

MEDIUM WAVE NEWS

MEDIUM WAVE CIRCLE

December 2008 Volume 54 No. 7

SEASONS

GREETINGS

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	mwneditor@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)
Publications	Clive Rooms	contact@mwcircle.org (all orders for club publications & CDs)
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	Ton Timmerman, H. Heijermanspln 10, 2024 JJ Haarlem, The Netherlands	world-news@mwcircle.org
Beacons/Utility Desk	Andy Robins KB8QGF, 1529 Miles Avenue, Kalamazoo, MI 49001, USA ☎	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	Andrew Brade, Sand Gap, Bursea, Holme-on-Spalding Moor York YO43 4DF	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		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 members:.. Wiebe Kool, Holwierde, Netherlands; Roland Liekens, Belgium; Bill Harms, MD, USA; Gerard Gorman, Down, N Ireland; John McConnochie, Liverpool - rejoin

WELCOME TO THE CIRCLE!!

Stop Press Deadlines:	31 st December 2008 for Jan. 2009	30 th January 2009 for Feb. 2009
-----------------------	--	---

Cover illustration: Not MW but seasonal nonetheless; Radio HOHO in Dallas Texas.
--

Medium Wave News is published 10 times a year by the Medium Wave Circle	© 2008
---	--------

EDITORIAL

with Steve Whitt

✉ Landsvale, High Catton, Yorkshire YO41 1EH
e-mail: editor@mwcircle.org ☎ +44-1759-373704

The last few weeks have continued to produce some great DX for listeners in Europe & elsewhere, so we make no excuse for a bulging column from Martin Hall. Even at my location near York I have heard several new personal firsts and many personal rarities. Astonishingly, in just one month I've heard 21 US states and 7 Canadian provinces! Amazing! With conditions as they are I'm afraid I have to keep Editorial pared down to a minimum and regrettably carry over & truncate some feature articles, (sorry fellas!).

Also this month Andy Robins has had to take a break from producing the Utility Column for domestic reasons. Hopefully he'll be back very shortly.

North American News -Reminder

I'm sure most of you will be aware that Barry Davies has stood down from editing the North American Newsdesk in Medium Wave News. Barry has been producing this column since its inception in March 1994 so surely he deserves a rest :-) and a big "thank you". Now I would like to introduce Barry's successor.

Step forward... Andrew Brade. Andrew probably needs little introduction as his name regularly pops up in MWN and here on this list, but I expect that he will properly introduce himself in his first column. Welcome aboard, Andrew

Pacific Asian Log

The classic Pacific Asian Log of mediumwave [AM] radio stations on air across the entire region has now been updated at www.radioheritage.net.

Produced by Bruce Portzer in Seattle WA, this extensive radio guide covers literally thousands of AM radio stations and is hosted by the Radio Heritage Foundation. It draws on monitoring by many volunteers across the region, as well as information directly from broadcasters so it's accurate and up to date. You can search the database or download a pdf version for your own non-commercial use by visiting www.radioheritage.net/PAL_search.asp today.

Thank you

Thanks to Bernhard Hein in Germany who tells me that he's using his Perseus receiver and Wellbrook loop to do a weekly noon time bandscan across the winter months to research winter daytime propagation.

Thanks also to postal communication from Roger Bunney, which unfortunately got overlooked as it was on paper!

Season's Greetings

This is the last issue of MWN before the holiday season so it behoves me to wish everyone a peaceful and enjoyable break from daily routine. So for the last time this year, 73s and see you on the other side of New Year.

Good listening

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									
2008 11 01	0	1	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	1	1	0	0	0	0	0	0	0	1
2008 11 02	2	0	0	0	1	2	1	1	1	1	4	0	0	0	3	3	0	0	1	2	0	0	0	1	1	0	0	0	1
2008 11 03	1	0	0	0	0	1	1	1	0	0	0	0	0	0	0	0	0	1	1	1	0	0	0	0	0	0	0	0	0
2008 11 04	1	1	0	0	0	0	1	1	0	0	0	0	0	0	0	0	1	0	1	1	0	0	0	0	0	0	0	0	0
2008 11 05	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2008 11 06	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	1	0	1	0	1
2008 11 07	7	0	2	2	2	2	1	2	3	13	0	0	3	5	2	1	1	4	8	0	1	2	2	2	1	2	4	0	1
2008 11 08	11	4	3	3	2	2	2	2	1	30	4	3	5	6	5	3	2	1	14	4	3	3	4	3	1	1	1	1	1
2008 11 09	10	4	3	3	2	1	1	1	2	15	2	4	3	5	2	2	1	2	12	4	3	3	2	1	1	2	2	2	2
2008 11 10	3	1	2	1	1	1	1	0	1	4	0	1	3	1	2	1	0	0	3	1	2	1	1	1	1	0	0	0	0
2008 11 11	1	0	1	0	1	1	0	0	0	0	0	0	0	1	0	0	0	0	1	0	1	0	1	0	0	0	0	0	0
2008 11 12	4	0	0	1	1	1	0	3	1	2	0	0	2	1	1	0	1	0	2	0	0	1	1	1	0	0	1	0	1
2008 11 13	2	0	1	0	0	1	2	0	0	0	0	0	0	1	0	0	0	0	1	1	0	0	0	0	0	0	0	0	0
2008 11 14	1	0	0	0	0	0	2	0	1	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	1
2008 11 15	3	1	1	0	0	0	0	2	2	1	0	1	0	0	0	0	1	1	6	2	2	0	1	2	2	2	2	2	2
2008 11 16	7	3	4	1	1	1	0	1	1	11	3	4	2	2	4	1	1	0	8	4	4	1	0	1	0	0	1	0	1
2008 11 17	2	2	1	0	0	0	0	1	0	1	0	1	0	0	0	0	1	0	2	2	1	0	0	0	0	0	0	0	0
2008 11 18	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	0	0	0	0	0	0	0	0	0	0
2008 11 19	1	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	1	1	0	1	0
2008 11 20	1	0	1	0	0	2	0	1	2	0	0	0	0	0	0	0	1	0	2	0	1	0	0	0	1	1	1	1	1
2008 11 21	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0
2008 11 22	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	1	0	0	0	0
2008 11 23	1	1	2	0	0	0	0	0	0	1	0	1	0	1	0	0	0	0	3	1	2	0	0	0	1	1	0	1	0
2008 11 24	2	0	0	0	0	0	0	0	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2008 11 25	11	3	3	3	2	3	2	2	2	17	1	3	5	2	5	2	1	1	10	3	3	3	2	3	2	2	2	2	2
2008 11 26	11	4	4	2	1	1	1	2	2	11	2	3	4	3	1	2	1	2	8	2	3	2	1	1	1	1	1	2	2
2008 11 27	5	2	1	1	1	1	1	2	2	6	2	1	2	2	2	1	2	2	7	3	2	1	1	2	0	2	2	2	2
2008 11 28	3	0	2	1	0	0	1	0	2	1	0	1	0	0	0	0	1	1	4	1	2	0	0	0	0	1	2	2	2
2008 11 29	2	0	1	1	1	0	1	0	0	1	0	0	1	2	0	0	0	0	2	0	0	1	1	1	0	0	1	0	1

Short term Forecast

UTC Date	Radio Flux 10.7 cm	Planetary A Index	Largest Kp Index
2008 Dec 01	69	5	2
2008 Dec 02	69	5	2
2008 Dec 03	69	5	2
2008 Dec 04	68	8	3
2008 Dec 05	68	15	4
2008 Dec 06	68	10	3
2008 Dec 07	69	5	2
2008 Dec 08	70	5	2
2008 Dec 09	70	5	2
2008 Dec 10	69	5	2
2008 Dec 11	68	5	2
2008 Dec 12	68	5	2
2008 Dec 13	68	5	2
2008 Dec 14	68	5	2
2008 Dec 15	69	5	2
2008 Dec 16	69	5	2
2008 Dec 17	69	5	2
2008 Dec 18	69	5	2
2008 Dec 19	69	5	2
2008 Dec 20	69	5	2
2008 Dec 21	69	5	2
2008 Dec 22	69	10	3

I don't think I've experienced such a preponderance of K=0, which seems to underlie the excellent MW DX noted recently. -Ed.

DERBYSHIRE DALES DX TRIP

with John Faulkner & Tim Bucknall

On 20th November, Tim Bucknall and I drove to the eastern edges of the Derbyshire Dales in search of DX from the Far East. We used the Perseus SDR receiver and ran out a 300m beverage in a north-easterly direction. This was laid on the ground and terminated via 600 ohms.

We had been planning this trip for a while but the poor conditions at the time made us think twice about venturing out. However, we thought we would give it a go in the end and just regard it as a trial so we could see how it would all fit together: The suitability of the chosen site; the tools we were using to run out the beverage and coil it back in again and also to see how Perseus performed on a long beverage antenna.

Everything fell into place very nicely and, despite the poor conditions, we had several interesting catches. We operated from a car. The Perseus and laptop were powered by a quiet mains inverter which itself was powered by a heavy duty leisure battery. The only real source of interference we would have had to contend with was the electronics from the car, so a 60m coax feeder was used to distance the beginning of the beverage from us. The beverage performed very well indeed and gave good nulls to many nearby European stations, such that we were also able to catch several Russian stations on LW which would otherwise have been blocked by nearer countries. The Perseus did not complain once about the high signal levels which were presented to it. Here is the log:

153 R Unost, Taldom. Time pips and ID. Equal levels Donbach. F 1600 20/11
163.995 MR-1, Ulaan Baatar. Carrier. Vw 1450 20/11
198 R Mayak, Olgino. ID under BBC R4's time signal. W 1600 20/11
207 UR-1, Kyiv. "Govorit Kyiv" ID. Mixing equal levels Aholming. F 1600 20/11
209 MR-1, 3 sites listed, 3 carriers visible! Vw 1451 20/11
225 R Rossii, Surgut, Siberia. Time pips and ID under Warsaw. Vw 1600 20/11
227 MR-1, Altai. Carrier visible. Vw 1449 20/11
234 R Rossii, Angarsk, Siberia. Time pips and ID // 261. Presume Angarsk since Arman is listed as off at this time. Vw 1600 20/11
270 R Rossii, Novosibirsk, Siberia // 261kHz. Vw 1600 20/11
279 R Rossii, Selenginsk, Ykaterinberg or Gorno-Altysk. ID and time pips // others. Vw 1600 20/11
603 CBS Lukang. Music // 1521. 1359 & F 1500 20/11
612 R Mayak, Pertozavodsk, northern Russia. Lively Russian pops and chat. G 1747 20/11
702 V weak oriental music. Vw 1500 20/11
711 UNID. Oriental YL. W 1502 20/11
846 Voice of Kuanghua, Kuanyin. Good peaks. talk by Chinese YL, peaking over Moscow. F 1502 20/11
1287 R Kompania, probably Syktyvkar, northern Russia. ID. W 1443 20/11
1386 UNID Chinese. No IDs or //s found. Long Chinese YL talk. F 1700 20/11
1467 HKLN KBS, Mokpo. Presumed with Korean talk and chimes at toh G 1554 20/11
1467 TWR Bishkek, Kyrgyzstan. ID in Kyrgyz. G 1600-1700 20/11
1467 IRIB Qom. Persian music and OM talking in Farsi. G 1700 20/11
1476 R Thailand, Lamphun. Presumed with Thai pops at 1542, killed by ORF sign-on. F/G 1600 20/11
1494 Xinjiang PBS, Urumchi // 5060 W 1510 20/11
1521 CBS Changchih. Chinese music before CRI Urimchi sign-on // 603. F 1355 20/11
1521 CRI Urumchi. "Govorit Kitaya" Sign on at G 1400. 20/11
1557 WYFR, Kouho, Taiwan. Usual American religious rant. G 1400 20/11

So, it was a reasonably successful trip and we plan to try a few more DX trip in the near future when conditions improve - hopefully in December.

John Faulkner & Tim Bucknall; Near Chesterfield in the Derbyshire Dales with Perseus SDR; 300m beverage on the ground @ 35 degrees

E100 FOUR VARIANT SHOOTOUT

Gary DeBock, Puyallup, WA USA November 2008

Curious how a stock E100 stacks up against a Murata IF filter model, or a Slider loopstick model? Or is the DX performance of a fully modified (filter plus Slider loopstick) model worth the cost? Here is your chance to find out!

Introduction The Eton E100 has truly captured the imagination of the Ultralight radio enthusiast group by providing many superlative features in a very small package. With 1 kHz tuning steps, 200 memories, scanning features, 9 or 10 kHz selectable tuning and many other refinements, it has become the digital Ultralight radio of choice for transoceanic DXers, as well as for domestic DXers requiring fairly decent stock selectivity and relative freedom from urban RF issues.

The E100 in stock form is capable of very competitive domestic DX performance, especially on the higher AM frequencies. Its stock IF filter provides it with the best selectivity in the Ultralight radio class, in combination with unsurpassed sensitivity on the X band, and other upper band frequencies. In the recent Summertime Shootout equipment review posted on dxer.ca, it was one of the top two performers, being narrowly edged out by the new

Sangean DT-400W only because of its typically modest low-band sensitivity.

Despite this, the E100 is unique in the Ultralight genre as the perfect platform for DX performance modifications. With its 455 kHz IF, the simplest possible two-lead loopstick and very accessible circuitry, the stock E100 can potentially be modified into a state of astonishing

DX effectiveness-- and has been done so repeatedly by a group of fanatical experimenters here in Washington state. The stock IF filter can be replaced by a premium Murata ceramic type, the CFJ455K5. The tiny flat loopstick can be removed in favor of a much larger, innovative Slider model. Unfortunately, in these days of tight money, such performance modifications come with a price tag that can easily exceed the cost of the stock unit. As such, many E100 DXers have wondered whether these selectivity and sensitivity improvements are really cost effective, and how the different modifications would “shake out” in an actual

competitive “shootout.” All these questions, and others, will be answered in this comprehensive article—from perhaps the ultimate E100 performance enthusiast.

Stock E100

Although it was discontinued by Eton recently, the stock unit can currently still be obtained from various sources as an “NOS” (new old stock) unit, with the lowest price being a current Durham Radio/ DXer.Ca special at \$44.97 (plus \$12.95 shipping to the U.S.). The stock unit can provide competitive domestic and transoceanic performance in comparison to other Ultralights, particularly on the higher frequencies. It is typically at a disadvantage to the Sangean DT-400W and Sony SRF-T615 (and others) on the lower frequencies because of a sensitivity limitation, which is entirely due to a mediocre stock loopstick. When aligned, however, the stock E100 is capable of thrilling its owner with some impressive DX, and currently holds the stock Ultralight DX distance record for a 3LO-774 (Melbourne, Australia) reception by Kevin Schanilec from Alaska’s Kenai Peninsula (7,684 miles, or 12,372 km).

Murata IF filter-modified E100

The stock IF filter in the E100 already places it at the top of the Ultralight selectivity class,

but it will hardly impress serious transoceanic DXers. Razor-sharp selectivity is essential to split off the relatively weak 9 kHz overseas DX from domestic pests, and DXpedition enthusiasts have been the primary group demanding such a super-selective E100. During experimentation in the summer of this year, fellow Puyallup, Washington resident Guy Atkins was asked to suggest a suitable E100 upgrade IF filter, which would transform the model’s fairly good selectivity into a razor-sharp state, suitable for any domestic or 9 kHz transcontinental DXing mission. Because of the 455 kHz IF of the model

and the related availability of many premium upgrade filters, Guy was able to choose the perfect replacement for the E100: the Murata CFJ455K5 ceramic filter, nominally 2.3 kHz at –6 dB.

Truly a premium filter (at a premium price of around \$53 from Icom), the CFJ455K5 will fit inside the E100 cabinet after removal of some plastic, and careful installation by an experienced technician [a service currently only offered by Steve Ratzlaff (steveratz@wildblue.net), a highly experienced ex-Navy technician, for a labor charge of \$50]. The installation requires preparation of miniature coaxial cables and very detailed circuit board soldering, and is not recommended for beginners. However, for those able to perform or arrange an installation, the filter’s performance is truly impressive. It is the same narrow filter as that used in the Eton E1, and provides equivalent superlative selectivity.

The filter-modified E100 is capable of receiving many domestic DX stations only 10 kHz away from extremely strong locals, and on the ocean coasts, is also capable of receiving fairly strong 9 kHz-split transoceanic DX right next to domestic pests. Since the new Murata filter is always in the E100’s IF circuit (i.e. not switched in), the on-frequency audio will typically have a slightly “muffled” quality, and intelligibility can often be improved by tuning 1 kHz up or down from the DX station’s frequency. This practice also improves the audio quality of mp3 recordings on a filter-modified E100. Since the stock loopstick is still being used, however, sensitivity is not improved over the stock unit, and weak-signal performance (especially on low-band DX signals) still leaves much to be desired. Those DXers looking for greatly improved sensitivity will probably choose either to have an external antenna connector modification (to use their EWE’s, K9AY’s, beverages, etc.) or a Slider loopstick modification (to greatly enhance sensitivity as a stand-alone DXing portable), or both.

Slider loopstick-modified E100

The “Slider” is an innovative type of antenna using a movable coil to allow the peaking of each DX signal on the loopstick itself, before it enters the E100’s front end. Developed during summer experimentation to greatly boost the E100’s wide-band sensitivity, the Slider functions like a built-in preselector, providing a measure of selectivity in addition to its huge sensitivity boost. This enables it to avoid the failings of other transplanted loopsticks (such as those in the SRF-39FP) which boosted sensitivity at the expense of selectivity.

The 7.5” Slider loopstick-equipped E100’s have astonishing sensitivity for their size, and have been tested and found fully competitive with RF-2200’s, ICF-S5W’s and other top AM portables in weak signal capability. Because of the E100’s digital tuning convenience and memory capability, however, a Slider-equipped E100 can often exceed these analog portables in overall DXing performance.

The experimental models constructed by John Bryant and myself consist of a movable coil of 40/44 Litz wire which slides along an Amidon 7.5” x .5” Type 61 ferrite bar, optimizing sensitivity on each individual frequency. This gives the Slider-equipped E100 superb sensitivity from 520 to 1710 kHz, far exceeding the stock loopstick’s performance, and that of every other stock or hot-rodded Ultralight portable. *The Slider loopstick modification is also unusually easy for beginners to perform*, with only two highly-accessible soldering connections to make on the E100’s back circuit board, followed by the construction of a custom frame (plastic or wood) to hold the antenna.

By itself, the Slider antenna opens up a new world of weak-signal DX possibilities for the E100 owner, and is especially effective in rural or isolated locations, where its superior sensitivity can really shine. It is also moderately competitive in 9 kHz split DXing along the ocean coasts, especially on the frequencies 4 or 5 kHz away from domestic locals. Since the E100’s stock IF filter is reasonably selective (for the basic Ultralight class), and since the Slider coil’s peaking function provides a slight measure of selectivity, the Slider-only E100 can usually receive most of the TP’s available on a “fully modified” (Murata IF filter + Slider loopstick) model, although with much more domestic splatter.

The Slider coil’s peaking function has also been found effective in reducing the E100’s reception of image, spurious signals and general overloading from an external antenna such as a long wire, EWE or other high-gain design. The peaking of the coil on the DX station’s frequency helps to filter out these unwanted nuisance signals, and make it possible for suburban DXers to use their E100’s with reduced overloading. Further information on this Slider advantage will be found in a companion article to this one, to be published soon by John Bryant.

An ideal hobbyist project, the Slider loopstick (and frame) can be constructed with parts costing about \$35, and give the DXer a great sense of satisfaction in boosting the sensitivity of his E100 up to a tremendous level. Full information and instructions are posted in a 7-page article on dxer.ca, and are suitable for any beginner. It’s the Ultralight equivalent of last century’s simple but thrilling Heathkits, making even novices feel like they’ve hit an amazing home run in electronics.

Sorry Part 2 continues next issue . We ran out of room.

NORTH AMERICAN NEWS

✉ Sand Gap, Bursea, Holme-on-Spalding Moor York YO43 4DF

with Andrew Brade

e-mail: na-news@mwcircle.org

Hello to all – I'd like to begin by thanking Barry for the sterling work that he has done in previous editions. He has set a high standard.

Here is my first round up of what's been happening on the North American AM dial. May I express my gratitude to the organisations which make this resume possible? Thanks this month to: - IRCA, KOJE, ABDX, DXLD.

- 710 KIRO** The parent company of KIRO radio has announced that it will split the station into two different FM and AM stations next year, one dedicated to sports and the other for news. Bonneville International, owners of KIRO, says that starting next year 710 ESPN Seattle will broadcast sports only. Their news operation will broadcast on 97.3 FM, which has already been broadcasting KIRO radio. Bonneville has secured the rights to air Seattle Mariner and Seahawks games, the two biggest professional sports franchises in the state. The schedule will be supplemented by programs from the ESPN Radio Network. (Associated Press via ABDX)
- 1130 KPHI** Honolulu HI – New – Filipino ethnic programming.
- 1300 WJFK** Baltimore MD - becomes **WJZ** – a rare re-assignment of a three-letter call sign, which was last used on AM in 1953. Format is ESPN.
- 1300 KKOL** Seattle, WA – changes format to business from talk.
- 1310 KNOX** Grand Forks ND - is off the air due to transmitter trouble; its talk format has temporarily moved to KCNN 1590 East Grand Forks MN.
- 1570 WECU** Winterville NC – granted an increase in its daytime power from 3.8kW to 8kW. Nighttime power remains unchanged at 200W, both non-directional.
- 1600 WLuz** Bayamon Puerto Rico – becomes silent.
- 1630 KRND** Fox Farm WY – has applied for change to directional antenna with different orientations day and night (DA-2). The new pattern is a figure-of-eight roughly north-south, so it may mean that KRND is not heard quite as often in Europe.

Here is a general round up of what's been happening on the North American AM dial courtesy of our friends at the **International Radio Club of America**.

CANADIAN RADIO NEWS

AM FREQUENCY CHANGES

790 CFCW Camrose AB Approved to move to 840.

FORMAT CHANGES

600 CKPK Vancouver BC Continues on the air by relaying The Peak-100.5 FM. Format changed from OLD/NOS to AAA.

AM TO FM CONVERSIONS ON THE AIR

600 CKPK Vancouver BC Northwest Broadcasters recent news reports that station will throw the switch off at 1900 PST on 13NOV08 with format going to 650 CISL and CKPK FM 100.5.

OFF THE AIR

560 CHVO Spaniard's Bay NL Silent after moving to FM-103.9 at 1730NST on 7th October 2008.

590 CKRS Jonquiere QC Moved to FM 11/2008.

PROPOSED AM TO FM CONVERSIONS

1550 CBE Windsor ON Applied to move to FM-97.5/91.5. This will replace the never implemented nested FM relay on 102.3 MHz. CBE will go silent after the usual three month simulcast period. Excluding a few 40 watt low power relay transmitters this is the last (assuming that CBI will also actually move) English language CBC station on AM between Manitoba and Newfoundland. (Deane McIntyre VE6BPO, AB, WORLD OF RADIO 1435, DXLD)

1340 CKCR Revelstoke BC Applied to move to FM-106.1.

1020 CKVH High Prairie AB Applied to move to FM-93.5.

1230 CJNL Merritt BC has applied to move to 101.1FM, but the transmitter would remain on the air as a relay CHNL-610.

1310 CHLW St.Paul AB Applied to move to FM-97.7.

BROADCASTING INFORMATION

Editor: Robert Wien - 7190 Abigail Pl - Fontana, CA 92336-5752

E-mail: wienbob@aol.com phone: 909-350-4898 Ham calls: KG6RJW

CALL LETTER CHANGES

FREQ	OLD CALL	CITY	NEW CALL
590	KPZA	Hot Springs, AR	KZHS
1000	WVOF	Walhalla, SC	WJTP
1020	WJEP	Ochlocknee, GA	WSBX
1020	WRHB	Kendall, FL	WURN
1040	WQBB	Powell, TN	WKTI
1300	WJFK	Baltimore, MD	WJZ
1310	KRBI	St. Peter, MN	KGLB
1400	WJQQ	Jacksonville, NC	WSTK
1400	WKXI	Jackson, MS	WJQS
1490	KBKO	Santa Barbara, CA	KIST
1530	KNBO	New Boston, TX	KLBW
1580	WPGC	Morningside, MD	WHFS

FORMAT CHANGES

FREQ	CALL	CITY	OLD INFO	NEW INFO
590	KPZA	Hot Springs, AR	Spanish hits	talk/sports
648	WVUV	Leone, American Samoa	hot adult contemp.	Silent
650	CISL	Richmond, BC	oldies	adult standards
750	WNDZ	Portage, IN	talk	ethnic
780	WXME	Monticello, ME	silent	talk
830	KOTC	Kennett, MO	silent	classic hits "The Quake"
840	KVJY	Pharr, TX	country	Spanish religion "La Luz"
850	WAIT	Crystal Lake, IL	talk	news
880	WRRZ	Clinton, NC	Spanish	Spanish contemp. Christian
960	WQLA	La Follette, TN	southern gospel	classic rock
970	WESO	Southbridge, MA	talk	business news
1020	WJEP	Ochlocknee, GA	talk	silent

1030	XESDD	Tecate, Baja Calif North	Spanish talk	Spanish sports
1080	WOKT	Canonsburg, KY	contemp. Christian	classic country
1110	WOKU	Hurricane, WV	southern gospel	classic country
1140	KPWB	Piedmont, MO	country	silent
1230	WOLH	Florence, SC	silent	soft adult contemporary
1240	KVSO	Ardmore, OK	oldies	contemp. Christian
1240	WSBC	Chicago, IL	ethnic	variety
1260	WHYM	Lake City, SC	silent	soft adult contemporary
1280	KWYG	Pearsall, TX	Spanish	silent
1300	KKOL	Seattle, WA	talk	business news
1310	KNOX	Grand Forks, ND	talk	silent
1310	WDOD	Chattanooga, TN	adult standards	oldies
1330	KGLD	Tyler, TX	silent	black gospel
1340	KWLE	Anacortes, WA	adult hits	adult contemporary
1350	KWMO	Washington, MO	country	talk "The Mouth"
1350	KZTD	Cabot, AR	news/talk	format not known
1350	WGGH	Marion, IL	southern gospel	news/talk
1360	KACT	Andrews, TX	country	talk
1360	KWWJ	Baytown, TX	silent	black gospel
1370	new	Heflin, AL	new	format not known
1380	KDXE	North Little Rock, AR	sports	format not known
1390	KHOB	Hobbs, NM	oldies/classic country	ESPN sports
1400	WGTV	Georgetown, SC	oldies	talk
1400	WYKC	Grenada, MS	country	talk "News Talk 1400"
1410	KWYO	Sheridan, WY	classic rock	rock
1420	WVOT	Wilson, NC	gospel music	silent
1430	KCRX	Roswell, NM	oldies	classic hits
1450	KBBS	Buffalo, WY	oldies	classic country
1450	KWES	Ruidoso, NM	silent	classic country
1450	KYLS	Fredericktown, MO	sports	sports (?-ye ed)
1450	WDLB	Marshfield, WI	news	talk
1460	WIFI	Florence, NJ	contemp. Christian	variety
1470	WCFJ	Chicago Heights, IL	ethnic	variety
1490	KFCR	Custer, SD	soft adult contemp	Oldies
1520	KHLT	Hallettsville, TN	country	silent
1530	KVOG	Agana, Guam	format not known	format not known??
1550	WCVL	Crawfordsville, IN	adult standards	oldies
1560	KVAN	Burbank, WA	format not known	smooth jazz
1570	WKNX	Centerville, TN	religious teaching	silent
1580	WKKD	Aurora, IL	talk	travel information
1580	WPGC	Morningside, MD	rhythmic CHR	talk "The Big Talker"
1580	WVZN	Columbia, PA	Spanish	silent
1590	KQLO	Sun Valley, NV	Spanish hits	silent
1600	WAIA	Beaver Dam, KY	sports	Spanish
1600	WLUZ	Bayamon, PR	romantica	silent

FACILITY AND PARAMETER APPLICATIONS

840	KXNT	North Las Vegas, NV	50000/25000 DA-2 to 50000/16000 DA-2
920	WGNU	Granite City, IL	450/500 DA-2 to 2000/600 DA-2
940	KDIL	Dillon, MT	10000/350 DA-2 to 1000/250 DA-2 (new CP)

970	WVVT	Essex Junction, VT	50000/300 DA-3 to 15000/260 DA-3
980	WJYK	Chase City, VA	500 ND-D to 1000/26 ND
1010	KXEN	St. Louis, MO	50000/500 DA-2 to 50000/420 DA-2
1050	KLOH	Pipestone, MN	9000/400 DA-2 to 9380/410 DA-2
1110	KJSA	Mineral Wells, TX	20000 DA-D to 50000 DA-2
1120	KANN	Roy, UT	10000/900 DA-2 to 10000/1100 DA-2
1150	WSNW	Seneca, SC	1000/58 ND to 1000 ND-D
1200	WPTK	Pine Island Center, FL	10000/1000 DA-2 to 50000/1000 DA-2
1220	KDOW	Palo Alto, CA	5000/145 to 50000/50000 DA-2
1220	WSRQ	Sarasota, FL	1000/159 DA-2 to 1000/39 DA-2
1360	KBUY	Ruidoso, NM	5000/199 DA-1 to 5000/201 ND
1380	WAOK	Atlanta, GA	5000/4200 DA-2 to 25000/4200 DA-N
1450	KWES	Ruidoso, NM	1000/860 ND to 1000/910 ND
1480	WSPY	Geneva, IL	1000/500 DA-2 to 400/300 DA-2
1570	WNKX	Centerville, TN	5000/77 ND to 1000/140 ND
1630	KRND	Fox Farm, WY	10000/1000 ND to 10000/1000 DA-2

FACILITY AND PARAMETER GRANTS

930	WSFZ	Jackson, MS	5000/5000 DA-N to 3800/3100 DA-N
1060	WILB	Canton, OH	5000 DA-D to 15000 DA-D
1080	WOAP	Owosso, MI	1000 ND-D to 50000/4500 DA-2
1090	WCAR	Livonia, MI	250/500 DA-2 to 1000/800 DA-2
1150	KXMG	Portland, OR	5000/47 DA-2 to 5000/9.8 ND
1150	WRUN	Utica, NY	5000/1000 DA-2 to 4000/370 DA-2
1200	WAGE	Leesburg, VA	5000/1000 DA-N to 50000 DA-D
1290	WCHK	Canton, GA	5000/500 DA-2 to 10000/500 DA-N
1300	KAZN	Pasadena, CA	5000/1000 DA-2 to 23000/1000 DA-2
1430	KMRB	San Gabriel, CA	5000/5000 DA-2 to 50000/9800 DA-2
1550	WAZX	Smyrna, GA	50000/500 DA-2 to 50000/16 DA-D
1570	WECU	Winterville, NC	3800/200 ND to 8000/200 ND

PUBLIC LISTINGS COURTESY OF THERADIOJOURNAL.COM AND 100000WATTS.COM:

1080/1110: WOKU 1110 Hurricane WV and WOKT 1080 Cannonsburg WV flip from southern gospel/religious to country as "I-64 Country."

1130/1180: KPHI 1130 Honolulu HI signs on with Filipino ethnic programming, moved from KORL 1180 Honolulu, which goes silent.

1260: WHYM 1260 Lake City SC and WOLH 1230 Florence SC return to the air with a simulcast of soft AC "Star 93.7" WSIM Lamar SC.

1300: WHFS 105.7 Catonsville/Baltimore MD flips from talk to sports as "105.7 the Fan," with new calls WJZ-FM. Sister station WJFK 1300 Baltimore MD stays with ESPN Radio, with new calls WJZ. (The WHFS calls replace WPGC on 1580 Morningside MD/Washington DC.)

1310/1590: KNOX 1310 Grand Forks ND is off the air due to transmitter trouble; its talk format has temporarily moved to KCNN 1590 East Grand Forks MN.

1560: KVAN 1560 Burbank WA returns to the air with smooth jazz, simulcasting KUJ 101.9 Weston OR.

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.

Andrew

CENTRAL AMERICAN NEWS

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

Mexico

730 XESOS R. Uno, ex 670, ex 1140 kHz. John Wilkins NRC IDXD 76/01
1610 XEUACH R. Chapingo, which had been 1400-0200 UTC only and difficult to DX, now reported to
add 0200-1400 with continuous music.

AlianzaTex Lunes via Yimber Gaviria via DXLD

Puerto Rico

1470 WKCK Orocovis applies for U1 2.4/4 kW

NRC AMS 76/04
Jerry Kiefer, IRCA 20.9.2008 via DXLD

SOUTH AMERICAN NEWS

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

Argentina

1430 R. Go - new station - address: Calle 514 (entre Camino General Belgrano y Camino Centenario), desde la localidad de Gonnet, Partido de La Plata – web: www.radiogo.com.ar
Marcelo A. Cornachioni

On the 19th of October, the local time in Argentina was modified in some Provinces and the country will have 2 local times:

UTC -3

From 19th October: Catamarca, La Rioja, Mendoza, Salta, San Juan, San Luis, La Pampa, Neuquén, Río Negro, Chubut, Santa Cruz and Tierra del Fuego, Antártida e Islas del Atlántico Sur.

UTC -2

Jujuy, Formosa, Chaco, Tucumán, Santiago del Estero, Misiones, Córdoba, Corrientes, Santa Fe, Entre Ríos and Buenos Aires. Gabriel Iván Barrera, Argentina, Japan Premium 18.10.2008 via DXLD

Brazil

<u>970</u>	ZYK505 R. Transamérica (SP74) – ex. R. Difusora 2000	web
<u>1080</u>	ZYI824 R. Voluntarios da Pátria (PE33) has left 1540 and is back on 1080	stn
<u>1120</u>	ZYI215 R. SIM 1120 (ES14) – ex. R. Cricaré	web
<u>1210</u>	ZYI200 R. SIM 1210 (ES09) – ex. R. Cachoeiro	web
<u>1450</u>	ZYI208 R. SIM 1450 (ES12) – ex. R. Gaeta	web
<u>1580</u>	R. Dif. das Missões - new station, address Rua Rui Barbosa, 349 - Vila Velha, 98300-000 Palmeira das Missões – RS	DX Clube do Paraná

Brazil (cont)

Rádio Clube Paranaense 1430 AM terminating its activities

One of the more traditional broadcast radios in Brazil closing down - Rádio Clube Paranaense AM, Curitiba, the third oldest in the country, announced the dismissal of its entire department of journalism. With that the whole production of the station comes to an end and the station becomes a mere repeater of Rádio Eldorado AM, São Paulo.

Rádio Clube, better known as B2, was until October 2007 rated #3 among AMs in Curitiba. At that time the entire team of sportscasters was fired and Clube became part of Eldorado São Paulo. Its schedule was then filled mostly by rebroadcasts of Eldorado, leaving only part of the morning and a brief slot in the afternoon with local programming. Tu Rádio via finndxer

Chile

1330 CB133 La Mexicana 1330, Santiago ex R. Perla del Dial, ex R. Metropolitana.
www.lamexicana.cl

Henrik Klemetz

Colombia

More confirmed frequencies for Oxígeno (airing individual prgrs):

1010 HJOP Oxígeno Barranquilla, ex Caracol Barranquilla

1040 HJSV Oxígeno Popayán, ex R. Reloj

1120 HJGH Oxígeno Bucaramanga, ex R. Reloj

1130 HJQQ Oxígeno Pasto, ex R. Reloj

1210 HJFR Oxígeno Neiva, ex R. Recuerdos

1230 HJBR Oxígeno Tunja (relay of Oxígeno Boyaca FM 88.6 MHz)

1300 HJLD Oxígeno Pereira, ex R. Reloj Henrik Klemetz/Rafael Rodríguez

After a somewhat slow start in Bogotá, where the Oxígeno station uses the slogan "tu cuerpo lo necesita" (your body needs it), Radio Oxígeno has now appeared in other places as well: Lima, Peru, 102.1, Santiago de Chile, 88.5, Boaco, Nicaragua, 94.5 and Oxígeno Radio, Caracas, Venezuela, only on the Internet www.oxigeno.com.ve

Henrik Klemetz

1100 HJAT Caracol Básica, Barranquilla

Henrik Klemetz

1120 HJCI Vox Dei, Cúcuta with Id: "...desde Cúcuta, Vox Dei HJCI 1120 kHz 10 kW de potencia; en el AM de su radio la frecuencia de la esperanza y la paz..." /Ex Colmundo Radio 24, ex HJTI -ed/

Rafael Rodríguez

1580 HJQT Sonríele a Jesús Radio, ex-Radio Más. "Nueva emisora católica operando en Bogotá. En // con señal online en www.padrecuesta.org Anuncian 'Radiothon' colecta para recaudar fondos durante el próximo fin de semana. Fundación Sonríele a Jesús, Calle 72a N° 86-64, Santafé de Bogotá, D.C., Colombia."

Rafael Rodríguez

Ecuador

1510 Radio Punto C, ?, Ecuador. New station (?) noted at sign off: "Radio Punto C 1510 AM, se despide el día de hoy, deseando que el día de mañana sea un día próspero de paz, de trabajo y de futuro. Les decimos buenas noches país, buenas noches Ecuador. Punto C hace su cierre de audición hasta mañana..."

Rafael Rodríguez

Peru

Information from Tetsuya Hirahara, visiting Lima 19-24 October 2008:

1160 OAX4C Onda Cero "mi radio cumbia", Lima - <http://www.ondacero.com.pe/>

1340 OAA4Q R. Alegría, Lima – ex Radio La Luz, 24h

WORLD NEWS

(Europe, Asia, Africa)
with Ton Timmerman

H. Heijmanspln 10, 2024 JJ Haarlem, The Netherlands
e-mail:world-news@mwcircle.org

Dear friends,

Not much shocking news this time. Most attention is paid to the very nice conditions towards The Americas and Asia. I think it is one of the best DX-seasons ever!

Albania

The two Fllake powerhouses tonight. I measured 1215.07 and 1457.97 kHz today Nov 21, at 1720 UT. I guess the technicians tried to adjust the txs recently? Between 1940 and 1955 UT noted 1394.65 kHz in TWR Hungarian. Few stations on 1458 kHz co-channel, but all nearly in 1457.99 - 1458.01 kHz, no significant offset could be traced, when listened to the bfo pitch.

On Nov 23 at 1730-1755 UT Fllake noted on 1215.12 and 1457.58 kHz. (*Wolfgang Büschel via wwdxc BC-DX TopNews*)

The 1215 kHz one is drifting down now. First measurement on 1214.90, now (1754 UT) on 1214.83 and going down. I have the 1458 station on 1457.983. (*Mauricio Molano Sanchez, mwoffsets via wwdxc BC-DX TopNews*)

Australia

The 1611 kHz frequency has been purchased by The Vision Radio Network. They commenced test transmissions on 6th of November and will commence broadcasting on 1st of December. The following is from their web site at <http://www.vision.org.au> :

“Vision Radio Network is now broadcasting a test transmission into Melbourne on 1611AM in preparation for Vision's official launch on 1st December. 1611AM Melbourne when it comes on air on 1st December will effectively double Vision's potential audience. The number of people living and working within listening distance to this one station is about the same as the number of people who live within the listening radius of all our other 336 stations combined. 1611AM is an established Narrowcast radio frequency broadcasting from a site situated to the west of Melbourne. Initial indications are that 1611AM gives extensive but not complete coverage across the wider Melbourne area. We'd love you to email us and let us know where you are listening from and how reception is at your place. 1611's position at the top of the AM dial also means that some older radios may have difficulty tuning in; however most modern radios should have no problem with reception. If you know people living in Melbourne please tell them about 1611AM, and please pray for us thanking God for this wonderful opportunity. Melbourne 1611AM is another step towards fulfilling our vision of Christian radio for every Australian” (*H.R. Boekeman dxing.info via DXLD*)

Austria

The demise of ORF's foreign-language programming for shortwave transmission has already been discussed. But in fact this is just a minor aspect in an affair of much larger scale: ORF is facing bankruptcy in 2012, at least according its management, thus 1000 job positions will be axed by then. This can not be achieved without firing people, something that was taboo until now. ORF will leave its Königberg main seat in favour of another location in Vienna. Symphony orchestra, facility management, IT, rights management will be outsourced, the shares in the transmitter operator ORS (at present 60 percent) will be reduced.
<http://derstandard.at/?url=/?id=1227287274469>

In such a situation of course nobody cares for SW. In an earlier interview ORF head Alexander Wrabetz stated that he wants to close it down, together with the MW service on 1476 kHz.

So I would not be surprised if the plug will be pulled without any fanfare on New Year's Eve. If so it would be up to ORS what will happen with the Moosbrunn site. On their website I could not find any mention of shortwave at all, but perhaps it would be too speculative to draw any conclusions from this circumstance (Kai Ludwig, Germany, Nov 27, dxldyg via DX LISTENING DIGEST)

China

The Jinan-Huangtai site is using 918 kHz with a 200 kW Harris transmitter with a 50 kW Harris unit as reserve. Weifang is on 1548 kHz, but I doubt with anything near 200 kW. The sites for Shandong PBS News Sce mentioned in various web sources are: 891 kHz: Dongying, 918 kHz: Binzhou, Dezhou, Heze (10 kW), Jinan-Huangtai (200 kW), Jining, Laiwu, Rizhao (10 kW), Tai an, Yantai (10 kW), 1467 kHz: *Beizhen (1 kW), Dezhou (1 kW), *Xin Xian (1 kW), 1485 kHz: *Dan Xian (1 kW), Liaocheng (1 kW), *Lu Xian (1 kW), *Pingyi (1 kW), *Tai an (1 kW), *Weihai (1 kW), 1548 kHz: Linyi (7.5 kW), *Longkou (10 kW), *Qingdao (10 kW), *Rongcheng (10 kW), Weifang (10 kW) (*Alan Davies-THA; wb, SW TXsite*)

Croatia

I've just read in one Serbian webforum that 1134 kHz Zadar-Rasinovac, 600 kW, which transmits Glas Hrvatske (Voice of Croatia) 1355-0630 UT in the (very) near future will stop broadcasting in analog mode. The staff is waiting for the new DRM transmitter to arrive, and then they will install it, and then GOOD BYE 1134 kHz AM!! The transmitter will broadcast ONLY in DRM mode, so enjoy Glas Hrvatske on AM 1134 kHz while you still can! (*Dragan Lekic via DXLD*)

Hongkong

Hong Kong's Chief Executive-in-Council has granted Wave Media a 12-year licence to broadcast a new radio channel on AM 810 kHz, the Commerce & Economic Development Bureau says. Wave Media will broadcast 24 hours a day, mainly in Cantonese. Like other licensees it must provide news & weather reports, current affairs, arts & cultural programmes, public announcements, and shows for young people and senior citizens. It will start broadcasts within two years of today's licence grant, and will provide a \$2 million performance bond to ensure it begins service as committed. It will be bound by all commitments made in the licence application, including its pledge to uphold freedom of expression. (*Government of Hong Kong via medianetwork*)

Hungary

In Hungary, Régió Rádió from Mohács has begun broadcasting on the frequency of 1485 kHz mediumwave. In addition to Hungarian, Régió Rádió can be heard with identifications in German ("Radio Regional"), English ("Radio Region") and a Slavic language. Information about this station was first published by Patrick Robic on the DXing.info Community. (*DXing.info*)

Kiribati

The Radio Kiribati AM transmission that normally provides broadcasts covering the entire nation has now been off the air for five weeks because of problems with its transmitter and funding shortages. The national broadcasting station is now transmitting only on FM, which can only reach the capital atoll of South Tarawa and the nearby Line and Phoenix Group islands. This is the latest in a series of developments that have led the Kiribati governmental Broadcasting and Publications Authority (BPA) to slash staff, and the government to terminate some members of the BPA's board of directors.

This is the second time Radio Kiribati's AM transmission has been off the air because of technical problems with its aging transmitter, which Engineering Manager Kautabuki Rubeiariki describes as out of date and beyond its lifespan of eight years. "Our transmitter has been used for the last 11 years three years beyond its lifespan" he said, "Even though it's repairable, in the long run, the

problem will continue because of wear and tear of other components.” The Engineering Manager says the only solution to bring back permanent national AM transmission is to purchase a new AM transmitter at a cost of almost 100,000 Australian dollars including transport costs to Kiribati, installation by the manufacturer and other local costs. ”I’ve prepared a project document for this and it’s now being scrutinized by the mother ministry, Transport, Information and Communications, the Ministry of Finance and Cabinet, which will give the final approval,” Rubeiariki said, “If they react favourably, national broadcasting can be back on air in time before the next sitting of parliament, which is on air during sessions, before the end of this year,” he said. (*Pacific Magazine via Medianetwork*)

Latvia

In Latvia, Radio Merkurs has been testing on 1485 kHz since August 8. Radio Merkurs continues with the same format and the same 1-kilowatt transmitter that were used by Radio Nord on 945 kHz until mid-summer in the capital Riga. Information about this new station was first published by Yuriy Dymbovskiy in Riga on Open-dx. (*DXing.info*)

Some remarks about issue of Radio Merkurs broadcasting (I guess someone translated this issue from Russian into English (from open-dx), but some details lost). This is not the same transmitter that was carrying Radio Nord. Radio Nord was broadcasting from Ulbroka with 2.7 kW, but Radio Merkurs is broadcasting from Riga (Agenskalns, Western Riga). Power should be 1 kW, but most likely power used now is much lower (maybe about 100 W).

After absence in the end of August and in September radio station is on air again since September 30 (not only non-stop music like it was before, but also some programs). Though transmission isn't considered test anymore, engineers are still trying to improve quality of reception.

Usually I hear Radio Merkurs with SINPO: 55454 or 55555 depending on atmosphere noise and probably also on power of transmitter that changes sometimes (Receiver SONY ICF-SW7600GR with ferrite antenna, South-Eastern part of Riga, about 6 km from transmitter).

This transmitter in Agenskalns is carrying not only Radio Merkurs, but also a plenty of FM stations, though many people are worried that antenna is too old and because of strong wind can fall down. Radio Merkurs is the same radio station as former Radio Nord 945 kHz - the same programs, the same music and the same DJs. Relocation was necessary as land of Ulbroka mediumwave transmitter (945 kHz) was sold to someone, future of 9290 kHz Ulbroka transmitter is also unclear. I heard rumours about cancelling all relays via this transmitter December 31.

55! 73! Yuri Dimbovsky, Riga, Latvia (17/11-2008)

Nigeria

917 kHz, new station Radio Gotel, Yola, has address "Modire (After Yola Bridge), Off Yola-Mubi Expressway, Jimeta-Yola, Adamawa State" or "P. O. Box 5759, Jimeta-Yola". They also use email addresses "radiogotel @ yahoo.com" and "radiogotel @ gmail.com".

According to Mr. Kwaji Tari Kwaya (Headof Engineering) Radio Gotel "... is a private radio station established by an illustrious son of Adamawa State of our great country Nigeria. The station is meant to inform, entertain and educate listeners in the following languages: English, Hausa, and Fulfulde alongside musical entertainments in various local languages of Adamawa State. The Station began full Broadcast on the 29th June, 2008 and is always on the air from 0600 to 2400 hrs Nigerian time [0500-2300 UTC]; Period of broadcast therefore is eighteen (18 hrs) daily". Radio Gotel also uses slogan "Voice of the People" and one of the regular programmes has been "Heart to Heart" live show hosted by Mr. Hiram Lokodi "every week day" between 2303-2400 Nigerian local time. The Head of Programmes is Mr. Mohammed El-Yakub. (*Ilpo Parviainen via DXLD*)

Sweden

EXTRA GRIMETON RADIO/SAQ TRANSMISSION: There will be a transmission with the Alexanderson alternator on 17,2 kHz on December 6 2008 at 10:45 UTC. The reason for the extra transmission is the opening of a new "Alexanderson Institute" at Campus Learning Centre in Varberg, the near by city. We do not require any QSL-reports this time and will not verify.

P.S. We still intend to continue with our annual transmission on Christmas Eve (morning), Dec 24, at 08:00 UTC with tuning up from 07:30 UTC.

Switzerland

In 2009, the 5 Swiss MW frequencies will be available for private broadcasters. I concern the following frequencies, power and times: 531 Beromünster (500 kW) 0500-1800, 558 Monte Ceneri (300 kW) 0500-2400, 765 Sottens (500 kW) 0500-2400, 1485 Savièse (1 kW) 0000-2400, 1566 Sarnen (300 kW) 0000-2400.

The new MW broadcaster (if there is a candidate) will be announced in July 2009. The owner of the license must be located inside of the country, the mode of transmission can be in analogue or digital. More details here <http://www.bakom.admin.ch>. The frequency list just gives the Geneva schedule allocations. 765 is not available because it's still in use by SRG SSR. However, Bakom's announcement in German adds that this is the case "vorderhand", some weasel wording which is presumably meant to hint that this is not a definite, to-stay thing. For now Bakom just asked for statements if somebody is interested in broadcasting on mediumwave at all. If somebody declared its interest they will put the requested frequency on tender or probably allocate it freehand if only a single party wants to use it. Otherwise no further action will be taken. *(Kai Ludwig via DXLD)*

Tajikistan

One good tip to offer from Newfoundland is Tajikistan on 972 kHz, VOA's R. Aap Ki Dunya broadcast to Pakistan. Noted with a pre-sign-on announcement at 0050 with contact info for VOA, then on with VOA ID and Yankee Doodle signature at 0100. All in Urdu language, as far as I know. Listed as 500 kW from Orzu. *(Jim Renfrew, Chuck Hutton, Saul Chernos NRC-AM via DXLD)*

Ukraine

At last, in the end of year 2008, the National Radio Company of Ukraine got the financial help for the needs of National and International radio broadcasting in Ukraine. The help was aimed for maintaining the transmitting facilities of the Ukrainian Radio, which were put out of operation during some time or have been leased by the Voice of Russia. So from the 24-th of October the following transmissions were added to existing ones, all times UT:

Three transmitters were planned to be added for broadcasting the UR1 channel: in Oktiabrsk (Crimea) 150 kW on 648 kHz; in Krasne (Lviv) 1000 kW on 936 kHz; in Vinnitsa 30 kW on 1530 kHz.

Three transmitters were switched again on UR2 channel "Radio Promin" on 549 kHz: in Brovary (Kyiv) 150 kW; in Luch (Mykolaiv) 500 kW; in Krasne (Lviv) 70 kW.

The 1000 kW transmitter in Luch (Mykolaiv) up to now has been leased by the Voice of Russia. Now it resumed broadcasting of the third channel of the Ukrainian Radio UR3 "Radio Kul'tura" on the traditional frequency of 1431 kHz.

On 936 kHz the Lviv 1000 kW transmitter broadcasts the RUI programs to Europe from 2300 to 0300. It's a pity that such additional transmissions of the Ukrainian Radio can be guaranteed only to the end of this year. The future of them depends on the Ukrainian budget 2009. *(Olex Yegorov, via DXLD)*

Andrew also tells me that in after hearing **Celtic Music Radio 1530 kHz** the Glasgow Community radio station he received the following information from an email he sent; “Hi Andrew, Yes, it definitely was our signal! It's good to know we're getting so far, yet frustrating, as we still have a fairly large "dead zone" in the centre of Glasgow, only a couple of miles from the transmitter!

We're broadcasting from a site just down river from the centre of Glasgow, 70W EIRP. Normally during the daytime we get a useable signal for around 15-20 miles, but occasionally we get lucky! As well as your report, we've had reports from Manchester, Dublin and Sweden. I guess you'll probably also know the name "Chicago", of Radio Caroline engineering fame. He's our RF consultant, and was involved in the set up of the transmitter. We seem to sometimes just "get lucky" - a combination of weather, atmospherics and tides - and remote reception improves. We're surprisingly sensitive to the tides - our TX is on the riverbank, and you can see the transmitter power varying as the tide goes in and out!”

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
531	Radio Nacional 5, various, Talk	222	2310	14/ 11	FW
540	Onda Cero Radio Cataluña, Barcelona, ID, News	333	2300	15/ 11	FW
558	VoR via Spectrum R, EE Id	G	1330	4/11	SS
558	Muravidiki Magyar R, Murska Sobota, Hung, s/on, Ids, freq	G	0445	31/10	SS
558	Radio Slovenija 1, Murska Sobota, ID, News	444	2300	17/ 11	FW
558	România Cult./R. Oltenia Craiova, Târgu Jiu, Radio Journal	222	2304	17/ 11	FW
567	Volgogradskoye Oblastnoye R, R loc.px,ID,pop, 1555 R Rossii	F	1539	31/10	SS
567	România Actualitata, various, News, Magazin	444	2305	18/ 11	FW
585	Radio Nacional, Majadahonda (Madrid), ID, News	333	2300	20/ 11	FW
603	France Info, Tramoyes (Lyon), Infos, ID, News	444	2258	21/ 11	FW
603	Gold Kent; Phone in	W	0930	18/11	BB
603	BBC Radio 4 Newcastle; mixing with Gold	F	0930	18/11	BB
612	BH Radio 1, Donje Moštre, Id, News, Weather, Music Px	444	2300	22/ 11	FW
666	R Slovenia; Music prog and talk	554	1945	8/11	JRS
666	BBC Radio York; ID and time check	G	0935	18/11	BB
702	CRI via Col de la Madonne, F Panorama, Id	Ex	2210	3/11	SS
765	Radio Maiak, Petrivka, Ukrainian, nx, Id	G	1545	6/11	SS
774	R Varna, Bulg. Songs, ID, news, talk //6000	W	2250	3/11	SS
882	BBC Radio Wales, various, Talk	333	2045	22/ 10	FW
891	Radio 538, Hulsberg, Pop Music, ID, News, Ad.	444	2157	23/ 10	FW
900	Deutschlandradio Kultur, Berlin-Britz, Music, ID, News	444	2255	3/ 11	FW
909	Radio Nacional 5, Palma de Mallorca, Talk	222	1909	24/ 10	FW
909	România Actualitata, Jucu, Rumanian Music	222	0310	25/ 10	FW
918	Radio Slovenija 1, Ljubljana-Domzale, News “Peer Steinbrück”	333	2300	25/ 10	FW
918	Radio Intercontinental, Ctra Humera (Madrid), Talk OM and YL	333	2308	25/ 10	FW
936	Radio Bremen 1, Bremen-Oberneuland, SWR-News	444	2300	27/ 10	FW
936	Radio Nacional 5, various, ID, News	222	2306	27/ 10	FW
945	France Info, Toulouse-Muret, ID, News	444	2300	28/ 10	FW
963	CBC 1 Nicosia, Greek songs and YL singing “Kypros...”	F	1638	6/11	SS
963	Radio Euskadi, Vitoria, ID”Radio Euskadi”, News	333	0400	2/ 11	FW
963	Radio Shumen, Shumen, S/on, News	222	0403	2/ 11	FW
963	CBC1, Nicosia; Gr male news; jazz program	322/3	2001	21/11	MvA

kHz	Station, location; details heard etc	SIO	UTC	Date	Who
981	Star Country Radio; EE rlg px	244	0953	23/11	MvA
999	Rai Radio 1, various, Nat. Anth.	222	2258	6/ 11	FW
999	Russian International Radio, Maiac, Russian News: Crises Kaukasus"	444	2300	6/ 11	FW
999	COPE Madrid, Majadahonda, News	222	2305	6/ 11	FW
1017	SWR Cont.Ra, Wolfsheim, Px MDR-Info	444	2300	7/ 11	FW
1017	Radio Nacional 5, various, Talk	222	2310	7/ 11	FW
1026	BBC R. Cambridgeshire, Talk OM	222	1548	26/ 10	FW
1035	Tartu Family Radio , Tartu, Story	444	2300	8/ 11	FW
1035	Northsound Two, Nigg (Aberdeen), ID, News	333	0600	21/ 11	FW
1044	RL Kurkino, R several Ids, news	F	1559	3/11	SS
1062	Rai Radio 1, various, Nat. Anth.	333	2259	9/ 11	FW
1062	Country Radio, Zbraslav, Czech Country Music	222	2310	9/ 11	FW
1071	Euskadi Bilbao; Music mixing Talksport	322	1950	8/11	JRS
1071	Euskadi Irratia, Bilbao, News	444	2300	11/ 11	FW
1080	SER Radio Coruña, Elviña, Local Nx "Baloncesto La Coruna"	333	2257	12/ 11	FW
1096.9	UNID Russian, Vologda listed, also mornings	F	1505	1/11	SS
1098	Bayrak Radyosu, Iskele, non-stop chants and songs simply ided as Burasi Bayrak Radyosu" at toh, no sign from IRIB, is on 24h schedule	W	2253	3/11	SS
1098	Radio Nacional 5, various, ID, News	444	2300	13/ 11	FW
1116	BBC R. Derby, Talk OM	222	1545	26/ 10	FW
1134	LPAM BFBS Ghurka Radio; Nepali px	232	0944	23/11	MvA
1134	LPAM L&D Hospital R, Luton; E mx, ID, nx	243	1000	23/11	MvA
1161	BBC Southern Counties; ID and appeal for Parish magazines	F	1815	19/11	BB
1161	Radio Tay Dundee; Travel news under BBC Southern Counties	W	1815	19/11	BB
1188	Radio Pecs/ Radio Funfkirchen; German px	332	0926	11/11	MvA
1260	BBC via St. Petersburg, R nx	G	1400	4/11	SS
1260	Absolute Radio, various, Music and Talk	444	2056	22/ 10	FW
1260	Gold 1260, Mangotsfield (Bristol), ID" Gold 12-80", Oldies	222	2100	22/ 10	FW
1269	R Beograd, Novi Sad, did not hear them for quite some time	F	1810	6/11	SS
1287	SER Radio Lugo, Lugo, Localnews, ID "SER Lugo"	333	0159	24/ 10	FW
1287	LPAM Garrison FM; E adv's, ID	243	1004	6/11	MvA
1296	COPE Valencia, Castellar (Valencia), Sport about Real Madrid	444	2255	24/ 10	FW
1296	R. XL 1296 AM, Langley Mill (Birmingham), Pop Music	222	2258	24/ 10	FW
1314	Antena Satelor, various, ID "Antena Satelor" Rum. Folk Music	333	1635	26/ 10	FW
1314	Radio Nacional 5, various, Talk, Infos, ID	333	0258	27/ 10	FW
1323	R Tirgu Mures, Romanian loc px, lots of Ids and jingles (150 degrees)	G	0459	9/11	SS
1323	R Grad Petrov with long Russian sermon and chants (065 degrees)	G	0501	9/11	SS
1323	Gold Sussex; Local news fighting with VOR	F	1800	19/11	BB
1323	Gold, Southwick (Brighton), ID: "Gold", News, Beatles Sons	433	0200	28/ 10	FW
1332	Gold Digital 1332 AM, Gunthorpe, Oldies, Infos	222	0155	29/ 10	FW
1332	BBC Radio Wiltshire, Lacock, ID, News 5Live	222	0200	29/ 10	FW
1332	România Actualitata, Galati, Talk Music	333	0210	29/ 10	FW
1359	Gold 1305/1359, Hadfield Road (Cardiff), "This is Gold", Pop Music	333	2300	1/ 11	FW
1359	Radio Nacional, Arganda del Rey, Talk	333	2310	1/ 11	FW
1368	Manx Radio IOM; Ads, ID weather	323	1955	8/11	JRS
1368	Manx Radio, Foxdale, Talk, ID: "MANX Radio", News	333	0200	3/ 11	FW
1368	BBC Radio Lincolnshire, Swan Pool, News BBC 5 Live	222	0202	3/ 11	FW
1377	France Info, Lille-Camphin en Carembault, ID, News	444	0200	18/ 11	FW
1386	LPAM Blast Thames Valley Univ, Reading; ID "Blast 13-86"then news	F	0959	11/11	JW
1386	LPAM Anker Radio; "Anker Radio in the morning"	233	0911	23/11	MvA
1386	LPAM Blast Reading; EE ID		0059	18/11	MvA

kHz	Station, location; details heard etc	SIO	UTC	Date	Who
1404	France Info, various, Talk	222	0255	6/ 11	FW
1404	France Bleu, Ajaccio, French Pop Music	444	0258	6/ 11	FW
1413	Radio Nacional 5, various, ID, News	333	0200	9/ 11	FW
1413	BBC Radio Gloucestershire, various, News 5Live	222	0205	9/ 11	FW
1413	BBC R Gloucestershire; programme preview	F	1620	18//11	BB
1422	DLF Heusweiler Germany; Play OM	544	1930	8/11	JRS
1431	Gold 1431/1485, Manor Farm (Reading), "This is Gold", News	333	0200	10/ 11	FW
1431	Gold 1431/1485, Manor Farm. News: Kidnapping Oil Tanker	444	0158	19/ 11	FW
1449	BBC Radio 4, Redmoss, News	222	0200	12/ 11	FW
1449	BBC R 4 Aberdeen; News	F	1825	18//	BB
1449	Radio Mayak, Monchegorsk?, Russian Report	333	0210	12/ 11	FW
1449	Rai Radio 1, various, Electronic Music "Oxygen"	333	0158	21/ 11	FW
1449	BBC Radio 4, Redmoss, ID, Newss BBCWS	222	0200	21/ 11	FW
1458	Sunrise Radio, Brookmans Park, ID "This is Sunrise Radio"	444	0159	13/ 11	FW
1476	UNID UK ID as "Radio Caroline.This is Phillip Thornman R Caroline"	W	0819	2/11	SS
1503	WYFR via R Tsentr, Kurkino, E usual rel px	G	1540	7/11	SS
1503	BBC Radio Stoke, Stoke-on-Trent, Live Football	333	1610	22/ 11	FW
1512	Radio Mayak, various, Russian Musuic	333	0455	1/ 11	FW
1521	Gold Digital, Duxhurst, Odlies, Talk	333	1522	26/ 10	FW
1521	SER Radio Castellón, Ctra Valencia, Football Live	222	1634	9/ 11	FW
1521	SER Radio Castellón, Ctra Valencia, Talk	222	2132	13/ 11	FW
1521	Forest of Dean Radio, Newent; EE fem ID, mx	343	0953	6/11	MvA
1521	Gold Crawley/Reigate; Chat and music	F	1625	18/11	BB
1530	R Vatican Vatican City; Play "To the ends of the Earth"EE ID	432	2110	8/11	JRS
1530	România Actualitata, Mhaileni, Pop Music, ID, Rom. Act."	444	0158	14/ 11	FW
1530	Pulse Gold, Huddersfield, ID, News	222	0203	14/ 11	FW
1539	Evangeliums Rundfunk, Mainflingen, rel. Px	444	1850	14/ 11	FW
1539	SER Radio Elche, Elche, ID, News	444	0259	15/ 11	FW
1548	Gold, Saffron Green, Music "Bridge over trouble water"	444	1527	26/ 10	FW
1557	Gold 1557, Kings Heath (Northampton), Music from F. Sinatra	333	1854	18/ 11	FW
1557	France Info, Nice-Fontbonne, ID, News	444	1900	20/ 11	FW
1557	Radio Baltic Waves Int. Kaunas/Sitkunai, Russian News	222	1905	20/ 11	FW
1566	BBC R Somerset; Request prog	322	2130	8/11	JRS
1566	BBC Bristol & Somerset Sound, Taunton, Live Football	333	1612	22/ 11	FW
1566	BBC Radio Somerset; Travel news	G	2140	17/11	BB
1566	County Sound Radio Guildford; Local ads under Somerset	F	1820	18/11	BB
1593	Tirgu Mures with German programme //1314 etc 9, DRM qrm	F	1250	4/11	SS

Many thanks to:

- BB Bernard Brown Sutton-in-Ashfield; Sangean DT1400W
- FW Friedhelm Wittlieb, Grundig Satellite 700, Martens-Fram Dortmund Germany
- JRS John Sadler Bishops Stortford; Panasonic GX700. ATU and loop
- JW John Williams Hemel Hempstead AOR 7030 With Sooper Loop
- MvA Max van Arnhem; Hoenderloo, The Netherlands; AOR7030plus; KAZ 35,70, 60,250,290 and 340 degrees
- SS Stefan Schliephacke Frankfurt; AOR7030+ 21 longwires / beverages at DX183

I must thank Our Hon.President, Bernard for his letter, and for the logs he heard on his new "Ultralight"receiver!

A Very Happy Christmas and a Peaceful New Year to you all!
The closing date for the next issue is **27 December, 2008** 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
216		R Rossi, Krasnoyarsk; RR OM tlk, v poor in local QRM; personal first ; tnx to Jurgen B for tip	vP	0126	23/11	TB
252		Radio Alger International, Tipaza, Algeria; French ID, news	333	0000	14/11	FW
270		GTRK Novosibirsk; test tone, NA, IS and female Russian ID "Govorit Novosibirsk"	W	2359	23/11	MvA
530	CIAO	Brampton ON (tentative); possible commercial break over the hour. Sounded vaguely Indian. Difficult copy due to huge 531 splatter	W	0700	5/11	JF
530	CM--	R Enciclopedia, Cuba (tentative); possible ID by YL, muffled speech, soft elevator muzak type stuff! Definite ID heard last month which I didn't report; personal first	F	0700	11/11	JF
530	CM--	R Enciclopedia, La Habana (tent); SS talk	vP	0140	23/11	TB
531		Alger Chaîne 1, El Ain Beida, Algeria; Arabic ID and news	333	2300	14/11	FW
531		R Algérienne, Ain Beida, Algeria; national service, local info	W/F	1808	15/11	Rha
540	CBT	Grand Falls NL; "The news on CBC Radio 1" dominating channel	F	0700	2/11	JF
540	CBGA1	New Carlisle QC; French Radio Canada ID mentioning Gaspésie et Les Îles	F	0000	3/11	JF
550	WGR	Buffalo NY; promo "Span the globe, ... hear the unique opinion's of ESPN's Colin Cowherd on WGR Sports Radio 5- 50"; ESPN Radio Sports Centre	F/G	0841	25/11	mah
550	KFYR	Bismarck ND; ID noted	Fpks	0831	28/10	mah
550	WKRC	Cincinnati OH ; "The tri-state talk station. Sean Hannity. 55 KRC THE Talk Station" ID noted in the mix; personal first	W/F	0739	25/11	mah
550	WSAU	Wausau WI; Coast-to-Coast, ads, IDs "55 SAU" and "wsau.com"	Fpks	0759	25/11	mah
555	ZIZ	Basseterre, St Kitts (presumed); BBC WS News	W/Fpks	0608	11/11	Rha
555	ZIZ	Basseterre, St Kitts; BBC World Service	W	0700	24/11	PC
558.07		R Farhang, Gheslagh, Iran; Farsi talk, IS, ID, audible continuously	G	1528	31/10	ss
560	WGAN	Portland ME; "News Radio 5-60 WGAN Portland"	F	0700	24/10	PC
560	WGAN	Portland ME; news items followed by several references to WGAN including two mentions of "Newsradio 5-60 WGAN"; personal first	W	0534	25/10	AB
560	WGAN	Portland ME; "... on Newsradio 5-60 WGAN" ID heard amid 558 RNE splatter	W	0000	1/11	JF
560	WGAN	Portland ME; "News Radio 5-60 WGAN" poor signal but personal first ; again at 0500 12/11	P	0045	4/11	SW
560	WGAN	Portland ME; CBS News, then "Now the latest from the WGAN 24 hours news centre"; also F 0738 5/11, W/F 0800 12/11	F/G	0804	25/11	mah
560	WGAN	Portland ME; personal first ; good riddance CHVO!	vPpk	2150	25/11	TB
560	KPQ	Wenatchee WA ; "... news, weather sports and talk, 5-60 KPQ Wenatchee", then ABC News; still there 1134; personal first	W	1000	22/11	mah

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
560	CHVO	Carbonear NL; traces of classic country& “103.9 FM KIXX Country”	W	0920	19/11	Rha
560	CM--	R Rebelde, Moa; ID jingles at the top of the hour	W	0700	5/11	JF
570.05		KNR Nuuk, Greenland; lengthy monotone/monologue	vG	2148	2/11	SW
570.05		KNR Nuuk, Greenland; Greenlandic female talks	W	2128	21/11	MvA
570	WMCA	New York NY; ID “This is WMCA New York” dominating Cuba for a change. Them “FRN[?] News”	W	0700	5/11	JF
570	WMCA	New York NY; “AM 5-70 WMCA, New York’s Christian talk”	W/F	0400	6/11	PC
570	WMCA	New York NY; Christian preacher over Radio Reloj	Fpk	0738	24/11	SW
570	WMCA	New York NY; religious px	Fpks	0128	28/11	TK-L
570	WSYR	Syracuse NY; “5-70 WSYR Syracuse” ID at toh, also mentioning another call – too weak to hear clearly	W	0500	27/10	JF
570	WSYR	Syracuse NY; “News Radio 5-70 WSYR” legal ID with ESPN Sports Centre in mix; promo for local parade in Syracuse	F	0700	5/11	SW
570	WSYR	Syracuse NY; “News Radio 5-70 WSYR, Syracuse”	W	0700	6/11	PC
570	WSYR	Syracuse NY; “News Radio 5-70 WSYR – Syracuse”	W/F	1000	22/11	mah
570	CFCB	Corner Brook NL; country mx, network station IDs, including “CFCB AM 5-70 Corner Brook”	Wpks	0807	12/11	mah
570	CKGL	Kitchener ON; sung jingle; “5-70 News”, “Rangers Radio”; personal first	F	0055	6/11	SW
569.98	CKGL	Kitchener ON (pres); ESPN Radio anns & sports comments possible in back of noise ... so I guess it’s Sports radio 5-70 personal first	W	0740	21/11	Rha
570	CKSW	Swift Current SK; country mx, “CKSW 5-70” IDs; xd ESPN	F	0820	19/11	mah
570	CMDC	Radio Reloj, Santa Clara; pips, news, Morse code	Exc	0831	1/11	SW
570	CMDC	Radio Reloj, Santa Clara; “Radio Reloj, dos de la madrugada”	F/G	0700	2/11	PC
570	CMDC	Radio Reloj, Santa Clara; SS OM/YL rolling nx with minute time tones	W	0833	2/11	BD
570	CMDC	Radio Reloj, Santa Clara; SS talks	Wpks	0440	10/11	Rha
570	CMDC	R Reloj, Santa Clara; usual SS rolling news, ID, “RR”; quite a mix on this channel, made difficult by off-frequency Nuuk – LA (Mexican?) mx, US tlk etc	Wpks	0800	12/11	mah
570	CMDC	Radio Reloj, Santa Clara; SS nx; TC, IDs every minute	W	0710	21/11	MvA
570	CMDC	R Reloj, Santa Clara; news, ID at 0300; also Wpks 0342 26/11	F	0256	28/11	TK-L
580	WTCM	Traverse City MI; “News Talk 5-80 WTCM”; mixing with CFRA; still there 1006; also Fpks 1000 21/11	Fpks	0830	22/11	mah
580	CFRA	Ottawa ON; “50 years of rolling news and newstalk radio, 5-80 CFRA”	W/F	0600	3/10	PC
580	CFRA	Ottawa ON; commercials followed by “5-80 CFRA”	Fpks	0632	25/10	AB
580	CFRA	Ottawa ON; call letters clearly heard in brief gap – amid serious splatter from that damn RNE news jingle, attacking 580 from both sides!	F	0100	3/11	JF
580	CFRA	Ottawa ON; “News Talk Radio 5-80 weather” ID	W	0605	11/11	Rha
580	CFRA	Ottawa ON; talk about holidays, then advert for Chevrolet.ca; also 0912 27/11 in // with webstream	Fpk	0106	14/11	SW
580	WKAQ	San Juan PR; “WKAQ” ID in announcements at toth	W/F	0300	9/11	PC
580	HJHP	RCN, Cali; “Radio Nacional de Colombia”	W	0700	24/10	PC
585		IRIB Tehran, Iran; Farsi Quran programme	F/Gpks	1601	31/10	ss
585		RTT, Gafsa, Tunisia; Arabic music and talk	444	2022	20/11	FW
590	WEZE	Boston MA; “5-90 AM The Word”	W	0000	25/11	PC

kHz	Call sign	Station, location; details heard etc	SIO	UTC	Date	Who
590	KQNT	Spokane WA; "Eastern Washington's official news, weather and traffic station. This is News Talk 5-90 KQNT Spokane"; personal first	W	1000	22/11	mah
590	VOCM	St John's NL; C&W music programme	F	0512	24/10	Rha
590	VOCM	St John's NL; VOCM info & weather for NL, tlk	W/F	2233	1/11	Rha
590	VOCM	St John's NL; VOCM pops // 650 kHz	W	0610	7/11	BD
590	VOCM	St John's NL; country music ads	W	0707	23/11	JW
590	CJCL	Toronto ON; "... every 20 minutes on Toronto's Sports Radio The Fan 5-90 and at other times at thefan590.com", ESPN Radio; also W 0815 15/11	W/F	1003	22/11	mah
600	KSJB	Jamestown ND (presumed); country music, "After Midnight" anns but no ID at toth	Gpks	1000	28/10	mah
600	CBNA	St Anthony NL; CBC News	W/Fpks	2248	1/11	Rha
600	CBNA	St Anthony NL; "This is CBC News"	W	2200	3/11	JWe
600	CBNA	St Anthony NL; CBC Overnight talk // 1400 kHz	F	0729	15/11	BD
600	CJWW	Saskatoon SK; wx, jingle ID, country mx	W	1030	26/10	mah
600	CJWW	Saskatoon SK; C&W music "Country 600 CJWW" ID	W/Fpks	0447	10/11	Rha
600	CMKV	R Rebelde, Urbano Noris, Holguin; "Rebelde" ID, noticias	W	0300	9/11	PC
600	CMKV	R Rebelde, Urbano Noris; YL/OM talk // 560, 620, etc	F	0700	9/11	JF
600	CMKV	R Rebelde, Urbano Noris; SS, Cuban px	W/Fpks	0445	10/11	Rha
600	YVQB	R Sucre, Cumaná; long, slowly spoken ID beneath CBNA. "Radio Sucre" clearly heard; not heard personally since the 80s	W	0700	2/11	JF
603		Lukang, Changhua, Taiwan (tentative); CC talk; possible ID mentioning Taiwan at 1358	W/F	1400	6/11	mah
603		CRI Dongfang Hainan, China; IS etc, mixing with Taiwan	Wpks	1400	6/11	mah
610	WIOD	Miami FL; Coast 2 Coast show; ID & promo for WIOD "now in digital"	F	0830	1/11	SW
610	WIOD	Miami FL; "WIOD Miami, Fort Lauderdale"	W	0400	6/11	PC
610	WIOD	Miami FL; "Newsradio 6-10 WIOD" Fox News Radio news	F	0700	11/11	JF
610	CKYL	Peace River AB; "YL Country" IDs, fair signal, but bad splatter from 531 kHz Faroos (this splatter is raising the noise floor by 10 dB or more, and is observable to at least 700 kHz)	Fpks	1146	5/11	mah
610	CHNC	New Carlisle QC (presumed); FF, pop music audible xd WIOD's C2C programme	W/Fpks	0612	11/11	Rha
610	CHNC	New Carlisle QC; v poor fade in	vP	1954	24/11	TB
610	CM--	R Rebelde, 2 sites listed; YL/OM talk // 560, 600, etc	W/F	0700	9/11	JF
620	WZON	Bangor ME (tent); no sign of expected CKCM!	vPpk	1945	24/11	TB
620	CKCM	Grand Falls NL; "Your information Superstation VOCM, depend on it", country mx; also 333 2328 15/11	333	2340	14/11	GSc-K
620	CKCM	Grand Falls NL; YL "Stay tuned to 5-90 VOCM ... have a great night"	F	0026	16/11	JW
620	CKCM	Grand Falls NL; VOCM Country	F/G	0345	26/11	TK-L
620	CMGN	R Rebelde, Colon; YL/OM talk // 560, 600, etc	F/G	0700	9/11	JF
630	CHED	Edmonton AB; IDs noted under Norway "6-30 Ched" and "CHED Edmonton"	W	1100	27/10	mah
630	WUNO	San Juan PR; list of stations "Notiuno 6-30" ID	W/F	0800	22/11	PC
639		CNR1 various sites; // SW	W	1315	6/11	ss
639		CNR1, Beijing (presumed); CC mx, anns; xd Euros	Fpks	1400	14/11	mah
640	KFI	Los Angeles CA; "KFI Traffic", ads, ; xf another talk station – KYUK?	Gpks	0749	5/11	mah

kHz	Call sign	Station, location; details heard etc	SIO	UTC	Date	Who
640	CBN	St John's NL; CBC talk // 1400 kHz	W	2315	5/11	JW
640	CBN	St John's NL; usual powerhouse sig	G	0825	24/11	TB
640	CFMJ	Toronto ON; YL local ID "You're listening to AM 6-40, [????] in the morning, [Waters]? in the afternoon, CFMJ" then OM "This is AM 6-40 News"	F	0500	3/11	JF
640	CFMJ	Richmond Hill ON; "AM 6-40" ID. Ads for Canadian Football League	F	0704	5/11	PC
640	CFMJ	Richmond Hill ON (tent); completely wiping out CBN	pk	1954	24/11	TB
650.06		KNR Qerqertarsuaq, Greenland; local Greenlandic anns & western oldies also pop music	W/F	2005	7/11	Rha
650	WSM	Nashville TN; local weather, "wsmonline.com" "The Legend" ID, country mx	W	0700	4/11	PC
650	WSM	Nashville TN (pres); old style country music (not // VOCM)	Fpk	0133	6/11	SW
650	WSM	Nashville TN; weather forecast (rain) on 6-50 AM and around the world on wsm.com" C&W music	F	0702	11/11	JF
650	CKGA	Gander NL; VOCM C&W mx & VOCM anns, // 590 kHz	W/Fpks	0652	1/11	Rha
650	CKGA	Gander NL; same prog as // 590 kHz	W	2316	5/11	JW
650	CKGA	Gander NL; VOCM C&W programme, as 590 but weaker	W	0448	10/11	Rha
657		Reshet B, Tel Aviv, Israel; Hebrew, talk, ID	G	1433	6/11	ss
660	KFAR	Fairbanks AK; US ads, ID at 1059:25 "The first ... breaking news, KFAR 6-60 AM", further vW ID at 1100	Wpk	1059	22/11	mah
660	WFAN	New York NY; The Fan Sports 66 football anns	W/Fpks	0649	1/11	Rha
660	WFAN	New York NY; sports news	W/F	0803	2/11	BD
660	WFAN	New York NY; "Sports Radio 66 WFAN and WFAN HD New York. Good morning it's 2 o'clock in America" (I don't think so!)	F	0700	4/11	JW
660	WFAN	New York NY; The Fan Sports 66 reviews & comments	W/Fpks	0451	10/11	Rha
660	WFAN	New York NY; "Exclusively on your magic station for New York Sports, the FAN, Newsradio-66, WFAN, New York".	333	2341	14/11	GSc-K
660	WFAN	New York NY; Red Sox basketball; also F 0348 26/11	G	0150	28/11	TK-L
660	KEYZ	Williston ND; country mx, ID "Meteorologist ... from the weather eye ... Keys Country Forecast", wx	Fpks	0946	22/11	mah
660	CFFR	Calgary AB; wx, "6-60 News is CFRR ...", "6-60 News time is ..." and "This is Calgary's all news radio station ..."	W/Fpks	1000	28/10	mah
670	CMQ	Radio Rebelde, Arroyo Arenas; SS OM talk // 5025 kHz	F/G	0735	5/11	BD
670	CM--	R Rebelde, 2 sites listed; "Rebelde" // 600 kHz	F	0300	9/11	PC
670	CM--	R Rebelde, 2 sites listed; // 5025 kHz	W	0228	30/11	TK-L
680	KBRW	Barrow AK; "From Barrow, Alaska, we are KBRW and kbrw.org"; often heard mornings in late October and November	W/F	1100	5/11	mah
680.01	KBRW	Barrow AK; rock music, ID "kbrw.org" & KBRW anns	W	1130	16/11	Rha
680	WRKO	Boston MA; "50,000 watts of talk radio with the personalities to back it up, your home to Rush Limbaugh, only here on Boston's talk station, AM 6-80 WRKO"	F	0200	26/10	JF
680	WRKO	Boston MA; Red Sox Network sports & comments	W/Fpks	0640	3/11	Rha
680	WRKO	Boston MA; C2C, nx & "WRKO" calls noted	W	0730	12/11	BD
680	CJOB	Winnipeg MB; "We'll return to Coast to Coast on The Superstation CJOB 6-80 in Winnipeg" etc	G	0900	5/11	mah
680	CJOB	Winnipeg MB; "Online and in demand[?], this is Manitoba's Information Superstation CJOB" in nasty 675 Spanish splatter; personal first	F	0400	6/11	JF

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
680	CJOB	Winnipeg MB; "This is Manitoba's information superstation – CJOB 6-80 in Winnipeg, a Corus Entertainment Company"	F	0400	6/11	PC
680	CFTR	Toronto ON; sports news then YL "6-80 News time 1.02"	W	0502	28/10	JW
680	CFTR	Toronto ON; "6-80 Newstime 10-14"	Exc	0213	2/11	SW
680	CFTR	Toronto ON; OM/YL rolling nx "6-80 News time ..."	W/F	0802	2/11	BD
680	CFTR	Toronto ON; "Toronto's only all news radio station – this is 6-80 news"	F	0900	2/11	PC
680	CFTR	Toronto ON; "6-80 News time 3.30"	F	0830	4/11	mah
680	HJZO	Radio Nacional, Sabanagrande; songs from South America	F/G	0715	30/10	BD
684		IRIB Mashad, Iran; Farsi local px mentioning Mashad	F	1445	6/11	ss
690	CBU	Vancouver BC (tentative); EE tlk in heavy splatter	W/F	0747	5/11	mah
690	CINF	Montréal QC; FF news "Infos 6-90"	W/F	0700	2/11	PC
693	JOAB	NHK2 Tokyo ; English language lessons	W/Fpks	1340	11/11	Rha
693	JOAB	NHK2 Tokyo ; OM "NHK" and YL "JOAB NHK Tokyo Daini Hosodesu", and into EE lessons, // 747 kHz; full ID copied with difficulty under BBC Radio 5 Live; personal first	W/F	1320	14/11	mah
700	WLW	Cincinnati OH; local ads, event at local school "WLW The Big One", "7-00 WLW"; MASSIVE signal at 0113 6/11	vG	2353	24/10	SW
700	WLW	Cincinnati OH; talks	F	0544	7/11	BOC
700	WLW	Cincinnati OH; ads "This is WLW ... Newstalk"	W	2352	13/11	JW
700	WLW	Cincinnati OH; WLW state side weather, "New radio 7 hundred WLW" ID & WLW nx	W/F	0658	14/11	BD
700		NBC, Kingstown, St Vincent (pres); fair signal but very difficult to decipher what EE DJ is saying over music – sounded like "Grenadines", "St Vincent" "high winds" mentioned separately	F	0200	9/11	PC
700		St Vincent or Jamaica?; time pips then ID "BBC World Service, it's 7 o'clock. This is The World Today"	W	0700	9/11	JF
700	LV3	Radio Córdoba; talks	F	0119	7/11	BOC
702		VOIRI Rasht, Iran; Azeri presumed, talk about Iran, not in Russian as listed	F	1452	6/11	ss
710	WOR	New York NY; various "Talk Radio 7-10" and "wor710.com" references with QRM from Rebelde	W	0820	1/11	AB
710	WOR	New York NY; "News talk radio 7-10 WOR and WOR HD New York"	F	0700	4/11	JW
710	KXMR	Bismarck ND; "The Patriots, The Saints, The Braves, ... KXMR Bismarck-Mandan, ... ESPN ... Sports Authority"; under KIRO	W/F	1039	22/11	mah
710	KIRO	Seattle WA; Phil Hendrie Show, "7-10 ESPN - football games, basketball games, basketball games - coming in April", then "This is News Talk 97-3 Kiro FM", "We're Seattle's favourite touch" "Good morning Kiro News time 12:30"; often in Nov	F/G	0830	14/11	mah
710	CKVO	Clarendville NL; country/pop & "VOCM" ID	W/F	0744	30/10	BD
710	CM--	Radio Rebelde; MOR pops // 5025 kHz	W	0748	30/10	BD
720	WGN	Chicago IL; "Chicago news talk 7-20 WGN" during time pips on BBC R4; personal first	W	0800	22/11	PC
720	WGN	Chicago IL; "News Talk 7-20 WGN Chicago"; under UK stations	W	1000	22/11	mah

kHz	Call sign	Station, location; details heard etc	SIO	UTC	Date	Who
729	UNID	Chinese station; CC tlk, mx; 6-pip TS, the last one high, then TC sounding like "Beijing seshien arta sensa"; tnx to Christoph Mayer and to Bruce Portzer, who says: "You probably heard a time check, i.e. "it's 10 o'clock in Beijing". I've heard this sort of announcement many times, and that's how a native speaker translated a couple of them for me. Beijing Time is apparently the only one that matters in China, which I believe has only one time zone".	F/G	1400	6/11	mah
730	CHMJ	Vancouver BC; jingle ID, YL ID "This is AM 7-30, all traffic all the time, Vancouver's ... traffic station with ... traffic updates all day and all night"; also Fpks 0900 28/10, W 1100 5/11	W/Fpks	1015	27/10	mah
730	CKDM	Dauphin MB; country mx, ID "www.730ckdm.com - log on and enter The Parkland's Best Music"	Gpks	1000	28/10	mah
730	CKAC	Montréal QC; FF talk "à CKAC Sports"	G	0659	2/11	AB
730	CKAC	Montréal QC; FF sports phone in show	F	0743	5/11	BD
730	CKAC	Montréal QC; FF talk phone in ID "CKAC" at toth	F	2257	23/11	JW
730	CKAC	Montréal QC (pres);	v poor	2155	25/11	TB
730	HJCU	Radio Lider Bogotá; popular Colombian mx & promo for "Radio Lider Informa"	F/G	0715	10/11	BD
740	CBX	Edmonton AB; "The Hourly News is next here on CBC Radio One"	W/F	1100	5/11	mah
740	CHCM	Marystown NL; "VOCM 20-20 weather"	F	0705	10/11	BD
747		Syrian R, Sarakeb; AA song //567, 666, 783, 918 kHz	F/Gpks	2220	3/11	ss
747	JOIB	NHK2 Sapporo ; JJ talk, under/over Zeewolde hrd from 1405; 1420 Italian language lessons to 1440, then EE language lesson starting "Welcome to NHK's radio English ..."; personal first – the first Japanese MW station I've positively identified	Gpks	1440	3/11	mah
747	JOIB	NHK2 Sapporo ; OM "NHK" and YL "NHK Daini Hoso desu" vGpks but sadly no local ID as expected, then into EE lessons; barely any trace of the co-channel Dutch station	vGpks	1320	14/11	mah
750	KFQD	Anchorage AK; jingle ID "AM 7-50 KFQD Anchorage"; also W 1030 26/10	F	1100	22/11	mah
750	WSB	Atlanta GA; "Newstalk 7-50 WSB, Atlanta's news (?)"	W/F	0700	2/11	PC
750	WSB	Atlanta GA; "... around the clock, on the hour, wsbradio.com, this is AM 7-50 WSB Atlanta, 24 hour news and weather ..." etc. then quickly into "WSB Sports" news	W	0430	6/11	JF
750	KXL	Portland OR; "Your first (stop?) for news, KXL Portland-Vancouver-Salem"; W at 1100 with another ID	P	1000	22/11	mah
750	CBGY	Bonavista NL; CBC Radio overnight	W/F	0900	2/11	PC
750	YVKS	RCR, Caracas; "Radio Caracas Radio" ID mixing CBGY	F	0200	28/10	JF
760	KGU	Honolulu HI (tentative) ; religious talk, in and out of the noise; too weak for a toth ID	Wpks	1147	5/11	mah
760	WJR	Detroit MI; "From the golden towers of the Fischer Building, Newstalk 7-60 WJR" (the "WJR" part is sung)	F	0300	26/10	JF
760	WJR	Detroit MI; "This is the Great Voice of the Great Lakes, newstalk 7-60 (then sung) WJR Detroit"	W/F	0900	2/11	PC
760	WJR	Detroit MI; quite often this month but best ever reception – huge S9++ signal	Exc	0100	6/11	SW
760	WJR	Detroit MI; "This is 7-60 WJR" in heavy splatter	W	0500	10/11	JWe

kHz	Call sign	Station, location; details heard etc	SIO	UTC	Date	Who
760	WJR	Detroit MI; in Euro splatter first spotted	vP	2157	25/11	TB
760	WCHP	Champlain NY (pres); gospel singing and FF talk	W/F	2125	4/11	PC
760	WCHP	Champlain NY (tent); a badly splattered talk show here featuring a man & a woman talking, possibly French; also noted with a choir singing at 2128 on 14/11	P	2115	11/11	SW
760	HJAJ	RCN, Barranquilla; preview of football match involving Santa Fe. "RCN noticias"	W/F	0300	9/11	PC
770	WABC	New York NY; "This is WABC New York" ABC News	F	0700	12/11	JF
770	WABC	New York NY; "77 WABC New York" & nx	W	0900	15/11	BD
770	WABC	New York NY; poor in local QRM	P	0850	24/11	TB
770	CHQR	Calgary AB; promo "... weekday mornings from 9 to noon on AM 7-70 CHQR News Talk Sport"; often heard in November	F/G	1158	5/11	mah
770	CHQR	Calgary AB; "... in downtown Calgary ... QR77 24 hour news centre. It's 10 o'clock, I'm (?)", Calgary news item.	W	0500	6/11	PC
770	CHQR	Calgary AB; news talk, followed at 0910 with full ID "QR-77 Newstalk Radio"	W/Fpks	0910	19/11	Rha
770	CM--	R Rebelde, unknown location; "Rebelde, La Habana, emisora de la revolución"	W/F	0800	12/11	PC
770	HJJX	RCN Bogotá; "RCN Noticias" // 760 but weaker	W	0300	9/11	PC
770	HJJX	RCN Bogotá; long info commercial for Banco de Colombia	F	0704	10/11	BD
774	JOUB	NHK2 Akita; // 693 kHz; also on 828 but weaker	W	1343	11/11	Rha
774	JOUB	NHK2 Akita; OM "NHK", then OM "JOUB NHK Akita Daini Hosodesu", then into EE lessons; // 747 kHz; not too difficult to copy under BBC Radio 4; personal first	W/F	1320	14/11	mah
780	KNOM	Nome AK; "KNOM in Nome. It's 2 o'clock", ABC News, local wx; also W/F 1100 26/10, W 1100 27/10, F/G 0838 14/11	W/F	1100	6/11	mah
780	KNOM	Nome AK; C&W "... KNOM" at 1329 and 1359, nx at 1400	W/Fpks	1320	6/11	ss
780	KNOM	Nome AK (pres); talk, light music	W	1115	16/11	Rha
780	WBBM	Chicago IL; ads, ID, TC	F/G	0848	5/11	mah
780	WBBM	Chicago IL; "... voted best in the nation for breaking news coverage by the Society of Professional Journalists, this is Chicago's all news station, news radio 780 WBBM and WBBM-HD Chicago"	F	0800	6/11	PC
780	WBBM	Chicago IL; quite a struggle today, WBBM ID heard mixing CFDR then CBS News	F	0700	12/11	JF
780	CFDR	Dartmouth NS; Classic Country; also W 1815 16/11	W	0523	24/10	Rha
780	CFDR	Dartmouth NS; usual God spot	W/F	0006	30/10	BD
780	CFDR	Dartmouth NS; classic Country & Western music, KIXX anns	F	0555	3/11	Rha
780	CFDR	Dartmouth NS; C&W music	W	0440	4/11	MvA
780	CFDR	Dartmouth NS; slogan ID "From Nova Scotia, this is Classic Country, KIXX", C&W; also 222 0100 15/11	333	0609	15/11	GSc-K
780	CFDR	Dartmouth NS; v poor fade in	vP	2006	24/11	TB
780	CFDR	Dartmouth NS; country	W	0314	26/11	TK-L
780	YVMN	Radio Coro; "... por la mañana en Radio Coro, 7-80"	W/F	0800	12/11	PC
782.99		ORTM Nouakchott, Mauritania; local African info & politics; // W/Fpks 4845 kHz		1709	27/10	Rha
790	KCAM	Glenallen AK; "... news and weather on KCAM Glenallen ..."; also vW 1059 26/10, vvW 1200 26/10	W	0800	12/11	mah
790	WAXY	Miami FL (pres); "Sporting News Radio" only network material	Exc	0836	1/11	SW

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
790	WAXY	South Miami, FL; "Sports talk 7-90 WAXY South Miami, your home for southern Florida sport"	W/F	0700	5/11	PC
789.98	WAXY	South Miami FL; national sports tlk & comments in European splatter	W	0803	21/11	Rha
790	WAXY	South Miami FL; "Sportsradio ..."	W/F	0420	29/11	TK-L
790	CFCW	Camrose AB; country, ID "No other station gives you the legends and today's country stars ... we're Alberta's country legend 7-90 CFCW"; also F 0840 14/11, F/G 0832 19/11	F/G	1033	26/10	mah
790	CFNW	Port au Choix NL (pres); pop music audible, no ID hrd	F	0656	1/11	Rha
790	CMAQ	Radio Reloj, Pinar del Rio; YL with SS rolling nx over ticking clock	F	0650	7/11	BD
790	LR6	Radio Mitre, Capital Federal (presumed);	P	0122	7/11	BOC
800	VOWR	St John's NL; religious preacher	W	2324	30/10	BD
800	VOWR	St John's NL (presumed); country music	W	0743	4/11	JW
800	VOWR	St John's NL; v poor fade in	vP	2007	24/11	TB
800	CKLW	Windsor ON; "This is AM 800 CKLW, a Chum Radio Station. It's 2 o'clock"	W/F	0700	2/11	PC
800	CKLW	Windsor ON; "AM 800 CKLW Community Calendar"	Fpks	0931	4/11	mah
800	CHRC	Quebec QC (presumed); with French briefly dominating VOWR	F	0000	6/11	JF
800	XEROK	R Cañon, Cd Juárez; Mexican mx, SS ID "Radio Cañon", anns and jingle ID	Fpks	0959	28/10	mah
800	UNID	light songs, back to back, in and out of splatter – possibly KINY	W/Fpks	1100	28/10	mah
810	CJVA	Caraquet NB; country/cajun mx, FF anns, IDs; not easy to get the IDs under Radio Scotland, but quite strong	G	0750	19/11	mah
819	UNID	Chinese talk with time pips & ID at 1500	vG	1459	28/10	SW
819	UNID	China, not CNR, Shaanxi listed	W	1514	6/11	ss
820	KCBF	Fairbanks AK; ESPN Radio, "This is 8-20 Sports KCBF Fairbanks, an NNB radio station"; often heard late Oct, Nov	F/G	0800	12/11	mah
820	WBAP	Fort Worth TX; "Newstalk 8-20 WBAP Fort Worth Dallas. It's one o'clock"	W	0700	2/11	JF
820	WBAP	Fort Worth TX; "Newstalk 8-20 WBAP Fort Worth"	W	0700	2/11	PC
820	WBAP	Fort Worth TX; EE	W	0619	4/11	MvA
820	WBAP	Fort Worth TX; Ford advertisement mentioning Mustang and SUVs (limited time offer naturally) for Lone Star State car dealers visit texasford.com. Sports commentary otherwise	Fpks	0309	14/11	AB
820	KGNW	Burien-Seattle WA; "8-20 AM KGNW Burien Seattle Tacoma, a service of Salem Communications", rlg; also Fpks 0900 28/10	W	0859	5/11	mah
820	CHAM	Hamilton ON; promo for cham & tlk under RAI's eurostation	W	0658	1/11	Rha
820	CHAM	Hamilton ON; "Hamilton's all new talk station, Talk 8-20 and on line at talk820.com"	W/F	0700	3/11	PC
820		TBN Charlestown, Nevis; usual American religious preacher	F	0728	10/11	BD
828		Syrian R, Deir-el Zawr; stable nowadays // 783 kHz etc	F/Gpks	1520	6/11	ss
828	JOBB	NHK2 Osaka ; EE language lessons // 747 kHz	W/Fpks	1300	6/11	mah
830	KSDP	Sand Point AK; "You're listening to KSDP Sand Point ... Alaska"	W	1106	6/11	mah

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
830	KHVV	Honolulu HI ; ads, promo "Hear America's anchor man Rush Limbaugh weekdays at 9 and Sean Hannity weekdays at noon, only on News Radio 8-30 KHVK"; in and out of the noise, peaking very weak	vW	1206	5/11	mah
830	WCRN	Worcester MA; "WCRN, 50 thousand watts of talk for New England ... Am 8-30 WCRN Worcester ..." CBS News	F	0000	6/11	JF
830	WCRN	Worcester MA; programme promo "on news talk 8-30 WCRN"	F	0502	7/11	BD
830	WCCO	Minneapolis MN; "8-3-0 WCCO" & "News Radio 8-3-0 WCCO"	W/F	0948	4/11	mah
830	UNID	"...your host in Philadelphia ... WPHT AM 12-10 and the internet ... the back to freedom foundation", who is relaying WPHT on 830???	F	0354	7/11	ss
840	WHAS	Louisville KY; "sports talk 84 from 7 to 9" WHAS jingle	F	0700	24/10	PC
840	WHAS	Louisville KY; "84 WHAS" ID heard between musical tracks	W	0534	1/11	AB
840	WHAS	Louisville KY; "news on 84 WHAS" ID	W	0701	1/11	Rha
840	WHAS	Louisville KY; WHAS ID and mention of whas.com	F	0700	6/11	JF
840	WHAS	Louisville KY; C2C talk show & "All news radio 84 WHAS"	W/F	0728	15/11	BD
840	WHAS	Louisville KY; v poor fading out	vP	0835	25/11	TB
850	WFTL	West Palm Beach FL; "WFTL, Newstalk Eight Five O, WFTL"	W	0700	1/11	JF
850	WEEI	Boston MA; "Sportsradio 8-50 WEEI Boston"	F	0200	26/10	JF
850	WEEI	Boston MA; Sports radio 8-50 WEEI Boston"	W	0900	2/11	PC
850	WEEI	Boston MA (presumed); sports talk, ads and promos – but no ID heard!	F	2317	5/11	JW
850	WEEI	Boston MA; soliciting advertising for the Boston Celtics Radio Network	G	2342	9/11	SW
850	WEEI	Boston MA; "Sports Radio WEEI promo & Fox sports talk	F/G	0703	18/11	BD
860	CJBC	Toronto ON; FF news & info, ID "Ici Radio Canada CJBC Toronto"	W	0612	3/11	Rha
860	CJBC	Toronto ON; FF chansons	W/F	0930	15/11	BD
860	CHAK	Inuvik NT; freq anns, "CBC North is also hear on the following community owned rebroadcast stations: in Enterprise 93.7 FM, in ..." etc; then, "You're listening to CBC North, Radio One" and into CBC News at 1100; Fpk 1030 28/10, Fpks 1206 5/11	Wpks	1058	22/11	mah
864		RL via Gavar, Armenia; Turkmen "...Radiosu ...www.rferl ..."F/Gpks		1533	6/11	ss
870	KSKO	McGrath AK; "This is Amanda ... KSKO McGrath serving the interior of Alaska" and light rlg songs	Fpks	1100	22/11	mah
870	WWL	New Orleans LA; reports	F	0548	7/11	BOC
870	WWL	New Orleans LA; talk in noise but heard "WWL"	W	0703	9/11	JW
870	WWL	New Orleans LA; PSAs, "8-70 WWL New Orleans, 105.3 WWL-FM Kenner-New Orleans and wwl.com"	G	0500	10/11	JWe
870	WWL	New Orleans LA; CBS nx, WWL call & C2C talk show	W	0804	19/11	BD
870	CMDT	R Reloj, Sancti Spiritus; time pips and ID, over WWL	F	0700	11/11	JF
870	CMDT	Radio Reloj, Sancti Spiritus; SS rolling nx over ticking clock	F	0722	13/11	BD
880	WCBS	New York NY; "WCBS newstime 8.08"	G	0008	25/10	SW
880	WCBS	New York NY; "WCBS newstime, 4 o'clock"	W/F	0900	2/11	PC
880	WCBS	New York NY; YL "WCBS News time 2.22"	F	0722	3/11	JW
890	KBBI	Homer AK (presumed); in and out of noise with light mx, then BBC WS at 1100	vW/W	1100	28/10	mah
890	WLS	Chicago IL; sung ID "WLS Chicago"	W	0800	2/11	PC

kHz	Call sign	Station, location; details heard etc	SIO	UTC	Date	Who
890	WLS	Chicago IL; "The world is changing – are you listening" then sung WLS jingle	F	0700	3/11	JF
890	WLS	Chicago IL; "WLS traffic ..." & C2C talk show	W	0734	15/11	BD
890	WLS	Chicago IL; "WLS-news", reports	W	0536	22/11	Rha
890	CJDC	Dawson Creek BC; country mx, "Serving The Peace for over 60 years you have the Peace Country's country ..."; at 1103, similar ann, ending "8-90 CJDC"; also W/Fpks 1050 27/10, W/P 1000 28/10	W/F	1101	5/11	mah
900	KZPA	Fort Yukon AK ; "This is ... KZPA Fort Yukon ... members of W Community Radio of Alaska. Stay with us now for classical music from ..."; in gap in modulation of weak Spanish co-channel station	W	1200	5/11	mah
899.99	WAMG	Dedham MA; "8-90 WAMG 14 hundred WLLH" ID & ESPN Radio sports	W	0700	14/11	BD
900	CKBI	Prince Albert SK; country mx, ID "You're listening to 900 CKBI ... Prince Albert. This is today's country 900 CKBI, a ... radio station", CP news; also Gpks 1047 18/11	W/P	0958	28/10	mah
900	XEW	W Radio, 2 sites listed; "W Radio. Servicio informativo a la hora"	F	0700	24/10	PC
900	YVMD	Venezuela Mara Ritmo, Maracaibo; bright LA mx, TCs & "Venezuela Mara Ritmo" IDs	W/F	0728	10/11	BD
909		Voice of America, Sebele Pikwe, Botswana; news about Iraq	211	0305	25/10	FW
910	WABI	Bangor ME (pres); v poor in R5L splatter	brf pk	1947	24/11	TB
918		AIR Suratgarh, India; Hindi // 4910 until 1630, then own px	W/Fpks	1617	411	ss
918	UNID	CC tlk, anns etc	Fpks	1400	6/11	mah
920	KXLY	Spokane WA; PSA, "KXLY" IDs, ads; xf CFRY	W/F	0856	15/11	mah
920	CFRY	Portage la Prairie MB; CP news, 1206 wx for Portage, CFRY jingle ID at 1207; over presumed KSRM	Fpks	1203	5/11	mah
920	CFRY	Portage La Prairie MB ; CFRY call in promo, then "Coming to you first, CFRY, Real Country Radio, Proud to be part of Golden West Media, Winnipeg's [?]" etc; personal first	W	0419	6/11	JF
920	CFRY	Portage la Prairie MB; "From the Portage la Prairie News Centre, I'm Rae Hathaway (name shown on station website)". Weather forecast – snow, Sunday low -8. Mixing with CKNX	W	0459	6/11	PC
920	CFRY	Portage la Prairie MB ; brief appearance with weak/clear ID	W	0600	14/11	SW
920	CKNX	Wingham ON; soft music "...in Mid-Western Ontario, AM 9-20 CKNX" The missing words are probably "This is your information leader"	W	0808	2/11	AB
920	CKNX	Wingham ON; CKNX weather & pop country	F	0625	7/11	BD
920	CKNX	Wingham ON; promo for programme "Bluegrass Rules", "AM9-20 CKNX" then into live Maples Leaves game	F	0247	14/11	SW
920	XERE	L Comadre, Guanajuato (presumed); mentions of Mexico in lively announcement at top of hour. Fairly sure of "Comadre" ID and mention of Celaya, then straight into lively music	W	0700	25/10	JF
927		IRIB1 Dorud, OM in talk // 1467 kHz	F/G	2340	11/10	PL
930	WBEN	Buffalo NY; "Your place for news traffic and entertainment covering western New York and the world – Newsradio 9-30 WBEN Buffalo"	W	0200	26/10	JF
930	WBEN	Buffalo NY; ID & accuweather (no sign of CJYQ)	F	2305	27/10	SW

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
930	WBEN	Buffalo NY; "News radio 9-30 WBEN ... Buffalo ... New York.. United States of America"	F	0800	2/11	PC
930	WBEN	Buffalo NY; WBEN wx on "WBEN.com"	W	0805	19/11	BD
930	CJCA	Edmonton AB; "This is AM 9-30 The Light, CJCA Edmonton"	Fpks	1200	5/11	mah
930	CFBC	Saint John NB; "Good Time Oldies 93 CFBC"	F	2302	25/10	SW
930	CFBC	Saint John NB; still playing oldies	W	2307	30/10	BD
930	CFBC	Saint John NB; "Great bands, great sounds, Good Time Oldies, 93 CFBC"	F	0700	2/11	PC
930	CFBC	Saint John NB; OM with ID "Good Time Oldies – 93 CFBC" then into Elvis record	F	2317	11/11	JW
930	CFBC	Saint John NB; ID "a lot of oldies on Good Time Oldies, 93 CFBC", pop mx; also 343 2330 14/11, 222 0801 15/11	222	0002	15/11	GSc-K
930	CJYQ	St John's NL (pres); light music audible in noise/splatter	W	0707	1/11	Rha
930	CM--	R Reloj, multi-tx; time pips and "RR" on the minute	W	0025	3/11	JF
940	WINZ	Miami FL; "WINZ Miami" ID at toth	W	0700	5/11	PC
940	CINW	Montréal QC; local restaurant advert and .ca website	P	0040	6/11	SW
940	CINW	Montréal QC; oldies format & "AM 9-40 traffic"	W/F	2320	10/11	BD
940	CINW	Montréal QC; ID "On 9-40, Montreal greatest hits, CINW, this is the ... entertainment radio station"	333	0700	15/11	GSc-K
940	CINW	Montréal QC; ID "On 9-40, Montreal greatest hits"	222	0800	15/11	GSc-K
940	CINW	Montréal QC; "AM 9-40, Montreal's Greatest Hits" Oldies	F	0800	22/11	JF
940	CINW	Montréal QC (tent); first noted 2017 in Gold 945 splatter	vP	2017	24/11	TB
940	CJGX	Yorkton SK; lottery?, "GX-94" ID	W/F	0851	5/11	mah
940	CJGX	Yorkton SK; "CJGX 9-40 AM Stereo Yorkton, serving Saskatchewan and Manitoba. We are GX94"	W	0800	22/11	PC
950	KJR	Seattle WA; "Sports Radio 9-50 KJR Seattle"; often Oct/Nov	Gpks	1100	5/11	mah
950	KJR	Seattle WA ; ESPN Radio sports talk & "Sports Radio 9-50 KJR Seattle" ID	W/F	0900	22/11	BD
950	KJR	Seattle WA ; "Your home for the Huskys... Sports Radio 9-50 KJR Seattle", ESPN Radio; personal first	W	1000	24/11	PC
950	CFAM	Altona MB; classical mx, anns, ID "I'm Alexander Mickelthwate, conductor of the Winnipeg symphony Orchestra. You're listening to Classics 'til Dawn with Ron James on CFAM Radio 9-50, southern Manitoba's classical choice"	F/G	1000	28/10	mah
950	CFAM	Altona MB; "This is CFAM news" after classical music	W	0600	5/11	PC
950	CFAM	Altona MB; usual classical mx //1250 CHSM	W/F	0903	22/11	BD
950	CKNB	Campbellton NB; "95-CKNB" "Opportunity Knocks" job ads	G	2322	25/10	SW
950	CKNB	Campbellton NB; pop music	W/Fpks	2313	1/11	Rha
950	CKNB	Campbellton NB; "95, CKNB" ID, pop mx; also at 0048 at O/3 with weather and 'Take My Breath Away'	222	0003	15/11	GSc-K
950	CM--	R Reloj, two sites listed; tone, R Reloj and RR in CW heard	W	0825	1/11	AB
950	CM--	Radio Reloj, 2 sites listed; usual rolling news and time pips	W	0700	9/11	PC
950	LR3	Radio Belgrano, Capital Federal; "La vida de la noche"	F	0255	26/10	BOC
960	KMA	Shenandoah IA; "Regional Radio KMA Shenandoah. News from ABC is next"; xd others	F	1000	22/11	mah
960	WEAV	Plattsburgh NY; toth ID "The Zone 9-60 AM WEAV Pittsburgh"	W	0559	1/11	AB
960.01	WEAV	Plattsburgh NY; Fox News; later ID "Zone WEAV 9-60 Plattsburgh & www.thezonefm.com "; personal first	W/F	2300	1/11	Rha

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
960	WEAV	Plattsburgh NY; talks "weekdays noon on The Zone", news, ads	F	0718	2/11	ss
960	WEAV	Plattsburgh NY; WEAV ID noted at toh	W	0700	6/11	JF
960	CFAC	Calgary AB; "This is CFAC 9-60 AM Calgary. The Fan 9-60, a division of Rogers Broadcasting"; ESPN Radio Sports Centre	F/G	1200	5/11	mah
963		Liaoning PBS, Dalian, China; Chinese with phone-in over toh, 1601 giving "Liaoshing Renmin Guangbo Diantai" and into phone-ins again	W/Fpks	1558	6/11	ss
963		Xinjinag PBS Yining, China (presumed); quick appearance to short to look for a SW //, Kazakh presumed and all on 065 degrees antenna	Wpk	1603	6/11	ss
970	KFBX	Fairbanks AK; "News Radio 9-70 KFBX Fairbanks"; often hrd	F/G	0800	12/11	mah
969.99	KFBX	Fairbanks AK; tlk on "News Radio 9-70 KFBX"; under NDR Info	vW	1120	16/11	Rha
970	WFLA	Tampa FL; "9-70 WFLA Tampa" heard under WZAN	W	0700	3/11	PC
970	WZAN	Portland ME; ID "9-70 WZAN. This is Midnight Radio. 9-70 WZAN"	F	0805	2/11	AB
970	WZAN	Portland ME; "No girls radio – radio for men 9-70 WZAN"	G	2318	9/11	SW
970	WZAN	Portland ME; CNN News & WZAN wx	W	0704	18/11	BD
970	XEDF	Grupo Fórmula, México DF; "Grupo Fórmula presenta"	W	0700	24/10	PC
980	WOFX	Troy NY; "Fox Sports 9-80, the Capital Region's Sports Station" – heard during fade-out of a Cuban station; personal first	W	0705	1/11	AB
980	CKNW	New Westminster BC; "CKNW News Talk 9-80 listen live online at cknw.com"; also W 1100 27/10	W	0959	22/11	mah
980	CKRU	Peterborough ON; oldies "right here on 9-80 Kruz"	W/F	2208	3/11	JWe
980	CKRU	Peterborough ON; "Build me up Buttercup" by The Foundations, then "Greatest Hits of all time, from Dancing to Romancing, All your favourites right here on 9-80 KRUZ"	G	0703	11/11	AB
980	CKRU	Peterborough ON; oldies very clear but no ID & could not get CKRU webstream to work; I thought CKRU had gone FM	vG	0908	11/11	SW
980	CKRU	Peterborough ON; "We play all your favourite songs, from your first date to your wedding day. Putting the music to your memory, 9-80 Kruz (Cruise)" ID at toh, then Motown song	F	0700	12/11	JF
980.01	ZYH707	RN de Brasilia, football commentary –live game; ID noted "Radio Nacional"	W/F	2316	1/11	Rha
981		Alger Chaîne 2, Ouled Fayet, Algeria; Arabic ID, news	433	2300	2/11	FW
981		CNR 1, Jilin, China; ID, talks, CC traditional mx	343	1500	18/10	GSc-W
990	CBW	Winnipeg MB (presumed); "This is CBC News"; xf UK stations	Fpks	1200	5/11	mah
990	CBY	Corner Brook NL; CBC Radio 1 news jingle clearly heard amid co-channel pile-up; personal first	F	0700	24/10	JF
990	CKGM	Montreal QC; "Montreal's sports authority, The Team 9-90"	W/F	0900	6/11	PC
990	CM--	R Guama, Pinar del Rio; "Guama te informa"	W/F	0700	4/11	PC
999		RTM A, Tanger, Morocco; Arabic music, ID	333	0158	7/11	FW
1000	WMVP	Chicago IL; "This is WMVP Chicago, the home of (?) ... here on ESPN 1000"	W/F	0900	5/11	PC
1000	WMVP	Chicago IL; Bulls vs Cleveland Cavaliers live as per WMVP's online schedule; personal first	vG	0122	6/11	SW

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
1000	WMVP	Chicago IL; toth legal ID (of sorts) – "... exclusively on ESPN 1000, WMVP Chicago Illinois", followed by ESPN Sports Centre	W	0700	12/11	AB
1000	WMVP	Chicago IL; ESPN 1000 sports; under/over RAI !	Wpks	0530	22/11	Rha
1000	KOMO	Seattle WA; "Komo 1000 News Radio"; often hrd late Oct/Nov, but not as good as earlier in the season	F/G	1231	5/11	mah
1010	WINS	New York NY; "All news all the time, this is 10-10 WINS"	F	0800	2/11	PC
1010	WINS	New York NY;	G	0540	7/11	BOC
1010	WINS	New York NY; "WINS news time 5.52" Mixing with CFRB	F	2252	23/11	JW
1010	CBR	Calgary AB; classical mx, "This is CBC News"; 1204 "Coming up next Radio Australia, then a short break for the local CBC stations"	Gpks	1200	5/11	mah
1010	CFRB	Toronto ON; record "The Times They Are A-Changin' " It's one o'clock in Toronto. The clocks change in one hour ..."	F	0500	2/11	JW
1010	CFRB	Toronto ON; "The ups and downs of the financial markets ... on newstalk 10-10 CFRB"	F	0900	2/11	PC
1010	CFRB	Toronto ON; ID "at CFRB.com", "It's 3 o'clock, CFRB news" about economic crisis; also 332 2320 14/11, 333 2215 15/11	222	0800	15/11	GSc-K
1010	CFRB	Toronto ON; newsradio	vP	1047	25/11	TB
1017		CRI Changchun, Jilin, China; IS, CC ID "Zhongguo guoji guangbo diantai"; also G 1300 6/11	W/F	1300	14/11	mah
1020	KDKA	Pittsburgh PA; a disclaimer prior to paid programming: "Information in the programme is intended solely to further the public's general knowledge about the product ... News Radio 10-20 KDKA does not guarantee the accuracy of any information aired in the following programme"	F	0805	2/11	AB
1020	KDKA	Pittsburgh PA; "AM 10-2- KDKA, KDKA HD, Pittsburgh"	W	0900	2/11	PC
1020	KDKA	Pittsburgh PA; pushing through a lot better tonight – yet following recent higher K indices (K-4s).	F	0056	9/11	JF
1020	KDKA	Pittsburgh PA; ID heard in heavy splatter "KDKA ... and kdkaradio.com"	W	0000	14/11	JWe
1020	KDKA	Pittsburgh PA; "News radio 10-20 KDKA ...", CBS news by Jim Kennedy	222	0700	15/11	GSc-K
1020	KDKA	Pittsburgh PA; "Dennis Miller Show on Westwood One"; legal ID	Fpk	0800	22/11	SW
1020	CKVH	High Prairie AB ; "The other stations ... all night long The Fox vW ... CKVH", rock mx; personal first		1100	27/10	mah
1020	CMAP	R Guama, Bahia Honda; SS nothing at toh, but simply "R Guama" at 0403 by OM; weak but in the clear on a day with below average condx	W	0403	8/11	ss
1020	UNID	Mexican mx xd/xf ESPN Radio – possibly KWIQ/KDYK	vW/P	1000	22/11	mah
1026		VOIRI Tabriz, Iran; unid lang FS - the EE px scheduled at that time is not aired	F	1630	7/11	ss
1030	WBZ	Boston MA; "WBZ News time 5.53"	W	2153	23/10	JW
1030	WBZ	Boston MA; US government talks& economics	W/F	0711	1/11	Rha
1030	WBZ	Boston MA; call 1800 59 11 064 for exercising diet; ID "Here on WBZ, 15 degrees in the city", news headlines	343	2318	14/11	GSc-K
1030	WBZ	Boston MA; " WBZ, Newsradio" ID and CBS news by Jim Kennedy	222	0700	15/11	GSc-K
1030	WBZ	Boston MA; " WBZ, Newsradio" ID and nx	222	0800	15/11	GSc-K

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
1030	LS10	Radio del Plata, Capital Federal; talks	G	0115	7/11	BOC
1040	CKST	Vancouver BC; "Legally we're known as CKST Vancouver, but you can call us Vancouver's sports radio, The Team 10-40", then ESPN Radio Sports Centre; often hrd late Oct/Nov	G	1200	5/11	mah
1040	ZYK537	Radio Capital, São Paulo; songs	F	0358	26/10	BOC
1044		CRI Changzhou, Jiangsu, China; usual fanfare and poor/difficult CC ID "Zhongguo guoji guangbo diantai"	W/F	1300	6/11	mah
1050	WEPN	New York NY; usual ESPN sports coverage and mention of "10-50 ESPN New York"	F	0713	25/10	AB
1050	WEPN	New York NY; ads then "ESPN Radio"	F	0656	30/10	JW
1050	WEPN	New York NY; sports reports of ESPN	W/F	0714	1/11	Rha
1050	WEPN	New York NY; "The New York Jets are on 10-50 ESPN, WEPN New York..."	F	0900	2/11	PC
1050	WEPN	New York NY; ESPN sports talk	W	0725	5/11	BD
1050	WEPN	New York NY; EE	W	2248	11/11	MvA
1050	CKSB	Winnipeg MB; "Vous écoutez la première chaîne de Radio Canada CKSB au Manitoba. Il est cinq heures"; also W/F 1000 28/10	F	1100	22/11	mah
1050	CHUM	Toronto ON; "10-50 Chum, Toronto's Greatest Hits" then sung "10-50 Chum Toronto"	F	0800	6/11	PC
1050	CHUM	Toronto ON ; YL with traffic and weather news then OM "CHUM 10-50"; best I've heard them in a long while!	G	2315	7/11	JW
1050	CHUM	Toronto ON; // webstream ; uncommon this season	F	0125	11/11	SW
1050	CHUM	Toronto ON; Simon and Garfunkel, ann	322	0753	24/11	MvA
1060	WLNO	New Orleans LA; anns "... WLNO New Orleans ...", rlg; promo "... Sunday afternoons ... on 10-60 AM WLNO"	Fpks	2259	14/11	mah
1060	WBIX	Natick MA; talk show with full ID at 2330 then news; xfade Spanish and 2nd English station mentioning New Orleans	vG	2330	28/10	SW
1060	WBIX	Natick MA; disclaimer before paid programming "This is WBIX Natick Boston. The following programme is ..."	F	2200	7/11	AB
1060	WBIX	Natick MA; finance talk and "WBIX" heard	W	2322	11/11	JW
1060	WBIX	Natick MA; programme promo & "...only on 10-60 WBIX"	W	0833	22/11	BD
1060	CKMX	Calgary AB; country mx, "Classic Country AM 10-60"	Gpks	1201	5/11	mah
1060	CKMX	Calgary AB (presumed); C&W songs with fair peaks but always faded before the end of the songs; likely ID at 0834 and mentions of Southern Alberta elsewhere	F	0832	22/11	JF
1060	CKMX	Calgary AB; "Classic Country AM 10-60" & mention of Southern Alberta; totally clear for a few minutes before WBIX & XEEP returned	Fpk	0916	22/11	SW
1060	CM--	R 26, Matanzas; gentle music, with ID just after the toth "Desde Matanzas, la Atenas de Cuba, transmite Radio 26"	W	0701	7/11	AB
1060	CM--	Radio 26, Matanzas; "desde Matanzas....transmite Radio 26"	F	0700	9/11	PC
1060	HIAJ	R Amanecer, San Pedro de Mascoris (tent); long SS OM talk, possibly religious; definitely not Mexico	G	0323	22/10	TB
1060	XEEP	R Educación, México DF; unusual style of military band music which too my ears always seems slightly out of tune; continuous music // to XEEP webstream; personal first	G	0800	25/10	SW
1060	XEEP	R Educación, México DF; SS monotonous religious song for 20F min, ID afterwards; a station playing HipHop was in the back, who is that?	F	0338	3/11	ss

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
1060	UNID	English religious talk behind WBIX – perhaps WLNO?	Fpks	2237	11/11	SW
1070	KNX	Los Angeles CA ; elections “10-70 KNX” and “10-70 News Radio”	W	0656	5/11	ss
1070	KNX	Los Angeles CA ; 0659 “knx1070.com, KNX newstime 1059” followed at 0700 “KNX 1070 AM and HD... HD2 ... Los Angeles”; personal first and first CA	W	0700	5/11	PC
1070	KNX	Los Angeles CA; “KNX 10-70 News Radio”; regular	F/G	0736	5/11	mah
1070	CFAX	Victoria BC ; promo “Money Talks with Michael Campbell with Victoria’s News Authority ... a Chum radio station” (start of news from CP overlapped with the ID); personal first	Fpks	0900	28/10	mah
1070	CHOK	Sarnia ON; country mx/songs, vW “CHOK” anns	W	0718	1/11	Rha
1070	CHOK	Sarnia ON; “CHOK ... 103 9 FM and 10-70 AM”	W	0700	6/11	PC
1070	HJCG	R Santa Fé, Bogotá; Single “Santa Fé” announcement over mx	W	0600	5/11	PC
1080		IRIB 1/VOIRI, Abadan, Iran; Farsi talk and report	222	2310	12/11	FW
1080	KUDO	Anchorage AK; “This is News Talk 10-80 KUDO Anchorage, Alaska’s Progressive Voice”; also W 1100 26/10, W 1100 28/10	Fpks	1030	26/10	mah
1080	KUDO	Anchorage AK ; progressive tlk mentioning male mentioning the financial crisis stability programme; toth ID “This is News Talk 10-80 KUDO Anchorage”, then news	W/Fpks	1200	16/11	Rha
1080	WTIC	Hartford CT; “On the hour, every hour, around the clock, Newstalk 10-80 WTIC”	W	0700	2/11	JF
1080	WTIC	Hartford CT; “On Newstalk 1080 WTIC.com” before toth	F	0800	2/11	AB
1080	WTIC	Hartford CT; sports, ID, weather; personal first	F	2237	11/11	MvA
1080	WTIC	Hartford CT; briefly heard in gap from Spain "tomorrow from 1 till 4 on WTIC"	F	0500	23/11	JWe
1080	KRLD	Dallas TX ; “... local news twice an hour every hour ... only on W/F newsradio 10-80 KRLD and KRLD-HD1, Dallas Fort Worth”; personal first		0700	2/11	PC
1080	KRLD	Dallas TX ; “On 10-80 KRLD” heard below C2C on WTIC. Earlier and weaker was “... on news radio 10-80 KRLD”	W	0856	2/11	AB
1090	WBAL	Baltimore MD; “WBAL news at 9 o’clock	W	0200	6/11	PC
1090	KPTK	Seattle WA; “am1090seattle.com” noted, difficult in 1089 kHz splatter; at 1205, easier for “This is the Bill Press Show on Seattle’s Progressive Talk AM 10-90”; earlier Gpks at 1100	Fpks	1204	5/11	mah
1098		IRIB Zabol, Iran; Farsi ID	Fpk	2200	31/10	ss
1098		IRIB 1, Zabol, Iran; Farsi music	222	2310	13/11	FW
1098		Tianjin PBS, Tianjin; ID "Tianjing renmin kwanpo dientai"	333	1500	15/11	GSc-K
1098	HLAM	MBC, Mokpo (presumed); during fade down of Tianjing for about two minutes Korean Talks. Thanks to Hiroo Nakagawa of Japan for ID'ing the language.	222	1501	15/11	GSc-K
1098		R Free Asia, Kouhu, Taiwan; ID, website mentioned, EE ID at toth; also 444 1950 17/10	344	2055	17/10	GSc-W
1098	UNID	CC tlk, brief peak		1744	16/10	TB
1100	WZFG	Dilworth MN ; ads, promo “... from Talk Radio AM 1100 The Flag and Eagle 106.9”; personal first ; still there, W at 1100	F/Gpks	0853	22/11	mah
1100	WTAM	Cleveland OH; “Cleveland’s home for Fox News Radio, on air and on demand, this is the big one WTAM 11-hundred Cleveland”	F	0900	2/11	PC
1100	WTAM	Cleveland OH; “WTAM 11 hundred” & C2C	W/F	0734	13/11	BD

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
1100	WTAM	Cleveland OH (tent); no ID heard, Fox News	222	0700	15/11	GSc-K
1100	WTAM	Cleveland OH; C2C talk on "News Radio 1100"	W	0550	19/11	Rha
1100	WTAM	Cleveland OH; v poor just hanging on	vP	1023	25/11	TB
1100	WTAM	Cleveland OH; ID after news	Fpks	0205	28/11	TK-L
1100	ZYK694	R Globo, São Paulo; several 'Globo' IDs	W	0500	5/11	PC
1110	WBT	Charlotte NC; "Newstalk 11-10 WBT Charlotte, 99.3 WBT FM F Gaston-Charlotte", then CBS News	F	0700	3/11	JF
1110	WBT	Charlotte NC; "Newstalk 11-10 WBT Charlotte"	W/F	0600	15/11	JWe
1110	WBT	Charlotte NC; C2C talk show // 1390 WEGP	F	0828	22/11	BD
1120	KMOX	St Louis MO; "This is news talk 11-20 KMOX"	W/F	0600	24/10	PC
1120	KMOX	St Louis MO; KMOX talk/phone in with 1:25 TC	W	0725	5/11	BD
1120	KMOX	St Louis MO; PSA "200 people die every week in Missouri from smoking...stop smoking web..."; also W 0711 11/11 local phone number 1-800-925-1120	W	0731	6/11	JW
1125		Syria (pres); AA talk on 130 degrees antenna	W/Fpk	1535	3/11	ss
1130	KFAN	Minneapolis MN; "On AM 11-30 KFAN Minneapolis - St Paul" and sports	F	0800	22/11	JF
1130	KFAN	Minneapolis MN; "AM 11-30 KFAN Minneapolis St Paul" "ESPN Sports Center"	W	0800	22/11	PC
1130	WBBR	New York NY; Bloomberg business nx	W	0655	30/10	BD
1130	WBBR	New York NY; Bloomberg talk on business; W/F 0712 3/11	W/F	0643	1/11	Rha
1130	WBBR	New York NY; Finance news about US oil prices, ads "New York Bank"	F	0641	13/11	OH
1130	WBBR	New York NY; talks	F	0801	14/11	MvA
1130	WBBR	New York NY; ads, "Bloomberg provided professional for over 333 half a century", "This is WBBR, New York, Bloomberg"; nx about retail sales; also 222 0002 14/11		0757	15/11	GSc-K
1130	WWBR	New York NY; talk on recession "Bloomberg Radio"	F	0700	30/10	JW
1130	CKWX	Vancouver BC; "Your information station 24 hours a day, this is CKWX News 11-30, a division of Rogers Communications"; "News 11-30 time 5 o'clock"; regular in November	W/F	1200	28/10	mah
1134		CNR Golmud, Qinghai, China; CC, local Chinese songs // 4800 W		1705	27/10	Rha
1134		CNR1 Golmud, Qinghai, China; CC ID "Zhongyang Renmin Guangbo Diantai"; in mix with Euros; also W 1400 6/11	Wpks	1400	14/11	mah
1134	UNID	Asian language anns, sounding like JJ, TS, more anns, songs etc; couldn't pull out an ID – probably JOQR	Gpks	1300	6/11	mah
1140	KSLD	Soldotna AK; oldies; ID "Your ... 11-40 KSLD Kenai Soldotna Homer"; also W/F 1100 22/11	W	1301	26/10	mah
1140	WQBA	Miami FL; "WQBA 14-40 AM La Voz de Miami" ID	F	0736	1/11	AB
1140	WQBA	Miami FL; IDs in EE and SS	W	0800	5/11	PC
1140	WQBA	Miami FL; bright Cuban mx & SS ID "WQBA 11-40 AM Miami"	F	0657	14/11	BD
1140	WQBA	Miami FL; SS ID, ads, EE ID and "Esta es WQBA, 11-40 AM, 333 la emisora de la familia invisión. WQBA, la presentando, lo major de nuestra programación"; also 343 0743 15/11		0700	15/11	GSc-K
1140	KSFN	North Las Vegas NV; "All sports, all the time ... all sports, all day, every day. You're listening to Sports Radio 11-40 KSFN"; xf CHRB	Gpks	1020	22/11	mah
1140	CBI	Sydney NS; CBC Overnight px & CBC News	W	0700	30/10	BD
1140	CBI	Sydney NS; talk programme // 1400 kHz	W	0712	11/11	JW

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
1140	CBI	Sydney NS; CBC News	222	0800	15/11	GSc-K
1140	CHRB	High River AB; light mx, "You're listening to CHRB, a Golden West radio station. For the latest from AM 11-40 News Centre, here's Russell ..."; often heard late October and November		1200	28/10	mah
1140	CHRB	High River AB (pres); religious programme (Ministry of the Word & Prayer) over CBC	Fpks	0902	22/11	SW
1140	CM--	R Rebelde, unlisted site; jingle ID at top of the hour under WQBA	W	0700	6/11	JF
1150	KKNW	Seattle WA ; ads, ID "No shirt, no shoes, no problem. Come as you are Alternative Talk 11-50 AM"; I think then CNN News; at 1006 rather poor/difficult "This is Alternative Talk 11-50 AM KKN? Seattle ... 98.9 FM digital HD3 Seattle"; personal first	W/F	1001	22/11	mah
1150	WHBY	Kimberly WI; much splatter but caught ID "This is the ? ? ... WHBY, [locations including Kimberly] difficult copy; personal first	F	0100	6/11	JF
1150	WHBY	Kimberly WI; ""Your voice for Green Bay Packers football, news talk 11-50 WHBY""	F	0000	25/11	PC
1160	WYLL	Chicago IL; "WYLL Chicago and online at wyll.com"	F	0100	28/10	JF
1160	WYLL	Chicago IL' "AM 11-60 WYLL Chicago, a service of Salem Communications"	W	0600	4/11	PC
1160	WYLL	Chicago IL; spot for Chicago yellow pages & "... right here on AM 11-60 WYLL"	W/F	0815	22/11	BD
1160	WDJO	Florence KY ; oldies // webstream	F/G	0700	15/10	PL
1160	WSKW	Skowhegan ME; live sports	W/F	2126	15/11	Rha
1160	KSL	Salt Lake City UT; just "11-60 KSL" in between ads	F	0837	5/11	ss
1160	KSL	Salt Lake City UT; IDs, local ads; ID again at 0955	Gpks	0952	5/11	mah
1160	KSL	Salt Lake City UT; "KSL news radio on 102.7 FM" Under WYLL	W	0601	6/11	PC
1170	WWVA	Wheeling WV; "This is the big one, the big, 11-70 WWVA Wheeling"	F	0900	2/11	PC
1170	WWVA	Wheeling WV; truckers call in show & "This is the big one 11-70 news radio WWVA" ID (Not heard since Sheigra days by your OM)	F	0757	14/11	BD
1170		R Sawa, Al-Dhabbiya, UAE; AA hiphop, jingle	G	1528	3/11	ss
1170		VOA Poro Point, Philippines; CC tlk & info, VOA Poro ID; also W/Fpks 1415 17/11	W/Fpks	1400	10/11	Rha
1180	KOFI	Kalispell MT; nice clear ID "Stay up with us, and we'll give you something to talk about, 11-80 News Talk Oldies KOFI Kalispell"; also vW 1000 28/10, Fpks 1131 21/11	W/F	1100	5/11	mah
1180	WHAM	Rochester NY; "WHAM" programme promo & scheduled C2C talk show	W/F	0735	2/11	BD
1180	CM--	Radio Rebelde, 2 sites listed; typical Cuban mx & announcements // 5025 kHz	W	0705	30/10	BD
1180	CM--	Radio Rebelde 2 sites listed; pop music // 5025 kHz	F	2320	6/11	JW
1180	CM--	Radio Rebelde, 2 sites listed; SS mx // 5025 kHz	F	0848	16/11	MvA
1180	CM--	R Rebelde, 2 sites listed; LA mx, typical cuckoo sound often heard; // 5025 kHz; also 222 0802 15/11	243	0853	16/11	GSc-K
1180	CM--	R Rebelde, 2 sites listed; Cuban mx // 5025 kHz	F/G	0758	27/11	TK-L

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
1188	HLKX	FEBC Seoul (tentative); light religious songs, but too poor to copy the anns just before the toth; 4-pip TS, 3 short low, one high longer; seemed like CC tlk by 1305	Wpks	1300	6/11	mah
1190	WOWO	Fort Wayne IN; Coast To Coast, then local ID "Right now and every night on Newstalk 11-90 WOWO"	W	0530	2/11	JF
1190	WOWO	Fort Wayne IN; very weak "WOWO Fort Wayne" heard at toth	W	0800	2/11	PC
1190	WOWO	Fort Wayne IN; news & info on "WOWO AM 11-90"	W/Fpks	0556	19/11	Rha
1190	WOWO	Fort Wayne IN; C2C talk show & "Coast to coast radio now and every night on news talk 11-90 WOWO"	W	0829	22/11	BD
1190	WLIB	New York NY; "WLIB New York" popped up before some jaunty music	F	0706	2/11	AB
1190	KEX	Portland OR; "Now in-depth team coverage on The Big One, your 24 hour news, traffic and weather station, 1190kex.com, and News Radio 11-90 KEX Portland Vancouver Salem"	W/F	1200	5/11	mah
1190	CFSL	Weyburn SK; wx, "AM 11-90" IDs	W	0846	4/11	mah
1190	XEWK	W Radio, Guadalajara ; ID "W Radio ... la frecuencia once noventa AM watts de potencia, XEWK W Radio La"; personal first	W/F	0100	28/10	JF
1197		IRIB Moghan, Iran; Farsi //1467 kHz; G 1630 8/11 with loc px	F	1551	2/11	ss
1200	WKOX	Framingham MA; tropical mx, SS anns, "La Nueva Rumba" at 2100, and "... Rumba mil doscientos" 2109; rather fast IDs, xf CFGO	Fpks	2100	24/11	mah
1200	WOAI	San Antonio TX; break in the programme "This is Coast to Coast AM on News Radio twelve hundred WOAI"	F	0715	25/10	AB
1200	WOAI	San Antonio TX; "News radio 12-hundred, WOAI San Antonio" ID under CFGO	W	0800	2/11	PC
1200	WOAI	San Antonio TX; promo on "WOAI.com and AM 12 hundred" & C2C talk show	W	0734	13/11	BD
1200	CJRJ	Vancouver BC; Asian pops, EE "RJ-12 hundred" ID at 1103	Gpks	1100	5/11	mah
1200	CFGO	Ottawa ON; "This is CFGO Ottawa. Sports radio, Team 12-hundred"	F/G	0100	3/10	PC
1200	CFGO	Ottawa ON; some sports, infos & reports; W/Fpks 0702 3/11	F/G	0526	24/10	Rha
1200	CFGO	Ottawa ON; "foxsports.com" promo & spots	F	0744	2/11	BD
1200	CFGO	Ottawa ON; plenty of sports news and talk	W/F	0712	4/11	JW
1200	CFGO	Ottawa ON; sports	F	0008	15/11	MvA
1200	CFGO	Ottawa ON; "Sports Radio 12-00 The Team"	G	0905	20/11	SW
1200	UNID	Christian music xfading sports from Ottawa	Fpk	0047	27/10	SW
1206		Reshet D, Israel and Payam, Iran struggling together	F/Gpks	1518	1/11	ss
1210	WPHT	Philadelphia PA' "12-10 WPHT, WPHT HD"	W	0700	4/11	PC
1220	CJRB	Boissevain MB ; classical mx, anns, ID "... Classics 'til Dawn with Ron James on CJRB Radio 12-20, south-western Manitoba's classical choice"; first time I believe I've had a local ID from this one, difficult in splatter	Fpks	1000	28/10	mah
1220	ZYJ458	Rádio Globo, Rio de Janeiro; "Rádio Globo, noticias" in 1215 splatter	W/F	0500	6/11	PC
1220	ZYJ458	Radio Globo, Rio de Janeiro; talks	P	0145	7/11	BOC
1230	WSOO	Sault Ste Marie MI ; "This is ESPN Radio, Sault Ste Marie, WSOO (?) Sports Leader"; personal first	W	0300	6/11	PC
1230	CFLN	Goose Bay NL (tent); ex poor in Absolute R. mess	brf pk	1925	24/11	TB

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
1230	CFFB	Iqaluit NU; brass band music until the toth, then CBC News; at 1104 light mx and into Inuit/EE px "Good morning, you're listening to Saturday" etc	F/G	1100	22/11	mah
1233		RMC Doualiya, Cape Greco, Cyprus; AA song, jingle, ID	Fpk	1544	2/11	ss
1242	JOLF	Tokyo ; Japanese talk show format under France	W/F	1330	11/11	Rha
1242	JOLF	NSB, Nippon Hoso, Tokyo ; Japanese talks under France and UK; sometimes at equal strength	222	1455	14/11	GSc-K
1242		VoVietnam, Can Tho, Vietnam; FS, ID, freq, nx by lady	Fpks	1529	1/11	ss
1250	WEAE	Pittsburgh PA; "WEAE Pittsburgh" ID heard in pile-up	F	0500	6/11	JF
1250	WEAE	Pittsburgh PA "12-50 ESPN, WEAE AM"; also W 0600 24/10	W	0800	12/11	PC
1250	WNEM	Bridgeport MI ; "news radio 12-50 Bridgeport"	W	0600	22/11	PC
1250	WGAM	Manchester NH; "New Hampshire sports radio WGAM Manchester, WGHM Nashua ... New Hampshire's best sports report starts right now"	W/F	0700	10/11	JWe
1250	WSSP	Milwaukee WI; ads, sports "12-50 WSSP"	Fpks	0032	28/10	JWe
1250	WSSP	Milwaukee WI; "WSSP Milwaukee" in the mix	F	0000	25/11	PC
1250	CHSM	Steinbach MB; classical mx, anns, ID "I'm Alexander Mickelthwate, conductor of the Winnipeg symphony Orchestra. You're listening to Classics 'til Dawn with Ron James on AM 12-50 Radio, south-eastern Manitoba's classical choice"	W/F	1000	28/10	mah
1250	CHSM	Steinbach MB (tentative); with lengthy classical piece; no break for ID on the half hour; weak but dominant and above CJYE	W	0530	2/11	JF
1250	CHSM	Steinbach MB; classical music. "This is AM 12-50 News" First news item about Steinbach deputy mayor remaining in post for a 7th(?) consecutive year	F	0500	5/11	PC
1249.99	CHSM	Steinbach MB; some religious choir songs & classic music also opera mx px, to the top of hour the ID "It's AM 12-50 , a Golden West radio station"	W	1140	16/11	Rha
1250	CHSM	Steinbach MB; usual classical mx //950 CFAM	W	0903	22/11	BD
1250	CJYE	Oakville ON; "Catch the spirit on Joy 12-50. The music, the message and the love of God. Christian radio for Southern Ontario Joy 12-50. Catch the spirit"	F	0100	3/10	PC
1250	CJYE	Oakville ON; soft pops // 1320 CJMR	W	0902	2/11	BD
1260	WMKI	Boston MA; Radio Disney // 1560; WMKI ID at 0459	W/F	0800	6/11	PC
1260	CFRN	Edmonton AB; "All night and all the time, we're Edmonton's sports radio, The Team 12-60"; ESPN Radio Sports Centre	F	1100	27/10	mah
1270	WRLZ	Eatonville FL; SS ballads fading towards ID at toth "WLRZ Eatonville ... la emisora ... 12-70 AM"	W/F	0700	24/10	PC
1270	WTSN	Dover NH; trailer "The University of New Hampshire football games stay right here on WTSN"	W	0930	22/11	PC
1270	WTSN	Dover NH ; heard "WTSN AM 12-70" in splatter from 1269 at toh; personal first	vW	0700	24/11	JF
1270	CJCB	Sydney NS; jingle "12-70 CJCB"	F	0700	24/11	PC
1280	KVXR	Moorhead MN ; "Your ... Catholic radio station 24 hours a day. We are AM 12-80 KVXR Moorhead-Fargo"; Relevant Radio px	W	0900	28/10	mah
1280	WWTC	Minneapolis MN ; "WWTC Minneapolis St Paul" Finance program trailer "...on AM 12-80 The Patriot"; personal first	W/F	0800	22/11	PC
1280	WNAM	Neenah WI; ad break Nostalgia and sung "WNAM" jingle	W	0434	22/11	JF

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
1280	CFMB	Montréal QC; Chinese programme with CRI interval signal				SW
1280	CFMB	Montréal QC; Haitian programming // internet stream.	F	0030	21/10	JF
1280	CFMB	Montréal QC; "les stations de Radio? CFMB douze- quatrevingt AM" in Caribbean accented French	G	0300	6/11	JWe
1280	WCMN	Arecibo PR; "Tres de la madrugada" Notiuno ID	W/F	0700	2/11	PC
1287	JOHR	HBC Sapporo ; JJ-accented ID "Hokkaido Broadcasting" noted in the mix; at 1305 "HBC Radio"; personal first	Wpks	1300	6/11	mah
1287		Kyrgyz R, Bishkek, Kyrgyztan; talk, nice dance floor mx, several IDs	F/Gpks	1510	7/11	ss
1290	WJNO	West Palm Beach FL; " .. right now it's 4 o'clock in South Florida .. " then killed by unnecessarily wide 1296 splatter	W	0800	1/11	JF
1290	WJNO	West Palm Beach FL; traffic delays on I-95 and Blue Heron Blvd then into C2C AM network show	Fpk	0905	13/11	SW
1290	WRNI	Providence RI; "WRNI" heard a couple of times in the mix	W	0000	25/11	PC
1290	WNAM	Neenah WI, "This is America's (?), WNAM Neenah- Minosha, a Cumulus station"	W/F	0800	5/11	PC
1290	CFRW	Winnipeg MB; oldies, ID "You're listening to CFRW, a Chum radio station"	W/F	1059	26/10	mah
1290	CFRW	Winnipeg MB; oldies and "good time – every time on CFRW the great ..."; its on a free channel using the 345 degrees aerial	W/Fpks	0839	5/11	ss
1290	CFRW	Winnipeg MB ; music in // with playlist, ID at toh then into Beach Boys song; also heard with clearer ID "You're listening to CFRW, a CHUM radio station" at 0659 22/11; personal first	W/F	0400	6/11	JF
1290	CFRW	Winnipeg MB; "you're listening to CFRW, a Chum radio station", followed by Beach Boys 'I get around'	F	0400	6/11	PC
1290	CJBK	London ON; "Newstalk 12-90 CJBK"	W	0900	2/11	PC
1290	CJBK	London ON; tail end of promo " .. . weekdays on Newstalk 12-90 CJBK"	W	0700	3/11	JF
1290	CJBK	London ON; this one caught me out with ESPN programming, but during commercials mentions of "Newstalk 12-90 CJBK"	F	0424	13/11	AB
1290	CJBK	London ON; C2C & "... on news talk 12-90 CJBK"	W/F	0858	14/11	BD
1296		VOA Kabul, Afghanistan; www.voanew.com/dari , talk; Israel QRM; blocked from Network Europe at 1559	F/Gpks	1536	1/11	ss
1296		Vo of Azerbaijan; local information noted	W/F	1730	8/11	Rha
1300	KGLO	Mason City IA; "... on AM 13-hundred KGLO"	W	0900	22/11	PC
1300	WOOD	Grand Rapids MI; "... information powered by Wood, on demand at woodradio.com"	W/F	0900	24/10	PC
1300	WOOD	Grand Rapids MI; "... on Newsradio 13 Hundred WOOD" heard by chance tuning at 0119	F	0119	5/11	JF
1300	WOOD	Grand Rapids MI; I heard something like "turn to WOODradio.com" – the URL was clear, not sure about the word "turn"	W	0453	6/11	AB
1300	WOOD	Grand Rapids MI; C2C talk show & "We're news radio 13 hundred WOOD"	W/F	0858	15/11	BD
1300	WOOD	Grand Rapids MI; news, reports, ID "... on News Radio 1300"	W/Fpks	0600	22/11	Rha
1300	WOOD	Grand Rapids MI; promos, ID	W/Fpks	0431	29/11	TK-L
1300	WXRL	Lancaster NY ; traditional country mx & "WXRL Lancaster Buffalo. Western New York's original radio station" ID (new for me I'll have to see if there's enough info for a QSL)	W/F	0900	15/11	BD

kHz	Call sign	Station, location; details heard etc	SIO	UTC	Date	Who
1300	WJMO	Cleveland OH; gospel singing. "WJMO" ID	W	0600	24/10	PC
1300	KKOL	Seattle WA; YL "Community Events Calendar, send your event details to events@1300kol.com" and "KKOL Seattle is News Talk 13 hundred, the new KOL, a service of Salem Communication"; also W 1100 27/10, G 1100 5/11	F	0900	28/10	mah
1305.05		IRIB Bushehr, Iran; Farsi talk, no local px at 1600 as listed; local at 1430; presumed Egypt underneath; also 1447 3/11 ID "Radio Bushehr"	W/Fpks	1555	1/11	ss
1305		Galei Zahal, Rosh-Pina, Israel; // 1287 kHz	Gpk	1540	2/11	ss
1310	WLOB	Portland ME; ID "WLOB AM Portland, 13-10 and wlobradio.com"	W	0200	6/11	JF
1310	WLOB	Portland ME; "WLOB Portland" "wlobradio.com"	W	0700	6/11	PC
1310	WCCW	Traverse City MI; "ESPN Radio WCCW AM Traverse City"	W	0800	6/11	PC
1310	KEIN	Great Falls MT; NOS style mx, ID "Thanks for listening to 13-10 KEIN Great Falls"	Wpks	1100	5/11	mah
1310	KNOX	Grand Forks ND; "Employee owned and operated this is Talk Radio 13-10 KNOX Grand Forks. The ... Jewellery Diamond time is 4 o'clock"	F	0900	28/10	mah
1310	KNOX	Grand Forks ND ; "Employee owned and operated...talk radio 13-10 KNOX Grand Forks...time is 12 o'clock"; personal first	W	0600	22/11	PC
1310	WIBA	Madison WI; "13-10 WIBA (then possibly 'Madison'" made in W toth announcement; tnx to AB for suggestion and K Baird for comparing with his recording	W	0800	5/11	PC
1310	CHLW	St Paul-Bonnyville AB; country mx, ID "The Lakelands country music leader 13-10 CHLW"	W/Fpks	1059	27/10	mah
1310	CIWW	Ottawa ON; early showing at 21:30 with oldies // webstream	W	2130	1/11	JF
1310	CIWW	Toronto ON; "Oldies 13-10" ID at toth	W	0900	24/11	PC
1314		IRIB Ardabil, Iran; Farsi talk, local ID, telephone no. at 1458	F/Gpks	1450	9/11	ss
1320	WATR	Waterbury CT; "... radio news ... News Talk (Traffic?)... 13-20 AM WATR Waterbury"	W	2300	14/11	mah
1320	WBOB	Jacksonville FL ; "Talk radio that has everyone talking. AM 13-20 North East Florida's WBOB Jacksonville"; personal first	G	0700	24/10	PC
1320	WBOB	Jacksonville FL ; "Join me ? this Saturday at noon for "Inside the Game" from the Players' Grille at 4456 Hendricks Avenue, only on AM 13-20 WBOB, the home of ? football in Jacksonville"; personal first	F	0454	25/10	AB
1320	WBOB	Jacksonville FL ; "Talkradio that has everyone talking, AM 13-20 North-East Florida's WBOB Jacksonville" I last heard this more than 20 years ago when it was WVOJ	W	0700	27/10	JF
1320	WILS	Lansing MI; "More compelling talk radio ... 13-20 WILS"	W	0600	22/11	PC
1320	WJAS	Pittsburgh PA ; oldies "... wjas.com ... WJAS ... It's 4 o'clock". CNN Radio news; at 0918 "The great music that is Pittsburgh is here at 13-20 WJAS"	Fpks	0900	2/11	mah
1320	WJAS	Pittsburgh PA ; "13-20 wjns.com ... WJAS Pittsburgh. It's 3 o'clock"; personal first	W/F	0800	12/11	PC
1320	CHMB	Vancouver BC ; Chinese, "You are listening to the Mandarin programme, overseas Chinese voice from CHMB AM 13-20...97.5 FM Vancouver – your voice of the community" and no sign from CJMR having the same format at the same time	F/Gpks	0410	5/11	ss

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
1320	CHMB	Vancouver BC (pres); with Chinese talk sounding like CRI relay; CJMR also under with music; personal first ; first tentatively noted with Chinese singing at 0302 26/10	Wpks	0900	18/11	SW
1320	CHMB	Vancouver BC (tent); CC studio talk	W	0757	20/11	BD
1320	CHMB	Vancouver BC (presumed) with Chinese YL, first noted mixing with CJMR at 0742, then heard with CRI ID at 0800	F	0800	22/11	JF
1320	CHMB	Vancouver BC; "This is CHMB 13-20 AM Vancouver" CC programming under Indian program on CJMR; W 0900 24/11	W/F	0800	22/11	PC
1319.98	CHMB	Vancouver BC ; poor xf CJMR, best pk; personal first ; tnx to JF for tip	P	0802	24/11	TB
1320	CHMB	Vancouver BC (presumed); Chinese; personal first	F	0805	24/11	PL
1320	CHMB	Vancouver BC; CC announcement then "This is CHMB 13-20 AM Vancouver", then China Radio International	W/F	0900	24/11	PC
1320	CJMR	Mississauga ON; soft pops // 1250 CJYE	W	0902	2/11	BD
1320	CJMR	Mississauga ON; back to back music // webstream	F	0902	11/11	SW
1320	CJMR	Mississauga ON; "You're listening to CJMR 13-20, The Voice of the City"	F	0100	19/11	JWe
1320	CJMR	Oakville ON; poor mostly dominant over CHMB; personal first	P	0800	24/11	TB
1320	YVWP	R Apolo, Turmero; "Apolo" IDs heard and mention of Venezuela - mixing with CJMR and EE station	W	0500	6/11	PC
1320	UNID	Larry King Tonight at 0058utc and Dennis Prager at 0246; probably WBOB	Fpks	0058	26/10	SW
1330	WRCA	Waltham MA; up briefly for ID "this is 13-30 WRCA ..."	W	0000	6/11	JWe
1330	WRCA	Waltham MA; OM with ID and English disclaimer about programme content	Fpk	2300	11/11	SW
1330	WTRX	Flint MI ; mention of "Michigan State" then "13-30 WTRX"; personal first	W	0300	6/11	PC
1330	WLOL	Minneapolis MN ; "You're tuned to Relevant Radio" by YL; difficult and not alone on channel; personal first	W	0600	22/11	JF
1330	WLOL	Minneapolis MN; poor ID "... 13-30 WLOL Minneapolis Saint Paul ... It's 5 o'clock", Catholic News	Fpks	1100	22/11	mah
1330	WFNN	Erie PA; "Fox Sports Radio (second voice) "AM 13-30 The Fan"	W	0900	2/11	PC
1330	WFNN	Erie PA; Fox sports talk & "Fox sports radio AM 13-30 the fan WFNN" & ABC News	W	0859	23/11	BD
1330	CJYM	Rosetown SK; "Saskatchewan's all time favourites, Classic Hits 13-30 CJYM"	W/F	1058	26/10	mah
1332		IRIB Tehran, Iran; Farsi talk, local px not //others beating ROM	G	1436	3/11	ss
1332	JOSF	Tokai R, Nagoya (presumed); talk in Japanese by two ladies, but the Iranian was too strong even at that time, ROM on the 65 deg antenna as well	W	1439	7/11	ss
1350	KTIK	Nampa ID ; ESPN Radio; poor/difficult ID "... 13-50 KTIK Nampa Boise"	P/Fpks	1000	22/11	mah
1350	WOYK	York PA; ads, two IDs	F/G	2340	27/10	PL
1350	KRLC	Clarkston WA ; "Hometown Radio 13-50 KRLC", country mx; personal first	Fpk	1003	22/11	mah

kHz	Call sign	Station, location; details heard etc	SIO	UTC	Date	Who
1350	UNID	lang on 065 degrees antenna, radio theatre, neither Chinese nor Japanese but faded by 1435 and gone when re-checking several times	F	1420	7/11	ss
1358.98		CNR 1, China; CC tlk px; // Henan 1376.99 kHz	W/Fpks	1557	25/10	Rha
1359		CNR1 various sites; // SW	F	1615	1/11	ss
1360	WDRC	Hartford CT; "This is the Talk of Connecticut, WDRC AM 13-60 Hartford"	W	0900	2/11	PC
1360	WDRC	Hartford CT; "This is the talk of Connecticut, WDRC AM 13-60 Hartford"	F	0100	3/11	JF
1360	WKAT	North Miami FL; Esta es WKAT North Miami 13-60 AM. This is WKAT"	W/F	0600	3/10	PC
1360	WKAT	North Miami FL; legal ID "WKAT North Miami 13-60 AM" in EE and SS; music otherwise	W	0758	1/11	AB
1360	WKAT	North Miami FL; "Esta es WKAT North Miami" in Spanish	F	0000	5/11	JF
1360	KKBJ	Bemidji MN; ads, "It's 3.59 in the ...", wx, ID "The northlands Talk Radio AM 13-60 KKBJ Bemidji"; xf KKMO	F	0959	22/11	mah
1360	KKMO	Tacoma WA; Mexican songs, "K-K-M-O Tacoma" echoey ID, SS anns	Gpks	1101	27/10	mah
1360	UNID	R&B / Urban style music, no break for ID at toh	W	0800	1/11	JF
1368		IRIB Sari, Iran; Farsi talk and instrumental mx // 1467 kHz; also G 3/11	Fpks	1610	2/11	ss
1370	WDEA	Ellsworth ME; "AM 13-70 WDEA Ellsworth"	W/F	0000	6/11	JWe
1370	WDEA	Ellsworth ME (presumed); oldies "Strangers In The Night"	W	2307	9/11	JW
1370	WDEA	Ellsworth ME; Elton John song & "AM 13-70 WDEA" liner between tracks	Fpk	0034	14/11	SW
1370	WDEA	Ellsworth ME; country mx, ID "AM 13-70, WDEA"	222	0758	15/11	GSc-K
1370	ZYK766	Radio da Cidade, São Paulo;	F	0404	26/10	BOC
1377		CNR1 Xingyang, Henan, China; CC ID "Zhongyang Renmin Guangbo Diantai"; in mix with Euros	Wpks	1400	14/11	mah
1377		CNR1 Xingyang, Henan, China; YL talk // 4800 kHz	F/G	1930	15/11	PL
1377		CNR1, 2 sites listed, China; Chinese, ID then talk with some Chinese pop; // 4800 kHz	Gpks	1500	16/11	JWe
1377	UNID	Chinese station clear with France off air for a couple of days	G	1445	16/11	SW
1380	WSYB	Rutland VT; Fox Radio News ending at 2005, then "WSYB ? Weather" with a forecast for a beautiful day tomorrow. New England was under an anticyclone at the time. Thanks to MAH and SW for listening to the clip to confirm; personal first	W/Fpks	2205	30/10	AB
1380	CKPC	Brantford ON; music by Johnny Wilkinson (?) and two CKPC IDs – remainder of words hard to make out; personal first	W	0252	27/10	AB
1380	CKPC	Brantford ON; "You're listening to CKPC radio. AM 13-80 or FM (?)"	W	0700	3/11	PC
1380	KOTA	Rapid City SD ; "... first in talk ... first in news, this is KOTA Rapid City. It's 11 o'clock" Personal First; also W 0400 06/11 "Western South Dakota's information super station News radio 13-80 KOTA Rapid City"	W/F	0600	5/11	PC
1380	KOTA	Rapid City SD ; "Newsradio 13-80 KOTA Rapid City" heard atop weak pile-up at toh; personal first	W	0400	6/11	JF
1380	KRKO	Everett WA; ads, "North Sound 13-80 KRKO", and ESPN Radio	F/G	1113	22/11	mah

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
1380	YVNG	Ondas del Mar, Puerto Cabello; "Ondas del Mar 13-80" also sung ID	W/F	0500	6/11	PC
1379.74	UNID	LA, talks about Colombia	F	0220	16/11	BOC
1386		Tianjin PBS, China (pres); regular this November				SW
1386		Tianjin RGD, China; CC local information, tlk, & short pieces of popular music	F	1543	25/10	Rha
1386		Tianjin PBS, China: "From Beijing this is China Radio International"	F	2159	27/10	JW
1386		Tianjin PBS, China; CC OM+YL talk, ID, other Chinese below	G	1428	3/11	ss
1386		Tianjin RGD, China (tent); CC soft YL pops with harmony singing	F/G	1745	6/11	HP
1386		Tianjin PBS, China; CC songs, talks	F	1557	22/11	MvA
1386	UNID	Chinese underneath Tianjin, no CNR px	W	1402	7/11	ss
1390	WEGP	Presque Isle ME; "Here a look at early Sunday morning weather from WEGP"	444	0532	19/10	GSc-W
1390	WEGP	Presque Isle ME; ESPN sport	F	0340	20/10	BOC
1390	WEGP	Presque Isle ME; sports news OM "Monday evening weather for WEGP"	F	2304	27/10	JW
1390	WEGP	Presque Isle ME; Fox news then "your Sunday morning weather from WEGP"	F	0705	2/11	AB
1390	WEGP	Presque Isle ME; "It's 4 am and you're listening to the Talk of the County. Stay tuned for the final hour of Coast to Coast right here on 13-90 WEGP Presque Isle"	F	0900	2/11	PC
1390	WEGP	Presque Isle ME; "Coast to Coast AM dot com", ID, ads	F	0652	6/11	OH
1390	WEGP	Presque Isle ME; "Your only country choice for news and information in Northern Maine, WEGP AM 13-90", nx about fire in California; also 333 2159 14/11	343	0000	15/11	GSc-K
1390	WEGP	Presque Isle ME; "WEGP the talk of the county"	G	2345	20/11	BB
1390	WEGP	Presque Isle ME; Friday morning weather on WEGP	W/F	0706	21/11	Rha
1390	WEGP	Presque Isle ME; tlks, ID "... right here on 25000W talk of the County W-E-G-P", also F 0340 23/11, F 0610 25/11	W/F	0255	22/11	HP
1390	WEGP	Presque Isle ME; really early DX noted	Fpk	1922	22/11	SW
1390	WEGP	Presque Isle ME; anns, IDs	F	0730	23/11	MvA
1390	WEPG	Presque Isle ME; ID "13-90 WEPG"	333	0400	23/11	FW
1390	WPLM	Plymouth MA; "... on Easy 99.1, it's just about 4 o'clock. Stay W tuned for another hour of the best variety ..."		0800	1/11	JF
1390	WPLM	Plymouth MA; "Today's Easy 99.1 - check your clock it's 2 ... an extra hour ..."	F	0700	2/11	AB
1390	WPLM	Plymouth MA; easy listening music mixing with WEGP	F	0644	24/11	JW
1390	WPLM	Plymouth MA; "Easy 99.1" spoken and sung	W	0900	24/11	PC
1390	WRIG	Schofield WI; toth ID "Big Wrig 1390 WRIG Schofield-Wasau, a service of Midwest Communications"; personal first	W	0500	6/11	AB
1390	WFBL	Syracuse NY; "The golden age of rock and roll on Oldies 13-90 W WFBL" ID heard then CNN Radio news		0600	17/11	JF
1390	WFBL	Syracuse NY; "The Golden Age of Rock and Roll on Oldies 13-90 WFBL Syracuse, solid gold radio"	F	0700	24/11	PC
1390	KJOX	Yakima WA ; "KJOX Yakima, Yakima Valley's sports authority from ESPN Radio 13-90 KJOX", ESPN Radio Sports Centre	W	1000	28/10	mah
1390	WRIG	Schofield WI; "Big Rig 13-90 WRIG Schofield Wausau"	W	0500	6/11	PC

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
1390	WRIG	Schofield WI; legal ID clearly caught in silent gap left by WEGP failing to identify at top of hour; "Music you grew up with"	W	0600	21/11	SW
1390	WRIG	Schofield WI ; difficult copy under consistent WEGP signal. "Your Greatest Hits Weekend, everything you want ... one phone number, 659 ???5"; thanks to Paul Crankshaw for help with this – he pointed me to this website: http://www.dxgert.se/2007.htm which lists the full phone number – 1-800 659 1965, which does not appear on WRIG's website. "The Greatest Hits" is WRIG's slogan and they advertise "The Greatest Hits Weekend" on their website. personal first	W	0636	23/11	JF
1390	WISA	Isabella PR; "Esta es la WISA AM 13-90 Isabella" in Spanish; thanks to everybody at Real DX for help with this; personal first	W	0300	3/11	JF
1395		AR1, Yerevan, Armenia; YL in talk // satellite	F	1745	4/11	PL
1395		AnHui PBS, China; Chinese	W	2218	10/11	MvA
1395		Xinjiang PBS, China; pips at 1500 and NA, talks	F	1500	22/11	MvA
1395		AIR Bikaner, India; // AIR Bhopal 4810 kHz, QRM from Armenia; also F/Gpks 0023 2/11	W/Fpks	1637	1/11	ss
1395		AIR, Bikaner, Rajahstan, India; Indian music then YL with English news	W/F	1730	4/11	PL
1400	WOND	Pleasantville NJ; WOND ID and mention of wond1400am.com	W	0500	18/10	JF
1400	WOND	Pleasantville NJ; C2C talk show & "News talk 14 hundred WOND Pleasantville Atlantic City" ID	W	0900	13/11	BD
1400	WOND	Pleasantville NJ; "Newstalk 14-hundred WOND" ID; promos for night newstalkshow & another WOND 1400 & wond1400am.com ID	W/Fpks	0700	21/11	Rha
1400.01	CBG	Gander NL;		1954	20/10	TB
1400	CBG	Gander NL; "... CBC News" - financial crisis	222	0300	26/10	FW
1400	CBG	Gander NL; CBC feature & CBC Radio One news	W/F	2256	29/10	BD
1400	CBG	Gander NL; ultra early TA DX		1853	5/11	SW
1400	CBG	Gander NL; OM talk mention of CBC Radio 1	W	2259	9/11	JW
1400	CBG	Gander NL; "On the go"; e-mail to onthego@cbc.ca , ann "In half an hour, take a trip around the world in As it Happens"; 2200, CBC News	333	2157	14/11	GSc-K
1400	CBG	Gander NL; male sports; 0844 Deutsche Welle program	F/G	0835	16/11	MvA
1400	CBG	Gander NL; CBC anns & reports	W	1818	16/11	Rha
1400		Harbour Light of the Windwards, Carriacou; marching music then programme from St Vincent started at odd time of 7.21 pm local time	Exc	2313	8/11	SW
1400		Harbour Light of the Windwards, Carriacou (pres); Gospel singing and religious announcements	W/F	0200	9/11	PC
1400		Harbour Light of the Windward, Carriacou; US religious studio talk	F	2325	19/11	BD
1400	HJKM	Em Mariana de Bogotá; SS mx, IDs, talks; personal first	W	0700	14/11	MvA
1400	HJKM	Emisora Mariana de Bogotá, SF de Bogotá; "Emisora Mariana, una radio para todos", followed by (of all things) "It's not unusual" by Tom Jones; also 16/11 with "Mariana 1400" ID	Fpks	0714	29/10	AB

kHz	Call sign	Station, location; details heard etc	SIO	UTC	Date	Who
1400	HJKM	Emisora Mariana de Bogotá, SF de Bogotá; several IDs as "Mariana 1400 AM" and "JKM, Emisora Mariana, radio para todo". At 0645 extended ID "Desde la capital de la república, transmite una ... 1400 kHz, onda media, una emisora de la comunidad de los padres Agostin..." Time check "Una cuarenta seis minutos". Peaks up to O/4.	333	0617	16/11	GSc-K
1400	HKJM	Emisora Mariana, Bogotá ; Emisora Mariana IDs heard and many references to Mariana; personal first	W	0449	16/11	JF
1400	UNID	"Good News Radio"	W/F	0500	6/11	PC
1400	UNID	UNID with Coast to coast AM // 1390kHz	W	0845	22/11	SW
1410	WMYR	Fort Myers FL; Relevant Radio IDs // 1660; personal first	F	0400	3/11	JF
1410	CFUN	Vancouver BC; "Talk 14-10 is CFUN, 14-10 AM Vancouver"	W/F	0500	6/11	PC
1410	CFUN	Vancouver BC ; two note time signal, 4 minute network nx & "14-10 the buzz of Vancouver with more Coast to Coast AM" (another one not heard since Sheigra)	W	0900	18/11	BD
1410	CFUN	Vancouver BC; sport reviews, ID "CFUN on 14-10 AM"	F	0610	19/11	Rha
1410	CFUN	Vancouver BC; C2C, ID, ads	Gpks	0830	21/11	mah
1410	CFUN	Vancouver BC (tentative); talk station; promo or ad prior to toh with .ca web address; WPOP very weak at the time	W	0800	22/11	JF
1410	CFUN	Vancouver BC ; news about Canada later C2C good peaks; personal first	F/G	0800	24/11	PL
1413		Xinjiang PBS, China; Kazahk // 7195 kHz, fluttery signal	F/Gpks	1345	7/11	ss
1413		Xinjiang RGD, China; Russian info talk // 6120 kHz	Weak	1323	11/11	Rha
1413	JOIF	KBC Fukuoka; many KBC IDs "KBC, music sounds loud"	343	2050	17/10	GSc-W
1413	JOIF	KBC Fukuoka; ads, "KBC Radio", radio theatre	F	1427	4/11	ss
1413	JOIF	KBC Fukuoka (tent); JJ version of US pop song , fade away	F	1428	6/11	HP
1413	JOIF	KBC Fukuoka; Japanese talk, KBC announcement	F	1400	11/11	Rha
1413	JOIF	KBC Fukuoka; Japanese male and female talk	F	1457	15/11	MvA
1413	JOIF	KBC Fukuoka; nice KBC ID just before top of the hour; almost O/4 but soon spoiled by Spanish QRM. JOIF back on top at 1515 with Japanese pop mx; also 333 1445 14/11	333	1458	15/11	GSc-K
1420	WOC	Davenport IA ; "The Denis Miller Show on Newstalk 14-20 WOC Davenport Quad Cities"	W/F	0500	6/11	PC
1420	WOC	Davenport IA ; "Newstalk 14-20, Davenport - Quad Cities. The news ... starts ... now (spoken very slowly)"; personal first	W	0700	6/11	JF
1420	WOC	Davenport IA ; C2C talk show // 1390 WEGP, "WOC" call-in jumble & Fox News	W	0828	22/11	BD
1420	KTOE	Mankato MN; "14-20 KTOE" ... then mention of Mankato followed by sung "KTOE Mankato"	W	0800	5/11	PC
1420	WACK	Newark NY ; "14-20 WACK Newark with the best in talk and sport"	F	0900	25/11	PC
1420	WHK	Cleveland OH; "This is Newstalk 14-20 WHK ... Salem Communications. Here's the national news update on SRN"	W	0700	25/10	JF
1420	WHK	Cleveland OH; weak talk programme, mention of "WHK Radio" and "Newstalk 14-20 WHK"	W	0642	27/10	AB
1420	WHK	Cleveland OH; "Newstalk 14-20 WHK"	W	0900	2/11	PC
1420	WHK	Cleveland OH; "News talk 14-20 WHK" ID	W	0900	13/11	BD
1420	WHK	Cleveland OH; talk format with 2 IDs "Newstalk 14-20 WHK"	Wpk	0751	22/11	SW
1420	CKDY	Digby NS; AVR station listing including 1350 CKAD and 1420 W CKDY	W	0801	1/11	AB

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
1430	WENE	Endicott NY; forecast on "Newschannel34.com" and promotion for 1430theteam.com.	F	0803	1/11	AB
1430	WENE	Endicott NY; "... right here on Binghampton's all-sports station Sports Radio 14-30 The Team"	Fpks	0047	6/11	JWe
1430	WENE	Endicott NY; Fox sports talk	W	0933	15/11	BD
1430	KYKN	Keizer OR ; I think this was the one with ESPN Radio just before the toth, but faded; returned at 1104 with an ad "... in Keizer is the perfect place to watch the game ... Ringo's ... Ringo's on River Road North in Keizer", followed by two IDs "14-30 KYKN ... all station long on 14-30 KYKN"; personal first ; also Gpks 1030 18/11, Fpks 1102 22/11	Wpks	1104	5/11	mah
1430	KLO	Ogden UT; promo/ID "... KLO Radio ... tune in on Mondays live 7 PM only on KLO ... in Utah ... only on 14-30 KLO"	Wpks	1106	5/11	mah
1430	KCLK	Asotin WA ; "Your home for all things football AM 14-30 The Sports Fan"; didn't catch any call letters, but this is the slogan listed for the station; personal first	Fpks	1100	22/11	mah
1430	CHKT	Toronto ON; "AM 14-30 CHKT Fairchild Radio"	F	0500	6/11	PC
1431		Radio Sawa, Arta, Djibouti; Arabic music	222	0210	19/11	FW
1440	WRED	Westbrook ME; "The Big Jab", sports	G	0005	25/10	SW
1440	WRED	Westbrook ME; "WRED Westbrook" Sporting News Radio	W	0700	2/11	PC
1440	WRED	Westbrook ME; ID as "Sporting News Radio" mentioned phone 1 800 777	222	0330	4/11	RV
1440	WRED	Westbrook ME; "Jab sportsradio WJJB-FM Gray-Portland, WRED Westbrook-Portland"	G	0100	14/11	JWe
1440	WVEI	Worcester MA; multiple mentions of WEEI is some form of disclaimer. Sports radio 8-50 WEEI Boston	W/F	0700	5/11	PC
1440	WHKZ	Warren OH; SRN news then mention of AM12-20	vGpk	0104	6/11	SW
1440	WHKZ	Warren OH; best I've heard this. Good signal "AM 12-20 The Word, WHKW Cleveland, WHKZ Warren , northern Ohio's Word"	G	0300	6/11	JF
1440	WHKZ	Warren OH; "Christian talk, AM 12-20 The Word"	W/F	0300	6/11	PC
1440	WHKZ	Warren OH; "WHKW Cleveland, WHKZ Warren"	W/F	0300	14/11	JWe
1440	WHKZ	Warren OH; "AM 12-20 The Word" & religious studio talk // 1220 WHKW	W/F	0829	18/11	BD
1440	CKJR	Wetaskiwin AB ; oldies, anns "You've got it – more hits of 50s, 60's and 70s are on the way", then PSA on child sexual abuse and more oldies; later, "Sound of Silence", followed at 1014 by "W14-40" jingle; in an out of RTL DRM noise; personal first	Gpks	0954	18/11	mah
1445		R Mayak, unknown location; v poor in DRM QRM; tnx Mauno vP R for tip		1447	22/11	TB
1449		Vo Great Homeland, Misurata, Libya; Arabic talk, music	333	0000	11/11	FW
1450	WENJ	Atlantic City NJ; ID and "1450espn.com	Fpk	2159	3/11	SW
1450	WENJ	Atlantic City NJ: "ESPN Radio 14-50 WENJ Atlantic City" & ESPN sports talk	W/F	0759	18/11	BD
1460	WDDY	Albany NY; Radio Disney	W	0500	24/10	JF
1460	WDDY	Albany NY; Radio Disney "This is WDDY and WDDY HD1 Albany"	W	0259	6/11	PC
1460	WDDY	Albany NY; Radio Disney	vP	0808	26/11	TB

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
1460	WHIC	Rochester NY; "This is WHIC Rochester, the Station of the Cross"	W	0700	24/10	PC
1460	WHIC	Rochester NY (tent); xf WDDY	P	0755	26/11	TB
1460	WKDV	Manassas VA; "La Kaliente" ID and Mexican songs; personal first	F	0835	3/11	PL
1460	CJOY	Guelph ON; The Supremes "Another classic – the Royal City's Greatest Hits, CJOY"	W/F	0800	2/11	PC
1460	CJOY	Guelph ON; 60s music and ID "14-60 CJOY. The Royal City's greatest hits"; first time for a while	G	0805	14/11	AB
1467.33		IRIB, Qom, Iran; Farsi mx	Fpks	0117	23/11	TB
1470	WLAM	Lewiston ME; "This is WLVP Gorham and WLAM Lewiston Auburn. 8-70 and 14-70 ESPN Radio. Maine's sports station"	F/G	0100	3/10	PC
1470	WLAM	Lewiston ME; sports talk	W	0705	4/11	JW
1470	WLAM	Lewiston ME; ESPN sports info xd UNID US oldies station	W	0528	22/11	Rha
1470.01	WLAM	Lewiston ME; ESPN sports	P	0740	24/11	TB
1470	WNYY	Ithaca NY; "This is WNYY Ithaca" heard briefly in pile-up	W	0500	3/11	JF
1470	WNYY	Ithaca NY; "Progressive talk 14-70 WNYY"	W	0100	6/11	PC
1470	KBSN	Moses Lake WA; promo for "KBSN 10 o'clock News Hour, complete with ... weekdays on AM 14-70 KBSN Moses Lake"; under presumed CJVB	W/F	1000	22/11	mah
1470	WBKV	West Bend WI; "WBKV West Bend" followed by sung jingle and CNN News	W/F	0000	28/10	JWe
1470	WBKV	West Bend WI; country music and IDs; xf talk about politics (not WLAM); personal first	W	0022	28/10	SW
1470	CJVB	Vancouver BC; CC music and talk	W	0558	5/11	OH
1470	CJVB	Vancouver BC; Chinese discussion; pips at 0700; personal first	W	0645	5/11	MvA
1470	CJVB	Vancouver BC; usual CC px "14-70 AM CJVB ... 50,000watts"	F/Gpks	0950	6/11	ss
1470	CJVB	Vancouver BC; toth ID following Chinese language talk : "AM W 14-70 CJVB Fairchild Radio", then a Chinese jingle and the three pips for the toth		0700	15/11	AB
1470	CJVB	Vancouver BC; poor CC talk mostly under WLAM; personal first ; tnx JF for tip	P	0751	24/11	TB
1470	CJVB	Vancouver BC; toh ID "This is the spirit of multicultural Vancouver, AM 14-70 CJVB, Fairchild Radio, Cable 103.3 FM" then Chinese YL; also Chinese YL with ID at 0505 05/11. Best I've heard CJVB!	W/F	0900	24/11	JF
1470	CJVB	Vancouver BC; CC singing "This is the spirit of multicultural Vancouver, AM 14-70 CJVB Fairchild Radio, cable 102.3 FM" then 3 pips.	F	0900	24/11	PC
1470	CJVB	Vancouver BC; nice toth ID and pips; personal first	G	0900	24/11	PL
1470	CJVB	Vancouver BC; music // webstream CC songs	242	1043	24/11	MvA
1470	XEAI	Radio Fórmula, México DF; Mexican songs, SS	W	0656	13/11	MvA
1470	XEAI	Radio Fórmula, México DF; "La Fórmula de la noche"	222	0700	15/11	GSc-K
1469.9	HJIM	R Popular, Medellín (pres); SS tlc xf Vibración/WLAM etc	vP	0740	24/11	TB
1470	OAU4B	CPN R Lima; OM & YL IDs "nueva C-P-N Radio", SS news	W/F	0624	14/11	HP
1469.94	OAU6E	R Victoria, Arequipa; Huaynos mx, OM ID after each song, R Maria on 1467 off that day!	W/F	0553	5/11	HP

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
1470.03	YVJW	R Latina, Valencia; occasional peaks atop Vibración/WLAM; <i>I P assume you mean Llanerisima 14-70 - mah</i>		0744	24/11	TB
1470	YVSY	R Vibración, Carúpano; music & clear IDs & time checks; only Latin American signal this month & complete surprise	G	0036	21/11	SW
1470	YVSY	Radio Vibración, Carúpano; Venezuela, nice songs	G	0210	23/11	BOC
1470	YVSY	R Vibración, Carúpano; "En Vibración" ID, Venezuelan mx	F	0400	23/11	HP
1470	YVSY	Radio Vibración, Carúpano; Latin mx and ID	232	2350	26/11	RV
1476.27		IRIB Sanadaj, Iran;	vP	1555	4/11	TB
1480	WSAR	Fall River MA (pres); talk and info, C2C format	W	0648	3/11	Rha
1480	WSAR	Fall River MA; "Greater Fall River's number one radio station, all day, every day. We are 14-80 WSAR, Fall River"	F	0600	4/11	PC
1480	WSAR	Fall River MA; personal first ; v poor in 1485 splatter	vP	0805	24/11	TB
1480	WGVU	Kentwood MI; "You are listening to (?) Public Radio, WGVU AM Kentwood, WGVS AM (location?). This is the BBC World Service"	W/F	0800	2/11	PC
1480	WGVU	Kentwood MI; weak ID at toh "We are WGVU AM Kentwood, WGVS AM (850?)"; personal first		0200	6/11	JF
1480	WHBC	Canton OH; "We're Talking ... in Canton. We are WHBC Canton, brought to you by Ferndale's(?)... making nature's ... even better"	W	0500	24/10	JF
1480	UNID	Talking clock "US Naval Observatory master clock, at the tone Eastern Standard Time 3 hours 5 minutes 45 seconds, Universal Time 8 hours 5 minutes 50 seconds....." Continuing for several minutes	W/F	0806	5/11	PC
1490	WBAE	Portland, ME; "1400 WVAE and WVAE HD, 14-90 WBAE and WBAE HD"	W	0700	10/11	PC
1490	WBAE	Portland ME; "14 Hundred WBAE" ID heard in noise at toh	W	0800	22/11	JF
1490	UNID	ESPN Radio ID	W	0300	6/11	JF
1494		Xinjiang PBS, China; Chinese // 7155 kHz, fluttery signal	W/Fpks	1320	8/11	ss
1494		Xinjiang RGD, China; popular songs, western pop music // 7155	W/F	1405	11/11	Rha
1494.03		Xinjiang PBS, Urumqi; fade in 1330 // 5060 kHz; first time from home	poor brf pk	1417	21/11	TB
1500	WFIF	Milford CT; SRN News, "srnnews.com", rlg, "WFIF" ID	Fpks	2100	21/11	mah
1500	WFIF	Milford CT; religious talk, "Life Saving WFIF Milford" ID; personal first	W/Fpks	0524	22/11	Rha
1500	WFED	Washington DC; new call, ID as "WFED Washington, WWFD Frederick, the Washington DC home of Navy athletics"	343	0600	19/10	GSc-W
1500	WFED	Washington DC; Federal News Radio	W	0500	24/10	Rha
1500	WFED	Washington DC; "WFED Washington, WWFD Frederick, the Washington DC" cut off by news	F	0800	2/11	PC
1500	WFED	Washington DC; "Radio Olympus" local events for Greek community	G	2356	2/11	SW
1500	WFED	Washington DC; "WFED Washington, WWFD Trenton(?) Washington DC is the home of Fed Talk (?)"	W	2259	13/11	JW
1500	WFED	Washington DC; "Federal News Radio, WFED" ID, CNN News about fire, ads	333	2259	14/11	GSc-K
1500	WFED	Washington DC; phonecall	F	0823	22/11	MvA

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
1500	KUMU	Honolulu HI ; “You’re listening to AM 15 hundred The Team, the home of the Jeff Portnoy Show, Wednesday Mornings 6 to 9 AM, on AM 15 hundred, The Team”; heard from 1100 to past 1200 today; also W/Fpks 1205 27/10, Fpks 1059 28/10	Gpks	1128	5/11	mah
1500	KUMU	Honolulu HI ; sports news in splatter & anns; sports from the news center in Honolulu; also “... right here on AM 1500”; personal first	W/Fpks	1205	16/11	Rha
1500	WLQV	Detroit MI; “am1500wlqv.com” and mentions of Detroit heard under WFED	W	0700	24/10	PC
1500	WLQV	Detroit MI; “AM 15 hundred WLQV” noted in the mix; also Gpks 0925 5/11, W/F 0827 21/11	W	2124	21/11	mah
1500	KSTP	St Paul MN; audio /// KSTP webstream with 14 second delay; ID at 2336; personal first	Fpk	2336	26/10	SW
1500	KSTP	Saint Paul MN (tent) ; advertisement for Catwalk, continuous talks, possible ID at 0733 as “KSTP Radio”, not sure on that, faded at time of ID	W	0720	24/11	HP
1500	XEDF	R Fórmula, México DF; familiar ‘falling’ jingle stab and R Formula ID; personal first	W	0200	6/11	JF
1500	XEDF	R Fórmula, México DF; SS anns, “Grupo Fórmula” ID in WFED fade	Gpk	0946	11/11	mah
1500	XEDF	Radio Uno, Mexico City; Mexican nx items & YL with “Radio Uno” ID	W/F	0758	15/11	BD
1510	KCKK	Littleton CO; “Sports radio station 15-10 KCKK” then sung “KCKK” heard in announcement at toth ; also 0658 06/11	W	0800	5/11	PC
1510	WWZN	Boston MA; ID as WWZN, the Zone and halleluiah song	333	0600	19/10	GSc-W
1510	WWZN	Boston MA; Victory’s religious praising	W/F	0504	24/10	Rha
1510	WWZN	Boston MA; really early reception	F	2035	27/10	SW
1510.02	WWZN	Boston MA; religious px	F	0820	2/11	BD
1510	WWZN	Boston MA; Victory’s religious programming px	W/Fpks	0645	3/11	Rha
1510	WWZN	Boston MA; ID as WWZN, the Zone and halleluiah song. The Overcomer broadcast; also 333 2259 14/11	343	0800	15/11	GSc-K
1510	WWZN	Boston MA (tent); baseball results	W/F	0301	22/11	HP
1510	WWZN	Boston MA; rlgs story (OM)	222	0355	22/11	FW
1510	WWZN	Boston MA; rlg px	F/G	0825	22/11	MvA
1510	WWZN	Boston MA, religious px; received very early	F	2120	22/11	OH
1510	WLAC	Nashville TN; call heard underneath WWZN	W	0500	24/10	JF
1510	WLAC	Nashville TN; equal cross mixing WWZN with clear ID	F	0029	25/10	SW
1510	WLAC	Nashville TN; “Newsradio 15-10, WLAC”	F	2228	11/11	MvA
1510	WLAC	Nashville TN; “News Radio 15-10 WLAC and WNRQ-HD3, Nashville’s home for Fox News. It’s 4 o’clock”. Fox News		1000	12/11	mah
1510	KGA	Spokane WA ; “This is AM 15-10 KGA Spokane”; again very weak at 0600; also weak 0600 21/11 with toh ID; also weak under WWZN and suspected KKCK (National Sports Report) with ID at 0900 24/11	W	0500	5/11	JF
1510	KGA	Spokane WA ; “Sports Radio 15-10 KGA” heard twice in a minute behind Bro. Stair	W	0657	5/11	AB
1510	KGA	Spokane WA ; mixing WWZN with two clear IDs “Sports radio 15-10 KGA”; personal first	Fpk	0846	22/11	SW
1510	KGA	Spokane WA ; Fox Sports Radio talk & YL with “KGA Weather”	W	0900	22/11	BD

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
1510	KGA	Spokane WA ; sport talks, in & out of the noise, ID at 0706 during peak “Sports Radio 15-10 K-G-A Everything Sport” heard till f/out 0740, 80 min after local sunrise! Personal first! Best North American log so far! Heard on both beverages equal strength	W/F	0655	24/11	HP
1510	KGA	Spokane WA; “KGA Spokane” under WWZN	W	0700	24/11	PC
1510	KGA	Spokane WA; “Sports Radio 15-10 KGA”; often heard during late October and November, sometimes at very good strength	F/G	1024	25/11	mah
1512		IRIB1, Ardabil, Iran; nice R Teheran jingle, ID and nx at 1930; also 343 1440 17/10	444	1925	18/10	GSc-W
1512		IRIB Ardabil, Iran; unid Turk language, 50kW?, 1530 IS, ID	G/Exc	1445	2/11	ss
1520	WWKB	Buffalo NY ; “Here's Steffany Miller, weekday mornings from 9 till noon on a new voice, a new choice, AM 1520 ... This is the voice of the new majority WWKB Buffalo, This is CNN Radio, I'm Aby Spencer”	444	0500	19/10	GSc-W
1520	WWKB	Buffalo NY; CNN newsradio “Voice of the new majority” ID	W/Fpks	0507	24/10	Rha
1520	WWKB	Buffalo NY; talks	F	0502	29/10	BOC
1520	WWKB	Buffalo NY; “This is the voice of the new majority 15-20” AM	F	2231	30/10	JW
1520	WWKB	Buffalo NY; ID “A new voice”, ads	G	0650	6/11	OH
1520	WWKB	Buffalo NY; This is the voice of the new majority WWKB Buffalo, This is CNN Radio, I'm Shelby Lane", Siemens report	343	0759	15/11	GSc-K
1520	WWKB	Buffalo NY; talk, 0905 news	F/G	0850	15/11	MvA
1520.01	WWKB	Buffalo NY; “AM 15-20” px promo & talk show	F	0823	2/11	BD
1520	KOKC	Oklahoma City OK ; partial announcement in WWKB silence at W toth “... Oklahoma City. The news starts now. It's 3 o'clock”	W	0900	23/11	PC
1520	KGDD	Oregon City OR ; Mexican mx, muffled toth ID, the only clearly heard part being “La Gran D”; mx and more muffled anns	W	1100	5/11	mah
1521		CRI Urumqi, China; Chinese OM/YL	G	1700	28/10	JW
1521		CRI Urumqi, China; RR px	Fpks	1918	4/11	TB
1521		CRI Urumqi, China; RR, male talking	G	1720	5/11	OH
1521		CRI Urumqi, China; Chinese music, ID in Chinese and Russian at 1900 then Russian talk	G	1900	5/11	JWe
1521		CRI Urumqi, China; Russian info talk, ID “Govorit Radio Kitaya”; also vS 1530 26/10, G 1800 15/11	S	1327	11/11	Rha
1521		CRI Urumqi, China; in Russian with a very weak signal on 1521 kHz but full ID & interval signal at 1200 sign-on. The earliest I've ever heard it!	W	1200	14/11	SW
1521		CRI Urumqi, Xinjiang; IS, CC ID “Zhongguo guoji guangbo diantai” and into RR language px w “Radio Kitaya” IDs; over Euros; often heard 1200-1400, sometimes at excellent strength	Gpks	1400	14/11	mah
1521		CRI Xinjiang, Urumqi, China; Russian px, Chinese music	333	1855	14/11	FW
1521		CRI, Urumqi, China; very early and strong; ID at 1255 and sign off; again on air at 1300 but weaker (different beam ?); also 344 1400 14/11	444	1250	15/11	GSc-K
1521		CRI Urumqi, China; RR programme	F	1219	23/11	MvA
1521		BSKSA Duba, Saudi Arabia; YL hosting tele-talk	Fpks	1900	4/11	TB
1521		RTI Taiwan (presumed); CC mx xf CRI	P	1929	4/11	TB
1530	KFBK	Sacramento CA ; ads, tfc, wx “Right now it's 55 in Sacramento”, ID “News Talk 15-30 KFBK”	Fpk	0933	18/11	mah
1539		R Aap Ki Dunyaa, Al-Dhabbiya, UAE; Urdu nx, ID	Exc	0000	4/11	ss

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
1540	KXEL	Waterloo IA; political advert for Iowa candidate, weather, ID; also with Midnight Radio Network at 0821 20/11	Exc	2352	26/10	SW
1540	KXEL	Waterloo IA; "Newstalk 15-40 KXEL" ID mixing CHIN & WDCD	F	0000	27/10	JF
1540	KXEL	Waterloo IA; "Iowa's news and talk station, Newstalk 15-40 KXEL, Waterloo Cedar Falls"	F/G	0800	5/11	PC
1540	KXEL	Waterloo IA; "Newstalk 15-40 KXEL Waterloo, Cedar Falls" then ABC News	G	0000	6/11	JWe
1540	KXEL	Waterloo IA; "News talk 15-40 KXEL Waterloo Cedar Falls; ID & ABC News	W	0800	20/11	BD
1540	KXEL	Waterloo IA; EE male on Obama; ID's	322	0811	24/11	MvA
1540	WDCD	Albany NY; promo for station; rare signal this Autumn	Fpk	2328	8/11	SW
1540	CHIN	Toronto ON; ID "Broadcasting on 15-40 AM, simulcasting on 91.9 FM and worldwide at chinradio.com, this is the voice of multicultural radio..."; Asian language programming besides	W	0332	27/10	AB
1540	CHIN	Toronto ON; "The multicultural voice of the (?) ...", C-H-I-N announced very deliberately	W/F	0700	2/11	PC
1540	CHIN	Toronto ON; scheduled EE Caribbean reggae mx	W/F	0910	2/11	BD
1540	CHIN	Toronto ON; CC talk (same as schedule)	F	2330	4/11	JW
1540	CHIN	Toronto ON; Chinese talk, no ID heard	222	2310	14/11	GSc-K
1540	CHIN	Toronto ON;	W	0826	22/11	MvA
1540	ZNS1	Bahamas; discussion about Grand Bahamas Tabernacle	Fpk	0021	9/11	SW
1540	ZNS1	Radio Bahamas, Nassau; ID "... Corporation of the Bahamas. This is AM 15-40, the national Voice of the Bahamas". Nice ID exactly when ERF Germany on 1539 was a bit more silent.	233	0824	16/11	GSc-K
1548		R Sawa, Kuwait; AA corr rpts, ID	F/Gpks	1420	3/11	ss
1550	KKAD	Vancouver WA; oldies, ID "We're glad you found us on the home of the (nations?) best music, 15-50 KKAD Vancouver (Portland?)" then faded; also vW 1100 22/11	W	1100	5/11	mah
1550	KRPI	Ferndale WA; came up for ID straight after KKAD ID "... 15-50 AM KRPI in Ferndale", then Indian mx	W/Gpks	1100	5/11	mah
1550	CBE	Windsor ON; CBC ID and news at toh	F	0000	27/10	JF
1550	CBE	Windsor ON; CBC Radio One	W/F	0700	2/11	PC
1550	CBE	Windsor ON; end of CBC Overnight, KBS World Radio, followed by CBC News about Tamil Tiger rebels attack in Sri Lanka	333	0758	15/11	GSc-K
1557		WYFR, Kouhu, Taiwan; opening theme; extremely strong! Also 333 1455 17/10	444	1859	17/10	GSc-W
1557		WYFR Kouhu, Taiwan; EE rlg	W/Fpks	1547	25/10	Rha
1557		Family Radio, Kouhu, Taiwan; often heard but huge signal	Exc	1510	28/10	SW
1557		WYFR Kouhu, Taiwan; EE usual rel px; G 1258 4/11 in CC	G/Exc	1415	3/11	ss
1557		WYFR Kouhou, Taiwan; fluttery	Fpks	1623	4/11	TB
1557		WYFR Kouhu, Taiwan; EE choir songs & Bible lesson px	W/Fpks	1628	8/11	Rha
1557		WYFR Kouhu, Taiwan; EE Open Forum px	F/G	1425	12/11	HP
1557		WYFR Family Radio, Kouhu, Taiwan; IS, CC anns; mixing UK stations; also F/G 1400 6/11	W/F	1300	14/11	mah
1557		WYFR Kouhu, Taiwan; talks about verse 12 chapter 15; RFI phased out	344	1525	14/11	GSc-K
1557		WYFR Kouhu, Taiwan; EE religious px, ID	F	1641	14/11	OH
1557		WYFR Family Radio, Kouhu, Taiwan; EE male ID, IS, CC px	F/G	1535	15/11	MvA

kHz	Call sign	Station, location; details heard etc	SIO	UTC	Date	Who
1557		WYFR, Family Radio, Kouhu, Taiwan; rlgs song	222	1850	20/11	FW
1560	WQEW	New York NY; Radio Disney	F	0800	2/11	PC
1560	WQEW	New York NY; Radio Disney pop mx show	W	0905	2/11	BD
1560	WQEW	New York NY; Radio Disney pop music programme	W/Fpks	0710	3/11	Rha
1560	WQEW	New York NY; Disney pops	W	0701	4/11	JW
1560	WQEW	New York NY; "AM 15-60 WQEW New York"	232	0759	15/11	GSc-K
1560	KGOW	Bellaire TX; sports tlk; at 2306 "1560tickets.com" and phone number "713 952 53333"; occasional peaks over Disney	W/Fpks	2300	14/11	mah
1560	KVAN	Burbank WA ; light jazz; ID at 1031 mentioning "101.9", anns "I'm Billy Raven, welcome to the smoothest place on your radio"; 1036 anns; talk station occasionally appearing on channel; still there, W/Fpks at 1057, but didn't catch any toth ID; at 1107 "We'll keep you company all night long with great smooth jazz. The smoothest place on the radio, the Tri-Cities blues jazz 101.9"; personal first ; also W/F 0755 21/11, F/G 0959 22/11	W/Gpk	1019	5/11	mah
1566		AIR Nagpur, India; non-stop Indian songs on 095 degrees aerial	F	1900	0//11	ss
1566		AIR Nagpur, India; local Indian songs	444	1853	17/10	GSc-W
1566		AIR Nagpur, India; ID News about Tamils in Sri Lanka	444	1830	18/10	GSc-W
1566		AIR Nagpur, India; time pips, ID and English news	G	1530	9/11	SW
1566		AIR Nagpur, India; Indian violin mx, also local songs	W/F	1555	11/11	Rha
1566	HLAZ	FEBC Jeju, South Korea; religious songs, ID tune, time pips, very strong	444	1859	17/10	GSc-W
1566	HLAZ	Jeju, Korea; huge Russian signal from Radio Teos sign-off at 1800 (bubble jammer audible on 1566 afterwards) Is this really HLAZ?	S	1755	4/11	SW
1566	HLAZ	Jeju, Korea; JJ? OM shouting	Exc pk	1919	4/11	TB
1566	HLAZ	FEBC Jeju, Korea; KK talk by two men; on 065 degrees aerial	F	1900	7/11	ss
1566	HLAZ	FEBC Jeju, Korea; Female talks	343	1530	14/11	GSc-K
1566	HLAZ	Jeju, Korea; EE rlgs px	W/F	2113	15/11	Rha
1566	HLAZ	Jeju, South Korea; rlgs song	222	1723	16/11	FW
1570	WFLR	Dundee NY; announcement at toth "... 15-70 WFLR Dundee ... "; personal first	W	0900	23/11	PC
1570	CKMW	Morden-Winkler MB ; nice peak over XERF and CFAV; "Country 15-70" ID then commercial break; personal first	F	0153	6/11	JF
1570	CFAV	Laval QC; "Radio Boomer, 15-70. Les nouvelles."	F	0100	3/10	PC
1570	CFAV	Laval QC; FF nx, ad "... à Radio Boomer ... Laval ... Radio Boomer 1570 AM", light song	F/Gpk	0702	4/11	ss
1570	CFAV	Laval QC; FF call in show & pops	W/F	0705	18/11	BD
1570	CFAV	Laval QC; FF talk & ID as "Boomer 15-70"	W/Fpks	0556	22/11	Rha
1570	CFAV	Laval QC (presumed); plenty of FF talk	W	0715	23/11	JW
1570	CFAV	Laval QC (tent);	vP	2149	25/11	TB
1570	XERF	Ciudad Acuña; ID as "La Poderosa"	222	0533	19/10	GSc-W
1570	XERF	Ciudad Acuña; "La Poderosa 1570"	F	0558	26/10	BOC
1570	XERF	Ciudad Acuña; Mexican national anthem. "Radio Bilingue presenta Linea Abierta"	F	0800	12/11	PC
1570	XERF	Ciudad Acuña; network phone in show, cuckoo noise and YL with "XERF" call ID	F	0900	13/11	BD
1570	XERF	Cd. Acuña; SS ann	W/F	0740	14/11	MvA

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
1570	XERF	Ciudad Acuña; SS conversations, no toth ID but quite good strength	333	0700	15/11	GSc-K
1570	XERF	Ciudad Acuña; SS pop song, Westminster gong and ID "Sintoniza La poderosa, escucha XERF"	232	0800	15/11	GSc-K
1570	UNID	EE talk (normally hear CFAV on this frequency)	W	0702	4/11	JW
1575		Radio Farda, Al Dhabbiyah, UAE; Farsi, "Radio Farda" ID	G	1800	5/11	JWe
1575		R Farda, Al-Dhabbiya, UAE; Farsi, pop mx, several IDs, stronger than VoR via Burg	G/Exc	1510	8/11	ss
1575		Radio Farda, Dhabbaya, UAE; talk and music, mention of e-mail address "...@radiofarda.com" and toth ID seemingly in three languages. Heard on car radio!	Gpks	1630	8/11	AB
1575		Radio Farda, Al Dhabbiya, UAE; male talking in Farsi	G	1740	10/11	OH
1580	CKDO	Oshawa ON; "This is Oshawa's Oldies 107.7 FM and 15-80 CKDO"; followed by commercial for the Lipizano Stallions on their world tour	F	0318	1/11	AB
1580	CKDO	Oshawa ON; 1970s pop hits; IDs "The information is timely, the music is timeless on 107.7FM and 15-80 CKDO"	G	0010	6/11	SW
1580	CKDO	Oshawa ON; "Big Ideas Show" CKDO programme promo & oldies	F	0545	7/11	BD
1580	CKDO	Oshawa ON; poor fading out	P	0832	25/11	TB
1590	WAKR	Akron OH; "15-90 WAKR, Akron's news authority"	W	0800	2/11	PC
1590	WARV	Warwick RI; "15-90 AM. This is Life Changing Radio, WARV Warwick-Providence"	W	0900	22/11	PC
1600	WWRL	New York NY; "WWRL 16-hundred AM"; only audible USB	W/F	1000	22/11	PC
1600	WKXX	Wheeling WV ; "The Watchdog AM 16-hundred WKXX Wheeling" Fox Sports; personal first	W	0800	23/11	PC
1600	UNID	ESPN Radio ID at toh. According to Topaz only KEPN and KYGM would be likely. WKWF is listed as SNR. I hear a vague K call but nothing else to go on	vW	0800	24/11	JF
1610	CJWI	Montreal QC (pres); FF talk	W/F	0600	6/11	PC
1620	KSMH	Auburn CA; EWTN anns, "Another community announcement from Immaculate Heart Radio"; very weak ID "KSMH, your local Immaculate Heart radio station ..."	Fpks	0959	22/11	mah
1620	WNRP	Gulf Breeze FL; "traffic on the 5s right here in Florida" "News Radio 16-20"; personal first	F	2225	11/11	SW
1620	KOZN	Bellevue NE; ESPN Sports programming; dominant over WTAW & others	W	0004	27/10	JF
1620	KOZN	Bellevue NE; "ESPN 16-20 The Zone"	W	0800	22/11	PC
1620	WTAW	College Station TX; Coast to Coast AM and ID	243	0600	19/10	GSc-W
1620	WTAW	College Station TX; discussion about gun control; ID	Fpk	0122	27/10	SW
1620	WTAW	College Station TX; "From Bryan Broadcasting Publications ... 16-20 WTAW College Station Bryan"	F	0500	6/11	PC
1620	WTAW	College Station TX; toth ID "10,000 Watts of information on 16-20 WTAW College Station – Bryan"; news, ads, weather then back to C2C.	F	0600	15/11	AB
1620	KYIZ	Renton WA; light r'n'b, ID "KRIZ Renton Seattle KYIZ Renton Seattle"; xf KSMH; also W 0842 6/11	Fpks	1003	22/11	mah
1620	WDHP	Frederiksted USVI; standard ID.	333	0600	18/10	GSc-W
1620	WDHP	Frederiksted USVI; "You are listening to WDHP ..."	W	0458	29/10	JW

kHz	Call sign	Station, location; details heard etc	SIO	UTC	Date	Who
1620	WDHP	Frederiksted USVI; "You are listening to WDHP 16-20 AM in the United States Virgin Islands. Our transmitter is at number 1 Mahogany Road Frederiksted."	W/F	0100	3/11	PC
1620	WDHP	Frederiksted USVI; local programme with UTC-4 TC	Fpks	0035	12/11	SW
1620	WDHP	Frederiksted USVI; light pops & "You are listening to WDHP 16-20 AM in the USVI"	W	0102	21/11	BD
1630	WRDW	Augusta GA; ABC News, full legal ID				SW
1630	WRDW	Augusta GA; ID weak in noise; rarely heard lately	W	0000	15/11	JF
1630	WRDW	Augusta GA; ID and talks	242	0600	15/11	GSc-K
1630	WRDW	Augusta GA; WRDW ID at toth, ABC News	W	0700	23/11	PC
1630	WRDW	Augusta GA; sports, ad, ID	F	0714	23/11	MvA
1630	WRDW	Augusta GA; ABC News & WRDW spot at "WRDWAM.com"	W	0803	23/11	BD
1630	KCJJ	Iowa City IA; ad for local restaurant & ID; good opening to Iowa this night; also vG 2359 27/10	F	2344	26/10	SW
1630	KCJJ	Iowa City IA; call letters heard and oldies mixing KRND. Regular this month!	W	2355	26/10	JF
1630	KCJJ	Iowa City IA; news and weather "That's KCJJ News"	W/F	0604	6/11	PC
1630	KKGM	Fort Worth TX; "This is AM 16-30 KKGM Fort Worth Dallas, a Mortenson Broadcasting station" ID at toh; personal first	F	0000	1/11	JF
1630	KRND	Fox Farm WY; Mexican songs, "La Grande 16-30"; audio only in upper sideband	F/G	0001	28/10	JWe
1630	KRND	Fox Farm WY; Mexican music with several IDs "La Grande 16-30" note this has almost no audio in the LSB so tune in USB, (thanks to JF for pointing this out); also 0810 22/11	Fpks	0001	28/10	SW
1630	KRND	Fox Farm WY; "Wyoming, Nebraska La Grande"	W	0501	5/11	PC
1630	KRND	Fox Farm WY; "La Grande" ID and ad break; F 0002 27/10	F	2344	5/11	JF
1630		Radio Italia, Buenos Aires, Argentina; ID	P	0258	24/10	BOC
1640	KDZR	Lake Oswego OR; Radio Disney, poor/partial ID "This is KDZ ..."	W/P	0900	28/10	mah
1640	WKSH	Sussex WI; Radio Disney. "This is WKSH and WKSH HD"	W/F	0459	6/11	PC
1640	WSKH	Sussex WI; Radio Disney ID, music // 1650 kHz	W	0400	21/11	JF
1650	KCNZ	Cedar Falls IA; ID & promo for the Cyclones; Sport over Radio Disney & Radio Shalom	Fpk	0106	27/10	SW
1650	KCNZ	Cedar Falls IA; KCNZ call noted at toh but very weak	vW	0400	5/11	JF
1650	WHKT	Portsmouth VA; Radio Disney	F	0525	24/10	BOC
1650	WHKT	Portsmouth VA; Radio Disney (10 secs ahead of 1560)	W/F	0700	2/11	PC
1650	WHKT	Portsmouth VA; R Disney px, pop mx & several R Disney IDs	343	0400	15/11	GSc-K
1650	WHKT	Portsmouth VA; R Disney px, ID	333	0610	16/11	GSc-K
1650	WHKT	Portsmouth VA; Radio Disney pops and "This is Radio Disney"	F	0737	16/11	JW
1650	WHKT	Portsmouth VA; Radio Disney promo & "AM 16-50 WHKT"	F	0058	21/11	BD
1650	WHKT	Portsmouth VA; regular Radio Disney pop	W	0552	22/11	Rha
1650	WHKT	Portsmouth VA; R Disney pops, ID "Your way – Radio Disney"	W/F	0630	25/11	HP
1650	CJRS	Montréal QC; "You are tuned radio station CJRS, 16-50, on your Montreal radio dial, were you hear Stanley Asher (?) talk about news traffic, ..."; also in Hebrew; also 333 0600 19/10	242	0500	19/10	GSc-W
1650	CJRS	Montréal QC; Radio Shalom ID; unusual programme about RayvG Charles & his music		0117	9/11	SW
1650	CJRS	Montréal QC; "Radio Shalom, Montréal" FF ID	W/F	0100	3/11	PC

kHz	Call sign	Station, location; details heard etc	SIO	UTC	Date	Who
1650	CJRS	Montréal QC; "CJRS Montreal 16-50 AM Radio Shalom"	G	0500	6/11	JWe
1650	CJRS	Montréal QC; "Radio Shalom" mentioned in talk	W	0558	7/11	JW
1650	CJRS	Montréal QC; "You are listening to Radio Shalom", Jewish mx; W/F also FF tlk W 0308 26/11	W/F	0235	29/11	TK-L
1660	WCNZ	Marco Island, FL; "Relevant Radio" IDs; also 333 0500 18/10	232	0519	18/10	GSc-W
1660	WCNZ	Marco Island FL; religious talk "Relevant Radio"	F	0459	13/11	JW
1660	WCNZ	Marco Island FL; "Relevant Radio"	Fpk	2354	14/11	SW
1660	WCNZ	Marco Island FL; WCNZ and Relevant Radio ID; news from the Vatican and around the world	343	0600	15/11	GSc-K
1660	WCNZ	Marco Island FL; Relevant Radio mentions	F	0741	15/11	AB
1660	WCNZ	Marco Island FL; Relevant Radio talk, mentioning Vatican Radio	W/F	0530	18/11	HP
1660	WCNZ	Marco Island FL; Relevant Radio- ID	F	0603	18/11	OH
1660	KXTR	Kansas City KS (presumed) with lengthy classical pieces	F	0100	6/11	JF
1660	WWRU	Jersey City, NJ; Korean talks, and a lot of "Radio Korea" IDs; at 0700 ID "This is multicultural radio broadcasting WWRU, Jersey City, New York city 16-60 AM WWRU"	343	0655	16/11	GSc-K
1660	WFNA	Charlotte NC; ESPN sport	F	0600	26/10	BOC
1660	WFNA	Charlotte NC; nice ID "Charlotte's sports station 16-60 AM W-F-N-A", ESPN Radio Sports Centre	Gpks	0841	12/11	mah
1660	WFNA	Charlotte NC;	F	2344	13/11	MvA
1660	WFNA	Charlotte NC (tent); "E-S-P-N", sport	W	0706	14/11	OH
1660	KQWB	West Fargo ND; "Fargo-Moorhead" heard in toh legal ID	vW	0700	26/10	JF
1660	KQWB	West Fargo ND; local ad for loan company at Fargo Home Depot, then Monday Night Countdown on ESPN radio	G	2313	27/10	SW
1660	KQWB	West Fargo ND; "This is ... Mike and Mike in the Morning. You are listening to the Red River Valley's home of ESPN radio ... West Fargo, Fargo Moorhead"	W	0500	6/11	PC
1660	KQWB	West Fargo ND; "here on the Red River Valley's home for ESPN Radio KQWB AM West Fargo, Fargo, Moorhead 16-60"	G	0800	22/11	JWe
1660	WGIT	Canóvanas PR; toh ID, including a list of other W calls and Puerto Rican stations on the network	W	0000	28/10	JF
1660	WGIT	Canóvanas PR; LA mx, salsa; 0707 SS full ID	W/F	0658	29/10	MvA
1660	WGIT	Canóvanas PR; Latin rap mx, "La Gigante" ID	W	0600	1/11	HP
1660	WGIT	Canóvanas PR; list of stations. "Transmite WIGT 16-60 Canóvanas Carolina, La Gigante"	W/F	0600	6/11	PC
1660	UNID	Piano classical music, mixing with Spanish hip hop; probably KXTR mixing WGIT	F	2332	27/10	SW
1670	KNRO	Redding CA; light mx, very weak ID "16-70 KNRO Redding"	Fpks	1002	22/11	mah
1670	WVVM	Dry Branch GA; "W-V-V-M Dry Branch....." SS ID	W/F	0800	23/11	PC
1670	WTDY	Madison WI; "... on Madison 16-70 WTDY"	W/F	0030	28/10	JWe
1670	WTDY	Madison WI; two WTDY IDs, very weak; personal first	vW	0100	6/11	JF
1670	WTDY	Madison WI; "16-70 WTDY"	W	0500	22/11	PC
1670	CJEU	Gatineau QC; Radio Enfant, songs	F	0600	24/10	BOC
1680	KNTS	Seattle WA; light Latin songs, "Radio Luz" and "KNTS Seattle" IDs; at good strength from 0748 today, and frequent this season	F/Gpks	1003	22/11	mah
1680	WOKB	Winter Garden FL; IDs in EE and FF	F	0600	24/10	PC
1680	WOKB	Winter Garden FL; "WOKB AM 16-80"	W/F	0100	14/11	JWe
1680	WOKB	Winter Garden FL; ID "WOKB AM 16-80", pop mx	142	2308	15/11	GSc-K

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
1680	WOKB	Winter Garden FL; US election discussion; WOKB mailing address given	Fpk	2258	27/10	SW
1680	WOKB	Winter Garden FL; Haitian px	F	0345	28/11	TK-L
1680	WTTM	Lindenwold NJ; brief English ID "16-80 WTTM" ID before Spanish ID at toh	F	0000	15/11	JF
1680	WTTM	Lindenwold NJ; ID "16-80 WTTM" followed by SS ID, ads	333	0700	15/11	GSc-K
1680	WTTM	Lindenwold NJ; SS px, music	F/G	0701	15/11	MvA
1680	WTTM	Lindenwold NJ; SS ID "WTTM"	W	0500	22/11	PC
1690	KDDZ	Arvada CO ; Radio Disney with local ID. "This is KDDZ and KDDZ 81 Arvada"; personal first (from home)	F	0100	28/10	JF
1690	WMLB	Avondale Estates GA; weak ID as "You are listening to AM 16-90, The Voice of the Arts", Greek mx	242	0600	18/10	GSc-W
1690	WMLB	Avondale Estate GA; "WMLB, Avondale Estate, Atlanta." CBS news	W	0600	4/11	PC
1690	WMLB	Avondale Estates GA; "American Aligator Sports Centre ... WMLB Avondale Estates, Atlanta AM 16-90" CBS News	F	0200	6/11	JF
1690	WMLB	Avondale Estates GA; anns, mx	W	2205	10/11	MvA
1690	WPTX	Lexington Park MD; full ID; uncommon this Autumn	Fpk	2137	10/11	SW
1690	WPTX	Lexington Park MD; news on Obama	W	2156	10/11	MvA
1690	WPTX	Lexington Park MD; ID "You are listening to Newstalk 16-90 AM, Lexington Park", news	222	2200	14/11	GSc-K
1690	CHTO	Toronto ON; "You're listening to CHTO AM 16-90"	Fpks	0500	6/11	JWe
1690	CHTO	Toronto ON; You're listening to CHTO AM 16-90 Toronto. Visit our website at www.am1690.ca "	F	0500	6/11	PC
1690	CHTO	Toronto ON; light pops & YL with "You're listening to CHTO AM 16-90 Toronto" ID	W	0659	20/11	BD
1690	CHTO	Toronto ON; Greek mx	W	0355	29/11	TK-L
1690	CJLO	Montréal QC; anns "... every Tuesday from News at 2 right here on CJLO"; personal first	Fpk	2350	1/11	mah
1690	CJLO	Montréal QC; "Right here on CJLO 16-90 AM"	F	0200	6/11	JF
1700	WEUP	Huntsville AL; promo with FM and IDs; political discussion show instead of gospel	G	2254	27/10	SW
1700	WEUP	Huntsville, AL; PSA for joining the Army "WEUP AM Huntsville and WETP AM Mobile"	W/F	0500	6/11	PC
1700	WEUP	Huntsville AL; male on Huntsville	F	2348	13/11	MvA
1700	WJCC	Miami Springs FL; SS ID, phone number and announcements	243	0400	15/11	GSc-K
1700	KKLF	Richardson TX; rapid-fire call letters of stations on the network mentioning Fort Worth. "KKLF Richardson" also heard, then Sporting News jingle; personal first	F	0700	12/11	JF
1700	KKLF	Sherman TX (pres); Sporting News Radio	W	0702	12/11	PC
1700	KVNS	Brownsville TX; "Old Rock and Roll on 1700 KVNS"	232	0500	19/10	GSc-W
1700	KVNS	Brownsville TX; "Super Hits Weekend", ID, Rolling Stones	G	0111	27/10	SW
1700	KVNS	Brownsville TX; "KVNS all over Brownsville, classic hits" news, oldies	F/G	0000	1/11	JWe
1700	KVNS	Brownsville TX; "We are Oldies Radio, 17-hundred KVNS, Brownsville and the Rio Grande Valley"	F	0700	2/11	PC
1700	KVNS	Brownsville TX; ID	G	0700	15/11	MvA
1700	KVNS	Brownsville TX; oldies & "We are oldies radio 17 hundred KVNS"	W	0700	14/11	BD

kHz	Callsign	Station, location; details heard etc	SIO	UTC	Date	Who
1700	KVNS	Brownsville TX; ads, then jingles "Classic Rock and more" "Classic hits" "Coming up the Music Lives for Ever" and "Rock n' Roll Heaven" (Must have played all their jingles in one go!)	Exc	0737	13/11	JW
1700	KVNS	Brownsville TX; oldies (Doors, Carpenters); ID "Oldies Radio 17 hundred K-V-N-S"; no other Station around, so had a pleasant listen; also F 0305 22/11	F/G	0555	15/11	HP
1700	KVNS	Brownsville TX; "You're listening to 1700 KVNS, Brownsville and the real Grand Valley" ID. Rock mx; also at 0700 with even better strength	343	0600	15/11	GSc-K
1700	KVNS	Brownsville TX (tent); oldies	F	0553	21/11	OH
1700	KVNS	Brownsville TX; oldies	W/Fpks	0548	22/11	Rha
1700	XEPE	Tecate, Baja California; "San Diego 17 Hundred" ID and business news, competing with KVNS; personal first	F	0233	6/11	JF
1700	XEPE	San Diego 1700 AM, Tecate, Baja California; "From the (?) Grand Hall studios, San Diego 1700 AM and San Diego 1700 (?)" ; personal first ; also F at 0400 06/11 and 0600 22/11	W/F	0700	6/11	PC

Many thanks to the following reporters:

- AB Andrew Brade, Holme-on-Spalding Moor, East Riding of Yorkshire. AOR AR 7030 plus, Wellbrook phased array 290°, 305m beverage at 220°. Recording on Sony MZ-NH1 minidisc + Total Recorder.
- BB Bernard Brown, Sutton-in-Ashfield, Notts. Sangean DT400W – **ultralight**.
- BD Barry Davies, Carlisle, Cumbria. Perseus, 12' x 33' EWE.
- BOC Giampiero Bernardini & Dario Monferini, Bocca di Magra, Italy. AOR 7030, Perseus, SDR-IQ and Wellbrook LFL 1010 Loop.
- FW Friedhelm Wittlieb, Lünen, Germany. Grundig Satellite 700 with martens fram-antenna.
- GSc-K Guido Schotmans, Kasterlee, Belgium. Perseus, AOR AR7030, beverages: 40 degrees 250m, 110 degrees 200m, 270 degrees 400m, 300 degrees 400m.
- GSc-W Guido Schotmans, Walsoorden, Netherlands. Perseus, AOR AR7030, beverages: 40 degrees 250m, 65 degrees 400m, 95 degrees 300m, and unterminated 125 degrees 400m.
- HP Hans Pammer, Loosdorf, Austria. Icom R75, AOR 7030 Plus, MFJ 1026 (modified), Hammarlund SP 600, 75m beverage at 215°, 65m beverage at 225°, Wellbrook LFL 1010, Zoom H2 Audio Recorder.
- JF John Faulkner, Sutton-in-Ashfield, Notts. Perseus SDR & ewe antenna.
- JW John Williams, Hemel Hempstead. AOR 7030 and 40m long wire.
- JWe Jack Weber, Hertfordshire, Perseus SDR, Wellbrook ALA1530.
- mah Martin Hall, Clashmore, Sutherland. Perseus SDR, NRD-545, RPA-1 preamp, MFJ-1026 phaser (modified), beverages: 513m at 233 degrees, terminated; 506m at 279 degrees, terminated, 550m at 338 °, terminated, 50m at 321 °, unterminated; TotalRecorder.
- MvA Max van Arnhem, Hoenderloo, The Netherlands; AOR7030plus, KAZ 35, 70, 160, 250, 290 and 340 degrees.
- OH Olaf Haenssler; Oldenburg, Germany. Drake R8; 1m2-Loop, ALA1530S+, Homebrew-Phaser, Zoom H2-Audio.recorder.
- PC Paul Crankshaw; Troon, Ayrshire; Perseus SDR, EWE, MFJ-1025 Phaser(modified).
- PL Paul Logan, Lisnaskea, N. Ireland. NRD- 545, KAZ loop / 4 foot indoor loop.
- Rha Ronald Hagensen, Ottersberg, Germany. AOR 7030plus, 22m at 315°, 28m at 290°, 243m beverage at 345/360° , coupled with the Mizuho AT-2000, Wellbrook ALA 1530 outdoors.
- RV Ruud Vos, Utrecht, Holland. JRC NRD-515, beverage 170 meter direction north-south.
- ss Stefan Schliephacke, DX183, Fjerritslev, Denmark. AOR7030+, 21 longwires / beverages.

SW Steve Whitt, High Catton near York. AOR7030+ and HF225 Europa with dual loop K9AY.
TB Tim Bucknall, Congleton, Cheshire. Sangean ATS505, Icom R9500, Welbrook ALA 1530 outdoor loop.
TK-L Thomas Knauf-Lapatzki, Römö, Denmark. Icom R-75, 400m beverage-on-ground (BOG) at 275°, 23m EWE at 310°.

Guido tells us: “I made two one weekend dx-peditions the last month. One to Walsoorden in the Netherlands and another one in Kasterlee here in Belgium. This resulted in quite some loggings and a lot of personal first loggings. Especially the conditions towards the Far east where very good. It's a pity that I don't have such listening possibilities at home., but I have still some work with the Perseus files. Some audiofiles can be found at <http://www.schotmans.net/walsoorden/waltz.htm>

Another DX-peditioner is **Thomas**, who writes: “As usual I spent a week from 25/10 to 1/11 on the Danish North Sea island of Römö, in a private holiday house about 2.5 km from the sea. In comparison with the BOG, the EWE had a signal loss of 24-30 dB, in spite of reasonably wet ground, and was therefore not suitable to receive weak stations from the prairies, plains and mid-west/west coast. Unfortunately, it wasn't possible to take the beverage in a more northerly direction, because there was a street from the village Kongsmark to the next village Lakolk. On the other hand it was very easy to utilise the street in the Caribbean direction of 275 degrees for extending the longwire in parallel”.

Stefan spent some time at Wilhelm Herbst's DX183 recently. “Some logs are attached for you, not that spectacular towards US/CAN because I dedicated on my list of the "not verified stations". But I omitted all the east coast stuff”.

Turning to the subject of propagation, **John W** tells us: “A few logs from me - nothing exciting but 700 WLW is not an easy channel here. CFBC is dominant on 930 - odd no sign of CJYQ and 1050 CHUM was the best I've heard them for a long while”.

John F had rather more exciting results: “The last month has been good for North American reception, but conditions on November 6th were excellent and provided me with the best North American reception I have ever experienced from home. Manitoba stations 680 CJOB, 920 CFRY, 1290 CFRW, 1330 WLOL and 1570 CKMW were logged, giving me my first reception of this province from home, as were several stations from less common states such as Wisconsin, Nebraska, Wyoming, Colorado, North Dakota, Minnesota, South Dakota and even Baja California! My log this month includes more than 100 transatlantic stations and **23 personal firsts**, making this my biggest ever monthly log contribution to MWN”.

Paul C also experienced fine conditions: “An excellent month with a few great openings to the west coast. I count 15 Personal Firsts in the log ... and the Perseus receiver has really showed its value as a great DX tool. I was delighted to finally log California, through KNX and heard the San Diego station on 1700 (just over the border in Mexico) on a few occasions during the month.

Jack's experience is similar to **John W's**: “There were some good nights, but I didn't experience such impressive conditions as everyone seemed to have further north. There were certainly plenty of quite strong North American signals that often appeared earlier in the evening and lasted longer into the morning, but the West Coast continues to elude me. The new Kaz antenna is working very well though so there's still hope”.

Conditions in continental Europe have been good over the last month, as **Max** notes: “Again, nice conditions; highlight this time were personal firsts 1470 CJVB Vancouver and 1400 Emisora Mariana de Bogotá which is audible in our local mornings. Also, 1413 JOIF KBC Fukuoka is now a regular!” Writing again on 24/11 he adds: “This morning I experienced for the first time reception as late as 1043UTC. CJVB 1470 was weak but clear on a very quiet MW band. Amazing!”

Friedhelm says: "The last few weeks have DX my heart beat faster. That was the best thing here in Lünen I have heard so far. And with my modest investment. I hope that some good receptions will follow".

Hans comments: "Nice to be back with logs for the circle! I had more or less no logs during the last 5 months. The conditions behaved so poor that even standard stations did not appear. I checked the band 2 or 3 times a week, but most mornings nothing happened! I know I am too far into Continental Europe for real great DX possibilities, but I didn't believe it could be that bad. So much about the bad - things changed! Yesterday morning (24/11) I did the normal turn around on the band. Not much around at 0615, I was near to pull the plug that day. When I came to 1510 kHz and found Sports talk. My experience tells me this could not be WWZN! The signal was weak with fair peaks at times. WLAC in Tennessee came in mind with a similar format. At 0700no ID came up. I was just stopped the recording to create a new file while the announcer says: "Sportsradio 15-10 K-G-A Everything Sport". Right in this moment the signal reach a fair level! Believe me, I was nearly falling from my chair after that! This all on my short beverages showing in the wrong direction. A pity that I did not give more attention on 1500 kHz at the same time. This had to be KSTP in St Paul! I am about 70 percent sure I catch that station. Martin, you know how happy I am about this really great logs. Good and bad are mostly together, so also here at my location. I found an S-9 noise between 1375 and 1395 since last Sunday. Maybe it has something in common with the snow and temperature below 0°C? For the unforeseeable future no logs on 1390 kHz. A big loss because it is/was the most useable DX channel, especially since Big L gave up on 1395. Less noise only on the new Loop antenna. The Wellbrook LFL 1010. A great little antenna that copies the T/A signals well. A week ago I received my Perseus. Its a second hand machine from a fellow Austrian DXer. I have to wait until I get my new Laptop computer. Anxiously waiting to use this little wonder!"

Steve also writes about his experiences: "I have omitted regulars heard probably >75% of days in November such as the VOXM network, CBC in Newfoundland, CKAC, CHIN, WWKB, CFRB etc unless something notable observed. After lots of effort and many days of quiet ionosphere I finally got signals from the West Coast of North America! I was reflecting on the trans-Atlantic DX signals I've been hearing this season & I asked myself: Where is WINS these days? - on 1010kHz 9 times out of 10 CFRB is fully dominant; in previous years that was not the case. Where is CJYQ? - I grew up using CJYQ as the beacon for trans-Atlantic DX; this year it has been a poor signal or virtually non-existent (even when other Newfoundland stations are strong. I can only assume that this is a propagational effect maybe associated with solar minimum? Am I alone wondering?"

DX TIP: WEGP 1390 continues to frequently miss its legal ID at the TOH thereby leaving a 10 second window of silence which might reveal an ID from a station underneath.

Comment re 14th Nov: I don't think I've experienced these sorts of conditions at home before:

- 1) Newfoundland faded in with a good signal before 1830utc 13/11 (yesterday CBG 1400)
- 2) USA fading out at 1100 utc (today WWKB 1520)
- 3) Asia audible at 1200 utc (right now CRI sign-on 1521kHz)

effectively that means I am hearing long distance MW DX signals 23 hours a day - quite unusual (but a good case for recording signals if one wants to keep sane, get some sleep and keep family & work together).

Comment re 27th Nov: Around 2300utc 26/11 I felt that conditions were not very good since I only could hear the more powerful regular signals from across the Atlantic.

I was surprised therefore at 0019 to catch an excellent signal on 700 from WLW (never this good!). I then noticed a strange effect. There were strong signals in a very narrow portion of the MW band approx 700-800kHz. 730 was very good in French. 740 was very good with nostalgia style tunes. 800kHz had 2 or 3 stations mixing at strength.. 760 had (presumed) WJR.

In contrast the rest of MW band was not special - though oddly 1470 was dominated by a Venezuelan station with a network programme that mentioned radio Anzoategui.

Overall this last month has been amazing serving up 20 US States and 7 Canadian Provinces whilst listening at home!!!

Here in **Clashmore** the best conditions of this season have been experienced during the last month, with many less common stations noted. The last few days of October provided good morning openings to Alaska, Hawaii, the North American west coast, mid-west and prairies. Then conditions tailed off for a few days, but were outstanding again to these areas on 5th and 6th November, with Japanese stations also coming in well during the early afternoons. We then had a quiet spell before they picked up again towards 14th November, when conditions again improved to the west coast, prairies and mid-west, and Japanese stations were again coming in very well indeed. Propagation remained fairly good until 22nd November, when they were again outstanding, particularly favouring Oregon and Washington states, slowly declining thereafter. I still have many unchecked Perseus recordings for this extended period of good reception, and will be presenting any unusual logs to the e-List and to DX Loggings when I have time to check them. Andrew Brade was a welcome guest here between 20th and 24th November, and had carefully selected the time of his visit for best propagation, and I expect he will be reporting his logs in due course. You will note that long-haul DX loggings below 700 kHz are limited – this is because the Faroes transmitter on 531 kHz has sidebands extending to at least +/- 170 kHz, raising the noise floor of the receiver here by about 10 dB and wiping out any weak signal DX that might be getting through during the late morning period – **mah**.

On a different theme, **Bernard** writes: “This letter may come as a surprise, but I wanted to claim the first “ultralight” TA logging. I got interested in “ultralight” after the first article in MWN, and I acquired a Sony SRF59. I have played with it, but I find the analogue tuning very restrictive, although the receiver obviously has potential. Anyway, to cut a long story short when I read about the Sangean DT400W I decided to try for one, and with the help of a friend who is on line (as you will gather I am not) we ordered from Jubees in Georgia, and the DT400W arrived here this week. The total cost - \$88.47. As it is the USA version it can be switched between 9 kHz and 10 kHz spacing. I am very impressed and had already had some good UK loggings, when last night I caught my first, and I hope not the last TA – 1390 WEGP. I always enjoy reading the DX Log and the outstanding loggings being made. I have no qualms about the Perseus, it seems we must use whatever tools we have to further our knowledge of MW reception conditions. Also, I agree with the decision to use “personal first” rather than “UK first”. *Thanks for your interesting letter, Bernard, and what is I believe the first ultralight log to be received for DX Loggings. However, I’m sure there will be some challenges to your claim for the first TA reception using ultralight – I believe several US DXers may have beaten you to it! This is a fascinating aspect of the hobby, and I look forward to receiving more ultralight loggings from you and from other members. Good DX!* – **mah**.

In a similar vein, **Tim** says “(My afternoon logs of 4/11) were heard on my Dad’s Sangean ATS505 barefoot, during excellent Asian conditions. Not quite ultralight DXing, maybe “Bantam Weight” DXing hi hi!”

The **deadline** for the January 2009 DX Loggings is **Boxing Day, Friday 26th December**. 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. I regret that I am unable to accept logs of more than 20 stations in manuscript, paper or fax copy, and all contributions should follow the format used in DX Loggings as closely as possible. Please also 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.

Merry Christmas, and best wishes for 2009 Martin

VERIFICATIONS SECTION

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

with Clive Rooms

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

<u>Station</u>	<u>kHz</u>	<u>A</u>	<u>B</u>	<u>C</u>	<u>who</u>	<u>Station</u>	<u>kHz</u>	<u>A</u>	<u>B</u>	<u>C</u>	<u>who</u>
<u>Alaska</u>						<u>Japan</u>					
KNOM Nome	780	cd	\$1	185	Rha	JOIF Fukuoka	1413	cd	\$1	20	MvA
KUDO Anchorage	1080	lt	\$1	365	Rha	<u>UK</u>					
<u>Argentina</u>						Red Sands R	1278	cd		77	GH
LV Cadena 3	700	lt	\$1	50	Rha	<u>USA</u>					
<u>Canada</u>						KTNN Window R. AZ 1	660	ppc		28	GH
CFZM Toronto ON	740	cd	rp	46	BD	WZAN Portland ME	970	lt	\$1	42	Rha
CJYE Oakville ON	1250	cd		21	Rha	WHO Des Moines IA	1040	cd	\$1	20	Rha
CJMR Missisauga ON	1320	cd		14	Rha	WLQV Detroit MI	1500	e		10	Rha
CJVB Vancouver BC	1470	lt	\$1	18	MvA	WKKX Wheeling WV	1600	cd	\$1	14	Rha
CKDO Oshawa ON	1580	cd	\$1	28	MvA	KWHN Fort Smith AR	1650	lt	\$1	210	Rha

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

Notes:

1 This station was heard in the USA.

Verification Signers

CFZM, CJYE, CJMR all were verified by Brian Smith, ODXA QSL Manager

KTNN-Marcia Peshiakai, NBE Promotions Coordinator KUDO-Suzi McClear

WKKX-Bryan Gaus, Director

WLQV-Brad Smith, Sales Manager

WZAN-Jeffrey Wade, Program Director

KWHN-Gary Ellmore, Program Director

LV Cadena 3-Rocio Olmedo

CKDO-Shaun Smith

Contributors

Thanks go to the following this month: Rha-Ronald Hagensen in Germany, GH-Ge Huijbens in Belgium, MvA-Max van Arnhem in the Netherlands, BD-Barry Davies in Carlisle.

Well known Medium Wave DXer Patrick Martin in Oregon, USA has just received a QSL from 970 KFBX Fairbanks AK. Nothing unusual in that except it's Patrick's 3000th Medium Wave QSL from 95 countries! The v/s was Chief Engineer Scott Diseth.

That's it for another month, my in-tray is now empty. So, until it's partially full again which hopefully will not be too long, I will say 73s for now – Clive.