

WORLDWIDE TV-FM DX ASSOCIATION

POST OFFICE BOX 514-BUFFALO, NY 14205-0514-U.S.A.

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 W.T.F.D.A.

REPRODUCTION OF MATERIAL FROM THE VHF-UHF DIGEST WITHOUT PERMISSION OF W.T.F.D.A. IS PROHIBITED. INDIVIDUALS AND OTHER ORGANIZATIONS ARE GRANTED SUCH PERMISSION PROVIDING PROPER CREDIT IS GIVEN TO THE SOURCE.

ANNUAL DUES: \$24/year: U.S. addresses
\$26/year* to Canada
\$38/year* for airmail service to all other
U.S. funds) countries. (*Payable in U.S. funds)

11/95
BILL NOLLMAN
35 NYE ROAD
GLASTONBURY CT 06033

first class mail

VHF-UHF DIGEST

The Official Publication of the Worldwide TV-FM DX Association

SEPTEMBER 1995

- > WTFDA MEMBERSHIP SURVEY (FILL IT OUT!!!)
- > WTFDA LAKE PLACID CONVENTION REPORT
- > SUPER SUMMER TROPIC AND E-SKIP REPORTS
- > MUCH, MUCH MORE, INCLUDING STATS, VHF UTILITY DX, AND SOME CLASSIC 1950'S TV IDs

WVVA-TV 6
P.O. Box 1930
Bluefield, WV 24701-1930
304-325-5487
FAX: 304-327-5586

WORLDWIDE TV-FM DX ASSOCIATION

SERVING THE VHF-UHF DX 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 BROADCAST SIGNALS AT VHF AND UHF. W.T.F.D.A. IS GOVERNED BY A BOARD OF DIRECTORS: TOM BRYANT, GREG CONIGLIO, BRUCE HALL, DAVE JANOWIAK, AND BILL THOMPSON.

EDITOR/PUBLISHER: BILL THOMPSON **COMPTROLLER:** DAVE JANOWIAK
FM NEWS: GREG CONIGLIO **CONVENTION CO-ORDINATOR:** TOM BRYANT
TV NEWS: DOUG SMITH **PSB:** BILL HEPBURN **SATELLITES:** GEORGE JENSEN
CONTRIBUTING EDITORS: TOM BRYANT, DANNY BUNTING, GREG CONIGLIO, VICTOR FRANK, BILL HEPBURN, GEORGE W. JENSEN, JEFF KRUSZKA, TIM MCVEY, FRED NORDQUIST, MATT SITTEL, DOUG SMITH, STEPHEN WEST, THOMAS J. YINGLING, JR.
LAYOUT: BILL THOMPSON. **COVER DESIGN BY:** HARRY HAYES.

FROM THE STAFF:

APPOINTMENT: Ernest J. (Ernie) Wesolowski of Omaha, NE has accepted the position of WTFDA representative to the Association of North American Radio Clubs. Ernie is well known and highly respected in dx circles and we are fortunate to have a member of his stature as our ANARC spokesperson. Among other duties he will act as WTFDA goodwill ambassador at dx related functions sponsored by other clubs.

MEMBERSHIP SURVEY: Here's an up-front reminder to complete the questionnaire in this issue of the VUD. It needs to be in Matt Sittel's hands no later than December 1 for your input to be included in the final compilation. Matt also wanted you to know that "Mailbox" will return next month.

CONVENTION: Highlights of our recent Lake Placid convention are reported elsewhere in this issue. Many thanks to Peter George for putting together a fete described by many as one of the best in years. As noted below, we are still looking for a host for next year. As of 8/16 *NQ* bids had been received. C'mon gang...what are you waiting for?

REGRETS: News of the death of another WTFDA member comes from Gary Siegel of Toledo, OH, who reports that Ken Romstadt of Ottawa Lake, MI passed away recently. Our sympathy to his family, and especially his wife Cheryl. Ken was 39. Also, our condolences to WTFDA charter member Joe Gragg of Palestine, Texas, who learned of the death of his brother while attending the convention in upstate New York. Hopefully we won't have to devote many lines of copy to announcements of this nature for a long time.

BIDS FOR THE 1996 WTFDA CONVENTION ARE STILL BEING ACCEPTED.

All submissions should be mailed to convention coordinator Tom Bryant at 849 Todd Preis Dr., Nashville, TN, 37221. Deadline is September 30. Please include as much information as possible (even though it may be tentative) about the proposed location, facilities, field trip possibilities, your past convention attendance history, and any other pertinent information. For more information phone 615-646-2000 (no collect calls, please).

ATTENTION WTFDA MEMBERS!!

The Official WTFDA logo decal is here!!

ORDER YOURS TODAY!

(Details are found below.)

The Official WTFDA logo decal is now available in white, red, or light blue. All are 5.25" in diameter and are computer-cut in reverse to be applied to the inside of your favorite DX vehicle window. Are you a WTFDA member?

ADVERTISE IT!!

Send \$5.00 check or money order to:

Old West Graphics
749 S. Lemay, Ste. A3-355
Ft. Collins, CO 80524-3251

CONVENTION '95 / WHITEFACE CHALET

SPECIAL REPORT:

(by Tom Bryant, convention coordinator)

Fog, drizzle and downpours didn't dampen the spirits of the 20 TV and FM dxers who made their way to the Lake Placid, NY area for the club's annual get-together on August 4, 5, and 6. In view of the sweltering heat engulfing most of the U. S. and Canada, the cooler climate at the convention site was a welcome relief...but most agreed we could have managed quite nicely without all the rain.

There was disappointment that the planned dx-pedition to the summit of Whiteface Mountain had to be scrubbed when the park service closed the road due to heavy fog, but the group managed to find plenty of other activities to fill the void. Our host Peter George had a dx monitoring station set up for both FM and TV...with FM reception providing the most interesting results. No E-skip was noted on TV, but the FM crew logged a couple of E-hoppers including WSM-FM (95.5) from Nashville. The Stereo Probe 9 performed nicely, with many of the loggings a direct result of signals reflected off Whiteface Mountain which was directly in front of our monitoring position.

During lulls in off-air monitoring, the VCR was kept busy playing videotapes of several members' dx catches.

Any lingering doubts about the convention being moved from Boston to the Lake Placid area were quickly dispelled upon arrival at the upstate NY locale.

The Whiteface Chalet was ideally suited to our group, and proprietors Madge and Chuck Randa made everyone feel welcome. Their unique brand of hospitality, along with the cozy atmosphere, added a distinctive 'homey' touch to the affair.

The Inn featured a large den-like room where several WTFDAers lounged and visited. The downstairs bar was the hot spot for talking dx (I think the tales got taller as the evenings progressed); and the adjacent room featured the monitoring setup. All three areas were popular and used extensively.

Saturday and Sunday breakfast was served as part of the room package. Since your reporter stayed up 'til the wee hours (and chose to sleep late), there is no report on that aspect of the gathering other than to note that the menu looked quite appetizing.

Daytime activity on Saturday centered on sightseeing. In spite of a steady drizzle, just about everyone headed out to take a look at the Olympic facilities. The winding roads, mountain scenery, cascading streams, and quaint villages got rave reviews. Some went into Lake Placid to shop, and a few drove up to Plattsburgh to check out studio and transmitter sites. Other side trips (before and after the convention) found club members exploring new territory throughout New England and into Quebec.

(Convention Special Report..page 2)

Following the Saturday evening banquet Peter George got the program underway with a "VUD Quiz" which had been prepared by Matt Sittel. Moans, groans, and grumbling accompanied the mind-boggling 20 questions. 'Einstein' Coniglio captured first prize with 14 correct answers. Eight correct seemed to be the average.

After the quiz, a brief open forum fielded discussion of several areas of club business. For the first time in several years, the Board of Directors was represented at the convention; with three of the five members present. It was announced that in the future, at least one member of the Board would attend each convention for the purpose of getting input on club affairs as well as to answer questions.

Appointment of Ernest J. (Ernie) Wesolowski of Omaha as WTFDA's ANARC representative was announced. His selection was based on many years of activity in the hobby, his rapport with members of several dx clubs, and his willingness and ability to represent the WTFDA as a goodwill ambassador at dxer conventions.

The need for a membership list was expressed, and steps are being taken to make such information available. Lack of communication with HQ was a bone of contention for some; and it was pointed out that corrections have been (and are continuing to be) made in that area.

Dr. Bruce Elving, editor/publisher of the "FM Atlas" and "FM Media" took the floor to offer some observations on the current dx season. He touched on the benefits of antenna phasing to increase loggings, and briefly discussed the availability of the products and services he offers for dxers.

Jim Thomas was recognized for his interest in providing club-related materials. He is currently marketing WTFDA decals and plans to venture into other areas including stationery and T-shirts.

The remainder of the evening was spent dxing, watching dx tapes, talking dx, and enjoying the company of fellow dxers. WFTDA member Scott Fybush of Boston, a producer at WBZ, supervised origination of a broadcast from Lake Placid.

By mid-day Sunday the crowd began to disperse. As good-byes were said, several commented on the excellence of the Whiteface Chalet facilities, and expressed interest in a possible return. Peter George (perhaps still in a convention-altered state of mind) even mentioned that he'd be interested in hosting again at the Inn.

Here's who attended: (by state & province) **IL** - Bill Eckberg, Neil Kazaross, Frank Merrill, Marv Shults **MA** - Scott Fybush (& fiancee), Peter George **MN** - Bruce (& Mrs.) Elving **NE** - Ernie Wesolowski **NJ** - Bill Burrows, Paul Mount **NY** - Greg Coniglio, Dave (& Mrs. Nieman), Fred Nordquist, Bob Seybold **OH** - George Greene **ON** - Phil Gebhardt, Roger (& Mrs.) Gravelle, D. Bruce Hall **TN** - Tom Bryant **TX** - Joe Gragg.

If your name was *not* on the list, you missed one heck of a good time at outstanding convention site. Whether large or small, WFTDA gatherings are always a lot of fun. If you've never attended a convention you need to seriously consider a trip to our 1996 funfest (*wherever it is*). If it's been a while since you've taken part in a club get together, how about getting re-acquainted next year?

TV News

Doug Smith
1385 Old Clarksville
Pleasant View, TN
37146-8098

APPLICATIONS TO CHANGE EXISTING STATIONS (contd.)

St	Ch	ERP	HAAT	Call	City
CT	59	2843	314	WTWU	New Haven (was 100kW/281m)
FL	35	nc	451	WOFL	Orlando (was 448m)
MO	26	113.2	292	KOZJ	Joplin (was 51.3kW/284m)
NE	4	4.65	nc	CJSV	Stephenville (was 3.1kW)
NM	50	1420	1275	KASY	Albuquerque (TL: 35°12'40"N/106°36'57"W) (was 1450kW/1266m; TL change a few dozen meters)
TX	61	4680	429	KZJL	Houston (TL: 29°33'25"N/95°30'04"W) (on the KHOU-11 tower. Was 4683kW/443m on the KPRC-2 tower.)
WA	22	324	nc	KSKN	Spokane (was 832kW; st. currently dark)

Abbreviations used in this column:
ERP= Effective Radiated Power in kW
HAAT=Height Above Avg. Terrain
nc= no change
TL= Tower Location
CP= Construction Permit
Pr= Province (of Canada)
*= Non-commercial
CRT=Canadian Radio-Television Commission
DBS= Direct Broadcast Sat.
SS= Spanish language
LPRT=Low Power Relay Transmitter (Canada)
TBD= To Be Determined

APPLICATIONS FOR NEW STATIONS

St	Ch	ERP	HAAT	City
AR	31	15.1	197	Barrison (TL: 36°14'34"N/93°13'15"W)
KS	36	3470	324	Hutchinson (TL: 37°47'30"N/97°33'24"W)
ON	11	130	206	Ottawa (TL: 45°21'02"N/75°16'13"W)

CONSTRUCTION PERMITS GRANTED TO NEW STATIONS

St	Ch	ERP	HAAT	City
NE	24	2590	366	Albion (TL: NE-70/NE-14 junction)
NV	10	.79	304	Elko (TL: 40°48'42"N/115°41'56"W)
NV	7	.89	650	Winnemucca (TL: 41°00'41"N/117°45'59"W)
ON	6	.56	?	Windsor (TL: 42°18'58"N/83°02'24"W)

APPLICATIONS TO CHANGE EXISTING STATIONS

St	Ch	ERP	HAAT	Call	City
AB	13	1.8	96	CFRN-TV-12	(Athabasca; was 7.1kW)
AK	13	316	238	KIMO	Anchorage (TL: 61°25'22"N/149°52'20"W) (was 38kW/27m; TL about 20km S of Anchorage)

CHANGES GRANTED TO EXISTING STATIONS

St	Ch	ERP	HAAT	Call	City
CA	25	500	675	KCAH	Watsonville (was 52.5kW/670m)
IA	28	2510	209	KFXA	Cedar Rapids (was 1450kW/205m)
NC	33	2667	816	WUNF	Asheville (was 1510kW/799m)
NH	21	nc	320	WNHT	Concord (was 344m)

CHANGES GRANTED TO CONSTRUCTION PERMITS

St	Ch	ERP	HAAT	Call	City
NC	50	nc	548	WRAZ	Raleigh (TL: 35°40'35"N/78°32'09"W) (roughly 20km ENE. Was 449m.)

CALL LETTER CHANGES

Was	Now	City, state
KKTM-13	KWBF-13	Flagstaff, AZ
new-23	KBAV-23	Ceres, CA
WTLL-57	WFXU-57	Live Oak, FL
WNPL-46	WTVK-46	Naples, FL
WGVA-44	WGVP-44	Valdosta, GA
new-44	KWBN-44	Honolulu, HI
KOCR-28	KFXA-28	Cedar Rapids, IA
new-67	WAON-67	Morehead, KY
KWLB-45	KSHV-45	Shreveport, LA
new-31	WUNU-31	Lumberton, NC
WEOU-30	WRAY-30	Wilson, NC
KTHI-11	KVLY-11	Fargo, ND
KWNM-10	KOVT-10	Silver City, NM
KZIR-15	KINC-15	Las Vegas, NV
WNYC-31	WBIS-31	New York, NY
WPTJ-19	WTWB-19	Johnstown, PA
WIEC-48	WVOZ-48	Ponce, PR

APPLICATIONS TO CHANGE EXISTING STATIONS (contd.)

CALL LETTER CHANGES (contd.)

Was	Now	City, state
WAXA-40	WFBC-40	Anderson, SC
new-55	KHIM-55	Conroe, TX
new-62	KAKW-62	Killeen, TX
new-16	KPTB-16	Lubbock, TX
new-44	WFFF-44	Burlington, VT

Many of these changes are probably pretty old. I don't have a reliable source for call changes, so if you see any, please let me know! There have also been many -LP calls issued to LPTVs, too many to list here.

The WAXA=>WFBC, KWLB=>KSHV, and WNYC=>WBIS changes aren't yet official.

NETWORK CHANGES

Station	Was	Now
WBRC-6	Birmingham	ABC Fox
KWLB-45	Shreveport	ind UPN
KNLC-24	St. Louis	rel rel/FoxK
WNYC-31	New York	PBS ind
WAXA-40	Anderson, SC	ABC ind
WS1AU	Greeneville, TN	UPN

Fox had invested in both WBRC-6 and WNYC-13 in Birmingham; it was uncertain which would go Fox. Fox has now purchased WBRC outright, and announced it will switch to Fox by the time you read this, on September 1. I presume WTTO-21 will go ABC, but that hasn't yet been announced.

WNYC-TV has been sold to private interests; see Other Stuff. KNLC is picking up the Fox Kids Network, not carried by new Fox affiliate KTVI-2.

WAXA-40 had been a satellite of WLOS-13; it's going independent and becoming WFBC-TV. Those calls are currently used by an AM/FM radio station in Greenville, and they were the original calls of what's now WYFF-4.

W51AU had been relaying co-owned WKPT-19, an ABC affiliate. According to Matt Sittel, it's now relaying W30AP, a UPN affiliate in Kingsport. (W30AP is also owned by WKPT)

NEW STATIONS ON THE AIR

Wilson, NC: WRAY-TV-30:
1820kW/539m, 35°49'53"/78°08'50"
near the NC-42/I-95 junction west
of Wilson. Satellite of WFAY-62

Fayetteville; Fox affiliate. Seen by Eric Voytko in early August.

CHANGES ON THE AIR

WCCV-54 Arecibo, PR;
WMTV-15 Madison, WI;
WNTV-29 Greenville, SC;

OTHER STUFF

The two new stations in Nevada have the same licensee. These are indeed licensed as full-power stations, but I wouldn't expect big signals!

Channel 24 at Albion, Nebraska replaces KCAN-8, which is moving to Lincoln. 24 will be a satellite of KCAN. Interestingly, the tower coordinates approved are not those of the existing KCAN tower; indeed, they're over 60km northwest.

The new Windsor, Ontario station is owned by the CFPL/CKNX/CHWI network and will probably relay CHWI-16.

CKNX
RADIO 920-TV 8.FM 102

Canadian authorities have announced the receipt of two applications for new English-language stations at Ottawa, Ontario. Technical parameters aren't specified, though I suspect the ones I show above are correct. (if you write them in your Database, use a pencil!) Both applicants seem to be proposing the same technical facilities. One applicant proposed a full relay of another (unspecified) station; another proposed a partial relay, and some local programming. The announcement doesn't say who the applicants are.

Other applications are being solicited. Both in the U.S. and in Canada, applicants for new TV stations must show they have enough financial resources to build and operate the station. But in Canada, they also have to show that the market can generate enough adver-

(Other Stuff, contd.)
tising revenue to support not only the new station, but all existing stations. (this regulation also used to be on the books in the U.S. but was repealed several years ago)

The wording of the announcement suggests it will be very difficult for applicants to make this showing. Don't expect any construction permits to be issued here! It's also possible another applicant will propose a different channel (UHF channels 14, 19, and 65 are open at Ottawa) and the CRTC could (but probably won't) grant two new CPS.

Meredith Corp. has purchased WOGX-51 Ocala. It's too early to tell, but with Meredith already owning Fox affiliate WOFL-35 in adjacent Orlando, one might expect WOGX to become a WOFL satellite.

FOX35

WOFL • ORLANDO

FORUM

Danny Oglethorpe, Shreveport LA:

Danny has a few questions about his Mexican loggings. He asks, "What do you do with call letters that have no location?" One station he saw, XHVIZ-3, has also been reported seen by Pat Dyer, but no city is listed for this station.

Another question involves two stations (or are there two?) on channel 4. He's seeing a "TV 4 Guadalajara" and a "4 Vallarta". At scarcely 160km apart, Danny suggests these cities are too close to both have channel 4 stations.

And finally, he asks, which state is XHBS-4 in? The Worldwide Radic-TV Handbook lists both Sinaloa and Sonora.

I'm afraid Mexican information is rather lacking, except in border areas. As in Canada,

the process of licensing and building a new station seems to go much more quickly in Mexico than in the U.S.. The language barrier, and the lack of Mexican information in reliable references like the Factbook don't help.

Depending on the powers used, I'm not sure that Guadalajara and Vallarta are too close.

In the U.S., two channel 4 stations must be separated by enough distance to allow both stations to use 100kW power, even if one or both stations actually use much less than 100kW. However, in Mexico and Canada, station spacing seems to reflect the actual power used. And, it's not unusual for those countries to license stations for less than 100kW- such lower power licenses are rare in the U.S.

So, if one or both of these two Mexican stations is using relatively low power, they might be licensed at this close spacing.

Danny also forwarded an article from the July 29 Shreveport Times regarding his local channel 45. The station, built as KWLB by a religious organization, has been sold and will become a UPN affiliate. Along with the programming changes, comes a change in call letters, to KSHV. KSHV-45 will continue to carry Shreveport Pirates football and Shreveport Captains baseball.

The article also indicates the station will increase power and tower height in October.

Ernie Wesolowski, Omaha NE:

As you may remember, Ernie suffered a near total wipeout of UHF DX when new KXVO-15 signed on the air. He wrote KXVO, KPTM-42, and KYNE-26 asking if there might be any problems at the stations causing the severe crossmodulation. Ernie has now received a reply from Nebraska Educational Telecommunications Commission engineer William Ramsay.

Parts of Ramsay's letter are important reading for any DXer in an urban area considering adding a high gain preamplifier.

"What you describe would appear to be a classic case of intermodulation products generated in your high gain UHF antenna preamplifier. It is likely that the strongest UHF signals, possibly our channel 26 or channel 42 drive the

(Forum, Wesolowski, contd.)
preamplifier into a non-linear operating region and once this occurs, sum and difference products of virtually any of the visual or aural carriers can be generated. The arithmetic can be complex, but on a spectrum analyzer you would see a great many spurious signals, some of which fall in the channels you are trying to see... Such high gain UHF preamplifiers will only be able to produce output levels of about 10 to 20 dBm before overloading."

"Your description of the AM radio station intermodulation is accurate, but such mixing at the transmitter requires that the two carriers be present at one or the other transmitter at a high enough levels to generate intermodulation in the final amplifier of the transmitter. While it may be possible that channels 15 and 42, sharing the same tower could generate a transmitter intermodulation product, it is very unlikely due to the substantial difference in frequency between the two channels and the fact that UHF transmitters usually incorporate bandpass output filters that would prevent the undesired signal from reaching the amplifier in the other transmitter where the intermodulation products could be generated."

"At Nebraska ETV we receive channel 26 in Lincoln for off-air monitoring. Since we also use high gain UHF preamplifiers at our receive antennas, it has been necessary to add UHF single channel traps for both channels 15 and 42 to provide a clean monitoring signal for channels 26 from Omaha and 29 from Hastings... The only way to correct for this type of intermodulation is to use filters between the antenna and preamplifier (emphasis Ramsay's) that reduces the strength of the signals causing the overload so that the preamplifier can handle the weaker signal you are trying to receive, without distortion. Since the tuners in most TV sets have very good overload characteristics, you may be better off using a higher gain UHF antenna without a preamplifier, if you want to receive a wide variety of UHF stations at substantially different signal strengths."

This is an excellent discussion of intermod and spurious reception. I know several other members have experienced similar interference, as I have myself in the past.

On a different subject, Ernie advises both Omaha-area TBNS, K45CQ and K53EY, are now off.

Bill Draeb, Keweenaw WI:

Bill has a bunch of area LPTV information. First, he observes two new WGKI-33 (Fox) translators. W61CG Sault Ste. Marie and W64CR Pickford-Hessel (about 30mi. south of W61CG) are both on the air. Interestingly, W64CR doesn't appear in the FCC list as of August 3! (which means I can't really address Bill's observation that it appears to be 20kHz off frequency) Chances are, W64CR is licensed for N (no) offset; this relaxes the frequency tolerance requirements at the expense of greater distance separation requirements. Or, judging from its absence from the FCC database, it may not be licensed at all!

W43AN (which is IDing as W43AE - but they're still in the FCC list as W43AN) Iron Mountain is still carrying WBAY-2. Which must be confusing to the viewers of that area- as WLUK-11's IDs include this LPTV!

Bill has noted another Canadian station with an ID in the vertical interval. CJCB-4 Sydeny, NS has joined the CBAT stations in New Brunswick with this DX aid. Bill also saw this ID on CJCB-TV-6 (ch. 3) Port Hawkesbury.

Bob Delaney, Mount Vernon IL:

On the same LPTV subject, several new LPTVs have popped up in the southern Illinois area. K48ER St. Louis is now on, with Three Angels. In Evansville, Indiana, W67CB has appeared with All News Channel and other programming parallel to W52AZ. (one DXer asked on the internet whether this station replaces W52AZ. No; the towers are separated by quite some distance, and the stations cover different parts of the city.) Ed Phelps has also seen W67CB, as have I.

Finally, a new W48BM is on in Bowling Green, Kentucky with religion. I have yet to see this one, despite its relatively nearby location. The terrain up that way is rather hilly, and the full-power Bowling Green stations don't do all that well either.

Keith Short, Columbus OH:

Keith is just one of a number of correspondents to pass along word of the end of a tradition. After 47 years, WLWT-5 won't be carrying the Cincinnati Reds in 1996. WLWT was the first TV sta

(Forum, Short, contd.)
to broadcast a night game, and the first to air a game in color, and except for a brief loss of rights to WCPO-9 and a "war-time hiatus" (I assume the Korean War), WLWT has carried the games since 1948.

The Cincinnati Enquirer suggested three reasons for the end of Reds telecasts on channel 5:

- The games were losing lots of money—over \$1 million in 1995.
- WLWT had signed a new affiliation contract with NBC. In return for greater compensation payments for carriage of NBC programs, the station is expected to avoid pre-empting network programs as much as possible.
- The station was for sale. (and indeed did sell three days after the baseball announcement) The paper suggested potential new owners would be scared off by a large financial commitment to baseball.

Keith brings up another subject that's been in the news quite a bit lately. While most of the country is looking at the news of the sale of ABC to Disney, and of CBS to Westinghouse, in Ohio the news involves smaller groups.

Multimedia owned WLWT-5 and 51% of WKYC-3 Cleveland. (NBC owns the other 49% of WKYC) They also have three other stations—WBIR-10, WMAZ-13, and KSDK-5. All five have been sold to Gannett Co., which owns 10 other TV stations. For the most part, there is no overlap in signal coverage among the stations of these two groups, though WMAZ-13 overlaps with Gannett's WXIA-11 Atlanta.

The other notable sale was of Outlet Communications, to NBC. Outlet's Ohio operation is WCMH-4 Columbus. Outlet's other two TV stations are WJAR-10 Providence and WNCN-17 Goldsboro, NC.

Keith offers some observations about some of this news.. Regarding NBC's reluctance to allow WLWT to preempt prime-time for sports, he says "It seems to me that the networks are putting restriction clauses in their affiliation contracts concerning preempting network television shows for sports programming. I wonder if this will affect college sports programming such as SEC basketball games on Wednesday and Saturday nights? The independent and cable sports networks (ESPN, KBL, etc.) could well be the only stations offering sports coverage on non-network affiliated stations."

To a considerable degree, I think this is true. Though there's a growing move towards LMAs in television—Columbus's own WCMH has one, with WWHO-53. Such agreements give the controlling network affiliate the opportunity to spin off potentially profitable sports to their unaffiliated LMA partner without risking their own affiliation.

With regard to the Gannett/Multimedia deal, Keith asks whether they'll have to sell WLWT-5 because of the common ownership with the Cincinnati Enquirer. TV / newspaper co-ownership is generally not allowed by the FCC, though many combinations have been grandfathered in. My immediate inclination is to suggest the Enquirer would be sold instead; few cities are supporting two newspapers, and despite the relatively depressed state of the broadcasting industry, I believe it's in better shape than publishing.

Finally, a (very) brief excursion into the world of pay TV for Columbus' W13BN. After years of HSC, the LPTV decided to offer subscriptions to the History Channel, scrambled. Apparently it didn't work; after only one week, W13BN returned to HSC..

DX ETC.

August has been slow. Some decent enhancements and a little skip, but nothing exciting. Hope the tropo starts catching up soon!

73 Doug

Doug Smith (W9WI/4)
1385 Old Clarksville Pike
Pleasant View, TN 37146-8098
Internet 72777.3143@compuserve.com

FM NEWS

JUNE 1995

Many of the items listed in this column are taken from the publication:
M Street Journal - 304 Park Ave. So. 7th Floor - New York, NY 10010
PHONE (212) 473-4668, FAX (212) 473-4626

editor- GREG CONIGLIO

5100 GLENWOOD DRIVE

WILLIMASVILLE, NEW YORK 14221

e-mail: coniglio@geog.buffalo.edu

e-mail: v131kkdn@ubvms.bitnet

KEY:	GA: granted amendment to table of FM allocations	PC<: power change (decrease)
&: satellite programming	PG>: power change granted (increase)	PG<: power change granted (decrease)
AF: new freq. allocation accepted for filing	GX: granted replacement of expired CP	QC: frequency change for this station
CC: call change/new calls assigned	LC: filed for license to cover (for new stn.)	QG: frequency change granted
CL: city of license change granted	MC: multiple-city legal ID	RA: station returns to the air
CO: new xmtr co-ordinates	NC: no change yet, on a reported pending grant/change.	RE: station requests extension of a CP
CX: a CP has expired, and is cancelled	NO: station is not on the air	RX: station requests re-instatement of an expired CP
C1,C2, etc: change in class status	NS: a new station granted a license	SG: slogan change or update
DA: directional antenna	NW: new station signs on the air	SI: station is silent
DE: calls deleted; license returned to FCC	PA: proposed amendment to change table of allocations	XC: station granted a transmitter (xmtr) site change
FC: station format change	PC>: a power change (increase)	

UNITED STATES

ALABAMA:

Ashland: WASZ 95.5 PC> 2250w, 164 ft.
Brantley: *NS 100.3 6 kW, 328 ft.
Chatham: *NS 106.1 AF
Cullman: WFMH101.1 PG> 100 kW, 1338 ft.
Dadeville: WDV1 88.7 PG> 100kW(v), 305', DA, class C1
Dothan: WJJN 101.3 PG< 1150w, 535 ft.
CO: 31-12-04/85-20-04

E.Brewton: WZEW 95.7 NO-RE(2nd)
Mobile: WHIL 91.3 inc. to 1066 ft, DA

Thomasville: WJDB95.5 adds Jones "CD Country" (&)

ALASKA:

Chevak: KCUK 88.1 CX CP for 6 kW, 101 ft.
Glenallen: KXGA 90.5 NW, variety //KCHU AM
King Cove: K201DA88.1 NS-158w(h); KSDP AM 840
McCarthy: KXKM 89.7 NW, variety //KCHU AM
Pedro Bay: K210DBB8.1 NS-81w(h); KDLG AM 670
Seward: *NS 105.9 AF

ARIZONA:

Chinle: KFXR 107.3 CC (ex KAKK)
Coolidge: KBZR 103.9 PA: to class C2, from class A
Flagstaff: KVNA 97.5 FC to adult contemporary
Globe: KHOT 100.3 FC to new rock // KEDJ "The Edge" 106.3 (Phenix)
Oracle: KLOB 103.1 GA: to 103.7, class A
Page: KXAZ 93.5 FC to a/c (&), "Crystal 93.5"
Page: K261BX 100.1 on the air with KONY 101.1
San Carlos: KCDX 103.7 GA: to 103.1 class C2
Seligman: KZKE 103.3 NW, oldies (&)
Show Low: KVWM 93.5 NC to 25 kW, 150 ft, GE (4th)
Tucson: KMXZ 94.9 CC (ex KKLD) "Mix"
Tucson: KCRZ 107.5 PG> 92 kW, 2027 ft.
CO 32-14-56/111-06-59

Window Rock: KWIM102.7 NC to 93.1 - C2, RE
Winslow: K217CJ91.3 NS-190w: WAFR 88.3 Tupelo MS

ARKANSAS:

Bentonville: KFAY 98.3 CC (ex KOLZ), FC to country
Conway: KTOD 92.7 adds Prime Sports
DeWitt: KDWL 96.7 NC to 97.3, 50 kW, GE
Dumas: KXFE 107.1 NC to 106.9, 25 kW, RX

Arkansas:

El Dorado: KAGL 93.3 CC (ex KISQ), FC to classic rock SG "The Eagle"

Eudora: *** 101.5 GA for class A
Fayetteville: KBHG89.3 NO-CX-DE
Helena: KFFA 103.1 adds Jones "CD Country" (&)
Hoxie: KHOX 105.3 FC to Prime Sports
Huntsville: KREB 99.5 FC to SMN Oldies (&)
Jonesboro: KODE 100.3 QG to 100.5, 26 kW, 407 ft.
CO: 35-54-27/90-41-38, NC to 100.5, GE
Mena: KTTG 96.3 CC (ex KOUA), "Top Gun"
Newport: KOKR 96.7 NC to 35 kW, 548 ft, RE (3rd)

CALIFORNIA:

Avalon: KISL 88.7 NO-GE(3rd)
Avenal: KAAX 105.7 NO-RX (2nd)
Baja Vista: KBVC104.1 NO-RX (been CX since 7/1/93)
Carmel: KXDC 101.7 CC (ex KAXT)
Columbia: KTDO 98.9 PG> 4.1 kW, 397 ft.
CO: 38-02-16/120-22-06

Concord: KBGG198.1 NS-186w(v): KBGG San Fran.
Essex: *** 103.9 GA to add class B

Fairmead: *NS 91.1 AF
Garberville: KLVG 103.7 CC (ex KWEO)
Green Acres: KRAM106.3 NC to 106.1, 25 kW, GE (2nd)

Healdsburg: KHBG 95.9 NO-GE
Hollister: KAXT 93.5 CC (ex KXDC)
Independence: KDAY92.5 NO-RE (2nd)
Johannesburg: *** 100.9 PA to add class A

King City: *NS 91.3 AF
Klamath Falls: *** 104.7 GA for class C1
Los Angeles: KLSX 97.1 FC to all talk, "young talk" which may include Kato Kaelin. May run new rock weekends

Los Altos: KHOT 97.7 FC to adult alt. // KFOG 104.5 SF
Ludlow: *NS 100.1 AF, KHWY (California), L.P.
Merced: KYAJ 94.1 NO-CX-DE

Needles: *** 107.1 GA to add class B
N.Blythe: K220FM91.9 NS-37w(v): KNLB 91.1 AZ
Oakhurst: KAAT 103.1 PC> 500w, 1122'

XC: 37-25-10/119-44-42
Pacific Grove: KOCN104.9 NC to 105.1, mody. CP for there for 1.8 kW, 600 ft, CO: 36-33-09/121-47-17

FC to WW1 oldies (&), expects to go to 105.1 soon
Quincy: KQNC102.3 GA: to 102.1 - C2, CL: Susanville

Sacramento: KEDR88.3 PG< 43 kW, 430 ft,
CO: 38-16-25/121-30-11

San Clemente: KWVE 107.9 PG< 560w, 3689'
CO: 33-42-40/117-31-54

FMNEWS

California:

San Fran: KIOI 101.3 CP for 37-41-15 / 122-26-01 CX
 Santa Ynez: KAGA 105.9 NO-GX, PG<94w, 2463ft, ND, XC
 Sebastopol: *NS 93.7 530 w, 781 ft.
 Susanville: KKLC 96.3 NO-CX-DE
 Tahoe City: KKKB 90.5 NO-GE (2nd), PG> 41 kW (v)
 2880 ft, CO: 39-18-47 / 119-52-59
 Thousand Palms: KLOB 94.7 PC> 1.8 kW, 807ft, DA
 Yreka: KYRE 97.7 NC to 103.9, 3250w, RX
COLORADO:
 Aspen: KPVW107.1 NO-GE
 Avon: KZYR 103.1 NC to 13.5 kW, RE (3rd)
 Buena Vista: KBVC104.1 NO-GX, GA: to class C3
 Clark: *** 92.9 PA to add class C2
 Cortez: KISZ 97.9 SG "97.9 The Planet" (modern)
 Craig: KUZR 102.5 still SI
 Delta: KKNR 95.1 FC to country, "Mustang Country"
 Denver: KVOD 99.5 OSA for class C, 1820 ft.
 CO: 39-40-35 / 105-29-09
 Durango: KRSJ 100.5 carries Denver Broncos NFL
 Durango: KIQX 101.3 carries Colorado Rockies MLB
 Durango: K? 105.9 xtr for KPCL 95.7 NM noted
 PL.Collins: KCSU 90.5 NC to 89.7, 40 kW, RE
 Greeley: KUNC 91.5 PG< 90 kW, 656 ft, XC
 Greeley: KGLL 96.1 XC: 40-38-32 / 104-49-05, 754 ft.
 Kremmling: KRIK 106.3 still SI
 La Junta: KBLJ 92.1 still cou ntry, but simulcasts
 talk of KBZZ 1400 in morning, noon, and PM drive
 Leadville: *** 93.5 GA for class A
 Loveland: KTRR 102.5 FC to Z-Rock (&)
 Pagosa Spns: KQRQ106.3 SG "K14 and Q106"
 Pueblo: KYZX 104.5 adds SMN Hot AC (&)
 Pueblo: KERP 91.9 inc. to 633 ft.
 Steamboat Spns: KBCR96.9 FC to country "The Bear"
 Wray: KATR 98.3 noted with country, "Cat"
CONNECTICUT:
 Guilford: WGRS 91.5 PC> 2.7 kW, 79 ft.
 Sharon: WQQQ103.3 FC to classical & 70's oldies, no
 longer simulcasting WREF-AM days
 Torrington: *NS 89.9 NS, 100w, 92 ft.
FLORIDA:
 Baldwin: WXQL105.7 reported SI (Jacksonville)
 Callahan: WPLT 93.3 FC to modern rock "Planet Radio"
 CC (ex WAIA), SG "The Planet"
 Cedar Key: WCQQ102.7 CC (ex WVNM)
 Clermont: *NS 88.7 1kW (v), 505 ft.
 Destin: WMMK 92.1 XC: 30-23-20 / 86-24-16, 223 ft.
 Ft.Myers: WOLZ 95.3 PC< 78510w., 476 ft.
 XC: 26-30-18 / 81-51-14
 Haines City: WLVF 90.3 NC to 3 kW, 249 ft., GX
 Hialeah: WCMQ 92.3 FC to Spanish soft AC
 Holly Hill: *NS 88.1 2 kW, 195 ft.
 Jupiter: WTPX105.5 CC (NS)
 Key Largo: WZMQ103.9 FC to Spanish soft AC // WCMQ
 Kew West: WSPK107.9 NW, Spanish talk // WCMQ 1210
 Lakeland: WSJT 94.1 CClex WEZY)
 "Smooth Jazz Tampa"
 Melbourne: WGGD102.3 QG to 95.1, 6 kW, 210 ft.
 CO: 28-04-42 / 80-35-56
 Palm Bay: WWIA 88.5 NO-GX (for a 6 month period),
 PG< 600w(v), 108ft, DA, CO: 28-02-54 / 80-40-34
 St.Augustine Bch: WJQR 105.5 PG> 12 kW, class C3,
 noted on the air with country
 Samutsa: WKTO 88.7 NO-GE, PG> 5kW(v), 351 ft,
 class C3, CL: Edgewater, FL, XC
 Tallahassee: W250AF 97.9 NS-13w:
 WAFT 101.1 Valdosta, GA
 Tampa: WUSF 89.7 PC< 72 kW, 941 ft.
 Tampa: WPIO 89.3 NC to 10kW(v), 6750w(h), CX
 in Park: WAEZ 88.3 NW, cont. Christian & (Orlando)
 PG> 2.5 kW (h)

SEPTEMBER 1995

Florida:

W.Palm Bch: W207AD 101.9 NS-19w;
 WMCU 89.7 Miami
GEORGIA:
 Dalton: WYYU104.5 NW, adult contemporary (&)
 Douglas: WKZZ 92.5 GA: to class C3, CL: Tifton, GA
 Fayetteville: WHTA 97.5 CC (ex WQUL)
 Gray: WWIO 96.5 QG for 96.7, 7.6 kW, 587 ft.
 CO: 32-58-31 / 83-47-59
 Hawkinsville: WQSY103.9 PC> 10.5 kW, 495 ft, GE
 McRae: WYSC102.7 adds Jones county (&)
 Thomson: WTHO101.7 PC> 5126w, 354 ft,
 CO: 33-28-20 / 82-31-02
HAWAII:
 Hanalei: KQNG193.5 NS-46w(h): KONG Lihue
 Lahaina: KLHI1 101.1 NS-984w: KLHI Lahaina
 Poipu: KSRF 95.9 NO-GE (2nd)
IDAHO:
 American Fls: KOUU104.1 SG "Core 104"
 Burley: KZDX 99.9 SG "Hits 99.9"
 Hayden: KHTQ 94.5 CC (ex KKCH), FC to new
 rock/CHR (Spokane, WA)
 Idaho Falls: K211BD90.1 on the air with KCIR 90.7
 Idaho Falls: K220DG 91.9 NOT on (WJSO 90.1 KY)
 Pocatello: K204AL88.7 on the air with KCIR 90.7
 Pocatello: K211AD90.1 NOT on (WJSO 90.1 KY)
 Pocatello: K249CM97.7 on air with KLCE 97.3
 Pocatello: KFTZ1103.3 on the air
 Pocatello: K285CO 104.9 on the air with KRIC 100.5
 Pocatello: KOSZ1105.5 on the air
 Pocatello: K296AE107.1 on the air with KID 96.1
 Pocatello: K299AH 107.7 on the air with KUER 90.1
 Twin Falls: K252CZ98.3 on the air with KRIC 100.5
ILLINOIS:
 Athens: *** 96.1 PA to add class A
 Breese: WYJB 97.5 NO-CX-DE
 Carthage: WZBN 92.1 CC (ex WCAZ)
 Casey: WCBH104.3 SG "Hot 104.3"
 Chicago: WLWU 88.7 FC to dance-CHR
 Fairfield: WFW 104.9 PG> 4.9 kW, 364 ft.
 Granite City: WKX 106.5 adds After Midnight
 Lake Villa: W206AI 89.1 NS-80w(v): KAWZ 88.9 ID
 Marshall: WMMC105.9 RA with a/c, "Magic 106"
 Oglesby: WAL 102.1 adds SMN country (&)
 Rock Island: WHTS 98.9 CC (ex WPXR), "Hits"
 S.Jacksonville: WJVO 105.5 FC to country
 Springfield: WUIS 91.9 CC (ex WSSU), this reflects a
 change in the college name, to "Univ. of Illinois"
 Tuscola: WKTW 93.5 SI
 White Hall: W202AV88.3NS-19w: WJSO 90.1 KY
 Wilmington: WYKT105.5 stays adult alt. but adds DRE -
 New Rock net overnights (&), "The Cat"
INDIANA:
 Crawfordsville: WNDY 106.3 PG> 3.4 kW, 440 ft,
 XC: 40-03-19 / 88-55-57
 Crown Point: WWYJ103.9 FC to rock, // WABT
 Greencastle: WREB94.3 CC (ex WJNZ), "The Rebel"
 Greensburg: WRZQ107.3 SG "107.3 The Right Mix"
 Knightstown: WKPW90.7 SG "K91"
 Ligonier: WLNB102.7 FC to SMN country (&)
 and 3 hrs of southern Gospel each nite
 Muncie: WLBC104.1 FC to hot/ac or adult top 40
 Princeton: WSJD 100.5 NW, hot AC "Mix 100.5"
 Princeton: WRAY 96.1 FC to country
 Richmond: WFMG101.3 FC to adult con.
 Roann: *** 101.9 GA: to add class A
 Rushville: WRCR 94.3 noted with all oldies
 Terre Haute: WMGI100.7 FC to top 40 "100.7 Mix FM"

FMNEWS

Indiana:

Terre Haute: W220BB91.9 on the air with WAFFR 88.3
 Upland: *NS 89.7 50w, 194' (Taylor Univ.)
 Wabash: WKUZ 95.9 PC> 4.2 kW, 394 ft
 XC: 40-41-54, 85-45-03
 Westport: WKLO 91.5 LC
IOWA:
 Ankeny: KJJY 92.5 PA: to class C2:
 West Des Moines
 Atlantic: *** 95.7 PA to add class C3
 Atlantic: KXKT 103.7 GA: to CL of Glenwood, IA,
 class C
 Des Moines: KDKM107.5 NO-RE (2nd)
 Fairfield: KIK 95.9 FC to oldies (&)
 Forest City: KAMK 91.9 CC (NS)
 Hampton: KRINQ 98.9 NO-CX-DE
 Hudson: KZME 96.1 NO-GE (2nd)
 Independence: KQMG 95.3 PC> 2.9 kW, 410 ft.
 XC: 42-28-32 / 91-52-26
 Iowa City: KKRQ100.7 FC to classic rock "The Fox"
 Lamoni: *** 97.9 GA for class C3
 Sioux Center: KDCR88.5 CO: 43-05-34 / 96-09-23 (495 ft.)
KANSAS:
 Arkansas C: *** 102.5 GA for class A
 Baldwin City: *NS 90.5 AF
 Clearwater: KSPG 98.7 NW, country "Kansas Pig"
 Danville: WMGE107.1 PG> 4.9 kW, 157 ft.
 CO: 37-40-28 / 84-46-06
 Dearing: *** 98.1 PA to add class A
 Great Bend: KVGB 104.3 SG "104", a/c
 Herington: KDM 96.3 NO-RX (5th)
 Hill City: *NS 101.9 AF
 Iola: K217CI 91.3 NS-250w: KRPS 89.9 Pittsburg
 Lamed: *NS 106.9 AF
 Liberal: KLDG 102.7 SG "102.7 The Legend"
 Winfield: KSOK 107.9 CC (ex KWKS), FC to country
KENTUCKY:
 Catlettsburg: WRVC92.7 PG> 6kW, 253 feet.
 Danville: WHIR 107.1 CC (ex WMGE), "The Skunk"
 Ft.Knox: WLVK 105.5 CC (ex WASE), FC to country
 Frankfort: WKYK104.9 FC to WW1 Adult Rock (&)
 Hazard: WJMD104.7 PC> 480 watts
 Leitchfield: WKHG104.9 FC to hot AC
 Lexington: WUQQ 98.1 CO: 38-02-07 / 84-27-02, 748 ft.
 Louisville: WUOL 90.5 PG< 21 kW, 774 ft.,
 CO: 38-21-55 / 85-50-24
 Paducah: WGCF 89.3 NO-RE
 Radcliff: WASE103.5 NW, oldies, "Oldies 103.5"
 Richmond: WMCCQ101.7 QG to 101.5 C3, 7200w, 541 ft
 CO: 37-52-21 / 84-19-40
 Russell Spns: WHEV92.7 CC (ex WQEG), FC to adult con.
 Tompkinsville: *** 102.7 GA to add class A
 Wilmore: WVRB 96.3 CC (ex WVVY)
LOUISIANA:
 Benton: KLKL 92.1 PG> 6 kW
 Gibsland: *** 95.5 PA to add class A
 Oak Grove: KWCL 96.7 PG> 6.9 kW, 328 ft, class C3
 CO: 51-32-19 / 91-21-22
 Ruston: *NS 88.3 250w, 197 ft.
 Thibodaux: KXOR 106.3 PC> 25 kW, 328 ft.
 XC: 29-38-52 / 90-41-34
MAINE:
 Biddeford: WCYY 94.3 FC to new rock, // WCYI 93.9
 Dennysville: WVZD102.9 OSA for class C1, 100 kW, 456ft
 CO: 45-01-44 / 67-19-25, NO-GE
 Lewiston: WCYI 93.9 FC to new rock, // WCYY 94.3
 Madison: WIGY 97.5 NW, oldies (&)
 Millinocket: WSYY 94.9 SG "North Country 95"
 Old Town: WBNZ107.3 NW, 70's oldies (Bangor),
 "Z107.3"

SEPTEMBER 1995

Maine:

Saco: WRED 95.9 CC (ex WHYR)
 Van Buren: *NS 98.1 AF

MARYLAND:

Crisfield: WLSL 96.9 NW, country (&)
 Federalsburg: WTDK 107.1 FC to 70's oldies (&)
 CC (ex WWPL)

MASSACHUSETTS:

Haverhill: WLTY 92.5 FC to adult alternative "The River"
 Holliston: WHHB 91.5 QG to 99.9 class D, PG< 17 w
 203 ft, CO: 42-12-42 / 71-26-36

Hyannis: WPXC102.9 PG< 3.1 kW, 462 ft.

Orange: WJDF 97.3 CC (ex WFUB), NO-RE (5th)

Southbridge: WQVR100.1 PC< 2100w, 397 ft.

Turners Falls: WPVQ93.9 PG< 2.5 kW, 358 ft.

MICHIGAN:

Beulah: WRQT 92.1 PG< 1600w, 600 ft, XC
 Iron Mtn: *** 106.7 GA for class A

Midland: WUGN 99.7 CP for 997 ft, CX
 Muskegon: WMHG107.9 adds urban AC (&), Tom Joyner
 Negrae: *** 99.5 GA for class A

MINNESOTA:

Brainerd: KVBR 103.5 PG> 20 kW, class C3
 Duluth: KLXK 101.7 OSA to class C3,
 PG> 3.7 kW, 823'

Ely: WELY 92.1 RA with variety, including folk
 bluegrass, country, and adult standards
 Proctor: KUZ 107.7 OSA to class C2, PG> 7.7 kW

Redwood Fls: KLGR97.7 NC to 60 kW, GE (3rd)

Rushford: KWNO 99.3 FC to Jones "CD Country"

St.Joseph: KJKM 92.9 NO-GE

Sauk Rapids: WHMH101.7 adds talk in mornings

Springfield: KNSG 94.7 NW, country

MISSISSIPPI:

Bay Springs: WIZK 93.5 QG to 94.3,
 class C3, 25 kW, 295 ft CO: 31-57-56 / 89-18-03

Columbia: W215AM90.9 NS-38w: WAFFR 88.3 Tupelo, MS
 Moss Point: WYKQ104.9 CC (ex WZBA)

Vicksburg: WJJK 98.7 CC (ex WLN), "Kapital Country"

Vicksburg: W288BB 105.5 NS: 38w:

KYFL 89.5 Monroe, LA

MISSOURI:

Ashbury: WIZK 93.5 QG to 94.3,
 class C3, 25 kW, 295 ft CO: 31-57-56 / 89-18-03

Ash Grove: KZPD 104.1 OSA for class C3, 21.5 kW, 354 ft.

CO: 37-15-22 / 93-41-14

Birch Tree: KMBV 107.1 NC to 15 kW, 328 ft, RE (2nd)

Bonne Terre: KDBB104.3 FC to WW1 adult rock (&)

Brookfield: KZBK 97.7 NC to 96.9, 50 kW, RE (2nd)

Columbia: KOOL 102.3 on the air, "Cool 102" oldies

Gordonville: KGQO 99.3 SG "Total Rock Radio Q99"

Joplin: K207BT89.3 NS-250w(v): KAWZ 88.9 ID

Joplin: KSYN 92.5 SG "Kissin 92.5", FC to top 40

Kennett: KOLW104.3 CC (ex KAKA)

Lake Ozark: KQUL 102.7 SG "Cool 102.7"

LaMonte: KOSY 97.1 NO-CX-DE

Lebanon: KCLO 107.9 SG "Q107.9 (country)"

Lutesville: KQUA 105.1 LC

Neosho: *NS 99.7 4.2 kW, 393 ft, KBTN, Inc.

Otterville: *** 107.7 GA for class A

Pleasant Hope: KZBE95.5 FC to classic hits

St.James: KTTT 99.5 NW, on talk, not // AM

St.Robert: KFLW 98.9 SG "Classic Oldies 99"

Steelville: KNSX 93.3 still SI

Warrensville: KJPW102.3 SG "KJ Country"

Washington: KSQLQ104.5 FC to Jones adult con.(&)

Waynesville: KFBP 97.9 FC, sounded AOR, "B98"

FM NEWS

MONTANA:

Billings: *** 107.5 GA to add class C
 Butte: KAAR 92.7 QG to 92.5, class C1, PG> 4.5
 KW 1804 ft, CO: 46-00-29 / 112-26-30
 Cut Bank: *** 102.7 GA for class C1
 Great Falls: K201DCB8.1 NS-143w(v): KAWZ 88.9 ID
 Missoula: KDX 93.3 XC: 47-01-57 / 113-59-31
 Shelby: *** 97.9 GA for class C
 Sidney: *NS 95.1 100 kW, 872 ft.

NEBRASKA:

Aurora: KLRB 97.3 OSA for class C1, 100 kW, 669 ft
 CO: 40-41-56 / 98-26-33
 Gordon: KSDZ 95.5 OSA to class C1, PG>60kW, 313'
 McCook: *NS 93.9 AF
 Millard: KUHG 98.1 NO-RE (5th)
 Superior: KRFS 103.9 adds Jones country (&)

NEVADA:

Wendover: KYOU 102.3 NO-RE (6th)

NEW HAMPSHIRE:

Keene: WKNH 91.3 CO: 42-55-36 / 72-16-54, -387ft.
 Lancaster: *** 102.3 GA for class A
 Moltonborough: WSCY 106.9 adds Jones CD Country (&)

NEW JERSEY:

Cape May: WSJL 102.3 FC to rock // WMID 99.3
 Newark: WNWK 105.9 NC to 810w, 1222', RX
 N.Cape May: WJNN 106.7 FC to cont. Christian (&)
 Tuckerton: WTUC 99.7 NO-GE (3rd)

NEW MEXICO:

Albuquerque: KASY 103.3 SG "Cat Country 103"
 Albuquerque: KHTZ 100.3 SG "K-Hits" (70's oldies)
 Armijo: KNKT 107.1 SG "The Connection" (religion)
 Bosque Farms: KEXT 104.7 SG "Radio Exitos"
 Carlsbad: *** 106.1 GA for class C2
 Clayton: K264DP 93.5 NS-170w(h): KENW 89.5 Portales
 Clovis: KSMX 107.5 CC (ex KPWX),
 RA with 70's oldies&

Corrales: KSVA 95.1 noted on the air
 Farmington: KDAK 96.9 - SG "Big Dog" (classic rock)
 Jal: *NS 105.1 AF
 Lordsburg: *** 103.7 PA to add class C3
 Raton: *** 96.5 PA to add class A
 Roswell: KWFL 99.5 XC: 33-21-47 / 104-38-11, 315 ft.
 Santa Fe: KOLT 105.9 SG "Crazy 105.9", no call change
 yet, saw logo "This Colt's gone crazy!"
 Taos: K264GE 100.7 NS-250w: KAFA 99.1 Angel Fire
 Texico: *** 96.5 GA for class A

NEW YORK:

Binghamton: WJIK 91.5 NW, cont. Christian (&)
 Binghamton: WAAL 99.1 FC to classic rock "The Whale"
 Binghamton: W222AC 92.1 on air (w/WKGB 92.5), not on 92.3
 Binghamton: W273AB 102.5 on air with WGRG 101.7 Owego
 Briarcliff Manor: WRGX 107.1 PC< 890w, 590 ft.
 XC: 41-04-49 / 73-48-26

Buffalo: WEDG 103.3 CC (ex WUFX), "The Edge"
 Cape Vincent: WMHI 94.7 PG> 6 kW
 Chateaugay: WYUL 94.7 PG> 1.9 kW, 2081 ft., class C2
 CO: 44-41-43 / 73-53-00
 Henrietta: WBER 90.5 PC> 50kw, DA, class B
 N.Rochelle: WRTN 93.5 FC to adult standards (&)
 Ogdensburg: *** 98.7 GA for class A
 Ossining: WDFH 90.3 NO-GE (3rd)
 Ravena: WEMX 94.5 adds talk, 6am to 7pm
 Rochester: WVOR 100.5 FC to adult con. from hot AC
 Stony Brook: WUSB 90.1 NC to 4 kW, 508 ft.
 Westport: WADQ 102.5 NO-GE, PG< 1.2 kW, -334 ft.
 CO: 44-11-04 / 73-26-08

SEPTEMBER 1995

NORTH CAROLINA:

Carolina Beach: WLGX 106.7 NO-GX (2nd), PG> 5575w
 340 ft., CO: 34-03-02 / 77-57-20
 Chapel Hill: WUNC 91.5 NC to 1361 ft, DA, GE
 Charlotte: WWSN 107.9 CC (ex WBT-FM); "Sunny"
 Fair Bluff: *** 105.3 GA for class A
 Greenville: W287AH 105.3 NS-55w: WYFL 92.5
 Hendersonville:
 Jacksonville: WQSL 92.3 PC< 22.7 kW, 7256 ft,
 XC: 34-31-10 / 77-26-52
 Jacksonville: WXOR 105.5 PC> 19 kW, 794 ft.
 Leland: WAAV 94.1 NW, news/talk // AM (Wilmington)
 Newport: WKQT 103.3 inc. to 981 ft.
 Salisbury: W267AG 101.3 NS-38w: WBFJ 89.3 NC
 Semora: WQVA 106.7 NO-GE (3rd)
 Snow Hill: WANH 88.7 CC (NS)

NORTH DAKOTA:

Arthur: KCQV 96.7 adds news/tak during the day
 Beach: K220F 91.9 NS-8w(h): KDPR 89.9 Dickinson
 Bismarck: K259AD 99.7 NS-50w: KQDY 94.5 Bismarck
 Bowman: K220FJ 91.9 NS-8w(h): KDPR 89.9 Dickinson
 Crosby: K220FF 91.9 NS-8w(h): KPPR 89.5 Williston
 Harvey: K220FD 91.9 NS-8w(h): KMPPR 89.9 Minot
 Harwood: *** 100.7 GA to add class C3
 Hettinger: K220FG 91.9 NS-8w(h): KPPR 89.5 Williston
 Plentywood: K220FE 91.9 NS-8w(h): KPPR 89.5 Williston
 Tioga: K220FH 91.9 NS-8w(h): KPPR 89.5 Williston
 Williston: KYZZ 96.1 FC to oldies
 Wishek: KAEI 100.3 NO-CX-DE

OHIO:

Ashtabula: WUFP 98.3 NO-CX-DE
 Circleville: WAHC 107.1 SG "Arrow 107.1"
 Delaware: WCEZ 107.9 SG "EZ 108"
 Columbus: W201AK 88.1 on the air with WCDR 90.3
 Geneva: WKYY 104.7 adds SMN Real Country (&)
 Ironton: WMLV 107.1 FC to classic hits // WFXN 106.3
 Johnstown: WTJY 103.1 SG "Joy FM" (cont. Christian)
 McConnellsburg: W280CY 103.9 NS-9w(v):
 WCVV 89.5 Belpre

Mansfield: W257BC 99.3 NS-25w: WHVT 90.5 Clyde
 Ripley: WAOL 99.5 FC to country oldies
 Spencerville: WBBR 88.1 AF, Taylor University, Inc.
 Springfield: WING 102.9 adds Bob & Tom show
 Union City: WTGR 97.5 on the air w/ac "Tiger"
 Wilmington: WSWO 102.3 FC to country

OKLAHOMA:

Bixby: KJMN 105.3 SG "Fresh Jams 105"
 Broken Arrow: KCMA 92.1 FC to smooth jazz "Oasis" (Tulsa)
 Duncan: KRRD 102.3 FC to adult contemporary (&)
 Ketchum: KGND 107.5 SG "K-Grand", mostly a/c but
 heard a wide variety, even Motley Crue!
 Lahoma: KMKZ 95.7 LC, NO-RE (2nd)
 Marlow: KFXI 92.1 PC> 100 kW, 718 ft., class C1
 XC: 34-42-35 / 98-03-00

Nowata: KRIG 94.3 PA: to 104.9 - A.
 Pryor: KMYZ 104.5 FC to new rock,
 Z104.5 The Edge"

Taft: KHJM 100.3 noted in MONO, also
 dual ID-ed with "KHJA Holdenville-Ada-McAllister" (?)
 Tulsa: K228BR 93.5 on the air with KQLL 106.1
 Tulsa: KJSR 103.3 SG "Star 103" (70's oldies)
 Woodward: K210BQ 89.9 NS-75w: KJIL 99.1 Copeland, KS
 Woodward: *NS 90.7 16.5 kW, 403 ft Christian Comm. R.

FM NEWS

OREGON:

Bend: KTWB 98.3 PC< 6.8 kW, 626ft, ND
 Coos Bay: KYSC 106.5 CC (ex KRSR), RC to s. Gospel &
 Coquille: KSHR 97.3 FC to WW1 Hot Country (&)
 Eugene: K214CI 90.7 NS-10w(v):
 KLRD 90.1 Yucaipa, CA
 Gold Beach: KGBR 92.7 NC to 42060w, 1378ft, CX
 Medford: KDOV 91.7 PG< 26 kW, -364 ft, XC, class C2,
 NO-GE (3rd)
 Gleneden Bch: K218BX 91.5 NS-212w: KOPB 91.5 OR
 Nyssa: KGZH 98.7 NO-GX (2nd), inc. to 830 ft.
 CO: 42-23-25 / 116-50-23

Salem: KKRH 105.1 CC (ex KXYQ), "Earth"

PENNSYLVANIA:

Beaver Fls: WWKS 106.7 FC to new rock (Pittsburgh)
 Clarendon: WKNB 106.9 CC (ex WOVU)
 Easton: W226AA 93.1 on the air w/WWFM Trenton.
 Grove City: W220BG 91.9 NS-38w: WAFR 88.3 Tupelo, MS
 Hollidaysburg: WHPA 104.9 PG> 302w, 1407 ft,
 CO: 40-29-19, 78-21-20

New Castle: WVMN 90.1 CC (NS)
 North East: WRKT 100.9 NC to 4.2 kW, 797ft, GE (2nd)
 Russell: WRLP 103.1 PG> 1450w, 469 ft.
 S.Waverly: *** 96.1 GA for class A
 State College: *NS 90.7 100w, 85 ft., Penn State. U.
 Stroudsburg: *NS 88.7 AF

SOUTH CAROLINA:

Batesburg: WVKX 93.1 RA with urban AC, sister station
 WKSO 103.9 is still silent, however.

Chester: WBT 99.3 CC (ex WBZK)
 Columbia: W240AX 95.9 NS-13w: WYFV 88.7 Columbia
 Greenwood: W286AC 105.1 NS-13w: WYFG 91.1 Gaffney
 Laurens: W290AE 105.9 NS-55w: WYFG 91.1 Gaffney
 Marion: WKSY 100.5 FC to soft AC (Florence)
 Moncks Corner: WJYQ 105.5 PG for 105.3, C3, 13.5 kW
 446 ft, CO: 33-00-06 / 79-55-51

SOUTH DAKOTA:

Lead: *** 94.3 GA to add class C
 Little Eagle: KLND 89.5 NO-GE
 Madison: *NS 91.1 230 w, 59 ft, Dakota State U.
 Rapid City: *** 92.3 GA to add class C

TENNESSEE:

Dickson: WYBB 93.7 FC to new rock // WRLG 94.1
 Erwin: WXS 103.9 FC to CHR/modern rock "X104"
 Lafayette: WLCT 102.1 NW, WW1 country &/WEEN 1460
 Lexington: *** 96.5 PA to add class A
 Monterey: WLMQ 104.7 CC (NS)
 Mifflinsboro: WFCM 91.7 CC (ex WAKN)
 Mifflinsboro: WMOT 89.5 NC to 100kW, 584 ft, RE
 Shelbyville: WYCO 102.9 NC to 820ft, RE (3rd)
 Soddy Daisy: WFXS 102.3 adds Stan Major
 Sweetwater: WDEH 98.3 NC to 1870w, 589 ft, CX, XC
 Union City: WWUC 105.7 carries Mark & Brian show

TEXAS:

Amarillo: KBUB 94.1 SG "K-Buy 94", Real Country (&)
 Amarillo: KLLR 99.7 SG "Clear 99"
 Amarillo: KAEZ 105.7 SG "The Breeze"
 Amarillo: KPVV 100.9 not noted on the air
 Bay City: KXGJ 101.7 NO-GE
 Big Spring: KBTS 94.3 NW, tejano
 Borger: *NS 91.5 AF
 Borger: KQFX 104.5 SG "Hot Tejano FM"
 Burnet: KBKL 92.5 PG, 1.1 kW, 548 ft,
 CO: 30-49-41 / 98-15-43
 Caldwell: KHEN 95.1 GA: change to 107.3, class A
 Canyon: KAKS 107.9 FC to Z-Rock (&)
 Canyon: KPUR 107.1 SG "Oldies 107.1"
 College Stn: KTSR 92.1 GA: change to 95.1, class C2
 (KTSR currently has a CP to move to 107.3)
 See Caldwell

SEPTEMBER 1995

Texas:

Conroe: KKHT 106.9 PG< 90 kW, 1899 ft,
 CO: 30-13-50 / 95-07-25
 Cotulla: *** 97.7 GA for class A
 Crockett: K209BV 89.7 NS-205w: KSBJ 89.3 Humble
 Del Rio: KDLK 94.3 FC to WW1 country (&) // AM
 Denton: KHCK 99.1 CC (ex KDZR), "Kick"
 Dimmitt: *NS 100.5 AF
 Edna: *NS 96.1 AF
 Floresville: KRIQ 94.1 PG> 25 kW
 Fremont: KMFM 104.9 PA: to 100.7 class C3
 Freeport: KJOJ 103.3 adds MGS Christian CW (&)
 Friona: KGRW 94.7 NW, Tejano // KOFX 104.3 TX
 Giddings: *NS 91.5 8 kW, 335 ft.
 Gilmer: KFRO 95.3 NC to 5850w, 666 ft, RE
 Granbury: KCKK 106.7 CC (ex KCYT), "Kick"
 Greenville: KIKT 93.5 PG< 299w, 300 ft, ND
 Hallettsville: *** 99.9 GA for class A
 Hempstead: KEZB 105.3 NO-GE
 Hereford: *** 103.5 GA for class C2
 Kingsville: KNGV 92.7 OSA for class C2, PG> 12.5 kW
 869 ft, CO: 27-39-12 / 97-33-55 (to stay on 92.7)
 Longview: KYKX 105.7 CO: 32-35-37 / 94-49-10, 1270 ft.
 Marshall: KCUL 92.3 PG> 5.8 kW
 Mason: KOAX 97.9 NO-CX-DE
 Midland: KQRX 95.1 NO-GE (6th)
 Olney: *** 97.5 GA for class C2
 Plainview: KHDY 106.9 NS-30 kW, 561 ft.
 San Angelo: KUTX 90.1 NS-5 kW, (h), 909 ft.
 San Angelo: KYZZ 100.1 NW, tejano, and country
 Sherman: K218BY 91.5 NS-140w(h): KERA 90.1 Dallas
 Stanton: *NS 105.9 AF
 Temple: KLTD 101.7 NO-RE
 Terrell: KTLR 107.1 PC> 3276 w., ND
 Tyler: KDOI 92.1 PG> 9.6 kW, 443 ft, class C3
 Waco: K256AF 99.1 NS-205w: KERA 90.1 Dallas
 Winona: *** 102.7 PA for class A

UTAH:

Bountiful: KUTQ 99.5 sounding very "modern rock"
 Brian Head: KREC 98.1 SG "Classy 98.1"
 Brigham City: KLZX 106.9 CC (ex KSOS), "Classics"
 Cedar City: K269DG 101.7 on with KSF 100.3, not KZEZ
 Midvale: KQMB 102.7 NO-GE (7th)
 Ogden: KKAT 101.9 SG "Young Country"
 Payson: KTCE 92.3 NW, adult contemp. (SLC)
 Provo: KXK 96.1 OSA for 96.3, class C, 38 kW
 2952 ft, CO: 40-36-28 / 112-09-2
 Provo: K256AE 99.1 on the air with KUTQ 99.5
 Roosevelt: KDX 98.5 SG "98.5 The Fox"
 Rural Utah Co: K252DB 93.5 on with KLZ 106.9
 Rural Utah Co: K264AC 100.7 on with KSF 100.3
 Salt Lake C: KISN 97.1 FC to adult con. from hot a/c
 Salt Lake C: KBE 98.7 FC to hot a/c, "B 98.7"
 St. George: KVYS 95.9 NO-GE (2nd)

VIRGINIA:

Alberta: *NS 103.1 AF
 Broadway: WLTK 96.1 adds MGS cont. Christian (&)
 Charlottesville: WANJ 91.9 CC (NS)
 Crewe: W299AH 107.7 NS-250w(v): WJYJ 90.5 VA
 Mechanicsville: WCDX 92.7 NC to 92.1, 4.5 kW, RE
 Monterey: WVL 89.7 PG to 200w(v), 1460ft
 Richlands: W298AG 107.5 NS-80w(v): WJYJ 90.5 VA
 Richmond: W298AG 107.5 NS-80w(v): WJYJ 90.5 VA
 Saltille: *NS 106.1 GA: to class C3, CL: Jefferson, NC
 Waynesboro: WPVA 90.1 CO: 38-01-43 / 78-52-35, 1016 ft.
 NO-GE (4th)
 White Stone: WNDJ 104.9 NO-GE (4th)
 Winchester: W292CI 106.3 NS-10w(v): WJYJ 90.5 VA

FM NEWS

WASHINGTON:

Aberdeen: KAYO 99.3 PC> 39 kW, 1417 ft, DA class C1, XC: 46-54-05/123-25-07
 Chehalis: KACS 90.5 inc to 187 ft.
 Dishman: KWQL 106.5 NO-GE(3rd)
 Goldendale: K275AC 102.9 NS-60w(h): KYYT 102.3 WA
 Leavenworth: KLVH 97.7 NO-RE
 Naches: KYKA 96.9 PG< 289 w, 1043 ft, XC
 Opportunity: KNFR 96.1 adds After midnight
 Roy: KWFJ 89.7 LC

WEST VIRGINIA:

Bluefield: WPB 90.9 NW, cont. Christian // WPIR 91.3
 Clarksburg: WPDX 104.9 noted // WMCC 100.9, with a/c
 Montgomery: WZKM 93.3 FC to Jones soft AC (&)
 New Martinsville: WNMR 103.9 FC to hot AC,
 no longer // WRRA 93.9 St. Marys, WV
 Ravenswood: WFYZ 93.1 NO-GE (2nd) PG< 4.3 kW, 384 ft,
 CO: 38-52-36/81-46-52
 Salem: *** 99.5 PA for class A
 Union: W218AT 91.5 NS-17w(h): WVPB 91.7 Beckley
 White Sulphur Spgs: *** 93.3 GA for class A

WISCONSIN:

Berlin: WISS 102.3 GA to 104.7 class A
 Brookfield: WFM 106.9 CC (ex WLJU, NW, smooth jazz &
 Cleveland: WKTT 98.1 QC from 103.1, PC> 5.1 kW
 DeForest: *** 93.1 GA to add class A
 Hayward: WHSM 101.7 QC to 101.1, 1500w, 413 ft.
 XC: 45-59-07/91-32-23
 LaCrosse: WLXR 104.9 PG> 3.4 kW, 440 ft.
 CO: 43-45-28/91-17-26
 Lancaster: WGLR 97.7 PG> 25 kW, 328ft, class C3
 Menomonie: WHWC 88.3 NC to 100 kW, DA, RE (2nd)
 Reedsburg: WNFM 104.9 PG> 3.2 kW, CO: 43-35-32/
 90-00-42
 Shell Lake: WGMO 95.3 PC< 2380w, 508 ft.
 XC: 45-40-28/91-58-54
 Sturgeon Bay: WPFF 90.5 PG> 100 kW
 Trempealeau: WKBH 105.5 PG> 2.1 kW,
 CO: 43-56-33/91-20-03
 Wauatoma: WAEI 93.1 GA to 102.3 class A

WYOMING:

Cheyenne: KFBQ 97.9 still SI
 Cheyenne: KKAZ 100.7 still SI
 Diamondville: *** 103.5 GA for class C2
 Rock Springs: KSIT 104.5 FC to adult progressive

SEPTEMBER 1995

U.S. TERRITORIES:

MARITIME PROVINCES:

Garapan: KPXH 100.3 NO-RE (3rd)
 Garapan/Saipan: *** 101.1 GA for class C

VIRGIN ISLANDS:

Charlotte Amalie: WVNX 97.1 GA to 101.3 B, CL:Cruz Bay
 Christiansted: *** 104.9 GA for class A
 Frederiksted: *** 107.5 XA for class A here

CANADA

ALBERTA:

Edson: CJYR 970 to add a 96.7, 9kW

BRITISH COLUMBIA:

Victoria: CKKQ 100.3 PG> 47.6 kW

MANITOBA:

Winnipeg: CKRC 630 QG to 99.9, 100 kW

ONTARIO:

Bracebridge: CFBG 100.9 SG "The Moose"

London: CJBX 92.7 SG "Country 92.7", no more BX93

Orngeville: CIDC 103.5 XC granted

Pembroke: CBCD 96.7 NC to 92.5 yet.

Smiths Falls: CFMO 101.1 XC to Camp Fortune, PQ
 (the Ottawa tower farm location)

Windsor: CJAM 91.5 PG> 456 watts

PRINCE EDWARD ISLAND:

Charlottetown: C? ? NS- for the Univ. of PEI

QUEBEC:

Gatineau: CKTF 104.1 PG> 19 kW

La Sarre: CJMM 192.5 PG> 270 watts

Masheutish: C- 107.3 NS requested, Native/French, 50w

Rivière du Loup: CIHO 2 ??? PG> 16.3 w, XC granted

Sept-Îles: C- 94.1 NS applied for, 1250w, French

Longueuil: CHAA 103.1 XC granted

**America's
BEST
COUNTRY**

93.3
KPLV

Box 348/
 Victoria, Texas 77903
 (512) 576-2000
 Fax (512) 572-0014

SATELLITE NEWS

George W. Jensen
 4604 Antenna Avenue
 Baltimore MD 21206-4220

This month's column contains much information on recent changes. Please make updates to any lists that you may have accordingly.

SATCOM 5 - remains unchanged

SATCOM 1 - XPDR 1 - Jade HONG KONG feeds in AM

Sports Channel CFO Alternate VC2

7 - Now called Prime Sports West

9 - feeds and Sports Channel alternates

10 - now called Prime Sports Southwest

17 - Kleidescope now Digital elsewhere

18 - Prime Sports Showcast WILL go VC2

20 - International Channel to G712

SATCOM 4 - XPDR 10 - now called Home Shopping Network

GALAXY 1 - XPDR 3 - Encore only not Pay-Per-View

8 - Cartoon NETWORK

13 - Encore Multiplex Digital

18 - HBO multiplex - digital

24 - ESPN International - MAC

SATCOM 3 - XPDR 5 - Faith and Values Channel

6 - Court TV - now digital

10 - Home Shopping Spree

20 - digital services

22 - digital services

19 - digital services

G-STAR 2 XPDR 11 - ID Channel

delete all other regular services
 only feeds now

GALAXY 5 - XPDR 24 - digital service

TELSTAR 303 - XPDR 10 delete Spice 2 - now feeds

17 - PandaAmerica home shopping

22 - delete SCOLA - now digital elsewhere

SBS 5 - XPDR 29V - Russian Television Service

All of the old Holiday Inn Satellite Cinema services are now here in MAC

MORELOS 2 - XPDR 10 - SEP educational service

16 - XHIMT - Ch. 22 - Mexico City

18 - Clara Vision - Catholic television

22 - TV Azteca - Ch 7 - Mexico City

ALL ANIK CHANGES WILL BE IN THE NEXT COLUMN

G-STAR 1 - XPDR varies - Court TV feeds in the clear

GALAXY 4 - XPDR 8 - delete Telemundo

23 - delete Family Network

on the Ku side 9 - Chinese News Service

15 - delete WMUR

32 - add - The Philippine Channel MAC

23 - TVB Jade TV Hong Kong now in VC1?

TELSTAR 401 - Ku-side XPDR

7, 10, 13, 14, 15 - PBS feeds

26 and 28 - Peach Star - Georgia Public

Television feeds

SBS 6 - delete Satellite Cinema feeds

GALAXY 3 - XPDR 6 - American Independant Network

10 - ESPN International DELETE

11 - delete Keystone Inspiration

16 - delete ESPN Mac feed

21 - add American Collectible Network

GALAXY 7 - XPDR 9 - RAI - Italy

12 - delete Home Shopping

add - International Channel VC2

22 - News Talk Television

on the Ku-Side

add - 29 - Classic Sports Network

SPACENET 3 - XPDR 2 - delete Nebraska Public Television

to go digital

24 - now America One

TELSTAR 302 - XPDR 4 and 6 - DELETE

7 - Turner Vision sales

10 - ABC in L

12 - Outdoor Channel
 14 - National Programming Services
 15 - Adult Promo Channel VC2
 17 - XXXotica VC2
 18 - XXXotica promo channel
 20 - ABC
 21 Sky Vision
 GALAXY 6 - XPDR 6 - NHK Tokyo feeds
 SATCOM 2 - DELETE THE ENTIRE SATELLITE
 SPACENET 2 - XPDR 21 - Sports Channel New England VC2
 23 - NHK New York to Tokyo
 INTELSAT 513 - no analog services at this time
 INTELSAT 506 - XPDR - SUR to Latin America on XPDR 3V
 22V - TVB - Bolivian Television
 PANAMSAT 1 - delete NHK feed on XPDR 14 Ku-Band
 TDRS 4 - XPDR 1 - BBC World Service in unknown encryption
 17 - Teleport International London in PAL & Mac
 INTELSAT 603 - delete SCPC Greenland Feed
 INTELSAT 601 - XPDR 9V - BBC World Service encrypted
 11V is the NBC to New York from London
 not xpdr 9
 INTELSAT K - XPDR 14 is Dubai Television in NTSC NOT ENCRYPTED
 EKSPRESS 1 - XPDR 6 - Cubavision occ at night
 Ahmadiyya Moslem TV in Pal occ.
 APNA India programming from London in PAL
 US afternoons
 this is a 65 watt transponder
 16 - PTP Lisbon in Pal
 21 - TV3 - Moscow in SECAM these other trans-
 ponders are 10.5 watts
 TELECOM 2A - there are major changes here with most services
 deleted and an occasional TP on XPSR 3 in PAL

Dear readers that concludes the latest updates with the exception of the ANIK birds which will appear next column. Complete Audio Sub-Carrier listings will come in future up-dates. See you in 30/

VHF-UHF UTILITY DX

P.S.
RADIO

WEATHER - AIR - MARINE - PSB

BILL HEPBURN - 35 LOCKWOOD RD - BRAMPTON ON - L6Y 4T7

Some PSB DX reports (some 300-mile plus tropo and Airband ES) and Wx-Radio news have come this way..in time for a long-overdue column >>

Move over WXJ-62 Nome!... VBU-996 Inuvik. NWT has come on the air and now claims title as the world's most northern Weather Radio station (and the first above the Arctic Circle). It's 54 watts of power on 162.40 MHz serve the 3,200 residents of the town of Inuvik.

Those who can, have, or will DX the Canadian "Weatheradio Canada" will notice a number of changes recently. Most stations now broadcast a high-rate data burst lasting 2 - 5 seconds once a cycle. This data burst contains information to be detected and/or printed by specialized "Weathercopy" receivers. Unfortunately, the data mode is not a standarized one, and is a specialized non-standard Baud rate Packet-type signal. DXers will not be able to decode the broadcasts using decoders such as the Universal M-8000, etc. The receivers, costing around Cdn\$500, are used by various municipalities, companies, and other users that require routine or specialized forecasts and warnings. As well, data from stations such as VAD-320 Niagara are used to control large signs along the lakeshores and other waterways giving up-to-date marine forecasts and warnings electronically (sure beats the old "signals" flags used prior to 1989 to indicate gale warnings, etc.). A study is now underway to allocating unique frequencies to be used for data transmissions only, leaving the standard wx channels for voice only (there have been many complaints about the "loud screeches" on the radio, hi). I have also heard of the NWS in Washington testing with standard 1200 baud ASCII data transmissions in the 163 MHz area.

Another major change on the Canadian stations is voice automation. Most stations in the major centres are partially or fully automated. Your PSB editor is actually in charge of the automation project for South-Central and Southwestern Ontario. This system is not like the usual Elmer Fudd-type computer voice (like that used by the USCG Portsmouth on HF)...but instead uses digitized samplings of human-spoken words and phrases..including multiple intonations depending on where a word or phrase falls in a sentence. It sounds not that bad, though there are a few small bugs still to be worked out. During severe weather, the human "DJs" take over. To hear a sample..try tuning into Gander Volmet on HF (3485, 6604, 10051, 13270 kHz at 20 & 50 past) as this broadcast uses the same system. I was talking to a forecaster at NWS Chicago the other day, and he says that the NWS is also looking into automation.

Now, some new station news (mostly from Canada, as the network continues to rapidly expand; most wx offices will be closing within 3 years as wx-radio broadcasts become available in most areas for routine information, with 1-900 services from the remaining regional wx centres for specialized information)...

WEATHER RADIO**NEW STATIONS**

162.525	WX	WWF-35	OH	Bridgeport - relays WXJ-47 162.475 Cambridge.
AM	WX	?	AB	Banff - planned.
162.55	WX	VBX-254	AB	Crowsnest Pass - 98 W.
162.40	WX	VBU-827	AB	Edson - 100 W, relays VBU-829 162.475 Highvale.
162.475	WX	VBU-829	AB	Highvale (near Wabamun) - 74 W, from EC Edmonton.

VHF-UHF UTILITY DX...

NEW STATIONS

162.55	WX	VDA-280	AB	Limestone Mtn (SW of Rocky Mtn House) - 120 W, relays VBC-336 162.55 Red Deer.
162.475	WX	VBK-616	AB	Medicine Hat - 100 W.
162.475	WX	VBU-374	AB	Peace River - 123 W, relays VBA-557 162.40 Grande Prairie.
162.55	WX	VBU-828	AB	Whitecourt - 100 W, relays VBU-829 162.475 Highvale.
162.40	WX	?	BC	Campbell River - planned.
162.55	WX	?	BC	Castlegar.
162.40	WX	?	BC	Cranbrook - xmtr = Kimberley.
162.475	WX	?	BC	Penticton - xmtr = Summerland.
162.40	WX	?	BC	Prince George.
162.475	WX	?	BC	Vernon - xmtr = Commanage Mtn.
162.40	WX	VBL-854	MB	Portage - from EC Winnipeg.
162.40	WX	VBU-996	NT	Inuvik - 54 W.
162.475	WX	VDB-224	ON	Fort Frances - 21 W, from EC Thunder Bay.
162.55	WX	VBE-716	ON	Lavant (NW of Lanark) - 126 W, relays VBE-719 162.40 Ottawa (EE/FF), replaced former Almonte station.
162.55	WX	VBE-718	ON	Moose Creek - 126 W, relays VBE-719 162.40 Ottawa (EE/FF), xmtr = Sandrindham.
162.40	WX	VAW-217	ON	Omemee - 125 W, relays VEU-671 162.55 Peterborough.
FM 88.9	WX	CB?	ON	Parry Sound - 50 W, planned, to relay XMJ-316 162.475 Collingwood for drivers on Hwy. 69, xmtr = 45-23-24 80-02-21.
FM 90.7	WX	CBPS	ON	Tobermory (Bruce Peninsula Nat'l Pk) - 50 W, from EC London, opr jointly by Environment Canada & Parks Canada, xmtr = Cypress Lake 43-13-20 81-31-25.
?	WX	?	QC	Drummondville - info unkn, (FF).
?	WX	?	QC	La Tuque - info unkn, (FF).
162.40	WX	VBU-746	SK	Lanigan - from EC Saskatoon.
AM 810	WX	?	YT	Whitehorse.

CALL CHANGES

162.40	WX	VBE-719	ON	Ottawa - ex-XLJ-696, 126 W, xmtr in ON (former xmtr in QC), UHF link XLN-572 on 414.2375 MHz.
162.475	WX	VAZ-533	ON	Windsor - ex-XMJ-838.

FREQ CHANGES

162.55	WX	XLW-573	NS	Yarmouth - ex-162.475.
162.40	WX	XLT-839	ON	Goderich - ex-162.475.
162.40	WX	XJV-363	ON	Kingston - ex-162.475, 178 W.

STATUS CHANGES

162.475	WX	WXN-68	NY	Watertown - now originates programming (from either NWS Binghamton or Albany).	
162.475	WX	XLJ-892	ON	Beardmore - now relays XLJ-891 162.55 Red Rock.	
20	162.55	WX	XMJ-320	ON	Paisley - ex-Port Elgin, now (once again) relays XLT-839 162.40 Goderich.

VHF-UHF UTILITY DX...

STATUS CHANGES

162.55	WX	XLJ-891	ON	Red Rock - back on air, 170 W, from EC Thunder Bay.
162.40	WX	XMJ-373	ON	Sault Ste Marie - now uses VHF link VAT-342 on 173.955 MHz.

LOGGINGS...

HANK HOLBROOK - 407 ARUNDEL RD - FAIR HAVEN CLIFFS - DUNKIRK MD - 20754

Rcvr 1: Sony AIR-8 Ant 1: ANT-8 whip
 Rcvr 2: Drake R-8 w/VHF Converter Ant 2: ChannelMaster 5094 VHF on chimney (120' ASL)
 # = Initial CQ on 156.8

MAY 1995 (EDT)

23	TR	0832	K52T	50.072	NJ	TOMS RIVER	151 BCN
JUNE 1995							
1	TR	0538	WYT-9297	156.7	DE	DELAWARE BY ENT	80 SHIP F.E. Bouchard
0615	?	156.7	DE	DELAWARE BAY	80 SHIP Continental		
0630	?	156.7	DE		80 SHIP Granite		
		DUCE	156.7	DE	75 SHIP Southern Princess		
0631		WSE-3119	156.7	DE	80 SHIP Big Stone 5		
0632	?	156.7	DE		80 SHIP Tower		
0830		WID-423	156.425 #	DE	NEWARK	76 MRN NAV Univ of Del.	
14	ES	2024	WB2CUS	50.072	FL	ORLANDO	752 BCN 1 Watt !
17	TR	0720	NMY-54	157.1 #	NY	JONES BEACH	195 USCG
		0900	WHW-819	156.7	DE	LEWES	75 MRN NAV Del. Pilot
18	TR	0229	NMY-25	156.8	NY	FIRE ISLAND	215 USCG
0232		NMY-42	156.8	NY	MORICHES	240 USCG w/distress call	
0233		NMK-2	157.1 #	PA	PHILADELPHIA	111 USCG best	
0626		NMN-80	156.8	VA	HAMPTON ROADS	130 USCG w/Pan Pan	
0847		NMK-3	156.8	NJ	ATLANTIC CITY	119 USCG w/distress call	
0851		'CG-41335'	157.1 #	NJ		125 SHIP w/USCG/distress	
26	ES	2056	K4TQR	50.06	AL	BIRMINGHAM	676 BCN 2-4 W (solar pwr)
28	TR	1719	WXM-68	162.425	VT	MARLBORO	350 WX NWS Burlington
29	TR	0342	NMF-2	156.8	MA	WOODS HOLE	370 USCG
		0459	KL7GLK	144.2885	MD	ANNAPOLIS	20 BCN
30	TR	0424	NMY-15	157.1 #	CT	NEW HAVEN	258 USCG Long Isld Sound

WILLIAM R. HEPBURN - 35 LOCKWOOD RD - BRAMPTON ON - L6Y 4TY

Rcvr: Realistic PRO-2004 & Icom IC-R100 Ant: Attic v & h dipoles w/FM trap

JUNE 1995 (EDT)

19	ES	1719	muf	115.2			
21	TR	0703	ERI	109.4	PA	ERIE	T VOR
	ES	1921	TKO	109.8	KS	MANKATO	987 VOR
		1924	OMA	116.3	(IA)	OMAHA NE	831 VOR-Ft Dodge HIWAS
		1927	MSP	115.3	MN	MINNEAPOLIS	T VOR
		1930	FCM	111.8	MN	MINNEAPOLIS	T VOR-TWEB
		1932	EAR	111.2	NE	KEARNEY	1002 VOR
		1933	HCT	117.7	NE	HAYES CENTER	1104 VOR
		1940	HSI	108.8	NE	HASTINGS	T VOR-HIWAS
		1943	GRI	112.0	NE	GRAND ISLAND	963 VOR
		1948	TNU	112.5	IA	NEWTON	688 VOR

VHF UTILITY DX CONTINUES ON PAGE 26...

STATISTICS

Featuring FM/TV Scoreboards, All Time Distance Records,
States Stats and Personal Best Statistics of FM/TV DXers.
(Column issued bi-monthly. 1995 Deadlines:
Sep 5th & Nov 5th)

=====

UPDATED	8/12/95	FM SCOREBOARD	DEADLINE: THE 5TH
---------	---------	---------------	-------------------

=====

DXER NAME	DXER LOCATION	TOTAL	88-92	ES	MS	AU	USA	CN	MX	FO	TPU	YB	AS OF:		
DYER	PAT	TX SAN ANTONIO	2691	425	2198	73	0	44+	4	21	5	75	70	10/31/93	
STROBEL	RALPH	IN MUNCIE	2324	621	773	180	7	43+	7	5	2	58	72	01/09/95	
BUNTING	DANNY	OK STILLWATER	2032	344	1210	4	0	48+	5	9	2	65	74	07/01/94	
CONIGLIO	GREG	NY WILLIAMSVILLE	1973	334	1032	24	38	41+	8	2	4	56	85	10/02/94	
POUGH	KEITH	AL NEW HOPE	1907	297	964	95	18	46+	7	11	5	70	83	02/23/93	
EBELING	JOHN	MN BLOOMINGTON	1837	312	1041	51	83	47+	6	5	0	59	52	01/01/95	
FELLA	JOSEPH	NJ S. PLAINFIELD	1835	402	1008	2	10	38+	6	0	3	47	68	05/21/95	
ELVING	BRUCE	MN DULUTH	1798	318	1375	9	8	47+	4	1	0	53	48	08/23/94	
BUGAJ	MIKE	CT ENFIELD	1758	245	970	25	23	37+	5	1	3	47	74	11/18/94	
NORDQUIST	FRED	NY CLAY	1724	369	864	48	59	42+	5	0	3	51	69	07/23/95	
HAWK	MIKE	NE OMAHA	1588	312	866	30	0	47+	6	4	0	58	91	07/30/95	
NIEMAN	DAVID	NY ACRON	1512	409	467	53	27	43+	8	0	3	55	59	11/07/93	
EBELING	JOHN	MN PROSIT	1414	268	919	4	6	48+	9	2	0	60	75	01/01/95	
SEYBOLD	BOB	NY DUNKIRK	1340	219	611	0	2	45	8	3	3	59	58	01/16/95	
ZONDLO	JOHN	OK YUKON	1217	242	659	2	0	42+	5	9	0	57	79	02/26/95	
SHAPTAZ	RICHARD	NJ SPARTA	1154	191	514	21	0	37+	5	0	3	46	78	07/05/95	
ALLEN	DOUGLAS	CO WOODLAND PARK	1122	168	854	83	19	40	5	4	0	49	88	08/24/93	
SMOLAREK	BOB	NJ OLDWICK	1046	175	458	2	4	36+	4	0	2	43	78	01/10/93	
OETTING	DANIEL	PA EXTON/PHOENIXV	919	234	317	9	2	34+	7	0	1	43	77	07/23/95	
HOLBROOK	HANK	MD DUNKIRK	*	884	233	234	19	0	35+	7	0	3	46	59	03/28/94
WISEBLOOD	STEVEN	TX BROWNSVILLE	852	183	381	5	0	32	0	9	7	48	92	07/13/94	
NIENAJADLY	BILL	NJ CLIFTON	806	116	376	8	0	34+	3	0	2	40	75	07/01/94	
HALL	D. BRUCE	ON BRANTFORD	800	132	153	106	2	40+	6	1	3	51	90	07/20/94	
SIEGEL	GARY	OH TOLEDO	770	164	177	0	0	32+	5	2	1	41	76	11/12/94	
STEINBERGER	RICHARD	MA HUDSON	736	155	329	12	6	35+	4	0	0	40	58	05/01/94	
TUDENHAM	JOHN	MO JOPLIN	603	111	151	1	0	38+	2	2	0	43	91	08/03/95	
NIEMAN	DAVID	NY ROCHE CITY	597	135	44	4	0	25+	2	0	0	28	91	11/07/93	
MORGAN	GIL	MO LEBARON	565	123	79	21	0	35+	3	0	3	42	94	01/22/94	
JEZIORKSI	MIKE	FL CRESCENT BEACH	482	81	203	0	0	33+	3	0	2	39	93	08/09/95	
CHERNOS	SAUL	ON TORONTO	399	103	82	0	0	21+	1	0	0	23	77	08/12/94	
GEORGE	PETER	MA STOUGHTON	394	94	149	20	2	36+	5	0	0	42	67	07/05/95	
MOUNT	PAUL	NJ MONMOUTH	307	48	21	0	0	20+	0	0	0	21	90	08/24/92	
BUENEMAN	ERIC	MO HAZELWOOD	200	30	72	0	0	24	0	2	0	26	92	06/15/95	
MCVEY	TIM	PA HANOVER	192	32	0	0	0	10+	0	0	0	11	94	01/06/95	
ONYNSCHUK	KEN	IL STEGGER	168	36	0	0	0	7	0	0	0	7	68	08/20/94	
REMINGTON	SHEL	HI KRAAU	135	19	0	1	0	2	0	1	0	3	89	05/02/94	
SCHWEITZER	BOB	VA SALEM	76	9	0	0	0	5+	0	0	0	6	91	01/14/95	

* VERIFIED.

COLUMN DEFINITIONS: are as follows: Total = Total number of FM stations logged from DXer's location (All loggings should be received within 25 mile radius of this location to count.) Freq. changes count as a station, call letter changes DO NOT count. Also count a station only once regardless if logged by different propagation modes. 88-92 = All stations logged from 88.0 to 91.99 Mhz. ES=Total number of stations logged by E-skip. MS=Total by meteor scatter. AU=Total via Aurora. USA=Total number of states and the "+" = Washington, DC. CN=Number of Canadian provinces logged. MX=Number of Mexican states logged. PO=Number of foreign countries, but not Canada/Mexico. TPU (Total number of political units)=Sum of USA CN MX and FO. YB = The year you began DXing from this location. Other groundrules for computing log totals are included in VUD issue 2/95. Note: Some of you need to get current and submit your latest stats to keep on the Scoreboard. Also submit any distance records, states stats and personal best statistics. Send via E-mail if you have computer/modem. Laserjet printouts of personalized DX distances covering 5600+ FM/TV North/Central America and Caribbean cities, with choice of miles or kilometers, are available for only \$2.00 donation. Include your DX location and grid coordinates with your order. 73...Fred

Fred Nordquist
7945 Boxford Rd
Clay, NY 13041
E-Mail:
fnordqui@erc.cat.syr.edu

ALLTVSCR - TV STATISTICS

FRED NORDQUIST
7945 BOXFORD RD
CLAY, NY 13041 E-Mail:
fnordqui@erc.cat.syr.edu

UPDATED	8/12/95	TV SCOREBOARD	DEADLINE: THE 5TH												
DXER NAME	DXER LOCATION	TOTAL	UHF	LPTV	SS	MS	AU	USA	CN	MX	FO	TPU	YB	AS OF:	
KADET	JEFF	IL MACOMB	1433	947	441	245	3	0	45+	7	11	7	71	83	05/28/95
SEYBOLD	BOB	NY DUNKIRK	1293	746	219	217	30	6	49+	7	1	5	63	50	01/20/95
DRAEB	WILLIAM	WI KEWAUNEE	1131	580	191	210	113	1	43+	7	2	1	54	53	07/08/95
SIEGEL	GARY	OH TOLEDO	632	299	45	147	0	0	39+	6	2	2	50	70	11/12/95
KRAMER	ROBERT	IL CHICAGO	632	364	83	108	30	0	40+	7	3	4	54	71	09/25/95
LAPINSKI	MIKE	NY JAMESTOWN	581	409	77	70	1	0	37+	6	0	3	47	78	04/23/95
FERNANDO	GARCIA	NL CD. GUADALUPE	560	356	117	96	0	0	30	0	7	5	42	91	03/19/95
NIEMAN	DAVID	NY AKRON	556	366	77	90	5	0	37+	7	0	0	45	84	03/01/95
BARSTOW	ROY	MA TRATICET	478	282	66	98	5	1	36+	7	0	1	45	71	05/14/95
DYER	PAT	TX SAN ANTONIO	478	148	9	195	64	0	42+	5	16	4	68	59	12/31/95
COMBS	JOHN	FL ORLANDO	461	235	62	129	13	0	30+	2	6	9	48	72	05/23/95
BRYANT	TOM	TN NASHVILLE	383	184	18	78	3	0	30	4	4	1	39	64	09/18/95
CONIGLIO	GREG	NY WILLIAMSVILLE	378	219	30	87	0	0	33	6	0	2	41	86	09/14/95
SITTEL	MATT	FL TALLAHASSEE	375	206	24	97	0	0	28	2	6	4	40	92	07/04/95
NORDQUIST	FRED	NY CLAY	366	225	37	72	3	0	35+	6	0	1	43	69	08/03/95
HEPBURN	WILLIAM	ON BRAMPTON	358	242	38	63	1	0	30+	5	0	1	37	85	06/30/95
WHEELER	FRANK	PA ERIE	328	91	0	237	5	2	33+	9	0	0	44	53	06/20/95
KRUSZKA	JEFF	LA BATON ROUGE	318	213	45	43	0	0	25+	1	4	2	33	93	06/21/95
SHAPTAZ	RICK	NJ SPARTA	289	139	23	59	0	0	32+	4	0	1	38	81	07/05/95
SMITH	DOUG	TN PLEASANT VIEW	226	140	17	36	0	0	27	1	2	1	31	90	12/17/95
NIEMAN	DAVID	NY ROCK CITY	219	152	26	11	0	0	14+	3	0	0	18	91	03/01/95
HANLEY	CHRIS	IL GALESBURG	210	108	10	60	0	0	28	6	0	1	35	88	08/09/95
SMOLAREK	BOB	NJ HIGH BRIDGE	166	116	15	20	0	0	25+	0	0	0	26	85	01/01/95
BUENEMAN	ERIC	MO HAZELWOOD	150	102	5	24	0	0	22	1	1	0	24	92	06/15/95
ALLEN	DOUGLAS	CO WOODLAND PARK	135	51	42	49	1	0	30	4	3	0	37	88	04/10/95
MILTIER	RANDY	CA SAN JOSE	126	38	2	70	2	0	16	?	3	0	?	69	01/25/95
BUNTING	DANNY	OK STILLWATER	123	90	6	6	0	0	22	2	0	0	24	77	03/01/95
RENFREW	JIM	NY ROCHESTER	92	35	4	34	0	0	17	3	0	0	20	89	04/01/95
HAWK	MIKE	NE OMAHA	82	48	7	5	0	0	11	2	0	0	13	91	07/29/95
CONTONE	RICHARD	NY JAMAICA	40	30	5	0	0	0	7	0	0	0	7	81	02/01/95
REMINGTON	SHELTON	HI FERN FOREST	11	2	2	0	0	0	1	0	1	0	2	93	05/02/95

* VERIFIED.

COLUMN DEFINITIONS: are as follows: Total = Total number of TV stations logged from DXer's location (All loggings should be received within 25 mile radius of this location to count.) Freq. changes count as a station, call letter changes DO NOT count. Also count a station only once regardless if logged by different propagation modes. UHF = All stations logged from CHANNELS 14 TO 83. Es=Total number of stations logged by E-skip. MS=Total by meteor scatter. Au=Total via Aurora. USA=Total number of states and the "+" = Washington, DC. CN=Number of Canadian provinces logged. MX=Number of Mexican states logged. PO=Number of foreign countries, but not Canada/Mexico. TPU (Total number of political units)=Sum of USA CN MX and FO. YB = The year you began DXing from this location. Other groundrules for computing log totals are included in VUD issue 2/95. Note: Some of you need to get current and submit your latest stats to keep on the Scoreboard. Also submit any distance records, states stats and personal best statistics. Send via E-mail if you have computer/modem. Laserjet printouts of personalized DX distances covering 5600+ FM/TV North/Central America and Caribbean cities, with choice of miles or kilometers, are available for only \$2.00 donation. Include your DX location and grid coordinates with your order. 73...Fred

VHF-UHF UTILITY DX...

...CONTINUED FROM PAGE 21

WILLIAM R. HEPBURN - BRAMPTON ON
JULY 1995

9 TR 0636 TON	114.9	PA TYRONE	T VOR
0638 SEG	110.4	PA SELINGROVE	T VOR
13 TR 0206 <u>WNQN-352 155.34</u>	PA ERIE	108 EMERGE	
14 TR 0316 WXN-68	162.475	NY WATERTOWN	202 WX NWS Binghamton?
(no longer // WX1.31 162.55 Syracuse)			
0353 WXL-52	162.55	PA CLEARFIELD	188 WX NWS State College
(ex-NWS Pittsburgh)			
0436 TON	114.9	PA TYRONE	215 VOR
0510 ERI	109.4	PA ERIE	117 VOR "Eric VOR"
(ex-110.8)			
0512 CXR	112.7	OH CHARDON	T VOR
18 ES 1939 I-ELD	111.1	AR EL DORADO	1006 ILS
1941 ELD	115.5	AR EL DORADO	1002 VOR
1943 PBF	116.0	AR PINE BLUFF	T VOR-HIWAS
1949 muf 117.4			
19 ES 1917 muf 114.0			
22 ES 1650 YYT	113.5	NE ST JOHN'S	1320 VOR
1652 YYG	113.8	PE CHARLOTTETOWN	837 VOR
1654 YGR	112.0	QC IS-DE-LA-MADELEIN	906 VOR
1658 YQY	114.9	NS SYDNEY	976 VOR
1659 YQM	117.3	NB MONCTON	762 VOR
1712 YHZ	115.1	NS HALIFAX	812 VOR
1732 YQI	113.3	NS YARMOUTH	T VOR
27 TR 0021 VBC-2	161.775	ON MEAFORD	71 CMB Wiarton CGR

Have you had some recent PSB DX.. unid DX.. or have some news of new WX, AIR, or MARINE "broadcast" stations.... be sure & pass it along. Thanks for your support!

73s, bill.

YOUR ATTENTION PLEASE!
TURN TO PAGE 38 AND REMOVE
YOUR MEMBERSHIP SURVEY
FORM...FILL IT OUT, AND MAIL IT
TO:

Matthew C. Sittel
Bear Creek Lane Apt A-4
ASHEVILLE, NC 28806

YOUR HELP WITH THIS PROJECT
WILL MAKE FOR A BETTER V.U.D.!

EDITED FOR THE 'VHF/UHF DIGEST' BY TOM BRYANT,
849 TODD PREIS DR., NASHVILLE, TENNESSEE, 37221

WESTERN TV-DX

September 1995

Doug Smith, 7277.3143@compuserve.com (1385 Old Clarksville Pike, Pleasant View, TN 37146-8098)

Was just re-reading your notes about vertically-polarized antennas as local-QRM rejectors—and the results are indeed interesting. I think to some degree they reflect the severe terrain of the Bay Area.

Note that not all TV stations are horizontally polarized! While those using linear polarization are required to use horizontal, stations may voluntarily use circular polarization instead. If they choose to do so, they may double their ERP (maintaining the same ERP in the horizontal plane as they'd have if they weren't CP). It is possible to be licensed for a power in the vertical plane less than your horizontal power—elliptical polarization—but in practice very few stations do this, probably fewer than five in the U.S.)

CP is supposed to improve reception on rabbit ears & similar cheap antennas on sets near the transmitter. By my experience, using such antennas at sites within a mile of WISC-3 (not CP, though it will be in a few weeks!) and WSMV-4 and WTVF-5 (which have been CP for several years), I can tell you CP works, and works very well! At least from the station's, and the "sane" viewer's, point of view.

A quick scan of the 1991 Factbook shows KCRA and KCAL (L.A.) as the only two CP stations in California. To be honest, I strongly suspect several more stations are now CP. In any case, that may explain the roughly 4dB lower V/H ratio for KCRA as compared to KTVU and KRON. I would theorize the better V/H ratios for KPIX and KVIE are due to tighter antenna patterns at the higher frequencies. Maybe the most interesting factor is that you're seeing nearly 10dB V/H ratio on a station that's supposed to be transmitting a 0dB ratio!

Jeff Kruszka, 7706 N. Jefferson Place Circle #M, Baton Rouge, LA 70809

July 1995			COT
6 Es 1840 unID 3			
14 Es 1757 unID 4 SS			1900 KYW 3 PA 1120
18 Es 1849 WCIX 4 FL 745			1852 WEDU 3 FL 550
19 Es 1700 WNBC 4 NY 1150			1726 CBTL 5 ON 1115
1811 KPYR 4 SD 1080			1859 KBME 3 ND 1240
31 Es 1724 unID 4 SS			

DX is pretty bad when you can fit a July Es report on a postcard.

Michael Hawk, 10212 P St., Omaha, NE 68127-2130

Equipment:
Korvettes TV, Radio Shack U-100 Yagi inside.

July 1995			COT
11 tr 1230 KSPR 33 MO 313			1230 KOZK 21 MO 313
29 tr 0236 KDNL 30 MO 358			0241 WHSL 46 IL 362
0253 KOEB 27 MO 313			0825 KJTV 34 TX 616
1000 KAMC 28 TX 616			1020 WICS 20 IL 350
1022 WRSP 55 IL 350			1030 unID south w/HSN

Victor Frank
12450 Skyline Blvd.
Woodside, CA 94062-4541
e-mail frank@sneezy.sri.com
(415)851-7031

I usually only DX TV when I'm tired of the opening on FM. I'm sure I'd DX TV a lot more if I ever decided to mount my antenna outside.

Keith H Smith, P.O. Box 45008, St. Louis, MO 63145 (314)355-5043 QTH near Spanish Lake, MO

Equipment: see August 1995 Western TV DX

July 1995			COT
10 tr 1930 KRCG 13 MO 98			1938 KOMU 8 MO 106
2100 KM12 17 MO 111			2102 KNCI 38 KS 270
2102 WTJR 16 IL 98			2219 KNLJ 25 MO 98
2219 KMBC 9 MO 229			Note #1
2319 KM12 17 MO 111			Note #2
2330 KCPT 19 MO 229			2334 WCIA 3 IL 137
11 tr 2011 KTVQ 3 MO 156			2011 WTVV 7 IN 152
2011 WEVV 44 IN 152			
Es 2030 unID 3			
tr 2133 WTCT 27 IL 101			
16 tr 2249 WAND 17 IL 92			(in color)
WTJR 16 IL 98			2259 WICS 20 IL 74
2313 WEEK 25 IL 132			
23 tr 0045 KB5L 23 MO 108			WTCT 27 IL 101
WSIU 8 IL 92			KFVS 12 MO 108
0155 WSIL 3 IL 116			
0215 WSIL 16 IL 113			//WSIU-B
25 Es 2103 unID 3 Note #3			
30 tr 0037 KYOU 15 IA 195			0037 WEEK 25 IL 132
KWMLT 7 IA			0037 WILL 12 IL 139

Notes:

1. Tearing through KETC on & off for about an hour or two.
2. Rush with footage of Al Gore & George Stephanopoulos.
3. "BBS Saskatchewan". Any ideas? I suspect CFSS... but it could be CFQCTV1 or CBCPTV3.

A strange phenomenon has struck my closed caption (cc) decoder—the captions have been known to turn red, purple, green, or even BLUE! Also, captions have turned up on promos such as for "Star Trek: The Next Generation", but not complete sentences. I guess local stations don't care about deaf viewers as much as I thought! (As for myself, I can hear very well, but the (cc) decoder came with the TV, so I might as well use it—should come in handy in case I come down with a headache while listening to the sound! Then all I have to do is press the MUTE button for peace & quiet, and watch the "subtitles". I don't have to miss a word of dialogue! Well, on most shows, that is...)

... and the DX just keeps on coming in! Two months. 25 stations. Look out Eric—I'm not near the airport anymore!!!

Randy Miltier, KK6TQ/7, 1185 Linda Avenue, Ashland, OR 97520 (503)482-2314

June 1995			POT
28 Es 1919 KOTA 3 SD 989			2000 KTVK 3 AZ 835
2018 KTFS 3 CO 1014			2052 unID 3 Canada
2100 KENW 3 NM 1187			
29 Es 1955 KTVK 3 AZ 835			
30 Es 1000 KEWW 3 NM 1187			1016 KTVK 3 AZ 835
1017 unID 2 Spanish			

Western TV DX Randy Miltier's report continues

July 1995

1 Es 1054 KNAZ	2 AZ 765	1100 KUAT	6 AZ 943
1101 unID 4 NBC		2000 KENW	3 NM
5 Es 1600 KENW	3 NM	1603 KTVK	3 AZ
1720 CFQC	3 SK 930	1723 KTVK	3 AZ
1800 CKSA	2 AZ 967	1830 KOTA	3 SD
9 Es 1030 KSWK	3 KS 1179		
11 Es 1059 KLNE	3 NE 1190	1100 KSWK	3 KS
1146 KNAZ	2 AZ	1338 CKOS	3 SK 1132
1356 CBCP	3 SK 906	Note #1	
1400 CKCK	2 SK 1031		
12 Es 1929 KRTV	3 MT 668	1935 unID 6	
1940 CFQC	3 SK		
13 Es 1715 unID	3 "Wheel of Fortune"		
1715 unID	3 "Extra"		
1759 KRMA	6 CO 937	1800 KDUH	4 NE 975
14 Es 0859 KLNE	3 NE 975	0900 KTVS	3 CO
15 Es 1807 KTVK	3 AZ		
16 Es 1300 KENW	3 NM		
1510 unID	4 Note #2		
1512 unID	6 "CBS News"		
1515 unID	4 "ABC News"		
1539 KTWO	2 MY 834		
17 Es 0759 KACV	2 TX 1223	0803 KTVK	3 AZ
19 Es 0829 KBME	3 ND 1125	0830 KSWK	3 KS
0859 KRMA	6 CO	0900 KTVS	3 CO
0916 unID	2 "Leeza"	0931 KWBH	6 NE 1129
0931 KBSD	6 KS 1231	"12 Eyewitness News	
1000 KSWK	3 KS		
1028 KLBY	4 KS 1147	"News 10"	
1034 KTVK	4 UT 567	1038 KCNC	4 CO 937
1100 KTVS	3 CO	1115 KTWO	2 MY
1350 KSNW	3 KS 1378	Promo for "3 News"	
1356 KSWK	3 KS	1421 KSCN	2 KS 1287
1440 unID	2 Canada	1444 KBSD	6 KS
1928 CKCK	2 SK		
20 Es 0935 unID 2,3 (PBS)	1156 KTWO	2 MY	
1200 KNOP	2 NE 1133		
22 Es 2300 CICT(1)2 AB Note #3			
2305 CKOS	3 SK		
2335 unID 2 French, Note #4			
23 Es 2030 KTWT	2 MY	2036 KTVS	3 CO
24 Es 0929 unID 2		2030 unID 3(2)ABC&PBS	

Notes:

1. Am I correct in assuming CBCP-3 is the satellite station for CJFB-5?
2. The program heard here was "Palo Alto Gateways" and they talked about Boulder Creek. Palo Alto and Boulder Creek are in the S.F. Bay Area. I called KRON-4, but they said it wasn't them.
3. Not CKKX anymore?
4. This station was due north and in French. CKPG? CBUT?

Those small TV dipole antennas work wonders. I can't tell you how many stations I logged using the dipole that I didn't see on the ch. 2-6 Yagi. July 19 here was a great E-skip day, many TV stations logged and many 6-meter stations logged.

Shortest TV skip goes to KTVX-4 at 567, longest to KSNW-3 at 1378. Many double-hoppers on 6 meters to the east coast.

Thanks to Doug Smith for the 1995 USA TV database; it is very well done and will help me in future DXing.

Mike Cherry, VE7SKA, Box 631, Ganges PO, Salt Spring Island BC, V8K 2W2 CANADA

July 1995

22 Es 1743 KMTV	3 NE 1428	1756 KTVK	3 AZ 1223
23 Es 1717 KBBC	4 CA 1048	1728 KEYT	3 CA 1006
Es 1800 KUTV	2 UT 795		

August 1995

05 Es	5 NM	Portales	for 4½ hours
MS	5 OR	Medford	40 sec burst
06 Es	3 SK	CKBC	2 SK
09 Es 0030 XHBC	3 BCN 1197	0213 KTVK	3 AZ 1223
09 Es 0259 KEYT	3 CA 1008	0310 KVBC	3 MV 986
09 Es 0320 KRMV	4 NV 667	0326 KIEM	3 CA 5621
09 Es 0259 KVBC	3 NV	0400 KROM	4 CA
Es 0400 KUTV	2 CA		

Frank Aden, Jr. (N7SOK), 4096 Marcia Place, Boise, ID 83704

Equipment:

TVs: 27-inch Magnavox Color Monitor, 19-inch JC Penney (RCA) color set, 13-inch BMG color monitor. VCRs: Radio Shack #45 MTS stereo, JC Penny (RCA) Mono, Hitachi VM-39A camcorder. Antenna: Radio Shack ch. 6 to 13, 14 el. on rotor at 22 ft. Wingard 20 dB preamp, hi-Q filter for ch. 4.

So far the season remains poor, a few openings have been seen in June and July, but with MUJs rarely going above ch. 4.

June 1995

04 Es 1100 unID	3	1200 KLNE	3 NE
1205 KMTV	3 NE	died out > 1230	
1930		Es back in, but did not last	
05 Es 0730 unID	3	for short time, no IDs	
06 Es 1030 unID	3		
1140 KTVT	3	IA // KGFE ND	
07 Es 2000 unID 2,3 (PBS)	1156 KTWO	2 TX	1230
2100 KOET	3 OK	2230 KACB	3 TX
11 Es 1230 unID	3	1520 KMTV	3 NE
1520 KMTV	3 NE	1730 KYTV	3 NO
15 Es 1930 KMTV	3 NE	2100 KACB	3 TX
22 Es 1230 KMLE	3 NE	1300 KSNW	3 KS
28 MS 0246 KDBC	4 TX, ID slide	0416 KSC, 4 who in midwest could this be?	

July 1995

01 Es 2100 KTVK	3 AZ	until 2300
02 MS 0517 KDBC	4 TX	(ID slide again)
0555 KTVX	4 UT	(CB, a good one for here!)
06 Es 2000 KTVK	3 AZ	2000 KPHOT 5 AZ
10 MS 0422	4 CB	with "STV" in LRNC, Ideas?
0430 KLBYT	4 KS	(KS weather map)
11 Es 1900 KMTV	3 NE	(MUJ to ch 5)
12 Es 2000 KSNW	3 KS	(MUJ to ch 6)
25 Es 2000 KYTV	3	

John Ebeling, 6843 County Road 47, Albion, MN 55702

Equipment:
1980 General Electric 19" TV, model 19EC0740W with a form of electronic tuning (no fine tuning). Antennas in cabin attic—one pointed South toward Minneapolis/St. Paul and the other aimed SE towards Duluth. Antenna selection is via a knife switch. Neither antenna can be considered a DX type.

May 1995	COT
12 Es 1800 KMD	2 TX (weak Es)
15 Es 1400	2 Spanish
1407 XHCH	2 CH plainly seen w/phone #
16 Es 1800 unIDs	2 Spanish/Pizza Ads -1900
21 Es 2200 unIDs	2,4 Spanish on 2
2201 KDBC	4 TX 2202-2400 Weak Es on 2
22 Es 0000 unID	2 Clear Lake Dodge Commercial Ed—ltd note Clear Lakes in Manitoba, Ontario, CA, IA, LA, MN, SD, UT, & WI.
0008 unID	2 "Extras" program
0040 unID	4 TX Ref. to OJ trial on ch. 27
1000 unID	2,4
1030 KDTW	2 TX
1130 unID	2,4 (had to leave)

Western TV DX John Ebeling's report continues
2 Es 0955 unID 2 TX probably; a 2 with a star
in top of 2

June 1995
3 Es 1353 unID 2 "Action News 2" Logo, unID, weak
6 Es 1800 unID 2,3 | 2200 KMID 2 TX
7 Es 1700 unID 2 | 1730 unIDs 2-5 (to FM)
2030 unID 2 weak Es
8 Es 0107 KREM 2 WA | 1700 KMID 2 TX
9 Es 0050 WBRZ 2 LA
10 Es 1800 KACV 2 TX faded
12 Es 2230 KMID 2 TX weak
13 Es 0900 WD1Q 2 AL | 0930 KACV 2 TX
0942 KPRC 2 TX Es2-4 1000 WBRZ 2 LA weak
1030 KACV 2 TX faded | 1230 KPRC 2 TX weak
20 Es 1500 unID 2,4
1520 WRC 4 DC Washington weather
1712 KDKA 2 PA First time in 45 years!!
27 Es 1800 KTVO 2 MT Excellent Pix
1830 XQLF 4 MT to the FM tuner
2230 WCBD 2 SC

July 1995
1 Es 0830 unIDs 2-5, with 2&3 good, -1300
1200 WD1Q 2 AL | 1200 WBRZ 2 LA
3 Es 1400 unID 2,3 ABC on 2; probably LA
5 Es 1800 WUNC 4 NC Es in on 2-6
2200 WFMY 2 NC weakening | 2231 WCBD 2 SC
6 Es 1100 KPRC 2 TX weak
1800 unID 2,3 weak -2200
2236 KUTV 2 UT
7 Es 1700 unID 2,3 | 1800 KPRC 2 TX
8 Es 1300 WSJK 2 TN weak Es; good ID
17 Es 1200 KPRC 2 TX | 1820 KPRC 2 TX
18 Es 1630 KACV 2 TN, Es in on 2 & 3
21 Es 1630 KACV 2 TX, Es in on 2 & 3
22 Es 1530 unID 2 French, -1615
25 Es 1740 WUND 2 NC only one in, -1800
1830 KPRC 2 TX

August 1995
5 Es 1900 CFAC 2 Note#1 | 2000 KTVO 2 MT
6 Es 1100 KBCI 2 ID | 1130 KAID 4 ID

Note: No ch2 mentioned—only Calgary ch 7 on ID, used to use 2/7 ID.

Es days noted in Bloomington, MN (time spent on FM, as only open channels are 3 & 6); June 21, 23; July 11, 19; August 3.

Christopher Hanley, 1321 Beecher Ave., Galesburg, IL 61401-2027

I've been a WFTDA member since 1980. I moved from Winston-Salem NC to Galesburg (on I-74 midway between Peoria and the Quad Cities) in 1988. Reports from me have been rare because I don't have the time or money to pursue TV-DX like it should be.

Here's my DX so far, edited considerably (no relogs under 290 km/180 miles).

June 1995
3 Es 1620 WPBT 2 FL | 1620+WESH 2 FL
1835 unID 2 "Eyes of Texas"
1922 KPRC 2 TX | 1929 KMID 2 TX
6 Es 1903 unID 2 Mex. Note #1
1913 KWGN 2 CO Now WB affiliate
7 Es 1853 CFAC 2 AB 1333mi/2146km 10 w/BBS
(My sixth province!)
1859 unID 2 Ad for "Farm Progress Show"
(agri-fair, not a TV Show)
2001 unID 2 Ad for "The Brick-Canada's
largest Maytag dealer".
2034 KTVO 2 MT "Q2"
20 Es 1724 WPBT 2 FL | 1724+WESH 2 FL
21 tr 0615 WFIE 14 IN
0628 WTTK 29 IN "4 Kids Only"(from WTTV-4)
Es 2125 unID 2 OH Note #2

27 Es 2145 CFAPT 2 PO | 2201 WCBS 2 NY
July 1995
8 Es 1857 KTVO 2 MT
14 tr 0625 WGBAT 26 WI | 0633 WPNE 38 WI
0639 WLKU 11 WI | 0703 WHLA 31 WI 203mi
/327km LaCrosse Public TV
18 Es 1859 KMID 2 TX
20 Es 1829 CKCK 2 SK "CKCK" ID w/BBS
1859 WPBT 2 FL
29 tr 0921 KTAK 49 KS | 0930 WTTK 29 IN
30 tr 0839 KPTM 42 NE | 0929 KSIN 27 IA

Notes:

- Spanish audio w/mentions of Mexico and Yugoslavia; video credits at the top of the hour show "Dean Golden" and "(unreadable) Yugoslavia"
- Story (apparently local) about Ontario warfare, with two people on it interviewed.

ERIC BUENEMAN (NOUIH), 631 Coachway Lane, Hazelwood, MO 63042-1347, (314) 839-9751 (Internet: EBSDJDX@aol.com).

Equipment: Alaron 12-inch (30 cm) black and white TV, Archer VU-110 VHF/UHF/FM antenna with Archerotor at 33 feet above ground level. Distances in miles and kilometers.

July 1995 CDT
19 Es 1220 KACB 3 TX San Angelo 755/1208
1245 KENW 3 NM Portales 785/1256
1259 XHY 3 YU Merida 1270/2032

E-skip was discovered at midday on 7/19, where not only local KTVI-2, but also local KMOV-4, was propagating. I checked Channel 3, and sure enough, there was DX in there! It was the first time this season I saw KENW-3 (two acquaintances of mine, Jason Balas and Matt Kerns, are news anchors there), and another reception of XHY (this time, with a telenovela, Spanish for "soap opera").

22 tr 1950 WAND 17 IL Decatur (in weaker than
WCIA-3) 110/176
1955 WCIA 3 IL Champaign/Urbania (/WCFN-
49), over WSIL 150/240
2010 WSIL 8 IL Carbondale 100/160
2011 KFVS 12 MO Cape Girardeau 115/184

This trop opening was rather strange, because these were the only TV stations in (no UHFs made it through except for WAND-17, but K18BT was nulled). FM stations did make it in from Champaign/Urbania, Decatur and Springfield. Maximum useable frequency for the trop hit only 104.5 MHz. Did have some E-skip the previous night, pointed ENE with an unID CBS on 3 (either KYW or WFSB).

29 tr 2131 WTHI 10 IN Terre Haute 170/272
2132 WBK 38 IM Terre Haute 170/272
2133 WICD 15 IL Champaign 150/240
2135 WCCU 27 IL Urbana 155/248
2155 WHMB 40 IM Indianapolis 240/384
2156 WCIA 3 IL Champaign (video only)
150/240
2156 WSIL 3 IL Harrisburg (audio only)
130/208
2157 WUSI 16 IL Oliny (at semi-local
strength) 130/208
2159 WTW 2 IN Terre Haute (under local
KTIV) 170/272
2201 WILL 12 IL Urbana 155/248
2202 WEIU* 51 IL Charleston 130/208
2216 WFHL 23 IL Decatur 110/176
2216 Columbia, MO 8, 17 105/168
2216 Jefferson City, MO 13, 25 100/160

Western TV DX Eric Bueneman's report concludes

More heat means more tropes, right? Two new stations made it through, including big surprise WEIU-51. It was a really strange opening, with the antenna pointed toward Terre Haute, Columbia/Jefferson City was coming in off the back side of the antenna, not only on TV, but also on FM.

John R. Tudenham (W0JRP), 2824 Missouri Av, Joplin, MO 64804

Equipment:
1990 Zenith 19" TV, Radio Shack Yagi at 15'

July 1995 CDT
01 tr 2100 WOAY 4 WV 737
05 Es 1843 KWGN 2 CO 597 | 1846 KCNC 4 CO 597
2250 WGZR 2 NY 919
09 Es 1930 CKCK 2 SK 1050
10 tr 1209 KCCI 8 IA 313 | 2030 KDNL 30 MO 259
2205 KRCG 13 MO 163 | 2258 KNLJ 25 MO 163
2312 KOCO 20 IL 321
11 tr 0026 unID 26 Home Shopping Channel
1258 WQWT 6 NE 298 | 1432 KCRG 9 IA 370
1703 KARK 4 AR 207 | 1800 KETS 2 AR 207
21 Es 1757 WUND 2 NC 1018 | 2002 CBFT 2 PO 1233
28 tr 1210 KOCO 5 OK 202 | 1215 KADA 10 OK 203

August 1995
03 Es 1315 CBLT 5 OH 916
05 Es 2316 KDBC 4 TX 776

This is my first year of any serious TV DXing. Spend more time on FM or radio amateur 6 and 2 mtr DXing. July was much better than June, with better than average tropo and almost normal E skip conditions. Joplin is a good place to DX ch 2-6 with no local area stations. Channel 3 from Springfield at 70 miles and channel 2 and 6 from Tulsa at 100 miles do give me some problems. I may consider a vertical Yagi for E skip.

Walt Breville, 1149 Innsbrook Estates, Wright City, MO 63390-9801

Equipment:

RCA 20-inch stereo color TV, c. 1991, Archer VU-190 VHF/UHF antenna, 14' AGL, high location. No ant. amp. RCA 13-inch color TV digital tuning, c. 1984 using built-in rod & bowtie antenna indoors.

May 1995 CDT
22 Es 1730 KTVO 3 AZ, Phoenix 1220

June 1995
03 Es 1730 WEDU 3 FL, Tampa 900
1812 WCTV 6 GA, Thomasville 680

July 1995
10 tr 2230 KODE 12 MO, Springfield 160
2240 KYOU 15 IA, Ottumwa 170
2258 WJRW 16 IL, Quincy 82
2300 KHBS 40 AR, Ft. Smith 300
2336 KOZK 21 MO, Springfield 160
2337 KCPY 19 MO, Kansas City 200
11 tr 0006 KOIN 11 IA, Des Moines 230
0010 KWQC 6 IA, Davenport 190
0037 KSFB 41 MO, Kansas City 200
12 tr 1100 WDAF 4 MO, Kansas City 200

Note: All receptions on July 10-11 on the 13" TV with indoor antennas, except channels 11 & 6 from Iowa. A big thrill for me, as I have never experienced UHF TV reception beyond 62 miles before this!

Maybe one reason there are not more reporters

is people like me getting new word-processor typewriters & trying to use them! I have one I bought three months ago, & I'm still having a lot of trouble getting used to it—it STILL takes me longer to type a letter than using a plain old typewriter. I am very sorry I got it because of all the rigamaroll I've had to go through reading the 300 page manual & then screaming cusswords when it does all kinds of funny things & I have to try punching certain keys or go back & read the manual some more.

I fervently believe this world is in so much turmoil & so screwed up because of all the computers disrupting people's lives & causing more turmoil, more lost productivity than gained since computers invaded workplaces—maybe in future years common sense will prevail & these & *%\$#@# computers & this computer age will be phased out!!!

Editor—without the aid of computers, I would not be able to put this column together. I can, however, remember my frustration with this Sanyo MBC-550 computer and WordStar 3.3 back in 1983. We'll see what Walt has to say in a year or so, when he has overcome the learning curve.

Jeff Kadet (W3CRH), Box 20, Macomb, IL 61455 (309)833-1809

July 1995 CDT
01 Es 1819 KENS 5 TX 890 | 1830 KMOL 4 TX 890
2200 WTWJ 4 FL 1190 | 2335 WESH 2 FL 955
03 Es 0830 KPRC 2 TX 775 | 0840 KEFB 2 NL 1160
0840+X 4 "TV Azteca" & 4 "Canal Tepec"
0900+KMOL 4 TX 890 | 0900+KENS 5 TX 890
0900+X 6+ CVC | 1315 CBFT 2 PO 1233
1330 WCAX 3 VT 920
05 Es 1815 KENV 3 NH 820 | 1815+KAMR 4 TX 705
1815+KDBC 4 TX 1055 | 1815+C 2 "MCTV"
1840 FFC 2 ME 1125 | 1900 WABT 6 ME 1125
1900+CBC 4 6+ CFCL 6+ 720
1958 CITO 3 ON 720 | 1958+CFCL 2 OM 765
see Note #1
2100 CHNB 4 ON 685 | 2032 CRKN 4 PQ 810
2158 WGBH 2 MA 1015
2158+WFSB 3 CT 975 | 2124 WLZB 2 ME 1155
2235 KDKA 2 PA 560 (rare)
06 Es 2100 CKND 2 MB 820
07 Es 0944 XEFT 2 NL 1160 | 0944+KPRC 2 TX 775
0944+KRGV 5 TX 1160 | 0944+KIII 3 TX 960
0958 KTDN 2 TX 640 | 0958+KMOL 4 TX 890
08 tr 0307 K38DU 38 IA 325 Sioux City; TBN
0320 K51 51+IA 190 Iowa Falls; AEE; not STV
0350 W31 31 IN 240 Indianapolis; "WOG"; ID
0423 K31D 31 SD 360 Yankton; TBN
0657 WSNB 47 VA 500 CB TP w/ID
0720 K66 66 SD 370 Sioux Falls; TBN
09 Es 0930 WPBT 2 FL 1170 | 1400 WESH 2 FL 955
10 M 0523 WUND 2 NC 840 CB TP w/"UNC"
0527 KPRC 2 TX 755 CB TP w/ID
Es 0757 WMAR 2 MD 750 | 0757+WRW 4 DC 730
0757+WFSB 3 CT 975
tr 2107 K45 45 SW Family Net
2117 K66E 66 OK 370 Bartlesville/Dewey;
"Antenna 66"
Es 2130 WESH 2 FL 955
tr 2131 KDTX 58 TX 645
2145 K61 61 MO 280 Branson ads; cw mx vid
2148 K54D 54 OK 500 Edmond; see note #2
2152 K56 56 SW "Kalidiscop KTV" NET
2152+K69E 69 OK 510 Okla City; religion
2152+K67 67 SW TBW; Neosho, MO annct's
2152+K51D 51 KS 410 Topeka; STV
11 tr 0024-unID 61 SW ANC; Branson?
0024 K19D 19 SW 280 Branson; // KNLJ-25
0024 K22EM 22 OK 510 Norman; The Box
0141 K20 20 SW // KNLJ-25
0141+K3ED 43 KS 300 Topeka; KTMJ-6 lower R
0141+K62D 62 AR 370 Fayetteville; KFMS-5
0219 K3800 38 MO 300 Monett; TBN

Western TV DX Jeff Kadet's report continues

0219+K27AZ 27 OK 615 Lawton; TBN
0229 K20 20 SW "Worship NET"
0229+KMWV 18 MS 425
0250 K150R 15 AR 365 Johnson; //50,60,63 also
0252 unid 56-s shopping to Memphis; not HSC
0317 K23 23 SW TBN
0324 W36AH 36 TM 365 Memphis; The Box
0324+KWXV 15 MS 470 | 0346 KVTH 26 AR 435
0346+WS3AF 53 MS 420 Booneville; TBN
0346+WBMD 42 AL 525 | 0443 KXAN 36 TX 805
0930 Chattanooga & Huntsville U's
0930+WEU 69 GA
Es 1730 WCBD 2 SC 790
12 tr 0030 W68CD 68 TH 360 Nashville; The Box
0130 Minneapolis U's
0255 K34 34 MN ESPN
0316 K26 26 MN TBS; STV
0316+unid 21-MN Headline News
0316+unid 39 MN STV
0316+K48 48MN STV; CNN
0316+K36 36MN WCCO-4
0316+K598E 59-MN 395 Granite Falls KARE-11
0316+K44AD 44-MN 320 St. James; KMP-9
0316+K38 38-MN a sports network
0400 K15 15 MN KDSM-17, (norm KTCI?)
0427 K34DG 34 MN 395 Willmar; CBC North TP
0503 KTM 12 50 CB TP w/ID
0503+K77 17 SD 370 CB TP w/ID; // above
0503+K21 21 SD 370 Yankton; // above
0850 Oklahoma City U's
1046 KAKE 10 KS 400 killing local WGE
1046+K56FC 56NE 430 Grand Island; commun. acc.
1046+K52 52 MN CNN; STV
1046+K510W 51 KS Body By Jake; not STV
1046+K53ED 53 KS 400 Wichita; HSC
1046+K57 57 MN KTMA-23
1046+K54AC 54 MN 320 St. James; WCCO-4
1046+ 62 Kansas City noted off
1350 unid 59 MN see note #3
1350+K65 65-MN KATE-11
1350+K660N 66-MN 395 Willmar; Weather ch.
1350+K35 35-MN //ch 44 w/MASH assume KMSP-9
1350+unid 44 MN // above
1350 K69D 69 MN Granite Falls; cw mx videos
See note #4.
1430 unid 67zMN See note #5.
1435 unid 63zMN Tabloid TV show
2150 unid 34+MN STV, ESPN
2210 K57 57zMN WCCO-4
2210+K46AA 46-MN 320 St. James; KTCA-2
2210+K68B 68 MN 365 Redwood Falls; KARE-11
2238 unid 52 MN Cheers (offset .747)
2253 K33 33+MN WCCO-4
2319 K63 63zMN Cops, STV
2328 K67 67zMN #6 | 2336 K64 64 MN #7
2349 K53 53 NE/IA TBN (offset .765) #8
0009 K48 48-w A&E to Omaha
0015 Oklahoma City U's
0030 WEUX 48 WI but w/WEEK-25
0100 K46CB 46 SD 360 Yankton; KDLT-5 CB TP/w/ID
0113 K53 53zMN WCCO-4
0136 CBLFT 68 OM 460 TP
0136+CICO 59 OM 465 TPO slide
0136+CI 22 OM 480 Global ID slide
0158 W67CH 67 WI 235 LaCrosse, KTIC-10, rare
0230 KDLT 5 SD 410 CB TP w/ID
0245 KESD 8 SD 425 ID slide
0302 K14HK 14 KS 465 Great Bend; KSAS-24
0302+K30A 30 MN 365 Marshall; KSTP-5
0345 CFMT 69 OM 510 CB TP w/ID
0555 K22CH 22 NE 305 Lincoln; KSNB-4
0559 KSNB 4 NE 382
1231 K59 59+MN WFTC-29
14 tr 0115 W22B 22 WI 375 Steuron Bay; WGBA-26 #9
0247 unid 48 MN NBC (WCCO-4)
0322 K27 27 MN STV; Family Ch.
0329 unid 20 MN? WFLD-32
0337 K56AH 56zMN Windom; KMSP-9 w/vy bad hum
0420 unid 29 NW Shepard's Chap.; KTMA-23?
(offset .735)
0420+unid 40 nnnw Almost due N; see note #10
0455 unid 14 due in KMSP-9 cutting on and off
0510 W63AW 63 MI 395 Iron Mountain TNT
0510+W59AO 59 MI 395 Iron Mountain
Es 1624 WESH 2 FL 955 | 1800 WEDU 3 FL 980

1800+WPBT 2 FL 1170 | 1800+X____ 4
16 Es 0830 WPBT 2 FL 1170
17 Es 1030 KDTN 2 TX 640 | 1115 WML 4 LA 735
1115+KPRC 2 TX 775 | 2110 CKXK 2 SK 970
18 Es 0900 KNAZ 2 AZ 1195 | 0930 KVTK 3 AZ 1265
1655 CBFIT 2 PQ 1700 WMAR 2 ND 750
1718 WTKR 3 VA 810 | 1800 WRAL 5 NC 725
1800 WUNC 2 NC 840 | 1800+WUND 4 NC 700
1830 WSCS 5 SC 800 | 1830+WCBD 2 SC 790
20 Es 1830 WESH 2 FL 955 | 1830+WPBT 2 FL 1170
21 Es 1150 KPYR 4 SD 565 | 1159 KSR 6 ND 745
1159+KWSE 4 ND 840 | 1224 CKSF 3 ?
1231 CKND 2 MB 820 | 1231+KXL 4 MT 1150
1251 CFAP 2 PQ 1060 | 1400 WCIV 4 SC 790
1400+WCBD 2 SC 790 | 1820 WESH 2 FL 955
24 Es 1900 WESH 2 FL 955 | 1900+WPBT 2 FL 1170
2200 XEFB 2 NL 1160
27 tr 0510 unid 55 nnnw See note #11
0540 K54AT 54 MN 455 Brainard; KVRR-15 CB TP
28 tr 2310 K53C 53 OK 550 Selling; KFOR-4
2310+K53 53 wsw Prime Sports; KJTL-18 IDs
29 tr 0010 K22EM 22 OK 510 Norman; The Box
0010+K26Z 26 KS 310 Junction City; TBN
0010+KFWO 52 TX 645
0010+K57 57-nsw KWTV-9
0010+K57 57 nw "Request"; STV
0010+unid 51+nw A&E; STV See note #12
0010+K53 53 nw STV
0010+K56AB 36 OK 595 Lawton; DETA TP
0010+K548B 54 OK 585 Duncan; DETA TP
0132 K20 21 SD 615 Lawton; religion note #13
0135 K68 68 OK KWTV-9
0144 K20 20 wsw TBN
0144+unid 64 w See note #14
0144+unid 22 w HSC (KOLW-10 xltv?)
0144+unid 55 KS Cowboy movie to KC
0230 K650S 65 OK 610 Guymon; KVII-7
(but w/KSWO TP)
0230 K16FH 61 OK 610 Guymon; KVIT-14
0230+K69Q 69 OK 610 Guymon; KFDA-10
0230+K53BE 53zOK 610 Guymon; TBN
0230+K53 53+ TBN to Omaha
0252 K630M 55 OK 610 Guymon; KAMR-4
0252+KC17 14 TX 705
0252+K55FS 55 KS 400 Wichita; Bloomberg Info
0314 K48AP 48 OK 600 Elk City; KWTV-9
0314 K64AN 46 OK 600 Elk City; KFOR-4
0314+K44 44 OK KOBO-5
0314+K55 55 OK KFOR-4
0314+unid 64 wsw (.728) NBC
0337 K54 54 wsw KJTL-18
0350 unid 62 wsw Religion/KYFC-50
0350+K36 36 wsw KCIT-14
0350+K49 49 wsw KAMR-4
0402 K31 31 wsw KAS-24
0402+K67 67 wsw TBN; Neosho, MO anncts
0402+K64 64 wsw * Headline News (same dir
as above)
0402+K47 47 wsw NBC
0402+K14H 14 KS 455 Great Bend; KSAS-24
0402+K54 54 wsw KCIT-14
0431 KCBP 11 TX 780 Lubbock
0431+KJTV 34 TX 780
0431+unid 36 wsw CB TP no ID on AN
0510 unid 69zWBB Lubbock
0530 KLBK 13 TX 780 Headline News
0530+unid 36 wsw Pulsating tone; same 0431
0608 K69 69 NE 330 Columbus, CB TP no ID STV
0608+K39 39 NE 330 Columbus weather channel
0608+unid 33 w KWCH-12/KBSO-6 CB TP w/ID
See note #15
0647 KODD 9 KS 445
0700 KHAS 9 ME 405 See note #16
1012 KWEI 12 DE 595
1043 K58AX 58 DE 550 Buffalo; KWET-12
1043+K56 56-DK DETA //above
1115 K44 44 NE 330 Columbus; Nickledeon STV
1115+K66 46+NE 330 Columbus; regional sports
1115+K33 33 NE Columbus; WGK-9 STV
1115+K21 21 NE 330 Columbus; Fam.Ch. STV
1115+K63 63 NE 330 Columbus; WIBS not STV
1115+K50 50 NE 330 Columbus; Country/mx vid
1134 K56FC 56 NE 430 Grand Island; comm. acc.
1157 unid 51+wsw See note #17
1157+K66 66 wsw KAMR-4
1157+K64 64 wsw KFDA-10 (.737)
1216 K67 67 wsw KOKH-25 (.760)

Western TV DX Jeff Kadet's report continues

29 tr 1224 unid 51 wsw See note #18
1224+K54 54 NE 330 Columbus; TNT (STV)
1316 K69 69 OK OETA
2000 667 67 IN 245 Evansville; WAZ-TV #19
30 tr 0105 K69DP 69 MN Granite Falls w/their
trustly repeating cw ID.
(Just to conserve space, I will not list the other 50+ MN
xtr/LPTVs coming in this AM, except for unIDs & probable
new loggings. Many of the Granite Falls, Redwood Falls, St.
James, Windom, Willmar, Little Falls, Alexandria,
Worthington, and Austin, and probably others were in & out
all AM.)

30 tr 0120 unid 54 MN CBS-23 ID (WIFR?)
0144 unid 24 MN STV; See note #20
0200 K53 53 MN KARE-11
0200+unid 53 MN Prime Sports
0241 K25 25 MN See note #21
0249 K55 55 MN CNN; not STV
0303 K31 31 NE 330 Columbus; CB TP no ID STV
0310 K61 61 MN KSTP-5
0310+K48 48 NE KOLW-10
0310+K28AR 28 NE 400 Meighan; KOLW-10
0401 KWNB 6 NE 545 0431 KXRN 21 CO 765
0435 KDVR 31 CO 770 | 0435+KTV 20 CO 770
0503 KGWC 14-WY
0520 K54AF 54 IA Keosauqua; KIIN-12
(but w/KCCW-12 TP)
0521 KUBD 59 CO 770 Shop At Home
0534 KFCT 22 CO 775 //KDVR-31
0537 K69DP 69 KS 515 Hoxie & rural area;
KODD-9 (but w/KWTV-9)
0537+KWHF 53 CO 770
0552 unid 68 CB TP no ID due w
0552+K34 34 SD KTTW-12 TP
0552+KTTW 12 SD 475 CB TP w/ID
0552+KTTW 17 SD 370
0617 KCEC 50 CO 770 Spanish
0622 K34AC 34 CO 650 Yuma; KCNC-4
0638 K40CG 40 CO 650 Yuma; KMHG-7 CB TP w/ID
0658 KPNE 9 NE 55 s/on
0658 KME 7 NE 475 s/on
0658 K69OB 69 KS 515 KODD-9 s/on
0707 K51AI 51 CO 645 Huxton; KCNC-4
0712 KRNE 12zNE 590
31 Es 1358 KPRC 2 TX 775
1643 XHPN 3 COAH MUF ch 6
1900 XEFB 2 NL 1160

Notes:
 1. gave both MCTV and CBC IDs
 2. call letters on screen all the time upper L
 3. Love Connection; 1400 Cosby Show
 4. Giving constant cw IDs over and over (about 3 a
 minute). Only 734 Watts, but in for at least 36
 straight hours at 395 miles.
 5. ABC; General Hospital; 1432 local Cadillac ad?
 6. Current Affairs; 2335 Real Stories of Highway
 Patrol; Northland Ford Dealer ad.
 7. Movie about a black woman with British accent
 recalling sexual incident to female interviewer
 8. this is the TBN around Omaha that has been
 reported, but is apparently unlicensed
 9. had an ID slide up with WGBA-26 in large letters
 and W22BW in small letters, but I do not think
 WGBA was on the air at the time
 10. cutting on and off with Shepherd's Chapel
 (KLGT-23?) and then a CBS (WIFR-23)?
 11. Fargo-Morehead weather station audio but direc-
 tion was too far north for that area
 12. same as the non-STV A&E logged here on 7/8?
 13. calls and prayer line ph # on screen
 14. Jerry Springer; 0153 Clorex & Bud Light ads
 15. probably either the NE or LA channel 22 xtrs
 16. completes all full power continental U.S. channel
 5's except for the four west coast stations and
 WDTV-5.
 17. ads for a store on "w side Wellington Square" and
 Sight and Sound Store

18. local promo for newscast with David and Barry
 Nelson, John Harris, and Greg Pendergraft.
 19. previously the "WAZ-TV" on ch. 52?
 20. Don Dupree "Making Money" infomercial
 21. STV X-rated movie, but with normal audio!!!

What a month! The 7/29-30 opening was every
 bit as good as the Thanksgiving 1986 opening in my
 opinion. Who knows how much further it would
 have got if the Rockies hadn't got in the way?
 KTVT-20 and KDVR-31 were practically snowfree
 at times.

LPTV/xlts that are underlined without QTHs, I
 am reasonably sure are new loggings. Have written
 to Fred McCormack and Doug Smith for help on
 these. Any help from members on these or the other
 unIDs will be greatly appreciated. Any station not
 eventually IDed will be deleted.

According to Fred, the LPTVs seen on 6/18 on
 chs 19,33,35,45,47,49,53,55,57,59, and 61 were from
 Iowa Falls.

Danny Oglethorpe, P.O. Box 6688, Shreveport, LA
 71136-6688

Equipment:

JC Penney (RCA) 19" TV; Archer 15-1113B
 preamp for UHF; Radio Shack 15-1718A/V/U
 at 25° AGL, RG-6, Channel Master 9510A
 rotor; Antennacraft Y5-2 Yagi at 14° AGL.

July 1995

3 tr 1215 KABB 29 TX 350 | 1235 KMOL 4 TX 350
 1235+KENS 5 TX 350
 Es 1415 KTWO 2 MY 1010 | 1845 KNAZ 2 AZ 1060
 1850+KSGI 4 UT 1160 KSGI Cedar/St. George
 1915 KVUU 5 NV 1270 | 1930 unid 3 Floating
 4 Es 1425 K2L 2 AZ 1060
 1445 KEFB 2 NL 630 Note #1
 1520 unids 2,4,5 Mexico
 1620 KEPH 2 CH 760 | 1620+KDBC 4 TX 760
 1820 KWGN 2 CO 830 1850 unid 2 Mexico
 1910 KTWO 2 MY 1010 1920 KNAZ 2 AZ 1060
 2005 KCMC 4 WY 1110 2100 unids 2
 5 Es 2400 KNOP 2 NE 725 2400 unids 2
 7 tr 0515 KTN 10 OK 230 0600 KWIV 9 OK 320
 0600+KOCO 5 OK 320 0610 KFOT 4 OK 320
 Es 1435 unids 2 1505 KWGN 2 CO 830
 1520 K2L 2 SD 745 1520+KTIV 4 IA 740
 tr 1529 Oklahoma City 4,5,9 back in
 1545 KETAT 13 OK
 Es 1645 unids 2 2200 unids 2
 2245 KGRZ 2 NY 1110 2345 KGF 2 ND 1110
 8 Es 0003 KUTV 2 UT 1175 1528 KGF 2 ND 1110
 1558 KUSO 2 SD 745 1740 KXMA 2 ND 1125
 2155 WGRZ 2 NY 1110 2155+WDIN 2 OH 730
 2258 KGF 2 ND 1110
 9 Es 0003 CBKX 2 OM MCTV | 0003+unids 2
 0325 KUTV 2 UT 1175 1445 KGF 2 ND 1110
 1520 KXMA 2 ND 1125 1538 KVUU 5 NV 1270
 1550+KSGI 4 UT 1160 1555 KVOA 4 AZ 1020
 1555+KNAZ 2 AZ 1060
 1605 KTVKT 3 AZ Floating
 1620 KJET 5 CH 760 | 1625 XEPH 2 CH 760
 1625+KDBC 4 TX 760 1628 KPHOT 5 AZ
 1635 XHFIT 5 CH 760 | 1710 unid 2 CB
 1715 unids 2,4,5 Spanish
 1925 unid 4 QCVC | 2010 WESH 2 FL 780
 2010+WCBD 2 SC
 2015 Cuba 2 Russia v. Cuba soccer
 2130 unid 2 Mexico
 11 Es 0220 unids 2,4 | 0250 WUND 2 NC 1040
 0305 WMR 2 MD 1060
 tr 0308 KJRH 2 OK 290 0335 KTUL 8 OK 290
 0350 KZFO 13 AR 250 1200 KFSM 5 AR 210
 Es 1650 unids 2 1725 WCCO 4 MN 870
 1758 KXMA 2 ND 1125 1805 unids 2,4 PBS//
 1835 CKSK 2 SA 1380 2202 CKND 2 NB 1300

Western TV DX D. Oglethorpe's report continues

11 Es 2325 WGRZ 2 NY 1110
2332 WCVP 5 MA 1410 Note #2
2322+unIDs 2,4 Note #3
2345 WNYW 5 NY "Simpsons"
12 tr 0010 KAIT 8 AR 300
Es 0230 CKND 2 MB 1300
tr 0330 WMC 5 TN 290

Notes:
1. Monterrey 27th supered throughout much of morning show.
2. Called WCVB, and they verified what I saw. Local program, "Chronicle," with famous WCVB logo.
3. Tropo from Little Rock 2 and 4 ruined everything on those channels. Es was not quite as strong as Arkansas.

A few of my distances have been recalculated due to a previous error. I am also using only one atlas (Rand McNally), rather than whatever was handy.

I've decided to delete as much tropo from my reports as I can. Anything under 250 miles is not generally very interesting from here unless it is new or low-power. With the rotor, Dallas/Ft. Worth, Houston, Little Rock, Jackson, and such places are fairly easy catches; in other words, not newsworthy.

13 Es 0220 KTWO 2 MY 1010 | 0220+KCWC 4 WY 1110
0220+KGML 5 MY 1110 | 0230 KTVO 2 MT 1230
0240 unID 4 ABC | 0302 KGHN 2 CO 830
0315 KXMA 2 ND 1125
tr 0345 KFSM 5 AR 210 | 0505 KWTW 9 OK 320
0515 KTEH 10 OK 230
Es 1530 WJND 2 MK 1040
1540 WJNC 4 NC 880 //2
1540+WRAL 5 NC 880 | 1550 WRC 4 DC 1020
1602 WMAR 2 MD 1060 | 1604 WTIG 5 DC 1020
1620 WNYW 5 NY 1628 WBST 2 NY
1703 WGRZ 2 NY 1110 | 1703+unIDs 2,4,5
1758 unID 2 CBC

14 Es 1725 WPBT 2 FL 940 | 1725+WTWJ 4 FL 940
1740 unID 2 XEW | 1745 XHGT 4 JA
1750 unID 5 XHDF
1757 unID 3 Floating; QCVC
1800 unID 4 "Valleita"
1805 unID 5 XEW | 1815 unID 4 QCVC
1845 WESH 2 FL 780 | 1902 WCBD 2 SC 790
1920 WJXT 4 FL 750
1950 WEDU 3 FL 750 Floating
2005 WJFT 5 FL 700 | 2015 WPTV 5 FL 910
2035 WCIX 6 FL 940 o/KTAL
2035+unID 2 Mexico | 2045 unID 5 QCVC
2050 XHG 4 JA 1050
2100 unIDs 2,4,5,6 Mexico
2130 WWAY 3 NC 920 Note #1
2200 FL 2,4, SC 2 back; Mex 2,4,5 still in
2345 WCIV 4 SC 790
2345+WCSC 5 SC 790

15 Es 0300 WPBT 5 FL still in weakly
tr 0440 UNFS MS west
0503 K27EF 27 LA 100 TBW
Es 1715 unID 2
2250 unIDs 2 QCVC, XEW
16 Es 0015 unIDs 2 BBS, CBS | 0140 KTWO 2 WY 1010
0210 KUTV 2 UT 1175 | 0240 KNAZ 2 AZ 1060
0255 unID 2 XEO | 0415 KVNU 5 NV 1270
0428 KPHO 5 AZ 1075 | 0510 unID 2 TV7
0533 KASA 2 NM 750 | 1520 unID 2
1550 KGHN 2 CO 830 | 1628 KTWO 2 WY 1010

Note 1: The antenna was aimed southwest, with the rear to WWAY. At first I thought this was a signal from Mexico as Mexico was strong at the time. Floating on KTBS.

I have been blessed with flexible hours and much Es! The Es is not as plentiful as last year, and

the MUF is generally lower, with shorter openings above channel 2. However, I never expected this season to be very productive. Much to my surprise, I've seen most of the stations I saw last year—and then some.

17 Es 1805 unIDs 2,4,5 Mexico
2240 unID 2 XEW | 2315 KXMA 2 ND 1125
18 Es 0015 KTCA 2 MN 870
0045 unIDs 2,4,5 US, Canada
0200 CKCO 2 ON 1130 | 2130 unIDs 2
2205 unIDs 4 | 2255 KOB 4 NH 790
2258 KWHE 5 NM 790 | 2305 KNAZ 2 AZ 1060
2310 unIDs 2,4,5 W, NE, SW
2335 WPBT 2 FL 940 | 2335+WTWJ 4 FL 940
2335+WCIX 6 FL 940 o/KTAL
2345 unIDs 5 Canada

19 Es 0010 CHRO 5 OH 1300 | 0120 WTAE 4 PA 1000
0122 KDKA 2 PA 1000 | 0150 WMAR 2 MD 1060
0150+WTWJ 5 WY 860 | 0210 WRC 4 DC 1020
0223 WJBK 2 MI 890 | 0245 KGHN 2 IA 685
0320 KGHN 2 CO 830
1445 KDUH 4 NE 860 KOTA relay
1500 KWHE 5 NM 790 | 1505 WFMY 2 NC 840
1505+WNIC 4 NC 880
1507 WUND 2 NC 1040 //WUNC
1507+WRAL 5 NC 880 | 1510 unIDs 2,4,5
1515 KCWCT 4 MT Mr. Rogers
1525 KCNC 4 CO 830
1545 KLVY 5 SD 1000 KEVN
1600 KGHN 2 CO 830 | 1610 KSL 5 UT 1175
1615 KTYX 4 UT 1175 "Wk 4 UT"
1715 KHAZT 2 AZ | 1725 KVUU 5 NV 1270
1725+KVBC 3 NV 1270 Floating; LV ads
1743 unIDs 2,4,5
1923 WPBT 2 FL 940 | 1928 WDTN 2 OH 730
1945 KDKA 2 PA 1000 | 1958 WGRZ 2 NY 1110
1959 WJBK 2 MI 890 | 2025 CKCO 2 ON 1130
2050 WUND 2 NC 1040 | 2102 WFMY 2 NC 840
2120 WCHM 4 OH 790 | 2135 WMAR 2 MD 1060
2140 WRC 4 DC 1020 | 2140+WTWJ 5 DC 1020
2200 WDTW 5 WY 860 | 2205 WOAY 4 WY 1270
2240 KNAZ 2 AZ 1060 | 2240+unIDs 2,4,5
2310 KSBN 4 NC 575 Weather on News
2312 KTVI 4 IA 740
2318 KXJB 4 ND 1050 KXMB12
2320 KPRY 4 SD 900 KSFY13 relay
2325 KFYR 5 ND 1040

20 Es 0100 unIDs 2,4,5
0140 KCWCT 4 WY PBS
0150+unIDs 2,4,5
tr 1350 KENS 5 TX 350 | 1400 KXAN 36 TX 280
1400+KABB 29 TX 350 | 1405 KBLR 18 TX 280
1415 KVDA 60 TX 350 | 1415+KBVO 42 TX 280
1430 KXOL 4 TX 350 | 1440 KTBG 7 TX 350
Es 1440 unID 2 Mexico o/KPRC
tr 1455 KVUE 24 TX 280 o/KLTS
Es 1505 KTWO 2 NY 1010
1525 CKND 2 MB "Kids TV"
1525+KGHN 2 CO 830 700 Club
1534 KGFE 2 ND 1110
1610 unID 2 Family Feud
2335 KDKA 2 PA 1000 | 2350 WTAE 4 PA 1000
2358 unIDs 2,4,5 US and Canada

The Es on July 18 and 19 was some of the strongest and strangest I've ever seen. It lasted all day on the 19th, with openings from two directions common on both days. The NE—SD—ND openings (1445 and 2310 UTC) were both fast-moving and intense. There were many more unIDs than listed above. In addition, channel 2 was hash for much of the day. If the all-day opening had been one day earlier or later, I wouldn't have been able to stay with it!

21 Es 0045 WGRZ 2 NY 1100 | 0059 WJBKT 2 MI
0215 KGHN 2 IA 685 | 0245 unIDs 2 N and W
0310 KGHN 2 CO 830
tr 0800 KENS 5 TX 350
Es 1425 WPBT 2 FL 940 | 1425+WTWJ 4 FL 940
1605 WESH 2 FL 780
1640 unIDs 4,5 US and Canada

Western TV DX D. Oglethorpe's report continues

21 Es 1645 WCBD 2 SC 790 | 1735 unIDs 2 Canada
1800 WQIV 4 MI 890 | 1820 KDKA 2 PA 1000
1859 WGRZ 2 NY 1110 | 2045 KXMA 2 ND 1125
2135 WESH 2 FL 780 | 2137 WPBT 2 FL 940
2145 WTWJ 4 FL 960 | 2145+WPBT 5 FL 910
2155 WRC 4 DC 1020 | 2159 WMAR 2 MD 1060
2205 WTIG 5 DC 1020 | 2210 WGRZ 2 NY 1110
2215 KDKA 2 PA 1000 | 2220 WDTW 5 WV
2220+WOAYT 4 WV | 2228 WFVB 4 NY 1110
2229 WBNC 4 NY 1230 | 2230 WBST 2 NY
2231 WNYW 5 NY 1230 Note 1
2300 unIDs 2,4,5 | 2310 DC, MD back

22 Es 0030 CBLT 5 ON
0150 unID 4 //CBLT
0155 WTMH 4 MI 1070 | 0305 WBAY 2 WI 900
tr 1450 KENS 5 TX 350

23 tr 0450 KERV 9 TA 520 | 0420 XHAB 7 TA 510
1340 WMAW 14 MS 290 | 1340+WMWV 18 MS 270
1345 WMAO 23 MS 220 | 1358 WTVB 9 MS 320
1415 WCBT 4 MS 320 | 1415+WBAB 2 MS 320
1420 WKHO 10 TN 290 | 1420+WHBQ 13 TN 290

Es 1855 unID 2
24 Es 2100 WUND 2 NC 1040
2150 KOKAT 2 MO "Hard Copy"
2258 WMAR 2 MO 1060 | 2320 WESH 2 FL 780

25 Es 0110 unID 2 Mexico
tr 0127 KTVI 10 TX 390 | 0300 KENS 5 TX 350
0305 KXOL 4 TX 350 | 0350 KABB 29 TX 350
1345 KRCB 9 TX 350

Es 1420 WCBD 2 SC 790 | 1440 WUND 2 NC 1040

1460+WNIC 4 NC 880 //WUND
1440+WCYB 5 VA 700 | 1457 WSJK 2 TN 660

1515 WOAYT 4 WV | 1545 WTAE 4 PA 1000
1545+KDKA 2 PA 1000 | 1600 WCHM 4 OH 790
1605 WCHM 2 OH 730 | 1632 WJBK 2 MI 890

1755 KGHN 2 IA 685 | 1928 KTCB 2 MN 870
2025 WQIV 2 CO 830 | 2035 KTMW 2 WY 1010
2245 KPDR 2 ON 1140 | 2259 CHFD 4 ON
2310 KGHN 2 IA 685 | 2322 WCCO 4 MN 870
2325 WBAY 2 WI 900 | 2355 KGFE 2 ND 1110

26 Es 0001 unIDs 2,4,5
0142 WFRV 5 WI 900 Note #2
0152 unIDs 2,4,5
0300 WBAY 2 WI 900 | 0350 WCCO 4 MN 870
0315 KSTP 5 MN 870 | 0330 KGFE 2 ND 1110
0410 CKND 2 MB 1300 | 0410+unID 2

Notes:
1. In and out for thirty minutes.
2. Es TV #100. Ad with Green Bay and Appleton phone numbers.

Pat Dyer, 5315 Silvertip Drive, San Antonio, TX
78228-2744

Equipment:

Emerson 1987 model 872 VCR used as the tuner ahead of a 9" B&W Keepsafe CCTV monitor. Archer V-100 and 8-bay bow-tie UHF array at 20' AGL with rotor

July 1995
01 Es 1013 WMMT 3 1161 | 1029 WFMY 2 1173
1029 WBTV 3 1090 | 1110 KDLH 3 1244

1337 WRTV 6 1004 | 1340 WITI 6 1110
1947 KGHN 2 802

02 Es 1358 WSL 3 792

03 Es 0724 WBPM 2 1053 | 0747 WISC 3 1062
0929 KXMA 2 1213 | 1100 KOTA 3 1039

1330 KIDH 3 1240 | 1359 KVBC 3 1052

04 Es 0755 KVBC 3 1052 | 0812 KTVK 3 836
0812 KTLA 5 1185 | 0828 KEYT 3 1295

1130 KMT 3 1011 | 1131 KOTV 2 743

1156 KTVI 2 782 | 1158 WCIA 3 931

1200 KMTV 3 829 | 1229 KUSD 2 942

1258 KGHN 2 960 | 1428 KDLH 3 1071

05 Es 1714 KDLH 3 1071 | 1835 XHBC 3 1022

06 Es 1500 WESH 2 1040 | 1559 WPBT 2 1147
1729 KTWJ 2 1011 | 1244 KGAN 2 960

07 Es 0958 KDLH 3 1244 | 1959 WJBK 2 1238

08 Es 1059 KDLH 3 1244 | 1143 XETV 6 1109

09 Es 0959 WJBK 2 1238 | 856 KTVK 3 856

10 tr 0456 WNOL 38 519 | 0507 WLAE 32 519

Es 1200 XHBC 3 1022 | 1259 KCBS 2 1186

11 Es 0815 XHBC 3 1022

12 Es 1029 KUSD 2 942 | 2104 KGAN 2 960

14 Es 0931 WPBT 2 1147 | 1659 WWAY 3 1237

1902 XHVIZ 3 1011

15 Es 1524 KEYT 3 1295 | 1621 XHBC 3 1022

1743 KVBC 3 1052

16 Es 0800 WSZ 3 1123 | 0802 WDTW 2 1076

0920 WMWV 3 1161 | 0928 KGAN 2 960

0929 KOTA 3 931 | 0929 KOTA 3 1039

0959 KDLH 3 1071 | 1000 WISC 3 1062

1033 KMT 3 1011 | 1222 KWGM 2 802

1232 KTWJ 2 1011

17 Es 0856 KGAN 2 960 | 0930 WISC 3 1062

0930 WJNN 3 1310

18 Es 0752 WBTV 3 1090 | 0766 KGAN 2 960

1625 KOTA 3 1039 | 1732 KTWJ 2 1011

1895 WSIL 3 792 | 1959 WAVE 3 974

19 Es 0627 KGAN 2 960 | 0654 WBAY 2 1183

1113 WRTV 6 1004 | 1117 WPSD 6 768

1359 KYC 3 1253 | 1725 KBJR 6 1245

1859 WSJK 2 1010

20 Es 1855 WSJK 2 1010 | 1908 WBTV 3 1090

21 Es 1014 WBTV 3 1090 | 1015 WRAL 5 1240

1017 WFMY 2 1173 | 1759 WSJK 2 1010

tr 2224 KPLC 7 340 | 2234 WFLA 33 441

2244 WAFB 9 446

24 tr 2234 WFLA 33 441

25 Es 0857 WSZ 3 1123 | 0859 WSJK 2 1010

0925 WAVE 3 974 | 1421 KDLH 3 1071

26 Es 0915 XHBC 3 1022

31 Es 1145 KTVK 3 836 | 1246 WAVE 3 974

1344 KGHN 2 802 | 1405 WISC 3 1062

1441 WDTW 2 1076 | 1459 WEDU 3 994

1629 KUSD 2 942 | 1629 KMT 3 1011

1716 KGAN 2 960 | 1717 WCIA 3 931

1827 KEYT 3 1295 | 1836 KCBS 2 1186

Comments:
Like the first day of July, the last one was heavily loaded with Es here on the FM band (though only approx 5-6 hrs this last time!) The heavy amount during the month really reminds one a lot of the 1986 season. We'll have to see if August will be just as active now. The number of Ch 6 ID's on Jul 19th ought to give a hint how wild that one was as well. I sometimes glance at the TV at the right time even when the FM is crammed full of Es!

The days of 100+F temps produced copious amounts of in-state tropo with only a little "spill" into Louisiana.

With the lack of TV stations running TP's with ID's in the prime meteor scatter time it sure isn't the productive adventure that it used to be. It's also so hard to find a really quiet FM channel anymore, and the August in-state tropo is usually enhanced for this shower! It becomes a case of aiming the FM antenna to minimize the Houston/Dallas stuff as anything closer (i.e., Austin) is not likely ever to be covered by an ms burst long enough to deduce an ID from.

EASTERN TV-DX

Stephen West
1077 Sandy Narrows Court
Virginia Beach, VA 23454

Deadline: 5th

The DX season has been good to most to most reporters.
Dates of skip and tropo openings varied depending on DXers QTH.
July 18th was one of the best skip openings.

Fernando Garcia, Apartado 30, Suc.B, Cd. Guadalupe, N.L., 67181 MEXICO	11 Es 1730 S KLNE 3 NE 1019 KNOB 2 NE 1144
1800' and ne of Saddle Mountain (5900') ne of Monterrey metro area.	13 Es 1930 S KNOB 2 NE 1144
Sony 27EDCR 15, Screened Channel Master 7 dish at 85.8G11, UAP900 amp.	15 tr 0600 KTLCL 43 OK 705 KWHB 47 OK 764
Sony KV-13TR27, Channel Master 1110 at 30°R.G6.	KTFD 41 OK 764 0700 KDR 17 OK 796
V-8 UHF array w/ 50' with R. Shack amp., Archer V-110 vertical at 20'.	tr 2000 KTBO 14 OK 705 KOHK 25 OK 702
Distance in miles. I'm reporting only tropo DX exceeding 700 miles.	16 tr 0600 KTLCL 43 OK 705 0615 unid ch 40 TMD n-nw
Time-in CDT-1	0630 KSAS 24 KS 855
May 1995	Es 1515 * KSNCC 2 KS 889 1615 * KJRH 2 OK 765
22 Es 0715 unid chs 2-5 north 0730 * KGAN 2 IA 1243 1700 * KACV 2 TX 677 1845 * KNOB 2 NE 1144	1900 S KLNE 3 NE 1019 KMTV 3 NE 1109
0900 * KUSD 2 SD 1218 0945 * KNOB 2 NE 18 Es 0930 WSJK 2 TN 1249 KWCH 3 TN 1103	1030 WCYB 5 VA 1302 1100 WAVF 3 KY
tr 1900 XHDH 11 YU 780 WPMN 53 FL 870 2045 KNAZ 2 AZ 932	WKRN 2 TN 1069 WSMV 4 TH 1072
23 tr 0100 WMPV 21 AL 839 WPMI 15 AL 836 24 Es 0700 WSB 2 GA 1100 3 WEDU 3 FL 1116	WEDU 3 FL 1116
0430 WFSQ 56 FL 929 0530 WPMI 15 AL 836 0545 KASN 38 AR 774 0600 WPMI 23 MS 799 0615 WDBD 40 MS 749	WUFT 5 FL 1125 0730 5 WESH 2 FL 1178
0700 WCFB 15 MS 796 WAPT 16 MS 749 0715 S WJXT 4 FL 1181 0800 S WPBT 2 FL 1243	WJXT 4 FL 1181 0800 S WPBT 2 FL 1243
24 tr 0630 WDBD 40 MS 749 WAPT 16 MS 749 25 tr 0630 WDBD 40 MS 749 0730 WAPT 16 MS 749	unid ch 3 EE nw 2045 KNAZ 2 AZ 932
0700 \$ WMAO 23 MS 799 2045 XHDH 11 YU 780 26 Es 2030 27 tr 0545 WDBD 40 MS 749	Es 2000 unid ch 2 EE nw
25 tr 1930 XHDH 11 YU 780 unid ch 2 EE nw 28 Es 0700 KNOB 2 NE 1144 0800 KUSD 2 SD 1218	1249 KNOB 2 NE 1144
27 Es 1100 unid chs 4,5 KEW-2 1200 unid ch 2 CVC 1230 unid ch 4 CVC 1045 * WESH 2 FL 1178	0800 KGAN 2 IA 1243 0900 * WPBT 2 FL 1243
XKAP 2 GR 620 Es station # 100 & new state unid ch 2 XHMT-7 all above Es hdn s-e 29 tr 2145 Ch 11 CUBA	1178 1900 WEDU 3 FL 1116 1100+ Baseball play Cuba vs Brazil
1330 XHBC 3 BN unid chs 2,3 NBC w-nw July 1995 1400 S WTVJ 4 FL 1227	July 1995
1700 KREX 5 CO 1047 KREG 3 CO 1038 1 Es 1200 S KDLT 5 SD 1252 1230 KUSD 2 SD 1218	1 Es 1229 KBTX-3 TX
1730 \$ KRMA 6 CO 1016 loc out 1300 KDLT 3 SD 1342 KTV 4 IA 1193	5 Es 1952 KDLH-3 MN "Newsline"
KOAA 5 CO 917 KGWN 2 CO 1300 KGAN 2 IA 1243 1315 WOI 5 IA 1178	1954 WDAY-6 ND
KCNC 4 CO 1330 KMTV 3 IA 1293 1936 KTVI 2 MO 1060	2327 KTIV-4 IA
28 Es 1045 unid ch 2 ABC unid ch 3 EE 2 Es 0800 WPBT 2 FL 1243 0830 WESH 2 FL 1178	0800 * WPBT 2 FL 1243
30 tr 2015 XHDH 11 YU 780 unid ch 3 EE 0845 WSB 2 GA 1100 1400 ch 5 CUBA "ICRT"	1100+ Baseball play Cuba vs Brazil
June 1995	ch 5 CUBAVISION
3 Es 0700 unid ch 2 NBC ne 0815 KSDK 5 MO 1063 1430 S WTVJ 4 FL 1227 1240 WPBT 5 FL 1240	ch 2 CUBAVISION
0830 KTVI 2 MO 1060 1600 ch 4 WCHG-5 ne 1615 ch 2 W/KEW-2 ne	ch 2 W/KEW-2 ne
KMOV 4 MO 1060 0930 unid ch 3 NBC 1630 ch 4 CUBAVISION 1630 unid ch 4 CBS west	unid ch 4 CBS west
1000 \$ TGV 3 GT 1019 ID via SAP 1700 ch 4 CUBAVISION 1730 ch 4 WCHG-2 ne	1730 ch 4 WCHG-2 ne
1630 \$ WWNT 3 NB 1440 USA State # 31 1745 \$ WEDU 3 FL 1116 1815 San Salvador chs 2,4	1815 San Salvador chs 2,4
4 Es 1000 unid chs 2,3 e-ne 1830 ch 2 w/KEH-7 ne 1830 ch 2 w/KEH-7 ne 1845 unid ch 5 SS ne	1845 unid ch 5 SS ne
tr 2000 KZFL 61 TX 396 SHOP AT HOME 1845 WESH 2 FL 1178 1845 WESH 2 FL 1178	1845 WESH 2 FL 1178
5 Es 0630 WEDU 3 FL 1116 1845 WESH 2 FL 1178 7 Es 1945 unid ch 2 EE north	1845 WESH 2 FL 1178
6 tr 0600 WDBD 40 MS 749 1845 WESH 2 FL 1178 9 Es 0900 KNOB 2 NE 1144 1030 S KLNE 3 NE 1019	1030 S KLNE 3 NE 1019
1900 unid chs 2-5 ne 2000 WTVF 5 TN 1078 1130 WBBF 4 IL 1221 1200 KTVO 3 MO 1112	KUSD 2 SD 1218
2030 \$ WWNT 3 NC 1436 1215 ch 2 w/KEW-2 ne 1245 KNAZ 2 AZ 932 1530 S WEDU 3 FL 1116	WBBF 4 IL 1221
tr 2030 KWHB 47 OK 764 1230 KSMO 62 MO 886 1245 KNAZ 2 AZ 932 1530 S WEDU 3 FL 1116	ch 2 w/KEW-2 ne
KTLC 43 OK 765 1245 KPOM 24 AR 783 1245 KNAZ 2 AZ 932 1530 S WEDU 3 FL 1116	ch 2 w/KEW-2 ne
2200 KTBO 14 OK 765 2215 WPMN 53 FL 870 1730 WESH 2 FL 1178 2215 WPMN 53 FL 870	ch 2 w/KEW-2 ne
\$ WNAH 21 AL 839 19 MS 771 10 tr 0700 \$ WNAH 19 MS 771 0715 WJCK 25 MS 761	ch 2 w/KEW-2 ne
1900 unid chs 2-5 ne 2000 WTVF 5 TN 1078 11 tr 0700 \$ WNAH 19 MS 771 0715 WJCK 25 MS 761	ch 2 w/KEW-2 ne
7 tr 0100 @ KASH 38 AR 774 0245 KIAL 6 TX 625 21 Es 0800 WQBC 30 MS 830 11 Es 0800 - WQBC 2 AL 926 0830 * KWON 2 CO 1016	ch 2 w/KEW-2 ne
0300 KSAS 24 KS 855 1100 ch 2 w/KEW-2 ne 14 Es 1230 - WCBD 2 SC 1330 * WUNDX 3 NC	ch 2 w/KEW-2 ne
unid chs 183,28 north MOR music TV 1430 - WFMY 2 NC 1326 1326 FM up to 107.9 at work	ch 2 w/KEW-2 ne
0330 KOKH 25 OK 702 & WMDN 24 MS 833 1530 - WSB 2 GA 1100 1900 unid chs 2-5 ne	ch 2 w/KEW-2 ne
\$ WBMG 42 AL 963 5 WTVF 21 AL 970 0900 ch 2 w/KEH-7 ne 0900 ch 2 w/KEH-13 ne	ch 2 w/KEH-7 ne
0345 @ KLRT 16 AR 783 0545 KDFR 17 OK 796 0900 TGV 3 GT 1019 16 Es 0930 KUSD 2 SD 1218 1240 KTVO 3 MO 1112	ch 2 w/KEH-13 ne
KOCH 34 OK 705 audio over local 1615 KGAN 2 IA 1243 1615 KGAN 2 IA 1243 1615 KGAN 2 IA 1243	ch 2 w/KEH-13 ne
0600 WABM 68 AL 966 0615 S WFTF 33 AL 923 17 Es 0730 * KJRH 2 OK 765 0745 * KQTV 2 MO 1025	ch 2 w/KEH-13 ne
KTKA 49 KS 974 0630 KYEC 50 MO 882 18 Es 0700 WWAY 3 NC 1436 1830 WSL 3 IL 1060	ch 2 w/KEH-13 ne
KSNT 27 KS 0630 KYEC 50 MO 882 0830 * KJRH 2 OK 765 * KQTV 2 MO 1025	ch 2 w/KEH-13 ne
0645 WDBD 40 MS 749 0830 * KJRH 2 OK 765 2000 WEDU 3 FL 1116 2000 WEDU 3 FL 1116	ch 2 w/KEH-13 ne
0700 unid ch 31 Tulsa?? 0830 * KJRH 2 OK 765 2000 WEDU 3 FL 1116 2000 WEDU 3 FL 1116	ch 2 w/KEH-13 ne
1900 WTVC 40 FL 1029 1915 0830 * KJRH 2 OK 765 2000 WEDU 3 FL 1116 2000 WEDU 3 FL 1116	ch 2 w/KEH-13 ne
WBHR 33 FL 836 0830 * KJRH 2 OK 765 2000 WEDU 3 FL 1116 2000 WEDU 3 FL 1116	ch 2 w/KEH-13 ne
2015 WTXL 27 FL 1029 2100 0830 * KJRH 2 OK 765 2000 WEDU 3 FL 1116 2000 WEDU 3 FL 1116	ch 2 w/KEH-13 ne
WAWS 30 FL 1178 0830 * KJRH 2 OK 765 2000 WEDU 3 FL 1116 2000 WEDU 3 FL 1116	ch 2 w/KEH-13 ne
2115 WFSQ 56 FL 929 2130 WTXL 31 GA 1066 2000 WEDU 3 FL 1116 2000 WEDU 3 FL 1116	ch 2 w/KEH-13 ne
WTZL 38 GA 1035 2145 2000 WEDU 3 FL 1116 2000 WEDU 3 FL 1116 2000 WEDU 3 FL 1116	ch 2 w/KEH-13 ne
KSPK 33 MO 907 2200 2000 WEDU 3 FL 1116 2000 WEDU 3 FL 1116 2000 WEDU 3 FL 1116	ch 2 w/KEH-13 ne
\$ KOZK 21 MO 907 2215 \$ WNAH 19 MS 771 2000 WEDU 3 FL 1116 2000 WEDU 3 FL 1116 2000 WEDU 3 FL 1116	ch 2 w/KEH-13 ne
2230 WMPV 21 AL 839 2000 WEDU 3 FL 1116 2000 WEDU 3 FL 1116 2000 WEDU 3 FL 1116	ch 2 w/KEH-13 ne
2300 WHOA 32 AL 926 2000 WEDU 3 FL 1116 2000 WEDU 3 FL 1116 2000 WEDU 3 FL 1116	ch 2 w/KEH-13 ne
8 tr 0000 WXTX 54 GA 1035 0130 2000 WEDU 3 FL 1116 2000 WEDU 3 FL 1116 2000 WEDU 3 FL 1116	ch 2 w/KEH-13 ne
WDHN 18 AL 982 2000 WEDU 3 FL 1116 2000 WEDU 3 FL 1116 2000 WEDU 3 FL 1116	ch 2 w/KEH-13 ne
0400 WSST 55 GA 1078 2000 WEDU 3 FL 1116 2000 WEDU 3 FL 1116 2000 WEDU 3 FL 1116	ch 2 w/KEH-13 ne
0400 WJSP 28 GA 1057 2000 WEDU 3 FL 1116 2000 WEDU 3 FL 1116 2000 WEDU 3 FL 1116	ch 2 w/KEH-13 ne
Es 0900-1100 FM up to 98.5 KS, MO 2000 WEDU 3 FL 1116 2000 WEDU 3 FL 1116 2000 WEDU 3 FL 1116	ch 2 w/KEH-13 ne
9 Es 1630 * KNOB 2 NE 1144 * unid ch 2 FOX n-ne In June 6-7 I had first time tropo opening to Topeka-Kansas City area.	In order to reduce the length of my DX report I won't report any tropo
10 Es 1930 unid ch 2,3 EE nw 2000 WEDU 3 FL 1116 2000 WEDU 3 FL 1116 2000 WEDU 3 FL 1116	re-los under 700 miles (TX most of LA, south of OK and eastern MS)
11 Es 0730 \$ WPBT 2 FL 1243 2000 WEDU 3 FL 1116 2000 WEDU 3 FL 1116 2000 WEDU 3 FL 1116	Since I installed an UHF antenna in July of 1992 I'm getting tropo catches out 500-600 miles more than 25% of the time (7-8 days a month at least)
0800 WESH 2 FL 1178 2000 WEDU 3 FL 1116 2000 WEDU 3 FL 1116 2000 WEDU 3 FL 1116	* means I wasn't at home I used a VCR for recording DX on ch 2.
WCIV 4 SC 1234 2000 WEDU 3 FL 1116 2000 WEDU 3 FL 1116 2000 WEDU 3 FL 1116	My total of TV stations now is at 618.

Comments:
On June 6-7 I had first time tropo opening to Topeka-Kansas City area.
On July 2, I got Es skip opening to CUBA chs 2-5 during 3 hours with mostly stable signal.

In order to reduce the length of my DX report I won't report any tropo re-los under 700 miles (TX most of LA, south of OK and eastern MS)

Since I installed an UHF antenna in July of 1992 I'm getting tropo catches out 500-600 miles more than 25% of the time (7-8 days a month at least)

* means I wasn't at home I used a VCR for recording DX on ch 2.

Jeff Wolf, 2217 Drury Road, Silver Spring, MD 20906

July 1995

1 Es 1229 KBTX-3 TX	July 1995
5 Es 1952 KDLH-3 MN "Newsline"	11 Es 1924 KJRH-2 OK
1954 WDAY-6 ND	12 tr 0721 WFXI-8 NC (t)
2327 KTIV-4 IA	13 tr 0729 WCTV-12 NC
6 tr 0042 WGNT-27 VA	0755 WITN-7 NC Over local
7 Es 1800 KQTV-2 MO	0756 WNCT-9 NC "
"MCTV" 2	14 Es 2000 KVTO-3 IA
8 Es 2101 WEDU-3 FL	15 tr 0009 WSET-13 VA
	18 Es 1923 UNID-2-6 MUF 97.5

Leslie Wood, 1463 Tadmor Street, N. Merrick, L.I., NY 11566

Equipment: RCA 19" portable TV, Crossfire antenna with CM rotor.

July 1995

6 Es 1315 WCIA-3	July 1995
1400 KYTV-3	18 Es 1800 KSNW-3
tr 2310 WLNE-6 RI	1815 KYTV-3
2315 WWLP-22 MA	21 Es 1710 WREG-3
2345 WSBK-38 MA	1755 WLBT-3
8 Es 2000 WRBC-3	22 tr 2315 WPRI-12 RI
13 Es 1315 WLBT-3	2335 WSBK-38 MA
16 tr 2100 WBOC-16 MD	2359 WHDH-7
2245 WLNE-6 RI	23 tr 0200 WUNI-27 MA
17 Es 2025 WREG-3	2455 WLBT-3

Comments: A few new ones received here one Ch. 3. The tropo to RI & MA stations were bringing local type signal strengths.

Leslie, please include station locations with your next report. sw)

Frank Wheeler, 8533 Wattsburg Road, Erie, PA 16509-5847

Equipment: Crosley 19" color TV, Archer VU-160 antenna

May 1995

20 Es 2100 KATC-3 LA (1071)	July 1995
23 Es 2102 WBRZ-2 LA (1016)	7 Es 1900 KJRH-2 OK
	8 Es 1928 KPRC-2 TX
	2000 WESH-2 PL
	2002 WPBT-2 FL
June 1995	10 Es 1530 WEDU-3 FL (988)
	1558 KPRC-2 TX (1212)
	11 Es 1900 KNOB-2 ND
	6 Es 2050 WPBT-2 FL (1112)
	14 Es 1528 WPBT-2 FL
	16 Es 1027 WPBT-2 FL
	17 Es 2000 KETS-2 AR (838)
	19 Es 1958 WMAB-2 MS
	23 Es 1255 WBRZ-2 LA
	27 Es 1730 KPRC-2 TX
	2000 WEDU-3 FL
	2200 KJAC-4 TX
	2230 KDUH-4 NE
	2329 KSNCC-2 KS
	21 Es 1300 KTWO-2 WY (1328)
	1302 KDUM-4 NE
	2330 KNOB-2 NE
	6 Es 1159 WEDU-3 FL (988)
	1200 WPBT-2 FL
	1828 WEDU-3 FL
	23 Es 2058 WEDU-3 FL

July 1995

5 Es 1100 KJRH-2 OK (929)	July 1995
6 Es 1159 WEDU-3 FL (988)	11 Es 1924 KJRH-2 OK
1200 WPBT-2 FL	1221 KJRH-2 OK
	1815 KYTV-3
	2100 WREG-3
	2245 WLNE-6 RI
	2355 WHDH-7
	2455 WLBT-3
	25 Es 2000 KYTV-3
	2045 WLBT-3

Thomas J. Yingling, Jr., 221 Pinewood Road, Baltimore, MD 21222

4-22-95 1600 Gr W42AJ-42-Z-DC-TMD Phone #410-282-5649
 W48AW-48-Z-DC-LNJ E-Mail address: tomying@aol.com
 W58BR-58+-MD-Waldorf id's as WAVI-TV-58 all logs 24 hour edit
 W64BW-64-Z-DC-TMD
 W61BT-61+-MD-Towson id's as TSTV-61 Towson State TV
 W14BG-14-Z-DE-Newark-TBN
 WYBE-35-PA (note #1)
 5-3-95 2300 Tr K1BYD/R ATV repeater on 421.25mhz video & 425.75mhz audio
 5-15-95 2300 Gr WEDU-3-Z-FL
 5-20-95 1800 Es WEDU-3-Z-FL 6-6-95 1800 Es KJNW-3-KS
 5-22-95 2230 Es KATC-3-+LA to KTVQ-3-MO
 WRDC-28+-NC 2200 KTVY-3-MO
 WGNT-27-VA 7-18-95 1800 Es KIMT-3-IA
 WFMZ-69-PA 7-19-95 1800 Es KLINE-3-NE
 WHSI-68-NJ 1830 Es WEAR-3-FL
 WHSP-65-NJ
 WMBC-63-NJ 7-21-95 1800 Es WEDU-3-FL
 W34AV-34-NC-Reidsville 1830 Es Cuba-3 (seen at Ocean City, MD)
 WVIR-29-VA 7-29-95 2000 Tr W08??-8-NJ? with Horne Shopping
 WYED-17-NC 7-30-95 0100 Gr W58ER-58-MD doing Shop at Horne
 WLFL-22-NC Tr WAWB-65-VA new call sign
 5-31-95 2200 Tr WLIG-55-NY WNED-17-NY
 WNJT-52-NJ 7-31-95 1800 Es WEAR-3-FL
 WMGM-40-NJ WEDU-3-FL
 KATC-3-+LA Cuba-3
 Equipment used this time: Sony Trinitron Color TV model KV-8AD11 8 inch color set
 VHF: Indoor Sony Rabbit-Ears with Winegard DA-8050 indoor preamp
 UHF: Channel Master 6 foot parabolic dish up 45 feet, with DX-Labs amp UA-900
 11-element yagi design antenna with Blonder-Tongue CMA-Uc (hurricane special)
 Note #1 New 6 foot Channel Master dish installed at last! With Quad-4 RG-6 coax cable & DX-Labs amp
 model UA-900
 Note #2 Off frequency, should be on 601.75mhz for audio, but center tuned on Icom IC-R7000 as
 601.725Mhz.
 Note #3 5-30-65 New Cushcraft A50-33 3-element 6 meter beam up below uhf-dish, & does not bother
 uhf tv dx at all!
 Note #4 Much 6 meters skip worked on my new Kenwood TV-60 ham radio. MUF was over 144mhz on
 7-19-95 with contacts in OK & AR. Much 6 meters skip worked on following dates: May
 7,10,11,19,20,21,22,25,28 June 6,7,8,10,11,12,13,18,20,22,24,28,30 & July
 1,3,4,6,7,8,9,12,14,18,19,20,21,22,28,31.
 Note #5 With all the Comcast Cablevision fiber optic upgrade project taking effect in my part of the
 county, I noticed my catv leakage tv to my tv dx has come and when! Thank God! Also my 6 meter tv
 problem with my next door neighbor has stopped too I hope.
 Note #6 I got for my Pentium computer at 90mhz the Hauppauge Win/TV-Celebrity card. I can watch tv
 on the computer while I use any other program, and video capture, and make AVI files

Eric Voytko 1721 Dalewood Place, McLean, VA 22101 703-356-9663

VHF(HOME) C/M Quantum 1110, JVC VCR

UHF(WORK) Pickett Rd, Fairfax, VA (approx 7 miles west of McLean) Sony KV-8AD11 TV, C/M 6'Dish
 Winegard Amp

May 1995			July 1995		
8 Es 1645	CUBA-3	CU 1100	0900 WJZY-46 NC 330	31 Tr 0903 W53?	NC 320
1700 WEDU-3	FL 820		WTVI-42 NC 330	{note #1}	
1705 CUBA-2	CU 1100		WCNC-36 NC 320		
9 Es 1840	WEDU-3	FL 820	WCCB-18 NC 320		
20 Es 1400	KYTV-3	MO 870	WAAP-16 NC 240	WCNC-36 NC 320	
1400 WSIL-3	IL 650	14 Es 1900 MUF-4 cci	WUNG-58 NC 330		
21 Es 1130	WPBT-2	FL 910	0925 W44?		
22 Es 2014	UNID-2	French	1930 KJRH-2 OK 1030		
2030 KGFE-2	ND 1220		KOET-3 OK 1030	{note #2}	
25 Tr 0840	WNRW-45	NC 250	1933 UNID-6's	0926 WNRW-45 NC 250	
(s/f over WBFF, 40 mi)			20 Tr 0600 WFRR-27 VA 200	WGFT-48 NC 260	
WGGT-48	NC 260		WEFC-38 VA 200	WRAY-30 NC 250?	
0855 WRDC-28	NC 240		W32BA VA 160	{note #3}	
(Lynchburg, TBN)					
WUNJ-39	NC 320	0755 WSLIS-10 VA 200			
WKFT-40	NC 260	0800 WBRA-15 VA 200			

Eric Voytko (cont.)

Note #1-The strangest DX experience ever. From 7 to 9 am received only weak signal, a full colorbar with no logo and no audio. Shortly after 9, a film starting with a man pasting signs on a wall, looked like a cheezy video done in the studio; cut to a 747 in flight for 1 minute; cut to well produced commercial of beautiful people dining at posh eatery, interspersed with same persons changing in a locker room and featuring a naked man! All the while with audio of WFAE 98.7 FM in Charlotte and A.M. Jazz! At 9:06 back to gray scale TP then off again. At 9:15 a distorted picture with terrible audio sounds (like a jackhammer) as if the Xmitter was acting up, gone for good after two minutes of this. Except for the nudity, it is similar to the HDTV tests WRC-4 did a while back on channel 38 in Washington

Note #2-Regis & Kathy Lee, not Hancock, a stumper (on same bearing as Charlotte, NC)

Note #3-NEW ON AIR, WRAY-TV Wilson, NC: sat. of WFAY-62 Fayetteville (Fox). Dual ID of Fox 62 box in corner with '30' inset in NC map below it, or full screen w/big calls

David Austin, 9826 Fairfax Square #372, Fairfax VA 22031

INTERNET: 75313.43@compuserve.com

Equipment: Action 5" BW TV with slide tuning; rabbit ears from Sony TV (apartment lease prevents me from installing outdoor antenna) UnIDs only listed where something distinctive about the reception might provide potential ID. All times UTC (GMT), however, actual calendar day at QTH is indicated. All distances in miles (outside US, multiply by 1.6 for km).

March 1995
 15 Tr 1128 Norfolk, Richmond Va/U's
 10,12,23,27,33,35
 WCPB 28 MD

June 1995
 14 Es 2300 KFDX 3 TX 1240 logo ID, local rx to 2325
 2325 KSNW 3 KS 1103 KSN ID
 2325 KOET 3 OK 1050 OETA ID, Oklahoma rx to 2340
 2340 KJRH 2 OK 1055 local ads, verified via CompuServe
 BizFile
 0030 KGTV 2 MO 953 "News Team 2", ABC, Internet address
 KOTV@aol.com NBC, "News 2"

17 Tr 0100 unID 2 MS 869 logo ID, WLBT News, NBC
 0135 Richmond V's 8,12 1430
 1320 WLBT 3 SD 1000
 1400 WEDU 3 FL 820
 1500 KETS 2 AR 890 "Aging Arkansas" PBS endorsement
 1500 unID 2 IA 797 William Jefferson political ad, ABC
 27 Es 0130 KGAN 2 IA 797 Mesquakie Indian Reservation casino ad
 0200 KMVT 3 NE 1011 Friends of South Dakota Public TV
 0200 KUSD 2 SD 1000 rx
 0300 KGAN 2 IA 797 "NewsChannel 3"
 0300 KIMT 3 IA 855

July 1995
 5 Es 2345 unID 3 MN 934 Entertainment Tonight, Cops
 0000 KDLH 3 SD 1000 PBS Leni Riefenstahl documentary
 0000 unID 2 SD 1045
 0300 KDLO 3 IA 855 "NewsChannel 2", ads for
 Adventureland, Jack Walter Motors, Quad Cities

0315 KGAN 2 IA 797
 0315 KUSD 2 SD 1000
 2350 KOET 3 OK 1050
 2350 KETS 2 AR 890
 19 Es 2310 KPRC 2 TX 1219

August 1995
 3 Es 1545 WEAR 3 FL 824 continuous coverage of Hurricane Erin
 and maps of Pensacola area

Comments: It's good to be back in the WTFDA! I was a member in the early '80s but school, career, moving around (lost my logs!), etc. took me away from "organized" TV DX for a number of years. We have had some really good skip this summer and it's prompted me to begin keeping logs again. XYL, who finds this hobby too "abstract" for her tastes, and I have travel plans and other commitments here this summer, so I wasn't able to make Lake Placid. Next year I hope. A tip for those who have CompuServe: you can use BizFile to search for names of businesses you hear in local ads. You can search on the basis of likely target area (city and/or state) or entire US/Canada. If you hear two or three different names and they all have addresses in the same city or area, this ID is 99% as valuable as a straight call letter ID. Another computer tip: PC Globe has a utility for calculating great circle distances based on latitude/longitude. I used it here where I had exact coordinates. Very helpful. I collect TV Guides; anyone who wants to swap (mine is Washington-Baltimore) can contact me via CompuServe/internet.

TOM BRYANT - 849 TODD PREIS DRIVE - NASHVILLE, TN 37221 - 615-646-2000 - (CDT)

EQUIPMENT: VHF - Winegard CS-4054 @ 20'; UHF - Antennacraft P-5 parabolic w/Antennacraft preamp @ 25'; FMch 6 audio - Channel Master 'Sterero Probe 9' @ 35' (Yamaha TX-930 tuner); RG-6 co-ax and Channel Master HD-9515 rotor on each. Portland 13" color tv; Emerson (model 754) VCR. All Es loggings listed; Tr relogs noted only when rare. [= = floating under local].

5/7	Es	1035 (first '95 Es noted)		7/10	Tr	2300 KAFT	13 new AR	399
		1100 KII	3 TX 851		Tr	2359 KODE	12 new MO	429
		(w/Spanish programming)		7/11	Es	1857 CFSS	3 SK	1237
		1138 KBTX	3 TX 847	7/12	Tr	0053 KOKH	25 new OK	593
		1259 KENW	3 NM 963			0159 KVTH	25 new AR	365
		1302 KACB	3 TX 832			0249 KOKI	23 new OK	490
5/16	Es	1959 unid Mex	6			0259 K32CL	32 new MO	423
5/27	Tr	0230 W28AP	28 new AL 79			(TBN/Neosho-near Joplin)		
		(TBN - Athens)		7/17	Es	1940 KOTA	3 SD	1024
	Ms	0356 KUSD	2 SD 754			2042 CFSS	3 SK	1237
6/2	Es	1948 KFDX	3 TX 675			2108 CKLT-1	3 new NB	1228
		1952 KMID	2 TX 919	7/18	Es	1849 WJMN	3 MI	697
		1954 KAUZ	6 new TX 674			1959 CBWFT	3 MB	1087
		1958 KENW	3 NM 963			2019 KSRE	6 ND	1110
		2024 KIDY	6 TX 837			2020 KBME	3 ND	1023
6/6	Es	1859 KOTA	3 SD 1024			2059 KLNE	3 NE	743
		1959 KENW	3 NM 963			2115 KOTA	3 SD	1024
6/21	Es	1822 CBWT	6 MB 1087			2200 KDLO	3 SD	832
		1827 KDLH	3 MN 789	7/19	Es	1813 KOAA *	5 CO	982
		1829 KBJR	6 new MN 790			1815 KBSD	6 KS	750
		2031 CFQC-TV2	6 new SK 1562			1830 KREZ	6 new CO	1163
6/22	Es	0957 KOTA	3 SD 1024			1857 KWNB	6 NE	827
7/1	Es	1259 KENW	3 NM 963			1859 KDUH *	4 NE	660
		1329 WEDU	3 FL 625			1920 KNOP *	2 NE	826
		1356 full cb/unid	3			1933 KTVS	3 CO	926
		1357 ICRTAp *	5 new CUBA 950+			1930 KOTA	3 SD	1024
		1405 ICRTAp	3 CUBA 950+	7/21	Es	1930 KTVS	3 CO	926
		1449 KDTN *	2 new TX 619	7/22	Es	1938 KTVS	3 CO	926
		1501 KIDY	3 TX 837	7/23	Es	1950 CBWFT	3 MB	1087
		1637 KENS *	5 new TX 807			Tr 2130 W26AS	26 new IN	163
		1730 KACB	3 TX 832			(TBN/Clarksville)		
		1756 KOB *	4 NM 1096					
7/10	Es	1759 KFDX	3 TX 675	7/25	Es	1830 KTVS	3 CO	926
		2137 KTVS	3 CO 926			1926 CBWFT	3 MB	1087
		2355 KOTA	3 SD 1024			2158 KOTA	3 SD	1024

Comments: Apologies to the editor for this rather large and somewhat dated report. I'll keep the remarks short. Overall the '95 Es season was above average. July 1 was one of the hottest openings in several years. In addition to the tv listings above, both Jamaica and Bahamas FM's were logged that day as well as an FM from Flagstaff, AZ; for a new state. Best surprises were CKLT-1 (3) NB [new province] on 7/17, and 'most wanted' KREZ-tv (6) from Durango, CO on 7/19. KREZ is now operated by KRQE (13) in Albuquerque and carries a portion of the "Q-13" newscast...inserting "Z-6" area news from Durango. This little guy only runs 6.1 kw visual erp! Massive Tr openings on 7/10 and 7/12 were also rewarding. NOTE: KTVS (3) in Sterling, CO is now promoting itself as "THE NEW" (KTVS) and seems to be carrying less break content from KGWN in Cheyenne. **NEW TOTAL STATION COUNT - 469.** 73's & gooDXing - Tom

FRED NORDQUIST - 7945 BOXFORD ROAD - CLAY NY 13041 (ELT)
 Equipment: Receiver - Panasonic CT-11108
 Antenna - UHF: 7' CM Dish at 32' AGL (Installed 4/8 w/1" screen)
 VHF: CM SP9 at 30' AGL
 Preamp - Wineguard AC-4990 *new to log.
 JAN 1995
 3 GW 0030 UNID-11 NY Cornerstone TV xltr Relig (to East)
 APR 1995
 18 Tr 0021 WSKE-35 PA Erie (212)
 0023 *WFXT-66 PA Erie FOX (212)

Fred Nordquist (cont.)

MAY 1995

21	Es	2314	WTWJ-4	FL Miami (1222)
29	Tr	0059	WTXX-21	CT Waterbury UPN (192)
		0107	*MLW-21	NY Garden City ID Slide/TT (211)
		0109	WTAE-29	PA Philadelphia lcl nx (226)
		0121	*WHSF-65	NJ Vineland ESC (259)
		0132	*WGTW-48	NJ Burlington ID Slide (223)

JUNE 1995

4	Es	1853	UNID-4	Newly installed 7' UHF Dish really
6	Es	1801	WDBO-6	FL Orlando (1051) is paying off during Tropo openings.
13	Es	2036	UNID-2	
14	Es	1900	NNW-4	LA New Orleans (1196)
17	Tr	0909	*CFMTV1-69	GN London //CFMT-47 (258)
17	Es	2320	WTWJ-4	FL Miami (1222)
21	Es	1923	UNID-2/4	Totals now up to 359. 73 - Fred.
22	Es	2047	UNID-2	
27	Es	AR/OK/MO 2052-2253	MUF: FM	
		2053	WDAF-4	MO Kansas City lcl nx (1000)
		2300	KARK-4	AR Little Rock severe T-storm warning (1043)
		2315	KTVY-4	OK Okla City nx (1261)
		29	Tr 2100	*WGBS-57 PA Philadelphia movie/lcl ads (226)

William R. Hepburn, 35 Lockwood Rd, BRAMPTON ON, CANADA, L6Y 4T7

Rcvr: Panasonic PC-29XF40R TV, JVC HR-D630U VCR & Icom IC-R100 Rcvr
 Ant: attic VHF dipoles, 2nd floor UHF 4-bay

* = audio only.

JULY 1995 (EDT)

JULY 1995 (EDT)			JULY 1995			JULY 1995		
1	ES	1336 muf 6	11	ES	2112 KSWK-3	KS	T	14 TR 0603 WOUB-20 OH
3	ES	1410 KQTV-2 (KS)	819		KTIV-4	IA	T	1259 *WMV-15 WI
		1416 KJRH-2	OK	T	2113 KUSD-2	SD	T	490
		KSNW-3	KS	T	2140 muf 98.7			
		1427 KSNB-4	NE	T	12 ES 1353 muf 6			Lakin Smoky Hills Pub TV
		1430 KGAN-2	IA	T	1359 KJRH-2	OK	T	1908 KJRH-2 OK
		1433 WDAF-4	MO	830	1556 WCBI-4	MS	T	1917 KFOR-4 OK
		1438 KTIV-4	IA	T	1559 WDQZ-2	AL	910	1093 KOTV-6 OK
		1450 KUSD-2	SD	T	1451 KARK-4	AR	914	u/CIII
		1451 muf 5			1706 WBRZ-2	LA	1115	1928 KDFW-4 TX
4	TR	0143 WKBD-50 MI	197	13	TR 0415	"unid 44+ religious (not TBN, W44AQ?)		1947 KCEN-6 TX
					0459	*CFMT2-60 ON 211		1278
						1949 muf 117.4		
5	ES	1943 muf 98.7				1950 Ottawa s/on		1959 KSNW-3 KS
		1950 KLBY-4	KS	1154		// CFMT-47		1011 KSNC-2 KS
		1955 KUSD-2	SD	854				1051 u/WGRZ
		1958 KQTV-2 (KS)	819		0505 "unid 34+ (W34ART?)			
		1959 KTIV-4	IA	832	0602 "unid 30- (W30AFJ)			1910 KMOL-4 TX
		2007 KOTA-3	SD	T	0612 WVNY-22 VT	350		1423 1914 KDFW-4 TX
		2030 KPRY-4	SD	1009				1204 1917 muf 114.0
		2057 KDLO-3	SD	883	0626 "unid 38- (W38CAT?)			1927 KCNC-4 CO
		2125 unid 3 w/KSFY-13			0630 "WETK-33 VT	350	20 ES 2039	1051 1980 WLBT-3 MS
		// KPRY (KOTA?)			1431 KJRH-2	OK	21 ES 1800 WLBT-3	978 1815 WBRZ-2 LA
		2125 KNOP-2	NE	1079	1445 KETS-2	AR	1911 1115 WWL-4 LA	1105
		2151 KSWK-3	KS	T	1459 muf 5			
		2224 WDAF-4	MO	830	TR 2358 WOTV-41 MI	T	1829 muf 101.1	
		2229 KSNW-3	KS	1011				1853 WPBT-2 FL
		2230 KSNC-2	KS	1051	14 TR 0132 CFVLS-20 QC	320		2059 KDFW-4 TX
		2259 KJRH-2	OK	992				w/FOX, ex-CBS
		KTIV-2	MO	655	0626 "unid 38- (W38CAT?)			KDTN-2 TX
		2304 KYTV-3	MO	854	0630 "WETK-33 VT	350	1335 1800 WLBT-3 MS	1203 1815 WBRZ-2 LA
					0635 "W51AO-51 PA	179		1165 KOTA-3 SD
					Brookville (WPCB-40)			1093 u/CKVR
					0349 WKBS-47 PA	T	2159 KFOR-4 OK	
					0349 WKBS-47 PA	T	ME 554	
					0316 KETS-2	AR	1533 WLBT-2	
					0316 KETS-2	AR	1533 WLBT-2	
					0357 WJAL-68 (PA)	276		
							1546 CRHT-3	
							Bangor Halifax	
							1550 CBATX-4	
							CBATX-4 NB	
							1550 CBATX-4	
							Campbellton	
							(0 offset)	
							1608 CBATX-4	
							St John-Fredericton	
							(+ offset)	
							Mansfield	
							1610 CJCJ-4	
							NS 747	
							w/calls in top bar	

William Hepburn (cont.)

22 ES 1617 CKW-2 NB 747 22 ES 1935 CJCN-4 NF 1200 25 ES 1959 WMAW-2 MS 873
 w/calls in top bar
 1634 CICH-6 NS 728 1955 CBAFTL-5 NB 698 2056 KJRH-2 OK 992
 Fredericton-St Jean 2101 KLBY-4 KS 1154
 Caledonia FF // CBLFT-25 u/CBLT 2113 muf 6
 // CJCB-4 u/CIII 2014 CIBR-2 QC 614 2118 KETS-2 AR T
 1659 muf 117.3 Rimouski FF 2122 KARK-4 AR T
 1721 CJON-6 NF T // u/CBGAT14 27 TR 0131 WEYI-25 MI 201
 1757 CBGAT14-2 QC 724 25 ES 1900 WESH-2 FL 1020 w/NBC ex-CBS
 1804 WESH-2 FL 1020 1917 WBRZ-2 LA 1115 0857 WNYS-43 NY 187
 1834 WEDU-3 FL 1102 1925 WVL-4 LA 1105 Syracuse VVN
 1900 CBHFL-3 NS 680 1959 WEDU-3 FL 1102 0903 *CBLFT12-44 ON 87
 Yarmouth FF u/CVFR (+ offset, ex-0)
 30 ES 2102 muf 2
 TR 2115 WPIT-22 PA 223
 "UPN-22"

Notes: Lots of ES this month! The opening on the 22nd was especially good...with my best ever Atlantic DX! Maine becomes state # 33. PEI heard on 113.8 MHz w/the Charlotte VOR Navigation Aid. The calls for the CBAT relays are unknown. Saint John may even have the calls CBDT, but I don't know for sure.

KLBY-4 KS has been seen with promos for both KUPK-13 Garden City and KAKE-10 Wichita at different times as well as with a "Kansas Television Network" ID. KPRY-4 SD has been seen with KSFY-13 Sioux Falls promos. An unid ch 3 seen on the 5th was // with the same KSFY promos. Who was this? as I thought that KOTA-3 originated it's own programming? Any other possibilities?
 Overall a great July! Better than June...

Doug Smith, 1385 Old Clarksville Pike, Pleasant View, TN 37146-8098

Equipment: Sears 19" color stereo TV; Archer VU-160 for VHF; RS corner-reflector for UHF, with CM-7475 preamp.

July 1995 DX									
3	Es	1104 WLNE-6 (RI)	(923)	12	Tr	0021 KOKH-25	OK	(584)	
		WGBH-2	MA			0022 KOCB-34	OK	(584)	
		WFSB-3	CT	(848)		0028 KTBO-14	OK	(583)	
5	Es	1144 unID-2				1015 WCIU-26	IL	(380)	
6	Es	1029 WCBS-2	NY	(764)		WCFC-38	IL	(381)	
7	Tr	0834 WTVP-47	IL	(322)		WFLD-32	IL	(381)	
		WICS-20	IL	(268)		WSNS-44	IL	(381)	
		WRSP-55	IL	(268)		WGBO-66	IL	(381)	
		0841 WEIU-51t	IL		22	Es	1530 unID Canada-3, ABC-3		
		0900 KARD-14	LA	(415)		0000 WCPO-9	OH	(235)	
		1000 KENW-3	NM	(956)		WKRC-12	OH	(234)	
		KACV-2	TX	(827)		WTJC-26	OH	(299)	
		1157 KASA-2	NM	(1086)		WCET-48	OH	(234)	
8	Es	0930 unID-4				W49AX	KY	(152)	
		1830 unID-2				(Louisville Box)			
11	Tr	0114 KOTV-6t	CBS;		25	Es	0941 XEFP-2	NL	(1075)
		"Spirit 6"				KGBT-4	TX	(948)	
		0140 KASN-38	AR	(319)		1027 KIII-3	TX	(861)	
		1037 KSPR-33	MO	(329)		1130 KENW-3	TX	(956)	
		1200 KETS-2	AR	(317)		KACV-2	TX	(827)	
		1205 KMCI-38	KS	(475)	29	Tr	0006 W53AF	MS	(145)
		1213 KOLR-10	MO	(329)		0017 KTHV-11	AR	(323)	
		1240 KSNT-27	KS	(510)		0020 WMPN-29	MS	(344)	
		KSNB-4t							
		1245 KTKA-49	KS	(515)					
		2339 KVTH-26	AR	(363)	1	Tr	0829 W49AX	KY	(152)
		2353 KLRT-16	AR	(323)	2	Tr	0853 WFYI-20	IN	(246)
		KHOG-29	AR	(391)	3	Es	1042 unID PBS-3, CBS-3		
		KHBS-40	(OK)	(435)			1102 KLNE-3	NE	(723)
		2356 KSBI-52	OK	(586)			1130 unID ABC-6		
							1130 KOAA-5t	CO	
							1130 KRMA-6t	CO	
					6	Es	2123 unID ABC-2, Mexico-2		
							2244 MUf ch. 5		

TV DX REPORT

RICK SHAPTA, 217 GREEN ROAD, SPARTA NJ 07871
 201-726-8114.

GE VCR. SYLVANIA 19" COLOR TV. JERROLD 19 ELEMENT VHF ANTENNA, CHANNEL MASTER 7' DISH. AERIALS 70' RAT. Winegard amps for FM and TV.

My first report in a while and the first from Sparta. The my house is located on top of a rock, surrounded by valleys and mountains in the middle of the Sparta Mountain range 1000' ASL.

4/30 Dish and VHF up. GW	6/16 Es
1900 55 W155B, Blairstown NJ	1030 4
1900 49 W49BE, Hackettstown NJ	1454 2
5/2 Es	2000 4
1045 3 KTBS, Shreveport LA	2148 5
5/4 Es	6/18 Es
0026 2 WPBT, Miami FL	1300 5
5/5 Tr	6/19 Es
1844 8 WROC, Rochester NY	1653 6
5/7 Es	2019 6
1300 2 KETS, Little Rock AR	1720 5
5/9 Tr	6/20 Es
1321 14 WTMW, Arlington VA	1630 5
5/14 Tr	1700 3
1018 2 WHTV, Utica NY	6/22 Tr
5/19 Tr	2357 40 WTAJ, Altoona PA
0140 18 WETM, Elmira NY	0631 3
0146 2 W55AD, Allentown PA	6/24 Tr
5/20 Es	0149 13
1103 6 CJON, St. Johns NF	6/26 Tr/Es
1109 3 CJAP, Argentina NF	2200 10
1112 2 CJOX, Grand Bank NF	2248 4
1300 2 KETS, Little Rock AR	2252 2
1402 6 KTAL, Texarkana TX	2300 3
1427 3 KYTV, Springfield MO	2311 4
1430 2 KTVI, St. Louis MO	6/28 Tr
2030 3 KFDX, Wichita Falls TX	1600 5
5/21 Es	2300 40 W4QAZ, WLM, DE
2220 3 KBTX, Bryan TX	6/29 Tr
2225 3 WLBT, Jackson MS	0000 64
2230 2 KPRC, Houston TX	0020 14
5/28 Tr/Es	0015 36 W36BJ, Atlantic City NJ
0008 4 WRC, Washington DC	0010 7
0015 36 W36BJ, Atlantic City NJ	0131 13 WVEC, Hampton VA
0100 7 WITN, Washington NC	0204 12 WCTI, New Bern NC
0131 12 WHTV, Syracuse NY	0215 8 WRIC, Richmond VA
0204 12 WAVY, Portsmouth VA	0220 10 WYDO, Greenville NC
0217 14 WZL, Richmond VA	0249 35 WRLB, Dayton Beach FL
0249 35 WZL, Richmond VA	4 St. Louis
2020 2 WESB, Daytona Beach FL	7/3 Es
6/4 Es	1803 2 KJRH, Tulsa OK
1803 2	1207 5 WTVF, Nashville TN
6/5 Es	1718 17 WMHT, Schenectady NY
1932 3 KBTX, Bryan TX	7/5 Es
6/6 Es	1930 2 WBBM, Chicago IL
1930 2 WDIO, Dossier AL	2130 4 KFRY, Pierre SD
6/8 Tr	2140 6 KPLD, Reliance SD
1940 4 WWL, New Orleans LA	1135 5 KALB, Alexandria LA
6/9 Es/Tr/Es	1940 3 KSNN, Wichita KS
0108 2 KGNC, Great Bend KS	2000 2 KTCA, St. Paul MN
0110 3 WLBT, Jackson MS	2030 2 KTIX, Sioux City IA
0854 9 WHTV, Syracuse NY	7/15 6 WMEB-2, Blairstown NJ
1200 2 WBRZ, Baton Rouge LA	7/16 Tr
1929 2 KPRC, Houston TX	2006 10 WHEC, Rochester NY
1943 3 KBTX, Bryan TX	7/18 Es
6/10 Tr	1826 5 KXAS, Fort Worth TX
2205 6 WJAC, Johnstown PA	7/22 Short Skip to Canada
6/14 Es	1552 2 CFCL2, Kearns DN
1847 3 KTBS, Shreveport LA	1605 4 CERN, Rouyn-Noranda PQ
1900 3 WREG, Memphis TN	1620 3 CKRMTV3, Bearne-Fabre PQ
1905 4 KJAC, Port Arthur TX	1625 3 CHAUTV1, Ste. Marguerite
1910 4 KARK, Little Rock AR	1634 5 CBYDTV, Malartic PQ
1930 5 KXAS, Fort Worth TX	1640 6 CFCI, Timmins ON
w/Mike Snyder	1645 4 CJCH, Grand Falls NF
1940 6 KTAL, Texarkana TX	1650 6 CJON, St. Johns NF ntv
2045 2 KJRH, Tulsa OK	1700 2 CRGAT14, Carlton PQ
6/15 Es	1701 5 CBFAT, Chibougamau PQ
1022 3 KTVO, Kirksville MO	1727 3 CITOTV, Timmins ON
1130 4 KMOV, St. Louis MO	1730 4 CHAUTV2, Riviere au Renaud PQ
1200 4 KFOR, Oklahoma City OK	1753 2 WBRZ, Baton Rouge LA
1215 2 KJRH, Tulsa OK	1900 2 CKND2, Minnedosa MB
1230 2 KGAM, Cedar Rapids IA	

Bick Shaftan (cont.)

7/23 Es		7/31 Ctd.	
1930 2	KSNX, Great Bend KS	0030 4	EMVT, Buffalo NY
various E. KS. counties.		0247 7	CILITY7, Midland ON
7/25 Es		all night.	
1900 5	KCTV, Kansas City MO	0350 12	EICU, Erie PA
1922 6	KMOS, Sedalia MO	0354 31	WUHF, Rochester NY
2000 5	WMC, Memphis TN	0419 13	WQKR, Rochester NY
2005 4	KARK, Little Rock AR	station produces a continuous zero	in slow trop times here.
7/30 Super Tr		0550 18	CICOTY74, Peterborough ON
2154 19	CICA, Toronto ON	color bars. Not same as TVO logo on	
w/two logo.		0600 27	CILITY27, Peterborough ON
2300 13	CKCO, Kitchner ON	0630 54	CBFT, Windsor ON
2330 6	CILITY, Paris ON	1205 15	CBFT, Belleville ON
Net		1210 16	WNPE, Watertown NY
2340 7	WKBW, Buffalo NY	no CCI from nearby Scranton at 65 mi	on dish.
2354 17	WNED, Buffalo NY	1230 7	WWNY, Carthage NY
Buffalo.		1235 6	CILITY6, Ottawa ON
2356 29	WHTY, Buffalo NY		
CM phones.			

2358 11 CHCH, Hamilton ON EE.
Purchased Eric Voytko's ICON from the July ad so should have
that up and running in a few days. 73 new stations. 73 til
next report.

Russell Miller P. O. Box 1736, Houlton, ME 04730 Location: Amity, ME
Equipment:
1983 Goldstar B&W 13", R.S. Optimus Model 57 VCR, VHF Modified R.S. VHF
Ant. 300 ohm wire, 18 db gain P.A. (C.M.)
Severely modified R.S. C.R. Yagi, Winegard 28 db UHF P.A., RG-6
760' A.S.L. 60' A.G.L. (Most Eq. Located with Quantum 1110 at 685' A.S.L.)

June 30th		July									
Tr	0845-1015										
CBTV4	55	QU	131	8th	Es	1030	KSTP	5	MN	1259	
WLIC	55	NY	435			1100	KGAN	4	IA	1242	
WMFP	62	MA	286			1102	KGMH	4	OH	889	
WEIN	53	CT	385			1114	KTVY	4	IN	1080	
WHSN	66	MA	316			1208	KTIV	4	IA	1462	
WLVI	56	MA	300			1233	KTCU	2	KS	1259	
WNDS	50	NH	275			1245	CKPR	2	ON	1056	
WGDX	44	MA	300			1252	CHFD	4	ON	1056	
WSBK	38	MA	300			1259	WCCO	4	MN	1271	
WSBE	36	RI	340								
WNAC	64	RI	340	9th	Es	1733	WCBD	2	SC	1146	
W3ZAY	32	MA	300			1745	WBFB	6	GA	1170	
WNUJ	27	MA	320			1813	WRAL	5	NC	919	
WTVE	20	VT	235			1858	WUNC	4	NC	931	
WPTK	33	VT	286			2335	WCSTV	2	CA	1392	

						11th		bs	1406	WCBD	2	SC	1146	
									1430	WBTV	3	NC	1015	
									1735	WAVE	3	KY	1077	
									1745	WCIA	3	IL	1134	
									1814	WFMY	5	WI	985	
July 5th		Es	2031	WGSC	5	SC	1146		1816	WTMJ	4	WI	1032	
		-	2119	WSAV	3	GA	1224		1859	WBAY	2	WI	985	
6th		Es	0858	WEKI	6	NC	991		1907	KDLH	3	MN	1154	
			0925	WGCT	5	TN	1408		1912	WHEI	4	IL	1200	
			0935	WCTV	6	GA	1396		2000	WTCA	2	MN	1259	
			0957	WTVF	5	TN	1230							
			0958	WCWB	5	VA	1008							
			1015	WOAY	4	WV	895	17th	Es	0818	WWAY	3	NC	991
			1227	WESH	2	FL	1402			0825	WCBD	2	SC	1146
7th		Es	1658	WBAY	2	WI	985							
			1659	KGAN	2	IA	1242		1200	WESH	2	FL	1402	
			1730	KDKA	2	PA	740		1959	WJBN	2	AN	918	
			1752	WTMJ	2	ON	943		2042	WFFF	4	SC	1110	
			1801	WAVE	3	KY	1077		2305	WBTV	3	NC	1015	
			1829	KTVI	2	MO	1278		2314	unid	3		(Tenn. Valley)	
			1925	WTVF	5	TN	1230							

Eastern TV BX

Russell Miller (cont.)

JULY 1991

Note #1 - Super strong Maine tropo may have contributed to the long distance. I saw no sign of double-hop Es.

Note #2 - Sounded like WABA instead of WABU

Note #3 - Not SRC (Charlottetown, PE) or RQ (Grand-Fonds), it seemed to be coming from Gaspe' peninsula.

Stephen West, 1077 Sandy Narrows Court, Virginia Beach, VA 23454-5516

June 1995			June 1995		
1 Es 1153 KARK-4 AR	12 Es 1200 WFOR-4 FL				
1200 WDBO-6 FL	2141 KPRC-2 TX				
1730 MUF-98.3 LA	13 Es 2030 WNAB-2 MS				
5 Es 1930 KJRH-2 OK	14 Es 1800 KARK-4 AR (MUF 93.9)				
6 Es 2000 WTWO-2 IN	16 tr 0700 WLVI-56 MA (440)				
2019 KQTV-2 MO	Es 1800 WKAQ-2 PR				
2025 WDAF-4 MO	WAPA-4 PR				
10 tr 2015 WNYC-31 NY (280)	17 Es 1000 WDIQ-2 AL				
WPIX-11 NY	WWL-4 LA				

Note #1 - was receiving spanish 19 Es 1630 KF5M-5 AR note #1
on 2 & 6 (same program, minus offset) 1730 ATV on 6
with a childrens show. Mexico? 27 Es 1045 ATV on 2, 4, 5, & 6 (MUF 106.7)

Tropo from Cape Cod, MA to July 1995
 Charleston, SC is common, I don't 6 Es 1200 KTAL-6 TX
 want to report relogs. CH. 23 in 7 Es 1300 UNID-2 French
 Southampton, NY is one of the more 9 Es 1230 WTVY-4 AL
 common LPTVs seen here. I have seen 1900 Maritimines on 4 & 6
 a lot more tropo to New England here 13 tr 0800 WPBA-30 GA audio on ICOM
 than when I live 250 miles north in the Philly area. 530 miles IC R-100

NORTHERN FM-DX

For DXers in MA,NH,VT,CT,MA,RI,NY,PA,NJ,OH,MI,IN,IL,WI,MN,IA,NE,SD,ND,MT,WY,ID,WA,OR,AK,Canada
SEPTEMBER 1995 — DEADLINE: The 5th — LOG CUTOFF: 3 months from postmark

Conditions really picked up in July and early August, as evidenced by this huge column. A wide range of skip in July, with some excellent openings. July 22 was especially unusual-a widespread Maritimes opening for many in the Northeast US and Eastern Canada. Tropics were also excellent, with some super paths reported around July 30-August 1. Great to see so many new faces lately, thanks to everyone who reports! On with the DX ...

WELCOME NEW REPORTER!!

C. R. BERNTH - P.O. BOX 236 - EASTPORT, NEW YORK 11941-0236

JULY 1995 DX		JULY 22 TR	
21 ES		1350 WRVE 99.5 NY Schenectady 142	
1720 WRMF	97.9 FL Palm Beach	1074	25 ES
1800 WPEG	97.9 NC Concord	572	1715 KMZU 100.7 MO Carrollton 1101
1745 WGNE	98.1 FL Titusville	1034	1942 KBLS 102.5 KS N.Fort Riley 1285
1819 WLRO	99.3 FL Cocoa	978	1933 KKDY 102.5 MO West Plains 1075

(Thanks for reporting, Charles! We hope to hear from you often!-gc)

MIKE HAWK - 10212 P ST. - OMAHA, NEBRASKA 68127-2130

Equipment: Kenwood KT-815 tuner, FM-10 at 35 feet.

MAY 1995 DX

22 ES
 1152 WBSN 89.1 LA New Orleans
 1201 WRBH 88.3 LA New Orleans
 1219 WQUE 93.3 LA New Orleans, "Nothing but Jams Q93", local KRRK off for a few hours

22 ES
 1900 WRMB 89.3 FL Boynton Beach
 1902 WLMS 88.3 FL Lecanto, // WBVM
 1914 WPCV 97.5 FL Winter Haven
 1928 WJS 88.1 FL Bradenton, Joy FM
 1932 WAYJ 88.7 FL Fort Myers, Way FM
 1932 WAYG 89.1 FL Sarasota, Way FM

22 ES
 1733 WCOS 97.5 SC Columbia

JUNE 1995 DX
3 ES MUJ 107.1
 1835 WPCV 97.5 FL Winter Haven
 1847 WPBHT 94.5 FL Pt.St.Joe, Beach 94.5
 1849 WAIB 103.1 FL Tallahassee, B103
 1851 WRJM 93.7 AL Geneva, "The Rose", (Mike this is who that is, hope this helps!-gc)
 1858 WRMB 89.3 FL Boynton Beach
 1900 WUWF 88.1 FL Pensacola
 1902 WYFE 88.9 FL Tarpon Springs
 1924 WPSM 91.1 FL Ft.Walton Beach, Psalms FM
 1934 WPCS 89.5 FL Pensacola
 1935 WBHY 88.5 AL Mobile
 1938 WKSJ 94.9 AL Mobile
 1939 WABB 97.5 AL Mobile

JUNE 4 ES	
1727 WRVS	89.9 NC Elizabeth City
2 ES	
1822 CKUA13	91.3 AB Drumheller
1827 CKRA	96.3 AB Edmonton
1829 CIRK	107.3 AB Edmonton, r
1830 CFBR	100.3 AB Edmonton
1833 CISN	103.9 AB Edmonton
1834 CKUA	97.5 AB Lloydminster
1836 CIZZ	99.1 AB Red Deer, ID as Zed
1837 CKUA8	101.3 AB Red Deer
1838 CBRD	102.5 AB Red Deer
1839 CKUA1	93.7 AB Calgary
1841 unID	104.9 ?? Oldies 105
1843 CHSN	102.1 SK Saskatoon, Sun 102
1844 KFMD	95.7 UT Delta
1845 CFMM	99.1 SK Prince Albert, Power 99
1848 CHMG	104.9 AB Edmonton, local ads
1849 KUFM	89.1 MT Missoula, news
1851 KYSS	94.9 MT Missoula, Kiss
1854 CJKR	97.5 MB Winnipeg
1900 KPND	95.3 ID Sandpoint
1903 KMGI	102.5 ID Pocatello, Magic 102
1910 KYOT	95.5 AZ Phoenix
1912 KNAI	88.3 AZ Phoenix, SS
17 TR	
0850 KEFY	102.1 MN St. Paul

K102 The FM Country

NORTHERN FM DX

MIKE HAWK's report continued ...

SEPTEMBER 1995

JULY 1 ES CONT.			
0950 WPCV	97.5 FL Winter Haven	1245 WFLM	104.7 FL White City
0957 WHLG	102.3 FL Jensen Beach	1247 WIVY	102.9 FL Jacksonville, Coast 102.9
1000 WAYJ	88.7 FL Ft. Myers	1249 WYGC	100.9 FL Gainesville
18 TR		1250 WDIZ	100.3 FL Orlando, New Rock 100
0953 KLBA	96.7 IA Albia, gospel music	1252 WSHE	103.5 FL Ft.Lauderdale
19 ES		1253 WOMX	105.1 FL Orlando
1615	came home to 91.1 MU	1255 WBVM	90.5 FL Tampa
1630 WNCF	88.1 FL Jacksonville	1258 WGSG	89.5 FL Mayo
1633 WJCT	89.9 FL Jacksonville	1259 WQCS	88.9 FL Ft.Pierce, Classic 89
1635 WXVS	90.1 GA Waycross	1300 WRMB	89.3 FL Boynton Beach, FM89
1705 WUFF	97.5 GA Eastman	1300 WPIO	89.3 FL Titusville
1707 WBYZ	94.5 GA Baxley, Z 94.5	1306 WPCS	89.5 FL Pensacola
JULY 1995 DX		1308 WWRM	94.9 FL Tampa
1 ES		1310 WOVV	95.5 FL Fort Pierce
1113 WCOS	97.5 SC Columbia	1311 WRTO	98.3 FL Goulds, SS
1114 WXLY	102.5 SC N.Charleston, Oldies 102.5	1311 WJBX	99.3 FL Ft.Myers Beach, The X
1119 WGNI	102.7 NC Wilmington, 103 GNI	1313 WEEJ	100.1 FL Pt.Charlotte, Gold 100
1120 WSMF	107.5 NC Southport	1315 WTMI	93.1 FL Miami, classical mx
1121 WWOO	101.3 NC Wilmington	1318 WGYL	93.7 FL Vero Beach
1123 WZFX	99.1 NC Whiteville	1319 WAYJ	88.7 FL Fort Myers, Way FM
1126 WMNX	97.3 NC Wilmington, Coast 97.3	1319 WAYG	89.1 FL Sarasota, Way FM
1127 WSTS	100.9 NC Fairmont	1320 WJIS	88.1 FL Bredenton, Joy 88
1129 WMXT	102.1 SC Pamplico	1325 WAVH	106.5 AL Bay Minette, Oldies 106
1130 WRNN	94.5 SC Murrels Inlet, CNN News	apparently hasn't changed formats yet	
1135 WSSX	95.1 SC Charleston, 95 Mix	1331 WVFF	107.9 FL Coral Cove
1143 WEZL	103.5 SC Charleston	1332 WLGH	103.1 FL DeFunik Springs
1145 WSQN	102.9 SC Scranton, Sunny 102.9	1337 KTBZ	107.5 TX L.Jackson, New Rock
1146 WJMX	103.3 SC Cheraw	107, and The Buzz IDs	
1148 unID	93.9 ?? "Power FM"	1347 KMKS	102.5 TX Bay City
1155 WYBB	98.1 SC Folly Beach, 98 Rock	1349 KQQK	106.5 TX Galveston, SS
1158 WMGL	101.7 SC Ravenel, The Coast	1350 unID	103.3 ?? Lone Star Country
1159 WKTZ	90.9 FL Jacksonville	1352 KXTJ	107.9 TX Beaumont, SS
1200 WNLE	91.7 FL Fernandina Beach	1353 KHC8	105.7 TX Houston, religion
1206 WBHC	103.1 SC Hampton	1354 KMDL	97.3 LA Kaplan, casino ad
1207 WDOG	93.5 SC Allendale	1355 WGCM	102.3 MS Gulfport, Coast 102
1209 WQIK	99.1 FL Jacksonville	1357 KJZ	106.7 LA Port Sulphur, new, calls
1211 WKRO	93.1 FL Edgewater, 93 Crow FM	1359 KBSO	94.7 TX Corpus Christi, SS
1213 WKZK	92.7 GA Dublin	1400 WBSN	89.1 LA New Orleans
1216 WJEG	104.1 GA Brunswick	1402 WXRG	96.7 MS Gulfport
1217 WBGA	102.5 GA Waycross	1404 WRNO	99.5 LA New Orleans, River 99.5
1220 WAEV?	97.3 GA Savannah, Mix 97.3	1407 WNOE	101.1 LA New Orleans, k
1225 WAPE	95.1 FL Jacksonville	1413 WJZD	94.5 MS Long Beach, JZ-94.5
1227 WOPW	95.7 GA Valdosta	1415 KMEZ	102.9 LA Belle Chasse, Big EZ 102.9
1227 WMTX	95.7 FL Clearwater, Mix 95.7	1425 KCIL	107.5 LA Houma, k, C107
1228 WXDJ	95.7 FL Hornstead, SS	1425 WTKL	95.7 LA New Orleans, Cool 95.7
1229 WTRS	102.3 FL Dunnellon	1430 WHMD	107.1 LA Hammond
1230 WLOQ	103.1 FL Winter Park	1434 KLEB	94.3 LA Galliano, 94 Country
1232 WEGC	103.5 GA Leesburg	1437 WZRH	106.1 MS Picayune, The Zephyr
1233 WAVW	101.7 FL Vero Beach, Wave 101.7	1438 KXOR?	106.3 LA Thibodaux
1235 WLCL	102.1 FL Watertown, Power Country	1441 WEZB	97.1 LA New Orleans
1236 WAOA	107.1 FL Melbourne	1450 WYNK	101.5 LA Baton Rouge
1238 WTPX	106.7 FL Ft.Lauderdale, SS	1451 WKJN	103.3 LA Hammond
1239 WEAT	104.3 FL W.Palm Beach, Sunny 104.3	1455 unID	100.3 ?? C100 or Z100 and CHR music (possibly KLRZ 100.3 Larose, LA-gc)
1241 WYOC	104.9 FL High Springs	1500 XHRP	94.7 CL Saltillo
1243 WTIF	107.5 GA Omega	1503 XHNLN	106.1 ?? NOT MONTERREY, who?
1244 WIRK	107.9 FL W.Palm Beach		

MIKE HAWK's report continued...

JULY 1 ES CONT

1508 KXKC 99.1 LA New Iberia
 1510 KSMB 94.5 LA Lafayette
 1512 XHRK 95.7 NL Monterrey
 1514 XHJD 98.9 NL Monterrey
 1515 KFXY 96.7 LA Morgan City, Foxy 96
 1518 XHRL 98.1 NL Monterrey
 1523 WGGZ 98.1 LA Baton Rouge, Oldies 98.1
 1532 XHGAL 93.7 NL Galeana
 1536 XHNAR 103.5 NL Linares, tentative
 1537 WEMF 102.5 LA Baton Rouge
 1547 XHAAA 93.1 TA Reynosa
 1558 XHMP 95.5 CL Torreon, clear ID
 1605 XHYRA 90.9 TA Reynosa
 1640 XH?? 93.7 ?? Flamingo Estereo
 1644 XH?? 90.9 CI Chihuahua, calls?
 1650 XH?? 94.9 CI Chihuahua, definitely from Chihuahua, ID sounded like D 94.9 in English
 1700 KHTG 88.1 TX Pasadena, SS and EE ID
 1700 KSBJ 89.3 TX Humble, religion
 1700 KPVI 91.3 TX Prairie View
 1704 KUHF 88.7 TX Houston
 1705 KTSU 90.9 TX Houston
 1725 WKNN 99.1 MS Pascagoula
 1727 WMJY 93.7 MS Biloxi, Magic 93.7
 1728 WQSM 103.1 MS Ocean Springs, religion
 1731 KJIC 90.5 TX Pasadena, religion
 1736 WXRG 96.7 MS Gulfport, Rock 96.7
 1800 WHIL 91.3 AL Mobile
 1805 WMAH 90.3 AL Biloxi
 1859 WUWF 88.1 FL Pensacola, Woof Radio
 2000 weak Es continues to persist
 2030 WPCV 97.5 FL Winter Haven
 2036 WHTO 96.5 FL Orlando
 2114 WKZR 102.3 GA Milledgeville
 2116 WQZY 95.9 GA Dublin
 2117 WQIK 99.1 FL Jacksonville
B ES
 1729 CIMX 88.7 ON Winsdor, 89X
 1732 WBSU 89.1 NY Brockport
 1735 WFRW 88.1 NY Webster
 1959 WOEL 89.9 MD Elkton
11 TR
 0800 KRCQ? 102.3 MN Detroit Lakes
 0805 KZKK 105.1 SD Huron
 0830 KTSO 91.1 SD Reliance
 0830 KJKJ 107.5 ND Grand Forks, KJ108
 0840 KMOD 97.5 OK Tulsa
 0900 KQLL 106.1 OK Owasso, Cool 106.1
 0905 unID 102.9 ?? Oldies 102.9, (This was likely KOTP St. Marys-Topeka, new-gc)
 0920 KRIG 94.3 OK Nowata
 0928 KRSU 91.3 MN Appleton
 0930 KSJR 90.1 MN Collegeville
 1000 KSSS 97.5 ND Bismarck, Cat Country
 1120 KOOL 102.3 MO Columbia, new station with oldies and Cool 102 slogan

JULY 11 ES

1130 unID 103.1 AR ??, CD 103.1, ID, k
 1852 KMIS 106.5 MO New Madrid
 1900 KNSR 89.9 MN Collegeville
 1904 KOKS 89.5 MO Poplar Bluff
 1925 KKLR 94.5 MO Poplar Bluff, Clear 94.5
 1940 KERE 93.7 KS Horton, // KERE 1470
 2051 KEFY 102.1 MN St. Paul, K102
 2053 KJTN 93.5 MN Worthington
 2100 WHWC 88.3 WI Menominee, Ideas 88.3
 2132 WJMC 96.3 WI Rice Lake
 2143 KDOG 96.7 MN N.Mankato
 2252 WOFM 94.7 WI Mosinee
 2255 WWJO 98.1 MN St.Cloud, 98 Country
 2258 KTCZ 97.1 MN Minneapolis,
 2302 WLJY 106.5 WI Marshfield
 2305 KWIA 105.3 IA Sheldon, new freq.
 STATION #1500 (Congratulations!-gc)

11 ES

1739 WCIZ 97.5 NY Watertown, 97.5 CIZ
 1742 CBV4 88.7 PQ St.Pamphile
 1745 CKRL 89.1 PQ Quebec
 1748 CFLX 89.1 PQ Sherbrooke
 1800 WMHI 94.7 NY Cape Vincent
 1809 WTNY 93.5 NY Watertown
 1826 CLKH 102.9 ON Hamilton, (Mike, this is the S. Ontario station with that slogan-gc)
 1828 CHYM 96.7 ON Kitchener, Chime FM
 1829 WKLX 98.9 NY Rochester
 1830 WPXY 97.9 NY Rochester
 1832 WGRT 102.3 MI Port Huron
 1833 CICD 103.5 ON Orangeville, Hot 103.5 (Mike this is the city of license-gc)
 1834 WSAQ 107.1 MI Port Huron
 1836 CIMJ 106.1 ON Guelph, Magic FM
 1837 WGER 106.3 MI Saginaw
 1839 CKQM 105.1 ON Peterborough, Country 105FM
 1840 WTKW 99.5 NY Bridgeport
 1842 CIQM 97.5 ON London
 1848 WVOR 100.5 NY Rochester
 1853 WAER 88.3 NY Syracuse
 1858 WCMU 89.5 MI Mt.Pleasant
 1934 KNLR 97.5 OR Bend
 1935 KLRR 107.5 OR Redmond
 1937 KSJJ 102.9 OR Redmond
 1940 KOAB 91.3 OR Bend
12 TR
 1921 WJMC 96.3 WI Rice Lake, back again
 2000 WERN 88.7 WI Madison
 2050 WWEZ 97.5 TN Trenton, new Tr state
 2100 WDLM 89.3 IL E.Moline
 2112 KHLS 96.3 AR Blytheville
 2133 WPXR 98.9 IL Rock Island, Power 98.9
 2200 KNOZ 100.1 MO Cameron, Clear Country
 new to the air
 2215 WJOD 107.5 IL Galena

MIKE HAWK's report continued...

JULY 13 TR

0106 KKJR 107.1 MN Hutchinson, KK-Country
 0132 WZOK 97.5 IL Rockford, 97-ZOK
 0135 WHTL 102.3 WI Whitehall
 0140 WQFL 100.9 IL Rockford
 0144 KEGE 93.7 MN Minneapolis, The Edge
 0150 WKBH 105.5 WI Trempealeau, Z-Rock
 0158 KUNY 91.5 IA Mason City
 0200 KNOW 91.1 MN Minneapolis
 0200 WWSP 89.9 WI Stevens Point
 2100 WJTY 88.1 WI Lancaster
 2103 WERN 88.7 WI Madison
 2104 WZOK 97.5 IL Rockford
 2106 WHTL 102.3 WI Whitehall
 2110 WVCX 98.9 WI Tomas
 2249 WOJO 105.1 IL Evanston, SS
 2251 WGCI 107.5 IL Chicago
 2253 WRCX 103.5 IL Chicago, Rock 103.5
 2300 WMBI 90.1 IL Chicago
 2306 WGEM 105.1 IL Quincy
 2327 WBBM 96.3 IL Chicago
 2330 WNUA 95.5 IL Chicago
 2333 WWSP 89.9 WI Stevens Point
18 ES
 1808 WRHT 96.3 NC Morehead City
 1811 WRCQ 103.5 NC Dunn, Rock 103.5
 1813 WHPE 95.5 NC High Point, g
 1817 WQSM 98.1 NC Fayetteville
 1819 WZXS 103.9 NC Topsail Beach
 1821 WJSG 104.3 NC Hamlet
 1823 WKOOt 98.7 NC Jacksonville
 1826 WMNX 97.3 NC Wilmington
 1828 WRNS 95.1 NC Kinston
 1830 WKML 95.7 NC Lumberton
 1830 WXRC 95.7 NC Hickory
 1832 WSTS 100.9 NC Fairmont
 1834 WZKB 94.3 NC Wallace
 1835 WGNI 102.7 NC Wilmington, 103 GNI
 1837 WJSK 102.3 NC Lumberton
 1839 WRFX 99.7 NC Kannapolis
 1840 WKBC 97.3 NC N.Wilkesboro
 1841 WMAG 99.5 NC High Point
 1843 WFMX 105.7 NC Statesville, Country 105.7
 1846 WFJA 105.5 NC Sanford
 1848 WRDU 106.1 NC Wilson, 106.1 RDU
 1848 WQOK 97.5 NC South Boston, K97.5
 1849 WNEU 94.5 NC Eden, The Rock Alternative
 1850 WJXY 93.9 SC Conway
 1851 unID 103.1 ?? Y103 and mention of Y94.5 (I'm not positive but I think I saw that WYAK-SC is simulcasting someone now, check FMN-gc)

1853 WSSS 104.7 NC Charlotte
 1855 WWSK 107.1 SC Mullins, The Shark
 1859 WHQR 91.3 NC Wilmington
 1900 WHRO 90.3 VA Norfolk
 1900 WNAA 90.1 NC Greensboro
 1901 WLGI 90.9 SC Hemingway

JULY 18 ES CONT

1902 WNCW 88.7 NC Spindale
 1905 unID 104.9 ?? Oldies 104.9, the DJ's name was Brad Pierce
 1906 unID 104.7 ?? Star 104.7 (most likely it was WSSS Charlotte-gc)
 1909 WKOC 93.7 NC Elizabeth City
 1914 WLJD 102.7 VA Appomattox, Oldies 105 and 102.7
 1919 WAKG 103.3 VA Danville
 1920 unID 101.7 NC Charlotte? that area?
 1922 WPTM 102.3 NC Roanoke Rapids
 1923 WLEE 96.5 VA Williamsburg (Mike, this is the station with those calls-gc)
 1925 WELK 94.7 WV Elkins, K95
 1926 WRVO 94.5 VA Richmond
 1928 WGH 97.3 VA Newport News
 1931 WQBE 97.5 WV Charleston
 1934 WJYP 100.9 WV S.Charleston
 1935 WCMS 100.5 VA Norfolk
 1935 WKEE 100.5 WV Huntington, Key FM
 1941 WYAV 104.1 SC Conway
 1945 WODR 94.7 NC Raleigh
 1947 WPVR 94.9 VA Roanoke, Lite 95
 1949 WFXK 104.3 NC Tarboro, Foxy 107 & 104
19 ES
 1705 WQIK 99.1 FL Jacksonville
 1714 WUFF 97.5 GA Eastman
 1725 WIVY 102.9 FL Jacksonville, Coast 102.9
 1730 WSTF 97.9 FL St.Augustine
 1731 WROQ 107.3 FL Jacksonville
 1740 WPCV 97.5 FL Winter Haven
 1743 WAKN? 94.9 ?? (Maybe WHKN Milan, GA?-gc)
 1946 WIVX 95.5 GA Savannah
 1748 WSVH 91.1 GA Savannah
 1759 WLPT 88.3 GA Jesup
 1800 WMBW 88.9 TN Chattanooga
 1801 WICI 94.7 SC Sumter
 1803 WABE 90.1 GA Atlanta, FM90
 1808 WBYZ 94.5 GA Baxley
 1813 WKZR 102.3 GA Milledgeville
 1815 WDDK 103.9 GA Greensboro
 1818 WZLG 97.5 GA Hogansville, Hot 97.5
 1823 WPCH 94.9 GA Atlanta
 1825 unID 94.3 ?? Hot Country 94, and mentioned being // 1490 AM
 1831 WJFR 88.7 FL Jacksonville
 1838 WVRK 102.9 GA Columbus, Rock 103
 1840 KIKK 95.7 TX Houston
 1842 KILT 100.3 TX Houston
 1843 KQOK 106.5 TX Galveston, SS
 1845 KMJO 102.1 TX Houston, mentioned that a caller heard them from Minnesota.
 1846 KJQJ 103.3 TX Freeport, KJ103 and AM88
 1849 KLIS 96.7 TX Palestine Hot Country

MORE OF MIKE'S DX TO COME!!

MIKE HAWK's report continued ...

JULY 19 ES		29 TR			
1850 KMKM	102.5 TX Bay City	0300 KSMU	91.1 MO Springfield		
1851 KHMX	96.5 TX Houston, Mix 96.5	0310 WCBU	89.9 IL Peoria		
1853 KAEX	95.5 TX Diboll, K-Fox 95	0318 KTJH	93.9 MO Booneville		
1857 KBHT	93.5 TX Crockett	0321 KICK	97.9 MO Palmyra, Kick FM		
1900 KEDT	90.3 TX Corpus Christi	0326 WDZQ	95.1 IL Decatur		
1901 KPFT	90.1 TX Houston	0336 KGRC	92.9 MO Hannibal, Variety 93		
1902 KMPQ	104.9 TX Rosenberg, SS	0341 WHMS	97.5 IL Champaign		
1911 KKBO	92.9 TX Pasadena	0344 KGLS	93.1 KS Pratt		
1923 WBBA	102.5 GA Waycross	0405 WTAZ	102.3 IL Morton, Talk 102		
1925 WHFX	103.3 GA Waycross	0618 KJL	99.1 KS Copeland		
1927 WTRS	102.3 GA Dunnellen	0621 KSCB	107.5 KS Liberal		
1928 WMXQ	94.5 AL Birmingham, Mix 94.5	0625 KREJ	101.7 KS Medicine Lodge		
1929 WOOF	99.7 AL Dothan, Woof FM	0638 KXQD	94.3 OK Elk City, The Zoo	519	
1939 WTNT	94.9 FL Tallahassee	0646 KQIZ	93.1 TX Amarillo, like a local!		
1942 WMJJ	96.5 AL Birmingham, Magic 96	0651 KGGG	94.7 KS Sterling, o		
1945 WSLE	102.3 GA Cairo, Whistle	0659 KJRT	88.1 TX Amarillo		
1947 WBGM	98.9 FL Tallahassee	0700 KACV	89.9 TX Amarillo		
1948 WBAM	98.9 AL Montgomery	0708 KEJS	106.5 TX Lubbock, Power 106, Tejano music	616	
1953 WESP	102.5 AL Dothan, Oldies 102.5	0711 KMOQ	107.1 KS Baxter Sp., Oldies 107		
21ES		0713 KZII	102.5 TX Lubbock, Z102		
1924 WTRS	102.3 FL Dunnellen	0715 WRMJ	102.3 IL Aledo		
1925 WIVY	102.9 FL Jacksonville	0725 WRMS	94.3 IL Beardstown		
1926 WLOQ	103.1 FL Winter Park	0737 KRFS	103.9 NE Superior, long sought after		
1928 WJRR	101.1 FL Cocoa Beach	0741 KAKS	107.9 TX Canyon	536	
1930 WFHT	101.5 FL Quincy, Hot 101.5	0750 KONE	101.1 TX Lubbock		
1932 WGNE	98.1 FL Titusville	0753 KLLL	96.3 TX Lubbock		
1935 WHTO	96.5 FL Orlando	0801 KGNC	97.9 TX Amarillo		
1936 unID	100.5 ?? "Mix 100.5"	0802 KOAC	98.7 TX Amarillo		
1939 WMMO	98.9 FL Orlando	0853 KQFX	104.3 TX Borger, Tejano, changed format so new calls? (no-gc)		
1941 WGCO	98.3 GA Midway	0901 KJAK	92.7 TX Slaton, tent. with religion		
1943 WLBN	91.3 FL Miami	1038 KWQX	101.1 OK Woodward, K101		
1944 WHFX	103.3 GA Waycross	1218 WZOK	97.5 IL Rockford, 97ZOK		
1948 WKQL	96.9 FL Jacksonville	1220 St.Louis still in			
1955 WAYJ	88.7 FL Ft.Myers, Way FM	1222 KKKI	93.5 IA Burlington		
2000 WSVH	91.1 GA Savannah	1318 WIKK	103.5 IL Newton		
2000 WHCJ	90.3 GA Savannah	2038 WJEQ	102.7 IL Macomb, Classic 103		
2001 WIXV	95.5 GA Savannah	2040 WGCI	107.5 IL Chicago		
2002 WYFS	89.5 GA Savannah	2041 WQFL	104.7 IL Morris, New Life Radio		
29 TR		2043 WJMK	104.3 IL Chicago, Oldies 104.3		
0000 KWND	88.3 MO Springfield, The Wind	2044 WRXC	103.5 IL Chicago		
0019 WBBA	97.5 IL Pittsfield	2048 WQCY	99.5 IL Quincy		
0020 KUFO	99.1 MO Clayton	2051 WKXQ	96.7 IL Rushville, local ads		
0030 unID	102.9 ?? Oldies 102.9 (See earlier-gc)	2055 unID	100.5 ?? ID as "WQLZ 92.7", is this a new translator, of WYMG?	471	
0050 KSHE	94.7 MO Crestwood, K-She	2100 W201AE	88.1 IL Decatur, ID as WBGL, thought they had changed to WNLD, thus, tentative	586	
0109 WZZO	107.5 IN Terre Haute, The Rock	2125 WIAI	99.1 IL Danville		
0111 KPNT	105.7 MO St.Genevieve, Point	2130 WZZQ	107.5 IN Terre Haute		
0117 WASE	103.5 KY Radcliff, Oldies 103.5	2200 WGLT	89.1 IL Normal		
0120 WMOS	103.9 IL Quincy, The Moose	2240 WWCT	105.7 IL Peoria, Rock 105.7	591	
0122 WCBW	104.9 IL Columbia	2250 WGLQ	95.5 IL Pekin		
0141 WIBI	91.1 IL Carlinville, New Life Radio	2300 unID	96.7 ?? Twin Cities Best Rock, I-94, no sign of the REAL Twin Cities, so many not Minneapolis? (WLJ Joliet??-gc)	563	
0143 WYMG	100.5 IL Jacksonville				
0144 WKYU	88.9 KY Bowling Green				
0157 KDHX	88.1 MO St.Louis				
0200 WSIE	88.7 IL Edwardsville				
0200 KCLC	89.1 MO St.Charles				
0206 WHIC	94.3 KY Hardinsburg, The Wolf				

MIKE HAWK's report continued ...

JULY 29 TR		JULY 30 TR			
2356 WDNL	102.1 IL Danville	0930 KTCZ	97.1 MN Minneapolis		
30 TR		0945 WIFC	95.5 WI Wausau		
0001 WLRW	94.5 IL Champaign	0950 WOFM	94.7 WI Mosinee		
0005 unID	95.3 ?? Magic 95.3, KOMG?	0955 KDJS	95.3 MN Willmar, K-95.3		
0021 KILJ	105.5 IA Mt.Pleasant "KJ Five Star Country"	0959 WVX	98.9 WI Tomah		
0032 WOJO	105.1 IL Evanston, SS	1000 WWSP	89.9 WI Stevens Point		
0035 WFMT	98.7 IL Chicago, c	1100 WPKR	99.5 WI Omro		
0038 WRKX	95.3 IL Ottawa	1102 WGNV	88.5 WI Milladore		
0613 KEEV	102.1 MN St.Paul, K102	1103 WFEN	88.3 IL Rockford		
0618 KNSG	94.7 MN Springfield, k	1200 WCAL	89.3 MN Northfield		
0631 KRCQ	102.3 MN Detroit Lakes, County 102	1201 KAGE	95.3 MN Winona, MN and WI news		
0640 KSCB	107.5 KS Liberal	1208 WYKY	100.5 WI Columbus, local news		
0652 KMCX	106.5 NE Ogallala	1212 WLTE	102.9 MN Minneapolis		
0700 KUDA?	105.7 ?? mentioned "here on the Eastern Plains", not KSUX.				
0714 KRAQ	105.7 MN Jackson, o				
0720 WCCN	107.5 WI Neillsville				
0730 WQPM	106.1 MN Princeton, Country Q106				
0915 KYSM	103.5 MN Mankato, with SS!				
0925 WBQB	100.3 MN Minneapolis, Bob 100 FM, long sought after.				
Good DX in July made up for a slow June. My sophomore year at UNL is fast approaching, and I may be making my home in Lincoln during upcoming summers as well. According to WTFDA "rules" for FM stats, loggings in Lincoln wouldn't count on my Omaha totals. By the way, I now stand at 1581 heard over about 4 years of FM DXing. Working much more and having to commute (1/2 hour drive, not too bad) cut down on DX time more than ever this year. Anyway, that's all for now. 73's. (Congrats on the great totals. Hope the 2nd year at UNL goes well, and you still have at least some time left over for DX-I know lately how that feels too, hi-gc)					
MIKE BUGAJ - 69 SHERMAN ROAD - ENFIELD, CONNECTICUT 06082					
Equipment: Carver TX-11 and Sherwood rx, (both IF modified), Probe 9 at 30 feet with rotor. New are underlined.					
JUNE 1995 DX					
28 TR		JUNE 30 TR			
1720 WQSR		2200 CBHY		92.1 NS Yarmouth	
1725 WKHI		2210 CBHL		97.1 NS Liverpool	
JULY 1995 DX					
1 ES		JULY 1995 DX			
0922 WZZR		1022 WZZR		92.7 FL Stuart	
1022 KCWD		1022 KCWD		96.1 AR Harrison	
1028 KBFC		1028 KBFC		93.5 AR Forest City	
1029 KTMO		1029 KTMO		98.9 MO Kennett	
1045 WHKR		1045 WHKR		102.7 FL Rockledge	
1050 WFKS		1050 WFKS		99.9 FL Palatka, 99.9 Kiss FM	
1050 WKRG		1050 WKRG		99.9 AL Mobile, Coast 100	
1057 WYMX		1057 WYMX		99.1 MS Greenwood	
1058 WKTK		1058 WKTK		98.5 FL Crystal River	
1106 WTYX		1106 WTYX		94.7 MS Jackson	
3 ES					
1146 WKTF		95.5 MS Jackson, "Catfish 95"			
1151 WMBC		103.1 MS Columbus			
1157 WLIN		101.7 MS Gluckstadt			
1157 WVNA		100.3 AL Tuscumbia			
1222 WMC		99.7 TN Memphis			
1229 WHOP		98.7 KY Hopkinsville			
1238 KHPQ		92.1 AR Clinton			
1240 KOLL		94.9 AR Maumelle, Kool 95			
1240 KKLK		94.5 MO Poplar Bluff, Clear			

MIKE BUGAJ's report continued ...

JULY 1995 DX**5 ES**

2001 WXXQ 98.5 IL Freeport
 2014 KITR 101.3 IA Creston
 2026 KISD 98.7 MN Pipestone
 2044 KLQL 101.1 MN Luverne
 2052 KINI 96.1 NE Crookston

5 TR

W277AB 103.3 NY Noyack, new translator
 of WHSU with WPRB phased (Mike, this
 is the location of this station-gc)

6 TR

2145 WSRF 105.7 NC Columbia, Dixie 105.7
 2321 WJCD 105.3 VA Norfolk, now CD 105.3

7 ES

1800 KELN 97.1 NE N. Platte
 1918 KIAI 93.9 IA Mason City, "KIA-FM"
 2027 WHQQ 92.1 IL Charleston

9 ES

1054 WCMQ 92.3 FL Hialeah
 1102 WFLC 97.3 FL Miami
1116 WPIK 102.5 FL Summerland Key, Pickin
 102.5
 1135 WKRY 93.5 FL Key West
 1138 CM-- 92.9 CU Mono
 1141 WIKX 92.9 FL Punta Gorda
 "Kick Country 92.9"
 1145 WAVV 101.1 FL Marco, "Wave"
 1156 unID 99.7 ?? construction sounds, hammer
 drills, saws, etc. new station or format?
 1215 WSJT 94.1 FL Lakeland, jazz
 1217 WWRM 94.9 FL Tampa, "Warm 94.9"
 1733 WZGC 92.9 GA Atlanta, Z93
 2000 WZDR 94.9 MS Columbus, Hot Cntry K94

No sooner did I send in my last report when coastal tropo hit hard with super strong signals from as far south as North Carolina.

DANIEL OETTING - 4106 ELAND DOWNE - PHOENIXVILLE, PENNSYLVANIA

Equipment: Harmon-Kardon Citation 23, rabbit ears, & 0-10-20db Radio Shack Amp.

JUNE 1995 DX**28 TR (back door cold front)**

2346 WZMX 93.7 CT Hartford, 70's oldies
 2350 WILI 98.3 CT Wilimantic, I-98
 2352 WTYD 100.9 CT New London, rm
 2358 WVVE 102.3 CT Stonington, r

29 TR

0010 WDGET 99.7 RI Wakefield, pr, "The Edge"
 never would ID at top of the hour
 0014 WBZO 103.1 NY Bay Shore, o
 0015 WGNY 103.1 NY Newburgh, sr, Energy 103
 0017 WBRU 96.5 RI Providence, pr
 0017 WWBB 101.5 RI Providence, B 101.5
 0018 WPDH 101.5 NY Poughkeepsie, rp
 0029 WXTM 99.7 NY Monticello, om, "Jukebox
 Radio 103.1" address Paramus, NJ
 0038 WJFD 97.3 MA New Bedford, ID, ad
 Portuguese? very strong!
 0040 WCTK 98.1 MA New Bedford, k
0044 WEHM 96.7 NY E.Hampton, ID
 0047 WXTK 94.9 MA S.Yarmouth, talk, ad
 0050 WHOM 94.9 NH Mt.Washington, rm

JULY 11 ES

1935 KWKH 94.5 LA Shreveport, k
 1940 WKYQ 93.3 KY Paducah, k
12 TR
 1930 WRSF 105.7 NC Columbia, in real good
 Norfolk 99.7, 94.9, 105.3 only fair
30 TR
 2148 WMQJ 102.5 NY Buffalo, Q102
 2254 WKSE 98.5 NY Niagara Falls, Kiss 98.5
 modern rock
 2256 CJXY 95.3 ON Hamilton, Y95
 2326 CKPC 92.1 ON Brantford, Lite 92
 2339 CFCA 105.3 ON Kitchener, 105.3 Kool FM
 with classic rock
31 TR
 0702 CKGE 94.9 ON Oshawa
 0750 CFBM 103.1 ON Cobourg, c
 2052 WRVQ 94.5 VA Richmond, Q94
 2138 WERX 102.5 NC Edenton, Rock 102.5
 2151 WHUR 96.3 DC Washington, s
 2154 WMZQ 98.7 DC Washington, k
 2155 WGMS 103.5 DC Washington, c
 2200 WWMX 106.5 MD Baltimore, Mix 106.5
 2213 WASH 97.1 DC Washington, Wash-FM
 2216 WKYS 93.9 DC Washington, s
 2234 WOCT 104.3 MD Baltimore, 104.3 The Colt
 2244 WRQX 107.3 DC Washington, New Mix 107.3
 2245 Norfolk 99.7, 105.3, 92.9 fair

Dan Oetting's report continued ...

JULY 18 ES (MUF 95.9)

1927 KTYL 93.1 TX Tyler, ID
 1950 unID 90.3 ?? ment. of CBC Network
 2000 KMSI 88.1 OK Moore, wx, ID, g
 2005 unID 88.1 ?? French
 2011 KGLS 93.1 KS Pratt, k, ID
 2048 KRCS 93.1 SD Sturgis, severe wx warning
 ID, country

Hello again. Once again we have moved. (5 times in the last 8 years!) Now we live in Phoenixville. DX to the north is not as good here as it was in Pottstown. We're not on a hill, nor are we in a valley, so DX is good but not great. The super New England tropo on June 28-29 was so intense that when local TV ch12 went off the air for the night, ch.12 in Providence was in crystal clear on the local cable service! Skip has been below average here this year, but that may be in part to me not checking as much as I should. (No, most people seem to agree with that opinion of this year, although it picked up in July a bit-gc). Talk to you later, Dan O.

WELCOME NEW REPORTER!

LENNY GOLDBERG - 343 E. MAIN STREET - ASHLAND, OREGON 97520

(503) 488-0066. Equipment: Crappy Toyota AM/FM radio with junky antenna. I bought a Grove antenna but couldn't get my car radio out to install it

JULY 19, 1995 ES

0900 KNAB	104.1	CO Burlington	1114
KSLs	101.5	KS Liberal	1241
unID	102.3	?? same as KSLs	
KOSI	101.1	CO Denver	976
KVOD	99.5	CO Denver	976
unID	99.1	?? "Family News in Focus" (likely KJIL Copeland, KS, or KKKK Odessa, TX-gc)	
0915 unID	95.1	?? "Mustang Country" (I was just out in that area-this is Delta, CO-gc)	
0917 KSKL	94.5	KS Scott City, Cool 94, Beatles 1204	
KBUY	94.1	TX Amarillo	1241
unID	92.1	?? with Rush Limbaugh	
0923 KUNC	91.5	CO Greeley	976
KWBI	91.1	CO Morrison-Denver	
0925 unID	90.5	?? "Wyoming Public Radio" ment. Denver area events (KUWZ Rock Springs, WY?-gc) KPAW 107.9 CO Ft.Collins, 'The Bear'	903
KAAQ	105.9	NE Alliance, "We're Double Q Country" (Lenny, KAAQ uses this slogan-gc)	
KVAY	105.7	CO Lamar	1127
KNNG	104.7	CO Sterling, King-FM	1049
KSNO	103.9	CO Aspen	885
KZYR	103.1	CO Aspen	
KKCI	102.5	KS Goodland	1141
KBCO	97.3	CO Boulder	947
KGLL	96.1	CO Greeley, Eagle k 96.1	976
KNRX	92.1	CO Castle Rock, "92X", Denver's New Rock "screw the commercials"	985
KERP?	91.9	CO Pueblo? (or KDRH Glenwood Sps?) religious, with Denver mentions	
KWMX	107.5	CO Lakewood, Mix 107.5	976
KQMT	101.5	CO Vail	903
unID	95.1	?? You're in the heart of the country, Y95 country" (KCGY-WY, I think-gc)	

I never thought I'd get any DX on this car radio. What a great surprise! It just kept coming, too, but I had to quit and get to work. Also received unID Spanish music on 104.3, 107.1, classical on 88.1, 89.5, 89.7, country on 94.9, 92.1, 98.1, 99.1, 101.1, 107.1, 99.9, folk on 91.9, rock on 98.1, 90.9, punk on 89.5, and a bunch more. If anyone can ID any of this, please let me know. Also note that there is a pirate here (Medford) on 107.7 rebroadcasting the dance channel from DMX cable, so there is no ID, but they never get caught! They're on all the time, for over a year, maybe two. (Welcome to Northern FM DX, Lenny! We look forward to hearing from you the next opening!-gc)

A BIG THANK YOU TO PETER GEORGE FOR A VERY SUCCESSFUL 1995 W.T.F.D.A.

CONVENTION AT THE WHITEFACE CHALET IN WILMINGTON, NEW YORK!!

Thanks for your dedication to the club!!

NORTHERN FM DX

SEPTEMBER 1995

JOHN EBELING - 9209 VINCENT AVE. SO. - BLOOMINGTON,
MINNESOTA 55431

or: 6483 COUNTY ROAD 47 - ALBORN, MINNESOTA 55702

JUNE 1995 DX (PROSIT. MINN.)

21 ES

1532	KAAR	92.7	MT	Butte, "Car FM"	950
1536	KOPR	94.1	MT	Butte	950
1542	KQYU	95.5	MT	Butte, "Y96"	950
1550	unID	89.5	??	KPBX xtr, sent letter	
1603	KLCM	95.9	MT	Lewiston	792
1610	KBLB	96.5	MT	Helena, hot k 99.5	918
1623	KBMG	95.9	MT	Hamilton	1023
1629	KUFM	89.1	MT	Missoula	1010
1637	KDXT	93.3	MT	Missoula	1010
1638	KGTM	98.1	ID	Rexburg	955
1645	WJHU	88.1	MD	Baltimore, NOTE 1	
1654	WFYI	92.3	NY	Troy	974

JULY 1995 DX

1 TR

0813	KGPZ	96.1	MN	Coleraine, new, k	
	NOTE 2				44
0817	WQDR	94.7	NC	Raleigh	1061
0928	WGSG	89.5	FL	Mayo	1278
0940	WQZX	94.3	AL	Greenville, Q94	
0941	WMTO	93.5	FL	Port Saint Joe	
	"Bubble radio" (dumb saying)				1252
0942	WJXR	92.1	FL	Macclenny	
0947	WWKA	92.3	FL	Orlando, K92	
0949	WJLU	89.7	FL	N.Smyrna Beach	1395

5 ES

1757	WQRA	94.3	VA	Warrenton	944
1758	WZBH	93.5	DE	Georgetown	1044
1803	WRAR	105.5	VA	Tappahannock	1018
1804	WJFK	106.7	VA	Manassas	956
1808	WWDE	101.3	VA	Hampton, 2WD	1082
1813	WCXL	104.1	NC	Kill Devil Hills, "XL 104.1"	
1814	WNVZ	104.5	VA	Norfolk, Z104	1158
1818	WTVR	98.1	VA	Richmond	1015
1819	WNXC	98.5	OH	Cleveland	661
1822	WCCE	90.1	NC	Buies Creek	1079
1825	WFLS	93.3	VA	Fredericksburg	976
1835	WMQC	100.9	WV	Westover	822
1837	WOWI	102.9	VA	Norfolk	1105
1838	WMXB	103.7	VA	Richmond, B103.7	1015
1839	WMRY	103.5	VA	Crozet, c	940
1840	WKIK	104.7	VA	Crewe	1011
1842	WVGQ	106.5	VA	Richmond	1015
1845	WVAO	99.7	VA	Staunton	922
1845	WYFI	99.7	VA	Norfolk	1105
1851	WRXL	102.1	VA	Richmond, XL102	1015
1855	WCLG	100.1	WV	Morgantown, CLG-FM	815
1857	WRVQ	94.5	VA	Richmond, Q94	1015
1905	WRVL	88.3	VA	Lynchburg	956
1905	WFQS	88.7	VA	Chesapeake	1102
1906	WTEB	89.3	NC	New Bern, listed as WTNC in the FM ATLAS	1154
1907	WIKS	101.9	NC	New Bern	1154
1909	WAAI	100.9	MD	Hurlock	1027
1914	WQOK	97.5	NC	South Boston, K97.5	1002

MORE OF JOHN's DX on the NEXT PAGE!

NORTHERN FM DX

SEPTEMBER 1995

JOHN EBELING's report continued ...

JULY 18 ES CONT

1730	WYFS	89.5	GA	Savannah	1201
1731	WCQS	88.1	NC	Asheville	947
1740	WQYK	99.5	FL	St.Petersburg	1438
1746	WCJM	100.9	GA	West Point	1053
1748	WPGA	100.9	GA	Perry	1111
1752	WGLF	104.1	FL	Tallahassee	1231
1754	WRBQ	104.7	FL	Tampa, New k Q105	1429
1757	WQLC	102.1	FL	Watertown	1282
1759	WAIB	103.1	FL	Tallahassee ex WUMX1231	1737
1800	WXVS	90.1	GA	Waycross	1222
1808	WCOF	107.3	FL	St.Petersburg	1438
1820	WAOA	107.1	FL	Melbourne	1463
1821	WZYF	104.3	AL	Athens	893
1824	WJAD	103.5	GA	Leesburg	1147
1825	WSHE	103.5	FL	Ft.Lauderdale	1601
1832	WPBH	94.5	FL	Port St.Joe	1252
1836	WTBB	97.7	FL	Bonifay, Pirate Radio	1180
1845	WZBQ	94.1	AL	Carrollton	979
1850	WFXH	106.1	SC	Hilton Head Island	1201
1900	WMBV	91.9	AL	Dixons Mills	1063
1903	WMPR	90.1	MS	Jackson, lots of ads	833
				not merely mentions of firms	1024

JULY 19 ES

1708	KKBQ	92.9	TX	Pasadena	1051
1717	KNGV	92.7	TX	Kingsville	1223
1723	KPAC	88.3	TX	San Antonio	1100
1725	KMXR	93.9	TX	Corpus Christi	1199
1726	KRIQ	94.1	TX	Floresville	1117
1728	KIOX	96.9	TX	El Campo	1092
1730	KSTX	89.1	TX	San Antonio	1100
1731	KHHT	93.3	TX	Killeen	977
1737	KLTG	96.5	TX	Corpus Christi	1199
1800	KFGG	88.7	TX	Corpus Christi	1199
1801	KBNL	89.9	TX	Laredo, ID in E & S	1245
1802	XHAAA	93.1	TA	Reynosa	1323
1803	KBHT	93.5	TX	Crockett	941
1804	KHRN	94.3	TX	Heame	980
1808	KVET	98.1	TX	Austin	1035
1820	WXL	107.1	MS	Gulfport	1026
1827	WMDC	100.9	MS	Hazlehurst	910
1836	WNOE	101.1	LA	New Orleans	1032
1839	WADU	94.9	LA	Reserve	1031
1842	KLEB	94.3	LA	Galliano	1102
1843	WTYX	94.7	MS	Jackson	882
1847	WTKL	95.7	LA	New Orleans	1042

18 TR

2300 KCTN 100.1 IA Garnavillo 171

NOTE 1: Looks as if I was right in the middle of 2 Es clouds, as per distances involved.

NOTE 2: Just what I need; another full power station only 44 miles away. Another frequency shot to hell!!

BILL NIENAJADLY PO BOX 2999 CLIFTON NJ 07015-2999 KF2OK

JULY 18 1995 ES

1844	KZPS	92.5	TX	DALLAS	1373
1847	KLTY	94.1	TX	DALLAS	1373
1853	KCWD	96.1	AR	HARRISON	1075
1856	KYKC	100.1	OK	BYNG	1300
1901	KTXQ	102.1	TX	FT. WORTH	1401
1911	KNTU	88.1	TX	DENTON	1373

JULY 25 1995 ES

1934	WKYQ	93.3	KY	PADUCAH	820
1935	KLTH	99.7	KS	KANSAS CITY	1093
1937	KQRC	98.9	KS	LEAVENWORTH	1104
1944	KLSI	93.3	KS	KANSAS CITY	1090
1947	KSNP	95.3	KS	BURLINGTON	1167
1950	KCLR	99.3	MO	BOONVILLE	994

AUGUST 4 1995 ES

2050	KIGL	92.9	NE	BEATRICE	1187
2100	KRLS	92.1	IA	KNOXVILLE	988
2104	WMT	96.5	IA	CEDAR RAPIDS	911
2122	????	100.1	??	("FOCUS ON THE FAMILY ON KLR FM 95.9") ANY IDEAS???????	
Comments; I missed that Toronto/Detroit trop opening, despite the many DX-alert calls I received. Really, I was sleeping. This has been a outstanding season for us here in the North East and personally it has been a all out great year with trops and the abundance of E-Skip. Plus I was able to get a new state & 2 political units.	GooDKing....Bill.				

NORTHERN FM DX

SEPTEMBER 1995

BRUCE ELVING - P.O. BOX 336- ESKO, MINNESOTA 55733-0336

FAX (218) 879-8333

AUG. 25, 1994 TR

1900 KARL 105.1 MN Tracy
SEPT. 6, 1994 TR
 1900 WHDG 97.5 WI Rhinelander
 2058 WHTD 93.7 WI Three Lakes
 2200 KADU 90.1 MN Hibbing
SEPT. 26, 1994 TR
 1920 KRAQ 105.7 MN Jackson
MAY 24, 1995 TR

1025 KQAL 89.5 MN Winona
JUNE 1995 DX

7 ES
 1757 KVNA 97.5 AZ Flagstaff
 1757 KZGL 95.9 AZ Cottonwood
 1812 KTAK 93.9 WY Riverton
 1825 KTRS 95.5 WY Casper
 1840 KLGT 92.7 WY Buffalo
 1843 KGWY 100.7 WY Gillette
 1900 KCVI 101.5 ID Blackfoot
 1907 KIKC 101.3 MT Forsyth
 1925 KMMS 95.1 MT Bozeman
 1930 KBMC 102.1 MT Bozeman
13 TR
 1102 KHME 101.1 MN Winona
20 ES
 1558 WFOS 88.7 VA Chesapeake
 1700 WJHU 88.1 MD Baltimore
21 ES
 1907 WJAB 90.9 AL Huntsville
 1927 WNAZ 89.1 TN Nashville
22 GW
 1259 W203AL 88.5 MN Duluth
27 ES
 1855 KUFM 89.1 MT Missoula

HARRY J. HAYES - 9 HENRY STREET - WILKES-BARRE, PENNSYLVANIA 18702

Equipment: GE Superradio w/110 khz filter, Radio Shack amp. at set, Jerrold 9 element FM yagi in attic.

MAY 1995 DX

6 GW
 2040 WMTT 100.5 NY Conklin, now on with R&R fair sign. w/some interference from WVOR
20 ES
 1836 WRXK 96.1 FL Bonita Springs, 96 K-Rock
 1858 WCVD 94.5 FL Naples, oldies
JUNE 1995 DX

6 ES
 1912 WDIZ 100.3 FL Orlando
 1930 WPBH 94.5 FL Pt.St. Joe "Beach 94"
13 ES
 2058 KSCS 96.3 TX Fort Worth
21 ES
 1925 KXLP 93.1 NM New Ulm, strong, rr, IDs
 1940 WBQB 100.3 MN Minneapolis, "Big Bob FM and Bob-B-Q contest"
 1930 KIKN 100.5 SD Salem, c/w, "Kicken 100"
 1943 KIKV 100.7 MN Alexandria
 1954 KOLY 99.5 SD Mobridge, severe wx warning
 2000 KTSO 91.1 SD Reliance, on top of semi-local Jackson Twp. WRTY

JULY 1995 DX5 ES

1901 WERQ 92.3 MD Baltimore
 1948 WDYL 92.1 VA Chester
12 TR
 2000 WFEN 88.3 IL Rockford
 2147 WGLT 89.1 IL Normal
 2200 WBNI 89.1 IN Fort Wayne
 2330 WDCB 90.9 IL Glen Ellyn
13 TR

0058 WCNB 100.3 IN Connersville, calls are "WIFE" but I only heard WCNB Connersville -Richmond, due to a fade.
 0100 WONU 89.7 IL Kankakee

0200 WDPG 89.9 OH Greenville, after local WHSA Brule signed off
 0900 K292DE 106.3 MN Willmar

19 ES

1832 KWCB 89.7 TX Floresville
 1853 KPLV 93.3 TX Port Lavaca
 1902 XHAAA 93.1 TA Reynosa, my second Mexican, heard with legal ID.
 1935 WPRL 91.7 MS Lorman

30 TR

0900 KPNO 90.9 NE Norfolk
 1000 KBKB 101.7 IA Fort Madison
 1200 KNNG 94.7 MN Springfield

JULY 1995 DX1 ES

1200 KVTT 91.7 TX Dallas
 1230 KSCS 96.3 TX Fort Worth
 1235 KVIL 103.7 TX Highland Park
 1240 KOAI 107.5 TX Fort Worth, "The Oasis", jazz
 1253 KRBE 104.1 TX Houston
 1256 KBIU 103.7 LA Lake Charles, Bayou
 1300 KTSU 90.9 TX Houston, "Kiss Jams", rap

5 ES

1952 KELO 92.5 SD Sioux Falls
 1955 KWOA 95.1 MN Worthington, "KO-95"
 2000 KTSD 91.1 SD Reliance
 2007 KIKR 103.3 IA Asbury "Kicker Country"
 2010 KKLS 104.7 SD Sioux Falls, Oldies 104.7
 2045 KDJS 95.3 MN Wilmar, contest mentioned Wilmar, "K95.3" ID and oldies
 2052 KPLO 94.5 SD Reliance
 2100 KCSO 90.9 SD Sioux Falls, // KTSD 91.1

HARRY'S REPORT CONTINUES ...

NORTHERN FM DX

HARRY HAYES' report continued...

SEPTEMBER 1995

JULY 18 ES
 2000 KOKF 90.9 OK Oklahoma City, rap mix
 2010 CHOZ 94.7 NF St.John's "Oz FM"
 2015 CIOZ 96.3 NF Marystown, "Oz FM"
 2016 CFOZ 100.3 NF Argentia, "Oz FM"
 2025 VOCM 97.5 NF St.Johns, "Magic FM VO-FM"
19 IR
 2251 WBIG 100.3 DC Washington, oldies, numerous IDs

JULY 21 ES
 2017 WOVV 95.5 FL Fort Pierce, "Star 95.5"
22 ES
 1705-1740 FF on all skip channels, 94.5, 95.3, 95.5, 100.5
 1735 unID 95.3 ?? ID as "Show FM", I suspect these were all from the Lac St. Jean, PQ area
 190

1995 hasn't been the greatest of seasons but things got going in July and I must say with more variety than 1994. We didn't have any Northern openings last year. My problems with the cable wire in front of the house have started up again as of yesterday, July 28th, this after a glorious 2 or 3 months of absolutely no sign of any cable radiation. Now I have slop on my VHF channels, as well as on FM. Once again, I have WDAC 94.5, WMBT 1530 AM on 103.7, Allentown on 104.1, Philly on 104.5, and numerous other annoying things, all courtesy of my cable company. I live 5 feet from an apartment building with 3 brand new neighbors, so I wouldn't be surprised if one of them is trying to get signal illegally. I can only hope it will again disappear. It was nice having a clean 104.5 while it lasted. No real tropes yet, but I guess this hot, humid, miserable weather will have to get out of here first.

DAVID J. NIEMAN -- NO STA GEH ROAD -- ROCK CITY NEW YORK

Equipment: Carver TX-11 tuner IF filter modified, Channel Master model 4408 (Stereo Probe 9) at 56 feet AGL.

Winegard FT-7800 variable FM trap for 96.7 mHz, Belden RG-11/u coax and Alliance HB-73 rotar.

New loggings are underlined, new call {KKKK}, new propagation mode WWW.JULY 19958 E-skip

9:15 CRNM 90.3 NF Marystown, CBC Radio, mM

JULY 21 E-skip continued

16:52 CBNE 91.9 NF Port Aux Basque, CBC Radio, eM, 1015

9:18 CHLQ 93.1 PEI Charlottetown, Q-93, k\$

803

9:21 CHOZ 94.7 NF Saint John's, OZ-FM, r\$

1311

9:21 CTOZ 90.3 NF Marystown, OZ-FM, r\$

1189

11:51 KXNE 89.3 NE Norfolk, NE Pub. Radio, t\$

961

11:51 KMNE 90.3 NE Bassett, NE Pub. Radio,

1072

tM, 16:59 CBAF-2 105.7 NB Allardville, call, tM, FF 737

13:05 KDCR 88.5 IA Sioux Center, call, g\$

901

13:16 KTSB 93.9 IA Sioux Center, IB, e\$

908

13:19 KWIR 93.7 SD Winner, ads, r\$

1687

21 E-skip

22 trope

16:44 CKOZ 92.3 NF Corner Brook, OZ-FM,

1090

r\$, 16:49 CBNC 88.7 NF Stephenville, CBC Radio,

1074

eM, 16:50 CBTP 89.5 NF Portland Creek, CBC

Radio, eM, 16:55 WKZL 107.5 NC Winston-Salem, IB, r\$

416

10:14 WLJ 102.7 VA Appomattox, oldies 105 &

102.7, e\$

315

16:51 CBTL 90.1 NF Millerton, CBC Radio,

1156

eM, 11:05 WVPB 91.7 WV Beckley, WV Pub. Radio, t \$

314

All loggings in this report are now. Dave

NORTHERN FM DX

RICHARD CONTONE - 162-07 87th ST. - JAMAICA, NEW YORK 11414

JULY 1995 DX

6 TR

2100	WXTK	94.9 MA	W.Yarmouth, talk show, like on BCB	240
2200	WLNG	92.1 NY	Sag Harbor, no format could be further	86
2230	WEHM	96.7 NY	Montauk, jazz	95
29 TR				
1700	WWPN	101.1 MD	Westermport	312

RICK SHAFMAN - 217 GREEN RD. - SPARTA, NEW JERSEY 07871

(201) 726-8114. Beeper for DX: (201) 661-5662. EQUIPMENT: Realistic STA-2280 with 7/110 kHz filters (see McVey article, Nov. 1990). Channel Master 20 element TV 45' AGL, phased with FM 13's vertically stacked and vinegar AP-3800 Amp (32.9 dB gain, 3.2 dB noise figure), 30' AGL and the Bolin Phase Box (VHF antenna used for phasing). (IN CAR: Kenwood KRC-430 with two 110 kHz filters). All times approximate.

JUNE 28 Tr JULY 1 Es CONT

1700	105.7 WQXA	York PA	"The Edge"	1055	94.5 WCFS	Denton Beach FL	Star 94.5 Disco
1730	106.9 WARX	Hagerstown MD	Oldies 106.9	1056	94.5 ????	Mention of Pitt Road	
1750	89.1 WETH	Hagerstown MD	ID as WETA.	1057	95.7 KSSN	Little Rock AR	Harvest Foods. Ark Dem Gazette.
1800	90.1 WPSB	Kane PA	WPSS Nx.	1100	100.5 WNFO	Newberry FL	Mix 100.5
1830	90.7 WMRA	Harrisonberg VA	Flash Flood Alert.	1101	100.9 WYGC	Gainesville FL	John Deere Green
1900	102.1 WOWQ	DuBois PA	in w/Pirates BB	1102	101.5 WKES	St. Petersburg FL	Rel. Calls
2000	103.1 ????		Sounded like "WRNQ"	1103	102.3 ????		thru local WSUS
2030	95.9 WWIN	Glen Burnie MD	Magic 95.9 w/Baltimore's Best Variety.	1105	100.9 WKBK	West Point MS	East Bank of the Ten Tom Aberdeen Lock. Ad for Amory.
				1107	101.7 KXAR	Hoppe AR	Phone # 501-533-4498. KX-101
				1109	104.3 ????	Blues	
				1111	105.3 WBCD	Chattahoochee FL	Ment of Downtown Bainbridge.
				1115	99.1 WAWZ	off. 107.3 relay in Branchville was running WAAL Binghamton.	
				1121	103.3 KIXB	El Dorado Ar	Local ad. Today's Hot Country Kix 103.
				1122	102.7 ????	Ad for Third Annual Freedom Festival.	
				1123	102.7 ????	FL	Mentions of Florida and Southern Bell.
				1127	102.1 ????	Nascar Country	
				1128	102.1 KSIG	Basile LA	Calls
				1130	98.7 KICR	Oakdale LA	PK Smith Motors in Winfield at the intersection of Hwy 167 and 84 in Winfield. Closest thing I can find.
				1136	98.7 ????	Metal.	
				1143	99.1 KKKC	New Iberia LA	Local ad.
				1146	101.1 KLRC	Siloam Springs AR	Religion
				1150	101.7 ????	Lite 101.7 WLL..	(Quite possibly WLIN Gluckstadt, MS-gc)
				1152	102.9 KAJN	Crowley LA	Gospel. Mention of Lafayette.
				1154	102.9 ????	Ad for Ozarka Natural Spring Wtr	
				1155	103.1 KXSA	Demott AR	Dave's Fireworks on Hwy 425N. Mention of downtown Monticello.
				1206	101.1 WRR	Dallas TX	Classical. Calls
				1207	101.1 KRMD	Shreveport LA	Hot Country 101.1
				1214	101.7 ????	Rock 101	
				1215	103.3 ????	Broadcasting from Downtown Simpson, PK 103.	
				1216	101.7 KDVE	Dennison TX	The Dove
				1217	102.9 KDMX	Dallas TX	Mix 102.9

June 30 No TI

I'm the only one in the NY-Phila metro area it seems not to have been able to receive Nova Scotia while Fader, Fela, Mount and Nienjadly cleaned up. Not even a trace. A downside of being on this side of the mountains.

July 1 Es

1015	93.3 (KJEM)	Seligman MO	Country
1035	93.3 KTLS	Ada OK 100,000 Watts of Power	
1048	92.3 KIPR	Pine Bluff AR Power 92 Jams	
1051	93.9 WGRM	Greenwood MS Linbar Jewelers. Downtown Greenwood.	
JULY 1053	94.1 WOGY	Germantown T.Froggy 94	

JOSEPH FELA - 150 ROBERT PLACE - SO. PLAINFIELD, N.J. - 07080

Equipment - McIntosh MR-78 tuner/stacked Stereo Probe 9s + a single Stereo Probe 9, on rotors, at 40 ft., Bolin phase box.

Time: ELT

JUNE 1995

23 Tr

1759 WDGE 99.7 RI Wakefield, "The Edge", legal ID, rock 1580100 WMTT 100.5 NY Conklin, "Classic Hits - The Met", mentioned translators in Corning-95.3 and Mansfield-94.7 1200911 WJKF 101.3 NY Stillwater, "The Jockey", soft r, wx 1710950 WFNZ 93.3 NY New Paltz, ads, r "The New Z-93.3 FM" 811001 WNYY 94.1 NY Whitehall, ID w/WVNR-1340, into nx, WYSP phased (tnx. to Bill Nienjadly for tip) 205

27 Es

2101 KTGL 92.9 NE Beatrice, "The Eagle" 11742104 WGCA 88.5 IL Quincy, SID 8922121 KLTH 99.7 MO Kansas City, "Life 99.7 FM", ads 10742135 KYYS 102.1 MO Kansas City, "KY-102", ads, rock 10752150 KILS 92.7 KS Minneapolis, call, k 1236

28 Tr

0712 WPXC 102.9 MA Hyannis, "Pixie 103" 2270721 WYBC 94.3 CT New Haven, Urban, ads, call, last heard in 1969! 772359 WRTX 91.7 DE Dover, WRTI Net ID 113

29 Tr

0006 WOEL 89.9 MD Elkton, ID, g, perfect with WKCR phased 102

0600 [WYMJ] 99.3 PA Harrisburg, legal ID with WCMB-1460 but has since changed to WWKL and WOMB now runs separately, Ex: WFSM/WHIT/WIMX 132

0603 WDAQ 98.3 CT Danbury, legal ID, "98Q", soft r, news, ads, WMQO phased. 1330606 WXW 98.9 MA Webster, "98.9 Double X is WXXW" 1610630 WOON 103.9 MA So. Yarmouth, call + "Ocean 104", on CBS net. 235

0644 [WMJS] 92.7 MD Prince Frederick, o, ads, "Unforgettable 92.7", Ex: WESM 184

0702 WRFK 102.9 MD California, ID, k 1208 WSMD 98.3 MD Mechanicsville, "Star 98.3" r, "So. MD's #1 Radio Station", believe mentioned WSMD-1560 1950933 WHWK 98.1 NY Binghamton, call + "The Hawk", k, very strong! 1300936 WTTC 95.3 PA Towanda, AM/FM ID, outdoors program, ad, WDNH phased 135

2348 [WLEE] 96.5 VA Williamsburg, calls, 70s music, Ex: WBCI/WDCX 256

COMMENTS: Will continue report next month. Although the '95 Season failed to produce as much skip as '94, I was satisfied with the results. I do feel this years skip was more diversified and perhaps more interesting. The next get together here will be November 4th. Write for information/details!

73, Joe

RICK SHAFTAN's report continued ...

JULY 1 Es CONT.			
1220	105.7	KHCB, Houston TX	Rel.
1230	94.9	KSNN, Arlington TX	News 4 Texas for North Texas is now Fox.
1231	103.3	KJCS, Nacogdoches TX	From the Heart of East Texas, 100,000 watts of Power, Lone Star Country.
1233	96.9	KZM, Alexandria LA	Hwy 28E mention. Calls. Now classic rock.
1245	103.3	KQDJ, Freeport TX	The New KJ 103 and AM 88.
1249	105.3	WLTS, Slidell LA	Ad for Slidell Ford.
1250	105.3	?????	Cajun Mx.
1252	106.5	KQQK, Galveston TX	Landmark Chevrolet
1253	106.7	KCYT, Granbury TX	Mexican Mx.
1255	104.9	KMPQ, Rosenberg TX	Mexican Mx.
1257	104.9	?????	KLTO
1305	101.7	KWDX, Silsbee TX	Creole Fried Chicken in Silsbee.
1310	103.3	WKJN, Hammond LA	Cajun 103
1313	99.1	KODA, Houston TX	Texas Lottery. Galveston Merchants promo.
1315	103.3	?????	Crazy Dave's Fireworks. Cato 103.
1318	95.7	KIKK, Houston TX	Linda Chevrolet-Geo. 1/4 mile west of I-95 at FM 96.
1320	103.3	?????	High Country
1330	94.5	?????	Oldies 94.5
July 2 Tr			
0036	101.7	?????	Mills Brothers mx.
July 3 Es			
1100	92.1	WMMK, Destin FL	Calls
1103	92.5	WEKS, Zebulon GA	Calls. Listed as off.
1105	93.3	WFYI, Manchester GA	Rel. Box 100 Gainesville GA.
1113	92.3	WLWI, Montgomery AL	C/W Calls
1115	95.5	WNGC, Athens GA	Thomasville ment. Country 95.5
1120	97.7	WKCX, Rome GA	K-98
1139	98.3	WAWV, Sylvauga AL	Wave 98.3 FM
1140	99.5	?????	99.5 FM Classic Rock
1145	100.5	WHMA, Anniston AL	Just off I-20. Furniture Galleria in Carrollton GA. Mention of Hwy. 61 South.
1146	98.5	?????	Young Country
1147	94.9	?????	"WCVI Hot Country. K-94.9 88 degrees with highs in the upper 90s at the Triangle's Hottest Country."
1150	92.1	WJMS, Yazoo City MS	Religion
1155	95.3	WAMY, Amory MS	Ad for Lloyd & Peggy's.
1211	95.7	WRXO, Olive Branch TN	Kix 96 FM
1214	97.7	WFRX, West Frankfort IL	Local ads and swap and shop.
1217	100.9	WBDC, Huntingberg IN	Ad for Dutchman Inn on Hwy 231 just North of Huntingberg. Think we stayed there two summers ago.
1220	99.7	WWTN, Manchester TN	Rush Limbaugh.
July 5 Es			
1312	92.3	?????	Ad for New Music Festival.
2011	106.9	?????	Oldies 106.9
60	104.5	?????	Y-104 and Lite 104.
JULY 5 ES CONT.			
2022	105.3	?????	Cubs vs. Pirates.
2023	101.7	KDLS, Perry IA	Country. Hi/Lo 80-59.
2024	101.7	KRCH, Rochester MN	Laser 101.7
2030	102.9	KBRX, O'Neill NE	Nebraska State Patrol
2040	101.7	KOLV, Olivia MN	Twins vs. Orioles. Promo from Minnesota Medical Association.
2058	102.9	KBWS, Sisseton SD	Calls. B-103 Country Mx. w/a kick.
2103	105.9	?????	Brewers vs. Athletics
2110	93.3	KSJJ, Jamestown ND	Z-93 Jamestown
2115	96.5	KJKF, Fergus Falls MN	Twins vs. Orioles.
July 6 Es			
1130	92.3	KETX, Livingston TX	KTX Country
1137	92.1	KLIL, Moreauville LA	Johnson Chevrolet in the Alexandria area.
1140	92.1	WMSU, Starkville MS	92.1 The Blitz. Starkville's Classic Rock.
1149	93.7	WRJM, Geneva AL	Styles Shop in Bonifay.
1155	92.1	WGXC, Fairhope AL	Bay Chevrolet-Geo. Just east of Interstate 65. Also in. WJMS Yazoo City MS, WBKN Brookhaven MS and WJMG Hattiesburg MS
1210	92.9	KJEF, Jennings LA	Calls
1215	95.9	?????	Ad for Met Lanes Fishing.
July 9 Es			
1122	102.1	WKLG, Rock Harbor FL	Calls
July 11 Tr			
2051	102.1	WRDS, Phoenix NY	The Best Variety. WRDS 102.1
July 13 Es/Tr			
1326	98.9	KTUX, Carthage TX	Rebel Rock 99-X while sitting outside w/antenna pointed N listening to WOKO Burlington VT.
July 15 GW/Tr			
1300	97.1	?????	Jazz to South
July 16 Tr			
0030	98.5	WNYR, Waterloo NY	We promise you the hits all the time on Winner WNYR.
0106	92.1	?????	Country. Probably Hornell NY
0830	96.9	WMKB, Ridgebury PA	Rel.
0835	99.5	?????	Country to North
0910	103.7	WXCY, Havre de Grace MD	Thru local WNNJ w/Nascar Country.
0919	104.7	?????	Religion
0930	92.1	?????	Joanne Thomas with Country Gospel.
0950	97.5	WKMZ, Martinsburg WV	97.5 WKMZ
July 18 Tr/Es			
1830	101.7	KXAR, Hope AR	Medical Park Hospital in Hope.
1845	98.3	WDLT, Chickasaw AL	Calls. Best Music. No Rap.
1850	97.7	KALK, Winfield TX	Ad for Mt. Pleasant.
1855	99.3	?????	Cool 99.3. This could be Harrisburg PA. (I think it is-gc)
1900	100.9	KFXT, Sulphur OK	Fox 101
1905	102.1	KTXQ, Dallas TX	Ad for Channel 11 in Dallas. 6 Texarkana AR in too.
1910	103.1	?????	Ad for Alliance for Affordable Health Care.

RICK SHAFTAN's report continued ...

JULY 18 ES CONT.			
1915	104.5	KKDA, Dallas TX	Local ads.
1920	105.3	KYNG, Dallas TX	Young Country
1930	96.3	KSCS, Dallas TX	Country. Calls
1935	98.1	KIRQ, Lawton OK	Lame. Calls
1940	99.5	KCKL, Henryetta OK	Kick 99
1945	99.7	?????	Country. Branson Coast to Coast. (probably KMAC Gainesville, MO-gc)
1950	101.7	KEOK, Talequah OK	Talequah mentions.
1955	101.9	KTST, Oklahoma City OK	101.9 The Twister
2003	101.5	KLAW, Lawton OK	Oklahoma's Best Country, KLAW 101.
2008	102.1	KZSN, Hutchinson KS	Lame. Kissin 102FM Hot New Country. Some Lame and Country sound the same.
2020	92.5	KOMA, Oklahoma City OK	Calls
2025	93.3	WSYE, Houston MS	Right here in Tupelo
2027	93.3	KLTN, Port Arthur TX	Mexican mx.
2033	92.2	?????	Religion Charles Stanley.
July 21 Es			
1920	90.9	WSOR, Naples FL	Local prayer requests.
1922	92.1	WCTQ, Venice FL	Q-92 Country
1924	92.9	WMFQ, Ocala FL	92.9 Q-Lite
1925	93.7	WOGK, Ocala FL	K-Country
1927	94.1	WSJT, Lakeland FL	Jazz
1928	91.3	WSEB, Englewood FL	Religion
1930	90.5	?????	Mentioned parallel to 88.3 WLMS Lecanto FL (WBVM Tampa-gc)
July 22 Es			
1701	92.3	CKOZ, Corner Brook NF	Metal. OZ FM. Rock of the Rock.
1702	94.9	CIEU, Carleton PQ	French. Radio Bingo. Le Cieu FM. Quebec mentions.
1704	96.5	CHOA, Rouyn-Noranda PQ	Country, French
1705	100.5	CBSI-15, Harrington Harbor PQ	This 150 watter is the only thing I can figure for the one w/ CBC nx and Quebec mentions.
1709	99.1	CJMM, Rouyn-Noranda PQ	French Mx.
1710	98.1	CBSI, Sept Isles, PQ	French. Radio Canada. 100.5 was gone so couldn't parallel.
1740	92.1	?????	Ad for Grand Casino Gulfport and Grand Casino Biloxi.
1745	92.5	?????	New Life (or Lite) 92.5. Lots of Music in Lite Song...
1750	93.7	CBMI, Baie-Comeau PQ	CBC English
1752	94.9	WKSJ, Mobile AL	Country
July 23 Tr			
1000	102.1	WOWQ, DuBois PA	Polka on Q-102.
July 25 Es			
1905	92.3	KCCV, Olave MO	Life 92, Christian Research Institute.
1910	92.5	KAYX, Richmond MO	Superstation Life 92. //92.3
1915	94.7	KITS, Springfield MO	ID
1917	97.3	WIBW, Topeka KS	97 Country
1920	90.9	KCMW, Warrensburg MO	Central Mo. State U.
1925	92.5	KSYN, Joplin MO	Today's Best Mx. Kissin 92.5
1930	95.5	KZBE, Pleasant Hope MO	Sunday Morning 70s. B-95. Ad for event at Branson.
JULY 25 ES CONT.			
1940	95.7	KWWR, Mexico MO	Country 96
1945	96.1	KLRQ, Clinton MO	Blues. NPR-like pgm.
1950	97.7	KAYQ, Warsaw MO	Lake region ments.
1955	100.9	KTCN, Eureka Springs AR	Rel.
2010	93.3	KJEM, Seligman MO	Oldies, calls
July 30 Super Tr			
2230	95.3	CJXY, Hamilton ON	Y-95
2239	102.1	CFNY, Toronto ON	The Edge. Metal
2242	100.7	CHIN, Toronto ON	Ethnic. CHIN-FM ID
2245	94.1	CBL, Toronto ON	Cl.
2249	98.1	CFHI, Toronto ON	Muzak. "Nitetime was made for CHFI"
2250	99.9	CKFM, Toronto ON	Esso ad. Ontario mentions. Mix 99.9
2255	102.9	CKLH, Hamilton ON	102.9 K-Lite FM
2302	89.5	CIUT, Toronto ON	CIUT 89.5
2315	95.1	CBON-17, North Bay ON	Cl. French
2328	101.9	CKAT, North Bay ON	Country, Calls
2345	104.7	WBBS, Fulton NY	C/W
2347	99.5	WDCX, Buffalo NY	Rel
2350	98.7	WCBA, Corning NY	CBA-FM
2358	92.5	CISS, Toronto ON	Toronto's New C
2359	97.3	CJEZ, Toronto ON	EZ Rock Radio
July 31 Tr			
0003	104.5	CHUM, Toronto ON	CHUM-FM.
0015	104.1	WHTI, Buffalo NY	Serving Buffalo and Western NY
0018	96.1	CBCN, North Bay ON	Jazz Beat on CBC
0020	94.5	WNED, Buffalo NY	Cl.
0050	95.9	CFPL, London ON	Rock Radio Network. 800-668-ROCK. IDed by whoever answered the phone at that number.
0110	92.1	CKPC, Brantford ON	Cl.
0130	96.9	WGRF, Buffalo NY	Grateful Dead. Local ad.
0140	96.7	CHYM, Kitchner ON	96.7 Chime FM
0150	98.5	WKSE, Niagara Falls NY	Kiss FM
0205	107.1	CLIQ, Toronto ON	Rock Radio Network
0230	100.3	WHGL, Canton PA	Wiggle
0240	90.3	CBJC, Toronto ON	FF., Cl.
0242	90.7	CBOF, Ottawa ON	//90.3
0258	89.1	CHUD, Ottawa ON	Saul C. says this is the one w/FF and ID's as Radio Morial. Not listed as FF.
0320	88.3	WCQU, Warsaw NY	//88.5 Spencer NY
0327	105.9	CICX, Orillia ON	ONKix FM.
0330	102.5	CBQX, Ottawa ON	Solid
0340	93.9	CKKL, Ottawa ON	Cool FM 93.9
0403	105.3	CKBY, Ottawa ON	C/W. CN Nx
0410	103.3	CBOQ, Ottawa ON	CBC Nx.
0422	92.3	WMXD, Detroit MI	Soul. Mix 92.3. Detroit's Best Mix
0425	95.5	WKQI, Detroit MI	Q-95, Detroit Wx.
0440	98.7	WLZ, Detroit MI	Metal. Wheels
0450	99.5	WYCT, Detroit MI	C/W. ID
0510	105.9	WJZZ, Detroit MI	Jazz 106
0520	97.1	WYST, Detroit MI	Star 97 Detroit Weather

NORTHERN FM DX

SEPTEMBER 1995

RICK SHAFTAN's report continued ...

<u>JULY 31 TR CONT</u>		
0530	101.9	???? All Hits K-102
0533	101.9	WDET, Detroit MI NPR Nx.
0537	107.3	WRCK, Utica NY Thru
		local WAWZ repeater @ 11 mi.
0601	105.1	Love Radio. I think this is WVOA DeReuyter NY (yes-gc)
0603	101.5	CKWF, Peterborough ON Canada Nx.
0605	88.7	CBOF-9, Chapeau PQ CBC FF
0624	95.1	WNVR, South Bristol NY Stern
1240	97.5	WCIZ, Watertown NY 97.5 CIZ FM
1250	106.7	WWLF, Copenhagen NY Z-Rock.
<u>August 2 TRs</u>		
0953	102.7	WEQX, Manchester VT
		Calls after weeks of trying.

That's all folks. 43 new FMs. 19 new TVs. Totals up to 1227 FM, 324 TV. Thanks to everyone for help w/ID's.
NOTES:
 1) WDLA, 92.1 Walton NY; WIYN, 94.7 Deposit NY and WDHI 100.3 Delhi NY all sign off at 10 pm.
 2) The station on 93.3 I thought was Mexico was the one in Texas. Thanks to Fernando Garcia for help on this. Even though there was an ad for Sonora Rosa in Mexico City, there was also an ID for Estereo Latino on 93.3 and 104.9, referring to Rosenberg TX. That's it for the last month. Lots of short skip this year. Some of these Canadians are 500-600 miles. Will do mileages to see if I've broken my short skip record later.

BOB SMOLAREK - 31 MARK DRIVE - HIGH BRIDGE, NEW JERSEY 08829

<u>May 1995</u>		
<u>9 Es</u>		
1840 WIIX	92.9 FL	Punta Gorda,k 1,036
1848 WAYG	89.1 FL	Sarasota,g
1851 WOLZ	95.3 FL	Fort Myers,o
1853 WJIS	88.1 FL	Bradenton,g
<u>20 Es</u>		
1806 WRMF	97.9 FL	Palm Beach,r
1807 WJFP	91.1 FL	Fort Pierce,s
1808 WAIV	101.7 FL	Vero Beach,k
1808 WTMJ	93.1 FL	Miami,c
1809 WCMQ	92.3 FL	Hialeah,l
1810 WBGG	105.9 FL	Fort Lauderdale,o
1812 WKRY	93.5 FL	Key West,j
1823 WGGM	94.3 FL	Marathon,r
1828 WOLZ	95.3 FL	Fort Myers,o
1829 WFCL	97.3 FL	Miami,r
1833 WLQR	99.3 FL	Cocoa, Marlins baseball
1838 WEEJ	100.1 FL	Port Charlotte,o,
		GOLD 100 FM
1843 WIIX	92.9 FL	Punta Gorda,k 1,036 miles
1849 WWRM	94.9 FL	Tampa,r
1852 WOCL	105.9 FL	Deland,o
1855 WLQZ	103.1 FL	Winter Park,j
1925 WMFO	92.9 FL	Ocala,rm
2116 KALK	97.7 TX	Winfield,r
2118 KSCS	96.3 TX	Fort Worth,k
2122 KAFA	95.5 TX	Diboll,r
2126 KWRR	97.7 TX	Rusk,o

<u>JUNE 1995</u>		
<u>6 Es</u>		
1720 WQLJ	93.7 MS	Oxford,r 913
1728 WBLE	100.5 MS	Batesville,k 922
1746 WKKZ	92.7 GA	Dublin,r 717
1801 WOGK	93.7 FL	Ocala,k 886
1802 WMFQ	92.9 FL	Ocala,rm 898
1806 WWKA	92.3 FL	Orlando,k 904
1818 WXXL	106.7 FL	Tavares,r 919
1821 WWQO	101.3 NC	Wilmington,k WOW!!! 487
1823 WHKR	102.7 FL	Rockledge,k 933
1825 WOMQ	105.1 FL	Orlando,r 904
1828 WSYN	106.5 SC	Georgetown,o 552
1830 WTFS	104.1 FL	Cocoa Beach,t REAL RADIO 906
1837 WQBL	99.9 FL	Palatka,r 851
1844 WJHM	101.9 FL	Daytona Beach,s 889
1846 WAVV	101.7 FL	Vero Beach,k 959
1852 WXTC	96.9 SC	Charleston,r 597
1908 WYGC	100.9 FL	Gainesville,k 870
1925 WBLX	92.9 AL	Mobile,s 995
<u>14 Es</u>		
1851 KWJM	92.7 LA	Farmerville,r 1,107
1852 WKRA	92.7 MS	Holly Springs,g 890
1859 KCXY	95.3 AR	Camden,k 1,102

**9 OUT OF 10 AVID FM DX'ERS READ THE VHF-UHF DIGEST EVERY MONTH!
 (THE TENTH ONE? HE READS IT TWICE!)
 W.T.F.D.A. - THE CLUB FOR FM DX BUFFS**

NORTHERN FM DX

SEPTEMBER 1995

FRED NORDQUIST - 7945 BOXFORD ROAD - CLAY, NEW YORK 13041-8606

Equipment: Carver TX-11a with IF filter mod, Stereo Probe 9 antenna

JULY 1995

7 Es 1750-1813 NE MUF 94.7 MHZ	1022
1757 WOW 94.1 NE Omaha lcl traffic cx	1022
8 Es 1145-1203 NE MUF 94.1 MHZ	1022
1153 KEZO 92.3 NE Omaha Z92 lcl ads	1022
9 Es 2021-2029 PTA AL No IDs	
10 Es 1904-1905 PTA LA No IDs	
11 Es 1821-2005 SD/CO/NE/MS MUF 107.5 MHZ	
1821 KQSD 91.9 SD Lowry SD Public Radio	1187
1900 KCFR 90.1 CO Denver CO Public Radio/ID	1515
1906 KWBI 91.1 CO Morrison g mx/metro traffic/wx/ID	1523
1857 KWMX 107.5 CO Lakewood k/ID Mix FM	1519
1916 KVUO 88.9 CO Denver ID j	1515
1923 KZEN 100.3 NE Central City KZ100	1129
1930 WJSU 91.7 MS Jackson ID Jackson State U.	1073
1931 WPRL 91.7 MS Lorman ID Alcom State U.	1132

Totals: 1724. Finally logged NM for State #42. Hope to make it to Lake Placid WTFDA Convention on Sat 8/4/93-Fred.

GEORGE GREENE - 1527 SUNSET AVE. - AKRON, OHIO 44301

E-MAIL: 74367.3305@compuserve.com

Equipment: McIntosh MR78 tuner, Stereo Probe 9 ≈ 35'

June 1995 DX:

19tr

1905 WEKU 88.9 KY Richmond, wx, cl music

July 1995 DX:

12 EGW (extended ground wave)

1650 WDFM 98.1 OH Defiance,wx report, trnx to WTOP off air

1653 WKCQ 98.1 MI Saginaw, "Q country"

1654 WFGY 98.1 PA Altoona, "froggy" c/w

1655 WKQQ 98.1 KY Lexington, Whittaker Bank

JULY 13 EGW

2045 WHYT 96.3 MI Detroit, "the planet", modern rock, trnx to WKDD briefly off

2131 WQBE 97.5 WV Charleston, Kroger promo, this time with WONE off the air

2135 WJIM 97.5 MI Lansing, soft AC

2136 WMMA 97.3 OH Lebanon, Black Barn pizza ad, oldies

2140 WIXC 97.3 MI Essexville, jingle, Michigan promo

2141 CIQM 97.5 ON London, ,wx, "Q97.5"

19 Es

2040 KFXI 92.1 OK Marlow, "Foxy 92".

2045 KIJNT 92.3 TX Farwell, religion

2056 unID 93.5 ?? weather forecast w/high temps to be 105 degrees

Yeah, after a fairly unexciting season, did finally hear some e-skip in mid-July...along w/some interesting stuff thanks to some locals being off the air, hi. Looks like the start of a good tropo season now, tho. George

REPORT TO THE
V.U.D. TODAY!!

WELCOME NEW REPORTER!

JOHN M. LENTZ - S100 W13421 LOOMIS DR. - MUSKEGO, WI 53150

PHONE (414) 425-0383, (4:30 to 10pm daily), E-MAIL: Jlentz@ods.ods.net

EQUIPMENT: Radio Shack VU110 TV and FM antenna, Archerrotor, 0 to 30 db Archer high gain amplifier, Luxman R-115FM receiver, tuner. Times are CDT.

July 1995

3 Tr

0802 KBOB 99.7 Muscatine, IA "Quad Cities Country"

8 Tr

0057 KUNI 90.9 Cedar Falls, IA Latin-American music prgm.

1205 WVPE 88.1 Elkhart, IN. (Local WMWK off)

1352 WKZC 94.9 Scottsville, MI country, "Z-95"

9 Tr

1855 WOOD 105.7 Grand Rapids, MI Barney & Friends prgm

2200 WABT 103.9 Dundee-Shaumburg, IL

2245 WEFM 95.9 Michigan City, IN oldies

10 Tr

0430 WKMQ 95.3 Winnebago-Rockford, IL oldies

2010 KBOB 99.7 Muscatine, IA country

2215 WKOA 105.3 W. Lafayette, IN "K105" country

2320 WGLX 103.3 Wis. Rapids, WI rock

"New 103.3 WGLX"

11 Tr

2040 WXRX 104.9 Belvidere, IL rock mx

12 Tr

1628 WEVS 92.7 Saugatuck, MI oldies "The Lakeshore"

1638 KGGO 94.9 Des Moines oldies "Des Moines KGGO"

1653 KBBM 99.5 Winterset, IA? (Note #1)

1700 WGNB 89.3 Zealand, MI "WGNB Zealand-Grand Rapids"

2234 KFMG 103.3 Pella, IA rock mx

2329 WGLC 100.1 Mendota, IL country, mentioned 1090 kc.

13 Tr

0345 KMGO 98.7 Centerville, IA country, "Go 99"

0424 KCRR 97.7 Grundy Center, IA rock

0443 KRNA 94.1 Iowa City, IA rock

0525 KGRS 107.3 Burlington, IA rock

0545 WSWT 106.9 Peoria, IL news

0603 KCQQ 106.5 Davenport, IA rock

0605 KILJ 105.5 Mt. Pleasant, IA talk

2259 KRTI 106.7 Grinnell, IA rock

2300 WKPL 107.1 Platteville, WI country "K-107"

2252 WLHT 95.7 Grand Rapids, MI

heard over local WZTR

14 Tr

0354 WSPT 97.9 Steven's Point, WI

0400 KNWS 101.9 Waterloo, IA news

0403 WIXX 101.1 Green Bay, WI

0412 KOKZ 105.7 Waterloo, IA rock

0419 WCQN 107.5 Neillsville, WI rock

0500 WVCX 98.9 Tomah, WI religious

JULY 14 TR CONT

0508 WLLR	101.3	E. Moline, IL country
1808 WDLM	89.3	E. Moline, IL
15 Tr		
0200 WAUS	90.7	Berrien Springs, MI
16 Tr		
1600 WBCT	93.7	Grand Rapids, MI country
1945 WHLA	90.3	La Crosse, WI
2033 KATF	92.9	Dubuque, IA "Kat-FM" slogans
18 Es		
1820 WKKZ	92.7	Dublin, GA weather & ID
1838 WVOB	91.3	Dothan, AL religious, ID heard.
22 Tr		
0736 WOZZ	93.5	New London, WI lightrock
0811 WDOR	93.9	Sturgeon Bay, WI
24 Tr		
1910 WODJ	107.3	Greenville, MI oldies
26 Tr		
1700 WIAA	88.7	Interlochen, MI NPR
2258 WJCH	91.9	Joliet, IL Family Radio Net
28 Tr		
B340 WXLP	96.9	Moline, IL rock, "97X"
		Quad Cities ads.
0350 WAJK	99.3	La Salle, IL rock, "99.3 WAJK"
0411 WIXN	101.7	Dixon, IL country "WIXN FM102"
0417 KLOU	103.3	St. Louis, MO oldies
0441 WGCL	100.1	Mendota, IL country
0455 WSWT	106.9	Peoria, IL "Light Rock 107"
29 Tr		
0756 WHHI	91.3	Highland, WI NPR
0900 WUOM	91.7	Ann Arbor, MI classical mx.
		(Note #2)
2115 KNXR	97.5	Rochester, MN Dance and Jazz mx
2200 WWCT	105.7	Peoria, IL rock
2254 WIFC	95.5	Wausau, WI
30 Tr		
0715 KISD	98.7	Pipestone, MN oldies, ID tape after each song
0757 KSJN	99.5	Minneapolis, MN classical music
2244 WNNO	106.9	Wis. Dells, WI rock
2254 WYZM	105.1	Waunakee, WI country countdown prgm.

Note #1 Heard Des Moines ads and Des Moines area news. Probably KBBM. There was no ID on this one.
Note #2 Heard very well in WMSE's null with the antenna directed to SE.

Hi, this is my first report to Northern FM-DX. I've been a avid WFTDA member for over 10 years. In all these years I've been depending upon rabbit ears and a GE Super radio. Since then I recently added a rooftop antenna and rotor and a better receiver to enhance my FM DX hobby and it sure is a big improvement. Finally after all these years I am finally reporting my FM loggings publicly! Being this my first, some of the loggings may be irregular. Thou I won't know that till I get used to my new antenna system. But most of the stations reported are over 100 miles away. I live 12 miles from Milwaukee, WI and pretty much know what goes on in the local FM scene. WEZW 103.7 is planning to change calls to WAMG, they call themselves "New Magic 103.7". On Sept. 1, a new station is expected on the air as WFMI-FM, 106.9 broadcasting from the same tower as WFMR 98.3 in Menomonee Falls. I suspect thou that WFMI will be licensed to Brookfield, a suburb west of Milwaukee. They plan on an all Jazz format. 73s, John Lenz
(Welcome to the column, John! Glad to see you report, looks great! Good to see that the new setup is working out for you. We hope to hear from you soon!-gc)

WELCOME NEW REPORTER!

STEVEN BRANCH - 3105 SHARON DR. - CHAMPAIGN, ILLINOIS 61821

Equipment: Kenwood KT-5020

JULY 1995 DX

19 Es

1220 XHQQ	93.3	NL Monterrey	SS
1221 XHAAA	93.1	TM Reynosa	SS
1222 XHTLN	94.1	NL Nuevo Laredo SS	1083
1223 KOYE	94.9	TX Laredo Y-95,	1080
		"Laredo's Country"	
1224 XHCIGO	90.5	TM Ciudad Camargo SS	
1226 XHNOE	91.3	NL Nuevo Laredo SS	1083

29 Tr

1028 KBEZ	92.9	OK Tulsa Jingle, ID	502
1030 KGGO	94.9	IA Des Moines "Des Moines' Best Rock"	298
1037 KZKX	96.9	NE Seward/Lincoln ID	
1041 KGNC	97.9	TX Amarillo Jingle, ID	815
1045 KQRC	98.9	KS Leavenworth/KCID	359
1049 KLTH	99.7	MO Kansas City Ads	344
1054 KCFX	101.1	MO Harrisonville/KansasCity ID, The Fox	341

1102 KEZS	102.9	MO Cape Girardeau ID, Over Semi-local WSOY	
1107 KQFX	104.3	TX Borger/SS Amarillo (nicel-gc)	779

JULY 30 TR

1045 KDLO	96.9	SD Watertown ID	559
1055 KDWB	101.3	MIN Richfield/Jingle, ID	417
		Minneapolis Country Countdown	
1059 KTJJ	98.5	MO Farmington ID	199
1100 WVCX	98.9	WI Tomah/ID as WVCY	291
1101 WMT	96.5	IA Cedar Rapids/Iowa City ID	220

1111 KSJN 99.5 MN Minneapolis Classical Music

1112 WKDO 99.5 KY Henderson ID

1122 WMDH 102.5 IN New Castle ID

151

FM DX in the Midwest is picking up after a slow start in June. The hot, humid conditions in July have provided some excellent tropo openings, including loggings from Texas, South Dakota, Kansas, and Minnesota. St. Louis FM sat 143 miles are daily regular this summer. (Nice to hear from you, Steven. That was some opening at the end of July there! We hope to hear from you again-welcome to the column!-gc)

AN ACTIVE HURRICANE SEASON OFTEN BRINGS GREAT TROPO DX!
DON'T MISS THE NEXT DX OPENING;
IT MAY BE HAPPENING RIGHT NOW!

NORTHERN FM DX

TIM MCVEY - 124 TIMBER LANE - HANOVER, PENNSYLVANIA 17331

Equipment: Trusty old Pioneer TX-7500 with front end-IF mods. Stereo Probe 9 on a rotor hanging bat-like in the attic; Only new entries are listed; EDT

July ES

1150 92.3 WCMQ FL Miami FM-92 SS
 1810 92.3 CBAF5 NS Halifax FF, c, mcro
 1812 95.9 CBAF14NS Sydney //92.3
 1820 96.5 CIEC NS Halifax "Sun-FM" mr
 1830 90.5 CBHA NS Halifax CBC, mono
 1850 94.9 CKPE NS Sydney k, calls heard
 1900 96.1 CBCT PEI Ctown t, mono
 1915 93.3 CBH1 NS Middletn big band mx
 1920 102.7 CBH NS Halifax //93.3
 1940 104.3 CFRQ NS Halifax pr, promo
 Perfect geometry and very little multipath on this long-duration opening; signal strengths pegged the S-meter!

Local 94.9 off air, so got a couple via scatter:
 2055 94.9 WKLL NY Utica "K-rock"
 2105 94.9 WPVR VA Roanoke "light-95 FM"

11 July ES

1925 93.9 KKMK SD Rapid City r, "magic-93.9" local ads
 1930 98.7 KLUV TX Dallasoldies, co-channel...
 1930 98.7 KOUT SD Rapid City k, local ads, the new Kat country
 1938 100.3 KOFX SD Rapid City local promos, classic rock from the new 100 the Fox
 1940 95.5 KSDZ NE Gordon k, calls, local ads
 1945 97.5 KQSK NE Chadron k, 97.5 and 106 FM double-Q country
 1950 93.1 KRCS SD Sturgis local ads, poor signal

20 July EGW

2100 rare enhancement to Pittsburgh... added WORD-101.5, WDVE-102.5, WQED-89.3, WYEP-91.3
 2208 100.5 WOMP OH Bellaire r, the new womp fm

21 July ES

0900-2200 TV-2 and 3 from TX, Mexico all day, frustrating MUF wouldn't rise to FM
 2003 92.9 KSRR TX San Antonio SS

3 Aug EGW

0815 99.7 unID NJ 50s white vocals and big bands, 103.1 Jukebox Radio
 (This is WXTM Monticello, NY-gc)

During this month, dozens of semi-fringe stations in PA/NJ/MD/VA have been added to the log during our 24-day stagnant air heat wave (11 July-4 Aug). Most of them aren't interesting enough to report here. Real disappointed that the big tropes didn't materialize; cx seemed ideal for formation of a duct out to OH/IL/IN.

SAUL CHERNOS - 57 BERKELEY ST. - TORONTO, ONTARIO M5A 2W5

(416) 364-0725

e-mail: chernos@web.apc.org

July 5 Es (Downtown Toronto MUF 89.9)

1745 unID 89.9 Strong folk music but busy and unable to DX

July 8 Es (Oakville MUF 101.5)

1317 unIDs 93.5 k, 94.7 Paul Harvey

1758 KJL 99.1 KS Copeland

1800 KGLS 93.1 KS Pratt

1827 unID 99.1 "The official r. station of summer, Power 99 FM" r

Possibly KTLI El Dorado KS or Prince Albert SA?

1828 KEZH 101.5 NE Hastings KZ Country k

1832 KQLS 100.3 KS Colby

2102 unID 90.7 Ethnic music, maybe East European?

2103 unID 88.3 g

July 13 Tr (East Toronto)

0500 WSRD 104.9 NY Johnstown "The Wizard" r strong

0501 WBEE 92.5 NY Rochester best ever, at times even w/CISS

0507 WFRW 88.1 NY Webster best ever, at times CKLN wiped out

0530 WFLY 92.3 NY Troy r Fly-92 later o/WRRN

0559 WWLF 106.7 NY Copenhagen Z-Rock

0633 W238AB 95.5 NY Rochester

The Nerve 95.1-95.5

July 14 Tr (Kingston Road, Toronto)

0544 WZAK 93.1 OH Cleveland sg
 0545 WNCX 98.5 OH Cleveland r
 0547 WQAL 104.1 OH Cleveland Q-104
 0550 WGAR 99.5 OH Cleveland
 0551 WNCO 101.3 OH Ashland
 0552 WCRF 103.3 OH Cleveland g
 0601 WWJM 106.3 OH New Lexington FM-106 w/WCTL

0602 WBBG 93.3 OH Youngstown Oldies-93
 0606 WCLV 95.5 OH Cleveland c

0609 WZLE 104.9 OH Lorain g

0614 WKYK 104.7 OH Geneva (ex-104.9)

0634 WPSU 90.1 PA Kane

0704 WKYN 97.5 PA St. Mary's

July 18 Es (Burnt River)

1835 WZMP 95.1 MS Marion South 95 k
 1837 WJZD 94.5 MS Long Beach
 1848 WQUE 93.3 LA New Orleans Q-93
 1849 WCKW 92.3 LA Laplace
 1850 KLZ 100.3 LA Larose
 1855 KDEA 93.7 LA New Iberia
 1856 WEZB 97.1 LA New Orleans 8-97
 1859 KERA 90.1 TX Dallas
 1900 KCBI 90.9 TX Dallas
 1901 WWNO 89.9 LA New Orleans

NORTHERN FM DX

SAUL CHERNOS' report continued ...

JULY 18 ES CONT

1909 WYCT 94.1 LA Kentwood Young Country 94.1
 1910 unID 94.7 "Stereo Country" East TX
 1942 KNUE 101.5 TX Tyler
 1944 KILT 100.3 TX Houston
 1944 KMJJ 99.7 LA Shreveport
 1945 KTCS 99.1 AR Fort Smith
 1945 KODA 99.1 TX Houston
 1947 KEWL 95.1 TX New Boston Cool 95.1
 1947 KKUS 104.1 TX Tyler US-104
 1950 KICI 107.9 TX Corsicana DFW's official Tejano stn

1950 KKYR 102.5 TX Texarkana
 1952 KXKC 99.1 LA New Iberia Hot Country k
 1954 unID 99.7 Q-watch-99 rap/soul
 1956 KTUX 98.9 TX Carthage
 1957 KISX 107.3 TX Whitehouse
 2008 KBZ 107.5 TX Lake Jackson The Buzz rp
 2014 KUEZ 99.3 TX Lufkin
 2016 KTBU 107.7 TX Nacogdoches Q-107
 2017 unID 100.7 The Q-100 Redville rangers
 2038 KRKO 107.7 OK Oklahoma City
 2039 KYI 104.7 TX Burk Burnett
 2045 KXXY 96.1 OK Oklahoma City
 2044 KSRW 96.1 TX Childress k
 2051 KLDG 102.7 KS Liberal k "102.7 The Legend"

July 19 Es (Toronto)

1604 unIDs 90.7, 91.7, 93.5...

July 21 Es (Burnt River)

1136 KEZO 92.3 NE Omaha Omaha's best rock is on Z-92
 1137 WOW 94.1 NE Omaha

1138 KKPR 98.9 NE Kearney

1140 KLDZ 95.1 NE Lincoln Husker Fball ment, 476-9595 r
 1142 KQLS 100.3 KS Colby

1142 KZKX 96.9 NE Seward
 1144 KKCI 102.5 KS Goodland Home of KS State Wildcats

1147 KUVR 97.7 NE Holdrege "KUVR AM and FM"

1150 KSYZ 107.7 NE Grand Island

1151 KKYT 105.3 NE McCook Coyote Country, Sulphur City Centre

1152 KTMX 104.9 NE York Mix-105, what's your favorite sound?

1153 KLRB 97.3 NE Aurora

1307 89.3 Lobo location, jazz, 772-17— in PSA

1433 KILT 100.3 TX Houston

1453 KRVS 88.7 LA Lafayette Red River Radio c
 1758 WQCS 88.9 FL Fort Pierce

Treasure Coast, Classic-89
 1810 WPCV 97.5 FL Winter Haven

97-Country k

1811 WMNF 88.5 FL Tampa

1812 WJIS 88.1 FL Bradenton

g 753.9—and 1(800)456-8910

1816 WSJT 94.1 FL Lakeland pop jazz, new calls

NORTHERN FM DX

SEPTEMBER 1995

JULY 21 ES CONT

1818 WFLZ 93.3 FL Tampa
 1823 WJXR 92.1 FL Macclenny "The Shark"
 1834 WYUU 92.5 FL Safety Harbor
 1855 WCMQ 92.3 FL Hialeah SS
 2027 89.7 KACV pr "Toxic Radio"
 2143 KCBI 90.9 TX Dallas g

July 22 Es (Burnt River)

1645 CBAF-15 88.1 PE Charlottetown CBC French mono
 1646 CBAF-5 92.3 NS Halifax // 88.1
 1647 CBNM 90.3 NF Marystown CBC Radio English

1648 CHOZ 94.7 NF St. John's Oz-FM r

1652 VOCM 97.5 NF St. John's Magic 97 r Canada news

1658 CKIX 99.1 NF St. John's k Broadcast News

1700 WEDR 99.1 FL Miami rap mixing with NFI

1701 CBAF 88.5 NB Moncton // 88.1

1707 CBHB 106.7 NS Mulgrave // 90.3

1708 CBHY 92.1 NS Yarmouth // 90.3

1722 WLVE 93.9 FL Miami Beach

1729 90.9 g Christian Life Radio (Miami area?)

1730 CBHA 90.5 NS Halifax // 90.3

1730 CBAA 97.9 NB Allardville // 90.3

1742 WAYI 88.7 FL Fort Myers Hit Radio Way FM

July 24 Tr (east Toronto)

2215 CBCD 96.7 ON Pembroke CBC Radio mono English

2312 CFBG 100.9 ON Bracebridge "The Moose" rp

July 30 Tr (Burnt River)

1828 WBCT 93.7 MI Grand Rapids "B-93" k

2000 WUPPS 98.5 MI Coldwater "98.5"

July 30 Tr (Toronto)

2230 unID 104.9

"Jazz104" Possible mention of Detroit

2318 WBZU 106.5 OH Delta

"Toledo's new rock, the new Buzz 106.5"

2329 WFMK 99.1 MI East Lansing "Light rock" 99 WFMK" r

2335 unID 101.5 Calls like WBLS but that's 107.5 NY

July 31 Tr (east Toronto)

0109 WBCT 93.7 MI Grand Rapids

"B-93, nobody plays more country"

0122 WSEN 92.1 NY Baldwinsville "Oldies 92"

0124 WFLY 92.3 NY Troy "Fly 92" r

0133 WDLS 93.7 PA Dallas "Hot Country 93-7"

0137 WZMX 93.7 CT Hartford "The new 93-7, WZMX" r

0140 WSRD 104.9 NY Johnstown

0154 WBLS 107.5 NY New York s

0159 WPEL 96.5 PA Montrose g

0214 WODZ 96.1 NY Rome "Oldies 96"

0242 unID 94.3 "The oldies station, Gold 94" (Most likely it was WSGD Carbondale-gc)

0256 WKS 102.7 PA Williamsport

0304 CITEI 102.7 PQ Sherbrooke b FF

SAUL CHERNOS' report continued ...

JULY 31 TR CONT

0306 WBZZ 93.7 PA Pittsburgh "Non-stop hit music B-94"
 0326 WPYX 106.5 NY Albany "Pix 106"
 0404 WHLM 106.5 PA Bloomsburg "Mix 106.5 is WHLM..."
 0416 unID 92.7 "Classic rock 92.7 FM" then // 92.1 WSEN oldies
 0447 WMXD 92.3 MI Detroit (and others, at Scarborough Bluffs!)
 0456 unID 99.1 "Today's best country music, and the best of the old...new"
 0603 WVOA 105.1 NY De Ruyter "Love Radio"
 0630 CBF-9 91.9 PQ Mont Laurier Quebec weather, CBC FF
 0636 WHKO 99.1 OH Dayton "K-99.1-FM" k
 0640 CJLA 104.9 PQ Mirabel FF non-CBC
 0700 CHYR 96.7 ON Leamington k
 0732 WYHT 105.3 OH Mansfield "Y-105"
August 1 Tr (Toronto)
 0024 WBZZ 93.7 PA Pittsburgh r "B-94" no sign of semi-local WBLK!
 0030 WRDR 104.9 NJ Egg Harbor City b-jazz strong!
 0048 WSTW 93.7 DE Wilmington
 0052 WPRO 92.3 RI Providence "92-Pro-FM"
 0058 WSRS 96.1 MA Worcester r No sign of Buffalo semi
 0100 WSQG 91.7 NY Cooperstown WSKG network sign-off
 0104 CFEI 106.5 PQ St. Hyacinthe FF
 0111 WPYX 106.5 NY Albany "Pix-106" No sign of Buffalo semi
 0118 WPEL 96.5 PA Montrose g
 0123 WKSB 102.7 PA Williamsport "102.7-Kiss-FM" r
 0124 unID 91.7 PA WQED Network station
 0140 WHLM 106.5 PA Bloomsburg "Mix-106.5"
 0142 WBYN 107.5 PA Boyertown g
 0143 WDUQ 90.5 PA Pittsburgh "DUQ After Hours" jazz
 0155 WHGL 100.3 PA Canton Wiggle k (mentions Elmira on 102.9)
 0210 WKW 106.5 WV Clarksburg
 0242 WHPA 104.9 PA Hollidaysburg r
 0244 WORD 101.5 PA Pittsburgh g
 0301 WDLS 93.7 PA Dallas k "After Midnight" program
August 2 Tr (Scarborough Bluffs, 93.7, 96.1, 106.5 off-air)
 0031 CIKX 106.5 ON Owen Sound "K-106.5"
 0101 WHLM 106.5 PA Bloomsburg "Mix 106.5"
 0104 WODZ 96.1 NY Rome "Oldies 96"
 0116 WDLS 93.7 PA Dallas "After Midnite on Hot Country 93.7"
 0119 WWBZ 93.7 PA Pittsburgh "B-94"
August 3 Tr (Toronto, 93.7, 96.1, 106.5 off-air)
 0000 CITEI 102.7 PQ Sherbrooke FF
 0003 WHLM 106.5 PA Bloomsburg "Mix 106.5" w/ C..
 0116 WWBZ 93.7 PA Pittsburgh "B-94"
 0159 WBCT 93.7 MI Grand Rapids "B-93" k

WPOC
FM 93.1

SAUL CHERNOS' comments ...

A very brief tape loop identifies as the Huronia Tourism Association and says an interactive tourism information system can be reached by telephone at (705) 835-5438, or Pound-ONT for cellular telephones. No calls heard but looking into this. Lots of July Es, and two rare SuperTropo openings to the east coast. Makes up for a rather bland May-June. The rarely-heard Canadian Maritimes Es was particularly welcome, though signals weren't too strong. Interesting to get FL at same time, and to hear at least one New Englander had a wide range as well, from n.w. ON and MB to NF, plus AL and LA. Very interesting pattern. I'm looking forward to learning more about other catches that day. - 73s, Saul

GREG CONIGLIO - 5100 GLENWOOD DRIVE - WILLIAMSVILLE, NEW YORK 14221

Equipment: Pioneer TX-9100 tuner modified with 150khz and 180 khz filters, CM Stereo Probe 9 FM antenna - 20' AGL, CAC11 & RG6 coax. Phasing: Jerrold 10 element TV antenna at ~ 25' AGL, rotatable, into "two capacitors in a phase box", and switchable rabbit ears both into a 0-10-20 db Radio Shack amp.

JULY 1995 DX14 TR

2330 WBUC 101.3 WV Buckhannon, k\$ 289
 2345 WRRR 93.9 WV St.Mary's, AC\$, "93R" 281

16 TR: I-71 N. OF MT. VERNON, OHIO

1015 WCWV 92.9 WV Summersville 200

17 TR: TERRE HAUTE, IN to VANDALIA, IL

0730-0900: general enhancement, mainly to the south. S. Indiana, Owensboro, KY, extreme southern Illinois, St.Louis, and Cape Girardeau, tent. WMC-99.7 also. Some great DX seen in "SFM DX" country - read about it in an upcoming column!

AUGUST 1995 DX (BACK HOME)3 ES

1230 KBCY 99.7 TX Tye, k\$, "Y99" 1372
 1250 KIOL 100.3 TX Lamesa, local ads 1458
 1253 KQTZ 105.9 OK Hobart, "KQ106" 1188
 1255 KYYI 104.7 TX Burnbucket, k\$, Y104 1246
 1356 KGRW 94.7 TX Friona, Tejano in SS\$ some EE ads, "Tejano FM" ID // KQFX 1417
 1400 KOSU 91.7 OK Stillwater, legal ID 1090
 1415 K214BV 90.7 TX Amarillo, mentions of the Texas Panhandle ??
 1425 KKJQ 97.3 KS Garden City, Q97o/CJEZ 1195
 1435 KSSN 95.7 AR Little Rock, Kissin 96 930

It didn't turn out to be a bad season after all, despite the dismal start in May & June. A nice variety of skip in July and early August made up for that. I was away out in the U.S. Southwest and the Colorado Rockies for the last half of July. Some really beautiful country out there! DX in the mountains was terrible; hardly anything ever heard outside of the locals. The air is too dry, I guess, not to mention the terrain, hi. Heard some skip from New Mexico, and an excellent trop opening from Kansas, though, details of which to be sent to Danny Buntin. Sounds like I missed some great DX back east, namely the July 22 Maritime opening, and the July 30-31 super trop. Things have been active to the southeast here in August, perhaps partially due to the active tropical season this year. A couple of notes...thank you very much to Peter George for a GREAT convention at Lake Placid. I really enjoyed myself there, and it was great seeing everybody again! Hope we all can make it next year as well. Thanks, Pete! Also, pay special attention to Matt's MAILBOX column this month. The WTFDA survey initially was to be published in the August VUD, hence the October 1st deadline. That deadline may have been moved further up to give you more time to finish it and mail it in. Check MAILBOX and FROM THE STAFF for details. Be sure to fill it out and let us know what you think about the club! 73, Greg

SOUTHERN FM DX

SEPTEMBER 1995

SOUTHERN FM DX is for reporters from: AL, AR, AZ, CA, CO, DE, DC, FL, GA, HI, KS, KY, LA, MD, MO, MS, NC, NM, NV, OK, SC, TN, TX, UT & WV. REPORT!!

ES PICKS UP IN EARLY JULY; TROP STAYS WELL UNDER 520 mi.

Es activity for the 1st half of July increased to the point where one DXer called 7/1 the best Es day he ever had. Overall, the season is certainly no match for 1994's Es.

Walt Breville, 1149 Innsbrook Estates, Wright City, MO 63390

Equip.: Harmon Kardon TU 920 tuner, 6 element Radio Shack FM yagi in 2nd story loft, high location.

		7/10 Trs	
0820 KXOF	106.3 IA Bloomfield	155	2007 KRAV 96.5 OK Tulsa 330
6/26 tr			2010 KVVO 89.5 OK Tulsa 330
0100 KILJ	105.5 IA Mount Pleasant	160	2053 KKBL 95.9 MO Monett 200
6/30 tr			2100 KKOW 96.9 KS Pittsburg 215
0800 KHOT	106.7 MO Springfield, "Hot 106.7"		2101 KCMO 94.9 MO Kansas City 200
7/1 Es			7/13 tr
1240 WQOL	103.7 FL Vero Beach	1010	2120 WIBA 101.5 WI Madison 310
7/6 Es			7/14 tr
1212 WIMI	93.1 FL Miami, c	1100	0807 WIKK 103.5 IL Newton 150
7/10 tr			7/15 tr
2000 KNYD	90.5 OK Broken Arrow	325	0800 WYDS 93.1 IL Decatur 135

I found the Tulsa tr opening as I was driving near my street and found KNYD 90.5 blasting thru the '94 Ranger's radio. Drove home and fired up the tuner. Lately, I tried out a Terk "Pi" small dish amplified antenna, found it no good for even medium-strength semi-local reception, returned it to Crutchfield and got my refund. Crutchfield seems to be a good stereo equipment catalog firm to deal with, but they do no carry integrated amps or separate tuners. (They more like specialize in car stereo. DB)

On the dogma that lower frequencies require larger antennas for best performance, our AM BCB DXing brethren overturned this dogma years ago. For decades AM DXers used strictly 100 foot or longer straight wires until the late 1960s when NRC member Gordon Nelson invented a square loop just 40 inches or so per side with transistor amp that rivaled the 100 ft. wires in signal pickup and gave a tight figure-8 directional pattern to boot. A few years later smaller ferrite-rods just a foot long with RF amps became most AM BCB DXers' signal catchers.

Charles Kettering invented cash register motors and auto starters replacing the bad hand cranks in spite of scientists and experts telling him it could not be done by the laws of electricity. I hope this spurs one or more technical experts among us to invent a good tiny antenna--they are needed, as I noticed a trend when I moved out here last year: Restrictions/prohibitions against outdoor antenna and large dishes seem to be the rule in subdivisions and towns that are otherwise highly desirable, crime-free places to live. My subdivision of Innsbrook bans dishes over 18" plus any outdoor antenna visible from a neighbor's house or deemed as obnoxious-looking from the street by the trustees. Luckily, the thick trees on the average 2 acre lot hide a good many antennas. My next door neighbor's place is up for sale, hope the new owner is tolerant! Now my TV yagi on the porch deck is hidden by foliage, but when the leaves fall in Oct/Nov. I may have to take the TV yagi down until May, if my new neighbor turns out to be intolerant. 73.

Jeff Wolf, 2217 Drury Rd., Silver Spring, MD 20906

Equip.: Sears AM-FM-TV band radio

6/27 Es

	7/1 Es
2135 KKYA	93.1 SD Yankton, "KK93 KKYA"
2136 KRNA	94.1 IA Iowa City
2149 KIOA	93.3 IA Des Moines, ad, "Oldies 93.3"
2151 93.3 k, ment. "...county fair July 15"	
7/1 Es	
1139 KZMZ	96.9 LA Alexandria
1148 KLAQ	97.5 OK
1152 98.1 ment. Carthage, Hwy 35, Crown Glass	
KQUS	97.5 AR Hot Springs, US-97
1158 KKPT	94.1 AR Little Rock
1159 KOXY	94.1 TX Beaumont-Port Arthur

cont....

Danny Buntin
1312 N. Skyline
Stillwater, OK 74075

DEADLINE:

SOUTHERN FM DX

7/11 Es

1931 unID 97.5, r

7/18 Es

1923 KQUS 97.5 AR Hot Springs, k

7/21 tr, Es

1958 WSTW 93.7 DE Wilmington

Wolf, cont.

7/21 Es

2037 93.7 ment. "in Austin"

7/30 tr

0027 WFRB 105.3 MD Frostburg, k

8/4 Es?

2131 unID 97.5

Fred Laun K3ZQ, 5801 Huntland Rd., Temple Hills MD 20748

Equip.: Denon TU-800 tuner, antenna: Winegard # 35' EDST

7/5 Es

1956 KBPR 90.7 MN Brainerd, ID

2005 KMFY 96.9 NM Grand Rapids, ID

2007 WIGM 99.3 WI Medford, Medford ads

2039 KKDL 95.1 ND Fargo, "Cool 95"

2047 KFGO 101.9 NM Fargo South Fargo ads

2101 WDAY 93.7 ND Fargo, "Mix 93.7 FM"

7/9 Es

1822 CJLS 93.5 NS New Tusket, ID

1829 CBH 102.7 NS Halifax "CBC Serving

the Maritimes" + NS wx forecast

1839 CKPE 94.9 NS Sydney, "K-94 FM"

Douglas E. Smith, 1385 Old Clarksville Pike, Pleasant View, TN 37146-8098

Equip.: Technics ST-G50, Archer VU-160 at 15'

7/3 Es

1102 WPBX 88.3 NY Southampton, loc. wx 829

7/7 tr

0857 KHLHS 96.3 AR Blytheville, calls, o/loc.

0907 KPBO 101.3 AR Pine Bluff, loc.ads 318

0921 KRCN 106.7 AR Trumann, "Kickin'106.7"

7/7 Es

1003 KLYT 88.3 NM Albuquerque, local

underwriting 1086

1016 KWES 93.5 NM Ruidoso, "Constant

Country K-Buy", //AM 1360

7/11 tr

0017 KYYS 102.1 MO Kansas City, "KY-102" 450

0100 KLIK 103.9 AR Fayetteville, "Kicks 103.9"

0120 KOMO 94.9 MO Kansas City, "Oldies 95

KC Weather" 449

0124 KZLE 93.1 AR Batesville, loc. wx 261

KSYN 92.5 MO Joplin, calls 415

0129 KCVO 91.7 MO Camdenton, "Spirit FM" 332

0140 KIFC 106.3 MO Lexington, "KC's new rock,

107.3 Kiss FM" 416

0142 KTPK 106.9 KS Topeka, "KTPK Country 107"

0150 KBEQ 104.3 MO Kansas City, "104 KBEQ"

0157 KORC 98.9 KS Leavenworth, "98-9 KORC,

The Rock" 449

0202 KXOK 97.1 MO Florissant, legal ID 259

0233 KRES 104.7 MO Moberly, "Super Station

Kres" 372

KTXR 101.3 MO Springfield, b\$ 328

7/11 tr

1028 KAYK 92.5 MO Richmiond, loc. t,g\$

1035 KOLL 94.9 AR Maumelle, "Cool 95"

319

1040 KLRQ 96.1 MO Clinton, "Q96 FM" ads

380

1047 KGMY 100.5 MO Aurora, "My Country"

369

1051 KWDX 103.5 MO JAsbury, "The X 103.5"

414

local ads, rp\$

414

1058 KHTO 106.7 MO Mount Vernon, ads

365

1103 KSMU 91.1 MO Springfield, legal ID,

444

EBS test

1110 KXTN 96.5 MO Kansas City, c\$

444

1113 KUDL 98.1 KS Kansas City, "98 FM

K-U-D-L" sung

444

1136 KKFI 90.1t reggae

481

1150 KANU 91.5 KS Lawrence, legal ID

334

1201 KTTS 94.7 MO Springfield, nx

334

1221 KXUS 97.3 MO Springfield, "US97"

348

1249 KTKY 106.9 MO Jefferson City, ads

334

7/12 tr

0000 KLPQ 102.1 AR Sherwood, calls & op\$

294

0016 WQRL 106.3 IL Benton, cals

148

7/25 Es

0941 unIDs to 91.7

7/29 tr

2113 KGRS 107.3 IA Burlington, calls

376

2153 KOGQ 99.9 MO Gordonville, ads, "Q99" 154

8/1 gw

0851 WASE 103.5 KY Radcliff, "Oldies 103.5

WASE"

0855 WLCT 102.1 TN Lafayette, "WLCT 102.1

& WEEN 1460"

59

0905 WHBE 92.7 KY Russell Springs, ex

2346 WYYB 93.7 TN Dickson, now p\$

// WRLG 94.1 Smyra

8/3 Es

1103 KCFR 90.1 CO Denver, legal ID

1012

1147 KYGO 98.5 CO Denver, "...on KYGO-FM"

1158 KZDG 92.5 CO Greeley, "...Z-line..." 998

1200 KCSU 90.5 CO Ft. Collins, legal ID 1017

1245 KRC5 93.1 SD Sturgis, "All Hit

Country KRC5-FM" 1022 mi.

Keith D. Pugh, 227 Martin St., New Hope, AL 35760

Equip.: McIntosh MR-78, Probe 9, 18 db Archer FM amp

6/27 Es

1824 unID 100.5 FF, Canada, \$

1826 CJDW 92.1 PQ Drumondville, FF, ID

1831 CFQR 92.5 PQ Montreal, "Q92"

1838 WSNN 99.3 NY Potsdam, ads

1842 CFLG 104.5 ON Cornwall, ID

1843 MUF 108+

1845 CHIK 98.9 PQ Quebec, slogan, city

ref., "La Energid", rs, FF

cont....

1850 WCTB 93.5 ME Fairfield, "River 93-5"

1951 WELG 99.9 MI Rogers City, "Eagle 100"

1959 CKFM 94.3 PQ Montreal, r, DI

2000 unID 94.7 FF, \$, "R. Shontay"

2007 CEM 93.5 PQ Montreal, c, EE

2007 WINY 93.5 NY Watertown, "T-93" for

northern NY", r, countdown

2014 CKTF 104.1 PQ Gatiniau, "R. Energie"

71

SOUTHERN FM DX

6/27 Es
 2018 CPLY 98.3 ON Kingstn, "98.3 FLY FM"
 2019 unID 97.1 "Quinty's Best Variety--Mix 97", rm
 2025 CKKL 93.9 ON Ottzawa, "Cool 93.9"
 2038 CIDC 103.5 ON Orangeville, area ads
 2042 unID 100.9 "The Moose 100.9", op
 2046 CRAT 101.9 ON North Bay, k, ID
 2048 CJMV 102.7 PQ Val d'or "Energy", FF
 2100 unID 99.9 "CBC Radio"
 6/28 gw new to air
 0900 WAKB 89.9 AL Sheffield, g, //WAER, \$ Es
 1649 KAMZ 93.1 TX El Paso
 1652 KTSM 99.9 TX El Paso
 1655 KORQ 100.7 TX Abilene, t-storm warning
 1800 XHAAA 93.1 TM Reynosa, ID, so who is XHCPO calls for? Thought a change for Reynoso when heard on 5/16 Es.
 1802 X--- 92.3 TM Rio Bravo, Lb, \$
 1803 KBNR 88.3 TX Brownsville
 1813 KQXX 98.5 TX McAllen
 1820 unID 91.3 //92.3 Rio Bravo
 1852 XHPF 93.5 TM Tampico
 1853 XHOX 95.3 TM Tampico
 1854 XHJT 100.1 TM Tampico
 1913 XHZTS 91.5 ZA Zacatecas
 6/29 trs(WOOG H'velle off)
 1634 WJCR 90.1 KY Upton, g, ID
 1637 WTJT 90.1 FL Crestview, city ref.
 7/1 Es
 1008 WGXM 93.1 ME Portland, ID
 1011 WMME 92.3 ME Augusta, r, 92 Moose
 1016 unID 106.9 g, \$, "WREC-FM"
 1017 WSRD 104.9 NY Johnstown, "Wizard 105"
 1019 WPKM 106.3 ME Scarborough, j, ID
 1025 WHOB 106.3 NH Nashua, ad,
 1026 WYKR 101.3 NH Haverhill, wx, k, ID
 1029 WAEB 104.1 PA Allentown, wx, "B-104"
 1030 WGLV 104.1 VT Hartford, g, ID
 1038 WKSS 95.7 CT Hartford
 1041 WGGY 101.3 PA Scranton, ID
 1045 WCIB 101.9 MA Falmouth
 1048 WRQZ 101.3 PA Lancaster, "The Rose"
 1050 WJRR 100.1 NJ Manahawkin, "JRZ-FM"
 1055 WDST 100.1 NY Woodstock, p,
 "Radio Woodstock", ID
 1101 WAMU 88.5 DC Washington, ID
 1104 WUWS 99.9 NM Virginia
 1110 WYSU 88.5 OH Youngstown, ID
 1114 unID 97.1 "First Radio News"
 1117 WTHF 96.1 NJ Magate City, r, ID
 1121 unID j95.3 "WBAB" or WVAV"
 1254 KRCC 91.5 CO Co. Springs
 1255 KSPZ 92.9 CO Co. Springs
 1300 KERP 91.9 CO Pueblo, g, ID
 1303 KILO 94.3 CO Co. Springs
 1310 KSLS 101.5 KS Liberal
 1311 KLKG 102.7 KS Liberal, k, "the legend"
 1312 KSCB 107.5 KS Liberal
 1315 KPKF 104.5 NM Bloomfield, k, "K-Frog"
 1315 KVAY 105.7 CO Lamar, ads
 1320 KSTY 103.9 CO Canon City, ID
 1320 KMGL 104.1 OK OK City, ads, ID

1325 KTST 101.9 OK OK City, "The Twister"
 1325 KATT 100.5 OK OK City, "The Cat"
 1329 KOKK 105.5 OK Chickasha, r, lcl.ads

Pugh, cont.

7/1 Es
 1330 KYIS 98.9 OK OK City, r, "Kiss"
 1332 KMZE 92.1 OK Woodward, "Z-92"
 1333 KRPT 103.7 OK Anadarko, k, area ad
 1337 KPKW 107.5 NM Clovis, SS
 1340 KOTZ 105.9 OK Hobart, "KQ-106", ads
 1341 KOLT 105.9 NM Santa Fe, ad
 1342 KEJX 106.5 TX Lubbock, EE-SS, "Power 106"
 1347 KBOM 106.7 NM Los Alamos, o, "K-Bomb"
 1349 KYKC 100.1 OK Byng, ID
 1343 KKYK 103.9 TX Plainview, k, ad
 1354 KDXC 100.9 TX Quanah, k, ID
 1355 KLaw 101.5 OK Lawton, "K-Law"
 1356 KIRQ 98.1 OK Lawton, ID
 1358 KARX 95.7 TX Claude, "The Car"
 1359 unID 95.9 "The Radio Ranch", TX?
 1401 KZRR 94.1 NM Albuquerque
 1402 KCDY 104.1 NM Carlsbad, "CD-104"
 1409 KXTQ 93.7 TX Lubbock, SS
 1410 KGNC 97.9 TX Amarillo
 1410 KTQM 99.9 TX Clovis, "Magic 99.9"
 1411 KRLB 99.5 TX Lubbock
 1411 KCKL 98.1 TX Lorenzo, o, "98 Cool"
 1412 KBQZ 97.1 NM Roswell
 1413 KEND 106.5 NM Roswell, ID, k
 1419 KWES 93.5 NM Ruidoso, "K-Buy"
 1428 KHRQ 107.1 TX Graham, k, lcl. wx
 1428 KWUA 102.3 NM Clovis, k, "KKYC"
 1431 KMOU 104.7 NM Roswell, ad, DI
 1438 KJZB 92.7 TX Lubbock
 1439 KZOR 94.1 NM Hobbs
 1440 KLLL 96.3 TX Lubbock
 1453 KFMX 94.5 TX Lubbock, ID
 1500 KONE 101.1 TX Lubbock, k, "K-101", ID
 1505 KVPR 95.5 TX Haskell, ID
 1506 KSEM 106.3 TX Seminole, ad
 1507 KIOL 100.3 TX Lamesa, "K-Lite"
 1519 KMRK 96.1 TX Odessa, "Tejano 96"
 1521 KSEY 93.9 TX Seymour, ID
 1532 KXXXL 101.3 TX Crane, SS, \$
 1540 KMIH 98.7 NM Maljamar, c
 1549 KENW 89.5 NM Portales, c
 1553 KATK 92.1 NM Carlsbad, ads
 1559 KWFJ 99.5 NM Roswell
 1603 KATX 97.3 TX Plainview, Star 97
 1622 KLYT 88.3 NM Albq. "K-Lite FM"
 1625 KZRZ 101.3 NM Albq., j, "The Horizon"
 1626 KHFJ 96.3 NM " ", c
 1627 KASY 103.3 NM " ", k
 1630 KQAY 93.6 NM Tucumcari, spur from 92.7
 1642 KTNM 98.5 NM Los Alamos, op
 1643 KXXXI 93.7 NM Gallup, //KTMN, "93X"
 1646 KMTG 99.9 NM Thoreau, k, "Fun 100"
 1652 KCIE 90.5 NM Dulce, e
 1653 KRMN 92.9 NM Farmington, op, // 98.5 + 93.7, "Classic Crown"
 1659 KRKG 90.7 NM Las Cruces
 1700 KLVF 100.7 NM Las Vegas, ID
 1705 KRSJ 100.5 CO Durangoas, ID
 1707 KRTZ 98.7 CO Cortez, k
 1721 KSLV 95.3 CO Monte Vista, "Lite 95"
 1754 KGRW 94.7 TX Freona, SS-EE, DI
 1758 KRKZ 93.5 OK Altus, op, ID
 1759 KLMN 89.1 TX Amarillo, g, ID, \$
 1800 K214BV 90.7 TX Amarillo, city ID, "WAFR"
 1807 KLLR 99.7 TX Amarillo, r, lcl ads
 1812 KTTJN 106.3 TX Mercedes, Tejano
 1814 KCDL 99.3 OK Cordell, k, ID
 1820 KSPW 102.3 CO Walsenburg, ID
 1821 KJYO 102.7 OK OK City, r, "KJ-103", "Open House Party" cont.....

SEPTEMBER 1995

SOUTHERN FM DX

7/1 Es
 1830 KNYD 90.5 OK Broken Arrow, city ID, "The Oasis Net", in mono
 1831 KPDR 90.5 TX Wheeler, g, ID
 1831 KJRR 88.3 TX Amarillo, // KPDR
 90.5 "King of Kings Radio"
 1835 KPCJ 95.7 NM Farmington, g
 1836 KICA 98.3 TX Farwell, ads "K-Classic"
 1844 KRTN 93.7 NM Raton
 1907 unID 97.5 "KZZY 103.5"
 tr
 2344 WMVW 90.7 GA Griffen, g, ID
 7/2 Es
 0911 XHOM 107.5 VC Coatzacoalas, Lr
 0917 XHTVH 94.9 TB Villahermosa, b
 0925 XHEO 92.9 YU Merida, L
 0928 XHMT 98.5 YU Merida, "Estereo Amistad"
 0932 XHEM 100.1 TB Villahermosa, ID
 0934 XHCM 98.9 CE Ciudad del Carmen
 1001 XHMT 100.3 CE Campeche, L, "Radio
 Mia Estereo", ID, \$
 1021 R. Belize 91.1 Belize, nx, \$
 7/5 Es
 1918+unIDs to 105.3 FF, Canada
 7/6 Es
 1103 WCEI 96.7 MD Easton, ads, ID
 1108 WSCLT 89.5 MD Salisbury
 1127 WRVS 89.9 NC Elizabeth City,
 "ECSU-WRVS" 645 mi.
 1130 WNH 92.5 NC Nags Head, k, ID 620
 1552 XHTPR 90.9 TM Tampico
 1558 XHSTOT 94.5 TM Tampico
 1559 XHON 96.1 TM Tampico, ID
 1614 XHPP 93.5 TM Tampico
 7/7 Es
 0945 KSPZ 92.9 CO Co. Springs, o
 0947 KSEC 93.3 CO Lamar, ID
 0949 KRST 92.3 NM Albq., k
 0951 KXXXI 93.7 NM Gallup
 0955 KTEG 107.9 NM Albq., pr, ID
 July Es got started with a bang! The 7/1 Es is the best skip day ever for me. Signals and MUF were rock solid. Wish I had checked TV ch 7 & up for possible MUFs there but couldn't leave the FM. The long duration of the opening allowed for adding many needed from normally common skip areas, but Oklahoma is somewhat rare with me in Oklahoma after 21 years of trying. 24 logged with 8 via Es. Last new one logged was on 8-1-82. DB) The only odd areas heard on 7/1 was the Ohio and DC stations peeking in ever so briefly. Hopefully, everyone DXed on July 1st.

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

Equip.: Realistic STA-90 AM/FM/Stereo receiver with Radio Shack VU-110 antenna and Archerotor at 33 feet above ground level.

6/3 Es

1645 MUF channel 6

6/8 tr

1048 KLRQ 96.1 MO Clinton, "Q-96" ads 185
 1053 KQMX 97.5 MO Rolla, "Magic 97.5", r
 (Got AC), ex 94.3 80
 1055 KWTO 98.7 MO Springfield, ads, wx,
 "Rock 99", rp 190
 1056 KTTR 99.7 MO St. James, ads, ID//KTTR 245
 1102 KMLX 95.1 MO Carthage-ID, "Mix 95.1", r
 1104 KCLR 99.3 MO Boonville, "Clear 99" k
 1105 KTXR 101.3 MO Springfield, ads, wx,
 "The Gentle Giant", hm 190
 7/10 tr
 2255 KCFX 101.1 MO Harrisonville, "The Fox" 345
 2257 KANU 91.5 KS Lawrence, calls, j 255
 2308 KCMO 94.9 MO KC "Oldies 95", o 225
 2308 KLTB 99.7 MO KC "Lite 99.7", 225
 2310 KXTR 96.5 MO Kansas City, c 225
 2311 KYYS 102.1 MO Kansas City, rp, "KY102"
 cont. for comments.....

Pugh, cont

7/7 Es
 0957 KNKT 107.1 NM Arrijo, g, ID
 0959 KLVG 97.7 NM Belen, SS-EE, ID
 1001 KEXT 104.7 NM Bosque Farms, SS, L
 Albq. ref., "CNN R. Noticias"
 1014 KALQ 93.5 CO Alamosa, k ID
 1020 KRFM 96.5 AZ Show Low, ads,
 "\$96 CARE-FM" or \$96 KRFM
 1905 CJAB 94.5 PQ Chicoutimi, r, ID
 1917 CHEY 94.9 PQ Trois Rivers, "SHAY FM"
 1928 CIKI 98.7 PQ Rimouski, rs
 1935 WERU 89.9 ME Blue Hill, ID

7/9 Es
 1858 WHCF 88.5 ME Bangor, g
 1859 WCTB 93.5 ME Fairfield, "River 93.5"
 1909 WIMS 96.1 ME Presque Isle

1918 WEGQ 93.7 MA Lawrence, "Eagle 93.7"
 1938 WRVO 89.9 NY Oswego, ID

1943 WKTV 99.3 MD Farmington, ID
 7/11 trs
 1049 KSPQ 93.9 MD West Plains, "Q94"
 1242 KASU 91.9 AR Jonesboro, c, ID

Es
 1836 WJJH 96.7 WI Ashland, ads, "J96"
 1842 KBWH 99.5 MN Int. Falls, gr

1844 KTCO 98.9 MN Duluth, k, ID
 1846 WTBX 93.9 MN Hibbing, r, ID
 1900 KNBJ 91.3 NM Bemidji, wx, ID

tr
 2051 KSHF 94.7 MD Crestwood, "K-SHE"
 2313 WLEZ 102.7 IN Terre Haute, b, ID

2324 WCIL 101.5 IL Carbondale, "CIL-FM"
 2326 WXAN 103.9 IL Ava, g, ID

7/12 tr
 0000 KIHT 96.3 MO St. Louis, "96FM K-Hits"
 0008 WYNG 105.3 IN Evansville, ID

0013 KZLE 93.1 AR Batesville, "Kicker 93.1"
 0019 KIYS 101.9 AR Jonesboro, "Kiss FM"

7/14 Es(cont. on next report)

July Es got started with a bang! The 7/1 Es is the best skip day ever for me. Signals and MUF were rock solid. Wish I had checked TV ch 7 & up for possible MUFs there but couldn't leave the FM. The long duration of the opening allowed for adding many needed from normally common skip areas, but Oklahoma is somewhat rare with me in Oklahoma after 21 years of trying. 24 logged with 8 via Es. Last new one logged was on 8-1-82. DB) The only odd areas heard on 7/1 was the Ohio and DC stations peeking in ever so briefly. Hopefully, everyone DXed on July 1st.

SEPTEMBER 1995

SOUTHERN FM DX

Bueneman, cont.

First E-skip opening of the season made it into FL and southeastern Mexico, but only made it as high as channel 6. However, tropes made up for it on June 8, with three new stations logged. Was a bit surprised to receive KMXL 96.1 at equal level with WDZQ, TV stations from SW MO and SE KS were in at the same time, with Jefferson City TV stations in like locals! 100 degree heat also brought in four straight nights of tropes, into Kansas City and Topeka on July 10 (also received TV DX from Tulsa, Oklahoma City and Little Rock, Nashville, SW Indiana, Western Kentucky, southern Illinois and SE Missouri on the 11th and 12th, and into Iowa and Wisconsin on the 13th. TV DX on the last night was a mess, only pulling out the Quad Cities on channels 6 and 18, 73 and good DX from NOUH.

Mike Jeziorski - 6915 Middleton Ave. - St. Augustine, FL 32086

Equipment: Technics SA-222 receiver with indoor dipole @ sea level; all times EDT

1/31/95 - Es

1945 92.5 KZPS TX Dallas
2000 89.3 KNON TX Dallas, blues

3/23/95 - Tr

0909 97.1 WEZB LA New Orleans, B-97

4/21/95 - Tr

0200 105.3 WXOR NC Jacksonville
0201 94.9 unID "Y-103 & the new Y-94.9", k,
Carolina

5/6/95 - Es

1823 89.3 R. Wao DR "el grand fiesta de salsa", ID
Spanish on 88.1, 88.9, 90.5, 91.1

5/9/95 - Tr

0929 103.7 WSOC NC Charlotte, k
0943 105.3 WAGI SC Gaffney, ID w/1500 WEAC
0951 105.7 WFMX NC Statesville, k

5/20/95 - Es

1725 88.1 WCRP PR Guyama, R. Revelacion
1732 unID Spanish on 88.9, 106.9, 95.7,
106.5
1805 93.5 WUNX MA Harwich Port, UN underground
network, 93.5 & 101 FM
1820 95.3 WHFM NY Southampton, "WBAB"
1824 95.5 WBRU RI Providence
1824 95.5 WPLJ NY New York, PLJ
1828 106.7 WMJX MA Boston, Magic 106.7
1831 92.9 WBOS MA Brookline
1839 101.7 WBAZ NY Southold, Bays
1843 96.5 WTIC CT Hartford
1843 102.3 WBAB NY Babylon, //95.3
1844 101.3 WKCI CT Hamden, KC
1847 102.7 WSKR NJ Petersburg, "Freebird" slogan
1848 102.1 WJOQ PA Philadelphia, Q-102
1851 95.7 WZID NH Manchester
1853 102.1 WAQY MA Springfield
1856 100.7 WHUD NY Peekskill

5/21/95 - Es

1247 95.7 Fame-FM Jamaica
1301 89.5 KLAS-FM Jamaica, //89.3

6/14/95 - Es

2038 93.1 WMGX ME Portland

6/19/95 - Es

1118 92.9 KNIN TX Wichita Falls

7/1/95 - Es

1622 94.7 KPTY TX Luling, Party 94.7
1629 105.7 KHCB TX Houston, prev Tr
1635 90.1 KPEZ TX Houston
1636 102.3 KPEZ TX Austin, Z-102
1639 106.1 KTTX TX Brenham, K-tex 106

SEPTEMBER 1995

Jeziorski, cont.

SEPTEMBER 1995

SOUTHERN FM DX

Notes:

- In his recent SFMDX report, Keith Pugh indicated that the Reynosa station on 93.1 may have changed calls to XHCPO. I heard no calls during this logging, only ads for Reynosa and a "93.1 Super Strong" slogan.
- Be careful with this station, which rebroadcasts KSBJ-89.3 Humble TX. A local announcer gave a call ID, then switched the feed back to KSBJ, which also gave call IDs (at stronger volume). It took several reviews of the tape to establish the difference between the two calls, and to verify that I was hearing one station, not two.

An additional note regarding uIDs: I only log stations from which I hear either 1) a clear call ID or 2) a combination of a distinctive slogan and specific references to location. The identity of some of the stations noted as unidentified above may be obvious to others, but I regard them as unconfirmed until I can verify that the station in question actually uses the slogan that I heard. The information provided by other DXers via e-mail and letters (thanks to John Combs and George Rogers, among others), as well as the FM DX reports in VUD and Greg Coniglio's column, have been very valuable in clearing up a number of these uIDs. Any additional help would be greatly appreciated.

Hank Holbrook, 407 Arundel Road, Fair Haven Cliffs, Dunkirk, MD 20754

(Return postage enclosed with all reports. U.S. & Canadian sent first class postage. Foreign addresses \$1.00.)

Equip.: Fisher 100R FM tuner(1959)w/old Scott amplifier. Winegard CS-6065, 10 element yagi & Channelmaster HD-9519 rotor.

88.3 KPAC San Antonio TX, Es 1413 mi., 7/1, 1225-1240 EDT Smyphonu music, ID, good signal
89.1 "KLAS-FM" Mandeville, Jamaica, Es, 1440 7/13 1703-1742, strong much of time, some fading NIL to moderate splash WEA MD 88.9 & WPFW DC 89.3. My Place Program w/many ads
My first FM Jamaica!!! Later tuned 6 mtr Ham expecting West Indies and got Missouri, HI
88.3 KJRT Amarillo Texas, Es, 1418, 7/19 1900-1908 fade out, weak opening Really no sign of skip on TV w/indoor antenna. I use TV as barometer--unusual. Station IDs)Several and into gospel music) skipper on 89.9 over WOEL but never go an ID!
88.7 KTPB Kilgore, TX, Es, 1123 mi., 7/21 1959-2002, so/so thru QRW WAMU DC, ID

Gus Mancuso 5615 Inwood St. Hyattsville, MD 20785-1120

7/3 tr

0754 WSHV 98.9 VA South Hill Much easier than when on old freq. 105.5, no sign WSBY South strong versus normal SSE. 0800 WRSF 105.7 NC Columbia, under WQSR

No skip this summer as of 8/7. No benefit from Aug. FL hurricane. Interesting situation is DC area. Redskins new flagship station is WJFK-FM in Virginia which has reception problems in suburban MD, so games will be simulcast on Balto's WLIF-FM, but still leaves some areas with possible reception gaps, especially from moving vehicles where WJFK gets int. from adj. WMMX. Complaint letters should have been in Sunday papers by the time this is read.

PUBLISHER'S NOTES:

OOOPS!...We've had to hold a SOUTHERN FM DX report from John Jefferson, and a planned continuation of ANTENNANOTES, until the next issue. We're just about out of space for this month, and want to be able to fit the Membership Survey Form insert into this edition, which has turned out to be a real record-setter: the largest September VUD in club history! That's really something, when you consider that all the columns expected to appear had not arrived as of this month's deadline.

SEND IT IN!...Speaking of the Membership Survey, please take a few minutes to remove it from this issue and send it to: Matthew C. Sittel - Bear Creek Lane, Apt A-4 - Asheville NC 28806. We need to hear from you now, even if you never report to the VUD. The results of this survey will tell us what you want to see in the VHF-UHF DIGEST, provide us with better data on the demographics of WTFDA. WHAT are you waiting for? Fill it out and send it to Matt!

JUNKED MAIL?...If you have received a damaged VUD recently, or just "part" of a VUD, you're not alone. This happens sometimes, and it seems to happen more often in summer months, probably due to the humidity effect on automated postal sorting equipment. Never fear...we keep a few extra copies on hand for several weeks after each mailing, set aside to replace any that may go astray. If you have failed to receive an expected VUD issue, or if one arrives damaged, just drop us a line and we'll do our best to replace it for you. We do not, however, currently have back issues for sale, as the demand isn't quite there to support printing many extras, and we do also have commitments to ship samples to people requesting info on WTFDA, and to some hamfests and DX club conventions.

MANY THANKS to Greg Coniglio, Robert "apologies to Mike Judge" Twomey, The General Instrument Corporation, RF Systems Division, and Tom Bryant for providing recent VUD cover material.

--Bill Thompson