

MEDIUM WAVE NEWS

MEDIUM WAVE CIRCLE

November 2006 Volume 52 No. 6

No. 1 'All about Wireless' - A New Paper for ALL
POPULAR 3^d
WIRELESS
Weekly

THE WORLD'S
LATEST HOBBY
FULLY EXPLAINED

PUBLISHED
EVERY
FRIDAY
—
ORDER IN
ADVANCE

PACKED WITH
PICTURES AND
EXPERT ADVICE

- ♣ *WRTH/PWBR offer*
- ♣ *Software defined radios*
- ♣ *Tokyo Rose passes on*
- ♣ *Langenberg on MW*
- ♣ *New MWN Archive CDs*
- ♣ *New offshore radio CD*

Hon. President*	Bernard Brown, 130 Ashland Road West, Sutton-in-Ashfield, Notts. NG17 2HS	
Treasurer/ Secretary*	Clive Rooms, 59 Moat Lane, Luton LU3 1UU ☎ 01582-598989 (after 1800 hours)	(all general club enquiries) treasurer@mwcircle.org
MWN General Editor*	Steve Whitt, Landsvale, High Catton, Yorkshire YO41 1EH ☎ 01759-373704	editor@mwcircle.org (editorial & stop press news)
Membership Secretary	Paul Crankshaw, 3 North Neuk, Troon, Ayrshire KA10 6TT ☎ 01292-316008	membership@mwcircle.org (all changes of name or address)
MWN Despatch	Peter Wells, 9 Hadlow Way, Lancing, Sussex BN15 9DE ☎ 01903 851517	despatch@mwcircle.org (printing/ despatch enquiries)
External Representative	George Brown, 6 Glassel Park Road, Longniddry, East Lothian, EH32 0NT ☎ 01875-852317	(inter club liaison, advertising, publicity)
Reprints Manager	Clive Rooms	reprints@mwcircle.org (all orders for club publications & reprints)
MWN Contributing Editors (* = MWC Officer; all addresses are UK unless indicated)		
DX Loggings	Martin Hall, Glackin, 199 Clashmore, Lochinver, Lairg, Sutherland IV27 4JQ ☎ 01571-855360	dxlogs@mwcircle.org
Mailbag	Herman Boel, Papeveld 3, B-9320 Erembodegem (Aalst), Vlaanderen (Belgium) ☎ +32-476-524258	mailbag@mwcircle.org
Home Front	John Williams, 100 Gravel Lane, Hemel Hempstead, Herts HP1 1SB ☎ 01442-408567	homefront@mwcircle.org
Eurolog	John Williams, 100 Gravel Lane, Hemel Hempstead, Herts HP1 1SB	
World News	Renato Bruni, Strada Borghetto 43, 43100 Parma, Italy	world-news@mwcircle.org
Beacons/Utility Desk	David Towers, 20 Valiant Close Glenfield Leicester LE3 8JH ☎	utility@mwcircle.org
Central American Desk	Tore Larsson, Frejagatan 14A, SE-521 43 Falköping, Sweden ☎ +46-515-13702 fax: 00-46-515-723519	ca-news@mwcircle.org
S. American Desk	Tore B Vik, Post Box 88, NO-1851 Mysen, Norway ☎ +47-69891192	sa-news@mwcircle.org
N. American Desk	Barry Davies, 20 Ryehill Park, Smithfield, Carlisle CA6 6BH	na-news@mwcircle.org
Verifications	Clive Rooms, 59 Moat Lane, Luton LU3 1UU	verifications@mwcircle.org
KEEP IN TOUCH	Internet: MWC Web site e-mail news service:	http://www.mwcircle.org FREE service for members; e-mail postmaster to join
Webmaster	Tony Hudson	webmaster@mwcircle.org
Postmaster	Rémy Friess	postmaster@mwcircle.org

STOP PRESS:

This month we'd like to extend a warm Circle welcome to the following new (and re-joining) members: Hans Ostnell, Norway; Jan Alvestad, Norway – rejoin; David Kent, Burnsville, NC; Cornel van Ravenswaaij, Rotsterhalle, Netherlands; Philip Earnshaw, Scarborough; Michael Hudson, Wingham, Kent – rejoin; Robert Fisher, Bath; Valter Cornuzzi, Italy; Tarmo Kontro, Espoo, Finland; Patrick Healy, ???; Ross Purves, Bedford; and Barry Day, Leigh

WELCOME TO THE CIRCLE!

Stop Press Deadlines: 26th November for December 2006 24th December for January 2007

Cover illustration: First Edition of *Popular Wireless* published June 3rd 1922

Medium Wave News is published 10 times a year by the Medium Wave Circle

© 2006

EDITORIAL

with Steve Whitt

✉ Landsvale, High Catton, Yorkshire YO41 1EH
e-mail: editor@mwcircle.org ☎ 01759-373704

Welcome

The last six months has seen an explosion in activity at the MWN website and in the on-line store. This has also resulted in welcome publicity in other radio publications and on various websites and a pleasant spin-off has been an in-flux of new members. Much of this has only been possible because of the dedicated effort of Tony Hudson who has really pushed the website ahead.

The reason I mention this is because a club like the Circle can only thrive and grow through the efforts of its members. If Tony had merely paid his membership fee and sat back it's likely that none of this would have happened. Similarly if this month's feature writer Jack Weber had only paid his subscription rather than put pen to paper we would have a much less interesting issue of MWN.

It's been said before, many times I'm afraid, that we really would like to involve as many members as possible in the operation of the club.

With the new website we have the opportunity for more developments but they only are worth instigating if members want them and use them. For instance the Circle now offers free unlimited web space on its servers to all members (how many clubs do that?), we could easily offer a blog facility and are contemplating an on-line second opinion service for any DX catch that you may have recorded.

As for publications, Martin, John, Clive and Dave need your logs and contributions for their columns. For example if every UK member made one typical contribution to the Home Front each year John would have to produce 30 pages more (sorry John!!!!)

This month John Williams is trying to thoroughly research low power AM stations around the UK. There are 80 of them out there but most have never been reported heard in MWN or any other magazine! Why doesn't every member take at least one spin of the dial and let John know exactly which LPAM stations they can hear (local and distant). To get the full picture John needs to cover the whole of the UK but, sadly, past experience suggests that he'll hear from less than 5 members! Why? Does everyone assume that someone else will step forward? Are most people not interested?

Talking of publications, this month we reveal a digital version of Medium Wave News going back to the 1950s! As you'll see we captured every copy of MWN in our paper archive into a digital format. Unfortunately we still have gaps in the 60s and almost nothing pre 1959. So if you know where old copies of Medium Wave News might exist please get in touch with Clive Rooms, Steve Whitt or Tony Hudson. We'd love to close those gaps!

Despite the fact that the Circle is in a financially sound position, despite the fact that we are attracting new members it has to be said that more members need to participate in one way or another to keep the club healthy and dynamic. Please think how you could get involved – and then do it!

A 21st century digital archive

The Medium Wave Circle has been publishing Medium Wave News for more than 50 years but only recently has MWN been available in a fully electronic format.

Now that is all about to change!

The Circle has been extremely busy converting its unique paper archive into electronic form. Sadly, no paper copies survive from the earliest years of the club but now even the rarest paper copies from the 1950s onwards will be accessible to everyone.

We have scanned every issue into pdf files, which are now available on CD to anyone interested in MW listening or indeed in radio history. Looking at copies from 30, 40 or 50 years ago gives a fascinating insight into what was achieved using much more basic equipment than today. It also shows how much has been learned over subsequent years. What is perhaps amazing is that some of the names that pop up in the early issues are still appearing in Medium Wave News in the 21st century.

We are now ready to take advance orders for the seven archive CDs that span four decades. The CDs will be despatched from December 1st so you should have them in good time for Christmas. For full details of these CDs including pricing and how to securely order them online click here <http://mwcircle.org/mcd.htm>

We hope you enjoy this journey through the unique history of the Circle.

New MWC CD – Offshore Radio Collection

Our latest CD, The Offshore Radio Collection, features several hours of recordings from Radio Caroline North, recordings from Radio Caroline South, Radio Atlanta, Radio City, Radio England & Radio 227. From 1962, there are a couple of shows from the Scandinavian offshore station Radio Nord. There are 3 hours from the 1997 Radio London RSL broadcasting off the Essex coast. From BBC Radio Humberside, there is a feature programme about Radio Northsea International, and from BBC Radio York, there are several hours of their recent tribute programme to Radio 270. Plus much more! Please note these are digital mp3 recordings.

Like all our other CDs this can be ordered from the Circle's online store at our website or directly from Clive Rooms.

What's in Store?

This year has been busy and the Circle's on-line store is getting well stocked. So here is a summary of what's available.

CD Title	UK	Europe	Rest Of World	Availability
MWN Volume 49	£5	€10	US \$12	Available now
MWN Volume 50	£5	€10	US \$12	Available now
MWN Volume 51	£5	€10	US \$12	Available now
UK and Ireland LW and MW Transmitters	£5	€10	US \$12	Available now
Radio Caroline 1984-1986 Double CD	£9	€15	US \$19	Available now
Laser Radio 1984-1986 Double CD	£9	€15	US \$19	Available now
Sony ICF2010/ICF2001D Archive CD	£5	€10	US \$12	Available now
The Reprint CD	£9	€15	US \$19	Available now

The Offshore Radio Collection CD	£5	€10	US \$12	Available now
Medium Wave News in the 60's*	£5	€10	US \$12	
Medium Wave News in the 70's Part 1	£5	€10	US \$12	
Medium Wave News in the 70's Part 2	£5	€10	US \$12	
Medium Wave News in the 70's, 2 CD's	£9	€15	US \$19	Pre-order now
Medium Wave News in the 80's Part 1	£5	€10	US \$12	released
Medium Wave News in the 80's Part 2	£5	€10	US \$12	1st December 06
Medium Wave News in the 80's, 2 CD's	£9	€15	US \$19	
Medium Wave News in the 90's Part 1	£5	€10	US \$12	
Medium Wave News in the 90's Part 2	£5	€10	US \$12	
Medium Wave News in the 90's, 2 CD's	£9	€15	US \$19	

Usual means of payment apply for cheques/cash. However if you can order on line it is really convenient and secure.

Book offers

It's that time of year again. Yes we have the 2007 Editions of World Radio TV Handbook and Passport to Worldband Radio available at members-only discount prices.

This year WTH is actually cheaper than last year and a UK member can save £6.50.

But you need to be quick to order; orders must be received by 25th November. Turn to the back of this issue for full details and an order form.

Antenna news

Array Solutions has begun to sell the K9AY AYL-4 once again. This is an innovative design for a 4 direction K9AY antenna and it looks ideal for quick to erect and take-down situations.

<http://www.arrayolutions.com/Products/lowbandrcv.htm#top%20of%20page>

Tuning into DRM

Have you ever wondered what to make of all that DRM racket on 1440 or 1593kHz? Well you can tune in to this and find out what it sounds like via the Circle web site. There you'll find on-line access to a software defined radio (see article by Jack Weber in this issue of MWN), a Win Radio G313 provided by Tony Hudson. Just go to www.mwcircle.org Where else can you use a £850 receiver for free?

Radio Netherlands Open Day

Radio Netherlands Worldwide will be 60 years old on Sunday 15 April 2007. Ten years ago, our 50th birthday was celebrated with an Open Day, and again for the 60th anniversary we will be opening our doors to everyone who wants to come and have a look around. Details of activities on the day, and a host of other activities planned for 2007, will be published in due course. But if you're thinking of visiting the Netherlands, make a note of the date.

SOS 100 years old

On November 3rd 1906 at the International Wireless Telegraph Convention held in Berlin, the final agreement was signed by 27 countries. This convention established 500kHz as a maritime radio frequency which subsequently became the international distress and calling frequency and remains so today in some parts of the world. The convention states; "ships in distress shall use the following signal ... -- -... repeated at brief intervals" SOS came into common use on 1st July 1908 but some Marconi manned ships continued to use CQD often as well as SOS. The Titanic was not, as commonly supposed, the first ship to use SOS.

Get together

DXing isn't always conducted at the dials of a radio in the depth of the night. Once in while DXers dare venture out of their shacks into the real world, with all the risks that entails. A couple of weeks back paparazzi caught up with DXers Martin Hall, Andrew Brade and Steve Whitt who were having, what they thought was a private meal at an excellent Indian restaurant in Yorkshire. Diners at adjacent tables claimed that they overheard plans for DX-peditions being hatched and the waiters said that strange hieroglyphics had been found scribbled on most of the napkins – apparently they've been sent of for further analysis!

Coming next month

Next month will see a new development for the Circle as we'll be providing a free CD with every copy of printed Medium Wave News. This will contain the entire archive of Medium Wave News from the 1960s. If you don't have a PC at home this CD can be read at virtually any PC, at work or at a public library etc.

Finally

A huge thank you should go to Tony Hudson for the mammoth task of scanning the fragile MWN archive paperwork. Lest anyone underestimate this task, Tony had to process over 40 years of paper and nearly 400 issues of MWN!

73s

Steve

IONOSPHERIC REPORT

from U.S. Dept. of Commerce, NOAA, Space Environment Center

Daily Geomagnetic Data

Date	Middle Latitude -- Fredericksburg --								High Latitude ---- College ----								Estimated ---- Planetary ----										
	A	K-indices							A	K-indices							Ap	K-indices									
2006 09 23	7	0	1	1	1	1	1	3	4	8	0	0	2	3	3	1	2	3	9	0	1	2	1	1	1	3	4
2006 09 24	15	4	4	3	3	3	2	2	2	29	4	5	4	6	4	3	1	1	23	5	5	4	5	3	2	2	2
2006 09 25	6	1	2	1	3	2	1	1	2	19	2	1	2	6	5	1	1	1	6	1	2	1	3	2	0	1	2
2006 09 26	5	2	2	1	1	1	1	1	2	6	1	3	2	1	2	1	1	2	6	2	3	2	0	1	1	1	2
2006 09 27	2	2	1	0	0	1	1	0	0	2	2	1	0	2	0	0	0	0	4	3	2	0	1	1	0	0	1
2006 09 28	2	0	0	1	1	1	1	1	1	1	0	0	0	2	1	0	0	0	2	0	0	1	1	1	0	0	1
2006 09 29	3	0	1	0	0	1	2	2	1	2	0	0	2	1	0	0	1	0	3	1	1	0	0	1	2	1	1
2006 09 30	9	1	3	2	3	2	2	2	2	18	0	3	4	6	3	1	1	1	12	0	3	3	4	2	2	1	3
2006 10 01	14	4	4	3	3	3	2	1	1	37	4	4	5	6	6	4	1	1	25	5	5	4	3	3	1	3	3
2006 10 02	6	2	2	3	1	2	1	1	1	13	2	2	4	4	3	2	2	1	7	2	2	2	2	2	2	1	2
2006 10 03	6	1	3	1	1	2	2	1	1	9	2	1	1	4	3	3	1	0	5	1	2	1	1	2	2	1	2
2006 10 04	2	0	2	1	0	1	1	1	0	2	0	1	1	0	1	2	0	1	3	1	2	1	0	0	1	1	1
2006 10 05	2	0	0	1	1	1	1	2	0	2	0	0	1	1	1	0	1	0	3	1	0	1	0	1	1	1	1
2006 10 06	2	0	0	2	1	0	0	1	0	3	0	0	1	3	1	0	0	0	3	0	0	2	1	1	1	0	1
2006 10 07	7	0	2	1	0	2	2	3	3	4	0	0	1	1	2	2	2	2	9	0	1	1	0	1	3	3	4
2006 10 08	6	3	1	1	2	2	2	1	1	11	3	0	1	5	3	2	1	0	7	3	0	0	2	2	2	1	1
2006 10 09	3	0	3	1	0	1	0	1	0	2	0	1	2	1	0	0	0	0	5	1	3	2	0	1	1	1	2
2006 10 10	0	1	0	0	0	0	0	0	0	0	0	0	0	1	0	0	1	0	2	1	0	0	0	0	1	0	1
2006 10 11	2	1	1	2	0	1	0	0	0	2	1	0	1	1	1	0	0	0	3	1	0	2	0	1	1	0	1
2006 10 12	3	2	1	1	0	1	1	0	2	5	0	0	0	2	3	3	0	1	5	2	1	1	1	1	2	0	3
2006 10 13	15	1	2	3	3	3	2	4	4	32	1	2	6	4	5	5	3	4	24	2	3	4	4	3	3	5	4
2006 10 14	12	3	3	2	2	2	3	3	3	32	2	3	5	6	4	5	3	3	18	4	4	3	3	2	3	3	4
2006 10 15	9	3	3	3	2	1	1	2	2	14	3	2	4	4	3	2	2	1	10	3	3	2	3	1	1	1	2
2006 10 16	7	3	1	2	1	2	1	1	3	13	1	1	2	3	4	3	1	4	8	3	2	2	1	1	1	2	3
2006 10 17	2	2	0	0	1	1	0	1	0	2	1	0	1	2	1	1	0	0	2	1	0	0	1	0	0	1	0
2006 10 18	2	2	2	1	0	0	0	1	0	3	0	1	1	2	2	0	0	0	4	1	2	1	0	0	0	1	1
2006 10 19	1	0	1	0	1	1	0	0	0	1	0	0	0	2	0	0	0	0	2	0	1	0	1	1	0	0	1
2006 10 20	9	2	0	2	2	3	2	3	3	10	2	0	1	3	4	3	2	2	10	2	0	1	2	3	3	3	3
2006 10 21	10	3	2	3	2	2	3	2	2	25	3	3	3	5	5	5	2	2	15	3	2	3	3	3	4	3	2
2006 10 22	12	2	4	2	2	3	2	2	3	19	3	3	5	1	4	4	2	2	13	2	5	3	1	2	2	3	3
2006 10 23	2	0	0	0	1	0	1	1	1	3	2	0	0	2	2	1	1	0	3	1	0	0	1	1	1	1	1
2006 10 24	3	0	0	2	1	1	1	1	1	4	0	0	2	1	3	0	1	1	4	0	1	2	1	1	1	1	1
2006 10 25	4	2	2	2	1	1	1	0	0	2	0	1	2	1	0	0	0	0	4	1	2	2	1	0	0	0	0
2006 10 26	1	0	0	1	1	1	0	0	0	3	0	0	1	2	2	1	0	0	1	0	0	1	0	1	0	0	0
2006 10 27	3	1	0	0	1	1	1	2	2	2	0	0	0	2	1	0	1	1	2	1	0	0	1	0	0	1	2

UTC Date	Radio Flux 10.7 cm	Planetary A Index	Largest Kp Index
2006 Nov 01	70	5	2
2006 Nov 02	70	5	2
2006 Nov 03	70	8	3
2006 Nov 04	70	5	2
2006 Nov 05	70	5	2
2006 Nov 06	70	5	2
2006 Nov 07	70	5	2
2006 Nov 08	70	5	2
2006 Nov 09	70	20	4
2006 Nov 10	70	15	3
2006 Nov 11	70	10	3
2006 Nov 12	70	8	3
2006 Nov 13	70	5	2
2006 Nov 14	75	5	2
2006 Nov 15	75	5	2
2006 Nov 16	75	10	3
2006 Nov 17	75	18	4
2006 Nov 18	75	10	3

← Short Term Forecast

TOKYO ROSE PASSES ON

Compiled from various sources

Iva Toguri D'Aquino, the Japanese-American convicted of treason in 1949 for broadcasting propaganda from Japan to United States servicemen in World War II as the seductive but sinister Tokyo Rose, died on 26th September in Chicago aged 90. Mrs. D'Aquino, served more than six years in prison but steadfastly denied disloyalty and received a presidential pardon in 1977.

Tokyo Rose was a mythical figure. The persona, its origin murky, had been bestowed by American servicemen collectively on a dozen or so women who, broadcast for Radio Tokyo, telling soldiers, sailors and marines in the Pacific that their cause was lost and that their sweethearts back home were betraying them.

The broadcasts did nothing to dim American morale. The servicemen enjoyed the recordings of American popular music, and the United States Navy bestowed a satirical citation on Tokyo Rose at war's end for her entertainment value.

But the identity of Tokyo Rose became attached to Mrs. D'Aquino, a native of Southern California and the only woman broadcasting for Radio Tokyo known to be an American citizen. She emerged as an infamous figure in a rare treason trial.

Convicted in 1949 by a federal jury in San Francisco on one of eight vaguely worded counts, she was sentenced to 10 years in prison and a \$10,000 fine. She served 6 years and 2 months, then lived quietly in Chicago, running a family gift shop.

Iva Ikuko Toguri was born in Los Angeles on the Fourth of July 1916, a daughter of Japanese immigrants who owned a grocery store. She graduated from UCLA in 1940 with a degree in zoology, hoping to become a physician.

She visited an ailing aunt in Tokyo in the summer of 1941 at the request of her mother. But, when the Japanese attacked Pearl Harbour, she was stranded in Tokyo, knowing virtually no Japanese, deprived of a food ration card by the authorities after refusing to become a Japanese citizen and hard-pressed to find work.

In 1942, she obtained a job with the Domei news agency, monitoring American military broadcasts, and late in 1943 she became an announcer and disc jockey for Radio Tokyo's propaganda broadcasts, playing American musical recordings on the "Zero Hour" program beamed to American servicemen. She called herself "Ann" or "Orphan Ann," short for announcer and a play on the Orphan Annie character.

While continuing to work for Radio Tokyo in 1945, she married Felipe D'Aquino, a Domei news agency employee with Portuguese citizenship and Japanese ancestry. When the war ended, several American reporters learned of Mrs. D'Aquino's broadcasts and interviewed her in Japan. She said that she was Tokyo Rose, evidently presuming that no great notoriety would be attached to that and perhaps hoping to embellish an intriguing story for American readers, having been paid for her

account in a magazine article. She subsequently denied ever having called herself Tokyo Rose in her broadcasts, and no evidence was produced to the contrary.

As an outgrowth of the publicity, Mrs. D'Aquino was arrested and questioned by American military occupation authorities and the FBI. The United Press quoted her at the time as saying, "I didn't think I was doing anything disloyal to America."

Mrs. D'Aquino was released in Autumn 1946 from custody in Japan after the Army and the Justice Department concluded that there were no grounds for prosecuting her. But the Justice Department reopened the case in 1948. Loyalty issues were becoming a national political flashpoint, although mainly in the context of the cold war, and the American Legion and the powerful columnist and broadcaster Walter Winchell had spoken out against Mrs. D'Aquino.

Mrs. D'Aquino, who had unsuccessfully sought permission from American authorities to return to California, was arrested on charges of treason, transported to San Francisco, held in a county jail for a year, then put on trial in 1949.

Treason, the only crime outlined in detail in the US Constitution, is defined as "levying war" against the United States or giving "aid and comfort" to its enemies. A defendant may be convicted only "on the testimony of two witnesses to the same overt act, or on confession in open court." Up to the end of World War II, there had only been some 30 treason cases in United States history. When Mrs. D'Aquino went on trial, five Americans had been convicted of treason for actions in the war, four having broadcast for Nazi Germany, most notably Millard Gillars, known as Axis Sally.

Tom DeWolfe, a special assistant attorney general, told the jury that Mrs. D'Aquino had engaged in "nefarious propagandistic broadcasts" without being under duress. Former supervisors for Radio Tokyo testified that she had made propaganda broadcasts willingly, and a few broadcast tapes were played for the jury, though none were identified as containing Mrs. D'Aquino's voice.

Testifying at the 12-week trial, Mrs. D'Aquino denied that she had ever made any disloyal statements on Radio Tokyo. She was supported in testimony from former Allied prisoners of war who had worked in the Japanese broadcasting operation. In a statement that she had given to the F.B.I. in Japan and that was entered in the court record, she said that she had sought to reduce the programs' effectiveness as propaganda by inserting double meanings in some of her broadcasts.

Mrs. D'Aquino was convicted on a single count of treason, relating to a broadcast she was alleged to have made to American servicemen in October 1944, referring to the loss of their ships. According to prosecution testimony, she said: "Orphans of the Pacific, you really are orphans now. How will you get home now that all your ships are lost?"

After her release from the federal penitentiary for women in Alderson, W. Va., Mrs. D'Aquino fought government efforts to deport her. She ran an Asian grocery store and gift shop in Chicago that family members had opened after their release from a wartime internment camp in Arizona. Her husband returned to Japan after her trial, and she never saw him again.

President Ford pardoned Mrs. D'Aquino after she had appealed to him in writing. The decision was supported by a unanimous vote of the California state legislature, the national Japanese-American Citizens League, and S.I. Hayakawa, then a United States Senator-elect from California. "It is hard to believe," Mrs. D'Aquino said on receiving word of President Ford's action. "But I have always maintained my innocence — this pardon is a measure of vindication."

Listen to Tokyo Rose at: http://www.earthstation1.com/Tokyo_Rose.html#The

SOFTWARE DEFINED RADIO

with Jack Weber

What kind of receiver do you use for MW DXing? I'm sure that many MWC members have a communications receiver from AOR, Icom, JRC or one of the other major receiver manufacturers; there'll be a smattering of portables and a handful of older valve-based receivers too. A few of us, though, use something entirely different – a software-defined receiver, or SDR, which runs on a normal domestic PC.

The basic concept of using software, rather than hardware, to carry out the functions of a radio receiver originated in secret military research dating back to the 1970s, though it wasn't publicly acknowledged until the '90s. Today, SDRs are widely used in professional monitoring circles including surveillance, military communications, broadcast monitoring and so on. More specialized versions are also becoming common in mobile telephone base stations and are being developed for wireless computer networks. DXers and radio amateurs haven't been left behind though, and there is now a rapidly growing list of reasonably priced SDRs available to hobby users.

I've owned SDRs for nearly three years now. I've also written receiver reviews for *Monitoring Monthly* magazine (and, before that, for the now-defunct *Short Wave Magazine*), and that's given me the rare opportunity of having been able to use every model of general-coverage SDR that's been released in the UK. Next month, I'll round up what's on offer and see how they compare in MW performance. But first, I'll look at how an SDR works and what it has to offer.

Fig. 1: *The hardware part of most SDRs is fitted into an external box that connects to a USB or other port on the PC. This is the FlexRadio SDR-1000, which is larger than most because it's designed as an amateur transceiver but, with transmit disabled, makes a good general coverage receiver.*

Basics

The basic idea behind the SDR is remarkably simple, even if it's quite complicated to put into practice. Think of it by analogy to digital music on a CD. The music starts out as analogue sound, but is then digitised to produce a stream of numbers that describes the varying waveform. Once it's been converted to digital form, it can be amplified, filtered, mixed and modified in all sorts of ways simply by manipulating the numbers. Modern recording studios are almost all digital so the music remains in this numerical form throughout the whole production and distribution process and doesn't need to be converted back to analogue until it's time for you to play the CD at home.

SDRs do exactly the same for radio signals. Suppose you could digitise the fluctuating voltage that comes out of your antenna, then all the functions of a receiver, including bandwidth filters, mode setting, passband shift, AGC, notch filters, tone controls, etc, could be done just by manipulating the numbers. The output would only need to become analogue again to drive the speaker or headphones.

Fig. 2: The G3 series of SDRs from Australian company WinRADIO is available either as external boxes or as PCI cards that plug into one of the expansion slots inside the PC.

This kind of pure SDR is possible but isn't often used because it still presents many technical challenges. Instead, most current SDRs start with a fairly conventional hardware front end to amplify the weak signal from the antenna and convert it to a lower intermediate frequency (IF), just as a superhet receiver does. It's this IF signal that is digitised. From that point on, everything is done by computer software until the final stage, where a digital-analogue converter produces the audio output.

The complex work of filtering and demodulation is done by a specialised chip called a Digital Signal Processor (DSP). This is really just another computer processor, but specifically designed for this kind of work. Some SDRs are self-contained and come with their own DSP chip, others take advantage of the convenient fact that the soundcard in your PC already has DSP built into it. By using this familiar and cheaply available PC hardware, SDRs manage to provide a level of

performance that wouldn't normally be available at that price. Especially if you already have a PC and don't include its cost in the equation.

Compared to everyday software such as word processors or web browsers, SDRs make big demands on a PC, largely because they have to handle a continuous stream of real-time data. However just about any PC from the last couple of years should manage this, as will many older ones. A clock speed of 2 GHz or more should present no problems, but even 1 GHz machines will usually be fine so long as you don't ask them to do other things at the same time.

Fig. 3: Every SDR provides a real-time bandscope to display a range of frequencies around the one that you're tuned to. You can see here that there are signals visible on every European and American channel.

As we've seen, the point at which the radio signal is converted from its natural analogue form into a stream of digits is usually in the final IF stage. Unlike a conventional all-hardware superhet, which often has a final IF of around 455 kHz, many SDRs have their final IF at around 11 kHz. This puts it pretty much in the centre of the audio frequency range and so it's well suited to being processed by a computer soundcard or other relatively affordable DSP.

In any situation where an analogue signal needs to be digitised, there are two important parameters that affect the performance. One is sampling rate, the other is bit resolution. Sampling rate refers to how many times per second the ADC (Analogue to Digital Converter) samples the incoming waveform. And bit resolution tells you how many bits (ones and zeroes) are used to describe each sample.

The effects of changing sampling rate are summed up in Nyquist's Theorem which states that the sampling rate must be at least twice the highest frequency you want to digitise. So, in order to digitise music, which has an upper limit of around 20 kHz, you'd need a sampling rate of at least 40 kHz. For various reasons it's much better to allow a margin and not use a sampling frequency that's too close to the Nyquist limit. Hence the 44.1 kHz sampling rate that's used for music CDs and is available on all computer soundcards. Using this, or the next highest rate of 48 kHz, any SDR can digitise 20+ kHz of IF bandwidth at a time.

Many professional soundcards that are designed for music recording now offer 96 and even 192 kHz sampling and some SDRs are able to make use of these higher rates. As we'll see next month, this extends the features that SDRs can offer. Especially as some models make use of the two stereo channels to effectively double the available bandwidth. If you're not tied to using a soundcard, then there are ADCs available that can sample at over 200 MHz. However, they're significantly more expensive and also tend to operate with a lower bit resolution.

← Fig. 4: *The Griffin PowerMate is a stand-alone hardware tuning knob that works with most SDRs*

Bit resolution matters because it defines the dynamic range that any digital processing system can achieve. This is very important in a receiver because it affects the ability to hear weak signals and to cope with nearby strong signals

– exactly the situation we face on MW. By adding more bits we increase the dynamic range and produce a better receiver. The SDRs available to us currently range from 14-bit (corresponding to a dynamic range of 84dB) to 24-bit (corresponding to 144dB). A dynamic range of 84dB is worse than you'd get from a good analogue communications receiver, while 144dB is much better. In fact, the theoretically possible value is never fully achieved, but even so a good SDR should be at least as good in this respect as the best analogue receivers.

Advantages of SDRs

That apart, there are several other major advantages to implementing a radio in software. The first, which is not unique to SDRs but is particularly easy to implement in an SDR, is that it enables you to use digital filters of a quality that would be impossible to achieve with analogue technology. Not only do the digital filters provide a superb shape factor with very steep sides and minimal ringing, but they are infinitely adjustable over a wide range. Rather than having to choose between, say, a 2.4, 3.5 or 6.0 kHz filter as you may have to on a conventional receiver, you can smoothly vary the bandwidth in steps as small as 1 Hz. Combined with the steep sides, this means that you can slide your bandwidth precisely up to an offending carrier and still cut it out very effectively. It also makes it easy to provide notch filters, synchronous detection and IF Shift – all of them features that can be particularly useful on MW.

Second, it's very easy in an SDR to provide a realtime spectrum analyser (also known as a bandscope or panadaptor) to show a section of bandwidth either side of the tuned frequency. Analogue bandscopes have been around for ages, but they've always been expensive and are generally much less detailed and accurate. With an SDR, you get to see 20 kHz or more of spectrum and this provides a remarkable aid to DXing because you will see the presence of a carrier long before it becomes strong enough to deliver any audio. This is particularly useful if you are looking for stations on the frequency splits because there are obviously no local stations on most of them so you can see instantly if a particular channel is worth listening to or not. It also

provides a very quick indication of where any splatter is coming from and what you might be able to do about it.

The third big advantage of using an SDR is that you can make spectrum recordings. Unlike in a conventional radio, where you can record only the audio output, an SDR lets you record the IF, which effectively means that you're recording a chunk of the radio spectrum. When you play this back, it gets fed into the receiver's DSP system as if it were the IF from live reception and so you can re-receive it in whatever way you want. You can tune around, adjust the filters, even change the demodulation mode, just as if you were receiving the signal at that moment. Again, this can be particularly useful on MW where the settings that seemed best when you started recording in the evening may not be the best ones to use later on in the night.

Obviously there's a limit to the width of spectrum you can record. Currently, it ranges from 15 to 190 kHz in the consumer models (though one SDR doesn't offer this facility at all). Even 15 kHz is enough for two adjacent MW channels if you set the receiver to halfway between them. And 190 kHz is quite a substantial block of frequencies to capture simultaneously. These figures will definitely rise as the hardware evolves. In ten years time, I fully expect that we'll be able to record the whole of MW in one pass and do all our listening later.

The fourth big benefit of the SDR is that it can be upgraded simply by installing a software download. With any conventional receiver, you're stuck with whatever features and performance possibilities it had when you bought it. By contrast, an SDR can have new modes and features added to it and can have faults put right at any time. This marks an important difference between SDRs and receivers, such as the JRC NRD-545 or Ten-Tec RX-340, that have IF DSP with digital filtering and demodulation. These radios share some of the benefits of an SDR, but they don't offer the same potential for continuous improvement. In general, SDR manufacturers have been very good at providing free updates to their radios. They've also been responsive to user feedback. For example, when FlexRadio Systems, who make the SDR-1000, introduced step-tuning, they didn't include a 9kHz step. I logged a request for it on their website, got a reply within hours, and the updated receiver software was made publicly available the next day. With the best will in the world, that sort of responsiveness wouldn't be possible if it involved a hardware re-design.

Disadvantages

What about disadvantages? The biggest, especially for first time users, is not having a physical front panel with a real tuning knob. Operating the receiver involves a mix of keyboard and mouse that may feel quite alien at first. Of course, if you've already got used to controlling a conventional receiver from your PC or even if you just use the keypad of an AR7030, then this won't too big a transition. One way of restoring some of the traditional feel is to buy a Griffin PowerMate. This is a solid metal knob that connects to the USB port of your PC and can be used for tuning most SDRs. It costs about £35.

A criticism that's sometimes levelled against DSP-based receivers is that they have a characteristic "digital sound" that's less pleasant than analogue. I think this effect does exist and some receivers display it more than others but let's not confuse listening with DXing. For pleasurable listening to a strong local station, a good analogue radio might indeed be better. When you're DXing, intelligibility is more important than fidelity and digital processing is particularly effective at pulling weak signals out of the background. A few years ago, when IF DSP started to appear in hardware receivers, there was a lot of discussion about the poor quality of digital IF filters, in particular their tendency to cause a burbling sound often described as "monkey chatter". That criticism had some justification, but technology has moved on very rapidly and I haven't noticed this effect on any SDRs.

The other potential disadvantage is that you may encounter interference from the PC. In fact, this turns out to be no more of a problem than if you put a PC near to a conventional receiver. SDR manufacturers have done a superb job of shielding their products so, for example, my Winradio G313, which is physically inside the PC casing, suffers less from PC interference than some of my conventional receivers. Attention to earth loops is essential, also make sure you fit ferrites to all cables and keep antenna lead-ins away from all computer cables. However, all of this applies equally if you put a PC next to a conventional receiver, so there's no need to worry that getting an SDR will make it worse.

Despite the need for some initial adjustment in operating technique, I was a complete convert as soon as I used my first SDR. The experience of DXing with a realtime bandscope in front of you is such a revelation that it rapidly becomes very difficult to go back. Although I still have, and use, some very good traditional receivers, I find them quite awkward without that second channel of communication between receiver and brain. It's really as if one starts to tune a receiver more by eye than by ear. The other feature that makes SDRs irresistible for me is the ability to make spectrum recordings. Being able to record more than one channel simultaneously, and then to re-receive them over and over again with different settings, is immensely valuable. Ultimately, though, the crucial factor is that I hear more DX on my SDRs. They're not perfect, and some have annoying quirks that I'd be glad to be rid of, but they simply pull in more DX. And that's a compelling enough reason to use them.

Next month, I'll look at all the different models of SDR that cover MW and that are available in the UK, and I'll try to pick out some of their strengths and weakness for the MW DXer.

Fig. 5 This Setup window belongs to the WinRADiO G313. Among other things, it can be used control the way that IF or audio recordings will be named and saved.

LANGENBERG ON MW

with TransRadio

Transradio required only 9 month for the successful final commissioning of the MW transmitters for the WDR (Westdeutsche Rundfunk) in Langenberg (Germany). The final acceptance test took place punctually on the 09.06.2006 for the start of the football World Cup. A special challenge for the project was keeping the station on air during the modernisation of the transmitters. Hence, the commissioning of the two TRAM 50 (50kW) transmitters and the TRAM 100 (100 kW) transmitter *was carried out in several stages. Furthermore, the transmitters are designed for two frequencies (720kHz + 1593kHz).

At present, the TRAM 100 transmitter broadcasts on 720kHz in AM (antenna Rommel) and is

combined with a TRAM 50 transmitter in a passive reserve system. The second TRAM 50 transmitter broadcasts DRM-Tests on 1593 kHz (antenna Hordt). For future projects both TRAM 50 transmitters may be combined to 100 kW via a paralleling unit.

← TRAM 100 transmitter (100kW) and two TRAM 50 transmitters (50kW) at

WDR- station Langenberg (Germany)

Antenna "Hordt" (301m)

Antenna "Rommel" (170 m) →

UTILITY COLUMN

The home of non-broadcast news
with David Towers

20 Valiant Close Glenfield, Leicester LE38JH
e-mail:utility@mwcircle.org

Beacon News

The "Madrid beacon (EA4BVZ)" 137.250kHz, is currently off air. You can view more details about it in this web page:<http://usuarios.lycos.es/ea3ghs/vlf/ea4bvz/>

His power is about 20mW. It will be on air soon. I have seen RF damage in my time, but the insulators are really badly burned. Shows how dangerous RF can be if not controlled. Please, keep an eye on RSGB longwave list. Any reception reports welcomed here on MWN.

NAVTEX

Extracts from a very interesting document which is far too large to reproduce in full.

http://www.fma.fi/e/functions/safety/bbrc/BALTICO_meeting_report_2006.pdf

BALTICO MEETING 2006 21-09:

Oerlandet interfered by Alexandria. Make the Egyptians aware of the problem and ask them to reduce power. *CLOSED – Egyptians have reduced power – no problems are experienced now.*

Navtex co-ordination panel Poor coverage of Navtex in the eastern part of Gulf of Finland. Ask Russia for clarification.. Increase power output from Tallinn Radio. *Tallinn Radio has increased power after last meeting and the following field measurements showed good coverage except in the St. Petersburg port area.*

“Lack of time problem” Decide a date for moving Grimeton from [D} to [I] and inform Navtex Co-ord. Panel. Include info. in NotaM in good time. *CLOSED – [D] is available to the Faeroe Islands transmitter.*

BALTICO/Stockholm Radio will find out whether they can provide 490 kHz service and inform adjacent nations. *CLOSED – Baltico can provide if national co-ordinators should be interested.*

Each nation will find out whether they intend to utilize the national Navtex frequency. *CLOSED – Only Denmark was partly interested in transmitting on 490 kHz. Each nation can decide what to broadcast on frequency. NAVAREA I Co-ordinator can provide timeslot.* Nations who intend to carry out the 490 kHz broadcasts with own equipment makes reservation of time at the Navtex Co-ord. Panel.

As Iceland does not transmit on frequency 490 kHz Mr. Thordarsson, Icelandic Maritime Administration gave a presentation to the new setup for NAVTEX transmissions around Iceland. To obtain better coverage a new transmitter will be established on the North-coast of Iceland in the beginning of 2007. At the same time the transmitter in Reykjavik will be moved to South West. When Faroe Islands starts transmissions in the end of 2006 the waters around Iceland will be well covered by NAVTEX.

Amateur news: 600metre band opens for business

Following the launch of this new “medium wave” amateur band several US stations have got on air and many listeners have been either hearing or monitoring their signals.

WD2XSH stations reported on-the-air:

<u>Call</u>	<u>Operator</u>	<u>State</u>
-------------	-----------------	--------------

WD2XSH/1	W1NZR	RI
WD2XSH/5	KW1I	NH
WD2XSH/10	W4DEX	NC
WD2XSH/11	WS4S	TN
WD2XSH/14	W1FR	VT
WD2XSH/17	AA1A	MA
WD2XSH/19	K9EUI	IL
WD2XSH/20	N6LF	OR

See http://www.500kc.com/downloads/technical_data_about_station_locations.pdf for station operators and locations. A map is available at <http://www.500kc.com/>.

Approximate reported reception distances over 1000mi:

WD2XSH/10 > Hartmut Wolff	4,369mi [North Carolina > Germany - Call sign via QRSS3]
WD2XSH/10 > EA1PX	3,766mi [North Carolina > Spain - confirmed timed carrier]
WD2XSH/20 > WY3B/KH6	2,495mi [Oregon > Hawaii]
WD2XSH/10 > VE7TIL	2,359mi [North Carolina > British Columbia - timed carrier]
WD2XSH/20 > VE3MGY	2,166mi [Oregon > Ontario]
WD2XSH/11 > VE7SL	2,088mi [Tennessee > British Columbia - 3-letter ID via QRSS]
WD2XSH/20 > W9XT	1,742mi [Oregon > Wisconsin]
WD2XSH/20 > W9RB	1,692mi [Oregon > Illinois]
WD2XSH/20 > KA5WRL	1,627mi [Oregon > Arkansas]
WD2XSH/20 > AA5AM	1,602mi [Oregon > Texas]
WD2XSH/20 > W0RPK	1,511mi [Oregon > Iowa]
WD2XSH/20 > WE0H	1,472mi [Oregon > Minnesota]
WD2XSH/20 > K0NG	1,369mi [Oregon > Nebraska]
WD2XSH/20 > KG0LD	1,369mi [Oregon > Nebraska]
WD2XSH/20 > W0EEA	1,024mi [Oregon > Colorado]
WD2XSH/20 > W0RW	1,006mi [Oregon > Colorado]

All WD2XSH/20 reports in this list have been complete CW ID receptions by ear. Compiled by Ralph Wallio, W0RPK

Equipment news

W&G SPM30 Selective Level Meter

Continuing the use of test equipment as NDB receivers, it was found that the SPM30 output was unsuitable for NDB monitoring.

One of MWC members Tracey Gardner, studied the circuit and suggested replacing a crystal to enable a 500Hz output.

Such a simple modification allowed the equipment to be used with a tone more easy on the ear. Crystals were bulk ordered and fitted, and allowed the SPM30 to be used as an NDB monitor. Some preferred a 400Hz tone, and was accomplished with a different crystal.

The crystal XL8301 6.744MHz was replaced with a 8.064MHz crystal for a 500Hz beat note.

This equipment is so useful with it having an internal rechargeable battery pack supplying 12volts. Thus allowing portable operation in areas away from local electronic smog, enabling many more beacons to be heard. So don't be afraid to modify "other gear" to suit your listening needs. There

are many members willing to share their knowledge and offer assistance. Web searches for data is also available for many items.

I will feature other FSLM receivers as time allows me to get the information together. Any contributions on your favourite receivers and aerial ideas for LF, MF are welcome.

Logs

I would appreciate your logs to include in the list. These will assist others in identifying those they receive during their monitoring and also give insight into what is there to be caught. Possibly in a mobile situation or a weekend away.

kHz	Call	Station, location; details heard etc	SIO	UTC Date	Who
274.0	SAL	Cape Verde Islands nice signal only on my SW antenna; SAL followed by long tone	good	2259 9/10	SW
499.5	D	very slow morse repeating every 5.1 seconds best from NW direction but with very long fading cycle (mystery station.)	good	2255 9/10	SW
504.0		UNID signal with German audio on it; I found this was // DLF 207kHz. The signal fluctuated in strength and once reached S7. It noticeable was better reception on USB rather than LSB. And I double checked reception using both my Europa and AOR to confirm it was not a receiver problem.	weak	2122 9/10	SW
508.0	Z	Slovakia repeating every 9 seconds	fair	2230 8/10	SW
512.0	NA	Kostanay, Kazakhstan; odd keying pattern NA repeated twice with small gap then 10 second gap	weak	1806 11/10	SW
517.0	ARD	Arad Romania	fair	2109 9/10	SW
579.0	FR	Poland	weak	1634 20/10	SW
1630	UNID	USB Simplex comms between fishing boats in Galician language; odd choice of frequency	good	2020 29/9	SW

I was mainly investigating the 500kHz region because of the new US 600metre amateur band -SW SW Steve Whitt, High Catton near York. AOR7030+ and HF225 Europa with dual loop K9AY.

Light Reading and Information.

I have recently obtained from SELDEC Publications a series of books and a CD showing the locations of beacons and waypoints. For those who monitor the airlines they assist in identifying those weird and wonderful names given to reporting points. Full colour publications which contain maps and map references for major VOR's and NDBs certainly remove the mysteries of these names and allow one to follow a flight more easily. WWW.seldec.com

During my periods of incapacity I read a fair number of books and a favourite was **Prospero's Wireless**. A biography of PP Eckersley by his brother Miles and a foreward by Asa Briggs.

Following reading about the early days of the BBC and early years broadcasting in the UK I found references to a Mr R Keen, B.Eng. His work "Wireless Direction Finding" intrigued me enough to search the world for a copy.

I obtained a 3rd edition 1940 from Canada and was money well spent. It is a complete study with practical examples of how they built and used MF loops on land, in ships and aircraft. Definitely a good 800 pages of riveting reading. Possibly available for loan from specialist technical libraries of University or Colleges.

Dave G8SZX

NORTH AMERICAN NEWS

✉ 20 Ryehill Park, Kirklington, Carlisle CA6 6BH

with Barry Davies

e-mail: na-news@mwcircle.org

Welcome to another round up of what's been happening on the North America AM dial. My grateful thanks to the organisations which provide the news. Thanks this month to: - KOJE, North American Radio Logbook, IRCA, Ohio Media Watch, DX-midAMerica, NRC, NERW and Upper Midwest Broadcasting,

- 630 CHLT** Sherbrooke QC. This FF station has asked to move to 109.9 FM.
- 760 WCHP** Champlain NY. The station drops FF religion for English religion.
- 780 CFDR** Halifax NS. This dominant country station wants to move to 88.9 FM. If the move is approved WBBM Chicago IL should become a regular and possibly KNOM South of the Scottish border!
- 850 WKNR** Cleveland OH. This sports station switches from ESPN to Fox Sports Radio.
- 950 KMTX** Helena MT. "Unforgettable 95" switches format from nostalgia to oldies.
- 1200 CJRJ** Vancouver BC. This new 25kW ethnic station is now on air. (Pete Taylor)
- 1270 WKBF** Rock Island IL. Plans to leave Air America shortly and flip to Christian Talk.
- 1380 CKLC** Kingston ON. This nostalgia station has asked for a move to 98.9 FM. If the station leaves 1380 it would open up the channel for interesting stations such as KOTA Rapid City SD and WTMC Wilmington DE!
- 1420 CKPT** Peterborough ON. This nostalgia station has applied for a move to 99.3 FM.
- 1440 CKJR** Wetaskinin AB. Drops C&W for an oldies format.
- 1590 KKAY** White Castle LA. The oldies are dropped in favour of a talk format.
- 1600 KZGX** Watertown MN. Format flips from SS to more prominent Hmong CC dialect.
- 1640 WTNI** Biloxi MS. The Coast to Coast AM over night talk show has been replaced, weekdays, by ESPN sports radio. ESPN sports radio is also on sister station 1490 WXBD! (ed) C2C can still be heard on WTNI at weekends.
- 1640 KDIA** Vallejo CA. "The light for San Francisco" is now running **10kW full time**.
- 1650 C***** Mississauga ON. Application in for a new multi-ethnic station with 1kW full time.
- 1690 CHTO** Toronto ON. Calls now allocated to Greek station reported in May MWN. (SW)

Air America Radio has filed for Chapter 11 bankruptcy. The network will stay on the air while it resolves money problems. (Art Folsom) The network said it plans to stay on the air while it reorganizes. In a filing with the U.S. bankruptcy court in Manhattan, Air America said it lost about \$40.9 million since the spring of 2004, including \$13.1 million so far in 2006.

More possible Canadian closures this month. QSL them while you can hi! But what will we hear after their demise I wonder?

That just about clears my "In Tray" for another month so I'll sign off with best wishes for some good DX all around The Circle.

Barry

CENTRAL AMERICAN NEWS

✉ Frejagatan 14A, SE-521 43 Falköping, Sweden
e-mail: ca-news@mwcircle.org ☎ +46-515-13702

with Tore Larsson

Cuba

530 Radio Cadena Habana

Last night I found a loud signal on 530 kHz, not with the usual Radio Visión Cristiana religious programming, but techno-dance music in both English and Spanish. Then at 0400 UTC an ID for Radio Cadena Habana with their usual slogan "La Frecuencia Popular." Huge signal – if RVC was there anywhere I couldn't hear it. Cadena Habana sounded all alone on the channel.
Randy Stewart, NRC

México

The Mexican government is planning a whole mess of X-banders along the US/Mexican border in the future covering about all channels and all running 10 KW ND day & night. I am trying to remember where I read that but it has been a couple of years at least. If it does come to pass, I am sure the FCC will not like it one bit.
Patrick Martin, IRCA via DXLD

Several years ago, someone published a list of the following allocations, all of which could be classified as "along the border" more or less (though 1650 Chiapas would be for the other border...). The fact that two of these allocations turned into real stations would seem to give the list some credibility:

<u>1610</u> Ojinaga, Chih	<u>1660</u> Agua Prieta, Son
<u>1610</u> Nogales, Son	<u>1670</u> Janos, Chih
<u>1620</u> Cd. Juárez, Chih	<u>1670</u> Reynosa, Tama
<u>1620</u> Anahuac, NL	<u>1680</u> Piedras Negras, Coah
<u>1620</u> San Luis Rio Colorado, Son	<u>1680</u> Caborca, Son
<u>1630</u> Tijuana, BCN (XEUT)	<u>1690</u> Mexicali, BCN
<u>1630</u> Cd. Acuña, Coah	<u>1690</u> Nuevo Laredo, Tama
<u>1630</u> Matamoros, Tama	<u>1700</u> Tecate, BCN (XEPE)
<u>1650</u> Tuxtla Gutiérrez, Chia	<u>1700</u> Praxedis Guerrero, Chih
<u>1650</u> Puerto Peñasco, Son	<u>1700</u> Ocampo, Coah

I'd like to credit the source, but I don't recall where this data came from or how it was obtained.

Tim Hall, IRCA via DXLD

1590 XEVOZ R. Tráfico 1590 AM, México, DF ex R. Reloj

Paul Crankshaw, MWC

1630 XEUT Tijuana and

1700 XEPE Tecate:

According to a recent verie from XEPE, this is the current status on 1700 and 1630: "XEPE operated with 10 kW non-DA at the time of your reception. Normally there is a two tower directional array at night. The transmitter site is near the US/Mexico border, near the Tijuana airport. There is also a Mexico University Educational 10/1 kW station a mile or so away on 1630 kHz. They power down to 1 kW non-DA at night."

Bjarne Mjelde, Coastal Roundtable via NRC IDXD 74/2

SOUTH AMERICAN NEWS

with Tore B. Vik ✉ Kirkåsveien 15, NO-1850 Mysen, Norway
e-mail: sa-news@mwcircle.org ☎ +47-69891192

Argentina

- 1260 R. Oliva – new station - ☎ Calle Fonroque 76, Ciudad Autónoma de Buenos Aires.
Operated by Iglesia Pentecostal Unida de Argentina Marcelo A. Cornachioni in ConDig
- 1430 R. Pasión – new station - ☎ Calle 803 No 1430, Barrio Dos Avenidas, (B1879MXJ)
Quilmes Oeste, BA Marcelo A. Cornachioni in ConDig
- 1490 R. Melody, Remedios de Escalada (ex 680) Marcelo A. Cornachioni in ConDig
- 1640 R. Hosanna AM 1640 – new station from Isidro Casanova. QTH: Calle Coronel Isleño
1918, Gregorio de Laferrere, Partido de la Matanza, Buenos Aires.
Marcelo A. Cornachioni in ConDig

Brazil

- 810 ZYJ261 R. Educadora, Cornélio Procópio (PR49) – ex 1080 Cláudio Moraes
- 890 ZYK346R. Cassino, Rio Grande (RS132) – ex 1450 Cláudio Moraes

Bolivia

- 1390 CP... Radio Mancomunidad Andina, Cochabamba – new station first heard by Torolf Johnsson and identified by Henrik Klemetz and friends in Ecuador, Peru and Bolivia. Web: www.cepra-bo.org. – e-mail: cepra@supernet.com.bo - ☎ Casilla 1986, Cochabamba – street address: Calle Tumusla esquina Ecuador No 310, Plaza Cobija, aerea Oeste, Cochabamba. For the complete story see report from Henrik Klemetz in Dxing.info, Community Forum, South America. Torolf Johnsson, Henrik Klemetz and HCDX

Paraguay

A new station "1300 AM" has begun operations, in Asunción.

The signal is not terribly strong, and the station seems to operate during daylight hours, only.

For the moment, they play non-stop Paraguayan music, with Guaraní- and Spanish- language announcements. Typical of the announcements, in translation are:

"1300 AM Welcomes the Spring Season!" - "More Music on 1300 AM".

There are no other, formal identifications, nor telephone numbers, nor addresses given. Adán Mur

Emisora Paraguay reactivated? Ed

- 1330 ZP4 R. Chaco Boreal, Asunción. Studio address: en Alejo García 2589, casi de Río de la Plata, Asunción. Web: www.chacoboreal.com.py - e-mail: info@chacoboreal.com.py
Tel 421-900 and 425-726. Tetsuya Hirahara, visiting Asunción, Paraguay 24.8–7.9 2006

Uruguay

CAMBIOS DE HORA EN URUGUAY - Las horas de luz se alargan (sic) por decreto. A las 2 de la mañana del primer domingo de octubre de cada año, la hora legal se adelantará sesenta minutos, volviendo a la normalidad el segundo domingo del mes de marzo. Horacio A. Nigro via DXLD

WORLD NEWS

[Europe, Asia, Africa]
with Renato Bruni

Strada Borghetto 43, 43100 Parma, Italy
e-mail:world-news@mwcircle.org

Afghanistan

There is probability that VOA's Deewa Radio will be transmitted also on the medium waves at the frequency of 621 kHz through a transmitter located on the territory of Afghanistan not far from the boundary with Pakistan. *Chris Greenway-UK via DXLD via <http://finndxer.wordpress.com>*

Albania

Rumours say on usage of Fllake superpower mw txs in Albania in future. Maybe moslem progs of TRT Ankara will relief VOA/DWL/TWR, and conquer Bosnia, Hercogovina, Kosovo, and Europe, survive on 1215 /1395[co-ch BigL! pop]/1458 kHz MW beasts soon. (*W. Büschel, BC-DX #778*)

Angola

As reported last month, Broadcast Electronics (BE) announced that it has shipped to Rádio Nacional de Angola a new 4MX 100 kW medium-wave transmitter. BE has separately advised me that this transmitter will be operating on 702kHz. *Steve Whitt.*

Belarus

LW / MW site at Sosnovy Lapichy LW 279 / MW 1170 kHz, latter Zaryia antenna in 244 degr direction, has a 2.25 kilometers length directional antenna towards Europe.

Visible via Google Earth imagery, location is centered at 53 24 30 N 28 32 E; 85 km south-east of Minsk, 15 km north-west of Osipovich; 27 kms south-east of Marina Gorka. *Via Mauno Ritola and Olle Alm.*

Benin

1566 TWR's new MW outlet (which has been mis-reported in some quarters) not detected this past Fri. or Sat. evening on the SW coast, just the two tiny UK stns of 500 & 800 watt, AIR and stn HLAZ in So. Korea. *Carlos Goncalves-POR, wwdxc BC-DX Oct 16*

Germany

ERF/TWR Mainflingen 1539 kHz antenna. Bernd Waniewski has added an illustrated description of the new 1539 kHz cross dipole at Mainflingen (NVIS antenna for nighttime operation with 700kW; during daytime it's still 120 kW into a single mast) to his website:

<http://www.waniewski.de/id330.htm>

(*Kai Ludwig-D, dxld Oct 23*)

DLF Neumuenster 1269 kHz has been off air since 0027 hours on 26.10.2006 due to major damage to transmitter and power distribution system. <http://www.dradio.de/dlf/sendungen/dlf-mw-lw/557046/> via Günter Lorenz. (Returned 1640hrs on 28/10 after repairs.)

India

Here are some observations of interest observed this time. (Note: Timing of Indian stations are mostly in IST unless mentioned in UTC. All others in UTC) It was observed that the low power 1 kW AIR MW stations in the area started their broadcasts only in the evenings. Several of them were heard starting their programs with Vanthe Matharam sign on routine as follows:

5.00 pm 1602 kHz AIR Pauri

5.15 pm 1602 kHz AIR Pithorgarh (Relay of Almora)

5.30 pm 1584 khz AIR Kalpa?

5.39 pm 1602 kHz AIR Uttarkashi
5.40 pm 1485 kHz AIR Gopeshwar?

At 4.55 pm 1602 kHz an unidentified AIR station was heard with Vanthe Matharam sign on. Being very close to Jammu & Kashmir State, the stations from there were monitored clearly.

684 kHz Radio Kashmir, Srinagar Yuv Vani program noted in evenings/night. No id of the new station AIR Kargil observed.

1089 kHz AIR Naushera noted with relay of Radio Kashmir Jammu only in the mornings. They used to start abruptly in the middle of the programs at various times and rarely started the relay on time at 5.55 am.

1350 kHz AIR Kupwara, Kashmir noted sign off at 10 pm, co-channel interference from AIR Jalandhar B (Vividh Bharathi)

Radio Kashmir Srinagar was heard on 1116 4950 & 6110. In the late evenings severe co-channel interference was noted from a Chinese station. They were also noted with the special programs for Ramadan from 4.15 to 5.15 am on 1116 & 4950. Radio Kashmir Leh was noted very well on 1053, 4760 & 6000 (full sked with changes observed given else where) Radio Kashmir, Jammu was noted back on SW (4830 5965) on 29 Sept 2006 after being off air for some time. Their MW freq of 990 kHz was also very clear in darkness hours. *Jose Jacob-IND VU2JOS <www.niar.org> in Himalayas via wwdxc BC-DX Oct 6*

Japan

Apparently NHK2 has a different schedule these days. After signing off a bit after 1505 for years. I find the sked varies from day to day. Yesterday 10/23, JOUB 774 / JOIK 747 / JOBB 828 all signed off at 1507 like they used to. But this morning 10/24, I found them all on after even 1530. The 2006 WRTH shows them on until 1640 now. Has anyone else noted different hours on different days? NHK 1 still seems 24/7 as far as I can tell, as they have been. *Patrick Martin*

NHK 2 has been running different time sign offs on different days for a few years - Sunday and Monday is 2030 to 1500ut and Tuesday to Saturday 2030 to 1640ut. From memory NHK1 network gives its local ID after the anthem at sign off and NHK2 network gives its local ID before the anthem at signoff. *Tony Magon VK2IC*

NHK2 gives a local ID also after the weather forecast at 1319:50 UTC. This is often the best time for identifications in North Scandinavia. *Hakan Sundman, Helsinki*

Lithuania

Starting from November 1, 2007, Radio Racja relay via Lithuania at 1700-1900 UTC will be shifted from 666 kHz to 1386 kHz. (*Rimantas Pleikys-LTU via Mauno Ritola-FIN, via ARC MV-Eko via WWDXC Top News*)

New Zealand

Expansion of the Radio New Zealand AM Network is expected to result in the following changes:

576 Hamilton NZ's Rhema to move here ex 855

657 Tauranga New, expected on air shortly. Will carry AM Network and Southern Star Network // Wellington 657.

855 Hamilton ex NZ's Rhema, new arrangements TBA

1026 Invercargill NZ's Rhema to move here ex 1404

1314 Invercargill New, expected on air shortly. Will carry AM Network and Southern Star Network ex 1026

1368 Tauranga 1XT Village Radio expands hours to M-F 2100-0300 UTC, Sat-Sun 2000-0400 UTC. Power remains 1kW. No DX tests outside these hours permitted because two currently silent stations are allocated 1368 as well. Go figure!

1404 Invercargill ex NZ's Rhema, new arrangements TBA

1494 Hamilton New, expected on air shortly. Will carry AM Network and Southern Star Network ex 576

This should leave 855 Hamilton and 1404 Invercargill silent, but these frequencies may be leased to other stations.

The Pacific Asia Log and NZ @ A Glance Radio Guides will be updated as soon as possible with these changes once operating powers and dates of operation are known. Check www.radioheritage.net for updates. Radio Heritage Foundation www.radioheritage.net

Pakistan

The 10 kW mediumwave transmitter of Radio Pakistan at Larnaka on 1305 kHz, listed as Future Plans in the World Radio TV Handbook, started regular broadcasts last Wednesday. Programmes are in parallel with an FM transmitter on 101 MHz which has been on the air for the last 11 years. Broadcasting time is 18 hours a day. *Media Network weblog 3/10/2006*

The following stations of Radio Pakistan (may be new ones) were heard which is unlisted in their official website or in WRTH 2006: 1134, 1170, 1332. 936 Azad Kashmir Radio was noted from 0040 UTC with separate AKR Mirpur ID. 1080 Lahore was heard only one day in the morning.

English nx was observed at 0300 1100 and 1600 UTC on all their MW stations. (Eg at 1600 UTC English nx was observed on 540 585 630 756 828 927 936 1035 1134 1152 1170 1332 1341 1557 etc.). The other channels monitored were 567 729 1008 1080 1404 1476 1512.

The Nx & Current Affairs channel was heard well on 1152 1170 1332 At 0311 UTC in English they announce that this sce is being heard in Ladak (India), Afghanistan and Tajikistan.

792 AKR Muzzafarrabad was not heard. This freq was dominated by Radio Nepal. The other MW stations not heard : 612 639 855 1098 1260. The Home Service SW schedules were irregular with normally very rough audio, hum etc. (*Jose Jacob-IND in Himalayas, via DXIndia via WWDXC Top News*)

Portugal

Média Capital Rádio MW freqs. of 783 Canidelo 10 kW & 1035 Belmonte 100 kW. The announced new format of talk/news stn for September didn't materialize after all; the stn identified as "R.Nacional" returned from the dead after the 10th July last as already reported by me, and the music they air is Portuguese only (no problem about that), the 1035 kHz tx problems continue, the new 100 kW Avanca tx for 783 is taking its time, so instead of taking the air in Summer, 2006, maybe in 2007..., I don't know.

While that, the Canidelo tx is a lament... vy. weak modulation. Last but not least, the MCR group decided to pump one of its local stns, viz. Foxx FM, into the MW txs for a few days' time last week, but by this past Sat. however, R.Nacional was back, alive & kicking! *Carlos Goncalves, Portugal (16/10-2006) via mediumwave.info*

Russia

There's new Russian station broadcasting from Olgino, St. Petersburg on 1323 kHz. It's called Novoye Radio, and it's replacing Radio Grad Petrov that used to broadcast several years on this freq. Logged in Finland at 0800-1000 UTC. (*Mauno Ritola via HCDX*). Transmitter power is 10 kW, antenna non-directional. The address: pr. Chkalovskiy 60-40, 197022 St. Petersburg, Russia. (*A. A. Serebrushkin via MIDXB*)

Spain

Many SER network stations are placing ads or ID's at minute .59 to .00 during night time at least from past September. *M.Molano via HCDX*

Syria

783 kHz, R. Damascus, Tartus, flattening all the audible stations on this frequency, 1825-1847, 26 Oct, Russian program, pops, ID prior to 1830 newscast followed by feature "Totchka Vremya", piano tunes and an international politics magazine; 54444 (*Carlos Gonçaves*). Yes, their Russian external service to Europe is only on MW 783 and 1125; 300 and 200 kW respectively per WRTH 2006, 1830-1900 (*Glenn Hause via DXLD*)

Thailand

Following the military coup in Thailand, the Voice of America has increased its Thai broadcast from 15 to 60 minutes daily. The broadcast is now available on shortwave at 2300-2400 UTC on 7215 and 9685 kHz. There is also special coverage of the situation in Thailand in VOA English broadcast at 1130-1200 UTC on 1575 kHz, and the Special English broadcast at 1530-1600 UTC on 1575, 6160, 9590, 9760, 12040 and 15550 kHz, replacing regular programming. This situation will continue until further notice. *Media Network weblog*

Ukraine

RCI via UR-3 on 837 kHz! On Oct 7th I heard the Ukrainian Programme of Radio Canada International via UR-3 on medium wave 837 kHz at 1602 UT with IDs and a report about Saskatchewan (at 1620). According to the RCI schedule, this is only a Sat/Sun broadcast. *Patrick Robic, Austria, DXLD 6-150 (8/10-2006) via mediumwave.info*

United Arab Emirates

On 648 kHz Radio Asia was heard at night in Malayalam, my mother tongue. News Hour was heard at 1930 UT with detailed information about the happenings in my native state Kerala. It's one of the many stations for the Indian migrants in the Gulf.

They used to operate on 1557 kHz till very recently. *Jose Jacob, Mussoorie DX-pedition, North India, dx_india via DXLD 6-150 (8/10-2006)*

Europe/DRM

RTL plans to broadcast in DRM from different European countries. The company has already registered the following frequencies:

279 kHz for the south of Germany with 100 kW transmitter

738 kHz for France with 250 kW transmitter

567 kHz and 1098 for the Netherlands with 250 kW transmitter (*RadioVisie via*

<http://finndxer.wordpress.com>)

THE HOME FRONT

[British & Irish News]
with John Williams

✉ 100 Gravel Lane, Hemel Hempstead, Herts HP1 1SB, UK
e-mail: homefront@mwcircle.org ☎ 01442 408567

Commercial Radio News

Virgin reveals huge cash giveaway

25 September, 2006

Virgin Radio: one listener an hour will get to guess the amount of money inside the star. The last time Virgin Radio gave away a huge pile of cash, Chris Evans was still at the station, Tony Blair had brown hair and the world was wondering what havoc the Millennium Bug might wreak.

But this morning a 20ft plastic star stuffed with cash hangs above Regent Street in London as the station attempts to lure new listeners with Big Star, one of its biggest promotions since Evans handed out £1m in 1999.

One listener an hour, around the clock, will get to guess the amount of money inside the star - which is actually pretend money, as it was deemed too much of a security risk to suspend hard cash above one of London's main shopping streets. The competition will run until a listener guesses the exact amount, when Virgin's funny money will be converted into the cash equivalent and deposited in their bank account. If no one has guessed by the end of the first week DJs will start giving out clues on air.

In order to get the chance to guess on air, listeners have to register on Virgin's website, which the company hopes will drive new and existing listeners to its relaunched online service. People can view the star on the Virgin site via a webcam and a computer will choose guessers at random.

The Virgin programme director, Paul Jackson, said: "The promotion is fundamentally a call to action to say, 'we're here, come and try us'. "We're trying to get the excitement back in, to give people an added reason to listen, and hopefully a certain amount of them will stay with us." However, Mr Jackson refused to be drawn on the size of the star prize, saying only "it's a lot of money".

Radio boss calls for further deregulation

26 September, 2006

Commercial radio regulation needs to be further liberalised in order for the sector to "thrive and make money", according to the new head of the industry's trade body RadioCentre.

Andrew Harrison, a former marketer with Nestlé and Procter and Gamble, described commercial radio as "over-regulated" and said he would lobby media regulator Ofcom on station formats and programming and sponsorship rules. The move comes as the BBC continues to increase its lead over commercial radio and the internet has overtaken radio in terms of share of advertising spend.

"There is no doubt that if you look at the number of regulators working in radio and the sector's size that - compared with TV - radio has a high regulatory burden," Mr Harrison said in an interview today with the Financial Times. "What we need is for Ofcom to set a liberal environment so licence holders can thrive and make money. That is in the listeners' interests. "The broad thrust we want is for less regulation, less format restriction and more opportunity to secure long-term revenues."

Radio operator UKRD last week handed back to Ofcom its licence for a station in Stroud after the regulator rejected its request to simulcast its output with its sister station in Cheltenham.

Ofcom plans to launch a review of the radio sector next year.

Emap merges radio stations

28 September, 2006

Emap is merging the management of its Magic AM and Big City FM radio stations and adding a new tier of regional executives. The 8 Magic stations will join Emap's Big City network to create a

group of 32 local AM and FM services across the north of England, Scotland and Northern Ireland. But the on-air branding of the Magic and Big City stations will not change.

Travis Baxter, who will oversee all 32 stations, will remain managing director of the enlarged Big City network, with seven regional managing directors to be appointed below him, overseeing clusters of stations.

The seven new Big City network regions are: Northern Ireland, West Scotland, East Scotland, Grampian, North-East England, Yorkshire and North-West England. ([www.media guardian.co.uk](http://www.media.guardian.co.uk))

GCap counts cost of Capital revamp

28 September, 2006

GCap Media said its revenues for the first half of the year would fall by 9%, as it suffered from changes in its advertising policy at flagship London station Capital Radio. Since January the radio group has reduced the number of the ads on Capital to protect the premium paid by advertisers, running no more than two commercials back to back.

The strategy, pioneered in Australia by dance music station Nova, is designed to please advertisers and build listeners in the long term but so far has damaged revenues. Excluding Capital and the effect of launching XFM Manchester in March, revenues for the six months ending on September 30 are set to fall by 4%, GCap said.

The company also said the market remained weak and visibility poor, though forecast advertising revenue, excluding Capital, would be in line with the radio sector as a whole for September and October. "As anticipated, July trading proved to be particularly difficult, however more recent months have shown an improvement on that performance," the firm said today in a trading update to the City. The group said its priority was to enhance the performance of Capital, once London's top commercial station but now lagging behind Emap's Magic and Chrysalis' Heart in audience ratings. It said it would soon start marketing the station for the first time since 2005, hoping to see an improvement in the new year.

"Since the beginning of the year we have streamlined the station's operations, strengthened the on-air talent, positioned Capital firmly as London's hit music station, and introduced the new inventory policy which enhances the overall experience for listeners."

Ralph Bernard, the chief executive of embattled radio group GCap Media, has issued the equivalent of a 'put up or shut up' challenge to the private equity bidders that are said to be circling the UK's largest commercial radio broadcaster.

Mr Bernard said that GCap, formed by the £711m merger between Capital and GWR, has finally "turned the corner in terms of the way we are trading in line with the rest of the market" and that is "the first time we feel we have been able to say that since GCap started". In a trading update, GCap said revenues for the six months to the end of September are expected to be down 9%, as a result of its decision to reduce the frequency of adverts on flagship London station Capital Radio.

GCap is planning an advertising campaign to try to resuscitate Capital, which has lost market share to rivals Magic and Heart. The adverts - to be based around the theme "Come back to Capital" - will be launched later this year and marks the station's first major marketing investment since last year's campaign alongside the arrival of Johnny Vaughan in the station's morning slot. (www.mediaguardian.co.uk)

Revenues dip at Emap

29 September, 2006

Media group Emap is expecting a 2% revenue decline in the first half of its financial year, the company said today. Emap, the owner of the Magic and Kiss radio stations and magazines including Heat and Closer, said total revenues would be up 6% over the period. But on an underlying basis, excluding the effect of acquisitions and launches, there would be a 2% decline.

In radio, underlying revenues are expected to be up 5%, outperforming the market, while the company's digital music television stations are set to record an 11% increase. Emap is continuing to invest in developing new products, spending about £15m of an annual £27m budget in the first half of the year. (www.mediaguardian.co.uk)

BBC loses stranglehold on radio commentaries

11 October, 2006

The nation may hear a little less from Alan Green next season because BBC Radio Five Live has lost its exclusive right to broadcast live Premiership matches. From August 2007, listeners will be able to tune to talkSPORT and hear live commentary, breaking a BBC stranglehold on national coverage of the top flight that has existed since the first match was broadcast in 1927.

Anti-monopoly rules by the European Union forced the matches to be divided into packages. The BBC is believed to have paid about £40 million to win six of the seven available.

So, Green, the Marmite of the microphone for his ability to provoke extreme reactions in listeners, and the rest of the BBC team will still have plenty to describe. However, talkSPORT will go head to head with the corporation by broadcasting 32 matches a season on Saturday afternoons at 3pm. The BBC will do the same but has first pick of the matches.

“For the first time, people will be able to hear a very different style of top-flight English football commentary from the traditional sound of the BBC that they have been listening to for 80 years,” Scott Taunton, the managing director of UTV Radio, talkSPORT’s owner, said. He promised a “distinctive, passionate and energetic approach”. (www.thetimes.co.uk)

UK radio Listening figures released

October 26th

UK radio audience quarterly data, compiled by RAJAR Ltd (Radio Joint Audience Research) and released today, reveals that the percentage of people tuning into their radios in Quarter 3, 2006 has dipped marginally by 155,000, when compared to Quarter 2, 2006, to 89% of the UK population (15+), with 44.4 million listeners now tuning in each week*.

Nevertheless, the total number of hours that listeners spend tuned in to their favourite stations has increased quarter on quarter from 1.047 million in Q2, 2006 to 1.063 million in Q3, 2006; as has the average number of hours per listener, which is also up quarter on quarter (Q3, 2006: 23.9 hours v. Q2, 2006: 23.5 hours).

Digital-only radio listening: Additional data compiled by RAJAR reveals that Quarter 3, 2006 delivered record figures for listening to digital-only stations: with weekly reach increasing by 4% quarter on quarter and 16.7% year on year to 4.8 million listeners. In addition, the total number of hours spent listening to digital-only stations increased by 3.5% quarter on quarter and 14.7% year on year to 27.9 million hours.

Radio listening via the Internet: Listening to the radio via the Internet is up by 13% year on year (22.3% in Q3, 2006 v. 19.7% in Q2, 2006); while listening at least once a week has increased by 28% when compared to the same quarter last year (11.9% in Q3, 2006 v. 9.3% in Q3, 2005).

Radio listening via DTV (digital television): Similarly, radio listening via DTV is also up by 10% year on year (38.7% in Q3, 2006 v 35.1% in Q3, 2005) and listening at least once a week has risen to 21.6% (21.5% in Q2, 2006 v 19.9% in Q3, 2005).

Radio listening via mobile phone: RAJAR research released today also reveals that 7.1% of the UK adult population (15+) listen to the radio via mobile phones. This compares with 7% in Q2, 2006 and 6.1% in Q3, 2005.

Radio listening via podcast: Further research, this quarter, in to radio listening via podcast shows that 2 million adults (15.2% of mp3 player owners) now use their mp3 player to listen to podcasts of their preferred radio programmes. This is a rise from 1.9 million (14.8%) in Q2, 2006.

Detailed data and individual radio station data, for both BBC and Commercial Radio stations, is available on the RAJAR web site at www.rajar.co.uk. [http://www.rajar.co.uk/]

*) This weekly reach figure is the number of people (adults 15+) in the UK who listened to a radio station for at least five minutes in the course of an average week during the quarter.

RSL & LPAM News

Details of the football club's broadcasting their home games are as follows: (the Ofcom web site lists NO stations broadcasting!)

Football Club	Station	Nov fixtures	Dec fixtures
Crystal Palace	Palace Radio 1278 kHz	11 Stoke 18 Barnsley	2 QPR 9 Colchester 23 Sunderland
Blackburn	Radio Rovers 1404 kHz	11 Man Utd 18 Tottenham	2 Fulham 9 Newcastle 26 Liverpool 30 Middlesborough
Manchester Utd	Manchester Utd Radio 1413 kHz	4 Portsmouth 25 Chelsea 29 Everton	9 Manchester City 26 Wigan 30 Reading
Barnsley	Oakwell 1575 kHz	4 Leeds 25 Ipswich 28* Southend	9 West Brom 26 Burnley 30 Sheffield Wed

*Evening game.

New LPAM stations.

Knutsford AM now broadcasting on 1350 kHz from Knutsford High School. Web site.

<http://www.school-portal.co.uk/GroupHomepage.asp?GroupID=51102> Postal address Media

Centre Upper School, Bexton Road, Knutsford WA 16 0EA; telephone 01565 632777. According

to Andrew Appleby who is in charge of the station replied to

my email saying "We broadcast mainly through the school

hours and 7 days a week. Our broadcasts are student based

and often have entertainment news, school news and that

sort of chit chat. We are relatively new having just re-launched to the whole school so are building

pupils shows, from the ground up".

Pinesbury AM 1278 kHz from Pinehurst Junior School Swindon. Although I have contacted the school no one returned my call.

Taunton School 1449 kHz. According to the station's website tests have started in preparation for broadcasts from November. They claim the coverage area in the map. www.tauntonschoolam.com/ Taunton School Radio, c/o Simon Smith, Taunton School, Taunton, Somerset TA2 6AD.

LPAM Stations – YOUR HELP NEEDED!

One of the difficulties I have mentioned previously is in establishing – beyond doubt – that the LPAM stations currently listed by OFCOM etc are actually broadcasting! Over 80 stations are listed – but quite a few have never been reported in MWN or other similar radio publications. I would like to “tick off” all the stations currently broadcasting, can you let me know which LPAM stations you can hear where you live? Also if you are out on the highways & byeways what can you hear on your car radio? Either send me an email or telephone/ write to my details at the heading. Many thanks in anticipation...! **Please respond to John before the end of November**

Ireland

The Broadcasting Commission of Ireland (BCI) said on October 26th that it has received five applications for the provision of a new quasi-national Christian and religious sound broadcasting service on the AM band. One of the applications is from United Christian Broadcasters, who previously operated an unlicensed station on mediumwave in Ireland. All applications will be made available for public inspection from Monday 13th November. From that date, they can be viewed online at <http://www.bci.ie/> (via Andy Sennitt)

EUROLOG

100 Gravel Lane Hemel Hempstead, Herts. HP1 1SB, UK

with John Williams

e-mail: eurolog@mwcircle.org ☎ 01442 408567

kHz	Station, location; details heard etc	SIO	UTC	Date	Who
207	RUV, Iceland; surprisingly clear with Germany nulled; // 189 which was excellent	Fair	2020	20/10	SW
603	Capital Gold, Littlebourne, ID, pop mx: Blondie	333	1418	15/10	OH
612	Narodnoye Radio, Kurkino, ID, russian pop mx, //630	143	1426	15/10	OH
630	NRK 1 Vigra, News	444	2300	19/10	FM
630	Romania Actualitata, News	222	2303	19/10	FM
639	RNE 1, Sport talk about Real Madrid	333	2310	25/09	FM
639	CR 2/6, News	444	0200	26/09	FM
666	RDP Antena 1, Lisboa, ID, Information	121	0200	25/09	FM
666	R. Vilnius, Report	333	1750	24/09	FM
666	SWR Rohrdorf (Bodensea), Program „SWR Contra“	333	1810	24/09	FM
666	SER R. Barcelona, News	444	2300	24/09	FM
774	BBC R. Kent, Littlebourne, Nx, ID, Wx	243	0905	18/10	OH
810	BBC R. Schottland, Report	222	0520	27/09	FM
846	Radio North. Music	121	2045	28/09	FM
855	BBC R. Norfolk, Postwick, Travel nx, ID	132	0905	18/10	OH
882	BBC R. Wales, Talk about Football	333	0520	27/09	FM
981	Radio Star Country, Talk	121	2310	20/10	FM
1035	Tartu Family Radio, ID, News in Russian Language	444	0000	20/10	FM
1035	BBC Asia Network Sheffield, News in Asian Language	222	0003	20/10	FM
1035	Northsound Two, Aberdeen, Music ID	333	0413	19/10	FM
1062	RAI Uno various, Information	333	0415	19/10	FM
1062	DR 3 / 4, News. Music	444	1702	16/10	FM
1116	BBC R. Derby, ID, Talk	121	0730	20/10	FM
1161	? BBC S. Counties, Bexhill – phone-in, local info	444	1422	22/9	NH
1197	Virgin R, multi-site UK; running a distinct audio echo tonight	Good	2209	10/10	SW

kHz	Station, location; details heard etc	SIO	UTC	Date	Who
1251	Classic Gold Amber, Bury St, Edmunds- ads, ID	443	1500	23/9	NH
1314	Loisirs AM, Villebon-sur-Yvette, ID: "Loisirs", nouvelle pop mx	444	2002	4/10	OH
1269	Cadena COPE multi-site, Spain; dominating channel with DLF off air for a few days due to serious technical problems	Good	2100	26/10	SW
1287	Garrison Radio Aldershot; Plenty of Garrison Radio ID's (Not yet moved to FM)	F	1700	24/10	JW
1341	BBC R. Ulster, Information	444	0525	27/09	FM
1350	URY York returned to air with three days of test transmission recorded loop including IDs; sweep tones etc- making identification for DXers easier	Local	2336	4/10	SW
1386	Blast 1386, Reading; dominant signal YL with full ID	Fair	2159	10/10	SW
1386	Energy Live 1395, Dublin; 80s pop music; canned IDs etc all refer to 1395; moved presumably to avoid returning Big L	Fair	0836	22/10	SW
1386	Manx Radio, Foxdale, ID, Jingle, ads, mx	333	1922	4/10	OH
1395	BIG L, Music, ID	555	0530	22/09	FM
1404	France Blue various, Talk	333	0538	22/09	FM
1449	BBC R4, Redmoss – int.re new UN Sec? General . //R.4 FM	333	1610	3/10	NH
1467.5	Radio Nova [...]; Dutch pirate with very traditional music; off at 0830; not recorded so could not check rest of name	Fair	0819	22/10	SW
1476	R Britannia, Yorkshire with Ken Crescendo; on most Friday evenings and Sunday mornings	Good	2242	19/10	SW
1485	Classic Gold 1431/1485 Newbury – ID	322	1402	12/10	NH
1485	BBC R., Humberside, Hull – Local traffic, weather, ID (in null)	333	1405	12/10	NH
1494	France Info- FF - news, ID (but bearing wrong for C- Ferrand)	555LSB	1505	14/10	NH
1503	BBC Radio in the Midlands, Stoke-on-Trent, ID, mx: Nostalgia	333	1900	30/9	OH
1521	Classic Gold, Duxhurst, ads, ID "Classic Gold", Surrey mentioned	343	0857	16/10	OH
1575	R. Nouveaux Talents, Paris – ID – FF OM/YL	333	1559	25/9	NH
1584	BBC Hereford and Worcester, Wooferton – ID, news	433	1530	25/9	NH
1584	London Turkish R., London- OM, YL – "London" refs (?Turkish)	433	1510	13/10	NH
1503	BBC R. Stoke, Music (Robbie Williams)	222	0530	27/09	FM
1530	R. Vatican, religious News	444	0300	22/10	FM
1530	Classic Gold, Music "Oh Julie"	121	0310	22/10	FM
1539	SER R. Elche / Manrese, ID, News	333	0200	21/10	FM
1584	RMC Info various, Talk	322	0200	18/10	FM
1584	SER R. Grandia / Orense, Music	222	0210	19/10	FM

Many thanks to:

- NH Norman Hixson, Poole Rx- Palstar R.30CC; and 1m hexagonal loop
- OH Olaf C. Haenssler; Oldenburg; Germany; Drake R8E; 1m2-Passive-Loop
- FW Friedhelm Wittlieb, Grundig Satellite 700, Martens-Fram Dortmund Germany
- JW John Williams Hemel Hempstead AOR 7030 + 40m long wire
- SW Steve Whitt High Catton AOR7030 + dual crossed K9AY antenna (Wellbrook

The **deadline** for the next issue is **22 November 2006**

73's John

DX LOGGINGS

✉ Glackin, 199 Clashmore, Lochinver, Lairg, Sutherland IV27 4JQ, Scotland
with Martin Hall e-mail: dxlogs@mwcircle.org ☎ 01571-855360

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
171		Radio Rossii, Oyash, Siberia or Yakutsk FE weak but clear; // 216 kHz (216 was the poorer signal; 5500km versus Oyash's 5000km); clear ID	W	2256	8/10	SW
209	UNID	Carrier causing good het against 207; Mongolia???	W	2300	8/10	SW
216		Radio Rossii, Krasnoyarsk, Siberia + Birobidzhan FE	W	2256	8/10	SW
243		TRT Erzurum; Turkish music with amazing reception only on my NE antenna	Exc	2215	8/10	SW
530		RVCI, South Caicos; religion, OM in SS talk	G	0640	6/10	PL
530		R Visión Cristiana, South Caicos (presumed); end of programme in Spanish giving address in Orlando, Florida; at one point sounded like 2 stations here though; at 0630 "La Voz de Salvación"; fair stable signal	G	0628	10/10	SW
540	CBT	Grand Falls NL; "CBC Radio 1 in Labrador and Newfoundland"; ID behind Onda Cero Barcelona	W	0106	4/10	AB
540	CBT	Grand Falls NL; 540 // 1070 & 1140 mixing through Belgium; (nulled on K9AY of course); personal first	Fpk	0633	10/10	SW
550	CHLN	Trois Rivières QC (pres); FF telephone discussion	W	0238	23/9	PC
550	CHLN	Trois Rivières QC; OM/YL on phone // 730 CKAC	G	0638	7/10	PL
550	YVKE	R Mundial, Caracas (pres); SS Discussion with many mentions of Venezuela	W/F	0548	20/9	PC
550	CW1	Radio Colonia, Colonia; "...mucho mas importante en Colonia, Sporting Colonia" then news with mention of Montevideo; second SS station below this one	W	0550	23/9	PC
555	ZIZ	Basseterre, St Kitts; BBC World Service arts talk	W	0542	23/9	PC
555	ZIZ	Basseterre, St Kitts; local programming; OM "To contact our newsroom ring 465 2623"; YL "Now ZIZ will hear your point of view"	F	0457	26/9	jw
555	ZIZ	Basseterre, St Kitts; BBC W/S several seconds behind 648 kHz	W/F	0550	27/9	BD
555	ZIZ	Basseterre, St Kitts; promo for "Prime Talk on ZIZ Radio", followed by poorer full ID by YL	F	0529	3/10	mah
555	ZIZ	Basseterre, St Kitts; BBC World Service	F	0620	18/10	PL
560	WQAM	Miami FL ; ESPN Radio promos, brief jingle ID "WQAM Miami" at the toth; equal/over CHVO for a while; tnx to AB and SW for checking the clip – finally confirmed by checking against website jingle; last reported in UK pre-1965	Fpks	0700	4/10	mah
560	WGAN	Portland ME; "News Radio 5-60 WGAN" IDs in CHVO fade	Fpks	0659	5/10	mah
560	CHVO	Spaniard's Bay NL; VOXM country pops // 710 kHz	W	0544	27/9	BD
560	CHVO	Spaniard's Bay NL; VOXM // 590 kHz; also 2250 11/10 "here on 5-60 CHVO Country" F	W	2235	27/9	PC
560	CHVO	Spaniard's Bay NL; ads for a care home followed by VOXM wx	W	0547	3/10	AB
560	CHVO	Spaniard's Bay NL; VOXM ID, ads	G	0048	6/10	PL
560	YVRH	RNV, Cd Guyana; SS political speech, under CHVO; anns, ID at 0627 "Radio Nacional de Venezuela ... en revolución"	Fpks	0619	23/9	mah

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
560	UNID	Coast to Coast xf CHVO	F	0640	13/10	PL
570	CFCB	Corner Brook NL; local ads, ID "... stay with CFCB"	W/F	0644	5/10	mah
580	CFRA	Ottawa ON; "Newstalk Radio 580 CFRA" rolling news over WKAQ	G	0631	10/10	PL
580	WKAQ	R Reloj, San Juan, PR; "WKAQ" ID; also 0619 21/10	W	0553	23/9	PC
580	WKAQ	San Juan PR; "WKAQ 5-80" IDs	W	0701	26/9	mah
580	WKAQ	San Juan PR; thanks to Henrik Klemetz for solving this one! HeF says "Info related to Univisión TV net, "por Univisión" and lengthy advice of insulin intake for diabetes ends with phone number starting 787". Univisión owns the station.	HeF	0558	4/10	AB
580	WKAQ	San Juan PR; "Escucha WKAQ 5-80" rolling news. CFRA dropped right out leaving this in the clear -gorgeous copy	vG	0633	10/10	PL
585		AIR Nagpur A, India; Indian mx // 846.918 kHz	G	1722	15/10	chm
590	KHAR	Anchorage AK (tentative); light songs, tentative very weak ID	W	0947	19/10	mah
590	WEZE	Boston MA (presumed); rlg programme closing anns, equal to VOXM, but faded before the toth; weak mention of something like "WKPQ Boston" at 0759, with the "WKPQ" repeated a few seconds later – was this a toth ID or a reference to sister station WTTT? – call letters not clear and may have been misheard	Fpk	0756	20/10	mah
590	VOXM	St John's, NL; // 620, 740 kHz	W	0555	22/9	AB
590	VOXM	St John's NL; // 620 kHz, but with much more splatter	W	2221	22/9	PC
590	VOXM	St John's NL; promo & ID // 620 710, 740 kHz	F	2210	7/10	SW
590	VOXM	St John's NL; weather report then ID "VOXM" then ID sung	F	0608	11/10	JW
590	CKRS	Jonquiére QC (presumed); FF talk xf VOXM	F	0706	12/10	PL
590	CMHI	R Musical, Santa Clara (presumed); SS anns, TC "3, 30 minutos de la madrugada", classical mx and more anns, but no ID noted	Gpks	0732	24/10	mah
590	HOH3	RPC Radio, Chitré (tentative); LA mx, SS anns "... Panamá"	F/Gpk	0651	25/9	mah
590	LS9	R Continental, Buenos Aires; SS tlk, ID	F	0504	25/9	mah
600	CBNA	St Anthony NL; "CBC Radio 1"	W	2328	22/9	PC
600	CBNA	St Anthony NL; less regular CBC outlet; // 1070, 1140 kHz	F	2209	7/10	SW
600	CMKV	R Rebelde, Urbano Noris; Latin mx, under CBNA	G	0639	10/10	PL
600	CMKV	Radio Rebelde, Urbano Noris; musical programme // 5025, 1180	F	0652	16/10	SW
600	CMKV	R Rebelde, Urbano Noris; SS ballads // 5025 kHz	W/F	0643	21/10	PC
610	WIOD	Miami FL; IDs "Coming up WIOD weather ... 5:04 on 6-10 WIOD"; also Wpk 0737 18/10	W/F	0904	22/10	mah
610	CHNC	New Carlisle QC; mostly mx but FF ann "CHNC-CHGM"	W	0435	23/9	AB
610	CHNC	New Carlisle QC (pres); YL reading FF news	F	2249	28/9	PC
610	CHNC	New Carlisle QC (presumed); with pops // 1150 kHz	F	0453	4/10	JF
610	CHNC	New Carlisle QC; soft FF pops & announcements	W/F	0629	4/10	BD
610	CHNC	New Carlisle QC; ID, pop	G	0705	13/10	PL
610	CM--	R Rebelde, 2 sites listed; music from Cuba // 1180, 710, 5025	W	0603	3/10	SW
620	WDAE	Saint Petersburg FL; Fox Sports Radio; local insert "6-20 wdae.com"; also F/Gpks 0706 4/10	Fpks	0748	7/10	mah
620	WZON	Portland ME; "6-20 WZON" ID noted under weak CKCM	W	0848	22/10	mah
620	CKCM	Grand Falls NL; trailer for "VOXM Open Line"	W/F	2220	22/9	PC
620	CKCM	Grand Falls NL; advertisements for Grand Falls businesses, then ID "VOXM All Newfoundland and Labrador Network"	F	0204	28/9	AB

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
620	CKCM	Grand Falls NL; advert & website // 740 kHz	F	2208	7/10	SW
620	CKCM	Grand Falls NL; ads for Tetley tea and ID	G	0449	10/10	PL
630	CFCY	Charlottetown PE; ID "... on Island Country 95-1 FM CFCY"	Wpk	0656	8/10	mah
630	WUNO	San Juan PR (presumed); Latin talker while WKAQ 580 was strong; dominant over Norway etc	F	0640	10/10	PL
630	YVKA	Radio Nacional (Canal Informativo), Caracas; assembly praising Hugo Chavez (like a bible station) later "Informacion, educacion, ?,?, participacion forman parte de nuestra responsibilidad social. RNV Canal Informativo."	W/F	0558	23/9	PC
630	YVKA	R Nacional, Caracas; SS ID "RNV, Canal Informativo ... de Radio Nacional de Venezuela, la voz de Venezuela y el mundo"	F/G	0559	14/10	mah
639		CNR1, multiple sites; // 1134 // SW	W	1540	6/10	chm
640	CBN	St John's NL; stronger than // 1070 and 1400 kHz	F	2255	20/9	PC
640	CBN	St John's NL; news at TOH - "You're listening to CBC1 in Newfoundland and Labrador. I'm Giles Kenny in St John's"	F	0000	6/10	AB
640	CBN	St John's NL // 1070 kHz	F	2209	7/10	SW
640	CFMJ	Richmond Hill ON; "On AM 6-40 Toronto Radio" ID from YL	F/G	0702	10/10	PL
640	CM--	R Progreso, 3 sites listed; SS anns, "RP" ID	W/F	0731	23/9	mah
640	CM--	Radio Progreso, 3 sites listed; news item on Cuba railing against US at the UN for hypocritical attitude towards terrorism. Thanks to Henrik for transcribing the news item for me. Later, Progreso ID (Radio Progreso Información)	Fpks	0126	6/10	AB
640	CM--	R Progreso, 3 sites listed; Latin mx // 890; distinct echo heard 0628 next morning with 2 tx's audible	F	0740	10/10	PL
640	CM--	Radio Progreso, 3 locations listed; YL ballad // webcast	W/F	0648	21/10	PC
640		Radio Guadeloupe Point-à-Pitre; FF nx magazine // 162 kHz	W	0631	4/10	BD
648		Asianet R, UAE (presumed); moving here from 657 kHz; Indian style singing behind BBC WS	W	2024	3/10	SW
650	KENI	Anchorage AK; C2C, poor "News Radio 6-50 KENI"; xf KNR	Fpks	1031	20/10	mah
650	WSM	Nashville TN; "Nashville's Country Legend - 6-50 AM - WSM", country mx	G	0639	6/10	PL
650	CKGA	Gander NL; VOXM country pops // 710 kHz	W/F	0540	27/9	BD
650	CKGA	Gander NL; VOXM ID; not commonly heard here	G	0545	3/10	AB
650	CKGA	Gander NL; VOXM IDs and C&W music	W	0420	5/10	JF
650	CKGA	Gander NL; // 590 VOXM weather	F	2213	7/10	SW
650	CKGA	Gander NL; "You're listening to Radio Newfoundland on stations of the VOXM radio service"	F	2122	11/10	PC
650	CKGA	Gander NL; "VOXM - Depend on it!"	G	0229	23/10	PL
650		KNR Qeqertarsuaq, Greenland; film mx then nx in Greenlandic	F/G	2231	28/9	PC
650		KNR Qeqertarsuaq, Greenland; pop and OM in Greenlandic	F	2340	6/10	PL
650		KNR Qeqertarsuaq, Greenland; Greenlandic talks equal under BBC	W	2009	9/10	Rha
650	HJKH	RCN Antena 2, SF de Bogotá; "Antena 2" ID after Latin mx	F	0522	10/10	PL
650	HJKH	RCN Antena 2, SF de Bogotá; SS ID "Antena Dos"	W/F	0609	14/10	mah
657		Henan RGD, China; CC IDs	W	1436	19/10	chm
660	KFAR	Fairbanks AK; Talk Radio Count Down Show, "KFAR is the home of Fox News Radio in Fairbanks - Fox News 6-60 AM"	F/G	0930	19/10	mah
660	WFAN	New York NY; sports phone in show	F	0532	21/9	BD

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
660	WFAN	New York City, NY; Sports talk – “You’re listening to ... on the WFAN ... Radio Network”	W	0231	23/9	AB
660	WFAN	New York NY; sung jingle at toth “Sports Radio, The Fan, WFAN”	W/F	0600	3/10	PC
660	WFAN	New York NY; “Sports Radio The Fan” sports report	G	0029	6/10	JF
660	WFAN	New York NY; sports	G	0450	10/10	PL
660	WFAN	New York NY; plenty of sports talk	W	0609	11/10	JW
660	WFAN	New York NY; sports news and ID	G	0630	22/10	JWe
660	CFFR	Calgary AB; promo, IDs as “6-60 News”, rolling news format	Fpks	0708	10/10	mah
670	WSCR	Chicago IL; difficult “The Score” IDs, SNR	W/P	0606	10/10	mah
670	CMBA	Radio Rebelde, Arroya Arenas; SS ballads // 710, 770, 1180	W	0637	25/9	PC
670	CMBA	Radio Rebelde, Arroyo Arenas; news headlines & "Rebelde La Habana" ID // 5025 kHz	F	0600	3/10	BD
680	CFTR	Toronto ON; Canadian temperatures then ID “6-80 News time 1:30”; frequent “6-80 News” IDs	F	0530	7/10	JF
680	CFTR	Toronto ON; “6-80 News time 4.21”; also Fpks 0634 9/10	Fpk	0821	10/10	mah
680	CFTR	Toronto ON; travel reports, mixing WRKO	G	0630	12/10	PL
680	CFTR	Toronto ON; Toronto traffic and weather news; “6-80 News time 2.42”	F	0642	12/10	PC
680	CJOB	Winnipeg MB; “This is CJOB Sports”; xf WRKO	Fpks	0631	10/10	mah
680	HJZO	R Nacional, Sabanagrande; “Radio Nacional de Colombia” IDs	F	0503	22/9	mah
680	HJZO	RN de Colombia, Sabanagrande; a weak ID followed by a slightly stronger “la Radio Nacional de Colombia” Recording: http://paulc.mwcircle.org/rnc680.mp3	W	0606	2/10	PC
680	KBRW	Barrow AK (pres); weak levels of choir songs & preaching	W	1952	9/10	Rha
680	KBRW	Barrow AK; oldies first noted at 0839 on the Alaskan beverage; ID at 0900 “From Barrow Alaska we are KBRW and kbrw.org”, then wx; at 0907 “... now returning you to KBRW Radio” and local events in EE/Inuit; back to oldies at 0911; ID again at 1001, then wx; no other Alaskans noted; also W/F 0828 9/10, Gpks 0912 19/10, vWpks 0853 23/10	F/Gpks	0900	24/10	mah
680	WRKO	Boston MA; Boston PSAs, "right here on Boston's talk station AM 6-80 WRKO" C2C talk show	W	0606	5/10	BD
680	WRKO	Boston MA; “news on 6-80 WRKO” ID; later C2C talk	W/Fpks	0503	7/10	Rha
680	WRKO	Boston MA; ID at top of hour - “You’re listening to Boston’s Talk Station – WRKO”	F	0600	7/10	JF
680	WRKO	Boston MA; “WRKO Weather”	F	0602	7/10	PC
680	WRKO	Boston MA; " Bostons talk station is WRKO" nx rpt; xd CFTR	G	0630	12/10	PL
680	WRKO	Boston MA; traffic, “WRKO weather channel meteorologist ...”; also W 0733 23/9, W/F 0806 10/10	F	0906	20/10	mah
680	YVQR	R Continente, Cumaná; SS anns, ID “Radio Continente 6-80”	W/P	0549	25/9	mah
690	CINF	Montréal QC; FF talk, phone interview	W	0554	5/10	PC
700	WLW	Cincinnati OH; “700 WLW” ID faded in and out	W	0241	23/9	AB
700	WLW	Cincinnati OH; “700 WLW Newstime ...”	W	0504	6/10	PC
700	WLW	Cincinnati OH; "wlw.com" ads, news and ID, struggle against local 693	F	0104	7/10	PL
700	WLW	Cincinnati OH; poor ID “700 WLW”	Fpks	0700	8/10	mah
700	WLW	Cincinnati OH; "News Radio 700 WLW" ID, wx, nx & truckers talk show	W/F	0730	10/10	BD

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
700	ZYK686	Rádio Eldorado, São Paulo; "Rádio Eldorado" ID & YL/OM chat show	W	0530	24/9	BD
700	ZYK686	R Eldorado, São Paulo; PP ID "Rádio Eldorado AM 700 kHz uma emissora de grupo ... Rádio Eldorado AM ..."	Fpks	0601	26/9	mah
700	ZYK686	R Eldorado, São Paulo (tent); PP with mentions of São Paulo	W	2150	20/10	PC
700	HCRS2	Radio Sucre, Guayaquil; "Radio Sucre 700 AM" ID, chat & Andean style songs	W/F	0545	25/9	BD
700	YVMH	Radio Popular, Maracaibo (tentative); US style "fire & brimstone" preacher in SS; OM Henrik K picked out "estado Zulia" in my audio clip. Thank you again OM	W/F	0547	25/9	BD
700	UNID	LA songs, SS anns, ID sounding like "Radio Super" – R Sucre, or R Sur, perhaps?; xd another Latin	Wpks	0631	23/9	mah
710	WOR	New York NY; Joey Reynolds Show // 1520 kHz "Real People, Real Talk Radio"	F	0639	6/10	SW
710	WOR	New York NY; "...from your good friends at WOR". "This is "7-10 WOR"	F	0551	7/10	PC
710	WOR	New York NY; talk programme then ID "Right here on WOR"	F	0458	10/10	JW
710	KIRO	Seattle WA; ads, ID "News Radio 7-10 Kiro"; quiet channel – no other west coast stations audible	Wpk	1004	24/10	mah
710	CKVO	Clarenville NL; weather and then VOXM jingle	W/F	2222	22/9	PC
710	CKVO	Clarenville NL; VOXM country pops	W	0550	24/9	BD
710	CKVO	Clarenville NL; country music	W	0358	10/10	JW
710	CKVO	Clarenville NL; progs // 590 mixing with Rebelde	F/G	0453	10/10	PL
710	CKVO	Clarenville NL; // 590 VOXM talk show with female host	F	2246	12/10	SW
710	CKVO	Clarenville NL; relaying VOXM oldies programme "brought to you by ... magazine ... on VOXM"	F	0303	17/10	AB
710	CM--	Radio Rebelde, 4 sites listed; SS ballads // 670, 770, 1180 kHz	W	0639	25/9	PC
710	CM--	R Rebelde, 4 sites listed; // 5025 & 1180 kHz	F	0637	2/10	SW
710	CM--	Radio Rebelde, 4 sites listed; OM, YL with info & Cuban mx // 5025 kHz	W/F	0628	3/10	BD
710	CM--	R Rebelde, 4 sites listed; OM in talk // 5025 mixing CKVO	F/G	0453	10/10	PL
720	CHTN	Charlottetown PE; "The New Ocean 100" behind local 720, good peak; also Good 0627 10/10	G	0634	7/10	PL
720	CHTN	Charlottetown PE; "Up to date weather on the new Ocean 100"; under/over Euros	Gpks	0543	10/10	mah
730	CKAC	Montréal QC; FF tele-talk show with mentions of Montréal	W	0618	29/9	BD
730	CKAC	Montréal QC; FF news with mentions of Montreal and Quebec	F	0517	6/10	PC
730	CKAC	Montréal QC; OM/YL on phone // 550 CHLN	vG	0638	7/10	PL
730	CKAC	Montréal QC (pres); French talk & mention Quebec	G	0615	8/10	SW
730	CMBB	R Progreso, Nuevo Gerona; over CKAC // 890 light Latin pop	F	0700	11/10	PL
730		Inspirational 7-30 AM, Port of Spain, Trinidad; correction from Inspirational 7-90 loggings of 23/8 and 24/8 – thanks to Glen Hauser for pointing out this typo				mah
730	HJCU	R Lider, SF de Bogotá; SS IDs "En Radio Lider estas fueron las ultimas noticias"	F/G	0615	4/10	mah
730	UNID	Brazilian above CKAC for a couple of minutes	F	0606	6/10	PC
738		Xinjang RGD; CC ID "Xinjang Renmin Guangbo Dientai", also hrd w IDs1600 7/10 // 7155; 1508 21/10	G	1630	6/10	chm
738		Xinjang PBS China (pres); Chinese talk from 1608-1648	Fks	1608	20/10	SW

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
740	CBX	Edmonton AB (presumed); sounded like R Nederland overnight px // 1010 kHz	Gpks	0712	10/10	mah
740	CHCM	Marystown NL; VOXM country pops	W/F	0542	22/9	BD
740	CHCM	Marystown NL; // 590, 620 kHz; "VOXM 20-20 weather; 20 past, 20 to and on the hour, only on VOXM, Newfoundland's weather authority"; also 0610 2/10	F	0555	22/9	AB
740	CHCM	Marystown NL; VOXM news and weather	W	0535	23/9	PC
740	CHCM	Marystown NL; // 620 VOXM	F	2208	7/10	SW
740	CHWO	Toronto ON; nostalgia / light pops; also 0608 13/10	G	0626	10/10	PL
740	ZYH446	R Sociedade de Bahia; music and talk mix with a handful of 'Sociedade' IDs and a Sociedade jingle	W	0032	20/9	AB
740	ZYH446	R Sociedade da Bahia, Salvador; "Rádio Sociedade da Bahia"	W	2155	26/9	PC
740	ZYH446	Rádio Sociedade da Bahia, Salvador; ads and ID	W	2320	29/9	JWe
740	ZYH446	Rádio Sociedade da Bahia, Salvador; ID just past hour, OM tlk	F	0101	9/10	PL
740.01	ZYH446	Rádio Soc da Bahia Salvador; "Voz do Brasil" nx & info // 11815 kHz	W	2202	9/10	BD
740	ZYH446	R Sociedade da Bahia, Salvador; talks	F	2350	23/10	BOC
750	KFQD	Anchorage AK; promo "... on AM 7-50 KFQD"	Fpks	1006	20/10	mah
750	CBGY	Bonavista Bay NL; CBC Overnight Radio Netherlands relay, then "This is CBC Radio 1"	F	0500	28/9	AB
750	CBGY	Bonavista Bay NL; YL in talk // 640 kHz	G	0007	7/10	PL
750	CBGY	Bonavista Bay NL; YL/OM discussion // 1400 kHz	W	2108	8/10	PC
750	CBGY	Bonavista Bay NL; CBC o/n // 1070 kHz	W	0633	15/10	BD
750	YVKS	Radio Caracas, Caracas; "RCR-ay" ID OM in talk	F	0200	9/10	PL
760	WJR	Detroit MI; talk, "Newstalk 760 - WJR"	G	0625	10/10	PL
760	WJR	Detroit MI (pres); Midnight Radio Network	G	0644	12/10	PC
760	WCHP	Champlain NY; Woman preaching. "Sold out for Jesus" program as per sked, WCHP IDs "WCHP operates ... at 7-60 kHz by authority of the Federal Communications Commission ... We invite you to tune in ... when WCHP will again", then disappeared 2217; daytimer	F	2213	23/10	PC
760	HJAJ	RCN, Barranquilla; references to 'fórmula uno, Radio Uno RCN and Toyota' according to Henrik Klemetz, to whom thanks are extended	Fpks	0618	7/10	AB
760	HJAJ	RCN, Barranquilla; Colombian football match reports with fine 'golazo' from Santa Fé match	W/F	0052	9/10	PC
760	HJAJ	RCN Barranquilla; OM talk, "RCN" ID	F	0145	9/10	PL
770	WABC	New York NY; "This is News Talk Radio 77, WABC"	W	0200	20/9	PC
770	WABC	New York NY; C2C tlk at full hour "News Talk Radio 77 WABC" ID, followed by ads & Laura Ingraham Show	W/F	0454	7/10	Rha
770	WABC	New York NY; C2C talk show	W/F	0650	13/10	BD
770	CHQR	Calgary AB; C2C, "... everything you need in Calgary ...it's AM 7-70 CHQR"	F/G	0730	10/10	mah
770	CM--	Radio Rebelde, location unknown; SS ballads // 670, 710, 1180	W	0640	25/9	PC
774		Hubei RGD, China; EE, ID "Hubei Renmin Guangbo Dientai"	F	1537	15/10	chm
774		AIR Shimla, India; Indian mx // 585.918 kHz	G	1636	15/10	chm
774	JOUB	NHK2, Akita; closedown musical-box-style mx // 1386 kHz, s/off 1505	F	1502	23/10	chm
780	KNOM	Nome AK; light mx, ID "KNOM AM and FM in Nome it's 3 o'clock"	Fpks	1000	19/10	mah

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
780	WBBM	Chicago IL; "This is Chicago's all news station News Radio 7-80 WBBM"; xf CFDR	Fpks	0618	10/10	mah
780	CFDR	Halifax NS; still playing classic country mx	F	0548	28/9	BD
780	CFDR	Dartmouth NS; "Classic Country, 7-80 Kixx"	W/F	0641	3/10	PC
780	CFDR	Dartmouth NS; lots of country music with "Classic Country 7-80 KIXX" between tracks	G	0540	4/10	AB
780	CFDR	Dartmouth NS; non-stop "Classic Country" on 7-80	F/G	0458	7/10	Rha
780	YVMN	Radio Coro, Coro; bright Latin mx & "Radio Coro" IDs	W	0604	22/9	BD
780	YVMN	Radio Coro; songs, full ID at 0628	F	0625	22/10	JWe
790	KCAM	Glenallen AK; light mx, rlg's anns, poor ID "This is KCAM Glenallen"	Fpks	0959	19/10	mah
790	WAXY	South Miami FL ; sports anns, ID "Sports Talk 7-90 The Ticket"	W	0400	26/9	Rha
790	WAXY	South Miami FL; "You're listening to Fox Sports Radio on WAXY South Miami, Sports talk 7-90 The Ticket"	W	0500	2/10	JF
790	WAXY	South Miami FL; sports news; "You're listening to Fox Sports Radio on Sports Talk 7-90, The Ticket"	F	0549	2/10	AB
790	WAXY	South Miami FL; Fox Sports Radio	F	0643	6/10	PC
790	WAXY	South Miami FL; Fox Sports Radio	W/F	0625	15/10	BD
790	KFGO	Fargo ND ; farm reports, "KFGO Weather", with reference to "Fargo Moorhead"; promo "... on 7-90 KFGO"; UK FIRST	F/Gpks	0633	10/10	mah
790	CFCW	Camrose AB; country mx, "CFCW" IDs at 0727	W/Fpks	0723	10/10	mah
790	CFNW	Port au Choix NL, country mx // 740 dominant signal	G	0629	13/10	PL
790	CMAQ	Radio Reloj, Pinar del Río; SS talk including mentions of Radio Reloj, single tones marking each minute followed about 1 second later by 'RR' in CW	F	0617	5/10	AB
789.9		Starcom Gospel 7-90, Bridgetown, Barbados (presumed); EE rlg's px, only there for a few minutes, then gone	Fpks	0650	26/9	mah
790	CMAQ	R. Reloj, Pinar Del Rio; usual pips, mixing WAXY	F	0545	11/10	PL
790	UNID	Fox Sports phone 877-99-ON-FOX	F	0628	7/10	SW
792		Guanxi Satellite, Nanning, China; CC, ID?, jingle bells, s/off 1600	F	1559	15/10	chm
792		AIR Pune A, India; Indian mx // 585.918 kHz	F/G	1617	15/10	chm
800	VOWR	St John's NL; ID, "Early Morning on 800 on your radio dial"	G	0548	24/9	SW
800	VOWR	St John's NL; melancholy folk songs	W	0555	24/9	BD
800	VOWR	St John's NL; "Folk Favourites on VOWR Radio"	Gpks	0604	29/9	mah
800	VOWR	St John's NL; some religious talk followed by "Your choice for Easy Listening Favourites, VOWR Newfoundland"	Fpks	0308	5/10	AB
800	VOWR	St John's NL; Classical music (Bach) // webcast	W	2111	8/10	PC
800	VOWR	St John's NL; really bad ceilidh record which then went on to skip.... Ouch!	G	0651	9/10	PL
800	VOWR	St John's NL (presumed); folk music	W	0641	23/10	JW
800	CKLW	Windsor ON; C2C with George Noorey, Windsor ads, mentioning "AM 800"; no sign of VOWR	F/G	0557	10/10	mah
800	CKLW	Windsor ON (presumed); C2C, talk about the Nephelim	G	0720	13/10	PL
800	CHRC	Québec QC (pres); FF talk level with VOWR	W	0646	7/10	PC
800	UNID	FF programming	F	0640	6/10	PL
810	CJVA	Caraquet NB (presumed); FF OM with country mx same level as R Scotland	F/G	0649	7/10	PL
810	UNID	C2C behind Radio Scotland	F	0630	6/10	PL

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
819		Shanxi RGD (pres); CC YL talk	F	1515	6/10	chm
819		ERTU Batra, Egypt; music	333	2020	26/9	FW
819		AIR Rajkot A, India; // 3365 kHz	F/G	1516	15/10	chm
820	KCBF	Fairbanks AK; peaking fair at 0725 with ESPN Radio; weaker by 0800 for ID "8-20 Sports is on KCBF 8-20 AM Fairbanks – we're in The Game"; also G 0856 19/10	W	0800	20/10	mah
820	WNYC	New York NY; politics & government, news reports on top of the mix WNYC & BBC World Service	F/G	0503	29/9	Rha
820	WNYC	New York NY; "... public radio AM 8-20 WNYC New York", wx, and "This is WNYC New York and wnyc.org"; xf TBN	Fpk	0559	7/10	mah
820	CHAM	Hamilton ON (presumed); country music	G	0650	7/10	PL
820		TBN Charlestown, Nevis; US religious studio talk	W/F	0603	24/9	BD
820		TBN Charlestown, Nevis; US studio talk-religious	W/F	0403	26/9	Rha
820		TBN Charlestown, Nevis; "This is the Trinity Broadcasting Network"	F	2300	2/10	PC
820		TBN Charlestown, Nevis; end of religious programme from TV Fpks "call the telephone number at the bottom of your screen"		2357	4/10	SW
820		TBN Charlestown, Nevis; Bible Talk with OM/YL	F	0607	6/10	JW
820		TBN Charlestown, Nevis; continuity announcement mentioning vW website, tbn.org, followed by "This is Trinity Broadcasting"		0630	21/10	AB
820	HJED	Caracol, Cali; SS ID "Porque las noticias con Caracol Radio", TC "En Caracol Radio 2 de la madrugada 9 minutos"	Gpk	0709	22/10	mah
830	KSDP	Sand Point AK; long wx forecast, anns/ID "... Weather Service and KSDP. Our programming on KSDP is brought to you by ... bed and breakfast in Sand Point, Alaska" etc	W/Fpks	0911	19/10	mah
830	WCRN	Worcester MA; "The Jerry Doyle Show" as per schedule, Chat Show (no longer True Oldies) "Great Talk 8-30 WCRN" later; also daytimer, 2150 23/10	W/F	0519	21/9	PC
830	WCRN	Worcester MA; ads for Worcester insert during talk show from Las Vegas	F/G	0703	13/10	PL
830	WCRN	Worcester MA; ads, "WCRN" jingle, Talk Radio Countdown Show; also W/F 0706 18/10	F/G	0907	20/10	mah
830	YVLT	Radio Sensación, Caracas; "Es la 1 y 48 minutos...Atención. La buena suerte. Esta con Radio Sensación"	F	0548	21/9	PC
830	YVLT	R Sensación, Caracas; SS anns, ID	Fpks	0645	27/9	mah
840	WHAS	Louisville KY; "on line at whas.com and on the air in high definition digital" ... WHAS jingle...."it's now 3 o'clock on News Radio 84 WHAS"	W/F	0701	9/10	PC
840	WHAS	Louisville KY; storm centre wx forecast and ID	G	0605	10/10	PL
840	WHAS	Louisville KY; "News Radio 84 WHAS"	W/F	0733	10/10	mah
840	WHAS	Louisville KY; "News Radio 84" (very rare here)	W	0638	12/10	SW
840	CMHW	Doblevé, Santa Clara; SS, Cuban popular mx	W	0355	26/9	Rha
840	CMHW	Doblevé, Santa Clara (presumed); light Latin mx, think I caught a "Doblevé" ID; over WHAS	G	0638	10/10	PL
840	4VEH	Cap Haitien, Haïti (tentative); serious FF tlk appearing from time to time; unusual here, since the channel is normally dominated by Cuba when the band is open to the Caribbean; quite a mix on the channel today	Fpks	0811	20/10	mah

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
840	HIAB	R Isabel de Torres, Puerto Plata (tentative); SS anns "... república Dominicana ..."; xf music from presumed CMHW; unfortunately not recorded, so unable to check for more detail	Fpk	0830	20/10	mah
840	UNID	I guess it was a US-station, still playing oldies; only on 315°; I didn't catch an ID; and I must go to work! WHAS was this time not audible	W/Fpks	0353	11/10	Rha
846		Kenya BC; songs	G	0225	21/10	BOC
846		AIR Ahmedabad, India; Indian mx // 585.918 kHz	F	1721	15/10	chm
850	WEEI	Boston MA; sports talk & "Sports radio WEEI" ID	W	0556	3/10	BD
850	WEEI	Boston MA; ID heard in phone in show	F	0506	4/10	JF
850	WEEI	Boston MA; Fox Sports	G	0622	5/10	PL
850	WEEI	Boston MA; "...here on Sports Radio 8-50, WEEI"	W/F	2332	6/10	PC
850	WEEI	Boston MA; sports reporting – "This is Sports Radio 8-50 WEEI in Boston" ID	F	0201	21/10	AB
850	YVZC	R Fé y Alegría, Maracaibo; LA mx, SS ID "... en Fé y Alegría, la 8-50"		0656	14/10	mah
850	UNID	Fox Sports 877-99-ON-FOX	F	0640	13/10	SW
860	CHAK	Inuvik NT; CBC News ongoing to past 1011	Wpks	1003	19/10	mah
870	WWL	New Orleans LA; phone in show "Bob Dickin ? show on WWL 8-70 ID	F	0242	4/10	JF
870	WWL	New Orleans LA; phone in show, "Jim, thanks for calling WWL"	F	0425	5/10	AB
870	WWL	New Orleans LA; ID "This is WWL 8-70 New Orleans - The Big One now"	W/Fpks	0500	7/10	Rha
870	WWL	New Orleans LA; C2C "Full Moon Friday" than "WWL AM 8-70" ID	F/G	0558	7/10	PC
870	WWL	New Orleans LA; OM with station web site details "wwl.com" - details repeated 3 times!	W	0632	23/10	JW
880	WCBS	New York NY; WCBS ID in talk	W	0643	3/10	PC
880	WCBS	New York NY; NYC advert and "WCBS news-time 2-18"	F	0618	4/10	SW
880	WCBS	New York NY; news listening on 8-80; also W/F 0445 29/9	W/F	0440	9/10	Rha
880	WCBS	New York NY; rolling news, just getting past local 873 and Wales 882	F	0655	9/10	PL
882		AIR Imphal, India; Indian mx xd TWR	F	1632	15/10	chm
882	JO--	UNID; JJ? talk	F	1542	21/10	chm
882		TWR Puttalam, Sri Lanka ; EE, YL anns, rel-px; also hrd 1615 23/10 with ID "Radio Vishva Vani"	G	1644	15/10	chm
890	WLS	Chicago IL; ads and ID	F/G	0713	9/10	PL
890	WAMG	Dedham MA; ESPN Radio	F	0604	7/10	PC
890	WAMG	Dedham MA ESPN, struggling past locals; good 0622 12/10	F	0518	10/10	PL
890	WAMG	Dedham MA; ESPN sports talk	W	0625	11/10	BD
890	WAMG	Dedham MA (presumed); ads, "8-90 ESPN", ESPN Radio	W/F	0721	19/10	mah
890	CM--	Radio Progreso, 2 sites listed; unusually for me a proper "Radio Progreso de La Habana" ID	G	0327	1/10	AB
890	CM--	2 sites listed, Cuba; "Desde Venezuela, Rosa María Roque, Conrado Rodríguez y Elsy Tere Cruz, Sistema Informativo de la Televisión Cubana"; then, Cuban-accented man inviting listeners to a "Mesa redonda", roundtable discussion. Which means that this was Cuba with the soundtrack from a local TV channel. (Thanks, Henrik)	Exc	0605	3/10	SW

kHz	Call sign	Station, location; details heard etc	SIO	UTC	Date	Who
890	CM--	Radio Progreso, 2 sites listed; I just caught last part of announcement at toth "..... desde La Habana, Cuba"; also 0719 21/10 //webcast	W/F	2300	8/10	PC
890	CM--	R Progreso, 2 sites listed; OM in talk, loud; regular	G	0456	10/10	PL
890	CM--	Radio Progreso, 2 sites listed; speeches and comment abt Cuba	F	0629	11/10	BD
891		Ninxia RGD, China (tentative); CC adv	F	1537	12/10	chm
900	CMKP	R Progreso, Cacocum; SS talk & Cuban px	W/F	0520	29/9	Rha
900	CMKP	R Progreso, Cacocum; Latin mx // 890, amid several stations	F	0610	10/10	PL
900	CMKP	Radio Progreso, Cacocum; melancholy mx & OM with "Radio Progreso" ID	W/F	0630	18/10	BD
900	CMKP	R Progreso, Cacocum; upbeat SS song // webcast (under presumed YVMD)	W	0712	21/10	PC
900	XEW	México DF; OM mentions of Mexico, a bus crash, and reference to prog name ""Los Amos del Camino" huge signal, thought it was European at first	vG	0632	6/10	PL
900	XEWB	Veracruz ; OM in talk with mentions of Mexico // behind XEW delay in signal; UK FIRST, perhaps? - mah	F/G	0632	6/10	PL
900	YVMD	R Mara Ritmo 900, Maracaibo; "Mara Ritmo 900" ID; announcement over music	W/F	0608	23/9	PC
900	YVMD	Radio Venezuela, Maracaibo; "Venezuela Mara Ritmo presenta" ID & disco romantico	W/F	0605	24/9	BD
918		Syria, 1 st programme, Al Hassake; AA tlk mention Damascus	F	1650	7/10	HP
918		AIR Suragarh, India; Indian mx // 585.792 kHz	G	1632	15/10	chm
920	WHJJ	Providence RI; "Talk Radio 9-20 WHJJ" IDs in CJCH fade	Fpks	0559	5/10	mah
920	WHJJ	Providence RI; "Newstalk Radio ? WHJJ Providence", followed by news including the sentencing of the Enron CEO	F	0300	24/10	AB
920	CFRY	Portage La Prairie MB; wx, "CFRY" jingle, country	F/G	0643	10/10	mah
920	CJCH	Halifax NS; advertisement for window company, "... now on both sides of the Bay, Metro Windows and Doors, (6040) Almon Street, Halifax." (their other premises being in Dartmouth)	F	0553	22/9	AB
920	CJCH	Halifax, NS; "This is AM 9-20 CJCH"	W	2222	26/9	PC
920	CJCH	Halifax NS; Honda car spot, "CJCH" jingle & talk show	W	0553	29/9	BD
920	CJCH	Halifax NS; ads, music "AM 92 CJCH" and weather	F	0606	4/10	SW
920	CJCH	Halifax NS; news and ads.	G	0504	10/10	PL
920	UNID	Not CJCH; talk programme about ghosts – sounding like C2C	F	0639	16/10	SW
930	WBEN	Buffalo; NY; mixing with CJYQ, end of news, clear ID	F	0006	7/10	PL
930	CJYQ	St John's NL; Pubic Service Announcement "A Message from Safe Work Newfoundland and Labrador"	F	2247	20/9	PC
930	CJYQ	St John's NL; Gaelic folk music and ID as Radio Newfoundland; + weather & ads; still carries Back to the Bible at 2115 12/10	F	2128	28/9	SW
930	CJYQ	St John's NL; Ontario v Newfoundland sports commentary	F	2140	8/10	BD
930	CJYQ	St John's NL; folk music programme	F	2145	22/10	JW
930	CX20	Radio Montecarlo, Montevideo; songs	F	0025	24/10	BOC
940	WINZ	Miami FL; "AM 9-40 South Florida's Progressive Talk"	W	0646	23/10	PC
940	CINW	Montreal QC; "You're listening to the New 9-40 Montreal"	W	0100	5/10	PC
940	CINW	Montreal QC; talk, sounded like C2C	G	0608	6/10	PL
945		CNR1, various sites, China; CC // 981...	W	1703	7/10	chm

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
950	WROL	Boston MA; promos by OM "... 9.57 on AM 9-50 WROL Boston" and mentioning "Voice of Understanding"; tnx to SW and AB for checking the clip; on top of the mix; I believe this one was last reported in the UK pre-1965	W	0517	9/10	mah
950	CFAM	Altona MB; wx, "Now more Classics 'til Dawn on CFAM Radio 9-50"	F/G	0642	10/10	mah
950	CKNB	Campbellton NB; rock mx station & OM with "95 CKNB" ID	W/F	0601	28/9	BD
950	CKNB	Campbellton NB; "95 - CKNB" down in mix, ID then pop; also Good 0554 10/10 and most mornings.	F	0005	7/10	PL
950	CKNB	Campbellton NB; "You're in the middle of a more music hour, a better variety 95 CKNB"	G	2245	8/10	SW
950	CKNB	Campellton NB(pres); soft pop music programme	W/Fpks	0349	11/10	Rha
950	CHER	Sydney NS; "Classic Hits of the 60s, 70s and 80s" and "Max 9-50"	W	2232	26/9	PC
950	CHER	Sydney NS; ID "Welcome to the home of Cape Breton's favourites of the 60s, 70s and 80s, Max 9-50"	Fpks	0531	9/10	mah
950	CM--	Radio Reloj, 2 sites listed; SS talk tip pips and morse RR	F	0615	3/10	SW
950	CM--	R Reloj, 2 sites listed; usual SS rolling news, "Radio Reloj" ID	Fpks	0550	9/10	mah
950	CM--	R Reloj, La Habana; usual rolling news, IDs, pips, "RR"	F/G	0850	18/10	mah
950	CM--	R Reloj, Mayarí Arriba; underneath La Habana; same programming and a fraction of a second later, particularly noticeable during the "RR"	W	0850	18/10	mah
950	CM--	R Reloj, 2 sites listed; "Radio Reloj" ID heard twice; rolling news with mentions of Cuba	W	0720	21/10	PC
950	LR3	La 950, Buenos Aires; talks	G	0033	24/10	BOC
950	UNID	Classic hits & Oldies - presumed CHER	W/Fpks	0510	7/10	Rha
960	WEAV	Plattsburgh NY; "The Zone 96.7 FM, 9-60 AM. On the web at thezonefm.com. The Champlain(?) Valley News and Newstalk 9-60 AM"	W	0606	7/10	PC
960	CFAC	Calgary AB; ESPN Radio; caught partial ID at 0800 "... 9-60 AM Calgary"	F/Gpks	0735	10/10	mah
960	CHNS	Halifax NS; still simulcasting FM with rock mx & "89-9 Hal FM" ID	F	0604	28/9	BD
960	CHNS	Halifax, NS; "Classic Rock 89-9 Hal FM"	F	0607	3/10	PC
960	CHNS	Halifax NS; some rock on "Classic Rock 89.9 Hal FM"	W	0506	7/10	Rha
960	CHNS	Halifax NS; "Nova Scotia has a new home ... Hal 89.9 FM"; relay of their FM station	W	0612	8/10	JF
960	CHNS	Halifax NS; still there with "Nova Scotia has a new home for pure classic rock - 89-9 Hal FM"	F/G	0851	8/10	mah
960	CHNS	Halifax NS; "HAL 89.9 on the web" ID for new FM station	G	0544	12/10	PL
960	CHNS	Halifax NS; still on air; "Nova Scotia's new home for pure classic rock 89.9 HAL-FM" music by Tom Petty, Eagles, AC/DC etc	F	0621	12/10	SW
960	CMDJ	Radio Reloj, Guantanamo; "Radio ??, 12 y 3 minutos" followed by 'RR' Morse ID. News with mentions of Cuba. The word following 'Radio' did not sound like 'Reloj'	W	0403	2/10	PC
960	CMDJ	R.Reloj, Guantanamo; likely, usual pips in mix of signals	F	0658	11/10	PL
960	YV--	R Venezuela, Acarigua; SS anns, ID "Venezuela 6-80 ...";	W	0710	25/9	mah

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
970	KFBX	Fairbanks AK; talk noted at about 0956 on the 340° beverage; vvW ID as “News Radio 9-70 KFBX” and ABC News; KFBX weather at 1006; in and out of the noise, on what is a very quiet channel here; also F/G 0933 19/10, Fpks 1000 20/10	Fpks	1000	18/10	mah
970	WFLA	Tampa FL; weak “WFLA” IDs under WZAN	W	0606	5/10	PC
970	WFLA	Tampa FL; ID, and then into C2C; dominant but later mixing WZAN	G	0606	11/10	PL
970	WFLA	Tampa FL; ads, IDs “... with 970wfla.com” and “This is Fox News Radio 9-70 WFLA Tampa Bay”	W/F	0900	18/10	mah
970	WZAN	Portland ME; spots, programme promo "on 9-70 WZAN" & Open phone talk show	F	0529	20/9	BD
970	WZAN	Portland ME; tele talk show	W/F	0558	28/9	BD
970	WZAN	Portland ME; at TOH “this is 9-70 WZAN” followed by CNN nx; the ID sounded distorted in comparison with the CNN audio	F	0600	28/9	AB
970	WZAN	Portland ME; “9-70 WZAN” ID	W/F	0106	5/10	PC
970	WZAN	Portland ME; “9-70 WGAN” IDs, talk	F	0546	7/10	JF
970	WZAN	Portland ME; ID for the "John and Jeff" show	G	0646	10/10	PL
970	WZAN	Portland ME; promo/ID “... every day on 9-70 WZAN”	F	0852	18/10	mah
970	WDAY	Fargo ND; “AM 9-70 WDAY Fargo Moorhead USA”	W/F	0630	10/10	mah
970	UNID	Fox Sports call 877-99-ON-FOX; welcoming WKNR Cleveland to the Fox Sports Network // CFGO 1200	G	0618	9/10	SW
972		IRIB Regional Ilam, Iran; local Farsi songs, no anns	F/G	0440	21/9	Rha
972		VoA, Orzu, Tadjikistan; Urdu, “Voice of America”, “...VoA.com”	G	1517	22/10	chm
980	WHSR	Pompano Beach, FL; (tent) FF talk	W	0207	6/10	PC
980	WHSR	Pompano Beach FL (presumed); although mainly in the clear in Creole from 0555 to 0605, I didn't catch an EE ID, only a mention of “West Palm Beach” and several “Radio Haïti Amérique Internationale” IDs heard around 0557	W/F	0557	9/10	mah
980	ZYH707	R Nacional, Brasília; news	F	0055	24/10	BOC
981		RTA Alger, Algeria; news in Arabic and French	444	2300	20/10	FW
981		CNR 1, various sites; // SW w echo effect	F/G	1631	6/10	chm
981		AIR Rajpur, India; Indian mx // 585 kHz	F	1650	15/10	chm
990	CKGM	Montreal QC; sports talk, Canadian accented presenter, talking about Montreal sport (above CBY)	F	0611	7/10	PC
1000	WMPV	Chicago IL; “Sports Talk” live (presumably recorded) sports commentary and “ESPN Radio”	W	0609	6/10	JW
1000	WMVP	Chicago IL; ESPN sports; good signals later	W/F	0507	10/10	PL
1000	WMVP	Chicago IL; poor “ESPN 1000” ID	Fpks	0603	10/10	mah
1000	WMVP	Chicago IL; ESPN sports talk	W/F	0633	10/10	BD
1000	WMVP	Chicago IL; ESPN Radio sports news and advertisement at 0619 for a Chicago car dealership.	G	0603	12/10	AB
1000	WMVP	Chicago IL; ESPN sports	F	0640	12/10	PC
1000	KOMO	Seattle WA ; "Komo 1000" ID, spots & Seattle traffic report; may be not such a bell weather station in Carlisle with nothing on 1130 or 1470 and no Chicago stations heard	W/F	0542	28/9	BD
1000	KOMO	Seattle WA ; “KOMO 1000 News time 10.18Weather ...KOMO forecast”	W	0518	29/9	PC
1000	KOMO	Seattle WA ; “Komo 1000 News time ...”; also 0505 on Fpks; also W/Fpks 0608 5/10, W/Fpks 0454 6/10	Wpks	0457	10/10	mah

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
1000	XEOY	México DF; "Continuamos ...México...en Radio Mil. Viva México!" Jingle mentioning Radio Mil	F	0640	30/9	PC
1000	XEOY	Radio Mil, México City; music followed by promotional announcement (de vale de Mil) ending with www.radiomil.com.mx web address.	F	0555	6/10	AB
1000	XEOY	Radio Mil, Mexico City; OM/YL talk format & Radio Mil jingle	F	0558	7/10	BD
1000	UNID	SS tlk, lots of references to "La República Dominicana"	F	0523	20/9	mah
1000	ZYK522	Rádio Record, São Paulo; PP "AM 1000 kHz, Onda Corta 31 e W/F 49 metros" "Rádio Record" sung ID	W/F	0604	24/9	PC
1010	WINS	New York NY; "This is 10-10 Wins, New York's one and only W/F all news station. If you want to set your clock, Wins news time at the tone will be exactly 1.30"	W/F	0530	23/9	PC
1010	WINS	New York NY; "10-10 WINS" in the mix.	F	0551	27/9	AB
1010	WINS	New York NY; "10-10 Wins weather"	F/G	0535	28/9	BD
1010	WINS	New York NY; "Wins newstime 7:43"; rolling news	F	2343	1/10	JF
1010	WINS	New York NY; ID traffic; many nights in October	F	0617	4/10	SW
1010	WINS	New York NY; WINS ID heard (Over CFRB) New York	W	0558	6/10	JW
1010	WINS	New York NY; ID, rolling news	G	0610	6/10	PL
1010	CBR	Calgary AB (presumed); // 740 kHz	Gpks	0713	10/10	mah
1010	CFRB	Toronto ON; "You're listening to the Nightside with Mark Elliot on News Talk 10-10 CFRB"	G	0351	29/9	AB
1010	CFRB	Toronto ON; "CFRB" ID below WINS	W	0645	5/10	PC
1010	CFRB	Toronto ON; talk in mix with NY	F	0610	6/10	PL
1010	CFRB	Toronto ON; dominating WINS; ad break, ID "Contact us at 1-800-561-CFRB"	G	0538	10/10	JF
1010	CFRB	Toronto ON; talk about Iraq; phone callers "Newstalk 10-10" no sign of WINS at this time	Exc	2322	12/10	SW
1010	CFRW	Toronto ON; ID "CFRW weather" then Sports highlights, followed by TC "It's 2.01"	F	0601	15/10	JW
1020	KDKA	Pittsburgh PA; "News Radio 10-20 KDKA"	W/F	0431	6/10	PC
1020	KDKA	Pittsburgh PA; own tele-talk show	W	0631	7/10	BD
1020	KDKA	Pittsburgh PA; YL talk show. "The voice of Pittsburgh - 1020 KDKA"; also good 0624 13/10	F/G	0639	9/10	PL
1020	KDKA	Pittsburgh PA; "News Radio 10-20 KDKA Pittsburgh's most dependable, for the new ... forecast" (wx followed).	F	0306	12/10	AB
1020	KDKA	Pittsburgh PA (presumed); plenty of talking	W	0636	23/10	JW
1020	YVMX	R Continente, Maracaibo; SS ID "Radio Continente, 5-90 AM ... Continente, para toda Venezuela"; also W/F 0649 17/10	F/G	0504	4/10	mah
1020	YVMX	Radio Continente, Maracaibo; MOR SS songs, spots, "Radio Continente" jingle & TC	W/F	0621	7/10	BD
1030	WBZ	Boston MA; "This is WBZ News Radio 10-30"	W/F	2312	21/9	mah
1030	WBZ	Boston MA; "It's 1233 on WBZ" followed by weather forecast.	W	0433	27/9	AB
1030	WBZ	Boston MA; extended WBZ Accuweather forecast (rare)	G	0607	4/10	SW
1030	WBZ	Boston MA; news with mention of 'WBZ' (Personal First!! with 1035 West Sound just a couple of miles from here).	W	0301	6/10	PC
1030	WBZ	Boston MA; ID, ad for eatonapothecary.com, best signal I've ever had from this one	vG	0638	9/10	PL
1030	LS10	AM del Plata, Buenos Aires; sport	G	0310	19/10	BOC
1040	WHO	Des Moines IA; "Newsradio 10-40, WHO" OM with ID	F	0052	11/10	PL

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
1040	CKST	Vancouver BC; sports, "The Team 10-40" ID	W	0604	6/10	mah
1040	CJMS	St Constant QC (presumed); OM in FF talk	F	0637	9/10	PL
1040	ZYK537	Radio Capital, São Paulo; talks	F	0015	24/10	BOC
1050	WEPN	New York NY; "This is the ESPN Radio Network's Talk of New York"	F	0638	27/9	PC
1050	WEPN	New York NY; "10-50 ESPN Radio" among sports reports	W	0521	28/9	AB
1050	WEPN	New York NY; getting in at the side of 5Live with usual ESPN sports reports	F	0004	30/9	JF
1050	WEPN	New York NY; ESPN talk show	F	0632	7/10	BD
1050	WEPN	New York NY (pres); sports talk show	F	0620	9/10	SW
1050	WEPN	New York NY; sports talk and ESPN Radio News	F	0540	12/10	JWe
1050	CHUM	Toronto ON; oldies, mixing WEPN	G	0755	5/10	PL
1060	WBIX	Natick MA; business/money talk then "This program is brought to you by WBIX...The Boston Herald"	F	2300	28/9	PC
1060	WBIX	Natick MA; "This is AM 10-60 WBIX"; no sign of WLNO	W/P	0000	30/9	mah
1060	WBIX	Natick MA; talk about employment in south Boston	F/G	0051	6/10	PL
1060	XEEP	R Educación, Mexico City; Spanish talk and phone in. Thanks to Henrik Klemetz for help with this. Almost certainly XEEP - Mentioning an internet blogsite called lacoctelera/?/.com with recipes for drinks! and then there is word of a commentary by Fernando Mejía Barquera /name mentioned by YL who is a fairly well known Mexican media specialist.	F	0246	4/10	JF
1060	XEEP	México DF; jazz // 6185 kHz, very good signal	vG	0616	6/10	PL
1060	UNID	Start of programme, "from the NAC(?) studios at Long Island, New York ... and now here is your host, Mr Johnathon Green."	F	0003	30/9	JF
1070	KNX	Los Angeles CA; sports news, "KNX 10-70"; xf CBA	Fpks	0614	6/10	mah
1070	CBA	Moncton NB; "You're listening to Northern Lights on CBC Radio 1 and 2	F	0315	19/9	PC
1070	CBA	Moncton NB; CBC o/n talk px	F/G	0538	22/9	BD
1070	CBA	Moncton NB; discussion about tobacco growing // 1140 kHz	F	0540	22/9	AB
1070	CBA	Moncton NB; wx report	G	2304	5/10	PL
1070	CBA	Moncton NB; YL "CBC Radio One" then OM Here is the CBC hourly news"	G	0600	6/10	JW
1070	CBA	Moncton NB; Regional weather forecast for maritime provinces "CBC Radio 1" //640, 1140	G	2230	15/10	SW
1070	HJCG	Radio Santa Fé, SF de Bogotá; "Radio Santa Fé" ID in middle of a musical piece	W	0541	19/9	PC
1070	HJCG	R Santa Fé, SF de Bogotá; LA mx, ID "Radio Santa Fé" noted in the mix	W/Fpks	0722	22/10	mah
1080		VOIRI, Mahshahr, Iran; Arabic talk about Lebanon through toth then martial music. Frequent mentions of Teheran. Dominant at times	G	1700	24/10	PL
1080	KUDO	Anchorage AK (presumed); strong anti-Bush speech noted at 1042, at good level for 3 minutes, then faded into the noise as the ad-break approached; reappeared at 1053 peaking to fair; at 1058 "Air America Radio", then faded again and very weak / poor tentative "KUDO" noted just before the toth	Gpk	1042	20/10	mah
1080	WTIC	Hartford CT; weather forecast, "I'm meteorologist Bob Coss ... WTIC ... forecast", followed by CCR 'Bad Moon Rising'	G	0605	27/9	AB
1080	WTIC	Hartford CT; Coast to Coast show with some phone-in	W/F	0553	29/9	Rha

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
1080	WTIC	Hartford CT; C2C with second station underneath.	G	0657	6/10	PL
1080	WTIC	Hartford CT; "WTIC" heard, briefly above Spain	W	2337	6/10	PC
1080	WTIC	Hartford CT; programme promo "WTIC news-team" & C2C talk show	W/F	0634	7/10	BD
1080	WTIC	Hartford CT; news bulletin in break from Coast to Coast	Exc	0631	12/10	SW
1080	WTIC	Hartford CT (presumed); ads then into C2C // 1100 kHz	W	0638	23/10	JW
1080	CMCH	R Cadena Habana, Guines ; YL in talk, Latin mx, lots of mentions of Habana // 1100, 1120, mixing WTIC; UK FIRST	F	0654	6/10	PL
1090	WBAL	Baltimore MD; "This is AM 10 -90 WBAL Baltimore"	G	0630	7/10	PL
1098	BED97	RTI, Kouhu, Taiwan; CC "R-T-I" ID, s/off 1800	Exc	1600	12/10	chm
1098	UNID	Chinese talk also with strong het from 1099.9kHz carrier	Fpks	1634	20/10	SW
1099.9	UNID	Carrier putting big het on 1098 at 1630. Also strong at 2200 utc I can't get any audio from this. Direction is Easterly	Fpks	2200	21/10	SW
1100	WTAM	Cleveland OH; C2C talk show	F	0635	7/10	BD
1100	WTAM	Cleveland OH; "Fox News Radio", ad for the Hemorrhoid Relief Center in Cleveland; "Newsradio WTAM" ID	F	0630	10/10	JF
1100	WTAM	Cleveland OH (pres); Coast to Coast talking about fallen angels	F/G	0649	10/10	PC
1100	WTAM	Cleveland OH; Fox News Radio, then later "News Radio WTAM eleven-hundred"	W	0703	10/10	AB
1100	WTAM	Cleveland OH; "WTAM" "Newsradio"	Fpk	0630	12/10	SW
1100	WTAM	Cleveland OH; "ads, "Newsradio ... WTAM" then into C2C	W	0633	23/10	JW
1100	CMCH	R Cadena Habana, La Habana ; YL in talk, Latin mx, lots of mentions of Habana // 1080, 1120, in clear good peaks	G	0654	6/10	PL
1100	ZYK694	Rádio Globo, São Paulo; brief peak with football commentary //W webcast		2231	8/10	PC
1110	WBT	Charlotte NC; ID "wbt.com" and "News Talk 11-10 ..."	F	0706	29/9	mah
1110	WBT	Charlotte NC; news items fading in and out; at TOH very faint "News Talk 11-10 WBT" then shortly after ref to wbt.com; same ID heard more clearly 0001 23/10.	W/Fpks	0400	3/10	AB
1110	WBT	Charlotte NC; C2C Talking abt woman disappearing in elevator	F/G	0618	7/10	PC
1110	WBT	Charlotte NC; lots of IDs and weather, then back into C2C; "I'm Bob Larsson on 1110 WBT"	vG	0705	7/10	PL
1110	WBT	Charlotte NC; C2C talk show // 1180 kHz	W/F	0657	11/10	BD
1110	WBT	Charlotte NC; C2C // 1100 kHz	W	0635	23/10	JW
1120	KMOX	St Louis MO; "KMOX, St Louis, it's 2 o' clock"	W	0700	9/10	PC
1120	KMOX	St Louis MO; "News talk KMOX" ID & KMOX News	W/F	0706	10/10	BD
1120	KMOX	St Louis MO; talk show	F/G	0750	10/10	PL
1120	KMOX	St Louis MO; "That was the news on KMOX"	W	0600	12/10	AB
1120	KMOX	St Louis MO; local phone-in; ID by host	Fpk	0629	12/10	SW
1120	CMCH	R Cadena Habana, Artemisa ; YL in talk, Latin mx, lots of mentions of Habana // 1080, 1100, very weak	W	0705	6/10	PL
1120	CMCH	R Cadena Habana, Artemisa (presumed); very enjoyable non-stop Cuban mx; occasional instability in the modulation	W/G	0823	19/10	mah
1120	ZYK274	R Rural, Porto Alegre; PP ID "Rádio Rural ..."	Fpks	0554	26/9	mah
1130	KWKH	Shreveport LA; "America's Truckin' Network" show, same level as WBBR	G	0641	9/10	PL
1130	KFAN	Minneapolis MN; full ID "This is the flagship station of The Fan Radio Network AM 11-30 KFAN Minneapolis Saint Paul"	F/Gpks	0700	10/10	mah
1130	KFAN	Minneapolis MN; "On AM 1130 KFAN" ID and sports talk; same level as WBBR	G	0655	12/10	PL

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
1130	WBBR	New York NY; "Bloomberg 11-30-0 traffic and weather"	F	0335	19/9	PC
1130	WBBR	New York NY; business news	F	0531	22/9	BD
1130	WBBR	New York NY; "this is Bloomberg Radio", ads after news	G	2305	5/10	PL
1130	WBBR	New York NY; Bloomberg business news	W	0610	13/10	JWe
1130	WBBR	New York NY; unusually Bloomberg was airing an ice hockey full match commentary of New York Islanders vs Nashville Predators; TOH passed with no ID then, once the match was over at 0222, a very comprehensive ID was given. NYI lost 2-1.	vG	0222	17/10	AB
1130	WBBR	New York NY; "Bloomberg 11-3-0" sport	F	0844	21/10	SW
1130	CKWX	Vancouver BC; "News 11-30 time 2:11", then "Time now for Rogers Wireless traffic and weather"; also Fpks 0707 5/10, Gpks 0606 6/10	W	0911	20/10	mah
1130	HJVA	La Vida, SF de Bogotá; SS anns, ID "... La Vida. Escucha Vida AM 1,130"	Fpks	0707	26/9	mah
1130	CX30	RN, Montevideo; "11-30 AM ... de ... radionacional.com.uy"	Fpks	0527	24/9	mah
1130	YVRL	R Ideal, Caracas; SS ID "1,130 ... Radio Ideal"	Wpks	0731	26/9	mah
1134		CNR-1, Golmud, Qinghai, China; CC px, ID "Zhongyang Renmin Guangbo Diantai, Zhongguo zhi Sheng"	F/Gpks	1535	5/10	mah
1134		CNR1, multiple sites; // SW	F	1540	6/10	chm
1140	KSLD	Soldotna AK; local events "... celebrating Alaska Day", "KSLD Weather Forecast" etc	Fpk	1039	20/10	mah
1140	WQBA	Miami FL; SS tlk, EE/SS ID "This is WQBA 11-40 AM Miami. Esta es WQBA ..."	Fpks	0758	22/10	mah
1140	WRVA	Richmond VA; ID "News Radio 11-40 WRVA ... Richmond's morning news is next - you're on 11-40 WRVA"; xf CBI	Fpks	0834	5/10	mah
1140	CHRB	High River AB; "Insight for Living" Christian ad/promo; programme promo "... on AM 11-40. AM 11-40, southern Alberta's community radio station"	W/F	0716	10/10	mah
1140	CBI	Sydney NS; CBC o/n talk px // 1070 kHz	W/F	0537	22/9	BD
1140	CBI	Sydney NS; // 1070 kHz	F	0540	22/9	AB
1140	CBI	Sydney NS; "You're listening to CBC Radio 1"	W/F	2228	28/9	PC
1140	CBI	Sydney NS; Canadian NA,"CBC Cape Breton" local s/on anns	Gpks	0830	5/10	mah
1140	CBI	Sydney NS; news	G	2303	5/10	PL
1140	CBI	Sydney NS; ID "CBC Radio One"; reports	W/F	0433	7/10	Rha
1150	CHGM	Gaspé QC; light mx, FF anns, ID "CHNC - CHGM"	W/F	0514	29/9	mah
1150	CHGM	Gaspé QC (presumed); with pops // 610 kHz	W	0435	4/10	JF
1150	CHGM	Gaspé QC; pop mx // 610 kHz	F	0446	10/10	PL
1150	CHGM	Gaspé QC; FF news, all I can make out is "...bon soir, CHNC-CHGM ... avec vous...vouz avez des information ... nouvelles"	F	0415	24/10	AB
1150	CJRC	Gatineau QC; OM/YL in talk	G	0446	10/10	PL
1150	LT9	Radio LT9, Santa Fé;	P	0115	24/10	BOC
1160	WYLL	Chicago IL; religious talk finishing with mention of "WYLL"	W	0355	10/10	PC
1160	WYLL	Chicago IL; OM in religious talk; usually a better signal toward dawn; also F/G 0714 12/10	W	0322	11/10	PL
1160	WSKW	Skowhegan ME (pres); ESPN Radio	W	0358	10/10	PC
1160	KSL	Salt Lake City UT; weather report from YL, "Utah's news traffic and weather station - KSL newsradio" First for me !	F	0833	10/10	PL
1160	VS3	Hamilton, Bermuda (presumed); BBC World Service, talk about N. Korea // 9410 kHz; also tentative W 0645 9/10	W/F	0638	11/10	PL
1160	UNID	Oldies station playing "Calendar Girl"	F	0640	9/10	PL

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
1161		VOIRI, Qasr-e-Shirin, Iran; OM in talk (presume Kurdish) some mentions of Azerbaijan; in mix but dominant at times	F/G	1706	24/10	PL
1170	DWVA	VoA Poro Point; "And that's the VoA special English economics report written by..." "Welcome to American musee in VoA special English ..."	Exc	1645	6/10	chm
1170	DWVA	VoA Poro Point; Special EE news, 1658 "This is VoA" s/off,	F/G	1638	9/10	HP
1170	DWVA	VoA Poro Point; EE news report about Iran	F/G	1604	17/10	HP
1170	WWVA	Wheeling WV; "America's Trucking Network" and "11-70 WWVA"	G	0641	4/10	PC
1170	WWVA	Wheeling WV; "... just log on to wwva.com"; wx	G	0506	8/10	mah
1180	WHAM	Rochester NY; ID and ad break	F	2321	28/9	SW
1180	WHAM	Rochester NY; "News Radio 1180 WHAM", ads	G	0606	6/10	PL
1180	WHAM	Rochester NY; C2C talk show	W/F	0642	7/10	BD
1180	WHAM	Rochester NY; ad for generator sale at Home Power Systems, then "...Bob Matthews on 50,000 Watts, 11-80, WHAM"	Exc	0635	9/10	AB
1180	WHAM	Rochester NY (pres); Coast to Coast – 5 secs behind WTAM	F/G	0651	10/10	PC
1180	WHAM	Rochester NY (presumed); C2C // 1100 kHz	W	0638	23/10	JW
1180	CM--	Radio Rebelde, 2 sites listed; bright Cuban rhythms // 5025 kHz	W/F	0521	21/9	BD
1180	CM--	Radio Rebelde 2 sites listed; songs, news	G	0600	25/9	JWe
1180	CM--	Radio Rebelde, two sites listed; SS ballads // 670, 710, 770 kHz	F	0642	25/9	PC
1180	CM--	R Rebelde, 2 sites listed; // 5025 kHz often around UK dawn approximately 50% of days in October	F	2340	4/10	SW
1180	CM--	R Rebelde, 2 sites listed; huge signal, Latin mx and OM in talk	vG	0647	6/10	PL
1190	WOWO	Fort Wayne IN (presumed); Coast to Coast same level as WLIB	F/G	0640	12/10	PL
1190	WLIB	New York NY; "11-90 WLIB" at TOH	F	0600	6/10	AB
1190	WLIB	New York NY; "Your praise and inspiration station, 11-90 WLIB"	F/G	0017	11/10	PC
1190	WLIB	New York NY; "24 hours of praise and inspiration – WLIB"	W/F	0625	18/10	mah
1190	WBMJ	San Juan PR; tuned in to catch partial ID "We are the rock radio network"	W/F	0600	25/9	mah
1190	LR9	Radio América, Buenos Aires; news	G	0304	19/10	BOC
1200	WOAI	San Antonio TX (presumed); Coast to Coast mixing with CFGO	G	0707	10/10	PL
1200	CFGO	Ottawa ON; Fox Sports Radio	F	0643	5/10	PC
1200	CFGO	Ottawa ON; sports coverage, lots of mentions of Ottawa	G	2307	5/10	PL
1200	CFGO	Ottawa ON; sports& CFGO anns; also F 0447 29/9	F/G	0512	7/10	Rha
1200	CFGO	Ottawa ON; Fox sports talk	W	0644	7/10	BD
1200	CFGO	Ottawa ON (pres); promos for Ottawa.com and menswear store advert	F	2309	8/10	SW
1200	CFGO	Ottawa ON; "Sports Radio ... hundred ... sport Ottawa's only ..." (fades interfered!)	F	0703	10/10	AB
1200	YVOZ	R Tiempo; LA mx, SS TC, ID	Fpks	2308	22/9	mah
1210	WPHT	Philadelphia PA; "The Big Talker" followed male/female tlk	W/Fpks	0430	7/10	Rha
1210	WPHT	Philadelphia PA; "The Big Talker" ID and talk	G	0705	12/10	PL
1210	VOAR	Mount Pearl NL; Christian talk // webcast	W/F	2305	28/9	PC
1210	VOAR	Mt Pearl NL; still light music, religious px	W	0525	29/9	Rha
1210	VOAR	Mount Pearl NL; very nice ID on hour " VOAR The Christian Family Radio Network"	G	0600	10/10	PL
1220	ZYJ458	Radio Globo, Rio de Janeiro;	F	0000	24/10	BOC

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
1230	WCMC	Wildwood NJ (pres); talks & standards	W	0450	29/9	Rha
1230	WCMC	Wildwood NJ (presumed); NOS, "Timeless – great music and the good life"; xf LA mx	Wpk	0827	7/10	mah
1230	WCMC	Wildwood NJ; NOS music "Right here on WCMC"	W	0230	22/10	PC
1230	WCMC	Wildwood NJ (tentative); ABC news then "...here on CMC Radio, John Ness..", or something similar	Fpks	0702	22/10	AB
1230	WHUC	Hudson NY ; oldies, ads and ID; UK FIRST	F/G	0606	12/10	PL
1230	ZYK766	Radio Atual, São Paulo; Portuguese religious px with announcement & "Atual" ID	vW	0530	11/10	BD
1230	UNID	US news, "... daily news, this is Steve ...", ads; faded	Wpks	0902	5/10	mah
1240	CKIM	Baie Verte NL; folk music //620 VOCM	W	2128	10/10	PC
1242		AIR Varanasi, India; EE news	F	1515	15/10	chm
1242	JOLF	Tokyo ; clearly JJ YL tlk, only 3 min readable	P/F	1633	9/10	HP
1242	JOLF	NBS, Nippon Hoso, Tokyo ; JJ, "Nippon Hoso" jingle + IDs, also hrd W/F 1635 7/10, 1521 19/10, 1549 21/10	Exc	1622	12/10	chm
1242		VoV, Thoi Long, Vietnam; Vietnamese, IDs, IS	G	1530	12/10	chm
1250	WGHB	Farmville NC ; weak but clear ID "Pirate Radio 12-50 WGHB Farmville–Greenville, Pirate Radio 9-30 WDLX Washington, Greenville River"; then Sports Centre; UK FIRST	W	0900	5/10	mah
1250	WEAE	Pittsburgh PA; ESPN sports talk	W	0636	6/10	BD
1250	WEAE	Pittsburgh PA; "ESPN Radio 12-50" heard under CJYE	vW	0700	7/10	PC
1250	CHSM	Steinbach MB; classical mx // 950 kHz	F/G	0647	10/10	mah
1250	CJYE	Oakville ON; Christian mx	G	0558	13/10	PL
1250	HCJA	Capital Radio, Bogotá; SS "Capital Radio, ?? Radio 5 AM" I'm F note sure what is said after 'Capital Radio'	F	0625	2/10	PC
1260	WMKI	Boston MA; still pop mx on R Disney equal under Classic Gold W	W	0548	29/9	Rha
1260	WMKI	Boston MA; many "Radio Disney" IDs but not // 1560 or 1650	F	2320	6/10	PC
1260	WMKI	Boston MA; "Radio Disney" ID	G	0658	10/10	PL
1260	CKHJ	Fredericton NB; "Today's Country KHJ"; xd Disney	Fpk	0626	7/10	mah
1270	WTSN	Dover NH; ads, wx, promo "... here on WTSN AM 12-70"	Fpks	0605	7/10	mah
1270	WTSN	Dover NH; ABC News, WTSN Weather & talk show	W	0704	11/10	BD
1270	CJCB	Sydney NS; weather, then jingle "12-70 CJCB"	W/F	0626	2/10	PC
1270	CJCB	Sydney NS; in the clear with back to back country hits, including Shania Twain! // checked for a while with their internet stream	F	0620	10/10	JF
1280	WFAU	Gardiner ME; Fox Sports Radio; small ads for local businesses – Hammond Lumber Company, Midcoast Limo	F	0117	23/9	PC
1280	WFAU	Gardiner ME; sportstalk	W	0436	29/9	Rha
1280	WFAU	Gardiner ME; "Fox Sports Radio 12-80" ID; mixing gospel and oldies station; also Latin music in here somewhere!	F	0625	10/10	JF
1280	VSBI	Hamilton, Bermuda; BBN semi-operatic religious singing from YL // webcast	W	2210	8/10	PC
1280	VSBI	Hamilton; "You're listening to BBN on ..."	W/F	2300	21/9	mah
1280	VSBI	Hamilton, Bermuda; "Helping you keep your world , this is BBN"	F	0628	26/9	jw
1280	VSBI	BBN Hamilton Bermuda; OM in rlg talk then rlg service, ID later as Bible Broadcasting Network	F	2309	8/10	PL
1280	WCMN	Arecibo PR; "WUNO-AM San Juan"	Fpk	2300	21/9	mah
1280	WCMN	Arecibo PR (tent); SS xd VSBI; mention of Puerto Rico	W	2215	8/10	PC
1280	ZYJ455	Rádio Tupi, Rio de Janeiro; "Tupi" IDs just after toth	W/F	2301	20/9	PC

kHz	Call sign	Station, location; details heard etc	SIO	UTC	Date	Who
1280	UNID	Fox National Sports Report // CFGO 1200 kHz	Fpk	0621	12/10	SW
1287		AIR Panaji A, India; EE YL nx	F	1551	15/10	chm
1290	WJNO	West Palm Beach FL; ads, ID "wjno.com streaming now. It's 5 Fpks o'clock at News Radio 12-90 WJNO West Palm Beach"; in mix; also Fpks 0632 5/10	5 Fpks	0900	22/10	mah
1290	WRNI	Providence RI; ID "... wrni.org, a service of the WRNI Foundation with support from Boston University, WRNI is Rhode Island's NPR News station" etc; xd WJNO; vW on its own with IDs just before 0900	W	0800	5/10	mah
1290	CFRW	Winnipeg MB; oldies, "CFRW" jingle between tracks	G	0648	10/10	mah
1290	CJBK	London ON; C2C with Art Bell, "News Talk 12-90 CJBK"	Fpks	0858	8/10	mah
1290	YVLF	Radio Puerto Cabello; SS talk with mention of "Puerto Cabello"	W/F	0253	25/9	PC
1290	YVLF	Radio Puerto Cabello; music and ID	W	0550	30/9	JWe
1290	YVLF	Radio Puerto Cabello; "Radio Puerto Cabello" ID TC & MOR SS songs	W	0650	9/10	BD
1296		VOA Kabul, Afghanistan ; in New Dynamic English // 7555 kHz; personal first	Fpks	2308	3/10	SW
1300	WOOD	Grand Rapids MI; programme trailer "...live on news radio 13-hundred WOOD"	W/F	0658	10/10	PC
1300	WOOD	Grand Rapids MI; Fox News toth ID; (over USA radio news from ??)	G	0700	12/10	PL
1300	ZY??	More of the same style of PP preaching reported last month	W	0646	22/10	PC
1300	UNID	ESPN via??, sports	F	0640	7/10	PL
1305		CNR2, various sites, China; CC talk // 3985 kHz	W	1514	19/10	chm
1305		AIR Parbhani, India; Indian mx // 918,...	W	1618	22/10	chm
1310	WLOB	Portland ME; Jerry Doyle Show as per schedule then "Newstalk 13-10 WLOB" ID	Fpks	0628	7/10	PC
1310	WLOB	Portland ME; ID down in the mix and fox news	W/F	0705	9/10	PL
1310	WLOB	Portland ME; "News Talk WLOB AM and FM" and jingle "WLOB 13-10 and 96-3 FM"; Fox News Radio; also F 0453 20/9, Fpks 2227 7/10	Fpks	2300	9/10	mah
1310	YV--	Radio Naciona, Barcelona or Guri; "el Canal Internacional de Radio Nacional de Venezuela presenta....."; political talk	F	0618	24/9	PC
1310.02	YV--	Radio Nacional de Venezuela, 3 possible sites; OM & YL with usual studio talk	W/F	0610	2/10	BD
1314		BBC World Service, Al Dhabbaya, UAE; in Farsi but English used for Persian@bbc.co.uk and "bbcpersian.com" at end of programme at 1628; personal first	Exc	1621	20/10	SW
1314		BBC WS Al Dhabiya, UAE; familiar BBC jingle and Farsi programming; there every evening at dusk	F/G	1635	23/10	PL
1320	WJGR	Jacksonville FL ; very weak "WJGR Jacksonville" ID at 2330, W audible in CKEC fade; thanks to AB and SW for checking the clip and independently concluding that was the one; personal first, last reported in the UK in 1980	W	2255	23/10	mah
1320	WDER	Derry NH (presumed); closing anns for programme, mentioning Fpk lote.org website, then faded; the WDER website lists Living on the Edge 2130-2200; xf CKEC	Fpk	2156	19/10	mah
1320	CKEC	New Glasgow NS; "CKEC New Glasgow"	F	0500	22/9	PC
1320	CKEC	New Glasgow NS; with East Coast Countdown Show	G	2227	29/9	SW

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
1320.01	CKEC	New Glasgow NS; country pops & "CKEC" ID	W/F	2228	29/9	BD
1320	CKEC	New Glasgow NS; some deep fades, allowing another station through, but unfortunately dominant at the toth with ID	Fpks	2257	29/9	mah
1320	CKEC	New Glasgow NS; "13-20 CKEC New Glasgow" ID at toh then Broadcast News	W	0100	2/10	JF
1320	CKEC	New Glasgow NS; news	F/G	2300	5/10	PL
1320	CKEC	New Glasgow NS; "CKEC" ID heard in the mix	W	0412	8/10	AB
1320	CJMR	Mississauga ON; Indian talk rising well above CKEC	F	0152	23/9	PC
1320	CJMR	Mississauga ON (presumed); ethnic programming; Asian language, under CKEC	F	0104	11/10	PL
1320	WSKN	R Isla, San Juan ; brief SS anns, "... Radio Isla 13-20 ... Puerto Rico ...; xf CKEC; last heard in the UK at Sheigra in 1986; also Wpks 0306 20/10	Fpk	2201	19/10	mah
1323		BBC Zyyi, Cyprus // 648kHz much better than usual (some nights it is completely inaudible due to Capital Radio)	Exc	2324	3/10	SW
1330	WRCA	Waltham MA; talk and 13-30 WRCA ID	W	0432	29/9	Rha
1330	WRCA	Waltham MA (pres); FF talk and music; also FF 0752 23/10	W/F	0340	5/10	PC
1330	WRCA	Waltham MA (presumed); French programming	F/G	0604	6/10	PL
1330	WRCA	Waltham MA (presumed); heard from 0200 relaying FM station. ID and address heard 0440, otherwise no IDs at toh's, lengthy serious discussions	W	0440	10/10	JF
1330	WRCA	Waltham MA; TOH disclaimer "This is Beasley Broadcasting. This is (coast to coast?) ... RCA ... are those of the programme producers and do not depict the views of ... WRCA Waltham in Massachusetts"	F	0600	11/10	AB
1330	WRCA	Waltham MA; Creole/FF px, EE ID at toth "A member of the Beasley Broadcast Group. This is 13-30 WRCA Waltham Boston" etc	F/Gpks	0700	20/10	mah
1330	WWRL	New York NY (presumed); "R Visión" IDs; Spanish programming, church organ	W	0120	10/10	JF
1330		RVCI, unknown location; SS "Radio Visión Cristiana Internacional" ID noted, mixing with US station	Fpk	0608	28/9	mah
1330	UNID	Country mx station via??	F/G	0703	7/10	PL
1330	UNID	1330 brief good signal; promo for Joe Montana's Heart-Healthy Tailgating Recipe Contest at 0626	W	0626	10/10	SW
1350	JOER	Chogoku Hoso, Hiroshima(pres); JJ YL talk	W	1539	23/10	chm
1350	WOYK	York PA; "ESPN 13-50 WOYK"; this is one of the few ESPN stations that has a station ID fairly frequently; + Fpks 0842 5/10	Fpks	0818	8/10	mah
1350	WBLT	Bedford VA ; "AM 13-50 WBLT", briefly on top of the mix; probably on daytime power; UK FIRST	W	0640	7/10	mah
1350	WGPL	Portsmouth VA; gospel songs, ID as "Your gospel station playing today's best gospel now – it's Gospel Hit Radio"	Fpks	0830	8/10	mah
1350	CKAD	Middleton ON; Canadian ads, wx, "AVR", country	W/F	0723	5/10	mah
1350	HCVP2	Teleradio, Guayaquil; echoey SS ID "Teleradio 13-50", only audible on the 265 degree beverage	F	0537	27/9	mah
1359		CNR1, various sites, China; CC, NA, ID, s/off	G	1731	7/10	chm
1359		AIR Bhadravatha, India; EE, Indian accented YL with news	W	1420	15/10	chm
1360	WDRC	Hartford CT; "Your are listening to the Talk of Connecticut, AM 13-60, WDRC, Hartford"	W	0300	4/10	PC

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
1360	WDRG	Hartford CT; ID "Welcome to the Joey Reynolds Show, radio's most unpredictable and entertaining night time radio programme, on WDRG, AM 13-60, The Talk of Connecticut"	Fpks	0707	22/10	mah
1360	WKAT	North Miami FL (presumed); FF/Creole phone-talk; as per schedule WKAT carries Radio Kalbas overnight	Fpks	0626	22/10	mah
1360	UNID	FF talk - Haiti? (probably WKAT, see above – mah)	W	0352	3/10	PC
1368		IRIB 1, Sari, Iram; mention Iran	F	1541	17/10	HP
1368		UNID; CC talk	W	1556	21/10	chm
1370	WDEA	Ellsworth ME; "AM 13-70 WDEA"; also Fpks 2315 22/9	W/F	2314	29/9	mah
1370	WDEA	Ellsworth ME; promo for ball game then ID "13-70 WDEA"	F	2257	30/9	JF
1370	WDEA	Ellsworth ME; "This is Hancock County's original music station, 13-70 WDEA"	F/G	2341	4/10	PC
1370	WDEA	Ellsworth ME; NOS and anns/ID "WDEA"	W/Fpks	0425	7/10	Rha
1370	WDEA	Ellsworth ME; lots of oldies, little talk; at 0700 just picked out "AM 13-70 WDEA" then possibly "thank you"!	Fpks	0700	16/10	AB
1377		CNR Henan, China; Chinese info tlk & ID "CNR", jingles & ads	W	1600	10/10	Rha
1377		CNR1, Henan, China; CC ID	G	1516	13/10	chm
1380	WWMI	Saint Petersburg FL; Radio Disney anns, promos; ID "Radio Disney WWMI Saint Petersburg Florida"	P/Wpk	0800	18/10	mah
1380	WMYF	Portsmouth VA; ID at top of hour; "The Music of Your Life, AM 13-80 WMYF"; poor but clear.	W	0100	18/10	JF
1380	WMYF	Portsmouth NH; ID "AM 13-80 WMYF"; also Fpks 0651 4/10, Wpk Wpks 0606 5/10	Wpk	0750	18/10	mah
1380	CKLC	Kingston ON; "13-80 CKLC where it's always prime time with the best of the silver screen and your all time favourites"	F/Gpks	0620	5/10	mah
1380	CKLC	Kingston ON; oldies and ID	F	0628	6/10	PL
1380	CKLC	Kingston ON (pres); oldies of the 60's – no ID.heard	W	0423	7/10	Rha
1380	CKLC	Kingston ON; lots of old standards then at TOH "Coming up another great set of all time favourites on 1380 CKLC"	F	0500	12/10	AB
1380	CKLC	Kingston ON; "Listening to 13-80 CKLC can be healthy ..."	W	0200	18/10	JF
1380	CB138	R Corporación, Santiago; SS, religious light songs	W	0425	29/9	Rha
1380	CB138	Radio Corporación, Santiago; parts heard of the usual listing of affiliates by region	W	0400	6/10	PC
1380	CB138	R Corporación, Santiago; full ID at 0001	W	0001	18/10	JF
1380	CB138	Radio Corporación, Santiago; many IDs	G	0300	19/10	BOC
1380	UNID	"The Music of Your Life" ID heard twice. Then web address www.musicofyourlife.com Checking the site, I see two possible affiliates – WMYF, Portsmouth NH and WFCL Clintonville WI; probably the former.	W/F	0631	6/10	PC
1380	YVNG	Ondas del Mar, Puerto Cabello; MOR SS songs, "Ondas del Mar" ID & TC	W	0558	2/10	BD
1380	YVNG	Ondas Del Mar, Puerto Cabello; clear ID and alone at this time	W	0601	18/10	JF
1386.19		R Rurale, Labé, Guinea; drifted away from usual frequency back to 1385.908kHz on 2/10	F	2102	28/9	SW
1386		Radio Rurale, Labé, Guinea; OM with frequent ID's and requests; James Brown and West African music	vG	0020	25/10	PL
1386		Tianjin Renmin Guangbo Dientai, Tianjin, China ; time pips full ID, following phone-in; 8090km; possible UK FIRST	Exc	2156	29/9	SW
1386		AIR Gwalior, India; Indian mx // 918,...	F	1623	22/10	chm

kHz	Call sign	Station, location; details heard etc	SIO	UTC	Date	Who
1386		NHK2, various sites, Japan; JJ talk; also hrd 1642 19/10 and 1502 23/10 with closedown musical-box-style mx	G	1542	21/10	chm
1390	WEGP	Presque Isle ME; NOT HEARD SINCE BIG L returned to 1395	---	---	---	SW
1390	WPLM	Plymouth MA; "There's more of Music America coming up ... (inaudible) ...on Easy 99.1"	W	0318	9/10	PC
1390	ZYI788	Rádio Jornal O Povo, Pesqueira ; apologies to Andrew - I should have mentioned last month that this was a UK FIRST - mah	Fpks	0456	7/9	AB
1400	CBG	Gander NL; NOT HEARD SINCE BIG L returned to 1395	----	---	---	SW
1400	CBG	Gander NL; "This is CBC News" etc	Fpks	2100	4/10	mah
1400	CBG	Gander NL; breaking through the Big L spatter with CBC Radio 1 ID	W	0633	11/10	AB
1400	CBG	Gander NL; CBC News	G	2113	11/10	PC
1410	WPOP	Hartford CT; ESPN Radio with sports talk & reviews	W/F	0518	22/9	Rha
1410	WPOP	Hartford CT; "ESPN Radio 14-10"	W	0600	22/9	PC
1410	WPOP	Hartford CT; difficult in 1413 splatter; ESPN IDs, Portland sports, many refs to Portland, Maine	W	0009	30/9	JF
1413		Xinjiang RGD, China; Ug talk // 7195 kHz	F	1415	15/10	chm
1413	JOIF	Fukuoka; JJ YL talk, adv, 17:06 phone-in px, also hrd 1548 21/10, 1608 23/10	W/F	1640	7/10	chm
1420	WDJA	Delray Beach FL; "WDJA Delray Beach and AM 1,000 WJBW W Jupiter" ID & CNN News	W	0600	23/9	BD
1420	CKDY	Digby NS; // 1350 kHz	Wpks	0724	5/10	mah
1420	CKDY	Digby NS; AVR Network IDs and country music	F	2323	5/10	JF
1420	CKDY	Digby NS; trailer for country music show; "AVR" and "Halifax" heard	W	2356	5/10	PC
1420	CKDY	Digby NS (presumed); country music	F/G	0603	11/10	PL
1420	YVNZ	Radio Marabina, Maracaibo; local nx and Marabina anns	W	0513	22/9	Rha
1420	YVNZ	Radio Marabina, Maracaibo; bright Latin rhythms & "Marabina 14-20" IDs	F	0620	23/9	BD
1420	YVNS	R Marabina, Maracaibo; Latin music ID "Marabina" mentioned	F	0639	26/9	jw
1430	WXKS	Everett MA; ID as "AM 1200 and 14-30" and "... progressivetalk.com"	P/Fpks	0506	5/10	mah
1430	WENE	Endicott NY; "14-30 The Team" ID heard	W	0541	22/9	PC
1430	WENE	Endicott NY; Fox sports talk	W	0554	27/9	BD
1430	WENE	Endicott NY; "Binghamton's All Sports Station"	Fpk	2246	11/10	SW
1430	WENE	Endicott NY; "On sports Radio 14-30 The Team"	G	0305	12/10	AB
1430	CHKT	Toronto ON; South Asian mx px	W	0654	10/10	BD
1430	CHKT	Toronto ON; Asian programming; same level as WENE	F	0537	11/10	PL
1440		Saudi Arabia clearly getting through the dominant Luxembourg	Fpk	1810	26/9	SW
1440	WJAE	Westbrook ME (pres); baseball talk	W	0541	23/9	PC
1440	WJAE	Westbrook ME; "It's no-nonsense sports" "Sports Radio 14-40, WJAB"; "Sporting News Radio" jingle.	W	0606	28/9	JF
1440	WJAE	Westbrook ME; "Sports Radio WJAE", in mix	W	0606	7/10	PL
1450	WENJ	Atlantic City NJ; ESPN sports talk // 1470 kHz	F	0547	21/9	BD
1450	WENJ	Atlantic City NJ; "WENJ 14-50" caught in passing	W	0603	4/10	mah
1450	WENJ	Atlantic City NJ; ESPN Radio	F	0641	6/10	PL
1450	WENJ	Atlantic City NJ; "ESPN Radio in Atlantic City WENJ"	W	0659	6/10	PC
1450	WENJ	Atlantic City NJ; legal ID and ESPN sports	Fpk	0700	11/10	SW

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
1450	YVKJ	R Maria, Catia La Mar ; good during LA mx, weaker for SS YL/OM TC/ID “Dos, uno minuto sintonía de Radio María, 1,450 AM, una voz del igualdad (está paz)”, then gone; thanks to Henrik Klemetz, Jan Alvestad and BD for resolving this; personal first	W/Gpk	0558	25/9	mah
1460	WZNZ	Jacksonville FL; ads, “This is Jacksonville’s ESPN 14-60”	Fpks	0721	20/10	mah
1460	WDDY	Albany NY; Disney programming then local ID " WDDY 14-60"	G	2355	6/10	PL
1460	WDDY	Albany NY; Radio Disney IDs, pops	W	0342	7/10	JF
1460	WDDY	Albany NY “Radio Disney” ID	F	0637	13/10	PC
1460	CJOY	Guelph ON; “12 Greatest Hits” then “CJOY” jingle	F	0712	10/10	PC
1460	HJJW	Em Nuevo Continente, SF de Bogotá; S tlk, phone-in px, ID “Desde Santa Fé de Bogotá transmite Nuevo Continente”	W/Fpks	0510	22/9	Rha
1467		AIR Jeypore, India; Indian mx not // others	G	1655	15/10	chm
1467		IRIB 1, Isfahan, Iran; mention Iran	F	1538	17/10	HP
1467		Sarasarye, Qom, Iran; // 1503 kHz	Exc	2306	20/10	SW
1467	UNID	CC talk	W	1415	21/10	chm
1470	WWNN	Pompano Beach FL; ID “WNN Pompano Beach” came out of the blue!	F	0609	26/9	jw
1470	WWNN	Pompano Beach FL; local ads, ID; “You’re listening to the Steve Kane Show on AM 14-70 WNN”; also Fpks 0159 1/10	Fpks	0551	3/10	mah
1470	WWNN	Pompano Beach FL; v weak ID in noise “WWNN Pompano Beach, WSBR Boca Raton” (sister station on 740)	vW	0603	3/10	JF
1470	WWNN	Pompano Beach FL; promo for Steve Kane show on AM14-70 and AM 7-40; phone in number 1-877-275-2326; also heard at end of Sept before noticeable 50000/2500W power-down at 2330; also good 21/10 prior to 2300 power-down	F	0453	15/10	SW
1470	WWNN	Pompano Beach FL; “The Steve Kane Show is live every day from 6 to 9 am on 14-70 WNN”	F	0750	21/10	PC
1470	WMBD	Peoria IL; legal ID; appeared briefly at right time; personal first pk		0500	12/10	SW
1470	WLAM	Lewiston ME; ESPN sports talk	F	0513	21/9	BD
1470	WLAM	Lewiston ME; Legal ID at toth	W	0400	26/9	PC
1470	WLAM	Lewiston ME ESPN sport, ads, f/out 0510	W	0454	27/9	HP
1470	WLAM	Lewiston ME; legal ID and ESPN promos; most nights with predictable ESPN programming	G	0100	3/10	SW
1470	WLAM	Lewiston ME; ID “This is WLAM Lewiston Auburn 14-70 ESPN Radio”; also W/F 0500 22/9, Fpks 0000 1/10	F/G	0500	4/10	mah
1470	WLAM	Lewiston ME; ESPN sports	G	0253	6/10	PL
1470	WLAM	Lewiston ME; TOH ID “This is WLAM Lewiston/Auburn 14-70 ESPN Radio”	W	0600	7/10	AB
1470	WLAM	Lewiston ME; “14-70 ESPN Radio”	W/F	0500	12/10	JWe
1470	WLAM	Lewiston ME; sports talk and “ESPN Radio” ID; “Sports Radio ...”	W	0500	18/10	JW
1470	WLAM	Lewiston ME; ESPN sport	G	0245	21/10	BOC
1470	WJDY	Salisbury MD (tentative); “... on WBOC News at 7”, which is a TV station in Salisbury MD, although I can’t find any other connection; listed s/off time 2230; did a fairly extensive web search, including looking at 560 WVOC, and WJDY seems to be the best possibility	Wpk	2225	24/10	mah
1470	WNYN	Ithaca NY; ID at toh “This is 14-70 WNYN”	W	2300	29/9	JF

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
1470	WBTX	Broadway VA ; nothing much apart from clear ID by YL just before closedown at 2330; caught by accident! US daytimer – UK FIRST	Wpk	2324	28/9	SW
1470	CJVB	Vancouver BC (pres); Chinese music mixing WLAM	P	0501	29/9	SW
1470	CJVB	Vancouver BC; CC px audible from 0515; EE ID at toth “This is the spirit of multicultural Vancouver, AM 14-70 CJVB Fairchild Radio, Cable 103.3 FM”, TS	Fpks	0601	6/10	mah
1470	CJVB	Vancouver BC ; full English ID also mentions 103.3FM on cable. Look out for distinctive 3 pips time signal. Time pips alone heard at 0200 10/10 which is about 10 minutes after Vancouver sunset; trace of time pips at 0500 20/10	Fpk	0500	10/10	SW
1470	CJVB	Vancouver BC ; slow CC mx, in part ID "multicultural Vancouver AM 14-70" & CC talk px	vW	0458	11/10	BD
1470	CJVB	Vancouver BC ; Chinese singing, YL talk in Chinese and OM saying “This is your Vancouver multicultural ...” the rest lost in noise, but thanks to a collaboration with SW we’ve both identified the same station at the same time from our recordings!	Fpks	0501	11/10	AB
1470	XEAI	R Fórmula, Mexico City; time pip and ID “Radio Fórmula, en toda la ... musical” (or similar)	W	0128	3/10	JF
1470	XEAI	Metropoli, Mexico; Radio Fórmula ID then anthem; anthem regularly audible through WLAM at 0500; also at unusual time of 0100 19/10	F	0500	6/10	SW
1470	ZYJ616	Rádio Rural AM de Parelhas, RN; "ZYJ616, 1470 kHz, Rádio Rural AM de Parelhas, agora mais do que nunca, a rádio da família soroense"; tnx to Rudolf Grimm for transcription. 1kW/250W Recording: http://tinyurl.com/gzmk3	W/F	2301	25/9	PC
1470	ZYJ616	R Rural de Parelhas, Parelhas; many IDs and music heard over a half-hour period	W	2307	9/10	AB
1470	OAU4B	CPN Lima; more ‘Pare de Sufrir’ religious programming	G	0534	23/9	AB
1470	OAU4B	CPN Radio, Lima; rel talk by OM	F	0439	27/9	HP
1470	OAU4B	CPN Radio, Lima Peru; ID promo mentioning “Avenida Venezuela” decoded by Henrik Klemetz	G	0602	4/10	SW
1470	CX147	Radio Cristal del Uruguay, Las Piedras; Several ‘Cristal’ IDs, including sung version	W/F	2242	20/9	PC
1470	CX147	Radio Cristal del Uruguay, Las Piedras; mentions of Canelones and ‘Cristal’ mixing with Vibración	Fpks	0022	10/10	AB
1470	YVSY	R Vibración, Carúpano; very weak ID noted; also very weak around 0455-0710	Wpks	2208	30/9	mah
1470	YVSY	Radio Vibración, Carúpano; "En Vibración" ID & MOR tropical songs	W	0530	8/10	BD
1470	YVSY	Radio Vibración, Carúpano; just heard “en Vibración, es ...” amid general noise	W	0508	14/10	AB
1470	UNID	oldie music programme – which US station has this programme? No IDs hrd	W	0515	20/9	Rha
1470	UNID	rlgs-oriented health talk, xf WLAM; didn’t catch an ID between 2301 and 2330, but faded just before the half-hour and any IDs; I believe this was the one that reappeared with a vocal rendition of SSB at 2330	Gpks	2316	29/9	mah
1470	UNID	preacher occasional appearing for a few seconds at a time	Wpks	0205	1/10	mah

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
1470	UNID	Portuguese; news about George Michael; partial website heard; Brazil?	Fpk	2232	3/10	SW
1470	UNID	with Oldies Memories px; not ESPN Radio progr	G/clear	0340	11/10	Rha
1470	UNID	Gospel music under WLAM; at 2245 the gospel music ended and a man talked (under WLAM) for 18 seconds finishing with "good night and God bless"; possible US daytimer	P	2245	21/10	SW
1470	UNID	Live broadcast of church service in Spanish eventually overtaken by WWNN	Fpks	2248	22/10	SW
1476	UNID	CC talk	W	1532	21/10	chm
1480	WSAR	Fall River MA; weather "showers", with meteorologist Rod -?- and me Carloline -?- ... with the new WSAR"	W	0302	29/9	JF
1480	WSAR	Fall River MA; "Fall River's number 1 radio station, all day, every day. We are 14-80 WSAR, Fall River"	W/F	0500	29/9	PC
1480	WSAR	Fall River MA; Laura Ingraham show, politics	F	2349	6/10	PL
1480	WSAR	Fall River MA; ID at toth "Greater Fall River's number one radio station, all day, every day. We are 14-80 WSAR Fall River"; also F 0525 21/9, W/F 0551 30/9	W/F	0700	7/10	mah
1480	WGVU	Kentwood MI (pres); BBC World Service program about Iraq	W/F	0410	29/9	PC
1480	WHBC	Canton OH; "Nobody covers Stark County news like 14-80 WHBC"	F	0553	29/9	PC
1480	WHBC	Canton OH; oldies with DJ; ID "14-80 WHBC, overcast and 60 degrees in downtown Canton where we've had a little bit of light rain" then Elvis song	F	0328	11/10	JF
1480	WMDD	Tropical, Fajardo PR; "Ritmo de la ... Tropical"	W	0228	25/9	JF
1480	WMDD	Fajardo PR; many ads, with mentions of Fajardo	W	0705	14/10	PC
1480	UNID	"Never more than 20 minutes away from the national sports report on Fox Sports radio...(different voice) .and the Zone at Onzone"; followed by ad for Onzone	F	0043	24/9	PC
1480	UNID	Station in // with 1520 WWKB, left leaning talk show with YL presenter, WSAR?	F/G	2330	5/10	PL
1490	WMBM	Miami Beach FL; light songs, weak "AM 14-90 WMBM" ID, promo; xd	W	0529	21/9	mah
1490	WBAE	Portland ME; "The Music of Your Life. 14-hundred and 14-90 WBAE, Portland"; also "This is 14-hundred and 14-90 The Bay"	W	0500	26/9	PC
1490	WBAE	Portland ME; toth ID "The Music of Your Life on The Bay 1400 WBAE Biddeford, 14-90 WBAE Portland"	Fpks	0600	28/9	mah
1490	WTKU	Pleasantville NJ; full ID "This is WTKU FM and AM Ocean City, Pleasantville Atlantic City south Jersey's Kool 98-3" and jingle; also Fpks 0521 5/10	W/Fpks	0453	9/10	mah
1490	WLRT	Hampton VA (tentative); ads, rather unclear ID "This is your Nascar station, 14-90, WLRT Hampton" (as per PAX47); thanks to AB for listening to the clip and adding more detail; I also put this to the RealDX Group, and had two responses – many thanks; Chuck Hutton writes: "The Hampton part is very, very unclear and the calls are not so good - I might have guessed other similar calls. But WLRT is a big racing station so it looks like they're the one"; Russ Edmunds writes: "You have WMRC, Milford, Massachusetts on this clip"; so, no consensus view, leaving something of a mystery	Wpk	0541	3/9	mah

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
1490	UNID	poor ID in promo, sounding like "... on ... WMBB", but too poor to tell	W	0533	3/10	mah
1494		Xinjiang RGD, China; CC ID "Xinjiang Renmin Guangbo Dientai"; also hrd 1435 15/10, 1430 21/10	F/G	1400	22/10	chm
1500	WFIF	Milford CT (tentative); brief good peak, OM asking for prayers and financial support at 2256 giving address lost in splatter; US daytimer	P	2256	29/9	SW
1500	WTWP	Washington DC; WTWP newstime	W	0504	27/9	HP
1500	WTWP	Washington DC; sports game commentary	W	0525	29/9	BD
1500	WTWP	Washington DC; finance report "WTWP" ID heard and "Washington Post Radio"	W/F	0458	5/10	JW
1500	WTWP	Washington DC; "Washington post Radio", ads	G	2315	5/10	PL
1500	WTWP	Washington DC; WTWP round table tlk, ad for Washington Post, anns from the speaker Mike Sanders	F/G	0419	7/10	Rha
1500	WTWP	Washington DC; "Washington Post Radio"	G	0512	7/10	AB
1500	WTWP	Washington DC; "WTWP Washington Post Radio"	F/G	0350	10/10	JWe
1500	WTWP	Washington DC; Jim Bohannon Show	F	0632	10/10	JF
1500	WTWP	Washington DC; reports	F	0330	19/10	BOC
1500	WTWP	Washington DC; "Washington Post Radio" promo and adverts	F	0743	20/10	SW
1500	WWTP	Washington DC; "Washington Nationals Radio Network"	F	0416	19/9	PC
1500.05	HJUW	R Maria, Manizales (tent); SS preacher w many glorias	W/F	0440	25/9	HP
1499.96	OBX4I	R Santa Rosa, Lima; Peruvian NA, ID "Radio Santa Rosa de Lima, La Emisora de Rosario" at 0500 followed by rlg px	F	0508	22/9	Rha
1499.9	OBX4I	R Santa Rosa, Lima (tentative); SS rlg px, Ave Marias, mainly under presumed YVRZ	Wpks	0522	25/9	mah
1500	YVRZ	Radio Dos Mil, Cumaná; MOR Latin rhythms & "Dos Mil" ID	W	0605	21/9	BD
1503		IRIB 1, Bushehr, Iran; Farsi talk, holy Q'ran	G	1535	17/10	HP
1503		Sarasarye, Bushehr, Iran; local music // 1467 both good signals	Exc	2306	20/10	SW
1510	WWZN	Boston MA; "The Zone – Boston's Sports Station"	W	2259	20/9	PC
1510	WWZN	Boston MA; sports news, ID "Sporting News Radio 15-10" – no mention heard of "The Zone"; (Note 'the Zone' ID used on 29/9)	G	0447	23/9	AB
1510.02	WWZN	Boston MA; sports talk & "15-10 The Zone" ID tag	F	2245	28/9	BD
1510	WWZN	Boston MA; ads, ID "Boston's sports station 15-10 The Zone WWZN Boston"	F	0358	29/9	JW
1510	WWZN	Boston MA; classic car show – doesn't sound like sports so it made me stop spinning the dial; legal ID at 0800 on 7/10	vG	2245	7/10	SW
1510	WWZN	Boston MA; sport	G	0500	21/10	BOC
1510	WLAC	Nashville TN; mixing equal levels WWZN; ID and refs to wlac.com I have been hearing a second North American station here for the last week or so. At last, a reference to the station!	F	2346	30/9	JF
1510	KGA	Spokane WA; poor IDs in anns or promo	W/Fpks	0507	6/10	mah
1510	YV--	R Informativa, Güigüe (tent); ad, ID, news	222	0200	24/9	FW
1520	WWKB	Buffalo NY; "Buffalo's Left Channel AM 15-20"	F	0532	26/9	jw
1520	WWKB	Buffalo NY; still talking	W/F	0556	27/9	BD
1520	WWKB	Buffalo NY; "Buffalo's Left Channel – AM 15-20"	F	0620	30/9	PC
1520	WWKB	Buffalo NY; "Buffalo's left channel AM 15-20"	Gpks	0633	3/10	mah
1520	WWKB	Buffalo NY; This is Buffalo's Left Channel WWKB Buffalo" CNN Radio News	G	0500	4/10	JW

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
1520	WWKB	Buffalo NY; hrd from tune-in at 2210; at 2221 ads, "Buffalo's left channel AM 15-20"	Gpks	2210	9/10	mah
1520	WWKB	Buffalo NY; ads for Home Depot and ID	vG	0533	10/10	PL
1520	WWKB	Buffalo NY; talks	G	0435	20/10	BOC
1520	WWKB	Buffalo NY; legal ID then CNN radio news; "Buffalo's left Channel AM 15-20" heard every morning with Joey Reynolds (from WOR 710)	Clear	0900	20/10	SW
1520	WVOZ	San Juan PR; LA mx, poor SS ID "Radio Voz WVOZ AM ..."	Fpks	2301	24/9	mah
1520	WVOZ	R Voz, San Juan PR; salsa music, "R Voz" IDs	W	0235	25/9	JF
1521		CRI Urumqi, China; Russian talk and ID	vG	1715	4/10	JWe
1521		CRI Urumqi, China, RR/CC lessons, web address; also 5/10, 6/10 G	G	1845	4/10	HP
1521		CRI Urumqi, China; RR IDs	Exc	1744	7/10	chm
1521		CRI Urumqi, China; Russian talk programme & Urumqi ID	S	1437	10/10	Rha
1521		CRI, Xinjiang, China; ID alone on channel huge S8 signal at this early time; goes off air at 1457utc Returns at 1600utc Easy reception on car radio 5/10; CRI / Zhongguo Guoji Guangbo Diantai	Exc	1432	12/10	SW
1521		CRI Urumqi, China; CC ID x2 "Zhongguo guoji guangbo diantai", RR ID x2 "Govorit ... Radio Kitaya"; + F/G 1700 5/10	Gpks	1701	16/10	mah
1530		VOA São Tomé; "VOA News"; oddly best reception from NE to kill UK & Spain!	F	2103	28/9	SW
1530		VOA São Tome; report about South Africa	121	0315	22/10	FW
1530	UNID	Religion via??, dominant for a while	F	0640	7/10	PL
1539		Kashi, Xinjiang, China; CC tlk, YL/OM ID sounding like "... Guangbo Diantai ...Xinjiang Guangbo Diantai ... Zhongyang Renmin Guangbo Diantai ... chung kuo", peaking well over the Euros; deep fades	Fpks	1609	5/10	mah
1540	WDCD	Albany NY; "Today's best music...Christian talk. WDCD Albany. This is Life 15-40"	W/F	0201	23/9	PC
1540	WDCD	Albany NY; ID and then into light mx	G	0710	11/10	PL
1540	WDCD	Albany NY; "Life 15-40 WDCD"	F	0644	13/10	SW
1540	WDCD	Albany NY; "For the best in Bible worship, Life 15-40 WDCD"	G	0545	23/10	mah
1540	WNWR	Philadelphia PA ; heard briefly on several occasions 2313 on 26/9 mention "New World Radio" 2314 on 29/9 Star Spangled Banner under Bahamas 2230 on 17/10 SSB anthem under Focus on the Family from WDCD US daytimer	P	2313	26/9	SW
1540	WNWR	Philadelphia PA ; first heard at 2300 with deep religious service, ad at 2312, then full sign off routing and IDs before national anthem at 2313; ID included "50 thousand watts ... New World Radio" and "WNWR" call	W	2313	27/9	JF
1540	WNWR	Philadelphia PA ; end of transmission ID "... on New World Radio, your radio, WNWR"; NA, if played, was not audible	W	2228	16/10	AB
1540	WNWR	Philadelphia PA ; signing off with national anthem	W	2229	18/10	JF
1540	WNWR	Philadelphia PA ; closing anns, ending "From management and staff at WNWR, please have a safe and happy evening" and ID and SSB, off at 2230; xd others	Fpks	2229	19/10	mah

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
1540	KGBC	Galveston TX; “ Pasion W con todos los deportes, esta tarde ...aquí en Vida Vision 15-40” Recording: http://paulc.mwcircle.org/1540question.mp3 ; tnx to Henrik Klemetz for identifying Vida Vision; UK FIRST	W/F	0558	29/9	PC
1540	CHIN	Toronto ON; Chinese language lessons.	F	0058	29/9	PC
1540	CHIN	Toronto ON (presumed); CRI programmes	G	2340	8/10	PL
1540	CHIN	Toronto ON (presumed); with back to back easy listening tunes and Italian announcer	F	0750	20/10	SW
1540	ZNS1	Radio Bahamas, Nassau; "here on Radio Bahamas AM 15-40" ID & soft pops	W/F	0554	21/9	BD
1540	ZNS1	Nassau, Bahamas; “AM 15-40 ZNS1, 8-10 AM ZNS1.....” ID with radio frequencies and cable channels	F	0640	23/9	PC
1540	ZNS1	Nassau, Bahamas; sung jingle; and with long format weather and sunrise/sunset times at 2300 5/10	vG	0542	24/9	SW
1540	ZNS1	Nassau, Bahamas; detailed Bahamas weather forecast. Storms! ID heard later “... the voice of the Bahamas”	F	2318	30/9	JF
1540	ZNS1	Nassau, Bahamas; promos, “ZNS Radio Bahamas”; dominant	F/G	0604	4/10	mah
1540	ZNS1	R Bahamas, Nassau; OM in talk, mixing CHIN	F/G	2240	8/10	PL
1550		Radio Nacional de la República Arab de Saharaui Democrática (RASD). Frequent references to Morocco, Arabic-sounding individuals' names and Sahara Occidental. However at the end of the news they clearly said 'Radio Nacional Sahal'	vG	2344	28/9	AB
1550		RASD Tindouf, Algeria; here every night but Spanish only returned to 2300utc slot at end of September	Exc	2300	30/9	SW
1550		RASD Tindouf Algeria ; polisario tlk & political nx	F/G	2140	7/10	Rha
1550		RASD Tindouf, Algeria; talk about the first martyrs of independence struggle against Morocco; SS; huge signal	vG	0030	25/10	PL
1550	CBE	Windsor ON; CBC News	W	0702	3/10	PC
1550	CBE	Windsor ON; CBC // 1070 kHz	W	0257	12/10	AB
1557		WYFR Kouhu, Taiwan; ID as Family Radio; also heard 1628 on 20/10 with end of “Sound of New Life”	F	2015	3/10	SW
1557		WYFR Kouhu, Taiwan; EE rel px	F	1513	6/10	chm
1557		WYFR Kouhu, Taiwan; IS at 1700, then Asian Language; “Family Radio” ID at 1706; also F/Gpks 1612 19/10	Gpks	1706	23/10	mah
1560	WQEW	New York NY; Radio Disney pop show	W/F	0518	21/9	BD
1560	WQEW	New York NY; Radio Disney-pop & show tlk	W/Fpks	0448	22/9	Rha
1560	WQEW	New York NY; “Radio Disney” IDs	W	0623	30/9	PC
1560	WQEW	New York NY(pres); with pop music – R Disney	F	0421	7/10	Rha
1560	WQEW	New York NY; rap music and plenty of “Radio Disney” IDs	W	0634	11/10	JW
1560	WQEW	New York N; sudden good peak of Disney programming	Fpk	0823	20/10	SW
1560	WQEW	New York NY; usual Disney content, but for the first time I heard a “WQEW New York” ID!	W	0558	24/10	AB
1560		R Adventista de Panamá, Panamá ; SS rlgx px, “(Estan?) La Voz de La Esperanza Panamá, mil quinientos sesenta (AM?)”; UK FIRST	Fpks	0638	25/9	mah
1560		R Adventista de Panamá, Panamá (tentative); SS rlgx px in background to Disney; clear EE “Adventist World Radio”, then after a pause, a less clear “The Voice of Hope” came up on top briefly; xf Disney	W/Fpks	0634	26/9	mah

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
1560		R Adventista de Panama, Panama; (presumed) "Adventist World Radio"	F	0636	26/9	jw
1560	UNID	ESPN Radio outlet; I presume this is WQEW due to the strength and the fact that it was alone on the channel, though I did hear something that sounded like R Disney at one point.	G	2313	5/10	JF
1566		AIR Nagpur, India; ID in EE after time pips then news in Hindi		2330	24/9	SW
1566		AIR Nagpur, India; // 4920 kHz ind-mx, EE ID 1725	Exc	1648	8/10	chm
1566		AIR Nagpur, India; Indian talk // the 4920 kHz; equal/under County Sound	W/Fpks	1610	10/10	Rha
1566		AIR Nagpur, India;	G	1749	19/10	BOC
1566	HLAZ	Cheju, Korea (presumed); choir then YL in Korean; time pips but no call letters heard	vG	2059	3/10	SW
1570	WFLR	Dundee NY; talk programme, occasionally on top; there from 0640 to past 0730; wx for Finger Lakes at 0659; ID at 0705 "... details ... can be found at the website of Finger Lakes News Radio, that's fingerlakes1.com"; xf CFAV	Wpks	0705	3/10	mah
1570	WECU	Winterville NC; light songs, rather muffled ID "AM 15-70 ... WECU", then 5 minutes of local Winterville ads before more IDs and back to music; also Wpk 0630 8/10	Fpks	0707	19/10	mah
1570	CKMW	Winkler MB; promo, "Country 15-70 CKMW"; xf others	Gpks	0651	10/10	mah
1570	CFAV	Laval QC; FF ID "Boomer AM 15-70" noted in passing	F/G	0608	4/10	mah
1570	CFAV	Laval QC; oldies	vG	0650	6/10	PL
1570	CFAV	Laval QC; "Boomer 15-70, la radio qui (??) toutes les generations"	F	0401	9/10	PC
1570	HRRF	RCN Tegucigalpa; SS ID "RCN Radio Cadena de Noticias, todo noticias, todo el tiempo 1,570 AM Tegucigalpa ..."; also W/F 0603 23/9	Fpks	0622	8/10	mah
1570	UNID	"The All New 15-70"	W	0639	26/9	PC
1575		VOA Ayutthaya, Thailand; "This is the Voice of America, Washington DC", Yankee Doodle; under Euros	W	1500	9/10	mah
1575		VOA, Ayutthaya, Thailand; American-accented OM, news	P	1641	23/10	chm
1575		Radio Farda, Al Dhabiya, UAE; ID then news	Exc	2145	8/10	SW
1575		Radio Farda, Al Dhabiya, UAE; Persian pop music and ID; there every evening at dusk, sometimes dominant	F/G	1705	23/10	PL
1580	CKDO	Oshawa ON; sung jingle "Oshawa's Oldies"	Fpk	0605	29/9	SW
1580	CKDO	Oshawa ON; "You're listening to Oshawa's oldies - 107-7 FM F and 15-80 CKDO"	F	0640	29/9	PC
1580	CKDO	Oshawa ON; oldies, "CKDO" jingle	F	0745	8/10	mah
1580	CKDO	Oshawa ON; non-stop oldies music; at 0619 promo for 'CKDO Monster Mash' on 27 th October - website reveals it's an annual Halloween thing	Fpks	0619	20/10	AB
1580	YVTK	Manazares 15-80, Cumaná; "Radio Porlamar once-cuarenta AM en Nueva Esparta mil sesenta (or setenta?) AM en ... AM en Santa Marta de" in what seems to be a list of RQ-910/Tu AM Center network stations; thanks to Henrik Klemetz for helping resolve this one; this was my UNID last month	W/P	0503	22/8	mah
1590	WPSL	Port Saint Lucie FL; IDs noted in the mix, including "... on WPSL and WSTU"	Wpk	0759	23/10	mah

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
1590	WKHZ	Ocean City MD ; music mix; hrd with partial IDs, in and out of the noise and xf WARV from 0640; eventually caught a long ID at 0738 "Ocean City's top 10 song is next on 15-90 KHZ; only KHZ plays ... the best mix of music and pops at 15-90 KHZ"; a new one for me, last reported in the UK in Sheigra in 1997	Fpks	0738	19/10	mah
1590	WAKR	Akron OH; ID in mix; oldies	F	0651	13/10	PL
1590	WAKR	Akron OH; oldies format; weather at 0614; ID heard at 0710 "?? mornings from ?? The new?? great songs you love, 15-90 WAKR"	F	0710	20/10	AB
1590	WAKR	Akron OH; "WAKR 60 seconds" heard under WARV. First clear morning on 1590 for some time.	W	0705	23/10	PC
1590	WAKR	Akron OH; oldies, ID	F/G	0818	23/10	mah
1590	WARV	Warwick RI; YL with ID then news	F	2330	6/10	PL
1590	WARV	Warwick RI; "15-90 AM, WARV, Warwick, Providence" legal ID at toth	W/F	0700	12/10	PC
1590	WARV	Warwick RI; ID/promo "... Life Changing Radio ... WARV ...", Turning Point rlgx px	Fpks	0631	19/10	mah
1590	WARV	Warwick RI; religious items and "AM 15-90 WARV" ID heard at 0705.	Fpks	0705	20/10	AB
1590	XEVOZ	Radio Trafico, México DF; "Radio Trafico 15-90" ID repeated	F	0712	23/10	PC
1600	WAAM	Ann Arbor MI; "Talk Radio 16 hundred WAAM. News and information, first, fast and up to the minute, I'm Christopher McQuinn on TalkRadio 16-hundred WAAM"	F	0705	12/10	PC
1600	WMNE	Riviera Beach FL; ID "Radio Disney AM 1600"	Fpks	0638	20/9	mah
1600	WKWF	Key West FL (presumed); OM "Sporting News Network"	F	0534	26/9	jw
1600	WUNR	Brookline MA; SS ID "... en Radio Internacional 1600 AM"; thanks to Henrik Klemetz for identifying this one	W/F	2351	21/9	mah
1600	WUNR	Brookline MA; SS "WUNRmundo.....1600 AM"	W	0300	28/9	PC
1600	WLUZ	Bayamon PR; SS "WLUZ 1600 AM"	W	0230	19/9	PC
1600	UNID	FF music	G	0649	6/10	PL
1600	UNID	"60s" and "70s" heard and then call which sounded like WKHB. This stations is on 620 kHz, from PA and it plays 60s and 70s music. It's former call was WHJB which is a station on 1600 kHz, from PA	W	0601	23/10	PC
1610	CJWI	Montréal QC; accented FF talk	W	0143	23/9	PC
1610		Caribbean Beacon, Anguilla (pres); US preaching	W	0643	14/10	PC
1620	KOZN	Bellevue NE ; ESPN Radio.	W/F	0643	10/10	PC
1620	KOZN	Bellevue NE ; "homegrown(?) major league baseball, ... ESPN Radio KOZN Bellevue - Omaha - Council Bluffs"	F	0402	11/10	AB
1620	WDHP	Frederiksted, USVI ; BBC-WS news and reports, // 648 kHz	W/F	0444	22/9	Rha
1620	WDHP	Frederiksted, USVI; BBC W/S current affairs	W	0514	22/9	BD
1620	WDHP	Frederiksted, USVI; BBC World Service // 555 kHz	W	0543	23/9	PC
1620	WDHP	Frederiksted, USVI (pres); with BBC Ws not // 648kHz	Fpks	0531	24/9	SW
1620	WDHP	Frederiksted, USVI; BBC WS News	F	2300	5/10	PL
1620	WDHP	Frederiksted, USVI; usual ID	vW	0558	14/10	mah
1620	WDHP	Frederiksted, USVI; full ID with transmitter address etc followed by BBC WS nx	F	0300	23/10	AB
1630	WRDW	Augusta GA; "Newstalk Sports 16-30 WRDW presents another radio on-line auction"	W	0358	7/10	AB

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
1630	KCJJ	Iowa Falls IA; very weak "16-30 KCJJ" in declining conditions	vW	0700	9/10	AB
1630	KCJJ	Iowa City IA; "NASCAR Live on MRN radio comes to you from ?? Florida every Tuesday night." KCJJ is the only MRN affiliate on 1630 and matches schedule	W/F	2358	10/10	PC
1630	UNID	Arabian music & songs	W/F	0403	29/9	Rha
1630	UNID	Mixture of two stations, one with oldies and one with Latin music - KCJJ / KRND??	F/G	0556	12/10	PL
1640	KDIA	Vallejo CA; YL "This programme ... In Touch Ministries, Atlanta Georgia"; OM ID "Here's KDIA AM 16-40 the light at the top of the dial"; xf Disney and ESPN	Fpks	0625	6/10	mah
1640	WTNI	Biloxi MS; "Talk Radio 1640 WTNI" ID and weather in mid-to high 80s; also heard on this frequency was ESPN's V-show with Bob Valvano; WTNI is not listed on ESPN's affiliates nor is this show listed on WTNI's web site	G	0605	23/9	AB
1640	WTNI	Biloxi MS; C2C talk & traffic	W/Fpks	0406	29/9	Rha
1640	WTNI	Biloxi MS; "Talk Radio 16-40, WTNI, Biloxi" toth ID, ABC news	G	0000	7/10	PL
1640	WTNI	Biloxi MS; with unlisted ESPN programming instead of former Coast 2 Coast; ID	Fpk	0400	8/10	SW
1640	WTNI	Biloxi MS; "Talk Radio 16-40 WTNI"	W/F	0430	10/10	JWe
1640	WTNI	Biloxi MS; ESPN Radio ID (New Format)	W	0617	11/10	JW
1640	WTNI	Biloxi MS; ESPN sports, "News talk and sports News Radio 16-40 WTNI Biloxi Gulfport and more" ID & ABC News	W	0653	13/10	BD
1640	WTNI	Biloxi MS; ESPN Radio – World Series. "News, Talk and Sport Radio. Radio 16-40 WTNI"	F	0210	23/10	PC
1640	WTNI	Biloxi MS; ESPN Radio promos "... on Talk Radio 16-40 WTNI ...", ABC News	W/F	0557	23/10	mah
1640	UNID	Latin mx via ???	F/G	0252	6/10	PL
1640	UNID	"AM 16-40 Radio Disney"; KDZR or WKSH? – propagation would suggest KDZR	W/F	0519	6/10	mah
1650	WHKT	Portsmouth VA; Burger ads, "Radio Disney" IDs	W/F	2258	20/9	PC
1650	WHKT	Portsmouth VA; Radio Disney pops	W/F	0519	22/9	BD
1650	WHKT	Portsmouth VA; Radio Disney pops and children's ads	F	0445	23/9	AB
1650	WHKT	Portsmouth VA ; "AM 16-50 Radio Disney" ID	G	2307	26/9	SW
1650	WHKT	Portsmouth VA; "AM 16-50 Radio Disney Norfolk"	F/G	0706	23/10	mah
1660	WCNZ	Marco Island FL; college football "Relevant Radio Sports Network"	F/G	0113	22/9	PC
1660	WCNZ	Marco Island FL; Relevant Radio religious studio talk	F	0520	22/9	BD
1660	WCNZ	Marco Island FL; religious talk and "Relevant Radio" ID	F	0547	22/9	AB
1660	WCNZ	Marco Island FL; "Relevant Radio"; slogan + Christian talk	F	0615	29/9	SW
1660	WCNZ	Marco Island FL; Relevant Radio ID; religion	G	0300	6/10	PL
1660	WWRU	Jersey City NJ; Korean talk	F	2253	22/9	PC
1660	WWRU	Jersey City NJ; late legal ID mixing with Relevant Radio	F	0501	24/9	SW
1660	WWRU	Jersey City NJ; "16-60 AM WWRU ..." legal ID	W	0600	26/9	AB
1660	WWRU	Jersey City NJ; ads in oriental language (Korean?), legal ID in English "This is multicultural broadcasting WWRU Jersey City, New York City"	G	0500	21/10	JWe
1660	WFNA	Charlotte NC (presumed); ESPN radio with live sport	F	2325	26/9	SW

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
1660	WFNA	Charlotte NC; first time I've heard this station use its callsign; slightly earlier at 0102 the more familiar "Sports Leader of the South ESPN Radio" was used	Fpks	0103	29/9	AB
1660	WGIT	Canóvanas PR; "La Gigante" ID	W/F	2257	24/9	mah
1660	WGIT	Canóvanas PR; "WGIT" and "La Gigante" IDs	W	2200	2/10	PC
1660	WGIT	Canóvanas, PR; ballads and "La Gigante" and full legal ID	G	2302	3/10	SW
1660	WGIT	Canóvanas PR; sports	vG	2214	8/10	PL
1670	WVVM	Dry Branch GA; SS "Viva 16-70" ID; fair at 0258 but had completely disappeared by 0300 (heard again at 0530)	F	0258	29/9	PC
1670	WVVM	Dry Branch GA; Latin rhythms	W	0548	29/9	BD
1670	WVVM	Dry Branch GA; SS music and "Aquí está la major musica, Viva ..." slogan	F	0507	30/9	AB
1680	WLAA	Winter Garden FL; "Que Buena" IDs among SS music	F	0529	21/9	AB
1680	WLAA	Winter Garden FL; "Que Buena"	F	0455	1/10	JWe
1680	WLAA	Winter Garden FL; "Que Buena" slogan	F	2349	4/10	SW
1680	WLAA	Winter Gardens FL; Many "la Que Buena" IDs	W/F	0001	11/10	PC
1680		Radio Senda, San Pedro de Macoris ; SS religious talk, music, F and Radio Senda ID, with telephone number (809) 405 3016 and "la emisora de la unidad cristiana"; note number is different from that reported by Torolf Jonsson / Henrik Klemetz	F	0227	26/9	AB
1690	WMLB	Avondale Estates GA; classical mx	W/F	0546	29/9	BD
1690	WMLB	Avondale Estates GA (pres); Mozart French Horn Concerto	F	0235	11/10	PC
1690	WPTX	Lexington Park MD; commercials & "AM 16-90 WPTX" ID	W/F	0527	22/9	BD
1690	WPTX	Lexington Park MD; feature on a new book about September 11 th then ID "WPTX Lexington Park"	W	0442	23/9	AB
1690	WPTX	Lexington Park MD; advert for Toyota of Southern Maryland at Lexington Park	F	2310	26/9	SW
1690	WPTX	Lexington Park MD; ads and rolling news	G	2258	5/10	PL
1690	WPTX	Lexington Park MD; "You're listening to News talk 1690 AM WPTX Lexington Park"	F/G	2242	10/10	PC
1700	WEUP	Huntsville AL; gospel music and "WEUP the People's Station" followed by more words obscured by KVNS.	W	0041	29/9	AB
1700	WEUP	Huntsville AL; lists of Sunday worship times "If you would like to announceon WEUP's calendar" then "The People's Station WEUP"	F	0253	29/9	PC
1700	WJCC	Miami Springs FL; SS Prayer followed by "Radio Voz Mundial"	G	0547	22/9	AB
1700	WJCC	Miami Springs FL; SS religious talk, then "WJCC 1700 AM"	W	0129	25/9	PC
1700	WJCC	Miami Springs FL (tent); SS preacher shouting	W/F	0501	27/9	HP
1700	WJCC	Miami Springs FL; SS religious studio talk	W/F	0543	30/9	BD
1700	KKLF	Sherman TX; announcement "on Talk Radio 5-70 KLIF" appeared from KVNS and WEUP mix	W	0250	17/10	AB
1700	KVNS	Brownsville TX; "KVNS" ID	W	0205	29/9	PC
1700	KVNS	Brownsville TX; "KVNS Brownsville, the new home for Dallas Cowboys football. News Talk 1700 KVNS, the Valley's place to talk"; followed at TOH by Fox News Radio news	F	0459	29/9	AB
1700	KVNS	Brownsville TX; "KVNS 17-10 The Valley's Place to Talk"	W	0500	6/10	JWe

Many thanks to the following reporters:

- AB Andrew Brade, Holme-on-Spalding Moor, East Riding of Yorkshire. AOR AR 7030 plus, 40m EWE at 290°, 305m beverage at 220°. Recording on Sony MZ-NH1 minidisc + Total Recorder.
- BD Barry Davies, Carlisle, Cumbria. AOR AR 7030, 130m longwire.
- BOC Giampiero Bernardini & Dario Monferini; Bocca di Magra, SP, Italy; CiaoRadio H101 + SDR-14 + AOR AR7030; Wellbrook LFL1010 loop
- chm Christoph Mayer; Neustrelitz, Germany; AR7030; K9AY
- FW Friedhelm Wittlieb, Lünen, Germany. Satellit 700, KW-Loop and Martens-Rahmen.
- HP Hans Pammer, Loosdorf, Austria, Icom IC R75, K9AY, Redsun RP 2100, ferrite
- JF John Faulkner, Sutton-in-Ashfield, Notts. AOR AR7030, ewe antenna, Dream v1.5csv DSP-IF filter.
- jw John Williams, Clashmore, Sutherland. AOR 7030 and antennas as per mah.
- JW John Williams, Hemel Hempstead. AOR 7030 and 40m long wire.
- JWe Jack Weber, Hertfordshire, WINRADIO G313i & FlexradioSDR-1000, Wellbrook ALA1530
- mah Martin Hall, Clashmore, Sutherland. NRD-545, RPA-1 preamp, beverages: 513m at 240°, unterminated; 475m at 265°, terminated; 506m at 290°, terminated; 550m at 340°, terminated.; TotalRecorder, Technics RS-BX404 cassette deck.
- PC Paul Crankshaw, Troon, Scotland, AOR AR7030, EWE
- PL Paul Logan, Lisnaskea, N. Ireland.
- Rha Ronald Hagensen, Ottersberg, Germany. AOR 7030plus, longwires 22m at 315° and 28m at 280°, Mizuho AT-2000 antenna coupler.
- SW Steve Whitt, High Catton near York. AOR7030+ and HF225 Europa with dual loop K9AY.

Steve writes: “Unidentified carrier on 928.0kHz seems to have disappeared since 8th October. 1390 & 1400 have been unusable for me since Big L returned on 1395 even though they have a good signal without excessive splatter. A good sign-post for west coast DX is the three time pips aired by CJVB on 1470 at the top of the hour. Winter style DX conditions, with fade outs much later than sunrise, first noted on 20/10 with trans-Atlantic signals still audible after 0900utc”.

Paul C: “A disappointing month. It was almost impossible to get out to the Great Lakes and beyond. The Caribbean on the other hand appeared quite dominant with Cuba heard at reasonable strengths most mornings”.

Hans: “Highlight this month was Asia. I once heard Japan on 1242 and the Philippines on 1170. The later with a real strong signal”.

Here in Clashmore there have been some good morning openings to the west coast of North America and to Alaska during the past month, and there was a fine opening to the prairies on 10th October. On days of less stable propagation many of the more common east coast stations have been suppressed in strength at times, and this has led to some interesting stations come through that are not heard very often. Asian stations have also been at very good strength from time to time during afternoons, though only the more common stations have been heard here so far. Sign-off or power down of North American east coast stations in the late evening has provided something of a challenge, and has resulted in some worthwhile catches. Let’s hope that we get some more good openings over the next month as we move towards the shorted days of mid-winter.

The **deadline** for the December DX Loggings is **Tuesday 23rd November**. I look forward to receiving your logs by then, preferably electronically/via e-mail using the Word pro-forma, which I can supply on request. Please remember that I don't automatically include loggings sent to the MWC e-List, so please copy me separately if you would like them included in DX Loggings.

73’s Martin

VERIFICATIONS SECTION

✉ 59 Moat Lane, Luton, Bedfordshire LU3 1UU, UK

with Clive Rooms

e-mail: verifications@mwcircle.org ☎ 01582 598989

Station		kHz	A	B	C	who	Station		kHz	A	B	C	who
<u>Australia</u>							HRT	<u>6</u>	1134	ppc	1	30	JR
6SE Esperance WA	<u>1</u>	747	e	no	696	VS							
4TAB Brisbane QLD	<u>2</u>	1008	e	no	27	VS	<u>Japan</u>						
6NW Pt Holland WA	<u>3</u>	1026	e	no	1	VS	JOFR Fukuoka	<u>7</u>	1278	lt	no	66	VS
5PA Naracoorte SA	<u>4</u>	1161	lt	no	39	VS	<u>Philippines</u>						
5DN Mt Gambier SA	<u>5</u>	1323	e	no	3	VS	DZAR Quezon City	<u>8</u>	1026	e	no	3	VS
							DYAB Cebu City	<u>9</u>	1512	e	no	20	VS
<u>Croatia</u>													

A= what was received; B= what return postage was sent; C = days to get a reply

Notes:

- 1 Vince originally sent a snail-mail letter but had no response after nearly 2 years but he then managed to get hold of the mike.penny@mrworks.com.au address. Mike replied within a day or two.
- 2 radiotab@radiotab.com
- 3 nwr.hedland@wafm.com.au
- 4 ABC South East SA, PO Box 1448, Mount Gambier 5290
- 5 ianwright@arn.com.au
- 6 Dane Pavlic, Head of Station, Hrvatska Radio, Prisavlje 3, 10000 Zagreb.
- 7 RKB Mainichi Broadcasting Corporation, Engineering Department 2-3-8, Momochilahama, Sawara-ku, Fukuoka 814-8585.
- 8 dzar@sonshineradio.com
- 9 ABS-CBN Broadcast Complex, Jagobiao, Mandaue City 6014. Vince's reception of the station was mentioned on-air and resulted in correspondence for several days with the v/s at bosingutz@yahoo.com

Verification Signers

4TAB – Van Richards-Smith, Chief Engineer (VK4ZVZ) 6NW – Leonie Evans

DZAR – Leng Nedtran

DYAB – Edgar Gutierrez

Contributors

Just the two this month: VS-Vince Stevens in South Africa, Jim Renfrew in USA

Here's a few recent v/s to fillout the page. 73s until the next time – Clive.

780 CFDR – Frank Lowe

850 WEEI – Jason Wolfe, Vice President

960 WEAV – Tim Buskey, Programme Director

1160 WYLL – Dave Dybas, Chief Engineer

1190 WLIB – Michael Shapira

1270 WXYT – Dan Zampillo, PD

1290 CJBK – Barry Smith

WRTH 2007

WORLD RADIO TV HANDBOOK
61st EDITION

PASSPORT TO

WORLDWIDE RADIO
2007 EDITION

Order either or both of these two indispensable guides through MWC / BDXC and make a great saving if you order by 25th November. Prices even lower this year thanks to new postage rates!

The **WORLD RADIO TV HANDBOOK** prides itself in being the most comprehensive guide to the world's **LW, MW, SW and FM** stations. With an international network of contributors WRTH provides the most up-to-date information available in any publication on domestic and international broadcasting.

Save £6.50 on the UK cover price!!

PASSPORT The easy-to-use guide to **shortwave** radio - famous for its *Blue Pages* hour-by-hour SW frequency guide and its no-holds-barred receiver and antenna reviews. Also included this year are articles on radio in Taiwan and Korea.

Save £3.50 on UK cover price!!

Passport and WRTH will be despatched as soon as available so please order NOW as these special pre-publication prices are for advance order only. Deadline for receiving orders is 25 November 2006. NB the books will be sent separately in early December.

ORDER FORM

SEND WITH PAYMENT TO:

ANDREW TETT - BDXC
19 PARK ROAD
SHOREHAM-BY-SEA, BN43 6PF
UK

Price (includes postage)

United Kingdom

Europe (including Eire) - airmail

Rest of World - airmail

WRTH 2007

£16.50

£18.00 (€28 cash/Paypal)

£22.00

PASSPORT 2007

£14.00

£16.00 (€25 cash/Paypal)

£20.00

Please send me (number of copies)WRTH 2007PASSPORT 2007

Amount enclosed £..... Method of payment.....

Please note: All cheques, POs etc must be payable to British DX Club.

Cheques/POs must be in £ sterling and drawn on a UK bank. Payment also accepted in euros or dollars (cash only) at the appropriate exchange rate or correctly-stamped IRCs (1 IRC=£0.45). Please enclose an SAE / IRC if you require a receipt. Email enquiries to: andrew@bdxc.org.uk

Paypal We can now accept payments via Paypal. Paypal payments should be sent to bdxc@bdxc.org.uk Please add 5% if paying by Paypal, to cover Paypal fees.

NAME.....(email.....)

ADDRESS.....

.....

.....Postcode.....

Postage savings means we can reduce the price of both titles to UK members this year, despite an increase in the WRTH cover price!

World Radio TV Handbook 2007

WRTH consolidates its position as the most comprehensive guide to broadcasting on the planet with its **61st edition**. With the help of an international network of contributors WRTH provides the most up-to-date information on mediumwave, shortwave and FM broadcasts available in any publication.

This essential guide for both DXer & serious listener and praised for its accuracy, WRTH 2007 will include in its 688 pages:

- **National Radio** – Country by country directory of national radio stations, updated by worldwide contributors, many who are DXers themselves. Including MW frequency lists by region.
- **International Radio** – Up-to-date winter SW frequency schedules, comprehensive frequency-order list of SW stations and hour-by-hour broadcasts in English, French, German, Portuguese & Spanish. Plus an expanded Clandestine radio section.

- **Features** on broadcasting in the Pacific; interviews with VOA, BBC WS, DW and VT.
- **Television** broadcasters by country
- **Maps** showing all SW transmitter sites
- **Reviews** of the latest receivers & equipment
- **Reference** inc domestic SW transmitter sites.

UK cover price £23. **Special price for MWC members: £16.50 (UK) including postage;**
Europe: £18 (or 28 Euros cash / Paypal); Outside Europe: £22 including postage

Passport to World Band Radio 2007

The World's #1 selling shortwave guide, Passport continues to tell you in its easy to use format:

- **Whats On shortwave:** in its famous hour-by-hour, frequency-by-frequency *Blue Pages* guide. Plus the pick of suggested shortwave programmes to tune into, worldwide broadcasts in English and contact details for SW broadcasters.
- **What to Choose:** How to choose a Worldband radio plus Passport's comprehensive reviews across the range from portables to table-top & professional receivers. Plus compact aerials and wire antennas reviewed.
- **Features – Disunited Nations:** Taiwan: China on the Edge
Korea: Ancient Kingdom makes waves.

UK cover price £17.50 **Special price for MWC members: £14.00 (UK) including postage;**
Europe: £16 (or 25 Euros cash); Outside Europe: £20 including postage

Order Deadline 25th November

Cheques/POs payable to British DX Club please, in £ sterling drawn on a UK bank. (Euro/dollar payments only by cash at the appropriate exchange rate or by Paypal).

Paypal payments to bdxc@bdxc.org.uk (please add 5% if paying by Paypal)

Email enquiries to club secretary Andrew Tett: andrew@bdxc.org.uk.

Please send orders to: British DX Club, 19 Park Road, Shoreham-by-Sea, BN43 6PF, UK