp area between fuel
island and terminal bldg.

AIRPORT MANAGER: 661-940-1709
WEATHER DATA SOURCES: ASOS (661) 949–2840
COMMUNICATIONS: CTAF 118.525 ATIS 126.3 UNICOM 122.95
® JOSHUA APP/DEP CON 126.1

FOX TOWER 118.525 (1500–0500Z‡) GND CON 121.7
AIRSPACE: CLASS D svc 1500–0500Z‡; other times CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE PMD.

PALMDALE (H) (H) VORTACW 114.5 PMD Chan 92 N34º37.88´
W118º03.83´ 296º 10.1 NM to fld. 2498/15E. unmonitored
when ATCT clsd.

VOR unusable:
010º–020º
110º–160º byd 35 NM blo 11,600´
160º–235º byd 30 NM blo 8,100´

TACAN AZIMUTH unusable:
110º–145º byd 20 NM blo 15,500´
145º–235º byd 20 NM blo 14,500´
345º–355º byd 35 NM

DME unusable:
120º–145º byd 20 NM blo 15,500´
145º–150º byd 20 NM blo 14,500´

LEE VINING (O24) 1 E UTC–8(–7DT) N37º57.46´ W119º06.35´
6802 B TPA—7602(800) NOTAM FILE RAL
RWY 15–33: H3920X60 (ASPH) S–30 LIRL 0.9% up SE

RWY 33: Rgt tfc.
SERVICE: LGT ACTIVATE LIRL Rwy 15–33—CTAF.
AIRPORT REMARKS: Unattended. NSTD dsplcd thld markings are yellow.
AIRPORT MANAGER: 760-932-5452
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.
RADIO AIDS TO NAVIGATION: NOTAM FILE BIH.

BISHOP (T) (T) VORW/DME 109.6 BIH Chan 33 N37º22.62´ W118º21.99´ 300º 49.5 NM to fld. 4117/15E.
VOR/DME unusable:

360º–105º byd 18 NM

LOS ANGELES
H–4I, L–3E, 4G, 7B

IAP, AD

SAN FRANCISCO
L–9A

SW, 23 FEB 2023 to 20 APR 2023

166 CALIFORNIA

LEMOORE NAS (REEVES FLD) (NLC)(KNLC) NAS 7 W UTC–8(–7DT) N36º19.99´ W119º57.13´
228 B NOTAM FILE NLC Not insp.
RWY 14L–32R: H13502X200 (CONC) PCN 51 R/C/W/T HIRL

RWY 14L: OLS. REIL.
RWY 32R: OLS. REIL.

RWY 14R–32L: H13501X200 (CONC) PCN 56 R/C/W/T HIRL CL
RWY 14R: OLS. REIL.
RWY 32L: ALSF2. OLS. WAVE-OFF. REIL.

ARRESTING GEAR/SYSTEM
RWY 14L HOOK E28(B) (1849') HOOK E28(B) (1756') RWY 32R
RWY 14R HOOK E28(B) (1600') HOOK E28(B) (3495') RWY 32L

SERVICE: LGT Carrier deck lgt Rwy 14L and 32L. Rot Bcn not opr when arpt clsd. MILITARY— JASU 2(GTC–85) 2(NC–5)
2(NC–8) 1(NCPP–105) FUEL J5 FLUID SP PRESAIR OXRB (LOX avbl 1600–0000Z‡ Mon–Fri only.) OIL O–128–133–156
TRAN ALERT Ltd tran svc/maint avbl dur arpt opr hr. Hi–speed fuel lanes not avbl to tran acft.

MILITARY REMARKS: Opr Mon–Fri 1600–0800Z‡, Sat–Sun 1800–0200Z‡. Fld hrs subject to change via NOTAM. See FLIP
AP/1 Supplementary Arpt remark for hol sched. RSTD PPR DSN 949–1023, C559–998–1023 except AIREVAC. Civilian
acft ldg permits required. Prior coordination or flight advisory required for AMC and scheduled airlifts. 24 hr prior notice
required for acft with hazardous cargo. CAUTION Bird hazard. High intensity jet opr 25 NM radius 0–15,000´ Mon–Fri.
Black top areas adjacent to twy and hangar for erosion control only, will not support acft. TFC PAT Heavy acft executing
practice instrument apch ltd to low apch. Reduced rwy separation standard in effect USN/USMC acft. MISC Prior coord req
for practice inst apch DSN 949–1099, C559–998–1099.

WEATHER DATA SOURCES: AWOS–3 121.575 (559) 998–2336. AWOS–3 broadcast over nlc ATIS 121.575
COMMUNICATIONS: ATIS 121.575 327.15
®APP CON 124.1 (N) 118.15 (S) 269.025 (1600–0800Z‡ Mon–Fri; 1800–0200Z‡ Sat–Sun.)

TOWER 128.3 340.2 (Rwy 14L, 32L) 360.2 (Rwy 14R, 32R) (1600–0800Z‡ Mon–Fri, 1800–0200Z‡ Sat–Sun.)
GND CON 121.65 305.2 CLNC DEL 124.1 371.9

®DEP CON 118.15 318.8 (Rwy 14L/R) 124.1 318.8 (Rwy 32L/R) (1600–0800Z‡ Mon–Fri; 1800–0200Z‡ Sat–Sun.)
PSMV METRO 306.525 (Avbl Mon–Fri 1500–0800Z‡, Sat–Sun 1700–0200Z‡. Also avbl one hr prior and durg NOTAM afld
hrs) BASE OPS 299.3 MOA ADVISORY 134.225 290.325

AIRSPACE: CLASS D svc 1600–0800Z‡ Mon–Fri, 1800–0200Z‡ Sat–Sun; other times CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE NLC.

(H) TACAN Chan 80 NLC (113.3) N36º20.65´ W119º57.98´ at fld. 226/14E.
TACAN AZIMUTH unusable:

180º–200º byd 6 NM blo 6,000´
Byd 15 NM blo 10,000´
Byd 25 NM blo 15,000´

ASR/PAR
COMM/NAV/WEATHER REMARKS: Radar see Terminal FLIP for Radar Minima.

LINCOLN RGNL/KARL HARDER FLD (LHM)(KLHM) 3 W UTC–8(–7DT) N38º54.55´ W121º21.08´
121 B NOTAM FILE RIU MON Airport
RWY 15–33: H6001X100 (ASPH) S–30, D–60 MIRL

RWY 15: MALSR. PAPI(P4L)—GA 3.0º TCH 44´. Tree.
RWY 33: PAPI(P4L)—GA 3.0º TCH 29´. Trees.

SERVICE: S4 FUEL 100LL, JET A LGT ACTIVATE MALSR Rwy 15, MIRL
Rwy 15–33, helipad perimeter lgts—CTAF. PAPI Rwy 15 and Rwy 33
turned on during dalgt hrs, after dark ACTIVATE—CTAF.

AIRPORT REMARKS: Attended Mon–Fri 1430–2300Z‡. Parachute Jumping.
Powered parachute activity SW quad of arpt. For Jet A and 100LL fuel
truck ctc (916) 257–4854, 1400–0100Z‡. Self svc fuel avbl 24 hrs.
Rwy 15 calm wind rwy.

AIRPORT MANAGER: 916-645-3443
WEATHER DATA SOURCES: AWOS–3 124.25 (916) 645–0698.
COMMUNICATIONS: CTAF/UNICOM 123.0

®NORCAL APP/DEP CON 125.4
CLEARANCE DELIVERY PHONE: For CD ctc NorCal Apch at 916-361-6874.
RADIO AIDS TO NAVIGATION: NOTAM FILE MYV.

MARYSVILLE (T) (T) VOR/DME 110.8 MYV Chan 45 N39º05.92´
W121º34.38´ 122º 15.4 NM to fld. 62/16E.

ILS/DME 108.75 I–LHM Chan 24(Y) Rwy 15. Class
IT. Unmonitored.

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H60X60 (CONC) PERIMETER LGTS
HELIPORT REMARKS: Helipad H1 perimeter lgts. ACTIVATE perimeter lgts—CTAF.

SAN FRANCISCO
H–4H, L–3C

DIAP, AD

SAN FRANCISCO
H–3B, L–2G, 3A

IAP

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 167

LINDEN N38º04.47´ W121º00.23´ NOTAM FILE RIU.
(H) (H) VORW/DME 114.8 LIN Chan 95 284º 14.7 NM to Lodi. 266/17E.

DME unusable:
191º–235º

LITTLE RIVER (LLR)(KLLR) 3 SE UTC–8(–7DT) N39º15.72´ W123º45.23´
574 B NOTAM FILE OAK
RWY 11–29: H5249X100 (ASPH) S–60, D–200, 2D–400 MIRL

0.5% up E
RWY 11: Thld dsplcd 200´. Brush.
RWY 29: PAPI(P4L)—GA 3.5º TCH 42´. Trees.

SERVICE: FUEL 100LL LGT ACTIVATE MIRL Rwy 11–29, PAPI Rwy
29—CTAF.

AIRPORT REMARKS: Attended Thu–Mon 1600–0100Z‡. For arpt attendant
ctc (707) 937–5129.

AIRPORT MANAGER: (707) 463-4363
WEATHER DATA SOURCES: AWOS–AV 121.125 (707) 937–6059.
COMMUNICATIONS: CTAF/AUNICOM 122.7
®OAKLAND CENTER APP/DEP CON 132.2

CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.
RADIO AIDS TO NAVIGATION: NOTAM FILE UKI.

MENDOCINO (VH) (H) VORTACW 112.3 ENI Chan 70 N39º03.19´
W123º16.46´ 283º 25.6 NM to fld. 2985/16E.

LIVERMORE MUNI (LVK)(KLVK) 3 W UTC–8(–7DT) N37º41.60´ W121º49.22´
400 B NOTAM FILE LVK
RWY 07L–25R: H5253X100 (ASPH–GRVD) S–45, D–90 HIRL

0.5% up E
RWY 07L: PAPI(P4R)—GA 4.0º TCH 32´. Tree.
RWY 25R: MALSR. VASI(V4L)—GA 3.0º TCH 48´. Bldg. Rgt tfc.

RWY 07R–25L: H2699X75 (ASPH) S–12.5 MIRL 0.6% up E
RWY 07R: Rgt tfc.

SERVICE: S4 FUEL 100LL, JET A OX 1, 3 LGT When twr clsd
ACTIVATE MALSR Rwy 25R; twy lgts—118.1. HIRL Rwy 07L–25R
opr low ints; to increase ints ACTIVATE 118.1. MIRL Rwy 07R–25L
opr low ints; not avbl when twr clsd. PAPI Rwy 07L and VASI Rwy 25R
opr continuously. Rwy 07L–25R edge lgt on low and medium int level
on downwind leg of tfc pattern difficult to see.

NOISE: Noise sensitive areas 3/4 mile east and 2 miles west of arpt.
AIRPORT REMARKS: Attended Mon–Fri 1530–0100Z‡, Sat–Sun

1500–1900Z‡. Be alert to considerable bird activity on and invof arpt.
Do not mistake parallel twy N of Rwy 25R–07L as rwy. Pls obs
"voluntary restraint from night flying 0600–1400Z‡ policy."

AIRPORT MANAGER: 925-960-8230
WEATHER DATA SOURCES: ASOS (925) 606–5412 LAWRS.
COMMUNICATIONS: CTAF 118.1 ATIS 119.65 925–447–9516 UNICOM 122.95
®NORCAL APP CON 123.85 (07R–25L, 07L–25R)
®NORCAL DEP CON 123.85 (07R, 07L) 125.35 (25R, 25L)

TOWER 118.1 (1500–0500Z‡) GND CON 121.6
CLEARANCE DELIVERY PHONE: For CD when ATCT is clsd ctc NorCal Apch at 916-361-0516.
AIRSPACE: CLASS D svc 1500–0500Z‡; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE OAK.

OAKLAND (H) (H) VORW/DME 116.8 OAK Chan 115 N37º43.56´ W122º13.42´ 079º 19.3 NM to fld. 13/17E.
DME unusable:

340º–040º byd 30 NM blo 8,000´
ILS/DME 110.5 I–LVK Chan 42 Rwy 25R. Class IE.

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

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H24X22 (ASPH)

SAN FRANCISCO
H–3B, L–2F, 3B

SAN FRANCISCO
H–3B, L–2G

IAP

SAN FRANCISCO
H–3B, L–2F, 3B, A

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

168 CALIFORNIA

LODI
KINGDON AIRPARK (O20) 4 SW UTC–8(–7DT) N38º05.50´ W121º21.56´

15 TPA—815(800) NOTAM FILE RIU
RWY 12–30: H3705X60 (ASPH) RWY LGTS(NSTD)

RWY 12: Thld dsplcd 295´. Fence.
RWY 30: TRCV(TRIL)—GA 4.5º TCH 16´. Thld dsplcd 490´. Road.

SERVICE: FUEL 100LL LGT Rwy 30 VASI OTS indef. For LIRL Rwy 12–30 key 122.8 5 times.
AIRPORT REMARKS: Attended irregularly on call. Ctc arpt manager at 209–986–0797. Self–fueling fac avbl 24/7. Rwy 12–30

northwest 1000´ rough surface. Acft parked 115´ left of Rwy 30 centerline southeast end of rwy prior to dsplcd thld.
Rwy 12–30 NSTD edge lights 40´ from edge of rwy, Rwy 12 lighted thld relocated 295´; Rwy 30 lighted thld relocated
490´ for ngt ops. 3215´ of Rwy 12–30 usable at ngt. Rwy 12–30 markings extremely faded, Rwy 30 dsplcd thld marked
with thld bar only, no numbers, no centerline.

AIRPORT MANAGER: 209-986-0797
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc NorCal Apch at 916-361-0516.
RADIO AIDS TO NAVIGATION: NOTAM FILE RIU.

LINDEN (H) (H) VORW/DME 114.8 LIN Chan 95 N38º04.47´ W121º00.23´ 257º 16.9 NM to fld. 266/17E.
DME unusable:

191º–235º
–

LODI (1O3) 4 N UTC–8(–7DT) N38º12.15´ W121º16.15´
60 B TPA—860(800) NOTAM FILE RIU
RWY 08–26: H3547X40 (ASPH) S–30 LIRL(NSTD)

RWY 08: Thld dsplcd 515´. Pole.
RWY 26: Thld dsplcd 388´. Pole. Rgt tfc.

RWY 12–30: H1979X25 (ASPH–GRVD) S–30
RWY 12: Thld dsplcd 182´. Tree. Rgt tfc.
RWY 30: Thld dsplcd 102´. Tree.

SERVICE: S4 FUEL 100LL, JET A OX 3 LGT Rwy 08–26 NSTD LIRL
located 30´ from pavement edge. EOR lights located at both dsplcd
thlds to Rwy 08–26. Rwy 08 edge lgts extended approximately 400´
west of thld.

AIRPORT REMARKS: Attended 1700Z‡–dusk. Parachute Jumping. Automated
credit card fuel system 24 hrs a day. Rwy 12–30 pavement is in poor
cond, with cracking, raveling, and edges that drop off more than three
inches extdg over much of the sfc and sides.

AIRPORT MANAGER: 209-369-9126
COMMUNICATIONS: CTAF 122.9
®NORCAL APP CON 125.1
®NORCAL DEP CON 125.1 (Southbound) 125.25 (Northbound)

CLEARANCE DELIVERY PHONE: For CD ctc NorCal Apch at 916-361-0516.
RADIO AIDS TO NAVIGATION: NOTAM FILE RIU.

LINDEN (H) (H) VORW/DME 114.8 LIN Chan 95 N38º04.47´ W121º00.23´ 284º 14.7 NM to fld. 266/17E.
DME unusable:

191º–235º
–

LODI AIRPARK (L53) 3 SW UTC–8(–7DT) N38º05.05´ W121º18.98´
25 TPA—825(800) NOTAM FILE RIU
RWY 07–25: H1875X22 (ASPH)

RWY 07: Road.
RWY 25: Brush.

AIRPORT REMARKS: Attended Jan–Sep 1600–0100Z‡; Oct–Dec Mon–Fri 1600–2000Z‡. 380´ apron extends east from end of
Rwy 25. Rwy 25 first 1200 ft is 36 ft wide, remainder is 22 ft wide.

AIRPORT MANAGER: (209) 327-3311
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc NorCal Apch at 916-361-0516.

SAN FRANCISCO
L–2F, 3A

SAN FRANCISCO
L–2F, 3A

IAP

SAN FRANCISCO

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 169

LOMPOC (LPC)(KLPC) 2 N UTC–8(–7DT) N34º39.94´ W120º28.05´
88 B TPA—901(813) NOTAM FILE LPC
RWY 07–25: H4600X100 (ASPH) S–17 MIRL

RWY 07: Brush.
RWY 25: REIL. PAPI(P4L)—GA 3.25º TCH 25´. Thld dsplcd 118´.
Trees. Rgt tfc.

SERVICE: S4 FUEL 100LL, JET A OX 1, 3 LGT ACTIVATE REIL Rwy
25; MIRL Rwy 07–25—CTAF. PAPI Rwy 25 on consly.

AIRPORT REMARKS: Attended 1600–0100Z‡. Attended by FBO, phone
805–717–3558. Fuel avbl 24 hrs, self–service credit card only.
Parachute Jumping. Ultralight and sky diving activity invof arpt dalgt
hrs Fri–Sun. Deer on and invof arpt.

AIRPORT MANAGER: 805-875-8268
WEATHER DATA SOURCES: AWOS–3PT 133.875 (805) 735–3075.
COMMUNICATIONS: CTAF/UNICOM 122.7
®SANTA BARBARA APP/DEP CON 124.15
®L.A. CENTER APP/DEP CON 119.05

CLEARANCE DELIVERY PHONE: For CD ctc Los Angeles ARTCC at
661-575-2079.

RADIO AIDS TO NAVIGATION: NOTAM FILE HHR.
GAVIOTA (VL) (H) VORTACW 113.8 GVO Chan 85 N34º31.88´

W120º05.47´ 277º 20.3 NM to fld. 2616/16E.
TACAN AZIMUTH unusable:

000º–095º byd 20 NM blo 12,500´
117º–137º byd 35 NM
310º–095º byd 10 NM blo 8,500´

DME unusable:
000º–095º byd 20 NM blo 12,500´
117º–137º byd 35 NM
310º–095º byd 10 NM blo 8,500´

VOR unusable:
276º–282º byd 40 NM
292º–297º byd 40 NM
302º–312º byd 40 NM blo 6,000´
302º–312º byd 60 NM
352º–057º byd 40 NM

LOMPOC HLZ N34º28.10´ W120º40.85´/149
AWOS–3 121.975

LONE PINE/DEATH VALLEY (O26) 1 SE UTC–8(–7DT) N36º35.32´ W118º02.96´
3710 B TPA—4510(800) NOTAM FILE RAL
RWY 16–34: H3991X60 (ASPH) S–8 MIRL

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

RWY 13–31: 2391X90 (DIRT) 0.8% up NW
RWY 13: Thld dsplcd 530´. Trees. Rgt tfc.
RWY 31: Fence.

SERVICE: FUEL 100LL, JET A LGT Arpt bcn OTS indef. ACTIVATE MIRL Rwy 16–34 and bcn—CTAF.
AIRPORT REMARKS: Attended irregularly. Fuel 100LL avbl 24 hrs by credit card. Fuel A ltd; must make prior arrangements with

fuel provider. Tower located 2700´ northwest Rwy 16 apch end (136 AGL) 3717 MSL, unlighted. Pilots be on alert to
possible wind shear over trees while on apch Rwy 16 with SE winds 15 knot or greater. Rwy 13–31 restricted to gliders
only except PPR—CTAF. Hang glider activity invof arpt. Helicopter tfc apch arpt from E along twy to helipad. Rwy 13 and
Rwy 31 no numbers, thlds and dsplcd thld Rwy 13 marked with tires painted white, white R´s both ends of rwy left side.

AIRPORT MANAGER: 760-872-2971
WEATHER DATA SOURCES: AWOS–3 118.25 (760) 876–4014.
COMMUNICATIONS: CTAF/UNICOM 122.8

BISHOP RCO 122.6 (N) (RIVERSIDE RADIO)
RAND MOUNTAIN RCO 122.4 (S) (RIVERSIDE RADIO)

CLEARANCE DELIVERY PHONE: For CD ctc Joshua Apch at 661-277-3843.
RADIO AIDS TO NAVIGATION: NOTAM FILE BIH.

BISHOP (T) (T) VORW/DME 109.6 BIH Chan 33 N37º22.62´ W118º21.99´ 147º 49.6 NM to fld. 4117/15E.
VOR/DME unusable:

360º–105º byd 18 NM

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H30X30 (ASPH)

LOS ANGELES
L–3D, 4F, 7A

IAP

LOS ANGELES
H–4H, L–3D, 4F, 7A

SAN FRANCISCO
L–9A

SW, 23 FEB 2023 to 20 APR 2023

170 CALIFORNIA

LONG BEACH (DAUGHERTY FLD) (LGB)(KLGB) 3 NE UTC–8(–7DT) N33º49.08´ W118º09.11´
60 B LRA Class I, ARFF Index C NOTAM FILE LGB MON Airport
RWY 12–30: H10000X200 (ASPH–GRVD) S–30, D–200, 2S–175,

2D–300 PCN 62 F/A/X/T HIRL CL
RWY 12: REIL. PAPI(P4L)—GA 3.0º TCH 70´. RVR–R Thld dsplcd
1350´. Fence. 0.4% down.
RWY 30: MALSR. TDZL. PAPI(P4L)—GA 3.0º TCH 73´. RVR–T Thld
dsplcd 2000´. Tree. 0.3% up.

RWY 08L–26R: H6192X150 (ASPH–GRVD) S–30, D–70, 2D–110
PCN 54 F/B/W/T MIRL
RWY 08L: Thld dsplcd 1305´. Pole.
RWY 26R: REIL. PAPI(P4L)—GA 3.1º TCH 62´. Thld dsplcd 532´.
Road. Rgt tfc.

RWY 08R–26L: H3918X100 (ASPH) S–30, D–75 PCN 61 F/C/X/U
HIRL 0.5% up W
RWY 08R: REIL. PAPI(P4L)—GA 3.0º TCH 38´. Tower. Rgt tfc.
RWY 26L: REIL. PAPI(P4L)—GA 3.0º TCH 34´. Trees.

LAND AND HOLD–SHORT OPERATIONS
LDG RWY HOLD–SHORT POINT AVBL LDG DIST
RWY 26R 12–30 3400
RWY 30 08L–26R 5850

RUNWAY DECLARED DISTANCE INFORMATION
RWY 08L:TORA–6192 TODA–6192 ASDA–6192 LDA–4887
RWY 08R:TORA–3918 TODA–3918 ASDA–3918 LDA–3918
RWY 12: TORA–10000 TODA–10000 ASDA–10000 LDA–8650
RWY 26L:TORA–3918 TODA–3918 ASDA–3918 LDA–3918
RWY 26R:TORA–6192 TODA–6192 ASDA–6192 LDA–5660
RWY 30: TORA–10000 TODA–10000 ASDA–9414 LDA–7414

SERVICE: S4 FUEL 100LL, JET A OX 1, 2, 3, 4 LGT When twr clsd ACTIVATE MALSR Rwy 30, REIL Rwy 08R, 12, 26L
and Rwy 26R, PAPI Rwy 12, 08R, 26L and Rwy 26R; HIRL Rwy 08R–26L; MIRL Rwy 08L–26R—CTAF. HIRL, TDZL
and CL lgts Rwy 12–30 opr continuously when twr clsd. PAPI Rwy 30 opr continuously.

NOISE: 24 hr PN reqd for mil jets and civ Non–Stage III Jets, ctc NS ABTMT 562–570–2635 or freq 122.85 Mon–Fri
1530–0030Z‡. NS ABTMT info on 122.85. Noise limits (decibels single event noise exposure level), Rwy 26R tkf
92.0–ldg 88.0, Rwy 08L tkf 88.0–ldg 92.0, Rwy 26L tkf 95.0 ldg 93.0, Rwy 08R tkf 95.0 ldg 92.0. Rwy 12 and 30
1500–0600Z‡ tkf 102.5 ldg 101.5, 1400–1500Z‡ and 0600–0700Z‡ tkf 90.0 ldg 90.0, 0700–1400Z‡ tkf 79.0 ldg
79.0. Touch and go, stop and go, practic low apch, VFR practice missed apch only pmtd 1500–0300Z‡ wkdays and
1600–2300Z‡ wkends and hols only on Rwys 08L–26R and 08R–26L. Engine run–ups other than preflt are ltd to hrs of
1500–0500Z‡ weekdays and 1700–0500Z‡ weekends and hol.

AIRPORT REMARKS: Attended continuously. All rwys CLOSED 0600–1500Z‡ exc Rwy 12–30. No fld condition NOTAMs avbl
0600–1500Z‡. Birds on and invof arpt. Airships moored in infld and opr invof arpt. Rwy 07R lgtd twr 152´ AGL 2500´
West and 500´ South of rwy thld. 6´ lgtd chain link fence lctd 130´ South of cntrln of Twy F. Fence begins NW corner of
twr and extends 400´ to West. Rwy 08R–26L not avbl for sked acr opns with more than 9 psgr seats or unsked acr opns
with at least 31 psgr seats. Rwy 12–30 max ldg weights A–330 347,000 lbs, A–340 379,000 lbs, DC–10–10, DC 10
30/40 and MD–11 379,000 lbs–1011 354,000 lbs. Max tkf weights DC–10 30/40 and MD–11 588,100 lbs, C–17
538,600 lbs. Max ldg weight for C–17 at or byd GS or rwy aiming point marking 538,600 lbs. Rwy 30 ldg prior to rwy
aiming point marking 344,000 lbs. All acft on or entering left downwind Rwy 26L must remain north of signal hill unless
specifically instructed by ATC otherwise. All acft on downwind Rwy 26L are not authorized to turn base or begin decent
until east of Rwy 30 unless specifically instructed to do so by ATC. All acft on downwind Rwy 08L are not authorized to
turn base or begin decent until west of Rwy 12 unless specifically instructed to do so by ATC. Twy D3 and L3 weight limits
A–340, DC–10 30/40 and MD–11 541,000 lbs, C–17 450,000 lbs. No twy access to Rwy 08L West of Twy D, 4897´
remaining on Rwy 08L from Twy D. NOTE: See Special Notices — Air Carrier Operations Vicinity of Long Beach (Daugherty
Fld), CA.

AIRPORT MANAGER: (562) 570-2605
WEATHER DATA SOURCES: ASOS (562) 424–0572
COMMUNICATIONS: CTAF 119.4 ATIS 127.75 562–595–8564 UNICOM 122.95
®SOCAL APP CON 125.35

TOWER 119.4 (Rwy 30 apch, Rwy 12 dep) 120.5 (Rwy 12 apch, Rwy 30 dep) (1415–0745Z‡)
®SOCAL DEP CON 127.2

GND CON 133.0 CLNC DEL 118.15
CLEARANCE DELIVERY PHONE: For CD when ATCT clsd ctc SoCal Apch at 800-448-3724.
AIRSPACE: CLASS D svc 1415–0745Z‡; other times CLASS G.

CONTINUED ON NEXT PAGE

LOS ANGELES
COPTER

H–4I, L–3E, 4G, A
IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 171
CONTINUED FROM PRECEDING PAGE

VOR TEST FACILITY (VOT) 113.9
RADIO AIDS TO NAVIGATION: NOTAM FILE SLI.

SEAL BEACH (L) (L) VORTACW 115.7 SLI Chan 104 N33º47.00´ W118º03.29´ 278º 5.3 NM to fld. 22/15E.
VOR unusable:

125º–180º byd 30 NM blo 4,000´
TACAN AZIMUTH unusable:

125º–195º byd 20 NM blo 5,000´
DME unusable:

125º–195º byd 20 NM blo 5,000´
ILS 110.3 I–LGB Rwy 30. Class IE. Unmonitored when LGB ATCT closed.

• • • • • • • • • • • • • • • • • •

HELIPAD H2: H20X20 (ASPH)
HELIPAD H3: H300X35 (ASPH)
HELIPAD H4: H20X20 (ASPH)
HELIPAD H5: H20X20 (ASPH)
HELIPORT REMARKS: Trng helipads H2, H3 and H4 lctd N of Rwy 12–30 midfield btn Twys G and K. Trng helipad H5 lctd S of

Rwy 12–30 btn Twys D and J for hover work only. Helipad H2, H4 and H5 20 X 20 asph. Helipad H3 35 X 300 asph.
No running ldgs/tkofs by helicopters with skid–type ldg gear on Rwy 08L–26R. Rolling ldgs/tkofs with helicopters with
wheel–type ldg gear are permitted.

LONNIE POOL FLD/WEAVERVILLE (See WEAVERVILLE on page 270)

LOS ALAMITOS AAF (SLI)(KSLI) ARNG (AR) 1 SE UTC–8(–7DT) N33º47.40´ W118º03.09´
36 B NOTAM FILE SLI Not insp.
RWY 04R–22L: H7999X200 (ASPH–CONC) PCN 36 R/C/W/T HIRL CL

RWY 22L: SALSF. REIL. PAPI(P4L)—GA 3.0º TCH 75´.
RWY 04L–22R: H5901X150 (PEM) PCN 36 F/C/W/T MIRL
SERVICE: FUEL JET A1+, J8 LGT Rwy 04R–22L HIRL elev 1´ and lctd 5´ from edge of rwy.

MILITARY— JASU– 1(TMD150CIII) 1(AGPU) FUEL J8. NATO F24 avbl. TRAN ALERT Fuel opr 1500–2200Z‡ Mon–Fri, clsd
Sat–Sun, clsd all fed hol. Exp closure or rdcd svc per NOTAM. No priority basis. Exp svc delays if heavy acft are utilizing
LAAAF. No acft lav svc or belt load ctc Airserv at KLGB 866–247–7378 or 562–429–8062. Ltd tran svc. No shuttle svc
avbl.

NOISE: Procedure in effect. All dep rqr briefings.
MILITARY REMARKS: Attended Tue–Thu 1400–0600Z‡, Fri–Mon 1400–2300Z‡, closed all fed holidays. Exp closure or reduced

svc per NOTAM. Classified stor for tsnt aircrew unavbl at afld mgmt ops; ctc base secfor DSN 972–2100,
C562–795–2100. Aircrews utilizing LAAAF must advs their dep to local FSS to incl KSLIYXYX as an addressee on the
orig DD 175/DD 1801 flt plan and on any chg, delay, dep and cnl msg. All tran aircrws must rpt to afld ops. High vis
events (VIP code 7 and abv) are rqrd to notify afld ops 30 min prior to arr due to post HQ coord. For clnc del when TOWER
clsd call SoCal apch (800)–448–3724. RSTD PPR ctc afld ops, recommend units ask for current capability when
requesting PPR DSN 972–2571, C562–795–2571; ng.ca.caarng.mbx.kslioperations@mail.mil for PPR form. For special
after hrs ldg and afld lighting requests for acft weighing under 14,500 lbs, call afld ops at 562–795–2571. MISC Afld signs
NSTD. Rwy 04R–22L thld bars NSTD. All rwy markings NSTD. Twy and prkg lines NSTD and not vis in darkness or
inclement wx. Wildlife haz exists, rqrs incrd vigilance by all agencies and supvrs and ctn by aircrews. BASH/WASH cond
announced on ATIS. Pilots should rprt all large bird and mammal sightings to twr or afld ops. To exceed weight bearing
capacity ctc Afld ops. See AP/1 Route and Area Rstd and Supplementary Arpt Remark. Winds are accurate to within +/–
4 knots. ARNG AASF OPS Opr Mon Fri, 1530–2330Z‡, except holidays. DSN 972–2006, C562–795–2006
http://www.calguard.ca.gov/aasf1.

AIRPORT MANAGER: 562-795-1351
COMMUNICATIONS: CTAF: 123.85 (Use 251.15 when Los Alamitos twr clsd) ATIS 118.875 379.975

®SOCAL APP/DEP CON 125.35 316.125 (2100–0500Z‡ Tue–Thu, 1500–2300Z‡ Fri–Mon, clsd holidays)
TOWER 123.85 251.15 (1500–0000Z‡ Mon and Fri, 1500–0600Z‡ Tue–Thu, 1500–0000Z‡ Sat–Sun, clsd all fed hol.
Exp closure or rdcd svc per NOTAM.
GND CON 126.95 257.95 CLNC DEL For clnc del when twr clsd call SoCal App 800–448–3724.
AFLD OPS Opr Mon and Fri 1500–0000Z‡, Tue–Thu 1500–0600Z‡, Sat–Sun 1500–0000Z‡, clsd fed hol. 126.2, 237.2
advsy svc avbl upon req to tenant units. Exp closure or rdcd svc per NOTAM.
AFLD OPS ADVSY SVC – Opr Mon–Fri 1400–0200Z‡, Tue–Thu 1400–0600Z‡, Sat–Sun 1530–0000Z‡, clsd hol. 126.2
237.2 USAR OPS 139.05 230.9 (1530–0030Z‡ Mon – Fri, clsd holidays) PMSV 239.8
ARNG AASF OPS 233.8 41.5 (1530–0030Z‡ Mon–Fri, clsd holidays)

CLEARANCE DELIVERY PHONE: For CD when ATCT clsd ctc SoCal Apch at 800-448-3724.

CONTINUED ON NEXT PAGE

LOS ANGELES
COPTER

H–4I, L–3E, 4H, A
DIAP, AD

SW, 23 FEB 2023 to 20 APR 2023

172 CALIFORNIA
CONTINUED FROM PRECEDING PAGE

AIRSPACE: CLASS D svc 1500–0000Z‡ Mon & Fri; 1500–0600Z‡ Tue–Thu; 1500–0000Z‡ Sat–Sun; clsd all fed hol exp closure
or rdcd svc per NOTAM; other times CLASS G.

RADIO AIDS TO NAVIGATION: NOTAM FILE SLI.
SEAL BEACH (L) (L) VORTACW 115.7 SLI Chan 104 N33º47.00´ W118º03.29´ at fld. 22/15E.
VOR unusable:

125º–180º byd 30 NM blo 4,000´
TACAN AZIMUTH unusable:

125º–195º byd 20 NM blo 5,000´
DME unusable:

125º–195º byd 20 NM blo 5,000´
ASR/PAR

COMM/NAV/WEATHER REMARKS: Radar see Terminal FLIP for Radar Minima.

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 173

LOS ANGELES
LOS ANGELES INTL (LAX)(KLAX) P (AF CG) 9 SW UTC–8(–7DT) N33º56.55´ W118º24.48´

128 B LRA Class I, ARFF Index E NOTAM FILE LAX
RWY 07L–25R: H12923X150 (CONC–GRVD) S–175, D–225, 2D–400,

2D/2D2–900 PCN 70 R/A/W/T HIRL CL
RWY 07L: MALSR. TDZL. PAPI(P4L)—GA 3.0º TCH 83´. RVR–TMR
Thld dsplcd 832´. Rgt tfc.
RWY 25R: MALSR. PAPI(P4L)—GA 3.0º TCH 75´. RVR–TMR Thld
dsplcd 957´. Railroad. 0.3% up.

RWY 07R–25L: H11095X200 (ASPH–CONC–GRVD) S–175, D–225,
2D–400, 2D/2D2–900 PCN 75 R/A/W/T HIRL CL
RWY 07R: MALSR. PAPI(P4L)—GA 3.0º TCH 57´. RVR–TMR Pole. Rgt
tfc.
RWY 25L: ALSF2. TDZL. PAPI(P4R)—GA 3.0º TCH 70´. RVR–TMR
Railroad. 0.3% up.

RWY 06R–24L: H10885X150 (CONC–GRVD) S–175, D–225, 2D–400,
2D/2D2–900 PCN 70 R/A/W/T HIRL CL
RWY 06R: MALSR. TDZL. PAPI(P4L)—GA 3.0º TCH 69´. RVR–TMR
Thld dsplcd 537´. Pole.
RWY 24L: MALSR. PAPI(P4R)—GA 3.0º TCH 79´. RVR–TMR Thld
dsplcd 801´. Rgt tfc.

RWY 06L–24R: H8926X150 (ASPH–CONC–GRVD) S–175, D–225,
2D–400, 2D/2D2–900 PCN 70 R/A/W/T HIRL CL
RWY 06L: MALSR. PAPI(P4L)—GA 3.0º TCH 77´. RVR–TMR Pole.
RWY 24R: ALSF2. TDZL. PAPI(P4L)—GA 3.0º TCH 73´. RVR–TMR Sign. Rgt tfc.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 06L:TORA–8926 TODA–8926 ASDA–8566 LDA–8566
RWY 06R:TORA–10285TODA–10285 ASDA–10285 LDA–9748
RWY 07L:TORA–12091 TODA–12091 ASDA–12091 LDA–11259
RWY 07R:TORA–11095TODA–11095 ASDA–11095 LDA–11095
RWY 24L:TORA–10285 TODA–10285 ASDA–10285 LDA–9483
RWY 24R:TORA–8926 TODA–8926 ASDA–8926 LDA–8926
RWY 25L:TORA–11095 TODA–11095 ASDA–11095 LDA–11095
RWY 25R:TORA–12091TODA–12091 ASDA–12091 LDA–11134

SERVICE: S4 FUEL JET A OX 1, 3 LGT Rwy 24R ALSF2 operates as SSALR until weather goes below VFR. Rwy 25L
ALSF2 operates as SSALR till weather goes below VFR. MILITARY— FUEL A, A+ (C310–258–9884) FLUID LHOX

NOISE: Noise sensitive arpt, on westerly tkfs no turns before crossing shoreline, over–ocean apchs utilized 0800–1430Z‡.
NOTE: See Special Notices—Noise Abatement Procedures.

AIRPORT REMARKS: Attended continuously. Rwy 07R–25L preferred emerg rwy. Numerous birds on and invof airport. Pilots
should use ctn for poss laser act in the LAX area. Turbulence may be deflected upward from the blast fence 180´ east of
Rwy 25R. Major construction on arpt daily. American Eagle terminal southbound taxing acft use minimum power due to
blast hazard. Any acft that comes to a stop, or has its momentum interrupted while turning and taxiing into its parking
position, must stop and be towed. Acft use minimum power when taxiing vicinity terminals due blast hazard. Sbnd turn
not avbl from west remote gate 408 and west remote gate 409. ASDE–X in use. Operate transponders with altitude
reporting mode and ADS–B (if equipped) enabled on all airport surfaces. Practice instrument approaches and touch and
go landings are prohibited. Acft with wingspan greater than 155 ft wb on Txl C are not auth to make left turn on Twy C10
under pwr. For acft with wingspan greater than 214´ ctc LAX airside ops 424–646–5292 for arpt instructions. Twy D
between Twy D7 and D8 (north of terminal one) clsd to acft with wingspan greater than 157´. Acft with wingspan gtr
than 198 ft obnd fm Txl D8 may not turn wbnd onto Txl D. Acft with length greater than 240´ are prohibited on Taxilanes
C7, C8 and C9 btn Taxilane C and Twy B. West remote gates: acft use of open gates as taxi path is prohibited (gates 406,
407, 408, 409). Simul acft ops prohibited on Twys L and H9 btwn Rwys 07L–25R and Rwy 07R–25L. Simultaneous
acft ops prohibited on Twy H2 and Twy G between Rwy 07L–25R and Rwy 07R–25L. Rwy status lgts in opr. Flight
Notification Service (ADCUS) available. NOTE: See Special Notices—Noise Abatement Procedures.

AIRPORT MANAGER: 424-646-8251
WEATHER DATA SOURCES: ASOS (310) 568–1486 WSP.
COMMUNICATIONS: D–ATIS ARR 133.8 D–ATIS DEP 135.65 310–646–2297 UNICOM 122.95
®SOCAL APP CON 128.5 (045º–089º LAX), 124.9 (090º–224º LAX), 124.5 (225º–044º LAX), 124.3 (Apch fm west)
®SOCAL DEP CON 125.2 (225º–044º LAX) 124.3 (045º–224º LAX) (Dep to west)

TOWER 133.9 (N. complex), 120.95 (S. complex) 119.8
GND CON 121.75 (S. complex) 121.65 (N. complex) 121.4 (West) CLNC DEL 120.35
CPDLC (LOGON KUSA)
PDC

AIRSPACE: CLASS B See VFR Terminal Area Chart.

CONTINUED ON NEXT PAGE

LOS ANGELES
COPTER

H–4I, L–3E, 4G, 7B, A
IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

174 CALIFORNIA
CONTINUED FROM PRECEDING PAGE

VOR TEST FACILITY (VOT) 113.9
RADIO AIDS TO NAVIGATION: NOTAM FILE LAX.

(H) (H) VORTACW 113.6 LAX Chan 83 N33º55.99´ W118º25.92´ 050º 1.3 NM to fld. 185/15E.
VOR portion unusable:

270º–277º byd 25 NM blo 8,000´
277º–300º byd 10 NM blo 8,000´
277º–300º byd 28 NM blo 12,000´
175º–205º byd 10 NM blo 3,000´

ILS/DME 108.5 I–UWU Chan 22 Rwy 06L. Class IE. Uses I–OSS Rwy 24R DME. Autopilot cpd apch NA blw 503´
MSL.

ILS/DME 111.7 I–GPE Chan 54 Rwy 06R. Class IE. Rwy 24L hqb DME used.
ILS/DME 111.1 I–IAS Chan 48 Rwy 07L. Class ID. DME also serves Rwy 25R. DME unusable byd 25º left of

course. Autopilot cpd apch NA blw 925´ MSL.
ILS/DME 109.9 I–MKZ Chan 36 Rwy 07R. Class IT. DME also serves LAX ILS Rwy 25L
ILS/DME 111.7 I–HQB Chan 54 Rwy 24L. Class IE. DME also serves Rwy 06R.
ILS/DME 108.5 I–OSS Chan 22 Rwy 24R. Class IIIE. DME also used by I–UWU Rwy 06L.
ILS/DME 109.9 I–LAX Chan 36 Rwy 25L. Class IIIE. DME also serves MKZ ILS Rwy 7R
ILS/DME 111.1 I–CFN Chan 48 Rwy 25R. Class IE. DME also serves Rwy 07L.

COMM/NAV/WEATHER REMARKS: LAX scv Txl K and Txl L LAWA ramp twr opn ctc LAWA ramp twr 131.075. LAX svc Txl M LAWA
ramp twr opn ctc LAWA ramp twr 131.975.

–

WHITEMAN (WHP)(KWHP) 1 E UTC–8(–7DT) N34º15.56´ W118º24.81´
1003 B NOTAM FILE WHP
RWY 12–30: H4120X75 (ASPH) S–12.5 MIRL 1.0% up NW

RWY 12: REIL. PAPI(P2R)—GA 3.8º TCH 54´. Thld dsplcd 729´.
P–line.
RWY 30: REIL. PAPI(P2L)—GA 3.8º TCH 26´. Thld dsplcd 478´.
P–line. Rgt tfc.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 12: TORA–3442 TODA–4120 ASDA–3910 LDA–3181
RWY 30: TORA–3191 TODA–4120 ASDA–3940 LDA–3462

SERVICE: S4 FUEL 100LL, JET A OX 1, 3 LGT When twr clsd, arpt
lgts opr continuously. Rwy 12 PAPI does not prvd obstn clnc byd 5 NM
from thld.

AIRPORT REMARKS: Attended continuously. Birds on and invof arpt.
Helicopter ops 2500´ MSL (1500´ AGL) and below. Arpt CLOSED to
helicopter training/pattern opr 0400–1600Z‡. Dirt infield areas.
Helicopters advised to use care to prevent blasting dirt and debris onto
movement areas.

AIRPORT MANAGER: 818-896-5271
WEATHER DATA SOURCES: AWOS–3PT 132.1 (818) 899–9820.
COMMUNICATIONS: CTAF 135.0 ATIS 132.1 818–899–9820

UNICOM 122.95
®SOCAL APP/DEP CON 120.4 (VNY 280º–BUR 050º, North) 134.2
(160º–280º VNY, West)

TOWER 135.0 (1600–0400Z‡) GND CON 125.0
CLEARANCE DELIVERY PHONE: For CD when ATCT clsd ctc SoCal Apch at 800-448-3724.
AIRSPACE: CLASS D svc 1600–0400Z‡; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE VNY.

VAN NUYS (VL) (L) VORW/DME 113.1 VNY Chan 78 N34º13.41´ W118º29.50´ 046º 4.4 NM to fld. 812/15E.
VOR unusable:

000º–359º byd 40 NM
010º–030º byd 20 NM blo 6,700´
030º–050º byd 25 NM blo 8,600´
330º–350º byd 25 NM blo 5,500´
350º–010º byd 15 NM blo 6,100´

DME unusable:
010º–030º byd 20 NM blo 6,700´
030º–050º byd 25 NM blo 8,600´
094º–096º byd 35 NM blo 5,000´
330º–350º byd 25 NM blo 5,500´
350º–010º byd 15 NM blo 6,100´

COMM/NAV/WEATHER REMARKS: Whiteman arpt altimeter setting not avbl.

LOS ANGELES
COPTER

L–3E, 4G, 7B, A
IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 175

LOS BANOS MUNI (LSN)(KLSN) 1 W UTC–8(–7DT) N37º03.83´ W120º52.19´
121 B TPA—921(800) NOTAM FILE RIU
RWY 14–32: H3801X75 (ASPH) S–23 MIRL

RWY 14: REIL. PAPI(P2L)—GA 3.0º TCH 30´. P–line. Rgt tfc.
RWY 32: REIL. PAPI(P2L)—GA 3.0º TCH 38´. Tree.

SERVICE: S2 FUEL 100LL, JET A LGT MIRL Rwy 14–32 preset low intensity until 0800Z‡. To increase intensity and
ACTIVATE MIRL Rwy 14–32, REIL Rwy 14 and Rwy 32, and PAPI Rwy 14 and Rwy 32—CTAF.

AIRPORT REMARKS: Unattended. 24 hr automated fuel avbl with major credit card. Call 209–827–7070 after hrs for emergency
full svc. Avoid overflight of houses south of arpt. No departures over housing areas to east of arpt.

AIRPORT MANAGER: (209) 827-7056
WEATHER DATA SOURCES: AWOS–3 118.675 (209) 827–7084.
COMMUNICATIONS: CTAF/UNICOM 122.8

PANOCHE RCO 122.1R (FRESNO RADIO)
®NORCAL APP/DEP CON 120.95

CLEARANCE DELIVERY PHONE: For CD ctc NorCal Apch at 916-361-0516.
RADIO AIDS TO NAVIGATION: NOTAM FILE RIU.

PANOCHE (L) (L) VORTAC 112.6 PXN Chan 73 N36º42.93´ W120º46.72´ 332º 21.3 NM to fld. 2060/16E.
VOR unusable:

230º–280º byd 7NM blo 9,000´

MADERA MUNI (MAE)(KMAE) 3 NW UTC–8(–7DT) N36º59.32´ W120º06.75´
255 B NOTAM FILE MAE
RWY 12–30: H5545X150 (ASPH) S–30 MIRL

RWY 12: REIL. PAPI(P2L)—GA 3.0º TCH 34´. Rgt tfc.
RWY 30: MALSF. PAPI(P2L)—GA 3.0º TCH 34´.

SERVICE: S4 FUEL 100LL, JET A OX 3, 4 LGT ACTIVATE MIRL Rwy
12–30 PAPI Rwy 12 and Rwy 30, REIL Rwy 12, MALSF Rwy 30 and
wind tee—CTAF.

AIRPORT REMARKS: Attended Mon–Fri 1500–0000Z‡. Fuel avbl 24 hours
with automated credit card. Jet A single point pressure refueling avbl
via truck. Parachute Jumping. Ultralight activity on and invof arpt. Rwy
12 200´ x 150´ ovrn ASPH. Rwy 30 200´ x 150´ ovrn asph.

AIRPORT MANAGER: 559-662-4951
WEATHER DATA SOURCES: ASOS 134.725 (559) 674–1781.
COMMUNICATIONS: CTAF/UNICOM 122.8
®FRESNO APP/DEP CON 119.45

 CLNC DEL 119.45
CLEARANCE DELIVERY PHONE: For CD ctc Fresno Apch at 559-487-5405.
RADIO AIDS TO NAVIGATION: NOTAM FILE RIU.

FRIANT (L) (L) VORTACW 115.6 FRA Chan 103 N37º06.27´
W119º35.73´ 238º 25.8 NM to fld. 2380/17E.

SAN FRANCISCO
L–3B

IAP

SAN FRANCISCO
H–3B, L–3C

IAP

SW, 23 FEB 2023 to 20 APR 2023

176 CALIFORNIA

MAMMOTH LAKES
MAMMOTH YOSEMITE (MMH)(KMMH) 6 E UTC–8(–7DT) N37º37.44´ W118º50.33´

7135 B TPA—8007(872) Class I, ARFF Index B NOTAM FILE MMH
RWY 09–27: H7000X100 (ASPH–GRVD) S–85, D–150 PCN 32 F/B/X/T

MIRL 1.0% up W
RWY 27: REIL. PAPI(P4L)—GA 3.0º TCH 45´. Rgt tfc.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 09: TORA–7000 TODA–7000 ASDA–7000 LDA–7000
RWY 27: TORA–7000 TODA–7000 ASDA–7000 LDA–7000

SERVICE: FUEL 100LL, JET A OX 1 LGT ACTIVATE REIL Rwy 27 and
MIRL Rwy 09–27—CTAF.

NOISE: NS ABTMT acft arr from the south or dep to the south remain east
of highway 395.

AIRPORT REMARKS: Attended 1600–0300Z‡. 100LL fuel avbl 24 hrs, card
lock sys. Ngt flying not recommended without knowledge of lcl terrain.
No snow removal drg ngt hrs (1630–0700L) wo prior pmsn. CLOSED
to air carrier ops of charter ops, business jet ops, and scheduled
commercial ops of air carrier with more than 30 pax and/or wingspans
greater than 79´ exc 24 hr PPR call arpt mgr 760–965–3620. Apch
reference code B/III/5000. Dep reference code B/III. Ridge 3 NM from
AER 09. Ridge at Rwy 27 is 304´ abv rwy and 1200´ north of cntrln
with haz bcn. 33´ pole lctd 400´ west of AER 27 and 375´ south of
Rwy 27 cntrln marked with obst lgt. Arpt lctd in mountainous terrain
with ocnl strong winds and turbulence. Lgtd windsock avbl at rwy ends and cntrfld. With southerly crosswinds in excess
of 15 kts, exp turbulence and possible windshear along first 3000´ of Rwy 27. Ldg fee.

AIRPORT MANAGER: 760-914-3130
WEATHER DATA SOURCES: AWOS–3 118.05 (760) 934–6020.
COMMUNICATIONS: CTAF/UNICOM 122.8

MAMMOTH LAKES RCO 122.15 (RIVERSIDE RADIO)
®OAKLAND CENTER APP/DEP CON 125.75

CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Oakland ARTCC at 510-745-3380.
AIRSPACE: CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE BIH.

BISHOP (T) (T) VORW/DME 109.6 BIH Chan 33 N37º22.62´ W118º21.99´ 288º 27.0 NM to fld. 4117/15E.
VOR/DME unusable:

360º–105º byd 18 NM

MAMMOTH YOSEMITE (See MAMMOTH LAKES on page 176)

SAN FRANCISCO
H–3C, L–SA

IAP

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 177

MARCH ARB (RIV)(KRIV) MIL/CIV AF 6 SE UTC–8(–7DT) N33º52.92´ W117º15.54´
1536 B TPA—See Remarks AOE NOTAM FILE RIV Not insp.
RWY 14–32: H13302X200 (CONC) PCN 58 R/B/W/T HIRL

RWY 14: PAPI(P4L)—GA 2.59º TCH 56´. RVR–TMR
RWY 32: ALSF1. PAPI(P4L)—GA 3.0º TCH 59´. RVR–TMR

RWY 12–30: H3061X100 (ASPH) PCN 20 F/A/W/T
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, A++ OX 1, 2, 3, 4 MILITARY— LGT Rwy 14 PAPI angle nstd 2.59 deg, TCH 56´. PAPI

Rwy 32 angle 3.0 deg, TCH 59´. JASU (MC–2A) (A/M32A–86) (AM32–95) FUEL A++, 100LL Full svc 100LL avbl at FBO.
FLUID SP LHOX LOX LHNIT OIL JOAP avbl on on reserve wkend . O–148. TRAN ALERT Opr 1500–0400Z‡ Mon–Sat;
1500–0300Z‡ Sun. Tran acft no practice apch 0500–1500Z‡.

AIRPORT REMARKS: Opr H24; ops fr 0700–1500Z‡ rqr 452 OG/CC apvl, exc for KRIV based alert msn. Rwy 12–30 CLOSED
to public use only. Rwy 12–30 CLOSED to public due to munitions and explosives ops in close proximity of Rwy 12–30
per UFC and DOD regulations. Rwy 12–30 is a sry rwy, used for mil ops and mntnd by the mil. It is in very poor cond.
Use extreme caution for extensive UAS ops in vicinity. Extv glider, skydiving, balloonist and ultralight activity at Perris Arpt,
7 NM south of March. Heavy mil flt trng. TPA—rectangular Rwy 14–32 3000´ (1464´), Rwy 12–30 2500´ (964´);
overhead Rwy 14–32 3500´ (1964´), Rwy 12–30 2500´ (964´). Joint use arpt owned and opr by US Air Force/no civil
touch and go ops or maneuvers. Afld use agreement with civil arpt authority (March Inland Port Arpt Authority) mil, civ
coml and general aviation (GA) uses. General aviation ops PPR and/or ldg permit not rqr for use of civ apron and ramps.
FBO info 951–247–2111/freq 130.075. General aviation ops permitted during FBO BUS HRS. FBO bus hrs
1400–0600Z‡ Mon–Fri, open Sat–Sun (if req prior to close of bus Fri) and will honor medical req made at any time, call
951–247–2111.

MILITARY REMARKS: Attended 1500–0700Z‡, clsd hol. Ops 0700–1500Z‡ and on hol rstd to KRIV based alert msn. General
Aviation ops PPR and/or ldg permit not rqr for use of civ apron and ramps. FBO no PPR rqr 1400–0600Z‡ Mon–Fri, clsd
weekends, OT ctc FBO C951–247–2111 or C951–203–7797. See FLIP AP/1 Supplementary Arpt Info. 24 hr PN/PPR
for all tran acft, ctc afld mgmt OPS DSN 312–447–4404/2422, C951–655–4404/2422. 24 hr PN acft with PAX/cargo
ctc Comd Post DSN 312–447–4665 24 with type cargo and number of PAX. Inbound acft with PAX or DV ctc Comd Post
no later than 2 hr prior to ETA and again no later than 1 hr ETA. RSTD Rwy 12–30 and helipad not avbl for public use.
Rwy 14–32 avbl for public use rstd to full stop ldgs to FBO and straight–in low approach tfc permitting. RSRS rstd Det 1,
144 FW F–16 acft. AMP–3 LZ lgt instl in Rwy 14–32 rstd to 452 AMW acft. Tran acft trns trng rstd when ngt vision
devices in use. 180º turns not auth on asphalt portions of Rwy 14–32. 180º turns auth on conc portions of Rwy 14–32.
Med to large frame acft not allowed to taxi on Lima prk row wo flw me escort. All acft must advs ATC prior to executing
a Vis Climb Over Arpt (VCOA). CAUTION Rwy mark–landing zone (LZ) mark(3500´X90´) painted on Rwy 32 for base asgn
C17 acft only. NSTD ctl twr ctl LZ lgt instl 300´ N of AER 32. NSTD TACAN checkpoint signs located at Twy A and Twy
F. MISC SRS authorized for Det 144 F/W F16 acft only. Transportation limited, prior coordination rqr, ctc DSN
312–447–7787 wknd. CSTMS/AG/IMG Min 24 hr PN rqr, ctc afld mgmt ops DSN 312–447–4404/2422,
C951–655–4404/2422. Ltd svc on call Ontario Intl based CSTMS exp 2 hr delay for no ntc acft acft arr CSTMS rqr. CBP
Form 7507 Gen Declaration, CBP form 6059B CSTMS Declaration fr all pax. PAX/cargo manifest rqr as applicable. Crew,
PAX, cargo rqr to remain in acft til released by CSTMS. Apv Ldg Rights and Ovft Exm req. Not a port of entry, IMG svc ltd,
case–by–case basis. Ctc PTD 2 hr prior to ldg via drct A/G com or fone patch. RWY Rwy 12–30 has extv cracks, vegetation,
and loose rocks; Rwy 14 apch end full width conc first 500´, flw 110´ taper to 75´ width conc on cntrln remaining 125´
width asphalt. Rwy 32 apch end full width conc first 1000´, flw 110´ taper to 100´ width conc on cntrln remaining 100
width asphalt; twy lead–in 75´ width conc.

AIRPORT MANAGER: 951-655-4053
COMMUNICATIONS: ATIS 134.75 239.05 PTD 372.2 (Reception extremely ltd due to high surrounding terrain.)

®APP/DEP CON 119.25 133.5 306.975 1500–0700Z‡, clsd hol, other times ctc
®SOCAL APP/DEP 134.0 278.3

TOWER 127.65 253.5 GND CON 121.75 335.8 CLNC DEL 335.8
452 OG 252.1
COMD POST 311.0 321.0 349.4 PMSV METRO 239.8 Wx Station 24 hrs, DSN 447–3602, C951–655–3602. Augmented
AWOS in use. For additional info or dur evac of wx, ctc the 25th OWS at Davis Monthan AFB, AZ DSN 312–228–6698,
C520–228–6698.

CONTINUED ON NEXT PAGE

LOS ANGELES
COPTER

H–4I, L–4H, A
DIAP, AD

SW, 23 FEB 2023 to 20 APR 2023

178 CALIFORNIA
CONTINUED FROM PRECEDING PAGE

AIRSPACE: CLASS C svc ctc APP CON.
RADIO AIDS TO NAVIGATION: NOTAM FILE RAL.

PARADISE (H) (H) VORTACW 112.2 PDZ Chan 59 N33º55.10´ W117º31.80´ 084º 13.7 NM to fld. 1432/15E.
TACAN AZIMUTH unusable:

130º–145º byd 25 NM blo 5,000´
145º–190º blo 8,000´
190º–230º blo 10,000´
310º–325º byd 35 NM blo 10,900´
325º–345º byd 25 NM blo 11,500´
345º–360º byd 35 NM blo 10,500´

VOR unusable:
010º–015º byd 20 NM blo 10,000´
130º–145º byd 25 NM blo 5,000´
145º–190º blo 8,000´
145º–190º byd 25 NM blo 10,000´
145º–190º byd 39 NM blo 13,500´
190º–230º blo 10,000´
310º–325º byd 35 NM blo 10,900´
325º–345º byd 25 NM blo 11,500´
345º–360º byd 35 NM blo 10,500´

DME unusable:
130º–145º byd 25 NM blo 5,000´
145º–190º blo 8,000´
190º–230º blo 10,000´
310º–325º byd 35 NM blo 10,900´
325º–345º byd 25 NM blo 11,500´
345º–360º byd 35 NM blo 10,500´

HOMELAND (L) VORW 112.05 HDF N33º46.58´ W117º11.12´ 316º 7.3 NM to fld. 1416/14E.
VOR unusable:

017º–030º byd 35 NM blo 15,500´
155º–155º byd 24 NM
190º–207º byd 20 NM

(L) TACAN Chan 77 RIV (113.0) N33º54.39´ W117º16.50´ 137º 1.7 NM to fld. 1543/14E. NOTAM FILE
RIV.

TACAN AZIMUTH unusable:
040º–055º byd 20 NM blo 18,500´
085º–090º byd 35 NM blo 14,000´
170º–220º byd 35 NM blo 11,000´
240º–275º byd 35 NM blo 8,000´
300º–039º byd 20 NM blo 17,000´
No NOTAM MP 1500–1700Z‡ Thu (1500/3+1), exc last Thu 1500–2300Z‡ (1500/3+1)

DME unusable:
040º–055º byd 20 NM blo 18,500´
085º–090º byd 35 NM blo 14,000´
170º–220º byd 35 NM blo 11,000´
240º–275º byd 35 NM blo 8,000´
300º–039º byd 20 NM blo 17,000´

ILS 110.1 I–RIV Rwy 32. Class IE. No NOTAM MP 0500–0900Z‡ Wed.
ASR (1500–0700Z‡. No–NOTAM MP 0700–1500Z‡ Wed)

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 179

MARINA MUNI (OAR)(KOAR) 2 NE UTC–8(–7DT) N36º40.89´ W121º45.70´
137 B NOTAM FILE OAK
RWY 11–29: H3483X75 (ASPH) S–20, D–50 MIRL

RWY 29: PAPI(P2L)—GA 3.0º TCH 45´. Rgt tfc.
SERVICE: S4 FUEL 100LL, JET A OX 3, 4 LGT ACTIVATE MIRL Rwy 11–29—CTAF 7 clicks.
NOISE: Depart Rwy 29 execute 45º rgt turn to avoid overflight of noise sensitive residential area.
AIRPORT REMARKS: Attended Mon–Fri 1600–0100Z‡. Fuel avbl (100LL and Jet A) 24 hrs via credit card lock system.

Parachute Jumping. Ultralight and skydiving activity on and invof arpt. Skydiving activity on SE side of arpt. Rwy 29 calm
wind rwy. 500´ stopway departure end Rwy 29.

AIRPORT MANAGER: (831) 241-8628
WEATHER DATA SOURCES: AWOS–3PT 134.025 (831) 384–2967.
COMMUNICATIONS: CTAF/UNICOM 122.7
®NORCAL APP/DEP CON 127.15 (136º–360º MRY) 133.0 (001º–135º MRY)

CLEARANCE DELIVERY PHONE: For CD ctc NorCal Apch at 916-361-3748.
RADIO AIDS TO NAVIGATION: NOTAM FILE SNS.

SALINAS (H) (H) VORTACW 117.3 SNS Chan 120 N36º39.83´ W121º36.19´ 261º 7.7 NM to fld. 80/17E.
VOR portion unusable:

010º–016º byd 22 NM blo 7,000´
010º–016º byd 26 NM blo 8,000´
016º–080º byd 22 NM blo 8,000´
150º–170º byd 8 NM blo 10,000´

TACAN AZIMUTH & DME unusable:
010º–080º byd 22 NM blo 8,000´
150º–200º blo 11,000´
aerobatic acft wi an area defined as .5 NM rds of SNS 357016.4 (5.3 NM W CVH), blo 3000’, avoidance advised
SR–SS

TACAN AZIMUTH unusable:
245º–255º byd 20 NM

MARIPOSA–YOSEMITE (MPI)(KMPI) 4 W UTC–8(–7DT) N37º30.65´ W120º02.37´
2254 B NOTAM FILE RIU
RWY 08–26: H3305X60 (ASPH) S–12 MIRL 0.9% up W

RWY 08: PAPI(P2L)—GA 4.0º TCH 36´. Tree. Rgt tfc.
RWY 26: PAPI(P2L)—GA 4.5º TCH 40´. Tree.

SERVICE: S2 FUEL 100LL, JET A LGT ACTIVATE PAPI Rwy 08 and Rwy 26; MIRL Rwy 08–26—CTAF.
AIRPORT REMARKS: Attended Mon–Fri 1800–0000Z‡, Sat–Sun 1800–2200Z‡. Fuel avbl 24 hrs with credit card. Parachute

Jumping. Birds on and invof arpt. Rwy 08 terrain drops along both sides of twy 45´ from rwy edge. Limited parking
weekends and holidays.

AIRPORT MANAGER: (209) 966-2143
WEATHER DATA SOURCES: AWOS–3 135.6 (209) 966–2912.
COMMUNICATIONS: CTAF/UNICOM 122.7
®OAKLAND CENTER APP/DEP CON 121.25

CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.
RADIO AIDS TO NAVIGATION: NOTAM FILE RIU.

FRIANT (L) (L) VORTACW 115.6 FRA Chan 103 N37º06.27´ W119º35.73´ 302º 32.3 NM to fld. 2380/17E.

SAN FRANCISCO
L–3B

IAP

SAN FRANCISCO
L–3B, 9A

IAP

SW, 23 FEB 2023 to 20 APR 2023

180 CALIFORNIA

MARKLEEVILLE
ALPINE CO (M45) 3 N UTC–8(–7DT) N38º44.09´ W119º46.02´

5872 TPA—6672(800) NOTAM FILE RNO
RWY 17–35: H4443X50 (ASPH) 1.0% up S

RWY 17: Hill.
RWY 35: Rgt tfc.

AIRPORT REMARKS: Unattended. No snow removal, arpt CLOSED when snow on rwy. Soil conditions off rwy is poor in wet
conditions. Call public works for additional information 530–694–2140 extension O. Large stones along edge of rwy off
graded surface. Rwy 17–35 ltd by arpt opr to 4,800 lbs single wheel, 9,600 lbs dual wheel. Rwy 17–35 cracked asph
with loose grvl on rwy.

AIRPORT MANAGER: 530-694-2140
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.
RADIO AIDS TO NAVIGATION: NOTAM FILE RNO.

MUSTANG (VH) (H) VORTACW 117.9 FMG Chan 126 N39º31.88´ W119º39.36´ 170º 48.0 NM to fld. 5950/16E.
VOR unusable:

002º–012º byd 40 NM blo 19,000´
013º–022º byd 40 NM blo 10,300´
013º–022º byd 53 NM
023º–045º byd 40 NM
079º–113º byd 40 NM
114º–124º byd 40 NM blo 10,000´
114º–124º byd 52 NM
125º–145º byd 40 NM
153º–172º byd 40 NM blo 15,000´
153º–172º byd 52 NM blo 18,000´
173º–186º byd 40 NM
187º–197º byd 40 NM blo 15,000´
187º–197º byd 66 NM
198º–212º byd 40 NM
200º–230º byd 30 NM blo 13,000´
213º–223º byd 40 NM blo 18,000´
224º–304º byd 40 NM
327º–339º byd 40 NM blo 18,000´
356º–001º byd 40 NM

TACAN AZIMUTH unusable:
200º–230º byd 30 NM blo 13,000´

DME unusable:
200º–230º byd 30 NM blo 13,000´

MARYSVILLE
YUBA CO (MYV)(KMYV) 3 SE UTC–8(–7DT) N39º05.87´ W121º34.19´

64 B NOTAM FILE MYV
RWY 14–32: H6007X150 (ASPH) S–75, D–100, 2S–127, 2D–150

HIRL
RWY 14: MALSR. VASI(V4L)—GA 3.0º TCH 50´. Tree.
RWY 32: VASI(V4L)—GA 3.0º TCH 32´. Pole.

RWY 05–23: H3314X60 (ASPH) S–42, D–60, 2D–95
RWY 05: Railroad.
RWY 23: Tree.

SERVICE: S3 FUEL 100LL, JET A LGT ACTIVATE MALSR Rwy 14, VASI
Rwy 14 and Rwy 32, HIRL Rwy 14–32—CTAF.

AIRPORT REMARKS: Attended 1400–0200Z‡. All acft enter tfc pattern at
1000´ AGL except turbine–powered or large airplanes at 1500´AGL.
Migratory flocks of waterfowl invof arpt during the spring and fall of the
year. Rwy 23 +35´ p–lines 900´–1050´ from rwy end running 145´
left to 210´ rgt.

AIRPORT MANAGER: 530-741-6463
WEATHER DATA SOURCES: ASOS 118.475 (530) 742–0695.
COMMUNICATIONS: CTAF/UNICOM 123.05

RCO 122.1R 122.6 110.8T (RANCHO MURIETA RADIO)
®NORCAL APP/DEP CON 125.4

CLEARANCE DELIVERY PHONE: For CD ctc NorCal Apch at 916-361-6874.
AIRSPACE: CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE MYV.

MARYSVILLE (T) (T) VOR/DME 110.8 MYV Chan 45 N39º05.92´ W121º34.38´ at fld. 62/16E.
ILS 110.5 I–MYV Rwy 14. Class IT. Unmonitored. Autopilot coupled apchs NA blw 695´ (1.66 NM fm thld).

SAN FRANCISCO
L–9A

SAN FRANCISCO
H–3B, L–2G, 3A

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 181

MC CLELLAN AIRFIELD (See SACRAMENTO on page 221)

MC CLELLAN–PALOMAR (See CARLSBAD on page 117)

MEADOWS FLD (See BAKERSFIELD on page 102)

MEFFORD FLD (See TULARE on page 259)

MENDOCINO N39º03.19´ W123º16.46´ NOTAM FILE UKI.
(VH) (H) VORTACW 112.3 ENI Chan 70 022º 5.5 NM to Ukiah Muni. 2985/16E.

MENDOTA
WILLIAM ROBERT JOHNSTON MUNI (M90) 0 E UTC–8(–7DT) N36º45.52´ W120º22.28´

162 NOTAM FILE RIU
RWY 15–33: H3499X50 (ASPH) S–12.5

RWY 33: Thld dsplcd 777´. Bldg. Rgt tfc.
AIRPORT REMARKS: Unattended. CLOSED indefinitely. Arpt clsd until further notice. Rwy 15–33 is potholed with areas of

collapsed pavement. Rwy 15 and Rwy 33 markings faded. Parallel twy rough/uneven sfc; extsv asph rpr and patching.
AIRPORT MANAGER: (559) 655-4298
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc NorCal Apch at 916-361-0516.
RADIO AIDS TO NAVIGATION: NOTAM FILE RIU.

PANOCHE (L) (L) VORTAC 112.6 PXN Chan 73 N36º42.93´ W120º46.72´ 066º 19.8 NM to fld. 2060/16E.
VOR unusable:

230º–280º byd 7NM blo 9,000´

MERCED YOSEMITE RGNL (MCE)(KMCE) 2 SW UTC–8(–7DT) N37º17.09´ W120º30.84´
155 B ARFF Index—See Remarks NOTAM FILE MCE
RWY 12–30: H5914X150 (ASPH–PFC) S–30, D–100, 2S–175, 2D–155

HIRL
RWY 12: REIL. VASI(V4L)—GA 3.0º TCH 53´. Pole. Rgt tfc.
RWY 30: MALSR. PAPI(P4L)—GA 3.0º TCH 54´. P–line.

SERVICE: S4 FUEL 100LL, JET A LGT ACTIVATE MALSR Rwy 30, REIL
Rwy 12, PAPI Rwy 30, HIRL Rwy 12–30—CTAF; key 7 clicks high, 5
clicks medium, 3 clicks low. VASI Rwy 12 opr continuously.

NOISE: Noise abatement procedures in effect, recommend acft remain
east/west of City of Merced at alt above 1,500´ MSL. Departing tfc Rwy
12 no left turns over city until reaching 3,000´ MSL. Avoid right turns
which will position acft over city.

AIRPORT REMARKS: Attended 1400–0200Z‡. For fuel after hours call
209–722–6300. Self–svc 100LL avbl 24/7. Increased seagull activity
on rwy in puddles. ARFF Index B 24 hrs PPR. Be alert for extensive
student training within 10 NM radius of arpt. Two–way radio
communication recommended. Rwy 30 preferred wind rwy. PPR 24 hrs
for unscheduled air carrier ops with more than 30 passenger seats call
arpt manager 209–564–0120. Supplemental wind sock for Rwy 30 not
avbl.

AIRPORT MANAGER: 209-385-6873
WEATHER DATA SOURCES: ASOS 132.175 (209) 381–0926.
COMMUNICATIONS: CTAF/UNICOM 122.7
®NORCAL APP/DEP CON 120.95

CLEARANCE DELIVERY PHONE: For CD ctc NorCal Apch at 916-361-0516.
AIRSPACE: CLASS E svc 1600–0100Z‡; other times CLASS G.

CONTINUED ON NEXT PAGE

SAN FRANCISCO
H–3A, L–2G

SAN FRANCISCO
L–3C

SAN FRANCISCO
H–3B, L–3B

IAP

SW, 23 FEB 2023 to 20 APR 2023

182 CALIFORNIA
CONTINUED FROM PRECEDING PAGE

RADIO AIDS TO NAVIGATION: NOTAM FILE MCE.
EL NIDO (L) (L) VORW/DME 114.2 HYP Chan 89 N37º13.17´ W120º24.01´ 291º 6.7 NM to fld. 184/15E.
MODESTO (VH) (DH) VOR/DME 114.6 MOD Chan 93 N37º37.64´ W120º57.47´ 117º 29.5 NM to fld.

93/17E. NOTAM FILE MOD.
aerobatic acft wi an area defined as .5 NM rds of MOD 032028 (7.5 NM SW 022), blo 4800’, avoidance advised dly
SR–SS

VOR unusable:
005º–009º byd 40 NM
028º–083º byd 40 NM
092º–097º byd 40 NM
112º–121º byd 40 NM
130º–145º byd 40 NM blo 4,000´
130º–145º byd 62 NM
146º–156º byd 40 NM
170º–185º byd 40 NM
186º–196º byd 40 NM blo 5,000´
186º–196º byd 49 NM
197º–338º byd 40 NM

ILS/DME 109.3 I–MCE Chan 30 Rwy 30. Class IE. Unmonitored 0100–1600Z‡.

MESA DEL REY (See KING CITY on page 163)

METRO OAKLAND INTL (See OAKLAND on page 194)

MIRAMAR MCAS (JOE FOSS FLD) (NKX)(KNKX) MC 3 N UTC–8(–7DT) N32º52.11´ W117º08.59´
477 B NOTAM FILE NKX Not insp.
RWY 06L–24R: H12000X200 (CONC) PCN 72 R/B/W/T HIRL CL

RWY 06L: OLS. PAPI(P4L)—GA 3.0º TCH 52´. 0.4% up.
RWY 24R: ALSF1. OLS. PAPI(P4L)—GA 3.0º TCH 55´.

RWY 06R–24L: H8001X200 (PEM) PCN 65 R/B/W/T HIRL
RWY 06R: OLS. PAPI(P4L)—GA 3.0º TCH 55´. 0.6% up.
RWY 24L: OLS. PAPI(P4L)—GA 3.0º TCH 46´.

ARRESTING GEAR/SYSTEM
RWY 06L HOOK E28(B) (2490') HOOK E28(B) (2300') RWY 24R
RWY 06R HOOK E28(B) (1052') HOOK E28(B) (2301') RWY 24L

SERVICE: LGT PAPI RRP not coincidental with PAR Rwy 24L and Rwy 24R. PAPI units for Rwy 06L/R are optimized for hgt
group 2 type acft. ACTIVATE–ALSF–1, HIRL, CL and PAPI Rwy 06L–24R–298.925 or 135.2. MILITARY— A–GEAR Short
fld A–Gear Rwy 24R nml de–rigged. JASU (NC–10A1) (NC–10C) (A/M47A–4) FUEL J5 FLUID SP LHOX LOX OIL O–148–156
TRAN ALERT No AMC fleet svc avbl. ALCE team rqr for all AMC flt. Ltd tran svc, no tie–down, oil/laboratory analysis or tran
maint svc avbl. No shuttle svc avbl. All VIP acft ctc Afld OPS on PTD 15 min prior to arr.

NOISE: Strictly enforced, mandatory procedure and course rules. All transient acft must review and sign Noise Abatement form
with flt planning.

MILITARY REMARKS: Opr Mon–Thu 1530–0800Z, Fri 1630–0200Z‡, Sat CLOSED, Sun 2200–0200Z‡, exp fld closure on natl
holiday wkends. Airfield opr hrs are subject to change; check NOTAMS or ctc airfield opr to verify hrs. Pilots filing MCAS
Miramar as an alternate or emergency divert are advised to call airfield opr to verify opr hrs. RSTD PPR for all tran acft and
TRANSCOM/JOSAC/NALO are required to ctc visiting aircraft line DSN 307–4284, C858–307–4284 (PPR rstd to 30 min
before/after approved time, PPR not valid outside of this window and must be re–coordinated to arrival). For staging (local
training flt) or high visibility events (VIP M7 and above, MEDEVAC with battle patients, OIF/OEF homecoming, HR/Angel
Flt etc) are required to notify Air Ops 1 hr prior to arrival due to 3d MAW CG and Station CO coordination. Please ctc the
Ops duty officer at DSN 307–4277/4284, C858–307–4277/4284. Closed field operations (CFO) are rtsd and rqr PPR.
CAUTION High mid–air potential, exercise extreme vigilance. Water on the rubber build–up areas of the rwy may produce
poor traction and/or breaking action and standing water on rwy may produce hydroplaning condition. Extensive general
aviation traffic all altitudes, all directions near afld. High volume civilian VFR traffic along coast W of airfield. All acft
arr/dep VFR via corridor rules to/from coastline are advised to exercise extreme caution to avoid hang glider activity near
Torrey Pines golf course. NKX R–283/5 DME. TFC PAT Reduced rwy separation standards in effect USN/USMC acft opr on
parallel rwy 700´ apart. Multi practice apch Rwy 06L and Rwy 06R not authorized. Radar vectors to final apch, expect
steep descent. Gen avn acft auth to conduct par apch sun. Apch shall be in VFR conds to a low apch only. Acft not auth
to land for svc exc in case of emerg. MISC Ordinance, live or inert, not permitted to remain on RON transient acft.

CONTINUED ON NEXT PAGE

LOS ANGELES
H–4I, L–4H

DIAP, AD

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 183
CONTINUED FROM PRECEDING PAGE

COMMUNICATIONS: ATIS 133.475 SFA ATIS 352.0 PTD 335.625
®SOCAL APP CON 132.2 269.1 288.325 (288.325 Acft depart W–291 for NKX arrival)

TOWER 135.2 298.925 340.2 (Mon–Thu 1530–0800Z, Fri 1630–0200Z‡, Sat clsd, Sun 2200–0200Z‡. Fld CLOSED
natl holidays.)
GND CON 128.625 307.325 CLNC DEL 125.975 254.325

®SOCAL DEP CON 119.6 363.1 (West) 132.2 269.1 (East)
PMSV METRO 342.4

CLEARANCE DELIVERY PHONE: For CD when ATCT clsd ctc SoCal Apch at 800-448-3724.
AIRSPACE: CLASS B See VFR Terminal Area Chart.
RADIO AIDS TO NAVIGATION: NOTAM FILE NKX.

(L) TACAN Chan 33 NKX (109.6) N32º52.18´ W117º09.29´ at fld. 430/12E.
ILS/DME 111.15 I–NKX Chan 48(Y) Rwy 24R. Class IE. No NOTAM MP: ILS OTS 0600–1200Z‡‡ Thurs, exc dur

inclement wx. Glideslope unusable byd 5º left of course. DME unusable byd 25º left of course.
ASR/PAR

MISSION BAY N32º46.93´ W117º13.53´ NOTAM FILE SAN.
(H) (H) VORTACW 117.8 MZB Chan 125 050º 4.8 NM to Montgomery–Gibbs Exec. 10/15E.

VOR portion unusable:
090º–100º byd 28 NM
100º–130º byd 17 NM
130º–190º byd 14 NM
190º–219º byd 20 NM
308º–350º byd 20 NM blo 8,000´

TACAN AZIMUTH unusable:
310º–350º byd 15 NM blo 6,000´

TACAN DME unusable:
310º–350º byd 20 NM blo 6,000´

TACAN AZIMUTH & DME unusable:
310º–350º byd 30 NM blo 10,000´

MODESTO CITY–COUNTY–HARRY SHAM FLD (MOD)(KMOD) 2 SE UTC–8(–7DT) N37º37.55´
W120º57.27´
99 B NOTAM FILE MOD
RWY 10L–28R: H5904X150 (ASPH–GRVD) S–60, D–200, 2S–175,

2D–400 PCN 38 F/C/X/T HIRL 0.3% up W
RWY 10L: REIL. VASI(V4L)—GA 3.0º TCH 50´. Tree.
RWY 28R: MALSR. Road. Rgt tfc.

RWY 10R–28L: H3464X100 (ASPH) S–30 PCN 8 F/C/X/T MIRL
0.4% up W
RWY 10R: PAPI(P2L)—GA 3.5º TCH 40´. Tree. Rgt tfc.
RWY 28L: PAPI(P2L)—GA 3.0º TCH 29´. Tree.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 10L:TORA–5904 TODA–5904 ASDA–5904 LDA–5904
RWY 10R:TORA–3464 TODA–3464 ASDA–3464 LDA–3464
RWY 28L:TORA–3464 TODA–3464 ASDA–3464 LDA–3464
RWY 28R:TORA–5904 TODA–5904 ASDA–5904 LDA–5904

SERVICE: S4 FUEL 100LL, JET A, A1+ OX 1, 2 LGT When twr clsd,
ACTIVATE MALSR Rwy 28R, REIL Rwy 10L, HIRL Rwy
10L–28R—CTAF. PAPI Rwy 10R and Rwy 28L and MIRL Rwy
10R–28L unavailable when twr clsd.

NOISE: For NS ABTMT turbojets discontinue ops 0800–1300Z‡ and park
on NE ramp. NS ABTMT procedures, pilots are reqd to use lgtd rwy only.

AIRPORT REMARKS: Attended Mon–Fri 1600–0030Z‡. Rwy 10R–28L CLOSED to acft over 12,500 lbs GWT. Birds and small
mammals on and invof arpt. Ponding along north edge of Twy B dur and after wet wx. PPR 72 hrs for air carrier ops with
more than 30 pax seats 1600–0100Z‡ wkdays call arpt mgr 209–577–5318. All pure jet and large acft ltd to parking
and svc at NE ramp only. Rwy 10R–28L not certificated in accordance with FAR–139. Overngt tiedown fee.

AIRPORT MANAGER: 209-577-5318
WEATHER DATA SOURCES: ASOS 127.7 (209) 572–0914. ASOS oper 0500–1500Z‡. LAWRS (1500–0500Z‡).
COMMUNICATIONS: CTAF 125.3 ATIS 127.7 UNICOM 122.95

RCO 122.1R 114.6T (RANCHO MURIETA RADIO)
 TOWER 125.3 (1500–0500Z‡) GND CON 121.7

CLEARANCE DELIVERY PHONE: For CD when ATCT clsd ctc NorCal Apch at 916-361-0516.

CONTINUED ON NEXT PAGE

LOS ANGELES
H–4I, L–4H

SAN FRANCISCO
H–3B, L–2F, 3B

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

184 CALIFORNIA
CONTINUED FROM PRECEDING PAGE

AIRSPACE: CLASS D svc 1500–0500Z‡; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE MOD.

(VH) (DH) VOR/DME 114.6 MOD Chan 93 N37º37.64´ W120º57.47´ at fld. 93/17E.
aerobatic acft wi an area defined as .5 NM rds of MOD 032028 (7.5 NM SW 022), blo 4800’, avoidance advised dly
SR–SS

VOR unusable:
005º–009º byd 40 NM
028º–083º byd 40 NM
092º–097º byd 40 NM
112º–121º byd 40 NM
130º–145º byd 40 NM blo 4,000´
130º–145º byd 62 NM
146º–156º byd 40 NM
170º–185º byd 40 NM
186º–196º byd 40 NM blo 5,000´
186º–196º byd 49 NM
197º–338º byd 40 NM

ILS 111.9 I–MOD Rwy 28R. Class IA. Unmonitored when ATCT closed. Autocoupled approaches NA blo 1,080´
MSL (2.8 NM fm thld).

COMM/NAV/WEATHER REMARKS: Aviation wx avbl when twr opr, call 209–526–4555.

MOFFETT FEDERAL AIRFIELD (See MOUNTAIN VIEW on page 188)

MOJAVE AIR & SPACE PORT/RUTAN FLD (MHV)(KMHV) 1 E UTC–8(–7DT) N35º03.54´
W118º09.04´
2801 B TPA—See Remarks NOTAM FILE MHV
RWY 12–30: H12503X200 (ASPH) S–120, D–150, 2D–450 HIRL

RWY 12: REIL. PAPI(P4L)—GA 3.0º TCH 68´. Thld dsplcd 600´.
1.0% down.
RWY 30: REIL. PAPI(P4L)—GA 3.0º TCH 62´. Thld dsplcd 900´. Rgt
tfc. 1.0% up.

RWY 08–26: H7049X100 (ASPH) S–40, D–60, 2D–88 MIRL
0.6% up W
RWY 08: PAPI(P2L)—GA 4.0º TCH 55´.
RWY 26: PAPI(P2L)—GA 3.0º TCH 52´. Rgt tfc.

RWY 04–22: H4747X60 (ASPH) S–40, D–60, 2D–60 MIRL
RWY 04: PAPI(P2L)—GA 4.0º TCH 39´. Pole.
RWY 22: PAPI(P2L)—GA 3.0º TCH 40´. Rgt tfc.

SERVICE: S4 FUEL 100LL, JET A, A+ LGT ACTIVATE MIRL Rwy 08–26,
MIRL Rwy 04–22 and HIRL Rwy 12–30, REIL Rwy 12 and Rwy
30—CTAF.

AIRPORT REMARKS: Attended continuously. 100LL and A+ fuel avbl
1500–0100Z‡, Mon–Sat. Otr times ctc arpt security on CTAF or call
661–824–2434; fee charged. Be alert to high speed activity invof arpt.
Fee charged. Paving width Rwy 08 200´. TPA– CAT C/D and all
turbojet acft TPA 4301´ MSL (1500´ AGL); CAT A/B acft TPA 3801´ MSL (1000´AGL). Helicopter TPA 3301´ MSL
(500´ AGL) and use south entry and departure. Twy F is clsd. Due to rapidly rising terrain west and northwest of the arpt
CAT/C/D and all turbojet acft ldg Rwy 08 must remain at or above 4301´ MSL until commencing base leg turn and at or
above 3800´ MSL until established on A 2.25 NM final. Rwy 12 unusable byd 2.5 NM.

AIRPORT MANAGER: 661-824-2433
WEATHER DATA SOURCES: AWOS–3 132.225 (661) 824–5218. SAWRS.
COMMUNICATIONS: CTAF 127.6

JOSHUA APP/DEP CON 133.65
TOWER 127.6 (1500–0100Z‡ Mon–Fri) GND CON 123.9

AIRSPACE: CLASS D svc 1500–0100Z‡ Mon–Fri; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE EDW.

EDWARDS (T) (T) VORTACW 116.4 EDW Chan 111 N34º58.94´ W117º43.96´ 271º 21.1 NM to fld. 2378/12E.
TACAN AZIMUTH unusable:

098º–158º byd 19 NM blo 7,900´
DME unusable:

107º–158º byd 19 NM
VOR unusable:

098º–158º byd 19 NM blo 7,900´

LOS ANGELES
H–4I, L–3D, 7–C

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 185

MONTAGUE
MONTAGUE–YREKA ROHRER FLD (1O5) 1 W UTC–8(–7DT) N41º43.80´ W122º32.67´

2527 TPA—3327(800) NOTAM FILE RIU
RWY 15–33: H3360X50 (ASPH) S–12 MIRL

RWY 15: Rgt tfc.
RWY 33: VASI(V2L)—GA 3.0º TCH 25´. Thld dsplcd 150´. Road.

RWY 05–23: 2080X100 (TURF)
RWY 23: Rgt tfc.

SERVICE: S2 FUEL 100LL LGT MIRL Rwy 15–33 preset low ints; to increase ints ACTIVATE—CTAF.
AIRPORT REMARKS: Unattended. Deer on and invof arpt. Occasional glider and balloon launches. Be alert to mountain north

and hills east and west of arpt. Arpt rstd to acft with maximum certificated tkf weight of 12,500 lbs or less; for more
information call arpt ops 530–459–5204. Use of rwy tfc patterns strongly recommended. Avoid overflight of town 1/2
mile east of arpt. Rwy 05–23 edges marked with white tires.

AIRPORT MANAGER: (530) 459-3392
COMMUNICATIONS: CTAF/UNICOM 122.8

ANTELOPE MTN RCO 122.4 (RANCHO MURIETA RADIO)
CLEARANCE DELIVERY PHONE: For CD ctc Seattle ARTCC at 253-351-3694.
RADIO AIDS TO NAVIGATION: NOTAM FILE RIU.

FORT JONES (H) (H) VORW/DME 116.25 FJS Chan 109(Y) N41º26.98´ W122º48.39´ 016º 20.5 NM to fld.
4900/19E.

VOR unusable:
018º–025º byd 22 NM blo 14,000´
074º–117º byd 33 NM
128º–146º byd 33 NM
147º–292º byd 11 NM

DME unusable:
018º–025º byd 22 NM blo 14,000´
074º–117º byd 33 NM
128º–146º byd 33 NM
147º–292º byd 11 NM

NDB (MHW) 404 MOG N41º43.64´ W122º28.90´ 258º 2.8 NM to fld. 2629/15E. NOTAM FILE SIY. NDB
unmonitored.

NDB unusable:
190º–200º byd 10 NM

–

KLAMATH FALLS
L–2I

SW, 23 FEB 2023 to 20 APR 2023

186 CALIFORNIA
– –

SISKIYOU CO (SIY)(KSIY) 3 NE UTC–8(–7DT) N41º46.89´ W122º28.09´
2651 B NOTAM FILE SIY
RWY 17–35: H7490X150 (ASPH) S–60, D–180, 2S–175, 2D–270

MIRL
RWY 17: REIL. PAPI(P2L)—GA 3.0º TCH 50´. Road.
RWY 35: REIL. PAPI(P2L)—GA 3.0º TCH 50´. Rgt tfc.

SERVICE: S4 FUEL JET A LGT ACTIVATE MIRL Rwy 17–35, PAPI Rwy
17 and Rwy 35, REIL Rwy 17 and Rwy 35—CTAF.

AIRPORT REMARKS: Attended Sun–Fri 1600–0100Z‡. Migratory flocks of
waterfowl invof arpt during spring and fall. Wildlife invof arpt. Farming
activities and equipment invof rwys and twys. Sensitive AG crops
adjacent to rwy/twy. Rotocraft should avoid operating in these areas. Be
alert for glider ops May–Sept. US Forest Svc fire ops May–Sep. Ldg fee.

AIRPORT MANAGER: 530-842-8297
WEATHER DATA SOURCES: ASOS 121.125 (530) 459–0267.
COMMUNICATIONS: CTAF/UNICOM 123.0

ANTELOPE MTN RCO 122.4 (RANCHO MURIETA RADIO)
®SEATTLE CENTER APP/DEP CON 124.85

CLEARANCE DELIVERY PHONE: For CD ctc Seattle ARTCC at 253-351-3694.
RADIO AIDS TO NAVIGATION: NOTAM FILE RIU.

FORT JONES (H) (H) VORW/DME 116.25 FJS Chan 109(Y)
N41º26.98´ W122º48.39´ 018º 25.1 NM to fld. 4900/19E.

VOR unusable:
018º–025º byd 22 NM blo 14,000´
074º–117º byd 33 NM
128º–146º byd 33 NM
147º–292º byd 11 NM

DME unusable:
018º–025º byd 22 NM blo 14,000´
074º–117º byd 33 NM
128º–146º byd 33 NM
147º–292º byd 11 NM

MONTAGUE NDB (MHW) 404 MOG N41º43.64´ W122º28.90´ 356º 3.3 NM to fld. 2629/15E. NOTAM FILE SIY.
NDB unmonitored.

NDB unusable:
190º–200º byd 10 NM

KLAMATH FALLS
H–3B, L–2I

IAP

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 187

MONTEREY RGNL (MRY)(KMRY) 3 SE UTC–8(–7DT) N36º35.22´ W121º50.57´
257 B TPA—1757(1500) LRA Class I, ARFF Index B NOTAM FILE MRY
RWY 10R–28L: H7175X150 (ASPH–GRVD) S–100, D–160, 2S–175,

2D–300 PCN 43 F/A/X/U HIRL 1.4% up E
RWY 10R: MALSR. PAPI(P4L)—GA 3.0º TCH 47´. RVR–TR Thld dsplcd
175´.
RWY 28L: REIL. PAPI(P4R)—GA 3.5º TCH 45´. RVR–TR Thld dsplcd
175´. Rgt tfc.

RWY 10L–28R: H3503X60 (ASPH) S–12.5 MIRL 1.7% up E
RWY 10L: REIL. PAPI(P2L)—GA 3.0º TCH 46´.
RWY 28R: REIL. PAPI(P2L)—GA 3.85º TCH 49´. Rgt tfc.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 10R:TORA–7175 TODA–7175 ASDA–7175 LDA–7000
RWY 28L:TORA–7175 TODA–7175 ASDA–7175 LDA–7000

ARRESTING GEAR/SYSTEM
RWY 10R: EMAS
RWY 28L: EMAS

SERVICE: S4 FUEL 100LL, JET A OX 2, 4 LGT When twr clsd,
ACTIVATE MALSR Rwy 10R, REIL Rwy 28L, PAPI Rwy 10L, 10R,
Rwy 28L and 28R, HIRL Rwy 10R–28L—CTAF. When twr clsd REIL
10L and Rwy 28R, MIRL Rwy 10L and Rwy 28R unavbl. Rwy 28L
VGSI unusbl byd 2 deg L of rwy cntrln and wi .75 NM of rwy thr.

NOISE: Noise abatement procedures in effect 0700–1500Z‡. Avoid flying Rwy 28L RNAV Y when possible to reduce noise
impacts. Rwy 28L RNAV and RNP apchs are not to be used for practice apchs. Please avoid flights over residential areas,
N and S. Ctc arpt ops 831–648–7000 option 2 or www.montereyairport.com for procedures. Rotary wing acft expect to
follow fixed wing pattern to rwy ldg. On departure no turns blo 900´ unless twr directed.

AIRPORT REMARKS: Attended continuously. Self service fuel avbl 24 hrs with credit card. Svc fuel and repairs between
0600–1400Z‡ by prior arrangement call 831–373–4151 or 831–373–3201. Rwy 10L–28R not avbl for air carrier use.
Fire station apron clsd to hel tfc. Rwy 10L–28R not avbl for sked acr opns with more than 9 psgr seats or unsked acr at
least 31 psgr seats. Twr non–visibility area Twy A east holding bay. Acft with wingspan greater than 95´ may not taxi past
the terminal on Twy Alpha when an MD–80 or 757 is parked at terminal. Acft with wingspan greater than 65´ prohibited
on Twy Bravo between Twy Echo and Twy Delta. Facility constraints for commercial diversions. ADG III and larger with
seating capacity more than 150 passengers are highly discouraged. CBP processing facilities unavailable. Overnight
tiedown fee at FBO, ldg fee charged for acft over 6,000 lbs and helicopters. Overnight tiedown fee at FBO. Ctc FBO for
rates and charges. Ltd transient parking PPR rqrd for large and turbine powered multi–engine acft, 831–648–7000 option
2.

AIRPORT MANAGER: 831-648-7000
WEATHER DATA SOURCES: ASOS (831) 642–0241
COMMUNICATIONS: CTAF 118.4 ATIS 119.25 831–375–7433 UNICOM 122.95
®NORCAL APP/DEP CON 133.0 (001º–135º MRY) 127.15 (136º–360º MRY)

TOWER 118.4 (1400–0500Z‡) GND CON 120.875 CLNC DEL 135.45
CLEARANCE DELIVERY PHONE: For CD or cnl IFR when ATCT clsd, ctc NorCal app con on 133.5; if una, ctc NorCal Apch at

916-361-3748.
AIRSPACE: CLASS C svc ctc APP CON svc 1400–0500Z‡; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE SNS.

SALINAS (H) (H) VORTACW 117.3 SNS Chan 120 N36º39.83´ W121º36.19´ 231º 12.5 NM to fld. 80/17E.
VOR portion unusable:

010º–016º byd 22 NM blo 7,000´
010º–016º byd 26 NM blo 8,000´
016º–080º byd 22 NM blo 8,000´
150º–170º byd 8 NM blo 10,000´

TACAN AZIMUTH & DME unusable:
010º–080º byd 22 NM blo 8,000´
150º–200º blo 11,000´
aerobatic acft wi an area defined as .5 NM rds of SNS 357016.4 (5.3 NM W CVH), blo 3000’, avoidance advised
SR–SS

TACAN AZIMUTH unusable:
245º–255º byd 20 NM

ILS/DME 110.7 I–MRY Chan 44 Rwy 10R. Class IA. ILS/DME unmonitored when ATCT closed. LOC unusable
within 0.5 NM from thld.

LOC/DME 110.7 I–MTB Chan 44 Rwy 28L. LOC/DME unmonitored when ATCT closed. LOC unusable abv 2,000´
MSL, 2 DME inbound to thld. LOC/DME not avbl when ATCT clsd.

ASR/PAR
COMM/NAV/WEATHER REMARKS: ASR–11 antenna located Marina Muni (OAR), remoted to Monterey Rgnl (MRY). ASR–11 serves

MRY and OAR.

MONTGOMERY–GIBBS EXEC (See SAN DIEGO on page 230)

SAN FRANCISCO
H–3B, L–3B

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

188 CALIFORNIA

MORRO BAY N35º15.14´ W120º45.57´ NOTAM FILE HHR.
(L) (L) VORTACW 112.4 MQO Chan 71 083º 5.8 NM to San Luis Co Rgnl. 1463/16E.

VOR portion unusable:
290º–315º byd 7 NM blo 4,000´
297º–315º byd 13 NM blo 7,000´
315º–090º byd 7 NM blo 7,000´

MOUNT SHASTA MHS N41º19.00´ W122º19.00´/3538
ASOS 120.775 (530) 926–1613

MOUNTAIN VALLEY (See TEHACHAPI on page 252)

MOUNTAIN VIEW
MOFFETT FEDERAL AIRFIELD (NUQ)(KNUQ) P (ANG) 3 N UTC–8(–7DT) N37º24.97´

W122º02.95´
37 B TPA—See Remarks LRA NOTAM FILE NUQ Not insp.
RWY 14L–32R: H9197X200 (CONC) S–82, D–142, 2S–175, 2D–300, 2D/2D2–609, C5–814

PCN 63 R/B/W/T HIRL
RWY 14L: REIL. PAPI(P4L)—GA 3.0º TCH 53´.
RWY 32R: MALSR. PAPI(P4L)—GA 3.0º TCH 55´. Thld dsplcd 191´. 0.4% down NW.

RWY 14R–32L: H8121X200 (ASPH) PCN 33 R/B/W/T HIRL
RWY 14R: 0.3% up SE.
RWY 32L: Thld dsplcd 600´. 0.5% down NW.

SERVICE: FUEL JET A LGT When twr clsd, ACTVT REIL Rwy 14L; MALSR Rwy 32R; PAPI Rwy 14L and Rwy 32R; HIRL
Rwy 14L–32R and Rwy 14R–32L—CTAF. MILITARY— JASU (AM32A–60) (AM32A–86) FUEL A; Avbl 1700–0200Z‡
Mon–Fri. FLUID SP LOX – Ltd avbl.

AIRPORT REMARKS: Attended continuously. Rwy 14R–32L prefer rwy for ldg heavy weight acft unless IFR cond exist at fld. Jet
A++ fuel avbl, JP–8 not avbl. Bird hazard likely to be highest from Oct to Mar (PHASE II) and lower from Apr to Sep
(PHASE I). PPR afld ops opr 24 hrs, tran alert svc 24 hrs, C650–386–0677. Recommend Standard Instrument
Departure, exp delay for radar vectors. Twy D clsd dur non–dalgt hrs. Possible strong updraft vcnty NASA/AMES wind
tunnel lctd West side of afld. Arpt signage unavbl to include rwy, twy, instr, loc, directional, destination, and info signs.
TPA—1004(968) Rwy 14L/R, 1504(1468) Rwy 32L/R. Minimum altitude 75´ AGL over highway at South boundary.
Tran jet practice apch/touch–and–go rqr arpt mgr apvl. Cstms, AG and Immigration avbl only by PN Mon–Fri
1700–0100Z‡ exc hol. Update ETA +15 mins at least 2 hr prior arr. Twr freq monitor by NASA Fire/Security. Flight plan
svc provided by Base OPS.

MILITARY REMARKS: ANG Opr 1330–2400Z‡ Mon–Thu and every otr Fri. Clsd Sat, Sun and hol.Comd Post C650–603–9333.
Parking on ANG ramp is PPR offl bus only and pre–cdn with 129 OSF/OSA at C650–603–8234 rqrd. Ltd maint and fuel
support for C130 and H60 acft, no pax and no tnst alert svc. Ltd ramp space. Tnst acft may be div to NASA FBO. Airfield
mgr does not store comsec.

AIRPORT MANAGER: 650-386-0680
WEATHER DATA SOURCES: AWOS–3PT 124.175 (650) 386–0655.
COMMUNICATIONS: SFA CTAF 119.55 ATIS 124.175 283.0
®NORCAL APP CON 120.1 133.95 134.5 135.2 290.25 317.6 338.2 379.1

TOWER 119.55 259.65 (1500–0700Z‡) GND CON 121.85 278.95 CLNC DEL 296.75
®NORCAL DEP CON 120.1 135.65 270.35 310.8

ANG (1400–2330Z‡. SQ OPS call MOFFETT RESCUE. 5711 Upper Side Band)
CLEARANCE DELIVERY PHONE: For CD when ATCT is clsd ctc NorCal Apch at 916-361-3748.
AIRSPACE: CLASS D svc 1500–0700Z‡; other times CLASS E.

CONTINUED ON NEXT PAGE

LOS ANGELES
H–4H, L–3D, 7A

KLAMATH FALLS
H–3B, L–2I

SAN FRANCISCO
H–3B, L–2F, 3B, A

IAP, DIAP, AD

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 189
CONTINUED FROM PRECEDING PAGE

RADIO AIDS TO NAVIGATION: NOTAM FILE OAK.
WOODSIDE (L) (L) VORW/DME 113.9 OSI Chan 86 N37º23.55´ W122º16.88´ 066º 11.2 NM to fld. 2270/17E.
VOR unusable:

030º–050º byd 15 NM
225º–305º byd 20 NM blo 9,000´
330º–350º blo 11,000´

DME unusable:
160º–350º blo 11,000´
190º–230º byd 20 NM blo 13,000´
230º–350º byd 20 NM

(T) TACAN Chan 123 NUQ (117.6) N37º25.94´ W122º03.46´ 140º 1.1 NM to fld. 4/17E. NOTAM FILE
NUQ.

TACAN AZIMUTH unusable:
010º–020º byd 20 NM
165º–215º byd 15 NM

DME unusable:
165º–215º byd 15 NM

LOC/DME 110.35 I–MNQ Chan 40(Y) Rwy 14L. Unmont 0700–1500Z‡. DME also serves NUQ ILS Rwy 32R. DME
unusable byd 20º right of course.

ILS/DME 110.35 I–NUQ Chan 40(Y) Rwy 32R. Class IE. Unmont 0700–1500Z‡. MNQ DME used by NUQ ILS
Rwy 32R.

MOUNTAIN VIEW N37º19.13´ W122º08.82´
RCO 122.5 (OAKLAND RADIO)

MURRAY FLD (See EUREKA on page 138)

MURRIETA/TEMECULA
FRENCH VALLEY (F70) 2 NE UTC–8(–7DT) N33º34.45´ W117º07.71´

1350 B NOTAM FILE RAL
RWY 18–36: H6000X75 (ASPH) S–30, D–58 MIRL

RWY 18: REIL. PAPI(P2L)—GA 3.0º TCH 40´. Road.
RWY 36: REIL. PAPI(P2L)—GA 3.0º TCH 40´. Rgt tfc.

SERVICE: S4 FUEL 100LL, JET A OX 4 LGT ACTIVATE REIL Rwy 18
and Rwy 36, PAPI Rwy 18 and Rwy 36, MIRL Rwy 18–36, and TWY
lights—CTAF.

NOISE: All Deps—Noise sensitive areas in vcnty of arpt. Best ROC rcmdd to
tfc pat alt bfr departing the pat. Calm wind Rwy 18.

AIRPORT REMARKS: Attended 1400–0200Z‡. Self service 100LL fuel avbl.
For fuel aft hrs call 951–200–1706.

AIRPORT MANAGER: 951-955-9418
WEATHER DATA SOURCES: AWOS–3 119.025 (951) 696–1018.
COMMUNICATIONS: CTAF/UNICOM 122.8
®MARCH APP/DEP CON 133.5 (1500–0700Z‡) clsd holidays, other times

ctc
®SOCAL APP/DEP CON 134.0

CLEARANCE DELIVERY PHONE: For CD when March GCA clsd ctc SoCal Apch at
800-448-3724.

RADIO AIDS TO NAVIGATION: NOTAM FILE CRQ.
OCEANSIDE (VH) (H) VORTAC 115.3 OCN Chan 100 N33º14.44´

W117º25.06´ 021º 24.7 NM to fld. 52/15E.
VOR unusable:

028º–036º byd 40 NM
039º–048º byd 40 NM
049º–059º byd 40 NM blo 13,000´
049º–059º byd 58 NM
060º–099º byd 40 NM
100º–114º byd 40 NM blo 7,000´
100º–114º byd 61 NM
216º–226º byd 40 NM
227º–265º byd 20 NM
305º–320º byd 40 NM
330º–335º byd 40 NM
337º–017º byd 40 NM

COMM/NAV/WEATHER REMARKS: March provides Ground Control App (GCA) radar.

SAN FRANCISCO
H–3A, L–2F

LOS ANGELES
COPTER

H–4I, L–4H
IAP

SW, 23 FEB 2023 to 20 APR 2023

190 CALIFORNIA

NAPA CO (APC)(KAPC) 5 S UTC–8(–7DT) N38º12.79´ W122º16.84´
36 B NOTAM FILE APC MON Airport
RWY 01L–19R: H5930X150 (ASPH–GRVD) S–102, D–134, 2D–120

PCN 41 F/D/X/T MIRL 0.3% up N
RWY 01L: MALS.
RWY 19R: PAPI(P4L)—GA 3.25º TCH 52´. Rgt tfc.

RWY 06–24: H5008X150 (CONC) S–60, D–76, 2D–120
PCN 21 R/C/W/T MIRL 0.4% up NE
RWY 06: REIL.

RWY 01R–19L: H2510X75 (ASPH) S–13.5 PCN 5 F/D/X/T 0.4% up N
RWY 01R: Rgt tfc.

LAND AND HOLD–SHORT OPERATIONS
LDG RWY HOLD–SHORT POINT AVBL LDG DIST
RWY 24 01L–19R 3700

SERVICE: S4 FUEL 100LL, JET A OX 3, 4 LGT When twr clsd ACTIVATE
MALS Rwy 01L; REIL Rwy 06, MIRL Rwy 01L–19R and Rwy
06–24—CTAF. PAPI Rwy 19R opr continuously.

AIRPORT REMARKS: Attended 1500–0400Z‡. For fuel svc 0500–1400Z‡ call
707–224–0887. Unlgt bridge 1 NM S, 167´ AGL. Asph apron strength
12,500–30,000 lbs gross weight single wheel. Due to arpt proximity to
wetlands birds on and invof the arpt year around with highest
concentration of activity of birds on the rwys during rainy weather.
Landing fee. Ldg fee chrgd to all air taxi, coml acft ops (exc flt instruction), and trans acft weighing more than 12500 lbs.

AIRPORT MANAGER: 707-253-4300
WEATHER DATA SOURCES: ASOS (707) 252–7916
COMMUNICATIONS: CTAF 118.7 ATIS 124.05 707–255–2847 UNICOM 122.95
®OAKLAND CENTER APP/DEP CON 127.8 353.5

TOWER 118.7 (1500–0400Z‡) GND CON 121.7 CLNC DEL 127.85
CLEARANCE DELIVERY PHONE: For CD when ATCT clsd ctc Oakland ARTCC at 510-745-3380.
AIRSPACE: CLASS D svc 1500–0400Z‡; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE APC.

SCAGGS ISLAND (L) (L) VORTACW 112.1 SGD Chan 58 N38º10.76´ W122º22.39´ 048º 4.8 NM to fld. 5/17E.
ILS/DME 111.3 I–APC Chan 50 Rwy 01L. Class IE. LOC unmonitored when ATCT clsd. Glideslope unusable byd

4º left and 7º right of course. Autopilot coupled apchs not applicable blw 530´ MSL (1.3 NM from thld).

NAVAL BASE VENTURA CO (See POINT MUGU NAS (NAVAL BASE VENTURA CO) on page 210)

NEEDLES (EED)(KEED) 5 S UTC–8(–7DT) N34º45.98´ W114º37.40´
983 B NOTAM FILE EED MON Airport
RWY 11–29: H5005X100 (ASPH) S–16, D–32 MIRL 1.3% up NW

RWY 11: REIL. PAPI(P2L)—GA 3.0º TCH 40´.
RWY 29: REIL. PAPI(P2L)—GA 3.0º TCH 40´.

RWY 02–20: H4235X100 (ASPH) S–16, D–32 MIRL 2.0% up SW
RWY 02: PAPI(P2L)—GA 3.0º TCH 30´.
RWY 20: PAPI(P2L)—GA 3.0º TCH 40´.

SERVICE: S2 FUEL 100LL, JET A LGT ACTIVATE MIRL Rwy 11–29 and Rwy 02–20, REIL Rwy 11 and Rwy 29—CTAF.
PAPI Rwy 11, Rwy 29, Rwy 02 and Rwy 20 opr continuously.

AIRPORT REMARKS: Unattended. Jet A fuel avbl 24 hrs self svc. 100LL fuel avbl 24 hrs self srv. Rwy 11–29 cracks in pavement.
Rwy 29 NSTD markings for instr apch; bsc instead of NPI markings.

AIRPORT MANAGER: 909-387-8810
WEATHER DATA SOURCES: ASOS 128.325 (760) 326–4281.
COMMUNICATIONS: CTAF/UNICOM 123.0

RCO 122.1R 115.2T (PRESCOTT RADIO)
RCO 122.2 (RIVERSIDE RADIO)

®L.A. CENTER APP/DEP CON 134.65
CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Los Angeles ARTCC at 661-575-2079.
AIRSPACE: CLASS E svc 1600–0000Z‡; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE EED.

(H) (H) VORTAC 115.2 EED Chan 99 N34º45.96´ W114º28.45´ 255º 7.4 NM to fld. 620/15E.
VORTAC unusable:

100º–130º byd 27 NM blo 6,600´
170º–220º byd 20 NM blo 5,800´
220º–280º byd 35 NM blo 6,800´

TACAN AZIMUTH & DME unusable:
165º–220º byd 20 NM blo 8,000´
165º–220º byd 30 NM blo 12,000´

SAN FRANCISCO
H–3B, L–2F, 3A, A

IAP, AD

PHOENIX
H–4J, L–7E

IAP

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 191

NERVINO (See BECKWOURTH on page 105)

NEVADA CO (See GRASS VALLEY on page 148)

NEW COALINGA MUNI (See COALINGA on page 123)

NEW CUYAMA (L88) 0 S UTC–8(–7DT) N34º56.41´ W119º41.17´
2204 NOTAM FILE RIU
RWY 11–29: H3380X60 (ASPH) 1.5% up E

RWY 11: Tree. Rgt tfc.
RWY 29: Fence.

AIRPORT REMARKS: Unattended. Acft parking 125 ft north of rwy centerline
at Rwy 11 apch end. Rwy 11 +25 ft power poles and p–lines run
partially underground 270 ft from rwy end, 164 ft right of centerline.

AIRPORT MANAGER: 805-770-0926
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Los Angeles ARTCC at

661-575-2079.
RADIO AIDS TO NAVIGATION: NOTAM FILE RIU.

FELLOWS (VL) (L) VOR/DME 117.5 FLW Chan 122 N35º05.59´
W119º51.93´ 120º 12.7 NM to fld. 3870/16E.

VOR unusable:
029º–040º byd 40 NM
030º–070º byd 25 NM blo 8,500´
050º–059º byd 40 NM
060º–070º byd 40 NM blo 10,000´
060º–070º byd 49 NM
072º–088º byd 40 NM blo 12,500´
072º–088º byd 55 NM
094º–120º byd 40 NM
133º–210º byd 40 NM
145º–215º byd 25 NM blo 9,500´
215º–219º byd 40 NM
356º–360º byd 40 NM

NEW JERUSALEM (See TRACY on page 254)

NORMAN Y MINETA SAN JOSE INTL (See SAN JOSE on page 235)

LOS ANGELES
L–3D, 7A

SW, 23 FEB 2023 to 20 APR 2023

192 CALIFORNIA

NORTH ISLAND NAS (HALSEY FLD) (NZY)(KNZY) NAS (ARNG) 3 SW UTC–8(–7DT) N32º41.89´
W117º12.79´
26 B NOTAM FILE NZY Not insp.
RWY 18–36: H8000X200 (PEM) PCN 59 R/B/W/T HIRL CL

RWY 18: REIL. PAPI(P4L)—GA 3.0º TCH 49´.
RWY 36: SALSF. REIL. PAPI(P4L)—GA 3.0º TCH 47´.

RWY 11–29: H7500X200 (PEM) PCN 59 R/B/W/T HIRL CL
RWY 29: ALSF1. REIL. PAPI(P4L)—GA 3.0º TCH 46´.

ARRESTING GEAR/SYSTEM
RWY 18 HOOK E28(B) (1850') HOOK E28(B) (1701') RWY 36
RWY 11 HOOK E28(B) (1500') HOOK E28(B) (2601') RWY 29

SERVICE: MILITARY— A–GEAR Short–fld A–G Rwy 29 nml de–rigged. Long–fld A–G Rwy 36 nml de–rigged. JASU 2(GTC–85)
2(NC–8) FUEL Exp refuel delays. 100LL, J5. FLUID SP PRESAIR. OIL O–128–148–156–Rstd oil analysis avbl, prior coord
rqr. TRAN ALERT Opr 1400–0600Z‡ wkd and 1600–0600Z‡ weekend; (DT– 1300–0500Z‡ weekend and 1500–0500Z‡
weekend). No tran maint/ltd svc. Tran aircrew must remain with acft to provide technical drct/assistance in svcg. Air
trml/tran line coord all reful req. Arr acft passenger svc req to lineman. All tran pilots ck in with ODO, Base OPS Bldg 516,
upon arr. LOX not avbl.

NOISE: Strict compliance rqr.
MILITARY REMARKS: Opr Mon 1430Z‡–Sat 0600Z‡, Sat 1600Z‡–Sun 0600Z‡, Sun 1600Z‡–Mon 0600Z‡. Ctc amgr

619–545–8243/619–778–2074 for info concerning civil acft ldg pmts. CLOSED 0200Z‡ day prior to 1430Z‡ day
following all Federal hol. See FLIP AP/1 Supplementary Airport Remarks. RSTD Call amgr DSN 735–8243,
C619–545–8243. Lcl flt dur RON proh. MV–22, CMV–22, F–35B acft VTOL ops from any rwy, twy or helipad are
prohibited, exc when an emerg situation dictates. CMV–22 VTOL ops (FCF) auth on Twy Echo between Twy Charlie and
Helipad 12. CAUTION Extv VFR helicopter opr sfc–500´ vcnty of arpt and sfc–2000´ 8 NM SE. Lgt civ acft climb/descent
thru Rwy 29 final apch course byd 6 DME enter/dep San Diego Class B Airspace VFR corridor. Avoid cntrln lgt dur Rwy
29 or Rwy 36 arrestment to prevent tailhook bounce. Rwy 18–36 rwy distance markers less than the required 50´ off
the rwy edge. Twy L edge lgts not within 10´ of marked twy edge. Heavy vehicle tfc cross Twy L and A. Bird haz May–Oct,
particularly at dep end Rwy 29. Rwy 11–29 sfc area btn the rwy edge lines and rwy edge lgts, aprx 50´ on either side,
is cracked and has loose gvl. Rwy 11–29 edge lgts lctd 50´ outboard of rwy edge lines, and are not within 10´ of the
marked rwy edge. Pilots should exercise caution transiting the area btn the rwy edge lines and rwy edge lgts. TFC PAT Use
max exterior lgt blo 10,000´ within 10 NM. All tran acft ltd to full stop only. Touch–and–go/low apch not avbl. Tran acft
section apch not authorized. Reduced rwy separation std in effect USN/USMC acft. CSTMS/AG/IMG Cstms avbl with 2 hr ntc
Mon–Sat 1600–0100Z‡. Minimum 4 hr ntc rqr 0100–1600Z‡. MISC VIP/logistic flts ctc Base OPS prior to ldg. ARNG Army
Base OPS DSN 735–0101, C619–545–0101.

COMMUNICATIONS: ATIS 317.8 (1430Z‡ Mon–0600Z‡ Sat, 1600Z‡ Sat–0600Z‡ Sun, 1600Z‡ Sun–0600Z‡ Mon. Clsd
0200Z‡ day prior to 1430Z‡ day following all Federal hol)

®SOCAL APP/DEP CON 125.15 317.55 (Radar advsy and sequencing to arpt avbl VFR arr on req)
NAVY NORTH ISLAND TOWER 135.1 336.4 340.2 (1430Z‡ Mon–0600Z‡ Sat, 1600Z‡ Sat–0600Z‡ Sun, 1600Z‡
Sun–0600Z‡ Mon. Clsd 0200Z‡ day prior to 1430Z‡ day following all Federal hol)
GND CON 118.0 360.675 CLNC DEL 128.4 288.25 PMSV METRO 342.35 BASE OPS 355.5

CLEARANCE DELIVERY PHONE: For CD when ATCT clsd ctc SoCal Apch at 800-448-3724.
AIRSPACE: CLASS D svc 1430Z‡ Mon– 0600Z‡ Sat, 1600Z‡ Sat– 0600Z‡ Sun, 1600Z‡ Sun– 0600Z‡ Mon, clsd from 0200Z‡

day prior to 1430Z‡ day following all fed hol; other times CLASS G.
VOR TEST FACILITY (VOT) 109.0
RADIO AIDS TO NAVIGATION: NOTAM FILE NZY.

(L) TACAN Chan 117 NZY (117.0) N32º42.15´ W117º12.97´ at fld. 17/11E.
No NOTAM MP: 1500–1700Z‡ Sun

TACAN AZIMUTH unusable:
183º–232º byd 20 NM blo 3,000´
233º–303º byd 15 NM blo 3,000´
304º–343º byd 30 NM blo 3,000´

DME unusable:
183º–232º byd 20 NM blo 3,000´
233º–303º byd 15 NM blo 3,000´
304º–343º byd 30 NM blo 3,000´

ASR/PAR
COMM/NAV/WEATHER REMARKS: Radar see Terminal FLIP for Radar Minima.

LOS ANGELES
H–4I, L–4H

DIAP, AD

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 193

NOVATO
GNOSS FLD (DVO)(KDVO) 3 N UTC–8(–7DT) N38º08.61´ W122º33.43´

4 B NOTAM FILE OAK
RWY 13–31: H3303X75 (ASPH) S–26 MIRL

RWY 13: PAPI(P2R)—GA 3.5º TCH 28´. Tree.
RWY 31: PAPI(P2L)—GA 4.0º TCH 56´. Hill. Rgt tfc.

SERVICE: S4 FUEL 100LL, JET A OX 1, 2
NOISE: Noise sensitive area SE of arpt. Avoid straight–out departures on Rwy 13 and straight–in ldgs on Rwy 31.
AIRPORT REMARKS: Attended 1600–0100Z‡. Parachute Jumping. Ditches surround rwy. Jet and turbine acft land Rwy 13

depart Rwy 31 as wind and traffic permit. Helicopters apch from E and depart to E, remain N of radio towers. Rwy 13
calm wind rwy. Rwy 13 has paved 125´ overrun. Rwy 31 has 100´ overrun. Mountains South and West.

AIRPORT MANAGER: 415-897-1754
WEATHER DATA SOURCES: AWOS–3P 120.675 (415) 897–2236.
COMMUNICATIONS: CTAF/UNICOM 123.075
®OAKLAND CENTER APP/DEP CON 127.8

CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.
RADIO AIDS TO NAVIGATION: NOTAM FILE APC.

SCAGGS ISLAND (L) (L) VORTACW 112.1 SGD Chan 58 N38º10.76´ W122º22.39´ 239º 9.0 NM to fld. 5/17E.

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H60X60 (CONC)
HELIPORT REMARKS: Approach 050º/230º magnetic.

NUT TREE (See VACAVILLE on page 264)

OAKDALE (O27) 3 SE UTC–8(–7DT) N37º45.38´ W120º48.01´
237 B NOTAM FILE RIU
RWY 10–28: H3013X75 (ASPH) S–20 MIRL 0.4% up SE

RWY 10: REIL. VASI(V2L)—GA 2.5º TCH 26´.
RWY 28: REIL. PAPI(P2L)—GA 3.0º TCH 25´.

SERVICE: FUEL 100LL LGT ACTVT MIRL Rwy 10–28—CTAF. REIL Rwy 10 and Rwy 28, VASI Rwy 10, PAPI Rwy 28 opr
consly.

AIRPORT REMARKS: Attended dalgt hours. Nights on call 1–800–868–8750. Apron on south side of rwy damaged and
unusable. Rwy 28 apch rwy safety area bisected by an irrigation canal 230 ft from the rwy end.

AIRPORT MANAGER: (209) 845-3640
COMMUNICATIONS: CTAF/UNICOM 122.8
®NORCAL APP/DEP CON 125.1

CLEARANCE DELIVERY PHONE: For CD ctc NorCal Apch at 916-361-0516.
RADIO AIDS TO NAVIGATION: NOTAM FILE MOD.

MODESTO (VH) (DH) VOR/DME 114.6 MOD Chan 93 N37º37.64´ W120º57.47´ 027º 10.8 NM to fld. 93/17E.
aerobatic acft wi an area defined as .5 NM rds of MOD 032028 (7.5 NM SW 022), blo 4800’, avoidance advised dly
SR–SS

VOR unusable:
005º–009º byd 40 NM
028º–083º byd 40 NM
092º–097º byd 40 NM
112º–121º byd 40 NM
130º–145º byd 40 NM blo 4,000´
130º–145º byd 62 NM
146º–156º byd 40 NM
170º–185º byd 40 NM
186º–196º byd 40 NM blo 5,000´
186º–196º byd 49 NM
197º–338º byd 40 NM

SAN FRANCISCO
L–2F, 3A, A

IAP

SAN FRANCISCO
L–2F, 3B

IAP

SW, 23 FEB 2023 to 20 APR 2023

194 CALIFORNIA

OAKLAND
METRO OAKLAND INTL (OAK)(KOAK) 4 S UTC–8(–7DT) N37º43.28´ W122º13.27´

9 B TPA—See Remarks LRA Class I, ARFF Index D NOTAM FILE OAK
RWY 12–30: H10520X150 (ASPH–GRVD) S–75, D–210, 2D–500,

2D/2D2–900 PCN 71 F/A/W/T HIRL CL
RWY 12: MALSR. PAPI(P4R)—GA 2.75º TCH 70´. RVR–TMR Rgt tfc.
RWY 30: ALSF2. TDZL. PAPI(P4L)—GA 3.0º TCH 71´. RVR–TMR Thld
dsplcd 114´.

RWY 10R–28L: H6213X150 (ASPH–GRVD) S–75, D–210, 2D–500,
2D/2D2–900 PCN 97 F/B/W/T HIRL
RWY 10R: REIL. PAPI(P4L)—GA 3.0º TCH 50´.
RWY 28L: PAPI(P4R)—GA 3.0º TCH 50´.

RWY 10L–28R: H5457X150 (ASPH–GRVD) S–75, D–210, 2D–500,
2D/2D2–900 PCN 69 F/C/W/T HIRL
RWY 10L: PAPI(P4R)—GA 3.0º TCH 50´. RVR–R
RWY 28R: MALSR. PAPI(P4L)—GA 3.0º TCH 51´. RVR–T Bldg. Rgt tfc.

RWY 15–33: H3376X75 (ASPH) S–12.5, D–65, 2D–100 MIRL
RWY 33: Rgt tfc.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 10L:TORA–5457 TODA–5457 ASDA–5336 LDA–5336
RWY 10R:TORA–6213 TODA–6213 ASDA–6213 LDA–6213
RWY 12: TORA–10000 TODA–10000 ASDA–10000 LDA–10000
RWY 28L:TORA–6213 TODA–6213 ASDA–6213 LDA–6213
RWY 28R:TORA–5457 TODA–5457 ASDA–5457 LDA–5457
RWY 30: TORA–10000 TODA–10000 ASDA–10000 LDA–10000

ARRESTING GEAR/SYSTEM
RWY 28L: EMAS

SERVICE: S4 FUEL 100LL, JET A OX 1, 2, 3, 4
NOISE: 24 hr Noise abatement procedure–turbojet and turbofan powered acft, turboprops over 17,000 lbs, four engine

reciprocating powered acft, and surplus Military acft over 12,500 lbs should not depart Rwy 28L and Rwy 28R or land
on Rwy 10R and Rwy 10L. For noise abatement info ctc noise abatement office at 510–563–6463. Noise abatement
procedures not applicable in emerg or whenever Rwy 12–30 is closed due to maintenance, safety, winds or weather.

AIRPORT REMARKS: Attended continuously. Rwy 15–33 CLOSED to air carrier acft. Birds on and invof arpt. Ops superintendent
510–563–6432, cell 510–715–6286, 24 hour ops 510–563–3361. Acft with experimental or limited certification
having over 1,000 horsepower or 4,000 pounds are restricted to Rwy 12–30. TPA—Rwy 28L 606(597), TPA—Rwy 28R
1006(997). Rwy 15–33 not avbl for sked acr opns with more than 9 psgr seats or unsked acr at least 31 psgr seats. Twy
A, Twy E, Twy G, Twy H between Rwy 28R and Twy C max acft weight 150,000 lbs. Twy G and Twy H between Rwy 28L
and Rwy 28R, max acft weight 12,500 lbs. Twy P max acft weight 161,000 lbs single; 190,000 lbs dual; 305,000 lbs
dual tandem; 735,000 lbs double dual tandem. Twy C between Rwy 28R and Twy G and Twy B, Twy J, and Twy D max
acft weight 861,000 lbs. Twy C between Twy G and Twy J max acft weight 90,000 lbs single; 144,000 lbs dual; 257,000
lbs tandem. Twy C between Twy J and Twy F max acft weight 76,000 lbs single, 115,000 lbs dual; 257,000 lbs tandem
(dual tandem not authorized). Twy K btn Twy D and int Twys F, L, K max acft weight 56,000 lbs single; 70,000 lbs dual;
130,000 lbs tandem. Twy K btn Twy J and int Twys F, L, K max acft weight 33,000 lbs single; 45,000 lbs dual; tandem
na. Preferential rwy use program in effect 0600–1400Z‡. North fld preferred arrival Rwy 28L, north fld preferred
departure Rwys 10R or 28R. If these Rwys unacceptable for safety or twr instruction then Rwy 12–30 must be used.
400´ by 220´ blast pad Rwy 12 and Rwy 30. Rwys 30, 28R and 28L distance remaining signs left side. 100´ lgtd
microwave antenna twr located 1320´ wsw of OAK VORTAC, south of upwind end of Rwy 28L. 100´ lgtd microwave
antenna twr located west–southwest of OAK VORTAC, south of upwind end of Rwy 28L. Ldg fee in effect 24 hrs/day, ctc
afld ops 510–563–3361. Flight Notification Service (ADCUS) avbl.

AIRPORT MANAGER: 510-563-6436
WEATHER DATA SOURCES: ASOS (510) 214–1776
COMMUNICATIONS: D–ATIS 133.775 (510) 635–5850 UNICOM 122.95

OAKLAND RCO 122.5 (OAKLAND RADIO)
®NORCAL APP CON 128.325 125.35 (East and Rwy 28L/R) 135.1 (West) 133.95 134.5
®NORCAL DEP CON 120.9 (Northwest) 135.1 (West)

OAKLAND TOWER 118.3 (Rwy 10L–28R, Rwy 10R–28L, Rwy 15–33) 127.2 (Rwy 12–30) 124.9
GND CON 121.75 (Rwy 12–30) 121.9 (Rwy 10L–28R, Rwy 10R–28L, Rwy 15–33) CLNC DEL 121.1
CPDLC (LOGON KUSA)
PDC

AIRSPACE: CLASS C svc ctc APP CON.

CONTINUED ON NEXT PAGE

SAN FRANCISCO
H–3B, L–2F, 3B, A

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 195
CONTINUED FROM PRECEDING PAGE

RADIO AIDS TO NAVIGATION: NOTAM FILE OAK.
OAKLAND (H) (H) VORW/DME 116.8 OAK Chan 115 N37º43.56´ W122º13.42´ at fld. 13/17E.
DME unusable:

340º–040º byd 30 NM blo 8,000´
ILS 111.9 I–AAZ Rwy 12. Class IE. Rwy 12 glideslope deviations are psbl when critical areas are not rqrd to be

protected. Acft operg in vcnty of glideslope trans. LOC unusable byd 30º right of course.
ILS 109.9 I–OAK Rwy 28R. Class ID.
ILS/DME 108.7 I–INB Chan 24 Rwy 30. Class IIIE.

OAKLAND N37º43.56´ W122º13.42´ NOTAM FILE OAK.
(H) (H) VORW/DME 116.8 OAK Chan 115 at Metro Oakland Intl. 13/17E.

DME unusable:
340º–040º byd 30 NM blo 8,000´

RCO 122.5 (OAKLAND RADIO)

OCEAN RIDGE (See GUALALA on page 149)

OCEANO CO (L52) 1 W UTC–8(–7DT) N35º06.09´ W120º37.34´
14 B TPA—1000(986) NOTAM FILE HHR
RWY 11–29: H2325X50 (ASPH) S–12.5 MIRL

RWY 11: Brush. Rgt tfc.
RWY 29: Brush.

SERVICE: FUEL 100LL LGT ACTIVATE MIRL Rwy 11–29—CTAF.
NOISE: Extremely noise sensitive arpt and community, for tkf Rwy 29 pilots are requested to maintain rwy heading til crossing

the shoreline.
AIRPORT REMARKS: Unattended. Arpt located 2 SM south of Pismo Beach. Self svc fuel avbl 24 hr. Ultralight activity on and

invof arpt. Parachute Jumping. Recurring flocks of waterfowl on and invof arpt. Be alert for kites flown along beach 1/2
mile west of rwy. Unsurfaced areas soft and unusable. Taxilanes very narrow near buildings and parked acft. Twy lgts at
exit only.

AIRPORT MANAGER: 805-781-5218
WEATHER DATA SOURCES: AWOS–3 118.375 (805) 489–1305.
COMMUNICATIONS: CTAF/UNICOM 122.7
CLEARANCE DELIVERY PHONE: For CD ctc Los Angeles ARTCC at 661-575-2079.

OCEANSIDE
BOB MAXWELL MEML AIRFIELD (OKB)(KOKB) 2 NE UTC–8(–7DT) N33º13.08´ W117º21.09´

28 B NOTAM FILE OKB
RWY 07–25: H2712X75 (ASPH) S–12 MIRL

RWY 07: Road.
RWY 25: REIL. Hill. Rgt tfc.

SERVICE: S6 FUEL 100LL, JET A LGT Arpt bcn SS–SR. MIRL Rwy
07–25 preset low ints, to incr ints ACTVT—CTAF.

NOISE: Noise abatement in efct: Flw riverbed all the way to coast prior to
making any turns. Do not fly over any houses alg river banks. No early
turnouts prior to the ocean. Skydiving ops in efct SR–SS daily. Prcht lndg
north side of rwy btw downwind and rwy, no efct on acft tkof/lndg that
flw tfc pat. Use ctn while in the pat.

AIRPORT REMARKS: Attended 1700–0100Z‡. Fuel avbl 24 hrs 100LL self
svc, full svc 1700–0030Z‡; Jet A 1700–0100Z‡. Parachute jumping.
Birds on and invof arpt. Rwy has no pavement marking or edge lights
byd dsplcd thld. All tfc patterns to north. Mts W, NW, SW Rwy 07 up
to 280 ft MSL. Unlgtd mt aprx 160 ft MSL in apch zone at 3500 ft from
W end of pvmt Rwy 07. Do not confuse road south of arpt with the rwy.
Fence and road within primary surface north side.

AIRPORT MANAGER: (760) 901-4260

CONTINUED ON NEXT PAGE

SAN FRANCISCO
H–3A, L–2F, 3B, A

LOS ANGELES

LOS ANGELES
L–4H

IAP

SW, 23 FEB 2023 to 20 APR 2023

196 CALIFORNIA
CONTINUED FROM PRECEDING PAGE

WEATHER DATA SOURCES: ASOS 127.8 (760) 439–9683.
COMMUNICATIONS: CTAF/UNICOM 122.725

RCO 122.1R 115.3T (SAN DIEGO RADIO)
®SOCAL APP/DEP CON 127.3

CLEARANCE DELIVERY PHONE: For CD ctc SoCal Apch at 800-448-3724.
RADIO AIDS TO NAVIGATION: NOTAM FILE CRQ.

OCEANSIDE (VH) (H) VORTAC 115.3 OCN Chan 100 N33º14.44´ W117º25.06´ 097º 3.6 NM to fld. 52/15E.
VOR unusable:

028º–036º byd 40 NM
039º–048º byd 40 NM
049º–059º byd 40 NM blo 13,000´
049º–059º byd 58 NM
060º–099º byd 40 NM
100º–114º byd 40 NM blo 7,000´
100º–114º byd 61 NM
216º–226º byd 40 NM
227º–265º byd 20 NM
305º–320º byd 40 NM
330º–335º byd 40 NM
337º–017º byd 40 NM

OCEANSIDE N33º14.44´ W117º25.06´ NOTAM FILE CRQ.
(VH) (H) VORTAC 115.3 OCN Chan 100 097º 3.6 NM to Bob Maxwell Meml Airfield. 52/15E.

VOR unusable:
028º–036º byd 40 NM
039º–048º byd 40 NM
049º–059º byd 40 NM blo 13,000´
049º–059º byd 58 NM
060º–099º byd 40 NM
100º–114º byd 40 NM blo 7,000´
100º–114º byd 61 NM
216º–226º byd 40 NM
227º–265º byd 20 NM
305º–320º byd 40 NM
330º–335º byd 40 NM
337º–017º byd 40 NM

RCO 122.1R 115.3T (SAN DIEGO RADIO)

OCOTILLO (L90) 0 N UTC–8(–7DT) N33º08.87´ W116º07.89´
160 TPA—960(800) NOTAM FILE SAN
RWY 13–31: 4210X150 (DIRT)

RWY 13: Hill.
RWY 31: Road. Rgt tfc.

RWY 09–27: 2330X150 (DIRT)
RWY 09: Hill. Rgt tfc.
RWY 27: Hill.

AIRPORT REMARKS: Unattended. All rwys CLOSED SS–SR, not lgtd. Rwy 13–31 north 300 ft soft. Fld unusable when wet. Be
alert for high speed military tilt rotor and ultralight ops invof arpt. Caution for occasional unauthorized off road vehicles
on and in vicinity of rwys and twys. PPR for all military aft, ctc arpt manager. Rwy 09–27 and Rwy 13–31 thlds marked
by white paving blocks. All rwy intersections marked by white paving blocks. All RDO equipped acft must self–announce
on CTAF prior to ldg or dep.

AIRPORT MANAGER: 760-767-7415
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Los Angeles ARTCC at 661-575-2079.

LOS ANGELES
H–4I, L–4H

LOS ANGELES

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 197

ONTARIO INTL (ONT)(KONT) P (ANG) 2 E UTC–8(–7DT) N34º03.36´ W117º36.07´
944 B Class I, ARFF Index D NOTAM FILE ONT MON Airport
RWY 08L–26R: H12197X150 (CONC–GRVD) S–30, D–200, 2S–175,

2D–560, 2D/2D2–850 PCN 102R/B/W/T HIRL CL
RWY 08L: MALSR. TDZL. PAPI(P4L)—GA 3.0º TCH 62´. RVR–TMR
Thld dsplcd 997´. Railroad.
RWY 26R: MALSR. PAPI(P4L)—GA 3.0º TCH 75´. RVR–TMR Pole. Rgt
tfc.

RWY 08R–26L: H10200X150 (CONC–GRVD) S–30, D–200, 2S–175,
2D–560, 2D/2D2–850 PCN 70 R/B/W/T HIRL CL
RWY 08R: PAPI(P4L)—GA 3.0º TCH 65´. RVR–TMR Rgt tfc.
RWY 26L: ALSF2. TDZL. PAPI(P4R)—GA 3.0º TCH 74´. RVR–TMR
Pole.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 08L:TORA–12197 TODA–12197 ASDA–12197 LDA–11200
RWY 08R:TORA–10200TODA–10200 ASDA–10200 LDA–10200
RWY 26L:TORA–10200 TODA–10200 ASDA–10200 LDA–10200
RWY 26R:TORA–12197TODA–12197 ASDA–12197 LDA–12197

SERVICE: S4 FUEL 100LL, JET A, J OX 3, 4 MILITARY— FUEL A+, A
1400–0600Z‡, C909–635–4728.) (NC–100LL) FLUID OX TRAN ALERT
All mil and civ general avn acft OPS rstd to FBO fac. PPR. Overngt
tie–down and prk fee.

NOISE: Noise abatement procedures in effect; full–length turbojet
departures encouraged, nightly preferential rwy usage, 0600–1500Z‡.

AIRPORT REMARKS: Attended continuously. Wildlife hazard management plan in effect; potential bird hazards may exist on and
invof arpt; be alert to large numbers of starlings and crows possible on approach to Rwy 26L and Rwy 26R, hawks, eagles,
falcons and owls spotted on occasion. Acft prkg and contr gnd svc are ltd for unsked ops. For sked info call afld ops (909)
214–7682/7683. Pilots should use judgmental oversteer on Twy S–4. Twy Y east of Twy W is a non–movement area; all
acft ctc ramp ctl 131.325 for access. Twy S–4 rstd to acft with wingspan 117´ or smaller. Acft access to Twy R from Rwy
26R prohibited. Eastbound B747, B777, A330, A340 or larger acft on Twy S prohibited from northbound turns onto Twy
K. B747, B777, A330, A340 or larger acft on Twy S prohibited from northbound turns onto Twy P. Twy F south of Twy S
rstd to ACFT with 117´ wingspan and smaller. Twy F south of Rwy 26L rstd to acft with 180´ wingspan. Portions of Twy
S in the vicinity of Twy F are not visible from twr, pilots use caution entering Twy F south of Twy S. Runway visibility value
Rwy 08L and Rwy 26R avbl. Runway visibility value Rwy 08R and Rwy 26L avbl. All military and general aviation (fixed
or rotor wing) acft opr are rstd to FBO facilities with advance coordination overnight tiedown and parking fee. FBO on
frequency 130.75. User fee arpt.

AIRPORT MANAGER: 909-544-5432
WEATHER DATA SOURCES: ASOS (909) 937–2186 LAWRS. WSP.
COMMUNICATIONS: D–ATIS 124.25 909–605–0056

®SOCAL APP/DEP CON 127.0 (North–NE) 134.0 (NE–South) 135.4 (South–SW)
TOWER 120.6 GND CON 121.9 CLNC DEL 118.1
CPDLC (LOGON KUSA)
PDC

AIRSPACE: CLASS C svc ctc APP CON.
RADIO AIDS TO NAVIGATION: NOTAM FILE RAL.

POMONA (L) (L) VORTACW 110.4 POM Chan 41 N34º04.70´ W117º47.22´ 083º 9.4 NM to fld. 1266/15E.
VORTAC unusable:

300º–045º byd 20 NM
VOR portion unusable:

280º–300º byd 20 NM blo 13,000´
TACAN AZIMUTH unusable:

280º–300º byd 20 NM blo 14,000´
PETIS NDB (HW) 397 SB N34º03.39´ W117º21.97´ 256º 11.7 NM to fld. 972/14E. NOTAM FILE ONT.
ILS 109.7 I–AOD Rwy 08L. Class IE.
ILS/DME 111.35 I–TWO Chan 50(Y) Rwy 26L. Class IIIE.
ILS/DME 109.7 I–ONT Chan 34 Rwy 26R. Class IE.

LOS ANGELES
COPTER

H–4I, L–3E, 4H, 7C, A
IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

198 CALIFORNIA

ORLAND
HAIGH FLD (O37) 3 SE UTC–8(–7DT) N39º43.22´ W122º08.78´

218 B NOTAM FILE RIU
RWY 15–33: H4500X60 (ASPH) S–30 MIRL

RWY 15: PAPI(P2L)—GA 3.5º TCH 28´. Road.
RWY 33: PAPI(P2L)—GA 3.5º TCH 27´. Pole.

SERVICE: S4 FUEL 100LL LGT ACTVT MIRL Rwy 15–33—CTAF.
AIRPORT REMARKS: Attended Mon–Fri 1500–2330Z‡. Ultralight activity on

and invof arpt.
AIRPORT MANAGER: 530-934-6530
COMMUNICATIONS: CTAF/UNICOM 122.7
®OAKLAND CENTER APP/DEP CON 132.2

CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.
RADIO AIDS TO NAVIGATION: NOTAM FILE RBL.

RED BLUFF (H) (H) VORTACW 115.7 RBL Chan 104 N40º05.93´
W122º14.18´ 152º 23.1 NM to fld. 321/18E.

VOR portion unusable:
280º–300º blo 3,500´

OROVILLE
LAKE OROVILLE LANDING AREA SPB (O06) 5 NE UTC–8(–7DT) N39º33.99´ W121º28.06´

900 TPA—1700(800) AOE NOTAM FILE RIU
WATERWAY ALL–WAY: 9000X9000 (WATER)
SERVICE: FUEL MOGAS
SEAPLANE REMARKS: Unattended. For lake information ctc marina 530–589–3152. Lake elevation varies from 700´–900´

MSL. Waterway all way ldg area located in center of main body of lake. Waterway all way ldg zone is a 9,000 ft diameter
circular area in center of main body of lake.

AIRPORT MANAGER: (916) 532-3085
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.

–

OROVILLE MUNI (OVE)(KOVE) 3 SW UTC–8(–7DT) N39º29.27´ W121º37.32´
194 B TPA—994(800) NOTAM FILE OVE
RWY 02–20: H6020X100 (ASPH) S–47, D–90 HIRL

RWY 02: REIL. PAPI(P2L)—GA 3.0º TCH 44´.
RWY 20: REIL. PAPI(P2L)—GA 3.0º TCH 40´.

RWY 13–31: H3540X100 (ASPH) S–19, D–31 HIRL 0.4% up NW
RWY 13: PAPI(P2L)—GA 3.0º TCH 39´.
RWY 31: PAPI(P2L)—GA 3.0º TCH 29´. Trees.

SERVICE: S3 FUEL 100LL, JET A LGT ACTIVATE REIL Rwy 02 and Rwy
20, PAPI Rwy 02 and Rwy 20; HIRL Rwy 02–20 and Rwy
13–31—CTAF. PAPI Rwy 13 and Rwy 31 opr continuously. VGSI Rwy
20 does not provide obstruction clearance byd 3 NM.

AIRPORT REMARKS: Attended Mon–Sat 1600–0100Z‡. For Arpt information
Mon–Fri ctc (530) 538–2490. Firefighting acft invof arpt May–Oct. Twy
from Rwy 02–20 to golf course/restaurant tiedowns 20´ wide with no
shoulders.

AIRPORT MANAGER: 530-538-2490
WEATHER DATA SOURCES: ASOS 121.425 (530) 533–5792.
COMMUNICATIONS: CTAF/UNICOM 122.8

®NORCAL APP/DEP CON 125.4
CLEARANCE DELIVERY PHONE: For CD ctc NorCal Apch at 916-361-6874.
RADIO AIDS TO NAVIGATION: NOTAM FILE MYV.

MARYSVILLE (T) (T) VOR/DME 110.8 MYV Chan 45 N39º05.92´ W121º34.38´ 338º 23.4 NM to fld. 62/16E.

SAN FRANCISCO
L–2G

IAP

SAN FRANCISCO

SAN FRANCISCO
H–3B, L–2G

IAP

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 199

OXNARD (OXR)(KOXR) 1 W UTC–8(–7DT) N34º12.05´ W119º12.43´
45 B TPA—See Remarks Class III, ARFF Index A NOTAM FILE OXR MON Airport
RWY 07–25: H5953X100 (ASPH) S–91, D–126, 2S–89, 2D–174,

2D/2D2–117 PCN 30 F/D/X/T MIRL
RWY 07: REIL. PAPI(P4R)—GA 3.0º TCH 40´.
RWY 25: MALSF. PAPI(P4L)—GA 3.0º TCH 59´. Thld dsplcd 453´. Pole.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 07: TORA–5953 TODA–5953 ASDA–5654 LDA–5954
RWY 25: TORA–5953 TODA–5953 ASDA–5953 LDA–5500

SERVICE: S4 FUEL 100LL, JET A OX 1, 2 LGT When twr clsd,
ACTIVATE MALSF Rwy 25, REIL Rwy 07, MIRL Rwy 07–25—CTAF.

NOISE: Fly friendly procedures in efct. Avoid high pwr settings over
residential area. Keep dnwnd north of Wooley Rd. Turn left crosswind
leg bfr canal or fly 1/2 mile past shoreline. Exp right tfc Rwy 26. See
vcairports.org for full proc. No touch and go, stop and go, or taxi back
opns 2000–0700 lcl after three consecutive pats, then taxi back only.

AIRPORT REMARKS: Attended 1300–0830Z‡. Wildlife on and invof arpt. Arpt
ops located at base of tower; ctc on 134.95 when twr closed or call
805–382–3022. Arpt operations supervisor additional ctc director of
arpts—805–388–4200. Rwy end 07: right traffic upon request.
Unsked acr opns involving acft with more than 9 pax seats are not
authd wo prior coord with arpt and cfmn that ARFF svcs are avbl prior
to ldg or tkof, ctc 805–947–6804. TPA single engine 1045(1000),
multi engine and jets 1445(1400). Arpt opr lctd at base of twr; ctc on 134.95 when twr clsd or call 805–947–6804.
Ldg fee over 12,500 pounds.

AIRPORT MANAGER: 805-388-4372
WEATHER DATA SOURCES: ASOS (805) 382–0569
COMMUNICATIONS: CTAF 134.95 ATIS 118.05 805–985–1758
®POINT MUGU APP/DEP CON 124.7
®L.A. CENTER APP/DEP CON 135.5

 TOWER 134.95 GND CON 121.9 For aftr hrs IFR clnc del ctc Los Angeles artcc 661 575–2052.
AIRSPACE: CLASS D svc 1500–0500Z‡; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE CMA.

CAMARILLO (L) (L) VORW/DME 115.8 CMA Chan 105 N34º12.75´ W119º05.66´ 248º 5.7 NM to fld. 63/15E.
VOR unusable:

046º–245º byd 20 NM blo 14,000´
276º–300º byd 20 NM blo 14,000´
301º–045º

DME unusable:
046º–245º byd 20 NM blo 14,000´
276º–300º byd 20 NM blo 14,000´
301º–045º

ILS 108.7 I–OXR Rwy 25. Class IA. Unmonitored when ATCT closed. OM unmonitored. Glideslope unusable blw
965´. Auto–cpd apch NA blw 1,086´ MSL.

LOS ANGELES
COPTER

H–4H, L–3E, 4G, 7B
IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

200 CALIFORNIA

PALM SPRINGS
BERMUDA DUNES (UDD)(KUDD) 13 E UTC–8(–7DT) N33º44.91´ W116º16.49´

73 B NOTAM FILE RAL
RWY 10–28: H5002X70 (ASPH) D–70 MIRL 0.4% up W

RWY 10: Fence.
RWY 28: REIL. VASI(V2L)—GA 3.0º TCH 33´. Thld dsplcd 300´. Road.

SERVICE: S4 FUEL 100LL, JET A, A+ OX 4 LGT VASI Rwy 28; MIRL
Rwy 10–28 on until 0600Z‡, after 0600Z‡ actvt—CTAF.

NOISE: For noise abatement procedures call arpt manager 760–345–2558.
AIRPORT REMARKS: Attended Oct 1 thru May 31 1400–0400Z‡, June 1 thru

Sept 30 1400–0330Z‡. 24 hr emergency number 760–609–8785.
Arpt CLOSED to turbine powered acft 0700–1400Z‡; exc mil, law
enforcement, EMS acft. Parallel twy clsd acft wingspan greater than
68´. No AG flts except by PPR arpt manager. Ldg fee. Ldg fee based on
acft type/size.

AIRPORT MANAGER: 760-345-2558
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc SoCal Apch at 800-448-3724.
RADIO AIDS TO NAVIGATION: NOTAM FILE TRM.

THERMAL (H) (H) VORTACW 116.2 TRM Chan 109 N33º37.69´
W116º09.61´ 309º 9.2 NM to fld. –124/13E.

VOR unusable:
045º–060º byd 30 NM blo 12,000´
045º–060º byd 35 NM blo 13,500´
060º–090º byd 35 NM blo 9,000´
160º–185º byd 20 NM blo 12,000´
160º–185º byd 30 NM blo 14,000´
185º–260º byd 20 NM blo 18,500´
260º–265º byd 35 NM blo 11,000´
260º–265º byd 36 NM blo 12,000´
265º–285º byd 35 NM blo 13,500´
325º–045º byd 20 NM blo 12,000´
325º–045º byd 35 NM blo 13,500´

TACAN AZIMUTH unusable:
060º–090º byd 35 NM blo 9,000´
160º–285º byd 15 NM blo 17,500´
160º–285º byd 30 NM
325º–060º byd 20 NM blo 12,000´
325º–060º byd 30 NM blo 15,000´

DME unusable:
060º–090º byd 35 NM blo 9,000´
160º–285º byd 15 NM blo 17,500´
160º–285º byd 30 NM
325º–060º byd 20 NM blo 12,000´
325º–060º byd 30 NM blo 15,000´

COMM/NAV/WEATHER REMARKS: ARINC freq 129.7 avbl to ctc FBO for svcs only.

–

LOS ANGELES
H–4I, L–4I

IAP

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 201
– –

JACQUELINE COCHRAN RGNL (TRM)(KTRM) 20 SE UTC–8(–7DT) N33º37.60´ W116º09.58´
–114 B NOTAM FILE TRM
RWY 17–35: H8500X150 (ASPH) S–75, D–200, 2S–175, 2D–325,

2D/2D2–850 MIRL
RWY 17: REIL. VASI(V2L)—GA 3.0º TCH 50´.
RWY 35: REIL. PAPI(P4L)—GA 3.0º TCH 40´.

RWY 12–30: H4995X100 (ASPH) S–20, D–60 MIRL 0.3% up NW
RWY 12: PAPI(P2L)—GA 3.0º TCH 25´.
RWY 30: PAPI(P2L)—GA 3.0º TCH 25´.

SERVICE: S4 FUEL 100LL, JET A OX 2, 3, 4 LGT ACTIVATE REIL Rwy
17 and Rwy 35, PAPI Rwy 12, Rwy 30 and Rwy 35, VASI Rwy 17,
MIRL Rwy 12–30 and Rwy 17–35—CTAF. Rwy 35 unusbl byd 8 NM
due to terrain.

AIRPORT REMARKS: Attended 1500–0200Z‡. Rwy 17–35 200´ blast pad
both ends.

AIRPORT MANAGER: 951-955-9418
WEATHER DATA SOURCES: ASOS 118.325 (760) 399–1494.
COMMUNICATIONS: CTAF/UNICOM 123.0

THERMAL RCO 122.3 (RIVERSIDE RADIO)
®SOCAL APP/DEP CON 135.275

CLNC DEL 120.225
CLEARANCE DELIVERY PHONE: For CD ctc SoCal Apch at 800-448-3724.
AIRSPACE: CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE TRM.

THERMAL (H) (H) VORTACW 116.2 TRM Chan 109 N33º37.69´
W116º09.61´ at fld. –124/13E.

VOR unusable:
045º–060º byd 30 NM blo 12,000´
045º–060º byd 35 NM blo 13,500´
060º–090º byd 35 NM blo 9,000´
160º–185º byd 20 NM blo 12,000´
160º–185º byd 30 NM blo 14,000´
185º–260º byd 20 NM blo 18,500´
260º–265º byd 35 NM blo 11,000´
260º–265º byd 36 NM blo 12,000´
265º–285º byd 35 NM blo 13,500´
325º–045º byd 20 NM blo 12,000´
325º–045º byd 35 NM blo 13,500´

TACAN AZIMUTH unusable:
060º–090º byd 35 NM blo 9,000´
160º–285º byd 15 NM blo 17,500´
160º–285º byd 30 NM
325º–060º byd 20 NM blo 12,000´
325º–060º byd 30 NM blo 15,000´

DME unusable:
060º–090º byd 35 NM blo 9,000´
160º–285º byd 15 NM blo 17,500´
160º–285º byd 30 NM
325º–060º byd 20 NM blo 12,000´
325º–060º byd 30 NM blo 15,000´

–

LOS ANGELES
H–4I, L–4I

IAP

SW, 23 FEB 2023 to 20 APR 2023

202 CALIFORNIA
– –

PALM SPRINGS INTL (PSP)(KPSP) 2 E UTC–8(–7DT) N33º49.78´ W116º30.40´
476 B TPA—See Remarks Class I, ARFF Index C NOTAM FILE PSP
RWY 13R–31L: H10000X150 (ASPH–GRVD) S–105, D–200, 2S–175,

2D–330, 2D/2D2–800 PCN 64 F/B/W/T HIRL
RWY 13R: REIL. PAPI(P4L)—GA 3.0º TCH 47´. Thld dsplcd 3000´.
1.0% down.
RWY 31L: REIL. PAPI(P4R)—GA 3.0º TCH 55´. Thld dsplcd 1500´. Rgt
tfc. 0.7% up.

RWY 13L–31R: H4952X75 (ASPH) S–12.5, D–60 PCN 5 F/B/W/T
MIRL 0.8% up NW
RWY 13L: REIL. PAPI(P4L)—GA 3.2º TCH 38´.
RWY 31R: REIL. PAPI(P4L)—GA 3.2º TCH 39´. Rgt tfc.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 13L:TORA–4952 TODA–4952 ASDA–4952 LDA–4952
RWY 13R:TORA–10000 TODA–10000 ASDA–9857 LDA–6857
RWY 31L:TORA–10000 TODA–10000 ASDA–10000 LDA–8500
RWY 31R:TORA–4952 TODA–4952 ASDA–4952 LDA–4952

SERVICE: S4 FUEL 100LL, JET A OX 4 LGT When twr clsd ACTIVATE
REIL Rw 13R and Rwy 31L; PAPI Rwy 13R and Rwy 31L; HIRL Rwy
13R–31L—CTAF. REIL Rwy 13L and Rwy 31R; PAPI Rwy 13L and
Rwy 31R; MIRL Rwy 13L–31R; Twy E not lgtd when twr clsd. Rwy
31L PAPI unusable byd 4 NM from thld due to mountainous terrain.
Rwy 31R PAPI unusbl byd 8 degs right of cntrln and byd 4 NM from thld due to mountainous terrain. Rwy 13R PAPI
unusbl byd 9 degs left of cntrln.

NOISE: Lengthy engine idling and run–ups on ramp area prohibited. Ctc arpt ops 760–318–3820 for noise mediation
procedures. Noise sensitive area all quadrants, exercise quiet flight procedures. For further information ctc duty supervisor
760–318–3820.

AIRPORT REMARKS: Attended continuously. Rwy 13R designated calm wind rwy. No formation ldgs or tkfs and no overhead
maneuvers. Access to/from FBO ramp via Twy G limited to acft with wingspan of less than 40´. TPA—1976(1500) large
acft, 1476(1000) small acft. Rwy 13L–31R lgtd distance remaining markers on E side only. Rwy 13R–31L lgtd distance
remaining markers on W side only. Do not mistake center twy (Twy C) as Rwy 13R–31L. U.S. Customs user fee arpt. U.S.
Customs avbl 24 hrs; 4 hrs prior notification reqd call (760)318–3880, fax 3883. NOTE: See Special Notices—Arrival
Alert.

AIRPORT MANAGER: 760-318-3845
WEATHER DATA SOURCES: ASOS (760) 322–7597 LAWRS.
COMMUNICATIONS: CTAF 119.7 ATIS 124.65 760–327–2770 UNICOM 122.95

RCO 122.1R 115.5T (RIVERSIDE RADIO)
®SOCAL APP/DEP CON 126.7 (9000´–13000´) 135.275 (8000´ and blo)

TOWER 119.7 (1400–0700Z‡) GND CON 121.9 CLNC DEL 128.35
CLEARANCE DELIVERY PHONE: For CD when ATCT clsd ctc SoCal Apch at 800-448-3724.
AIRSPACE: CLASS D svc 1400–0700Z‡; other times CLASS G.

TRSA svc ctc APP CON 15 NM out.

CONTINUED ON NEXT PAGE

LOS ANGELES
H–4I, L–4I

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 203
CONTINUED FROM PRECEDING PAGE

RADIO AIDS TO NAVIGATION: NOTAM FILE PSP.
(L) (L) VORTAC 115.5 PSP Chan 102 N33º52.20´ W116º25.79´ 225º 4.5 NM to fld. 1600/13E.
VOR unusable:

040º–065º byd 20 NM blo 9,000´
040º–065º byd 23 NM
066º–090º byd 15 NM blo 7,300´
135º–215º byd 20 NM blo 10,200´
215º–270º byd 15 NM blo 12,800´
278º–320º byd 25 NM blo 13,000´
320º–039º byd 15 NM blo 7,300´

TACAN AZIMUTH unusable:
040º–065º byd 20 NM blo 9,000´
040º–065º byd 23 NM
066º–090º byd 15 NM blo 7,300´
135º–215º byd 20 NM blo 10,200´
215º–270º byd 15 NM blo 12,800´
278º–320º byd 25 NM blo 13,000´
320º–039º byd 15 NM blo 7,300´

DME unusable:
040º–065º byd 20 NM blo 9,000´
040º–065º byd 23 NM
066º–090º byd 15 NM blo 7,300´
135º–215º byd 20 NM blo 10,200´
215º–270º byd 15 NM blo 12,800´
278º–320º byd 25 NM blo 13,000´
320º–039º byd 15 NM blo 7,300´

THERMAL (H) (H) VORTACW 116.2 TRM Chan 109 N33º37.69´ W116º09.61´ 292º 21.1 NM to fld.
–124/13E. NOTAM FILE TRM.

VOR unusable:
045º–060º byd 30 NM blo 12,000´
045º–060º byd 35 NM blo 13,500´
060º–090º byd 35 NM blo 9,000´
160º–185º byd 20 NM blo 12,000´
160º–185º byd 30 NM blo 14,000´
185º–260º byd 20 NM blo 18,500´
260º–265º byd 35 NM blo 11,000´
260º–265º byd 36 NM blo 12,000´
265º–285º byd 35 NM blo 13,500´
325º–045º byd 20 NM blo 12,000´
325º–045º byd 35 NM blo 13,500´

TACAN AZIMUTH unusable:
060º–090º byd 35 NM blo 9,000´
160º–285º byd 15 NM blo 17,500´
160º–285º byd 30 NM
325º–060º byd 20 NM blo 12,000´
325º–060º byd 30 NM blo 15,000´

DME unusable:
060º–090º byd 35 NM blo 9,000´
160º–285º byd 15 NM blo 17,500´
160º–285º byd 30 NM
325º–060º byd 20 NM blo 12,000´
325º–060º byd 30 NM blo 15,000´

SW, 23 FEB 2023 to 20 APR 2023

204 CALIFORNIA

PALMDALE USAF PLANT 42 (PMD)(KPMD) MIL/CIV AF 3 NE UTC–8(–7DT) N34º37.76´
W118º05.07´
2543 B TPA—See Remarks NOTAM FILE PMD
RWY 07–25: H12002X200 (CONC) PCN 71 R/B/W/T HIRL

RWY 07: REIL. PAPI(P4L)—GA 3.0º TCH 78´. 0.5% down.
RWY 25: REIL. PAPI(P4L)—GA 3.0º TCH 76´. Rgt tfc.

RWY 04–22: H12001X150 (CONC) PCN 53 R/B/W/T HIRL
RWY 04: REIL. PAPI(P4L)—GA 3.0º TCH 75´. Hill. Rgt tfc.
0.6% down.
RWY 22: REIL. PAPI(P4L)—GA 3.0º TCH 75´. 0.3% up.

RWY 072–252: H6000X75 (CONC) PCN 97 R/B/W/T
SERVICE: LGT ACTVT REIL Rwy 04, 07, 22, 25; HIRL Rwy 04–22 and

Rwy 07–25—CTAF. PAPI Rwy 04, 07, 22 and Rwy 25 on consly. Rwy
07 VGSI unusbl byd 5.0 NM due to terrain. Rwy 04 VGSI unusbl byd
5.0 NM. MILITARY— JASU Pwr carts unavbl. FUEL A++. Ltd fueling
avbl; govt acft only 1600–2300Z‡ Mon–Fri. 24 hr PN with Afld Mgt
rqr; no same day req; Gas and go unavbl. Expect 2+ hr delay for fuel.
TRAN ALERT No fleet svc avbl. No Flw Me svc avbl. Exp progressive taxi
to prk. Aircrew responsible for acft pinning/safing. Unable to svc acft
with ordnance. Ltd gnd support eqpt avbl. No potable water svc. No
tran maint avbl. Gnd svc unavbl when lightning within 5 NM.

AIRPORT REMARKS: Attended 1330–0600Z‡ other times CLOSED to all tfc
without written approval. PPR for all full stop ldg only. Call 661–272–6619/6614 during duty hrs, 661–272–6600 after
duty hrs. Bird hazard. Drainage ditches parallel Rwy 22 from Twy S to Twy U. Primarily training 747–707–727. All
department acft must file fpl with P42 afld mgmt ops. Unlighted obstructions surround airfield. Rwy 07, Rwy 04 and Rwy
22 3´ wooden box at 150´ from thld. Parking ramp located south of Rwy 22 and Twy V not visible from twr. Assault ldg
zone lctd 1st 6,000 east end of Twy B. Rwy 252 mark only for C–130 assault opr, one way ldg only. Ldg fee.

MILITARY REMARKS: Official business only, Military arpt civil use requires USAF approval and DD form 2400/01/02. See FLIP
AP/1 Supplementary Arpt Remarks. RSTD Offl bus only. Mil arpt. Civil use rqr USAF apvl and DD Form 2400/01/02. PPR
rqr for full stop ldg only. Call C661–275–9342. Rwy 072–252 used as a military assault strip. Assault ldg zone located
1st 6000´ east end of Twy B. Rwy 252 mark only for C–130 assault opr, one –way ldg only. Assault Landing Zone one
way landing assault landing zone 25 only. Rwy 252 mark only for C–130 assault opr, one–way ldg only. Use of assault
strip ldg zone req prior coordination with 146 OSF/OSK DSN 893–7590, C805–986–7590. Overnight park unauthorized
on C ramp. Twy L between Rwy 04–22 and passenger terminal unlighted and usable for daylight VFR
only. CAUTION Contractor leased sites are intended for acft based therein, entry gates and aprons may not meet Air Force
obst stds. Rwy 07–25 1000´ asph overrun each end, overrun poor condition emergency use only. Rwy 04–22 1150´
asph overrun each end, overrun poor condition, emergency use only. Use extreme caution for unmanned aerial systems
(UAS) ops in vicinity. Civ acft may not be granted access to KPMD Class D for practice apch or trsn over aprt bdrys. Last
7000´ of Rwy 25, south side, 300´ from rwy centerline, ground sfc has terrain irregularities and violates graded area
required. Various acft test ops makings painted in white on twy uniform. Rwy 25 NSTD marking. Spot ldg zone mark
located at 6000´ remaining mark. Rwy 07–25 deceptive sfc mark exceed standard by approximately 50´. TFC PAT TPA
overhead 4500(1957). Rectangular 4000(1457). Exp right tfc Rwy 04, Rwy 25. MISC Base ops opr 1330–0600Z‡, clsd
federal hol. Winds are estimated due to FMQ–13 wind sensors being accurate to within only +/– 2 Kt. ATC/Wx will not
include/relay wind correction into forecasts/phraseology. Therefore, aircrews will incorporate a +/– 2 Kt accuracy into their
decision making process for flying opr. Flight plans must be filed and activated with P42 afld management. Use flt svc
when P42 afld management clsd. No transportation, lodging or nml svc avbl on site. COMSEC storage unavbl.

AIRPORT MANAGER: 661-275-9342
WEATHER DATA SOURCES: ASOS (661) 272–3798
COMMUNICATIONS: CTAF 123.7 ATIS 118.275

JOSHUA APP/DEP CON 124.55 363.0
TOWER 123.7 317.6 (1330–0600Z‡, other times clsd to all tfc without written approval, due to mil ops during twr clsd)
GND CON 121.9 317.6

AIRSPACE: CLASS D svc 1330–0600Z‡; other times CLASS G.

CONTINUED ON NEXT PAGE

LOS ANGELES
H–4I, L–3E, 4G, 7C

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 205
CONTINUED FROM PRECEDING PAGE

RADIO AIDS TO NAVIGATION: NOTAM FILE PMD.
(H) (H) VORTACW 114.5 PMD Chan 92 N34º37.88´ W118º03.83´ 248º 1.0 NM to fld. 2498/15E. unmonitored

when ATCT clsd.
VOR unusable:

010º–020º
110º–160º byd 35 NM blo 11,600´
160º–235º byd 30 NM blo 8,100´

TACAN AZIMUTH unusable:
110º–145º byd 20 NM blo 15,500´
145º–235º byd 20 NM blo 14,500´
345º–355º byd 35 NM

DME unusable:
120º–145º byd 20 NM blo 15,500´
145º–150º byd 20 NM blo 14,500´

ILS 110.7 I–PMD Rwy 25. Class ID. Unmonitored when ATCT clsd.

PALO ALTO (PAO)(KPAO) 0 E UTC–8(–7DT) N37º27.67´ W122º06.90´
7 B TPA—See Remarks NOTAM FILE PAO
RWY 13–31: H2443X70 (ASPH) S–12.5 MIRL

RWY 13: REIL. PAPI(P2L)—GA 4.0º TCH 29´. Berm.
RWY 31: REIL. PAPI(P2L)—GA 4.0º TCH 29´. Berm. Rgt tfc.

SERVICE: S4 FUEL 100LL, JET A OX 4 LGT Arpt lgts opr continuously
when twr clsd.

NOISE: Noise sensitive area southeast thru northwest of arpt. Recommend
acft ldg at Palo Alto Arpt fly at or above 1500´ until crossing the
Bayshore Freeway, and recommend acft departing Rwy 31 turn 10º
right after tkf until reaching Dumbarton Auto Bridge.

AIRPORT REMARKS: Attended 1400–0400Z‡. Arpt rstd by arpt operator to
acft with maximum certificated weight of 12,500 lbs or less.
Self–fueling avbl continuously. P–line SE. Birds on and in vicinity of
arpt. +100´ transmission towers east of arpt. Be alert for pedestrians
crossing a dike road 8´ high and 300´ from end Rwy 13. Continuous
pedestrian, vehicle activity on acft taxi lanes not designated as twy
movement areas. On apch to Rwy 31 be alert to possible strong
updraft from wind tunnel located on west side of Moffett Federal
Airfield. TPA—1007(1000) west, and 807(800) east. Arpt security
procedures in effect.

AIRPORT MANAGER: (650) 329-2444
WEATHER DATA SOURCES: LAWRS.
COMMUNICATIONS: CTAF 118.6 ATIS 135.275 650–858–0606 UNICOM 122.95

®NORCAL APP CON 121.3 133.95 134.5
TOWER 118.6 (1500–0500Z‡) GND CON 125.0

®NORCAL DEP CON 121.3
CLEARANCE DELIVERY PHONE: For CD when ATCT is clsd ctc NorCal Apch at 916-361-3748.
AIRSPACE: CLASS D svc 1500–0500Z‡; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE OAK.

WOODSIDE (L) (L) VORW/DME 113.9 OSI Chan 86 N37º23.55´ W122º16.88´ 046º 8.9 NM to fld. 2270/17E.
VOR unusable:

030º–050º byd 15 NM
225º–305º byd 20 NM blo 9,000´
330º–350º blo 11,000´

DME unusable:
160º–350º blo 11,000´
190º–230º byd 20 NM blo 13,000´
230º–350º byd 20 NM

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

PANOCHE N36º42.93´ W120º46.72´ NOTAM FILE RIU.
(L) (L) VORTAC 112.6 PXN Chan 73 332º 21.3 NM to Los Banos Muni. 2060/16E.

VOR unusable:
230º–280º byd 7NM blo 9,000´

RCO 122.1R 112.6T (RANCHO MURIETA RADIO)

SAN FRANCISCO
L–2F, 3B, A

IAP, AD

SAN FRANCISCO
H–3B, L–3C

SW, 23 FEB 2023 to 20 APR 2023

206 CALIFORNIA

PARADISE N33º55.10´ W117º31.80´ NOTAM FILE RAL.
(H) (H) VORTACW 112.2 PDZ Chan 59 236º 3.8 NM to Corona Muni. 1432/15E.

TACAN AZIMUTH unusable:
130º–145º byd 25 NM blo 5,000´
145º–190º blo 8,000´
190º–230º blo 10,000´
310º–325º byd 35 NM blo 10,900´
325º–345º byd 25 NM blo 11,500´
345º–360º byd 35 NM blo 10,500´

VOR unusable:
010º–015º byd 20 NM blo 10,000´
130º–145º byd 25 NM blo 5,000´
145º–190º blo 8,000´
145º–190º byd 25 NM blo 10,000´
145º–190º byd 39 NM blo 13,500´
190º–230º blo 10,000´
310º–325º byd 35 NM blo 10,900´
325º–345º byd 25 NM blo 11,500´
345º–360º byd 35 NM blo 10,500´

DME unusable:
130º–145º byd 25 NM blo 5,000´
145º–190º blo 8,000´
190º–230º blo 10,000´
310º–325º byd 35 NM blo 10,900´
325º–345º byd 25 NM blo 11,500´
345º–360º byd 35 NM blo 10,500´

PARKER N34º06.12´ W114º40.92´ NOTAM FILE RAL.
(VH) (H) VORTAC 117.9 PKE Chan 126 067º 20.8 NM to Avi Suquilla. 1000/15E.

VOR unusable:
028º–039º byd 40 NM
064º–074º byd 40 NM blo 21,000´
075º–091º byd 40 NM
090º–110º byd 25 NM blo 3,800´
092º–102º byd 40 NM blo 18,000´
103º–220º byd 40 NM
110º–140º byd 8 NM blo 4,200´
140º–155º byd 20 NM blo 4,200´
155º–170º byd 25 NM blo 4,900´
170º–185º byd 30 NM blo 4,900´
222º–232º byd 40 NM blo 7,000´
222º–232º byd 67 NM
230º–240º byd 33 NM blo 5,900´
233º–240º byd 40 NM
258º–340º byd 40 NM
260º–290º byd 29 NM blo 5,900´
290º–300º byd 33 NM blo 6,800´
300º–315º byd 25 NM blo 6,800´
325º–335º byd 25 NM blo 5,300´
347º–002º byd 40 NM

TACAN AZIMUTH unusable:
090º–167º
167º–170º byd 25 NM blo 4,900´
170º–185º byd 30 NM blo 4,900´
230º–240º byd 33 NM blo 5,900´
260º–290º byd 29 NM blo 5,900´
290º–300º byd 33 NM blo 6,800´
300º–315º byd 25 NM blo 6,800´
325º–335º byd 25 NM blo 5,300´

DME unusable:
090º–167º
167º–170º byd 25 NM blo 4,900´
170º–185º byd 30 NM blo 4,900´
230º–240º byd 33 NM blo 5,900´
260º–290º byd 29 NM blo 5,900´
290º–300º byd 33 NM blo 6,800´
300º–315º byd 25 NM blo 6,800´
325º–335º byd 25 NM blo 5,300´

RCO 122.1R 117.9T (RIVERSIDE RADIO)

LOS ANGELES
COPTER

H–4I, L–3E, 4H, A

LOS ANGELES
H–4J, L–4J, 5A

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 207

PASO ROBLES MUNI (PRB)(KPRB) 4 NE UTC–8(–7DT) N35º40.37´ W120º37.63´
839 B NOTAM FILE PRB
RWY 01–19: H6008X150 (ASPH–GRVD) S–60, D–106, 2S–134,

2D–150 HIRL
RWY 19: REIL. PAPI(P4L)—GA 3.0º TCH 37´.

RWY 13–31: H4701X100 (ASPH) S–30, D–50, 2D–90 MIRL
0.6% up SE
RWY 31: PAPI(P4L)—GA 3.0º TCH 38´. Tree.

SERVICE: S2 FUEL 100LL, JET A OX 4 LGT Rwy lgts opr
dusk–0600Z‡, after 0600Z‡. ACTIVATE HIRL Rwy 01–19, MIRL Rwy
13–31, PAPI Rwy 19 and Rwy 31, Rwy H1 perimeter lgts—CTAF.

AIRPORT REMARKS: Attended 1500–0200Z‡. Fee for call out svc other
hours. 805–596–0212 (FBO). PPR for acft over 80,000 lbs, contact
airport manager 805–237–3877. Rwy 19 designated calm wind rwy.
Overnight tiedown fee.

AIRPORT MANAGER: 805-237-3877
WEATHER DATA SOURCES: ASOS 120.125 (805) 239–3593.
COMMUNICATIONS: CTAF/UNICOM 123.0

RCO 122.4 (HAWTHORNE RADIO)
®OAKLAND CENTER APP/DEP CON 128.7

CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Oakland
ARTCC at 510-745-3380.

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

(L) (L) VORTACW 114.3 PRB Chan 90 N35º40.35´ W120º37.63´ at fld. 817/16E.
TACAN AZIMUTH & DME unusable:

120º–140º byd 27 NM blo 8,000´

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H100X100 (ASPH) PERIMETER LGTS
HELIPORT REMARKS: Helipad H1 perimeter lgts.

PERRIS VALLEY (L65) 1 SE UTC–8(–7DT) N33º45.88´ W117º13.14´
1413 NOTAM FILE RAL
RWY 15–33: H5100X50 (ASPH)

RWY 15: Thld dsplcd 1900´. Trees. Rgt tfc.
RWY 33: Thld dsplcd 144´.

SERVICE: S4 FUEL 100LL, JET A
AIRPORT REMARKS: Attended dawn–dusk. Fuel available for emergency use

only. Parachute Jumping. Extensive ultralight and parachuting activities
daily, do not overfly arpt, avoid airspace adjacent East. Ultralights on
and in vicinity of arpt. Ultralight and parachuting activities can be
monitored on frequency 122.775

AIRPORT MANAGER: 951-657-1664
COMMUNICATIONS: CTAF 122.775
CLEARANCE DELIVERY PHONE: For CD ctc SoCal Apch at 800-448-3724.

CONTINUED ON NEXT PAGE

LOS ANGELES
H–4H, L–3C, 7A

IAP, AD

LOS ANGELES
COPTER

H–4I, L–4H, A

SW, 23 FEB 2023 to 20 APR 2023

208 CALIFORNIA
CONTINUED FROM PRECEDING PAGE

RADIO AIDS TO NAVIGATION: NOTAM FILE RAL.
PARADISE (H) (H) VORTACW 112.2 PDZ Chan 59 N33º55.10´ W117º31.80´ 106º 18.1 NM to fld. 1432/15E.
TACAN AZIMUTH unusable:

130º–145º byd 25 NM blo 5,000´
145º–190º blo 8,000´
190º–230º blo 10,000´
310º–325º byd 35 NM blo 10,900´
325º–345º byd 25 NM blo 11,500´
345º–360º byd 35 NM blo 10,500´

VOR unusable:
010º–015º byd 20 NM blo 10,000´
130º–145º byd 25 NM blo 5,000´
145º–190º blo 8,000´
145º–190º byd 25 NM blo 10,000´
145º–190º byd 39 NM blo 13,500´
190º–230º blo 10,000´
310º–325º byd 35 NM blo 10,900´
325º–345º byd 25 NM blo 11,500´
345º–360º byd 35 NM blo 10,500´

DME unusable:
130º–145º byd 25 NM blo 5,000´
145º–190º blo 8,000´
190º–230º blo 10,000´
310º–325º byd 35 NM blo 10,900´
325º–345º byd 25 NM blo 11,500´
345º–360º byd 35 NM blo 10,500´

PETALUMA MUNI (O69) 1 NE UTC–8(–7DT) N38º15.47´ W122º36.32´
90 B NOTAM FILE OAK
RWY 11–29: H3600X75 (ASPH) S–12.5 MIRL 0.4% up W

RWY 11: Trees.
RWY 29: REIL. PAPI(P4L)—GA 3.0º TCH 44´. Rgt tfc.

SERVICE: S4 FUEL 100LL, JET A OX 2, 3, 4 LGT ACTIVATE REIL Rwy 29; PAPI Rwy 29; MIRL Rwy 11–29—CTAF.
NOISE: Noise abatement procedure 800´ MSL before crosswind turn, straight out climb to 1500´ MSL for departures,

downwind stay outside Adobe Road, avoid overflights of the Old Adobe Historic Park.
AIRPORT REMARKS: Attended 1600–0100Z‡.
AIRPORT MANAGER: 707-778-4404
WEATHER DATA SOURCES: AWOS–3P 132.325 (707) 773–1529.
COMMUNICATIONS: CTAF/UNICOM 122.7
®OAKLAND CENTER APP/DEP CON 127.8

CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.
RADIO AIDS TO NAVIGATION: NOTAM FILE APC.

SCAGGS ISLAND (L) (L) VORTACW 112.1 SGD Chan 58 N38º10.76´ W122º22.39´ 276º 11.9 NM to fld. 5/17E.

PETIS N34º03.39´ W117º21.97´ NOTAM FILE ONT.
NDB (HW) 397 SB 056º 6.9 NM to San Bernardino Intl. 972/14E.

PINE MOUNTAIN LAKE (See GROVELAND on page 148)

SAN FRANCISCO
L–2F, 3A, A

IAP

LOS ANGELES
COPTER

L–4H, 7C, A

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 209

PLACERVILLE (PVF)(KPVF) 3 E UTC–8(–7DT) N38º43.45´ W120º45.20´
2586 B TPA—3386(800) NOTAM FILE RIU
RWY 05–23: H3914X76 (ASPH) S–26 MIRL

RWY 05: VASI(V4L)—GA 3.0º TCH 22´. Rgt tfc.
RWY 23: PAPI(P2L)—GA 3.75º TCH 28´.

SERVICE: S4 FUEL 100LL, JET A LGT ACTVT VASI Rwy 05; PAPI Rwy
23; MIRL Rwy 05–23—CTAF.

NOISE: Noise abatement procedures no mid–field departures, no turns W
or N prior to 3400 MSL or clear of noise sensitive area. Rwy 23 after
tkf make 10º left turn at end of rwy to avoid noise sensitive residential
areas. Helipad located on N side of Rwy 05 end, tfc pat and noise
abatement procedures apply.

AIRPORT REMARKS: Attended 1600–0100Z‡. Fuel avbl 24 hrs by credit
card. Deer on and invof rwy especially ngts. PPR for touch and go ldgs
for acft over 12,500 pounds. Trees 750´ north Rwy 05–23 2697´
MSL (110´ AGL) not lgtd.

AIRPORT MANAGER: 530-622-0459
WEATHER DATA SOURCES: AWOS–3 128.125 (530) 622–5698.
COMMUNICATIONS: CTAF/UNICOM 122.8

HANGTOWN RCO 122.1R 115.5T (RANCHO MURIETA RADIO)
®NORCAL APP/DEP CON 127.4

CLEARANCE DELIVERY PHONE: For CD ctc NorCal Apch at 916-361-6874.
RADIO AIDS TO NAVIGATION: NOTAM FILE RIU.

HANGTOWN (L) (L) VOR/DME 115.5 HNW Chan 102 N38º43.48´ W120º44.96´ at fld. 2604/17E.
VOR unusable:

200º–260º byd 15 NM blo 9,500´
320º–350º byd 10 NM blo 6,000´
320º–350º byd 25 NM blo 14,500´

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H50X50 (CONC)
HELIPORT REMARKS: Helipad parking at NE end of rwy.

POGGI N32º36.62´ W116º58.75´ NOTAM FILE SDM.
(VL) (H) VORTACW 116.45 PGY Chan 111(Y) 167º 2.3 NM to Brown Fld Muni. 576/14E.

VOR unusable:
000º–020º byd 10 NM
035º–070º byd 25 NM
070º–240º byd 10 NM
231º–249º byd 40 NM
341º–078º byd 40 NM

TACAN AZIMUTH unusable:
000º–020º byd 10 NM
035º–070º byd 25 NM
070º–240º byd 10 NM

DME unusable:
000º–020º byd 10 NM
035º–070º byd 25 NM
070º–240º byd 10 NM

POINT ARENA N38º57.28´ W123º44.44´
RCO 122.6 (OAKLAND RADIO)

SAN FRANCISCO
L–3A

IAP

LOS ANGELES
L–4H

SAN FRANCISCO
L–2G

SW, 23 FEB 2023 to 20 APR 2023

210 CALIFORNIA

POINT MUGU NAS (NAVAL BASE VENTURA CO) (NTD)(KNTD) NAS (ANG) 0 N UTC–8(–7DT)
N34º07.16´ W119º07.18´

13 B NOTAM FILE NTD Not insp.
RWY 03–21: H11102X200 (ASPH) PCN 67 R/C/W/T HIRL

RWY 03: SALSF. OLS. PAPI(P4L)—GA 3.0º TCH 46´.
RWY 21: MALSR. OLS. PAPI(P4L)—GA 3.0º TCH 46´.

RWY 09–27: H5502X200 (ASPH) PCN 64 F/B/W/T HIRL
ARRESTING GEAR/SYSTEM

RWY 03 HOOK E28(B) (2500') HOOK E28(B) (2502') RWY 21
RWY 09 HOOK E28(B) (641') HOOK E28(B) (1252') RWY 27

SERVICE: LGT Rwy 03–21 4–light PAPI on left side of runway. Rwy 21 VGSI unusbl byd 6º left and byd 7º right of cntrln.
MILITARY— A–GEAR Rwy 3–21 long–fld A–Gear rigged; short fld derigged, avbl 15 min PN. JASU 3(NCPP–105)
8(A/M47A–4) 9(GTC–85) FUEL J5, F24 (Jet AA) FLUID SP LHOX LOX OIL O–128–148 TRAN ALERT Opr 1500–0200Z‡
Mon–Fri; 1400–0100Z‡ clsd Sat, Sun, and hol. PPR rqrd for all tsnt acft DSN 893–7577/7578,
C805–986–7577/7578. Tsnt acft loading/offloading req outside publd hrs ctc afld mgr 805–989–1781/4737 for apvl.
Ltd fleet svc (lavatory avbl; potable water not avbl); base trnsp not avbl. Prior coordination req for acft with ordnance.
Ordnance must be secured by det psnl or aircrew prior prior ro fueling.

NOISE: Avoid populated areas when possible due to extreme noise sensitive area. Procedure in effect 0400–1600Z‡. Expect
Rwy 03 arr and Rwy 21 dep between 0400–0700Z‡ jets, and 0600–0700Z‡ all other acft, Mon–Sun, and federal
holidays.

MILITARY REMARKS: Opr 1500–0700Z‡. See FLIP AP/1 Supplementary Arpt Remarks and AP/1A. Bird watch cond severe:
Wildlife activity on or imt above the active rwy or other specific location repg hight potential for strikes; supervision and
aircrews must thoroughly evaluate mission need before conducting operations in areas under cond severe. Bird watch cond
moderate: Wildlife activity near the active rwy or other specific locations repg increased potential for strikes; reqs increased
vigilance by all agencies and supervisors and caution by aircrews. Bird watch cond low: Wildlife activity on or around the
afld repg low potential for strikes. Wildlife hazard exists; pilots should report all bird and mammal sightings to twr or BOPS
on freq 305.6. Phase I all dates not designated as phase II. Phase II eff 1 Oct thru 15 Apr; bird act is incrd dur these
months due to the migratory season, the primary threat during these periods consists of large quantities and more frequent
concentration of birds in all areas around the afld, and aircrews must be aware of heavy migratory fowl during these times.
During Phase II, pilots can exp bird watch cond to be moderate or severe; takeoffs/landings within 90 min of offl SR/SS
should only happen if it is mission essential; and if possible, training and frmn missions should avoid takeoff/landing with
90 min of the official SR/SS. Acft flt line security is ltd, prior coord required. RSTD PPR ctc Ops Duty Officer DSN
351–8521, C805–989–8521. AMC/NALO msn rqr flt advsy or prior coord. Civ acft req CALP, ctc Afld Mgr
C805–989–1781. Weekends, Oct–Jan, BASH support act removing waterfowl from the air in marsh areas S of Rwy
09–27 and wi 700´ of Rwy 21 edges/overrun. CAUTION Extreme mid–air potential due to high density VFR general aviation
tfc in vicinity. Civilian arpt (Camarillo) 6 NM N uncontrolled 0500–1500Z‡ daily. High terrain to 1567´ E of fld. Bird
watch condition is moderate to severe, due to seasonal bird migration annually from Oct 1–Apr 30. Bird Hazard: Hang
glider activity vicinity Round Mt 4 NM NE SR–SS. Arpt paradrop area active daily, 2–4 NM west of FNA crs Rwy 21
between 7–9 NM. Twy D clsd. Twy E clsd. Twy A2 open to prop and r/w, clsd to jet eng acft. Twy G hold PSN markings
NSTD. VFR hold line on Twy G near perimeter road incorrect. Markings should indicate edge of ctld mov area. All tfc must
ctc Mugu twr prior to crossing mov area when traveling S on Twy G toward Rwy 21. TFC PAT Reduced rwy separation
standards in effect USN/USMC acft. Rwy 21 dep do not commence turns until 500´ and 1/2 NM offshore. Rwy 27 dep
do not commence turns until 500´. CSTMS/AG/IMS Customs, Agriculture, Immigration avbl during opr hr with 24 hr prior
notice. MISC Acft flt line security is ltd; rqr prior coord. ANG Channel Islands ANGB PPR DSN 893–7577,
C805–986–7577. Opr hrs 1400–0600Z‡, clsd hol. Tsnt alert hrs 1500–2200Z‡ Mon–Fri, clsd Sat, Sun, and hol. PPR
rqrd for all tsnt acft DSN 893–7577/7578, C805–986–7577/7578. Temporary waivers on ANG ramp: Fire hydrant
bollards exist along the edge of the APN; modular airborne FFR sys pit taxi lines are not marked IAW reg; pits are only
used during contingency ops, allowing acft to taxi close to fac to reload retardant; painted turn guidelines between parking
spaces are not uniform (distances vary from 160.5 ft to 182.67 ft; current configuration places age equipment beneath
the wing of turning acft, within the clear zone around the prop, and non–std markings–nose wheel markings and acft spot
indication.

COMMUNICATIONS: SFA ATIS 125.55 363.05
FILLMORE RCO 122.1R 112.5T (HAWTHORNE RADIO)

®APP/DEP CON 128.65 307.275 (1500–0700Z‡)
®L.A. CENTER APP/DEP CON 135.5 327.1 (0700–1500Z‡)

TOWER 124.85 290.375 340.2 (1500–0700Z‡, clsd holidays other times ctc L.A. Center App/Dep Con)
GND CON 121.6 360.2 CLNC DEL 120.75 279.55
PMSV METRO 386.35 OTS indef. BASE OPS 267.5 ANG OPS 305.6

CONTINUED ON NEXT PAGE

LOS ANGELES
H–4H, L–3E, 4G, 7B

DIAP, AD

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 211
CONTINUED FROM PRECEDING PAGE

AIRSPACE: CLASS D svc 1500–0700Z‡, clsd hol; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE HHR.

FILLMORE (L) (L) VORTAC 112.5 FIM Chan 72 N34º21.40´ W118º52.88´ 205º 18.5 NM to fld. 2200/15E.
VOR unusable:

280º–315º byd 20 NM blo 11,000´
280º–315º byd 31 NM blo 14,000´
315º–360º byd 25 NM blo 14,000´

TACAN AZ unusable:
265º–275º byd 15 NM
280º–310º byd 20 NM blo 14,000´
310º–360º byd 25 NM blo 14,000´

TACAN DME unusable:
265º–275º byd 15 NM
280º–315º byd 20 NM blo 11,000´
280º–315º byd 31 NM blo 14,000´
315º–360º byd 25 NM blo 14,000´

(L) TACAN Chan 43 NTD (110.6) N34º07.40´ W119º07.32´ at fld. 7/12E. NOTAM FILE NTD. TACAN
unmonitored 0700–1500Z‡.

TACAN AZIMUTH unusable:
060º–110º byd 15 NM blo 5,000´

DME unusable:
060º–110º byd 15 NM blo 5,000´

ILS/DME 109.3 I–RRG Chan 30 Rwy 21. Class IB. Unmonitored when ATCT closed. Auto–cpd apch na blw 233´
MSL.

ASR/PAR (1500-0700Z‡)
COMM/NAV/WEATHER REMARKS: Radar see Terminal FLIP for Radar Minima. Expanded Radar Svc—All flt conducted under

positive control. Inbound acft not opr under ATC or Plead (132.425 306.6), ctc APP CON 25 NM out.

POINT REYES N38º04.79´ W122º52.07´ NOTAM FILE OAK.
(H) (H) VORW/DME 113.7 PYE Chan 84 058º 15.2 NM to Gnoss Fld. 1340/17E.
RCO 122.3 (OAKLAND RADIO)

POMONA N34º04.70´ W117º47.22´ NOTAM FILE RAL.
(L) (L) VORTACW 110.4 POM Chan 41 at Brackett Fld. 1266/15E.

VORTAC unusable:
300º–045º byd 20 NM

VOR portion unusable:
280º–300º byd 20 NM blo 13,000´

TACAN AZIMUTH unusable:
280º–300º byd 20 NM blo 14,000´

PORTERVILLE MUNI (PTV)(KPTV) 3 SW UTC–8(–7DT) N36º01.78´ W119º03.76´
443 B NOTAM FILE PTV
RWY 12–30: H5960X150 (ASPH–GRVD) S–30, D–70, 2D–110 HIRL

RWY 12: VASI(V4R)—GA 3.0º TCH 29´. Road.
RWY 30: REIL. VASI(V4R)—GA 3.0º TCH 60´. Road.

SERVICE: S4 FUEL 100LL, JET A LGT HIRL Rwy 12–30 preset low
intensity dusk–0700Z‡; after 0700Z‡ ACTIVATE—CTAF. ACTIVATE
VASI Rwy 12—CTAF, VASI Rwy 30 operates continuously.

AIRPORT REMARKS: Attended May–Oct 1500–0300Z‡, Nov–Apr
1600–0100Z‡. For arpt attendant call 559–782–7540. Self svc fuel
avbl 24 hrs with credit card.

AIRPORT MANAGER: 559-782-7540
WEATHER DATA SOURCES: AWOS–3PT 134.625 (559) 784–3874.
COMMUNICATIONS: CTAF/UNICOM 122.8

TULE RCO 122.1R 116.25T (RANCHO MURIETA RADIO)
®BAKERSFIELD APP/DEP CON 120.5 (1400–0700Z‡)

L.A. CENTER APP/DEP CON 127.1 (0700–1400Z‡)
RADIO AIDS TO NAVIGATION: NOTAM FILE PTV.

TULE (L) (L) VOR/DME 116.25 TTE Chan 109(Y) N35º54.78´
W119º01.25´ 328º 7.3 NM to fld. 580/16E.

DME unusable:
044º–065º byd 38 NM

POSO–KERN CO (See FAMOSO on page 140)

SAN FRANCISCO
H–3A, L–2F, 3A, A

LOS ANGELES
COPTER

H–4I, L–3E, 4H, 7C, A

SAN FRANCISCO
H–4I, L–3C, 9A

IAP

SW, 23 FEB 2023 to 20 APR 2023

212 CALIFORNIA

QUINCY
GANSNER FLD (2O1) 1 N UTC–8(–7DT) N39º56.64´ W120º56.72´

3419 B NOTAM FILE RIU
RWY 07–25: H4105X60 (ASPH) S–12.5 MIRL 0.3% up SW

RWY 07: Road.
RWY 25: PAPI(P2L)—GA 3.0º TCH 27´. Rgt tfc.

SERVICE: FUEL 100LL LGT Rotating bcn located 2000´ north of arpt on
top of hill. Secondary white bcn 3 miles south of arpt, dusk–dawn.
ACTIVATE MIRL Rwy 07–25—CTAF.

AIRPORT REMARKS: Unattended. 24 hr 100LL fuel by credit card. Due to
proximity of terrain normal opr are: for dep/touch and go Rwy 07 only;
ldgs on Rwys 07 and 25. Ultralights on and invof arpt. Firefighting acft
invof arpt May–Oct. Rapidly rising terrain with 100´ trees on north side
of rwy. Arpt rstd by arpt opr to acft maximum certificated tkf weight of
12,500 lbs or less.

AIRPORT MANAGER: 530-283-6069
WEATHER DATA SOURCES: AWOS–2 135.600 (530) 283–6528.
COMMUNICATIONS: CTAF/UNICOM 122.7

QUINCY RCO 122.4 (RANCHO MURIETA RADIO)
CLEARANCE DELIVERY PHONE: For CD ctc NorCal Apch at 916-361-6874.
RADIO AIDS TO NAVIGATION: NOTAM FILE TVL.

SQUAW VALLEY (VL) (DH) VORW/DME 113.2 SWR Chan 79
N39º10.82´ W120º16.18´ 310º 55.5 NM to fld. 8850/16E.

VOR unusable:
036º–048º byd 40 NM
112º–124º byd 40 NM blo 14,000´
112º–124º byd 53 NM

RAMONA (RNM)(KRNM) 2 W UTC–8(–7DT) N33º02.35´ W116º54.92´
1395 B TPA—See Remarks NOTAM FILE RNM
RWY 09–27: H5001X150 (ASPH) S–75, D–95, 2D–170 MIRL

RWY 09: PAPI(P2L)—GA 3.5º TCH 51´.
RWY 27: REIL. PAPI(P2L)—GA 3.5º TCH 32´.

SERVICE: S4 FUEL 100LL, JET A LGT ACTIVATE REIL Rwy 27, MIRL
Rwy 09–27 and twy lgts—CTAF. PAPI Rwy 09 and Rwy 27 operates 24
hrs. Rwy 09 VGSI unusbl byd 3 NM due to terrain.

NOISE: Voluntary jet curfew 0600–1500Z‡. Noise sensitive are NE–SE.
Noise abatement, tkf climb on rwy heading until 1900´ MSL.

AIRPORT REMARKS: Attended 1600–0400Z‡. Be alert for birds year round,
various size and species. Ocnl coyote on or invof of rwy and twy. PPR
for all military acft ctc arpt manager. Repetitive copter trng conducted
on helipads south of rwy and Twy A west of tower. West tsnt ramp adj
to ATCT rstrd to acft less than 12500 lbs. Fire fighting acft on and invof
arpt. Air tankers in vicinity year–round frequently fly nstd pattern
entries. TPA—2395(1000) single engine, 2895(1500) multi–engine.
For fire fighting activity call arpt manager. Rwy 27 calm wind rwy.

AIRPORT MANAGER: 760-788-3366
WEATHER DATA SOURCES: ASOS (760) 789–7699
COMMUNICATIONS: CTAF 119.875 ATIS 132.025 UNICOM 122.95

®SOCAL APP CON 132.2
TOWER 119.875 (1600–0400Z‡) GND CON 121.65

®SOCAL DEP CON 127.3
CLEARANCE DELIVERY PHONE: For CD when ATCT clsd ctc SoCal Apch at 800-448-3724.
AIRSPACE: CLASS D svc 1600–0400Z‡; other times CLASS G.

CONTINUED ON NEXT PAGE

SAN FRANCISCO
L–11A

LOS ANGELES
H–4I, L–4H

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 213
CONTINUED FROM PRECEDING PAGE

RADIO AIDS TO NAVIGATION: NOTAM FILE SAN.
JULIAN (VL) (L) VORTACW 114.0 JLI Chan 87 N33º08.43´ W116º35.16´ 235º 17.7 NM to fld. 5560/15E.
VOR unusable:

007º–010º byd 40 NM
336º–339º byd 40 NM
344º–355º byd 40 NM
356º–006º byd 40 NM blo 14,500´
356º–006º byd 70 NM

COMM/NAV/WEATHER REMARKS: When twr clsd acft must self–announce on CTAF prior to ldg or tkof.

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H340X66 (ASPH–CONC)
HELIPORT REMARKS: Helipad parking N of rwy not open to public. Helicopter skid ldgs on rwy and twy prohibited. Helipad ops

to helipad south of rwy restricted to 6,000 lbs or less. Helipad S of rwy unlgtd. Helipad S of rwy daytime VFR use only.

RANCHO MURIETA (RIU)(KRIU) 1 W UTC–8(–7DT) N38º29.21´ W121º06.17´
144 TPA—944(800) NOTAM FILE RIU
RWY 04–22: H3798X75 (ASPH)

RWY 04: VASI(V2L)—GA 3.0º TCH 12´. Road. Rgt tfc.
RWY 22: VASI(V2L)—GA 3.0º TCH 12´. Tree.

SERVICE: S2 FUEL 100LL, JET A LGT Rwy 04 VASI OTS indef. Arpt lgts opr 1600–0100Z‡.
NOISE: Rwy 22 noise abatement procedures in effect, ctc arpt manager 916–354–2940.
AIRPORT REMARKS: Attended 1600–0100Z‡. Deer on and invof rwy. +30´ obstruction lit power poles parallel to Rwy 04–22.

All ultralights must comply with FAR 103 and have an operating acft radio. All transient acft rqrd to park in designated
transient area. Ldg fees apply. Pstn single $25, pstn twin $40, turbo prop $75, jet $100.

AIRPORT MANAGER: 916-354-2940
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc NorCal Apch at 916-361-6874.
RADIO AIDS TO NAVIGATION: NOTAM FILE SAC.

SACRAMENTO (H) (H) VORTACW 115.2 SAC Chan 99 N38º26.62´ W121º33.10´ 066º 21.3 NM to fld. 3/17E.

RAND MOUNTAIN N35º20.32´ W117º41.02´
RCO 122.4 (RIVERSIDE RADIO)

RAVENDALE (O39) 0 N UTC–8(–7DT) N40º48.22´ W120º21.97´
5306 TPA—6106(800) NOTAM FILE RNO
RWY 17–35: H2607X30 (ASPH)

RWY 35: Thld dsplcd 394´. Pole.
AIRPORT REMARKS: Unattended. Unpaved areas extremely soft when wet.
AIRPORT MANAGER: 530-251-8299
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.

SAN FRANCISCO
L–2F, 3A

LOS ANGELES
L–7C

KLAMATH FALLS

SW, 23 FEB 2023 to 20 APR 2023

214 CALIFORNIA

RED BLUFF MUNI (RBL)(KRBL) 2 S UTC–8(–7DT) N40º09.02´ W122º15.13´
352 B TPA—See Remarks NOTAM FILE RBL
RWY 15–33: H5431X100 (ASPH) S–30, D–65, 2S–83 MIRL

RWY 15: REIL. PAPI(P2L)—GA 3.0º TCH 40´. Rgt tfc.
RWY 33: REIL. VASI(V4L)—GA 3.0º TCH 40´.

SERVICE: S4 FUEL 100LL, JET A OX 4 LGT ACTVT REIL Rwy 15 and
33; PAPI Rwy 15 and VASI Rwy 33; MIRL Rwy 15–33—CTAF.

AIRPORT REMARKS: Attended 1500Z‡–dusk. Automated credit card fuel
system 24 hours. Ultralight activity on and invof arpt. TPA—1852
(1500) turbojet ops, 1352 (1000) others. Rwy 15 calm wind rwy. Twys
have hwy type edge reflectors.

AIRPORT MANAGER: 530-527-2605
WEATHER DATA SOURCES: ASOS 120.775 (530) 528–8030.
COMMUNICATIONS: CTAF/UNICOM 123.0

RCO 122.4 (RANCHO MURIETA RADIO)
®OAKLAND CENTER APP/DEP CON 132.2

CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Oakland
ARTCC at 510-745-3380.

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

(H) (H) VORTACW 115.7 RBL Chan 104 N40º05.93´
W122º14.18´ 329º 3.2 NM to fld. 321/18E.

VOR portion unusable:
280º–300º blo 3,500´

REDDING
BENTON FLD (O85) 1 W UTC–8(–7DT) N40º34.42´ W122º24.44´

723 B NOTAM FILE RIU
RWY 15–33: H2420X75 (ASPH) S–12.5 MIRL

RWY 15: PAPI(P2L)—GA 3.5º TCH 24´. Rgt tfc.
RWY 33: PAPI(P2L)—GA 3.5º TCH 24´.

SERVICE: S2 FUEL 100LL, JET A LGT ACTIVATE MIRL Rwy 15–33,
PAPI Rwy 15 and Rwy 33—CTAF. Twy lighting rwy entrances only.

NOISE: For noise abatement climb to 1500´ AGL before turning.
AIRPORT REMARKS: Attended 1400Z‡–dusk. High & lo pressure & ox

replacement bottles avbl at Redding Muni (RDD). Large birds
frequently on and invof arpt Oct–Apr. Calm wind preferred direction is
Rwy 33.

AIRPORT MANAGER: 530-224-4321
WEATHER DATA SOURCES: AWOS–2 118.675 (530) 225–4183.
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.

–

KLAMATH FALLS
H–3B, L–2H

IAP

KLAMATH FALLS

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 215
–

REDDING MUNI (RDD)(KRDD) 6 SE UTC–8(–7DT) N40º30.54´ W122º17.60´
505 B Class I, ARFF Index B NOTAM FILE RDD MON Airport
RWY 16–34: H7003X150 (ASPH–GRVD) S–98, D–128, 2S–135,

2D–195 PCN 60 F/C/X/T HIRL
RWY 16: RLLS. REIL. PAPI(P4L)—GA 3.43º TCH 40´. Tree.
RWY 34: MALSR. PAPI(P4L)—GA 3.0º TCH 55´.

RWY 12–30: H5067X150 (ASPH) S–60, D–72, 2S–91, 2D–110
PCN 60 F/C/X/T MIRL
RWY 12: Trees.
RWY 30: PAPI(P2L)—GA 3.0º TCH 32´. Tree.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 12: TORA–5067 TODA–5067 ASDA–5067 LDA–5067
RWY 16: TORA–7003 TODA–7003 ASDA–7003 LDA–7003
RWY 30: TORA–5067 TODA–5067 ASDA–5067 LDA–5067
RWY 34: TORA–7003 TODA–7003 ASDA–7003 LDA–7003

SERVICE: S4 FUEL 100LL, JET A OX 1, 2, 3, 4 LGT ACTIVATE
MALSR Rwy 34; REIL Rwy 16; PAPI Rwy 16; HIRL Rwy 16–34;
MIRL Rwy 12–30; twy lgts—CTAF.

NOISE: For noise abatement avoid overflights of residential housing when
possible.

AIRPORT REMARKS: Attended dawn–dusk. PPR For unscheduled air carrier
ops with more than 30 passenger seats. 0530–1430Z‡ call arpt
manager 530–224–4321. US Forest Service on fld, expect heavy air
tanker activity during fire season.

AIRPORT MANAGER: 530-224-4321
WEATHER DATA SOURCES: ASOS (530) 221–7144
COMMUNICATIONS: CTAF 119.8 ATIS 124.1 UNICOM 122.95

RCO 122.1R 108.4T (RANCHO MURIETA RADIO)
®OAKLAND CENTER APP/DEP CON 132.2

 TOWER 119.8 (1430–0530Z‡) GND CON 121.7
CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Oakland ARTCC at 510-745-3380.
AIRSPACE: CLASS D svc 1430–0530Z‡; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE RDD.

(T) (T) VOR/DME 108.4 RDD Chan 21 N40º30.27´ W122º17.50´ at fld. 496/18E.
ILS/DME 108.7 I–RDD Chan 24 Rwy 34. Class IE. Unmonitored when ATCT clsd. Localizer backcourse unusable

wi 2 DME abv 2,000´.
COMM/NAV/WEATHER REMARKS: Emerg frequency 121.5 not avbl at twr.

KLAMATH FALLS
H–3B, L–2H

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

216 CALIFORNIA

REDLANDS MUNI (REI)(KREI) 2 NE UTC–8(–7DT) N34º05.12´ W117º08.78´
1574 B TPA—See Remarks NOTAM FILE RAL
RWY 08–26: H4504X75 (ASPH) S–12.5 MIRL 2.3% up E

RWY 08: REIL. PAPI(P2L)—GA 3.0º TCH 40´. Fence.
RWY 26: REIL. Trees. Rgt tfc.

SERVICE: S4 FUEL 100LL OX 1, 2 LGT ACTIVATE REIL Rwy 08 and
26; PAPI Rwy 08; MIRL Rwy 08–26—CTAF.

NOISE: Avoid noise sensitive areas S of arpt.
AIRPORT REMARKS: Attended 1600–0100Z‡. Self serve 100LL fuel avbl

24–7. Coyotes and waterfowl on and invof arpt. TPA — 2503 (929) for
fixed wing acft, N side of Rwy 08–26; 2074(500) for helicopter, S side
of Rwy 08–26. Rmn vigilant to see and avoid lrg and hvy acft wi 5 NM
of REI and on sbd Rwy 24 apch wi 1.5 NM east thru north of rwy; ctn
wake turb. Actvly mnt REI CTAF and, if poss, sbd on 119.45. Opr
transponder and ADS–B out strongly encouraged. Aerobatic act NE of
arpt from 3500 ft MSL to 7500 ft MSL; see Special Notice—Aerobatic
Operations Northeast of Redlands, CA.

AIRPORT MANAGER: 909-557-8520
COMMUNICATIONS: CTAF/AUNICOM 123.05 (3 clicks for wx and adzy, 4 clicks

for radio check.)
®SOCAL APP/DEP CON 127.0 (North–NE)

CLEARANCE DELIVERY PHONE: For CD ctc SoCal Apch at 800-448-3724.
RADIO AIDS TO NAVIGATION: NOTAM FILE RAL.

PARADISE (H) (H) VORTACW 112.2 PDZ Chan 59 N33º55.10´ W117º31.80´ 047º 21.6 NM to fld. 1432/15E.
TACAN AZIMUTH unusable:

130º–145º byd 25 NM blo 5,000´
145º–190º blo 8,000´
190º–230º blo 10,000´
310º–325º byd 35 NM blo 10,900´
325º–345º byd 25 NM blo 11,500´
345º–360º byd 35 NM blo 10,500´

VOR unusable:
010º–015º byd 20 NM blo 10,000´
130º–145º byd 25 NM blo 5,000´
145º–190º blo 8,000´
145º–190º byd 25 NM blo 10,000´
145º–190º byd 39 NM blo 13,500´
190º–230º blo 10,000´
310º–325º byd 35 NM blo 10,900´
325º–345º byd 25 NM blo 11,500´
345º–360º byd 35 NM blo 10,500´

DME unusable:
130º–145º byd 25 NM blo 5,000´
145º–190º blo 8,000´
190º–230º blo 10,000´
310º–325º byd 35 NM blo 10,900´
325º–345º byd 25 NM blo 11,500´
345º–360º byd 35 NM blo 10,500´

LOS ANGELES
COPTER

L–4H, 7C, A
IAP

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 217

REEDLEY MUNI (O32) 4 N UTC–8(–7DT) N36º40.26´ W119º27.06´
386 B NOTAM FILE RIU
RWY 16–34: H3300X60 (ASPH) S–12 MIRL

RWY 16: PAPI(P2L)—GA 3.0º TCH 41´. Trees.
RWY 34: PAPI(P2L)—GA 4.0º TCH 49´. Tree. Rgt tfc.

SERVICE: S4 FUEL 100LL, JET A LGT ACTIVATE PAPI Rwys 16 and
34; MIRL Rwy 16–34; twy lgts—CTAF.

AIRPORT REMARKS: Attended Mon–Fri 1600–2330Z‡. Self svc fuel 24 hrs
computerized credit card. For fuel phone number beside pumps, 7
days 1600–0100Z‡.

AIRPORT MANAGER: 559-637-4203
WEATHER DATA SOURCES: AWOS–3PT 120.175 (559) 637–9453.
COMMUNICATIONS: CTAF/UNICOM 122.7
®FRESNO APP/DEP CON 132.35

CLEARANCE DELIVERY PHONE: For CD ctc Fresno Apch at 559-487-5405.
RADIO AIDS TO NAVIGATION: NOTAM FILE RIU.

FRIANT (L) (L) VORTACW 115.6 FRA Chan 103 N37º06.27´
W119º35.73´ 148º 26.9 NM to fld. 2380/17E.

REID–HILLVIEW OF SANTA CLARA CO (See SAN JOSE on page 236)

RIO LINDA (L36) 1 S UTC–8(–7DT) N38º40.50´ W121º26.73´
46 B TPA—846(800) NOTAM FILE RIU
RWY 17–35: H2625X42 (ASPH) S–12 LIRL

RWY 17: Trees. Rgt tfc.
RWY 35: Trees.

SERVICE: S2 FUEL 100LL LGT Rotating beacon and VASI ops dusk–0800Z‡. ACTIVATE LIRL Rwy 17–35 key 122.9 7
times.

NOISE: For noise abatement Rwy 17 right turn to heading 215º after tkf to avoid overflight of school.
AIRPORT REMARKS: Attended 1600–0100Z‡. Tree lines east, west and north of arpt—unlighted. Touch and go landings not

authorized. Ultralights not authorized.
AIRPORT MANAGER: 916-991-1725
COMMUNICATIONS: CTAF/UNICOM 123.0
CLEARANCE DELIVERY PHONE: For CD ctc NorCal Apch at 916-361-6874.

SAN FRANCISCO
L–3C, 9A

IAP

SAN FRANCISCO

SW, 23 FEB 2023 to 20 APR 2023

218 CALIFORNIA

RIO VISTA MUNI (O88) 3 NW UTC–8(–7DT) N38º11.60´ W121º42.22´
23 B NOTAM FILE RIU
RWY 07–25: H4199X75 (ASPH) S–30 MIRL

RWY 07: REIL. PAPI(P2L)—GA 4.0º TCH 40´.
RWY 25: REIL. PAPI(P2L)—GA 4.0º TCH 40´. Rgt tfc.

RWY 15–33: H2199X60 (ASPH) S–12.5 MIRL
RWY 15: REIL. PAPI(P2L)—GA 4.0º TCH 40´. Pole.
RWY 33: REIL. PAPI(P2L)—GA 4.0º TCH 40´. Rgt tfc.

SERVICE: FUEL 100LL LGT ACTVT REIL Rwy 07, 15, 25 and 33; PAPI
Rwy 07, 15, 25 and 33; MIRL Rwy 07–25 and 15–33; Perimeter
H1—CTAF.

NOISE: Noise sensitive area N of Rwy 33. Do not overfly ranch and corrals
off Rwy 33. All rwys climb to 700´ before turns.

AIRPORT REMARKS: Attended Mon–Thu 1600–0100Z‡. Fast pay fuel system
avbl 24 hours. Rwy 25 calm wind rwy.

AIRPORT MANAGER: 707-249-7510
WEATHER DATA SOURCES: AWOS–AV 127.075 (707) 374–5396.
COMMUNICATIONS: CTAF/UNICOM 122.725
®TRAVIS APP/DEP CON 119.9

CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.
RADIO AIDS TO NAVIGATION: NOTAM FILE SAC.

SACRAMENTO (H) (H) VORTACW 115.2 SAC Chan 99 N38º26.62´
W121º33.10´ 189º 16.6 NM to fld. 3/17E.

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H180X180 (CONC) PERIMETER LGTS
HELIPORT REMARKS: No autorotations, hovering auto´s or running landings to pavement. Helicopter tfc to helipad remain S of

arpt 500´. When wind favors Rwy 15–33 helicopters may use apron area W of Rwy 15–33, remain W of arpt 500´.

RIVERSIDE MUNI (RAL)(KRAL) 4 SW UTC–8(–7DT) N33º57.11´ W117º26.71´
819 B TPA—See Remarks NOTAM FILE RAL MON Airport
RWY 09–27: H5401X100 (ASPH) S–48, D–70, 2S–89, 2D–110 MIRL

1.1% up E
RWY 09: PAPI(P4L)—GA 3.0º TCH 41´.
RWY 27: PAPI(P4L)—GA 3.0º TCH 40´. Ground.

RWY 16–34: H2850X50 (ASPH) S–40, D–50, 2D–80 MIRL
0.8% up N
RWY 16: Rgt tfc.
RWY 34: PAPI(P2L)—GA 3.0º TCH 36´.

SERVICE: S4 FUEL 100LL, JET A OX 1, 2, 3, 4 LGT ACTIVATE MIRL
Rwy 09–27 and Rwy 16–34, twy lgts, helipad perimeter lgts—CTAF.
PAPI Rwy 09, Rwy 27, and Rwy 34 opr continuously.

AIRPORT REMARKS: Attended Mon–Fri 1500–0100Z‡, Sat–Sun
1400–0000Z‡. For fuel after hrs call 951–321–0091. Numerous
power lines 1780´–2887´ N of Rwy 16 thld at or blo 80´ AGL. Rwy
27 –20 ft ditch 50 ft fm Rwy 27 thld. Rwy 27 dep: For noise mgmt,
after dep turn right 10º; assume crs after rchg 2139(1500). Rwy
16–34 limited by arpt operator to 12500 lbs single wheel gear. Power
plant 3000´ N of Rwy 16 thld producing thermal plume, avoidance
advised. TPA—1819(1000) light acft, 2319(1500) jet and all other
acft. Acft departing Rwy 09 and Rwy 27 not visible to acft at other end
of rwy. S 1400´ of Rwy 34 and Twy J and S 500´ of Twy B not visible
from the twr. Twy L not visible from twr. Twy E steep slope. For Noise Mgmt: Not turns bfr arpt bdry and 2139(1500). No
high power eng maint runs btn 2200–0700 lcl. Turbine eng acft: Preferred rolling tkof for noise mgmt.

AIRPORT MANAGER: 951-351-6113
WEATHER DATA SOURCES: ASOS 128.8 (951) 352–4392. LAWRS.
COMMUNICATIONS: CTAF 121.0 ATIS 128.8 951–688–7257 UNICOM 122.95

RCO 122.2 (RIVERSIDE RADIO)
®SOCAL APP/DEP CON 135.4

 TOWER 121.0 (1500–0400Z‡) GND CON 124.12
CLEARANCE DELIVERY PHONE: For CD when ATCT clsd ctc SoCal Apch at 800-448-3724.
AIRSPACE: CLASS D svc 1500–0400Z‡; other times CLASS G.

CONTINUED ON NEXT PAGE

SAN FRANCISCO
L–2F, 3A, A

IAP

LOS ANGELES
COPTER

H–4I, L–4H, A
IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 219
CONTINUED FROM PRECEDING PAGE

RADIO AIDS TO NAVIGATION: NOTAM FILE RAL.
PARADISE (H) (H) VORTACW 112.2 PDZ Chan 59 N33º55.10´ W117º31.80´ 050º 4.7 NM to fld. 1432/15E.
TACAN AZIMUTH unusable:

130º–145º byd 25 NM blo 5,000´
145º–190º blo 8,000´
190º–230º blo 10,000´
310º–325º byd 35 NM blo 10,900´
325º–345º byd 25 NM blo 11,500´
345º–360º byd 35 NM blo 10,500´

VOR unusable:
010º–015º byd 20 NM blo 10,000´
130º–145º byd 25 NM blo 5,000´
145º–190º blo 8,000´
145º–190º byd 25 NM blo 10,000´
145º–190º byd 39 NM blo 13,500´
190º–230º blo 10,000´
310º–325º byd 35 NM blo 10,900´
325º–345º byd 25 NM blo 11,500´
345º–360º byd 35 NM blo 10,500´

DME unusable:
130º–145º byd 25 NM blo 5,000´
145º–190º blo 8,000´
190º–230º blo 10,000´
310º–325º byd 35 NM blo 10,900´
325º–345º byd 25 NM blo 11,500´
345º–360º byd 35 NM blo 10,500´

(VL) VORW 108.6 RAL N33º57.31´ W117º26.99´ at fld. 778/14E.
VOR unusable:

017º–074º byd 40 NM
125º–150º
151º–163º byd 40 NM
170º–189º byd 25 NM
190º–228º
240º–254º byd 25 NM
255º–265º
300º–016º byd 20 NM

ILS 110.9 I–RAL Rwy 09. Class IB. Unmonitored when ATCT closed. LOC unusable beyond 10º left of course.
Autopilot coupled approaches not applicable blo 1,192´ MSL (1.2 NM fm thld).

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H60X60 (ASPH) PERIMETER LGTS
HELIPORT REMARKS: ACTIVATE perimeter lgts Helipad H1—121.0.

RIVERSIDE(RUBIDOUX)
FLABOB (RIR)(KRIR) 3 NW UTC–8(–7DT) N33º59.33´ W117º24.59´

767 TPA—See Remarks NOTAM FILE RAL
RWY 06–24: H3190X50 (ASPH) MIRL(NSTD) 0.5% up NE

RWY 06: Trees.
SERVICE: S4 FUEL 100LL LGT Rwy 06–24 NSTD MIRL, one red/green lgt

each side of thld. ACTIVATE MIRL Rwy 06–24—CTAF.
AIRPORT REMARKS: Attended Mon–Fri 1630–0030Z‡. Mountain 1340´ MSL

3/4 mile SE of arpt, +20´ cross on top. TPA—1467(700). Night
TPA—1767(1000) around the mountain. Dep to the S ctc Riverside Twr.
Rwy 24 after tkf turn 10º; stay N of riverbed. Rwy 24 calm wind rwy.
Rwy 06–24 thermal and block cracking.

AIRPORT MANAGER: 951-683-2309
COMMUNICATIONS: CTAF/UNICOM 122.8
®SOCAL APP/DEP CON 135.4

CLEARANCE DELIVERY PHONE: For CD ctc SoCal Apch at 800-448-3724.

CONTINUED ON NEXT PAGE

LOS ANGELES
COPTER
L–4H, A

IAP

SW, 23 FEB 2023 to 20 APR 2023

220 CALIFORNIA
CONTINUED FROM PRECEDING PAGE

RADIO AIDS TO NAVIGATION: NOTAM FILE RAL.
PARADISE (H) (H) VORTACW 112.2 PDZ Chan 59 N33º55.10´ W117º31.80´ 040º 7.3 NM to fld. 1432/15E.
TACAN AZIMUTH unusable:

130º–145º byd 25 NM blo 5,000´
145º–190º blo 8,000´
190º–230º blo 10,000´
310º–325º byd 35 NM blo 10,900´
325º–345º byd 25 NM blo 11,500´
345º–360º byd 35 NM blo 10,500´

VOR unusable:
010º–015º byd 20 NM blo 10,000´
130º–145º byd 25 NM blo 5,000´
145º–190º blo 8,000´
145º–190º byd 25 NM blo 10,000´
145º–190º byd 39 NM blo 13,500´
190º–230º blo 10,000´
310º–325º byd 35 NM blo 10,900´
325º–345º byd 25 NM blo 11,500´
345º–360º byd 35 NM blo 10,500´

DME unusable:
130º–145º byd 25 NM blo 5,000´
145º–190º blo 8,000´
190º–230º blo 10,000´
310º–325º byd 35 NM blo 10,900´
325º–345º byd 25 NM blo 11,500´
345º–360º byd 35 NM blo 10,500´

ROGERS FLD (See CHESTER on page 119)

ROHNERVILLE (See FORTUNA on page 142)

ROSAMOND SKYPARK (L00) 3 W UTC–8(–7DT) N34º52.23´ W118º12.33´
2415 B TPA—See Remarks NOTAM FILE RAL
RWY 08–26: H3600X50 (ASPH) LIRL(NSTD)

RWY 08: Thld dsplcd 300´. Rgt tfc.
RWY 26: Thld dsplcd 200´. Trees.

SERVICE: FUEL 100LL LGT Rwy 08–26 NSTD LIRL 25 ft from edge of rwy. Aft 11 pm lcl ACTVT LIRL Rwy 08–26 5
clicks—CTAF. Rotg bcn OTS indefly.

AIRPORT REMARKS: Unattended. Hill NE of arpt. Terrain approximately 3200´ MSL 2 miles northeast and 3 miles northwest
of arpt. Arpt use rstrd by amgr to acft having a max certificated gross tkof wgt of 12,500 lbs or less; ctc amgr for addnl
info 661–475–2600. Gliders, ultralights and helicopters tfc pat N of rwy. Powered acft only may use S tfc pat. No touch
and go ldgs between 0600–1500Z‡. Avoid over flight of schools 1 mile E and 2 miles W. Calm wind use Rwy 26.
TPA—glider 2915(500). Maintain rwy heading until reaching arpt boundary.

AIRPORT MANAGER: 661-475-2600
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Joshua Apch at 661-277-3843.
RADIO AIDS TO NAVIGATION: NOTAM FILE PMD.

PALMDALE (H) (H) VORTACW 114.5 PMD Chan 92 N34º37.88´ W118º03.83´ 319º 15.9 NM to fld. 2498/15E.
unmonitored when ATCT clsd.

VOR unusable:
010º–020º
110º–160º byd 35 NM blo 11,600´
160º–235º byd 30 NM blo 8,100´

TACAN AZIMUTH unusable:
110º–145º byd 20 NM blo 15,500´
145º–235º byd 20 NM blo 14,500´
345º–355º byd 35 NM

DME unusable:
120º–145º byd 20 NM blo 15,500´
145º–150º byd 20 NM blo 14,500´

COMM/NAV/WEATHER REMARKS: Automated UNICOM; 4 clicks adzy.

ROUND VALLEY (See COVELO on page 128)

LOS ANGELES
L–3D, 7B

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 221

RUTH (T42) 7 S UTC–8(–7DT) N40º12.69´ W123º17.86´
2781 NOTAM FILE RIU
RWY 13–31: H3500X50 (ASPH) S–12

RWY 13: Berm.
RWY 31: Hill.

AIRPORT REMARKS: Unattended. Arpt CLOSED ngt. Intermittently closed winters due to snow, ctc county transportation office
for information 530–623–1365. High terrain all quadrants.

AIRPORT MANAGER: 530-623-1365
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.
RADIO AIDS TO NAVIGATION: NOTAM FILE RBL.

RED BLUFF (H) (H) VORTACW 115.7 RBL Chan 104 N40º05.93´ W122º14.18´ 260º 49.3 NM to fld. 321/18E.
VOR portion unusable:

280º–300º blo 3,500´

SACRAMENTO
MC CLELLAN AIRFIELD (MCC)(KMCC) P (CG) 6 NE UTC–8(–7DT) N38º40.06´ W121º24.04´

77 B TPA—1153(1076) LRA NOTAM FILE MCC
RWY 16–34: H10599X150 (CONC–GRVD) S–155, D–300, 2S–175, 2D–500 HIRL(NSTD)

RWY 16: MALSR. PAPI(P4L)—GA 3.0º TCH 52´. Rgt tfc.
RWY 34: PAPI(P4L)—GA 3.0º TCH 53´. Tower.

SERVICE: S4 FUEL 100LL, JET A, A+ OX 1, 2 LGT ACTVT MALSR Rwy 16; HIRL Rwy 16–34; twy lgts—CTAF. PAPI Rwy
16 and 34 opr consly. Rwy 16–34 NSTD HIRL located 25 ft from rwy edge markings. Twy E, Twy F, Twy G NSTD twy
edge lgts. MILITARY— FUEL A+ (C916–641–8970.) (NC 100LL, A – Self svc 100LL W side Twy K.)

NOISE: Strict adherence to published tfc patterns recommended for noise abatement purposes. C5 touch and go prohibited.
AIRPORT REMARKS: Attended continuously. Self–svc 100LL fuel west side Twy K. Rwy 16 calm wind rwy. All acft exit rwy to

the east. Fld conditions, rwy, twy and apron good. 900´ asph overrun SE end Rwy 16 and 1000´ asph overrun NW end
Rwy 34. Ldg fee charged for all commercial ops.

MILITARY REMARKS: RSTD Tran acft PPR for USCG ramp C916–643–7659, with crew list for arr/dep passengers.
AIRPORT MANAGER: (916) 570-5349
WEATHER DATA SOURCES: AWOS–3 125.975 (916) 641–1272.
COMMUNICATIONS: CTAF/UNICOM 122.975
®NORCAL APP/DEP CON 127.4 317.5

NORCAL CLNC DEL 119.825
PMSV METRO 344.6 (Part time.) USCG COMSTA SAN FRAN 3123 5696 8984 11201 (0500–1100Z‡)
USCG SACRAMENTO 167.9 345.0

CLEARANCE DELIVERY PHONE: For CD ctc NorCal Apch at 916-361-6874.
AIRSPACE: CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE MCC.

(T) (T) VORW/DME 109.2 MCC Chan 29 N38º40.04´ W121º24.25´ at fld. 65/17E. unmonitored.
DME unusable:

210º–300º blo 5,000´
VOR unusable:

280º–340º byd 15 NM blo 7,000´
280º–340º byd 5 NM blo 5,000´

ILS 109.7 I–MCC Rwy 16. Class IA.
ILS 109.7 I–FKZ Rwy 34.

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H57X57 (CONC)
HELIPAD H2: H57X57 (CONC)
HELIPAD H3: H57X57 (ASPH)
HELIPAD H4: H57X57 (CONC)
HELIPORT REMARKS: Military markings on afld.

–

KLAMATH FALLS
L–2H

SAN FRANCISCO
H–3B, L–2G, 3A

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

222 CALIFORNIA
– –

SACRAMENTO EXEC (SAC)(KSAC) 3 S UTC–8(–7DT) N38º30.77´ W121º29.60´
24 B TPA—See Remarks NOTAM FILE SAC
RWY 02–20: H5503X150 (ASPH) S–60, D–130, 2S–165, 2D–210

MIRL
RWY 02: MALSR. Tree.
RWY 20: REIL. PAPI(P4L)—GA 3.0º TCH 36´. Tree.

RWY 12–30: H3837X100 (ASPH) S–30, D–43, 2D–67 MIRL
RWY 12: REIL. PAPI(P4L)—GA 3.0º TCH 50´. Tree.
RWY 30: REIL. PAPI(P4L)—GA 3.5º TCH 50´. Tree.

SERVICE: S4 FUEL 100LL, JET A OX 1, 2, 3, 4 LGT Dusk–dawn.
When twr clsd ACTIVATE arpt bcn—CTAF. Dusk–dawn. When twr clsd
ACTIVATE all afld lgts—CTAF.

NOISE: Arpt noise abatement procedures in effect 0500–1400Z‡ for more
information call 916–875–9037 or 916–875–9035.

AIRPORT REMARKS: Attended 1600–0000Z‡. Birds invof arpt. Prior
permission from arpt opr rqr for acft over 50,000 lbs maximum tkf
weight. No touch and go ldgs, low apchs or practice instrument apchs
between hrs 0500–1400Z‡. For more information call
916–874–0359. Rwy 12 blast pad markings not std. No mid–field,
intersection or formation tkfs. Rwy 20 calm wind rwy. Ditch and
concrete bridge in Rwy 02–20 safety area located 500´ prior to Rwy
02 thld on centerline. Golf course lgts shine across Rwy 02 final apch
800´ rwy centerline dusk to 0600Z‡. TPA—1024(1000), turbine and
large acft 1524(1500). Arpt 24 hr emerg 916–929–5000. Distance between Twy A and Twy B centerline is 75´.

AIRPORT MANAGER: 916-875-9035
WEATHER DATA SOURCES: ASOS (916) 421–0923
COMMUNICATIONS: CTAF 119.5 ATIS 125.5 916–428–7066 UNICOM 122.95

RCO 122.05 (RANCHO MURIETA RADIO)
®NORCAL APP/DEP CON 127.4 (NORTH–EAST) 125.25

EXEC TOWER 119.5 (1400–0500Z‡) GND CON 125.0
CLEARANCE DELIVERY PHONE: For CD when ATCT is clsd ctc NorCal Apch at 916-361-6874.
AIRSPACE: CLASS D svc 1400–0500Z‡; other times CLASS E.
VOR TEST FACILITY (VOT) 111.4
RADIO AIDS TO NAVIGATION: NOTAM FILE SAC.

(H) (H) VORTACW 115.2 SAC Chan 99 N38º26.62´ W121º33.10´ 017º 5.0 NM to fld. 3/17E.
ILS 110.3 I–SAC Rwy 02. Class IA. Unmonitored when ATCT closed.

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H60X60 (ASPH) PERIMETER LGTS
HELIPORT REMARKS: Helipad H1 perimeter lgts.

–

SAN FRANCISCO
H–3B, L–2G, 3A

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 223
– –

SACRAMENTO INTL (SMF)(KSMF) 10 NW UTC–8(–7DT) N38º41.73´ W121º35.45´
27 B LRA Class I, ARFF Index C NOTAM FILE SMF
RWY 17L–35R: H8605X150 (CONC–GRVD) S–120, D–239, 2D–439,

2D/2D2–961 PCN 71 R/B/W/T HIRL CL
RWY 17L: MALSR. TDZL. PAPI(P4L)—GA 3.0º TCH 64´. RVR–TR
RWY 35R: PAPI(P4L)—GA 3.0º TCH 64´. RVR–TR Rgt tfc.

RWY 17R–35L: H8598X150 (CONC–GRVD) S–120, D–239, 2D–439,
2D/2D2–961 PCN 71 R/B/W/T HIRL CL
RWY 17R: ALSF2. TDZL. PAPI(P4R)—GA 3.0º TCH 72´. RVR–TMR Rgt
tfc.
RWY 35L: MALSR. PAPI(P4R)—GA 3.0º TCH 76´. RVR–TMR

RUNWAY DECLARED DISTANCE INFORMATION
RWY 17L:TORA–8605 TODA–8605 ASDA–8605 LDA–8605
RWY 17R:TORA–8598 TODA–8598 ASDA–8598 LDA–8598
RWY 35L:TORA–8598 TODA–8598 ASDA–8598 LDA–8598
RWY 35R:TORA–8605 TODA–8605 ASDA–8605 LDA–8605

SERVICE: S6 FUEL 100LL, JET A LGT ALSF2 oprs as SSALR till wx
goes blw VFR.

NOISE: Noise sensitive areas west of arpt on SAC River. Local turn
discouraged for jet acft. When conducting IFR apch in VFR conditions
execute missed apch at dep end of rwys. Plan VFR patterns to east.
Use minimum power settings.

AIRPORT REMARKS: Attended continuously. Birds on and invof arpt. Crop duster opr invof arpt at or blo 200´AGL. FAA GWT
strength evaluation MD–11=590000 lbs. All acft ctc ground control prior to movement on ramp. The maximum allowable
gross acft load for Twys G1, G2, and the general aviation parking apron is 70,000 lbs for single gear acft, 170,000 lbs
for dual gear acft, and 250,000 lbs for dual tandem gear acft. An acft cannot exceed the airplane design group III criteria
and must have a wheel base of less than 60 ft. Military acft parking limited. Ctc arpt ops if parking is rqrd 916–806–5309.
Unpaved sfc north of Twy P and east of Twy A and south of Cargo 1 ramp clsd to hel. Portion Twy W 500´ east of Twy A
to 2100´ east of Twy A is not visible from twr. Twy B1 clsd to cargo acft. Twy Y4 restricted to acft with a wingspan of less
than 118´ (group III). West ramp spots 56–60 and F1 rstd to tow in and tow out only from taxilane B2. When pushing
back for dep from west ramp spots 56–60 and F1 each acft is to push back on to taxilane B2 and pull forward to the
"Engine Start Line" prior to starting engs. Acft must push back tail to the north from trml Gates A1, A3 and A5. GND
vehicle surveillance sys in use. OPR transponders with alt rprtg mode and ADS–B (if equipped) enabled on all AP SFCS.

AIRPORT MANAGER: (916) 874-0560
WEATHER DATA SOURCES: ASOS (916) 649–3996 ASOS bcst over ATIS 126.75 mhz
COMMUNICATIONS: D–ATIS 126.75 916–874–0679 UNICOM 122.95

RCO 122.5 (RANCHO MURIETA RADIO)
®NORCAL APP/DEP CON 120.45 125.4 (West–Northeast) 125.25 (Southwest) 127.4 (East–Southeast)

CAPITOL TOWER 125.7 GND CON 121.7 CLNC DEL 121.1
CPDCL (LOGON KUSA)
PDC

AIRSPACE: CLASS C svc ctc APP CON.
VOR TEST FACILITY (VOT) 111.4
RADIO AIDS TO NAVIGATION: NOTAM FILE SAC.

 (H) (H) VORTACW 115.2 SAC Chan 99 N38º26.62´ W121º33.10´ 336º 15.2 NM to fld. 3/17E.
ILS/DME 111.75 I–MDK Chan 54(Y) Rwy 17L. Class IIE.
ILS/DME 111.1 I–SMF Chan 48 Rwy 17R. Class IIIE.
ILS/DME 111.1 I–HUX Chan 48 Rwy 35L. Class IE. Rwy 16R SMF DME used. Autopilot cpd apch NA blw 312´

MSL.

–

SAN FRANCISCO
H–3B, L–2G, 3A

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

224 CALIFORNIA
– –

SACRAMENTO MATHER (MHR)(KMHR) P (ARNG) 10 E UTC–8(–7DT) N38º33.32´ W121º17.83´
98 B TPA—See Remarks NOTAM FILE MHR
RWY 04R–22L: H11301X150 (ASPH–CONC) S–160, D–280, 2S–175,

2D–500 HIRL
RWY 04R: VASI(V4L)—GA 3.0º TCH 51´. RVR–TMR Rgt tfc.
RWY 22L: MALSR. VASI(V4L)—GA 3.0º TCH 50´. RVR–TMR

RWY 04L–22R: H6081X150 (ASPH) S–90, D–105, 2S–133, 2D–190
MIRL
RWY 22R: Rgt tfc.

SERVICE: S4 FUEL 100LL, JET A OX 2 LGT Be advised, Rwy 04L thld
lgts are NSTD. When twr closed ACTIVATE MIRL Rwy 04L–22R, HIRL
Rwy 04R–22L, VASI Rwy 04R, 22L and MALSR Rwy 22L—CTAF.
MILITARY— FUEL A, A+ (avbl 1400–0700Z‡, C916–870–4704, after
hr call out fee $100, 20 min PN rqr.) (NC–100LL)

NOISE: Avoid noise sensitive residential areas North/East of Rwy 22L ILS
final apch course. Turbojet nighttime noise abatement arrival and
departure procedures in effect 0600–1500Z‡. Pilot information on
noise abatement 916–874–0359.

AIRPORT REMARKS: Attended Mon 1300–0730Z‡, Tue–Fri 1100–0730Z‡,
Sat 1100–0500Z‡,Sun 1300–0500Z‡. Birds invof arpt. Be alert for
large transport acft tkfs and ldgs and high performance military T–38
jets. Rwy 22L calm wind rwy. TPA for piston acft 1098 (1000);
Turbine acft 1898 (1800). Acft entering Rwy 22R tfc pattern from the
north should expect to fly base leg extended 2 miles from rwy thld. Twy D limited to acft with maximum gross weight
50,000 lbs or less. Twy D1 limited to acft with wingspan more than 69 ft. Twy D1 limited to acft with maximum gross
weight 50,000 lbs or less.

AIRPORT MANAGER: 916-875-6760
WEATHER DATA SOURCES: AWOS–3PT 118.325 (916) 366–3371. SAWRS.
COMMUNICATIONS: CTAF 120.65 ATIS 118.325 UNICOM 122.95

SACRAMENTO RCO 122.2 (RANCHO MURIETA RADIO)
®NORCAL APP/DEP CON 127.4

TOWER 120.65 (Mon 1300–0730Z‡, Tue–Fri 1100–0730Z‡, Sat 1100–0500Z‡, Sun 1300–0500Z‡) GND CON 121.85
CLNC DEL 121.85

CLEARANCE DELIVERY PHONE: For CD when ATCT is clsd ctc NorCal Apch at 916-361-6874.
AIRSPACE: CLASS D svc Mon 1300–0730Z‡, Tue–Fri 1100–0730Z‡, Sat 1100–0500Z‡, Sun 1300–0500Z‡; other times

CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE SAC.

 (H) (H) VORTACW 115.2 SAC Chan 99 N38º26.62´ W121º33.10´ 044º 13.7 NM to fld. 3/17E.
ILS/DME 111.35 I–MHR Chan 50(Y) Rwy 22L. Class IIE. Unmonitored when ATCT closed.

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H30X30 (ASPH)
HELIPAD H2: H100X100 (ASPH)

SAN FRANCISCO
H–3B, L–2G, 3A

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 225

SALINAS MUNI (SNS)(KSNS) 3 SE UTC–8(–7DT) N36º39.77´ W121º36.38´
84 B TPA—884(800) NOTAM FILE SNS
RWY 08–26: H6004X150 (ASPH) S–25, D–32, 2D–62 MIRL

RWY 08: VASI(V2L)—GA 3.0º TCH 53´. Thld dsplcd 396´. Rgt tfc.
RWY 26: REIL. VASI(V2L)—GA 3.0º TCH 43´.

RWY 13–31: H4825X150 (ASPH) S–65, D–100, 2S–127, 2D–170
HIRL
RWY 13: REIL. VASI(V4L)—GA 3.0º TCH 50´. RVR–R Trees.
RWY 31: MALSR. PAPI(P2L)—GA 3.0º TCH 59´. RVR–T Rgt tfc.

SERVICE: S4 FUEL 100LL, JET A OX 3 LGT When ATCT clsd ACTVT
MALSR Rwy 31; REIL Rwy 13 and Rwy 26; PAPI Rwy 31; HIRL Rwy
13–31; MIRL Rwy 08–26, H1—CTAF. VASI Rwy 08, Rwy 13 and Rwy
26 opr consly.

AIRPORT REMARKS: Attended continuously. Portions of Twy B between D and
N limited twr svc provided. 6´ tall security fence 400´ prior to Rwy 13
thld on centerline and steeply descending terrain 350´ prior to Rwy 31
thld on centerline both in Rwy 13–31 safety area. NOTE: See Special
Notices—California Condors.

AIRPORT MANAGER: 831-758-7214
WEATHER DATA SOURCES: ASOS (831) 422–2830 LAWRS.
COMMUNICATIONS: CTAF 119.525 UNICOM 123.00 ATIS 124.85

RCO 122.6 (OAKLAND RADIO)
®NORCAL APP/DEP CON 133.0 (001º–135º MRY)

TOWER 119.525 (1400–0300Z‡ Oct–Mar; 1300–0300Z‡ Apr–Sep) GND CON 121.7
CLEARANCE DELIVERY PHONE: For CD when ATCT is clsd ctc NorCal Apch at 916-361-3748.
AIRSPACE: CLASS D svc 1400–0300Z‡ Oct–Mar, 1300–0300Z‡ Apr–Sep; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE SNS.

(H) (H) VORTACW 117.3 SNS Chan 120 N36º39.83´ W121º36.19´ at fld. 80/17E.
VOR portion unusable:

010º–016º byd 22 NM blo 7,000´
010º–016º byd 26 NM blo 8,000´
016º–080º byd 22 NM blo 8,000´
150º–170º byd 8 NM blo 10,000´

TACAN AZIMUTH & DME unusable:
010º–080º byd 22 NM blo 8,000´
150º–200º blo 11,000´
aerobatic acft wi an area defined as .5 NM rds of SNS 357016.4 (5.3 NM W CVH), blo 3000’, avoidance advised
SR–SS

TACAN AZIMUTH unusable:
245º–255º byd 20 NM

ILS 108.5 I–SNS Rwy 31. Unmonitored when ATCT clsd.

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H90X90 (ASPH–CONC–AFSC)

SALTON CITY
SALTON SEA (SAS)(KSAS) 1 SW UTC–8(–7DT) N33º14.47´ W115º57.16´

–84 TPA—716(800) NOTAM FILE SAN
RWY 07–25: 5000X75 (GRVL) S–28

RWY 07: Rgt tfc.
AIRPORT REMARKS: Unattended. Loose gravel in vicinity of parking area. Occasional ultralight activity on weekends.
AIRPORT MANAGER: (909) 429-4200
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Los Angeles ARTCC at 661-575-2079.

SALTON SEA (See SALTON CITY on page 225)

SALYER FARMS N36º03.96´ W119º31.86´ NOTAM FILE RIU.
NDB (MHW) 205 COR 203/16E. (VFR only).

SAMOA FLD (See EUREKA on page 138)

SAN FRANCISCO
H–3B, L–3B

IAP, AD

LOS ANGELES

SW, 23 FEB 2023 to 20 APR 2023

226 CALIFORNIA

SAN ANDREAS
CALAVERAS CO–MAURY RASMUSSEN FLD (CPU)(KCPU) 4 SE UTC–8(–7DT) N38º08.77´

W120º38.89´
1328 B NOTAM FILE RIU
RWY 13–31: H3602X60 (ASPH) S–12.5 MIRL 0.6% up SE

RWY 31: VASI(V4R)—GA 3.0º TCH 26´. Rgt tfc.
SERVICE: S4 FUEL 100LL LGT MIRL Rwy 13–31 ops dusk–0800Z‡, after 0800Z‡ ACTIVATE MIRL—CTAF. ACTIVATE

VASI Rwy 31—CTAF.
AIRPORT REMARKS: Attended Nov–Apr 1600–0100Z‡, May–Oct 1500–0200Z‡. For attendant after hrs call 209–736–2501

or 209–754–1908.
AIRPORT MANAGER: 209-736-2501
WEATHER DATA SOURCES: AWOS–3P 118.525 (209) 736–2523.
COMMUNICATIONS: CTAF/UNICOM 123.0

ANGELS CAMP RCO 122.3 (RANCHO MURIETA RADIO)
NORCAL APP/DEP CON 125.1

CLEARANCE DELIVERY PHONE: For CD ctc NorCal Apch at 916-361-0516.
RADIO AIDS TO NAVIGATION: NOTAM FILE RIU.

LINDEN (H) (H) VORW/DME 114.8 LIN Chan 95 N38º04.47´ W121º00.23´ 059º 17.4 NM to fld. 266/17E.
DME unusable:

191º–235º

SAN BERNARDINO INTL (SBD)(KSBD) 2 SE UTC–8(–7DT) N34º05.72´ W117º14.09´
1159 B TPA—See Remarks Class I, ARFF Index C NOTAM FILE SBD MON Airport
RWY 06–24: H10000X200 (CONC–GRVD) S–97, D–265, 2D–890,

2D/2D2–960 PCN 86 R/B/W/T HIRL
RWY 06: REIL. PAPI(P4L)—GA 3.0º TCH 52´. RVR–TMR Rgt tfc.
0.7% up.
RWY 24: REIL. PAPI(P4L)—GA 3.0º TCH 50´. RVR–TMR 0.8% down.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 06: TORA–10000 TODA–10000 ASDA–10000 LDA–10000
RWY 24: TORA–10000 TODA–10000 ASDA–10000 LDA–10000

SERVICE: S4 FUEL 100LL, JET A OX 1 LGT When twr closed HIRL
preset low ints, to increase ints and ACTIVATE REIL Rwy 06 and Rwy
24 ACTIVATE—CTAF. PAPI Rwy 06 and Rwy 24 operate continuously.

AIRPORT REMARKS: Attended Mon–Sun 1500–0500Z‡. After hrs general
aviation access and fuel avbl with PPR call fixed base operators at
909–382–6068. Afld sfc cond not monitored btn the hrs
0400–1300Z‡. Periodic live firefighting training producing smoke and
light emissions approximately 6000´ northeast of Rwy 06 thld.
Redlands Arpt (REI) 4.5 NM east TPA 2500 MSL CTAF/AUNICOM
123.05. Aerobatic area 6.2 NM east 3500–7000 MSL. Rmn vigilant
to see and avoid. High terrain north and east of arpt. Rwy 06
designated calm wind rwy. Twy A, A1, E, acft wingspan more than
171´ use inboard engines during tax. Rwy 06–24 strength rated for the
A380 at 1,300,000 lbs. Fire fighting acft ctc US Forest Svc tanker base on ground frequency 123.975. Twr non–visible
area on Twy A 425´ west of Twy A1. User fee arpt.

AIRPORT MANAGER: 909-382-2382
WEATHER DATA SOURCES: AWOS–3 (909) 382–0067
COMMUNICATIONS: CTAF 119.45 ATIS 124.175 UNICOM 122.975
®SOCAL APP/DEP CON 127.0 (N–NE) 134.0 (NE–S) 135.4 (S–SW)

TOWER 119.45 (1500–0500Z‡) GND CON 121.8
CLEARANCE DELIVERY PHONE: For CD when ATCT clsd ctc SoCal Apch at 800-448-3724.

CONTINUED ON NEXT PAGE

SAN FRANCISCO
L–3B

IAP

LOS ANGELES
COPTER

H–4I, L–4H, 7C, A
IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 227
CONTINUED FROM PRECEDING PAGE

AIRSPACE: CLASS D svc 1500–0500Z‡; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE RAL.

PARADISE (H) (H) VORTACW 112.2 PDZ Chan 59 N33º55.10´ W117º31.80´ 039º 18.1 NM to fld. 1432/15E.
TACAN AZIMUTH unusable:

130º–145º byd 25 NM blo 5,000´
145º–190º blo 8,000´
190º–230º blo 10,000´
310º–325º byd 35 NM blo 10,900´
325º–345º byd 25 NM blo 11,500´
345º–360º byd 35 NM blo 10,500´

VOR unusable:
010º–015º byd 20 NM blo 10,000´
130º–145º byd 25 NM blo 5,000´
145º–190º blo 8,000´
145º–190º byd 25 NM blo 10,000´
145º–190º byd 39 NM blo 13,500´
190º–230º blo 10,000´
310º–325º byd 35 NM blo 10,900´
325º–345º byd 25 NM blo 11,500´
345º–360º byd 35 NM blo 10,500´

DME unusable:
130º–145º byd 25 NM blo 5,000´
145º–190º blo 8,000´
190º–230º blo 10,000´
310º–325º byd 35 NM blo 10,900´
325º–345º byd 25 NM blo 11,500´
345º–360º byd 35 NM blo 10,500´

PETIS NDB (HW) 397 SB N34º03.39´ W117º21.97´ 056º 6.9 NM to fld. 972/14E. NOTAM FILE ONT.
ILS 109.3 I–SBD Rwy 06. Class IE. LOM PETIS NDB. Unmonitored 0500–1500Z‡.

SAN CARLOS (SQL)(KSQL) 2 NE UTC–8(–7DT) N37º30.71´ W122º14.97´
6 B TPA—See Remarks NOTAM FILE SQL
RWY 12–30: H2621X75 (ASPH) S–12.5 MIRL

RWY 12: REIL. VASI(V2L)—GA 3.0º TCH 25´. Pole.
RWY 30: REIL. VASI(V2L)—GA 3.0º TCH 25´. Rgt tfc.

SERVICE: S2 FUEL 100LL, JET A, A+, UL94 OX 2 LGT When ATCT
clsd; actvt MIRL Rwy 12–30 and REIL Rwy 12–30—119.0. Rwy 30
VGSI unusbl byd 8 deg left of cntrln.

NOISE: Noise sensitive areas south through northeast of arpt. For noise
abatement procedures ctc arpt manager 650–573–3700.

AIRPORT REMARKS: Attended 1500–0500Z‡. Migratory bird activity on and
invof arpt. 100´ steel transmission twrs and powerlines located 750´
west and parallel to Rwy 12–30. 7´ lighted dike located in rwy safety
area on AER 30. Calm wind Rwy 12. No touch and go ldgs, or stop and
go ldgs, when twr clsd. TPA—806(800). TPA applies to both
fixed–wing and hel. Fixed–wing right tfc Rwy 30/left tfc Rwy 12. Hel
right tfc Rwy 12/left tfc Rwy 30. Large helicopter should avoid overflight
of dirt infield areas.

AIRPORT MANAGER: 650-573-3700
WEATHER DATA SOURCES: AWOS–3P 125.9 (650) 593–0613. LAWRS.
COMMUNICATIONS: CTAF 119.0 ATIS 125.9 650–593–0613 UNICOM 122.95

®NORCAL APP CON 133.95 135.65
TOWER 119.0 (1500–0500Z‡) GND CON 121.6

®NORCAL DEP CON 135.65
CLEARANCE DELIVERY PHONE: For CD when ATCT is clsd ctc NorCal Apch at 916-361-3829.
AIRSPACE: CLASS D svc 1500–0500Z‡; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE OAK.

WOODSIDE (L) (L) VORW/DME 113.9 OSI Chan 86 N37º23.55´ W122º16.88´ 355º 7.3 NM to fld. 2270/17E.
VOR unusable:

030º–050º byd 15 NM
225º–305º byd 20 NM blo 9,000´
330º–350º blo 11,000´

DME unusable:
160º–350º blo 11,000´
190º–230º byd 20 NM blo 13,000´
230º–350º byd 20 NM

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

SAN FRANCISCO
L–2F, 3B, A

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

228 CALIFORNIA

SAN CLEMENTE ISLAND NALF (NUC)(KNUC) NAF 0 NW UTC–8(–7DT) N33º01.36´ W118º35.31´
184 B NOTAM FILE NUC Not insp.
RWY 06–24: H9301X200 (CONC) PCN 49 R/B/W/T HIRL

RWY 24: OLS. REIL. 1.0% down.
ARRESTING GEAR/SYSTEM

RWY 06 HOOK E28(B) (2201') HOOK E28(B) (2025') RWY 24
SERVICE: LGT Rwy 24, OLS. Avbl only during hrs of opn. After hrs for emergency ACTIVATE HIRL Rwy 06–24 5 step and

REIL Rwy 24 1 step—119.55. MILITARY— JASU 1(GTC–85) 1(A–4) FUEL J5 FLUID SP.
MILITARY REMARKS: Opr Mon 1500–0200Z‡, Tue–Thu 1600–0200Z‡, Fri 1600–0000Z‡, CLOSED Sat, Sun and hol, OT by

NOTAM. RSTD PPR for civ acft at all times and mil other times, DSN 524–9240. Req to use NUC as BINGO fld for carrier
opr rqr 7 days PN and special air opr after nml opr hr rqr 72 hr PN thru San Clemente Island Air OPS DSN 524–9240.
CAUTION Extv missile and off–shore bombardment invof San Clemente Island. Beaver TACAN NSD Chan 86 lctd 11 NM
South of NUC TACAN Chan 123. Perimeter road in close proximity to afld, use extreme caution. Hold short mark 100´
from rwy edge. Exp hold short instr from twr. TFC PAT Reduced rwy separation std in effect USN/USMC acft. (only allowed
during CCAS). MISC Acft desiring radar advisory svc ctc twr 20 NM out. No search and rescue facility normally avbl (crash
boat and helicopter). Flt planning svc not avbl. Acft transition W291 ctc Beaver Ctl 120.85 266.9. Parking ramp designed
for five metroliner sized acft (on the line adjacent to the trml) and eight H–60 sized acft (on the northern two lines 4 each
line). When cargo acft occupy the center parking line (vic of spot 5). NSTD taxilane clnc may exist, use centerline taxing
around cargo acft.

COMMUNICATIONS: ATIS 268.6 (1600–0200Z‡ Mon–Thu, 1600–0000Z‡ Fri, clsd weekends and hol, OT by NOTAM)
APP CON 120.85 127.05 292.15 (1600–0200Z‡ Mon–Thu, 1600–0000Z‡ Fri, clsd Sat, Sun and hol, OT by NOTAM.)
TOWER 126.75 278.8 340.2 (1600–0200Z‡ Mon–Thu, 1600–0000Z‡ Fri, clsd Sat, Sun and hol, OT by NOTAM.)
GND CON 119.55 251.05

®RADAR ADVISORY SERVICE (BEAVER CONTROL) 120.85 266.9 (Ctc twr 20 NM out).
CLEARANCE DELIVERY PHONE: When ATCT clsd, for CD ctc Los Angeles ARTCC at 661-575-2079.
AIRSPACE: CLASS D svc 1600–0200Z‡ Mon–Thu, 1600–0000Z‡ Fri, clsd Sat–Sun and hol; other times by NOTAM; other times

CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE NUC.

(L) TACAN Chan 123 NUC (117.6) N33º01.62´ W118º34.78´ at fld. 161/12E.
TACAN opr only dur NOTAM hr CLASS D airspace

ASR/PAR No NOTAM MP PAR 1800–2200Z‡ Tue. No NOTAM MP ASR 1800–2200Z‡ Tue.
COMM/NAV/WEATHER REMARKS: Radar see Terminal FLIP for Radar Minima.

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H70X70 (CONC)
HELIPAD H2: H70X70 (CONC)

LOS ANGELES
H–4I, L–4G

DIAP, AD

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 229

SAN DIEGO
BROWN FLD MUNI (SDM)(KSDM) 13 SE UTC–8(–7DT) N32º34.34´ W116º58.81´

526 B TPA—See Remarks LRA NOTAM FILE SDM
RWY 08L–26R: H7972X150 (ASPH–CONC) S–107, D–141, 2S–140,

2D–213 PCN 43 F/D/X/T HIRL
RWY 08L: REIL. PAPI(P4L)—GA 3.0º TCH 52´.
RWY 26R: REIL. PAPI(P4L)—GA 4.0º TCH 73´. Rgt tfc.

RWY 08R–26L: H3185X75 (ASPH) S–12.5 PCN 5 F/D/Z/U MIRL
0.5% up W
RWY 08R: Rgt tfc.

SERVICE: S4 FUEL 100LL, JET A, A+ OX 1, 2, 3, 4 LGT Rwy 26R
PAPI unusable byd 3 NM. ACTIVATE REIL Rwy 08L, PAPI Rwy 08L
and Rwy 26R, HIRL Rwy 08L–26R and MIRL Rwy 08R–26L—CTAF.

NOISE: Noise sensitive areas approximately 1 mile west of arpt, 1/2 mile
NW, and 2 miles north of arpt.

AIRPORT REMARKS: Attended 1700–0100Z‡. For fuel after hrs call FBO´s at
619–671–9222, fee for callout. Military fuel avbl by calling
619–671–9222. Parachute Jumping on arpt and 3 miles east. Be alert
to arpt boundary one mile north from Mexican/USA international border.
Be alert when departing on Rwy 08L at night due to rising terrain to the
east. Be alert to high terrain 3,566´ MSL 6 miles east of arpt. Rwy
08R–26L operator permits only 12500 lbs. No engine ops on ramps
except as necessary for arrivals and departures. Twy G west of Twy B
rstd to acft with wingspans of 133´ or less. Avoid direct overfight of PIO PICO energy center blo 2000´ AGL, 3NM east
of arpt. TPA—1526(1000) Rwy 08L–26R, 1126(600) Rwy 08R–26L. Flight Notification Service (ADCUS) available.
NOTE: See Special Notices—Extensive Parachute Drop Activities San Diego, California.

AIRPORT MANAGER: 619-424-0456
WEATHER DATA SOURCES: ASOS 132.35 (619) 661–8297.
COMMUNICATIONS: CTAF 128.25 ATIS 132.35 619–661–0152 UNICOM 122.95
®SOCAL APP CON 124.35

TOWER 128.25 (1600–0400Z‡) GND CON 124.4
®SOCAL DEP CON 125.15

CLEARANCE DELIVERY PHONE: For CD when ATCT clsd ctc SoCal Apch at 800-448-3724.
AIRSPACE: CLASS D svc 1600–0400Z‡; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE SDM.

POGGI (VL) (H) VORTACW 116.45 PGY Chan 111(Y) N32º36.62´ W116º58.75´ 167º 2.3 NM to fld. 576/14E.
VOR unusable:

000º–020º byd 10 NM
035º–070º byd 25 NM
070º–240º byd 10 NM
231º–249º byd 40 NM
341º–078º byd 40 NM

TACAN AZIMUTH unusable:
000º–020º byd 10 NM
035º–070º byd 25 NM
070º–240º byd 10 NM

DME unusable:
000º–020º byd 10 NM
035º–070º byd 25 NM
070º–240º byd 10 NM

–

LOS ANGELES
H–4I, L–4H

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

230 CALIFORNIA
– –

MONTGOMERY–GIBBS EXEC (MYF)(KMYF) 6 N UTC–8(–7DT) N32º48.94´ W117º08.37´
427 B TPA—See Remarks NOTAM FILE MYF
RWY 10L–28R: H4598X150 (ASPH–RFSC) S–12 PCN 48 F/C/Y/T

MIRL 0.3% up E
RWY 10L: PAPI(P4L)—GA 3.4º TCH 45´.
RWY 28R: MALSR. PAPI(P4R)—GA 3.0º TCH 41´. Thld dsplcd 1199´.
Rgt tfc.

RWY 10R–28L: H3401X60 (ASPH–RFSC) S–12 PCN 44 F/C/Y/T
RWY 10R: Rgt tfc.
RWY 28L: REIL.

RWY 05–23: H3400X75 (ASPH–TRTD–RFSC) S–12 PCN 37 F/B/Y/T
0.3% up NE
RWY 05: Thld dsplcd 390´.

SERVICE: S4 FUEL 100LL, JET A, A+ OX 1, 4 LGT When twr clsd
ACTIVATE PAPI Rwy 10L and 28R, MALSR Rwy 28R—CTAF, MIRL
Rwy 10L–28R opr continuously.

NOISE: For noise abatement regulations ctc the noise abatement office at
858–573–1436. Acft with high noise levels are requested to use Rwy
10L–28R. Extreme noise sensitive areas west and south of arpt. Noise
monitoring in effect. Maximum noise limit 0730–1430Z‡ 70 DB over
residential areas. Maximum noise limit 1430–0730Z‡ 88 DB.

AIRPORT REMARKS: Attended Mon–Sat 1500–0200Z‡. Be alert heavy acft
activity in the vicinity of Lake Murray and Mt Soledad. Pilots are urged to be vigilant for other acft in these areas and to
ctc the twr early enough for timely tfc advisories if proceeding east bound advise twr of destination arpt. Be alert to military
jet acft invof arpt and 4.7 NM NW of arpt bearing 312º invof Mission Bay VORTAC. Be alert birds on and in the vicinity
of arpt. Coyote activity on rwys and twys. Practice low approaches are prohibited 0730–1430Z‡. Simulated engine
failures are prohibited over residential areas. No jet touch and go opns. Dep use Rwy 10L when tower not opr and wind
permitting. TPA—Rwy 10R–28L, 10L–28R and 05–23—multi–engine/turbo powered 2027(1600); Single eng
1427(1000). No acft over 20,000 lbs on Twy J rstd by FBO. Txl E non–std, acft with wingspan greater than 35.5 ft use
caution. Twy K rstd to wingspan no greater than 58´. Ldg fees for ops by non–based Part 91 and Part 135 certified acft.

AIRPORT MANAGER: (858) 573-1430
WEATHER DATA SOURCES: ASOS 126.9 (858) 576–4337.
COMMUNICATIONS: CTAF 119.2 ATIS 126.9 858–277–3075 UNICOM 122.95

RCO 122.2 (SAN DIEGO RADIO)
®SOCAL APP CON 124.35
®SOCAL DEP CON 119.6

TOWER 119.2 (All rwys, except Rwy 28R btw 1800–0200Z‡) 125.7 (Rwy 28R btw 1800–0200Z‡) GND CON 118.225
CLEARANCE DELIVERY PHONE: For CD when ATCT clsd ctc SoCal Apch at 800-448-3724.
AIRSPACE: CLASS D svc 1400–0500Z‡; other times CLASS G.
VOR TEST FACILITY (VOT) 109.0
RADIO AIDS TO NAVIGATION: NOTAM FILE SAN.

MISSION BAY (H) (H) VORTACW 117.8 MZB Chan 125 N32º46.93´ W117º13.53´ 050º 4.8 NM to fld. 10/15E.
VOR portion unusable:

090º–100º byd 28 NM
100º–130º byd 17 NM
130º–190º byd 14 NM
190º–219º byd 20 NM
308º–350º byd 20 NM blo 8,000´

TACAN AZIMUTH unusable:
310º–350º byd 15 NM blo 6,000´

TACAN DME unusable:
310º–350º byd 20 NM blo 6,000´

TACAN AZIMUTH & DME unusable:
310º–350º byd 30 NM blo 10,000´

ILS/DME 111.95 I–MYF Chan 56(Y) Rwy 28R. Class IT. LOC/DME unmonitored when ATCT closed.
COMM/NAV/WEATHER REMARKS: Freq 125.7 also used for touch and go landings Rwy 10L–28R.

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H48X48 (ASPH)

–

LOS ANGELES
L–4H

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 231
– –

SAN DIEGO INTL (SAN)(KSAN) P (CG) 2 W UTC–8(–7DT) N32º44.01´ W117º11.38´
17 B AOE Class I, ARFF Index D NOTAM FILE SAN
RWY 09–27: H9401X200 (ASPH–CONC–GRVD) S–100, D–150,

2D–250, 2D/2D2–720 PCN 75 F/A/W/T HIRL CL
RWY 09: MALSR. TDZL. PAPI(P4L)—GA 3.3º TCH 76´. RVR–TR Thld
dsplcd 1000´. Tree.
RWY 27: MALS. TDZL. PAPI(P4R)—GA 3.5º TCH 66´. RVR–TR Thld
dsplcd 1810´. Sign. Rgt tfc.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 09: TORA–8280 TODA–9401 ASDA–8280 LDA–7280
RWY 27: TORA–9401 TODA–9401 ASDA–9401 LDA–7591

ARRESTING GEAR/SYSTEM
RWY 27: EMAS

SERVICE: S2 FUEL 100LL, JET A OX 1, 2 LGT Twy C edge lgts OTS
indef. Rwy 27 PAPI unusable byd 5º left and right of centerline.
MILITARY— A–GEAR Rwy 27 EMAS 315´ x 218´. FUEL (NC–100LL, A)
FLUID OX.

NOISE: NOTE: See Special Notices—Aircraft Noise
Prohibitions/Restrictions.

AIRPORT REMARKS: Attended continuously. Intermittent presence of birds
on and invof arpt. Pilots are required to ctc gnd controller prior to
pushback, tow out and taxi for tfc advisories. Ultralight acft prohibited
on arpt. Practice approaches and touch and go landings prohibited. ASDE–X in use. Operate transponders with altitude
reporting mode and ADS–B (if equipped) enabled on all airport surfaces. Taxiing acft are prohibited from passing to the
south of acft located on Twy B into alley located between Gates 7 and 14. Taxiing acft shall follow lead–in lines until the
nose wheel of the acft has entered the non–movement area of the alley. Rwy 09–27 FAA gross weight strength DC10–10
410; DC10–30 530; L–1011 430; B747 720. 747 and larger acft are prohibited from making intersection tkfs. To reduce
jet blast impact at north end of Twy F acft will not start engine until 800´ from north end of Twy F, abeam the second
parking pad. Aircraft crossing Rwy 09–27 on Twy C6, hold short of Twy C6 facing west on Taxiway C, parallel to runway.
In the event of a diversion or irregular opr events, acft opr ctc the arpt duty manager 619–400–2710 for PPR due to
limitations associated with handling diverted flights. Limitations include rstd gate space, customs svcs as well as acft
servicing and parking. For access to/fr Terminal 2 : Gates 23, 25, 27, 29, 31, 33–51 and the island and west RON
parking ramps, ctc ramp ctl on 129.775 sry 131.975 fr 1400–0800Z‡, from 0800–1400Z‡ ctc ground ctl on 123.9.
Rwy status lgts in operation. Taxilane A rstd to acft with wingspans of 135´ or less. Acft with wingspans greater than
171´ rstd from using Twy D south of Twy B, and when exiting Rwy 09 westbound on Twy B. Outboard engines of
four–engine acft are to be kept at idle power for all ground maneuvering. Cross–bleed engine starts permitted only on
parallel twy with acft aligned on twy centerline. Due to PAEW on Rwy 09–27, 30 minute PPR 0830–1230Z‡ for all
landings and departures call 619–400–2710. 30 minute PPR 619–400–2710 for acft with over 171´ wingspan. Military
acft on official business only ctc arpt ops at 619–400–2710 for PPR. Flight Notification Service (ADCUS) available.
NOTE: See Special Notices—Aircraft Noise Prohibitions/Restrictions.

AIRPORT MANAGER: 619-400-2718
WEATHER DATA SOURCES: ASOS (619) 296–8934
COMMUNICATIONS: D–ATIS 134.8 619–298–0997

MONTGOMERY RCO 122.2 (SAN DIEGO RADIO)
®SOCAL APP/DEP CON 124.35 (East), 119.6 (West)

LINDBERGH TOWER 118.3 GND CON 123.9 CLNC DEL 125.9
CPDLC (LOGON KUSA)
PDC

AIRSPACE: CLASS B See VFR Terminal Area Chart.
VOR TEST FACILITY (VOT) 109.0
RADIO AIDS TO NAVIGATION: NOTAM FILE SAN.

MISSION BAY (H) (H) VORTACW 117.8 MZB Chan 125 N32º46.93´ W117º13.53´ 133º 3.4 NM to fld. 10/15E.
VOR portion unusable:

090º–100º byd 28 NM
100º–130º byd 17 NM
130º–190º byd 14 NM
190º–219º byd 20 NM
308º–350º byd 20 NM blo 8,000´

TACAN AZIMUTH unusable:
310º–350º byd 15 NM blo 6,000´

TACAN DME unusable:
310º–350º byd 20 NM blo 6,000´

TACAN AZIMUTH & DME unusable:
310º–350º byd 30 NM blo 10,000´

ILS/DME 111.55 I–SAN Chan 52(Y) Rwy 09. Class IE. Autopilot coupled approaches NA below 530´ MSL.
LOC/DME 110.9 I–UBR Chan 46 Rwy 27. LOC unusable byd 25º right of course.

LOS ANGELES
H–4I, L–4H

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

232 CALIFORNIA

SAN DIEGO/EL CAJON
GILLESPIE FLD (SEE)(KSEE) 10 NE UTC–8(–7DT) N32º49.57´ W116º58.35´

388 B TPA—See Remarks NOTAM FILE SEE
RWY 09L–27R: H5342X100 (ASPH) S–90, D–120, 2D–200 MIRL

0.5% up E
RWY 09L: PAPI(P4R)—GA 3.75º TCH 45´. Tree.
RWY 27R: REIL. PAPI(P4L)—GA 4.5º TCH 45´. Thld dsplcd 706´.
Road. Rgt tfc.

RWY 17–35: H4145X100 (ASPH) S–58, D–106, 2D–195 MIRL
0.5% up S
RWY 17: VASI(V2L)—GA 4.0º TCH 45´. Thld dsplcd 450´. Bldg.
RWY 35: VASI(V2L)—GA 4.5º TCH 27´. Thld dsplcd 685´. Pole.

RWY 09R–27L: H2738X60 (ASPH) S–12 0.5% up E
SERVICE: S4 FUEL 100LL, JET A OX 1, 2, 3, 4 LGT When ATCT clsd

ACTVT REIL Rwy 27R; PAPI Rwy 09L and 27R; VASI Rwy 17 and
35; MIRL Rwy 09L–27R and Rwy 17–35—CTAF. Rwy 27R PAPI
unusable beyond 6º right of course. FUEL 100LL and Jet fuel self serve
24 hrs.

NOISE: Noise abatement procedures in effect. Rwy 17 preferred noise
abatement dep when twr clsd. TGL and Jet dep strongly discouraged
0600–1500Z‡. Noise sensitive areas all quads. Noise abatement
pattern info avbl at sdcountyairports.com or ctc arpt ops
619–956–4800. Copter pioneer noise abatement pattern alt 700´
MSL; dep S from Rwy 35 NRS, crosswind btn Bradley and Vernon Way, downwind at Wing Ave, turn base leg to fly over
E/W taxi line on E transient ramp, do not overfly Twy D, then via Rwy 17 to Rwy 35 NRS. Remain S of Twy B4 due to
crossing ground traffic. Do not overfly parked or taxiing acft.

AIRPORT REMARKS: For fuel svc or assistance during business hrs, ctc (619) 449–0611, (619) 448–5991, or (619)
981–5000. 100LL self svc avbl 24 hrs. Coyotes and birds occasionally on and invof arpt. Simulated engine failures
prohibited over residential areas. Formation flight avbl as tfc permits, ltd to no more than 3 aft per formation. PPR for VFR
low apchs blo 1000´ AGL from arpt director. PPR for all military acft, and all MIL/CIV VFR low aphs blo 1000´ AGL ctc
arpt ops 619–956–4800. TPA—Rwy 17–35 1188(800) SR–SS, 1388(1000) SS–SR. Rwy 27R TPA 1588(1200) rgt
tfc SR–SS, TPA 1388(1000) left tfc SS–SR due to 893´ AGL mountain 2.1 NM ENE of arpt. Rwy 27L 1388(1000) left
tfc SR–SS. Rwys 09L–27R and 09R–27L hel skid/run–on ldg prohibited. West transient ramp and portions of Twy D
between Twy D2 and west transient ramp not visible from twr. Rwy 27R centerline in close alignment with terrain, use of
Localizer/DME highly recommended. When twr clsd, acft must self–announce on CTAF prior to ldg or departing.

AIRPORT MANAGER: (619) 956-4805
WEATHER DATA SOURCES: AWOS–3P 125.45 (619) 449–1228. LAWRS.
COMMUNICATIONS: CTAF 120.7 ATIS 125.45 619–449–1228. (General outlook when tower closed.)
®SOCAL APP/DEP CON 124.35

TOWER 120.7 123.8 (1500–0500Z‡) GND CON 121.7
CLNC DEL 125.1

CLEARANCE DELIVERY PHONE: For CD when ATCT clsd ctc SoCal Apch at 800-448-3724.
AIRSPACE: CLASS D svc 1500–0500Z‡; other times CLASS G.
VOR TEST FACILITY (VOT) 110.0
RADIO AIDS TO NAVIGATION: NOTAM FILE SAN.

MISSION BAY (H) (H) VORTACW 117.8 MZB Chan 125 N32º46.93´ W117º13.53´ 063º 13.1 NM to fld. 10/15E.
VOR portion unusable:

090º–100º byd 28 NM
100º–130º byd 17 NM
130º–190º byd 14 NM
190º–219º byd 20 NM
308º–350º byd 20 NM blo 8,000´

TACAN AZIMUTH unusable:
310º–350º byd 15 NM blo 6,000´

TACAN DME unusable:
310º–350º byd 20 NM blo 6,000´

TACAN AZIMUTH & DME unusable:
310º–350º byd 30 NM blo 10,000´

LOC/DME 110.5 I–SEE Chan 42 Rwy 27R. LOC unmonitored when ATCT clsd. DME unusable byd 8º right of course
blo 4,500´.

LOS ANGELES
H–4I, L–4H

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 233

SAN FRANCISCO INTL (SFO)(KSFO) P (CG) 8 SE UTC–8(–7DT) N37º37.13´ W122º22.53´
13 B LRA Class I, ARFF Index E NOTAM FILE SFO
RWY 10L–28R: H11870X200 (ASPH–GRVD) S–75, D–200, 2D–400,

2D/2D2–877 PCN 80 F/B/X/T HIRL CL
RWY 10L: REIL. PAPI(P4L)—GA 3.0º TCH 80´. RVR–TMR Tower.
RWY 28R: ALSF2. TDZL. PAPI(P4L)—GA 3.0º TCH 68´. RVR–TMR Thld
dsplcd 300´. Rgt tfc.

RWY 10R–28L: H11381X200 (ASPH–GRVD) S–75, D–200, 2D–400,
2D/2D2–877 PCN 80 F/B/X/T HIRL CL
RWY 10R: PAPI(P4L)—GA 3.0º TCH 68´. RVR–TMR Tower. Rgt tfc.
RWY 28L: MALSR. PAPI(P4L)—GA 2.85º TCH 67´. RVR–TMR Thld
dsplcd 300´.

RWY 01R–19L: H8650X200 (ASPH–GRVD) S–75, D–200, 2D–400,
2D/2D2–877 PCN 100F/B/X/T HIRL CL
RWY 01R: REIL. RVR–TMR Thld dsplcd 560´. Tree.
RWY 19L: MALSF. TDZL. PAPI(P4L)—GA 3.0º TCH 71´. RVR–TMR

RWY 01L–19R: H7650X200 (ASPH–GRVD) S–75, D–200, 2D–400,
2D/2D2–877 PCN 90 F/B/X/T HIRL CL
RWY 01L: REIL. RVR–TMR Thld dsplcd 640´.
RWY 19R: PAPI(P4L)—GA 3.15º TCH 58´. RVR–TMR

RUNWAY DECLARED DISTANCE INFORMATION
RWY 01L:TORA–7650 TODA–7650 ASDA–7650 LDA–7010
RWY 01R:TORA–8650 TODA–8650 ASDA–8650 LDA–8090
RWY 10L:TORA–11870 TODA–11870 ASDA–11193 LDA–11193
RWY 10R:TORA–11381TODA–11381 ASDA–10704 LDA–10704
RWY 19L:TORA–8650 TODA–8650 ASDA–8650 LDA–8650
RWY 19R:TORA–7650 TODA–7650 ASDA–7650 LDA–7650
RWY 28L:TORA–11381 TODA–11381 ASDA–10981 LDA–10275
RWY 28R:TORA–11870TODA–11870 ASDA–11870 LDA–11236

ARRESTING GEAR/SYSTEM
RWY 01L: EMAS
RWY 01R: EMAS
RWY 19L: EMAS
RWY 19R: EMAS

SERVICE: FUEL 100LL, JET A, A++ OX 3, 4 MILITARY— A–GEAR Rwy 01L EMAS 413 x 227, Rwy 19R EMAS 437 x 227,
Rwy 01R EMAS 409 x 227, Rwy 19L EMAS 373 x 227. FUEL (100LL, A).

NOISE: Noise sensitive arpt. For noise abatement procedures ctc arpt noise office Monday–Friday 1600–0100Z‡ by calling
650–821–5100. NOTE: See Special Notices—Special Noise Abatement Procedures—Preferential Runways.

AIRPORT REMARKS: Attended continuously. Rwy 1L CLOSED to departing Trijet acft with wingspan greater than 155´. PAEW
AER 28L, Rwy 28R and Rwy 19L indef. Flocks of birds feeding along shoreline adjacent to arpt, on occasions fly across
various parts of arpt. Due to obstructed vision, SFO twr is able to provide only limited arpt tfc ctl svc on Twy A between
gates 88 and 89. Twr personnel are unable to determine whether this area is clear of tfc or obstructions. Due to obstd
vision, the twr is una to dtrm if acft pulling into gate F11 are at the hook–up spot or in the gate. Rwy 10 preferred rwy
between 0900–1400Z‡ wx and flt conditions permitting. ASSC in use. Operate transponders with altitude reporting mode
and ADS–B (if equipped) enabled on all airport surfaces. Simultaneous ops in effect all rwys. Airline pilots shall strictly
follow the painted nose gear lines and no oversteering adjustment is permitted. All oubd Twy Zulu 2 heavy acft with a
wingspan of 171 ft or gtr under pwr prohibited from entering wb Twy Zulu. Twy S btn Twy Z and Twy S2 clsd to acft with
wingspan over 215 ft. Rwy status lgts in operation. Ldg fee. Flight Notification Service (ADCUS) available. NOTE: See
Special Notices—Special Noise Abatement Procedures—Preferential Runways.

AIRPORT MANAGER: (650) 821-3355
WEATHER DATA SOURCES: ASOS (650) 827–8593 LLWAS.
COMMUNICATIONS: D–ATIS 118.85 115.8 113.7 650–877–3585/8422 UNICOM 122.95
®NORCAL APP CON 120.9 135.1 128.325

TOWER 120.5 GND CON 121.8 CLNC DEL 118.2 PRE TAXI CLNC 118.2
®NORCAL DEP CON 128.325 133.95 134.5 135.1 (SE–W) 120.9 (NW–E)

CPDLC (LOGON KUSA)
PDC

AIRSPACE: CLASS B See VFR Terminal Area Chart.

CONTINUED ON NEXT PAGE

SAN FRANCISCO
H–3B, L–2F, 3B, A

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

234 CALIFORNIA
CONTINUED FROM PRECEDING PAGE

VOR TEST FACILITY (VOT) 111.0
RADIO AIDS TO NAVIGATION: NOTAM FILE SFO.

(L) (L) VORW/DME 115.8 SFO Chan 105 N37º37.17´ W122º22.43´ at fld. 6/17E.
VOR unusable:

025º–065º byd 30 NM blo 18,000´
035º–055º byd 12 NM blo 6,500´
150º–190º byd 25 NM blo 4,500´
190º–260º byd 10 NM blo 4,500´
260º–295º byd 35 NM blo 3,000´
295º–330º byd 20 NM blo 8,000´

DME unusable:
025º–065º byd 30 NM blo 18,000´
035º–055º byd 12 NM blo 6,500´
150º–190º byd 25 NM blo 4,500´
190º–260º byd 10 NM blo 4,500´
260º–295º byd 35 NM blo 3,000´
295º–330º byd 20 NM blo 8,000´

ILS/DME 108.9 I–SIA Chan 26 Rwy 19L. Class IE. Ry 19L glideslope deviations are possible when critical areas
are not required to be protected. Acft operating invof glideslope transmitter. Pilots should be alert for momentary
localizer course excursions due to LARGE aircraft operating in vicinity of localizer antenna.

ILS/DME 109.55 I–SFO Chan 32(Y) Rwy 28L. Class IIE.
ILS/DME 111.7 I–GWQ Chan 54 Rwy 28R. Class IIIE.

SAN GABRIEL VALLEY (See EL MONTE on page 136)

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 235

SAN JOSE
NORMAN Y MINETA SAN JOSE INTL (SJC)(KSJC) 2 NW UTC–8(–7DT) N37º21.78´ W121º55.72´

62 B TPA—See Remarks LRA Class I, ARFF Index D NOTAM FILE SJC
RWY 12L–30R: H11000X150 (CONC–GRVD) S–220, D–250, 2S–175,

2D–605 PCN 82 R/B/W/T HIRL CL
RWY 12L: REIL. PAPI(P4R)—GA 3.0º TCH 70´. Thld dsplcd 1308´.
Pole.
RWY 30R: PAPI(P4L)—GA 3.0º TCH 69´. Thld dsplcd 2537´. Tree. Rgt
tfc. 0.3% down.

RWY 12R–30L: H11000X150 (CONC–GRVD) S–220, D–250, 2S–175,
2D–605, 2D/2D2–875 PCN 67 R/C/W/T HIRL CL
RWY 12R: MALSR. PAPI(P4R)—GA 3.0º TCH 75´. RVR–TR Thld
dsplcd 1297´. Pole. Rgt tfc.
RWY 30L: MALSR. PAPI(P4L)—GA 3.0º TCH 70´. RVR–TR Thld dsplcd
2537´. Fence. 0.3% down.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 12L:TORA–10139 TODA–11000 ASDA–10139 LDA–8831
RWY 12R:TORA–9883 TODA–11000 ASDA–9883 LDA–8587
RWY 30L:TORA–10152 TODA–11000 ASDA–10152 LDA–7614
RWY 30R:TORA–10134TODA–11000 ASDA–10134 LDA–7597

SERVICE: S4 FUEL 100LL, JET A OX 1, 2, 3, 4 LGT Rwy 30L PAPI
unusable byd 7º of centerline of rwy. ACTIVATE MALSR Rwy 12R,
MALSR Rwy 30L, HIRL Rwy 12L–30R, HIRL Rwy
12R–30L—Frequency 124.0 when twr clsd.

NOISE: Noise abatement procedure: Rwy 12R–30L is preferred arrival rwy for jet acft and Rwy 12L–30R is the preferred
departure rwy for jet acft. All jet acft take–offs are to be initiated from end of rwy unless directed otherwise by twr.

AIRPORT REMARKS: Attended continuously. Birds frequently on or in vicinity of arpt. First 400´ Rwy 30R and Rwy 30L CLOSED
for tkf DC10, MD11, L1011. High intensity light activity: High intensity lights (lasers and large media screens) may be
visible to arrival and departure acft to San Jose international arpt during events at the stadium complex (37º24.15´N/
121º58.14´W, SJC VORTAC R–303/2.1 DME) Flight crews should use caution when opr in this area during stadium
events. Cockpit illumination and glare effect reducing visibility may be intensified during arrival and departure ops
especially at night. TPA—1004(942) single–engine acft, 1504(1442) multi–engine and turbine powered acft.
Unscheduled ops by group 5 acft (B747) and larger not authorized except with prior arpt approval ctc arpt manager
408–392–3500. All turbine engine run–ups require prior arpt approval, ctc manager on duty 408–392–3500. Curfew
hours 0700–1500Z‡ FAR 36 Stage II, 0730–1430Z‡ FAR 36 Stage III acft listed on the schedule of authorized acft
issued by the Director of Aviation. Delayed scheduled flts and alternate emerg ops may be exempt from curfew hr
restrictions. Prior arpt notification is required for all late/early arrivals. Ctc manager on duty at 408–392–3500. Twy D
between Twy W and Twy V ltd to acft with a wingspan of less than 118´ (B–737–900 or smaller). Twy Y will be
periodically rstd to acft with a wingspan of less than 171 ft (MD–11 or smaller) drg B–787 and B–747 ops on Rwy
12L–30R. Twy Z will be periodically rstd to acft with a wingspan of less than 118 ft (B–737–900 or smaller) drg B–787
and B–747 ops. Twy Z btn 200 ft NW of Twy H and 200 ft NW of Twy K ltd to acft with wingspan of less than 135 ft
(B–757–300 or smaller). Twy W between Twy J and Twy L can support Group IV acft. Twy V ltd to acft with wingspan of
less than 135´ (B–757–300 or smaller). PPR rqrd from FBO for transient hel ops. ASSC surveillance system in use. Pilots
should opr transponders with mode C on all twys and rwys. Flight Notification Service (ADCUS) available.

AIRPORT MANAGER: (408) 277-5100
WEATHER DATA SOURCES: ASOS 126.95 (408) 969–0838. LAWRS.
COMMUNICATIONS: CTAF 124.0 UNICOM 122.95 D–ATIS 126.95 408–980–8459
®NORCAL APP CON 120.1 121.3 124.525 125.35 126.475 133.95 134.5

TOWER 124.0 (1400–0800Z‡) GND CON 121.7 CLNC DEL 118.0 PRE TAXI CLNC 118.0
®NORCAL DEP CON 121.3

CPDLC (LOGON KUSA)
PDC

CLEARANCE DELIVERY PHONE: For CD when ATCT is clsd ctc NorCal Apch at 916-361-3748.
AIRSPACE: CLASS C svc ctc APP CON svc 1400–0800Z‡; other times CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE SJC.

SAN JOSE (L) (L) VORW/DME 114.1 SJC Chan 88 N37º22.48´ W121º56.68´ 116º 1.0 NM to fld. 35/16E.
VOR unusable:

000º–070º byd 25 NM blo 6,500´
140º–160º byd 25 NM blo 6,100´
170º–240º byd 30 NM blo 6,700´

ILS/DME 110.9 I–SLV Chan 46 Rwy 12R. Class IE. Unmonitored when ATCT closed.
ILS/DME 110.9 I–SJC Chan 46 Rwy 30L. Class IIE. Unmonitored when ATCT closed.

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

–

SAN FRANCISCO
H–3B, L–2F, 3B, A

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

236 CALIFORNIA
– –

REID–HILLVIEW OF SANTA CLARA CO (RHV)(KRHV) 4 SE UTC–8(–7DT) N37º19.97´
W121º49.19´
135 B NOTAM FILE RHV
RWY 13L–31R: H3100X75 (ASPH) S–17 MIRL 0.4% up SE

RWY 13L: REIL. PAPI(P4R)—GA 4.0º TCH 45´. Thld dsplcd 499´. Tree.
RWY 31R: REIL. PAPI(P4L)—GA 4.0º TCH 45´. Thld dsplcd 410´.
Road. Rgt tfc.

RWY 13R–31L: H3099X75 (ASPH) S–17 0.4% up SE
RWY 13R: Thld dsplcd 499´. Tree. Rgt tfc.
RWY 31L: PAPI(P4L)—GA 4.0º TCH 45´. Thld dsplcd 409´. Road.

SERVICE: S4 FUEL JET A, UL94 OX 2, 4 LGT When twr clsd ACTIVATE
REIL Rwy 13L and Rwy 31R, MIRL Rwy 13L–31R—CTAF. PAPI Rwy
13L, Rwy 31R and Rwy 31L opr continuously. Rwy 13R–31L unlgtd.

NOISE: No pure jet or surplus military acft except those meeting FAR 36
noise criteria. No touch and go landings 0500–1500Z‡. No simulated
emergencies in arpt tfc area. No turns blo 500´ when leaving pattern
except Rwy 31R departures—as soon as practicable after departure
make a slight right turn to avoid school one half mile off departure end.

AIRPORT REMARKS: Attended 1600–0200Z‡. Fuel: Bgng January 1, 2022
100LL unavbl. Birds on and invof arpt. Be alert all pilots–do not
confuse illumination from street lgts northeast of and parallel to RHV
rwys that could be mistaken for rwy lgts. Ensure proper activation of
pilot controlled arpt sfc lgts. Rwy 31R calm wind rwy when twr closed.
NOTE: See Special Notices—Arrival Alert.

AIRPORT MANAGER: 408-918-7707
WEATHER DATA SOURCES: LAWRS.
COMMUNICATIONS: CTAF 119.8 ATIS 125.2 408–923–7100 UNICOM 122.95
®NORCAL APP CON 120.1 134.5 133.95

REID–HILLVIEW TOWER 119.8 (Rwy 13L–31R) 126.1 (Rwy 13R–31L) (1500–0600Z‡) GND CON 121.65
®NORCAL DEP CON 121.3

CLEARANCE DELIVERY PHONE: For CD when ATCT is clsd ctc NorCal Apch at 916-361-3748.
AIRSPACE: CLASS D svc 1500–0600Z‡; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE SJC.

SAN JOSE (L) (L) VORW/DME 114.1 SJC Chan 88 N37º22.48´ W121º56.68´ 097º 6.5 NM to fld. 35/16E.
VOR unusable:

000º–070º byd 25 NM blo 6,500´
140º–160º byd 25 NM blo 6,100´
170º–240º byd 30 NM blo 6,700´

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

SAN JOSE N37º22.48´ W121º56.68´ NOTAM FILE SJC.
(L) (L) VORW/DME 114.1 SJC Chan 88 116º 1.0 NM to Norman Y Mineta San Jose Intl. 35/16E.

VOR unusable:
000º–070º byd 25 NM blo 6,500´
140º–160º byd 25 NM blo 6,100´
170º–240º byd 30 NM blo 6,700´

SAN LUIS CO RGNL (See SAN LUIS OBISPO on page 237)

SAN FRANCISCO
L–2F, 3B

IAP, AD

SAN FRANCISCO
L–2F, 3B, A

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 237

SAN LUIS OBISPO
SAN LUIS CO RGNL (SBP)(KSBP) 3 S UTC–8(–7DT) N35º14.24´ W120º38.56´

212 B TPA—See Remarks Class I, ARFF Index B NOTAM FILE SBP MON Airport
RWY 11–29: H6101X150 (ASPH–GRVD) S–112, D–147, 2S–82

PCN 49 F/D/X/T HIRL 0.8% up SE
RWY 11: MALSR. VASI(V4L)—GA 3.0º TCH 50´. Thld dsplcd 800´.
RWY 29: REIL. VASI(V4L)—GA 3.25º TCH 50´. Thld dsplcd 501´.

RWY 07–25: H2500X100 (ASPH) S–12.5, D–12.5 PCN 25 F/D/X/T
1.1% up E
RWY 07: Road.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 07: TORA–2500 TODA–2500 ASDA–2500 LDA–2500
RWY 11: TORA–6100 TODA–6100 ASDA–6100 LDA–5300
RWY 25: TORA–2500 TODA–2500 ASDA–2500 LDA–2500
RWY 29: TORA–6100 TODA–6100 ASDA–6100 LDA–5600

ARRESTING GEAR/SYSTEM
RWY 11: EMAS
RWY 29: EMAS

SERVICE: S4 FUEL 100LL, JET A OX 1, 3, 4 LGT Actvt MALSR Rwy
11; REIL Rwy 29; VASI Rwy 11; HIRL Rwy 11–29—CTAF. VASI Rwy
29 opr consly. VGSI unusbl byd 5 degs right of rwy cntrln.

NOISE: Noise sensitive arpt. For noise abatement information ctc arpt
manager 805–781–5205.

AIRPORT REMARKS: Attended 1400–0100Z‡. Recurring flocks of waterfowl on and in vicinity of arpt during winter months. Twr
unable to see acft in holding bay at northwest end of Twy A. Movement from holding bay rqrs twr approval during twr hrs.
Rwy 07–25 not avbl for sked acr opns with more than 9 psgr seats or unsked acr at least 31 psgr seats. Rwy 29 designated
calm wind rwy. Rwy 07–25 not avbl for air carrier use. Twy A run–up area for Rwy 29, jets use mnm breakaway pwr. Twy
A btn Twys C and F will be pdcly rstrd for acft with wingspan of 79 ft or gtr drg opns on Rwy 11–29. Tran parking exceeding
2 hrs ctc FBO except for air carriers. TPA—1203 (991) single engine; 1703 (1491) multi–engine, jet and high
performance. Taxilane widths less than standard. Pushback from terminal gates at pilot´s discretion. Do not call gnd ctl
for pushback.

AIRPORT MANAGER: 805-781-5218
WEATHER DATA SOURCES: ASOS 120.6 (805) 547–1260. LAWRS.
COMMUNICATIONS: CTAF 124.0 ATIS 120.6 (1400–0400Z‡) 805–545–9638 UNICOM 122.95

SAN LUIS OBISPO RCO 122.4 (HAWTHORNE RADIO)
®SANTA BARBARA APP/DEP CON 127.725 (1400–0700Z‡)
®L.A. CENTER APP/DEP CON 119.05 (0700–1400Z‡)

TOWER 124.0 (1400–0400Z‡) GND CON 121.6
AIRSPACE: CLASS D svc 1400–0400Z‡; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE HHR.

MORRO BAY (L) (L) VORTACW 112.4 MQO Chan 71 N35º15.14´ W120º45.57´ 083º 5.8 NM to fld. 1463/16E.
VOR portion unusable:

290º–315º byd 7 NM blo 4,000´
297º–315º byd 13 NM blo 7,000´
315º–090º byd 7 NM blo 7,000´

ILS 109.7 I–SBP Rwy 11. Class IE. Unmonitored when ATCT clsd.

SAN MARCUS N34º30.57´ W119º46.26´ NOTAM FILE HHR.
(H) (H) VORTAC 114.9 RZS Chan 96 201º 6.1 NM to Santa Barbara Muni. 3598/14E.

VOR unusable:
140º–178º byd 27 NM

RCO 122.1R 114.9T (HAWTHORNE RADIO)

LOS ANGELES
H–4H, L–3D, 7A

IAP, AD

LOS ANGELES
H–4H, L–3D, 4F, 7A

SW, 23 FEB 2023 to 20 APR 2023

238 CALIFORNIA

SAN MARTIN (E16) 1 E UTC–8(–7DT) N37º04.90´ W121º35.81´
284 B NOTAM FILE E16
RWY 14–32: H3095X75 (ASPH) S–12.5 MIRL 0.3% N

RWY 14: PAPI(P2L)—GA 4.0º TCH 41´. Pole.
RWY 32: PAPI(P2L)—GA 4.0º TCH 42´. Tree. Rgt tfc.

SERVICE: S4 FUEL JET A, UL94 OX 3, 4 LGT Arpt bcn dusk–dawn.
ACTIVATE MIRL Rwy 14–32 —CTAF. PAPI Rwy 14 and Rwy 32 on
continuously.

AIRPORT REMARKS: Attended Wed–Thu 1800–0100Z‡. Fuel: Bgng January
1, 2022 100LL unavbl. Parachute Jumping. Approaching acft fly
downwind legs east of freeway. No crosswind turns below 1300´
MSL, departures climb to 2000´ MSL.

AIRPORT MANAGER: 408-918-7700
WEATHER DATA SOURCES: AWOS–3P 118.350 (408) 918–7724.
COMMUNICATIONS: CTAF/UNICOM 122.7
®NORCAL APP CON 124.525
®NORCAL DEP CON 120.1

CLEARANCE DELIVERY PHONE: For CD ctc NorCal Apch at 916-361-3748.
RADIO AIDS TO NAVIGATION: NOTAM FILE SJC.

SAN JOSE (L) (L) VORW/DME 114.1 SJC Chan 88 N37º22.48´
W121º56.68´ 120º 24.2 NM to fld. 35/16E.

VOR unusable:
000º–070º byd 25 NM blo 6,500´
140º–160º byd 25 NM blo 6,100´
170º–240º byd 30 NM blo 6,700´

SAN NICOLAS ISLAND NOLF (NSI)(KNSI) NAF 0 E UTC–8(–7DT) N33º14.39´ W119º27.49´
506 B NOTAM FILE NSI Not insp.
RWY 12–30: H10002X200 (PEM) PCN 63 R/C/W/T HIRL

RWY 12: Thld dsplcd 991´.
RWY 30: PAPI(P4L)—GA 3.0º TCH 55´. Rgt tfc.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 12: LDA–9010

SERVICE: MILITARY— JASU 1(NC–10C) FUEL J5 (MIL)
NOISE: Remain at least 1 mile offshore or 1000´ MSL.
MILITARY REMARKS: Opr Mon–Thu/alternate Fri 1500–0000Z‡, CLOSED alternate Fri, all Sat, Sun and holidays. RSTD Official

Business Only. 24 hr PPR for all acft opr other times, 48 hr PPR for C–5 and acft exceeding published ldg weight from
San Nicolas ATC DSN 351–2253, C805–989–2253. Possible divert all acft except emergency to Point Mugu NAWS due
drone missile opr. Rwy 12 tkf and ldg 9002´. CAUTION Possible turbulence short final Rwy 30. Unlt wind turbines
approximately 160´ tall, lctd between 3,930´ and 6,105´ south of the rwy centerline. MISC Hangar space maintenance
not avbl. Call Plead CON or Point Mugu APP 128.65 325.0 prior to entering W289.

COMMUNICATIONS:
NAVY NICHOLAS TOWER 126.85 379.3 (Mon–Thu/alternate Fri 1500–0000Z‡, clsd alternate Fri, all Sat, Sun and holidays)
PLEAD CON 132.425 306.6

AIRSPACE: CLASS D svc 1500–0030Z‡ Mon–Fri; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE NSI.

(L) TACAN Chan 39 NSI (110.2) N33º14.10´ W119º27.50´ at fld. 522/12E. TACAN unmonitored when afld
clsd.

TACAN AZIMUTH unusable:
108º–123º byd 29 NM blo 7,700´
123º–283º byd 12 NM
123º–283º byd 8 NM blo 5,500´

DME unusable:
108º–123º byd 29 NM blo 7,700´
123º–283º byd 12 NM
123º–283º byd 8 NM blo 5,500´

ILS 109.7 I–NSI Rwy 30. Class IT.

SANDBERG SDB N34º45.00´ W118º43.00´/4523
ASOS 120.625 (661) 248–2329 Hawthorne FSS NOTAM file: HHR

SAN FRANCISCO
L–3B

IAP

LOS ANGELES
H–4H, L–3E, 4G

DIAP, AD

LOS ANGELES
L–3D, 4G, 7B

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 239

SANTA ANA
JOHN WAYNE/ORANGE CO (SNA)(KSNA) 4 S UTC–8(–7DT) N33º40.54´ W117º52.09´

56 B TPA—See Remarks Class I, ARFF Index C NOTAM FILE SNA MON Airport
RWY 02L–20R: H5700X150 (ASPH–GRVD) S–70, D–200, 2S–121,

2D–300 PCN 89 F/B/X/T HIRL 0.3% up S
RWY 02L: PAPI(P4L)—GA 3.0º TCH 75´. RVR–R
RWY 20R: MALSR. PAPI(P4L)—GA 3.0º TCH 68´. RVR–T Rgt tfc.

RWY 02R–20L: H2886X75 (ASPH–GRVD) S–25, D–60
PCN 72 F/B/X/T MIRL 0.4% up S
RWY 02R: Rgt tfc.
RWY 20L: REIL. PAPI(P4L)—GA 3.0º TCH 26´. Bldg.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 02L:TORA–5700 TODA–5700 ASDA–5700 LDA–5700
RWY 20R:TORA–5700 TODA–5700 ASDA–5700 LDA–5700

SERVICE: S4 FUEL 100LL, JET A OX 3, 4 LGT When twr clsd
ACTIVATE MALSR Rwy 20R and PAPI Rwy 02L, and Rwy
20R—CTAF.

NOISE: Noise abatement procedures in effect contact arpt noise office
949–252–5185. Maintain at or above 300´ AGL until established on
final.

AIRPORT REMARKS: Attended continuously. Rwy 02R–20L CLSD when
ATCT clsd. Be alert to birds on and invof arpt. VFR Acft: To avoid
overflight of Rwy 20R, Rwy 20L arrs fly final at 15 deg angle to rwy;
Rwy 20L deps turn 15 deg left at dep end of rwy. To avoid overflight
of Rwy 02L, Rwy 02R deps turn 15 deg right at dep end of rwy. Acft ldg Rwy 20L, use ctn for jet blast from acft hldg btn
Rwy 20L and Rwy 20R at Twy L. ASDE–X in use. Operate transponders with altitude reporting mode and ADS–B (if
equipped) enabled on all airport surfaces. Rwy 02R–20L not avbl for sked acr opns with more than 9 psgr seats or unsked
acr opns with at least 31 psgr seats. Rwy 02L–20R TPA—1056 (1000) small acft; 1556 (1500) turbine acft over 12500
lbs;. Rwy 02R–20L TPA—856 (800) small sgl eng acft, 1056 (1000) twin eng acft. FBO general aviation aprons limited
to max gwt of 100,000 lbs (dual gear) and with wingspans less than 100´. General aviation acft prohibited from using
any portion of the air carrier commercial ramp. When twr clsd no local training or touch and go operations. Overnight
tiedown fee. User fee arpt.

AIRPORT MANAGER: 949-252-5171
WEATHER DATA SOURCES: ASOS (714) 424–0590 LAWRS (1400–0700Z‡).
COMMUNICATIONS: CTAF 126.8 D–ATIS 126.0 714–546–2279 UNICOM 122.95

SANTA ANA RCO 122.45 (RIVERSIDE RADIO)
®SOCAL APP CON 121.3

TOWER 119.9 (Rwy 02R–20L) 126.8 (Rwy 02L–20R) 128.35 (1415–0700Z‡)
GND CON 120.8 CLNC DEL 118.0 121.85

®SOCAL DEP CON 124.1 128.1 132.7
CPDLC (LOGON KUSA)
PDC

CLEARANCE DELIVERY PHONE: For CD when ATCT clsd ctc SoCal Apch at 800-448-3724.
AIRSPACE: CLASS C svc ctc APP CON svc 1415–0700Z‡ other times CLASS G.
VOR TEST FACILITY (VOT) 110.0
RADIO AIDS TO NAVIGATION: NOTAM FILE SLI.

SEAL BEACH (L) (L) VORTACW 115.7 SLI Chan 104 N33º47.00´ W118º03.29´ 110º 11.3 NM to fld. 22/15E.
VOR unusable:

125º–180º byd 30 NM blo 4,000´
TACAN AZIMUTH unusable:

125º–195º byd 20 NM blo 5,000´
DME unusable:

125º–195º byd 20 NM blo 5,000´
ILS/DME 111.75 I–SNA Chan 54(Y) Rwy 20R. Class IE. Unmonitored when ATCT closed.
LDA/DME 108.3 I–OJW Chan 20 Rwy 20X. LDA unmonitored when ATCT clsd. Ry 20X created to support OJW LDA

associated with SNA ILS Rwy 20R.

SANTA BARBARA HUG N34º22.60´ W120º10.11´/152
AWOS–3 119.625 (805) 961–4256 – offshore harmony platform

LOS ANGELES
COPTER

H–4I, L–3E, 4H, A
IAP, AD

LOS ANGELES

SW, 23 FEB 2023 to 20 APR 2023

240 CALIFORNIA

SANTA BARBARA MUNI (SBA)(KSBA) 7 W UTC–8(–7DT) N34º25.57´ W119º50.49´
13 B TPA—See Remarks AOE ARFF Index—See Remarks NOTAM FILE SBA
RWY 07–25: H6052X150 (ASPH–GRVD) S–110, D–160, 2S–175,

2D–245 PCN 66 F/A/X/U HIRL
RWY 07: MALSR. RVR–T Tree. Rgt tfc.
RWY 25: REIL. PAPI(P4L)—GA 3.0º TCH 50´. RVR–R Fence.

RWY 15R–33L: H4184X100 (ASPH) S–48, D–63, 2S–80, 2D–100
PCN 19 F/A/X/U MIRL
RWY 15R: REIL. Tree.
RWY 33L: Tree. Rgt tfc.

RWY 15L–33R: H4180X75 (ASPH) S–35, D–41, 2S–80, 2D–63
PCN 14 F/A/X/T
RWY 15L: Bldg.
RWY 33R: Rgt tfc.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 07: TORA–6052 TODA–6052 ASDA–6052 LDA–6052
RWY 15L:TORA–4180 TODA–4180 ASDA–4180 LDA–3963
RWY 15R:TORA–4184 TODA–4184 ASDA–4184 LDA–4184
RWY 25: TORA–6052 TODA–6052 ASDA–6052 LDA–6052
RWY 33L:TORA–4184 TODA–4184 ASDA–4184 LDA–4184
RWY 33R:TORA–4180 TODA–4180 ASDA–4180 LDA–4180

SERVICE: S4 FUEL 100LL, JET A OX 1, 2, 3, 4 LGT When ATCT clsd
ACTIVATE REIL Rwy 15R; MIRL Rwy 15R–33L—CTAF. MALSR Rwy 07; REIL Rwy 25; PAPI Rwy 25; HIRL Rwy 07–25
opr consly.

NOISE: Noise abatement procedures in effect ctc arpt ops 805–692–6011.
AIRPORT REMARKS: Attended 1400–0700Z‡. 100LL fuel 24 hr credit card svc avbl. Fee for Jet A fuel after hrs call

805–454–0051 or 967–5608. Numerous flocks of birds on and invof arpt. Rwy 15L–33R dalgt hrs only. ARFF Index:
Rwy 15L–33R and 15R–33L not avbl for sked acr opns with more than 9 psgr seats or unsked acr at least 31 psgr seats.
Due to ltd ramp space at the airline terminal non–scheduled transport category acft with more than 30 passenger seats
are required to ctc arpt ops 805–681–4803 24 hour PPR to arrival. Commercial airline ramp clsd to all General Aviation
acft. No customs personnel or facilities are avbl and international acft will not be allowed to land unless an emerg exists.
TPA—1003(990) small acft, 1503(1490) large acft. Pure jet touch/go or low approaches prohibited. Ldg fee for Part 135
oprs and tnst acft with max GWT of 10,000 lbs or more. Fees will be billed/mailed. Ldg fee.

AIRPORT MANAGER: 805-967-7111
WEATHER DATA SOURCES: ASOS (805) 681–0583
COMMUNICATIONS: CTAF 119.7 ATIS 132.65 UNICOM 122.95

RCO 122.3 (HAWTHORNE RADIO)
®APP/DEP CON 120.55 (151º–329º) 125.4 (330º–150º) 124.15 127.725 (1400–0700Z‡)
®L.A. CENTER APP/DEP CON 119.05 (0700–1400Z‡)

TOWER 119.7 (1400–0700Z‡) GND CON 121.7 CLNC DEL 132.9
AIRSPACE: CLASS C svc ctc APP CON svc 1400–0700Z‡; other times CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE HHR.

SAN MARCUS (H) (H) VORTAC 114.9 RZS Chan 96 N34º30.57´ W119º46.26´ 201º 6.1 NM to fld. 3598/14E.
VOR unusable:

140º–178º byd 27 NM
GAVIOTA (VL) (H) VORTACW 113.8 GVO Chan 85 N34º31.88´ W120º05.47´ 101º 13.9 NM to fld. 2616/16E.
TACAN AZIMUTH unusable:

000º–095º byd 20 NM blo 12,500´
117º–137º byd 35 NM
310º–095º byd 10 NM blo 8,500´

DME unusable:
000º–095º byd 20 NM blo 12,500´
117º–137º byd 35 NM
310º–095º byd 10 NM blo 8,500´

VOR unusable:
276º–282º byd 40 NM
292º–297º byd 40 NM
302º–312º byd 40 NM blo 6,000´
302º–312º byd 60 NM
352º–057º byd 40 NM

ILS/DME 110.3 I–SBA Chan 40 Rwy 07. Class IA. Unmonitored when ATCT clsd.

LOS ANGELES
H–4H, L–3D, 4F, 7A

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 241

SANTA CATALINA N33º22.50´ W118º25.19´ NOTAM FILE HHR.
(L) (L) VORTACW 114.15 SXC Chan 88(Y) 352º 1.8 NM to Catalina. 2090/15E.

VOR unusable:
314º–360º byd 25 NM

TACAN AZIMUTH unusable:
314º–360º byd 25 NM

DME unusable:
314º–360º byd 25 NM

SANTA MARIA PUB/CAPT G ALLAN HANCOCK FLD (SMX)(KSMX) 3 S UTC–8(–7DT) N34º54.00´
W120º27.49´
261 B TPA—See Remarks Class I, ARFF Index B NOTAM FILE SMX
RWY 12–30: H8004X150 (ASPH–GRVD) S–75, D–181, 2S–175,

2D–400 PCN 56 F/B/X/U HIRL
RWY 12: MALSR. PAPI(P4R)—GA 3.0º TCH 55´. RVR–T Rgt tfc.
0.5% up.
RWY 30: PAPI(P4R)—GA 3.6º TCH 46´. RVR–R Trees. 0.6% down.

RWY 02–20: H5199X75 (ASPH) S–70, D–90, 2S–114, 2D–150
PCN 6 F/B/Y/U 0.3% up N
RWY 02: Rgt tfc.
RWY 20: Trees.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 02: TORA–5199 TODA–5199 ASDA–5199 LDA–5199
RWY 12: TORA–8004 TODA–8004 ASDA–8004 LDA–8004
RWY 20: TORA–5199 TODA–5199 ASDA–5199 LDA–5199
RWY 30: TORA–8004 TODA–8004 ASDA–8004 LDA–8004

SERVICE: S4 FUEL 100LL, JET A LGT When twr clsd ACTIVATE
MALSR Rwy 12, HIRL Rwy 12–30, and twy lights—CTAF. PAPI Rwy
12 and 30 operate continuously.

AIRPORT REMARKS: Attended 1400–0600Z‡. Acft fuel servicing avbl
129.975 or 122.950. Self svc fuel 100LL avbl 24 hrs located north
of twr. CLSD to suppll Part 121 and P135 acr ops excp 24 hrs PPR, call AMGR (805) 922–1726 wkdays 1600–0100Z‡.
Rwy 02–20 not avbl for sked acr opns with more than 9 psgr seats or unsked acr at least 31 psgr seats. Numerous birds
on and invof arpt. Parallel lgtd road less than 1/4 mile NW of Rwy 12–30. Calm wind less than 8 knots use Rwy 30. No
touch and go opr landing practice or practice instrument approaches 0600–1500Z‡. TPA—1261(1000), turbojet and
purejet 1761(1500). Rwy 02–20 not avbl for air carrier use. Transient pilots remain clear of commercial ramp and
terminal. Run–up apron Rwy 30 gross weight limit 110,000 pounds dual wheel, 110,000 pounds dual wheel. Portions
of Twy J not visible from twr and unlighted.

AIRPORT MANAGER: 805-922-1726
WEATHER DATA SOURCES: ASOS 121.15 (805) 928–0384. ASOS broadcasts over atis
COMMUNICATIONS: CTAF 118.3 ATIS 121.15 (805) 347–9136 UNICOM 122.95

GUADALUPE RCO 122.1R 113.05T (HAWTHORNE RADIO)
®SANTA BARBARA APP/DEP CON 124.15 (1400–0700Z‡)
®L.A. CENTER APP/DEP CON 119.05 (0700–1400Z‡)

TOWER 118.3 (1400–0400Z‡) GND CON 121.9
AIRSPACE: CLASS D svc 1400–0400Z‡; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE HHR.

MORRO BAY (L) (L) VORTACW 112.4 MQO Chan 71 N35º15.14´ W120º45.57´ 129º 25.8 NM to fld. 1463/16E.
VOR portion unusable:

290º–315º byd 7 NM blo 4,000´
297º–315º byd 13 NM blo 7,000´
315º–090º byd 7 NM blo 7,000´

GUADALUPE (L) VOR 113.05 GLJ N34º57.14´ W120º31.29´ 119º 4.4 NM to fld. 138/16E.
ILS/DME 108.9 I–SMX Chan 26 Rwy 12. Class IE. LOC, GS, and DME unmonitored when ATCT clsd. OM

unmonitored. LOC front course unusable byd 25º right of course. Localizer backcourse unusable byd 25º right of course;
byd 9 NM blw 3,000´; byd 12 NM. DME backcourse unusable byd 9 NM blw 3,000´.

LOS ANGELES
H–4I, L–3E, 4G

LOS ANGELES
H–4H, L–3D, 4F, 7A

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

242 CALIFORNIA

SANTA MONICA MUNI (SMO)(KSMO) 3 E UTC–8(–7DT) N34º00.95´ W118º27.08´
170 B TPA—See Remarks LRA NOTAM FILE SMO
RWY 03–21: H3500X150 (ASPH–GRVD) S–40, D–60, 2D–105 MIRL

1.2% up NE
RWY 03: PAPI(P4L)—GA 3.42º TCH 28´. Rgt tfc.
RWY 21: REIL. PAPI(P4L)—GA 3.5º TCH 45´.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 03: TORA–3500 TODA–3500 ASDA–3500 LDA–3500
RWY 21: TORA–3500 TODA–3500 ASDA–3500 LDA–3500

SERVICE: S4 FUEL 100LL, JET A, UL94 OX 1, 3 LGT When twr clsd
ACTIVATE REIL Rwy 21; MIRL Rwy 03–21—CTAF.

NOISE: Continuous noise ordinance in effect ctc noise office for procedures
310–458–8692. Noise limits all acft: Pure Jet and Stage II
(with/without hush kits) prohibited. Maximum noise limit 95.0 DBA
single event noise exposure level (senel) RCRDD 2200´ extended
centerline. Curfew, no engine starts, APU, or tkofs except PPR lifeguard
flights 0700–1500Z‡ Mon–Fri and 0700–1600Z‡ weekends. PPR
ex–military acft ctc arpt manager 310–458–8692. VFR departures Rwy
21 turn left 10º over SMO VOR then turn right 225º. If departure north,
no right turns before reaching shoreline. Rwy 03 departure no turns prior
to 405 freeway located 1 mile E. Rwy 03–21 dep end approximately
1000´ from residential homes. Extended high power settings on run–up
or dep negatively impact the community.

AIRPORT REMARKS: Attended continuously. Fuel: 100LL full svc only. UL94 avbl at self–serve island. PPR rqrd for DW acft in
excess of 60,000 lbs crtfyd max ldg wt, ctc amgr 310–458–8692. Helicopter flight training ops prohibited, helicopter
ops apch boundry at midfield at or above 900´ MSL. No touch/go, stop/go, or low apch permitted on Sat, Sun, holidays,
weekdays SS–1500Z‡. IFR jets and turboprops ctc ground prior to engine start. Tsnt parking south side, next to bcn.
Turbine acft and acft over 12,000 lbs prohibited on south side transit parking. Eng maint run–up: Jets and turboprops
north side, wi 300 ft east of Twy A4. Piston sngls and twins on south side, wi 300 ft east of Twy B4. 1700–0100Z‡ only.
TPA—1370(1200) single engine, 1870(1700) twin engine. Intersection departures and formation landings/departures
prohibited. The paved areas preceding the Rwy 03–21 thlds are not avbl for ldg, tkof, or taxi Ops. The paved areas are
now blast pads created from thlds relocation and rwy len reduction in December 2017. Acft must now exit the rwy at
designated connector twys. The continuous rwy exit system is no longer avbl. Ldg fee.

AIRPORT MANAGER: (310) 458-8692
WEATHER DATA SOURCES: ASOS (310) 392–6453 LAWRS.
COMMUNICATIONS: CTAF 120.1 ATIS 119.15 310–450–4620 UNICOM 122.95
®SOCAL APP CON 124.3 (101º–245º SMO) 124.9 (069º–100º LAX) 125.2 (246º–341º LAX) 128.5 (342º–068º)

TOWER 120.1 (1500–0500Z‡) GND CON 121.9
®SOCAL DEP CON 125.2

CLEARANCE DELIVERY PHONE: For CD when ATCT clsd ctc SoCal Apch at 800-448-3724.
AIRSPACE: CLASS D svc 1500–0500Z‡; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE SMO.

(L) (L) VORW/DME 110.8 SMO Chan 45 N34º00.61´ W118º27.40´ at fld. 114/15E.
VOR & DME unusable:

070º–080º byd 30 NM blo 7,000´
265º–275º byd 25 NM blo 14,000´
275º–005º byd 30 NM blo 14,000´

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H40X40 (ASPH) PERIMETER LGTS
HELIPORT REMARKS: Helicopter flt training opr prohibited, helicopters cross arpt boundary at 900´ MSL. Rwy H1 perimeter lgts.

LOS ANGELES
COPTER

L–3E, 4G, 7B, A
IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 243

SANTA PAULA (SZP)(KSZP) 1 SE UTC–8(–7DT) N34º20.82´ W119º03.70´
250 TPA—850(600) NOTAM FILE HHR
RWY 04–22: H2665X60 (ASPH) 0.3% up NE

RWY 04: Thld dsplcd 148´. Bldg. Rgt tfc.
RWY 22: Thld dsplcd 225´. Trees.

SERVICE: S4 FUEL 100LL
NOISE: Ngt operations prohibited. +4´ sign in primary sfc at NE end of arpt. 2200´ mt 1 NM S of arpt, for noise abatement

mntn 1500´ upwind over city.
AIRPORT REMARKS: Attended 1600–0100Z‡. 24 hour self fueling with all major credit cards. Be alert to wires crossing over

river bed adjacent to Rwy 04–22. Locations: 1.5 miles and 3.5 miles SW AER 04. Also, 1,500´ and 2.5 miles NE AER
22. Ultralights, banner towing, gliders, remote control models operating in the vicinity. Daily aerobatic activity 3–18 miles
E up to 5255´ AGL. No OHD apchs, no 45º entries, no crosswind entries over rwy. STAs not recommended. Enter pattern
from extended downwind leg or enter from a crosswind leg at least 1 mile byd the dep end of active rwy.

AIRPORT MANAGER: 805-933-1155
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Los Angeles ARTCC at 661-575-2079.

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H60X60 (ASPH)
HELIPORT REMARKS: Helicopter must use designated heliport located mid–fld on the south side. All apchs/deps are from the

south. Transient helicopter rstd to the heliport. Hover taxi not authorized.

SANTA ROSA
CHARLES M SCHULZ – SONOMA CO (STS)(KSTS) 6 NW UTC–8(–7DT) N38º30.58´ W122º48.77´

129 B TPA—See Remarks Class I, ARFF Index B NOTAM FILE STS
RWY 14–32: H6000X150 (ASPH–GRVD) S–120, D–184, 2D–300

PCN 52 F/C/W/T HIRL
RWY 14: REIL. PAPI(P4R)—GA 3.0º TCH 49´. RVR–R Trees. Rgt tfc.
RWY 32: MALSR. RVR–T Trees.

RWY 02–20: H5202X100 (ASPH–GRVD) S–109, D–154, 2D–254
PCN 43 F/C/W/T MIRL 0.3% up S
RWY 02: PAPI(P2L)—GA 3.0º TCH 50´. Trees.
RWY 20: PAPI(P4L)—GA 3.5º TCH 48´. Trees.

LAND AND HOLD–SHORT OPERATIONS
LDG RWY HOLD–SHORT POINT AVBL LDG DIST
RWY 02 14–32 4608

RUNWAY DECLARED DISTANCE INFORMATION
RWY 02: TORA–5202 TODA–5202 ASDA–4802 LDA–4802
RWY 14: TORA–6000 TODA–6000 ASDA–5880 LDA–5880
RWY 20: TORA–5202 TODA–5202 ASDA–5202 LDA–5202
RWY 32: TORA–6000 TODA–6000 ASDA–6000 LDA–6000

SERVICE: S4 FUEL 100LL, JET A OX 2, 4 LGT Rwy 02 PAPI unusable
byd 5º left of centerline. Rwy 02 . LAHSO ALD ctc twr for availability.
When twr clsd ACTIVATE MALSR Rwy 32, PAPI Rwy 02, Rwy 20, and
Rwy 14, HIRL Rwy 14–32, MIRL Rwy 02–20, Twy lgts —CTAF.

NOISE: For noise abatement procs please visit the arpt website at FlySTS.com.
AIRPORT REMARKS: Attended 1400–0600Z‡. 100LL avbl 24 hrs with credit card. Jet A avbl during attendance hrs. Be alert

for numerous flocks of birds on and invof arpt including seasonally migratory geese. Deer on and invof arpt. TPA for small
acft 1129(1000) and TPA for large acft 1629(1500). Twy Z between Rwy 14–32 and Twy A limited to S–20, D–40. Ldg
fee.

AIRPORT MANAGER: 707-565-7243
WEATHER DATA SOURCES: ASOS 120.55 (707) 573–8393.
COMMUNICATIONS: CTAF 118.5 ATIS 120.55 707–545–2847 UNICOM 122.95
®OAKLAND CENTER APP/DEP CON 127.8

 SANTA ROSA TOWER 118.5 (1500–0400Z‡) GND CON 121.9
CLEARANCE DELIVERY PHONE: When ATCT clsd, for CD ctc Oakland ARTCC at 510-745-3380.
AIRSPACE: CLASS D svc 1500–0400Z‡; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE STS.

SANTA ROSA (DH) DME 116.15 STS Chan 108(Y) N38º30.49´ W122º48.64´ at fld. 121.
DME unusable:

040º–045º byd 25 NM
046º–104º byd 25 NM blo 10,000´
207º–212º byd 36 NM blo 10,000´
237º–255º byd 35 NM blo 10,000´
276º–305º byd 35 NM blo 10,000´
350º–039º byd 25 NM blo 10,000´

ILS 109.3 I–STS Rwy 32. Class IE. Unmonitored when ATCT closed. Autopilot cpd apch NA blw 1,038´ MSL.

LOS ANGELES
COPTER

SAN FRANCISCO
H–3B, L–2G, 3A

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

244 CALIFORNIA

SANTA ROSA N38º30.49´ W122º48.64´ NOTAM FILE STS.
(DH) DME 116.15 STS Chan 108(Y) at Charles M Schulz – Sonoma Co. 121.

DME unusable:
040º–045º byd 25 NM
046º–104º byd 25 NM blo 10,000´
207º–212º byd 36 NM blo 10,000´
237º–255º byd 35 NM blo 10,000´
276º–305º byd 35 NM blo 10,000´
350º–039º byd 25 NM blo 10,000´

SANTA YNEZ/KUNKLE FLD (IZA)(KIZA) 1 SE UTC–8(–7DT) N34º36.41´ W120º04.53´
674 B NOTAM FILE IZA
RWY 08–26: H2803X75 (ASPH) S–12.5 MIRL 0.7% down W

RWY 08: REIL. PAPI(P2L)—GA 3.0º TCH 31´. Hill. Rgt tfc.
RWY 26: REIL. PAPI(P2L)—GA 3.0º TCH 22´.

SERVICE: FUEL 100LL, JET A LGT MIRL Rwy 08–26 preset low ints; to
increase ints and ACTIVATE REIL Rwy 08 and Rwy 26, twy lgts—CTAF.
PAPI Rwy 08 and Rwy 26 opr continuously.

NOISE: Rwy 26 tkf recommend heading 210º at arpt perimeter if safety
permit for noise abatement.

AIRPORT REMARKS: Attended 1500–0300Z‡. Fuel avbl 24 hours using
automated system. Parachute Jumping. Ultralight ops south of Rwy
08–26. Glider ops on dirt apch zone Rwy 26, gliders opr rgt tfc Rwy
26. Helicopters apch from north and south on east end of arpt.

AIRPORT MANAGER: 805-688-8390
WEATHER DATA SOURCES: AWOS–3PT 118.075 (805) 686–5325.
COMMUNICATIONS: CTAF/UNICOM 122.8
®SANTA BARBARA APP/DEP CON 124.15 (1400–0700Z‡)
®L.A. CENTER APP/DEP CON 119.05 (0700–1400Z‡)

CLEARANCE DELIVERY PHONE: For CD ctc Los Angeles ARTCC at
661-575-2079.

RADIO AIDS TO NAVIGATION: NOTAM FILE HHR.
SAN MARCUS (H) (H) VORTAC 114.9 RZS Chan 96 N34º30.57´ W119º46.26´ 277º 16.2 NM to fld. 3598/14E.
VOR unusable:

140º–178º byd 27 NM

SAUSALITO N37º51.32´ W122º31.37´ NOTAM FILE OAK.
(L) (L) VORW/DME 116.2 SAU Chan 109 137º 15.8 NM to San Francisco Intl. 1040/17E.

VOR unusable:
281º–319º byd 20 NM blo 12,000´

DME unusable:
281º–319º byd 20 NM blo 12,000´

SCAGGS ISLAND N38º10.76´ W122º22.39´ NOTAM FILE APC.
(L) (L) VORTACW 112.1 SGD Chan 58 048º 4.8 NM to Napa Co. 5/17E.

SCHELLVILLE/SONOMA
SONOMA VALLEY (0Q3) 4 S UTC–8(–7DT) N38º13.44´ W122º26.98´

16 TPA—816(800) NOTAM FILE OAK
RWY 07–25: H2700X45 (ASPH) S–12.5

RWY 07: Tree. Rgt tfc.
RWY 17–35: H1513X50 (ASPH) S–12.5

RWY 35: Rgt tfc.
SERVICE: S4 FUEL 100LL
AIRPORT REMARKS: Attended 1500–0200Z‡. Day use only. Rwy 07–25 no touch and go ldg, or training ops, Rwy 25 rgt 20º

turn after tkf. Rwy 25 turn crosswind after 600´. Rwy 17–35 restricted PPR.
AIRPORT MANAGER: 707-938-2444
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.

SCOTT VALLEY (See FORT JONES on page 141)

SAN FRANCISCO
L–2G, 3A

LOS ANGELES
L–3D, 4F, 7A

IAP

SAN FRANCISCO
H–3A, L–2F, 3A, A

SAN FRANCISCO
L–2F, 3A, A

SAN FRANCISCO

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 245

SEAL BEACH N33º47.00´ W118º03.29´ NOTAM FILE SLI.
(L) (L) VORTACW 115.7 SLI Chan 104 at Los Alamitos AAF. 22/15E.

VOR unusable:
125º–180º byd 30 NM blo 4,000´

TACAN AZIMUTH unusable:
125º–195º byd 20 NM blo 5,000´

DME unusable:
125º–195º byd 20 NM blo 5,000´

SELMA (0Q4) 2 NW UTC–8(–7DT) N36º34.86´ W119º39.42´
305 B TPA—1105(800) NOTAM FILE RIU
RWY 10–28: H2206X50 (ASPH) S–12 RWY LGTS(NSTD) 0.5% up W

RWY 10: Pole.
RWY 28: Berm.

SERVICE: FUEL 100LL LGT LIRL Rwy 10–28 on dusk–0900Z‡. PPR for rotating bcn after 0900Z‡. Call 559–896–1001
during attendant hours.

AIRPORT REMARKS: Unattended. Arpt clsd to hels exc PPR 559–287–4900 or 539–314–4900. Rwy 10–28 lateral and longl
pavement cracks entire len of rwy.

AIRPORT MANAGER: (559) 314-4900
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Fresno Apch at 559-487-5405.
RADIO AIDS TO NAVIGATION: NOTAM FILE RIU.

FRIANT (L) (L) VORTACW 115.6 FRA Chan 103 N37º06.27´ W119º35.73´ 168º 31.5 NM to fld. 2380/17E.

SEQUOIA FLD (See VISALIA on page 268)

SHAFTER–MINTER FLD (MIT)(KMIT) 4 E UTC–8(–7DT) N35º30.45´ W119º11.53´
425 B NOTAM FILE RIU
RWY 12–30: H4501X100 (ASPH) S–22 MIRL

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

RWY 08–26: H3680X60 (ASPH) S–125 0.3% up E
RWY 08: Thld dsplcd 140´. Trees.
RWY 26: Thld dsplcd 166´. Bldg. Rgt tfc.

RWY 17–35: H2972X100 (CONC) S–25, D–30 0.3% up N
RWY 17: Road. Rgt tfc.
RWY 35: Road.

SERVICE: S4 FUEL 100LL, JET A LGT ACTVT REIL Rwy 12 and Rwy
30; PAPI Rwy 30; MIRL Rwy 12–30—CTAF.

AIRPORT REMARKS: Attended Mon–Fri 1600–0100Z‡. Fuel 24 hr credit
card svc avbl. Ultralight activity on and in vicinity of arpt. Heavy crop
duster activity invof arpt. Rwy 26 and Rwy 08 used extensively by
aerial applicator acft. Recommend extensive usage of CTAF for position
reporting. Rwy 30 preferred calm wind rwy.

AIRPORT MANAGER: (661) 303-6996
WEATHER DATA SOURCES: AWOS–3 121.125 (661) 393–8596.
COMMUNICATIONS: CTAF 122.9

SHAFTER RCO 122.5 (RANCHO MURIETA RADIO)
®BAKERSFIELD APP/DEP CON 126.45 (1400–0700Z‡)
®L.A. CENTER APP/DEP CON 127.1 (0700–1400Z‡)

CLEARANCE DELIVERY PHONE: For CD ctc Los Angeles ARTCC at 661-575-2079.
RADIO AIDS TO NAVIGATION: NOTAM FILE BFL.

 (VH) (H) VORTACW 115.4 EHF Chan 101 N35º29.07´ W119º05.84´ 272º 4.8 NM to fld. 549/14E.
VOR unusable:

029º–106º byd 40 NM
108º–131º byd 40 NM
132º–142º byd 40 NM blo 10,000´
132º–142º byd 70 NM
153º–180º byd 40 NM
232º–249º byd 40 NM
327º–347º byd 40 NM blo 9,000´
327º–347º byd 67 NM blo 18,000´

LOS ANGELES
COPTER

H–4I, L–3E, 4H, A

SAN FRANCISCO

LOS ANGELES
L–3D, 7B

IAP

SW, 23 FEB 2023 to 20 APR 2023

246 CALIFORNIA

SHAFTER N35º29.07´ W119º05.84´ NOTAM FILE BFL.
(VH) (H) VORTACW 115.4 EHF Chan 101 133º 3.6 NM to Meadows Fld. 549/14E.

VOR unusable:
029º–106º byd 40 NM
108º–131º byd 40 NM
132º–142º byd 40 NM blo 10,000´
132º–142º byd 70 NM
153º–180º byd 40 NM
232º–249º byd 40 NM
327º–347º byd 40 NM blo 9,000´
327º–347º byd 67 NM blo 18,000´

RCO 122.5 (RANCHO MURIETA RADIO)

SHELTER COVE (0Q5) 1 W UTC–8(–7DT) N40º01.69´ W124º04.46´
73 NOTAM FILE OAK
RWY 12–30: H3407X60 (ASPH) S–20 0.5% up NW

RWY 12: Thld dsplcd 106´. Tree. Rgt tfc.
RWY 30: Thld dsplcd 501´. Tree.

AIRPORT REMARKS: Unattended. Day use only; CLOSED ngts. Be alert for
ultralights, hang gliders and parachuters invof arpt. Arpt use restricted
by arpt manager to acft having a maximum certificated gross tkf weight
of 12,500´ or less, ctc arpt manager for additional info (707)
986–7447. Expect crosswinds, downdrafts, and extended periods of
fog year–round. Student pilot solo flts prohibited. No practice apchs or
touch and go ldgs. Golf carts operating on and invof arpt. Terrain +40´
drop off located 500´ north Rwy 12 end.

AIRPORT MANAGER: (707) 986-7447
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.
RADIO AIDS TO NAVIGATION: NOTAM FILE UKI.

MENDOCINO (VH) (H) VORTACW 112.3 ENI Chan 70 N39º03.19´
W123º16.46´ 312º 69.2 NM to fld. 2985/16E.

SHOSHONE (L61) 1 S UTC–8(–7DT) N35º58.12´ W116º16.16´
1568 TPA—2368(800) NOTAM FILE RAL
RWY 15–33: H2380X30 (ASPH) LIRL

RWY 15: Trees.
RWY 33: Berm. Rgt tfc.

SERVICE: LGT PCL is out of svc. Ctc Bishop Arpt 760–872–2971 drg 1600–0000Z‡ M—F to sked an evening lgtg turn–on
at Shoshone prior to ngt use. Rwy 15–33 edge lgts are mounted on short 3–4 inch stout non–frangible posts.

AIRPORT REMARKS: Unattended. Rwy CLOSED to helicopters.
AIRPORT MANAGER: 760-872-2971
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Los Angeles ARTCC at 661-575-2079.

SIERRA SKY PARK (See FRESNO on page 145)

LOS ANGELES
H–4H, L–3D, 7B

KLAMATH FALLS
L–2H

LAS VEGAS

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 247

SIERRAVILLE DEARWATER (O79) 1 SE UTC–8(–7DT) N39º34.90´ W120º21.24´
4984 TPA—5784(800) NOTAM FILE RNO
RWY 03–21: H3260X50 (ASPH) S–12 1.0% up SW

RWY 21: Thld dsplcd 193´. Rgt tfc.
AIRPORT REMARKS: Unattended. Ultralight activity on and invof arpt.
AIRPORT MANAGER: (530) 289-3201
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.
RADIO AIDS TO NAVIGATION: NOTAM FILE TVL.

SQUAW VALLEY (VL) (DH) VORW/DME 113.2 SWR Chan 79
N39º10.82´ W120º16.18´ 335º 24.4 NM to fld. 8850/16E.

VOR unusable:
036º–048º byd 40 NM
112º–124º byd 40 NM blo 14,000´
112º–124º byd 53 NM

SISKIYOU CO (See MONTAGUE on page 186)

SONOMA SKYPARK (0Q9) 3 SE UTC–8(–7DT) N38º15.45´ W122º26.07´
29 NOTAM FILE OAK
RWY 08–26: H2490X40 (ASPH) S–8

RWY 08: Trees. Rgt tfc.
RWY 26: Trees.

SERVICE: S4 FUEL 100LL
NOISE: Noise sensitive area east end of Rwy 08–26. 1000 ft min AGL over all property in imt vcnty of the arpt. For noise

abatement info call amgr 707–996–2100 or airport website.
AIRPORT REMARKS: Attended Mon–Sat 1700–0100Z‡. Unattended Sunday. Ofc may be clsd wo notice at mgmt discretion.

Rotor–wing, tbjt, ultralights plus acft over 8500 lbs gwt are prohibited. Night opns prohibited. Perform pre–departure
runup west end. Early morning opn of hot air blns. Rwy 26 is calm wind rwy. Rwy 08 for arrival and dep only, no touch
and go ldg or practice apchs. Ngtly tie–down fee.

AIRPORT MANAGER: 707-996-2100
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.

SONOMA VALLEY (See SCHELLVILLE/SONOMA on page 244)

SAN FRANCISCO
L–9A

SAN FRANCISCO

SW, 23 FEB 2023 to 20 APR 2023

248 CALIFORNIA

SOUTH LAKE TAHOE
LAKE TAHOE (TVL)(KTVL) 3 SW UTC–8(–7DT) N38º53.63´ W119º59.72´

6268 B TPA—See Remarks NOTAM FILE TVL
RWY 18–36: H8541X100 (ASPH–GRVD) S–70, D–125, 2S–159,

2D–210 MIRL
RWY 18: MALSF. PAPI(P4L)—GA 3.0º TCH 48´. Thld dsplcd 800´.
Brush.
RWY 36: REIL. Thld dsplcd 2033´. Trees. Rgt tfc.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 18: TORA–8541 TODA–8541 ASDA–7817 LDA–7017
RWY 36: TORA–8541 TODA–8541 ASDA–7741 LDA–5708

SERVICE: S2 FUEL 100LL, JET A OX 1, 3 LGT ACTIVATE MALSF Rwy
18; PAPI Rwy 18, MIRL Rwy 18–36—CTAF.

NOISE: Access noise restrictions: max 80 DBA departure, 84 DBA arrival
(Transport—85 DBA), maximum 77.1 DBA night limit. Noise
abatement, DEP RWY 36 HDG 1 mile, left 320 DEG to shoreline. For
noise abatement info call 530–542–6182.

AIRPORT REMARKS: Attended 1500–0000Z‡. Arpt conditions not monitored
0000–1500Z‡. Arpt conds not mnt Sat–Sun. Birds and waterfowl invof
arpt. After winter storms Rwy 18–36 opens before all taxiways are
clear. Arpt surrounded on east, south and west by rapidly rising terrain.
Tfc advisories and sequencing in the tfc pattern are based on position
reports received from pilots in these areas. Adverse weather effects
magnified by mountains. Avoid Desolation Wilderness west of arpt. Preferred arrival Rwy 18. Preferred departure Rwy 36.
For large and high performance acft dep Rwy 18, right downwind dep is recommended. Recreational airborne activity
along southern lakeshore. Paragliders and motorized prchts opr from rwy sfc. Cold temperature airport. Altitude correction
required at or below –13C. TPA 7500(1232) small acft, 8000(1732) transport/high performance aircraft. Twy H clsd
perm.

AIRPORT MANAGER: 530-542-6182
WEATHER DATA SOURCES: ASOS 124.725 (530) 541–5739. Unrelbl wind spd and dir info. LAWRS.
COMMUNICATIONS: CTAF/UNICOM 122.85

SQUAW VALLEY RCO 122.5 (RENO RADIO)
®OAKLAND CENTER APP/DEP CON 127.95 316.1

CLNC DEL 134.3
AIRSPACE: CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE TVL.

SQUAW VALLEY (VL) (DH) VORW/DME 113.2 SWR Chan 79 N39º10.82´ W120º16.18´ 127º 21.4 NM to fld.
8850/16E.

VOR unusable:
036º–048º byd 40 NM
112º–124º byd 40 NM blo 14,000´
112º–124º byd 53 NM

LDA/DME 108.9 I–TVL Chan 26 Rwy 18. LDA/DME Rwy 18 unmonitored. LOC front unusable byd 15º left and 15º
right of course. LOC front unusable within 4.0 DME.

SOUTHARD FLD (See BIEBER on page 105)

SOUTHERN CALIFORNIA LOGISTICS (See VICTORVILLE on page 267)

SPAULDING (See SUSANVILLE on page 250)

SQUAW VALLEY N39º10.82´ W120º16.18´ NOTAM FILE TVL.
(VL) (DH) VORW/DME 113.2 SWR Chan 79 127º 21.4 NM to Lake Tahoe. 8850/16E.

VOR unusable:
036º–048º byd 40 NM
112º–124º byd 40 NM blo 14,000´
112º–124º byd 53 NM

RCO 122.5 (RENO RADIO)

SAN FRANCISCO
H–3B, L–9A

IAP, AD

SAN FRANCISCO
H–3B, L–9A

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 249

STOCKTON METRO (SCK)(KSCK) P (ARNG) 3 SE UTC–8(–7DT) N37º53.66´ W121º14.32´
33 B Class I, ARFF Index B NOTAM FILE SCK
RWY 11L–29R: H10249X150 (ASPH–GRVD) S–40, D–150, 2D–360,

2D/2D2–650 PCN 51 F/C/X/T HIRL
RWY 11L: PAPI(P4L)—GA 3.0º TCH 75´. RVR–TMR Thld dsplcd
1000´.
RWY 29R: MALSR. PAPI(P4L)—GA 3.0º TCH 71´. RVR–TMR Thld
dsplcd 599´. Rgt tfc.

RWY 11R–29L: H4448X75 (ASPH) S–12.5 PCN 12 F/C/X/T
RWY 11R: Rgt tfc.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 11L:TORA–8474 TODA–9474 ASDA–8604 LDA–8650
RWY 11R:TORA–4448 TODA–4448 ASDA–4448 LDA–4448
RWY 29L:TORA–4448 TODA–4448 ASDA–4448 LDA–3386
RWY 29R:TORA–8856 TODA–9856 ASDA–9210 LDA–8650

SERVICE: S4 FUEL 100, 100LL, JET A OX 1, 3 LGT ACTIVATE HIRL
Rwy 11L–29R, PAPI Rwy 11L and Rwy 29R, MALSR Rwy
29R—CTAF. RWY 29R PAPI UNUSBL BYD 9 DEGS right of CNTRLN.
MILITARY— FUEL (NC–100, 100LL, A – Avbl 1300–0500Z‡, OT svc
chg, C209–468–4722.)

AIRPORT REMARKS: Attended continuously. Fuel and svc 1300–0500Z‡,
other times call 209–982–1622–svc charge. Seagulls on and invof
arpt especially dur rainy wx. Pavement prior to thld of Rwy 11L not avbl for taxi back ops. Tran parking avbl at FBO. Tran
pilots use caution; do not enter the TSA rstd area adj to the tran parking area. CLSD to unsked acr opns with more than
30 psgr seats excp one hr PPR, call AMGR (209) 468–4700 or 4722; after hrs call (209) 468–4722. Rwy 11R–29L
not avbl for sked acr opns with more than 9 psgr seats or unsked acr at least 31 psgr seats. Be alert to elevated MALSR
AER 29R lctd on blast pad. The following areas not visible fm tower: Twy B FM TRML APN to INT at Twy M; Twy B FM
300 FT W of Twy J to 375 FT E of Twy J; non movement area S of Twy B FM trml apn to 200 FT W of Twy H; SE half of
trml apn; tsnt prkg apn. Terminal apron, cargo apron, Twy B, B2, B3, F, D, D7, D9 and H for acft over 12,500 lbs. All
other twys rstd to acft less than 12,500 lbs. Twy F rstrd to acft wingspan less than 118 ft. Arpt CLOSED to touch and go
ldgs and planned low apchs for turbojet acft 0600–1500Z‡ exc by PPR from arpt mgr Part 36 Stage 3 acft. Practice
circling apchs to Rwys 11L/11R not allowed for any turbine powered/prop driven acft exceeding 12,500 lbs exc PPR from
aprt mgr. Avoid overflying San Joaquin General Hospital and the city of Manteca. Ldg fee for acft over 12,500 lbs.

AIRPORT MANAGER: 209-468-4700
WEATHER DATA SOURCES: ASOS (209) 982–4270 LAWRS.
COMMUNICATIONS: CTAF 120.3 ATIS 118.25 209–982–4667 UNICOM 122.95

RCO 122.65 (RANCHO MURIETA RADIO)
®NORCAL APP CON 123.85 (SE–NW 7000´ and blo) 125.1 (N–SE 7000´ and blo) 124.8 (8000´ and abv)

TOWER 120.3 (1500–0500Z‡) GND CON 121.9
®NORCAL DEP CON 125.1

CLEARANCE DELIVERY PHONE: For CD when ATCT clsd ctc NorCal Apch at 916-361-0516.
AIRSPACE: CLASS D svc 1500–0500Z‡; other times CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE RIU.

LINDEN (H) (H) VORW/DME 114.8 LIN Chan 95 N38º04.47´ W121º00.23´ 209º 15.5 NM to fld. 266/17E.
DME unusable:

191º–235º
ILS/DME 109.1 I–SCK Chan 28 Rwy 29R. Class IIE.

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H70X70 (CONC) S–45, D–55
HELIPAD H1: ODALS.

HELIPORT REMARKS: Helipad H1 ODALS.

STOVEPIPE WELLS (See DEATH VALLEY NATIONAL PARK on page 131)

SAN FRANCISCO
H–3B, L–2F, 3B

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

250 CALIFORNIA

STRATHMORE
ECKERT FLD (1Q1) 1 NE UTC–8(–7DT) N36º09.74´ W119º03.04´

426 NOTAM FILE RIU
RWY 13–31: H2000X50 (ASPH)

RWY 13: Thld dsplcd 185´. Trees.
RWY 31: Thld dsplcd 265´. Trees.

AIRPORT REMARKS: Attended dalgt hrs. Night ops prohibited. Rwy 13–31 asphalt cracked, worn and ponds water. Rwy 13
markings faded and partially obscured. Rwy 31 markings faded and partially obscured. Rwy 13–31 bsc markings and
edges marked with 4 inch white lines. Rwy 13–31 GWT 10000 lbs provided by arpt mgr. Arpt ramp is in poor cond with
nmrs potholes and wide section of pavement unraveling.

AIRPORT MANAGER: (805) 701-2184
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.

SUSANVILLE
SPAULDING (1Q2) 16 NW UTC––8(7DT) N40º39.02´ W120º46.11´

5116 B TPA—5916(800) NOTAM FILE RNO
RWY 16–34: H4600X50 (ASPH) S–12.5 MIRL

RWY 34: Rgt tfc.
SERVICE: LGT ACTIVATE MIRL Rwy 16–34—122.8.
AIRPORT REMARKS: Unattended.
AIRPORT MANAGER: 530-251-8299
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.
RADIO AIDS TO NAVIGATION: NOTAM FILE RDD.

REDDING (T) (T) VOR/DME 108.4 RDD Chan 21 N40º30.27´ W122º17.50´ 064º 70.2 NM to fld. 496/18E.

–

SUSANVILLE MUNI (SVE)(KSVE) 5 SE UTC–8(–7DT) N40º22.54´ W120º34.36´
4149 B TPA—4949(800) NOTAM FILE SVE
RWY 11–29: H4051X75 (ASPH–GRVD) S–15 MIRL 0.6% up NW

RWY 11: PAPI(P2L)—GA 3.0º TCH 40´. Trees.
RWY 29: PAPI(P2L)—GA 4.0º TCH 52´. Rgt tfc.

RWY 07–25: 2180X60 (DIRT) 0.9% up W
RWY 07: Fence.

SERVICE: S4 FUEL 100LL, JET A LGT ACTIVATE MIRL Rwy
11–29—CTAF.

AIRPORT REMARKS: Attended 1600–0100Z‡. Rwy 11–29 ltd to 12,000
pounds by arpt manager. Rwy 11 powerline orange balls below tree
line partially obscured. VGSI Rwy 11 does not provide obstruction
clearance byd 6.2 NM from thld.

AIRPORT MANAGER: 530-257-2030
WEATHER DATA SOURCES: AWOS–3 133.8 (530) 257–0315.
COMMUNICATIONS: CTAF/UNICOM 122.8
®OAKLAND CENTER APP/DEP CON 128.8

CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.

CONTINUED ON NEXT PAGE

SAN FRANCISCO

KLAMATH FALLS
L–11A

KLAMATH FALLS
L–11A

IAP

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 251
CONTINUED FROM PRECEDING PAGE

RADIO AIDS TO NAVIGATION: NOTAM FILE RNO.
MUSTANG (VH) (H) VORTACW 117.9 FMG Chan 126 N39º31.88´ W119º39.36´ 304º 66.0 NM to fld. 5950/16E.
VOR unusable:

002º–012º byd 40 NM blo 19,000´
013º–022º byd 40 NM blo 10,300´
013º–022º byd 53 NM
023º–045º byd 40 NM
079º–113º byd 40 NM
114º–124º byd 40 NM blo 10,000´
114º–124º byd 52 NM
125º–145º byd 40 NM
153º–172º byd 40 NM blo 15,000´
153º–172º byd 52 NM blo 18,000´
173º–186º byd 40 NM
187º–197º byd 40 NM blo 15,000´
187º–197º byd 66 NM
198º–212º byd 40 NM
200º–230º byd 30 NM blo 13,000´
213º–223º byd 40 NM blo 18,000´
224º–304º byd 40 NM
327º–339º byd 40 NM blo 18,000´
356º–001º byd 40 NM

TACAN AZIMUTH unusable:
200º–230º byd 30 NM blo 13,000´

DME unusable:
200º–230º byd 30 NM blo 13,000´

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H120X120 (ASPH)

SUTTER CO (See YUBA CITY on page 272)

TAFT–KERN CO (L17) 1 E UTC–8(–7DT) N35º08.50´ W119º26.27´
858 B TPA—1658(800) NOTAM FILE RIU
RWY 07–25: H3283X60 (ASPH) S–4 MIRL 3.0% up W

RWY 07: Pole.
RWY 25: PAPI(P2L)—GA 3.5º TCH 57´.

SERVICE: S2 FUEL 100LL, JET A LGT MIRL Rwy 07–25 and PAPI Rwy
25 ngt use only ACTIVATE—CTAF.

AIRPORT REMARKS: Attended Mon–Fri 1600–0000Z‡, Sat–Sun
1800–0000Z‡. Parachute Jumping. Fuel self svc only. Be alert to lgtd
cranes within 5 NM radius 200´ AGL and below. Rwy 07 marked with
X´s, no ldgs. Rwy 25 steep uphill grade (2.2%). Rwy 07–25 has a dry
streambed NE end. Rwy 07 no tkf with tailwinds. No student solo flts
permitted. For arpt information call 661–393–7990.

AIRPORT MANAGER: (661) 391-1824
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Los Angeles ARTCC at

661-575-2079.
RADIO AIDS TO NAVIGATION: NOTAM FILE RIU.

FELLOWS (VL) (L) VOR/DME 117.5 FLW Chan 122 N35º05.59´
W119º51.93´ 066º 21.3 NM to fld. 3870/16E.

VOR unusable:
029º–040º byd 40 NM
030º–070º byd 25 NM blo 8,500´
050º–059º byd 40 NM
060º–070º byd 40 NM blo 10,000´
060º–070º byd 49 NM
072º–088º byd 40 NM blo 12,500´
072º–088º byd 55 NM
094º–120º byd 40 NM
133º–210º byd 40 NM
145º–215º byd 25 NM blo 9,500´
215º–219º byd 40 NM
356º–360º byd 40 NM

LOS ANGELES
L–3D, 7B

SW, 23 FEB 2023 to 20 APR 2023

252 CALIFORNIA

TEHACHAPI
MOUNTAIN VALLEY (L94) 2 SE UTC–8(–7DT) N35º06.06´ W118º25.39´

4220 NOTAM FILE RIU
RWY 09L–27R: H4890X36 (ASPH–DIRT)

RWY 09L: Road.
RWY 27R: Berm. Rgt tfc.

RWY 09R–27L: H4890X36 (ASPH–DIRT)
RWY 09R: Tree. Rgt tfc.
RWY 27L: Berm.

SERVICE: S4 OX 2, 4
AIRPORT REMARKS: Attended 1600–2100Z‡, 2200–0100Z‡. For fuel after hrs call 805–822–5159. Gliders apch from N, use

Rwy 09L–27R, powered acft apch from S; use Rwy 09R–27L. Rwy end 09R first 1200´X36´ dirt, Rwy end 27L
remaining 3,690´X36´ asphalt. Rwy end 09L first 1200´X36´ dirt; Rwy end 27R remaining 3690´ asphalt of varying
widths. Rwy 09R–27L marked with nstd thld bars at each end; no numbers no centerline. Rwy 09L–27R rstd to sailplane
use. Rwy 09L no rwy centerline. Rwy 09L nstd thld marking only. Rwy 09L marked with letter R on each end no
centerline. Rwy 27R no rwy centerline. Rwy 27R nstd thld marking only.

AIRPORT MANAGER: 661-822-5267
COMMUNICATIONS: CTAF/UNICOM 123.0
CLEARANCE DELIVERY PHONE: For CD ctc Joshua Apch at 661-277-3843.
RADIO AIDS TO NAVIGATION: NOTAM FILE HHR.

LAKE HUGHES (H) (H) VORTACW 114.35 LHS Chan 90(Y) N34º40.98´ W118º34.62´ 002º 26.2 NM to fld.
5790/15E.

VOR portion unusable:
335º–350º blo 10,000´

–

TEHACHAPI MUNI (TSP)(KTSP) 0 NE UTC–8(–7DT) N35º08.10´ W118º26.36´
4001 B NOTAM FILE RIU
RWY 11–29: H4040X75 (ASPH) HIRL 1.1% up E

RWY 11: REIL. PAPI(P2L)—GA 3.0º TCH 42´. Thld dsplcd 300´. Hill.
Rgt tfc.
RWY 29: REIL. PAPI(P2L)—GA 3.5º TCH 15´. Thld dsplcd 367´.
Railroad.

SERVICE: S4 FUEL 100LL, JET A LGT ACTIVATE HIRL Rwy
11–29—CTAF. Rwy 29 VGSI unusbl byd 4 NM due to trrn.

AIRPORT REMARKS: Attended 1500–0130Z‡. For after hrs or emerg call
661–822–2222. Fuel 24 hrs credit card. Lgtd obstruction mountain 1
mile west of arpt 4279´ MSL. Gross weight pavement strength
provided by arpt manager: 25,000 lbs.

AIRPORT MANAGER: (661) 822-2200
WEATHER DATA SOURCES: AWOS–3P 120.025 (661) 823–0473.
COMMUNICATIONS: CTAF/UNICOM 123.0
CLEARANCE DELIVERY PHONE: For CD ctc Los Angeles ARTCC at

661-575-2079.
RADIO AIDS TO NAVIGATION: NOTAM FILE HHR.

LAKE HUGHES (H) (H) VORTACW 114.35 LHS Chan 90(Y)
N34º40.98´ W118º34.62´ 359º 27.9 NM to fld.

5790/15E.
VOR portion unusable:

335º–350º blo 10,000´

LOS ANGELES
L–3D, 7B

LOS ANGELES
L–3D, 7B

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 253

THERMAL N33º37.69´ W116º09.61´ NOTAM FILE TRM.
(H) (H) VORTACW 116.2 TRM Chan 109 at Jacqueline Cochran Rgnl. –124/13E.

VOR unusable:
045º–060º byd 30 NM blo 12,000´
045º–060º byd 35 NM blo 13,500´
060º–090º byd 35 NM blo 9,000´
160º–185º byd 20 NM blo 12,000´
160º–185º byd 30 NM blo 14,000´
185º–260º byd 20 NM blo 18,500´
260º–265º byd 35 NM blo 11,000´
260º–265º byd 36 NM blo 12,000´
265º–285º byd 35 NM blo 13,500´
325º–045º byd 20 NM blo 12,000´
325º–045º byd 35 NM blo 13,500´

TACAN AZIMUTH unusable:
060º–090º byd 35 NM blo 9,000´
160º–285º byd 15 NM blo 17,500´
160º–285º byd 30 NM
325º–060º byd 20 NM blo 12,000´
325º–060º byd 30 NM blo 15,000´

DME unusable:
060º–090º byd 35 NM blo 9,000´
160º–285º byd 15 NM blo 17,500´
160º–285º byd 30 NM
325º–060º byd 20 NM blo 12,000´
325º–060º byd 30 NM blo 15,000´

RCO 122.3 (RIVERSIDE RADIO)

TORRANCE
ZAMPERINI FLD (TOA)(KTOA) 3 SW UTC–8(–7DT) N33º48.20´ W118º20.38´

103 B NOTAM FILE TOA MON Airport
RWY 11L–29R: H5001X150 (ASPH–CONC) S–30, D–50, 2D–90

MIRL 0.3% up E
RWY 11L: VASI(V2L)—GA 3.5º TCH 10´. Thld dsplcd 541´. Trees.
RWY 29R: MALSR. VASI(V4L)—GA 4.0º TCH 11´. Thld dsplcd 540´.
Bldg. Rgt tfc.

RWY 11R–29L: H3000X75 (ASPH–CONC) S–28 MIRL
RWY 11R: Rgt tfc.
RWY 29L: REIL. VASI(V2L)—GA 4.0º TCH 25´. Bldg.

SERVICE: S4 FUEL 100LL OX 1, 2, 3, 4 LGT When twr clsd
ACTIVATE MALSR Rwy 29R—CTAF. MIRL Rwy 11L–29R ops
SS–SR, MIRL Rwy 11R–29L ops 1400–0400Z‡.

NOISE: Noise sensitive area all quads. For noise abatement procs info
ctc arpt Noise Abatement 310–784–7950. Certain tbjt acft permly
excldd. Touch and go ldg and stop and go ldg and low apch ops ltd
to 1600–0400Z‡ (taxi–back until 0600Z‡) wkdays and
1800–0100Z‡ Sat. No touch and go ldg and stop and go ldg and
low apch ops and taxi–back ops on Sun and hol.

AIRPORT REMARKS: Attended 1400–0600Z‡. Fuel avbl 1500–0400Z‡.
Numerous flocks of birds on and invof arpt. Be alert to farm eqpt opr
near all rwys and twys. Arpt CLOSED to depe 0600–1500Z‡
wkdays and 0600–1600Z‡ wkends and hol. No multi–engine
simulated engine–out procedures authorized in tfc pat. Twys cross apch zone both ends Rwy 11R–29L observe taxi hold
lines.

AIRPORT MANAGER: 310-784-7914
WEATHER DATA SOURCES: LAWRS.
COMMUNICATIONS: CTAF 124.0 ATIS 125.6 310–534–2847 UNICOM 122.95

TOWER 133.075 (North) 124.0 (South) (1500–0400Z‡) GND CON 120.9
®SOCAL APP CON 124.3 (Rwy 11L, 11R) 127.2 (Rwy 29L/R)
®SOCAL DEP CON 124.3 (Rwy 29L, 29R) 127.2 (Rwy 11L/R)

CLEARANCE DELIVERY PHONE: For CD when ATCT clsd ctc SoCal Apch at 800-448-3724.
AIRSPACE: CLASS D svc 1500–0400Z‡; other times CLASS G.

CONTINUED ON NEXT PAGE

LOS ANGELES
H–4I, L–4I

LOS ANGELES
COPTER

H–4I, L–3E, 4G, A
IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

254 CALIFORNIA
CONTINUED FROM PRECEDING PAGE

RADIO AIDS TO NAVIGATION: NOTAM FILE LAX.
LOS ANGELES (H) (H) VORTACW 113.6 LAX Chan 83 N33º55.99´ W118º25.92´ 134º 9.0 NM to fld. 185/15E.
VOR portion unusable:

270º–277º byd 25 NM blo 8,000´
277º–300º byd 10 NM blo 8,000´
277º–300º byd 28 NM blo 12,000´
175º–205º byd 10 NM blo 3,000´

ILS/DME 111.9 I–TOA Chan 56 Rwy 29R.
COMM/NAV/WEATHER REMARKS: Twr sectorization is based on ctr of arpt parallel to Rwy 11–29 cntrln.

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H110X110 (ASPH) PERIMETER LGTS
HELIPORT REMARKS: Helipad H2 yellow perimeter lgts. ACTIVATE HI perimeter lgts 24 hrs—CTAF.

TRACY
NEW JERUSALEM (1Q4) 7 SE UTC–8(–7DT) N37º40.67´ W121º18.07´

62 TPA—862(800) NOTAM FILE RIU
RWY 12–30: H3530X60 (ASPH)

RWY 12: Trees.
RWY 30: Trees.

AIRPORT REMARKS: Unattended. Model acft activity on and invof abandoned rwy. Aerobatic activity north northeast of arpt and
over abandoned parallel Rwy 12–30 from surface to 4,000´ MSL. Parallel twy failed cond with rough/uneven sfc from
extensive asph rpr and patching. Ngt opr prohibited. Standing water on parallel twy after rain. Rwy 12–30 12,500 lbs
gross pavement strength provided by arpt management.

AIRPORT MANAGER: (209) 831-6215
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc NorCal Apch at 916-361-0516.
RADIO AIDS TO NAVIGATION: NOTAM FILE MOD.

MODESTO (VH) (DH) VOR/DME 114.6 MOD Chan 93 N37º37.64´ W120º57.47´ 264º 16.6 NM to fld. 93/17E.
aerobatic acft wi an area defined as .5 NM rds of MOD 032028 (7.5 NM SW 022), blo 4800’, avoidance advised dly
SR–SS

VOR unusable:
005º–009º byd 40 NM
028º–083º byd 40 NM
092º–097º byd 40 NM
112º–121º byd 40 NM
130º–145º byd 40 NM blo 4,000´
130º–145º byd 62 NM
146º–156º byd 40 NM
170º–185º byd 40 NM
186º–196º byd 40 NM blo 5,000´
186º–196º byd 49 NM
197º–338º byd 40 NM

–

SAN FRANCISCO
L–2F, 3B

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 255
– –

TRACY MUNI (TCY)(KTCY) 3 SW UTC–8(–7DT) N37º41.33´ W121º26.49´
194 B TPA—994(800) NOTAM FILE TCY
RWY 12–30: H4001X75 (ASPH) S–50, D–70, 2S–89, 2D–120 MIRL

0.3% up SE
RWY 12: REIL. PAPI(P2L)—GA 3.0º TCH 41´. Bldg.
RWY 30: REIL. PAPI(P2L)—GA 3.0º TCH 35´. Thld dsplcd 261´. Road.

RWY 08–26: H3438X75 (ASPH) S–50, D–70, 2S–89, 2D–120 MIRL
0.5% up W
RWY 08: REIL. PAPI(P2L)—GA 3.4º TCH 26´. Fence.
RWY 26: REIL. PAPI(P2L)—GA 3.0º TCH 20´. Road.

SERVICE: S4 FUEL 100LL, JET A OX 4 LGT ACTVT REIL Rwy 08, Rwy
12, Rwy 26, and Rwy 30; PAPI Rwy 08, Rwy 12 and Rwy 26; MIRL
Rwy 08–26 and Rwy 12–30—CTAF. PAPI Rwy 30 is oprd at ngt by
CTAF from SS to SR and is on drg dalgt hrs. Rwy 12 VGSI unusbl byd
5 degs left of cntrln.

AIRPORT REMARKS: Attended 1600–0200Z‡. Balloon and paraplane activity
on the arpt. Two 150´ power plant stacks approximately 3 NM NW of
arpt. Watch for psbl turb. Aerobatic area adjacent within 1 statute mile
radius from 500 AGL–3000 MSL SR–SS.

AIRPORT MANAGER: (209) 831-6215
WEATHER DATA SOURCES: AWOS–3 118.375 (209) 831–4335.
COMMUNICATIONS: CTAF/UNICOM 123.075

®NORCAL APP/DEP CON 123.85
CLEARANCE DELIVERY PHONE: For CD ctc NorCal Apch at 916-361-0516.
RADIO AIDS TO NAVIGATION: NOTAM FILE MOD.

MODESTO (VH) (DH) VOR/DME 114.6 MOD Chan 93 N37º37.64´ W120º57.47´ 262º 23.3 NM to fld. 93/17E.
aerobatic acft wi an area defined as .5 NM rds of MOD 032028 (7.5 NM SW 022), blo 4800’, avoidance advised dly
SR–SS

VOR unusable:
005º–009º byd 40 NM
028º–083º byd 40 NM
092º–097º byd 40 NM
112º–121º byd 40 NM
130º–145º byd 40 NM blo 4,000´
130º–145º byd 62 NM
146º–156º byd 40 NM
170º–185º byd 40 NM
186º–196º byd 40 NM blo 5,000´
186º–196º byd 49 NM
197º–338º byd 40 NM

SAN FRANCISCO
L–2F, 3B

IAP

SW, 23 FEB 2023 to 20 APR 2023

256 CALIFORNIA

TRAVIS AFB (SUU)(KSUU) AF 3 E UTC–8(–7DT) N38º15.87´ W121º55.45´
63 B TPA—See Remarks LRA NOTAM FILE SUU Not insp.
RWY 03L–21R: H11001X300 (PEM) PCN 82 R/C/W/T HIRL

RWY 03L: PAPI(P4L)—GA 2.5º TCH 75´. RVR–T
RWY 21R: PAPI(P4L)—GA 2.8º TCH 75´. RVR–R

RWY 03R–21L: H10995X150 (CONC) PCN 72 R/B/W/T HIRL CL
RWY 03R: PAPI(P4L)—GA 2.5º TCH 69´. RVR–TMR
RWY 21L: ALSF2. TDZL. PAPI(P4L)—GA 2.8º TCH 75´. RVR–TMR

RWY 032–212: H3500X90 (CONC) PCN 57 R/B/W/T MIRL
SERVICE: S4 FUEL JET A++ OX 1, 2 LGT PAPI coincidental with ILS GS Rwy 03L vis descent pt for Hgt Gp 4 acft only.

PAPI 21R provides proper TCH for Hgt Gp 4 acft only. Rwy 21R thld lgts gated. Rwy 03L–21R thld and edge lgt are on
Step 3 unless req otherwise or unless Step 4 or Step 5 is rqr for wx cond. MILITARY— JASU 1(MA–1) 6(MA–1A) 1(MC–1A)
1(MC–2A) 8(A/M32A–86) 1(707 Starting unit) FUEL A++ FLUID W SP PRESAIR LHOX LOX OIL O–128–133–148–156
TRAN ALERT Svc H24. Exp extv svc delay weekend and hol. Tran acft, exc AMC msn, ctc Comd Post not later than 15 min
out for svc req. Fleet svc avbl. Trans acft req IFR and/or VFR transition, ctc Current Ops for sched/apvl DSN
837–2381/7597 no later than 0600Z‡ duty day prior.

MILITARY REMARKS: Hvy concentration of blackbirds, gulls, and otr migratory birds in the apch and dep rtes and alg infield areas
from 1 Oct–30 Nov and from 1 Feb–30 Apr (Phase II). RSTD AMC skedd msn (exc for civ DOD contr, DV, and MEDEVAC
msn) do not rqr PPR. All other tsnt acft rqr ppr. Tsnt acft req PPR ctc afld mgmt at DSN 837–2836, C707–424–2836
or 60OSS.OSAA.AMOPS@US.AF.MIL. Acft with PPR carrying DV, air evac, and spl air msn must ctc afld mgmt on ptd for
notification and trkg purposes. Due to degraded pavement Rwy 03L–21R rstd to arr and dep only; touch and goes unauthd
for all acft. Ftr type acft are rstd from utilizing Rwy 03L–21R. ATC will not issue ldg clnc to ftr type acft on Rwy 03L–21R.
Ftr type acft apvd to taxi acrs Rwy 03L–21R via Twy Q and H. When Rwy 03L–21R not avbl, aircrew should req 15 min
early eng start for rqrd back taxi ops. 180 deg turn rstd to end of rwy/thld areas. C–5 ops not permitted on Twys K and L
NW of Twy N. CAUTION Rwy edge lgts for both rwys lctd more than 10´ from edge of usable rwy sfc. Potential for UAS ops
in vcnty of Travis AFB. Rwy 3L ovrn 150´. Tkf–obsts Rwy 3L: 122 ft MSL (58 ft AGL) parked KC10 tails 966 to 1870 ft
from dep end of rwy, 738 to 958 ft left of cntrln. RVR unavbl for apch and Rwy 21R/dep end Rwy 3L. Rwy 03L–21R and
Rwy 03R–21L edge lgts have gaps of more than 400´ on the apch/dep end of the rwys. Rwy edge lgts for Rwy 03L–21R
are lctd more than 10´ from the edge of the usable rwy sfc. BA on Rwys 03L–21R and 03R–21L may be impaired due
to hvy rubber deposits. Rwy 03L–21R pavement sfc degraded, aircrews should exer ctn when standing water is present,
exp rdcd brkg per and/or poss hydroplaning. Extv lgt acft opr. Possible RF intfc all freqs 9 NM NE over VOA trans. Exp
wind shear blw 2000 ft on apch to all rwys. Hvy C5 jet tfc in immed vcnty. Hi density VFR tfc cros final apch and dep
crs. Arr acft exp heavy jet acft cross rwy to parallel twy. Avoid overflt of frng range lctd 550´ rgt of cntrln and 1 NM prior
to apch end Rwy 21R when red bcn is on or red flag is displayed. Twy N may be tmpy clsd without ntc south of the 900
ramp due to C–17 combat off–load/STAR trng. Outboard engines rstd to idle only on Twy A, Twy B, Twy D, and Twy M,
Rwy 03L–21R , Rwy 03R–21L for B747 acft and larger. C17 offloads prohibited on Twy D east of Rwy 03R–21L.
TFC PAT TPA—Rectangular 1600(1537), overhead 2100(2037). CSTMS/AG/IMG Due to ltd cstms, PN/coord rqrd for arr
outside of nml workday hrs. For ngt, Sat, Sun, and hol arr 1 hr PPR. Msn coord thru Travis Comd Post at DSN 837–5517
or C707–424–5517. MISC First 2175 ft Rwy 03R and first 1000 ft Rwy 21L conc 75 ft keel section is conc, rmng width
is reinforced asph. 38 ft on either side of keel. First 1000 ft Rwy 21R and first 2900 ft Rwy 03L conc, mid 7100 ft asph.
Rwy 21L–03R grooved 148 ft entire rwy. Rwy 21R first 1000 ft conc not grooved. Rwy 03L first 4800´ conc, grooved
only btn 8900´ and 5200´ remaining. Rwy 21R asph btn 10000´ and 4800´ remaining. Rwy 03R–21L grvd 148´
entire rwy. Rwy 21R grvd btn 10,000´ and 7,750´ remaining and btn 4,800´ and 1,100´ remaining. Rwy 03L grvd btn
9900´ and 6200´ remaining and btn 3250´ and 1000´ remaining. All aircrew utilizing gnd trnspn are rqrd to wear masks
thrut dur of trnsp. Aircrew and pax trnspn ltd to initial pickup, final drop–off, and msd planning at base ops. All otr gnd
trnspn reqs will be met based on msn priority. Failue to comply may reults in loss of trnspn support. Ctc Afld Mgmt for cur
Bird Watch cond. BASH Phase II is from 01 Oct—30 Nov and 01 Feb—30 Apr. See AP1 for further info. All acft carrying
DV will notify Comd Post no later than 24 hr prior with arr time and rqr at DSN 837–5517 or C707–424–5517. Acft
with DV code 7 or abv and all inbd pax/cargo acft must ctc Comd Post 30 min prior to ldg and confirm block time. Rwy
03L–21R mkd 150 ft wide, pavement 300 ft wide. Travis Crash Fire Response (CFR) is ARFF CAT 6 with 13100 gallons
of capability. The steady ARFF cond for Travis AFB is Optimum Level of Service (OLS) for Categories 1–6. Backing ops
prohibited on spots 511 thru 515. Shoulders are non–load sfcs. Ldg zone 80´ grvd 90´ entire length. David Grant Medical
Ctr helipad lctd 30º 16.12´ N, 121º 58.12´ W, elevation 59´. Helipad not visible from twr. Helipad equipped with PCL
(VHF 120.75). Ldg/departing will be at your own risk. Ramp 900 ramp B747 and C5 acft on Spot 902 will offset 5 ft
NW of existing taxi line due to wingtip clnc. Rwy 03L–21R clsd for maint first Fri monthly 1800–0200Z‡. Twy A sfc paint
incor; should read 21L.

AIRPORT MANAGER: 707-424-2836

CONTINUED ON NEXT PAGE

SAN FRANCISCO
H–3B, L–2F, 3A, A

DIAP, AD

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 257
CONTINUED FROM PRECEDING PAGE

COMMUNICATIONS: D–ATIS 135.55 292.125 (DSN 837–8247) PTD 342.5
®APP CON 119.9 322.325 (S) 126.6 281.45 (N)

TOWER 120.75 239.05 254.4 GND CON 121.8 289.4 CLNC DEL 127.55 335.8
®DEP CON 119.9 126.6 281.45 322.325 (S) 306.9 (N)

COMD POST 141.9 349.4 (VHF freq unsvc)(Call Golden Ops) PMSV METRO 271.1 Wx svc avbl 24 hr at DSN
837–3003/5549, C707–424–3003/5549. AN/FMQ–19 automated observing system in use, augmented by human obsn
when nec. During wx flt closure or evac, remote briefing svc avbl from 25 op wx squadron DSN 228–6598/6599/6588,
C520–228–6598/6599/6588. When auto obsn system inop, obst at 350º–020º and 210º–280º may impact derived
prevailing visibility. RVR information not avbl Rwy 21R apch.

AIRSPACE: CLASS D.
RADIO AIDS TO NAVIGATION: NOTAM FILE SUU.

(L) TACAN Chan 113 SUU (116.6) N38º14.73´ W121º56.70´ 024º 1.5 NM to fld. 31/17E.
TACAN AZIMUTH unusable:

295º–311º byd 27 NM blo 10,000´
No NOTAM MP: 1200–1500Z‡ Mon–Fri (1500/3+1)

DME unusable:
264º–273º byd 30 NM blo 8,000´
295º–311º byd 27 NM blo 10,000´

ILS 108.35 I–TXV Rwy 03L. Class IE.
ILS 110.1 I–SUU Rwy 21L. No NOTAM MP 1200–1500Z‡ Mon–Fri (1,500/3+1).

COMM/NAV/WEATHER REMARKS: ILS Rwy 21L (CAT II) special aircrew and acft certification rqr. Missed apch at inner marker if
acft not radar altimeter equipped. Radar coverage ltd in area bounded by SUU075/004, SUU115/013, SUU157/011,
SUU185/003. Tfc advisories may not be avbl for non–transponder eqpt acft. Obst may impact prevailing visibility
350º–020º and 210º–280º. ATC will enhance sfc obst when twr visibility is less than 45 SM and different than reported
visibility. Dur evacuation of Combat Weather Team (CWT), ctc 25OWS (Operational Weather Team) at number below if
unable to reach CWT at DSN 837–7241 C707–424–7241. Alternate WX location visibility severely ltd due to trees, bldgs
and parked acft. ATC will supplement sfc obst as needed. KSUU Metro opr continuous. Tran briefing svc avbl 25 OWS
DSN 228–6598 C520–228–6598.

TRINITY CENTER (O86) 0 E UTC–8(–7DT) N40º58.97´ W122º41.62´
2390 TPA—3190(800) NOTAM FILE RIU
RWY 14–32: H3215X50 (ASPH) S–10

RWY 14: Thld dsplcd 200´.
RWY 32: Thld dsplcd 200´. Rgt tfc.

NOISE: Noise abatement procedures in effect W and NW of arpt.
AIRPORT REMARKS: Unattended. Arpt clsd ngt. Be alert to deer on rwy. Geese

on and invof arpt. Calm wind Rwy 14. Intermittently clsd winters due
to snow. Ctc county transportation office for information
530–623–1365. High terrain all quadrants. Trees/homes west side of
arpt.

AIRPORT MANAGER: 530-623-1365
WEATHER DATA SOURCES: AWOS–3 134.300 (530) 266–3220.
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.
RADIO AIDS TO NAVIGATION: NOTAM FILE RIU.

FORT JONES (H) (H) VORW/DME 116.25 FJS Chan 109(Y)
N41º26.98´ W122º48.39´ 151º 28.5 NM to fld. 4900/19E.

VOR unusable:
018º–025º byd 22 NM blo 14,000´
074º–117º byd 33 NM
128º–146º byd 33 NM
147º–292º byd 11 NM

DME unusable:
018º–025º byd 22 NM blo 14,000´
074º–117º byd 33 NM
128º–146º byd 33 NM
147º–292º byd 11 NM

KLAMATH FALLS
L–2H

SW, 23 FEB 2023 to 20 APR 2023

258 CALIFORNIA

TRONA (L72) 4 N UTC–8(–7DT) N35º48.76´ W117º19.62´
1718 B NOTAM FILE RAL
RWY 17–35: H5910X60 (ASPH) LIRL(NSTD) 1.2% up N

RWY 17: Fence.
SERVICE: LGT Rwy 17–35 NSTD LIRL edge lgts 55´ from edges of rwy. ACTIVATE LIRL Rwy 17–35 5 clicks on

frequency—122.8.
AIRPORT REMARKS: Attended irregularly.
AIRPORT MANAGER: (928) 592-3427
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Joshua Apch at 661-277-3843.
RADIO AIDS TO NAVIGATION: NOTAM FILE EDW.

EDWARDS (T) (T) VORTACW 116.4 EDW Chan 111 N34º58.94´ W117º43.96´ 010º 53.6 NM to fld. 2378/12E.
TACAN AZIMUTH unusable:

098º–158º byd 19 NM blo 7,900´
DME unusable:

107º–158º byd 19 NM
VOR unusable:

098º–158º byd 19 NM blo 7,900´

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H52X52 (ASPH)
HELIPORT REMARKS: Helipad H1 is located 230´ west of Rwy 17–35 and 3,380´ south of Rwy 17 thld.

TRUCKEE–TAHOE (TRK)(KTRK) 2 E UTC–8(–7DT) N39º19.20´ W120º08.38´
5904 B TPA—7004(1100) NOTAM FILE TRK
RWY 11–29: H7001X100 (ASPH–GRVD) S–50, D–80, 2S–127 MIRL

RWY 11: REIL.
RWY 02–20: H4654X75 (ASPH) S–35, D–50 MIRL

RWY 20: VASI(V2L)—GA 3.5º TCH 25´. Thld dsplcd 115´. Rgt tfc.
SERVICE: S4 FUEL 100LL, JET A, A1+ LGT When twr clsd ACTIVATE

REIL Rwy 11, MIRL Rwy 02–20 and Rwy 11–29; VASI Rwy 20—CTAF.
NOISE: Acft and helicopter noise abatement rules in effect. Please avoid

flight over residential areas, north, west, and south, ctc arpt noise
abatement office 530–587–4119 ext 106 for copy of procedures and
rules prior to arrival or departure www.truckeetahoeairport.com. Acft
capable of opr above 80,000 lbs must submit certificate to arpt
manager verifying acft opr weight is less than 80,000 lbs. Voluntary
curfew: no engine starts arrival or departures except PPR or lifeguard
flights 0600–1500Z‡.

AIRPORT REMARKS: Attended 1500–0530Z‡. Fuel avbl 1500–0300Z‡
(0600–SS 100LL only). Wildlife on and invof arpt. Glider and skydiving
ops northeast of arpt May–Sep. Simultaneous opr on Rwy 11–29 and
Rwy 02–20. Summer density altitudes in afternoon frequently exceed
9000´. No de–ice svc avbl indef. Gliders use left tfc Rwy 20. CLOSED
to ultralight acft except by prior permission. Preferred calm wind Rwy
02–20. No ASR coverage blo 10,000´ over KTRK. Special Hazard: Mountainous terrain surrounds arpt and rwys, expect
windsheer and downdrafts. Rwy 20 and Rwy 11 distance to go markers installed on left side. Cold temperature airport.
Altitude correction required at or below –18C. NOTE: See Special Notices—Glider/Soaring Activities Around the
Reno–Tahoe International Airport. Ldng fee.

AIRPORT MANAGER: 530-587-4119
WEATHER DATA SOURCES: AWOS–3PT 118.0 (530) 587–4599.
COMMUNICATIONS: CTAF 120.575 UNICOM 122.95

®OAKLAND CENTER APP/DEP CON 127.95
 TOWER 120.575 (1500–0300Z‡ Apr–May; 1500–0400Z‡ Jun–Sep; 1500–0200Z‡ oc) GND CON 118.3

CLEARANCE DELIVERY PHONE: When ATCT clsd, for CD ctc Oakland ARTCC at 510-745-3380.
AIRSPACE: CLASS D svc 1500–0300Z‡ Apr–May; 1500–0400Z‡ Jun–Sep; 1500–0200Z‡ Oct–Mar; other times CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE TVL.

SQUAW VALLEY (VL) (DH) VORW/DME 113.2 SWR Chan 79 N39º10.82´ W120º16.18´ 020º 10.3 NM to fld.
8850/16E.

VOR unusable:
036º–048º byd 40 NM
112º–124º byd 40 NM blo 14,000´
112º–124º byd 53 NM

LAS VEGAS
H–4I, L–7C

SAN FRANCISCO
H–3B, L–9A

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 259

TULARE
MEFFORD FLD (TLR)(KTLR) 3 SE UTC–8(–7DT) N36º09.40´ W119º19.59´

265 B NOTAM FILE RIU
RWY 13–31: H3901X75 (ASPH) S–12.5 MIRL

RWY 13: PAPI(P2L)—GA 3.0º TCH 42´. Road.
RWY 31: PAPI(P2L)—GA 3.0º TCH 40´. Trees.

SERVICE: FUEL 100LL, JET A LGT ACTIVATE MIRL Rwy 13–31—CTAF.
PAPI 13 oprs continuously. Rwy 13 PAPI unusbl byd 7º right of cntrln.

AIRPORT REMARKS: Attended 1600Z‡–dusk.
AIRPORT MANAGER: 559-684-4201
WEATHER DATA SOURCES: AWOS–3PT 120.0 (559) 686–2613.
COMMUNICATIONS: CTAF/UNICOM 122.7
®FRESNO APP/DEP CON 118.5

CLEARANCE DELIVERY PHONE: For CD ctc Fresno Apch at 559-487-5405.
RADIO AIDS TO NAVIGATION: NOTAM FILE PTV.

TULE (L) (L) VOR/DME 116.25 TTE Chan 109(Y) N35º54.78´
W119º01.25´ 299º 20.8 NM to fld. 580/16E.

DME unusable:
044º–065º byd 38 NM

COMM/NAV/WEATHER REMARKS: Communication with Fresno App unavailable
blo 1,000´ communication through Rancho Murieta FSS
1–800–992–7433.

TULELAKE MUNI (O81) 7 SE UTC–8(–7DT) N41º53.44´ W121º21.64´
4044 B TPA—4844(800) NOTAM FILE RIU
RWY 11–29: H3577X44 (ASPH) S–12.5 MIRL

RWY 11: Road.
RWY 29: Rgt tfc.

SERVICE: S2 FUEL 100LL LGT ACTIVATE MIRL Rwy 11–29—122.8.
AIRPORT REMARKS: Attended Jun–Aug 1400–0100Z‡, Sept–May Mon–Fri

1600–0100Z‡. Sep–May Sat–Sun on call. For fuel call
530–664–2661.

AIRPORT MANAGER: (530) 233-6412
COMMUNICATIONS: CTAF 122.9

KLAMATH FALLS RCO 122.6 (MC MINNVILLE RADIO)
CLEARANCE DELIVERY PHONE: For CD ctc Seattle ARTCC at 253-351-3694.
RADIO AIDS TO NAVIGATION: NOTAM FILE LMT.

KLAMATH FALLS (H) (H) VORTACW 115.9 LMT Chan 106
N42º09.19´ W121º43.65´ 117º 22.7 NM to fld. 4090/17E.

VOR 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 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

DME 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

TULE N35º54.78´ W119º01.25´ NOTAM FILE PTV.
(L) (L) VOR/DME 116.25 TTE Chan 109(Y) 328º 7.3 NM to Porterville Muni. 580/16E.

DME unusable:
044º–065º byd 38 NM

RCO 122.1R 116.25T (RANCHO MURIETA RADIO)

SAN FRANCISCO
L–3C, 9A

IAP

KLAMATH FALLS
L–2I, 11A

SAN FRANCISCO
H–4I, L–3D, 7B

SW, 23 FEB 2023 to 20 APR 2023

260 CALIFORNIA

TURLOCK MUNI (O15) 8 E UTC–8(–7DT) N37º29.04´ W120º41.84´
161 B TPA—961(800) NOTAM FILE RIU
RWY 12–30: H2985X50 (ASPH) S–12 LIRL(NSTD)

RWY 12: Pole.
SERVICE: FUEL 100LL LGT Rwy 12–30 NSTD LIRL, lgts 20´ from rwy edge. ACTIVATE LIRL Rwy 12–30 —CTAF.
AIRPORT REMARKS: Unattended. Fuel avbl 24 hrs self serve credit card.
AIRPORT MANAGER: (209) 668-5599
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc NorCal Apch at 916-361-0516.

TUSI AHP (HUNTER LIGGETT) HELIPORT (HGT)(KHGT) A 3 NW UTC–8(–7DT) N35º59.61´
W121º14.20´
1017 B NOTAM FILE OAK Not insp.
HELIPAD 14–32: H570X50 (CONC) MIRL
SERVICE: MILITARY— FUEL Avbl 1600–0000Z‡ Mon–Fri exc hol. PPR DSN 686–2403/2503. J8.
NOISE: Procedure (remain 1000´ AGL) in effect outside of Ft. Hunter Liggett boundary. Acft remain clear of cantonment area,

lakes and reservoirs.
MILITARY REMARKS: RSTD CLOSED to fixed wing acft. 24 hr PPR all acft. Ctc Range Con DSN 686–2403/2503,

C831–386–2403/2503 for entry approval of Hunter Liggett Reservation. CAUTION Parking ramp/twy less than minimum
clearance, exercise extreme caution, acft parked within 150´ of centerline. MISC Tactical fixed wing airstrip (Schoonover
Landing Zone) avbl for C–130 and OV–10 mil fixed wing acft only, 2 1/4 NM SE of main heliport. Fuel unavbl at
Schoonover Landing Zone. All acft ctc ops/range cntrl for advsy upon entering reservation on 41.05/126.2/229.5. Ctc
arpt advsy on 38.8/241.0.

COMMUNICATIONS: ®OAKLAND CENTER APP/DEP CON 128.7 307.0
CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.
RADIO AIDS TO NAVIGATION: NOTAM FILE OAK.

BIG SUR (L) (L) VORTACW 114.0 BSR Chan 87 N36º10.88´ W121º38.53´ 104º 22.7 NM to fld. 4080/16E.
DME portion unusable:

320º–085º byd 35 NM blo 9,000´

TWENTYNINE PALMS (TNP)(KTNP) 6 E UTC–8(–7DT) N34º07.90´ W115º56.75´
1888 B NOTAM FILE RAL MON Airport
RWY 08–26: H5531X75 (ASPH) MIRL 1.6% up W

RWY 08: REIL. PAPI(P2L)—GA 3.0º TCH 40´. P–line.
RWY 26: REIL. PAPI(P2L)—GA 3.0º TCH 40´.

RWY 17–35: H3797X50 (ASPH) MIRL 0.9% up S
RWY 17: P–line.
RWY 35: Hill.

SERVICE: S2 FUEL 100LL LGT ACTIVATE MIRL Rwy 08–26 and Rwy
17–35, REIL Rwy 08 and 26—CTAF. Twy lgts on twy connecting Rwy
08–26 and Rwy 17–35, plus blue reflectors on parallel twy serving
Rwy 17–35.

AIRPORT REMARKS: Unattended. Be alert for acrobatic activity south of Rwy
17–35. 100LL fuel avbl 24 hrs.

AIRPORT MANAGER: 909-387-8810
COMMUNICATIONS: CTAF/AUNICOM 122.8

RCO 122.1R 114.2T (RIVERSIDE RADIO)
®L.A. CENTER APP/DEP CON 128.15

CONTINUED ON NEXT PAGE

SAN FRANCISCO

LOS ANGELES
L–3C
DIAP

LOS ANGELES
H–4I, L–4I
IAP, DIAP

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 261
CONTINUED FROM PRECEDING PAGE

CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Los Angeles ARTCC at 661-575-2079.
RADIO AIDS TO NAVIGATION: NOTAM FILE RAL.

(L) (L) VORTAC 114.2 TNP Chan 89 N34º06.73´ W115º46.19´ 263º 8.8 NM to fld. 1374/15E.
VOR unusable:

005º–035º byd 18 NM blo 6,800´
035º–065º byd 25 NM blo 6,000´
080º–095º byd 30 NM blo 6,000´
095º–150º byd 18 NM blo 6,000´
151º–170º byd 20 NM blo 7,000´
170º–190º byd 25 NM blo 9,000´
190º–245º byd 20 NM blo 7,000´
245º–260º byd 25 NM blo 7,500´
315º–330º byd 33 NM blo 6,200´
330º–345º byd 20 NM blo 6,200´
345º–005º byd 35 NM blo 8,300´

TAC AZM unusable:
005º–035º byd 18 NM blo 6,800´
035º–065º byd 25 NM blo 6,000´
080º–095º byd 30 NM blo 6,000´
095º–150º byd 18 NM blo 6,000´
150º–170º byd 20 NM blo 7,000´
170º–190º byd 25 NM blo 9,000´
190º–205º byd 20 NM blo 7,000´
205º–265º
315º–330º byd 33 NM blo 6,200´
330º–345º byd 20 NM blo 6,200´
345º–005º byd 35 NM blo 8,300´

DME unusable:
005º–035º byd 18 NM blo 6,800´
035º–065º byd 25 NM blo 6,000´
080º–095º byd 30 NM blo 6,000´
095º–150º byd 18 NM blo 6,000´
150º–170º byd 20 NM blo 7,000´
170º–190º byd 25 NM blo 9,000´
190º–245º byd 20 NM blo 7,000´
245º–260º byd 25 NM blo 7,500´
315º–330º byd 33 NM blo 6,200´
330º–345º byd 20 NM blo 6,200´
345º–005º byd 35 NM blo 8,300´

SW, 23 FEB 2023 to 20 APR 2023

262 CALIFORNIA

TWENTYNINE PALMS SELF (NXP)(KNXP) MC 9 NW UTC–8(–7DT) N34º17.77´ W116º09.73´
2051 B NOTAM FILE NXP Not insp.
RWY 10–28: 8015X150 (PSP) S–80, D–180, 2D–320, 2D/2D2–850 HIRL

RWY 10: SALSF. OLS. Rgt tfc. 0.4% down.
RWY 28: SALSF. OLS.

SERVICE: LGT All lgt by prior apvl. MILITARY— A–GEAR Rwy 10, HOOK M31(B) (1987´); Rwy 28, HOOK M31(B) (1565´)
ctc twr for arrestment, exp 5 min delay. FUEL A, A+ (C334–983–4541) (NC 100LL). Qualified acft captain/crew chief
must be provided by user to reful acft. J8 TRAN ALERT No AMC fleet svc avbl. All VIP acft ctc afld OPS for PPR 24 hr prior
to arr.

MILITARY REMARKS: Opr hrs in accordance with public NOTAMS for exer support and PPRs only. Clsd Sat, Sun. See FLIP AP/1,
Supplementary Arpt Remarks. RSTD CLOSED fld ops permitted by PN apvl exc MCAGCC (Marine Corps Air Ground Combat
Center) SAR acft only. PPR rqrd for Fuel, VIP/pax movement, practice arrestments, and ngt vision devices trng. Opr outside
public hrs permitted by 24 hr PPR, 72 hr PPR for Sat, Sun opr. Base OPS DSN 230–7815, C760–830–7815.
Austere/desert trng environment primarily for support of CAX. Variable hr yr round as req by CAX Command Element. If
Twentynine Palms SELF is final destination, ensure NXP is filed, not TNP. 500X490 AM–2 matting on west end fixed wing
ramp. CAUTION Helicopter LZ (HLZ) White Rhino (unmanned air vehicle strip 2000´ x 72´) South of and parallel to Rwy
28 is primarily for tenant Unmanned Aircraft System (UAS) support, rstd to unmanned acft sys and copter ops only; no
tiltrotor ops authorized. Marked with 72´ x 72´ Helo Spots on east and west end. 17´ AGL hangar lctd 120´ south of
ldg zone cntrln. Rwys have AM–2 rwy sfc matting. This is fabricated aluminum panel 1.5 inches thick, which consists of
hollow, extruded one–piece main section with extruded end connectors welded to each end. The top sfc of the AM–2
matting is coated with a non–skid material. Weight bearing characteristics are correctly noted by the avbl rwy code above
TRT–520. TFC PAT All tfc pat south of rwy due to live fire range immediately north of SELF. Remain on or south of extdd
cntrln on final apch. VFR fixed wing to Rwy 28 maintain at or abv 4100´ MSL until NXP 5 DME. VFR fixed wing dep Rwy
10 cross NXP 5 DME at or abv 4100´ MSL or rgt turn to BANDINI (Water Treatment Facility 6 NM SE).

WEATHER DATA SOURCES: ASOS 309.75 (760) 830–8146.
CLEARANCE DELIVERY PHONE: When ATCT clsd, for CD ctc Los Angeles ARTCC at 661-575-2079.
RADIO AIDS TO NAVIGATION: NOTAM FILE RAL.

 (L) (L) VORTAC 114.2 TNP Chan 89 N34º06.73´ W115º46.19´ 285º 22.4 NM to fld. 1374/15E.
VOR unusable:

005º–035º byd 18 NM blo 6,800´
035º–065º byd 25 NM blo 6,000´
080º–095º byd 30 NM blo 6,000´
095º–150º byd 18 NM blo 6,000´
151º–170º byd 20 NM blo 7,000´
170º–190º byd 25 NM blo 9,000´
190º–245º byd 20 NM blo 7,000´
245º–260º byd 25 NM blo 7,500´
315º–330º byd 33 NM blo 6,200´
330º–345º byd 20 NM blo 6,200´
345º–005º byd 35 NM blo 8,300´

TAC AZM unusable:
005º–035º byd 18 NM blo 6,800´
035º–065º byd 25 NM blo 6,000´
080º–095º byd 30 NM blo 6,000´
095º–150º byd 18 NM blo 6,000´
150º–170º byd 20 NM blo 7,000´
170º–190º byd 25 NM blo 9,000´
190º–205º byd 20 NM blo 7,000´
205º–265º
315º–330º byd 33 NM blo 6,200´
330º–345º byd 20 NM blo 6,200´
345º–005º byd 35 NM blo 8,300´

DME unusable:
005º–035º byd 18 NM blo 6,800´
035º–065º byd 25 NM blo 6,000´
080º–095º byd 30 NM blo 6,000´
095º–150º byd 18 NM blo 6,000´
150º–170º byd 20 NM blo 7,000´
170º–190º byd 25 NM blo 9,000´
190º–245º byd 20 NM blo 7,000´
245º–260º byd 25 NM blo 7,500´
315º–330º byd 33 NM blo 6,200´
330º–345º byd 20 NM blo 6,200´
345º–005º byd 35 NM blo 8,300´

UKIAH N39º07.81´ W123º04.63´
RCO 122.35 (OAKLAND RADIO)

UKIAH N39º07.72´ W123º12.21´
RCO 122.2 (OAKLAND RADIO)

LOS ANGELES
H–4I, L–4I, 7D

AD

SAN FRANCISCO
H–3B, L–2G

SAN FRANCISCO
H–3B, L–2G

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 263

UKIAH MUNI (UKI)(KUKI) 1 S UTC–8(–7DT) N39º07.56´ W123º12.05´
617 B NOTAM FILE UKI
RWY 15–33: H4423X150 (ASPH) S–28 MIRL 0.3% up N

RWY 15: REIL. VASI(V4L)—GA 3.0º TCH 27´. Trees.
RWY 33: REIL. Trees. Rgt tfc.

SERVICE: S4 FUEL 100LL, JET A OX 1 LGT ACTIVATE MIRL Rwy
15–33, REIL and VASI Rwy 15, REIL Rwy 33—CTAF.

NOISE: For noise abatement calm wind rwy is Rwy 15. Arpt manager
requests no VFR straight in apchs to Rwy 15–33 right turn after
departure Rwy 33 to avoid overflight of town.

AIRPORT REMARKS: Attended May Mon–Fri 1600–0330Z‡, Sat–Sun
1730–0330Z‡; Jun Mon–Fri 1600–0400Z‡, Sat–Sun 1730–0400Z‡;
Jul–Aug Mon–Fri 1600–0430Z‡, Sat–Sun 1800–0430Z‡; Sep
Mon–Fri 1600–0400Z‡, Sat–Sun 1730–0400Z‡; Oct 1600–0330Z‡;
Nov 1600–0200Z‡; Dec–Apr 1600–0130Z‡. No jet acft dep
0600–1500Z‡. Self–svc fuel avbl. Second rotating bcn on mountain
250º and 2 miles from arpt. Ldg fee for all acft over 12,500 lbs.

AIRPORT MANAGER: 707-467-2855
WEATHER DATA SOURCES: ASOS 119.275 (707) 462–7343.
COMMUNICATIONS: CTAF/UNICOM 123.0

RCO 122.2 (OAKLAND RADIO)
®OAKLAND CENTER APP/DEP CON 127.8

CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Oakland ARTCC at 510-745-3380.
AIRSPACE: CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE UKI.

MENDOCINO (VH) (H) VORTACW 112.3 ENI Chan 70 N39º03.19´ W123º16.46´ 022º 5.5 NM to fld. 2985/16E.
LOC/DME 109.1 I–UKI Chan 28 Rwy 15. LOC unusable byd 25º r of course. DME unusable byd 25º right of course.

UNIVERSITY (See DAVIS on page 129)

UPLAND
CABLE (CCB)(KCCB) 2 NW UTC–8(–7DT) N34º06.70´ W117º41.24´

1444 B TPA—2244(800) NOTAM FILE RAL
RWY 06–24: H3863X75 (ASPH) S–20 MIRL 1.3% up NE

RWY 06: VASI(V2L)—GA 4.0º TCH 34´. Thld dsplcd 106´.
RWY 24: VASI(V2R)—GA 4.0º TCH 24´. Thld dsplcd 157´. Road.

SERVICE: S4 FUEL 100LL, JET A OX 1, 2, 3, 4 LGT MIRL Rwy 06–24
preset on low intst SS–SR ACTVT high intst—CTAF. Rwy 24 VASI
unsable byd 5º right and 9º left of centerline.

AIRPORT REMARKS: Attended dalgt hrs. Fuel self svc 24 hrs. Rwy 06–24
gross pavement strength provided by arpt operator 12,500 pounds.

AIRPORT MANAGER: (951) 315-9224
WEATHER DATA SOURCES: AWOS–3P 119.525 (909) 985–4731.
COMMUNICATIONS: CTAF/UNICOM 123.0
®SOCAL APP/DEP CON 125.5 (SW–NORTH)

CLEARANCE DELIVERY PHONE: For CD ctc SoCal Apch at 800-448-3724.
RADIO AIDS TO NAVIGATION: NOTAM FILE RAL.

POMONA (L) (L) VORTACW 110.4 POM Chan 41 N34º04.70´
W117º47.22´ 053º 5.4 NM to fld. 1266/15E.

VORTAC unusable:
300º–045º byd 20 NM

VOR portion unusable:
280º–300º byd 20 NM blo 13,000´

TACAN AZIMUTH unusable:
280º–300º byd 20 NM blo 14,000´

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H65X65 (ASPH) PERIMETER LGTS
HELIPAD H2: H65X65 (ASPH–CONC)
HELIPORT REMARKS: ACTVT Helipad H1 perimeter lgts—CTAF.

SAN FRANCISCO
L–2G

IAP

LOS ANGELES
COPTER

L–3E, 4H, 7C, A
IAP

SW, 23 FEB 2023 to 20 APR 2023

264 CALIFORNIA

UPPER LAKE
GRAVELLY VALLEY (1Q5) 17 N UTC–8(–7DT) N39º27.04´ W122º57.28´

1900 TPA—2700(800) NOTAM FILE OAK
RWY 01–19: 4050X200 (GRVL) S–12.5

RWY 01: Trees.
RWY 19: Hill.

AIRPORT REMARKS: Unattended. Be alert for occasional wildlife on rwy. Hang glider opr particularly summer months. Do not
land south of Hull Mountain Road. No ldg on Rwy 19 due to hill northeast of arpt. No tkf on Rwy 01 due to hill northeast
of arpt. Tall trees on both sides of rwy. Trees penetrate the transitional surface on both sides of the arpt. Rwy 01–19 not
regularly maintained, rwy may be rough, uneven and rutted.

AIRPORT MANAGER: 707-275-1401
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.

VACAVILLE
NUT TREE (VCB)(KVCB) 2 NE UTC–8(–7DT) N38º22.69´ W121º57.67´

117 B NOTAM FILE VCB
RWY 02–20: H4700X75 (ASPH) S–30 MIRL

RWY 02: REIL. PAPI(P2L)—GA 3.75º TCH 27´. Tree.
RWY 20: REIL. PAPI(P2L)—GA 3.75º TCH 27´. Rgt tfc.

SERVICE: S4 FUEL 100LL, JET A LGT After 0600Z‡ ACTIVATE MIRL
and parallel twy lgts Rwy 02–20; PAPI and REILs Rwy 02 and Rwy
20—CTAF.

NOISE: No turns to crosswind below 800´ MSL, remain west of interstate
highway for Rwy 20, noise sensitive area west of arpt.

AIRPORT REMARKS: Attended Mon–Fri 1400–0100Z‡. Rwy 02 calm wind
rwy. Twy lgts on parallel twy only.

AIRPORT MANAGER: 707-469-4600
WEATHER DATA SOURCES: ASOS 134.75 (707) 448–1594.
COMMUNICATIONS: CTAF 122.85
®TRAVIS APP/DEP CON 128.4

CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.
RADIO AIDS TO NAVIGATION: NOTAM FILE SAC.

SACRAMENTO (H) (H) VORTACW 115.2 SAC Chan 99 N38º26.62´
W121º33.10´ 242º 19.7 NM to fld. 3/17E.

SAN FRANCISCO

SAN FRANCISCO
L–2F, 3A

IAP

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 265

VAN NUYS (VNY)(KVNY) P (ANG) 3 NW UTC–8(–7DT) N34º12.59´ W118º29.40´
802 B TPA—See Remarks NOTAM FILE VNY MON Airport
RWY 16R–34L: H8001X150 (ASPH) S–90, D–120, 2S–152, 2D–210

HIRL
RWY 16R: MALSR. PAPI(P4R)—GA 3.5º TCH 49´. RVR–T Thld dsplcd
1432´. Fence. Rgt tfc. 0.7% down.
RWY 34L: PAPI(P4R)—GA 3.0º TCH 54´. Trees. 0.7% up.

RWY 16L–34R: H4013X75 (ASPH) S–14 MIRL 0.7% up N
RWY 16L: Thld dsplcd 1434´. Railroad.
RWY 34R: VASI(V4L)—GA 3.25º TCH 26´. Rgt tfc.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 16L:TORA–4013 TODA–4013 ASDA–4013 LDA–2582
RWY 16R:TORA–8001 TODA–8001 ASDA–8001 LDA–6570
RWY 34L:TORA–8001 TODA–8001 ASDA–7261 LDA–7261
RWY 34R:TORA–4013 TODA–4013 ASDA–3906 LDA–3906

SERVICE: S4 FUEL 100LL, JET A OX 1, 3 LGT When ATCT clsd
ACTIVATE MALSR Rwy 16R ; HIRL Rwy 16R–34L; twy lgts—CTAF.
A2 and A3 have unidirectional centerline lgt. Rwy 16R VGSI unusbl
byd 6 NM due to trrn. MILITARY— FUEL A+ (C818–989–2300.)
(NC–100LL, A) FLUID OX.

NOISE: Extreme noise sensitive area. Noise Ordinance Curfew: No tkf for
acft exceeding 74 DBA (PER AC36–3) between 0600–1500Z‡,
except military, mercy flights and law enforcement acft. Rwy 16L and
Rwy 16R no turns before the flood basin, unless directed by twr. Rwy 34L and Rwy 34R no turns before reaching 1800´
MSL unless directed by twr. No acft may arrive or depart the arpt whose AC36–3 tkof noise level equals or exceeds 77
DBA. Jets: Avoid dep and arr btn 11 pm and 7 am to rdc noise over community. Turbine/jet aircraft operators are requested
to use NBAA noise abatement program procedures or comparable procedures of aircraft manufacturer.

AIRPORT REMARKS: Attended continuously. Arpt CLOSED to air carrier ops. Birds on and invof arpt. Bird abatement may occur
between rwys when twr is open. When twr clsd, acft must self announce on freq 119.3 prior to ldg or departing. Rwy 16R
left tfc when ATCT clsd. Rwy 16L–34R CLOSED and unlgtd when twr clsd. Helicopter ctc twr for apch–dep routes.
TPA—2002(1200) Rwy 16R–34L, 1802(1000) Rwy 16L–34R. All jet acft must use full rwy length for departure unless
otherwise directed by twr. Formation arrivals and departures prohibited except for emerg response acft. Txl A1 WB taxi
only. Taxilane A3 westbound taxi only. Taxilane A2 eastbound taxi only. Taxilane A2/A3 have undirectional centerline lgts.
Twy A south of Twy P acft with wingspan over 100 ft encroach on Rwy 16R–34L rsa. Twy B south of Twy Q acft with
wingspan over 100 ft encroach on Rwy 16R–34L rsa. Txl A1, A2 and A3 are ATCT nonvisible areas. All pilots are reqstd
to ctc ATCT at checkpoint 1 on Txl A2 when tax out from the NW airfield. FAA Safety Video can be accessed at
http://www.faa.gov/airports/runway_safety/videos/vny

AIRPORT MANAGER: 818-442-6500
WEATHER DATA SOURCES: ASOS (818) 904–9213 LAWRS.
COMMUNICATIONS: CTAF 119.3 ATIS 127.55 818–780–4993 UNICOM 122.95
®SOCAL APP/DEP CON 124.6 (South btn BUR 150º–VNY 160º), 134.2 (160º–280º VNY, West), 120.4 (VNY 280º–BUR

050º, North), 135.05 (050º–150º BUR)
TOWER 119.3 (162º–345º and dep Rwy 16R–34L), 120.2 (346º–161º and dep Rwy 16L–34R), 119.0
(helicopters)(1400–0645Z‡) GND CON 121.7
CLNC DEL 126.6
CPDLC (LOGON KUSA)
PDC

CLEARANCE DELIVERY PHONE: For CD when ATCT clsd ctc SoCal Apch at 800-448-3724.
AIRSPACE: CLASS D svc 1400–0645Z‡; other times CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE VNY.

(VL) (L) VORW/DME 113.1 VNY Chan 78 N34º13.41´ W118º29.50´ at fld. 812/15E.
VOR unusable:

000º–359º byd 40 NM
010º–030º byd 20 NM blo 6,700´
030º–050º byd 25 NM blo 8,600´
330º–350º byd 25 NM blo 5,500´
350º–010º byd 15 NM blo 6,100´

DME unusable:
010º–030º byd 20 NM blo 6,700´
030º–050º byd 25 NM blo 8,600´
094º–096º byd 35 NM blo 5,000´
330º–350º byd 25 NM blo 5,500´
350º–010º byd 15 NM blo 6,100´

ILS 111.3 I–VNY Rwy 16R. Class IA. Unmonitored when ATCT closed. LOC unusable within 0.6 NM.

LOS ANGELES
COPTER

H–4I, L–3E, 4G, 7B
IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

266 CALIFORNIA

VANDENBERG SPACE FORCE BASE (VBG)(KVBG) AF 7 NW UTC–8(–7DT) N34º44.24´
W120º35.06´
368 B TPA—See Remarks NOTAM FILE HHR Not insp.
RWY 12–30: H15000X200 (CONC) PCN 48 R/B/W/T HIRL

RWY 12: ALSF2. PAPI(P4L)—GA 3.0º TCH 72´.
RWY 30: ALSF2. PAPI(P4L)—GA 3.0º TCH 72´.

SERVICE: S4 FUEL JET A++ LGT When ATCT clsd ACTIVATE ALS Rwy 30; PAPI Rwy 30; HIRL Rwy 12–30—CTAF. Rwy
12 and 30 SFL OTS. Rwy 12 ALS unavbl; use no apch light mins. Rwy 12 ILS and PAPI GS not coincidental.
MILITARY— JASU 4(A/M32A–86) 2(AM32–95) FUEL A++: svc by truck only; exp svc delays. FLUID SP PRESAIR LPOX LOX
LHNIT OIL O–148–156 TRAN ALERT Ltd fleet svc avbl, ctc AM OPS. Potable water svc unavbl. Tow capability avbl for C–130
and smaller acft. Ltd tow capability for KC–135; ctc afld management for specifics. All other acft tow capability
unavailable.

MILITARY REMARKS: Opr 1600–0100Z‡, CLOSED Sat, Sun and holidays. See FLIP AP/1 Supplementary Arpt Info.
RSTD Activation of AN/APS 145 radar or similar radar systems is prohibited while in R2516, R2517, R2534A and
R2534B. Ctc twr on Gnd Con prior to engine start, engine start or afld opr not auth until ctc with twr is made. No
intersection departure between official SS–SR. Alpha row eng run–up area unavbl. PPR at least 24 hr in advn, but no
earlier than 5 bus days in advn. Send email to 30oss_osaa–airfie@us.af.mil for PPR req form. AM ops DSN 276–6941
or C805–606–6941/6942 fax extn 6664. Acft ops outside of publ afld oprg hrs must be apv at least 48 hrs in adv thru
afld mgmt. Grd support svc unavbl for arr/dep ops outside of publ or sked afld oprg hrs. CAUTION Uncontrolled civilian arpt
tfc 7 NM SE. When arpt is VMC acft will not exceed 1900´ until crossing dep end of rwy to avoid overhead tfc pat. Prk
ramp is not marked for C–17 acft. Altn Haz Cargo pad does not have tie downs. Heavy and large acft are req to use
minimum taxi power and shut down or idle outboard engines to avoid blowing foreign object onto pavement. Rwy 30 thld
lgt are 17´ from usable pavement sfc. TACAN gnd ck pts at int of Twy A and Twy D, and int Twy A and Rwy 30 run–up
area unsvc. Obst lgt on water twr lctd 1.3 SM SW of Rwy 30 thld O/S. Mrk on prk apron faded and non–retroreflective.
Acft tie–downs unavailable. Use extreme ctn for extensive UAS ops in vcnty. TFC PAT TPA—Overhead 2400(2032),
rectangular 1400(1032), LGT ACFT/copter 900(532). CSTMS/AG/IMG Customs unavbl. MISC All acft req full stop at VBG or
supporting VBG VIP movement, ctc PTD (other times Comd Post) 30 minutes prior to ldg. Alternate afld rqr. Rwy 12–30
grooved. Early/late acft arrival/departure before/after publication or scheduled afld opr hrs shall expect holding with
approach control or ARTCC until afld is open or remain overnight if departure. Acft shall ctc Command Post at DSN
276–9961 prior to departure with updated arrival time. Ensure pilots check NOTAMS prior to departure as NOTAM will
reflect afld hrs based on approved after hrs req. Ctc command post 30 minutes out or earlier. Any change to
arrival/departure time must be coord thru Comd Post, reapproval is rqr if new ETA/ETD is outside of afld hrs of opr. Comsec
mtrl must be stored at 30 SW comd post, DSN 276–9961, C805–606–9961.

AIRPORT MANAGER: 805-606-6941
COMMUNICATIONS: CTAF 124.95 D–ATIS 133.125 257.975 DSN 275–2847 or C805–605–2847 PTD 126.2 372.2
®SANTA BARBARA APP/DEP CON 124.15 327.8 (1400–0700Z‡)
®L.A. CENTER APP/DEP CON 119.05 269.5 (0700–1400Z‡)

TOWER 124.95 326.2 (1600–0100Z‡ Mon–Fri, closed Sat–Sun, holidays and OT by NOTAM) (Svc not provided to
Lompoc)
GND CON 121.75 275.8 CLNC DEL 121.75 275.8
COMD POST 126.2 311.0 321.0 PMSV METRO 342.4 (Wx svc avbl 24 hr at DSN 276–8022, C805–606–8022.
AN/FMQ–23 automated obs sys in use, augmented by human when nec. Drg wx flt closure or evac, remote briefing svc
avbl fm 25 OWS DSN 228–6598/6599/6588, C520–228–6598/6599/6588. RVR info). RANGE CON 121.4 256.0
266.0

AIRSPACE: CLASS D svc 1600–0100Z‡; clsd Sat–Sun, hol and ot by NOTAM; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE HHR.

(L) TACAN Chan 59(Y) VBG (112.25) N34º43.95´ W120º34.98´ at fld. 311/12E. TACAN unmonitored
0100–1600Z‡. No NOTAM MP : 1400–1600Z‡ Mon.

TACAN AZIMUTH unusable:
127º–177º byd 25 NM blo 8,000´
332º–355º byd 25 NM blo 6,000´

DME unusable:
127º–177º byd 25 NM blo 8,000´
332º–355º byd 25 NM blo 6,000´

ILS 110.1 I–BVD Rwy 12. No NOTAM MP: 1400–1600Z‡ Tue–Fri. Unmonitored 0100–1600Z‡
ILS 110.1 I–VBG Rwy 30. No NOTAM MP: 1400–1600Z‡ Tue–Fri. Unmonitored 0100–1600Z‡

VENTURA N34º06.90´ W119º02.97´ NOTAM FILE HHR.
(L) (L) VORW/DME 108.2 VTU Chan 19 324º 6.3 NM to Camarillo. 1559/15E.

VOR unusable:
060º–085º byd 10 NM blo 13,000´

DME unusable:
060º–085º byd 10 NM blo 13,000´

LOS ANGELES
H–4H, L–3D, 4F, 7A

DIAP, AD

LOS ANGELES
COPTER

H–4H, L–3E, 4G, 7B, A

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 267

VICTORVILLE
SOUTHERN CALIFORNIA LOGISTICS (VCV)(KVCV) 5 NW UTC–8(–7DT) N34º35.73´

W117º22.96´
2885 B ARFF Index—See Remarks NOTAM FILE VCV
RWY 17–35: H13052X150 (ASPH–CONC–GRVD) S–60, D–200,

2D–400, 2D/2D2–850 PCN 68 F/A/W/T HIRL
RWY 17: REIL. PAPI(P4L)—GA 3.0º TCH 81´. RVR–T Rgt tfc.
0.5% up.
RWY 35: REIL. PAPI(P4L)—GA 3.0º TCH 64´. RVR–R 0.5% down.

RWY 03–21: H9138X150 (ASPH–CONC) PCN 76 F/B/X/T HIRL
RWY 03: PAPI(P4L)—GA 3.0º TCH 70´. Rgt tfc. 0.3% down.
RWY 21: PAPI(P4L)—GA 3.0º TCH 85´. 0.4% up.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 03: TORA–9138 TODA–9138 ASDA–9138 LDA–9138
RWY 17: TORA–13052 TODA–13052 ASDA–13052 LDA–13052
RWY 21: TORA–9138 TODA–9138 ASDA–9138 LDA–9138
RWY 35: TORA–13052 TODA–13052 ASDA–13052 LDA–13052

SERVICE: S4 FUEL 100LL, JET A LGT When twr clsd ACTIVATE PAPI
Rwy 03, Rwy 21, Rwy 17 and Rwy 35, HIRL Rwy 03–21 and Rwy
17–35—CTAF.

NOISE: Avoid overflight of Silver Lakes 10 miles north for noise
abatement.

AIRPORT REMARKS: Attended 1400–0400Z‡. For acft fuel or maintenance
call 760–246–7794 or use frequency 131.975. Class IV, ARFF Index A. ARFF Index A, with ARFF Index E avbl with 24
hrs PPR; call OPS 760–243–1915. Ptn of Twy A btn Twy C and Rwy 21, ptn of Twy C btn Twy A and Twy B, ptn of Twy
C btn Twys C1 and C2, ptn of Twy E btn Twy E1 and Twy D, Rwy 17 thld, and Rwy 35 thld are not visible areas from the
ATCT. VCV ATCT una to prvd ATC svcs to acft in these non–visible areas. Ptn of Rwy 17 north 3000 ft are not visible areas
from tower. Twy U not avbl for GA use or ACR use. Not lgtd. U.S. Customs User Fee Arpt. Customs officer avbl
1700–0100Z‡ Mon–Fri 760–243–1925, after hrs call 760–490–8651.

AIRPORT MANAGER: 760-243-1915
WEATHER DATA SOURCES: AWOS–3 135.475 (760) 246–3635.
COMMUNICATIONS: CTAF 118.35 (0600–1400Z‡) ATIS: 135.475 (1400–0400Z‡)

® JOSHUA APP/DEP CON 124.55
VICTORVILLE TOWER 118.35 (1400–0400Z‡) GND CON 124.45.

CLEARANCE DELIVERY PHONE: When ATCT clsd, for CD ctc Joshua Apch at 661-277-3843.
AIRSPACE: CLASS D svc 1400–0400Z‡; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE VCV.

VICTORVILLE (T) (T) VORW/DME 109.05 VCV Chan 27(Y) N34º35.65´ W117º23.40´ at fld. 2855/14E.
VOR unusable:

040º–070º byd 15 NM
DME unusable:

040º–070º byd 15 NM
PALMDALE (H) (H) VORTACW 114.5 PMD Chan 92 N34º37.88´ W118º03.83´ 078º 33.8 NM to fld.

2498/15E. NOTAM FILE PMD. unmonitored when ATCT clsd.
VOR unusable:

010º–020º
110º–160º byd 35 NM blo 11,600´
160º–235º byd 30 NM blo 8,100´

TACAN AZIMUTH unusable:
110º–145º byd 20 NM blo 15,500´
145º–235º byd 20 NM blo 14,500´
345º–355º byd 35 NM

DME unusable:
120º–145º byd 20 NM blo 15,500´
145º–150º byd 20 NM blo 14,500´

LOC 108.75 I–VCV Rwy 17. LOC front course unusable byd 15º left and r of course.

VICTORVILLE N34º35.65´ W117º23.40´ NOTAM FILE VCV.
(T) (T) VORW/DME 109.05 VCV Chan 27(Y) at Southern California Logistics. 2855/14E.

VOR unusable:
040º–070º byd 15 NM

DME unusable:
040º–070º byd 15 NM

LOS ANGELES
H–4H, L–4H, 7C

IAP, AD

LOS ANGELES
L–4H, 7C

SW, 23 FEB 2023 to 20 APR 2023

268 CALIFORNIA

VISALIA
SEQUOIA FLD (D86) 8 N UTC–8(–7DT) N36º26.88´ W119º19.12´

313 TPA—1113(800) NOTAM FILE RIU
RWY 13–31: H3012X60 (ASPH) S–30, D–50 LIRL

RWY 13: Thld dsplcd 210´. Fence.
SERVICE: S2
AIRPORT MANAGER: (559) 624-7070
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Fresno Apch at 559-487-5405.
RADIO AIDS TO NAVIGATION: NOTAM FILE PTV.

TULE (L) (L) VOR/DME 116.25 TTE Chan 109(Y) N35º54.78´ W119º01.25´ 320º 35.2 NM to fld. 580/16E.
DME unusable:

044º–065º byd 38 NM
–

VISALIA MUNI (VIS)(KVIS) 4 W UTC–8(–7DT) N36º19.12´ W119º23.57´
295 B TPA—See Remarks NOTAM FILE VIS
RWY 12–30: H6562X150 (ASPH–PFC) S–60, D–100, 2S–127,

2D–160 HIRL
RWY 12: REIL. PAPI(P4L)—GA 3.0º TCH 40´. Thld dsplcd 917´. Fence.
RWY 30: MALSR. PAPI(P4L)—GA 3.0º TCH 53´. Tree.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 12: TORA–6560 TODA–7560 ASDA–6560 LDA–5635
RWY 30: TORA–5635 TODA–6635 ASDA–5635 LDA–5635

SERVICE: S4 FUEL 100LL, JET A LGT ACTIVATE MALSR Rwy 30, REIL
Rwy 12, PAPI Rwy 12 and Rwy 30, HIRL Rwy 12–30—CTAF.

AIRPORT REMARKS: Attended Mon–Fri 1600–0200Z‡, Sat–Sun
1700–0000Z‡. Self–svc fuel 100LL avbl 24 hrs. Self svc fuel Jet A
avbl 24 hrs. Rwy 30 designated calm wind rwy. No downwind turns
when departing Rwy 12 until reaching TPA. Remaining overnight
tiedown fee.

AIRPORT MANAGER: (559) 713-4282
WEATHER DATA SOURCES: AWOS–3PT 119.925 (559) 651–2418.
COMMUNICATIONS: CTAF/UNICOM 123.05
®FRESNO APP/DEP CON 118.5

 CLNC DEL 118.5
AIRSPACE: CLASS E svc 1400–0800Z‡; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE PTV.

TULE (L) (L) VOR/DME 116.25 TTE Chan 109(Y) N35º54.78´ W119º01.25´ 307º 30.3 NM to fld. 580/16E.
DME unusable:

044º–065º byd 38 NM
ILS/DME 108.5 I–VIS Chan 22 Rwy 30. Class IE. DME not Monitored remotely; internal monitoring only.

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H45X45 (CONC) S–18, D–45, 2D–90
HELIPORT REMARKS: H1 Helipad on parallel twy then hover taxi to adjacent conc parking pad, 20,000 lb max wgt.

WARD FLD (See GASQUET on page 146)

SAN FRANCISCO
L–3C, 9A

SAN FRANCISCO
H–4H, L–3C, 9A

IAP

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 269

WASCO–KERN CO (L19) 2 NW UTC–8(–7DT) N35º37.19´ W119º21.22´
312 B TPA—1112(800) NOTAM FILE RIU
RWY 12–30: H3380X60 (ASPH) S–6 MIRL 0.3% up SE

RWY 12: Thld dsplcd 431´. Pole.
RWY 30: Thld dsplcd 230´. Road.

SERVICE: FUEL 100LL LGT ACTIVATE MIRL Rwy 12–30—CTAF.
AIRPORT REMARKS: Attended irregularly. Fuel avbl by phone call only

661–758–3009. Rwy 12 lgtd thld relocated 455´, Rwy 30 lgtd thld
relocated 240´ for ngt ops, 2685´ of Rwy 12–30 usable at ngt. Crop
dusting ops prohibited except by arpt manager 661–393–1800.

AIRPORT MANAGER: 661-391-1824
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Los Angeles ARTCC at

661-575-2079.
RADIO AIDS TO NAVIGATION: NOTAM FILE BFL.

SHAFTER (VH) (H) VORTACW 115.4 EHF Chan 101 N35º29.07´
W119º05.84´ 289º 14.9 NM to fld. 549/14E.

VOR unusable:
029º–106º byd 40 NM
108º–131º byd 40 NM
132º–142º byd 40 NM blo 10,000´
132º–142º byd 70 NM
153º–180º byd 40 NM
232º–249º byd 40 NM
327º–347º byd 40 NM blo 9,000´
327º–347º byd 67 NM blo 18,000´

WATSONVILLE MUNI (WVI)(KWVI) 3 NW UTC–8(–7DT) N36º56.14´ W121º47.38´
163 B NOTAM FILE WVI MON Airport
RWY 02–20: H4502X149 (ASPH) S–81, D–96, 2S–122, 2D–167

MIRL 0.4% up N
RWY 02: REIL. PAPI(P2L)—GA 3.0º TCH 43´. Trees.
RWY 20: PAPI(P2L)—GA 3.0º TCH 44´. Thld dsplcd 589´. Tree.

RWY 09–27: H3998X98 (ASPH) S–45, D–65, 2S–83 0.7% up W
RWY 09: PAPI(P2R)—GA 4.0º TCH 34´. Tree.
RWY 27: Tree.

SERVICE: S6 FUEL 100LL, JET A, UL94 OX 4 LGT Rotating bcn opr
SS–SR. ACTIVATE PAPI Rwy 02, Rwy 09 and Rwy 20; REIL Rwy 02;
MIRL Rwy 02–20—CTAF. Rwy 20 PAPI unusbl byd 4.0 NM due to
terrain.

NOISE: Arpt has noise abatement procedures; see arpt website.
AIRPORT REMARKS: Attended 1700–0100Z‡. Parachute Jumping. Fuel

UL94 self–service only. Seagulls on and invof arpt. Prcht ops on arpt
daily 1700–0400Z‡, landing area 1000 ft west of Rwy 20. All deps
prohibited on Rwy 27 due to rwy vis blocked by hangars. Coastal fog
during summer months. Helicopter activity on and invof arpt. Glider
towing rqr prior notification, ctc arpt office 831–768–3575. Rwy 20
pref calm wind rwy; straight–in apch not rcmdd. 130´ trees 700´
right of Rwy 09 thld, 85´ trees 600´ left of Rwy 09 thld.

AIRPORT MANAGER: 831-768-3575
WEATHER DATA SOURCES: ASOS 132.275 (831) 724–8794.
COMMUNICATIONS: CTAF/UNICOM 122.8
®NORCAL APP/DEP CON 127.15 (136º–360º MRY)

CLEARANCE DELIVERY PHONE: For CD ctc NorCal Apch at 916-361-3748 or via VHF 127.15.

CONTINUED ON NEXT PAGE

LOS ANGELES
L–3D, 7B

SAN FRANCISCO
L–3B

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

270 CALIFORNIA
CONTINUED FROM PRECEDING PAGE

RADIO AIDS TO NAVIGATION: NOTAM FILE SNS.
SALINAS (H) (H) VORTACW 117.3 SNS Chan 120 N36º39.83´ W121º36.19´ 314º 18.6 NM to fld. 80/17E.
VOR portion unusable:

010º–016º byd 22 NM blo 7,000´
010º–016º byd 26 NM blo 8,000´
016º–080º byd 22 NM blo 8,000´
150º–170º byd 8 NM blo 10,000´

TACAN AZIMUTH & DME unusable:
010º–080º byd 22 NM blo 8,000´
150º–200º blo 11,000´
aerobatic acft wi an area defined as .5 NM rds of SNS 357016.4 (5.3 NM W CVH), blo 3000’, avoidance advised
SR–SS

TACAN AZIMUTH unusable:
245º–255º byd 20 NM

LOC 108.3 I–AYN Rwy 02. Unmonitored.

WATTS–WOODLAND (See WOODLAND on page 272)

WEAVERVILLE
LONNIE POOL FLD/WEAVERVILLE (O54) 1 NE UTC–8(–7DT) N40º44.83´ W122º55.34´

2350 TPA—3150(800) NOTAM FILE RIU
RWY 18–36: H3181X50 (ASPH) S–5 4.1% up N

RWY 18: Trees.
RWY 36: PAPI(P2L)—GA 3.0º TCH 40´. Thld dsplcd 90´. Road.

AIRPORT REMARKS: Unattended. Arpt CLOSED nights. Arpt intermittently CLOSED winters due to snow. Call county
transportation office for info 530–623–1365. Land Rwy 36 only. Tkf Rwy 18 only. Touch & go´s prohibited. Recommend
no go–arounds below 2,600´ MSL. Tkf prohibited on Rwy 36 due to rwy elev increase of approximately 100´ north end
of rwy. Tall trees and rising terrain north of arpt. Significant variations in wind direction and ints can occur at the apch to
Rwy 36. Road 50´ east of centerline at Rwy 18 thld and 60´ trees in primary sfc 80´ east of centerline.

AIRPORT MANAGER: 530-623-1365
WEATHER DATA SOURCES: AWOS–3 120.850 (530) 623–3810.
COMMUNICATIONS: CTAF/UNICOM 122.8

WEAVERVILLE RCO 122.4 (RANCHO MURIETA RADIO)
RADIO AIDS TO NAVIGATION: NOTAM FILE RIU.

FORT JONES (H) (H) VORW/DME 116.25 FJS Chan 109(Y) N41º26.98´ W122º48.39´ 168º 42.4 NM to fld.
4900/19E.

VOR unusable:
018º–025º byd 22 NM blo 14,000´
074º–117º byd 33 NM
128º–146º byd 33 NM
147º–292º byd 11 NM

DME unusable:
018º–025º byd 22 NM blo 14,000´
074º–117º byd 33 NM
128º–146º byd 33 NM
147º–292º byd 11 NM

WEED (O46) 4 NW UTC–8(–7DT) N41º28.85´ W122º27.27´
2943 B NOTAM FILE RIU
RWY 14–32: H5000X60 (ASPH) S–12 MIRL 0.7% up SE

RWY 14: VASI(V2L)—GA 3.0º TCH 23´. Rgt tfc.
RWY 32: VASI(V2L)—GA 3.0º TCH 20´. Road.

SERVICE: FUEL 100LL, JET A LGT ACTIVATE MIRL Rwy
14–32—CTAF.

AIRPORT REMARKS: Attended May–Oct, Mon–Sun 1600–0100Z‡,
Nov–Apr, Mon–Fri 1600–0100Z‡. Ramp twys clsd near midfield
intersection and near south ramp exit. Ldg fee.

AIRPORT MANAGER: 530-842-8297
COMMUNICATIONS: CTAF/UNICOM 122.7

ANTELOPE MOUNTAIN RCO 122.4 (RANCHO MURIETA RADIO)
®SEATTLE CENTER APP/DEP CON 124.85 306.3

CLEARANCE DELIVERY PHONE: For CD ctc Seattle ARTCC at 253-351-3694.

CONTINUED ON NEXT PAGE

KLAMATH FALLS
L–2H

KLAMATH FALLS
H–3B, L–2I

IAP

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 271
CONTINUED FROM PRECEDING PAGE

RADIO AIDS TO NAVIGATION: NOTAM FILE RIU.
FORT JONES (H) (H) VORW/DME 116.25 FJS Chan 109(Y) N41º26.98´ W122º48.39´ 064º 16.0 NM to fld.

4900/19E.
VOR unusable:

018º–025º byd 22 NM blo 14,000´
074º–117º byd 33 NM
128º–146º byd 33 NM
147º–292º byd 11 NM

DME unusable:
018º–025º byd 22 NM blo 14,000´
074º–117º byd 33 NM
128º–146º byd 33 NM
147º–292º byd 11 NM

WESTOVER FLD AMADOR CO (See JACKSON on page 161)

WHITEMAN (See LOS ANGELES on page 174)

WILLIAM ROBERT JOHNSTON MUNI (See MENDOTA on page 181)

WILLIAMS N39º04.27´ W122º01.64´ NOTAM FILE RIU.
(L) (L) VORTACW 114.4 ILA Chan 91 356º 6.7 NM to Colusa Co. 49/18E.

WILLITS
ELLS FLD/WILLITS MUNI (O28) 3 NW UTC–8(–7DT) N39º27.08´ W123º22.34´

2066 B NOTAM FILE OAK
RWY 16–34: H2705X75 (ASPH) S–30 MIRL 1.4% up N

RWY 16: Trees.
RWY 34: PAPI(P2L)—GA 3.0º TCH 21´. Trees. Rgt tfc.

SERVICE: S2 FUEL 100LL LGT Bcn OTS indefly. ACTVT PAPI Rwy 34; MIRL Rwy 16–34—CTAF.
AIRPORT REMARKS: Unattended. Fuel avbl 24 hrs with credit card. Deer and turkey on and invof rwy. Acft not visible from

opposite end of the rwy.
AIRPORT MANAGER: (707) 459-1562
COMMUNICATIONS: CTAF/UNICOM 122.8
®OAKLAND CENTER APP/DEP CON 132.2

CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.
RADIO AIDS TO NAVIGATION: NOTAM FILE UKI.

MENDOCINO (VH) (H) VORTACW 112.3 ENI Chan 70 N39º03.19´ W123º16.46´ 333º 24.3 NM to fld. 2985/16E.

WILLOWS/GLENN CO (WLW)(KWLW) 1 W UTC–8(–7DT) N39º30.95´ W122º13.04´
141 B NOTAM FILE RIU
RWY 16–34: H4125X100 (ASPH) S–38, D–53 MIRL

RWY 16: Road. Rgt tfc.
RWY 34: VASI(V4L)—GA 3.0º TCH 31´.

RWY 13–31: H3788X60 (ASPH) S–12
RWY 13: Trees. Rgt tfc.
RWY 31: Thld dsplcd 243´.

SERVICE: FUEL 100LL LGT ACTIVATE MIRL Rwy 16–34 and VASI Rwy
34—CTAF.

AIRPORT REMARKS: Attended 1530–2330Z‡. Fuel 24 hr card lock.
AIRPORT MANAGER: 530-934-6530
COMMUNICATIONS: CTAF/UNICOM 122.8

®OAKLAND CENTER APP/DEP CON 132.2
CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.

SAN FRANCISCO
H–3B, L–2G, 3A

SAN FRANCISCO
L–2G

IAP

SAN FRANCISCO
L–2G

IAP

SW, 23 FEB 2023 to 20 APR 2023

272 CALIFORNIA

WOODLAKE (O42) 2 S UTC–8(–7DT) N36º23.93´ W119º06.41´
425 B TPA—1225(800) NOTAM FILE RIU
RWY 07–25: H2203X50 (ASPH–TRTD)

RWY 07: Trees.
RWY 25: Bldg.

SERVICE: FUEL 100LL
AIRPORT REMARKS: Unattended. Arpt not approved for ngt use. Gross pavement strength provided by arpt manager, 8000 lbs.
AIRPORT MANAGER: 559-564-8055
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.

WOODLAND
WATTS–WOODLAND (O41) 4 W UTC–8(–7DT) N38º40.43´ W121º52.32´

125 B TPA—See Remarks NOTAM FILE RIU
RWY 18–36: H3759X60 (ASPH) S–12 MIRL 0.5% up S

RWY 18: Thld dsplcd 630´. Trees.
RWY 36: Thld dsplcd 385´. Antenna.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 18: TORA–3759 TODA–3759 ASDA–3559 LDA–2929
RWY 36: TORA–3759 TODA–3759 ASDA–3629 LDA–3244

SERVICE: FUEL 100LL, JET A OX 3, 4 LGT ACTIVATE MIRL Rwy
18–36—CTAF.

AIRPORT REMARKS: Attended Oct–Apr 1600–0100Z‡ and May–Sept
1500–0200Z‡. Fuel 24 hrs with credit card. Rwy 18 unlgtd 60´ trees
higher than pole mounted obstruction lgts. Twin engine acft back taxi on
rwy. TPA for turbine acft 1625(1500). TPA for other acft 1125(1000).

AIRPORT MANAGER: 530-867-6652
COMMUNICATIONS: CTAF/UNICOM 122.8
®TRAVIS APP/DEP CON 126.6

CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.
RADIO AIDS TO NAVIGATION: NOTAM FILE SAC.

SACRAMENTO (H) (H) VORTACW 115.2 SAC Chan 99 N38º26.62´
W121º33.10´ 296º 20.4 NM to fld. 3/17E.

WOODSIDE N37º23.55´ W122º16.88´ NOTAM FILE OAK.
(L) (L) VORW/DME 113.9 OSI Chan 86 355º 7.3 NM to San Carlos. 2270/17E.

VOR unusable:
030º–050º byd 15 NM
225º–305º byd 20 NM blo 9,000´
330º–350º blo 11,000´

DME unusable:
160º–350º blo 11,000´
190º–230º byd 20 NM blo 13,000´
230º–350º byd 20 NM

YOLO CO (See DAVIS/WOODLAND/WINTERS on page 130)

YUBA CITY
SUTTER CO (O52) 1 S UTC–8(–7DT) N39º07.42´ W121º36.32´

60 B NOTAM FILE RIU
RWY 17–35: H3045X75 (ASPH) MIRL

RWY 17: REIL. PAPI(P2L)—GA 3.0º TCH 25´. Rgt tfc.
RWY 35: REIL. Trees.

SERVICE: S4 FUEL 100LL LGT ACTIVATE MIRL Rwy 17–35—CTAF.
AIRPORT REMARKS: Attended Mon–Fri 1600–0100Z‡. Fuel avbl by credit card. AG acft fly NSTD tfc pat.
AIRPORT MANAGER: (530) 822-7400
COMMUNICATIONS: CTAF/UNICOM 122.7
CLEARANCE DELIVERY PHONE: For CD ctc NorCal Apch at 916-361-6874.
RADIO AIDS TO NAVIGATION: NOTAM FILE RIU.

WILLIAMS (L) (L) VORTACW 114.4 ILA Chan 91 N39º04.27´ W122º01.64´ 063º 20.0 NM to fld. 49/18E.

YUBA CO (See MARYSVILLE on page 180)

SAN FRANCISCO

SAN FRANCISCO
L–2G, 3A

IAP

SAN FRANCISCO
H–3B, L–2F, 3B, A

SAN FRANCISCO
L–2G, 3A

SW, 23 FEB 2023 to 20 APR 2023

CALIFORNIA 273

YUCCA VALLEY (L22) 1 E UTC–8(–7DT) N34º07.79´ W116º24.41´
3224 NOTAM FILE RAL
RWY 06–24: H4363X60 (ASPH) S–12.5 MIRL 0.6% up SW

RWY 06: Thld dsplcd 349´. Tree. Rgt tfc.
RWY 24: Thld dsplcd 319´. Trees.

SERVICE: S2 LGT ACTIVATE MIRL Rwy 06–24—CTAF.
NOISE: Noise abatement procedures in effect ctc arpt manager at 760–401–0816.
AIRPORT REMARKS: Attended irregularly. Rwy 06 calm wind rwy.
AIRPORT MANAGER: 760-401-0816
COMMUNICATIONS: CTAF/UNICOM 123.0
CLEARANCE DELIVERY PHONE: For CD ctc SoCal Apch at 800-448-3724.
RADIO AIDS TO NAVIGATION: NOTAM FILE RAL.

PARADISE (H) (H) VORTACW 112.2 PDZ Chan 59 N33º55.10´ W117º31.80´ 062º 57.4 NM to fld. 1432/15E.
TACAN AZIMUTH unusable:

130º–145º byd 25 NM blo 5,000´
145º–190º blo 8,000´
190º–230º blo 10,000´
310º–325º byd 35 NM blo 10,900´
325º–345º byd 25 NM blo 11,500´
345º–360º byd 35 NM blo 10,500´

VOR unusable:
010º–015º byd 20 NM blo 10,000´
130º–145º byd 25 NM blo 5,000´
145º–190º blo 8,000´
145º–190º byd 25 NM blo 10,000´
145º–190º byd 39 NM blo 13,500´
190º–230º blo 10,000´
310º–325º byd 35 NM blo 10,900´
325º–345º byd 25 NM blo 11,500´
345º–360º byd 35 NM blo 10,500´

DME unusable:
130º–145º byd 25 NM blo 5,000´
145º–190º blo 8,000´
190º–230º blo 10,000´
310º–325º byd 35 NM blo 10,900´
325º–345º byd 25 NM blo 11,500´
345º–360º byd 35 NM blo 10,500´

ZAMPERINI FLD (See TORRANCE on page 253)

LOS ANGELES
L–4I

SW, 23 FEB 2023 to 20 APR 2023

274 COLORADO
Colorado

AKRON
COLORADO PLAINS RGNL (AKO)(KAKO) 1 N UTC–7(–6DT) N40º10.54´ W103º13.32´

4716 B NOTAM FILE AKO
RWY 11–29: H7001X100 (ASPH) S–65, D–85, 2D–125 MIRL

0.6% up NW
RWY 11: REIL. PAPI(P2L)—GA 3.0º TCH 44´. Road.
RWY 29: REIL. PAPI(P2L)—GA 3.0º TCH 43´.

SERVICE: S4 FUEL 100LL, JET A1 LGT ACTIVATE PAPI Rwy 11 and
Rwy 29; MIRL Rwy 11–29—CTAF.

AIRPORT REMARKS: Attended 1500–0000Z‡. For fuel when arpt unattended
call 970–345–2397. 24 hr self serve 100LL avbl with credit card.
Extensive crop spraying ops in the area Apr–Oct.

AIRPORT MANAGER: 970-345-2397
WEATHER DATA SOURCES: ASOS 135.475 (970) 345–2320.
COMMUNICATIONS: CTAF/UNICOM 122.8

AKRON RCO 122.2 (DENVER RADIO)
®DENVER CENTER APP/DEP CON 133.95

CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Denver
ARTCC at 303-651-4257.

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

AKRON (H) (H) VORW/DME 114.4 AKO Chan 91 N40º09.33´
W103º10.78´ 289º 2.3 NM to fld. 4623/13E.

AKRON N40º09.33´ W103º10.78´ NOTAM FILE AKO.
(H) (H) VORW/DME 114.4 AKO Chan 91 289º 2.3 NM to Colorado Plains Rgnl. 4623/13E.
RCO 122.2 (DENVER RADIO)

ALAMOSA
SAN LUIS VALLEY RGNL/BERGMAN FLD (ALS)(KALS) 2 S UTC–7(–6DT) N37º26.11´

W105º52.07´
7540 B Class I, ARFF Index A NOTAM FILE ALS MON Airport
RWY 02–20: H8521X100 (ASPH–GRVD) S–52, D–70, 2S–89

PCN 44 F/C/X/T HIRL
RWY 02: MALSR. PAPI(P4L)—GA 3.0º TCH 48´.
RWY 20: REIL. VASI(V4L)—GA 3.0º TCH 41´. Tree.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 02: TORA–8519 TODA–8519 ASDA–8519 LDA–8519
RWY 20: TORA–8519 TODA–8519 ASDA–8519 LDA–8519

SERVICE: S4 FUEL 100LL, JET A OX 1, 2, 3, 4 LGT ACTIVATE
MALSR Rwy 02; REIL Rwy 20; VASI Rwy 20; HIRL Rwy
02–20—CTAF 122.8.

AIRPORT REMARKS: Attended 1500–0230Z‡. On call—719–587–5335.
Hop on and invof arpt. Conds unmon at ngt aft last acr arr til 1300Z‡;
see NOTAMs for conds. PPR for unsked acft ops with more than 30
pax seats—arpt ops 719–588–4881/4871. ARFF coverage provdd
durg acr ops; otr times 24 hr PPR—arpt ops 719–588–4881/4871.
See Special Notices—USAF 306 FTG Flight Training Areas, Vicinity of
Colorado Springs and Pueblo Colorado.

AIRPORT MANAGER: (719) 580-1986
WEATHER DATA SOURCES: ASOS 135.175 (719) 589–5669.
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.15 (DENVER RADIO)
ALAMOSA RCO 122.3 (DENVER RADIO)

®DENVER CENTER APP/DEP CON 128.375
CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC on freq. If una, ctc FSS on freq via rco. If una, ctc Denver ARTCC at

303-651-4257.

CONTINUED ON NEXT PAGE

CHEYENNE
H–5A, L–10F

IAP

CHEYENNE
H–5A, L–10G

DENVER
H–3F, 5A, L–8J, 9E

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

COLORADO 275
CONTINUED FROM PRECEDING PAGE

AIRSPACE: CLASS E svc 1245–0200Z‡ Mon–Fri, 1430–0200Z‡ Sat–Sun; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE ALS.

ALAMOSA (VH) (H) VORTACW 113.9 ALS Chan 86 N37º20.95´ W105º48.93´ 321º 5.7 NM to fld. 7535/13E.
VOR unusable:

025º–045º byd 25 NM blo 15,900´
072º–149º byd 40 NM
150º–180º byd 35 NM blo 11,600´
181º–213º byd 40 NM
214º–224º byd 40 NM blo 13,000´
214º–224º byd 56 NM
225º–333º byd 40 NM
334º–344º byd 40 NM blo 18,000´
345º–348º byd 40 NM
352º–024º byd 40 NM

TAC AZM unusable:
025º–045º byd 25 NM blo 15,900´
150º–180º byd 35 NM blo 11,600´

DME unusable:
025º–045º byd 25 NM blo 15,900´
150º–180º byd 35 NM blo 11,600´

ILS 111.9 I–VQR Rwy 02. Class IE. ILS Rwy 2 unmnt.

ALAMOSA N37º20.95´ W105º48.93´ NOTAM FILE ALS.
(VH) (H) VORTACW 113.9 ALS Chan 86 321º 5.7 NM to San Luis Valley Rgnl/Bergman Fld. 7535/13E.

VOR unusable:
025º–045º byd 25 NM blo 15,900´
072º–149º byd 40 NM
150º–180º byd 35 NM blo 11,600´
181º–213º byd 40 NM
214º–224º byd 40 NM blo 13,000´
214º–224º byd 56 NM
225º–333º byd 40 NM
334º–344º byd 40 NM blo 18,000´
345º–348º byd 40 NM
352º–024º byd 40 NM

TAC AZM unusable:
025º–045º byd 25 NM blo 15,900´
150º–180º byd 35 NM blo 11,600´

DME unusable:
025º–045º byd 25 NM blo 15,900´
150º–180º byd 35 NM blo 11,600´

RCO 122.15 (DENVER RADIO)
RCO 122.3 (DENVER RADIO)

ANIMAS AIR PARK (See DURANGO on page 298)

DENVER
H–5A, L–8J, 9E

SW, 23 FEB 2023 to 20 APR 2023

276 COLORADO

ASPEN–PITKIN CO/SARDY FLD (ASE)(KASE) 3 NW UTC–7(–6DT) N39º13.31´ W106º52.09´
7838 B TPA—See Remarks Class I, ARFF Index B NOTAM FILE ASE
RWY 15–33: H8006X100 (ASPH–GRVD) S–80, D–100, 2D–160

PCN 28 F/B/X/U MIRL
RWY 15: MALSF. REIL. PAPI(P4L)—GA 3.5º TCH 56´. 1.9% up.
RWY 33: REIL. Thld dsplcd 1000´. Road. Rgt tfc. 2.0% down.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 15: TORA–7006 TODA–7006 ASDA–7006 LDA–7006
RWY 33: TORA–8006 TODA–8006 ASDA–8006 LDA–7006

SERVICE: S2 FUEL 100LL, JET A1+ OX 1, 3 LGT Bcn lgts ops
dusk–0600Z‡. When ATCT clsd ACTVT MALSF Rwy 15; REIL Rwy 33;
PAPI Rwy 15; MIRL Rwy 15–33—CTAF. REIL Rwy 15—ATCT opc day
VFR only. Rwy 15 PAPI unusbl byd 4 NM fm rwy thr and byd 7 deg rgt
of rwy cntrln.

NOISE: NS ABTMT procedures in effect, ctc arpt ops 970–920–5760 ext 0.
AIRPORT REMARKS: Attended 1400–0600Z‡. Arpt CLOSED 0600–1400Z‡.

CAUTION: High tfc intxn – acft rtnely hold short of Twy A4 on Twy A
when inbd to trml or general aviation ramp. Birds and other wildlife on
and invof rwys. Watch for wildlife on or near rwys. All arriving acft from
2000 to 2300 local must announce CTAF 118.85 when they are 20,
15, 10 and 5 miles out and on short final. Equipment may be on the
rwy. Rwy 00X exists to support the PKN LDA assoc with this arpt. For
acft svc ctc UNICOM. Hang gliders, para gliders, hot air balloons and glider ops on and invof arpt up to 18,000´ MSL.
All commercial acft advise prior to pushback onto Twy A. Arpt lctd in high mountain valley with mountainous terrain from
12,500´–14,000´ MSL in near proximity to arpt, numerous unlgtd obst. All adverse wx situations magnified in
mountains. Arpt rstd to max acft wingspan of 95´. Ops dur periods of reduced visibility discouraged for pilots unfamiliar
with area. Unless ceilings are at least 2000´ abv highest terrain and visibility is 15 miles or more, mountain flying is not
recommended. Due to high apch minimums pilots may need an IFR alternate even though wx is forecast to be higher than
2000´–3,000´. Terrain will not allow for normal tfc patterns. High rates of descent may be rqrd due to terrain and lcl
procedures. Unique VFR dep procedures exist, call arpt ops 970–920–5760, or FBO 970–920–2016 for more info. FBO
rqr 2 hrs advance ntc for staging acft prior to dep. For all general aviation ops btn 30 min after SS to 0600Z‡ the following
applies, acft equipped as rqrd under FAR 91.205(D) for instr flt, pilot is instrument rated, VFR pilot–in–command has
completed at least one tkf or ldg in the preceding 12 months at ASE. IFR, execute apch/dep procedures with ATC clnc.
Acft rqrg IFR should file flt plan with flt svc 45 min prior to estimated dep. PPR for tkf on Rwy 15 ctc FBO
970–920–2016. Review of airplane performance recommended incl density altitude, weight and balance and climb
performance. Due to poor visibility in valley, use ldg lgts in tfc pat. TPA for light ACFT 9023(1185), TPA for heavy ACFT
9523(1685). Unctl tfc on the ramps. Rwy 33 run–up area not visible from twr. Pilots are responsible for pax in ramp area.
Pedestrians and vehicles cannot enter twys without ATC clnc. Stay on the solid side of the red boundary marking line. Cold
temperature airport. Altitude correction required at or below –22C. Ldg fee. NOTE: See Special Notices—Special
Procedures Aspen County/Sardy Field (KASE) Aspen, Colorado, "Cozy One VFR Departure (KASE)".

AIRPORT MANAGER: (970) 429-2851
WEATHER DATA SOURCES: ASOS 120.4 (970) 205–2482. LAWRS.
COMMUNICATIONS: CTAF 118.85 ATIS 120.4 UNICOM 122.95
® APP/DEP CON 123.8 (1400–0300Z‡)
®DENVER CENTER APP/DEP CON 119.85 (0300–1400Z‡)

 TOWER 118.85 (1400–0300Z‡) GND CON 121.9 CLNC DEL 123.75
AIRSPACE: CLASS D svc 1400–0300Z‡; other times CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE DEN.

RED TABLE (VH) (DH) VORW/DME 113.0 DBL Chan 77 N39º26.36´ W106º53.68´ 163º 13.1 NM to fld.
11800/12E.

VOR unusable:
040º–056º byd 40 NM
057º–074º byd 40 NM blo 16,300´
057º–074º byd 65 NM
075º–100º byd 40 NM
115º–130º byd 40 NM
160º–200º byd 40 NM

LDA 108.5 I–PKN Rwy 00X. Localizer course width: 6.00 reverse sensing. This facility will be used as a departure
navaid and a missed approach navaid. LDA sensing will be reversed. LDA 108.5 I–PKN available for missed
approach/departures only. LDA unusable byd 25º back left/south of course. LDA unusable byd 30º back right/north of
course.

LOC/DME 111.15 I–ASE Chan 48(Y) Rwy 15. LOC front unusable byd 14 NM blw 12,500´; byd 25º left and right
of course. DME unusable byd 14 NM blw 12,500´; byd 25º left and right of course.

COMM/NAV/WEATHER REMARKS: Primary radar not avbl. Radar tfc advisories and svcs avbl for transponder equipped acft only.
LDA 108.5 I–PKN avbl for missed apch/dep only. LDA unmonitored when twr clsd. LDA unusable byd 30º south of crs.

DENVER
H–3E, L–9E

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

COLORADO 277

ASTRONAUT KENT ROMINGER (See DEL NORTE on page 290)

BADGER MOUNTAIN N39º02.93´ W105º30.73´
RCO 122.2 (DENVER RADIO)

BALD MOUNTAIN 7BM N38º47.95´ W106º13.08´/9825
AWOS–3 132.050 (303) 512–4419

BLACK FOREST N38º56.67´ W104º38.01´ NOTAM FILE DEN.
(VH) (DH) VORW/DME 112.5 BRK Chan 72 193º 8.9 NM to City Of Colorado Springs Muni. 6935/8E.

VOR unusable:
046º–109º byd 40NM
110º–120º byd 40 NM blo 9,000´
110º–120º byd 50 NM
121º–132º byd 40 NM
133º–149º byd 40 NM blo 7,000´
133º–149º byd 50 NM blo 8,500´
133º–149º byd 54 NM
150º–165º byd 40 NM
180º–187º byd 40 NM blo 7,400´
180º–187º byd 46 NM
188º–197º byd 40 NM
198º–208º byd 40 NM blo 16,300´
198º–208º byd 48 NM
209º–272º byd 40 NM
273º–283º byd 40 NM blo 15,000´
273º–283º byd 60 NM
284º–359º byd 40 NM
305º–045º byd 10 NM blo 13,000´
305º–045º byd 26 NM

DME unusable:
210º–230º byd 30 NM blo 17,000´
230º–250º byd 30 NM blo 17,900´
250º–267º byd 30 NM blo 17,000´
305º–045º byd 27 NM blo 13,000´
330º–045º byd 20 NM blo 10,500´

RCO 122.25 (DENVER RADIO)

BLAKE FLD (See DELTA on page 291)

BLANCA (05V) 3 SW UTC–7(–6DT) N37º24.67´ W105º33.10´
7720 NOTAM FILE DEN
RWY 03–21: 6160X52 (DIRT) 0.4% up NE

RWY 03: Road.
RWY 21: Road.

AIRPORT REMARKS: Unattended. Unltd vehicle access to fld, wildlife on and invof arpt. Be alert, intsv USAF student trng invof
Colorado Springs and Pueblo Colorado. Rwy 03–21 soft when wet. Rwy 03–21 low ctr. Rwy 03–21 1 to 2´ vegetation
both sides of rwy full length. Rwy 03–21 has 6 to 12" dirt windrows along both sides full length. Rwy 03 +35´ pole 475´
from end 50´ rgt of cntrln, +5´ fence 10´ from thld 0B, +15 bldg 560´ from thld 225´ rgt of cntrln, +15´ bldg 500´
from thld 150´ left of cntrln. Rwy 21 +20´ hangar 185´ left of thld and +8´ road 213´ from thld 0B. See Special Notices
USAF 306 FTG Flight Training Areas, Vicinity of Colorado Springs and Pueblo Colorado.

AIRPORT MANAGER: 719-379-3603
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC at 303-651-4257.

BLUE MESA N38º27.13´ W107º02.38´ NOTAM FILE DEN.
(H) (H) VORW/DME 114.9 HBU Chan 96 032º 7.1 NM to Gunnison–Crested Butte Rgnl. 8740/14E.

DME portion unusable:
315º–325º byd 27 NM blo 17,500´

RCO 122.55 (DENVER RADIO)

DENVER
L–10F

DENVER
L–9E

DENVER
H–3F, 5A, L–10F

DENVER

DENVER
H–3E, L–9E

SW, 23 FEB 2023 to 20 APR 2023

278 COLORADO

BOULDER MUNI (BDU)(KBDU) 3 NE UTC–7(–6DT) N40º02.36´ W105º13.57´
5288 B TPA—See Remarks NOTAM FILE DEN
RWY 08–26: H4100X75 (ASPH) S–16 PCN 11 F/C/X/U MIRL

RWY 08: Thld dsplcd 200´. Trees.
RWY 26: PAPI(P4L)—GA 3.5º TCH 40´. Rgt tfc.

RWY 08G–26G: H4100X20 (ASPH–TURF) 0.3% up W
RWY 08G: Trees.
RWY 26G: Rgt tfc.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 08: TORA–4100 TODA–4100 ASDA–4100 LDA–3900
RWY 26: TORA–4100 TODA–4100 ASDA–3900 LDA–3900

SERVICE: S4 FUEL 100LL, JET A LGT ACTVT PAPI Rwy 26; MIRL Rwy
08–26—CTAF.

NOISE: Noise abatement proc in efct—Amgr or
http://www.bouldercolorado.gov/airport.

AIRPORT REMARKS: Attended 1500–0000Z‡. PAJA and Waterfowl on and
invof arpt. 100LL self serve avbl H24. Midfield pat entry fm S glider
use only. Glider act dly SR–SS, SE of arpt btn arpt and power plant fm
6300´ to 9000´. Rwy 08G–26G lndg area undefined; glider ops only;
197 ft sepn cntrln to cntrln. Rcmd avoidance or exercise extreme ctn
when transiting area. Rwy 08–26 glider ops 60 ft parl to rwy. Rwy 08
dep turn blw 512 ft na. 40–60 ft trees result in 27 deg obst clnc slope to dthr. Rwy 08 calm wind rwy. Simul apch and
dep fm Rwy 08–26 and 08G–26G na; pwrd acft yield to gliders on fna or initiate go–around for adequate spacing. 25–55
ft trees outline Hayden Lake 200 ft fm Rwy 08G thr; Hayden Lake 250 ft fm Rwy 08 and 08G thr. TPA—Rwy 08–26
TPA 1012 ft AGL (6300 ft MSL). Rwy 26 durg W wind exp svr turb. 300 ft safety area outlined with red reflectors; 130
ft dropoff E of mkd area. See Special Notices—USAF 306 FTG Flight Training Areas, Vicinity of Colorado Springs and
Pueblo Colorado.

AIRPORT MANAGER: 303-441-3108
WEATHER DATA SOURCES: AWOS–3 118.825 (303) 541–9540.
COMMUNICATIONS: CTAF/UNICOM 122.725
CLEARANCE DELIVERY PHONE: For CD ctc Denver Apch at 303-342-1916.
RADIO AIDS TO NAVIGATION: NOTAM FILE BJC.

JEFFCO (VH) (DH) VORW/DME 115.4 BJC Chan 101 N39º54.78´ W105º08.34´ 321º 8.6 NM to fld. 5737/11E.
VOR unusable:

180º–225º byd 40 NM
226º–245º byd 36 NM blo 17,000´
246º–278º byd 30 NM blo 19,000´
279º–300º byd 34 NM blo 18,000´
301º–335º byd 40 NM

DME unusable:
246º–278º byd 30 NM

BRUSH MUNI (7V5) 3 E UTC–7(–6DT) N40º15.86´ W103º34.54´
4280 NOTAM FILE DEN
RWY 07–25: H4300X60 (ASPH) S–6 LIRL(NSTD)

RWY 07: Tree.
RWY 25: Fence.

SERVICE: LGT Rwy 07–25 NSTD LIRL, one thld lgt each side of rwy both ends, Rwy 25 lgtd thld displaced 195´ for night
ops. ACTIVATE LIRL Rwy 07–25 5 times–8 times off—CTAF.

AIRPORT REMARKS: Attended irregularly. For svc call 970–842–5279 or 970–842–5777. Parachute Jumping. Unlighted 320´
twr 3 miles east of arpt. High tension powerlines within 1 mile S of arpt. Be alert, intensive USAF student training invof
Colorado Springs and Pueblo Colorado. Rwy 25 lgtd thld relocated 195´ for ngt ops. Rwy 07–25 one thld light each rwy
side both ends. Rwy 25 thld marking begins 195´ W of pavement end. Large washout at SW corner of west aligned twy.
See Special Notices—USAF 306 FTG Flight Training Areas, Vicinity of Colorado Springs and Pueblo Colorado.

AIRPORT MANAGER: 970-842-5001
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC at 303-651-4257.
RADIO AIDS TO NAVIGATION: NOTAM FILE AKO.

AKRON (H) (H) VORW/DME 114.4 AKO Chan 91 N40º09.33´ W103º10.78´ 277º 19.3 NM to fld. 4623/13E.

CHEYENNE
L–10F, A

CHEYENNE
L–10F

SW, 23 FEB 2023 to 20 APR 2023

COLORADO 279

BUCKLEY SPACE FORCE BASE (BKF)(KBKF) ANG (A AF ARNG N MC) 0 N UTC–7(–6DT)
N39º42.11´ W104º45.12´

5663 B NOTAM FILE DEN Not insp.
RWY 14–32: H11006X150 (PEM) PCN 40 R/B/W/T HIRL

RWY 14: REIL. PAPI(P4L)—GA 3.0º TCH 40´. RVR–R
RWY 32: ALSF1. PAPI(P4L)—GA 3.0º TCH 44´. RVR–T

ARRESTING GEAR/SYSTEM
RWY 14 HOOK MB100(B) (35' OVRN) TYPE–H BAK–12B(B) (1500')

 TYPE–H BAK–12B(B) (1500') HOOK MB100(B) (35' OVRN) RWY 32
SERVICE: S4 FUEL JET A++ OX 1, 2, 3, 4 LGT Rwy 32 ILS GS/RPI and PAPI GS/RRP not coincidental.

MILITARY— A–GEAR BAK–12B(B)/TYPE–H A–G std configuration is dep end cable in raised posn for lcl asgn F–16 acft dep;
all OT in lowered posn. Tran acft ctc twr for other configuration needs. JASU 1(A/M32A–86) 2(AM32A–60A) 2(AM32A–95)
FLUID SP PRESAIR LOX LHOX, LHINT, De–Ice avbl. OIL O–148 SOAP–Avbl 1315–0000Z‡ Tue–Fri. TRAN ALERT Opr
1330–0400Z‡ Tue–Sat, 1500–2300Z‡ Sun–Mon.

NOISE: Fighter acft expect clsd tfc and overhead pattern east of Buckley for noise avoidance.
MILITARY REMARKS: Attended Mon–Thur 1200–1200Z‡, Fri–Sun 1200–0400Z‡, clsd New Years Day, Thanksgiving and

Christmas. Bas ops Mon–Fri 1900–0300Z‡, clsd holiday. See FLIP AP/1 Supplementary Arpt Remarks. RSTD Acft must
adhere to PPR arr block +/–30 min of sked ldg. PPR for all acft exc base—asgn, DSN 847–9650/9651/9652,
C720–847–9650/9651/9652; min 24 hour ntc req and no more than 7 days prior to arr. Tran acft VFR pat work ltd to
single practice apch followed by full stop ldg. Multiple VFR practice apch unauthd for acft not ldg Buckley AFB. Tran acft
may be req to fly str–in full stop. C5, C–17, KC10, F4, EA6, F14 acft start run–up 300 ft down rwy prior to tkf to prevent
asphalt and lgt sys damage. Afld limited to base assign acft only from 0530–1330Z‡ Tue–Sat and 2300–1500Z‡ Sun
and Mon. Large/heavy acft req U–turn on rwy, make left turns at rwy end on the concrete portion. Avoid over flight radar
domes NW Rwy 14–32. Aerodrome limited to wing assigned F16 alert acft only from Tues–Sat 0530–1330Z‡, and Sun
and Mon 2300–1500Z‡. Twy L clsd to all transient acft. For normal day to day ops, acft other than F–16´s may be held
on the tran apron or other twy/apron waiting for wing assign acft to clear the arm/dearm area. CAUTION Friction tests indicate
potentially haz condition at the touchdown areas of Rwy 32 and Rwy 14 during wet condition due to low friction, especially
rgt of center. The haz areas slow up at 1000–2500´ from the thld. High mid–air collision potential, extreme vigilance rqr.
High FOD potential on Twy M east of Twy W due to pavement breakup. Heavy bird activity during peak migration periods
(BASH Phase II Mar–May and Oct–Nov) may pose a potential hazard to acft, especially during morning/evening hours. All
other months Phase I. Ctc ATIS or PTD for current bird watch condition. Possible crosswind hazard Rwy 14–32. Unlgtd
fence around afld. Heavy commercial tfc on Denver Intl Rwy 35 ILS crs btn 6500´ and 12000´ 2 NM E of Buckley. Hvy
unctl GA tfc fm Centennial 9 NM SW. Tfc is concentrated fr sfc to 10000´ S, SE and E of Buckley Class D Airspace. Ldg
illusion exists on short final Rwy 14. Terrain rises short of thld then descends for 2000´ creating illusion of acft being hi
on final and excessive ground rush. Unlighted obstruction southwest of Rwy 32. Unlighted fence around afld. Extra caution
should be used during ngt ldg. Avoid over flight of firing range located 890´ left of cntrln and 1 NM at apch end Rwy 32
when red bcn is on or red flag is displayed. TFC PAT Rwy 32 left tfc, Rwy 14 rgt tfc, overhead 7202(1537). MISC First 3836´
Rwy 14, first 1710´ Rwy 32 concrete, middle 5460´ Rwy 14–32 asphalt. Protocol, except priority refueling, not avbl.
Four engine acft taxi with inboard engine only prior to departure/after ldg for Foreign Object Damage Control. Aerodrome
const area W side Rwy 32 thld aprx 500´ from edge of rwy; non–frangible conc scraps located in vcnty. Afld management
does not issue or store COMSEC. ARNG DSN 250–1623/20 C720–250–1623/20. CSTMS/AG/IMG Svc ltd to 140th WG acft
and AMC acft supporting 140th WG msn only.

AIRPORT MANAGER: 720-847-9650
COMMUNICATIONS: ATIS 119.675 259.3
®DENVER APP/DEP CON 128.45 251.075

TOWER 121.0 291.675 (1330–0530Z‡ Tue–Sat , 1500–2300Z‡ Sun–Mon) GND CON 121.6 275.8 CLNC DEL 121.6 275.8
PMSV METRO 228.45
AFLD OPS — BUCKLEY OPS 372.2
ARMY OPS — OUTLAW 149.1 308.1 32.5

AIRSPACE: CLASS D svc 1330–0530Z‡ Tue–Sat, 1500–2300Z‡ Sun–Mon; other times CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE DEN.

(L) TACAN Chan 33 BKF (109.6) N39º42.44´ W104º45.14´ at fld. 5594/8E. No NOTAM MP:
1500–1700Z‡Mon. unmonitored 0530–1330Z‡.

ILS 109.7 I–BKF Rwy 32. Class IE.

DENVER
H–3F, 5A, L–10F, A

DIAP, AD

SW, 23 FEB 2023 to 20 APR 2023

280 COLORADO

BUENA VISTA
CENTRAL COLORADO RGNL (AEJ)(KAEJ) 2 S UTC–7(–6DT) N38º48.85´ W106º07.24´

7950 B NOTAM FILE DEN
RWY 15–33: H8303X75 (ASPH) S–30, D–30 PCN 12 F/B/X/U MIRL

RWY 15: PAPI(P2L)—GA 3.0º TCH 42´. Tree. Rgt tfc.
RWY 33: PAPI(P2L)—GA 3.0º TCH 41´. 0.7% up.

SERVICE: S2 FUEL 100LL, JET A LGT Rwy 33 PAPI unusable byd 9º left
of course. ACTIVATE MIRL Rwy 15–33 and PAPI Rwy 15 and Rwy
33—CTAF.

AIRPORT REMARKS: Attended Mon–Fri 1500–2300Z‡. For svc after hrs call
719–395–3496. Deer on and invof arpt. All twys marked with
blue/yellow reflectors. –3´ drainage ditch 170´ east of Rwy 15–33
centerline, full length. Cold temperature airport. Altitude correction
required at or below –22C.

AIRPORT MANAGER: 719-395-3496
WEATHER DATA SOURCES: AWOS–3 132.925 (719) 395–2599.
COMMUNICATIONS: CTAF/UNICOM 122.8

®DENVER CENTER APP/DEP CON 119.85
CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC at 303-651-4257.
RADIO AIDS TO NAVIGATION: NOTAM FILE DEN.

BLUE MESA (H) (H) VORW/DME 114.9 HBU Chan 96 N38º27.13´
W107º02.38´ 049º 48.4 NM to fld. 8740/14E.

DME portion unusable:
315º–325º byd 27 NM blo 17,500´

BURLINGTON
KIT CARSON CO (ITR)(KITR) 3 S UTC–7(–6DT) N39º14.55´ W102º17.12´

4218 B NOTAM FILE ITR
RWY 15–33: H5199X75 (ASPH) S–17, D–17 MIRL 0.3% up NW

RWY 15: REIL. PAPI(P4L)—GA 3.0º TCH 31´.
RWY 33: REIL. PAPI(P4L)—GA 3.0º TCH 32´.

SERVICE: S4 FUEL 100LL, JET A1+ LGT ACTIVATE MIRL Rwy 15–33
PAPI and REIL Rwy 15 and Rwy 33—CTAF.

AIRPORT REMARKS: Attended dalgt hours. 24 hr self svc fuel avbl. Be alert,
intensive USAF student training invof Colorado Springs and Pueblo
Colorado. Twy marked with blue reflectors. See Special Notices—USAF
306 FTG Flight Training Areas, Vicinity of Colorado Springs and Pueblo
Colorado.

AIRPORT MANAGER: 719-346-5352
WEATHER DATA SOURCES: ASOS 135.225 (719) 346–7036.
COMMUNICATIONS: CTAF/UNICOM 122.8
®DENVER CENTER APP/DEP CON 132.7

CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC at 303-651-4257.
RADIO AIDS TO NAVIGATION: NOTAM FILE GLD.

GOODLAND (H) (H) VORTACW 115.1 GLD Chan 98 N39º23.27´
W101º41.54´ 241º 29.0 NM to fld. 3654/12E.

VOR unusable:
145º–155º

TACAN unusable:
145º–155º

NDB (MHW) 209 ITR N39º14.77´ W102º17.03´ at fld. 4201/6E. NOTAM FILE ITR. NDB unmonitored
2330–1330Z‡ daily.

LOC/DME 111.9 I–OBG Chan 56 Rwy 33. Class IT. Unmonitored 2330–1330Z‡ daily.

DENVER
H–3F, 5A, L–9E

IAP

WICHITA
H–5A, L–10G

IAP

SW, 23 FEB 2023 to 20 APR 2023

COLORADO 281

BUTTS AAF (FORT CARSON) (FCS)(KFCS) A 3 S UTC–7(–6DT) N38º40.78´ W104º45.66´
5874 B TPA—See Remarks NOTAM FILE FCS Not insp.
RWY 13–31: H4500X75 (ASPH) PCN 16 F/A/W/T MIRL

RWY 13: PAPI(P4L)—GA 3.0º TCH 40´.
RWY 31: PAPI(P4L)—GA 3.0º TCH 40´.

RWY 04–22: H2307X75 (ASPH)
SERVICE: Rwy 31 PAPI unusble byd 7 degs right of cntrln.
MILITARY REMARKS: Opr Fri–Mon 1900–1300Z‡, Tue–Thu 1800–1300Z‡, clsd New Years Day, Thanksgiving and Christmas.

No UAS act allowed unless twr is open. ATC opr Mon–Sat 1300–0900Z‡ clsd wknd and hol. A–Base Ops 1300–0500Z‡
Mon–Fri exc hol. D1 sod permanently clsd. RSTD 24 hr PPR for all acft. Ctc Base Ops DSN691–3935, C719–526–3935.
Rwy 31 runup area clsd. CAUTION Extensive artillery and small arms firing. During periods of strong southwest surface
winds, expect structure and terrain generated turbulence with wind shear near the apch end Rwy 13. Rwy 13–31 NSTD
markings and lighting, twy all NSTD markings and lighting, Twy B VFR ops only SR to SS, NVD ops only SS to SR.
TFC PAT TPA—Multi engine fixed wing NSTD tfc Rwy 13–31 east tfc 7335(1461). All others: rotary wing 6635(761), fixed
wing 6835(961). MISC 500´ overrun on northwest end of rwy, acft may taxi in this area, unuse to fixed wing acft for
tkof/ldg/rollout. Wx technician (DSN 691–3620, C719–526–3620), avbl 1200–1200Z‡ Mon–Thu, 1200–0400Z‡
Fri–Sun, except holidays. Wx brief for aircrew byd normal duty hr avbl 24 hrs via 25th OWS https://25OWS.DM.AF.MIL,
DSN 228–6598/6599. Units temporary assigned are required to coordinate wx support IAW AFMAN 15–129.
Automated obs are avbl 24/7. Augmented wx obs view restricted from 180º–270º and 310º–340º by flightline facility
and bldgs. No tsnt acft svc.

AIRPORT MANAGER: 719-526-2017
WEATHER DATA SOURCES: AWOS–3 125.0 (719) 637–9696.
COMMUNICATIONS: ATIS 108.8 PTD/OPS 138.75

®SPRINGS APP/DEP CON 124.0 257.875
TOWER 125.5 229.4 239.3 41.50 (Fri–Mon 1200–0600Z‡, Tue–Thur 1100–0600Z‡, clsd New Years Day, Thanksgiving
and Christmas)
GND CON 118.55 253.6
PMSV METRO 50.75 (Wx technician avbl H24 exc. hol. 50.75 Carson RDO 1300–0900Z‡ Mon–Sat, clsd wknd and hol.)
OPS 141.15
FLT FLW 38.55 138.15 Carson RDO opr Mon–Sat 1200–0800Z‡ clsd wknds and hol. (When Butts RDO is clsd ctc range
control 38.90 for ops in R2601. AVN training area (ATA) air to air frequency assignment. Acft opr in ATA 1–3 will monitor
from 37.200. Acft opr in ATA 4–7 will monitor from 68.750. All acft will monitor the appropriate training area frequency
when opr within R2601. When opr multi–ship only one acft is reqd to monitor the training area frequency. Training area
frequency are for tfc advisory and deconflition and will not be used for tactical internal tfc.)

AIRSPACE: CLASS D svc Fri–Mon 1200–0600Z‡, Tue–Thur 1100–0600Z‡, clsd New Years day, Thanksgiving, and Christmas;
other times CLASS G.

RADIO AIDS TO NAVIGATION: NOTAM FILE FCS.
(T) (T) VORW/DME 108.8 FCS Chan 25 N38º40.84´ W104º45.42´ at fld. 5822/12E. VOR unmonitored when twr

clsd. DME unmonitored.
VOR unusable:

050º–070º byd 10 NM blo 15,000´
230º–305º byd 10 NM blo 15,000´

DME unusable:
230º–305º byd 10 NM blo 15,000´

IRONHORSE NDB (MHW) 335 IHS N38º40.71´ W104º45.19´ at fld. 5818/8E. NOTAM FILE DEN. NDB
unmonitored when twr clsd. SHUTDOWN.

NDB unusable:
210º–300º byd 20 NM blo 20,000´

ILS/DME 111.75 I–FCS Chan 54(Y) Rwy 31.

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H40X40 (ASPH)

DENVER
L–10F

DIAP

SW, 23 FEB 2023 to 20 APR 2023

282 COLORADO

CALHAN (5V4) 1 N UTC–7(–6DT) N39º02.90´ W104º17.58´
6450 TPA—7250(800) NOTAM FILE DEN
RWY 17–35: 4565X50 (TURF–GRVL) LIRL(NSTD)

RWY 17: TRCV(TRIL). Road.
RWY 35: Trees. Rgt tfc.

SERVICE: S2 LGT Rwy 17–35 NSTD LIRL, north 3000´ rwy lgtd. ACTIVATE NSTD LIRL Rwy 17–35 and VASI Rwy 17 CTAF.
AIRPORT REMARKS: Attended irregularly. Vehicles crossing rwy. Rwy 17–35 width varies from 50´ to 100´. Rwy 17 first 1250´

45´ wide artificial turf. Be alert, intensive USAF student training invof Colorado Springs and Pueblo Colorado. Aerobatic
practice area 1/2 mile west of Rwy 17–35 300´ AGL to 10,000´ MSL. South end rwy has side slope. –6´ ditch 40´ west
of centerline. Ground raises on east side of rwy. Rwy 17 has 25´ P–pole 400´ from thld, 110´ R of centerline. Rwy 17–35
has +15´ road 110´ from and parallel to rwy centerline W side of rwy full length. Rwy 35 has +4´ fence 200´ from thld
obstruction, aprx +20´ trees 70´ west of centerline for first 500´ of rwy, approx +25´ P–line 850´ from thld obstruction,
aprx 2´ burm at rwy thld. See Special Notices—USAF 306 FTG Flight Training Areas, Vicinity of Colorado Springs and
Pueblo Colorado.

AIRPORT MANAGER: 719-338-2149
COMMUNICATIONS: CTAF/UNICOM 122.725
CLEARANCE DELIVERY PHONE: For CD ctc Colorado Springs Apch at 719-556-9105.

CANON CITY
FREMONT CO (1V6) 6 E UTC–7(–6DT) N38º25.71´ W105º06.41´

5442 B TPA—6500(1058) NOTAM FILE DEN
RWY 11–29: H5399X75 (ASPH) S–26, D–26 MIRL 1.1% up NW

RWY 11: REIL. PAPI(P2L)—GA 3.0º TCH 23´.
RWY 29: REIL. PAPI(P2L)—GA 3.0º TCH 40´.

RWY 17–35: 1800X35 (TURF–GRVL) 1.2% up N
RWY 17: Bldg.

SERVICE: S4 FUEL 100LL, JET A OX 1, 2 LGT ACTVT REIL Rwy 11 and
Rwy 29, PAPI Rwy 11 and Rwy 29, MIRL Rwy 11–29—CTAF. Apron
areas lgtd.

AIRPORT REMARKS: Attended 1500–0000Z‡. Parachute Jumping. Gldr ops
and towing on and invof arpt. CTN: USAF student trng invof Colorado
Springs and Pueblo Arpt. Rwy 17, +32´ hngr 1495´ fm thr 100´ R of
extndd cntrln. Rwy 17 has a 20´ building 66´ left of rwy centerline,
105´ remaining from rwy end. 2 ft trrn W of Rwy 17–35 and first 250
ft S of Rwy 11–29. Rwy 17–35 crosses asph twy and rwy. Rwy 17–35
vrbl 35´ to 45´. Rwy 17–35 prairie dog holes thrut. Paved twys mkd
with blue and white reflectors. See Special Notices—USAF 306 FTG
Flight Training Areas, Vicinity of Colorado Springs and Pueblo Colorado.

AIRPORT MANAGER: 719-784-3816
WEATHER DATA SOURCES: AWOS–3 120.025 (719) 784–2014.
COMMUNICATIONS: CTAF/UNICOM 122.8
®DENVER APP/DEP CON 120.1 (1300–0500Z‡)
®DENVER CENTER APP/DEP CON 128.375 (0500–1300Z‡)

CLEARANCE DELIVERY PHONE: For CD ctc Denver Apch at 303-342-1916.
RADIO AIDS TO NAVIGATION: NOTAM FILE PUB.

PUEBLO (VH) (H) VORTACW 116.7 PUB Chan 114 N38º17.66´ W104º25.77´ 276º 33.0 NM to fld. 4756/8E.
VOR unusable:

000º–030º byd 40 NM
215º–227º byd 40 NM blo 16,000´
215º–227º byd 62 NM
228º–240º byd 40 NM blo 18,000´
280º–340º byd 40 NM
341º–348º byd 40 NM blo 18,000´
349º–359º byd 40 NM blo 9,000´
349º–359º byd 61 NM

CENTENNIAL (See DENVER on page 292)

DENVER

DENVER
H–3F, 5A, L–10F

IAP

SW, 23 FEB 2023 to 20 APR 2023

COLORADO 283

CENTER
LEACH (1V8) 4 NE UTC–7(–6DT) N37º47.10´ W106º02.82´

7598 B NOTAM FILE DEN
RWY 12–30: H7000X50 (ASPH) S–12 LIRL

RWY 12: Thld dsplcd 204´. Trees. Rgt tfc.
RWY 30: PAPI(P2L). Thld dsplcd 1314´. P–line.

SERVICE: FUEL 100LL LGT ACTIVATE LIRL Rwy 12–30—CTAF.
AIRPORT REMARKS: Unattended. Rwy 12–30 has +12´ sprinklers along both sides of rwy 54´ from centerline full length of

rwy. Rwy 12 has 135´ nighttime dsplcd thld.
AIRPORT MANAGER: 719-655-2554
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC at 303-651-4257.
RADIO AIDS TO NAVIGATION: NOTAM FILE ALS.

ALAMOSA (VH) (H) VORTACW 113.9 ALS Chan 86 N37º20.95´ W105º48.93´ 324º 28.4 NM to fld. 7535/13E.
VOR unusable:

025º–045º byd 25 NM blo 15,900´
072º–149º byd 40 NM
150º–180º byd 35 NM blo 11,600´
181º–213º byd 40 NM
214º–224º byd 40 NM blo 13,000´
214º–224º byd 56 NM
225º–333º byd 40 NM
334º–344º byd 40 NM blo 18,000´
345º–348º byd 40 NM
352º–024º byd 40 NM

TAC AZM unusable:
025º–045º byd 25 NM blo 15,900´
150º–180º byd 35 NM blo 11,600´

DME unusable:
025º–045º byd 25 NM blo 15,900´
150º–180º byd 35 NM blo 11,600´

CENTRAL COLORADO RGNL (See BUENA VISTA on page 280)

CITY OF COLORADO SPRINGS MUNI (See COLORADO SPRINGS on page 284)

CITY OF LAS ANIMAS – BENT CO (See LAS ANIMAS on page 312)

COLORADO AIR AND SPACE PORT (See DENVER on page 294)

COLORADO PLAINS RGNL (See AKRON on page 274)

DENVER
H–3F, 5A, L–9E

SW, 23 FEB 2023 to 20 APR 2023

284 COLORADO

COLORADO SPRINGS
CITY OF COLORADO SPRINGS MUNI (COS)(KCOS) P (AF AFRC) 6 SE UTC–7(–6DT) N38º48.35´

W104º42.05´
6187 B LRA Class I, ARFF Index C NOTAM FILE COS
RWY 17L–35R: H13500X150 (CONC–GRVD) S–120, D–250, 2S–175,

2D–550, 2D/2D2–1120 PCN 95 R/B/W/T HIRL CL
RWY 17L: MALSR. TDZL. PAPI(P4L)—GA 3.0º TCH 57´. RVR–TR
0.6% down.
RWY 35R: TDZL. REIL. PAPI(P4R)—GA 3.0º TCH 71´. RVR–TR
0.6% up.

RWY 17R–35L: H11022X150 (ASPH–GRVD) S–120, D–250, 2S–175,
2D–550, 2D/2D2–1120 PCN 99 F/B/X/T HIRL
RWY 17R: REIL. PAPI(P4L)—GA 3.0º TCH 55´. RVR–TR 1.2% down.
RWY 35L: MALSR. PAPI(P4L)—GA 3.0º TCH 72´. RVR–TR 1.2% up.

RWY 13–31: H8270X150 (ASPH–GRVD) S–120, D–171, 2S–175,
2D–279, 2D/2D2–691 PCN 48 F/C/X/T MIRL
RWY 13: REIL. PAPI(P4R)—GA 3.0º TCH 64´. 0.3% down..
RWY 31: REIL. PAPI(P4L)—GA 3.04º TCH 52´. Thld dsplcd 356´. Hill.
0.5% up..

LAND AND HOLD–SHORT OPERATIONS
LDG RWY HOLD–SHORT POINT AVBL LDG DIST
RWY 31 17R–35L 7450
RWY 35L 13–31 10250

RUNWAY DECLARED DISTANCE INFORMATION
RWY 13: TORA–8270 TODA–8270 ASDA–8270 LDA–8270
RWY 17L:TORA–13501 TODA–13501 ASDA–13501 LDA–13501
RWY 17R:TORA–11022 TODA–11022 ASDA–11022 LDA–11022
RWY 31: TORA–8270 TODA–8270 ASDA–8270 LDA–7914
RWY 35L:TORA–11022 TODA–11022 ASDA–11022 LDA–11022
RWY 35R:TORA–13501 TODA–13501 ASDA–13501 LDA–13501

SERVICE: S4 FUEL 100LL, JET A OX 1 LGT ACTVT REIL Rwy 13 and Rwy 31, 17R—Ctc COS twr. Lgtd windsock apch
Rwys 17L–35R, 17R–35L and 13–31. MILITARY— JASU 2(MA32A–60A), 2(MA32–86A), 2(AM32A–95), 1(SGNC),
2(B809D–Generators). FUEL A++(MIL). A, A+ (C719–591–2288.) (NC–100LL) FLUID PRESAIR LHOX; LOX–LOX and hi
pressure air ltd. OIL O–133–148–156(Mil) TRAN ALERT PPR rqr for all tran acft—ctc afld mgmt DSN 834–4778/9
C719–556–4778/9. Afld mgmt opr 1300–0500Z‡, clsd hol. Fort Carson arrival/departure air control group (ADACG)
MSN, ctc DSN 532–8002/3 or C719–503–8002/3. All tran acft ctc High Country 30 min prior to arr. Tran acft ctc 21
SW Colorado Springs Rgnl Comd post (callsign: HIGH COUNTRY) with ATA and ATD.

AIRPORT REMARKS: Attended continuously. Waterfowl and migratory bird activity on and invof arpt. Acft transporting hazard
cargo ctc afld mgmt on 318.05 30 minutes prior to arrival. Turbojet trng flts prohibited 0600–1300Z‡. B52 ops
prohibited. GA ramp between Twy A3 and A4 clsd to acft with wingspan more than 135´. Be alert; intensive USAF student
trng invof Colorado Springs and Pueblo Colorado. Portions of Twys A, B, E, F, G, and M are blocked from view from the
twr by obst. Portions of Twy C and Rwy 17R–35L are blocked from view from the twr when the infield mil operation sfc
is occupied by a C17 or C5. Insufficient twy corner fillets pavement for cntrln twy for acft with wingspans greater than
117´ at Twys A2, A3, A4, B2, and B3. When crossing Rwy 17R–35L from A1 to B1 or B1 to A1, be aware you will not
see A1 or B1 depending on direction crossing until you crest Rwy 17R–35L. When crossing from A1 to B1 travel northeast
and from B1 to A1 travel southwest. These acft should use judgmental oversteer at those twys. Due to limited prkg and
potential to dmg lgt, unsecured acft, mobility acft are not permitted to use Colorado Springs FBO unless FBO can guarantee
sufficient prkg clnc that blast fm eng thrust and reverse thrust will not impact otr acft, gnd psnl, or eqpt. Cstms avbl for
all mil/civ acft. Ctc US Customs 719–574–6607. See Special Notices—USAF 306 FTG Flight Training Areas, Vicinity of
Colorado Springs and Pueblo Colorado.

AIRPORT MANAGER: (719) 550-1900
WEATHER DATA SOURCES: ASOS 125.0 (719) 380–6748. LLWAS.
COMMUNICATIONS: ATIS 125.0 719–596–7040 UNICOM 122.95 PTD 122.85 (Ltd to Peterson Ramp Only)

BLACK FOREST RCO 122.25 (DENVER RADIO)
®SPRINGS APP CON 120.6 124.0

SPRINGS TOWER 119.9 133.15 GND CON 121.7 CLNC DEL 134.45
®SPRINGS DEP CON 124.0

AIRSPACE: CLASS C svc ctc APP CON.

CONTINUED ON NEXT PAGE

DENVER
H–3F, 5A, L–10F

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

COLORADO 285
CONTINUED FROM PRECEDING PAGE

VOR TEST FACILITY (VOT) 110.4
RADIO AIDS TO NAVIGATION: NOTAM FILE DEN.

BLACK FOREST (VH) (DH) VORW/DME 112.5 BRK Chan 72 N38º56.67´ W104º38.01´ 193º 8.9 NM to fld.
6935/8E.

VOR unusable:
046º–109º byd 40NM
110º–120º byd 40 NM blo 9,000´
110º–120º byd 50 NM
121º–132º byd 40 NM
133º–149º byd 40 NM blo 7,000´
133º–149º byd 50 NM blo 8,500´
133º–149º byd 54 NM
150º–165º byd 40 NM
180º–187º byd 40 NM blo 7,400´
180º–187º byd 46 NM
188º–197º byd 40 NM
198º–208º byd 40 NM blo 16,300´
198º–208º byd 48 NM
209º–272º byd 40 NM
273º–283º byd 40 NM blo 15,000´
273º–283º byd 60 NM
284º–359º byd 40 NM
305º–045º byd 10 NM blo 13,000´
305º–045º byd 26 NM

DME unusable:
210º–230º byd 30 NM blo 17,000´
230º–250º byd 30 NM blo 17,900´
250º–267º byd 30 NM blo 17,000´
305º–045º byd 27 NM blo 13,000´
330º–045º byd 20 NM blo 10,500´

PETEY NDB (MHW/LOM) 407 CO N38º41.66´ W104º42.98´ 358º 6.7 NM to fld. 5574/8E. NOTAM FILE COS.
ILS/DME 109.1 I–LPI Chan 28 Rwy 17L. Class IIE.
ILS 109.9 I–COS Rwy 35L. Class IIE. LOC unusable byd 25º left of course; byd 8NM 10º left of course. Glideslope

tch is higher than std.
ILS/DME 109.1 I–AHI Chan 28 Rwy 35R. Class IE. LOC front course unusable byd 15º left of course byd 8 NM

due to military restricted airspace.
COMM/NAV/WEATHER REMARKS: Wx opr 24 hrs, incl hol; ctc DSN 834–4337.

–

SW, 23 FEB 2023 to 20 APR 2023

286 COLORADO
– –

MEADOW LAKE (FLY)(KFLY) 14 NE UTC–7(–6DT) N38º56.57´ W104º34.19´
6878 B NOTAM FILE DEN
RWY 15–33: H6001X60 (ASPH) S–12.5 MIRL 1.4% up NW

RWY 15: PAPI(P2L)—GA 3.5º TCH 43´. Road.
RWY 33: PAPI(P2L)—GA 3.0º TCH 40´. Rgt tfc.

RWY 15G–33G: 5001X200 (TURF)
RWY 08–26: H2126X35 (ASPH–GRVL) 1.2% up W

RWY 08: Rgt tfc.
RWY 26: Road.

SERVICE: S4 FUEL 100LL OX 2 LGT ACTVT and incr intst MIRL Rwy
15–33—CTAF. PAPI Rwy 15 and Rwy 33 on consly.

AIRPORT REMARKS: Attended 1500–0000Z‡. 100LL avbl 24 hrs self svc
credit card. Wildlife on and invof arpt. Rwy 15–33 CLOSED to acft over
18,500 pounds. Be alert, intensive USAF student training invof
Colorado Springs and Pueblo Colorado. Rwy 26 +4´ fence 50´ right of
centerline 95´ from thld. Rwy 26 has +15´ road extending east from
thld. Road 15´ north and parallel to Rwy 08–26. Gliders operate on
Rwy 15G–33G and west side of arpt. Rwy 15G–33G has edges and
thlds mkd with white tires. Powered paragliders and mobile aerostats
opr southeast side of arpt sfc –500´. Twy E numerous potholes indef.
Ultralights operating in vicinity of arpt. Rwy 15 is recommended for tkf,
touch and go ldgs when effective tail wind is less than 5 kts. Rwy 08–26 1149 ft grvl on E end of rwy, 925 ft asph on W
end of rwy. Rwy 26 has—4´ terrain 5´ from rwy edge first 100´ on both sides. Rwy 08–26 edge marked with white
reflectors and tires. N/S rwy has edges and thlds marked with white tires. See Special Notices—USAF 306 FTG Flight
Training Areas, Vicinity of Colorado Springs and Pueblo Colorado.

AIRPORT MANAGER: 719-339-0928
WEATHER DATA SOURCES: AWOS–3PT 118.450 (719) 683–5371.
COMMUNICATIONS: CTAF/UNICOM 122.7
CLEARANCE DELIVERY PHONE: For CD ctc Colorado Springs Apch at 719-556-9105.
RADIO AIDS TO NAVIGATION: NOTAM FILE DEN.

BLACK FOREST (VH) (DH) VORW/DME 112.5 BRK Chan 72 N38º56.67´ W104º38.01´ 084º 3.0 NM to fld.
6935/8E.

VOR unusable:
046º–109º byd 40NM
110º–120º byd 40 NM blo 9,000´
110º–120º byd 50 NM
121º–132º byd 40 NM
133º–149º byd 40 NM blo 7,000´
133º–149º byd 50 NM blo 8,500´
133º–149º byd 54 NM
150º–165º byd 40 NM
180º–187º byd 40 NM blo 7,400´
180º–187º byd 46 NM
188º–197º byd 40 NM
198º–208º byd 40 NM blo 16,300´
198º–208º byd 48 NM
209º–272º byd 40 NM
273º–283º byd 40 NM blo 15,000´
273º–283º byd 60 NM
284º–359º byd 40 NM
305º–045º byd 10 NM blo 13,000´
305º–045º byd 26 NM

DME unusable:
210º–230º byd 30 NM blo 17,000´
230º–250º byd 30 NM blo 17,900´
250º–267º byd 30 NM blo 17,000´
305º–045º byd 27 NM blo 13,000´
330º–045º byd 20 NM blo 10,500´

COLORADO SPRINGS EAST (See ELLICOTT on page 301)

CONES N38º02.42´ W108º15.51´ NOTAM FILE DEN.
(L) (L) VORW/DME 110.2 ETL Chan 39 095º 17.4 NM to Telluride Rgnl. 8460/12E. VOR/DME unmonitored.

VOR/DME unusable:
078º–090º byd 30 NM
115º–125º byd 25 NM
145º–175º byd 25 NM
350º–360º byd 35 NM

DENVER
H–5A, L–10F

DENVER
L–9E

SW, 23 FEB 2023 to 20 APR 2023

COLORADO 287

COPPER MOUNTAIN CCU N39º28.50´ W106º09.15´/12075
AWOS–3 118.075 (970) 968–1715

CORTEZ MUNI (CEZ)(KCEZ) 3 SW UTC–7(–6DT) N37º18.18´ W108º37.68´
5918 B NOTAM FILE CEZ MON Airport
RWY 03–21: H7205X100 (ASPH–PFC) S–40, D–56 MIRL

RWY 03: REIL. PAPI(P4L)—GA 3.0º TCH 47´. Trees.
RWY 21: REIL. VASI(V4L)—GA 3.0º TCH 50´. Road.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 03: TORA–7205 TODA–7205 ASDA–7205 LDA–7205
RWY 21: TORA–7205 TODA–7205 ASDA–7205 LDA–7205

SERVICE: S4 FUEL 100LL, JET A OX 1 LGT ACTVT REIL Rwy 03 and
21; MIRL Rwy 03–21—CTAF. PAPI Rwy 03 and VASI Rwy 21 on
consly.

AIRPORT REMARKS: Attended dawn–dusk. PPR for unsked acr ops with more
than 30 pax seats—AMGR. Acft gtr than 20,000 lbs dual wheel rstrd
to twy connector A2; back taxi on rwy to and fm twy connector A2 to
apron. Ldg fee.

AIRPORT MANAGER: 970-565-7458
WEATHER DATA SOURCES: ASOS 135.625 (970) 564–0193.
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.3 (DENVER RADIO)
®DENVER CENTER APP/DEP CON 118.575

CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC on freq. If una, ctc
FSS on freq via rco. If una, ctc Denver ARTCC at 303-651-4257.

AIRSPACE: CLASS E svc 1300–0500Z‡ exc hols; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE CEZ.

(VL) (DH) VORW/DME 114.35 CEZ Chan 90(Y) N37º23.39´ W108º33.71´ 197º 6.1 NM to fld. 6232/14E.
VOR unusable:

020º–028º byd 40 NM
029º–039º byd 40 NM blo 16,600´
029º–039º byd 54 NM
040º–130º byd 40 NM
095º–190º byd 30 NM blo 17,500´
131º–141º byd 40 NM blo 13,000´
131º–141º byd 50 NM
142º–190º byd 40 NM
205º–235º byd 40 NM
255º–260º byd 40 NM
330º–360º byd 30 NM blo 15,000´

DME unusable:
060º–190º byd 26 NM blo 17,500´
330º–360º byd 30 NM blo 15,000´

DENVER
L–9E

DENVER
H–4K, L–8H, 9D

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

288 COLORADO

CRAIG–MOFFAT (CAG)(KCAG) 2 SE UTC–7(–6DT) N40º29.71´ W107º31.30´
6198 B NOTAM FILE CAG MON Airport
RWY 07–25: H5606X100 (ASPH) S–35, D–40 PCN 12 F/D/X/T MIRL

RWY 07: REIL. P–line.
RWY 25: REIL. PAPI(P4L)—GA 3.0º TCH 32´. Tree.

SERVICE: FUEL 100LL, JET A LGT MIRL Rwy 07–25 preset low ints, to
increase ints and ACTIVATE MIRL Rwy 07–25, REIL Rwy 07 and Rwy
25, and PAPI Rwy 25—CTAF.

AIRPORT REMARKS: Attended Mon–Fri 1500–0000Z‡ Sat–Sun irregularly.
Wildlife on and invof arpt. Rwy 25 has +10´ road 340´ from thld
obstruction, +41´ trees 1185´ from thld 50´ left of centerline, +75´
trees 4000´ from thld. Cold temperature airport. Altitude correction
required at or below –31C.

AIRPORT MANAGER: 970-824-9148
WEATHER DATA SOURCES: ASOS 135.425 (970) 824–2373.
COMMUNICATIONS: CTAF/UNICOM 122.8
®DENVER CENTER APP/DEP CON 120.475

CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC at 303-651-4257.
RADIO AIDS TO NAVIGATION: NOTAM FILE DEN.

HAYDEN (VH) (H) VORW/DME 115.6 CHE Chan 103 N40º31.20´
W107º18.29´ 248º 10.0 NM to fld. 7271/14E.

VOR unusable:
036º–046º byd 40 NM blo 14,200´
036º–046º byd 49 NM
047º–070º byd 40 NM
071º–081º byd 40 NM blo 13,000´
071º–081º byd 60 NM
130º–208º byd 40 NM

CRAWFORD (99V) 2 W UTC–7(–6DT) N38º42.25´ W107º38.62´
6470 TPA—7270(800) NOTAM FILE DEN
RWY 07–25: H4900X20 (ASPH) LIRL(NSTD)

RWY 07: VASI(NSTD). Trees.
RWY 25: Hangar. Rgt tfc.

RWY E–W: 2500X125 (TURF)
RWY E: Rgt tfc.
RWY W: Trees.

SERVICE: S2 LGT Arpt lgts opr dusk 0800Z‡. Rwy 07 1 VASI box on left and right side of rwy. For local operators only or
PPR call 970–921–7700. Rwy 07–25 has LIRL on N side on rwy for center 1600´ beginning 1200´ east of Rwy 07.
No thld lgts. Rwy 07–25 3800´ usable for ngt ops. Rwy 07–25 NSTD LIRL, Rwy 07–25 has LIRL only on north side on
rwy for center 1600´ beginning 1200 east of Rwy 07 thld. No thld lgts. Rwy 07–25 3800´ usable for night opr. Rwy 07
NSTD VASI, has 1 VASI box on left and right side of rwy. For local opr only or PPR call 970–921–7700.

AIRPORT REMARKS: Attended continuously. Rwy 07–25 west 1300´ only 25´ wide. Glider ops invof arpt. Land to the east tkf
to the west winds permitting. 100LL fuel avbl for emerg use only. Pedestrians, motor vehicles, deer and wildlife on and
invof arpt. Unlimited vehicle use on arpt. Rwy West has +35´ building 170´ west of thld 30´ left, +10´ road 100´ from
thld centerline. +15´ tree 150´ from thld 0B. –8´ to –20´ terrain off both sides of first 674´ of Rwy 25 end. E–W rwy
consists of +12 inch alfalfa vegetation during various times of the year. Rwy 07 has 40´ trees and –10´ to –20´ terrain
20´ right of rwy first 150´. Rwy 25 has +20´ trees 300´ from thld 0B. Rwy 25 has 50´ water tanks 900´ from thld on
extended centerline. +2´ electric box 150´ from thld 30´ right. +10´ road 100´ from thld 0B. Rwy E has +20´ trees
at thld 150´ right of centerline, +10´ trees 150´ from thld 0B.

AIRPORT MANAGER: 970-921-7700

CONTINUED ON NEXT PAGE

CHEYENNE
H–3E, L–9E, 11E

IAP

DENVER
L–9E

SW, 23 FEB 2023 to 20 APR 2023

COLORADO 289
CONTINUED FROM PRECEDING PAGE

COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC at 303-651-4257.
RADIO AIDS TO NAVIGATION: NOTAM FILE MTJ.

MONTROSE (VH) (H) VORW/DME 117.1 MTJ Chan 118 N38º30.39´ W107º53.96´ 033º 16.9 NM to fld.
5713/12E. vDME unmonitored.

DME unusable:
011º–090º byd 26 NM blo 15,000´
190º–250º byd 25 NM blo 15,000´

VOR unusable:
001º–167º byd 40 NM
060º–090º byd 26 NM blo 16,000´
167º–178º byd 50 NM
168º–178º byd 40 NM blo 16,300´
179º–251º byd 40 NM
190º–250º byd 25 NM blo 15,000´
252º–262º byd 40 NM blo 13,000´
252º–262º byd 51 NM blo 15,500´
252º–262º byd 72 NM
263º–295º byd 40 NM
313º–360º byd 40 NM

CREEDE
MINERAL CO MEML (C24) 2 SSW UTC–7(–6DT) N37º49.33´ W106º55.79´

8680 NOTAM FILE DEN
RWY 07–25: H6880X60 (ASPH) S–12.5

RWY 07: Thld dsplcd 188´.
SERVICE: FUEL 100LL, JET A
AIRPORT REMARKS: Unattended. Glider act and wildlife on and invof arpt. Mt all quads. Dep NE avoid overflight of trailers and

homes, climb to +200 ft AGL on RCL bfr turn.
AIRPORT MANAGER: 719-658-2360
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC at 303-651-4257.
RADIO AIDS TO NAVIGATION: NOTAM FILE DEN.

BLUE MESA (H) (H) VORW/DME 114.9 HBU Chan 96 N38º27.13´ W107º02.38´ 158º 38.1 NM to fld. 8740/14E.
DME portion unusable:

315º–325º byd 27 NM blo 17,500´

CUCHARA VALLEY AT LA VETA (See LA VETA on page 311)

DENVER
H–3E, L–9E

SW, 23 FEB 2023 to 20 APR 2023

290 COLORADO

DEL NORTE
ASTRONAUT KENT ROMINGER (RCV)(KRCV) 3 N UTC–7(–6DT) N37º42.83´ W106º21.12´

7955 B NOTAM FILE DEN
RWY 06–24: H6051X75 (ASPH) MIRL 1.1% up SW

RWY 06: REIL. PAPI(P2L)—GA 4.0º TCH 43´. Rgt tfc.
RWY 24: REIL. PAPI(P2L)—GA 3.0º TCH 40´.

RWY 03–21: 4812X60 (TURF)
RWY 21: Road.

SERVICE: FUEL 100LL LGT Actvt REIL Rwy 06 and 24, PAPI Rwy 06
and 24, MIRL Rwy 06–24—CTAF. REIL Rwy 06 and 24 only opr at
ngt. Rwy 06 VGSI unusbl byd 5º right of crs.

AIRPORT REMARKS: Unattended. Wildlife on and invof arpt. Unltd vehicle
access on arpt. Mountainous terrain all quads. Rwy 03–21 has
numerous holes, first 50 ft of Rwy 03; rough sfc throughout. Rwy 21
+8 ft sign 20 ft from thr, 10 ft rgt of cntrln.

AIRPORT MANAGER: 719-221-6677
WEATHER DATA SOURCES: AWOS–3PT 118.275 (719) 657–9017.
COMMUNICATIONS: CTAF 122.9
®DENVER CENTER APP/DEP CON 128.375

CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC at 303-651-4257.
RADIO AIDS TO NAVIGATION: NOTAM FILE ALS.

ALAMOSA (VH) (H) VORTACW 113.9 ALS Chan 86 N37º20.95´
W105º48.93´ 298º 33.7 NM to fld. 7535/13E.

VOR unusable:
025º–045º byd 25 NM blo 15,900´
072º–149º byd 40 NM
150º–180º byd 35 NM blo 11,600´
181º–213º byd 40 NM
214º–224º byd 40 NM blo 13,000´
214º–224º byd 56 NM
225º–333º byd 40 NM
334º–344º byd 40 NM blo 18,000´
345º–348º byd 40 NM
352º–024º byd 40 NM

TAC AZM unusable:
025º–045º byd 25 NM blo 15,900´
150º–180º byd 35 NM blo 11,600´

DME unusable:
025º–045º byd 25 NM blo 15,900´
150º–180º byd 35 NM blo 11,600´

DENVER
H–3E, L–9E

IAP

SW, 23 FEB 2023 to 20 APR 2023

COLORADO 291

DELTA
BLAKE FLD (AJZ)(KAJZ) 3 N UTC–7(–6DT) N38º47.14´ W108º03.72´

5193 B TPA—6200(1007) NOTAM FILE DEN
RWY 03–21: H5598X75 (ASPH) S–30, D–30 MIRL 1.5% up NE

RWY 03: REIL. PAPI(P2L)—GA 3.0º TCH 40´. Rgt tfc.
RWY 21: REIL. PAPI(P2L)—GA 3.0º TCH 37´.

RWY 14–32: 2494X60 (DIRT) 1.4 % up NW
SERVICE: S3 FUEL 100LL, JET A OX 3 LGT ACTVT REIL Rwy 03

and Rwy 21; MIRL Rwy 03–21—CTAF. PAPI Rwy 03 and 21 on
consly.

AIRPORT REMARKS: Attended Mon–Fri 1500–0000Z‡. 24 hr self serve
fuel avbl. After hrs emerg fone, Sheriff Dept 970–874–2000/aft
hrs svc 970–209–0883. Plines 2640´ NW Rwy 03–21, +52´
AGL. Rwy 21 has turn around taxi has blue/white reflectors. Rwy
03 has +4´ fence 580´ from thld 0B. Antelope on and invof arpt.
Rwy 03–21 has 4´ bushes 15–20´ from rwy edge on both sides
in various places. Rwy 03–21 slopes up to the NE.

AIRPORT MANAGER: 970-874-5181
WEATHER DATA SOURCES: AWOS–3 134.0 (970) 874–3251.
COMMUNICATIONS: CTAF/UNICOM 122.8

DENVER CENTER APP/DEP CON 127.1
CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC at

303-651-4257.
RADIO AIDS TO NAVIGATION: NOTAM FILE DEN.

GRAND JUNCTION (VH) (DH) VORW/DME 112.4 JNC Chan 71 N39º03.57´ W108º47.55´ 100º 37.9 NM to fld.
7100/15E.

DME unusable:
125º–135º byd 33 NM blo 12,000´
136º–176º byd 33 NM blo 14,000´

VOR unusable:
070º–076º byd 40 NM
077º–087º byd 40 NM blo 15,000´
077º–087º byd 66 NM
088º–092º byd 40 NM
093º–103º byd 40 NM blo 13,000´
093º–103º byd 51 NM
104º–124º byd 40 NM
125º–135º byd 33 NM blo 12,000´
125º–135º byd 47 NM
136º–145º byd 40 NM
146º–156º byd 40 NM blo 15,000´
146º–156º byd 57 NM
157º–205º byd 40 NM

–

DENVER
H–3E, L–9E

IAP

SW, 23 FEB 2023 to 20 APR 2023

292 COLORADO
– –

WESTWINDS (D17) 4 W UTC–7(–6DT) N38º45.51´ W108º08.91´
5000 NOTAM FILE DEN
RWY 04–22: H4100X40 (ASPH)

RWY 22: Trees.
RWY 13–31: 2000X70 (GRVL–DIRT)

RWY 13: Hill.
RWY 31: Road.

AIRPORT REMARKS: Attended 1500–0000Z‡. Rwy 04–22 CLOSED to acft 8,500 lbs or more. +100´ to 300´ mountains lctd
north, west and east of arpt at varying distances. Rwy 22 has 180´ mountain 1500´ from rwy end, apch slope 7:1. Rwy
13–31 soft when wet. Rwy 31 has +10´ trees 150´ from thld 0B. +40´ tree 60´ from thld 50´ rgt of cntrln. Rwy 04
has +120´ terrain 2700´ from thld 380´ left of cntrln.

AIRPORT MANAGER: 303-829-1696
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC at 303-651-4257.
RADIO AIDS TO NAVIGATION: NOTAM FILE MTJ.

MONTROSE (VH) (H) VORW/DME 117.1 MTJ Chan 118 N38º30.39´ W107º53.96´ 310º 19.1 NM to fld.
5713/12E. vDME unmonitored.

DME unusable:
011º–090º byd 26 NM blo 15,000´
190º–250º byd 25 NM blo 15,000´

VOR unusable:
001º–167º byd 40 NM
060º–090º byd 26 NM blo 16,000´
167º–178º byd 50 NM
168º–178º byd 40 NM blo 16,300´
179º–251º byd 40 NM
190º–250º byd 25 NM blo 15,000´
252º–262º byd 40 NM blo 13,000´
252º–262º byd 51 NM blo 15,500´
252º–262º byd 72 NM
263º–295º byd 40 NM
313º–360º byd 40 NM

DENVER
CENTENNIAL (APA)(KAPA) 15 SE UTC–7(–6DT) N39º34.21´ W104º50.96´

5885 B NOTAM FILE APA
RWY 17L–35R: H10001X100 (ASPH–GRVD) S–56, D–75, 2S–95

PCN 26 F/C/X/T MIRL
RWY 17L: PAPI(P4L)—GA 3.0º TCH 47´. 1.0% up.
RWY 35R: MALSR. PAPI(P4L)—GA 3.0º TCH 49´. P–line. Rgt tfc.
0.8% down.

RWY 17R–35L: H7001X75 (ASPH–GRVD) S–30 PCN 23 F/C/X/T MIRL
0.9% up S
RWY 17R: REIL. PAPI(P4L)—GA 3.0º TCH 42´. Rgt tfc.
RWY 35L: REIL. PAPI(P4R)—GA 3.0º TCH 37´. Fence.

RWY 10–28: H4800X75 (ASPH–GRVD) S–12.5 PCN 17 F/A/Y/T MIRL
0.6% up W
RWY 10: PAPI(P2L)—GA 3.0º TCH 44´. Thld dsplcd 400´.
RWY 28: REIL. PAPI(P2L)—GA 3.0º TCH 41´. Pole.

SERVICE: S4 FUEL 100LL, JET A OX 1, 2
NOISE: Noise abatement proc in efct; noise office—303–790–0598. Rwy

35R crosswind/base leg N of Lincoln Ave; Rwy 17L crosswind/base leg
S of Arapahoe Road; Rwy 17R–35L clsd tfc remain S of Arapahoe Road
and E of Interstate 25; Rwy 10–28 avoid noise sensitive area 1 mi S
and E of rwy.

AIRPORT REMARKS: Attended continuously. 100LL: Self serve fuel avbl.
Waterfowl on and in vicinity of arpt. Mult lrg pwr lines appxly 3 NM S of Rwy 35R and Rwy 35L. Numerous cranes invof
arpt. Nmrs flood lgts 1/2 SM N of thr; SS–0700Z‡. Adzy density alt dspl lctd C–1, A–1, and A–18. +109´ twr located
1800´ east/northeast of Rwy 17L thld. All acft blo cert 70,000 lb max gross tkof wt and Stage III acft up to cert 75,000
lb max gross tkof wt may opr; one–time exception auzd by Exec Dir. Heli ops ctc FBO for lndg zone lctn; heli ops on front
ramp not advised. User fee arpt: H24 U.S. Customs—303–768–0309. CTN: Ensure proper rwy alnmt; close spaced parl
rwys. Arpt safety video—https://www.faa.gov/airports/runway_safety/videos/apa/. See Special Notices—USAF 306 FTG
Flight Training Areas, Vicinity of Colorado Springs and Pueblo Colorado.

CONTINUED ON NEXT PAGE

DENVER
L–9E

DENVER
H–3F, 5A, L–10F, A

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

COLORADO 293
CONTINUED FROM PRECEDING PAGE

AIRPORT MANAGER: 303-790-0598
WEATHER DATA SOURCES: ASOS (720) 873–2799
COMMUNICATIONS: ATIS 120.3 303–799–6722 UNICOM 122.95

DENVER RCO 122.2 (DENVER RADIO)
DENVER APP/DEP CON 132.75
TOWER 118.9 GND CON 121.8 CLNC DEL 128.6

AIRSPACE: CLASS D svc continuous.
VOR TEST FACILITY (VOT) 108.2
RADIO AIDS TO NAVIGATION: NOTAM FILE DEN.

FALCON (VH) (H) VORTACW 116.3 FQF Chan 110 N39º41.41´ W104º37.26´ 225º 12.8 NM to fld. 5780/11E.
TACAN AZIMUTH unusable:

068º–088º byd 10 NM blo 11,500´
DME unusable:

068º–088º byd 10 NM blo 11,500´
VOR unusable:

132º–157º byd 40 NM
158º–168º byd 40 NM blo 18,000´
169º–191º byd 40 NM
192º–203º byd 40 NM blo 12,000´
192º–203º byd 76 NM blo 18,000´
192º–230º byd 49 NM blo 16,200´
204º–212º byd 40 NM
215º–231º byd 40 NM blo 13,800´
215º–231º byd 47 NM blo 15,000´
215º–231º byd 58 NM blo 16,400´
215º–231º byd 81 NM blo 18,000´
232º–236º byd 40 NM
247º–259º byd 40 NM blo 16,500´
247º–259º byd 73 NM blo 18,000´
281º–285º byd 40 NM
301º–311º byd 40 NM blo 13,500´
301º–311º byd 60 NM blo 16,000´
301º–311º byd 74 NM

ILS/DME 111.3 I–APA Chan 50 Rwy 35R. Class IT. LOC unusable byd 13 NM blo 9,000´.
COMM/NAV/WEATHER REMARKS: Emerg frequency 121.5 not avbl at twr. Advise GND CON when ready for dep. GND CON will

advise when to monitor the twr frequency.

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H50X50 (CONC) PERIMETER LGTS
HELIPORT REMARKS: Helipad H1: TLOF 50X50 ft; FATO 50X50 ft; ingress/egress 270. Helipad H1: H24 heli

svc—303–799–0079.

–

SW, 23 FEB 2023 to 20 APR 2023

294 COLORADO
– –

COLORADO AIR AND SPACE PORT (CFO)(KCFO) 19 E UTC–7(–6DT) N39º47.05´ W104º32.26´
5515 B TPA—6503(988) NOTAM FILE CFO MON Airport
RWY 08–26: H8002X100 (ASPH) S–28, D–40 HIRL

RWY 08: REIL. PAPI(P2L)—GA 3.0º TCH 50´. Rgt tfc. 0.5% up.
RWY 26: MALSR. PAPI(P2L)—GA 3.0º TCH 50´. 0.4% down.

RWY 17–35: H8000X100 (ASPH) S–34, D–75 MIRL
RWY 17: REIL. PAPI(P4L)—GA 3.0º TCH 55´. 0.5% up.
RWY 35: MALSR. PAPI(P4L)—GA 3.0º TCH 56´. P–line. Rgt tfc.
0.5% down.

SERVICE: S4 FUEL 100LL, JET A OX 1, 2 LGT ACTVT MALSR Rwy 26
and Rwy 35; REIL Rwy 08 and Rwy 17; PAPI Rwy 08, 26, 17 and 35;
HIRL Rwy 08–26; MIRL Rwy 17–35—CTAF.

NOISE: Noise sensitive areas SE, S and SW of arpt. Avoid flts blw 1,000 ft
ovr populated areas.

AIRPORT REMARKS: Attended 1400–0400Z‡. After hrs svc—AMGR. 100LL
self svc avbl H24 with credit card. CAUTION: USAF trng act invof
Colorado Springs and Pueblo Arpt. Twy edge lights along A, B, C, D, and
E. See Special Notices—USAF 306 FTG Flight Training Areas, Vicinity
of Colorado Springs and Pueblo Colorado.

AIRPORT MANAGER: 303-261-9100
WEATHER DATA SOURCES: AWOS–3 119.025 (303) 261–9104.
COMMUNICATIONS: CTAF 120.2 ATIS 119.025 UNICOM 122.95

DENVER APP/DEP CON 128.25
SPACE PORT TOWER 120.2 (1400–0400Z‡) GND CON 124.7
CLNC DEL 124.7 (1400–0400Z‡) DENVER CLNC DEL 121.75 (0400–1400Z‡)

AIRSPACE: CLASS D svc 1400–0400Z‡; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE DEN.

ILS/DME 110.9 I–FZR Chan 46 Rwy 17. Class IT. Unmonitored when twr clsd.
ILS/DME 109.3 I–FTG Chan 30 Rwy 26. Class IT. Rwy 26 autopilot cpd apch NA below 6,250´ MSL.
ILS/DME 110.9 I–VWT Chan 46 Rwy 35. Class IT. Unmonitored when twr clsd.

–

DENVER
H–5A, L–10F, A

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

COLORADO 295
– –

DENVER INTL (DEN)(KDEN) 16 NE UTC–7(–6DT) N39º51.70´ W104º40.39´
5434 B LRA Class I, ARFF Index E NOTAM FILE DEN
RWY 16R–34L: H16000X200 (CONC–GRVD) S–116, D–240, 2S–175,

2D–515, 2D/2D2–1085 PCN 92 R/B/W/T HIRL CL
RWY 16R: MALSR. TDZL. PAPI(P4R)—GA 3.0º TCH 71´. RVR–TMR
RWY 34L: ALSF2. TDZL. PAPI(P4L)—GA 3.0º TCH 70´. RVR–TMR

RWY 07–25: H12000X150 (CONC–GRVD) S–116, D–240, 2S–175,
2D–515, 2D/2D2–1085 PCN 92 R/B/W/T HIRL CL
RWY 07: MALSR. TDZL. PAPI(P4R)—GA 3.0º TCH 68´. RVR–TR
RWY 25: MALSR. PAPI(P4L)—GA 3.0º TCH 83´. RVR–TR

RWY 08–26: H12000X150 (CONC–GRVD) S–116, D–240, 2S–175,
2D–515, 2D/2D2–1085 PCN 92 R/B/W/T HIRL CL
RWY 08: MALSR. PAPI(P4L)—GA 3.0º TCH 70´. RVR–TR
RWY 26: MALSR. TDZL. PAPI(P4L)—GA 3.0º TCH 70´. RVR–TR
0.5% up.

RWY 16L–34R: H12000X150 (CONC–GRVD) S–116, D–240, 2S–175,
2D–515, 2D/2D2–1085 PCN 92 R/B/W/T HIRL CL
RWY 16L: MALSR. TDZL. PAPI(P4L)—GA 3.0º TCH 71´. RVR–TMR
RWY 34R: ALSF2. TDZL. PAPI(P4L)—GA 3.0º TCH 63´. RVR–TMR

RWY 17L–35R: H12000X150 (CONC–GRVD) S–116, D–240, 2S–175,
2D–515, 2D/2D2–1085 PCN 92 R/B/W/T HIRL CL
RWY 17L: MALSR. PAPI(P4L)—GA 3.0º TCH 66´. RVR–TMR 0.4% up.
RWY 35R: ALSF2. TDZL. PAPI(P4R)—GA 3.0º TCH 66´. RVR–TMR

RWY 17R–35L: H12000X150 (CONC–GRVD) S–116, D–240, 2S–175, 2D–515, 2D/2D2–1085 PCN 92 R/B/W/T HIRL
CL
RWY 17R: MALSR. TDZL. PAPI(P4L)—GA 3.0º TCH 69´. RVR–TMR 0.5% up.
RWY 35L: ALSF2. TDZL. PAPI(P4R)—GA 3.0º TCH 71´. RVR–TMR

RUNWAY DECLARED DISTANCE INFORMATION
RWY 07: TORA–12000 TODA–12000 ASDA–12000 LDA–12000
RWY 08: TORA–12000 TODA–13000 ASDA–12000 LDA–12000
RWY 16L:TORA–12000 TODA–12000 ASDA–12000 LDA–12000
RWY 16R:TORA–16000TODA–16000 ASDA–16000 LDA–16000
RWY 17L:TORA–12000 TODA–12000 ASDA–12000 LDA–12000
RWY 17R:TORA–12000TODA–12000 ASDA–12000 LDA–12000
RWY 25: TORA–12000 TODA–13000 ASDA–12000 LDA–12000
RWY 26: TORA–12000 TODA–12000 ASDA–12000 LDA–12000
RWY 34L:TORA–16000 TODA–16000 ASDA–16000 LDA–16000
RWY 34R:TORA–12000TODA–13000 ASDA–12000 LDA–12000
RWY 35L:TORA–12000 TODA–12000 ASDA–12000 LDA–12000
RWY 35R:TORA–12000TODA–12000 ASDA–12000 LDA–12000

SERVICE: S4 FUEL 100LL, JET A OX 1, 3
NOISE: Informal rwy use program is in efct H24; noise abatement info–arpt mgmt at 303–342–4200.
AIRPORT REMARKS: Attended continuously. Waterfowl and birds invof arpt. ASDE–X in use. Operate transponders with altitude

reporting mode and ADS–B if equipped enabled on all arpt sfcs. Dep Rwy 08, Rwy 25, and Rwy 34R has mntnd cwy 500
x 1000 ft 1.25 slope. Twy F7 clsd to acft wingspan more than 118´. Ovhd pax bridge S side of concourse–A prvds 42 ft
tail and 118 ft wingspan clnc when on twy cntrln. Customs avbl PPR. Ldg fee. Flight Notification Service (ADCUS) avbl.

AIRPORT MANAGER: (303) 342-2206
WEATHER DATA SOURCES: ASOS (303) 342–1920 LLWAS. TDWR.
COMMUNICATIONS: D–ATIS ARR 125.6 303–342–0819 D–ATIS DEP 134.025 303–342–0820 UNICOM 122.95

RCO 122.2 (DENVER RADIO)
RCO 122.4 (DENVER RADIO)

®APP CON 119.3 124.95 (North) 120.35 126.55 (South) FINAL CON 120.8
TOWER 121.35 (Rwy 17R–35L) 128.75 (Rwy 07–25) 132.35 (Rwy 08–26, Rwy 17L–35R) 135.3 (Rwy 16L–34R, Rwy
16R–34L)
GND CON 127.5 (Rwy 07–25, Rwy 16L–34R, Rwy 16R–34L) 121.85 (Rwy 08–26, Rwy 17L–35R, Rwy 17R–35L)
CLNC DEL 118.75

®DEP CON 128.25 (East) 127.05 (North) 126.1 (West) 128.45 (South)
CPDLC (LOGON KUSA)
PDC

CONTINUED ON NEXT PAGE

DENVER
H–3F, 5A, L–10F, A

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

296 COLORADO
CONTINUED FROM PRECEDING PAGE

AIRSPACE: CLASS B See VFR Terminal Area Chart.
VOR TEST FACILITY (VOT) 110.0
RADIO AIDS TO NAVIGATION: NOTAM FILE DEN.

(H) (H) VORW/DME 117.9 DEN Chan 126 N39º48.75´ W104º39.64´ 341º 3.0 NM to fld. 5452/8E.
VOR unusable:

180º–200º byd 20 NM blo 14,000´
ILS/DME 111.55 I–DZG Chan 52(Y) Rwy 07. Class IE.
ILS/DME 108.9 I–FUI Chan 26 Rwy 08. Class IE.
ILS/DME 111.1 I–LTT Chan 48 Rwy 16L. Class IE.
ILS/DME 111.9 I–DQQ Chan 56 Rwy 16R. Class IT.
ILS/DME 110.15 I–BXP Chan 38(Y) Rwy 17L. Class IE.
ILS/DME 108.5 I–ACX Chan 22 Rwy 17R. Class IE.
ILS/DME 111.55 I–ERP Chan 52(Y) Rwy 25. Class IE.
ILS/DME 108.9 I–JOY Chan 26 Rwy 26. Class 1E.
ILS/DME 111.9 I–DXU Chan 56 Rwy 34L. Class IIIE.
ILS/DME 111.1 I–OUF Chan 48 Rwy 34R. Class IIIE.
ILS/DME 108.5 I–AQD Chan 22 Rwy 35L. Class IIIE.
ILS/DME 110.15 I–DPP Chan 38(Y) Rwy 35R. Class IIIE.

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

–

ROCKY MOUNTAIN METRO (BJC)(KBJC) 9 NW UTC–7(–6DT) N39º54.53´ W105º07.03´
5673 B ARFF Index—See Remarks NOTAM FILE BJC
RWY 12L–30R: H9000X100 (ASPH–GRVD) S–65, D–105, 2S–95,

2D–150 PCN 31 F/D/W/T HIRL
RWY 12L: REIL. PAPI(P4L)—GA 3.0º TCH 41´. 1.0% down.
RWY 30R: MALSR. PAPI(P4L)—GA 3.0º TCH 52´. Rgt tfc. 1.1% up.

RWY 12R–30L: H7002X75 (ASPH–GRVD) S–47, D–61
PCN 18 F/D/X/T MIRL 1.1% up NW
RWY 12R: REIL. PAPI(P2L)—GA 3.0º TCH 40´. Rgt tfc.
RWY 30L: REIL. PAPI(P2L)—GA 3.0º TCH 41´.

RWY 03–21: H3600X75 (ASPH) S–40, D–45, 2D–65 MIRL
0.4% up S
RWY 03: PAPI(P2L)—GA 3.0º TCH 30´.
RWY 21: PAPI(P2L)—GA 3.0º TCH 40´. Rgt tfc.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 03: TORA–3600 TODA–3600 ASDA–3600 LDA–3600
RWY 12L:TORA–9000 TODA–9000 ASDA–9000 LDA–9000
RWY 12R:TORA–7002 TODA–7002 ASDA–7002 LDA–7002
RWY 21: TORA–3600 TODA–3600 ASDA–3600 LDA–3600
RWY 30L:TORA–7002 TODA–7002 ASDA–7002 LDA–7002
RWY 30R:TORA–9000 TODA–9000 ASDA–9000 LDA–9000

SERVICE: S4 FUEL 100LL, JET A OX 1, 2, 3, 4 LGT When ATCT clsd
ACTVT MALSR Rwy 30R; REIL Rwy 12L, 12R and 30L; PAPI Rwy 03, 12L, 12R, 21, 30L and 30R; MIRL Rwy 03–21
and 12R–30L; HIRL Rwy 12L–30R—CTAF.

NOISE: Noise abatement proc in efct ctc noise office 303–271–4850.
AIRPORT REMARKS: Attended continuously. 100LL self svc. Birds and wildlife on and invof rwy. Hel arr/dep fm rwy and twys.

Pilots are requested to avoid flt due to nesting eagles: Below 6500 ft MSL, BJC VOR 25 deg radial, 2.7 DME; Over
Standley Lake below 8000 ft MSL, BJC VOR 150 deg radial, 3.0 DME. Class II ARFF Index A. 24 hr PPR for unsked acr
ops with more than 30 pax seats—720–352–0395. ARFF Index B avbl PPR—720–352–0395. Twy C1 and Twy D mkd
with reflectors. N trml ramp slp exceeds rcmdd std. Flight Notification Service (ADCUS) avbl. NOTE: See Special
Notices—Extensive Helicopter Flight Training. USAF 306 FTG Flight Training Areas, Vicinity of Colorado Springs and
Pueblo Colorado.

AIRPORT MANAGER: (303) 271-4851
WEATHER DATA SOURCES: AWOS–3 (720) 887–8067
COMMUNICATIONS: CTAF 118.6 ATIS 126.25 303–466–8744

DENVER APP/DEP CON 125.12
METRO TOWER 118.6 (1300–0500Z‡) GND CON 121.7 CLNC DEL 132.6

AIRSPACE: CLASS D svc 1300–0500Z‡; other times CLASS G.

CONTINUED ON NEXT PAGE

DENVER
H–3F, 5A, L–10F, A

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

COLORADO 297
CONTINUED FROM PRECEDING PAGE

RADIO AIDS TO NAVIGATION: NOTAM FILE BJC.
JEFFCO (VH) (DH) VORW/DME 115.4 BJC Chan 101 N39º54.78´ W105º08.34´ 093º 1.0 NM to fld. 5737/11E.
VOR unusable:

180º–225º byd 40 NM
226º–245º byd 36 NM blo 17,000´
246º–278º byd 30 NM blo 19,000´
279º–300º byd 34 NM blo 18,000´
301º–335º byd 40 NM

DME unusable:
246º–278º byd 30 NM

ILS 111.7 I–BJC Rwy 30R. Class IA. Unmonitored when ATCT closed.
COMM/NAV/WEATHER REMARKS: Emerg frequency 121.5 not avbl at twr.

DOVE CREEK (8V6) 1 E UTC–7(–6DT) N37º45.89´ W108º53.32´
6975 TPA—7700(725) NOTAM FILE DEN
RWY 01–19: 4200X50 (DIRT) 1.0% up S

RWY 01: Road.
RWY 19: Road.

AIRPORT REMARKS: Unattended. Arpt CLOSED when snow covered. Vehicle on arpt. Rwy 01–19 soft when wet; –3 ft ditch
along both sides; +4 ft bushes various locations 15 ft fm rwy edge. Rwy 01–19 rodent holes throughout. Rwy 01 +4 ft
fence 0 ft fm and parrallel to thr; +15 ft road 80 ft fm and parallel to thr; +30 ft trees 189 ft fm thr; apch ration 0:1.
Rwy 19 +12 ft ground 258 ft R of ctrln parallel to extdd cntrln first 500 ft.

AIRPORT MANAGER: 970-677-2282
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC at 303-651-4257.

DOVE CREEK N37º48.52´ W108º55.88´ NOTAM FILE DEN.
(VH) (H) VORTACW 114.6 DVC Chan 93 277º 20.8 NM to Monticello. 6990/14E.

VOR unusable:
047º–066º byd 40 NM blo 14,500´
047º–066º byd 48 NM blo 18,000´
047º–066º byd 54 NM blo 33,000´
067º–110º byd 40 NM
112º–123º byd 40 NM
152º–156º byd 40 NM
255º–266º byd 40 NM
319º–330º byd 40 NM
332º–046º byd 40 NM

RCO 122.5 (DENVER RADIO)

DENVER

DENVER
H–3D, L–9D

SW, 23 FEB 2023 to 20 APR 2023

298 COLORADO

DURANGO
ANIMAS AIR PARK (00C) 4 S UTC–7(–6DT) N37º12.19´ W107º52.15´

6684 NOTAM FILE DEN
RWY 01–19: H5010X50 (ASPH) MIRL 1.1% up N

RWY 01: Rgt tfc.
RWY 19: Brush.

SERVICE: S4 FUEL 100LL, JET A OX 1 LGT Actvt MIRL Rwy
01–19—122.9. Rwy 01–19 thr lgts N end 162 ft fm pavement end.

AIRPORT REMARKS: Attended dalgt hrs. CTN: Hel hosp ops 2.4 NM NE. Rwy
01–19 –1 to –2 ft drainage ditches 35 ft W and 30 ft E alg cntrln; +4
ft fence 87 ft W alg cntrln; +10 ft road 105 ft W alg cntrln. Rwy 01,
200 ft dropoff 120 ft fm and parallel thr; +15 ft trees 1817 ft fm thr
105 ft L of cntrln.

AIRPORT MANAGER: 970-247-4632
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC at 303-651-4257.
RADIO AIDS TO NAVIGATION: NOTAM FILE DRO.

DURANGO (VL) (DH) VORW/DME 116.55 DRO Chan 112(Y)
N37º09.20´ W107º44.98´ 284º 6.5 NM to fld. 6662/14E.

VOR unusable:
004º–014º byd 40 NM blo 16,500´
004º–014º byd 50 NM
015º–070º byd 40 NM
131º–190º byd 40 NM
220º–225º byd 40 NM
250º–003º byd 40 NM
290º–310º byd 15 NM blo 17,000´

DME unusable:
070º–090º byd 30 NM blo 12,500´
140º–185º byd 25 NM blo 13,000´
290º–310º byd 15 NM blo 17,000´

–

DURANGO–LA PLATA CO (DRO)(KDRO) 10 SE UTC–7(–6DT) N37º09.09´ W107º45.23´
6689 B Class I, ARFF Index B NOTAM FILE DRO
RWY 03–21: H9201X150 (ASPH–GRVD) S–95, D–150, 2S–175,

2D–210 PCN 59 F/C/X/T HIRL
RWY 03: MALSR. PAPI(P4L)—GA 3.0º TCH 55´. 0.8% up.
RWY 21: REIL. PAPI(P4L)—GA 3.0º TCH 51´. 0.7% down.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 03: TORA–9201 TODA–9201 ASDA–9201 LDA–9201
RWY 21: TORA–9201 TODA–9201 ASDA–9201 LDA–9201

SERVICE: S4 FUEL 100LL, JET A OX 4 LGT MALSR Rwy 03; REIL
Rwy 21; HIRL Rwy 03–21 oper on photocell; incr/decr intst—CTAF.
PAPI Rwy 03 and Rwy 21 on consly; incr/decr intst—CTAF.

AIRPORT REMARKS: Attended 1100–0700Z‡. Aft hr—970–259–7400.
ARFF coverage prvdd durg acr tfc ops; otr times 24 hr PPR—arpt ops
970–759–4342. PPR for unsked acr ops with more than 30 pax
seats—arpt ops 970–759–4342. HOP on and invof arpt. Cond unmnt
at ngt aft last acr arr until 1100Z‡; see NOTAMs.

AIRPORT MANAGER: (970) 382-6051
WEATHER DATA SOURCES: ASOS 120.625 (970) 259–3579.
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.35 (DENVER RADIO)
RCO 122.6 (DENVER RADIO)

®DENVER CENTER APP/DEP CON 118.575
CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC on freq. If una, ctc FSS on freq via rco. If una, ctc Denver ARTCC at

303-651-4257.
AIRSPACE: CLASS E svc 1300–0300Z‡; other times CLASS G.

CONTINUED ON NEXT PAGE

DENVER
H–4K, L–8I, 9E

DENVER
H–4K, L–8I, 9E

IAP

SW, 23 FEB 2023 to 20 APR 2023

COLORADO 299
CONTINUED FROM PRECEDING PAGE

RADIO AIDS TO NAVIGATION: NOTAM FILE DRO.
(VL) (DH) VORW/DME 116.55 DRO Chan 112(Y) N37º09.20´ W107º44.98´ at fld. 6662/14E.
VOR unusable:

004º–014º byd 40 NM blo 16,500´
004º–014º byd 50 NM
015º–070º byd 40 NM
131º–190º byd 40 NM
220º–225º byd 40 NM
250º–003º byd 40 NM
290º–310º byd 15 NM blo 17,000´

DME unusable:
070º–090º byd 30 NM blo 12,500´
140º–185º byd 25 NM blo 13,000´
290º–310º byd 15 NM blo 17,000´

ILS 109.1 I–DRO Rwy 03. Class IE.

EADS MUNI (9V7) 1 W UTC–7(–6DT) N38º28.51´ W102º48.65´
4245 NOTAM FILE DEN
RWY 17–35: H3860X60 (ASPH) MIRL

RWY 17: Road.
RWY 35: Road.

AIRPORT REMARKS: Unattended. Be alert, intensive USAF student training
invof Colorado Springs and Pueblo Colorado. Rwy 17 +25´ bldgs 300´
right of centerline 108´ from rwy end. Rwy 17 has +25´ railroad 530´
from thld centerline. Apron area is asph. Twy and rwy have no markings.
See Special Notices—USAF 306 FTG Flight Training Areas, Vicinity of
Colorado Springs and Pueblo Colorado.

AIRPORT MANAGER: 719-438-5590
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC at 303-651-4257.
RADIO AIDS TO NAVIGATION: NOTAM FILE LAA.

LAMAR (VH) (DH) VORW/DME 116.9 LAA Chan 116 N38º11.83´
W102º41.25´ 329º 17.7 NM to fld. 3944/12E.

WICHITA
L–10G

SW, 23 FEB 2023 to 20 APR 2023

300 COLORADO

EAGLE CO RGNL (EGE)(KEGE) P (ARNG) 4 W UTC–7(–6DT) N39º38.57´ W106º54.96´
6547 B Class I, ARFF Index C NOTAM FILE EGE
RWY 07–25: H9000X150 (ASPH–GRVD) S–75, D–140, 2S–175,

2D–255 PCN 45 F/B/X/U HIRL
RWY 07: REIL. Tree. Rgt tfc. 0.9% up.
RWY 25: MALSR. PAPI(P4R)—GA 3.0º TCH 55´. Thld dsplcd 1000´.
1.0% down.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 07: TORA–9000 TODA–9000 ASDA–9000 LDA–9000
RWY 25: TORA–9000 TODA–9000 ASDA–9000 LDA–8000

SERVICE: S4 FUEL 100LL, JET A1, A1+, MOGAS OX 1, 3 LGT When
ATCT CLOSED ACTVT MALSR RWY 25; REIL RWY 07; HIRL RWY
07–25—CTAF. PAPI RWY 25 OPR consly. MILITARY— FUEL A+
(1300–0400Z‡, C970–524–7700, OT $125 per hr.) (NC–100LL,
A1, A1+) FLUID HPOX–RB

AIRPORT REMARKS: Attended Apr–Nov 1400–0200Z‡, Dec–Mar
1400–0600Z‡. Unscheduled air carrier operations with more than 30
passenger seats call arpt fire department 970–328–2688. High
unmarked terrain all quadrants. Ngt ops discouraged to pilots
unfamiliar with arpt. Mountain top 10:1 clnc 13000´ from thld,
1500´ left of rwy centerline extended. Critical acft are Category D IV,
B757–200 equivalent and lower. Recommend all acft departing Rwy
25 initiate a left turn as soon as alt and safety permit to avoid high terrain. Extensive military helicopter training ops sfc
to 1000´ AGL within 25 NM radius Eagle Co Arpt 1330–0500Z‡. No snow removal or rwy monitoring Nov–Apr
0600–1300Z‡. Acft should not leave or enter Twy A east of Twy C–2. Cold temperature airport. Altitude correction
required at or below –20C. For twr hrs ctc ARFF at 970–328–2688. U.S. Customs user fee arpt: regular office hrs
Thu–Mon 1600–0000Z‡. After hrs svc avbl. Office 970–524–0490. After hrs 303–472–1125. Three hr advance notice
required. Ldg fee. Ldg fee of $2.99 per thousand lbs for GA acft greater than 12,000 lbs.

AIRPORT MANAGER: (970) 328-2680
WEATHER DATA SOURCES: AWOS–3PT 135.575 (970) 524–7386.
COMMUNICATIONS: CTAF 119.8 ATIS 135.575

RCO 122.2 (DENVER RADIO)
®DENVER CENTER APP/DEP CON 128.65

 TOWER 119.8 (1400–0200Z‡ hrs.) GND CON 121.8 CLNC DEL 124.75
CLEARANCE DELIVERY PHONE: For CD ctc eagle ATCT at 970-524-0803, when ATCT clsd ctc Denver ARTCC at 303-651-4257.
AIRSPACE: CLASS D svc 1400–0200Z‡; other times CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE DEN.

SNOW (L) (L) VORW/DME 109.2 SXW Chan 29 N39º37.77´ W106º59.47´ 065º 3.6 NM to fld. 8070/12E.
VOR/DME unmonitored 0600–1300Z‡.

VOR portion unusable:
310º–355º

VOR/DME unusable:
115º–135º

ILS/DME 109.75 I–ESJ Chan 34(Y) Rwy 25. Class IA. LOC unusable byd 30º right of course. DME unusable byd
30º right of course; byd 30º left of centerline.

LDA/DME 108.3 I–VAZ Chan 20 Rwy 25X. LOC unusable byd 14 NM blo 10,940´. LOC unusable byd 15º left and
right of course.

EASTON(VALLEY VIEW) (See GREELEY on page 305)

DENVER
H–3E, L–9E

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

COLORADO 301

ELLICOTT
COLORADO SPRINGS EAST (CO4) 3 NW UTC–7(–6DT) N38º52.46´ W104º24.59´

6145 NOTAM FILE COS
RWY 17L–35R: 4500X40 (GRVL–DIRT)

RWY 17L: Berm.
RWY 35R: Road.

RWY 17R–35L: H4500X42 (ASPH) S–6000 MIRL
RWY 17R: Fence.
RWY 35L: Road. Rgt tfc.

RWY 08–26: 3440X60 (GRVL–DIRT) S–60
RWY 08: Tree. Rgt tfc.
RWY 26: Road.

SERVICE: FUEL 100LL LGT ACTVT MIRL RWY 17R–35L—CTAF.
AIRPORT REMARKS: Unattended. Fee for commercial acft ctc amgr 719–352–6965. Fuel by appt only. For fuel services ctc amgr

at 719–352–6965. Rwy 26 has 2" bump at intxn of Rwy 17R–35L. Rwy 17R–35L mkd on both sides with white
reflectors. Rwy 17R–35L CLSD to hel. PCL avbl for Rwy 17R–35L only. Glider activity invof of arpt. Nstd segmented circle
marked with white rocks. Nstd wind tee made fm barrels. No twin tandem rotary helicopters allowed. Be alert: Intensive
USAF student trng invof Colorado Springs and Pueblo Colorado. Rwy 08 has 5 ft rigid lgt pole right side of Rwy 35L 115
ft fm thld btn thld and PAPI. Rwy 08 +35´ powerline 1500´ from thld OB. Rwy 08 has +4´ fence 125´ fm cntrln north
of rwy west of Rwy 17R–35L intersection. Rwy 17R–35L gwt rstd to 6000 lbs. Rwy 26 has +4´ fence 260´ fm thld OB.
Rwy 26 has +15´ bldg 130´ left of thld; +15´ road 240´ fm thld OB. Rwy 17L has +5´ berm 50´ fm thld OB; +5´
berm 150´ fm thld OB. Rwy 17R has +4´ fence 375´ from rwy end on both sides. –2´ terrain 280´ from rwy end on
both sides. Rwy 17R has +4´ fence 100´ right of rwy for first 2500´ . Thld marked with red/green reflectors. Rwy 35L
+4´ fence 260´ from thld OB. Rwy 35L has +15´ road 250´ fm thld OB; thld marked with red/green reflectors. Rwy
35R has +4´ concrete box 100´ fm thld 50 right of cntrln. Rwy 35L has 5 ft rigid lgt pole, rt side btn thld and PAPI 115
ft fm rwy thld.

AIRPORT MANAGER: (719) 306-3021
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Colorado Springs Apch at 719-556-9105.

EMPIRE 0CO N39º47.67´ W105º45.78´/12493
AWOS–3 134.325

ERIE MUNI (EIK)(KEIK) 3 S UTC–7(–6DT) N40º00.62´ W105º02.89´
5119 B NOTAM FILE DEN
RWY 16–34: H4700X60 (CONC) S–12.5 MIRL

RWY 16: REIL. PAPI(P2L)—GA 3.0º TCH 58´. Rgt tfc.
RWY 34: PAPI(P2L)—GA 3.0º TCH 52´. Tree.

SERVICE: S4 FUEL 100LL, JET A OX 3, 4 LGT ACTVT REIL Rwy 16;
PAPI Rwy 16 and 34; MIRL Rwy 16–34—CTAF.

AIRPORT REMARKS: Attended Mon–Sat 1500–0000Z‡, Sun
1500–2100Z‡. Aft hr emerg—303–870–5659. Fuel: 100LL: Self
svc avbl H24 with credit card. Twy A lgtd. Rwy 16–34 –2 ft trrn
60–70 ft E of cntrln full len. Rwy 16 has –2 to –6 ft ditch wi 700 ft
of rwy end various locations. Rwy 34 30 ft road 1350 ft fm thr both
sides; –6 to –12 ft ditch 60 ft L of cntrln parl to first 750 ft of rwy.

AIRPORT MANAGER: 303-664-0633
WEATHER DATA SOURCES: AWOS–3 133.825 (303) 604–4339.
COMMUNICATIONS: CTAF/UNICOM 123.0

®DENVER APP/DEP CON 125.12
CLEARANCE DELIVERY PHONE: For CD ctc Denver Apch at 303-342-1916.
RADIO AIDS TO NAVIGATION: NOTAM FILE BJC.

JEFFCO (VH) (DH) VORW/DME 115.4 BJC Chan 101 N39º54.78´
W105º08.34´ 025º 7.2 NM to fld. 5737/11E.

VOR unusable:
180º–225º byd 40 NM
226º–245º byd 36 NM blo 17,000´
246º–278º byd 30 NM blo 19,000´
279º–300º byd 34 NM blo 18,000´
301º–335º byd 40 NM

DME unusable:
246º–278º byd 30 NM

DENVER
L–10F

DENVER
L–9E

CHEYENNE
L–10F, A

IAP

SW, 23 FEB 2023 to 20 APR 2023

302 COLORADO

FALCON N39º41.41´ W104º37.26´ NOTAM FILE DEN.
(VH) (H) VORTACW 116.3 FQF Chan 110 225º 12.8 NM to Centennial. 5780/11E.

TACAN AZIMUTH unusable:
068º–088º byd 10 NM blo 11,500´

DME unusable:
068º–088º byd 10 NM blo 11,500´

VOR unusable:
132º–157º byd 40 NM
158º–168º byd 40 NM blo 18,000´
169º–191º byd 40 NM
192º–203º byd 40 NM blo 12,000´
192º–203º byd 76 NM blo 18,000´
192º–230º byd 49 NM blo 16,200´
204º–212º byd 40 NM
215º–231º byd 40 NM blo 13,800´
215º–231º byd 47 NM blo 15,000´
215º–231º byd 58 NM blo 16,400´
215º–231º byd 81 NM blo 18,000´
232º–236º byd 40 NM
247º–259º byd 40 NM blo 16,500´
247º–259º byd 73 NM blo 18,000´
281º–285º byd 40 NM
301º–311º byd 40 NM blo 13,500´
301º–311º byd 60 NM blo 16,000´
301º–311º byd 74 NM

FORT COLLINS/LOVELAND
NORTHERN COLORADO RGNL (FNL)(KFNL) 9 SE UTC–7(–6DT) N40º27.11´ W105º00.68´

5020 B Class I, ARFF Index B NOTAM FILE FNL
RWY 15–33: H8500X100 (ASPH–GRVD) S–50, D–65, 2S–82, 2D–130

PCN 49 F/C/W/T HIRL
RWY 15: REIL. PAPI(P4L)—GA 3.0º TCH 54´. 0.5% up.
RWY 33: MALSR. PAPI(P4L)—GA 3.0º TCH 52´. 0.5% down.

RWY 06–24: H2189X40 (ASPH)
RUNWAY DECLARED DISTANCE INFORMATION

RWY 06: TORA–2189 TODA–2189 ASDA–2189 LDA–2189
RWY 15: TORA–8500 TODA–8500 ASDA–8500 LDA–8500
RWY 24: TORA–2189 TODA–2189 ASDA–2189 LDA–2189
RWY 33: TORA–8500 TODA–8500 ASDA–8500 LDA–8500

SERVICE: S4 FUEL 100LL, JET A OX 1, 2 LGT Dusk–Dawn: ACTVT
MALSR Rwy 33; REIL Rwy 15; PAPI Rwy 33; HIRL Rwy 15–33; twy
lights—CTAF. PAPI Rwy 15 on consly.

AIRPORT REMARKS: Attended continuously. Svc ctc 130.575 or
970–667–2574. 100LL and A H24 with credit card. 24 hr PPR for
unsked ops with more than 30 pax seats–AMGR. Rwy 33 calm wind
rwy 5 kts or less. Rscd unmon 0500–1300Z‡. Rwy 06–24 edge
reflectors full len. NOTE: See Special Notices—USAF 306 FTG Flight
Training Areas, Vicinity of Colorado Springs and Pueblo Colorado.

AIRPORT MANAGER: 970-962-2852
WEATHER DATA SOURCES: AWOS–3PT 135.075 (970) 669–9187.
COMMUNICATIONS: CTAF/UNICOM 122.7 ATIS 135.075 (970–669–9187)

FT. COLLINS–LOVELAND RCO 122.4 (DENVER RADIO)
NOCO TOWER 118.4 (1500–0100Z‡)

®DENVER APP/DEP CON 134.85 GND CON 121.65 CLNC DEL 120.25 (When FNL twr clsd)
CLEARANCE DELIVERY PHONE: For CD ctc Denver Apch at 303-342-1916.
AIRSPACE: CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE DEN.

GILL (VH) (DH) VORW/DME 114.2 GLL Chan 89 N40º30.23´ W104º33.18´ 249º 21.2 NM to fld. 4904/13E.
VOR unusable:

193º–204º byd 40 NM blo 7,800´
193º–204º byd 50 NM
226º–240º byd 40 NM
254º–263º byd 40 NM blo 16,000´

ILS 109.5 I–FNL Rwy 33. Class IE. Unmonitored when arpt unattended.
COMM/NAV/WEATHER REMARKS: DEN TRACON coords thru SR2 (STLT RADAR 2).

DENVER
H–3F, 5A, L–10G, A

CHEYENNE
H–3F, 5A, L–10F

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

COLORADO 303

FORT MORGAN MUNI (FMM)(KFMM) 5 N UTC–7(–6DT) N40º20.13´ W103º48.25´
4595 B TPA—5626(1031) NOTAM FILE DEN
RWY 14–32: H5731X75 (ASPH) S–30 MIRL 1.5% up NW

RWY 14: REIL. PAPI(P2L)—GA 3.0º TCH 28´.
RWY 32: REIL. PAPI(P2L)—GA 3.0º TCH 27´. Road.

RWY 17–35: 5216X80 (TURF–DIRT) 0.6% up N
RWY 35: Road.

RWY 08–26: 2468X100 (TURF)
RWY 26: Road.

SERVICE: FUEL 100LL, JET A1 LGT ACTIVATE REIL Rwy 14 and Rwy
32; MIRL Rwy 14–32—CTAF.

AIRPORT REMARKS: Attended Mon–Sat 1500–0000Z‡. Fuel avbl 24 hrs
with credit card. Parachute Jumping. Be alert, intensive USAF student
training invof Colorado Springs and Pueblo Colorado. Rwy 17–35, 21
road 100´ east of and parallel to rwy cntrln full length. NOTE: See
Special Notices—Aerobatic Operations in Colorado. USAF 306 FTG
Flight Training Areas, Vicinity of Colorado Springs and Pueblo
Colorado.

AIRPORT MANAGER: 970-867-8414
WEATHER DATA SOURCES: AWOS–3PT 132.95 (970) 867–4823.
COMMUNICATIONS: CTAF/UNICOM 123.05
®DENVER CENTER APP/DEP CON 118.475

CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC at 303-651-4257.
RADIO AIDS TO NAVIGATION: NOTAM FILE AKO.

AKRON (H) (H) VORW/DME 114.4 AKO Chan 91 N40º09.33´ W103º10.78´ 278º 30.6 NM to fld. 4623/13E.

FREMONT CO (See CANON CITY on page 282)

GILL N40º30.23´ W104º33.18´ NOTAM FILE DEN.
(VH) (DH) VORW/DME 114.2 GLL Chan 89 210º 5.4 NM to Greeley–Weld Co. 4904/13E.

VOR unusable:
193º–204º byd 40 NM blo 7,800´
193º–204º byd 50 NM
226º–240º byd 40 NM
254º–263º byd 40 NM blo 16,000´

RCO 122.65 (DENVER RADIO)

GLENWOOD SPRINGS MUNI (GWS)(KGWS) 3 S UTC–7(–6DT) N39º30.36´ W107º18.55´
5916 NOTAM FILE DEN
RWY 14–32: H3305X50 (ASPH) S–15 0.3% up NW

RWY 14: Trees.
RWY 32: PAPI(P2L)—GA 4.0º TCH 30´. Road.

SERVICE: S4 FUEL 100LL, JET A OX 3, 4
NOISE: Noise abatement: When wind and weather permit use Rwy 32 for arrival and Rwy 14 for departure. No touch and go

ldgs.
AIRPORT REMARKS: Attended Mon–Fri 1500–0000Z‡. Fuel avbl 24 hrs via self–serve credit card pump. Arpt Manager on call

at 970–445–0965. FBO PH:970–945–3073. Gusty winds frequently in vicinity of arpt. Wildlife on and invof arpt.
Numerous +25´ buildings; trees; equipment; tie downs approximately 150´ from centerline–both sides of rwy full length.
Rwy 32 has 20´ hangars and +30´ antenna 200´ left of centerline at thld. Paragliding ops vicinity 1 to 2 miles northwest
of arpt up to 18,000´ MSL. Automated super unicom. Click 3 times for arpt information.

AIRPORT MANAGER: 970-445-0965
COMMUNICATIONS: CTAF/AUNICOM 123.0

RCO 122.2 (DENVER RADIO)
CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Denver ARTCC at 303-651-4257.
RADIO AIDS TO NAVIGATION: NOTAM FILE DEN.

RED TABLE (VH) (DH) VORW/DME 113.0 DBL Chan 77 N39º26.36´ W106º53.68´ 270º 19.7 NM to fld.
11800/12E.

VOR unusable:
040º–056º byd 40 NM
057º–074º byd 40 NM blo 16,300´
057º–074º byd 65 NM
075º–100º byd 40 NM
115º–130º byd 40 NM
160º–200º byd 40 NM

COMM/NAV/WEATHER REMARKS: Automated UNICOM, 3 clicks adzy.

CHEYENNE
H–5A, L–10F

IAP

CHEYENNE
H–5A, L–10F

DENVER
L–9E

SW, 23 FEB 2023 to 20 APR 2023

304 COLORADO

GRANBY–GRAND CO (GNB)(KGNB) 1 NE UTC–7(–6DT) N40º05.40´ W105º55.00´
8207 B NOTAM FILE DEN
RWY 09–27: H5001X75 (ASPH) S–15, D–15 LIRL 0.9% up E

RWY 09: REIL. PAPI(P2L)—GA 3.0º TCH 39´.
RWY 27: REIL. Fence. Rgt tfc.

SERVICE: FUEL 100LL, JET A LGT ACTIVATE REIL Rwy 09 and Rwy
27; LIRL Rwy 09–27 —CTAF.

AIRPORT REMARKS: Unattended. Fuel: 100LL: Fuel avbl 24 hr self svc.
Recommended tkf to E only by experienced pilots. High ground rises
quickly to the E. Rwy 27 has +525´ terrain 6000´ from thld 1400´
left of centerline, +52´ terrain 1200´ from thld on extended
centerline, +40´ powerline 965´ from thld 260´ left of centerline.
Rwy 09 has +563´ terrain 21277´ from thld 371´ left of cntrln. Rwy
09 markings worn and eroded. Rwy 27 markings worn and eroded.

AIRPORT MANAGER: 970-887-2123
WEATHER DATA SOURCES: AWOS–3PT 119.925 (970) 887–1803. Sponsor

contact info: lurline underbrink curran, 970–725–3347,
lcurran@co.grand.co.us

COMMUNICATIONS: CTAF/UNICOM 123.0
®DENVER CENTER APP/DEP CON 128.65

CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC at 303-651-4257.
RADIO AIDS TO NAVIGATION: NOTAM FILE DEN.

KREMMLING (H) (H) VORW/DME 113.8 RLG Chan 85 N40º00.16´ W106º26.55´ 064º 24.8 NM to fld. 9415/14E.
DME unusable:

285º–305º byd 34 NM blo 16,300´

GRAND JUNCTION RGNL (GJT)(KGJT) 3 NE UTC–7(–6DT) N39º07.35´ W108º31.61´
4861 B Class I, ARFF Index B NOTAM FILE GJT
RWY 11–29: H10503X150 (ASPH–GRVD) S–110, D–180, 2S–175,

2D–260 PCN 57 F/C/X/T HIRL
RWY 11: MALSR. PAPI(P4L)—GA 3.0º TCH 51´. RVR–T 0.4% up.
RWY 29: REIL. VASI(V4L)—GA 3.0º TCH 51´. RVR–R 0.3% down.

RWY 04–22: H5501X75 (ASPH–GRVD) S–26, D–26 MIRL
1.3% up NE
RWY 04: REIL. PAPI(P4L)—GA 3.0º TCH 41´.
RWY 22: REIL.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 04: TORA–5501 TODA–5501 ASDA–5501 LDA–5501
RWY 11: TORA–10503 TODA–10503 ASDA–10503 LDA–10503
RWY 22: TORA–5501 TODA–5501 ASDA–5501 LDA–5501
RWY 29: TORA–10503 TODA–10503 ASDA–10503 LDA–10503

SERVICE: S4 FUEL 100LL, JET A OX 1, 3 LGT When ATCT clsd
ACTVT MALSR Rwy 11; HIRL Rwy 11–29; twy lights—CTAF. REIL
Rwy 29; PAPI Rwy 11; VASI Rwy 29 on consly. REIL Rwy 04 and 22;
PAPI Rwy 04; MIRL Rwy 04–22 on consly durg ATCT oper hrs and off
when ATCT clsd.

NOISE: Noise abatement procedures in efct, ctc arpt mgmt for details at
970–244–9100.

AIRPORT REMARKS: Attended 1230–0700++. Conditions not monitored 0700–1230Z‡ except by PPR. For fuel after hrs call
970–243–7500. Flocks of birds on and invof arpt. Rwy 04–22 CLOSED from 0500–1300Z‡. Arpt ops number is
970–260–7164. Please call for any NOTAMS or concerns. ARFF provided only during scheduled Part 121 air carrier ops
except by PPR, call arpt manager for details at 970–244–9100. Liquid oxy svc avbl. Twy C1 clsd. Twy C1A and Twy C,
150 ft either side of the intxn not vsbl fm twr. Hel prkg avbl at FBO; PPR rcmdd.

WEATHER DATA SOURCES: ASOS 118.55 (970) 245–7881.
COMMUNICATIONS: CTAF 118.1 ATIS 118.55 UNICOM 122.95

RCO 122.6 (DENVER RADIO)
DOUGLAS CREEK RCO 122.4 (DENVER RADIO)

®DENVER APP/DEP CON 119.7 (1300–0500Z‡)
®DENVER CENTER APP/DEP CON 134.5 (0500–1300Z‡)

TOWER 118.1 (1300–0500Z‡) GND CON 121.7
VFR ADVSY SVC ctc TOWER

CLEARANCE DELIVERY PHONE: For CD ctc Grand Junction Apch at 303-342-1916, when Apch clsd ctc Denver ARTCC at
303-651-4257.

CONTINUED ON NEXT PAGE

CHEYENNE
H–3F, 5A, L–9E

IAP

DENVER
H–3E, L–9D

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

COLORADO 305
CONTINUED FROM PRECEDING PAGE

AIRSPACE: CLASS D svc 1300–0500Z‡; other times CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE DEN.

 (VH) (DH) VORW/DME 112.4 JNC Chan 71 N39º03.57´ W108º47.55´ 058º 13.0 NM to fld. 7100/15E.
DME unusable:

125º–135º byd 33 NM blo 12,000´
136º–176º byd 33 NM blo 14,000´

VOR unusable:
070º–076º byd 40 NM
077º–087º byd 40 NM blo 15,000´
077º–087º byd 66 NM
088º–092º byd 40 NM
093º–103º byd 40 NM blo 13,000´
093º–103º byd 51 NM
104º–124º byd 40 NM
125º–135º byd 33 NM blo 12,000´
125º–135º byd 47 NM
136º–145º byd 40 NM
146º–156º byd 40 NM blo 15,000´
146º–156º byd 57 NM
157º–205º byd 40 NM

ILS/DME 110.3 I–GJT Chan 40 Rwy 11. Class ID.
LDA/DME 109.7 I–ACD Chan 34 Rwy 29. Rwy 29 LDA/DME auto cpd apch inside 2 NM na.

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

GRAND MESA N39º05.30´ W108º13.24´
RCO 122.2 (DENVER RADIO)

GREELEY
EASTON(VALLEY VIEW) (11V) 7 SE UTC–7(–6DT) N40º19.64´ W104º36.56´

4820 NOTAM FILE DEN
RWY 08–26: 4000X25 (TURF–DIRT)

RWY 26: Road.
RWY 14–32: 2400X65 (TURF–DIRT)

RWY 14: Road.
SERVICE: FUEL 100LL, JET A
AIRPORT REMARKS: Attended dalgt hrs. Parachute jumping. Remote control acft invof arpt. Unlimited vehicular access to rwys

and twys. Ops are primarily AGRI ops. Rwy 08 +35´ trees 1200´ from thld 130´ right. Rwy 08 end rough with grass
encroachment along edges for 1150´. +2´ cable 20´ east of Rwy 08–26 crossing centerline. Rwy 08–26 and Rwy
14–32 all surfaces soft when wet. Rwy 08 +35´ p–lines parallel to thld 1140´ from thld. Rwy 26 +3´ cable at and
parallel to thld. Rwy 32 has 60´ ball field backstop 100´ from rwy end and 300´ right of centerline. Rwy 14–32 has 4´
fence 75´ W of rwy centerline full length. Rwy 14–32 has 5´ ditch adjacent to both edges full length. Rwy 32, 4´ fence
280´ from thld L/R of cntrln. Rwy 14 has irrigation ditch 50´ from thld L/R of cntrln. See Special Notices—USAF 306
FTG Flight Training Areas, Vicinity of Colorado Springs and Pueblo Colorado.

AIRPORT MANAGER: 970-302-3336
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Denver Apch at 303-342-1916.

–

DENVER
L–9E

CHEYENNE

SW, 23 FEB 2023 to 20 APR 2023

306 COLORADO
– –

GREELEY–WELD CO (GXY)(KGXY) 3 E UTC–7(–6DT) N40º26.25´ W104º37.99´
4697 B TPA—5497(800) NOTAM FILE GXY
RWY 17–35: H10000X100 (ASPH) S–30, D–45 MIRL

RWY 17: REIL. PAPI(P2L)—GA 3.0º TCH 46´. Tree. 0.6% down.
RWY 35: REIL. PAPI(P2L)—GA 3.0º TCH 51´. Thld dsplcd 1100´.
0.4% up.

RWY 10–28: H5801X100 (ASPH) S–18, D–30 MIRL 0.3% up NW
RWY 10: REIL. PAPI(P2L)—GA 3.0º TCH 43´.
RWY 28: REIL. VASI(V4L)—GA 3.0º TCH 27´. Pole. Rgt tfc.

SERVICE: S4 FUEL 100LL, JET A OX 3, 4 LGT ACTIVATE MIRL Rwy
10–28 and Rwy 17–35, and REIL Rwy 10, Rwy 28, Rwy 17 and Rwy
35—CTAF. PAPI Rwy 10, Rwy 17, Rwy 35, and VASI Rwy 28 opr 24
hrs.

AIRPORT REMARKS: Attended 1300–0200Z‡. For attendance after hours call
970–336–3010. Wildlife and birds on and invof arpt. Be alert,
intensive USAF student training invof Colorado Springs and Pueblo
Colorado. Oil drilling rigs up to 120´ AGL on and invof arpt. Rwy 17–35
preferred use when cross wind component exceeds 12 knots on Rwy
10–28. Rwy 35 preferred use when wind less than 5 knots. Rwy 35
preferred for touch and go landing. Acft dep Rwy 28 avoid southbound
turn prior to crossing Rwy 10 thld. See Special Notices—USAF 306
FTG Flight Training Areas, Vicinity of Colorado Springs and Pueblo
Colorado.

AIRPORT MANAGER: (970) 336-3001
WEATHER DATA SOURCES: AWOS–3PT 135.175 (970) 352–3511.
COMMUNICATIONS: CTAF/UNICOM 122.8

GILL RCO 122.65 (DENVER RADIO)
®DENVER APP/DEP CON 134.85

 CLNC DEL 126.65
RADIO AIDS TO NAVIGATION: NOTAM FILE DEN.

GILL (VH) (DH) VORW/DME 114.2 GLL Chan 89 N40º30.23´ W104º33.18´ 210º 5.4 NM to fld. 4904/13E.
VOR unusable:

193º–204º byd 40 NM blo 7,800´
193º–204º byd 50 NM
226º–240º byd 40 NM
254º–263º byd 40 NM blo 16,000´

ILS/DME 110.3 I–DCI Chan 40 Rwy 35. Class IB. Unmonitored.

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H20X20 (CONC)
HELIPAD H2: H20X20 (CONC)

CHEYENNE
H–3F, 5A, L–10F

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

COLORADO 307

GUNNISON–CRESTED BUTTE RGNL (GUC)(KGUC) 1 SW UTC–7(–6DT) N38º32.06´ W106º55.91´
7680 B Class I, ARFF Index B NOTAM FILE GUC MON Airport
RWY 06–24: H9400X150 (ASPH–GRVD) S–75, D–160, 2D–250

PCN 40 F/A/X/T HIRL
RWY 06: MALSF. PAPI(P4L)—GA 3.2º TCH 49´. Rgt tfc.
RWY 24: REIL. PAPI(P4L)—GA 3.6º TCH 71´. 0.3% up.

RWY 17–35: 2981X150 (TURF–GRVL) 0.5% up N
RWY 17: Rgt tfc.
RWY 35: Thld dsplcd 233´.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 06: TORA–9400 TODA–9400 ASDA–9400 LDA–9400
RWY 17: TORA–2981 TODA–2981 ASDA–2981 LDA–2981
RWY 24: TORA–9400 TODA–9400 ASDA–9400 LDA–9400
RWY 35: TORA–2981 TODA–2981 ASDA–2981 LDA–2981

SERVICE: FUEL 100LL, JET A+ OX 1, 2 LGT Rotating bcn opr
SS–0530Z‡ and 1300Z‡–SR. ACTIVATE MALSF Rwy 06; PAPI Rwy
06 and Rwy 24—CTAF. REIL Rwy 24, HIRL Rwy 06–24 oper
1300–0530Z‡. Rwy 24 PAPI unuseable byd 2.5 NM; does not prvd
obst clnc byd 2.5 NM from thr.

AIRPORT REMARKS: Attended 1300–0400Z‡. Arpt conds unmon at ngt fm
last ACR arr/dep til 0530 LCL. See NOTAMS for most up to date conds.
Rwy 17–35 CLOSED Dec 1–May 1. Clsd to unsked acr ops with more
than 30 pax seats excp PPR. Call amgr 970–641–2304. High trrn all quads. Cold temperature airport. Altitude correction
required at or below –26C. Migratory bird act 1 Jan–thru–1 Jun.

AIRPORT MANAGER: (970) 642-7388
WEATHER DATA SOURCES: AWOS–3PT 135.075 (970) 641–3240.
COMMUNICATIONS: CTAF/UNICOM 122.7

®DENVER CENTER APP/DEP CON 124.5
AIRSPACE: CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE DEN.

BLUE MESA (H) (H) VORW/DME 114.9 HBU Chan 96 N38º27.13´ W107º02.38´ 032º 7.1 NM to fld. 8740/14E.
DME portion unusable:

315º–325º byd 27 NM blo 17,500´
ILS/DME 110.5 I–GUC Chan 42 Rwy 06. Class IE. Glideslope unmonitored. LOC unusable byd 20º left of course.

HAXTUN MUNI (17V) 2 SE UTC–7(–6DT) N40º37.47´ W102º36.48´
4035 NOTAM FILE DEN
RWY 08–26: H3860X40 (ASPH) RWY LGTS(NSTD)

RWY 08: Road.
RWY 26: Road.

RWY 17–35: 1650X30 (TURF–DIRT) 0.8% up S
RWY 17: Road.
RWY 35: Road.

SERVICE: LGT Rwy 08–26 LIRL; thr lgts na; edge lgts bgn 250 ft fm rwy
end.

AIRPORT REMARKS: Unattended. CTN: unl vehicle aces to arpt. Rwy edge
safety area N side of Rwy 08–26 and W side of Rwy 17–35 na. Rwy
17–35 not mntnd; sfc rough and lrg holes thrut. Grvl road parls both
rwys 45–55 ft fm cntrlns. Rwy 08 has +20 ft hangar and 25 ft wind
cone 300 ft E of rwy thr 75 ft R. Rwy 35 has +40 ft trees 575 ft fm
thr 70 ft L of cntrln; +45 ft antenna 650 ft fm thr 150 ft L of cntrln.

AIRPORT MANAGER: 970-854-2735
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC at 303-651-4257.
RADIO AIDS TO NAVIGATION: NOTAM FILE SNY.

SIDNEY (VH) (DH) VOR/DME 115.9 SNY Chan 106 N41º05.80´
W102º58.98´ 136º 33.1 NM to fld. 4289/13E.

VOR unusable:
160º–165º byd 40 NM
230º–247º byd 40 NM blo 22,000´
248º–260º byd 40 NM

DENVER
H–3E, L–9E

IAP

CHEYENNE
L–10G

SW, 23 FEB 2023 to 20 APR 2023

308 COLORADO

HAYDEN
YAMPA VALLEY (HDN)(KHDN) 2 SE UTC–7(–6DT) N40º28.87´ W107º13.06´

6606 B ARFF Index—See Remarks NOTAM FILE HDN
RWY 10–28: H10000X150 (ASPH–GRVD) S–75, D–170, 2D–260

HIRL
RWY 10: MALSF. PAPI(P4L)—GA 3.0º TCH 52´. Thld dsplcd 510´.
Rgt tfc.
RWY 28: REIL. PAPI(P4L)—GA 3.5º TCH 54´. P–line. 0.3% down.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 10: TORA–10000 TODA–10000 ASDA–10000 LDA–9490
RWY 28: TORA–10000 TODA–10000 ASDA–10000 LDA–10000

SERVICE: FUEL 100LL, JET A OX 3, 4 LGT ACTIVATE MALSF Rwy
10; REIL Rwy 28; PAPI Rwy 10; HIRL Rwy 10–28—CTAF. Rwy 28
PAPI does not provide obst clearance byd 4 NM from thld.

NOISE: Request all acft departing Rwy 28 make right or left turnout as
soon as safety permits after tkf to avoid town of Hayden and comply
with noise abatement procedures.

AIRPORT REMARKS: Attended 1300–0300Z‡. Class I, ARFF Index C from
Dec–Mar. ARFF Index B from Apr–Nov. Possible severe winter
conditions from Oct–Apr. Check NOTAMS for arpt conditions. No
arpt information nor snow removal guaranteed during hrs of
nonattendance. CLOSED to unscheduled air carrier ops with more
than 30 passenger seat except PPR; call UNICOM 970–819–1333.
Large flocks of sandhill cranes around arpt in spring and fall. All acft
report 10 minutes prior to tkf/ldg on 123.0—monitor frequency 24 hrs, PAEW on rwy. Between 1300–0300Z‡ ctc
UNICOM prior to all tkfs and ldgs for PAEW advisories. During snow season ctc UNICOM. Ldg fee for acft 12,500 pounds
and over.

AIRPORT MANAGER: 970-276-5004
WEATHER DATA SOURCES: AWOS–3PT 119.275 (970) 276–3690.
COMMUNICATIONS: CTAF/UNICOM 123.0

HAYDEN RCO 122.25 (DENVER RADIO)
®DENVER CENTER APP/DEP CON 120.475

AIRSPACE: CLASS E svc 1400–0400Z‡; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE DEN.

HAYDEN (VH) (H) VORW/DME 115.6 CHE Chan 103 N40º31.20´ W107º18.29´ 106º 4.6 NM to fld. 7271/14E.
VOR unusable:

036º–046º byd 40 NM blo 14,200´
036º–046º byd 49 NM
047º–070º byd 40 NM
071º–081º byd 40 NM blo 13,000´
071º–081º byd 60 NM
130º–208º byd 40 NM

ILS/DME 109.9 I–HDN Chan 36 Rwy 10. Class IB. ILS is unmonitored.

HOLLY (K08) 1 S UTC–7(–6DT) N38º02.11´ W102º07.00´
3399 NOTAM FILE DEN
RWY 17–35: 4140X40 (GRVL–DIRT) LIRL(NSTD)

RWY 17: TRCV(TRIL)—GA 3.0º. Tree.
RWY 35: TRCV(TRIL)—GA 3.0º. Fence.

SERVICE: FUEL 100LL LGT Rwy 17–35 has NSTD edge lgts 30´ from rwy edge, lgts at varying heights. Rwy 17–35 NSTD
LIRL. TRIL Rwys 17 and 35 OTS indef. ACTIVATE NSTD LIRL Rwy 17–35—CTAF.

AIRPORT REMARKS: Attended on call. For attendant call 719–537–6622, dispatch 719–336–3995. For fuel call
719–537–6622. Dispatch 719–336–3995. Rwy soft when wet. Be alert, intensive USAF student training invof Colorado
Springs and Pueblo Colorado. Rwy 35 has +30´ powerlines 575´ north of rwy end 200´ left and right of centerline. Rwy
17 has +5´ embankment 200´ from rwy end obstruction, +10´ road 132´ from rwy end obstruction, +4´ fence 100´
from rwy thld obstruction. See Special Notices—USAF 306 FTG Flight Training Areas, Vicinity of Colorado Springs and
Pueblo Colorado.

AIRPORT MANAGER: 719-537-6622
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC at 303-651-4257.

CHEYENNE
H–3E, L–9E, 11E

IAP

WICHITA

SW, 23 FEB 2023 to 20 APR 2023

COLORADO 309

HOLYOKE (HEQ)(KHEQ) 1 SE UTC–7(–6DT) N40º34.17´ W102º16.36´
3730 B NOTAM FILE DEN
RWY 14–32: H5000X75 (ASPH) S–12.5 MIRL

RWY 14: REIL. PAPI(P4L)—GA 3.0º TCH 42´.
RWY 32: REIL. PAPI(P4L)—GA 3.0º TCH 42´.

SERVICE: FUEL 100LL, JET A LGT ACTVT REIL Rwy 14 and Rwy 32;
MIRL Rwy 14–32—CTAF. PAPI Rwy 14 and 32 on consly.

AIRPORT REMARKS: Attended irregularly. For fuel call 970–854–2266 drg
nml hrs or 970–854–2735 aft hrs. Geese on and invof rwy.

AIRPORT MANAGER: 970-854-3232
WEATHER DATA SOURCES: AWOS–3 119.275 (970) 854–3679.
COMMUNICATIONS: CTAF/UNICOM 122.7
®DENVER CENTER APP/DEP CON 118.475

CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC at 303-651-4257.
RADIO AIDS TO NAVIGATION: NOTAM FILE SNY.

SIDNEY (VH) (DH) VOR/DME 115.9 SNY Chan 106 N41º05.80´
W102º58.98´ 121º 45.2 NM to fld. 4289/13E.

VOR unusable:
160º–165º byd 40 NM
230º–247º byd 40 NM blo 22,000´
248º–260º byd 40 NM

HOPKINS FLD (See NUCLA on page 318)

HUDSON
PLATTE VALLEY AIRPARK (18V) 3 NW UTC–7(–6DT) N40º06.16´ W104º42.07´

4965 NOTAM FILE DEN
RWY 15–33: H4100X40 (ASPH) LIRL

RWY 15: Pole.
RWY 33: Ground.

RWY 09–27: 2500X90 (TURF–GRVL)
RWY 09: Ground.
RWY 27: Road.

SERVICE: S2 FUEL 100LL LGT ACTVT LIRL Rwy 15–33—CTAF.
AIRPORT REMARKS: Attended daylight hours. 24 hr credit card svc avbl. Twy int Rwy 09–27 mid field. Rwy 09–27 has –3 ft

ditch 45 ft N full len. Rwy 09 has +15 ft trees 175 ft L of cntrln; +15 ft stack 100 ft fm thr 150 L of cntrln; +12 ft
windsock 30 ft R of cntrln. Rwy 27 +20 ft pole and +15 ft tank 185 ft fm thr 90 ft L of cntrln; +30 ft pole 30 ft fm thr
90 ft L and R of cntrln; +15 ft hngr 155 ft W of thr 75 ft N of cntrln.

AIRPORT MANAGER: 720-579-4014
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Denver Apch at 303-342-1916.
RADIO AIDS TO NAVIGATION: NOTAM FILE DEN.

MILE HIGH (VH) (H) VORTACW 114.7 DVV Chan 94 N39º53.68´ W104º37.46´ 336º 13.0 NM to fld. 5279/8E.
TACAN AZIMUTH unusable:

040º–049º byd 20 NM
040º–049º wi 20 NM blo 11,500´
050º–039º byd 10 NM
050º–039º wi 10 NM blo 11,500´

VOR unusable:
145º–175º byd 40 NM
240º–245º byd 40 NM
270º–290º byd 40 NM

HUGO N38º49.05´ W103º37.28´ NOTAM FILE DEN.
(VH) (H) VORW/DME 112.1 HGO Chan 58 349º 27.5 NM to Limon Muni. 5233/7E.

VOR unusable:
272º–332º byd 40 NM
333º–351º byd 40 NM blo 9,000´
333º–351º byd 60 NM

IRONHORSE N38º40.71´ W104º45.19´ NOTAM FILE DEN.
NDB (MHW) 335 IHS at Butts AAF (Fort Carson). 5818/8E. NDB unmonitored when twr clsd. SHUTDOWN.

NDB unusable:
210º–300º byd 20 NM blo 20,000´

CHEYENNE
H–5B, L–10G

IAP

CHEYENNE
L–10F, A

WICHITA
H–5A, L–10F

DENVER
L–10F

SW, 23 FEB 2023 to 20 APR 2023

310 COLORADO

JEFFCO N39º54.78´ W105º08.34´ NOTAM FILE BJC.
(VH) (DH) VORW/DME 115.4 BJC Chan 101 093º 1.0 NM to Rocky Mountain Metro. 5737/11E.

VOR unusable:
180º–225º byd 40 NM
226º–245º byd 36 NM blo 17,000´
246º–278º byd 30 NM blo 19,000´
279º–300º byd 34 NM blo 18,000´
301º–335º byd 40 NM

DME unusable:
246º–278º byd 30 NM

JULESBURG MUNI (7V8) 3 SW UTC–7(–6DT) N40º58.22´ W102º18.92´
3495 B NOTAM FILE DEN
RWY 13–31: H4100X60 (ASPH) S–12 MIRL

RWY 13: Thld dsplcd 284´. Tank.
RWY 31: P–line.

SERVICE: LGT MIRL Rwy 13–31 preset medium ints dusk–dawn.
AIRPORT REMARKS: Unattended. For svc and assistance call Sheriffs office 303–474–3355. City Clerks Office after hours phone

970–474–2124. Wildlife on and invof arpt. Rwy used for drag racing on Fri–Sun from Apr–Sep. Rwy 13 has +4´ fence
350´ from dsplcd thld, +18´ road 410´ from dsplcd thld. 3´ railing 112´ north side of rwy, full length. Twy clsd use rwy
for back taxi.

AIRPORT MANAGER: 970-474-3344
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC at 303-651-4257.
RADIO AIDS TO NAVIGATION: NOTAM FILE SNY.

SIDNEY (VH) (DH) VOR/DME 115.9 SNY Chan 106 N41º05.80´ W102º58.98´ 091º 31.3 NM to fld. 4289/13E.
VOR unusable:

160º–165º byd 40 NM
230º–247º byd 40 NM blo 22,000´
248º–260º byd 40 NM

KENNEY RESERVOIR SPB (See RANGLEY on page 321)

KIT CARSON CO (See BURLINGTON on page 280)

KREMMLING
MC ELROY AIRFIELD (20V) 1 E UTC–7(–6DT) N40º03.21´ W106º22.14´

7415 B NOTAM FILE 20V
RWY 09–27: H5540X75 (ASPH) S–46, D–68 MIRL 0.3% up E

RWY 09: REIL. PAPI(P2L)—GA 4.0º TCH 43´. Fence.
RWY 27: REIL. PAPI(P2L)—GA 3.0º TCH 44´. Hill. Rgt tfc.

SERVICE: FUEL 100LL, JET A LGT ACTVT REIL Rwy 09 and Rwy 27;
PAPI Rwy 09 and Rwy 27; MIRL Rwy 09–27—CTAF. Rwy 09 PAPI
unusbl byd 3.5 NM.

AIRPORT REMARKS: Attended 1500–0030Z‡. 24 hr fuel svc—credit card.
Mtus trrn srnds arpt. Rwy 09 has 4 ft fence 441 ft fm and parl to thld,
30 ft lgt poles at rodeo arena aprxly 900 ft fm extdd cntrln. Cold
temperature airport. Altitude correction required at or below –19C.
Overngt tiedown fee.

AIRPORT MANAGER: 970-887-2123
WEATHER DATA SOURCES: AWOS–3 118.425 (970) 724–9659.
COMMUNICATIONS: CTAF/UNICOM 122.8

KREMMLING RCO 122.3 (DENVER RADIO)
®DENVER CENTER APP/DEP CON 128.65

RADIO AIDS TO NAVIGATION: NOTAM FILE DEN.
KREMMLING (H) (H) VORW/DME 113.8 RLG Chan 85 N40º00.16´

W106º26.55´ 034º 4.6 NM to fld. 9415/14E.
DME unusable:

285º–305º byd 34 NM blo 16,300´

KREMMLING N40º00.16´ W106º26.55´ NOTAM FILE DEN.
(H) (H) VORW/DME 113.8 RLG Chan 85 034º 4.6 NM to Mc Elroy Airfield. 9415/14E.

DME unusable:
285º–305º byd 34 NM blo 16,300´

RCO 122.3 (DENVER RADIO)

DENVER
H–3E, 5A, L–10F, A

CHEYENNE
L–10G, 12G

CHEYENNE
H–3F, 5A, L–9E, 11E

IAP

CHEYENNE
H–3E, 5A, L–9E, 11E

SW, 23 FEB 2023 to 20 APR 2023

COLORADO 311

LA JUNTA MUNI (LHX)(KLHX) 3 N UTC–7(–6DT) N38º03.00´ W103º30.59´
4229 B NOTAM FILE LHX
RWY 08–26: H6849X75 (ASPH) S–30, D–50, 2D–90 MIRL

1.1% up W
RWY 08: REIL. VASI(V4L)—GA 3.0º TCH 45´. Road.
RWY 26: REIL. PAPI(P2L)—GA 3.0º TCH 43´.

RWY 12–30: H5803X60 (ASPH–CONC) S–50, D–65, 2D–100
0.5% up NW

SERVICE: FUEL 100LL, JET A LGT ACTIVATE MIRL Rwy 08–26, VASI
Rwy 08, PAPI Rwy 26 and REIL Rwy 08 and Rwy 26—CTAF.

AIRPORT REMARKS: Attended Mon–Fri 1400–2300Z‡. Self serve Jet A not
avbl. Antelope on and invof arpt. Rwy 12–30 surface raveling with
foreign object damage potential. Be alert, intensive USAF student
training invof Colorado Springs and Pueblo Colorado. Rwy 12–30 has
loose asph material in primary surface west side of rwy full length.
Heavy Air Guard ops during summer months. Rwy 12–30 edge
undefined. Heavy agricultural ops during summer months. See Special
Notices—USAF 306 FTG Flight Training Areas, Vicinity of Colorado
Springs and Pueblo Colorado.

AIRPORT MANAGER: (719) 384-2698
WEATHER DATA SOURCES: ASOS 135.525 (719) 384–5961.
COMMUNICATIONS: CTAF/UNICOM 123.0

RCO 122.6 (DENVER RADIO)
®DENVER CENTER APP/DEP CON 128.375

CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC at 303-651-4257.
RADIO AIDS TO NAVIGATION: NOTAM FILE LAA.

LAMAR (VH) (DH) VORW/DME 116.9 LAA Chan 116 N38º11.83´ W102º41.25´ 245º 39.9 NM to fld. 3944/12E.

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H145X145 (ASPH)

LA VETA
CUCHARA VALLEY AT LA VETA (07V) 1 N UTC–7(–6DT) N37º31.43´ W105º00.56´

7153 B NOTAM FILE DEN
RWY 06–24: H5798X60 (ASPH) MIRL

RWY 06: Thld dsplcd 250´.
RWY 24: Thld dsplcd 198´. Road.

SERVICE: LGT Actvt MIRL Rwy 06–24—122.7. Rwy 06–24 NSTD, Rwy 06 first 96 ft unlighted; Rwy 24 first 92 ft
unlighted.

AIRPORT REMARKS: Unattended. Wildlife on and invof rwy. USAF student training invof Colorado Springs and Pueblo Colorado.
Rwy 06–24 rwy and ramp sfc cracking. See Special Notices—USAF 306 FTG Flight Training Areas, Vicinity of Colorado
Springs and Pueblo Colorado. Rwy 06–24 Markings faded. Rwy 24 has metal sign post within 5 ft of rwy edge at north
twy aprxly 500 ft fm apch end. Rwy 24 has lrg hole mkd with orange safety cone aprxly 500 ft fm apch end.

AIRPORT MANAGER: (719) 742-3631
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC at 303-651-4257.
RADIO AIDS TO NAVIGATION: NOTAM FILE ALS.

ALAMOSA (VH) (H) VORTACW 113.9 ALS Chan 86 N37º20.95´ W105º48.93´ 062º 39.9 NM to fld. 7535/13E.
VOR unusable:

025º–045º byd 25 NM blo 15,900´
072º–149º byd 40 NM
150º–180º byd 35 NM blo 11,600´
181º–213º byd 40 NM
214º–224º byd 40 NM blo 13,000´
214º–224º byd 56 NM
225º–333º byd 40 NM
334º–344º byd 40 NM blo 18,000´
345º–348º byd 40 NM
352º–024º byd 40 NM

TAC AZM unusable:
025º–045º byd 25 NM blo 15,900´
150º–180º byd 35 NM blo 11,600´

DME unusable:
025º–045º byd 25 NM blo 15,900´
150º–180º byd 35 NM blo 11,600´

LA VETA PASS VTP N37º30.72´ W105º10.23´/10216
AWOS–3 119.925 (719) 587–3120

WICHITA
H–5A, L–10F

IAP

DENVER
H–5A, L–10F, 15A

DENVER
L–10F, 15A

SW, 23 FEB 2023 to 20 APR 2023

312 COLORADO

LAKE CO (See LEADVILLE on page 313)

LAKE MEREDITH SPB (See ORDWAY on page 318)

LAMAR
SOUTHEAST COLORADO RGNL (LAA)(KLAA) 3 SW UTC–7(–6DT) N38º04.18´ W102º41.31´

3706 B NOTAM FILE LAA MON Airport
RWY 18–36: H6304X100 (CONC–GRVD) S–45, D–55, 2D–100

PCN 12 R/B/W/U MIRL 0.4% up S
RWY 18: REIL. VASI(V4L)—GA 3.0º TCH 45´. Road.
RWY 36: REIL. PAPI(P4L)—GA 3.0º TCH 45´. Hill.

RWY 08–26: H5001X60 (ASPH–PFC) S–35, D–50, 2D–95 MIRL
RWY 08: REIL. PAPI(P2L)—GA 3.0º TCH 30´. Road.
RWY 26: REIL. PAPI(P2L)—GA 3.0º TCH 31´.

SERVICE: S4 FUEL 100LL, JET A OX 1, 3 LGT ACTVT and incr intst
REIL Rwy 08, Rwy 26, Rwy 18 and Rwy 36; PAPI Rwy 08, Rwy 26
and Rwy 36; VASI Rwy 18; MIRL Rwy 08–26 and Rwy 18–36; twy
lgts—CTAF. All lgts preset med intst.

AIRPORT REMARKS: Attended 1500–0100Z‡. For svc after hrs phone
719–336–7701. Be alert, intensive USAF student training invof
Colorado Springs and Pueblo Colorado. Twr 500´ AGL 4.5 mile SE
unlighted. NOTE: See Special Notices—Aerobatic Operations in
Colorado. USAF 306 FTG Flight Training Areas, Vicinity of Colorado
Springs and Pueblo Colorado.

AIRPORT MANAGER: 719-336-2002
WEATHER DATA SOURCES: ASOS 135.625 (719) 336–3854.
COMMUNICATIONS: CTAF/UNICOM 122.8

®DENVER CENTER APP/DEP CON 133.4
CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC at 303-651-4257.
RADIO AIDS TO NAVIGATION: NOTAM FILE LAA.

LAMAR (VH) (DH) VORW/DME 116.9 LAA Chan 116 N38º11.83´ W102º41.25´ 168º 7.6 NM to fld. 3944/12E.

LAS ANIMAS
CITY OF LAS ANIMAS – BENT CO (7V9) 1 S UTC–7(–6DT) N38º03.24´ W103º14.31´

3915 NOTAM FILE DEN
RWY 08–26: H3870X40 (ASPH) S–5 HIRL 0.4% up W

RWY 08: REIL. Tree.
RWY 26: REIL. Road.

SERVICE: LGT ACTIVATE HIRL Rwy 08–26—CTAF. Med ints 5 clicks, high ints 7 clicks.
AIRPORT REMARKS: Unattended. Be alert, intensive USAF student training invof Colorado Springs and Pueblo Colorado. Rwy

26 has +30´ poles 105´ from thld 210´ left of extd rwy centerline. Rwy 08–26 has trees growing 50+ ft fm either side
of rwy cntrln. Thld lgts NSTD; three lgts each end. Thld lgts OTS indef. Rwy 08 thld lgts 23´ from thld. Rwy 26 thld lgts
12´ from thld. Rwy 08 has +4´ fence 275´ from thld obstruction, has –3´ ditch 35´ from rwy end on both sides. Rwy
08–26 numbers smaller than standard. See Special Notices—USAF 306 FTG Flight Training Areas, Vicinity of Colorado
Springs and Pueblo Colorado.

AIRPORT MANAGER: (719) 469-5252
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC at 303-651-4257.
RADIO AIDS TO NAVIGATION: NOTAM FILE LAA.

LAMAR (VH) (DH) VORW/DME 116.9 LAA Chan 116 N38º11.83´ W102º41.25´ 240º 27.5 NM to fld. 3944/12E.

LEACH (See CENTER on page 283)

WICHITA
H–5A, L–10G

IAP

WICHITA
L–10F

SW, 23 FEB 2023 to 20 APR 2023

COLORADO 313

LEADVILLE
LAKE CO (LXV)(KLXV) 2 SW UTC–7(–6DT) N39º13.17´ W106º18.99´

9934 B NOTAM FILE LXV
RWY 16–34: H6400X75 (ASPH) S–20, D–20 MIRL

RWY 16: PAPI(P2L)—GA 3.0º TCH 45´. Rgt tfc.
RWY 34: PAPI(P2L)—GA 3.0º TCH 45´.

SERVICE: FUEL 100LL, JET A LGT ACTVT PAPI RWY 16 and RWY 34;
MIRL RWY 16–34—CTAF.

AIRPORT REMARKS: Attended May–Sep 1430–2330Z‡, Oct–Apr
1500–2330Z‡. PPR for svc after hrs call 719–427–0026. Rwy 34 has
+50´ power lines 750´ from right of thld. Twy C and old ramp have
potholes and loose aggregate. All twys and new ramp area marked with
blue and white reflectors.

AIRPORT MANAGER: 719-486-0307
WEATHER DATA SOURCES: ASOS 118.375 (719) 486–8441.
COMMUNICATIONS: CTAF/UNICOM 122.8
®DENVER CENTER APP/DEP CON 119.85

CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC at 303-651-4257.
RADIO AIDS TO NAVIGATION: NOTAM FILE DEN.

RED TABLE (VH) (DH) VORW/DME 113.0 DBL Chan 77 N39º26.36´
W106º53.68´ 104º 30.0 NM to fld. 11800/12E.

VOR unusable:
040º–056º byd 40 NM
057º–074º byd 40 NM blo 16,300´
057º–074º byd 65 NM
075º–100º byd 40 NM
115º–130º byd 40 NM
160º–200º byd 40 NM

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H150X100 (ASPH–CONC)
HELIPORT REMARKS: Helipad H1 has 20–30 ft trees 130 ft east of pad. Helipad H1 has 6–8 inch lip all around edges, concrete

has longitudinal and corner cracking.

LIMON MUNI (LIC)(KLIC) 1 NE UTC–7(–6DT) N39º16.49´ W103º39.95´
5374 B NOTAM FILE LIC
RWY 16–34: H4700X60 (CONC) S–12.5 MIRL 0.5% up N

RWY 16: PAPI(P2L)—GA 3.0º TCH 39´.
RWY 34: PAPI(P2L)—GA 3.0º TCH 39´.

SERVICE: S2 FUEL 100LL LGT ACTVT PAPI Rwy 16 and Rwy 34;
MIRL Rwy 16–34—CTAF.

AIRPORT REMARKS: Unattended. 100LL: avbl H24 with credit card. Deer
on and invof arpt. CTN: Unctld vehicle aces. CTN: Mil student trng
invof Colorado Springs and Pueblo, Colorado. Rwy 34 +18 ft road
820 ft fm thr ob; +4 ft fence 785 ft fm thr ob; +22 ft sign 918 ft fm
rwy end on cntrln; +45 ft trees 1430 ft fm rwy end ob; +51 ft tank
1455 ft fm thr 150 ft R of cntrln. 3000 ft twy leading to S end of Rwy
16. Twy mkd with blue reflectors. PAJA on and invof arpt; midfield ovr
flt NA. See Special Notices—USAF 306 FTG Flight Training Areas,
Vicinity of Colorado Springs and Pueblo Colorado.

AIRPORT MANAGER: 719-775-2346
WEATHER DATA SOURCES: ASOS 121.125 (719) 775–0515.
COMMUNICATIONS: CTAF 122.9

DENVER CENTER APP/DEP CON 133.4
RCO 122.3 (DENVER RADIO)

CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Denver
ARTCC at 303-651-4257.

RADIO AIDS TO NAVIGATION: NOTAM FILE DEN.
HUGO (VH) (H) VORW/DME 112.1 HGO Chan 58 N38º49.05´ W103º37.28´ 349º 27.5 NM to fld. 5233/7E.
VOR unusable:

272º–332º byd 40 NM
333º–351º byd 40 NM blo 9,000´
333º–351º byd 60 NM

DENVER
H–3F, 5A, L–9E

IAP

WICHITA
L–10F

IAP

SW, 23 FEB 2023 to 20 APR 2023

314 COLORADO

LONGMONT
VANCE BRAND (LMO)(KLMO) 3 SW UTC–7(–6DT) N40º09.86´ W105º09.82´

5055 B NOTAM FILE DEN
RWY 11–29: H4799X75 (CONC) S–30 MIRL 0.5% up NW

RWY 11: VASI(V2L)—GA 3.0º TCH 24´. Tree.
RWY 29: VASI(V2L)—GA 3.0º TCH 35´. Road.

SERVICE: S4 FUEL 100LL, JET A, MOGAS LGT ACTIVATE MIRL Rwy
11–29 and VASI Rwy 11 and Rwy 29—CTAF. Rwy 11 VASI unusable
byd 3.9 NM. VASI does not provide obst clnc byd 3.9 NM from thld.

NOISE: Noise abatement procedures in effect ctc arpt manager
303–651–8431.

AIRPORT REMARKS: Attended dalgt hrs. Parachute jumping on and invof arpt
primarily of rwy, avoid overflights mid fld. Ultralight and helicopter
activity on and invof arpt. Rwy 29 has +15´ highway 702´ from thld,
+25´ to 35´ bldgs/tanks aprx 1300´ left of thld. NOTE: See Special
Notices—Aerobatic Operations in Colorado, USAF 306 FTG Flight
Training Areas, Vicinity of Colorado Springs and Pueblo Colorado.

AIRPORT MANAGER: 303-651-8431
WEATHER DATA SOURCES: AWOS–3 120.0 (303) 684–7545.
COMMUNICATIONS: CTAF/UNICOM 122.975
®DENVER APP/DEP CON 125.12

CLEARANCE DELIVERY PHONE: For CD ctc Denver Apch at 303-342-1916.
RADIO AIDS TO NAVIGATION: NOTAM FILE BJC.

JEFFCO (VH) (DH) VORW/DME 115.4 BJC Chan 101 N39º54.78´ W105º08.34´ 345º 15.1 NM to fld. 5737/11E.
VOR unusable:

180º–225º byd 40 NM
226º–245º byd 36 NM blo 17,000´
246º–278º byd 30 NM blo 19,000´
279º–300º byd 34 NM blo 18,000´
301º–335º byd 40 NM

DME unusable:
246º–278º byd 30 NM

MC ELROY AIRFIELD (See KREMMLING on page 310)

MEADOW LAKE (See COLORADO SPRINGS on page 286)

CHEYENNE
L–10F, A

IAP

SW, 23 FEB 2023 to 20 APR 2023

COLORADO 315

MEEKER COULTER FLD (EEO)(KEEO) 2 E UTC–7(–6DT) N40º02.93´ W107º53.16´
6415 B NOTAM FILE EEO
RWY 03–21: H6503X100 (ASPH) S–30, D–60 PCN 16 F/C/X/U MIRL

0.9% up NE
RWY 03: REIL. PAPI(P2L)—GA 3.0º TCH 40´. Rgt tfc.
RWY 21: REIL.

SERVICE: S4 FUEL 100LL, JET A OX 1, 2 LGT ACTIVATE MIRL Rwy
03–21, PAPI Rwy 03, and REIL Rwy 03 and Rwy 31—CTAF.

AIRPORT REMARKS: Attended continuously. Deer and elk and waterfowl invof
arpt, wildlife fence surrounds arpt. Rwy 03 PAPI does not provide
obstruction clearance byd 2.5 NM from thld. Mountains surround arpt.
Cold temperature rstd arpt. Altitude correction required at or blo –25C.

AIRPORT MANAGER: 970-878-5045
WEATHER DATA SOURCES: ASOS 135.525 (970) 878–5036.
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.15 (DENVER RADIO)
®DENVER CENTER APP/DEP CON 134.5

RADIO AIDS TO NAVIGATION: NOTAM FILE DEN.
 (VH) (DH) VORW/DME 115.2 EKR Chan 99 N40º04.05´

W107º55.50´ 107º 2.1 NM to fld. 7630/15E.
VOR unusable:

048º–063º byd 40 NM blo 13,000´
048º–063º byd 51 NM blo 22,000´
064º–076º byd 40 NM
077º–087º byd 40 NM blo 18,000´
088º–128º byd 40 NM
129º–139º byd 40 NM blo 16,000´
129º–139º byd 56 NM
140º–164º byd 40 NM
174º–187º byd 40 NM blo 11,700´
174º–187º byd 53 NM blo 13,000´
174º–187º byd 62 NM
188º–195º byd 40 NM
324º–047º byd 40 NM

MILE HIGH N39º53.68´ W104º37.46´ NOTAM FILE DEN.
(VH) (H) VORTACW 114.7 DVV Chan 94 221º 3.0 NM to Denver Intl. 5279/8E.

TACAN AZIMUTH unusable:
040º–049º byd 20 NM
040º–049º wi 20 NM blo 11,500´
050º–039º byd 10 NM
050º–039º wi 10 NM blo 11,500´

VOR unusable:
145º–175º byd 40 NM
240º–245º byd 40 NM
270º–290º byd 40 NM

MINERAL CO MEML (See CREEDE on page 289)

MONARCH PASS MYP N38º29.83´ W106º19.18´/12030
AWOS–3 124.175 (719) 539–4436

CHEYENNE
H–3E, L–9E, 11E

IAP

DENVER
H–3E, 5A, L–10F, A

DENVER
L–9E

SW, 23 FEB 2023 to 20 APR 2023

316 COLORADO

MONTE VISTA MUNI (MVI)(KMVI) 5 SE UTC–7(–6DT) N37º31.72´ W106º02.75´
7611 B NOTAM FILE DEN
RWY 02–20: H5902X60 (ASPH) S–12.5 MIRL

RWY 02: PAPI(P2L)—GA 3.0º TCH 39´.
RWY 20: PAPI(P2L)—GA 3.0º TCH 38´. P–line.

RWY 16–34: 2300X30 (DIRT)
RWY 34: Fence.

RWY 10–28: 2100X50 (DIRT)
RWY 28: Trees.

SERVICE: S2 FUEL 100LL LGT ACTVT PAPI Rwy 02 and Rwy 20; MIRL
Rwy 02–20—CTAF.

AIRPORT REMARKS: Attended Mon–Fri 1500–0000Z‡, Sat–Sun on call. Svc
after hr—AMGR. Vehicles on and invof arpt. Rwy 28 +30 ft pwr line
534 ft fm thld; +40 ft trees 345 ft fm thld 230 R of cntrln. Rwy
02–20 430 ft dirt swy on N end. Rwy 02–20 soft shoulders. Rwy 02,
4 ft fence 280 ft fm rwy end 4 ft blw rwy end elev. Rwy 20, +23 ft
railroad 1110 ft fm thr L and R. Rwy 10–28 +2 ft dirt windrow alg N
edge; vegetation thrut rwy. Rwy 10–28 extreme crosswind use only.
Rwy 10–28 soft when wet. Rwy 16–34 sandy and soft. Rwy 16–34
2 ft dirt windrow and 3 ft vegetation alg edges. Rwy 16 +20 ft ant
700 ft fm thr 215 ft R of cntrln.

AIRPORT MANAGER: 719-852-3241
COMMUNICATIONS: CTAF/UNICOM 122.8

ALAMOSA RCO 122.15 (DENVER RADIO)
®DENVER CENTER APP/DEP CON 128.375

CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC at 303-651-4257.
RADIO AIDS TO NAVIGATION: NOTAM FILE ALS.

ALAMOSA (VH) (H) VORTACW 113.9 ALS Chan 86 N37º20.95´ W105º48.93´ 301º 15.4 NM to fld. 7535/13E.
VOR unusable:

025º–045º byd 25 NM blo 15,900´
072º–149º byd 40 NM
150º–180º byd 35 NM blo 11,600´
181º–213º byd 40 NM
214º–224º byd 40 NM blo 13,000´
214º–224º byd 56 NM
225º–333º byd 40 NM
334º–344º byd 40 NM blo 18,000´
345º–348º byd 40 NM
352º–024º byd 40 NM

TAC AZM unusable:
025º–045º byd 25 NM blo 15,900´
150º–180º byd 35 NM blo 11,600´

DME unusable:
025º–045º byd 25 NM blo 15,900´
150º–180º byd 35 NM blo 11,600´

DENVER
H–3F, 5A, L–8J, 9E

IAP

SW, 23 FEB 2023 to 20 APR 2023

COLORADO 317

MONTROSE RGNL (MTJ)(KMTJ) 1 NW UTC–7(–6DT) N38º30.59´ W107º53.66´
5759 B Class I, ARFF Index B NOTAM FILE MTJ
RWY 17–35: H10000X150 (ASPH–GRVD) S–75, D–190, 2D–265

PCN 61 F/C/X/T HIRL
RWY 17: MALSR. PAPI(P4L)—GA 3.0º TCH 55´. 0.5% up.
RWY 35: REIL. PAPI(P4L)—GA 3.0º TCH 41´. 0.3% down.

RWY 13–31: H7510X100 (ASPH–GRVD) S–65, D–90, 2D–150
PCN 13 F/D/X/T HIRL 0.8 % up SE
RWY 13: VASI(V4L)—GA 3.0º TCH 43´. Tree.
RWY 31: REIL. VASI(V4L)—GA 3.0º TCH 43´.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 13: TORA–7510 TODA–7510 ASDA–7510 LDA–7510
RWY 17: TORA–10000 TODA–10000 ASDA–10000 LDA–10000
RWY 31: TORA–7510 TODA–7510 ASDA–7510 LDA–7510
RWY 35: TORA–10000 TODA–10000 ASDA–10000 LDA–10000

SERVICE: S4 FUEL 100LL, JET A+ OX 1, 3 LGT ACTVT MALSR Rwy
17; REIL Rwy 31 and 35; HIRL Rwy 13–31 and 17–35—CTAF.

AIRPORT REMARKS: Attended Apr 1–Dec 15 1230–0400Z‡, Dec 16–Mar
31 1200–0400Z‡. Birds and wildlife on and invof arpt. Unsked acr
ops more than 30 pax seats 24 hr PPR—amgr. Acr aces trml ramp via
Twy C; oubd tfc Twy D. Ramp cnctr adj to T hngr row clsd indef; Twy
E and E6 clsd exc wingspan less than 78 ft. Twy B ltd to sngl wheel
max 80,000 lb; dbl wheel max 105,000 lb; dbl tand wheel max 170,000 lb. Rwy 13–31 rcmdd for apch spd less than
121 kt. Rwy 13 preferred lndg rwy. Rwy 31 preferred tkof rwy. Rwy 17–35 rcmdd for apch spd more than 121 kt. Rwy
17 preferred lndg rwy. Rwy 35 preferred tkof rwy.

AIRPORT MANAGER: 970-249-3433
WEATHER DATA SOURCES: ASOS 135.225 (970) 249–1534.
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.65 (DENVER RADIO)
®DENVER CENTER APP/DEP CON 127.1

CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Denver ARTCC at 303-651-4257.
AIRSPACE: CLASS E svc 1300–0400Z‡; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE MTJ.

(VH) (H) VORW/DME 117.1 MTJ Chan 118 N38º30.39´ W107º53.96´ at fld. 5713/12E. vDME unmonitored.
DME unusable:

011º–090º byd 26 NM blo 15,000´
190º–250º byd 25 NM blo 15,000´

VOR unusable:
001º–167º byd 40 NM
060º–090º byd 26 NM blo 16,000´
167º–178º byd 50 NM
168º–178º byd 40 NM blo 16,300´
179º–251º byd 40 NM
190º–250º byd 25 NM blo 15,000´
252º–262º byd 40 NM blo 13,000´
252º–262º byd 51 NM blo 15,500´
252º–262º byd 72 NM
263º–295º byd 40 NM
313º–360º byd 40 NM

ILS 111.3 I–MTJ Rwy 17. Unmonitored.

MONUMENT HILL MNH N39º13.13´ W104º38.43´/7060
AWOS–3 134.375 (303) 648–3479

NORTH FORK VALLEY (See PAONIA on page 319)

NORTHERN COLORADO RGNL (See FORT COLLINS/LOVELAND on page 302)

DENVER
H–3E, L–9E

IAP, AD

DENVER
L–10F

SW, 23 FEB 2023 to 20 APR 2023

318 COLORADO

NUCLA
HOPKINS FLD (AIB)(KAIB) 2 SW UTC–7(–6DT) N38º14.34´ W108º33.77´

5945 B NOTAM FILE DEN
RWY 05–23: H5212X75 (ASPH) S–9 MIRL 0.9% up NE

RWY 05: REIL. PAPI(P2L)—GA 3.0º TCH 41´.
RWY 23: REIL. PAPI(P2L)—GA 3.0º TCH 41´. Road.

RWY 11–29: 4000X80 (TURF–DIRT) 0.8% up E
RWY 11: Road.
RWY 29: Fence.

SERVICE: FUEL 100LL, JET A LGT REIL Rwy 05 and Rwy 23; MIRL Rwy 05–23—Dusk–Dawn, incr intst—CTAF. PAPI
Rwy 05 and Rwy 23 on consly. Rwy 05 PAPI unusbl byd 5.0 NM.

AIRPORT REMARKS: Unattended. Fuel self svc avbl 24 hrs. 40´ p–lines in hangar area. Migratory birds, wildlife and deer on or
invof arpt. Rwy 11–29 mult lrg rodent holes.

AIRPORT MANAGER: 970-864-7111
WEATHER DATA SOURCES: AWOS–3 132.525 (970) 864–2325.
COMMUNICATIONS: CTAF/UNICOM 122.8
®DENVER CENTER APP/DEP CON 127.1

CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC at 303-651-4257.
RADIO AIDS TO NAVIGATION: NOTAM FILE DEN.

DOVE CREEK (VH) (H) VORTACW 114.6 DVC Chan 93 N37º48.52´ W108º55.88´ 020º 31.1 NM to fld. 6990/14E.
VOR unusable:

047º–066º byd 40 NM blo 14,500´
047º–066º byd 48 NM blo 18,000´
047º–066º byd 54 NM blo 33,000´
067º–110º byd 40 NM
112º–123º byd 40 NM
152º–156º byd 40 NM
255º–266º byd 40 NM
319º–330º byd 40 NM
332º–046º byd 40 NM

ORDWAY
LAKE MEREDITH SPB (CO1) 3 SSE UTC–7(–6DT) N38º11.78´ W103º41.63´

4254 NOTAM FILE DEN
WATERWAY 04W–22W: 10000X300 (WATER)
SEAPLANE REMARKS: Arpt unattended. Use at own risk. Lake CLSD to all human act fm Nov 1 til Mar 1 annually. No acft tie

downs or moorings in place. Arr acft must have performed and documented an aquatic nuisance species inspection prior
to arrival. No svc avbl. Closest facility with svc is KLHX–La Junta Muni Arpt lctd 12 NM SE. Arpt contact info:
303–710–2497 or 719–267–4411.

AIRPORT MANAGER: 719-267-4411
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC at 303-651-4257.
COMM/NAV/WEATHER REMARKS: Arr tfc should bcst position and intentions on CTAF–122.9. Wx ASOS at LHX, 12 NM SE. Freq:

135.525. PH: 719–384–5961.

DENVER
H–3E, L–9D

IAP

WICHITA

SW, 23 FEB 2023 to 20 APR 2023

COLORADO 319

PAGOSA SPRINGS
STEVENS FLD (PSO)(KPSO) 3 NW UTC–7(–6DT) N37º17.17´ W107º03.36´

7663 B TPA—See Remarks NOTAM FILE DEN
RWY 01–19: H8100X100 (ASPH) S–59, D–70 PCN 24 F/B/X/U MIRL

RWY 01: REIL. PAPI(P4L)—GA 3.0º TCH 40´. Trees. 0.4% up N.
RWY 19: REIL. PAPI(P4R)—GA 3.5º TCH 40´. 0.5% down S.

SERVICE: S2 FUEL 100LL, JET A OX 1 LGT ACTVT REIL Rwy 01 and Rwy 19; PAPI Rwy 01 and Rwy 19; MIRL Rwy
01–19—CTAF.

AIRPORT REMARKS: Attended 1500–0000Z‡. Wildlife on and invof arpt. Balloon ops invof arpt. Twy B clsd to acft 12,500
pounds and over. TPA 8663(1000) for prop acft and 9163(1500) for jet acft.

AIRPORT MANAGER: 970-731-3060
WEATHER DATA SOURCES: AWOS–3 127.175 (970) 731–0365.
COMMUNICATIONS: CTAF/UNICOM 122.7

®DENVER CENTER APP/DEP CON 118.575
CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC at 303-651-4257.
RADIO AIDS TO NAVIGATION: NOTAM FILE DRO.

DURANGO (VL) (DH) VORW/DME 116.55 DRO Chan 112(Y) N37º09.20´ W107º44.98´ 062º 34.2 NM to fld.
6662/14E.

VOR unusable:
004º–014º byd 40 NM blo 16,500´
004º–014º byd 50 NM
015º–070º byd 40 NM
131º–190º byd 40 NM
220º–225º byd 40 NM
250º–003º byd 40 NM
290º–310º byd 15 NM blo 17,000´

DME unusable:
070º–090º byd 30 NM blo 12,500´
140º–185º byd 25 NM blo 13,000´
290º–310º byd 15 NM blo 17,000´

PAONIA
NORTH FORK VALLEY (7V2) 3 SW UTC–7(–6DT) N38º49.88´ W107º38.75´

5788 TPA—6588(800) NOTAM FILE DEN
RWY 06–24: H4500X60 (ASPH) MIRL

RWY 06: PAPI(P2L).
RWY 24: PAPI(P2L).

SERVICE: S4 FUEL 100LL LGT ACTIVATE PAPI Rwy 06 and 24; MIRL
Rwy 06–24—CTAF.

AIRPORT REMARKS: Attended Mon–Fri 1500–0100Z‡, Sat–Sun irregularly.
100LL fuel self serve H24.

AIRPORT MANAGER: 970-527-3345
COMMUNICATIONS: CTAF/UNICOM 122.7
CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC at 303-651-4257.
RADIO AIDS TO NAVIGATION: NOTAM FILE DEN.

BLUE MESA (H) (H) VORW/DME 114.9 HBU Chan 96 N38º27.13´
W107º02.38´ 295º 36.4 NM to fld. 8740/14E.

DME portion unusable:
315º–325º byd 27 NM blo 17,500´

COMM/NAV/WEATHER REMARKS: Lcl wx—CTAF; 4 clicks.

PERRY STOKES (See TRINIDAD on page 326)

PETEY N38º41.66´ W104º42.98´ NOTAM FILE COS.
NDB (MHW/LOM) 407 CO 358º 6.7 NM to City Of Colorado Springs Muni. 5574/8E.

PLATTE VALLEY AIRPARK (See HUDSON on page 309)

DENVER
H–4K, L–8I, 9E

IAP

DENVER
L–9E

DENVER
L–10F

SW, 23 FEB 2023 to 20 APR 2023

320 COLORADO

PUEBLO MEML (PUB)(KPUB) 5 E UTC–7(–6DT) N38º17.40´ W104º29.88´
4729 B Class I, ARFF Index A NOTAM FILE PUB
RWY 08R–26L: H10498X150 (ASPH–GRVD) S–75, D–170, 2D–250

HIRL
RWY 08R: MALSR. PAPI(P4L)—GA 3.0º TCH 63´. Rgt tfc.
RWY 26L: REIL. PAPI(P4L)—GA 3.0º TCH 62´. 0.4 % up..

RWY 17–35: H8310X150 (ASPH–GRVD) S–93, D–110, 2S–140,
2D–170 MIRL
RWY 17: REIL. PAPI(P4L)—GA 3.0º TCH 54´. 1.0% down..
RWY 35: REIL. PAPI(P4L)—GA 3.0º TCH 48´. 0.9% up..

RWY 08L–26R: H4690X75 (ASPH–GRVD) S–20, 2S–175 MIRL
RWY 08L: REIL. PAPI(P4L)—GA 3.0º TCH 40´.
RWY 26R: REIL. PAPI(P4L)—GA 3.0º TCH 40´.

LAND AND HOLD–SHORT OPERATIONS
LDG RWY HOLD–SHORT POINT AVBL LDG DIST
RWY 17 08L–26R 4700
RWY 26L 17–35 8300

RUNWAY DECLARED DISTANCE INFORMATION
RWY 08L:TORA–4690 TODA–4690 ASDA–4690 LDA–4690
RWY 08R:TORA–10496 TODA–10496 ASDA–10496 LDA–10496
RWY 17: TORA–8308 TODA–8308 ASDA–8308 LDA–8308
RWY 26L:TORA–10496 TODA–10496 ASDA–10496 LDA–10496
RWY 26R:TORA–4690 TODA–4690 ASDA–4690 LDA–4690
RWY 35: TORA–8308 TODA–8308 ASDA–8308 LDA–8308

SERVICE: S4 FUEL 100LL, JET A OX 3 LGT When twr clsd ACTIVATE MALSR Rwy 08R; REIL Rwy 08L, Rwy 17, Rwy
26R, Rwy 26L, Rwy 35; PAPI Rwy 08R, Rwy 08L, Rwy 17, Rwy 26R, Rwy 26L, Rwy 35; HIRL Rwy 08R–26L; MIRL
Rwy 17–35, Rwy 08L–26R—CTAF.

AIRPORT REMARKS: Attended 1200–0500Z‡. Conditions not monitored 0500–1200Z‡. For fuel after hrs call 719–948–3316
or use 100LL self–svc. Be alert, intensive USAF student training invof Colorado Springs and Pueblo Colorado. Rwy
08L–26R avbl to acft under 20,000 lbs during dalgt and night hrs. Twy A between Twy A2 and A6 50´ wide. Ramp–taxi
lane E extd 30 ft wide fm east ramp to Twy E7. High volume training DA–20 acft Mon–Fri SR–SS. Overhead pat during
training. Extensive use of training area 12–28 DME north to southwest of arpt 500´ AGL to 8500´ MSL Mon–Fri SR–SS.
See Special Notices—USAF 306 FTG Flight Training Areas, Vicinity of Colorado Springs and Pueblo Colorado.

AIRPORT MANAGER: 719-553-2744
WEATHER DATA SOURCES: ASOS (719) 948–2803
COMMUNICATIONS: CTAF 119.1 ATIS 125.25 UNICOM 122.95

RCO 122.2 (DENVER RADIO)
®DENVER APP/DEP CON 120.1 (1300–0500Z‡)
®DENVER CENTER APP/DEP CON 128.375 (0500–1300Z‡)

TOWER 119.1 (1300–0500Z‡) GND CON 121.9 CLNC DEL 120.9
CLEARANCE DELIVERY PHONE: For CD ctc Pueblo Apch at 303-342-1916, when Apch clsd ctc Denver ARTCC at 303-651-4257.
AIRSPACE: CLASS D svc 1300–0500Z‡; other times CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE PUB.

(VH) (H) VORTACW 116.7 PUB Chan 114 N38º17.66´ W104º25.77´ 257º 3.2 NM to fld. 4756/8E.
VOR unusable:

000º–030º byd 40 NM
215º–227º byd 40 NM blo 16,000´
215º–227º byd 62 NM
228º–240º byd 40 NM blo 18,000´
280º–340º byd 40 NM
341º–348º byd 40 NM blo 18,000´
349º–359º byd 40 NM blo 9,000´
349º–359º byd 61 NM

ILS 109.5 I–PUB Rwy 08R. Class IE. Unmonitored when ATCT closed.
ILS 108.3 I–TFR Rwy 26L. Class IA. Unmonitored when ATCT closed.

DENVER
H–5A, L–10F

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

COLORADO 321

RANGELY (4V0) 2 E UTC–7(–6DT) N40º05.64´ W108º45.78´
5278 B NOTAM FILE DEN
RWY 07–25: H6409X75 (ASPH) S–28, D–28 PCN 28 F/C/X/T MIRL

RWY 07: REIL. PAPI(P2L)—GA 3.0º TCH 40´. Road. Rgt tfc.
RWY 25: REIL. Road.

SERVICE: FUEL 100LL LGT ACTIVATE REIL Rwy 07 and Rwy 25,
MIRL Rwy 07–25—CTAF. PAPI Rwy 07 opr 24 hrs.

AIRPORT REMARKS: Attended 1500–0000Z‡. Self–svc fuel avbl with credit
card. For svc call 970–675–2316. Minor emerg svcs upon req.
Monitor 123.5 for trng ops at arpt. Three flashing haz bcns outline
obst hills east. Rwy 07–25 shoulders soft when wet. Deer periodically
on and invof arpt. Rwy 07 has +8´ fence line 520´ from thld obst,
+66´ trees 2500´ from thld 600´ left of cntrln. Rwy 25 has +10´
fence line 615´ from thld obst. Twy marked with blue reflectors. Cold
temperature airport. Altitude correction required at or below –18C.

AIRPORT MANAGER: 970-675-2316
WEATHER DATA SOURCES: AWOS–3PT 119.025 (970) 675–2339.
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.65 (DENVER RADIO)
®DENVER CENTER APP/CON 134.5

CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Denver
ARTCC at 303-651-4257.

RADIO AIDS TO NAVIGATION: NOTAM FILE DEN.
MEEKER (VH) (DH) VORW/DME 115.2 EKR Chan 99 N40º04.05´ W107º55.50´ 258º 38.6 NM to fld. 7630/15E.
VOR unusable:

048º–063º byd 40 NM blo 13,000´
048º–063º byd 51 NM blo 22,000´
064º–076º byd 40 NM
077º–087º byd 40 NM blo 18,000´
088º–128º byd 40 NM
129º–139º byd 40 NM blo 16,000´
129º–139º byd 56 NM
140º–164º byd 40 NM
174º–187º byd 40 NM blo 11,700´
174º–187º byd 53 NM blo 13,000´
174º–187º byd 62 NM
188º–195º byd 40 NM
324º–047º byd 40 NM

RANGLEY
KENNEY RESERVOIR SPB (13R) 5 NE UTC–7(–6DT) N40º06.92´ W108º42.49´

5329 NOTAM FILE DEN
WATERWAY 01W–19W: 6800X300 (WATER)
SEAPLANE REMARKS: CTN: Unatndd, use at own risk. No wake bouys may be present near shore. Srndd by +750 ft trrn and

cliffs. Adz prior to arr—970–675–5055, must have performed and dcmtd aquatic nusiance species insp. No svcs avbl.
Apch sfc data not mntd. 50 ft plines 500 ft east of Rwy 01W–19W.

AIRPORT MANAGER: 970-675-5055
COMMUNICATIONS: CTAF 122.9
COMM/NAV/WEATHER REMARKS: Rcmd Rangely Arpt CTAF 122.8 to avoid tfc conflict.

RED TABLE N39º26.36´ W106º53.68´ NOTAM FILE DEN.
(VH) (DH) VORW/DME 113.0 DBL Chan 77 163º 13.1 NM to Aspen–Pitkin Co/Sardy Fld. 11800/12E.

VOR unusable:
040º–056º byd 40 NM
057º–074º byd 40 NM blo 16,300´
057º–074º byd 65 NM
075º–100º byd 40 NM
115º–130º byd 40 NM
160º–200º byd 40 NM

CHEYENNE
H–3E, L–9D, 11E

IAP

CHEYENNE

DENVER
H–3E, L–9E

SW, 23 FEB 2023 to 20 APR 2023

322 COLORADO

RIFLE GARFIELD CO (RIL)(KRIL) 3 E UTC–7(–6DT) N39º31.60´ W107º43.68´
5537 B NOTAM FILE RIL
RWY 08–26: H7000X100 (ASPH–GRVD) S–90, D–200, 2S–108,

2D–250 PCN 43 F/B/X/U HIRL 1.0% up E
RWY 08: REIL. PAPI(P4L)—GA 3.0º TCH 47´.
RWY 26: ODALS. REIL. PAPI(P4L)—GA 3.6º TCH 58´. Rgt tfc.

SERVICE: S4 FUEL 100LL, JET A OX 1, 4 LGT Actvt ODALS Rwy 26;
REIL Rwy 08 and Rwy 26; HIRL Rwy 08–26—CTAF. PAPI Rwy 08 and
Rwy 26 on consly.

AIRPORT REMARKS: Attended continuously. 100LL avbl 24 hrs/
970–625–4833; arpt ops–24 hrs/970–230–1685. Gld ops invof arpt.
Use CTAF prior to entering rwy or pat. After winter snow storms airport
opens before all twys are cleared. Cold temperature airport. Altitude
correction required at or below –14C. Proper dual rdo use (ATC/CTAF)
is esntl for safe and efficient tfc flow. IFR ATC clinc fm RIL is not auth
to enter rwy or takeoff & lndg. Saturated pat policy: TGLs prohibited
when 5 or more acft in traffic pattern. Flw FAA procedures for
non–towered arpts. Overnight parking fee. User fee for ac 10,000 lbs
or more. User fee arpt: for acft GWT 12500 lbs or more.

AIRPORT MANAGER: 970-625-1091
WEATHER DATA SOURCES: ASOS 135.275 (970) 625–2206.
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.5 (DENVER RADIO)
®DENVER CENTER APP/DEP CON 134.95

CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Denver ARTCC at 303-651-4257.
AIRSPACE: CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE RIL.

(L) (L) VORW/DME 113.35 RIL Chan 80(Y) N39º31.70´ W107º43.18´ at fld. 5517/10E.
VOR unusable:

140º–160º byd 21 NM blo 15,000´
160º–175º byd 21 NM blo 17,500´
180º–220º byd 10 NM blo 16,000´
180º–230º byd 21 NM
240º–335º byd 21 NM blo 15,000´
335º–055º byd 21 NM blo 17,000´

DME unusable:
085º–135º byd 21 NM
135º–150º byd 21 NM blo 15,000´
150º–230º byd 21 NM
180º–220º byd 10 NM blo 16,000´
230º–260º byd 21 NM blo 15,000´
230º–260º byd 30 NM
260º–295º byd 15 NM blo 15,000´
260º–295º byd 21 NM
295º–335º byd 21 NM blo 15,000´
295º–335º byd 30 NM
340º–015º byd 15NM blo 15,000´
340º–055º byd 21 NM

ILS/DME 110.9 I–RIL Chan 46 Rwy 26. Class IB.

ROBERT N40º27.83´ W106º52.34´ NOTAM FILE DEN.
(L) (L) VORW/DME 112.2 BQZ Chan 59 352º 3.2 NM to Steamboat Springs/Bob Adams Fld. 8252/13E.

DME unusable:
010º–036º byd 30 NM
037º–090º byd 20 NM
090º–135º byd 25 NM blo 15,000´

VOR unusable:
010º–036º byd 30 NM blo 16,000´
037º–090º byd 30 NM blo 14,500´

ROCKY MOUNTAIN METRO (See DENVER on page 296)

DENVER
H–3E, L–9E

IAP

CHEYENNE
L–9E, 11E

SW, 23 FEB 2023 to 20 APR 2023

COLORADO 323

SAGUACHE MUNI (04V) 2 NW UTC–7(–6DT) N38º05.96´ W106º10.46´
7850 NOTAM FILE 04V
RWY 11–29: 7957X55 (GRVL–DIRT) 0.8% up W

RWY 11: Road.
AIRPORT REMARKS: Unattended. Arpt cond–AMGR. Wildlife on and invof arpt and unltd vehicle use on arpt. Rwy 29 has –4 ft

trrn 70 ft left of cntrln at thld; –5 ft ditch 288 ft fm thr both sides. Prairie dog holes on rwy edge near Rwy 29 end; +2
ft bushes vrbl alg edge. Rwy 11–29 soft when wet. Rwy 11–29 has rwy numbers 55 ft by 75 ft asph pads. Rwy 11–29
mkg faded.

AIRPORT MANAGER: 719-655-2554
WEATHER DATA SOURCES: AWOS–3P 118.625 (719) 655–2229.
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC at 303-651-4257.

SALIDA/HARRIETT ALEXANDER FLD (ANK)(KANK) 2 W UTC–7(–6DT) N38º32.30´ W106º02.92´
7523 B NOTAM FILE DEN
RWY 06–24: H7351X75 (ASPH) S–30, D–60 PCN 19 F/A/X/T MIRL 1.9% up W

RWY 06: PAPI(P2L)—GA 3.5º TCH 35´. Road.
RWY 24: PAPI(P2L)—GA 3.0º TCH 42´.

SERVICE: FUEL 100LL, JET A+ LGT ACTVT PAPI Rwy 06 and 24; MIRL Rwy 06–24—CTAF.
AIRPORT REMARKS: Attended Wed–Sun 1500–0000Z‡. Fuel avbl with credit card. Be alert, intensive USAF student training

invof Colorado Springs and Pueblo Colorado. During high wind conditions downdrafts approaching Rwy 24. Rwy 24
recommended for ldg, Rwy 06 for departure weather and tfc permitting. Rwy 24 has 365´ unlighted smokestack 5082´
from thld 2500´ right of centerline. 6–7 inch lip at pavement edges on apron west of fuel pumps. Rwy 06 +60´ Powerline
marked with orange balls 630´ from thld, 435´ left of rwy extended centerline. PAPI Rwy 24 does not provide obstacle
clearance byd 2.0 NM from thld, unusable byd 2 NM. See Special Notices—USAF 306 FTG Flight Training Areas, Vicinity
of Colorado Springs and Pueblo Colorado.

AIRPORT MANAGER: (719) 239-1648
WEATHER DATA SOURCES: AWOS–3 133.85 (719) 539–5268.
COMMUNICATIONS: CTAF/UNICOM 122.7
®DENVER CENTER APP CON 128.375
®DENVER CENTER DEP CON 119.85

CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC at 303-651-4257.
RADIO AIDS TO NAVIGATION: NOTAM FILE DEN.

BLUE MESA (H) (H) VORW/DME 114.9 HBU Chan 96 N38º27.13´ W107º02.38´ 069º 47.0 NM to fld. 8740/14E.
DME portion unusable:

315º–325º byd 27 NM blo 17,500´

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H36X36 (CONC)

SAN LUIS VALLEY RGNL/BERGMAN FLD (See ALAMOSA on page 274)

SILVER WEST (See WESTCLIFFE on page 328)

SNOW N39º37.77´ W106º59.47´ NOTAM FILE DEN.
(L) (L) VORW/DME 109.2 SXW Chan 29 065º 3.6 NM to Eagle Co Rgnl. 8070/12E. VOR/DME unmonitored

0600–1300Z‡.
VOR portion unusable:

310º–355º
VOR/DME unusable:

115º–135º

SOUTHEAST COLORADO RGNL (See LAMAR on page 312)

SPANISH PEAKS AIRFIELD (See WALSENBURG on page 327)

DENVER

DENVER
H–3F, 5A, L–9E

IAP

DENVER
L–9E

SW, 23 FEB 2023 to 20 APR 2023

324 COLORADO

SPRINGFIELD MUNI (8V7) 4 N UTC–7(–6DT) N37º27.52´ W102º37.08´
4390 B NOTAM FILE DEN
RWY 17–35: H5000X60 (CONC) S–12.5 MIRL

RWY 17: PAPI(P2L)—GA 3.0º TCH 30´.
RWY 35: PAPI(P2L)—GA 3.0º TCH 30´.

SERVICE: FUEL 100LL LGT ACTVT PAPI Rwy 17 and 35; MIRL Rwy 17–35—CTAF.
AIRPORT REMARKS: Unattended. Alert; USAF trng invof Colorado Springs and Pueblo Colorado. Twy mkd with blue and yellow

reflectors.
AIRPORT MANAGER: 719-529-9791
WEATHER DATA SOURCES: AWOS–3PT 118.975 (719) 563–1028.
COMMUNICATIONS: CTAF 122.9
®DENVER CENTER APP CON 133.4
®ALBUQUERQUE CENTER DEP CON 127.85

CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at 505-856-4861.
RADIO AIDS TO NAVIGATION: NOTAM FILE LAA.

LAMAR (VH) (DH) VORW/DME 116.9 LAA Chan 116 N38º11.83´ W102º41.25´ 164º 44.4 NM to fld. 3944/12E.

STEAMBOAT SPRINGS/BOB ADAMS FLD (SBS)(KSBS) 3 NW UTC–7(–6DT) N40º30.98´ W106º51.98´
6882 B NOTAM FILE SBS
RWY 14–32: H4452X100 (ASPH–GRVD) S–50, D–60 HIRL

RWY 14: Rgt tfc.
RWY 32: REIL. PAPI(P2L)—GA 4.0º TCH 40´. Thld dsplcd 600´.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 14: TORA–4452 TODA–4452 ASDA–3852 LDA–3852
RWY 32: TORA–4452 TODA–4452 ASDA–4452 LDA–3852

SERVICE: S2 FUEL 100LL, JET A OX 1, 2, 3, 4 LGT ACTVT REIL Rwy
32, PAPI Rwy 32, HIRL Rwy 14–32—CTAF. Rwy 32 PAPI baffled; vis
lmtd to 5.5 degs left of cntrln due to high trrn.

AIRPORT REMARKS: Attended Nov–Apr 1400–0000Z‡, May–Oct
1400–0000Z‡. Wildlife on and invof arpt. Hang glider activity on and
in vicinity of arpt. Sharp dropoffs on sides and ends of rwy. Rwy 32
preferred rwy; 180 ft dropoff 2000 ft fm pavement end. Cold
temperature airport. Altitude correction required at or below –26C. SI
NA to avoid tfc conflicts. Ldg fee. No ldg fee for sngl eng piston acft.

AIRPORT MANAGER: 970-879-1204
WEATHER DATA SOURCES: AWOS–3 118.325 (970) 879–7794.
COMMUNICATIONS: CTAF/UNICOM 122.8 (UNICOM avbl 1400–0000Z‡)

RCO 122.2 (DENVER RADIO)
®DENVER CENTER APP/DEP CON 120.475

CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Denver ARTCC at 303-651-4257.
RADIO AIDS TO NAVIGATION: NOTAM FILE DEN.

ROBERT (L) (L) VORW/DME 112.2 BQZ Chan 59 N40º27.83´ W106º52.34´ 352º 3.2 NM to fld. 8252/13E.
DME unusable:

010º–036º byd 30 NM
037º–090º byd 20 NM
090º–135º byd 25 NM blo 15,000´

VOR unusable:
010º–036º byd 30 NM blo 16,000´
037º–090º byd 30 NM blo 14,500´

WICHITA
H–5A, L–10G, 15B

IAP

CHEYENNE
L–9E, 11E

IAP

SW, 23 FEB 2023 to 20 APR 2023

COLORADO 325

STERLING MUNI (STK)(KSTK) 3 W UTC–7(–6DT) N40º36.86´ W103º15.86´
4038 B NOTAM FILE DEN
RWY 15–33: H5201X75 (ASPH) S–30 MIRL

RWY 15: REIL. PAPI(P2L)—GA 3.0º TCH 44´. Road.
RWY 33: REIL. PAPI(P2L)—GA 3.0º TCH 44´.

RWY 04–22: 2809X150 (TURF–GRVL)
RWY 04: Road.
RWY 22: Tree.

SERVICE: FUEL 100LL, JET A LGT When ATCT CLSD ACTVT REIL RWY
15 and RWY 33; MIRL RWY 15–33—CTAF. PAPI RWY 15 and RWY
33 OPR consly. INCR MIRL INTST—CTAF.

AIRPORT REMARKS: Attended 1400–2300Z‡. For after hrs svc call
970–520–2325. Aerobatic OPS on and INVOF ARPT. Be alert;
intensive USAF student TRG INVOF KCOS and KPUB airports. RWY
04–22 soft and rough when wet. Varmint holes near Rwy 04 end.
Intensive AG OPS MAR–SEPT. RWY 04–22 ends MKD with red/green
reflectors. TWY and TRML tiedown area MKD with blue reflectors. RWY
04 DEP has 8 FT fence 155´ FT FM DEP end of RWY. NOTE: See
Special Notices—Aerobatic Operations in Colorado.

AIRPORT MANAGER: 970-522-0417
WEATHER DATA SOURCES: AWOS–3 118.525 (970) 526–3009.
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC at 303-651-4257.
RADIO AIDS TO NAVIGATION: NOTAM FILE AKO.

AKRON (H) (H) VORW/DME 114.4 AKO Chan 91 N40º09.33´ W103º10.78´ 339º 27.8 NM to fld. 4623/13E.

STEVENS FLD (See PAGOSA SPRINGS on page 319)

SUNLIGHT MOUNTAIN 5SM N39º25.53´ W107º22.75´/10603
AWOS–3 126.075 (970) 384–3380 AWOS visibility unreliable indef.

TELLURIDE RGNL (TEX)(KTEX) 5 W UTC–7(–6DT) N37º57.23´ W107º54.53´
9070 B TPA—10484(1414) ARFF Index—See Remarks NOTAM FILE TEX
RWY 09–27: H7111X100 (ASPH–GRVD) S–45, D–89 PCN 35 F/D/X/T

HIRL 0.4% up E
RWY 09: REIL. PAPI(P4L)—GA 3.55º TCH 46´. Thld dsplcd 200´. Rgt
tfc.
RWY 27: REIL. PAPI(P4L)—GA 4.0º TCH 40´. Thld dsplcd 200´.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 09: TORA–7111 TODA–7111 ASDA–7111 LDA–6911
RWY 27: TORA–7111 TODA–7111 ASDA–7111 LDA–6911

ARRESTING GEAR/SYSTEM
RWY 09: EMAS
RWY 27: EMAS

SERVICE: FUEL 100LL, JET A OX 1, 2, 3, 4 LGT Rwy 27 PAPI lgts
unusable byd 2.5 NM due to terrain. ACTIVATE HIRL Rwy 09–27, PAPI
Rwy 09, and Rwy 27, REIL Rwy 09 and Rwy 27—CTAF. Arpt lighting
system emerg use only 0400–1300Z‡.

NOISE: Noise abatement procedures in effect. For more information ctc TEX
customer svc 970–728–8600.

AIRPORT REMARKS: Attended Apr–Oct 1400–0400Z‡, Nov–Mar
1400–0100Z‡. Arpt CLOSED 2100–0600 (local). Rising terrain all
quadrants. Arpt on 1000´ mesa, strong vertical turbulence in area of
mesa edge. Rwy 09–27 recommended tkf Rwy 27, land Rwy 09 and avoid populated areas. Rwy 09–27 grade –.08 on
rwy ends, –1.3 to approximately midpoint then +.75. Glider, hang glider and helicopter ops on and invof arpt. ARFF Index
rstd to FAR 139 design groups AI–CIII. Cold temperature airport. Altitude correction required at or below –18C. Air carrier
ops during unattended hrs must notify TEX customer svc at 970–728–8603 24 hrs in advance for provision of adequate
ARFF personnel. Ldg fee.

AIRPORT MANAGER: (970) 728-8601

CONTINUED ON NEXT PAGE

CHEYENNE
H–5A, L–10G

IAP

DENVER
H–3E, L–9E

DENVER
H–3E, L–9E

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

326 COLORADO
CONTINUED FROM PRECEDING PAGE

WEATHER DATA SOURCES: AWOS–3 118.325 (970) 728–1534.
COMMUNICATIONS: CTAF/UNICOM 123.0

RCO 122.15 (DENVER RADIO)
®DENVER CENTER APP/DEP CON 125.35

CLEARANCE DELIVERY PHONE: For CD contact Denver ARTCC at 303-651-4814. If una to ctc Denver ARTCC, ctc Denver radio.
RADIO AIDS TO NAVIGATION: NOTAM FILE DEN.

CONES (L) (L) VORW/DME 110.2 ETL Chan 39 N38º02.42´ W108º15.51´ 095º 17.4 NM to fld. 8460/12E.
VOR/DME unmonitored.

VOR/DME unusable:
078º–090º byd 30 NM
115º–125º byd 25 NM
145º–175º byd 25 NM
350º–360º byd 35 NM

LDA/DME 109.3 I–TEX Chan 30 Rwy 09. LOC unusable byd 20º either side of course centerline; within 0.9 NM, 1.0
DME, from thld. DME unusable 20º left and right of course.

THURMAN N39º41.90´ W103º12.90´ NOTAM FILE DEN.
(L) (L) VORTACW 112.9 TXC Chan 76 208º 32.9 NM to Limon Muni. 4890/12E.

TOBE N37º15.52´ W103º36.00´ NOTAM FILE DEN.
(VL) (DH) VORW/DME 114.05 TBE Chan 87(Y) 258º 35.5 NM to Perry Stokes. 5730/12E.

DME unusable:
150º–180º byd 30 NM blo 11,000´

VOR unusable:
129º–137º byd 40 NM blo 8,800´
129º–137º byd 82 NM blo 18,000´
138º–245º byd 40 NM

TRINIDAD
PERRY STOKES (TAD)(KTAD) 10 NE UTC–7(–6DT) N37º15.55´ W104º20.45´

5762 B NOTAM FILE TAD
RWY 03–21: H5500X100 (ASPH) S–37, D–50 MIRL 0.4% up SW

RWY 03: REIL. PAPI(P2L)—GA 3.0º TCH 40´.
RWY 21: REIL. PAPI(P2L)—GA 3.0º TCH 40´. Trees. Rgt tfc.

RWY 09–27: 5500X100 (TURF–GRVL)
RWY 09: Trees.

SERVICE: FUEL 100LL, JET A LGT ACTIVATE REIL Rwy 03 and Rwy 21; PAPI Rwy 03 and Rwy 21; MIRL Rwy
03–21—CTAF. PPR.

AIRPORT REMARKS: Attended Mon 2100–0100Z‡, Tue–Fri 1500–1900Z‡. Alert: USAF student trng invof Colorado Springs and
Pueblo Co. Twys have blue/white reflectors at pavement edge. Rwy 09–27 has +3–6 ft bushes on edge both sides alg
entre len; soft when wet; prairie dog holes thrut. Rwy 09 +40 ft trees 846 ft fm thr 137 ft right; +4 ft bushes and +3
ft posts wi 100 ft of rwy end both sides of cntrln. See Special Notices—USAF 306 FTG Flight Training Areas, Vicinity of
Colorado Springs and Pueblo Colorado.

AIRPORT MANAGER: (719) 859-4414
WEATHER DATA SOURCES: ASOS 119.025 (719) 845–1156.
COMMUNICATIONS: CTAF/UNICOM 122.8

TRINIDAD RCO 122.2 (DENVER RADIO)
®DENVER CENTER APP/DEP CON 128.375

CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Denver ARTCC at 303-651-4257.
AIRSPACE: CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE DEN.

TOBE (VL) (DH) VORW/DME 114.05 TBE Chan 87(Y) N37º15.52´ W103º36.00´ 258º 35.5 NM to fld. 5730/12E.
DME unusable:

150º–180º byd 30 NM blo 11,000´
VOR unusable:

129º–137º byd 40 NM blo 8,800´
129º–137º byd 82 NM blo 18,000´
138º–245º byd 40 NM

USAF ACADEMY AIRFIELD (AFF)(KAFF) 10 N UTC–7(–6DT) N38º58.40´ W104º49.20´
Class D ATC svc avail dur afld opr hr. Check AFF ATIS and NOTAMs for addn current info. Afld official bus only. See

Special Notices—U.S. Air Force Academy.
AIRSPACE: CLASS D airspace SR–SS; other times CLASS G.

VANCE BRAND (See LONGMONT on page 314)

WICHITA
H–5A, L–10G

WICHITA
H–5A, L–15A

DENVER
H–5A, L–10F, 15A

IAP

DENVER
L–10F

SW, 23 FEB 2023 to 20 APR 2023

COLORADO 327

WALDEN–JACKSON CO (33V) 1 NE UTC–7(–6DT) N40º45.02´ W106º16.29´
8154 B NOTAM FILE DEN
RWY 04–22: H5900X75 (ASPH) S–25 MIRL

RWY 04: PAPI(P4L)—GA 3.0º TCH 35´.
RWY 22: PAPI(P4L)—GA 3.0º TCH 35´.

RWY 17–35: 4020X100 (TURF) 0.4% up S
RWY 17: Fence.
RWY 35: Road.

SERVICE: LGT ACTVT PAPI Rwy 04 and 22; MIRL Rwy 04–22—CTAF.
AIRPORT REMARKS: Attended on call—amgr or 970–723–4481 or 970–846–6971. Rdo ctl model acft ops SE corner of arpt;

deer and antelope on rwys. Rwy 04–22 asph pvmt usbl but cracked thrut and delaminating at apch ends. Rwy 04 has
+20 ft pline 660 ft fm rwy end 750 ft L of cntrln; 50 ft dropoff 450 ft fm thr. Rwy 04 worn and eroded. Rwy 22 worn
and eroded; thr mkd 125 ft fm end. Rwy 17 marked with orange cones. Rwy 35 marked with orange cones. Rwy 17 6
ft pole 100 ft fm thr 10 ft L of rwy edge. Rwy 35 +38 ft trees 300 ft fm thr 154 ft R of apch end; +4 ft fence at thr L
& R; fence posts mkd with worn & faded yellow paint; road 24 ft fm thr.

AIRPORT MANAGER: 970-723-4660
WEATHER DATA SOURCES: AWOS–3 118.625 (970) 723–4513.
COMMUNICATIONS: CTAF 122.9
®DENVER CENTER APP/DEP CON 126.5

CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC at 303-651-4257.
RADIO AIDS TO NAVIGATION: NOTAM FILE DEN.

KREMMLING (H) (H) VORW/DME 113.8 RLG Chan 85 N40º00.16´ W106º26.55´ 356º 45.5 NM to fld. 9415/14E.
DME unusable:

285º–305º byd 34 NM blo 16,300´

WALSENBURG
SPANISH PEAKS AIRFIELD (4V1) 5 N UTC–7(–6DT) N37º41.80´ W104º47.09´

6056 NOTAM FILE DEN
RWY 09–27: H4712X75 (ASPH) S–17, D–17 PCN 5 F/C/Y/T MIRL

0.6% up W
RWY 09: PAPI(P2L)—GA 3.0º TCH 45´. Thld dsplcd 210´.
RWY 27: PAPI(P2L)—GA 3.0º TCH 45´.

RWY 02–20: 2012X40 (TURF–DIRT) 1.0% up SW
RWY 02: Fence.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 02: TORA–2012 TODA–2012 ASDA–2012 LDA–2012
RWY 09: TORA–4502 TODA–4502 ASDA–4502 LDA–4502
RWY 20: TORA–2012 TODA–2012 ASDA–2012 LDA–2012
RWY 27: TORA–4712 TODA–4712 ASDA–4712 LDA–4712

SERVICE: FUEL 100LL, JET A LGT ACTIVATE PAPI Rwy 09 and Rwy 27;
MIRL Rwy 09–27—CTAF.

AIRPORT REMARKS: Attended irregularly. 24 hr credit card fuel avbl. Rwy
02–20 CLSD except PPR ctc AMGR prior to use 719–742–5323 or
719–859–5323. Be alert, intensive USAF student training invof
Colorado Springs and Pueblo, CO. Rwy 02 first 1000 ft has ruts and
bumps. Rwy 02 rough and not well maintained. See Special
Notices—USAF 306 FTG Flight Training Areas, Vicinity of Colorado
Springs and Pueblo Colorado.

AIRPORT MANAGER: 719-989-0376
WEATHER DATA SOURCES: AWOS–3 123.6 (719) 738–1053.
COMMUNICATIONS: CTAF/UNICOM 122.8
®DENVER CENTER APP/DEP CON 128.375

CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC at 303-651-4257.
RADIO AIDS TO NAVIGATION: NOTAM FILE PUB.

PUEBLO (VH) (H) VORTACW 116.7 PUB Chan 114 N38º17.66´ W104º25.77´ 197º 39.6 NM to fld. 4756/8E.
VOR unusable:

000º–030º byd 40 NM
215º–227º byd 40 NM blo 16,000´
215º–227º byd 62 NM
228º–240º byd 40 NM blo 18,000´
280º–340º byd 40 NM
341º–348º byd 40 NM blo 18,000´
349º–359º byd 40 NM blo 9,000´
349º–359º byd 61 NM

CHEYENNE
H–3F, 5A, L–9E, 11E

IAP

DENVER
L–10F, 15A

IAP

SW, 23 FEB 2023 to 20 APR 2023

328 COLORADO

WALTON PEAK C07 N40º21.27´ W106º41.95´/10577
AWOS–3PT 127.125 (970) 824–0261

WESTCLIFFE
SILVER WEST (C08) 9 SE UTC–7(–6DT) N38º00.80´ W105º22.46´

8290 NOTAM FILE DEN
RWY 13–31: H6954X55 (ASPH)

RWY 13: Rgt tfc.
RWY 31: Ground.

SERVICE: FUEL 100LL
AIRPORT REMARKS: Unattended. 100LL: H24 self serve. CTN: USAF student trng invof Colorado Springs and Pueblo Arpt. Deer

and elk invof rwy. Rwy 13–31, –5 to +12 ft trrn full length of rwy in prim sfc. Rwy 13–31 +15 ft hwy 120 ft W, parl to
RCL full len, +4 ft fence 100 ft W, parl to RCL full len. See Special Notices—USAF 306 FTG Flight Training Areas, Vicinity
of Colorado Springs and Pueblo Colorado.

AIRPORT MANAGER: 719-783-2286
WEATHER DATA SOURCES: AWOS–3PT 119.275 (719) 783–3544.
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC at 303-651-4257.
RADIO AIDS TO NAVIGATION: NOTAM FILE ALS.

ALAMOSA (VH) (H) VORTACW 113.9 ALS Chan 86 N37º20.95´ W105º48.93´ 015º 45.0 NM to fld. 7535/13E.
VOR unusable:

025º–045º byd 25 NM blo 15,900´
072º–149º byd 40 NM
150º–180º byd 35 NM blo 11,600´
181º–213º byd 40 NM
214º–224º byd 40 NM blo 13,000´
214º–224º byd 56 NM
225º–333º byd 40 NM
334º–344º byd 40 NM blo 18,000´
345º–348º byd 40 NM
352º–024º byd 40 NM

TAC AZM unusable:
025º–045º byd 25 NM blo 15,900´
150º–180º byd 35 NM blo 11,600´

DME unusable:
025º–045º byd 25 NM blo 15,900´
150º–180º byd 35 NM blo 11,600´

WESTWINDS (See DELTA on page 292)

WILKERSON PASS 4BM N39º03.02´ W105º30.87´/11279
AWOS–3 132.3 (303) 512–4418

WOLF CREEK PASS CPW N37º27.87´ W106º48.27´/11760
AWOS–3 121.125 (970) 264–2180

WRAY MUNI (2V5) 2 NW UTC–7(–6DT) N40º06.02´ W102º14.47´
3678 B NOTAM FILE DEN
RWY 17–35: H5399X75 (ASPH) S–16 PCN 15 F/A/Z/T MIRL 0.7% up N

RWY 17: REIL. PAPI(P2L)—GA 3.0º TCH 45´.
RWY 35: REIL. PAPI(P2L)—GA 3.0º TCH 43´. Tree.

SERVICE: FUEL 100LL LGT ACTVT REIL Rwy 17 and Rwy 35; PAPI Rwy 17 and Rwy 35; MIRL Rwy 17–35—CTAF.
AIRPORT REMARKS: Attended Mon–Fri 1500–0000Z‡, Sat 1500–1900Z‡. 24 hr self serve fuel avbl. Be alert, intensive USAF

student training invof Colorado Springs and Pueblo Colorado. Putting greens and 4´ fences 50´ right and 75´ left of rwy
centerline. Twy marked with blue reflectors. See Special Notices—USAF 306 FTG Flight Training Areas, Vicinity of
Colorado Springs and Pueblo Colorado.

AIRPORT MANAGER: 970-332-4656
WEATHER DATA SOURCES: AWOS–3 118.250 (970) 332–5930.
COMMUNICATIONS: CTAF/UNICOM 122.8
®DENVER CENTER APP/DEP CON 132.7

CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC at 303-651-4257.
RADIO AIDS TO NAVIGATION: NOTAM FILE GLD.

GOODLAND (H) (H) VORTACW 115.1 GLD Chan 98 N39º23.27´ W101º41.54´ 317º 49.7 NM to fld. 3654/12E.
VOR unusable:

145º–155º
TACAN unusable:

145º–155º

CHEYENNE
H–3E, L–9E, 11E

DENVER
H–3F, 5A, L–10F

DENVER
L–10F

DENVER
L–9E

CHEYENNE
H–5A, L–10G

IAP

SW, 23 FEB 2023 to 20 APR 2023

COLORADO 329

YAMPA VALLEY (See HAYDEN on page 308)

YUMA MUNI (2V6) 1 SE UTC–7(–6DT) N40º06.34´ W102º42.87´
4138 B NOTAM FILE DEN
RWY 16–34: H4201X75 (ASPH) S–12.5 MIRL

RWY 16: REIL. PAPI(P2L)—GA 3.0º TCH 39´. Tree.
RWY 34: REIL. PAPI(P2L)—GA 3.0º TCH 39´. Rgt tfc.

RWY 12–30: H3277X60 (ASPH–GRVL) 0.6% up NW
RWY 12: Road. Rgt tfc.
RWY 30: Road.

SERVICE: S4 FUEL 100LL LGT MIRL Rwy 16–34 preset med ints
dusk–dawn. ACTVT REIL Rwy 16 and Rwy 34—CTAF. PCL not
available for PAPI sys. Rwy 16 PAPI unusbl byd 8 deg right of
cntrln.

AIRPORT REMARKS: Attended Mon–Sat dalgt hrs. Be alert, intensive
USAF student training invof Colorado Springs and Pueblo. Rwy
12–30 soft when wet. Rwy 12–30 center 650 ft asph, rmndr grvl.
Rwy 12 has +20´ bldg 90´ from thld, 213´ right. Rwy 30 has –2´
ditch at thld 0B; +4´ fence 50´ from thld 0B. Twys marked with
blue and yellow reflectors. See Special Notices—USAF 306 FTG
Flight Training Areas, Vicinity of Colorado Springs and Pueblo
Colorado.

AIRPORT MANAGER: 970-848-3878
WEATHER DATA SOURCES: AWOS–3 135.375 (970) 848–3007.
COMMUNICATIONS: CTAF/UNICOM 122.8
®DENVER CENTER APP/DEP CON 133.95

CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC at 303-651-4257.
RADIO AIDS TO NAVIGATION: NOTAM FILE AKO.

AKRON (H) (H) VORW/DME 114.4 AKO Chan 91 N40º09.33´ W103º10.78´ 085º 21.6 NM to fld. 4623/13E.

CHEYENNE
L–10G

IAP

SW, 23 FEB 2023 to 20 APR 2023

330 NEVADA
Nevada

ALAMO LANDING FLD (L92) 2 W UTC–8(–7DT) N37º21.81´ W115º11.73´
3757 B NOTAM FILE RNO
RWY 14–32: H4362X60 (ASPH) S–12 HIRL 1.1% up NW

RWY 14: REIL. PAPI(P2L)—GA 3.25º TCH 41´.
RWY 32: REIL. PAPI(P2L)—GA 2.75º TCH 40´. Rgt tfc.

SERVICE: LGT ACTVT REIL Rwy 14 and Rwy 32, PAPI Rwy 14 and Rwy 32, HIRL Rwy 14–32; twy lgts—CTAF. Rwy end
14 PAPI unusbl byd 4 NM.

AIRPORT REMARKS: Unattended.
AIRPORT MANAGER: (702) 449-2418
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Nellis app at 702-652-4172.
RADIO AIDS TO NAVIGATION: NOTAM FILE RNO.

MORMON MESA (L) (L) VORTAC 114.3 MMM Chan 90 N36º46.16´ W114º16.65´ 293º 56.7 NM to fld.
2106/16E.

VORTAC unusable:
060º–075º byd 27 NM blo 9,500´
075º–110º byd 32 NM blo 9,600´
110º–135º blo 11,500´
110º–135º byd 15 NM
280º–335º byd 22 NM blo 9,000´

 (DH) DME 113.65 LMX Chan 83(Y) N37º21.74´ W115º11.58´ at fld. 3712. NOTAM FILE LMX.
DME unusable:

025º–035º byd 20 NM blo 14,000´
036º–054º
055º–087º byd 20 NM blo 16,000´
088º–136º byd 20 NM blo 14,000´
163º–187º byd 20 NM blo 16,000´
188º–305º
306º–331º byd 20 NM

ALAMO N37º21.74´ W115º11.58´ NOTAM FILE LMX.
(DH) DME 113.65 LMX Chan 83(Y) at Alamo Landing Fld. 3712.

DME unusable:
025º–035º byd 20 NM blo 14,000´
036º–054º
055º–087º byd 20 NM blo 16,000´
088º–136º byd 20 NM blo 14,000´
163º–187º byd 20 NM blo 16,000´
188º–305º
306º–331º byd 20 NM

AUSTIN (TMT)(KTMT) 4 SW UTC–8(–7DT) N39º28.08´ W117º11.85´
5735 B NOTAM FILE RNO
RWY 01–19: H5999X75 (ASPH) S–30 PCR 20 F/C/X/T MIRL

RWY 01: REIL. Fence.
RWY 19: REIL.

SERVICE: FUEL 100LL, JET A
AIRPORT REMARKS: Unattended. Military acft opr in vicinity of arpt.
AIRPORT MANAGER: 775-455-6860
WEATHER DATA SOURCES: AWOS–3PT 132.925 (775) 964–1144.
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Salt Lake ARTCC at 801-320-2568.
RADIO AIDS TO NAVIGATION: NOTAM FILE RNO.

MINA (VH) (H) VORTAC 115.1 MVA Chan 98 N38º33.92´ W118º01.97´ 019º 66.7 NM to fld. 7860/17E.
TACAN AZIMUTH unusable:

130º–160º byd 28 NM blo 10,700´
DME unusable:

130º–160º byd 28 NM blo 10,700´
VOR unusable:

035º–055º byd 40 NM
130º–135º byd 40 NM
130º–160º byd 28 NM blo 10,700´
150º–165º byd 40 NM
180º–185º byd 40 NM
250º–255º byd 40 NM

LAS VEGAS
H–3C, L–9B

LAS VEGAS
H–3C, L–9B

LAS VEGAS
H–3C, L–9B

SW, 23 FEB 2023 to 20 APR 2023

NEVADA 331

BATTLE MOUNTAIN (BAM)(KBAM) 3 SE UTC–8(–7DT) N40º35.94´ W116º52.46´
4536 B NOTAM FILE RNO
RWY 04–22: H7300X150 (ASPH) S–30, D–125 PCR 63 F/C/W/T

MIRL
RWY 04: VASI(V2R)—GA 3.0º TCH 26´.
RWY 22: PAPI(P4L)—GA 3.0º TCH 45´.

RWY 13–31: H7299X100 (ASPH) S–30, D–104 PCR 63 F/C/W/T
MIRL

SERVICE: S4 FUEL 100LL, JET A LGT ACTIVATE PAPI Rwy 22; MIRL
Rwy 04–22 and Rwy 13–31; perimeter lgts H1—CTAF.

AIRPORT REMARKS: Attended Oct–May 1500–0100Z‡, Jun–Sep
1500–0200Z‡. After hrs call 775–635–2245. (E81) Edge reflectors
on twys and ramp. Rwy 04 and Rwy 22 rwy nrs faded. Rwy 13 and
Rwy 31 thr markings faded.

AIRPORT MANAGER: 775-455-6860
WEATHER DATA SOURCES: AWOS–3 119.45 (775) 635–8419.
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.65 (RENO RADIO)
®SALT LAKE CENTER APP/DEP CON 132.25

CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Salt Lake
ARTCC at 801-320-2568.

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

(VH) (H) VORTACW 112.2 BAM Chan 59 N40º34.14´ W116º55.34´ 038º 2.8 NM to fld. 4544/13E.
VOR unusable:

037º–054º byd 40 NM blo 11,000´
037º–054º byd 55 NM
055º–065º byd 30 NM blo 12,000´
056º–075º byd 40 NM
120º–170º byd 15 NM blo 12,000´
242º–273º byd 40 NM
260º–295º byd 15 NM blo 12,000´
290º–297º byd 40 NM

TACAN AZIMUTH unusable:
055º–065º byd 30 NM blo 12,000´
120º–170º byd 15 NM blo 12,000´
260º–295º byd 15 NM blo 12,000´

DME unusable:
055º–065º byd 30 NM blo 12,000´
120º–170º byd 15 NM blo 12,000´
251º–260º byd 34 NM blo 14,000´
260º–295º byd 15 NM blo 12,000´

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H60X60 (CONC) PERIMETER LGTS
HELIPAD H2: H60X60 (CONC)
HELIPORT REMARKS: Rwy H1 perimeter lgts. ACTIVATE PAPI Rwy 22; MIRL Rwy 04–22 and Rwy 13–31; perimeter lgts

H1—CTAF.

SALT LAKE CITY
H–3C, L–9B, 11B

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

332 NEVADA

BEATTY (BTY)(KBTY) 3 SW UTC–8(–7DT) N36º51.67´ W116º47.18´
3169 B NOTAM FILE RNO
RWY 16–34: H5615X60 (ASPH) S–15, D–30 MIRL 1.3% up N
SERVICE: FUEL 100LL LGT ACTVT MIRL RWY 16–34—CTAF.
AIRPORT REMARKS: Unattended. Low flying mi acft invof arpt. Terrain rises

at constant rate of approximately 35–1 for 2 miles to base of mountain.
AIRPORT MANAGER: (775) 751-6262
COMMUNICATIONS: CTAF 122.9

RCO 122.1R 114.7T (RENO RADIO)
CLEARANCE DELIVERY PHONE: For CD, if una to ctc on FSS freq, ctc Nellis Apch

at 702-652-4172.
RADIO AIDS TO NAVIGATION: NOTAM FILE RNO.

(H) (H) VORTAC 114.7 BTY Chan 94 N36º48.04´
W116º44.86´ 317º 4.1 NM to fld. 2928/16E.

VORTAC unusable:
195º–210º byd 33 NM blo 10,500´
265º–305º byd 30 NM blo 10,200´
305º–325º byd 28 NM blo 9,000´
325º–089º byd 9 NM
360º–060º byd 12 NM

BOULDER CITY MUNI (BVU)(KBVU) 1 SW UTC–8(–7DT) N35º56.84´ W114º51.67´
2203 B NOTAM FILE RNO
RWY 09–27: H5103X75 (ASPH) S–12.5 MIRL 0.6% up E

RWY 09: REIL. PAPI(P2L)—GA 3.0º TCH 40´. Rgt tfc.
RWY 27: REIL. PAPI(P2L)—GA 3.0º TCH 40´. Thld dsplcd 300´. P–line.

RWY 15–33: H3852X75 (ASPH) S–12.5 MIRL 2.7% up NW
RWY 15: REIL. Ground. Rgt tfc.
RWY 33: REIL. PAPI(P2L)—GA 3.0º TCH 44´.

SERVICE: S4 FUEL 100LL, JET A LGT ACTIVATE MIRL Rwy 09–27 and
Rwy 15–33—CTAF.

AIRPORT REMARKS: Attended 1600–0100Z‡. 100LL: self service AvGas avbl
24/7. No self svc Jet–A. Ctc arpt ops for rwy condition report,
702–293–9405, or when the arpt is unattended. Parachute Jumping.
Skydive drop zone adjacent arpt north east side. Ultralight activity 2
miles southwest of arpt invof dry lake bed. Taxiway shoulders ADJ to
TWY D west of RWY 15–33, soft ground and drops off more than 3
inches. Uphill deps on Rwy 33 not recommended. Rwy 33 steep rwy
gradient, rising terrain, obstacles off dep end of rwy. Rwy 27 preferred
under lgt or no wind conditions. Helicopters cross active rwys and twys.
Large number of Grand Canyon tour acft ops in vicinity transiting to and
from airport. Unlighted power lines all quadrants. Steep rising terrain
north of arpt. Avoid overflight of Boulder City residential areas. Opr in
southern Nevada–unmanned acft system activity within an area defined as 3 NM radius of bld R–197/7 NM, sfc–400´
AGL. For tower assistance call or contact Las Vegas apch at 725–200–4432.

AIRPORT MANAGER: 702-293-9405
WEATHER DATA SOURCES: AWOS–3 118.475 (702) 293–1532.
COMMUNICATIONS: CTAF/UNICOM 122.7
®LAS VEGAS APP/DEP CON 125.475

RADIO AIDS TO NAVIGATION: NOTAM FILE RNO.
 (VH) (H) VORTACW 116.7 BLD Chan 114 N35º59.75´ W114º51.81´ 163º 2.9 NM to fld. 3642/15E.
VOR unusable:

005º–010º byd 40 NM
057º–070º byd 40 NM blo 28,000´
071º–085º byd 40 NM blo 10,000´
071º–085º byd 52 NM blo 13,500´
071º–085º byd 71 NM blo 17,000´
071º–085º byd 95 NM
155º–180º byd 30 NM blo 9,000´
192º–205º byd 40 NM
208º–218º byd 40 NM blo 10,000´
208º–218º byd 88 NM
219º–232º byd 40 NM
245º–255º byd 40 NM
264º–274º byd 40 NM blo 29,000´
275º–288º byd 40 NM blo 24,000´

LAS VEGAS
H–4H, L–9B

LAS VEGAS
H–4J, L–7E

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

NEVADA 333

BOULDER CITY N35º59.75´ W114º51.81´ NOTAM FILE RNO.
(VH) (H) VORTACW 116.7 BLD Chan 114 163º 2.9 NM to Boulder City Muni. 3642/15E.

VOR unusable:
005º–010º byd 40 NM
057º–070º byd 40 NM blo 28,000´
071º–085º byd 40 NM blo 10,000´
071º–085º byd 52 NM blo 13,500´
071º–085º byd 71 NM blo 17,000´
071º–085º byd 95 NM
155º–180º byd 30 NM blo 9,000´
192º–205º byd 40 NM
208º–218º byd 40 NM blo 10,000´
208º–218º byd 88 NM
219º–232º byd 40 NM
245º–255º byd 40 NM
264º–274º byd 40 NM blo 29,000´
275º–288º byd 40 NM blo 24,000´

BULLION N40º45.58´ W115º45.68´ NOTAM FILE EKO.
(VL) (DH) VORW/DME 115.85 BQU Chan 105(Y) 324º 4.1 NM to Elko Rgnl. 6467/17E.

VOR unusable:
042º–060º byd 40 NM
068º–115º byd 40 NM
088º–110º byd 32 NM
116º–126º byd 40 NM blo 26,000´
127º–135º byd 40 NM
144º–154º byd 40 NM
187º–225º byd 40 NM
287º–295º byd 40 NM
325º–332º byd 40 NM

DME unusable:
079º–100º byd 32 NM
088º–110º byd 20 NM
101º–130º byd 20 NM
111º–130º byd 32 NM

CAL NEV ARI
KIDWELL (1L4) 0 S UTC–8(–7DT) N35º18.33´ W114º52.97´

2605 NOTAM FILE RNO
RWY 15–33: 4140X65 (SAND–NONE) LIRL(NSTD)

RWY 15: Fence.
RWY 33: Road.

SERVICE: LGT Rwy 15–33 NSTD LIRL; thr lgts 6 green lgts.
AIRPORT REMARKS: Attended continuously. Ultralight actvt on and invof arpt. Residential airpark. CAUTION: automobile tfc on

rwy. Rwy 15 +70 ft twr 350 ft L of cntrln adj to thr. West twy not mntnd; lrg rocks and 6 ft brush on edges; use at your
own risk. Rwy 15–33 aprx 5100 ft with unmkd 500 ft dthrs. Rwy 15–33 pat tfc use ctn: 80 ft unlgt pole 500 ft E of
Rwy 33 thr penetrates trsn area; 7:1 ocs to rwy alg hwy. Packed sand and grvl; edges and ends soft sand in dry conds;
edges burmed with 4–12 in soil; +5 ft brush in rwy safety area and up to edges.

AIRPORT MANAGER: 661-401-8661
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Los Angeles ARTCC at 661-575-2079.

CALVADA MEADOWS (See PAHRUMP on page 359)

LAS VEGAS
H–4I, L–7E

SALT LAKE CITY
L–9B, 11B

PHOENIX

SW, 23 FEB 2023 to 20 APR 2023

334 NEVADA

CARSON CITY (CXP)(KCXP) 3 NE UTC–8(–7DT) N39º11.54´ W119º43.95´
4704 B NOTAM FILE CXP
RWY 09–27: H6101X75 (ASPH–GRVD) S–30, D–60 MIRL

RWY 09: TDZL. REIL. PAPI(P2L)—GA 4.0º TCH 56´. Hill. Rgt tfc.
RWY 27: TDZL. REIL. PAPI(P2L)—GA 3.0º TCH 41´.

SERVICE: S4 FUEL 100LL, JET A OX 1, 3 LGT ACTIVATE REIL Rwy
09 and 27; TDZL Rwy 09 and 27; MIRL Rwy 09–27—CTAF. PAPI
Rwy 09 and 27 on consly. Rwy 09 VGSI unusbl byd 2 NM fm rwy thr;
byd 3 degs left and right of cntrln; at ngt. Rwy 27 VGSI unusbl byd
1.3 NM.

AIRPORT REMARKS: Attended 1400–0400Z‡. UAS/UAV, ultralight, glider
act on and invof arpt.

AIRPORT MANAGER: 775-443-7288
WEATHER DATA SOURCES: AWOS–3PT 119.925 (775) 884–4708.
COMMUNICATIONS: CTAF/UNICOM 123.0
®NORCAL APP/DEP CON 119.2

CLNC DEL 133.25
CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 916-361-6874

or 119.2 mhz.
RADIO AIDS TO NAVIGATION: NOTAM FILE RNO.

MUSTANG (VH) (H) VORTACW 117.9 FMG Chan 126 N39º31.88´
W119º39.36´ 174º 20.6 NM to fld. 5950/16E.

VOR unusable:
002º–012º byd 40 NM blo 19,000´
013º–022º byd 40 NM blo 10,300´
013º–022º byd 53 NM
023º–045º byd 40 NM
079º–113º byd 40 NM
114º–124º byd 40 NM blo 10,000´
114º–124º byd 52 NM
125º–145º byd 40 NM
153º–172º byd 40 NM blo 15,000´
153º–172º byd 52 NM blo 18,000´
173º–186º byd 40 NM
187º–197º byd 40 NM blo 15,000´
187º–197º byd 66 NM
198º–212º byd 40 NM
200º–230º byd 30 NM blo 13,000´
213º–223º byd 40 NM blo 18,000´
224º–304º byd 40 NM
327º–339º byd 40 NM blo 18,000´
356º–001º byd 40 NM

TACAN AZIMUTH unusable:
200º–230º byd 30 NM blo 13,000´

DME unusable:
200º–230º byd 30 NM blo 13,000´

SAN FRANCISCO
L–9A

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

NEVADA 335

COALDALE N38º00.20´ W117º46.23´ NOTAM FILE RNO.
(VH) (H) VORTAC 117.7 OAL Chan 124 067º 32.6 NM to Tonopah. 4800/17E.

TACAN AZIMUTH unusable:
060º–075º byd 15 NM
150º–180º byd 15 NM blo 15,500´
305º–015º byd 25 NM blo 15,500´

VOR unusable:
010º–048º byd 40 NM
049º–059º byd 40 NM blo 27,000´
060º–072º byd 40 NM blo 18,000´
060º–075º byd 15 NM blo 16,000´
073º–123º byd 40 NM
124º–134º byd 40 NM blo 11,000´
124º–134º byd 58 NM
135º–190º byd 40 NM
150º–180º byd 15 NM blo 15,500´
191º–201º byd 40 NM blo 17,500´
191º–201º byd 77 NM
202º–210º byd 40 NM
211º–221º byd 40 NM blo 18,000´
222º–240º byd 40 NM
241º–255º byd 40 NM blo 12,500´
241º–255º byd 49 NM blo 15,300´
241º–255º byd 71 NM blo 19,000´
256º–294º byd 40 NM
295º–305º byd 40 NM blo 16,000´
295º–305º byd 58 NM
305º–015º byd 25 NM blo 15,500´

DME unusable:
060º–075º byd 15 NM blo 16,000´
150º–180º byd 15 NM blo 15,500´
305º–015º byd 25 NM blo 15,500´

RCO 122.1R 117.7T (RENO RADIO)

CREECH AFB (INS)(KINS) AF 1 N UTC–8(–7DT) N36º35.18´ W115º40.64´
AIRSPACE: CLASS D svc 0630Z‡ Mon–1615Z‡ Sat, clsd wkend and hol; other times CLASS G.

CRESCENT VALLEY (U74) 1 E UTC–8(–7DT) N40º24.96´ W116º33.81´
4791 NOTAM FILE RNO
RWY 05–23: 5424X60 (DIRT–NONE) 0.8% up SW

RWY 05: Road.
RWY 23: Road.

RWY 14–32: 4650X75 (DIRT–NONE) 0.6% up NW
RWY 14: Tree.

AIRPORT REMARKS: Unattended. Cattle on and invof rwys. Rwy 05–23–first 1600 ft of rwy rough sfc. Uncontrolled vehicle aces
all rwys. Rwy 14–32 –2 ft earth ridges alg rwy edges and 3 ft berm alg both sides of rwy. Rwy 05–23 –1 ft drainage
ditch both sides of rwy and 2 ft earth ridges alg rwy edges. Rwy 05–23 east 3000 ft of Rwy 23 soft with lateral
rivulet/ditches 6–10 inches deep. Rwy 14–32 south 1/2 of the rwy used as an aces road to ranch and contains potholes
6 inches deep.

AIRPORT MANAGER: (775) 237-5372
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Salt Lake ARTCC at 801-320-2568.

LAS VEGAS
H–3C, L–9A

LAS VEGAS
L–9B

SALT LAKE CITY

SW, 23 FEB 2023 to 20 APR 2023

336 NEVADA

CURRANT RANCH (9U7) 1 SW UTC–8(–7DT) N38º44.16´ W115º28.82´
5181 NOTAM FILE RNO
RWY 03–21: 5100X80 (TURF–DIRT–NONE)

RWY 21: Road.
AIRPORT REMARKS: Unattended. Rwy 03–21 has unlimited vehicle access to acft movement area. Space for tiedown, but no

ropes or chains. SW 400 ft section of rwy end soft depending on wx conds.
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Salt Lake ARTCC at 801-320-2568.

CURRANT N38º40.10´ W115º35.93´ NOTAM FILE CNT.
(DH) DME 114.95 CNT Chan 96(Y) 054º 6.9 NM to Currant Ranch. 4805.

DME unusable:
019º–045º blo 23,000´
056º–069º blo 17,500´
075º–172º blo 22,000´
230º–257º blo 17,500´
262º–335º blo 20,000´

RCO 122.3 (RENO RADIO)

DAYTON VALLEY AIRPARK (See DAYTON/CARSON CITY on page 336)

DAYTON/CARSON CITY
DAYTON VALLEY AIRPARK (A34) 2 E UTC–8(–7DT) N39º14.31´ W119º33.33´

4414 NOTAM FILE RNO
RWY 05–23: H5343X75 (ASPH) S–12.5, D–12.5 0.8% up SW

RWY 05: Thld dsplcd 991´. Tower. Rgt tfc.
NOISE: Small acft 0.75 NM S 5414 ft MSL/1000 ft AGL; jets and lrg acft 1.75 NM S 6414 ft MSL/2000 ft AGL; extd tkofs

byd schools and residential areas.
AIRPORT REMARKS: Unattended. FICON and PPR—amgr or 575–644–2549. PPR ovr 12500 lbs, banner towing, skydiving,

UAV/UAS, pwr prcht and gldr ops–amgr or 575–644–2549. For gnd transportation svcs call (775) 447–3600.
AIRPORT MANAGER: (818) 519-7133
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc NorCal Apch at 916-361-0596.
RADIO AIDS TO NAVIGATION: NOTAM FILE RNO.

MUSTANG (VH) (H) VORTACW 117.9 FMG Chan 126 N39º31.88´ W119º39.36´ 149º 18.2 NM to fld. 5950/16E.
VOR unusable:

002º–012º byd 40 NM blo 19,000´
013º–022º byd 40 NM blo 10,300´
013º–022º byd 53 NM
023º–045º byd 40 NM
079º–113º byd 40 NM
114º–124º byd 40 NM blo 10,000´
114º–124º byd 52 NM
125º–145º byd 40 NM
153º–172º byd 40 NM blo 15,000´
153º–172º byd 52 NM blo 18,000´
173º–186º byd 40 NM
187º–197º byd 40 NM blo 15,000´
187º–197º byd 66 NM
198º–212º byd 40 NM
200º–230º byd 30 NM blo 13,000´
213º–223º byd 40 NM blo 18,000´
224º–304º byd 40 NM
327º–339º byd 40 NM blo 18,000´
356º–001º byd 40 NM

TACAN AZIMUTH unusable:
200º–230º byd 30 NM blo 13,000´

DME unusable:
200º–230º byd 30 NM blo 13,000´

LAS VEGAS

LAS VEGAS
L–9B

SAN FRANCISCO
H–3C, L–9A

IAP

SW, 23 FEB 2023 to 20 APR 2023

NEVADA 337

DENIO JUNCTION (E85) 3 SE UTC–8(–7DT) N41º57.24´ W118º37.86´
4202 NOTAM FILE RNO
RWY 13–31: 3430X90 (DIRT)

RWY 31: Trees.
RWY 02–20: 3320X42 (DIRT)

RWY 02: Hill.
RWY 20: P–line.

RWY 07–25: 3100X100 (DIRT–NONE)
RWY 25: P–line.

SERVICE: FUEL MOGAS
AIRPORT REMARKS: Unattended. 2´ sage brush and vegetation first 600´ of Rwy 07, water ponding and small trenches cross

first 1000´ of Rwy 07. Rwy 02–20 clsd indefly, 6 ft brush on rwy. Rwy 25 tie downs and dirt roads in resa. Rwy 07–25
ends mkd with tires. Rwy 07 use ctn—tires may be covd by brush. Rwy 25 partially painted white tires on rwy. Rwy
02–20 ends mkd with tires. Rwy 25 and Rwy 31 thlds marked with white tires. Rwys soft during winter and damp
conditions, call 775–623–6416 for condition report prior to use.

AIRPORT MANAGER: 775-623-6416
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Salt Lake ARTCC at 801-320-2568.

DERBY FLD (See LOVELOCK on page 351)

DUCKWATER (01U) 6 SE UTC–8(–7DT) N38º51.20´ W115º38.08´
5133 NOTAM FILE RNO
RWY 15–33: 3400X80 (DIRT–NONE) 0.7% up NW

RWY 15: Road.
RWY 03–21: 2700X75 (DIRT–NONE) 0.7% up NE

RWY 03: Road.
RWY 21: Road.

AIRPORT REMARKS: Unattended. Watch for livestock on rwys. Rwy 03–21 +1 ft berm full length north side, –2 ft ditch full
length south side. Rwy 15–33 +1 ft berm both sides of rwy. Rwy 03, 2 stakes N edge of rwy, 135 ft from rwy end, +4
ft high. Rwys 03–21 and 15–33 have uncontrolled veh access. Tie downs provdd near rwy intxn.

COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Salt Lake ARTCC at 801-320-2568.

DYER (2Q9) 6 SE UTC–8(–7DT) N37º36.58´ W118º00.39´
4899 NOTAM FILE RNO
RWY 12–30: 2870X50 (DIRT–NONE)

RWY 12: Pole.
RWY 30: Trees.

AIRPORT REMARKS: Unattended. Fuel and avbl svc—AMGR. Full stop ldg only. Rwy 12 p–line marked with orange balls. Rwy
12–30 +4 ft berms both sides. Arr Rwy 30 and dep Rwy 12 rcmdd wind pmtg due to obstns. Rwy 12 and Rwy 30 thr
mkd with tires. Rwy 12–30 varies NW end due to weeds. Rwy 12–30 soft sfc unusbl for acft with small or nrw tires.
CAUTION: horses, cattle and lrg animals may be on rwy.

AIRPORT MANAGER: 775-572-3059
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.

DYER N37º36.71´ W118º00.49´ NOTAM FILE DYY.
(H) DME 114.05 DYY Chan 87(Y) 4888.

ECHO BAY (See OVERTON on page 357)

KLAMATH FALLS

LAS VEGAS

SAN FRANCISCO

SAN FRANCISCO

SW, 23 FEB 2023 to 20 APR 2023

338 NEVADA

ELKO RGNL (EKO)(KEKO) 1 W UTC–8(–7DT) N40º49.50´ W115º47.48´
5140 B Class I, ARFF Index A NOTAM FILE EKO
RWY 06–24: H7454X150 (ASPH–GRVD) S–78, D–105, 2S–133, 2D–170

PCN 63 F/B/X/T MIRL 0.3% up NE
RWY 06: PAPI(P4L)—GA 3.0º TCH 44´. Road. Rgt tfc.
RWY 24: MALSR. PAPI(P4L)—GA 3.25º TCH 51´. Thld dsplcd 1036´.
Pole.

RWY 12–30: H3015X60 (ASPH) S–12 PCN 4 F/B/Y/T 2.0% up NW
RWY 12: Thld dsplcd 906´. Pole. Rgt tfc.
RWY 30: Thld dsplcd 143´. Pole.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 06: TORA–7217 TODA–7217 ASDA–7217 LDA–7217
RWY 12: TORA–3012 TODA–3012 ASDA–3012 LDA–2106
RWY 24: TORA–7457 TODA–7457 ASDA–7457 LDA–6418
RWY 30: TORA–3012 TODA–3012 ASDA–3012 LDA–2871

SERVICE: S4 FUEL 100LL, JET A OX 1, 2 LGT ACTVT MALSR Rwy 24,
MIRL Rwy 06–24—CTAF. PAPI Rwy 06 and Rwy 24 oprs consly. PAPI
Rwy 24 does not provide obstruction clearance byd 6.5 NM from thld.

AIRPORT REMARKS: Attended 1300–0300Z‡. Sfc conds not mnt dly
0500–1400Z‡. Fuel 100LL, A avbl 24/7. Tkf only on Rwy 12. Land
only on Rwy 30. No touch and go landing Rwy 12–30. Rwy 24
designated calm wind rwy. Steep slope/gradient Rwy 30 upward. Rwy
12–30 not avbl for scheduled acr opns with more than 9 psgr seats or unscheduled acr opns with at least 31 psgr seats.
PPR for all acft operations over 100,000 pounds call 775–777–7190.

AIRPORT MANAGER: 775-777-7194
WEATHER DATA SOURCES: ASOS 119.275 (775) 778–9639.
COMMUNICATIONS: CTAF/UNICOM 123.0

RCO 122.6 (RENO RADIO)
®SALT LAKE CENTER APP/DEP CON 132.25

CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Salt Lake ARTCC at 801-320-2568.
RADIO AIDS TO NAVIGATION: NOTAM FILE EKO.

BULLION (VL) (DH) VORW/DME 115.85 BQU Chan 105(Y) N40º45.58´ W115º45.68´ 324º 4.1 NM to fld.
6467/17E.

VOR unusable:
042º–060º byd 40 NM
068º–115º byd 40 NM
088º–110º byd 32 NM
116º–126º byd 40 NM blo 26,000´
127º–135º byd 40 NM
144º–154º byd 40 NM
187º–225º byd 40 NM
287º–295º byd 40 NM
325º–332º byd 40 NM

DME unusable:
079º–100º byd 32 NM
088º–110º byd 20 NM
101º–130º byd 20 NM
111º–130º byd 32 NM

LDA/DME 108.5 I–EKO Chan 22 Rwy 24. LDA offset angle 5º 58 min. DME unusable byd 13 NM blw 9,000´.

SALT LAKE CITY
H–3C, L–9B, 11B

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

NEVADA 339

ELY/YELLAND FLD (ELY)(KELY) 3 NE UTC–8(–7DT) N39º17.98´ W114º50.51´
6260 B NOTAM FILE ELY
RWY 18–36: H6017X150 (ASPH–GRVD) S–70, D–85, 2D–130

HIRL 0.6% up S
RWY 18: REIL. PAPI(P4L)—GA 3.0º TCH 50´.
RWY 36: REIL. PAPI(P4L)—GA 3.0º TCH 50´.

RWY 12–30: H4825X60 (ASPH) S–15 MIRL 0.4% up SE
RWY 12: PAPI(P4R)—GA 3.0º TCH 40´.
RWY 30: Pole.

SERVICE: FUEL 100LL, JET A OX 3 LGT ACTVT REIL RWY 18 and
RWY 36; PAPI RWY 12, RWY 18 and RWY 36; HIRL RWY 18–36;
MIRL RWY 12–30—CTAF.

AIRPORT REMARKS: Attended Mon–Sat 1600–0100Z‡. Fuel avbl aft hrs.
Ultra–light acft ops on and invof arpt drg dlgt hrs. Rwy 12–30 not avbl
for acft over 30 pax seats. Gld ops on and invof arpt May–Sept.

AIRPORT MANAGER: 775-293-2561
WEATHER DATA SOURCES: ASOS 120.625 (775) 289–4466.
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.2 (RENO RADIO)
®SALT LAKE CENTER APP/DEP CON 133.45

CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Salt Lake
ARTCC at 801-320-2568.

RADIO AIDS TO NAVIGATION: NOTAM FILE ELY.
(H) (H) VORW/DME 113.95 ELY Chan 86(Y) N39º17.89´ W114º50.90´ at fld. 6248/14E.
VOR unusable:

020º–130º byd 16 NM
170º–275º byd 17 NM
296º–345º byd 20 NM

DME unusable:
010º–130º byd 16 NM
170º–275º byd 17 NM
296º–345º byd 20 NM

EUREKA (05U) 6 NW UTC–8(–7DT) N39º36.23´ W116º00.22´
5958 B NOTAM FILE RNO
RWY 18–36: H7300X60 (ASPH–AFSC) S–30 HIRL 0.3% up S

RWY 18: REIL. PAPI(P2L)—GA 3.0º TCH 45´.
RWY 36: REIL. PAPI(P2L)—GA 3.0º TCH 40´. P–line.

SERVICE: FUEL 100LL, JET A, A+ LGT ACTVT REIL Rwy 18 and 36;
PAPI Rwy 18 and 36; HIRL Rwy 18–36—CTAF. Dusk–dawn; REIL
Rwy 18 and 36; PAPI Rwy 18 and 36; HIRL Rwy 18–36 preset low
intst; incr intst—CTAF.

AIRPORT REMARKS: Attended 1600–0100Z‡. Aft hr—775–237–6100.
Cold temperature airport. Altitude correction required at or below
–17C.

AIRPORT MANAGER: 775-237-5372
WEATHER DATA SOURCES: AWOS–3 128.325 (775) 237–6133.
COMMUNICATIONS: CTAF 122.9

RCO 122.3 (RENO RADIO)
®SALT LAKE CENTER APP/DEP CON 132.25

CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Salt Lake
ARTCC at 801-320-2568.

CONTINUED ON NEXT PAGE

LAS VEGAS
H–3D, L–9B

IAP, AD

LAS VEGAS
H–3C, L–9B

IAP

SW, 23 FEB 2023 to 20 APR 2023

340 NEVADA
CONTINUED FROM PRECEDING PAGE

RADIO AIDS TO NAVIGATION: NOTAM FILE EKO.
BULLION (VL) (DH) VORW/DME 115.85 BQU Chan 105(Y) N40º45.58´ W115º45.68´ 172º 70.2 NM to fld.

6467/17E.
VOR unusable:

042º–060º byd 40 NM
068º–115º byd 40 NM
088º–110º byd 32 NM
116º–126º byd 40 NM blo 26,000´
127º–135º byd 40 NM
144º–154º byd 40 NM
187º–225º byd 40 NM
287º–295º byd 40 NM
325º–332º byd 40 NM

DME unusable:
079º–100º byd 32 NM
088º–110º byd 20 NM
101º–130º byd 20 NM
111º–130º byd 32 NM

FALLON MUNI (FLX)(KFLX) 2 NE UTC–8(–7DT) N39º29.95´ W118º44.93´
3966 B TPA—4766(800) NOTAM FILE RNO
RWY 03–21: H5705X75 (ASPH) S–17 MIRL

RWY 03: PAPI(P2L)—GA 3.0º TCH 40´. Thld dsplcd 102´. Road.
RWY 21: PAPI(P2L)—GA 3.0º TCH 40´. Trees.

RWY 13–31: 3581X60 (DIRT–NONE)
RWY 13: Trees.
RWY 31: Road.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 03: TORA–5703 TODA–5703
RWY 21: TORA–5703 TODA–5703

SERVICE: S4 FUEL 100LL, JET A OX 4
AIRPORT REMARKS: Attended 1600–0100Z‡. Ovhd jet and ultralight act

invof arpt. Line of sight btn Rwy 03 and Rwy 13 end blocked; tmt all
arr and dep.

AIRPORT MANAGER: 775-217-5990
WEATHER DATA SOURCES: AWOS–AV 118.25 (775) 423–2201.
COMMUNICATIONS: CTAF/UNICOM 122.8

HAZEN RCO 122.1R 114.1T (RENO RADIO)
®NAVY FALLON APP/DEP CON 120.85 (1515–0645Z‡ Mon–Fri,

1800–0200Z‡ Sat, 2000–0200Z‡ Sun, clsd holidays, other times by
NOTAM). Other times ctc

®OAKLAND CENTER APP/DEP CON 128.8 285.5
CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.
RADIO AIDS TO NAVIGATION: NOTAM FILE RNO.

HAZEN (L) (L) VORTAC 114.1 HZN Chan 88 N39º30.98´ W118º59.86´ 078º 11.6 NM to fld. 4086/17E.
VOR portion unusable:

300º–320º byd 30 NM blo 9,500´

SAN FRANCISCO
H–3B, L–9A

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

NEVADA 341

FALLON NAS (VAN VOORHIS FLD) (NFL)(KNFL) NAS 3 NE UTC–8(–7DT) N39º25.07´
W118º41.92´
3935 B NOTAM FILE NFL Not insp.
RWY 13R–31L: H14001X201 (ASPH) PCN 59 R/C/W/T HIRL

RWY 13R: PAPI(P4L)—GA 3.0º TCH 52´.
RWY 31L: PAPI(P4L)—GA 3.5º TCH 61´.

RWY 13L–31R: H11076X200 (CONC) PCN 61 R/C/W/T HIRL
RWY 13L: PAPI(P4R)—GA 3.0º TCH 48´.
RWY 31R: PAPI(P4L)—GA 3.5º TCH 56´.

RWY 07–25: H7003X152 (ASPH) PCN 56 R/D/W/T HIRL
ARRESTING GEAR/SYSTEM

RWY 13R HOOK E28(B) (1804 FT). HOOK E28(B) (1893 FT). RWY 31L
RWY 13L HOOK E28(B) (952 FT). HOOK E28(B) (951 FT). RWY 31R
RWY 07 HOOK E28(B) (1300 FT). HOOK E28(B) (1290 FT). RWY 25

SERVICE: OX 1, 2 LGT PAPI Rwy 13R unusable byd 5º each side of centerline. PAPI Rwy 31L unusable byd 5º each side
of centerline. MILITARY— A–GEAR E–28(B) apch end on parallel rwys normal derigged, Sat 1800–0200Z‡, Sun
2000–0200Z‡. JASU 1(GTC–85) 1(NCPP–105) 2(NC–8A) FUEL Hot rfl 4 hr PPR–D890–2508/9/C775–426–2508/9.
A++ FLUID SP LOX TRAN ALERT No tsnt maint/hgr space or de–ice avbl.

NOISE: Dep Rwy 31L/R VFR turn rgt hdg 040 over dep end. Deselect afterburner at EOR and clb as quickly as psbl.
MILITARY REMARKS: Opr Mon–Fri 1530–0700Z, Sat 1800–0200Z‡, Sun 2000–0200Z‡, clsd hol, OT by NOTAM. See FLIP

AP/1 Supplementary Arpt Remark. Rwy 13R–31L lrg multi eng; FSL/TGL Rwy 31; lnd past bi–drctnl (E28) arresting gear
1892 ft fm AER. RSTD PPR 24 hr in advn for tsnt svc exc MEDEVAC, SAR, deployed sqdn/CVW or sked l flt. PPR valid
only 4 hr byd ETA unless resked–DSN 890–3415/3479, C775–426–3415/3479. CAUTION 126 ft radar dome 1.1 NM SW
of ATCT . Twy C, S apn to Rwy 25 apch end vrbl wid tapering to 50 ft E of Rwy 13R–31L. Bird act wi 15 NM sfc—3000
ft. GA ops from Fallon Muni arpt 5 NM NNW. Hvy mil trng ops all hrs. TFC PAT Actvt ldg/taxi lgt on apch. Rdc rwy sepn std
in efct for USN/USMCFT. Initial all rwy 7600(3665), overhead break 5500(1565) no overhead for Rwy 07; pattern
altitude 5000(1065). MISC PPR to sked FRTC airspace aft airfield hrs—NAS Fallon Ops Officer apvl extd afld hrs. Base
OPS D890–2419/2458, C775–426–2419/2458.

AIRPORT MANAGER: 775-426-2419
COMMUNICATIONS: SFA ATIS 370.925 (Mon–Fri 1530–0700Z, Sat 1800–0200Z‡, Sun 2000–0200Z‡, clsd hol, OT by

NOTAM)
®NAVY FALLON APP/DEP CON 120.85 360.2 (Mon–Fri 1530–0700Z, Sat 1800–0200Z‡, Sun 2000–0200Z‡, clsd hol) OT ctc
®OAKLAND CENTER APP/DEP CON 128.8 285.5

NAVY FALLON TOWER 119.25 340.2 (Mon–Fri 1530–0700Z, Sat 1800–0200Z‡, Sun 2000–0200Z‡, clsd hol, OT by
NOTAM) GND CON 251.15 CLNC DEL 353.55
PMSV METRO 327.4 BASE OPS 238.0 DESERT CON 126.2 322.35 (Acft tran, using Fallon Range check in and out–call Desert
Ctl)

AIRSPACE: CLASS D svc 1530–0700Z‡ Mon–Fri, 1800–0200Z‡ Sat, 2000–0200Z‡ Sun, clsd hol; other times by NOTAM;
other times CLASS E.

RADIO AIDS TO NAVIGATION: NOTAM FILE RNO.
HAZEN (L) (L) VORTAC 114.1 HZN Chan 88 N39º30.98´ W118º59.86´ 096º 15.1 NM to fld. 4086/17E.
VOR portion unusable:

300º–320º byd 30 NM blo 9,500´
(H) TACAN Chan 82 NFL (113.5) N39º25.01´ W118º42.30´ at fld. 3929/14E. NOTAM FILE NFL.
ASR/PAR

COMM/NAV/WEATHER REMARKS: Radar see Terminal FLIP for Radar Minima.

SAN FRANCISCO
H–3C, L–9A

DIAP, AD

SW, 23 FEB 2023 to 20 APR 2023

342 NEVADA

FERNLEY
SAMSARG FLD (N58) 3 S UTC–8(–7DT) N39º33.59´ W119º14.56´

4346 B NOTAM FILE RNO
RWY 15–33: H3974X40 (ASPH)

RWY 15: Rgt tfc.
RWY 33: Hill.

RWY 05–23: 2750X30 (GRVL–DIRT–NONE)
RWY 05: Road.
RWY 23: Hill.

AIRPORT REMARKS: Attended Mon–Fri 1500–0300Z‡. Horse and cattle frqly on and invof rwys and twys. Rwy 05–23 eff
gradient 4 percent W; dep Rwy 05 and arr Rwy 23 due to slp. Rwy 15–33 2–4´ ditches in the pri sfc and rwy safety area
parallel to Rwy 10 ft from rwy edge. Rwy 15–33 eff gradient 2 percent S. Rwy 05–23 mnt wet sx rwy conds—amgr.
1740´ ovrn NW of Rwy 15 end not arpt property; may be mistaken for dsplcd thr. Arpt frqly clsd for model acft; remote
acft ops on and invof arpt, rdo use encrouaged. Hel trg rstrd to paved rwy ends; limit taxi and hover prac to ramp areas.

AIRPORT MANAGER: 775-471-7302
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc NorCal Apch at 916-361-0596.
RADIO AIDS TO NAVIGATION: NOTAM FILE RNO.

HAZEN (L) (L) VORTAC 114.1 HZN Chan 88 N39º30.98´ W118º59.86´ 266º 11.7 NM to fld. 4086/17E.
VOR portion unusable:

300º–320º byd 30 NM blo 9,500´

FLYING M RANCH (See YERINGTON on page 369)

GABBS (GAB)(KGAB) 4 NW UTC–8(–7DT) N38º55.34´ W117º57.51´
4699 NOTAM FILE RNO
RWY 09–27: 5950X65 (DIRT) 0.9% UP W
RWY 16–34: 2650X75 (DIRT) 0.9% UP N
SERVICE: LGT Arpt unlgtd; bcn lgt OTS indefly.
AIRPORT REMARKS: Unattended. No line of sight between Rwy 09–27 and Rwy 16–34. Arr Rwy 09, dep Rwy 27, wind pmtg.

Rwy 09–27 and Rwy 16–34 thr and edge mkd with reflectors. Rwy 09–27 and Rwy 16–34 reflective rods 240 ft fm
EOR. Jet actv N edge of tfc pat.

AIRPORT MANAGER: (775) 751-6262
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.

GOLDFIELD
LIDA JUNCTION (0L4) 14 S UTC–8(–7DT) N37º29.51´ W117º11.31´

4684 NOTAM FILE RNO
RWY 18–36: 6100X80 (DIRT–NONE) 0.9% up N

RWY 18: Pole.
AIRPORT REMARKS: Unattended. Rwy 18–36 uncntld vehicle & wildlife invof rwy. 30 ft unlgt pole 408 ft fm Rwy 18 thr on

extdd cntrln. Rwy 18–36 thr, tdz, and edges mkd with tires.
AIRPORT MANAGER: (775) 485-3406
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Nellis Apch at 702-652-4172.

GOODSPRINGS N35º53.66´ W115º29.77´ NOTAM FILE RNO.
(H) DME 112.05 GOG Chan 57(Y) 056º 20.1 NM to Harry Reid Intl. 6202.

DME unusable:
255º–295º byd 10 NM blo 14,000´
320º–020º byd 10 NM blo 17,000´
320º–020º byd 20 NM

HARRY REID INTL (See LAS VEGAS on page 346)

SAN FRANCISCO
L–9A

LAS VEGAS

LAS VEGAS

LAS VEGAS

SW, 23 FEB 2023 to 20 APR 2023

NEVADA 343

HAWTHORNE INDUSTRIAL (HTH)(KHTH) 1 N UTC–8(–7DT) N38º32.70´ W118º37.94´
4230 B NOTAM FILE HTH
RWY 10–28: H6000X100 (ASPH) S–53, D–93, 2D–160 MIRL

0.8% up E
RWY 10: REIL.
RWY 28: REIL. PAPI(P2L)—GA 3.0º TCH 49´.

RWY 15–33: 3250X130 (DIRT) 1.4% up SE
RWY 15: Railroad.

SERVICE: FUEL 100LL, JET A LGT ACTVT REIL Rwy 10 and 28; MIRL
Rwy 10–28—CTAF. PAPI Rwy 28 on consly. Rwy 28 PAPI unusbl byd
7 degs right of cntrln. Does not provide obstruction clearance byd 6.0
NM from thr.

AIRPORT REMARKS: Unattended. Volunteer atnd—775–945–9286.
Wildlife act invof arpt. Ocnl UAV/UAS act on and invof arpt. Rwy 33
bgns at N edge Rwy 10–28.

AIRPORT MANAGER: (775) 312-0243
WEATHER DATA SOURCES: AWOS–3 120.225 (775) 945–0727.
COMMUNICATIONS: CTAF/UNICOM 122.8

HAZEN RCO 122.1R 114.1T (RENO RADIO)
®OAKLAND CENTER APP/DEP CON 125.75

CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.
RADIO AIDS TO NAVIGATION: NOTAM FILE RNO.

MINA (VH) (H) VORTAC 115.1 MVA Chan 98 N38º33.92´ W118º01.97´ 251º 28.2 NM to fld. 7860/17E.
TACAN AZIMUTH unusable:

130º–160º byd 28 NM blo 10,700´
DME unusable:

130º–160º byd 28 NM blo 10,700´
VOR unusable:

035º–055º byd 40 NM
130º–135º byd 40 NM
130º–160º byd 28 NM blo 10,700´
150º–165º byd 40 NM
180º–185º byd 40 NM
250º–255º byd 40 NM

HAZEN N39º30.98´ W118º59.86´ NOTAM FILE RNO.
(L) (L) VORTAC 114.1 HZN Chan 88 078º 11.6 NM to Fallon Muni. 4086/17E.

VOR portion unusable:
300º–320º byd 30 NM blo 9,500´

RCO 122.1R 114.1T (RENO RADIO)

HENDERSON EXEC (See LAS VEGAS on page 348)

SAN FRANCISCO
H–3C, L–9A

IAP, AD

SAN FRANCISCO
H–3C, L–9A

SW, 23 FEB 2023 to 20 APR 2023

344 NEVADA

JACKPOT/HAYDEN FLD (06U) 0 E UTC–7(–6DT) N41º58.55´ W114º39.48´
5224 B NOTAM FILE RNO
RWY 15–33: H6183X60 (ASPH) S–12.5 MIRL 0.8% up NW

RWY 15: REIL. PAPI(P2L)—GA 4.0º TCH 40´. Trees.
RWY 33: REIL. PAPI(P2L)—GA 3.5º TCH 40´. Hill.

SERVICE: LGT SS–SR. Bcn vis ltd fm west. ACTVT REIL Rwy 15 and Rwy 33; PAPI Rwy 15 and Rwy 33; MIRL Rwy
15–33—CTAF.

AIRPORT REMARKS: Attended on call. Fuel not avbl. Bird hazard east of arpt at ponds. Emergency contact 208–731–2447. If
no wind conds, rcmd dep Rwy 15, arr Rwy 33 for slope. Terrain obstns lctd S and W of arpt.

AIRPORT MANAGER: 775-755-2447
WEATHER DATA SOURCES: AWOS–AV 120.00 (775) 755–2297.
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.5 (RENO RADIO)
RADIO AIDS TO NAVIGATION: NOTAM FILE TWF.

TWIN FALLS (VL) (H) VORTACW 113.1 TWF Chan 78 N42º28.79´ W114º29.37´ 176º 31.1 NM to fld. 4149/18E.
VOR unusable:

000º–010º byd 40 NM blo 7,000´
000º–010º byd 50 NM
011º–015º byd 40 NM
040º–091º byd 40 NM
092º–102º byd 40 NM blo 16,500´
092º–102º byd 77 NM
103º–106º byd 40 NM
107º–117º byd 40 NM blo 14,000´
107º–117º byd 64 NM blo 22,000´
118º–171º byd 40 NM
120º–160º byd 35 NM blo 12,000´
172º–182º byd 40 NM blo 13,000´
172º–182º byd 55 NM
183º–185º byd 40 NM
186º–196º byd 40 NM blo 10,600´
186º–196º byd 57 NM
197º–230º byd 40 NM

TACAN AZIMUTH unusable:
120º–160º byd 35 NM blo 12,000´

DME unusable:
120º–160º byd 35 NM blo 12,000´

SALT LAKE CITY
H–3D, L–11C

SW, 23 FEB 2023 to 20 APR 2023

NEVADA 345

JEAN (0L7) 1 S UTC–8(–7DT) N35º46.10´ W115º19.78´
2835 B TPA—3635(800) NOTAM FILE RNO
RWY 02L–20R: H4600X75 (ASPH) S–12.5 PCN 52 F/A/X/T MIRL 0.4% up N

RWY 02L: Pole.
RWY 20R: Road. Rgt tfc.

RWY 02R–20L: H3700X60 (ASPH) S–12.5 0.4% up N
RWY 02R: Rgt tfc.
RWY 20L: Pole.

SERVICE: FUEL 100LL, JET A LGT ACTVT MIRL Rwy 02L–20R—CTAF.
AIRPORT REMARKS: Unattended. 100LL 24 hr self svc fuel. Parachute Jumping. Gldr act 12,000 ft MSL and blw invof arpt.

Skydiving drop zone 4 mi S; Aerobatic act 2 miles W; ultralight act on arpt. Pwr acft prkg W of fld; gldr prkg E of fld. Pwr
acft entry fm W; use tfc pat W of rwy. NOTE: See Special Notice—Aerobatic Practice Area Jean Airport, Jean, NV.

AIRPORT MANAGER: 702-261-4802
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Las Vegas Apch at 725-200-4432.
RADIO AIDS TO NAVIGATION: NOTAM FILE LAS.

LAS VEGAS (H) (H) VORTACW 116.9 LAS Chan 116 N36º04.78´ W115º09.59´ 189º 20.4 NM to fld. 2136/15E.
No NOTAM MP: 1600–1800Z‡ Sat

VOR unusable:
025º–160º byd 20 NM blo 6,000´
160º–200º byd 20 NM blo 9,000´
200º–025º byd 25 NM blo 11,000´
200º–220º byd 15 NM blo 9,000´
220º–245º byd 35 NM blo 15,000´
245º–260º byd 35 NM blo 14,000´
260º–275º byd 35 NM blo 14,000´
275º–310º byd 35 NM blo 16,500´

TACAN AZIMUTH unusable:
025º–160º byd 20 NM blo 6,000´
160º–200º byd 20 NM blo 9,000´
200º–025º byd 25 NM blo 11,000´
200º–220º byd 15 NM blo 9,000´
220º–245º byd 35 NM blo 15,000´
245º–260º byd 35 NM blo 14,000´
260º–275º byd 35 NM blo 14,000´
275º–310º byd 35 NM blo 16,500´

DME unusable:
025º–160º byd 20 NM blo 6,000´
160º–200º byd 20 NM blo 9,000´
200º–025º byd 25 NM blo 11,000´
200º–220º byd 15 NM blo 9,000´
220º–245º byd 35 NM blo 15,000´
245º–260º byd 35 NM blo 14,000´
260º–275º byd 35 NM blo 14,000´
275º–310º byd 35 NM blo 16,500´

KIDWELL (See CAL NEV ARI on page 333)

KINGSTON (N15) 2 E UTC–8(–7DT) N39º12.16´ W117º04.14´
6075 B NOTAM FILE RNO
RWY 07–25: 3700X80 (GRVL–DIRT) 3.1% up W
RWY 16–34: 3072X60 (GRVL–DIRT)

RWY 16: P–line.
RWY 34: P–line. Rgt tfc.

SERVICE: LGT H1 oper SS–SR
AIRPORT REMARKS: Unattended. Rwy 07 and Rwy 25 thld mkd by white tires. Rwy 16 and Rwy 34 thld mkd by white tires.

Apch from and dep to east if feasible. Rwy 07–25 sloped; recommend ldg Rwy 25, tkof Rwy 07 in light winds. Call ahead
for lcl conditions and info 530–615–1346. Helicopter tfc recommend ldg with apc using Rwy 25, tkof east dep using Rwy
07 for H1.

AIRPORT MANAGER: 530-615-1346
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Salt Lake ARTCC at 801-320-2568.

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H30X30 (CONC) PERIMETER LGTS
HELIPAD H1: Hngr.

HELIPORT REMARKS: Helipad for priority EMS oprs lctd on arpt. Helipad parking on helipad preferred for dust control. Helipad
tkof mkd by amber reflectors.

LAS VEGAS
L–7E

LAS VEGAS

SW, 23 FEB 2023 to 20 APR 2023

346 NEVADA

LAS VEGAS
HARRY REID INTL (LAS)(KLAS) 5 S UTC–8(–7DT) N36º04.80´ W115º09.13´

2181 B LRA Class I, ARFF Index E NOTAM FILE LAS MON Airport
RWY 08L–26R: H14515X150 (CONC–GRVD) S–100, D–250,

2D–504, 2D/2D2–1014 PCN 77 R/B/W/T HIRL
RWY 08L: PAPI(P4L)—GA 3.0º TCH 76´. Thld dsplcd 2139´. Hangar.
1.1% down.
RWY 26R: MALS. PAPI(P4L)—GA 3.0º TCH 84´. Thld dsplcd 1399´.
0.9% up.

RWY 08R–26L: H10526X150 (CONC–GRVD) S–120, D–250,
2D–633, 2D/2D2–1120 PCN 100R/B/W/T HIRL
RWY 08R: REIL. PAPI(P4L)—GA 3.0º TCH 61´. Pole. 1.2% down.
RWY 26L: MALSF. PAPI(P4L)—GA 3.0º TCH 84´. 0.9% up.

RWY 01R–19L: H9771X150 (CONC–GRVD) S–120, D–250, 2S–175,
2D–550, 2D/2D2–1120 PCN 100R/B/W/T MIRL
RWY 01R: REIL. PAPI(P4L)—GA 3.0º TCH 76´. Thld dsplcd 491´.
Railroad. Rgt tfc. 1.1% down.
RWY 19L: REIL. PAPI(P4L)—GA 3.0º TCH 75´. Thld dsplcd 878´.
Pole. 0.9% up.

RWY 01L–19R: H8988X150 (CONC–GRVD) S–120, D–250, 2S–175,
2D–550, 2D/2D2–1120 PCN 100R/B/W/T HIRL
RWY 01L: MALSF. PAPI(P4L)—GA 3.4º TCH 63´. Thld dsplcd 587´.
Railroad. 1.1% down.
RWY 19R: REIL. PAPI(P4L)—GA 3.04º TCH 80´. Fence. Rgt tfc. 1.0% up.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 01L:TORA–8988 TODA–8988 ASDA–8988 LDA–8401
RWY 01R:TORA–9771 TODA–10168 ASDA–9276 LDA–8785
RWY 08L:TORA–14515 TODA–15099 ASDA–14099 LDA–11960
RWY 08R:TORA–10526 TODA–10526 ASDA–10526 LDA–10526
RWY 19L:TORA–9771 TODA–10171 ASDA–9686 LDA–8808
RWY 19R:TORA–8988 TODA–9400 ASDA–8417 LDA–8417
RWY 26L:TORA–10526 TODA–10526 ASDA–10526 LDA–10526
RWY 26R:TORA–14515 TODA–15037 ASDA–14037 LDA–12638

SERVICE: S4 FUEL 100, 100LL, JET A1+ OX 1, 2, 3
AIRPORT REMARKS: Attended continuously. Ctn paja invof arpt. Large number of birds and bats invof arpt btn SS and SR. Lgtd

golf range 1400´ S of Rwy 01L–19R and Rwy 01R–19L. Extv glider/soaring ops wkends and hol, SR–SS, LAS R187/020,
alts up to but not including FL180. Gliders remain clear of the TCA but otherwise opr within the entire SW quadrant of
the TCA Veil. Acft may experience reflection of sun from glass hotels lctd NW of arpt. Reflection may occur at various alts,
hdgs and distances from arpt. PLA auzd btn 1000–1400Z‡. Numerous helicopter ops on west side of arpt. Acft using full
length dep on Rwy 08L use minimal power til passing the pwr–up point on rwy. Pwr–up point is 348´ east of blast pad
and marked with sign and std markings for beginning of rwy. Turbojet deps not permitted on Rwy 01R–19L or Rwy
01L–19R 0400–1600Z‡. Exception for wx or opr necessity. All non–std rwy ops PPR from Dept of Avn. ASDE–X in use.
Operate transponders with altitude reporting mode and ADS–B (if equipped) enabled on all airport surfaces. Acft taxiing
westbound on Twy B near Twy E use caution not to enter the rwy on Twy Y, acft taxiing westbound on Twy W near Twy E
use care not to enter the rwy on Twy U. Acft with wingspan greater than 135 ft PPR from Dept of AVN to use Twy H. All
acft ctc ramp ctl on freq 124.4 for opns at A, B, and C gates; ctc ramp ctl freq 127.9 for opns at D and E gates and cargo
ramp prior to entering ramp or pushing back fm gate or prkg spot. Ramp ctl opr hrs 1330–0900Z‡. Ctc ATC fm
0900–1330Z‡ for ramp opns. Acft opr near the int of Twys S, D, G and the N end of Twy Z should be alert as there are
closely aligned twy cntrlns and radius turns. Acft that dep full length of Rwy 01L and Rwy 08L must hold at the same
hold line, as there is no room to hold btn the rwy ends and such acft should verify that they are on the correct rwy. Acft
dep Rwy 19R use minimal power passing the rwy thld. Rwy 19R thld has std rwy markings and is 780´ S of the blast
pad. Ldg Rights Arpt: (LRA), Ldg rights arpt. Customs avbl to general aviation acft Mon–Sat 1600–0700Z‡, Sun
1600–2000Z‡ and 0100–0700Z‡. GA CBP rsvns are rqrd to be smtd a min of 12 hours in advn (other conds apply).
Rsvns must be made online at www.mccarran.com/gacbp. Qns can be dctd to cbp559@mccarran.com. General aviation
parking very ltd. For parking availability ctc either FBO 702–736–1830 or 702–739–1100. Rwy status lgts are in ops.
Tiedown fee. General aviation customs and immigration lctd west side of afld btn FBO´s. When spl event prkg PPR
program NOTAM is actv, tsnt acft opers not perm based need to obtain a PPR nr fm an FBO for ea ldg. PPR appvl and
confirmation nrs can be obtained fm the sel FBO at 702–261–7775. PPR confirmation nrs should be entered in the rmks
section of each flt plan. Flight Notification Service (ADUCS) avbl.

CONTINUED ON NEXT PAGE

LAS VEGAS
H–4I, L–7E

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

NEVADA 347
CONTINUED FROM PRECEDING PAGE

AIRPORT MANAGER: 702-261-5211
WEATHER DATA SOURCES: ASOS (725) 600–7124 TDWR.
COMMUNICATIONS: D–ATIS 132.4 702–736–0950 UNICOM 122.95
®LAS VEGAS APP CON 119.775 (East) 125.025 (West)
®LAS VEGAS DEP CON 125.9 133.95

LAS VEGAS TOWER 119.9 (Rwy 08L–26R and Rwy 08R–26L) 118.75 (Rwy 01L–19R and Rwy 01R–19L)
GND CON 121.9 (West of Rwy 01R–19L) 121.1 (East of Rwy 01R–19L) RAMP CON 124.4 (A, B, C Gates and GA, Customs)
127.9 (D, E Gates and Cargo) 130.0 CLNC DEL 118.0
CPDLC (LOGON KUSA)
PDC

AIRSPACE: CLASS B See VFR Terminal Area Chart.
RADIO AIDS TO NAVIGATION: NOTAM FILE LAS.

LAS VEGAS (H) (H) VORTACW 116.9 LAS Chan 116 N36º04.78´ W115º09.59´ at fld. 2136/15E.
No NOTAM MP: 1600–1800Z‡ Sat

VOR unusable:
025º–160º byd 20 NM blo 6,000´
160º–200º byd 20 NM blo 9,000´
200º–025º byd 25 NM blo 11,000´
200º–220º byd 15 NM blo 9,000´
220º–245º byd 35 NM blo 15,000´
245º–260º byd 35 NM blo 14,000´
260º–275º byd 35 NM blo 14,000´
275º–310º byd 35 NM blo 16,500´

TACAN AZIMUTH unusable:
025º–160º byd 20 NM blo 6,000´
160º–200º byd 20 NM blo 9,000´
200º–025º byd 25 NM blo 11,000´
200º–220º byd 15 NM blo 9,000´
220º–245º byd 35 NM blo 15,000´
245º–260º byd 35 NM blo 14,000´
260º–275º byd 35 NM blo 14,000´
275º–310º byd 35 NM blo 16,500´

DME unusable:
025º–160º byd 20 NM blo 6,000´
160º–200º byd 20 NM blo 9,000´
200º–025º byd 25 NM blo 11,000´
200º–220º byd 15 NM blo 9,000´
220º–245º byd 35 NM blo 15,000´
245º–260º byd 35 NM blo 14,000´
260º–275º byd 35 NM blo 14,000´
275º–310º byd 35 NM blo 16,500´

ILS/DME 110.1 I–CUA Chan 38 Rwy 01L. Class IB. LOC unusable byd 30º left of course, wi .2 NM from thld.
ILS/DME 111.5 I–RLE Chan 52 Rwy 26L. Class IE. LOC unusable byd 19º south of course.
ILS/DME 110.3 I–LAS Chan 40 Rwy 26R. Class IE.

COMM/NAV/WEATHER REMARKS: Ops at all terminal gates and cargo ramp controlled by Dept of Aviation 1330–0900Z‡. All acft
ctc Ramp Con on freq 124.4 for ops at A, B, C Gates and GA, Customs; ctc Ramp Con 127.9 for ops at D, E Gates and
cargo ramp prior to entering ramp or pushing back from gate or parking spot. Ctc ramp alternate on freq 130.0. From
0900–1330Z‡ ctc Gnd Con on freq 121.1 for ops at all gates and cargo ramp.

–

SW, 23 FEB 2023 to 20 APR 2023

348 NEVADA
– –

HENDERSON EXEC (HND)(KHND) 11 S UTC–8(–7DT) N35º58.37´ W115º08.06´
2491 B NOTAM FILE HND
RWY 17R–35L: H6501X100 (ASPH) S–30, D–60 MIRL 1.4% up S

RWY 17R: REIL. PAPI(P4L)—GA 3.0º TCH 40´.
RWY 35L: REIL. PAPI(P4L)—GA 4.3º TCH 52´. Road.

RWY 17L–35R: H5001X75 (ASPH) S–30, D–30 MIRL 1.4% up S
RWY 17L: REIL. PAPI(P4L)—GA 3.0º TCH 40´.
RWY 35R: REIL. PAPI(P4L)—GA 4.3º TCH 52´.

SERVICE: S2 FUEL 100LL, JET A OX 1, 2 LGT ACTVT REIL Rwy 17R
and 35L, Rwy 17L and 35R; PAPI Rwy 17R and Rwy 35L, Rwy 17L
and Rwy 35R; MIRL Rwy 17R–35L, Rwy 17L–35R—CTAF.Rwy end
35L: PAPI unusbl byd 3.3 NM fm rwy thr. Rwy end 35R: PAPI unusbl
byd 3.5 NM fm rwy thr.

AIRPORT REMARKS: Attended 1300–0600Z‡. 100LL self–svc H24. Coml air
tour tfc arr fm SE dur dalgt hr. Ctn: acft dep Rwy 17R or Rwy 35L must
verify psn on rwy not on parl twy. Rwy 17L–35R ops dly
0300–1500Z‡. When spl event prkg PPR program NOTAM is actv, tsnt
acft opers not perm based need to obtain a PPR nr fm an FBO for ea
ldg. PPR appvl and confirmation nrs can be obtained fm the sel FBO
at 702–261–7775. PPR confirmation nrs should be entered in the
rmks section of each flt plan.

AIRPORT MANAGER: 702-261-4802
WEATHER DATA SOURCES: AWOS–3PT 120.775 (702) 614–4537. Wx sensor type: includes type z – freezing rain sensor
COMMUNICATIONS: CTAF 125.1 ATIS 120.775 UNICOM 122.95

MOUNT POTOSI RCO 122.6 (RENO RADIO)
®LAS VEGAS APP/DEP CON 125.475

TOWER 125.1 (1400–0400Z‡) GND CON 127.8 CLNC DEL 135.35 125.475 (when twr clsd)
CLEARANCE DELIVERY PHONE: For CD when ATCT clsd ctc LAS Apch on 125.475 or ph 725-200-4432.
AIRSPACE: CLASS D svc 1400–0400Z‡; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE RNO.

BOULDER CITY (VH) (H) VORTACW 116.7 BLD Chan 114 N35º59.75´ W114º51.81´ 249º 13.3 NM to fld.
3642/15E.

VOR unusable:
005º–010º byd 40 NM
057º–070º byd 40 NM blo 28,000´
071º–085º byd 40 NM blo 10,000´
071º–085º byd 52 NM blo 13,500´
071º–085º byd 71 NM blo 17,000´
071º–085º byd 95 NM
155º–180º byd 30 NM blo 9,000´
192º–205º byd 40 NM
208º–218º byd 40 NM blo 10,000´
208º–218º byd 88 NM
219º–232º byd 40 NM
245º–255º byd 40 NM
264º–274º byd 40 NM blo 29,000´
275º–288º byd 40 NM blo 24,000´

–

LAS VEGAS
H–4I, L–7E

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

NEVADA 349
– –

NORTH LAS VEGAS (VGT)(KVGT) 3 NW UTC–8(–7DT) N36º12.64´ W115º11.67´
2205 B TPA—3005(800) NOTAM FILE VGT
RWY 07–25: H5005X75 (ASPH) S–30 PCN 58 F/C/X/T MIRL

0.6% up W
RWY 07: REIL. PAPI(P4L)—GA 3.0º TCH 37´. Pole.
RWY 25: REIL. PAPI(P4L)—GA 3.0º TCH 36´.

RWY 12R–30L: H5000X75 (ASPH) S–30 PCN 48 F/C/X/T MIRL
0.8% up NW
RWY 12R: REIL. PAPI(P4L)—GA 3.0º TCH 25´. Bldg.
RWY 30L: REIL. PAPI(P4L)—GA 3.0º TCH 40´.

RWY 12L–30R: H4199X75 (ASPH) S–30 PCN 15 F/C/X/T MIRL
1.0% up NW
RWY 12L: REIL. PAPI(P4L)—GA 3.2º TCH 48´. Bldg.
RWY 30R: REIL. PAPI(P4L)—GA 3.0º TCH 40´. Thld dsplcd 199´.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 07: TORA–5005 TODA–5005 ASDA–5005 LDA–5005
RWY 12L:TORA–4199 TODA–4199 ASDA–4199 LDA–4199
RWY 12R:TORA–5000 TODA–5000 ASDA–5000 LDA–5000
RWY 25: TORA–5005 TODA–5005 ASDA–5005 LDA–5005
RWY 30L:TORA–5000 TODA–5000 ASDA–5000 LDA–5000
RWY 30R:TORA–4199 TODA–4199 ASDA–4199 LDA–4000

SERVICE: S4 FUEL 100LL, JET A OX 1 LGT When ATCT clsd ACTVT
REIL Rwy 07 and Rwy 25, Rwy 12L and Rwy 30R, Rwy 12R and Rwy 30L; PAPI Rwy 07 and Rwy 25, Rwy 12L and
Rwy 30R, Rwy 12R and Rwy 30L; MIRL Rwy 07–25, Rwy 12R–30L and Rwy 12L–30R; twy lgts—CTAF.

AIRPORT REMARKS: Attended 1400–0630Z‡. Aiming point mkd at 1000 ft on all rwys. Rwy guard lgts at all intxns. When spl
event prkg PPR program NOTAM is actv, tsnt acft opers not perm based need to obtain a PPR nr fm an FBO for ea ldg.
PPR appvl and confirmation nrs can be obtained fm the sel FBO at 702–261–7775. PPR confirmation nrs should be
entered in the rmks section of each flt plan. See Special Notices—Arrival Alert.

AIRPORT MANAGER: 702-261-3805
WEATHER DATA SOURCES: ASOS 118.05 (702) 648–6633. LAWRS.
COMMUNICATIONS: CTAF 125.7 UNICOM 122.95 ATIS 118.05 (702–631–7125)

NELLIS APP CON 118.125 (Rwy 12)
®LAS VEGAS APP/DEP CON 119.4

TOWER 125.7 119.15 (Oct–Mar 1400–0400Z‡, Apr–Sep 1400–0500Z‡) GND CON 121.7 CLNC DEL 124.0
CLEARANCE DELIVERY PHONE: For CD when ATCT is clsd ctc LAS Apch at 725-200-4432.
AIRSPACE: CLASS D svc 1400–0400Z‡ Oct–Mar, 1400–0500Z‡ Apr–Sep; other times CLASS G.
VOR TEST FACILITY (VOT) 108.2

CONTINUED ON NEXT PAGE

LAS VEGAS
H–4I, L–7E

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

350 NEVADA
CONTINUED FROM PRECEDING PAGE

RADIO AIDS TO NAVIGATION: NOTAM FILE LAS.
LAS VEGAS (H) (H) VORTACW 116.9 LAS Chan 116 N36º04.78´ W115º09.59´ 333º 8.0 NM to fld. 2136/15E.

No NOTAM MP: 1600–1800Z‡ Sat
VOR unusable:

025º–160º byd 20 NM blo 6,000´
160º–200º byd 20 NM blo 9,000´
200º–025º byd 25 NM blo 11,000´
200º–220º byd 15 NM blo 9,000´
220º–245º byd 35 NM blo 15,000´
245º–260º byd 35 NM blo 14,000´
260º–275º byd 35 NM blo 14,000´
275º–310º byd 35 NM blo 16,500´

TACAN AZIMUTH unusable:
025º–160º byd 20 NM blo 6,000´
160º–200º byd 20 NM blo 9,000´
200º–025º byd 25 NM blo 11,000´
200º–220º byd 15 NM blo 9,000´
220º–245º byd 35 NM blo 15,000´
245º–260º byd 35 NM blo 14,000´
260º–275º byd 35 NM blo 14,000´
275º–310º byd 35 NM blo 16,500´

DME unusable:
025º–160º byd 20 NM blo 6,000´
160º–200º byd 20 NM blo 9,000´
200º–025º byd 25 NM blo 11,000´
200º–220º byd 15 NM blo 9,000´
220º–245º byd 35 NM blo 15,000´
245º–260º byd 35 NM blo 14,000´
260º–275º byd 35 NM blo 14,000´
275º–310º byd 35 NM blo 16,500´

ILS/DME 110.7 I–HWG Chan 44 Rwy 12L. Class IT. Unmonitored when ATCT clsd.
COMM/NAV/WEATHER REMARKS: VGT twr frequency 119.15 may be used for RWT 12L/30R ops. All IFR visual apch go–arounds

expect clsd tfc at VGT.

LAS VEGAS N36º04.78´ W115º09.59´ NOTAM FILE LAS.
(H) (H) VORTACW 116.9 LAS Chan 116 at Harry Reid Intl. 2136/15E.

No NOTAM MP: 1600–1800Z‡ Sat
VOR unusable:

025º–160º byd 20 NM blo 6,000´
160º–200º byd 20 NM blo 9,000´
200º–025º byd 25 NM blo 11,000´
200º–220º byd 15 NM blo 9,000´
220º–245º byd 35 NM blo 15,000´
245º–260º byd 35 NM blo 14,000´
260º–275º byd 35 NM blo 14,000´
275º–310º byd 35 NM blo 16,500´

TACAN AZIMUTH unusable:
025º–160º byd 20 NM blo 6,000´
160º–200º byd 20 NM blo 9,000´
200º–025º byd 25 NM blo 11,000´
200º–220º byd 15 NM blo 9,000´
220º–245º byd 35 NM blo 15,000´
245º–260º byd 35 NM blo 14,000´
260º–275º byd 35 NM blo 14,000´
275º–310º byd 35 NM blo 16,500´

DME unusable:
025º–160º byd 20 NM blo 6,000´
160º–200º byd 20 NM blo 9,000´
200º–025º byd 25 NM blo 11,000´
200º–220º byd 15 NM blo 9,000´
220º–245º byd 35 NM blo 15,000´
245º–260º byd 35 NM blo 14,000´
260º–275º byd 35 NM blo 14,000´
275º–310º byd 35 NM blo 16,500´

RCO 122.4 (RENO RADIO)

LIDA JUNCTION (See GOLDFIELD on page 342)

LINCOLN CO (See PANACA on page 359)

LAS VEGAS
H–4I, L–7E

SW, 23 FEB 2023 to 20 APR 2023

NEVADA 351

LOVELOCK
DERBY FLD (LOL)(KLOL) 8 SW UTC–8(–7DT) N40º03.99´ W118º33.91´

3908 B TPA—4708(800) NOTAM FILE LOL
RWY 02–20: H5529X75 (ASPH) S–30 MIRL

RWY 02: REIL. PAPI(P2L)—GA 3.0º TCH 44´.
RWY 20: REIL. PAPI(P2L)—GA 3.0º TCH 45´. Fence.

RWY 08–26: H4931X75 (ASPH) S–17
RWY 26: Thld dsplcd 120´. Fence.

SERVICE: FUEL 100LL LGT ACTVT REIL Rwy 02 and Rwy 20, MIRL
Rwy 02–20—CTAF.

AIRPORT REMARKS: Unattended. Fuel 24 hr self svc. Rwy 02–20 no line of
sight btn rwys.

AIRPORT MANAGER: (775) 273-2342
WEATHER DATA SOURCES: ASOS 120.675 (775) 273–0427.
COMMUNICATIONS: CTAF/UNICOM 122.8

LOVELOCK RCO 122.4 (RENO RADIO)
®OAKLAND CENTER APP/DEP CON 128.8

RADIO AIDS TO NAVIGATION: NOTAM FILE LOL.
LOVELOCK (L) (L) VORTACW 116.5 LLC Chan 112 N40º07.52´

W118º34.66´ 155º 3.6 NM to fld. 4790/16E.
VOR unusable:

225º–235º byd 25 NM blo 9,600´
235º–260º byd 15 NM blo 15,500´
260º–305º byd 25 NM blo 13,000´
340º–360º byd 25 NM blo 10,500´

TACAN AZIMUTH unusable:
225º–235º byd 25 NM blo 9,600´
235º–260º byd 15 NM blo 15,500´
260º–305º byd 25 NM blo 13,000´
340º–360º byd 25 NM blo 10,500´

DME unusable:
225º–235º byd 25 NM blo 9,600´
235º–260º byd 15 NM blo 15,500´
260º–305º byd 25 NM blo 13,000´
340º–360º byd 25 NM blo 10,500´

LOVELOCK N40º07.52´ W118º34.66´ NOTAM FILE LOL.
(L) (L) VORTACW 116.5 LLC Chan 112 155º 3.6 NM to Derby Fld. 4790/16E.

VOR unusable:
225º–235º byd 25 NM blo 9,600´
235º–260º byd 15 NM blo 15,500´
260º–305º byd 25 NM blo 13,000´
340º–360º byd 25 NM blo 10,500´

TACAN AZIMUTH unusable:
225º–235º byd 25 NM blo 9,600´
235º–260º byd 15 NM blo 15,500´
260º–305º byd 25 NM blo 13,000´
340º–360º byd 25 NM blo 10,500´

DME unusable:
225º–235º byd 25 NM blo 9,600´
235º–260º byd 15 NM blo 15,500´
260º–305º byd 25 NM blo 13,000´
340º–360º byd 25 NM blo 10,500´

RCO 122.4 (RENO RADIO)

KLAMATH FALLS
H–3C, L–9A, 11A

IAP

KLAMATH FALLS
H–3C, L–9A, 11A

SW, 23 FEB 2023 to 20 APR 2023

352 NEVADA

MESQUITE (67L) 2 N UTC–8(–7DT) N36º49.99´ W114º03.35´
1978 B NOTAM FILE RNO
RWY 02–20: H5121X75 (ASPH) S–30 MIRL 2.0% up NE

RWY 02: REIL. PAPI(P2L)—GA 3.0º TCH 40´.
RWY 20: REIL. PAPI(P2L)—GA 3.0º TCH 40´. Hill.

SERVICE: FUEL 100LL, JET A LGT ACTVT MIRL Rwy 02–20—CTAF.
NOISE: Noise abatement proc; avoid ovr flt downtown Mesquite 2 NM SW.
AIRPORT REMARKS: Attended 1500–0100Z‡. Parachute Jumping. 100LL

avbl self svc with credit card. Rwy 02–20 has –20 ft dropoff 90 ft R
and parl to cntrln. Arr Rwy 02 and dep Rwy 20 rcmdd in no wind cond
due to slope. Pub act wi 1,000 ft of rwy.

AIRPORT MANAGER: 702-346-5237
WEATHER DATA SOURCES: AWOS–2 118.525 (702) 345–7634.
COMMUNICATIONS: CTAF/UNICOM 122.8
®L.A. CENTER APP/DEP CON 124.2

CLEARANCE DELIVERY PHONE: For CD ctc Los Angeles ARTCC at
661-575-2079.

RADIO AIDS TO NAVIGATION: NOTAM FILE RNO.
MORMON MESA (L) (L) VORTAC 114.3 MMM Chan 90 N36º46.16´

W114º16.65´ 054º 11.3 NM to fld. 2106/16E.
VORTAC unusable:

060º–075º byd 27 NM blo 9,500´
075º–110º byd 32 NM blo 9,600´
110º–135º blo 11,500´
110º–135º byd 15 NM
280º–335º byd 22 NM blo 9,000´

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H20X20 (CONC)

MINA (3Q0) 0 SE UTC–8(–7DT) N38º22.79´ W118º05.81´
4557 NOTAM FILE RNO
RWY 13–31: 4600X165 (DIRT) 0.3% up SE
AIRPORT REMARKS: Unattended. Wild horses, burros, and big horn sheep in arpt environment. Remote controlled acft invof arpt.

Rwy 13–31 has uncontrolled vehicle access. Ultralights on and invof arpt. Mountains 1 mile E of fld. Rwy 13 and Rwy
31 thld marked with white tires. Rwy 13–31 has 2´ berms on both sides full length of rwy. Twy to off rwy parking area
blocked by 3 ft high cattle guard rails that could damage low wing acft.

AIRPORT MANAGER: 775-573-2214
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.

MINA N38º33.92´ W118º01.97´ NOTAM FILE RNO.
(VH) (H) VORTAC 115.1 MVA Chan 98 251º 28.2 NM to Hawthorne Industrial. 7860/17E.

TACAN AZIMUTH unusable:
130º–160º byd 28 NM blo 10,700´

DME unusable:
130º–160º byd 28 NM blo 10,700´

VOR unusable:
035º–055º byd 40 NM
130º–135º byd 40 NM
130º–160º byd 28 NM blo 10,700´
150º–165º byd 40 NM
180º–185º byd 40 NM
250º–255º byd 40 NM

RCO 122.1R 115.1T (RENO RADIO)

LAS VEGAS
H–4I, L–9C

IAP

SAN FRANCISCO

SAN FRANCISCO
H–3C, L–9A

SW, 23 FEB 2023 to 20 APR 2023

NEVADA 353

MINDEN–TAHOE (MEV)(KMEV) 4 N UTC–8(–7DT) N39º00.03´ W119º45.07´
4724 B NOTAM FILE MEV
RWY 16–34: H7399X100 (ASPH) S–50, D–75 PCR 40 F/C/X/T HIRL

RWY 16: REIL. VASI(V4R)—GA 3.0º TCH 40´. Rgt tfc.
RWY 34: REIL. VASI(V4L)—GA 3.0º TCH 31´.

RWY 12–30: H5299X75 (ASPH) S–50, D–75 PCR 10 F/C/X/T
0.4% up SE
RWY 12: Tree. Rgt tfc.

RWY 12G–30G: 2050X60 (DIRT) 0.6% up SE
SERVICE: S4 FUEL 100LL, JET A OX 3 LGT Actvt REIL Rwy 16 and

34; VASI Rwy 16 and 34; HIRL Rwy 16–34—CTAF.
NOISE: Noise abatement procedures in effect, for information ctc

775–782–9871.
AIRPORT REMARKS: Attended 1600–0000Z‡. Glider, ultralight, skydiving,

sailplane and balloon act on and invof arpt. Mowing activities adjacent
to all arpt sfcs year round. Rwy 12G–30G thld marked with orange
and white panels. For emergencies after 0000Z‡ hrs ctc
775–782–5126. Trees 1,440´ from apch end Rwy 12. Ditch in
obstacle free zone adjacent SW end Twy C. Men and equipment
occasionally on rwys and twys. Skydiving act on and invof arpt. Snow
removal during dalgt hours only. Rwy 30G ldgs only; no tkf or ldg Rwy
12G. Sailplane pattern right tfc Rwy 30 and Rwy 34. NOTE: See
Special Notices—Glider/Soaring Activities Around the Reno–Tahoe International Airport.

AIRPORT MANAGER: 775-782-9871
WEATHER DATA SOURCES: AWOS–3PT 119.325 (775) 782–6264.
COMMUNICATIONS: CTAF/UNICOM 123.05
®NORCAL APP/DEP CON 119.2

 CLNC DEL 133.25
CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.
RADIO AIDS TO NAVIGATION: NOTAM FILE RNO.

MUSTANG (VH) (H) VORTACW 117.9 FMG Chan 126 N39º31.88´ W119º39.36´ 172º 32.1 NM to fld. 5950/16E.
VOR unusable:

002º–012º byd 40 NM blo 19,000´
013º–022º byd 40 NM blo 10,300´
013º–022º byd 53 NM
023º–045º byd 40 NM
079º–113º byd 40 NM
114º–124º byd 40 NM blo 10,000´
114º–124º byd 52 NM
125º–145º byd 40 NM
153º–172º byd 40 NM blo 15,000´
153º–172º byd 52 NM blo 18,000´
173º–186º byd 40 NM
187º–197º byd 40 NM blo 15,000´
187º–197º byd 66 NM
198º–212º byd 40 NM
200º–230º byd 30 NM blo 13,000´
213º–223º byd 40 NM blo 18,000´
224º–304º byd 40 NM
327º–339º byd 40 NM blo 18,000´
356º–001º byd 40 NM

TACAN AZIMUTH unusable:
200º–230º byd 30 NM blo 13,000´

DME unusable:
200º–230º byd 30 NM blo 13,000´

MORMON MESA N36º46.16´ W114º16.65´ NOTAM FILE RNO.
(L) (L) VORTAC 114.3 MMM Chan 90 198º 14.5 NM to Perkins Fld. 2106/16E.

VORTAC unusable:
060º–075º byd 27 NM blo 9,500´
075º–110º byd 32 NM blo 9,600´
110º–135º blo 11,500´
110º–135º byd 15 NM
280º–335º byd 22 NM blo 9,000´

RCO 122.1R 114.3T (RENO RADIO)

MOUNT POTOSI N35º56.65´ W115º29.87´
RCO 122.6 (RENO RADIO)

SAN FRANCISCO
H–3B, L–9A

IAP, AD

LAS VEGAS
H–4I, L–9B

LAS VEGAS
L–7D

SW, 23 FEB 2023 to 20 APR 2023

354 NEVADA

MUSTANG N39º31.88´ W119º39.36´ NOTAM FILE RNO.
(VH) (H) VORTACW 117.9 FMG Chan 126 234º 5.5 NM to Reno/Tahoe Intl. 5950/16E.

VOR unusable:
002º–012º byd 40 NM blo 19,000´
013º–022º byd 40 NM blo 10,300´
013º–022º byd 53 NM
023º–045º byd 40 NM
079º–113º byd 40 NM
114º–124º byd 40 NM blo 10,000´
114º–124º byd 52 NM
125º–145º byd 40 NM
153º–172º byd 40 NM blo 15,000´
153º–172º byd 52 NM blo 18,000´
173º–186º byd 40 NM
187º–197º byd 40 NM blo 15,000´
187º–197º byd 66 NM
198º–212º byd 40 NM
200º–230º byd 30 NM blo 13,000´
213º–223º byd 40 NM blo 18,000´
224º–304º byd 40 NM
327º–339º byd 40 NM blo 18,000´
356º–001º byd 40 NM

TACAN AZIMUTH unusable:
200º–230º byd 30 NM blo 13,000´

DME unusable:
200º–230º byd 30 NM blo 13,000´

SAN FRANCISCO
H–3B, L–9A

SW, 23 FEB 2023 to 20 APR 2023

NEVADA 355

NELLIS AFB (LSV)(KLSV) AF 7 NE UTC–8(–7DT) N36º14.17´ W115º02.06´
1869 B NOTAM FILE LSV Not insp.
RWY 03L–21R: H10120X200 (CONC) PCN 46 R/C/W/T HIRL

RWY 03L: PAPI(P4L)—GA 3.0º TCH 52´.
RWY 21R: PAPI(P4L)—GA 3.0º TCH 50´. Rgt tfc.

RWY 03R–21L: H10051X150 (CONC) PCN 51 R/C/W/T HIRL
RWY 03R: ALSF1. PAPI(P4L)—GA 3.0º TCH 53´. RVR–T
RWY 21L: ALSF1. PAPI(P4L)—GA 3.0º TCH 54´. RVR–R Rgt tfc.

ARRESTING GEAR/SYSTEM
RWY 03L HOOK BAK–12B(B)(41'OVRN) HOOK BAK–12B(B)(1211').

 HOOK BAK–12B(B)(1451') HOOK BAK–12B(B)(41' OVRN). RWY 21R
RWY 03R HOOK BAK–12B(B)(41' OVRN) HOOK BAK–14 HOOK BAK–12B(B)(1226').

 HOOK BAK–14 HOOK BAK–12B(B)(1200') HOOK BAK–12B(B)(46' OVRN). RWY 21L
SERVICE: S4 FUEL JET A++ OX 1, 2 LGT Rwy thr lgts gated. Rwy 21L PAPI RRP and ILS RPI not coincidental. Rwy 03R

and 21L ALSF–1 apch lgts NTE step 3 intst. Twy edge lgts adj to main apn prkg rows 1 and 2 misg. MILITARY— A–GEAR
All BAK–12 extn and raised, 15 min PPR for removal. Rwy 03R–21L BAK–14 ops: both BAK–14 apch end and dep end
will be in lowered pos. Avbl upon req for emer use only. Slow to 20 kts or less prior to dep end cable and taxi to far edge
of cold side of rwy; taxi btn rwy edge and outermost BAK–14 bumper. JASU No starter unit for F4B, F4J, no starter probe
for USN acft; 2(MA–1A) FUEL A++. Fuel will not be ordered til acft is prk. FLUID W–Exp 2–3 hr delay, SP PRESAIR LHOX
LOX. OIL O–123–128–132–133–148–156 SOAP TRAN ALERT Avbl Mon–Fri 1600Z–0400Z‡, no quick turn Fri–Sun. No
tsnt acft can arr/dep durg ACC quiet hrs (0630–1400Z‡). No mil fleet svc avbl. Ltd tsnt svc avbl. Tsnt alert contract
backshop maint support may rqr reimbursement and coord with contract officer. Due to large nr of tsnt and exer acft exp
delays with tran alert.

NOISE: NS ABTMT quiet hrs in effect 0630–1400Z‡. Dep climb above 3000´ NA until DER.
MILITARY REMARKS: First 1320´ Rwy 21R and 920´ Rwy 03L grooved concrete, mid 7879´ cntr 80´ conc rmng asph. Rwy

03R–21L steep rising trrn S and E of cntrln, LWR friction/reduced braking capability durg wet wx ops in brkg area
2500´–7000´ fm Rwy 21L thr. Rwy 21L 9000´–10000´ dist rmng mkr E side NA RSTD Sun & hol exp arr fmN; dep fm
N winds perm; tfc pat twds E. Bird watch cond mod; ops rstd; tkof or ldg pmsn only when dep & arr avoid bird act; lcl
IFR/VFR tfc pat not authorized. Bird watch cond svr; tkof or ldg not authorized wo OG/CC apvl. Hot Cargo Pad unlit; rstd
to daylight/VFR ops. Forward firing munitions in revetments 12, 13 & 25 not authorized. All tsnt acft must obtain PPR
prior to arr. Refer to Nellis NOTAMS to id avbl airfield svcs window. PPR may be issued up to 7 days prior to, but NLT 48
hrs prior to sked arr. PPR for all exercise acft and any C–130 or larger acft ctc Nellis support ctr DSN 682–5250/5353.
PPR for non–exercise acft smaller than C–130 ctc AM ops DSN 682–4600, C702–652–4601. RON req good for one ngt
only, dependent upon ramp space. Acft restr to max of 4 acft fm any 1 base. Reqs for additional acft dependent upon
ramp space and avbl support. Trans ftr, non exer prkg lmtd to rows 45–46. Acft must adhere to PPR arr block +/– 30
mins of sked ldg. Mult apch not authorized durg RF/LFE or aft offl SS unless apvd by 57 WG SOF. Acft ptcpg in Nellis
sponsored exers/large force exers rqr lcl sponsoring unit. The lcl sponsoring unit will coord maint, prkg, and svcs. Pl–2 acft
must bring own scty psnl and detail for all large force exers. Cust & AG reqs must be made wi 24 hrs of arr. Sun and hol
tfc expc arr fm north, dep acft north winds pmtd with tfc pat twd east (sunrise mt). Progressive taxi avbl. Acft with code
7 or hyr ctc PTD when 100 NM out. All inbd pax/cargo and DV acft must ctc command post (Raymond 22) on 381.300
NLT 30 mins prior to ldg. CAUTION Incr during BASH Phase II (Apr–May and Aug–Oct). Parachute Jumping. Rwy 03R–21L
steep rising trrn S and E of cntrln; Rwy 03R–21L provds btr BA than Rwy 03L–21R when wet. Use ctn for hydroplaning.
Steeply rising trrn commencing 2.7 NM east of Rwy 03L–21L cntrln up to 3359 MSL. Use ctn durg wet conds due to
hydroplaning. Durg nml ops Rwy 03R–21L prvds btr BA than Rwy 03L–21R. Acft taxg on Twy D btn Twy F and Rwy 21R
use ctn, 4 ft 8 inch hi dstc rmng sign lctd 125 ft north of Twy D cntrln. Hvy acft eng runs pmtd on rwy; req must be sked
thru airfield mgmt ops DSN 68204600. Due to FOD problem, 4 eng acft will taxi with outboard engs at idle pwr or shtdn
if psbl jolly and tsnt helipads misg mandatory hold pos signs. rwy conds not rprtd. Twy A east TACAN ck point sign nstd.
TFC PAT Rect tfc pat 3000(1131), overhead tfc pat 3500(1631). MISC East side 9000´ 1000´ distance remaining markers
Rwy 21L not avbl. Wx support H24—DSN 682–4744, C702–652–4744. Msn support wx per wing and exer sked
typically 1300Z‡ Mon thru 0530Z‡ Fri, clsd weekend and hol, tnst wx aft hr via Davis Monthan 25
OWS—D228–6598/6599, C520–228–6598/6599. Wx obs view of AER 03R/L rstd 190º–330º by flightline bldgs and
fac and at ngt due to ramp lgt. Bldgs night flood lgts block the wx obsn view of the AER 03L–03R. No classified mtrl
storage avbl at AM ops; classified must be stored in Nellis AFB command post. Tsnt acft shall communicate with Nellis
ATC on UHF to max extent psbl due to hvy concentration of acft in the VFR pat. Rsrs will be applied to base asgnd/deployed
acft.

AIRPORT MANAGER: 702-652-1110

CONTINUED ON NEXT PAGE

LAS VEGAS
H–4I, L–7E

DIAP, AD

SW, 23 FEB 2023 to 20 APR 2023

356 NEVADA
CONTINUED FROM PRECEDING PAGE

COMMUNICATIONS: SFA ATIS 270.1 PTD 139.3 372.2 (Unreliable 085º–155º byd 35 NM at FL200, 315º–005º byd 40 NM at
FL200, 230º–290º byd 55 NM at FL200.)

®APP CON 118.125 124.95 273.55 291.725
TOWER 132.55 327.0 GND CON 121.8 275.8

®DEP CON 135.1 385.4 CLNC DEL 120.9 289.4 (Opr 1400–0600Z‡. Full svc avbl dur Nellis flying.)
ACC COMD POST (RAYMOND 22) 320.0 381.3 (381.3 Have quick timing avbl.) ALCE AMC 257.35 259.95 (Opr only dur Red
Flag deployment/change over/redeployment and other exercises.) PMSV METRO 323.9 (Full svc avbl during wx ops hrs.
PMSV unrel 085–155 deg byd 35 NM at or blw FL 200, 315–005 deg byd 40 NM at or blw FL 200, 230–290 deg byd
55 NM at or blo FL 200.) SOF (BULLSEYE SOF) 305.6

RADIO AIDS TO NAVIGATION: NOTAM FILE LAS.
LAS VEGAS (H) (H) VORTACW 116.9 LAS Chan 116 N36º04.78´ W115º09.59´ 018º 11.2 NM to fld. 2136/15E.

No NOTAM MP: 1600–1800Z‡ Sat
VOR unusable:

025º–160º byd 20 NM blo 6,000´
160º–200º byd 20 NM blo 9,000´
200º–025º byd 25 NM blo 11,000´
200º–220º byd 15 NM blo 9,000´
220º–245º byd 35 NM blo 15,000´
245º–260º byd 35 NM blo 14,000´
260º–275º byd 35 NM blo 14,000´
275º–310º byd 35 NM blo 16,500´

TACAN AZIMUTH unusable:
025º–160º byd 20 NM blo 6,000´
160º–200º byd 20 NM blo 9,000´
200º–025º byd 25 NM blo 11,000´
200º–220º byd 15 NM blo 9,000´
220º–245º byd 35 NM blo 15,000´
245º–260º byd 35 NM blo 14,000´
260º–275º byd 35 NM blo 14,000´
275º–310º byd 35 NM blo 16,500´

DME unusable:
025º–160º byd 20 NM blo 6,000´
160º–200º byd 20 NM blo 9,000´
200º–025º byd 25 NM blo 11,000´
200º–220º byd 15 NM blo 9,000´
220º–245º byd 35 NM blo 15,000´
245º–260º byd 35 NM blo 14,000´
260º–275º byd 35 NM blo 14,000´
275º–310º byd 35 NM blo 16,500´

(L) TACAN Chan 12 LSV (135.5) N36º14.68´ W115º01.51´ at fld. 1863/12E. NOTAM FILE LSV.
No NOTAM MP: 1100–1500Z‡ Tue, Wed

TACAN AZIMUTH unusable:
003º–023º byd 24 NM blo 14,000´
024º–038º byd 30 NM blo 8,000´
039º–083º byd 30 NM blo 9,000´
039º–083º byd 35 NM
084º–158º byd 10 NM blo 14,000´
084º–158º byd 20 NM
290º–352º byd 20 NM blo 15,000´
353º–002º byd 18 NM blo 9,000´
353º–002º byd 24 NM blo 15,000´

DME unusable:
003º–023º byd 24 NM blo 14,000´
024º–038º byd 30 NM blo 8,000´
039º–083º byd 30 NM blo 9,000´
039º–083º byd 35 NM
084º–158º byd 10 NM blo 14,000´
084º–158º byd 20 NM
290º–352º byd 20 NM blo 15,000´
353º–002º byd 18 NM blo 9,000´
353º–002º byd 24 NM blo 15,000´

ILS 109.1 I–DIQ Rwy 21L. Class IE. ILS 21l DME from LSV TACAN and LAS VORTAC. No NOTAM MP: ILS
1100–1500Z‡ Thu.

ASR/PAR (ILS/RADAR: Tolicha Peak Radar–No–NOTAM MP: ASR first full week of every month. Nellis ASR no NOTAM MP
0700–1100Z‡ Mon–Fri.)

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H100X100 (CONC)

SW, 23 FEB 2023 to 20 APR 2023

NEVADA 357

NORTH FORK
STEVENS–CROSBY (08U) 3 NW UTC–8(–7DT) N41º30.95´ W115º51.60´

6397 NOTAM FILE RNO
RWY 01–19: 3600X50 (DIRT) 0.1% up N

RWY 19: Fence.
AIRPORT REMARKS: Unattended. First 800´ of Rwy 01 rough, uneven and rutted. Rwy 01 terrain drops off 150´ end of rwy.
AIRPORT MANAGER: 775-758-6409
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Salt Lake ARTCC at 801-320-2568.

NORTH LAS VEGAS (See LAS VEGAS on page 349)

OVERTON
ECHO BAY (0L9) 14 S UTC–8(–7DT) N36º18.66´ W114º27.83´

1535 NOTAM FILE RNO
RWY 06–24: H3400X50 (ASPH) S–12.5

RWY 24: Rgt tfc.
AIRPORT REMARKS: Attended on call. Resort taxi svc—mon UNICOM.

Livestock on & invof arpt. Arr Rwy 24 and dep Rwy 06 rcmdd in lgt
wind due to slope. Parl twy sfc rough. 3–4 ft brush and weeds in rsa.

AIRPORT MANAGER: 702-556-2255
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Los Angeles ARTCC at

661-575-2079.
RADIO AIDS TO NAVIGATION: NOTAM FILE RNO.

BOULDER CITY (VH) (H) VORTACW 116.7 BLD Chan 114
N35º59.75´ W114º51.81´ 031º 27.1 NM to fld.

3642/15E.
VOR unusable:

005º–010º byd 40 NM
057º–070º byd 40 NM blo 28,000´
071º–085º byd 40 NM blo 10,000´
071º–085º byd 52 NM blo 13,500´
071º–085º byd 71 NM blo 17,000´
071º–085º byd 95 NM
155º–180º byd 30 NM blo 9,000´
192º–205º byd 40 NM
208º–218º byd 40 NM blo 10,000´
208º–218º byd 88 NM
219º–232º byd 40 NM
245º–255º byd 40 NM
264º–274º byd 40 NM blo 29,000´
275º–288º byd 40 NM blo 24,000´

–

SALT LAKE CITY

LAS VEGAS
L–7E

SW, 23 FEB 2023 to 20 APR 2023

358 NEVADA
–

PERKINS FLD (U08) 2 N UTC–8(–7DT) N36º34.09´ W114º26.60´
1366 B TPA—2166(800) NOTAM FILE RNO
RWY 13–31: H4811X75 (ASPH) S–30 MIRL 0.4% up NW

RWY 13: Fence.
RWY 31: Road. Rgt tfc.

SERVICE: FUEL 100LL LGT ACTIVATE MIRL Rwy 13–31—CTAF.
AIRPORT REMARKS: Attended Thu–Mon dalgt hrs. Tues and Wed svc avbl on

call 702–397–8457. Parachute Jmping. Ultralight and skydiving
activity ongoing on or near the arpt. Skydiving activity on/invof arpt dly
SR–SS. Rwy 09–27 edges and thld marked with rock boundary
markers.

AIRPORT MANAGER: 702-261-3805
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Los Angeles ARTCC at

661-575-2079.
RADIO AIDS TO NAVIGATION: NOTAM FILE RNO.

MORMON MESA (L) (L) VORTAC 114.3 MMM Chan 90 N36º46.16´
W114º16.65´ 198º 14.5 NM to fld. 2106/16E.

VORTAC unusable:
060º–075º byd 27 NM blo 9,500´
075º–110º byd 32 NM blo 9,600´
110º–135º blo 11,500´
110º–135º byd 15 NM
280º–335º byd 22 NM blo 9,000´

OWYHEE (10U) 4 W UTC–8(–7DT) N41º57.22´ W116º10.92´
5377 B NOTAM FILE RNO
RWY 05–23: H4700X60 (ASPH) MIRL

RWY 05: REIL. PAPI(P2L)—GA 3.0º TCH 44´.
RWY 23: REIL. PAPI(P2L)—GA 3.0º TCH 44´.

SERVICE: LGT ACTVT REIL Rwy 05 and Rwy 23; PAPI Rwy 05 and Rwy 23; MIRL Rwy 05–23—CTAF. Rwy 23 PAPI unusbl
byd 3.25 NM due to trrn.

AIRPORT REMARKS: Unattended. Bird act invof arpt. Tie–down chains not prvdd. 3 hel prkg pads adj to main ramp.
AIRPORT MANAGER: 208-810-0879
WEATHER DATA SOURCES: AWOS–3 118.525 (208) 258–0383.
COMMUNICATIONS: CTAF 122.9
®SALT LAKE CENTER APP/DEP CON 118.05

CLEARANCE DELIVERY PHONE: For CD ctc Salt Lake ARTCC at 801-320-2568.
RADIO AIDS TO NAVIGATION: NOTAM FILE RNO.

BATTLE MOUNTAIN (VH) (H) VORTACW 112.2 BAM Chan 59 N40º34.14´ W116º55.34´ 009º 89.5 NM to fld.
4544/13E.

VOR unusable:
037º–054º byd 40 NM blo 11,000´
037º–054º byd 55 NM
055º–065º byd 30 NM blo 12,000´
056º–075º byd 40 NM
120º–170º byd 15 NM blo 12,000´
242º–273º byd 40 NM
260º–295º byd 15 NM blo 12,000´
290º–297º byd 40 NM

TACAN AZIMUTH unusable:
055º–065º byd 30 NM blo 12,000´
120º–170º byd 15 NM blo 12,000´
260º–295º byd 15 NM blo 12,000´

DME unusable:
055º–065º byd 30 NM blo 12,000´
120º–170º byd 15 NM blo 12,000´
251º–260º byd 34 NM blo 14,000´
260º–295º byd 15 NM blo 12,000´

LAS VEGAS
L–7E

SALT LAKE CITY
L–11B

IAP

SW, 23 FEB 2023 to 20 APR 2023

NEVADA 359

PAHRUMP
CALVADA MEADOWS (74P) 5 N UTC–8(–7DT) N36º16.32´ W115º59.72´

2726 NOTAM FILE RNO
RWY 15–33: H4081X48 (ASPH–GRVL–AFSC) LIRL 1.0% up SE

RWY 15: Thld dsplcd 200´. P–line.
RWY 33: Bldg.

SERVICE: FUEL 100LL LGT Actvt LIRL Rwy 15–33—CTAF 5 clicks.
AIRPORT REMARKS: Unattended. Other ctc 760–603–7512. PPR for acft ops over 12500 lbs., coml ops, and for gldr, pwrd

prcht, banner towing, parachuting, flt trng, UAS, or jet ops. Tsnt acft parking off NW parl twy at trml. Acft wingspans
exceeding Group I (49 ft) rstrd NW parl twy and all taxilanes. Hvy acft prkg NW corner.

AIRPORT MANAGER: 775-910-9289
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Los Angeles ARTCC at 661-575-2079.
RADIO AIDS TO NAVIGATION: NOTAM FILE LAS.

LAS VEGAS (H) (H) VORTACW 116.9 LAS Chan 116 N36º04.78´ W115º09.59´ 271º 42.2 NM to fld. 2136/15E.
No NOTAM MP: 1600–1800Z‡ Sat

VOR unusable:
025º–160º byd 20 NM blo 6,000´
160º–200º byd 20 NM blo 9,000´
200º–025º byd 25 NM blo 11,000´
200º–220º byd 15 NM blo 9,000´
220º–245º byd 35 NM blo 15,000´
245º–260º byd 35 NM blo 14,000´
260º–275º byd 35 NM blo 14,000´
275º–310º byd 35 NM blo 16,500´

TACAN AZIMUTH unusable:
025º–160º byd 20 NM blo 6,000´
160º–200º byd 20 NM blo 9,000´
200º–025º byd 25 NM blo 11,000´
200º–220º byd 15 NM blo 9,000´
220º–245º byd 35 NM blo 15,000´
245º–260º byd 35 NM blo 14,000´
260º–275º byd 35 NM blo 14,000´
275º–310º byd 35 NM blo 16,500´

DME unusable:
025º–160º byd 20 NM blo 6,000´
160º–200º byd 20 NM blo 9,000´
200º–025º byd 25 NM blo 11,000´
200º–220º byd 15 NM blo 9,000´
220º–245º byd 35 NM blo 15,000´
245º–260º byd 35 NM blo 14,000´
260º–275º byd 35 NM blo 14,000´
275º–310º byd 35 NM blo 16,500´

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H20X20 (CONC)

PANACA
LINCOLN CO (1L1) 2 W UTC–8(–7DT) N37º47.25´ W114º25.19´

4831 B TPA—5631(800) NOTAM FILE RNO
RWY 17–35: H4606X60 (ASPH) S–12.5 MIRL 0.7% up N

RWY 17: Hill.
SERVICE: FUEL 100LL LGT ACTVT MIRL Rwy 17–35—CTAF.
AIRPORT REMARKS: Unattended.
AIRPORT MANAGER: (702) 449-2418
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Nellis app at 702-652-4172.
RADIO AIDS TO NAVIGATION: NOTAM FILE RNO.

WILSON CREEK (VH) (H) VORTAC 116.3 ILC Chan 110 N38º15.01´
W114º23.65´ 167º 27.8 NM to fld. 9318/16E.

LAS VEGAS
L–7D

LAS VEGAS
L–9B

SW, 23 FEB 2023 to 20 APR 2023

360 NEVADA

PERKINS FLD (See OVERTON on page 358)

RENO
RENO/STEAD (RTS)(KRTS) P (ARNG) 10 NW UTC–8(–7DT) N39º40.09´ W119º52.59´

5050 B TPA—See Remarks NOTAM FILE RTS MON Airport
RWY 14–32: H9000X150 (ASPH–GRVD) PCN 64 R/B/X/T HIRL

RWY 14: REIL. PAPI(P4L)—GA 3.0º TCH 40´.
RWY 32: MALSR. REIL. PAPI(P4L)—GA 3.0º TCH 39´. Thld dsplcd
1200´. Rgt tfc.

RWY 08–26: H7608X150 (ASPH–GRVD) PCN 64 R/B/X/T HIRL
0.8% up E
RWY 08: REIL. PAPI(P4L)—GA 4.0º TCH 45´.
RWY 26: REIL. PAPI(P4L)—GA 3.0º TCH 46´. Rgt tfc.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 08: TORA–6956 TODA–6956 LDA–6956
RWY 26: LDA–7294
RWY 32: LDA–7800

SERVICE: S4 FUEL 100LL, JET A OX 1, 3 LGT Actvt HIRL Rwy
08–26 and Rwy 14–32—CTAF. Rwy 08 PAPI unusbl byd 5 degs right
of cntrln. Rwy 14 PAPI OTS indef.
MILITARY— JASU 1(MD–3M) 2(A–1) FUEL J4 (Mil) A (avbl
1600–0030Z‡ Mon–Fri, C775–972–5540. OT fee $50. Emerg svc
C775–530–8743.) (NC–100LL) FLUID HPOX

AIRPORT REMARKS: Attended Mon–Fri 1500–0030Z‡. Fuel avbl H24 —
775–530–7164 or 122.775. Parachute Jumping. Rng hel ops invof
arpt; balloon ops NW quad; tanker and fire ops invof arpt durg fire season. TPA—6246(1200) heavy/high performance
acft. Avoid overflt of housing areas east and west of afld. Cold temperature airport. Altitude correction required at or blo
–16C.

AIRPORT MANAGER: 775-328-6573
WEATHER DATA SOURCES: AWOS–3 135.175 (775) 677–0589.
COMMUNICATIONS: CTAF/UNICOM 122.7
®NORCAL APP/DEP CON 126.3 (916–361–6874)

CLEARANCE DELIVERY PHONE: For CD ctc NorCal Apch at 916-361-0596.
RADIO AIDS TO NAVIGATION: NOTAM FILE RNO.

MUSTANG (VH) (H) VORTACW 117.9 FMG Chan 126 N39º31.88´ W119º39.36´ 293º 13.1 NM to fld. 5950/16E.
VOR unusable:

002º–012º byd 40 NM blo 19,000´
013º–022º byd 40 NM blo 10,300´
013º–022º byd 53 NM
023º–045º byd 40 NM
079º–113º byd 40 NM
114º–124º byd 40 NM blo 10,000´
114º–124º byd 52 NM
125º–145º byd 40 NM
153º–172º byd 40 NM blo 15,000´
153º–172º byd 52 NM blo 18,000´
173º–186º byd 40 NM
187º–197º byd 40 NM blo 15,000´
187º–197º byd 66 NM
198º–212º byd 40 NM
200º–230º byd 30 NM blo 13,000´
213º–223º byd 40 NM blo 18,000´
224º–304º byd 40 NM
327º–339º byd 40 NM blo 18,000´
356º–001º byd 40 NM

TACAN AZIMUTH unusable:
200º–230º byd 30 NM blo 13,000´

DME unusable:
200º–230º byd 30 NM blo 13,000´

ILS/DME 111.9 I–RTS Chan 56 Rwy 32. Class IT.

–

SAN FRANCISCO
H–3B, L–9A, 11A

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

NEVADA 361
– –

RENO/TAHOE INTL (RNO)(KRNO) P (ANG) 3 SE UTC–8(–7DT) N39º29.95´ W119º46.09´
4415 B TPA—See Remarks LRA Class I, ARFF Index C NOTAM FILE RNO
RWY 17R–35L: H11001X150 (CONC–GRVD) S–75, D–185, 2D–350,

2D/2D2–850 PCN 88 R/B/W/T HIRL CL
RWY 17R: MALSR. PAPI(P4L)—GA 3.06º TCH 77´. RVR–T Thld dsplcd
1000´.
RWY 35L: MALSR. PAPI(P4L)—GA 3.54º TCH 72´. RVR–R Thld dsplcd
990´. Ground.

RWY 17L–35R: H9000X150 (CONC–GRVD) S–75, D–209, 2D–407,
2D/2D2–850 PCN 88 R/B/W/T HIRL CL
RWY 17L: REIL. PAPI(P4L)—GA 3.0º TCH 75´.
RWY 35R: REIL. PAPI(P4L)—GA 3.35º TCH 75´.

RWY 08–26: H6102X150 (CONC–GRVD) S–60, D–170, 2D–260
PCN 72 R/B/W/T MIRL
RWY 08: REIL. PAPI(P4L)—GA 3.2º TCH 48´. Pole.
RWY 26: REIL. PAPI(P4L)—GA 3.0º TCH 45´. Tree.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 08: TORA–5854 TODA–5854 ASDA–6102 LDA–5854
RWY 17L:TORA–9000 TODA–9000 ASDA–9000 LDA–9000
RWY 17R:TORA–11001TODA–11001 ASDA–11001 LDA–10001
RWY 26: TORA–6102 TODA–6102 ASDA–6102 LDA–6102
RWY 35L:TORA–11001 TODA–11001 ASDA–11001 LDA–10011
RWY 35R:TORA–9000 TODA–9000 ASDA–9000 LDA–9000

SERVICE: S4 FUEL 100LL, JET A1+ OX 1, 2, 3, 4 MILITARY— FUEL A, A+ (C775–858–7300.) (NC–100LL, A1+)
NOISE: Noise sensitive area all quadrants. All coml acft ctc gnd ctl for advisories prior to push back on the terminal ramp.

Pilots of turbojet acft use recommended NS ABTMT procedures, avbl on req. Pilots of non–turbojet acft use best abatement
procedures and settings. Avoid as much as feasible flying over populated areas.

AIRPORT REMARKS: Attended continuously. Intsv glider activity invof arpt and surrounding areas up to 18000´. Waterfowl all
quadrants all seasons. Concentrated NW of Rwy 17R and East of Rwy 17L. Twy M clsd to air carrier acft. Twy J east of
Rwy 16L–34R clsd to air carrier acft. Rwy 17R–35L rwy CLOSED UFN. Twy A btn N Twy B and Twy D clsd to acft with
wingspan greater than 149´. Twy C btn Twy L and Twy D rstrd to acft 100,000 lbs or less. Twy C btn Twy L and Twy D
clsd to air carrier acft. TPA—5215(800) sngl eng, 5415(1000) mult eng/turboprop/jet. Acft over 12500 lbs: written PPR
for trng flights; for more info ctc arpt ops 1–775–328–6490. 24 hrs PPR for tran acft parking with wingspans greater
than 75´. Ldg rights arpt, PPR–call 775–784–5585; aft hrs ldg wo prior apvl not authorized. Glider/soaring ops 30–50
miles South of arpt dur VFR wx and mountain wave wind cond 1900Z‡ to SS. ANG: COMSEC mtrl storage avbl with prior
cdn at 152 CF/SCXS, DSN 830–4798. Flight Notification Service (ADCUS) avbl. NOTE: See Special
Notices—Glider/Soaring Activities around the Reno–Tahoe Intl Arpt. See Special Notices—Arrival Alert.

AIRPORT MANAGER: 775-328-6550
WEATHER DATA SOURCES: ASOS 135.8 (775) 324–6659.
COMMUNICATIONS: D–ATIS 135.8 775–348–1550 UNICOM 122.95

RCO 122.2 122.5 (RENO RADIO)
®NORCAL APP/DEP CON 119.2 (036º–225º) 126.3 (226º–035º)

TOWER 118.7 GND CON 121.9 CLNC DEL 124.9
CPDLC (LOGON KUSA)
PDC

CONTINUED ON NEXT PAGE

SAN FRANCISCO
H–3B, L–9A

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

362 NEVADA
CONTINUED FROM PRECEDING PAGE

AIRSPACE: CLASS C svc ctc APP CON.
RADIO AIDS TO NAVIGATION: NOTAM FILE RNO.

MUSTANG (VH) (H) VORTACW 117.9 FMG Chan 126 N39º31.88´ W119º39.36´ 234º 5.5 NM to fld. 5950/16E.
VOR unusable:

002º–012º byd 40 NM blo 19,000´
013º–022º byd 40 NM blo 10,300´
013º–022º byd 53 NM
023º–045º byd 40 NM
079º–113º byd 40 NM
114º–124º byd 40 NM blo 10,000´
114º–124º byd 52 NM
125º–145º byd 40 NM
153º–172º byd 40 NM blo 15,000´
153º–172º byd 52 NM blo 18,000´
173º–186º byd 40 NM
187º–197º byd 40 NM blo 15,000´
187º–197º byd 66 NM
198º–212º byd 40 NM
200º–230º byd 30 NM blo 13,000´
213º–223º byd 40 NM blo 18,000´
224º–304º byd 40 NM
327º–339º byd 40 NM blo 18,000´
356º–001º byd 40 NM

TACAN AZIMUTH unusable:
200º–230º byd 30 NM blo 13,000´

DME unusable:
200º–230º byd 30 NM blo 13,000´

ILS/DME 110.9 I–RNO Chan 46 Rwy 17R. Class ID. Localizer backcourse unusable byd 20º left of course; byd
30º right of course.

ILS/DME 109.9 I–AGY Chan 36 Rwy 35L. Class IE. LOC unusable abv 6,400´ at thld; within 3.6 NM abv 8,500´.

–

SPANISH SPRINGS (N86) 10 N UTC–8(–7DT) N39º40.27´ W119º43.51´
4620 NOTAM FILE RNO
RWY 17–35: 3418X60 (DIRT) RWY LGTS(NSTD)

RWY 35: Bldg. Rgt tfc.
AIRPORT REMARKS: Unattended. Arpt CLOSED indefinitely. Rwy 17–35 clsd indefly. Marked with yellow X´s at each end. Rwy

17–35 hazardous when wet. No line of site between ends of rwy. Mountains West and North. Uncontrolled vehicle access
across rwys. Rwy 17 gradient 2.5% first 500´. Rwy 17–35 thresholds marked with 4 white cement pads flush to the
ground. Rwy edge marked with reflectors. Rwy 17–35 rwy lgts NSTD. Rising terrain at rwy edges narrowing primary sfc
at center of rwy. Par twy clsd indef.

AIRPORT MANAGER: 775-772-8049
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc NorCal Apch at 916-361-0596.

ROSASCHI AIR PARK (See SMITH on page 365)

SAMSARG FLD (See FERNLEY on page 342)

SAN FRANCISCO

SW, 23 FEB 2023 to 20 APR 2023

NEVADA 363

SANDY VALLEY
SKY RANCH (3L2) 2 SW UTC–8(–7DT) N35º47.58´ W115º37.59´

2599 NOTAM FILE RNO
RWY 03–21: H3340X45 (ASPH) RWY LGTS(NSTD)

RWY 03: Rgt tfc.
RWY 21: Thld dsplcd 180´. Road.

RWY 12–30: 3300X105 (DIRT)
RWY 12: Rgt tfc.

SERVICE: LGT Rwy 03–21 rwy lgts NSTD. Rwy 03–21 thld lgts only.
NOISE: Avoid noise sensitive residential area 1.5 miles NE of arpt.
AIRPORT REMARKS: Attended irregularly. Low flying military acft in area. Ultralight activity on and invof arpt. Ocnl wild horses

on and invof acft movement areas. Rwy 03–21 obstacle free area ltd to 96´ either side of centerline. Unmarked and
unlighted power poles/lines NW/SE of Rwy 03–21. No line of sight between rwy ends. Arpt is a residential airpark, auto
tfc is on and across rwys and twys. Rwy 21 dsplcd thld marked with 8´ white lines. RWY 03–21 RTHL only. RWY edges
marked with reflectors. Rwy 12–30 thld not marked.

AIRPORT MANAGER: 702-420-3559
COMMUNICATIONS: CTAF/UNICOM 123.0
CLEARANCE DELIVERY PHONE: For CD ctc Las Vegas Apch at 725-200-4432.
RADIO AIDS TO NAVIGATION: NOTAM FILE LAS.

LAS VEGAS (H) (H) VORTACW 116.9 LAS Chan 116 N36º04.78´ W115º09.59´ 218º 28.5 NM to fld. 2136/15E.
No NOTAM MP: 1600–1800Z‡ Sat

VOR unusable:
025º–160º byd 20 NM blo 6,000´
160º–200º byd 20 NM blo 9,000´
200º–025º byd 25 NM blo 11,000´
200º–220º byd 15 NM blo 9,000´
220º–245º byd 35 NM blo 15,000´
245º–260º byd 35 NM blo 14,000´
260º–275º byd 35 NM blo 14,000´
275º–310º byd 35 NM blo 16,500´

TACAN AZIMUTH unusable:
025º–160º byd 20 NM blo 6,000´
160º–200º byd 20 NM blo 9,000´
200º–025º byd 25 NM blo 11,000´
200º–220º byd 15 NM blo 9,000´
220º–245º byd 35 NM blo 15,000´
245º–260º byd 35 NM blo 14,000´
260º–275º byd 35 NM blo 14,000´
275º–310º byd 35 NM blo 16,500´

DME unusable:
025º–160º byd 20 NM blo 6,000´
160º–200º byd 20 NM blo 9,000´
200º–025º byd 25 NM blo 11,000´
200º–220º byd 15 NM blo 9,000´
220º–245º byd 35 NM blo 15,000´
245º–260º byd 35 NM blo 14,000´
260º–275º byd 35 NM blo 14,000´
275º–310º byd 35 NM blo 16,500´

LAS VEGAS
L–7D

SW, 23 FEB 2023 to 20 APR 2023

364 NEVADA

SEARCHLIGHT (1L3) 1 SSE UTC–8(–7DT) N35º26.67´ W114º54.56´
3413 NOTAM FILE RNO
RWY 16–34: H5040X70 (ASPH) 2.2% up N

RWY 16: Fence.
RWY 34: Brush.

AIRPORT REMARKS: Arpt unattended. 3481 ft lgtd mtn SW. Unlgtd 165 ft pline 3.2 mi south of rwy. Trrn rises cnstnt rate N for
2 mi. Arpt cond not mntd – rwy clsd for repairs indefly. Rwy 16—34 clsd indefly. PPR for pvt arpt area use or info–AMGR.
Rwy 16–34 tall brush on sfc south 1000 ft. Rwy 16–34 mkgs faded & brush cvrd.

AIRPORT MANAGER: 917-608-5778
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Los Angeles ARTCC at 661-575-2079.
RADIO AIDS TO NAVIGATION: NOTAM FILE RAL.

GOFFS (L) (L) VORTAC 114.4 GFS Chan 91 N35º07.87´ W115º10.59´ 020º 22.9 NM to fld. 4000/15E.
VOR unusable:

035º–045º byd 5 NM blo 17,500´
200º–235º byd 30 NM blo 8,700´
235º–260º byd 25 NM blo 7,400´
260º–290º byd 25 NM blo 8,000´
290º–320º byd 20 NM blo 12,000´
290º–320º byd 31 NM blo 15,000´
320º–010º byd 30 NM blo 8,500´

DME unusable:
200º–235º byd 30 NM blo 8,700´
235º–260º byd 25 NM blo 7,400´
260º–290º byd 25 NM blo 8,000´
290º–320º byd 20 NM blo 9,500´
320º–010º byd 30 NM blo 8,500´

TACAN AZIMUTH unusable:
200º–235º byd 30 NM blo 8,700´
235º–260º byd 25 NM blo 7,400´
260º–290º byd 25 NM blo 8,000´
290º–320º byd 20 NM blo 12,000´
290º–320º byd 31 NM blo 15,000´
320º–010º byd 30 NM blo 8,500´

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H46X46 (ASPH)
HELIPAD H2: H46X46 (ASPH)
HELIPORT REMARKS: Helipad H1 TLOF 46 x 46; FATO 85 x 85; ingress 340 degs; egress 160 degs. Helipad H2 TLOF 46 x

46; FATO 85 x 85; ingress 340 degs; egress 160 degs.

SILVER SPRINGS (SPZ)(KSPZ) 2 SW UTC–8(–7DT) N39º24.18´ W119º15.07´
4265 B NOTAM FILE RNO
RWY 06–24: H6001X75 (ASPH) S–30 MIRL 0.8% up SW

RWY 06: REIL. PAPI(P2L)—GA 3.0º TCH 40´.
RWY 24: REIL. PAPI(P2L)—GA 3.0º TCH 40´. Rgt tfc.

SERVICE: FUEL 100LL, JET A LGT ACTVT REIL Rwy 06 and Rwy 24;
PAPI Rwy 06 and Rwy 24; MIRL Rwy 06–24—CTAF.

AIRPORT REMARKS: Attended 1500–0300Z‡. 100LL fuel self svc H24. Jet
A fuel PPR or callout. 150 x 150 ft blast pad both ends.

AIRPORT MANAGER: 775-686-0126
WEATHER DATA SOURCES: AWOS–2 120.475 (775) 577–2624.
COMMUNICATIONS: CTAF 122.9
®NAVY FALLON APP/DEP CON 120.85 (1515–0645Z‡ Mon–Fri,

1800–0200Z‡ Sat, 2000–0200Z‡ Sun, clsd holidays, other times by
NOTAM). Other times ctc

®OAKLAND CENTER APP/DEP CON 128.80
CLEARANCE DELIVERY PHONE: For CD ctc NorCal Apch at 916-361-0596.
RADIO AIDS TO NAVIGATION: NOTAM FILE RNO.

HAZEN (L) (L) VORTAC 114.1 HZN Chan 88 N39º30.98´
W118º59.86´ 223º 13.6 NM to fld. 4086/17E.

VOR portion unusable:
300º–320º byd 30 NM blo 9,500´

PHOENIX
H–4I, L–7E

SAN FRANCISCO
H–3C, L–9A

IAP

SW, 23 FEB 2023 to 20 APR 2023

NEVADA 365

SILVERBOW N37º47.42´ W116º46.76´ NOTAM FILE PRC.
(T) (T) VORTAC 113.0 TQQ Chan 77 at Tonopah Test Range. 5542/16E.

VOR unusable:
175º–235º byd 10 NM
245º–255º byd 10 NM blo 12,000´
245º–255º byd 20 NM blo 15,000´
355º–020º

TACAN AZIMUTH unusable:
180º–244º byd 20 NM blo 12,000´
245º–255º byd 10 NM blo 12,000´
245º–255º byd 20 NM blo 15,000´
256º–275º byd 20 NM blo 12,000´
VOR No NOTAM MP: 1700–2000Z‡ Wed. TACAN No NOTAM MP: 1700–2000Z‡ Thu

DME unusable:
180º–244º byd 20 NM blo 12,000´
245º–255º byd 10 NM blo 12,000´
245º–255º byd 20 NM blo 15,000´
256º–275º byd 20 NM blo 12,000´

SKY RANCH (See SANDY VALLEY on page 363)

SMITH
ROSASCHI AIR PARK (N59) 2 N UTC–8(–7DT) N38º50.36´ W119º20.29´

4809 NOTAM FILE RNO
RWY 07–25: H4800X32 (ASPH)
RWY 17–35: 3700X64 (DIRT–NONE)

RWY 35: Bldg.
AIRPORT REMARKS: Unattended. Rwy 07–25 clsd indefly. Rwy 07–25 sev lateral cracks in excess of 6", unraveling sfc, and

potholes. 3´ sage brush growing in cracks first 500´ of pavement at Rwy 07 thr. Call arpt ops for conds 775–742–9725.
Faded white X at Rwy 07 thr. Faded white X at Rwy 25 thr.

AIRPORT MANAGER: 775-465-2412
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.
RADIO AIDS TO NAVIGATION: NOTAM FILE RNO.

HAZEN (L) (L) VORTAC 114.1 HZN Chan 88 N39º30.98´ W118º59.86´ 184º 43.6 NM to fld. 4086/17E.
VOR portion unusable:

300º–320º byd 30 NM blo 9,500´

SOD HOUSE N41º24.42´ W118º02.08´ NOTAM FILE RNO.
(VL) (H) VORTACW 111.45 SDO Chan 51(Y) 143º 32.3 NM to Winnemucca Muni. 4161/18E.

VOR unusable:
017º–081º byd 40NM
030º–160º byd 20 NM blo 15,000´
089º–168º byd 40 NM
219º–261º byd 40 NM
220º–245º byd 20 NM blo 15,000´
273º–284º byd 40 NM
298º–342º byd 40 NM
300º–345º byd 20 NM blo 13,000´
343º–353º byd 40 NM blo 10,000´
343º–353º byd 77 NM

TACAN AZIMUTH unusable:
030º–160º byd 20 NM blo 15,000´
220º–245º byd 20 NM blo 15,000´
300º–345º byd 20 NM blo 13,000´

DME unusable:
030º–054º byd 20 NM blo 15,000´
055º–065º byd 20 NM blo 16,000´
066º–160º byd 20 NM blo 15,000´
220º–245º byd 20 NM blo 15,000´
300º–045º byd 20 NM blo 13,000´

RCO 122.6 (RENO RADIO)

SPANISH SPRINGS (See RENO on page 362)

STEVENS–CROSBY (See NORTH FORK on page 357)

LAS VEGAS
L–9B

SAN FRANCISCO
L–9A

KLAMATH FALLS
L–11B

SW, 23 FEB 2023 to 20 APR 2023

366 NEVADA

TONOPAH (TPH)(KTPH) 7 E UTC–8(–7DT) N38º03.59´ W117º05.20´
5430 B NOTAM FILE TPH MON Airport
RWY 15–33: H7160X75 (ASPH) S–30 MIRL 0.5% up NW

RWY 15: PAPI(P2L)—GA 3.0º TCH 41´.
RWY 11–29: H5660X50 (ASPH) S–30, D–66, 2S–84, 2D–77 MIRL

0.3% up NW
SERVICE: S4 FUEL 100LL, JET A OX 4 LGT ACTVT PAPI Rwy 15;

MIRL Rwy 15–33 and Rwy 11–29—CTAF.
AIRPORT REMARKS: Attended 1400–0700Z‡. Fuel avbl 1500–0200Z‡; aft

hrs o/r call (775)–482–3626. Parachute Jumping. Rwy 11–29 rwy
cracking full length, lateral and longitudinal cracks in excess of 4
inches.

AIRPORT MANAGER: (775) 751-6262
WEATHER DATA SOURCES: ASOS 118.875 (775) 482–3441.
COMMUNICATIONS: CTAF/UNICOM 123.0

RCO 122.5 (RENO RADIO)
NELLIS APP/DEP CON 119.35

CLEARANCE DELIVERY PHONE: For CD, if una to ctc on FSS freq, ctc Nellis Apch
at 702-652-4172.

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

(VL) (H) VORTACW 116.0 TPH Chan 107 N38º01.84´
W117º02.01´ 288º 3.1 NM to fld. 5345/17E.

VOR unusable:
000º–015º byd 30 NM blo 15,000´
000º–060º byd 40 NM
061º–071º byd 40 NM blo 12,200´
061º–071º byd 55 NM
072º–099º byd 40 NM
136º–137º byd 40 NM
160º–210º byd 40 NM
214º–216º byd 40 NM
247º–290º byd 40 NM
285º–300º byd 35 NM blo 15,000´

TACAN AZIMUTH unusable:
000º–058º byd 30 NM blo 15,000´
245º–300º byd 35 NM blo 15,000´

DME unusable:
000º–058º byd 30 NM blo 15,000´
245º–300º byd 35 NM blo 15,000´

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H48X48 (ASPH–AFSC)
HELIPORT REMARKS: Final Approach and Take Off (FATO) and "H" marked in yellow.

LAS VEGAS
H–3C, L–9B

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

NEVADA 367

TONOPAH TEST RANGE (TNX)(KTNX) AF 27 SE UTC–8(–7DT) N37º47.93´ W116º46.85´
5550 TPA—See Remarks NOTAM FILE RNO Not insp.
RWY 14–32: H12001X150 (CONC) PCN 48 R/C/W/T HIRL

RWY 14: ALSF1. PAPI(P4L)—GA 2.75º TCH 51´.
RWY 32: ALSF1. PAPI(P4L)—GA 2.75º TCH 39´.

ARRESTING GEAR/SYSTEM
RWY 14 BAK–14 BAK–12B(B) (1500 FT). BAK–14 BAK–12B(B) (1600 FT). RWY 32

SERVICE: FUEL JET A++ LGT ACTVT ALSF–1 Rwy 14 and Rwy 32; PAPI Rwy 14 and Rwy 32; HIRL Rwy
14–32—257.95. ALSF–1 Rwy 14 and Rwy 32 hi intst only. MILITARY—JASU 3(AM32A–60A) FLUID De–Ice OIL O–148
TRAN ALERT 1300–0300Z‡ wkday, clsd wkend and hol. Fleet svc and maint unavbl.

MILITARY REMARKS: Attended 1300Z‡ Mon thru 0305Z‡ Fri, CLOSED weekends and holidays; OT by NOTAM. BASH migratory
bird act Oct–Mar Phase II. PPR—Coord thru POC/sponsor. RSTD Afld located within R4809; ctc 98 Range Wing/XPR
D348–5537/C702–653–5537; 72 hrs PPR—Afld Ops D384–5937/C702–653–5937. Downward thrust jet blast is rstd
from full pwr first 500´ for Rwy 14 and Rwy 32. Delta ramp sfc marking NSTD. All tran acft must obtain PPR prior to
arr. Acft must adhere to PPR arr block +/– 30 min of sked ldg. CAUTION Hi per mil ops R4809A. TFC PAT TPA—Rectangular
7000(1500), Overhead 7500(2000). MISC Twy B clsd. Twy E VOR rcvr ck point unusbl; no classified mtrl storage. Ad ver
tkof/ldg NA.

AIRPORT MANAGER: 702-295-8313
COMMUNICATIONS: SFA PTD 119.45 233.95

NELLIS APP CON 119.35 254.4
SILVERBOW TOWER 124.75 257.95 (Opr H24 from 1300Z‡ Mon thru 0305Z‡ Fri, clsd weekends and holidays; other times
by NOTAM)
GND CON 127.25 335.5

RADIO AIDS TO NAVIGATION: NOTAM FILE TPH.
ILS 108.3 I–RVP Rwy 14. Class IT. No NOTAM MP 1700–2000Z‡ Mon and Tues
ILS 111.7 I–UVV Rwy 32. Class IT. No NOTAM MP 1700–2000Z‡ Mon and Tues

COMM/NAV/WEATHER REMARKS: Wx brief aft ops hrs—25 OWS Davis Monthan AFB, D228–6598/6599,
C520–228–6598/6599.

WELLS MUNI/HARRIET FLD (LWL)(KLWL) 2 NE UTC–8(–7DT) N41º07.03´ W114º55.33´
5769 B NOTAM FILE RNO
RWY 09–27: H5508X75 (ASPH) S–25 MIRL

RWY 09: Rgt tfc.
RWY 01–19: 2681X140 (DIRT–GRVL–NONE) 0.9% up S

RWY 01: Bldg. Rgt tfc.
RWY 19: Hill.

SERVICE: FUEL 100LL, JET A LGT ACTIVATE MIRL Rwy 09–27—CTAF.
AIRPORT REMARKS: Unattended. Ultralight activity on and invof arpt. Firefighting acft act on and invof arpt. Mountains N and

S quads. Fone avbl lctd at hgr. Rwy 09–27 center 75 ft stressed for 25,000 lbs single wheel; remainder of 150 ft width
is 11,500 lbs single wheel. Segemented circ tfc pat arms are scattered and do not reflect right traffic where dsgnd. Snow
removal svcs during dalgt only except by prior arrangement call 775–777–7300. Use ctn drg tkof and ldg–wind
circulations and thermals in the area.

AIRPORT MANAGER: 775-752-3355
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.1R 114.65T (RENO RADIO)
CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Salt Lake ARTCC at 801-320-2568.

CONTINUED ON NEXT PAGE

LAS VEGAS
H–3C, L–9B

DIAP, AD

SALT LAKE CITY
H–3D, L–11C

SW, 23 FEB 2023 to 20 APR 2023

368 NEVADA
CONTINUED FROM PRECEDING PAGE

RADIO AIDS TO NAVIGATION: NOTAM FILE EKO.
BULLION (VL) (DH) VORW/DME 115.85 BQU Chan 105(Y) N40º45.58´ W115º45.68´ 043º 43.8 NM to fld.

6467/17E.
VOR unusable:

042º–060º byd 40 NM
068º–115º byd 40 NM
088º–110º byd 32 NM
116º–126º byd 40 NM blo 26,000´
127º–135º byd 40 NM
144º–154º byd 40 NM
187º–225º byd 40 NM
287º–295º byd 40 NM
325º–332º byd 40 NM

DME unusable:
079º–100º byd 32 NM
088º–110º byd 20 NM
101º–130º byd 20 NM
111º–130º byd 32 NM

(L) (L) VOR/DME 114.65 LWL Chan 93(Y) N41º08.69´ W114º58.65´ 106º 3.0 NM to fld.
5888/17E. NOTAM FILE RNO.

VOR unusable:
005º–030º byd 10 NM
059º–095º byd 30 NM
175º–217º byd 10 NM
330º–338º byd 15 NM blo 13,000´
338º–348º byd 30 NM
348º–005º byd 23 NM blo 13,000´

DME unusable:
055º–095º byd 30 NM
109º–138º byd 15 NM blo 16,000´
175º–217º byd 10 NM
330º–055º byd 10 NM

WILSON CREEK N38º15.01´ W114º23.65´ NOTAM FILE RNO.
(VH) (H) VORTAC 116.3 ILC Chan 110 167º 27.8 NM to Lincoln Co. 9318/16E.
RCO 122.1R 116.3T (RENO RADIO)
RCO 122.6 (RENO RADIO)

WINNEMUCCA MUNI (WMC)(KWMC) 5 SW UTC–8(–7DT) N40º53.80´ W117º48.35´
4308 B TPA—5108(800) NOTAM FILE WMC
RWY 14–32: H7000X100 (ASPH) S–75, D–125, 2S–159, 2D–200

MIRL
RWY 14: REIL. PAPI(P2L)—GA 3.0º TCH 40´. P–line.
RWY 32: REIL. PAPI(P2L)—GA 3.0º TCH 40´.

RWY 02–20: H4800X75 (ASPH) S–28 MIRL
RWY 20: REIL. PAPI(P2L)—GA 3.0º TCH 40´. Road.

SERVICE: S2 FUEL 100LL, JET A OX 3, 4 LGT MIRL Rwy 14–32
preset low ints, to increase ints ACTIVATE—CTAF.

AIRPORT REMARKS: Attended Nov–May 1600–0100Z‡, Jun–Oct Mon–Fri
1500–0200Z‡. Aft hrs or emerg call (775) 304–5885. Call FBO for
current rwy conditions in winter months. Mountains in SW quadrant.
Full strength pavement areas include N 1000´ of parallel twy (Rwy
14–32 to Twy A), W 1000´ of Twy A, 600´ of N/S twy (from Twy A).

AIRPORT MANAGER: 775-623-6333
WEATHER DATA SOURCES: ASOS 120.175 (775) 625–2200.
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.3 (RENO RADIO)
®SALT LAKE CENTER APP/DEP CON 132.25

CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Salt Lake
ARTCC at 801-320-2568.

CONTINUED ON NEXT PAGE

LAS VEGAS
H–3D, L–9B

KLAMATH FALLS
H–3C, L–11B

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

NEVADA 369
CONTINUED FROM PRECEDING PAGE

RADIO AIDS TO NAVIGATION: NOTAM FILE WMC.
 (T) (T) VORW/DME 108.2 INA Chan 19 N40º53.96´ W117º48.73´ at fld. 4302/16E. VOR/DME unmonitored.
VOR/DME unusable:

050º–110º byd 15 NM blo 11,300´
110º–130º byd 20 NM blo 10,800´
150º–190º byd 15 NM blo 10,200´
190º–210º byd 20 NM blo 11,800´

WINNIE (H) HW/DME 113.75 UUC Chan 84(Y) N40º54.24´ W117º48.12´ at fld. 4305.

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H25X25 (CONC–NONE)
HELIPAD H2: H25X25 (CONC–NONE)
HELIPORT REMARKS: Helipad H1 unmrkd 25 ft x 25 ft concrete tlof adjacent to apron prkg and Twy Alpha. Helipad H2 adjacent

to apron parking and Twy A.

YERINGTON
FLYING M RANCH (3A5) 24 S UTC–8(–7DT) N38º36.77´ W119º00.14´

4922 NOTAM FILE Not insp.
RWY 18–36: H5662X60 (ASPH)
RWY 08–26: 1877X80 (DIRT)
AIRPORT REMARKS: Unattended. Prior permission required. PPR – 775–463–1609 ranger stn and visitor ctr or 775–867–3001

park rgn off hq, Fallon ofc. Spl pilot fam, trng, equip, and acft per rcmdd. Rcmmd dep Rwy 18, ldg Rwy 36 due to slope
and trrn obstructions. Rwy 08–26 normly clsd due to cattle fence at intxn of Rwy 18–36.

AIRPORT MANAGER: 775-463-1609

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H20X20 (ASPH)
HELIPAD H1: ALSAF.

HELIPORT REMARKS: Helipad H1–ingress on southeasterly hdgs, egress on northwesterly hdgs. TLOF dimensions 20 ft x 20 ft.
FATO dimensions 105 ft x 105 ft.

–

YERINGTON MUNI (O43) 1 N UTC–8(–7DT) N39º00.32´ W119º09.39´
4382 B TPA—5182(800) NOTAM FILE RNO
RWY 02–20: H5822X75 (ASPH) S–24, D–32 MIRL

RWY 02: PAPI(P2L)—GA 3.0º TCH 40´. Antenna.
RWY 20: REIL. PAPI(P2L)—GA 3.0º TCH 40´. Trees.

SERVICE: FUEL 100LL LGT Rwy 20 REIL OTS indef. ACTVT MIRL Rwy
02–20—CTAF.

AIRPORT REMARKS: Attended Mon–Fri 1500–0200Z‡, Sat–Sun irregularly.
AIRPORT MANAGER: 775-431-4534
COMMUNICATIONS: CTAF/AUNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Oakland ARTCC at 510-745-3380.
RADIO AIDS TO NAVIGATION: NOTAM FILE RNO.

HAZEN (L) (L) VORTAC 114.1 HZN Chan 88 N39º30.98´
W118º59.86´ 177º 31.5 NM to fld. 4086/17E.

VOR portion unusable:
300º–320º byd 30 NM blo 9,500´

SAN FRANCISCO

SAN FRANCISCO
H–3C, L–9A

SW, 23 FEB 2023 to 20 APR 2023

370 NEW MEXICO
New Mexico

ALAMOGORDO
ALAMOGORDO–WHITE SANDS RGNL (ALM)(KALM) 4 SW UTC–7(–6DT) N32º50.37´

W105º59.47´
4200 B NOTAM FILE ALM
RWY 04–22: H9207X150 (ASPH–PFC) S–54, D–74, 2S–94, 2D–120

PCN 48 F/B/X/T MIRL
RWY 04: REIL. PAPI(P4R)—GA 3.0º TCH 55´. Rgt tfc. 0.8% up.
RWY 22: REIL. VASI(V2L)—GA 3.0º TCH 40´. 0.8% down.

RWY 17–35: 3257X190 (DIRT) 0.6% up N
RWY 17: Brush.
RWY 35: Brush. Rgt tfc.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 04: TORA–9207 TODA–9207 ASDA–9207 LDA–9207
RWY 22: TORA–9207 TODA–9207 ASDA–9207 LDA–9207

SERVICE: S4 FUEL 100LL, JET A1+ OX 1 LGT MIRL Rwy 04–22 preset
med ints. Incr ints and ACTIVATE PAPI Rwy 04, VASI Rwy 22—CTAF.

AIRPORT REMARKS: Attended 1400–0000Z‡. For acft svc after hrs call
575–437–2474. Unmanned aerial vehicle activity and mil ops invof
arpt. 8000´ mountains 4 NM east of arpt. Use Rwy 22 when winds less
than 5 kt. Glider and ultralight activity on and invof arpt. VFR flts btn El
Paso and Alamogordo–White Sands follow Hwy 54 and remain west of
Hwy 54 and rr tracks remaining clear of rstd airspace. Rwy 17–35 not
avbl for acft ops during wet conditions; Call ahead for conditions
575–551–6245. Holloman rapcon IFR standby svc avbl on 60 min recall 575–572–7575.

AIRPORT MANAGER: 575-439-4110
WEATHER DATA SOURCES: AWOS–3 127.825 (575) 439–4112.
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.15 (ALBUQUERQUE RADIO)
®HOLLOMAN APP CON 120.6 (Mon 0900Z‡ thru Fri 0100Z‡, Clsd Sat, Sun and holidays)
®HOLLOMAN DEP CON 128.1 (Mon 0900Z‡ thru Fri 0100Z‡, Clsd Sat, Sun and holidays)
®ALBUQUERQUE CENTER APP/DEP CON 132.65 257.6 (When Holloman apch control clsd) 24 hrs Sat, Sun and Holidays.

CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Albuquerque ARTCC at 505-856-4561.
RADIO AIDS TO NAVIGATION: NOTAM FILE ALM.

BOLES (L) DME 113.65 BWS Chan 83(Y) N32º49.28´ W106º00.79´ 046º 1.6 NM to fld. 4106.
DME unusable:

068º–103º byd 15 NM
–

TIMBERON (E02) 21 SE UTC–7(–6DT) N32º38.04´ W105º41.25´
6963 NOTAM FILE ABQ
RWY 13–31: H4860X50 (ASPH)

RWY 13: Trees. Rgt tfc.
RWY 31: Trees.

AIRPORT REMARKS: Unattended. Deer on rwy especially at twilight. Rwy 13–31 slopes 2 degs downhill to the SE. Takeoffs
normally made on Rwy 13 and ldgs on Rwy 31. Rwy 13–31 chip seal sfc treatment. Heliport located near the thr Rwy
13. Fire station located appx 500 ft NW of rwy.

AIRPORT MANAGER: 817-886-6686
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at 505-856-4861.
RADIO AIDS TO NAVIGATION: NOTAM FILE ABQ.

PINON (L) (L) VORW/DME 110.4 PIO Chan 41 N32º31.75´ W105º18.31´ 276º 20.4 NM to fld. 6578/12E.
COMM/NAV/WEATHER REMARKS: VFR use only.

• • • • • • • • • • • • • • • • • •

HELIPAD H1: H65X35 (CONC)

ALBUQUERQUE
H–4L, L–6F

IAP

ALBUQUERQUE
L–6F

SW, 23 FEB 2023 to 20 APR 2023

NEW MEXICO 371

ALBUQUERQUE
ALBUQUERQUE INTL SUNPORT (ABQ)(KABQ) P (AF ANG DOE USFS) 3 SE UTC–7(–6DT)

N35º02.34´ W106º36.50´
5355 B LRA ARFF Index—See Remarks NOTAM FILE ABQ MON Airport
RWY 08–26: H13793X150 (CONC–GRVD) S–100, D–210, 2S–175,

2D–360, 2D/2D2–720 PCN 71 R/B/W/T HIRL CL
RWY 08: MALSR. TDZL. VASI(V6L)—GA 2.95º TCH 55´. RVR–T Thld
dsplcd 1000´. Rgt tfc.
RWY 26: REIL. PAPI(P4L)—GA 3.0º TCH 83´. RVR–R 0.5% down.

RWY 03–21: H10000X150 (CONC–GRVD) S–100, D–210, 2S–175,
2D–360, 2D/2D2–720 PCN 78 R/B/W/T HIRL CL
RWY 03: MALSR. TDZL. PAPI(P4L)—GA 3.0º TCH 59´. RVR–TR Rgt
tfc.
RWY 21: REIL. PAPI(P4L)—GA 3.0º TCH 74´. RVR–TR

RWY 12–30: H6000X150 (CONC–GRVD) S–65, D–120, 2S–155,
2D–155 PCN 41 R/C/W/T MIRL
RWY 12: RVR–R Rgt tfc.
RWY 30: REIL. PAPI(P4L)—GA 3.0º TCH 46´. RVR–T

RUNWAY DECLARED DISTANCE INFORMATION
RWY 03: TORA–10000 TODA–10000 ASDA–10000 LDA–10000
RWY 08: TORA–13793 TODA–13793 ASDA–13793 LDA–12793
RWY 12: TORA–6000 TODA–6000 ASDA–6000 LDA–6000
RWY 21: TORA–10000 TODA–10000 ASDA–10000 LDA–10000
RWY 26: TORA–13793 TODA–13793 ASDA–13793 LDA–13793
RWY 30: TORA–6000 TODA–6000 ASDA–6000 LDA–6000

SERVICE: S4 FUEL 100LL, JET A, A1, A1+ OX 1, 2, 3, 4 LGT PAPI Rwy 26 does not provide obstacle clearance beyond
3.5 NM from thld, unusable beyond 3.5 NM.

AIRPORT REMARKS: Attended continuously. Bird haz Oct–Dec, and Mar–May. Heavy student helicopter tfc, ctl firing area south
of arpt. Dep on Rwy 03 are rsrtd and rqr prior coord with tower. Rwy 08–26, Rwy 03–21 and Rwy 12–30 grvd 130 ft
wide. Twy E5 Clsd. Rwy 08 and 12 apch ends are de–coupled. Common hold short line is shared. Rwy 12 for takeoff is
only avbl via Txy E. Full length abvl via back taxi. Rwy 30 landings, last avbl exit is Txy E, exit via E1 is not possible.
Ramp north of Rwy 08–26 clsd to helicopters GA acft. Class I, ARFF Index C. Fighter acft depart south only. Air carrier
gnd handling not avbl btn the hrs of 0800–1130Z‡. Twy D north of Twy B clsd indef. Twy H mil use only. ARFF provided
by USAF. Mil wx svc avbl 1100–2300Z‡ Mon, Tue–Fri 1300–2300Z‡. Clsd wknds and hol/mil down days. Msn wx
support briefings for aircrew avbl via the 25 OWS/Davis–Monthan AFB dur mil wx flt clsd hr, DSN 228–6604M,
C520–228–6604. Wx fcst by NWS KABQ. DSN 246–9707 and C505–846–9707. H24 obsn by FAA C505–246–4200.
Flight Notification Service (ADCUS) available.

AIRPORT MANAGER: 505-244-7700
WEATHER DATA SOURCES: ASOS (505) 242–4044 LLWAS. WSP.
COMMUNICATIONS: D–ATIS 118.0 505–856–4928 UNICOM 122.95

RCO 122.55 (ALBUQUERQUE RADIO)
WEST MESA RCO 122.5 (ALBUQUERQUE RADIO)

®APP CON 123.9 (S of V12) 127.4 (on or N of V12) 126.3
®DEP CON 127.4 (on or N of V12) 123.9 (S of V12)

TOWER 120.3 123.775 GND CON 121.9 CLNC DEL 119.2
CPDLC (LOGON KUSA)
PDC

AIRSPACE: CLASS C svc ctc APP CON.
VOR TEST FACILITY (VOT) 111.0

CONTINUED ON NEXT PAGE

ALBUQUERQUE
H–4L, L–8I

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

372 NEW MEXICO
CONTINUED FROM PRECEDING PAGE

RADIO AIDS TO NAVIGATION: NOTAM FILE ABQ.
(VH) (H) VORTACW 113.2 ABQ Chan 79 N35º02.63´ W106º48.98´ 079º 10.3 NM to fld. 5749/13E.
TACAN AZIMUTH unusable:

040º–055º byd 30 NM blo 15,000´
VOR unusable:

039º–078º byd 40 NM
111º–133º byd 40 NM blo 14,000´
211º–216º byd 40 NM blo 9,000´
211º–216º byd 52 NM
257º–262º byd 40 NM blo 9,000´
257º–262º NM byd 63 NM
271º–280º byd 40 NM blo 13,300´
271º–280º byd 49 NM
281º–327º byd 40 NM blo 11,000´
281º–327º byd 63 NM
327º–333º byd 40 NM blo 11,500´

ILS 111.5 I–BZY Rwy 03. Class IE.
ILS/DME 111.9 I–SPT Chan 56 Rwy 08. Class IE.
ASR

COMM/NAV/WEATHER REMARKS: PMSV OTS UFN (ltd blw 10000 ft 010–070). PTD OTS UFN.

–

DOUBLE EAGLE II (AEG)(KAEG) 7 NW UTC–7(–6DT) N35º08.69´ W106º47.71´
5837 B NOTAM FILE AEG
RWY 04–22: H7398X100 (ASPH–PFC) S–30 PCN 16 F/C/X/T MIRL

0.4% up SW
RWY 04: PAPI(P4L)—GA 3.0º TCH 52´.
RWY 22: MALSR. Rgt tfc.

RWY 17–35: H5983X100 (ASPH–PFC) S–30 PCN 11 F/D/X/T MIRL
RWY 17: REIL. PAPI(P4L)—GA 3.0º TCH 52´.
RWY 35: REIL. Rgt tfc.

SERVICE: S4 FUEL 100LL, JET A1 OX 1, 3 LGT ACTVT MALSR Rwy
22; REIL Rwy 17 and 35; PAPI Rwy 04 and 17; MIRL Rwy 04–22
and 17–35—CTAF.

AIRPORT REMARKS: Attended 1300–0100Z‡. 100LL avbl 24 hrs self svc
with major credit card, $150 call out fee for JET A1. For attendant
after hrs call 505–884–4530. Wildlife on and invof arpt. Live fire
range 1.6 NM west of the AER 04. Avoidance advised.

AIRPORT MANAGER: 505-244-7888
WEATHER DATA SOURCES: AWOS–3PT (505) 842–2009
COMMUNICATIONS: CTAF 120.15 ATIS 119.025
®ALBUQUERQUE APP/DEP CON 127.4

TOWER 120.15 (1300–0500Z‡) GND CON 121.625
CLNC DEL 124.8 (when twr clsd)

AIRSPACE: CLASS D svc 1300–0500Z‡; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE ABQ.

ALBUQUERQUE (VH) (H) VORTACW 113.2 ABQ Chan 79 N35º02.63´ W106º48.98´ 357º 6.1 NM to fld.
5749/13E.

TACAN AZIMUTH unusable:
040º–055º byd 30 NM blo 15,000´

VOR unusable:
039º–078º byd 40 NM
111º–133º byd 40 NM blo 14,000´
211º–216º byd 40 NM blo 9,000´
211º–216º byd 52 NM
257º–262º byd 40 NM blo 9,000´
257º–262º NM byd 63 NM
271º–280º byd 40 NM blo 13,300´
271º–280º byd 49 NM
281º–327º byd 40 NM blo 11,000´
281º–327º byd 63 NM
327º–333º byd 40 NM blo 11,500´

DUDLE NDB (LOMW) 351 AE N35º13.04´ W106º42.77´ 212º 5.9 NM to fld. 5455/11E. NOTAM FILE AEG.
ILS 110.1 I–AEG Rwy 22. Class IT. LOM DUDLE NDB. LOM unmonitored. Unmonitored.

ANDREW OTHOLE MEML (See ZUNI on page 406)

ALBUQUERQUE
H–4K, L–8I

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

NEW MEXICO 373

ANGEL FIRE (AXX)(KAXX) 1 N UTC–7(–6DT) N36º25.32´ W105º17.39´
8380 B NOTAM FILE ABQ
RWY 17–35: H8900X100 (ASPH) S–30, D–45 PCN 37 F/C/X/T MIRL

RWY 17: REIL. PVASI(PSIL). Ground. 0.6% up.
RWY 35: REIL. Road.

SERVICE: FUEL 100LL, JET A+ LGT ACTIVATE MIRL Rwy 17–35 & PSIL—CTAF. ACTIVATE rotg bcn—CTAF.
AIRPORT REMARKS: Attended 1500–2330Z‡. Fuel 24 hr. Self serve 100LL, Jet A+ with major credit card. Arpt located in

mountain valley, rising terrain in all directions. Strong gusty crosswinds possible. High density altitude probable. 6–8 inch
drop off at thld of Rwy 17. Avoid overflight of Taos Pueblo World Heritage site west of arpt. Cold temperature airport.
Altitude correction required at or below –30C.

AIRPORT MANAGER: (575) 377-3171
WEATHER DATA SOURCES: AWOS–3 118.025 (575) 377–0526.
COMMUNICATIONS: CTAF/UNICOM 122.8
®ALBUQUERQUE CENTER APP/DEP CON 132.8

CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at 505-856-4861.
RADIO AIDS TO NAVIGATION: NOTAM FILE SKX.

TAOS (L) (L) VORTAC 115.8 TAS Chan 105 N36º36.53´ W105º54.38´ 097º 31.8 NM to fld. 7860/13E.
VOR unusable:

228º–284º byd 26 NM blo 16,000´
285º–330º byd 32 NM blo 16,000´

TACAN AZIMUTH unusable:
228º–284º byd 26 NM blo 16,000´
285º–330º byd 32 NM blo 16,000´

DME unusable:
228º–284º byd 26 NM blo 16,000´
285º–330º byd 32 NM blo 16,000´

ANTON CHICO N35º06.70´ W105º02.40´ NOTAM FILE ABQ.
(VH) (H) VORTAC 117.8 ACH Chan 125 106º 22.2 NM to Santa Rosa Route 66. 5450/12E.
RCO 122.1R 117.8T (ALBUQUERQUE RADIO)

APACHE CREEK
JEWETT MESA (13Q) 10 N UTC–7(–6DT) N34º00.26´ W108º40.79´

7681 NOTAM FILE ABQ
RWY 06–24: 5200X45 (DIRT) 1.2% up NE

RWY 06: P–line.
RWY 24: Fence.

AIRPORT REMARKS: Unattended. Arpt open May–Sep; other times CLOSED. Arpt CLOSED during winter months; confirm rwy
condition prior to ldg call 1–800–538–1644 (dispatch office). Wildlife and livestock on rwy. Rwy 06–24 recommend
visual inspection before using, infrequent maintenance and poor condition. Rwy 06–24 very large rocks 30´ to 45´ from
rwy centerline both sides entire length. Rwy 06 marked with tires on +4 ft posts 28 ft left and 33 ft right of centerline.
Rwy 24 marked with single tires 30 ft left and right of centerline. Rwy 06–24 southern most 1,000 ft of rwy is rough.
Rwy 06–24 farm access road crosses rwy near entrance road.

AIRPORT MANAGER: (575) 740-4067
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at 505-856-4861.

DENVER
H–4L, 6F, L–8J

IAP

ALBUQUERQUE
H–4L, 6F, L–8J

ALBUQUERQUE

SW, 23 FEB 2023 to 20 APR 2023

374 NEW MEXICO

ARTESIA MUNI (ATS)(KATS) 3 W UTC–7(–6DT) N32º51.12´ W104º28.06´
3545 B NOTAM FILE ATS
RWY 04–22: H6800X150 (ASPH–PFC) S–40, D–57 PCN 17 F/C/Y/T

MIRL
RWY 04: PAPI(P4R)—GA 3.0º TCH 39´. Thld dsplcd 499´.
RWY 22: PAPI(P4L)—GA 3.0º TCH 40´.

RWY 13–31: H6132X100 (ASPH–PFC) S–40, D–57 PCN 17 F/C/Y/T
MIRL 0.4% up NW
RWY 13: PAPI(P4L)—GA 3.0º TCH 40´. Brush.
RWY 31: PAPI(P4L)—GA 3.0º TCH 40´.

SERVICE: FUEL 100LL, JET A1 LGT ACTIVATE PAPI Rwy 04 and 22;
MIRL Rwy 04–22 and 13–31—CTAF.

AIRPORT REMARKS: Attended 1400–0000Z‡. Clsd major hol. Fuel aft
hr—AMGR. Emerg acft repair avbl.

AIRPORT MANAGER: 575-748-3206
WEATHER DATA SOURCES: AWOS–3 126.725 (575) 748–0270.
COMMUNICATIONS: CTAF/UNICOM 123.075
®ROSWELL APP/DEP CON 119.6 (1300–0400Z‡)
®ALBUQUERQUE CENTER APP/DEP CON 132.65 (0400–1300Z‡)

CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at
505-856-4861.

RADIO AIDS TO NAVIGATION: NOTAM FILE ROW.
CHISUM (VH) (H) VORTACW 116.1 CME Chan 108 N33º20.25´ W104º37.27´ 153º 30.1 NM to fld. 3772/12E.
VOR unusable:

144º–155º byd 40 NM
278º–285º byd 40 NM
300º–313º byd 40 NM blo 6,500´
300º–313º byd 53 NM
314º–328º byd 40 NM blo 6,000´
314º–328º byd 47 NM
329º–356º byd 40 NM

NDB (MHW) 414 ATS N32º51.16´ W104º27.63´ at fld. 3504/9E. NOTAM FILE ATS.

AZTEC MUNI (N19) 2 NW UTC–7(–6DT) N36º50.22´ W108º01.72´
5882 B NOTAM FILE ABQ
RWY 08–26: H4314X60 (ASPH) S–10 PCN 4 F/C/Y/T 0.4% up E

RWY 08: ODALS (NSTD) REIL. APAP(PNIL)—GA 3.5º TCH 30´. Thld dsplcd 226´.
RWY 26: ODALS (NSTD) REIL. PVASI(PSIL)—GA 3.0º TCH 20´. Thld dsplcd 277´.

SERVICE: FUEL 100LL LGT ACTVT ODALS Rwy 08; REIL Rwy 26—CTAF. Rwy 08 NSTD ODALS; one each side. Rwy 26
NSTD ODALS; 2 omni strobes each side and 1 omni strobe on cntrln 15 ft fm EOR. Rotating bcn oprs dusk–0700Z‡.

AIRPORT REMARKS: Unattended. Emerg—police dispatch 505–334–6622. Gate aces 1987#. 100LL fuel automated sys. Rwy
26 preferred ngt ops. Lctd atop mesa. Rwy 08 retro–reflective edge mkr. Rwy 26 retro–reflective edge mkr. 4 ft fence 105
ft fm cntrln intmt alg rwy both sides. 60–180 ft trrn drop off byd rwy ends.

AIRPORT MANAGER: (505) 334-7688
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC at 303-651-4257.
RADIO AIDS TO NAVIGATION: NOTAM FILE FMN.

RATTLESNAKE (H) (H) VORTACW 115.3 RSK Chan 100 N36º44.90´ W108º05.93´ 019º 6.3 NM to fld. 5821/14E.

ALBUQUERQUE
H–6F, L–6G

IAP

DENVER
L–8I

SW, 23 FEB 2023 to 20 APR 2023

NEW MEXICO 375

BELEN RGNL (BRG)(KBRG) 3 W UTC–7(–6DT) N34º38.75´ W106º50.18´
5200 B NOTAM FILE BRG
RWY 03–21: H6601X60 (ASPH) S–12.5 PCN 10 F/D/X/T MIRL

0.3% up SW
RWY 21: PVASI(PSIL)—GA 3.0º TCH 42´. Rgt tfc.

RWY 13–31: H5280X75 (ASPH) PCN 28 F/A/X/T 0.4% up NW
RWY 13: Rgt tfc.

SERVICE: S4 FUEL 100LL, JET A1+ LGT ACTVTPVASI Rwy 21; MIRL
Rwy 03–21—CTAF.

AIRPORT REMARKS: Attended Mon–Fri 1500–0000Z‡. Parachute Jumping.
For full serve Jet A fuel aft hrs call 505–966–2650. 100LL and Jet A
self serve 24 hrs with major credit card. Rwy 13–31, 4 to 8 inch
drop–off along north edge of pavement. Rwy 13–31 clsd to acft more
than 160,000 lbs. Frequent military training conducted day and night.
Acft radio required.

AIRPORT MANAGER: (505) 966-2650
WEATHER DATA SOURCES: AWOS–3PT 118.55 (505) 864–4375.
COMMUNICATIONS: CTAF/UNICOM 122.8

®ALBUQUERQUE APP/DEP CON 123.9
CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at

505-856-4861.
RADIO AIDS TO NAVIGATION: NOTAM FILE ABQ.

SOCORRO (H) (H) VORTAC 116.8 ONM Chan 115 N34º20.33´ W106º49.23´ 345º 18.4 NM to fld. 4910/13E.
VOR unusable:

070º–079º byd 34 NM blo 14,000´
080º–170º byd 8 NM
270º–285º byd 36 NM blo 14,000´

TAC AZM unusable:
070º–080º byd 8 NM
270º–285º byd 22 NM

DME unusable:
070º–080º byd 27 NM blo 14,000´
080º–170º byd 8 NM
270º–285º byd 22 NM

(H) DME 114.75 BRG Chan 94(Y) N34º38.98´ W106º49.98´ at fld. 5190. NOTAM FILE BRG.
DME unusable:

067º–077º byd 10 NM blo 12,000´
067º–077º byd 35 NM blo 14,000´
080º–110º byd 33 NM blo 15,500´
080º–110º byd 7 NM blo 12,500´
218º–228º byd 10 NM blo 11,500´
218º–228º byd 35 NM blo 15,500´
277º–287º byd 12 NM blo 10,000´
277º–287º byd 38 NM blo 11,000´

BELEN N32º38.98´ W106º49.98´ NOTAM FILE BRG.
(H) DME 114.75 BRG Chan 94(Y) at BELEN 5190

BLACK ROCK HELIPORT (See ZUNI on page 406)

BOLES N32º49.28´ W106º00.79´ NOTAM FILE ALM.
(L) DME 113.65 BWS Chan 83(Y) 046º 1.6 NM to Alamogordo–White Sands Rgnl. 4106.

DME unusable:
068º–103º byd 15 NM

ALBUQUERQUE
H–4K, L–8I

IAP

ALBUQUERQUE
H–4K, L–8I

ALBUQUERQUE
L–6F

SW, 23 FEB 2023 to 20 APR 2023

376 NEW MEXICO

CANNON AFB (CVS)(KCVS) AF 5 W UTC–7(–6DT) N34º22.97´ W103º19.33´
4295 B TPA—See Remarks NOTAM FILE CVS Not insp.
RWY 04–22: H10003X150 (CONC) PCN 54 R/C/W/T HIRL

RWY 04: ALSF1. PAPI(P4L)—GA 2.5º TCH 41´. RVR–T
RWY 22: ALSF1. PAPI(P4L)—GA 3.0º TCH 38´. RVR–T

RWY 13–31: H8196X150 (PEM) PCN 50 R/B/W/T HIRL
RWY 13: SSALR. PAPI(P4L)—GA 3.0º TCH 37´.
RWY 31: SSALR. PAPI(P4L)—GA 3.0º TCH 41´.

SERVICE: S4 FUEL JET A, A++ LGT Gated thr lgt on Rwy 04–22. ABN unsvc UFN. Rwy 13 apch lgts 1400 ft NSTD len.
Rwy 31 apch lgts 1482 ft NSTD len. MILITARY— JASU (A/M32A–86) FUEL A++ FLUID SP PRESAIR LPOX LOX OIL JOAP. Oil
svc unavbl for MIL–7808 oil. TRAN ALERT 1400–0600Z‡ Mon–Fri; 1300–2100Z‡ Sat–Sun.

MILITARY REMARKS: Attended continuously. AD offl bus only first Fri of month. RSTD 24 hr—15 day
PPR—D681–2801/C575–784–2801; Acft adhere +/– 30 min or PPR invalid. Dep rstd to 5300 ft til DER. All hldg apron
taxi–lines rstd to wheelbase more than 14 ft. Twy B rstd to C130 147,000 lbs or less. Twy F and D btn Rwy 04–22 and
Twy R rstd to acft with ACN 31 or greater. Twy R btn Twy D and Twy F rstd to acft with ACN 31 or greater. All arr/dep
must be able to perform 180 deg turn on rwys. CAUTION Clovis Rgnl 13 NM NE; Portales Muni 14 NM SSW. Bird haz;
sewage lagoon and lake 1/2 NM SE of Rwy 22. BASH Phase II in efct 1 Oct–31 Jan; otr times BASH Phase I. NVD ops
may be conducted invof airfield btn SS–SR. UAS act wi 6 NM 9000 ft and blw; wi Class D asp and btn Class D asp and
R5104. For all rwy exp 30–45 min rwy suspension after heavy acft arr/dep due to Foreign Object Damage on rwy. Rwy
04–22 shoulder pavement distressed alg both sides entr len. Twy edge lgt 15 ft fm mrkd, stressed pavement on Twy D at
int of Twy R. Wingtip clnc for C130 acft in prkg row Delta–India 24 ft; row Lima–Papa 15 ft. Loaded acft prkd in proximity
of Rwy 31 apch end. Afld blackout ops every Mon 0200–0400Z‡. North–2 apron rstd to NVD pers/veh only. All
non–participating acft exp delays. All signs faded; all markings faded and chipped; shoulder markings not accurately
painted on commando ramp btn hangars and Taxilane Delta. 20 ft irrigation eqpt lctd 2000 ft fm both rwy ends. Psbl
hydroplaning mid asph portion. Paved shoulders NA; 1–5 in vert edge alg both sides entire len. Rwy 13 has 15 ft veh on
road 1200 ft fm rwy end. First 1200 ft sfc rough conc. TFC PAT TPA–VFR jet rectangular 5800(1505), tran jet overhead
5800(1505). CSTMS/AG/IMG Customs svc unavbl. MISC Tnst wx briefing aft hr—25 OW5 DAVIS–MONTHAN AFB
D228–6598/6599/6588, C520–228–6598/6599. Wx obs sent by AN/FMQ19; augmented by human obs durg svr wx
and equip outage; obs site ltd 240º–020º due to bldg; ngt obs ltd due hi ints ramp lgt. Wx ops H24; psbl sdby hr wkends
based on lcl flying. First 1200 ft both ends conc; mid 5800 ft asph conc. Fire fighting cpbls ltd to Cat 8–10 acft; verify
cpblty durg PPR. DV 0–6 and above or civ equivalent and rotators—airfield mgmt PTD 372.2 and comd post UHF when
100 NM out with ETA and reqs. Tnst classified storage—Comd Post.

AIRPORT MANAGER: 575-784-2801
COMMUNICATIONS: SFA ATIS 119.1 269.9 (Mon–Thu 1600–0800Z‡, Fri–Sat 1600–0001Z‡, clsd Sun and hol) PTD 139.3

372.2
®APP CON 118.425 352.1

TOWER 120.4 270.25. GNC CON 121.9 275.8.
CLNC DEL 120.2 293.225.

®DEP CON 118.425 307.175
COMD POST (TRAILBOSS) 311.0 11175 (11175 24 hr primary HF. Have Quick timing avbl. SATCOM channel is 179)
PMSV METRO 343.1 (Alternate PMSV is Dyess AFB, 383.25)

AIRSPACE: CLASS D svc continuous.
RADIO AIDS TO NAVIGATION: NOTAM FILE CVS.

(L) TACAN Chan 53 CVS (111.6) N34º22.84´ W103º19.35´ at fld. 4305/7E. TACAN unmonitored outside of
published opr hrs & when radar facility is not manned.
No NOTAM MP: 0900–1330Z‡ Tue

TAC AZM unusable:
070º–125º byd 10 NM blo 9,000´
070º–125º byd 30 NM
150º–180º byd 15 NM
150º–180º byd 9 NM blo 6,000´
305º–050º byd 17 NM blo 7,000´

ILS 108.5 I–GLO Rwy 04. No NOTAM MP: 0900–1330Z‡ Wed. LOC unusable byd 26º right of course
ILS 110.35 I–OVI Rwy 13. No NOTAM MP: 0900–1330Z‡ Mon. Glideslope critical area unprotected; possible

interference.
ILS 109.7 I–CVS Rwy 22. Class IE. No NOTAM MP: 0900–1330Z‡ Mon.
ILS 108.3 I–BNN Rwy 31. Class IT. No NOTAM MP: 0900–1330Z‡ Wed.

COMM/NAV/WEATHER REMARKS: DASR No–NOTAM MP Mon–Fri 0900–1330Z‡.

CAPITAN N33º29.39´ W105º24.26´ NOTAM FILE SRR.
NDB (MHW) 278 CEP 245º 6.5 NM to Sierra Blanca Rgnl. 6562/10E.

NDB unusable:
Byd 25 NM blo 14,500´

ALBUQUERQUE
H–6G, L–6G

DIAP, AD

ALBUQUERQUE
L–6F

SW, 23 FEB 2023 to 20 APR 2023

NEW MEXICO 377

CARLSBAD
CAVERN CITY AIR TRML (CNM)(KCNM) 5 SW UTC–7(–6DT) N32º20.25´ W104º15.80´

3295 B ARFF Index—See Remarks NOTAM FILE CNM MON Airport
RWY 03–21: H7854X150 (ASPH–PFC) S–62, D–88, 2S–112,

2D–140 PCN 20 F/D/X/T MIRL 0.6% up SW
RWY 03: MALSR. Road.
RWY 21: VASI(V4L)—GA 3.0º TCH 58´. Road.

RWY 14R–32L: H5837X100 (ASPH) S–30, D–45 PCN 9 F/D/X/T
MIRL
RWY 14R: PAPI(P4L)—GA 3.0º TCH 56´. Road. Rgt tfc.
RWY 32L: PAPI(P4L)—GA 3.0º TCH 59´. Thld dsplcd 385´. Road.

RWY 08–26: H5334X75 (ASPH) S–19 PCN 9 F/C/Y/T MIRL
0.6% up W
RWY 08: Road.
RWY 26: Fence.

RWY 14L–32R: H4616X150 (ASPH) S–8, D–12.5 PCN 4 F/D/Y/T
RWY 32R: Thld dsplcd 615´. Road. Rgt tfc.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 03: TORA–7854 TODA–7854 ASDA–7504 LDA–7504
RWY 08: TORA–5334 TODA–5334 ASDA–5334 LDA–5334
RWY 14L:TORA–4615 TODA–4615 ASDA–4615 LDA–4615
RWY 14R:TORA–5837 TODA–5837 ASDA–5837 LDA–5837
RWY 21: TORA–7854 TODA–7854 ASDA–7854 LDA–7854
RWY 26: TORA–5334 TODA–5334 ASDA–5334 LDA–5334
RWY 32L:TORA–5837 TODA–5837 ASDA–5837 LDA–5452
RWY 32R:TORA–4615 TODA–4615 ASDA–4615 LDA–3999

SERVICE: FUEL 100LL, JET A1+ LGT ACTIVATE MALSR Rwy 03; MIRL Rwy 03–21, Rwy 08–26 and Rwy
14R–32L—CTAF. MALSR Rwy 03 and MIRL Rwy 03–21, 08–26, 14R–32L preset low intst; incr intst—CTAF.

AIRPORT REMARKS: Attended Mon–Fri 1200–0000Z‡, Sat–Sun 1200–2030Z‡. Sfc cond unmtd aft hr. 100LL: Fuel after hr
and wkend, 575–887–1500. Arpt surface conditions are not monitored outside of attended hours. Class II, ARFF Index.
Air carrier ops more than 30 pax seats 24 hr PPR – amgr. Rwy 14L–32R acr ops not authorized. Oil derricks invof arpt.
NOTE: See Special Notices—Natural Gas Flare.

AIRPORT MANAGER: 575-887-3060
WEATHER DATA SOURCES: ASOS 118.375 (575) 887–6858.
COMMUNICATIONS: CTAF/UNICOM 123.0

CARLSBAD RCO 122.65 (ALBUQUERQUE RADIO)
®ALBUQUERQUE CENTER APP/DEP CON 135.875

CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Albuquerque ARTCC at 505-856-4561.
AIRSPACE: CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE CNM.

CARLSBAD (VL) (H) VORTACW 116.3 CNM Chan 110 N32º15.40´ W104º13.56´ 327º 5.2 NM to fld. 3257/12E.
TACAN AZIMUTH unusable:

300º–325º byd 9 NM blo 6,500´
DME unusable:

300º–325º byd 9 NM blo 6,500´
VOR unusable:

209º–296º byd 40 NM
297º–307º byd 40 NM blo 8,500´
297º–307º byd 60 NM
308º–322º byd 40 NM blo 7,400´
308º–322º byd 64 NM

CARLZ NDB (LOMW) 402 CV N32º16.01´ W104º20.31´ 032º 5.7 NM to fld. 3831/10E.
ILS 111.9 I–CVD Rwy 03. Class IE. LOM CARLZ NDB. Unmonitored. LOM unmonitored.

CARLSBAD N32º15.40´ W104º13.56´ NOTAM FILE CNM.
(VL) (H) VORTACW 116.3 CNM Chan 110 327º 5.2 NM to Cavern City Air Trml. 3257/12E.

TACAN AZIMUTH unusable:
300º–325º byd 9 NM blo 6,500´

DME unusable:
300º–325º byd 9 NM blo 6,500´

VOR unusable:
209º–296º byd 40 NM
297º–307º byd 40 NM blo 8,500´
297º–307º byd 60 NM
308º–322º byd 40 NM blo 7,400´
308º–322º byd 64 NM

RCO 122.65 (ALBUQUERQUE RADIO)

ALBUQUERQUE
H–6F, L–6G

IAP

ALBUQUERQUE
L–6G

SW, 23 FEB 2023 to 20 APR 2023

378 NEW MEXICO

CARRIZOZO MUNI (F37) 1 NW UTC–7(–6DT) N33º38.93´ W105º53.77´
5373 B NOTAM FILE ABQ
RWY 06–24: H4944X75 (ASPH) S–12 PCN 5 F/C/Y/T MIRL

RWY 06: REIL. PAPI(P2L)—GA 3.0º TCH 37´.
RWY 24: REIL. PAPI(P2L)—GA 3.0º TCH 37´.

RWY 15–33: 2500X90 (DIRT) 1.2% up SE
RWY 15: Brush.

SERVICE: S2 FUEL 100LL LGT ACTIVATE MIRL Rwy 06–24, PAPI Rwy 06 and Rwy 24, and REIL Rwy 06 and Rwy
24—CTAF. Rwy 06 and Rwy 24 PAPI out of service indefinitely.

AIRPORT REMARKS: Attended continuously. Wildlife on and invof arpt. Rwy 15–33 +2´ metal thld markers 45´ left and right.
, 2–3´ brush inside markers. Rwy 15 3´ pole 120´ from thld, 45´ left of centerline, +2´ brush from markers to fence
left and right of centerline. Rwy 33 +2´ brush from markers to 200´ left and right of centerline. Rwy 15–33 boundary
markers 72´ left and right from centerline.

AIRPORT MANAGER: 575-648-5380
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at 505-856-4861.
RADIO AIDS TO NAVIGATION: NOTAM FILE ABQ.

SOCORRO (H) (H) VORTAC 116.8 ONM Chan 115 N34º20.33´ W106º49.23´ 119º 61.9 NM to fld. 4910/13E.
VOR unusable:

070º–079º byd 34 NM blo 14,000´
080º–170º byd 8 NM
270º–285º byd 36 NM blo 14,000´

TAC AZM unusable:
070º–080º byd 8 NM
270º–285º byd 22 NM

DME unusable:
070º–080º byd 27 NM blo 14,000´
080º–170º byd 8 NM
270º–285º byd 22 NM

CATRON CO HELIPORT (See QUEMADO on page 395)

CAVERN CITY AIR TRML (See CARLSBAD on page 377)

CHISUM N33º20.25´ W104º37.27´ NOTAM FILE ROW.
(VH) (H) VORTACW 116.1 CME Chan 108 104º 5.1 NM to Roswell Air Center. 3772/12E.

VOR unusable:
144º–155º byd 40 NM
278º–285º byd 40 NM
300º–313º byd 40 NM blo 6,500´
300º–313º byd 53 NM
314º–328º byd 40 NM blo 6,000´
314º–328º byd 47 NM
329º–356º byd 40 NM

CIMARRON HELIPORT (C12) 0 N UTC–7(–6DT) N36º30.76´ W104º55.48´
6460 B NOTAM FILE ABQ
HELIPAD H1: H65X65 (CONC) S–20 PERIMETER LGTS
HELIPORT REMARKS: Unattended. Elk on and invof heli; vis check of fenced area bfr lndg. Heli W of high school track. Plines

mrkd with balls E–W alg N side of hwy. H1 perimeter lgts.
AIRPORT MANAGER: 575-376-2232
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at 505-856-4861.

CIMARRON N36º29.48´ W104º52.32´ NOTAM FILE RTN.
(H) (H) VORTAC 116.4 CIM Chan 111 037º 23.4 NM to Raton Muni/Crews Fld. 6550/13E.

VORTAC unusable:
230º–290º byd 20 NM blo 18,000´
340º–010º byd 34 NM blo 11,000´

RCO 122.1R 116.4T (ALBUQUERQUE RADIO)

ALBUQUERQUE
L–6F

ALBUQUERQUE
H–6F, L–6G

DENVER

DENVER
H–4L, 6F, L–15A

SW, 23 FEB 2023 to 20 APR 2023

NEW MEXICO 379

CLAYTON MUNI AIRPARK (CAO)(KCAO) 2 E UTC–7(–6DT) N36º26.78´ W103º09.00´
4970 B NOTAM FILE CAO
RWY 02–20: H6307X75 (ASPH) S–16.5 PCN 6 F/C/Y/T MIRL

RWY 02: PAPI(P2L)—GA 3.05º TCH 49´. Thld dsplcd 380´.
RWY 20: PAPI(P2L)—GA 3.05º TCH 49´.

RWY 12–30: H4106X60 (ASPH) PCN 5 F/D/Y/T MIRL 0.5% up NW
SERVICE: FUEL 100LL, JET A LGT ACTIVATE PAPI Rwy 02 and Rwy

20, MIRL Rwy 02–20, Rwy 12–30—CTAF.
AIRPORT REMARKS: Attended 1500–0000Z‡. 100LL fuel available 24–7

self–serve with major credit card. Reflectors on all twys.
AIRPORT MANAGER: 575-374-9873
WEATHER DATA SOURCES: ASOS 120.625 (575) 374–2565.
COMMUNICATIONS: CTAF/UNICOM 122.8
®ALBUQUERQUE CENTER APP/DEP CON 127.85

CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at
505-856-4861.

RADIO AIDS TO NAVIGATION: NOTAM FILE DHT.
DALHART (L) (L) VORTACW 112.0 DHT Chan 57 N36º05.49´

W102º32.68´ 294º 36.3 NM to fld. 4020/12E.
TAC AZM unusable:

240º–255º byd 15 NM
320º–350º byd 15 NM

CLINES CORNERS CQC N35º00.00´ W105º40.00´/7102
ASOS (575) 472–4551

CLINES CORNERS N35º00.20´ W105º39.73´
RCO 122.3 (ALBUQUERQUE RADIO)

CLOVIS RGNL (CVN)(KCVN) 6 E UTC–7(–6DT) N34º25.60´ W103º04.65´
4216 B TPA—5016(800) Class I, ARFF Index A NOTAM FILE CVN
RWY 04–22: H7200X150 (ASPH–AFSC) S–45, D–57 PCN 17 F/C/X/T

MIRL 0.3% up NE
RWY 04: MALSR. PAPI(P4L)—GA 3.0º TCH 53´. Road.
RWY 22: PAPI(P4L)—GA 3.0º TCH 47´. Road.

RWY 12–30: H5697X100 (ASPH) S–42, D–50 MIRL 0.5% up NW
RWY 12: REIL. Road.
RWY 30: REIL. PVASI(PSIL)—GA 3.0º TCH 75´. Road.

RWY 08–26: 2442X75 (TURF) PCN 3 F/D/X/T 0.4% up W
RWY 08: P–line.

SERVICE: S4 FUEL 100LL, JET A LGT ACTVT MALSR Rwy 04; PAPI
Rwy 04, 22; MIRL Rwy 04–22 and Rwy 12–30—CTAF.

AIRPORT REMARKS: Attended 1400–0000Z‡. CTN: Jet tfc; Cannon AFB 13
NM SW. Agriculture act on and invof arpt. 100LL: Aft hr –
575–763–9615. Rwy 22 calm wind rwy.

AIRPORT MANAGER: 575-763-9618
WEATHER DATA SOURCES: AWOS–3PT 135.375 (575) 389–1056.
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.5 (ALBUQUERQUE RADIO)
®CANNON APP/DEP CON 118.425

CLNC DEL 119.0
CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Albuquerque ARTCC at 505-856-4561.

CONTINUED ON NEXT PAGE

WICHITA
H–6G, L–15A

IAP

ALBUQUERQUE

ALBUQUERQUE
L–8J

ALBUQUERQUE
H–6G, L–6H

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

380 NEW MEXICO
CONTINUED FROM PRECEDING PAGE

RADIO AIDS TO NAVIGATION: NOTAM FILE FTW.
TEXICO (VH) (H) VORTACW 112.2 TXO Chan 59 N34º29.71´ W102º50.38´ 240º 12.5 NM to fld. 4060/11E.
VOR unusable:

095º–100º byd 40 NM
120º–130º byd 40 NM
210º–223º byd 40 NM blo 15,000´
224º–251º byd 40 NM
252º–262º byd 40 NM blo 18,000´
263º–272º byd 40 NM blo 18,000´
273º–283º byd 40 NM blo 6,000´
273º–283º byd 46 NM blo 7,000´
273º–283º byd 59 NM
284º–319º byd 40 NM
320º–035º byd 40 NM

HISAN NDB (LOMW) 335 CV N34º21.04´ W103º10.46´ 038º 6.6 NM to fld. 4157/9E. NOTAM FILE ZAB.
ILS 108.9 I–CVN Rwy 04. Class IE. LOM HISAN NDB. ILS and LOM unmonitored.

COLUMBUS N31º49.15´ W107º34.47´ NOTAM FILE ABQ.
(L) (L) VORW/DME 111.2 CUS Chan 49 333º 27.5 NM to Deming Muni. 4008/12E. VOR/DME unmonitored.

VOR unusable:
335º–342º byd 30 NM blo 10,500´

CONCHAS DAM
CONCHAS LAKE (E89) 1 SW UTC–7(–6DT) N35º22.07´ W104º10.83´

4232 B NOTAM FILE ABQ
RWY 09–27: H4800X60 (ASPH) S–13 PCN 5 F/D/Y/T RWY

LGTS(NSTD) 0.9% up W
RWY 09: ODALS (NSTD)
RWY 27: ODALS (NSTD)

SERVICE: LGT Rwy 09 NSTD ODALS. Rwy 27 NSTD ODALS 1 flashing lgt
on rwy centerline and 2 flashing lgts at rwy edges. ACTIVATE ODALS
Rwy 09 and Rwy 27—CTAF.

AIRPORT REMARKS: Unattended. Wildlife on and invof arpt. Gate lock
combination is set to field elevation (4230). Rwy 09–27 retro reflective
markers. Twys have retro reflective markers. USCGS survey marker 275
ft from thld of Rwy 27, 55 ft left of cntrl.

AIRPORT MANAGER: 505-365-3891
COMMUNICATIONS: CTAF 122.9

RCO 122.6 (ALBUQUERQUE RADIO)
CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at

505-856-4861.
RADIO AIDS TO NAVIGATION: NOTAM FILE TCC.

TUCUMCARI (VH) (H) VORTACW 113.6 TCC Chan 83 N35º10.93´
W103º35.91´ 279º 30.7 NM to fld. 4035/12E.

VOR unusable:
125º–182º byd 40 NM
183º–193º byd 40 NM blo 20,000´
194º–227º byd 40 NM
228º–238º byd 40 NM blo 11,000´
228º–238º byd 46 NM
239º–249º byd 40 NM
250º–261º byd 40 NM blo 7,700´
250º–261º byd 46 NM blo 18,000´
262º–273º byd 40 NM
274º–284º byd 40 NM blo 18,000´
285º–355º byd 40 NM

–

EL PASO
L–6E

ALBUQUERQUE
L–15A

SW, 23 FEB 2023 to 20 APR 2023

NEW MEXICO 381
–

CONCHAS LAKE SPB (E61) 2 SW UTC–7(–6DT) N35º23.05´ W104º12.98´
4201 NOTAM FILE ABQ
WATERWAY ALL–WAY: 21120X1320 (WATER)
SEAPLANE REMARKS: Unattended. Small boat tfc heavy in ldg area May–Oct. Lake level fluctuates from 4153´ to 4201´ MSL.

Ldg area becomes hazardous due to exposed snags and land masses at levels below 4175´. Seaplane operations are
prohibited on that portion of the lake north of the dam. Wind warning lgts located on dam and at North Marina and at
south dock. Dam 5000´ northeast of sealane. Most winds out of SW. Recommend ldg and tkf ops to the west. Wind
warning lgts located west of dam, at lodge to the south. Lgts flash if winds are greater than 20 MPH. Monitor lake level
by contacting CRNS office at 575–868–2221 or U.S.C.G.S. website under Conchas Lake.

AIRPORT MANAGER: 575-868-2221
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at 505-856-4861.

CONCHAS LAKE SPB (See CONCHAS DAM on page 381)

CONCHAS LAKE (See CONCHAS DAM on page 380)

CORONA N34º22.02´ W105º40.68´ NOTAM FILE ABQ.
(H) (H) VORTAC 115.5 CNX Chan 102 046º 28.0 NM to Vaughn Muni. 6412/13E.

VOR unusable:
115º–135º byd 35 NM blo 10,000´

DME unusable:
115º–135º byd 35 NM blo 10,000´
135º–185º byd 20 NM blo 12,000´
185º–205º byd 20 NM blo 13,000´
205º–260º byd 20 NM blo 14,000´

TACAN AZIMUTH unusable:
115º–119º byd 25 NM blo 10,000´
119º–121º
121º–135º byd 25 NM blo 10,000´
135º–185º byd 20 NM blo 12,000´
185º–205º byd 20 NM blo 13,000´
205º–215º
215º–245º byd 20 NM blo 14,000´
245º–260º

RCO 122.1R 115.5T (ALBUQUERQUE RADIO)

CROWNPOINT (0E8) 3 NW UTC–7(–6DT) N35º43.06´ W108º12.10´
6696 B NOTAM FILE ABQ
RWY 18–36: H5820X60 (ASPH) PCN 3 F/D/Y/T MIRL

RWY 18: PVASI(PSIL)—GA 3.0º TCH 40´.
SERVICE: LGT ACTIVATE MIRL Rwy 18–36—122.9.
AIRPORT REMARKS: Unattended. Rwy 18 and Rwy 36 markings and centerline faded or missing.
AIRPORT MANAGER: 505-371-8354
COMMUNICATIONS: CTAF 122.9
RADIO AIDS TO NAVIGATION: NOTAM FILE GUP.

GALLUP (VH) (H) VORTAC 115.1 GUP Chan 98 N35º28.56´ W108º52.36´ 052º 35.9 NM to fld. 7053/14E.
VOR unusable:

298º–306º byd 40 NM

CUBA LANDING STRIP (NM2) 4 S UTC–7(–6DT) N35º57.11´ W106º57.45´
6840 NOTAM FILE ABQ
RWY 06–24: 4137X40 (DIRT)

RWY 06: Brush.
RWY 24: Brush.

AIRPORT REMARKS: Unattended. Livestock, elk and deer on or invof arpt. Rwy 06–24 surface 2–4 in scattered rock and 3–5 in
rutts due to vehicle tfc on rwy.

AIRPORT MANAGER: 505-761-8797
COMMUNICATIONS: CTAF 122.9
COMM/NAV/WEATHER REMARKS: Use CTAF within 5 NM of arpt.

ALBUQUERQUE

ALBUQUERQUE
H–4L, 6F, L–6F

DENVER
H–4K, L–8H

DENVER

SW, 23 FEB 2023 to 20 APR 2023

382 NEW MEXICO

DEMING MUNI (DMN)(KDMN) 2 SE UTC–7(–6DT) N32º15.74´ W107º43.14´
4314 B NOTAM FILE DMN MON Airport
RWY 08–26: H8018X75 (ASPH) S–20 PCN 9 F/D/X/T MIRL

RWY 08: PAPI(P4L)—GA 3.0º TCH 43´. Brush. 0.3% down.
RWY 26: PAPI(P4L)—GA 3.0º TCH 40´. 0.3% up.

RWY 04–22: H5675X60 (ASPH) S–12 PCN 7 F/D/X/T MIRL
RWY 04: PAPI(P2L)—GA 3.0º TCH 44´.
RWY 22: PAPI(P2L)—GA 3.0º TCH 44´. Brush.

SERVICE: FUEL 100LL, JET A1+ LGT Preset low intensity
0030–0530Z‡ hrs. PAPI Rwy 04, Rwy 08, Rwy 22, Rwy 26; MIRL
Rwy 08–26. To incr intensity ACTIVATE—CTAF.

AIRPORT REMARKS: Attended 1400–0100Z‡. For arpt attendant after hrs
call 575–494–2311. Emerg acft and powerplant repair avbl call
575–544–3660. No intersection tkfs. Helicopters arriving from East
and departing to the East remain North of segmented circle.

AIRPORT MANAGER: 575-544-3660
WEATHER DATA SOURCES: ASOS 118.525 (575) 544–4347.
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.2 (ALBUQUERQUE RADIO)
®ALBUQUERQUE CENTER APP/DEP CON 128.2

CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc
Albuquerque ARTCC at 505-856-4561.

AIRSPACE: CLASS E svc 1500–2300Z‡; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE DMN.

(L) (L) VORTACW 108.6 DMN Chan 23 N32º16.53´ W107º36.33´ 250º 5.8 NM to fld. 4210/12E.
VOR unusable:

155º–195º byd 15 NM
TACAN AZIMUTH unusable:

155º–195º byd 15 NM
DME unusable:

155º–195º byd 15 NM
COLUMBUS (L) (L) VORW/DME 111.2 CUS Chan 49 N31º49.15´ W107º34.47´ 333º 27.5 NM to fld.

4008/12E. NOTAM FILE ABQ. VOR/DME unmonitored.
VOR unusable:

335º–342º byd 30 NM blo 10,500´

DONA ANA CO INTL JETPORT (See SANTA TERESA on page 400)

DOUBLE EAGLE II (See ALBUQUERQUE on page 372)

DUDLE N35º13.04´ W106º42.77´ NOTAM FILE AEG.
NDB (LOMW) 351 AE 212º 5.9 NM to Double Eagle II. 5455/11E.

DULCE
JICARILLA APACHE NATION (24N) 10 S UTC–7(–6DT) N36º49.71´ W106º53.05´

7618 NOTAM FILE ABQ
RWY 17–35: H7500X75 (ASPH) S–12.5 1.1% up S
SERVICE: LGT Rwy 17 wind sock lgts OTS indef.
AIRPORT REMARKS: Unattended. Rising terrain in all directions. Wildlife on and invof arpt. Powerline marked and lighted .4 NM

west of Rwy 17–35. Main gate locked at all times, ctc arpt manager to enter/exit 505–759–4310. Chains, cables or ropes
not supplied.

AIRPORT MANAGER: (575) 759-4310
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC at 303-651-4257.
RADIO AIDS TO NAVIGATION: NOTAM FILE FMN.

RATTLESNAKE (H) (H) VORTACW 115.3 RSK Chan 100 N36º44.90´ W108º05.93´ 071º 58.7 NM to fld.
5821/14E.

ALBUQUERQUE
H–4K, L–6E

IAP

ALBUQUERQUE

DENVER
H–4K, L–8I

SW, 23 FEB 2023 to 20 APR 2023

NEW MEXICO 383

EDGEWOOD
SANDIA AIRPARK ESTATES EAST (1N1) 2 NE UTC–7(–6DT) N35º05.68´ W106º09.87´

6565 B NOTAM FILE ABQ
RWY 09–27: H4830X30 (ASPH) LIRL(NSTD) 1.0% up W

RWY 09: Bldg.
SERVICE: S4 FUEL 100LL LGT ACTVT NSTD LIRL Rwy 09–27—CTAF (5 clicks). NSTD LIRL Rwy 09–27 irregular spacing,

color, single fixture on Rwy 09 thld, no thld lgts Rwy 27, several fixtures missing or inoperative. Auxiliary wind sock near
Rwy 09 thld illuminated with solar power. Rotating bcn OTS indef.

AIRPORT REMARKS: Attended Tue–Sat 1600–2100Z‡. Self svc fuel with credit card. Emergency phone 505–281–5717 (Police)
or 505–281–4697 (Fire Department). For power plant repairs call 505–281–3364. Wildlife on or in vicinity of arpt. Rwy
09 and Rwy 27 centerline faded and portions missing.

AIRPORT MANAGER: 505-263-3759
COMMUNICATIONS: CTAF/AUNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at 505-856-4861.
RADIO AIDS TO NAVIGATION: NOTAM FILE SAF.

SANTA FE (L) (L) VORTACW 110.6 SAF Chan 43 N35º32.43´ W106º03.90´ 177º 27.2 NM to fld. 6268/13E.
VORTAC unusable:

015º–030º byd 30 NM blo 14,600´
COMM/NAV/WEATHER REMARKS: Automated UNICOM: 3 clicks wind adzy, 4 clicks for all other adzy info.

ESPANOLA
OHKAY OWINGEH (E14) 3 NE UTC–7(–6DT) N36º01.57´ W106º02.72´

5790 B NOTAM FILE ABQ
RWY 16–34: H5007X75 (ASPH) S–18 PCN 7 F/D/Y/T MIRL

RWY 16: Thld dsplcd 324´.
SERVICE: FUEL 100LL, JET A1+ LGT ACTVT MIRL Rwy 16–34—CTAF.
AIRPORT REMARKS: Unattended. 100LL fuel H24 with credit card. Wildlife on and invof arpt. Main gate locked—aces 4751.

Rwy 16 dthr not mkd. Rwy 16–34 1.5 in deep 2–4 in wid cracks acrs rwy ev 50–100 ft. 7083 ft MSL twr 3.3 NM 010
degs N of arpt.

AIRPORT MANAGER: 575-779-9544
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at 505-856-4861.
RADIO AIDS TO NAVIGATION: NOTAM FILE SAF.

SANTA FE (L) (L) VORTACW 110.6 SAF Chan 43 N35º32.43´ W106º03.90´ 349º 29.1 NM to fld. 6268/13E.
VORTAC unusable:

015º–030º byd 30 NM blo 14,600´

ESTANCIA MUNI (E92) 1 E UTC–7(–6DT) N34º45.80´ W106º02.48´
6100 NOTAM FILE ABQ
RWY 08–26: 4000X50 (GRVL)

RWY 08: Pole.
RWY 26: Brush.

SERVICE: LGT Rwy 08 markings NSTD, thld and edge marked with reflective material. Several reflectors missing and
reflective material in poor cond. Rwy 26 markings NSTD, thld and edge marked with reflective material. Several reflectors
missing and reflective material in poor cond.

AIRPORT REMARKS: Unattended. Cattle and birds on and invof rwy. Rwy 08–26 soft when wet. Rwy 08 +12´ tree 134´ from
thld, 78´ rgt of cntrln. Rwy 26 +3–5´ brush 0–200´ from thld, 125´ left and rgt of cntrln. Rwy 08–26 scattered brush
in primary surface, +2–3 ft high, 30–40 ft fm cntrln both sides.

AIRPORT MANAGER: 505-401-3701
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at 505-856-4861.

ALBUQUERQUE
L–8I

DENVER
H–4L, 6F, L–8I

ALBUQUERQUE

SW, 23 FEB 2023 to 20 APR 2023

384 NEW MEXICO

FARMINGTON
FOUR CORNERS RGNL (FMN)(KFMN) 1 NW UTC–7(–6DT) N36º44.48´ W108º13.80´

5507 B Class III, ARFF Index A NOTAM FILE FMN
RWY 07–25: H6704X100 (ASPH–PFC) S–50, D–90, 2S–114

PCN 29 F/C/X/T MIRL 0.4% up E
RWY 07: VASI(V4L)—GA 3.0º TCH 50´. Thld dsplcd 239´.
RWY 25: REIL. VASI(V4L)—GA 3.0º TCH 55´. Thld dsplcd 217´.

RWY 05–23: H6501X150 (ASPH–GRVD) S–47, D–66, 2S–84
PCN 29 F/C/X/T MIRL 0.5% up NE
RWY 05: PAPI(P4L)—GA 3.0º TCH 42´.
RWY 23: REIL. PAPI(P4R)—GA 3.0º TCH 42´. Thld dsplcd 511´.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 05: TORA–6501 TODA–6501 ASDA–5590 LDA–5590
RWY 07: TORA–6704 TODA–6704 ASDA–6487 LDA–6248
RWY 23: TORA–6501 TODA–6501 ASDA–6101 LDA–5590
RWY 25: TORA–6704 TODA–6704 ASDA–6465 LDA–6248

SERVICE: S4 FUEL 100LL, JET A, A1+ OX 2, 4 LGT When ATCT clsd
ACTVT REIL Rwy 23 and 25; PAPI Rwy 05 and 23; VASI Rwy 07 and
25; MIRL Rwy 05–23 and 07–25—CTAF. REIL Rwy 25 and MIRL
Rwy 07–25 preset low intst.

AIRPORT REMARKS: Attended 1300–0500Z‡. Arpt surface conditions are
not monitored outside of attended hours.

AIRPORT MANAGER: 505-599-1394
WEATHER DATA SOURCES: ASOS 127.15 (505) 325–9268. LAWRS SAWRS.
COMMUNICATIONS: CTAF 118.9 ATIS 127.15 UNICOM 122.95

FARMINGTON RCO 122.4 (ALBUQUERQUE RADIO)
®DENVER CENTER APP/DEP CON 118.575

 FARMINGTON TOWER 118.9 (1300–0500Z‡) GND CON 121.7
CLEARANCE DELIVERY PHONE: For CD ctc farmington ATCT ground control 121.7, when ATCT clsd ctc Denver ARTCC at

303-651-4257
AIRSPACE: CLASS D svc 1300–0500Z‡; other times CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE FMN.

RATTLESNAKE (H) (H) VORTACW 115.3 RSK Chan 100 N36º44.90´ W108º05.93´ 252º 6.3 NM to fld. 5821/14E.
ILS/DME 111.9 I–FMN Chan 56 Rwy 25. Class IE. Unmonitored when ATCT clsd.

FORT SUMNER MUNI (FSU)(KFSU) 2 NE UTC–7(–6DT) N34º29.33´ W104º12.99´
4165 B NOTAM FILE ABQ
RWY 03–21: H5800X75 (ASPH) S–25 PCN 3 F/C/Y/T MIRL 0.7% up NE

RWY 03: Tree.
RWY 21: PVASI(PSIL). Brush.

RWY 08–26: H5250X60 (ASPH) S–17 PCN 3 F/D/Y/T MIRL
RWY 08: Road.
RWY 26: PVASI(PSIL). Brush.

SERVICE: LGT ACTIVATE MIRL Rwy 08–26—CTAF. MIRL Rwy 03–21 preset low ints till 0500Z‡. After 0500Z‡
ACTIVATE—CTAF.

AIRPORT REMARKS: Attended Mon–Fri 1400–2300Z‡. For attendant after hrs call (575) 355–2405. Gate code is 2019.
AIRPORT MANAGER: 575-799-7654
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at 505-856-4861.
RADIO AIDS TO NAVIGATION: NOTAM FILE TCC.

TUCUMCARI (VH) (H) VORTACW 113.6 TCC Chan 83 N35º10.93´ W103º35.91´ 204º 51.5 NM to fld. 4035/12E.
VOR unusable:

125º–182º byd 40 NM
183º–193º byd 40 NM blo 20,000´
194º–227º byd 40 NM
228º–238º byd 40 NM blo 11,000´
228º–238º byd 46 NM
239º–249º byd 40 NM
250º–261º byd 40 NM blo 7,700´
250º–261º byd 46 NM blo 18,000´
262º–273º byd 40 NM
274º–284º byd 40 NM blo 18,000´
285º–355º byd 40 NM

FORT UNION N35º39.45´ W105º08.14´ NOTAM FILE LVS.
(H) (H) VORTACW 117.3 FTI Chan 120 at Las Vegas Muni. 6876/13E.

DENVER
H–4K, L–8H

IAP, AD

ALBUQUERQUE
H–6F, L–6G

ALBUQUERQUE
H–4L, 6F, L–8J

SW, 23 FEB 2023 to 20 APR 2023

NEW MEXICO 385

FOUR CORNERS RGNL (See FARMINGTON on page 384)

GALLUP MUNI (GUP)(KGUP) 3 SW UTC–7(–6DT) N35º30.66´ W108º47.36´
6472 B NOTAM FILE GUP MON Airport
RWY 06–24: H7315X100 (ASPH) S–45, D–55 PCN 39 F/C/X/T MIRL

RWY 06: PAPI(P2L)—GA 3.0º TCH 46´. Tree.
RWY 24: REIL. PAPI(P2L)—GA 3.0º TCH 48´. Tree.

SERVICE: FUEL 100LL, JET A1+ LGT ACTIVATE MIRL Rwy 06–24 and
REIL Rwy 24—CTAF.

AIRPORT REMARKS: Attended Oct–Mar Mon–Fri 1430–0030Z‡, Apr–Sep
Mon–Fri 1400–0100Z‡, Sat–Sun 1500–0000Z‡. 24 hr self serve
100LL and Jet A1+ with credit card. After hr svc avbl with call out fee.
Preferred calm wind Rwy 24.

AIRPORT MANAGER: 505-863-1290
WEATHER DATA SOURCES: ASOS 118.375 (505) 726–8232.
COMMUNICATIONS: CTAF/UNICOM 122.95

RCO 122.1R 115.1T (ALBUQUERQUE RADIO)
RCO 122.6 (ALBUQUERQUE RADIO)

®ALBUQUERQUE CENTER APP/DEP CON 124.325
CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Albuquerque

ARTCC at 505-856-4561.
AIRSPACE: CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE GUP.

(VH) (H) VORTAC 115.1 GUP Chan 98 N35º28.56´
W108º52.36´ 049º 4.6 NM to fld. 7053/14E.

VOR unusable:
298º–306º byd 40 NM

LOC/DME 111.7 I–GUP Chan 54 Rwy 06. LOC/DME unmonitored.

GLENWOOD (E94) 3 NE UTC–7(–6DT) N33º21.20´ W108º52.03´
5433 NOTAM FILE ABQ
RWY 01–19: 3700X84 (DIRT) 1.0% up N

RWY 01: Tree.
RWY 19: Fence.

AIRPORT REMARKS: Unattended. Soft when wet. Large rocks on south 300´ edges of rwy. Two pvt strips NE. Livestock and deer
on arpt. Mountains surround arpt. Access road not useable after rain. Second access from north also not useable after
rain. No signage for either highway 159 or 174 from highway 180. Rwy 01–19 +4´ to 7´ sage brush 40´–45´ from rwy
centerline both sides.

AIRPORT MANAGER: 575-519-9999
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at 505-856-4861.

GRANT CO (See SILVER CITY on page 401)

GRANTS–MILAN MUNI (GNT)(KGNT) 3 NW UTC–7(–6DT) N35º10.04´ W107º54.12´
6537 B NOTAM FILE GNT
RWY 13–31: H7172X75 (ASPH) S–12 PCN 4 F/D/X/T MIRL

0.3% up NW
RWY 13: PAPI(P2L)—GA 3.0º TCH 44´.
RWY 31: PAPI(P2L)—GA 3.0º TCH 44´.

SERVICE: FUEL 100LL, JET A1+ LGT ACTIVATE MIRL Rwy 13–31 CTAF.
AIRPORT REMARKS: Attended 1500–0000Z‡. For svc after hrs call

505–287–4700. Self svc fuel with credit card, fuel truck avbl with Jet A.
AIRPORT MANAGER: 505-287-7927
WEATHER DATA SOURCES: AWOS–3PT 118.3 (505) 287–9890.
COMMUNICATIONS: CTAF/UNICOM 122.8
®ALBUQUERQUE CENTER APP/DEP CON 124.325

CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at
505-856-4861.

RADIO AIDS TO NAVIGATION: NOTAM FILE GUP.
GALLUP (VH) (H) VORTAC 115.1 GUP Chan 98 N35º28.56´

W108º52.36´ 097º 51.1 NM to fld. 7053/14E.
VOR unusable:

298º–306º byd 40 NM

ALBUQUERQUE
H–4K, L–8H

IAP

ALBUQUERQUE

ALBUQUERQUE
H–4K, L–8I

IAP

SW, 23 FEB 2023 to 20 APR 2023

386 NEW MEXICO

HATCH MUNI (E05) 3 SW UTC–7(–6DT) N32º39.62´ W107º11.72´
4129 B NOTAM FILE ABQ
RWY 11–29: H4110X60 (ASPH) S–9 PCN 3 F/D/Y/T

RWY 11: ODALS (NSTD) APAP(PNIL).
RWY 29: ODALS (NSTD) APAP(PNIL).

SERVICE: LGT ACTVT ODALS Rwy 11 and Rwy 29—CTAF. Rwy 11 NSTD ODALS; Out of service indefinitely. Rwy 11 APAP
lgtd; Out of service indefinitely. Rwy 29 NSTD ODALS. Rwy 29 APAP lgtd.

AIRPORT REMARKS: Unattended. Vehicle access gate code 4080.
AIRPORT MANAGER: 575-267-5216
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at 505-856-4861.
RADIO AIDS TO NAVIGATION: NOTAM FILE DMN.

DEMING (L) (L) VORTACW 108.6 DMN Chan 23 N32º16.53´ W107º36.33´ 030º 31.0 NM to fld. 4210/12E.
VOR unusable:

155º–195º byd 15 NM
TACAN AZIMUTH unusable:

155º–195º byd 15 NM
DME unusable:

155º–195º byd 15 NM

HOBBS
LEA CO RGNL (HOB)(KHOB) 4 W UTC–7(–6DT) N32º41.25´ W103º13.04´

3661 B Class I, ARFF Index A NOTAM FILE HOB MON Airport
RWY 03–21: H7398X150 (ASPH–PFC) S–112, D–168, 2S–127,

2D–259 PCN 44 F/C/Y/T HIRL
RWY 03: MALSR.
RWY 21: PAPI(P4L)—GA 3.0º TCH 44´.

RWY 12–30: H6002X150 (ASPH) S–120, D–171, 2S–157, 2D–279
PCN 48 F/C/Y/T MIRL 0.4% up NW
RWY 12: PAPI(P4L)—GA 3.0º TCH 49´.
RWY 30: PAPI(P4R)—GA 3.0º TCH 44´.

RWY 17–35: H4998X100 (ASPH) S–32, D–50 PCN 3 F/B/Y/T
RWY 17: Thld dsplcd 492´.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 03: TORA–7398 TODA–7398 ASDA–7020 LDA–7020
RWY 12: TORA–6002 TODA–6002 ASDA–6002 LDA–6002
RWY 17: TORA–4998 TODA–4998 ASDA–4998 LDA–4506
RWY 21: TORA–7398 TODA–7398 ASDA–7398 LDA–7398
RWY 30: TORA–6002 TODA–6002 ASDA–6002 LDA–6002
RWY 35: TORA–4998 TODA–4998 ASDA–4998 LDA–4998

SERVICE: S8 FUEL 100LL, JET A LGT When ATCT clsd HIRL Rwy
03–21 and MIRL Rwy 12–30 preset low intst; to incr intst and ACTVT
twy lgts—CTAF. ACTVT MALSR Rwy 03; PAPI Rwy 12, 21 and Rwy
30—CTAF.

AIRPORT REMARKS: Attended 1300–0100Z‡.
AIRPORT MANAGER: 575-391-2934
WEATHER DATA SOURCES: AWOS–3 (575) 393–8418 LAWRS.
COMMUNICATIONS: CTAF 120.65 ATIS 119.75 UNICOM 122.95

HOBBS RCO 122.2 (ALBUQUERQUE RADIO)
®FORT WORTH CENTER APP/DEP CON 133.1

 HOBBS TOWER 120.65 (1300–0100Z‡) GND CON 121.9
CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Fort Worth ARTCC at 817-858-7584.
AIRSPACE: CLASS D svc 1300–0100Z‡; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE HOB.

HOBBS (L) (L) VORTACW 111.0 HOB Chan 47 N32º38.29´ W103º16.16´ 031º 4.0 NM to fld. 3664/11E.
ILS/DME 108.5 I–HOB Chan 22 Rwy 03. Class IE. Unmonitored when ATCT clsd.

ALBUQUERQUE
L–6E

ALBUQUERQUE
H–6G, L–6G

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

NEW MEXICO 387

HOLLOMAN AFB (HMN)(KHMN) AF (A) 6 SW UTC–7(–6DT) N32º51.11´ W106º06.51´
4093 B TPA—See Remarks NOTAM FILE HMN Not insp.
RWY 07–25: H12922X150 (PEM) PCN 34 R/C/W/T HIRL

RWY 25: PAPI(P4L)—GA 2.5º TCH 44´.
RWY 16–34: H12134X150 (PEM) PCN 45 R/B/W/T HIRL

RWY 16: ALSF1. PAPI(P4L)—GA 2.51º TCH 42´.
RWY 34: PAPI(P2L)—GA 2.5º TCH 43´.

RWY 04–22: H10578X300 (PEM) PCN 52 R/B/W/T HIRL
RWY 04: 0.3% up.
RWY 22: ALSF1. PAPI(P4L)—GA 3.0º TCH 54´.

ARRESTING GEAR/SYSTEM
RWY 07 BAK–15 CHAG (2276 FT OVRN) HOOK BAK–12B(B) (1500 FT). HOOK BAK–12B(B) (1630 FT). RWY 25
RWY 16 HOOK BAK–12B (63 FT OVRN) HOOK BAK–12B(B) (1500 FT).

 HOOK BAK–12B(B) (1507 FT) HOOK BAK–12B (59 FT OVRN) BAK–15 (NI) UNK (121 FT OVRN). RWY 34
RWY 04 HOOK BAK–12B(B) (1450 FT) HOOK BAK–12B(B) (5287 FT). HOOK BAK–12B(B) (1498 FT). RWY 22

SERVICE: S4 OX 1, 2 LGT Gated thld lgt all rwy. Rwy 16–34 dist rem mrk OTS. PAPI Rwy 22 and Rwy 34 unusbl byd 8º
left of centerline. Bcn lgt ABN unserviceable. MILITARY— A–GEAR Rwy 04–22 BAK–12B (mid fld) and Rwy 25 apch
BAK–12B 30 min PN. BAK–15 lctd Rwy 16 under–run unsvc. Nets avbl to be raised at pilot request. Rwy 34 HOOK
BAK–12 B (60´ ovrn) unit is not Bi–directional. When winds greater than 35 kts and temperatures greater than 85º F,
BAK–15 nets in up position during T–38 ops. Nets avbl to be raised as req. Caution: Rwy 25 apch BAK–12 increased
strike haz to F–16 configured with external cntrln stores/tanks. JASU 2(MD–3) 2(MA–1A) 3(MC–1) 1(MC–1A)
1(M32A–60) FUEL A++ FLUID SP LHOX LOX OIL O–128–133–148–156 SOAP TRAN ALERT Tran Alert svc avbl
1230–0330Z‡ Mon–Fri, 1430–2230Z‡ Sat–Sun. No priority basis.

MILITARY REMARKS: Opr hrs by NOTAM. See FLIP AP/1 Supplementary Arpt Remarks. RSTD PPR must be req 72 hr prior but
no earlier than 7 days prior to arr. Ctc Afld Mgmt DSN 572–5411/5412, C575–572–5411/5412. PPR valid +/– 30 min
prior/after ETA. Early/late arr/dep must be re–coord with Afld Mgmt. Rwy 16–34 rstd to acft with wingspan 175´ or less.
Heavy acft should exp to land Rwy 22. 180º turns on rwy asph sfc not permitted without afld manager approval. Heavy
acft prohibited from dep or arr Rwy 07–25. ILS/Radar, Rwy 16 ILS avbl for circle apch to Rwy 22. Live load ops conducted
on Twy E live load pad. Ctc AM ops DSN 572–5411, C575–572–5411 to sked. All acft rqrg cargo and/or pax svc rqr to
ctc 49 LRS at DSN 572–0905, C575–572–0905. No eng running on/off loads without prior coord with 49 LRS. CAUTION
Use extreme caution, UAS acft conducting std ops in Holloman airspace. Mountainous terrain 10 NM east and 20 NM
west. Bird hazard: Wetlands and lake located less than 1 nm S of Rwy 34 apch end. Non–frangible sign lctd on Twy F/Twy
E int less than 100 ft fr Twy F cntrln on S side. BASH phase II in eff: 1 Mar–31 May and 1 Aug–31 Oct. Unctl vehicles
on movement area. Unctl afld ops (UAO) in effect dur outside published afld hrs. UAO only authorized for flying units listed
in HAFBI 11–250. Ctc Comd Post DSN 572–7575, (575) 572–7575 for current UAO status. Portions of arpt not visible
from twr. Exit Rwy 22 on Twy R hold short Twy G. Helicopter arr/dep avoid hover over unprepared sfc. Pavement markings
throughout afld faded and non reflective. Rwy 34 and Rwy 04 at 2000´ distance remaining marker, only 1700´ of rwy
avbl. Afld has hi potential for FOD from engine blast, minimize thrust during ground opr. TFC PAT TPA—Overhead
6100(2007)/300 kts. MISC Only single apch and full stop ldg authorized for tran acft. VFR hold lines lctd at int Rwy 16–34
(4 each). Acft given clnc to land or tkf shall disregard hold lines at the int dur ldg and tkf roll. Land and hold short ops not
auth. Tran acft last priority on refueling due to refueling mechanical problems, exp delays. Aerodrome wx svc avbl Mon–Sat
0600–0100Z‡, Sat 1400–2100Z‡, clsd Sun, hol or when afld is NOTAM clsd. Auto obsn avbl during non–opr hours.
Units wishing to forward deploy to Holloman AFB ctc 49 WG/XP DSN 572–7483 for WG apvl. Wx obsn site ltd
220º–350º due to bldg, ngt obsn ltd due to high ints lgts. Svc unavbl when afld NOTAM clsd. Wx DSN 572–3924/5
C575–572–3924/5. For standby svc during non opr hr ctc 25 OWS DSN 228–6674. Std AETC RSRS applied, non–AETC
assigned acft rqr written apvl. Radar monitoring not avbl all rwy. First 1850´ Rwy 34, first 1700´ Rwy 16 conc, mid
8581´ asph. Rwy 04–22 has 1000´ X 300´ conc thld, remaining rwy 8575´ X 300´ asph. Rwy 04–22 marked 10,575´
X 150´. First 1000´ Rwy 25 conc, west of Twy F middle 75´ conc outer 37.5´ weight bearing asph. Twy G width 150´
weight bearing. Twy Golf edge lgts located 150 ft south of Twy G pavement edge invof clsd end of Rwy (EOR) Gulf. A Opr
Mon–Sat 1000–0100Z‡.

AIRPORT MANAGER: 575-572-5411
COMMUNICATIONS: SFA ATIS 273.5 (Ltd byd 15 NM 020º–140º) (Opr 24 hrs Mon 0900Z‡ thru Fri 0100Z‡, Sat 1500–2200Z‡.)

PTD 372.2
®APP CON 120.6 269.225 (Ltd 020º–140º byd 15 NM) (Mon 0900Z‡ thru Fri 0100Z‡, Sat 1500–2200Z‡ exc for final Sat

of every month. Clsd Sun and federal hol)
TOWER 119.3 254.4 (Ltd 020º–140º byd 15 NM) (Opr H24 Mon 0900Z‡ thru Fri 0100Z‡, Sat 1500–2200Z‡.)
GND CON 127.05 275.8 CLNC DEL 126.7 289.4

®DEP CON 128.1 284.0 (Ltd 020º–140º byd 15 NM) (Mon 0900Z‡ thru Fri 0100Z‡. Clsd Sat, Sun and hol)
ALBUQUERQUE CENTER APP/DEP CON 132.65 257.6 (When Holloman apch control clsd) 24 hrs Sat, Sun and hol
COMD POST (RAYMOND 14) 251.25 (Have Quick timing avbl. Ltd 020º–140º byd 15 NM) PMSV METRO 346.55 (Ltd
020º–140º byd 15 NM) CARMY AVIATION 229.3 (Ltd 020º–140º byd 15 NM)

CONTINUED ON NEXT PAGE

ALBUQUERQUE
H–4L, L–6F

DIAP, AD

SW, 23 FEB 2023 to 20 APR 2023

388 NEW MEXICO
CONTINUED FROM PRECEDING PAGE

AIRSPACE: CLASS D.
RADIO AIDS TO NAVIGATION: NOTAM FILE HMN.

(L) TACAN Chan 92 HMN (114.5) N32º51.73´ W106º06.55´ at fld. 4075/10E.
TAC unmonitored when RAPCON clsd
No NOTAM MP: 1200–1400Z‡ Tue

TAC AZM unusable:
030º–069º byd 26 NM blo 18,000´
070º–095º byd 25 NM blo 15,000´
070º–095º byd 32 NM
096º–130º byd 25 NM blo 18,000´
160º–170º byd 38 NM blo 8,000´

DME unusable:
030º–069º byd 26 NM blo 18,000´
070º–095º byd 25 NM blo 15,000´
070º–095º byd 32 NM
096º–130º byd 25 NM blo 18,000´
160º–170º byd 38 NM blo 8,000´

ILS 108.9 I–MUK Rwy 16. Class IT. Unmonitored outside publ opr hr. No NOTAM MP: glideslope 1200–1400Z‡
Thu; ILS 1200–1400Z‡ Fri. Glideslope unavbl.

ILS 111.7 I–HMN Rwy 22. Class IE. Unmonitored outside publ opr hr. No NOTAM MP: ILS 1200–1400Z‡ Mon;
glideslope 1200–1400Z‡ Wed. Glideslope unavbl.

COMM/NAV/WEATHER REMARKS: Rwy 16 TCH 41´ Group 4 (B–747/767/777, L–1011, DC–10, A–300, B–1, KC–10, E–4, C–5
and VC –25 wheel crossing height 16´ all Rwy ILS procedures.

JAL
LEA CO/JAL (E26) 3 NE UTC–7(–6DT) N32º07.86´ W103º09.29´

3118 B NOTAM FILE ABQ
RWY 01–19: H4704X60 (ASPH) S–23 PCN 4 F/C/Y/T MIRL

RWY 01: PAPI(P2L)—GA 3.03º TCH 40´. Brush.
RWY 19: PAPI(P2L)—GA 2.83º TCH 46´. Brush.

RWY 09–27: H2604X50 (ASPH) S–12 PCN 3 F/B/Y/T 0.8% up W
RWY 09: Thld dsplcd 40´. Brush.
RWY 27: Thld dsplcd 45´.

SERVICE: LGT MIRL Rwy 01–19 preset low intst—to incr intst
ACTVT—CTAF. ACTVT PAPI Rwy 01, 19—CTAF.

AIRPORT REMARKS: Unattended. For airframe/powerplant svc call
505–396–6719. Extensive oil well drilling activity on and invof arpt.
+20´ pump jack 990´ fm Rwy 19 thld 50´ right of centerline. Rwy
09–27 +4–7´ brush 50´ fm centerline both sides length of rwy. 5´ line
of sight not avbl between Rwy 01–19 and Rwy 09–27 ends. Rwy 01
+3´ steel posts 145 ft from the thld, on centerline, 40 ft and 80 ft left,
110 ft right of centerline over buried oil line.

AIRPORT MANAGER: 575-391-2934
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Fort Worth ARTCC at

817-858-7584.
RADIO AIDS TO NAVIGATION: NOTAM FILE INK.

WINK (VH) (H) VORTACW 112.1 INK Chan 58 N31º52.49´ W103º14.63´ 005º 16.0 NM to fld. 2860/11E.
VOR unusable:

256º–267º byd 40 NM blo 10,000´
256º–267º byd 58 NM blo 18,000´
268º–280º byd 40 NM
281º–291º byd 40 NM blo 24,000´
292º–305º byd 40 NM
306º–320º byd 111 NM
306º–320º byd 40 NM blo 15,000´

JEWETT MESA (See APACHE CREEK on page 373)

JICARILLA APACHE NATION (See DULCE on page 382)

ALBUQUERQUE
L–6G

AD

SW, 23 FEB 2023 to 20 APR 2023

NEW MEXICO 389

LAS CRUCES INTL (LRU)(KLRU) 8 W UTC–7(–6DT) N32º17.37´ W106º55.32´
4457 B Class IV, ARFF Index A NOTAM FILE LRU
RWY 12–30: H7506X100 (CONC–GRVD) S–70, D–120

PCN 41 R/B/W/T HIRL 0.3% up NW
RWY 12: REIL.
RWY 30: MALSR.

RWY 04–22: H7501X105 (ASPH) S–30, D–30, 2D–30, 2D/2D2–30
PCN 3 F/D/Y/T MIRL
RWY 22: VASI(V4L)—GA 3.0º TCH 64´.

RWY 08–26: H6069X100 (ASPH) S–70, D–120 PCN 25 F/C/X/T MIRL
RWY 08: PAPI(P4L)—GA 3.0º TCH 50´.
RWY 26: PAPI(P4L)—GA 3.0º TCH 50´.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 04: TORA–7499 TODA–7499 ASDA–7499 LDA–7499
RWY 08: TORA–6069 TODA–6069 ASDA–6069 LDA–6069
RWY 12: TORA–7506 TODA–7506 ASDA–7506 LDA–7506
RWY 22: TORA–7499 TODA–7499 ASDA–7499 LDA–7499
RWY 26: TORA–6069 TODA–6069 ASDA–6069 LDA–6069
RWY 30: TORA–7506 TODA–7506 ASDA–7500 LDA–7500

SERVICE: S4 FUEL 100LL, JET A1+ OX 1, 3 LGT ACTVT MALSR Rwy
30; MIRL Rwy 04–22 and 08–26; HIRL Rwy 12–30—CTAF. REIL
Rwy 12 SS–SR. PAPI Rwy 08, 26 and VASI Rwy 22 on consly. MIRL
Rwy 08–26 preset low intst; incr intst—CTAF.

AIRPORT REMARKS: Attended continuously. Rwy 04–22 acr and acft over 30,000 lbs NA. Birds on and invof arpt Sep–Mar;
UAS trng on arpt. 48 hr PPR for acr acft with more than 30 pax seats—575–541–2471/2473. Rwy 30 calm wind rwy.
Rwy 04–22 slabs have 1/8 inch cracks and spalling.

AIRPORT MANAGER: (575) 541-2473
WEATHER DATA SOURCES: AWOS–3 119.025 (575) 526–4831.
COMMUNICATIONS: CTAF/UNICOM 122.7

®ALBUQUERQUE CENTER APP/DEP CON 128.2
CLEARANCE DELIVERY PHONE: Uas trng & for CD ctc Albuquerque ARTCC at 505-856-4861.
RADIO AIDS TO NAVIGATION: NOTAM FILE DMN.

DEMING (L) (L) VORTACW 108.6 DMN Chan 23 N32º16.53´ W107º36.33´ 076º 34.8 NM to fld. 4210/12E.
VOR unusable:

155º–195º byd 15 NM
TACAN AZIMUTH unusable:

155º–195º byd 15 NM
DME unusable:

155º–195º byd 15 NM
ILS/DME 109.3 I–LRU Chan 30 Rwy 30. Class IE.

ALBUQUERQUE
H–4K, L–6F

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

390 NEW MEXICO

LAS VEGAS MUNI (LVS)(KLVS) 5 NE UTC–7(–6DT) N35º39.25´ W105º08.54´
6877 B NOTAM FILE LVS
RWY 14–32: H8199X75 (ASPH) S–20 PCN 7 F/D/X/T MIRL

RWY 14: PAPI(P2L)—GA 3.0º TCH 41´. 0.6% up.
RWY 32: PAPI(P2L)—GA 3.0º TCH 36´. 0.3% down.

RWY 02–20: H5006X75 (ASPH) S–20 PCN 8 F/D/X/T MIRL
RWY 02: ODALS (NSTD) PAPI(P2L)—GA 3.0º TCH 40´.
RWY 20: ODALS (NSTD) PAPI(P2L)—GA 3.0º TCH 40´.

SERVICE: FUEL 100LL, JET A1 LGT Rwy 02 NSTD ODALS out of service
indefinitely. Rwy 20 NSTD ODALS–out of service indefinitely. ACTVT
PAPI Rwy 02, 20, 14 and 32, MIRL Rwy 02–20 and Rwy
14–32—CTAF.

AIRPORT REMARKS: Attended Mon–Fri 1500–0000Z‡. If arpt attendant
unavbl call 505–429–3198 (emerg) or Las Vegas police dispatch at
505–425–7504. Fuel avbl 24 hrs self svc with major credit card. Be
alert for heavy concentrations of birds on and invof arpt. Numerous
airport hold and directional signs out of service indefinitely.

AIRPORT MANAGER: 505-454-0881
WEATHER DATA SOURCES: ASOS 118.525 (505) 454–4645.
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.6 (ALBUQUERQUE RADIO)
®ALBUQUERQUE CENTER APP/DEP CON 132.8

CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Albuquerque ARTCC at 505-856-4561.
AIRSPACE: CLASS E svc 1500–2300Z‡; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE LVS.

FORT UNION (H) (H) VORTACW 117.3 FTI Chan 120 N35º39.45´ W105º08.14´ at fld. 6876/13E.

LEA CO RGNL (See HOBBS on page 386)

LEA CO/JAL (See JAL on page 388)

LEA CO/ZIP FRANKLIN MEML (See LOVINGTON on page 392)

LINDRITH AIRPARK (E32) 1 SW UTC–7(–6DT) N36º17.48´ W107º03.37´
7202 NOTAM FILE ABQ
RWY 07–25: 3300X75 (DIRT)

RWY 07: Brush.
RWY 25: Brush.

AIRPORT REMARKS: Unattended. Wildlife and cattle on and invof arpt. Rwy 07–25 soft when wet; call ahead for rwy cond. Mnt
CTAF wi 5 NM. Acft prkg avbl in fenced area E end of rwy; beware of wire gate. Rwy 07–25 150–200 ft twrs 400–800
ft S of rwy midpt. CTN steep drop off Rwy 07 and N rwy edges. Rwy 07 +1 ft dirt mounds 250 ft fm thr. Rwy 25 CTN
for psbl WS.

AIRPORT MANAGER: 505-362-8232
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at 505-856-4861.

LORDSBURG MUNI (LSB)(KLSB) 1 SE UTC–7(–6DT) N32º20.01´ W108º41.50´
4289 B NOTAM FILE ABQ
RWY 12–30: H5011X75 (ASPH) MIRL

RWY 30: Brush.
RWY 01–19: 3213X60 (DIRT) 1% up S
SERVICE: FUEL 100LL, JET A1+ LGT ACTIVATE MIRL Rwy 12–30—CTAF.
AIRPORT REMARKS: Attended 1500–0000Z‡. 24 hrs self serve fuel with major credit card.
AIRPORT MANAGER: 575-542-3614
WEATHER DATA SOURCES: AWOS–3PT 118.1 (575) 542–3549.
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at 505-856-4861.

CONTINUED ON NEXT PAGE

ALBUQUERQUE
H–4L, 6F, L–8J

IAP

DENVER

ALBUQUERQUE
H–4K, L–5D

SW, 23 FEB 2023 to 20 APR 2023

NEW MEXICO 391
CONTINUED FROM PRECEDING PAGE

RADIO AIDS TO NAVIGATION: NOTAM FILE PRC.
SAN SIMON (H) (H) VORTACW 115.4 SSO Chan 101 N32º16.15´ W109º15.79´ 069º 29.3 NM to fld. 3600/13E.
VOR & TACAN AZIMUTH unusable:

020º–050º byd 30 NM blo 8,000´
150º–190º byd 28 NM blo 11,300´
190º–220º byd 30 NM blo 9,000´
235º–250º byd 30 NM blo 9,900´
350º–360º byd 30 NM blo 8,000´

DME unusable:
020º–050º byd 30 NM blo 8,000´
150º–190º byd 28 NM blo 11,300´
190º–220º byd 30 NM blo 9,000´
235º–250º byd 30 NM blo 12,500´
350º–360º byd 30 NM blo 8,000´

LOS ALAMOS (LAM)(KLAM) 1 E UTC–7(–6DT) N35º52.78´ W106º16.12´
7171 B ARFF Index—See Remarks NOTAM FILE LAM
RWY 09–27: H6000X120 (ASPH–GRVD) S–43 PCN 35 F/C/X/T MIRL

RWY 09: Fence.
RWY 27: REIL. PAPI(P2L)—GA 3.0º TCH 45´. Rgt tfc.

SERVICE: S2 FUEL 100LL LGT ACTVT REIL Rwy 27; MIRL Rwy
09–27—CTAF.

AIRPORT REMARKS: Attended Mon–Fri 1500–0000Z‡. Closed hol; aft
hrs—505–709–8687. 100LL fuel self–serv with H24 with credit card.
Wildlife on and invof arpt. Radio comm req bfr entering tfc pat; strong
gusty crosswinds. TGL na. Rwy 09–27 lnd W; tkof E. Rstrd area adj to
S side of arpt. Rwy 27 VFR tfc rmn 5 mi E of arpt til turning final; R
turn on go around or missed apch. ARFF Index B avbl; 24 hr PPR.

AIRPORT MANAGER: 505-709-8687
WEATHER DATA SOURCES: AWOS–3 124.175 (505) 662–8423.
COMMUNICATIONS: CTAF/UNICOM 123.0
®ALBUQUERQUE CENTER APP/DEP CON 132.8

CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at
505-856-4861.

RADIO AIDS TO NAVIGATION: NOTAM FILE SAF.
SANTA FE (L) (L) VORTACW 110.6 SAF Chan 43 N35º32.43´

W106º03.90´ 321º 22.6 NM to fld. 6268/13E.
VORTAC unusable:

015º–030º byd 30 NM blo 14,600´

LOS LUNAS
MID VALLEY AIRPARK (E98) 3 S UTC–7(–6DT) N34º45.66´ W106º44.70´

4836 B NOTAM FILE ABQ
RWY 18–36: H4332X37 (ASPH) S–12.5 LIRL(NSTD)

RWY 18: Thld dsplcd 274´. Road.
RWY 36: Thld dsplcd 534´. Road.

SERVICE: S4 FUEL 100LL LGT ACTIVATE rotating bcn—CTAF. NSTD LIRL, 2 thld lgts each side of rwy at displacement.
ACTIVATE LIRL Rwy 18–36—CTAF.

AIRPORT REMARKS: Attended continuously. Fuel avbl 24 hrs self service with major credit card. 6´ ditch 60´ W 8´ railroad
track 260´ W parallel to Rwy 18–36. Acft radio required. +40´ unlighted utility pole 120´ W of Rwy 18–36 near
midpoint. Residential airpark. Uncontrolled vehicle pedestrian tfc on and around afld. Recommended no wind Rwy 36.

AIRPORT MANAGER: 505-610-3676
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at 505-856-4861.

CONTINUED ON NEXT PAGE

DENVER
H–4L, 6F, L–8I

IAP

ALBUQUERQUE
L–8I

SW, 23 FEB 2023 to 20 APR 2023

392 NEW MEXICO
CONTINUED FROM PRECEDING PAGE

RADIO AIDS TO NAVIGATION: NOTAM FILE ABQ.
ALBUQUERQUE (VH) (H) VORTACW 113.2 ABQ Chan 79 N35º02.63´ W106º48.98´ 155º 17.3 NM to fld.

5749/13E.
TACAN AZIMUTH unusable:

040º–055º byd 30 NM blo 15,000´
VOR unusable:

039º–078º byd 40 NM
111º–133º byd 40 NM blo 14,000´
211º–216º byd 40 NM blo 9,000´
211º–216º byd 52 NM
257º–262º byd 40 NM blo 9,000´
257º–262º NM byd 63 NM
271º–280º byd 40 NM blo 13,300´
271º–280º byd 49 NM
281º–327º byd 40 NM blo 11,000´
281º–327º byd 63 NM
327º–333º byd 40 NM blo 11,500´

LOVINGTON
LEA CO/ZIP FRANKLIN MEML (E06) 3 W UTC–7(–6DT) N32º57.24´ W103º24.53´

3979 B NOTAM FILE ABQ
RWY 03–21: H6001X75 (ASPH) S–12 PCN 5 F/B/Y/T MIRL

RWY 03: PAPI(P2L)—GA 3.0º TCH 43´.
RWY 21: PAPI(P2L)—GA 3.0º TCH 43´.

RWY 12–30: H4409X60 (ASPH) S–12 PCN 3 F/D/Y/T MIRL
RWY 12: PAPI(P2L)—GA 3.0º TCH 43´.
RWY 30: PAPI(P2L)—GA 3.0º TCH 43´.

SERVICE: LGT Dusk–dawn. MIRL Rwy 03–21, Rwy 12–30 preset low
intst—to incr intst ACTVT—CTAF. ACTVT PAPI Rwy 03, 12, 21,
30—CTAF. Rwy 03 VGSI unusbl byd 9–deg left and byd 9–deg right.
Rwy 21 VGSI unusbl byd 8–deg right. Rwy 30 VGSI unusbl byd 8–deg
right.

AIRPORT REMARKS: Unattended. Extensive oil well drilling activity on and
invof arpt. Rwy 30 +3´ pipes 700´ from thld, 60´ right centerline.
Emergency phone: 575–396–3611. Gate code–CTAF.

AIRPORT MANAGER: 575-391-2934
COMMUNICATIONS: CTAF/UNICOM 122.8
®FORT WORTH CENTER APP/DEP CON 133.1

CLEARANCE DELIVERY PHONE: For CD ctc Fort Worth ARTCC at
817-858-7584.

RADIO AIDS TO NAVIGATION: NOTAM FILE HOB.
HOBBS (L) (L) VORTACW 111.0 HOB Chan 47 N32º38.29´ W103º16.16´ 329º 20.2 NM to fld. 3664/11E.

MAGDALENA (N29) 3 W UTC–7(–6DT) N34º05.67´ W107º17.82´
6730 NOTAM FILE ABQ
RWY 02–20: 5762X50 (GRVL–DIRT) 1.7% up SW

RWY 02: Brush.
RWY 20: Brush.

AIRPORT REMARKS: Unattended. Pvt dirt airstrip 600 ft west of aprt. Rwy 02–20 sfc treated with flyash; firm but dusty with
very few large rocks. Rwy 02 +15 ft fence 300 ft from thld. Rwy 02–20 +3–10 ft brush 35–125 ft from centerline both
sides of rwy. Rwy 02 and Rwy 20 new retro–reflective bdry markings.

AIRPORT MANAGER: 505-280-5393
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at 505-856-4861.

MID VALLEY AIRPARK (See LOS LUNAS on page 391)

ALBUQUERQUE
H–6G, L–6G

IAP, AD

ALBUQUERQUE

SW, 23 FEB 2023 to 20 APR 2023

NEW MEXICO 393

MORIARTY MUNI (0E0) 2 SE UTC–7(–6DT) N34º58.69´ W106º00.00´
6204 B NOTAM FILE 0E0
RWY 08–26: H7702X75 (ASPH) PCN 3 F/D/X/T MIRL

RWY 08: Tree.
RWY 26: PAPI(P2L)—GA 3.25º TCH 42´.

RWY 18–36: H6201X75 (ASPH) S–30, D–60 PCN 3 F/D/Y/T
SERVICE: S4 FUEL 100LL, JET A OX 3 LGT ACTVT MIRL Rwy

08–26—CTAF.
AIRPORT REMARKS: Attended 1500–0000Z‡. Glider act invof arpt. For A

after hrs and holidays call 505–832–2222 or 505–259–2225.
100LL self svc 24 hrs with credit card. Emerg 505–384–2706 police
dispatch. Rwy 26 calm wind rwy.

AIRPORT MANAGER: 505-832-5072
WEATHER DATA SOURCES: AWOS–3 118.05 (505) 832–9379.
COMMUNICATIONS: CTAF 122.9

®ALBUQUERQUE CENTER APP/DEP CON 133.65
RADIO AIDS TO NAVIGATION: NOTAM FILE SAF.

SANTA FE (L) (L) VORTACW 110.6 SAF Chan 43 N35º32.43´
W106º03.90´ 162º 33.8 NM to fld. 6268/13E.

VORTAC unusable:
015º–030º byd 30 NM blo 14,600´

MOSQUERO EMERGENCY SERVICES HELIPORT (N01) 0 N UTC–7(–6DT) N35º46.95´
W103º57.48´
5590 B NOTAM FILE ABQ
HELIPAD H1: H65X65 (CONC) PERIMETER LGTS
SERVICE: LGT H1 perimeter lgts. ACTIVATE perimeter lgts and windsock lgts—CTAF.
HELIPORT REMARKS: Unattended. 35´ p–lines marked 367´ SW of H1 pad. Maintenance supervisor 575–512–5598.
AIRPORT MANAGER: (575) 673-2322
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at 505-856-4861.

MOUNTAINAIR MUNI (M10) 1 NE UTC–7(–6DT) N34º32.00´ W106º13.43´
6492 NOTAM FILE ABQ
RWY 08–26: 2578X50 (DIRT)

RWY 08: Road.
SERVICE: LGT ACTIVATE heliport lgts and wind sock—CTAF (3 clicks). ACTIVATE bcn—CTAF (3 clicks).
AIRPORT REMARKS: Unattended. Rwy 08–26 soft, unusable when wet; +2´–4´ berms on edges. Arpt access gate locked, call

ahead for access. Rwy 08–26 is unmarked and the thlds are not delineated. Infrequent maintenance, may be hazardous;
recommend visual inspection prior to using. Scattered trees and brush along rwy sides are primary sfc obstructions.

AIRPORT MANAGER: 505-847-2321
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at 505-856-4861.

• • • • • • • • • • • • • • • • • •
HELIPAD H1: H54X54 (CONC) PERIMETER LGTS

ALBUQUERQUE
H–4L, 6F, L–8I

IAP

ALBUQUERQUE

ALBUQUERQUE

SW, 23 FEB 2023 to 20 APR 2023

394 NEW MEXICO

NAVAJO DAM
NAVAJO LAKE (1V0) 3 NE UTC–7(–6DT) N36º48.50´ W107º39.16´

6478 NOTAM FILE ABQ
RWY 06–24: H5022X60 (ASPH) S–12 PCN 5 F/D/Y/T 0.4% up NE

RWY 06: Tree.
AIRPORT REMARKS: Unattended. Arpt CLOSED at ngt. Arpt located atop

mesa, strong downdrafts are possible on short final to Rwy 06–24.
Livestock on arpt. No snow removal; PPR when snow or ice on rwy call
505–417–8368. Gate always locked, combination set to fld elevation
listed on entrance sign. Rwy 06 retro–reflective thr mkrs–some missing.
Rwy 24 retro–reflective thr mkrs–some missing.

AIRPORT MANAGER: 505-417-8368
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC at 303-651-4257.
RADIO AIDS TO NAVIGATION: NOTAM FILE DRO.

DURANGO (VL) (DH) VORW/DME 116.55 DRO Chan 112(Y)
N37º09.20´ W107º44.98´ 153º 21.2 NM to fld. 6662/14E.

VOR unusable:
004º–014º byd 40 NM blo 16,500´
004º–014º byd 50 NM
015º–070º byd 40 NM
131º–190º byd 40 NM
220º–225º byd 40 NM
250º–003º byd 40 NM
290º–310º byd 15 NM blo 17,000´

DME unusable:
070º–090º byd 30 NM blo 12,500´
140º–185º byd 25 NM blo 13,000´
290º–310º byd 15 NM blo 17,000´

NAVAJO LAKE (See NAVAJO DAM on page 394)

OHKAY OWINGEH (See ESPANOLA on page 383)

OTTO N35º04.34´ W105º56.16´ NOTAM FILE ABQ.
(L) VORW 114.0 OTO 196º 6.5 NM to Moriarty Muni. 6273/13E.

VOR unusable:
050º–120º byd 35 NM blo 12,000´

PINON N32º31.75´ W105º18.31´ NOTAM FILE ABQ.
(L) (L) VORW/DME 110.4 PIO Chan 41 159º 35.3 NM to Dell City Muni. 6578/12E.

DENVER
H–4K, L–8I

ALBUQUERQUE
L–4G, L–8I

ALBUQUERQUE
L–6F

SW, 23 FEB 2023 to 20 APR 2023

NEW MEXICO 395

PORTALES MUNI (PRZ)(KPRZ) 4 SW UTC–7(–6DT) N34º08.73´ W103º24.62´
4078 B NOTAM FILE ABQ
RWY 01–19: H5700X60 (ASPH) PCN 4 F/C/Y/T MIRL 0.6% up S

RWY 19: PVASI(PSIL)—GA 3.5º TCH 34´.
RWY 08–26: H4560X60 (ASPH) PCN 4 F/C/Y/T MIRL

RWY 26: PVASI(PSIL)—GA 3.0º TCH 23´. P–line.
SERVICE: S4 FUEL 100LL, JET A LGT PVASI Rwy 19 OTS indefly.

PVASI Rwy 26 OTS indefly. MIRL Rwy 01–19 and Rwy 08–26 preset
low ints; to increase ints ACTIVATE—CTAF.

AIRPORT REMARKS: Attended 1400–2300Z‡. For arpt attendant aft hrs, Sat
and Sun call 505–760–4312 or 575–478–2863.

AIRPORT MANAGER: 575-478-2863
WEATHER DATA SOURCES: AWOS–3 118.175 (575) 478–2864.
COMMUNICATIONS: CTAF/UNICOM 122.8
®CANNON APP/DEP CON 118.425

CANNON CLNC DEL 119.0
CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at

505-856-4861.
RADIO AIDS TO NAVIGATION: NOTAM FILE FTW.

TEXICO (VH) (H) VORTACW 112.2 TXO Chan 59 N34º29.71´
W102º50.38´ 223º 35.3 NM to fld. 4060/11E.

VOR unusable:
095º–100º byd 40 NM
120º–130º byd 40 NM
210º–223º byd 40 NM blo 15,000´
224º–251º byd 40 NM
252º–262º byd 40 NM blo 18,000´
263º–272º byd 40 NM blo 18,000´
273º–283º byd 40 NM blo 6,000´
273º–283º byd 46 NM blo 7,000´
273º–283º byd 59 NM
284º–319º byd 40 NM
320º–035º byd 40 NM

QUEMADO
CATRON CO HELIPORT (C54) 8 E UTC–7(–6DT) N34º18.94´ W108º18.59´

7205 B NOTAM FILE ABQ
HELIPAD H1: H65X65 (CONC) PERIMETER LGTS
SERVICE: LGT ACTIVATE perimeter lgts Helipad H1—CTAF.
HELIPORT REMARKS: Unattended. Elk invof ldg area. Heliport fenced with 8´ fence. Heliport access code 2467.
AIRPORT MANAGER: 575-519-9999
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at 505-856-4861.

QUESTA MUNI NR 2 (N24) 6 N UTC–7(–6DT) N36º48.02´ W105º35.85´
7690 B NOTAM FILE ABQ
RWY 17–35: H6861X75 (ASPH) S–12.5 PCN 3 F/D/Y/T MIRL 0.3% up S

RWY 17: REIL. PAPI(P4R)—GA 3.0º TCH 40´.
RWY 35: REIL. PAPI(P4L)—GA 3.0º TCH 40´.

SERVICE: LGT ACTVT REIL 17 and 35; PAPI Rwy 17 and 35; MIRL Rwy 17–35—123.6.
AIRPORT REMARKS: Unattended. Elk on and invof arpt. Rwy 17 calm wind rwy. Rwy 17 markings faded. Rwy 35 markings

faded. Aces on and off arpt—village ofc 575–586–0694 or gate code 7670. Mts SW and E.
AIRPORT MANAGER: 575-613-2853
WEATHER DATA SOURCES: AWOS–3 118.2 (575) 586–2019.
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC at 303-651-4257.
RADIO AIDS TO NAVIGATION: NOTAM FILE SKX.

TAOS (L) (L) VORTAC 115.8 TAS Chan 105 N36º36.53´ W105º54.38´ 039º 18.8 NM to fld. 7860/13E.
VOR unusable:

228º–284º byd 26 NM blo 16,000´
285º–330º byd 32 NM blo 16,000´

TACAN AZIMUTH unusable:
228º–284º byd 26 NM blo 16,000´
285º–330º byd 32 NM blo 16,000´

DME unusable:
228º–284º byd 26 NM blo 16,000´
285º–330º byd 32 NM blo 16,000´

ALBUQUERQUE
H–6G, L–6G

IAP

ALBUQUERQUE

DENVER
H–4L, 5A, L–8J

SW, 23 FEB 2023 to 20 APR 2023

396 NEW MEXICO

RATON MUNI/CREWS FLD (RTN)(KRTN) 10 SW UTC–7(–6DT) N36º44.55´ W104º30.10´
6352 B NOTAM FILE RTN
RWY 02–20: H7615X75 (ASPH) S–18 PCN 25 F/D/X/T MIRL

RWY 02: PAPI(P2L)—GA 3.0º TCH 44´.
RWY 07–25: H4425X75 (ASPH) S–12 PCN 6 F/D/X/T MIRL

0.7% up W
SERVICE: S2 FUEL 100LL, JET A1+ OX 3, 4 LGT ACTVT PAPI Rwy

02; MIRL Rwy 02–20 and 07–25—CTAF. Dusk–0600Z‡ PAPI Rwy
02; MIRL Rwy 02–20 and 07–25 preset low intst; incr intst—CTAF.
Rwy 02–20 unlgtd stwy; 240 ft S end; 150 ft north end.

AIRPORT REMARKS: Attended 1400–0000Z‡. Compass rose on ramp.
AIRPORT MANAGER: 575-445-3076
WEATHER DATA SOURCES: ASOS 118.375 (575) 445–7624.
COMMUNICATIONS: CTAF/UNICOM 122.8
®ALBUQUERQUE CENTER APP/DEP CON 132.8

CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at
505-856-4861.

RADIO AIDS TO NAVIGATION: NOTAM FILE RTN.
CIMARRON (H) (H) VORTAC 116.4 CIM Chan 111 N36º29.48´

W104º52.32´ 037º 23.4 NM to fld. 6550/13E.
VORTAC unusable:

230º–290º byd 20 NM blo 18,000´
340º–010º byd 34 NM blo 11,000´

RATTLESNAKE N36º44.90´ W108º05.93´ NOTAM FILE FMN.
(H) (H) VORTACW 115.3 RSK Chan 100 252º 6.3 NM to Four Corners Rgnl. 5821/14E.

RED RIVER HELIPORT (N02) 0 W UTC–7(–6DT) N36º42.59´ W105º25.14´
8617 B NOTAM FILE ABQ
HELIPAD H1: H55X55 (CONC) PERIMETER LGTS
SERVICE: LGT H1 perimeter lgt. ACTVT perimeter lgts and windsock—CTAF.
HELIPORT REMARKS: Unattended. Vehicle gate aces—emerg dispatch 575–754–6166.
AIRPORT MANAGER: 575-754-2277
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at 505-856-4861.

RESERVE (T16) 5 SW UTC–7(–6DT) N33º41.66´ W108º51.00´
6365 B NOTAM FILE ABQ
RWY 07–25: H4800X50 (ASPH) S–12.5 PCN 3 F/C/Y/T MIRL

1.9% up W
RWY 07: Tree.
RWY 25: PVASI(PSIL)—GA 4.0º TCH 40´. Trees.

SERVICE: LGT Wind indicator: OTS indef. Rwy 25 VGSI OTS indef.
ACTIVATE MIRL Rwy 07–25—CTAF.

AIRPORT REMARKS: Unattended. Elk on and invof arpt; Arpt fenced. Rwy
07–25 gradient 2% up W. Obstruction lgts on mountain peaks OTS
indef. Trees byd boundary fence N and S sides of rwy penetrate tnst sfc.
Access code 7360.

AIRPORT MANAGER: 575-519-9999
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at

505-856-4861.
RADIO AIDS TO NAVIGATION: NOTAM FILE SJN.

ST JOHNS (VH) (H) VORTAC 112.3 SJN Chan 70 N34º25.44´
W109º08.61´ 149º 46.1 NM to fld. 6840/12E.

VOR unusable:
097º–108º byd 40 NM
109º–119º byd 40 NM blo 18,000´
120º–222º byd 40 NM

DENVER
H–6F, L–15A

IAP

DENVER
H–4K, L–8I

DENVER

ALBUQUERQUE
L–5D

SW, 23 FEB 2023 to 20 APR 2023

NEW MEXICO 397

ROSWELL AIR CENTER (ROW)(KROW) 3 S UTC–7(–6DT) N33º17.99´ W104º31.76´
3671 B Class I, ARFF Index A NOTAM FILE ROW
RWY 03–21: H13001X150 (CONC–NONE) S–100, D–200, 2S–175,

2D–400 PCN 115R/C/W/T MIRL(NSTD)
RWY 03: VASI(V6L)—GA 3.0º TCH 50´. Rgt tfc. 0.3% down.
RWY 21: MALSR. 0.3% up.

RWY 17–35: H9999X100 (ASPH–GRVD) S–77, D–104, 2S–132,
2D–165 PCN 15 R/C/X/T MIRL
RWY 17: PAPI(P4L)—GA 3.0º TCH 49´. Rgt tfc.
RWY 35: PAPI(P4L)—GA 3.0º TCH 49´.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 03: TORA–13001 TODA–13001 ASDA–13001 LDA–13001
RWY 17: TORA–9999 TODA–9999 ASDA–9999 LDA–9999
RWY 21: TORA–13001 TODA–13001 ASDA–13001 LDA–13001
RWY 35: TORA–9999 TODA–9999 ASDA–9999 LDA–9999

SERVICE: S2 FUEL 100LL, JET A, A1+ OX 2 LGT ACTVT MALSR Rwy
21; MIRL Rwy 17–35—CTAF. VASI Rwy 03; PAPI Rwy 17 and
35—on consly. When ATCT clsd MIRL Rwy 03–21 on med intst. Rwy
03–21 NSTD MIRL 75 ft fm rwy edge. Rwy 17 PAPI unusbl byd 8 deg
right of cntrln.

AIRPORT REMARKS: Attended 1300–0400Z‡. Aft hr—575–347–2054 or
575–626–3697. 100LL fuel aft hr—call 575–347–2054. Birds on
and invof arpt. To exit ramp/FBO area aft hr use lgtd pedestrian gate; to enter gate—575–347–2054. Lrg acft long term
storage avbl.

AIRPORT MANAGER: 575-347-5703
WEATHER DATA SOURCES: ASOS 128.45 (575) 347–0040.
COMMUNICATIONS: CTAF 118.5 ATIS 128.45 UNICOM 122.95

RCO 122.45 (ALBUQUERQUE RADIO)
® APP/DEP CON 119.6 EAST OF V291 120.35 WEST OF V291 (1300–0400Z‡)
®ALBUQUERQUE CENTER APP/DEP CON 132.65 EAST OF V291 (0400–1300Z‡)

 TOWER 118.5 (1300–0400Z‡) GND CON 121.9 CLNC DEL 132.875
CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Albuquerque ARTCC at 505-856-4561.
AIRSPACE: CLASS D svc 1300–0400Z‡; other times CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE ROW.

CHISUM (VH) (H) VORTACW 116.1 CME Chan 108 N33º20.25´ W104º37.27´ 104º 5.1 NM to fld. 3772/12E.
VOR unusable:

144º–155º byd 40 NM
278º–285º byd 40 NM
300º–313º byd 40 NM blo 6,500´
300º–313º byd 53 NM
314º–328º byd 40 NM blo 6,000´
314º–328º byd 47 NM
329º–356º byd 40 NM

TOPAN NDB (LOMW) 305 RO N33º21.92´ W104º26.53´ 218º 5.9 NM to fld. 3510/10E.
ILS/DME 109.9 I–ROW Chan 36 Rwy 21. Class IT. LOM TOPAN NDB. Unmonitored when ATCT clsd. LOC

unusable byd 25º left of course; byd 25º right of course.

ALBUQUERQUE
H–6F, L–6G

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

398 NEW MEXICO

RUIDOSO
SIERRA BLANCA RGNL (SRR)(KSRR) 15 NE UTC–7(–6DT) N33º27.66´ W105º31.81´

6814 B Class IV, ARFF Index A NOTAM FILE SRR
RWY 06–24: H8120X100 (ASPH–PFC) S–85, D–125 PCN 26 F/A/X/T

MIRL
RWY 06: VASI(V2L)—GA 3.0º TCH 32´. 0.7% down.
RWY 24: PVASI(PSIL)—GA 3.0º TCH 38´. 0.8% up.

RWY 12–30: H6309X75 (ASPH) S–12.5 PCN 23 F/C/X/T MIRL
0.8% up NW

RUNWAY DECLARED DISTANCE INFORMATION
RWY 06: TORA–8120 TODA–8120 ASDA–8120 LDA–8120
RWY 12: TORA–6309 TODA–6309 ASDA–6309 LDA–6309
RWY 24: TORA–8120 TODA–8120 ASDA–8120 LDA–8120
RWY 30: TORA–6309 TODA–6309 ASDA–6309 LDA–6309

SERVICE: S7 FUEL 100LL, JET A OX 3 LGT Dusk–Dawn; ACTVT MIRL
Rwy 06–24 and Rwy 12–30—CTAF.

AIRPORT REMARKS: Attended May–Oct 1400–0200Z‡, Nov–Apr
1400–0100Z‡. For 100LL fuel aft hr—575–973–0074. Sfc cond
unmnt when unatndd. CLSD to acr more than 30 pax seats exc 24 hr
PPR—amgr. Rwy 12–30 not avbl for acr ops more than 30 pax seats.

AIRPORT MANAGER: 575-336-8111
WEATHER DATA SOURCES: AWOS–3 126.475 (575) 336–8455.
COMMUNICATIONS: CTAF/UNICOM 122.8

RUIDOSO RCO 122.25 (ALBUQUERQUE RADIO)
®ALBUQUERQUE CENTER APP/DEP CON 132.65

CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Albuquerque ARTCC at 505-856-4561.
RADIO AIDS TO NAVIGATION: NOTAM FILE ROW.

CHISUM (VH) (H) VORTACW 116.1 CME Chan 108 N33º20.25´ W104º37.27´ 267º 46.3 NM to fld. 3772/12E.
VOR unusable:

144º–155º byd 40 NM
278º–285º byd 40 NM
300º–313º byd 40 NM blo 6,500´
300º–313º byd 53 NM
314º–328º byd 40 NM blo 6,000´
314º–328º byd 47 NM
329º–356º byd 40 NM

CAPITAN NDB (MHW) 278 CEP N33º29.39´ W105º24.26´ 245º 6.5 NM to fld. 6562/10E. NOTAM FILE SRR.
NDB unusable:

Byd 25 NM blo 14,500´
ILS/DME 110.7 I–SRR Chan 44 Rwy 24. Class IE. LOC unusable byd 25º right of course. Unmonitored. LOC

unusable byd 5º right of course byd 10 NM.

RUIDOSO N33º27.71´ W105º31.55´
RCO 122.25 (ALBUQUERQUE RADIO)

SANDIA AIRPARK ESTATES EAST (See EDGEWOOD on page 383)

ALBUQUERQUE
H–4L, 6F, L–6F

IAP

ALBUQUERQUE
L–6F

SW, 23 FEB 2023 to 20 APR 2023

NEW MEXICO 399

SANTA FE MUNI (SAF)(KSAF) P (ARNG) 9 SW UTC–7(–6DT) N35º37.03´ W106º05.37´
6349 B TPA—See Remarks ARFF Index—See Remarks NOTAM FILE SAF
RWY 02–20: H8366X150 (ASPH–PFC) S–116, D–164, 2S–83, 2D–269

PCN 46 F/C/X/T MIRL
RWY 02: VASI(V4L)—GA 3.0º TCH 69´. Hill. 0.9% up.
RWY 20: REIL. VASI(V4L)—GA 3.0º TCH 54´. 0.9% down.

RWY 15–33: H6316X100 (ASPH–GRVD) S–28, D–43.5
PCN 10 F/C/Y/T MIRL 0.7% up NW
RWY 15: REIL.
RWY 33: REIL. VASI(V4R)—GA 3.0º TCH 86´.

RWY 10–28: H6301X75 (ASPH–PFC) S–12.5 PCN 4 F/C/Y/T
0.3% up E
RWY 10: REIL.
RWY 28: Road.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 15: TORA–6316 TODA–6316 ASDA–5221 LDA–5221

SERVICE: S6 FUEL 100LL, JET A1, A1+ OX 1, 2, 3, 4 LGT When
ATCT clsd ACTVT MIRL Rwy 02–20, 15–33—CTAF 7 clicks; MIRL
Rwy 02–20 preset low intst; incr intst—CTAF.
MILITARY— FUEL A+ (avbl 1300–0500Z‡, C505–471–2525; OT call
1 hr PN rqr and $50/hr fee.) (NC–100LL, A1, A1+) FLUID LHOXRB,
SP

NOISE: Voluntary noise abatement procedures www.santafenm.gov/airports.
AIRPORT REMARKS: Attended 1300–0500Z‡. Aft hr svc—505–577–7256 or 505–471–2255. Class I, ARFF Index A. 24 hr

PPR for acr ops with more than 30 pax seats—505–955–2900. ARFF Index B avbl on req. Rotary wing TPA—7000
(652). RNG on fld. Rwy 02–20 midfield 1800 ft light colored, poor surface condition.

AIRPORT MANAGER: 505-955-2903
WEATHER DATA SOURCES: ASOS (505) 474–3117
COMMUNICATIONS: CTAF 119.5 ATIS 128.55 UNICOM 122.95

RCO 122.2 (ALBUQUERQUE RADIO)
®ALBUQUERQUE CENTER APP/DEP CON 132.8

 TOWER 119.5 (1400–0400Z‡) GND CON 121.7
CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Albuquerque ARTCC at 505-856-4561.
AIRSPACE: CLASS D svc 1400–0400Z‡; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE SAF.

(L) (L) VORTACW 110.6 SAF Chan 43 N35º32.43´ W106º03.90´ 332º 4.7 NM to fld. 6268/13E.
VORTAC unusable:

015º–030º byd 30 NM blo 14,600´
ILS/DME 111.7 I–SGB Chan 54 Rwy 02. Class IE. Unmonitored when ATCT closed.

SANTA ROSA ROUTE 66 (SXU)(KSXU) 3 E UTC–7(–6DT) N34º56.14´ W104º38.55´
4791 B NOTAM FILE ABQ
RWY 01–19: H5013X75 (ASPH) S–12.5 PCN 5 F/D/Y/T MIRL

RWY 19: PAPI(P2L)—GA 2.45º TCH 41´.
RWY 08–26: H4294X60 (ASPH) S–11.5 PCN 5 F/C/Y/T MIRL 0.4% up E

RWY 26: PAPI(P2L)—GA 3.36º TCH 27´.
SERVICE: FUEL 100LL, JET A LGT MIRL Rwy 01–19 and Rwy 08–26 preset med ints dusk–0500Z‡, to incr intst

ACTVT—CTAF. After 0500Z‡ ACTVT—CTAF.
AIRPORT REMARKS: Unattended. Fuel avbl 24 hrs with major credit card. Wildlife on and invof arpt. Rwy 01–19 +5´ berm

west of centerline near touchdown bars for Rwy 19. Gate access code—9942. Emerg phone Santa Rosa Police
Department 575–472–3605.

AIRPORT MANAGER: 575-472-9942
WEATHER DATA SOURCES: AWOS–3 118.1 (575) 472–9943.
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at 505-856-4861.
RADIO AIDS TO NAVIGATION: NOTAM FILE ABQ.

ANTON CHICO (VH) (H) VORTAC 117.8 ACH Chan 125 N35º06.70´ W105º02.40´ 106º 22.2 NM to fld.
5450/12E.

ALBUQUERQUE
H–4L, 6F, L–8I

IAP, AD

ALBUQUERQUE
H–6F, L–15A

SW, 23 FEB 2023 to 20 APR 2023

400 NEW MEXICO

SANTA TERESA
DONA ANA CO INTL JETPORT (DNA)(KDNA) 4 NW UTC–7(–6DT) N31º52.83´ W106º42.20´

4113 B LRA NOTAM FILE ABQ
RWY 10–28: H9550X100 (ASPH–GRVD) S–50, D–90

PCN 90 F/A/X/T MIRL
RWY 10: REIL. PAPI(P4L)—GA 3.0º TCH 43´.
RWY 28: REIL. PAPI(P4L)—GA 3.0º TCH 45´. Rgt tfc.

SERVICE: S4 FUEL 100LL, JET A1+ OX 1, 2, 3, 4 LGT ACTVT REIL
Rwy 10 and Rwy 28; PAPI Rwy 10 and Rwy 28; MIRL Rwy
10–28—CTAF.

AIRPORT REMARKS: Attended 1400–0300Z‡. 24 hr 100LL self svc avbl
with major credit card; Jet A after hrs call 575–589–4586. U.S.
Customs user fee arpt. Parachute Jumping. U.S. Customs port of entry
hrs of op 1500–0500Z‡ phone 915–730–7402.

AIRPORT MANAGER: 575-589-1232
WEATHER DATA SOURCES: AWOS–3PT 124.175 (575) 589–2643.
COMMUNICATIONS: CTAF/AUNICOM 122.725

®EL PASO APP/DEP CON 119.15
CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at

505-856-4861.
RADIO AIDS TO NAVIGATION: NOTAM FILE ELP.

EL PASO (H) (H) VORTACW 115.2 ELP Chan 99 N31º48.95´
W106º16.91´ 268º 21.9 NM to fld. 4023/12E.

DME & TACAN AZIMUTH unusable:
260º–270º byd 30 NM blo 11,000´
270º–310º byd 30 NM blo 10,000´

VOR portion unusable:
310º–070º byd 25 NM blo 12,000´

COMM/NAV/WEATHER REMARKS: Automated UNICOM; 3 clicks.

SHIPROCK AIRSTRIP (5V5) 5 S UTC–7(–6DT) N36º41.86´ W108º42.06´
5272 B NOTAM FILE ABQ
RWY 02–20: H5214X75 (ASPH) S–11 PCN 3 F/D/Y/T MIRL 0.9% up S

RWY 02: PAPI(P2L)—GA 3.0º TCH 45´. Pole.
RWY 20: PAPI(P2L)—GA 3.0º TCH 44´.

SERVICE: LGT ACTVT MIRL Rwy 02–20—CTAF.
AIRPORT REMARKS: Unattended. Rwy 02–20 ditch NW of rwy entire len. Parl Twy A: cond poor; unmkd; sfc cracks with grass

and loose aggregate.
AIRPORT MANAGER: (505) 728-2804
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC at 303-651-4257.
RADIO AIDS TO NAVIGATION: NOTAM FILE FMN.

RATTLESNAKE (H) (H) VORTACW 115.3 RSK Chan 100 N36º44.90´ W108º05.93´ 250º 29.2 NM to fld.
5821/14E.

SIERRA BLANCA RGNL (See RUIDOSO on page 398)

EL PASO
H–4L, L–6F

IAP

DENVER
H–4K, L–8H

SW, 23 FEB 2023 to 20 APR 2023

NEW MEXICO 401

SILVER CITY
GRANT CO (SVC)(KSVC) 10 SE UTC–7(–6DT) N32º38.19´ W108º09.38´

5446 B Class III, ARFF Index A NOTAM FILE SVC
RWY 08–26: H6803X100 (ASPH) S–75, D–100, 2S–127

PCR 617 F/A/X/T. MIRL
RWY 08: REIL. PAPI(P4L)—GA 3.0º TCH 44´.
RWY 26: MALS. PAPI(P4L)—GA 3.0º TCH 45´.

RWY 17–35: 5473X75 (DIRT) 1.1% up N
RWY 17: Thld dsplcd 109´. Fence.
RWY 35: P–line.

RWY 12–30: 4675X75 (DIRT) 1.1% up NW
RWY 12: Fence.
RWY 30: Tower.

RWY 03–21: 4537X80 (DIRT) 0.6% up NE
RWY 03: Pole.
RWY 21: Fence.

SERVICE: FUEL 100LL, JET A1 LGT ACTVT MALS Rwy 26; REIL Rwy
08; MIRL Rwy 08–26—CTAF. Rwy 08 REIL 39 inches tall 9 ft fm the
edge of Twy A9.

AIRPORT REMARKS: Attended 1300–0000Z‡. Acft may be parked near Rwy
17. Cattle and wildlife on and invof arpt. Rwy 17 dthr mkd by tires in
´L´ pat. 5621 ft crane NE of arpt 8800 ft fm Rwy 26 on cntrln.

AIRPORT MANAGER: 575-313-9784
WEATHER DATA SOURCES: AWOS–3 126.725 (575) 388–5947. Ceiling unreliable.
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.1R 110.8T (ALBUQUERQUE RADIO)
SILVER CITY RCO 122.3 (ALBUQUERQUE RADIO)

®ALBUQUERQUE CENTER APP/DEP CON 134.45
CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Albuquerque ARTCC at 505-856-4561.
RADIO AIDS TO NAVIGATION: NOTAM FILE SVC.

SILVER CITY (L) (L) VOR/DME 110.8 SVC Chan 45 N32º38.26´ W108º09.66´ at fld. 5423/13E.
VOR unusable:

330º–355º byd 33 NM blo 13,500´
DME unusable:

330º–355º byd 33 NM blo 13,500´
LOC/DME 111.7 I–SVC Chan 54 Rwy 26. LOC unmonitored.

–

WHISKEY CREEK (94E) 4 E UTC–7(–6DT) N32º45.72´ W108º12.50´
6126 B NOTAM FILE ABQ
RWY 17–35: H5400X50 (ASPH) S–10 LIRL(NSTD)

RWY 17: REIL.
RWY 35: REIL. Brush.

SERVICE: S4 LGT Lgtd windsock on top of hangar. Rwy 17 single non–standard ODAL at thld. Rwy 35 single non–standard
ODAL on fence 155 ft south of thld. Rwy 17–35 NSTD LIRL, non–frangible posts with reflectors. Rwy 17 numbers and
centerline stripes NSTD. Rwy 35 numbers and centerline stripes NSTD. For LIRL Rwy 17–35 key—123.0 3 times.

AIRPORT REMARKS: Attended Mon–Fri 1400–2300Z‡. Rwy 17–35 CLOSED to acft over 10,000 lbs. Ditch on east side of rwy
18´ from edge and 2´ lower. Drop off at Rwy 17 end 18´ from end of pavement. Rwy 17–35 +4´ fence 75´ left and
right of centerline, 1300´ from south end, +4´ fence 75´ east of centerline for length of rwy.

AIRPORT MANAGER: (575) 590-2061
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at 505-856-4861.
RADIO AIDS TO NAVIGATION: NOTAM FILE SVC.

SILVER CITY (L) (L) VOR/DME 110.8 SVC Chan 45 N32º38.26´ W108º09.66´ 329º 7.8 NM to fld. 5423/13E.
VOR unusable:

330º–355º byd 33 NM blo 13,500´
DME unusable:

330º–355º byd 33 NM blo 13,500´

SILVER CITY N32º38.26´ W108º09.66´ NOTAM FILE SVC.
(L) (L) VOR/DME 110.8 SVC Chan 45 at Grant Co. 5423/13E.

VOR unusable:
330º–355º byd 33 NM blo 13,500´

DME unusable:
330º–355º byd 33 NM blo 13,500´

RCO 122.3 (ALBUQUERQUE RADIO)
RCO 122.1R 110.8T (ALBUQUERQUE RADIO)

ALBUQUERQUE
H–4K, L–5D

IAP, AD

ALBUQUERQUE
H–4K, L–5D

ALBUQUERQUE
L–5D

SW, 23 FEB 2023 to 20 APR 2023

402 NEW MEXICO

SOCORRO MUNI (ONM)(KONM) 3 S UTC–7(–6DT) N34º01.35´ W106º54.19´
4875 B NOTAM FILE ABQ
RWY 15–33: H5841X75 (ASPH) S–50, D–75, 2S–95 PCN 9 F/D/Y/T

MIRL 0.9% up NW
RWY 15: VASI(V2L)—GA 4.0º TCH 25´. Thld dsplcd 186´.
RWY 33: PAPI(P2L)—GA 4.0º TCH 26´. Thld dsplcd 182´.

RWY 06–24: H4590X60 (ASPH) PCN 3 F/D/Y/T MIRL 1.8% up W
SERVICE: FUEL 100LL LGT MIRL Rwy 15–33 preset low intst; to incr

intst and ACTVT VASI Rwy 15; PAPI Rwy 33; MIRL Rwy
06–24—CTAF.

AIRPORT REMARKS: Unattended. For emerg call 505–507–2800. 100LL
avbl 24 hrs with major credit card. Gate code 4850. Rwy 15–33
+4–7´ brush in primary sfc 70´ from centerline west side, 95´ from
centerline east side. Rwy 06–24 +4–8´ brush in primary sfc 50´ from
centerline south side. Rwy 15–33 markings faded.

AIRPORT MANAGER: (505) 507-2800
WEATHER DATA SOURCES: AWOS–3 118.325 (575) 838–3993.
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.1R 116.8T (ALBUQUERQUE RADIO)
®ALBUQUERQUE CENTER APP/DEP CON 124.325

CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at
505-856-4561.

RADIO AIDS TO NAVIGATION: NOTAM FILE ABQ.
(H) (H) VORTAC 116.8 ONM Chan 115 N34º20.33´ W106º49.23´ 179º 19.4 NM to fld. 4910/13E.
VOR unusable:

070º–079º byd 34 NM blo 14,000´
080º–170º byd 8 NM
270º–285º byd 36 NM blo 14,000´

TAC AZM unusable:
070º–080º byd 8 NM
270º–285º byd 22 NM

DME unusable:
070º–080º byd 27 NM blo 14,000´
080º–170º byd 8 NM
270º–285º byd 22 NM

SPRINGER MUNI (S42) 1 S UTC–7(–6DT) N36º19.89´ W104º37.07´
5894 B NOTAM FILE ABQ
RWY 01–19: H5003X60 (ASPH) S–8.5 PCN 3 F/D/Y/T MIRL

0.3% up S
RWY 01: Hill.

SERVICE: LGT ACTVT MIRL Rwy 01–19—CTAF. MIRL Rwy 01–19 preset
low intst; incr intst—CTAF.

AIRPORT REMARKS: Unattended. Wildlife on and invof arpt. Aces gate
#2020. Arpt road rwy gates locked; for aces—prior to arr
575–483–2321 ext 217. No fone on arpt. Rwy 19 3–10 ft drop off 30
ft fm edge W side alg first 300 ft fm thr.

AIRPORT MANAGER: 575-483-2321
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at

505-856-4861.
RADIO AIDS TO NAVIGATION: NOTAM FILE RTN.

CIMARRON (H) (H) VORTAC 116.4 CIM Chan 111 N36º29.48´
W104º52.32´ 115º 15.6 NM to fld. 6550/13E.

VORTAC unusable:
230º–290º byd 20 NM blo 18,000´
340º–010º byd 34 NM blo 11,000´

ALBUQUERQUE
H–4K, L–6F

IAP

DENVER
H–6F L–15A

SW, 23 FEB 2023 to 20 APR 2023

NEW MEXICO 403

TAOS RGNL (SKX)(KSKX) 8 NW UTC–7(–6DT) N36º27.10´ W105º40.39´
7095 B NOTAM FILE SKX
RWY 13–31: H8600X100 (CONC–GRVD) S–60 PCN 51 F/D/X/T MIRL

0.7% up NW
RWY 13: REIL. PAPI(P4L)—GA 3.0º TCH 37´.
RWY 31: REIL. PAPI(P4L)—GA 3.0º TCH 40´.

RWY 04–22: H5504X75 (ASPH–PFC) S–24 PCN 4 F/D/Y/T MIRL
0.8% up NE
RWY 04: REIL. PAPI(P4L)—GA 3.0º TCH 40´.
RWY 22: PAPI(P4L)—GA 3.0º TCH 40´.

SERVICE: S2 FUEL 100LL, JET A1+ LGT ACTIVATE REIL Rwy 04, Rwy
13, Rwy 31; PAPI Rwy 04, Rwy 13, Rwy 22, Rwy 31; MIRL Rwy
04–22 and Rwy 13–31—CTAF.

AIRPORT REMARKS: Attended 1500–0100Z‡. Wildlife invof arpt. 100LL self
svc 24 hrs with major credit card. For Jet A fuel after hrs call
575–758–5436. Avoid overflight of Taos Pueblo World Heritage site 5
NM E of arpt. Rwy 04–22 parallel twy has retro–reflectors. Rwy 04:
150 ft blast pad. Rwy 22: 250 ft blast pad. Rwy 13: 150 ft blast pad.
Rwy 31: 150 ft blast pad.

AIRPORT MANAGER: 575-737-9790
WEATHER DATA SOURCES: AWOS–3PT 132.975 (575) 758–5663.
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.25 (ALBUQUERQUE RADIO)
RCO 122.1R 115.8T (ALBUQUERQUE RADIO)

®ALBUQUERQUE CENTER APP/DEP CON 132.8
CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Albuquerque ARTCC at 505-856-4561.
RADIO AIDS TO NAVIGATION: NOTAM FILE SKX.

 (L) (L) VORTAC 115.8 TAS Chan 105 N36º36.53´ W105º54.38´ 117º 14.7 NM to fld. 7860/13E.
VOR unusable:

228º–284º byd 26 NM blo 16,000´
285º–330º byd 32 NM blo 16,000´

TACAN AZIMUTH unusable:
228º–284º byd 26 NM blo 16,000´
285º–330º byd 32 NM blo 16,000´

DME unusable:
228º–284º byd 26 NM blo 16,000´
285º–330º byd 32 NM blo 16,000´

TATUM (18T) 3 E UTC–7(–6DT) N33º15.65´ W103º16.71´
3986 B NOTAM FILE ABQ
RWY 12–30: H2920X60 (ASPH) S–10 PCN 3 F/C/Y/T

RWY 12: ODALS (NSTD) Fence.
RWY 30: ODALS (NSTD) Road.

SERVICE: LGT Rwy 12 NSTD ODALS, Rwy 30 NSTD ODALS–3 NSTD lgts on extended rwy centerline on less than standard
spacing. ODALS Rwy 12 and Rwy 30 OTS indef. Rotating bcn OTS indef.

AIRPORT REMARKS: Unattended. Wildlife on or in vicinity of arpt. Gate always locked. Phone near hangars, call police dept for
ride into town.

AIRPORT MANAGER: 575-398-4633
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Fort Worth ARTCC at 817-858-7584.

TIMBERON (See ALAMOGORDO on page 370)

TOPAN N33º21.92´ W104º26.53´ NOTAM FILE ROW.
NDB (LOMW) 305 RO 218º 5.9 NM to Roswell Air Center. 3510/10E.

DENVER
H–4L, 6F, L–8J

IAP

ALBUQUERQUE
L–6G

ALBUQUERQUE
L–6G

SW, 23 FEB 2023 to 20 APR 2023

404 NEW MEXICO

TRUTH OR CONSEQUENCES MUNI (TCS)(KTCS) 6 N UTC–7(–6DT) N33º14.12´ W107º16.19´
4862 B NOTAM FILE TCS
RWY 13–31: H7202X75 (ASPH) S–410, D–59.5 PCN 15 F/C/X/T

MIRL 0.8% up NW
RWY 13: PAPI(P2L)—GA 3.0º TCH 40´. Brush.
RWY 31: PAPI(P2L)—GA 3.0º TCH 40´. Brush.

RWY 11–29: 6981X190 (GRVL) 0.9% up NW
RWY 11: Brush.
RWY 29: Fence.

RWY 01–19: 3302X130 (GRVL)
RWY 19: Road.

RWY 15–33: 3001X140 (GRVL) 0.6% up NW
RWY 15: Road.
RWY 33: Brush.

RWY 07–25: 2933X130 (GRVL) 0.7% up W
RWY 25: Brush.

SERVICE: FUEL 100LL, JET A1+ LGT ACTIVATE MIRL Rwy
13–31—CTAF.

AIRPORT REMARKS: Attended 1500–2300Z‡. For fuel after hrs call
575–894–6199. Tfc on other rwys may not be visible due to brush.
Sharp drop–offs approach end Rwy 07 and Rwy 01. Ultralight ops 5
NM of arpt. Rwy 07–25 +1´ brush on rwy and scattered rough areas.
Rwy 15–33 1 ft scattered brush on rwy. Rwy 01–19 sfc is rough containing large rocks. +1–2´ grvl berms along edges
of all grvl rwys. All grvl rwys do not have marked thld, hold or identification signs.

AIRPORT MANAGER: 575-894-6199
WEATHER DATA SOURCES: ASOS 120.675 (575) 894–2909.
COMMUNICATIONS: CTAF/UNICOM 122.8
®ALBUQUERQUE CENTER APP/DEP CON 128.2

CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Albuquerque ARTCC at 505-856-4561.
AIRSPACE: CLASS E svc 1500–2300Z‡; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE TCS.

(VH) (H) VORTACW 112.7 TCS Chan 74 N33º16.95´ W107º16.83´ 156º 2.9 NM to fld. 4905/13E.
VOR unusable:

026º–053º byd 40 NM
061º–067º byd 40 NM
070º–080º byd 40 NM blo 24,000´
081º–087º byd 40 NM
088º–101º byd 40 NM blo 18,000´
152º–164º byd 40 NM
176º–187º byd 40 NM blo 8,000´
176º–187º byd 68 NM
193º–196º byd 40 NM
198º–203º byd 40 NM
209º–231º byd 40 NM blo 12,000´
209º–231º byd 64 NM blo 18,000´
232º–254º byd 40 NM
255º–265º byd 40 NM blo 23,000´
267º–288º byd 40 NM
289º–299º byd 40 NM blo 18,000´
300º–348º byd 40 NM
351º–353º byd 40 NM
354º–004º byd 40 NM blo 18,000´

ALBUQUERQUE
H–4K, L–6E

IAP

SW, 23 FEB 2023 to 20 APR 2023

NEW MEXICO 405

TUCUMCARI MUNI (TCC)(KTCC) 6 E UTC–7(–6DT) N35º10.97´ W103º36.19´
4065 B NOTAM FILE TCC MON Airport
RWY 03–21: H7104X100 (ASPH) S–25 PCN 10 F/C/Y/T MIRL

RWY 03: Tree.
RWY 21: VASI(V4L)—GA 3.0º TCH 52´. Tree.

RWY 08–26: H4600X60 (ASPH) S–12 PCN 6 F/D/Y/T MIRL
0.6% up W

SERVICE: FUEL 100LL, JET A+ LGT ACTVT VASI Rwy 21; MIRL Rwy
03–21 and Rwy 08–26—CTAF.

AIRPORT REMARKS: Attended 1400–0000Z‡, except federal holidays. Fuel
avbl after hrs self serve with major credit card. Emergency contact:
575–461–2280 (Dispatch).

AIRPORT MANAGER: 575-461-3229
WEATHER DATA SOURCES: ASOS 119.275 (575) 461–4940.
COMMUNICATIONS: CTAF/UNICOM 122.95

RCO 122.35 (ALBUQUERQUE RADIO)
®ALBUQUERQUE CENTER APP/DEP CON 126.85

CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc
Albuquerque ARTCC at 505-856-4561.

AIRSPACE: CLASS E svc 1500–2300Z‡; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE TCC.

(VH) (H) VORTACW 113.6 TCC Chan 83 N35º10.93´
W103º35.91´ at fld. 4035/12E.

VOR unusable:
125º–182º byd 40 NM
183º–193º byd 40 NM blo 20,000´
194º–227º byd 40 NM
228º–238º byd 40 NM blo 11,000´
228º–238º byd 46 NM
239º–249º byd 40 NM
250º–261º byd 40 NM blo 7,700´
250º–261º byd 46 NM blo 18,000´
262º–273º byd 40 NM
274º–284º byd 40 NM blo 18,000´
285º–355º byd 40 NM

VAUGHN MUNI (N17) 1 NE UTC–7(–6DT) N34º36.27´ W105º11.51´
5936 B NOTAM FILE ABQ
RWY 09–27: H5150X60 (ASPH) S–12.5 PCN 3 F/D/Y/T 0.6% up W

RWY 27: Rgt tfc.
SERVICE: LGT Arpt bcn OTS indef. Lighted wind indicator OTS indef.
AIRPORT REMARKS: Unattended. Rwy 09 retro–reflective edge markers. Rwy 27 retro–reflective edge markers. 417´ AGL twrs

1 mile south of rwy.
AIRPORT MANAGER: 575-584-2301
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at 505-856-4861.
RADIO AIDS TO NAVIGATION: NOTAM FILE ABQ.

CORONA (H) (H) VORTAC 115.5 CNX Chan 102 N34º22.02´ W105º40.68´ 046º 28.0 NM to fld. 6412/13E.
VOR unusable:

115º–135º byd 35 NM blo 10,000´
DME unusable:

115º–135º byd 35 NM blo 10,000´
135º–185º byd 20 NM blo 12,000´
185º–205º byd 20 NM blo 13,000´
205º–260º byd 20 NM blo 14,000´

TACAN AZIMUTH unusable:
115º–119º byd 25 NM blo 10,000´
119º–121º
121º–135º byd 25 NM blo 10,000´
135º–185º byd 20 NM blo 12,000´
185º–205º byd 20 NM blo 13,000´
205º–215º
215º–245º byd 20 NM blo 14,000´
245º–260º

WHISKEY CREEK (See SILVER CITY on page 401)

ALBUQUERQUE
H–6G, L–15A

IAP

ALBUQUERQUE
H–4L, 6F, L–6G

SW, 23 FEB 2023 to 20 APR 2023

406 NEW MEXICO

ZUNI
ANDREW OTHOLE MEML (XNI)(KXNI) 4 W UTC–7(–6DT) N35º03.64´ W108º56.26´

6371 B NOTAM FILE ABQ
RWY 06–24: H6000X75 (ASPH) MIRL 1.3% up NE

RWY 06: Trees.
RWY 24: Trees.

SERVICE: LGT ACTVT MIRL Rwy 06–24—CTAF.
AIRPORT REMARKS: Unattended. Arpt ops estimated. Gate code: 5149 for both gates. Switches for ramp lights are on a post

by the roadway.
AIRPORT MANAGER: 505-870-8533
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at 505-856-4861.
RADIO AIDS TO NAVIGATION: NOTAM FILE ABQ.

ZUNI (H) (H) VORTACW 113.4 ZUN Chan 81 N34º57.95´ W109º09.27´ 048º 12.1 NM to fld. 6550/14E.
TACAN AZIMUTH unusable:

305º–335º byd 15 NM
–

BLACK ROCK HELIPORT (NM1) 3 ENE UTC–7(–6DT) N35º05.10´ W108º47.30´
6454 NOTAM FILE ABQ
HELIPAD H1: H55X55 (ASPH)
HELIPORT REMARKS: Unattended. Wind sock located across old runway from helipad. 45–to–50 ft trees located 135 ft east of

the helipad; 65–to–70 ft trees located 150 ft west of helipad. Scattered +4 ft to 6 ft brush/trees located near entrance
from old twy to helipad. Helipad H1 surface has loose material (rocks and debris).

AIRPORT MANAGER: 505-870-8533
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Albuquerque ARTCC at 505-856-4861.

ZUNI N34º57.95´ W109º09.27´ NOTAM FILE ABQ.
(H) (H) VORTACW 113.4 ZUN Chan 81 048º 12.1 NM to Andrew Othole Meml. 6550/14E.

TACAN AZIMUTH unusable:
305º–335º byd 15 NM

RCO 122.05 (ALBUQUERQUE RADIO)

ALBUQUERQUE
H–4K, L–8H

ALBUQUERQUE

PHOENIX
H–4K, L–8H

SW, 23 FEB 2023 to 20 APR 2023

UTAH 407
Utah

ABAJO PEAK N37º50.35´ W109º27.73´
RCO 122.55 (CEDAR CITY RADIO)

BEAVER MUNI (U52) 4 SW UTC–7(–6DT) N38º13.84´ W112º40.53´
5863 B NOTAM FILE CDC
RWY 13–31: H4984X75 (ASPH) S–12.5 MIRL 1.5% up SE

RWY 13: REIL. PAPI(P2L)—GA 3.0º TCH 40´.
RWY 31: REIL. PAPI(P2R)—GA 4.0º TCH 59´.

RWY 07–25: 2150X50 (DIRT)
RWY 07: Ground.

SERVICE: FUEL 100LL LGT ACTVT REIL Rwy 13 and Rwy 31; PAPI Rwy
13 and Rwy 31; MIRL Rwy 13–31—CTAF.

AIRPORT REMARKS: Unattended. 24 hr fuel avbl, self svc credit card adps.
Ctn–bird act on and invof arpt.

AIRPORT MANAGER: (435) 421-1008
WEATHER DATA SOURCES: AWOS–3PT 119.925 (435) 438–5829.
COMMUNICATIONS: CTAF 122.9
®SALT LAKE CENTER APP/DEP CON 125.575

CLEARANCE DELIVERY PHONE: For CD ctc Salt Lake ARTCC at 801-320-2568.
RADIO AIDS TO NAVIGATION: NOTAM FILE BCE.

BRYCE CANYON (VH) (H) VORTACW 112.8 BCE Chan 75 N37º41.35´
W112º18.23´ 317º 36.9 NM to fld. 9039/15E.

VOR unusable:
028º–050º byd 40 NM blo 13,300´
028º–050º byd 49 NM blo 18,000´
056º–075º byd 40 NM
242º–273º byd 40 NM
290º–300º byd 40 NM blo 22,000´
335º–340º byd 40 NM
346º–356º byd 40 NM blo 18,000´
357º–007º byd 40 NM

BLANDING MUNI (BDG)(KBDG) 3 S UTC–7(–6DT) N37º35.00´ W109º29.00´
5868 B NOTAM FILE CDC
RWY 17–35: H5781X75 (ASPH) S–27 MIRL 1.6% up N

RWY 17: REIL. PAPI(P4L)—GA 3.0º TCH 40´.
RWY 35: REIL. PAPI(P4L)—GA 3.0º TCH 40´. Road.

SERVICE: FUEL 100LL, JET A LGT ACTIVATE MIRL Rwy 17–35, REIL
and PAPI Rwys 17 and 35—CTAF.

AIRPORT REMARKS: Attended continuously. Fuel 24 hr credit card svc avbl.
Wildlife on and invof arpt.

AIRPORT MANAGER: 435-678-2791
WEATHER DATA SOURCES: AWOS–3PT 127.75 (435) 678–2636.
COMMUNICATIONS: CTAF/UNICOM 122.8
®DENVER CENTER APP/DEP CON 127.55

CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC at 303-651-4257.
RADIO AIDS TO NAVIGATION: NOTAM FILE DEN.

DOVE CREEK (VH) (H) VORTACW 114.6 DVC Chan 93 N37º48.52´
W108º55.88´ 229º 29.6 NM to fld. 6990/14E.

VOR unusable:
047º–066º byd 40 NM blo 14,500´
047º–066º byd 48 NM blo 18,000´
047º–066º byd 54 NM blo 33,000´
067º–110º byd 40 NM
112º–123º byd 40 NM
152º–156º byd 40 NM
255º–266º byd 40 NM
319º–330º byd 40 NM
332º–046º byd 40 NM

DENVER
L–9D

LAS VEGAS
L–9C

IAP

DENVER
H–3E, L–9D

IAP

SW, 23 FEB 2023 to 20 APR 2023

408 UTAH

BLUFF (66V) 4 SW UTC–7(–6DT) N37º15.30´ W109º37.98´
4476 NOTAM FILE CDC
RWY 03–21: H3000X45 (ASPH) 0.4% up NE

RWY 21: Hill.
AIRPORT REMARKS: Unattended. 14´ hill 482´ off AER 21.
AIRPORT MANAGER: 435-672-2281
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC at 303-651-4257.
RADIO AIDS TO NAVIGATION: NOTAM FILE DEN.

DOVE CREEK (VH) (H) VORTACW 114.6 DVC Chan 93 N37º48.52´ W108º55.88´ 211º 47.1 NM to fld. 6990/14E.
VOR unusable:

047º–066º byd 40 NM blo 14,500´
047º–066º byd 48 NM blo 18,000´
047º–066º byd 54 NM blo 33,000´
067º–110º byd 40 NM
112º–123º byd 40 NM
152º–156º byd 40 NM
255º–266º byd 40 NM
319º–330º byd 40 NM
332º–046º byd 40 NM

BOLINDER FLD–TOOELE VALLEY (See TOOELE on page 435)

BONNEVILLE N40º43.57´ W113º45.45´ NOTAM FILE CDC.
(VH) (H) VORTAC 112.3 BVL Chan 70 256º 12.4 NM to Wendover. 4220/12E.

TACAN AZIMUTH unusable:
305º–315º byd 35 NM blo 14,000´

VOR unusable:
018º–032º byd 40 NM
053º–057º byd 40 NM
067º–084º byd 40 NM blo 9,000´
067º–084º byd 61 NM
135º–137º byd 40 NM
218º–249º byd 40 NM
250º–265º byd 40 NM blo 11,000´
250º–265º byd 56 NM blo 15,000´
266º–355º byd 40 NM

RCO 122.1R 112.3T (CEDAR CITY RADIO)

DENVER
L–8H, 9D

SALT LAKE CITY
H–3D, L–9C, 11C

SW, 23 FEB 2023 to 20 APR 2023

UTAH 409

BOUNTIFUL
SKYPARK (BTF)(KBTF) 3 SW UTC–7(–6DT) N40º52.09´ W111º55.65´

4237 B TPA—5037(800) NOTAM FILE CDC
RWY 17–35: H4634X70 (ASPH) S–12.5 LIRL

RWY 17: PAPI(P2L)—GA 3.5º TCH 42´. Thld dsplcd 389´. Pole.
RWY 35: PAPI(P2L)—GA 3.5º TCH 42´. Thld dsplcd 391´. Tree. Rgt
tfc.

SERVICE: S4 FUEL 100LL, JET A, MOGAS LGT ACTIVATE LIRL Rwy
17–35—CTAF. PAPI Rwy 17 and Rwy 35 opr 24 hrs.

AIRPORT REMARKS: Attended Apr–Sep Mon–Fri 1500–0100Z‡, Apr–Sep
Sat 1500–0100Z‡, Oct–Mar Mon–Fri 1500–0000Z‡, Oct–Mar Sat
1500–0000Z‡, Sun 1500–2000Z‡. Sun call after hours
801–589–1243. 100LL and JET A self svc fuel avbl 24 hrs with
credit card. Rwy 17–35 all dep will be to the E.

AIRPORT MANAGER: 801-678-1293
COMMUNICATIONS: CTAF/UNICOM 122.8

 CLNC DEL 120.7
CLEARANCE DELIVERY PHONE: For CD ctc Salt Lake City Apch at

801-325-9670.
RADIO AIDS TO NAVIGATION: NOTAM FILE SLC.

WASATCH (H) (H) VORTACW 116.8 TCH Chan 115 N40º51.02´
W111º58.91´ 051º 2.7 NM to fld. 4216/16E.

VOR portion unusable:
015º–030º blo 26,000´
030º–050º byd 20 NM
050º–085º byd 20 NM blo 18,000´
085º–125º byd 30 NM blo 15,000´
360º–015º byd 20 NM blo 17,000´

DME unusable:
030º–080º byd 17 NM blo 17,000´
030º–080º byd 25 NM
080º–140º byd 17 NM blo 15,000´
080º–140º byd 25 NM

TACAN AZIMUTH unusable:
030º–140º

TACAN AZIMUTH & DME unusable:
185º–220º byd 25 NM blo 16,000´
260º–290º byd 25 NM blo 11,000´
350º–360º byd 30 NM blo 16,000´
360º–030º byd 17 NM blo 16,000´
360º–030º byd 30 NM

SALT LAKE CITY
L–9C, 11D

SW, 23 FEB 2023 to 20 APR 2023

410 UTAH

BRIGHAM CITY RGNL (BMC)(KBMC) 3 NW UTC–7(–6DT) N41º33.26´ W112º03.74´
4230 B NOTAM FILE CDC
RWY 17–35: H8900X100 (ASPH–GRVD) S–30 MIRL

RWY 17: REIL. PAPI(P2L)—GA 3.0º TCH 41´.
RWY 35: REIL. PAPI(P2L)—GA 3.0º TCH 42´.

SERVICE: S4 FUEL 100LL, JET A LGT ACTIVATE REIL Rwy 17 and 35;
PAPI Rwy 17 and 35; MIRL Rwy 17–35—CTAF. Rwy 17 PAPI does
not provd obstn clnc byd 2.5 NM fm thr.

AIRPORT REMARKS: Attended Mon–Sat 1500–0100Z‡. Self svc 100LL avbl
24 hrs with credit card. Birds invof apch end of Rwy 17.

AIRPORT MANAGER: 435-226-1437
WEATHER DATA SOURCES: AWOS–3 135.075 (435) 723–3852.
COMMUNICATIONS: CTAF/UNICOM 123.05
®SALT LAKE CITY APP/DEP CON 121.1

CLNC DEL 126.0
CLEARANCE DELIVERY PHONE: For CD ctc Salt Lake City Apch at

801-325-9670.
RADIO AIDS TO NAVIGATION: NOTAM FILE CDC.

 (L) (L) VORW/DME 112.9 LHO Chan 76 N41º47.57´
W112º00.59´ 175º 14.5 NM to fld. 5354/14E.

VOR unusable:
010º–045º byd 20 NM blo 15,000´
045º–070º byd 20 NM blo 16,000´
070º–110º byd 20 NM blo 15,000´
110º–155º byd 15 NM blo 12,000´
155º–215º byd 15 NM blo 15,000´
155º–215º byd 20 NM
305º–320º byd 20 NM blo 15,000´

DME unusable:
010º–045º byd 20 NM blo 15,000´
045º–070º byd 20 NM blo 16,000´
070º–125º byd 20 NM blo 15,000´
155º–245º byd 15 NM
245º–320º byd 20 NM blo 15,000´

BRYCE CANYON (BCE)(KBCE) 4 N UTC–7(–6DT) N37º42.39´ W112º08.75´
7590 B NOTAM FILE BCE
RWY 03–21: H7395X75 (ASPH–PFC) S–30 MIRL 0.5% up SW

RWY 03: REIL. PAPI(P2L)—GA 3.0º TCH 44´. Road.
RWY 21: REIL. PAPI(P2L)—GA 3.0º TCH 43´.

SERVICE: FUEL 100LL, JET A LGT ACTVT REIL Rwy 03 and Rwy 21;
PAPI Rwy 03 and Rwy 21; MIRL Rwy 03–21—CTAF.

AIRPORT REMARKS: Attended Jan–Dec Mon–Fri 1500–2330Z‡. For fuel
after hrs call 435–690–9498.

AIRPORT MANAGER: 435-834-5239
WEATHER DATA SOURCES: ASOS 135.475 (435) 834–5270.
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.2 (CEDAR CITY RADIO)
®SALT LAKE CENTER APP/DEP CON 133.6

CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Salt Lake
ARTCC at 801-320-2568.

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

(VH) (H) VORTACW 112.8 BCE Chan 75 N37º41.35´
W112º18.23´ 067º 7.6 NM to fld. 9039/15E.

VOR unusable:
028º–050º byd 40 NM blo 13,300´
028º–050º byd 49 NM blo 18,000´
056º–075º byd 40 NM
242º–273º byd 40 NM
290º–300º byd 40 NM blo 22,000´
335º–340º byd 40 NM
346º–356º byd 40 NM blo 18,000´
357º–007º byd 40 NM

BULLFROG BASIN (See GLEN CANYON NATL REC AREA on page 415)

SALT LAKE CITY
H–3D, L–11D

IAP

LAS VEGAS
H–3D, L–9C

IAP

SW, 23 FEB 2023 to 20 APR 2023

UTAH 411

BULLFROG BASIN N37º32.57´ W110º42.24´
RCO 122.4 (CEDAR CITY RADIO)

CAL BLACK MEML (See HALLS CROSSING on page 416)

CANYONLANDS RGNL (See MOAB on page 425)

CARBON CO RGNL/BUCK DAVIS FLD (See PRICE on page 429)

CEDAR CITY RGNL (CDC)(KCDC) 2 NW UTC–7(–6DT) N37º42.06´ W113º05.93´
5622 B TPA—6399(777) Class I, ARFF Index A NOTAM FILE CDC
RWY 02–20: H8653X150 (ASPH–GRVD) S–56, D–76, 2S–127,

2D–127, 2D/2D2–142 PCN 21 F/C/X/T HIRL
RWY 02: REIL. PAPI(P4L)—GA 3.0º TCH 48´. 0.4% up.
RWY 20: MALSR. PAPI(P4L)—GA 3.0º TCH 50´. Rgt tfc.

RWY 08–26: H4822X60 (ASPH) S–16 PCN 8 F/C/X/T MIRL
0.9% up E
RWY 08: REIL. PAPI(P4L)—GA 3.0º TCH 47´. Pole.
RWY 26: REIL. Road. Rgt tfc.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 02: TORA–8653 TODA–8653 ASDA–8653 LDA–8653
RWY 08: TORA–4822 TODA–4822 ASDA–4822 LDA–4822
RWY 20: TORA–8653 TODA–8653 ASDA–8653 LDA–8653
RWY 26: TORA–4822 TODA–4822 ASDA–4822 LDA–4822

SERVICE: S4 FUEL 100LL, JET A OX 3, 4 LGT ACTVT MALSR Rwy 20,
REIL Rwy 02, Rwy 08 and Rwy 26, HIRL Rwy 02–20, MIRL Rwy
08–26—CTAF. PAPI Rwy 02 and Rwy 20, Rwy 08 opr consly.

AIRPORT REMARKS: Attended dalgt hrs. For after hrs svc call
435–586–4504. 100LL fuel avbl 24 hrs self–svc credit card system.
Unmon sfc conds 0200–1400Z‡ dly exc for sked acr. Extensive
helicopter activity. Extensive flight training invof arpt. CLOSED to
unscheduled air carrier ops with more than 30 passenger seats except 24 hr PPR call Cedar City Fire department
435–586–2964 arpt manager 435–867–9408. General Aviation acft not permitted on Air Carrier ramp. Rwy 08–26 and
Twy B not avbl for acr acft. Designated calm wind rwy (blo 5 knots) is Rwy 20, rgt tfc. Recommend pilots circle arpt for
altitude before departing eastbound due to fast rising terrain and high density altitude. Turbulence likely invof mountains
and passes. No autorotation trng to helipad. Rwy 02–20 clsd to heli run–on ldg; Rwy 08–26 clsd to heli run–on ldg; Twy
A, N of Rwy 08–26 clsd to hel run–on lndg; Twy C clsd to hel run–on lndg. Twy B clsd btwn C and east apron. Rwy 02
left traffic pattern exc helicopters. Rwy 20 right traffic exc helicopters. NOTE: See Special Notices—Extensive Flight
Training in vicinity of Cedar City Municipal Airport.

AIRPORT MANAGER: 435-867-9408
WEATHER DATA SOURCES: ASOS 119.025 (435) 867–0278.
COMMUNICATIONS: CTAF/UNICOM 123.0

RCO 122.2 122.3 (CEDAR CITY RADIO)
®SALT LAKE CENTER APP/DEP CON 125.575

CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Salt Lake ARTCC at 801-320-2568.
AIRSPACE: CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE CDC.

ENOCH (VH) (DH) VORW/DME 117.3 EHK Chan 120 N37º47.24´ W113º04.09´ 180º 5.4 NM to fld. 5464/16E.
VOR unusable:

055º–088º byd 20 NM
088º–135º byd 10 NM blo 13,500´
088º–135º byd 15 NM
135º–175º byd 20 NM
176º–292º byd 40 NM
215º–255º byd 35 NM blo 10,500´
297º–315º byd 40 NM
324º–333º byd 40 NM
342º–054º byd 40 NM

DME unusable:
088º–135º byd 10 NM blo 13,500´
088º–135º byd 15 NM
135º–175º byd 20 NM
215º–255º byd 35 NM blo 10,500´

ILS 110.1 I–ECC Rwy 20. Class IE.

DELLE N40º50.88´ W112º48.03´
RCO 122.5 (CEDAR CITY RADIO)

DENVER
H–3D, L–9D

LAS VEGAS
H–3D, L–9C

IAP, AD

SALT LAKE CITY
H–3D, L–9C, 11C

SW, 23 FEB 2023 to 20 APR 2023

412 UTAH

DELTA MUNI (DTA)(KDTA) 3 NE UTC–7(–6DT) N39º22.97´ W112º30.13´
4760 B NOTAM FILE CDC MON Airport
RWY 17–35: H6065X75 (ASPH) S–16 MIRL

RWY 17: REIL. PAPI(P2L)—GA 3.0º TCH 48´. Road.
RWY 35: REIL. PAPI(P2L)—GA 3.0º TCH 42´.

SERVICE: FUEL 100LL, JET A LGT ACTVT REIL Rwy 17 and Rwy 35; PAPI Rwy 17 and Rwy 35; MIRL Rwy
17–35—CTAF.

AIRPORT REMARKS: Unattended. 24 hour self svc credit card fuel avbl.
AIRPORT MANAGER: 435-864-2759
WEATHER DATA SOURCES: AWOS–3 127.75 (435) 864–4241.
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.55 (CEDAR CITY RADIO)
®SALT LAKE CENTER APP/DEP CON 127.825

CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Salt Lake ARTCC at 801-320-2568.
RADIO AIDS TO NAVIGATION: NOTAM FILE CDC.

(H) (H) VORTACW 116.1 DTA Chan 108 N39º18.14´ W112º30.33´ 346º 4.8 NM to fld. 4604/16E.
VOR unusable:

045º–090º byd 25 NM blo 10,700´

DUCHESNE MUNI (U69) 2 NE UTC–7(–6DT) N40º11.62´ W110º22.96´
5831 B NOTAM FILE CDC
RWY 17–35: H5800X60 (ASPH) S–12.5 MIRL 0.6% up N

RWY 17: REIL. PAPI(P2L)—GA 3.0º TCH 40´. Fence.
RWY 35: REIL. PAPI(P2L)—GA 3.0º TCH 40´.

RWY 08–26: 3091X75 (DIRT) 0.7% up W
RWY 08: Road.
RWY 26: Tree.

SERVICE: FUEL 100LL LGT ACTVT REIL Rwy 17 and Rwy 35, PAPI
Rwy 17 and Rwy 35, MIRL Rwy 17–35—CTAF.

AIRPORT REMARKS: Attended on call. 100LL: fuel card avbl;
435–822–2222. 3000 ft of usbl rwy length east of Rwy 17–35. No
ropes available for tie downs, pilots will need to supply their own. +30
pwr lines and oil wells west side Rwy 08.

AIRPORT MANAGER: 435-823-1292
WEATHER DATA SOURCES: AWOS–3 121.125 (435) 738–0353.
COMMUNICATIONS: CTAF/UNICOM 122.8

MYTON RCO 112.7T 122.1R (CEDAR CITY RADIO)
®SALT LAKE CENTER APP/DEP CON 133.9

RADIO AIDS TO NAVIGATION: NOTAM FILE CDC.
MYTON (VH) (DH) VOR/DME 112.7 MTU Chan 74 N40º08.95´

W110º07.62´ 269º 12.1 NM to fld. 5401/14E.
VOR unusable:

145º–226º byd 40 NM
227º–237º byd 40 NM blo 18,000´
238º–244º byd 40 NM
245º–267º byd 40 NM blo 13,000´
291º–010º byd 40 NM

DUGWAY PROVING GROUND (See MICHAEL AAF (DUGWAY PROVING GROUND) on page 423)

DUTCH JOHN (33U) 1 SW UTC–7(–6DT) N40º55.07´ W109º23.44´
6561 NOTAM FILE CDC
RWY 11–29: H6000X60 (ASPH) S–12.5 0.3% up E
RWY 07–25: 4450X100 (TURF–DIRT)
AIRPORT REMARKS: Unattended. Rwy 07–25 CLOSED indef. Deer and elk on and invof arpt. Limited snow plowing during winter

months. Rwy 11–29 shortened on northwest end. Acft in excess of 12,500 lbs maximum gross weight prohibited from
using arpt. Two crossing dirt/turf rwys appear to be open but are CLOSED and not maintained.

AIRPORT MANAGER: (435) 784-3154
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Salt Lake ARTCC at 801-320-2568.
RADIO AIDS TO NAVIGATION: NOTAM FILE VEL.

VERNAL (L) (L) VORW/DME 108.2 VEL Chan 19 N40º22.73´ W109º29.60´ 353º 32.7 NM to fld. 5339/15E.
VOR unusable:

220º–260º byd 23 NM blo 15,000´
DME unusable:

070º–080º byd 30 NM blo 12,000´
200º–260º byd 15 NM blo 17,000´

LAS VEGAS
H–3D, L–9C

IAP

SALT LAKE CITY
H–3E, L–9D, 11D

IAP

SALT LAKE CITY
H–3E, L–9D, 11D

SW, 23 FEB 2023 to 20 APR 2023

UTAH 413

ENOCH N37º47.24´ W113º04.09´ NOTAM FILE CDC.
(VH) (DH) VORW/DME 117.3 EHK Chan 120 180º 5.4 NM to Cedar City Rgnl. 5464/16E.

VOR unusable:
055º–088º byd 20 NM
088º–135º byd 10 NM blo 13,500´
088º–135º byd 15 NM
135º–175º byd 20 NM
176º–292º byd 40 NM
215º–255º byd 35 NM blo 10,500´
297º–315º byd 40 NM
324º–333º byd 40 NM
342º–054º byd 40 NM

DME unusable:
088º–135º byd 10 NM blo 13,500´
088º–135º byd 15 NM
135º–175º byd 20 NM
215º–255º byd 35 NM blo 10,500´

ESCALANTE MUNI (1L7) 2 SE UTC–7(–6DT) N37º44.72´ W111º34.21´
5737 B NOTAM FILE CDC
RWY 13–31: H5032X60 (ASPH) S–12.5 PCN 10 F/B/Y/T MIRL 0.4% up NW

RWY 13: REIL. PAPI(P2L)—GA 3.0º TCH 36´. Rgt tfc.
RWY 31: REIL. PAPI(P2L)—GA 3.0º TCH 36´.

SERVICE: FUEL 100LL LGT Rwy 13–31 numerous rwy lgts broken. ACTIVATE MIRL Rwy 13–31—CTAF.
AIRPORT REMARKS: Unattended.
AIRPORT MANAGER: 435-690-9146
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Salt Lake ARTCC at 801-320-2568.
RADIO AIDS TO NAVIGATION: NOTAM FILE BCE.

BRYCE CANYON (VH) (H) VORTACW 112.8 BCE Chan 75 N37º41.35´ W112º18.23´ 069º 35.1 NM to fld.
9039/15E.

VOR unusable:
028º–050º byd 40 NM blo 13,300´
028º–050º byd 49 NM blo 18,000´
056º–075º byd 40 NM
242º–273º byd 40 NM
290º–300º byd 40 NM blo 22,000´
335º–340º byd 40 NM
346º–356º byd 40 NM blo 18,000´
357º–007º byd 40 NM

FAIRFIELD
WEST DESERT AIRPARK (UT9) 1 S UTC–7(–6DT) N40º14.60´ W112º05.52´

4890 NOTAM FILE CDC
RWY 17–35: H2600X24 (ASPH)

RWY 35: Berm. Rgt tfc.
RWY 17R–35L: 1100X30 (TURF)

RWY 35L: Berm.
SERVICE: S4 FUEL MOGAS OX 4
AIRPORT REMARKS: Attended 1600–0000Z‡. Rwy 17R–35L clsd when wet. Rwy 35R apch slope 30:1 to thld. For fuel club

membership reqd. Monitor unicom for student training act invof arpt. Dirt Rwy 17R–35L. Rwy 17 markings NSTD. Rwy
17 and Rwy 35 dimensions do not meet stds. Rwy 35R tfc avoid overflight of firework fac to the west. Rwy 35 dsplcd
thld 295 ft nonstandard painted thld. Avoid overflight of firework fac to the west.

AIRPORT MANAGER: 801-766-0160
COMMUNICATIONS: CTAF/UNICOM 123.0
CLEARANCE DELIVERY PHONE: For CD ctc Salt Lake City Apch at 801-325-9670.

LAS VEGAS
H–3D, L–9C

LAS VEGAS
H–3D, L–9C

SALT LAKE CITY

SW, 23 FEB 2023 to 20 APR 2023

414 UTAH

FAIRFIELD N40º16.49´ W111º56.43´ NOTAM FILE CDC.
(VH) (H) VORTACW 116.6 FFU Chan 113 092º 10.5 NM to Provo Muni. 7690/16E.

VOR unusable:
005º–040º byd 30 NM blo 12,900´
040º–055º byd 40 NM
040º–060º byd 10 NM blo 16,000´
060º–090º byd 25 NM blo 12,600´
065º–071º byd 40 NM
072º–082º byd 40 NM blo 18,000´
083º–090º byd 40 NM
090º–105º byd 20 NM blo 15,000´
095º–104º byd 40 NM blo 17,000´
095º–104º byd 77 NM
105º–142º byd 20 NM
105º–142º byd 5 NM blo 13,000´
165º–175º byd 40 NM blo 16,000´
165º–175º byd 54 NM blo 18,000´

TACAN AZIMUTH unusable:
005º–040º byd 30 NM blo 12,900´
040º–060º byd 10 NM blo 16,000´
060º–090º byd 25 NM blo 12,600´
090º–142º byd 20 NM blo 14,000´
325º–350º

DME unusable:
005º–040º byd 30 NM blo 12,900´
040º–060º byd 10 NM blo 16,000´
060º–090º byd 25 NM blo 12,600´
090º–142º byd 20 NM blo 14,000´

VOR unusable:
178º–182º byd 40 NM
255º–305º byd 40 NM
310º–320º byd 40 NM
340º–350º byd 40 NM
355º–030º byd 40 NM

RCO 122.25 (CEDAR CITY RADIO)

FILLMORE MUNI (FOM)(KFOM) 2 W UTC–7(–6DT) N38º57.49´ W112º21.79´
4985 B NOTAM FILE CDC
RWY 04–22: H5040X75 (ASPH) S–12.5 MIRL 1.4% up NE

RWY 04: REIL. PAPI(P2L)—GA 3.0º TCH 30´.
RWY 22: REIL. PAPI(P2L)—GA 3.0º TCH 35´. Road.

SERVICE: FUEL 100LL, JET A LGT ACTVT and incr intst REIL Rwy 04
and Rwy 22; PAPI Rwy 04 and Rwy 22; MIRL Rwy 04–22; twy
lgts—CTAF.

AIRPORT REMARKS: Attended continuously. Fuel 24 hr credit card svc avbl.
AIRPORT MANAGER: (435) 253-0919
WEATHER DATA SOURCES: AWOS–3 133.775 (435) 743–4182.
COMMUNICATIONS: CTAF/UNICOM 122.8
®SALT LAKE CENTER APP/DEP CON 125.575

CLEARANCE DELIVERY PHONE: For CD ctc Salt Lake ARTCC at 801-320-2568.
RADIO AIDS TO NAVIGATION: NOTAM FILE CDC.

DELTA (H) (H) VORTACW 116.1 DTA Chan 108 N39º18.14´
W112º30.33´ 146º 21.7 NM to fld. 4604/16E.

VOR unusable:
045º–090º byd 25 NM blo 10,700´

FRANCIS PEAK N41º01.98´ W111º50.31´
RCO 122.2 (CEDAR CITY RADIO)

GENERAL DICK STOUT FLD (See HURRICANE on page 419)

SALT LAKE CITY
H–3D, L–9C, 11D

LAS VEGAS
H–3D, L–9C

IAP

SALT LAKE CITY
L–9C, 11C

SW, 23 FEB 2023 to 20 APR 2023

UTAH 415

GLEN CANYON NATL REC AREA
BULLFROG BASIN (U07) 5 N UTC–7(–6DT) N37º32.75´ W110º42.79´

4167 NOTAM FILE CDC
RWY 01–19: H3500X40 (ASPH) S–12.5 LIRL

RWY 01: Hill.
RWY 19: Hill.

SERVICE: LGT For National Park Service use only.
AIRPORT REMARKS: Unattended. National Park Service acft use NSTD tfc pat

– monitor CTAF. Hill 800 ft SW. Rwy 01–19: rwy thr elevs hyr than rwy
ctr. Rwy end 01: std vis mrkgs; dthr not mrkd. Rwy end 19: nrs & cntrln
widths non std.

AIRPORT MANAGER: 928-608-6253
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.4 (CEDAR CITY RADIO)
CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Denver

ARTCC at 303-651-4257.
RADIO AIDS TO NAVIGATION: NOTAM FILE BCE.

BRYCE CANYON (VH) (H) VORTACW 112.8 BCE Chan 75 N37º41.35´
W112º18.23´ 081º 76.3 NM to fld. 9039/15E.

VOR unusable:
028º–050º byd 40 NM blo 13,300´
028º–050º byd 49 NM blo 18,000´
056º–075º byd 40 NM
242º–273º byd 40 NM
290º–300º byd 40 NM blo 22,000´
335º–340º byd 40 NM
346º–356º byd 40 NM blo 18,000´
357º–007º byd 40 NM

COMM/NAV/WEATHER REMARKS: UNICOM mnt 1400–0200Z‡.

GREEN RIVER MUNI (U34) 4 SW UTC–7(–6DT) N38º57.70´ W110º13.64´
4234 B NOTAM FILE CDC
RWY 13–31: H5600X75 (ASPH) S–12 MIRL

RWY 13: REIL. PAPI(P2L)—GA 2.75º TCH 40´.
RWY 31: REIL. PAPI(P2L)—GA 2.75º TCH 40´.

SERVICE: FUEL 100LL LGT ACTVT REIL Rwy 13 and Rwy 31; PAPI Rwy
13 and Rwy 31; MIRL Rwy 13–31—CTAF.

AIRPORT REMARKS: Unattended. Self svc fuel avbl.
AIRPORT MANAGER: 435-564-3448
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Salt Lake ARTCC at 801-320-2568.
RADIO AIDS TO NAVIGATION: NOTAM FILE HVE.

HANKSVILLE (VH) (H) VORTACW 115.9 HVE Chan 106 N38º25.01´
W110º41.98´ 019º 39.5 NM to fld. 4431/15E.

VOR unusable:
015º–025º byd 40 NM blo 18,000´
026º–065º byd 40 NM
030º–060º byd 25 NM blo 7,500´
160º–180º byd 15 NM blo 9,500´
160º–190º byd 40 NM
215º–220º byd 40 NM
221º–231º byd 40 NM blo 18,000´
232º–248º byd 40 NM
249º–259º byd 40 NM blo 16,000´
249º–259º byd 74 NM
260º–014º byd 40 NM

TACAN AZIMUTH unusable:
030º–060º byd 25 NM blo 7,500´
160º–180º byd 15 NM blo 9,500´

DME unusable:
030º–060º byd 25 NM blo 7,500´
160º–180º byd 15 NM blo 9,500´

DENVER
L–9C

DENVER
H–3E, L–9C

SW, 23 FEB 2023 to 20 APR 2023

416 UTAH

HALLS CROSSING
CAL BLACK MEML (U96) 10 E UTC–7(–6DT) N37º26.12´ W110º33.86´

4395 B NOTAM FILE CDC
RWY 01–19: H5700X60 (ASPH) S–12.5 MIRL 0.7% up N

RWY 01: REIL. PAPI(P2L)—GA 3.0º TCH 45´. Hill.
RWY 19: REIL. PAPI(P2L)—GA 3.0º TCH 34´.

SERVICE: FUEL 100LL, JET A LGT ACTVT REIL Rwy 01 and 19; PAPI Rwy 01 and 19; MIRL Rwy 01–19—CTAF.
AIRPORT REMARKS: Attended continuously.
AIRPORT MANAGER: 435-485-0024
WEATHER DATA SOURCES: AWOS–3 134.375 (435) 684–2419.
COMMUNICATIONS: CTAF/UNICOM 123.0
RADIO AIDS TO NAVIGATION: NOTAM FILE PGA.

PAGE (L) (L) VORW/DME 117.6 PGA Chan 123 N36º55.86´ W111º26.85´ 041º 52.0 NM to fld. 4250/13E.
VOR/DME unusable:

105º–230º byd 30 NM blo 11,000´
230º–245º byd 30 NM blo 12,000´

HANKSVILLE (HVE)(KHVE) 3 N UTC–7(–6DT) N38º25.17´ W110º42.18´
4454 B NOTAM FILE CDC
RWY 09–27: H5001X75 (ASPH) S–12.5 PCN 4 F/D/X/T MIRL

RWY 09: PAPI(P4L)—GA 3.0º TCH 43´.
RWY 27: PAPI(P4L)—GA 3.0º TCH 42´.

RWY 17–35: 4841X120 (DIRT–NONE) 0.5% up N
RWY 17: Fence.
RWY 35: Acft.

SERVICE: LGT ACTIVATE PAPI Rwy 09 and Rwy 27; MIRL Rwy 09–27—CTAF.
AIRPORT REMARKS: Unattended. First 1000 ft of Rwy 17 soft. Rwy 17–35 unusbl S of Rwy 09–27, vegetation on rwy. East

apn high FOD.
AIRPORT MANAGER: 301-575-7915
WEATHER DATA SOURCES: AWOS–3 120.0 (435) 542–1020.
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.3 (CEDAR CITY RADIO)
CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Salt Lake ARTCC at 801-320-2568.
RADIO AIDS TO NAVIGATION: NOTAM FILE HVE.

(VH) (H) VORTACW 115.9 HVE Chan 106 N38º25.01´ W110º41.98´ at fld. 4431/15E.
VOR unusable:

015º–025º byd 40 NM blo 18,000´
026º–065º byd 40 NM
030º–060º byd 25 NM blo 7,500´
160º–180º byd 15 NM blo 9,500´
160º–190º byd 40 NM
215º–220º byd 40 NM
221º–231º byd 40 NM blo 18,000´
232º–248º byd 40 NM
249º–259º byd 40 NM blo 16,000´
249º–259º byd 74 NM
260º–014º byd 40 NM

TACAN AZIMUTH unusable:
030º–060º byd 25 NM blo 7,500´
160º–180º byd 15 NM blo 9,500´

DME unusable:
030º–060º byd 25 NM blo 7,500´
160º–180º byd 15 NM blo 9,500´

DENVER
H–3E, L–9D

DENVER
H–3E, L–9D

SW, 23 FEB 2023 to 20 APR 2023

UTAH 417

HEBER VALLEY (HCR)(KHCR) 1 S UTC–7(–6DT) N40º28.91´ W111º25.73´
5637 B NOTAM FILE CDC
RWY 04–22: H6898X75 (ASPH) S–30 PCN 32 F/B/X/T MIRL

0.8% up NE
RWY 22: PAPI(P4L)—GA 4.0º TCH 42´. Pole.

SERVICE: S4 FUEL 100LL, JET A, J OX 1, 2 LGT ACTVT PAPI Rwy 22;
MIRL Rwy 04–22—CTAF. Rwy 22 PAPI unusbl byd 3.5 NM fm thld and
byd 6 degs left and right of cntrln.

AIRPORT REMARKS: Attended May–Oct 1430–0130Z‡, Nov–Apr
1500–0000Z‡. Glider activity on and invof arpt. Balloon activity on and
invof arpt in summer months during morning hrs. Snow removal daylight
hrs only during winter months. Acft departing south–southwest bound
be aware of high tfc volume descending to 16,000´ over SPANE
intersection. Preferred calm wind Rwy 22. Cold temperature airport.
Altitude correction required at or below –17C. Landing fees (transient
acft more than 8,000 lbs MTOW) $4.00 per 1,000 lbs. MTOW landing
fees (transient acft less than 8,000 lbs MTOW) $4.00.

AIRPORT MANAGER: 435-657-7949
WEATHER DATA SOURCES: AWOS–3PT 124.825 (435) 657–0892.
COMMUNICATIONS: CTAF/UNICOM 122.8
®SALT LAKE CENTER APP/DEP CON 119.95

CLEARANCE DELIVERY PHONE: For CD ctc Salt Lake ARTCC at 801-320-2568.

HILL AFB (HIF)(KHIF) AF 6 S UTC–7(–6DT) N41º07.44´ W111º58.38´
4789 B TPA—See Remarks NOTAM FILE HIF Not insp.
RWY 14–32: H13500X200 (PEM–PFC) PCN 55 R/B/W/T HIRL

RWY 14: ALSF2. REIL. PAPI(P4L)—GA 2.8º TCH 59´. RVR–TMR
RWY 32: ODALS. REIL. PAPI(P4L)—GA 2.5º TCH 52´. RVR–TMR Rgt tfc.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 14: TORA–13500 TODA–13500
RWY 32: TORA–13500 TODA–13500

ARRESTING GEAR/SYSTEM
RWY 14 BAK–14 BAK–12B(B) (1250 FT) HOOK BAK–12B(B) (2574 FT)

 HOOK BAK–12B(B) (2584 FT) BAK–14 BAK–12B(B) (1250 FT) RWY 32
SERVICE: S4 FUEL JET A++ OX 1, 2 LGT Rwy 14 2400 ft sys. Rwy 32 NSTD 1450 ft. Tallest lgt 16 ft 9 in AGL.

MILITARY— A–GEAR BAK–12B dep end active rwy in raised posn; 15 min/30 min non–duty hr PN rqr to erect on apch end
of act rwy; BAK–12B/14 O/R fm twr. JASU 4(MA–1A) 7(A/M32A–86) 5(AM32A–60) FLUID SP PRESAIR LHOX LOX De–Ice
OIL O–128–133–148–156; JOAP–4 hr PN rqr DSN 777–1861. TRAN ALERT Opr 1500–0300Z‡ Mon–Sat; 1600–0000Z‡
Sat–Sun; clsd fed hol. Afld clsd to tnst 0300–0700Z‡ dly Mon–Sat; clsd fed hol. De–icing avbl.

NOISE: Strict adherence to NS ABTMT rqr. Tran acft rstd to straight–in full stop only on weekends, hol, and on weekdays
between 0000–1500Z‡ daily.

MILITARY REMARKS: Opr 1500–0700Z‡ Mon–Sat, 1600–0000Z‡ Sat–Sun, clsd fed hol. See FLIP AP/1 Supplementary Arpt
Remark. RSTD Engine run offloads na. PPR all acft—Base AMOPS D777–1861/C801–777–1861.
Lifeguard/Medevac/SAR/Msn essential acft—AMOPS DSN 777–1861/C801–777–1861 fax extn 2221 ASAP prior to arr
to ensure coord. VIP acft ctc PTD 30 min prior to ETA with firm block time. Tnst with unexpended live ordinance w/o prior
coord. CAUTION Prcht ops E of Ogden Arpt 4 mi N of HIF 1 mi E of final. Hvy tfc on apch and dep; exp turb apch and ldg
Rwy 14 durg med–hi sfc winds; wind velocity may vary from apch to dep end of rwy. Do not mistake Ogden Arpt 4.5 NM
north for Hill AFB. Acft departures should not exceed 6300´ until past departure end of rwy to avoid overhead tfc pat.
Rwy cond code not reported. TFC PAT TPA—Rectangular 6300(1511), overhead 6800(2011), maintain 6800(2011) until
turning base leg. USAF (AF, ANG, AFRC) fighter acft exp resuced rwy separation day, VFR—3000´ between similar acft,
6000´ between dissimilar acft. Variations exist for different type opr. Tran fighter acft must notify twr on initial ctc if
reduced rwy separation is not desired. CSTMS/AG/IMG CSTMS/IMG avbl to ACC and AMC flt. See FCG KHIF entry. MISC First
2800 ft Rwy 14 and first 1500 ft Rwy 32 grooved conc; mid 9200 ft grooved asph. Wx mnt by AN/FMQ–19 ASOS. Utah
Test and Training Range OPS see CLOVER CONTROL. Obsn/forecast avbl Mon 1200Z‡–Fri 2300Z‡, clsd weekends. ctc
Hill AFB wx DSN 777–2018. Wx flt DSN 777–2081 C801–777–2018. Wx flt clsd sby via comd post DSN
777–3007/C801–777–3007; wx flt unavbl–25 OWS Davis Monthan AFB DSN 228–6598/6599/6588,
C520–228–6598/6599/6588.

AIRPORT MANAGER: 801-777-1861

SALT LAKE CITY
H–3D, L–9D, 11D

IAP

SALT LAKE CITY
H–3D, L–9C, 11D

DIAP, AD

SW, 23 FEB 2023 to 20 APR 2023

418 UTAH
CONTINUED FROM PRECEDING PAGE

COMMUNICATIONS: ATIS 134.925 397.9 PTD 139.3 372.2
®SALT LAKE CITY APP/DEP CON 121.1 319.25

TOWER 127.15 263.15 251.05 (Mon–Sat 1500–0700Z‡, Sat–Sun 1600–0000Z‡)
GND CON 121.6 275.8 CLNC DEL 124.1 335.8
HILL COMD POST (ACC–RAYMOND 23, others CONVOY.) 381.3 PMSV METRO 342.3 Ceil and vis are freq lower on N end of
the rwy and E–SE along mtns. Due to obstg trrn PMSV unusbl byd 20 NM blw 20,000 ft and fm 100—150 degs byd 25
NM blw 15,000 ft; man obs ltd fm 120—260 deg due to fac obstn. During wx flt clsd remote briefing and forecast svc
avbl 24 hrs from 25 OWS Davis Monthan AFB DSN 228–6598/6599/6588, C520–228–6598/6599/6588.

CLEARANCE DELIVERY PHONE: For CD ctc Salt Lake City Apch at 801-325-9670.
AIRSPACE: CLASS D svc 1500–0700Z‡ Mon–Sat, 1600–0000Z‡ Sat–Sun; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE OGD.

OGDEN (VL) (H) VORTACW 115.7 OGD Chan 104 N41º13.45´ W112º05.89´ 123º 8.3 NM to fld. 4225/14E.
VOR unusable:

030º–070º byd 25 NM blo 17,000´
031º–069º byd 40 NM
070º–130º byd 15 NM
131º–147º byd 40 NM
166º–175º byd 40 NM
182º–188º byd 40 NM
193º–194º byd 40 NM
204º–208º byd 40 NM
216º–226º byd 40 NM blo 9,000´
216º–226º byd 51 NM
235º–242º byd 40 NM
255º–265º byd 40 NM blo 12,000´
255º–265º byd 55 NM
266º–296º byd 40 NM
297º–307º byd 40 NM blo 11,400´
297º–307º byd 66 NM
312º–327º byd 40 NM
349º–354º byd 40 NM
355º–030º byd 15 NM

TACAN AZIMUTH unusable:
255º–280º byd 30 NM blo 11,000´
355º–130º byd 15 NM

DME unusable:
255º–280º byd 30 NM blo 11,000´
355º–130º byd 15 NM

(L) TACAN Chan 49 HIF (111.2) N41º07.23´ W111º57.82´ at fld. 4805/14E. NOTAM FILE HIF.
TACAN AZIMUTH unusable:

001º–140º byd 10 NM
335º–360º byd 22 NM

DME unusable:
001º–140º byd 10 NM
335º–360º byd 22 NM

ILS 109.9 I–HIF Rwy 14. Class ID.

SW, 23 FEB 2023 to 20 APR 2023

UTAH 419

HUNTINGTON MUNI (69V) 3 NE UTC–7(–6DT) N39º21.67´ W110º55.02´
5915 B NOTAM FILE CDC
RWY 08–26: H4048X75 (ASPH) S–12.5 MIRL 0.8% up W

RWY 08: Thld dsplcd 214´.
RWY 26: Road.

RWY 12–30: 3640X70 (DIRT) S–6 1.2% up NW
RWY 12: Fence.
RWY 30: Road.

RWY 18–36: 2079X56 (DIRT) 0.6% up NE
SERVICE: FUEL 100LL LGT ACTIVATE MIRL Rwy 08–26—122.8.
AIRPORT REMARKS: Unattended. Fuel 24 hr credit card svc avbl. Rwy 08–26 no line of sight between rwy ends. Small amounts

of vegetation on Rwy 12–30. Small amounts of vegetation on Rwy 18–36.
AIRPORT MANAGER: (435) 381-3589
COMMUNICATIONS: CTAF/UNICOM 122.8
®SALT LAKE CENTER APP/DEP CON 133.9

CLEARANCE DELIVERY PHONE: For CD ctc Salt Lake ARTCC at 801-320-2568.
RADIO AIDS TO NAVIGATION: NOTAM FILE PUC.

CARBON (H) (H) VORW/DME 115.5 PUC Chan 102 N39º36.19´ W110º45.21´ 194º 16.4 NM to fld. 5830/14E.
VOR portion unusable:

275º–300º byd 25 NM blo 12,000´
300º–330º byd 25 NM blo 13,500´
330º–010º byd 25 NM blo 17,300´

DME portion unusable:
275º–010º byd 27 NM blo 17,300´
275º–010º byd 35 NM

VOR/DME unusable:
010º–070º byd 25 NM blo 14,000´
200º–275º byd 27 NM blo 13,000´

COMM/NAV/WEATHER REMARKS: Local wx avbl on CTAF 122.8, 3 clicks.

HURRICANE
GENERAL DICK STOUT FLD (1L8) 3 S UTC–7(–6DT) N37º08.41´ W113º18.36´

3351 NOTAM FILE CDC
RWY 01–19: H3282X60 (ASPH) S–12.5

RWY 01: Road.
RWY 19: Road. Rgt tfc.

SERVICE: S4 FUEL 100LL, JET A, MOGAS
AIRPORT REMARKS: Attended continuously. Fuel 24 hr credit card svc avbl.

Parachute Jumping. To provide pattern separation from Grassy
Meadows arpt, base leg for Rwy 01 should be flown north of gravel pit
located 1.5 miles south of arpt.

AIRPORT MANAGER: 435-272-9999
COMMUNICATIONS: CTAF/UNICOM 123.05
CLEARANCE DELIVERY PHONE: For CD ctc Los Angeles ARTCC at

661-575-2079.
RADIO AIDS TO NAVIGATION: NOTAM FILE CDC.

ST GEORGE (T) (T) VORW/DME 108.6 UTI Chan 23 N37º01.06´
W113º31.07´ 042º 12.5 NM to fld. 2848/12E.

DME unusable:
125º–175º byd 15 NM blo 10,000´

VOR unusable:
140º–270º

DENVER
L–9D

IAP

LAS VEGAS
L–9C

SW, 23 FEB 2023 to 20 APR 2023

420 UTAH

JUNCTION (U13) 1 N UTC–7(–6DT) N38º15.00´ W112º13.53´
6069 NOTAM FILE CDC
RWY 17–35: H4505X60 (ASPH)

RWY 35: Tree.
AIRPORT REMARKS: Unattended.
AIRPORT MANAGER: 435-231-1223
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Salt Lake ARTCC at 801-320-2568.
RADIO AIDS TO NAVIGATION: NOTAM FILE BCE.

BRYCE CANYON (VH) (H) VORTACW 112.8 BCE Chan 75 N37º41.35´
W112º18.23´ 351º 33.8 NM to fld. 9039/15E.

VOR unusable:
028º–050º byd 40 NM blo 13,300´
028º–050º byd 49 NM blo 18,000´
056º–075º byd 40 NM
242º–273º byd 40 NM
290º–300º byd 40 NM blo 22,000´
335º–340º byd 40 NM
346º–356º byd 40 NM blo 18,000´
357º–007º byd 40 NM

KANAB MUNI (KNB)(KKNB) 2 S UTC–7(–6DT) N37º00.63´ W112º31.89´
4868 B NOTAM FILE CDC
RWY 01–19: H6200X75 (ASPH) S–12.5 PCN 22 F/A/X/U MIRL

0.7% up NE
RWY 01: REIL. PAPI(P2L)—GA 3.0º TCH 40´.

SERVICE: FUEL 100LL, JET A LGT ACTVT REIL Rwy 01; MIRL Rwy
01–19—CTAF. PAPI Rwy 01 opr consly.

AIRPORT REMARKS: Attended continuously. Fuel svc avbl 24/7.
AIRPORT MANAGER: 435-644-2299
WEATHER DATA SOURCES: AWOS–3 133.175 (435) 644–2267.
COMMUNICATIONS: CTAF/UNICOM 122.8

®L.A. CENTER APP/DEP CON 124.2
CLEARANCE DELIVERY PHONE: For CD ctc Los Angeles ARTCC at

661-575-2079.
RADIO AIDS TO NAVIGATION: NOTAM FILE BCE.

BRYCE CANYON (VH) (H) VORTACW 112.8 BCE Chan 75
N37º41.35´ W112º18.23´ 180º 42.1 NM to fld.

9039/15E.
VOR unusable:

028º–050º byd 40 NM blo 13,300´
028º–050º byd 49 NM blo 18,000´
056º–075º byd 40 NM
242º–273º byd 40 NM
290º–300º byd 40 NM blo 22,000´
335º–340º byd 40 NM
346º–356º byd 40 NM blo 18,000´
357º–007º byd 40 NM

LAS VEGAS
L–9C

LAS VEGAS
H–4J, L–9C

IAP

SW, 23 FEB 2023 to 20 APR 2023

UTAH 421

LOA
WAYNE WONDERLAND (38U) 3 SE UTC–7(–6DT) N38º21.77´ W111º35.76´

7029 B NOTAM FILE CDC
RWY 13–31: H5693X75 (ASPH) S–16 MIRL
SERVICE: FUEL 100LL LGT ACTVT MIRL Rwy 13–31—CTAF.
AIRPORT REMARKS: Unattended. For fuel call amgr 435–836–1300.
AIRPORT MANAGER: (435) 836-1300
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Salt Lake ARTCC at 801-320-2568.
RADIO AIDS TO NAVIGATION: NOTAM FILE HVE.

HANKSVILLE (VH) (H) VORTACW 115.9 HVE Chan 106 N38º25.01´ W110º41.98´ 251º 42.4 NM to fld.
4431/15E.

VOR unusable:
015º–025º byd 40 NM blo 18,000´
026º–065º byd 40 NM
030º–060º byd 25 NM blo 7,500´
160º–180º byd 15 NM blo 9,500´
160º–190º byd 40 NM
215º–220º byd 40 NM
221º–231º byd 40 NM blo 18,000´
232º–248º byd 40 NM
249º–259º byd 40 NM blo 16,000´
249º–259º byd 74 NM
260º–014º byd 40 NM

TACAN AZIMUTH unusable:
030º–060º byd 25 NM blo 7,500´
160º–180º byd 15 NM blo 9,500´

DME unusable:
030º–060º byd 25 NM blo 7,500´
160º–180º byd 15 NM blo 9,500´

LOGAN–CACHE (LGU)(KLGU) 3 NW UTC–7(–6DT) N41º47.51´ W111º51.10´
4457 B Class IV, ARFF Index A NOTAM FILE LGU
RWY 17–35: H9020X100 (ASPH) S–24, D–179 PCN 55 F/D/X/T HIRL

RWY 17: MALSR. PAPI(P2L)—GA 3.0º TCH 45´. Railroad.
RWY 35: REIL. PAPI(P2L)—GA 3.0º TCH 39´.

RWY 10–28: H4075X60 (ASPH) S–12
RWY 28: Railroad.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 10: TORA–4075 TODA–4075
RWY 17: TORA–9020 TODA–9020 ASDA–9020 LDA–9020
RWY 28: TORA–4075 TODA–4075
RWY 35: TORA–9020 TODA–9020 ASDA–9020 LDA–9020

SERVICE: S4 FUEL 100LL, JET A OX 1, 2 LGT ACTVT MALSR Rwy
17; REIL Rwy 35; PAPI Rwy 17 and Rwy 35; HIRL Rwy
17–35—CTAF.

AIRPORT REMARKS: Attended 1500–0200Z‡. Birds on and invof arpt spring
and summer. Rwy 10–28 dalgt use only. 100LL fuel avbl H24 with
credit card; aft hr—435–753–2221/435–752–5955. Flt trng invof
arpt. Cold temperature rstd arpt. Alt correction required at or blo
–15C.

AIRPORT MANAGER: (435) 752-8111

CONTINUED ON NEXT PAGE

LAS VEGAS
H–3D, L–9C

SALT LAKE CITY
H–3D, L–11D

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

422 UTAH
CONTINUED FROM PRECEDING PAGE

WEATHER DATA SOURCES: ASOS 135.275 (435) 752–6941.
COMMUNICATIONS: CTAF/UNICOM 122.8

FRANCIS PEAK RCO 122.2. (CEDAR CITY RADIO)
®SALT LAKE CENTER APP/DEP CON 127.7

CLEARANCE DELIVERY PHONE: For CD ctc Salt Lake ARTCC at 801-320-2568.
RADIO AIDS TO NAVIGATION: NOTAM FILE CDC.

BRIGHAM CITY (L) (L) VORW/DME 112.9 LHO Chan 76 N41º47.57´ W112º00.59´ 076º 7.1 NM to fld. 5354/14E.
VOR unusable:

010º–045º byd 20 NM blo 15,000´
045º–070º byd 20 NM blo 16,000´
070º–110º byd 20 NM blo 15,000´
110º–155º byd 15 NM blo 12,000´
155º–215º byd 15 NM blo 15,000´
155º–215º byd 20 NM
305º–320º byd 20 NM blo 15,000´

DME unusable:
010º–045º byd 20 NM blo 15,000´
045º–070º byd 20 NM blo 16,000´
070º–125º byd 20 NM blo 15,000´
155º–245º byd 15 NM
245º–320º byd 20 NM blo 15,000´

ILS/DME 109.15 I–LGU Chan 28(Y) Rwy 17. Class IE. LOC unusable byd 12º left of course. ILS is unmonitored.

LUCIN N41º21.78´ W113º50.44´ NOTAM FILE CDC.
(H) (H) VORTAC 113.6 LCU Chan 83 176º 39.6 NM to Wendover. 4400/17E.

VORTAC unusable:
180º–240º byd 35 NM blo 12,000´

RCO 122.1R 113.6T (CEDAR CITY RADIO)

MANILA (40U) 2 E UTC–7(–6DT) N40º59.18´ W109º40.71´
6179 B NOTAM FILE CDC
RWY 07–25: H5305X60 (ASPH) S–26 MIRL 1.2% up W

RWY 07: Hill.
SERVICE: LGT ACTVT MIRL Rwy 07–25—CTAF.
AIRPORT REMARKS: Unattended. Some plowing durg winter months, call

ahead. Drainage ditches run parallel to rwy. 80´ each side of
centerline.

AIRPORT MANAGER: 435-784-3218
WEATHER DATA SOURCES: AWOS–3PT 119.250 (435) 784–3123.
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Salt Lake ARTCC at 801-320-2568.
RADIO AIDS TO NAVIGATION: NOTAM FILE VEL.

VERNAL (L) (L) VORW/DME 108.2 VEL Chan 19 N40º22.73´
W109º29.60´ 332º 37.4 NM to fld. 5339/15E.

VOR unusable:
220º–260º byd 23 NM blo 15,000´

DME unusable:
070º–080º byd 30 NM blo 12,000´
200º–260º byd 15 NM blo 17,000´

SALT LAKE CITY
H–3D, L–11C

SALT LAKE CITY
H–3E, L–9D, 11D

SW, 23 FEB 2023 to 20 APR 2023

UTAH 423

MANTI–EPHRAIM (41U) 4 NE UTC–7(–6DT) N39º19.89´ W111º36.76´
5516 B NOTAM FILE CDC
RWY 03–21: H5021X75 (ASPH–GRVD) S–24 MIRL 0.8% up NE

RWY 03: REIL. PAPI(P2L)—GA 3.0º TCH 40´.
RWY 21: REIL. PAPI(P2L)—GA 3.0º TCH 40´. P–line.

SERVICE: S2 FUEL 100LL, JET A LGT ACTIVATE MIRL Rwy 03–21
and PAPI Rwy 03 and Rwy 21 and REIL Rwy 03 and Rwy 21–CTAF.

AIRPORT REMARKS: Unattended. Fuel 100LL Jet A avbl 24 hr, self svc,
credit card.

AIRPORT MANAGER: 435-283-4631
WEATHER DATA SOURCES: AWOS–3PT 120.025 (435) 283–4624.
COMMUNICATIONS: CTAF/UNICOM 122.8
®SALT LAKE CENTER APP/DEP CON 133.6

CLEARANCE DELIVERY PHONE: For CD ctc Salt Lake ARTCC at
801-320-2568.

RADIO AIDS TO NAVIGATION: NOTAM FILE HVE.
HANKSVILLE (VH) (H) VORTACW 115.9 HVE Chan 106 N38º25.01´

W110º41.98´ 307º 69.5 NM to fld. 4431/15E.
VOR unusable:

015º–025º byd 40 NM blo 18,000´
026º–065º byd 40 NM
030º–060º byd 25 NM blo 7,500´
160º–180º byd 15 NM blo 9,500´
160º–190º byd 40 NM
215º–220º byd 40 NM
221º–231º byd 40 NM blo 18,000´
232º–248º byd 40 NM
249º–259º byd 40 NM blo 16,000´
249º–259º byd 74 NM
260º–014º byd 40 NM

TACAN AZIMUTH unusable:
030º–060º byd 25 NM blo 7,500´
160º–180º byd 15 NM blo 9,500´

DME unusable:
030º–060º byd 25 NM blo 7,500´
160º–180º byd 15 NM blo 9,500´

MICHAEL AAF (DUGWAY PROVING GROUND) (DPG)(KDPG) A 9 W UTC–7(–6DT) N40º11.84´
W112º56.10´
4350 B TPA—See Remarks NOTAM FILE CDC Not insp.
RWY 12–30: H10999X150 (ASPH–GRVD) PCN 73 R/B/W/T HIRL

RWY 12: PAPI(P4R)—GA 3.0º TCH 88´. Thld dsplcd 1000´.
RWY 30: PAPI(P4R)—GA 3.0º TCH 85´. Thld dsplcd 1000´.

ARRESTING GEAR/SYSTEM
RWY 12 HOOK E5 (965 FT)

SERVICE: LGT ACTIVATE PAPI RWY 12 and RWY 30; HIRL RWY 12–30; TWY LGTS—CTAF. Rwy 12–30 NW first 5000´
HIRL OTS indef. MILITARY— JASU 1(A/M32A–86) 1(A/M32A–60) FUEL A++. Aircard rqr comms. OIL O–156 TRAN ALERT Opr
1400–0030Z‡ Mon–Thu excp hol.

MILITARY REMARKS: Attended Mon–Thu 1400–2400Z‡, clsd Fri–Sun and hol. See FLIP AP/1 Supplementary Arpt Information.
Twy B clsd to manned acft B1 to B2 1300–2300Z Mon–Thur. RSTD 24 hr PPR for ldg and fuel; ctc Base OPS DSN
789–5322, C435–831–5322. All USAF, ANG, and AFRES AMC acft consult ASRR for this location. CAUTION Ldg short of
Rwy 30 is a significant haz. The E–5 barrier protrudes several inches abv the gnd. Acft ctc with the barrier short of the
rwy thld can cause damage to the barrier and substantial damage to the acft. Potential for wild animals to cross rwy and
foreign object damage haz dur high wind cond. Bird activity monitored on req. Limited ARFF capability for manned acft,
call BASE OPS for information. TFC PAT TPA—Fixed wing 6000(1650), Rotary wing 5000(650).

AIRPORT MANAGER: 435-831-5322
COMMUNICATIONS: CTAF 126.2 270.3

RANGE CON 36.1 126.2 270.0 CLOVER CON SOUTH 134.1 363.5 FIRE STATION 126.2R
CLEARANCE DELIVERY PHONE: For CD ctc clover ctl at 801-777-7575 or VHF 134.1.
RADIO AIDS TO NAVIGATION: NOTAM FILE DPG.

 (T) TACAN Chan 79 MIJ (113.2) N40º11.50´ W112º55.34´ at fld. 4348/13E.
No NOTAM MP: 1300–1500Z‡ Mon
MIJ TACAN not mntd but checked weekly

LAS VEGAS
H–3D, L–9C

IAP

SALT LAKE CITY
H–3D, L–9C, 11C

DIAP, AD

SW, 23 FEB 2023 to 20 APR 2023

424 UTAH

MILFORD MUNI/BEN AND JUDY BRISCOE FLD (MLF)(KMLF) 2 N UTC–7(–6DT) N38º25.60´
W113º00.80´
5042 B NOTAM FILE MLF
RWY 16–34: H5004X75 (ASPH) S–26 MIRL 0.3% up S

RWY 16: REIL. PAPI(P2L)—GA 3.0º TCH 40´.
RWY 34: REIL. PAPI(P2L)—GA 3.0º TCH 42´.

SERVICE: FUEL 100LL, JET A LGT ACTVT REIL Rwy 16 and Rwy 34,
MIRL Rwy 16–34—CTAF. PAPI Rwy 16 and Rwy 34 on consly.

AIRPORT REMARKS: Unattended. Pilots advise if doing touch and go ldg.
AIRPORT MANAGER: (435) 463-9565
WEATHER DATA SOURCES: ASOS 135.025 (435) 387–5201.
COMMUNICATIONS: CTAF/UNICOM 122.8

MILFORD RCO 112.1T 122.1R (CEDAR CITY RADIO)
®SALT LAKE CENTER APP/DEP CON 125.575

CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Salt Lake
ARTCC at 801-320-2568.

RADIO AIDS TO NAVIGATION: NOTAM FILE MLF.
(H) (H) VORTAC 112.1 MLF Chan 58 N38º21.62´

W113º00.79´ 344º 4.0 NM to fld. 4980/16E.
moderate to heavy roughness over mountain ridges 072 radial at 10
NM

VOR portion unusable:
010º–030º byd 35 NM blo 10,400´
030º–040º byd 26 NM blo 10,800´
040º–080º byd 23 NM 13,700´
080º–100º byd 17 NM 12,900´
100º–115º byd 16 NM blo 11,600´
115º–125º byd 22 NM blo 11,600´
235º–275º byd 30 NM blo 11,300´
275º–300º byd 25 NM blo 11,200´
300º–320º byd 30 NM blo 9,300´

TACAN AZIMUTH & DME portion unusable:
010º–030º byd 20 NM blo 15,000´
030º–055º byd 20 NM
055º–065º byd 10 NM
065º–080º byd 10 NM blo 14,000´
065º–080º byd 22 NM
080º–115º byd 10 NM
115º–125º byd 20 NM
225º–240º byd 20 NM blo 16,000´
240º–270º byd 15 NM blo 16,000´
270º–305º byd 20 NM blo 16,000´
305º–320º byd 20 NM blo 12,000´

LAS VEGAS
H–3D, L–9C

IAP

SW, 23 FEB 2023 to 20 APR 2023

UTAH 425

MOAB
CANYONLANDS RGNL (CNY)(KCNY) 15 NW UTC–7(–6DT) N38º45.46´ W109º45.21´

4579 B Class I, ARFF Index A NOTAM FILE CNY
RWY 03–21: H7360X100 (ASPH–GRVD) D–85 PCN 30 F/C/X/T MIRL

RWY 03: REIL. PAPI(P4L)—GA 3.35º TCH 41´.
RWY 21: REIL. PAPI(P4L)—GA 3.0º TCH 42´. Thld dsplcd 260´.
P–line. Rgt tfc.

RWY 15–33: 2121X60 (GRVL) 0.7% up NW
RUNWAY DECLARED DISTANCE INFORMATION

RWY 03: TORA–7101 TODA–7361 ASDA–7101 LDA–7101
RWY 15: TORA–2000 TODA–2000 ASDA–2000 LDA–2000
RWY 21: TORA–7361 TODA–7361 ASDA–7361 LDA–7101
RWY 33: TORA–2000 TODA–2000 ASDA–2000 LDA–2000

SERVICE: S2 FUEL 100LL, JET A OX 1, 2 LGT ACTIVATE REIL Rwy
03 and 21; PAPI Rwy 03 and 21; MIRL Rwy 03–21—CTAF. PAPI
Rwy 03 and 21 on consly durg dalgt hrs; ACTIVATE SS–SR—CTAF.

AIRPORT REMARKS: Attended Mar–Oct 1400–0200Z‡, Nov–Feb
1500–0000Z‡. Rwy 15–33 and Twy B clsd to acr opns. Parachute
Jumping. Paja on and invof arpt primarily south of hngrs, avoid otfc
mid field. Ldg fee.

AIRPORT MANAGER: 435-259-4120
WEATHER DATA SOURCES: ASOS 118.525 (435) 259–8576.
COMMUNICATIONS: CTAF/UNICOM 122.8

MOAB RCO 122.3 (CEDAR CITY RADIO)
®DENVER CENTER APP/DEP CON 134.5

RADIO AIDS TO NAVIGATION: NOTAM FILE CDC.
MOAB (T) (T) VORW/DME 109.8 OAB Chan 35 N38º45.37´ W109º44.96´ at fld. 4542/10E.
VOR unusable:

280º–292º blo 6,700´
280º–295º byd 10 NM

DME unusable:
035º–050º byd 15 NM blo 9,000´
180º–190º byd 15 NM blo 10,000´

MONTICELLO (U64) 3 N UTC–7(–6DT) N37º55.95´ W109º20.47´
6970 B NOTAM FILE CDC
RWY 16–34: H5998X75 (ASPH) S–12.5 MIRL 0.3% up N

RWY 16: REIL. PAPI(P2L)—GA 3.0º TCH 42´.
RWY 34: REIL. PAPI(P2L)—GA 3.0º TCH 42´.

SERVICE: FUEL 100LL, JET A LGT ACTVT REIL Rwy 16 and Rwy 34; PAPI Rwy 16 and Rwy 34; MIRL Rwy 16–34—CTAF.
AIRPORT REMARKS: Unattended. Fuel A: 24 hr self svc credit card fuel avbl. Rwy 16–34 mkg cond: paint fading.
AIRPORT MANAGER: 435-587-2271
WEATHER DATA SOURCES: AWOS–3PT 121.025 (435) 587–2271. AWOS call sign WRVG514.
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Denver ARTCC at 303-651-4257.
RADIO AIDS TO NAVIGATION: NOTAM FILE DEN.

DOVE CREEK (VH) (H) VORTACW 114.6 DVC Chan 93 N37º48.52´ W108º55.88´ 277º 20.8 NM to fld. 6990/14E.
VOR unusable:

047º–066º byd 40 NM blo 14,500´
047º–066º byd 48 NM blo 18,000´
047º–066º byd 54 NM blo 33,000´
067º–110º byd 40 NM
112º–123º byd 40 NM
152º–156º byd 40 NM
255º–266º byd 40 NM
319º–330º byd 40 NM
332º–046º byd 40 NM

DENVER
H–3E, L–9D

IAP

DENVER
H–3E, L–9D

SW, 23 FEB 2023 to 20 APR 2023

426 UTAH

MORGAN CO (42U) 8 NW UTC–7(–6DT) N41º08.92´ W111º46.03´
5020 TPA—6000(980) NOTAM FILE CDC
RWY 03–21: H3904X50 (ASPH) 2.0% up NE

RWY 03: Thld dsplcd 212´. Road.
RWY 21: Thld dsplcd 214´. Trees.

AIRPORT REMARKS: Unattended. Deer and moose invof arpt. Trees, fences
and hangars 125 ft fm cntrln both sides Rwy 03–21. Itnrnt tfc use east
apn tie downs.

AIRPORT MANAGER: 801-821-6619
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Salt Lake City Apch at

801-325-9670.
RADIO AIDS TO NAVIGATION: NOTAM FILE OGD.

OGDEN (VL) (H) VORTACW 115.7 OGD Chan 104 N41º13.45´
W112º05.89´ 093º 15.7 NM to fld. 4225/14E.

VOR unusable:
030º–070º byd 25 NM blo 17,000´
031º–069º byd 40 NM
070º–130º byd 15 NM
131º–147º byd 40 NM
166º–175º byd 40 NM
182º–188º byd 40 NM
193º–194º byd 40 NM
204º–208º byd 40 NM
216º–226º byd 40 NM blo 9,000´
216º–226º byd 51 NM
235º–242º byd 40 NM
255º–265º byd 40 NM blo 12,000´
255º–265º byd 55 NM
266º–296º byd 40 NM
297º–307º byd 40 NM blo 11,400´
297º–307º byd 66 NM
312º–327º byd 40 NM
349º–354º byd 40 NM
355º–030º byd 15 NM

TACAN AZIMUTH unusable:
255º–280º byd 30 NM blo 11,000´
355º–130º byd 15 NM

DME unusable:
255º–280º byd 30 NM blo 11,000´
355º–130º byd 15 NM

MYTON N40º08.95´ W110º07.62´ NOTAM FILE CDC.
(VH) (DH) VOR/DME 112.7 MTU Chan 74 269º 12.1 NM to Duchesne Muni. 5401/14E.

VOR unusable:
145º–226º byd 40 NM
227º–237º byd 40 NM blo 18,000´
238º–244º byd 40 NM
245º–267º byd 40 NM blo 13,000´
291º–010º byd 40 NM

RCO 122.1R 112.7T (CEDAR CITY RADIO)

SALT LAKE CITY
L–9C, 11D

SALT LAKE CITY
H–3E, L–9D, 11D

SW, 23 FEB 2023 to 20 APR 2023

UTAH 427

NEPHI MUNI (U14) 3 NW UTC–7(–6DT) N39º44.20´ W111º52.20´
5022 B NOTAM FILE CDC
RWY 17–35: H6300X100 (ASPH) S–21, D–30 MIRL 0.6% up S

RWY 17: REIL. PAPI(P2L)—GA 3.0º TCH 40´.
RWY 35: REIL. PAPI(P2L)—GA 3.0º TCH 40´.

SERVICE: FUEL 100LL, JET A LGT ACTIVATE MIRL, PAPI, REIL Rwy
17–35—CTAF.

AIRPORT REMARKS: Unattended. Fuel avbl 24 hrs, self svc credit card
system. Glider opr on invof arpt Apr–Nov 1700–SS.

AIRPORT MANAGER: 435-610-1057
WEATHER DATA SOURCES: AWOS–3 118.275 (435) 623–1397.
COMMUNICATIONS: CTAF/UNICOM 123.075
®SALT LAKE CENTER APP/DEP CON 127.825

CLEARANCE DELIVERY PHONE: For CD ctc Salt Lake ARTCC at 801-320-2568.
RADIO AIDS TO NAVIGATION: NOTAM FILE PVU.

PROVO (T) (T) VORW/DME 108.4 PVU Chan 21 N40º12.90´
W111º43.28´ 179º 29.5 NM to fld. 4493/15E.

VOR/DME unusable:
350º–080º byd 10 NM

OGDEN–HINCKLEY (OGD)(KOGD) 3 SW UTC–7(–6DT) N41º11.70´ W112º00.73´
4473 B TPA—See Remarks Class I, ARFF Index B NOTAM FILE OGD
RWY 03–21: H8107X150 (ASPH–GRVD) S–85, D–150, 2S–152 HIRL

RWY 03: MALS. PAPI(P4L)—GA 3.0º TCH 56´. Trees. 0.8% down.
RWY 21: PAPI(P4L)—GA 3.0º TCH 50´. Thld dsplcd 854´. Pole. Rgt
tfc. 0.8% up.

RWY 17–35: H5195X100 (ASPH–GRVD) S–80, D–140
PCN 63 F/A/X/T MIRL
RWY 17: REIL. PAPI(P4L)—GA 3.0º TCH 50´. Road. Rgt tfc.
RWY 35: REIL. PAPI(P4L)—GA 3.0º TCH 50´. Sign.

LAND AND HOLD–SHORT OPERATIONS
LDG RWY HOLD–SHORT POINT AVBL LDG DIST
RWY 21 17–35 4600

RUNWAY DECLARED DISTANCE INFORMATION
RWY 03: TORA–8103 TODA–8103 ASDA–7252 LDA–7252
RWY 17: TORA–5195 TODA–5195 ASDA–5195 LDA–5195
RWY 21: TORA–8103 TODA–8103 ASDA–8103 LDA–7252
RWY 35: TORA–5195 TODA–5195 ASDA–5195 LDA–5195

SERVICE: S4 FUEL 100, JET A1+ OX 1, 2 LGT When ATCT CLSD
ACTVT MALS RWY 03; REIL RWY 17 and 35; PAPI RWY 03 and 21,
17 and 35; HIRL RWY 03–21; MIRL RWY 17–35; TWY LGTS—CTAF.

AIRPORT REMARKS: Attended continuously. Parachute jumping on NE
portion of arpt east of Twy A. No multiple apchs. No practice apchs–full stop ldgs only from 0500–1400Z‡. Heavy volume
of mil acft flying over Ogden Arpt at 5700´–6300´ MSL enroute to Hill AFB. CLSD to ACFT OPS with more than 30 PAX
seats, EXC PPR; minimum 1 HR PN–call AMGR 801–629–8223/336–7459/710–3706. No snow removal after twr
closes. Arpt sfc cond unmonitored 0300–1400Z‡. TPA—5200(727) rqr due to interfacing tfc from Hill AFB.

AIRPORT MANAGER: 801-629-8251
WEATHER DATA SOURCES: ASOS (801) 622–5600
COMMUNICATIONS: CTAF 118.7 ATIS 125.55 UNICOM 122.95

RCO 122.45 (CEDAR CITY RADIO)
®SALT LAKE CITY APP/DEP CON 121.1

 TOWER 118.7 (1400–0300Z‡) GND CON 121.7
CLEARANCE DELIVERY PHONE: For CD when ATCT is clsd ctc SLC Apch at 801-325-9670.

CONTINUED ON NEXT PAGE

LAS VEGAS
H–3D, L–9C

IAP

SALT LAKE CITY
H–3D, L–9C, 11D

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

428 UTAH
CONTINUED FROM PRECEDING PAGE

AIRSPACE: CLASS D svc 1400–0300Z‡; other times CLASS G.
RADIO AIDS TO NAVIGATION: NOTAM FILE OGD.

(VL) (H) VORTACW 115.7 OGD Chan 104 N41º13.45´ W112º05.89´ 100º 4.3 NM to fld. 4225/14E.
VOR unusable:

030º–070º byd 25 NM blo 17,000´
031º–069º byd 40 NM
070º–130º byd 15 NM
131º–147º byd 40 NM
166º–175º byd 40 NM
182º–188º byd 40 NM
193º–194º byd 40 NM
204º–208º byd 40 NM
216º–226º byd 40 NM blo 9,000´
216º–226º byd 51 NM
235º–242º byd 40 NM
255º–265º byd 40 NM blo 12,000´
255º–265º byd 55 NM
266º–296º byd 40 NM
297º–307º byd 40 NM blo 11,400´
297º–307º byd 66 NM
312º–327º byd 40 NM
349º–354º byd 40 NM
355º–030º byd 15 NM

TACAN AZIMUTH unusable:
255º–280º byd 30 NM blo 11,000´
355º–130º byd 15 NM

DME unusable:
255º–280º byd 30 NM blo 11,000´
355º–130º byd 15 NM

ILS/DME 111.7 I–OGD Chan 54 Rwy 03. Class IT. ILS/DME unmonitored when ATCT clsd. DME unusable byd 25º
right of course.

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

PANGUITCH MUNI (U55) 3 NE UTC–7(–6DT) N37º50.71´ W112º23.52´
6763 B NOTAM FILE CDC
RWY 18–36: H5700X75 (ASPH) S–20 MIRL

RWY 18: REIL. PAPI(P2L)—GA 3.0º TCH 40´.
RWY 36: REIL. PAPI(P2L)—GA 3.0º TCH 40´.

SERVICE: S2 LGT ACTVT REIL RWY 18 and RWY 36; PAPI RWY 18 and
RWY 36; MIRL RWY 18–36—CTAF.

AIRPORT REMARKS: Unattended. Antelope on and in vicinity of arpt during
summer months. Cold temperature rstd arpt. Altitude correction
required at or blo –28C.

AIRPORT MANAGER: 435-676-8585
WEATHER DATA SOURCES: AWOS–3 133.125 (435) 676–8784.
COMMUNICATIONS: CTAF 122.9
®SALT LAKE CENTER APP/DEP CON 133.6

CLEARANCE DELIVERY PHONE: For CD ctc Salt Lake ARTCC at 801-320-2568.
RADIO AIDS TO NAVIGATION: NOTAM FILE BCE.

BRYCE CANYON (VH) (H) VORTACW 112.8 BCE Chan 75 N37º41.35´
W112º18.23´ 321º 10.2 NM to fld. 9039/15E.

VOR unusable:
028º–050º byd 40 NM blo 13,300´
028º–050º byd 49 NM blo 18,000´
056º–075º byd 40 NM
242º–273º byd 40 NM
290º–300º byd 40 NM blo 22,000´
335º–340º byd 40 NM
346º–356º byd 40 NM blo 18,000´
357º–007º byd 40 NM

LAS VEGAS
H–3D, L–9C

IAP

SW, 23 FEB 2023 to 20 APR 2023

UTAH 429

PAROWAN (1L9) 1 NE UTC–7(–6DT) N37º51.58´ W112º48.95´
5930 B NOTAM FILE CDC
RWY 04–22: H5000X75 (ASPH) S–12.5 MIRL 1.3% up SW

RWY 04: REIL. PAPI(P2L)—GA 3.0º TCH 40´.
RWY 22: REIL. PAPI(P2L)—GA 3.0º TCH 40´. Rgt tfc.

SERVICE: S3 FUEL 100LL, JET A OX 1, 2 LGT ACTIVATE MIRL Rwy
04–22, PAPI Rwy 04 and PAPI Rwy 22, REIL Rwy 04 and REIL Rwy
22—CTAF.

AIRPORT REMARKS: Attended 1500–0000Z‡. Prairie dog mounds and holes
on rwy edges and twy.

AIRPORT MANAGER: (435) 477-8911
COMMUNICATIONS: CTAF/UNICOM 122.8
CLEARANCE DELIVERY PHONE: For CD ctc Salt Lake ARTCC at 801-320-2568.

PRICE
CARBON CO RGNL/BUCK DAVIS FLD (PUC)(KPUC) 3 E UTC–7(–6DT) N39º36.83´ W110º45.10´

5958 B NOTAM FILE PUC
RWY 01–19: H8316X100 (ASPH–GRVD) S–30, D–40 PCN 18 F/B/X/U HIRL

RWY 01: MALSF. PAPI(P4L)—GA 3.0º TCH 52´. 1.7% up.
RWY 19: REIL. PAPI(P2L)—GA 4.0º TCH 45´. 1.8% down.

RWY 15–33: H4513X75 (ASPH) S–13 PCN 13 F/B/X/U MIRL 1.1% up NW
RWY 33: Road.

RWY 08–26: H3151X75 (ASPH) S–12.5 PCN 3 F/B/Z/U 1.0% up E
RWY 08: REIL. PAPI(P2L)—GA 3.0º TCH 37´. Thld dsplcd 128´.
RWY 26: REIL. PAPI(P2L)—GA 3.0º TCH 40´. Road.

SERVICE: S2 FUEL 100LL, JET A LGT ACTVT MALSF Rwy 01; REIL Rwy 19, Rwy 08 and Rwy 26; PAPI Rwy 01 and Rwy
19, Rwy 08 and Rwy 26; HIRL Rwy 01–19, MIRL Rwy 15–33—CTAF. Rwy 19 PAPI unusbl byd 3 NM due to trrn; byd
9 degs right of cntrln.

AIRPORT REMARKS: Attended April–Oct 1500–0100Z‡ Mon–Sun, Nov–Mar 1500–0000Z‡ Mon–Sat. 24 hr self svc fuel avbl
with credit card. Lndg fee, more than 25K lbs $200 ramp fee.

AIRPORT MANAGER: 435-637-9556
WEATHER DATA SOURCES: ASOS 135.425 (435) 637–2790.
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.2 (CEDAR CITY RADIO)
®SALT LAKE CENTER APP/DEP CON 133.9

CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Salt Lake ARTCC at 801-320-2568.
RADIO AIDS TO NAVIGATION: NOTAM FILE PUC.

(H) (H) VORW/DME 115.5 PUC Chan 102 N39º36.19´ W110º45.21´ at fld. 5830/14E.
VOR portion unusable:

275º–300º byd 25 NM blo 12,000´
300º–330º byd 25 NM blo 13,500´
330º–010º byd 25 NM blo 17,300´

DME portion unusable:
275º–010º byd 27 NM blo 17,300´
275º–010º byd 35 NM

VOR/DME unusable:
010º–070º byd 25 NM blo 14,000´
200º–275º byd 27 NM blo 13,000´

ILS/DME 109.35 I–PUC Chan 30(Y) Rwy 01. Class IT. ILS/DME unmonitored.

LAS VEGAS
H–3D, L–9C

DENVER
H–3E, L–9D

IAP

SW, 23 FEB 2023 to 20 APR 2023

430 UTAH

PROVO MUNI (PVU)(KPVU) 2 SW UTC–7(–6DT) N40º13.15´ W111º43.40´
4497 B TPA—See Remarks ARFF Index—See Remarks NOTAM FILE PVU
RWY 13–31: H8603X150 (ASPH–GRVD) S–65, D–85, 2S–108,

2D–140 HIRL
RWY 13: REIL. PAPI(P4L)—GA 3.0º TCH 50´. Rgt tfc.
RWY 31: PAPI(P2L)—GA 3.0º TCH 46´.

RWY 18–36: H6628X150 (ASPH) S–50, D–70, 2S–89, 2D–110 MIRL
RWY 18: PAPI(P2L)—GA 3.0º TCH 45´. Rgt tfc.
RWY 36: PAPI(P2L)—GA 3.0º TCH 46´.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 13: TORA–8599 TODA–8599 ASDA–8599 LDA–8599
RWY 18: TORA–6614 TODA–6614 ASDA–6614 LDA–6614
RWY 31: TORA–8599 TODA–8599 ASDA–8599 LDA–8599
RWY 36: TORA–6614 TODA–6614 ASDA–6614 LDA–6614

SERVICE: S4 FUEL 100, JET A OX 2, 4
AIRPORT REMARKS: Attended Nov–May 1300–0400Z‡, Jun–Oct

1300–0500Z‡. For arpt svcs ctc 128.85. Class I, ARFF Index A. 24
hr PPR for unsked air carrier opns call amgr 801–852–6715. Extv flt
trng invof arpt. Use caution for extv paragliding ops invof point of the
mountain. Primary radar not avbl. Radar tfc advisories and svcs avbl
for transponder equipped acft only. Be alert helicopters arr and dep
from rwys and twys. TPA—5500(1003) single engine, 6000(1503)
turbojet. NOTE: See Special Notices—Extensive Flight Training in vicinity of Provo Municipal Airport.

AIRPORT MANAGER: 801-852-6720
WEATHER DATA SOURCES: AWOS–3PT 135.175 (801) 373–9782. LAWRS.
COMMUNICATIONS: CTAF 125.3 ATIS 135.175

RCO 122.6 (CEDAR CITY RADIO)
®SALT LAKE CITY APP/DEP CON 118.85

 TOWER 125.3 (1400–0400Z‡) GND CON 119.4
CLEARANCE DELIVERY PHONE: For CD when ATCT is clsd ctc slc Apch at 801-325-9670.
AIRSPACE: CLASS D svc 1400–0400Z‡; other times CLASS E.
RADIO AIDS TO NAVIGATION: NOTAM FILE PVU.

(T) (T) VORW/DME 108.4 PVU Chan 21 N40º12.90´ W111º43.28´ at fld. 4493/15E.
VOR/DME unusable:

350º–080º byd 10 NM
ILS/DME 110.3 I–PVU Chan 40 Rwy 13. Class IT. ILS/DME unmonitored when ATCT clsd. PVU LOC unusable byd

14.5 DME blw 7,900´.

RICHFIELD MUNI (RIF)(KRIF) 1 SW UTC–7(–6DT) N38º44.05´ W112º06.10´
5318 B NOTAM FILE CDC
RWY 01–19: H7100X100 (ASPH–GRVD) S–45, D–75 PCN 36 F/D/X/T

MIRL 0.5% up S
RWY 01: REIL. PAPI(P2L)—GA 3.0º TCH 45´. Rgt tfc.
RWY 19: REIL. PAPI(P2L)—GA 3.0º TCH 45´.

SERVICE: S4 FUEL 100LL, JET A, A+ LGT ACTIVATE REIL Rwy 01 and
Rwy 19; MIRL Rwy 01–19—CTAF.

AIRPORT REMARKS: Attended 1500–0000Z‡. For fuel after hours call
435–896–3053. Cold temperature airport. Altitude correction required
at or below –12C.

AIRPORT MANAGER: (435) 896-9413
WEATHER DATA SOURCES: AWOS–3 133.375 (435) 896–1775.
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.5 (CEDAR CITY RADIO)
®SALT LAKE CENTER APP/DEP CON 125.575

CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Salt Lake
ARTCC at 801-320-2568.

RADIO AIDS TO NAVIGATION: NOTAM FILE CDC.
DELTA (H) (H) VORTACW 116.1 DTA Chan 108 N39º18.14´

W112º30.33´ 135º 38.9 NM to fld. 4604/16E.
VOR unusable:

045º–090º byd 25 NM blo 10,700´

SALT LAKE CITY
H–3D, L–9C, 11D

IAP, AD

LAS VEGAS
H–3D, L–9C

IAP

SW, 23 FEB 2023 to 20 APR 2023

UTAH 431

ROOSEVELT MUNI (74V) 3 SW UTC–7(–6DT) N40º16.70´ W110º03.08´
5176 B NOTAM FILE CDC
RWY 07–25: H6501X75 (ASPH) S–30, D–60 PCN 15 F/C/X/T MIRL 1.0% up W

RWY 07: REIL. PAPI(P4L)—GA 3.0º TCH 40´.
RWY 25: REIL. PAPI(P4L)—GA 3.0º TCH 40´.

SERVICE: S4 FUEL 100LL, JET A LGT ACTVT and incr intst REIL Rwy 07 and Rwy 25; MIRL Rwy 07–25—CTAF; PAPI
Rwy 07 and Rwy 25 on consly.

AIRPORT REMARKS: Unattended. 100LL: avbl H24 with credit card.
AIRPORT MANAGER: 435-722-5001
WEATHER DATA SOURCES: AWOS–3P 118.975 (435) 722–4201.
COMMUNICATIONS: CTAF/UNICOM 122.8

MYTON RCO 122.1R 112.7T (CEDAR CITY RADIO)
®SALT LAKE CENTER APP/DEP CON 135.775

RADIO AIDS TO NAVIGATION: NOTAM FILE CDC.
MYTON (VH) (DH) VOR/DME 112.7 MTU Chan 74 N40º08.95´ W110º07.62´ 010º 8.5 NM to fld. 5401/14E.
VOR unusable:

145º–226º byd 40 NM
227º–237º byd 40 NM blo 18,000´
238º–244º byd 40 NM
245º–267º byd 40 NM blo 13,000´
291º–010º byd 40 NM

ST GEORGE RGNL (SGU)(KSGU) 5 SE UTC–7(–6DT) N37º02.18´ W113º30.62´
2884 B Class I, ARFF Index B NOTAM FILE SGU
RWY 01–19: H9300X150 (ASPH–GRVD) S–75, D–150 HIRL

RWY 01: REIL. PAPI(P4L)—GA 3.0º TCH 50´.
RWY 19: MALSR. PAPI(P4L)—GA 3.1º TCH 55´.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 01: TORA–9300 TODA–9300 ASDA–9300 LDA–9300
RWY 19: TORA–9300 TODA–9300 ASDA–9300 LDA–9300

SERVICE: S4 FUEL 100LL, JET A OX 2 LGT ACTVT MALSR Rwy 19;
REIL Rwy 01; HIRL Rwy 01–19—CTAF. PAPI Rwy 01 and 19 opr
continuously.

AIRPORT REMARKS: Attended 1300–0700Z‡. PPR for ldg acft over 150,000
lbs ctc arpt manager. Ldg fee acft 12,500 lb+. Cold temperature airport.
Altitude correction required at or below –6C. Calm wind Rwy 19.

AIRPORT MANAGER: (435) 627-4085
WEATHER DATA SOURCES: AWOS–3PT 135.075 (435) 634–0940.
COMMUNICATIONS: CTAF/UNICOM 122.8

RCO 122.5 (CEDAR CITY RADIO)
®L.A. CENTER APP/DEP CON 124.2

CLNC DEL provided by Los Angeles Center on 133.3.
AIRSPACE: CLASS E svc continuous.
RADIO AIDS TO NAVIGATION: NOTAM FILE CDC.

 (T) (T) VORW/DME 108.6 UTI Chan 23 N37º01.06´ W113º31.07´ 006º 1.2 NM to fld. 2848/12E.
DME unusable:

125º–175º byd 15 NM blo 10,000´
VOR unusable:

140º–270º
LDA/DME 110.9 I–SGU Chan 46 Rwy 19. LOC unusable wi 0.7 NM fm thld. ILS monitored by ZLA SOC 24–hrs daily.

SALT LAKE CITY
H–3E, L–9D, 11D

IAP

LAS VEGAS
H–4J, L–9C

IAP

SW, 23 FEB 2023 to 20 APR 2023

432 UTAH

SALINA–GUNNISON (44U) 5 NE UTC–7(–6DT) N39º01.75´ W111º50.30´
5159 B NOTAM FILE CDC
RWY 02–20: H3855X60 (ASPH) S–6 MIRL 0.7% up N
SERVICE: LGT ACTIVATE MIRL Rwy 02–20—CTAF.
AIRPORT REMARKS: Unattended.
AIRPORT MANAGER: (435) 979-9234
COMMUNICATIONS: CTAF 122.9
CLEARANCE DELIVERY PHONE: For CD ctc Salt Lake ARTCC at 801-320-2568.
RADIO AIDS TO NAVIGATION: NOTAM FILE CDC.

DELTA (H) (H) VORTACW 116.1 DTA Chan 108 N39º18.14´
W112º30.33´ 102º 35.2 NM to fld. 4604/16E.

VOR unusable:
045º–090º byd 25 NM blo 10,700´

SALT LAKE CITY
SALT LAKE CITY INTL (SLC)(KSLC) P (ANG) 3 W UTC–7(–6DT) N40º47.30´ W111º58.67´

4231 B LRA Class I, ARFF Index E NOTAM FILE SLC
RWY 16L–34R: H12002X150 (ASPH–GRVD) S–60, D–200, 2S–175,

2D–350, 2D/2D2–850 HIRL CL
RWY 16L: ALSF2. TDZL. PAPI(P4L)—GA 3.0º TCH 70´. RVR–TMR
RWY 34R: ALSF2. TDZL. PAPI(P4L)—GA 3.0º TCH 73´. RVR–TMR

RWY 16R–34L: H12000X150 (CONC–GRVD) S–60, D–200, 2S–175,
2D–350, 2D/2D2–850 HIRL CL
RWY 16R: ALSF2. TDZL. PAPI(P4L)—GA 3.0º TCH 73´. RVR–TMR
RWY 34L: ALSF2. TDZL. PAPI(P4L)—GA 3.0º TCH 73´. RVR–TMR

RWY 17–35: H9596X150 (ASPH–GRVD) S–60, D–200, 2S–175,
2D–350, 2D/2D2–850 HIRL CL
RWY 17: MALSR. TDZL. PAPI(P4R)—GA 3.0º TCH 73´. RVR–TR
RWY 35: MALSR. TDZL. PAPI(P4L)—GA 3.0º TCH 74´. RVR–TR Thld
dsplcd 324´. Antenna.

RWY 14–32: H4893X150 (ASPH–GRVD) S–60, D–200, 2D–350,
2D/2D2–850 HIRL
RWY 14: PAPI(P4L)—GA 3.0º TCH 40´.
RWY 32: PAPI(P4L)—GA 3.0º TCH 41´.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 14: TORA–4892 TODA–4892 ASDA–4892 LDA–4892
RWY 16L:TORA–12002 TODA–12002 ASDA–12002 LDA–12002
RWY 16R:TORA–12000 TODA–12000 ASDA–12000 LDA–12000
RWY 17: TORA–9596 TODA–9596 ASDA–9596 LDA–9596
RWY 32: TORA–4892 TODA–4892 ASDA–4892 LDA–4892
RWY 34L:TORA–12000 TODA–12000 ASDA–12000 LDA–12000
RWY 34R:TORA–12002 TODA–12002 ASDA–12002 LDA–12002
RWY 35: TORA–9596 TODA–9596 ASDA–9596 LDA–9272

SERVICE: S4 FUEL 100LL, JET A1+ OX 1, 2, 3, 4 MILITARY— JASU (MD–3M) (MA–1A) (M32A–60A) FUEL A++ FLUID
LPOX OIL O–148(Mil)

AIRPORT REMARKS: Attended continuously. Flocks of birds on and invof arpt. Rwy 14–32 CLOSED blw 1200´ RVR. Due to tfc
volume, lcl dep and arr ops are discouraged and delays can be expd btn 1500–1730Z‡ and 0130–0300Z‡. See current
NOTAMs for dates and additional info. Twy Y rstd to wingspans less than 171´ between Twy H3 and Twy H4. Twy K rstrd
to acft with wingspan less than 171 ft. Special VFR is not recommended at the arpt, if req, exp delays. Use caution for
extv paragliding ops invof point of the mountain. ASDE–X in use. Operate transponders with altitude reporting mode and
ADS–B (if equipped) enabled on all airport surfaces. Use minimum thrust in construction areas. Ctc ground on 123.775
before taxing out of north cargo. Flight Notification Service (ADCUS) avbl.

CONTINUED ON NEXT PAGE

LAS VEGAS
L–9C

SALT LAKE CITY
H–3D, L–9C, 11D

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

UTAH 433
CONTINUED FROM PRECEDING PAGE

AIRPORT MANAGER: 801-575-2244
WEATHER DATA SOURCES: ASOS 125.625 (801) 359–4103. TDWR.
COMMUNICATIONS: D–ATIS 125.625 124.75 801–325–9749 UNICOM 122.95

RCO 122.4 (CEDAR CITY RADIO)
®SALT LAKE CITY APP CON 120.9 (South of 41º latitude blo 8000´) 121.1 (North of 41º latitude blo 8000´) 128.6

(110º–160º TCH abv 8,000´) 124.9 (300º–340º abv 8000´) 128.1 (160º–250º abv 8000´) 135.5 (340º–110º abv
8000´) 125.7 126.25

®SALT LAKE CITY DEP CON 120.9 (South of 41º latitude blo 8000´) 121.1 (North of 41º latitude blo 8000´) 128.6
(110º–160º TCH abv 8,000´) 126.25 (250º–300º abv 8000´) 128.1 (160º–250º abv 8000´) 135.5 (340º–110º abv
8000´) 125.7
TOWER 118.3 (Rwy 17–35 and Rwy 14–32) 119.05 (Rwy 16L–34R) 132.65 (Rwy 16R–34L)
GND CON 121.9 (Rwy 17–35 and Rwy 14–32) 123.775 (Rwy 16R–34L and Rwy 16L–34R) CLNC DEL 127.3
PRE–TAXI CLNC 127.3 PRE–DEP CLNC 127.3
CPDLC (LOGON KUSA)
PDC

AIRSPACE: CLASS B See VFR Terminal Area Chart.
VOR TEST FACILITY (VOT) 111.0
RADIO AIDS TO NAVIGATION: NOTAM FILE SLC.

WASATCH (H) (H) VORTACW 116.8 TCH Chan 115 N40º51.02´ W111º58.91´ 161º 3.7 NM to fld. 4216/16E.
VOR portion unusable:

015º–030º blo 26,000´
030º–050º byd 20 NM
050º–085º byd 20 NM blo 18,000´
085º–125º byd 30 NM blo 15,000´
360º–015º byd 20 NM blo 17,000´

DME unusable:
030º–080º byd 17 NM blo 17,000´
030º–080º byd 25 NM
080º–140º byd 17 NM blo 15,000´
080º–140º byd 25 NM

TACAN AZIMUTH unusable:
030º–140º

TACAN AZIMUTH & DME unusable:
185º–220º byd 25 NM blo 16,000´
260º–290º byd 25 NM blo 11,000´
350º–360º byd 30 NM blo 16,000´
360º–030º byd 17 NM blo 16,000´
360º–030º byd 30 NM

ILS/DME 109.5 I–MOY Chan 32 Rwy 16L. DME also serves ILS Rwy 34R.
ILS/DME 111.9 I–UAT Chan 56 Rwy 16R. Class IIIE. DME also serves ILS Rwy 34L.
ILS/DME 111.5 I–BNT Chan 52 Rwy 17. Class IIE. DME also serves ILS Rwy 35.
ILS/DME 111.9 I–UUH Chan 56 Rwy 34L. Class IIIE. DME also serves ILS Rwy 16R.
ILS/DME 109.5 I–SLC Chan 32 Rwy 34R. Class IIIE. DME also serves ILS Rwy 16L.
LDA/DME 111.5 I–UTJ Chan 52 Rwy 35. DME also serves ILS Rwy 17

• • • • • • • • • • • • • • • • • •

HELIPAD HB: H60X60 (ASPH)
HELIPAD HF: H60X60 (ASPH)
HELIPORT REMARKS: Helipads B and F lctd on general aviation aprons. Lgtd pole 51´ AGL 383´ ESE of Helipad B.

–

SW, 23 FEB 2023 to 20 APR 2023

434 UTAH
– –

SOUTH VALLEY RGNL (U42) P (ARNG) 7 SW UTC–7(–6DT) N40º37.17´ W111º59.57´
4606 B NOTAM FILE CDC
RWY 16–34: H5862X100 (ASPH) S–30, D–43 MIRL

RWY 16: REIL. PAPI(P4L)—GA 3.0º TCH 43´. Rgt tfc.
RWY 34: REIL. PAPI(P4L)—GA 3.0º TCH 40´.

SERVICE: S4 FUEL 100LL, JET A OX 1, 4 LGT ACTVT REIL Rwy 16 and
34; MIRL Rwy 16–34—CTAF. PAPI Rwy 16 and 34 on consly.

AIRPORT REMARKS: Attended 1400–0400Z‡. Mil hel tfc and birds on and
invof arpt. CTN: paragliding ops invof point of mt. Rwy 34 road 686 ft
fm thr.

AIRPORT MANAGER: (801) 556-4082
WEATHER DATA SOURCES: AWOS–3 134.425 (801) 562–0271. Addl phone

801–566–2084.
COMMUNICATIONS: CTAF/UNICOM 122.7
®SALT LAKE CITY APP/DEP CON 120.9

 CLNC DEL 127.0
CLEARANCE DELIVERY PHONE: For CD ctc Salt Lake City Apch at

801-325-9670.
RADIO AIDS TO NAVIGATION: NOTAM FILE SLC.

WASATCH (H) (H) VORTACW 116.8 TCH Chan 115 N40º51.02´
W111º58.91´ 166º 13.8 NM to fld. 4216/16E.

VOR portion unusable:
015º–030º blo 26,000´
030º–050º byd 20 NM
050º–085º byd 20 NM blo 18,000´
085º–125º byd 30 NM blo 15,000´
360º–015º byd 20 NM blo 17,000´

DME unusable:
030º–080º byd 17 NM blo 17,000´
030º–080º byd 25 NM
080º–140º byd 17 NM blo 15,000´
080º–140º byd 25 NM

TACAN AZIMUTH unusable:
030º–140º

TACAN AZIMUTH & DME unusable:
185º–220º byd 25 NM blo 16,000´
260º–290º byd 25 NM blo 11,000´
350º–360º byd 30 NM blo 16,000´
360º–030º byd 17 NM blo 16,000´
360º–030º byd 30 NM

SKYPARK (See BOUNTIFUL on page 409)

SOUTH VALLEY RGNL (See SALT LAKE CITY on page 434)

SALT LAKE CITY
H–3D, L–9C, 11D

IAP

SW, 23 FEB 2023 to 20 APR 2023

UTAH 435

SPANISH FORK MUNI/WOODHOUSE FLD (SPK)(KSPK) 2 N UTC–7(–6DT) N40º08.70´
W111º40.06´
4530 B TPA—See Remarks NOTAM FILE CDC
RWY 12–30: H6500X100 (ASPH) S–24 PCN 17 F/D/X/T MIRL

RWY 12: REIL. PAPI(P4L)—GA 3.0º TCH 40´.
RWY 30: REIL. PAPI(P4L)—GA 3.0º TCH 40´. Road.

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

NOISE: Noise abatement procedures in effect. Call arpt manager
801–798–9888.

AIRPORT REMARKS: Attended Mon–Fri 1600–0000Z‡. Self svc 100LL avbl
24 hrs with credit card. For Jet A fuel call 801–798–9888. Deer on
and invof arpt. Dec–Feb expect up to 24 hrs after storm before rwy
plowing. Residual snow and ice on rwy after plowing. For status call
801–798–9888/9. Hel arr Rwy 30 must ctc arpt prior to arr for tfc
pat info. Rwy 12–30 rwy markings faded. Cold temperature airport.
Altitude correction required at or below –21C. TPA—5530(1000) for
fixed wing acft, 5030(500) for rotary wing acft.

AIRPORT MANAGER: 801-804-4593
WEATHER DATA SOURCES: AWOS–3PT 119.275 (801) 804–5801.
COMMUNICATIONS: CTAF 122.9

®SALT LAKE CITY APP/DEP CON 118.85
CLEARANCE DELIVERY PHONE: For CD ctc Salt Lake City Apch at 801-325-9670.
RADIO AIDS TO NAVIGATION: NOTAM FILE PVU.

PROVO (T) (T) VORW/DME 108.4 PVU Chan 21 N40º12.90´ W111º43.28´ 135º 4.9 NM to fld. 4493/15E.
VOR/DME unusable:

350º–080º byd 10 NM

TOOELE
BOLINDER FLD–TOOELE VALLEY (TVY)(KTVY) 5 NW UTC–7(6DT) N40º36.75´ W112º21.05´

4321 B NOTAM FILE CDC
RWY 17–35: H6102X100 (ASPH) S–30, D–43 MIRL 0.8% up S

RWY 17: MALSR. PAPI(P4R)—GA 3.0º TCH 55´.
RWY 35: REIL. PAPI(P4L)—GA 3.0º TCH 45´. Thld dsplcd 122´. Road.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 17: TORA–6102 TODA–6102 ASDA–6102 LDA–6102
RWY 35: TORA–6102 TODA–6102 ASDA–6102 LDA–5980

SERVICE: FUEL 100LL LGT ACTIVATE MIRL Rwy 17–35, MALSR Rwy
17, REIL Rwy 35 and PAPI Rwy 17 and Rwy 35—CTAF.

AIRPORT REMARKS: Unattended. Parachute Jumping. Extensive flight
training invof arpt.

AIRPORT MANAGER: (801) 556-4082
WEATHER DATA SOURCES: AWOS–3 119.725 (435) 882–6648.
COMMUNICATIONS: CTAF/UNICOM 123.0
®SALT LAKE CITY APP/DEP CON 126.25 135.5

 CLNC DEL 120.9 124.4
CLEARANCE DELIVERY PHONE: For CD ctc Salt Lake City Apch at

801-325-9670/9671/9672.

CONTINUED ON NEXT PAGE

SALT LAKE CITY
H–3D, L–9C, 11D

IAP

SALT LAKE CITY
H–3D, L–9C, 11C

IAP

SW, 23 FEB 2023 to 20 APR 2023

436 UTAH
CONTINUED FROM PRECEDING PAGE

RADIO AIDS TO NAVIGATION: NOTAM FILE SLC.
WASATCH (H) (H) VORTACW 116.8 TCH Chan 115 N40º51.02´ W111º58.91´ 214º 22.1 NM to fld. 4216/16E.
VOR portion unusable:

015º–030º blo 26,000´
030º–050º byd 20 NM
050º–085º byd 20 NM blo 18,000´
085º–125º byd 30 NM blo 15,000´
360º–015º byd 20 NM blo 17,000´

DME unusable:
030º–080º byd 17 NM blo 17,000´
030º–080º byd 25 NM
080º–140º byd 17 NM blo 15,000´
080º–140º byd 25 NM

TACAN AZIMUTH unusable:
030º–140º

TACAN AZIMUTH & DME unusable:
185º–220º byd 25 NM blo 16,000´
260º–290º byd 25 NM blo 11,000´
350º–360º byd 30 NM blo 16,000´
360º–030º byd 17 NM blo 16,000´
360º–030º byd 30 NM

ILS/DME 111.15 I–TVY Chan 48(Y) Rwy 17. Class IT.

VERNAL RGNL (VEL)(KVEL) 1 SE UTC–7(–6DT) N40º26.16´ W109º30.69´
5274 B Class I, ARFF Index A NOTAM FILE VEL MON Airport
RWY 17–35: H7000X100 (ASPH–GRVD) S–45, D–55 PCN 18 F/C/X/T

MIRL
RWY 17: REIL. PAPI(P4L)—GA 3.0º TCH 48´. Pole.
RWY 35: REIL. PAPI(P4L)—GA 3.0º TCH 48´. Trees.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 17: TORA–7000
RWY 35: TORA–7000

SERVICE: S4 FUEL 100LL, JET A OX 1, 2 LGT ACTVT REIL Rwy 17 and
Rwy 35; MIRL Rwy 17–35—CTAF. PAPI Rwy 17 and Rwy 35 on
consly.

AIRPORT REMARKS: Attended dawn–dusk. Aft hr ops ctc 435–789–8494 or
435–261–9000. 24 hr PPR for acr ops ovr 30 pax seats—amgr.

AIRPORT MANAGER: (435) 789-3400
WEATHER DATA SOURCES: ASOS 118.125 (435) 781–1224.
COMMUNICATIONS: CTAF/UNICOM 122.7

RCO 122.35 (CEDAR CITY RADIO)
®SALT LAKE CENTER APP/DEP CON 119.95

CLEARANCE DELIVERY PHONE: For CD if una to ctc on FSS freq, ctc Salt Lake
ARTCC at 801-320-2568.

AIRSPACE: CLASS E svc 1300–2100Z‡ and 2300–0300Z‡ Mon–Fri,
1300–2300Z‡ Sat, 1700–2100Z‡ and 2300–0300Z‡ Sun; other times CLASS G.

RADIO AIDS TO NAVIGATION: NOTAM FILE VEL.
(L) (L) VORW/DME 108.2 VEL Chan 19 N40º22.73´ W109º29.60´ 331º 3.5 NM to fld. 5339/15E.
VOR unusable:

220º–260º byd 23 NM blo 15,000´
DME unusable:

070º–080º byd 30 NM blo 12,000´
200º–260º byd 15 NM blo 17,000´

SALT LAKE CITY
H–3E, L–9D, 11D

IAP

SW, 23 FEB 2023 to 20 APR 2023

UTAH 437

WASATCH N40º51.02´ W111º58.91´ NOTAM FILE SLC.
(H) (H) VORTACW 116.8 TCH Chan 115 161º 3.7 NM to Salt Lake City Intl. 4216/16E.

VOR portion unusable:
015º–030º blo 26,000´
030º–050º byd 20 NM
050º–085º byd 20 NM blo 18,000´
085º–125º byd 30 NM blo 15,000´
360º–015º byd 20 NM blo 17,000´

DME unusable:
030º–080º byd 17 NM blo 17,000´
030º–080º byd 25 NM
080º–140º byd 17 NM blo 15,000´
080º–140º byd 25 NM

TACAN AZIMUTH unusable:
030º–140º

TACAN AZIMUTH & DME unusable:
185º–220º byd 25 NM blo 16,000´
260º–290º byd 25 NM blo 11,000´
350º–360º byd 30 NM blo 16,000´
360º–030º byd 17 NM blo 16,000´
360º–030º byd 30 NM

WAYNE WONDERLAND (See LOA on page 421)

WENDOVER (ENV)(KENV) 1 SE UTC–7(–6DT) N40º43.12´ W114º01.72´
4237 B ARFF Index—See Remarks NOTAM FILE ENV
RWY 08–26: H10002X150 (ASPH–GRVD) S–75, D–140, 2S–175,

2D–208 PCN 49 F/C/X/T MIRL
RWY 08: REIL. PAPI(P4L)—GA 3.0º TCH 40´. Rgt tfc.
RWY 26: REIL. PAPI(P4L)—GA 3.0º TCH 50´.

RWY 12–30: H8002X100 (ASPH–GRVD) S–75, D–140, 2S–108,
2D–180 PCN 73 F/C/X/T MIRL
RWY 12: REIL. Rgt tfc.
RWY 30: REIL. PAPI(P4L)—GA 3.0º TCH 46´.

RUNWAY DECLARED DISTANCE INFORMATION
RWY 08: TORA–10002 TODA–10002 ASDA–10002 LDA–10002
RWY 12: TORA–8002 TODA–8002 ASDA–8002 LDA–8002
RWY 26: TORA–10002 TODA–10002 ASDA–10002 LDA–10002
RWY 30: TORA–8002 TODA–8002 ASDA–8002 LDA–8002

SERVICE: S2 FUEL 100, JET A LGT ACTIVATE REIL Rwy 08, 12, 26,
30; PAPI Rwy 08, 26, 30; MIRL Rwy 08–26 and Rwy 12–30—CTAF.

AIRPORT REMARKS: Attended 1500–0100Z‡. Class IV, ARFF Index A. 24H
PPR for acft opns with more than 30 pax call amgr 775–778–1891 or
801–520–1613. When rqrd arpt will mntn ARFF Index B. Cold
temperature airport. Altitude correction required at or below –13C.

AIRPORT MANAGER: 435-843-3360
WEATHER DATA SOURCES: AWOS–3PT 120.55 (435) 665–2521.
COMMUNICATIONS: CTAF/UNICOM 122.8

BONNEVILLE RCO 122.1R 112.3T (CEDAR CITY RADIO)
®SALT LAKE CENTER APP/DEP CON 128.55

RADIO AIDS TO NAVIGATION: NOTAM FILE CDC.
BONNEVILLE (VH) (H) VORTAC 112.3 BVL Chan 70 N40º43.57´ W113º45.45´ 256º 12.4 NM to fld. 4220/12E.
TACAN AZIMUTH unusable:

305º–315º byd 35 NM blo 14,000´
VOR unusable:

018º–032º byd 40 NM
053º–057º byd 40 NM
067º–084º byd 40 NM blo 9,000´
067º–084º byd 61 NM
135º–137º byd 40 NM
218º–249º byd 40 NM
250º–265º byd 40 NM blo 11,000´
250º–265º byd 56 NM blo 15,000´
266º–355º byd 40 NM

WEST DESERT AIRPARK (See FAIRFIELD on page 413)

SALT LAKE CITY
H–3D, L–9C, 11D

SALT LAKE CITY
H–3D, L–9C, 11C

IAP, AD

SW, 23 FEB 2023 to 20 APR 2023

438 SPECIAL NOTICES
SECTION 3: NOTICESSpecial Notices

SW, 23 FEB 2023 to 20 APR 2023

SPECIAL NOTICES 439

DISNEYLAND THEME PARK
NOTICE

Pursuant to Public Law 108–199, Section 521, aircraft flight operations are prohibited at and below 3,000 feet AGL within a 3
nautical mile radius of the Disneyland Theme Park (334805N/1175517W or the Seal Beach (SLI) VORTAC 066 degree radial at 6.8
nautical miles). This restriction does not apply to: (A) those aircraft authorized by ATC for operational or safety purposes, including
aircraft arriving or departing from an airport using standard air traffic procedures; (B) Department of Defense, law enforcement, or
aeromedical flight operations that are in contact with ATC; Those who meet any of the following criteria may apply for a waiver to
these restrictions: (A) for operational purposes of the venue, including the transportation of equipment or officials of the governing
body; (b) for safety and security purposes of the venue.

RADAR HAZARD
BEALE AFB (KBAB)

Avoid flight below 6000´ MSL within 1 NM of PAVE PAWS radar site located at Beale TACAN 072º radial, 4.2 DME (N39.13º
W121.35º) to prevent hazard to aircraft carrying electro–explosive devices.

LIGHTS–OUT OPERATIONS
Desert/Reveille MOAs, Nevada and Utah

Lights–out night vision goggle flight training operations conducted within the Desert and Reveille North/South Military Operations
Areas (MOAs) at all altitudes, Monday through Friday between sunset and sunrise when the MOAs are active. Traffic advisories are
available from the Nellis ATC Facility (Nellis Control) on 126.65 or 124.95.

LIGHTS–OUT OPERATIONS
Lucin/Seveir/Gandy MOAs, Utah

Lights–out night vision goggle flight training operations conducted within the Lucin, Seveir, and Gandy Military Operations Areas
(MOAs) at all altitudes, Monday through Friday between sunset and sunrise when the MOAs are active. Traffic advisories are
available from the Clover ATC Facility (Clover Control) on 118.45 or 134.1.

NOTICE TO PILOTS AND OTHER INTERESTED PERSONNEL IN SOUTHERN ARIZONA
Night Vision Goggle Lights-Out Operations Sells Low/Sells 1 MOA, Arizona

Lights-out night vision goggle training operations will be conducted within the Sells Low/Sells 1 MOAs at all altitudes from sunset to
0700Z, Monday-Friday, or as scheduled by NOTAM when the MOAs are activated for military training. Nonparticipating pilots should
contact Albuquerque Center on 126.45 or 125.25 for traffic advisories and NOTAM information.

SELLS LOW/SELLS 1

MOA

SW, 23 FEB 2023 to 20 APR 2023

440 SPECIAL NOTICES

HOLLYWOOD BOWL, FORD THEATER AND GREEK THEATRE SUMMER CONCERT SEASON

Avoidance requested during events:
The Hollywood Bowl outdoor theatre has musical concerts and events scheduled throughout the summer. These events are
scheduled every day through the season and commence nightly at 7 or 8 pm. A white strobe is activated atop of the concert hall to
give a visual signal to aviation when a performance is taking place.
The Ford Theatre, just east of the Hollywood Bowl and the Greek Theatre ¼ mile ENE of the Griffith Park Observatory have outdoor
musical concerts and events scheduled through October.
In order to maintain the ambience of the events, pilots are requested to avoid overflying the venue areas during performances.

FAA/Air Traffic Service/Western Service Center/Operations Support Group
2200 South 216TH Street/Des Moines, WA 98198/(206) 231-2236

SW, 23 FEB 2023 to 20 APR 2023

SPECIAL NOTICES 441

LOS ANGELES, CA, LOS ANGELES INTERNATIONAL AIRPORT (LAX)
NOISE ABATEMENT PROCEDURES

Successive or simultaneous departures from Runways 24L/R and Runways 25L/R are authorized, with course divergence beginning
within 2 miles from the departure end of parallel runways, due to noise abatement restrictions.

MODEL AIRCRAFT ACTIVITY—DAVIS, CALIFORNIA
Model aircraft activity conducted 1200´ AGL and below, 0.5 NM radius of N38º35´, W121º42´ (5 NM NE EDU), Sunrise–Sunset.
Caution advised.

MODEL AIRCRAFT ACTIVITY—EL TORO, CALIFORNIA
Model aircraft activity conducted 500´ AGL and below, 0.5 NM radius of apch end of Rwy 25L. CLOSED MCAS El Toro, daily
1500–0400Z‡. For NOTAM information check the Federal NOTAM System (FNS) website
(https://notams.aim.faa.gov/notamSearch/) or contact Flight Service.

MODEL AIRCRAFT ACTIVITY–WITTMANN, ARIZONA
Model aircraft activity conducted 2000´AGL and below, 1 NM radius of the Buckeye VORTAC (BXK) R–034 at 24 DME. Daily,
Sunrise–Sunset.

EXTENSIVE HELICOPTER FLIGHT TRAINING IN THE VICINITY OF
ROCKY MOUNTAIN METROPOLITAN AIRPORT (BJC), BROOMFIELD, COLORADO

Frequent usage of Runway 11R–29L, Taxiway D, and the north end of Runway 20 by helicopter flight schools. Pilots are cautioned
to listen carefully to ATC for turnoff instructions when landing on Runway 11R–29L.

U.S. AIR FORCE ACADEMY
KAFF is a military airfield. No civil/unassigned acft allowed. No services available. Use caution in area for high density student pilot
training, parachute ops, glider ops and UAS. Ctc Airfield Operations 719-333-2526 with questions or requests. Check NOTAMs for
most current information. CTAF 124.15 ATIS 128.525 269.375.

Office of Responsibility: U.S.Air Force 306th OSS/OSAA, Airfield Management. Contact Information: DSN 333-2526/2367 or
Commercial 719-333-2526/2367

Effective from 10 Sep 2020 to 6 Sep 2022

INTENSE HELICOPTER OPERATIONS
LOS ANGELES BASIN AREA, CALIFORNIA

CAUTION: Intense helicopter operation below 2000´AGL. All pilots transitioning the area at or below 2000´AGL are encouraged to
make regular position reports as follows:

When operating along a line parallel to and one mile North along the 91 Freeway corridor from West where the extension of that line
intersects the beach just South of Manhattan Beach pier, East along the 91 Freeway to Prado Dam and all areas North of this line in
the LA Basin, pilots are encouraged to make regular position reports on 123.025 when not in contact with ATC.

When operating along a line parallel to and one mile North along the 91 Freeway corridor from West where the extension of that line
intersects the beach just South of Manhattan Beach pier, East along the 91 Freeway to Prado Dam and all areas South of this line in
the LA Basin, pilots are encouraged to make regular position reports on 122.85 when not in contact with ATC.

SW, 23 FEB 2023 to 20 APR 2023

442 SPECIAL NOTICES

LASER LIGHT DEMONSTRATIONS
Anaheim, California

A laser light demonstration will be conducted nightly between sundown and midnight at Disneyland, Anaheim, California (SLI
VORTAC 064 radial at 7NM LAT 33º48´18N/LON 117º55´18W). The beam may be injurious to eyes if viewed within 1231 feet
vertically and 1700 feet laterally of the light sources. Cockpit illumination--flash blindness may occur beyond these distances.

LBTO Observatory
Airspace Graham County, AZ, laser research within an area defined as Mount Graham, AZ, 324205N/1095321W or the San
Simon/SSO/VORTAC 296 radial at 41 NM SFC–UNL at an angle of 30 to 88 degrees from the sfc. Avoid airborne hazard by 9 NM.
Laser light beam will be terminated if aircraft enter the laser buffer zone. Laser light beam may be injurious to pilots/aircrews and
passengers eyes. Albuquerque Center/ZAB/ telephone 5058564591 is the FAA Coordination Facility.

Lick Observatory
Laser research will be conducted at the Lick Observatory, Mount Hamilton, CA, 372035N/1213814W or the San Jose VOR/DME
081 degree radial at 15 nautical miles. The laser beam elevation will be a maximum of 90 degrees and a minimum of 45 degrees.
This beam may be injurious to pilots’/aircrews’ and passengers’ eyes for a distance of 5 nautical miles horizontally and unlimited
vertically. Other effects such as cockpit illumination, startle/glare affect and temporary flash blindness may occur beyond these
distances. Oakland Air Route Traffic Control Center is the FAA Coordination Facility.

Monument Peak, California
Laser research within an area defined as the Satellite Laser Ranging Station at Monument Peak, CA, located 325331N 1162522W.
Operation is intermittent, with operations happening 24 hours a day, 7 days a week, propagating at an angle of 20 to 90 degrees.
The area will be monitored and the laser beam terminated if aircraft are detected entering the affected area. This beam may be
injurious to pilots’/aircrews’ and passengers’ eyes. The Los Angeles ARTCC at 661-265-8205, is the FAA coordination facility.

Mt Wilson, California
Laser research will be conducted at Mt Wilson, CA, 341329N 1180321W or the Pomona /POM/ VORTAC 288 degree radial at 16
NM at an angle of 10 to 85 degrees, from the sfc-unl. This beam will be terminated if aircraft enter the affected area. This beam may
be injurious to pilots'/aircrews' and passengers' eyes. Southern California /SCT/ approach telephone number 858- 537-5894 is the
FAA coordination facility.

Table Mountain, California
Laser research within an area defined the Table Mountain Observatory at Wrightwood, CA, located 342254N 1174058W. Operation
is intermittent, with operations happening 24 hours a day, 7 days a week, propagating at an angle of 20 to 80 degrees. The area will
be monitored and the laser beam terminated if aircraft are detected entering the affected area. This beam is injurious to
pilots'/aircrews' and passengers' eyes. The Los Angeles ARTCC at 661-265-8205, is the FAA coordination facility.

CONTROLLED FIRING AREA (CFA) EAST OF YUMA, AZ
The military has established a controlled firing area (CFA) east of Yuma, AZ. The CFA is bordered by the following fixes: BZA058015
- BZA068035 - BZA072034 - BZA075030 - BZA075015 - BZA058015. Operations will be conducted at or below 3000´AGL. The
hours of operation are Monday through Saturday from sunrise to sunset.

EXTENSIVE PARACHUTE DROP ACTIVITIES
SAN DIEGO, CALIFORNIA

Use caution when transiting the corridor south of San Diego Class B airspace and north of the international border between the coast
and east to the Tecate area. A wide variety of civilian and military aircraft types (Cessna 182–C–130) use this corridor to make high
rates of ascent and descent from the surface to 15000 MSL. Note the San Diego, Trident, and Otay Reservoir jumping areas located
in this corridor and to the northeast of Brown Field Municipal Airport. Use VHF 121.95 to monitor parachute drop activities.

SW, 23 FEB 2023 to 20 APR 2023

SPECIAL NOTICES 443

AEROBATIC OPERATIONS SOUTHEAST OF PHOENIX
GOODYEAR AIRPORT, GOODYEAR, ARIZONA

The aerobatic training area center point is located on the Stanfield VOR 300º radial at 26.5 DME. The area exists approximately 2
nautical miles on each side of the TFD VOR 300º radial from 22 to 31 DME, surface to 8000´ MSL. Pilots should use caution in this
area. Frequency 128.92 is provided for air-to-air communications with pilots using or transiting the area. For information regarding
hours of operation, contact 623–932–1650.

SW, 23 FEB 2023 to 20 APR 2023

444 SPECIAL NOTICES

Restricted Area R–2305
Gila Bend, Arizona
Transit Information

A transit route extends from Gila Bend to the Eric Marcus Airport over Arizona Highway 85 at 500 feet above ground level (AGL).
VFR rules govern civilian flight through the Goldwater Air Force Range. Airevac flights will be given priority over all other air traffic
other than inflight emergencies. The Airevac call sign will be used only when the aircraft is on an actual air evacuation mission.
Department of Public Safety (DPS) ‘‘Ranger’’ call signs must indicate they are on an Airevac mission to receive priority. Military
aircraft will have priority over all remaining aircraft. Aircraft requesting to transition this airspace may encounter delays.
General aviation aircraft must coordinate their route of flight, departure, and return times with Range Operations prior to departure.
Phone (623) 856–8818/8819. Once airborne, aircraft from the north contact Gila Bend AFAF Tower (primary) on 257.65/127.75
(UHF/VHF) or Range Operations (secondary) on 264.125/122.775. Aircraft from the south contact Range Operations
264.125/122.775. Aircraft must hold outside restricted airspace until clearance is granted to transit the area. After receiving
clearance into the Restricted Airspace, pilots shall monitor Range Operations frequency.
The preferred VFR procedure will be to fly over Highway 85 at 500 feet AGL, monitoring Range Ops on VHF 122.775. At night
aircraft will fly over Highway 85 at or below 1000 feet AGL. Military aircraft on manned ranges will be instructed to remain clear of
Highway 85 or to transit the highway 500 feet above altitude of transiting aircraft.
Caution: Due to repeater transmissions and mountainous terrain, flights north of the Sauceda Mountains (Black Gap) will normally
only be able to contact Gila Bend Tower. Flights south of the mountains should contact Range Operations. Military aircraft on the
Range may be operating lights out.
The normal hours of the Goldwater Air Force Range are from 0630–2400 local Monday through Saturday. When the range is
inactive, Gila Bend AFAF Tower and Range Operations are closed. When the range is active, Gila Bend AFAF Tower and Range
Operations may be closed, and the transit route unavailable, Contact Albuquerque ARTCC on 126.45 or 125.25 to determine transit
availability or request flight following.

CITY OF IRVINE GREAT PARK TETHERED BALLOON
IRVINE, CALIFORNIA
(Until Further Notice)

Tethered balloon 769´ MSL daily (1700–0600Z‡), Located on the EI Toro VOR/DME 237 radial at 1 mile (ELB237001).
Questions/Inquiries contact AJV-W23 ATC

UNAUTHORIZED TRANSMISSION
ARIZONA, CALIFORNIA, AND NEVADA AREA

(Until Further Notice)
Attention all aircraft: Be alert to the possibility of UNAUTHORIZED AIR TRAFFIC CLEARANCES issued on ATC frequencies in the
Arizona, California, and Nevada areas. If you received a transmission that is questionable verify with AIR TRAFFIC CONTROL.

SW, 23 FEB 2023 to 20 APR 2023

SPECIAL NOTICES 445

AEROBATIC OPERATIONS IN ARIZONA
The following practice and competitive aerobatic areas are in use without notice SR–SS daily.

AEROBATIC OPERATIONS NORTHWEST OF TUCSON, AZ.
Practice and competitive aerobatic maneuvers are regularly scheduled on the Tucson VORTAC 295 radial at 25 miles and Tucson
VORTAC 308 radial at 22 miles, sunrise to sunset, up to 5,000 MSL.

5 NMR DMA
2 NMR INW195055/PAN
1 NM N–S and 7 NM E–W of the PXRO17022
PXR019020
PXR128013
1 Square mile of the PXR194023
1 NMR PXR129018
1 NMR PXR316026.2
3 NMR PXR 323024
2 NM N–S and 4 NM E–W PXR325027
1 NM Square TFD 3000 18/E60
1 NMR TFD065025/P08
1 NMR TFD143021
4 NMR TFD010020
1NMR TFD107036
P08–COOLIDGE
12 NW of DVT
5 NMR DRK215013

17,500 and below
 9,600 and below
 6,500 and below
 7,500 and below
 5,500 and below
 5,000 and below
 5,000 and below
 6,600 and below
 6,000 and below
 8,000 and below
 6,300 and below
 5,500 and below
 3,000 and below
 4,800 and below
 5,000 and below
10,000 and below
 6,500 and below
11,500 and below

SW, 23 FEB 2023 to 20 APR 2023

446 SPECIAL NOTICES

AEROBATIC OPERATIONS NORTHEAST OF REDLANDS, CA
Practice and competitive aerobatic maneuvers are regularly scheduled in the vicinity of the POM VORTAC 072 radial at 34 nautical
miles from 3,500´ MSL up to and including 7,500´ MSL. The practice area is for waiver holders only. Pilots should use caution in
this area. Frequency 123.05 is provided for air-to-air communications with other pilots using or transiting the area.
Aerobatic Area: 1NMR of 34.10’N 117.11’W Riverside FSDO (951) 276-6701 Effective thru 6-1-2024

AEROBATIC OPERATIONS NORTHEAST OF SANTA PAULA, CA
Practice and competitive aerobatic maneuvers are regularly scheduled in the vicinity of FIM VORTAC, SR–SS, 1,500´ AGL to 5,500´
MSL. The main Aerobatic Area is defined by FIM 220/004, to FIM 260/008, to FIM 285/009, to FIM 360/005, to FIM 055/014, to
FIM 070/013. The practice area is for waiver holders only. A second Aerobatic Area is defined as FIM 253/008.3 to FIM 245/007.8
to FIM 242/008.9 to FIM 246/009.6 to point of origin 1,500’ AGL to 3,500’ AGL, SR–SS. Pilots should use caution in these areas.
Frequency 122.775 is provided for air–to–air communications with other pilots using or transiting these areas.

AEROBATIC OPERATIONS IN NORTHERN CALIFORNIA
Upon NOTAM issuance, practice and competitive aerobatic maneuvers are scheduled regularly during daylight hours in the vicinity of
the King City, Mesa Del Rey Airport (KIC) and/or the Metz Private Airport (3CA7). Operations are authorized for waiver holders only.
Pilots are advised to avoid these aerobatic areas entirely along with checking the Federal NOTAM System (FNS) website
(https://notams.aim.faa.gov/notamSearch/) or contacting Flight Service.

SW, 23 FEB 2023 to 20 APR 2023

SPECIAL NOTICES 447

AEROBATIC OPERATIONS IN COLORADO
Practice and competitive aerobatic maneuvers are regularly conducted during daylight hours at the following locations:
a. 2 NM radius GLL 180/009, 10000 MSL and below.
b. 1 NM radius Sterling Muni (STK), 4000 AGL and below.
c. 1 kilometer square, 800 to 3000 AGL 3 statute miles east of RWY 17–35, Kelly Airpark (CO15).
d. 1 statute mile square, surface to 4000 AGL. Center of the area is located 2850 feet east of RWY 18–36. Western boundary is

1000 feet from RWY 18–36 and northern boundary is 100 feet from RWY 08–26, Lamar Airport (LAA). The (LAA) ASOS will
broadcast aerobatic area information when this area is active.

e. FMM Airport from surface to 6000' AGL rectangle 1.25 km (north-south) x 4.5 km (east-west) centered over the airport at
 40° 20’ 09”N x 103° 48’ 06” W.
f. 1 NM radius GLL 315/006, 10000 MSL and below. Mon–Sat 1500–2359, Sun 1600–2359.
g. 1 NM radius 10000 MSL and below. 6.2 statue miles northwest of Vance Brand (LMO) Mon–Sat 1500–2359, Sun 1600–2359.

AEROBATIC PRACTICE AREA
JEAN AIRPORT, JEAN, NEVADA

Aerobatic flight activity will be conducted within a 3300´ square box, located 2 miles west of Jean Airport (Specific area of operation
is 1/2 mile radius from a point described by the LAS 190/20). Flights will occur from SFC to 6500 MSL, between 1 hour after sunrise
to 1 hour before sunset daily. Pilots should use caution when operating within this area. To obtain a copy of the Certificate of Waiver
outlining appropriate procedures for utilization of the practice area, ctc Henderson Executive Airport at (702) 261–4800.

EXTENSIVE FLIGHT TRAINING IN VICINITY OF
ERNEST A. LOVE FIELD, PRESCOTT, ARIZONA

Extensive flight training activity in areas 5 to 38 miles from the Prescott Airport 14,000 MSL and below. These areas are in use from
sunrise to sunset daily. Participating traffic reports on 123.5.

EXTENSIVE FLIGHT TRAINING IN VICINITY OF
ANGWIN–PARRETT FIELD (203), ANGWIN, CALIFORNIA

Extensive flight training activity within a 10 NM radius of STS056024 (MAUCH INT), 4,500 MSL and below. This area is in use
from 1400–0300 UTC daily. Participating traffic reports on 123.0.

EXTENSIVE FLIGHT TRAINING IN VICINITY OF
THE GREATER PHOENIX BASIN

When planning for flight in the Phoenix area, please be aware of the extensive flight training activity in the area enclosed by a
perimeter line from: Marana Regional Airport (KAVQ) to Gila Bend Municipal (E63) to the Wickenburg (E25) to Lake Pleasant (4AZ5)
to Sky Ranch at CareFree (AZ18) to VPREN (11 mi east of KIWA) back to KAVQ.
Within this training area are the following special practices:
1. Parachuting in the vicinity of: Marana (KAVQ), Pinal (KMZJ), Eloy (E60), Coolidge (P08), and Estrella Sailport (E68)
2. Instrument procedures at Lufthansa private airport – Mobile (1AZ0)
3. Instrument procedures at Luke AUX-1 in the Northwest Practice Area
4. IFR holding and approaches in a stack over Stanfield VOR (TFD) between 3500 to 6500 feet msl (Stanfield Traffic 122.7)
5. IFR holding at BANYO between the Northwest and Northeast Practice areas.
6. Heavy inbound/outbound transition traffic from the Federal prison (FCI Phoenix-33º49’58.12”N/112º09’54.72”W) southward to
the Canal crossing I-17 to KDVT, between 2500 and 4000 MSL.
This training area is further subdivided (see maps at www.AFTW.ORG) into five practice areas:
NorthWest – 122.75; NorthEast – 122.75; SouthEast – 122.85; SouthWest – 122.85; Rainbow Valley (128.925). When transiting
this area, it would be well advised to use flight following; monitor these frequencies; and also, monitor traffic (ADS–B, TIS, TAS,
TACS, PCAS, etc.).

SW, 23 FEB 2023 to 20 APR 2023

448 SPECIAL NOTICES

EXTENSIVE FLIGHT TRAINING IN VICINITY OF PROVO MUNICIPAL AIRPORT
Extensive flight training activity in areas from 5 to 30 miles Southwest to Northeast of Provo Municipal Airport from the PVU 190R
clockwise to PVU 020R at 9000 MSL and below. Outside of Provo Class D airspace, Monitor 122.75, Utah Valley Traffic.

SW, 23 FEB 2023 to 20 APR 2023

SPECIAL NOTICES 449

EXTENSIVE FLIGHT TRAINING IN VICINITY OF CEDAR CITY REGIONAL AIRPORT
Extensive rotor wing and fixed wing flight training activity in areas from 5 to 30 miles Southwest to Northeast of Cedar City Regional
Airport from the EHK 181R clockwise to EHK 030R at 12000 MSL and below. Monitor 123.5, T-Bird Traffic.

SW, 23 FEB 2023 to 20 APR 2023

450 SPECIAL NOTICES

ROCKET FIRING SOUTHEAST OF RENO, NEVADA
Rocket firing occurs approximately on the Mustang VORTAC 107 radial at 7 miles, normally seven days a week, sunrise to sunset, up
to but not including 1,000 ft above ground level.

GLIDER OPERATIONS NORTHWEST OF TUCSON, ARIZONA
There is regularly scheduled glider/soaring activity conducted from El Tiro Airport, which is located approximately on the Tucson
VORTAC (116.0 MHz) 297º radial at 31 nautical miles: this is south of Pinal (Marana) Airpark and bordered by V16, V66, and
V105. Activity at El Tiro is normally scheduled for Saturday, Sunday, and Wednesday, with much of the soaring conducted near the
intersection of V66 and V105 at altitudes up to, but not including flight level 180.

EXTENSIVE PARAGLIDING AND HANG GLIDING OPERATIONS BETWEEN SLC AND PVU
AIRPORTS IN UTAH

CAUTION: Extensive paragliding and hang gliding operations in the vicinity of Point of the Mountain, East of I–15. All aircraft
transitioning the area should be vigilant for solo and groups of paragliders and hang gliders.

CAUTION–TETHERED AEROSTAT RADAR SYSTEM (TARS)
A TARS (a large helium-filled balloon) operates continuously up to 15,000 feet, except during inclement weather or when the system
is down for maintenance, in R–2312 near Fort Huachuca, Arizona. The tether is unmarked and is virtually impossible to see from
only a few hundred feet. See the Phoenix Sectional Chart for location.

YOSEMITE NATIONAL PARK
Public law prohibits flight of VFR helicopters or fixed-wing acft below 2000 feet above the surface of Yosemite National Park.
“Surface” refers to the highest terrain within the park within 2000 feet laterally of the route of flight or, within the Yosemite Valley,
the uppermost rim of the valley.

CALIFORNIA CONDORS
Central California Coast Ranges

California Condors, the largest land birds in North America, are currently being reintroduced to the Central California Coast by the
Ventana Wildlife Society (a local non–government organization) an Pinnacles National Park. There are two release sites; one below
Anderson Peak near Big Sur (BSR VOR radial 150, 2 NM, the other, in the Pinnacles National Park (SNS VOR radial 099, 24 NM)

Weighing 15–25 pounds with a wingspan of 9.5 feet, this endangered species presents a formidable inflight hazard. Condors are
capable of soaring at an altitude of 15,000 feet, although they are more often found between 0 and 3,000 feet AGL. Condors have
been known to fly up to 190 miles in a single day and could therefore be found over a very large area. A high–use condor flight area
occurs over Pinnacles National Park and the nearby Ventana Wilderness. The park and Ventana are requesting a clearance of 3,000
feet AGL over both the Park and the Wilderness, as indicated, where these condors are consistently soaring.

Park and recovery program personnel thank the aviation community for adhering to this clearance, thus contributing to the
conservation of this endangered species and the safety of all pilots. Please also be alert for the presence of these highly endangered
species throughout the Coastal Range from Mt Hamilton near San Jose, south to the Simi Valley, near Fillmore VOR (FIM), as well as
the foothills along the west side of the San Joaquin Valley. For additional information contact the Ventara Wildlife Society at
831–455–9541 or Pinnacles National Park at (831) 389–4486 x255.

CALIFORNIA CONDORS
Grand Canyon National Park

The adult California Condors in Grand Canyon National Park weigh approximately 20 pounds and have a wingspan of 9.5 feet. This
endangered species could present a significant in-flight hazard. Condors are capable of soaring to an altitude of 15,000 feet but are
more common between 2,000 and 10,000 feet MSL. High and moderate use condor flight areas in Grand Canyon National Park
have been identified using GPS tracking devices. The high use area is roughly centered between Plateau Point and Dana Butte and
has a radius of approximately 4 miles. The current designated air tour routes do not traverse the high use area. However, the Dragon
Corridor crosses a 7 mile wide moderate condor use zone directly above the canyon. Pilots should practice see-and-avoid strategies
at all times. This notice does not alter the Special Flight Rules Area (SFRA–50–2) rules in any way.

SW, 23 FEB 2023 to 20 APR 2023

SPECIAL NOTICES 451

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:

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 waters 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.

NATURAL GAS FLARE
CARLSBAD/CAVERN CITY, NEW MEXICO

A natural gas flare is located at approximately N32–27–50.5/W104–34–24.2 (CNM 300/021), SFC to 4200 feet MSL. Pilots
should use caution when operating in this area.

North Atlantic area: 123.45 MHz

Caribbean area: 123.45 MHz

Pacific area: 123.45 MHz

SW, 23 FEB 2023 to 20 APR 2023

452 SPECIAL NOTICES

Page 1 of 4 LAX Noise Abatement Procedures Revised 2016

LOS ANGELES INTERNATIONAL AIRPORT
NOISE ABATEMENT PROCEDURES

This section sets forth the Los Angeles World Airports’ (LAWA’s) informal noise abatement procedures.
All aircraft operators shall comply with Federal Aviation Administration (FAA) regulations and procedures
for noise abatement and noise emission standards and with all rules, policies, procedures, resolutions
and ordinances established by the City of Los Angeles, LAWA’s Board of Airport Commissioners relative
to noise abatement.

It is not intended that any of the traffic or flight procedures contained herein shall, in any manner,
abrogate the authority and responsibility of the pilot in command to ensure the safe operation of their
respective aircraft. Nor do these procedures supersede Air Traffic Control (ATC) instruction.

No Turns Before the Shoreline: Early Turn Notification Program

To minimize noise in residential communities along the north and south airport boundaries, pilots of all
aircraft departing toward the west (over the ocean) shall fly straight until past the shoreline before
beginning any turns, unless specifically instructed otherwise by FAA ATC. Pilots should be advised that
FAA ATC personnel may issue the departure clearance, “At the shoreline, turn left heading 210” for
runway 25R/L departures; for runway 24R/L the clearance may be, “At the shoreline, turn right heading
271”.

Noise Management staff regularly monitors all early turns to the north and south, and uses ATC
recordings to verify whether FAA ATC instructed the early turn. With regards to pilot initiated early turns
based on our investigation findings, airlines and general aviation operators are asked to investigate the
incident and to respond to LAWA with an explanation of why the incident occurred and what the airline or
general aviation operator have done or will do to correct the problem for future departures.

Preferential Runway Use Procedure

During the daytime and evening hours between 0700L to 2200L, LAX prefers that the outer runways 24R
and 25L are reserved for arrivals, and that the inner runways 24L and 25R are used for departures, which
are usually louder than arrivals. During the noise-sensitive hours between 2200L to 0700L, FAA ATC
maximizes the use of the inner runways and taxiways for all operations to lessen community noise
impacts.

During the daytime and evening hours,

the two “inner” runways are used for
takeoffs and the two “outer” runways
are used for landings to reduce noise

impacts.

SW, 23 FEB 2023 to 20 APR 2023

SPECIAL NOTICES 453

Page 2 of 4 LAX Noise Abatement Procedures Revised 2016

Over-Ocean Operation Procedure

During the noise-sensitive early morning hours between 2400L to 0630L, all aircraft operating at LAX
shall approach and depart over the ocean, unless FAA ATC determines that weather or navigational
equipment conditions are unsafe for such operations. LAX prefers arriving aircraft utilize the inner 06R
runway and departing aircraft utilize the inner 25R runway.

Maintenance/Run-up Restrictions Between 2300L and 0600L

a. Operators unable to perform run-ups on approved leasehold run-up pads, must obtain approval
and instructions from LAX Airport Operations (310) 646-4265, prior to conducting such activity on
any non-leased areas of the Airport.

b. The run-up of mounted aircraft engines for maintenance or test purposes on both leased and

non-leased areas is prohibited between the hours of 2300-0600 unless waived on a case by case
basis by the Executive Director or his/her designee, as provided below:

 i. The engine(s) will be run in a sound suppression unit that will reduce the
 sound level at the Airport perimeter to 8dB in A- weighted sound level
 or less above the ambient background level in surrounding residential
 areas at the time the run-up is conducted.

 ii. A single engine will not be operated to exceed idle power at each leasehold
 area. If more than one engine is to be checked, each engine must be
 checked separately.

 iii. Auxiliary power units are only operated for maintenance and preflight checks.

c. Idle engine checks, run-ups and auxiliary power units are to be operated at minimum time

required to accomplish the necessary maintenance or preflight check.

d. Maintenance or test running of jet engines not mounted on an aircraft is prohibited unless
performed in a test cell of adequate design. Said cell shall meet noise level criteria at a
measurement distance of 250 feet from the center thereof, as follows:

Between 2400L to 0630L, all aircraft

land and takeoff over the ocean to

keep air traffic away from

communities directly east of LAX.

SW, 23 FEB 2023 to 20 APR 2023

454 SPECIAL NOTICES

Page 3 of 4 LAX Noise Abatement Procedures Revised 2016

Octave Band
Mid-Band Frequency, Hz

Sound Pressure Level
dB re: 20 uPa

31.5 86
63 82
125 77
250 73
500 71
1000 69
2000 67
4000 65
8000 59

Airport Operations staff regularly inspects the airfield area and tenant facilities. If they observe any
unauthorized run-up activity during night time hours as noted above, they will halt the operation as
necessary.

Helicopter Operating Procedures

This section is for helicopter operators with a valid Operating Agreement with LAWA, including a signed
Letter of Agreement.

a. All operators conducting helicopter operations at LAX shall carry a current LAX area Helicopter
Route Chart and shall comply with ATC requirements and procedures pertaining to helicopter
routes and altitudes within the Los Angeles Class B airspace, and with the procedures set forth
herein.

b. Helicopter operators arriving or departing the airport shall utilize the flight routes designated by

the FAA for Visual Flight Rules (VFR) and Special Visual Flight Rules (SVFR) operations.

c. During SVFR operations, helicopter operators are requested to utilize the southerly industrial
route when arriving or departing the airport unless specifically instructed otherwise by ATC.

d. In addition to using FAA designated flight routes, helicopters maintain an altitude of 2,000 feet,

weather, traffic and safety permitting.

e. Helicopter operators shall use noise abatement approach and departure flight techniques.

f. Helicopter operators shall avoid nighttime (2200 to 0700) operations except in extreme
emergency cases.

g. All helicopter training operations are prohibited, such as: touch-and-go, stop-and-go, and low

approach, except for FAA certification flights.

h. Helicopter operators shall provide an identification symbol as prescribed by LAWA that is readily
visible from the ground on each of the rotorcraft used in regularly scheduled LAX service.

i. Prior to issuance of a helicopter operating agreement, operators are required to develop,

implement, and file with the Board of Airports Commissioners a “Fly Neighborly Program”
that emphasizes noise abatement and community compatibility through actions in at least the
following areas:

 i. Pilot Awareness

 ii. Pilot Training and Flight Operations Planning

SW, 23 FEB 2023 to 20 APR 2023

SPECIAL NOTICES 455

 iii. Noise Abatement Techniques

 iv. Sensitivity to Community Concerns

 v. Public Information/Helicopter Identification

 vi. VFR/SVFR Approach and Departure Routes

 vii. Hours of Operations

 j. Fly Neighborly Programs shall be kept current and shall be re-filed with the Board of Airport
 Commissioners whenever revised.

 k. All helicopter-operating agreements shall be issued for a period not longer than five years and
 shall be reviewed on an annual basis by the Executive Director. The Executive Director shall
 submit a compliance report to the Board of Airport Commissioners.

Imperial Terminal Procedures

a. All turboprop powered aircraft over 65,000 pounds maximum gross landing weight or
 turbojet powered aircraft (regardless of weight) arriving at the Imperial Terminal will taxi to a
 position on Taxiway A adjacent to the terminal ramp. At this point, engines will be shut down and
 the aircraft towed into its assigned parking position.

b. All turboprop powered aircraft over 65,000 pounds maximum gross landing weight or
 turbojet powered aircraft (regardless of weight) departing the Imperial Terminal will be towed
 to a position on Taxiway “A” adjacent to the terminal ramp and positioned facing east or west on
 Taxiway A prior to starting engines.

c. Jet engine runs and run-ups, and turbine-based ground power units are prohibited on the ramp
 and auxiliary power units may only be operated.

If you have any questions regarding these noise abatement procedures, please contact LAX Noise
Management at 424-646-6500 or see the LAX Rules and Regulations located here: LAX's Aircraft Noise
Abatement Operating Procedures and Restrictions.

SW, 23 FEB 2023 to 20 APR 2023

456 SPECIAL NOTICES

SAN DIEGO INTERNATIONAL AIRPORT (SAN)
AIRCRAFT NOISE PROHIBITIONS/RESTRICTIONS

No departures or engine run–ups above idle power 0730–1430Z‡. FAR Part 36 Stage 2 departures prohibited 0600–1500Z‡. Per
current FAA standards all helicopters are Stage 2. Valid emergency operations or mercy flights exempt from noise abatement
restrictions. Operator must provide written report to SAN noise abatement office. Noise monitoring in effect continuously. All
operations of aircraft which exceed 104 Effective Perceived Noise Decibels at the takeoff reference point per FAA AC 36 Series
documentation are prohibited. Noise sensitive areas all quadrants; recommend pilots use best noise abatement procedures. Pilots
are requested to minimize use of reverse thrust consistent with safe operations of aircraft to minimize noise impact on surrounding
community. For additional noise level restrictions and information call 619–400–2660 (M–F – 0800L–1700L) and 619–400–2710
all other times.

SW, 23 FEB 2023 to 20 APR 2023

SPECIAL NOTICES 457

SPECIAL PROCEDURES
SAN FRANCISCO INTERNATIONAL AIRPORT

NOISE ABATEMENT PROCEDURES
Fly Quiet Program:

The Fly Quiet Program was developed to help pilots understand the rules and regulations for noise abatement at SFO and to show the
public how well airline's participate in the noise abatement programs. The purpose of the Program is to encourage individual airlines
to operate as quietly as possible at SFO. The Program promotes a participatory approach in complying with noise abatement
procedures by grading airlines' performance and presenting these scores to the public via a published report. The Program consists of
five grading elements:

1) The overall noise quality of each airline's fleet operating at SFO.
2) A measure of how well each airline complies with the nighttime Preferential Runway Use Program.
3) Assessment of how well each airline adheres to the Gap departure profile.
4) Assessment of how well each airline adheres to the Shoreline departure profile.
5) Evaluation of single overflight noise level exceedances.

Flight Crews: By operating your aircraft as quietly as possible, you can directly influence your airline's Fly Quiet Program score. Here
are some guidelines for maintaining a high score in the Fly Quiet Program:

(a) Preferential Runway Use Program—Between 0100 and 0600 (LT) the preferred departure runways for noise abatement are
Runways 10 L/R. Pilots of heavy aircraft can significantly improve their airline's Fly Quiet Program scores by departing on Runways
10 L/R (weather permitting).

(b) Shoreline Departure Turn Quality—The radius of the initial turn after departure off Runways 28 L/R is a grading element of
the Fly Quiet Program. Runway 28 L/R departures making excessively wide right turns overfly residential neighborhoods. By
completing the initial right turn prior to crossing Highway 101, aircraft remain over industrial and commercial areas. This applies to
all Instrument Departure Procedures (IDPs) requiring right turns after departing Runways 28 L/R.

(c) Gap Departure Climb Quality—Aircraft making straight out departures off Runways 28 L/R overfly heavily populated areas
immediately west of the airport. Since ‘‘higher is quieter,’’ the Airport monitors aircraft altitudes along the departure route. Scores are
assigned at specific points, or gates, set approximately one mile apart, with higher scores given to those aircraft that reach higher
altitudes at the gates. It is preferred that aircraft making straight–out departures from Runways 28 L/R climb as rapidly as
possible.

(d) Noise Exceedance Rating—Maximum noise level limits are established for selected noise monitor stations surrounding SFO.
Pilots can improve their airline's exceedance rating by utilizing the Preferential Runway Use Program and complying precisely with
the Gap and Shoreline Departure Procedures.

SW, 23 FEB 2023 to 20 APR 2023

458 SPECIAL NOTICES

SPECIAL PROCEDURES
SAN FRANCISCO INTERNATIONAL AIRPORT

NOISE ABATEMENT PROCEDURES
PREFERENTIAL RUNWAYS

The SFO Nighttime Preferential Runway Use Program is a voluntary Program that was developed in 1988. SFO operates on two sets
of parallel runways for both arrivals and departures, based on this runway configuration, there are three preferred nighttime
preferential runway procedures:

1) The primary goal of the Program is to use Runways 10 L/R for take–off because they offer departure routing over the bay which
will reduce the noise impacts over the communities surrounding SFO.

2) When departures from Runways 10 L/R are not possible, the second preference would be to depart Runways 28 L/R on the
Shoreline or Quiet Departure Procedures. Both of these Procedures incorporate an immediate right turn after departure to avoid
residential communities northwest of SFO.

3) The third preference is to depart on Runways 01 L/R. While this procedure directs aircraft over the bay, jet blast from these
departures affects communities south of SFO.

The least desirable departure procedure at SFO is a straight–out departure on Runways 28 L/R these departures overfly densely
populated communities immediately west of SFO and are discouraged at all hours.

The Airport Director has established a Nighttime Noise Clearance Center operated during 2200–0700 by a duty officer whose
responsibilities include monitoring compliance with SFO's Preferential Runway Use Program and responding to requests for
exemptions to the noise regulations.

ENGINE RUN–UP RESTRICTIONS

Run–ups of mounted aircraft engines for maintenance or test purposes is prohibited between the hours of 2200–0700 daily except
as provided below:

1) An idle check of a single engine is allowed under the following conditions:

(a) An idle check of a single engine not to exceed a 5–minute duration may be conducted in the lease hold area. If more than one
engine is to be checked, each engine must be checked separately and the cumulative duration of the idle checks cannot exceed
5–minutes.

(b) An idle check of a single engine or multiple engines (checked separately) which will exceed a duration of five minutes will be
accomplished in the designated run–up areas. For purposes of noise abatement monitoring, this will be considered a power run–up.

During the hours of 2200–0700, the Operations Supervisor shall be called and permission received prior to any engine idle check or
engine idle run–up, including any idle run for more than a cumulative duration of 5–minutes.

During other hours, the Operations Supervisor shall be called and permission received prior to any engine run–up. Any request for an
engine run–up during the hours 2200–0700, other than that described above, which is the result of unusual or emergency
circumstances, may be approved by the Nighttime Noise Clearance Center.

When approved and accomplished, the Maintenance Supervisor of the airline concerned must provide to the Airport Director a
monthly report detailing the following:

(a) Date and time of the run–up

(b) Type of aircraft

(c) Aircraft identification number

(d) Location of the run–up

(e) Duration of the run–up

(f) An explanation of the unusual or emergency circumstances making the run–up necessary

Reports will be submitted to the Airport Director, Attn: Airport Operations within three working days after the last day of each
calendar month.

SW, 23 FEB 2023 to 20 APR 2023

SPECIAL NOTICES 459

SPECIAL PROCEDURES
SAN FRANCISCO INTERNATIONAL AIRPORT

NOISE ABATEMENT PROCEDURES

APU OPERATING RESTRICTIONS

Operators are encouraged to use ground power and air sources whenever practicable. APUs may be used when aircraft are being
towed.

1) Domestic terminals—Use of APUs is prohibited between the hours of 2200–0600 except 30 minutes prior to departure, when
passengers are aboard, or it is needed to test other aircraft equipment.

2) International Terminal—The following procedures apply:

(a) Aircraft scheduled to be at a gate in Boarding Areas A and G for more than 45 minutes between the hours of 0700–2200,
are required to use 400Hz ground power and pre–conditioned air, where available. APUs are not authorized without prior
permission is received from Airport Operations, during the use of ground power and pre–conditioned air until 30 minutes prior to
push–back.

(b) All aircraft scheduled to be at an International Terminal gate between 2200–0700 hours are required to use 400Hz ground
power and pre–conditioned air, where available, regardless of scheduled time at the gate. APUs are not authorized, unless prior
permission is received from Airport Operations, during the use of ground power and pre–conditioned air until 30 minutes prior to
push–back.

NOISE MONITORING SYSTEM

As of January 2005, the Airport installed a new Aircraft Noise Management System (ANMS) utilizing Lochard's Airport Noise and
Operations Monitoring System (ANOMS(tm)) 8 product suite. This system consists of 29 fixed Environmental Monitoring Units
(EMU) and four portable units. The previous passive radar system was replaced with Lochard's new hybrid, SkyTrak(tm), an
integration of the FAA ARTS IIIE and live Mode S with passive radar that will drive the SFO community web site and deliver flight
data throughout the airport.

CONTACT INFORMATION

For more information about the Fly Quiet Program or noise abatement procedures contact 650–821–5100.

SW, 23 FEB 2023 to 20 APR 2023

460 SPECIAL NOTICES

AIR CARRIER OPERATIONS VICINITY OF
LONG BEACH (DAUGHERTY FIELD), CA.

A wide mix of aircraft types including Air Carriers landing and departing Long Beach Daugherty Field, utilize
the airspace south of Long Beach Airport (Daugherty Field) (LGB), Long Beach, California. The Class E
airspace between Point Vicente, Catalina Island, and Huntington Beach accommodates pilot training from
local flight schools, numerous IFR and VFR enroute aircraft, and helicopter and other aviation activities.

Participating flight training aircraft in Class E airspace south of Long Beach may:

 Utilize helicopter frequency 122.85 at or below 2,000 MSL.

 Utilize air-to-air frequency 121.95 above 2,000 MSL and below 4,500 MSL.

 Participants are encouraged to make position reports relative to Palos Verde Point, Point Vicente and
Point Fermin, Angels Gate, Queens Gate, Emmy & Eva Oil Platforms and the Queen Mary.

VFR flight following may be available from SOCAL TRACON as indicated on the LA Terminal Area Chart.

SW, 23 FEB 2023 to 20 APR 2023

SPECIAL NOTICES 461

FIREFIGHTING TRAFFIC AREAS

SW, 23 FEB 2023 to 20 APR 2023

462 SPECIAL NOTICES

LOST COMMUNICATIONS: In the event of lost communication prior to IFR activation, squawk
7600 Maintain VFR. Turn left heading 273° to join the I-PKN course outbound. Exercise extreme
caution crossing runway 15 final approach course due to opposite direction arrivals. Cross
LINDZ at 16,000. If unable to cross LINDZ at 16,000, climb in hold, southwest of LINDZ,
inbound on DBL R-244, left turns, 5 mile legs, until reaching 16,000, then on course . IFR is
activated leaving 13,000.

CONTACT FOR ADDITIONAL INFORMATION: Aspen Air Traffic Control Tower (970)925-3703

VFR DEPARTURE ROUTE DESCRIPTION
After departure fly heading 343°, maintain VFR at or below

13,000. Expect a left turn (called by ASE Tower) to heading 273°, prior to DBL 8.0 DME.
Fly heading 273° to intercept I-PKN NW course outbound to LINDZ INT (DBL R-244).

RUNWAY 33 INITIAL CLIMB:

Receipt of a clearance to climb above 13,000 feet from Aspen Tower or Departure Control

constitutes activation of IFR clearance upon leaving 13,000 feet.

273 3
4
3

RED TABLE

DBL

Chan 77

113.0

R-244

A
S
E
 R

W
Y
 1

5
 FIN

A
L A

P
P
R
O

A
C

H
 C

O
U

R
S
E

8.0

DBL

ARC

3
0
3

BAC
K

C
O

U
RSE

I-PKN back course
outbound is normal sensing.

12.6

LINDZ

DBL

LOCALIZER 108.5

I-PKN

SUGGESTED CLIMB GRADIENT:

RWY 33: 465’ per NM to 10000.

Ceiling 6,000’

Visibility 10 miles

WEATHER MINIMUMS:

�

�

�

Aspen Airport Rwy 33 VFR departure procedure with transition to IFR clearance when

Aspen is landing 15 and departing Rwy 33.

Pilots should specifically request this procedure using the departure name.

Aircraft unable to comply with the restrictions in this chart must advise tower prior to

taxi and request the published SID.

SPECIAL PROCEDURES ASPEN COUNTY / SARDY FIELD (KASE) ASPEN, COLORADO

”COZY ONE VFR DEPARTURE (KASE)”

SW, 23 FEB 2023 to 20 APR 2023

SPECIAL NOTICES 463

MONTGOMERY-GIBBS EXECUTIVE AIRPORT
San Diego, CA

(KMYF)
TERMINAL AREA GRAPHIC NOTICE

(Not to scale, not to be used for navigation)
Montgomery-Gibbs Executive Airport Westbound VFR Departure Procedure

 for use with an IFR clearance

PILOTS SHOULD SPECIFICALLY REQUEST THIS PROCEDURE USING THE ABOVE NAME
“SOLEDAD DEPARTURE”

Procedure Instructions:

WEATHER MINIMUMS: Ceiling 3,000’ and visibilty 3 miles

ATIS ----------------------------- 126.9
CLNC DEL -------------------- 123.725
MONTGOMERY TOWER - 119.2
GND CON -------------------- 118.22
SOCAL DEP CON ----------- 119.6

KMYF

 After departure fly heading 280° maintain VFR at or below 2,500’ MSL.
 Expect IFR activiation and climb clearance 3NM West of KMYF

 Receipt of a climb clearance constitutes activation of IFR clearance.

Mt. Soledad

For further information contact Southern California TRACON 858-537-5830

280°

SW, 23 FEB 2023 to 20 APR 2023

464 SPECIAL NOTICES

FLY

CAUTION

Monument

PUB

 50

 24

Woodland

 24 83

86

Franktown

Limon

 167

 71

70

25

 50

 10

Ford
Rocky

 227

Intensive Student Training
8000’ & Below

CAUTION
Intensive Student

7500’ & Below
Freq 122.725

Alert Areas
A-639 A & B

Depicted on FAA
Sectional/TAC Charts

No Longer Depicts
Current Academy
Flight Operations

and are in the
Process of Revision

Training

USAF Volume Flight Training Areas, Vicinity of Colorado Springs & Pueblo Colorado

 A & B MOA

AIRBURST
A, B & C

R-2602

LA VETA
HIGH

MOA

306 FTG MACA 17-1, 22 May 17
306 OSS/OSO, USAF Academy CO
Phone: 719.333.0595 or 4617

 Not For In-Flight Navigation

10 NM
Approximate Distance

Elizabeth

FAA Class B, C, & D Altitudes Not Depicted

Peyton

Ordway

Fowler

 Information Subject to Change

Pilots Are Highly Encouraged to Contact DEN / COS Approach For Traffic Advisories as
GA-Type Trainer Aircraft From AFF & PUB are Extremely Difficult to Acquire Visually

Mon- Fri

Glider Ops
Up to 17,500’

11,500’
8,500’

11,500’
8,500’

11,500’
8,500’

 9,500’
8,500’

 9,500’
8,500’

25

25

 N

COS Class C

FCS Class D

 DEN Class B

All Altitudes Depicted Include (’) Symbol & Are in MSL
Unless Identified as AGL

 PUB Class D

 Ocnl Sat SR-SS

LOW
&

Castle Rock

AFF Class D

96

96

Up to 8,500’

UAS Ops
50 Pounds or Less
Mon- Fri SR-SS

Parachute Ops

Freq 123.075

A-260

USAF Contracted Intro
Flight Training (IFT)

Areas (Grouped)
Mon – Fri, Ocnl Sat
500’ AGL - 8000’

USAF Contracted Intro
Flight Training (IFT)
Training Areas (Grouped)

Mon – Fri, Ocnl Sat
500’ AGL - 8000’

Altitudes Depicted in Area
Mon – Fri, Ocnl Sat, SR-SS

Flight Training Areas
USAF Academy

KAFF & Between Training
Heavy Traffic To / From

Areas 9500’ & Below

Also

Boundaries do not Include
Ocnl Ops To 500’AGL

& Between Training Areas

CAUTION
Heavy Traffic To / From

7500’ & Below

Overhead
Initial Approach at 6000’

Pattern In Use

R-2601

Bullseye

A50

1V6

Fowler

54V

Kelly AP

LIC

Up to 17,500’
Mon- Fri

Park

 Ocnl Sat SR-SS

11,500’11,500
8,500’

ye

 94

Only Volume Operations are Depicted,
Some Ops are not Depicted due to Chart Size

UAS

Glider Area

BRK

Email: 306OSS.OSOA321565@us.af.mil

CAUTION

SW, 23 FEB 2023 to 20 APR 2023

SPECIAL NOTICES 465

GLIDER/SOARING ACTIVITIES AROUND THE RENO–TAHOE
INTERNATIONAL AIRPORT

There is intense glider activity up to FL180 near the Reno–Tahoe International Airport. Gliders conduct aerobatic maneuvers and
other soaring activities in airspace on or near arrival routes, departure routes, final approach courses and holding fixes for the
Reno–Tahoe International Airport. Gliders operations may originate from the Air Sailing, Minden–Tahoe and Truckee (California)
Airports. The Air Sailing Airport is located near the Mustang (FMG) 337 radial at 20 nautical miles, between Anaho, Pyram and
Takle intersections. The Minden–Tahoe Airport is located near the FMG 172 radial at 32 nautical miles, between J5 and J94. The
Truckee California Airport is located near the FMG 225 radial at 26 nautical miles, north of the Squaw Valley VOR/DME between J32
and V392. Federal Aviation Regulations do not require gliders operators to equip, activate or to broadcast the location of their aircraft
via transponder or radio communications while operating outside of Class A or C Airspace. Atmospheric conditions attract large
quantities of gliders to the area and activity near mountain ridges or ‘‘hot spots’’ may be intense. Altitudes up to 17,999 have been
observed and pilots should exercise due diligence when exiting Class A and C airspace. Pilots are encouraged to refer to the SFO
Sectional Aeronautical Chart and to the remarks in the Airport/Facility Directory, Southwest US for the Reno–Tahoe International
Airport (RNO) regarding glider activity. For further information, call Reno ATCT/TRACON at (775) 784–5582.

�

� �
�

�

�

�

�
�

�

�

�

SW, 23 FEB 2023 to 20 APR 2023

466 SPECIAL NOTICES

Google Earth

NORTH LAS VEGAS (VGT) ARRIVAL ALERT

Landing North
RWY 30L and RWY 30R

Pilots be aware that RWY 30L threshold is
approximately 900 ft. further away and much

harder to see than RWY 30R threshold.
Not for Navigational Purposes

For Situational Awareness Only
For Inquiries: 9-awa-RunwaySafety@faa.gov

Effective 29 DECEMBER 2022 to 26 DECEMBER 2024

Google Earth

30R30L

HS 6

SW, 23 FEB 2023 to 20 APR 2023

SPECIAL NOTICES 467

Google Earth

NORTH LAS VEGAS (VGT) ARRIVAL ALERT

Landing South
RWY 12L and RWY 12R

Pilots be aware that RWY 12L threshold is
approximately 1,900 ft. farther away than RWY 12R
threshold and separated by 700 ft. from centerline.

Not for Navigational Purposes
For Situational Awareness Only

For Inquiries: 9-awa-RunwaySafety@faa.gov
Effective 29 DECEMBER 2022 to 26 DECEMBER 2024

Google Earth

HS 5

12R12L

SW, 23 FEB 2023 to 20 APR 2023

468 SPECIAL NOTICES

Google Earth

PALM SPRINGS INTL (PSP) ARRIVAL ALERT

Landing Southeast
RWY 13L and RWY 13 R and TWY C

Pilots confuse TWY C and RWYS 13L/R.

Not for Navigational Purposes
For Situational Awareness Only

For Inquiries: 9-awa-RunwaySafety@faa.gov
Effective 19 MAY 2022 to 16 MAY 2024

13R13L

HS 1

SW, 23 FEB 2023 to 20 APR 2023

SPECIAL NOTICES 469

PALM SPRINGS INTL (PSP) ARRIVAL ALERT

Landing Northwest
RWY31L and RWY 31R and TWY C

Pilots confuse TWY C and RWYS 31L/R.

Not for Navigational Purposes
For Situational Awareness Only

For Inquiries: 9-awa-RunwaySafety@faa.gov
Effective 19 MAY 2022 to 16 MAY 2024

31R31L

HS 1

SW, 23 FEB 2023 to 20 APR 2023

470 SPECIAL NOTICES

REID-HILLVIEW OF SANTA CLARA
COUNTY (RHV) ARRIVAL ALERT

Landing Southeast
RWY 13L and TWY Y

Pilots sometimes confuse TWY Y
or E Capitol Expy for RWY 13L.

Not for Navigational Purposes
For Situational Awareness Only

For Inquiries: 9-awa-RunwaySafety@faa.gov
Effective 19 MAY 2022 to 16 MAY 2024

HS 3

13L

E Capitol Expy

Google Earth

SW, 23 FEB 2023 to 20 APR 2023

SPECIAL NOTICES 471

Google Earth

REID-HILLVIEW OF SANTA CLARA
COUNTY (RHV) ARRIVAL ALERT

Landing Northwest
RWY 31R and TWY Y

Pilots sometimes confuse TWY Y or E Capitol
Expy for RWY 31R. RWY 31L is unlit.

Not for Navigational Purposes
For Situational Awareness Only

For Inquiries: 9-awa-RunwaySafety@faa.gov
Effective 19 MAY 2022 to 16 MAY 2024

HS 3

31R

E Capitol Expy

SW, 23 FEB 2023 to 20 APR 2023

472 SPECIAL NOTICES

RENO/TAHOE INTL (RNO) ARRIVAL ALERT

Landing South
RWY 16L and RWY 16R and TWY B

Pilots confuse TWY B and RWYS 16L/R.

Not for Navigational Purposes
For Situational Awareness Only

For Inquiries: 9-awa-RunwaySafety@faa.gov
Effective 19 MAY 2022 to 16 MAY 2024

16L
HS 1

16R

SW, 23 FEB 2023 to 20 APR 2023

SPECIAL NOTICES 473

RENO/TAHOE INTL (RNO) ARRIVAL ALERT

Landing North
RWY 34L and RWY 34R and TWY B

Pilots confuse TWY B and RWYS 34L/R.

Not for Navigational Purposes
For Situational Awareness Only

For Inquiries: 9-awa-RunwaySafety@faa.gov
Effective 19 MAY 2022 to 16 MAY 2024

34R34L
HS 1

SW, 23 FEB 2023 to 20 APR 2023

474 SPECIAL NOTICES

TUCSON INTL (TUS) ARRIVAL ALERT

Landing Northwest
RWY 29R and RWY 29L

Not for Navigational Purposes
For Situational Awareness Only

For Inquiries: 9-awa-RunwaySafety@faa.gov
Effective 19 MAY 2022 to 16 MAY 2024

HS 1

29R

29L

SW, 23 FEB 2023 to 20 APR 2023

REGULATORY NOTICES 475
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, 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.

LUKE AIR FORCE BASE (AFB), AZ
SPECIAL AIR TRAFFIC RULE F.A.R PART 93

EFFECTIVE MAY 6, 2010

Title 14, Code of Federal Regulations, part 93, subpart O, has prescribed special air traffic rules and communication requirements for
aircraft operating under Visual Flight Rules (VFR) in the vicinity of Luke Air Force Base.

Pilots are required to establish two-way communication with Luke Approach Control on 118.15 north of Luke AFB or 125.45 south
of Luke AFB prior to entering the special air traffic rule area. See Phoenix Terminal Area Chart.

Pilots of non–radio equipped aircraft must request permission to enter the special air traffic rule area at least 24 hours before the
proposed operation by telephoning Luke Approach Control at 623–856–6448.

SW, 23 FEB 2023 to 20 APR 2023

476 REGULATORY NOTICES

INTENTIONALLY
LEFT

BLANK

SW, 23 FEB 2023 to 20 APR 2023

FAA TELEPHONE NUMBERS AND NWS 477
SECTIO N 4: ASSOCIATED DATAFAA Telephone Numbers and National Weather Service

FSS
TELEPHONE NUMBERS

Flight Service Station (FSS) facilities process flight plans and provide flight planning and weather briefing services to pilots. FSS
services in the contiguous United States, Hawaii and Puerto Rico, are provided by a contract provider at two large facilities. In
Alaska, FSS services are delivered through a network of three hub facilities and 14 satellite facilities, some of which operate
part–time and some are seasonal. Because of the interconnectivity between the facilities, all FSS services including radio frequencies
are available continuously using published data.

Further information can be found in the Aeronautical Information Manual (AIM).

NATIONAL FSS TELEPHONE NUMBER

OTHER FSS TELEPHONE NUMBERS (except in Alaska)

FLIGHT RESTRICTED ZONE FLIGHTS

Pilot Weather Briefings .. 1–800–WX–BRIEF (1–800–992–7433)

Medevac Flights Only .. 1–877–LIF–GRD3 (1–877–543–4733)

Pilots wishing to fly within the Flight Restricted Zone (FRZ) must call the Washington ARTCC Flight Data
Unit at 703–771–3476.

SW, 23 FEB 2023 to 20 APR 2023

478 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.

ARTCC
NAME

*24 HR RGNL
DUTY OFFICE
TELEPHONE #

BUSINESS
HOURS

BUSINESS
TELEPHONE #

**CLEARANCE
DELIVERY

TELEPHONE #
Albuquerque 817–222–5006 7:30 a.m.–4:00 p.m. 505–856–4300 505–856–4561
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 770–210–7692
Boston 404–305–5156 7:30 a.m.–4:00 p.m. 603–879–6633 603–879–6859
Chicago 817–222–5006 8:00 a.m.–4:00 p.m. 630–906–8221 630–906–8921
Cleveland 817–222–5006 8:00 a.m.–4:00 p.m. 440–774–0310 440–774–0490
Denver 206–231–2099 7:30 a.m.–4:00 p.m. 303–342–1600 303–651–4257
Ft. Worth 817–222–5006 7:30 a.m.–4:00 p.m. 817–858–7500 817–858–7584
Honolulu 310–725–3300 7:30 a.m.–4:00 p.m. 808–840–6100 808–840–6201
Houston 817–222–5006 7:30 a.m.–4:00 p.m. 281–230–5300 281–230–5622
Indianapolis 817–222–5006 8:00 a.m.–4:00 p.m. 317–247–2231 317–247–2411
Jacksonville 404–305–5180 8:00 a.m.–4:30 p.m. 904–549–1501 904–845–1592
Kansas City 817–222–5006 7:30 a.m.–4:00 p.m. 913–254–8500 913–254–8508
Los Angeles 661–265–8200 7:30 a.m.–4:00 p.m. 661–265–8200 661–575–2079
Memphis 404–305–5180 7:30 a.m.–4:00 p.m. 901–368–8103 901–368–8453
Miami 404–305–5180 7:00 a.m.–3:30 p.m. 305–716–1500 305–716–1731
Minneapolis 817–222–5006 8:00 a.m.–4:00 p.m. 651–463–5580 651–463–5588
New York 718–995–5426 8:00 a.m.–4:40 p.m. 631–468–1001 631–468–1425
Oakland 310–725–3300 6:30 a.m.–3:00 p.m. 510–745–3331
Salt Lake City 206–231–2099 7:30 a.m.–4:00 p.m. 801–320–2500 801–320–2568
San Juan 404–305–5180 7:30 a.m.–5:00 p.m. 787–253–8663 787–253–8664
Seattle 206–231–2099 7:30 a.m.–4:00 p.m. 253–351–3500 253–351–3694
Washington 718–995–5426 8:00 a.m.–4:30 p.m. 703–771–3401 703–771–3587
 *Facilities can be contacted through the Rgnl Duty Officer during non–business hours.
**For use when numbers or frequencies are not listed in the airport listing

TRACON
NAME

*24 HR RGNL
DUTY OFFICE
TELEPHONE #

BUSINESS
HOURS

BUSINESS
TELEPHONE #

Atlanta 678–364–6131 7:00 a.m.–3:30 p.m. 678–364–6000
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

SW, 23 FEB 2023 to 20 APR 2023

FAA TELEPHONE NUMBERS AND NWS 479
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 817–222–5006 8:00 a.m.–4:30 p.m. 859–372–6440
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. 937–415–6800
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 678–364–6131 7:00 a.m.–3:30 p.m. 404–559–5800
Honolulu (Daniel K Inouye 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

SW, 23 FEB 2023 to 20 APR 2023

480 FAA TELEPHONE NUMBERS AND NWS

SW, 23 FEB 2023 to 20 APR 2023

FAA TELEPHONE NUMBERS AND NWS 481

SW, 23 FEB 2023 to 20 APR 2023

482 FAA TELEPHONE NUMBERS AND NWS
NWS Upper Air Observing Stations

SW, 23 FEB 2023 to 20 APR 2023

AIR ROUTE TRAFFIC CONTROL CENTERS 483
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.

®ALBUQUERQUE CENTER – 121.5 121.5 132.8 134.6 243.0 243.0 251.15 346.35 H–4–5–6–7,

L–5–6N–6S–7–8–10–15–17–19

Alamogordo – 132.65 132.65 257.6 257.6 (KZAB)
Amarillo Nr 1 – 127.85 285.475
Amarillo Nr 2 – 134.75 239.25
Animas – 134.45 133.0 327.15 281.5
Carlsbad – 135.875 292.15
Childs Peak – 135.15 126.45 125.25 350.2 307.3 288.3
Clines Corner – 133.65 132.8 125.075 346.35 284.6 269.475
Douglas – 121.5 121.5
El Paso/A/ – 135.875 120.975 292.15 278.3
El Paso/B/ – 128.2 125.525 285.5 269.45
Fort Stockton – 135.875 120.975 292.15 278.3 243.0 243.0
Globe Nr 1 – 135.725 132.9 132.9 339.8 338.3 239.05 239.05
Globe Nr 2 – 135.15 133.85 132.35 132.35 125.4 353.9 353.9 350.2 290.3 269.3 260.6
Guadalupe Pass – 121.5 121.5 243.0 243.0
Mount Dora – 133.05 127.85 285.475 269.35
Prescott – 134.325 128.45 127.675 121.5 121.5 312.0 298.9 243.0 243.0
Raton – 132.8 346.35
Roswell – 132.65 132.65 353.6 353.6 259.2 259.2 257.6 257.6 256.7
Sandia Mountain – 132.8 346.35
Silver City – 134.45 327.15 243.0 243.0
Tesuque Peak – 132.8 346.35
Truth Or Consequences – 128.2 121.5 121.5 285.5 243.0 243.0
Tucson – 134.45 133.0 398.9 327.15 281.5 273.6 273.6
Tucumcari – 132.325 126.925 126.85 119.45 353.55 285.6 267.9 251.1
West Mesa – 134.6 133.65 133.65 124.325 288.25 284.6
Winslow – 128.125 127.675 317.75 306.2
Zuni – 132.9 132.9 124.325 121.5 121.5 120.55 288.25 285.4 243.0 243.0 239.05

SW, 23 FEB 2023 to 20 APR 2023

484 AIR ROUTE TRAFFIC CONTROL CENTERS

®DENVER CENTER – 121.5 121.5 125.9 243.0 243.0 284.7H–1–2–3–4–5–6, L–8–9–10–11–12–13–14–15, A–2

Abajo Peak – 125.675 125.35 354.05 257.775 (KZDV)
Abajo Peak/A/ – 127.55
Ainsworth – 127.95 127.95 121.5 121.5 338.2 338.2
Akron – 121.5 121.5
Alamosa – 135.4 132.225 128.375 121.5 121.5 379.95 377.05 354.15
Aspen – 127.075 125.35 119.85 363.15 354.05 276.4
Ault – 120.575 227.125
Brush/A/ – 133.95 133.95 317.55 317.55
Brush/B/ – 118.475 118.475 225.4 225.4
Casper – 135.6 133.675 121.5 121.5 363.025 322.5 296.7 243.0 243.0
Cherokee – 132.1 132.1 254.35 254.35
Cheyenne – 134.575 133.175 125.9 350.3 307.1 284.7
Colby – 132.175 127.65 127.65 360.65 360.65 254.325
Cortez – 118.575 348.7
Crawford – 135.025 127.95 338.2 296.7 239.05
Denver – 133.4 132.85 128.65 126.875 377.175 353.65 306.9 296.7 282.2
Denver/A/ – 126.5 126.5 371.85 371.85
Denver/B/ – 119.85 119.85 363.15 363.15
Durango – 118.575 118.575 348.7 348.7
Eastonville – 128.375 379.95
Farmington – 133.425 125.675 121.5 121.5 118.575 363.05 348.7 257.775 243.0 243.0
Goodland – 132.7 132.7 121.5 121.5 379.15 379.15 226.675 226.675
Grand Island West – 132.7 132.7 296.7 226.675
Grand Junction – 121.5 121.5
Grand Mesa – 135.125 135.125 126.725 125.675 323.25 323.25 316.125 296.7 257.775
Grand Mesa/A/ – 127.1
Grand Mesa/B/ – 134.5 134.5 327.8 327.8
Gunnison – 133.525 127.075 124.5 350.25 319.0 276.4
Hanksville – 127.55 127.55 256.875
Haxton – 120.575 227.125
Hayden – 128.325 120.475 377.075 235.975
Hayes Center – 127.025 127.025 288.35 288.35
Hill City – 132.7 132.7 226.675 226.675
Kremmling – 128.65 282.2
La Junta – 133.4 132.225 379.95 377.175 370.925 354.15 346.25 243.0 243.0
Lamar – 121.5 121.5
Laramie – 125.9 125.9 284.7 284.7
Loveland – 121.5 121.5 243.0 243.0
Lusk – 135.6 135.6 363.025 363.025
Medicine Bow – 133.175 132.1 350.3 254.35
Montrose – 127.1 343.65
North Platte – 132.7 121.5 121.5 226.675
O'Neill – 135.025 239.05
Ogallala – 132.7 126.325 397.85 257.75 226.675
Pueblo – 128.375 379.95 377.05
Rapid City – 127.95 127.95 121.5 121.5 338.2 338.2
Red Table Mtn – 132.85 306.9
Rifle – 134.95 327.075
Scottsbluff – 127.95 127.95 121.5 121.5
Sundance – 135.6 133.675 127.95 363.025 338.2 322.5
Trinidad – 121.5 121.5
Tuba City – 132.875 127.55 125.675 118.225 353.95 335.65 296.7 256.875
Walton Peak – 126.5 126.5 371.85 371.85

SW, 23 FEB 2023 to 20 APR 2023

AIR ROUTE TRAFFIC CONTROL CENTERS 485

®FORT WORTH CENTER – 121.5 121.5 134.4 243.0 243.0 380.3 H–6, L–6N–6S–15–17–18–19–21–22, A–2

Abilene – 134.25 127.45 317.7 290.55 290.3 282.2 (KZFW)
Ardmore – 132.975 124.75 121.5 121.5 351.85 323.0 243.0
Big Spring – 133.7 350.2
Blue Ridge/A – 124.875 307.2
Blue Ridge/B – 127.6 254.3
Bonham – 124.875
Brownwood – 127.45 346.3 290.3
Cedar Creek – 135.75 126.725 379.25 298.85
Childress – 121.5 121.5 243.0 243.0
Clinton-Sherman – 132.45 128.4 126.3 363.1 339.8 269.37
Cumby – 132.85 132.025 126.575 360.75 322.45 317.75
Dalhart – 121.5 121.5 243.0 243.0
Dublin – 128.325 351.9 290.55
Dublin/A – 135.375 354.05
Dublin/B – 127.15 314.05
El Dorado – 128.2 121.5 121.5 272.75 269.1 243.0 243.0
Frankston – 135.25 134.025 265.1 227.4
Gainesville – 126.775 124.75 328.4 323.0
Hobbs – 133.1 298.95
Jacksboro – 121.5 121.5
Keller – 135.275 134.15 380.2 377.1 364.8
Lubbock – 132.6 126.45 120.775 327.1 316.1 295.9 292.1 286.6 274.5 269.05
Marshall – 132.275 132.025 120.475 323.3 317.75 269.275
Mc Alester – 135.45 132.2 121.5 121.5 338.35 257.925 243.0 243.0
Midland/A – 133.1 132.075 298.95 278.8
Midland/B – 364.8 291.65
Mineral Wells – 127.0 120.35 360.6 307.35
Mineral Wells/A – 127.15 314.0
Monroe – 126.325 346.25
Oklahoma City – 133.9 132.45 363.1 298.9
Paducah – 133.5 126.45 124.525 120.775 350.35 348.65 339.1 327.1 316.1
Paris – 134.475 352.05
Plainview – 126.45 316.1
San Angelo – 126.15 120.275 322.55 319.25
Shreveport – 135.55 132.275 126.325 364.8 346.25 285.65 269.275 243.0 243.0 236.5
Snyder – 132.6 362.3
Texarkana – 134.475 126.575 123.925 121.5 121.5 352.05 322.45 269.475 243.0 243.0
Tulsa – 364.8
Tyler – 135.25 134.025 279.65 251.15
Waco – 133.3 269.5
Wichita Falls Nr 1 – 132.925 124.525 391.2 364.8 348.65 269.25
Wichita Falls Nr 2 – 133.5 127.95 384.9 350.35 322.325 296.0

SW, 23 FEB 2023 to 20 APR 2023

486 AIR ROUTE TRAFFIC CONTROL CENTERS

®LOS ANGELES CENTER – 121.5 121.5 243.0 243.0 H–3–4, L–3–4–5–7–8–9, A–2

Bakersfield – 127.1 121.5 121.5 317.7 (KZLA)
Baldwin Hills – 132.85 369.9 369.9 322.4
Barstow – 134.65 133.55 132.5 126.35 125.725 369.9 369.9 360.65 351.9 290.2 284.7 279.6
Blythe – 134.475 127.525 121.5 121.5 371.85 269.05
Cedar City – 135.55 135.25 127.35 124.2 369.9 369.9 346.3 343.6 299.2 257.675
Daggett – 121.5 121.5
Edom Hill – 133.75 126.7 353.65
Gaviota – 121.5 121.5 369.9 243.0 243.0
Julian – 127.525 126.775 371.85 307.8
Keeler – 124.625 124.625 377.1 377.1
Laguna – 128.6 128.15 125.65 125.65 121.5 121.5 119.95 369.9 354.1 346.4 346.4 291.7 285.6 277.4

243.0 243.0
Lebec – 135.3 128.375 372.0 263.0
Mount Potosi – 132.625 124.625 124.625 121.5 121.5 377.1 377.1 369.9 352.05 243.0 243.0
Needles – 121.5 121.5 243.0 243.0
Nelson – 134.65 128.075 127.35 124.85 124.2 118.025 360.65 346.3 343.6 323.2 319.2 317.4
Ontario – 125.65 346.4
Palmdale – 132.5 125.275 121.5 121.5 351.675 284.7 243.0 243.0
Peach Springs – 128.075 323.2
Pleasants Peak – 132.85 125.275 119.95 351.7 322.4 277.4
Riverside – 126.35 290.2
Saddle Peak – 132.6 125.8 351.8 307.1
San Luis Obispo – 119.05 269.5
Santa Barbara – 135.5 132.15 126.525 121.5 121.5 119.05 346.3 338.3 327.1 269.5
Santa Catalina – 134.575 354.1
Santa Maria – 121.9
Seligman – 133.2 124.85 348.65 319.2
Tonopah – 124.625 377.1
Twentynine Palms – 133.2 128.15 126.35 121.5 121.5 348.65 290.2 285.6 243.0 243.0
Whittier – 125.275 351.7
Yuma – 126.775 307.8

®OAKLAND CENTER – 121.5 121.5 243.0 243.0 H–3–4, L–2–3–7–9–11, A–2

Angels Camp – 134.375 132.95 127.95 125.85 121.25 119.75 327.0 322.55 316.1 296.7 296.7 284.6
281.5 257.85 (KZOA)

Bishop – 125.75 284.65
Fallon – 134.45 128.8 121.5 121.5 296.7 296.7 285.5 269.3 243.0 243.0
Ferndale – 134.15 134.15 355.6 355.6
Fresno – 134.375 133.7 132.8 126.9 123.8 353.8 319.1 296.7 296.7 285.4 281.5 257.2
Half Moon Bay – 134.15 134.15 127.45 125.45 119.475 357.6 355.6 355.6 307.3 225.4
Hollister – 127.45 357.6
Lovelock – 121.5 121.5
Mina – 132.05 127.175 125.75 323.175 284.65 273.45
Mount Tamalpais – 127.8 353.5 296.7
Paso Robles – 121.5 121.5
Priest – 134.55 133.7 132.8 128.7 319.1 307.0 290.5 285.4 257.2
Red Bluff – 134.975 132.2 121.5 121.5 119.975 379.2 350.3 306.2
Reno – 134.45 128.8 285.5 269.3
Sacramento – 132.95 316.1 269.1 257.85
San Luis Obispo – 128.7 307.0
South Lake Tahoe – 134.3
Squaw Valley – 127.95
Tonopah – 132.05 125.75 284.65 273.45
Ukiah – 134.975 132.2 127.8 121.5 121.5 119.975 379.2 353.5 350.3 306.2

SW, 23 FEB 2023 to 20 APR 2023

AIR ROUTE TRAFFIC CONTROL CENTERS 487

®SALT LAKE CITY CENTER – 121.5 121.5 243.0 243.0 H–1–2–3, L–9–11–12–13–14

Ashton – 132.4 128.35 128.35 338.3 239.25 239.25 (KZLC)
Baker – 128.05 121.5 121.5 306.95
Battle Mountain – 132.25 128.725 352.0 338.35 243.0 243.0
Big Piney – 128.35 128.35 121.5 121.5 239.25 239.25
Billings – 127.75 127.75 351.9 351.9
Blackfoot – 128.35 128.35 364.8 239.25 239.25
Bliss – 128.55 121.15 118.05 379.1 363.0
Boise – 118.05 363.0 269.05 243.0 243.0
Boysen – 133.25 133.25 364.8 353.5 353.5 285.6 285.6
Bozeman – 132.4 132.4 121.5 121.5 338.3 338.3
Bozeman A – 118.975 226.675
Bryce Canyon – 133.6 121.5 121.5 269.25
Burley – 118.05 363.0
Burns – 121.5 121.5
Butte – 133.4 132.4 132.4 364.8 338.3 338.3 285.4
Cascade – 121.15 399.0
Cedar City – 125.575 121.5 121.5 379.275 364.8 243.0 243.0
Conners – 121.5 121.5
Coppertown – 121.5 121.5
Cut Back – 121.5 121.5
Delta – 127.825 125.575 120.275 379.275 370.85 269.275 239.025
Elko – 132.25 128.725 121.5 121.5 364.8 352.0 338.35
Ely – 133.45 121.5 121.5 317.625
Fairfield – 135.775 133.9 127.825 370.85 257.7 239.025
Fort Bridger – 121.5 121.5
Francis Peak – 135.775 127.7 119.95 377.15 364.8 354.125 257.7
Glasgow – 126.85 126.85 121.5 121.5 305.2 305.2
Grassy Mountain – 128.55 128.55 269.175 269.175
Great Falls – 133.4 119.75 285.4 251.15
Green River – 124.35 124.35 353.5 353.5
Hanksville – 133.6 269.25
Idaho Falls – 121.5 121.5
Jackson – 133.25 133.25 285.6 285.6
Judith Mountain – 133.4 126.85 121.5 121.5 305.2 285.4
Lakeside – 127.075 119.75 251.15 244.875
Livingston – 118.975 226.675
Livingston A – 119.55 235.775
Lovell – 133.25 133.25 127.75 127.75 351.9 351.9 285.6 285.6
Malad City – 133.8 127.7 125.925 379.25 354.125 350.35
Miles City – 132.425 126.85 121.5 121.5 364.8 317.45 305.2
Miller Peak – 127.075 121.5 121.5 244.875
Miller Peak A – 119.75 119.75
Miller Peak B – 251.15 251.15
Myton – 135.775 119.95 119.95 377.15 377.15 257.7
Rock Springs 2 – 121.5 121.5
Rome – 128.05 121.15 379.1 306.95
Salmon – 132.4 132.4 121.5 121.5 338.3 338.3
Sheridan – 127.75 127.75 121.5 121.5 351.9 351.9
Squaw Butte – 128.05 121.15 379.1 364.8 306.95
Sunnyside – 133.9 127.925 370.85 348.725
Tonopah – 134.525 133.45 121.5 121.5 327.05 317.625 243.0 243.0
Watford City – 126.85 126.85 305.2 305.2
Wilson Creek – 134.525 133.45 127.925 348.725 327.05 317.625
Winnemucca – 132.25 121.5 121.5 380.05 338.35
Worland – 121.5 121.5

SW, 23 FEB 2023 to 20 APR 2023

488 AIR ROUTE TRAFFIC CONTROL CENTERS

®SEATTLE CENTER – 121.5 121.5 243.0 243.0 H–1–3, L–1–2–11–13

Antelope Mountain – 124.85 306.3 (KZSE)
Arcata – 124.85 121.5 121.5 306.3
Badger Mountain – 134.95 134.95 127.05 127.05 121.5 121.5 353.9 353.9 270.3 270.3 243.0 243.0
Beacon Hill – 127.05 127.05 120.3 120.3 353.9 273.6 273.6
Bellingham – 121.5 121.5
Cottonwood – 123.95 290.55
Crescent City – 121.5 121.5
Ellensburg – 121.5 121.5
Ephrata – 121.5 121.5
Ferndale – 135.15 124.85 360.7 306.3
Hoquiam – 128.3 121.5 121.5 269.0
Horton – 132.075 127.55 125.8 291.7 257.65 254.35 243.0 243.0 239.0
Kimberly – 135.45 281.4
King Mountain – 135.15 127.55 124.85 360.7 306.3 254.35
Klamath Falls – 134.9 127.6 346.35 263.05
Klickitat – 135.45 126.6 126.6 121.5 121.5 119.65 343.6 343.6 281.4 257.6
Lakeside – 123.95 290.55
Lakeview – 135.35 127.6 346.35 335.55 243.0 243.0
Larch Mountain – 128.3 128.3 126.6 126.6 343.6 343.6 269.0 269.0
Marlin – 126.1 291.6
Medford – 121.5 121.5 243.0 243.0
Mohler – 128.45 307.8
Mt Brynon – 121.5 121.5
Mullan Pass – 128.45 307.8
Nassel – 124.2 317.6
North Bend – 121.5 121.5
Redmond – 135.35 134.9 128.15 126.15 121.5 121.5 121.35 335.55 279.6 269.475 263.05 257.75

243.0 243.0
Rex-Parrett – 121.35 279.6
Scappoose – 128.15 124.2 317.6 257.75
Spokane – 123.95 119.225 335.5 290.55 243.0 243.0
Tatoosh – 125.1 125.1 319.2 319.2 243.0 243.0
Walla Walla – 121.5 121.5
Wallula – 132.6 121.5 121.5 321.3 269.35 243.0 243.0
Wenatchee – 126.1
Whidbey Island – 134.95 125.1 125.1 319.2 319.2 270.3
Yakima – 132.6 120.3 120.3 273.6 273.6 269.35

SW, 23 FEB 2023 to 20 APR 2023

FLIGHT SERVICE STATION COMMUNICATION FREQUENCIES 489
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. ‘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.

ALBUQUERQUE RADIO
ALAMOGORDO RCO 122.15
ALBUQUERQUE RCO 122.55 255.4
ANIMAS RCO 122.5
ANTON CHICO VORTAC 117.8T 122.1R
CARLSBAD RCO 122.65 255.4
CIMARRON VORTAC 116.4T 122.1R
CLINES CORNERS RCO 122.3
CLOVIS RCO 122.5
CONCHAS LAKE RCO 122.6
CORONA VORTAC 115.5T 122.1R
DEMING RCO 122.2 255.4
EL PASO RCO 122.6 255.4
FARMINGTON RCO 122.4 255.4
GALLUP RCO 122.6 255.4
GALLUP VORTAC 115.1T 122.1R
GUADALUPE PASS RCO 122.5 255.4
HOBBS RCO 122.2
LAS VEGAS RCO 122.6 255.4
ROSWELL RCO 122.45 255.4
RUIDOSO RCO 122.25
SANTA FE RCO 122.2 255.4
SILVER CITY RCO 122.3
SILVER CITY VOR/DME 110.8T 122.1R
SOCORRO VORTAC 116.8T 122.1R
TAOS RCO 122.25
TAOS VORTAC 115.8T 122.1R
TRUTH OR CONSEQUENCES RCO 122.2 255.4
TUCUMCARI VORTAC 122.35 255.4
WEST MESA RCO 122.5
ZUNI RCO 122.05 255.4

CEDAR CITY RADIO
ABAJO PEAK RCO 122.55
BONNEVILLE VORTAC 112.3T 122.1R
BRYCE CANYON RCO 122.2
BULLFROG BASIN RCO 122.4
CARBON VOR/DME 122.2
CEDAR CITY RCO 122.3
CEDAR CITY RCO 122.2 255.4
DELLE RCO 122.5
DELTA VORTAC 122.55
FAIRFIELD RCO 122.25
FRANCIS PEAK RCO 122.2
HANKSVILLE VORTAC 122.3
LUCIN VORTAC 113.6T 122.1R
MILFORD VORTAC 112.1T 122.1R
MOAB RCO 122.3
MYTON VOR/DME 112.7T 122.1R
OGDEN RCO 122.45
PROVO RCO 122.6
RICHFIELD RCO 122.5
SALT LAKE CITY RCO 122.4 255.4
ST GEORGE RCO 122.5
SUNNYSIDE RCO 122.5
VERNAL RCO 122.35

SW, 23 FEB 2023 to 20 APR 2023

490 FLIGHT SERVICE STATION COMMUNICATION FREQUENCIES

DENVER RADIO
AKRON RCO 122.2
ALAMOSA RCO 122.3
ALAMOSA VORTAC 122.15
BADGER MOUNTAIN RCO 122.2
BLACK FOREST VOR/DME 122.25
BLUE MESA RCO 122.55
CORTEZ RCO 122.3
DENVER RCO 122.4
DENVER RCO 122.2 255.4
DOUGLAS CREEK RCO 122.4
DOVE CREEK VORTAC 122.5
DURANGO RCO 122.6
DURANGO VOR/DME 122.35
EAGLE RCO 122.2
FORT COLLINS/LOVELAND RCO 122.4
GILL VOR/DME 122.65
GLENWOOD SPRINGS RCO 122.2
GRAND JUNCTION RCO 122.6
GRAND MESA RCO 122.2 255.4
GREENHORN RCO 122.5
HAYDEN RCO 122.25
KREMMLING RCO 122.3
LA JUNTA RCO 122.6 255.4
LIMON RCO 122.3
MEEKER RCO 122.15
MONTROSE RCO 122.65
PUEBLO RCO 122.2
RANGELY RCO 122.65
RED TABLE MOUNTAIN RCO 122.4
RIFLE RCO 122.5
STEAMBOAT SPRINGS RCO 122.2
TELLURIDE RCO 122.15
TRINIDAD RCO 255.4
TRINIDAD RCO 122.2

HAWTHORNE RADIO
FILLMORE VORTAC 112.5T 122.1R
GUADALUPE VOR 113.05T 122.1R
LAKE HUGHES RCO 122.3
PASO ROBLES RCO 122.4 255.4
SADDLE PEAK RCO 255.4
SAN LUIS OBISPO RCO 122.4
SAN MARCUS VORTAC 114.9T 122.1R
SANTA BARBARA RCO 122.3 255.4

OAKLAND RADIO 10057 CENTRAL EAST PACIFIC FAMILY ONE 11282 CENTRAL EAST PACIFIC FAMILY TWO 13288

CENTRAL EAST PACIFIC FAMILY ONE 13288 CENTRAL EAST PACIFIC FAMILY TWO 17904 CENTRAL EAST PACIFIC

FAMILY ONE 17904 CENTRAL EAST PACIFIC FAMILY TWO 2869 CENTRAL EAST PACIFIC TWO 3413 CENTRAL EAST

PACIFIC FAMILY ONE 5547 CENTRAL EAST PACIFIC FAMILY ONE 5547 CENTRAL EAST PACIFIC TWO 6673 CENTRAL

EAST PACIFIC FAMILY TWO 8843 CENTRAL EAST PACIFIC ONE
ARCATA RCO 122.6 255.4
BIG SUR RCO 122.2
CRESCENT CITY RCO 122.3
FERNDALE RCO 122.5
FRIANT RCO 122.5
GARBERVILLE RCO 122.3
MOUNTAIN VIEW RCO 122.5
OAKLAND RCO 122.5 255.4
POINT ARENA RCO 122.6
POINT REYES RCO 122.3
SALINAS RCO 122.6 255.4
UKIAH RCO 122.35
UKIAH RCO 122.2

SW, 23 FEB 2023 to 20 APR 2023

FLIGHT SERVICE STATION COMMUNICATION FREQUENCIES 491

PRESCOTT RADIO
AJO RCO 122.2
BAGDAD RCO 122.5
BISBEE RCO 122.4
BLACK METAL PEAK RCO 122.2
BUCKEYE VORTAC 110.6T 122.1R
COTTONWOOD RCO 122.3
DOUGLAS RCO 122.6 255.4
FLAGSTAFF VOR/DME 113.85T 123.65R
GILA BEND VORTAC 116.6T 122.1R
GLOBE RCO 122.5
GRAND CANYON RCO 122.4
HUMBOLDT MOUNTAIN RCO 122.6
KINGMAN VOR/DME 108.8T 122.1R
MOUNT LEMMON RCO 122.4
NEEDLES VORTAC 115.2T 122.1R
NOGALES VOR/DME 122.4
PAGE RCO 122.6
PEACH SPRINGS VOR/DME 122.4
PHOENIX RCO 122.2 255.4
PRESCOTT RCO 122.2 255.4
SELIGMAN RCO 122.6
ST JOHNS VORTAC 112.3T 122.1R
STANFIELD VORTAC 114.8T 122.1R
TUBA CITY VORTAC 113.5T 122.05R
TUCSON RCO 122.2 255.4
WINSLOW RCO 122.6 255.4
YUMA RCO 122.2

RANCHO MURIETA RADIO
ANGELS CAMP RCO 122.3
ANTELOPE MTN RCO 122.4 255.4
BAKERSFIELD RCO 255.4
FALL RIVER MILLS RCO 122.4
FELLOWS VOR/DME 117.5T 122.1R
FORT JONES VOR/DME 122.2
FRESNO RCO 255.4
GORMAN VORTAC 116.1T 122.1R
HANGTOWN VOR/DME 115.5T 122.1R
MARYSVILLE VOR/DME 110.8T 122.1R 122.6
MODESTO VOR/DME 114.6T 122.1R
PANOCHE VORTAC 112.6T 122.1R
QUINCY RCO 122.4
RED BLUFF RCO 122.4 255.4
REDDING VOR/DME 108.4T 122.1R
SACRAMENTO RCO 122.2 255.4
SACRAMENTO RCO 122.05
SACRAMENTO RCO 122.5
SHAFTER VORTAC 122.5
STOCKTON RCO 122.65 255.4
TULE VOR/DME 116.25T 122.1R
WEAVERVILLE RCO 122.4

SW, 23 FEB 2023 to 20 APR 2023

492 FLIGHT SERVICE STATION COMMUNICATION FREQUENCIES

RENO RADIO
BATTLE MOUNTAIN RCO 122.65
BEATTY VORTAC 114.7T 122.1R
COALDALE VORTAC 117.7T 122.1R
CURRANT RCO 122.3
ELKO RCO 122.6 255.4
ELY RCO 122.2 255.4
EUREKA RCO 122.3
HAZEN VORTAC 114.1T 122.1R
JACKPOT RCO 122.5
LAS VEGAS RCO 122.4 255.4
LOVELOCK RCO 122.4 255.4
MINA VORTAC 115.1T 122.1R
MORMON MESA VORTAC 114.3T 122.1R
MOUNT POTOSI RCO 122.6
RENO RCO 122.5
RENO RCO 122.2 255.4
SOD HOUSE VORTAC 122.6
SQUAW VALLEY RCO 122.5
TONOPAH RCO 122.5 255.4
WELLS VOR/DME 114.65T 122.1R
WILSON CREEK RCO 122.6
WILSON CREEK VORTAC 116.3T 122.1R
WINNEMUCCA RCO 122.3

RIVERSIDE RADIO
BARSTOW RCO 122.3
BISHOP VOR/DME 122.6
BLYTHE RCO 122.4 255.4
DAGGETT RCO 122.2 255.4
FURNACE CREEK RCO 122.2 255.4
GOFFS VORTAC 114.4T 122.05R
HECTOR VORTAC 112.7T 122.1R
MAMMOTH LAKES RCO 122.15
NEEDLES RCO 122.2 255.4
PALM SPRINGS VORTAC 115.5T 122.1R
PARKER VORTAC 117.9T 122.1R
PEARBLOSSOM RCO 122.2 255.4
RAND MOUNTAIN RCO 122.4
RIVERSIDE RCO 122.2 255.4
SANTA ANA RCO 122.45
THERMAL RCO 122.3 255.4
TWENTYNINE PALMS VORTAC 114.2T 122.1R

SAN DIEGO RADIO
BARD VORTAC 116.8T 122.1R
IMPERIAL RCO 122.5 255.4
IMPERIAL VORTAC 115.9T 122.1R
JULIAN RCO 122.6
MONTGOMERY RCO 122.2 255.4
OCEANSIDE VORTAC 115.3T 122.1R

SW, 23 FEB 2023 to 20 APR 2023

VOR RECEIVER CHECKPOINTS and VOR TEST FACILITIES 493
VOR Receiver Checkpoints and VOR Test Facilities

The 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.

ARIZONA
VOR RECEIVER CHECKPOINTS

VOR TEST FACILITIES (VOT)

CALIFORNIA
VOR RECEIVER CHECKPOINTS

Facility Name (Airport Name) Freq/Ident

Type
Check

Pt.
Gnd.

AB/ALT

Azimuth
from
Fac.
Mag.

Dist.
from
Fac.
N.M. Checkpoint Description

Kingman (Kingman) 108.8/IGM G 220 1.0 Ctr r/u area apch end Rwy
03.

Libby (Sierra Vista Muni/Libby AAF) 113.6/FHU G 80 1.3 Runup area Twy G at Rwy
26 end.

Page (Page Muni)... 117.6/PGA G 168 0.8 Twy A runup nr Rwy 33.

Tucson (Tucson Intl)..................................... 116.0/TUS G 318 0.7 On runup pad NE of Twy
A17.

Willie (Phoenix–Mesa Gateway) 113.3/IWA G 299 1.4 On Twy G between Rwy
12R and Rwy 12C.

113.3/IWA G 124 0.6 On Twy P runup area 30C

Facility Name (Airport Name) Freq.
Type, VOT

Facility Remarks

Phoenix Sky Harbor Intl 109.0 G

Prescott (Prescott Rgnl-Ernest A. Love Fld) 110.0 G

Facility Name (Airport Name) Freq/Ident

Type
Check

Pt.
Gnd.

AB/ALT

Azimuth
from
Fac.
Mag.

Dist.
from
Fac.
N.M. Checkpoint Description

Arcata (Arcata) 115.05/ACV G 148 0.8 At apch end Rwy 32 runup
area.

Lake Hughes (General Wm J. Fox Afld) 114.35/LHS G 065 18.1 On the main ramp at East
terminal gas pit.

Los Alamitos AAF 115.7/SLI G 016 0.8 Runup area Rwy 22R.

115.7/SLI G 028 1.1 Runup area Rwy 22L.

115.7/SLI G 284 0.5 Twy C at Rwy 4R.

Modesto
(Modesto City–Co–Harry Sham Fld) 114.6/MOD G 093 0.6

On ramp area next to
intersection of Taxiways A
and A1.

Paso Robles (Paso Robles Muni) 114.3/PRB G 247 0.4 Transient parking ramp front
of terminal.

Redding (Redding Muni) 108.4/RDD G 308 0.5 On North end of transient
ramp.

Sacramento (McClellan Airfield) 109.2/MCC G 358 0.9 Twy A at AER 16.

109.2/MCC G 015 0.4 On Taxiway B.

Salinas (Salinas Muni) 117.3/SNS G 247 0.4 Intersection of Twys C and
D.

San Jose (Norman Y. Mineta San Jose Intl) 114.1/SJC G 125 1.4 On runup area Twy W and D.

Santa Barbara (Santa Barbara Muni) 114.9/RZS G 197 5.8 At intersection of Twy D and
H.

Thermal (Jacqueline Cochran Rgnl) 116.2/TRM G 329 0.3 On centerline of twy 375´ in
front of hangar.

Van Nuys 113.1/VNY G 169 0.5 At intersection of Twy D and
Twy A.

113.1/VNY G 161 1.6 On West runup area Rwy
34L.

SW, 23 FEB 2023 to 20 APR 2023

494 VOR RECEIVER CHECKPOINTS and VOR TEST FACILITIES

VOR TEST FACILITIES (VOT)

COLORADO
VOR RECEIVER CHECKPOINTS

VOR TEST FACILITIES (VOT)

Ventura (Camarillo) 108.2/VTU G 330 6.1 Runup Rwy 26.

108.2/VTU G 320 6.5 Runup Rwy 08.

Ventura (Oxnard) 108.2/VTU G 289 9.0 On parallel Twy W of Rwy
25 runup area.

Woodside (Hayward Executive) 113.9/OSI G 009 17.7 Runup area Rwy 28L.

Facility Name
(Airport Name) Freq.

Type, VOT
Facility Remarks

Bakersfield (Meadows Fld) 111.2 G

Hawthorne (Jack Northrop Fld/Hawthorne
Muni)

113.9 G Unusable on South taxiway.

Long Beach (Daugherty Field) 113.9 G Unuse all areas except abeam runup Rwy
26L on Twy J, runup Rwy 26R.

Los Angeles Intl 113.9 G Unusable all areas except intersection of
Twy C and Twy C10.

Sacramento Executive 111.4 G

Sacramento Intl 111.4 G

San Diego (EL Cajon) (Gillespie Fld) 110.0 G

San Diego (Mount Soledad) (San Diego
Intl)

109.0 G Unusable all areas except Twy B4.

San Diego (Mount Soledad) (Montgomery) 109.0 G Unusable all areas except runup areas for
Rwys 05, 28L, 28R.

San Diego (Mount Soledad) (North Island
NAS (Halsey Fld))

109.0 G Unusable all areas except runup areas for
Rwys 18 and 29.

San Francisco Intl 111.0 G

Santa Ana (John Wayne
Airport/Orange Co)

110.0 G

Torrance (Zamperini Fld) 113.9 G

Facility Name (Airport Name) Freq/Ident

Type
Check

Pt.
Gnd.

AB/ALT

Azimuth
from
Fac.
Mag.

Dist.
from
Fac.
N.M. Checkpoint Description

Durango (Durango–La Plata Co) 116.55/DRO G 215 1.0 Runup area Rwy 03.

Pueblo (Pueblo Meml) 116.7/PUB G 254 3.8 Cir on pad so side AER 08R.

Facility Name
(Airport Name) Freq.

Type, VOT
Facility Remarks

Colorado Springs 110.4 G

Denver (Centennial) 108.2 G

Denver International 110.0 G VOT unusable in terminal area N of Twy
AA to Twy BN and W Twy L to Twy F.

Facility Name (Airport Name) Freq/Ident

Type
Check

Pt.
Gnd.

AB/ALT

Azimuth
from
Fac.
Mag.

Dist.
from
Fac.
N.M. Checkpoint Description

SW, 23 FEB 2023 to 20 APR 2023

VOR RECEIVER CHECKPOINTS and VOR TEST FACILITIES 495
NEVADA

VOR RECEIVER CHECKPOINTS

VOR TEST FACILITIES (VOT)

NEW MEXICO
VOR RECEIVER CHECKPOINTS

VOR TEST FACILITIES (VOT)

UTAH
VOR RECEIVER CHECKPOINTS

VOR TEST FACILITIES (VOT)

Facility Name (Airport Name) Freq/Ident

Type
Check

Pt.
Gnd.

AB/ALT

Azimuth
from
Fac.
Mag.

Dist.
from
Fac.
N.M. Checkpoint Description

Ely (Ely Arpt/Yelland Fld) 110.6/ELY G 059 0.6 On NE side of Twy A2 prior
to intxn with Twy A.

Winnemucca Muni 108.2/INA G 134 0.8 Runup area Rwy 32.

Facility Name
(Airport Name) Freq.

Type, VOT
Facility

Remarks

Las Vegas (North Las Vegas) 108.2 G

Facility Name (Airport Name) Freq/Ident

Type
Check Pt.

Gnd.
AB/ALT

Azimuth
from
Fac.
Mag.

Dist.
from
Fac.
N.M. Checkpoint Description

Roswell (Roswell Air Center) 116.1/CME G 100 5.2 On middle W ramp adj to
twy.

Silver City (Grant Co) 110.8/SVC G 100 0.9 Twy entrance to Rwy 26
west of AER.

Truth or Consequences (Truth or Consequences
Muni)

112.7/TCS G 154 3.1 On Twy A 2000 ft from AER
31.

Tucumcari (Tucumcari Muni) 113.6/TCC G 258 0.5 100 ft in front of terminal on
twy.

Facility Name
(Airport Name) Freq.

Type, VOT
Facility

Remarks

Albuquerque Intl. Sunport 111.0 G VOT unusable North of Rwy 08–26.

Facility Name (Airport Name) Freq/Ident

Type
Check Pt.

Gnd.
AB/ALT

Azimuth
from
Fac.
Mag.

Dist.
from
Fac.
N.M. Checkpoint Description

Provo (Provo Muni) 108.4/PVU G 180 0.4 Runup area Twy D.

108.4/PVU G 331 0.7 Runup area Twy B.

St. George (St. George Rgnl) 108.6/UTI G 005 1.9 Runup area Twy B1.

108.6/UTI G 011 1.9 Runup area Twy A1.

Facility Name
(Airport Name) Freq.

Type, VOT
Facility

Remarks

Salt Lake City Intl 111.0 G

SW, 23 FEB 2023 to 20 APR 2023

496 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 Flight Service, 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 OR

GEOGRAPHIC COORDINATES
MAXIMUM
ALTITUDE REMARKS

ARIZONA
(c) Boulder City, White Hills
Skydive

39 NM; 108º Las Vegas 10,000 5 NM radius.Tuesday, Wednesday,
Friday and Saturday, 6am until
1pm. LAS VEGAS TRACON
118.4.

(c) Buckeye Muni 8 NM; 089º Buckeye................... 14,000 2 NM radius. Daily SR–2 hours after
SS.

(c) Bullhead City, Eagle Airpark 10 NM; 300º Needles 15,000 3 NM radius. Daily 0645–1835.

(c) Casa Grande Muni 9 NM; 041º Stanfield 12,000 AGL 2 NM radius. Daily 0600–1700.

(c) Coolidge Muni 25 NM; 070º Stanfield 17,999 15 NM radius. Daily. High altitude,
full canopy, free fall, and low level
combat parachute jumping. Large
military transports in vicinity of
arpt. ALBUQUERQUE ARTCC
(ZAB) 125.25.

(c) Cottonwood Arpt..................... 22 NM; 072º Drake 14,000 Continuous during dalgt hrs.
Albuquerque Center 124.5

(c) Eloy Muni 17 NM; 094º Stanfield 17,999 10 NM radius. Continuous 24 hrs
(ctc unicom for PAJA advisories)
other altitudes by NOTAM.
ALBUQUERQUE ARTCC (ZAB)
125.25.

Kingman Arpt 25 NM; 334º Kingman 12,000 5 NM radius. Daily SR–SS.

(c) Laguna AAF/Yuma Proving
Ground.................................... 11.8 NM; 048º Bard................ 25,000

5 NM radius. Continuous 24 hrs.

(c) Marana Rgnl 25 NM; 308º Tucson 17,999 15 NM radius. Continuous. Tucson
Tower 125.1

(c) Marana, Pinal Airpark 33 NM; 308º Tucson 25,000 15 NM radius. Continuous.

(c) Maricopa, Hidden Valley Drop
Zone ..

16.7 NM; 295° Stanfield 13,500 MSL 3 NM radius. Daily 0700-2000.
PHOENIX TRACON (P50) 123.7.

(c) Mobile, Bishop Airfield, Bishop
Airfield Drop Zone

22.7 NM; 295º Stanfield 17,999 3.5 NM radius. Continuous 24 hrs.
PHOENIX TRACON (P50) 123.7.

(c) Sawtooth Arpt 17.71 NM; 127º Stanfield 17,999 10 NM radius. Continuous 24 hrs.
ALBUQUERQUE ARTCC (ZAB)
125.25.

Sierra Vista/Fort Huachuca 3.5 NM; 117° Libby..................... 8,000 0.25 NM radius. Saturday.

(c) Tusayan, Grand Canyon
National Park Arpt, Grand Canyon
DZ ...

1 NM; 184º Grand Canyon........... 17,500 2 NM radius. SR–SS.GRAND
CANYON ARTCC (GCN)
119.0.LOS ANGELES ARTCC
(ZLA) 124.85

White Hills, Last Stop Travel
Center.......................................

25 NM; 116º Boulder City............ 10,000 3 NM radius. Tuesday, Wednesday,
Friday, Saturday 0600-1300 lcl.
Drop zone for helicopter use only.
LAS VEGAS TRACON (L30)
125.475.

Yuma/Yuma Proving
Ground....................................

13 NM; 027° Bard....................... 40,000 1 NM radius. SR-SS, Mon-Fri. Drop
zones at this location- Green,
Phillips, Red.

SW, 23 FEB 2023 to 20 APR 2023

PARACHUTE JUMPING AREAS 497

CALIFORNIA
Apple Valley Arpt 10 NM; 073º Victorville 15,000 2 NM radius. Daily SR–SS.

(c) Banning Arpt........................... 18.9 NM; 048º Homeland............ 14,500 2 NM radius. Daily SR–SS. Drops
announced on CTAF 122.8.
Southern California Tracon (SCT)
134.0.

(c) Bakersfield, San Joaquin Valley
Arpt..

23.21 NM; 163º Shafter.............. 14,000 2 NM radius. Daily SR–SS. Meadows
Fld ATCT TRACON 112.975.

(c) Blythe Arpt 2.6 NM; 044º Blythe 24,999 10 NM radius. Continuous 24 hrs.
Parachute training high and low
levels all hrs NE quad of arpt. LOS
ANGELES ARTCC (ZLA) 128.15.

(c) Birkland’s Ranch 12.5 NM; 339º Redding 3,900 3 NM radius. May 1 thru Nov 1
yearly.

(c) Byron Arpt.............................. 33 NM; 227º Linden 15,000 1 NM radius. Daily SR–SS.

(c) California City Muni Arpt.......... 30 NM; 348º Palmdale................ 17,500 Daily SR–SS.

(c) Camarillo Arpt 8.4 NM; 000º Ventura 14,000 1 NM radius, usually blo 10,000´,
SR–SS; Listen for 1–minute call on
Camarillo Twr freq.

Camp Pendleton At field 4,500 Continuous. All drops made in
maneuver area 1200-4500, East
half of V-23/V165 btn San
Clemente and Oceanside.

Camp Park 16 NM; 075° Oakland 10,000 0.5 NM radius.

(c) Cloverdale Muni Arpt............... 21.4 NM; 126º Mendocino 12,500 1 NM radius. Mon–Sun
0800–2100.OAKLAND ARTCC
(ZOA) 119.75

(c) Davis/Woodland/Winters,
Yolo Co

16.5 NM; 283º Sacramento 13,500 3 NM radius. Daily SR–2300.

El Centro NAF At field 40,000 0700-1600 Mon-Fri.

(c) Fall River Mills Arpt 34.4 NM; 063º Redding 8,700 2 NM radius. Daily May 1–Nov 30.

Fort Irwin.................................... 20 NM; 338° Daggett 10,000 Weekends, holidays and occasional
weekdays.

(c) Hemet/Diamond Valley 12.5 NM; 107º Homeland 14,000 3 NM radius. Wed–Fri 0900–SS,
Sat–Sun 0800–SS, other days and
times by request.

(c) Lake Elsinore, Skylark Arpt 10.3 NM; 199º Homeland 14,000 1 NM radius. Daily 0800–SS.
Southern California Tracon (SCT)
134.0.

(c) Lincoln Rgnl/Karl Harder Fld 14.7 NM; 353º McClellan 15,000 Daily 0800–SS.

(c) Lodi Arpt................................ 15 NM; 285º Linden 15,000 1 NM radius. Continuous 24 hrs.
Other altitudes by NOTAM.

(c) Lompoc Arpt........................... 20 NM; 277º Gaviota 17,999 4 NM radius. SR–30 min after SS,
exc Christmas day.

Los Alamitos AAF At field 1,500 AGL Weekends and occasional weekdays.

(c) Madera Muni Arpt 25.8 NM; 236º Friant.................. 15,000 3 NM radius. Daily SR–1 hour after
SS. Fresno Yosemite Intl
ATCT–TRACON (FAT) 119.6.

(c) Marina Muni........................... 7.6 NM; 259º Salinas.................. 12,500 0.5 NM radius. SR–SS Sat and Sun.

(c) Mariposa-Yosemite 24.5 NM; 030º El Nido Unrestricted 3 NM radius. SR-SS, OAKLAND
ARTCC (ZOA) 119.75

(c) Oceano, Co. Arpt 11 NM, 140º Morro Bay 13,500 3 NM radius. Daily 0700–2000.

(c) Oceanside, Bob Maxwell
Memorial Airfield

3.6 NM; 097º Oceanside 13,500 1.5 NM radius. Daily SR–SS. LOS
ANGELES ARTCC 121.1.

(c) Novato (Gnoss Jump Zone) 9.1 NM; 240° Scaggs Island......... 9,500 2 NM radius. Daily 0800-1800.
Oakland ARTCC 127.8.

Palm Springs............................... 12 NM; 130º Palm Springs 14,000 1 NM radius. Daily SR-SS.

(c) Perris Valley Arpt 1 NM; 220º Homeland 14,500 Daily SR–SS.

(c) Salinas, Davis Road Drop
Zone

6 NM; 235º Salinas..................... 18,000 1 NM radius. Daily 0500–1900.

LOCATION

DISTANCE AND RADIAL FROM
NEAREST VOR/VORTAC OR

GEOGRAPHIC COORDINATES
MAXIMUM
ALTITUDE REMARKS

SW, 23 FEB 2023 to 20 APR 2023

498 PARACHUTE JUMPING AREAS

(c) San Diego, Beiriger Drop Zone . 11.5 NM; 192º Mission Bay 2,800 1 NM radius. Continuous. Altitudes
above 2800’–15000’ MSL avbl
upon request, (ctc SOCAL prior to
entering Class B airspace).

(c) San Diego, Brown Fld Muni 2.3 NM 157º Poggi 14,000 2 NM radius. Mon–Fri 0800–1800.

(c) San Diego, Lilly Ann Drop Zone 7 NM; 136º Mission Bay 2,800 1 NM radius. Daily SR–SS. Altitudes
above 2800’–3300’ MSL avbl
upon request, (ctc SOCAL prior to
entering Class B airspace).

(c) San Diego, Otay Reservoir 4.4 NM; 058º Poggi.................... 14,000 1 NM radius. Daily SR–SS.

(c) San Diego, Trident 4 NM; 114º Poggi 15,000 1 NM radius. Daily SR–SS.

(c) San Martin Arpt...................... 24 NM; 120º San Jose 17,999 2 NM radius. Daily 0700-2200. DZ
is on SW side of arpt property. All
acft remain E of rwy centerline to
avoid parachute activity. Northern
California TRACON, 120.1.

Santa Maria 5 NM; 021º Guadalupe 12,500 AGL 0900–SS, Sat, Sun and holidays.
1.5 NM NE of Northside airpark.

(c) Santa Ynez............................. 8 NM; 293º Gaviota 17,999 1 NM radius. Daily 1600–0400.

(c) Slate Creek 30 NM; 323º Redding 5,500 3 NM radius. May 1 thru Nov 1
yearly.

(c) Taft Drop Zone 25.7 NM; 197º Shafter................ 13,000 1 NM radius. SR–SS, occasional
night jumps by NOTAM.

Taft–Kern Co Arpt........................ 21 NM; 066º Fellows 13,000 2 NM radius. Daily SR–SS,
occasional night jumps by NOTAM.

(c) Tracy, Skydive California Arpt .. 19.04 NM; 272º Modesto............ 17,999 1 NM radius. Daylight hrs. Northern
California Tracon 125.1.

(c) Tres Pinos Drop Zone.............. 16 NM; 045º Salinas 12,500 1 NM radius. Daily SR–SS.

(c) Twentynine Palms 12 NM; 265º Twentynine Palms... 12,500 1 NM radius, 0900–SS, Sat, Sun,
and holidays.

(c) Watsonville Muni Arpt 21.9 NM; 305º Salinas 14,000 2 NM radius Daylight hrs. Northern
California TRACON, 123.85.

20.1 NM; 313º Salinas 14,000 1 NM radius Daylight hrs. Northern
California TRACON, 127.15.

(c) Wilton Drop Zone 17.5 NM; 080º Sacramento......... 1,500 AGL Hvy equip, paratroopers.

 COLORADO

Boulder Muni 9 NM; 328º Jeffco 18,000 2 NM radius. Daylight hrs.

(c) Brush Muni 19.6 NM; 277º Akron 17,700 2 NM radius. Daily 0800–SS.

(c) Canon City, Fremont County
Arpt ..

32.9 NM; 276º Pueblo 17,500 2 NM radius. Daily 0600–2359.

(c) Colorado Springs, USAF
Academy Airfield...................... 9 NM; 271º Black Forest 17,500

Daily SR–SS, occasionally til 2200.

Fort Carson................................. 18 NM; 199° Black Forest 17,000 0.5 NM radius. Weekends and
holidays.

(c) Fort Collins, Yankee Drop Zone 21.5 NM; 279° Gill 17,900 Daily SR-SS. Denver TRACON
127.05.

(c) Fort Morgan Muni Arpt............ 31 NM; 278º Akron 17,500 3 NM radius. Fri–Sun SR–SS.

Greeley, Easton/Valley View Arpt .. 10.6 NM; 181° Gill 17,900 Daily SR-SS. Denver TRACON
127.05.

Greeley, Skydive the Farm............ 16 NM; 308º Gill 14,500 2 NM radius. Fri–Sun 0800–SS.

(c) Hugo, Kelly Drop Zone 10 NM; 259º Hugo 8,000 2 NM radius. Heavy equipment
paratroopers possible jumps during
IFR/marginal VFR.

(c) Longmont, Vance Brand Arpt... 15 NM; 346º Jeffco 17,900 2 NM radius. Daily SR–2 hrs after
SS.

(c) Trinidad, Pinon Drop Zone....... 28 NM; 279º Tobe...................... 8,000 2 NM radius. Heavy equipment
paratroopers possible jumps during
IFR/marginal VFR.

LOCATION

DISTANCE AND RADIAL FROM
NEAREST VOR/VORTAC OR

GEOGRAPHIC COORDINATES
MAXIMUM
ALTITUDE REMARKS

SW, 23 FEB 2023 to 20 APR 2023

PARACHUTE JUMPING AREAS 499

NEVADA
(c) Boulder City Arpt. 3 NM; 164º Boulder City.............. 17,000 0.5 NM radius. Daily SR–SS.

(c) El Dorado Jump Zone 7 NM; 195º Boulder City.............. 17,000 0.5 NM radius. Daily, SR–SS.

Indian Springs/Creech AFB 38 NM; 304º Las Vegas............... 10,000 5 NM radius. Daily SR–SS.

(c) Jean Arpt, Jean Landing Zone .. 20.3 NM; 190º Las Vegas............ 15,000 0.25 NM radius. Daylight operations
only. Must be signatory to a LOA
with Las Vegas TRACON. South of
the main airport building west of
the runway. Las Vegas TRACON
125.475.

(c) Jean Arpt, Sandbox Landing
Zone...

24.0 NM; 189º Las Vegas............ 15,000 1 NM radius. Daylight operations
only. Must be signatory to a LOA
with Las Vegas TRACON. Las
Vegas TRACON 125.475.

(c) Mesquite Arpt......................... 11.4 NM; 054º Mormon Mesa...... 17,500 2 NM radius. Continuous SR–SS.

(c) Nellis AFB, Gunfighter Drop
Zone 12.7 NM; 024º Las Vegas............ 17,500 AGL

0.3 NM radius. East of rwys. SR–SS
Sat–Sun. Other times by NOTAM.

(c) Overton, Perkins Fld Arpt......... 45 NM; 035º Las Vegas............... 12,000 0.2 NM radius.

(c) Pahrump................................ 49 NM; 126º Beatty 12,500 Tue–Sun SR–SS

(c) Reno/Stead Arpt...................... 15 NM; 292º Mustang................. 14,000 1.0 NM radius. Daily SR–SS.

(c) Tonopah Arpt.......................... 10 NM; 270º Tonopah................. 10,000 1 NM radius. Daily SR–SS.

LOCATION

DISTANCE AND RADIAL FROM
NEAREST VOR/VORTAC OR

GEOGRAPHIC COORDINATES
MAXIMUM
ALTITUDE REMARKS

SW, 23 FEB 2023 to 20 APR 2023

500 PARACHUTE JUMPING AREAS

NEW MEXICO
Albuquerque 6 NM; 050º Albuquerque............. 18,000 Weekends and holidays.

17 NM; 140º Albuquerque........... 17,000 SR–SS weekends.

17 NM; 345° Albuquerque 10,000 AGL 3 NM radius. SR-SS weekends.

(c) Belen, Belen Rgnl................... 12 NM; 346º Socorro 16,000 1 NM radius. Daily SR–SS.

Centerfire Drop Zone 22 NM; 128º Albuquerque 14,500 3 NM radius. By NOTAM.
Albuquerque Intl Sunport, 123.9.

Hollowman Drop Zone 2 NM; 270° Hollowman............... 3,500 AGL SR-SS. Occasional use. Occasional
night drops.

(c) Santa Teresa/Dona Ana Co Arpt 22 NM; 268º El Paso 13,000 1 NM radius. SR–SS Sat–Sun. S side
of arpt.

UTAH
Camp WG Williams/Williams South
Drop Zone

8 NM; 350° Fairfield 10,000 0.25 NM radius. Occasional Use.

(c) Canyonlands Rgnl Arpt............ 0.23 NM; 061º Moab.................. 14,000 5 NM radius. Daily SR-SS. Mar–Nov
from official SR-SS. Parachute
jumping 1500´ south, southeast
of Rwy 21 thld, south of hangars.

(c) Cedar Fort, Cedar Valley
 Arpt

6.5 NM; 313º Fairfield 17,500 3 NM radius. Daily SR–2300.

Dugway Proving Ground/Clay Flats
Drop Zone

50 NM; 118° Bonneville 18,000 0.5 NM radius. Occasional Use.

Goshen Wells, Cedar Valley.......... 4 NM; 270º Fairfield 10,000 0.25 NM radius. Occasional use.

Hurricane, General Dick Stout Fld . 13 NM; 042º St George 15,000 1 NM radius. Daily SR–SS.

Logan, Logan–Cache Arpt............. 7.2 NM; 051º Brigham City 15,000 0.5 NM radius. 0900–SS. Weekends
and Holidays.

(c) Nephi Muni 29.6 NM; 178º Provo.................. 17,999 3 NM radius. Mar-Nov SR–SS.

(c) Ogden–Hinckley 4.6 NM; 097º Ogden................... 17,999 1 NM radius. Daily SR–SS.

(c) Bolinder Fld–Tooele Valley
Arpt ..

24 NM; 215º Wasatch 17,000 2 NM radius. Daily 1300–0600.

LOCATION

DISTANCE AND RADIAL FROM
NEAREST VOR/VORTAC OR

GEOGRAPHIC COORDINATES
MAXIMUM
ALTITUDE REMARKS

SW, 23 FEB 2023 to 20 APR 2023

SUPPLEMENTAL COMMUNICATION REFERENCE 501
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 1400–0500Z‡, Fri 1400–0100Z‡)

L–20H, 21A

Fentress NALF, VA (NFE)
Oceana App/Dep Con 123.9 266.8

H–10I, 12I, L–35D

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) (Mon–Thu 1300–0530Z, Fri 1300–0130Z, clsd

 weekends and hol)

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 118.475 279.2 355.8 (Mon–Fri 1400–2330Z‡)

H–6J, L–18G

Oak Grove MCOLF, NC (13NC)
Cherry Point App/Dep Con 119.35 377.175

L–35B

Shell AHP, AL (SXS)
Cairns App/Dep Con 133.45 239.275 (24 hrs Tue–Sat, 1200–0500Z‡ Sun–Mon) other times ctc
Jax Center App/Dep Con 134.3 322.55
Shell Tower 139.125 244.5 (1230–0600Z‡ Mon–Fri, exc hol)

L–22I

USAF Academy Bullseye Aux Airfield, CO (CO9Ø)
ASOS 125.0

L–10F

Webster NOLF, MD (NUI)
Patuxent App/Dep Con 121.0 250.3
Navy Webster Tower 127.0 358.0 (Mon–Fri, exc hol, other times on request,
1400–2200Z‡ or SS, whichever occurs first)

 For Clnc Del when NHK Apch is clsd ctc Potomac Apch at 866–640–4124

H–10I, 12I,
L–34E, 36I

Whitehouse NOLF, FL (NEN)
Jax Center App Con 127.775 377.075
Jax Center Dep Con 127.775 379.9
Whitehouse Tower 125.15 307.325 340.2 (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)
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 AWOS 127.925

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

Brandon Muni, MB (CYBR)
Winnipeg Center App/Dep Con 132.25
MF 122.1 (5 NM to 4000´)

H–2H

SW, 23 FEB 2023 to 20 APR 2023

502 SUPPLEMENTAL COMMUNICATION REFERENCE

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´)

 AUTO 122.975 (English only)

L–32G

Burlington Executive, ON (CZBA)
Toronto Center App/Dep Con 119.3 AUTO 122.55

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 AUTO 122.275

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 (1045–0345Z‡, OT AWOS)
Moncton Center App/Dep Con 124.3 135.5 270.8
Tower 119.0 (1045–0345Z‡) Gnd Con 121.7 (1045–0345Z‡)
MF 119.0 (0345–1045Z‡, 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 129.175 308.8 (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

SW, 23 FEB 2023 to 20 APR 2023

SUPPLEMENTAL COMMUNICATION REFERENCE 503

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´) AWOS 125.1 (0400–1200Z‡)

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´) (03–11Z (DT 02–10Z))
 (emerg only 450–476–3141) VFR Advisory 134.15
 GND 121.8 (11–03Z (DT 10–02Z)) TWR 119.1 (11–03Z (DT 10–02Z))
 (emerg only 450–476–3141)
 GND Advisory 121.8 (03–11Z (DT 02–10Z)) (emerg only 450–476–3141)

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

CANADA
FACILITY NAME CHART & PANEL

SW, 23 FEB 2023 to 20 APR 2023

504 SUPPLEMENTAL COMMUNICATION REFERENCE

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 (VFR Arr North) 121.3 (VFR Arr South and East) (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 2000´) VFR Advisory 134.15
MIL 135.9 322.1 (438 Sqn Ops)

H–11C, L–32G

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´)
 GND ADV 122.6 (1330–0530Z (DT 1230–0430Z)) (emerg only 250–245–4032)

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‡)
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

CANADA
FACILITY NAME CHART & PANEL

SW, 23 FEB 2023 to 20 APR 2023

SUPPLEMENTAL COMMUNICATION REFERENCE 505

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

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
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
Toronto Center App/Dep Con 128.3 MF 122.3 (5 NM to 4000´)

H–11B

Toronto/Buttonville Muni, ON (CYKZ)
Toronto Trml App/Dep Con 133.4
MF 124.8 (No gnd station. 5 NM shape irregular 2000 ASL)

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‡) A–CDM Coordinator 122.875 (122.825)
Apron Tow Coordinator 136.525

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 122.35 (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

CANADA
FACILITY NAME CHART & PANEL

SW, 23 FEB 2023 to 20 APR 2023

506 SUPPLEMENTAL COMMUNICATION REFERENCE

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 (0800–1400Z‡)
App Con 125.45 Dep Con 125.95
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

Victoriaville, QC (CSR3)
Montreal Center App Con 132.35 AUTO 122.17 (bil)

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 (1200–0300Z‡)
Detroit App/Dep Con 118.95 132.35 134.3 284.0
Tower 124.7 (1200–0300Z‡) Gnd Con 121.7 (1200–0300Z‡)
MF 124.7 (0300–1200Z‡ 6 NM irregular shape to below 3000´)
VFR Advisory Detroit App Con 134.3 AWOS 134.5 (0300–1200Z‡)

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

Chihuahua Intl/General R Fierro Villalobos Intl (MMCU)
ATIS 127.9 (1300-0300Z‡)
Chihuahua App Con 121.0 Chihuahua Tower 118.4

L–6I

Ciudad Juarez Intl/Abraham Gonzalez Intl (MMCS/CJS)
Juarez App Con 119.9 Juarez Tower 118.9

H–4L, L–6F

Del Norte Intl (MMAN)
ATIS 127.55 (1300–0300Z‡)
Monterrey App 119.75 120.4 Tower 118.6
Gnd 122.0

H–7B, L–20G

Durango Intl (MMDO/DGO)
ATIS 132.1
Tower 118.1 Durango Info 122.3

H–7A

Matamoros Intl/General Servando Canales Intl (MMMA)
Matamoros App Con 118.0 Matamoros Tower 118.0

H–7C, L–21A

Mexicali Intl/General Rodolfo Sanchez Taboada Intl (MMML)
ATIS 127.6 (1400–0200Z‡)
Mexicali App Con 118.2 Mexicali Tower 118.2
Mexicali Info 123.9 122.3

H–4I, L–4J, 5A

Monterrey Intl/General Mariano Escobedo Intl (MMMY)
Monterrey ATIS 127.7 Monterrey App Con 119.75 120.4
Monterrey Dep Con 119.75 Monterrey Tower 118.1 Monterrey Gnd 121.9
Monterrey Clnc Del 123.75 (1200–0400Z‡) Monterrey Info 122.45

H–7B, L–20G

Nuevo Laredo/Quetzalcoatl (MMNL/NLD)
Nuevo Laredo App Con 118.3 Nuevo Laredo Tower 118.3

H–7B, L–20G

Reynosa Intl/General Lucio Blanco Intl (MMRX)
Reynosa App Con 127.2 Reynosa Tower 118.8

H–7B, L–20H

Saltillo Intl/Plan De Guadalupe Intl (MMIO/SLW)
Saltillo App Con 127.4 Saltillo Tower 118.4

H–7B

Tijuana Intl/General Abelardo L Rodriguez Intl (MMTJ)
ATIS 127.9
Tijuana App Con 119.5 120.3 Tijuana Tower 118.1 Tijuana Clnc Del 122.35
Tijuana Info 132.1

H–4I, L–4H

Torreon Intl (MMTC)
App Con 119.6 Tower 118.5 Info 122.3

H–7A

CANADA
FACILITY NAME CHART & PANEL

SW, 23 FEB 2023 to 20 APR 2023

PREFERRED IFR ROUTES 507
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 preferred 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 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. All Preferred IFR Routes are in effect continuously unless otherwise noted.
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.

LOW ALTITUDE

HIGH ALTITUDE

Terminals Route
Effective

Times (UTC)
SAN FANCISCO METRO(WEST BAY AIRPORTS)
LOS ANGELES(LAX) (70–90–110–130–150–170)V27 VTU V299 SADDE

V107 LAX..
1400–0800

Terminals Route
Effective

Times (UTC)
ALBUQUERQUE(ABQ)
CHICAGO(ORD) (TURBOJETS – RNAV 1)J18 GCK J96 IRK BENKY

(RNAV)–STAR ..
1100–0400

or
J18 GCK J96 IRK BRADFORD–STAR....................... 1100–0400

HOUSTON(HOU) (TURBOJETS – DME/DME/IRU OR GPS)LLO KIDDZ
(RNAV)–STAR ..

HOUSTON(IAH).................................. (TURBOJETS & TURBOPROPS – DME/DME/IRU OR
GPS)(IAH EAST FLOW)DIESL TTORO (RNAV)–STAR

or
(TURBOJETS & TURBOPROPS – DME/DME/IRU OR

GPS)(IAH WEST FLOW)DIESL MSCOT (RNAV)–STAR
FRESNO(FAT)
DENVER(DEN) INSLO DTA LBERT LONGZ (RNAV)–STAR................ 1400–0000

MONTEREY(MRY)
INSLO DTA LBERT LONGZ (RNAV)–STAR................ 1400–0000

OAKLAND(OAK)
CHICAGO(ORD) (TURBOJETS)ORRCA Q120 GALLI ONL FOD MYRRS

FYTTE (RNAV)–STAR..

SW, 23 FEB 2023 to 20 APR 2023

508 PREFERRED IFR ROUTES

DENVER(DEN) TIPRE Q126 INSLO LBERT LONGZ (RNAV)–STAR.... 1400–0000
or

ORRCA Q120 GALLI BAM J154 TCH KAMPR LONGZ
(RNAV)–STAR..

1400–0000

DETROIT SATS(DET,ARB,PTK,YIP,CYQG) (DME/DME/IRU OR GNSS REQUIRED)GALLI BAM J94
ONL FOD DBQ WEBOR RRALF (RNAV)–STAR

1400–0400

DETROIT(DTW).................................. (DME/DME/IRU OR GPS REQUIRED)(DTW SOUTH
FLOW)GALLI BAM J94 ONL FOD DBQ PORZL RKCTY
(RNAV)–STAR..

or
(DME/DME/IRU OR GPS REQUIRED)(DTW NORTH

FLOW)GALLI BAM J94 ONL FOD DBQ PORZL KKISS
(RNAV)–STAR..

HOUSTON(HOU)................................ (TURBOJETS – DME/DME/IRU OR GPS)SYRAH Q128
JSICA ILC BCE TXO LBB LLO KIDDZ (RNAV)–STAR

HOUSTON(IAH).................................. (TURBOJETS & TURBOPROPS – DME/DME/IRU OR
GPS)(IAH WEST FLOW)BOILE Q4 ELP PEQ FUSCO
DIESL MSCOT (RNAV)–STAR

or
(TURBOJETS & TURBOPROPS – DME/DME/IRU OR

GPS)(IAH EAST FLOW)BOILE Q4 ELP PEQ FUSCO
DIESL TTORO (RNAV)–STAR...............................

NEWARK(EWR) ORRCA Q120 GALLI BAM J94 ONL FOD DBQ J94 OBK
J584 SLT WILLIAMSPORT–STAR

PHOENIX(PHX) BOILE BLH HYDRR (RNAV)–STAR.......................... 1600–0500
PHOENIX(PHX)
CHICAGO(ORD).................................. (TURBOJETS (RNAV 1))J18 SLN J96 IRK BENKY

(RNAV)–STAR..
or

J18 SLN J96 IRK BRADFORD–STAR.......................
CLEVELAND
METRO(CLE,CGF,BKL,LNN,LPR)........

(RNAV TURBOJET)OBK DETMR BRWNZ (RNAV)–STAR

DETROIT SATS(DET,ARB,PTK,YIP,CYQG) (DME/DME/IRU OR GPS REQUIRED)MRBIL (RNAV)–DP
JARPA RSK ALS J13 FQF J128 DBQ BAE WEBOR
RRALF (RNAV)–STAR...

1100–0300

DETROIT(DTW).................................. (DME/DME/IRU OR GPS REQUIRED)(DTW NORTH
FLOW)PXV WWOOD LECTR (RNAV)–STAR...........

or
(DME/DME/IRU OR GPS REQUIRED)(DTW NORTH

FLOW)PORZL KKISS (RNAV)–STAR.....................
or

(DME/DME/IRU OR GPS REQUIRED)(DTW SOUTH
FLOW)PXV WWOOD HANBL (RNAV)–STAR..........

or
(DME/DME/IRU OR GPS REQUIRED)(DTW SOUTH

FLOW)PORZL RKCTY (RNAV)–STAR....................
HOUSTON(HOU)................................ (TURBOJETS & TURBOPROPS – DME/DME/IRU OR

GPS)FST SAT BELLR (RNAV)–STAR.....................
HOUSTON(IAH).................................. (TURBOJETS & TURBOPROPS – DME/DME/IRU OR

GPS)(IAH EAST FLOW)FST SAT HTOWN (RNAV)–STAR
or

(TURBOJETS & TURBOPROPS – DME/DME/IRU OR
GPS)(IAH WEST FLOW)FST SAT TEJAS (RNAV)–STAR

NEW YORK(JFK) GUP J102 ALS PUB GLD J146 GIJ J554 JHW J70 LVZ
LENDY–STAR ..

0000–1429

or
FORPE (RNAV)–DP ABQ J18 GCK HYS PWE IOW J60 JOT

J146 GIJ J554 JHW J70 LVZ LENDY–STAR.........
0000–1429

or
GUP J102 ALS PUB GLD J197 OBH J100 OBK J584 CRL

J554 JHW J70 LVZ LENDY–STAR.......................
1430–2359

NEWARK(EWR) GUP J102 ALS PUB GLD J146 GIJ J554 CRL J584 SLT
WILLIAMSPORT–STAR

or
FORPE (RNAV)–DP ABQ J18 GCK HYS PWE IOW J60 JOT

J146 GIJ J554 CRL J584 SLT WILLIAMSPORT–STAR
OAKLAND(OAK) (TURBOJET)IZZZO (RNAV)–DP HRRBR DECAS J65 PMD

GMN RGOOD EMZOH (RNAV)–STAR
1600–0500

SAN FRANCISCO(SFO)........................ J92 OAL MOD .. 1600–0500

Terminals Route
Effective

Times (UTC)

SW, 23 FEB 2023 to 20 APR 2023

PREFERRED IFR ROUTES 509

SAN JOSE(SJC) (TURBOJET)MAYSA (RNAV)–DP SISIE DOVEE BTY
RUSME RAZRR (RNAV)–STAR

RENO(RNO)
CHICAGO(ORD) (TURBOJETS)GALLI CZI J82 FSD J16 MCW ZZIPR FYTTE

(RNAV)–STAR ..
DENVER(DEN) MVA INSLO LBERT LONGZ (RNAV)–STAR 1400–0000

or
FMG MACUS GALLI BAM J154 TCH KAMPR LONGZ

(RNAV)–STAR ..
1400–0000

SACRAMENTO(SAC)
CHICAGO(ORD) ORRCA Q120 GALLI ONL FOD MYRRS FYTTE

(RNAV)–STAR ..
DENVER(DEN) GALLI BAM J154 TCH KAMPR LONGZ (RNAV)–STAR 1400–0000

or
INSLO LBERT LONGZ (RNAV)–STAR 1400–0000

PHOENIX(PHX)................................... OAL J92 DRK.. 1500–0400
SALT LAKE CITY(SLC)
BOSTON(BOS).................................... TCH MCW HOCKE Q816 KELTI NABOR PONCT JFUND

(RNAV)–STAR ..
1100–0300

or
OCS J94 ONL FOD DBQ BAE HOCKE Q816 KELTI NABOR

PONCT JFUND (RNAV)–STAR
1100–0300

or
OCS J107 DDY J158 ABR GEP GRB HOCKE Q816 KELTI

NABOR PONCT JFUND (RNAV)–STAR
1100–0300

CHICAGO(ORD) (FL240 AND ABOVE–ALL)OCS J94 ONL FOD DBQ JVL
JANESVILLE–STAR...

or
(RNAV)OCS J94 ONL FOD MYRRS FYTTE (RNAV)–STAR

HOUSTON(HOU) (TURBOJETS – DME/DME/IRU OR GPS)PNH MQP ELLVR
NNEAL KIDDZ (RNAV)–STAR

HOUSTON(IAH).................................. (TURBOJETS & TURBOPROPS – DME/DME/IRU OR
GPS)(IAH WEST FLOW)PNH MQP DRLLR
(RNAV)–STAR ..

or
(TURBOJETS & TURBOPROPS – DME/DME/IRU OR

GPS)(IAH EAST FLOW)PNH MQP GUSHR
(RNAV)–STAR ..

NEW YORK(JFK)................................. OCS J94 ONL FOD DBQ J94 OBK J584 CRL J554 JHW
J70 LVZ LENDY–STAR..

0700–2359

SAN FRANCISCO(SFO)
BOSTON(BOS).................................... ORRCA Q120 GALLI BAM J94 ONL FOD DBQ BAE

HOCKE Q816 KELTI NABOR PONCT JFUND
(RNAV)–STAR ..

1100–0300

CHICAGO(ORD) (TURBOJETS)ORRCA Q120 GALLI CZI J82 FSD J16 MCW
ZZIPR FYTTE (RNAV)–STAR

CLEVELAND
METRO(CLE,CGF,BKL,LNN,LPR)

(RNAV TURBOJET)GALLI OBK DETMR BRWNZ
(RNAV)–STAR ..

1500–0100

DENVER(DEN) ORRCA Q120 GALLI BAM J154 TCH KAMPR LONGZ
(RNAV)–STAR ..

1400–0000

or
TIPRE Q126 INSLO LBERT LONGZ (RNAV)–STAR 1400–0000

DETROIT SATS(DET,ARB,PTK,YIP,CYQG) (DME/DME/IRU OR GPS REQUIRED)GALLI BAM J94 ONL
FOD DBQ BAE WEBOR RRALF (RNAV)–STAR.......

1400–0400

DETROIT(DTW) (DME/DME/IRU OR GPS REQUIRED)(DTW NORTH
FLOW)GALLI BAM J94 ONL FOD DBQ PORZL KKISS
(RNAV)–STAR ..

or
(DME/DME/IRU OR GPS REQUIRED)(DTW SOUTH

FLOW)GALLI BAM J94 ONL FOD DBQ PORZL RKCTY
(RNAV)–STAR ..

HOUSTON(HOU) (TURBOJETS – DME/DME/IRU OR GPS)SYRAH Q128
JSICA ILC BCE TXO LBB LLO KIDDZ (RNAV)–STAR

HOUSTON(IAH).................................. (TURBOJETS & TURBOPROPS – DME/DME/IRU OR
GPS)(IAH EAST FLOW)BOILE Q4 ELP PEQ FUSCO
DIESL TTORO (RNAV)–STAR

or
(TURBOJETS & TURBOPROPS – DME/DME/IRU OR

GPS)(IAH WEST FLOW)BOILE Q4 ELP PEQ FUSCO
DIESL MSCOT (RNAV)–STAR...............................

Terminals Route
Effective

Times (UTC)

SW, 23 FEB 2023 to 20 APR 2023

510 PREFERRED IFR ROUTES

SPECIAL HIGH ALTITUDE PREFERRED DIRECTION ROUTES

NEW YORK(JFK) ORRCA Q120 GALLI BAM J94 ONL FOD DBQ J94 OBK
J584 CRL J554 JHW J70 LVZ LENDY–STAR........

NEWARK(EWR) ORRCA Q120 GALLI BAM J94 ONL FOD DBQ J94 OBK
J584 SLT WILLIAMSPORT–STAR

PHOENIX(PHX) BOILE BLH HYDRR (RNAV)–STAR.......................... 1600–0500
PITTSBURGH(PIT).............................. GALLI BAM J94 BFF OBH DSM IOW J146 WOOST

TAMDE ACO JESEY (RNAV)–STAR.......................
1300–0100

TORONTO(YYZ) ORRCA Q120 GALLI BAM J32 ABR J70 GEP GRB YZEMN
NUBER (CANADIAN) (RNAV)–STAR

SAN JOSE(SJC)
CHICAGO(ORD).................................. (TURBOJETS)ORRCA Q120 GALLI BAM J94 ONL FOD

MYRRS FYTTE (RNAV)–STAR..............................
DENVER(DEN) TIPRE Q126 INSLO LBERT LONGZ (RNAV)–STAR.... 1400–0000
HOUSTON(HOU)................................ (TURBOJETS – DME/DME/IRU OR GPS)SYRAH Q128

JSICA ILC BCE TXO LBB LLO KIDDZ (RNAV)–STAR
HOUSTON(IAH).................................. (TURBOJETS & TURBOPROPS – DME/DME/IRU OR

GPS)(IAH WEST FLOW)BOILE Q4 ELP PEQ FUSCO
DIESL MSCOT (RNAV)–STAR

or
(TURBOJETS & TURBOPROPS – DME/DME/IRU OR

GPS)(IAH EAST FLOW)BOILE Q4 ELP PEQ FUSCO
DIESL TTORO (RNAV)–STAR...............................

PHOENIX(PHX) BOILE BLH HYDRR (RNAV)–STAR.......................... 1600–0500
TUCSON(TUS)
CLEVELAND
METRO(CLE,CGF,BKL,LNN,LPR)........

(RNAV TURBOJET)OBK DETMR BRWNZ (RNAV)–STAR

HOUSTON(HOU)................................ (TURBOJETS & TURBOPROPS – DME/DME/IRU OR
GPS)FST SAT BELLR (RNAV)–STAR.....................

HOUSTON(IAH).................................. (TURBOJETS & TURBOPROPS – DME/DME/IRU OR
GPS)(IAH WEST FLOW)DIESL MSCOT (RNAV)–STAR

or
(TURBOJETS & TURBOPROPS – DME/DME/IRU OR

GPS)(IAH EAST FLOW)FST SAT HTOWN (RNAV)–STAR
or

(TURBOJETS & TURBOPROPS – DME/DME/IRU OR
GPS)(IAH EAST FLOW)DIESL TTORO (RNAV)–STAR

or
(TURBOJETS & TURBOPROPS – DME/DME/IRU OR

GPS)(IAH WEST FLOW)FST SAT TEJAS (RNAV)–STAR

Terminals Route
Effective

Times (UTC)
TRAFFIC ARRIVING SALT LAKE CITY
TERMINAL AREA
SOUTH OVER BCE BCE DTA TCH...
SOUTH OVER MLF MLF DTA TCH...
SOUTHEAST OVER EKR...................... EKR MTU SPANE–STAR ..
SOUTHEAST OVER JNC...................... JNC J12 HELPR SPANE–STAR...............................
WEST OVER BVL................................ BVL BONNEVILLE–STAR

Terminals Route
Effective

Times (UTC)

SW, 23 FEB 2023 to 20 APR 2023

TOWER ENROUTE CONTROL 511
Tower Enroute Control Routes

SW, 23 FEB 2023 to 20 APR 2023

512 TOWER ENROUTE CONTROL

TOWER ENROUTE CONTROL (TEC)
FOR

NORTHERN CALIFORNIA
Within the national airspace system it is possible for a pilot to fly IFR from one point to another without leaving approach control
airspace. This is referred to as "Tower Enroute" which allows flight beneath the enroute structure. The tower enroute concept has
been expanded (where practical) by reallocating airspace vertically/geographically to allow flight planning between city pairs while
remaining within approach control airspace. Pilots are encouraged to use the TEC route descriptions provided in the Southwest U.S.
Chart Supplement when filing flight plans. Other airways which appear to be more direct between two points may take the aircraft
out of approach control airspace thereby resulting in additional delays or other complications. All published TEC routes are designed
to avoid enroute airspace and the majority are within radar coverage. The following items should be noted before using the graphics
and route descriptions.

1. The graphic is not to be used for navigation nor detailed flight planning. Not all city pairs are depicted. It is intended to show
geographic areas connected by these routes. Pilots should refer to route descriptions for specific flight planning.

2. The route description contains five columns of information after geographic area listed in the heading, where the departure
airport is located; i.e., the airport/airports of intended landing using FAA three letter/letter-two number identifiers, the coded
route number, route direction (See item 8), the specific route (airway, radial, etc.), the altitude allowed for type of aircraft and
the routes.

3. The word "DIRECT" will appear as the route when radar vectors will be used or no airway exists. Also this indicates that a
Standard Instrument Departure (SID) or Standard Terminal Arrival (STAR) may be applied by ATC.

4. When a NAVAID or intersection identifier appears with no airway immediately preceding or following the identifier, the routing
is understood to be DIRECT to or from that point unless otherwise cleared by ATC or radials are listed (See item 5).

5. Routes beginning and ending with an airway indicate that the airway essentially overflies the airport or radar vectors will be
applied.

6. Where more than one route is listed to the same destination, ensure you file correct route for type of aircraft which is denoted
after the route in the altitude column using J,M,P, or Q. These are listed after item 10 under Aircraft Classification.

7. Although all airports are not listed under the destination column, IFR flight may be planned to satellite airports in the
proximity of major airports via the same routing.

8. The runway in use at San Francisco International Airport (SFO) determines which route to file in Northern California. When
SFO is landing Runways 28/01, file the applicable SFOW route. When SFO is landing Runways 19/10, file the applicable
SFOE route. If there is no direction listed, the route may be filed regardless of the runway in use at SFO.

9. Aircraft types (i.e. J, M, P, and Q) are listed at the beginning of the altitude and should be used with the route of flight filed.
(See Aircraft Classification below). The altitudes shown are to be used for the route. This allows for separation of various
arrival routes, departure routes, and overflights to, from, and over all airports in the Northern California area.

10. Until further notice, do not file coded route identifiers; file the full route listed

LEGENDS
AIRCRAFT CLASSIFICATION

(J) =Jet powered
(M) =Turbo Props/Special (cruise speed 190 knots or greater)
(P) =Non-jet (cruise speed 190 knots or greater)
(Q) =Non-jet (cruise speed 189 knots or less)

SW, 23 FEB 2023 to 20 APR 2023

TOWER ENROUTE CONTROL 513
TOWER ENROUTE CONTROL FOR NORTHERN CALIFORNIA

HAYWARD
FROM: HWD
TO: ROUTE DIRECTION ROUTE ALTITUDE
1O3 C83 LVK SCK TCY O20 O27 ... HWD18 SFOW OAK V244 ALTAM Q50
1O3 C83 LVK SCK TCY O20 O27 ... HWD23 SFOW OAK V244 ALTAM JMP70
1O3 C83 LVK SCK TCY O20 O27 ... HWD24 SFOE OAK V244 ALTAM JMPQ50
AUN BAB E36 GOO JAQ LHM MCC

MHR MYV O61 OVE PVF RIU......
HWD01 SFOW OAK V6 SAC QMP50

AUN BAB E36 GOO JAQ LHM MCC
MHR MYV O61 OVE PVF RIU......

HWD06 ORRCA J110

AUN BAB E36 GOO JAQ LHM MCC
MHR MYV O61 OVE PVF RIU......

HWD13 SFOE OAK V244 ALTAM V334 SAC........ Q50MP70

CCR DWA EDU O41 SUU VCB........ HWD02 OAK V6 COLLI JMPQ50
CVH MRY OAR SNS WVI HWD03 SFOW OSI V25 SNS Q50
CVH MRY OAR SNS WVI HWD14 SFOW EUGEN JMP110
CVH MRY OAR SNS WVI HWD15 SFOE SUNOL V301 KARNN V111 SNS... MPQ50
CVH MRY OAR SNS WVI HWD20 SFOE EUGEN J60
F34 LSN MCE MER MOD............... HWD04 SFOW OAK V244 ALTAM MOD Q50
F34 LSN MCE MER MOD............... HWD21 SFOW OAK V244 ALTAM MOD JMP70
F34 LSN MCE MER MOD............... HWD22 SFOE OAK V244 ALTAM MOD JMPQ50
HAF ... HWD16 SFOE GOBBS.. JMPQ40
HAF ... HWD17 SFOW OSI JUMDA JMPQ50
NUQ PAO RHV E16....................... HWD12 SFOE SUNOL SJC JMPQ40
NUQ PAO RHV SJC E16................. HWD07 SFOW SUNOL SJC JMPQ50
SAC O88 HWD08 SFOW CCR COUPS JMP100
SAC SMF O88 HWD09 SFOW OAK V6 SAC Q50
SAC SMF O88 HWD74 SFOE OAK V244 ALTAM V392 SAC........ MPQ50
SJC .. HWD05 SFOE OAK ARTAQ................................. J30
SMF ... HWD10 SFOW CCR CONCORD-STAR................... JMP100
SQL.. HWD11 SFOW OSI ... JMPQ50
SQL.. HWD19 SFOE SUNOL SJC JMPQ50
LIVERMORE
FROM: LVK
TO: ROUTE DIRECTION ROUTE ALTITUDE
AUN BAB E36 GOO JAQ LHM MCC

MHR MYV O61 OVE PVF RIU......
LVK01 ALTAM V334 SAC JMPQ50

CVH MRY SNS OAR WVI LVK02 ALTAM MOD V111 SNS JMPQ60
HAF ... LVK03 ALTAM V334 SUNOL JMPQ60
LSN MCE MER MOD F34............... LVK05 ALTAM MOD JMPQ50
NUQ PAO RHV SJC E16................. LVK07 ALTAM V334 SJC JMPQ60
OAK HWD..................................... LVK79 ALTAM.. JMPQ60
SAC SMF O88 LVK04 ALTAM V334 SAC JMPQ50
SCK TCY C83 O27 1O3 LVK06 ALTAM.. JMPQ50
SFO.. LVK10 ALTAM.. JMPQ60
SQL.. LVK08 ALTAM V334 SUNOL DOCAL JMPQ60
MATHER
FROM: AUN BAB E36 GOO JAQ LHM MCC MHR MYV O61 OVE PVF RIU
TO: ROUTE DIRECTION ROUTE ALTITUDE
AUN BAB E36 GOO JAQ MHR01 .. JMPQ50
CVH MRY OAR SNS WVI MHR02 MOD V111 SNS........................... JMP100Q70
HAF ... MHR15 SAC V334 SUNOL........................ JMPQ70
HWD.. MHR03 SAC V334 SUNOL........................ MPQ70
HWD.. MHR12 THORN SHARR CATTY J100
LSN MCE MER MOD...................... MHR11 MOD... JMP70Q50
LVK SCK TCY C83 O27.................. MHR10 LIN ... JMPQ50
NUQ PAO RHV SJC E16................. MHR09 MOD BUSHY LICKE...................... Q50
NUQ PAO RHV SJC E16................. MHR13 MOD BORED KLIDE J100MP70
OAK ... MHR07 SFOW SAC V334 SUNOL........................ MPQ70
OAK ... MHR08 SFOW THORN BANND FFIST PARBB J100
OAK ... MHR14 SFOE THORN BANND KEENR HIRMO J100
OAK ... MHR72 SFOE SAC V494 POPES SGD V87 REBAS MPQ60
SAC SMF O88 MHR06 SAC .. JMPQ30
SFO.. MHR04 SFOW THORN ALWYS CEDES ARCHI SFO J150

SW, 23 FEB 2023 to 20 APR 2023

514 TOWER ENROUTE CONTROL
SFO ... MHR05 SFOW ORRCA RISTI (RNAV)-STAR.......... MPQ90
SFO ... MHR17 SFOE SAC V6 RYMAR CCR.................... MPQ80
SFO ... MHR74 SFOE THORN ALWYS ARRTU BERKS SFO J150
MODESTO
FROM: F34 LSN MCE MER MOD
TO: ROUTE DIRECTION ROUTE ALTITUDE
AUN BAB E36 GOO JAQ LHM MCC

MHR MYV O61 OVE PVF RIU
MOD02 LIN... J80MPQ60

CCR DWA EDU O41 SUU VCB MOD05 LIN... JMPQ60
CVH MRY OAR SNS WVI................ MOD04 MOD V111 SNS JMPQ60
E16 NUQ PAO RHV SJC MOD06 SFOW BORED KLIDE JMP70
E16 NUQ PAO RHV SJC MOD19 SFOE BORED KLIDE JMP90
E16 NUQ PAO RHV SJC MOD20 BUSHY Q60
HWD ... MOD13 SHARR CATTY............................. J80
HWD OAK HAF MOD03 SUNOL JMPQ60
LVK ... MOD01 UHHUT JMPQ40
NUQ SJC PAO RHV E16 MOD10 BUSHY Q60
NUQ SJC PAO RHV E16 MOD12 SFOE BORED KLIDE JMP90
OAK... MOD14 TOOOL.. J80
SAC SMF O88............................... MOD08 SAC.. J60MPQ40
SCK TCY C83 O27 1O3 MOD15 SFOW BORED KLIDE JMP70
SCK TCY C83 O27 1O3 MOD15 .. JMPQ40
SFO ... MOD07 SFOW ALWYS CEDES ARCHI J100
SFO ... MOD16 SFOE ALWYS ARRTU BERKS................. J100
SFO ... MOD17 SFOE REJOY V6 PITTS.......................... MPQ80
SFO ... MOD18 SFOW CEDES.. MPQ90
SQL ... MOD21 DOCAL.. JMPQ60
FROM: LSN MCE MER MOD
TO: ROUTE DIRECTION ROUTE ALTITUDE
OAK... MOD09 TOOOL.. J80
MONTEREY
FROM: MRY CVH OAR SNS WVI
TO: ROUTE DIRECTION ROUTE ALTITUDE
AUN BAB E36 GOO JAQ LHM MCC

MYV O61 OVE PVF RIU..............
MRY01 SNS V111 MOD LIN MPQ70

AUN BAB E36 GOO JAQ LHM MCC
MYV O61 OVE PVF RIU..............

MRY02 SFOW SJC SALAD SAC........................... J130

AUN BAB E36 GOO JAQ LHM MCC
MYV O61 OVE PVF RIU..............

MRY10 SFOE SJC ALTAM SAC J120

HWD ... MRY13 SFOE SNS V111 KARNN V301 SUNOL .. J70
HWD OAK MRY03 SFOW SNS V111 KARNN V301 SUNOL .. MPQ80
HWD OAK MRY11 SFOE SNS V111 KARNN V301 SUNOL .. MPQ70
HWD OAK MRY12 SFOW SNS PXN PANOCHE-STAR............ J100
LSN MCE MER MOD F34............... MRY04 SFOW SNS V111 MOD J90MPQ70
LSN MCE MER MOD F34............... MRY15 SFOE SNS V111 MOD JMPQ70
LVK SCK TCY C83 O27 1O3 MRY05 SNS V111 MOD JMPQ70
NUQ PAO RHV SJC E16 MRY07 SJC .. JMPQ60
OAK... MRY14 SFOE SHOEY V27 HADLY SAU J100
SAC SMF 088............................... MRY06 SFOE SJC ALTAM SAC J120
SAC SMF 088............................... MRY08 SNS V111 MOD SAC.................... MPQ70
SAC SMF O88............................... MRY16 SFOW SJC SALAD SAC........................... J130
SFO ... MRY09 SFOW SANTY V25 OSI........................... MPQ60
SFO ... MRY18 SFOW SANTY EDDYY............................. J110
SFO ... MRY19 SFOE SHOEY V27 HADLY SAU J100MPQ70
SQL ... MRY17 DOCAL.. MPQ60
MOUNTAIN VIEW
FROM: E16 NUQ PAO RHV
TO: ROUTE DIRECTION ROUTE ALTITUDE
AUN BAB E36 GOO JAQ LHM MCC

MHR MYV O61 OVE PVF RIU
NUQ01 SJC V334 SUNOL MOD LIN.......... MP70Q50

CCR DWA EDU O41 SUU VCB NUQ02 SJC V334 SUNOL........................ JMPQ50
FROM: NUQ
TO: ROUTE DIRECTION ROUTE ALTITUDE
HAF ... NUQ06 SFOE GOBBS JMPQ50
FROM: NUQ PAO RHV E16

SW, 23 FEB 2023 to 20 APR 2023

TOWER ENROUTE CONTROL 515
TO: ROUTE DIRECTION ROUTE ALTITUDE
HAF ... NUQ05 SFOW OSI JUMDA JMPQ50
LSN MCE MER MOD F34 LVK SCK

TCY C83 1O3
NUQ10 SJC V334 SUNOL MOD JMPQ50

SFO.. NUQ07 SFO .. JMPQ50
SJC NUQ PAO RHV E16................. NUQ04 SJC... JMPQ40
SQL.. NUQ08 DOCAL .. JMPQ50
OAKLAND
FROM: OAK
TO: ROUTE DIRECTION ROUTE ALTITUDE
AUN BAB E36 GOO JAQ LHM MCC

MHR MYV O61 OVE PVF RIU......
OAK01 SFOW OAK V6 SAC QMP50

AUN BAB E36 GOO JAQ LHM MCC
MHR MYV O61 OVE PVF RIU......

OAK02 OAK ORRCA J110

AUN BAB E36 GOO JAQ LHM MCC
MHR MYV O61 OVE PVF RIU......

OAK11 SFOE OAK V244 ALTAM V334 SAC........ Q50MP70

CCR DWA EDU O41 SUU VCB........ OAK03 SFOW OAK V6 COLLI JMPQ50
CCR DWA EDU O41 SUU VCB........ OAK12 SFOE OAK V244 ALTAM V334 OAKEY.... JMPQ50
CVH MRY OAR SNS WVI OAK04 SFOW EUGEN J110MPQ70
CVH MRY OAR SNS WVI OAK13 SFOE OAK V107 CATHE V111 SNS........ MPQ70
CVH MRY OAR SNS WVI OAK14 SFOE OAK EUGEN J110
LSN MCE MER MOD F34............... OAK05 SFOW OAK V244 ALTAM MOD JMP70Q50
LSN MCE MER MOD F34............... OAK15 SFOE OAK V244 ALTAM MOD JMPQ50
NUQ PAO RHV E16....................... OAK07 SFOE OAK SUNOL SJC JMPQ40
NUQ PAO RHV SJC E16................. OAK10 SFOW EUGEN OSI JMPQ50
SAC SMF 088 OAK08 SFOW OAK V6 SAC MP90Q50
SAC SMF 088 OAK09 ORRCA J110
SAC SMF O88 OAK18 SFOE OAK V244 ALTAM V334 SAC........ MPQ50
SCK LVK TCY C83 O27 1O3........... OAK16 SFOW OAK V244 ALTAM JMP70Q50
SCK LVK TCY C83 O27 1O3........... OAK20 SFOE OAK V244 ALTAM JMPQ50
SJC .. OAK17 SFOE ARTAQ.. J30
SQL.. OAK06 SFOW EUGEN OSI JMPQ50
SQL.. OAK19 SFOE SUNOL SJC MPQ50
PALO ALTO
FROM: PAO RHV E16
TO: ROUTE DIRECTION ROUTE ALTITUDE
HAF ... PAO01 SFOE GOBBS.. JMPQ40
SACRAMENTO
FROM: SAC SMF O88
TO: ROUTE DIRECTION ROUTE ALTITUDE
CVH MRY OAR SNS WVI SAC05 MOD V111 SNS........................... JMP100Q70
HWD.. SAC06 THORN SHARR CATTY J100
HWD HAF..................................... SAC07 SAC V334 SUNOL........................ MPQ70
LSN MCE MER MOD F34............... SAC08 MOD... JMP70Q50
LVK SCK TCY C83 O27 1O3........... SAC09 LIN ... JMP70Q50
NUQ PAO RHV SJC SQL E16.......... SAC10 MOD BORED KLIDE J100MP70
NUQ PAO RHV SJC SQL E16.......... SAC12 SAC MOVDD BUSHY Q50
OAK ... SAC01 SFOW THORN BANND FFIST PARBB J100
OAK ... SAC11 SFOW SAC V334 SUNOL........................ MPQ70
OAK ... SAC13 SFOE SAC V494 POPES SGD V87 REBAS MPQ60
OAK ... SAC14 SFOE THORN BANND KEENR HIRMO J100
SAC SMF O88 SAC02 SAC .. JMPQ50
SFO.. SAC03 SFOW THORN ALWYS CEDES ARCHI J150
SFO.. SAC04 SFOW ORRCA RISTI (RNAV)-STAR MPQ90
SFO.. SAC16 SFOE SAC V6 RYMAR CCR MPQ80
SFO.. SAC17 SFOE THORN ALWYS ARRTU BERKS J150
SAN CARLOS
FROM: SQL
TO: ROUTE DIRECTION ROUTE ALTITUDE
CVH MRY OAR SNS WVI SQL04 SFOW OSI V25 SNS JMPQ50
CVH MRY OAR SNS WVI SQL05 SFOE OSI V25 SNS JMPQ60
E16 NUQ PAO RHV SJC................. SQL06 OSI SJC....................................... JMPQ50
LSN MCE MER MOD F34............... SQL01 SFOW SJC V334 SUNOL MOD JMP70Q50
LSN MCE MER MOD F34 LVK SCK

TCY C83 O20 O27 1O3..............
SQL02 SFOE OAK V244 ALTAM MOD JMP70Q50

SW, 23 FEB 2023 to 20 APR 2023

516 TOWER ENROUTE CONTROL
LVK SCK TCY C83 O20 O27 1O3 ... SQL03 SFOE OAK V244 ALTAM JMPQ50
SAC SMF O88............................... SQL06 SFOW OAK V6 SAC................................ Q50
SAC SMF O88............................... SQL07 SFOW ORRCA JMP110
SAC SMF O88............................... SQL08 SFOE OAK V244 ALTAM V334 SAC MPQ50
SAC SMF O88............................... SQL09 SFOE ORRCA J110
SAN FRANCISCO
FROM: SFO
TO: ROUTE DIRECTION ROUTE ALTITUDE
CVH MRY OAR SNS WVI................ SFO06 SFOW EUGEN....................................... J100MPQ50
CVH MRY OAR SNS WVI................ SFO17 SFOE OSI V25 SNS............................... JMPQ50
SAC O88
...

SFO03 SFOW ORRCA J30

FROM: SFO HAF
TO: ROUTE DIRECTION ROUTE ALTITUDE
CVH MRY OAR SNS WVI................ SFO10 SFOW EUGEN....................................... J100MPQ50
E16 NUQ PAO RHV SJC SFO18 SFOW OSI SJC JMPQ50
E16 NUQ PAO RHV SJC SFO19 SFOE SJC .. JMPQ30
LSN MCE MER MOD F34............... SFO15 OAK V244 ALTAM MOD............... MPQ50
LSN MCE MER MOD F34 LVK SCK

TCY C83 O20 O27 1O3..............
SFO08 SFOW ALTAM J30

LSN MCE MER MOD F34 LVK SCK
TCY C83 O20 O27 1O3..............

SFO16 SFOE CIITY ALTAM............................... J30

LVK SCK TCY C83 O20 O27 1O3
...

SFO07 OAK V244 ALTAM MOD............... MPQ50

SAC O88 SFO22 SFOE CIITY ALTAM............................... J50
SAC SMF O88............................... SFO20 SFOE OAK V244 ALTAM V392 SAC MPQ50
SAC SMF O88
...

SFO04 SFOW OAK V6 SAC................................ MPQ50

SMF... SFO21 SFOE CIITY BCEEE CCR CONCORD-STAR J50
SMF
...

SFO01 SFOW CCR CONCORD-STAR J30

FROM: SFO HAF SQL
TO: ROUTE DIRECTION ROUTE ALTITUDE
AUN BAB E36 GOO JAQ LHM MCC

MHR MYV O61 OVE PVF RIU
SFO02 SFOE OAK V244 ALTAM V392 SAC MPQ50

AUN BAB E36 GOO JAQ LHM MCC
MHR MYV O61 OVE PVF RIU

SFO05 SFOE CIITY ALTAM............................... J50

AUN BAB E36 GOO JAQ LHM MCC
MHR MYV O61 OVE PVF RIU

SFO11 SFOW OAK V6 SAC................................ MPQ50

AUN BAB E36 GOO JAQ LHM MCC
MHR MYV O61 OVE PVF RIU

SFO12 SFOW ORRCA J30

CVH MRY OAR SNS WVI................ SFO13 SFOE OSI V25 SNS............................... JMP50
FROM: SFO SQL
TO: ROUTE DIRECTION ROUTE ALTITUDE
HAF ... SFO09 SFOW OSI JUMDA................................. J50MPQ40
HAF ... SFO14 SFOE GOBBS JMPQ40
SAN JOSE
FROM: NUQ PAO RHV E16
TO: ROUTE DIRECTION ROUTE ALTITUDE
CVH MRY OAR SNS WVI................ SJC22 SNS.. JMPQ70
SAC SMF O88............................... SJC03 SJC V334 SAC............................. JMP70Q50
FROM: SJC
TO: ROUTE DIRECTION ROUTE ALTITUDE
CCR DWA EDU O41 SUU VCB SJC13 SUNOL JMPQ50
CVH MRY OAR SNS WVI................ SJC11 SFOW SNS.. MPQ70
CVH MRY OAR SNS WVI................ SJC12 MOONY SNS J70
CVH MRY OAR SNS WVI................ SJC16 SFOE MOONY SNS MPQ70
HAF ... SJC17 SFOE GOBBS JMPQ60
HAF
...

SJC10 SFOW MOONY OSI JUMDA JMPQ60

LSN MCE MER MOD F34 LVK SCK
TCY C83 1O3

SJC07 MOONY MOD J60

LSN MCE MER MOD F34 LVK SCK
TCY C83 1O3

SJC08 SUNOL MOD............................... MPQ50

SAC SMF O88............................... SJC01 SFOW TECKY SJC BMRNG ORRCA.......... J120
SAC SMF O88............................... SJC02 SFOE ORRCA J110

SW, 23 FEB 2023 to 20 APR 2023

TOWER ENROUTE CONTROL 517
SAC SMF O88 SJC05 SUNOL SAC................................. MPQ50
SFO.. SJC18 SFOW MOONY SJC JMPQ50
SFO.. SJC19 SFOE SFO .. JMPQ60
SJC NUQ PAO RHV E16................. SJC04 MOONY....................................... JMPQ50
SQL.. SJC20 SFOW MOONY DOCAL JMPQ40
SQL.. SJC21 SFOE DOCAL .. JMPQ50
FROM: SJC NUQ PAO RHV E16
TO: ROUTE DIRECTION ROUTE ALTITUDE
AUN BAB E36 GOO JAQ LHM MCC

MHR MYV O61 OVE PVF RIU......
SJC09 SFOW TECKY SJC BMRNG ORRCA.......... J120

AUN BAB E36 GOO JAQ LHM MCC
MHR MYV O61 OVE PVF RIU......

SJC14 SUNOL LIN MPQ50

AUN BAB E36 GOO JAQ LHM MCC
MHR MYV O61 OVE PVF RIU......

SJC15 SFOE ORRCA J110

CCR DWA EDU O41 SUU VCB........ SJC73 SFOE SJC V334 OAKEY......................... JMPQ50
STOCKTON
FROM: SCK TCY C83 O27 103
TO: ROUTE DIRECTION ROUTE ALTITUDE
LSN MCE MER MOD F34............... SCK05 .. JMPQ30
FROM: SCK TCY C83 O27 1O3
TO: ROUTE DIRECTION ROUTE ALTITUDE
AUN BAB E36 GOO JAQ LHM MCC

MHR MYV O61 OVE PVF
SCK01 LIN ... JMPQ60

CVH MRY SNS OAR WVI SCK09 SFOW MOD V111 SNS........................... J100MPQ60
CVH MRY SNS OAR WVI SCK12 SFOE MOD V111 SNS........................... JMPQ60
HAF ... SCK03 SFOW SUNOL.. JMPQ60
HAF ... SCK13 SFOE MOD V111 SNS V230 SHOEY GOBBS JMPQ60
HWD.. SCK04 SUNOL.. MPQ60
HWD.. SCK14 SHARR CATTY J60
NUQ PAO RHV SJC E16................. SCK06 SFOW BORED KLIDE JMP70
NUQ PAO RHV SJC E16................. SCK11 BUSHY Q60
NUQ PAO RHV SJC E16................. SCK15 SFOE BORED KLIDE JMP90
OAK ... SCK07 SFOW SUNOL.. MPQ60
OAK ... SCK10 SFOW TOOOL.. J60
OAK ... SCK16 SFOE ALTAM.. MPQ60
OAK ... SCK17 SFOE KEENR HIRMO J80
SFO.. SCK08 SFOW ALWYS CEDES ARCHI J100
SFO.. SCK18 SFOE ALWYS ARRTU BERKS J100
SFO.. SCK19 SFOW CEDES .. MPQ90
SFO.. SCK20 SFOE REJOY V6 PITTS MPQ60
SQL.. SCK02 BUSHY DOCAL Q60
SQL.. SCK21 SFOW BORED KLIDE JMP70
SQL.. SCK22 SFOE BORED KLIDE JMP90

SW, 23 FEB 2023 to 20 APR 2023

518 TOWER ENROUTE CONTROL

SW, 23 FEB 2023 to 20 APR 2023

TOWER ENROUTE CONTROL 519

TOWER ENROUTE CONTROL (TEC)
FOR

SOUTHERN CALIFORNIA
Within the national airspace system it is possible for a pilot to fly IFR from one point to another without leaving approach control
airspace. This is referred to as “Tower Enroute” which allows flight beneath the enroute structure. The tower enroute concept has
been expanded (where practical) by reallocating airspace vertically/geographically to allow flight planning between city pairs while
remaining within approach control airspace. Pilots are encouraged to use the TEC route descriptions provided in the Southwest U.S.
Chart Supplement when filing flight plans. Other airways which appear to be more direct between two points may take the aircraft
out of approach control airspace thereby resulting in additional delays or other complications. All published TEC routes are designed
to avoid enroute airspace and the majority are within radar coverage. The following items should be noted before using the graphics
and route descriptions.

1. The graphic is not to be used for navigation nor detailed flight planning. Not all city pairs are depicted. It is intended to show
geographic areas connected by tower enroute control. Pilots should refer to route descriptions for specific flight planning.

2. The route description contains four columns of information after geographic area listed in the heading, where the departure
airport is located; i.e., the airport/airports of intended landing using FAA three letter/letter–two number identifiers, the coded
route number (this should be used when filing the flight plan and will be used by ATC in lieu of reading out the full route
description), the specific route (airway, radial, etc.), the altitude allowed for type of aircraft and the routes.

3. The word “DIRECT” will appear as the route when radar vectors will be used or no airway exists. Also this indicates that a
Standard Instrument Departure (SID) or Standard Terminal Arrival (STAR) may be applied by ATC.

4. When a NAVAID or intersection identifier appears with no airway immediately preceding or following the identifier, the routing
is understood to be DIRECT to or from that point unless otherwise cleared by ATC or radials are listed (See item 5).

5. Routes beginning and ending with an airway indicate that the airway essentially overflies the airport or radar vectors will be
applied.

6. Where more than one route is listed to the same destination, ensure you file correct route for type of aircraft which is denoted
after the route in the altitude column using J,M,P, or Q. These are listed after item 10 under Aircraft Classification.

7. Although all airports are not listed under the destination column, IFR flight may be planned to satellite airports in the
proximity of major airports via the same routing.

8. Los Angeles International Airport (LAX) and four other airports (ONT–SAN–TOA–SNA) have two options due to winds and
these affect the traffic flows and runways in use. To indicate the difference the following symbols are used after the airport:
Runway Number, W for west indicating normal conditions, E for East, and N for North indicating other than normal operation.
If nothing follows the airport use this route on either West, East, or North plan. Other destinations have different arrivals due
to LAX being East and they have the notation “(LAXE).” Torrance Airport is also unique in that the airport is shared between
Los Angeles and Coast area of Southern California TRACON; for Runway 11 departures use Coast area routings and for
Runway 29 departures use Los Angeles area routings.

9. When filing flight plans, the coded route identifier, i.e. SANL2, VTUL4, POML3 may be used in lieu of the route of flight.

10. Aircraft types i.e. J, M, P, and Q are listed at the beginning of the altitude and should be used with the route of flight filed.
(See Aircraft Classification below). The altitudes shown are to be used for the route. This allows for separation of various
arrival routes, departure routes, and overflights to, from, and over all airports in the Southern California area.

LEGENDS
AIRCRAFT CLASSIFICATION

(J) =Jet powered
(M) =Turbo Props/Special (cruise speed 190 knots or greater)
(P) =Non-jet (cruise speed 190 knots or greater)
(Q) =Non-jet (cruise speed 189 knots or less)

SW, 23 FEB 2023 to 20 APR 2023

520 TOWER ENROUTE CONTROL
TOWER ENROUTE CONTROL FOR SOUTHERN CALIFORNIA

BURBANK AREA
FROM: BUR VNY WHP
TO: ROUTE ROUTE ALTITUDE
HHR (RWY25) ... BURP1 V186 ADAMM V394 PQ50
HHR ... BURP2 V186 ITSME V264 POM V394.................. JM70
HHR (LAXE)... BURP3 VNY095 ELMOO...................................... JMPQ50
LAX... BURP4 VNY095 PURMS...................................... JMPQ50
LAX (LAXE) .. BURP5 VNY SMO.. JM50PQ40
SMO ... BURP6 VNY095 DARTS....................................... JMPQ50
CCB .. BURP7 V186 ITSME V264 POM........................... JM70PQ50
CNO EMT REI L65 AJO ONT POC RAL RIR

RIV SBD ..
BURP8 V186 PDZ ... PQ50

CNO EMT REI L65 AJO ONT POC RAL RIR
RIV SBD ..

BURP9 V186 ITSME V264 POM V197 PDZ........... JM70

HMT ... BURP10 V186 PDZ V186 WESIN........................... PQ50
HMT ... BURP11 V186 ITSME V264 POM V197 PDZ V186

WESIN...
JM70

F70 .. BURP14 VNY VNY095039 TIFNI V186 PDZ
PDZ092015 JESEX...............................

PQ50

F70 .. BURP15 VNY V186 ITSME V264 POM V197 PDZ
PDZ092015 JESEX...............................

JM70

AVX .. BURP16 V186 BAYJY V363 DANAH SXC065 SXC ... PQ50
AVX .. BURP17 TWINE V518 KIMMO V459 SLI V21 SXC ... JM90
AVX (LAXE).. BURP18 V186 BAYJY V363 DANAH SXC065 SXC ... JM50
LGB FUL SLI TOA....................................... BURP19 V186 ADAMM V394 SLI........................... PQ50
SNA .. BURP20 V186 BAYJY V363 POXKU V8 SLI PQ50
LGB SNA FUL SLI TOA BURP21 TWINE V518 KIMMO V459 SLI................. JM90
FUL SLI TOA (LAXE) BURP22 V186 ADAMM V394 SLI........................... JM50
SNA (LAXE) ... BURP23 V186 BAYJY V363 POXKU V8 SLI JM50
LGB (LAXE) ... BURP24 V186 ADAMM V394 SLI........................... M50
LGB (LAXE) ... BURP25 V186 BAYJY V363 DANAH V23 SLI J70
CRQ NFG NKX OKB.................................... BURP26 V186 ROBNN V458 OCN PQ70
CRQ NFG NKX OKB.................................... BURP27 TWINE V518 KIMMO V459 SLI V23 OCN .. J110M90
CRQ NFG NKX OKB (LAXE) BURP28 V186 BAYJY V363 DANAH V23 OCN JM70
MYF NRS NZY SAN SDM SEE...................... BURP29 V186 HAILE V66 MZB PQ90
MYF NRS NZY SAN SDM SEE...................... BURP30A TWINE V518 KIMMO V459 SLI V23 KELPS

MZB..
M90

MYF NRS NZY SAN SDM SEE...................... BURP30B TWINE V518 KIMMO V459 SLI SLI171
LAX118 CARDI MZB320 MZB

J110

MYF NRS NZY SAN SDM SEE (LAXE) BURP31 V186 BAYJY V363 DANAH V23 KELPS MZB J110M90
SAN (SANE)... BURP32 V186 BAYJY V363 DANAH V165 SARGS... PQ50
SAN (SANE)... BURP33 TWINE V518 KIMMO V459 SLI V165 SARGS J110M90
SAN (SANE) (LAXE) BURP34 V186 POM164 V25 REDIN V165 SARGS .. JM70
RNM... BURP35 V186 ROBNN V208 JLI............................ PQ70
RNM... BURP36 TWINE V518 KIMMO V459 SLI V23 OCN

V208 JLI..
JM90

RNM (LAXE) .. BURP37 V186 BAYJY V363 DANAH V23 OCN V208
JLI...

JM70

OXR CMA NTD... BURP38 FIM .. JMPQ40
SBA .. BURP39 FIM V186 DEANO V27 KWANG JMPQ60
COAST AREA
FROM: FUL LGB SLI SNA TOA (RWY11)
TO: ROUTE ROUTE ALTITUDE
BUR ... CSTP1 SLI V23 POPPR SMO125 SMO SMO311

SILEX ..
PQ40

BUR ... CSTP2 SLI V23 LAX LAX316 SILEX JM60
WHP VNY.. CSTP3 SLI V23 POPPR SMO125 SMO SMO317

CANOG..
PQ40

WHP VNY.. CSTP4 SLI V23 LAX LAX320 CANOG.................... JM60
BUR VNY WHP (LAXE) CSTP5 SLI SLI341 ELMOO V186 VNY JMPQ60
HHR (RWY25) ... CSTP6 SLI SLI340 WELLZ................................... JM70PQ40
LAX... CSTP7 SLI ... JM70PQ40
LAX (LAXE) .. CSTP8 SLI V8 TANDY ... JM50PQ40
SMO ... CSTP9 SLI V8 POXKU V363 BAYJY V186 DARTS.. PQ60
SMO ... CSTP10 SLI V459 DARTS JM80

SW, 23 FEB 2023 to 20 APR 2023

TOWER ENROUTE CONTROL 521
SMO (LAXE) .. CSTP11 SLI SLI341 ELMOO VNY095 DARTS JM50PQ40
CCB EMT POC... CSTP12 SLI V8 POXKU V363 POM JMPQ50
CNO REI L65 AJO ONT RAL RIR RIV SBD.... CSTP13 SLI V8 PDZ.. JM60PQ50
HMT .. CSTP14 SLI V8 PDZ V186 WESIN.......................... JM60PQ50
F70.. CSTP16 SLI V8 PDZ PDZ092015 JESEX................. JM60PQ50
CRQ NFG NKX OKB CSTP17 V25 PACIF V208 OCN JM70
RNM .. CSTP18 V25 PACIF V208 JLI................................. JM70
MYF NRS NZY SAN SDM SEE..................... CSTP19 V25 PACIF V208 LAX118 CARDI MZB320

MZB ..
J110M90

SAN (SANE).. CSTP20 V25 REDIN V165 SARGS.......................... J110M90
SBA ... CSTP21 SLI V23 LAX V299 VTU VTU282 KWANG .. PQ60
SBA (LAXE)... CSTP22 SLI SLI341 ELMOO VNY095 VNY V186 FIM

V186 DEANO V27 KWANG....................
MPQ60

SBA (LAXE)... CSTP23 SXC V208 VTU VTU282 KWANG............... J100
NTD OXR CMA .. CSTP24 SLI V23 POPPR SMO125 SMO VNY........... PQ40
NTD CMA OXR (LAXE) CSTP25 SLI SLI341019 ELMOO V186 FIM............. PQ40
FROM: LGB
TO: ROUTE ROUTE ALTITUDE
SBA ... CSTP26 LAX V299 VTU VTU282 KWANG............... J100M80
NTD OXR CMA .. CSTP27 SLI V23 LAX VNY JM60
FROM: FUL SLI SNA TOA (RWY11)
TO: ROUTE ROUTE ALTITUDE
SBA ... CSTP28 SXC V208 VTU VTU282 KWANG............... J100M80
NTD OXR CMA .. CSTP29A SLI V23 LAX VNY M60
NTD OXR CMA .. CSTP29B SXC V208 VTU... J80
FROM: SNA
TO: ROUTE ROUTE ALTITUDE
CRQ NFG NKX OKB CSTP30 V23 OCN... PQ50
MYF NRS NZY SAN SDM SEE..................... CSTP31 V23 MZB... PQ50
RNM .. CSTP32 V23 OCN V208 JLI................................... PQ70
SAN (SANE).. CSTP33 V23 OCN V165 SARGS............................. PQ50
FROM: FUL LGB SLI TOA (RWY11)
TO: ROUTE ROUTE ALTITUDE
CRQ NFG NKX OKB CSTP34 SLI V64 V363 DANAH V23 OCN PQ50
RNM .. CSTP35 SLI V64 V363 DANAH V23 OCN V208 JLI . PQ70
MYF NRS NZY SAN SDM SEE..................... CSTP36 SLI V64 V363 DANAH V23 MZB PQ50
SAN (SANE).. CSTP37 SLI V64 V363 DANAH V165 SARGS.......... PQ50
CRQ NFG NKX OKB CSTP38 V23 OCN... PQ50
MYF NRS NZY SAN SDM SEE..................... CSTP39 V23 MZB... PQ50
RNM .. CSTP40 V23 OCN V208 JLI................................... PQ70
SAN (SANE).. CSTP41 V23 OCN V165 SARGS............................. PQ50
FROM: AVX
TO: ROUTE ROUTE ALTITUDE
BUR... CSTP42 SXC V21 SLI V23 POPPR SMO125 SMO

SMO311 SILEX.....................................
PQ40

BUR (LAXE) .. CSTP43 SXC V21 SLI V23 LAX LAX316 SILEX......... PQ40
BUR... CSTP44 SXC V21 SLI V23 LAX LAX316 SILEX......... JM60
WHP VNY... CSTP45 SXC V21 SLI V23 POPPR SMO125 SMO

SMO317 CANOG
PQ40

WHP VNY (LAXE) CSTP46 SXC V21 SLI V23 LAX LAX320 CANOG PQ40
WHP VNY... CSTP47 SXC V21 SLI V23 LAX LAX320 CANOG JM60
CCB EMT POC... CSTP48 SLI V8 POXKU V363 POM JMPQ50
CNO REI L65 AJO ONT RAL RIR RIV SBD.... CSTP49 SLI V8 PDZ.. JM60PQ50
F70.. CSTP51 SLI V8 PDZ PDZ092015 JESEX................. JM60PQ50
HMT .. CSTP52 SLI V8 PDZ V186 WESIN.......................... JM60PQ50
CRQ NFG NKX OKB CSTP53 SXC V208 OCN .. JMPQ50
MYF NRS NZY SAN SDM SEE..................... CSTP54 SXC V208 LAX118 CARDI MZB320 MZB ... J110M90
RNM .. CSTP55 SXC V208 JLI... JMPQ70
MYF NRS NZY SAN SDM SEE..................... CSTP56 SXC V208 OCN V23 MZB PQ50
SAN (SANE).. CSTP57 SXC V208 OCN V165 SARGS PQ50
NTD OXR CMA.. CSTP58 SXC V208 VTU... JM80PQ60
SBA ... CSTP59 SXC V208 VTU VTU282 KWANG............... J100M80PQ60
SMO... CSTP60 SXC V21 SLI V8 POXKU V363 BAYJY V186

DARTS...
PQ60

SMO (LAXE) .. CSTP61 SXC V21 SLI SLI341 ELMOO VNY095 DARTS PQ40
SW, 23 FEB 2023 to 20 APR 2023

522 TOWER ENROUTE CONTROL
EMPIRE AREA
FROM: CCB CNO EMT HMT REI L65 AJO RAL RIR RIV SBD F70 ONT POC
TO: ROUTE ROUTE ALTITUDE
BUR VNY WHP.. ONTP1 PDZ V186 VNY.. PQ60
BUR VNY WHP.. ONTP2 PDZ V197 POM V264 ITSME V186 VNY.... JM80
HHR ... ONTP3 PDZ PDZ270... JMPQ30
LAX... ONTP4 PDZ PDZ270 LAX JMPQ40
LAX (LAXE) .. ONTP5 PDZ PDZ270016 DOWDD V394 SLI V8

TANDY ..
PQ40

LAX (LAXE) .. ONTP6 PDZ V16 PRADO V363 DANAH V23 SLI V8
TANDY ..

JM80

SMO ... ONTP7 PDZ V186 DARTS.................................... JMPQ60
AVX .. ONTP8 PDZ V16 PRADO V363 DANAH SXC.......... JMPQ70
FUL LGB SLI TOA....................................... ONTP9 PDZ PDZ270016 DOWDD V394 SLI JMPQ40
SNA .. ONTP10 PDZ PDZ270013 RNDAL V363 POXKU V8

SLI ..
JMPQ40

CRQ NFG NKX OKB.................................... ONTP11 PDZ V186 ROBNN V458 OCN JM110PQ70
MYF NRS NZY SAN ONTP12 PDZ V186 HAILE V66 MZB JM110PQ90
SDM SEE... ONTP12 PDZ V186 HAILE V66 MZB JM110PQ90
RNM... ONTP13 PDZ V186 ROBNN V208 JLI..................... JM110PQ70
CMA OXR NTD... ONTP14 PDZ V186 FIM .. PQ60
CMA OXR NTD... ONTP15 PDZ V197 POM V264 ITSME V186 FIM JM80
SBA .. ONTP16 PDZ V186 DEANO V27 KWANG................ PQ60
SBA .. ONTP17 PDZ V197 POM V264 ITSME V186 DEANO

V27 KWANG ..
JM80

TIJ .. ONTP18 PDZ V186 PGY TIJ................................... JM110 PQ090
LOS ANGELES AREA
FROM: LAX WEST (J CLASS)
TO: ROUTE ROUTE ALTITUDE
BUR ... LAXP1 LAX316 SILEX ... J50
WHP VNY.. LAXP2 LAX320 CANOG....................................... J50
AVX .. LAXP3 LAXX-DP SLI V21 SXC J50
FUL LGB SLI SNA TOA LAXP4 LAXX-DP SLI.. J50
CCB EMT POC ... LAXP5 LAXX-DP SLI V8 POXKU V363 POM J90
CNO REI L65 AJO RAL RIR RIV SBD ONT LAXP6 LAXX-DP SLI V8 PDZ................................ J90
HMT ... LAXP7 LAXX-DP SLI V8 PDZ V186 WESIN............ J90
F70 .. LAXP9 LAXX-DP SLI V8 PDZ PDZ092015 JESEX... J90
CRQ NFG NKX OKB.................................... LAXP10 LAXX-DP SLI SLI171 ALBAS V25 PACIF V208

OCN ..
J110

MYF NRS NZY SAN SDM SEE...................... LAXP11 LAXX-DP MZB.. J130
RNM... LAXP12 LAXX-DP SLI SLI171 ALBAS V25 PACIF V208

JLI...
J110

SAN (SANE)... LAXP13 LAXX-DP SLI SLI171 ALBAS V25 REDIN
V165 SARGS..

J110

OXR CMA NTD... LAXP14 VENTURA-DP VTU................................... J60
SBA .. LAXP15 VENTURA-DP VTU VTU282 KWANG J100
FROM: LAX EAST (J CLASS)
TO: ROUTE ROUTE ALTITUDE
BUR ... LAXP16 LAX316 SILEX ... J50
WHP VNY.. LAXP17 LAX320 CANOG....................................... J50
AVX .. LAXP18 LAXX-DP SLI V21 SXC J50
FUL LGB SLI SNA TOA LAXP19 LAXX-DP SLI.. J40
CCB EMT POC ... LAXP20 LAXX-DP SLI V8 POXKU V363 POM J90
CNO REI L65 AJO RAL RIR RIV SBD ONT LAXP21 LAXX-DP SLI V8 PDZ................................ J90
HMT ... LAXP22 LAXX-DP SLI V8 PDZ V186 WESIN............ J90
F70 .. LAXP24 LAXX-DP SLI V8 PDZ PDZ092015 JESEX... J90
CRQ NFG NKX OKB.................................... LAXP25 LAXX-DP SLI SLI148020 V25 PACIF V208

OCN ..
J110

MYF NRS NZY SAN SDM SEE...................... LAXP26 LAXX-DP SLI BAYER PACIF V208 HUBRD
CARDI MZB..

J130

RNM... LAXP27 LAXX-DP SLI SLI148 V25 PACIF V208 JLI . J110
SAN (SANE)... LAXP28 LAXX-DP SLI SLI148 V25 REDIN V165

SARGS...
J110

OXR CMA NTD... LAXP29 VENTURA-DP VTU................................... J60
SBA .. LAXP30 VENTURA-DP VTU VTU282 KWANG J100
FROM: LAX WEST AND EAST (M CLASS)

SW, 23 FEB 2023 to 20 APR 2023

TOWER ENROUTE CONTROL 523
TO: ROUTE ROUTE ALTITUDE
BUR... LAXP31 LAX316 SILEX.. M50
WHP VNY... LAXP32 LAX320 CANOG M50
AVX.. LAXP33 SEAL BEACH-DP SLI V21 SXC................... M50
FUL LGB SLI SNA TOA............................... LAXP34 SEAL BEACH-DP SLI................................. M50
CCB EMT POC... LAXP35 SEAL BEACH-DP SLI V8 POXKU V363 POM M50
CNO REI L65 AJO RAL RIR RIV SBD ONT.... LAXP36 SEAL BEACH-DP SLI V8 PDZ..................... M50
HMT .. LAXP37 SEAL BEACH-DP SLI V8 PDZ V186 WESIN M50
F70.. LAXP39 SEAL BEACH-DP SLI V8 PDZ PDZ092015

JESEX ..
M50

CRQ NFG NKX OKB (LAXW) LAXP40 SEAL BEACH-DP SLI SLI171 ALBAS V25
PACIF V208 OCN..................................

M90

CRQ NFG NKX OKB (LAXE) LAXP41 SEAL BEACH-DP SLI SLI148 V25 PACIF
V208 OCN ...

M90

MYF NRS NZY SAN SDM SEE (LAXW) LAXP42 SEAL BEACH-DP SLI SLI171 ALBAS V25
PACIF V208 LAX118 CARDI MZB320 MZB

M90

MYF NRS NZY SAN SDM SEE (LAXE) LAXP43 SEAL BEACH-DP SLI SLI148 V25 PACIF
V208 MZB320 MZB..............................

M90

SAN (SANE) (LAXW) LAXP44 SEAL BEACH-DP SLI SLI171 ALBAS V25
REDIN V165 SARGS

M90

SAN (SANE) (LAXE) LAXP45 SEAL BEACH-DP SLI SLI148 V25 REDIN
V165 SARGS..

M90

RNM (LAXW) .. LAXP46 SEAL BEACH-DP SLI SLI171 ALBAS V25
PACIF V208 JLI

M90

RNM (LAXE) ... LAXP47 SEAL BEACH-DP SLI SLI148 V25 PACIF
V208 JLI..

M90

OXR CMA NTD (LAXW) LAXP48 VENTURA-DP VTU M60
CMA NTD OXR (LAXE) LAXP49 CHATY-DP CHATY VTU............................. M60
SBA (LAXW).. LAXP50 VENTURA-DP VTU VTU282 KWANG M60
SBA (LAXE)... LAXP51 CHATY-DP KWANG M60
FROM: LAX WEST AND EAST (P AND Q CLASS)
TO: ROUTE ROUTE ALTITUDE
BUR... LAXP52 LAX316 SILEX.. PQ40
WHP VNY... LAXP53 LAX320 CANOG PQ40
AVX.. LAXP54 SEAL BEACH-DP SLI V21 SXC................... PQ40
FUL LGB SLI SNA TOA............................... LAXP55 SEAL BEACH-DP SLI................................. PQ40
CCB EMT POC... LAXP56 SEAL BEACH-DP SLI V8 POXKU V363 POM PQ50
CNO REI L65 AJO RAL RIR RIV SBD ONT.... LAXP57 SEAL BEACH-DP SLI V8 PDZ..................... PQ50
HMT .. LAXP58 SEAL BEACH-DP SLI V8 PDZ V186 WESIN PQ50
F70.. LAXP60 SEAL BEACH-DP SLI V8 PDZ PDZ092015

JESEX ..
PQ50

CRQ NFG NKX OKB LAXP61 SEAL BEACH-DP SLI V64 V363 DANAH V23
OCN ..

PQ50

CRQ NFG NKX OKB (SNAN) LAXP62 SEAL BEACH-DP SLI V23 OCN.................. PQ50
MYF NRS NZY SAN SDM SEE..................... LAXP63 SEAL BEACH-DP SLI V64 V363 DANAH V23

MZB ..
PQ50

MYF NRS NZY SAN SDM SEE (SNAN) LAXP64 SEAL BEACH-DP SLI V23 MZB.................. PQ50
RNM .. LAXP65 SEAL BEACH-DP SLI V64 V363 DANAH V23

OCN JLI ...
PQ70

RNM (SNAN) .. LAXP66 SEAL BEACH-DP SLI V23 OCN V208 JLI.... PQ70
SAN (SANE).. LAXP67 SEAL BEACH-DP SLI V64 V363 DANAH

V165 SARGS..
PQ50

OXR CMA NTD .. LAXP68 VNY .. PQ40
SBA (LAXW).. LAXP69 VENTURA-DP VTU VTU282 KWANG PQ60
SBA (LAXE)... LAXP70 CHATY-DP KWANG PQ60
FROM: HHR TOA (RWY29)
TO: ROUTE ROUTE ALTITUDE
BUR... SCTP1 SMO SMO311 SILEX JM50PQ40
WHP VNY... SCTP2 SMO SMO317 CANOG.............................. JM50PQ40
AVX.. SCTP3 SXC... JM50PQ40
FUL LGB SLI SNA TOA............................... SCTP4 LIMBO V64 SLI .. JM50PQ40
FUL LGB SLI SNA TOA (LAXE) SCTP5 SLI.. JMPQ40
CCB EMT POC... SCTP6 LIMBO V64 SLI V8 POXKU V363 POM....... J90MPQ50
CNO REI L65 AJO RAL RIR RIV SBD ONT.... SCTP7 LIMBO V64 SLI V8 PDZ J90MPQ50
HMT .. SCTP8 LIMBO V64 SLI V8 PDZ V186 WESIN........ J90MPQ50
F70.. SCTP10 LIMBO V64 SLI V8 PDZ PDZ092015 JESEX J90MPQ50

SW, 23 FEB 2023 to 20 APR 2023

524 TOWER ENROUTE CONTROL
CRQ NFG NKX OKB.................................... SCTP11 LIMBO V64 V363 DANAH V23 OCN.......... PQ50
CRQ NFG NKX OKB.................................... SCTP12 LIMBO V64 WILMA V25 PACIF V208 OCN. J110M90
CRQ NFG NKX OKB (LAXE) SCTP13 SLI SLI148 V25 PACIF V208 OCN............. J110M90
CRQ NFG NKX OKB (SNAN) SCTP14 LIMBO V64 SLI V23 OCN PQ50
MYF NRS NZY SAN SDM SEE...................... SCTP15 LIMBO V64 V363 DANAH V23 MZB.......... PQ50
MYF NRS NZY SAN SDM SEE (LAXE) SCTP16 SLI V64 V363 DANAH V23 MZB............... PQ50
MYF NRS NZY SAN SDM SEE...................... SCTP17 LIMBO V64 WILMA V25 PACIF V208 LAX118

CARDI MZB320 MZB............................
J110M90

MYF NRS NZY SAN SDM SEE (LAXE) SCTP18 SLI SLI148 V25 PACIF V208 MZB320 MZB J110M90
MYF NRS NZY SAN SDM SEE (SNAN).......... SCTP19 LIMBO V64 SLI V23 MZB PQ50
RNM... SCTP20 LIMBO V64 V363 DANAH V23 OCN V208 JLI PQ70
RNM (SNAN) ... SCTP21 LIMBO V64 SLI V23 OCN V208 JLI PQ70
RNM... SCTP22 LIMBO V64 SLI V23 OCN V208 JLI J110M90
RNM (LAXE) .. SCTP23 SLI SLI148 V25 PACIF V208 JLI J110M90
SAN (SANE)... SCTP24 LIMBO V64 V363 DANAH V165 SARGS PQ50
SAN (SANE)... SCTP25 LIMBO V64 WILMA V25 REDIN V165 SARGS J110M90
OXR CMA NTD... SCTP26 SMO VNY.. PQ40
OXR CMA NTD... SCTP27 LAX VTU ... JM60
SBA .. SCTP28 LAX V299 VTU VTU282026 KWANG......... JM100PQ60
SBA (LAXE) ... SCTP29 LAX V23 V186 DEANO V27 KWANG JM50PQ40
EDW L00 MHV PMD WJF IYK NID TSP VCV. SCTP30 LAX V165 LANGE V518 PMD JMPQ70
SMO ... SCTP31 LIMBO V64 SLI V8 POXKU V363 BAYJY V186

DARTS...
PQ60

SMO ... SCTP32 LIMBO V64 SLI V459 DARTS.................... JM80
SMO (LAXE)... SCTP33 LIMBO V64 SLI SLI341 ELMOO VNY095

DARTS...
PQ40

SMO (LAXE)... SCTP34 LIMBO V64 SLI SLI341 ELMOO V186 DARTS JM50
FROM: SMO
TO: ROUTE ROUTE ALTITUDE
BUR ... SMOP1 SMO SMO311 SILEX JM50PQ40
WHP VNY.. SMOP2 SMO SMO317 CANOG.............................. JM50PQ40
AVX .. SMOP3 SMO SMO125 SXC350 SXC M50PQ40
FUL LGB SLI SNA TOA SMOP4 SMO SMO125 V64 SLI............................. M50PQ40
FUL LGB SLI SNA TOA SMOP5 SLI ... J50
FUL LGB SLI SNA TOA (LAXE)..................... SMOP6 SMO LAX V23 SLI JMPQ40
CCB EMT POC ... SMOP7 SMO SMO125 V64 SLI V8 POXKU V363 POM MPQ50
CCB EMT POC ... SMOP8 SLI V8 POXKU V363 POM J90
CNO REI L65 AJO RAL RIR RIV SBD ONT SMOP9 SMO SMO125 V64 SLI V8 PDZ................. MPQ50
CNO REI L65 AJO RAL RIR RIV SBD ONT SMOP10 SLI V8 PDZ ... J90
HMT ... SMOP11 SMO SMO125 V64 SLI V8 PDZ V186 WESIN MPQ50
HMT ... SMOP12 SLI V8 PDZ V186 WESIN J90
F70 .. SMOP15 SMO SMO125018 V64 SLI V8 PDZ

PDZ092015 JESEX...............................
MPQ50

F70 .. SMOP16 SLI V8 PDZ PDZ092015 JESEX J90
CRQ NFG NKX OKB.................................... SMOP17 SMO SMO125 V64 V363 DANAH V23 OCN PQ50
CRQ NFG NKX OKB.................................... SMOP18 SMO SMO125 V64 SLI V23 OCN M90
CRQ NFG NKX OKB.................................... SMOP19 SXC V208 OCN.. J110
CRQ NFG NKX OKB (LAXE) SMOP20 SMO LAX V23 SLI SLI148 V25 PACIF V208

OCN ..
J110M90

CRQ NFG NKX OKB (SNAN) SMOP21 SMO SMO125 V64 SLI V23 OCN PQ50
MYF NRS NZY SAN SDM SEE...................... SMOP22 SMO SMO125 V64 V363 DANAH V23 MZB PQ50
MYF NRS NZY SAN SDM SEE (LAXE) SMOP23 SMO LAX V23 SLI V64 V363 DANAH V23

MZB..
PQ50

MYF NRS NZY SAN SDM SEE...................... SMOP24 SMO SMO125 V64 SLI V23 MZB M90
MYF NRS NZY SAN SDM SEE...................... SMOP25 SXC V208 LAX118 CARDI MZB320 MZB... J110
MYF NRS NZY SAN SDM SEE (LAXE) SMOP26 SMO LAX V23 SLI SLI148 V25 PACIF V208

LAX118 CARDI MZB320 MZB
J110M90

MYF NRS NZY SAN SDM SEE (SNAN).......... SMOP27 SMO SMO125 V64 SLI V23 MZB PQ50
RNM... SMOP28 SMO SMO125 V64 V363 DANAH V23 OCN

V208 JLI..
PQ70

RNM (SNAN) ... SMOP29 SMO SMO125 V64 SLI V23 OCN V208 JLI PQ70
RNM... SMOP30 SMO SMO125 V64 SLI V23 OCN V208 JLI M90
RNM... SMOP31 SXC V208 JLI .. J110
RNM (LAXE) .. SMOP32 SMO LAX V23 SLI V23 OCN V208 JLI J110M90

SW, 23 FEB 2023 to 20 APR 2023

TOWER ENROUTE CONTROL 525
SAN (SANE).. SMOP33 SMO SMO125 V64 V363 DANAH V165

SARGS...
PQ50

SAN (SANE).. SMOP34 SMO SMO125 V64 SLI V165 SARGS M90
SAN (SANE).. SMOP35 SXC V208 PACIF V25 REDIN V165 SARGS J110
OXR CMA NTD .. SMOP36 SMO VNY .. PQ40
OXR CMA NTD .. SMOP37 VTU .. JM60
SBA ... SMOP38 SMO V107 SADDE V299 VTU VTU282

KWANG ...
J100MPQ60

SBA (LAXE)... SMOP39 LAX V23 V186 DEANO V27 KWANG.......... JM50PQ40
PALM SPRINGS AREA
FROM: PSP UDD TRM
TO: ROUTE ROUTE ALTITUDE
BUR VNY WHP ... PSPP1 V388 PDZ V186 VNY PQ100
BUR VNY WHP ... PSPP2 PSP V388 DEWAY POM VNY JM120
AJO CNO RAL RIR ONT RIV SBD L65.......... PSPP3 PSP V388 PDZ .. JM120PQ100
HMT .. PSPP4 V388 PDZ V186 WESIN JM120PQ100
EMT POC CCB... PSPP5 PSP V388 PDZ PDZ270013 RNDAL V363

POM..
JM120PQ100

F70.. PSPP7 PSP V388 PDZ PDZ092015 JESEX JM120PQ100
FUL LGB SLI TOA...................................... PSPP8A PSP V388 PDZ PDZ270016 DOWDD V394

SLI ..
PQ100

FUL LGB SLI TOA SNA............................... PSPP8B PSP V388 DEWAY FRETS KAYOH-STAR..... JM120
HHR (RWY25) .. PSPP9 V388 PDZ PDZ270 JM120PQ100
LAX.. PSPP10A V388 PDZ LAHAB M120PQ100
LAX.. PSPP10B PSP V388 LENHO SEAVU......................... J120
LAX (LAXE) ... PSPP11 PSP V388 PDZ PDZ270016 DOWDD V394

SLI V8 TANDY
PQ100

LAX (LAXE) ... PSPP12 V388 ACINS V283 SLI V8 TANDY JM120
SMO... PSPP13A PSP V388 PDZ V186 DARTS PQ100
SMO... PSPP13B PSP V388 DEWAY POM DARTS JM120
CMA OXR NTD .. PSPP14 V388 PDZ V186 FIM................................ PQ100
CMA OXR NTD .. PSPP15 PSP V388 DEWAY POM VNY V186 FIM..... JM120
SBA ... PSPP16 V388 PDZ V186 DEANO V27 KWANG....... PQ100
SBA ... PSPP17 PSP V388 DEWAY POM VNY V186 DEANO

V27 KWANG ..
JM120

SNA ... PSPP18 PSP V388 PDZ PDZ270013 RNDAL V363
POXKU V8 SLI

PQ100

PALMDALE AREA
FROM: EDW L00 MHV PMD WJF
TO: ROUTE ROUTE ALTITUDE
HHR (RWY25) .. EDWP1 PMD V518 KIMMO V459 DARTS V186

ADAMM V394
JMPQ80

FUL LGB SLI SNA TOA............................... EDWP2 PMD V201 BERRI V459 SLI...................... JMPQ90
FUL LGB SLI SNA TOA (LAXE) EDWP3 PMD V386 V23 LAX V25 ALBAS SLI.......... MPQ80
BUR VNY.. EDWP4 PMD PMD240 LYNXX VNY329 VNY JMPQ80
SMO... EDWP5 PMD V518 KIMMO V459 DARTS JMPQ80
CMA OXR NTD .. EDWP6 PMD V386 FIM.. JMPQ80
PT MUGU AREA
FROM: OXR CMA
TO: ROUTE ROUTE ALTITUDE
SBA ... VTUP1 KWANG... JMPQ40
BUR... VTUP2 VTU054 TOAKS JMPQ50
WHP VNY... VTUP3 CMA CMA072 GINNA............................... JMPQ50
PMD WJF EDW NID VCV IYK L00 MHV TSP VTUP4 FIM V386 PMD.. JMPQ70
AVX.. VTUP5 VTU V208 SXC... JM70PQ50
FUL LGB SLI TOA...................................... VTUP6 VTU044 GINNA V326 VNY V186 ADAMM

V394 SLI..
PQ50

SNA ... VTUP7 VTU044 GINNA V326 VNY V186 BAYJY
V363 POXKU V8 SLI

PQ50

HHR... VTUP8 VTU V299 SADDE V107 SMO SMO125
POPPR V23 SLI

PQ50

FUL LGB SLI TOA SNA HHR....................... VTUP9 VTU V208 SXC SLI JM70
HHR (LAXE).. VTUP10 VTU044 GINNA V326 VNY V186 ELMOO .. JM70PQ50
LAX.. VTUP11 VTU V299 SADDE V107 SMO JMPQ50
LAX (LAXE) ... VTUP12 VTU V25 EXERT....................................... JMPQ50
SMO... VTUP13 VTU044 GINNA V326 VNY V186 DARTS ... JMPQ50

SW, 23 FEB 2023 to 20 APR 2023

526 TOWER ENROUTE CONTROL
CCB .. VTUP14 VTU044 GINNA V326 VNY V186 ITSME

V264 POM...
JM70PQ50

CNO EMT REI L65 AJO ONT POC RAL RIR
RIV SBD ..

VTUP15 VTU044 GINNA V326 VNY V186 PDZ....... PQ50

CNO EMT REI L65 AJO ONT POC RAL RIR
RIV SBD ..

VTUP16 VTU044 GINNA V326 VNY V186 ITSME
V264 POM V197 PDZ...........................

JM70

HMT ... VTUP17 VTU044 GINNA V326 VNY V186 PDZ V186
WESIN...

PQ50

HMT ... VTUP18 VTU044 GINNA V326 VNY V186 ITSME
V264 POM V197 PDZ V186 WESIN.......

JM70

F70 .. VTUP21 VTU VTU044013 GINNA V326 VNY V186
PDZ PDZ092015 JESEX........................

PQ50

F70 .. VTUP22 VTU VTU044013 GINNA V326 VNY V186
ITSME V264 POM V197 PDZ PDZ092015
JESEX..

JM70

CRQ NFG NKX OKB.................................... VTUP23 VTU044 GINNA V326 VNY V186 ROBNN
V458 OCN ...

PQ70

CRQ NFG NKX OKB (LAXE) VTUP24 VTU044 GINNA V326 VNY V186 ROBNN
V458 OCN ...

PQ70

CRQ NFG NKX OKB.................................... VTUP25 VTU V208 SXC V208 OCN........................ J110M90
MYF NRS NZY SAN SDM SEE...................... VTUP26 VTU044 GINNA V326 VNY V186 HAILE V66

MZB..
PQ90

MYF NRS NZY SAN SDM SEE (LAXE) VTUP27 VTU044 GINNA V326 VNY V186 HAILE V66
MZB..

PQ70

MYF NRS NZY SAN SDM SEE...................... VTUP28 VTU V208 SXC V208 LAX118 CARDI
MZB320 MZB

J110M90

RNM... VTUP29 VTU044 GINNA V326 VNY V186 ROBNN
V208 JLI..

PQ70

RNM (LAXE) .. VTUP30 VTU044 GINNA V326 VNY V186 ROBNN
V208 JLI..

PQ70

RNM... VTUP31 VTU V208 SXC V208 JLI J110M90
SAN (SANE)... VTUP32 VTU044 GINNA V326 VNY V186 BAYJY

V363 DANAH V165 SARGS...................
PQ50

SAN (SANE)... VTUP33 VTU V208 SXC V27 REDIN V165 SARGS... J110M90
SMX.. VTUP34 V25 RZS RZS286 KOAKS JMPQ80
IZA ... VTUP35 V25 RZS RZS277 CALLI JMPQ60
LPC .. VTUP36 V27 GVO... JMPQ60
SAN DIEGO AREA
FROM: CRQ MYF NFG NKX NRS NZY SAN SDM SEE RNM OKB L18 TIJ
TO: ROUTE ROUTE ALTITUDE
AVX .. SANP1 MZB V23 OCN V208 SXC PQ60
AVX .. SANP2 MZB293 V27 SXC.................................... J100M80
AVX .. SANP2R CWARD (RNAV)-DP CWARD AVOLS SXC.... J100M80
FUL LGB SNA SLI TOA SANP3 OCN V23 SLI ... PQ60
LAX... SANP3 OCN V23 SLI ... PQ60
FUL LGB SNA SLI TOA SANP4 MZB293 SLI148 SLI J100M80
LAX... SANP4 MZB293 SLI148 SLI J100M80
FUL LGB SNA SLI TOA SANP4R CWARD (RNAV)-DP SLI J100M80
LAX... SANP4R CWARD (RNAV)-DP SLI J100M80
LAX (LAXE) .. SANP5 OCN V23 SLI V8 TANDY........................... PQ60
LAX (LAXE) .. SANP6 MZB293 SLI148 VTU114 SLI251 TANDY.. J100M80
LAX (LAXE) .. SANP6R CWARD (RNAV)-DP CWARD AVOLS SXC

TANDY ..
J100M80

HHR (RWY25) ... SANP7 OCN V23 SLI SLI340 WELLZ PQ60
HHR (RWY25) ... SANP8 MZB293 SLI148 SLI SLI340 WELLZ J100M80
HHR (RWY25) ... SANP8R CWARD (RNAV)-DP SLI SLI340 WELLZ J100M80
SMO ... SANP9 OCN V23 DANAH V363 BAYJY V186 DARTS PQ60
SMO ... SANP10 MZB293 SLI148 SLI V459 DARTS J100M80
SMO ... SANP10R CWARD (RNAV)-DP SLI V459 DARTS........ J100M80
SMO (LAXE)... SANP11 OCN V23 SLI SLI341 ELMOO VNY095

DARTS...
PQ60

SMO (LAXE)... SANP12 MZB293 PEBLE SLI148 SLI SLI341 ELMOO
V186 DARTS..

J100M80

SMO (LAXE)... SANP12R CWARD (RNAV)-DP SLI SLI341 ELMOO
VNY095 DARTS

J100M80

BUR ... SANP13 OCN V23 POPPR SMO125 SMO SMO311
SILEX ..

PQ60

BUR ... SANP14 MZB293 SLI148 SLI V23 LAX LAX316 SILEX J100M80
SW, 23 FEB 2023 to 20 APR 2023

TOWER ENROUTE CONTROL 527
BUR... SANP14R CWARD (RNAV)-DP LAX SILEX J100M80
WHP VNY... SANP15 OCN V23 POPPR SMO125 SMO SMO317

CANOG ..
PQ60

WHP VNY... SANP16 MZB293 SLI148 SLI V23 LAX LAX320
CANOG ..

J100M80

VNY WHP... SANP16R CWARD (RNAV)-DP LAX CANOG................ J100M80
BUR VNY WHP (LAXE)............................... SANP17 OCN V23 SLI SLI341 ELMOO VNY095 VNY PQ60
BUR VNY WHP (LAXE)............................... SANP18 MZB293 PEBLE SLI148 SLI SLI341 ELMOO

V186 VNY..
J100M80

BUR VNY WHP (LAXE)............................... SANP18R CWARD (RNAV)-DP SLI SLI341 ELMOO
VNY095 VNY..

J100M80

AJO CNO L65 ONT RAL SANP19 OCN V23 DANAH V363 POXKU V8 PDZ PQ60
REI RIR RIV SBD....................................... SANP19 OCN V23 DANAH V363 POXKU V8 PDZ PQ60
ONT SBD.. SANP20 V186 TANNR HDF PETIS.......................... JM100
CNO AJO RAL RIR SANP21 V186 PDZ ... JM100
L65 REI RIV.. SANP22 V186 TANNR HDF JM100
CCB EMT POC... SANP23 OCN V23 DANAH V363 POM.................... PQ60
CCB EMT POC... SANP24 MZB293 POM164 POM............................ J100M80
HMT .. SANP25 OCN V23 DANAH V363 POXKU V8 PDZ

V186 WESIN..
PQ60

HMT .. SANP26 V186 WESIN ... JM100
F70.. SANP29 OCN V23 DANAH V363 POXKU V8 PDZ

PDZ092015 JESEX
PQ60

F70.. SANP30 ROBNN V186 PDZ PDZ092015 JESEX JM100
OXR CMA NTD .. SANP31 OCN V23 SLI SLI272 SMO125 SMO VNY... PQ60
OXR CMA NTD .. SANP32 MZB293 V27 SXC V208 VTU.................... J100M80
OXR CMA NTD .. SANP32R CWARD (RNAV)-DP PADRZ CWARD AVOLS

V208 VTU..
J100M80

CMA OXR NTD (LAXE) SANP33 OCN V23 SLI SLI341 ELMOO VNY095 VNY
V186 FIM...

PQ60

CMA OXR NTD (LAXE) SANP34 MZB V25 PACIF V208 VTU....................... J100M80
SBA ... SANP35 OCN V23 LAX V299 VTU VTU282 KWANG PQ60
SBA ... SANP36 MZB293 V27 SXC V208 VTU VTU282

KWANG ...
J100M80

SBA ... SANP36R CWARD (RNAV)-DP CWARD AVOLS V208
VTU VTU282 KWANG

J100M80

SBA (LAXE)... SANP37 OCN V23 DANAH V363 BAYJY V186 DEANO
V27 KWANG ..

PQ60

SANTA BARBARA AREA
FROM: SBA
TO: ROUTE ROUTE ALTITUDE
BUR... SBAP1 KWANG CMA CMA078 TOAKS PQ50
WHP VNY... SBAP2 KWANG CMA CMA072 GINNA PQ50
BUR VNY.. SBAP3 HENER V186 FIM J110M90
AVX.. SBAP4 KWANG VTU V208 SXC............................ JM70PQ50
FUL LGB SLI TOA...................................... SBAP5 KWANG CMA VNY V186 ADAMM V394 SLI PQ50
SNA ... SBAP6 KWANG CMA VNY V186 BAYJY V363 POXKU

V8 SLI..
PQ50

HHR... SBAP7 KWANG VTU V299 SADDE V107 SMO
SMO125 POPPR V23 SLI

MPQ50

FUL LGB SLI TOA SNA HHR....................... SBAP8 KWANG VTU V208 SXC SLI J110M90
HHR (LAXE).. SBAP9 KWANG CMA VNY V186 ELMOO............... MPQ50
LAX.. SBAP10 KWANG VTU V299 SADDE V107 SMO JM70PQ50
LAX (LAXE) ... SBAP11 KWANG VTU V25 EXERT.......................... JM70PQ50
SMO... SBAP12 KWANG CMA VNY V186 DARTS................ PQ50
SMO... SBAP13 HENER FIM V186 DARTS J110M90
CCB ... SBAP14 KWANG CMA VNY V186 ITSME V264 POM PQ50
CCB ... SBAP15 HENER V186 FIM V186 ITSME V264 POM JM70
CNO EMT REI L65 AJO POC ONT RAL RIR

RIV SBD..
SBAP16 KWANG CMA VNY V186 PDZ.................... PQ50

CNO EMT REI L65 AJO POC ONT RAL RIR
RIV SBD..

SBAP17 HENER FIM V186 ITSME V264 POM V197
PDZ ...

J110M90

HMT .. SBAP18 KWANG CMA VNY V186 PDZ V186 WESIN PQ50
HMT .. SBAP19 HENER V186 ITSME V264 POM V197 PDZ

V186 WESIN..
J110M90

F70.. SBAP22 HENER FIM V186 PDZ PDZ092015 JESEX PQ50

SW, 23 FEB 2023 to 20 APR 2023

528 TOWER ENROUTE CONTROL
F70 .. SBAP23 HENER FIM V186 ITSME V264 POM V197

PDZ PDZ092015 JESEX........................
J110M90

CRQ NFG KNX OKB.................................... SBAP24 HENER V186 DARTS V597 OCN............... PQ90
CRQ NFG NKX OKB (LAXE) SBAP25 KWANG CMA VNY V186 ROBNN V458 OCN PQ70
CRQ NFG NKX OKB.................................... SBAP26 KWANG VTU V208 SXC V208 OCN........... J110M90
MYF NRS NZY SAN SDM SEE...................... SBAP27 HENER V186 DARTS V597 MZB............... PQ90
MYF NRS NZY SAN SDM SEE (LAXE) SBAP28 KWANG CMA VNY V186 HAILE V66 MZB.. PQ70
MYF NRS NZY SAN SDM SEE...................... SBAP29 KWANG VTU V208 SXC V208 LAX118 CARDI

MZB320 MZB
J110M90

SAN (SANE)... SBAP30 KWANG CMA VNY V186 BAYJY V363 DANAH
V165 SARGS..

PQ50

SAN (SANE)... SBAP31 KWANG VTU V208 SXC V27 REDIN V165
SARGS...

J110M90

RNM... SBAP32 HENER V186 DARTS V597 OCN V208 JLI. PQ90
RNM (LAXE) .. SBAP33 KWANG CMA VNY V186 ROBNN V208 JLI PQ70
RNM... SBAP34 KWANG VTU V208 JLI J110M90
OXR CMA NTD... SBAP35 KWANG CMA... JMPQ30
PSP UDD TRM... SBAP36 FIM V186 NIKKL V64 TRM PSP................ PQ110
FROM: SBP SMX VBG LPC IZA
TO: ROUTE ROUTE ALTITUDE
BUR VNY WHP.. SBAP37 RZS V186 FIM... PQ70
BUR VNY .. SBAP38 RZS V386 FIM FERNANDO-STAR.............. J110M90
AVX .. SBAP39 RZS VTU V208 SXC JMPQ70
FUL LGB SLI TOA....................................... SBAP40 RZS V186 ADAMM V394 SLI.................... PQ70
SNA .. SBAP41 RZS V186 BAYJY V363 POXKU V8 SLI PQ70
HHR ... SBAP42 RZS VTU V299 SADDE V107 SMO SMO125

POPPR V23 SLI....................................
MPQ70

FUL LGB SLI TOA SNA HHR SBAP43 RZS VTU V208 SXC SLI............................ J110M90
HHR (LAXE)... SBAP44 RZS V186 ELMOO MPQ70
LAX... SBAP45 RZS VTU SADDE-STAR............................. JM110PQ70
LAX (LAXE) .. SBAP46 RZS VTU V25 EXERT JM70PQ50
SMO ... SBAP47 RZS V186 DARTS PQ70
SMO ... SBAP48 RZS V386 FIM V186 DARTS..................... J110M90
CCB .. SBAP49 RZS V186 ITSME V264 POM.................... PQ70
CCB .. SBAP50 RZS V386 FIM V186 ITSME V264 POM J110M90
CNO EMT REI L65 AJO POC ONT RAL RIR

RIV SBD ..
SBAP51 RZS V186 PDZ .. PQ70

CNO EMT REI L65 AJO POC ONT RAL RIR
RIV SBD ..

SBAP52 RZS V386 FIM V186 ITSME V264 POM V197
PDZ...

J110M90

HMT ... SBAP53 RZS V186 PDZ V186 WESIN PQ70
HMT ... SBAP54 RZS V386 FIM V186 ITSME V264 POM V197

PDZ V186 WESIN.................................
J110M90

F70 .. SBAP57 RZS V186 PDZ PDZ092015 JESEX PQ70
F70 .. SBAP58 RZS V386 FIM V186 ITSME V264 POM V197

PDZ PDZ092015 JESEX........................
J110M90

CRQ NFG NKX OKB.................................... SBAP59 RZS V597 OCN.. PQ90
CRQ NFG NKX OKB (LAXE) SBAP60 RZS V186 ROBNN V458 OCN PQ70
CRQ NFG NKX OKB.................................... SBAP61 RZS VTU V208 SXC V208 OCN................. J110M90
MYF NRS NZY SAN SDM SEE...................... SBAP62 RZS V597 MZB PQ90
MYF NRS NZY SAN SDM SEE (LAXE) SBAP63 RZS V186 HAILE V66 MZB....................... PQ70
MYF NRS NZY SAN SDM SEE...................... SBAP64 RZS VTU V208 SXC V208 LAX118 CARDI

MZB320 MZB
J110M90

SAN (SANE)... SBAP65 RZS V186 VNY V186 BAYJY V363 DANAH
V165 SARGS..

PQ70

SAN (SANE)... SBAP66 RZS VTU V208 SXC V27 REDIN V165 SARGS J110M90
RNM... SBAP67 RZS V597 OCN V208 JLI.......................... PQ90
RNM (LAXE) .. SBAP68 RZS V186 ROBNN V208 JLI PQ70
RNM... SBAP69 RZS VTU V208 JLI J110M90
OXR CMA NTD... SBAP70 RZS VTU ... JMPQ70
PSP UDD TRM... SBAP71 RZS V386 FIM V186 ITSME V264 POM V197

PDZ V186 NIKKL V64 TRM PSP............
PQ70

SW, 23 FEB 2023 to 20 APR 2023

529
Minimum Operational Network (MON) Airport Listing MINIMUM OPERATIONAL NETWORK (MON) AIRPORT LISTING

STATE CITY AIRPORT NAME LOCATION
IDENTIFIER

AZ CASA GRANDE CASA GRANDE MUNI CGZ

AZ DOUGLAS BISBEE BISBEE DOUGLAS INTL DUG

AZ GRAND CANYON GRAND CANYON NATIONAL PARK GCN

AZ PHOENIX PHOENIX-MESA GATEWAY IWA

AZ PRESCOTT PRESCOTT RGNL - ERNEST A LOVE FLD PRC

AZ WINSLOW WINSLOW-LINDBERGH RGNL INW

CA BURBANK BOB HOPE BUR

CA CARLSBAD MC CLELLAN-PALOMAR CRQ

CA CHINO CHINO CNO

CA CRESCENT CITY JACK MC NAMARA FIELD CEC

CA FRESNO FRESNO YOSEMITE INTL FAT

CA IMPERIAL IMPERIAL COUNTY IPL

CA LA VERNE BRACKETT FIELD POC

CA LINCOLN LINCOLN RGNL/KARL HARDER FIELD LHM

CA LONG BEACH LONG BEACH (DAUGHERTY FLD) LGB

CA NAPA NAPA COUNTY APC

CA NEEDLES NEEDLES EED

CA ONTARIO ONTARIO INTL ONT

CA OXNARD OXNARD OXR

CA REDDING REDDING MUNI RDD

CA RIVERSIDE RIVERSIDE MUNI RAL

CA SAN BERNARDINO SAN BERNARDINO INTL SBD

CA SAN LUIS OBISPO SAN LUIS COUNTY RGNL SBP

CA SANTA ANA JOHN WAYNE AIRPORT-ORANGE COUNTY SNA

CA TORRANCE ZAMPERINI FIELD TOA

CA TWENTYNINE PALMS TWENTYNINE PALMS TNP

CA VAN NUYS VAN NUYS VNY

CA WATSONVILLE WATSONVILLE MUNI WVI

CO ALAMOSA SAN LUIS VALLEY RGNL/BERGMAN FIELD ALS

CO CORTEZ CORTEZ MUNI CEZ

CO CRAIG CRAIG-MOFFAT CAG

CO DENVER COLORADO AIR AND SPACE PORT CFO

CO GUNNISON GUNNISON-CRESTED BUTTE RGNL GUC

CO LAMAR SOUTHEAST COLORADO RGNL LAA

NM ALBUQUERQUE ALBUQUERQUE INTL SUNPORT ABQ

NM CARLSBAD CAVERN CITY AIR TRML CNM

NM DEMING DEMING MUNI DMN

NM GALLUP GALLUP MUNI GUP

NM HOBBS LEA COUNTY RGNL HOB

NM TUCUMCARI TUCUMCARI MUNI TCC

NV LAS VEGAS HARRY REID INTL LAS

NV RENO RENO/STEAD RTS

NV TONOPAH TONOPAH TPH

UT DELTA DELTA MUNI DTA

UT VERNAL VERNAL RGNL VEL

SW, 23 FEB 2023 to 20 APR 2023

530 AIRPORT DIAGRAMS
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 Supplement. 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 front portion of the Chart Supplement may be more current
than the data published on the Airport Diagrams. The airport diagrams are updated only when significant changes occur.

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 531

SW, 23 FEB 2023 to 20 APR 2023

532 AIRPORT DIAGRAMS
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

ARIZONA
CHANDLER

 CHANDLER MUNI (CHD) HS 1 Rwy 22R may be used as an alternate taxi route due to
run–up area and twy congestion.

GLENDALE

 GLENDALE MUNI (GEU) HS 1 Eastbound tfc from ramp must remain alert so as not to
cross Twy A and enter rwy environment. Acft exiting rwy
at Twy A4, Twy A5 and Twy A6 must remain alert for acft
on Twy A.

GRAND CANYON

 GRAND CANYON NTL PARK (GCN) HS 1 Pilots sometimes confuse Twy A and Twy B at the Rwy
21 end because of the close proximity. Verify correct taxi
route.

PHOENIX

 PHOENIX DEER VALLEY (DVT) HS 1 Pilots sometimes cross Rwy 07R–25L at Twy B5 without
ATC clearance.

HS 2 Pilots sometimes cross Rwy 07R–25L at Twy B9 without
ATC clearance.

PHOENIX

 PHOENIX SKY HARBOR INTL (PHX) HS 1 Rwy 07L and Rwy 07R departures sometimes
misidentify Twy F for Rwy 07L or Rwy 07R.

HS 2 Pilots sometimes cross Rwy 07L/25R at Twy F8, Twy F9,
or Twy F10 without authorization.

HS 3 Acft taxiing from southern ramps have turned onto Rwy
25L when given instructions to cross Rwy 25L at Twy
H3.

PRESCOTT

 PRESCOTT RGNL – ERNEST A LOVE FLD
(PRC)

HS 1 Run up area at Twy F1 not visible from the twr.

HS 2 Twy C4, Twy D4 and Rwy 03R–21L int, frequent rwy
crossings.

TUCSON

 RYAN FLD (RYN) HS 1 Air tfc often taxies acft via Twy B and onto Rwy 33 for
departure on Rwy 06R. Use caution not to enter Rwy
06R without ATC authorization.

TUCSON

 TUCSON INTL (TUS) HS 1 Rwy 29R sometimes mistaken for Rwy 29L on arrival.

HS 2 Pilots instructed to hold short of Rwy 11L–29R or Rwy
11R–29L sometimes cross the apch area of these rwys
without authorization.

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 533

CALIFORNIA
ATWATER

 CASTLE (MER) HS 1 Complex area. Verify correct taxi route. Areas south of
Twy A and Twy G are private ramp.

HS 2 Tfc congestion due to large volume of acft proceeding to
and from Rwy 31.

BURBANK

 BOB HOPE (BUR) HS 1 Acft taxiing westbound fr trml ramp sometimes cros Rwy
33–15 rwy holding posn markings and enter Rwy 33–15
wo authorization.

HS 2 Rwy 08–26 non–typical lctn of rwy holding posn
markings. Acft taxiing westbound fr trml ramp sometimes
cross hold posn markings wo ATC authorization.

CARLSBAD

 MC CLELLAN–PALOMAR (CRQ) HS 1 ATC has difficulty seeing small acft taxiing eastbound on
Twy A, when "Large Jets" are parked on the ramps.

HS 2 Pilots exiting Rwy 24 sometimes turn onto Twy A3 when
instructed to exit at Twy A4.

CHINO

 CHINO (CNO) HS 1 Pilots taxiing south on Twy D, sometimes fail to turn on
to Twy A and proceed onto Rwy 08L–26R by mistake.

HS 2 Pilots taxiing west on Twy L, sometimes turn onto Rwy
03–21 by mistake.

HS 3 Pilots taxiing south on Twy K sometimes fail to turn onto
Twy A and proceed onto Rwy 08L–26R by mistake.

HS 4 Complex int – after crossing Rwy 21 westbound on Twy
L, pilots sometime confuse Twy D and Twy K and cross
the 08L–26R rwy holding posn marking wo
authorization.

CONCORD

 BUCHANAN FLD (CCR) HS 1 Pilots departing the Rwy 32L run–up area sometimes
mistake Twy J for Rwy 32L.

HS 2 Complex intersection at Rwy 01R–19L, Twy J, Twy A,
Twy C and Twy K.

HS 3 Pilots on Twy A sometimes fail to comply with hold short
instructions for Rwy 32L apch area and/or fail to proceed
completely through Rwy 32L apch area when instructed
by ATC.

HS 4 Acft approaching Rwy 32R from Twy B, Twy J, and the
run up area often cros the rwy holding posn wo ATC
auth.

EL MONTE

 SAN GABRIEL VALLEY (EMT) HS 1 Acft taxiing on Twy A on gnd freq be vigilant for tfc exiting
the rwy at Twy C.

HS 2 Acft taxiing on Twy A on gnd freq be vigilant for tfc exiting
the rwy at Twy D.

FAIRFIELD

 TRAVIS AFB (SUU) HS 1 Int of 21R apch, Rwy 03R–21L and Twy D btn the rwys
can create confusion. Query twr if lost or need help.

HAWTHORNE

 JACK NORTHROP FLD/HAWTHORNE MUNI
(HHR)

HS 1 Rwy 25 run–up area, do not depart the run–up area
without ATC clearance.

HAYWARD

 HAYWARD EXEC (HWD) HS 1 Acft approaching Twy A from the ramp sometimes fail to
turn onto Twy A, proceeding onto Twy E and ultimately
Rwy 10L–28R. Acft exiting Rwy 10L–28R sometimes
fail to ctc GND prior to taxiing to parking.

HS 2 Area not visible from ATCT.

HS 3 Area not visible from ATCT. Acft exiting Rwy 10L–28R
sometimes fail to ctc GND prior to taxiing to parking.

HS 4 Area not visible from ATCT.

HS 5 Rwy 28L hold bars on Twy A1 and Twy Z1 are at
non–typical lctn. Pilots sometime pass the hold bar wo
authorization.

CITY/AIRPORT HOT SPOT DESCRIPTION

SW, 23 FEB 2023 to 20 APR 2023

534 AIRPORT DIAGRAMS

LA VERNE

 BRACKETT FLD (POC) HS 1 Short distance between parallel Rwy 26R and Rwy 26L.
Be aware of the rwy holding position markings for the
parallel rwy and do not cross without authorization.

LIVERMORE

 LIVERMORE MUNI (LVK) HS 1 Pilots instructed to hold short of Rwy 25R at Twy B
sometimes fail to comply. Pilots sometimes land on Rwy
25R without clearance.

HS 2 Pilots instructed to hold short of Rwy 25L at Twy C
sometimes fail to comply.

HS 3 Pilots instructed to hold short of Rwy 07L at Twy H
sometimes fail to comply.

HS 4 Pilots instructed to hold short of Rwy 07R at Twy G
sometimes fail to comply.

HS 5 Pilots instructed to hold short of Rwy 25R at Twy G
sometimes fail to comply.

HS 6 Pilots may be confused at the intersections of Twy J, Twy
A, and Twy G sometimes fail to comply with taxi
instructions.

LONG BEACH

 LONG BEACH (DAUGHERTY FLD) (LGB) HS 1 Ramp, Twy J and Twy J4 in close proximity to Rwy
08R–26L.

LOS ANGELES

 LOS ANGELES INTL (LAX) HS 1 Acft sometimes fail to hold short of Rwy 24L at Twy AA
and inadvertently cros rwy wo authorization. Also, acft
exiting Rwy 24R at Twy AA sometimes fail to fully exit
the rwy when holding short of Rwy 24L.

HS 2 Pilots sometimes fail to hold short of Rwy 24L when
exiting Rwy 24R at Twy Z.

HS 3 Pilots sometimes cros Rwy 25L and Rwy 25R "Hold
Bars" at Twy F, wo authorization.

HS 4 Pilots sometimes fail to hold short of Twy H5 at
Intermediate Holding Posn Marking when taxiing
westbound on Twy H.

HS 5 Acft exiting Rwy 25L onto Twy H6 sometimes mistakenly
trns to Twy H5.

MARYSVILLE

 BEALE AFB (BAB) HS 1 Twy B, high–speed U–2 mobile tfc when Rwy 15 in use.

HS 2 Twy E, high–speed U–2 mobile tfc when Rwy 33 in use.

HS 3 Twy F, in the vicinity of Twy C, Twy L, and Twy K.
Frequent U–2 and high speed mobile tfc, slope of the twy
limits visibility in both directions.

MOJAVE

 MOJAVE AIR & SPACE PORT/RUTAN FLD
(MHV)

HS 1 Twy C crosses Rwy 08 to Twy F. Rwy 08 and Rwy 04 are
not intersecting runways. Pilot's must get apvl to enter
each individual rwy.

HS 2 Multiple intersecting Twys. Twy A, Twy C, Twy D int and
Twr vis is limited.

NAPA

 NAPA CO (APC) HS 1 Twy A, Twy A2, Twy C, Twy E, and the ramp. Complex int
and high density tfc area.

HS 2 Rwy 24, Twy A. Acft and vehicles transiting to and from
the hangers via Twy A sometimes cross Rwy 24 at Twy A
without clearance.

HS 3 Rwy 24 and Rwy 01L Acft taxiing on Rwy 24, do not
cross Rwy 01L without clearance. Acft taxiing on Rwy
01L, do not cross Rwy 24 without clearance.

OAKLAND

 METRO OAKLAND INTL (OAK) HS 1 Twy A and Twy B both cross Rwy 28R. Pilots sometimes
mistake Twy A for Twy B, and vice versa. Verify correct
taxi route.

HS 2 Acft departing the ramp sometimes miss their turn onto
Twy C or Twy D, mistakenly proceeding onto Twy H or
Twy G and ultimately Rwy 10L–28R.

HS 3 Complex intersection. Pilots sometimes taxi onto Rwy
10L or Rwy 33 by mistake.

CITY/AIRPORT HOT SPOT DESCRIPTION

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 535

ONTARIO

 ONTARIO INTL (ONT) HS 1 Southbound tfc crossing Rwy 08R/26L at Twy F
sometime flw the incorrect cntrln and mistakenly turn
onto Rwy 26L westbound, since Twy S is not easily seen
from N of the Rwy.

HS 2 Southbound tfc crossing Rwy 08R/26L at Twy P or Twy Q
sometime select the incorrect Twy cntrln and enter the
wrong twy or enter Rwy 26L, since Twy S is not easily
seen from N of the Rwy.

PALM SPRINGS

 PALM SPRINGS INTL (PSP) HS 1 Pilots sometimes mistake Twy C for Rwy 13R–31L or
Rwy 13L–31R.

HS 2 Pilots instructed to taxi to Rwy 13R via Twy B and Twy C
sometimes miss the turn onto Twy C and enters Rwy
13R–31L without authorization.

HS 3 Pilots approaching Rwy 31R on Twy B sometimes fail to
hold short of Rwy 31R.

HS 4 Pilots exiting Rwy 31L at Twy J sometimes miss the turn
onto Twy C and enter Rwy 13L without authorization.

RIVERSIDE

 RIVERSIDE MUNI (RAL) HS 1 Westbound tfc on Twy A to Twy B must remain alert so
as to not cross Rwy 34.

HS 2 ATC non–visibility area.

SACRAMENTO

 SACRAMENTO EXEC (SAC) HS 1 Pilots sometimes confuse the inbound Twy A with the
outbound Twy B.

HS 2 Portion of Twy E not visible from twr.

SACRAMENTO

 SACRAMENTO INTL (SMF) HS 1 Acft pushing back from Concourse A and Concourse B
conflict with inbd and outbd acft.

HS 2 Int of Twy W and Twy Y2 is a high traffic vehicular
movement area. Pilots use caution.

HS 3 Pilots taxiing S on Twy A and instructed to turn on Twy
A13 sometimes miss the turn and enter Twy G1 incurring
wt and size restrictions.

SAN DIEGO

 MONTGOMERY–GIBBS EXEC (MYF) HS 1 Acft ldg Rwy 28R and exiting onto Twy M sometimes
cross Rwy 28L wo authorization.

HS 2 Pilots exiting Rwy 28R onto Rwy 05–23 sometime enter
Rwy 28L wo authorization. Some pilots fail to hold short
of the elevated rwy holding posn sign on Rwy 05–23 til
issued further clnc to cros Rwy 28L.

HS 3 Acft taxiing to Rwy 28R apch end sometime mistake Twy
B for Twy A and cros Rwy 28L wo authorization.

SAN DIEGO

 SAN DIEGO INTL (SAN) HS 1 Twy J at Twy H. Pilots at GA parking instructed to taxi via
Twy H and Twy C incorrectly turn onto Twy J instead.

SAN FRANCISCO

 SAN FRANCISCO INTL (SFO) HS 1 Complex intersections in close proximity of rwys. Pilots
taxiing E bound on Twy B sometime turn on Twy F
instead of continuing the turn on Twy B.

HS 2 Pilots taxiing east on Twy C and instructed to turn right
onto Twy E sometimes miss the turn onto Twy E and
continue across Rwy 01L–19R by mistake.

HS 3 Acft exiting Rwy 28R on Twy T: manage your taxi speed.
Expect to hold short of Rwy 28L.

SAN JOSE

 NORMAN Y MINETA SAN JOSE INTL (SJC) HS 1 "Run–up Area" is asphalt/black–top and near active Rwy
30L and Twy D.

SAN JOSE

 REID–HILLVIEW OF SANTA CLARA CO (RHV) HS 1 Numerous inbounds and outbounds at twy intersections
Twy D, Twy Z, and Twy Y.

HS 2 Maint vigilance when maneuvering at Twy Y, Twy Z, Twy
A and Rwy 31R run–up area.

HS 3 Pilots sometimes confuse Twy Y for Rwy 31R when ldg
or dep NW and Rwy 13L when ldg or dep SE.

CITY/AIRPORT HOT SPOT DESCRIPTION

SW, 23 FEB 2023 to 20 APR 2023

536 AIRPORT DIAGRAMS

SAN LUIS OBISPO

 SAN LUIS CO RGNL (SBP) HS 1 Area May Not Be Visible from Ctl Twr.

HS 2 Twy E is not perpendicular to Rwy 29.

SANTA ANA

 JOHN WAYNE/ORANGE CO (SNA) HS 1 ATC will instruct pilots when to turn from Twy A onto Twy
L and hold short of Rwy 20L. Do not cross Rwy 20L
without authorization.

HS 2 Pilots exiting Rwy 20R or Rwy 20L onto Twy H: short
distance between rwys. Expect to hold short of the
parallel rwy. Manage your taxi speed. Do not cross the
Runway Holding Position Markings for the parallel rwy
without ATC authorization.

HS 3 Pilots taxiing via Twy A, Twy H, and Twy C sometimes
miss the turn from Twy H to Twy C.

SANTA BARBARA

 SANTA BARBARA MUNI (SBA) HS 1 Pilots are sometimes confused by the angle at which Twy
C intersects Rwy 07–25.

HS 2 Pilots ldg on Rwy 07–25 sometimes turn onto Rwy
15R–33L or Rwy 15L–33R wo authorization fr ATC.

SANTA MARIA

 SANTA MARIA PUB/CAPT G ALLAN
HANCOCK FLD (SMX)

HS 1 Twy A, Twy A7, Twy A8, Twy V and Twy W. Converging
and complex taxi routes in close proximity of the rwy.

HS 2 Twy A, Twy A6, Twy A5, Twy R, and Twy S, Complex twy
int in close proximity of the rwy.

HS 3 Acft on Twy A sometimes fail to hold short of Rwy 20.

HS 4 Acft on Twy B2 and Twy A2 sometimes fail to hold short
of Rwy 12.

SANTA ROSA

 CHARLES M SCHULZ – SONOMA CO (STS) HS 1 Complex int in close proximity to Rwy 14–32. Acft
approaching Twy A from the ramp or Twy Z sometimes
fail to turn onto Twy A and enter Rwy 14–32 wo apvl.

HS 2 S Run–up area not visible from the twr.

HS 3 N Run–up area east of Twy A and Twy H int in close
proximity of Rwy 20 Apch Hold sometimes confuses
pilots.

HS 4 Wrong rwy dep risk. Pilots cleared for tkof Rwy 20
sometimes turn onto and dep Rwy 14. Verify hdg and
alignment with proper rwy prior to dep.

STOCKTON

 STOCKTON METRO (SCK) HS 1 Int of Twy B and Twy M at Trml Apn are not visible from
the ctl twr.

HS 2 Pilots exiting Rwy 11L–29R sometimes fail to hold short
of Rwy 11R–29L on Twy H.

TORRANCE

 ZAMPERINI FLD (TOA) HS 1 Pilots exiting Rwy 11L–29R sometimes fail to hold short
of the Rwy 11R–29L apch hold area on Twy H.

TRUCKEE

 TRUCKEE–TAHOE (TRK) HS 1 Simultaneous ops on Rwy 11–29 and Rwy 02–20.

VICTORVILLE

 SOUTHERN CALIFORNIA LOGISTICS (VCV) HS 1 Wrong rwy departure risk.

CITY/AIRPORT HOT SPOT DESCRIPTION

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 537

COLORADO
ASPEN

 ASPEN–PITKIN CO/SARDY FLD (ASE) HS 1 Twy A2. Short taxi distance from ramp to rwy.

HS 2 Twy A4. Short taxi distance from ramp to rwy.

HS 3 Rwy 33 and Twy A9. Pilots sometime cross the rwy
holding posn marking wo authorization due to its'
non–typical lctn.

COLORADO SPRINGS

 CITY OF COLORADO SPRINGS MUNI (COS) HS 1 Rwy thld 13 and 17R are next to ea other; wrong rwy
departure and ldg potential. Rwy 17R connector Twy B1;
twr line of sight ltd. Maint close com with ATCT when in
this area.

HS 2 Intersection of Twy A4 and Twy G at Rwy 17R–35L:
"High volume" crossing point.

HS 3 Large concrete area at the intersection of Twy E4, Twy G,
Twy H and Twy E. High risk of entering wrong twy.

HS 4 The apch ends of Rwy 35R and Rwy 35L are very far
from the ctl twr. Small acft may not be readily visible to
the controller. Maintain strict communication with ATCT
when in this area.

DENVER

 CENTENNIAL (APA) HS 1 Pilots instructed to taxi to Rwy 17L and monitor twr
sometimes enter the rwy without ATC clearance. Expect
to hold short.

HS 2 Twy A, Twy A8, Twy A9 and Twy C1 congested
intersections.

HS 3 Rwy 10 hold line on Twy C1 is lctd 30 ft fr edge of ramp.

HS 4 Pilots ldg Rwy 17R and instructed to hold short Rwy 17L
sometimes enter or cros Rwy 17L wo ATC clnc. Exp to
hold short on Twy B at Twy B8.

DENVER

 DENVER INTL (DEN) HS 1 Rwy 17R apch area. Hold short when directed by ATC.
Pilots turning eastbound onto Twy ED from Twy M
sometimes cross the Rwy 17R APCH hold bar wo
authorization.

DENVER

 ROCKY MOUNTAIN METRO (BJC) HS 1 Frequent helicopter operations on north ends of Twy B
and Rwy 03–21. Use caution in this area.

HS 2 Multiple hold lines in close proximity. Hold line on Twy B
south of Rwy 12R–30L is prior to Twy D. Pilots should
use caution and hold short when instructed by ATC.

HS 3 Pilots taxiing S on Twy D and instructed to cros Rwy 3
mistakenly turn onto Rwy 3. Pilots taxiing on Rwy 3 and
instructed to hold short of Rwy 12R/32L fail to hold
short. Hold line immediately after turn onto Rwy 3.

EAGLE

 EAGLE CO RGNL (EGE) HS 1 High density parking area on ramp east of Twy C2. Air
carrier acft should not leave or enter Twy A east of Twy
C2.

GRAND JUNCTION

 GRAND JUNCTION RGNL (GJT) HS 1 Departure on Rwy 29 requires taxi via Rwy 22. Pilots
must hold short of both rwys unless cleared for taxi on
Rwy 22. Verify rwy heading to prevent possible wrong
rwy departures.

CITY/AIRPORT HOT SPOT DESCRIPTION

SW, 23 FEB 2023 to 20 APR 2023

538 AIRPORT DIAGRAMS

NEVADA
LAS VEGAS

 HARRY REID INTL (LAS) HS 1 Wrong rwy departure risk. Acft departing Rwy 08L are
sometime confused with Rwy 01L. Verify rwy hdg and
alignment with proper rwy prior to departure.

LAS VEGAS

 HENDERSON EXEC (HND) HS 1 Pilots should be aware of frequent jet acft taxiing to Rwy
17R for departure. Additionally, pilots have mistakenly
lined up on Twy A for departure.

HS 2 Pilots should be alert to frequent arriving and departing
acft transitioning to/from parking at Twy E and Twy A.

LAS VEGAS

 NORTH LAS VEGAS (VGT) HS 1 Rwy hold lines at Twy G and Twy F in close proximity to
edge of large paved area. Pilots often cross Rwy 07 hold
line on Twy G without ATC authorization.

HS 2 Pilots sometimes enter or cross Rwy 12R without
authorization.

HS 3 Pilots taxiing east on Twy A and destined for Rwy 30L
sometimes miss the turn onto Twy B, proceeding onto
Rwy 12R without ATC authorization.

HS 4 Pilots taxiing east on Twy A sometimes fail to hold short
of Rwy 12L, or neglect to turn onto Rwy 12L for
departure, instead departing on Twy A.

HS 5 Pilots sometimes mistake Rwy 12L for Rwy 12R or Rwy
12R for Rwy 12L when ldg.

HS 6 Pilots often mistake Rwy 30R for Rwy 30L when ldg
especially dur overhead crossing to left downwind apch.

MINDEN

 MINDEN–TAHOE (MEV) HS 1 Complex intersection, be vigilant for acft using
intersecting rwy.

HS 2 Frequent crossings for sailplane ops.

RENO

 RENO/TAHOE INTL (RNO) HS 1 Pilots confuse Rwy 17L and Rwy 17R on apch and Rwy
35L mistaken for Rwy 35R. Rwy 35R thld is 2,000 feet
offset to the N.

HS 2 Twy C and the ramp twy is in close proximity to the rwy.
Pilots sometimes enter the rwy wo authorization.

NEW MEXICO
ALAMOGORDO

 HOLLOMAN AFB (HMN) HS 1 Twy R, Twy G, and Twy L have multiple hold lines for
Rwy 07–25 and Rwy 04–22. Ctc twr if confused or lost.

HS 2 Hold line on Twy/EOR A and Twy/EOR H have multiple
privately owned vehicle access roads, possibility of high
vehicle tfc.

HS 3 Hold line on Twy/EOR B and Twy C for Rwy 07–25 have
multiple privately owned vehicle access roads, possibility
of high vehicle tfc.

HS 4 Multiple hold lines at intersecting rwys. Ldg/departing
acft disregard hold lines, taxiing acft ctc twr prior to
crossing hold lines.

HS 5 Multiple hold lines where rwys intersect. Hold line also
at Twy D. Ctc twr if confused or lost.

HS 6 Privately owned vehicle crossing ctl by twr. Hold line
located on each side of Rwy 07–25. Possibility of high
vehicle traffic.

ALBUQUERQUE

 ALBUQUERQUE INTL SUNPORT (ABQ) HS 1 Hold Posn Marking on Twy E1 is the hold short posn for
Rwy 08. The only access for Rwy 12 departures is at the
int of Twy E.

HS 2 This area has the convergence of three Twys and one
Rwy: Twy F, Twy C, and Twy G. Twy G extends across
Rwy 03–21. Be alert in this area for the Hold Short Line
for Rwy 03–21.

HS 3 Twy E5 perm closed. Hold short lines for Rwy 03–21 on
Twys E, H, and Hot Pad 2. Risk to pilots traveling on
Twy E of confusing Twy H and Rwys 03–21.

CITY/AIRPORT HOT SPOT DESCRIPTION

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 539

ROSWELL

 ROSWELL AIR CENTER (ROW) HS 1 Pilots taxiing eastbound on Twy A sometimes miss the
turn onto Twy B and enter Rwy 03–21 wo authorization
via Twy D due to the complex twy int.

UTAH
OGDEN

 OGDEN–HINCKLEY (OGD) HS 1 Pilots who miss the left turn on Twy B while traveling S
on Twy A inadvertently taxi onto Rwy 17–35.

PROVO

 PROVO MUNI (PVU) HS 1 Pilots taxiing to Rwy 13 often take Twy A4 instead of Twy
A. Twy A4 leads to int of two rwys.

SALT LAKE CITY

 SALT LAKE CITY INTL (SLC) HS 1 Wrong Rwy Departure Risk. Hold Lines for Rwy 32 and
Rwy 35 are at the same lctn at Twy K1 and Twy M with
short taxi dist to either rwy.

HS 2 High risk of Rwy incursion at Rwy 14–32 on Twy Q due
to short taxi dist btn rwys.

HS 3 Acft exiting ramps 1 and 2 on Twy A4 or Twy A5 must
ensure turn onto Twy A or Twy B and not enter Rwy
16R–34L.

CITY/AIRPORT HOT SPOT DESCRIPTION

SW, 23 FEB 2023 to 20 APR 2023

540 AIRPORT DIAGRAMS

Airport Diagrams

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 541

SW, 23 FEB 2023 to 20 APR 2023

542 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 543

SW, 23 FEB 2023 to 20 APR 2023

544 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 545

SW, 23 FEB 2023 to 20 APR 2023

546 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 547

SW, 23 FEB 2023 to 20 APR 2023

548 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 549

SW, 23 FEB 2023 to 20 APR 2023

550 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 551

SW, 23 FEB 2023 to 20 APR 2023

552 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 553

SW, 23 FEB 2023 to 20 APR 2023

554 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 555

SW, 23 FEB 2023 to 20 APR 2023

556 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 557

SW, 23 FEB 2023 to 20 APR 2023

558 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 559

SW, 23 FEB 2023 to 20 APR 2023

560 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 561

SW, 23 FEB 2023 to 20 APR 2023

562 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 563

SW, 23 FEB 2023 to 20 APR 2023

564 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 565

SW, 23 FEB 2023 to 20 APR 2023

566 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 567

SW, 23 FEB 2023 to 20 APR 2023

568 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 569

SW, 23 FEB 2023 to 20 APR 2023

570 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 571

SW, 23 FEB 2023 to 20 APR 2023

572 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 573

SW, 23 FEB 2023 to 20 APR 2023

574 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 575

SW, 23 FEB 2023 to 20 APR 2023

576 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 577

SW, 23 FEB 2023 to 20 APR 2023

578 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 579

SW, 23 FEB 2023 to 20 APR 2023

580 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 581

SW, 23 FEB 2023 to 20 APR 2023

582 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 583

SW, 23 FEB 2023 to 20 APR 2023

584 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 585

SW, 23 FEB 2023 to 20 APR 2023

586 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 587

SW, 23 FEB 2023 to 20 APR 2023

588 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 589

SW, 23 FEB 2023 to 20 APR 2023

590 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 591

SW, 23 FEB 2023 to 20 APR 2023

592 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 593

SW, 23 FEB 2023 to 20 APR 2023

594 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 595

SW, 23 FEB 2023 to 20 APR 2023

596 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 597

SW, 23 FEB 2023 to 20 APR 2023

598 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 599

SW, 23 FEB 2023 to 20 APR 2023

600 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 601

SW, 23 FEB 2023 to 20 APR 2023

602 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 603

SW, 23 FEB 2023 to 20 APR 2023

604 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 605

SW, 23 FEB 2023 to 20 APR 2023

606 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 607

SW, 23 FEB 2023 to 20 APR 2023

608 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 609

SW, 23 FEB 2023 to 20 APR 2023

610 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 611

SW, 23 FEB 2023 to 20 APR 2023

612 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 613

SW, 23 FEB 2023 to 20 APR 2023

614 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 615

SW, 23 FEB 2023 to 20 APR 2023

616 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 617

SW, 23 FEB 2023 to 20 APR 2023

618 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 619

SW, 23 FEB 2023 to 20 APR 2023

620 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 621

SW, 23 FEB 2023 to 20 APR 2023

622 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 623

SW, 23 FEB 2023 to 20 APR 2023

624 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 625

SW, 23 FEB 2023 to 20 APR 2023

626 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 627

SW, 23 FEB 2023 to 20 APR 2023

628 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 629

SW, 23 FEB 2023 to 20 APR 2023

630 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 631

SW, 23 FEB 2023 to 20 APR 2023

632 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 633

SW, 23 FEB 2023 to 20 APR 2023

634 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 635

SW, 23 FEB 2023 to 20 APR 2023

636 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 637

SW, 23 FEB 2023 to 20 APR 2023

638 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 639

SW, 23 FEB 2023 to 20 APR 2023

640 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 641

SW, 23 FEB 2023 to 20 APR 2023

642 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 643

SW, 23 FEB 2023 to 20 APR 2023

644 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 645

SW, 23 FEB 2023 to 20 APR 2023

646 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 647

SW, 23 FEB 2023 to 20 APR 2023

648 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 649

SW, 23 FEB 2023 to 20 APR 2023

650 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 651

SW, 23 FEB 2023 to 20 APR 2023

652 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 653

SW, 23 FEB 2023 to 20 APR 2023

654 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 655

SW, 23 FEB 2023 to 20 APR 2023

656 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 657

SW, 23 FEB 2023 to 20 APR 2023

658 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 659

SW, 23 FEB 2023 to 20 APR 2023

660 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 661

SW, 23 FEB 2023 to 20 APR 2023

662 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 663

SW, 23 FEB 2023 to 20 APR 2023

664 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 665

SW, 23 FEB 2023 to 20 APR 2023

666 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 667

SW, 23 FEB 2023 to 20 APR 2023

668 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 669

SW, 23 FEB 2023 to 20 APR 2023

670 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 671

SW, 23 FEB 2023 to 20 APR 2023

672 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 673

SW, 23 FEB 2023 to 20 APR 2023

674 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 675

SW, 23 FEB 2023 to 20 APR 2023

676 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 677

SW, 23 FEB 2023 to 20 APR 2023

678 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 679

SW, 23 FEB 2023 to 20 APR 2023

680 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 681

SW, 23 FEB 2023 to 20 APR 2023

682 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 683

SW, 23 FEB 2023 to 20 APR 2023

684 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 685

SW, 23 FEB 2023 to 20 APR 2023

686 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 687

SW, 23 FEB 2023 to 20 APR 2023

688 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 689

SW, 23 FEB 2023 to 20 APR 2023

690 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 691

SW, 23 FEB 2023 to 20 APR 2023

692 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 693

SW, 23 FEB 2023 to 20 APR 2023

694 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 695

SW, 23 FEB 2023 to 20 APR 2023

696 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 697

SW, 23 FEB 2023 to 20 APR 2023

698 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 699

SW, 23 FEB 2023 to 20 APR 2023

700 AIRPORT DIAGRAMS

SW, 23 FEB 2023 to 20 APR 2023

AIRPORT DIAGRAMS 701

INTENTIONALLY
LEFT

BLANK

702
PIREP Form

Submitting Pilot Weather Reports (PIREPs)

1. UA - Routine PIREP / UUA - Urgent PIREP

2. /OV - Location: Use Airport or NAVAID identifiers only.

 Location can be reported as a single fix, radial DME, or a route segment (Fix- Fix)

Examples: /OV LAX, /OV LAX-SLI120005, /OV PDZ-PSP.
3. /TM – Time: When conditions occurred or were encountered.

 Use 4 digits in UTC.
Examples: /TM 1645, /TM 0915

4. /FL - Altitude/Flight Level
 Use 3 digits for hundreds of feet. If not known, use UNKN.

Examples: /FL095, /FL310, /FLUNKN

5. /TP - Type aircraft: Required if reporting Turbulence or Icing

 No more than 4 characters, use UNKN if the type is not known.

Examples: /TP P28A, /TP RV8, /TP B738, /TP UNKN
6. /SK – Sky Condition/Cloud layers:

 Report cloud coverage using contractions: FEW, SCT, BKN, OVC, SKC

 Report bases in hundreds of feet: BKN005, SCT015, OVC200

 If bases are unknown, use UNKN

 Report cloud tops in hundreds of feet: TOP120

Examples: /SK BKN035, /SK SCT UNKN-TOP125, /SK OVC095-TOP125/ SKC
7. /WX - Weather: Flight visibility is always reported first. Append FV reported with SM.

 Report visibility using 2 digits: FV01SM, FV10SM

 Unrestricted visibility use FV99SM.

 Use standard weather contractions e.g.: RA, SH, TS, HZ, FG, -, +

Examples: /WX FV01SM +SHRA, /WX FV10 SM -RA BR.
8. /TA - Air temperature (Celsius): Required when reporting icing

 2 digits, unless below zero, then prefix digits with M.

Examples:/TA 15, /TA 04 /TA M06
9. /WV - Wind: Direction in 3 digits, speed in 3 or 4 digits, followed by KT.

Examples: /WV 270045KT, /WV 080110KT
10. /TB - Turbulence:

 Report intensity using LGT, MOD, SEV, or EXTRM

 Report duration using INTMT, OCNL or CONS when reported by pilot.

 Report type using CAT or CHOP when reported by pilot.

 Include altitude only if different from /FL.

 Use ABV or BLO when limits are not defined.

 Use NEG if turbulence is not encountered.

Examples: /TB OCNL MOD, /TB LGT CHOP, /LGT 060, /TB MOD BLO 090, / TB
NEG

11. /IC - Icing:
 Report intensity using TRACE, LGT, MOD or SEV

 Report type using RIME,CLR, or MX

 Include altitude only if different than /FL.

 Use NEG if icing not encountered.

Examples: /IC LGT-MOD RIME, /IC SEV CLR 028-045, /IC NEG
12. /RM - Remarks: Use to report phenomena that does not fit in any other field.

 Report the most hazardous element first.

 Name of geographic location from /OV field fix.

Examples: /RM LLWS +/-15KT SFC-003 DURC RWY22 JFK
/RM MTN WAVE, /RM DURC, /RM DURD, /RM MULLAN PASS

 /RM BA RWY 02L BA MEDIUM TO POOR 3IN DRY SN OVER COMPACTED
SN

Examples of Completed PIREPS

UA /OV RFD /TM 1315 /FL160 /TP PA44 /SK OVC025-TOP095/OVC150 /TA M12 /TB INTMT LGT CHOP

UA /OV DHT360015-AMA /TM 2116 /FL050 /TP PA32 /SK BKN090 /WX FV05SM –RA /TA 04 /TB LGT /IC

NEG

UUA /OV PDZ010018 /TM 1520 /FL125 /TP C172 /WV 270048KT TB SEV 055-085 /RM CAJON PASS

*

SW, 23 FEB 2023 to 20 APR 2023

PIREP FORM
3 or 4 letter Identifier

___ ___ ___ ___ 1. UA____UUA_____
 Routine Urgent

2. /OV
Location

3. /TM Time

4. /FL Altitude/Flight Level

5. /TP Aircraft Type

Items 1 through 5 are mandatory for all PIREPs

6. /SK
Sky Condition

7. /WX Flight Visibility & Weather

8. /TA Temperature (Celsius)

9. /WV Wind

10. /TB Turbulence

11. /IC Icing

12. /RM Remarks

FAA Form 7110-2 (9/19) Supersedes Previous Edition

SW, 23 FEB 2023 to 20 APR 2023

O
K-

10
-2

86
1

AZ C
A C

O
 N

M
 N

V U
T

SW
23 FEB

 2023 TO
 20 A

PR
 2023

	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
	Arizona
	California
	Colorado
	Nevada
	New Mexico
	Utah

	SECTION 3: NOTICES
	Special Notices
	Regulatory Notices

	SECTION 4: ASSOCIATED DATA
	FAA Telephone Numbers and National Weather Service
	NWS Upper Air Observing Stations
	Air Route Traffic Control Centers
	Flight Service Station Communication Frequencies
	VOR Receiver Checkpoints and VOR Test Facilities
	Parachute Jumping Areas
	Supplemental Communication Reference
	Preferred IFR Routes
	Tower Enroute Control Routes
	Minimum Operational Network (MON) Airport Listing

	SECTION 5: AIRPORT DIAGRAMS
	Airport Diagrams Legend
	Airport Hot Spots
	Airport Diagrams

	PIREP Form

