

Vhf-Uhf DIGEST

The Official Publication of the Worldwide TV-FM DX Association

OCTOBER 1995

"Did I tell you about the time I logged a 10 watt Yukon Territory station on E-skip, meteor scatter and tropo scatter, all within five minutes?"

WORLDWIDE TV-FM DX ASSOCIATION

POST OFFICE BOX 514--BUFFALO, NY 14205-0514-USA.

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

(payable in

\$26/year* to Canada

U.S. funds)

\$38/year* for airmail service to all other countries. (*Payable in U.S. funds)

first class mail

11/95
BILL NOLLMAN
35 NYE ROAD
GLASTONBURY CT 06033

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.

COMPTROLLER: DAVE JANOWIAK EDITOR/PUBLISHER: BILL THOMPSON
FM NEWS: GREG CONIGLIO CONVENTION CO-ORDINATOR: TOM BRYANT
TV NEWS: DOUG SMITH PSB: BILL HEPBURN SATELLITES: GEORGE JENSEN
CONTRIBUTING EDITORS: TOM BRYANT, DANNY BUNTIN, 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:

WANT A BETTER VUD? A great deal of what you see in this publication is the direct result of contributions by WTFDA members. In addition to your reception reports, column editors are almost always in need of information. For example, with all the network affiliation changes there are a lot of new logos in use, and Tom Yingling would appreciate copies for the "QSL CORNERLOGOS RUN" feature. Jeff Kruszka needs pictures of your dx catches for "TV PHOTO NEWS". Doug Smith and Greg Coniglio are in search of info regarding new stations and/or changes at existing facilities. "MAILBOX" editor Matt Sittel is the man to contact when you're looking for a place to make your views known. Those are just a few areas where you can be helpful in keeping everyone well informed. Other feature writers are also interested in new material. It's an easy way to make a contribution to the club without taking on a lot of responsibility. Check this (and previous editions) for mailing addresses.

SURVEY: As of mid-September Matt Sittel reports that about 50 completed survey forms have been returned by club members. The response thus far is well above expectations. If you have not completed and mailed your copy, please take time to do it right now...while it's on your mind. The form was the centerfold of last month's VUD, and the deadline for submissions is December 1.

NICE GOING, BILL! A tip of the hat to WTFDA's long-time editor/publisher Bill Thompson for on-time delivery of last month's monster VUD. His addition of well-designed 'filler' material contributed to an exceptionally good looking, dx-filled issue.

CONVENTION VIDEO: The camcorders were rolling at our August convention at the Whiteface Chalet, and highlights of the weekend will be available for a nominal fee. Ernie Wesolowski and Tom Bryant handled the taping, and Tom is in charge of editing and narration. Be watching for specifics in an upcoming "FROM THE STAFF".

NO BIDS YET: As this report is being prepared (September 16) no bids for a convention site or host have been received. *In view of the lack of response, the deadline is being extended ONE MONTH to October 31.* Of the 300+ members in the WTFDA there must be at least one willing to stage our only annual organized club-wide event. This is not a 'killer' job, and help is available. For more information write or call convention co-ordinator Tom Bryant, 849 Todd Preis Drive, Nashville, TN 37221; 615-646-2000. (You can also E-mail questions or bids to INTERNET:102037.452@compuserve.com).

YOUR \$ & THE WTFDA

By Dave Janowiak, Comptroller

INTRODUCTION

As a member of the Worldwide TV-FM DXers Association, you are entitled to information regarding the club's financial affairs and status. A detailed statement will be prepared at year's end and published in the February VUD. This interim report is presented primarily to familiarize you with operational aspects of the club treasury.

By way of introduction, I assumed the Comptroller role a few years ago when veteran DXer Gary Olson gave up the job. Through agreement with Editor/Publisher Bill Thompson, I continued to use the procedures implemented by Gary.

HOW WTFDA FUNDS ARE HANDLED

Financial matters originate with Bill Thompson at the Buffalo headquarters address. Bill collects various checks, recording the amounts and updating the membership list as he collects money. Most money is for membership, with some income from samples, etc.

Periodically, Bill forwards checks to me with a detailed accounting of his expenses (invoices for stamps and printing). He, therefore, indicates money spent plus money received, and he requests a check based on enclosed invoices. Bill pays for publishing with money from his personal account, and does not ask for compensation from WTFDA for his loss of interest. Because of Bill's heavy work schedule, I may receive more than one month's worth of checks and requests for reimbursement for printing/postage costs. These costs have run as low as about \$500 to almost \$1000 per month depending on the size of the VUD.

When I receive the checks and invoices, I double-check Bill's math, count and stamp all checks, calculate what the bank balance should be, and head for the bank. As a convenience to me, the WTFDA savings account is kept at First Financial Bank in Greenfield, WI; where I do much of my personal banking. The club savings account is in the name of Worldwide TV FM DX Association and Dave Janowiak.

A normal transaction involves depositing checks, getting Bill's check for publishing, getting any other checks for members who paid for club expenses, and seeing that the numbers come out right. I send Bill his check with a copy of the account book balance and a letter discussing anything pertinent.

I usually only withdraw a few checks in a year, most to reimburse Bill, but a few for photo bills or other miscellaneous items.

(COMPTROLLER'S REPORT, continued)

The year-end WTFDA balance since 1990 follows:

1990 ---	\$2,058
1991 ---	\$1,879
1992 ---	\$1,639
1993 ---	\$1,862
1994 ---	\$2,026

The balance as of 8/12/95 is \$2,968. The reason for the higher current balance is that many members took advantage of renewing for two years when it became apparent that publishing costs would rise dramatically in the future, and the club's annual membership dues were raised.

Historically, WTFDA got certain revenues from supplies. This partially subsidized the operation and kept dues increases in check. However, in the last few years, income from supplies has diminished to a small portion of total income. Dues increases, therefore, are inevitable, serving as the only way to keep supplying a quality monthly digest.

What is considered a reasonable account balance? Some present and many past members of the Board of Directors feel that about \$2,000 is an acceptable minimum balance which would allow us to 'ride through' any emergency. We would, therefore, seem to be OK now. But remember, without revenues from other sources to offset postage and printing increases, perhaps a higher balance is needed.

If anyone has any questions concerning financial matters, please contact me. Anyone who wishes to see all account entries from 1990 to the present, please send a SASE with two ounces of postage to me; I'll send you copies of the complete bank account book.

Dave Janowiak
5023 South 65 Street
Greenfield, WI 53220

HAVE YOU SENT YOUR MEMBERSHIP SURVEY FORM IN YET? IF NOT, DO IT NOW! REMOVE IT FROM THE MIDDLE OF YOUR SEPTEMBER V.U.D., FILL IT OUT, AND MAIL IT TO MATT SITTEL AT HIS ADDRESS ON PAGE 5. HELP MAKE W.T.F.D.A. A BETTER CLUB BY LETTING THE STAFF KNOW WHAT YOU THINK!

WTFDA Mailbox October 1995

Matthew C. Sittel
110 Bear Creek Lane, Apt. A-4
Asheville, NC 28806
76255.2171@Compuserve.com

John Ebeling, 9209 Vincent Ave. S., Bloomington, MN 55431
(forwarded with permission from Tom Bryant)

I have a gripe. Seems any communication from HQ has been very poor. Back in 1990 or so, I volunteered to be back issue "distributor". I was sent 3 boxes of back issue VUD's. Publicity in the VUD brought some orders.

Since September 1991 there has been no activity! My space requirements prompted me to write HQ several years ago suggesting tossing many of the old issues, retaining about 5 for each month. No response from HQ, and since I put a deadline on my request, I dumped them.

Many times I have sent requests to HQ to publicize the fact that older issues are available---never a word! For the record, I have the following back issues: December 1989 through August 1991 (five copies each). That's it. Don't know how things are handled now for any back issue requests. Appreciate the opportunity to bring this matter up, as if nobody cares, I should maybe dump the rest of them and quit.

William J. Draeb, 1304 Ellis St., Kewaunee, WI 54216-1802

As a member of the WTFDA from almost the beginning (I joined with the second issue after some prodding by Ferdie Dombrowski) I've seen a lot of changes. I also was editor of more than one column at various times in the club's history. The club has been run pretty smoothly and I don't have any complaints there.

In the August issue, Mike Hawk shows some concern over rising subscription rates, as do I. What I would like to see is an annual accounting showing monetary income (from what sources), expenditures (to what entities, specifically) and what monies, if any, are left over at the end of each year. Perhaps one of our benevolent board members could address this question and why it hasn't been done in the past. I'm sure someone has records because without them one wouldn't know the status of the club.

I will be looking for an answer in future months.

Eric Bueneman (N0UIH), 631 Coachway Lane, Hazelwood, MO 63042-1347 (314) 839-9751
Internet E-mail: EBSJDIX@aol.com

It's so nice that something as great as WTFDA Mailbox has come to pass! It's nice to hear from our members, as well as those in our club's upper class. I've been a member of WTFDA from 1985 to 1988, and since 1993, and I've seen my dues go from \$15 to \$24. However, I paid for two years before the latest dues increase took effect.

An introduction is in order: I'm 28 (will be 29 in October), just retired from KCFV-89.5 after spending two three-year stints (1985-88 and 1992-95) and have been involved in the DX hobby since 1981, and in addition to FM and TV, I also DX AM, SW, and the HF Ham bands. I'm also a code-free Technician Class Amateur Radio Operator (call sign N0UIH), licensed since October 1992, and work the 2-meter ham bands (mostly on 146.85 MHz, negative offset). In addition to WTFDA, I also belong to IRCA, NASWA, ARRL, and two local Amateur Radio clubs, Suburban Radio Club (which runs the 146.85 MHz repeater in St. Louis) and the Sacred Heart-Gateway To Ham Radio Club, out of Sacred Heart School in Valley Park, MO. I've also DXed from Woodstock and Marietta, GA, in addition to two locations in Hazelwood, MO, two blocks apart.

My current location is a great DX location, especially for FM and TV DX. I was lucky to move into a house (with my parents and 82-year-old grandmother) that already had an antenna mast, so I placed my Archer VU-110 (which I purchased in 1988, after moving to Woodstock, GA) on the roof of my current QTH, and bought a rotor in 1994, allowing me to use my antenna's directional capabilities. That allowed me to experience the big trop openings December 26-27, 1994, January 15-16-17 and July 10-11-12-13, 1995. It allowed me to balloon my TV totals from 78 stations at this time last year to about 170 now.

Again, it's nice to have a forum for the members. 73 from Eric-N0UIH

David Austin, 9826 Fairfax Square #372, Fairfax, VA 22031 75313.43@Compuserve.com

Hello to all in the WTFDA My specialty is TV DX, however, since we live in an apartment I am very limited as to what I can do with antennas So at present my DX hobby has to remain as much theoretical as practical I did see, though, a good portion of this summer's hot sporadic-E, logging new stations in Texas, Nebraska, Minnesota, and South Dakota among others I was a member of WTFDA in the early '80s and I appreciate Matthew Sittel's and Tom Bryant's encouragement in getting back active. I'm 34, married two years, and am a computer systems/LAN administrator (MBA '92 American University). I collect TV Guides and will be happy to exchange with others — I especially need areas west of the Mississippi, the mid-South (including Texas), and New England. I am also a language hobbyist and have varying degrees of ability in French, Spanish, Polish and German. Any tips on apartment dweller's DX very much appreciated!

Robert E. Schweitzer, 5367 Sundance Rd., Salem, VA 24153

Welcome back WTFDA Mailbox! I have been a WTFDA member since April 1980. I moved to scenic Salem, Virginia in May 1991 (from central New Jersey) at the expense of DX results. Ten years of DXing in New Jersey yielded 250 FM and 150 TV stations. Four years in the Virginia mountains has not been "DX ready" - only 120 FM and 8 TV stations. I still enjoy the hobby, making a DX "catch" the more rewarding. My home is nestled between two mountains with one of them home to about 30 transmitters - resulting in "images" all over the FM band. Imagine that for frustration!

I really enjoy the VHF-UHF Digest front covers with cartoons. My all time favorites are November 1984, October 1981, June 1988, March 1993, July 1990, December 1990, and April 1995. The March 1985 cover really sums up my DX problems! Regards to all in the club!

Gary Siegel, 2955-115th Street, Toledo, OH 43611

Normally when I send in to these columns I have good news to report with new loggings or some local change on the radio scene in the Toledo area. This time however is different. Perhaps by the time you read this you will have learned of the sad news involving the passing of one of the DX fields most accomplished DXers. On August 7th very good friend and spirited DXer Ken Romstadt of nearby Ottawa Lake, MI (suburban Toledo-Ken was a native Toledoan having grown up in my neighborhood in the Point Place section of Toledo) died of natural causes at age 39. He leaves behind wife Cheryl and son Kevin along with a host of memories that we as DXers shared. I knew Ken for some 35 years, even before either of us got into the DX hobby. When I got interested in the hobby in the mid-60s, Ken became interested soon after and took the hobby up seriously after 1970. While I may have been the catalyst for getting him started DXing he took the hobby to very accomplished heights. Many of you may not be familiar with Ken (although some of you met him at the 1971 IRCA, 1974 NRC, and 1984 IRCA Toledo conventions) he did have a way of carving out friendships in the hobby while not being widely traveled. It was through Ken that my own DX horizons and some of my best friendships developed in the hobby were forged and expanded. Had it not been for Ken I might not have heard or known about the DX clubs such as IRCA, NRC or WTFDA. Some of my earliest introductions to other DXers such as Dan Myers, Frank Merrill, George Greene among many others were through Ken, so many like Dan, Frank, and George have proven to be lasting friendships that I owe quite a debt to him that can never be repaid but through these pages you will come to know Kenny a little better than you might have. Ken was not a bragger when it came to DX or in life. He went about his business as best as he could. While we were competitors on the DX field we were also friends as I mentioned and we often exchanged notes on catches, tips, and conditions. We both greatly expanded each others logs, interest in the hobby and in a myriad of other non DX related areas. I considered Ken to be my key eyes and ears in the western end of Lucas County (he lived just yards over the Ohio line in Michigan) and I'm sure he saw me the same way in the eastern portion of Toledo's county. While I haven't been able to assemble Ken's final DX totals I can pass along that by my best estimate he heard over 2500 AMers, over 500 FMers, and saw about 500 TVs. On AM he easily had me beat in countries with some 70 some heard. I will as time goes by submit some of his best catches to these pages to give each of you a picture of just how good a DXer Ken was. And for as good a DXer as he was, he was an ever better person. He will be sorely missed here. On a happy side note perhaps my best TV catch ch 3 from Venezuela being IDed as such goes to his credit-he first suggested that was who we were seeing and on video tape stop action later I was able to confirm his suspicions. It was this ability that made him so valuable to me DX wise. The fact that I know so many of you and appear in these pages to share his accomplishments with you is to his credit also and stands as a testimonial to him. Ken we'll all miss you.

Don't forget to send in your WTFDA membership survey, we need YOUR input! 73s Matt

FM NEWS

October 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

KEY:

& satellite programming
AF: new freq. allocation accepted for filing for a new FM license
CC: call change/new calls assigned
CL: city of license change granted
CO: new xmitr co-ordinates
CX: a CP has expired, and is cancelled
C1,C2, etc: change in class status
DA: directional antenna
DE: calls deleted, license returned to FCC
FC: station format change

GA: granted amendment to table of FM allocations
GE: station was granted extension of a CP
GX: granted replacement of expired CP
LC: filed for license to cover (for new strn.)
MC: multiple-city legal ID
NC: no change yet, on a reported pending grant/change.
NO: station is not on the air
NS: a new station granted a license
NW: new station signs on the air
OSA: one-step application
PA: proposed amendment to change table of allocations
PC>: a power change (increase)

PC<: a power change (decrease)
PG>: power change granted (increase)
PG<: power change granted (decrease)
QC: frequency change for this station
QG: frequency change granted
RA: station returns to the air
RE: station requests extension of a CP
RX: station requests re-instatement of an expired CP
SG: slogan change or update
SI: station is silent
XA: dismissed amendment to the table of FM allocations
XC: station granted a transmitter (xmitr) site change

U.S.A.

ALABAMA:

Andalusia: WXCR 98.1 FC to top 40 (Ft. Walton, Fla)
Anniston: W269AX 101.7 NS10w: WYFK89.5 Columbus, GA
Brewton: WKNU106.3 adds SMN Real Country (&)
Fairhope: WGCX 92.1 FC to SMN Classic Rock (&)
Gadsden: W251AH 98.1 NS-10w: WYFD 91.7 Decatur
Guntersville: WTWX95.9 PC> 10.5 kW, 515 ft,
XC: 34-20-14/86-16-46
Haynesville: *** 107.9 XA for class A
Lisman: *** 107.1 PA to add class A
Madison: W246AK97.1 NS-250w: WRSA 96.9 Decatur
Pine Hill: *NS 96.7 AF
Selma: WAPR 88.3 CC (NS)
Talladega: W219BN91.7 NS-10w(v): KEAR 106.9 CA
Troy: W216AW 91.1 NS-38w: WAFFR 88.3 Tupelo, MS

ALASKA:

Juneau: KAMT 100.7 CC (NS)
Palmer: K202CB88.3 NS-50w(h) KATB 89.3 Anchorage
Wasilla: K204CI88.7 NS-250w(h): KATB 89.3 AK

ARIZONA:

Casa Grande: KLVA 105.5CC (ex KKER), FC to cont.
Christian "K-Love" (&) (Phoenix market)
Duncan: *** 100.7 PA for class A
Eagar: KTHQ 92.5 NO-GE (4th)
L Havasu City: K270AD 101.9 NS-48w: KJUL 104.3 NV
Pinetop: KKGL 106.7 NO-CX-DE
Prescott Vly: KDTK 98.3 NO-GE (2nd),
CO: 34-41-11/112-06-58
Sedona: KQST 100.1 QG for 102.9 class C, 1433 ft,
CO: 34-58-05/111-30-29
Sierra Vista: K219CR91.7 NS-20w(h): KUAZ 89.1 Tucson
Willcox: KWCC 98.3 adds Jones adult con. (&)
Window Rock: KWIM102.7 NO-GE (2nd)

ARKANSAS:

Earle: *** 103.9 GA for class C3
Fayetteville: KKEG 92.1 PG> 7600w, 584 ft.
Fl. Smith: *NS 88.9 1kW, 482, Amer. Family Assoc.
Gosnell: *NS 93.9 3 kW, 171 ft.
Hot Springs VII: KVRE92.9PC> 6 kW
Marianna: KAKU 105.3 NO-RX

Arkansas:

Ola: *** 101.3 GA for class A
Paris: KERX 95.3 OSA for class C2, 34 kW, 567 ft.
Pine Bluff: KUAP 89.7 NO-RE (3rd)
Pocahontas: KPOC103.9 GA: to 104.1, class A

CALIFORNIA:

Arnold: KCFR 106.1 LC
Auberry: KLBN 105.1 CC (ex KGST)
Columbia: KTDO 98.9 PG> 4.1 kW, 397 ft, XC
Earlimart: KNAC 93.5 NO-RE (3rd)
E. Porterville: KOJJ 100.5 NC to 6.8 kW, RE (2nd)
Garberville: KLVG 103.7 NW, "K-Love" cont. Christian-&
will operate non-commercial
Garberville: KHUM104.7 to RA with adult alternative
Julian: KBNN 100.1 FC to "K-Love" contemp. Christian
and will operate non-commercial
Ludlow: KDUQ105.7 NW, hot ac "Duck" //KUDUC
Orinda: K265DL 100.9 NS-13w: KKHI 95.7 San Fran
Pacific Grove: KOCN105.1QC from 104.9, now 1.8 kW, 600'
Paso Robles: KNCR93.1 NO-GE (3rd), PG< 1.1 kW, 761 ft
CO: 35-38-45/120-44-16
Red Bluff: KALF 95.7 CO: 39-55-02/122-40-10
Rohnerville: KQEX 100.5 NC to 100.3 C1, 2950w, GE, XC
1807ft, CO: 40-25-23/124-06-21
San Clemente: *** 104.9 XA for class A
San Francisco: KKSF103.7 NC to 10 kW, 889 ft, GE (2nd)
San Joaquin: KVPC105.5 PG> 6 kW, 177 ft.
San Luis Obispo: KWQH 97.1 PG< 1160w, 1456 ft, DA
CO: 35-21-37/120-39-20
Santa Cruz: K206BO89.1 NS-170w: KUSP 88.9 Santa Cruz
Sebastopol: KJZY 93.7 CC (NS)
Visalia: KSLK 96.1 adds Jones easy listening (&)
Watsonville: K269CL101.7 NS-530w(h)-KRAY 103.5 CA
Yermo: KYHT 105.3 PG< 400w, 2271 ft, class B1
CO: 34-59-44/116-50-16

COLORADO:

Glenwood Sp.: *NS 92.7 1 kW, -649 ft.
Trinidad: KCRT 92.7 adds Jones adult con. (&)

CONNECTICUT:

Brookfield: WRKI 95.1 PG< 29.5 kW, 636 ft,
CO: 41-29-35/73-25-45
W. Hartford: WWUH 91.3 PG< 440w, 784ft,
CO: 41-46-27/72-48-20

FMNEWS**DELAWARE:**

Bethany Bch: WJTI103.5 NO-GX

DISTRICT OF COLUMBIA:

Washington: WGAY99.5 FC, "hardens" their a/c somewhat wants new calls and "Star" slogan

FLORIDA:

Apalachicola: WOYS100.9 OSA for 100.5, class C3, 10kW, 361 ft.

Apalachicola: *NS 105.5 AF

Century: WKG105.1 NC to 25 kW, RE (2nd)

Chattahoochee: WBCD 105.3 adds Jones a/c (&)

Crawfordsville: WAKU 94.1 NO-GE (2nd)

Ft. Myers Villas: WJST 106.3 CC (ex WROC)

Graceville: WYDA101.7 NO-GE (5th)

CO: 30-57-11 / 85-30-50

Holly Hill: WAHJ 103.3 NO-RE

Homoessa Sps: WXCW 95.3 PG> 6 kW, 328 ft.

Inverness: WJUF 90.1 PG> 8 kW, 397 ft, class C3

CO: 28-46-39 / 82-28-05

Jacksonville: W232AY94.3 NS-120w(v): WAYL 91.9 FL

Jacksonville: WQIK 99.1 adds "After Midnight"

Keesimnee: WWKQ 89.1 CC (ex WREI)

Naples Park: WIXI 105.5 FC to 70's oldies

Pt. Charlotte: WVIJ 91.7 NC to 2 kW, 118 ft, GE, XC

Riviera Bch: WOLL 94.3 PG> 13 kW, 453 ft, DA

class C3, XC

St. Augustine Bch: WJQR 105.5 NW, country (&)

Silver Sps: WNDD 95.5 CC (ex WLWX)

Vero Beach: WPAW99.7 NW, country "Panther" (&)

Vero Beach: WAOJ 90.5 NO-RX

GEORGIA:

Boilingbrook: WDBS102.1 NO-CX-DE

Bowdon: WYAI 105.5 NO-GE, PG< 1550w, 630 ft.

Brunswick: WWIO 89.1 PG< 5.5 kW, 154 ft,

CO: 31-11-20 / 81-29-05

Fitzgerald: WRDO 96.9 FC to soft AC (&)

Forsyth: WFXM100.1 FC to black gospel, // WXKO 1150

Kingsland: WKBX106.3 PG> 6 kW

Quitman: WSTI 105.3 FC to Jones adult con. (&)

Savannah: WIXV 95.5 adds John Boy & Billy

Smithville: WZIQ 106.9 QG to 106.5, 2450w, 505 ft

XC granted

Talking Rock: *** 100.1 GA for class A

Waycross: WHFX103.3 adds John Boy & Billy

Zebulon: WEKS 92.5 adds Jones "CD Country" (&)

HAWAII:

Kahala'u: KLEO 106.1 PG> 7.3 kW, 2908 ft, class C3

CO: 19-43-45 / 155-55-16

IDAHO:

Mountain Home: KLVJ 99.1 adds Jones country (&)

Nampa: KFXX 94.9 FC to adult alternative (Boise)

Payette: KQXR100.3 FC to new rock "X-100.3" (Boise)

ILLINOIS:

Carthage: *** 93.9 PA for class A

Carthage: WZBN 92.1 CC (ex WCAZ), FC to adult con (&)

Colchester: *** 104.1 PA for class A

Decatur: WSOY102.9 adds Jones adult cont. (&)

DeKalb: W227AG 93.3 NS-170w: WWGN 88.9 Ottawa

Dwight: WDWI 98.9 NO-RE

Fairbury: WAIV 107.7 OSA for class B1, PG>10 kW, 417

Hillsboro: WXAJ 99.7 NO-RX (3rd)

Mattson: WMC1101.3 NC to 14.5 kW, 433ft, RE

Oak Park: WVAZ102.7 NC to 9 kW, CX

Rantoul: WLTN 96.1 FC to CHR/hot AC, "Q96"

Rushville: WQXQ 96.7 PG> 6 kW, GA: to 92.5 class A

Sullivan: WKJR107.9 adds Jones CD Country &

Taylorsville: *** 97.3 PA for class A

uscola: WKTW 93.5 reported SI

Virginia: *NS 101.3 6 kW, 328 ft.

INDIANA:

Berna: WRJV 91.3 NO-CX-DE

Earl Park: WIBN 98.1 adds SMN AC (&)

Madison: WORX 96.7 inc to 551 ft, XC

Monticello: WMRS107.7 PC< 2450w, 515 ft, DA

XC: 40-40-08 / 86-41-44

Nashville: WVNI 95.1 PG> 2300w, 472 ft,

CO: 39-13-52 / 86-22-40

Seymour: WQKC 93.7 adds Jones CD Country (&)

IOWA:

Audubon: KDOM 96.5 NW, country (&)

Bloomfield: KXOF 106.3 PG> 9 kW, 367 ft,

CO: 40-46-37 / 92-23-52, class C3

Cedar Rapids: KQCR102.9 FC to country, "Max 102.9"

Des Moines: KKDM107.5 NW, modern rock

Eldon: - KRKN 104.3 inc. to 341 ft, XC

Forest City: KZOW 91.1 CC (NS)

New Sharon: KCWN99.9 NO-RE (2nd)

Perry: KDLS105.5 CC from 101.7, PG> 6 kW,

305 ft, XC: 41-50-03 / 94-02-12

Storm Lake: KAYL 101.7 QC from 101.5

Waukon: KNEI 103.9 NC to 103.5, 9.5 kW, GX (2nd)

CP is for 43-18-28 / 95-44-10

KANSAS:

Kingman: *NS 94.3 50 kW, 492 ft.

KENTUCKY:

Beaver Dam: *NS 100.7 6 kW, 328 ft.

Bowling Green: WDNS 98.3 adds Jones CD Country (&)

Flemingsburg: WFLE106.3 PA: to 95.1 class A

Hyden: WZOO 97.9 PG> 1750w, 1207 ft, XC

Lexington: WJGG104.5 NO-RE (3rd)

Mt. Sterling: W201BB88.1 NS-38w: WAFR 88.3 Tupelo, MS

Paducah: WQCF 89.3 NO-GE

Pikeville: W251AI 98.1 NS-245w: WZLK 107.5 Virgie

LOUISIANA:

Franklinton: *NS 98.9 6 kW, 108 ft.

New Orleans: WEZB97.1 FC to all talk

MAINE:

Caribou: WCXU 97.7 adds Jones adult con. (&)

Machias: W270AE101.9 NS-46w: WODY 92.7 Calais

Madawaska: WCXX102.3 adds a/c (&) // WCXX 97.7

Saco: WRED 95.9 NC to 3.8 kW, 413 ft, RE (3rd)

Winter Harbor: *NS 97.7 6 kW, 328 ft.

MASSACHUSETTS:

Boston: WBOS 96.9 NC to 22.5 kW, 735 ft, GE

CO: 42-20-50 / 71-04-59

Cambridge: WMBR 88.1 PG> 720w, 295 ft, DA

Falmouth: WFPB 91.9 LC

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

Lawrence: WCGY 93.7 PG< 34 kW, 587 ft.

CO: 42-31-57 / 70-59-11

Northampton: WHMP99.3 NC to 2 kW, 406ft, CX

Orange: WJDF 97.3 NW, adult contemporary

MICHIGAN:

Baraga: *NS 104.3 AF

Glen Arbor: WTHM 95.9 NO-GE (2nd), GX

Honor: *** 100.7 PA to add class A

Jackson: WIBM 94.1 FC to country, "The Bear"

Lansing: WJIM 97.5 FC to oldies

Mackinaw City: WLJZ94.3 CC (ex WFGE), OSA for 94.5

class C3, PG> 18.5 kW, 380 ft

CO: 45-40-02 / 84-38-06

Norway: WZNL 94.3 FC to adult contemporary (&)

Sturgis: WMSH 99.3 adds Jones a/c (&)

OCTOBER 1995**FMNEWS****MINNESOTA:**

Blooming Prairie: KOWZ 100.9 on testing, address is PO

Box 458, Blooming Prairie, 55917.

Fairbault: KCVN 107.5 NO-CX-DE

Forest Lake: KLXK 95.9 "Spirit 95-9", cont. Christian

Grand Marais: *NS 95.3 100 kW, 538 ft.

Moose Lake: *NS 107.1 25 kW, 180 ft.

Olivia: KOLV 100.1 CC from 101.7, now C3, 100 kW

and 272 feet

Ortonville: KAHF 106.3 NO-RE

Proctor: KUSZ 107.7 SG "USA Radio", and

"Twin Ports 107-7"

Roseau: *NS 102.1 50 kW, 285 ft.

St. Charles: *NS 107.7 1.6 kW, 643 ft.

St. Joseph: *** 99.9 PA for class A

Slayton: KLOH 106.1 QC from 103.1

Springfield: KNSG 94.7 adds WW1 Country (&)

Staples: KSKK 94.7 PG> 35 kW, class C2

Tracy: KARL 105.1 adds Jones country (&)

PG> 45 kW, 502 ft.

MISSISSIPPI:

Greenwood: WGNN 104.3 adds SMN Urban AC (&), NC to

50 kW, 492 ft, RE (2nd)

Mound Bayou: WZYQ102.1 CC (ex WHTX)

New Albany: WWKZ103.5 GA: CL of Como, MS, class C

Richton: WESV 96.5 adds "CD Country" (&)

Union: WZKS104.1 NW, urban AC (& (Meridian)

Woodville: WLGG107.7 NO-CX-DE

MISSOURI:

Baldwin: KYMC 89.7 adds disco, alternative in PM

drive, and evenings.

Chillicothe: KCHI 103.9

CO: 39-48-57 / 93-35-21

Clinton: KDKD 95.3 PG> 19.5 kW, 397 ft, XC

Kennett: KOLW104.3 CO: 36-21-58 / 90-05-36

Lebanon: K242AB96.3 NS-250w: KUMR 88.5 Rolla

Lutesville: KQUA 104.1 NW, southern gospel

Waynesville: KFBD 97.9 still CHR/rock, but adds PRN

(People's Radio Network) talk 12-5:30am

MONTANA:

Ashland: K206BN89.1 NS-222w: KEMC 91.7 Billings

Laurel: KRSQ 101.7 dec. to 403 ft.

Livingston: KPKN 97.5 CC (ex KBOZ)

NEBRASKA:

Gering: KANG 103.9 CC (NS)

Nebraska City: KNBQ97.7 FC to soft ac/jazz

Omaha: KEFM 96.1 down to 1410 ft, XC

Omaha: KESY 104.5 SG "Y104" (similar format still)

Sidney: K228DI 93.5 NS-40w: KCM1 96.9 Terrytown

Sidney: KSID 98.7 adds Jones a/c (&)

NEVADA:

Carson City: K274AI102.7 NS-240w(h): KCLE 102.9 CA

Pahrump: *** 95.1 GA for class A

NEW HAMPSHIRE:

Winchester: WXOD96.7 adds Jones oldies (&)

NEW MEXICO:

Central: KNUW 95.3 NO-RE (5th)

Los Lunas: KIOT 102.5 FC to classic hits, "Arrow"

Lovington: KLEA 101.7 NC to 25 kW, 289 ft, GE (2nd)

Reserve: *** 104.5 GA for class C3

NEW YORK:

Garden City: WBAU 90.3 SI

Geneva: WFLK 101.7 adds CD Country (&)

Hoosick Falls: WNGN97.5 PG< 880 w, 702 ft,

CO: 42-46-56 / 72-25-07

Morristown: WNCQ102.9 adds Jones country (&)

Ossining: WDFH 90.3 LC

Ravena: WEMX 94.5 FC to standards /WBABY 1400

OCTOBER 1995**NORTH CAROLINA:**

Fair Bluff: *** 105.3 GA for class A

Grifton: WTND 99.5 FC to soft ac and talk

"Taylor Satellite Talk" (New Bern market)

Havelock: WMSQ104.9 NC to 50 kW, 492ft, C2, GX

Hickory: WFHE 90.3 NO-RE

Laurinburg: W280CZ103.9 NS-10w(v): WLPG 91.7 SC

Lenoir: WKVS103.3 PG> 1 kW, 784 ft.

Roanoke Rapids: WZRU 88.5 PG> 50 kW, 298 ft, DA

CO: 36-27-38 / 77-33-52

Rocky Mt.: WSAY 98.5 PG> 15982w., 410 ft.

Sanford: *** 103.1 PA for class A

Wilmington: WWIL 90.5 NW, religion (by October)

CC (ex WKQK)

NORTH DAKOTA:

Dickinson: KRDR 99.1 NO-GE (2nd)

OHIO:

Beavercreek: WRFV103.9 FC to new rock, "The Edge"

Coschocton: WABP 91.1 CC (ex WOSE)

Defiance: W216AX 91.9 NS-50w: WAFR 88.3 Tupelo, MS

Steubenville: WRKY103.5 FC to country, "Rocky 103"

OKLAHOMA:

Broken Arrow: KOAS92.1 CC (ex KCMA), "Oasis"

Broken Bow: *NS 90.9 2.5 kW, 298 ft.

Coalgate: *** 92.7 PA for class C2

Idabel: KBEL 96.7 NC to 25 kW, GX

Langston: KALU 90.7 NC to 89.3, 151w, GX (2nd)

Madill: KMAD102.3 PA: to class A on 102.5

Oklahoma City: KTST 101.9 adds After Midnight

Salpurga: KXOJ 100.9 PC> 5 kW

Weatherford: K220FO91.9 NS-205w: WAFR 88.3 Tupelo, MS

OREGON:

Banks: KDBX 107.5 PG> 6.3 kW, 1332 ft,

XC: 45-21-22 / 122-45-07

Pendleton: KUMA107.7 PG> 100 kW, 1089 ft.

Warm Springs: KTWI96.5 FC to soft AC, "Warm 96"

PENNSYLVANIA:

Allentown: WJCS 89.3 LC

Clarendon: WKNB106.9 NW, to be Jones country (&)

Clarks Summit: W212AT 90.3 NS-2w: WVIA 89.9 Scranton

Harrisburg: WVKL 99.3 CC (ex WYMJ), "Kool"

Harrisburg: WYMJ 94.9 CC (ex WWKL), "Magic"

Meadville: WARC 90.3 PG> 340 w, 75 ft.

Philadelphia: WXPB88.5 PG. 8.9 kW, class B

Pittsburgh: WXPB104.7 FC to new rock "Revolution"

Pt. Matilda: WIKN 107.9 RA with hot AC

Saegertown: WME94.3 RA, with Classic Rock

RHODE ISLAND:

Block Island: WYBI 95.9 NW, classical

SOUTH CAROLINA:

Blackville: WAAAN 97.9 NO-GX, OSA for class C2, 50 kW

TEXAS:

Abilene: KFXJ 92.5 PG> 44 kW, 525 ft, CO: 32-15-58/99-42-23
 Bishop: KFLZ 107.1 QC to 106.9, class C3, PG>25 kW 328 ft, CO: 27-39-10/97-54-59
 Cameron: KJKS 94.3 NO-GE (5th)
 Cleveland: KRTR 97.1 RA with regional Mexican // KEYH
 Dallas: KJMZ 100.3 FC to urban/AC "V100"
 Denison: KDVE 107.1 PA: to class C1
 Gilmer: KFRO 95.3 NC to 5850w, GX
 Jacksboro: KAIH 101.7 PA: to 98.3 class A
 Jasper: KMIA 100.7 QG to 100.9, 100 kW, 1512 ft, class C, XC, CL: Winnie, TX
 Linden: *** 99.3 GA for class C3
 Marshall: KCUL 92.3 adds SMN Oldies (&)
 Mexia: KYCX 104.9 adds Jones CD Country (&)
 Odessa: KADM 107.7 NO-GX (2nd), QG to 107.9, class C1 100kW, 846 ft, XC, NO-RE (3rd)
 Paris: KBUS 101.9 PA: to class C2 on 104.3
 Pecos: *NS 97.3 AF
 Quanah: KIXC 100.9 NC to 15 kW, 420 ft, RE
 Temple: KLTG 101.7 NO-GE
 Uvalde: *NS 93.7 AF
 Waco: KANF 94.5 CC (NS)

UTAH:

Monticello: K248AJ97.5 NS-10w(v); KPCL 95.7 NM
 Spanish Fork: KBKK106.5 FC to classic country, CC (ex KUTC)

VERMONT:

Royalton: *NS 103.1 1.8 kW, 417 ft.

VIRGINIA:

Cape Charles: WROX96.1 PC< 23 kW, 722 ft.
 Charlottesville: WUVA92.7 NC to 750w, RE
 Charlottesville: WLJL107.5 NO-GE (2nd)
 Christiansburg: WBNK100.7 inc. to 453 ft.
 Crew: WBZU104.7 FC to new rock "Buzz" (Richmond), CC (ex WKIK)
 Farmville: *NS 92.9 AF
 Hot Springs: WBHA107.1 LC
 Jarratt: W240AY95.9 NS-55w(v); WJYJ 90.5 VA
 Leesburg: W228BA93.5 NS-10w(v); WJYJ 90.5 VA
 Marion: WZVA 103.5 PG> 1350w, -36 ft, DA
 Petersburg: WVST 91.3 NC to 2.2kW(h), 167w(v), CX
 Roanoke: WPVR 94.9 FC to classic hits, "Arrow"
 Stanardsville: W201BC 88.1 NS-55w(v); WJYJ 90.5 VA
 Yorktown: WXEZ 94.1 PG< 40 kW, 531 ft, DA
 CO: 37-12-33/76-32-35

WASHINGTON:

Aberdeen: KAYO 99.3 adds WWI Hot Country (&)
 Clarkston: KNWV 90.5 CC (NS), LC
 Ellensburg: KXLE 95.3 adds Jones CD Country (&)
 Lynden: KLYN 106.5 PC< 68 kW, 2332 ft, XC: 48-40-45/122-50-31
 Froy: KWFJ 89.7 NW, religion
 Seattle: KWJZ 98.9 CC (ex KEZX), "Washington's Jazz"
 Spokane: KNJY 103.9 PG> 7.1 kW, 1250 ft, XC, C2

WEST VIRGINIA:

Clarksburg: WVHF 92.7 adds WW1 A/C (&)
 Clarksburg: WPDJ104.9 FC to soft AC // WMQC 100.9
 Huntington: WVVV 89.9 dec. to 1164 ft.
 Milton: WFXN106.3 PA to class B1 from class A
 Westover: WMQC100.9 FC to soft AC

WISCONSIN:

Ashland: WJH 96.7 SG "J96" adult rock-&
 Chetek: WVXD106.7 XC, not noted on
 Chippewa Falls: WCFW 105.5 NC to 105.7 yet
 Dayton: *** 102.3 GA for class A
 Iron River: WNXR107.3 SG "Superior Light" soft a/c
 Ladysmith: WWIB 103.7 GA: to CL of Hallie, WI

Wisconsin:

Mayville: WMVM 98.7 rumored to be new AC
 Menomonie: WHWC88.3 NC to 100 kW, 1046' GE (2nd)
 Neenah: WRDE 94.3 NC to 25 kW, 328 ft, GE
 Nekoosa: WXEC 93.7 rumored to be Spanish
 Portage: WUXS 95.9 NO-GE, XC
 Sturgeon Bay: WFNL97.7 PG< 1850w, 598 ft, CO: 44-54-14/87-22-13
 Superior: TIS 104.7 tourism oriented, noted here
 Three Lakes: WHTD93.7 SG "New Country 93"
 Tomah: WUSK 94.5 SG "US 94.5" (country-&)

WYOMING:

Casper: KQLT 103.7 PG< 96.6 kW, 1860 ft, CO: 42-44-32/106-18-31
 Casper: *** 102.5 PA for class A
 Casper: *** 104.7 PA for class A
 Lander: KDLY 97.5 adds SMN hot AC (&)

U.S. TERRITORIES:

VIRGIN ISLANDS:

CANADA

BRITISH COLUMBIA:

Victoria: CFMS 98.5 was sold, format change possible

NEWFOUNDLAND:

Red Rocks: CKSS 96.9 PG< to 520 watts

ONTARIO:

Barrie: TIS 94.7 noted here, near the Innisfill Beach Road exit off Hwy-400. Short announcement with a phone no. for Huronia tourism, and an official sign on the road announcing the station.
 Bracebridge: CFBG100.9 SG "The Moose"
 London: CJBX 92.7 SG "Country 92.7" not "BX93"
 Oshawa: CKGE 94.9 SG "Magic 94.9" no format chg.
 Prescott: *NS 89.9 31w, community French station
 Parry Sound: CB?? 89.9 NW, 50w, to be a relay of NWS station XMJ-316 162.475 Mhz in Collingwood, ON for travellers along Ontario highway 69.
 Pembroke: CBCD 96.7 still here, NC to 92.5 yet
 Tobemory: CBPS 90.7 NW, weather radio station w/ 50 watts, within Bruce Peninsula National Park, oper. by London Weather Office and Environment Canada and Parks Canada.

Toronto: CILQ 107.1 to carry Maple Leafs NHL Hockey

PRINCE EDWARD ISLAND:

Charlottetown: *NS 90.9 2.3 kW, run by a university

QUÉBEC:

Amos: CHOA-1 103.5 PG> 100kW
 Rivière-au-Tonnerre: CILE-? 97.7 NS, 16.9w // CILE 95.1 Havre-Saint-Pierre
 Valleyfield: CKOD 102.9 QG to 103.1

FMNEWS CONTINUES....

•• Rich Shaftan sends us a listing of stations carrying the Rush Limbaugh program. Most are on AM, but I will include a list of FM station here. Time is 12pm to 3pm Eastern Time equivalent, unless otherwise noted. Time if noted is local time.

AK KPEN 101.7 Kenai
 AL WKIL 92.1 Cullman (1pm-4pm)
 CO KCRF 92.7 Trinidad
 FL WNOG 93.5 Naples
 WYCO 101.3 Springfield
 GA WTIF 107.5 Tifton (1pm-4pm)
 IA KIWA 105.5 Sheldon (1pm-4pm)
 IL WLS 94.7 Chicago
 WTAZ 102.3 Crete (replayed 12-3am and Sat. 6-9am)

IN WGL 94.1 Roanoke
 KS KSCB 107.5 Libera [11am-noon, 1-3pm]
 KY WJMJ 96.7 Bowling Green
 LA KPEL 107.7 Erath
 MA WXTK 94.9 S. Yarmouth*
 MI WZRK 93.5 Hancock (also 9am-noon (Sat & Sun))

MN KARL 105.1 Tracy
 MT KTNV 101.7 Libby
 NC WTKF 107.3 Atlantic
 NH WNBX 100.5 Lebanon
 WNTK 99.7 New London
 NV KLKO 93.5 Elko
 KTHX 101.7 Reno

OH WNXR 99.3 Portsmouth
 OK KMZE 92.1 Woodward
 OR KLDR 98.3 Grants Pass
 PA WWDJ 96.5 Philadelphia
 WRAC 107.9 Williamsport**
 SC WBAW 101.7 Bamwell
 WRNN 94.5 Murrel's inlet
 TN WTRN 94.1 Waynesboro
 TX KTDR 96.3 Del Rio
 KKCL 98.1 Lubbock
 VI WVIS 106.1 St. Croix
 WI WGMO 95.3 Shell Lake (1pm-4pm)

* - your editor noted WXTK carrying that program on celeat night while travelling through Southeast Massachusetts.

** - This station has changed format to country, so they may no longer carry the program. Thanks, Richard!

•• Dave Markson, of Merrimack, New Hampshire writes to note that WHRL 103.1 Albany, while still jazz, was more contemporary sounding during a trip through there on July 16th. The new slogan is "Smooth FM". He also mentioned some Internet "World Wide Web" sites that he recommends:

BOSTON RADIO ARCHIVES:
 ftp://radio.ics.mit.edu/radio/bostonradio.html
 "Up to date happenings in the Boston Metro area. Also tons of info on TV/FM/AM stations, histories, powers, towerpix, audiostationIDs, etc. within a 75 mile radius of Boston. All cities should be lucky to

have such a site!" (I believe WTFDA member Scott Fybus is involved in the maintenance of that site. I have tried it myself, and also give it an excellent rating!-gc)

BOSTON RADIO WATCH - INDEX:
<http://www.utopia.com/mailings/BostonRW/>
 "Up to Date broadcast happenings of the Boston Metro area"

RADIO STATIONS ON THE NET:
<http://www.mit.edu:8001/activities/wmbr/otherstations.html>

"List of radio stations on the net (updates as info is sent to them)" I have also used this frequently to find radio station web pages. This is the most comprehensive list that I have been able to find so far, listing over 500 U.S. stations with "web pages" as of 8/31/95. This one is highly recommended. I will try to compile sometime soon a list of my most useful Internet resources on the Internet. This, and the Boston Radio Archives will certainly be on that list! Thanks for the update, Dave!

•• Doug Smith writes, via Internet, to let us know that Broadcasting and Cable reported the death of Simon Geller, at age 75, on July 11th in Rockville, Maryland. Simon is known to WTFDA members as the former owner and sole employee at WVCA 104.9 in Gloucester, Massachusetts. The station didn't make much on ads, so relied on listener contributions. A few years ago, Simon sold the station, since he was getting tired to run WVCA enough to satisfy minimum requirements, and the station remained classical, but became WBOQ, "W-Bach".

•• John Ebeling writes with a list of stations on Minnesota Public Radio. The whole network has been known to use the slogan "Classical 99", referring to KSJN 99.5 Minneapolis, so some confusion is possible! Here is the listing of the classical music network:

ID KWRV 91.1 Sun Valley (100 watts)
 IA KLCD 89.5 Decorah (100 watts)
 MN KCRB 88.5 Bemidji
 WSCD 92.9 Duluth
 KSJN 99.5 Minneapolis/St. Paul
 KCCM 91.1 Morehead
 KLSE 91.7 Rochester
 KSJR 90.1 St. Cloud
 KGAC 90.5 St. Peter
 KQMN 91.5 Thief River Falls
 KRWS 89.3 Worthington
 SD KRSD 88.1 Sioux Falls
 Classical music and news stations include:
 MN KRSU 91.3 Appleton
 KBPR 90.7 Brainerd
 WIRR 90.9 Virginia
 MI WGGL 91.1 Houghton

FMNEWS

Translators in Alexandria (90.9), Austin (94.3), Ely (101.7), Fergus Falls (89.7), Grand Rapids (104.1), International Falls (97.7), Roseau (90.9), Winona (101.9), all in Minnesota. Also 92.7 in Houghton, Michigan (why??), and La Crosse, Wisc. on 88.1. So, anyone hearing classical music and the "Classical 99" phrase has a MN Public Radio station. The only problem during a skip opening is, which one? Thanks for the information, John!

•• Mike Bugaj sends an article from the *Journal Inquirer* about Hartford morning radio. The Spring Arbitron ratings show the perennial leader, WTIC 1080, relinquishing the 25-54 category to "Sebastian", on WZMX 93.7, a station specializing in 70's oldies. WZMX scored a 12.4 from 6 to 10am. WTIC was still up, but trailed at 11.2. WRCH 100.5 (soft a/c) was third with 9.6. WZMX obtained Sebastian from cross-town rival WCCC 106.9, and has seen its morning show audience grow markedly. WRCH 100.5 leads at other times of the day, with 12.5 from 10am-3pm, followed by WZMX 93.7 (9.9), and country WWYZ 92.5 (9.6). From 3 to 7pm, WRCH at 11.2, followed by WWYZ 92.5 (10), and WTIC 1080 (9.5). At night, WRCH was 1st once again, followed by WWYZ and WTIC-AM.

•• Saul Chernos checks in with some items of interest. The 5/23/95 *Toronto Globe & Mail* features an article dealing with Mega Wave Corp of Boylston, MA developing an antenna "that can pick up a wide range of frequencies, from the VHF band to the UHF, without moving. A processor inside the antenna scans the air waves and makes the magical adjustments necessary for the best reception." Wouldn't that be nice, hi. They claim this will be a major improvement because "TV viewers won't have to get up and adjust the antenna to change channels." People are quite skeptical, obviously. An article in the 6/12/95 *New York Times* talks about the increasing amount of traditionally AM-style programming found on FM. For example, WFAN 660 has sometimes used FM station WXRK 92.3 to broadcast sports events where there is a conflict (such as when games of New York Mets and Rangers coincide). Other recent developments are mentioned, such as WLUP 97.9 Chicago going to all talk and humor. "They had a great, very popular morning show, so they decided to do it all day." KPIX 95.7 San Francisco recently debuted with an all news/talk format, albeit somewhat non-traditional, more conversational style than the hard delivery seen in more news stations, like WINS 1010 or KYW 1060. KSYG 103.7 Little Rock, Ark. also recently debuted with news/talk. The article also mentions increased sports coverage on FM, such as the Tampa Bay Buccaneers, Dallas Cowboys on KVIL 103.7, and New England Patriots on WBCN

OCTOBER 1995

104.1. The article doesn't mention it, but I believe KSD 93.7 was also to carry the St. Louis Rams, and KLSX 97.1 was going to carry the Los Angeles Raiders, before they moved back to Oakland! Saul also sends an article mentioning a humorous spot run by "new country" station CISS 92.5 Toronto. The ad features the pro-separation premier of Quebec, Jacques Parizeau. His picture is seen, along with a voiceover saying "It seems everybody loves new country" "This guy would love a new country". The ad goes on to show country music fans enjoying a "new country" concert, and an obscured view of nudists, that love, yeah, "nude country." Saul also mentioned that he got a fortune cookie that read "Your TV set will be trouble free for the next 3 years." Let's hope it comes true!

•• Eric Bueneman writes with some Internet information, about the new CBC Web page, located at: <http://www.cbc.ca> This new page has been activated, and according to Eric will include program listing for regional CBC stations, RCI, and audio files. Thanks for letting us know, Eric! Eric also inquired about religion stations starting national networks of translators, such as has been the case with several recently, like KAWZ Twin Falls, ID, Family Radio through KEAR San Francisco mostly, and especially American Family Radio's WAFR Tupelo, MS (I've typed those calls enough times for FMNEWS, hi). He had the same questions as I have, the both of us thinking that translators could not relay a station via satellite. I am told by several people that the restriction only applies to commercial stations, allowing stations such as WAFR, to build nationwide translator networks legally. I don't know how well this bodes for the future of FM DXing, if this idea really takes off.

•• From the Internet, the World Wide Web Page of KNPR 89.5 Las Vegas (<http://www.accessnv.com/knpr/>) has a listing of active translators. Thought that might be of interest, so here they are here.

- AZ Bullhead City 89.5
L. Havasu City 91.9
- CA Death Valley 88.7
Ridgecrest 88.1
- NV Beatty 91.7
Boulder City 88.7
Henderson 88.7
Indian Springs 88.7
Laughlin 89.5
Moapa Valley 88.7
Pahrump 88.7
Panaca 91.7
Tonopah 91.7

•• Thanks to all of you that have contributed to FM NEWS the past few months! It has taken me awhile to get caught up with everything, probably for the better, given the already large VUDs recently from all the DX!

TV News

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

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
CRTC= 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
AL	60	5000	162	Dothan (31°12'29"/85°36'51")
AL	23	1580	165	Tuscaloosa (33°04'48"/87°30'03")
AL	23	900	678	Tuscaloosa
AR	31	2500	268	Harrison (36°11'37"/93°11'57")
HI	66	95.5	632	Kaneohe
HI	66	74.1	661	Kaneohe
HI	66	126	639	Kaneohe (21°19'49"/157°45'24") (all three applicants)
MI	5	100	129	Calumet (47°08'33"/88°34'37")
NY	16	545	440	Saranac Lake (44°09'35"/74°28'34")
NC	4	100	297	Manteo (36°08'42"/75°49'39")
NC	4	100	139	Manteo (35°53'12"/75°39'19")
NC	4	100	142	Manteo (35°50'49"/75°37'19")
NC	4	100	145	Manteo (35°50'44"/75°38'50")
NC	4	100	139	Manteo (35°50'44"/75°38'50")
OK	30	5000	255	Shawnee (35°16'50"/97°20'14")
TX	17	464	135	Snyder (32°46'52"/100°53'52") (the local translator tower)
UT	24	5000	217	Ogden
UT	24	1170	1197	Ogden

The second Tuscaloosa application is by the same firm which owns WTTO-21 Birmingham. The application in Harrison, Arkansas would be a satellite of KVTN-25/KVTH-26 in the Little Rock area. Kaneohe, Hawaii is on the north shore of Oahu. The ridgetop tower site proposed by all three applicants would serve Honolulu. The channel 17 applicant in Snyder, Texas is Prime Time Christian, whose other stations are TBNS.

An application for a new channel 47 at Madison, Wis., mutually exclusive with existing WMSN-47, has been dismissed. Another application has been dismissed, this one for channel 43 at Wiggins, MS. This one wasn't exclusive with any other stations.

CONSTRUCTION PERMITS GRANTED TO NEW STATIONS

St	Ch	ERP	HAAT	City
ON	60	0.56	?	Windsor (TL: 42°18'58"N/83°02'24"W)

The Windsor CP is a correction to last month's listing. This CHWI-16 relay is on channel 60, not channel 6. The error was in the source. But see "New Stations on the Air" for more about this situation. (the power on this station also seems to have changed)

APPLICATIONS TO CHANGE CONSTRUCTION PERMITS

St	Ch	ERP	HAAT	Call	City
TX	10	nc	92	KTRG	Del Rio (TL: 29°20'50"N/100°52'22"W) (was 352m)

WFXU-57's application for 1622kW/270m has been dismissed.

APPLICATIONS TO CHANGE EXISTING STATIONS

St	Ch	ERP	HAAT	Call	City
AL	40	5000	600	WJSU	Anniston (TL: 33°36'24"N/86°25'03"W) (13km NE of Leeds)
CA	52	2570	896	KVEA	Corona (was 2630kW/881m)
NM	13	88.3	1287	KRQE	Albuquerque
GA	44	1700	nc	WGVP	Valdosta (was 1380kW)
MO	62	5000	nc	KSMO	Kansas City (was 2183kW)

CHANGES GRANTED TO EX- ISTING STATIONS

St	Ch	ERP	HAAT	Call	City
GA	44	1700	nc	WGVV	Valdosta
(was 1380kW)					
IN	4	58.9	357	WTTV	Bloomington
(was 55kW/366m)					
NV	15	1145	nc	KINC	Las Vegas
(was 1150kW)					
TN	58	3980	240	WNAB	Nashville
(was 5000kW/381m)					

CHANGES GRANTED TO CON- STRUCTION PERMITS

St	Ch	ERP	HAAT	Call	City
NC	50	nc	548	WRMZ	Raleigh
(TL: 35°40'35"N/78°32'09"W)					
(roughly 20km ENE. Was 449m.)					
(also reported as 599m)					
PA	64	8	374	WSWB	Scranton

CALL LETTER CHANGES

Was	Now	City, state
WPTY-50	WBDC-50	Washington, DC
KDUB-40	KFXB-40	Dubuque, IA
W19AH	WCEA-LP	Boston, MA
WNHT-21	WNBU-21	Concord, NH
WQNH-50	WNDS-50	Derry, NH
WXGZ-32	WACY-32	Appleton, WI

The WXGZ=>WACY change had been previously reported as WACE. I think the WACE calls were actually assigned, but only used for a few days. See Scott Fybush's item below for more on WQNH/WNDS.

NETWORK CHANGES

Station	Was	Now
"KFDF" Ft. Smith, AR	new	UPN
KASW-61 Phoenix	new	WB?
KBAK-29 Bakersfield	ABC	?
KERO-23 Bakersfield	CBS	ABC
KECY-9 El Centro	add	UPN
KXRM-21 Colo. Sprs.	add	UPN
KUBD-59 Denver	Tmd	IN
KREZ-6 Durango, CO	add	UPN
KDEN-25 Longmont, CO	new	Tmd
WGXA-24 Macon, GA	ABC	Fox
WPGA-58 Perry, GA	Fox	?
KOBN-26 Honolulu	TEN	HSC
KFXB-40 Dubuque	ABC	Fox
WEVV-44 Evansville	Fox	CBS
WGNO-26 New Orleans	WB	ABC
WNOL-38 New Orleans	Fox	WB
WFDG-28 New Bedford	new	WB
WRMZ-50 Raleigh	new	WB
KHGI-13 Gd. Isl., NE	ABC	Fox
K11TW N Platte, NE	ind	UPN
W27BI Platsbgh, NY	ind	UPN
WCPO-9 Cincinnati	CBS	ABC

14

NETWORK CHANGES (contd.)

Station	Was	Now
WKRC-12 Cincinnati	ABC	?
K20DQ Sulphur, OK	ind	UPN
CKVR-3 Barrie, ON	CBC	ind

"KFDF" in Arkansas is a LPTV or, more likely, several LPTVs. They're owned by the same Pharis Broadcasting that provides Fox to the Ft. Smith market over several LPTVs.

KRCA-62 Riverside/Los Angeles has become an Asian ethnic station.

KFXB-40 is now a satellite of KFXA-28 Cedar Rapids. The KBAK/KERO change is part of a package deal with KERO's owners, McGraw-Hill.

Tmd is the Telemundo Spanish-language network; IN is Paxson's Infomall infomercial net. Longmont, Colorado is a Denver suburb.

See the Fox Surprise item for effective dates - some of the above changes have not yet happened. Those known to have already occurred are bold-faced.

NEW STATIONS ON THE AIR

Raleigh, NC: WRMZ-50+:
5000kW/449m; 35°40'35"/78°32'09"

-or-
5000kW/548m; 35°42'55"/78°49'04"
I'm not sure which is correct. The latter facilities were granted as a CP modification shortly before the station went on the air, so they're probably right. The first coordinates are on the WRAL-5 tower near Zebulon; the latter very close to the WLFL-22 tower northwest of Raleigh. Seen Sept. 14 by a CompuServe member with an Andy Griffin marathon (?). WB affiliate, LMAd by WRAL-5.

Barrie, ON: CBLT-1-16+:
1500kW/275m; 44°21'05"/79°41'55"W
on the CKVR-3 tower in Barrie. Seen by Steve Ryan in Toronto in late August. CBLT-5 satellite, CBC affiliate

Windsor, ON: CHWI-TV-n-60-:
560w, HAAT unknown. TL 42°18'58"N, 83°02'24"W, about a kilometre east of the CBET-9 tower east of Windsor. Seen by Bob Seybold and Robert Grant (for whom it's a semi-local) in late August. Satellite of CHWI-16 Wheatley, which in turn is a semi-satellite of independent CPPL-10 London.

Interestingly, the CRTC announce

(New Stations on the Air, contd.)

ment of the CP indicated channel 6, and channel 6 was reported to the FCC, who lists that channel in their files. I wonder, might there be two CHWI relays, with channel 60 somewhere else? Or is this just a typo at the CRTC that got propagated across the border? The CRTC's accuracy on this kind of thing is much better than the FCC's..

Lewisburg, WV: WGVV-TV-59-:
70.8kW/397m, 37°57'13"/80°34'34"
near or on Grassy Knob, about 25km north of Lewisburg. Applied for operating license in early September. Affiliation unknown.

STATIONS BACK ON THE AIR

Concord, NH: WNEU-21+:
1860kW/344m, 43°11'04"/71°19'12"
northeast of Concord, in the general vicinity of Loudon. Satellite of WABU-68 Boston, independent. Seen testing with old calls WNHT on August 30, then began regular programming the first week of September.

SPECIAL REPORT - THE FOX SURPRISE

A friend of Greg Coniglio's has compiled a list of the remaining network changes and their effective dates. Here we go:

City	Station	Date
Birmingham	WBRC-6 ABC=>Fox	9/1/96
	WTTO-21 Fox=>?	9/1/96
Denver	KDEN-25 new=>Tmd ?	
	KUBD-59 Tmd=>IN ?	
Evansvil.	WTVW-7 ABC=>Fox	fall 95
	WEHT-25 CBS=>ABC	fall 95
	WEVV-44 Fox=>CBS	fall 95
Grand Is.	KHGI-13 ABC=>Fox ?	
Greensboro	WGHP-8 ABC=>Fox	9/3/95
	WNRW-45 Fox/UPN=>ABC/UPN	9/3/95
Honolulu	KHON-2 NBC=>Fox	fall 95
	KHNL-13 Fox=>NBC	fall 95
Honolulu	KOBN-26 TEN=>HSC	9/95
Memphis	WHBQ-13 ABC=>Fox	12/1/95
	WPTY-24 Fox=>ABC	12/1/95
Miami	WTVJ-4 NBC=>CBS	9/10/95
	WCIX-6 CBS=>NBC	9/10/95
Mobile	WALA-10 NBC=>Fox ?	
	WPMI-15 Fox=>? ?	
New OrL.	WVUE-8 ABC=>Fox	3/96
	WGNO-26 WB=>ABC	3/96
	WNOL-38 Fox=>WB	3/96
Phoenix	KASW-61 new=>WB?	
Providence	WLNE-6 CBS=>ABC ?	
	WPRI-12 ABC=>CBS ?	
	WRDG-28 new=>WB ?	
Raleigh	WNCN-17 WB=>NBC	10/2/95
	WRDC-28 NBC/UPN=>UPN	10/2/95

Raleigh	WRMZ-50 new=>WB	Sept. 95
So. Bend	WSJV-28 ABC=>Fox	10/18/95
Toledo	WTVG-13 NBC=>ABC ?	
	WNWO-24 ABC=>? ?	
Tupelo	WLOV-27 ABC/Fox=>Fox	9/1/95

Again, changes in boldface have already happened. Rumors report WTVG-40 wanting to switch from NBC to Fox. Also, UPN has listed KAKW-62 Killeen, TX and WRJM-67 Troy, AL as affiliates. Neither station is on the air.

OTHER STUFF

The new WJSU-40 site, if granted, would put a very strong (probably city-grade) signal into Birmingham. WASV-62 has been sold, to Pappas Telecasting. Pappas used to own WHNS-21 there, which he recently sold to Cannell Communications.

America's largest cable operator, TCI, has joined with former Fox executive Barry Diller to get into the over-the-air TV business. The pair have purchased Silver King Communications, the firm which owns the 12 full-power Home Shopping Network stations. The stations are expected to be the basis for a new, seventh, national general entertainment network.

FORUM

Mike Cherry, Salt Spring Is. BC:

Mike reports the CBC flagship station in British Columbia, CBUT-2 Vancouver, has gone stereo. "Stereo audio will be an excellent compliment to some of the fine programming produced by CBC." True!

William Hepburn, Brampton ON:

Also in Canada, William has some valuable information from north of the border. In the Maritimes, the correct calls for the former CHSJ stations in New Brunswick:

Ch	Call	Was	City
4	CBAT	CHSJ	Fredericton/St. J
4	CBAT4	CHCR	Campbellton
6	CBAT1	CHSJ1	Bon Accord
6	CBAT3	CHCN	Miramichi
7	CBAT2	CHMT	Moncton
8	CBAT5	CHSJ2	Doaktown
13	CBAT6	CHSJ3	Boiestown

The hourly IDs are "CBC New Brunswick" (which I can confirm by my visit to St. John in July) and the test pattern reads "CBC Fredericton". It would appear the city-

15

(Forum, William Hepburn, contd.)
of-license for CBAT has changed; when it was CHSJ, the city was St. John. CHSJ4, channel 69 at Parker Ridge, has been deleted. It was listed at only 1 watt, so I don't think anyone's going to miss the DX!

William comments that the call assignments seem to go against normal policy. The CBA calls have been historically assigned to stations originating from Moncton. St. John stations have used CBD, and Fredericton CBZ. In other words, normal policy would have been for the above stations to be CBZT, CBZT1, etc..

Moving west to his home area of Ontario, he forwards the calls of the new CBLT repeaters. Channel 16 at Barrie (listed in "New stations on the air") is CBLT1; the former CKVR2 in Huntsville, channel 8, is now CBLT2. And the new channel 31 station at Parry Sound is CBLT3. I would assume channel 8 has already changed; I have no reports of anyone seeing channel 31 yet. William also says CKVR2 is moving to a new channel, but neither he nor I know which channel will be used.

Going west to Alberta, the Access Network has changed its name to "LTA". In most of the province, this network is on LPRTs or cable only, but there are medium-power stations in Edmonton (CJAL-9) and Calgary. (CIAN-13)

Also provided are some comments on the Database. (thanks!) "CANC", listed as the programming for many of the CHxxxx LPRTs, stands for one of a number of "superstations", including CBC Newsworld, CHCH-11, and WTVS-56, among others.

Some of the acronyms I copied from the official Canadian datafiles are explained. The OL (Ontario Legislature) stations call themselves the "Ontario Parliamentary Network", or OPN. Quatre Saisons (in Quebec) uses "TQS" on the air; I list them as "QS". The "RQ" stations use "Radio-Quebec" on the air (interesting, as to my knowledge they only own TV stations!), and the CRTC lists them as "SRTQ". Finally, "TVNC" stands for "TV Northern Canada"; programs originate from Iqaluit in the Northwest Territories.

The defacto third national network in Canada calls itself the "CanWest Global System". I've been referring to these stations as simply "Global", but William says this name applies only to CIII-41 and its satellites. Stations in other areas, like CKVU-10

Vancouver, use the full "CanWest Global System" name. The acronym "CGS" is occasionally used for the entire network, during news programming. As "Global" applies only to the affiliates in Ontario, the "MITV" network in the Maritimes is also part of the CanWest Global System.

Speaking of CIII-41: "...officially the CRTC lists CIII-TV ch. 6 Paris, ON as the originating station, although the "de facto" originating station is CIII-TV-41 ch 41 Toronto, as there is a split second time lag between CIII41 and CIII (with CIII lagging behind!) The CIII studio is located in North York, a suburb of Toronto.)

Scott Fybus, Boston MA:

Scott fills us in on the identity of one of the applicants for channel 11 at Ottawa. He says the answer can be found on the Internet, at <http://www.chch.com>, in the "Engineering" section. As you can probably guess from the Internet address, the applicant in question is CHCH-11 Hamilton. Scott speculates that the other applicant might be CITY-57 Toronto, and I think he may well be right.

Commenting on the calls on channel 50 in Derry NH, Scott notes the WQNH calls were assigned to their CP, but never used on the air. I can confirm that by local monitoring of the station while in Nashua in July. The FCC's engineering database never got the word- the station is still listed there as WQNH.

Closer to Boston, Scott noted the W19AH=>WCEA call change. The station is owned by a Sr. Cuena, who calls the station "Cuencavision". Since W32AY came on the air with Telemundo, WCEA-LP now uses mostly ECO programming.

Dennis Park Smith, Sta. Barbara CA:

Dennis has some information and a question about Mexican TV. He's had some good tropo from the San Diego/Tijuana area. The XHDF (Mexico City) relay in Tijuana is now occasionally IDing with its own call, XHJK. This station is on channel 27. The network IDs have been changed slightly, to read "XHDF, Canal Trece". ("Channel Thirteen")

Speaking of Mexico City.. Dennis notes a Mexican TV list by Ronald Schatz which appeared in the May

(Forum, Dennis Smith, contd.)

1981 VUD. This list indicated the Mexico City stations as channels 2/4/5/8/11/13. Now, Dennis is seeing a Tijuana station relaying a "TV7" which appears to be in Mexico City. He wonders if there's been a channel realignment to allow a channel 7 there.

If the three stations used similar power and antenna sites, this would probably work. After all, cable systems use all 12 VHF channels without much trouble. The 1989 WRTVH lists Mexico City stations on channels 2, 4, 5, 7, 9, 11, 13, and 22.

Frank Aden, Boise ID:

More fun & games with optimistic LPTV types in the Gem State! Frank visited the Malheur Co. Fair in Ontario, Oregon. A church group there was passing out information that K25FD Boise would be on the air August 15 with 3ABN.

It didn't happen. A local engineer told Frank the transmitter and antenna haven't even been installed yet. When Frank asked the folks at the fair whether they expected a viewable signal in Ontario (about 70km west of Boise), they replied "there will be a downlink in Sandholow", about 30km east of Ontario. Frank questions whether they have any idea what a downlink really is?!

K22DX's people at the Western Idaho Fair in Boise were much more knowledgeable. They were demonstrating the proper use of UHF loop antennas (K22DX is the only UHF station in Boise) and passing out "Hope 22" bumper stickers. Also present was a petition for carriage on the Boise cable system.

K22DX's people denied rumors they were applying for the vacant full-power channel 14 allotment, but did say they're considering going stereo!

Bill Frahm, CE for several local radio stations, tells Frank that many Boise engineers are scared by the prospect of a full-power channel 14 station. When KGSW-14 (now KASA-2) went on the air in Albuquerque, just about every radio station on the site had to add traps & filters. The problems come from fundamental overload and intermodulation in 450mHz receivers and repeaters (often used to dispatch news crews and pick up live remotes), and 2nd harmonic interference in 900mHz studio-transmitter link receivers.

Public safety organizations in the Washington, DC area had objected to the grant of WTMW-14 Arlington, VA for the same reason. And when WVEU-69 Atlanta went on the air, operators of cellular-phone services (in the old channels 70-83) and 800mHz trunked radio asked the FCC to move the station to a different channel or revoke its license.

KHDT-9 has been running on reduced power since the end of August, when their antenna was struck by lightning. Their normal power is 190kW ERP; they're currently operating on about 10% of that. Their stereo generator was also knocked out.

Attendees at the 1995 IRCA Convention in Boise toured KHDT. It's a "bare bones" operation, but it was built for under \$400,000. This sounds like a lot of money- but for a full-power TV station, it's peanuts! It's not at all difficult for a station to spend well over \$100,000 on a single piece of equipment, and that doesn't even factor in real estate.

Bill Draeb, Kewaunee WI: Tim Noonan, Madison WI:

Both wrote with information on the network switch in Green Bay, which happened on August 28. WLUK-11 has gone Fox, with WGBA-26 taking over the NBC affiliation. While not a related development, WXGZ-32 has joined UPN and changed calls to WACY. WLUK has replaced WGBA on W56BF Iron Mountain.

And Bill has information on network changes in other places. The WTVO/WREX flop in Rockford, Illinois has taken effect, with WTVO-17 now ABC and WREX-13 now NBC. Bill also has a mystery. While watching a mess of stations from the west on channel 40, he heard a Morse ID fragment, "...0AS". Presumably K40AS - but the FCC lists no such station. W40AS is in West Virginia, and I can find no other likely targets. Could be someone's (K40AA Alexandria, MN sounds most likely) automatic IDer is fouled up.

DX ETC.

Out of room!

73 *Sung*

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

SATELLITE NEWS

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

This month I continue with the up-dating of the satellite list recently published. This list is something like the World Radio-TV Handbook in that it is a constantly changing listing. This month the major update continues and concludes with the Canadian Anik Satellites which have been subject to many new channel/programming additions. Unfortunately another name for the Aniks could be the Porn Birds.

ANIK E1 - 111.1 West

C-Band Odds-Horizontal polarity/Evens-Vertical

- 1 - Non-Video
- 2 - TSN Sports O/o (Oak-Orion Encryption)
- 3 - 5 - non-continuous video
- 6 - WDIV - Ch. 4 - Detroit, Michigan O/O
- 9 - The Weather Network - English
- 10 - WXYZ - Detroit, Michigan - Ch. 7 O/O
- 11 - CBC North - Pacific
- 12 - WTOL - Toledo, Ohio - CH. 11 O/O
- 13 - feeds
- 14 - WTVS - Ch. 56 - Detroit, Michigan O/O
- 15 - CBC French - Montreal
- 16 - CBC Newsworld O/O
- 17 - CBC Feeds
- 18 - CITV - Ch. 13 - Edmonton, Alberta - currently in-the-clear
- 20 - CBMT - Ch.6 - Montreal, Quebec - CBC English
- 22 - Super Channel O/O
- 23 - CBC - North - Atlantic

Ku-Band - Odds-Vertical/Evens-Horizontal

- 9 - MuchMusic
- 10 - Radio Quebec
- 12 - Television Quatre Saison
- 16 - Musique Plus
- 17 - Access Network
- 18 - TV Ontario - French
- 19 - CPAC - Canadian Parliament Channel
- 20 - TV Ontario - English
- 21 - family Channel O/O
- 23 - RDI French News
- 24 - Ontario Legislature
- 26 - RDS - French Sports Channel
- 27 - Feeds
- 28 - Family Channel - VC2
- 29 - Knowledge Network
- 30 - The Movie Network VC2
- 31 - SCN - Saslatchewan Communications
- 32 - Atlantic Satellite Network

With the warmth and wonder of Disney

This takes care of Anik E1 - now to E2

SATELLITE NEWS

October 1995

ANIK E2 - 107.3 West

C-Band Odds-Horizontal/Evens-Vertical

- 1 - Spice VC2
- 2 - Adam and Eve VC2
- 4 - Cable Video Store VC2
- 7 - ABC - L (Leitch Encryption)
- 8 - CTV - L
- 9 - Empire Sports - VC2
- 10 - Channel America
- 11 - Feeds
- 12 - CTV feeds L
- 14 - AdultTVision VC2
- 16 - CTV
- 17 - Climaxxx VC2
- 18 - VCC ShoppingChannel
- 19 - TVNC - Native Canadian channel
- 20 - Newfoundland Television Network
- 21 - TV5 - Paris relay
- 22 - 3 Angels
- 23 - Cupid/Exxtreme VC2
- CTV - 24

Ku-Band Odds-Vertical/Evens-Horizontal

- 1 - Discovery O/O
- 4 - New Country Network
- 6 - Canadian Bravo
- 8 - Life
- 9 - BBC World Service (occasionally)
- 10 - Musique Plus ??
- 11 - WTN West?
- 12 - Meteo Media - French Weather Network
- 14 - Showcase Television - East
- 16 - WTN - Women's Television Network
- 22 - Movie Pix
- 24 - Canal D (French)
- 26 - Tele Latino
- 30 - Super Ecran (French) VC2
- 32 - Le Canal Famille (French) VC2

At this time - this is as current as the last can get. Don't be surprise if there are changes by the time you read this - please let me know when you find any discrepancies. One or two brief changes on other birds - The Anik Spice - is the only Spice - Spice that was on T3-20 is now AdultTVision. See you in 30 - Great DX to you.

BUT - HERES A VERY LATE CHANGE
C1 (some call it F1)
2 - Was KUSA is now KMGH
6 - Was KMGH is now KCNC
14 - Was KCNC is now KUSA
This caused by affiliate changes

Aug

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

This month another voice from yesteryear reinforces the hoax theory in regard to KLEE reception in Europe. Also, some very clever art work from the early days of WDAY-TV in Fargo. Get ready to meet the 'bottle man'.

The following reprint is the result of a "FIDONET" exchange with Mike Femyer of Phoenix, AZ. The article was originally published by Electronics Illustrated in January 1972.

A TV STATION IN SPACE

The October 1971 issue of *ELECTRONICS WORLD* contained the article "Interstellar Communications-What Are the Prospects?" It reported on the reception in London of an American TV station (KLEE-TV, channel 2, Houston, TX) after a 3 year delay, possibly as the result of what some postulated as a "plasma cloud" or perhaps due to an interstellar transponder. The following letter (although we don't have the space to print all of the technical details) should be of interest to readers.

I never expected to see any further reference to the reception of KLEE in England after a supposed 3-year delay. It was a good prank while it lasted.

In 1958, I was the International DX Editor of the American Ionospheric Propagation Association, which was the only American club devoted solely to the observation and reporting of TV-DX. The group is still active today as the Worldwide TV-FM DX Association.

As International Editor, I corresponded with many TV-DXers all over the world. The strange reception of KLEE was frequently mentioned. Therefore, I did a detailed study of the characteristics required by the "plasma cloud".

If this cloud is merely a distant reflector, it must have a perfect parabolic shape with an error no more than 300 meters. It must also be astronomically large in order to collect enough energy to return a signal at 1.5 light-years distance.

The picture claimed to have been received in England was transmitted by KLEE at 55.25 MHz AM with negative modulation; audio at 59.75 MHz FM; picture at 525 lines by 30 frames. This video (and, by some reports, sound) was received on England's channel 2 with video at 51.75 MHz AM with positive modulation; audio AM at 48.25 MHz; picture 405 lines by 25 frames. Note that U. S. negative modulation means increased transmitter power which causes the picture to get blacker, while British positive modulation will get whiter with increased power.

After I published such an impossible set of conditions even to the fiction writer, a Swedish friend stated that he was in receipt of a letter from a British experimenter who admitted transmitting the KLEE test pattern, but was afraid of legal action if he was ever known by name, and hence was not able to tell the truth about the hoax!

As for all the other better-documented cases of long delays (in seconds..not years), they are all easily explained on the basis of round-the-world signals which are trapped in the ionosphere for a number of revolutions. Only very rare conditions in the ionosphere would support such multiple hops, and with today's high noise levels and cluttered spectrum, it is no wonder it is not accidentally noted.

Gordon E. Simkin, W6KUH
Auburn, Calif.

WDAY-TV's 'BOTTLE MAN'

(Editor's comment: Most early small market tv artwork was less than creative; and sometimes downright ugly. An exception was WDAY-TV in Fargo, ND. The station latched onto a young artist by the name of Norm Selberg who created the character featured in the IDs below. The figure, similar to Al Capp's "schmoos" in the "L'il Abner" comic strip, got the 'bottle man' nickname from WDAY-TV staff members. The collection featured here came from an historic article sent by former WDAY-TV news intern Donn McLellan of Apple Valley, MN. In a later ID series (not currently available) the bottle-man painted the channel 6 logo on darned near everything in the Red River Valley...panel trucks, silos, water tanks, grain elevators, and even cows! Considering the mediocrity of most early tv ID slides, these are truly jewels!)

October 1995

Well, hopefully this batch of photos turns out better than the first two. I'm not sure why they came out so dark - I assure you they didn't appear that way when I submitted them! One problem was that I submitted two columns before I even saw the first one in print. After going to at least half a dozen printers and prepresses in town, I think I finally found one who can do halftones for a reasonable price.

Our first contributor is Robert Delaney (KA9UVY) from Mt. Vernon, IL:

Equipment:
1990 Zenith 13" color ss 1311W, GE VCR. UHF: CM 7 #4251 up 110'
w/RDX labs UA-900 preamp and RG-11. VHF: CM 3606 up 45' or
CM 3611B at 50' (no amp). Pentax K-1000 camera.

WXGZ-32 Appleton, WI
421 mi Tr seen 12/24/94
@0627 CST

WFTC-29 Minneapolis, MN
516 mi Tr seen 1/16/95
@0600 CST

WCVB-5 Boston, MA
971 mi Es seen 6/27/95
@2005 CDT

KRGV-5 Lubbock, TX
983 mi Es seen 7/1/95
@1441 CDT

Now for some photos from Jeff Kadet, Macomb, IL, from that great tropo opening:

Equipment:
R-7100 w/video adapter, misc. Zenith TV sets c.1979-82. Screened
CM 7 dish @85' w/UA-900 preamp. CM1110 @80' w/PA-1975 preamp.
Vertically polarized 5 el lowband @10' w/CP-3800 preamp.

K65DS (KVII-7) Guymon, OK
638 mi Tr seen 7/29/95
@0500 CDT

KTVD-20 Denver, CO
770 mi Tr seen 7/30/95
@0459 CDT

KAMC-28 Lubbock, TX
780 mi Tr seen 7/29/95
@0559 CDT

KDVR-31 Denver, CO
770 mi Tr seen 7/30/95
@0435 CDT

More photos from Robert and Jeff next month.

SOUTHERN FM DX

Danny Buntin
1312 N. Skyline
Stillwater, OK 74075

DEADLINE: 14th

OCTOBER 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.

Douglas E. Smith W9WI/4, 1385 Old Clarksville Pike, Pleasant View, TN 37146-8098

Technics ST-G50, Archer VU-160 at 15'
8/7 tr 104
2325 WBTG 106.3 AL Sheffield, "Gospel 106 WBTG" (Caught on car radio about 5 mi. from home.)
8/21 tr
2341 WVNA 100.3 AL Tusculumbia, "V-100.3 117 WVNA" WVVR 100.3 off. (Came back before I could ID two unIDs on the channel.)
8/22 tr
0645 KYYS 102.1 MO Kansas City, "KY-102" 450
0651 WKGX 106.5 IL Granite City, "Kicks" 239
0654 KTXV 106.9 MO Jefferson Cit, loc. ads 334
0705 KFMZ 98.3 MO Columbia, "98-3 KFMZ" 334
KXKY 98.1 MO St. Louis, "Y-98" 233
0824 KKCA 100.5 MO Fulton, calls 316
0842 KUNQ 99.3 MO Houston, local ad 274
0901 KFLW 98.9 MO St. Robert, legal ID 290
8/23 tr
0924 WSIE 88.7 IL Edwardsville, jazz, calls, Country" 253
wx 229 1023 WGRR 103.5 OH Hamilton, "Oldies 103.5 WGR" 242

NOTE: fighting with WJCR 90.1 translator in Hopkinsville. latter was running an out & out ad for a health club--admittedly, a "Christian health club". If non-commercial stations are going to get away with this, maybe we should drop the pretense & just label them "non profit"... or are they?

Some nice openings to Kansas this month, plus a few less spectacular openings bringing in some of the closer-in stuff needed for the log. Now up to 640 FM since moving to Pleasant View. Some TV skip early n the month, but MUF never got above channel 5.

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

Harmon-Kardon TU-920 tuner with digital tuning and "Active Tracking" (narrow selectivity), 6 element Radio Shack FM yagi in 2nd story loft.

7/29 Tr
1115 KJYJ 92.5 IA Ankeny-Des Moines
8/11 Tr
1230 WIUW 89.5 IL Warsaw...see note
8/21 Tr
2040 KRUI 89.7 IA Iowa City
2048 KXLP 93.1 MN New Ulm
2055 KCRS 97.7 IA Grundy Center
2100 WHTX 98.9 IL Rock Island
2120 WIHN 96.7 IL Normal-Bloomington
"Twin Cities Best Rock I-97"
2130 WFYR 97.3 IL Elmwood-Peoria
2140 WAJK 99.3 IL LaSalle
2300 WJGM 89.7 IL Springfield
2313 WOI 90.1 IA Ames

NOTE: after logging WIUW 89.5 for the first time on 8/11, I visited Warsaw for the first time the very next day, riding thru it on a bicycle club expedition, a scenic little town on the Mississippi.

NOTE #2 - 8/22 WAES 102.3 plays a great variety of big band & pop oldies. I enjoy it when I'm in the area, but local KEZK 1025 in the same direction kept me from catching it here till not.

Gus Mancuso, 5615 Inwood St., Hyattsville, MD 20785-1120 (301)773-3072

8/16 tr
0740 88.3 WBG0 NJ Newark
0745 103.3 WFRB NJ Princeton/WARM
0800 93.1 WPAT NJ Patterson, tough
null on WPOC. God bless rabbit ears.

8/16 tr
0814 101.9 WQOP NY NYC null on WLIF
0816 100.5 WRCH CT New Britain, even strength
w/WCMS
cont.....

SOUTHERN FM DX

8/16 tr
0824 96.7 WKHL CT Stamford
0830 104.3 WFKR NC Starboro, was hoping this was NYC.
0832 107.5 WBLS NY NYC
0835 100.9 WNNV VA Warsaw, was looking for WYD-CT. Most Phila. in strong, not sure if hurricane Felix a factor, enhancement usually shifts to n.e. this time of year
8/95 VUD says new xltr going on 97.7 Alexandria, VA. Seems too close to 97.7 WMDM-MD

Mancuso, cont.

OCTOBER 1995

due to warming of north end of Chesapeake bay, though humidity was down today.
8/29 tr
0757 92.1 WLEW DE Fenwick Isl.
0800 92.3 WWRK NY NYC. Rabbit ear null on WERQ.
0815 101.9 WQCK NY NYC
0826 91.7 WKDU PA Phila.

Greg Coniglio, 5100 Glenwood Dr., Williamsville, NY 14221

JULY 1995 DX

18 TR: SW OF TULSA, OKLAHOMA ON I-44
0737 KNUE 101.5 TX Tyler, loud w/calls 270

Nothing else that distant-most channels covered up by Tulsa, OKC, and strong signals from Wichita and Ft. Smith, as well as all the smaller town stations in E. Okla. I can see how crowded your area gets. Danny, with slight tropo only.

19 ES: SANTA FE, NEW MEXICO

0815 MUF 96.7
1842 WRAY 98.1 IN Princeton, kS, calls 1021
1843 WFCJ 93.7 OH Miamisburg, gS 1208
1845 WHKO 99.1 OH Dayton, K99.1, promo 1208
1847 WKRQ 101.9 OH Cincinnati, Q102, top40 1185
1832 WGGG 93.7 KY Ashland, "The Dog" 1280
1853 WSEI 92.9 IL Olney, kS 995
1856 WGSQ 94.7 TN Cookeville, "Cntry Giant" 1130
1857 WKQO 98.1 KY Lexington, calls, rpS 1181
1858 unID 98.9 ?? "Commonwealth Dodge on the Preston Highway", WSIP-KY I bet
1900 WRVC 92.7 KY Cattlesburg, calls 1280
1901 WJLR 92.7 IN Austin, calls hrd w/ky 1110
1903 WDLMT 97.9 IN Salem, MONO gospel 1101
1905 WFMLT 96.7 IN Vincennes, Cardinals BB 1028
1912 WBWB 96.7 IN Bloomington, "Bloomington's B", top 40 music 1077

25 TR: ROOSEVELT, UTAH

1720 KREC 98.1 UT Brian Head, "Classy 98" a/c, not that far, but an awful path to cross 245
1745 ES MUF to ch5. PTA unknown, no FM noted, and I would have heard it with the empty dial! (Just occasional SLC-Provo or G.Junction scatter)

29 TR: COLBY, KANSAS

2120 KEBC 94.7 OK Oklahoma City, kS 330
2230 KNID 96.9 OK Enid, calls 268
KSWR 106.9 OK Clinton, kS 290
2236 KCLI 95.5 OK Clinton, o/KOLS/KQNS 290
2255 KWWR 95.7 MO Mexico, strong with "Country Gold Saturday Nite" was expecting KKAJ! 485

30 SUPER TR: COLBY, KANSAS

0545 KKLS 104.7 SD Sioux Falls, calls 362
0549 KITN 93.5 MN Worthington, calls 407
0600 KBKR 93.7 SD Brookings, LOUD, B93.7 and a legal ID 409

Danny Buntin, 1312 N. Skyline, Stillwater, OK 74074

Equip.: T9090 Onkyo tuner, Probe 9 up 30 ft. with rotor
7/19 Es
1758 WAMU 88.5 DC Washington, calls 1116
1808 WOMR 96.3 VA Lost Creek
1811 WDAC 94.5 PA Lancaster, calls 1161
1813 WPOC 93.1 MD Baltimore, calls 1139
1816 WHCM 99.1 WV Parkersburg, ads
1821 WR0Z 101.3 PA Lancaster, calls, ad 1131
1823 WAYZ 101.5 PA Waynesboro, calls 1091
1827 WXCX 103.7 MD Havre de Grace 1168
1828 WOCT 104.3 MD Baltimore, "The Colt" 1139
1829 WMDM 104.7 MD Hagerstown, m, ID 1023
1839 WJAA 93.3 IN Austin, psa 644
1842 WKJK 93.3 OH Chillicothe, calls, k 801
8/21 tr
0955 W0W 94.1 NE Omaha, calls, ad 361

Well, I hope the fall tropo season goes well. I know I need to start checking my own conditions more often. For an update on KLVV's translator on 103.1 that served Stillwater, it's off the air as of around Sept. 1. Their new 100 w. xlator on 106.7 is impressive.

John Jefferson, 4104 Spyglass Ct., Antioch, CA 94509-6051

Guess it's time for an update. January was an exciting month because the flooding opened up 107.9. Arrow-108, aka KXOA Sacramento, was @ 20 watts for over a day because their regular xmitter was under 3+ feet of water. KXPR 90.9 was at 40 watts for the same reason, but I couldn't find a null in their pattern even at such low power, whereas Airhead-108 vanished with the antenna aimed SE. That created an interesting situation, in that KUZZ Bakersfield was suddenly the "nuisance" on the frequency despite dead-band conditions. And it took me 5 1/2 years to even log them after I moved here! The noted time below was just when I happened to get a nice clear set of calls.) February was dominated by unseasonal tule fog & the tropics which typically accompany it. Possibly the best signals ever from Bakersfield (including KUZZ over a full-power KXOA at one point), and very good signals from Redding to the north as well. Never thought I'd get KKBB with KJOY (28 mi), KVVN (51), & KJWL (141) all on the air, but it happened twice in the month! (Distance note: KERN, KUZZ, & KKBB are on Mt. Allison, s.e. of Bakersfield, so their distance differs from KTIE's, KRAB's, & KIFM's. As usual, new are underlined. An '@' denotes new to Antioch and a dashed underline means new mode.

1/12 MS
0710 KTEG 107.9 NM Albuquerque
1/12 GW
2301 KZAK 100.1 NV Incline Village
(KFMR off)
1/19 GW
0743 KSLK 96.1 CA Visalia (KYM off)
2/2 tr
1900 KKBB 99.3 CA Bakersfield
2/3 tr
0201 KRAB 106.3 CA 233
2/5 tr
2216 KTIE 107.1 CA 231
2/6 tr
0030 KMYX 103.9 CA w/antenna aimed
ENE!
2/20 tr
0000 KRBT 101.1 CA o/KHYL
2045 KJWL 99.3 CA best signal ever
2200 KTAZ 94.3 CA Kerman
22?? KHIS 96.5 CA Bakersfield
2356 KTIE 107.1 " usable
signal!!!
2359 KERN 94.1 240
o/KPFA
2/21 tr
0006 KRAB 106.3 CA Greenacres o/KFIE
0731 KLVS 106.3 Kingsburg 160 o/KFIE
1914 KKBB 99.3 Bakersfield
20?? KUZZ 107.9 o/KXOA
2138 KTPI 103.1 Tehachapi 271
2300 KWAN 100.5 Gualala o/KOPT
incredible they can get o/the
mountains
2303 KSUV 102.9 CA McFarland 213
2358 KMAK 100.3 CA Orange Cove o/KBAY

5/7 Es
1811 KEBC 94.7 OK 1355
1901 KOSU 91.7 OK Stillwater 1370
1918 KJLL 99.1 KS Copeland 1156
1929 KKJQ 97.3 KS Garden City 1139
1930 KRBB 97.9 KS Wichita 1335
1938 KVAY 105.7 CO Lamar 1044
1942 KKNK 107.1 CO Pueblo 934
2000 KHAZ 99.5 KS Hays 1218
2008 QQLS 100.3 KS Colby 1123
5/8 Es
0730 unid 89.7 ?? Spanish, Mexican
ads
1945 CIRX1 95.9 BC Vanderhoof 856
1957 CBYG 91.5 Prince George 1102
1959 CBRS 97.5 BC Smithers 1189
5/22 Es
1000? KATR 98.3 CO Wray
1010? KVSU 105.5 KS Beloit
1030? KEZH 101.5 NE Hastings
KRNY 102.3 NE Kearny
1143 KQRN 107.3 SD Mitchell
1148 KPLO 94.5 SD Reliance
5/24 Es
0635 KRKZ 93.5 OK Altus 1272
0636 KYBE 95.9 OK Frederick 1295
0639 KTNM 97.9 OK Edmund 1355
0640 KBZQ 99.5 OK Lawton 1323
0653 KXIT 95.9 TX Dalhart
1072
0655 KWEY 97.3 OK Weatherford 1290
0709 KLYT 88.3 NM Albuquerque 864
0732 KLVF 100.7 NM Las Vegas 930
0735 KENW 89.5 NM Portales 1064

(John's report continues
on page 29 →)

Keith D. Pugh, 227 Martin St., New Hope, AL 35760
7/14 Es
1038 WGMX 94.3 FL Marathon, not 94.7 yet
1043 KLAS 89.9 Jamaica
1045 FAME-FM 95.7 Jamaica
1046 WKRY 93.5 FL Key West
"Key 93-6 FM"
1059 unID 93.1 "National Radio"
Mexico, SS
1107 unID 907 SS, Veracruz ref \$
1111 R. Belize 91.1 BZ Belize City, ID
1118 unID 89.9 SS, Id, Chiapas ref.
1120 FRIENDS FM 88.9 BZ Belize City, ID
1304 ZHEMZ 100.1 TB Villahermosa, loc.ref.
1459 unID 92.1 "XH-'MIL' FM Estereo", SS
1501 XHAAA 93.1 TM Reynosa
1525 KIWW 96.1 TX Harlingen, ID
1526 XHSRO 92.5 NL Monterrey
1527 XHGGO 90.5 TM Ciudad Camargo
1628 XHJD 98.9 NL Monterrey
1529 XHRP 94.7 CL Saltillo
1529 XHSP 99.7 NL Monterrey
1530 XHXL 91.7 NL Monterrey
1534 XHSAB 89.5 NL Sabibnas Hidalgo
1636 KTEK 100.3 TX Brownsville, SS
1538 XHRT 95.3 TM Reynosa, "E\$ VIDA"
1542 XHPAG105.3 NL Monterrey
1546 KTXJ 105.5 TX Mission, "tefano 106"
1549 XHMN 107.7 NL Monterrey
1552 X--- 105.9 TM Matamoros, "\$ Mexicana"
1555 KBPM 104.1 TX Edinburg, "B-104"
1556 XHVIC107.9 TM Ciudad Victoria, //94.9
1559 KJAV 104.9 TX Alamo, g, SS, mono,
station list in EE, "R. Christiana"
1602 XHVCH107.1 TM Matamoros, lc. ref.
1603 XHMF 104.5 NL Monterrey, "\$ VIDA"
1604 XHMAE 94.9 TM Ciudad Mante, //107.9-
XHVIC, "R. Tamaulipas"
1609 XHRIC101.9 VC Poza Rica, r, "one zero-
one point nine" in EE
1611 XHTU 92.3 VC Tinnuatlan, rL, VC ref.
1614 XHQC 93.5 CL Saltillo, "\$ Saltillo"
2629 XHSA 100.9 CL Saltillo, city ID,
"\$ VIDA"
1627 XHMG 102.9 NL Monterrey
1652 KQXX 98.5 TX McAllen, "S MAR"
1658 XHNAR103.3 NL Linares, "R Nuevo Leon,
ciento tres punto tres", ID, not 103.5
1659 XHPM 100.1 SL San Luis Potosi, EE R,
city ID, "\$ Rey"
1738 XHZTS 91.5 ZA Zacatecas, "\$ Plata"
7/17 Es
1107 KWBI 91.1 CO Morrison
1110 KUNC 91.1 CO Greeley
1113 KGLL 96.1 CO Greeley, "Eagle 96"
gw(new to air)
1119 W238?295.5 AL Decatur, WEUP 92.1 XLTR
7/18 Es
1916 R. Cayman 89.9 Cayman Island, ID \$
1917 R. Cayman(t)105.3 Cayman Island, c \$
1921 R. Cayman(t)91.9 Cayman Island, c, /105.9
1923 WJMC 96.3 WI Rich Lake, ad
1925 WHWC 88.3 WI Menomonee, ID
1928 WUSZ 99.9 NM Virginia, r, "299FM"
above 3 thru back of ant.
1935 unID 90.5 SS, \$ L
1937 R. Belize 91.1 Belize City,
"R. Belize Gold"
1938 FRIENDS FM 88.9 Belize City, nx

7/18 gw
2001 W300?2107.9 AL Huntsville, WMOT 89.5
Murfreesboro, TN xltr
7/19 Es
0830 KRZA 88.7 CO Alamosa, ID
0831 KYXX 94.3 TX Ozona, k, ID
0835 unID 100.3 "KNI 100.3?"
0843 KAMZ 93.1 TX El Paso, H. Stern
0844 KGEE 99.9 TX Monahans, "KG-100"
0845 KCTC 99.9 NM Thoreau, "FUN 100"
0845 KTSM 99.9 TX El Paso, "99.9 TSM"
0853 KENT 90.5 TX Odessa, "Sonshine Radio"
0857 KCDY 104.1 NM Carlsbad, ads
0903 KOKL 101.3 TX Crane, SS, "XL101"
0907 KORO 100.7 TX Abilene, r, "Q100"
0913 KRIZ 98.7 CO Cortez, ID
0916 KJAK 92.7 TX Clayton, g, ID
0916 KPCL 95.7 FM Farmington, g
0921 KIQX 101.3 CO Durango, "Q101"
0928 KEND 106.5 NM Roswell, ID
0931 KRIN 93.7 NM Raton, DI
0931 KXTQ 92.7 TX Lubbock, rL, SS
0936 KATK 92.1 NM Carlsbad, DI
0945 KBQC 97.1 NM Roswell
0959 KWFL 99.5 NM Roswell, ads
1001 KLSK 104.1 NM Santa Fe
1002 KWKA 99.7 CO Durango, k, lcl. ad
1004 KSEL 95.3 NM Portales, ID
1005 KWYK 94.9 NM Aztec, "Quick"
1010 KLJN 92.3 TX Farwell
1011 KENW 89.5 NM Portales
1012 KHFM 96.3 NM Albuquerque
1016 KNYN 95.3 NM Santa Fe
1028 KXAZ 93.5 AZ Page, lc. ads
1029 KWES 93.5 NM Ruidoso, "K-Buy"
1033 KRWN 92.9 NM Farmington, op
1044 KLVO 97.7 NM Belen
1045 KTQM 99.9 NM Clovis
1049 KIOT 102.5 NM Los Lunas, r, "102.5-
the Coyote"
1052 KASY 103.3 NM Albq
1053 KTEG 107.9 NM Albq, "107.9 the Edge"
1053 KNKT 107.1 NM Armijo
1101 KLJS 106.5 TX Lubbock, SS
1111 KOKI 93.7 NM Gallup, op,
1112 KAFZ 92.9 AZ Flagstaff, "93 KAFF"
1116 KSED 107.5 AZ Sedona, "Colt C-try 107.5"
1119 KZUA 92.1 AZ Holbrook, k, "292"
1127 KVNA 97.5 AZ Flagstaff, DI
1144 KUNM 89.9 NM Albq
1215 KFST 94.3 TX Fort Stockton
1222 KCWS 102.7 TX Merkel, "West 102.7"
1224 KSEM 106.3 TX Seminole
1231 XHNZt107.5 CI Ciudad Juarez
7/21 Es
1050 KOIR 88.5 TX Edinburg, SS
1105 XHRK 95.7 NL Monterrey
1710 WCTK 94.9 MA W. Yarmouth, t
1711 WBRU 95.1 RI Providence, DI
1713 WJNG 92.1 NY Sag Harbor, r, ID
1715 WHFM 95.3 NY Southampton, "WBAB"
1716 WQXR 96.3 NY New York, lc. ad
1720 WRIN 93.5 NY New Rochelle, ID
1725 WBGD 88.3 NJ Newark, ID
1726 WGAE 88.3 MA Franklin, "Power 88"
1740 ZBF 94.9 BM Hamilton, "Power Hits"
1742 ZEM 89.1 BM Hamilton, "ZED-FM Bermuda"
2008 KTSD 91.1 SD Reliance

7/25 Es

1747+ FF unIDs to 95.3
 1800 CJBR 89.5 PQ Riviere du Louf, ID
 1803 CKUT 90.3 PQ Montreal, city ID
 1806 CKBW 93.1 NS Shelburne, DI
 1818 CKBW 94.5 NS Liverpool
 1819 WKCG 101.3 ME Augusta
 1823 WEZQ 92.9 ME Bangor, rm
 1824 WHCF 88.5 ME Bangor, g
 1825 CHOM 97.7 PQ Montreal, "SHOW"
 1835 WCLZ 98.9 ME Brunswick, "CLZ"
 1837 WPOR 101.9 ME Portland
 1839 WOME 96.7 ME Boothbay Harbor
 1841 WCTB 93.5 ME Fairfield, ad
 1841 WKXE 95.3 VT White River Junction
 1845 CJAB 94.5 PQ Chicoutimi, ID
 1856 KTSB 91.1 SD Reliance
 2003 KMHA 91.3 ND New Town, e
 2004 KCND 90.5 ND Bismarck, c
 2005 KDSR 101.1 ND Williston
 2011 KDPR 89.9 ND Dickinson
 2013 KQDS 91.9 SD Lowery
 2036 KBQQ 99.9 ND Minot, "KBQ"
 2041 KKRC 93.9 MN Granite Falls, "Double
 K Country, KKRC"

2048 KTSB 93.9 IA Sioux Center, b, ID
 2053 KESD 86.3 SD Brookings
 2057 KYXX 97.1 ND Minot, "97 Kicks"
 2100 KSSS 101.5 ND Bismarck, DI
 2107 KPFR 89.5 ND Williston, "Prairie
 Public Radio", //89.9, 90.5
 2112 KQAA 94.9 SD Aberdeen, "Cool 95"
 2114 KIWA 105.3 IA Sheldon, k, ID
 2124 KPSS 97.1 SD Faith
 2214 KRCS 93.1 SD Sturgis, "KRCS
 & KBHB AM"

7/31 trs

0936 WAFI 99.9 GA Unadilla, g, ID, \$
 0948 WHFA 97.5 GA Fayetteville, s, "HOT97.5"

Es

1403 KTZA 92.9 NM Artezia
 1404 KTXM 88.1 TX Lubbock, ID
 1408 KBCQ 97.1 NM Roswell, ID
 1411 KGRW 94.7 TX Friona, SS
 1413 KENW 89.5 NM Portales
 1416 KRZA 88.7 CO Alamosa
 1418 KACV 89.9 TX Amarillo

8/3 Es

0913 KLAS 89.5 Jamaica, ID
 0914 KLAS 89.9 " " //89.5
 0914 KLAS 89.1 " " //89.5
 0915 JBC 91.1 " r
 0915 FAME FM 91.5 " r
 0916 RJR 94.9
 0917 JBC 97.1
 0919 JBC 98.7 " //97.1
 0921 RJR 101.3
 0921 unID 101.7 g, \$, Jamaica?
 0931 JBC 103.9 Jamaica, //97.1
 0923 IRIE-FM 105.5
 0924 Power 106 106.7 \$
 0930 Power 106 106.9 //106.7
 0930 IRIE-FM 107.1 //105.5
 0931 Power 106 106.5 //106.7
 0932 WAVK 106.3 FL Marathon, ad, "Wave 106.3"
 0936 JBC 103.3 Jamaica, "JBC FMS"
 0941 FAME-FM 95.3 Jamaica
 0943 JBC 97.3 Jamaica
 0946 C--- 92.9 CUBA, mono, "R.Tiano",
 ss jr mx, EE ID at 1017

8/3 Es

1003 WVUM 90.5 FL Coral Gables, ID
 1037 KQSD 91.9 SD Lowery
 1037 KTSB 91.1 SD Reliance, //91.9
 1039 KWYR 93.9 SD Winner, "Magic 93"
 1040 KLSX 95.5 ND Pierre, "Classic 95"
 1044 KNCW 96.5 SD Sioux Falls, g
 1046 unID 100.1 brief tones, tis is local
 from Huntsville area. Heard many times
 over the years.
 1048 KOLY 99.5 SD Moberg
 1049 KBRX 102.9 NE O'Neill
 1053 KCSI 95.3 IA Red Oak, lc. ads
 1054 KPSS 97.1 SD Faith, c
 1055 WNAJ 104.1 SD Yankton
 1056 KVHT 106.3 SD Vermillion, r, ID
 1057 KPFX 102.7 NE Lincoln, ID
 1100 KEMM 100.1 IA Emmetsburg, ID
 1101 KHBT 97.7 IA Humboldt, ID
 1102 KVNQ 90.7 NE Omaha, c
 1105 KCHC 92.1 IA Cherokee, ads, ID
 1107 unID 92.1 "KNIA-KLAN", cent. IA wx
 1111 KISD 98.7 MN Pipestone
 1111 KMIT 105.9 SD Mitchell
 1113 KKQQ 102.3 SD Volga, "Power 102"
 1114 KUOO 103.9 IA Spirit Lake, ads
 1117 KTFP 103.3 IA Sioux City
 1119 KTSB 93.9 IA Sioux Center
 1122 KDOM 94.3 NM Window
 1124 KSDR 92.9 SD Watertown
 1125 KQAA 94.9 SD Aberdeen
 1128 KTR 101.3 IA Creston, "Creston Radio"
 1132 KESD 102.5 SD Martin, c, wx,
 "SD Public Radio"
 1141 KPLO 94.5 SD Reliance
 1142 KOUT 98.7 SD Rapid City, "Kat Country"
 1148 KRYA 93.1 SD Yankton
 1213 KYYY 92.9 ND Bismarck
 1224 KBYZ 96.5 ND Bismarck
 1305 KESD 88.3 SD Brookings
 1320 KDPR 89.9 ND Dickinson
 1339 KMHA 91.3 ND New Town

8/5 Es

1530 KLAS 89.1 Jamaica
 1531 KLAS 88.9 " "
 1532 C--- 92.9 CUBA
 1553 JBC 103.9 Jamaica, "R. One"
 1534 KLAS 89.5 Jamaica
 1536 WKFX 88.5 FL Sunrise
 1536 IRIE-FM 105.5 Jamaica
 1539 C--- 98.1 CUBA
 1540 JBC 97.1 Jamaica
 1542 JBC 91.1

8/7 tr

1746 WNSW 101.5 TN Jackson, local ads,
 "News-Talk 101.5"
 July '95 sets a new record for number of
 days (month of July only) with FM MJF. 14
 days of FM Es breaks my old record 13 for
 July '89. My month with most days of FM MJF
 is June '94 with 16 days. Other years seemed
 to have better quality skip, but '95
 surprisingly is my third most active year.

John Tudenham WQJRP, 2824 Missouri, Joplin, MO 64894

7/1 Es

WYSK 99.3 Spotsville VA 1126 ID Y93
 WRQR 94.3 Fayetteville 1135 ID 94.3 WRQR
 WLTY 95.7 Norfolk VA 136 Oldies 95.7
 WPHY 96.3 Moorehead City NC 1200 adds ID
 WZXS 103.9 Wilmington NC 1200 ads
 WKOO 98.7 Jacksonville NC 1204 Cool Carolina
 WSLT 98.3 Clearwater SC 1220 Beach Report, ID
 WMBZ 98.9 McClennessville SC 1222 In the Breeze
 KMTL 101.7 Ravenal SC 1224 Light on the Coast
 WZGC 92.9 Atlanta GA 1236 293 ID
 (closest Es)
 WKKZ 92.7 Dublin GA 1239 Home of Con. cl
 WAVF 96.1 Hanahan SC 1247 Adds Charleston
 WHTQ 96.5 Orlando FL 1252 ID
 WGOO 98.3 Midway GA 1225 800
 WLEF 98.5 Ocala GA 1300 Christ. radio 747
 WYNR 107.7 Darien GA 1304 cw singing ID 846
 WGYL 92.7 Vero Beach FL 1318 adds
 WCFB 94.5 Daytona Beach FL 132 ID k
 KKLD 94.9 Tucson AZ 1641
 KOOL 94.5 Phoenix AZ 1800 KOOL FM ID, o

7/7 tr

KNDY 103.1 Marysville KS 2344 local ID, k
 7/10 tr
 KGTE 101.9 Lincoln NE 1050 ID the edge
 KRBE 99.3 Clarendon IA 1112 oldies the B
 KRRTI 106.7 Grinnell IA 1400 ID, The right FM
 KBOE 104.9 Oskaloosa IA 1458 loc. adds ID
 WKGX 106.5 Carbondale IL 1858 101FM ID
 KBFC 93.5 Forrest City AR 1930 WX, ID
 WMMX 103.1 Jackson TN 1951 Oldies Kool 103
 KKTZ 107.5 Mtn.Home AR 2012 ID ment. Ozarks
 WCBW 104.9 Columbia IL 2041 singing ID
 WKBO 104.1 Jerseyville, IL 2349 Q 104 ID
 WIL 92.3 St. Louis MO 2303 contest promo
 St. Louis ID

7/11 tr

WIPA 89.3 Fairfield IL, ID sign off
 KOQL 102.3 Columbia MO Kool ID, o
 WHRK 97.1 Memphis TN
 WYMG 100.5 Jacksonville 650 ID
 KDMX 101.9 Eldon MO
 KBOZ 93.1 Perryville MO
 KRTN 92.3 Trenton MO nx
 WSSU 91.9 Springfield IL 659 NPR radio ID
 WQCY 99.5 Quincy IL 940 99Q ID
 WNKU 89.7 Highland Heights KY 1000 NPR
 KKCA 100.-5 Fulton MO 1050 o
 KWCL 96.7 Oak Grove IA 1730
 KIPR 92.3 Pine Bluff AR ID Power 92 JAMS

John M. Jefferson, 4104 Spyglass Ct.

As usual, new are underlined. An '@' denotes new to Antioch and a dashed underline
 new mode. A '?' denotes uncertain time. An '&' indicates something heard at the office,
 which is outside my logging area, hence not countable on any log. Those stations were
 monitored on my boss's Pioneer receiver (a non-DX instrument with a wire antenna) inside a
 building I think was designed to block all radio waves & is alive with computer noises and
 wireless terminals in the warehouse. It must've been a barnburner event to be noticed
 there!!! A '!' denotes a stations heard on the Blaupunkt near the office; a '!' denotes
 new to my ancient Concord log (& w/the Blaupunkt).

5/24 Es

0745 KRSS@ 97.3 Santa Fe Kiss FM S.F.
 KQAC 98.7 TN Amarillo, calls 1125
 0746 KCLV 99.1 NM Clovis, calls 1067
 0748 KPAN 106.3 TX Hereford, ID 1101
 0753 KPUR 107.1 TX Canyon, Amarillo rfs

6/6 Es

2316 KRBB 97.9 KS Wichita, Wichita ref.
 2344 KRKS 94.7 CO Boulder, g, Denver ref

7/11 tr

KXSA 103.1 Dermont 2233 SE AR #1 r. station
 7/12 tr
 KIRN 100.5 Salem SD 101 ID KIRN 105
 KNZA 103.9 Hiawatha KS 716 adds
 KSJN 99.5 Minneapolis MN 724
 KNXR 97.5 Rochester MN 729 ads, m
 KQWC 95.7 Webster City IA 731 loc. nx
 KITT 93.5 Worthington 734 ID Kitten nx 454
 KTR 101.7 Creston IA 737 IA nx
 KIWR 89.7 Council Bluffs IA 748 ment. Ohmah.
 KXLP 89.7 New Ulm NM 752 on class. r KXLP
 WOW 94.1 Omaha NE 754 ID Omaha
 KXBE 104.7 Manhattan KS 810 ads, B104.7 ID
 KLEA 96.7 Albia IA 2220 ID, ads
 WJTY 88.1 Lancaster WI 2300 ID Joy 88 445
 KOCK 88.3 Cedar Rapids IA 2309 jazz

7/13 Es

WKRY 93.5 Key West FL 1528 K93 ID ads 1149
 WQZN 98.7 Key West FL 1531 ads
 XHEQ 92.9 Merida YU 1600 SS ID Yucatan1153

7/18 Es

WJTM 88.1 Frederick MD 1801 ID
 WAMU 88.5 Washington DC 1805
 WUPS 98.5 Houghton Lakes MI 1816 ID
 WWDC 101.1 Washington DC 1825 ID DC 101
 WKMX 97.5 Martinsburg WV, ID prom
 WRQX 107.3 Washington DC 1841 ID Mix 107.3
 WCEI 96.7 Easton MD 1852
 WGTI 105.5 Richlands 1903 ID
 WRDR 104.9 Egg Harbor City NJ 1907 I
 CHYM 96.7 Kitchener ON 1923 ID Chimes FM
 CBCC 91.9 Hearst ON 2000 wx

7/19 Es

KNMI 88.9 Farmington NM 1015 USA Nx ID 756
 KSJE 90.9 Farmington NM 1020 local an. ID
 756
 KAFF 92.9 Flagstaff AZ 1031 wx, KAFF ID
 KQAZ 93.5 Page AZ 1035 ads,
 Phoenix area
 KPCL 95.7 Farmington NM 1040 ads Farm.
 756
 WRUL 88.3 Lynchburg VA 1300 sta ID
 WRVQ 94.5 Richmond (re-log) VA 1756 ID
 (first logged on ms 1-3-95)

Been a very good July both E and trop
 Hope it continues. Now over 530 stations
 heard total.

6/6 Es

2345 KSID 98.7 NE Sidney. K-West 1026
 2346 KVOD 99.5 CO Denver, c 911
 6/8 Es
 1553 KNFM 92.3 TX Midland, Permian Basin
 1190
 6/13 Es
 1033 KLYT 88.3 NM Albuquerque, K-light NM
 1039 KKOB 93.3 NM " " KOB-FM
 (John's report to be cont. next month....)

NORTHERN FM-DX

GREG CONIGLIO
5100 GLENWOOD DRIVE
WILLIAMSVILLE, NEW YORK 14221
e-mail: coniglio@geog.buffalo.edu

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
OCTOBER 1995 — **DEADLINE: The 5th** — **LOG CUTOFF: 3 months from postmark**

Another fairly large column this month, as more tropo is reported. There were a few stray E-skip openings reported late in the season, but the majority of the action has been tropo. The last few days of July were considerable in many parts, while the last week or so of August produced much tropo in the Midwest, not to mention some coastal "hurricane" tropo along the Atlantic, at extreme distances in some cases (over 700 miles). Most did not find the Perseid meteor shower very productive. Things have quieted down a bit for the beginning of September. Why not let us know what you are getting too!

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

(201) 586-3563, 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 winegard 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.

August 8 Tr

2059 94.9 WPVR, Roanoke VA, Lite 95.
2100 97.7 W249AT, Reading PA Temple U
2110 106.5 WRDX, Salisbury NC 106.5, The End
2228 92.3 WXLK, Roanoke VA Wake Up with the K-Crew on K-92
2230 88.3 WRVL, Lynchburg VA Religion, ID
2233 101.7 ????. Wilmington Blue Rocks Game. Think I head a promo for Channel 22, WJB-. And ad for TCI Cable Marketplace.
2253 98.1 WTOF, Canton OH Religion.
UPI Nx at top of hr.

August 13 Ms

1001 100.5 WWKI, Kokomo IN 500 W. Supera Street in Kokomo

August 16 Felix Tr

0740 92.9 (WEGX), Dillon SC Eagle 92.9
0744 102.3 WMMJ, Bethesda MD
4 mile local WSUS phased for Magic 102.3. WXCX also in thru local WNNJ.

0757 102.1 WRXL, Richmond VA XL-102
0824 91.3 WTRM, Winchester VA Wx for N. Shenandoah Valley

0840 95.9 WGRQ, Colonial Beach VA Q-96 Rockin Oldies 95.3 WKHK also in.
0917 101.5 WBQB, Fredericksburg VA
No sign of Trenton.

0948 100.1 WYFJ, Ashland VA Religion
0957 96.1 WKIX, Raleigh NC Kix 96 w/ Raleigh-Durham mentions.

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

JUNE 1995

21 ES
1859 KBRK 93.7 SD Brookings,r 1139
1905 KOGA 99.7 NE Ogallala,r 1377
1915 KKCK 99.7 MN Marshall,r 1090
1923 KKQO 102.3 SD Volga,op 1148
1924 KDLO 96.9 SD Watertown,k 1183
1925 KOCL 95.9 MN Farabault,op 964
1929 KSDR 92.9 SD Watertown,k 1156
1931 KAGE 95.3 MN Winona,r,KG-95 886
1941 KDJS 95.3 MN Willmar,k,K-95 Point 3 1065
1943 KKOK 95.7 MN Morris,k 1108
1945 KDOG 96.7 MN North Manakato,r 1008
1948 KKSJ 96.7 MN Sartell,r 1027

JULY 1995

9 ES
1040 WGMX 94.3 FL Marathon,r 1150
1048 WCMQ 92.3 FL Hialeah,l 1073
1050 WOLL 94.3 FL Riviera Beach,o 1003
1100 WTMJ 93.1 FL Miami,c 1061
1102 WRTO 98.3 FL Gould,l 1093
1105 WMXJ 102.7 FL Pompano Beach,o 1061
1107 WSHE 103.5 FL Fort Lauderdale,p 1061

JULY 9 ES CONT

1108 WZMQ 103.9 FL Key Largo,l 1058
1109 WRMA 106.7 FL Fort Lauderdale,l 1128
1113 WFKZ 103.1 FL Plantation Key,r 1021
1124 WRMF 97.9 FL Palm Beach,r 1061
1125 WFLC 97.3 FL Miami,r 1058
1137 WBGJ 105.9 FL Fort Lauderdale,o 1057
1154 WWGR 101.9 FL Fort Myers,k 1061
1200 WHQT 105.1 FL Coral Gables,s 966
1200 WWUS 104.7 FL Big Pine Key,o 1040
1200 WFLM 104.7 FL White City,s 1162
1214 WEEJ 100.1 FL Port Charlotte,o 1036
GOLD 100 FM
1216 WKRY 93.5 FL Key West,l 1036
1240 WIKX 92.9 FL Punta Gorda,k

18 ES

1846 KHYI 95.3 TX Howe,k 1290
1856 KITX 95.5 OK Hugo,k,Kay 95 Point 5 1220
1856 KSCS 96.3 TX Fort Worth,k 1340
1857 KRRW 97.9 TX Dallas,op,ARROW 1341
1908 KPLX 99.5 TX Fort Worth,k,Kay PLEX 1341
1913 KWRW 97.7 TX Rusk,o 1176
1921 KEBC 94.7 OK Oklahoma City,k 1275

NORTHERN FM DX

BOB SMOLAREK's report continues-

OCTOBER 1995

JULY 18 ES CONT.

1938 KMAC 99.7 MO Gainesville,k, Branson country network 988
1940 KYKC 100.1 OK Byng,k 1229
1941 KATT 100.5 OK Oklahoma City,ry 1273
1949 KADA 96.7 OK Ada,k 1260
1950 KBEZ 92.9 OK Tulsa,r 1185
1954 KMGZ 95.3 OK Lawton,r 1352

30 TR

2330 CJEZ 97.3 ON Toronto,r, (First Toronto on FM) (Congrats! Wow, and one of the harder ones no less!-gc) 309

31 TR

2305 WNSB 91.1 VA Norfolk,s 275

AUGUST 1995

4 Es

2100 KRLS 92.1 IA Knoxville,r 944
2101 KGGG 94.9 IA Des Moines,ry 966
2103 KUEL 92.1 IA Fort Dodge,o 1004
2106 KGLI 95.5 IA Sioux City,r 1111
2142 WOLX 94.9 WI Baraboo,o 780
2143 KITN 93.5 MN Worthington,r 1072

Comments: Tropo has picked up in a big way in August, Bill Nienajady called me August 8 saying some DXers were getting Winchester, VA. I checked it out and found WRFX near Charlotte putting in a very nice signal. This is four August's in a row that produced excellent tropo.

JIM RENFREW - 61 WILCOX ST. - ROCHESTER, NEW YORK 14607-3832

Equipment: Dodge Caravan Radio, VW whip.
JIMRENFREW@delphi.com

Summer DX Tour

1 Mineral King, Sequoia National Park, California, June 23-25, rental car, radio, campsite in deep valley. Summary: 75 stations heard, furthest from San Francisco and San Luis Obispo, nothing east of Sierras, no Es noted

2. San Diego, June 26 - JULY 8, in-laws car radio

Stations heard on previous visits 101
New stations heard 30

Some of the more interesting stations, or ones needing more information:

90.7 XHMOE Mexicali
93.5 [KREA]/KFOX Redondo Beach/Ontario, which one?
95.7 KGDP Orcutt (furthest reception)
96.1 San Jacinto (only QTH ID, no calls)
104.1 XHBA Mexicali
104.7 KCAQ? Oxnard
104.9 K285BL Castaic (very strong)
105.7 K289?? // KVVVE 107.9 (anyone know who this is?)
106.9 KNWZ? Yucca Valley (calls not heard)

Again, no Es noted

965TO

AUGUST 8 TR

2050 WRFX 99.7 NC Kannapolis,ry 474
2051 WEND 106.5 NC Salisbury,ry 462
(Where did the Beach music go?)
2054 WSSS 104.7 NC Charlotte,o 490
2112 WWSN 107.9 NC Charlotte,r (Ex WBT-FM) 502
2115 WPVR 94.9 VA Roanoke,r 371
2116 WXLK 92.3 VA Roanoke,r 371
2229 WKSL 94.3 PA Greencastle 160
2240 WROG 102.9 MD Cumberland,k 225
2249 WRIQ 101.7 VA Radford,k,CD country (Nice surprise!) 391
2300 WKCY 104.3 VA Harrisonburg,k 276
2305 WIRC 92.5 VA Winchester,r 205
(With local news at 11pm, wierd)
2325 WSSN 102.3 WV Weston,op (Another surprise!) 319
2350 WYSN 101.7 PA Central City,m 213
2359 WKMI 101.7 VA Kilmarnock,r 219

3 W Lafayette, Indiana (JULY 24-31), 6th Floor dorm at Purdue, Sony ICF-2010

Summary

7/26 0100-0200 Tr to Kentucky, Owensboro 96.1 and 92.5 furthest, 7/27 0800-0930 Tr to Michigan, Saginaw 98.1 furthest, 7/28 0800-0930 Tr to Missouri, Palmyra 97.9 furthest, also St. Louis, 7/30 0730-0815 Tr to Minnesota and Wisconsin, Wadena 105.1 and Bemidji 88.5 furthest

Some of the more interesting ones, or ones needing more information:

88.5 KCRB MN Bemidji Tr 7/30 0800
90.7 KVMU MO St. Louis Tr 7/28 0930
91.1 KNOV MN St. Paul Tr 7/30 0800
92.1 "WCDV" // 103.1 HELP!
92.5 WBKR KY Owensboro Tr 7/26 0100
92.7 WZWZ IN Kokomo (Now on 92.5?)
94.1 WMMX IL Mt. Vernon
94.3 WLTA "Light 94.3" HELP! (Plymouth, Indiana, near South Bend-gc)
95.9 IL Aurora "Oldies 95.9"
96.1 WLTM IL Rantoul "Eagle 96"
96.1 WSTO KY Owensboro
96.9 WDDJ KY Paducah
97.1 KXOK MO Florissant Tr 7/28 0900
97.1 KTCZ MN Minneapolis Tr 7/30 0745
97.9 KICK MO Palmyra Tr 7/28 0900
98.1 WWJO MN St. Cloud Tr 7/30 0730
98.1 WMGW WI Madison Tr 7/30 0810

JIM RENFREW's report continues

4. Rochester, NY, Dodge Caravan car radio

JULY 13 Es
 1328 89.7 UNID - // Family Radio
 1338 91.9 UNID - "Christian FM 92", from the
 "Treasure Coast", Contemporary Christian music Florida?, if
 so Crystal River, St. Augustine, or Vero Beach?
 (Jim, "Treasure Coast" would match Vero Beach area-gc)

JULY 22 Es
 1650 90.3 CBNM NE Marystown (1168) -
 ID as CBC-St Johns, mention of program e-mail address.
 First maritime, new province!

AUGUST 3
 1645 103.3 (WEDG) NY Buffalo - "The Edge"
 AUGUST 10

1330 101.1 CFMO ON Smith's FIs 145
 Rarely heard through WRRM 101.3
 1346 103.7 WQNY NY Ithaca 72
 IDs as "The Wave"

AUGUST 16 Tr
 1020 90.9 UNID NY Rochester 1
 Industrial/heavy metal music - noted as I was driving, usually
 classical or religion on this channel. No announcements. Finally
 had to leave, at which time I noted a sharp signal peak near
 Kodak Park, so a flea-powered pirate of some kind. Noted
 several times since

1023 100.1 WBRR PA Warren 119
 Cool 100 never heard in city before
 1024 100.3 WZPR PA Meadville 167
 Ads and call ID, strong through WVOR

1032 101.9 WJIV NY Cherry Valley 145
 Strong with Dobson program, rare
 1033 97.1 WREO OH Ashtabula 186
 Good with ads

1041 105.1 WQYK OH Salem ad for Canton 229
 1044 102.1 WQWQ PA DuBois Q-102 ID 152
 1234 88.9 CIRV ON Toronto 97
 probably them with Portuguese u/WCIY

Note: none of these have been heard in the city before

MIKE CHERRY (VE7SKA) - BOX 631 - GANGES P.O. - SALT SPRING ISLAND
 BRITISH COLUMBIA V8K 2W2

Home equipment: Toshiba SA-500 receiver, with 180 IF (1973 vintage), Sansui SX-1070 receiver.
 Magnum Sleuth 150 bandpass/pre-amp. Mobile: Toyota AM/FM Stereo w/180 IF. Antenna: Lindsay
 FM-10 10 element yagi @ 35'. Alliance U-110 rotor.

Logging times are PDT

AUGUST 10 MS
 1316 KFRC 99.7 CA 12 secs. - local refs

AUGUST 12 MS
 1030 CBX 90.9 AB PREV au - new mode
 8 secs.

1738 CFMC 95.1 SK 31 secs. ad

AUGUST 16 MS
 2054 KUFM 89.1 MT 6 secs. NPR + ID

AUGUST 17 Tr
 0956 104.9 CJA PQ Mirabel
 English and French pop music, French ID at 1000 with call
 letters and "Radio Fusion" slogan, very strong, but nothing
 else noted on other frequencies. Quebec #4 257
 1343 88.5 CKDX ON Newmarket - Weak, but
 first time heard away from lakeshore, with "Music Sweep".

2145 At this time I noticed a very strong signal from CFLZ 91.9 at
 Niagara and other enhanced regional signals, especially
 WTKW 99.5 mauling Buffalo 99.5, and WCNY 91.3 pushing past
 WXXI 91.5, but the strangest thing was this:

weak signals are normally muted on my car radio, and I have to
 push the time/frequency button to defeat the mute on each
 channel I tune in, but during this time virtually no signals were
 muted! Nothing new heard, however.

AUGUST 21 Tr
 0938 89.3 WSKG NY Binghamton 110
 // 90.9 Ithaca, under WMMH

0943 94.7 WPHD PA Tioga "The Met" ID, classic rock
 0945 94.3 WLWY NY Elmira - rock 81
 0949 97.5 [WKVE] PA St. Marys
 - ID as "KVE", local ads, strong! 128

0953 99.5 WOKN NY Southport - in briefly,
 calls, "Morgan in the Morning"
 1000 101.9 WJIV NY Cherry Valley - preacher. 145
 1007 106.3 "CKME" ON Peterborough Clear 97
 French ID for 94.3, probably strong tropes caused
 106.3 to pick up Montreal 94.3 instead of normal CBC
 Belleville 94.3 feed

1107 93.9 [CKKL] ON Ottawa - "Cool 93 dot nine" ID 193
AUGUST 24 Tr
 1204 104.7 WLOT OH Toledo 320
 "Toledo's home of rock'n'roll", ads

1213 102.1 UNID OH? - Paul Harvey, then news
 story about OH state representative Otto Beatty,
 then entertainment news

Note: band completely dead at this time!

A couple of loggings from the Perseids, but generally the
 shower wasn't that impressive here. Peak seemed to be
 Saturday morning (08/12) between 10am - noon PDT.
 None of my 2 meters (144 MHz) pre-scheduled contacts
 worked out except for one east of here. 6 meters was a
 bit better. NEW CALLS: one of the first stations to sign-
 on with the new & successful "Smooth Jazz" format,
 KEZX-FM 98.9 Seattle has carried the format for close to
 2 years. Although nothing has changed format-wise they
 are now KWJZ (AM 1150 is still KEZX). Non-ID is
 "Smooth Jazz KWJZ Seattle at 98.9 FM". Hope your
 tropo season is well under way. Here in the tropo doldrums,
 I am planning my usual October "tropo vacation" to the
 west coast of Vancouver Island (Radar Hill @ Long
 Beach) Hopefully new Oregon coast FMs KNSD 95.1 &
 98.9 Seaside will be on by then. '73's for now Greg.

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.

JULY 1995
 1 Es (cont'd from last report)
 1246 KODAI 99.1 TX Houston, "Sunny 99.1"
 (Local WAMZ off)

1247 KMDL 97.3 LA Kaplan, call, k 1244
 1256 KWTX 97.5 TX Waco, "97.5 FM" + part
 of legal ID, r, WPST phased. 1431

1259 K265DH 100.9 TX Bryan,
 KHCB-105.7 address given, g, 1410
 1301 KMJJ 99.7 LA Shreveport, legal ID 1209
 1312 {KSAM} 101.7 TX Huntsville, "K-Sam",
 ad, Ex: KHUN 1369

1314 ??? 98.5 Spanish briefly
 3 Es
 1134 WEEZ 99.3 MS Heidelberg, Gospel 99" 1027
 1137 WTXI 98.1 AL Fayette, "98-TXT", wx,
 Hot new country 892

1142 WTUG 92.9 AL Tuscaloosa, "W.AL's Power
 Station, Power 93 - TUG" 893
 1149 {WADI} 95.3 MS Corinth, promo for
 WADI/WOMA remote, Ex: WWTX 858

1202 {WUMR} 91.7 TN Memphis, legal ID +
 "U-92", Ex: WSMS 928
 1217 KHPO 92.1 AR Clinton,
 severe weather warning 1040

1219 KMAL 92.7 MO Malden, SE MO weather,
 KMAL/KTCB ID 885
 1239 WSEI 92.9 IL Olney, ads 737
 1241 KDHX 88.1 MO St. Louis, promo, ID 866
 1251 {KMXV} 93.3 MO Kansas City, ads,
 "Mix 93.3", Ex: KWKI 1071

1255 KGRC 92.9 MO Hannibal, call, remote 897
 5 Es
 1951 KSDR 92.9 SD Watertown, "KS-93", ad 1185
 1956 KKCK 99.7 MN Marshall, ID, ads 1120
 2000 KIKN 100.5 SD Salem, legal ID, k 1198
 2007 KXAC 100.5 MN St. James, call, r 1051
 2014 KUOO 103.9 IA Spirit Lake, call +
 "Campus 104" 1079

2043 KBRK 93.7 SD Brookings, "B-93.7", ad 1168
 2046 KHWK 96.5 MN Rochester, call +
 "Quick Country" 959

7 Es
 1751 KIKN 100.5 SD Salem, "Kickin'" 1198
 7 CW
 2058 {WKRF} 107.9 PA Tobyhanna, legal ID,
 // to WKRZ-98.5. Ex: WPMR 63

9 Es
 1055 WZMQ 103.9 FL Key Largo, // to WQQM-92.3
 which was cutting thru local WXRK 1126
 1113 WKLG 102.1 FL Rock Harbor, call, k 1126
 1136 ?? 99.7 Construction noises noted,
 new WPAW Vero Beach??? 1006

1147 WAYF 88.1 FL W. Palm Beach, "Way FM",
 "Sanctified Jams without the
 religious after-taste" 968
 1152 WJFP 91.1 FL Ft. Pierce, ID, g 968

REMINDER: The next get together here will be on Saturday, November 4th from 1 p.m. until ????
 Write for details. 73, Joe

JULY 9 Es (cont'd.)
 1156 WKRY 93.5 FL Key West, ID, c, 1185
 1200 WSFP 90.1 FL Ft. Myers, ID, c 1053
 1201 WMFE 90.7 FL Orlando, ID 921
 1228 WAYG 89.1 FL Sarasota, "Way-FM",
 Southwest FL weather 1037
 1233 WWRM 94.9 FL Tampa, "Warm 94.9" 985
 2036 KLYR 92.7 AR Clarksville, promo, k 1098

18 Es
 1830 KVTI 91.7 TX Dallas, traffic rpt. 1352
 1833 KVRE 92.9 AR Hot Springs Village,
 call, "Music of Your Life"-type mx 1099
 1845 KZPS 92.5 TX Dallas, contest, r 1367
 1849 KDVE 101.7 TX Denison, call, promo 1318
 1853 KTCN 100.9 AR Eureka Springs,
 full ID, gospel 1083

1900 KHVI 95.3 TX Howe, ID, k 1316
 1926 WACO 99.9 TX Waco, "Waco-100
 Central TX weather" 1430
 1942 KIRO 98.1 OK Lawton, call, ads 1374
 1954 KKOJ 100.9 OK Salpula, call 1217
 1955 KWVEY 97.3 OK Weatherford, "Y-97" +
 call, k 1367

1959 KANZ 91.1 KS Garden City, legal ID
 w/KNZA-90.5, High Plains
 Public Radio 1429
 2005 KFXX 92.1 OK Marlowe, call, k 1352
 2018 KFPI 101.3 KS Wichita, wx, call 1244

21 Es
 1823 WKOR 94.9 MS Columbus, "Hot Country
 K-94.9", ads 908
 1833 WIKX 92.9 FL Punta Gorda, ads 1042

21 CW
 1902 {WYMJ} 94.9 PA Harrisburg, legal ID,
 "Magic", Ex: WMSP/WHKS/WWKL 134
 21 Es
 1919 WFIT 89.5 FL Melbourne, call,
 looking for \$\$\$ 934
 2014 WBYM 90.5 FL Tampa, ID w/WLMS-88.3 988

25 Es
 1900 KLOZ 92.7 MO Eldon, legal ID +
 "Z-93 The Mix" 981

Opening to 2000 with a number of relogs
 30 Tr
 2108 GHTZ 97.7 ON St. Catherines,
 "Hits FM", strong. 306
 2125 {CJXY} 95.3 ON Hamilton, "Y-95",
 promos, ads, r, Ex: CKDS 329
 2311 CKPK 92.1 ON Brantford, call, wx 349
 2326 CKLH 102.9 ON Hamilton, "K-Lite",
 promos, soft r 333

31 Tr
 0018 {WEDG} 103.3 NY Buffalo, "Buffalo's
 Concert Stn., The Edge 103.3" 279
 0020 WNUC 107.7 NY Weathersfield, ad 262
 (WMAJQ-102.5 Buffalo also in....
will continue next month....)

DAVE NIEMAN - HO STA GEH ROAD - ROCK CITY NEW YORK

Equipment: Carver TX-11 tuner, IF filter modified. Channel Master model 4408 (Stereo Probe 9) at 77 feet AGL on a Alliance HD-73 rotor. Winegard FT-7600 variable FM trap for 95.7MHz, Belden RG-11/u coax feed. New loggings are underlined. New call (KJJK). New propagation mode WWW.

AUGUST 1995 DX

12 tropo
0232 WVWX 106.5 MD Baltimore, rM\$
Balt's Mix 106.5, WYRK Buffalo off

13 tropo
0828 WZOO 102.5 OH Edgewood, call+, r\$
102-Zoo, over WMJQ Buffalo

14 tropo
1034 WKQI 95.5 MI Detroit, call, r\$

14 tropo
0300 WHYE 91.5 NY New York, ID, e\$
0353 WVUC 93.1 WV Barnackville, call, k\$
// WBUC 101.3
0844 WPDx 104.9 WV Clarksburg call, r\$
prev. k, // WMQC 100.9

1108 WJER 101.7 OH Dover, call, rM\$
1346 WITY 97.9 MD Baltimore, rp\$
Balt's. 98 rock

19 tropo
0936 WCLS 100.7 MI Oscoda, r\$
Super station, CLS

0950 WIBM 94.1 MI Jackson, call, r\$
0957 WBCT 93.7 MI Grand Rapids, call, k\$
over WBLK Depew

1443 WVCC 101.7 PA Linesville, call, m\$

AUGUST 1995 DX

20 tropo
0740 CKTF 104.1 PQ Gatineau, call, r\$, FF
over WHTT Buffalo

1133 WYSZ 89.3 OH Maumee, call, gr\$ 270
1427 WRBS 95.1 MD Baltimore, call, g\$ 212

26 tropo
1022 WNNT 100.9 VA Warsaw, k\$, 295
River Country 100.9 + area towns

1114 WYBZ 107.3 OH Crooksville, call, o\$ 243
Oldies 107.3

1119 WYHT 105.3 OH Mansfield, r\$ 227
Mid Ohio's hit-FM...Y-105, over WKPK
Hornell

1146 WDFM 98.1 OH Defiance, call, r\$ 316

27 tropo
0834 WMDI 94.3 PA Sagertown, call, op\$ 89
over WKBI St. Marys, PA

1009 WOSR 91.7 NY Middletown, ID, c\$ 203
ID with WAMC 90.3 family of stations

1036 WVNC 106.1 OH Niles, CD-106, r\$ 129
over WNKI Coming

I've had a fair amount of tropo this month but no surprises. I'd like to see the tropo distances well over 400 miles in September. Dave

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

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

September 3 Tr

2100 KKDM 107.5 IA Des Moines, New to air
2205 KQLX 106.1 ND Lisbon, country Music
2210 KKCT 97.5 ND Bismark, Cal Country
2225 KSCB 107.5 KS Liberal

September 4 Tr

0640 KKCT 97.5 ND Bismark
0645 KPNF 101.1 KS Oberlin
0650 KYBD 98.1 KS Copeland
0700 KJIL 99.1 KS Copeland
1054 KQDY 94.5 ND Bismark, KQ-94
1055 KTWB 101.9 SD Sioux Falls, Outlaw Country;
over KDGE
1059 KQVQ 96.7 ND Arthur
2100 KDKK 97.5 MN PArk Rapids

September 4 Tr continued

1100 KMPR 88.9 ND Minot
1102 KFNW 97.9 ND Fargo
1108 WDAY 93.7 ND Fargo, Mix 93.7
1110 KCGN 101.5 MN Ortonville
1115 KEEY 102.1 MN St Paul
1730 KQLX 106.1 ND Lisbon
1745 KMGK 107.1 MN Glenwood, Magic 107
1830 KRCQ 102.3 MN Detroit Lakes,
Real Country 102
1900 KAYL 101.7 IA Storm Lake, New freq
1920 KNSR 88.9 MN Collegeville
2000 KDSD 90.9 SD Pierpont

September 5 Tr
0745 KLOH 106.1 MN Slayton, Moved from 103.1
0755 KKCK 99.7 MN Marshall

TIME IS RUNNING OUT!!! RETURN YOUR W.T.F.D.A. SURVEY TO MATT SITTEL BY DECEMBER 1ST (SEE SURVEY IN SEPT. VUD FOR DETAILS). LET US KNOW HOW YOU FEEL ABOUT THE CLUB!!

(416) 364-0725

e-mail: chernos@web.apc.org

August 15 Tr (north Toronto)

2208 WFMK 99.1 MI East Lansing "Light-Rock-99" rm
2205 WCRZ 107.9 MI Flint "X-108"
2235 WDZR 102.7 MI Detroit "Z-Rock"
P (someOther Detroit)

2243 WKLA 106.3 MI Ludington
2246 CKTF 104.1 PQ Gatineau
2250 WHNN 96.1 MI Bay City "Oldies-96"
2255 WZOO 102.5 OH Ashtabula
2256 WKQZ 93.3 MI Midland "Z-93" rp
2300 WUCX 90.1 MI Bay City
2305 WKJF 92.9 MI Cadillac Is this: "TCM Today's
Country Music"

2321 WCEN 94.5 MI Mt. Pleasant
2335 WTVG 97.7 MI Sandusky
2347 CBOx 103.3 ON Ottawa // 94.1 CBC Stereo
English eclectic

August 16 Tr (north Toronto, then Scarborough Bluffs)

0000 WCOA 96.5 NY Fredonia "Country
96.5 WCOA Fredonia" K
0001 WOWE 98.9 MI Vassar
0004 CIME 94.9 PQ Hull French
0006 CHUO 89.1 ON Ottawa French P
0035 WNCX 98.5 OH Cleveland "NCX"
(someOther Clevelands)

0100 WIAA 88.7 MI Interlochen
0132 WEM 91.9 MI Appleton, g "When you want to
hear more point of grace songs..."

0135 WQZZ 93.5 WI New London r
0139 WUGN 99.7 MI Midland g
0153 WCCW 107.5 MI Traverse City "Oldies-107-5"
0320 WHOT 101.1 OH Youngstown
0325 WEGW 107.5 WV Wheeling "Eagle-107" rp
0328 WXUR 92.7 NY Herkmer Oldies
0331 CITE1 102.7 PQ Sherbrooke French bm
0339 WZAK 93.1 OH Cleveland "ZAK"
0401 WKSJ 102.7 PA Williamsport "Kiss-FM"

August 20 Tr (Mainly North Toronto)

0800 WFRO 99.1 OH Fremont
0845 WTTF 103.7 OH Tiffin
2210 WCCW 107.5 MI Traverse City "Oldies 107-5"
2214 WGFN 105.1 MI Cheboygan r
2221 unID 99.1 P Montgomery
County, ad: Audio Explosion in Laurel
2230 WGRY 100.3 MI Grayling K
2235 unID 101.9 religion
2244 WKHQ 105.9 MI Charlevoix "KHQ" Pr
2250 WKPK 106.7 MI Gaylord "106.7 The Peak" rp
2256 KEZZ 99.1 MN Mankato "Z-99" rp and
several local ads!!!! (Congrats!!-gc)
2258 WBCM 93.5 MI Boyne City
K "TCM" (part Of three-station net)

2259 WKLZ 98.9 MI Petoskey
2300 WATZ 99.3 MI Alpena
2300 WVCX 98.9 WI Tomah g
2320 WPHN 90.5 MI Gaylord g
2324 WMYX 99.1 WI Milwaukee r
2336 CBON-17 95.1 ON North Bay CBC Radio French Mono
2343 WLDR 101.9 MI Traverse City

August 20 Tr Continued

2347 WCLX 93.9 MI Mio
2359 WHAD 90.7 WI Delafield
WIPublic Radio

August 21 Tr (north Toronto, then Bluffs)
0001 WRVN 102.7 WI Suring g
0010 WFMK 99.1 MI East Lansing
"Light Rock 99 WFMK"
0017 WOFM 94.7 WI MosineeOldies
0019 WPKR 99.5 WI Omro
0028 WDEZ 101.9 WI Wausau
0046 WLPS 98.5 MI Houghton
Lake "98-and-a-half" m
0052 WIFC 95.5 WI Wausau
0102 WCCN 107.5 WI Neillsville rp
0108 CHUO 89.1 ON Ottawa FF
(mostOttawa FMs in Well)
0124 WAPL 105.7 WI Appleton
(finaly something o/CHRE!!!)
0205 WKJF 92.9 MI Cadillac k "TCM"
0216 WQZZ 93.5 WI New London
0237 CHEY 94.7 PQ Trois Rivières
La Chaise Musicale //94.9 Hull
0241 CFRC 101.9 ON Kingston
0245 WIAA 88.7 MI Interlochen
0256 CJLA 104.9 PQ Mirabel FF
0257 WQDJ 107.3 MI Grenville "Oldies 107.3"
0306 WKJC 104.7 MI Tawas City k
0322 WLHT 95.7 MI Grand Rapids
"Light Rock 95.7 WLHT"
0401 WORD 101.5 PA Pittsburgh g
0402 WUGN 99.7 MI Midland
0410 WBM 105.5 MI West Branch
"HomeOf good time r'n'r Oldies Cool 105"
0431 WMBI 90.1 IL Chicago
0037 WVGR 104.1 MI Grand Rapids c //91.7
0451 WTRK 89.1 MI Bay City heard a local mention

August 22 Tr (Mississauga)
2115 WQKK 99.1 PA Ebensburg "Quick-Rock" rp
1-800-494-ROCK
2124 WELK 94.7 WV Elkins
"The home Of 70s rock n'roll K-95"
2126 WORD 101.5 PA Pittsburgh g
2143 WLCY 106.3 PA Blairsville "Lucky-106.3" m
2144 WVTV 96.1 PA Pittsburgh "Variety 96"
2150 WPRK 96.9 PA Braddock "Magic 97"
2154 WHCM 99.1 WV Parkersburg
"PowerCountry 99" k
2211 WMZO 98.7 DC Washington, k
2216 WKHJ 98.9 MD Mountain Lake Park "99-KHU"
2227 WKYE 95.5 PA Johnstown
2231 WFRB 105.3 MD Frostburg
"Country 105.3 WFRB" k
2231 WEWM 91.7 MD Frostburg
2310 WEGW 107.5 MD Wheeling
0002 WAMU 88.5 DC Washington
0011 WHPA 104.9 PA Hollidaysburg r
0024 WPSB 90.1 PA Kane p

SAUL CHERNOS' report continues

August 25 Tr North Toronto

1956 WHKO 99.1 OH Dayton "K-99.1-FM" K
2000 WKPK 106.7 MI Gaylord
2345 WFMK 99.1 MI East Lansing r
2350 WZLE 104.9 OH Lorain gr

August 26 (57 Berkeley St. downtown home but

No better elsewhere)
1030 WQRS 105.1 MI Detroit C (very strong also 91.7
WUOM MI)

Sept 2 GW (Toronto)

1245 CIEX 99.1 ON Toronto see notes

NOTES: Very good Tropo throughout August but a dry week to end August and start September. Conditions seem elevated August 4, and there's a hurricane in the Caribbean, so here's hoping. CIEX aired labour day weekend to broadcast the air show. I finally got calls, when the show wasn't on, it was solid 1970s MOR with no IDs or talk. CIEX is the same station that broadcast the Molson Indy Car race in July, which I forgot to tune in this year but have heard before on 99.1, so the station isn't new for me. It was in Mono. 99.1 became vacant when CKO went belly up, and I've logged a total of 21 stations there for my best FM frequency in Toronto including my Tr record of Mn reported here. By the way, directory assistance tells me there is no listing for Audio Explosion in Laurel MD. So I don't think the 99.1 which also mentioned Montgomery County is WHFS MD. Any ideas? (I still suspect WHFS because of the mention of Laurel and Montgomery County. Maybe this is a new store? -gc) 73's, Saul

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

Equipment: Kenwood KT-5020

AUGUST 21 TR

2312 KJMO 100.1 MO Jefferson City ID, Oldies
2321 KIRK 103.7 MO Lebanon ID, Country
2324 KNZA 103.9 KS Hiawatha ID, KC Royals Baseball
2328 KRES 104.7 MO Moberly ID, Kirksville Ads
2331 KZNN 105.3 MO Rolla ID, Country
2341 KFKF 94.1 KS Kansas City ID, "How Kansas City Spells Country"
2348 KKOW 96.9 KS Pittsburg ID, "The Cow"
2351 WIBW 97.3 KS Topeka "97 Country"
2355 WOOZ 99.9 IL Harrisburg "Z-100" Country
2359 KTRR 99.7 MO St. James ID, Talk

Another great tropo opening occurred on 8/21: KFJQ 99.1 Clayton MO (St. Louis) completely obliterated semi-local (27 miles) WIAI. All other St. Louis 100KW FMs were received at local strength on that evening. This opening afforded several new catches to the west/southwest in the Missouri and Kansas areas; enclosed are the results of this DX session.

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

Times EDT.

4 Aug. EGW

0700 91.3 WVUD DE Newark, r "91-3-FM" just had to get this one!
0710 105.5 WTTT NJ Cape May CH, u "WTTT the touch"
0720 100.1 WJRZ NJ Manahawkin, rm "100.1-JRZ-FM"

13 Aug. Tr

0720 97.1 WREO OH Ashtabula, m "Star 97"
0730 103.9 unID ?? church service, "K-104 Radio" no ID (given the slogan, and your other reception, likely CKDK Woodstock-gc)
0800 100.5 CBBL ON London, c "CBC stereo" strong, clear sx

15 Aug. Tr

Altoona-Johnstown area in local quality; CBBL still in after 2 days!
0630 103.7 WRTS PA Erie, m "Star 104"
0635 106.3 WLCY PA Blairsville, local ads
0635 106.3 WBOP VA Churchville, aor
36 104.5 WQKT OH Wooster, local ads/hx

18 Aug. Tr

Got many of the Richmond-Tidewater VA stations for the 1st time here...
0735 93.7 WKOC NC Eliz. City, pr, "The Coast" 240 (Sorry, Tim, but this one's city of license has moved to Chesapeake, VA. This may have to do with that controversy over out of state stations not being able to run VA lottery ads? Sorry to be the one to tell you this, hope you got another NCI-gc)
0800 90.3 WHRO VA Norfolk, c, ID 209
0801 91.1 WNSB VA Norfolk, j, ID 209 Norfolk State

TIM McVEY's report continues.

25 Aug. Tr

Pittsburgh's 92.9-WLTJ (my barometer) very strong signal
0900 100.5 WOMP OH Bellaire, r
0910 107.5 WEGW WV Wheeling, aor "Eagle-107"
0915 93.9 WZZU NC Burlington, local ads, severe CCI (whew, hi-gc)
0925 96.5 WRKP WV Moundsville, g, ID
0930 100.3 WCLT OH Newark, k, "T-100"
0940 93.9 WRRR WV St. Mary's, mr "93-R"
0955 96.3 WLVO OH Columbus, aor "QFM-96"
1005 97.9 WFGM WV Fairmont, r "Great-98"
1017 103.5 WRKY OH Steubenville, k "The new Rocky"
1035 97.1 WBNS OH Columbus, "Oldies B-97"

27 Aug. EGW/Tr

Phila and NYC with very strong signals...amazing! Some of the East PA stations were pegging the S-meter; WODE came in over local WFRE
0700 98.3 WMGQ NJ New Brunswick, talk show
0715 99.9 WODE PA Easton, oldies 112
0730 100.9 WTID CT New London, m "the new 101FM" 275
0830 91.3 WGRC PA Lewisburg, g 82
0831 91.9 ???? PA /WGRC, can't find this in Atlas or FMNews

Lots of quiet, warm air has produced daily AM groundwave enhancement out 150-200 miles in all directions. Productive from the standpoint of logging PA-NJ-VA stations, so much isn't reported here. However, there have been some actual short ducts which have given me new states.

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. Sherwood used most of the time. Bolin phase box used.

AUGUST 1995 DX

2 TR
2305 W209AR 89.7 NJ Long Branch (translator for WWFM 89.1)

3 TR

0655 Most DC/Baltimore stations very good

4 ES

2118 WIL 92.3 MO St. Louis, cntry countdown
2143 KTGL 92.9 NE Beatrice, 92-9 The Eagle
2151 WQLZ 92.7 IL Taylorville
2153 WSEI 92.9 IL Olney
2150 WXQX 96.7 IL Rushville

6 TR

2009 CITF 107.5 PQ Quebec, FF
2044 CJFO 103.3 PQ Thetford Mines, FF progressive rock

2128 CIRO 99.7 PQ Ste-George-de-Beauce
2134 CBVE 104.7 PQ Quebec, CBC English
2147 CHIK 98.9 PQ Quebec
2148 CBV 95.3 PQ Quebec, classical

14 TR

2230 WRSF 105.7 NC Columbia

15 TR

1800 WCMS 100.5 VA Norfolk
1813 WRKE 101.7 DE Ocean View
1836 WOCQ 103.9 MD Berlin
1926 WLBW 92.1 DE Fenwick Island, 92.1/105.5
2203 WHRV 89.5 VA Norfolk

AUGUST 16 TR

0658 WYFJ 100.1 VA Ashland, g, BBN net
0704 WHES 99.1 MD Annapolis, WPLR phased
0711 WFSI 107.9 MD Annapolis, g
0718 CBFA 102.3 NB Frederickton, FF
0718 CBZ 101.5 ND Frederickton, classical
0722 CIOK 100.5 NB St. John's, car dealer spot
0743 WRGW 98.7 NH Somersworth, Ultra 98.7

20 TR

2300 WKJA 101.1 NC Bellhaven, Oldies 98.7 & 101.1
2331 WDLX 93.3 NC Washington, D 93.3 FM
2340 WQBR 95.3 NC Wanchese, Beach 95.3

29 TR

0717 WBUB 107.5 SC St. George, k, "Bubba 107.5" (Nice catch-gc) 748
0725 WDLX 93.3 NC Washington
0720 WRVQ 94.5 VA Richmond
0732 WKHK 95.3 VA Colonial Heights, k "Greater Richmond's Country"

SEPTEMBER 1995 DX

1 TR

0729 WWMD 104.7 MD Hagerstown, b music

6 TR

2030 WESR 103.3 VA Olney, 103 The Shore
2036 WVES 99.3 VA Accomac, k
2045 WAFL 97.7 DE Milford, Eagle 97.7

Not a bad summer for Es. Phasing really helped me get stuff through my locals. The abundance of tropo this summer really impressed me. The log of WBUB-107.5 was pure luck because I came back to the channel five minutes later, and found WBYN covering the channel. WBUB is my third SC (99.7 and 92.9 being the other two) Inland tropo were nil and will continue to be until these weather patterns change. I have heard around 60 new stations since January 1st, most due to phasing. My total is up in the low 1800s now. That's all for now.

NORTHERN FM DX

DANIEL OETTING - 4106 ELAND DOWNE - PHOENIXVILLE, PENNSYLVANIA

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

AUGUST 1995 DX

- 20 TR: Super hurricane related**
 0700 WKZQ 101.7 SC Myrtle Beach, rp, ID
 0714 WSTS 100.9 NC Farimont, calls
 0715 WXTK 94.9 MA W.Yarmouth, t
 0742 WKIK 104.7 VA Crewe, "The Bear", k
 0820 WYAK 103.1 SC Surfside Beach, ad
 0826 WNNB 105.9 SC N.Myrtle Beach, ro, B105.9
 0830 WNCT 107.9 NC Greenville, calls, o
 0830 WJYR 92.1 SC Myrtle Beach, mg, Joy 92 FM
 0834 WBMW 106.5 CT Ledyard
 0837 WWXM 97.7 SC Georgetown, Mix 97.7
 0839 WSYN 106.5 SC Georgetown, ad
 0850 WDGE 99.7 RI Wakefield, rp "The Edge"

Nice hurricane tropo on the 20th! Haven't heard SC since May of 1991. Is Monticello, NY's 99.7 really only 3500 watts? Boy are they a pest. They're always in! Took a vacation to Stockbridge, Mass. on August 13-16 with the wife and kid. We ventured up to the top of Mt. Greylock (3,491 ft.) one day by car and I DXed a little bit on the car radio. Wow! What a DXers dream up there. Every frequency was packed with signals. Seemed like all of New England but Maine was in and all of NY but the western part. WAMC 90.3 (which transmits from the top) was not an overload problem on the radio. The view from the top of the mountain was incredible. You can see five different states. There's a little eatery and an observatory at the summit. I highly recommend any DXer or non-DXer to check out Mt. Greylock, MA. (Yes, others who have been there have relayed the same positive comments about it, sounds like a neat place!-gc) Had some trips to Allentown PA and Atlantic City, NJ on August 15 from Western MA. So long, Dan O.

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

JULY 31, 1995 TR: REMSENBERG, NY

- 1833 WYFI 99.7 VA Norfolk, rel. 337
 1840 WJGI 94.9 VA Virginia Beach, Q94.9
 and Lite FM 285?
 1849 WFOG 92.9 VA Suffolk, The Fog, Lite FM 339

AUGUST 1995 DX

1 TR: RIVERHEAD, NY

- 1450 WERX 102.5 NC Edenton, Rock 102.5 393

1 TR: REMSENBERG, NY

- 1712 WFAL 101.1 MA Falmouth, "UN 101", is there a call sign change here & in following with format change from C&W to rock on both stations. Joint ID's as "Cape Cod's Rock Alternative" (I believe they are now WUNR and WUNX, but can't recall for sure, or which one is which!-gc)

- 1720 WFXR 93.5 MA Harwichport, UN 93.5 152
 1737 WRXS 106.9 MD Ocean City, X-106.9 216
 1840 WCMS 100.5 VA Norfolk, Young Country 336
 1859 WKOC 93.7 NC Chesapeake, "Radio 93.7 - The Coast"

5 TR: WESTHAMPTON, NY

- 1629 WNTI 91.9 NJ Hackettstown 116
 1640 WAMC 90.3 NY Albany, EBS test, to c&w 127
 1737 WSNJ 107.7 NJ Bridgeton 164

9 TR: WESTHAMPTON, NY

- 1738 WZBH 93.5 DE Georgetown, The Beach 212
 1820 WHTG 106.3 NJ Eatontown, FM106-3 84

12 TR: REMSENBERG, NY

- 1640 WMGS 92.9 PA Wilkes-Barre, "Magic 93 The Best Variety of Soft Rock" 169

14 TR: RIVERHEAD, NY

- 1745 WKTU 98.3 NJ Ocean City, Cool 98.3 154
 1750 WFNN 98.7 NJ Vilas, Fun 98.7 172

AUGUST 28 TR

- 2328 WKXZ 93.9 NY Norwich, r, calls

29 TR

- 0141 WPBX 88.3 NY Southampton, calls
 "heavy alternative rock"

AUGUST 14 TR CONT.

- 1800 WSBY 98.9 MD Salisbury, Y 98.9 235
 1825 WOSC 95.9 DE Bethany Beach
 "95.9 The Coast" 209
 1830 WLFX 97.1 MD Ocean Pines, The Fox 215
 1905 WKOE 106.3 NJ Ocean City, 154
 1910 WJNN 106.7 NJ N.Cape May, rel. 176

14 TR: PATCHOGUE, NY

- 0720 unID 105.3 ?? CD 105.3 cool jazz
 (This is WJCD Norfolk, VA-gc)

15 TR: RIVERHEAD, NY

- 1804 WLWV 105.5 MD Salisbury, The Wave 235

17 TR: EASTPORT, NY

- 1640 WGMD 92.7 DE Rehoboth Bch, Talk 200

20 TR: WESTHAMPTON, NY

- 1450 WOBM 92.7 NJ Toms River, EZL 103
 1500 WFOG 92.9 VA Suffolk
 1536 WLTY 95.7 VA Norfolk, Oldies 95.7 345
 1549 WADB 95.9 NJ Pt.Pleasant, EZL 85
 1600 WCLZ 98.9 ME Brunswick, 98-9 CLZ 254
 1614 WJRZ 100.1 NJ Manahawkin, calls
 1626 WPOR 101.9 ME Portland 235
 1631 WERX 102.5 NC Edenton
 1654 WJUN 105.9 DE Lewes, Kicks 106 199
 1715 WJNN 106.7 NJ N. Cape May, Joy 106.7

Classical music and religious programming heard.

NORTHERN FM DX

STEVEN SOLOMON - 31 VERNON ST. #4 - HYANNIS, MASSACHUSETTS 02601

Equipment: Yamaha T-85 w/3-150khz filters, 1-110 khz filter has fine tuning to .01 Mhz step. Also: Yamaha TX-530 w/2-150 khz and 2-110 khz filters. All modifications courtesy of Bill Nollman. Antenna: Channel Master 4408 (Stereo Probe 9, 15 feet HAAT)

JUNE 1995 DX

6 ES

- 1734 WZGC 92.9 GA Atlanta, Z93
 1735 WJXA 92.9 TN Nashville
 1746 unID 97.7 ?? ment. Franklin County
 1750 WLRQ 99.3 FL Cocoa
 1755 WKSJ 99.3 GA Lumpkin, Kissin 99-3
 1800 WNNX 99.7 GA Atlanta, 99X
 1801 WDIZ 100.3 FL Orlando
 1812 WFLZ 93.3 FL Tampa Bay
 1817 WSTR 94.1 GA Smyrna, Star 94
 1820 WAAC 92.9 GA Valdosta
 1821 WPAP 92.5 FL Panama City
 1825 WRJM 93.7 AL Geneva, The Rose
 1829 WMTM 93.9 GA Moultrie
 1832 WNGC 95.5 GA Athens
 1839 WKGR 98.7 FL Ft.Pierce, The Gator
 1842 WKQL 96.9 FL Jacksonville, Cool 96.9
 1843 WDJR 96.9 AL Enterprise, hot country
 1858 WMJJ 96.5 AL Birmingham, Magic 96
 1900 WJY 107.9 SC Hilton Head
 1903 unID 104.9 ?? Big 105
 1904 WQLC 102.1 FL Watertown
 1905 WNSL 100.3 MS Laurel, SL-100
 1910 WNFJ 94.3 FL Lake City, B94
 1913 WKBG 107.7 GA Martinez, Big Country
 1913 WQBZ 106.3 GA Fort Valley, Q106
 1914 WZHT 105.7 AL Troy, Hot 105
 1922 WRQO 102.1 MS Monticello
 1928 WXDJ 95.7 FL Homestead, SS
 1931 unID 94.3 ?? Real Country
 1934 WCMQ 92.3 FL Hialeah, SS

14 ES & GW

- 1930 WDGE 99.7 RI Wakefield, The Edge
 1949 WMFQ 92.9 FL Ocala
 1950 WOGK 93.7 FL Ocala, K-Country
 1953 WCTQ 92.1 FL Venice, Q-92
 1957 KIPR 92.3 AR Pine Bluff
 1958 WYUU 92.5 FL Safety Harbor, U92
 2011 WOXD 95.5 MS Oxford, 3 kW
 2012 WGTG 95.7 MS Charleston, 6 kW
 2016 WYMX 99.1 MS Greenwood
 2016 unID 100.7 ?? Outlaw Radio. Country?
 2020 WWKZ 103.5 MS New Albany
 2022 WFXO 104.9 MS Iuka
 2025 WQLT 107.3 AL Florence, Q107
 2030 WWZQ 105.3 MS Aberdeen, ZQ-105
 2032 WKXM 105.9 AL Winfield, SMN
 2033 unID 102.3 ?? "CCM talk Sunday/Tom Leykis Show Talk 102.3"
 2036 WJDQ 101.3 MS Meridian
 2037 WYNA 100.3 AL Tusculumbia, V-100
 2044 unID 99.5 ?? "99.5 FM"
 2046 WKZB 95.3 MS Drew, 3 kW
 2047 WJMM 94.3 TN Lewisburg, 3 kW
 2048 unID 94.1 ?? Cool 94.1
 2050 WSYE 93.3 MS Houston, Sunny 93
 2052 WTUG 92.9 AL Tuscaloosa

JUNE 14 ES CONT

- 2059 unID 94.7 ?? Arrow 94.7
 (Lots of people have been hearing this one, including myself. I think it's Jackson, MS-gc)
 2100 WKTF 95.5 MS Jackson, Catfish 95
 2133 WNNX 99.7 GA Atlanta, 99X
 2138 WLWI 92.3 AL Montgomery
 2138 WSTR 94.1 GA Smyrna, Star 94
 2143 WDJR 96.9 AL Enterprise, Hot Country
 2149 WAFX 95.1 AL Prattville, 95.1 The Fox

16 TR

- 0847 WRVQ 94.5 VA Richmond, Q94
 0856 WLFX 97.1 MD Ocean Pines, The Fox
 0900 WLWV 92.1 DE Fenwick Is., The Wave
 0920 WXEZ 94.1 VA Yorktown
 0925 WSBY 98.9 MD Salisbury, Double FM
 0940 WQHQ 104.7 MD Ocean City, over WKPE

18 ES: 1-95 in BRANFORD, CONN.

- 1310 CKPE 94.9 NS Sydney
28 TR (rare inland opening)
 0750 WMGS 92.9 PA Wilkes-Barre
 0753 WLEV 96.1 PA Easton
 0810 WFMZ 100.7 PA Allentown
 0818 WAEB 104.1 PA Allentown, B104

29 TR

- 0825 WASH 97.1 DC Washington
 0830 WRCY 107.7 VA Warrenton
 0835 WZVU 107.1 NJ Long Branch, over WFHN
 0845 WWMX 106.5 MD Baltimore, Mix 106.5
 0850 WQSR 105.7 MD Catonsville
 0906 WXTR 104.1 MD Waldorf, Extra 104
 0920 WBEB 101.1 PA Philadelphia, o/lcl WFAL
 0934 WMGS 92.9 PA Wilkes-Barre
 0940 WPLY 100.3 PA Media

30 TR (3 days of huge coastal trop)

- 0906 WRKE 101.7 DE Ocean View, Kiss
 1012 WEVO 89.1 NH Concord
 1028 WWHB 107.1 NY Hampton Bays, o/WFHN

JULY 1995 DX

3 ES

- 1200 WRMB 89.3 FL Boynton Beach
 1201 unID 92.1 ?? "Power Jams"
 1210 KOSE 107.3 ?? unknown location
 (Steve, this is Osceola, Arkansas-gc)
 1212 WGKX 105.9 TN Memphis, Kicks 106
 1213 WAKQ 105.5 TN Paris
 1216 KMJX 105.1 AR Conway, Magic 105
 1217 KDXJ 104.9 AR Paragould, Y-105
 1225 WGCO 98.3 GA Jessup, Oldies 98.3
 1226 KTMO 98.9 MO Kennett
 1233 unID 96.5 ?? "Continuous hits", MONO
 1235 unID 95.9 ?? Town mentions: Oakdale Dolf, Lake Thunderbird
 1238 KTTS 94.7 MO Springfield
 1239 KJEZ 95.5 MO Poplar Bluff, Z95
 1240 KKLR 94.5 MO Poplar Bluff
 1242 KSD 93.7 MO St.Louis
 1245 KZPF 92.9 MO Ozark, Branson Network

Steve Solomon's report continues.

JULY 3 ES CONT

1251	KXOK	97.1	MO	Florissant, Mix 97.1
1256	WSIE	88.7	IL	Edwardsville
1259	KRPS	89.9	KS	Pittsburg
1301	KIXQ	93.9	MO	Webb City, Kix 94
1301	WHRY	91.5	PA	Philadelphia (TrS)

7 TR & ES

0100	CBCT	96.1	PEI	Charlottetown
0101	CBAL	98.3	NB	Moncton, FF
0102	CBA	95.5	NB	Moncton
0114	CBAF1	88.1	PEI	Charlottetown, FF
0129	CBAF	88.5	NB	Moncton
0130	CJMO	103.1	NB	Moncton, C-103
0956	CFRQ	104.3	NS	Dartmouth, Q-104
0958	CBH	102.7	NS	Halifax
1005	CIOO	100.1	NS	Halifax, C-100
1024	CIEC	96.5	NS	Halifax, Sun FM
2023	KRXL	94.5	MO	Kirksville
2025	WLRW	94.5	IL	Champaign, Mix 94.5
2030	KQRC	98.9	KS	Leavenworth

8 MS

0000	WMGF	107.7	FL	Mount Dora
------	------	-------	----	------------

(Good to hear from you again, Steven. We hope to hear from you again!-gc)

ERNEST COOPER - 5 ANTHONY STREET - PROVINCETOWN, MASSACHUSETTS 02657

Equipment: NAD7225PE amplifier and McIntosh MR-78 FM tuner

JUNE 1995 DX

6 ES

1851	WSYN	106.5	SC	Georgetown, oldies
1907	WMTM	93.9	GA	Moultrie, oldies

7 GW

0612	WQBJ	103.5	NY	Cobleskill, "The Edge, Albany's Rock Alternative"
0634	WBMW	106.5	CT	Ledyard, local news,sports,rock

28 TR

0652	WLJP	89.3	NY	Monroe, local news,ads, religion
	WMJV	105.5	NY	Patterson, local news, lottery numbers, traffic, rock, "NY's Super Station"//106.3
1622	WTHT	107.5	ME	Lewiston, k, o/local WFCC

29 TR

0157	WUSL	98.9	PA	Philadelphia, rock
0209	WRNR	103.1	MD	Grasonville, oldies
0225	WYXR	104.5	PA	Philadelphia, rock

JULY 1995

1 TR

0712	WWHB	107.1	NY	Hampton Bays, local PSAs
------	------	-------	----	--------------------------

3 TR

1142	WNHQ	92.1	NH	Peterborough, local ads, r
------	------	------	----	----------------------------

3 ES

1222	WSOF	89.9	KY	Madisonville, Prayer for listeners
1304	KRPS	89.9	KS	Pittsburg, local news

7 TR

0203	WGMD	92.7	DE	Rehoboth Beach, local news
0719	WAXQ	104.3	NY	New York, rock
0752	WKHL	96.7	CT	Stamford, local news, traf., r

40

JULY 9 ES- a memorable short ES opening

1740	KIPR	92.3	AR	Pine Bluff, Power 92
1744	WJXA	92.9	TN	Nashville
1748	WFGZ	94.5	TN	Lobelville
1750	WJPA	95.3	PA	Washington, III
	Incredibly short E- (nicel-gc)			610
1752	WSTO	96.1	KY	Owensboro, 96-STO
1755	WYGY	96.5	OH	Hamilton, 780
1757	WESA	98.3	PA	Charleroi 600
1800	WKJK	98.9	IN	Salem, KJ-98.9
1811	WCLR	95.7	OH	Piqua 760
1813	WENS	97.1	IN	Shelbyville 850
1813	WXXP	97.9	IN	Anderson 830
1815	WBKR	92.5	KY	Owensboro 980

AUGUST 15 TR

0900	WNCT	107.9	NC	Greenville, Oldies 107.9
0901	WTKF	107.3	NC	Atlantic
0903	WSFL	106.5	NC	New Bern
0922	WXQR	105.5	NC	Jacksonville, 3kw 640
0940	WCXL	104.1	NC	Kill Devil Hills
0945	WCBZ	103.7	NC	Williamston // 96.3
0956	WGNI	102.7	NC	Wilmington, 680
1007	WWQQ	101.3	NC	Wilmington 680
1012	WTND	99.5	NC	Grifton, Thunder 99.5

JULY 11 TR

0048	WSCL	89.5	MD	Salisbury, classical music
0125	WFNN	98.7	NJ	Vilas, + many Long Isl. stations

13 GW

0150	WBCI	105.9	ME	Bath, ex-WKRH, religion
------	------	-------	----	-------------------------

17 TR

0145	WLJP	89.3	NY	Monroe, religion
------	------	------	----	------------------

20 GW

0146	WSMU	91.1	MA	N.Dartmouth, classical, sign off at 0200, leaving carrier on
------	------	------	----	--

0221	WRGW	98.7	NH	Somersworth, rock
------	------	------	----	-------------------

AUGUST 1995

15 TR Felix

1100	WJCD	105.3	VA	Norfolk, "CD 105.3" Hurrican news, and smooth jazz
------	------	-------	----	--

1204	WHRY	89.5	VA	Norfolk, interviews & rock
1616	WKOC	93.7	VA	Chesapeake, Hurricane news and "Coast radio"

1725	WWHB	107.1	NY	Hampton Bays, ID w/WNEW
1819	WKQE	106.3	NJ	Ocean City, k, Hurricane news

18 TR

0129	WMJC	94.3	NY	Smithtown, WRCN 103.9, r
------	------	------	----	--------------------------

20 TR

0722	WEBB	98.5	ME	Waterville, B-98.5
0757	WMME	92.3	ME	Augusta, top 40
0830	WGUY	102.1	ME	Dexter, Good Time Oldies
0839	WDME	103.1	ME	Dover-Foxcroft
1217	WMCM	103.3	ME	Rockland, "Real Country"

ERNIE COOPER's report continues.

AUGUST 21 TR

0203	CFQM	103.9	NB	Moncton, "Hot Country"
0232	WBLM	102.9	ME	Portland, r
0250	CBAL	98.3	NB	Moncton, Rossini overture, very low modulation, French.

WBLM 102.9
100,000 WATTS BANGOR TO BOSTON

That's it for this "season", Greg. Finally, a bad weather day here gives me the chance to sum up my FM DXing this summer - not too good here, varies are hard to come by, as well. Right now, my NAD amplifier is in the hospital, being revived, I hope! Looks like others did a lot better than I. Anyhow, I appreciate the column you're doing on changes in the FM band. It must take many hours to put that into the neat form you give us every month! Nice going! Ernest. (Thank you for the kind words, Emiel-gc)

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.

AUGUST 1995 DX

12 MS

reviewed meteor scatter tapes made this day- heard CKIT Regina, KTMX York, NE, and KZBZ Salina, KS (all 104.9)

15 TR

2135	WGBM	94.7	WI	Michicot, calls, a/c (&), over the mess from CHRW/WFGO/WCSX 456
2149	WCNN	107.5	WI	Neillsville, local ads for Marshfield, "Classic Rock 107.5" 602
2159	WCZY	104.3	MI	Mt.Pleasant, legal ID, softAC 310
2204	WNGY	100.3	WI	Neenah, Wisconsin's New Cntry "Y100" very strong at times! Verified. 497
2205	WHST	107.3	MI	Tawas City, o/W287AE 264
2230	WKJF	92.9	MI	Cadillac, in easily over local WSJZ "TCM", country 345
2229	CIXK	106.5	ON	Owen Sound, o/WYRK 164
2253	WJNR	101.5	MI	Iron Mountain, calls 501
2300	WPFF	90.5	WI	Sturgeon Bay, legal ID, gS 452
2319	CHEY	94.7	PQ	Trois-Rivieres, FF 382
2317	CITE1	102.7	PQ	Sherbrooke, strong! 357
2318	CIGB	102.3	PQ	Trois-Rivieres, FF 382
2324	WNGQ	102.9	NY	Morristown, Big Q Country kS, in over CKLH/WMMH 187
2340	WLST	95.1	WI	Marinette 467
2347	WCEN	94.5	MI	Mt.Pleasant, strong o/WNED with interview, country music 308
2354	WQWE	98.9	MI	Vassar, calls, urban ACS 248
2355	WIXC	97.3	MI	Essexville, local ads 264

16 TR

0005	WKEX	104.9	WI	Kaukauna, Oldies 104.9 488
2332	WZPT	100.7	PA	New Kensington, The Point w/70's oldies o/CHIN, ex: WMXP 176
2335	WZOO	102.5	OH	Edgewood, 102 Zoo, in very well over strong local WMJQ! 135
2358	WMDE	94.3	PA	Saegertown, back on the air finally with classic rock, ex: WEOZ 116

23 TR

1830	WAPQ	98.7	OH	Crestline, calls, bad audio 260
1837	WBTU	93.3	IN	Kendallville, kS 353
1841	WKKG	101.5	IN	Columbus, kS 458
1858	WIFE	100.3	IN	Connersville, kS, "Wife-FM" didn't give any legal ID! 406
1908	WCKX	106.3	OH	London, Power 106.3, s 327
2010	WLVO	96.3	OH	Columbus, "QFM96", rpS 306
2020	WKRQ	101.9	OH	Cincinnati, Q102, T40S 403

AUGUST 23 TR CONT

2035	WUBE	105.1	OH	Cincinnati, "Good Times, Great Country B105" even in on car radio 403
2036	WEBN	102.7	OH	Cincinnati, rpS 403
2045	WYGY	96.5	OH	Hamilton, kS o/WCQA 389
2110	WGRR	103.5	OH	Hamilton, oS 389
2137	WMGG	101.5	OH	Gallapolis, Magic 101, ver. 341
2147	WDOX	94.9	OH	Fairfield, The Fox, phased just barely in over CKGE/WQMX, opS 396
2149	WMMA	97.3	OH	Lebanon, wow, in over CJEZ for awhile, less than 3 kW, local PSAs and wx forecast, station verified 380
2152	WKJK	98.9	IN	Salem, kS, KJ-98.9 492
2156	WLSR	104.9	OH	Lima, Mix 104.9 318
2230	KFUO	99.1	MO	Clayton, cS 675
2238	WQXQ	101.9	KY	Central City, calls, strong 594
2330	WVXG	95.1	OH	Mt.Gilead // WVXU 91.7 271
2344	WIMT	102.1	OH	Lima, kS, T102 o/CFNY 318
2356	WTUE	104.7	OH	Dayton, calls 364

24 TR

0000	WPSB	90.1	PA	Kane, finally!, this new station I overlooked logging until now 91
0030	WRJS	98.5	PA	Oil City, o/local WKSE 120
0035	WCVZ	92.7	OH	S.Zanesville, gS talk, call 272
0049	WESA	98.3	PA	Charleroi, calls, legal ID 207
0058	WBTD	93.5	WV	Buckhannon, s.Gospel-\$ 288
0130				conditions are completely dead!

26 TR

0005	WLKI	100.3	IN	Angola, ads, used to be common on 100.1, hard now on crowded 100.3 336
0007	WGLL	102.3	IN	Auburn, Bruce Williams 312
0840	WCSR	92.1	MI	Hillsdale, calls, a/c 301
0850	WPRJ	101.5	MI	Coleman, calls 301
0855	WMEE	97.3	IN	Fl.Wayne, strong "Mix 97.3" easily over CJEZ 358
0857	WMJA	104.5	MI	Saginaw, 70s music, legal ID with 100.9 Piconning, o/CHUM 268
0910	WCLS	100.7	MI	Oscoda, "Superstation CLS" heard easily over CHIN 253
1907	WJZE	97.3	OH	Oak Harbor, Sm. Jazz 97.3 250

26 TR: OSWEGO, NEW YORK

1230-1300: Detroit 94.7, 98.7, 104.3, the latter two making it in over Utica semi-locals (350 miles)
Also heard: London 97.5 & 92.7, CKLP 103.3 ON
Phasing really helped on many of these new tropo logs!

41

NORTHERN FM DX

OCTOBER 1995

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.

AUGUST 1995 DX

4 TR
0836 WOVW 105.5 NY Little Falls, Wow FM
4 MS
1213 unID 107.9 ?? Sunny 107.9 (Good chance this was Charlotte, NC, just got new calls, so check a recent FM NEWS-gc)

Z TR
2358 WSQC 91.7 NY Oneonta, relay of WSKG, fair at times

AUGUST 13 Tr

0058 WWMD 104.7 MD Hagerstown

17 Tr

0810 unID 91.7 ?? relay of WAMC Albany (WOSR Middletown, NY-gc)

17 ES

2200 unID 91.7 GA complete list of GA educ. stations, more than one on this frequency.

Hot and humid at the beginning and now hot and "Arizona" like, the weather this month has not favored DX, especially tropo. The meteors on the morning of August 12 and 13 were pretty good but no IDs netted. I don't know if it's a good idea to DX and sleep but that's pretty much what I did on the morning of the 13th. WWDL 104.9 goes off the air at midnight so I camped out on 104.7 in the wee hours. I heard some station with baseball around 1:30 in the morning and there is some station who runs a test tone all night also. I don't know how I did it, but it seems as though as soon as a meteor burst occurred I was instantly alert from sleeping, although maybe I missed quite a few too. Who knows? I eliminated my amplified from my system and find I have sufficient gain from my antenna without it and at the same time I have eliminated an awful lot of overload noise, especially at the educational band frequencies. I was using a Radio Shack switchable 10 and 20db gain amplifier and find that it's just too much amplification in the city. On the bad news front; there's a rumor floating around that WXPB Philadelphia is looking to put on a translator in Wilkes-Barre, which really means two translators since if they put one in Wilkes-Barre they undoubtedly would want one also in Scranton. Where the heck this outfit could squeeze in two more translators remains to be seen, the FM band already sounds like being in the middle of New York City here. Regards.

WILLIAM WYLLIE - 95 PECK ST. - FRANKLIN, MASSACHUSETTS 02038-2217

Equipment: Realistic STA-390 with built in antenna

JUNE 1995 DX

20 ES: MUF 89.3

1700 KRSW 89.3 MN Worthington, "Classical 99"

21 TR

2200 WECS 90.1 CT Willimantic

23 TR - PRUDENCE ISLAND, RI

2125 WOHT 97.1 NY New York, "Hot 97", first time heard on this frequency

2142 WEHM 96.7 NY E-Hampton, "Jazz at Night"

2145 WALK 97.5 NY Patchogue, strong

2158 WXZR 98.7 CT E-Lyme, "98.7 Z-Rock"

2210 WCLZ 98.9 ME Brunswick

2215 WTYD 100.9 CT New London

2220 WPOR 101.9 ME Portland, over WCIB

2221 WVVE 102.3 CT Stonington, "The Wave"

2224 WOCN 103.9 MA S Yarmouth, "Ocean 104", first time noted as WOCN, got it before as WATB

2245 WABK 104.3 ME Gardiner, "Oldies 104.3"

2309 WQGN 105.5 CT Groton, "Q105"

2315 WBCI 105.9 ME Bath, "The New 105.9 WBCI" satellite talk programs

2256 CFRQ 104.3 NS Dartmouth, Q104, heard once before

28 TR

2330 WLNG 92.1 NY Sag Harbor, "Oldies"

2340 WWYZ 92.5 CT Waterbury, "Country 92.5" o/WLYT

29 TR

0000 WFLN 95.7 PA Philadelphia, classical, strong

0012 unID 96.7 ?? "Best Mix on 96.7", soon gone (I think this might be WEHM again-gc)

0025 WWDB 96.5 PA Philadelphia, "Talk Radio 96.5", fuzzy

0043 WTSR 96.7 VT Brattleboro, "TSA-FM", weak

JUNE 29 TR CONT

0108 WALK 97.5 NY Patchogue, "ALK-FM"

0109 WCTY 97.7 CT Norwich, o/WCAV, country

0120 WSKQ 97.9 NY New York, Spanish, heard once

0122 WILI 98.3 CT Willimantic, "1-98"

0134 WUOL 98.9 PA Philadelphia, "Power 99"

good but fuzzy

0136 WHMP 99.3 MA Northampton, "Today 99.3"

0137 WMD 99.3 NJ Pleasantville, "Classic Rock"

heard weak but good

2150 WBEA 104.7 NY Montauk, "Beach Radio, best of the 80's and 90's"

JULY 1995 DX

5 TR - PRUDENCE ISLAND, RI

2155 WFUV 90.7 NY New York

2200 WNHU 88.7 CT West Haven, ID, then soon gone

2130 WPBX 88.3 CT Southampton

2120 WEHM 96.7 NY E-Hampton

2121 WPKN 89.5 CT Bridgeport

2200 WQMR 91.9 MA Provincetown

2201 WZMX 93.7 CT Hartford, "Hits of the 70's" Note WEGQ Lawrence also ID's "Hits of the 70's", "Eagle 93.7"

2220 WLNG 92.1 NY Sag Harbor, oldies

2225 WWYZ 92.5 CT Waterbury, Country 92.5

2244 WALK 97.5 NY Patchogue

2245 WXZR 98.7 CT E-Lyme, 98.7 Z Rock

2300 WFRS 88.9 NY Smithtown, religious over WERS

2312 WBZO 103.1 NY Bay Shore, B103, LI's Oldies

WILLIAM'S DX CONTINUES!!

NORTHERN FM DX

OCTOBER 1995

WILLIAM WYLLIE's report continues-

JULY 1995 DX

6 ES

1020 WLRH 89.3 AL Huntsville, brief mention of letters

1025 WVAS 90.7 AL Montgomery, same

6 TR

2150 WAYV 95.1 NJ Atlantic City, "This is South Jersey's radio station, Hits of the 80s and 90s are on 95.1 WAYV"

2109 WEHM 96.7 NY E-Hampton, "Jazz at night"

2123 WMRW 98.5 NY Westhampton, "Long Island's 98.5 DRE" over WBMX (These are the calls-gc)

2248 ??? 104.3 NY New York, "Q104.3 New York City"

Who is this, what are the calls? (WAXQ-NYC-gc)

Z TR - PRUDENCE ISLAND, RI

0100 C7 102.3 ?? "Radio Canada", is this CING or CIGB? (Actually the Radio Canada probably means it is a CBC station-likely CBAF-1 Fredericton, NB-gc)

JULY 11 TR - FRANKLIN, MASS

2158 WLNG 92.1 NY Sag Harbor

2219 WKSS 95.7 CT Hartford, Kiss 95.7

2220 WQXR 96.3 NY New York, classical music and interview No ID but I suspect WQXR

2247 WZBG 97.3 CT Litchfield, local spots, calls

2259 WALK 97.5 NY Patchogue, in/out w/WOKO

2302 WCSO 97.9 ME Portland, Ocean 98

2313 WBQQ 99.3 ME Kennebunk, classical music

2315 WHTZ 100.3 NJ Newark, Z-100

2320 WBAZ 101.7 NY Southold, "Light of the Bays"

Other fringe area stations noted: WWYZ 92.5, WHY93.1, WZMX 93.7, WILI 98.3, WEZN 99.9

13 TR

0000 WJCD 105.3 VA Norfolk, "CD-105.3 Smooth Jazz"

20 ES

1002 WGNV 88.5 WI Milladore, relig. noted call soon gone

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

or: 6483 COUNTY ROAD 47 - ALBORN, MINNESOTA 55702

Equipment: At Prosit: Pioneer TX-9500 with IF modified, Channel Master Stereo Probe 9 antenna with RG-6 coax, 20' AGL, "armstrong" rotor

DX FROM PROSIT, MN (TIMES ARE CST):

JULY 1995 DX

23 TR

0032 WOSQ 92.3 WI Spencer 190

25 TR & ES

1000 KYRS 94.1 MN Atwater 166

1543 WHRO 90.3 VA Norfolk 1105

1730 KTFA 92.5 TX Groves 1180

1735 KTAL 98.1 TX Texarkana 940

29 TR

2354 KKQQ 102.3 SD Volga 279

30 TR

0003 WVIK 90.3 IL Rock Island 393

0840 KKMA 99.5 IA LeMars, +M SCA 339

0900 KHNE 89.1 NE Hastings 528

AUGUST 1995 DX

19 TR

2007 KSJQ 92.7 MO Savannah 501

2149 KRRO 103.7 SD Sioux Falls, "Crow" 312

2203 KSHE 94.7 MO Crestwood 595

2213 KBOE 104.9 IA Oskaloosa 394

2240 KDGE 101.9 NE Lincoln, "The Edge" 474

2302 KESY 104.5 NE Omaha 429

2359 KHCD 89.5 KS Salina 618

20 TR

1654 KRNA 94.1 IA Iowa City 372

1700 WJTY 88.1 WI Lancaster 301

2012 WQFL 100.9 IL Rockford 369

2036 KQEG 102.7 MN LaCrescent 228

2038 WXXO 98.5 WI Freeport 358

2056 WBVO 103.9 WI Oshkosh 285

2100 WEMI 91.9 WI Appleton 277

2100 WUWM 89.7 WI Milwaukee 358

2105 WPRE 94.3 WI Prairie du Chien 282

2109 WFMJ 96.7 IL Chicago 431

2133 KYBA 105.3 MN Stewartville, SS 219

2200 KNWS 101.9 IA Waterloo 311

AUGUST 20 TR CONT

2200 WIBA 101.5 WI Madison 314

2204 KBOB 99.7 IA Muscatine, Bob 99.7 393

2210 WBWI 92.5 WI W. Bend, Pure Cntry 328

2212 WXRT 93.1 IL Chicago 431

2216 WGLT 89.1 IL Normal, "GLT", X SCA 483

2235 WPKR 99.5 IL Omro, Fresh Cntry(?) 278

2238 WSSQ 94.3 IL Sterling 387

2247 WMXR 93.3 IL Peoria, "Mix 93.3" 461

2255 KRNA 94.1 IA Iowa City 372

2300 WVIK 90.3 IL Rock Island 393

2301 WIUS 91.9 IL Springfield, ex: WSSU 520

2312 WKTJ 94.5 WI Milwaukee 358

2317 WLS 94.7 IL Chicago 421

2326 WPNT 100.3 IL Chicago 431

2329 WKQX 101.1 IL Chicago 431

2332 WJMK 104.3 IL Chicago 431

2334 WTKM 104.9 WI Hartford 328

2336 WMMM 105.5 WI Verona 316

2337 WMIL 106.1 WI Waukesha 349

2344 WRGX 103.5 IL Chicago 431

2353 WOZZ 93.5 WI New London 260

2354 WAOR 95.3 MI Niles 476

2400 WMBI 90.1 IL Chicago 431

21 TR

0003 WBEZ 91.5 IL Chicago 431

0006 WUSN 99.5 IL Chicago 431

0019 WLRZ 100.9 IL Peru, Rock 101 428

0021 WMYX 99.1 WI Milwaukee 358

0030 WJCH 91.9 IL Joliet 439

0031 WONU 89.7 IL Kankakee, gospel 470

0034 WVIK 90.3 IL Rock Island 393

Station's 15th anniversary

0055 WZOK 97.5 IL Rockford 369

0100 WCBU 89.9 IL Peoria 461

JOHN EBELING's report - continues.

AUGUST 1995 DX

21 TR
2227 KRSD 88.1 SD Sioux Falls 312

22 TR
1530 KOWZ 100.9 MN Blooming Prairie, new to air, testing, looking for listener input as to the new format. 220

BLOOMINGTON, MINNESOTA:

AUGUST 1995 DX

3 ES
0959 WMAW 88.1 MS Meridian 897
1002 WPCS 89.5 FL Pensacola 1051
1004 WJIT 90.1 FL Crestview 1039
1005 WARB 97.5 AL Mobile 940

1011 KOWZ 100.9 MN Blooming Prairie, (TR)
1012 WCGM 102.3 MS Gulfport, Coast 102 1026
1013 WXBW 102.7 FL Milton 1039
1019 WYZB 105.5 FL Mary Esther 1060
1021 WNSP 105.5 AL Bay Minette 1010
1023 WACQ 99.9 AL Tuskegee 950
1028 WOWW 107.3 FL Pensacola 1051

1031 unID 107.5 ?? "Sea 107", (John, this was probably KCIL Houma, LA-gc)
1038 WNLA 101.1 ?? See Note 3

AUGUST 3 ES CONT.

1045 WDLT 98.3 AL Chickasaw 1013
1056 KIQF 101.5 MN Crosby (TR)
1106 unID 92.9 ?? "93Q Country"

(This is KKBQ Pasadena-Houston-gc)
1112 WKRA 92.7 MS Holly Sps, Key 93 FM 731
1114 WWNO 89.9 LA New Orleans 1042
1116 WJXN 92.9 MS Utica 891
1123 KROM 92.9 TX San Antonio 1100
1124 WQNZ 95.1 MS Natchez 923
1130 WRBH 88.3 LA New Orleans 1042
1138 WMPR 90.1 MS Jackson 882
1147 WKSJ 94.9 AL Mobile 1017
1154 WJDX 96.3 MS Jackson 882

8 TR

2330 KJYL 100.7 IA Eagle Grove 153
2354 KNSG 94.7 MN Springfield 92

10 TR

1906 WOSQ 92.3 WI Spencer, Q-Country 148
1921 WRLS 92.3 WI Hayward 121
1940 WJBL 93.1 WI Ladysmith 112
1952 KSDR 92.9 SD Watertown 186
1954 KLSE 91.7 MN Rochester 69
2000 WXPR 91.7 WI Rhinelander 198

Notes from Prosit:

- Wrong date on my Montana & Idaho Es reported last time. I had June 21 listed, it should have been June 27 (also MD & NY listings).
- During the June 27 opening, had a clear KPBX call on 89.5. They operate on 91.1 in Spokane, Wash. Letter sent (no answer yet on August 22). Asking info on this translator, etc.
- Unid 93.7 "Classic Rock 93.7", NC & SC in on Es July 18th. (I think I recall someone reporting WSCA Georgetown, SC with that slogan, does anyone know?-gc)
- Counted eight days of Es here (June 7, 20, 27, July 1, 5, 7, 18, & 25) in Prosit, but tropes have been good to excellent and has allowed many new loggings- not a bad season up here in Northern Minnesota.

Notes from Bloomington:

- The August 3rd E-skip occurred while the eye of Hurricane Erin was passing over the Florida panhandle. Many stations were giving the eye co-ordinates and had many special programs due to the hurricane. Also, many stations were in a four to five station network. Very interesting DX period!
- Much of the tropes is "catch up". Been going thru both logs to notice which newer and/or frequency change stations I need to log.
- Religious fund raising. WNLA calls heard and taped; however, WNLA is on 105.5. Tie in during fundraising? Letter sent requesting info; however, will probably never receive reply. (Keep an eye out on FM NEWS in case WNLA gets a translator on 101.1-gc)
- Counted six days of Es here in Bloomington (June 15, 21, 23, July 7, 11, 19, August 13). with good tropes on July 11.

Regards and good DX, John Ebeling

PUBLISHER'S NOTES

ANOTHER TIGHT SQUEEZE...Yikes! It happened again. This is another record-breaker, the biggest October VUD edition we can remember, forcing us to hold ANTENNANOTES yet another month. As you can see by this month's reports, trope conditions have been nothing short of spectacular. Late August included what one New York State UHF TVDX enthusiast is calling, without not too much exaggeration, "the night of 1000 translators!" We can expect more very interesting DX reports in the next couple of VUD's. And, many thanks are due to WTFDA's outstanding DX column editors and their reporters for such a massive effort in the midst of what has been an unforgettable season on the VHF and UHF bands!

toons by Old West
Graphics

THE COVER...Thanks to Jim Thomas of Old West Graphics for the hilarious cover on this issue. More of Jim's cartoons in upcoming VUD's!

--Bill Thompson

WESTERN TV-DX

October 1995

Dennis Park Smith, 3703 Dixon St., Santa Barbara, CA 93105-2419 (805)687-7803

Equipment:

Sears 9" B&W semiportable model 564-50010000 (tube) with rabbit ears and bow-tie, with occasional access to a 1987 MGA-Mitsubishi 13" color semiportable model CS-1344R with indoor 2-bay bow-tie/reflector.

While this report covers from January through August, there isn't a lot to it. Limited equipment was part of it, but more time was spent travelling so at least noted LPTV activity around California for TV News column. For what DXing I did do, I didn't keep organized notes (Ed. shame, shame!) so have no actual dates for Es seen. One thing was definitely noted: Over all my years of off-and-on DXing since 1954, the most-often logged Es station in any year has been KMID-2 Midland TX, wherever I have been in central and southern CA. The summer of 1995 was different; the most-logged Es station (both in Santa Barbara and on the road) was PBS' KACV-2, Amarillo, TX.

The trope path to San Diego/Tijuana (175-200 mi) occurred only once in a while, as usual from January through May. June and July were good, though not constant. August was constant and fairly good with outdoor antennas, though would have been better with outdoor arrays. One item of interest: KSTV-57, Ventura (approx 35-45 mi) used to be dominant on channel 57, with only CCI from XHUA-57, Tijuana (200 mi). Perhaps KSTV has moved their transmitter, because it is no longer seen in Santa Barbara, not even as CCI under now-dominant XHUA. KSTV still has local signal in Ventura & Oxnard, and is still on Santa Barbara cable.

Jim Pizzi, 814 Brookhill Drive, Paso Robles, CA 93446

Equipment:

4" B&W Portable with amplified rabbit ears.

May 1995

7 Es 2027 KPRY 4 SD NXWX 2101 KTWO 2 WY NX PDT
26 Es 0857 KNOP 2 NE ADS 0900 KCNC 4 CO CALLS
0932 KSCN 2 KS
28 Es 0957 KENW 3 NM PROMOS

June 1995

11 Es 1026 KOCO 5 OK CALLS 1028 KACV 2 TX
1100 KAMR 4 TX ID 1129 KSWK 3 KS
1921 KOMO 4 WA 1923 KING 5 WA ID
15 Es 0957 KDRC 4 TX CALLS 1059 KENW 3 NM CALLS
1229 KFDF 3 TX CALLS

25 Es 1300 CKSA 2 AB ID
26 Es 2000 CJFB 5 SK ID 2003 KFBB 5 MT ID
2009 KXMA 2 ND KXMB 2058 CKCX 2 AB
27 Es 0900 CKXX 2 AB CICT? 0903 CKCX 2 SK ID
1029 KXMA 2 ND LOCNX 1030 KTVQ 2 MT CALLS

28 Es 0859 KSCN 2 KS
29 Es 2057 KENW 3 NM CALLS 2100 KCNC 4 CO //F1-14
2102 KOAA 5 CO LOCNX 2126 KSWK 3 KS CALLS
2127 KACV 2 TX CALLS

July 1995

01 Es 1059 KATU 2 OR CALLS 1618 WYFF 4 SC 2-HOP
1630 unID 2 EAST Entertainment Tonight
1646 KREM 2 WA ADS 1730 CKXX 2 AB ADS
1933 KXMB 2 ND CALSL 1958 KAMR 4 TX
1958 KWGN 2 CO BBALL 1959 KSWK 3 KS
2000 KACV 2 TX CALLS 2032 KMID 2 TX BIG 2
2315 CBUT 2 BC ADS
05 Es 1615 KF0R 4 OK WX 1932 KACB 3 TX ID CH9
1933 KMID 2 TX WX 1958 KSWK 3 KS

1959 KWGN 2 CO PROMOS
09 Es 0959 KXMA 2 ND ID 1000 KYUS 3 MT CALL
SLIDE 1015 KTVQ 2 MT 0-2
0932 KGWV 5 NE NX 0930 KNOP 2 NE
11 Es 0857 KHAS 5 WY ID 1100 KTVQ 2 MT 02
0932 KGWV 5 WY ID
12 Es 2028 KSCN 2 KS NX (KSNW3)
13 Es 1545 KJAB 4 TX LOCNX 1545 KMID 2 TX ABC
1546 KFOX 3 TX ID 1550 KENW 3 NM PBS
1558 KDRC 4 TX CALLS 1559 KLBV 4 KS
1609 KSNB 4 NE NTWX 1611 KAMR 4 TX ADS
1657 KSCN 2 KS KSNW3 1900 KLINE 3 NE BBPTV
1904 KWGN 2 CO DENVER 1905 KCNC 4 CO ADS
1937 CKCX 2 SK PROMO 2000 KTVQ 2 WY WX
2215 unID 2 MNE DEEP SPACE 9
2220 KFBB 5 MT BABYLON 5
2224 KRIV 3 MT VOYAGER
2229 KACB 2 ID ID 2233 KREM 2 WA ID
2230 KAID 4 ID ID 2300 CBUT 2 BC NX
2304 KING 5 WA NX 2305 KOMO 4 WA NX
2316 KATU 2 OR NX
16 Es 1248 KWGN 2 CO 1258 KTVQ 2 WY K2
1302 KDUI 4 NE KOTA3 1303 KOTA 3 SD ID
17 Es 0859 KRCI 2 ID ADS 0900 KAID 4 ID
19 Es 0827 KIVV 5 SD ADS 1836 KF0R 4 OK WX
2028 KMID 2 TX ADSNX
22 Es 0959 KENW 3 TX ID 0959 XTXT 5 TX ID
23 Es 1030 KACB 3 TX KRBC9 1030 KSWK 3 KS
1030 KACV 2 TX ID 1031 KMID 2 TX ADS
1058 KASA 2 NM ID 1132 KNOP 2 NE ID
28 Es 2100 KTVQ 2 MT ID

August 1995

01 Es 1230 KMID 2 TX ID
04 Es 0900 KFVR 5 MD ID 0900 KXMA 2 ND ID
05 Es 1630 KACV 2 TX CALLS 1657 KF0R 4 OK NXPRO
1658 KSCN 2 KS LOITTO 1715 KOCO 5 OK BB
06 Es 1117 KDRC 4 TX CALLS 1118 XEPM 2 CH
1119 KEJ 5 CH
07 Es 0900 KWGN 5 WY ID 0900 KCNC 4 CO
0900 KWGN 5 CO 1123 KYUS 3 MT
1126 KFVR 5 ND 1128 KDUI 4 NE AGNX
08 Es 1858 KACV 2 TX PROMOS 1910 KASA 2 NM ADS
1915 KDFW 4 TX NYFCO 1957 KENW 3 NM ID
2000 KMID 2 TX ID
09 Es 0827 KDFW 4 TX FOX 0829 KENW 3 NM CALLS
0859 KDTN 2 TX ID 0959 KASA 2 NM ID
0959 KF0X 3 TX ID 1028 KACV 2 TX CALLS
1059 KSWK 3 KS ID

Highlight of the year—WYFF-4, 1st 2-hop Es at this location. In all by itself. Channel 2 reception possible in SC too. From August 13 to 17th returned to Lovington/Hobbs NM for a visit. While in Hobbs noted:

K14JK 14 Hobbs w/KRVP
K180K 18 Hobbs w/KRVR (sort of redundant)
KPEJ 24 Odessa FOX, good signal
K318XT 31 Carlsbad w/FOX
unID 40 w/ABC
K41EA 41 Hobbs w/KJTV-14
K55CB 55 Hobbs w/KOCT-6

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 Penney (RCA) Mono, Hitachi VM-39A Camcorder, Angenna: Radio Shack Ch. 6 to 13, 14 el. on rotor at 22 ft. Wingard 20 dB preamp, HI Q filter for ch. 6.

Western TV DX Frank Aden's report begins

August 1995		PDT	
04 Es 1000 KTXH	5 TX	1057 KOAA	5 CO
1100 KSWK	3 OK	1117 KWGN	2 CO
seen under local KBCI. Rarely able to do this!			
05 Es 1630 KSWK	3 OK	seen past 1700	
1800 KENW	3 NM		
06 Es 0100 unID	3 HSC	in Central Time zone. Help?	
07 Es 1230 KDLH	3 MN	first time seen in some time.	
08 Ms 0530 KYTV	3 MO		
09 Es 2000 KENW	3 NM	// KTVK-3 AZ	
10 Ms 0530 unID	4	STV in lower right bottom of CB	
11 Ms 0451 unID	4	STV on CB seen again	
0515 unID	4	HSC in Central Time zone. Help?	
12 Ms 0316 KXLY	4 WA	ID, antenna S	
0558 KXLY	4 WA	CB	
31 Es 2000 KENW	3 NM	very unusual late season opening.	

Perseids in August were not as good as last year, but the KXLY catch was a good one. Locals KAID-4 and KBCI-2 are now 24 hrs, so that cuts back on MS taping.

We got to tour KHDT-9's office in downtown Boise during IRCA Convention. They put the whole thing on the air for under \$400,000! They do not have any studios.

Randy Miltier, KK6TQ/7, 1185 Linda Ave, Ashland, OR 97520

Equipment:

12" Quasar color TV, 12" Zenith b/w TV, Antennacraft ch 2-6 Yagi, HD-73 rotator, RG-6 coax, dipole antenna.

The Perseids shower produced nothing here on TV or 6m. Did make contact with Mike Cherry, VE7SKA, on a quick short-skip opening on August 8.

August 1995		PDT	
01 Es 1046 KTVK	3 AZ	835	1057 KENW
1058 unID	2 Spanish		1102 KVOAT
1200 KENW	3 NM	color	1247 unID
1259 unID	2 PBS		1300 KBSD
1308 unID	2	with star	in curved portion of 2
1315 unID	3	Rikki Lake	
04 Es 1330 KOTA	3 SD	989	1417 CFRN
1419 unID	2	CBC	
06 Es 0930 KTHO	2 WY	834	1031 KTVS
1100 KLNE	3 NE	1190	1102 KDUH
1301 CFQC	3 SK	930	1325 unID
1328 unID	3,4,6	Canada-Blue Jays Baseball	
1334 CICT	2 AB	736	1338 CKSA
08 Es 1714 KTVK	3 AZ		1829 XNBC
1811 KTVK	3 AZ		1915 KUAT
09 Es 1909 KRMA	6 CO	937	1940 KTHO
16 Es 1950 KTWot	2 WY		
17 Es 1941 KTHO	2 WY		1941 KOTA
1942 unID	4		

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

(The number after the states is the bearing).

August 1995		UTC	
10 Es 0259 KVBC	3 NV	145	
0400 KRON	4 CA	155	
0400 KTVU	2 CA	155	
16 Es 0233 KCBS	2 CA	155	1047
1858 KRNW	4 NV	135	667
1900 KTVN	2 NV	135	667
1906 KVBCS	3 NV	135	986
18 0200 KTVS	3 CO	120	1150
0227 KUTV	2 UT	125	795

September 1995	
01 Es 0130 XHBC	3 BCN 140 1197
04 Es 1643 KTVN	2 NV 135 986

Ernest J. Wesolowski, 13312 Westwood Lane, Omaha, NE 68144-3543

Equipment

KTV-13 color TV. Two VCRs, 50' leadin connected to Winegard AP-4800. 28 dB preamp and 34" turning radio antenna in attic. High terrain. FM Antenna for VHF on rotor, outside, 13' high.

I am awaiting a channel 15 trap as my new KXVO-15 is causing havok with all DX. Tower is 8 miles away.

Thanks to Peter George for a super convention.

August 1995		CDT	
14 tr 1830 KDUB	40 IA	Dubuque	293
20 tr 2118 KTLW	11 KS	Topeka	151
2123 KOLR	10 MO	Springfield	314
2127 KMBC	9 MO	Kansas City	168
2129 KOTV	2 MO	St. Joseph	120
2131 WDAE	4 MO	Kansas City	168
21 tr 0149 KHOG	29 AR	Fayetteville	371
0151 KDEB	27 MO	Springfield	314
0154 KMLJ	25 MO	Jefferson City	278
0200 KDOR	17 OK	Bartlesville	309
0210	21		TBN
0212 KMCI	38 KS	Lawrence	162
0215 KHBS	40 AR	Fort Smith	413
0230	43		ANC
0235 WIBW	13 KS	Topeka	151
0241 KTPL	43 KS	Topeka	151
0258 KWHB	47 KS	Topeka	151
0308	26		HSC
0315	31		TBN
0320 K26CR	26 MO	Kansas City	168
0829 KTUL	8 OK	Tulsa	350
0837 KRSC	35 OK	Claremore	340
0840 KSHB	41 MO	Kansas City	168
0841 KWHB	47 OK	Tulsa	350
0843 KSMO	62 MO	Kansas City	168
0844 KYFC	50 MO	Kansas City	168
0845 KTKA	49 KS	Topeka	151
0850 KSPR	33 MO	Springfield	314
0852 KHOG	29 AR	Fayetteville	371
0853 KSNL	27 KS	Topeka	151
0856 KPOM	24 AR	Fort Smith	413
0930 KAFT	13 AR	Fayetteville	371

Dave Pomeroy, 2321 SE Libra Court, Topeka, Kansas 66605-3505

JUNE 1995		CDT	
21 Es 1730 UNID	2 French (NE)		
23 Es 2000 KUTV	2 Salt Lake City, UT		

JULY 1995	
1 Es 1230 WUSH	2 Charleston, SC
WEDU	3 Tampa, FL
WBTV	3 Charlotte, NC
1300 WDBO	6 Orlando, FL
WCTV	6 Thomasville, GA
1700 KBTX	3 Bryan, TX
6 tr 0230 WJTO	35 LaSalle, IL
7 tr 0400 27, 33, 49 and 58 Dallas, TX	
K66	66 Bartlesville, OK "antenna 66 TV"
18 tr 0600 K66	66 Bartlesville, OK
19 tr 0700 K63	63* TBS from the north
0730 K52	52* CNN from the north
K22	22 Lincoln, NE
K54	54* TNT from the north
K39	39 Lincoln, NE
Es 1800 WBTV	3 Charlotte, NC
28 tr 2130 K57	57 TLC from SE
K67	67 TBN from SE
K581	52 Oklahoma City, OK
K62	62* KFSB-5 KSMO-62 w/reduced power
2245 K63	63* KPBI-46 (KPBI=LPTV Ft. Smith)
K56AD	56* Springfield, MO
K0ZJ	26 Joplin, MO not far, but rare
29 tr 0230 WAND	17 Decatur, IL
0600 KTAB	32 Abilene, TX
WMBD	31 Peoria, IL
0620 WEVV	44 Evansville, IN
0630 K56FC	56* Grand Island, NE City info
7 tr 2230 KBSD	6 Dodge City, KS
14-25-52	Oklahoma City, OK

Western TV DX Dave Pomeroy's report continues

AUGUST 1995	
8 tr 0200 K14HK	14 Great Bend, KS KSAS-24 Wichita
K23CG	23* Goodland, KS (K000-9) w/ KMBC-9
K65	65* with KMBC-9
K69PB	69* Hoxie, KS (K000-9) with KMBC-9
K5NG	11 Garden City, KS KTMU-11 off
K5NK	8 Oberlin, KS
K29DH	29* Dodge City, KS KSAS-24
K31EH	31* Garden City, KS KSAS-24
18 tr 0700 K53	53* KARE-11
K61	61* KSTP-5
44, 46	(scrambled from north)
19 tr 1100 WFLD	32 Chicago, IL
39, 63	(scrambled from north)
K68	68* KPTM-42 over KCPT-19
KLNE	19 Norfolk, NE
1150 WHRM	20 Wausau, WI
WHLA	31 LaCrosse, WI
1120 WVTY	18 Milwaukee, WI
1130 WJDT	58* Milwaukee, WI
WUVS	10* Milwaukee, WI
1150 WMSN	47 Madison, WI
1300 K51CD	51* Rockford, IL WCFC-38
1700 WVCY	30* Milwaukee, WI
1800 WNRV	35 Grand Rapids, MI
WDRF	39 Rockford, IL
WHEK	55* Kenosha, WI
WCMU	14* Mt. Pleasant, MI
WQEC	22 McComb, IL
WTO	35 LaSalle, IL
WTLJ	54 Muskegon, MI
WGB0	66 Chicago, IL
WJYS	62* Chicago, IL (KSMO-62 w/reduced power)
WGGV	24 Milwaukee, WI
1900 WYCC	20 Chicago, IL
WHOI	19 Peoria, IL over KCPT-19
2045 WSNs	44 Chicago, IL
2100 WMIT	34 South Bend, IN
WGVK	52* Kalamazoo, MI
WYIN	56* Merrillville, IN
KXFB	40 Dubuque, IA (WI) new call
WIFR	23 Rockford, IL
2200 KXFA	28 Cedar Rapids, IA new call
WGTU	29* Traverse City, MI
WPNW	38 Green Bay, WI over KMCI-38!
2210 W5JV	28 Elkhart, IN
W69	69* Cadillac, MI
W69	69* South Bend, IN
WFLD	32 Chicago, IL
2315 61, 64, 65, 68	TBN
WEHS	60 Chicago, IL
W57BJ	57* Green Bay, WI
"3ABN"	"Three Angels"
WGBA	26 Green Bay, WI
WXOW	19 LaCrosse, WI
WDRF	39 Rockford, IL
541	UPN
21 tr 0215 WLUK	11* Green Bay, WI KTMU-11 off
KTTC	10 Rochester, MN
WCIU	26 Chicago, IL
WGB0	66 Chicago, IL
W22BW	22* Sturgeon Bay, WI
0230 WPPR	50* Gary, IN (Chicago) KYFC-50 off
CICO	51* Penetanguishene, ON "TVO" test (first tropo from Canada!)
WADP	49* Saginaw, MI KTKA-49 off
WKBD	50* Detroit, MI KYFC-50 off
WINH	63* Angola, IN
0420 CFTO	54* London, ON
CITY	57* Toronto, ON
WTVS	56 Detroit, MI
WYSM	47* Lansing, MI
0430 WLAJ	53* Lansing, MI
WOTV	41 Battle Creek, MI last seen 1973
W52	52* WJTO-35
W54M	54* University Center, MI
W54P	54*
WTLJ	54 Muskegon, MI
0600 CITY	57 Toronto, ON
WXMJ	17* Grand Rapids, MI
WSBT	22 South Bend, IN
45	CBC

WNUD	16	South Bend, IN
W65	65	Springfield, IL WSEC-14
0825 WLF1	18	Lafayette, IN
0830 WFWA	59*	Ft. Wayne, IN
WGTE	30*	Toledo, OH
61*	French	
0945 CFMT	69*	Peterborough, ON quite strong
68*	French	
WHEE	46	South Bend, IN
CICO	59*	Chatam, ON
53	French	
W65BT	65*	Milwaukee, WI have photo ID
WJYS	62*	Chicago, IL over KSMO-62
1050 WJYG	33	Ft. Wayne, IN
1100 WOLN	54*	Erie, PA
WFFT	55*	Ft. Wayne, IN
K540J	54*	Edmond, OK
K22EM	22	Oklahoma City, OK "The Box"
WETG	66*	Erie, PA
2100 WFIE	14	Evansville, IN
2145 WHMB	40	Indianapolis, IN
WSP	55	Springfield, IL
WCVN	54*	Covington, KY
WKPC	15	Louisville, KY
WKON	52*	Owenton, KY
W11B	63*	Bloomington, IN
WKMJ	68	Louisville, KY
WFTS	58*	Louisville, KY
WXIN	59	Indianapolis, IN
WLKY	32	Louisville, KY
WTV0	36	Lexington, KY
WSTR	64	Cincinnati, OH
WLEX	18	Lexington, KY
WVUT	22*	Vincennes, IN finally!
2230 WEIU	51*	Charleston, IL
22 tr AM	64	"TV-35"
KXFA	28	Cedar Rapids, IA
WICS	20,	KYUO-15, WHOI-19, WFIE-14
58	58	"The Box"
W11B	63	Bloomington, IN
W57BS	57*	Alton, IL
23 tr 0600	44, 66	Chicago, IL
14, 25, 34, 52	Oklahoma City, OK	
24 tr 2200 WJTO	35	LaSalle, IL
WAND17,	WICS-20, WMEC-22, WYIN-56	
KLJB	18	Davenport, IA
WSTR	64	Cincinnati, OH
WKEF	22	Dayton, OH
WXIN	59	Indianapolis, IN
WLKY	32,	WFTS-58 Louisville, KY
WCVN	54	Covington, KY
K51BN	51*	Wichita, KS
K55	55	Wichita, KS "KCTI"
unID	47	(northeast) "Kid's Haven 41"
KSMO	15	Austin, MN
19, 25, 31	LaCrosse, WI	
K14	14	Decorah, IA Iowa PTV
0700 WMSN	47	Madison, WI
2215	44, 60, 66	Chicago, IL
WAND	17,	WICS-20

SEPTEMBER 1995
4 tr 1950 K46 46 KSTP-5
KCSO 23* Sioux Falls, SD 1,000 watts
(My first TV job was a KCSD-19 in Kansas City in 1961. It was interesting to see these call letters again.)

KDSD	16	Aberdeen, SD
K53	53	EWTN
2000 KTTW	17*	Sioux Falls, SD an old target
K20AD	20	Worthington, MN KSTP-5
KTV4	4	Sioux City, IA over WDAF-4
K18	18	KPTM-42 2100 K34 34* KTTW-17
2200 KSAX	42*	Alexandria, MN
KVRR	15	Fargo, ND over KXVO-15
KAUB	22*	Brainerd, MN

Well, there it is! One of the best tropo openings in years. I have some photos which I will send along. Perhaps, some of your readers can help fill in the blanks. There are a lot of them.

Western TV DX

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 Keepsafer CCTV monitor, Archer V-100 and 8-bay bow-tie UHF array at 20' AGL with rotor

August 1995

Table with columns for station call letters, frequency, and location. Includes stations like 03 Es 0959 KBJR, 04 Es 1330 KOTA, 05 Es 1731 KOTA, 08 Es 1528 WBTV, 09 Es 0918 WESH, 18 Es 1300 WAVE, 19 Es 1045 XHBC.

Precious little in the way of TV Es the last half of August. With the heavy July levels I'd really expected more to come from this month.

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 95 10A rotor; Antennacraft Y5-2 ch. 2 Yagi at 14' AGL, RG-6.

Distance is to city of license, from Fred Nordquist's printout.

July 1995

Table with columns for station call letters, frequency, and location. Includes stations like 26 tr 1445 WMAV, 27 tr 1410 KENS, 29 Es 0002 KUTV, 31 Es 1840 unIDs, 1915 Hash, 1928 KNAZ, 1940 KVVU, 2110 WTAE, 2120 unID, 2135 KXMA, 2225 Mexico still in, 2310 KSL, 2335 WPBT, 2358 KNAZ.

August 1995

Table with columns for station call letters, frequency, and location. Includes stations like 01 Es 0025 Cuba, 03 Es 1320 unIDs, 1358 WJBK, 1430 unID, 1455 KDKA, 1605 WTOM, 1614 unIDs, 1702 WDEM, 1725 unIDs, 1758 WGRZ, 1820+unID, 05 Es 1525 WPBT, 1629 WPBT-2, 1945 WPBT, 2155 Cube, 2329 KUTV, 2343 KTVX.

Table with columns for station call letters, frequency, and location. Includes stations like 06 Es 0010 unIDs, 0100 Hash, 0135 KWGN, 0150WKSGL, 0155 KASA, 0158 KCWC, 0245 KCMC, 0401 KOB, 0440 unID, 1640 unID, 1715+WPBT, 1835 unID, 2158 WJMD, 2329 CHBX, 2340 KTCR, 07 Es 0000 CKCO2, 2140 C1112, 2220 CKCO2, 2220 CKCO2, 2227 WBBM, 2105 unIDs, 2145 unID, 2225 WCRD, 2245 WJMD, 09 tr 1325 KTEM, 1340 KVUE, 1340+KABB, 1340+KBVot, 10 tr 1445 KAFT, 12 tr 0835AKOTV, 13 Es 1510 unIDs, 15 tr 0335 K42DA, 16 tr 1425 KCEM, 17 Es 1530 unID, 18 Es 1515 KNAZ, 1920 WPBT, 2128 WBYA, 21 tr 1610 KAFT, 1631 JURH, 1631 KMBC, 1650+KSHB, 23 tr 0545 KTEM, Es 1615 WDTN.

Notes:

- 1) USA vs. Cuba baseball, from somewhere in the USA.
2) Crawl of closings due to hurricane. How much effect do hurricanes have on Es? I've seen some good Es from FL when hurricanes were near the peninsula.
3) Does KSGI air anything besides a test pattern and radio audio?
4) BBS and MCTV with Sault St. Marie ad (finally).

I hope other DXers were able to take advantage of the August 21 daytime tropo. As KAFT-13 was in, I expected the channel 5 to be KFSM. The IA loggings are my most-distant tropo.

Randy Miltier has informed me that my Fox station with the two in a circle logo and "Mornings on 2" is KTVU in Oakland, CA! Thanks Randy!

Eric Bueneman (N0UIH), 631 Coachway Lane, Hazelwood, MO 63042-1347, (314) 839-9751 (Internet: EBSDJDX@aol.com)

Equipment:

Ajaron 12-inch (30 cm) black and white TV, Archer VU-110 with Archerrotor at 33 feet AGL. All times CDT, all distances in miles and km.

August

Table with columns for station call letters, frequency, and location. Includes stations like 21 tr 2305 W52BR, 2310 WPRW, 2311 WSNs, 2312 WCLJ, 2312 WCFE, 2313 WTVG, 2313 WFTO, 2313 WFLD, 2314 WSVJ.

Western TV DX Eric Bueneman's report continues

Table with columns for station call letters, frequency, and location. Includes stations like 2315 WCIU, 2316 WICD, 2318 WEHS, 2319 WCET, 2320 W39BH, 2325 WSBT, 2325 WPIX, 2327 WFIE, 2330 WGN, 2331 WSTR, 2333 WOKY, 2336 WDRB, 2337 WLKY, 2338 WTVW, 2340 WEVW.

Great trop opening this evening, managed to bag my second Champaign LPTV in the form of W52BR. W39BH was in stronger than WCCU-27, WICD-15 or even WCIA-3, the only one stronger than W39BH from Champaign/Urbana was WILL-12! Two new Cincinnati stations were bagged, and WXIX-19 was again in, this time with the country's first and only midnight newscast! Total now at 196.

Table with columns for station call letters, frequency, and location. Includes stations like 23 tr 2125 WQUE, 2127 WOSU, 2129 WKEF, 2130 WPTD, 2131 WQWO, 2132 WTJC, 2134 WRGT, 2135 WUPW, 2136 WV12, 2140 WUAB, 2145 WNED, 2150 WPBQ, 2158 WCET, 2204 KOLR, 2258 WAKC, 2358 WQHS, 2359 WIPR, 24 tr 0005 WKDI, 0006 WQAC, 0007 WPGH.

Ohio was well-represented in this opening. Noted a 716 area code number under WAND-17. I looked it up in the Dajja TV Journal, and the area code fit WNED! This makes it my farthest U.S. UHF, and my first UHF from New York! Add that state to my list of states seen on both skip and trop! KOLR-10 was the only Missouri station in from outside St. Louis. WRGT-45 turned out to be station #200 from this OTH.

The trop continued after 2200 CDT, with WAKC-23 making it in, along with the first reception above Channel 66, WOAC-67. The first PA station on UHF also made it in, in the form of WPGH-53. I now have PA (KYW-3, WPV1-6, WPGH-53), NY (WCBS-2, WSTM-3, WNBC-4, WNYW-5, WRBG-6 and WNEB-17) and GA (WSAV-3, WATL-36) in via both trop and skip. Total now at 206.

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

Equipment:

Funai 13" (FC-1300T) color TVCR with internal clock and (cc) decoder. Unipolar antenna. Radio Shack Portavision 4.5" B&W TV w/AM-FM stereo and cassette recorder. RS Color Eagle antenna (8-directional).

August 1995

Table with columns for station call letters, frequency, and location. Includes stations like 01 tr 2145 WICD, 08 tr 2000 K4BDN, 09 tr 2024 WMBD, 11 tr 0905 WCFE, 13 tr 0153 WEXA, 0204 unID, 0703 WRPD, 0705 WFIE, 0707 W33AY, 0707+WHMB, 0707+HTLU, 0707+WAGVT, 0725 W65BV, 0725 WCIU, 0725+WGB0, 21 tr 1818 WICD, 1818+WEEK, 1818+WTVP, 1818+WCIA, 1818+WFHL, 2240 WUS1, 2245+W11B, 2309 WFLD, 2309+WEHS, 2309+WGB0, 2330 WITW, 2341 unID, 22 tr 0008 KCCI, 2235 WUVT, 23 tr 2139 WSNs, 24 tr 2100 KWML, 2124+WCIU, 31 tr 1900 WNDU, 1900+WGB0, 1900+WFLD, 1900+unID, 1900+WJYS, 1900+WFCF.

Notes:

- 1. Hard to tell. Thought I saw John McLaughlin or Robert MacNeil, so I suspected PBS. Later, though, "3ABN" flashed on the screen.
2. Is this KOCR with new calls? Nothing else fits!
3. "In touch" with Charles Stanley. Couldn't be W44BO or W41AZ, as TBN airs "Cornerstone" (?) at this time. Maybe an affiliate?
4. Local news. Earlier promo indicated this as a rerun of the 5 PM airing. 5PM + 11PM news on a PBS station? Kind of unusual. And yes, they had promo breaks. WUVT signed off about 2330 CDT (EST for Indiana).

Wow! A spectacular month—36 new stations here, for a grand total of 61 stations. It would have been 59 stations, but chs. 16 and 28 from Elkhart/South Bend came in "at the last minute"! Hope September is better.

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

Equipment:

Proscan 27" stereo color TV (new), Radio Shack VU-190 UHF-VHF Yagi 14" AGL on porch deck, no ant. amp.

July 1995

Table with columns for station call letters, frequency, and location. Includes stations like 10 tr 2230 KODE, 2235 KSPR, 19 Es 1820 KENW, 1900 KOAT, 24 tr 1830 WRSP.

Western TV DX Walt Breville's report continues

August 1995				
21 tr	2005	WBMD	31 IL	Peoria 150
	2009	WEK	25 IL	Peoria 150
	2019	WHO1	19 IL	Peoria 150
	2022	WAND	17 IL	Decatur 130
	2032	WYZZ	43 IL	Bloomington 160
	2045	K1IN	12 IA	Iowa City 200
23 tr	0930	KFXA	28 IA	Cedar Rapids 225
	2230	WFHL	23 IA	Decatur 130
24 tr	1807	WRTV	6 IN	Indianapolis 270
27 tr	2230	KMIZ	17 MO	Columbia 70 See Note #3

Notes:

1. On 7/10 I had mistakenly listed KODE last month as Springfield MO, while I left out KSPR-ch33.
2. On 7/19 KOAT was received here on ch. 6, but it is listed as 7; did they change channels? I tried 7, but nothing but snow. Or is KOCT-6 Carlsbad relaying KOAT-7?
3. KMIZ-117 is my closest unseen TV excluding LPRTs finally caught after 10 months of starting my TV log here. It is now at 36 TV stations seen.

The new 27" Proscan TV is about the same as the four year old 20" RCA in DXing performance; while both are about the same as my 9" RCA B&W with fine-tuning control, circa 1977.

Steven Branch, 3105 Sharon Dr., Champaign, IL 61821

Equipment:

GE 20 in. Color TV

It was a decent summer for tropo within 250 miles, only a couple of openings greater than 300 miles. St. Louis at 143 miles and Indianapolis at 116 miles accounted for the most frequent tropo. Some of the better catches include:

August 1995				
4 Es	1202	WPBT	2 FL	1092
19 Tr	1002	WCPO	9 OH	210
21 Tr	2111	KSPR	33 MO	339 ABC Monday Night Football
	2112	KTKA	49 KS	404 ABC Monday Night Football
	2115	KMCI	38 KS	382 HSS
	2119	WKON	52 NY	212 Audio under W52BR

William Eckberg, 1032 Sterling Rd., Dixon, IL 61021

July 1995				
01 Es	1315	ICRT	5 Cuba	1330 WEDU 3 FL 1031
	1330	KGBT	4 TX	1183 1340 KRGV 5 TX 1189
	1400	WBRZ	2 LA	784 1800 KALB 5 LA 742
	1805	KPRC	2 TX	893 1810 KMID 2 TX 967
	1825	KACB	3 TX	933 1900 KMOL 4 TX 992
	2130	KBTX	3 TX	856
03 tr	0205	W41B0	41 IL	68 (Peoria WTO-35)
	1300	WGBH	2 MA	918 1400 WLBT 2 ME 1030
07 Es	1638	WCBS	2 NY	792
08 Es	1315	KASA	2 NM	972 2045 KIDK 3 ID 1123
10 Es	2200	WPBT	2 FL	1229
11 Es	1000	CFAP	2 PQ	938 (Quebec City)
	1310	KWGN	2 CO	811 1310+KREG 3 CO 933
	1705	WLBT	2 ME	1030 1710 CKCW 2 NB 1221
	1725	KIDK	3 ID	1123 1830 KTWO 2 WY 849
	2030	CKSA	2 AB	1206
tr	2210	KHNE	29 NE	464 2210+KXNE 19 NE 402
12 tr	0500	KXVO	15 NE	335 (Omaha)
	0515	KTFM	12 SD	470 0550 KSAX 42 MN 404
13 tr	0330	K49DZ	4 IA	201 (Iowa Falls CMT)
	0430	K59FM	5 IA	201 (Iowa Falls All News)
	0510	KTEJ	19 AR	409
	0520	K33AC	33 NE	379 (Pawnee City NETV)
	2135	KSAX	42 MN	404
	2300	K69GB	69 MN	294 (Minneapolis 3 Angels)
14 tr	0135	WUXX	48 WI	241 (Chippewa Falls WLAX-25)
18 Es	1600	WCBD	2 SC	797 1830 WPBT 2 FL 1229
	1900	WEDU	3 FL	1031 1900+WJFT 5 FL 923
19 Es	1700	KENW	3 NM	912 1700+KACB 3 TX 933
	1800	KPRC	2 TX	893 1810 WLBT 3 MS 651

1810	KATC	3 LA	809	1825	KALB	5 LA	742	
1900	KIDY	6 TX	933	(San Angelo)				
1930	KMID	2 TX	967					
21 Es	2040	KWTV	2 NY	714				
22 Es	1530	CBAT	4 NB	1161	1540	WLBT	2 MS 651	
	1610	CBIT	5 MS	1439 (Sydney)				
	1645	WPBT	2 FL	1229				
25 Es	1055	KPRC	2 TX	893	2000	KENW	3 NM 912	
	2050	KWGN	2 CO	811	2100	KSAX	3 KS 669	
	2130	KING	5 WA	1607 (Seattle)				
	2145	KTVO	2 MT	968	2200	KREG	3 CO 933	
	2300	KIDK	3 ID	1123				
27 tr	0600	KSAX	42 MN	404				
29 tr	0550	KCIT	14 TX	803 (Amarillo)				
	0610	KWCH	12 KS	512				
	0900	KAMC	28 TX	875 (Lubbock)				
	0950	KJTV	34 TX	875 (Lubbock)				
	1000	KOCB	34 OK	612	1030	KHNE	29 NE 464	
	1310	KTBO	14 OK	612	1330	KXNE	19 NE 402	
30 tr	0430	KBSL	10 KS	657 (Goodland)				
	0445	KTVD	20 CO	811 (Denver)				
	0515	KDVR	31 CO	811 (Denver)				
	0520	K40CG	40 CO	689 (Yuma KHG-7)				
	0530	K56FC	56 NE	458 (Grand Island Bull. Bd) (WGN-9)				
	0600	K337	33 CO	728 (Eads with KAKE-10)				
	0605	K54AB	54 CO	42 (Rockford WCFC-38)				
31 tr	0600	W5TD	51 IL	472	1730	KMID	2 TX 967	
	Es	1430	K111	3 TX	875	1900	KPHO	5 AZ 1348
	1900	KTWO	2 WY	849				

August 1995				
12 tr	0300	WDO1	19 OH	401
14 tr	2220	KDLT	5 SD	447
15 tr	0105	K30AC	30 MN	367 (Marshall KSTP-5) (WCCO-4)
	0135	K337	33 CO	728
20 tr	0320	KSAX	42 MN	404
	0320	KSNF	16 MO	413 2000 KODE 12 MO 413
	2020	KXNE	19 NE	402 2020+KHNE 29 NE 464
21 tr	0030	KHOG	29 AR	463 0030+KPMO 24 AR 513
	0150	C1CA	19 ON	514 0200 C11127 27 ON 578
	0440	CF10	21 ON	533 (Orillia)
	0505	KXK1	21 NY	600 (Rochester)
	0520	KOCB	34 OK	612 0535 KTBO 14 OK 612
	0600	KSAX	42 MN	404
23 tr	0520	WFFF	48 AL	503 0540 WYMT 57 KY 449
	0600	W0AC	67 OK	417 1150 WKMT 30 TN 408
24 tr	0430	WKMT	30 TN	408

New logging CBIT-5 in Sydney N.S. came in with the local news on July 22. At 1439 miles, it will be the most distant station I am calling single hop. It is my fourth most distant and most distant I have a pix of.

Seattle 5 on July 25 was a surprise. It came in for 10 minutes during the brief peak in an otherwise mundane Es opening. At 1607 miles, it must be 2E. Billing 2 at 967 miles at the same heading was in. KING-5 audio was very strong. I talked to one of the station managers on the phone. They have more audio ERP than normal. 2E on channel 5 must be rare.

On July 29, a narrow duct opened to Lubbock and Amarillo TX. Lubbock is 875 miles. Both peaked at 1100 and were gone by 1330.

Colorado UHF was in the next morning to over 800 miles. I never saw the band so full on a Sunday morning. A dxxer verified my pix of KAKE-10 Wichita on channel 54. The daisy chain is: Dixon, IL—K54AB Eads, CO—KUPK-13 Garden City, KS—KAKE-10 Wichita KS. Primary is KRDO-13 Colorado Springs. Also searched Blair's TV Factbook for other possibilities. Found one and it couldn't happen. My furthest translator at 728 miles. Where is WGN-9 on channel 33 to the west? I think this tropo was caused by a large h ot air dome being pushed northward by the remnants of a hurricane. I never expected to see Denver.

On August 14 I watched the late night news on Mitchell, SD-5. Much closer Ames-5 at the same heading was absent. I stumbled onto this one as I do not look for 450 mile dx into sever thunderstorms. Nothing else at the time. Three hours later I logged a channel 33 translator with WCCO-4. A west MN heading. I can find no listing from three sources.

Western TV DX William Eckberg's report concludes

In the early AM of August 21 a front extended from eastern NY to OK. At 0515 Rochester NY 21 and Oklahoma City 34 were both snowfree at 600 and 612 miles. Ontario, NY, and OK dxxers must have had a 1000 miles tropo path open.

Even after years of TV dxxing I find these six dxxing events very unusual.

William Drach, 1304 Ellis St., Kewaunee, WI 54216

May 1995				
21 Es	2132	KCNC	4 CO	2132+unIDe 2
22 Es	1600	KIDK	3 ID	35
24 GW	2045	W22BW	22 WI	35 (Was off for 9 days)
28 Es	0840	unID	2+	0540+W618V with WCGV-24
30 tr	0540	W52B1	1	0540+W64AU
	0540	W64BK	2	0815 K111 3 TX 1285
31 Es	0740	unID	2z	

June 1995				
03 Es	1700	unID	3	Wx alert—tropical storm Allison
	1700+KPRC	2 TX	1117	1707 unIDs 4,5
	1707+KATC	3 LA	1030	
04 GW	2045	W43AV	43 WI	Carrying HSC instead of HSS
05 tr	0515	Sault	Ste. Marie MI	UHF's snow free
	0515	WJ51	16 IL	0525 WTCT 27 IL 475
	0530	K500K		(WCTC color bars)
	Es	1725	WCBD	2 SC 900
		1733	WESH	2 FL 1120
		1829	KENW	3 NM 1150
		1829	KDFW	4 TX 952
07 Es	0820	unID	2	1720 unID 2,3
		1810	KRTV	3 MT
		1820	KSVI	6 MT
		1835	KWSE	4 ND 811
		2235	KEMW	3 NM
		2235	unID	2
12 Es	0458	C1C03	15 ON	210 (Laird Township)
13 tr	0458	S00	20,26 ON	210 snow free
	0458	S00	67 MI	210 snow free
	Es	1229	KTBS	3 LA 910
14 Es	1838	unID	5+	1838+WESH 2 FL 1120
	1838	WEDU	3 FL	1192
	1958	WLBT	3 MS	1958+WEART 3 FL
17 tr	0535	CKPR	2 ON	300
	0551	CHFD	4 ON	300
18 tr	0455	CKC02	2 ON	300
19 tr	0459	W51AF	51 IL	with WPNE-38, not WCFC-38
	0514	W52B1		
	Es	1355	NE Canada	ch 2-5
		1459	WJL	4 LA
		1501	CBHT	3 MS 1170
		1631	KFDX	3 TX 975
		1715	KATC	3 LA 1030
20 Es	1450	unID	2,3	1500 WCIV 4 SC 900
	1600	WNBC	4 NY	740 (local news)
	1600	WPSX	3 PA	1607 KYWt 3 PA
	1607	WFSB	3 CT	
	1815	CBP33	3 SA	(CJFB-5 ID)
21 tr	0629	Rockford,	Iron Mtn	LPTVs, Translators
	0629	W43AM	43 MI	100 with WBAV-2 not WLOK-11
	Es	1828	KFOR	4 OK 800
		1830	WEAR	3 FL 965
		1912	KOTR	3 SD 776
		1928	KPRY	4 SD 650
		1945	KSXK	3 KS
22 Es	WCBdt	2 SC		WESH 2 FL
23 Es	1145	WBRZ	2 LA	1145+WPBT 2 FL
	1145	unID	3-5	1228 KACV 2 TX
27 Es	1655	CF0C1	3 SA	1655+unID 2
	1655	C1TL	4 SA	1170
	1730	KRTV	3 MT	1742 CFRN 3 AB 1320
	1930	WYAY	3 NC	885
	2000	WTKR	3 VA	750 minor league Baseball Norfolk vs Ottawa
	2030	WCIV	4 SC	900 Tornado warning
	2037	MJNC	4 NC	835
	2046	WCSC	5 SC	900
28 Es	2130	unID	2-	South

July 1995				
01 MS	0631	KDTN	2 TX	957
	Es	0745	WPBT	2 FL 1368
		0815	WEDU	3 FL 1192
		0755	WESH	2 FL 1120
		0830	WCBD	2 SC 900

0830	WCIV	4 SC	900	0845	WCIX	4 FL	1368
	0845	WPTV	5 FL	1305	0845	WJFT	5 FL
	0912	WTJW	6 FL	1368	1025	WCPT	6 FL
	1045	WEET	6 NC		1100	WTWY	4 AL(FL)
	1102	WCTV	6 GA(FL)				
	1140	WDSU	6 LA	1035 (Thunderstorm warning)			
	1145	WML	4 LA	1035	1905	unID	2 South
	1905	KATC	3 LA	1030	1905	KJAC	4 TX
	1908	KALB	5 LA		1955	WML	4 LA
	1955	WDSU	6 LA		2100	WBRZ	2 LA 990
04 Es	2030	WGBHT	2 MA				
05 Es	2100	WCBD	2 SC	900	2100	WCIV	4 SC 900
	2100	WMAX	3 NC	885	2208	WBTW	3 NC 730
	2222	WCSC	5 SC	900			(home of the panthers)
06 Es	1215	WLBT	3 MS	865	1215	WJL	4 LA 1030
	1215	WBRZ	2 LA		1224	KOETT	3 OK
	1430	KOTA	3 SD	776	1430	KTWt	2 WY
	1520	KPRY	4 SD		2100	KTWt	2 WY
	2100	K1DKT	3 ID		2100	KCWt	4 WY
	2200	KIDK	3 ID				
07 Es	1910	unIDs	2,3	South			
08 Es	0650	CBGAT14	2		1658	KTBS	3 LA 910
	1729	KENW	3 NM		1812	KUTV	2 UT
	1812	KTUX	4 UT		2000	WEAR	3 FL
09 Es	0330	WLBZt	2 ME	still in at 0500			
	0845	WEDU	3 FL	1192			
	1700	CHSJ	4 NB	CBC Fredrickson on Vert. Sync			
	1700	CJCB	4 NS	CJCB on Vert. Sync. bar			
	1855	KFXS	3 TX		1900	CFRN	3 AB 1305
	1907	CFKS	4 TX		1907	C1TL	4 SA 1170
	1920	CBXT	5 AB	1305	1948	CF0C1	3 SA
	1953	CFGC	3 AB/SA	where?			
	CFGC	is on ch 11		in Sudbury, Ont.			
12 tr	2000	YSAX	42 MN	370	2000	KSMQ	15 MN
13 tr	1000	1330	KEYC	12 MN	snow free, KYOU	15 IA	
	KDSD	16 SD	snow free, KSAX	42 MN			
	KPTH	42 NE	470 snow free,				
	KHIN	36 IA	450, Twin City 2,4,5,9,11,				
	17,23,24,45,53,58	most snow free					

Western TV DX *William Draeb's report continues*

1905 KJACT 4 TX | 1914 WL 4 LA 1030
 1914+WBAB 2 MS | 1926 WEDU 3 FL 1192
 2105 KFDX 3 TX tornado watch for Comanche & Cotton Counties, OK
 25 tr 0638 W52B1 52, W54B8 54, W36AD 36.
 Es 1700 KJRHT 2 OK | 1700+KOEIT 3 OK
 1700 KDFW 4 TX 957 | 1806 KXAS 5 TX 975
 1820 KBTX 3 TX | 1829 XHPN 3 1314
 1829+KNOL 4 TX | 1855 WCBQ 2 SC 900
 1855+WCIVT 4 SC | 1910 WWAY 3 NC 885
 1955 KSWK 3 KS | 1955+KSNCT 3 KS
 2015 WNGMT 2 CO | 2015+KCNCT 4 CO
 2029 KFOR 4 OK 800 | Severe weather alert
 2049 KRMA 6 CO | 2100 KLBV 4 KS
 2200 CFRMT 3 AB
 26 tr 2135 W67CS 67 MI 205 (3ABN now, not TBN)
 2135+W64CG 64 MI 175 Pickford/Hessel (WGKI-33)
 2135 W61CR 61 MI 205 Sault Ste. Marie WGKI-33
 29 tr 2015 W67CS 67 MI 3ABN | 2015+W64CB 64 (WGKI-33)
 2015+W61CR 61 WGKI-33 | 2015+K69GB 69 3ABN
 2015+W54BKT 54 | 2015+Twin Cities MN UHF
 2015+W62BDT 62
 30 tr 0524 KXVO 15 NE 470 Omaha, I.D. slide
 0524+KPTM 42 NE 470 | 0524+KSAX 42 MN 370
 0524+KRWF 43 MN | 0524+KDSM 17 IA 371
 0546 K52BN 52
 0554 KVRK 15 ND (MN) 450 color bars w/I.D.
 0612 W67CY 67 IN 208 TBN, Morse code I.D.
 Es 1758 unID 2 | 1758+WEDU 3 FL 1192
 1758+KDFW 4 TX
 tr 2153 W51B1 51 OH 370 | 2153+WQLN 54 PA 405
 2153+Local W68BS off the air
 2207 C1KCA 51 OH 370 Penetanguish ENE
 31 tr 0515 C111 41 OH 410
 0530 CBLFTB 68 OH 268 Color Bars
 0530+WSYTT 68 NY
 0539 WQLN 54 PA 405 Color Bars
 0555 W64AK 64 OH 365 (WV1Z-25)

August 1995

02 Es 1000 unIDs 2-4 until 1200
 2215 WCBDT 2 SC
 03 Es 1200 WEAR 3 FL | 1200+WVL 4 LA 1030
 (WVL) Live coverage of hurrican Erin
 1200+KXAS 5 TX 975 | 1200+WDSU 6 LA 1030
 1220 KDFW 4 TX 957 | "Fox 4 Texas" ID at 1239
 1233 KAMR 4 TX 1200 | 1233+KNOL 4 TX 1200
 1241 KAUZT 6 TX | 1241+KFDXT 3 TX
 1400 KCNC 4 CO 952 | 1400+KLBVT 4 KS
 1400+WNGMT 2 CO
 11 tr 0600 W65AG 45 IN 268 Ft. Wayne, Box
 0600+W66BD 66 IN 268 TBN
 12 tr 0551 WUS1 16 IL 405 Color Bars
 15 tr 1900 Lower ON UHFs snowfree
 1900+WQLN 54 PA 405 | 1900+WNYB 49 NY 445
 1957 WNPET 16 NY 600 sf fundras (315)782-8600
 1957+WNPIT 18 NY | 1957+ Toronto UHFs 410
 1957+WMTI 50 NY 600 snowfree (sf)
 1957+WNEE 17 NY 445 sf fundras (716)845-6300
 2016 C1CA 51 OH 370 | 2016+WUTV 29 NY 445 sf
 2230 Twin Cities (MN) stns snowfree
 16 tr 0355 C1CE11 42 OH | 0355+C1CO 19 OH 350
 20 tr 0357 KXVO 15 NE 470 | 0357+KPTM 42 NE 470
 0357 KSHB 41 MO 525 | 0620 KYFC 50 MO 525
 0620 KTKA 49 KS 565 | 0620+KSMO 62 MO 525

0639 KCPT 19 MO 525
 0639 KSNF 16 MO 600 Kansas State Network
 0639 KDBE 27 MO 585 | 0639+KSPR 33 MO 585
 0656 KHIN 36 IA 450 Color Bars
 0717 KOZK 21 MO 585 | 0909 W69BRT 69
 0916 St. Louis 24, 30, 46
 1051 KOGB 34 OK 800 I.D. at 1137
 1107 KTAJ 16 MO 525 | 1623 KMCI 38 KS
 1651 K57DRT 57 | 1651+K58BK 58
 1723 WGRBT 34 KY | 1917 C1CA 51 OH
 1917+KMEG 14 IA 478
 1956 unID 51, 53 | scrambled, Iowa Falls IA tent
 2059 KFAA 51 AR | Rogers, snowfree
 2201 KHOG 29 AR | 683 snowfree
 21 tr 0555 KFAA 51 AR | KHBS 40 AR(OK) 750 snowfree
 0555+KTKA 49 KS | 565 | 0555+KTBO 14 OK 800
 0614 KSB1 52 OK 800 Division of Locke Supply
 0614 KOGB 34 OK 800 | 0614+KAUT 43 OK 800
 0614+K30AL 30 KS (KTWJ-11) Color Bars
 0614+KHBS 40 AR(OK)750 | 0614+KHOGT 29 AR
 0614+KFAA 51 AR | 0614+KLRTT 16 AR
 1920 WNPET 16 NY | 1920+WMTI 50 NY
 1920+WUTV 29 NY | 1920+WNYBT 49 NY
 2020 WCET 48 OH 400 fundraiser 513-651-4800
 2112 WDRB 41 KY 437 | 2112+WKON 52 KY 437
 2112+WSTR 64 OH 400 | 2122 WPBO 42 OH 462
 22 tr 2057 WUS1 16 IL 402
 2136 WKOAK 40 IL 362 3ABN Quincy IL
 23 tr 0628 W1WJ 51 (W51BT) Marion, IN 280
 0628+WCEI 48 OH 400 | 0628+WCON 52 KY 437
 0628+WCVN 54 KY 407 | 0628+WOKY 57 KY 499
 0628+WRYH 57 KY 551 | 0628+WTFE 58 IN 400
 0628+WSTR 64 OH 400 | 0642 WMTI 68 OH
 0642+WDRB 41 KY 437 | 0642+WEMT 39 TN 619
 0642+WKHA 35 KY 551 | 0642+WKSQ 29 KY 529
 0642+WKAS 25 KY 492 | 0642+WY1X 19 OH 400
 0642+WQUC 44 OH 427 | 0642+W5BN 47 VA 587
 0642+WOSU 34 OH 395 | 0707 WGRB 34 KY 506
 0707+WKLE 46 KY 473 | 0710 WGGT 48 NC
 0710+W5FJ 51 OH 395
 24 tr 1230 Lower ONT UHFs | 1230 WNEO 45 OH 405
 1230+Youngstown OH 21, 27, 33 420 miles
 1230+WSEE 35 PA 405 | 1230+W51B1 51 OH 370
 1246 W5BAM 58 OH 420 | 1246+WOAC 67 OH 385
 25 tr 2029 W64AK 64 OH 370 | 2029 Erie 35, 54 PA 405
 27 tr 0530 Youngstown 21, 27, 33 OH 420
 31 tr 1950 WUS1 16 IL 402

September 1995

02 tr 0715 Iron Mtn. MI 56 with WLUK-11 in place of WGBA-20
 03 tr 0630 K60AS 40 MN?? where? Morse code I.D.
 2007 KNLDt 21 MN
 04 tr 0430 K14AD 14 MN MDA Telethon
 and that covers the DX seen this past summer. There are a few mysteries like the CGGC-3 I saw from western Canada. CGGC is supposed to be on ch. 11 in Sudbury, ON though.
 K40AS should be an easier mystery to solve. I was watching a jumble of stations on ch. 40 to the west when out of nowhere this Morse code I.D. shows up. I caught the last three digits "0, A, S," but didn't get the first two. I've ruled out W40AS because there wasn't anything coming in from WV.

EASTERN TV-DX

Stephen West
 1077 Sandy Narrows Ct.
 Virginia Beach, VA 23454

Deadline: 5th

Tropo has been busting out all over, or as Frank Sinatra says, (or sings) "It was a very good year". Most DXers have seen stations past 400 miles, some have seen 600+ miles. August 16 and 20 were outstanding (Hurricane Felix related) as well as some dates at the beginning and end of August.

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

August 1995

2 tr 0809 WHYX-12 PA
 4 Es 2131 skip to 97.5 ?
 16 tr 0830 WYED-17 NC
 WYED-17 NC
 WYED-55 NY (t)
 WUNP-36 NC
 WUNP-36 NC
 0838 WLVI-56 MA (t)
 WVIT-30 CT
 0844 WTVD-11 NC (t)
 WRDC-28 NC

August 1995

16 tr 0849 WBTW-13 SC (t)
 1509 WVCC-13 VA
 20 tr 0036 WYDO-14 NC
 0052 WCTI-12 NC
 WNCN-9 NC
 WITN-7 NC
 0915 WEDN-53 CT (t)
 21 tr 0708 NC on 17, 22 & 28
 26 tr 2312 WGAL-8 PA like local

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.

JUNE 1995 (EDT)

2 GW 1532 KLL413-14 ON 1
 Brampton (OPP mobile robot)
 3 ES 1350 KDFW-4 TX 1204
 1417 muf 101.7
 1457 KSNK-2 KS 1051
 4 ES 1816 muf 6
 5 ES 1800 WVL-4 LA 1105
 6 ES 1826 KCNC-4 CO 1335
 1855 WPBT-2 FL 1223
 1857 WCIV-4 SC T
 1909 WESH-2 FL 1020
 1917 muf 91.7
 1923 WFOR-4 FL 1222
 Miami
 7 ES 1504 muf 2
 12 ES 1047 muf 2
 13 ES 1836 muf 2
 15 ES 1517 KTVI-2 MO 655
 1520 KJRH-2 OK 992
 1526 muf 6
 1531 KFOR-4 OK 1093
 1629 KNOP-2 NE 1079
 1630 KUSD-2 SD 854
 17 ES 1955 muf 4
 1959 WPBT-2 FL 1223
 18 TR 0209 [WFXP]-66 PA 113 (ex-WETG)
 ES 1559 KTVI-2 MO 655

JUNE 1995

18 ES 1505 C1CB-4 NS 971
 Sydney "ATV"
 1508 CKCW-2 NB 747
 Moncton
 1512 CBGAT14-2 QC 724
 Carleton - offset
 "SRC Québec", FF
 1530 KBME-3 ND 1041
 Bismarck
 "Prairie Public TV"
 1759 KNOP-2 NE T
 1800 KGFE-2 ND T
 1811 KTVI-4 IA T
 19 ES 1357 WPBT-2 FL 1223
 1719 muf 115.2
 1732 KBTX-3 TX T
 1757 KPRC-2 TX 1302
 1928 CBGAT14-2 QC 724
 1931 C1CN-4 NF 1200
 20 TR 0134 CF1O/-54 ON 85
 Peterboro-Lindsay-Bobcaygeon
 "BBS" // CF1O-9
 0 offset
 0137 CF1O/-21 ON 83
 Gravenhurst-Bracebridge-Midland
 "BBS" // CF1O-9

JUNE 1995

20 ES 1613 muf 101.7
 1615 KDLO-3 SD 883
 Garden City
 "Kelo-Land TV"
 1628 WMAB-2 MS 873
 1642 KSNB-4 NE 963
 1645 KUSD-2 SD 854
 1658 KBME-3 ND T
 1700 KMTV-3 NE 842
 Omaha u/KBME
 1711 KNOP-2 NE T
 1755 KTVI-4 IA 832
 1859 KXMA-2 ND 1142
 1914 WCFB-3 IL T
 21 TR 1504 WCFB-3 IL T
 1506 WCFB-20 OH T
 ES 1908 KSNB-4 NE 963
 1914 WQWT-6 NE T
 1918 KSNK-2 KS 1051
 1920 KQTV-2 (KS) 819
 St Joseph MO
 1933 muf 117.7
 1959 KSNW-3 KS 1011
 1959 KOTA-3 SD 1165
 Rapid City
 "Kota Country"
 25 ES 1948 KTBS-3 LA T
 1955 muf 5
 1955 KETS-2 AR 919
 1958 KOET-3 OK 1014
 2022 KARK-4 AR T
 26 MS 0234 unid 2

**COMING
 SOON IN
 V.U.D.**

**THE 1995 SUPER-
 TROPO--MORE
 REPORTS**

**HOW TO CHOOSE A
 DX ANTENNA**

Notes: An average June ES season...although 2 new provinces were added..Nova Scotia & New Brunswick. I had received those 2 provinces from my Niagara Falls location, but this is the first time from the Greater Toronto Area. Ch 2 (CBGAT14) Carleton, QC was distinguished from CJBR Rimouski by its offset. Both stations relay CBVT-11 Québec. I now monitor 48.25 MHz video during Atlantic openings for the faint hope of some multi-hop Es to Europe / Iceland. I have a mini PAL monitor with a video line out. The June 25 ES was frustrating as local C111-6 was off the air due to lightning! (only weak semi-local CJOH6 was present)...but the ES would NOT budge past ch 5. Chs 5 & 6 are my 2 toughest ES channels due to the strength of the locals.
 On the semi-local's seen; 2 new UHF stations are now on the air...ch 21 Gravenhurst (xmtr=Severn Falls) & ch 54 Peterborough (xmtr=Bobcaygeon)...both relaying CF1O-9 Toronto (CTV) to the "Cottage Country" areas. Locally, the OPP mobile robot reported last month on ch 16 has also been seen on ch 14 with a +11 kHz offset. 73s.

Dave Nieman - Ho Sta Geh Road - Rock City New York

Equipment: RCA SelectaVision VCR into a RCA 19" b&w TV. Channel Master 3617B VHF antenna at 15 feet AGL, on a Radio Shack rotor, Belden RG-6 coax feed into a Winegard FT-7600 FM trap (set to 95.7MHz) and Winegard DA-205 distribution amp. Antennacraft P-7 UHF antenna at 70 feet AGL on a Alliance HD-73 rotor, Winegard PA-4975 preamp and Belden RG-11/u coax feed.

All loggings are new. New call (K0000).

August 1995

13	Tr	0513	WGPR-62	MI	241
		0800	WJBK-2	MI	244
		0830	under WGRZ Buffalo		
			WDIV-4	MI	244
		0830	under WTVB Buffalo		
			WXYZ-7	MI	246
		0843	over WKBW Buffalo		
			CH22-22	ON	205
			over W22A2 Olean		
		0900	WHAG-25	MD	164
		0915	WWPB-31	MD	164
		0953	CFT03-21	ON	204
			Orillia (// CFT0-9)		
14	Tr	1130	WSFJ-51	OH	250
		1230	CNVM-17	PQ	342
			(Phillips TP) under WNED Buffalo		
GW		1249	WB4AJ	NY	35
		1252	WB8AJ	NY	15
			Bolivar (WNED-17)		
Tr		1300	WHSE-88	(NY)	248
			HSN		
		1318	WHSP-85	NJ	248
			HSN		
		1321	WBOC-16	MD	284
		1348	WFTY-50	DC	223
		1400	WNUV-54	MD	208
19	Tr	0300	W83AU	PA	137
			PSN (home shopping)		
		0700	WGCB-49	PA	175
			WNYB Buffalo off the air		
		0728	CFGS-49	PQ	273
			call on QS net slide		
		0758	WEDW-49	CT	277
			CT net call slide		
		0847	WNVT-53	VA	240
			color bars w/ ID		
		0924	WLJ-53	MI	310
		0929	WSYM-47	MI	317
		0959	WTLJ-54	MI	383
			TBN		
		1000	WCMU-14	MI	336
		1000	WUCM-19	MI	298
		2000	WMBC-83	NJ	212
			Japanese		
		2030	WNYE-25	NY	250
			Japanese		
		2100	WNYC-31	NY	247
		2100	W35AT	PA	148
			CHA		
20	Tr	2116	WRLH-35	VA	313
		0330	WHIZ-18	OH	233
			color bars w/ ID		
		0348	WYDO-14	NC	450
			Crime Watch		
		0412	WMGM-40	NJ	278
			color bars w/ ID		

August 1995

20	Tr	0426	W388J	NJ	279
			TBN		
		0500	WLIV-21	NY	273
		0519	W42BJ	PA	94
			TBN		
		0529	W39BE	PA	94
			State College (WNEP-16)		
		0539	WTVZ-33	VA	374
			color bars w/ ID		
		0831	WNCT-9	NC	462
			color bars w/ ID		
		0847	WUNP-36	NC	366
			UNC-TV on color bars		
		0717	WHAI-43	CT	279
			VVN		
		0830	WCPB-28	MD	292
		0851	WHMM-32	DC	222
			color bars w/ ID		
		1000	WNVC-56	VA	226
			Japanese		
26	Tr	0254	WNYS-43	NY	138
			The Box		
		0300	WGBS-57	PA	216
		0330	WHME-46	IN	398
		0800	WVIR-29	VA	278
			under WUTV Buffalo		
		1000	WFPT-82	MD	196
			over W82AS Friendship		
		1045	WSTR-84	OH	374
		1050	W32AR	OH	231
			TBN		
		1100	WPTO-14	OH	370
		1120	WKOL-43	IN	385
			TBN		
		1130	WCET-48	OH	374
		1143	WPFA-21	IN	352
		1200	WKJG-33	IN	352
27	Tr	0300	W30AJ	NY	137
			HSC Spree		
		0400	WTGI-61	DE	230
			Religious "Worship"		
		0412	WABC-7	NY	247
			WKBW Buffalo off the air		
		0414	WJLA-7	DC	223
		0425	WFXT-25	MA	371
		0435	W86AB	PA	128
			Meshoppen (WVA-44) CB w/ ID		
		0700	W39AJ	OH	130
			Youngstown (WDLI-17)		
		0855	WNJM-50	NJ	234
			NJN Network on color bars		
			also seen on channels 23, 52 & 58		
		0920	W56AJ	NY	77
			East Corning (WSKG-46)		

It was nice to see some fair tropo this past month. I did limit my report to only new catches, since I had so many. I hope this keeps up, it's kind of fun! Dave

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.

August 1995 DX

6	Es	2123	unID ABC-2,	Mexico-2.	MUF ch. 5 @ 2244
7	Tr	2338	WIIQ-41	MS	(281) "APT" test pattern u/WDRB
		2346	W46AJ	TN	(96) note #1
		2350	WSTR-64	OH	(238) "Star 64"
		2352	MS ETV 12/18/23/29 //	w/Spanish lessons	
		2353	W36AM	TN	(188) Memphis Box, near s/free
12	Tr	0101	WCBI-4	MS	(208) note #2
			KMOV-4	MO	(230) CBS, local ads & promos
		0449	KTVI-2	MO	(233) St. Louis news
		0720	KSPR-33	MO	(329) calls
			WRSP-55	IL	(268)
13	Tr	0930	WTVP-47	IL	(322) calls in pledge drive
			WCFN-49	IL	(269) "Super Chevy Dealers of Central Illinois" legal ID in promo
		0941	KLJB-18	(IL)	(383)
			WRSP-55	IL	(268)
			WICS-20	IL	(268)
	Ms	0947	KPRC-2	TX	(677) now by Tr, Ms, and Es
16	Tr	0845	WCFT-33	AL	(223)
		0857	W28AP	AL	(109) relaying WZYP-104.3 morning show, then Athens / Huntsville realty show
			(Athens LPTV)		local news u/WKRN
19	Es	1050	KPRC-2	TX	(677)
		1100	KIII-3	TX	(861)
22	Tr	0621	KOTV-2	MO	(479) local news & ads u/WKRN
23	Tr	0924	KSPR-33	MO	(329)
			KNLC-24	MO	(234) rare
		0930	KCPT-19	MO	(444) PBS underwritten by KCP&L
			W41BQ	IL	(317) Peoria TBN
			unID PBS-20 - Indianapolis?		
			KSMO-62t	MO	weak w/preacher
		0958	KSNT-27	KS	(510) ID w/big calls
		0959	KMCI-38	KS	(475) HSC // WHSL-46
		1016	KSHB-41	MO	(450) Leeza Gibbons
		1035	WCIU-26	IL	(380) stock ticker
		1045	WGBO-66	IL	(381) in Spanish
			WSNS-44	IL	(381) also in Spanish
			WFLD-32	IL	(381) (708) area code ad
			WSJV-28	IN	(363) Fox football promo w/calls
		1055	WSBT-22	IN	(363)
			WYCC-20	IL	(381) instruct. prgm (not PBS)
		1100	WVTV-18	WI	(465) "Super 18 WVTV" legal ID
24	Tr	0018	KOLR-10	MO	(329) calls in local news rerun
			KSPR-33	MO	(329) local news rerun
		0059	WHOI-19	IL	(324) "Heart of Illinois"
25	Tr	0911	WXIN-59	IN	(246) Malden WREG-3
		0936	K62DA	MO	(160)
			WICS-20	IL	(268)
28	Tr	0824	WKMR-38	KY	(236) KET // others
			WPBO-42	OH	(273)
			WRGT-45	OH	(276)
29	Tr	0643	Cincinnati 19/48/64	(235)	
September 1995 DX					
1	Tr	1000	WKRC-12	OH	(234) snow/free!
			Cincinnati 19/48/64		
			WRGT-45	OH	(276)
			WKOI-43	(OH)	(253) // WCLJ-42, WPGD-50
			weak unIDs on 26 & 55, both commercial		

Note #1: (Cookeville TBN); this station has been off for months, finally back.

Note #2: WSMV-4 off; the antenna was being painted! We and WTVF-5 are normally NSP. At 0449, caught WKRN-2 off & landed a relay of KTVI.

Location-Pickett Rd,Fairfax,VA(about 5 miles west WSW of McLean) 400'ASL,Equipment-Channel Master 6'dish,Winegard PA-4975 amp,Channel Master Q-1110,both at 20'AG,Icom R-7100 receiver, Sony KV8-AD11 9" TV.(Distances w/Mac map;doesn't calc.seconds & rounds off in tens of miles)

August 1995

16 Tr 0542	WVIT-30	CT	290	0605	W32BA	VA	160	0517	WCNC-36	NC	320			
	WSBK-38	MA	380	0625	W4WC-23	SC	360	0518	WNRM-45	NC	250			
	WKTV-41	NY	210	0630	W4UNJ-25	NC	230		WGGT-48	NC	260			
	0545	WFXT-25	MA	380	W4UNJ-39	NC	320	0600	WFFC-38	VA	200			
	0556	WVIC-61	CT	300	W4UNW-19	NC	260	0605	W697		55E			
	0559	WVFP-62	MA	390							(w/WAVY-10)			
	0613	WVVI-56	MA	380	0728	WCTI-12	NC	260	0719	W33AN	PA	90		
	0617	WPRI-12	RI	340								(Chambersburg WITF-33)		
	0620	WTHN-8	CT	280					0746	WXII-12	NC	250		
	0643	WF5B-3	CT	300					0800	WSET-13	VA	180		
	0658	WEDN-53	CT	320	0800	WMAV-3	NC	340	29 Tr 0512	WCTP-36	SC	450		
	0700	WHAU-43	CT	270					0515	WYAT-24	SC	440		
	0712	WHSE-67	NY	260						W44AX	SC	450		
	0828	WEDH-24	CT	300						unID-56z		S		
	0901	WNYC-31	NY	200								(FamilyNet)		
	0907	WTVU-11	NC	240					0530	WJEB-59	FL	650		
	0919	WGSE-43	SC	370								(UMF best)		
		[note #1]							0536	W5FX-26	NC	360		
									0537	W5PE-15	SC	340		
18 Tr 0709	W59CE	VA	140	21 Tr 0454	W55CA	NC	210	0539	W7JA-27	SC	390			
	W60AL	VA	110						W7JM-33	SC	360			
	W44AD	VA	110						0540	W7JW-16	SC	480		
	W41AC	VA	110						0608	W7IN-7	NC	250		
	W40AH	VA	160									(NC-9)		
	W51BH	VA	120						0700	W4MB-21	SC	370		
	(non id;WVTV-TV)								0924	W4ON-53	CT	320		
	W56CS	VA	150									W5IT-30		
	W68BI	VA	140						0926	W5AC-64	RI	370		
19 Tr 0546	W70V-9	OH	220	26 Tr 0453	W60AL	VA	110	0934	W7VU-59	CT	280			
	WUSA off							0937	W8AI-43	CT	270			
	0556	W80Y-12	WV	180				0940	W8DQ-49	CT	260			
	0516	WVLI-56	MA	380				30 Tr 0441	W8ZAT	NC	190			
	0530	WSBK-38	MA	380							(Roanoke Rapids ANC)			
	0543	WVIT-30	CT	290							0458	W8LZ-18		
	0545	WVPE-15	SC	340								OH		
	0557	W5FX-26	NC	340								0538	W8KX-23	
		WAA-16	NC	240									OH	
												0542	W8RY-33	
													OH	
													0558	W8AO-49
														OH

#1-After a fine New England opening,this backlash came out of the south.Central NC UHF's incredibly strong:WNCN-17 red-lining and bleeding on to Ch.16(at 240 miles!)Also WTVU-11 best ever,totally covering WBAI(MD,40 mi).Wilmington 39 also loc.quality at 320 miles,Myrtle Beach 43 in & out S/F for 15 minutes.

#2-A DX milestone for me;tropo received over locals WJLA and WUSA.Also Tentative reception of Charleston,SC over WRC-4 and WTTG-5.I don't think these were Raleigh 4/5 based on a relatively poor performance of WTVU-11,and the strength of costal stations that morning.

#3-NEW;Zero offset,chiron w"/TV-55 Windsor,NC".Sign-on seen on 8/24;"TV-55" and "WCA",Windsor-Williamston NC.Wrote to address seen to verify calls.Independant religious station.

#4-Weak but very rare path.WDKY was visible briefly,ID as "Fox-56",ment. Lexington soccer association.WLEX was audio and frame bars only.Second time ever to central Kentucky.

COMMENTS-On 8/14 I moved my VHF antenna to Fairfax,fully consolidating DX operations there. The site is 150 feet higher ASL than home.As with UHF,VHF is a whole new world up here.Locals that made DX'ing useless at my house lose their 'teeth' up on the hill.WPSX-3/PA at 170 miles is in almost every day.In McLean I saw them once in five years,due to the close proximity of WRC-4,which is so powerful that it leaks into the CATV. These last two weeks have been very good all around;15 new UHF,8 new VHF and 8 new UHF-LPTV,+ a new UHF best for me.Moreover,I am also seeing stations west of the Appalachian mountains,opening up new DX possibilities.

STATION NOTES-WJAL/68/MD seems to have radically dropped their power or height.I used to get them snow free most of the day,but now they're snowy and fade a lot.My unid 53-EXP station on July 31 was ID'ed as WJAL,Charlotte,NC,a HDTV field testing station for PBS.I had a pleasant conversation with chief engineer Ed Williams,who verified my reception and is sending me some info on the station.Ed even said he would run the calls more frequently during the NTSC portion of future tests.Now there's a DX friendly station! Unfortunately,they will stop testing at the end of Sept.My unid 44 last month was Onancock,VA after all(local phone # ID'ed).

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

AUGUST 1995 (EDT)

1 TR 0407	W0UB-20	OH	T
2 ES	1912	muf 2	
3 ES	1235	WESH-2	FL 1020
	1300	KDFW-4	TX 1204
	1301	muf 106.7	
	1306	KFDX-3	TX 1211
	1307	WBRZ-2	LA 1115
	1323	KDNT-2	TX 1203
	1341	KFOR-4	OK 1093
	1354	KSNW-3	KS 1011
	1359	KMID-2	TX T
	1400	KJRH-2	OK 992
	1440	KOET-3	OK T
	1458	KLBY-4	KS 1154
	1500	KCNC-4	CO 1335
	1729	CKND-2	MB 1057
	1731	CFSS-3	SK T
	1750	CKBL3-4	SK 1244
			Greenwater Lake
4 ES	1112	muf 3	
5 ES	1839	muf 5	
		KJRH-2	OK T
		KFOR-4	OK T
7 ES	1656	WEDU-3	FL 1102
	1741	KETS-2	AR 919
	1805	KJRH-2	OK 992
	1807	KFDX-3	TX 1211
	1811	KDFW-4	TX 1204
	1818	KFOR-4	OK 1093
	1819	muf 6	
13 ES	1759	weak ch 2	
14 ES	1911	muf 3	
15 TR	2303	WVCY-30	WI T
		(w/HSC)	
	2308	WGBA-26	WI 411
	2335	WPNE-38	WI 411
		Green Bay WPT	
	2338	CIVM-17	QC 329
		Montreal	FF
		"Rdo-Quebec"	
	2344	CBOT1-59	ON T
16 TR	0011	WTMW-14	(DC) 356
	0014	WMHT-17	NY T
	0016	CBLET27-26	ON 189
		Mattawa	FF
		"SRC" // CBLT-25	
	0100	CFKS-30	QC 387
		Estrie	FF
		"TQS Estrie"	
	0130	CHLF13-17	ON 197
		Pembroke	FF
		"TVO La Chaine" tp	
	0142	CBLFT14-32	ON 169
		w/SRC Montreal tp	

AUGUST 1995

19 TR 0334	SBN 16,28	IN	357
	0338	Chi 26,32,38	IL 416
	0518	WKEF-22	OH T
	2159	Fwa	
		15,21,33,39	IN 328
20 TR 2133	WMTV-15	WI	490
	2134	WGVU-35	MI 312
	2156	GrB 26,38	WI 412
	2207	WVCY-30	WI T
	2219	KRIN-32	IA 617
		Waterloo	
	2224	WCFC-38	IL T
		WACE-32	WI 411
		Appleton-GreenBy	
		"UPN-32"	
	2226	KSMQ-15	MN 660
		Austin "QTV"	
	2230	WCIU-26	IL 417
		"The U" EE,ex-SS	
	2233	KDUB-40	IA T
	2247	WFCT-29	MN T
	2249	WLEF-36	WI 538
		Park Falls WPT	
	2313	WHRM-20	WI 498
		Wausau WPT	
	2315	KJMH-26	IA T
	2323	WTOM-4	MI 263
		Cheboygan	
21 TR 0000	WYCC-20	IL	T
	0002	WIFR-23	IL 484
		Freeport-Rockford	
		KYIN-24	IA 654
		Mason City	
	0011	WRSP-55	IL T
	0021	KLJB-18	IL 564
		Quad-Cities	
		"Fox-18"	
	0036	WGRF-39	IL T
	0039	WDJT-58	WI T
	0113	WHWC-28	WI 494
		Menominee WPT	
	0127	KYOU-15	IA 643
		Ottumwa	
		"Fox-15"	
	0145	CIVQ-15	QC T
		w/SRTQ-style tp	
	0152	WLUK-11	WI T
		(w/HSN) u/CHCH	
	0154	KVBM-45	MN 669
		Minneapolis-StPaul	
	0158	WGKU-45	MI 262
		Vanderbilt-Gaylord	
		// WGKI-33	

AUGUST 1995

2 TR 0210	W61BX-61	MI	303
		Grand Rapids	
		(Christian - TAB?)	
	0217	WCID-15	IL 487
		WTVO-17	IL T
	0224	WSJV-28	IN 356
	0231	unid 14-HSC	
		(WTM?)	
	0238	WFLD-32	IL 416
	0241	WPWR-50	IN T
	0245	WNUU-16	IN 357
		(w/SAP // main)	
	0256	WSNS-44	IL 416
		Chicago	SS
	0317	CHRO-5	ON 197
		Pembroke-Ottawa	
		"BBS CHRO-TV" tp	
	0321	WOOD-8	MI 297
		Grand Rapids	
	0323	W2OAG-20	WI T
	0325	CICQ95-49	ON 144
		Tobermory	
		TVO tp // CICA-19	
	0326	WJYS-62	(IL) 433
		Hammond In-Chi	
		(w/Kaleidoscope)	
	0335	CJOH8-8	ON 279
		Lancaster	
		"BBS CJOH-TV" tp	
	0356	WWTU-9	MI 279
		Cadillac-TraverseC	
		(CFTO off)	
	0607	Fwa 21,33	IN 328
		WWTO-35	IL 495
		La Salle-Chicago	
	0611	WHME-46	IN 355
	0624	WSBT-22	IN 357
		South Bend	
	0636	unid 55- w/Fox Kids	Network (WBNX?)
	0711	CBOT1-59	ON 172
		Faymount	"CBC"
26 TR 0342	Fwa 15,21,		33,39
		IN	328
	0349	SBN 16,28,46	IN 356
	0357	Chi 26,32,38	IL 416
	0404	WHMB-40	IN T
	0412	(WNDY)-23	IN 399
		ex-WMCC "Indy-TV" tp	
	0618	WPTO-14	OH T
	0650	WGVK-52	MI 312
	0651	WTLJ-54	MI 312
		WGVU-35	MI 312
		(w/unid SAP)	
	0659	CKVR2-8	ON 123
		Huntsville // CKVR-3	
		"The New VR"	
	0723	WSYM-47	MI T
		u/CFMT	

Dave Nieman - Ho 8 ta Geh Road -- Rock City New York

Equipment: RCA SelectaVision VCRs tuner with a 19" RCA h/w Tv as monitor. Channel Master model 3817B VHF antenna at 15 feet AGL on a Radio Shack rotor, Bolden RG-6 coax feed into a Winegard FT-7600 FM trap set to 95.7MHz and Winegard DA-205 distribution amp. Antennacraft model P-7 UHF antenna into a Winegard PA-4975 preamp at 47 feet AGL on an Alliance ED-73 rotor and Bolden RG-11/u coax feed. New loggings are underlined>, now call {KKKK}.

July 1995

7 Es	21:15	CKCW-2	NB	727
8 Es	9:10	CPON-6	NF	1308
	9:30	CRAFT-5	NB	877
	9:59	CHVT-5	NF	1196
	10:01	CHMT-3	NF	1196
	12:30	KTYB-3	CO	1273
	13:30	KOTA-3	SD	1263
15 Tr	2:25	W4AAA	VT	
		KRTSKR	WNPS-24	184
	2:28	W16AE	ND	
		CREAPTOWN	TBN	169
	8:13	W81CA	NY	
		BOFFALO	JBN	63
	8:41	CBLN2-34	ON	206
	8:44	W4ZBA	PA	
		ERIE	TBN	81
	9:00	WYBC-48	NY	62
	9:37	W56AM	OH	
		YOUNGSTOWN	WNBO-45	120
16 Tr	8:30	W8SU-34	OH	264
22 Tr	19:30	CFTD-54	ON	142
Es	21:00	KGFE-2	ND	1037

All stations are new. Dave

July 1995

29 Tr	16:00	W56AV	NY	
		ROSEFORD	WNED-17	29
30 Tr	4:00	W64AV	PA	
		MARSHFIELD	WTOW-22	81
	4:10	W00CE	PA	
		TOWANDA	WNED-16	104
	4:19	W1LF-53	PA	89
	7:57	WYWA-39	IN	352
	7:59	WANE-15	IN	352
	8:30	WINM-03	IN	328
	8:45	W64AK	OH	
		CONNEAUT	WVIZ-25	113
	8:55	WNUJ-58	NJ	227
	8:58	WNUJ-23	NJ	240
	9:06	WNUJ-52	NJ	230
	9:12	W64AE	PA	
		UNIONDALE	WVIA-44	151
	10:48	W3ZBA	VA	
		LYNCHBURG	TBN	317
	10:59	WFPC-58	VA	344
	11:00	WBRA-15	VA	344

Jeff Kitsko, Mission Road, Latrobe, PA 15650

Equipment: Archer VU-110 antenna @ 20' with archer rotor; Magnavox 20" color television; Panasonic PV-3720 VCR

June 1995

4 Es	1840	KTVit	2 MO	22 Es	1945	unId	5
		KSNct	2 KS			french	
	2040	KSNW	3 KS#1	August 1995			
		KCTV	5 MO	3 Es	1400	KSNc	2 KS
	2200	WDAft	4 MO	21 Es	0110	WKYC	3 OH
tr		KDNLt	30 MO			WEWS	5 OH
5 Es	1740	WREGt	3 TN			WOIO	19 OH
	1750	unId	3	tr	0130	WYTV	35 OH
	1950	KPRC	2 TX	24 tr	0010	Cleveland's	
6 Es	2330	WKYC	3 OH			3-5-19-21-43-51-xx	
		WEWS	5 OH			WFMJ	21 OH
20 tr	0840	Youngstown's				WTHR	15 IN
		21-27-33				WXYZ	7 MI
		Cleveland's				WKBD	50 MI
		3-5-8 cci-19		25 Es	0047	WZZM	13 MI
	-43-55-61	WXYZ	7 MI				

Note 1: While the basketball game was on had supered in the upper left hand corner: severe thunderstorm warning-Comanche county. Then a weather bulletin came on warning of the impending storms. Just more evidence that lightning helps E-skips.

Comments: CBS This Morning has returned to the "Burch." KDKA-2 is now carrying the program and has eliminated the Disney cartoons. However, the biggest local story involving television was the Westinghouse purchase of CBS that took place at the beginning of August.

GREG CONIGLIO - 5100 GLENWOOD DR. - WILLIAMSVILLE, NEW YORK 14221

Equipment: Sony 19" Color TV, Teknika TVC-22 tuner, Jerrald 9-element VHF antenna, 4-bay bowtie for UHF, with 20db CM amp.

JUNE 1995 DX

5 Es	1810	WLBT-3	MS	978	
		1812	KATC-3	LA	1169
14 Es	1910	WBRZ-2	LA	1119	
		1912	WDSU-6	LA	1093
		1949	KCEN-6	TX	1296

JULY 1995 DX

1 Es	1240	WDSU-6	LA	1093
8 Es	1130	KLNE-3	NE	1082
11 Es	1927	KWNB-6	NE	1164
14 Tr	0000	CFTQ-54	ON	120
		(Bobcaygeon: CFTQ-9)		
	0030	WLIQ-35	OH	320

AUGUST 1995 DX

8 Tr	0800	WG8S-57	PA	T	
		(Scranton, Elmira strong)			
15 Tr	2315	CJOH-13	ON	223	
		2324	CVM-17	PQ	306
		(s/f with WNED off)			
		2325	CFMT2-60	ON	223
		(Ottawa: CFMT-47), rare			
		2345	CFTQ-21	ON	119
		(Orillia: CFTQ-9)			
16 Tr	0000	WGBA-26	WI	478	
		0000	WPNE-38	WI	T
		(Most of unneeded Lower Michigan was in very strong)			

AUGUST 1995 DX

16 Tr	0735	CKSH-9	PQ	375	
		0750	WPTZ-5	NY	286
		2030	WOLF-38	PA	185
		2315	W52BO-52	PA	120
		(Meadville: TBN)			
		2331	W468X-46	OH	255
		(Toledo: religious)			
		(W.P.A. n.Ohio excellent)			
20 Tr	0100	WINM-63	IN	330	
		0105	WHME-46	IN	T

An interesting season. May and June were almost complete failures, for both skip and trop. July wasn't great for quantity, but had some interesting skip openings, especially to the Midwest. I was away out west during the last part of July. Had some interesting DX out there, but I hear that I missed some interesting stuff back east as well. August has been VERY active trop wise, although nothing super major has hit yet. Lots of trop back down to the SE, maybe related to the active tropical season the Atlantic is having. DXers: beware of another new Canadian on, in addition to the 21 & 54 above. CHW1-16 has signed on a channel 60, only 3kW or so, in Windsor. I haven't seen it yet, but Bob Seybold has picked it up several times. Great to see everyone at the convention in Lake Placid! Peter should be congratulated for doing a really great convention!

FRED NORDQUIST - 7945 BOXFORD ROAD - CLAY NY 13041 (ELT)

Eqt: Receivers - Panasonic CT-11108. After 7/22/95-Mitsubishi HS-U650 VCR primary VHF/UHF tuner/recorder, with Monochrome Green Video Monitor. Antennas - UHF: 7' CM Dish at 35' AGL (1" screening)

VHF: CM SP9 at 30' AGL, both on same mast w/rotor. Preamp - Winegard AC-4990 CAC-11 Coax Cable. *-new to log.

JULY 1995

7 ES	1744	KFOR-4	OK	Oklahoma City nx (1261)
		2034	KARK-4	AR Little Rock wx (1043)
8 ES	2220	KFOR-4	OK	Oklahoma City lcl ads (1261)
9 ES	2000	WTVY-4	AL	Dothan ad (969)
10 ES	1904	WNL-4	LA	New Orleans lcl ad(1196)
15 Tr	1701	*WTGI-61	DE	Wilmington ID New State (237)
18 Es	1814	KARK-4	AR	Little Rock lcl ad (1043)
21 Es	1816	KARK-4	AR	Little Rock lcl ad (1043)
21 Tr	2344	*CFTOTVx-54	ON	Bobcaygeon wx (155)
30 Tr	2254	*CKWS2-26	ON	Prescott CBC //CKWS-11 (114)
31 Tr	2149	*CICOTV96-48	ON	Hawkesbury TVO //Kingston-38 (186)
		2258	*WZBU-58	MA Vineyard Haven lcl wx/nx (306)
		2214	*WNAC-64	RI Providence FOX64 (257)

AUGUST 1995

1 Tr	0002	*WEDN-24	CT	Hartford s/off annt (200)
5-6		Enjoyed WTPDA	convention at the Whitefac's Chalet near Lake Placid.	
7 Es	1800	KTVI-2	MO	St. Louis ID/nx (797)
		1816	WESH-2	FL Daytona Beach FL wx (1000)
15 Tr	1815	*WOIO-19	OH	Shaker Heights ID/nx (302)
25 Tr	0009	Good to	OH/IN/ON/PA	
		0047	WTTT-28	OH Columbus ID (418)
16 Tr	2206	Unid CATV	Feeds to North: 29-CBN/34-SciFi/58-A&E/66-TBS	
		PTA:	ON-who?	

Total=367. New VCR tuner is nice DX machine..with very good sensitivity and selectivity, video mute defeat, and SAP monitor/record. Now all I need is to enable manual fine tuning and adjust very weak signal capture threshold. Any ideas? 73 - Fred.

Rick Shaftan, 217 Green Road, Sparta NJ 07871

FM: Realistic STA-220, JVC JRS-201 w/stacked FM-13's, phase box and Jerrold TV antenna for phasing and VHF. CM 7' Dish w/PA-8275 Winegard amp. ICOM R-7000 w/video adapter.

The Ultimate DX machine. Can't wait for some trop. Reception is unbelievable although I have to be more aware of "off the back end" stuff now.

8/1 Tr					
1105	20	*WUTR, Utica NY			
8/3 Es					
1900	2	*CBWFT7, Kenora ON			
8/6 GW/TrS/Tr?					
ICOM receptions		under seemingly dead cx.	1802	18Z	*WNPI, Norwood NY
0913	21	*WXII, Rochester NY	8/16	Felix Tr	
1001	64	WNAC, Providence RI	0645	15	*WPDE, Florence SC
1015	8	*WMTW, Poland Spring ME	0656	5	*WRAL, Raleigh
1318	33	*WETK, Burlington VT	0658	11	*WTVB, Durham NC
1851	66	WHSB, Marlborough MA	0811	48++	*W48AW, Washington DC
1909	16	WNPE, Watertown NY	0818	58+	?????
1917	18	CICOTV74, Peterborough ON			Empowerment Television to Hudson Valley, Hampshire.
1920	29	WUTV, Buffalo NY			
2020	40	WGGB, Springfield MA	0820	64Z	*W64BW, Washington DC
2036	7	WVNY, Carthage NY			same as W42AJ relog, also in.
2107	23	*WNEQ, Buffalo NY	0826	65+	*WAWB, Ashland VA
2110	27	CIIITV27, Peterborough ON	0839	13+	*WBTW, Florence SC
2140	23	*WATM, Altoona PA	1000	40+	*WKFT, Fayetteville NC
Hagerstown in too.					
2231	48Z	*W48--.????? PA// 57 Philly	8/23	More Tr, but a TV only event for me.	
2242	62	WFPT, Frederick MD	2218	45+	*WNEO, Alliance OH
2338	40	WNGM, Wildwood NJ	8/24	from above	
2359	23	WXXX, Albany NY	0000	18-	*WHIZ, Zanesville OH
			0005	19Z	WOIO, Shaker Hts. OH
			0010	23+	WAKC, Akron OH
8/7 GW/Tr/TrS			0012	26+	*WTJC, Springfield OH
0011	25	*CBLFT, Toronto ON	0015	27Z	*WRBN, Youngstown OH
0021	54	*W54--.????? PA //57 Philly	0015	27Z	????? Chicago??
1132	59+	*WTVU, New Haven CT	0023	32Z	*WGPT, Oakland MD
on ICOM			0024	36+	*WYTV, Youngstown OH
1233	6,8,10,12	All Richmond	0044	51+	*WPGH, Pittsburgh PA
2138	29-	WVIR, Charlottesville VA	0045	25+	*WVIZ, Cleveland OH
is in all the time w/NBC on the ICOM.			0046	20-	*WFYI, Indianapolis IN
2315	12+	*WBOY, Clarksburg WV	0047	40Z	*WHMB, Indianapolis IN
8/8 Tr			0050	12Z	WICU, Erie PA
0100	19Z	*WOIO, Shaker Heights, OH	0054	18Z	*WLFJ, Lafayette IN
strong. Another new state.			0110	8Z	*WJW, Cleveland OH
0130	6+	CIIITV. Paris ON	0113	35+	*WSEE, Erie PA
0156	23+	*WAKC, Akron OH	0116	36-	*WUPW, Toledo
2003	10	*WSLS, Roanoke VA	0121	43Z	*WUAB, Lorain OH
2106	36Z	WCNC, Charlotte NC	0133	17-	*WDLI, Canton OH
2108	42+	*WTVI, Charlotte NC	0137	42+	*WCLI, Bloomington IN
2115	27+	*WPKR, Roanoke VA	0140	45Z	*WRGT, Dayton OH
2130	12Z	*WXII, Winston-Salem NC	0213	31-	*WKJG, Fort Wayne IN
2148	7-	*WDBJ, Roanoke VA	0228	12+	WBOY, Clarksburg WV
2200	18Z	WCCB, Charlotte NC	0230	9+	*WTOV, Steubenville OH
2251	38-	*WEFC, Roanoke VA	0249	55-	*WBXN, Akron OH

Lotsa new stuff. Ohio is now one of my top states on TV. Still haven't gotten Southern West Virginia, Western Virginia or Western North Carolina. Nearest unheard trop states: IL (unless the 322 is Chicago), TN, WI, GA, FL. I'll get GA and FL on trop before I get TN. I think that's 40 new TV on this report, putting my total TV near 400.

Bob Seybold, 76 East 6th Street, Dunkirk, N.Y.

"Hot weather has brought some tropes in on July 13th with WICD-15, KSNF-16, Decatur-17, S. Louis on 30 & 46, Neb.-42, KDOR-17 OK., WICS-20, KOZK-21 MO., KSPR-33, WCCU-27, Ft. Wayne 15, 21, 33, 39 & 55 and South Bend on 16, 22, 34 & 46. WSJV-28, IN-63.

Bob Seybold (cont.)

July 14th starting around 5am super signals from; Quebec-15, Ottawa 24, 33, 40 & 60. Also new 54 in Peterborough seen with Canadians on 15, 16, 18(2), 20, 22(2), 27, 42(2), 44(3), 45, 48 51, 53(3), 32(2), 34(3), 35, 38, 55(3), 56, 59(2), 61, 64, 68 and 69. Also in with the Canadians; Binghampton, Syracuse, Cadillac-33 and Mt. Pleasant-14. In the evening Wisconsin, Michigan (including LPTV-15 G.R.) were in strong. Indiana and Chicago were in a bit weaker.

July 15th (AM) Rochester, Utica, Binghampton, Albany-23, rare Plattsburgh-57, Corning-48, Binghampton xlator of 46 on 60, Altoona, Meadville-52, Pittsburgh 40 on xlator Ch. 51, S. Bend and Ft. Wayne & Columbus. In the evening Indiana, Ohio and Lex, KY on 36 were in but not steady.

July 16th in the evening some nearby thunder storms brought in York, Allentown, Scranton, Elmira, Philly, N.J. on 52 & 65, DC-26 and MD-36.

July 17th some central PA in morning, evening brought WBGU-27, Sandusky-52, Toledo including LPTV's, WLYH-15 PA, WVIZ-25 OH translator in Lima on Ch. 67 was strong.

July 27th (PM) new 21 & 54 in Ontario repeating CFTO-9, IN-63, Toledo & Detroit.

July 28 (PM) Eastern PA U's, DC, Baltimore, Quebec-15, Montreal on 35, Ottawa LPTV-60, Canadians on 15, 16, 18(2), 21, 22(2), 24 in Ottawa, 27, 32, 33, 34, 39 (to NE, rare), 40 54, 60, 59(2), 51, 66, 45, 53 and the usual Canadians.

July 29th (PM) Columbus, OH & York, PA.

July 30th 6am Ft. Wayne, Columbus, Indianapolis, Grand Rapids. PM - S. Bend, Ft. Wayne, Columbus, Mansfield, Canada 15 & others. Tropes continued through August 1st (PM) S. Bend, Ft. Wayne, Columbus, Springfield, Mansfield, Canadians to the northeast.

July 31 (PM) to August 1 (AM) Quebec, Montreal, other Canadians on Chs. 15, 16, 18, 20, 22(2), 24, 27, 32, 38, 34 (several), 38, 39, 40(2), 44(2), 53, 55(3), 59(2), 60 (Ottawa), Vermont 22, 28, 33, Watertown 16 & 50, Boston, Long Island, New Jersey, E. Penna., R. Island, Ohio, Indiana, Michigan, Ottawa & Maine 26. Aug. 1 (PM) WETA-26 DC & Vermont 33.

August 2 (PM) WETA-26, Harrisburg and Ohio.

August 7 (AM) Syracuse (43 rare), Richmond, WWAC-53 NJ & Roanoke.

August 9 (PM) NC 22, 26 & 40, DC, Baltimore, Richmond, Philly, Harrisburg, Oakland, MD 36, Ohio, Salisbury, Columbus & Utica.

August 13 (AM) Canadians strong including Wheatly, Little Current, Wingham, E. PA, Richmond, Roanoke, Baltimore and VA 42 & 59.

August 15 (PM) into 16 (AM) Green Bay, Cadillac, Sault Ste. Marie, Sudbury, Montreal, 3kw from Windsor & LPTV Ottawa on 60, Barrie, Maine 26, Conn., Ft. Wayne, Indiana & Gaylord. Also in were; Madison, Wisconsin LPTV's on 57, 58 & 65.

August 16 (PM) Smithtown 67, WVIA-44 xlaters on 63 & 64, DC, NC 14 & 28, Detroit, Philly, Canton 17 on 65 (WNED-17 xlator), Canadians 21 (rare), 54, 60 and Detroit.

August 17 (AM) Michigan on 14, 17, 23, 25, 26, 28, 31, 47, 49, 53 & 66. WLYH-15, Ft. Wayne and Angola on 63.

August 18 (AM) Canadians, Detroit, Chicago, 53 religion, Indiana, Jackson LPTV 59, York, PA 43, Ohio and Ann Arbor.

August 19 (AM) Indiana, Michigan, Lansing LPTV's, (PM) Ft. Wayne.

August 20 (AM) Smithtown 67, Michigan, Ohio, Indiana and new Windsor on 60. (PM) WETA-26 DC, S. Bend, Quebec, Burlington 22 & 33, a CH. 58 testing, WNED-17 on 65 (Angelica) and Watertown.

August 21 0300-0800 NC 26, Michigan, Baltimore, WUNK-25 NC, Montreal on 17, Ironwood 43 (new), Green Bay, Chicago, Sudbury & UNID Canada

Bob Seybold (cont.)

August 23 (AM) Chicago, Michigan, Dubuque-40 and Angola. (PM) Box 64 St. Louis, Kansas City, Okla. on 14 & 52, KS 49, Peoria, Robinson LPTV 57, KY on 15, 18, 22, 32, 36, 38, 46, 52, 54, 56, & 57. WETA-26 in DC, Madison, Tenn. on 19, 39 & 50 and numerous Ohio stations.

August 24 0530-0730 Michigan, Wisconsin & Minnesota 43. (PM) Ohio, Indiana, Springfield 26.

August 25 (AM) Indiana, Peoria 19 & 31, Madison, Grand Rapids & 69 S. Bend. (PM) WUSI-16, York 43, WETA-26 DC, Iowa, Michigan and Ohio.

Comments: I hope you received my last report, it was sent to your old address. (Yes, but it did delay your report. sw) At the last minute I decided to go to the convention, I had a free ride and was able to take time off from work. I enjoyed it and I was glad I attended...My DX report is condensed...way too much tropo to report all of it. I am using a 4-bay bow tie UHF antenna and a small VHF antenna at 20' AGL with a Channel Master pre-amp.

Russell Miller, Amity, Maine 04730 (P.O. Box 1736)

Equip: Shack Site - 12" Alaron (12 volt)
VHF modified R.S. Ant. C.M. 18 db P.A.
Modified R.S.C.R. Winegard 28db
UHF P.A. RG-6 760'A.S.L. 60'A.G.L.
E's - Quantum 1110 at 685' A.S.L.

July 31, 1995
Es 1800 2 WESH FL
1810 4 WTVJ FL
1594 miles

August 1, 1995
Tr 0000-1000
3 WCAX VT
57 WCFE NY
17 CIVM QU
30 CFKS QU
29 CFTU QU
33 WETK VT
35 CFJP QU
54 Unid
7 CHLT QU
26 WTWS CT
60 WGOT NH
60 Unid QU?
48 Unid QU?
55 Unid QU?
9 CKSH QU
38 W38CB NH
28 WVER VT
31 WNEE VT
10 CFTM QU
12 CFCF QU
10 WJAR RI
50 WNDS NH
16 W16BC NH
67 WHSI NY
53 WEDN CT
Also, Mass 58, 68, 38, 25
27, 56, 62, 64

Es 1600 2 Unid Spanish
East of FL?
1830 3 WBTM NC
1925 2 WCBD SC
1958 4 WJXT FL
2021 4 WTVJ FL
2025 2 WESH FL

August 2, 1995
Es 1032 2 WBAY WI
1322 2 CKPR ON
1400 2 KGAN IA
1859 2 WCBD SC
1909 3 WSAV GA
1929 2 WDIQ AL
2100 3 KIMT IA
2103 2 WBAY WI

August 3, 1995
Tr Boston-Magdalen Island QU
Es 1723 2 WESH FL
1801 2 WPBT FL
1807 2 WCBD SC
1817 4 WJXT FL
1830 2 KQTV MO
1830 2 KTCA MN
1902 2 KGAN IA

August 4, 1995
Es 1828 2 WCBD SC
1900 4 WTVY AL
1910 2 WESH FL
1932 3 WWAY NC
1935 4 WJXT FL
2300 2 WSJK TN

August 5, 1995
Es 0857 2 WTWO IN
0859 2 KDKA PA
1000 2 KGAN IA
1000 2 WBAY WI
1030 2 Unid CTV

August 7, 1995
Es 1600 2 WESH FL

Russell Miller (cont.)

August 8, 1995
Tr 2213 20 WTXS CT
2230 23 WXXA NY
2246 48 Unid
2250 40 WGGB MA
2250 38 W38CB NH
2300 50 WNDS NH
2301 61 WTIC CT
2307 60 WGOT NH

August 9, 1995
Tr 0005 19 WCDC MA
0012 62 WTZA NY
0030 54 WTBY NY
0030 30 CFKS QU
0030 57 WGBS PA
561 MILES
0032 29 WTXF PA
0150 22 WWLP MA
0202 7 WHDH MA
0202 7 CKRT QU
0202 7 CHLT QU
0202 7 CBAT NB
(MONCTON)

August 10, 1995
Es 1259 2 WCBD SC
1358 4 WUNC NC
1359 3 WSAV GA
1430 2 WSB GA
1437 5 WAGA GA
4 WYFF SC
2 WSJK TN
1555 3 WSAZ WV
1600 2 WKRN TN

August 11, 1995
Tr 0630 27 WUNI MA
0922 21 WNHT NH
(Test Chart)

August 12, 1995
Es 1200-1930
2 Unid-over &
1930 2 WBAY WI

August 15, 1995
Tr 2000 23 WNEQ NY
600 MILES
2030 17 WNEB NY
600 MILES
2032 29 WUTV NY
600 MILES
2036 33 WETK VT
45 W45AL ME
16 WNPE NY
2202 18 WNPI NY
2300 26 WTWS CT
Plus Mass. and RI

August 16, 1995
Tr 0720 30 CFKS QU
Off air chart
0730 18 WNPI NY
32 CIVK QU
20, 22, 33 VT

August 16, cont.
35 Unid Color Chart
Maybe CFJP?
7 CHLT QU
8 CHEM QU
4 CFCM QU
0856 24 WJET PA
677 MILES
19 WOIO OH
770 MILES
0930 16 WNPE NY
21 WXXI NY
0959 50 WWTI NY
1022 31 WUHF NY
1030 24 WCNV NY
1042 49 WLED NH
1105 21 WNBT NH
Testing

August 17, 1995
Es 2151 4 WTVY AL
2237 2 WBAY WI

August 19, 1995
Tr 0700 Mavillette, NS
Scrambled Cable Channels:
48, 53, 20, 22, 32, 36
42, 56
South to New London, CT
East to P.E.I.
West to Sherbrooke, QU

August 20, 1995
Tr 0128 67 WHSI NY
20 WTXS CT
10 WJAR RI
0144 40 WMGM NJ
614 MILES
0150 53 WWAC NJ
(Value Vision)
0200 61 WTIC CT
0223 40 WMGM NJ
Color chart - strong
0227 26 WTWS CT
0237 23 WVVH NY
0246 12 WPRI RI
Tr 0254 3 WCAX VT
0303 48 WNLE-6 RI
7 WHDH MA

August 28, 1995
MS 0351 2 CKCO ON
668 MILES
Color chart - Kitchener, ON
(Doug's Database lists Transmitter in Wiarton (668 miles))

August 29, 1995
Tr 0100 - 0130
66 WSHH MA
27 WUNI MA
50 WNDS NH
61 WTIC CT
30 WVIT CT
60 WGOT NH
20 WTXS CT

(Russell's report continues next month. 731)