

CHANNEL SHARING PROCEEDS

ATSC 3.0 MAY LAUNCH IN PHOENIX BEFORE APRIL

NORWAY'S NATL BROADCASTERS ARE NOW DAB-ONLY

The Official Publication of the Worldwide TV-FM DX Association

02 Mailbox

04 TV News

14 Channel Sharing

INSIDE THIS VUD

17 FM Facilities

22 FM Format Changes

28 Photo News Rewind

[CLICK TO NAVIGATE](#)

30 Phoenix To Serve As
'Model Market' For
ATSC 3.0

32 Norway becomes first
country to switch off
FM radio

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, KEITH MCGINNIS AND MIKE BUGAJ.

Editor and publisher: **Ryan Grabow**

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, John Zondlo and Mike Bugaj**

Website: www.wtfda.org; Forums: <http://forums.wtfda.org>

The Mailbox

PAGE TWO

P.O. Box 501 Somersville, CT 06072
Mike Bugaj - Enfield, CT mikeb@wtfda.org

JANUARY 2018

DUES RECEIVED

Date	Name	Loc.	Ends
12/3/2017	Pedro César Morales	CUB	12-18
12/6/2017	William Norris	IN	12-18
12/14/2017	Brian May	CT	12-18
12/22/2017	Jim Pizzi	BY	12-20
12/22/2017	Russ Edmunds	PA	12-18
12/22/2017	Barry Bauer	DE	12-18
12/23/2017	Les Rayburn	AL	5-19
12/24/2017	Adam Rivers	CT	12-18
12/25/2017	Tom Bryant	TN	12-18

Thanks everyone for your support of the WTFDA!

AMAZING DECEMBER E-SKIP

Although it's winter for those of us north of the equator, on the other side it's summer and E skip season, and on one of the DX reflectors we found an E Skip event reported by William Renton of Numerella, NSW, Australia. His reception of DXWT 92.3 in Davas City, Philippines on December 3, 1027 measured out to 5435km/3362 miles. This is the longest Es reception we've heard about in years, and although it's not a record distance, I would probably

rank it in the top five longest distance FM Es catches and something to be proud of.

TV DXING IN HAVANA

This month we welcome Pedro César Morales to the WTFDA. Pedro is a TV DXer living in Havana. Pedro says that there are around 8-10 TV DXers in Havana along the coast. He says that all of them are at least in their 40s...and that the youngsters there have no interest in DXing. Here is a photo of his equipment You might recognize a Zenith DTT901 converter box.

And on the roof, he has a CM 4251 parabolic:

A few words from Pedro: The kind of dxing that a small group of friends (from the analogue times) still do here in Habana is just focus in catching the signal from Miami the best we can. Back in the analog era, many years ago, we were very motivated about catching channels from such far away places like Pensacola, Jacksonville, New Orleans, even from Dallas and Puerto Rico on the low vhf band, especially during the E-sporadics on March and April, but now we prefer to be more focus on the stations that can be checked every day like those from Miami and sometimes Ft. Myers and Tampa.

For the FM band Pedro has a Sony XDR-S3HD radio

For low vhf sometimes I use for testing my Winegard FM, but at this moment in Habana is very frustrating dxing either in vhf low or high, because there are too many interference either from the local analog ch or the digital ones. There are also many interference in uhf, too from either kind of local transmissions. Even some of the strongest uhf ch from Miami that I daily tune are attenuated by the presence of the local channel on the same frequencies. This situation worsen for dxing since here started transmissions in the uhf band in the 2000's and specially since digital broadcasts started around the middle of 2013. I remember once in the 80's with an FM antenna I got channel 4 from Dallas and in another season channel 2 Telemundo from Puerto Rico and the antenna was not even pointing to it.

Thank you Pedro César for the photos. We'll be thinking of you while we here in the north freeze in zero (F) degree temperatures. We will be back again next month! -Mike

TV News

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

January 2018

Location	RF Ch	Callsign	Notes
Alabama			
Alabaster	15	W15AZ	Requests Special Temporary Authority for 450 watts, 33-13-46/86-42-56 for temporary tower
Anniston	9	WGWW	Requests power increase to 19.1kw/396m
Birmingham	29	WBRC	From 50, 700kw/420m; modification from 609kw/422m; granted
Mobile	44	NEW-lpdtv	Application dismissed for Digital Companion Channel for WWBH-LP
Scottsboro	27	WNAL-LP	Call changed from W27CV; requests conversion to digital, 15kw, 34-43-21/86-29-29
Alaska			
Anchorage	35	KCFT-LD	Granted Special Temporary Authority to operate at 1.5kw (10% of authorized power) due to transmitter failure
Arizona			
Holbrook	11	KDTP	Requests power increase to 160kw/54m, 34-23-19/110-59-39
Phoenix	22	KPDF-CD	From 41, 12.6kw; modification from 3.02kw; granted
Prescott	25	KDFQ-LP	OFF temporarily from ch. 47 11/27/17 due to T-Mobile; application to convert to digital on this channel, 9.9kw
Arkansas			
Fort Smith	25	KDFD-CD	From 44, 15kw; modification from 10.2kw; granted; requests Special Temporary Authority for 4.52kw on channel 44
Fort Smith	33	K33HE	Converted to digital, 15kw
Harrison	31	KWBM	Requests power increase to 1000kw/339m
Hot Springs	34	KWMO-LD	Requests power reduction to 500 watts, 34-33-06/92-48-34 east of Lonsdale
Hot Springs	41	KENH-LD	Requests power increase to 15kw, 34-32-34/92-52-32 west of Lonsdale
Little Rock	36	KKAP	Requests power increase to 1000kw/394m
Paris	35	KRAH-CD	Requests power increase to 12kw, 35-13-41/93-15-21; granted
Siloam Springs	24	KKAF-CD	From 33, 15kw, 36-08-50/94-11-26; granted
Texarkana	32	KLIA-LD	Requests power reduction to 500 watts, 32-40-40/93-55-44, KXKS-FM tower, Mooringsport, La.
British Columbia			
Fort St. John	9	CJDC-TV-1	Call changed from CBCD-TV-3
Smithers	5	CFTK-TV-2	Call changed from CBCY-TV-2

Location	RF Ch	Callsign	Notes
California			
Anderson	22	K22MD	From K38FQ, 2.5kw
Bakersfield	15	K08MM	Requests power increase to 15kw, 35-26-17/118-44-26
Bakersfield	19	KBBV-CD	Requests power increase to 15kw; granted
Bakersfield	31	KBTF-CD	Requests power increase to 15kw; granted
Chico	48	K48KB	OFF Dec. 1, 2017 due to T-Mobile
Los Angeles	28	KCET	Requests power increase to 227kw/949m
Monterey	33	KSMS-TV	Moved from ch. 31, 8.97kw/727m, sharing with KDJT-CD, group 22
Ontario	27	KSFV-CD	Moved from ch. 22, CL from Los Angeles, now sharing on KPOM-CD, group 21
<i>Petaluma</i>	<i>2</i>	<i>KQRM-LP</i>	<i>Granted site change to 38-16-18/121-30-22, KXJZ-FM tower, Walnut Grove in the Sacramento tower farm. ANALOG station</i>
Rancho Palos Verdes	51	KXLA	Sharing host for KJLA Ventura, group 89
Redding	10	KMCA-LD	Requests power increase to 500 watts; granted
Redding	15	K15KO	From K46HI, 5kw
Sacramento	32	KSTV-LD	Granted conversion to digital, 15kw, 38-38-53/121-05-54
San Bernardino	5	KVCR-DT	From 26, 27.2kw/536m; modification from 3.6kw/510m; modified again to 26.7kw/534m
<i>San Diego</i>	<i>6</i>	<i>KRPE-LP</i>	<i>Granted site change to 32-41-48/116-56-13 Mt. San Miguel. ANALOG station</i>
San Luis Obispo	24	KKFX-CD	Requests power increase to 2.1kw; granted
San Luis Obispo	32	K32LT	From K50LZ, 15kw; modification from 10.7kw; granted
Ventura	51	KJLA	From 49, 1000kw/937m, 34-13-35/118-04-01; sharing with KXLA Rancho Palos Verdes, group 89
Weed	38	K38LL	OFF
Weed	39	K39KM	OFF
Weed	45	K45KX	OFF
Colorado			
Alamosa	39	KENY-LD	Conversion to digital dismissed
Grand Junction	12	KKCO	Requests power increase to 66.7kw/452m
Pueblo	21	KGHB-CD	From 27, 15kw; modification from 11.5kw; granted
Connecticut			
Hartford	35	WRDM-CD	To share on WVIT New Britain, group 85
Hartford	47	WUVN	Channel changed from 46, 15kw/152m, 41-42-30/72-28-34; sharing with WUTH-CD, group 23
New Britain	31	WVIT	Sharing host for WRDM-CD Hartford, group 85
District of Columbia			
Washington	34	WRC-TV	From 48, 1000kw/244m; modification from 624kw; granted
Washington	48	WZDC-CD	To share on WRC-TV, group 84
Washington	48	WRC-TV	Sharing host for WZDC-CD, group 84
Florida			
Big Coppitt Key	5	NEW-lpdtv	Application dismissed for Digital Companion Channel fro WKWT-LP
Clearwater	21	WCLF	Requests power reduction to 770kw/412m; modification from 300kw/409m
Fort Walton	29	WEDS-LD	Requests power to 6kw, 30-36-30/87-44-14 southeast of Loxley, Ala.; amendment from Seminole
Gainesville	25	WFEO-LD	Requests power to 750 watts, 30-16-35/81-33-51, Hogan Road, Jacksonville; amendment from 1kw
Gainesville	27	WYME-CD	From 45, 15kw; modification from 10.5kw; granted
Jacksonville	11	WJKF-CD	From 12, 3kw; modification from 24 watts; granted

Location	RF Ch	Callsign	Notes
Jacksonville	34	WBXJ-CD	From 43, 15kw; modification from 5.87kw; granted
Miami	18	WURH-CD	OFF pending implementation of sharing on WPBT. Call changed from WIMP-CD.
Miami	33	WJAN-CD	From 41, 15kw; modification from 11.4kw; granted
Miami	35	WPXM-TV	Granted Special Temporary Authority for 150kw/224m, 25-57-31/80-12-43 side-mounted on tower to be used for their post-repack facility. Lost lease on old tower site.
Naples	44	WZDT-LP	Off Nov. 26, 2017 to convert three co-owned stations to digital
Panama City	20	W20DX	Requests power reduction to 6kw
Tampa	13	WEDU/ WEDQ	Requests power increase to 38kw/472m

Georgia

Albany	20	W20DO	Requests power reduction to 500 watts, 31-20-49/84-28-15; amendment from 5kw
Albany	23	WQDU-LD	Requests site change to 31-37-30/84-19-20
Albany	24	WFDY-LD	Requests power reduction to 1kw, 31-37-10/84-11-15; calls changed from W24DY
Athens	46	WUEM-LD	OFF
Augusta	15	WDDZ-LD	Requests power reduction to 1kw
Augusta	27	WDYH-LD	Requests site change to 33-25-17/81-50-18; moving from Columbia, S.C.
Baxley	35	WSCG	Call changed from WGSA
Columbus	19	W19DW	Requests power reduction to 3kw
Columbus	24	WUED-LD	Requests power reduction to 300 watts, 32-45-20/85-15-48 between Opelika & West Point, Ala.; amendment from 15kw; reverts from Veterans Parkway & I-185
La Grange	26	W26DS	Requests power reduction to 5kw, 33-00-10/85-08-05
Valdosta	35	WBVJ-CD	Requests power increase to 15kw; granted

Idaho

Boise	9	KBOI-TV	Requests power increase to 35kw/862m
Boise	30, 32	K30KR, K32JK	OFF pending sale
Mountain Home	34, 42	K34KY, K42JG	OFF pending sale
Payette	17	K17ED	Requests power increase to 15kw; granted
Pocatello	19	K40MS	From 40, 330 watts, 42-52-25/112-30-49 due to T-Mobile; also requests Special Temporary Authority for these facilities
Twin Falls	32, 42	K32JM, K42JJ	OFF pending sale

Illinois

Aurora	44	WXFT-DT	OFF ch. 50 & sharing on WLS-TV Chicago.
Bloomington	24	NEW-lpdtv	Application dismissed for Digital Companion Channel for W51CT; interference to pending application for ch. 24 at Towanda, Ill. (which was later itself dismissed)
Champaign	15	WFDE-LD	OFF
Champaign	18	WBXC-CD	From 46, 15kw; modification from 42 watts; granted
Champaign	34	W34EH	OFF
Chicago	4	WOCK-CD	Requests power increase to 3kw
Chicago	18	WMEU-CD	From 32, 15kw; modification from 11kw; granted
Chicago	20	WWME-CD	From 39, 15kw; modification from 10kw; granted
Chicago	25	WTTW	From 47, 250kw/496m; modification from 148kw; granted
Chicago	47	WTTW	Sharing host for WYCC, group 91
Chicago	47	WYCC	To share on WTTW, group 91
Jacksonville	19	W19EE	Granted power reduction to 6kw, 39-40-17/89-32-31 (Springfield)
Jacksonville	25	W25EW	Granted power reduction to 1kw, 39-40-17/89-32-31 (Springfield)
Johnson City	15	W15BU	Requests power increase to 15kw
Mount Vernon	36	W36EU	Requests power reduction to 6kw

Location	RF Ch	Callsign	Notes
Mount Vernon	48	WLEH-LD	Requests power increase to 15kw, 38-21-54/89-053-24, Freeburg, southeast of St. Louis, Mo.; undoes move to the KSHE-FM tower in Shrewsbury
Ottawa	29	WAUR-LD	Requests power increase to 15kw, 41-39-55/88-34-34
Peoria	26	W26DY	Requests power reduction to 300 watts; amendment from 6kw
Quincy	40	WVDM-LD	Requests power increase to 15kw, 39-04-18/90-58-37 north of Troy, Mo.; undoes move to Auburn, Mo.
Rockford	24	WUEB-LD	Requests power reduction to 5kw, 41-37-10/90-17-47
Rockford	40	WODF-LD	Requests power increase to 8kw, 41-37-10/90-17-47
Sterling	24	NEW-lpdtv	Application dismissed for Digital Companion Channel for W19CX. Already has W31DT-D, can't have two DCCs.

Indiana

Evansville	27	W27DH	Requests power increase to 15kw, 37-58-41/87-33-09; undoes move to Duncan, just west of Louisville KY
Fort Wayne	29	WEDX-LD	Requests site change to 41-05-57/85-08-42
Lafayette	22	W22DW	Requests power reduction to 5kw
Lafayette	23	WUEA-LD	Requests site change to 41-24-43/86-01-51 southwest of Nappanee, undoing move to South Bend tower farm
Wolcott	30	WSDI-LD	Requests power increase to 8kw; modification from 15kw; granted
Wolcott	33	WQDE-LD	Requests power reduction to 3kw, 40-11-54/86-07-44 southwest of Tipton; city reverts from Indianapolis; undoes move to WHMB-TV tower

Iowa

Ames	34	WOI-DT	From 5, 835kw/566m
Cedar Falls	34	KMZM-LD	Requests site change to 42-32-01/92-15-37 northeast of Waterloo; undoes move to KCRG-TV tower, Walker
Cedar Falls	46	KMKI-LD	Requests site change to 42-32-01/92-15-37 northeast of Waterloo; undoes move to KCRG-TV tower, Walker
Cedar Rapids	24	KRUB-LD	Requests power increase to 15kw but dismissed; now seeks increase to 10kw
Des Moines	24	KRPG-LD	New to air, 15kw, 41-49-48/93-36-53; Digital Companion for analog ch. 43
Des Moines	28	WBXF-CD	Requests power increase to 15kw; granted
Sioux City	14	KTIV	From 41, 1000kw/606m; modification from 484kw/613m; granted
Sioux City	30	KPTH	From 49, 1000kw/613m; modification from 670kw

Kansas

Pittsburg	7	KOAM-TV	Requests power increase to 98.8kw/320m
Topeka	20	KTMJ-CD	From 43, 15kw; modification from 9.27kw; granted

Kentucky

Bowling Green	13	WBKO	Requests power increase to 46.5kw/221m; modification from 31.5kw
----------------------	-----------	-------------	---

Louisiana

Baton Rouge	25	WLPB-TV	Requests power increase to 600kw/300m
Baton Rouge	36	KBTR-CD	From 41, 15kw; modification from 13.6kw; granted
Lafayette	18	K18JF	OFF
Lafayette	48	KDMK-LD	Requests power increase to 15kw, 30-13-57/92-34-38 east of Jennings, undoing move to site near Morgan City
Lake Charles	17	KSWL-LD	Call changed from K17KH
Lake Charles	19	KWWE-LD	Requests site change to 30-10-51/92-28-24; new to air at 30-13-16/93-18-41 near Sulphur, La., 15kw
Monroe	33	K33MS	Requests power increase to 15kw
New Orleans	31	KNOV-CD	From 41, 6.3kw; modification from 5.16kw; granted
Shreveport	20	KBXS-CD	From 14, 15kw; modification from 24 watts; granted

Maine

Lewiston	35	WPME	Sold to Ion Media
-----------------	-----------	-------------	--------------------------

<i>Location</i>	<i>RF Ch</i>	<i>Callsign</i>	<i>Notes</i>
Massachusetts			
Cambridge	42	WLVI	Moving from 41 January 9, 2018, 1000kw/288m, 42-18-41/71-13-00; sharing with WHDH Boston
Lowell	33	WYDN	To share on WPXG-TV Concord, N.H.; CL changed from Worcester; group 87
Michigan			
Cadillac	9	WWTV	Requests power increase to 51.8kw/500m
Cadillac	32	WFQX-TV	Requests power increase to 1000kw/429m
Marquette	35	WLUC-TV	Requests power increase to 100kw/258m
Midland	23	WIEK-LD	OFF
Midland	25	KSET-LD	Request to increase power to 10kw, 43-12-00/83-33-30 dismissed; call changed from W25ET
Midland	38	WFKB-LD	Requests power increase to 10kw, 43-28-37/83-57-06 at the WSGW-AM site on the northwest side of Saginaw, undoing move to a site east of Saginaw
Mount Pleasant	28	NEW-lpdtv	Application dismissed for Digital Companion Channel for WBWM-LP
Muskegon	24	WMKG-CD	OFF Nov. 27, 2017 due to lightning. Will return on new channel 31.
Redford	28	WLPC-CD	From 40, 4kw
Sault Ste. Marie	10	WWUP-TV	Requests power increase to 106kw/369m
Traverse City	20	W20DI	Requests power reduction to 5kw
Minnesota			
Rochester	28	KILW-LD	Requests site change to 44-32-53/93-32-11 east of New Prague, undoing move to IDS Center, Minneapolis
Rochester	49	KMQV-LD	Requests site change to 44-32-53/93-32-11 east of New Prague, undoing move to IDS Center, Minneapolis
St. Cloud	16	K16JN	Requests power reduction to 6kw; granted
St. Cloud	20	K20KW	Requests power reduction to 6kw; granted
St. Cloud	31	K31LP	Requests power reduction to 6kw; granted
St. Cloud	47	K47NE	Granted power reduction to 3kw
St. James	38	K38MY	OFF temporarily due to loss of site
St. Paul	35	KSTP-TV	Requests power increase to 1000kw/457m
Mississippi			
Clarksdale	31	W31DZ	OFF
Lumberton	19	W19EB	OFF
Meridian	24	WMDN	Requests power increase to 1000kw/182m
Meridian	31	WGBC	Requests power increase to 1000kw/165m
Missouri			
Branson	25	KYCW-LD	Requests power increase to 15kw, 37-10-26/92-56-28 near Fordland in the Springfield tower farm
Hannibal	7	KHQA-TV	Requests power increase to 30kw/271m
Jefferson City	32	K32KV	Requests site change to 38-43-23/93-13-48 north of Sedalia
Joplin	17	KSNF	From 46, 525kw/320m; modification from 110kw; granted
Joplin	45	KRLJ-LD	Requests power reduction to 2kw, 37-11-30/94-41-19 just south of the KOAM-TV tower, Crestline, Kansas. Undoes move to Halltown Rest Area, Mt. Vernon
Montana			
Billings	24,	K24IQ,	OFF pending sale
	28,	K28LF,	
	33,	K33KP,	
	38	K38LU	
Bozeman	29	KDBZ-CD	From 42, 15kw; modification from 11.6kw; granted
Helena	9	KXLH-LD	Requests site change to 46-49-30/111-42-16

Location	RF Ch	Callsign	Notes
Kalispell	9	KCFW-TV	Requests power increase to 17.3kw/850m
Three Forks	31,	K31KR,	OFF pending sale
	44,	K44JW,	
	46,	K46KO,	
	48	K48LV	
Wyola	21,	K21KD,	OFF pending sale
	30,	K30KN,	
	40,	K40KQ,	
	42	K42JB	
Nebraska			
Bassett	7	KMNE-TV	Requests power increase to 45kw/458m
Hastings	28	KHNE-TV	Requests power increase to 400kw/368m
Kearney	13	KHGI-TV	Requests power increase to 50kw/338m
Lexington	26	KLNE-TV	Requests power increase to 425kw/332m, 40-23-05/99-27-32
Lincoln	14	WNWE-LD	Requests power increase to 15kw, 40-51-10/96-40-37 on the north side of Lincoln, undoing move to a site between Greenwood & Ashland
Lincoln	15	KIUA-LD	Requests power reduction to 6kw, 40-43-37/98-26-00 (between Hastings and Grand Island)
Lincoln	18	K18CD	OFF due to tower collapse (same tower as KFXL-TV); requests site change to 40-51-10/96-40-36 on the north side of Lincoln
Lincoln	19	KJII-LD	OFF
Lincoln	24	KIJK-LD	OFF
Lincoln	25	KQMK-LD	OFF
Lincoln	34	KQLD-LD	Requests power increase to 15kw, 40-51-10/96-40-37 on the north side of Lincoln, undoing move to KXVO/KPTM tower southwest of Omaha
Lincoln	40	K40LJ	Requests power increase to 15kw, 40-51-10/96-40-37
Lincoln	41	KQLP-LD	Requests power increase to 15kw, 40-51-10/96-40-37
Norfolk	19	KXNE-TV	Requests power increase to 525kw/323m
North Platte	25	KNPL-LD	Requests power reduction to 9.5kw, 41-12-13/100-44-00 on the KNOP-TV tower north of town
North Platte	27	KHGI-CD	Requests power increase to 15kw but dismissed, refiled, and granted
Omaha	17	KYNE-TV	Requests power reduction to 36.1kw/282m, 41-18-32/96-01-34
Omaha	26	KPTM	From 43, 1000kw/475m; granted
Scottsbluff	29	KSTF	Requests power increase to 55kw/190m, 41-59-58/103-40-32
Nevada			
Elko	31	K31LB	Digital conversion request dismissed
Pahrump	46	KPVM-LD	Power increased to 10.7kw
Reno	20	KAME-TV	Requests power increase to 100kw/176m
New Hampshire			
Concord	33	WPXG-TV	Sharing host for WYDN Lowell, Mass.; group 87
New Jersey			
Edison	22	WDVB-CD	From 23, 15kw; modification from 6.83kw; granted
Hammonton	27	WPSJ-CD	From 38, 8.5kw; amendment from 4.78kw; granted
Ocean View	33	WSJZ-LD	Requests power increase to 9.3kw, 38-38-36/75-12-57
Paterson	30	WXTV-DT	Here as of Dec. 29th, ex-ch. 40, 200kw/429m; sharing on WFUT-DT Newark; group 7
New Mexico			
Albuquerque	16	KLUZ-TV	From 42, 350kw/1255m; modification from 176kw; granted

<i>Location</i>	<i>RF Ch</i>	<i>Callsign</i>	<i>Notes</i>
New York			
Buffalo	32	WNLO	Requests power increase to 1000kw/329m, 43-01-32/78-55-42
Manhattan	13	WEBR-CD	Moved from 49, 9.3kw/405m, sharing with WNET effective December 15, 2017
New York	26	WYXN-LD	Requests Special Temporary Authority for 2 watts at 40-40-12/73-58-37 to maintain license that would otherwise expire January 11 th . Site seems to be the roof of a rowhouse in Brooklyn.
New York	43	WNYX-LD	Granted Special Temporary Authority for 2 watts, 40-40-12/73-58-37, a condo near Prospect Park in Brooklyn
Port Jervis	22	W22EW	OFF temporarily, "transmission issues"
Port Jervis	25	W25FA	OFF since Nov. 6, 2017
Victor	22	NEW-lpdtv	Application dismissed for Digital Companion Channel for W26BZ
North Carolina			
Charlotte	27	WGTV-CD	From 28, 10kw
Greensboro	51	WFMY-TV	Granted Special Temporary Authority for temporary antenna due to transmission line burn
Jacksonville	30	WPDL-LD	Requests power increase to 6kw, 35-30-47/76-54-50 (Washington, N.C.); granted
Lumberton	33	WLPS-CD	From 14, 7kw, 34-53-06/79-04-28; modification from 15kw
Lumberton	50	W50EQ	Requests power increase to 15kw, 34-41-04/78-51-06 between Lumberton & Smithfield, undoing move to site west of Liberty
New Bern	28	W28EC	Requests power reduction to 300 watts, 35-30-48/76-54-49 east of Washington; amendment from 6kw; reverts from the WCTI-12 studio tower
Spruce Pine	8	W08BF	OFF due to ice damage
Spruce Pine	10	W10AK	OFF due to tower collapse (separately-owned from W08BF but same tower)
Washington	34	WITN-TV	From 32, 1000kw/592m; modification from 940kw/592m ;granted
North Dakota			
Dickinson	28	KNDX-LD	From 38, 3.8kw
Williston	20	KXND-LD	From 38, 3.6kw
Ohio			
Columbus	8	WGCT-CD	Requests power increase to 1.45kw; granted
Columbus	19	WCLL-CD	Sharing host for WSFJ-TV London; group 88
London	19	WSFJ-TV	To share on WCLL-CD Columbus; group 88; COL changed from Newark
Loudonville	13	WIVX-LD	From 51, 2.5kw, 40-52-50/81-25-40
Marion	18	WMNO-CD	From 28, 15kw; modification from 5.96kw; granted (site is in Worthington)
Toledo	13	WTVG	Requests power increase to 20.1kw/307m
Toledo	38	WDMY-LP	Call changed from WVMY-LP; OFF pending new post-repack channel
Oklahoma			
Concho	35	K47MU	From 47, 15kw, 35-36-26/97-59-37; displaced by T-Mobile
Enid	36	KZMB-LD	OFF
Muskogee	20	KQCW-DT	Requests power increase to 1000kw/446m, 36-01-15/95-40-33
Oklahoma City	31	KOHC-CD	From 45, 15kw; modification from 11.4kw; granted
Oklahoma City	36	KUOK-CD	Requests power increase to 15kw; granted
Tulsa	23	KTUO-LD	Requests site change to 36-07-53/96-04-14
Tulsa	29	KTZT-CD	Requests power increase to 15kw
Oregon			
Ashland	39	K39EF	OFF 12/8/17, T-Mobile
Cave Junction	18	K18LW	From K48GO, 600 watts
Coos Bay	22	KMCB	Requests power increase to 100kw/179m

<i>Location</i>	<i>RF Ch</i>	<i>Callsign</i>	<i>Notes</i>
Eugene	17	KMTR	Requests power increase to 1000kw/450m
Eugene	23	KEVU-CD	Requests power increase to 7.66kw; granted
Klamath Falls	39	K39DP	OFF 12/8/17, T-Mobile
Medford	10	KTVL	Requests power increase to 25kw/1001m
Portland	25	KOIN	From 40, 1000kw/535m; modification from 734kw/523m; granted
Roseburg	14	K14QQ	From K47HT, 4kw
Roseburg	18	KTVC	Requests power reduction to 42kw/159m, 43-12-07/123-22-58
Roseburg	43	K43MK	OFF
Pennsylvania			
Charleroi	29	WWAT-CD	From 45, 15kw; modification from 407 watts; granted
East Stroudsburg	24	W24BB	License canceled
Erie	12	WICU-TV	Requests power increase to 8kw/307m; granted
Lancaster	27	WGAL	Permit for second DTS transmitter on the WGCB-TV tower, Pleasant View, canceled
Philadelphia	9	WYBE	To share with WLVT-TV & WFMZ-TV Allentown on the WBPH-TV Bethlehem transmitter; not yet in database.
Philadelphia	48	WEFG-LD	OFF 12/29/17, unspecified "transmission problems"
Scranton	50	WVIA-TV	Moved from ch. 44; 500kw/517m, 41-10-57/75-52-15; sharing with WNEP-TV, group 35
Willow Grove	50	WTVE	To share on WPHY-CD Trenton. (along with WMCN-TV) COL changed from Reading. Group 90.
York	36	WPMT	Moving from 47 on January 3rd, sharing with WITF-TV Harrisburg. 50Kw/411m, 40-20-44/76-52-08
Puerto Rico			
Arecibo	36	WIMN-CD	Requests site change to 18-27-07/66-38-14; granted
Guayama	31	W31DV	Requests power reduction to 5kw, 18-15-54/66-05-06
Juana Diaz	49	W49DI	License canceled
Mayaguez	31	WNJX-TV	From 23, 476kw/703m; amendment from 685m
Naguabo	39	W39DJ	License canceled
Ponce	46	W46ES	License canceled
San Juan	20	WSJN-CD	Returned to the air on Dec. 7 th at reduced power of 3.2kw (vs. licensed 10kw) due to Hurricane Maria
San Juan	43	WIPR-TV	Granted Special Temporary Authority to silence one DTS site whose tower was destroyed by Maria. Remaining site to operate at 15kw/244m, 18-15-54/66-05-06 near Caguas
San Juan	44	W44CK	OFF due to Hurricane Maria
Santa Isabel	18	W18DQ	Requests site change to 17-58-45/66-36-48, Radio Leo site at Ponce Beach
Toa Baja	17	W17DL	Requests site change to 18-16-43/66-06-37 north of Aguas Buenas
Rhode Island			
Providence	34	WCRN-LD	OFF 12/4/17, trouble delivering programming to the transmitter
South Carolina			
Charleston	19	WCSC-TV	From 47, 625kw; modification from 562kw; granted
Florence	19	WDXA-LD	Requests site change to 33-56-57/80-23-33 near Sumter
Florence	22	WEQA-LD	Requests power increase to 15kw, 33-21-20/79-39-28 southwest of Andrews
Greenville	10	W10AJ	Requests conversion to digital, 3kw, 34-56-33/82-25-05; granted
Greenville	33	WNGS-LD	Requests power increase to 13kw
Myrtle Beach	15	WCYD-LD	Requests power increase to 15kw, 33-21-20/79-39-28 southwest of Andrews (See Florence ch. 22)

<i>Location</i>	<i>RF Ch</i>	<i>Callsign</i>	<i>Notes</i>
Myrtle Beach	23	WLDW-LD	Requests power reduction to 4kw, 34-08-04/79-47-47; city from Charleston. Site is in Florence SC.
Tennessee			
Adamsville	32	W32EV	From W18BL, 35-13-55/88-21-37
Chattanooga	13	WRCB	Requests power increase to 160kw/364m
Jackson	49	WQEO-LD	Requests power reduction to 2kw, 35-16-33/89-46-38 northeast of Memphis, undoing move to Olive Branch, Miss.
Jackson	50	WQEH-LD	Requests power increase to 15kw, 35-38-49/88-50-00 on one of the WLLI-1390 towers, undoing move to I-40 west of Bucksport.
Kingsport	32	WKPT-TV	From 27, 265kw/708m; modification from 208kw; granted
Texas			
Amarillo	47	KMZB-LD	Requests power reduction to 2kw, 35-10-25/101-57-12
Arlington	25	KPXD-TV	From 42, 1000kw/495m; modification from 707kw; granted
Austin	14	KXLK-CD	From 23, 15kw; modification from ch. 24
Beaumont	40	KBMN-LD	OFF
Corpus Christi	17	KCRP-CD	From 41, 15kw; modification from 8.85kw; granted
El Paso	18	KDBC-TV	Requests power increase to 1000kw/602m, 31-48-55/106-29-22
Fort Worth	11	KUVN-CD	From 47, 2kw; modification from ch. 22; granted
Fort Worth	19	KTVT	Application for new backup transmitter, 465kw/524m
Harlingen	34	KLUJ-TV	Repack permit for ch. 21 has been canceled – station appears to have surrendered its license but that's not yet official.
Houston	20	KQHO-LD	OFF Dec. 11 th due to transmitter failure
Houston	26	KRIV	Requests power increase to 1000kw/598m
Houston	33	KBPX-LD	Off since November 2 nd 2017 due to loss of antenna
Kerrville	14	KWTC-LD	Moved from ch. 11, 15kw, 30-12-14/98-46-43
La Feria	23	KCWT-CD	Requests site change to 26-05-19/98-03-45
Lubbock	6	KFMP-LP	Temporarily off, reason not given.
Midland	50	KUME-LP	Off due to T-Mobile
Odessa	7	KOSA-TV	Requests power increase to 51.7kw/226m
Odessa	30	KWWT	Requests power increase to 500kw/147m, 32-03-00/102-17-46
Odessa	38	KPBT-TV	Requests Special Temporary Authority to operate at 25% power (55kw) due to cooling system failure
Raymondville	47	NEW-lpdtv	Application dismissed for Digital Companion Channel for KRYM-LP
Rio Grande City	5	KRGT-LP	Permit granted for new station, 3kw, 26-18-09/98-37-17; Digital Companion Channel for analog ch. 6
San Antonio	25	K25OB	From 27, 4.5kw; modification from 14.3kw
San Antonio	26	KGMM-CD	From 24, 15kw, 29-26-30/98-30-23
Uvalde	42	NEW-lpdtv	Application dismissed for new Digital Companion Channel for K15BV
Wichita Falls	26	K26NK	From K44GS, 15kw
U.S. Virgin Islands			
Charlotte Amalie	49	W49DO	License cancelled
Christiansted	23	WCVI-TV	Requests power increase to 23.7kw/130m
Christiansted	45	W45DQ	License cancelled
Frederiksted	43	W43DA	License cancelled
Tutu	50	W50EG	License cancelled
Utah			
Cedar City	11	K11CQ	Converted to digital, 240 watts
Cedar City	13	K13CP	Requests conversion to digital, 300 watts; granted
Virginia			
Crozet	15	WUDW-LD	OFF
Crozet	35	WUDJ-LD	Requests power reduction to 300 watts, 38-04-47/78-44-21 west of Crozet
Yorktown	36	WYSJ-CD	From 19, 6.65kw; granted

Washington

Hermiston	43	K43MG	OFF
Hermiston	51	K51KY	OFF
Moses Lake	42	K42KA	OFF
Omak	33	K11DM	Permit granted for new station, 100 watts; Digital Companion Channel for analog ch. 11
Omak	35	K09DG	Permit granted for new station, 100 watts; Digital Companion Channel for analog ch. 9
Pasco	32	K32KY	Requests power increase to 15kw
Pateros	41	K41MM	OFF from Dec. 1 st , 2017; T-Mobile
Pullman	24	KQUP	Requests power increase to 1000kw/419m, 47-35-41/117-17-57 (Mt. Spokane, Wash.)
Walla Walla	16	KORX-CD	Requests power increase to 4kw, 45-59-03/118-10-12; granted
Wenatchee	45	K45AC	Off since Dec. 1 st due to T-Mobile

West Virginia

Charleston	16	W16CE	OFF Dec. 15 "for technical reasons"
Keyser	16	W16DT	From W41DK, 15kw; granted Special Temporary Authority (T-Mobile)
Morgantown	34	WNPB-TV	From 33, 660kw/450m; modification from 180kw; granted
Parkersburg	8	WVMY-LD	Call changed from W08EK
Weston	5	WDTV	Requests power increase to 12.1kw/222m

Wisconsin

Coloma	29	W48DB	From 48, 3.38kw
Eau Claire	33	W33DH	Site change to 44-54-59/91-41-56 dismissed
Eau Claire	47	W47EJ	Requests power increase to 10kw, 44-54-59/91-41-55; granted
Eau Claire	50	W50EI	Requests power decrease to 10kw, 44-54-59/91-41-55; granted
Fence	30	W45CD	From 45, 880 watts
Fond du Lac	5	WIWN	Requests power increase to 48kw/339m
Kenosha	30	WPXE-TV	From 40, 1000kw/316m, 43-05-26/87-53-50; granted; modification from 750kw/316m
Madison	23	W23BW	Requests power increase to 15kw, 43-03-09/89-28-42
Milwaukee	17	WBME-CD	From 24, 15kw; modification from 12.7kw; granted; sharing host for WMLW-TV Racine, Group 70
Minocqua	35	W35DM	From W39CV
Sayner	21	W21DS	From W42DH
Wausau	14	WWEA-LD	OFF
Wausau	19	WODR-LD	OFF
Wausau	29	WEHG-LD	OFF
Wausau	47	WEKK-LD	Requests power increase to 15kw, 44-46-42/88-46-11 west of Shawano, undoing move to site southwest of Green Bay in De Pere

Wyoming

Casper	22	K22MC	From K49LJ, 5kw
Gillette	26	K43KW	From 43, 5.8kw due to T-Mobile. Also requests Special Temporary Authority for this channel.

Well, that's more manageable (grin). 11 pages instead of 30-something. We'll make up for it with FM (grin).

Implementation of sharing arrangements is now accelerating quickly.

I list 131 stations which chose to share in the auction and were bought by the FCC. Of those 131:

- 93 have already filed sharing arrangements.
- 22 opted to surrender their license instead.
- 16 are not yet settled. I expect some will file sharing agreements at the last minute; others will surrender their licenses.

Channel-Sharing Update: January 2018

Sharing arrangements in **boldface** below have already happened; see the date in the **Notes** column. Two stations have announced sharing effective dates in the future. Three stations have filed for an extension of their forced signoff date and have indicated in their extension requests that they have channel-sharing agreements in place with a specific other station. However, those agreements have not yet been filed.

Several stations have changed their principal communities (“City of License”, or “COL”). They’re sharing guests on host stations whose signals aren’t adequate across the stations’ old principal communities. I apologize for the small font; it is challenging to get these to fit in a reasonable amount of space!

Gr	Guest	Host	Bandwidth	Costs	Proceeds	Notes
1	KTNC-TV Concord, CA	KCNS	#	Prop. BW	#	6/1/17
2	WBIN-TV Derry, NH	WUTF-DT	10%		10%	9/15/17
3	WCWG Lexington, NC	WXII-TV		#		7/31/17
4	KBEH Garden Grove, CA	KWHY-TV	25%			9/5/17; COL from Oxnard
5	WIRS Yauco, PR	WVEO	50%	50%		9/15/17
6	WKPV Ponce, PR	WVOZ-TV	50%	50%		9/1/17
7	WXTV-DT Paterson, NJ	WFUT-DT				12/29/17; Co-owned, n/a
8	KNET-CD Los Angeles	KNLA-CD				7/1/17; Co-owned, n/a
9	WUVP-DT Vineland, NJ	WPHL-TV	50%	Prop. BW		
10	WXFT-DT Aurora, IL	WLS-TV	#	#		12/26/17
11	WGTW-TV Wildwood, NJ	WMGM-TV	50%	50%		11/8/17; COL from Burlington
12	WWTW Senatobia, MS	WTWV	50%	50%	20%	
13	WTBY-TV Jersey City, NJ	WDVB-CD	50%	50%		10/30/17; COL from Poughkeepsie, NY
14	WWTO-TV Naperville, IL	WLPD-CD	50%	50%		10/23/17; COL from La Salle
15	WGSJ-CD Murrells Inlet, SC	WGSC-CD				Co-owned, n/a
16	(superseded by group 90)					
17	WMDO-CD Washington	WIAV-CD	50%	Prop. BW		11/29/17
18	WJAL Silver Spring, MD	WUSA	#	Prop. BW		10/3/17; COL from Hagerstown
19	WZME Bridgeport, CT; WEDY New Haven	WEDW				9/1/17 (WZME) 11/1/17; Co-owned (WEDY)
20	WTCV San Juan, PR	WJPX	50%	50%	#	9/13/17
21	KSFV-CD Ontario	KPOM-CD	#	Prop. BW		COL from Los Angeles
22	KSMS-TV Monterey, CA	KDJT-CD				12/15/17; Co-owned, n/a
23	WUVN Hartford, CT	WUTH-CD				12/15/17; Co-owned, n/a
24	WELU Aguadilla, PR	WSJN-CD	50%	50%	63% WSJN	
25	KRCA Riverside, CA	KABC-TV	#	#	#	
26	WDWL Bayamon, PR	WUJA	50%	50%	58% WUJA	
27	KAZA-TV Avalon, CA	KHTV-CD	#	#	#	11/20/17

Gr	Guest	Host	Bandwidth	Costs	Proceeds	Notes
28	WDCW Washington, DC	WFDC-DT	#	Prop. BW		
29	WPMT York, PA	WITF-TV	#	#	#	
30	WLWC New Bedford, MA	WPXQ-TV	2MB	#	#	10/2/17
31	WGCB-TV Red Lion, PA	WHTM-TV	#	#	#	10/23/17
32	WMFP Foxborough, MA	WWDP	#	#	#	COL from Lawrence
33	WFXZ-CD Boston	WGBH-TV	Discretion of WGBH	0%,WGBH pays all		License donated to WGBH
34	WLVI Cambridge, MA	WHDH				1/9/2018; Co-owned, n/a
35	WVIA-TV Scranton, PA	WNEP-TV	#	#		12/8/17
36	WIMP-CD Miami	WPBT				Superseded by 72
37	WRLM Canton, OH	WEAO	1 720p	#	#	
38	WMBQ-CD NYC	WNET				Superseded by 52.
39	KLCS Los Angeles	KCET	50%	Donation of backup transmitter	50%	KCET translators will carry KLCS
40	WFPX-TV Archer Lodge, NC	WRPX-TV				Co-owned, n/a; COL from Fayetteville
41	WDPX-TV Vineyard Haven, MA	WPX-TV				Co-owned, n/a
42	KILM Inglewood, CA	KPXN-TV	>2Mb	#	#	COL from Barstow
43	WUSF-TV Tampa	WEDU	Discretion of WEDU	0%,WEDU pays all		License transferred to WEDU
44	WNJN Montclair, NJ	WNJB				Co-owned, n/a
45	WNJT Trenton, NJ	WNJS				Co-owned, n/a
46	WYCN-CD Nashua, NH	WGBX-TV	#	Prop. BW		Contingent on sale to NBC
47	WTGL Leesburg, FL	WUCF-TV	<50%	#		
48	KOFY-TV San Francisco	KFTL-CD				Superseded by 69
49	WUAB Lorain, OH	WOIO				Co-owned, n/a
50	KTLN-TV Palo Alto, CA	KAXT-CD				Co-owned, n/a; COL from Novato
51	KOCE-TV Huntington Beach, CA	KSCI				
52	WEBR-CD Manahattan; WMBQ-CD NYC	WNET	Discretion of WNET			12/15/17 (WEBR); Licenses donated 11/7/17 (WMBQ); to WNET
53	KQEH San Jose	KQED				Co-owned, n/a
54	WMVT Milwaukee	WMVS				1/8/18; co-owned,n/a
55	WNBC NYC	WNJU				Co-owned, n/a
56	WSNS-TV Chicago	WMAQ-TV				Co-owned, n/a
57	WWSI Atlantic City, NJ	WCAU				Co-owned, n/a
58	WNNE Montpelier, VT	WPTZ				Co-owned, n/a; COL from Hartford
59	WCTX New Haven, CT	WTNH				Co-owned, n/a
60	WNDY-TV Marion, IN	WISH-TV				Co-owned, n/a
61	WKBN-TV Youngstown, OH	WYTV		Prop. BW		
62	WLNS-TV Lansing, MI	WLAJ	#	Prop. BW		
63	WYCW Asheville, NC	WSPA-TV				Co-owned, n/a

Gr	Guest	Host	Bandwidth	Costs	Proceeds	Notes
64	WIVB-TV Buffalo, NY	WNLO				Co-owned, n/a
65	WTTA St. Petersburg	WFLA-TV				Co-owned, n/a
66	WDCA Washington	WTTG				Co-owned, n/a
67	WMYT-TV Rock Hill, SC	WJZY				4/23/18; co-owned, n/a
68	WPWR-TV Gary, IN	WFLD				Co-owned, n/a
69	KOFY-TV San Francisco; KEMO-TV Santa Rosa	KFTL-CD	#	#	#	
70	WMLW-TV Racine, WI	WBME-CD				Co-owned, n/a
71	WXBU Lancaster, PA	WHP-TV	1 SD	50%		
72	WXEL-TV Boynton Beach, FL; WURH-CD Miami (formerly WIMP-CD)	WPBT	1 SD	\$1500/ month (WIMP)		WIMP-CD license donated to WPBT who already owned WXEL. WXEL COL from West Palm Bch.
73	WAGV Harlan, KY	WFLG				Co-owned, n/a. Will initiate DTS w/transmitter @ Harlan.
74	WUTB Baltimore	WBFF	50-%	50%	#	12/29/17
75	WVTA Windsor, VT	WVER				
76	WVCY-TV Milwaukee	WITI	20%?	Prop. BW		
77	WFFP-TV Danville, VA	WDBJ	#	#	#	WDBJ has option on WFFP
78	KTSF San Francisco	KDTV-DT	#	Prop. BW	#	
79	WLXI Greensboro, NC	WUNC-TV				Superseded by 80
80	WLXI Greensboro, NC; WRAY-TV Wake Forest, NC	WUNC-TV	30-50%	#	To WLXI & WRAY	WRAY COL from Wilson
81	WBDT Springfield, OH	WDTN	#	#	#	
82	WRET-TV Spartanburg, SC	WNTV				Co-owned, n/a
83	KUAN-LD Poway, CA	KNSD		To be sold to KNSD. This is the first channel - sharing agreement outside the repack. (-LD stations were not auction - eligible)		
84	WZDC-CD Washington, DC	WRC-TV	50%	"Sharing Payment" of \$10		NBC will LMA WZDC
85	WRDM-CD Hartford, CT	WVIT	50%	"Sharing Payment" of \$10		NBC will LMA WRDM
86	WFMZ-TV Allentown, PA; WLVT-TV Allentown, PA; WYBE Philadelphia	WBPH-TV				WLVT will acquire WYBE and all sharing costs & bandwidth for WYBE will come from WLVT.
87	WYDN Worcester, MA	WPXG-TV	#	None	#	ATSC 3.0 permitted after 70% of stations in DMA have converted. COL will change to Lowell, Mass.
88	WSFJ-TV Newark, OH	WCLL-CD	#	Paid by WCLL	#	COL to change to London, Ohio
89	KJLA Ventura, CA	KXLA	#	Prop. BW	#	
90	WMCN-TV Cherry Hill, NJ WTVE Reading, PA	WPHY-CD				WMCN COL from Atlantic City. Co-owned, n/a
91	WYCC Chicago	WTTW	One SD for WYCC, rest for WTTW	"Sharing Fee" of \$1		WTTW will acquire WYCC license

Information redacted. n/a No agreement required (stations are co-owned)
nf Not filed but mentioned in other documents. Prop BW Proportional to bandwidth
COL "City of License" (Principal Community)

FM Facilities Report

This information is reprinted from Doug Smith's FM News Information posted in the WTFDA Forums <http://forums.wtfda.org>. The WTFDA FM Database is also updated with this information.

Abbreviations:

AF- New Station Applied For
Aux- Auxiliary Backup Transmitter
CC- Call Change
CL- City of License
CX- Canceled

NS- New Station Permit Granted
NW- New Station on the Air
PC- Power/Height Change Granted
PG- Power Change Granted
QG- Frequency Change Granted

RA- Returns to the Air
ROA- Request of Applicant
XG- new site granted
XC- transmitter site changed
PR/QR- Power or Freq requested

JANUARY 2018 (changes during December 2017)

AL Birmingham	93.3	WFYN-LP	PG<22m, 33-31-43/86-46-35
AK Homer	103.5	KWVV-FM	PG<25kw
AK Homer	101.9	K270CH	QC from K272CN-102.3
AK Wasilla	99.3	K256CH	QC from 99.1, 115w, 61-35-10/149-29-40; relays KAKL-88.5
AB Grande Prairie	103.3	CHFA-5-FM	QG from 90.5, 25.3kw/248m, relocate XR to CBXP-FM site
AZ Aguila	107.3	KAZV	NW 50kw/93m, 33-53-50/112-58-22 (Matinee Media Corp.)
AZ Arizona City	106.5	KKMR	PG>860w/266m, 32-49-17/111-42-42
AZ Avondale	105.5	KLVA	CL from Maricopa, 800w/941m, 33-17-25/112-23-01 dismissed
AZ Catalina Foothills	101.1	KKYZ	QG from 101.7, 24kw/49m, 32-12-01/111-01-03; CL from Sierra Vista
AZ Chilean Mill	105.3	K233DK	QC from 94.5, 99w, 34-41-15/122-07-01
AZ Flagstaff	99.3	K257FI	PG>250w, 35-14-30/111-36-32; relays KZGL 103.7
AZ Laveen	96.5	K243BN	XC 33-35-39/112-05-08; relays KLVK-89.1
AZ Maricopa	88.7	KPNG	CL from Chandler dismissed
AZ Maricopa	89.1	KLVK	CL from Fountain Hills dismissed
AZ Rough Rock	99.5	KCAZ	XG 36-21-06/109-49-51
AZ Tucson	99.9	KMKR-LP	QG from 100.1, 21m, 32-13-38/110-58-23
AZ Willcox	89.7	KAZK	NW 2.9kw/5m, 32-16-01/109-50-00 (Cedar Cove Broadcasting)
AR Little Rock	98.1	KINC-LP	NW 15cm 34-46-03/92-16-02 (Multicultural Expo Center)
AR Lowell	104.5	KENJ-LP	CC for NS
AR Lowell	104.5	KENJ-LP	PG 34m, 36-15-30/94-08-10
CA Albany	100.1	KEBX-LP	NW 27m, 37-58-53/122-06-20 (Golden Gate Society for Coatings Technology)
CA Anaheim	101.5	KOCL-LP	NW -3m, 33-50-48/117-52-39 (The Church in Anaheim)
CA Anza	97.1	KOYT-LP	QC from 96.3, -12m, 33-33-57/116-42-14
CA Chico	103.9	K280GL	PG>250w
CA Colusa	107.5	KOPT	PG 15kw/156m,, 39-48-25/121-37-35 CX ROA; remains 28kw/193m at old site
CA Escondido	92.1	KYDQ	CC from KSOQ-FM
CA Gonzales	98.7	K254AG	CX ROA
CA La Quinta	98.9	KZLQ-LP	PG 166m (same site as KRAQ-LP)
CA Los Angeles	100.3	KKLQ	CC from KSWD
CA Malibu	99.1	KBUU-LP	QC from 97.5, 36m
CA Mammoth Lakes	98.1	K260CO	QC from 99.9, 100w, 34-25-34/118-31-33; CL from Santa Clarita; relays KHTS 1220)
CA McCloud	91.9	KLDD	PG>1.1kw/447m, 41-13-19/122-18-27
CA Mettler	98.9	KHHT	PG 1.4kw/206m, 35-00-37/119-00-48
CA Nipomo	107.9	KTGY-LP	PC>17m, 35-01-40/120-33-04
CA Palm Springs	101.5	K268AH	PG>250w; to relay KJJZ 95.9
CA Palo Colorado Canyon	91.3	K217EK	PC<10w; relays KAZU 90.3
CA Redding	98.7	K288BH	QC from 105.5, 80w, 40-39-18/122-31-21; CL from Dunsmuir; relays KVIP-540
CA Ridgcrest	89.3	KRSF	PC<930w/394m, 35-28-39/117-41-58
CA Rio Dell 1	2.5	KNHT	PC>4.5kw

CA Sacramento	105.9	KWCS-LP	NW 33m, 38-33-078/121-27-58 (Women's Civic Improvement Club of Sacramento)
CA San Diego	103.3	K277DH	XC 32-50-21/117-14-57
CA San Diego	97.3	KEGY	CC from KSON
CA San Diego	103.7	KSON	CC from KEGY
CA San Diego	93.7	KCZP-LP	NW 30m, 32-43-16/117-09-39 (San Diego Catholic Radio)
CA San Diego	103.3	K277DH	XG 32-50-21/117-14-57
CA San Francisco	96.1	KPEA-LP	PG>71m, 37-52-18/122-32-03
CA San Francisco	103.3	K277CH	PC>99w; relays KLVS 107.3
CA San Jose	97.7	KFFG	Req. CL from Los Altos dismissed ROA
CA Stockton	98.1	KIMU-LP	CC for NS
CA Vallejo	89.5	KZCT	PG 900w/-5m, 38-06-05/122-14-41
CA Yuba City	99.5	KRYI-LP	CC for NS
CO Breckenridge	90.7	KMPB	PG>3.75kw/-94m, 39-29-47/106-01-43
CO Denver	101.1	KOSI	PG<98.6kw/341m, 39-40-24/105-13-03
CO Denver	98.5	KYGO-FM	PG<98.8kw/341m, 39-40-24/105-13-03
CO Montrose	100.1	K262BT	QC from 100.3, 250w, 38-28-08/107-53-05; relays KSTR-FM 96.1
CO Montrose	102.3	K274AF	QC from 102.7, 250w, 38-28-08/107-53-05
CO Montrose	93.5	K228EV	PC>250w, 38-28-08/107-53-05; relays KNZZ 1100
CO Steamboat Springs	105.7	KKSB	CC from KGGH
CT New Haven	103.5	WONH-LP	NW 2m, 41-19-38/72-53-51 (Pequeñas Ligas Hispanas de New Haven) (New Haven Hispanic Little League)
FL Auburndale	95.9	W254AI	QC from 98.7
FL Auburndale	92.7	W224CF	XG 27-56-35/81-54-45
FL Chiefland	93.1	W227AV	QC from 93.3
FL Eatonville	103.5	W279CO	XC 28-34-07/81-13-55
FL Jacksonville	102.9	WEZI	CC from WXXJ
FL Kissimmee	103.7	W258CX	QC from 99.5, 194w, 28-22-01/81-23-13; CL from Orlando
FL Miami	97.7	W298AM	QC from 107.5, 250w, 25-46-24/80-11-18 (WHIM-1080)
FL Mount Dora	97.1	WVGT-LP	QC from 99.5, 29m, 28-47-58/81-38-00
FL Naples	94.5	WARO	PC>99kw/311m, 26-20-29/81-42-38
FL Ponte Vedra Beach	106.5	WXXJ	CC from WEZI
FL Sarasota	97.3	W247AF	XC 27-20-08/82-28-19
FL Tampa	107.7	W299CI	XG 27-56-48/82-27-33
FL Titusville	93.7	WSVJ-LP	PG 35m, 28-31-31/80-48-57
FL Youngstown	107.5	WYDD-LP	QC from 107.3, 24m
GA Atlanta	93.7	W229AG	PC>250w
GA Augusta	97.3	WMFJ-LP	NW 29m, 33-26-49/81-59-34 (Centro Cristiano Oasis de Bendicion)
GA Gainesville	107.9	WJVP-LP	NW 27m, 34-16-15/83-50-45 (John Paul II Training Center for the New Evangelization)
GA Pelham	98.5	WUGC-LP	QG from 102.7
GA Savannah	89.5	WYFS	XC 32-03-54/81-21-06
HI Haleiwa	104.7	K284AL	PC<10w, 21-24-17/158-06-03
HI Paia	102.1	KQMY	PG>900w/1755m
IL Casey	104.3	WCBH	PC 12.5kw/145m
IL Casey	104.3	WCBH	PG 12.5kw/145m
IL Chicago	99.1	WJPC-LP	NW 72m, 41-48-28/87-36-55 (Urbanmedia One)
IN Goshen	104.3	WLEG-LP	QC from 96.5, 18m, 41-34-00/85-47-22
IN Vincennes	97.7	W246CD	QC from 97.1, 250w, 38-42-26/87-29-42; CL from Petersburg; relays WAOV 1450
KS Burlingame	98.5	KSAJ-FM	PC<17.5kw/256m, 39-03-50/95-45-49; CL from Abilene
KS Wichita	93.9	K254BI	QC from 98.7, 99w, 37-44-04/97-21-08; CL from Eureka; relays KGSO-1410
KY Brownsville	100.7	WKLX	PC>16kw
KY Whitesville	95.5	WJOR-LP	QG from 93.1, 9m
LA Alexandria	93.9	KMXH	PG>9kw/156m, 31-16-57/92-26-25

ME Fryeburg	91.5	WBOF	CC from WFYB
ME Milbridge	93.7	WBOE	CC from WRMO
MB Winnipeg	92.7	CKJS-FM	QG from 810 AM, 35kw/154m
MD Crisfield	95.5	W238BY	XG 38-01-45/75-45-05
MD Pocomoke City	92.5	WKNZ-FM	CC from WICO-FM
MD Snow Hill	101.1	WICO-FM	CC from WSUX-FM
MA Methuen	105.3	W237BF	QC from 95.3, 250w, 42-25-52/71-05-19; CL from Middlebury, Vt.; relays WCCM-1570
MA Methuen	105.3	W287CW	QG from W237BF-95.3, 250w, 42-25-52/71-05-19; CL from Middlebury, Vt.; relays WCCM 1570
MA Middleborough Center	88.5	WRRS	PC<60w/80m, 41-54-43/70-52-15
MA Springfield	97.7	W272AU	QC from 102.3, 200w, 42-08-30/72-20-55; CL from Hanover, N.H.; relays WARE 1250
MI Berrien Springs	93.3	WBSV-LP	NW 36m, 41-55-25/86-16-56 (Leland Straw Memorial Educational Fund)
MI Port Huron	91.3	WSGR-FM	CX ROA
MI Tawas City	106.1	WTZM	CC from WHST
MN Minneapolis	98.9	KRSM-LP	NW 28m, 44-56-55/93-16-12 (Pillsbury United Communities)
MN Minneapolis	97.9	WRYA-LP	CX
MN St. Paul	97.9	KOEP-LP	NW 32m, 44-58-00/93-12-20 (New Culture Center in the Midwest)
MN St. Paul	94.9	W235CT	PC<99w, 44-58-36/93-16-15
MS Drew	95.3	WNOU	PG<500w/13m, 33-49-02/90-31-23
MO Bethany	89.9	KMWC	QG from 91.3, 1.8kw/87m, 40-15-17/94-00-35
MO Carthage	96.3	KEJM-LP	PG>48m rescinded
MO Carthage	96.3	KEJM-LP	PG>48m
MO Kansas City	95.3	KCPZ-LP	PC 49m, 39-00-48/94-33-54
MO Kansas City	104.7	KOJH-LP	NW 52m, 39-06-12/94-34-13 (Mutual Musicians Foundation)
MO Marshfield	91.9	KOOH	PC>3.8kw/84m, 37-17-45/93-08-26
MO St. LAs	100.7	K264CF	CX ROA
MO St. LAs	102.9	KYGV-LP	NW 49m, 38-36-12/90-14-17 (International Institute of Metropolitan St. Louis)
MT Colstrip	88.5	KNPC	QC from 89.1
NE Blair	94.7	KYTF-LP	PC>87m, 41-31-17/96-08-28
NH Claremont	101.7	W268CD	QC from 101.5, 4w
NH Gorham	107.1	WEVC	PC<-4m, 44-27-31/71-10-27
NH Londonderry	95.1	WLVG-LP	PG<14m, 42-52-54/71-19-39; PC
NH Manchester	103.5	W278CJ	QG from W242AL-96.3, 250w, 43-00-39/71-30-18; CL from Buskirk, NY; relays WGAM-1250
NH Nashua	99.9	W253AF	QC from 98.5, 250w, 42-45-34/71-28-37; CL from Bennington, Vt.; relays WGDM-900
NJ Galloway	107.7	WRWL-LP	NW 42m, 39-27-53/74-31-01 (Word of Life Christian Fellowship)
NM Albuquerque	101.3	KRKE-FM	CC from KSFE-FM
NM Albuquerque	96.9	K245CD	PG>250w
NY Albany	106.9	WOOA-LP	PG<-9m, 42-39-29/73-45-54
NY Baldwinsville	92.1	WOLF-FM	PC>99m, 43-09-10/76-11-35
NY Bath	100.3	W229AR	QC from 93.7, 150w, 42-19-06/77-21-27; CL from Waverly; relays WABH 1380
NY Dannemora	107.1	WWWF	PG>6kw
NY Elmira	96.1	WPHD	CC from WENY-FM
NY PA Yan	96.1	W260BE	QC from 99.9, 190w, 42-37-14/77-15-16; CL from Watertown; relays WFLR-1570
NY Rochester	97.1	WEPL-LP	PG<44m
NY Southampton	88.3	WPPB	PG>29kw/65m
NC Calash	104.9	WYNA	PC>25kw/100m
NC Cary	103.3	WSHP-LP	NW 49m, 35-47-08/78-47-33 (Diocese of Raleigh)
NC Fayetteville	93.5	W299CA	QC from 107.7, 230w, 35-04-06/78-54-09; CL from Statesboro, Ga.; relays WAZZ 1490
NC Greensboro	102.7	WPRG-LP	NW 2m, 36-05-26/79-44-53 (Greensboro Radio Project)
NC Newton Grove	90.7	WYBJ	PG<2.9kw/66m, 35-12-02/78-27-15

NC Newton Grove	90.7	WYBJ	PG<2.9kw/55m, 35-12-02/78-27-15
NC Wilmington	99.3	WZRF-LP	NW 30m, 34-12-27/77-50-28 (Neptune Radio)
NC Wilson	101.1	WJOY-LP	QG from 100.3, 18m, 35-44-11/77-58-37
ND Harwood	100.7	KLDO	CC from KKLO
ND Williston	91.7	KNDW	PC>1.3kw/154m, 48-09-19/103-30-03
OH Ashtabula	96.1	WOHK	PC>3.3kw/136m, 41-53-04/80-38-28
OH Athens	90.1	W211BT	PC>38w, 39-18-40/82-07-11; relays WUFM 88.7
OH Beach City	88.7	WOFN	PG>18.5kw/127m, 40-35-18/81-28-13
OH Edon	89.9	WRRO	PG>15kw/96m
OH Toledo	96.5	WVZC-LP	NW 26m, 41-38-03/83-33-24 (Nuestra Gente Community Projects)
OH Toledo	106.1	WAKT-LP	NW 10m, 41-38-15/83-32-54 (Toledo Integrated Media Education)
OH Youngstown	99.9	NEW-xttr	AF dismissed, settlement (Cumulus) but reinstated
OK Ponca City	93.3	NEW-xttr	AF dismissed ROA (Sterling Broadcasting)
ON Savant Lake	104.9	CBQL-FM	PG<135w/11m, relocate XR
OR Beaverton	98.3	KFFD-LP	PG>126m, 45-30-42/122-45-37
OR Beaverton	98.3	KFFD-LP	PG>94m, 45-31-43/122-46-27; PC
OR Eugene	98.1	K243BG	QC from 96.5, 195w, 44-00-04/123-06-45; CL from Corvallis; relays KSCR 1320
OR Klamath Falls	91.5	K218EX	PC<140w, 42-12-59/121-47-57
OR The Dalles	96.3	K242AX	PC>250w
PA Benton	95.9	WKBP	CC from WGGI
PA Chambersburg	92.7	WEMR-LP	PC>25m, 39-54-51/77-37-36
PA Chambersburg	102.9	WRZO-LP	PC>25m, 39-54-51/77-37-36
PA Colmar	97.1	W246CN	PC>250w; relays WPAZ 1370
PA Ephrata	99.1	W256AV	PC>17w
PA Lansdale	98.5	W253CA	NW 250w, 40-14-18/75-19-00 (WNPV-1440)
PA Lenhartsville	107.1	WKTW-LP	CC for NS
PA Lenhartsville	107.1	WKTW-LP	NW 21m, 40-34-10/75-53-57 (Berks Radio Association)
PA Longswamp Township	91.3	WKTW	CX ROA
PA Moosic	94.7	W234CY	QG from 105.5, 200w, 41-20-45/75-47-05
PA Pittsburgh	88.7	W204CT	PG>130w
PA South Waverly	92.7	WENY-FM	CC from WPHD
PA South Waverly	92.7	WENY-FM	QC from 96.1, 1.25kw/221m; CL from Elmira, N.Y.
PA York	98.1	W251CE	PC>250w
PR Isabela	98.1	WCXQ-LP	XG 18-28-40/67-00-21
QC Val-des-Lacs	106.5	CHVL-FM	NS 5w/-4m, French community
RI Pascoag	91.5	WSJQ	PG 10.3kw/5m, 41-58-29/71-37-45
RI Providence	94.9	W300AC	QC from 107.9, 250w, 41-49-40/71-22-09; CL from Chatsworth, N.J.; relays WSTL 1220
SC Columbia	90.9	WZJO-LP	CC for NS
SC Ridgeland	104.9	WLHH	PC<122m, 32-26-03/80-55-16
SC Ridgeland	104.9	WLHH	PG<122m, 32-26-03/80-55-16
SD Eagle Butte	93.5	NEW	NS 100kw/203m, 45-01-32/101-14-22 (Cheyenne River Sioux Tribe)
SD Sioux Falls	94.5	KBAD-FM	Application to assign license from Kaylee Lynn Stein to Sky Earth Communications. Problem is, Ms. Stein doesn't own KBAD-FM
SD Wagner	100.9	KXIN	NW 100w/2m, 43-04-50/98-17-47 (Wayne L. Heeren)
TN Chattanooga	100.3	WTBM-LP	CC from WZNO-LP
TN Cleveland	94.9	WTNE-LP	CC from WTNG-LP
TN Cleveland	107.3	WZNO-LP	CC from WTNE-LP
TN Covington	92.1	W221CR	PC<99w, 35-09-16/89-49-20; CL from Memphis
TN Gatlinburg	98.3	WJQJ-LP	QC from 107.3
TN Lenoir City	95.1	W269CG	QC from 101.7, 90w, 35-47-32/84-17-45; relays WBLC 1360
TN Memphis	100.3	WVZM-LP	NW 41m, 35-07-56/90-03-33
TN Nashville	102.1	W271AB	PC>250w
TN Nashville	104.1	WDYO-LP	NW 12m, 36-06-55/86-44-49 (Middle Tennessee Jobs with Justice)
TN Portland	91.5	WBGB	PG>1.6kw/72m, 36-34-36/86-59-50; CL from Scottsville, Ky.

TN Rosemark	105.1	WTRA-LP	NW 30m, 35-21-43/89-46-17 (Tipton - Rosemark Academy)
TX Houston	99.5	K258DA	PC>250w, 29-55-57/94-54-52; CL from Barrett
TX Austin	102.9	KIJZ-LP	PC>152m, 30-31-04/97-32-11
TX Austin	90.5	KUT	PG 24.42kw/389m, 30-19-23/97-47-59
TX Borger	107.3	KDSH-LP	QC from 105.1, 42m, 35-38-56/101-23-37
TX Brownsville	100.7	KBNH-LP	CC for NS
TX Byrne	88.5	KLRW	CL granted from San Angelo
TX Corpus Christi	100.9	KNHP-LP	NW 22m, 27-46-37/97-25-04 (New Harvest Transformation Center)
TX Eagle Lake	95.3	KJJB	PG<81m, 29-42-03/96-34-24
TX Goldthwaite	107.3	KRNR	NW 3kw/129m, 31-26-23/98-33-04 (B+ Broadcasting)
TX Grand Prairie	104.1	KZGP-LP	XG 32-45-54/97-03-45
TX Hillsboro	96.7	K244FC	XG 32-01-21/97-03-29; CL from Waxahachie
TX Houston	103.5	K273CW	QC from 102.5, 85w, 29-44-56/95-28-55
TX Huntsville	99.7	KVST	PC>10.5kw/155m, 30-36-03/95-29-02; CL from Willis
TX Kerrville	90.5	K213DT	XC 30-02-37/99-07-16
TX Kerrville	91.9	K220KA	XC 30-02-37/99-07-16
TX Marble Falls	101.9	KFGG-LP	PG<8m, 30-34-18/98-16-34
TX Mendoza	104.9	K285EU	XC 29-30-54/98-34-06
TX Pasadena	94.9	KPFG-LP	PG<12m
TX San Angelo	102.5	KWOJ-LP	NW 25m, 31-28-32/100-25-58 (9th and Main Church of Christ)
TX San Antonio	107.9	KAYZ-LP	CX ROA
TX Springtown	89.1	KSOX	PG>47kw
TX Sulphur Springs	91.9	KZRF-FM	PG>6kw/37m, 33-07-19/95-36-19
TX Wheeler	98.9	KXNZ	OG from 103.9, 3kw/100m, 35-23-59/100-14-15
UT Beaver	90.7	KEZB	PG>150w/302m, 38-27-23/112-39-28
UT Enoch	93.9	KUQU	PG>30kw/824m
UT La Verkin	102.3	KUTO	PG>13kw
UT Maeser	92.5	KCUA	CL changed from Naples
UT Provo	99.3	K257GJ	OG from K256AE-99.1, 10w, 40-39-35/112-12-05
UT Provo	99.3	K256AE	QC from 99.1, 10w, 40-39-35/112-12-05
UT Tooele	105.5	K288BY	PC>250w, 40-39-35/112-12-05; CL from Erda; relays KUDD 105.1
VT Burlington	92.9	WEZF	PC 45.5kw/828m, 44-31-32/72-48-58
VT Sunderland	95.1	WVTQ	PG 104w/719m, 43-09-56/73-07-14
VT Woodstock	106.9	W295AL	XC 43-37-53/72-30-49
VA Broadway	102.1	W271CC	PC>94w, 38-33-50/78-57-00
WA Centralia	102.9	KFNY	CC from KFOO
WA Eatonville	104.9	KTDD	CC from KUBE
WA McCleary	106.3	K294CT	QC from 106.7; has filed to move to 105.7 & change site
WA Seattle	107.3	KBFG-LP	NW 96m, 47-40-04/122-21-14 (Fulcrum Community Communications)
WA Sequim	104.9	KZQM	NW 6kw/22m, 48-07-34/123-06-57 (Radio Pacific)
WA Tumwater	106.3	K292GQ	OG from K294CT-106.7
WV Charleston	95.7	W236AD	QC from 95.1, 38-21-26/81-40-05; CL from Lawrenceville, Va.; relays WVTS-1240
WV Martinsburg	97.5	WKMZ-FM	CC from WLTF
WV Morgantown	103.9	W279AE	QC from 103.7, 220w
WI Eau Claire	89.1	W206AH	PC<19w, 44-48-00/91-27-56
WI Medford	103.3	W242BB	QC from 96.3, 250w, 45-05-10/92-34-19; relays WIXK-1590
WI Milwaukee	96.1	W293CB	QC from 106.5, 99w, 43-02-21/87-55-09; CL from Williamsville, Ill.; relays WGLB-1560
WI Waupaca	92.7	WDUX-FM	PG<69m, 44-21-16/89-03-31
WY Cheyenne	97.9	KXBG	PG>293m, 40-53-42/105-11-49
WY Diamondville	105.3	KDWH	CL changed from Oakley, Utah

FM NEWS (January 2018)

[Changes made to db.wtfda.org through 31 December 2017]

- AL Mobile 97.5 WABD
CHR: '97.5 WABD, The Gulf Coast's Hit Music Station'
- AL Ozark 104.9 WAOB
Oldies: 'Oldies 104.9' // WOZK-900
- AL Tuscaloosa 97.5 W248BO
Classic Hits: 'Nick 97.5' // WTUG-FM 92.9 HD3
- AK Anchorage 102.1 KTMB
Classic Hits: 'Oldies 102.1'
- AB Edmonton 89.3 CIWE-FM
Call change from CJBT-FM
- AB Edmonton 97.9 CFED-FM
Call change from CFLU-FM
- AB Moose Hills 96.7 CFWE-FM-3
Signs on with Country: 'Alberta's Best Country' // CFWE-FM 89.9
- AB Vernon 107.5 CJIB-FM
Call change from CKIZ-FM
- AB Zama Lake 89.9 VF2093
License cancelled; call deleted
- AZ Chilean Mill 105.3 K233DK
Adult Contemporary: 'Mix 106.7' // KPPV 106.7
- AZ Thatcher 90.9 KSFQ
Is silent
- AZ Yuma 100.9 KSQR
Hot AC: 'Mix 100.9'
- AR Bentonville 92.9 KYFE-LP
Calls assigned to new station
- AR Cedarville 94.9 KRMW
Adult Contemporary: '94.9 Radio Jon-Deek'
- AR Little Rock 98.1 KINC-LP
Frequency change from 97.9
- AR Magnolia 107.1 K296FC
Classic Hits // KVMA-630
- BC Greenville/Laxgalt 96.1 CFNR-FM-4
Signs on with Classic Rock: 'First Nation's Radio' // CFNR-FM 92.1 [Aboriginal]
- BC Hartley Bay IR 96.1 CFNR-FM-5
Signs on with Classic Rock: 'First Nation's Radio' // CFNR-FM 92.1 [Aboriginal]
- BC Surrey 89.1 CKYE-FM-1
Signs on with Ethnic: 'RED FM' // CKYE-FM 93.1

- BC Vancouver 106.3 CJNY-FM
Call change from CKNR-FM
- BC Vernon 107.5 CJIB-FM
Call change from CKIZ-FM
- BC Winfield 91.9 VF2200
License cancelled; call deleted
- CA Fort Bragg 94.1 K231AK
CHR; 'K-Wine 94.5' // KWNE 94.5
- CA Goleta 97.5 KLSB
Contemporary Christian: 'K-Love' [Call change from KYGA]
- CA Julian 100.1 KKLJ
Call change from KPRI
- CA Malibu 99.1 KBUU-LP
Frequency change from 97.5
- CA Moss Beach 89.3 KRSA
Contemporary Christian: 'K-Love'
- CA Ojai 89.5 KJAI
News/Talk: 'Southern California Public Radio' [includes KJAI-FM1]
- CA Perris 91.1 KKLP
Contemporary Christian: 'K-Love'
Call change from KKRQ
- CA Redding 91.3 KPLV
Call change from KARQ, then
- CA Redding 91.3 KKLM
Call change from KPLV
- CA Sacramento 105.9 KWCS-LP
CP reinstated after cancellation
- CA Santa Barbara 89.9 K210AD
News/Talk: 'Southern California Public Radio' // KJAI 89.5
- CA Shasta Lake 92.7 KYCT
Country: 'Kat Country'
- CA Solimar Beach 97.9 K250BS
Talk: 'News Radio 990' // KTMS-990 [City-of-License change from Santa Barbara]
- CA Ukiah 94.5 KWNE
CHR; 'K-Wine 94.5'
- CA Weed 102.3 KSIZ
Classic Rock: 'Classic Rock Superstation'
- CA Willits 94.1 K231AI
CHR; 'K-Wine 94.5' // KWNE 94.5
- CO Denver 106.7 KYWY
Call change from KBPI . . . then . . .
- CO Denver 106.7 KWBL
Call change from KYWY
- CO Fort Collins 107.9 KBPI
Rock: 'KBPI Rocks The Rockies' // KWBL 106.7 [Call change from KPAW]

CO Manitou Springs 88.7 KCME
Classical: 'Local. Classical. Cultural' // KMPZ 88.1

CO Montrose 100.1 K261EU
Classic Rock: 'K-Star 96.1' // KSTR-FM 96.1 [move from 100.3 as K262BT]

CO Pueblo 107.9 KDZA-FM
Active Rock: '92.9 The Bear'

CO Pueblo West 103.9 KRXP
Modern Rock: '103-9 RXP'

CO Salida 88.1 KMPZ
Classical: 'Local. Classical. Cultural.' // KCME 88.7

DE Wilmington 99.5 WJBR-FM
Adult Contemporary: 'The New Mix 99.5 WJBR'

FL Cedar Creek 89.5 WKSG
Call change from WMFV

FL Chiefland 93.3 W226CI
Classic Hits: 'Classic Hits 93.3' // WLQH-940

FL Daytona Beach 101.9 WQMP-FM
Adult Alternative: 'FM 101.9'

FL Kissimmee 92.7 WKIE-LP
Spanish Religious

FL Live Oak 106.1 WJZS
Talk

FL Miami 97.7 W249DM
Move from 107.5 as W298AM at Aurora

FL Miami 102.3 W272DS
Religious Teaching // WKAT-1320

FL Mount Dora 97.1 WVGT-LP
Frequency change from 99.5

FL Orlando 93.9 WWRT-LP
Spanish Religious

FL Pensacola 107.3 WRGV
Urban: '107.3 The Beat'

FL Port St. Lucie 104.9 W285FN
Spanish Hits: 'Hola FM' // WIRA-1400

FL Youngstown 107.5 WYDD-LP
Frequency change from 107.3

GA Atlanta 87.7 WTBS-LP
Urban AC: 'Mix 87.7'

GA Canton 105.7 WRDA
Alternative Rock: 'ALT 105.7'

GA Crawfordville 94.7 WULK
Country: 'Lake Country 94.7 & 102.3' // WKZR 102.3

GA Decatur 102.9 W275BK
R&B Oldies: 'Classix 102.9' // WUMJ 97.5 HD2

GA Milledgeville 102.3 WKZR
Country: 'Lake Country 94.7 & 102.3' // WULK 94.7

HI Hilo 92.7 KHBC
Contemporary Hit Radio

HI Hilo 95.9 KPVS
Dance: 'The Beat' // KLUA 93.9

HI Holualoa 92.1 KHWI
Contemporary Hit Radio

HI Kailua-Kona 93.9 KLUA
Dance: 'The Beat' // KPVS 95.9

HI Kawaihae 106.9 KWYI
Adult Contemporary: 'The Beach' // KTBH-FM 102.7

HI Kurtistown 102.7 KTBH-FM
Adult Contemporary: 'The Beach' // KWYI 106.9

ID St. Anthony 99.5 K258CT
Adult Contemporary: 'Radio Pandemic' // KRXX-1230

IL Chicago 104.3 WBMX
Call change from WJMK

IL Edwardsville 88.7 WSIE
Variety: 'The Sound'

IN Evansville 107.9 WCRY-LP
CP cancelled; call deleted

IN Goshen 104.3 WLEG-LP
Frequency change from 96.5

IN Indianapolis 105.1 W286CM
Regional Mexican: 'La Grande 105.1' // WNOW-FM 100.9 HD3

IN Lawrence 93.9 WYRG
CHR: 'Energy 93.9' [Call change from WRWM]

IN Michigan City 95.1 W236BD
Talk/Classic Hits: 'The Talk of the South Shore' // WIMS-1420

IN Terre Haute 102.7 WBOW
Classic Hits: '102.7 WBOW' [Call change from WDWQ]

IN Vincennes 97.7 W249DC
Talk: 'NewsTalk 1450' // WAOV-1450 [move from 97.1 as W246CD at Petersburg]

IA	Le Mars	96.9	K245AM	MI	Detroit	99.9	W260CB
	Adult Contemporary: 'KLEM 1410 & 96.9 FM' // KLEM-1410				Urban Oldies: 'Soul 99.9' // WDMK 105.9 HD2		
IA	Madrid	96.1	KNWM	MI	Detroit	107.5	WGPR
	Contemporary Christian: 'Life 107.1 & 96.1 FM' // KNWI 107.7				Urban: 'Hot 107.5'		
IA	Sidney	107.7	KIMI	MI	Muskegon	106.1	WUGM-LP
	Christian CHR/Rock: 'Air 1' [move from Malvern]				Call change from WMMT-LP		
IA	North English	97.1	KMYQ	MI	Tawas City	106.1	WTZM
	License cancelled				Hot AC 'The Point 106.1'		
IA	Osceola	107.7	KNWI	MN	Maple Grove	99.1	KPJT-LP
	Contemporary Christian: 'Life 107.1 & 96.1 FM' // KNWM 96.1				Calls assigned to new station		
KS	Augusta	100.5	KVWF	MN	Minneapolis	97.9	WRYA-LP
	AAA: 'Flight 100.5'				CP cancelled; call deleted		
KS	Burlingame	98.5	KSAJ-FM	MS	Cedar Hills	93.1	W226BK
	Adult Hits: '98.5 Jack FM'				Classic Country: '93.1 The Legend' // WIIN-780		
KS	Topeka	106.9	KTPK	MS	Cleveland	98.3	WBYB
	Classic Country: 'Country 106.9'				Oldies: 'Oldies 98.3' [Call change from WDFX]		
KY	Hyden	97.9	WKIC	MS	Greenville	104.7	WLRJ
	CHR: 'All Hit Radio'				Call change from WJIW		
LA	Dubach	97.7	KNBB	MS	Greenville	100.7	WDMS
	Sports: 'Sports Talk 97.7'				Country: '100.7 WDMS'		
ME	Gardiner	104.3	WABK-FM	MS	Gulfport	100.9	W265DH
	Classic Hits: 'Big 104 FM' // WABK-910				Oldies: 'Cruisin' 1240 & 100.9' // WGCM-1240		
MB	Skowhan	98.7	CHWN-FM	MS	Marietta	96.3	WXWX
	License cancelled; call deleted				Modern Rock: '96 The New Alt Revolution'		
MB	West Hawk Lake	103.7	CHWH-FM	MT	Bozeman	99.9	KBOZ-FM
	License cancelled; call deleted				Country: 'KBOZ Nine, Hot Country 99.9'		
MD	Crisfield	95.5	W238BY	MT	Livingston	97.5	KOZB
	Country: 'Bay Country' // WBEY-FM 97.9				Classic Rock: 'KOZB 97.5 Classic Rock'		
MD	Salisbury	87.7	WOWZ-LP	MT	Missoula	92.7	K224AA
	Hot AC: '101.5 The Mix'				Sports: 'Fox Sports Radio' // KGRZ-1450		
MD	Snow Hill	101.1	WICO-FM	NE	Norfolk	91.7	KVLD
	Country: 'WOW 99.3 & 101.1' // WOWZ-FM 99.3 [call change from WSUX-FM]				Call change from KLSB		
MA	Boston	104.1	WWBX	NV	Las Vegas	95.9	KVXX-LP
	Call change from WBMX				Calls assigned to new station		
MA	Brockton	101.1	W266DA	NV	Las Vegas	103.9	K280DD
	Parent (WATD-1460) is silent				Country: '95.5 The Bull' // KWNR 95.5		
MA	Concord	102.9	W275CM	NB	St Stephen	96.5	CIRU-FM
	Business News: 'Money Matters Radio' // WBNW-1120				License cancelled; call deleted		
MA	Fitchburg	106.1	W291DA	NB	Tobique IR	104.5	CFNT-FM
	Religious Teaching: 'Renew FM' // WFGL-960 [move from 99.5 as W258BH]				License cancelled; call deleted		
MA	Gloucester	104.9	WBOQ	NH	Claremont	101.7	W269DI
	Adult Contemporary: 'North Shore 104.9'				Move from 101.5 as W268CD		
MA	Springfield	97.7	W249DP	NH	Manchester	103.5	W278CJ
	Oldies: 'Real Oldies 1250' // WARE-1250				Sports: 'ESPN New Hampshire' // WGAM-1250 [move from 96.3 as W242AL at Buskirk, NY]		
MI	Benton Harbor	102.5	W273BM	NM	Grants	90.3	KANM
	Talk/Oldies: 'Southwest Michigan's Great Radio' // WHFB-1060				Call change from KDRI		
				NM	Hobbs	95.7	KLEA
					Call change from KYKK		
				NM	Santa Fe	105.1	KKRG-FM
					Hot AC: 'Mix 105.1'		
				NM	Santa Rosa	91.9	KANR
					Call change from KNLK		

NY Bath 100.3 W262CX
Adult Standards: '1600 Favorites' // WABH-1380;
WEHH-1600

NY Dansville 93.9 WDNY-FM
Classic Rock: 'Classic Rock 93.9'

NY Elmira 96.1 WPHD
Call change from WENY-FM

NY Mina 95.9 WLTM
Call change from WJRK

NY New York 95.5 WPLJ
Hot AC: '95.5 PLJ'

NY Penn Yan 96.1 W241CN
Country: 'Country 1570' // WFLR-1570
[move from 99.9 as W260BE at Watertown]

NY West Plattsburgh 100.7 WIRY-FM
Classic Hits

NL Davis Inlet 100.9 VF2095
License cancelled; call deleted

NC Belmont 98.7 W254AZ
Christian AC: 'Up 98.7' // WRFX 99.7 HD2

UP!98.7

NC Clinton 107.3 WKFV
Contemporary Christian: 'K-Love' [Call change
from WCLN]

NC Fayetteville 93.5 W228DK
Adult Standards: 'Sunny 94.3' // WAZZ-1490
[move from 107.7 as W299CA]

NC Fayetteville 94.3 W232CI
Adult Standards: 'Sunny 94.3' // WAZZ-1490

NC Fayetteville 106.5 W293DD
Move from 97.9 as W250AQ

NC Lenoir City 95.1 W236DA
Religious Teaching: 'We Believe In The Love Of
Christ' // WBLC-1360 [move from 101.7 as
W269CG at Priceville, AL]

NC Moyock 87.7 WMTO-LP
Urban Contemporary: 'Streetz 87.7'

STREETZ 87.7
Hip Hop for the 757

NC Rennert 105.7 WCLN-FM
Contemporary Christian [Call change from
WGQR]

NS Amherst 90.1 CFNS-FM
License cancelled; call deleted

NT Snowdrift/Lutselk'E 101.9 VF2026
License cancelled; call deleted

NT Snowdrift/Lutselk'E 105.1 VF2278
License cancelled; call deleted

NT Arctic Red River 101.9 VF2008
License cancelled; call deleted

NT Arctic Red River 106.1 VF2145
License cancelled; call deleted

OH Bryan 96.5 W243DP
Classic Hits: 'The Q 96.5' // WQCT-1520

OH Cleveland 99.1 W256BT
Rock: 'Alt 99.1' // WMMS 100.7

ALT 99.1

COLUMBUS THROWBACK 105.3

OH Columbus 105.3 W287CP
Classic Hip-Hop: 'Throwback 105.3' // WYTS-
1230

OH Dayton 101.1 W266BG
Classic Rock: 'The Eagle 95.3 & 101.1' // WZLR
95.3

OH Xenia 95.3 WZLR
Classic Rock: 'The Eagle 95.3 & 101.1'

OK Antlers 92.3 KNNU
Classic Country: 'HD 94.7' // KQIK-FM 105.9

OK Clinton 89.1 KQOU
Call change from KYCU

OK Haileyville 105.9 KQIK-FM
Classic Country: 'HD 94.7' // KNNU 92.3

ON Brockville 94.5 CIIB-FM
License cancelled; call deleted

ON Cornwall 107.7 CIRG-FM
License cancelled; call deleted

ON Couchiching 92.3 CKWO-FM
License cancelled; call deleted

ON Kingston 106.3 CIRJ-FM
License cancelled; call deleted

ON Musselwhite Mine Site 102.3 VF7044
License cancelled; call deleted

ON Peawanuck/Winisk 89.9 CKWN-FM
License cancelled; call deleted

ON Sorrell Lake 99.1 CKFW-FM
License cancelled; call deleted

OR Klamath Falls 88.9 KJKF
Call change from KKLJ

OR La Pine 90.1 KVLQ
Call change from KKLP

OR Salem 97.5 K248BS
Regional Mexican: 'La Gran D 1390 & 97.5 FM' //
KZGD-1390

PA Gap 92.9 WLYH-LP
Call change from WLRI-LP

PA Longswamp Township 91.3 WKTW
License cancelled; call deleted

PA Pittsburgh 92.5 W223CS
Move from 103.7 as W279BK at Carbondale

PA South Waverly 92.7 WENY-FM
Adult Contemporary: 'Magic'

PR San Juan 99.9 WIOA
Returns to the air with CHR: 'Fresh 99.9 FM'
[includes WIOA-FM1]

QC Cookshire 88.1 CILA-FM
License cancelled; call deleted

QC Kuujjuaq 97.3 CKUJ-FM
License cancelled; call deleted

QC Kuujjuaq 98.3 VF2321
License cancelled; call deleted

QC Waskaganish 106.5 CHIU-FM-4
Signs on with Variety (Aboriginal) // CHIU-FM
106.5

RI Bradford 91.1 WXEV
Is silent

RI Providence 93.7 W229AN
Tropical: 'Mega 94.9' // WSTL-1220

RI Providence 94.9 W235CN
Tropical: 'Mega 94.9' // WSTL-1220 [move from
107.9 as W300AC at Chatsworth, NJ]

SK Dillon 92.7 CKBR-FM
License cancelled; call deleted

SK Island Lake 105.3 VF2449
License cancelled; call deleted

SK La Ronge 92.9 VF2001
License cancelled; call deleted

SK Loon Lake 93.5 VF2411
License cancelled; call deleted

SK Marcellin 104.3 CIGN-FM
License cancelled; call deleted

SK Onion Lake 97.7 VF2295
License cancelled; call deleted

SK Stockholm 104.1 CFZY-FM
License cancelled; call deleted

SK Sturgeon Lake 1st Nation 96.1 CKCP-FM
License cancelled; call deleted

SK Wollaston Lake 91.9 VF2040
License cancelled; call deleted

SC Burton 93.7 WOEZ
City-of-License change from Walterboro

SC Conway 93.9 W238CJ
Country: '93.9 Carolina Country' // WMIR-FM
93.9

SC Greenville 99.5 W258CB
Variety Hits: '99.5 Jack FM' // WJMJ-FM 107.3
HD3

SC North Charleston 103.9 W280EX
Regional Mexican: 'La Raza 980 & 1480' //
WAZS-980; WZJY-1480

SD Eagle Butte 93.5 KIPJ
Calls assigned to new station

SD Rapid City 97.5 K248BT
80's Hits: 'Smash Hits 104.7 & 920' // KKLS-920

SD Rapid City 104.7 K284BA
80's Hits: 'Smash Hits 104.7 & 920' // KKLS-920

SC Saluda 88.7 WBIJ
Religious Teaching

TN Gallatin 88.5 WVCP
Oldies/Rock: 'Volunteer State College Radio'

TN Gatlinburg 98.3 WJQJ-LP
Frequency change from 107.3

TN Maryville 101.3 W267CK
Country: 'Pure Country' // WKVL-850

TN Milan 92.3 WHHG
Classic Rock: '92.3 The Hog' [call change from
WYNUJ]

TN Munford 98.9 WKIM
Adult Contemporary: '98.9 The Bridge'

TN Nashville 104.1 WDYO-LP
CP cancelled; call deleted

TX Austin 102.9 KIJZ-LP
Spanish Religious

TX Borger 107.3 KDSH-LP
Frequency change from 105.1

TX Breckenridge 89.9 KQXB
Adult Hits: 'Chuck FM'

TX Burnet 103.9 KBEY
Country: '103.9 FM Texas Best Country Radio'

TX Campbell 107.1 KRVA-FM
Country: 'Young Country 107.1'

TX Concan 93.1 KHCU
Spanish Religious: 'Red de Radio Amistad'

TX Corpus Christi 88.7 KPLV
Call change from KKLM

TX Eastland 91.1 KQXE
Classic Country: 'Pure Country' // KYQX 89.3

TX Mineral Wells 89.3 KYQX
Classic Country: 'Pure Country' // KQXE 91.1

TX San Antonio 107.9 KAYZ-LP
License cancelled; call deleted

TX Silsbee 101.7 KAYD-FM
Classic Country: 'Nash FM 101.7'

TX Texarkana 98.7 K254AS
News/Talk: 'The News Authority' // KTFS-940

TX Wheeler 103.9 KXNZ
New station signs on with Classic Rock:
'Legends 98.9'

UT Enoch 93.9 KUQU
City-of-License change from Parowan

UT Salt Lake City 99.3 K257GJ
Call change from K256AE on 99.1

VA Accomac 99.3 WOWZ-FM
Call change from WVES

VA Charles City 89.7 WNVU
Call change from WLRJ

VA Chintoteague 101.5 WVES
Hot AC: '101.5 The Mix' [Call change from WOWZ-FM]

VA Christianburg 105.9 W290CU
Classic Hits: 'Z 101.3' // WKEX-1430

WA Centralia 102.9 KFNY
Smooth Jazz: 'The South Sound's Smooth Jazz Station'

WA Eatonville 104.9 KTDD
Christian CHR: 'Positive Hit Music'

WA McCleary 106.3 K292GQ
Business News: 'Megatalk 920' // KGTK-920
[Move from 106.7 as K294CT]

WA Richland 106.1 K291BS
Classic Hits: 'Big 106.1' // KALE-960

WA Seattle 94.1 KSWD
Soft AC: 'The Sound' [call change from KMPS-FM]

WA Seattle 98.9 KVRQ
Country: 'Country 98.9'

WV Bridgeport 104.1 WVIW
Call change from WETT

WV Charleston 95.7 W236AD
Move from 96.3 as W239CH at Lawrenceville

WV Clarksburg 92.7 WGIE
Country: 'Country 102.7 & 92.7' // WGYE 102.7

WV Mannington 102.7 WGYE
Country: 'Froggy Country 102.7 & 92.7' // WGIE 92.7

WI WKRU 106.7 Allouez
Classic Rock: '106.7 The Big Dog'

WY Warren AFB 92.9 KBPI
Classic Rock: 'The Bear'; Call change from KYWY; then . . .

WY Warren AFB 92.9 KPAW
Call change from KBPI

Good DX!

UPCOMING METEOR SHOWERS

Quadrantids *January 1st to January 10th, 2018*

The Quadrantids have the potential to be the strongest shower of the year but usually fall short due to the short length of maximum activity (6 hours) and the poor weather experienced during early January. The average hourly rates one can expect under dark skies is 25. These meteors usually lack persistent trains but often produce bright fireballs. Due to the high northerly declination (celestial latitude) these meteors are not well seen from the southern hemisphere.

Lyrids *April 16th to April 25th, 2018*

The Lyrids are a medium strength shower that usually produces good rates for three nights centered on the maximum. These meteors also usually lack persistent trains but can produce fireballs. These meteors are best seen from the northern hemisphere where the radiant is high in the sky at dawn. Activity from this shower can be seen from the southern hemisphere, but at a lower rate.

Eta Aquariids *April 19th to May 26th, 2018*

The Eta Aquariids are a strong shower when viewed from the southern tropics. From the equator northward, they usually only produce medium rates of 10-30 per hour just before dawn. From the equator to 25S they can produce rates of 40-60 per hour just before dawn at maximum. The longer nights in the southern hemisphere allows the radiant to rise higher in their sky. South of 25S the radiant altitude actually decreases. Activity is good for a week centered the night of maximum activity. These are swift meteors that produce a high percentage of persistent trains, but few fireballs.

AMERICAN METEOR SOCIETY
amsmeteors.org

PHOTO NEWS

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

January 2018

Ah, the good old days. When there was no such word as "pixelation". Only that familiar E-skip or Tropo buzz that meant it was time to grab a six pack and settle down for some long-haul DX that sometimes turned into an all-nighter. More from the analog files of Ed Phelps, Benton, KY:

Phoenix To Serve As ‘Model Market’ For ATSC 3.0

Ten stations in the market will deploy the next-generation TV standard before early April 2018

Written by Phil Kurz for *TV Technology* [Nov 15, 2017]

Source: <http://www.tvtechnology.com/atsc3/0031/phoenix-to-serve-as-model-market-for-atsc-30/282269>

PHOENIX—Seven broadcasters across 10 stations in Phoenix will launch what they describe as a “model market” to demonstrate the viability of the next-gen ATSC 3.0 ecosystem while at the same time continuing to serve over-the-air viewers with legacy ATSC 1.0 digital television, the broadcasters announced today.

The broadcasters include E.W. Scripps Company, Fox Television Stations, Meredith Local Media Group, Nexstar Media Group, Tegna, Telemundo Station Group and Univision. The Pearl TV consortium will coordinate the effort.

“Our goal is to have the market serve as a model for deployment for the next generation of TV service,” said Anne Schelle, managing director of Pearl TV.

“That will provide the industry with the components and framework that will be common as guidelines for the industry to deploy 3.0 services.”

Government authorization allowing broadcasters to begin deploying ATSC 3.0 on a voluntary basis is expected to be granted Nov. 16 at the FCC’s monthly Open Commission Meeting in Washington, D.C.

If commissioners vote in the affirmative, the participating Phoenix broadcasters will aim to have ATSC 3.0 service on air before the NAB Show, April 7-12 in Las Vegas, said Schelle.

There were a few reasons Phoenix, with more than 20 percent of its 1.8 million TV viewers receiving OTA television, was chosen for the model market project, she said.

“First, we are already testing together for the Verance watermark test,” said Schelle. Another factor was separate ATSC 3.0 interactivity testing Pearl TV has been involved with in the market.

Additionally, the consortium has a good relationship with cable operators in Phoenix, which makes it easier to test MVPD interoperability, she said.

Anne Schelle

Finally, only a couple of the stations participating in program will be changing channel assignments as part of the FCC TV spectrum repack and those stations are assigned to Phase 1 of the repack, she said. That made it relatively uncomplicated to get an early start in Phoenix.

Participating stations include:

- ◆ KNXV (Channel 15), E.W. Scripps Company's ABC affiliate;
- ◆ KSAZ (Channel 10), Fox Television Station's Fox station;
- ◆ KUTP (Channel 26), Fox Television Station's MyTV Network;
- ◆ KPHO (Channel 17), Meredith Local Media Group's CBS affiliate;
- ◆ KTVK (Channel 24), Meredith Local Media Group's independent;
- ◆ KASW (Channel 49), Nexstar Media Group's CW Network affiliate;
- ◆ KTAZ (Channel 39), Telemundo Station Group's Telemundo station
- ◆ KPNX (Channel 12), Tegna's NBC affiliate;
- ◆ KFPH-CD (Channel 35), Univision's UniMas station; and
- ◆ KTVW-DT (Channel 33), Univision.

Phoenix will serve as a testbed for the business models and the consumer testing needed to prepare go-to-market strategies for next-generation television, said Schelle.

Among those are over-the-air delivery to fixed receivers, mobile –especially for the automotive market –as well as interactivity and MVPD retransmission.

An equally important thrust is to demonstrate the viability of the lighthouse approach to keeping legacy DTV on-air while broadcasters transition to 3.0, she said. The approaches taken in Phoenix can serve as a model to the entire industry.

Schelle said she envisions channel sharing beyond what she calls “self-sharing,” or duopolies, as part of the effort in Phoenix.

“All of this demonstrates to the market the seriousness of broadcasters [regarding 3.0] and the need for the entire ecosystem to invest and complete implementations,” she said.

“The standard is near completion. Now it is time to build and get out to the marketplace.”

For a comprehensive list of TV Technology's ATSC 3.0 coverage, see our [ATSC3 silo](#).

Norway becomes first country to switch off FM radio

Source: <https://www.thelocal.no/20171213/norway-becomes-first-country-to-switch-off-fm-radio>

THE LOCAL **no**

Norway on Wednesday completed its transition to digital radio, becoming the first country in the world to shut down national broadcasts of its FM radio network despite some grumblings.

As scheduled, the country's most northern regions and the Svalbard archipelago in the Arctic switched to Digital Audio Broadcasting (DAB) in the late morning, said Digitalradio Norge (DRN) which groups Norway's public and commercial radio.

The transition, which began on January 11th, allows for better sound quality, a greater number of channels and more functions, all at a cost eight times lower than FM radio, according to authorities.

The move has however been met with some criticism linked to technical incidents and claims that there is not sufficient DAB coverage across the country.

In addition, radio users have complained about the cost of having to buy new receivers or adapters, usually priced around 100 to 200 euros.

Currently, fewer than half of motorists (49 percent) are able to listen to DAB in their cars, according to DRN figures.

According to a study cited by local media, the share of Norwegians who listen to the radio on a daily basis has dropped by 10 percent in one year, and public broadcaster NRK has lost 21 percent of its audience.

"It's a big change and we have to give listeners time to adapt to digital radio," the head of DRN, Ole Jørgen Torvmark, said in a statement.

"After each shutdown (in a region), we noticed that the audience first dropped but then rose again," he added.

The transition concerns only national radio channels. Most local stations continue to broadcast in FM. [emphasis here added by VUD editor]

Other countries like Switzerland, Britain and Denmark are due to follow suit in the coming years.

The FM broadcaster at the Tryvannstårnet radio tower near Oslo prior to being switched off.

Photo: Heiko Junge / NTB scanpix

SIGN UP & Renewal Form

YEARLY DUES \$10.00 USD for Monthly VUD E-ZINE

Print this form and send it with your dues.

Name _____

Address _____ Apt # _____

City _____ State/Prov _____ Zip _____

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

E-Mail Address _____

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

Mail your yearly 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!

WTFDA BOARD OF DIRECTORS

Mike Bugaj, use the WTFDA Mailing address listed above
Doug Smith, 1385 Old Clarksville Pike, Pleasant View, TN 37146-8098
Keith McGinnis, 18 Newbridge St., Hingham, MA 02043

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

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

TV and FM STATISTICS

Fred Nordquist, 147 Travis Hill Road, Moncks Corner, SC
nordquis@homesc.com

WTFDA.ORG WEBSITE

Tim McVey, webmaster
webmaster@wtfda.org

VHF-UHF DIGEST

Ryan Grabow, editor and publisher
ryang@wtfda.org

WTFDA FORUMS WEBSITE

Chris Cerventez, webmaster
chris cerventez@gmail.com

To join, send an e-mail to

EMAIL REFLECTORS

TV and FM: WTFDA+subscribe@googlegroups.com **AM:** mwdx+subscribe@googlegroups.com

WTFDA WEBSITE

<http://www.wtfda.org>

- News and Links
- VUDs from 70s thru 2000
- Memorabilia

WTFDA FORUMS

<http://forums.wtfda.org>

- Join in the conversation with fellow members!
- Get help with unIDs

FM DATABASE

<http://db.wtfda.org>

Database of US, Canadian and Mexican FM Stations. Sortable, searchable and up to date!

Like us on Facebook: [TV & FM DXing](#)

