

VHF-UHF DIGEST

The Official Publication of the Worldwide TV-FM DX Association

JULY 2013

The Magazine for TV and FM DXers

Afternoon Storm on the Plains

Paul Mitschler

**A SKIPLESS MONTH!
E-Skip Has Left The
Continent
WHAT HAPPENED?**

Visit Us At www.wtfda.org

THE WORLDWIDE TV-FM DX ASSOCIATION

Serving the UHF-VHF Enthusiast

THE VHF-UHF DIGEST IS THE OFFICIAL PUBLICATION OF THE WORLDWIDE TV-FM DX ASSOCIATION DEDICATED TO THE OBSERVATION AND STUDY OF THE PROPAGATION OF LONG DISTANCE TELEVISION AND FM BROADCASTING SIGNALS AT VHF AND UHF. WTFDA IS GOVERNED BY A BOARD OF DIRECTORS: DOUG SMITH, GREG CONIGLIO, KEITH MCGINNIS AND MIKE BUGAJ.

Editor and publisher: **Mike Bugaj**

Treasurer: **Keith McGinnis** wtfda.org Webmaster: **Tim McVey**

Forum Site Administrator: **Chris Cervantez**

Editorial Staff: **Jeff Kruszka, Keith McGinnis,**

Fred Nordquist, Nick Langan, Doug Smith,

Peter Baskind, Bill Hale and John Zondlo,

Website: **www.wtfda.org**; Forums: **http://forums.wtfda.org**

The Mailbox

P.O. Box 501 Somersville, CT 06072

Mike Bugaj - Enfield, CT mikeb@wtfda.org

JULY 2013

(OK), Doug McAbee (MI), Rod O'Connor (ME), William Lindsay (WA), and Eric Bueneman (MO). Thanks everyone for supporting the WTFDA.

MADISON-MILWAUKEE GTG

It's that time of year for you folks in the Midwest. Tim Noonan has the details..."This year the 20th annual Madison-Milwaukee Get-Together returns to the Milwaukee area. It will be held on Saturday, August 17, 2013, in safe and friendly Oak Creek (in southern Milwaukee county). This is an all-band event, open to radio hobbyists of all interests. For more information, contact your hosts, Tim and Jill Noonan, at DXing2@aol.com or 414-813-7373."

A NEW AMP TO PLAY WITH

While wandering around the local Walmart a short time ago I found myself in the TV section and found that Walmart has increased their stock of OTA TV equipment. One item I saw was an RCA amp, model AMP1450R, which is advertised as having extremely low noise and 12db gain. So I spent \$14 for one and I am using it for VHF TV reception (WTNH-10). It just cannot compare with my CM 7775 UHF amp as far as gain, but if you live in an area prone to overload, this might do the trick for you. I have an RS amp with 6db noise that I've retired in favor of the RCA amp.

AND...

I was not expecting to see a nine page TV column this month with conditions as terrible as they are, but I want to thank you Southern guys for carrying the water this month. It's much appreciated. See you all next month!

Isn't this map just lovely. This map might be normal for February, but this is the end of June. Something is terribly, terribly wrong!

Generally speaking, DX conditions have been pretty grim in most of North America. The southern states, of course, have seen some skip, but not much. The Pacific Northwest has had a few openings (probably more than in past years), but not enough to begin to quench their thirsts for dx. But the northeast, for all intents and purposes, has had no FM skip since June first and only one or two faint traces of ch2 video carriers that could never gain in strength enough to show any video. I consider this June as the worst I've ever seen. I've seen grades of C and D- being posted on various forums online. I give it an F.

That's right, skip, take that F and turn it into a C for July. We'll be waiting to see if you can do it.

MEMBERS AND MORE

I don't think I mentioned this last month, but I want to welcome **Jon Pearkins** to the WTFDA. Jon is our northernmost member, living in Edmonton, Alberta. It's nice to see someone out west hearing some Es for a change.

We received renewals during the period of 5/11 through 6/10 from Michael Beu (TX), Richard Lucas (NY), Fritze Prentice (AR), Mike Hunter (NJ), Jay Novello (NC), Richard Allen

TV News

Douglas E. Smith
1389 Old Clarksville Pike
Pleasant View, TN
37146-8098
w9wi@w9wi.com
<http://www.w9wi.com>

July 2013

Abbreviations:

AF	Applied For (a new station)	NW	New station on the air
Aux	Auxiliary (backup) transmitter	PA	Proposed Amendment
CC	Callsign change	PC	Power (and/or tower height) change on the air
CL	City-of-license change	PG	Power change granted
CX	Canceled	PR	Power change requested
DC	Converted to DTV	RA	Returns to the air
DCC	Digital Companion Channel	QC	Channel (frequency) change on the air
NS DCC	Granted flash-cut to DTV	QG	Channel change granted
DE	License/permit deleted	QR	Channel change requested
DR	Requests flash-cut to DTV	RE	Reinstated (previously-dismissed app.)
FC	Programming (format) change	ROA	Request of Applicant
FTP	Failure to Prosecute	SI	Off the air (silent)
GA	Granted amendment (to table of channel allotments)	STA	Special Temporary Authority
LC	License to Cover	XC	Transmitter site changed
MX	Mutually Exclusive	XG	Transmitter site change granted
NDA	Non-directional antenna	XR	Transmitter site change requested
NS	Permit granted for new station	lpdtv	Low Power Digital TV
DG	Granted conversion to DTV	DRT	Digital Replacement Translator

News:

(full-power digital stations in **bold face**; LPTV and translators in regular type; full-power analog stations in *bold italics*; low-power analog stations in regular italics)

CANADA

British Columbia

Chilliwack	31	CHAN-DT-1	DR from 11, 428w/ 286m, 49-04-11/ 122- 01-38
Courtenay	25	CHAN-DT-4	DR from 11, 4.45kw/ 381m

Manitoba

Minnedosa	9	CKND-DT-2	DG from 2, 30.5kw/ 374m
-----------	---	------------------	----------------------------

Newfoundland & Labrador

<i>Goose Bay</i>	12	<i>CHTG-TV</i>	<i>4.8kw/ 206m</i>
St. John's	8	CBNT-DT	14.54kw/ 253m
St. John's	21	CJON-DT	482.3kw/ 255m

I believe these, and five very low-power CHTG relayers in Labrador, are the only remaining OTA stations in this province. See text.

Nova Scotia

New Glasgow	34	CIHF-TV-8	DR 3.7kw/ 185m
Shelburne	28	CIHF-DT-9	DR from 10, 11.3kw/ 110m
Sydney	36	CIHF-DT-7	DR from 11, 65kw/ 181m
Truro	18	CIHF-DT-4	DR 3.5kw/ 192m
Wolfville	20	CIHF-DT-5	DR 30.5kw/ 218m

Ontario

Hamilton	35	CHCJ-DT	PR>390kw/ 110m, 43- 13-54/ 79-51-33 (relays CKVR)
Leamington	34	CFTV-DT	PG 1kw/27m

Puerto Rico

Carolina	22	W22DR	PG>15kw, 18-16-46/ 65-51-12
----------	----	--------------	--------------------------------

USA

Alabama		
Birmingham	24 WBXA-CD	NS 10kw, 33-29-03/86-48-30; DCC for analog 2
Dothan	23 WDON-LD	CC from WRGX-LD
Dothan	41 WRGX-LP	CC from WDON-LP
Enterprise	26 WGEI-LD	CC from W26EI
Montgomery	17 W17DX	NS 15kw, 32-04-05/85-56-41
Montgomery	21 WHDK-LD	CC from W21DK
Montgomery	41 WBXM-CD	NS 2kw; DCC for analog 5
Moody	38 WBMG-LP	DR 3kw, 33-34-37/ 86-27-15
Sylacauga	38 W38EI	DG 9kw, 33-10-09/ 86-14-56

Alaska		
Seward	6, K06OR,	CX
	17 K17HL	

Arizona		
Bullhead C.	18 K18CB	DR; DG
Cottonwood	16 K16BP	DC
Golden Vly.	11 K11TA	CX
Holbrook	6 KNJO-LP	CX
Kingman	14 K14HG	DR 800w; DG; DC
Lake Havasu City	15 K15CR	DR
Phoenix	10 KSAZ-TV	AF 20kw/ 513m (aux)
Phoenix	26 KUTP	PR>1000kw/ 532m; PG; PC
Prescott	45 KPVY-LD	CX
Prescott	47 K47DJ	DR 1.2kw; DG; DC
Williams	43 K43IE	DR
Yuma	6 KVFA-LP	CX
Yuma	15 KYUM-LD	DG 1.8kw, 32-40-22/ 114-20-11

Arkansas		
Batesville	15 K15FW	CX
Bonnerdale	16 K16IP	XC 34-17-28/ 93-14-28
Little Rock	9 KZJG-LP	CX
Little Rock	28 KJLR-LP	CX
Texarkana	32 KLIA-LD	CC from K32LA

California		
Anderson	38 K38FQ	DG 15kw
Bakersfield	13 KKEY-LP	DR from 11
Bakersfield	21 K21FP	CX
Bishop	20 KVME-TV	AF 350w/ -230m, 37-22-32/ 118-23-37 (aux)
Indio	6 KKKK-CA	PG<2.8kw, 33-55-28/ 116-36-51
Indio	11 KVER-LD	CC for NS
Indio	15 KUNA-LD	DG 15kw
Indio	41 NEW-lpdtv	AF 15kw, 33-51-56/ 116-25-58; DCC for ??

Los Angeles	12 KTBV-LD	PG>1kw, 34-19-27/ 118-34-50
Los Angeles	43 KCBS-TV	NW 50kw/ 424m, 34-11-48/ 118-15-30 (aux)
Redding	5 KRDN-LP	CX
Redding	26 KGEC-LP	DC 7.5kw, 40-39-15/ 122-31-26
Redding	32 K32LM	NS 15kw, 40-15-31/ 122-05-20; DCC for K50GP
Ridgecrest	42 K42LJ	CX
Ridgecrest	59 K59AO	CX
Sacramento	41 KMMK-LP	CX
San Francisco	45 KBCW	AF 500kw/ 357m (aux);NS
Santa Barbara	21 KPMR	PR<875kw/ 917m, 34-31-36/ 119-58-16; amendment from 1000kw

Colorado		
Denver	41 KSBS-CD	QC from 52, 15kw, 39-43-45/ 105-14-14
Fort Collins	24 KMLN-LD	CC from K24JW
Pueblo	16 K16KA	XR 37-56-40/ 104-59-54

Connecticut		
Hartford	33 WFSB	NS 20kw/ 221m, 41-46-27/ 72-48-20 (aux); NW
Hartford	38 WHCT-LD	NW 15kw; DCC

Delaware		
Wilmington	2 KJWP	PR>9.36kw/ 311m, 40-02-30/ 75-14-11; CL from Jackson, Wyoming; PG

Florida		
Fort Myers	20 WLZE-LD	QR from 51, 15kw
Fort Myers	31 WGPU	PC>297kw/ 274m
Gainesville	2 WBXG-CD	NS 2kw, 29-44-22/ 82-23-08; DCC for analog 33
Jacksonville	43 WBXG-CD	DG 7kw
Key West	31 WTVK-LD	DR 4kw, 24-34-22/ 81-44-29; DG
Key West	31 WTVK-LP	XR 24-34-22/ 81-44-29; XG
Key West	41 WMDF-LD	PR>15kw, 24-51-20/ 80-43-52; PG; PC
Miami	38 WPMF-LP	DR 4.7kw, 25-58-07/ 80-13-20
Miramar Beach	35 WDES-CD	NS 5kw; DCC for analog 48
Naples	18 WUVF-LD	DR 15kw; DCC for

Orlando	36 WZXZ-CD	analog 2 DG 3kw, 28-34-50/ 81-04-31
Panama City	19 WIDM-LD	CC from W19DM
Panama City	34 W34DH	CX
Pensacola	39 W39BP	CX
Sebring	38 WGPS-LD	PG<5kw, 27-15-27/ 81-50-22
Tallahassee	4 WBXT-CD	NS 3kw; DCC for analog 43
Vero Beach	47 W47DW	PR<5kw, 27-33-18/ 80-22-07; PG

Georgia		
Athens	23, W23DV, 47 W47EF	PG>5kw/ 7kw
Dalton	16 WELF-TV	PC 360kw/ 413m, 34-49-23/ 85-25-06
Macon	22 W22EJ	PG>5kw
Pearson	3, WPNG-, 26 WPDW-	CX
Savannah	26 W26EN	NS 15kw; DCC for W43CK
Savannah	46 WXSX-CD	DG 7kw
Vidalia	20 W20EC	NS 1kw, 32-22-58/ 82-12-05; DCC for W14CQ

Idaho		
Boise	22 K22KQ	XR 43-45-18/ 116-05-51; XG
Pocatello	33 K33NJ	NS 500w, 42-52-41/ 112-30-55

Illinois		
Champaign	46 WBXC-CD	DG 2.5kw
Decatur	20 W20ED	NS 15kw; DCC for W29BG
La Salle	32 W32EN	PR>11.1kw, 41-39-55/ 88-34-34

Indiana		
Evansville	41 WYYW-LP	CX
Sullivan	7, WIIB-LP, 18, WHFE-, 32 WKMF-LP	CX

Iowa		
Davenport	26 WBQD-LP	CX
Des Moines	14 WBXF-CD	DG 10kw; DCC for analog 4

Kansas		
Wichita	17 KPTS – 0827AAT	XR 37-48-14/ 97-20-54

Kentucky		
Bowling Green	35 WCTZ-LD	CC from W35CT

Louisiana		
Shreveport	42 K42FE	DC 15kw
Vidalia	44 W44CE	CX

Maryland		
Towson	19 WMJF-LD	NS 15kw, 39-17-15/ 76-45-38; DCC for analog 16

Michigan		
Battle Creek	17 WXMI – 0617AAT	XR 42-12-09/ 85-07-32
Detroit	45 WDIV-TV	AF 973kw/ 254m (aux);NS
East Lansing	40 WKAR-TV	NS 90kw/ 145m (aux)
Mount Pleasant	26 WCMU-TV	XR 43-45-05/ 85-12-46; XG

Minnesota		
Minneapolis	17 WUMN-LD	AF 15kw; DCC for analog 13
St. James	24, K24CP, 35, K35DC, 42 K42AV	CX

Missouri		
Branson	25 K25BD	DR 1.5kw, 36-43-52/ 93-10-02
Joplin	38 KIAP-LD	CC from K38NA
Kirksville	34 K34CW	CX
St. Louis	19 KPTN-LD	QG from 36, 1.8kw, 38-34-28/ 90-19-30

Montana

Ashland	48 K48MC	NW 1.04kw, 45-36-02/ 105-56-15
Broadus	18 K18JE	NW 1.17kw, 45-24-38/ 105-21-28
Great Falls	7 KRTV	PR>154m; PG
Missoula	8 K08PR	NS 3kw; DCC for K32EU
Plains	48 K48LG	PG<1.04kw
Weeksville	29 K29ID	PG>914w

Nebraska		
Beaver Lake	20 K20DK	CX
Lincoln	32 KAJS-LD	CC from K32JS
Ogallala	21 K21CY	CX

Nevada		
Austin	10 K10KB	DC 35w
Austin	23 K23KV	DC from K28EI, 10w
Austin	26 K26EH	DC 50w
Austin	44 K44LL	NW 40w, 39-20-48/ 117-24-00
Overton	38 K38NQ	CX

New Jersey		
Atlantic City	10 WMGM-LP	AF 3kw, 39-44-04/ 74- 50-28; DCC for analog 7
Middletown Township	3 KVVV	PR>7.09kw/ 338m, 40- 45-22/ 73-59-12; CL from Ely, Nevada
Springville	23 WNAI-LP	DG from 41, 5kw CX
Springville	16 WNAI-LP	DR from 41, 5kw

New Mexico		
Albuquerque	21 KYNM-LD	DR from 30, 15kw, 35- 12-54/ 106-27-02
Albuquerque	24 KNAT-TV	XR 35-12-46/ 106-26- 58
Crownpoint	44 K44GD	CX
Pecos	41 KNME – 0616ACZ	NW 200w, 35-27-46/ 105-39-14; DRT for ch. 35 Albuquerque
Santa Fe	14 KAOE-LD	CC from K14OE
Tres Piedras	25 K25LJ	NW 370w, 36-51-34/ 106-01-07 (KNME-5)

New York		
Buffalo	15 WBNF-	DC 15kw
De Witt	40 WIXT-CA	DC 1kw
Ithaca	51 W16AX	DR from 16, 15kw dismissed; going for 22 instead
<i>Kinderhook</i>	<i>15 WEPT-CA</i>	<i>PR<88kw, 42-25-19/ 73-51-15</i>

Plainview	17 WLIG-LD	DR
Syracuse	38 WDSS-LD	DG 15kw
Utica	46 W46DY	CX

North Carolina		
Durham	24 W24CP	PR>14.46kw, 35-52- 15/ 79-09-40
Fayetteville	22 WIRP-LD	CC from W22ED
High Point	35 WGHP	AF 73.7kw/ 328m (aux)
Kinston	21 WTMH-LD	NW 15kw, 35-02-27/ 77-21-11
Murrells Inlet	11 WGSJ-CD	PC>3kw
Raleigh	13 WBXU-LD	DG 500w
West Asheville	34 W34DX	PC>7kw, 35-35-23/ 82- 40-28
Wilmington	43 WADA-LD	CC from W43CR

Ohio		
Columbus	10 WBNS-TV	FC to Antenna TV on 10.2

Oklahoma		
Ardmore	36 K36KE	XG 34-12-10/ 97-09-12
Concho	47 K47MU	NW 15kw, 35-36-26/ 97-59-36 (Cheyenne Arapaho Tribe)
Durant	5 KXDA-LD	PC<100w, 33-07-57/ 96-39-39

Oregon		
Eugene	38 KHWB-LD	CC from K38JK
Grants Pass	30 KBLN-TV	CC from KBLN
Grants Pass	50 K50FW	DR 1.79kw, 42-25-42/ 123-00-04
Medford	24 K24LN	NS 5kw, 42-26-43/ 123-13-08; DCC for K41IX

Pennsylvania		
Clearfield	15 WPSU-TV	NW DTS: Site 1: 810kw/ 413m, 41-07-20/ 78-26-30
		Site 2: 48kw/ 282m, 40-42-47/ 77-54-01
Erie	47 W47ER	NS 1.1kw, 42-03-52/ 80-00-19
Erie	50 WQLN	PC>300kw/278
Philadelphia	23 WTSD-CD	NS 15kw, 40-02-19/ 75-14-14; DCC for analog 14

**South Carolina
Greenville**

16 WGGG-TV PR>550kw/
354m; PG

**South Dakota
Aberdeen**

39 K39CZ DR 2.27kw

Tennessee

Jackson 27 WADR-LD CC from W27DR
Memphis 25 WATN-TV CC from WPTY-TV
Memphis 44 WBXP-CD DG 10kw, 35-08-37/
90-03-09
Pigeon Forge 46 WDLE-LP CX

Texas

Abilene 5 KTXF-LP CX
Amarillo 49 K49JL CX
Brownwood 13 KZAU-LP DC 1kw, 31-35-22/ 98-
46-47
Dallas 14 KERA-TV PR>975kw/ 514m, 32-
32-36/ 96-57-32
Dallas 35 KDFW PR<109kw (aux); PG
Dallas 36 KDFI AF 109kw/ 390m, 32-
35-17/ 96-58-34 (aux)
Gainesville 48 K48NY DC from K67IA, 15kw,
33-50-34/ 97-06-10
Houston 7 KDHU-LD PG>3kw
Laredo 27 KXOF-CD PR>15kw
Midland 32 KKSB-LD CC from K32LL
Paris 24 KXIP-LD CC from K24JT
San Angelo 31 KANG-LP CC from KEUS-
San Angelo 41 KEUS-CA CC from KANG-
Sherman 38 KGNE-LD CC from K38NE
Stephenville 27 K27LU XG 32-16-09/ 98-18-51
Texarkana 41 K41EQ DC 10.2kw

Utah

Logan 15 KUTO-LD PC>3kw, 41-53-35/
112-04-40
Salt Lake City 18 KUTB-LP DC 15kw, 40-40-31/
112-12-08

Washington

Bridgeport 23, K23MU, DG from K07BC,
24, K24LM, K11AS, K13DL, 71w
25 K25NY
Wenatchee 24 K24EX CX

Yakima 14 KAPP PR<287m; PG

**West Virginia
Huntington**

23 WSAZ-TV PR<595kw/
390m; amendment
from 1000kw; PG

Wyoming

Casper 15 K15JX NS 15kw; DCC for
K33GI
Laramie 50 KHDE-LD NW 1kw, 40-31-34/
105-30-37; DCC for
analog 25

Thanks to Earl Bronkar Jr. for information appearing elsewhere in this column.

Most of Newfoundland & Labrador will lose over-the-air TV at the end of this month. CBC TV closed their analog transmitters last summer; on July 31st, NTV will close their analog transmitters. No other stations exist in most of the province.

CBC and NTV both converted their transmitters in St. John's to digital, and those transmitters continue to operate. I believe the Aboriginal Peoples' Television Network continues to operate its analog transmitters in Labrador – this includes CHTG-TV in Goose Bay and five very low-powered transmitters on channels 12 and 13.

Many Sinclair stations have carried something called "The Country Network" on their .2 or .3 subchannels. This country music channel has changed its name to "Zuus Country".

FM NEWS

BILL HALE

6124 Roaring Springs Drive, N. Richland Hills, TX 76180

FMnews@wtfd.org

JULY 2013

INDEX OF ABBREVIATIONS

APP: application
 APP Mod: Change to an already submitted application
 Class: FM license class
 CP: construction permit (authority to broadcast with facilities noted)
 CP Mod: change to an already granted CP
 DA: directional antenna
 FF: French language

\$: Stereo
 XL: Transmitter Location change to
 > : an increase to [in technical data]
 < : a decrease to [in technical data]
 []: Calls in brackets signifies assumed or applied-for status

Note: antenna heights are HAAT except where noted

— CANADA —

— CALL LETTER CHANGES —

	<u>Old Call</u>	<u>New Call</u>
AB Wabasca	94.3 new	CHSL-FM1
NT Tulita	100.9 CBQI-FM	CBXY-FM (when they move to 100.9)

— NEW STATIONS ON THE AIR —

MB Winkler	88.9 CKMW-FM	Signs on with 67 kw-V//100 kW-H/52 m, 49-07-16/98-04-03; Class C1, continuing the C&W format heard on the station it is replacing, CKMW-1570
NB Miramichi City	95.9 CHHI-FM	25 kW/86 m DA, 47-03-32/65-34-35; Class B1; \$; Hot AC

— FORMAT and SLOGAN CHANGES —

AB Grande Prairie	96.3 CJGY-FM	Changes their slogan to <i>Reach FM</i>
NB Fredericton	93.1 CIHI-FM	Signs on with AC: <i>UP! 93.1</i>
NB Miramichi City	95.9 CHHI-FM	Signs on with Hot AC: <i>95.9 Sun FM</i>
ON Kitchener	106.7 CIKZ-FM	Changes their slogan to <i>Country 106.7</i>

— TECHNICAL CHANGES —

GRANTS FOR NEW STATIONS

		<u>CP granted for:</u>
AB Wabasca	94.3 CHSL-FM1	6 kW-V/62 m, 55-58-52/113-49-22; Class A; \$; will be // CHSL-FM 92.7 Slave Lake with Classic Hits
MB Steinbach	107.7 CP	30 kW/117 m, 49-31-26/96-40-02; Class B; \$; will be Country
NL Clarenville	97.1 CP	2.5 kW-V/21 m, 48-10-10/53-58-15; Class A; \$; will be Hot AC
QC Murdochville	99.5 [CBMJ-FM]	98 W/367 m, ; Class A; Mono; will replace CBJM-750 [CBC Radio 1]

— TECHNICAL CHANGES —

GRANTS TO EXISTING STATIONS

		<u>CP granted for:</u>
SK Regina	97.7 CBKF-FM	< 5.6 kW-V//> 22.3 kW-H, < 146 m; 50-28-58/104-30-23; Class B; Mono

— TECHNICAL CHANGES —

— APPLICATIONS FROM EXISTING/PROPOSED FACILITIES —

		<u>Applies for:</u>
AB Calgary	95.3 CHPK-FM	100 kW/> 273 m DA, XL to 51-04-21/114-15-38; Class C1; \$
BC Hornby Island	96.5 CHFR-FM	< 50 W/ < xx m,
BC Quesnel Reserve	96.1 VF2073	< 6.5 W-H/236 m, 53-01-42/122-44-51
NL Stephenville	98.5 CIOS-FM	> 3.03 kW/> 99 m, XL to 48-31-34/58-29-06; Class B to A; (to) \$; request to "undelete" station
ON Toronto	105.1 CHOQ-FM	< 1.5 kW/> 274 m DA, XL to 43-38-56/79-22-54; Class B1; \$
ON Wawa	88.3 CBLJ-FM	> 4.807 kW-H (delete V)/< 133 m 48-01-13/84-45-00; Class B1 (from B); Mono
QC Gaspé	88.5 CBVG-FM	> 2.61 kW-H/410 m DA, 48-50-01/64-15-24; Class B; Mono

— TECHNICAL CHANGES —
— APPLICATIONS FOR NEW FACILITIES —

NL Cartwright	93.9	[CBNK-FM	50 W/19 m, ; [would replace CBNK-570]
NT Fort Simpson	107.5	[CBDO-FM]	50 W/8 m, ; [would replace CBDO-690]
ON Huntsville	88.7	APP	5.7 kW/182 m, 45-22-37/78-59-35; Class B1: \$; would be Community/Electric formatted [Hunter's Bay Radio Incorporated]

— OTHERNEWS —

MB Winnipeg	100.7	CFJL-FM	Applies to remove their Specialty FM License requirements to allow more flexibility with music
QC Montreal	105.1	CKDG-FM	Applies to reduce Ethnic programming from 70% to 60%
QC Donnacona	100.9	CHXX-FM	Applies to shut down studios in Donnacona and relocate all on air operations to Quebec City
SK Saskatoon	94.1	CBK-1-FM	Applies to establish some local programming originating from Saskatoon, as they are currently // CBK-540 Regina 100%

NEWS ITEM: Commercials on Public Radio?

Listeners will soon be hearing commercials on CBC Radio 2 and Espace musique after the CRTC approved a three-year test of commercials for the two music-based networks as part of their license renewals. The two networks will be allowed to carry up to four minutes of commercials per hour in no more than two breaks. CBC/Radio-Canada's TV networks already carry commercials while CBC Radio One and La Première Chaîne will continue to be non-commercial.

NEWS ITEM: No More "Radio-Canada" . . . in French

CBC/Radio-Canada's French-language networks and websites have announced plans to drop the name "Radio-Canada" later this year in favor of "ici," which translates to "here" in French. The word has long been used in Radio-Canada promos and ID's: "ici Radio-Canada." Radio-Canada's broadcast TV network will become "ici Télé" on Sept. 9. On the radio, "La Première Chaîne" will become "ici Première" on Aug. 19, while a date for "Espace musique" to become "ici Musique" was not listed in a promotional video. The corporate name of the public broadcaster will continue to be CBC/Radio-Canada.

— UNITED STATES AND TERRITORIES —

— CALL LETTER CHANGES —

FULL POWER and LPFM STATIONS

	<u>Old Call</u>	<u>New Call</u>		<u>Old Call</u>	<u>New Call</u>
AL Camden	102.3 *	WYVC	OK Beaver	91.9 KLXO	KLDB
AK Seward	90.7 CP	KSVJ	OR Cottage Grove	88.3 CP	KCGO
CA Eureka	92.3 KRED-FM	KRED	OR The Dalles	101.5 CP	KDOA
CA Placerville	92.1 KCCL	KMJE	SD Murdo	100.9 CP	KSJW
CA San Luis Obispo	89.3 KLFF-FM	KLFF	TN Norris	106.7 WLYT	WFGW
CA Woodland	101.5 KMJE	KCCL	TX Burnet	95.9 CP	KMPN
FL Fort Myers Beach	99.3 WJBX	WWCN	TX Channing	105.1 CP	KCNG
FL Sanibel	93.7 WTLT	WXNX	TX Wellington	91.7 CP	KSIF
IL Canton	103.3 CP	WLSE	UT St. George	101.1 KOEZ-LP	KFUR-LP
MI Cheboygan	97.7 WOEZ	WJZJ	WA Centralia	102.9 KNBQ	KYNW
then . . .	WJZJ	WCHY	WV Bethany	88.1 WVBC	WYZR
MO Kansas City	88.5 KLJC	KJNW	WV White Sulphur Springs	93.3 CP	WK CJ
MI Onaway	106.3 WJZJ	WOEZ	WY Medicine Bow	99.7 KWYJ	KHAN
NV Winnemucca	102.7 KOGD	KHYX			
NM Alamogordo	91.7 KUPR	KL AG			
NM Los Alamos	106.7 KDLW	KAGM			
NM Los Lunas	106.3 KAGM	KDLW			
NM Newcomb	89.3 CP	KANF			

* - WYVC was deleted in April 2012, but now has been reinstated and is operating under a temporary STA

TRANSLATOR and BOOSTER STATIONS

	<u>Old Call</u>	<u>New Call</u>		<u>Old Call</u>	<u>New Call</u>
AL Talladega	99.1 W257CM	W256CD	IN Logansport	94.9 CP	W235BV
AZ Show Low	107.9 K247BM	K300CL	IA Sioux City	100.1 K205DC	K261DY
CA Johnstonville	103.7 K203DZ	K279BV	KS Hutchinson	88.7 K203EU	K204GI
CA Kelseyville	96.5 K242AH	K243BT	KY Somerset	99.1 W255AO	W256CE
CA Mammoth Lakes, etc	89.3 K210BK	K207EZ	ME Ellsworth	106.1 CP	W291CO
CA North San Juan	91.5 K217EA	K218EU	MI Athens	92.3 W225BB	W222BS
CO Pueblo West	103.3 KJQY-1	KJQY-FM1	MI Benton Harbor	90.3 W210BB	W212CL
CO Yuma	88.3 K204BH	K202EK	MI Caro	91.5 W207BX	W218CU
FL Apalachicola	88.9 W204CC	W205CQ	MI Caro	105.1 W287BU	W286CI
FL St. Augustine	99.5 W205CD	W265CF	MI Grand Ledge	90.9 W218CJ	W215CH
GA Thomasville	107.5 W216BQ	W298BL	MI Saginaw	105.1 W287BU	W286CI
ID Moscow	104.7 K287AG	K284BW	MN Hinckley	106.3 W289BU	W292EB
ID Soda Springs	104.7 CP	K284BQ	MS Holly Springs	96.3 W243BB	W242CF
IL Charleston	96.1 W295BM	W241BU	MT Great Falls	99.3 K203DQ	K257FL
IL Chatham	107.1 W295AH	W296CJ	MT Great Falls	104.5 K282AV	K283BQ
IL Chicago	91.1 W217BM	W216CL	NE Columbus	89.7 K212AV	K209FS
IL Marshall	99.5 W257CR	W258BA	NV Carson City	99.5 K259AK	K258CL
IL Taylorville	94.1 W228BH	W231CK	NV Hawthorne, etc	90.7 K213BE	K214FA
IN Buffalo	100.9 W266AO	W265CP	NM Pinos Alto	101.5 K265EI	K268CD
IN Lafayette	101.7 CP	W269CP	NM Santa Fe	93.7 KRMK-1	KRMK-FM1

NY Binghamton	93.3	WJOB-1	WJOB-FM1	TX Gardendale	91.9	K271AW	K220JK
NY Buffalo	106.1	W207BB	W291CN	TX Odessa	102.5	CP	K273CH
NY Gouverneur	88.3	W220CR	W202CI	TX Victoria	88.9	K282AR	K205FR
NY Watkins Glen	90.5	W215AB	W213BW	UT Cedar City	101.1	K269DG	K266BR
NC Greenville	96.5	W240AZ	W243DA	UT Cedar City	105.1	KPLD-1	KPLD-FM1
OH Findlay	91.7	W218CS	W219DS	UT Hurricane	101.9	K269AF	K270BV
OH New Paris	101.1	W213AO	W266CE	UT Parowan	88.9	KCHG-1	KCHG-FM1
OK The Village	95.7	K238AT	K239BT	UT Parowan, etc	102.7	K205BS	K274CI
OK Tulsa	94.7	K235BK	K234AK	UT St. George	97.7	K272AQ	K249EQ
PA Bellefonte	104.3	W204AR	W282BT	UT Vernal	104.5	K286BL	K283BN
PA New Providence	93.9	W284BF	W230BZ	VA Fredericksburg	91.5	W217BC	W218CV
PR Fajardo	98.3	WZOL-1	WZOL-FM1	VA Harrisonburg	106.5	W296AU	W293BQ
TN Dyersburg	99.7	W257CQ	W259BT	WV Hurricane	101.9	K269AF	K270BV
TN Lebanon	105.3	W288BG	W287CE	WY Worland	90.7	K203BI	K214EZ
TX Canyon	104.7	K286BN	K284BH				

— FORMAT AND SLOGAN CHANGES —
— Full Power and LP Facilities —

AK Seward	90.7	KSVJ	Signs on with Religious Teaching // KOGB 91.3 McGrath	
AK Seward	91.7	KIBH-FM	Returns to the air with a Variety format	
AR Forrest City	91.5	KSIP	Signs on with Black Gospel: <i>The Voice of The Community</i>	
AR Hope	101.7	KBYB	> Country: <i>101.7 Hot FM</i>	
CA Bakersfield	96.5	KPSL-FM	> Spanish Adult Hits	
CA Big Bear Lake	105.5	KWBB-LP	Returns to the air with Religious Teaching	
CA Placerville	92.1	KMJE	Changes slogan to <i>101.5 K-Hits</i>	
CA Santa Maria	89.7	KCLM	Returns to the air with News/Talk: <i>KCLU Radio</i> [National Public Radio]	
CA Temecula	103.3	KTMQ	> Rock: <i>Q 103.3</i>	
CO La Junta	92.1	KTHN	Changes network to Dial Global - Mainstream Country	
FL Belle Glade	93.5	WBGF	Adds slogan <i>Lobo 93.5</i>	
FL Bonita Springs	96.1	WRXK-FM	> Rock: 96-1 K-Rock Southwest Florida's Rock Station	
FL Carrabelle	106.5	WOCY	> Sports [Dial Global - NBC Sports Network]	
FL Dunnellon	102.3	WTRS	Changes slogan to <i>My Country</i>	
FL Fort Myers Beach	99.3	WWCN	> Sports: ESPN 99.3 [ESPN Radio Network]	
FL Graceville	101.7	WTOT-FM	Returns to the air with Classic Country: <i>Real Country WJAQ</i> [Cumulus - Real Country]	
FL High Springs	104.9	WYGC	> Country: <i>My Country</i> // WTRS 102.3 Dunnellon	
FL Jensen Beach	102.3	WMBX	> Urban Contemporary: <i>X102.3</i>	
FL La Crosse	99.5	WBXY	> Electronic Dance Music: <i>Party 99.5 FM</i>	
FL Miami	97.3	WFLC	> Hot AC: <i>97.3 The Coast</i>	
FL Sanibel	93.7	WTLT	> Rock: <i>93X</i>	
GA Albany	104.5	WKAK	Changes slogan to <i>NASH</i>	
ID Boise	97.9	KQFC	Changes slogan to <i>NASH FM 97.9</i>	
IL Chicago	93.9	WLIT	> Hot AC: <i>93-9 My FM</i>	
IN Huntington	102.9	WGL-FM	> 60s-70s Oldies: <i>V 102.9 Fort Wayne's Variety Station</i> // WGL-1250 Fort Wayne	
IN Marengo	89.9	WBRO	Adds slogan: <i>The Pack 89.9 WBRO</i>	
IN Vincennes	96.7	WFML	> Classic Rock [Cumulus - Classic Rock]	
IA Des Moines	97.3	KHKI	Changes slogan to <i>NASH FM 97.3</i>	
IA Waterloo	105.7	KOKZ	Adds slogan Iowa's <i>Classic Hits 105.7</i>	
KS Effingham	96.9	KDVB	Signs on with Rock: <i>V-100.3</i>	
KS Girard	99.1	KSEK-FM	> Classic Rock: <i>99.1 U-Rock</i>	
KY Lexington	92.9	WLXX	Changes slogan to <i>NASH FM</i>	
LA Bunkie	104.3	KEZP	> Contemporary Christian: <i>EZ Praise 104.3</i>	
ME Dover-Foxcroft	103.1	WZLO	Changes slogan to <i>103.1 WZLO</i>	
ME Kennebunkport	88.3	WMEK	Returns to the air with Religious Teaching	
MD Annapolis	107.9	WLZL	> Tropical: <i>EI Zol 107.9</i>	
MD Salisbury	88.7	WDCO-LP	> Contemporary Christian: <i>88.7 The Bridge</i>	
MI Manistique	92.7	WRPP	> Classic Rock: <i>The Classic Rock Experience</i> // WRUP 98.3 Palmer	
MI Oscoda	100.7	WWTH	> Classic Rock: <i>Thunder Rock 100.7 FM</i>	
MI Roscommon	101.1	WGRY-FM	Changes slogan to <i>Y101.1/AM 1230</i>	
MN Winona	101.1	KHME	> Soft AC: <i>Soft Rock 101.1</i>	
MS Moss Point	104.9	WBUV	Adds Sports [Fox Sports Radio] as a secondary format	
MO Kansas City	88.5	KJNW	Adds slogan <i>Life 88.5</i>	
MO St. Joseph	91.1	KSJI	Adds Religious Teaching format	
NE Gretna	90.1	KZLW	Returns to the air with Religious Teaching	
NE Holdrege	97.7	KMTY	> Country: <i>Big Country</i>	
NV Elko	88.1	KTQQ	Returns to the air with Religious: <i>Radio 74 Internationale</i> [Radio 74 Internationale]	
NV Wendover	102.3	KVUW	Returns to the air with 80s Hits	
NV Winnemucca	102.7	KHYX	Signs on with Hot AC: <i>Mix 102.7</i>	
NJ Cape May Court House	105.5	WSNQ	> Classic Hits: <i>Sunny 105.5</i>	
NM Pecos	102.9	KLBU	> Spanish Adult Hits: <i>Juan 102.9</i>	
NY Glen Spey	89.5	WUUA	Signs on with an Ethnic format	
NY Port Dickinson	106.7	WRRQ	> Oldies: <i>Cool 100</i> // WCDW 100.5 Susquehanna, Pennsylvania	
NY Potsdam	99.3	WSNN	> 80s Hits: <i>B99.3, The 80s Hit Music Channel</i>	
NC Cary	93.9	WKSL	> Rhythmic-CHR: <i>Kiss FM</i>	
NC Eden	94.5	WPTI	Changes their slogan to <i>The Piedmont's Talk Station</i>	

ND Berthold	100.7	KNDL	Signs on with Contemporary Christian: <i>K-Love</i> [K-Love]	
OK Stillwater	101.1	KVRO	> Classic Hits: <i>Classic Hits 101.1</i>	
OR Garibaldi	105.5	KDEP	> Classic Rock: <i>Rock 105.5</i> [Dial Global - Classic Hits/Rock]	
OR Grants Pass	107.9	KJCR-LP	Signs on with Religious Teaching	
PA West Grove	91.7	WZWG	Signs on with Religious Teaching: <i>Hope FM</i>	
PR Guayama	106.9	WMEG	> Spanish CHR	
PR San German	95.1	WEGM	> Spanish CHR	
SC South Congaree	95.3	WFMV	Changes slogan to <i>Columbia's Inspiration Station</i>	
TN La Vergne	102.9	WBUZ	> Modern Rock	
TN Oak Ridge	100.3	WCYQ	> Country: <i>Q100.3</i> // WNOX 93.1 Karns: <i>Today's Continuous Country</i> [corrected data from last issue]	
TX Brownsville	99.5	KKPS	> Regional Mexican: <i>La Nueva 99.5</i>	
TX Campbell	107.1	KRVA-FM	Adds slogan : <i>Friendlee 107</i>	
TX Cooper	89.9	KPCO-FM	Returns to the air with Spanish Religious: <i>Radio Ebenezer</i>	
TX Crocket	93.5	KBPC	Returns to the air with Country: <i>Big Country 97</i>	
TX El Paso	92.3	KOFX	> Classic Hits: <i>92-3 The Fox</i>	
TX Floresville	94.1	KTFM	> CHR	
UT Bountiful	99.5	KJMY	> Hot AC	
UT Salt Lake City	88.3	KCPW	Drops NPR affiliation and now carries programming from American Public Media, Public Radio International, Public Radio Exchange and the BBC	
VA Tazewell	100.1	WKQY	Returns to the air with Religious Teaching: CSN International [Christian Satellite Network]	
WA Chinook	94.3	KRKZ-FM	Returns to the air with CHR: <i>Power 94.3</i>	
WA Tacoma	97.3	KIRO-FM	Changes their slogan to <i>97.3 KIRO FM</i>	
WV Bethany	88.1	WVBC	> Jazz	
WI Baraboo	89.5	WCNP	Signs on with Classical music and Christian Teaching	
WI Denmark	104.9	WPCK	Changes slogan to <i>NASH FM 99.5 and 104.9</i>	
WI Omro	99.5	WPKR	Changes slogan to <i>NASH FM 99.5 and 104.9</i>	
WY Casper	94.5	KMLD	Returns to the air with Oldies [Cumulus - True Oldies]	
WY Wamsutter	104.9	KKAR	Returns to the air with 80s Hits	
— Translators —				
AZ Mojave Valley	97.5	K248BJ	> Country // KJJJ 102.3 Laughlin, Nevada	
LA Many	93.9	K230BE	> Urban AC: <i>My 93.9</i> // KNOC-1450 Natchitoches	
NM Albuquerque	98.1	K251AU	> Classic Country [moving from KABQ-FM 104.7 Bosque Farms]	
TN Reubensville	95.9	W240CA	> Sports: <i>Nashville's Sports Radio</i> // WNSR-590 Nashville [W240CA has a CP to move to Brentwood increasing power from 15 to 250 Watts]	
TX Austin	102.7	K274AX	> Spanish CHR: <i>Latino 102.7</i>	
— FM and AM SIMULCASTS —				
FL Fort Myers Beach	99.3	WWCN	WWCN-770 North Fort Myers with Sports	
IN Huntington	102.9	WGL-FM	WGL-1250 Fort Wayne	
LA Many	93.9	K230BE	KNOC-1450 Natchitoches	
MI Roscommon	101.1	WGRY-FM	WGRY-1230 Grayling	
TN Memphis	97.7	W249BN	WOWW-1430 Germantown with 'Variety Hits': 97.7 <i>Guess FM</i>	
TN Winchester	106.9	W295AV	WWAM-1040 Powell with 'R&B/Classic Soul' as "WJBE"	
— OTHERNEWS —				
AL Thomaston	103.9	WTID	Is silent	
AZ Lake Havasu City	88.9	K205BK	License cancelled; call deleted	
AZ Flagstaff	89.5	K208AB	License cancelled; call deleted per licensee's request	
AZ Prescott	90.1	K211AA	License cancelled; call deleted per licensee's request	
AZ Tuba City	91.3	KGHR	License cancelled; call deleted	
AR Coal Hill	92.7	KDYN-FM	Changes City-of-License from Clarksville	
AR Forrest City	91.5	KSIP	Is silent	
CA Davis	95.7	KDRT-LP	Changes frequency from 101.5 and increases power to 99 Watts	
CA Gerber	99.7	KTOR	Changes City-of-License from Westwood	
CA Livermore	89.9	-----	CP cancelled per applicant's request	
CA Mountain View	87.9	KSFH	Is silent	
CA Ridgecrest	90.5	KRSR	Is silent	
CA Rosamond	89.5	K208CE	License cancelled; call deleted per licensee's request	
CO Fowler	99.3	KPCR	Is silent	
FL Bartow	102.9	W275AX	Changes City-of-License from Fort Meade	
FL Defuniak Springs	89.7	WHDR	Changes city of license from 'De Funiak Springs' to 'Defuniak Springs'	
FL Edgewater	95.1	WLGm-LP	Is silent	
FL Fort Myers	102.3	W272BM	Changes City-of-License from Fort Myers Beach	
FL St. Augustine	102.3	W272CT	Changes City-of-License from Palm Coast	
GA Greenville	93.3	WVFJ-FM	Changes City-of-License from Manchester	
GA Woodstock	88.1	W201DM	Changes City-of-License from Lebanon [CP for new station]	
HI Kaneohe	91.5	-----	Application for a new Class C station dismissed	
ID Lava Hot Springs	94.1	K284BQ	Changes City-of-License from Soda Springs [CP not yet on the air]	
ID St. Anthony, etc	89.9	K210AT	License cancelled; call deleted per licensee's request	
ID Salmon	92.7	KSRA-FM	Fined \$13,000 for failing to file for license renewal in a timely manner and	

				for unauthorized operation after its authorization had expired
ID	Soda Springs	92.5	K276FM	License cancelled; call deleted [had a CP moving from 103.1]
IL	Chatham	96.1	W295AH	License cancelled; call deleted
IA	Fort Dodge	88.7	KWOP	Is silent
KY	Louisville	92.7	WXBH-LP	License cancelled; call deleted
KY	Mayfield	95.5	W238AN	Changes City-of-License from Clinton
KY	Scottsville	91.3	WBGB	Is silent
LA	Baton Rouge	106.1	WTQT-LP	Changes frequency from 94.9
LA	Lafayette	88.3	K202DN	License cancelled; call deleted per licensee's request
LA	Franklinton	98.9	WUUU-FM	Fined \$22,500 for failing to: maintain a functioning EAS equipment and logs; clean or repaint the Antenna Structure as often as necessary to maintain good visibility; and exhibit required antenna structure lighting [a fine of \$15,000 for for similar EAS violations and for failure to decrease the nighttime power at co-owned KVOL-1330 Lafayette]
MA	Maynard	91.7	WAVM	Is silent [Silent STA effective until 'early August' for the purpose of moving into new facilities; station shares time and facilities with WUMG]
MA	Stow	91.7	WUMG	Is silent [Silent STA effective until 'early August' for the purpose of moving into new facilities; station shares time and facilities with WAVM]
MI	Bedford	89.7	WSPB	Is silent [station is being sold]
MI	Bloomfield Heights	88.1	WBFH	Is silent [Silent STA for 180 days due to relocation of facilities]
MI	Ironwood	92.9	W225AV	Changes City-of-License from Bessemer
MI	Saginaw	105.1	W286CI	Changes City-of-License from Caro; changes frequency from 105.3
MO	Columbia	107.3	KLJE-LP	Changes frequency from 107.9
MO	Mexico	95.7	KWWR	Fined \$2000 (along with co-owned KXEO-1340) for Public Inspection File violations
MO	Springfield	88.7	K204DT	Changes City-of-License from Rogersville
MT	Livingston	100.9	W265AS	Fined \$1200 for failing to file for renewal in a timely manner and unauthorized operation after license expiration
NE	Columbus	91.3	KTLX	Changes frequency from 91.9
NV	Amargosa Valley	101.1	KPKK	Is silent [technical issues]
NV	Battle Mountain	100.9	K265BE	License cancelled; call deleted
NV	Denio	92.1	K221DB	License cancelled; call deleted per licensee's request
NV	Elko	102.7	K274BD	License cancelled; call deleted
NV	Fallon	89.9	KQNV	Is silent [technical issues]
NV	Lovelock, Humboldt Valley	89.9	K210AZ	License cancelled; call deleted after filing for a silent STA due to their losing the transmitter site
NM	Deming	91.7	KZPI	License cancelled; call deleted
NM	Flora Vista	107.9	K300AL	License cancelled; call deleted per licensee's request
NM	Pinos Alto	101.5	K268CD	Changes City-of License from Mimbres
NY	Hoosick Falls	97.5	WHAZ-FM	Is silent [transmitter site lease]
NY	Oneonta	101.3	W267AT	Application to change City-of-License from Sherburne is dismissed
NC	Asheville	103.7	WPVM-LP	Changes frequency from 105.5
NC	Durham	95.1	W236CA	Changes City-of-License from Wake Forest
NC	Milton	88.7	-----	License cancelled; call deleted per applicant's request
OH	Columbus	102.3	W272AT	License cancelled; call deleted
OH	Oberlin	91.5	WOBC-FM	Is silent [antenna structure issues]
OK	Bartlesville	101.9	KXBI-LP	License cancelled; call deleted per licensee's request
OR	Canyonville	92.3	KMKR	Changes frequency from 92.1
PR	Culebra	102.1	WNVE	Is silent [station holds a CP to move to Cieba]
PR	San Juan	99.1	WPRM-FM	Changes frequency from 98.5
NC	Asheville	103.7	WPVM-LP	Changes frequency from 103.5
SD	Lead	94.3	KCYT	License cancelled; call deleted [CP for new station]
TN	Farragut	99.9	WUCP-LP	Changes frequency from 106.1
TN	Mount Juliet	105.3	W288BG	Changes City-of-License from Lebanon
TX	Brownfield	88.5	KPBB	License cancelled; call deleted per licensee's request
TX	Bruni	106.5	KMAE	License cancelled; call deleted per licensee's request
TX	Camp Wood	99.1	KAYG	License cancelled; call deleted per licensee's request
TX	Del Norte Heights	103.9	-----	Three applications by same applicant for a new translator station dismissed [El Paso area]
TX	Freer	91.7	KPBN	License cancelled; call deleted per licensee's request
TX	McCamey	95.3	KPBM	License cancelled; call deleted per licensee's request
TX	Premont	88.1	KLBD	Is silent
TX	Ranchitos Las Lomas	93.3	KLIT	Changes frequency from 93.5 and City-of-License from Zapata
UT	Beaver	97.1	K246AO	License cancelled; call deleted per licensee's request
UT	Greenville	105.9	K290AV	License cancelled; call deleted per licensee's request
UT	Parowan, etc	88.9	K205BS	License cancelled; call deleted per licensee's request
UT	St. George	101.1	KFUR-LP	Changes frequency from 101.5 and increases power to 99 Watts
WA	Chinook	94.3	KRKZ-FM	Is silent
WA	Icicle Creek	99.9	K260BE	License cancelled; call deleted
WV	Glennville	107.7	WVRW	Is silent [tower was downed by a severe thunderstorm]
WI	Clyman	103.3	W277AC	Changes City-of-License from Watertown to relay WBEV-1430 Beaver Dam, but now has applied to move to Waupun where it would relay WFDL-1170 Waupun, a daytimer
WI	Lac du Flambeau	103.9	W280DT	Changes City-of-License from Minocqua
WI	Niagara	89.5	WHAX	License cancelled; call deleted per licensee's request [new station never made it on the air]
WI	Platteville	90.5	WSUP	Filed a Silent STA; will resume when classes resume in the fall [Wisconsin State University - Platteville]
WY	Chugwater	99.5	KHAN	Is silent
WY	Lost Cabin	99.1	KWYW	Is silent
WY	Riverton	93.1	KTRZ	Is silent
WY	Thermopolis	101.7	KDNO	Is silent
WY	Rawlins	92.7	KIQZ	Is silent

Added Allocations

MD Newark	94.9	Class A
OR Arlington	106.9	Class C2
TX Rocksprings	106.1	Class A
VA Chincoteague	94.5	Class A
WY Baggs	103.3	Class A

Proposed Deleted Allocations

AK Port Lions	92.1	Class C0
CO De Beque	97.3	Class C3
TX Benjamin	95.3	Class C3
TX Cisco	100.1	Class C3
TX Rule	105.5	Class C2

NEWS ITEM: BOSTON PIRATE’S EQUIPMENT SEIZED

The FCC first warned David Cange to stop broadcasting his pirate station in 2010 after Boston field agents used direction finding techniques to track the unlicensed station at 88.5 FM to his studio in Roslindale, MA. But the warning apparently didn’t do the trick. The U.S. Attorney in Boston says federal agents have seized the equipment used by the pirate station. FCC records show Cange was previously warned about a pirate station in Brockton, MA in 2006.

“The FCC remains committed to shutting down pirate broadcasters whose operations potentially endanger public safety and interfere with the legitimate broadcasts of our licensees,” Enforcement Bureau chief Michele Ellison says. “We will continue to use all available enforcement tools, including equipment seizures, to protect the airwaves.”

A warrant recently unsealed in U.S. District Court in Boston details the seizure of equipment, a move sought by the FCC after it received complaints from WRRS (88.5), which is a reading service to the visually impaired. According to an affidavit filed with the civil complaint, Cange was broadcasting from a shopping center.

NEWS ITEM: WBAI LAYS OFF ENTIRE STAFF

Pacifica’s WBAI 99.5 New York has begun issuing notice to its entire staff and management that they’ll be out of work come July 15.

The station has been having problems coming up with money to meet payroll and pay rent on its studios and Empire State Building transmitter site. The announcement comes a day after word that the Corporation for Public Broadcasting is withholding funding to Pacifica’s five stations for insufficient accounting practices, misreported revenues and failure to comply with CPB rules on open meetings and financial transparency. One of the WBAI hosts claims that the layoffs have come about because “The Labor Department got wind that they were refusing to pay us.”

WBAI launched its Emergency Transmitter Fund in March attempting to raise \$500,000. At this point it has only raised \$378,226 according to the station’s website. In the monthly treasurer’s report, WBAI Treasurer R. Paul Martin wrote on June 12 that the station will likely not be able to meet upcoming payroll and due rent.

The General Manager has sent out an E-mail extending the Spring on-air fund raiser by four days on an emergency basis to raise more money. He says, and the CFO concurs WBAI does not have the money to make the June 15, and June 30, payrolls, nor the July 1, Empire State Building rent. The rest of the Pacifica Foundation may not be able to cover WBAI’s expenses later this month and early next month.

In addition to WBAI, Pacifica owns 94.1 KPFA and 89.3 KPFB Berkeley/San Francisco, 90.7 KPFK Los Angeles, 90.1 KPFT Houston, and 89.3 WPFW Washington.

NEWS ITEM: CNN RADIO CLOSING DOWN

CNN Radio [ceased] producing programming [June 25] as the company has shut down its radio division. In a press statement CNN said, “The company completed a review of its radio business and has made the decision to cease production of CNN Radio podcasts, effective immediately.” Around 12 staffers are affected by the move, although a few will reportedly be reassigned in the company.

CNN Radio ceased producing newscasts for radio stations on April 1, 2012 when its syndication agreement with Dial Global ran out and was replaced by NBC News. At the time CNN planned to still “continue to create original audio news content for other distribution channels including CNN Newsource, the CNN Wire and CNN.com, plus Web and mobile applications.”

Thanks to Shawn Axelrod, Dan Sys, Inside Radio, Radiolnsight, Tim Noonan, Radio World Online and Upper Midwest Broadcasting for news.

If you hear any changes on the FM band occur, share the news! 73

Free Speech Radio 99.5fm
 Pacifica Radio in New York City
 Progressive & Independent News, Arts, & Music

FM FACILITIES

JULY 2013

AF	Applied For (a new station)	PC	Power (and/or tower height) change on the air
Aux	Auxiliary (backup) transmitter	PG	Power change granted
CC	Callsign change	PR	Power change requested
CL	City-of-license change	RA	Returns to the air
DE	License/permit deleted	RE	Reinstated (previously-dismissed app.)
FC	Programming (format) change	ROA	Request of Applicant
FTP	Failure to Prosecute	SI	Off the air (silent)
LC	License to Cover	STA	Special Temporary Authority
NS	Permit granted for new station	XC	Transmitter site changed
NW	New station on the air	XG	Transmitter site change granted
PA	Proposed Amendment	XR	Transmitter site change requested

Changes

City and State/Prov	Freq	Callsign	Change
AB Calgary	95.3	CHPK-FM	PR>273m, 51-04-21/114-15-38
AK Anchorage	106.5	KWHL	PG<16m
AK Anvik	89.5	KMGS	CC for NS
AK Bethel	98.3	KEDI	CC for NS
AK Grayling	90.5	KGYA	CC for NS
AK Holy Cross	91.5	KLOP	CC for NS
AK Port Lions	92.1	NEW	PA to delete this allotment, class C0
AK Seward	90.7	KSVJ	CC for NS
AK Seward	90.7	KSVJ	NW 500w/-420m, 60-06-01/149-21-46 (Blessed Hope Baptist Mission)
AK Seward	91.7	KIBH-FM	PG<-503m, 60-09-42/149-23-28
AK Shageluk	88.5	KNKO	CC for NS
AL Alexander City	89.7	WJHO	PG>21kw/147m
AL Camden	102.3	WYVC	"undeleted"
AL Daphne	106.5	WAVH	PC>142m, 30-43-34/88-09-06
AR Berryville	107.1	KTHS-FM	PG 3.2kw/201m
AR Ozark	96.7	KCYT	PR<4.1kw/166m, 36-08-50/94-11-13
AZ Claypool	105.1	KIKO-FM	QR from 97.3, 430w/1013m; amendment to add frequency change
AZ McNary	97.7	NEW	AF dismissed (William Konopnicki), didn't participate in Auction 94
AZ San Carlos	94.1	KRDE	NS 2.1kw/1027m (aux)
AZ Sierra Vista	88.9	KUAS-FM	CC for NS
AZ Willcox	89.5	NEW	NS 100w/15m, 32-16-01/109-50-00 (St. Paul Cultural Broadcasting)
BC Whistler	102.1	CISW-FM	PG 1kw/-238m, 50-04-45/123-01-04
BC Whistler	96.9	CKLG-FM-1	PG 1kw/-238m, 50-04-45/123-01-04
CA Adelanto	92.7	KYZA	CC from KLSN
CA Amboy	104.7	NEW	AF dismissed (Sunnylands Broadcasting), lost auction
CA Camarillo	90.3	KMRO	PG>324m, 34-24-41/119-10-34
CA Cambria	105.3	KCJZ	PR>6kw/98m, 35-31-26/121-03-40
CA Camino	88.3	KCPC	CC from KYCJ
CA Colfax	91.9	KJPT	CC for NS
CA Descanso	89.1	KNSJ	NW 330w/729m, 32-53-31/116-25-08 (Activist San Diego)
CA Eureka	92.3	KRED	CC from KRED-FM
CA Ferndale	90.1	KHSF	PG>165w/542m
CA Fortuna	100.3	KWPT	AF 1kw/520m (aux)
CA Fountain Valley	92.7	KYLA	CC from KLST-FM
CA Gerber	99.7	KTOR	PC 470w/350m, 40-15-31/122-05-24
CA Hydesville	94.1	KSLG-FM	PR 4.1kw/550m
CA Needles	97.9	KLUK	PG>100kw/475m
CA Placerville	92.1	KMJE	CC from KCCL
CA San Simeon	90.9	KSIY	CC for NS
CA Santa Maria	89.7	KCLM	CC from KHFR
CA Thousand Oaks	92.7	KYRA	CC from KLSI
CA Tipton	104.9	KCRZ	AF 1.4kw/194m, 36-06-26/119-01-45 (aux)
CA Tipton	104.9	KCRZ	NS 1.4kw/194m, 36-06-26/119-01-45 (aux)
CA Tulare	106.7	KJUG-FM	AF 3kw/202m, 36-06-26/119-01-45 (aux)
CA Tulare	106.7	KJUG-FM	NS 3kw/202m, 36-06-26/119-01-45 (aux)
CA Tulare	94.9	KBOS-FM	NS 1kw/244m (aux)
CA Visalia	92.9	KFSO-FM	NS 880w/241m, 36-38-12/118-56-34 (aux)
CA Westwood	88.5	KWLK	CC from KJCQ
CA Woodland	101.5	KCCL	CC from KMJE
CO Center	103.5	KAPU	PR>880w/504m, 37-43-47/106-35-18

CO De Beque	97.3	NEW	PA to delete this allotment, class C3
CO Holyoke	92.1	KSTH	QR from 92.3, 100kw
CO Hotchkiss	99.9	KYKL	QR from 99.5 dismissed ROA
CO Morrison	91.1	KLDV	NS 4.5kw/333m (aux)
CO Springfield	91.9	KTTE	CC from KLXD
CT Guilford	91.5	WGRS	NS 405w/31m (aux)
CT Guilford	91.5	WGRS	PC 2.8kw/30m
FL Atlantic Beach	104.5	WOKV-FM	CC from WFYV-FM
FL Clermont	88.7	WMYZ	PR>31kw/113m dismissed ROA
FL Clewiston	91.5	WPSF	PG>161m, 26-42-35/80-54-00; add H, was V-only
FL Clewiston	91.5	WPSF	PR>161m, 26-42-35/80-54-00; add H (was V-only)
FL DeFuniak Springs	89.7	WHDR	PG<4.5kw/90m, 30-54-37/86-11-07
FL DeFuniak Springs	89.7	WHDR	PR 4kw/31m, 30-50-17/86-09-23
FL Dogwood Lakes Estate	91.1	WAGE	CC from WJED
FL Holt	98.1	WHWY	AF 12kw/104m (aux)
FL Islamorada	93.5	WZFL	CC for NS
FL New Port Richey	91.5	WCIE	PR>75kw/389m, 28-10-56/82-46-06
FL Panama City	107.9	WPFM-FM	PC 54kw/386m, 30-21-08/85-23-28
FL Ponte Vedra Beach	106.5	WFYV-FM	CC from WOKV-FM
FL Ponte Vedra Beach	106.5	WHJX	CC from WFYV-FM
FL Sarasota	104.3	WKZM	PC>25kw
FL Sebring	91.7	WJFH	QR from 91.5, 2kw/137m
FL St. Marks	91.1	WUJC	PG>73.5kw/139m, 30-30-55/83-52-17
FL Titusville	89.3	WPIO	CX (aux, main remains on the air)
GA Canton	105.7	WRDA	CC from WWVA-FM
GA Fayetteville	97.5	WUMJ	PC 8.5kw/165m, 33-30-13/84-34-58
GA Fayetteville	97.5	WUMJ	PG 8.5kw/165m, 33-30-13/84-34-58
GA Lincolnton	98.7	WLCZ	PG>25kw/76m, 33-35-04/82-32-43
GA Manchester	93.3	WVFJ-FM	PC>38kw
GA Milner	105.9	NEW	AF 4.87kw/112m, 33-09-20/84-05-40; amendment from 6kw/100m & to change site
GA Peachtree City	96.7	WRDG	CC from WWLG
GA Tignall	96.7	WSGC-FM	QG from 105.3
IA Fort Dodge	88.7	KWOP	PR>100kw/99m, 42-23-39/94-24-58
IA Merville	97.1	KNSX	PR>11.8kw/149m dismissed
IL Clifton	107.3	WWQC	CC for NS
IL Flossmoor	88.5	WHFH	PR>33m
IL Morris	89.3	WUON	PG 1.36kw/73m, 41-21-17/88-29-55
IL Round Lake Beach	89.1	WOKL	PR 550w/127m, 42-23-35/88-01-05
IN Greenwood	106.7	WTLC-FM	NW 900w/87m, 39-46-32/86-09-10 (aux)
IN Morristown	91.3	WWQI	CC for NS
KS Belle Plaine	99.7	KHLT-FM	CC from KANR
KS Kingman	94.3	KCVW	PG>94kw/307m, 37-46-25/97-30-54
KY Benton	88.1	WTRT	PG>3.5kw/66m
KY Smith Mills	94.5	WBFW	CC for NS
KY Whitley City	95.7	WHAY	QR from 98.3, 3.1kw/142m, 36-48-09/84-29-34
LA Dulac	97.7	KDLC	PG<200w/24m, 29-24-47/90-42-10
LA Homer	106.7	KYXA	CC from KYLA
LA New Roads	88.3	KPCP	PR>55kw/89m, 30-48-21/91-38-10
MA Athol	99.9	WFNX	CC from WXRG
MA Boston	103.3	WODS	PR 21kw/235m, 42-20-50/71-04-59
MD Annapolis	107.9	WLZL	NW 28kw/126m (aux)
MD Baltimore	101.9	WLIF	XR 39-25-08/76-33-16
MD Newark	94.9	NEW	GA, class A
ME Howland	103.9	WVOM-FM	CC from WVOM
ME Milbridge	93.7	WRMO	PG>27kw
ME Portland	90.1	WMEA	PG>48.3kw dismissed; remains 24.5kw
MI Cheboygan	97.7	WJZJ	CC from WOEZ
MI Cheboygan	97.7	WOEZ	CC from WJZJ
MI Coleman	101.7	WPRJ	PR>7.5kw dismissed ROA
MI Evert	102.7	NEW	AF dismissed (Roy E. Henderson), didn't participate in Auction 94
MI Fife Lake	95.9	WLJW-FM	CC for NS
MI Ludington	97.7	NEW	AF dismissed (Roy E. Henderson), didn't participate in Auction 94
MI Mackinaw City	94.5	WJZJ	CC from WOEZ
MI Mackinaw City	94.5	WYPV	CC from WJZJ
MI Manistique	88.9	WCRR	PG>44kw
MI Manistique	92.7	WRPP	CC from WPIQ
MI Menominee	103.7	WHYB	PR>25kw, 45-03-58/87-39-55
MI Munising	89.3	WSHN	PG>100kw/313m, 46-36-14/87-37-15
MI Onaway	106.3	WOEZ	CC from WJZJ
MI Onaway	106.3	WOEZ	CC from WJZJ
MI Portage	96.5	WZOX	CC from WKZO-FM
MN Cloquet	96.5	WKLK-FM	PG>36kw
MN Hawley	89.1	KNNZ	NW 100kw/81m, 46-38-28/96-17-47 (Pioneer Public Broadcasting)
MN New Prague	95.5	KCHK-FM	CC from KRDS-FM
MN Paynesville	98.9	KZPK	PG 24kw/220m
MO Deerfield	100.7	KSHQ	CC for NS
MO Hayti	98.7	WTCO	PG<1.7kw/87m, 36-12-50/89-41-25

MO Mexico	88.3	KJAB-FM	PC>100kw/70m
MS Brooksville	98.9	WAJV	PG 13kw/139m, 33-25-49/88-45-17
NB Sackville	105.7	CBAM-FM-1	XR 45-54-37/64-23-08; 43m; needs to move from abandoned RCI shortwave site
NB St. Stephen	88.1	NEW	AF 233w/-34m, 45-11-33/67-15-40; to relay CBD-FM 91.3
NC Carolina Beach	106.7	WMYT	PG<1.8kw/100m
NC Elm City	92.1	WRSV	PR 2.4kw/162m, 35-49-58/78-05-45
NC Hatteras	97.1	WYND-FM	FC; sold to Educational Media Foundation
NC Knightdale	106.1	WTKK	CC from WRDU
NC Milton	88.7	NEW	CX (Educational Information Corp.)
NC Pilot Mountain	89.7	WGIW	PR>1.1kw/118m, 36-25-27/80-37-51
NC Southport	107.5	WAZO	PC<21kw/234m, 34-14-37/78-07-24
NC Wake Forest	100.7	WRDU	CC from WTKK
NC Wilmington	90.5	WWIL-FM	PG>31kw
ND Berthold	100.7	KNDL	NW 52kw/208m, 48-03-14/101-26-03
ND Beulah	95.7	KQLZ	CC from KLTO
ND Dickinson	90.7	KSLS	QR from 90.9, 3.4kw
ND New England	98.1	KLTO	CC from KQLZ
ND Williston	98.5	KXWI	PR>243m
NE Imperial	102.9	KADL	PR>100kw
NE Kearney	91.1	KLPR	PC>3.8kw/37m, 40-42-15/99-05-44
NE Kearney	91.1	KLPR	PG>3.8kw/37m, 40-42-15/99-05-44
NE Sargent	92.1	KHZZ	QR from 92.3, 110w/16m, 41-38-29/99-22-12
NJ Somers Point	90.5	WXGN	PR 350w/32m; CL from Egg Harbor Township
NL Stephenville	98.5	CIOS-FM	AF 3.03kw/99m, 48-31-34/58-24-05; request to "undelete" station
NM Alamogordo	91.7	KLGA	CC from KUPR
NM Los Alamos	106.7	KAGM	CC from KDLW
NM Los Lunas	106.3	KDLW	CC from KAGM
NM Newcomb	89.3	KANF	CC for NS
NM Red River	90.1	KCEI	PG>2.05kw/739m, 36-51-34/105-46-52
NM Ruidoso	88.5	KENG	NW 71w/921m, 33-24-17/105-46-52 (KENW)
NY Buffalo	106.5	WYRK	NW 4.5kw/195m, 42-57-13/78-52-36
NY Buffalo	96.1	WJYE	NW 4.7kw/195m, 42-57-13/78-52-36
NY Cold Brook	91.1	WMHU	PG 380w/227m, 43-08-30/75-02-22
NY Cortland	90.5	WSUC-FM	PC>1.4kw
NY DePew	93.7	WBLK	NW 4.5kw/195m, 42-57-13/78-52-36
NY Greene	88.1	WSQN	PC 850w/182m
NY Ossining	90.3	WDFH	PG>250w
NY Quogue	91.7	WEGQ	NW 1.65kw/93m, 40-53-07/72-41-34 (Community Bible Church)
NY Wethersfield Township	107.7	WLKK	PR 17kw/258m, 42-37-25/78-17-21
OH Ashtabula	96.1	WOHA	CC for NS
OH Ashville	93.3	WODC	AF 11kw/100m, 40-01-02/83-01-11 (aux)
OH Canton	106.9	WRQK-FM	NW 18kw/60m (aux)
OH Circleville	107.1	WHOK-FM	CC from WNKK
OH Columbus	92.3	WCOL-FM	AF 11kw/100m, 40-01-02/83-01-11 (aux)
OH Columbus	97.9	WNCI	AF 11kw/100m, 40-01-02/83-01-11 (aux)
OH Dayton	88.1	WDPR	PC>780w
OH Dublin	106.7	WCGX	AF 5.2kw/100m (aux) (amendment from 91m)
OH Hilliard	105.7	WBWR	AF 1.5kw/100m, 40-01-02/83-01-11 (aux)
OH Lancaster	95.5	WZOH-FM	CC from WHOK-FM
OH Mansfield	90.7	WVMC-FM	PG>1.55kw
OH Portsmouth	88.3	WUKV	PC 1.65kw/154m
OK Loyal	89.3	KIEL	PG<6kw/27m
ON Huntsville	88.7	NEW	AF 5.7kw/182m, English community st.
ON Wawa	88.3	CBLJ-FM	PR<4.807kw/133m
OR Arlington	106.9	NEW	GA, class C2
OR Canyonville	92.3	KMKR	QR from 92.1, 190w/439m, 43-00-13/123-21-27
OR Coburg	97.7	KSHL	QR from 97.5, 2.9kw/298m, 44-00-04/123-06-45
OR Cottage Grove	88.3	KCGO	CC for NS
OR Cottage Grove	88.3	KCGO	PG<100w/-89m
OR Eugene	96.1	KZEL-FM	PG>452m
OR Gearhart	96.5	NEW	AF dismissed (Black Hills Broadcasting), didn't participate in Auction 94
OR Huntington	93.5	KHNO	CC for NS
OR Pilot Rock	90.5	KBLU-FM	PR?240w/77m, 45-20-50/118-51-27
OR Pine Grove	89.5	KPFR	PG<2.9kw/513m
PA Eldred	103.9	WBYY	PG>1.2kw/225m, 41-48-36/78-23-10
PA Schnecksville	90.3	WLHI	CC from WXLV
PA West Grove	91.7	WZWG	NW 160w/33m, 39-49-19/75-54-43 (Hope Christian Church of Marlton)
PA West Grove	91.7	WZWG	PG<160w/33m
PA West Grove	91.7	WZWG	PR>400w/144m
PR Culebra	98.7	WQML	PC>6kw/173m, 18-19-19/65-17-59

PR Pastillo	90.1	WJDZ	PC 125w/3m, 18-02-26/66-27-18
PR San Juan	99.1	WPRM-FM	QC from 98.5
QC Gaspe	88.5	CBVG-FM	PR<2.61kw
RI Block Island	99.3	WMNP	CC from WJZS
SD Murdo	104.5	NEW	PR<158m, 44-18-42/100-21-10
SD Pierre	95.3	KLXS-FM	PR>100kw/158m
SK Regina	97.7	CBKF-FM	PG>22.3kw/146m
TN Karns	93.1	WNOX	CC from WCYQ
TN Manchester	101.5	WFTZ	PR>5.7kw
TN Oak Ridge	100.3	WCYQ	CC from WNOX
TN Oliver Springs	98.3	WOKI	QR from 98.7, 45kw/159m, 35-57-55/84-04-10
TX Allen	103.3	KESN	NS 100kw/564m (aux)
TX Amarillo	91.9	KXRI	PR>11kw
TX Benavides	94.3	KYTO	CC for NS
TX Benjamin	95.3	NEW	PA to delete this allotment, class C3
TX Brownfield	89.7	KLTB	CC for NS
TX Channing	105.1	KCNG	CC for NS
TX Channing	105.1	NEW	NW 33kw/180m, 35-44-23/102-14-56 (Caroline Smith)
TX Cisco	100.1	NEW	PA to delete this allotment, class C3
TX Cooper	89.9	KPCO-FM	PC 100w/67m, 33-22-03/95-40-25
TX Cooper	89.9	KPCO-FM	PG 100w/67m, 33-22-03/95-40-25
TX Del Rio	90.5	KBAW	CX
TX Early	106.7	NEW	AF dismissed (Munbilla Broadcasting Properties), didn't participate in Auction 94
TX Eden	91.5	KPDE	NW 22.12kw/109m, 31-22-01/100-02-48 (La Promesa Foundation)
TX Eldorado	88.9	KOPE	PC>17kw
TX Falfurrias	91.5	KRVP	NW 650w/54m, 27-17-30/98-08-17 (Oasis of Faith)
TX Leakey	102.9	NEW	AF dismissed (1 Ugly Enterprise), ROA
TX Leakey	93.1	KXQK	CC from KBLT
TX Markham	104.5	NEW	AF dismissed (Fort Bend Media Broadcasting Co.), didn't participate in Auction 94
TX Matagorda	106.1	NEW	GA from 252, class A
TX New Waverly	91.1	KNLY	NW 15kw/72m, 30-32-40/95-17-41 (Centro Cristiano de Vida Eterna)
TX Ranchitos Las Lomas	93.3	KLIT	QC from 93.5, 6kw/100m, 27-37-53/99-12-02
TX Rocksprings	106.1	NEW	GA, class A
TX Rule	105.5	NEW	PA to delete this allotment, class C2
TX San Antonio	91.7	KRTU-FM	PR>32kw/190m, 29-31-25/98-43-25
TX Shamrock	92.9	NEW	PA to delete this allotment, class C2
TX Smiley	90.3	KSXT	PG>12kw/45m, 29-17-11/97-40-52
TX Stephenville	90.5	KTRL	PC>4.7kw
TX Wellington	91.7	KSIF	CC for NS
TX Wheeler	103.9	KBPD	CC for NS
UT Monticello	88.1	KUHU	PR 225w/1070m
UT St. George	101.1	KFUR-LP	CC from KOEZ-LP
VA Chincoteague	94.5	NEW	GA, class A
VA Culpeper	91.3	WARN	QG from 91.5, 14kw/156m, 38-44-30/77-50-08
VA Fredericksburg	90.5	WJYJ	PR>47kw/127m
VA Shawsville	102.5	WBZS	PG 150w/591m, 37-11-42/80-09-23
VA Winchester	91.1	WTRM	QG from 91.3, 75w/440m
WA Benton City	90.5	NEW	AF 2.9kw/311m, 46-14-53/119-33-44 (Prosser SDA Church), amendment from 5.5kw
WA Chinook	94.3	KRKZ-FM	PC>400w/380m, 46-17-12/123-53-46
WA Chinook	94.3	KRKZ-FM	PG 400w/380m, 46-17-12/123-53-46
WA Ephrata	92.3	KZUS	CC from KULE-FM
WA Montesano	93.7	KANY	PG>32kw/679m, 47-18-46/123-22-15
WA Moses Lake	100.5	KWIQ-FM	PG<50kw/50m
WA Pasco	100.1	KRKG-FM	QR from 93.7, 880w/262m, 46-14-04/119-19-13
WA Sedro-Woolley	88.9	KPLK	PG>4.2kw
WI Baraboo	89.5	WCNP	NW 6.5kw/321m, 43-25-40/89-39-07 (Liberty and Freedom Inc.)
WI Milwaukee	97.3	WRNW	NW 15kw/100m, 43-05-24/87-54-55 (aux)
WI Waukesha	106.1	WMIL-FM	NW 12kw/122m (aux)
WV White Sulphur Spring	93.3	WKCJ	CC for NS
WY Baggs	103.3	NEW	GA, class A

PHOTO NEWS

Jeff Kruszka
 1909 Lost Lake Place
 Pearland, TX 77581
 jkruszka@sbcglobal.net

July 2013

I guess it's that slow time of year, so we go back in time again with photos from Ed Phelps' collection of DX from Benton, KY. No ID's necessary, just reminisce and pine for the good 'ol days.

73's, JEFF

Coast to Coast TV DX

Featuring reports from the entire United States and all of Canada.

Send reports by the 15th of each month to:

Nick Langan

1040 Riverview Drive

Florence, NJ 08518

E-mail: nickl@wtfda.org

The Editor's Note

Ahh...the summertime. It's the season to enjoy the great outdoors and go picnicking or hiking or kayaking or whatever it is that floats your boat this time of year. Have any vacations planned? Too bad gas prices don't look to be dropping anytime soon. Maybe you should just pay attention to all the work that's needed around the house anyway.

Yes, you can kind of tell what I'm getting at. There's no need to mince at words...the month of June has been absolutely dreadful for E-skip across North America. After a very good opening for the eastern half of the U.S. on the 1st of the month, a large part of the continent saw over a 20-day drought for any sort of meaningful Es. A solid opening took place on the 23rd mainly in the middle part of the U.S., which included some 2-meter skip contacts being reported between Kansas and Florida. And the west coast, to their credit, saw two respectable openings on the 14th and 26th of month. But most elsewhere, several veteran DXers have agreed that this is probably the leanest June for Es they could recall, typically the month that features the lion's share of E-skip during the calendar year.

Yikes. Well, enough depressing spiel for this month's column. Let's at least get to some reports where actual DX occurred (what a concept!). We welcome Glenn Hauser's contributions to C2CTVDX this month.

Glenn Hauser
Enid, OK

* U S A. RF 9, May 18 at 1929 UT, KAFT Fayetteville AR, tropo is in with high humidity, even at mid-afternoon. 37.9 kW KAFT emits the usual four subchannels, three varieties of PBS, plus 13-4 with a reading service, video being nothing but a slide which changes colors and fonts every so often; I assume like all the other Arkansas PTV stations (OETA OTOH, restricts to only two so they can run HD on the prime one. KPTS-8 Wichita also has 3 or 4 channels we are missing in OK).

Inaugurating my new C-490 Antennacraft antenna, which replaces the same model severely damaged by icing last winter. I was trying to hold off till after tornado season, but couldn't wait any longer with sporadic E erupting (and the lowband elements being longest were the most damaged on the old one). The UHF `arrow` segment of the C-490 was not damaged, and now I am wondering if I can detach it and use it productively independently? Heavy storms and high winds followed this night, but whew, no tornados here.

Actually the first non-local signal I got on the new antenna was KOTV-45 Tulsa, as I was realigning the rotor and it was actually pointing WNW. Hmm. Also in: KOED-11, Tulsa. I discovered that with end point due west, the rotor won't reach 270-280 degrees or so, but nothing much to be seen directly from that angle (Glenn Hauser, OK, DX

LISTENING DIGEST)

** OKLAHOMA. 48, May 19 after 0230 UT, with my new C-490 antenna in service, I am pleased to find that KOCY-LP is still NTSC from OKC, 18.1 kW with Estrella TV network. Under dead conditions I am lucky to see a frame bar, but with a little help from the troposphere, it visiblizes, hardly ever snow-free: the nearest if not only OK TV station that hasn't gone DTV yet, which I will really miss as a signal-checker that antenna be functional (Glenn Hauser, Enid, DX LISTENING DIGEST)

** MEXICO. 2, May 19 at 1533 UT, sporadic-E signal fades in, Spanish. Jockeying rotor, seems slightly east of due south. A B&W documentary. Probably XHY-TV Mérida, Yucatán; yes, during ads at 1541 I make a match to webstream via <http://sipse.com/canal2/> with the usual delay. It's only a weak opening so far, in and out, mostly out, and not above ch 2. Hope to have more in my next report.

Glad to be getting some real TV DX again, while analog still exist in parts of México. But I continue to pine for something further, extended single hop from Central America, double-hop from Central or South America, which DXers further east now have little trouble getting with no US stations in the way. But for me, Mexicans are still in the way.

At 1550 UT, the essential 50 MHz Es maps at <http://www.tvcomm.co.uk/radio/muf5.html>

and
<http://www.dxmaps.com/spots/map.php?Lan=E&Frec=50&Map=NA>

show lots of paths across eastern, southern and western USA, but no links between Enid and Mérida.

BTW, I appreciate the tolerance in SW lists for my including VHF/UHF DX which may simply be ignored if not interested, but which I find hard to fathom (Glenn Hauser, OK, WORLD OF RADIO 1670, DX LISTENING DIGEST)

** MEXICO. May 24 at 1705 UT, the 6m Es map shows opening over SW quadrant of USA, so time to aim at BCN and look for lowband analog TVDX, before Mexico turns everything into DTV:

According to:

<http://tvdxtips.com/mexcitylist.html>
Mexico Analog TV Shutdown Dates by City
Shutdown date for Tijuana is by April 16, 2013
Shutdown date for other 2013 is by November 26, 2013

The other 2013 cities for the latter date are:
Mexicali, Juárez, Monterrey, Nuevo Laredo, Reynosa-Matamoros, i.e. the other major border cities, but the list is incomplete, not showing e.g. Nogales, Piedras Negras or Ensenada, where there has been a channel 2:

XHENT Azteca-7 50 kW ch 2 Ensenada, still in W9WI.com
but not on Danny's map of logos
<http://tvdxtips.com/mexlogos.html>
Altho this is not a complete map, just the ones for which he has local logos. Is Ensenada considered part of the Tijuana market, so already off? XHENT is still shown with net-7 on Bill Hepburn's channel 2 map, which I hope he is keeping up to date:
<http://www.dxinfocentre.com/TV2.pdf>

At 1705 there are traces of NTSC video on channel 2, maybe XHENT.

Around 1730 a novela is making it on 2, but direxion is more like SW, not WSW. At 1752 CCI on 2, including a variety show with Gala TV bug in LR, Televisa also, i.e., former Galavisión. The Gala TV bug is now a large swirl, as on the logos page above. Also at 1758 with horoscope nonsense, Gala TV bug again in LR.

The channel 2 list at <http://www.w9wi.com/web/tv-channels/2.html> shows the *only* Televisa 9 = Gala TV station is:
``Hermosillo, SO XHHMA-TV 30,000 Z H 29-04-29N 110-57-35W XLIC S:Televisa 9``

At 1800 on 2, another station audio mentions Sinaloa, so maybe XHI-TV in Los Mochis (not to be confused with the *other* XHI-TV in Ciudad Obregón, Sonora, which is related but not //, per Oglethorpe).

Channel 4 also shows occasional activity: at 1746 evil-penguin toon from net 5. 1758 again spotted net 5 bug in UR. There are lots of these all over the country, but the most likely in NW Mexico is:
``Mazatlan, SN XHMAF-TV 100,000 Z H 23-15-34N

106-23-11W XLIC S:Televisa 5`` But there are also net-5s on ch 4 in La Paz and Torreón.

At 1840, sudden burst of video on ch 2 says 417-4040 / TAXI EXPRESS, and some other phone numbers, full screen, large font --- English?? No, Googling leads right to Ciudad Obregón, Sonora, as in W9WI.com:
``Cd. Obregon, SO XHI-TV 100,000 Z H 27-34-30N 109-56-27W XLIC S:Televisa local``

At 1850 I am finally getting a `bright` signal from WSW on channel 3, which is what I was expecting at the outset: still analog for another semiyear, XHBC Mexicali, since it's running a PSA for TJE del Estado de Baja California, which once you get past Google and MS Word insistence that you must be typoing THE, means TRIBUNAL DE JUSTICIA ELECTORAL. A novela at 1855, maybe from same. After that the opening dies down, and I hope it stays down since I have to quit for now.

At least the short-spaced co-channel XHTJB in Tijuana, on same offset now must be gone --- or DT on 3? At
<http://www.w9wi.com/web/tv-states/BN.html>
XHTJB is still listed on ch 3 with no UHF or other DTV replacement, but so is XETV on 6 past deadline (Glenn Hauser, OK, DX LISTENING DIGEST) Later saw Dennis Smith's comment in June VUD that XETV analog extended to May 28

** MEXICO. Watching channel A2 for sporadic E, May 25: 1717 UT fades in with an Azteca-7 bug in UR, from due south, likely regular XHTAU in Tampico. Below 7 logo are temp 27 degrees and CDT = 12:18. Video only so far, seems infomercial; 1721 Soriana (department store chain) ad. Video shows 40 HD Proyecto 40 --- will that be XHTAU's DTV channel? W9WI.com still does not show any DTV channels for Tampico. The DTV transition deadline for that city is unknown; in fact it's not shown at all
on <http://tvdxtips.com/mexstationlist2.html> Could that mean: never?

Since Mexico, like Australia, has this absurd tradition of naming its national networks by the original channel number occupied in the source city, and remapping is now in the offing, will those start displaying the original network brand channel; or the former RF channel of the ex-analog relay transmitters, which have always been incidental and different in every city?

Some of the networks have been getting away from this, but Azteca remains branded to ``13`` and ``7``. It would be as if network TV in the USA had become known as ``2`` for all CBS affiliates, ``4`` for all NBC, and ``7`` for all ABC --- even tho that setup hardly extended beyond NY and LA, already nonsensical in Third City = Chicago.

I google the temp in Tampico as 28 degrees, close enough but hardly unique in the subtropics. 1724 MUF rises to color burst and some audio, now real estate commercial; 1734 again and better, now interviewing people outside, with a soccer ball in the lower left. 1803 mentions ``estado de Tamaulipas``. Some video & audio briefly now on ch 4, maybe Tampico too. WWV reports the K-

index now at 5, i.e. very disturbed as far as HF is concerned, but maybe unrelated to seasonal sporadic E which would be happening anyway. 6m maps show only a few E-W paths, not N-S, presumably due to the paucity of Mexican 6m ham activity (Glenn Hauser, OK, DX LISTENING DIGEST)

** CANADA. Channel A2, May 26 at 1530 UT, with antenna south expecting Mexico, some NTSC video fades in via sporadic E; graphic says In Touch, and then an apparent preacher at a lectern in and out. Could it be XHRIO, Matamoros? Still showing at 1615; 1622 audio fades in mentioning Global, so antenna rotated north! Discussion of the Ford Brothers in Toronto and allegations of crack. 1627 outro show as `Stand By` with Tom Clark; 1628 black/silent for a minute! 1629 series of ads/PSA, including McDonald House, Manitoba teachers; 1630 ``good evening``, and `Focus Manitoba` about sports, stadium. More or less gone after 1700 UT.

So it's CKND-TV-2, 100 kW satellite of Winnipeg at Minnedosa, still on the air in analog, but its days are allegedly numbered, with plans to move to hiband for DTV. At ideal E-skip distance, a regular here which will certainly be missed.

Later jumping thru the hoops at TV Guide, we find that Minnedosa is not even listed among itty bitty towns with cable providers, so back to Winnipeg, Shaw: CKND cable 12 confirmed at 10:30 am Sunday emitting `In Touch with Dr Charles Stanley`, but the 11:00 am program is listed as `West Block`.

At 1625, MUF briefly reached ch 4, something religious in English (Glenn Hauser, OK, DX LISTENING DIGEST)

** CANADA. Large Es opening across Midwest USA on 6m, but only this on TV: May 27 at 2326 UT, weak northerly video in English on ch A2; by 0024 UT May 28, peaking more from the NE, ad grafix in English; probably Ontario (Glenn Hauser, OK, DX LISTENING DIGEST)

** MEXICO. Channel A2, May 29 at 2124 UT, NTSC video fades in after monitoring snow for hours; sporadic E MUF has ascended. Ad for Danone (?), ``Salud es Belleza`` slogan; seems to peak SSE, so suspect XHY-TV Mérida, Yucatán. 2132 large graphic says TRI>>> / NOTICIAS, with kid voices audible. At 2141, report about HURACAN BARBARA, with weatherYL blocking part of the map/graphics with her body; all I can make out is OAXACA.

By the time the XHY-TV webcast boots up, I cannot get a match: it's playing music videos. This was about when Babs made landfall over Oaxaca heading north, not a threat to Yucatán, but no doubt of interest thruout México. Nothing much further besides some video CCI up to channel 3 at 2140 UT. Our own OK storms to the south are causing lightning crashes, and I have to shoot thru them (Glenn Hauser, OK, DX LISTENING DIGEST)

** OKLAHOMA. During first tornado outbreak the afternoon of May 30, which affected areas south

and east of here, circa oiltown Cushing, while we in Enid are in bright, placid sunshine, OKC TV stations are in wall-to-wall coverage, so I take the opportunity to tune the FM band starting at 2035 UT and find which stations are relaying which TV stations. Some of them * are in-and-out with own announcers, depending on how close they are to the warning areas (and how eager they are to get back to regular programming and commercials; make that: commercials and programming).

KFOR-27 (`4`): 102.7, 101.9, 96.1, 94.7, 90.5, 89.7/88.7/88.5*
KOCO-7 (`5`): 100.5, 98.1, 98.9*, 96.9*
KWTW-39 (`9`): 107.7, 105.1*, 104.1, 93.3, 92.5*, 91.7

Also checked some of the stronger AM signals without escaping household noise sources blocking the weaker ones:

KFOR: KTOK 1000

KWTW: Triple-play KOKP 1020 & KOKB 1580 (along with 105.1*); KOKC 1520

So unknown what KUSHing 1600 was doing.

I suspect the above groupings reflect clusters such as Clear Channel, Cumulus, Tyler, gospel-huxters; details which have never really interested me on stations I seldom care to listen to for their own content (Glenn Hauser, Enid, DX LISTENING DIGEST)

** MEXICO. No Es TVDX noted earlier on May 30 until 0220 UT May 31 some video fades in on channel A2. 6m maps imply it should be from the northeast, but this peaks south, tentatively net-7, likely XHTAU Tampico. Also some CCI on ch A4. At 0250 I can make out the `f` = net 4 Foro TV bug in the LR on ch A2.

More in keeping with the 6m map now, east-west paths: 0320 UT, on ch A3, Spanish from WSW, probably XHBC Mexicali; yes, at 0323 audio ID as ``Televisa Mexicali, Canal 135 en Mexicali, Canal 138 en el resto del estado``, program promos. I assume those canales refer to cable systems, and probably HD tier. Back to a novela.

Now I am monitoring on two screens at once, the Zenith 11.5-inch B&W which has been primary, despite overscanning, since it doesn't suffer from audio muting; and a Broksonic 14-inch color set which does. Both fed by the same antenna with amp and splitter, one direct to the B&W, the other with the DTT901 pass-thru to the color set. On the latter I can now see the bugs in the corners from XHBC: upper right, net-2 star; upper-left, Televisa oval logo, the word Televisa below it and tinier letters below that, presumably Mexicali. Snow-free peaks, made a few photos with the bugs during the novela. No sign of ch A5, XHAQ, presumably still operational but not enuf MUF.

Still wonder if XHENT, ch A2, Ensenada BCN is still on the analog air, not seen while XHBC was peaking, but as that fades out, now at 0336, ch 2 starts to appear with net-7, which fits XHENT among others.

0356, ch A2 fades in again but not necessarily the same station: Bancómer ad, seems further south,

CCI; is amid newscast, 0358 with circular bug in LR I can't make out. 0359 ad for Fábricas de Francia. Googling on that finds it's a nation-wide store chain a.k.a. Liverpool (does that make sense?), but not in Mexicali or Ensenada. In W & NW Mexico it does exist in Los Mochis, Tepic, and La Paz. 0401 HSBC ad, back to news.

By 0410, ch A2 is running a Jalisco PSA, probably electoral; but CCI, and also CCI on ch A3. 0412 ch A2 with Más Visión logo during drama in UR, +v in a circle, the plus also resembling a lower-case t. There is also a word below the logo in tiny font, seems too short to be Guadalajara, so what is it? Anyhow this is certainly XEWO-TV. At 0420, promo for Chapulín Colorado show on +v. 0424 animated full screen Más Visión logo, wish I had photoed or taped, back to novela. Opening finishes a few minutes later.

For a while I switched on the DTT901 DTV converter and tuned RF channels, surprised to see a very brief yellow-bar `bad` signal on ch A6 at 0340 UT. XETV Tijuana was supposed to turn off analog on May 28, but I don't think they were going to continue on same channel with DTV, were they? Already had a UHF replacement going. Could be a fluke from my nearest DTV A6, KBSD Kansas, but antenna aimed pretty far off from that (Glenn Hauser, OK, DX LISTENING DIGEST)

** MEXICO. Turn on and tune in at 2119 UT May 31 finds big TV Es opening in progress; as usual the 6m Es maps don't reflect this:

All times and dates in UT!

2119, chs A2, A3 and A4 all with net-5 toons. Now the italic 5 in a circle bug is in lower right instead of upper right and has been enlarged, just what we DXers need! At 2122 on two sets I notice that the audio on 2 and 3 is an echo apart, still toon.

2120, ch A4 with some CCI to net-5.

2124, take some pix of toon on A3 with net-5 bug

2133, MUF now up to A5, peaks SSW. 2138 it's net-5 too with Spongebob dubbed.

2140, A2 with forotv bug in LR, teleactiva elsewhere on screen, or CCI? The latter means it's XEFB-TV in Monterrey NL, which also carries Foro per <http://tvdxtips.com/mexlogosch2.html>

2141, A2 with TV KIDZ bug in LL. What net/station is this program on?

2148, A2 with +v bug in UR during documentary with animated map. +v has a red background. So it's XEWO-TV Guadalajara, a.k.a. Más Visión, and that in fact is the lettering below the +v logo. There is some 20 kHz CCI, meaning XEWO is offset; Danny says it is (appropriately) plus

2154, A2 with MTY bug in UR during gameshow? Or court show. Danny says this is now XHCNL in Saltillo, Coahuila, relaying ch 34 in Monterrey

2203, A4 with Azteca-13 bug in UR during novela, photoed. The yellow wedge segment stands out.

Snow-free peaks. W9WI.com shows there are ten possibilities of which seven are 10-100 kW. During this opening I did not see a single call-letter ID supered. By now lighting QRM is bothering, as there are storms building just south of here.

2208, A4 with Azteca Noticias - probably net-13 but could be 7

2209, A2 with Gala TV swirl bug in LR, CCI. W9WI.com shows the ONLY Televisa 9 on A2 is Hermosillo, SO XHHMA-TV 30,000 Z H 29-04-29N 110-57-35W XLIC but this is outside the PTA (probable target area), and is probably misleading, as one of the Televisa Local stations could be carrying net-9 at the moment, other nets at other times: Mérida, Aguascalientes, Tepic, Nuevo Laredo, Ciudad Obregón

2216 on A4, Azteca 13 bug in UR again, novela

2221 on A3, American dubbed movie from net-5 – now the LR bug has been moved even further into screen because movie is letterboxed; snow-free peaks. XHBQ Zacatecas was the usual suspect past years, but W9WI.com now shows it's changed to Televisa net-2! Besides two low-powers, W9WI.com shows the only high-power 5 on 2 is: Zamorano, QT XEZ-TV 50,000 + H XLIC S:Televisa 5 which had been on net-2

It's logistically difficult for me to DX FM and TV from the same shack location, so I move to the porch with the DX-398 to see if MUF is getting into FM: all I get is:

2232 on 87.75 = Ch A6 audio, Spanish kid voices, probably toon, gone at 2235, back at 2237. No Spanish Es found in FM band proper, but I checked the tornado TV relays around OKC; see OKLAHOMA

2246 on A2, XEWO-TV is back with +v but in UR, CCI, one of them with chat show or court show

2314 on A3, net-5 back with movie, bug in LR. After that opening fades to weak CCI and out, fortunately, just as tornado axion is really heating up in OKC (Glenn Hauser, Enid OK, DX LISTENING DIGEST)

** MEXICO. Fitful Es into channel A2, June 2 at 1404 tune-in; antenna south, but 6m maps show all the axion is N and NE of me, so rotate? No, peaks SSE to S; briefly locks in with Spongebob and net-5 bug LR.

I was bringing up the XHY-TV Mérida UStream to make a match, but certainly not that. It's showing an old B&W musical movie featuring a variety of hats and neck-kerchiefs, marimba and guitarists. At 1442, now XHY-TV itself fades in briefly for a match. Lotsa news and ads at <http://sipse.com> but I can't find a plain old program schedule to ID the movie. Try TV Guide: provides cable listings only abroad, and can't find XHY-TV or Sipse on one Mérida system, and the other doesn't start until channel 43!

Ch A4, June 2 at 1538 now the MUF is hitting this channel, dubbed Spongebob again from net-5. Also signs of skip on channel A5, but everything is weak, in and out, mostly out as I close this report at 1556.

1650 on 2, heavy CCI in Spanish, including an interview; unknown bug in UR

1654 on 2, Televisa promo in CCI, for show about Pablo Escobar

1655 on 3, diabetes ad or infomercial

1655 on 5, chat show, with zero offset CCI, then into exercising? Or rather dancing; Azteca 13 in UR. Both 3 and 5 are from WSW, so Mexicali, 5 being XHAQ. Yes:

1658 on 3, Mexicali 686- phone on infomercial for Diabete Stevia, i.e. XHBC

1659 on 3 and 5, peaking snow-free

1700 on 3, infomercial still going

1724 on 3, now there is same-offset CCI here on XHBC, like we used to get, probably XHTJB Tijuana still analog

1725, 3 and 5 are fading out, now CCI on 2

1748 on 3, horse-dancing competition, in a corrida past 1804; was Mrs. Mitt there? XHBC again or not?

1758 on 2, CCI is peaking SSW now, and at 1804

1852 on 2, atop the CCI with Azteca-13 bug UR. There is another longer bug with text in upper left, varicolored, unseems callsign ID, can't make it out

1904 on 2, still Az-13 video, mixing with other audio

Think opening is fading, and I take a break anyhow, resuming:

2307 on 2, CCI most of the hour, nothing definite

UT June 3:
at 0158 brief fade in on 2, film with TELEACTIVA bug UR = XEFB Monterrey NL

TVDX Photos: three added from May 31 sporadic E opening: XEWO-2, XEZ-3, Azteca 13 on 4, via <http://www.worldofradio.com/tvdxfoto.html> (Glenn Hauser, OK, DX LISTENING DIGEST)

** U S A. Tropo TVDX is up from Kansas after local midnight June 1; besides nearby Wichita DTV signals:

At 0515 UT, KSHB Kansas City, RF 42 as 41-1

At 0520, NTSC on channel A28 from north, Daystar animated logo, no audio, gospel-huxter video in squeeze-o-vision; signal strengthens by the time I close around 0610 but the video looks edgy. It's KWKD-LP, 8.8 kW in Wichita, which needs a good tropo opening to visiblize. Only analog TV left there?

At 0525, KSNC Great Bend on RF 22, = 2-1. There were many other ``bad`` signals thruout the UHF band which didn't decode

At 0524, KTWU RF 11 Topeka, on 11-1, 11-2 and 11-3. 11-1 with PBS promos, and replay at 0530 of `Need to Know`; 11-2 running a drama in Italian with subtitles. This channel has a fancy bug in UR, looks like two V's with a crown(?) atop them, the Washburn University W logo? No, per <http://www.ktwu.org> 11.2 is called Worldview and the crown is really three hexagons. The Italian is a show called `Detective Montalbano` starting at 0400 UT. Wow, look at the program schedule with lots of stuff from foreign TV, including RT and Al Jazeera. Wish we had regular access to that! Lucky Dave Pomeroy.

11-3 with alternate PBS programming, but too much to keep track of. Website shows that is called ``Enhance`` Did take a few photos, including KTWU ID in upper left on 11-1. Some of them will be linked later.

TVDX photo: added KTWU-11 Topeka KS from June 1 tropo opening, via <http://www.worldofradio.com/tvdxfoto.html> (Glenn Hauser, OK, DX LISTENING DIGEST)

** CANADA. Monitoring channel 2 analog for long hours the last few days with little to show for it during a sporadic-E lull. But with antenna parked northward, UT June 5 at 0014 for two or three seconds I see NEWSHOUR, and then GLOBAL Winnipeg, which is all I need to ID once again CKND-TV-2 Minnedosa MB, thus confirming it's still on air in analog. Could it have been meteor scatter? (Glenn Hauser, OK, DX LISTENING DIGEST)

** MEXICO. Re "At least the short-spaced co-channel XHTJB in Tijuana, on same offset now must be gone --- or DT on 3?". As of today (just after 0300 UT June 6), analog video and audio signals are both still quite audible here, for XHTJB/Ch. A3. Such a check for XETV/A6 is much more difficult, thanks to our local analog frankenvision negative-offset KSFV-LP from Mount Wilson. There does appear to be a video carrier on the A6 zero-offset frequency, but I wouldn't place any bets either way. Very 73z (GREG HARDISON, West SFV, CA, June 5, DX LISTENING DIGEST)

** OKLAHOMA. RF 51, June 7 at 1505 UT, I notice that KSBI OKC on its main channel 52-1 is now carrying a THIS TV movie, ``War Party``! It's PSIP labeled KSBI-HD. Own main programming has been swapped to 52-2 as KSBI-SD, at the moment `We the People` with ``Judge`` Gloria Allred – now she's one too?? I always found her much more menacing when her hair was jet-black, never all red. What's going on here? KSBI had picked up THIS for its secondary channel as soon as KOCO RF 7, 5-2, dropped it a few months ago in favour of MeTV.

W9WI.com listing still shows 52.1 as INDeependent, and 52.2 as Tuff TV, a net I barely remember, defunct? Tuff also was on KSBI's LP companion, KXOC-LP 54 which since the DTV transition had (also?) been put on RF 51's secondary channel.

THIS exchange has also caused Enid Suddenlink to put THIS on cable 16 & 116 instead of KSBI's own programming, which has no other place to go as they were not relaying 52-2. If they were paying attention, would not duplicate on C16 & C116 (Glenn Hauser, OK, DX LISTENING DIGEST)

** CANADA. Ch A2 NTSC, June 9 at 1653 UT with antenna NNE, video flashes in for a second or two with English wording, likely meteor scatter as Es continues to be otherwise absent. Probably from Ontario or Manitoba (Glenn Hauser, OK, DX LISTENING DIGEST)

** OKLAHOMA. RF 31 KXOK-LD and RF 32, WQOS306 relaying KXOK Enid, have continued to broadcast black and silence on the two subchannels but still labeled 31-2 M-Fox and 31-3 Azteca whenever checked the last weeks, until: June 12 at 1513 UT, Azteca is back, but still no Mundo Fox. I'm sure this won't last (Glenn Hauser, Enid, DX LISTENING DIGEST)

** MEXICO. Sporadic E finally returns after several days' lull; earlier I was hearing 15825 WWCW inbooming, a good but not 100% reliable tipoff that Es may be reaching VHF.

Turning on the DX TV at 1421 UT June 12, Spanish is in on channel A2 NTSC from the south. Some weird combination of a novela/talk/gameshow. First I bring up the SIPSE live stream video of XHY-TV Mérida but that's in news from foro tv. At peaks, I'm pretty sure the upper-right bug on A2 is +v, i.e. Más Visión = XEWO-TV Guadalajara.

By 1445 UT the main A2 signal now displays the Azteca-7 bug first in lower right during ads, CCI; 1459 in upper right during talk show.

At 1459 the MUF reaches ch A4 video and audio briefly, and at 1505, even ch A5 making video CCI to some cable leakage radiation I have trouble with on that channel more than others. The ch 5 DX video is in squeeze-o-vision.

At 1506, ch A4 briefly enough to recognize net-5 bug LR with toon.

At 1540 on A2, still mostly net-7 bug UR, talk/gameshow with large title in LR, DIMELO = "tell it to me". As usual, most likely 7-on-2 from south is XHTAU Tampico. CCI on ch A2 continues.

At 1614, net 7 on A2 now carrying fútbol and still past 1645. At 1647 a YL is talking about calories and exercises, but still seeing net-7 bug and ESPAÑA HOLANDA on the screen, so evidently during a break in the SBG. Still some A2 CCI past 1700, but gone by 1720 UT.

Sporadic-E analog TVDX opening continued from last report, June 12, UT, occasional MUF peaks into channel A2 NTSC:

1821, on 2, ad for something in Spanish
1846, on 2, Gala TV swirl bug in LR during novela; no audio MUF
1920, on 2, +v bug UR, i.e. XEWO Guadalajara; CCI
1940, on 2, a graphic mentioning Guadalajara

2000, on 2, algo still
2048, on 2, net-7 bug UR during drama; dark so maybe movie not novela
(Glenn Hauser, OK, DX LISTENING DIGEST)

** CANADA. Fitful Es again this time from north, Channel A2, UT June 15 at 0009 fades in with DQ ad in English; MUF pokes up occasionally, sometimes with CCI but never very strong or above ch 2. 0010 English dialog and almost sure the GLOBAL bug is in LR; in and mostly out during the following hour; at 0133 I see SHAW on the screen which again correlates with Global, i.e. usual CKND-TV-2 Minnedosa, Manitoba. Andy Reid points out CRTC info that they have two years from now to move to DTV on channel 9, but probably won't take that long (Glenn Hauser, OK, DX LISTENING DIGEST)

Danny Oglethorpe

P.O. Box 8025
Shreveport, LA 71148-8025

E-mail: oglethorpedxer@gmail.com
TV DX Photographs: <http://www.TVDXExpo.com>
Mexico/Latin America TV DX ID
Tips: <http://www.TVDXTips.com>

Time used is Central Time.

Only the first logging of each station per report period is listed. No DTVs under 400 miles via tropo reported unless LP, new, or unusual. No uIDs are listed unless unique.

Mexico relay text IDs are generally displayed about five seconds. Time listed for log entry is the time text ID was supered.

May 15, 2013 Tropo

0900 WIIQ-DT-19 Demopolis, AL 344 miles NEW
0940 WXXV-DT-48 Gulfport, MS 301 miles NEW

May 17, 2013 Es

Cuba 2-6 (2 different channel 4s)
1120 XEFB-2 Monterrey, NL "Teleactiva" upper right
1123 XHCGA-6 Aguascalientes Logo upper left
1140 XHAE-5 Saltillo, COAH "Televisa Saltillo" upper left
1142 XHWX-4 Monterrey Text ID upper left
1146 XET-6 Monterrey Text ID upper left
1150 XEWO-2 Guadalajara, JAL "tv Mas"
1200 XHG-4 Guadalajara "GDL" and temp/time bar upper right
1327 XHQ-3 Culiacan, SIN "3" logo upper right
1340 XHDRG-2 Durango, DGO Text ID upper left
PM XHDI-5 Durango Text ID upper left
1515 XHP-3 Puebla, PUE "TV3" logo upper right
1604 XHP-4 Tehuacan, PUE // 3

May 18, 2013 Tropo

2330 Valley 7, 9, 12, 14, DT49 500+ miles

May 19, 2013 Tropo

0135 Corpus Christi, TX DT10 (400 miles), DT27 (399 miles)
0200 Houston, TX LD43, LD46 224 miles
2200 Valley 11, et al

May 19, 2013 Es
0912 TGV-3 Guatemala Logo

May 26, 2013 Es
1720 CHBX-2 Sault Ste Marie, ON "CTV News for the North"
2030 CKND-2 Minnedosa, MB "MTS" and Manitoba on ad

May 29, 2013 Es
1500 CICI-5 Sudbury, ON CTV
1600 WLFM-LP-6 Cleveland, OH NEW
1640 CKCO-2 Warton, ON "CTV Kitchener"
1640 CITO-3 Timmins, ON // 2
1640 CICI-1-3tentative Elliot Lake, ON Note # 1

May 31, 2013 Es
1425 CIII-2 Bancroft, ON "Global Toronto"

June 1, 2013 Es
1022 KDLO-DT-3 Florence, SD

June 2, 2013 Es
0930 XHCOQ-3 Cozumel, QROO Text ID upper right
0950 XHFM-2 Veracruz, VER "tele ver"
1000 XHGV-4 Las Lajas, VER "TV Mas"
1000 XHAJ-5 Las Lajas, VER // XHFM-2
1020 XHTAU-2 Tampico, TAM Time/Temp below Azteca-7 logo
1123 KSNV-DT-2 Las Vegas, NV

June 3, 2013 Es
1115 XHBC-3 Mexicali, BCN "Hola Mexicali"

June 6, 2013 Es
1346 XHVIZ-3 Villahermosa, TAB Text ID upper right
1740 XHLGT-2 Leon, GTO "cdc" upper right
1801 XHLEG-4 Leon, GTO "4" logo upper left
1915 CKYB-4 Brandon, MB CTV w/MB ads

June 8, 2013 Es
1128 XHAJ-6 Orizabo, VER //XHAJ-5 NEW
1229 XHTAO-6 Tampico, TAM Multimedios star logo upper right
1342 XHSMZ-4 Sombrerete, ZAC Text ID upper left

June 9, 2013 Es
1220 XEPM-2 Cd Juarez, CHIH "tucanal" upper right
1225 XHPDT-2 Pto Penasco, SON Text ID upper left of center
1228 XHFA-2 Nogales, SON "Azteca Sonora" ID

Note # 1 Two CTVs mixed on channel 3. Doug and Bill's list of low-banders shows CITO and CICI-1 are the only analog CTVs remaining on channel 3 in Ontario.

Robert Grant (N8NU)

Most of the DX in this report from Temperance, MI (Southeast corner of the state, grid square EN81fs) E-skip loggings using YA-6260 in backyard @13', through Lance dual-output AB425 amplifier, to 12" Zenith B/W (analog pix), Yaesu VX-5R (analog audio and offset determination) and converter boxes

(Memorex MVCB1000 and Sansonic FT-300A) (DTV DX)

5/5 Es
2027 unID A2 Global, + Offset

5/7 Es
1949 unID A2 Global. + offset (changes from earlier report – loggings of CIII2 by Es have been rescinded – with the discovery that CKND2 has changed freq. from minus offset to plus offset.

5/15 Es
2056 KOTA 2 SD Rapid C. DN84 1010

5/29 Es (From Detroit worksite NE82mj)
1230 unID A3 Venezuela ("Siren")

5/29 Es (Back at Temperance)
2056 KOTA 2 SD Rapid C. DN84 1010 (PSIP only)
unID A3 EE, zero offset
1758 KNOP 2 NE N. Platte DN91 891
1851 KDLO 3 SD Florence EN14 740
1904 KSNB 4 NE Superior EN10 727
2059 KBSD 6 KS Ensign DM97 938

6/1 Es
1035 unID A2 ("Warbler") said to be From Dominican Republic)
1240 XHPN A3 COA Piedras N DL98 1314
1411 unID A3 Venezuela ("Siren")
1503 XHQROt A2 QRO Cancun T
1617 CMBR A4 CLH Habana EL83 1290e
1638 XHRIO A2 TAM Matamoros EL15 1355
1715 CMBA A2 CLH Habana T
1820 WDVZCA A3 AL Moundville EM63 633
1852 WTSP(DRT) 4 FL St. Petersburg T
1947 CKND2 A2 MB Minnedosa DO90 986 (very strong – now PLUS offset)
1958 CKYB A4 MB Brandon DN99 962

Even with the fine opening of 6/1, which was even better for FM than it was for TV, this has been, quite simply, the WORST early June in all the time I've been DXing Es. Yuck! (WHOLEHEARTEDLY AGREE! –NL)

Fred Nordquist

147 Travis Hill Rd
Moncks Corner SC
nordquis@homesc.com
Times - ELT. Distance in Miles.

6/10/10 TR
0933 WPDS-LD 14 FL Largo -Pinellas District Schools 403

6/14 ES
1758 CKPR-TV 2 ON Thunder Bay - Tb-CTV 1158

6/15 ES
1631 CHFD-TV 4 ON Thunder Bay - Tb-CBCE 1158

6/16 ES

1042 KCWX DT 5 TX Fredericksburg-CW-
2ND DTV ES 1115

7/3 ES

1345 KHAS DT 5 NE Hastings-NBC-3RD
DTV ES 1345

9/3 TR

0110 WDCA DT 35 DC Washington-MYTV
427

0110 WHUT DT 33 DC Washington-PBS-
Howard Univ TV 427

9/14 TR

0949 WYFF DT 36 SC Greenville-NBC
200

0955 WSB-DT 31 GA Athens-ABC 225

9/15 TR

2118 WHFL-LD 43 NC Goldsboro-WORSHIP
185

9/17 GW

1900 WAZS-LD 29 SC North Charleston-
SS-AZTEC AMERICA 22

2240 WJNI-LD 31 SC North Charleston-
ONE WORLD SPORTS 22

11/26 TR

2232 WDNA DT 25 AL Gulf Shores-CW
491

2355 WEIQ DT 41 AL Mobile-PBS 497

11/27 TR

0010 WTVM DT 11 GA Columbus-ABC
287

0022 WFBD DT 48 FL Destin-UATV424

0026 WJTC DT 45 FL Pensacola-IND
481

0037 WDFX DT 33 AL Ozark-FOX 358

1/11/11 TR

2300 WTTA DT 32 FL St Petersburg-
MYTV 396

2/18 TR

2144 WRDQ DT 27 FL Orlando-IND 347

3/18 TR

0856 WXCW DT 45 FL Naples-CW 457

0856 WZVN DT 41 FL Naples-ABC 457

5/10 TR

2121 WTVX DT 34 FL Fort Pierce-CW
422

5/20 TR

2312 WJGV-CD 25 FL Palatka-RELIG
271

5/22 ES

0938 XEFE-TV 2 TA Neuvo Laredo-SS
1227

1158 KZFW-LP 6 TX Dallas-FM AUDIO
SS 1050

5/31 TR

0804 WLTZ DT 35 GA Columbus-NBC
291

6/6 TR

0645 WAIQ DT 26 AL Montgomery-PBS
372

0700 WMAZ DT 13 GA Macon-CBS 211

6/9 TR

0844 WSST DT 51 GA Cordelle-A1 242

6/10 ES

1000 CJCB-TV 4 NS Sydney-EE-LIVE AT
5 1371

6/14 ES

1140 HRJS 2 HN San Pedro Sula-SS-VICA TV
1323

6/20 ES

0938 CHCH-TV 6 NS Caledonia-CTV
1105

6/24 TR

0917 WEPH DT 49 MS Tupelo-CTN-REL
527

7/5 TR

0715 WAAU-LP 23 GA Augusta 120

7/17 ES

1713 CHCH-TV 5 NS Halifax-CTV 1175

9/3 TR

1005 WRWR-LD 38 GA Warner Robbins-
ONE WORLD SPORTS 211

1013 WGIQ DT 44 AL Louisville-PBS
355

11/8 TR

2238 WNUV DT 40 MD Baltimore-CW 461

4/3/12 TR

0800 WUNG DT 44 NC Concord-152

4/20 TR

2316 W51CW-LD 51 NC Wilmington-133

5/11 ES

1648 HRLP 4 HN San Pedro Sula-SS-
TELECADENA 7/4 1323

6/3 ES

1413 WLBS DT 2 ME Bangor-998

6/7 ES

1710 CBGAT14 2 QC Carlton-1255

6/12 ES

2002 XHNQR 5 QR Cancun-SS 932

6/13 ES

1115 CBFT2 3 QC Mont Laurier-FFC 948

9/1 TR

2319 WSPF-CD 38 FL St Petersburg 397

10/23 TR

2150 WEPX DT 26 FL Greenville-ION-CH 51
to go dark 209

11/4 TR

0006 WHDD-CA DT 38 FL Orlando 397

11/8 GW

2330 W16DK-D 16 SC Hilton Head Is-IND 87

1/12/13 TR

1021 WGGD-LD 15 GA Gainesville - Test
Pattern-Color Bars 235

6/2 ES

1800 XHGV-TV 4 VCVeracruz -TV MAS 1390

All above are new loggings.

TV Totals = 584 (including 278 DTV)

TV DX Eq:

ATV:Panasonic 11" Color (CT-1120B).

DTV: RCA X100 TV - connected to Zenith DTT900

DTV STB.

Antennas - UHF: 4251 Parascope (7' parabolic
screened)(~25'AGL).

Yaesu G450a Rotor & CM7777 preamp.& RG11
Coax.

VHF: RS VU-90XR Es antenna w/RS Rotor (~15'
AGL).

William Draeb

1304 Ellis St.

Kewaunee, WI 54216

4/28 Tr

1845 WMLW-48

5/4 Es

1845 Canada 3, 4 NE CSN Network
mentioned

1850 unID-2

5/6 Tr

1455 Chicago 24.1 Retro
24.2 Tuff TV
24.3 TNN
24.4 Polvision
24.5 Win-TV
24.6 MCTV

5/18 Tr

0557 WKAR-23
WLNS-36
WLAJ-51
WSMH-16 & others

5/27 Es

1150 XHPN-3 briefly but weak

6/1 Es

1120 XHPN-3 briefly but weak, tent.

May was a dud that's for sure.

But look at this way, there was more time for spring
cleaning.

Bill

Dennis Park Smith

3605 San Remo Dr

Santa Barbara, CA 93105-2523

Telephone (805) 687-7803

24-hour PDT

This report is for May 2013. Ocean water temp
started month at 60F but steadily rose by May 15 to
65F, May 21 down to 62, May 24 to 31 holding at
64F. Air temps 60s & 70sF, except for May 13-14
& 28-31 into 80s. Otherwise, the month has seen
high pressures to low pressures and back again.
May 6 only a little rain—no other precip. Windy
mid-month & late month. So-Calif tropo to San
Diego/Tijuana/Tecate up to 220 mi:

Apr28eve-May4	Var. poor	Mild, calm, stable
May 5 - 10	None	Windy (May 6 some <u>rain</u>)
May 11 - 14	Variably poor-fair	Calm, warming
May 15 - 18	None	Some cooling, low pressure
May 19 - 21	Var. poor-fair	Some warming, high pressure
May 22 - 24	None	Wind in region, low pressure
May 25 - 26	Very poor	Weather changes, windy
May 27 - 28	None	
May 29 a.m.	Poor-fair	Calm
May 29 aft.	None	Windy again
May 30 - 31	Poor-fair	Hi-press, calm & warming
June 1	<u>Good</u>	

The second deadline of May 28 for Tijuana analog
TV stations to be off the air has come and gone,
but they are still ALL ON with regular programming.

Best of DX to All Dennis

BOTH LOGOS HONDURAS TV

Southern FM DX

John Zondlo – 4009 Driftwood Circle – Yukon, OK 73099

southernfmdx@wtfda.org – Deadline: 15th

July 2013

Eric Bueneman (NØUIH), 631 Coachway Lane, Hazelwood, MO 63042-1347

Equipment: Kenwood AR-304 AM/FM/FM Stereo receiver with filter modification by Bruce Elving (SK), Harman-Kardon TU-920 AM/FM/FM Stereo tuner, Antenna Performance Specialties APS-9B nine-element FM yagi at 26 feet AGL (for logs made prior to April 10, 2013), then at 28 feet AGL (for logs made after May 18, 2013). All times CDT, all distances in miles/km.

11/21/12 Tr

1926 WMBI 90.1 IL Chicago, "Moody Radio Chicago," underwriting, promos, *Focus on the Family* 255/410

1930 Peoria, IL 93.3, 106.9\$ 140/225

11/22/12 Tr

0048 KBKB 101.7 IA Fort Madison, "101-7 The Bull," promo, country music 125/201

0055 WDKR 107.3 IL Maroa, "Good Times, Great Oldies, WMKR," oldies 110/177

1305 Springfield, IL 89.7, 98.7, 101.9 80/128

1308 WTSG 90.1 IL Carlinville, "Solid Gospel 90.1," southern Gospel music, legal ID 50/80

4/8 Gw

1000 K297BI 107.3 MO St. Louis, "The Classical Station," kickoff announcement, c 15/24

5/19 Tr

2220 WWYN 106.9 TN McKenzie, "Win 106-9," promo, country music 210/338

2223 WKDQ 99.5 KY Henderson, local ads, calls, country music 170/274

2247 WKPB 89.5 KY Henderson, classical music, WKU mention, underwriting, promo 170/274

2251 WBKR 92.5 KY Owensboro, local ads, jingle, country, through WIL 92.3 digital sideband 170/274

2256 WGFX 104.5 TN Galatin, "104-5 The Zone," ads, sports talk 270/435

2333 WAYH 88.3 AL Harvest, "88.3 Way FM," Scripture reading, CCM 335/539

2338 WJLT 105.3 IL Evansville, calls, website mention, classic hits 165/266

2340 WNRQ 105.9 TN Nashville, "105.9 The Rock," local ads, AOR 270/435

5/19 Tr

0012 WIBC 93.1 IN Indianapolis, "93 WIBC," local ads, *Coast to Coast AM* 240/386

0019 WJRV 106.1 TN Oliver Springs, "106-1 The River," classic hits 380/612

0032 WTYE 101.7 IL Robinson, "101.7 WTYE," hot AC 145/233

0045 WTTL 106.9 KY Madisonville, "106.9 WTTL-FM," CHR 190

0055 WLLE 102.1 KY Mayfield, "My Willie," jingle ID, classic country, KY FM #35 170/274

0059 WWTN 99.7 TN Hendersonville, "Super Talk 99-7," legal ID, ABC nx 265/426

0108 WLQK 95.9 TN Livingston, "Light Rock 95-9," AC, TN FM #40 320/515

0117 WUHU 107.1 KY Smiths Grove, "Woo Hoo 107," CHR 230/370

0124 WDNS 93.3 KY Bowling Green, "Classic Rock 93-3," local ads, classic rock 220/354

0144 WULF 94.3 KY Hardinsburg, "94-3 The Wolf," country music 225/362

0931 KMMO 102.9 MO Marshall, farm report, ads, CDT time check, calls, wx 155/249

1004 KCLR 99.3 MO Boonville, "Clear 99," country music, \$ 125/201

5/21 Tr

0910 WLSR 92.7 IL Galesburg, "Pure Rock 92-7 The Laser," sports report, mention of WGIL 1400 AM, wx, *Bob and Tom* 155/249

0921 WLLR 103.7 IA Davenport, "Number 1 Country, 103.7 WLLR," EAS test, jingle, country 185/298

5/27 Tr

1919 WHQQ 98.9 IL Neoga, "98-9 Jack FM," local ads

1928 WIBQ 98.5 IL Paris, "News/Talk 98.5," local ads, conservative talk 145/233

6/2 Es

1038 XHAAA 93.1 TM Reynosa, ranchera music, local ads, promos in SS 985/1585

1045 XHBY 96.7 VC Tuxpan, "96.7," local ads in SS, 70s-80s hits in EE 1320/2124

1837 XHMU 90.1 TM Tampico, "La Poderosa 90.1," ranchera music in SS 1230/1979

6/2 Tr

1854 KWND 88.3 MO Springfield, "88-3 The Wind," CCM 195/314
 1904 KAMS 95.1 AR Mammoth Spring, "K-Country 95," wx, classic country 175/274
 1907 KMMO 102.9 MO Marshall, local ads, fishing talk show 155/249
 2312 KMGO 98.7 IA Centerville, "True Cowboy Country 98.7 KMGO," wx, country 225/362
 2353 KMXV 93.3 MO Kansas City, "Mix 93.3," CHR, through WTRH 225/362

6/3 Tr

0014 K268BF 101.5 MO Bellefontaine, "Jack FM," adult hits, ads // KWJK 93.1 instead of WARW 89.5
 0018 WDNL 102.1 IL Danville, "D-102," hot AC 175/274
 1845 WHMS 97.5 IL Champaign, "Light Rock 97.5," survey promo, local ads 150/240
 1849 WLCE 97.7 IL Petersburg, "Alice 97-7," modern AC, KHZR nulled 90/145
 1910 WZIM 99.5 IL Lexington, "99.5 The Ticket," local ads, Fox Sports talk 155/249
 1959 WBNH 88.5 IL Pekin, SRN news, wx, Scripture reading, legal ID 140/225

6/4 Tr

0145 KIOA 93.3 IA Des Moines, "The greatest hits of all time, 93.3 KIOA," 60s-70s oldies 255/410
 0156 KTWA 92.7 IA Ottumwa, call letters, AC music, over KLOZ 185/298
 0203 KTRI 95.9 MO Mansfield, "KTRI 95.9 FM," Branson ads 165/266
 0238 KHOZ 102.9 AR Harrison, "The Ozarks' best country, 102-9 The Z," AM promo, country 230/370
 0248 KJAB 88.3 MO Mexico, "The Master's Radio," website mention, southern Gospel mx 95/153
 2043 KCKC 102.1 MO Kansas City, "Alice 102," local ads, modern AC 225/362
 2119 KEDB 105.3 IA Chariton, "The True Oldies Channel," amber alert cancellation, oldies 220/354
 2135 KBEA 99.7 IA Muscatine, "B-100," SE IA and Quad Cities ads, CHR 180/290
 2150 KRXL 94.5 MO Kirksville, "94.5 The X," local ads, promo for KIRX (AM), weather 155/249
 2153 KOKX 95.3 IA Keokuk, "KOKX 95.3 FM, the oldies stations," ads, Cardinals bb 125/201

6/5 Tr

1440 Columbia, MO 91.3, 96.7\$ 105/169
 1442 KGOZ 101.7 MO Gallatin, "Your Country Z-101.7," weather, local ads, country, over KBKB 210/338
 1505 WQUB 90.3 IL Quincy, "St. Louis Public Radio," nx, wx, *All Things Considered* // KWMU 90.7 110/177

6/11 Tr

0118 WPIA 98.5 IL Eureka, "98-5 Kiss FM," CHR over KTJJ 145/233
 0131 KJAB 88.3 MO Mexico, "The Master's Radio," promos, *Family Calendar*, southern Gospel music, \$ 95/153

0142 KIOA 93.3 IA Des Moines, "93-3 KIOA," local ads, wx forecast, 60s-70s oldies 255/410
 0145 KNSH 91.1 IA Fort Dodge, "Iowa Public Radio," *Undercurrents*, legal ID, mixing w/WIBI 325/523
 0150 WOI 90.1 IA Ames, "Iowa Public Radio," *Undercurrents*, legal ID // KNSH 91.1 275/443
 0247 KZZT 105.5 MO Moberly, "KZ-105," classic rock 110/177
 0259 KNWI 107.1 IA Osceola, "Light 107.1," CCM 225/362
 0304 KKPT 94.1 AR Little Rock, "The Point 94-1," classic hits, KPVR nulled 300/483
 2143 KSJQ 92.7 MO Savannah, "Q Country 92-7," country 255/410
 2145 WNLF 95.9 IL Macomb, "95-9 The Buzz," modern rock, over WOLG 115/184
 2148 WPWQ 106.7 IL Mount Sterling, "106.7 and 107.5, The Oldies Superstation," oldies 90/145
 2157 KGRS 107.3 IA Burlington, "The New Mix 107.3," *AT-40* promos, ads, legal ID, CHR, K297BI nulled 140/225

2204 Quincy, IL 88.5\$, 90.3\$, 99.5\$, 105.1\$ 110/177
 2243 KEXS 106.1 MO Ravenwood, *At Home with Jim and Joy*, EWTN promos 255/410

A tornado blew through Hazelwood on April 10; I was able to salvage the APS-9B from the antenna damage sustained. The worst of the tornado damage was just to the south and west of my QTH. Unfortunately, the Radio Shack VU-210XR that I had used for FM DX prior to the acquisition of the APS-9B was totaled; I replaced it with a Winegard HD8200U VHF/UHF/FM receiver. Within 48 hours of getting the FM antenna back up, I noted a tropo opening into Indiana, Kentucky and Tennessee. Several high-power Nashville stations were in like locals at times; I noted new FMs from Alabama, Kentucky and Tennessee, including a city of license change for WLLE 102.1. The two new Tennessee stations were very welcome here. The E-skip opening on June 2 brought a new Mexican state on FM with the log of XHBY 96.7 from the state of Veracruz. Most of the openings have been tropo since I brought my FM antenna back online on May 18. The total of FM stations logged stands at 1,186 as of June 14, 2013. 73.

Northern FM DX

Keith McGinnis
 18 Newbridge St., Hingham, MA 02043
 longwave@comcast.net 781-875-1944

For Dxers in the following states: CT IA ID IL IN MA ME MI MN MT ND NE NH NJ NY OH OR PA RI SD VT WA WI WY and all of Canada. Please submit by the 10th of each month.

EDITOR'S NOTE PLEASE SUBMIT ALL REPORTS IN THE FORMAT SHOWN BELOW.

Time(tab)Calls(tab)Freq(tab)City(tab)State(tab)details

Formats can either be plain text, Word or Excel as long as format is adhered to. Any submissions in other formats may not be used at editor's discretion.

All Submissions must be in to me by the 10th of each month.

Jeff Falconer, VA3NN - Clinton ON EN93fo
 Sangean HDT-1X, Sony XDR-F1HD, APS-13 at 22 , 10db preamp
 New=* New calls={XXXX} t=Tentative Time=ELT Distances=Miles

May 10 Es -MUF 106.1

1635	KJTH	89.7	Ponca City	OK	REL: AC, RDS PS: artist/song / PI: KJTH 975
1659	KNTU	88.1	Denton	TX	Dallas area concert info 1102
1839	KUT	90.5	Austin	TX	TLK, HD, over local CKXM 1283
1841	KDQN	92.1	De Queen	AR	Ads 942
1843	Unid	90.3	?	??	Spanish, RDS PS: BRAVO / PI: bogus WWOE, beamed SW
1844	KUAF	91.3	Fayetteville	AR	TLK, HD 3 CH 852
1845	KZRF*	91.9	Sulphur Springs	TX	REL: AC, RDS PS: KZRF 1048
1847	KDYN*	92.7	Coal Hill	AR	"KDYN True Country", weather, over local CJBX 864
1850	KZBB	97.9	Poteau	OK	RDS RT: B 98 Today's Best Music / PI: KZBB
1851	KYKC	100.1	Byng	OK	C&W, RDS PI: KYKC 1013
1853	KNON	89.3	Dallas	TX	Looking for donations, RDS PS: KNON89.3
1855	KTBT	92.1	Broken Bow	OK	Ads, RDS PS: The Beat / PI: bogus KAXD
1856	KLOZ*	92.3	Eldon	MO	Ads, RDS PS: Mix 92.7 / PI: KLOZ, over local CJBX 686
1857	KLIF	93.3	Haltom City	TX	Ads, RDS PS: i93 / PI: bogus WQF 1119
1858	KSPI	93.7	Stillwater	OK	R&B, "Hot 93.7" 978
1859	KLNO	94.1	Fort Worth	TX	Spanish, "La Que Buena", HD 1130
1900	KJKE	93.3	Newcastle	OK	C&W, RDS PI: KJKE 1034
1901	KDIM	88.1	Coweta	OK	REL, "Oasis Radio Network" 946
1902	KWGS	89.5	Tulsa	OK	News, RDS PI: KWGS, HD 3 CH 914
1903	KVRK	89.7	Sanger	TX	Rock, RDS PS: artist/song / PI: KVRK 1082
1904	KRPS*	89.9	Pittsburg	KS	Bluegrass, HD 3 CH 826
1905	KLCU	90.3	Ardmore	OK	News, HD 3 CH 1060
1906	KOKF	90.9	Edmond	OK	REL: AC, "Air One", RDS PI: KOKF 1013
1907	KNOR	93.7	Krum	TX	Spanish, RDS PS: KNOR-FM 1104
1908	KKAJ	95.7	Ardmore	OK	"Red Dirt Country Roundup" //stream 1066
1909	WBAP	96.7	Flower Mound	TX	News, RDS RT: NEWSTALK 96.7 FM & 820 AM, mono 1110
1910	KTGSt	88.3	Tishomingo	OK	Gospel, RDS PI: bogus WNG, likely KTGS
1911	Unid	88.3	?	??	R&B, RDS PI: bogus WVH, beamed SW
1912	KCSC	90.1	Edmond	OK	CLA, RDS PS: KCSC@UCO 1013
1916	KAMU	90.9	College Station	TX	TLK, RDS PS: KAMU 1208
1921	KEOM	88.5	Mesquite	TX	Oldies //stream 1108
1923	KBNV*	90.1	Fayetteville	AR	REL, "American Family Radio" jingles 842
1927	KQSMt	92.1	Bentonville	AR	Arkansas Razorbacks BB (only 92.1 on network) 838

1937	KVNE	89.7	Tyler	TX	"KVNE The Voice of Encouragement" 1065
1940	KTCU	88.7	Fort Worth	TX	C&W, RDS PS: KTCU 1140
1948	KMJI*	93.3	Ashdown	AR	AC, RDS RT: KMJI MIX 93.3 / PI: bogus KPZE
1951	KTTG	96.3	Mena	AR	Minor league BB, RDS PI: KTTG 905
1959	KAVX	91.9	Lufkin	TX	Underwriters list 1107
2000	Unid	88.1	?	??	"American Family Radio", RDS PI: bogus WBT, beamed SSW (likely AR)
2001	KDAQ*	89.9	Shreveport	LA	HD 3 CH: RRR-1 etc. 1013
2002	KLDN	88.9	Lufkin	TX	RDS PS: KLDN-FM / RT: RED RIVER RADIO
2003	KFLO	89.1	Blanchard	LA	REL: AC, HD 3 CH 1032
2015	KUHF	88.7	Houston	TX	TLK, HD 3 CH 1237
2019	KLUX	89.5	Robstown	TX	EZL music, RDS PI: KLUX 1414
2020	KROI	92.1	Seabrook	TX	RDS PS: News 92 / PI: KROI 1250
2021	KUAP	89.7	Pine Bluff	AR	RDS PI: KUAP 857
2023	KKBQ	92.9	Pasadena	TX	C&W, RDS PI: KKBQ 1237
2025	Unid	91.3	?	??	RDS PI: bogus KWI, beamed SSW, heard lots in past
2028	KRGM	91.5	Grambling	LA	Soul music, RDS PS: KGRM 977
2030	KHMX	96.5	Houston	TX	Ads, "Mix 96.5", RDS PI: KHMX, HD 1237
2031	KYBI	100.1	Lufkin	TX	C&W, RDS PI: bogus WVQ 1110
2035	KITE	93.3	Port Lavaca	TX	Weather, "Good Time Oldies KITE" jingle
2037	KTBB	92.1	Tyler	TX	Rangers BB 1075
2038	KTSU	90.9	Houston	TX	RDS PI: KTSU 1224
2043	KGLY*	91.3	Tyler	TX	REL: AC, "Uplifting KGLY" 1080
2046	KROM	92.9	San Antonio	TX	Spanish, RDS PS: Estereo / PI: KROM 1353
2049	KAMU	90.9	College Station	TX	TLK, RDS PS: KAMU 1208
2054	KJMA	89.7	Floresville	TX	REL, RDS PI: KJMA

May 11 Ms

0018	WBOJ	88.5	Lumpkin	GA	".88.5 The Truth, WBOJ." 823
0617	KMUW	89.1	Wichita	KS	TLK, RDS PI: bogus KMTV 929

May 11 Es -MUF 105.3

1100	WPCS	89.5	Pensacola	FL	Legal ID, SRN News 957
1103	WBHY	88.5	Mobile	AL	Gospel, RDS PS: POWER 88 / PI: WBHY 956
1108	WZEW	92.1	Fairhope	AL	RDS PS: 92 ZEW / RT: THE SOUND OF MOBILE 972
1115	WBLX	92.9	Mobile	AL	R&B, "93-BLX" 957
1125	WMEZ	94.1	Pensacola	FL	RDS PI: WMEZ / RT: WWW.SOFTROCK.COM
1130	WBSN	89.1	New Orleans	LA	REL: AC, HD 1054
1133	WWNO	89.9	New Orleans	LA	TLK, HD 1054
1134	WWOZ	90.7	New Orleans	LA	TLK, RDS PI: bogus WBD, HD 1052
1137	WECB*	105.3	Headland	AL	C&W, RDS PS: B105.3 / PI: WECB 877
1141	KCIL	96.7	Morgan City	LA	Cajun, RDS PS: COUNTRY LEGENDS / PI: KCIL, over local CHYM 1092
1142	WYYX	97.7	Bonifay	FL	Panama City ads 929
1147	WTIX	94.9	Galliano	LA	Ads, RDS PI: WTIX 1071
1148	WKBU	95.7	New Orleans	LA	Ads, RDS PS: Bayou / PI: WKBU 1054
1150	WTYL*	97.7	Tylertown	MS	Piggly Wiggly ad, RDS PI: WTYL 983
1153	WKNN	99.1	Pascagoula	MS	C&W, "K-99.1", RDS PI: bogus KCVF 987
1154	KQKI	95.3	Bayou Vista	LA	RDS PS: KQKI / RT: Quickie 1103
1155	{WGUO}	94.9	Reserve	LA	C&W, "Gumbo 94.9", ex WPRF 1086
1156	WMJI	93.7	Biloxi	MS	"Magic 93.7" 987
1159	KPAQ*	88.1	Plaquemine	LA	Legal ID, including Baton Rouge 1066
1200	WUWF	88.1	Pensacola	FL	Humane Society PSA, HD 959
1201	WJSU	88.5	Jackson	MS	Jazz, RDS PS: COOL AND CURRENT / PI: WJSU 911
1202	WMAU	88.9	Bude	MS	RDS PS: MPB-88.9 / PI: WMPN, HD 2 CH 983
1203	WMPN	91.3	Jackson	MS	RDS PS: MPB-91.3 / PI: WMPN 922
1204	KXKC	99.1	New Iberia	LA	C&W, RDS PI: KXKC 1083
1205	WTGE	100.7	Baton Rouge	LA	C&W, RDS PI: WTGE 1061
1206	KPCP*	88.3	New Roads	LA	Zydeco, RDS PS: THE VOICE OF POINTE COUPEE / PI: KPCP 1046
1209	WRKF	89.3	Baton Rouge	LA	TLK, RDS PS: WRKF 1056
1210	WPAE	89.7	Centreville	MS	REL, RDS PS: WPAE89.7 1008
1211	KRDJ	93.7	New Iberia	LA	RDS PS: Lafayette's Rock / PI: KRDJ 1067
1212	WEMX	94.1	Kentwood	LA	R&B, RDS PS: MAX 94.1 / PI: bogus WAD

1213	KSMB	95.5	Lafayette	LA	RDS PS: KSMB / PI: bogus WIR 1086
1214	KMDL	93.7	Kaplan	LA	C&W, RDS PS: 97.3 THE DAWG / PI: bogus WRT 1098
1215	KBON	101.1	Mamou	LA	Presumed with Cajun music 1079
1216	WFMF	102.5	Baton Rouge	LA	Ads, RDS PI: bogus KBEN 1061
1218	KRVS	88.7	Lafayette	LA	HD 1093
1220	KVPI*	92.5	Ville Platte	LA	Minor league BB with distorted audio, RDS RT: Acadianas Greatest Hits / PI: KVPI 1069
1224	KHLA	92.9	Jennings	LA	Neil Diamond song, RDS PS: THE LAKE / PI: KHLA 1121
1227	KTSR	92.1	College Station	TX	AC, RDS PS: KISSFM / PI: KTSR 1208
1230	KROI	92.1	Seabrook	TX	Weak, "News 92 FM" 1250
1231	KYKZ	96.1	Lake Charles	LA	Ads, RDS PS: KYKZ / PI: bogus WPX 1127
1237	WBKL	92.7	Clinton	LA	Presumed over local CJBX with REL: AC, "K-Love" 1023
1239	WUWF	88.1	Pensacola	FL	TLK, HD, on Sony 952
1240	KERA	90.1	Dallas	TX	"KERA thanks you for your support" 1130
1243	KZPS	92.5	Dallas	TX	Ads, RDS PS: LoneStar / PI: bogus KBJO
1244	KLIF	93.3	Haltom City	TX	RDS PS: i93, / PI: bogus WQF 1119
1247	KLSA	90.7	Alexandria	LA	Opera, RDS PS: KLSA-FM / RT: RED RIVER RADIO 1025
1248	WJMI	99.7	Jackson	MA	Ads over 10 mile away CIYN1 923
1249	KMAG	99.1	Fort Smith	AR	Listing area Sunday church services / PDS PI: KMAG 916
1251	KVRK	89.7	Sanger	TX	Rock, RDS PI: KVRK 1082
1256	KDXX	99.1	Denton	TX	Presumed Spanish Walmart ad mentioning Dallas and Mesquite 1115
1259	KNTU	88.1	Denton	TX	Legal ID 1102
1301	KBOC	98.1	Bridgeport	TX	Spanish, RDS PI: KBOC / RT: La Zeta 1110
1302	KECO	96.5	Elk City	OK	Promo for Fox News, RDS PI: KECO 1111
1306	KDIM	88.1	Coweta	OK	REL: AC, "Oasis Network" 946
1310	KJTH	89.7	Ponca City	OK	REL: AC, RDS PS: artist/song / PI: KJTH 975
1315	KWFX	100.1	Woodward	OK	C&W, RDS PS: SPIRIT COUNTRY / PI: KWFX
1319	KFH	98.7	Coldwater	KS	HD 2 CH 945

Harry Hayes – Wilkes-Barre, PA - Equipment: Sony XDR F1HD, FM-6 antenna in attic

10-May Es

1905	KERP	96.3	Ingalls	KS	"The Marshall"
1925	KBRB	92.7	Ainsworth	NE	ID

11-May Es

1139	KUHF	88.7	Houston	TX	ID
1152	KTYL	93.1	Tyler	TX	"Mix 93 one", Auto ads

21-May Es

1723	KTTS	94.7	Springfield	MO	ID's
------	------	------	-------------	----	------

29-May Es

1613	KQMA	92.5	Phillipsburg	KS	Tornado warnings
1853	KRVN	93.1	Lexington	NE	"KRVN Classified" "93.1 The River"
1920	KMTY	97.7	Holdredge	NE	ID as "KMTY, KUVR"
1920	KBBX	97.7	Nebraska City	NE	SS programming, ment. Lincoln, NE
1930	KKOT	93.5	Columbus	NE	"The Hawk", Tornado warning-Butler and Colfax counties
1940	KZRD	93.9	Dodge City	KS	"the Buzzard"
1958	KSJQ	92.7	Savannah	MO	"St. Joe's 'Q' Country"
2031	KKDT	93.5	Burdett	KS	"KKDT 93.5 Dave Country"

1-Jun Es

1140	WRWA	88.7	Dothan	AL	"Troy University Radio"
1810	KEEZ	99.1	Mankato	MN	Ad mentioning Mankato

1825	KWNO	99.3	Rushford	MN	Ment. Winona Goodview
1830	KIWA	105.3	Sheldon	IA	Call ID, oldies
1831	WWL	105.3	New Orleans	LA	Call ID, ESPN
1839	KELO	107.9	Flandreau	SD	"Newstalk 1320 and 107.9"
1851	KIAI	93.9	Mason City	IA	"Moose Country", ment. Mason City
1854	KITN	93.5	Worthington	MN	"93.5 Rock-It FM"
1900	KVOX	99.9	Moorhead	MN	"Froggy 99.9", Call ID

The Es season is starting out about average. 6/1 opening was unusual in that the upper Midwest and New Orleans paths were open at the same time.

Mike Bugaj - Enfield CT – Yamaha T-85 and APS-13, Ray Dees RDS Decoder.

5/11 Es

1150	WZEW	92.1	Fairhope	AL	The New Zoo 92
1933	WEPR	90/1	Greenville	SC	A6CF Pty: Public
1936	WDJR	96.9	Enterprise	AL	The New Mix 96.9
1938	WECQ	92.1	Destin	FL	5F7C
2006	WDNX	89.1	Olive Hill	TN	5DFD Pty: Rel Music, www.wdcx.org. Lifetalk
2010	WTCD	96.9	Indianola	MS	870B Pty: Talk, PS=Supertalk Miss.
2014	WQXB	100.1	Grenada	MS	813F B100, country
2029	KHKN	94.9	Maumelle	AR	138d PS=TOM-FM, Pty: Rock
2051	WTYS	94.1	Marianna	FL	8956 R/T=WTYS 94.1 REAL Gospel
2054	WVVE	100.1	Panama City Bch	FL	8E42 Pty: Adult Hits
2145	KCCK	88.3	Cedar Rapids	IA	1586 Pty: Jazz
2154	KMGO	98.7	Centerville	IA	A35A Pty: Country
2200	KWME	92.7	Wellington	KS	4B54 Pty: Oldies
2203	WMIX-FM	94.1	Mt. Vernon	IL	753F Pty: Country
2211	KTJJ	98.5	Farmington	MO	431F Pty: Country
2214	LOMC	100.1	Kimberling City	MO	3632 Pty: Adult Hits, MY-100
2219	KKDY	102.5	West Plains	MO	KDY 24/7 Weather
2233	KLRC	90.9	Tahlequah	OK	90.9FM KLRC
2300	KKID	92.9	Rolla	MO	ID

5/17 ES

1121	KUAR	89.1	Little Rock	AR	0000 PS=KUAR89.1
------	------	------	-------------	----	------------------

5/19 Es

2132	KABF	88.3	Little Rock	AR	1ED0 PS=KABF88.3
------	------	------	-------------	----	------------------

5/26 Es

1957	KPLQ	94.1	Hodge	LA	38CA RDS
------	------	------	-------	----	----------

5/27 Es

1830	WIGH	88.7	Lexington	TN	6A6B Pty: Religious Music
------	------	------	-----------	----	---------------------------

5/29 Es

2014	WIBW	94.5	Topeka	KS	94.5 Country
2024	KRXL	94.5	Kirksville	MO	94.5 the X

6/1 Es

1623	KQXL	106.5	New Roads	LA	3CA1 Pty: Soft R&B, R/T+Q106.5 Classic Soul Smooth R&B Michael Baisden in the afternoon
1833	WEMX	94.1	Kentwood	LA	6087 PS=MAX94.1, Pty: Rhythm and Blues
1835	WBBN	95.9	Taylorville	MS	5773 Pty:Country, B95
1902	KQKQ	98.5	Council Bluffs	IA	3B54 Pty: Top 40
1908	*KTSB*	88.3	Rapid City	SD	list of station underwriters, one in Rapid City NEW!
1912	KNCK	94.9	Concordia	KS	"Shooters" in Concordia adv.

6/23 Es

1315	WZEW	92.1	Fairhope	AL	972A	Pty: Rock, R/T" THE SOUND OF MOBILE
1319	WHOD	94.5	Jackson	AL	Dixie 94.5	
1325	WTUG	92.9	Tuscaloosa	AL	882E	Pty:R&B, PS=92.9WTUG, Old School R&B
1330	WATP	90.9	Laurel	MS	56A5	pty: Religious Talk, R/T=AMERICAN FAMILY RADIO
1332	WUAL	91.5	Tuscaloosa	AL	0000	Pty: Jazz, PS=WUAL-FM,
1334	*WFFN*	95.3	Coaling	AL	626B	Pty: country, PS=953BEAR, NEW!
1336	WOKK	97.1	Merician	MS	7AAE	PS=97OKK, Pty: Country, R/T=REQUEST LINE (601)-693-fm97 97OKK.COM
1345	WMPR	90.9	Jackson	MS	75EF	Pty: R&B, www.wmpr.com

This has got to be the worst Es season I've ever seen here.

John J Rieger, L'Anse,MI EDT
Sangean ATS 909X stock
info@DX-midAMerica.com
<http://DX-midAMerica.com> - 500+ pages of dx!

June 25 tropo

0805	KBAJ	105.5	Deer River	MN	KQ105-5	Classic Rock KQ
0809	KBMX	107.7	Procton-Duluth	MN	Mix 108	chatter RDS:"MIX 108 KBMX TODAY'S BEST MIX"
0810	WJJY	106.7	Brainerd	MN	Brainerd Dispatch	is reporting... 851-48XX
0813	KJRB	106.5	Ada	MN	KJRB and KRJM	in Ada...Northern Co. Impliment
0814	KCLD	104.7	St Cloud	MN	1047kcl.com	free tank of propane
0817	KMFG	102.9	Nashwauk	MN	Classic rock	KMFG
0821	KFAN	100.3	Minneapolis	MN	WX:Twin cities:87,	...at KFAN. Solid!
0827	WCMP	100.9	Pine City	MN	ShakopeeDakota.org,	Hospital:Pine City, jingle:Coal Country KCMP
0830	KDKK	97.5	Park Rapids	MN	very detailed wx	for:Bemidji, Park Rapids, Roseau, Thief River Falls, Bagley, Lake Ithica, Wadena, Walker ...here in Park Rapids, 67 and overcast
0833	KMFY	96.9	Grand Rapids	MN	RDS:"MUSIC VARIETY KMFY GRAND RAPIDS"(nice for dxers!)	
0837	KKOK	95.7	Morris	MN	Prairies Hit Country	NEW!
0839	WTBX	93.9	Hibbing	MN	61 in the Northland,	calls
0841	WRLS	92.3	Hayward	WI	in Hayward t/c,	the Outlet at Hidden Bay
0844	KCLH	94.7	Caledonia	MN	Classic Hits	94.7
0845	KKZY	95.5	Bemidji	MN	Moorhead State, Tom Suminski	forecast, Chatter for 8 mins til "KZY" hrd STRONG
0853	KKCQ	96.7	Fosston	MN	Fosston Tri-County	Cenex
0855	KTIS	98.5	Minneapolis	MN	Twins info, wx:67,	35North at 96th w/OM/YL
0900	KQKK	101.9	Walker	MN	KQ102 & Oldies	1570, LID for FM/AM. CBS nx
0901	KNTN	102.7	Thief River Falls	MN	Calls, NPR nx.	NEW!
0903	KBOT	104.1	Pelican Lakes	MN	Wave 104, ...in	Fergus Falls, Prices Fine Jewelry nx:Carol McCarthy
0905	WQXJ	104.5	Bemidji	MN	True Oldies Channel.	Only MN affil
0908	KKEQ	107.1	Fosston	MN	2 YLs chatting	...your Q FM

Not the greatest list. Kinda close in, but still from L'Anse to almost No.Dakota! Gone later as usual.

InnoAntennas^{US}

Performance through Innovation

InnoAntennas OP-DES™ Yagis: More DX for your Monitoring Station!

***InnoAntennas' OP-DES™
Yagis are packed with new
design features that
improve your DX:***

- OP-DES™ design provides high gain and low SWR over a wide frequency range
- Excellent back and side rejection for reduced interference over entire 88-108 MHz range
- Computer-optimized design utilizing NEC-4 and Particle Swarm Optimization
- High-quality construction (including marine-grade stainless-steel fasteners) for long life

InnoVate your station, and hear more of the world beyond...

Info on OP-DES™ and LFA™ Yagis and our full line of HF, VHF and UHF antennas is at www.InnoAntennas.us (North & South America) and www.InnoAntennas.com (Europe and ROW). Toll Free: (US) 888-998-8541 - (UK) (0)800 0124 205
info@innovantennas.com info@innovantennas.us

WTFDA Website: <http://www.wtfda.org>
WTFDA Forums: <http://forums.wtfda.org>
Email lists: tvfmdx@wtfda.info
amdx@wtfda.info

SIGN UP/Renewal form

YEARLY DUES \$10.00 USD for Monthly VUD eZine

Name _____

Address _____ Apt # _____

City _____ State/Prov _____ Zip _____

Country _____ Interests: TV () FM () 30-50() Weather()

email address _____

Sign me up/renew me for: 1 year () 2 years () More ()

I have no computer or access to one. Please send a paper VUD(\$24) ()
Please, 12 month renewals only for paper VUDs. Thank you.

Yearly dues **Mail your dues to: WTFDA, P.O. Box 501, Somersville, CT USA 06072**

Make your checks/money orders payable to: WTFDA

And *thanks* for your support of the WTFDA!

Return this form with your dues or make a copy of it and return that.

WTFDA BOARD OF DIRECTORS

Mike Bugaj, use the WTFDA Mailing address listed below
Doug Smith, 1385 Old Clarksville Pike, Pleasant View, TN 37146-8098
Greg Coniglio, 11825 Genesee St., Alden, NY 14004
Keith McGinnis, 18 Newbridge St., Hingham, MA 02043

mikeb@wtfda.org
dougs@wtfda.org
gregc@wtfda.org
nfmdx@wtfda.org

RENEWALS BY PAYPAL: SEND YOUR DUES FROM THE PAYPAL WEBSITE TO SALES@WTFDA.ORG

Fred Nordquist, 147 Travis Hill Road, Moncks Corner, SC TV and FM STATISTICS stats@wtfda.org

Tim McVey, webmaster WTFDA.ORG WEBSITE webmaster@wtfda.org

Chris Cerventez, webmaster WTFDA.INFO WEBSITE chris cervantez@gmail.com

WTFDA EMAIL REFLECTORS

Enhance your DXing experience! Entertaining and informational.
E-skip alerts! Tropo alerts! DX discussion and more!

For WTFDFA members! Sign Up Today!

The WTFDA list with **200** users...send an email to tvfmdx-subscribe@wtfda.info

And for AM DXers there's the AMDX list. To join, send a blank email to amdx-subscribe@wtfda.info

WTFDA/NRC/IRCA CONVENTION AUGUST 1-4 IN MINNEAPOLIS!

WTFDA.org Is Back No Password Needed Completely Redesigned

- Lots and Lots of Links
- VUDs from 70s thru 2000
- Memorabilia

<http://www.wtfda.org>

Worldwide TV-FM DX Association
Serving the VHF/UHF DX Enthusiast since 1968
WTFDA FORUMS
<http://www.wtfda.info>
Where DXers Go To Hang Out

Find us on:
facebook®

**THE WORLDWIDE TV-FM DX ASSOCIATION
THE VHF- UHF DIGEST
P.O. Box 501, SOMERSVILLE, CT 06072**

Opinions expressed in this publication are those of the individual contributor and do not necessarily reflect the views of the publisher or board of directors. We reserve the right to edit material to meet publishing standards. Unless previously agreed upon in writing, all material submitted for publication in the VHF-UHF Digest becomes the property of the WTFDA. Reproduction of material from the VHF-UHF Digest without permission of the WTFDA is prohibited. Individuals and other organizations are granted such permission providing proper credits is given to the source.

Established 1967

FIRST CLASS MAIL