

CPC TESTS

Hope my typo's last time did not confuse you too much regarding the WJAZ-960 test. It was Wednesday, not Monday as I indicated. Keep sending those CPC letters. March is lookin' good! (Pat)

- 3/17 KMNS-620 Sioux City, IA 0130-0230 ELT, 1 kw. Will include 1000 Hertz Mon. tones, music, voice and code IDs. Reports to Steve Roberts, CE, KMNS, Box 177, Sioux City, IA 51102. Arr: Wayne Heinen, NRC.
- 3/17 WMLP-1380 Milton, PA 0230-0300 ELT, 1 kw. Will use music with IDs in Mon. between each record. Correct reports to WMLP/WOEZ Radio Inc., c/o H. Bingaman, CE, Box 334, Milton, PA 17847. Arr: Dave Rukakoski, NRC.
- 3/18 WHOL-1600 Allentown, PA 0045-0100 ELT, 500 watts, directional N/S.
- 3/18 WHOL-1600 Allentown, PA 0045-0100 ELT, 500 watts, directional N/S. Tue. Will use 400 cycle tone, IDs each 5 minutes. Reports to James A. Herbert, CE, WHOL Radio, 1125 Colorado St., Allentown, PA 18103. Via Bill Bergadano, NRC. Look for them here 3rd MM each month.
- 3/24 KHYM-1060 Gilmer, TX 0100-0200, 5 kw. Will test with tones and Gospel Mon. music. Reports to Al Tarasiuk, PD, KHYM, Route 4, Gilmer, TX 75644. Arr: Wayne Heinen, NRC.
- 3/31 WPIC-790 Sharon, PA 0230-0300, 1 kw. Will use 1000 Hertz tones, music, Mon. and code IDs. Reports to Charles Ring, W3NU, CE, WPIC, 2030 Pine Hollow Blvd., P.O. Box 211, Sharon, PA 16146. Arr: Dave Arbogast, NRC.
- 3/31 KWH0-860 Salt Lake City, UT 0200-0300 ELT, 1 kw non-directional. Mon. Will use 400 Hertz tones, plus possible higher frequency tones and voice ID every 1¹/₂ minutes. Reports to Wade G. Howlett, CE, KWH0, 329 E. 200 S., Salt Lake City, UT 84111. Arr: Wayne Heinen, NRC.

Also on MM 3/31 try for KCEE-790 Tucson, AZ after 0230 ELT. They test the last MM of the month (except in April) and use tones, carrier, IDs on the quarter-hour. KCEE, Box 5886, Tucson, AZ 85703. Via Wayne Heinen.

LOOK INSIDE

Convention '80 Information - Los Angeles
Domestic DX Digest
International DX Digest6
TA Tips for Beginners8
A Zonal-Analysis Approach to Trans-Atlantic DX
ANARC Convention Information11
Musings
Verie Signers
Summary of NRC Publications23

STATIC FROM HQ

We'll keep 'Static' short this time. The DDXD from Ray Arruda is his last. Ray has been one of the most dependable and knowledgeable editors in NRC history. He has met over 60 deadlines without ever being late and has exhibited a very professional attitude. Besides all this Ray is a fine person who unhesitatingly stepped forward to help NRC when a new DDXD editor was needed. Thanks Ray! Your new DDXD editor's first column will appear next week. We urge you to support Dave Schmidt as you have Ray.

On hold is an article on German radio from Arnim Littek, DXing Asia by Pete Taylor and a rundown of what's heard from NYC, "50 States from NYC" by Bill Bergadano.

After next week's IRISH issue, we'll skip a week and return on March 31. From the material on hand, you can expect a larger bulletin. Please keep supporting DX News and contribute soon.

THE WORLD'S OLDEST AND LARGEST ALL MEDIUM-WAVE DX CLUB

CONVENTION NRC

OK folks! It's less than six months to the most interesting and unusual convention NRC has ever had. The hotel we have selected is only a mile from the beach so all you landlocked midwesterners can find out what an ocean looks like. We are working on a bunch of tours. We plan a tour of Beverly Hills (where your host works) and Malibu, made famous on the Rockford Files TV THURSDAY AUGUST 28 AUGUST 28 THROUGH series. For station tours we are looking at KPPC-1230, a 100 watt station, and KWKW-1300 a Spanish station. We may also try for a tour of KBRT which is on Santa Catalina Island and visit the island while we are there. Some other interesting tours we have in mind are a visit to the Cal-Tech Seismology Center and a computerized air traffic control MONDAY, SEPTEMBER center. A picnic is being planned at Mt. Griffith (yup a mountain right smack in the middle of the city) and for those who don't get off on picnics, there is an astronomical observatory with all kinds of outer space exhabits guaranteed to fascinate anyone. If you don't care for any of these, there is the regular tourist stuff: Disneyland, Universal Studios tour, NRC Studios tour, Knotts Berry Farm, Movieland Wax Museum, Japanese Deer Garden, Queen Mary tour, Hollywood Boulevard, Marineland and so on. As you can see, there is too much to do in one weekend, so we're going to start the convention. a day earlier, on Thursday. If there are enough early arrivals, we will start it even earlier because we can line up enough to keep you busy for a week!

COME SEE THE INCREDIBLE TOYLAND! COME SEE TED F. EAT AT THE TOP OF SCIENCE FICTION'S MOST POPULAR HOTEL--THE BONAVENTURE. COME SEE A REAL MOUNTAIN. COME SEE ... OH JUST COME!!

All inquiries go to:

(2)

H. John Clements P.O. Box 4768 Panorama City, CA 91412 (213) 893-4778

LOS ANGELES LABOR DAY WEEKEND

DOMESTIC DX DIGEST

NEW EDITOR: DAVE SCHMIDT 42 CHELWYNNE ROAD CASTLE HILLS NEW CASTLE. DE 19720 (3)

Editor this week: Ray Arruda, 42 Burt St., Acushnet, MA 02743

Welcome to all new reporters. Deadlines here are Saturdays and don't forget to use ELT and one side of the paper when reporting.

DX TESTS

80

WROM - Heard by ERC-MA, DS-DE, JS-OH

KURL - Not heard by ERC-MA, JWB-PA. Tentative w/TT only by JS-OH, CH-GA.

FREQUENCY CHECKS

	Tue. Mon.		Tentative w/TT only 2-3 mins. (ERC-MA) TT/IDs per list. (PM-IL)	
	Mon.	WMNZ-1050	Not heard (ERC-MA)	
		WSLV-1110	Not heard (ERC-MA)	
		WWNS-1240	Not heard (ERC)	
		WRWH-1350	Tentative w/TT 00051-00091 (ERC)	
		WBBQ-1340	& WDAX-1410 also tried but not heard. (ERC-MA)	
3rd	Tue.		Strong w/TT but ID buried u/WLAC & FFC. (JWB-PA)	
	Fri.		Fair per list but only to 0138 & apparently off,	
			about 5th try & never a trace before. (JWB-PA)	

SPECIAL

610	WIP	PA	PHILADELPHIA - Appears to have a new SP on Tuesday AMs,
640	WESP	PA	have not been heard here Tues. AMs recently. (ERC-MA) PHILADELPHIA - 2/5 and thereafter, noted 1500 & rest of
040	WEDI	IA	day until CMQ takes over w/album Rock/Disco, little talk, bad modulation on voice, outlaw or college station? (DS-DE)
940	WESA	PA	CHARLEROI - 2/10 SM 0215-0300 frequent IDs as "WESA, Super Radio 94"testing new IKW? No ments. of test, spots
			for Charleroi jive joint. (JWB-PA)
1430	WENE	NY	ENDICOTT - Running AN MMs w/rr & other days w/Larry King.
21.90			so apparently they are now NSP. In the clear MMs w/Cuba
			gone, & WNJR & CKFH signing off. (ERC-MA)
1520	WIBG	NJ	OCEAN CITY-SOMERS POINT - in all day w/rr, best on cloudy
			days, seem best about 1000, some flutter from possibly
			WTHE-NY. (ERC-MA)
1556			2/18 some sort of Pirate here 0442 w/Supertramp
			tune, € 0445 said "goodbye" & carrier off, shallow audio, NYC area? (JS-OH)
1560	WQXR	NY	NEW YORK - Runs to 0120 on SMs. (ERC-MA)
1590		PA	CHESTER - Noted off both 2/17 (0605) & 2/18 (0128),
			maybe they've called it quits AN? Will check it. (DS-DE)
1610	WXT61	.30H	
			WXT613, Traffic Information Radio Station in The Greater
			Cincinnati Airport." Male & female anners then giving
		•	parking instructions. (CH-GA)
MTDD	AY TO M	TINT	CHU
THE FULL	AI 10 1.	IL DIT	UIII
630	WKBX	GA	SAVANNAH - 2/10 1833 noted weak w/oldies o/u WMAL. (DS-DE)
730	KWOA	MN	WORTHINGTON - 1/20 fair @ 1813 s/off. (PM-IL)
	KSUD	AR	WEST MEMPHIS - 1/20 fair @ 1814 s/off right after KWOA

- s/off. (PM-IL)
- STILLWATER 1/16 poor in WBBM null w/wx @ 1829. (PM-IL) VALENTINE 1/26 poor in mess w/ID, then s/off @ 1830. (PM) SPARTANBURG 2/16 2151-2235 good w/mx, CBS Nx @ 2200. (RJM-IL) 780 KSPI OK 940 KVSH NE
- 950 WSPA SC
- MADISON 1/19 1600 good in WMAY null w/ID, SS programming 070 WHA WI & SS ID. (PM-IL)
- 980 CHEX PETERBOROUGH - 2/22 1720-1740 poor w/WTRY/WILK w/end of ON wx, ID, Pop mx, then ID & Financial Nx € 1730, also numerous spots. (RA-MA)
- 1050 WACR MS COLUMBUS - fair 2/13 @ 1830 s/off on Philco. (PM-IL)
- MCLEANSBORO noted fleetingly @ 2/2 1808 w/C&W mx, but 1060 WMCL IL quickly gone u/pest CJRP, WAMT-FL also there. (ERC-MA)
 - TITUSVILLE 2/18 atop 1730-1740 then faded, but popped back in & out until 1818 when they must have switched to WAMT FL night pattern, no sign of CJRP. (ERC-MA)

(4)

)			
1070	KHMO	MO	HANIBAL - 1/25 1800 fair w/ID. (PM-IL)
1080	WVCG	FL	CORAL GABLES - 2/10 1819 noted in passing w/spot, 1D,
			UTEN DED MX OVATIC. (DS_DP)
1110	WMBI	IL	CHICAGO - 2/12 1803 in good w/nx, wx, traffic reports
1220	WGNY	NY	NEWBURGH - 2/11 unneeded, noted in a try for WOUN 1719-
1250	WRAY	IN	PRINCETON - 2/9 1227 u/WIZZ w/ID while taking report
1290	WHIO	OH	on WIZZ, #600 heard. (PM-IL) DAYTON - $2/5$ 1800 poor/fair w/ID. (PM-IL)
• • . •	WTMC	FL	DAYTON - 2/5 1800 poor/fair w/ID. (PW-IL) OCALA - 2/9 1732-1743 strong w/T40 mx, Tom Parksley Show, right after local WJBR pulled plug for evening. (DS-DE)
1310	WDOD	TN	right after local WJBR pulled plug for evening. (DS-DE) CHATTANOOGA - 2/9 2022 fair w/WIFE w/TN-Vanderbilt BKB game, ID. (PM-IL)
1330	KFH	KS	WICHITA - 2/9 2120 w/Olympic donation promo. (RJM-IL)
1350	WSMB	LA	NEW ORLEANS - 2/7 xint (1834 w/nx. (PM-IL)
1360 1370	KHAK KGNO	IA KS	NEW ORLEANS - 2/7 xlnt (1834 w/nx. (PM-IL) CEDAR RAPIDS - 1/17 1728 fair u/WGFA w/program notes, ID. (PM) DODGE CITY - 1/17 1759 fair in mess w/ID. (PM-IL)
1380	WAWZ	NJ	ZAREPHATH - 2/18 1825-1835 "in like Flynn" much better
1)00		110	than WBNX ever makes it, & better than they sounded
			in dear old Brooklyn 5 yrs. + ago where they were weak
			at night, SS REL program noted at this time. (ERC-WA)
1390	WTJS	TN	JACKSON - 2/7 1900 fair/good w/ID & Girls College BKB. (PM-IL)
1410	WLBJ	KY	BOWLING GREEN - $2/7$ kint \in 1829 w/ID. (PM-IL) PANAMA CITY - $2/7$ fair 1754 w/T40 mx & "3WQ" IDs. (PM-IL) MORGANTON - $2/19$ 1805 atop w/nx, wx, then C&W mx. (DS-DE) VALPARAISO - $2/11$ fair/good \in 1815 s/off. (PM-IL) TILLSONBURG - $2/16$ 1746 good w/"Tax Tips" many CKOT-FM
1430	WWWQ	FL	PANAMA CITY = $2/7$ fair 1754 w/T40 mx & "3WQ" IDS. (PM-IL)
1500	WMNC WAKE	NC	MORGANION - 2/19 1005 atop $W/\pi x$, W_x , then G_{M} mx. $(DS-DE)$
1510	CKOT	ON	TILISONBURG - 2/16 1246 good w"Tay Tips" many CKOT-FM
1)10	ONOI	OIL	ments. (DS-DE)
	WLKR	OH	NORWALK - 2/16 1748-1756 weak o/u CKOT w/sports program, MoR. (DS-DE)
	WAUK	WI	WAUKESHA - 2/17 atop w/s/off € 1831, no SSB, gave s/on as 0630 CST. (JS-OH)
1520	WKMG	SC	NEWBERRY - 2/19 1813-1815 noted w/detailed wx, then quick s/off, no SSB. (DS-DE) NEW BOSTON - 1/18 u/WCKY, fair @ 1828 s/off w/ID, SSB. (PM-IL) MOBILE - 1/17 x1nt @ 1813 w/GOS mx, ID. (PM-IL)
1530	KNBO	TX	NEW BOSTON - 1/18 u/WCKY, fair & 1828 s/off w/ID, SSB. (PM-IL)
1550	WMOO	AL	MOBILE - 1/17 xint @ 1813 W/GOS mx, ID. (PM-IL)
1560	KOKA	LA IN	SHREVEPORT - 1/17 good w/ID & T40 mx 1818. (PM-IL)
1560	WRIN KKAA	SD	RENSSELAER - 1/26 1131 fair u/WSHY w/ID & AT-40 Countdown.(PM) ABERDEEN - 2/9 1850-1905 strong w/C&W mx. CBS Nx. (RJM-IL)
1570	WBEE	IL	HARVEY - 1/26 1700 poor w/ID, nx. (PM-IL)
1)10	WYTI	VA	
	WTRB	TN	RIPLEY - 2/7 & 2/8. clear s/off noted both days @ 1845. (JWB)
	KOLS	OK	PRYOR - 2/7 boomed in 1855-1900 w/PSA, wx, s/off. (JWB-PA)
1580	KNIM	KS	RIPLEY - 2/7 & 2/8, clear s/off noted both days & 1845. (JWB) PRYOR - 2/7 boomed in 1855-1900 w/PSA, wx, s/off. (JWB-PA) MARYVILLE - 2/16 nice signal for about 10 mins. just before 1900 s/off. (JWB-PA) E. GRAND FORKS - 2/9 1912-2115 & 2125-0000 x1nt w/C&W mx on Days Chandler Show to 2100 then Curt Samson Show
			before 1900 s/off. (JWB-PA)
1590	KRAD	MN	E. GRAND FORKS - 2/9 1912-2115 & 2125-0000 x1nt w/C&W mx
			on bave onanoier bilow to Livo, then our bamboon bilow,
	UNID		lst time heard. (RJM-IL) 2/8 & 2/14 1835-1845 w/Rosary broadcast, heard on
	UNID		car rx, WNTS? (RJM-IL) Quite likely, Ray. (RA-MA)
	WNTS	IN	BEECH GROVE - 2/9 1950 mixing w/KRAD w/station promo, ID. (RIN)
1600	WNEU	WV	WHEELING - 1/26 xlnt w/T40 mx to 1715 s/off. (PM-IL)
	WTRU	MI	WHEELING - 1/26 xlnt w/T40 mx to 1715 s/off. (PM-IL) MUSKEGON - 2/10 1815-1840 Detroit Red Wings hockey atop
			locals wmcw/wcgo. (RJM-IL)
	WNST	WV	MILTON - 2/10 loud @ 1800 s/off heard thru locals WMCW/WCGO.
	WTON	ON	Heard reularly at s/off in winter. (RJM-IL)
	WLSN	TN	LEBANON - 2/16 atop briefly € 1830. (JWB-PA)
	UNID		2/16 sounded like WLKH? € 2357 s/off, help? (PM-IL)
MIDNI	GHT AT	THE	OASIS
560	WFIL	PA	PHILADELPHIA - 2/18 0128 noted off, OC & all. 1st time in almost a yeart (DS-DE)
	WHBQ	TN	MEMPHIS $= 2/18 \text{ Old}$ in well w/T40 O/WWAW. WFIL OIL. (DS-DE)
	WJLS	WV	"WV 56" switching between day and night patterns/power,
			alast shauna an thing (DS, DF)
570	WAAX	AL	GADSDEN - 2/10 0034 fair w/wx & ID. (PM-IL)

2/0	Inna	AL	GADSDEN - 2/10 0004 Tall W/ WA - 2/2 C 0003 TD
610	CKTB	ON	ST. CATHERINES - AN RS TUES. AM 2/5 @ 0201 ID, C&W mx.
			WIP either off or ETing w/TT & OC & O/U WIOD. (ERC-MA)
640	KFI	CA	LOS ANGELES - 2/12 0219 xlnt on TRF W/rr, 1Ds. (CH-GA)
860	KONO	TY	SAN ANTIONTO - 1/22 fair 0248 w/Rock mx, IDs. (PM-TL)

 minute, then OC, way o/WNEW. (DS-DE) 1140 KNJJ NV IAS VEGAS - 1/27 poor/good w/UNLV BKB, SID € 0112, State #40, my best catch of yr. ID on tape, splatter from WRVA-1140 running ET/TT € times. (PM-IL) 1190 WLIB NY INEW YORK - 2/4 just an ID noted 0049, nothing else, probably ET. (PM-IL) KRDS AZ TOLLESON - 2/10 259 fair/good w/ID on tape & what sounded like portions of s/off announcement w/ments. of ownership. 250W & yet I still haven't logged KEX-1190 w/SOKW. (PM-IL) You will in time when cx are right. (RA 1300 WERE OH CLEVELAND - 1/26 0000 fair w/ID. (PM-IL) 1300 WERE OH CLEVELAND - 1/26 0000 fair w/ID. (PM-IL) 1300 WERE OH CLEVELAND - 1/21 Noted' on PoF w/usual TTS & OC, w/SOKW. (PM-1L) (ERC-MA) 1370 WKMC FA ROARING SFRING - 1/31 noted' on PoF w/usual TTS & OC, w/ID € 0148. (ERC-MA) WELV NY ELLENVILLE - 2/16 atop briefly w/s/on € 0600. (JS-OH) 1390 WSCS CS CHARLESTON - 2/11 fair w/mx & ID € 0150. (PM-IL) WHM MA PLYMOUTH - 2/16 0600 s/on noted for AM-FM then recorded wx. (DS-DE) 1400 WHO AL OFELIKA - 2/14 0412 local on ET/OC/ID. (PM-IL) WDWS IL CHAMPAIGN - 2/14 0412 local on ET/OC/ID. (PM-IL) WDWS IL CHAMPAIGN - 2/14 0412 local on ET/OC/ID. (PM-IL) WID Larry King Show noted here SM 2/3 € 0215, w/WBSM off, but if faded before # hr. ID. (ERC-MA) 1420 UNID Larry King Show noted here SM 2/3 € 0215, w/WBSM off, but if faded before # hr. ID. (JS-OH) 1500 KFBK CA SACRAMENTO - 2/11 0137 noted w/window sticker promo then C& mx o/WIEE, sked change on this one? (DS-DE) 1450 KGWB ND FARGO - 2/10 0102 tentatively the one w/modern C&W mx mx ing w/KKHI/KNJO, no ID. (CH-GA) KKHI CA SAN FANCISCO - 2/10 1307 Sat. & Sun. AMS, C&W mx, CBS Nx & K/JO phased out, no ID Dut lengthy CL mx. (CH-GA) KKHI CA SAN FANCISCO - 2/10 0130 col52 fair w/CL mx w/WOKJ off & KKJO MASE OL - 2/11 0137 good w/ID. "With 10,000 watts o power, this is KPM				(5)
 201 KDHL FN FAIRBAULT - 2/12 0700 ID, nx, then lost in GRM, new. (FW 2/16 good w/CSW mx 0110 in RS. (SJS-CH) 202 CRRM SA REGINA - 1/21 0634-0639 good w/ID & C&W mx. (EM-IL) 203 WLBA G GAINESVILLE - 2/18 0208-0215: ET/C&W mx, IDs about every minute, then OC, way o/WLEW. (DS-DE) 204 KMJJ NV LAS VEGAS - 1/27 poor/good w/UNUV EKE, SID € 0112, State #40, my best catch of yr. ID on tape, splatter from WRVA-1140 running ET/TT € times. (FM-IL) 204 WLIB NV NEW YORK - 2/1 0259 fair/good w/ID on tape & what sounded like portions of s/off announcement w/ments. of ownership, 250W & yet I still haven't logged KEX-1190 w/50KW. (PM-IL) You will in time when cx are right. (RA 1000 WERE OH CEVELAND - 1/26 0000 fair w/ID. (FM-IL) 203 WNIX MS GREENVILLE - 2/8 0601 ID brake through u/ever dominant other Greenville WFDC. (JWE-PA) 2130 WNKM GA CLEVELAND - 2/18 likely the one w/TT 0005-0009, IDs not heard, if any. (ERC-MA) WELV NY ELLEVVILLE - 2/17 0600 s/on weak for AM-FW then recorded wx. (DS-DE) WENC FA ROARING SPRINC - 1/31 noted on PoP w/usual TTs & 0C, w/ID € 0148. (ERC-MA) WELK NY ELLKVILLE - 2/10 0600 s/on weak for AM-FW then recorded wx. (DS-DE) WEM MA PLWOUTH - 2/16 1000 s/on moted for AM-FW, briefly atop then gone. (DS-DE) WHM MA PLWOUTH - 2/10 0400 atop mess briefly w/ID. (PM-IL) WFILM A 2/11 0400 atop mess briefly w/good signal no IDs noted, atop channel. (ERC-MA) WHM MA DEWOUTH - 2/18 010-0127 w/TI looping E/W w/good signal mx, WHES MARCHAR - 2/10 0130 coll gr W/mKW W/D. (SD-OH) WHM MA DEWOUTH - 2/18 about 90% sure of call from tape replay. had wx, 14 degrees, & Black Programming-but-sked sez this should have been WXOL € this time, 0410. (SD-OH) WHM MA DEWOUTH - 2/10 0130 colly w/ in une heard. (EW-IL) WHM MA DEWOUTH - 2/10 10130 good w/ID: my/OL mx w/WOL of & KKH GA SAN FRANCOSO - 2/10 0130 colly fai				ERIDIAN - 2/10 ID noted @ 0210. (JWB-PA)
 CRMM SA REGINA - 1/21 0634-0639 good w/ID & C&W mx. (Phi-IL) WIDA GA GAINESVILLE - 2/18 0208-0215* ET/C&W mx, IDs about every minute, then CC, way o/WIEW. (DS-DE) NKMJ NV LAS VEGAS - 1/27 poor/good w/UNLV BKB, SID & Oll2, state #40, my best catch of yr. ID on tape, splatter from WNA-1140 running ET/TT & times. (PM-IL) NY NEW YORK - 2/4 just an ID noted 0049, nothing else, wrotably ET. (PM-IL) NKDS AZ TOLLESON - 2/11 0259 fair/good w/ID on tape & what sounded like portions of s/off announcement w/ments. of ownership, 250W & yet I still haven't logged KEX-1190 w/ICW WIX MS GREENVILLE - 2/8 0601 ID broke through u/ever dominant other GreenvilleWFEC. (JWE-PA) WKMC FA ROARING SFRIG - 1/31 noted on PoP w/usual TTs & OC, w/ID & Ol48. (ERC-MA) WKMC FA ROARING SFRIG - 1/31 noted on PoP w/usual TTs & OC, w/ID & Ol48. (ERC-MA) WELV NY ELLEVYLINE - 2/16 off on noted for AM-FM then recorded wx. (DS-DE) WKMC C ACHARDARING - 1/16 fair w/mx & ID & Ol50. (JS-OH) WSC SC GCHARLESTON - 2/11 fair w/mx & ID & Ol50. (JS-OH) WHO AL OPELIKA - 2/10 6000 s/on noted for AM-FM then recorded wx. (DS-DE) WHE M ALOPELIKA - 2/11 040 atop mess briefly w/ID. (PM-IL) WID 2/18 0105-0127 w/TT looping E/W w/good signal no IDs noted, atop channel. (ERC-MA) WHE TN MADISON - 2/11 0137 noted w/window sticker promo then C& my/WESM off. Jut it fade before 1 hr. ID. (ERC-MA) WMSD MT MADISON - 2/10 0102 tentatively the one w/modern C&W mx for AM-FM. biter represent this should have been WXOL & this time, 0410. (JS-OH) WOR TN MADISON - 2/10 0102 tentatively the one w/modern C&W mx for AM-FM. biter represent this should have been WXOL & this time, 0410. (JS-OH) WHE MA ALWPAICH - 2/10 0102 tentatively the one w/modern C&W mx (MKH 4 & 2/18 0122 y/TT looping E/W w/good signal no IDs noted a top channel. (ERC-MA) WHE MA MADISON - 2/10 0102 tentatively the one w/modern C&W mx mining w/KHI/KKD				MIANI - 2/19 noted € 0700 s/on. (FW-PA) FAIRBAULT - 2/12 0700 ID. nx. then lost in QRM. new. (FW-PA)
 1130 WEAR OF GAINESTILLS - 2/18 0/200215' LIDEE may be about every minute, then 0C, way of MEEM. (DS-DE) 1140 KEJJ NV LAS VEGAS - 1/27 poor/good w/URLV BKE, SID € 0112, State #40, my best catch of yr. ID on tape, splatter from WRVA-1140 running ET/TT € times. (PM-IL) 1140 WLIB NY NEW YORK - 2/4 just an ID noted 0049, nothing else, mrobably ET. (PM-IL) 1140 KRJS AZ TOLLESON - 2/11 0259 fair/good w/LD on tape & what sounded like portions of s/off announcement w/ments. of ownership. 250W & yet I still haven't logged KEX-1190 W/OKW. (PM-IL) You will in time when cx are right. (RA 1300 WIER M CZEUEXIND - 1/26 0000 fair w/ID. (PM-IL) 1300 WER M GA CLEVELAND - 1/26 0010 broke through /ever dominant other GreenvilleWFEC. (UWE-PA) 1300 WER M GA CLEVELAND - 2/18 likely the one w/TT 0005-0009, IDs not heard, if any. (ERC-MA) 1300 WKMC FA ROARING SFRIC - 1/31 noted on PoP w/usual TTS & 0C. W/ID € 0148. (ERC-MA) 1310 WER M CALLESTON - 2/11 air w/mx & ID € 0150. (FM-IL) 1380 WHIC NC NEW BERN - 2/16 otop briefly w/s/on € 0600. (JS-0H) 1390 WCSC SC CHARLESTON - 2/11 air w/mx & ID € 0150. (FM-IL) 1300 WIND AL OPELIKA - 2/10 0400 atop mess briefly w/JD. (PM-IL) 1310 WIND AL OPELIKA - 2/11 0400 atop mess briefly w/JD. (PM-IL) 1400 WJHO AL OPELIKA - 2/11 0105-0127 W/TI looping E/W w/good signal no IDs noted, atop channel. (ERC-MA) 1420 UNID - Larry King Show noted here SM 2/3 € 0215, w/MEB TN MADISON - 2/11 0137 noted w/midow sticker promo then C&M mx o/WIRE, sked change on this one? (DS-DE) 1450 WGEW IL CICERO - 2/10 0130 roted y-mido window witcker promo then C&M mx o/WIRE, sked change on this one? (DS-DE) 1450 WGEW IN PAROG - 2/10 0130 not 2/16 time heard. (PM-IL) 1500 KFEK CA SACRAMENTO - 2/11 1037 noted w/MIA ww/KOK w/KOK off & K/OF 0 ASOR FANOTSCO - 2/10 0130 onot 2/10 CICE-0MA) 1500 KFEK CA SACRAMENTO - 2/11 0130 good w/ID; With 10,000 watts o power, this is KPM				2/16 mood w/Cew my 0110 in PS (IS-0H)
 State #40, my best catch of yr. 1D on tape, splatter from WRVA-1146 running ET/T € times. (PM-IL) 1100 WLIB NY NEW YORK - 2/4 just an ID noted 0049, nothing else, mobably ET. (PM-IL) KRDS AZ TOLLESON - 2/11 0259 fair/good w/ID on tape & what sounded like portions of s/off announcement w/ments. of ownership. 250W & yet I still haven't logged KEX-1190 w/50KW. (PM-IL) You will in time when cx are right. (RA 1300 WERE 0H CLEVELAND - 1/26 0000 fair w/ID. (PM-IL) 1300 WERE 0H CLEVELAND - 1/26 0000 fair w/ID. (PM-IL) 1350 WRWH GA CLEVELAND - 2/18 likely the one w/TT 0005-0009, IDs not heard, if any. (ERC-MA) WELV NY ELLENVILLE - 2/17 0600 s/on weak for AM-FM then recorded wx. (DS-DE) 1360 WBIC NC NEW BERN - 2/16 atop briefly w/s/on € 0600. (JS-OH) 1370 WKMC FA ROARING SPRING - 1/31 noted on POP w/usual TTs & 0C, w/ID € 0148. (ERC-MA) WELV NY ELLENVILLE - 2/17 0600 s/on weak for AM-FM then recorded wx. (DS-DE) 1380 WBIC NC NEW BERN - 2/16 atop briefly w/s/on € 0600. (JS-OH) 1390 WCSC SC CHARLESTON - 2/11 fair w/mx & ID € 0150. (PM-IL) WDW MA PLYMOUTH - 2/16 0600 s/on noted for AM-FM, briefly atop then gone. (DS-DE) 1400 WJHO AL OPELIKA - 2/11 0400 atop mess briefly w/ID. (PM-IL) WDID Larry King Show noted here SM 2/3 € 0215, w/ABSM off, but it faded before ½ nr. ID. (ERC-MA) 1420 UNID Larry King Show noted here SM 2/3 € 0215, w/ABSM off, but it faded before ½ nr. ID. (ERC-MA) 1430 WJRB TN NADISON - 2/11 0137 noted w/window sticker promo then C&M mx of NIRE, sked change on this one? (DS-DE) 1450 KCEV IL CICERO - 2/10 0102 tentatively the one w/modern C&W mx mixing w/KKH7/KKJO, no ID. (CH-GA) KKHI CA SAGRAMENTO - 2/11 0137 noted w/window sticker promo then C&M mx Mixing w/KKH7/KKJO, no ID. (CH-GA) KKHI CA SAGRAMENTO - 2/11 0137 onted w/window sticker promo then C&M mx Mixing w/KKH7/KKJO, no ID. (CH-GA) KKHI CA SARARENTO -				GAINESVILLE - 2/10 0200-0213, EI/oan mx, IDS about every
 State #40, my best catch of yr. 1D on tape, splatter from WRVA-1140 running ET/T € times. (PM-IL) 1100 WLIB NY NEW YORK - 2/4 just an ID noted 0049, nothing else, mrobably ET. (PM-IL) KRDS AZ TOLLESON - 2/11 0259 fair/good w/ID on tape & what sounded like portions of s/off announcement w/ments. of ownership. 250W & yet I still haven't logged KEX-1190 w/50KW. (PM-IL) You will in time when cx are right. (RA 1300 WERE OH CLEVELAND - 1/26 0000 fair w/ID. (PM-IL) 1300 WERE OH CLEVELAND - 1/26 0000 fair w/ID. (PM-IL) 1350 WRWH GA CLEVELAND - 2/18 likely the one w/TT 0005-0009, IDs not heard, if any. (ERC-MA) WELV NY ELLENVILLE - 2/17 0600 s/on weak for AM-FM then recorded wx. (DS-DE) 1360 WISC SC CLARLESTON - 2/11 fair w/mx & ID € 0150. (PM-IL) WFM MA PLYMOUTH - 2/16 0600 s/on noted for AM-FM then recorded wx. (DS-DE) 1400 WJH0 AL OPELIKA - 2/11 0400 atop mess briefly w/ID. (PM-IL) WDW IL CLAMPAIGN - 2/14 0412 local on ET/OC/ID. (PM-IL) WIDD Larry King Shew noted here SM 2/3 € 0215, w/IESM off, but it faded before ½ hr. ID. (ERC-MA) 1420 UNID Larry King Shew noted here SM 2/3 € 0215, w/IESM off, but it faded before ½ hr. ID. (ERC-MA) 1430 WJRB TN NADISON - 2/11 0137 noted w/window sticker promo then C& mx of NIRE, sked change on this one? (DS-DE) 1450 WCEV IL CICERC - 2/12 01012 tentatively the one w/modern C&W mx mixing w/KKHI/KKJO, no ID. (CH-GA) KKHI CA SACRAMENTO - 2/11 0137 onted w/window sticker promo then C& mx of NIRE, sked change on this one? (DS-DE) 1450 KFEK CA SACRAMENTO - 2/11 0137 onted w/window sticker promo then C& mx of NIRE, sked change on this one? (DS-DE) 1500 KFEK CA SACRAMENTO - 2/11 0137 onted w/window sticker promo then C& mx of NIRE, sked change on this one? (DS-DE) 1500 KFEK CA SACRAMENTO - 2/11 0137 onted w/window sticker promo then C& mx of NIRE, sked change on this one? (DS-OE) 1500 KFEK CA SACRAMENT	140 F	KMJJ	JNV	Minute, then OC, way o/WNEW. (DS-DE) LAS VEGAS - 1/27 poor/good w/UNLV BKB, SID & 0112,
 WILB NY NEW YORK - 2/4 just an ID noted 0049, nothing else, probably ET. (PM-IL) KRDS AZ TOLLESON - 2/11 0259 fair/good w/ID on tape & what sounded like portions of s/off announcement w/ments. of ownership, 250W & yet I still haven't logged KEX-1190 w/50KW. (PM-IL) You will in time when cx are right. (RA 1300 WERE OH CLEVELAND - 1/26 0000 fair w/ID. (PM-IL) WIX MS GREENVILLE - 2/8 0601 ID broke through u/ever dominant other GreenvilleWFEC. (JWB-PA) WERW GA CLEVELAND - 2/18 likely the one w/TT 0005-0009, IDs not heard, if any. (ERC-MA) WELV NY ELLENVILLE - 2/17 0600 s/on weak for AM-FM then recorded wx. (DS-DE) WBIC NC MS BERN - 2/16 atop briefly w/s/on € 0600. (JS-OH) WFM MA PLYMOUTH - 2/16 0600 s/on noted for AM-FM then recorded wx. (DS-DE) WBIC NC NEW BERN - 2/16 atop briefly w/s/on € 0600. (JS-OH) WHM MA PLYMOUTH - 2/16 0600 s/on noted for AM-FM their gone. (DS-DE) WHM MA PLYMOUTH - 2/16 0600 s/on noted for AM-FM briefly atop then gone. (DS-DE) WHM MA PLYMOUTH - 2/16 0400 stop mess briefly w/ID. (PM-IL) WDW JL CHAMPAIGN - 2/14 0412 local on ET/OC/ID. (PM-IL) WIND Larry King Show noted here SM 2/3 € 0215, w/MESM off, but it faded before ½ hr. ID. (ERC-MA) WJWES TN NADISON - 2/11 0137 noted w/window sticker promo then C& mx o/WIRE, sked change on this one? (DS-DE) WGEV IL CICERO - 2/18 loub 90% sure of call from tape replay, had wx, 14 degrees, & Black Programming-but-sked set this should have been WXOL & this time, 0410. (CH-GA) KKHI CA SACRAMENTO - 2/11 0137 noted w/window sticker promo then C& mx w/WER SACRAMENTO - 2/10 1032 centatively the one w/modern C& M mx high w/KKHI/KKJO, no ID. (CH-GA) KKHI CA SACRAMENTO - 2/10 1032 centatively the one w/modern C& M mx bis should have been WXOL & this they of the set with should have been WXOL & this they of the set with should have been WXOL & this they of the w/DA M M FANCISCO - 2/10 0130 cent w/WIGK				State #40, my best catch of yr. ID on tape, splatter from WRVA-1140 running ET/TT & times. (PM-IL)
 KRDS AZ TOLLESON - 2/11 0259 fair/good w/1D on tape & Wnat sounded like portions of s/off announcement w/ments. of ownership. 250W & yet I still haven't logged KEX-1190 w/50KW. (PM-IL) You will in time when ox are right. (RA 1300 WERE 0H CLEVELAND - 1/26 0000 fair w/ID. (PM-IL) 1300 WIXI MS GREENVILLE - 2/8 0601 ID broke through u/ever dominant other GreenvilleWFBC. (JWB-PA) 1350 WRWH GA CLEVELAND - 2/18 likely the one w/TT 0005-0009, IDs not heard, if any. (ERC-MA) 1370 WKNC FA ROARING SPRING - 1/31 noted on PoP w/usual TTS & 0C. w/ID @ 0148. (ERC-MA) WELV NY ELENVILLE - 2/17 0600 s/on weak for AM-FM then recorded wx. (DS-DE) 1380 WBIC NC NEW BERN - 2/16 atop briefly w/s/on @ 0600. (JS-OH) 1390 WCSC SC CHARLESTON - 2/11 fair w/mx & ID @ 0150. (PM-IL) WPLM MA PLYMOUTH - 2/16 0600 s/on noted for AM-FM, briefly atop then gone. (DS-DE) 1400 WJHO AL OPELIKA - 2/11 0400 atop mess briefly w/ID. (PM-IL) WDND IL CHAMPAIGN - 2/14 0412 local on ET/0C/ID. (PM-IL) WDND IL CHAMPAIGN - 2/11 037 noted w/window sticker promo then C&M mx o/WIRE, sked change on this one? (DS-DE) 1420 UNID Larry King Show noted here SM 2/3 @ 0215, w/MSSM off, but it faded before ½ hr. ID. (ERC-MA) 1430 WJRB TN MADISON - 2/11 0137 noted w/window sticker promo then C&M mx o/WIRE, sked change on this one? (DS-DE) 1450 WCEV IL CICERO - 2/10 about 90% sure of call from tape replay, had wx, 14 degrees, & Black Programming-but-sked sez this should have been WXOL € this time, 0410. (JS-0H) 1500 KQWB ND FARGO - 2/10 0102 tentatively the one w/modern C&W mx mixing w/KKHI/KXJO. no ID. (CH-GA) KKHI CA SAR MENTO - 2/11 0133, only 2nd time heard. (PM-IL) 1500 KQWB ND FARGO - 2/10 0130-0152 fair w/CL mx w/WOKJ off & KKJO phased out, no ID but lengthy CL mx. (CH-GA) KKHI CA SAR FNRICESO - 2/10 0130 end WID. "With 10,000 watts o power, this is KPMC Bakersfield, CA." "Serving the sout San Joaqu	190 W	WLIB	B NY	NEW YORK - 2/4 just an ID noted 0049, nothing else,
 WNIX MS GREENVILLE - 2/8 0601 ID broke through u/ever dominant other GreenvilleWFBC (JWB-PA) 1350 WRWH GA CLEVELAND - 2/18 likely the one w/TT 0005-0009, IDs not heard, if any. (ERC-MA) WKNC FA ROARING SFRING - 1/31 noted on PoP w/usual TTs & 0C, w/ID € 0148. (ERC-MA) WELV NY ELLENVILLE - 2/17 0600 s/on weak for AM-FM then recorded wx. (DS-DE) 1380 WBIC NC NEW BERN - 2/16 atop briefly w/s/on € 0600. (JS-OH) 1390 WCS SC CHARLESTON - 2/11 fair w/mx & ID € 0150. (PM-IL) WPLM MA FLYMOUTH - 2/16 0600 s/on noted for AM-FM, briefly atop then gone. (DS-DE) 1400 WJHO AL OFELIKA - 2/18 0105-0127 w/TT looping E/W w/good signal no IDs noted, atop channel. (ERC-MA) 1420 UNID Larry King Show noted here SM 2/3 € 0215, w/WBSM off, but it faded before ith r. ID. (ERC-MA) 1430 WJRB TN MADISON - 2/11 0137 noted w/window sticker promo then C&M mx o/WIRE, sked change on this one? (DS-DE) 1450 WCEV IL CICERC - 2/16 about 90% sure of call from tape replay, had wx, 14 degrees, & Black Programming-but-sked sez this should have been WXOL € this time, 0410. (JS-OH) 1500 KFBK CA SACRAMENTO - 2/11 xlnt 0133, only 2nd time heard. (PM-IL) 1500 KCW BD FARGO - 2/10 0102 tentatively the one w/modern C&M mx mixing w/KKHI/KKJO, no ID. (CH-GA) KKHI GA SAN FRANCISCO - 2/10 0130-0152 fair w/CL mx w/WOKJ off & KJO phased out, no ID but lengthy CL mx. (CH-GA) KKHC GA BAKERSFIELD - 2/11 0130 good w/ID: "With 10,000 watts o power, this is KFMC Bakersfield, CA." "Serving the sout San Joaquin Valley." (CH-GA) KFMC CKLQ MB ERN - Sudout ave Fiell a 023 w/m2 Country" IDS, C&W mx. (CH-GA) KFMC CKLQ MB FRANCON - Sudoenly a regular here w/XERF phased out, not 2/11 0112 & 2/18 0128 w/m2 Country" IDS, C&W mx. (CH-GA) KFMC CKLQ MB FRANCON - Suddenly a regular here w/XERF phased out, not 2/11 0112 & 2/18 0128 w/m2 Country" HE sont the sout San Joaquin Valley." (CH-GA) KFMC CKLQ MB FRAN	k	KRDS	S AZ	TOLLESON - 2/11 0259 fair/good w/1D on tape & what sounded like portions of s/off announcement w/ments. of
 WNIX MS GREENVILLE - 2/8 0601 ID broke through u/ever dominant other GreenvilleWFBC (JWB-PA) 1350 WRWH GA CLEVELAND - 2/18 likely the one w/TT 0005-0009, IDs not heard, if any. (ERC-MA) WKNC FA ROARING SFRING - 1/31 noted on PoP w/usual TTs & 0C, w/ID € 0148. (ERC-MA) WELV NY ELLENVILLE - 2/17 0600 s/on weak for AM-FM then recorded wx. (DS-DE) 1380 WBIC NC NEW BERN - 2/16 atop briefly w/s/on € 0600. (JS-OH) 1390 WCS SC CHARLESTON - 2/11 fair w/mx & ID € 0150. (PM-IL) WPLM MA FLYMOUTH - 2/16 0600 s/on noted for AM-FM, briefly atop then gone. (DS-DE) 1400 WJHO AL OFELIKA - 2/18 0105-0127 w/TT looping E/W w/good signal no IDs noted, atop channel. (ERC-MA) 1420 UNID Larry King Show noted here SM 2/3 € 0215, w/WBSM off, but it faded before ith r. ID. (ERC-MA) 1430 WJRB TN MADISON - 2/11 0137 noted w/window sticker promo then C&M mx o/WIRE, sked change on this one? (DS-DE) 1450 WCEV IL CICERC - 2/16 about 90% sure of call from tape replay, had wx, 14 degrees, & Black Programming-but-sked sez this should have been WXOL € this time, 0410. (JS-OH) 1500 KFBK CA SACRAMENTO - 2/11 xlnt 0133, only 2nd time heard. (PM-IL) 1500 KCW BD FARGO - 2/10 0102 tentatively the one w/modern C&M mx mixing w/KKHI/KKJO, no ID. (CH-GA) KKHI GA SAN FRANCISCO - 2/10 0130-0152 fair w/CL mx w/WOKJ off & KJO phased out, no ID but lengthy CL mx. (CH-GA) KKHC GA BAKERSFIELD - 2/11 0130 good w/ID: "With 10,000 watts o power, this is KFMC Bakersfield, CA." "Serving the sout San Joaquin Valley." (CH-GA) KFMC CKLQ MB ERN - Sudout ave Fiell a 023 w/m2 Country" IDS, C&W mx. (CH-GA) KFMC CKLQ MB FRANCON - Sudoenly a regular here w/XERF phased out, not 2/11 0112 & 2/18 0128 w/m2 Country" IDS, C&W mx. (CH-GA) KFMC CKLQ MB FRANCON - Suddenly a regular here w/XERF phased out, not 2/11 0112 & 2/18 0128 w/m2 Country" HE sont the sout San Joaquin Valley." (CH-GA) KFMC CKLQ MB FRAN				CLEVELAND - 1/26 0000 fair w/ID. (PM-IL)
 1350 WRWH GA CLEVELAND - 2/18 likely the one w/TT 0005-0009, IDs not heard, if any. (ERC-MA) 1370 WKMC PA ROARING SPRING - 1/31 noted on PoP w/usual TTs & 0C, w/ID € 0148. (ERC-MA) WELV NY ELLENVILLE - 2/17 0600 s/on weak for AM-FM then recorded wx. (DS-DE) 1380 WBIC NC NEW BERN - 2/16 atop briefly w/s/on € 0600. (JS-OH) 1390 WCS SC CHARLESTON - 2/11 fair w/mx & ID € 0150. (PM-IL) WPLM MA PLYMOUTH - 2/16 0600 s/on noted for AM-FM, briefly atop then gone. (DS-DE) 1400 WJHO AL OPELIKA - 2/11 0400 atop mess briefly w/ID. (PM-IL) WDWS IL CHAMPAIGN - 2/14 0412 local on ET/OC/ID. (PM-IL) WDWS IL CHAMPAIGN - 2/14 0412 local on ET/OC/ID. (PM-IL) WID Larry King Show noted here SM 2/3 € 0215, w/WESM off, but it faded before ½ hr. ID. (ERC-MA) 1420 UNID Larry King Show noted here SM 2/3 € 0215, w/WESM off, but it faded before ½ hr. ID. (ERC-MA) 1430 WJRB TN MADISON - 2/11 0137 noted w/window sticker promo then C&A mx o/WIRE, sked change on this one? (DS-DE) 1450 WCEV IL CICERO - 2/18 about 90% sure of call from tape replay, had wx, 14 degrees, & Black Programming-but-sked sez this should have been WXOL € this time, 0410. (JS-OH) 1506 KFBK CA SACRAMENTO - 2/11 xlnt 0133, only 2nd time heard. (PM-IL) 1506 KVW ND FARGO - 2/10 0102 tentatively the one w/modern C&W mx mixing w/KKHI/KKJO, no ID. (CH-GA) KKHI CA SAN FRANCISCO - 2/10 0130-0152 fair w/CL mx w/WOKJ off & KKJO phased out, no ID but lengthy CL mx. (CH-GA) KCJJ IA IOWA CITY - 2/4 0129 fair w/ID, a weak regular here after wPAD s/off. (CH-GA) KPMC CA BKERSFIELD - 2/11 0130 good w/ID: "With 10,000 watts o power, this is KPMC Bakersfield, CA." "Serving the sout San Joaquin Valley." (CH-GA) 1500 WARU IN FERU - 1/21 fair w/ID 0634 for AM-FM-TV. #1000. (PM-IL) That takes care of another fine DDXD. They've been a little short the neart few is a joff whear fine DDXD. They've been a lit	330 W	WNIX	X MS	GREENVILLE - 2/8 0601 ID broke through u/ever dominant other GreenvilleWFBC. (JWB-PA)
 1370 WKMC FA ROARING SPRING - 1/31 noted on PoP w/usual TTs & OC, w/ID & 0148. (ERC-MA) WELV NY ELLENVILLE - 2/17 0600 s/on weak for AM-FM then recorded wx. (DS-DE) 1380 WBIC NC NEW BERN - 2/16 atop briefly w/s/on & 0600. (JS-OH) 1390 WCSC SC CHARLESTON - 2/11 fair w/mx & ID & 0150. (PM-IL) WPLM MA FLYMOUTH - 2/16 0600 s/on noted for AM-FM, briefly atop then gone. (DS-DE) 1400 WJHO AL OPELIKA - 2/11 0400 atop mess briefly w/ID. (PM-IL) WDWS IL CHAMPAIGN - 2/14 0412 local on ET/OC/ID. (PM-IL) WID 2/18 0105-0127 w/TT looping E/W w/good signa. no IDs noted, atop channel. (ERC-MA) 1420 UNID Larry King Show noted here SM 2/3 & 0215, w/WESM off. but it faded before ½ hr. ID. (ERC-MA) 1430 WJRB TN MADISON - 2/11 0137 noted w/window sticker promo then C& mx o/WIRE, sked change on this one? (DS-DE) 1450 WCEV IL CICERO - 2/18 about 90% sure of call from tape replay, had wx, 14 degrees, & Black Programming-but-sked sez this should have been WXOL & this time, 0410. (JS-OH) 1530 KFBK CA SACRAMENTO - 2/11 0130 on ID. (CH-GA) KKHI CA SAN FRANCISCO - 2/10 0130-0152 fair w/CL mx w/WOKJ off & KLYJO phased out, no ID but lengthy CL mx. (CH-GA) KKHI CA SAN FRANCISCO - 2/10 0130 good w/ID: "With 10,000 watts o power, this is KFMC Bakersfield, CA." "Serving the sout San Joaquin Valley." (CH-GA) KFMC CA BAKERFFIELD - 2/11 030 good w/ID: "With 10,000 watts o power, this is KFMC Bakersfield, CA." "Serving the sout San Joaquin Valley." (CH-GA) 1500 WARU IN PERU - 1/21 fair w/ID 0634 for AM-FM-TV. #1000. (PM-IL) 1600 WARU IN PERU - 1/21 fair w/ID 0634 for AM-FM-TV. #1000. (PM-IL) 	350 W	WRWH	H GA	CLEVELAND - 2/18 likely the one w/TT 0005-0009, IDs not
 WELV NY ELLENVILLE - 2/17 0600 s/on weak for AM-FM then recorded wx. (DS-DE) 1380 WBIC NC NEW BERN - 2/16 atop briefly w/s/on € 0600. (JS-OH) 1390 WGSC SC CHARLESTON - 2/11 fair w/mx & ID € 0150. (PM-IL) WPLM MA PLYMOUTH - 2/16 0600 s/on noted for AM-FM, briefly atop then gone. (DS-DE) 1400 WJHO AL OPELIKA - 2/11 0400 atop mess briefly w/ID. (PM-IL) WDWS IL CHAMPAICN - 2/14 0412 local on ET/OC/ID. (PM-IL) UNID 2/18 0105-0127 w/TT looping E/W w/good signal no IDs noted, atop channel. (ERC-MA) 1420 UNID Larry King Show noted here SM 2/3 € 0215, w/WBSM off, but it faded before ½ hr. ID. (ERC-MA) 1430 WJRB TN MADISON - 2/11 0137 noted w/window sticker promo then C&I mx o/WIRE, sked change on this one? (DS-DE) 1450 WGEV IL CICERO - 2/18 about 90% sure of call from tape replay, had wx, 14 degrees, & Black Programming-but-sked sez this should have been WXOL € this time, 0410. (JS-OH) 1530 KFBK CA SACRAMENTO - 2/11 xlnt 0133, only 2nd time heard. (PM-IL FAROC - 2/10 0102 tentatively the one w/modern C&W mx mixing w/KKHI/KKJO, no ID. (CH-GA) KKHI CA SAN FRANCISCO - 2/10 0130-0152 fair w/CL mx w/WOKJ off & KKJO phased out, no ID but lengthy CL mx. (CH-GA) 1500 WPAD KY FADUCAH - Runs til 0307 Sat. & Sun. AMs, C&W mx, CBS Nx & s/off w/solo flute SSB record. (ERC-MA) KCJJ IA IOWA CITY - 2/4 0129 fair w/ID, a weak regular here after WFAD s/off. (CH-GA) KFMC CA BAKERSFIELD - 2/11 0130 good w/ID: "With 10,000 watts o power, this is KPMC Bakersfield, CA." "Serving the sout San Joaquin Valley." (CH-GA) 1570 CKLQ MB BRANDON - Suddenly a regular here w/XERF phased out, not 2/11 0112 & 2/18 0128 w/"Q Country" IDS, C&W mx. (CH-GL) 1600 WARU IN PERU - 1/21 fair w/ID 0634 for AM-FM-TV. #1000. (PM-IL) 1600 WARU IN PERU - 1/21 fair w/ID 0634 for AM-FM-TV. #1000. (PM-IL) 	370 1	WKMC	C PA	ROARING SPRING - 1/31 noted on PoP w/usual TTs & OC, w/ID @ 0148. (ERC-MA)
 1380 WBIC NC NEW BERN - 2/16 atop briefly w/sof € 0600. (JS-OH) 1390 WCSC SC CHARLESTON - 2/11 fair w/mx & ID € 0150. (PM-IL) WPLM MA PLYMOUTH - 2/16 0600 s/on noted for AM-FM, briefly atop then gone. (DS-DE) 1400 WJHO AL OPELIKA - 2/11 0400 atop mess briefly w/ID. (PM-IL) WDWS IL CHAMPAIGN - 2/14 0412 local on ET/OC/ID. (PM-IL) UNID Larry King Show noted here SM 2/3 € 0215. w/WBSM off, but it faded before ½ hr. ID. (ERC-MA) 1420 UNID Larry King Show noted here SM 2/3 € 0215. w/WSSM off, but it faded before ½ hr. ID. (ERC-MA) 1430 WJRB TN MADISON - 2/11 0137 noted w/window sticker promo then C&M mx o/WIRE, sked change on this one? (DS-DE) 1450 WCEV IL CICERC - 2/18 about 90% sure of call from tape replay. had wx, 14 degrees, & Black Programming-but-sked sez this should have been WXOL € this time, 0410. (JS-OH) 1500 KGWB ND FARGO - 2/10 0102 tentatively the one w/modern C&W mx mixing w/KKHI/KKJO, no ID. (CH-GA) KKHI CA SACRAMENTO - 2/11 xlnt 0133, only 2nd time heard. (PM-IL) KKHI CA SAN FRANCISCO - 2/10 0130-0152 fair w/CL mx w/WOKJ off & KKJO phased out, no ID but lengthy CL mx. (CH-GA) KCJJ IA IOWA CITY - 2/4 0129 fair w/ID, a weak regular here after WPAD s/off (CH-GA) KFMC CA BAKERSFIELD - 2/11 0130 good w/ID: "With 10,000 watts o power, this is KPMC Bakersfield, CA." "Serving the sout 2/11 0112 & 2/18 0128 w/"Q Country" IDs, C&W mx. (CH-GA) 1500 WARU IN PERU - 1/21 fair w/ID 0634 for AM-FM-TV. #1000. (PM-IL) 	W	WELV	V NY	ELLENVILLE - 2/17 0600 s/on weak for AM-FM then recorded
 1390 WCSC SC CHARLESTON - 2/11 fair w/mx & ID @ 0150. (FM-IL) WPLM MA PLYMOUTH - 2/16 0600 s/on noted for AM-FM, briefly atop then gone. (DS-DE) 1400 WJHO AL OPELIKA - 2/11 0400 atop mess briefly w/ID. (PM-IL) WDWS IL CHAMPAIGN - 2/14 0412 local on ET/OC/ID. (PM-IL) UNID 2/18 0105-0127 w/TT looping E/W w/good signal no IDs noted, atop channel. (ERC-MA) 1420 UNID Larry King Show noted here SM 2/3 @ 0215, w/WBSM off, but it faded before ½ hr. ID. (ERC-MA) 1430 WJRB TN MADISON - 2/11 0137 noted w/window sticker promo then C&M mx o/WIRE, sked change on this one? (DS-DE) 1450 WCEV IL CICERO - 2/18 about 90% sure of call from tape replay, had wx, 14 degrees, & Black Programming-but-sked sez this should have been WXOL @ this time, 0410. (JS-OH) 1500 KFBK CA SACRAMENTO - 2/11 xlnt 0133, only 2nd time heard. (PM-IL 1500 KGWB ND FARGO - 2/10 0102 tentatively the one w/modern C&W mx mixing w/KKHI/KKJO, no ID. (CH-GA) KKHI CA SAN FRANCISCO - 2/10 0130-0152 fair w/CL mx w/WOKJ off & KKJO phased out, no ID but lengthy CL mx. (CH-GA) KKHI CA BAKERSFIELD - 2/11 0130 good w/ID: "With 10,000 watts o power, this is KPMC Bakersfield, CA." "Serving the sout San Joaquin Valley." (CH-GA) KPMC CA BAKERSFIELD - 2/11 0130 good w/ID: "With 10,000 watts o power, this is KPMC Bakersfield, CA." "Serving the sout San Joaquin Valley." (CH-GA) 1500 WARU IN PERU - 1/21 fair w/ID 0634 for AM-FM-TV. #1000. (PM-IL) 				NEW BERN - 2/16 atop briefly w/s/on @ 0600. (JS-OH)
 1400 WJHO AL OPELIKA - 2/11 0400 atop mess briefly w/ID. (PM-IL) WDWS IL CHAMPAIGN - 2/14 0412 local on ET/OC/ID. (PM-IL) UNID 2/18 0105-0127 w/TT looping E/W w/good signal no IDs noted, atop channel. (ERC-MA) 1420 UNID Larry King Show noted here SM 2/3 @ 0215, w/WBSM off, but it faded before ½ hr. ID. (ERC-MA) 1430 WJRB TN MADISON - 2/11 0137 noted w/window sticker promo then C&M mx o/WIRE, sked change on this one? (DS-DE) 1450 WCEV IL CICERO - 2/18 about 90% sure of call from tape replay, had wx, 14 degrees, & Black Programming-but-sked sez this should have been WXOL € this time, 0410. (JS-OH) 1530 KFBK CA SACRAMENTO - 2/11 xlnt 0133, only 2nd time heard. (PM-IL 1550 KQWB ND FARGO - 2/10 0102 tentatively the one w/modern C&W mx mixing w/KKHI/KKJO, no ID. (CH-GA) KKHI CA SAN FRANCISCO - 2/10 0130-0152 fair w/CL mx w/WOKJ off & KKJO phased out, no ID but lengthy CL mx. (CH-GA) 1560 WPAD KY PADUCAH - Runs til 0307 Sat. & Sun. AMS, C&W mx, CBS Nx & s/off w/solo flute SSB record. (ERC-MA) KCJJ IA IOWA CITY - 2/4 0129 fair w/ID, a weak regular here after WPAD s/off. (CH-GA) KPMC CA BAKERSFIELD - 2/11 0130 good w/ID: "With 10,000 watts o power, this is KPMC Bakersfield, CA." "Serving the sout San Joaquin Valley." (CH-GA) 1570 CKLQ MB ERANDON - Suddenly a regular here w/XERF phased out, not 2/11 0112 & 2/18 0128 w/"Q Country" IDS, C&W mx. (CH-GA) 1600 WARU IN PERU - 1/21 fair w/ID 0634 for AM-FM-TV. #1000. (PM-IL) That takes care of another fine DDXD. They've been a little short the past few issues. So if your hearing anything. Why not send it along? 				CHARLESTON - 2/11 fair w/mx & ID € 0150. (PM-IL) PLYMOUTH - 2/16 0600 s/on noted for AM-FM, briefly atop
 UNID				OPELIKA - 2/11 0400 atop mess briefly w/ID. (PM-IL)
 1420 UNID				2/18 0105-0127 w/TT looping E/W w/good signal,
 1430 WJRB TN MADISON - 2/11 0137 noted w/window sticker promo then C&M mx o/WIRE, sked change on this one? (DS-DE) 1450 WCEV IL CICERO - 2/18 about 90% sure of call from tape replay, had wx, 14 degrees, & Black Programming-but-sked sez this should have been WXOL € this time, 0410. (JS-OH) 1530 KFBK CA SACRAMENTO - 2/11 xlnt 0133, only 2nd time heard. (JFM-IL 1550 KQWB ND FARGO - 2/10 0102 tentatively the one w/modern C&W mx mixing w/KKHI/KKJ0, no ID. (CH-GA) KKHI CA SAN FRANCISCO - 2/10 0130-0152 fair w/CL mx w/WOKJ off & KKJ0 phased out, no ID but lengthy CL mx. (CH-GA) 1560 WPAD KY PADUCAH - Runs til 0307 Sat. & Sun. AMs, C&W mx, CBS Nx & s/off w/solo flute SSB record. (ERC-MA) KCJJ IA IOWA CITY - 2/4 0129 fair w/ID, a weak regular here after WPAD s/off. (CH-GA) 1570 CKLQ MB BRANDON - Suddenly a regular here w/XERF phased out, not 2/11 0112 & 2/18 0128 w/mQ Country" IDs. C&W mx. (CH-GA) 1600 WARU IN PERU - 1/21 fair w/ID 0634 for AM-FM-TV. #1000. (PM-IL) That takes care of another fine DDXD. They've been a little short the past few issues. so if your hearing anything, why not send it along? 	420 l	UNID	D	Larry King Show noted here SM 2/3 @ 0215,
 1450 WCEV IL CICERO - 2/18 about 90% sure of call from tape replay, had wx, 14 degrees, & Black Programming-but-sked sez this should have been WXOL € this time, 0410. (JS-OH) 1530 KFBK CA SACRAMENTO - 2/11 xlnt 0133, only 2nd time heard. (PM-IL Stop KQWB ND FARGO - 2/10 0102 tentatively the one w/modern C&W mx mixing w/KKHI/KKJO, no ID. (CH-GA) KKHI CA SAN FRANCISCO - 2/10 0130-0152 fair w/CL mx w/WOKJ off & KJO phased out, no ID but lengthy CL mx. (CH-GA) 1560 WPAD KY PADUCAH - Runs til 0307 Sat. & Sun. AMS, C&W mx, CBS Nx & s/off w/solo flute SSB record. (ERC-MA) KCJJ IA IOWA CITY - 2/4 0129 fair w/ID, a weak regular here after WPAD s/off. (CH-GA) KFMC CA BAKERSFIELD - 2/11 0130 good w/ID: "With 10,000 watts o power, this is KPMC Bakersfield, CA." "Serving the sout San Joaquin Valley." (CH-GA) 1570 CKLQ MB ERANDON - Suddenly a regular here w/XERF phased out, not 2/11 0112 & 2/18 0128 w/"Q Country" IDS, C&W mx. (CH-GA) 1600 WARU IN PERU - 1/21 fair w/ID 0634 for AM-FM-TV. #1000. (PM-IL) That takes care of another fine DDXD. They've been a little short the past few issues. So if your hearing anything, why not send it along? 	430 W	WJRB	B TN	MADISON - 2/11 0137 noted w/window sticker promo then C&W
 1530 KFBK CA SACRAMENTO - 2/11 xlnt 0133, only 2nd time heard. (PM-IL 1550 KQWB ND FARGO - 2/10 0102 tentatively the one w/modern C&W mx mixing w/KKHI/KKJO, no ID. (CH-GA) KKHI CA SAN FRANCISCO - 2/10 0130-0152 fair w/CL mx w/WOKJ off & KKJO phased out, no ID but lengthy CL mx. (CH-GA) 1560 WPAD KY PADUCAH - Runs til 0307 Sat. & Sun. AMs, C&W mx, CBS Nx & s/off w/solo flute SSB record. (ERC-MA) KCJJ IA IOWA CITY - 2/4 0129 fair w/ID, a weak regular here after WPAD s/off. (CH-GA) KPMC CA BAKERSFIELD - 2/11 0130 good w/ID: "With 10,000 watts o power, this is KPMC Bakersfield, CA." "Serving the sout San Joaquin Valley." (CH-GA) 1570 CKLQ MB BRANDON - Suddenly a regular here w/XERF phased out, not 2/11 0112 & 2/18 0128 w/"Q Country" IDs, C&W mx. (CH-GA) 1600 WARU IN PERU - 1/21 fair w/ID 0634 for AM-FM-TV. #1000. (PM-IL) That takes care of another fine DDXD. They've been a little short the past few issues. so if your hearing anything. Why not send it along? 	450 %	WCEV	V IL	CICERO - 2/18 about 90% sure of call from tape replay, had wx, 14 degrees, & Black Programming-but-sked sez
 KKHI CA SAN FRANCISCO - 2/10 0130-0152 fair w/CL mx w/WOKJ off & KKJ0 phased out, no ID but lengthy CL mx. (CH-GA) 1560 WPAD KY PADUCAH - Runs til 0307 Sat. & Sun. AMs, C&W mx, CBS Nx & s/off w/solo flute SSB record. (ERC-MA) KCJJ IA IOWA CITY - 2/4 0129 fair w/ID, a weak regular here after WFAD s/off. (CH-GA) KPMC CA BAKERSFIELD - 2/11 0130 good w/ID: "With 10,000 watts o power, this is KPMC Bakersfield, CA." "Serving the sout San Joaquin Valley." (CH-GA) 1570 CKLQ MB BRANDON - Suddenly a regular here w/XERF phased out, not 2/11 0112 & 2/18 0128 w/"Q Country" IDs, C&W mx. (CH-GA) 1600 WARU IN PERU - 1/21 fair w/ID 0634 for AM-FM-TV. #10000. (PM-IL) That takes care of another fine DDXD. They've been a little short the past few issues. so if your hearing anything. why not send it along? 				SACRAMENTO - 2/11 x1nt 0133, only 2nd time heard. (PM-IL) FARGO - 2/10 0102 tentatively the one w/modern C&W mx
 1560 WPAD KY PADUCAH - Runs til 0307 Sat. & Sun. AMS, C&W mx, CBS Nx & s/off w/solo flute SSB record. (ERC-MA) KCJJ IA IOWA CITY - 2/4 0129 fair w/ID, a weak regular here after WPAD s/off. (CH-GA) KPMC CA BAKERSFIELD - 2/11 0130 good w/ID: "With 10,000 watts o power, this is KPMC Bakersfield, CA." "Serving the sout San Joaquin Valley." (CH-GA) 1570 CKLQ MB BRANDON - Suddenly a regular here w/XERF phased out, not 2/11 0112 & 2/18 0128 w/"Q Country" IDs, C&W mx. (CH-GA) 1600 WARU IN PERU - 1/21 fair w/ID 0634 for AM-FM-TV. #1000. (PM-IL) That takes care of another fine DDXD. They've been a little short the past few issues. so if your hearing anything. Why not send it along? 	K	KKHI	I CA	SAN FRANCISCO - 2/10 0130-0152 fair w/CL mx w/WOKJ off &
 KCJJ IA IOWA CITY - 2/4 0129 fair w/ID, a weak regular here after WFAD s/off. (CH-GA) KPMC CA BAKERSFIELD - 2/11 0130 good w/ID: "With 10,000 watts o power, this is KPMC Bakersfield, CA." "Serving the sout San Joaquin Valley." (CH-GA) 1570 CKLQ MB BRANDON - Suddenly a regular here w/XERF phased out, not 2/11 0112 & 2/18 0128 w/"Q Country" IDs. C&W mx. (CH-GA) 1600 WARU IN PERU - 1/21 fair w/ID 0634 for AM-FM-TV. #1000. (PM-IL) That takes care of another fine DDXD. They've been a little short the past few issues. so if your hearing anything. why not send it along? 	560 W	WPAD	D KY	PADUCAH - Runs til 0307 Sat. & Sun. AMS, C&W mx, CBS Nx
 KFMC CA BAKERSFIELD - 2/11 0130 good w/ID: "with 10,000 watts o power, this is KFMC Bakersfield, CA." "Serving the sout San Joaquin Valley." (CH-GA) 1570 CKLQ MB BRANDON - Suddenly a regular here w/XERF phased out, not 2/11 0112 & 2/18 0128 w/"Q Country" IDs, C&W mx. (CH-GA) 1600 WARU IN FERU - 1/21 fair w/ID 0634 for AM-FM-TV. #1000. (FM-IL) That takes care of another fine DDXD. They've been a little short the past few issues. so if your hearing anything, why not send it along? 	F	ксјј	J IA	IOWA CITY - 2/4 0129 fair w/ID, a weak regular here after
1570 CKLQ MB BRANDON - Suddenly a regular here w/XERF phased out, not 2/11 0112 & 2/18 0128 w/"Q Country" IDs, C&W mx. (CH-GA) 1600 WARU IN FERU - 1/21 fair w/ID 0634 for AM-FM-TV. #1000. (PM-IL) That takes care of another fine DDXD. They've been a little short the mast few issues, so if your hearing anything, why not send it along?	F	KPMC	C CA	BAKERSFIELD - 2/11 0130 good w/1D: "With 10,000 watts of power, this is KPMC Bakersfield, CA." "Serving the southern
1600 WARU IN PERU - 1/21 fair W/ID 0634 for AM-FM-TV. #1000. (FM-IL) That takes care of another fine DDXD. They've been a little short	570 0	CKLQ	Q MB	BRANDON - Suddenly a regular here w/XERF phased out, noted
the past few issues, so if your hearing anything, why not send it along?	600 W	WARU	U IN	2/11 0112 & 2/18 0128 w/"Q Country" IDS, C&W mx. (CH-GA) PERU - 1/21 fair w/ID 0634 for AM-FM-TV. #1000. (PM-IL)
	he pas	st fe	few is	sues, so if your hearing anything, why not send it along?
THE BIG 9	HE BIC			
JWB-PA Joe Brauner, Punxsutawney, PA A-2515, Loop, LW	WB-PA	Joe	oe Bra	uner, Punxsutawney, PA A-2515, Loop, LW

JWB-PA Joe Brauner, Punxsutawney, PA ERC-MA Ernest R. Cooper, Provincetown, MA CH-GA Chuck Hutton, Decatur, GA PM-IL Pat Mason, Mahomet, IL RJM-IL Raymond J. Nemec, Naperville, IL DS-DE Dave Schmidt, New Castle, DE JS-OH Jerry Starr, Hubbard, OH FW-PA Frank Wheeler, Erie, PA RA-MA Rocket Rav, Cush Net, MA A-2515, Loop, LW R-390A, HQ-180, Loop, SM2 R-390A, 2300' phased bev. TRF, Philco, Select-Terna Sony 6 Band Portable HQ-180A, Looped HQ-180A, LMV-1, Loop S-40B, 175' LW SX-122, 12 oz. bev.

a

Lobby Seeks End to NRC

CHUCK HUTTON P.O. Box 2087 DECATUR, GA 30030 (404) 633-1198 (BEFORE 2300 ELT)

- CUBA CMAN Piner del Rio w/LA song by male vocalist. SS talk by male DJ xlnt w/slight WGTO slop 2/1 1622. (Townshend, St. Pete) 550
- 600 CUBA CMW San Antpnio de las Vegas, The Voice of Cuba 2/18 0921 coming in like a local with a story in EE about black slaves in Cuba during the Spanish colonial period. ID at 0928. (Worst)
- NEW ZEALAND 2YC Wellington with minuet type of pisno concert 657 music on 2/14 from 0940-0945. (Wilkinson)
- 690 MEXICO Mexico DF XEN ID only heard at 0501 2/17 through WTIX and enother station, possibly the Cuban. (Worst)
- NEW ZEALAND 1YA Auckland with music of the 40's and 50's on 2/14 756 from 0946-0952. (Wilkinson)
- EL SALVADOR YSKLD Usulutlan heard in // to 770 2/17. ID at 0230 as "KL" followed by LA mx. (Worst) 765
- 770 EL SALVADOR San Salvador YSKL 2/17 at the same time as above. Both about the same level, generally. (Worst)
- JAPAN JOUB Akita with pgm in EE "Old Japan, New Japan" on 2/17 from 1430 to 1435. In // to 828 and 873 stations. (Wilkinson) 774
- KIRIBATI T3K was extra loud on 2/18 from 0930 to 0952. Some type 846 of celebration with many speakers. (Wilkinson)
- AUSTRALIA 2GB Sydney very good on 2/17 at 1412 with announcer speaking to someone on the phone. (Wilkinson) 873
- AUSTRALIA 4BH Brisbane extra loud or 2/17 1406 to 1411 playing "God Made Little Green Apples", etc. Station seems to play two selections between announcements. (Wilkinson) 882
- NEW ZEALAND 1YC Auckland with piano and orchestra playing class-882 ical type music on 2/10 from 1046 to 1051. Also good on 2/14 with classical mx 0954 to 1000 followed by news on Carter and hostages by female anner. 1YC has been consistently louder than 60 kw 2YC on 657. (Wilkinson)
- AUSTRALIA 5AN Adeleide end 2XW Wellington, New Zeelend with def-inite different programming mixing with each other as well as in end out on 2/17 from 1304 to 1331:40 when 5AN went off the sir. 891 Stayed with 2XW until 1406; faded in and out and finally disappeared. (Wilkinson)
- JAPAN JOQK Niigata giving 250 kw HLKB a rough time on 2/17 from 891 1342 to 1353. Broke through many times for clear reception. (Wilkinson)
- SOUTH KOREA HLKB Busan good on 2/17 from 1258 to 1304. Heard "KBS" 891 and ID pips at 1259:55 followed by news broadcast. (wilkinson)
- GUATEMALA TOMA Puerto Barrios R. Amatique 2/18 1050 came on suddenly w/ID. XEW off. 1052 went into a SAH. Think it went into 900
- religious programming after that. (Worst) MEXICO XEYJ Nueva Rosita 2/18 1023 female talking. ID at 1027 by 950 a female including power followed by LA song. Kind of fluttery. KPRC off. (Worst)
- SOUTH KOREA HLCA Kimje in very loud on 2/17 from 1248 to 1256 972 with a drama/skit with several men and a woman. (Wilkinson)
- NEW ZEALAND 12D Tauranga is becoming a regular DU for past three 1008 weeks. Also is stronger than other DU stations with same power. (Wilkinson)
- TONGA A3Z Nuku'alofa was extremely loud on 2/18 from 0953 to 0957 1017 with women speaking in Polynesian lang. @/17 and 2/18 were good for TP's. (Wilkinson)
- CHINA CPBS station here at good volume on 2/12 from 1400 to 1423. 1035 Programming was in CC and not in // to 1044. Heard a rather lengthy code of 5 medium and 1 long beep at 1400 (like __). Report forwarded to Mr. Ruiliu of Radio Peking's Central Services. Will advise. (Wilkinson)
- ANTIGUA ZDK St. John's w/sports results by male. Good o/Colombian 2/5 2311. (Townshend) 1100

COLOMBIA HJCN Bogota, Colombian mx w/accordion, SS talk by man. Fair w/QRM 2/5 2237. (Townshend)

- MEXICO XEOQ Rio Bravo R. Juventud, e 1 kw daytimer w/ID at 1821 2/17 w/Mexican disco mx. Not // to XEFD-590 this Sunday like I 1110 reported last year. However, at several rechecks they were // for certain annpuncements at xx01 to xx03, more or less. (Worst)
- GUATEMALA TGVR Retalhuleu LV de la Costa Sur 2/18 0313 ID followed 1135 by a male singing a sad song. Some TVI and slop from KWKH-1130. (Worst)

- 1143 SOUTH KOREA KBS Jeju heard from 1110 to 1159:30 on 2/18. Entire pgm in EE and KK atternately. Heard anner say at 1129:30 "tune in at the same time, same station. This is the overseas station of the Republic of Korea". Suggest that west coast DX'ers try MM between 1100-1200. (Wilkinson)
- 1150 DOMINICAN REPUBLIC Santo Domingo HIAS W/LA song by male vocal. Fair-good 2/5 2232. (Townshend)
- ANTIGUA St. John's CRL w/Bible messages and hymn by man and 1165
- boy, good 2/5 2247. (Townshend) HAITI 4VRS Port-su-Prince w/prayer service in FF w/talk by male. 1170 X1nt 2/5 2227. (Townshend)
- 1188 SOUTH KOREA HLKX Seoul heard from 1200-1209 on 2/17 with male and female speakers, religious type song, other soft mx, chimes, etc. (Wilkinson)
- NEW ZEALAND 4X0 Dunedin, stuck with this frequency from 1036 to 1105 on 2/18 in hopes of nailing this one down. Heard five pop-1206t ular music selections up to 1100:20 then some news items by a male annor. Static a hit rough at times. A tentative report has been submitted. Will advise. (Wilkinson)
- 1215 THAILAND HSKV Surat Thani believed to be this station heard from 1427 to 1454 on 2/12. Very similar to programming I've heard on other Thai stations on 891 and 1035 KHz from last fall. A tentative report forwarded. (Wilkinson)
- BAHAMAS Nasssu ZNS2 sailing schedule for ships in port given by 1240 male, good 2/5 at 1815. (Townshend)
- HAITI LVJCD Port-au-Prince 2/17 LA type mx but with occasional 1325 EE lyrics. 0250 fairly good level until fadeout 0253. Fade in 0255 but pretty weak. Rather difficult with KXYZ-1320 slop. 3 time pips at 0301:00. (Worst)
- UNID 2/19 0145-0500 continuous mx, no ID, looped SE. SS mx played 1325 with folk guitar, 0145 slop from WEVD 1330 cauding stn to go under. R7 readout said 1325. 0305 female with singing, 0317 male singing; all in SS. 0325 under WEVD again, 0328 and 0405 ABBA songs. Ou45 strongest so far (S9+) w/SS male singing. Faded out 0500. (Weinbrum)
- 1575 THAILAND Voice of Free Asia Ban Pachi was extra loud on 2/13 from 1345 to 1355 with male and female announcers alternating. (Wilkinson)

Bill Townshend Ft. Lauderdale, Fla. TRF R7. MW1 loop Jeff Weinbrum Brooklyn, NY SP600, Sanserino loop Santa Rosa, Ca. Hank Wilkinson SP600, 51J4, 20' wire, wedge loop Mike Worst Beaumont. Texas

Radio Moscow speaks to Louisville via Cuba

Sources said Cuban authorities is

Sources said Cubea authorities initia-ly were reluctant to carry the sread-casts, presumably for fear of provoking further U.S. anger. Nonetheless, the broadcasts, from existing equipment in Cube, started in hite February. Radio Moscow's English-language

Louisville Courier-

Journal, Sun. 3/2/79

service has been on the air to the United States for years on shortwave. But only about 3 percent of American radio only about a percent or American ratio sets receive shortwave broadcasts, and radio hobbyists with complex equip-ment represented much of Moscow's American audience. But transmissions on the standard AM first and Facily Moscow's bland of pages

dial put Radio Moscow's blend of news, music and political commentaries within the reach of any listener in its signal area, even over ordinary autor and portable radios.

So far, the Voice of America, the United States' international broadcasting service, has refrained from broad-casting to the Soviet Union on the AM dial. Soviets need a shortwave radio to hear Washington, although millions of people have access to such radios, and the U.S. broadcasts are very popular. Diplomats in Moscow said Soviet AM broadcasts to the United States could

create a precedent for a move onto the medium waves by the Voice of America's Russian service, which could vastly increase its Soviet audience

There they were, just a fraction of an inch down the AM band from Conway Twitty, taiking about how the United States ino't doing itself any tavors by not selling phosphale to the Soviet Union. Russiand

Last night listeners in the Louisville area tuned to about 600 on an AM radio dial could hear a woman with a British

accent gently suggesting that not all U.S. citizens agree with the federal govern-ment's policies on trade with the Soviet

"Washington's attempt to speak in a language of economic sanctions is not conducive to better relations" between as Kentucky. Eventually the broadcasts may last from 19 to 24 hours a day, an the two countries, the voice said. And indication that transmitter power may es, if we don't want to sell phosphate to the Soviets, lots of other coun-tries might, she said. be stepped up, sources said. It may also represent a new response to extensive Western radio broadcasts

"It could have a boomerang effect on the U.S. economy," warned the voice, especially on the fertilizer industry, so propagada attempt to subvert their important to U.S. farmers.

population through "psychological war-fare." A casual listener might not have realized the intent of the broadcast right

away, but it was clearly propagands. Radio Moscow style. Federal Communications Commission

receiver Communications Commission officials in Washington first monitored English-language Soviet broadcasts Tuesday in Florida. They were being beamed to the United States from Cuba as part of a stepped-up Kremlin cam-paign to speak directly to Western citi-

At that time officials said the radio signal was not extending beyond Flor-ida. Sources in Moscow said yesterday, however, that the Soviet programs are designed to be heard as far north as Washington and, therefore, as far north

to the Soviet Union, which Soviet offi-

propaganda attempt to subvert their

The Cuban station is apparently

broadcasting with 150,000 watts. The maximum legal power of an AM station in the United States is 50,000 watts.

TA TIPS FOR BEGINNERS

DAVE YOCIS

A number of excellent articles have been written in recent months regarding the best way to go about TA reception. Many beginning DXers say, "Who me? Hear TA's? Never!" At least I know I did. Yet, there are some practical tips that can turn you into a relatively proficent TA DXer. The months of March and April were my first really good TA months and, with some patience, luck, and perserverance you just might turn up some remarkable catches.

If you are a beginning DXer, you will no doubt be using a relatively low-priced receiver, without the mechanical filters or digital readout the really proficent DX machines have., such as a TRF or a low-priced communications receiver like the DX-160. Depending on your location and ionospheric conditions, these receivers can pull in TA's. But it takes skill.

The first rule is: Don't waste time. If you can pull in WWV (5, 10, 15, 20 MHz shortwave), check their ionospheric propagation reports at 18 minutes past the hour. If the K index is above 3 or 4, don't bother looking for TA's. The African stations the better DXers report (Senegal-765 and Guinea-1404) just don't have the modulation to push past the slop that the low-priced receivers are so prone to. (I've never heard even a peep from 765, and 1404 has never been at a good level for me.)

If ionospheric conditions look good, such as excellent, strong receptions of single-skip US clears (WLS, WCCO, WHO in New England make good indicators) then start a quick scan through the band. Look for heterodynes from the big European superpowers (1593) is a good highband indicator, usually the strongest station. 819 and 639 are good beacons to lower-band propagation.) If you catch them, look for other stations. I think the other articles cover very well which stations are easiest to hear. The IRCA Foreign Log is a good reference source to determine easily heard stations in your area.

Picking out a heterodyne isn't easy if you've never tried it before. If you hear what sounds like a TT on 1590, say, try tuning off-center, first to the left, then to the right. If the tone is more prominent on one side or the other, you have a het. In this case, if the station in West Germany-1593, you would notice that the audio from 1590 is quite free from interference on the low side, but the "tt" is powerful only on the high side. If your receiver has a "bandspread" or fine tuning control, by all means use it.

Hearing a het or carrier from a TA station is not really a big event on the Atlantic coast, and you may become bored with just picking up hets from the foreign stations. The next step is pulling audio past the domestic pests. My easiest audio comes in the early hours, after 1 am ELT when WQXR-1560 and CEE-1550 s/off, leaving little or no QRM for France and Malta on 1557. It is also a fact that stations programming talk slop far less than Top 40 ones do. Thus, 1593 becomes easier after midnight in Connecticut when WQQW-1590 programms the Larry King show. Similar situations will exist in your area. Identify them, and keep a list of TA stations likely to suffer the least QRM near your rx. When a TA opening is in progress, use it. Be patient: TA stations have a tendency to take long, deep fades and may only give you readable audio on peaks.

Identifying the station once you hear it is not difficult, since you will likely be dealing with channels with a half dozen or so stations on it, not the forty-station regionals nor the 150-plus-station locals that the F.C.C. has blessed the U.S. with. Become familiar with the basic sounds of the major European languages (FF, SS, PP, GG, II are the most common, plus EE.) Your local library may have tapes for language instruction. Just listen to the basic sounds and you will soon be able to tell the difference.

Finally, be sure to report your catches to DX News. One cardinal rule (which I do not claim to have never violated myself) is that if your reception was tentative, say so! Otherwise you will likely be giving someone else innacurate information which can lead to confusion. But do let us know if you have any success with these methods, and who knows? You may just turn up a truly remarkable catch!

A ZONAL-ANALYSIS APPROACH TO TA DX

MARK CONNELLY

This article attempts to group Trans-Atlantic countries in a manner which will permit the DXer to recognize different types of openings and to utilise each type in the most efficient manner. This idea has been spotlighted in my earlier "Common Sense TA DX Strategy" article and in articles in recent IRCA Foreign Logs. This article is an updated, more formal, version of previous works.

The paths from eastern North America to Europe and western Asia pass through an area which is often within the auroral oval. This doughnut-shaped absorption zone varies in size according to solar phenomena. The more northerly a route, the more likely it is to be rendered useless by absorption. Trans-Polar DX <u>does</u> occur, however; two different phenomena seem to permit it.

One is that a station skips in the "doughnut-hole" of the auroral absorption zone. The statements to follow refer to the north polar region. A normal skip may occur just south of the absorption zone, a subsequent normal skip occurs in the doughnut-hole, and the following skip occurs south of the auroral zone in the opposite hemisphere. Reception of Russians and other TA's by Brian Vernon in the Yukon appear to result from a first skip (heading out from Yukon) within the doughnut-hole and subsequent skips south of the absorption zone in the eastern hemisphere. His remarkable receptions are aided by high-gain Beverage aerials and by a lack of local stations.

A second type of Trans-Polar propagation involves "chordal-mode" propagation, sometimes referred to by hams as "grey-line" propagation. This enhancement occurs when the shortest great-circle path coincides with the sunset/ sunrise line. In spring and autumn, sunset in the northeastern USA corresponds with sunrise in western China. When Wulumqi was on 1525 (clear of European QRM), the long-haul northeast US-to-west China route exhibited viability, especially in late September/early October. Chordal-mode skip is one theory offered by propagation analysts. The idea behind this is that reflective ionospheric layers are tilted at sunrise and sunset in such a way that a Trans-Polar signal bounces from a tilted (sunrise) layer in the eastern hemisphere just south of the auroral oval straight through the arctic region (<u>under</u>, and roughly parallel to, the layers in the region of highest absorption; the signal subsequently arrives at a tilted (sunset) layer just south of the absorption zone in the western hemisphere. From that point southward to the receiving site one or more additional normal skips could occur without excessive absorption.

Despite these Trans-Polar propagation possibilities, reception on far-north paths is generally much less reliable than that on routes farther to the south. Regularity of TA propagation to the east coast can be tagged to two parameters transcending individual station-power and interference-factor considerations: these parameters are the great-circle <u>bearing</u>, specified in degrees east of true north, and the great-circle <u>distance</u>. Based upon years of loggings, it can be stated that TA stations from due north (O) to 40° (E of N) are usually absorbed by the auroral zone and they offer little chance of reception. They may be heard during periods of low sunspot activity and prolonged auroral "quiet" (several days of low A and K indices). Apparent chordal-mode transpolar peceptions seem to occur for high-band stations on bearings from O to 20° at a distance of 5500 to 6500 miles/

In medium-wave TA propagation, the closer the station is to you, the more often you will hear it, if all other factors (power, bearing, freq., band conditions, QRM, etc.) are equal. The possible exception is on polar paths (zone group 5 in the table): stations in the 5500-6500 mile range may do better than closer signals because of the special-case Trans-Polar modes discussed previously.

Based upon loggings, receptions on most bearings of TA stations located farther than 6500 miles/10465 km. from the US listener are exceedingly rare. This is partially due to the high amount of absorption on such a long route (especially if much of the route is over land); also it results from co-channel interference from closer TA's. However, if South Africa had a megawatt coastal station on a good high-band split, it would have a fighting chance to get to the US because of a clear water-path and a very southerly route, far from the auroral oval. Moderate AU conditions could block out co-channel Europeans and North Africans, thereby clearing the channel. Pete Taylor's recent receptions of American stations from South Africa demonstrate the viability of this long-haul path. South Africa is 7820mi./12590 km. from Massachusetts, at a bearing of 105° .

The table at the end of this article arranges TA countries into zones, based upon bearing and distance from an eastern Massachusetts QTH (G. C. 70.22° M/41.68° N). This table should be of general usefulness to DXers living between Virginia and Nova Scotia; this region encompasses the great eastern industrial megalopolis from which most TA DX reports emanate. For those outside this area, TA zone tables may be prepared in the same manner by ordering a set of great-circle bearing and distance charts from a computer service. These services advertize in <u>QST</u> and other hobby publications; you will have to supply the service your home geographical coordinates. In my table, zones are specified by a number which refers to the bearing and by a letter referring to distance.

Group 1 refers to stations on the most southerly TA bearings, 90° to 140°. These stations may be heard best during moderately-auroral conditions when the more-numerous Europeans are eliminated and domestic skip is weakened: a typical night will have these Africans in at US sunset, followed by good Latin American conditions. To wit, Dakar - 765 and Surinam -725 are often heard well at the same time, indicating similar characteristics of favorable propagation modes. The Africans may be heard again in the late evening/early morning as many of them sign-on just before their local sunrise times. Senegal - 765, Mauritania - 1349, and Guinea - 1404 lead the way. If these are strong and Europeans aren't in, you have auroral conditions favorable for the further pursuit of African DX targets. You might check for Gambia - 648, Sierra Leone - 1205 (or 1206), Benin - 1475, Togo -1502 (or 1503), Gabon - 1554, Ivory Coast - 1493, and Upper Volta - 747. Historically, the spring months have provided the best openings. A coastal site, phased Beverage aerials, and low levels of electrical noise/local station QRM are advisable to "milk" sunset AU condition African openings effectively. Mike Dunn, in his DXing from Nova Scotia in the mid-70s, raised the pursuit of African DX to the status of an art and a science.

<u>Group 2</u>, stations on bearings of 70° to 90° , are fairly consistent, but they can be knocked out by the type of auroral conditions which kills domestic skip. The big Portuguese stations on 666, 719, 756, 782, 1035, 1061, and 1578 are your propagation beacons to zones 2A to 2D. Also check the powerhouse Moroccans on 612, 819, 828, 936, and 1044. Many of the Portuguese and Moroccan stations come in loud and clear on car radios and Realistic TRF's at Massachusetts beachfront locations around sunset. Sudan on 1296 (very rare) signals the potential for other exotic east African DX (zones 2E to 2H).

<u>Group 3, 55°</u> to 70° east of due north, is comprised of stations which are slightly less consistent than those in Group 2. These will be heard on nights when domestic medium skip is strong (e.g. WLS strong in Boston or in Washington). The closer-in Group 3 stations <u>are</u> quite consistently heard at east coast sunset (before stateside QRM builds up) and then again at European sunrise. There are many high-powered stations here, some of which can be considered as 'regular' in the eastern USA. Tune for: Algeria - 531, 549; Andorra - 819; France - 711, 792, 837, 864, 945, 1161, 1206, 1377, 1494 and 1557; Albania - 1089, 1215, 1395, 1458; Italy - 846, 1062, 1332 and 1575; Monaco - 1467; Spain - 585, 639, 684, 738, 774, 855, 1224; Tunisia - 1566; Austria - 1476; and Malta - 1557. If many of these are strong, longer paths may be viable. Israel on 738 may show during fades of the Spaniard. Libya on 827 should be noted hetting Morocco -828; the 1125 outlet might be heard. Egypt - 1107 has occasionally been noted at sunset on Cape Cod with AA chanting at good levels. Switzerland sometimes over-rides the powerhouse 1566 Tunisian.

<u>Group 4</u>. The vagaries of propagation are much more apparent when we deal with this group of stations, on bearings from 40° to 55°. Paths are frequently impeded by the auroral oval; many nights are "marginal" with only the superpowered higher-frequency (e.g. 1521, 1593) stations making it through, often with very fluttery/fadey signals. "Good" openings to this area occur about 3 days a month from August to March, less frequently from April through July. Auroral blanketing is sometimes total; even the the 1593-type juggernauts don't make it. European dawn has traditionally provided better reception than North American sunset and early evening. You might want to try for the following: Ireland - 567, Belgium - 927; Czechoslovakia - 1098, 1233, 1287, 1521; Denmark - 1062, 1431; Sweden - 1179; East Germany - 783, 1044, 1359, 1575; West Germany - 1017, 1197 (VOA), 1269, 1422, 1539, 1593; Great Britain - 648, 693, 882, 909, 1053, 1089, 1215, 1296, and 1458; Holland - 747, 1008; Luxembourg - 1440 (dissectible from the domestics during top-notch conditions); Bulgaria - 747; Hungary - 1188; Turkey - 1017; Poland - 1368, 1503; Romania - 1152; Vinnitza, USSR - 1548; Yugoslavia - 1134, 1143; Saudi Arabia - 1521 (remarkably loud for the distance); and Lebanon - 836 or 837. If many of these stations are strong, you have an <u>excellent</u> opening - a comparatively rare event. Given this, it would be wise to seek out rarer DX, such as low-powered British locals or exotic catches like Iraq - 1035; Qatar - 954, United Arab Emirates -1481, and Oman - 1413 (BBC relay). These <u>have</u> all been heard in North America, primarily at Bill Bailey's Phased Beverage Farm in Holden, MA and at Brian Vernon's Yukon Beverage site.

Group 5 stations, from due north (0°) to 40° E. of N., are generally blanked by the absorption of the auroral oval. The chordal-mode and doughnut-hole mode discussed earlier are the exception. What we conceive of as "normal mode propagation" can occur during very prolonged periods of auroral "quiet" when the oval is at its smallest size. Enhanced highlatitude TA conditions often precede a major geomagnetic "blow-out". The mechanism at work seems to be that during a solar upheaval, radiation travelling at the speed of light enhances DX for a few days before more slowly moving ionised matter reaches Earth's ionosphere. As soon as the matter hits reflective layers, auroral absorption with a vengeance begins and most TA DX is wiped out. If many of the stations in Group 4 are booming in (especially Sweden - 1179), more northerly paths may be open. Norway -1314; Greenland - 1425; and USSR - 801, 1386 should be checked. You are a very lucky DXer indeed if you get an opening good enough to hear these with readable audio. Other Russian and Scandinavian stations might be heard. Zones 5E to 5H might not be as good under these super conditions as they might be at a time of geomagnetic disturbance when special-case Trans-Polar propagation modes (e.g. chordal) are operative.

The author hopes that this article will spur DXers in other TA-active areas (such as Florida/Caribbean islands and far-northern Canada), experiencing considerably-differing propagation, to write similar articles.

\$20.00 per person per day double occupancy with meals included. American Plan.

For more information and a registration form write:

Convention Chairman Mr. STEW MACKENZIE 16182 Ballad Lane Huntingdon Beach, CA 92649

PLAN NOW TO ATTEND! PLAN NOW TO ATTEND! PLAN NOW TO ATTEND! BE THERE!

Zonal-analysis chart for TA DX countries from an eastern MA. QTH

.

-

(12)

	A < 2500mi < 4025km	B 2500-3250mi 4025-5232km	C 3250-4000mi 5232-6440km	<u>D</u> 4000-4750mi 6440-7647km	<u>E</u> 4750-5500mi 7647-8855km	F 5500-6500mi 8855-10465km	<u>G</u> 6500-8000mi 10465-12880km	<u>H</u> > 8000mi > 12880km
1 1			Finland <u>USSR</u> Norway Moscow <u>USSR</u> Arkhangelsk Tallinn Vilnius n. Sweden		USSR Sverdlovsk Tbilisi Zhigulevsk	Mongolia <u>China</u> Wulumqi <u>USSR</u> Alma-Ata Ashkhabad Dushanbe Frunze Irkutsk Tashkent	Afghanistan Bangladesh Bhutan India Nepal Pakistan Tibet	Indonesia Jakarta Burma Christmas Is. Khmer Rep. Laos Malaysia Singapore Sri Lanka Thailand
<u>4</u> 40 ⁰ -55 ⁰		Ireland	Belgium Czechoslovaki Denmark E. Germany W. Germany Great Britain Holland Luxembourg Sweden	Hungary Romania Yugoslavia	Lebanon Syria Turkey <u>USSR</u> Yerevan	Bahrain Iran Iraq Kuwait Saudi Arabia <u>USSR</u> Baku	Oman Qatar United Arab Emirates	Maldives
<u>3</u> 55 [°] -70 [°]			Algeria Andorra France Monaco Spain Switzerland	Albania Austria Greece Italy I.ibya Malta Sicily Tunisia	Cyprus Egypt Israel	Jordan	Djibouti Ethiopia Yemen Rep. Yemen PDR	Seychelles
<u>2</u> 70 [°] -90 [°]	Azores	Canary Is. Madeira Is. Morocco Portugal	Gibraltar		Chad	Central African Rep. Sudan	Burundi Kenya Rwanda Somalia Tanzania Uganda	Comoro Rep. Malagasy Rep. (Madagascar) Mauritius Reunion
<u>1</u> 90 ⁰ -140	0	Cape Verde Is	Gambia Guinea-Bissau Mauritania Senegal	Guinea Rep. Ivory Coast Liberia Mali Niger Sierra Leor	Benin Equatorial Guinea	Caneroon Congo Rep. Gabon São Tomé St. Helena Zaire	Botswana Lesotho Malawi Rhodesia (Zimbabwe) South Africa Swaziland Tristan da Cunha Zambia	Mozambique

(13)

MUSINGS

(14)

ERNEST R. COOPER 5 ANTHONY STREET PROVINCETOWN, MASS. 02657

The opinions expressed in this column are those of the individual members. and do not necessarily reflect those of the editors, publishers or NRC.

HERE ARE SOME MORE "ROOKIES" WHO MISSED THE LAST DEADLINE WHO IS WXQK-970 in TENNESSEE?

MICHAEL WILLIAMS - 841 Milford Drive - Rossville, Georgia - 507/41 ************* Well since I just joined and this is my first Muse, I get to introduce myself. I'm 12, logged over 500 stations in my almost four years of DMing. Pebruary has been good to me to far with WNPT-1280 and WHHY-1440 today, but the best day has been 2/10 with WBSG-1350, WAVC-1350, WCOV-1170, WBMC-960, a new station on 970 in Spring City, Term. WXQK?, WLEJ_1560, WADE-1210, WFMD-930, WTAD-930, WPIT-730, WAGL-1560, WEYS-1560 & WESO-1590. Any information on WXQK? (Nothing here on 'em _ERC) Also if anytody can record stations received in the day or night from their area, I will do the same here and maybe we can trade tares. Rossville is right next to Chattanooga, Tenn. if you didn't know. Also Feb. 11 received were WKOY-1240, WCOG-1320, WONE-980, WAGC-1560, & WYNX-1550. Feb. 12 I got WTOD-1560 and Feb. 13 I received WFRL-1560 & KLEX-1560. So much for my first Muse. 73 & best of DX. (Welcome to the NRC, Michael, & please Muse often, but double_space, please? _ERC)

AND A SEARTY NRC WELCOME ALSO TO A NEW NEW JERSEY MEMBER

THOMAS J. (SKIP) AREY - 1285 Hornberger Avenue - Roebling, New Jersey - 08554 WB23HA ************** Since this is my rookie Muse I guess I should write about how I got here and what I am doing here. I have been a short-wave listener and a ham for about five years. Long discussions on two-meters with WALT SHARP, K2ATV and TOP SUNDSTRON, W2XQ, made me curious enough to build an air-core loop and wire it up to my DX-160. That's all it took -I got hooked. The receivers I use for listening include, besides my DX-160, a Hadio Shack Astronaut 8 and two TRF's (Diversity reception anyone?). For antennas I am currently using my trusty loop and a "slinky" longwire but I change my antenna set_up as ofter as new ideas pop up in publications. My Club activity in this first year has been to write a few CPC. letters for NEIL ZANK but even this has been limited because I am finishing up my Master's Degree. I will graduate, hopefully, in May, after which I hope to find ways to be more active in NRC activities. Until then 73 & good DX.

AND ANOTHER BIG HEARTY HANDSHAKE GOES OFT TO OHIO

ARTHUR BERG - Box 435 - Daltor, Ohio - 44618

********* Hi, greetings from Dalton, Ohio. Since this is my first Muse I'll tell you a little about how I got started in DXing. I have been DXing since 1958 at different times and from three different places. I lived in Indianapolis, Ind. and DXed on two floor model radios. One was an eight tube Zenith and the other one was a nine-tube RCA-Victor which I still own. In less than two years I logged over 500 stations. Then I moved to Delton, C. where I DXed on my nire-tube RCA-Victor Fadlo from 1960 to 1964 with a longwire approximately 100'. I logged nearly 850 stations. I still never heard of the National Radio Club. Then I got married and moved to Sugar Creek, Ohio approximately 30 miles away & I started all over & I spent about five years DXing there and in 1977 I moved back to Dalton. At Sugar Creek I logged over 800 stations. Now I'm back at Dalton, Ohio, and since 1960 here at Dalton, counting the ones I got from 1960-64 I have logged over 1,050 stations. I meed Montana, Nevade, Alaska, Hewaii & a couple of New England states yet. I learned of the Club through RICEARD TROYER. I used to collect floor model radios at one time. I owned eight of them. I row DX from an SP-600 Hammarlund RX. I own a Space Magnet and this Winter FICHARD TROYER & I have been Dking from a Beverage. Dking has been fantastic here this season. My greatest thrill was logging KOMO Seattle. In my next huse I'll tell you some of my catches. So long & lots of luck to all you, hear? (Please double-space, Arthur?? -ERC)

HERE'S ERIC'S SECOND MUSINGL

217.586.3255

ERIC LOY _ 604 East Locust _ Mahoret, Illinois _ 61853 ******* Hello. Cne verie came in since Kuse #1, it being KVCC-1170, w/v/q, it's pretty neat looking. That's #39, only 4,093 more to catch up to ya, EVC, hil (And 48 years1 - EEC) I have a small list of people, in order of OSL's total, but the info's old. I wonder when the Domestic DX Achievements will be in DX NEWS? If everyone (about 775?) would send theirs in. including me, I'd probably get 773rd or so. Oh, well. Sitting on the table, ready to go, are reports to WKWF WDYX KJEF WUBE WKNG WYNK KKJO XEG CEV KOA WCKY & WHAS. I think a Total Verie column now is just what everyone needs to send more reports. How 'bout you, EkC? I woke up at 5:30am EST 2/20 for some DX; got WESC_660, Greenville, S.C. and two s/ors at 7, weither IDed in the mess. Aght I looked through an old (1975) Vane A. Jones Auide, & found WXLL, Pig Delta, Alaska, 100w. dey & night! Pest WCCR_F 80 is now signing off at 5,45 ot 7pm. For CDCs I think I'll try WCCR-1530, WCIL-102, WHOW-1520, WCA-290, TIVS-850, WDZ-1050, WSM-1510, WIPO W:Pr_1510, 71L1-590, 7KZL-800, 70KZ-1570 & WAOK-1330, K of 'emt I hope at least two of them will to it. Best chances are for WCAZ 4 WAOK. Noted # 'Larry Fing Show (from DX NVRS, myself (E. Loy, con'd.) and Larry King): #CFL-1000, Chicago; WIS-550 Columbia, S.C.; WSPA-950 Spar. tarburg, S.C.; KLIX-1310 Twin Falls, Ida.; WPF8-910, Middletown, O.; WAJR-Duto, Morgantown, W.Va.; KQV-1/10, Pittsburgh; WAKE-1590 Akron; KAKE-12:0, Wichita; WMIX-940, Mt. Vernon, Ill.; WWSA-1290 Savannah; KTAR-620, Phoenix, Ariz.; KXX0-1300 Tulsa; WPTF-680 Raleigh; WMT-600, Waterloo, Ia.: KVBR-1240. Brainerd, Kinn. & finally WTAX-1240. Springfield, Ill. Something to think over; if AM foes to 9 kHz bandspread, should we re-verify the stations? Should we count them as new stations? Or what? Whatdya think, ERC? Oh well, 'tis time to s'off. 73s. (I say an emphatic NO to both re-verifying and re-counting 'em _ERC)

AND ANOTHER BIG HELLO AND WELCOME TO AN UPSTATE NEW TORKER

BOB BENNISON _ 2 McDonald Drive - Cohoes, New York - 12047

********** To Muse or not to Muse? That is the question. Having never Mused, I gather that the first Muse is the hardest Muse of all. Well, anyway, here it goes! By way of a brief intro, I am a brand new member (2/1) but have been fascinated by DX ever since I got my first transistor in the early 60's. I can even remember the night almost 20 years ago when I first heard XEHF way up here in Upstate New York. I am still fascinated by DX so I finally decided to get serious about it. Last year I got the NRC Night Pattern Book to go with White's Radio Log. The first week in January I ordered the NRC Log & two weeks later I ordered a Panasonic RF-2600 Digital Portable to go along with it: (All from Gilfer's - great place.) am very pleased with the RF-2600 and I think that the digital readout is the great invention since the wheel. The first week I logged in KSL-1160 and WOAI-1200 and have veried both. I also caught ZNS3_810 on 2/4 during local WGY's SP & WEAT_850 lkw from West Palm Beach, Fla. on 2/7 3 12:20 am. My big catch is KFI-640 from L.A. on 711 between 1 & 1:30 am - my first West Coast station: I was able to copy some rock and ads, & hope to receive a veri shortly. I had very heavy QRM from SS Cubar. CMQ - most of the time. I am now working on a listing of day and night regulars so I know what is a "catch." When I find out what is worth reporting I'll issue my second Muse. Till then, 73 and good DXing.

MUSE #9, OF THE 9TH, SHOWS 9 NEW ONES:

SIDNEY E. MARSHALL - 7224 Pam Drive - Millington, Tennessee - 38053 in the past week. Two of them were most wanted Arkansas stations: KFAY-1250 on 2/2 at 7pm w/ s off & singing SSF, and KFSA-950 on 25 @ 7:03pm, for several minutes, with Ai NX folo by local & state NX, sponsored by a bank in Fort Smith. My Arkansas station total is now 73 heard. Due to the snow emergency in Kansas, on 2/7. I was able to log KFDI-1070 @ 9:45pm as they were on their daytime power. They were in very strong, for about 20 minutes, blocking out semilocal WDIA! My other new ones are as follows: WKRC-550 0. on 2/3 3 10:40pm with station promo & several "55-KRC" slogan IDs heard. WTIM-1/10, Ill. on 2/4 3 6:24pm with upcoming events & ID, WOOD-1300 Mich. on 2/5 = 6:31pm with end of commentary & station address, WTKC-1300 (ex-WBLG) 3 6:43pm with slogan ID, mx, & regular ID. KTLN-920 Texas on 2/7 3 6:48pm w/WK, spot, ID, 4 mx. Then at 11:23pm KFRO-1370 Texas boomed in with spot for apartments in Longview, mx, SID, mx, full ID = 11:30pm and promo for station contest. My station grand total now stands at 694, of which 658 are U.S. stations, for ten months at the dials. The Mizuho Audio Processor arrived a courle of days ago, and, in the short periods of time that I've used it, I'm well pleased with it. I must s/off for now, and , as my DXing sked is unsure for the next few weeks, all I can see is I'll see you when I cant Good DXing to all.

THOUGHTS ON THE LOOP/LONGWIRE COMBO

NICK HALL-PATCH - 3272 Alder Street - Victoria, British Columbia - V8X 1P2 ************* I was interested to see Paul Swain's Loop/Longwire Combined Antennae article from Medium Wave News included in DX NEWS: I've been using a similar circuit for some months here (details courtesy of an English DXer), and could perhaps make a few comments regarding it. According to theory, this cannot really be described as a "cardioid" antenna because a longwire is not omnidirectional, but, in practice it can be used to null out some stations 180° away from a desired signal. It is mainly effective on groundwave signals - I can get a total mull in the daytime on CHQM-1320 and clearly hear KXRO 180° away; at night, with a skywave component to CHOM's signal, no way. On my locals (all strong), an interesting effect occurs (also noted by RON SCHATZ in his LSCA article); I can often null the station's carrier nearly totally, but the sidebands remain to create havoc. That seems to be the circuit's main drawback; it is very frequency selective -- the effect is often noted on semi-locals as well. Nulling the carrier alone just isn't good enough unfortunately - you need to null the sidebands too. However, the circuit is simple, and can give you nulls which a loop alone won't deliver - just don't expect too much of it. There seems to be more adjustment of the controls needed than the article implies; I use the two potentiometers a good deal. For those who are IRCA members, more details on the system should be appearing in the IRCA technical column soon. Best of DX to all.

SOMEWHERE ALONG THE WAY WE LOST THE "A.B.C." ISSUE FOR MUSINGS. THIS ONE IS FOR THOSE IN THE CLUB FROM TWO TO NINE YEARS, AND NEXT WEEK WE WILL HEAR FROM OUR IRISH-DESCENT MEMBERS. THAT DEADLINE, OF COUNSE, IS PAST. THE MEXT SPECIAL HONORED GROUPS WILL BE: DEADLINE DATE IN PROVINCETOWN MASTHEAD DATE Monday, March 17 MEMBERS IN ANY STATE/PROVINCE WITH A COASTLINE. Monday, March 31 MEMBERS IN ANY CITY/TOWN WITH MORE THAN ONE WORD Monday, March 31 IN ITS NAME, LIKE "APPLE VALLEY", FOR EXAMPLE. Monday, April 14 THIS IS THE DEADLINE DATE, BUT NOT IN PROVINCETOWN _ Monday, April 14th THIS IS THE ISSUE TO BE TYPED BY DAVID YOCIS, WHOSE ADDRESS IS: 502 WEST MCDONEL - EAST LANSING, MICH. 48824 Mon. April 28

SCADS MEETINGS ARE FUN!

(16)

or four short beeps folo by one long one. I thought it was from Japan but a better Dier out here says it is from Mongolia. Wowi

A DAYTIME BROOKFIELD BANDSCAN

MICHAEL JEZIORSKI - 3908 Circle Drive - Brookfield, Illinois - 60513 2/10/80 ***************** Here is a groundwave survey of Brookfield, compiled from many hours of daytime DXing. Following each station is the strengh of its signal: e-excellent, va-Very good g-good, f-fair, p-poor, s-seldom or once heard. 540-WYLO vg, 550-KSD-g; 560-WIND e; 580-WILL VE, 590-WKZO VE, 600-WET VE; 610-WTVN p, WDAF p; 620-WTMJ 0; 630-CFCO E, KXOK f; 640-WOI p; 670_WMAQ e; 680_WDBC s; 690_WAGC f; KSTL s; 7CO_WIN g; 720_WGN e; 740-WVLN p; 760_WJR e; 770_WEW s: 780-WBBM e; 790-WSGW f; 800- CKLW f, KXIC s, WKZI s; 810-WJPH s; 820-VAIT e; 850-WIVS vg, KFUO D. WERZ 5: 860-WNOV f: 870-WKAR f: 890-WLS 0: 920-WOKY f. WBAA g: 930-WBCK f: 940-WFAW p; 950 WJPC e; 960-WSET p; 970-WHA g; 980-WITY g; 1000-WCFL e; 1020-WPEO p; 1040-WHO f; 1050-WLIP vg, WDZ s; 1060-WHFB vg; 1070-WIBC g, WT30 f; 1080-WNWI vg, WPCK s; 1090-WGLC g; WMU:-e; 1110-WMBI e; 1120-KMOX f; 1130-WISN vg, WCXI p; 1140-WVEL f, WKWM s; 1160-WJJD e; 1190-WOWO g; 1220-WLPO f, WKRS p; 1230-WJOB vg, WJBC p; 1240-WEDC/WSBC/WCRW e, WSDR s; 1250-WEMP g, WIZZ p; 1260_WNDE f, WEKZ p; 1270_WNCA vg, WHBF p; 1280_WMRO vg; 1290_WIRL f, WNIL p; 1300_WTAQ e; 1310-WIFE p: 1320-WKAN vg; 1330-WPFZ vg; 1340-WJOL vg, OTRC p; 1350-WIOU f; 1360-WIBK g; 1370-WITH g: 1380-WBEL s; 1390-WVON e; 1400-WSJM f, WRJN p; 1410-WRMN g; 1420-WIMS f; 1430-WEEF &, WCMY s: 140-WROK s; 1450-WCEV/WXOL e; 1460-WIXN s; 1470-WMPP f; 1480-WGSE p; 1490-SOPA e: 1500-WAKE p; 1510-WJRC vg; 1520-WHOW p; 1530-WKDC vg, WCKY s; 1540-WLOI p, KXEL s; 1550-WCSJ g, WMIR p; 1560-WRIN p; 1570-WBEE vg; 1580-WFVR f; 1590-WONXvg; 1600-WMCW g, WC30 p, WAAN s; 1610-KMB824 f. 73s. (Where's that last one, Michael? _ERC)

DAVE PLEADS FOR MORE MUSERS

DAVE RUKAKOSKI - RFD #1 - Box 409 - Brooklyn, Connecticut - 06234 2/30/80 *********** Hello again from the "other Connecticut" or what is known to us as Eastern Connecticut, hi. A variety of thirgs to say. Since the first issue of DX NEWS this season a total of 168 members have contributed at least one Muse; why, that's not even close to half of the 700 or so members in the NRC. I've got an idea - what about everybody sitting down right now & writing out a Muse, then swamp ERC with hundreds, making one giant of a Musings section? Wouldn't anyone like to see an issue of DX NEWS with over 70 pages for once? Just 168 Muses at one time would be something to see! That would also come as a shock to Ernie who would have to type 'em, hi. On to DX-Land; 2 11- WELV-1370 2 5:30 s off, 'twas so loud I could have sworp that their towers were in my backyard, hi! 2/13- Unn WDNH-1590 from 5:11-5:13pm w/many spots; then a relog of ex-WBVM, WUTQ-1550 from 5:20-5:27 pm w/many "Country UTQ" IDs along with Caw mx & talk. I hear too many unID TTers in the morning hours, my ears ring for the rest of the day, hit 2/17 had many unID TTs heard; 1310 from 1:19 to 1:30-plus, 1350 one just disappeared @ 1:45am just to name a couple. 2/18- WSPD-1370 @ 12:55am "Statler Bros. on WSPD Radio". 219 I heard WSIG-790, WOHN-1440, & urn WAHT-1510 on f/cs per 1980 check list (in Feb. 4 issue of DX NEWS). Larry King says he now has 184 stations on his network, including WTOB-1380; remember when he started out w/28? I think the network will start to crumble soon, what I would hate to see is 90% of U.S. stations join that network! That would make DXing crumble, hit Total domestic heard has stalled temporarily at 740. 73.

DAVE'S GOTTEN SOME MORE GOOD ONES

DAVE SCHMIDT _ L2Chelwynne Road - Castle Hills - New Castle, Delaware - 19720 *********** When you have a little DX news, then there's no better time for a Muse, right? To what's heard/reported: 2/9- WIMC-1290 5:33-5:43pm w/rr, right on top after local WJBR pulled their OC off for the evening. 2/10- WRBX-1530 5:47-6pm w/c/w mx, N.C. net NX, for another try at a verie. Studio location was given as Durham on one spot noted. 2/18-WLBA-1130 2:08-2:17am ET w/c/w mx, IDing about every minute, way atop WNEW. The WROM-710-TEST snuck u/MOR's idle chatter, 2:21-2:2) am w/instrumental mx. 2'19- WKMG-1520 6:13-6:15pm w/ long detailed WX, then quickie s/off, no SSB. A f /up was sent to WNWS_790. One verie back: "Correct...Yes!" written on my report to WTMC-1290, signed by GM, who also sent a business card, CM, sticker & visitors' info on Ocala. Total: 1,016. It's probably been announced by now that I'll be taking over the DDXD editor's job which RAY ARRUDA is leaving. We all owe Ray a big thanks for a job well done & I hope the support will continue when I take over. Philadelphia area members may want to take a look for a station IDing as WESP on 640, it's very weak here (S_6 tops), very little talk. Either this is an outlaw or a college station that's hocked up wrong, so if anyone hears them please let me know. Take note BEN DANGER-FIELD, WQIQ may be off their AN sked - noted off both 2 17 ± 2 18. Till more hits, 73's.

(17)

TONY FITZMERBERT - 116 Devon Foad - Chalfont, Pennsylvania - 18914 2/22/80 ************ Hi, everyonet DXing & mail call are great in Chalfont, with a continuous flurry of veries - the biggest success being WHHH-140, 0., as WNPV-140, down the road. started broadcasting fam to midnight on 1/21 with an extension of their woR & local SX format. WBUD_1260 will soon go to a daytime T_40 format, w Black-oriented programs at night, & WZZD is runored to be going REL & NX on 4/1. Alaska radio - from my Army days in 1964-65, as promised will have to go to two Musings. Since stationed there, the total number of AM sta. tions, mostly on low clear frequencies has increased from 15 (not counting AFRS) to 28, according to DX NEWS & Domestic Log data. All were ND & there was no live network feed. Out at Milepost 21 of the Alaska Highway we got most of the stations on our copperwire & cyclone fence aerial. KTKN-930 was a 5kw commercial, MOR VAR monopoly in Ketchikan. Sitka was servied by commercial POL KIFW-1230, 250w which we could not get, & KSEW-1400, 250w, a nonprofit, REL broadcaster no longer on the air. We did not receive KRXA-950, 1kw. in Seward which offered a classical/VAR format at SH (but did occasionally get KJR-950, Seattle). A regular visitor was clear channel KINY-800, 5kw, Juneau, owned by the Midnight Sun Broadcasting Co., with POL format & heavy Juneau NX & SX. The signal was almost local, & was received also on a portable at Fort Lewis, Kash. Not as regular was KJN0-630, 1,000/500, with studios in a Juneau motel, and an album, BFL format. Cordova was represented by HAM_1450, 250w with album mx, local NX, & VAR at SH. They were 325 miles away, is that a GY achievement? Nome offered KICY_850, 5kw, "The Voice of the Arctic", owned by the Evangelical Covenant Church, the California Meeting of Friends, & the Lutheran Church. Format was local MI hourly, 25 minutes of album mx, & 30 minutes of religion each hour - something for everyone! They were on 6am to 11pm, & the station logo was a polar bear & a cross on an iceberg. The IR on the wet tundra put out a very good signalt KCAM-790, 5kw, in the settlement of Glemalian (1960 population, 1651) - what do they do for AM drive?) owned by Central Alaska Missions, with studio in a hut behind the mission hospital, copied KICY's format - local NE, album mx, and 30 minutes REL each hour from 6am to 11pm. Only FM station received at MP 21 was MUAC, local outlet of the U. of Alaska with VAR/CLA from noon to midnight. Anchorage & Fairbanks next time: Sorry this missed both the rookie & Pennsylvania issues, and 73's.

DAVE'S ARRANGED HIS FIRST CPC TEST:

DAVID ARBOGAST - Studios, 3851 Porter Road - Rootstown, Ohio - 44272 216-325-2807 ************ Hello all. Not much DX going around these parts, mostly CPC work lately. I did manage to get reports out to some semi-local stations. WGFT-1500 is now doing a Sunday morning show with teen_agers jocking and using the call WYOU. They still have to ID as WGFT on the hour, but they go w/WYOU the rest of the time. Is this legal, I wonder? (I deabt it strongly - WYOU-1550'd be interested to hear about it, no doubt _ERC) Other eatenes include WJM0-1190. They are a very weak station! This was at 11:18am, so they were 1kw. WEST-1280 in fair w/Dan's Poultry Spot w/a character called the Chicken Man, 218, 10:39an. Reports out to WWL, WAKR, WCAU & WIAC. Copy of s/on sent to CBL-740. Do they ever say their call letters? I never have heard them transmitted! They always call themselves CBC-740. Oh well. Veries back from WSM & WKNT. I arranged by first TEST: Charles Ring, CE at WPIC, said he would TEST for us! Should be good. I hope CX are favorable. One question for the Ed. which way is WFTR phased? I never can get them _ always KXEL. A lot of people complain about murderous slop from WPTR, but I haven't been so luoky. (Lucky??? _ERC) Well, I think we had an AU last night, but I'm new, so I couldn't tell one if it jumped up and hit me in the noset CHML was not on the channel, just someone in SS. WOWO not noted, another SSer. I couldn't tell what they were saying since I have a "D" average in la clase español. Oh well. That's all for now. BCNU. 75's and good DX to all.

SIDNEY'S GETTING SOME GOOD EVENING DX

SIDNEY E. MARSHALL - 7224 Pam Drive - Millington, Tennessee - 38053 ***************** Due to a delay in my work sked shange, DXing continues and Muse #10 is being written on Feb. 17th. Ten new stations heard during the past week, which has pushed me over the 700 mark to a grand total of 704 new onces since April of 1979. On 2/11 four new ones rolled in as follows; At 1:56pm WABG-960 Miss. was in with good signal, for over ten minutes, with several spots, WAEG Girl Friday promo, ID, CBS NX, & mx. This has been a tough one for me, as I've been gunning for it for over a month! Later in the day. (2/11) WRTE-590 Ill. in very strong @ 6:29pm with WX, ID & mx, folo by KWK-1380 Mo. @ 7:29pm, in & out several times, for the next 20 minutes, with several spots, mx, couple of ID's & TC heard, then at 9:52pm KOTN-1/190 Ark. punched in with "The place for music is KOTN" and then into mx before dropping out. Then the next day, 2/12, three more new ones as follows; WMOB-SHO Ala, in very good 2 6:10pm w/WX, ID, local & state NX, then KONO-860 Texas 2 7:02pm, with full topof-hour ID &TC, heard u/CJEC, and last was WGAF-910 Ga. in, fair to good, @ 9109pm. The others were VRBE-1440 Liss. on 2/15 % 6:44pm w/mx, then full s off & SSB. WNAG-1400 Miss. was in good on 2/15 at 6:51pm with clothing store spot, ID, and mx, and also on 2/15 at 10:53 pm WCTW-1550 Ind. was in, fair to good, with score of New Castle BKB game, broadcasted a bit earlier, other local area high school BKB scores, WX forecast with travelers: advisory, temperature in New Castle, and ID heard before KKJO took over once again. I would assume it was on past the s off time, shown in the NRC Log, due to the broadcaat of the BKB game(s) or has there been a change in its s/off time? Bye for now, and good DXing to all.

REMEMBER THAT WE ARE TO HAVE OUR BACK-UP EDITOR DO THE MUSINGS SECTION FOR THE APRIL 28th DX NEWS. HIS DEADLINE WILL BE MONDAY, APRIL Lith in EAST LANSING, MICHIGAN. His address is: DAVE YOCIS - 502 West McDonel - MSU - Fast Lansing, Michigan - 48824. LET'S MAKE SURE HE HAS A LOT OF WORK TO DO FOR THAT ISSUEL PLAY TO SEND HIM A MUSING, AND THE SAME RULES APPLY - STICK TO DO LINES AND PLEASE DOUPLE SPACE. OUR THANKS TO DAVID FOR THIS OFFER!

MOTHBALL MEMORIES CHAPTER CALLY - "EARLY DX MEMORIES" - PART II

-by MARK CONNELLY. Each Summer our family went to Cape Cod, usually to Dennisport or West Dennis. The effects of waterpath enhancement astounded me: WMAS-730 (now WJTC) was in like a ton of bricks during the day, all the way from Maine. Many of the stations logged were closer to the Arlington, Mass. home location, but over land to it; therefore, they had never been heard until I DXed from the Cape. Maritime CW station NCC in Chatham sometimes got into the IF of the cheaper portables. Also, there used to be many more modulated CW beacons do wn around 530 kHz. Police AM transmissions were common just about 1600 kHz; furthermore, Russian trawlers cruising off Cape Cod were evident in the high end. Latin Americans blasted in at night on Cape Cod much more than they did in Boston. During the Summer of 1962, I regularly checked Swan Island on 1160/1165 kHz, a local-like pest in the West Dennis area. In 1962, foreign DKing began in earnest with the purchase of a World Radio-TV Handbook and a portable BX w/SW. Favourite SW shows included the "DX Jukebox" from R. Nederland. The Cuban Missile Crisis of late '62 brought about a bomb-shelter building craze; many U.S. clear-channel stations broadcast SS propaganda to Cuba. I remember using an "Omegas" eight-transistor pocket portable for AN. For a pocket set, the Omegas was a really good "DXin' machine" - I used it to DI on the train when we went down to NYC for Christmas shopping. Other memories include solar-solipse DX during the Summer of '63. "Ath regards to programming, WORC-1310 is well_rememberd because it was way ahead of its time by playing British war hits a year before the British rock "invasion" of early '64. Some of these songs, not heard on Boston stations, were "5_1_3_2_1" by Manfred Mann, "Lucky Lips" by Cliff Richards, & Gerry & the Facemakers' version of Beatles-written "From Me to You". Late '63 had nights of good TA's & also nights of extremely heavy AU CX, with the band being wiped clean of all domestic skip. Hearing the "pirate ship" stations off of England became an important DX objective, especially after I saw an episode of "Secret Agent Man" on TV, depicting such a station. DX "regulars" included Bermuda on 1235 & ZNS on 1540: for reason I'm not too certain about, ZNS was much easier in '63' than it is now. NEXT WEEK; PART III, concluding Mark Connelly's EARLY DX MEMORIES.

NOT MUCH NEW, BUT SEVER AL INTERESTING STATIONS ERNIE COOPER - "THE CAPE TIP DEER" - 5 Anthony Street - Provincetown, Massachusetts - 02657 economic only me verie in, but it is Country #79, Denmark-1062 for reception in 10/79, v/1-EE, nice & definite. It is my European #85; correction from the figure I gave you a while back. Newles on the Larry King Thing: KAKE-1240, KCMJ-1010, WDAK-540, WTOR-1380, WISE-1310 and there's 186 of 'em now. DX: 2/12. Two TTers on 1270 3 12:48am, no ID from either. One on 610 W/WIP off; perhaps 'tis WIP doing the testing. CKFH-12,30 & CKLM-1570 were also off. 2/13-Umm XIMA-540 atop @ lam. Umm Semi-local WLKW-990 cm, relaying their AN FM BFL mx & 1;27. On 970. WCSH was on OC only, w/WAVE behind it. In the SSS, WCSH-970 was totally off = 5:19 w/CBZ filling the void, but hopes for a 970 cleanup were dashed when they came back on 2 5:39 saying they'd been having IR troubles. P.Q. stations don't go off day pattern this month till 6:30 which is 1,15 later than our local WVLC-11701 Howeum? 2/16- TT on 1410 3 1,01 + 1400 1,05-1:27, no announcements noted; then HJAS took over the channel from Barranquilla. On 1230, @ 1:46, unn WBOK atop, indicating AU CX. WPTR-1540 was on OConly, but 1550was just a mishmash of hets or TTS or a combo of both. Unn WMEL-920 u/WJAR @ 2:43am. SM 2/17- WSAR-1480 & WBSK-1420 were both off, as was Cuba-590. Unn WNBF-1290 noted @ 1:07 end of NX, & WQXR-1560 on till 1.20 today. Unn WTMA-1250 atop @ 3:16. MM 2/18, Worthington's Bashday. A tentative report was sent to WRWE-1350 r/c, noted 12:05-12:09, no IDs caught. A TTer on 1290 3 12:28-12:50 went unIDed - their fault, hi. WBAL-1090 s/off 3 12:41 w/Band SSB. A TTer on 1390 2 1:24am, soon lost u/WBWX. WHN-1050 was off for the first time in ages today & a R. Nacional in Venesuela was helding forth there, no XEG noted; also a Colombian in there. Unr WROM-710-TEST was in, no RURL-730 though. While trying to relog FNNS-790 u/CKSO, my last-season "cuckoobird" was heard again in there - I still don't know who he is. WALT-1060 was good 2 SSS today. 2/19- Very noisy; unn WHOL-1600 r/c-II made it through WUFR/WWRL/WIXY today, & I sent 'em a report. I note a loud OC on 1325 now, it must be the Haitian slipped off of 1330. WIP-610 was off for the third consecutive Tuesday. 2/20. Summerlike noise today, DX impossible, elas, for a call from ROLLAND LINDBLADE told me much-wanted KUOM-770 was on testing w/cl mx. 2/21-HIZ-730 was way atop at 12:55 to 1:01am s/off w/their NA, I still need this one; not enough this time for a report. That OC on 740 isn't CBL's as I heard them s off through it, so it has to be CBHM, a remote-controlled CBC station. HJAS-1400 good again today. Unn WFMJ-1390 had an ET /TT & IDed @ 3:02am through the AN mob. 2 /22. An FFC giving the "CBOF" call is burrowing in u/e WOR around lam these AMs. they carry the CBC net FF NX 3 1, then s/off w/O Canada 8 1:03 - is this CIPC, per chance? No individual IDs are given as far as I can discern. And, it's their carrier that stays on AN thenceward: I'd like to thank these kind NRCers for their phone calls of late: FRANK MERRILL, GARY LOVEGREN, RAY ARRUDA, ROLLAND LINEBLADE, DAVE SCHNIDT. RON SCHATZ, & JERKY LEON. And, I had two swell visits recently, from the afore-men tioned FRANK MERKILL and RAY & ARLENE ARRUDA. Thank you for coming, and come again: CUN 7.

HARRY HAS A STRONG WEEKEND!

HARRY J. HAYES - Star Route - Box 226c - Gouldsboro, Penneylvania - 18424 DX for the weekend of 2/16-17 follows. 2/16- 5:45pm, WCPS-760 Tarboro N.C. in alone w/rr on this somewhat AU eve, s/off 5:45. 6pm, WRKL_1130 Rainelle, W.Va. s/off weak to fair w/96.7 FM promo. I don't know if this was in strongly w/c/w ter minutes earlier; new one. 6:30pm, WIZO-1380 Franklin, Tenn. long country-style SSB before s/off. SH 2/17- 2:03am KFI-640 slightly better than on 2/10. 2:15, WPAD-1560 Paducah, Ky. weakly w'SIDs between c/w. 2:55, WEAM-1390 Va. AN W/KOR & standards. 3:55, WERC-960 AN-rr. 4:05, WJCW-910 Johnson City Tenn. W/state NX into long SX report 3 4:10, c/w 3 4:20 "The King of the Country." WCES-580 W. Va. strong, going AN w/T_LO. A-Index on NWV was at 46 for 2/15; this didn't seem to affect DX on 2 17. Best regards.

RON SCHATZ called with the info that R. MOSCOW'S N.A. service, same as on SV, is now on the 600 Cuban in EE from form to midnight daily, also 6-9am. This station is silent 9am-6pm;

AND NOW, WELCOME TO OUR 2-to-9 YEAR MELBERS! HON IT FLL BRIGHN

STEVE FRANCIS - "THE NO-FRILLS DXer" - 1520 Lodge Street - Alcoa, Tennessee - 37701 of my life in this hobby. I guess now's as good a time as any for a summirg up. Sometime in January or February of 1969, I was searching for a rock station somewhere on the nightbine dial (rock was worth listening to in those days), local NOX-990 having left the air a few minutes earlier for its regular M. SP. I had dialed way up to the high end when I heard an EE ID for what I would later know as XELP-1570. All I caught was the "X" call & the mention of Mexico, but it was enough. The AF dial & its jungle of unintelligible interference at night suddenly acquired a fascination in my eyes that persists to this day. Shortly afterwards, J discovered CEW-990, and, a few weeks later, KSL-1160. Being woefully ignorant of U.S. geography and only knowing that Salt Lake City was "Out West somewhere like Chicago", I nearly fell over when I got the U.S. map out and found it. How I found out about DX clubs is too complicated a tale to go into; cuffice 4% that it involves an article GLENN HAUSER sold to TV Guide on TV DX which led to trying for some which led to picking up XHY-2 which led to the U. of Tenn. library to try and find out where in Mexico XHY wes, which led to the WRTH, which led to the NKC & IRCA addresses in the back. But for that TV Guide story, I'd probably still be getting off on XESF & KSL, hi. Formal DX & keeping a record of each station heard began in April 1970, shortly after the arrival of my first sample bulletin. My biggest goal has always been to hear all 48 continental states. 45 of them were bagged in the 1970-1974 period, Oregon made it in "76, but Neveda & Maine remain unheard after almost ter years. Do they really exist? All my DX has been on the \$29.95 Realistic TRF with no esternal antenna or other hardware - just me, the TPF, the tape recorder and the wall plug . Current totals of 2,301 are broken down into 1,929 U.S.A., 77 Canadians, 289 Pan Americans, four Europeans, and two Africans. All six TAs & 17 of the Par. Ams are splits - rest are all on even freq encies. It's been fun - may it continue. A big "Thanks" to ERNIE COOPER and all the other editors, publishers & contributors who make DX NEWS a reality. A little recent DX: 2/11- WJQS-11.00 Mise, downright loud # 12:59am w/c/w to 1 s/off w/choral SSB, had been my only needed Jackson for seven years. MM 2/18- No sign of the TESTs from KURL-730 or unn WROK-710 - I doubt whether the latter showed - but I did hear my first TIS station. While monitoring 540 3 4:30 for CBT's reported s/on (how's that for optimism?) I heard a weakle on 530 IDing as "Gatlinburg Information Radio" giving info or accomodations, road closings, etc. in e continuous four-minute tape loop. The narrator calls himself "Smoky Mountain Sam." It was really weak ever at this close distance, probably no more than a watt or two. 73, best DX.

(19)

GERRY * LL SOON MOVE INTO HIS NEW HOME

GERAY THOMAS - 2355 West Fichigan Avenue - A-11 - Pensacola, Florida - 32506 2/12/80 *********** I haven't Mused since the Solid South issue so I guess it's high time. Local WCOA-1370 is in the process of moving its three towers about five miles N of their present location. This will rosition them about one mile away and will make them easily visible from my "radio room" window (alorg with the towers of WHYM-610 & WPFA-790). Luckily, we should be moving around the middle of March so the effect of the WCQA re-location will be tempered somewhat. The new house is really in a unique location - a part of Pensacola called "Baycliff" which is the highest point (100'-plus above sea level) in Florida which borders the sea. Several hams in the area swear by the location so I'm looking forward to some good DX. And speaking of DX (which is what we're supposed to be talking about anyway, I guess), I've noticed that several NRCers have followed WARK CONNELLY's lead and have sent in Musings containing daylight catches and groundwave surveys. You folks who scan the band during the daylight hours night be interested to know that a new Midday DX Records (distances & totals) column is now eppearing in IRCA's DX Monitor - you might want to check it out. Another thing, the February 1980 issue of Scientific American contained an article entitled "The Allocation of the Radio Spectrum." The article makes for interesting reading but the highlight is a chart which delineates the frequency bands to which various types of communications services are assigned. It covers 10 kHz to 300 GHz & is something I've been looking for for some time. Finally, my Muse in the Solid South issue stated that it is not possible to align the IF stages of the GE superradio for improved selectivity. That was a misprint. It definitely is possible. I'm way over, so 73's.

WELL-KNOWN DJ "COUSIN BRUGIE" BUYS WRAN-1510

GERAID H. BARKOW - 29 Sedgefield Drive - Morris Plains, New Jersey - 07950 2/14/80 ****** DX has slowed down here but I've still managed to get a few new catches. MM 1/21 I had an apparent ETer on 1550 transmitting regular programming from their FM outlet & IDing as "2WD" from 1:14 to 1:34am when they cut to an OC. Music was T-40 w EST TC's. The signal was very strong. Any idea who this might be? MM 1/28 produced rewie WKVL-1550 w/ T-40 music 1:35 to 2 s/off with "That's all, folks" through enother WMOD ET. 1/29, good SSS opening to the S produced two rew catches. WETY-1580 5150-5pm off ware the slogan "Then WETY signs off, even the sun goes down." I stayed on 1580 and heard WPMP with Poul Harvey rews until 6:15pm s/off. 2'2_ WPUV-1580 w's PoF test 12:10-1:00-plus killing enother Saturday AM WYFA ET. Veries in from WEDH (two months), WYFA, for ar Oct. 1979 report, WFMC and NCNC. The NFMC verie was typed on the back of a bumper sticker. Local MRAN_1510 has been sold to ex_MABC MARC DJ Bruce (Cousin Brucie) Morrow & partner Robert Silverman for a price in excess of \$1 million. They already own WALL-1340, Middletown, N.Y. Their plans are to expand to a 24 hour sked and to apply to the FCC for a daytime power increase to 50,000 watts & a nighttime increase to 1,000. Just what we need, another ANer. 73's.

RON SCHATZ CALLED, AT GOING-TO-PPESS TIME WITH THIS INFO: THE CUBAN ON 600 STARTED FURETLY RELAYING OF RADIC MOSCOW'S EE BROADCASTS FROM 6pm to MILNIGHT, & FROM 6:00-0:00am 4: VELLI IT IS // MOSCOW'S BE SW PACGAAM. FROM MIDNIGHT TO Gam THIS STATION HUNS BE AND ASKS FOR RECEPTION REPORTS. THEY ARE SHENT FROM 9:00am to 6:00pm. IT HAS A POWERFYL SIGNAL.

NEIL LOCS SOME RATHER RAKE OFES

(20)

MEIL G. ZANK - 623 Lyncrest Drive - Lincolr, Nebraska - 68510 2/19/80 ********** I have been meaning to kuse, so nere goes with it. It has taken a while to build up some DX to report, but with five newies on 2/18 & 2/19 it makes it worth the ef. fort. 1/18- KADS-1240 Elk City, Okla. on PoP w/CC, ID, * TT 1:30-1:55am; SSS WYG0-13D, Corbir, Ky. 5:40-5:45pm w/por mx & s/off w/no antrem. 1/27- KENA-14:50 Kena, Ark. on Pof 3:08-3:54am w/TTs & OC plus one ID. 2/8- Unn WJS0-1590 Johnson City, Tenn. on BT of TTs, OC. & rock mx 1:45-1:58am. MM 2/11- Rarely-meard KCID-1450 St. Cloud, Minr. 2:20-2:25am W/AM & FM IDs, PSA, WX, &pop mx. 2/13- CKOY-1310 Cttawa, a nice new surprise 2:05-3am w/ mixed pop/oldies music, spots, IDs & NX by female on the hour. 2/14- Rare CKXL-1140 Calgary, 2-2:10am w/rr & female DJ nearly equal to WRVA. 2/17- Unn KLTP-1580 Blackwell, Okla. on ET 1:35-2:14am w/TTs & OC. 2/18- DX TEST of WROM-710, Rome, Ga. here fair-good 1:30-1:59 am w/music & many IDs plus a little TT; KURL-730 Billings, Mont. poor with two IDs & some TTs 2:02-2:15am for another DX TEST; KSM0-1260, Aspen, Col. on r/c 2:34-2:40am s/off w/TTs 3. two IDs, so it is still valid. SSS, KNEA-970 Jonesbero, Ark. 6:27-6:75pm w/C&W mx, NX headlines, WX, by female DJ. 2/19 SSS-WERE-970 Hamiltor, Ala, 6:07-6:23pm w/WX, PSA, several spote & mixed mx for last new one. This brings my heard total to 1,212 at present. Veries have been received from KHEW, WSMI, WAIK, WNEI, KADS, KENA & WYGO. When I subtract from 780 NRC members - CPCers, DX NEWS contributors, Convention goers, Editors, Special Committee members, I find 600-plus quiet DX NEWS readers out there whom nobody hears about. Right, Ernie? Let's hear something for the NRC! (Right on, Neil! -SRC)

PAUL'S NEW ANTENNA IS PULLING 'EM IN

PAUL SWEARINGEN - Box 500 - Moran, Kansas - 66755 2/9/80 ****************** Well, I'm snowbound again, & when that happens I always DX & write letters. First, a big thank you is in order for the NRCers who wrote in response to my call for technical help in the 12/28 issue, including ED LAWLOF, MICHAEL COUGHLIN, & DALLAS LANKFORD; I hope I didn't forget anyone. Some of the letters were good enough to be turned into articles. I still haven't built a loop yet; just haven't had time. Oh, yes; I still have copies of the index to DX MEWS, Vol. 42.45, for 90% in stamps. Don't send an envelope, just atemps. Patty & I are planning to go to YAD over Memorial Day & would welcome riders along the way. We have a 12-passenger wan, with room for possibly six or eight people plus luggage, if anyone wants to ride and share expenses. I'll probably drive through St. Louis-Indianapolis-Columbus, but I'd deviate for riders, although I may not be able to leave until Friday evening, so time may be a factor. Write me if you're interested: otherwise we'll drive the Fiat and enjoy 40 mpg. motoring: A few Sundays ago I strung up an 800-1,000 foot LONGWIRE antenna. . The gain has increased over the LW, but I don't seen to have much nulling capabilities, although WWL seems weaker. I terminated it with a resistor; the consequences is wither an excellent longwire, or a mediocre teverage. DX has been respectable since: KRKS_900 @ s/off 1/20; CMAN-550 1/22; Roseau-595, Dominica 2/4; MR30-1550 Granger, Utah, 2/5; HJBI-840 w/no QRM at all from WHAS, during Auroral CX & electrical line noise. Earlier (pre-beverage) catches include KMMZ-1140 12/19 from my mother's tirthplace in Greybull, Wyo.; it seems strong enough to get back East at s/off; lister for a Jim Reeves hymn, WX CX from "The Basin". WESC-660 12/30 & 4:10pm; E. Lighthouse-1165 12/31; E. Paradise-1265 1/3; Titania-825 1/6, 4 a tentative on Cajman Is .- 1205 w/canned mx. No TP's nor TA's yet, just sunspot activity, hi. 73's.

CKRC-630 HAS A NEW CAW FORMAT

MORRIS SORENSEN - Boy 754 - Leaf Repids, Manitobe - ROB 1WO 2/12/20 ************* First of all, contrary to ERC's headline in the Feb. 4th DX NEWS I was not in Toronto in December, but rather in Kirkland Lake, 365 miles N of Toronto. Last weekend I was in Winnipeg for a track meet & took the TRF along. I was surprised to note that CKRC_630 which has been T_10 as long as I can remember has changed to a country music format. Formerly Winnipegers had to tune CHMM-FM or else CFRY-920 in near-by Portage-la-, rai Prairie (a station which was trying to break into the Winripeg market) for country music. Unfortunately I did not have time to look up any of the geng at UMDX (University of Manitoba DX_SWL Club). In a few weeks I will be taking our high school track team to Brandon for a meet so I will also check out the local radio scene in that city. No time for DX back at the home base but I did receive QSLs from CKXL-1140 CBKF-1-690, & CJYR-970. The local pirate TV station on Ch. 4 is now off the air but the town has set up its own XR to rebroadcast the Turner "Superstation" WTFS-Ch. 17 Atlanta, Sa 24 hours a day so the TVI problem is even worse. Of course I realize it's still rothing compared with what apartment dwellers in large urban areas have to put up with: 73.

A CUPAP IS TRAFING UP TERRY'S LOCAL WDRO_580

TERRY L. KRUEGER - 84 Winter Park Drive, South - Casselberry, Florida - 32707 seasessessesses It's been some time since I've sert anything in to the NRC due mainly to work & other interests here. Some recent observations noted include P. Haiti-Inter ultra_strong on 1325, ex-1330. The Cuben on 600 blasts in nightly from 12:00am in EE, much of the programming consiting of old trash from H. Havana, Cuba. Meanwhile, the high powered outlet that moved to 580 is tearing WDBO's night pattern to shreds. On a small radio (with poor selectivity sensitivity) the Cubar is at times at equal level. I'm orly ebout six miles from the tower, too! WDEO, by the way, has NSP (or at least irregular) now, ex_MM from 1:06am. Good-bye Jamaica; goodbye Puerto Rico. It's been some time since I've made it over to the West Coast of the state for DX. It is truly amazing at how many Mexican and other Central Americans come in there compared to inland. All for the moment.

CONVENTION TIME IS COMING! MAKE THOSE VACATION AND TRAVEL PLANS NOW - DON'T BE LEFT OUT!

GUY'S HOBBY IS COLLECTING HOBBIES

GUY KUDLEMYER - 1314 City View #1 - Eugene, Oregon - 97402 ************ Howdy. This Muse is intended for the 2-to-9 year member issue. I've been a member for going on four years now, so I felt it wastime to let myself be heard from again. (We wish more felt the same way! -ERC) Since I've not had the pleasure of meeting in person very many of the Club members, I will re-intro since many of you aren't familier with me; I am 23, have been DXing for almost ten years. I started in Los Angeles using a five band Sears portable and have since then DXed from my home in Bugene, and also from Homolulu. My hours of work are from 7am till 3:30. so I'd have plenty of time for sunset DX if itseren't for my other hobbies; drinking beer, playing Racquetball, roadracing my pickup on city streets, playing the five-string banjo, snow skiing, listening to Waylon on the Storee, Mechanical Drafting, Chasing Girls, reading Playboy, watching NPL football, eating Pissa, sttending local Redeos (in the Summertime; only as a spectator, but maybe some day ...) and consuming gallong of chili so hot that it makes the inside of your mouth contract like heated cellophane. (Quite a diverse set of interests, huh? Where did I ever find time to type a Musing?) I ourrently use a Radio West modified DI-160 and a ferrite core loop, but would be more than glad to trade straight across for a mint condition HQ-180, hi. I closed out 1979 with 14 new stations; KBMY, KNCR, KINS, KBRT, WBRM, KVOO, WCAU, CJIB, KIOA, CKOR, KNPT, KRVB, KGAY, KDUN & KCYX, ex_KMCM. Would you believe I've not yet logged CJVB, not even since they've gene to 50kw? I guess if I'd spend more time at the dials, I'd probably get a few more stations; lately, I've been spending my evenings at my drawing board quaffing suds , listening to KOYM & laying down one of my wretched scenic landscapes that never ends up looking like what it's supposed to. (Sometimes I listen to KRED, I'm the kind of guy who can't listen to local radio - not even when I'm just interested in hearing music. I have to listen to some DX station,. At least I get that much DXing done each evening.) I do intend, however, to get back in the swing of DXing before the Winter is all gone, so, more when it happens.

JEFF'S BANDSCAN: PART II

2/14/80

21

JEFF FALCONER - Box 63 - Chatham, Ontario - NOM 110 *********** Hi everyone and Happy Valentine. Continuing my daytime band scan from the last time: 1210: WKNX/weak WCAU. 1220: WGAR/CHSC. 1230: Where/CKMP. 1240: CJCS. 1250: CHWO/ WXOX. 1260: WBBG/WLKK. 1270: WXYZ/WHLD. 1280: CJJD/WFYC. 1290: CJBK. 1300: WERE/WOOD. 1310: WWKR/unID., WNAE? 1320: CFGM/WILS. WOBL. 1330: WRIE/WTRX/unIDs, WELW? 1340: CKDK/WLEW. 1350: WSLR/CKAR. 1360: WKYO/WWOW. 1370: WSPD WWAN, sometimes WSAY. 1380: CKPC/WPHM. 1390: WCER/CHOO. 1400: WJLB/CKCB WSAM. 1410: CKSL. 1489 WHK. 1430: CKFH/WBRB. 1440: WBCM/WCHB. 1450; WHIS /WATZ. 1460; CJOY WPVL. 1470; CHOW/WOHO. 1480; WHEC/WIOS /WSDS. 1490; CFPS/MAPX. 1500: WDEE. 1510: CKCT WDJD. 1520: WKBW WKNT. 1530: WTHM/WHYP. 1540: CHIN/WABQ/KXEL some days in CHIN null. 1550: CBE. 1560; WMIC WIOD WENG. 1570: CHLO/CFOR WIQB. 1580: WANB, & sometimes CBJ. 1590; WSMA/very weak WAKR. 1600; CHNR WAAM. Some good DY. lately, listed in other columns. Recent veries; v/1: WCJL, KTOE, WBEV. v/q: WEWO. Some last notes; Per veri, KBRF-1250 CP is on, now 5,000/1,000 U-4. On MM 2/4 I had WGRK on ET on new frequency of 1540, are they on full time yet? 73.

STEVE FEELS PESSIMISTIC ABOUT THE 9 kHz SEPARATION

STEVE KENNEDY - Box 231 - Immokalee, Florida - 33934 *********** Howdy from the Ear of the Everglades. No DX to report, I will have plenty in next one. The remainder of this kuse I wish to comment on the proposed 9 kHz spacing which the FCC has given an affirmative nod. As a broadcaster, the implications of all of this could bring chaos to the AM broadcasting business. First off, the first objective of reducing the channel spacing is to make available more frequencies for new stations & to permit existing daytime stations to operate fulltime bymoving off some of the clear channels. Another reason of more frequencies would be to enable minority groups to build stations, & allow for community access, and allow for community access facilities. I say 'boo' to all of this! First off, there are enough full time stations - enough to cause many channels to sound like graveyard channels already. In a small community, a daytimer is able to become financially solvant without the extra burden of having to stay on until lopm eating up marginal profits. If I owned WKEM, I would attempt to 'swap' with a nearby daytimer who wants a fulltime frequency. Immokalee is not a large town which can make a fulltime radio operation profitable. It takes \$4,500-\$5,000 a month to keep it on the air - & many months we can barely squeak by. The FCC has duplicated clear channels to the extent there are none. When I want to listen to WSM or WSB I have to contend with Latin stations. The FCC should at least allow the few 1-A clears remaining to use 500,000w to get through the QRM. The FCC has made many blunders in the last more value to me - a kid with a mailaway restricted permit is entitled to perform the same

routine meter duties as I have. The FCC has considered eliminating all operating regulations. & allow U.S. radio a free reign on what it deems necessary to survive. This may mean your local station may be continuous spots, or programs could be poorly produced due to a lack of operating funds to provide quality programming. The complete deregulation of the FCC rules & an influx of new stations may mean I may have to find another profession (among many others) because of unethical competition. As far as DX is concerned, the BCB will become GY channels from 540-1800 (1), foreign DX will be history. So tape & QSL what you can now - the hobby is in for rough times ahead if to FCC allows 9 kHz spacing. I will always try to DX BCE, but I am afraid I may be forced to devote most of my DXing to the SW bands (sob, there go the good ole days). Well, I've said it. I only wish we would digress back ten years ago when DXing was not a chore, but a pleasure. See you in 30. 73's.

O.K., ALL YOU SEA CAPTAINS AND FISHERMEN & LONGSHOREMEN - OR ANYBODY ELSE WHO LIVES IN A PROVINCE OR STATE THAT HAS A SEACOAST OR GULF COAST - GET YOUR MUSINGS IN FOR THE MARCH 31 ISSUE - THE DEADLINE IS NEXT MONDAY, MARCH 17. PLEASE BE SURE TO DOUBLE SPACE: -ERC

22)

VERIE SIGNERS

1	8 - K	en Cha emnit	Geary	G	-		111 St.	one		K - Dave Yocis L - unsigned
		eil Za				Martin				M - Yngve Mattsson
		arl Je				Rick C				N - Juergen Trochimczyk
	- A	ay Arr	uua	J	-	Wayne	Heinen			0 - Ernie Cooper
	570	KCNO	1	Mona M. Hansen, Asst	M	L	1260	WIYD	m	น′น I
	590	KBHS	1	Robert Roberts, CE	-	č		KPSO	lmb	Raymond O. Creely I
	600	WFST	pm	Leo J. Gerlz (?), CE		F		WIBV	1	-
		KSJB	q	Harvey Van Erom, CE		F	1270	CJTN	lm	
		WCVP	p	Max M. Blakemore, CE		G	1280	CJSL		Thomas Snider, M B James Hutchings. CE M
	610	WRUS	i	W. P. Soch, GM		D	100	WYND	q lmb	
		WTVN	q	u/u		E	1300	WINC	1	Robert E. Chick, CE B
	620	WRJZ	f	Kevin D. Douglass, CH	2	H	1310	KAAM	pu	u'u I
		WTMJ	q	Engineering Departmen		F	1340	KAND	lum	James Barlow, CE I
	690	WAPE		Arthur F. Delljer		F		KTCO	lh	Gary Peterson, CE J
	770	WCAL	q	Tim u/u, D		I		WWFL	1	Andrew J. Douds, GM N
	780	KSPI	r	William Platt, GM		C	1350	WDCF	lmb	Stephen Michaels N
	790	WPFA	1	John Albright, GM		D	-//0	CKAR	1	John C. Smith, Prod M B
	810	KAFE	pu	Dale Wood		I	1380	WYNK	q	Donald P. Brown, PD B
		WKBC	p	Paul L. Whitney, E		D		CKLC	i	David Mitchell, Prog Sup M
		CJVA	ì	Francois A. Jacob		E	1390	WVON	î	Jack Layton, CE
	850	WMAG	lum	William Williams, GM		I		KFRA	1bw	Chris Duplechain, GM I
	860	WAQE	lm	Ronnie Croker, CE		A	1400	KEYE	1	John V. Ellsey, OP, VP J
	910	WTOY	rm	u/u, CE		A		KBRB	î	Randy L. Brudigan, E J
		CKLY	fu	Robert Eakins, PD		F		KCOW	î	Larry Patrick, CE C
	920	WGST	q	Milton C. Thurlow, CH	3	F		KATI	ī	Daniel Roberts, GM L
		WOKY	q	Thomas A. u/u, EiC		H		CHOA	1	Peter L. S. De Wolf
		KLMR	Im	James E. White, CE		I		WIRA	1	William Brown, SM N
	930	WITN	pu	Robert E. Frower, GM		F	1410	WZST	î	(Jerry Glaze, Sales M N
	940	WINZ	qu	u/u		F			*	(Robert Andrews, CE N
	960	WFIR	i	Robert Yankowitz, CE		A		WEGO	r	Kenneth R. Kennedy, CE N
	980	WFHG	q	Joseph P. Durham		F		CFMB	1	Andrew Mielewczyk, Op M EM
		WONE	ġ	Robert Minten		F		KEYN	lmb	Orin Friesen, CE J
		CKGM	q.	Bruno Larivee, TD		F	1420	WOC	1	Eugene E. McHenry, AstDoE M
		KCIJ	lm	u/u, VP, GM		I		KTOE	î	Bub Quimby, CE
		WTRY	pu	Norman Avery, CE		A		CKPT	î	John Mariasine, Pub Rel M
		WNBI	1	T. E. Forth, CE		C		WLET	î	Jan J. Bethke, CE N
	990	WWAF	p	Eloise Thomley, PD		G	1430	KCOH	1	Larry Brandenburg, CE N
	1010	WGUN	P	Benjamin Ackerman		G		WWGS	r	W. E. Sides, SM N
ľ		WBIX	P	Stephen Plaster		G		KSTB	lu	Lloyd C. Mayberry, GM I
		WIOI	p	Tyrone Hemry, CE		G	1440	WRDD	p	L. E. Honbrow (?) F
		KIQI	p	James J. Gabbert, O,	P	G	1450	KBMW	ĩ	D. Du Lo Pointe, E C
	1050	WBRG	i	Thomas Buckley, GM		D		WCVS	ī	Marty Wright, NRC H
		WHGI	1b	Chris Dixon, PD		F	1460	KLLL	10	George C. Harris, GM I
	1060	KKKQ	1	Don Richards, PD		L		WRKB	1	George Quesinberry, E N
	-	WKHQ	1	Jerry J. Collins, M		0	1470	KXQA	q1	Hank Schwartz, CE L
		CJRP	q	"Public Relations"		E		WLAM	1	Herbert Wiles, CE M
		WNOE	q	Lynn Willoughby, DoE		E		WFSR	lm	Jerry Kadlec I
	1070	WANM	pum	Robert Badger, GM		I	1480	KWIZ	1	Pat Michaels, SM M
		WINA	p	Scott G. Turner, CE		G	1490	WPXE	1	Donald W. Miles, GM N
		WTSO	p	Sherman Stern, CE		G		KNOW	1	Gil Garcia, E N
		WDIA	f	Alonzo Pendleton, CE		D		KRTN	1	Robert Schwafer J
	1110	WZAM	x1	John Heimerl, CE		E	1510	CJRS	q	Robert u/u E
	1120	WUST	f	Gary Hess, TD		D	1530	KAWS	lum	Mrs. Du Waine Holland I
	1130	NDGY	qb	Terry True		F		KUUY	rb	u/u, CE J
	1140	WKCM	i	Kelly L. Ward, CE		В		WCKY	q	James Ranney, CE K
		WVEL	1	John F: Neal, M		B	1540	WSMI	i	Brian Talley, CE C
	1150	KIM	1	Bruce Bradfield, CE		С		KZLA	1	M. W. Massey, CE L
		WJBO	f	Thomas E. Oliver, CE		D		CHIN	f	Mrs. Coleen Sertl, EDep'tE
	1170	WAMB	q	u/u		I		KGBC	1	Luke M. Stripling, CE N
	1100	KRZJ	f	Robert Zellner		С	1550	WLUX	1	Leonard E. Benson, TD N
		WJES	1	(Michael Casey, Op M		D		WSAO	1	Cinci Smith, Trf D K
			ī	(Claude Casey, GM		E	1560	KRBB	1	Paul S. Demaree, P J
	1180	WLDS	9	John C. Coe, CE		D	1570	CKLQ	lm	Harvey Davidson, P. GM O
	1220	KENO	mb	u/u		I		WSSA	p	Thomas G. Hill E
	1230	KPRQ	r	Jay Gardner, GM		L	1580	WSRF	q	R. Hoffiner, CE N
		KFPW	lum	James L. Friddle, CE		I	1590	WETT	i	J. Allen Lerner, CE M
	1240	WSFC	lmw	Robert L. Shoopman J				WDNH	r	u/u, P B
		KT LO	1	Robert Knight, GM		I		WAIK	1	Timothy White, PD C
		KADS	1	Joseph Tilton, M		С		KBBQ	1	Ronald Ciristian, PD, MD, DJ L
				J. Huff		С	1600	WWRL		

WE HAVE ANOTHER GOODLY GROUP OF SIGNERS ON HAND - MORE AS THE TIME ALLOWS. KEEP 'EM COMING'

NRC PUBLICATIONS

The National Radio Club is proud to announce its list of booklet publications. All of these items are available from the National Radio Club Publications Center, P. 0. Box 401, Gales Ferry, Conn. 06335.

DOMESTIC LOG

This spiral-bound volume contains listings of all U.S. and Canadian A.M. stations including locations, addresses, powers, antenna operations, networks, schedules and other useful information. Cost is \$6.50 to members and \$7.50 to non-members. (New edition Oct. 1978)

NIGHT ANTENNA PATTERN BOOK

*Temporarily out of stock. Availability expected mid-1980.

This spiral-bound volume features the nighttime directional antenna patterns of Canadian and U.S. stations on map pages of $8\frac{1}{2} \times 14$ inches. These patterns are drawn to scale from official government sources. Commercial publications of this sort cost more than ten times as much for this most valuable DX reference. Cost to members is \$6.50 postpaid and \$7.50 to non-members.

ANTENNA REFERENCE MANUAL

This manual is a compilation of numerous articles on the subject of antennas for MW DXers which have appeared in the pages of DX News over the past several years in one handy volume. Includes data on air- and ferrite-core loops, antenna tuners for longwires, and beverage antennas, along with coupling devices. $5\frac{1}{2} \times 8\frac{1}{2}$ booklet format. \$2.50 in the U.S. and Canada.

GETTING STARTED IN MEDIUM WAVE DX'ING

This booklet is designed to assist the novice DXer in pursuit of the hobby. It includes introductory articles on foreign and domestic DXing as well as related topics. Included are articles on reception reports and safety and preventive maintenance of your DX gear. All members who pay the New Member Fee automatically receive a copy of this booklet. For non-members the cost is \$1.25 in the U.S. and Canada.

RECEIVER REFERENCE MANUAL

This manual is similar to the manual on antennas, except that the subject is DX receivers. It includes useful articles on receiver modifications and accessories, and reviews of many of the commonly used MW DX receivers currently available. A must for the serious DXer/Experimenter. $5\frac{1}{2}\times 8\frac{1}{2}$ booklet format. \$2.50 in the U.S. and Canada.

LOG & PATTERN BOOK UPDATERS

Periodic updaters for the NRC Domestic Station Log and the NRC Nighttime Antenna Pattern Book are published in the pages of DX NEWS. Non-members may obtain reprints of these updaters in composite by ordering them through the NRC Reprint Service. Cost is \$1.00 for members and \$2.00 for non-members, covering all updaters from time of the most recent edition of the Log or Pattern Book to the date of the order.

***Note: Prices subject to change without notice. Orders from outside North America, please contact Publications Center for applicable rates and methods of shipment. (23)