-7/086 HM

MCODINAICLE

MONITORIIYG

A Publication Of Grove Enterprises TIMES-

The Complete Guide to Radio in the Persian Gulf

Broadcasters • U.S. Military • World Navies

DXers Roundtable Discussion

The only name in HANDI-COUNTERS

Check These Incredible Features On The All New UTC3000

- 10Hz to 2.4GHz Range. Simply amazing!
- 10 Digit LCD Display. 1Hz resolution to over 150 MHz direct.
 - · RF Signal Strength Bargraph. 16 Segment, Zero, & Full Scale adjustment. SEE the input signal!
 - Super Sensitivity. <1mV 10-200MHz, <5mV to 2GHz for efficient antenna pickup.
 - 6 Functions. Frequency, Period, Ratio Time Interval, Average, & Prescale.
 - Hold Button.

"Locks in" your exact Measurement FAST!

- Extruded Aluminum Enclosure. Designed to fit every hand.
- Priced Right! Only \$375. Includes Nicads, AC Charger/Adapter. Or Select Our Most Popular HANDI-COUNTER, the model 2210 that set the standard in handheld frequency counter technology! Value Priced at only \$239.

Professionals and Hobbyists all over the world have chosen OEI for 16 years! Shouldn't YOU?

HANDI-COUNTERS! ...Only from OEI! Choose the model that fits your needs... and your budget! CALL NOW!

Model	UTC3000	2600H	2210	1300H/A	2400H	CCA	CCB
Function	Freq, Period Ratio,Interval, Avg. Prescale	Frequency	Frequency	Frequency	Frequency	Frequency	RF Indicator
Range	10Hz- 2.4GHz	10MHz- 2.4GHz	10Hz- 2.2GHz	1MHz- 1.3GHz	10MHz- 2.4GHz	10MHz- 550MHz	10MHz- 1.8GHz
Disp ay	10 Digit LCD w/Function Annunciators	10 Digit LCD	8 Digit LED	8Digit LED	8 Digit LED	8 Digit LED	•
Strength	16 Segment Adjustable Bargraph	16 Segment Adjustable Bargraph	•	•	•	LED with Adjustable Threshold	10 Segment Adjustable Bargraph
Price	\$375.	\$325.	\$239.	\$179.	\$189.	\$299.	\$119.

Sensitivity: <1 to <10nıV typical. Time Base: \pm 1.ppm.; \pm .5ppm. add \$75 - LED Models; \pm .2ppm add \$80. - LCD Models. Nizads & AC charger/adapter included. (9v Alkaline - CCB.) Carry Case, Antennas and Probes extra. One year parts & labor warranty on all products.

OPTOELECTRONICS 5821 NE 14th Avenue • Ft. Lauderdale, FL 33334

44089713

Display Showing All Annunciators

Period Average Mode

8.8.8.8.8.8.8.8.8.8

Toll Free Order Line: 1-800-327-5912

FL(305)771-2050 • FAX(305)771-2052

Visa, MC. COD, Cash, M.O. accepted. Personal Check allow 3 weeks. 5% Shipping, Handling, (Maximum \$10) U.S. & Canada. 15% outside continental U.S.A. In FL add 6% sales tax.

The War of the Words by Gayle Van Horn

6

In reponse to the developments in the Persian Gulf which give little sign of an early conclusion, *Monitoring Times* has made a decision to sacrifice the scheduled line-up of October features to bring you an intensive series on radio monitoring and the Gulf crisis.

Broadcast loggings editor Gayle Van Horn relates a short history of the lraqi/Kuwait dispute. There are many players in this critical game, and each one has a broadcast station; Gayle provides the frequencies to tune them in and helps explain where each one stands in its historical perspective so you can better understand: For whose ears is the broadcast intended? What are the stakes, as far as the country of origin is concerned? Can this broadcast be believed?

Only Radio Kuwait is silent, the studio stripped of all equipment.

The Gamble in the Gulf by Larry Van Horn

12

The build-up of United States troops in Saudi Arabia has brought the utility monitor the most activity on military communications channels since World War II. You want frequencies? Utility World editor Larry Van Horn has got 'em -- aeronautical, maritime, press -- Here's where to start searching for the latest action.

Global Navies in the Persian Gulf by James T. Pogue

16

Enforcing the embargo against Iraq has involved the navies of several countries besides the United States. James Pogue provides not only the names, callsigns and functions of the ships sent to the Persian Gulf, but the frequencies for the naval communications stations of eleven participating countries as well.

Tips on Hearing More A Forum with the Experts

20

Now that you're armed with background history and you know who to listen to on what frequencies, you may find it's not all that simple. How can some monitors seem to be right on top of the action so quickly? And they must have some really fancy equipment, right? Not necessarily; Take some tips from some folks who've been doing it long enough to know.

And more ...

Readers attending the MT Convention will have the opportunity to meet this man, Alan Weiner, (former) pirate broadcaster. Watch for a report on the Convention in November.

If the features on the Persian Gulf have intrigued you, you may also want to pay special attention to several of our regular columns. John Santosuosso enlarges on the subject of our opening article; his "Outer Limits" (page 54) is a real eye-opener on exactly what people are hearing from the mid-East -- licensed, clandestine and jammers! Glenn Hauser's Shortwave Broadcasting column (page 24) also reflects actual loggings.

Utility World (page 28) adds the Israeli Moshad frequencies to monitor, as well as being jam-packed with information on all kinds of subjects.

"T for Texas, T for Tennessee," says the old bluegrass song. We cover 'em both this month; it's a bonanza for federal frequency monitors from Texas (page 42) and for AM and FM listeners visiting Tennessee (on their way to the Convention, naturally) on page 52.

New to shortwave monitoring? You may be completely mystified by the variety of whirrs, squeals, beeps, clicks and otherwise weird noises that are produced by your set. Most of these noises are actually various communication modes that just require proper equipment to decipher them. "Uncle Skip" has given you a guide to their identification on page 40.

The Realistic PRO-2006 has proven to be such a popular receiver we thought it deserved a full review, even though it's not a new arrival (page 90). On the other hand, Magne covers the third and last of the new ICOM receivers previously announced but never arrived (in North America) -- the IC-R100 (page 88). Check out the back pages of MT for projects on all levels for the ham, the shortwave and the scanner listener -- There's something for everyone in MT.

DEPARTMENTS

Letters	3	American Bandscan	52
Communications	4	Outer Limits	54
Shortwave Broadcasting	24	Below 500 kHz	56
Utility World	28	Program Guide	57
The Scanning Report	32	Frequency Section	67
What's New?	36	Magne Tests	88
The Beginner's Corner	40	Scanner Equipment	90
The Federal File	42	DeMaw's Workbench	92
High Seas	44	Experimenter's Workshop	94
On the Ham Bands	46	Antenna Topics	96
The QSL Report	48	Ask Bob	98
Reading RTTY	49	Convention Calendar	101
Satellite TV	50	Stock Exchange	102
		L	

MONITORING TIMES (ISSN: 0889-5341) is published monthly by Grove Enterprises, Inc., Brasstown, NC, USA.

Address: P.O. Box 98, 140 Dog Branch Road, Brasstown, NC 28902 Telephone: (704) 837-9200 FAX: (704) 837-2216 (24 hrs) Subscription Rates: \$18 in U.S. and \$26 elsewhere; Label indicates last issue of subscription

STAFF

Publisher
Bob Grove, WA4PYQ
Managing Editor
Larry Miller
Associate Editor
Rachel Baughn
Subscriber Services
Beverly Berrong
Advertising
Beth Leinbach
Dealerships
Judy Grove

Editorial Staff

Frequency Manager Greg Jordan Frequency Monitors Richard Keen Larry Miller Program Manager Kannon Shanmugam Program Monitors John Carson Jim Frimmel Reading RTTY Jack Albert, WA9FVP Beginner's Corner T.J.Arey, WB2GHA Experimenter's Workshop Rich Arland, K7YHA Plane Talk Jean Baker DeMaw's Workbench Doug DeMaw SW Broadcasting Glenn Hauser High Seas James R. Hay Scanning Report Bob Kay Propagation Report Ike Kerschner, N3IK Magne Tests... Lawrence Magne Federal File Rod Pearson Satellite TV Ken Reitz, KC4GQA

Outer Limits John Santosuosso
Antenna Topics Clem Small, KR6A
On the Ham Bands Mike Stone WB0QCD
SW Broadcast Logs
OSI Corner Gaylo Van Harn

QSL Corner Gayle Van Horn Utility World Larry Van Horn, N5FPW

Below 500 kHz Joe Woodlock American Bandscan Karl Zuk

Correspondence to columnists should be mailed c/o Monitoring Times. Any request for a personal reply should be accompanied by an SASE.

Second class postage paid at Brasstown, NC, and additional mailing offices.

POSTMASTER: Send address changes to Monitoring Times, Post Office Box 98, Brasstown, NC 28902.

Tom McMillen, WB3HGW, is an active DXer and net control operator. During his 15 years as a ham, he has been honored by his peers for the service he performs. Despite this background, McMillen faced an enormous challenge in

pursuing his hobby.

It wasn't that he was paralyzed and confined to a wheelchair, although his handicap and epilepsy prevented him from achieving the 13 words-per-minute required for a license upgrade from Technician to General. It was the U.S. Federal Communications Commission who declined McMillen's request for a waiver of the code exam, allegedly advising him at one point not to "rock the boat."

Another time, the Federal Government implied that they were intimidated by the American Radio Relay League, reportedly saying that the "...ARRL was against..." policy changes allowing waivers for handicapped hams.

Here's the great part of the story. McMillen wasn't discouraged by such churlish behavior. He decided to call in the artillery, writing a letter to King Hussein of Jordan, who

holds ham call JY1.

A Jordanian official replied to the letter sympathetically, saying that the king had contacted President George Bush to request intervention on McMillen's behalf. President Bush then apparently referred Hussein's letter to the State Department, where officials responsible for Jordanian affairs reviewed the case together with members of the National Security Council.

Although the FCC did not say exactly how the McMillen case was handled, Fred Maia of the W5YI Report says that it appears that the State Department or President Bush's office, or both, contacted top leadership of the FCC, who then told amateur radio regulators to change their policy right away. This summer, McMillen received a phone call from the Commission, telling him that his request for waiver of the 13 word-per-minute code test was granted.

Bill Bogs relates how he was searching military the around band 240 to 300 MHz using his Yaesu FRG 9600 and Radio Shack PRO-2005 when the '2005 stopped on 257.90. "I punched the frequency into the '9600 and went back to searching," says Bill.

Dogfights and airshows -- Monitoring Times continues to be both indispensable and controversial.

the good work."

"To my surprise," continues Bill, "the receivers came alive. It seems that two groups of A-7s, one from Sioux Falls, South Dakota, and the other from St. Louis, Missouri, converged over my location in western Iowa for some mock dogfights and bombing runs. Reception was very good.

"The glossary of terms from the June issue [Milspeak: A Primer] really came in handy and I was able to use it to understand what was

going on..

"One of the flights was comprised of four A-7s calling themselves Flight 41 (the group leader) 42, 43, and 44.

"During the dog fights they were practicing angles of attack, converging on the target from different angles. They would call out, 'Bogey! Bogey! Bogey!' indicating use of machine guns, I think. They also used 'Fox-1 Fox-1' and 'Fox-2 Fox-2', indicating missiles.

"Flight 43 was having problems and had to return to St. Louis early.

"After a few more runs, the flight leader called out, 'Knock it off. Knock it off. Knock it off,' and they returned to home base in St. Louis.

"The group from Sioux Falls fare as well. During maneuvers, two A-7s were closing on each other from opposite directions. They clipped wings, suddenly needing 'loud-handles' for a 'nylon let-down.' The two pilots and a news reporter ejected safely with minor

MONITORING TIMES

injuries. The A-7s were a total loss as they went down near Spencer,

"The Milspeak article," concludes Bill, "allowed me to understand what was going on. It is typical of the work down throughout every issue of Monitoring Times. Keep up

There's no limit to the action you can hear on your radio, Bill. Thanks for sharing the experience. You just have to have patience -- and Monitoring Times. By the way, I think -and you can never be absolutely sure on these things because their meanings do change -- that "bogey" generally refers to the sighting of the enemy; as in the old World War II movies, "Bogies at 12 o'clock!"

"Who needs a scanner?" asks Mark F. Henning of Hamburg, New York. "During an air show at the Niagara Falls Air Base, one of the security vehicles had the air-to-air communications from the U.S. Air Force Thunderbirds playing out of the PA speaker. And with all the people walking around with handhelds, I was always in ear shot of what was happening. Next year I'll leave the scanner at home and let others run down their NiCads!"

Chances are that most of those people walking the air show with handhelds were Monitoring Times readers. What happens if they read

[Please turn to page 100]

Woodpeckers on the Shortwave Dial

The U.S. Customs service is questioning the utility of using the Over-the-Horizon "Backscatter" radar in their war against drugs. Originally designed for NORAD and intended to provide warning of Soviet Backfire bombers approaching from Mexico, the \$242.8 long-range radar project was repeatedly shot down by Congress. It resurfaced, last January, as part of President Bush's Drug Control Strategy.

Customs officials, however, say that they don't want the OTH Backscatter radar since aircraft as a means of transporting illegal drugs into the country has been fading in favor of delivery by boat, cargo container, commercial aircraft and motor vehicles. The new radar, says Customs officials, would detect none of these.

Officials further cite a draft report by the General Accounting Office that says that OTH Backscatter may not see small low- and slow-flying drug planes anyway.

OTH Backscatter Radar bounces signals off the ionosphere to provide coverage at ranges from 575 to 2,100 miles. If accepted into the war on drugs, the OTH Backscatter radar would constitute nearly half of the Drug Enforcement Administration's total 1990 budget.

OTH Backscatter Radar can disrupt shortwave communications with a rat-a-tat sound often described as an audio "woodpecker."

ANARC Newsletter Ceases Publication

Publication of the Association of North American Radio Clubs (ANARC) Newsletter has been suspended "during the current transition period caused by the resignation of the Executive Secretary."

According to a spokesman for the publication, "we are not accepting requests for sample copies of the Newsletter nor renewing subscriptions." If the publication is canceled altogether, refunds will be made to subscribers "to the extent possible." Regrettably, no address at which subscribers may request a refund accompanied the announcement.

SPEEDX Raises Subscription Rate

Citing a cash shortfall of some \$850.00 last year, SPEEDX treasurer Bob Thunberg has announced a hike in the annual rates that SPEEDX charges its members. The new rates, which were unspecified, will take effect on January 1, 1990. Says Thunberg, "...our renewal rate has not been as good as we anticipated.

"We hope that this is due to people temporarily dropping out of the hobby [because of] radio burnout...and not because they have become unhappy with SPEEDX."

In order to assist with the problem, the club has formed a "Friends of SPEEDX" program. According to Thunberg, donations of \$10.00 will bring you a certificate of appreciation. Those who donate \$25.00 will receive a SPEEDX pennant and will have their names published in the club bulletin.

For more information on how you can help this excellent ANARC member club, contact SPEEDX (Society to Preserve the Engrossing Enjoyment of DXing) at P.O. Box 196, DuBois, PA 15801.

Radio Reporters on Government Payroll

According to the New York Times, for the last four years, the Israeli Foreign Ministry and a Jerusalem radio studio have run a covert program in which radio reporters were hired by the studio but given government guidance on what they should report to radio stations around the world.

The article in the *Times* says that money from the Ministry was secretly passed through the radio studio so that checks were written on the studio's bank account.

The Israeli embassies and consulates then helped the reporters recruit radio clients in major locations. The ministry's involvement in the program was kept secret, said a program administrator, because "what radio station is going to take a reporter who is on the payroll of the [Israeli] Foreign Ministry?"

Exposure to Electromagnetic Radiation Nets Worker \$500,000

A Boeing Company electronics technician has been awarded \$500,000 for being exposed to electromagnetic pulse radiation on the job. Robert Strom, who has worked for Boeing for 29 years, sued the company in 1989, claiming that he contracted leukemia while conducting specialized radiation

tests known as Electromagnetic Pulse radiation or EMP. Last year he was told by doctors that he had only three months to live.

Strom said that he was not informed of the dangers associated with his job and that he and 700 of his fellow employees were used as human research subjects.

Although Boeing admitted no wrongdoing in the case, it has reportedly changed its procedures to protect workers from excessive MP exposure and to warn them of the dangers.

Meanwhile, Strom has said that he will use a major part of his settlement to establish a foundation to warn the public about the dangers of exposure to electromagnetic radiation, including overhead wires, powerlines, substations, transformers, video display terminals, and household items such as electric blankets. (Bob Grove's promised article on the topic -- delayed due to this month's Middle East coverage -- will be coming up soon in MT.)

East Berlin Opens Hitler's Bunker

Workers in East Berlin opened part of Adolf Hitler's underground concrete bunker last month providing a tour for journalists and revealing a half-dozen eerie rooms that may eventually become an exhibition.

Journalists saw doors marked "toilet," and "shower" as well as a rusting steel door leading to the *reichsrundfunk* or radio station.

Hitler and his aides reportedly used the station to broadcast propaganda messages to the German people during World War II. A blown-up safe and what appeared to be a water tank were the only objects left in the room, which had pools of water on the floor.

Although part of the bunker was blown up by the Soviets at the end of the war, officials in Germany fear that opening up the remaining rooms to permanent exhibition may provide an unwanted mecca for neo-nazis and other extremists.

Gotta Have a Phone

The NYNEX Corporation has announced that it plans to spend at least \$100 million on a second cellular phone network in Manhattan by Christmas of next year.

The new network is intended for use by pedestrians using small, portable handsets, while owners of car telephones and currently available portable phones would continue to use the existing system. By using radio frequencies that it controls for existing cellular phones, NYNEX expects to get its system up and going before competing systems; the others are expected to operate on very high radio frequencies which are currently occupied but are being sought by these companies.

The handsets for the NYNEX system will reportedly retail for \$500 and the service will cost from 30 to 40 cents a minute.

Window Banners Call Police

A lot of people would like to help

MONITORING TIMES

stranded motorists but are often afraid to stop and render assistance because of the possibility of themselves becoming a victim of crime.

A Los Angeles company is betting that a decidedly low-tech device may bridge the gap between stranded motorists and the owners of car phones. Called "Call Police" banners, they are hung by distressed motorists in their car windows where motorists who have car phones can see them. Hopefully, the car phone-owner will then notify police.

You can get your banner from WCIL for \$4.00 from P.O. Box 66955, Los Angeles, California 90066.

Our continued thanks to everyone who submits information for this column: Dave Alpert, New York, New York; Ruth Hesch, White Plains, New York; Hugh Miller, Woodinville, Washington; Gary Westfall, Beaverton, Oregon.

Who's right and who's wrong? What's really going on? Who did what and why?

THE WAR of the WORDS

Follow the wave of opinion and propaganda as it unfolds on the Middle East shortwave broadcast stations.

by Gayle Van Horn

As I walked down the quiet street, a hot, dry breeze blows against my face. The fabric of my abha flaps in the wind and the popping noise it makes breaks my reverie.

Looking to the west through the twin minarets of the mosque, I see a giant red sun centered, setting on a dusty horizon. The scene reminds me of a cheap post card I once saw in the airport souvenir shop in Dubai and I smile to myself.

As the sun is swallowed up by the desert sands, I hear his cries and look to the top of the minarets for the source of the melancholy voice that call the Arab world to salat, or evening prayer. Before long, the street swells with the devout. Some of the more dedicated among us make this pilgrimage five times a day.

This evening tension fills the air along with the brassy smell of bodies. Word has reached the city of over 100,000 Arab troops amassing on the border. Their intent is less than honorable.

I wash my face, hands, feet and quietly enter the mosque. Men in the front stand in rows right behind the prayer leader who faces Mecca. The other women and I stand behind the men in rows also. I start to bow from the hips and kneel with my face on the ground.

An Iman, or leader, approaches the mihrab. It contains the pulpit and lectern for the Koran. Slowly, methodically, he speaks these words from the Koran in Arabic: "The enemy of my enemy is my friend."

Today's date is August 2nd, 1990, and the place is Kuwait City.

Suddenly the clock radio turns on. I wake up in a cold sweat. The radio is tuned to the local all-news channel. The newscaster on the radio says that Iraq has invaded Kuwait overnight.

My Arabian dream has suddenly become a reality.

The Day of the Overthrow

On August 2nd, elements of the Iraqi army streamed across the borders of Kuwait and overthrew the legitimate government.

The event has truly shocked and startled the whole world.

Shortwave broadcast listeners have used their radios to stay in the forefront of the situation. Radio has played a major role in the crisis. This has been evidenced by the last day of broadcasting at Radio Kuwait.

At the onset of the invasion, a statement from the Kuwaiti Defense Ministry was made, as well as international appeals for assistance. Radio Kuwait pleaded to their listening audience.

"Dear listeners everywhere. Do not be fooled by extraneous radio stations. Their news and bulletins are totally false. They are broadcasting venom through their propaganda which should not be believed. Do not pay attention to what these radio stations are broadcasting. This is our radio station. It is the sole and official

radio station that is broadcasting its programs from Kuwait and in the name of Kuwait. This is Kuwait."

Music and appeals for help on shortwave frequencies continued, like the above, until the third of August at 1111 UTC. That was the last time Radio Kuwait was heard on shortwave.

A New Radio Kuwait

But the Kuwaiti government is not completely silent, even from exile. Ahmed Fahad Sabah, a member of the Kuwaiti royal family, has announced the formation of Radio Free Kuwait, a new radio station that

will use Radio Cairo's shortwave transmitters in Egypt. Radio Free Kuwait will broadcast patriotic music, news and interview programs that will focus on the resistance to the Iraqi occupation in Kuwait.

"We have brought the whole world with us in our struggle against Iraq," said Sabah. "We must continue to take our problem to the people of the world until this man [Saddam Hussein] is removed from our midst."

Radio Free Kuwait is expected to broadcast about two hours a day in Arabic and English and will apparently use a few of Radio Kuwait's old announcers who escaped the country in the early hours of the occupation.

Listeners should continue to monitor Radio Kuwait's last reported frequencies for possible Radio Free Kuwait activity. The frequencies to watch include: 6055 9750 11990 13610 13620 15345 15495 15505 17850 17885 17895 kHz.

Radio Kuwait itself will probably not return to the air anytime soon, even if the conflict is resolved. One radio listener, equipped with a satellite dish, has been watching Iraqi TV news broadcasts. During one newscast, videotape showed Iraqi radio personnel "stripping Radio Kuwait clean." Evidently nothing was left and all the equipment was shipped to Baghdad. Basically there is nothing left of Radio Kuwait.

A Troubled History

The country that committed the aggression and invaded Kuwait with a lightning accuracy was Iraq. Iraq claims to have invaded and annexed Kuwait based on long historic ties to the country.

Some of the world's earliest civilizations began in what is now Iraq. The ancient Greeks called this region Mesopotamia, meaning "between the rivers." The two rivers are the Tigris and Euphrates. Both rivers flow through present day Iraq. The deep feelings of ownership and nationalism by the Arabs of this land extend to this period, between 3500 and 3100 B.C.

The basis for most of the Iraqi claims on Kuwait and the Arabian peninsula involve the religion Islam. The followers of the prophet Muhammed, called Muslims, swept

Table 1 UAE Radio and TV -- Dubai

0330-0400 UTC on 15435 11945 13675 0530-0600 UTC on 15435 17830 21700 1030-1110 UTC on 15320 15435 17865 21605 1330-1400 UTC on 15320 15435 17775 17865 21605 1600-1640 UTC on 17865 11795 15320 15435 21605 2230-2300 UTC on 9600 11985 13605 2300-0000 UTC on 9600 11985 11940 13605

> out of the Arabian peninsula and conquered what are now Egypt, Iran, Iraq, Israel, Jordan, Lebanon and Syria. Many of the conquered people adopted the Arabic language and Muslim religion.

> For many years wars were fought on this land by both Arabs and outside forces. In 1923 most Arab lands were divided into mandated territories by the League of Nations and placed under British and French rule. The Arabs demanded their independence but...

...the British were the ones who drew the lines in the sand.

Many territories gained independence in the 1930s and 1940s. Britain withdrew from many sheikdoms in the 1960s, and by late 1971, it had withdrawn completely from the Arabian Peninsula.

Before the lines in the sands were drawn, Kuwait was a part of Iraq. These claims had been repeated on Radio Baghdad many times in the weeks preceding the invasion. No doubt, the powerful war of the words will continue.

Iraq Argues its Case

Those of you who would like to monitor Radio Baghdad's English service may do so from 2000-2200 UTC on 13660 kHz. While this broadcast is intended for Europe, it is quite audible in the United States.

Programming to North and Central America is scheduled from 0130-0330 UTC on 11830 kHz. Recent monitoring of this channel here in the United States indicates that the announced 11830 frequency is off the air. Baghdad can be found during the same time slot on a new frequency of 11755 kHz in English.

Pop and Arabic music continue to fill their daily broadcasts, as well as frequent political tirades. During a recent such declamation, Baghdad included a question to the United States and Great Britain

Latest model in the evolution of this famous series, the 1500 offers wider freq. coverage (50-1500 MHz), high gain (11-16dB), and easy installation (indoors or out, vertically). Ideal for the ICOM R7000 and other wideband VHF/UHF receivers. Includes 12 vdc power supply, coupler, 25' coax, and mounting hardware \$189.95 (+\$8).

Order operators: 1-800-GILFER-1 (1-800-445-3371) NJ 201/391-7887 GILFER SHORTWAVE

52 Park Ave. • Park Ridge, NJ 07656

asking, "Why do you want to starve the Iraqi people?" This was a reference to the multinational naval blockade of Iraq.

Iraq has also begun their version of Tokyo Rose, Hanoi Hannah and Argentine Annie. As in past wars and conflicts, propaganda messages have cropped up on the airways for the troops. This conflict is no exception.

Since the onset of the crisis, a male voice has been heard with a litany of Iraqi propaganda. I first noticed him on a US TV media newscast report, blasting a diatribe to the US troops stationed in Saudi Arabia. His abusive speech directed to US forces, referred to their families back home, dying in the desert, and ultimately being defeated by the Iraqi Army.

You can catch some of his propaganda on 11860 during the following time periods: 1000-1200, 1600-1800 and 2000-2200. It is unknown at this time if the 2000-2200 broadcast on 11860 is parallel to 13660.

Recently I noticed that the person heard on 11860 is the same announcer that is heard on Radio Baghdad's English service. This maladjusted announcer has been sarcastically named The Thief of Baghdad in the Van Horn radio room.

Like Kuwait, Baghdad has also put up its own clandestine broadcast. A new station calling itself Holy Mecca Radio has appeared in Arabic on 9730 kHz. The station has been heard broadcasting at various times between 0400 and 2100. This station supports Iraq and appeals to Arabs to rescue Mecca from foreign occupation.

Baghdad has also reintroduced its Voice of Egypt of Arabism program, which is critical of Egypt. The broadcast can be heard around 1830-2200 on 12025, 15150, 15170 and 17720.

The View from Saudi Arabia

As mentioned earlier, followers of Muhammed invaded what is now Iraq from the Arabian peninsula. By the nineteen hundreds and a host of territorial disputes later, the area was proclaimed the union of the Kingdom of Saudi Arabia.

During World War II Saudi Arabia's sympathies were with the allies. Since then, there have been mutual ties of friendship between the United States and Saudi Arabia.

Table 2 Radio Oman

Radio Oman Schedule:

0200-0400 UTC on 6085 17770 0200-0800 UTC on 17770 0400-1400 UTC on 11730 0400-2130 UTC on 6085 0800-1700 UTC on 17735 1400-1900 UTC on 9735 1600-1800 UTC on 7270 1900-2130 UTC on 6085

Qatar Broadcasting Service Schedule:

0245-0800 UTC on 11820 0900-1800 UTC on 17770 1800-2130 UTC on 15265

Today we face the risk of war to retain stability in Saudi Arabia and guarantee the flow of oil. The worst fear of the United States is that the tables will now turn and Iraq will invade Saudi Arabia.

If you would like to follow the daily current developments in Saudi Arabia, try the Broadcasting Service of the Kingdom of Saudi Arabia (B.S.K.S.A.).

English broadcasts are scheduled for 1600-2100 UTC on 9705 (to Western Europe) and 9720 kHz (to Eastern Europe). Listeners in the United States should try the 9705 frequency, and as the days get shorter reception should improve.

Recitation of the Koran have also been noted from 0800-0955 UTC on 21505 and 21665 kHz.

Listeners in Europe and the Middle East especially the Arabian Peninsula, can also hear Saudi Arabia's mediumwave power

houses. Between 0300-1500 UTC, general Arabic programs from Riyadh are broadcast. In addition, between 1500-1700 the program "Call Of Islam" from Jeddah is also aired. Frequencies to check (power in kW in parenthesis) include: 549 (2000), 585 (1200), 594 (2000), 648 (2000), 900 (1000), 1440 (1600), 1512 (1000) and 1521 (2000).

Of Sheikdoms and Emirates

Saudi Arabia is not the only country on the Arabian Peninsula. As a result of the League of Nations 1923 action, several smaller emirates and sheikdoms were created.

The United Arab Emirates are made up of seven independent Arab states, lying along the eastern coast of the Arabian Peninsula, at the south end of the Persian Gulf. An emir (ruler) governs each of the states, called emirates.

Originally, the states were known as the Trucial States, and were under British protection until 1971, when they gained their independence.

Until the discovery of vast oil deposits, the UAE region remained underdeveloped. Today, the economy of the United Arab Emirates depends largely on the production and export of petroleum.

The UAE has begun to play an important role during the turmoil in the Middle East. US military planes and ground crews have been based at bases provided by the emirates.

Consequently, listeners may find additional news headlines on Persian Gulf developments from the English service of UAE Radio in Dubai. The current schedule is listed in Table 1.

A relatively quiet area during this crisis has been the Sultanate of Oman and the Emirate nations of Qatar and Bahrain.

During the mid-19th century, when Oman declined as an port of entry for arms and slaves, much of its former prosperity was lost -- until the oil discoveries within the interior in 1964.

Although these important nations do not have the immense oil resources as some of their neighbors, they do possess substantial quantities, and could likely become potential targets of Iraqi aggression.

Table 3 Radio Jordan

0400-2100 UTC on 855 mediumwave 1100-1315 UTC on 13655 1320-1630 UTC on 9560

Unfortunately, only a command of the Arabic language will bring you news from the gulf sheikdoms of Oman and Qatar. The current schedules are listed in Table 2,

The last of the gulf emirates is the state of Bahrain. This island sheikdom is in the middle of the Persian Gulf, and their economy depends largely on the oil industry.

Despite it containing by comparison a small oil supply, it does have a leading oil refinery that ranks as one of the largest and most modern in the world. This refinery at Sitrah processes all of the country's crude oil as well as much of the oil that comes from Saudi Arabia by pipeline.

Bahrain also contains major port facilities, and has become the home port for the many war flotillas enforcing the UN blockade. For now, the only way to hear news from Bahrain is through the governmentowned mediumwave station in English from 0300-2100 on 1584 kHz and Arabic from 0300-2100 on 612 and 801 kHz.

Straddling the Fence ... er, River

Another neutral country in the conflict is Jordan to the west of Saudi Arabia and Iraq. The River Jordan divides it into two parts the East Bank and the West Bank. During the 1967 Six-Day War with Israel, Jordan lost much of its needed agricultural land on the West Bank to Israel.

After the brief war, many Palestinian refugees in Jordan formed guerrilla groups to fight Israel and regain their homeland. Because of this, bitter Palestinians have weakened Jordan and the throne of King Hussein.

Unlike its Arab neighbors, Jordan has no oil, and in the past has had to rely on Iraq for that vital commodity. Iraq has also relied on Jordan as a major trading partner of goods and food. This relationship is now jeopardized with the UN sanctions imposed

To compound things, Jordan is faced with an overwhelming flood of refugees fleeing Kuwait and Iraq. What will this crisis in the

Forbidden Technologies

The Spook Book deals head on with Electronic Surveillance, Countermeasures, Lock Picking, Rearming Hand Grenades, Amateur Rocket Weapons and much more. Favorably reveiwed. 258 pages, 8.5x11, soft bound...... \$ 34.95 postage paid

Surveillance Audio Amplifiers

SAA is a Surveillance Specialist cookbook. Covering any and all subjects concerning Audio Surveillance with no exceptions. From wiretapping to audio filtering, this is a must have publication.

Now Hear This!

Electronic Eavesdropping Equipment Design

Full of detailed professional quality schematics and plans for all types of Electronic Surveillance Equipment. Excellent book!

110 pages, 8.5x11, soft......\$ 34.95 postage paid

The Cuckoo's Egg

Tracking a Spy Through the Maze of Computer Espionage A true story you won't be able to stop reading. #1 "Best Seller"

Attention Monitoring Times Conventioneer

We will be at the Monitoring Times Convention in Knoxville, TN., Oct. 5-7. Write, Fax or call our BBS to let us know what you want us to bring for you to see.

Factory Distributors of:

- * Cap-Stun, non-lethal weapons * Israeli Gas Masks * Z-Tool, lockout tools
 - * Forbidden Technology publications * Surveillance Electronics
 - * Countermeasures Electronics * Computer Hardware & Software Dektor Certified Countermeasures Technicans on Staff

Send \$3.00 for Catalog (Refundabable with order)

Advanced Electronic Technologies

Suite 173, 5800-A No. Sharon Amity Rd., Charlotte, NC 28215 Order Toll Free 1-800-543-5207 Info/Tech (704)545-2681 FAX (704)545-9061 Computer BBS (704)545-7076

The Scanner Listener's Handbook

How to Hear More on Your Scanner Radio, by Ed Soomre, N1BFF.
Your guide to exploring 25-2000 MHz. Includes a detailed breakdown of band allocations and users, plus chapters on scanners, antennas, accessories, 2-way radio systems, listening laws, equipment and information sources.

\$14.95 + \$2 s/h (\$3 foreign)

Crisis Communications A Handbook for Emergency and Survival Radio Monitoring.

Hurricane, earthquake, oil spill, - will you and your radio be ready when the next disaster strikes? "Five stars..." \$10.95 + \$2 s/h (\$3 foreign)

Coast Guard Radio

A Guide to Using and Monitoring
US Coast Guard Communications

Full listings of USCG vessels, aircraft, installations. Frequencies, calls, addresses, weather, Notices to Mariners broadcasts, much more.

\$12.95 + \$2 \$/h (\$3 foreign)

Order now from your radio book dealer or

Tiare Publications PO Box 493M, Lake Geneva WI 53147

Catalog \$1, free with order. Visa/MasterCard

October 1990

gulf mean to Jordan's future? No one knows for sure.

With the constant shifting sands of Arab politics, why not check in with Radio Jordan's English service in Table 3 to find out what the future holds for Jordan.

Israel Stands Poised

For years the major attention of the Arab nations has been devoted to Israel. The Jewish state is the proclaimed enemy of most of these nations.

Up until their independence, Israel was known as Palestine, and under British control. On Nov. 29, 1947, the United Nations voted to end their hold and divide the country into Jewish and Arab states.

The Jewish people agreed to the plan, but the Arabs wanted all of Palestine to be an Arab state. Nearby, Arab countries were preparing to crush the Jewish nation.

The state of Israel was proclaimed on May 14, 1948, under the leadership of David Ben-Gurion. The following day Israel was attacked by the Arab nations of Egypt, Iraq, Lebanon, Syria and Jordan.

After having fought five wars in four decades, is Israel braced for another possible fight? KOL Israel on shortwave may give you that insight. Table 4 gives KOL Israel's latest frequencies through the end of November.

Significant Others

Like Israel, the Arab Republic of Egypt has fought many desert battles through the decades (most of them with Israel).

During the Six-Day War with Israel, Egypt, Jordan and Syria's military forces were almost completely destroyed. Israel also conquered and occupied a considerable amount of Egyptian territory. After several years of negotiating, Egypt and Israel signed a peace treaty, "The Camp David Accords," with United States government help.

	Table 4 KOL Israel	
0500-0515 UTC	N.America/W.Europe Australia	15640 11605 9435 17575
	E.Europe/N.America	11655
1100-1130 UTC	W.Europe	21790 17575 11585
1100 1100 010	Australia	15650
	E.Europe	17590
1800-1815 UTC	W.Europe	11585
	E.Europe	11655
2000-2030 UTC	N.America/W.Europe	12077 11605 9435
	W.Coast USA	11655
	Latin America	17575
0000-0030 UTC	N.America	12077 11605 9435
0100-0155 UTC	N.America	12077 11605 9435
0200-0225 UTC	N.America	12077 11605 9435

During this latest crisis, Egypt is fighting on the US side against Iraq. President Mubarek has sent troops to the gulf as part of a multi-national effort to avert war. Radio Cairo has and will continue to play a vital role in the war of the airways. English programming may be heard nightly from 0200-0330 UTC on 9475 and 9675 kHz.

Another country that has sent troops to the Arabian peninsula is Syria. During the Iraq-Iran eight year war, Syria supported Iran. Syria's President Assad has also battled for years with Iraq's President Hussein for the support of all Arabs in forming one Arab state, a dream of many Arab people. To see how far the dream has come, check out Radio Damascus broadcasting in English from 2005-2205 UTC on 12085 and 15095 kHz.

Iran during this crisis has been remarkably neutral. This Persian state has already received concessions from Iraq that eight years of war couldn't achieve. Prisoner exchanges and land have been returned to Iran shortly after the conflict started. Economically, Iran has stepped in to fill the oil gap vacated by Iraq and Kuwait.

As in past crises, Radio Tehran has been an interesting station to monitor. Their English broadcast begins at 1130-1225 on 9575 9705 11715 11790 and 11940 kHz. Additional English is from 1930-2030 on 9022 and 6035 kHz.

As you can see, shortwave radio can be used to follow the current situation in the Persian Gulf and the surrounding region. Conflict is nothing new to this area of the world and the future remains uncertain.

The future for Kuwait is also uncertain. Listeners who monitored one of Radio Kuwait's last broadcasts heard a proud and determined nation in the face of adversity speak to the world these final words:

"This is Kuwait. We draw attention to the viewers and listeners of Kuwait TV and Radio that the broadcast will continue on the currently operational wavelengths for the radio.... We hope to return and meet again, God willing, tomorrow Friday morning, on the road to victory. Kuwait radio will continue its broadcast around the clock. We are with you with our souls as a sacrifice for Kuwait."

Only time will tell if Kuwait's dream will come true.

MONITORING TIMES

The author would like to credit and thank the following sources of information in the preparation of this feature: BBC Monitoring Service, The International FIDO Net Shortwave Echo, Media Network and Jonathan Marks, Monitoring Times Managing Editor Larry Miller and MT's Utility World Editor Larry Van Horn

mt

unide \$12,000,000 Scanner Sale

Uniden Corporation of America has purchased the consumer products line of Regency Electronics Inc. for \$12,000,000. To celebrate this purchase, we're having our largest scanner sale in history! Use the coupon in this ad for big savings. Hurry...offer ends January 31, 1991.

MONEY SAVING COUPON

Get special savings on the scanners listed in this coupon. This coupon must be included with your prepaid order. Credit cards, personal checks and quantity discounts are excluded from this ofter. Offer valid only on prepaid orders mailed directly to Communications Elec-tronics Inc., P.O. Box 1045 – Dept. UNI4, Ann Arbor, Michigan 48106-1045 U.S.A. Coupon expires January 31, 1991. Coupon may not be used in conjunction

with any other offer from CEI. Coupon may be photocopied. Add \$12.00 for shipping in the continental U.S.A.

RELM RH606B-A\$419.93	3
RELM RH256B-A\$294.95	5
Bearcat BOOXLT-A \$229.95	5
Bearcat 200XLT-A \$229.95	5
Bearcat 100XLT-A\$179.95	5
Bearcat 70XLT-A\$139.95	5
Bearcat 55XLT-A\$99.95	5
Bearcat 210XLT-A\$164.95	
Uniden CARD-A1\$144.95	5
Uniden RD3XL-A1\$144.99	5
	_

Uniden RD9XL-A.....\$119.95 *****VALUABLE COUPON ***

Bearcat® 760XLT-A

List price \$499.95/CE price \$254.95/SPECIAL 12-Band, 100 Chennel • Crystaliess • AC/DC Frequency range: 29-54, 118-174, 406-512, 806-956 MHz Excludes 823.9875-849.0125 and 868.9875-894.0125 MHz. The Bearcat 760 XLT has 100 programmable channels organized as five channel banks for easy use, nels organized as tive channel banks for easy use, and 12 bands of coverage including the 800 MHz. band. The Bearcat 760XLT mounts neatly under the dash and connects directly to fuse block or battery. The unit also has an AC adaptor, flip down stand and telescopic antenna for desk top use. 6-5/16" W x 1%" H x 7%" D. Model BC 590XLT-A1 is a similar version without the 800 MHz. band for a new low price of only \$194.95. Order today.

NEW! Uniden® Telephones

AM470D-A Uniden answering machine\$69.95
AM464-A Uniden answering machine
AM468V-A Uniden answering machine\$49.95
AM460-A Uniden answering machine\$49.95
AM480-A Uniden answering machine\$69.95
FP300-A Uniden feature phone\$34.95
FP302-A Uniden feature phone\$49.95
FP320S-A Uniden feature speakerphone \$49.95
FP322S-A Uniden feature speakerphone\$59.95
XE570-A Uniden cordless phone\$74.95
XE422S-A Uniden cordless speakerphone\$109.95
XE777S-A Uniden cordless speakerphone \$109.95
BT100-A Uniden Trimstyle phone
KT280-A Uniden Family phone with 911 feature \$29.95
FF150-A Uniden Executive phone\$39.95

RELM® RH256B-A

List price \$587.50/CE price \$299.95/SPECIAL 16 Channel ● 25 Watt Transceiver ● Priority
The RELM RH256B is a sixteen-channel VHF land mobile transceiver designed to cover any frequency between 150 to 162 MHz. Since this radio is synthesized, no expensive crystals are needed to store up to 16 frequencies without battery backup. All radios come with CTCSS tone and scanning capabilities. A monitor and night/day switch is also standard. This transceiver even has a priority func tion. The RH256 makes an ideal radio for any police orfire department volunteer because of its low cost and high performance. A 60 Watt VHF 150-162 MHz. version called the RH606B-A is available for \$429.95. A UHF 15 watt, 16 channel version of this radio called the RU156B-A is also available and covers 450-482 MHz. but the cost is \$454.95.

*** Uniden CB Radios ***

The Uniden line of Citizens Band Radio transceivers is styled to compliment other mobile audio requipment. Uniden CB radios are so reliable that they have a two year limited warranty. From the feature packed PRO 810E to the 310E handheld, there is no better Citizens Band radio on the market today

+ + + Uniden Radar Detectors ★ ★ ★

Buy the finest Uniden radar detectors from CEI today RD3XL-A Uniden 3 band radar detector......\$159.95 RUSAL-A Uniden 3 band radar detector ... \$159.95
RD8-A Uniden visor mount radar detector ... \$89.95
RD9GTL-A1 Uniden "Passport" size radar detector ... \$99.95
RD9XL-A1 Uniden "micro" size radar detector ... \$124.95
RD97-A Uniden visor mount radar detector ... \$54.95
RD99GT-A Uniden remote mount radar detector ... \$119.95 - A Uniden remote mount radar detector. . . \$119.95 CARD-A1 Uniden credit card size radar detector ... \$159.95

Bearcat® 200XLT-A
List price \$509.95/CE price \$239.95/SPECIAL
12-Band, 200 Channel • 800 MHz. Hendheld
Search • Limit • Hold • Priority • Lockout
Frequency range: 29-54, 118-174, 406-512, 806-956 MHz.
Excludes 823.9875-849.0125 and 888.9875-894.0125 MHz.
The Bearch 200VJ Tests a new standard for hand-The Bearcat 200XLT sets a new standard for handheld scanners in performance and dependability. This full featured unit has 200 programmable channels with 10 scanning banks and 12 band coverage. If you want a very similar model without the 800 MHz, band and 100 channels, order the BC 100XLT-A for only \$189.95. Includes antenna, carrying case with belt loop, ni-cad battery pack, AC adapter and earphone. Order your scanner now.

Bearcat® 800XLT-A

List price \$549.95/CE price \$239.95/SPECIAL 12-Band, 40 Channel . No-crystal scanner Priority control • Search/Scan • AC/DC Bands: 29-54, 118-174, 406-512, 806-912 MHz. Now...nothing excluded in the 806-912 MHz. band. The Uniden 800XLT receives 40 channels in two banks. Scans 15 channels per second. Size 91/4" x 41/2" x 121/2. With nothing excluded in the 806-912 MHz. band, this scanner is an excellent choice for law enforcement agencies. If you do not need the 800 MHz. band, a similar model called the BC 210XLT-A is available for \$178.95.

NEW! Bearcat® 147XL-A

List price \$189.95/CE price \$94.95/SPECIAL 10-Band, 16 Channel ● No-crystal scanner Priority control ● Weather search ● AC/DC

Bands: 29-54, 136-174, 406-512 MHz.
The Bearcat 147XL is a 16 channel, programmable scanner covering ten frequency bands. The unit features a built-in delay function that adds a three second delay on all channels to prevent missed transmissions. A mobile version called the BC560XLT-A featuring priority, weather search, channel lockout and more is available for \$94.95. CEI's package price includes mobile mounting bracket and mobile power cord.

NEW! Ranger® RCI2950-A List price \$549.95/CE price \$249.95/SPECIA 10 Meter Mobile Transceiver • Digital VFO Full Band Coverage • All-Mode Operation Backlit liquid crystal display • Auto Squeich RIT • 10 Programmable Memory Positions Frequency Coverage: 28.0000 MHz. to 29.6999 MHz.

The Ranger RCI2950 Mobile 10 Meter Transceiver by Ranger, has everything you need for amateur radio communications. The RF Power control feature in the RCl2950 allows you to adjust the RF output power continuously from 1 watt through a full 25 watts output on USB, LSB and CW modes. The RCi2950 also features a noise blanker, roger beep, PA mode and more. The Mic Gain Control adjusts the gain in transmit and PA modes to maximize talk power. Digital VFO. Built-in S/RF/ MOD/SWR meter. Frequency selections may be made from a switch on the microphone or the front panel. There is even a repeater split switch for repeater offsets. The RCi2950 lets you operate AM. FM. USB, LSB or CW for full mode operation. The digitally synthesized frequency control gives you maximum stability. There's also RIT (Receiver Incremental Tuning) to give you perfectly tuned signals. With memory channel scanning, you can scan ten pre set frequencies to keep track of all the action. An optional CTCSS tone board is available (order # RTONE) for \$59.95. For technical questions, call Ranger at 714-858-4419. Order your Ranger RCl2950 from CEI today.

BC760XLT 800 MHz. mobile scanner SPECIAL!

★★★ Extended Service Contract ★★★ phone from any store in the U.S. or Canada within the last 30 days, you can get up to four years of extended service contract from Warrantech. This service extension plan begins after the manufacturer's warranty expires. Warrantech will perform all necessary labor and will not charge for return shipping. Extended service contracts are not refundable and apply only to the original purchaser. Warrantech does not have an extended warranty plan for handheid scanners. For mobile or base scanners, CB radios or radar detectors a 1 year extended warranty is \$19.99, two years is \$39.99 and four years is \$59.99. Order your service contract today. phone from any store in the U.S. or Canada within the last 30

OTHER RADIOS AND ACCESSORIES

OTHER RADIOU AND ACCESS	
BC55XLT-A Bearcat 10 channel scanner\$	114.95
AD100-A Plug in wall charger for BC55XLT	\$14.95
PS001-A Cigarette lighter cable for BC55XLT	\$14.95
VC001-A Carrying case for BC55XL1	3 14.90
BC70XLT-A Bearcal 20 channel scanner\$	159.95
BC172XL-A Bearcat 20 channel scanner\$	134.95
BC1-A1 Bearcat Information scanner with CB\$	119.95
BC310A-A Bearcat Information Radio	\$79.95
BC330A-A Bearcat Information Radio\$	104.95
UC102-A Regency VHF 2 ch. 1 Watt transceiver \$	114.95
UC202-A Regency VHF 2 ch. 2 Watt transceiver\$	149.95
VM200XL-A Uniden Video monitoring system \$	179.95
BP205-A Ni-Cad batt, pack for BC200/BC100XLT	\$39.95
FBE-A Frequency Directory for Eastern U.S.A	\$14.95
ERW. A Frequency Directory for Western U.S.A	\$14.95
RFD1-AMI, IL, IN, KY, OH, WI Frequency Directory	\$14.95
REDO-A CT. MF. MA. NH. RI. VT Directory	\$14.95
DED3-A DE DC. MD 'NJ. NY. PA. VA. WV Dir	\$14.95
PENALA AL AR FLIGA LA MS. N.C. PR. SC. TN. VI	\$14.95
REDS-AAK, ID, IA, MN, MT, NE, ND, OR, SD, WA, WY	. \$14.95
DEDA. A CA NV LIT AZ HI GU Freg. Directory	\$14.95
RFD7-A CO, KS, MO, NM, OK, TX Freq. Directory	\$14.95
SMH-A Scanner Modification Handbook	\$14.95
ASD-A Airplane Scanner Directory	\$14.95
SRF-A Survival Radio Frequency Directory	\$14.95
TSG-A "Top Secret" Registry of U.S. Govt. Freq	\$14.95
TTC-A Tune in on telephone calls	\$14.95
CRH.A Big CB Handbook/AM/FM/Freeband	. \$14.95
TIC-A Techniques for Intercepting Communications	. \$14.95
PRE-A Railroad frequency directory	. \$14.95
FFC-A Embassy & Espionage Communications	. \$14.95
CIE.A Covert Intelligence, Elect, Eavesdropping	. \$14.95
MFF-A Midwest Federal Frequency directory	. \$14.95
ARO-A Magnet mount mobile scanner antenna	. \$34.95
A70-A Base station scanner antenna	, \$34.95
USAMM-A Mag mount VHF ant, w/ 12' cable	. \$39.95
LISAK-A %" hole mount VHF ant. w/ 17' cable	. \$34.95
Add \$4.00 shipping for all accessories ordered at the sa	ıme time.
Add \$12.00 shipping per radio and \$4.00 per ante	nna.
7.00 012:00 0119:00 p	-

BUY WITH CONFIDENCE
To get the fastest delivery from CEI of any scanner, send or phone your order directly to our Scanner Distribution Center." Michigan residents please add 4% sales tax or supply your tax I.D. number. Written purchase orders are supply your tax I.D. number. Written purchase orders are accepted from approved government agencies and most well rated firms at a 10% surcharge for net 10 billing. All sales are subject to availability, acceptance and verification. On all credit card orders, the ship to address must exactly match the credit card billing address. If the billing address is a P.O. Box or a P.O. Box Zip* Code, UPS can not deliver to that address. When this occurs, the order must be shipped by mail at a higher cost to you. To avoid this extra charce. You Box or a P.O. Box Zip* Code, UFS can not deriver to maddress. When this occurs, the order must be shipped by mail at a higher cost to you. To avoid this extra charge, you may mail us a check with your order. Prices, terms and specifications are subject to change without notice. All prices are in U.S. dollars. Out of stock items will be placed on backorder automatically or equivalent product substituted unless CEI is instructed differently. A \$5.00 additional handing fee will be charged for all orders with a merchandise total under \$50.00. Shipments are F.O.B. CEI warehouse in Ann Arbor, Michigan. No COD's. Most items listed have a manufacturer's warranty. Free copies of warranties on these products are available by writing to CEI. Non-certified checks require clearance. Not responsible for typographical errors.

Mail orders to: Communications Electronics.

Box 1045, Ann Arbor, Michigan 48106 U.S.A. Add \$12.00 per scanner for U.P.S. ground shipping and handling in the continental U.S.A. For Canada. Puerto Rico, Hawaii, Alaska, or APO/FPO delivery, shipping charges are two times continental U.S.

shipping charges are two times continental U.S. rates. If you have a Discover, Visa, American Express or MasterCard, you may call and place a credit card order. 5% surcharge for billing to American Express.
Order toll-free in the U.S. Dial 800-USA-SCAN In Canada, dial 800-221-3475. FAX anytime, dial and a dia 300-22-1347.7 AA ally interests and 313-971-6000. If you are outside the U.S. or in Michigan dial 313-973-8888. Order from CE1 today. Scanner Distribution Center and CE1 logos are trademarks of Communications Electronics Inc.
Sale dates 7/15/90 — 1/31/91

AD #071590-A

Copyright 1990 Communications Electronics Inc.

For credit card orders call 1-800-USA-SCAN

Consumer Products Division

P.O. Box 1045 - Ann Arbor, Michigan 48106-1045 U.S.A For orders call 313-973-8888 or FAX 313-971-6000 "I've been monitoring the utility bands for the last 25 years," says Monitoring Times utility editor Larry Van Horn, "and I can't ever remember hearing so much activity on shortwave."

Because of its enormous scope, the current crisis in the Middle East is giving shortwave listeners a once-in-a-lifetime opportunity to monitor military action on what some say is the largest scale since World War II.

The Gamble in the Gulf:

Monitoring World Military Reaction to the Iraqi Invasion of Kuwait

by Larry Van Horn

he winds blow hot and heat up the land which is sand. It is a desolate place where daytime temperatures soar to 120 degrees Fahrenheit. To find relief, the people crowd along the coast lines, in river valleys and in the shadow of the mountains. Here there is water, enough to grudgingly support human life and crops.

As if the torture of the sun were not enough, the temper of the people is volatile, too. Throughout its long history, the Middle East has been torn by many conflicts. It has been a repeated thorn in the side of the world and once again, the heat is on.

On this occasion, one-time Soviet ally, Iraq, has invaded its Arab neighbor, Kuwait. The nations of the world have responded with outrage and with one of the biggest buildups of military force since World War II. The crisis continues to simmer at the near-boiling point.

Not surprisingly, the biggest response to the situation has come from the United States. President George Bush asked for and received permission to place large ground and air force elements in the deserts of Saudi Arabia. In addition, the U.S. has sent in a major naval armada to effectively surround the nation of Iraq. Other countries, from Holland to Australia, and even some Arab nations,

Saudi
Arabia
Oman

have entered the fray to one degree or another. The result is an unparalleled opportunity for radio monitors.

A couple of days before the invasion back in August, word had leaked out that Iraq was amassing troops on the border with Kuwait but that it did not plan to invade. This was a flag for me and I immediately went to the radios to check out what was going on. Already, U.S. Air Force and Strategic Air Command (SAC) channels were active with the communications of long range advance units. B-52 bombers and KC-10 tankers were heard moving toward Saudi Arabia and Diego Garcia and several Military Airlift Command (MAC) aircraft, possibly carrying members of the elite Delta Force, had already been dispatched.

United States diplomatic activity could be followed by monitoring Mystic Star channels. (Activity on Mystic Star channels should be watched closely for further moves by U.S. VIPs.) A check of recent Utility World logging sections will give you a good start on hearing the active Mystic Star frequencies.

One of the best places to start monitoring any military "flare up" in the world is the United States Air Force Global Command and Control (GCCS) frequencies. If the U.S. is doing anything in the world militarily, this is the best place to get some idea of the magnitude of the operation. In the case of Desert Shield, units and aircraft from both U.S. coasts were involved. Particular attention should be paid to MAC activity. Table 1 includes the absolutely latest I have on the USAF GCCS network.

Table 1 USAF Global Command and Control System

Albrook AB, Panama Andersen AB, Guam Ascension Aux AF Clark AB, Philippines Croughton AB, England Elmendorf AFB, Alaska Hickam AFB, Hawaii Incirlik AB, Turkey Lajes Field, Azores Loring AFB, Maine MacDill AFB, Florida McClellan AFB, Calif. Thule AB, Greenland Yokota AB, Japan

Table 2 Middle East Air Traffic Control Monitoring

Europe A:

Beirut (B)-Malta (M)-Tunis (T) 2910(B) 3411(T) 4689(B/T) 5519(T) 5661(M) 8826(T) 8875(B)

Middle East (MID-1):

Aden-Amman-Baghdad-Bahrain-Beirut-Damascus-Jeddah-Kuwait-

2992 3404 5603 5658 5667 8847 8918 10018 13288 13312 13336

Middle East (MID-2):

Bahrain-Bombay-Delhi-Kabul-Kathmandu-Karachi-Kuwait-Lahore-Muscat-Tehran

2923 2992 3446 3467 5601 5658 5667 6556 6624 8879 8918 10009 10018 10066 13288 13312 13336

Africa (AF-3):

Addis Ababa-Aden-Benghazi-Bombay-Bujum Bura-Cairo-Cocos-Dar Es Salaam-Djibouti-Hargeisa-Jeddah-Khartoum-Mogadishu-Nairobe-Riyan-Sanaa-Seychelles-Tripoli

3467 5505 5658 6574 6624 8847 8870 8888 8919 8959 11300 13288 13294 13306 13336 17961

Note: Not all stations will appear on all frequencies.

Table 3 Selected VHF/UHF Middle East Aircraft

E sctr-127.3 129.3 129.45, 131:05 132.9 Ankara, Turkey ACC:

240.8 253.3 259.75 337.3 362.05 W sctr-128.8 133.55 285.15 S sctr-128.1 128.75 234.6 345.95

Tel aviv, Israel ACC:

N sctr-(Pluto) domestic 125.8 123.4

Tell Aviv Intl-124.3 121.4 S sctr-120.9 121.4

Amman, Jordan ACC: W sctr-128.3 E sctr-128.5 Cairo, Egypt ACC/FIR: 130.9 127.7 126.6 129.4

Baghdad, Iraq ACC: 127.1 125.9 Basrah, Iraq ACC: 124.525 Kuwait ACC: 125.2 125.3 132.1 135.5

Riyadh Mil, Saudi Arabia: App 126.0 178.0 Twr 124.3 341.6

ELf 1 ctc ESSO Ops on 288.4

Abu Dhabi Intl, UAE: App 124.85 125.1 125.9 127.5 129.5 231.4 270.0

290.8 294.0-N sctr/124.4 128.1-S sctr

Baltrain ACC: 126.7

Beirut, Lebanon ACC: 119.3 120.3 120.4 123.7

Damascus, Syria ATCC: 120.0 Emirates ACC/UACC, UAE: 129.5 124.85 APP-124.4 127.5 125.9 128.1 290.8 231.4 270.0 Kopter Cntl-127.5

N sctr-Tabuk RCAG 132.9 340.5/Arar RCAG Jeddah ACC/FIC:

133.3 345.6

Hafr Al Batin RCAG 127.3 345.6/Hall RCAG

128.1 5667 8918

C sctr-Wejh RCAG 133.9 Yenba RCAG 132.3

Gassim 134.3 5667 2992

S sctr-Al Hada RCAG 134.5 132.1 325.0 Afif

RCAG 126.5

Khamis Mushait RCAG 132.1 344.5 5667 2992 5658 11300

Muscat, Oman ACC: 123.95 124.55 128.15

IF YOU OWN A SCANNER. YOU NEED THE ...

FEATURES

- Still the ONLY North American directory featuring cross-indexes both by frequency and location.
- Covers 25-420 MHz
- Over 20,000 thoroughly researched, up-to-date frequency records
- Four editions:
 - 1-NORTHEASTERN 2-SOUTHEASTERN

3 - CENTRAL

4 - WESTERN

\$14.95 each;

Any 2 for \$27.95; Any 3 for \$38.95; ALL 4 for \$49.95

plus \$2.00 Shipping & Handling for each edition New Jersey residents please add 7% Sales Tax Phone Hours: 6:30 - 9:30 PM Weekdays; 9:30 AM - 7:30 PM Sat. & Sun., EASTERN TIME

VISA, MASTERCHARGE ORDERS-- Phone Today

1-800-542-SCAN

or send check or money order to: HUNTERDON AERO PUBLISHERS Box 754 • Flemington, NJ 08822

Table 4 Civilian Marine Radio Stations of the Middle East

4XO-Haifa R, Israel:

2649 3656 4238 4366.7 4385.3 4410.1 4425.6 6430 6470.5 6512.5 6516.7 8485 8694 8718.9 8731.3 8753 8799.5 12860 13051.5 13110.1 13119.4 13138 13144.2 17060 171.46.4 17257.7 17270.1 17282.5 17316.6 22491 22605.3 22614.6 22645.6

JYO-Aqaba Radio, Jordan:

2512.5 2612.5 4326.5 4416.3 4431.8 6390 6479 8528 8728.2 12725 13159.7

SUP-Port Said, Egypt: 4325 6425 8473 13060

SUH-Alexandria Radio, Egypt: 3/8578 4/12970.5 16912

YIR-Basrah Radio, Iraq: 4220 6330 8440 12660 16880 16906 22338

9KK-Safat Radio, Kuwait:

2/4299 3/4413.2 4/6381 5/6509.5 6/8525 7/8737.5 8/12895 9/13172.1 20/12925 21/17288.7 22/16995 23/22504 24/22605.3 25/22642.5 32/4431.8 52/6518.8 72/8743.7 92/13181.4 22/17298

HZG-Damman Radio, Saudi Arabia: 4253.5 4278 4309 6364.5 6387 6466 8484.5 8556.5 8651 12658.2 12752.5 12792 16860.8 16953 17062 22338.2 22427 22484

HZY-ARAMCO Ras Tanura Radio, Saudi Arabia: 8480 12811.3 16960

A7D-Qatar Radio:

4231 4316 4355 8454 8473 8630 12966 13024 16880 16935

A4M-Muscat Radio, Oman: 4233 8445 12675.5 16868

A9M-Hamala Radio, Bahrain:

4284 4302 8448 8454 12698 12709 17169 17175.2 17208 23312 22322

Table 5 Middle East RTTY Press Services

SANA:Syrian Arab News Agency - Damascus, Syria YKP 28/11080 33/15020

MINA: Middle East News Agency - Cairo, Egypt SUA 50/13653 94/5220 211/5275 231/7610 246/10150 251/10610 289/15845 291/15935

INA: Iraqi News Agency - Baghdad, Iraq
YI L68/5867 L71/10162.5 L73/14373 O72/13524 X70/14699
X75/7565 Z74/9867

PETRA: Jordan News Agency - Amman, Jordan JYF 4/9463 6/5055

KUNA: Kuwait News Agency -

I have not heard any transmissions from this news agency since the invasion. You might still want to check some of the agency's frequencies. The transmitters are in the control of Iraq and the INA might use them.

The USS Tattnall, a guided missile destroyer, now on patrol in the Persian Gulf

I mentioned earlier that SAC aircraft were involved in the operation. Listeners should keep a close watch on the primary SAC air-to-ground channels for increased activity and Emergency Action Messages (EAM). These channels and their "Sierra" designators are as follows: 4725 (S-390), 6761 (S-391), 9027 (S-392, 11243 (S-393), 13241 (S-394) and 17975 (S-395).

Because of the fact that the U.S. Air Force has conducted military exercises with the Saudi Air Force for years, we already know some things about Saudi military bases. The air field at Dhahran, for example, uses the call sign Hotel 1 and is the NCS (Net Control Station) of the system. Hotel 1 uses the frequencies 9130 and 11100. It is believed that most of the MAC flight operations went into this base and they do use shortwave frequencies 9130 and 11176 for those ops.

There is a military air field at Riyadh which uses Hotel 2 as a call sign and the frequencies 7300 and 12112. The air base at King Khalid uses the call sign Hotel 8 and the same frequencies as Hotel 3/4. These frequencies have been active during this crisis. The Saudi Air Force is one of the most sophisticated in the Arab world. The frequencies to watch include: 3095 (1900/0400) / 5526 (1900-0400) / 8967 (0400-1900) / 8990 (0400-1900).

Another way to monitor aircraft activity in the Middle East is through shortwave Air Traffic Control (ATC) Major World Air Route Areas (MWARA) transmissions. Four areas need to be watched to catch all of the activity in and around the Middle East. Table 2 is the *Monitoring Times* Guide to Middle East Air Traffic monitoring.

Not all activity occurs on shortwave. Listeners in the area of the conflict might do well to check out the frequencies listed in Table 3 for all sorts of military/civilian activity.

As can be seen from James Pogue's accompanying article, the sea is playing a major role in the Persian Gulf conflict. The U.S. Navy is conducting what President Bush is calling a "naval interdiction." Others call it a blockade, but whatever words you choose to use, the primary U.S. Navy frequencies to monitor will be HICOM (High Command) channels. Three frequencies bear watching for flash traffic to and from naval units. These are: 7535 12215 23315 all in USB.

Table 6 Utility Bands in the HF Spectrum

General Utility	Bands	Concentrated Military Activity
2000-3500 4000-4850 5060-5950 6200-7000 7300-9500 9995-11650 12050-13600 13800-14000 14350-15100	15600-18068 18168-21000 21850-24890 25010-25670 26100-28000	3025-3155 4700-4750 5450-5680 5680-5730 6685-6765 8965-9040 11175-11275 13200-13260 15010-151970-18030 23200-23350

Traffic about a naval activity is not limited strictly to military channels. Civilian marine stations should provide some very interesting listening as ships attempt to stay out of harm's way. Table 4 lists the primary marine radio station heard in the region and most transmit their messages in Morse code.

Another area of the shortwave marine spectrum to check for activity will be on the worldwide coastal/ship simplex channels. During the last Persian Gulf crisis (Iran-Iraq war), I heard Iranian naval bores challenging shipping traffic in the gulf.

You just never know what you are going to hear on these frequencies, so keep an ear cocked toward these channels for possible action by naval ships challenging civilian vessels. These channels include (asterisk indicates most active channels): 4125* 4136.3 4139.4 4139.5 4143.6* 4419.4* 6210.4 6213.5 6218.6* 6518.8* 6521.9* 8281.2 8284.4 8291.1* 8294.2* 12421 12424.5 12428 12429.2* 12432.38 12435.4* 16565 16568.5 16572 16587.1* 16590.2* 16593.3* 22094.5 22098 22101.5 22105* 22108.5 22124* 22127.1* 22130.2* 22133.3 22136.4*

Finally, on the ground in Saudi Arabia is the Army Corps of Engineers. Check the following frequencies for activity: 9130 and 11425. The following are the last known call signs in use. This net also is part of the U.S. Air Force Saudi network mentioned earlier.

> Castle 1 Riyadh Airport Castle 2 Khamis Mushait Airport

Castle 3 Jeddah Airport Castle 4 Tabuk Airport

Castle 6 Dhahran Airport Castle 7 Jubail Airport

Castle 8 Al Batin Airport

RTTY-equipped monitors might want to check out some of the press services transmitting wire service copy on shortwave

from the Persian Gulf area. This is an excellent way to keep track of each government's view of the situation using hard copy. While this is not a complete list of frequencies, I have compiled the latest list as heard by Utility World reporters. Check out Table 5.

On the diplomatic front, the U.N. does have troops in the Middle East and these frequencies could prove interesting to monitor. I have come across a previously unpublished list of frequencies for U.N. forces in the Sinai. United Nations Ismailyah Operations in Al Ismailyah, Egypt, can be heard on 6632, 9006, 11233, 13231, 13257primary and 3975 4704 5690 6204 6810 6905secondary.

Use the TV news as a guide to what's happening in the region. Then use a book like Grove's Shortwave Directory to ferret out new frequencies. I have also found that general tuning through the utility bands works the best to find new activity and tactical channels used for a specific mission or agency.

Just where should you look for utility station activity? Table 6 will put you in the ball park.

Now is the time to fire up the shortwave radio and monitor one of the world's hot spots. As the crisis drags on, I am sure quite a few new channels will pop up in the shortwave spectrum associated with the conflict. So why don't you grab your log book, some scratch paper and your headphones and give the utility bands a listen, 'cause over in the Middle East ... the heat is on,

mt

Separate audio timer software permits multiple timed recordings of broadcasts, just like a VCR, while allowing you to select and change different frequencies and modes.

The standard version of Shortwave Navigator is still available for \$69°°, and that includes one free upgrade. Remember, this is the program which received the first WRTH Industry Award.

See it in Knoxville Oct 5-7, at the Monitoring Times Convention!

DX Computing 232 Squaw Creek Rd. Willow Park, TX 76087 (817) 441-9188

Weak DX stations come in strong! Big performance and compact size!

Works like a large autenma and "peaked" (or optimum short-wave reception. OVERS ALL SHORT WAVE BANDS (0.3-50 MHz). Strong signals with in-ternal 18-22 db amplifer. Low noise and built in low pass interference filter. Works with 3 to 20 ft "low profile" antenna wire (supplied). 13-XQ powerfor Clipicie of BNC, UHF, Phono/HCA. P. connector. ANTENNA PLUS-2 580-08. Scanner and Wide-Band models also available. Call/Jend for detail.

Great Scanner Reception!

bands 30-1000MHz.
Only 35° long but picks
up signals like a vactum?
Ruggedly housed inside a
PVC tube it withstands
weather that would tear
other antennas apart?
Female UHP for connection to receiver Mounts to,
masts up to 15° damente.
Special only \$20.95
(res 330.95) (reg \$39.95)
Add our RFP-40-UHF
SIGNAL INTENSIFIER
(only \$69.95) for an outstanding receiving system)

scanning in minutes!
Record only the "ACTION"
on your cassette recorder

TAPE SAVER TS-1 \$59 95

iterminous US shipping/handling \$4 , III, PR, Canada shipping/handling \$7 and MI residents add local sales tax.

MANY MORE PRODUCTS!

SEND FOR DETAILS!

ELECTRON PROCESSING, INC. BOX 68 - MT CEDAR, MI 49621

(616) 228-7020

SATISFACTION GUARANTEED! Order any product from EPI (except software) and if within 15 days for a full refund (less shipping/handling)

Global Navies Converge on the Persian Gulf

(And You Can Tune Them In!)

by James T. Pogue

Australia's HMS Darwin guided missile frigate

n August 6, the United Nations Security Council met in emergency session and voted unanimously to order a worldwide trade embargo of Iraq. The purpose of the embargo was to force Iraq to withdraw from occupied Kuwait and to prevent further aggression against now threatened Saudi Arabia and other nations. This was the first such total boycott by the United Nations in 23 years.

In order to enforce the boycott, several nations elected to send naval forces to the Persian Gulf and surrounding areas. The commanders of these forces stay in close touch with their headquarters, and therefore, an enormous upsurge of naval communications is taking place on short wave frequencies this fall.

One of the first countries to send naval forces to the Persian Gulf was Australia. Two American-built "Oliver Hazard Perry" class frigates, HMAS ADELAIDE and HMAS DARWIN, were dispatched shortly after the U.N. boycott was announced. These ships are 453 ft. long, and their gas turbine engines can carry them along at over 29 knots. They carry a 76 MM gun mount, launchers for STANDARD surface to air missiles and HARPOON anti-ship missiles. They also carry the PHALANX close-in weapons system (CIWS) for protection against incoming missiles and torpedoes. To support the frigates, the 516 ft. long French-designed replenishment oiler HMAS SUCCESS is

Departing from their homeport of Halifax, Nova Scotia, two Canadian warships responded to the crisis. HMCS ATHABASKAN, a "Tribal" class destroyer and HMCS TERRA NOVA, a "Restigouche" class frigate steamed towards the Gulf. ATHABASKAN is 426 ft. long

and TERRA NOVA is 371 ft. long. Both carry substantial weaponry including guns, missiles, torpedoes and antisubmarine (ASW) mortars. To keep the warships supplied with fuel and provisions, Ottawa has also sent the HMCS PROTECTEUR, a 564 ft. support ship as well. She can conduct standard underway replenishment (UNREP) as well as vertical replenishment (VERTREP) using her three Sea King helicopters.

Notwithstanding the U.S. effort, the most substantial response in type and size of ships has been sent from France. Leading the armada is the 869 ft. long angle-deck aircraft carrier FNS CLEMENCEAU. Capable of speeds in excess of 32 knots CLEMENCEAU is protected by numerous missle systems and guns. Her air wing consists of 16 Super Etendard strike fighters, three Etendard IVP recon/surveillance planes, 10 U.S. built Crusader air defense fighters, seven Alize ASW and strike aircraft and two Alouette general purpose helicopters. CLEMEN-CEAU carries a crew of 1338 men.

Leading the escort units for the carrier is the guided missle cruiser FNS COLBERT. Built in 1957, she carries Exocet missiles, ECAN surface to air (SAM) missiles, two 100 MM gun mounts, twelve 57 MM anti-aircraft guns and has a crew of 560.

Two 456 ft. long destroyers, FNS DUPLEIX and FNS MONTCALM, have been dispatched as well. Gas turbine engines can carry them along at over 30 knots, and each carries Exocets, SAM's, a 100 MM gun mount, torpedoes, and has two helicopters embarked. Somewhat larger at 517 ft., destroyer FNS SUFFREN carries basically the same armament as DUPLEIX and MONTCALM. FNS PROTET, a 337 ft. long "Commandant Riviere" class frigate rounds out the combatant list from France. Heavy on guns, she carries two 100 MM gun mounts and two 30 MM guns along with other

Keeping the French ships and their sailors supplied is the job of FNS VAR. This 516 ft. long replenishment tanker carries food, fuel

and other supplies to the fleet.

For the first time since the end of WW II, the West German government has elected to send naval units in response to a situation outside their immediate defensive zone. A small flotilla of mine warfare and support ships left the Naval Base at Wilhelmshaven, bound for the Persian Gulf. The 178 ft. long FGS UEBERHERRN and FGS LABOE are type 343 mine warfare boats. Capable of making up to 24.5 knots, they carry Stinger missle launchers and 40 MM guns for defense. Built primarily for mine laying, they can also be used for sweeping. The FGS MARBURG and FGS WETZLAR are "Lindau" class minehunters. Built around 1959, the 155 ft. long boats are of wooden construction laminated with plastic glue to make them

Canadian destroyer Athabaskan, now on duty in the Persian Gulf

HMCS Preserver, sister ship to the Canadian support ship HMCS Protector, now keeping the two Canadian destroyers supplied with fuel and provisions.

impervious to magnetic mines. The FGS KOVRENZ is also a minesweeper, however it is of very new construction and little is known about it.

Supporting the mine warfare boats are the FGS WERRA, a 322 ft. depot ship and FGS WESTERWALD, a 344 ft. ammunition transport. WERRA will act as mother ship to the mine hunters and sweepers.

Another country that fought on the Axis side in WW II, Italy, has sent two combatants to help enforce the boycott against Iraq. The ITN LIBECCIO is a 405 ft. long, gas turbine frigate. She carries surface to surface missiles, SAM's, a 127 MM gun mount, torpedoes and two helicopters. The ITN ORSA is a slightly smaller "Lupo" class frigate. She carries basically the same armament and one helicopter, and was built primarily for convoy escort and surface warfare duties.

Tagging along with the two frigates is the ITN STROMBOLI. A 423 ft. long replenishment tanker that also carries stores, she can do VERTREP's with helicopters as well as standard UNREP's.

Returning to Northern Europe, the Netherlands government decided to send two combatant vessels to the Persian Gulf area "to support the U.N. resolution and deter further aggression by Iraq". Enroute are two 428 ft. long frigates, HNLMS PIETER FLORISZ and HNLMS WITTE DE WITH. Each ships can attain speeds of more than 30 knots, and carries an impressive assortment of Harpoon and Sea Sparrow missiles, gun mounts, torpedoes and Lynx helos.

With several vessels already in the area, the British government was able to respond quickly to the crisis that erupted in and around the Persian Gulf. HMS YORK, a type 42 class destroyer is 462 ft. long. It carries Sea Dart missiles, a 144 MM gun mount, torpedoes

and the Phalanx CIWS. The Lynx helicopter on board is equipped with Sea Skua missiles for attacks against surface targets. With YORK is the 372 ft. long "Leander" class frigate HMS JUPITER. She carries Exocet missiles, two Oerlikon gun mounts, torpedoes and one Lynx helicopter.

Steaming the Gulf of Oman, the type 22 or "Broadsword" class frigate HMS BATTLEAXE carries an arsenal of Exocets, Seawolf missiles, four 30 MM guns and two Lynx helos. With her is the RFA (Royal Fleet Auxiliary) ORANGELEAF. This 560 ft. former merchant vessel was converted by the Royal Navy for use as a support tanker in 1986. The RFA is similar to the U.S. Navy's Military Sealift Command in that most of the people manning the ships are civilian employees. Mrs. Thatcher's government also sent HMS HERALD, a survey ship that has been employed as a mine countermeasures support vessel since 1988 and three mine countermeasures ships (mine sweepers and/or hunters). Another RFA vessel to relieve ORANGE-LEAF should be leaving Britain soon as well.

Still other governments have said that they will send ships into the Gulf: Belgium, Greece and Spain. Spain intends to send one frigate, two corvettes and one support ship. The details of Greece and Belgium's responses have not been announced as of press time but it can be assumed that they will send light to medium surface combatants, support vessels and/or mine warfare ships.

The government of Japan is wrestling with a decision regarding what naval action (if any) they will take. The post-WW II Japanese constitution prohibits the Japanese Maritime Self-Defense Force (JMSDF) from engaging in operations outside the immediate areas of their political and economic interests. In spite of this, there is a good chance Japan will send at least some mine warfare vessels to the Persian Gulf.

The Soviet government is said to have at least one "Udaloy" class destroyer and two supply ships in the Persian Gulf. The Soviets have been steadily building units of this impressive class of ship since 1980, and there are around 10 of them in service at this time. The general purpose 531 ft. long vessels boast SAM's, anti-ship missiles, 100 MM guns, torpedoes, ASW mortars and two Helix-A helicopters. As you can imagine, more information on the Soviet efforts is not available.

Many of the countries and states located in the Gulf area also have their own naval forces. A brief summary of these forces is also worth looking at.

Bahrain can put two 206 ft. and four 147 ft. long Exocet equipped fast attack boats to sea. They also possess two 126 ft. long fast attack boats with 40 MM guns that can lay mines if necessary.

The 49 ship Egyptian Navy is an interesting mix of vessels acquired from nations friendly with the changing alliances of that nation. Included are 12 Soviet built submarines, one British built destroyer, five frigates (two from Spain, two from China and one from Britain),

The Royal Netherlands Navy frigate HNLMS Pieter Florisz

HMS Soberton, a minesweeper similar to those the Royal Navy is expected to send to the Persian Gulf

and many fast attack boats from the UK, China and the Soviet Union.

Iran, Iraq's nemesis for at least the last decade, has a navy of around 42 ships. They include three destroyers, three frigates and two corvettes. The protracted war with Iraq and poor relations with the West have considerably weakened their navy, as it suffers severely from lack of maintenance and few (if any) spare parts.

One of the key players in this volatile region "officially" has no navy. Jordan has what is termed the Jordan Sea Force, and their fleet of eight coastal patrol craft ranging in length from 30 to 100 feet carry only 30 MM guns. It is interesting to note that the base of operations for the Jordanian Sea Force is the critically important port of Aqaba.

The navy of Qatar is small but can pack a pretty powerful punch. Three fast attack boats carry Exocet missiles and 76 MM gun mounts.

The central staging point for U.S. forces, Saudi Arabia has a navy of around 30 ships. Four French-built frigates, four U.S. built corvettes, four mine sweepers and two replenishment ships make up the bulk of the Kingdom's sea forces. There are a sizable number of U.S. troops involved in helping protect the Saudi's main

naval base as well.

Syria's navy is of nearly all Soviet construction, and includes three "Romeo" class subs, two "Petya II" class frigates and at least 12 heavily armed "OSA" class fast attack boats.

With one of the largest navies in the area, Turkey possesses over 70 surface combatants. They include 12 destroyers, eight frigates, 30 mine warfare ships and a sizable submarine force.

Another country with a small but powerful naval presence is the United Arab Emirates. With at least eight fast attack boats equipped with Exocet and 76 MM guns, they are certainly a force to be respected.

On the other side of the coin is Iraq. Although Saddam Hussein has around 43 ships in his navy, he also has some serious problems. The bulk of his major surface combatants, four "Lupo" class frigates and six "Assad" class corvettes are still tied up at the Muggiano Shipyard in Italy where they were built. Since their completion several years ago, Iran has threatened to sink them at any cost should they try to make the transit to Iraq.

The vessels that Saddam actually has available include his flagship, the frigate IBN MARJID, five Soviet-built "OSA" class fast attack craft, three Soviet "Polnochny" class medium landing ships and three tank landing ships. IBN MARJID carries four Exocet missiles and a 57 MM gun mount. The OSA's carry the infamous Soviet Styx missle.

It can also be assumed that Saddam also has at his disposal the four 147 ft. and two 190 ft. fast attack craft that made up the Navy of Kuwait. These 41 + knot boats carry Exocet missiles, have 76 MM gun mounts and some can lay mines as well.

WESTERN NAVAL UNITS IN THE PERSIAN GULF AREA

Australia HMAS Adelaide (F01) HMAS Darwin (F04) HMAS Success (A304)	Radio Callsign VKLA VKDA VLNN
Canada HMCS Athabaskan (DDH-282) HMCS Protecteur (AOR-509) HMCS Terra Nova (DD-259)	CYWM VDOC CZJV
France FNS Clemenceau (R98) FNS Colbert (C611) FNS Dupleix (D641) FNS Montcalm (D642) FNS Protet (F748) FNS Suffren (D602) FNS Var (A608)	FBAW FAUC FADL FAGK FBRD FASU FBVA
German Federal Republic FGS Kovrenz* FGS Laboe (M1097) FGS Marburg (M1080) FGS Ueberherrn (M1095) FGS Wetzlar (M1075) FGS Werra (A68) FGS Westerwald (A1435) * - Information not available	* DRER * DREM DRHZ DRKT
Italy ITN Libeccio (F572) ITN Orsa (F567) ITN Stromboli (A5327) Netherlands HNLMS Pieter Florisz (F826) HNLMS Witte De With (F813)	IALI IAOR IGNL PADI PAVP
United Kingdom HMS Battleaxe (F89) HMS Herald (A138) HMS Jupiter (F60) RFA Orangeleaf (A110) HMS York (D98)	GVEW GQIM GSYA GURK GBBB

As more and more ships converge on the Persian Gulf, the naval situation for Saddam doesn't look good. If the political situation continues to deteriorate, however, we may see attempts by Iraqi ships to run the blockade, clandestine mine laying, air attacks or perhaps even some action between surface combatants. Only time will tell.

The tables that follow include a listing of major surface ships from navies other than the United States that are known to have vessels in or enroute to the Persian Gulf. Also included is a listing of naval communication stations and frequencies for nations with vessels participating in the U.N. boycott. These frequencies may be used for voice, radioteletype or in some cases Morse code (CW).

Armed with this information you should be able to tune in some of the naval activity in this part of the world as the crisis continues to unfold.

mt

James Pogue is the author of *The Warship Directory: With Callsigns and Frequencies*, Volume 1, which covers the United States Canada and Great Britain. The book is available for \$12.95 plus 1.20 book rate shipping from DX Radio Supply, P.O. Box 360, Wagontown, PA 19376.

NAVAL COMMUNICATIONS STATIONS

(All frequencies in kHz)

Royal Australian Navy

VHI: 4316, 6393.5, 8512.8, 12750, 22348 Darwin -

(CW)

Darwin Control: 8122, 8161 (USB) VIX: 4286, 6428.5, 8478, 12907.5, 16918.6,

Canberra -17256.8, 22485

Belgian Navy

OSN: 6391.5, 12725 Oostende -

Canadian Forces - Maritime Command

CFH: 4255, 4271, 4363.6, 4561, 5097, 5684, Halifax -

5330, 6430, 6509.5, 8697, 8746.8, 10536, 10945, 12726, 13187.6, 13510, 15920,

16926.5, 17251.5, 22599.1

CKN: 4268, 4422.5, 6460, 6944, 8463, Vancouver -

8774.7, 12123, 12702, 12752.7, 13141.1,

17310.4, 22689

French Navy

FUE: 4334, 6490, 8590, 12741 Brest -

FUV: 8992.5, 13042.5, 13442.5, 16905, Djibouti -

20855, 22447

RFQP: 5832.5, 8107.6, 9078, 10813.6,

13442, 13654.6, 16124.6, 19384.6, 20855

FUG: 4313, 5942, 6352, 7619, 8666, 12875, La Regine -

16876, 20270

FUB: 4325, 4400.8, 4413.2, 5712, 8749.9, Paris -

8802.6, 13110.1, 13165.9, 17245.3, 17282.5,

22639.4, 22658.7

HWN: 4232, 5385, 6348, 8453, 13235.5,

17180

FUX: 8475.5, 13215.5, 16915 Reunion -

RFVI: 6745.6, 7642.1, 7895, 10262, 10867.1,

10872, 13844.6, 16012.1, 16086, 20632,

26240

FUO: 4390, 5217, 6984 Toulon -

Additional shipboard frequency: 13265

Federal German Navy

Wilhelmshaven - DHJ59: 4283, 5361, 6913, 8648

Greek Navy

SXH: 4610 Khania -

SXV: 8462

Spata -

Italian Navy

IDQ: 4280, 6390, 6395, 8486 Rome -

IDR: 4615.3, 7302, 9090, 13891.6, 16005,

25134

RIFMCF: 5875, 11175

Royal Netherlands Navy

Goeree Island -

PBC: 4280, 4360, 6358.5, 6895, 8439, 8708,

13840.5, 17117.5

RFA Omeda, a Royal Navy oiler similar to other support vessels sent to the Persian Gulf by Britain

Spanish Navy

EBA: 4261, 6388, 6408.5, 6861, 6930, Madrid -

8528.5, 12693, 13059, 14641, 17018, 17019,

20148

RETJ: 5430, 12469.5, 12703

98OOJ: 4230, 4279, 4311.2, 6251, 6357,

6377.5, 6447, 6771, 8326, 8391, 8441, 8447,

8458, 8465, 12693, 12932.5 98DDX: 6406.7, 25132

EBC: 6840, 7926, 12008 Cadiz -

94PLL: 4363, 6276, 6864 Cartagena -

93WPR: 4196, 5273, 6844 Huelva -

960QZ: 4607 Tarifa -

Turkish Navy

TBA/TBB: 4260, 4350, 6395, 6502, 8493, Ankara -

8555, 8572

TBH/TBO: 3358.5, 6374, 8504, 12748.4 Izmir -

British Royal Navy

Whitehall - London -

GYA/GYB/GYC: 4150, 4246.3, 4301, 5422.5, 5414.5, 5434.8, 6676, 8334, 8493.3,

9059, 11010, 12740.3, 16115, 16115, 16889.6, 16918, 16937.3, 17030.8, 18061,

19860, 22422, 22454.5, 23030, 25012

RXDB: 8449 London -

GYU/GYW: 4221.3, 4366.7, 4892.5, 5229, Gibraltar -

6371.2, 6509.5, 6865, 7392.5, 7747.5, 8627, 12325, 12824.2, 13134.9, 13473, 13942.5,

14759, 15737, 15760, 16987.2, 17263.9,

17468, 22630.1

GYR/GYX/GYY/GYZ: 6481, 8566 Malta -

GXM/GYS: 4335, 6481, 8630, 12781.5 Singapore -

Additional shipboard frequency: 6757

Royal Navy ships may also be held on many Portishead

Radio ship calling frequencies.

Tips on Hearing More and Improving Your Shack

A Monitoring Times Exclusive

ow many times have you wanted to just sit down and talk with a fellow hobbyist about ways to improve your shortwave setup? For those of you who were unable to attend the 1990 Monitoring Times convention in Knoxville, Tennessee, this month, we've put together a special in-print version. This round table discussion focuses, as do all of our feature articles in October, on crisis monitoring.

How many times have you read about a monitor who seems to always be right on top of the action whenever there is a flare-up in the world. Ever wonder how they do it? And where do they get the right frequencies so fast?

Bob Grove leads our panel. He is the founder of Grove Enterprises and publisher of Monitoring Times. Bill Battles has carved his niche in the utility world and is the editor of the DX Reporters - Utility Voice section. Greg Jordan, an MT editor, manages the widely acclaimed broadcast frequency section of the magazine. Panelist number three is Skip Arey, another MT columnist who writes the beginner's column and has written in the past for several radio clubs. Finally, we get a feminine touch from MT's QSL and shortwave logging expert, Gayle Van Horn.

MT: Bob, let's start with you. How and when did you get started in radio listening?

Grove: I've been at it for about 40 years now, I started listening before I was even a teenager. My grandmother had a big old shortwave console and I delighted in tuning it through the shortwave bands listening to strange and wonderful signals from far off distant lands.

Battles: I started about four years ago. I was a scanner listener and enjoyed that aspect of the radio hobby. I found an ad in a magazine for a DX-400 and discovered shortwave radio and I've been hooked ever since.

Jordan: I started in 1979 as a hard core shortwave broadcast DXer. I did drift away for awhile, only to rejoin the hobby in 1984. I picked up some 70 countries in my first two years at the radio.

Arey: I've been at this for about 15 years now. I started by taking electronics in high school and got interested in radios. Then I discovered girls (giggle) and gave up the hobby for a while only to return after I got over girls.

Van Horn: I like to travel and shortwave is the cheapest way to get there. I've been at it since 1978 and I have enjoyed every minute.

MT: What is your primary interest in radio listening right now?

Grove: The highest frequencies that I ever tune are the low 800 MHz range,

just to see how far away I can pick up cellar telephone calls. The lowest frequency range that I tune is generally about 3 to 4 MHz. I never listen to mediumwave and I listened to longwave only enough to know what is in my area.

From the standpoint of my quarry, I am virtually and exclusively a utility buff; I love two-way communications and the more intriguing the better.

Battles: My main interest is aeronautical listening. I like to listen to aircraft transmissions, civilian and military, with special emphasis on military air communications. I classify myself a utility buff.

Jordan: As I said before I started out as a shortwave DXer; however, today I specialize more in program content than in country counting [DXing].

Arey: I am a DC to light listener. I casually listen to everything I can hear but I especially like the spy numbers broadcast. I find them fascinating.

Van Horn: Right now I do sort of a weird mixture. I still like chasing the weak and rare shortwave stations that I need to add to my totals and QSL (station verification) collection, but I have shifted more towards broadcast programs and content. I have also crossed over the bridge, so to speak, as I love to listen to and QSL utility marine band radio traffic.

MT: What kind of radio and antennas do you currently use?

Grove: Going from left to right in my radio room I have a Kenwood TS-440S ham transceiver. Next I have an ICOM R-7000 receiver for VHF/UHF and then a Realistic PRO-2005. I also have our old Grove SP-100 enhancer speaker and PRE-4 preamplifier (for VHF-UHF reception). On the roof is the new Grove scanner beam and a variation of the Grove Skywire for shortwave.

Bob Grove won't let a computer into his shack -- at least not yet.

Battles: I have several radios including an R-392 surplus shortwave receiver, a DX-400 and a Kenwood R-2000. On the roof I have dipoles cut for 8993 and 5696 kHz, and a inverted V antenna, all fed with coax.

Jordan: My shack consists of an ICF-2002 and a Kenwood R-2000. Out on the balcony I have what I call the "Dr. Frankenstein" antenna and that is the whip from a AN-1 antenna feed with coax.

Arey: My shack consists of a couple of R-390 surplus receivers, an ICF 2010 for general listening, a DAC-250 Tianenmen square special and a PRO-2005. On the roof I use a Dandy DX portable with an antenna tuner and a Radio Shack discone for VHF/UHF.

Van Horn: I have a bunch of antennas on the roof. These include long wires and the Grove Skywire dipole. The receiver side of the shack consists of the main receiver, a Kenwood R-5000, Kenwood R-2000, Drake SPR-4, and a pair of Panasonic radios, the RF-3100 and RF-B300 as backups. I also have a Sharp FV-310 portable for on the road. The shack also includes about five scanners, and several pieces of ham gear.

MT: If you heard about a major news story breaking, where would you first hear about it and where would you go to start monitoring the story?

Grove: Well, I hear about things from a lot of sources. For instance, on this Persian Gulf crisis, I heard about it from an unlikely source. I received a FAX message telling us that something big was going on in Washington. A Dominos Pizza Parlor near the Pentagon had a sudden rush on pizza from the Pentagon. No kidding.

Thanks to that FAX we knew something big had to be happening 'cause they were burning the midnight oil over there. There was a big push on pizzas for the Pentagen. That's just one of many examples I could give

Battles: I watch the TV news every night and if I hear something of interest, I retire to the dials to see if I can hear it first hand.

Jordan: I would probably hear about a breaking news story from the shortwave radio -- I listen quite a lot. I would probably stay tuned to learn more.

Arev: As an Army Reserve Chaplain, I'd probably get a call from my Commanding Officer (laughter). Seriously, I listen to medium wave [AM] a lot in the car and I'd

Add New Enjoyment To Your SW Receiver with the *MICRODEC™ Decoder

- Automatically tracks MORSE code speeds from 5 to 70 WPM
- Decodes 60,67,75,100 wpm RTTY and 110, 330 BAUD ASCII.
- Standard ASCII port to interface with your computer. Internal practice code oscillator.
- Standard cockpit green display. (red & yellow optional)
- Power switch/Volume control/Internal speaker
- Completely portable with optional NICAD rechargeable batteries mounted internally. — \$29.95 (List \$49.95)
- Ultra compact and lightweight (1.5H X 5.08W x 5.25L)
- Optional display color: \$15.00 (List \$30.00) (red or yellow) Operates on DC voltages between 9 VDC and 15 VDC
- (AC/DC adapter provided at no cost).

SHIPPING AND HANDLING: Continental United States add \$8.50 for UPS ground. Florida residents add 6% sales tax. Other types of Express shipments and foreign destinations will be quoted on request.

METHODS OF PAYMENT: MasterCard, VISA, Money Orders, Certified Checks, and Personal Checks. (Please allow two weeks for personal checks to clear.) QUANTITY DISCOUNT FOR HAM/SWL CLUBS. Dealer Inquiries Welcome.

SOMERSET ELECTRONICS, INC.

1290 HIGHWAY A1A, SATELLITE BEACH, FL 32937 • ORDER & FAX: (407) 773-8097

probably hear about it on the AM radio from some all-news station.

Van Horn: I watch a lot of CNN [Cable News Network] programming. When I see something that interest me or one of their famous "This Just In" slides, not only do I pay attention to the story, but I start thinking in terms of where I would go to hear that story.

MT: We asked the senior member of our panel Bob Grove, what his most memorable monitoring event has been on radio over his forty years of listening. His reply:

When then President Reagan was shot by John Hinkley, Vice President Bush was in Dallas, Texas. I knew that Air Force Two would be in Dallas and I knew that at that time of day what the propagation would be like between Dallas and Washington, DC, for WHCA [White House Communications Agency] communications. I then simply predicted, based on my knowledge of the shortwave spectrum, that the frequency to hear AF-2 comms would be in 18 MHz range.

I couldn't have been tuning for more than a few seconds and I heard Crown [the White House switchboard] talking to Air Force Two. At that point I was anywhere from a half hour to an hour ahead of all the news services learning the condition of the President, when AF-2 would be flying back with the Vice President aboard, where he would be landing, what hangar he'd be going to, just about everything I wanted to know about the situation.

MT: When you sniff out a potential trouble spot or scenario developing, what reference

do you grab from the shelf to get you started in your search to find the action?

Grove: Well of course I grab my own Grove Shortwave Frequency Directory. I'm sure the Bible is around here somewhere but I know darn well where the Shortwave Directory is [laughter].

Battles: If I am looking for something by agency then I whip out the Ferrell Confidential Frequency directory since it is a comprehensive frequency list. If I am looking for a specific agency, the Grove Shortwave Directory wins hands down.

Jordan: Since I do the frequency section of Monitoring Times, my own database is the most up-to-date source I have or know of. I have the absolute latest information in it so I do not need any other sources.

Arey: Well it depends on the situation and what I want to hear. If I am going shortwave broadcast, I consult the World Radio TV Handbook and the center section of Monitoring Times. If I'm headed in a Utility direction then the Grove Shortwave Directory or Klingenfuss' Utility Guide comes off the shelf.

Van Horn: I'd go for the Passport to Worldband Radio. I would also check the center section of MT.

MT: Let's say that you where on vacation and you heard of a crisis or disaster that you wanted to monitor. All your regular reference sources were back at the shack. Where would you go to hear the action?

How do you keep your records? Whatever works for you, just as long as you keep some!

Grove: Over the years, I have memorized certain frequency ranges in the shortwave spectrum that are hot listening areas. In fact, right in the beginning of my directory, I have printed these frequency ranges as a reference. Basically, during the nighttime check 4.2 to 10 MHz for your target. During the day look from 11 MHz up to either side of 18 MHz.

Battles: Basically I would do some general tuning over frequency ranges I have noted productive in the past. I do a lot of general tuning.

Jordan: I would probably do a lot of general tuning in bands I know would be propagating from the area I wanted to hear.

Arey: First, I would apply one of my old radio friend's general rules. Each morning he gets up and scans the Strategic Air Command frequencies. If things sound calm and normal then he gets dressed for work.

Seriously, it would depend on the situation but I would do some general tuning across the utility bands first, then go to the shortwave broadcast bands.

Van Horn: I'd go directly for a Voice of America or British Broadcasting Company [BBC] newscast. They really keep track of what's happening. These two broadcasters are great when a crisis situation hits for the latest information.

MT: For the average listener that wants to hear more, what would you suggest he do to hear more and improve their listening setup?

Grove: There are only two components a person needs and nothing more: a receiver and antenna. The only exception to that is if

the listener wants to monitor some digital communications, then they need some digital displays.

Oddly enough people often sell antennas short. They say "Well shoot, all you need to do is throw a hunk of wire up in a tree." Well, probably half your reception could be accomplished this way, but you can improve it with the following considerations:

wire a specific length so that it has the best efficiency for the frequencies you are listening to.

2) Always, always use coax feedlines. Never use twin lead and never use single wire feeders.

3) An antenna no less than 20-25 feet and no more than 75 feet in length is ideal.

4) Get the antenna as far away from your residence and other noise generators as possible. And

5) do some propagation planning. If you want to hear stations primarily from the east or west coast and you are located in the Midwest, align the axis of the wire pointed north-south. Planning the installation is important to improving your hearing capability.

On receivers, get the best receiver you can afford, don't buy a receiver that costs less than \$200.00. This is absolutely the bottom level anyone should consider in their receiver purchase.

MT: If you had to pick one accessory as a must for the shack, what would that accessory be?

Battles: I find that a tape recorder is absolutely indispensable in the shack. Sometimes I might miss an ID the first time around and I can go back and replay the tape and get as many chances as I need to ID the station.

Jordan: I feel an antenna tuner is very important. I get better reception by being able to match the feed line with the receiver.

Arey: I think that a cushion for the seat in the shack is the most important [laughs]. On a serious note the tape is the most important accessory I can think of.

Van Horn: I agree with Skip and Bill that the most important accessory is a tape recorder. One added feature of using a tape recorder on a hard to hear station is the use of an audio filter to improve audio quality on the tape. Sometimes it can mean the difference between a tentative station logged or a confirmed station in the log book.

MT: Keeping track of your catches is important. What kind of records do you keep?

Grove: First off, I don't allow a computer in the house due to the interference it creates. When a computer goes on, I go off the air. I will allow one in the house when I get a laptop (reduced computer interference).

For now I write marginal notations on a logsheet of things that I have found and heard. I log them then confirm that with my shortwave directory. For VHF/UHF, I keep a master frequency book file that I have all penned in with frequency and information. I have been keeping that up for about 20 years and one of these days...

Battles: I do like most others and keep a logbook. I also maintain small hit list of specialty things I like to monitor such as SAC, Aircraft, Marine bands, etc. I also have a special box I call the "tactical box" with tactical frequencies and information in it.

Jordan: Much as I have mentioned before, my database for MT is my records and I use notes that I take to keep it up-to-date.

Arey: Records, let's see-Compact Disc, oh you mean on shortwave (laughs). I just use a plain old fashion logbook like the one I featured in the December 1988 issue of MT in my column. It works fine for me.

Van Horn: First I maintain a conventional logbook. I also use the computer to store station and QSL records, my country list and specialized station and country "hit" list. I use the hit list to keep track of new stations or countries I want to hear. The logbook is central to my record keeping, though.

Well, that about wraps it up and I hope that some of your questions were answered. I'd like to thank our panel of experts and I would like to thank you, our readers, for posing the questions. Remember to keep the questions coming and MT will help you with the answers. Good luck and I hope better DX.

Enter A World Of Excitement with a Subscription to

Popular Electronics

Get the latest electronic technology and information monthly!

Now you can subscribe to the magazine that plugs you into the exciting world of electronics. With every issue of Popular Electronics you'll find a wide variety of electronics projects you can build and enjoy.

Popular Electronics brings you informative new product and literature listings, feature articles on test equipment and tools—all designed to keep you tuned in to the latest developments in electronics. So if you love to build fascinating electronics, just fill out the subscription form below to subscribe to Popular Electronics...It's a power-house of fun for the electronics enthusiast.

EXCITING MONTHLY FEATURES LIKE:

- ☐ CONSTRUCTION—Building projects from crystal sets to electronic roulette
- ☐ FEATURES—Educational training on digital electronics, Ohm's Law, Antennas, Communications, Antique Radio, Simplified Theory
- ☐ HANDS-ON-REPORTS—User test comments on new and unusual consumer products
- SPECIAL COLUMNS—Think Tank, Circuit Circus, Computer Bits, DX Listening, Antique Radio, Amateur, Scanner Scene

PLUS: ALL OUR GREAT DEPARTMENTS!

You'll get 12 exciting and informative issues of Popular Electronics for only \$18.95. That's a savings of \$11.05 off the regular single copy price. Subscribe to Popular Electronics today! Just fill out the subscription order form below.

FOR FASTER SERVICE CALL TODAY 1-800-435-0715

IN ILLINOIS 1-800-892-0753 (7:30AM-8:30PM)

EASTERN STANDARD TIME

Popular Electronics' sui	BSCRIPTION ORDER FORM
P.O. Box 338, Mt	. Morris IL. 61054
YES! I want to subscribe to Popular Electronics for	PLEASE PRINT BELOW:
1 Full year (12 Issues) for only \$18.95. That's a savings of \$11.05 off the newstand price. Payment Enclosed Bill me later	NAME
Please charge my: 🔲 Visa 🔲 Mastercard	ADDRESS
Acct. #	CITY STATE ZIP
Signature Exp. Date	Allow 6 to 8 weeks for delivery of first issue. U.S. Funds only. In Canada add \$5.00 Postage. All Other Foreign add \$7.50 Postage.

Popular Electronics AMT90

Shortwave Broadcasting

Glenn Hauser

Box 1684-MT Enid, OK 73702

AFGHANISTAN Radio Afghanistan in English, some via Soviet relays: 0930-1030 UTC on 21600, 17655, 9635, 4940; 1830-1930 on 17745, 15510, 9635. Also on the last set of frequencies at 1700--1800 is the Pashto/Dari service *Breeze of the Hindu Kush* (BBC Monitoring)

ANDAMAN ISLANDS Air Port Blair, 4761-variable, in Hindi closing at 1515 instead of the usual 1530 (Nobuyoshi Aoi, Japan, DSWCI SW News)

ANGOLA Voice of the Resistance of the Black Cockerel, pro-UNITA, heard from 1800 past 1845 on 7100 in Portuguese (BBCM)

AUSTRALIA Radio Australia added a special service for the Middle East, 1300-1500 on 17630 and 21775 from Darwin (Wade Smith, NB, and Bob Padula, *Australian DX News*)

BAHAMAS Radio Freedom was to be set up on Grand Bahama by three human rights groups, after the state radio refused to sell them airtime; unlicensed, and challenging the government to prosecute (CANA via BBCM) No frequency; most likely AM or FM

BANGLADESH Radio Bangladesh in English at 1230-1300 on 15195 and new 17817.1 (Wolfgang Bueschel, Germany, RCI *SWL Digest*) And the 1815-1900 broadcast heard on 15255 and 12032 (Ed LaCrosse, CA, *ibid*.)

BOLIVIA Radio Centinela, Tupiza, is a 600-watt shortwave-only military station at C.C. 180, "La Voz Militar del Sud," nominal 5930 but actually on 5925, at 1100-2200; at 1700 relays news from Radio Panamericana (Andy Sennitt, WRTH, Radio Netherlands *Media Network*)

More info sent us by the stations themselves: on 6080, Radio San Gabriel, 5 kW at 0900-1800 and 2000-0200. On 5025, Radio Litoral, 1 kW at 1100-2400. On 4860, Radio El Condor Uyuni, 750 watts at 1030-0300 (WRTH LA-News via *Radio Nuevo Mundo*)

Radio Galaxia, Guayaramerin, new 5159.5 ex-4540, heard at 2220-2246 (Gabriel Ivan Barrera, Argentina, RCI SWLD)

BRAZIL. Radio Ibituruna, Governador Valadares, heard at 0030 on 2nd harmonic 2840 (Ole Forr, Norway, SW Bulletin)

Deutsche Welle off-frequency on 6078.2 in German from 0100 past 0200, parallel to 6075, both weak, but from 0200 a powerhouse on 6075; 6078.2 is not a spur, maybe Brasilia relay, causing het (Ernie Behr, Ont., RCI SWLD)

CANADA RCI had Arabic staffers on the payroll since April, but no programming; the Persian/Arabian Gulf crisis prompted RCI to insert Arabic news via the Austria relay at 0330 on 11730, 0430 on 15275.

SWL Digest will commemorate its 700th program November 17-18; a contest drawing will be held for those who return a survey questionnaire by the end of October, available now on request from RCI, Box 6000, Montreal, PQ H3C 3A8.

See last month: CBC says Sunday Morning will be back to 3-hour format in the fall; not my favorite program, but leftists will be pleased (Ernie Behr, Ont., World of Radio)

CHAD (non) Voice of the Struggling Chadian People has been observed on 11850 from 1600 in French, 1650 in Arabic, 1730-1820 in Sarah/Korah; resembles former clandestines from Zuwarah, Libya, Radio Bardai and Voice of the Chadian Popular Revolution (BBCM)

CHINA Voice of the Strait, mainly in Standard Chinese, but sometimes in Amoy; 0853-1000 on 11590, 7280, 6170, 6115; 1000-1721 on 11590, 7280, 6170, 5510, 4130, 2755 (double 1377); 2053-2200 on 7280, 6170, 6115, 5510, 4840, 4130, 2755; 2200-2230 on same minus last two; 2230-2410 on 7280, 6170, 6115, 4840. That was the first program; second program: 2154-2430 on 6000, 4900; 0030-0601 on 9505, 6000;

1255-1650 on 9505, 6000 (BBCM)

COLOMBIA La Voz de Guainia, Puerto Inirida, heard on 3499.97 at 0045 until closedown at 0154, bland music and jingles every 10 minutes, announcing 3315 (SIM & HBG, SW Bulletin)

(non?) Radio Patria Libre, "a voice for the Camilist Union Army of National Liberation," 6315 at 0025-0120 and 1130-1220; frequency and times vary (BBCM)

COSTA RICA Parmenio Medina of Radio Sonora has bought Radio Impacto, and planned to rename it Radio Cordillera, probably on mediumwave 980 only (*El Diario* and *La Nacion* via Ken MacHarg, CR) AWR and RFPI apparently missed a chance to bid on Impacto's SW transmitters (MacHarg)

Radio for Peace International is in an "emergency situation"--must vacate premises by November because of interference caused to video production studio next door, a "technical nightmare". So a "Focus One" campaign has been started to raise \$60,000, which would allow RFPI to install a more powerful transmitter at the new site nearby. Hopes not to be off the air more than a day or two for the move. For info on joining RFPI, or to send contributions, use this address: Box 10869, Eugene, OR 97440.

CUBA DXers Unlimited, from Radio Havana Cuba, has technical advice, propagation reports, phone interviews with Americans. Host Arnie Coro, CO2KK, says a second edition on weekdays has been added to the UTC Sunday 0400, 0240, 0440 airings (World of Radio)

(non) Radio Cuba Libre, clandestine from Florida reactivated, heard on 7100.5 with 5-minute transmissions repeated between 0030 and 0115ish, also mentioning 7080, 7060, 7040 (David Crawford, DXSF via RNM)

CHILE Radio Esperanza, Temuco, heard on 6088.66 from 0910 with Latin American pop-hymns to 1000 fadeout; not heard daily; also noted on 6088.6 variable from 0130 just above WYFR on 6085 (Ernie Behr, Ont., RCI *SWLD*) QSL says sked is Monday-Saturday 1400-2100; Saturday also 0400-1100; Sundays parallel to FM at 1100-0400 (Monday); 1 kW (Gabriel Ivan Barrera, Argentina, *Onda Corta*)

Varying around 7000 is new Radio Renacer, La Reina, near Santiago (WRTH LA News)

DOMINICAN REPUBLIC Radio Barahona, 4930, heard at 0028 with very bad audio (WJ Parks, *DXSF* via *RNM*) And at 0040-0135, overmodulated; likely the old R Mil transmitter (Terry Krueger, *ibid*.)

ECUADOR More USB tests from HCJB: on 9397.2 in Russian at 0200-0430, parallel AM on 11925 (Wolfgang Bueschel, Germany, RCI SWLD) And on 8937.5 in the aero band, once in AM at 0310, LSB at 0230-0245 (Seiden & Krueger, DXSF via RNM)

October topics on *Dateline 90*, Mondays: 1st, a new dark age? 8th, creativity; 22nd, stench of ethnic hatred; 29th listeners' forum contest. *DX Partyline*, Saturdays: 6th, SNAP at VOA, radio stamps; 13th, Cambodia, Grundig portable; 20th, Pitcairn, Pacific & SPEEDX reports; 27th, ANARC, SPARC, EDXC; Surinam. Both air at 1922 and next UTC days at 0052, 0252, 0522. John Beck, Clayton Howard and Rich Mc Vicar have tri-hosted some *DXPLs*.

Radio Catacocha, 6581, folk music from 0834 past 0934; could be a network name, as listed as La Voz de Juventud (Paul Edwards, Wellington, NZ, OzDX & Onda Corta)

Radio Nacional, Limon, on 3370, 250 watts, ex-1320 at 1100-0400 (WRTH LA News via RNM) Radio Centinela del Sur, Loja, back on nominal 4890 at 0500-0515 with special live basketball parallel Radio Luz y Vida 4853.1 (Dario Monferini, Milano, Italy)

ETHIOPIA (non) Voice of Ethiopia on the Path to Democracy is the latest name for the Ethiopian People's Revolutionary Party radio, 0330-0400 and 1430-1500 on 7010, also announcing the 49 meter band. The EPRDF radios given last month keep shifting their schedules (BBCM)

GUATEMALA Radio Buenas Nuevas, 4800, has expanded to: 1100-1400 and 2200-0330, in five languages, mainly Mam (David Foster and Peter Bunn, *OzDX*)

INDIA AIR's DXers Corner is scheduled alternate Mondays at 1040, 1435, 1925, 2130 BBCM) North Eastern Service of AIR, Shillong, is only on SW; 1100-1220 on 7190, 1225-1630, 3255, in English and Hindi with English program summary daily at 1255 (Mick Ogrizek, ADXN) see also ANDAMANS, KASHMIR

INDONESIA RRI Semarang, back on 3935 after ages and ages, heard at 1440 (David Foster, OzDX) Earlier may pose a problem for ZLXA, New Zealand.

IRAN Tehran noted on 6080 in English to Europe 2200-2230 parallel 15084, not audible on 9022 (Bob Padula, *ADXN*) If correct, also two hours later than usual.

IRAQ With the invasion of Kuwait, Radio Baghdad's English broadcasts became the center of attention, 2000-2200 on 13660 to Europe; the 0130-0330 on 11810 and 11830 to North America and South Asia was much more difficult to hear. On Media Network, John Mainland in New Zealand reported new 11755 for the latter, but that was blocked by Havana on 11760. Reception of 13660 ranged from zilch to fair in mid-America; a mixture of Arab and western music, propaganda programs under various guises. On one occasion some slow-speed CW interference on 13661.7 caught our attention; this message was repeated over and over during the final half hour: "CQ CQ CQ DE ARRE ARRE ARRE (twice) HR TXT FOLLOWS SADAMM /sic/ HUSSEIN IS A BUTCHER SADAMM HUSSEIN IS A MURDERER SADAMM HUSSEIN IS A RAPIST SADAMM HUSSEIN MURDERS WOMEN AND CHILDREN SADAMM HUSSEIN WILL BURN IN HELL NUKE BAGHDAD NUKE BAGHDAD" On another occasion, someone was keying "BS" over Baghdad, per Jim Bohannon on Mutual via Tim Hendel.

The widely publicized and sneered at broadcasts from Baghdad to the American troops were on 11860 at 1000-1200, 1600-1800, 2000-2200 (BBCM) About a week into the affair, Radio Baghdad must have picked its song titles for their significance: "Re-United," "I Will Survive," and "Ain't No Stoppin Us Now" (Ed Janusz, NJ via Bill Westenhaver, W.O.R.)

Iraq also pumped up its clandestine broadcasts, among them: reviving Voice of Egypt of Arabism, 1830-2000 on 12025, 15150, 15170, 17720, time varying; and Holy Mecca Radio, perhaps 24 hours, on 9730, later 9720 (BBCM)

And bubble-jammed as much as possible, perhaps also using captured Kuwaiti transmitters, which were not heard broadcasting on any known frequencies. Including: against VOA on 6015, 7205, 9530, 11705, 11960; BBC on 6030, 11730, 15165, 15180, 17785; Saudi Arabia on 7150, 9730; Iran on 6080, 7215, 9670, 11715, 11940; Turkey on 11955, 15160; Syria on 15095; Jordan on 9560; unknown targets on 7225, 9710, 15350 (Wolfgang Bueschel, Germany)

Almost immediately, BBC and VOA expanded Arabic times and frequencies; and several other countries added Mid-East broadcasts primarily for their nationals trapped in Iraq and Kuwait, among them: Holland, Poland, RFE-Polish, Japan, Australia, Thailand, Sweden

ISRAEL Plans for a VOA relay in the Negey Desert continue to see-saw as Israeli groups fight the government over its environmental impact (AP and *Washington Post* via David Alpert, Alan Johnson)

(Robert Ross, Ont., Fine Tuning) 7536.9, English pops and ID 0231-0256 (Robert Ross, Ont., Fine Tuning) 7539.8 with address at 0202, 0302 (Bob Colyard, NJ, SPEEDX) 7536.6 around 0200, faded in for ID! (Bill Westenhaver, PQ, RCI SWLD) Often heard between 0730 and 2230 on 7539 variable (F Mougenez, France and D Monferini, Italy, Play-DX) Radio Italia Internazionale, Spoleto, 7140.1 seems 24 hours (S

Gomez, Catalunya, and Moneferini, Play-DX)

Parliament has approved a broadcasting bill giving the PTT power to allocate frequencies instead of the former free-for-all; many operators will not get licenses, and there will be no private shortwave, if enforced (RN Media Network)

KASHMIR (non) AIR, Delhi, 11620 at 1300-1530 with a "special" (unannounced) program in Kashmiri daily, amounts to a clandestine operation (Kanwajit Sandhu, Ludhiana, India, NASWA Journal) Rocket attacks and death threats on the AIR newsreaders in Srinagar have caused the transmissions to be moved to New Delhi, fed at 0350-0400 on 6045, 0655-0705 on 11850 or 9565, 1300-1630 on 11620, 1400-1425 on 6140 or 4860 (RNMN) Confirmed only at 0350-0405 on 9630, 0700-0730 on 11850 (BBCM)

KAZAKHSTAN Radio Alma Ata, 2nd program, on new 11825 parallel 9505 at 1405 and 1614 (Valery N. Ostroverkh, USSR, DSWCI SW News)

KUWAIT I was able to hear Radio Kuwait the day of the invasion, 15345 at 0500 until covered by static at 0515, just music (Kannon Shanmugam, KS) Later that day, 13610 faded in about 1930, no English but music and Arabic announcements past 2330 parallel to 15495 (gh, OK) 15505 and 13610 stayed on thru the night; 15495 was just a carrier; 15505 became plagued by woo-woo jamming. Newer Kuwait frequencies 17895 and 13620 were not disrupted (Stephen J Price, PA) 13620 and 15505 were heard the day of the invasion with music and announcements (Wade Smith, NB) Was hearing 21675 before 1100 UTC, but ceased at 1111 UTC August 3. Until then there were appeals for help, in Arabic. Some mediumwave resistance channels lasted a bit longer, 540 and 990 kHz. Egypt said it would provide Kuwaiti exile broadcasters a shortwave frequency for a two-hour daily broadcast (BBCM)

LAOS (non) Satthani Vithayou Kachai Siang Latthaban Potpoi Sat Lao (Radio Station of the Government for the Liberation of the Lao Nation) is a new clandestine on 10200 kHz, 0100-3000 and 0700-0900 in Laotian and Hmong; opens with national anthem of the former Kingdom of Laos (BBCM)

LIBERIA After several weeks off due to nearby fighting, ELWA was put back on the air by rebels to broadcast an "I lead the country now" speech by Charles Taylor; a few days later the station was heavify damaged by Doe forces' shelling, and may be permanently off the air (BBCM)

MALAYSIA V of Malaysia, 11885 from 1130 Chinese and old pop songs past 1430, frequency varying daily up to 11885.8, another day on 11885.4 (Ernie Behr, Ont., RCI SWLD)

MEXICO UN Radio says it broadcasts via Radio Mexico International, Monday-Friday 2100-2115 on 15430, 11770, 9705 (Radio Australia Japanese *DX Time*) in Spanish, presumably.

RADIO NEW ZEALAND INTERNATIONAL TE REO IRIRANGI O AOTEAKOA, O TE MOATA FIJI A EIWA

Breaderosting House, Brewen Street P.C. Box 2002, Chington Phone (04) 741-337, Lete: 117-31031, Freezick, (14) 741-335

NEW ZEALAND Although call on 1602 kHz is 2XA, Print Disabled Radio new on SW 3935 is ZLXA, initially scheduled Sunday,

Shortwave Broadcasting

Monday, Wednesday, Thursday at 0630-1000 (Arthur Cushen, NZ, RNMN)

Thanks to RNZI for finally providing a detailed SW program schedule. Besides news generally on the hour, on 17675; UTC Monday-Friday 0105 Correspondence School, 0130 BBC Talking about Music, 0205-0400 In Touch with New Zealand; 0420 Business Report; 0430 features: Monday, Mailbox or travelogue; Tuesday, Insight--current affairs; Wednesday, Anthology--NZ writing; Thursday, About Pacific People; Friday, Spectrum--NZ people and places; 0510, calling various Pacific islands; 0630, Ears--for children of all ages; Friday 2305 Documentary; Saturday 0012, Money Matters; 0105 Saturday Magazine; 0130 Anything For a Laugh; 0617, Pacific Requests; Sunday 0600-0800 Totally Kiwi Music Show. On 9855 at 0815: Monday, Focus on Politics; Tuesday, Fishing Report; Wednesday, Rural Report; Thursday, Pacific Press Review; Friday, Fruit and Vegetable Report; at 0700-1100 Saturday, Scrapbook (via Adrian Sainsbury, RNZI) Times and perhaps frequencies too, will change when NZ goes on DST October 7--start looking for the above one hour earlier.

NORWAY Radio Norway's English, now on Saturday as well as Sunday in September: 1200 on 25730, 21735; 1300 on 9590, 9585; 1600 on 15220, 25730; 1700 on 9655; 1800 on 17755; 1900 on 15235, 25730, 15220, 21705; 2100 on 15165; 2200 on 15195, 17730; next UTC day 0100 on 9615, 11925; 0200 on 9615, 11735 (Bob Padula *ADXN*)

PAKISTAN Radio Pakistan, English at 1600-1630 on 13665 and badly off channel, 7287 (Peter Bunn, OzDX) Also on 15605, 17554.3, new 21670. At 0230 on 17690, 21730 (Wolfgang Bueschel, Germany, RCI SWLD) At 0230 on 9545, 15115, 17640, 17725, 21730 (Craig Seager, Radio Australia Japanese DX Time) At 1105-1120 on 17565, 21520 (Bueschel, RCI SWLD)

PERU Radio La Voz de San Antonio, Bambamarca, heard on 13255, confirms its nominal frequency is half that, 6627, 500 watts, affiliated with Catholic Church (John Fisher, Ont., NU via DSWCI SW News)

Radio Huandoy, Caraz, 4562, heard at 2240; Radio Chota, Cajamarca on new 4890 ex-4850v, Andean music at 2150; Radio Vision, Juanjui, 5130, sked is 1000-0230; Radio Nor Oriental, 5270 signs off at 0300 (Rafael Rojas, Lima, *Pampas DXing*) Radio Cora, Lima 4914.6, operates 0930-0505. Radio Huanta 2000 on 4746.7 heard at 0200; La Voz de Oxapampa on 3260.1 at 0300 (Gabriel Ivan Barrera, Argentina, RN *Radio-Enlace*)

PHILIPPINES FEBC's revised English schedule: 0000-0230 on 15490; 0900-1100 on 11845, 9800; 1300-1600 on 11850 (Alok Das Gupta, India, RA Japanese *DX Time*)

SOUTH AFRICA Radio RSA planned to revise its English to Africa schedule in September: 0400-0500 on 11900, 7270; 1100-1200 still on 17835, 11900, 11805, 9555; 1500-1800 on 15270, 7230, adding 17790 at 1700 (BBCM)

SUDAN Sudanese Radio observed on 11632 and 9535 at various times of day, on 9550 at 1330-1400 (when the anti-Sudanese government Radio SPLA broadcasts on that frequency) (BBCM)

SYRIA Radio Damascus, in English at 2005-2105, 2110-2210 on 15095, 12085; and the anti-Saddam Hussein program Voice of Iraq, in Arabic on 12085 at 0300-0400 and 1700-1800 (BBCM)

TAWAN The October-March schedule for VOFC relays via WYFR: 5950 at 0000-0900; 9680 at 0200-0600; 9852.5 at 2000-2300; 11740 at 0200-0500; 11805 at 2000-2300; 15130 at 2300-0100; 15215 at 0100--0300; 15440 at 1900-2000; 17805 at 2300-0100; 17845 at 0100-0300 and 1900-2000 (WYFR)

THAILAND VOA's new relay will be 80 km NE of Udorn Thani, seven 500 kW SW transmitters, 25 curtain antennas on a 1300-acre site, not connected with former USAF base (Mike Hardester, Okinawa, DSWCI SWN)

TURKEY Thanks to personal contacts while visiting Voice of Turkey, CIDX Messenger is a contributor to the DX Corner hosted by

Miss Semra Eren, every second Saturday at 2225, repeated Sunday 0325 on 9445 (Sheldon Harvey, CIDX)

UAE UAE Radio, Dubai, lost its news credibility when it ignored the Iraqi invasion of Kuwait for at least 24 hours after it happened, presumably scared stiff (gh) Here's the complete English schedule: 0330-0400 or later on 11945, 13675, 15400, 15435, 0530-0600 on 15435, 17830, 17865, 21700; 1030-1100 and 1330-1400 on 15320, 15435, 17865, 21605; 1600-1640 on 11795, 15320, 15435, 21605 (BRT via Wolfgang Bueschel) News at the outset except for 1630.

UKOGBANI British Forces Broadcasting Service, last heard during the Falklands war, returned to shortwave courtesy BBC, for Operation Granby in the Middle East: 0200-0230 on 7125, 9640, 13745; 0930-1000 on 15205, 17695, 21735; 1330-1400 on 15195, 17695, 21735; (RN Media Network) mostly pop music, greetings from loved ones. Best here at 1330 on 17695, sometimes 21735 (gh, OK) at 0200 on 7125, 9640 (Ben Krepp, MA)

UKRAINE Radio Kiev has started a Moldavian service on MW and unannounced SW 13795, 1600-1630, 1830-1900, 2000-2030 (BBCM)

USA Radio NewYork International, the short-lived international waters pirate in mid-1987, planned to come back in mid-September where it cannot be busted--buying time on WWCR, Nashville, 7520, UTC Mondays 0100-0500 (Karl Zuk, NY)

WRNO, New Orleans, kept on the air this summer for many weeks using a 500-watt backup transmitter while the main unit awaited tubes --a low--power DX catch! If you've been getting good reception on 13720 at 2100-2400, enjoy it while you can: this seasonal frequency will be gone from October 28th to March 31st, with 15420 extended instead.

No decisions have been made regarding present or future operation (David Briggs, KCBI, Dallas, via Jonathan Shearer)

Re Mother Angelica's plans for a European SW outlet: her 24-hour EWTN TV network is totally separate from the Official US Conference of Catholic Bishops; many of the more liberal bishops disagree strongly with her more conservative theological viewpoints. The Vatican can do little if anything about what she does (Ken MacHarg, Costa Rica)

KUSW now carries the Mormon program *Music and the Spoken Word*, featuring the Tabernacle Choir, Sundays at 1600 on 15590 (CJC of LDS, SLC) KUSW on 9850 in English until 1300-sign-off, causing a horrific mess, splatter from 9 to 11 MHz, two huge, distorted spurs on 9700 and 10000, wiping out WWV one day; why is nobody complaining to the FCC? KUSW is worse than the Cuban R Moscow relay on 11840 (Ernie Behr, Ont., W.O.R.)

UZBEKISTAN Radio Vatandosh is a new service from Tashkent, 0230-0300 on 9740, 7325, 7335, 11960 (Valery N Ostroverkh, USSR DSWCI SWN)

YUGOSLAVIA Radio Yugoslavia, in English: 0000-0045 on 11735, 5980, 6005; 1200-1230 on 25795, 21555, 17740; 1830-1900 on 11735, 9660, 7215; 2100-2145 on 15105, 11735, 9620, 7215 (BBCM)

ZANZIBAR Radio Tanzania heard between sign-on 1500 and sign-off 1831 on 11735 one day, 11734.2 another (Ed LaCrosse, CA)

Read much more about shortwave broadcasting and other media in REVIEW OF INTERNATIONAL BROADCASTING and/or DX LISTENING DIGEST. Samples are \$2 each, 10-issue subscriptions \$21, or both for \$40, in North America; US funds on a US bank, from Glenn Hauser, Box 1684-MT, Enid, OK 73702.

Monitor Glenn Hauser's DX news reports concluding each SWL DIGEST on Radio Canada International; Saturday 2337 UTC on 9755, 5960; Sunday 1837 on 17820, 15260, 13670; 2137 on 17875, 15325; 2307 on 11730, 9755; Tuesday 1233 on 17820, 11855, 9635 and C-SPAN Audio 1.

And the weekly half-hour, WORLD OF RADIO, on WRNO, New Orleans: UTC Thurs 0030, 1530, 2300, Fri 0030, Sat 0300, 2330, Sun 2030 -- on 15420 until 2100, 13720 until 2400, 7355 until 0300, then 6185; also on Radio for Peace International Costa Rica: Fri 2000, 2330; Sat 0315, 0645, 1930; Sun 0215, 0845, 2230; Tues 2230; Wed 0220, 0545 -- on 21566 and 13630 weekdays until 0300, weekends until 2430; 7375-USB weekdays from 2330, weekends from 0045.

Broadcast Loggings

Let other readers know what you're enjoying. Send your loggings to Gayle Van Horn, c/o Monitoring Times. English broadcast unless otherwise noted.

PERU: Radio Cutervo. Spanish. Peruvian huaynos music to 0100 UTC. Time check and ID as, "Esta es Radio Cutervo." (John Miller, Thomasville, GA) (James Bynum, Glenview, IL)

0159 UTC on 4934

KENYA: Voice of Kenya. Fair signal for sign-on interval signal. National anthem and different ID as, "The Kenyan Broadcasting Corporation, Nairobe." World news bits and upcoming program notes. (William Kruger, Miami, FL) (Dennis Green, Atlanta, GA)

0220 UTC on 15360

NORWAY: Radio Norway International. Xylophone music, ID and comments on journalist/broadcasters strife. (Mark Seiden, Miami, FL) Monitored on 11840 kHz at 0520 UTC. (John Carson, Norman, OK)

0230 UTC on 11790

USSR: (Armenian SSR) Radio Yerevan. Armenian/English. National news updates, folk music, and poetry readings. (Helen Takessian, Tucson, AZ) Monitored on 11920 kHz at 2255 UTC. (Stephen Price, Conemaugh, PA) (Bruce Grohman, San Antonio, TX)

O232 UTC on 11830
IRAQ: Radio Baghdad. National press review and newscast. Arabic music with fair signal quality. (Mark Seiden, Miami, FL) European service heard at 2000 UTC on 13600 kHz. Arabic service noted on 12025 kHz at 2000 UTC. (Stephen Price, Conemaugh, PA) (Robert Babin, Shrewsburg, MA) (Donald Westbrook, Columbia. Columbus, OH)

0232 UTC on 9570

ROMANIA: Radio Romania International. "Sunday Studio Program" featuring Romanian literature and popular music. Audible on parallel 11940 kHz to Spanish services at 0300 UTC. (John Carson, Norman, OK) (Bruce Grohman, San Antonio, TX) (Jack Davis, Birmingham, AL)

0300 UTC on 9115 USB

ARGENTINA: Radio Rivadavia (tentative). Spanish. Male/female announcer duo with news bits on Argentina. Latin music and chat, however no clear "Radio Rivadavia" ID. (Jerry Witham, Keeau, HI)

0345 UTC on 9780

YEMEN ARAB REPUBLIC: Radio San'a. Arabic. Usual Arabic programming with excellent music to IDs at 0400 UTC. (Stephen Price, Conemaugh, PA) (Robert Babin, Shrewsbury, MA) (Sam Wright, Biloxi, MS)

O402 UTC on 15060
SAUDI ARABIA: B.S.K.S.A. Arabic/Turkish. Holy Koran recitations and programming features. Excellent signal reception for Turkish announcements. (Stephen Price, Conemaugh, PA) (Robert Babin, Shrewsbury, MA) (Frank

Hillion, Charleston, SC)

0409 UTC on 4865

COLOMBIA: LV del Cinaruco. Spanish. National news topics, ads with musical jingles. Canned Caracol network promos and extended news coverage on Medellin. (Sam Wright, Biloxi, MS)

0413 UTC on 12085

SYRIA: Radio Damascus. Arabic. Music to clear ID at 0415 UTC. (Stephen Price, Conemaugh, PA) (Robert Babin, Shrewsbury, MA) (John Carson, Norman, OK) (Brian Bagwell, St. Louis, MO)

0415 UTC on 11550

TUNISIA: RTV-Tunisienne. Arabic. Middle Eastern tunes to announcement ID as "Jimihuryya at Tunisiyya" at 0427 UTC. (Stephen Price, Conemaugh, PA) Monitored at 0340 UTC on 11970/12005 kHz. (Robert Babin, Shrewsbury, MA) (Donald Westbrook, Columbus, OH)

0427 UTC on 4904

CHAD: Radio Nationale Tchadienne. French. Station sign-on of instrumental and choral national anthem. ID and program comments to African highlife music. (Frank Hillton, Charleston, SC)

0428 UTC on 17675
NEW ZEALAND: Radio New Zealand. Station ID at tune-in and rapid drum signal. Pacific news items on Vanuatu and Fiji. Discussion on chemical weapons storage in New Zealand. Pop music vocals to international news. (Bruce Grohman, San Antonio, TX)

0456 UTC on 4820 HONDURAS: LV de Evangelica. Spanish. Religious prayers to station ID. Inspirational music and abrupt sign-off at 0500 UTC. (Frank Mierzwinski, Mt. Penn, PA) (Bill McDavitt, Durham, SC)

0514 UTC on 7376

COSTA RICA: Radio For Peace International. IDs and program promotionals. Later monitoring at 0620 revealed a discussion on pollution in the USSR's Aral Sea. (John Carson, Norman, OK) Audible on 21566 kHz 2300 UTC. (George Neff, Lutz, FL) (Travis Prewitt, Las Cruces, NM)

0625 UTC on 7255

NIGERIA: Voice of Nigeria. "Sporting Scene" show and international news. ID and commentary on the South Atlantic Treaty Organization. (John Carson, Norman, OK) (Robert Babin, Shrewsbury, MA)

0625 UTC on 17630

AUSTRALIA: Radio Australia. Commentary on Australia's views on nuclear arms, into music at 0627. (John Carson, Norman, OK) Audible on 5995 kHz at 0913 UTC. (Haroid Bower, Sunbury, PA)

0745 UTC on 17855 MARIANA ISLANDS: KHBI-Saipan. "Divine Truth" discussion at tune-in. Interval signal, time/frequency, and ID to sign-off. (Mike Hardester, Okinawa,

0803 UTC on 9595

JAPAN: Radio Japan. Japanese. National finance report and local Japanese commercials. Good signal quality monitored to 0815 UTC. (Mike Femyer, Phoenix, AZ) (Travis Prewitt, Las Cruces, NM)

0935 UTC on 5050

ECUADOR: Radio Jesus de Gran Poder. Spanish. Gospel music and announcement breaks. Two station IDs, with programming monitored to 1000 UTC. (Frank Mierzwinski, Mt. Penn, PA) (Travis Prewitt, Las Cruces, NM)

1055 UTC on 3205

PAPUA NEW GUINEA: (New Guinea) Radio West Sepik. Donna Fargo's tune of "Happiest Girl in the USA." DJ followed with musical countdown to No. 1 and occasional "echo effects." (Earl Bailey, Oakland, CA)

1125 UTC on 3370

GUATEMALA: Radio Tezulutlan. Spanish. Variety of good Latin music presented by DJ and plenty of IDs. (Jerry Witham, Keaau, HI) (Robert Babin, Shrewsbury, MA) (William Kruger, Miami, FL)

1155 UTC on 5005

MALAYSIA: RTVM-Sarawak. Bahasa Malaysia. Recorded musical selections to time signal and "Radio Malaysia" ID. (Mike Hardester, Okinawa, Japan)

58 UTC on 4000.2

INDONESIA: (Sulawest) Radio Republik Indo-Kendari, Indonesian. Closing musical notes and local ID. Interval signal ("Song of the Coconut Islands") to Jakarta network news relay. (Earl Bailey, Oakland, CA) (Don Medeland, Ridgecrest, CA)

1215 UTC on 3325

INDONESIA: (Kalimantan) Radio Republik Indo-Palangkaraya. Indonesian. Easy-listening and Indonesian gamelan music. Local station ID with good signal quality. (Earl Bailey, Oakland, CA)

1220 UTC on 6325

CLANDESTINE: Voice of the Khmer (tentative). Female announcer with near continuous musical selections. Saxophone instrumental music at 1259 UTC. Brief announcements with possible mention of "Khmer" twice. News program from male/female announcers. (Mike Hardester, Okinawa, Japan)

40 UTC on 3245

PAPUA NEW GUINEA: (New Guinea) Radio Guif. Pidgin. Country-western tunes (Willie Nelson/Hank Williams Jr.) to chime signal. Closing comments and ID to 1300 UTC sign-off. (Henry Magers, Monterey CA)

40 UTC on 21550

FINLAND: Radio Finland. Promotional for Finnish language course, and listeners letters. (George Neff, Lutz, FL) "Northern Report" on 9560 kHz at 0640 UTC. (Bruce Grohman, San Antonio, TX)

1500 UTC on 11940

SINGAPORE: SBC-Radio One. ID and terrific "Oldies But Goodies" musical show. Quite strong quality to 1608 UTC sign-off. (Jack Hubby, Cupertino, CA) (Don Moreland, Ridgecrest, CA)

1525 UTC on 3306 INDONESIA: (Timor) Radio Republik Indo-Dill. Indonesian. Male/female announcer duo present vocal group music an five short commercial formals. Sign-off comments with RRI ID into chimes, "horn" signal and sign-off at 1546:20 UTC. (Mike Hardester, Okinawa, Japan.

1555 UTC on 3264.9

INDONESIA: (Sumatera) Radio Republik Indo-Bengkulu (tentative) Indo. Male announcer with several "RRI" mentions, without clear studio ID. Pop music, international news on the hour, and romantic tunes. (Mike Hardester, Okinawa, Japan.

1700 UTC on 4765
CONGO: RTV-Congolaise. Tentative. French. Unidentified station with carrier/program suddenly on without ID. Male announcer presents sports news, chat, and pop music tunes. (Mike Hardester, Okinawa, Japan)

1852 UTC on 9520

SWAZILAND: Trans World Radio. French. Sign-on interval signal and English ID, followed by French religious text. (Jerry Witham, Keaau, HI) (Earl Bailey, Oakland, CA) (Henry Magers, Monterey, CA)
 UTC on 11620

INDIA: All India Radio. World news at the hour. Extended talk on Indian trade with Bangladesh, and station ID at 2215 UTC. (Mark Seiden, Miami, FL) Monitored at 1830 UTC on 11935 kHz with "Women's World" show on fashions and ID. (Jerry Witham, Keaau, HI) (Robert Babin, Shrewsbury, MA) (Frank Hillton, Charleston, SC)

2202 UTC on 11790

USSR: (Lithuanian SSR) Radio Vilnius. "The Way We Live" magazine show and folklore tales on the haymaking season. (Robert Landau, Secaucus, NJ) (John Carson, Norman, OK) (Robert Babin, Shrewsbury, MA) (T.D. Leinweber, Blytheville, AR)

2350 UTC on 9655

THAILAND: Radio Thailand. "Community Calendar" of local events. Instrumental Big Band music to "This is Radio Thailand external services." Asian news bits with no parallel frequencies 4830/6070/7115/11905 kHz noted. (Mike Hardester, Okinawa, Japan)

2358 UTC on 4850

CAMEROON: Radio Cameroon. French/English. Program closedown in progress with multilingual IDs and comments. Frequency quote, Cameroon anthem and sign-off at 0002 UTC. (Stephen Price, Conemaugh, PA) (William Kruger, Miami, FL)

DX season is in full swing now - have you sent your logs in? ---ed.

Utility World

Larry Van Horn c/o MT, P.O. Box 98 Brasstown, NC 28902

No doubt by now most of you have read this month's feature piece I did on the crisis in the Middle East. If you haven't, check it out as the activity continues to escalate as of this writing. After I finished writing the piece, I got to thinking again about Israel and their potential role in all of this.

Several years ago in *PopComm* an article appeared concerning one of the more unusual number stations on shortwave. The female voice would continuously broadcast numbers and letters over an over. These broadcasts have been identified and associated with the Israeli Moshad (Israel's CIA).

If Israel should get dragged into the current conflict activity, these stations definitely bear watching. Table 1 reflects the latest logs that have appeared in these pages of stations associated with the Israeli Moshad number stations. Listeners as always are invited to send your logs of these stations to Utility World loggings column care of the address in the masthead.

	Table 1
ISRAELI	MOSHAD NUMBER STATIONS
C102	6745 10125 11566 13921 17966
C10 X2:	6745
C10 1D:	6745
KPA2:	7445 10820
MIW2	5360 6745 12747
SYN2:	5629 8465
UIX2:	4880
VLB2	12950
VLB9:	4670
YHF:	4560

VHI IDed

Geoff Halligey over UK way has IDed an unknown for UW marine listeners. For several months now this column has reported the existence of a new marine station in Australia using the call sign VHI.

According to Geoff, VHI is the Darwin Naval (Royal Australian Naval), Northwest Territory station in Australia. The frequencies used by this station are: 4316.0 6393.5 8512.8 12750.0 22348.0 all in CW. According to Geoff the station is used intermittently for fleet exercises.

Long time reader and reporter to this column, Rick Matthew, says that in the 1990 edition of the Klingenfuss Guide he listed VHI as Perth but in Supplement No. 1 has changed it to Darwin as well. In addition, Rick reports that some of the DX clubs have reported listeners receiving QSL cards for their reception of VHI from Perth.

Well, folks, another mystery solved by you, our readers. I'd like to thank Rick and Geoff for sharing this with us.

Canada Spectrum Book

It's great to write this column and read letters from all of you and just like above I asked a question about Canadian

military frequencies. John Dunmore and John Simpson mentioned a book called *Canadian Military Radio Frequency Guide* by Robert S. Ing.

Shortly after that, Robert Ing drops a note and a copy of his latest book (2nd edition) in the mail. Boy, is this a winner. If you are interested in Canadian military monitoring, this one needs to be on your radio reference shelf.

The book covers the spectrum from 50 kHz to 50 MHz. Special sections in the book cover CW, FAX, RTTY and voice transmissions as well as a comprehensive list of Canadian military call signs, frequencies, CFARS (*I've been looking for this for some time.-ed.*), naval and coast guard vessels in an easy-to-use format.

The new second edition also includes tactical radio codes, sources of equipment and information, and is still THE ONLY publication of its kind on Canadian military comms.

The author, Robert S. Ing, has been involved in radio communications both as a hobbyist and professional for over 15 years. He has written numerous books and magazine articles on a variety of subjects.

The Canadian Military Radio Frequency Guide-2nd edition (1990) is on 8-1/2 X 11 inch paper text, cerlox bound, 130 pages (ISBN 0-9692707-9-8) and retails for \$20 (add \$2.50 postage/handling per book). A special condensed version on audio cassette is available for the visually disabled with braille cover. For more information, write to Robert S. Ing, P.O. Box 378-Postal Station O, Toronto, Ontario, Canada M4A 2N9. Be sure to tell Robert that Monitoring Times sent 'ya.

Listens for Aeroplanes

Victor Matthews in Nova Scotia found our column on aero monitoring interesting. He says he listens to aircraft both military and civilian on his Sony ICF 2002 mainly on the North Atlantic routes. He says he even gets to see some of them fly over Halifax and Dartmouth going both ways.

For some of you VHF enthusiasts, Victor says he picks up transatlantic traffic on 132.5 and local traffic at 119.2 and 124.2. Thanks for the note, Victor, and I will try to put together some more information on worldwide MWARA routes and frequencies in the near future for you and our readers.

North Atlantic MWARA Changes

Don Hamrick in Wilburn, AR, via MT's own Jean Baker has shared a very interesting bit of information concerning the NAT MWARA routes and frequencies. According to Don, the NAT B family of frequencies was decommissioned on 28 June 1990 and in its place is the new designator of NAT E.

The new frequencies associated with this new family include: 3476 6628 8906 11309. This new family of frequencies is for the Central North Atlantic area and was implemented in order to reduce the congestion on the old set of frequencies.

All aircraft operating in the New York or Santa Maria FIRs will be assigned frequencies from the NAT A or NAT E North Atlantic HF Families. I'd like to thank Jean and of course Don for this interesting new HF air communications development.

Russian SESS Net Developments

Long time Ute World reporter Sam Ricks has checked in with an update on the Soviet Space Tracking network frequently heard on the marine bands in the HF spectrum.

Sam says that the Soviets are down to three tracking ships in the Atlantic and one in the Pacific. The Kosmonaut Viktor Patsayev had been at sea over a year when it recently departed for Leningrad via Dakar, Senegal. Sam also says that last year before the MIR manned space station was abandoned there were seven tracking ships in the Atlantic and one in the Pacific.

During the early part of this year, the Soviets scrapped the tracking ships Morzhovets, Nevel and Kegostrov and are expected to scrap the Borovichi later this year. In previous loggings in this column, Sam reported that the tracking ship NIS Kosmonaut Vladimir Komarov had turned up in Leningrad near the end of 1989. He recently found out the Komarov is being refitted at a Leningrad shipyard as the world's largest aerospace ecology center.

Current deployment of Soviet ships includes the Kosmonaut Y. Gagarin just south of the Azores and soon to be replaced by the Akademik S. Korolev; the Kosmonaut Pavel Belyayev in the Gulf of Guinea; and the Kosmonaut G. Dobrovolski off Montevideo. The Kosmonaut V. Volkov is in the South Pacific.

The Dobrovolski will probably be replaced by the time this is in print by the Patsayev. The Soviets have no margin to provide for mechanical breakdown. They are apparently not relying on the Soviet Navy's Marshal Nedelin, Marshal Krylov and the new nuclear powered tracking ship SSV-33 to take up the slack as the Volkov is still deployed in the Pacific.

Finally, it seems the Soviets are cutting corners on their overseas tracking networks. The new civilian tracking ship Akademik Nicolai Pilyugin under construction since 1988 should be nearing completion. I am sure that Sam will be watching the SESS nets for a new call sign indicating the Pilyugin's arrival at sea. Thanks a bunch to Sam Ricks for providing this SESS net input to Ute World.

Bill Battles Checks In

Bill Battles has also replied to my request for CANFORCE frequency channel designators. From actual monitoring, Bill provides the following list of frequencies and designators as follows:

3046 Delta 1 Alpha 5850 Delta 1 Bravo 6693 Delta 1 Golf 6716 Delta 1 November? 6746 Delta 1 India 8993 Delta 1 Charlie

9010 Delta 1 Hotel

The only tentative is the 6716 listing. The CANFORCE frequency of 5684 uses SAC EAM broadcast in phonetics like our SAC EAM broadcast. Maritime comms to surface ships are on 4560 at night. They also act as the northern sector control for NORAD and use 9023, 11214, 11264, 10194, 10452, 14364, 14894, 14264 (??-ed.) and 18027 at various times for exercises. Trenton and Edmonton are base control stations.

Bill also has added another CG channel designator for 7845. He says that he and Tim Braun have verified the designator for this voice scrambled channel as 3 Echo 12. Many thanks, Bill, and I hope you check in again.

USAF AWS Revisited

Last year we broke the story on the new USAF Weather Service station near Offutt. Dan Provost in Euless has provided an official message providing information on the new station that I shall repeat below:

The Air Force's First High Frequency Regional Broadcast (HFRB) is on line.

Data site location: Offutt AFB, NE 41.07N 95.55W Transmitter site: Elkhorn, NE 41.35N 96.24W 1,294.35 feet MSL

Broadcast: Radioteletype (RTTY) on upper sideband (USB)
Facsimile (FAX) on upper sideband (USB)

Antenna type: Dual low/high takeoff, Inverted cone omni directional model type AS-407/SF

Broadcast range: to be determined (estimated range 375 km or between 1500-3000nm)

Power: 10 kW

Rate: 75 baud, 100 wpm RTTY 120 scan per minute FAX Frequencies: Night-3231 5096 and Day-6904 10576 11120 19326

Now I would like to ask any of our readers: if you have any more frequencies for any more of the new HFRB sites, please forward those to this column for a future update I am planning very soon.

P7X-Whozit??

Long time friend Lloyd Scott in Bartow, Florida, is asking if I know who P7X heard on 5850 at 0300 with CW traffic. The traffic appears to be five character code.

Lloyd, while I don't have a definite listing on this station, my best guess is that you are hearing some sort of army station with coded traffic and coded call sign. Based on call sign blocks P7X would belong to North Korea but the time of intercept and frequency don't favor reception to that part of the world. Can any of our readers help Lloyd with this mystery?

Good Marine Reference

Mr. Sewell in Massachusetts was recently talking to a friend and discovered a good reference for ships on the Great Lakes and the St. Lawrence Seaway, "Know Your Ships," updated annually. It lists ships and their specifications, shipping companies, markings, lock operations, etc. It is available from Marine Publishing Company, Inc., Thomas Manse-Publisher, P.O. Box 68, Sault Ste. Marie, MI. He also says that they have a catalog with other titles available on request. Thanks for the note and I hope this helps our readers interested in marine band activity on the Lakes.

Something is Brewing

Black Bart has checked in again with another postcard message for MT Ute World readers. He notes that 13220.85 kHz in USB has been active all day with voice encryption. He says sometimes one side will be in the clear, by mistake? (Probably.-ed.) Traffic heard includes stuff in reference to ship deployments, transfer of personnel than a voice says:

"Seabrook, Seabrook, this is Primrose." Then "Primrose this is Seabrook, go green-go for gold" then voice encrypted again. Anybody want to take a stab at this? And with that folks, it's time to close this edition of Utility and check up on what you are hearing. Now on with your logs from the Utility World.

Utility World

Utility Loggings

Abbreviations used in this column

All times UTC, frequenc	es in kilohertz. All voice transmissions
are English unless other	

AM	Amplitude modulation	ISB	Independent sideband
ARQ	SITOR	LSB	Lower sideband
CW	Morse code	RTTY	Radioteletype
FAX	Facsimile	UNID	Unidentified
FEC	Forward error correction	USB	Upper sideband
ID	Identification		

- 2423.0 ZLB-Awarua Radio, New Zealand, with weather for Chatham Is. in USB at 0942. (Gordon Trigg, Christchurch, New Zealand) Welcome to the column, Gordon. Glad to see you and several others overseas supply some foreign support this month.-ed.
- 4011.0 German female five-digit numbers station at 1945. (Tyke-UK)
- 4517.0 Virginia Information net w/net control station call ASA2VA working ASA2UN, ASA2FG and ASA2ZS at 2345 in USB. (Hurley, MD) Believe this is US Air Force MARS.-ed.
- 4550.0 Net control Keystone 131 discussing a repeater problem with Keystone 30 at 1240 in USB. (Hurley, MD) Pennsylvania CAP.-ed.
- 4561.0 LB calling Y3 in CW at 0250. (Dix, NY)
- 4565.0 Q62/Q64-comms about shifting frequency due to ISB broadcast (RFE) interference. They were having such a hard time hearing each other that both were yelling into the mics in USB at 0551. (Fernandez, MA)
- 4593.0 Middle East Region Net with net control Middle East 36 conducting roll call of members in CAP wings located in DC, MD, DE, VA, WV, NC, and SC. Net officials closed at 2248 followed by unstructured communications by members in USB. (Hurley, MD)
- 4700.0 Habitat (NAS Moffett, California) working KB648 in broken English about landing at Moffett at 1306 in USB. Mentioned Channel Alpha 1 for Habitat and Channel Alpha 2 for aircraft. Heard line maintenance to Habitat with radio checks in clear, green and RTTY at 1635. (Brinkley, CA)
- 5085.0 English female three/two digit number station at 1508, parallel to 4700. (Hurley, MD)
- 5330.0 English female three/two digit number station at 2326. (Dix, NY)
- 5543.0 95 to 43 saying he will type it up and send it TT (RTTY) also message to G22 that the E6 didn't make E7 at 1213 in USB. (Brinkley, CA) Based on your date, Bill, and when the Navy picks its E7s, this was definitely not a Navy channel. Probably Marine and Army.-ed.
- 5563.0 Units N45, 6J, 6X, H77, Q8J. I believe this to be the battalion frequency talked about on 5819. I think this is Army. Every sentence ended with "break." They were trying to set up RTTY comms and finally went at "sync-3." The RTTY tones were +1 kHz from the voice frequency. At 1235 in USB. (Brinkley, CA)
- 5598.0 Gander/New York Aeradio working various aircraft from 0540 to 0621 In USB. (Mark Stevens, South Sioux City, NE)
- 5639.0 SNY2-Israeli Moshad number station at 2031. (Dick Moon, George, Republic of South Africa) Welcome aboard, Dick, glad to see your logs in the pages of MT's Utility World,-ed.
- 5649.0 Shanwick Aeradio working various flights all westbound in USB from 1430-1436. (Tyke, UK)
- 5707.0 Navy tactical CIC to CIC with units C5, O, CF, M, I, and L. This was a convoy with unit L bending the column. A lot of talk about different tracks at 1355 in USB. (Brinkley, CA)
- 5819.0 N45 and 1E trying to setup RTTY comms at 1231. Going to battalion frequency at 1231 in USB. (Brinkley, CA)
- 6221.6 Townsville Radio, Australia, calling all shipping in USB at 0850. (Trigg, NZ0
 - WNC-Tampa, Florida (Limited Coastal) working M/V Hale at 0005 in USB. (Perdue, AL) Neal, I'll take all the limited coastal you hear. Don't mind seeing them at all.-ed.
- 6450.0 Whiskey alpha 4 calling CQ (general call for any station). Made contact

- with Whiskey Romeo Charlie at 1225 (severe interference) in USB. (Hurley, MD)
- 6506.4 USCG COMSTA Guam cailing with comm test at 1038 in USB. (Brinkley, CA)
- 6518.8 VCS-Halifax Radio, Nova Scotia, with end of weather and ID at 2343 in USB. Making a good trip to Alabama in total daylight path. (Perdue, AL)
- 6574.0 English male three/two-digit number station in USB at 0215. (Hill, MI)
- 6627.0 Unid station repeating five-digit groups in CW at 0215. (Hill, MI)
- 6680.0 Spanish female five-digit number station nat 0108. (Dix, NY)
- 6697.0 Channel alpha 2 for Habitat and Channel Alpha 1 for P3 aircraft out of Moffett KB 648 Japanese Navy to Habitat with more broken English at 1245. DD-105 another Japanese flight at 1305. Also heard the following: Ready 2 to Ready 3 then nothing heard at 1537. Habitat standing by for CATT (RTTY) at 1541. VA-801 from Habitat copy all out at 1639. RG-360 (Japanese) to Habitat for CRATT (Crypto RTTY) check at 0121. (Brinkley, CA) Looks like the Japanese Navy has invaded the left coast. I have seen this one listed before.-ed.
- 6731.0 Unid station with EAM broadcast at 2012 in USB. (Tyke, UK)
- 6738.0 JN51 (Japanese Navy?? See 9021.5 and 11210.7) working Hickam for weather report on Barbers's Poing NAS, Hawaii. English so bad that Letterman (Hickam metro) had to repeat slooowly for him. The PIREP (Pilot Weather report) he gave was unintelligible and Letterman gave up trying to get it at 1240 in USB. (Brinkley, CA)
- 6760.0 Two fishing boats with some chit-chat including X-rated talk at 0352 in USB. (Hill, MI) Boy oh boy, wonder if SAC DF them and a B2 paid them a surprise visit. You fishing boys might want to watch out where you camp your radios.-ed.
- 6761.0 Griff 31 (B-52) with phone patch through Dandelion (Autovon 587-4491) to Strato Control for permission for bombing practice at 0341 in USB. (Henry Brown, East Falmouth, MA)
- 6784.0 CGR-774 calling CGR-774A and CGR-748 and VA12 calling VIO at 1243 in USB. (Brinkley, CA)
- 6837.0 Shell Oil Company ops in Lagos, Nigeria, heard at 1959 in ARQ and commercial traffic. (Moon, RSA)
- 6900.0 German female three/two-digit number station heard at 0402. (Fernandez, MA)
- 7500.0 Two unid stations in the green. One station had clear voice bleeding through, heard "Roger, I had negative contact." (Brinkley, CA)
- 7532.0 German female three/two-digit number station at 2337. (Dix, NY)
- 7701.0 PCW1-MFA Hague, Netherlands, with call sign only/ARQ idler at 2345. (Dix, NY)
- 7860.0 English female five-digit number station at 0641. (Fernandez, MA)
- 8180.0 Numbers station??? Oriental female in English giving long counts but sometimes starting with 0 or 1 or 4 and going up to 0 or 1 at 1300. (Brinkley, CA)
- 8425.0 P82 calling Y9R in CW at 0038. (Dix, NY)
- 8441.0 C6N-Nassau Radio, Bahamas, with CW CQ marker at 1101. (Dix, NY)
- 8441.4 5ZF2-Mombasa Radio, Kenya, with V CW marker at 0010. (Dix, NY) Nice catch, Jack, not reported very often.-ed.
- 8467.6 JJC-Tokyo, Japan, with newspaper in Japanese characters at 1710. 576/60 FAX signal. (Bilodeau, IL)
- 8502.0 PPL-Belem Radio, Brazil, heard at 0338 with CW NAVAREA broadcast. (Moon, RSA)
- 8535.0 ESF-Unid station calling CQ in CW, mentioned 8401.5. (Dix, NY)
- 8686.0 CNP-Casablanca Radio, Morocco, at 2317 with CQ CW marker. (Dix, NY)
- 8695.0 UHK/UFA-Batumi Radio, USSR, wilh CQ CW marker at 2301. (Dix, NY)
- 8696.0 ZAD2-Durres Radio, Albania, with V/CQ CW marker at 2303. (Dix, NY)
- 8711.0 VIS65-Sydney Radio, Australia, with a CW marker at 0726. (Trigg, NZ)
- 8728.2 Monaco Radio and TV service. Musical jingle and English/French voice marker in USB at 2024. (Moon, RSA)
- 8765.4 NMG-USCG COMSTA New Orleans working CGC Laurel (on 8241.5) with inquiry about the cutter getting a copy of the test tape, same comms as on 13113.2 earlier at 0344 in USB. (Fernandez, MA)
- 8773.0 Y30/Y96 talking about RTTY comms (on same freq), couldn't get a go on RTTY so moved to Hotel 077 at 0337 in USB. (Fernandez, MA)

- 8777.B "AT&T testing HICOM 1" then "AT&T testing HICOM 2" with long count.
 Then the phone company's 1,004 Hz tone for four minutes at 1918 in USB. (Brinkley, CA)
- 8855.D Belem Aeradio, Brazil, in USB at 0307 working Clipper 202. 9YC-Piarco Aeradio, Trinidad, in USB at 0259 working Paramaribo Aeradio, Surinam. (O'Connor, NH)
- 8988.D Japanese comms at the same strength as other comms, suspect this may be there bull channel at 1250 in USB. (Brinkley, CA)
- 9006.0 Trenton Military working several aircraft, one with exercise data in coded form, others with flight data and coded data being passed to Trenton. Bison 05 Alpha and Bison 05 Charlie had comms in reference to an upcoming landing at Halifax (in coded form) at 0700 in USB. (Fernandez, MA)
- 9021.5 Japan Air Leader (JN51?) giving weather report to flight at 1246 in USB. (Brinkley, CA)
- 9028.0 POX working CTP with coded traffic (British accents) in USB at 0130. (Hill, Mi)
- 9180.0 Piccolo type transmission station at 1538. (Brinkley, CA)
- 10075.0 Houston, Texas, LDOC working W-1926 requesting operator to make phone call for Captain Frank. A/C was located 100 miles south of Cairo. In USB at 0042. (Hill, MI)
- 10112.0 McClellan AFB GCCS working SAM 24130 but comms not good, changed to 12258.0 at 1740 in USB. (Brinkley, CA)
- 10674.7 Unid stations with scrambled traffic. Very busy channel, Wholzit? (Barnette, NC) Coast Guard maybe, don't really knowzit.-ed.
- 11210.7 Japan Navy Air to Japan Air 51 with position report at 1310 in USB. (Brinkley, CA)
- 11214.0 479L working Trenton military with phonepatch traffic for a Colonel North (Hummmmmm !!!!!! ed.) requesting a van at alroot for 15 VIPs. (Rarnette NC)
- 11226.0 Meredith calling Macaroni with radio check at 1452 in USB on X-ray 905. (Brinkley, CA)
 - Reindeer working Optimist on X-ray 905 with scrambler test. Optimist had trouble keeping scrambler activated. Inclusive, Raindrop and Lollipop got on freq to offer assistance. Shortly after, all switched to 9057 with more scrambled traffic. (Michael Barnette, Huntersville, NC)
- 11288.0 MacDill AFB GCCS and SAM 204 with DV2 aboard on ground at Andrews AFB with phone patch then airborne at 1300 with another phone patch then airborne at 1300 with another phone patch to 919 area code in LSB. (Brinkley, CA)
- 11387.0 Karachi, Pakistan, VOLMET in English at 0947 followed by the Sydney, Australia, VOLMET at 1002. (Trigg, NZ)
- 12242.0 English female three/two-digit number station heard at 0305. Usually I have found this simulcast on 11463 but not this night. (Fernandez, MA)
- 12278.0 Piccolo type transmission station at 1320. (Brinkley, CA)
- 12729.0 UVA-Unid USSR station with CQ CW marker at 0002. (Dix, NY) Anybody have any idea who this Russian is, I haven't seen anything in the ITU updates.-ed.
- 12747.0 MIW14-Israeli Moshad number station at 2351. (Dix, NY)
- 12790.0 XFQ3-Salina Cruz Radio, Mexico, with CW CQ marker at 2307. (Dix, NY)
- 12950.0 DHJ59-Sengwarden Naval Radio, West Germany, calling C6E and C6Z in CW at 0153. (Dix, NY)
- 13015.5 IAR-Rome, Italy, with CW marker and ID/frequency marker at 0437. (Bilodeau, IL)
- 13113.2 NMG-USCG COMSTA New Orleans, Louisiana, working CGC Salvia. The cutter inquiring if they were getting test tape (cutter was on 12342.4). Comms were tough so comms shifted to 18494 but unable to copy them due to propagation conditions at 0248 in USB. (Fernandez, MA)
- 13190.7 LPC42-Ushuala Radio, Argentina, heard at 1246 in USB with a voice marker. (Moon, RSA)
- 13193.0 VIT-Townsville Radio, Australia, with phone patch traffic at 0858 in USB. (Trigg, NZ)
- 13200.0 KKN39-Department of State Radio heard at 1645 with a CW QRA marker. (Hurley, MD)
- 13218.0 Abnormal 10 (Vandenberg WSMC) to Teamwork, then to Abnormal 20 (Wheller AFB) with no answer at 1852 in USB. (Brinkley, CA)

- 13220.5 Have Quick type of frequency hopping radio comms. Hearing only partial syllables at 1314 in USB. (Brinkley, CA)
- 13282.0 KVM70-Honolulu, Hawaii, VOLMET in USB at 0957. (Trigg, NZ)
- 13324.0 Piccolo type transmission station at 1538. (Brinkley, CA)
- 13411.5 91J to any station for a radio check, VEN225 responded at 1912 in USB. (Brinkley, CA)
- 14429.0 Lubumbashi, Zaire, heard with commercial traffic in French at 1440 using ARQ. (Moon, RSA)
- 14487.0 English female five-digit number station. (Moon, RSA)
- 14915.0 5KM-Bogota Naval Radio, Colombia, with RTTY traffic to CCS Chilean Naval Radio, Santiago, Chile, at 1330. 425/75N (Hawkins, MS)
- 15684.0 FNB-Unid station with ARQ Idler and CW ID at 0030. This one is driving me nuts, any help on the ID. (Hawkins, MS) Hugh, I think the call should be FSB and that is Interpol, Paris, France. That is what I am hearing there.-ed.
- 15867.0 Data burst like those heard on 18594 at 2050. Found this frequency started data burst series then on to 18594 then 20890 at 2130. Also heard Almighty talking to an unid station at 0250. (Brinkley, CA)
- 16097.0 Piccolo type transmission station heard at 1537. (Brinkley, CA)
- 16463.1 ATVO-Vishva Pankaj in USB at 1925 with traffic through GKT62-Portishead Radio. Also GNZH-HMS Argonaut at 1757 working GKT62. (O'Connor, NH)
- 16852.0 3EWT5-Solomon in CW working WCC-Chatham Radio, MA. (O'Connor, NH)
- 16911.2 JNA-Tokyo, Japan, with CQ CW marker at 1952. (O'Connor, NH)
- 16982.0 KOAT calling HKMR In CW at 1120. (Dix, NY)
- 16968.0 PPL-Belem Radio, Brazil, with V CW marker at 0024. (Hawkins, MS)
- 17029.0 JMC-Tokyo Radio, Japan, at 2147 with V CW marker. (Dix, NY)
- 17038.0 URL-Sevastapol Radio, USSR, with CQ CW marker at 2330. (Hawkins, MS)
- 17086.0 DHJ59 called by VOM In CW at 0244. See 12950.0 for DHJ59 ID. (Dix,
- 17227.0 UFL-Vladisvostok Radio, USSR, with DE CW marker at 2035. (Hawkins, MS)
- 17907.0 VADER 42 (USAF) working New York Aeradio in USB at 1501. (O'Connor, NH)
- 17966.0 CIO2-Israeli Moshad number station heard at 1848. (Dix, NY) Heard at 0050. (Bill Burghardt, Denville, NJ)
- 18003.0 Gunspot to Albrook AFB GCCS with RTTY traffic, (this jumped all over McClellan's traffic). At 2215 in USB. (Brinkley, CA)
- 18005.0 Runningback working phone patches for Ben Hogan to Resurface, Position 1, Slowpitch, and Margate at 1909 in USB. (Laura Quarantiello, San Marcos, CA)
- 18171.0 Atlas with several phone patches from 2021 to 2111. At 2112 heard Ambush calling Alias. (Brinkley, CA)
- 18172.0 Piccolo type transmissions station at 1337. (Brinkley, CA)
- 18193.0 Tall Boy Uniform/Tall Boy Victor with radio checks at 1920 in USB. (Fernandez, MA)
- 18405.0 RCT57-TASS Press Service Moscow, USSR, with English news bulletins about the Philippines at 1325. RTTY 425/50R. (Hawkins, MS)
- 18604.0 USIA VOA-Greenville, North Carolina, with operational memos regarding frequency changes at 1340 using RTTY 850/75R. (Hawkins, MS)
 - RCD36-Prensa Latina News Service Moscow, USSR, with RTTY 425/50N Spanish news bulletins at 1435. (Hawkins, MS)
- 19154.8 Musical tones in a two stanza tune (seven then five tones), repeated in AM mode at 1912. (Fernandez, MA)
- 19234.0 Piccolo type transmission station at 1612. (Brinkley, CA)
- 22543.0 7TF-Boufarik Radio, Algeria at 1446 with CQ CW marker. (O'Connor, NH)

The Scanning Report

Bob Kay c/o MT, P.O. Box 98 Brasstown, NC 28902

The 800 MHz band contains plenty of action. But most scanner buffs never explore beyond the cellular frequencies.

See what you've been missing in the world ...

"Beyond Cellular"

If you're a typical scanner buff, you probably haven't fully explored the 806 to 960 megahertz band. Whenever I mention 800 megahertz to someone, they immediately start talking about cellular phone monitoring. Although cellular phones can be interesting monitoring targets, they are not the only occupants of the higher frequencies.

A quick glance at an official "Frequency Allocation Chart," reveals that the world of 800 megahertz contains more than 40 categories. As you study the chart, don't be alarmed if you discover a few unfamiliar terms or abbreviations. The following paragraphs offer brief explanations that will help everyone to become successful explorers.

The "Public Safety" frequencies fall between the following ranges: 810.0 to 816.0, 821.0 to 824.0, 855.0 to 861.0, and 866.0 to 869.0. As you probably know, public safety includes police, fire and ambulance services. When you visit a city with an 800 megahertz system, the local police frequencies can be located by searching through the above frequency limits.

Business "SMR's," occupy several megahertz of the spectrum and they can be found at the following points: 816.0, 821.0 and 896.0. SMR is an abbreviation for "Specialized Mobile Radio. SMR's are privately owned radio networks that provide voice and data communications for vehicle fleets in the service industry.

The "Private Microwave" frequencies can be found between 952.10 and 952.70. Nearly every scanner buff fantasizes about monitoring microwave transmissions. In reality, the fantasy rarely comes true. Microwave transmissions are "point to point." Think of them as narrow beams of energy that are precisely aimed between two fixed antennas. Microwave signals are always directed across open air space that does not contain natural or man made obstructions. Sure, the signal can be intercepted, but it requires sophisticated gear and a thorough knowledge of microwave technology.

The "Domestic Public" frequencies that begin at 928.0 megahertz are generally used mainly for paging purposes. These frequencies contain digital paging with some clear voice transmissions. The digital signals cannot be decoded and the voice messages are usually too brief to be of interest to third party monitoring.

Finally, let's take a peck at the cellular phone frequencies between 824.0 and 849.0 megahertz. Contrary to what you're probably thinking, this is not a new group of cellular frequencies. These are the actual mobile frequencies. Most of us are more familiar with the cellular base frequencies that appear further down the chart between 869.0 and 894.0 megahertz.

It's also interesting to note that cellular phone corporations are listed as "non-wireline," and "wireline services." Companies that do not operate a public land line phone system, are referred to as non-wireline. Land line phone companies, such as Bell Telephone, that operate cellular systems are called wireline services.

As you explore the world of 800 megahertz, don't expect to find a new adventure within every category. Many of the allocations are not being used and are reserved for future use. The primary deterrent to expansion is the high cost of equipment. To install an 800 megahertz system in a large city, the price often exceeds 40 million dollars.

In cities that have been plagued by radio problems, the advantages of a repeater controlled 800 megahertz system often justify the exorbitant price. Here in the Northeast, local police communications are often interrupted by "skip." As most of you know, skip refers to the ability of radio signals to bounce between the earth and the upper atmosphere. When conditions are favorable, radio signals can "skip" into areas that are thousands of miles away, completely disrupting local communications. New customers are lured to the higher frequencies by the absence of skip and the promise of a clean, quiet and dependable radio signal.

Monitoring frequencies above 800 megahertz doesn't require any specialized equipment. For optimum results, keep your coax lead as short as possible and waterproof your antenna connection point. The higher frequencies are severely affected by long feed lines and moisture.

A good 800 megahertz antenna can be made from a standard wire clothes hangar. If you're interested, I've got a complete package of home brew antenna projects that will keep you busy all winter. For more information, send an SASE to the Scanning Report and ask for "antenna info."

To monitor the frequencies that are beyond 800 megahertz, it's not necessary to buy a new scanner radio. Any programmable scanner radio that can search between 450 & 512 megahertz will work just fine. In fact, I've been using an old PRO-30 handheld.

If it sounds too good to be true, you couldn't be more wrong. Anyone can explore the new 800 megahertz band with a home made antenna and an old scanner radio. Have fun exploring.

Treasure Hunt

This is the last month and your last chance to win the complete, nine volume set of *Police Call*. Published by Gene Hughes, *Police Call* is one of the most popular frequency guides on the market. If you're chosen as one of our two lucky winners, you'll be the first person in your neighborhood to receive the new 1991 edition.

With the complete set in your possession, you'll be capable of tracking down frequencies in all 50 states. And if you're planning a trip, you can program the frequencies into your scanner, prior to leaving home! Here are the clues:

- 1. Turn to page 11, of the May 1990 issue. Look at the picture in the upper left corner. Is that a picture of Bob Kay? True or false?
- 2. In the July 1990 issue, locate "Bob's Bargain Bin," and provide the price for the R61C/GRR7.
- 3. How many people are on the front cover of the 1990 edition of "Police Call?"
- 4. What is the phone number to the Hyatt Regency in Knoxville, Tennessee?
- 5. What is the frequency for "LoJack?"

Send your answers to Treasure Hunt, P.O. Box 98, 28902. And remember, there will be two lucky winners. One of them could be you.

Frequency Exchange

Here in the northeast, nothing is more spectacular than the brightly colored leaves of autumn. Folks living in these parts, generally travel to the New England States for the annual, "Fall Festival." Since October is the most popular month for viewing the fall colors, I figured we would join the fun. Our first stop is New Hampshire. Conrad Ekstrom has provided the following frequencies for our enjoyment:

31.00	MacDonald's order window, Newport
37.18	Newport public works
44.940	State Police, channel 1
44.820	", channel 2
45.260	", channel 3
45.220	" , channel 4
45.180	Aircraft/radar use
47.90	New Hampshire Electric
48.420	New England Power Dams on Conn. River
151.985	Telephone Maintenance, Keasarge
154.54	Claremont International Speedway
154.60	Claremont International Speedway
155.00	MacDonald's, order window to cook, Claremont
168.125	Army Corp of Engineers, flood control at Mt.
	Ascutney

Massachusetts is our next stop. Let's check in with WBZ-TV and speak with Nat Whittemore. Nat has provided over 1,200 Police and fire frequencies for the entire state. In addition, Nat's list includes the PL tones for many of these agencies as well. Here's a small sample of what I have:

33.80	Abington Fire/tone 203.50
483.0125	Abington Police
158.955	Amesbury Fire/tone 203.50
482.8375	Amesbury Police/tone 146.20
154.13	Belmont Fire/tone 100

Special Purchase! REALISTIC PRO2022 at a rock bottom price!

- 1 microvolt sensitivity
- ●30-54, 108-174, 380-512 and 806-960 MHz (less cellular)
- Dual power supply for desktop or mobile use
- 200 memory channels
- 10 search ranges
- Fast 25-channel-per-second scan/search rate
- Individual-channel delay and lockout
- Four decimal place readout

Order Now! - Only \$275 plus \$7.50 UPS in US
While supply lasts

New!

Double-life Battery Pack for your BC200XLT!

Twice the operating time for the same 10-12 hour charge. The MetroWest Pro-Pack 1200 slips right on your BC100XLT or BC200XLT to replace the original short-life pack (See MTs review, Sept, p.37). **Now only \$59 plus \$3 UPS in US**.

Grove Enterprises

P.O.Box 98, Brasstown, NC 28902 MC/VISA 704-837-9200, 800-438-8155

471.4125 Belmont Police/tone 131.80
453.300 Boston housing police
154.325 Chelsea Fire/tone 114.80
470.8875 Chelsea Police/tone 131.80
154.40 Dracut Fire/tone 146.20
482.4625 Dracut Police/tone 146.20

Nat's list is arranged alphabetically, by city. Toward the end of his list, Nat has also provided a few pages of general listings:

The Scanning Report

37.620	Boston Gas Company
151.145	Statewide Police frequency/tone 71.90
450.1875	NBC-TV, Boston/tone 82.50
450.550	WBZ-TV/tone 146.20
455.650	WBZ-radio/tone 82.50
463.550	Four Seasons Hotel, Boston
464.100	Boston Marathon/tone 123.0

If you're interested in receiving the entire list, send \$3.00 dollars and an SASE to the Scanning Report, P.O. 98, Brasstown, NC 28902.

Anyone interested in visiting Rensselaer County, New York? Never heard of it? It's on the east side of the Hudson River, near Albany. Chris Linck, lives there, and he wants to share the following:

Rensselaer Countywide		State Police		
155.340	Fire, dispatch Ambulance Fire, truck to truck Sheriff, base Emergency medical Sheriff, mobile	154.665 154.680 155.370 155.445 155.565	Car to car Car to base Interagency Base BCI	

As we wave goodbye to Chris, let's stop for a coffee at the home of George Fuller. George lives 7 miles north of Hartford, Connecticut, and he has provided a list of confirmed frequencies.

Bradley International Airport

172.125	Navigational aids
172.175	Phone patches
172.900	Maintenance of airport radio
172.950	FAA mobile units discussing renairs

Army Helicopters based at Bradley

41.90
242.40
393.70

Air National Guard

34.15, 34.7	5, 40.05, 40.55, 40.65, 46.65	Flight channels
148.075	Base fuel trucks	Ü
149.225	Flight line	
150.125	Base security	
150.25	Mobile vans	

Have you visited Groton, Connecticut? If not, let's drop in on Bruce Bouley, and see what he has to offer.

33.90	Groton, Fire
39.14	" Police
47.50	" ambulance
155.3850	Lifestar helicopter
158.790	Yale, campus police

In case you haven't noticed, we're returning to Massachusetts. As we near the border, turn on your scanner radios and punch in the following federal frequencies:

163.00	VA security, Brocktor	1
163.20	U.S. Marshals	

163.4125 165.2375	Army Corps of Engineers U.S. Customs
414.75 417.20	Postal Inspectors GSA

Many thanks to Mark Greenlaw, for providing the above frequencies. Out last stop is Mattapoisett, Massachusetts. David Ferreira has invited us to kick off our shoes and spend the night. While you're relaxing and enjoying Dave's hospitality, don't forget to check out his list of scanning frequencies:

151.7150	Ace auto body
154.60	Acushnet Process Co.
472.8875	American Eagle bus Co.
160.80	Amtrak/Conrail
463.40	Bay Cable TV
35.12	Benco Electronics
151.9250	IBM repair service
464.95	Midcity scrap iron
464.95	New Bedford gas & electric
152.57	New England telephone
462.325	Polaroid Corp.
152.33	Taxi, (Blue Bird)
461.60	Whaling City Cable TV
	J ,

That's it for the Frequency Exchange. See you guys next month. In the meantime, you can invite everyone to your place by sending your favorite frequency list to, "The Frequency Exchange," P.O. Box 98, Brasstown, NC 28902.

Scanning with Zorro

A scanner buff who calls himself "Zorro" has been helping California Police to arrest drug dealers. In Sonoma County, Zorro sent 13 tapes to his local police department. The tapes contained over two months of recorded cordless conversations between two local drug dealers. When detectives listened to the tapes, they obtained a search warrant and arrested several men for various drug violations. (Newspaper clipping sent in by "Zorro.")

Car 54 Where Are You

In New York, the transit police are having a tough time communicating. The 25 year old subway radio system, has been breaking down on a regular basis — sometimes for days. During these periods, transit police, who patrol the subways, tunnels and toll booths, cannot call for assistance.

According to the transit police chief, the problem has a significant impact on public safety. "If we can't reach an officer by radio, we can't stop crime."

To me, this sounds like a hot spot to monitor. If you're living in New York and have the transit police frequencies, send them to the Scanning Report, and I'll share them with other scanner buffs.

Next Month

Don't miss the November issue. We'll travel to more of your neighborhoods and explore the mysteries of the world of scanning. The November issue also begins the last Treasure Hunt for 1990. To wrap up the year, I've got six fabulous prizes that you can win. Keep on scanning!

LA REVISTA INTERNACIONAL DEL RADIOAFICIONADO

Conozca el Interesante Contenido de Radioscan Magazine ¡Una revista editada en Español, para los radioaficionados!

...Y ya está a la venta el libro

"RADIOANTENAS"

Editado por Radioscan Corporation

Ordenelo hoy por sólo \$9.95 (+ \$2.00 por UPS in USA, ó \$5.00 por vía aérea)

YES, we are reaching the Growing Hispanic Market in U.S.A and in 21 Countries.

what's new?

Audio Stain Remover

ackground noises and extraneous "garbage" have always been a source of aggravation to anyone who listens to the radio. When the station that you want to hear is weak, the problem can be especially nerve-wracking.

Electron Processing is now offering an audio filter designed to improve reception of signals that are either weak or experiencing interference. The Sound Purifier makes reception more enjoyable by effectively sharpening your receiver's filters and thus eliminating the "garbage" from the sound.

Operation of the filter is easy. There are two front panel tuning controls and a handy volume knob. A potent 5-watt audio amplifier delivers plenty of sound, too.

The Sound Purifier connects between the external speaker and the receiver and is housed in a handsome 6" x 5.25" x 3" metal cabinet and is powered by 115 AC. (A mobile, 12 volt version is available for an additional \$4.00).

The Sound Purifier is just \$79.95. To get yours, send check or money order to Electron Processing, P.O. Box 68, Cedar, Michigan 49621 or call 616-228-7020.

Tune Shortwave on your Scanner

ust about everyone who owns a scanner has at least a tiny interest in what's going on over on the shortwave bands -- not necessarily enough interest to go out and plunk down \$600 for a receiver. But some interest nonetheless.

Grove Enterprises has an inexpensive way for scanner buffs to sample the shortwave bands. It's the Grove Scanverter. All you need is a scanner with aircraft band coverage and a 9 volt battery.

A fully assembled module, you just plug it in and turn it on for continuous 4 to 22 MHz shortwave coverage. An easy-to-use conversion chart tells you where to tune and how to interpret your scanner's frequency readout for shortwave.

The Grove Scanverter comes complete with antenna and interconnect cable. Cabinet and 9 volt battery not included.

Get yours for just \$39.00 plus 2.50 UPS from Grove Enterprises at 1-800-438-8155 or write P.O. Box 98, Brasstown, NC 28902.

The Warship Directory

ou can't tell the players without a program." So goes the old saying and nowhere is this more true than with monitoring the current crisis in the Persian Gulf.

That's why the timing of James Poque's latest book couldn't be better.

The Warship Directory, Volume 1: U.S.-Canada-Great Britain provides a complete listing of vessels, not only from the U.S. Navy but Maritime Sealift Command, Coast Guard, U.S. Army, research and training vessels, NOAA, Canadian Maritime Command, Canadian Coast Guard and British Royal Navy.

All are listed by vessel name and radio call; there are also radio frequency listings for shortwave and VHF, addresses and a glossary of terms.

The 90 page Warship Directory is available from DX Radio Supply for \$12.95 plus \$1.20 book rate shipping. The address is P.O. Box 360. Wagontown, PA 19376.

Klingenfuss GUIDE TO FACSIMILE STATIONS Tenth Edition METEOSAT

There's little advertising

copy with this version. It appears to be a one-way radio (i.e., an AM or AM/FM

combo) complete with

walkman-type earphones.

Undoubtedly available from a number of sources, we're getting ours by sending in an "official mail-in certificate" from the side of a box of Cap'n Crunch cereal. You can get yours by sending two UPC/ Purchase seals from any box

of Cap'n Crunch and \$6.25

(no cash or stamps, please)

Offer, P.O. Box 3332, Maple

to Dick Tracy Wrist Radio

Plain, Minnesota 55348.

Not a **Facsimile**

ne of the most fascinating, yet little explored. facets of the monitoring hobby is copying facsimile photos, charts and other illustrations being transmitted over shortwave.

Perhaps two main reasons prevent most listeners from doing so. First, it requires relatively expensive accessories (special decoders and printers); secondly, most of the transmissions are oceanic weather charts.

But if you already have a computer, peripheral equipment isn't really all that expensive, and if you know where to look, you don't have to spend all your time copying weather charts from Rangoon.

Joerg Klingenfuss comes to the rescue with his latest guide, a superb collection of up-to-date frequencies and

The Dick FFER Tracy Wrist Radio

> ld timers will remember the glimpse into the future that the comic strip Dick Tracy gave readers -- the

two-way wrist radio kept generations of children awebound.

With the success of last summer's Dick Tracy movie, it was inevitable that the flood of related merchandise would contain at least one Dick Tracy wrist radio.

equipment setting information. The directory portion, listed by frequency, informs the user of callsigns. agencies and contents. while the exhaustive schedule listings tell you where to tune and when.

Informative chapters describe the equipment available for FAX reception as well as the techniques to guarantee results. Over 300 crisp illustrations -- along with interpretations -- show the reader exactly what awaits the successful FAX enthusiast as well as how to read weather maps and charts.

Joerg Klingenfuss' Guide to Facsimile Stations, 10th edition, is 398 pages and is available from DX Radio Supply for \$24.95 plus 1.90 book rate shipping. The address is P.O. Box 360, Wagontown, PA 19376.

The BBC World Service in Print

he BBC, that bastion of all that is right and good in journalism, is now hawking something called BBC-Memo Newspacks. The product is directed toward "diplomats, journalists and business communities."

BBC Memo-Newspacks are touted as "a new information system based on the small loose-leaf six-ring binder" and seem to be one-topic reports. For example, you can get a BBC Memo-Newspack on Germany (East and West), Czechoslovakia, Saudi Arabia, and the Foreign Hostage Crisis in Lebanon.

Many more titles are promised and each comes complete with a regular updating service. Each Newspack, promises the Beeb, contains "at least 10,000 facts" and is "produced to

This is LONDON CALLING all diplomats, journalists and business communities!

BBC World Service editorial standards." That's good enough for us.

The ad for BBC Memo-Newspacks contains no information on price, leading us to think of the line, "if you've got to ask how much, you probably can't afford it ... " If you are not wondering "how much," contact Nancy Holloway at the BBC World Service, P.O. Box 76, Strand, London WC2B 4PH, England, or call 071-257-2946.

Fire!

ngine Company 224, respond to structure fire at 446 West 112th Street," barks the scanner speaker. For the next few hours, adrenalin flows through the veins of the exhausted firefighters as fast as the water from their hoses. If all goes well, the only loss will be things, not people. And if it doesn't go well...

In the time it takes to read this review, several fires will be intentionally set in the United States. Some of the fires will make innocent victims homeless, may cause injury or even death, and will certainly cost taxpayers tens of thousands of dollars in firefighting equipment, material and manpower.

Finding the cause of a fire is as much an art as a

To have your new product or book considered for review

Is Your Radio Library Lacking?

PASSPORT to WORLD BAND RADIO The 1991 edition is here and it's better than ever. A huge compilation of who's broadcasting what when, arranged by frequency. Interesting features and Larry Magne's receiver reviews. Packed with info. \$14.95 +\$1.55 ship.

RADIO RECEIVER CHANCE or CHOICE Combo Complete reviews of over 100 receivers and accessories including famous names like Grundig, Icom, Realistic, Kenwood, Sony, Yaesu, Japan Radio. Each review features a description, photo, specifications and conclusion. Needed Info for buying gear. 2 vols. \$25.00 +\$1.90 ship.

TUNE IN ON TELEPHONE CALLS Explains how scanners can tune in private phone conversations. Hear cordless, cellular, ship-to-shore calls, more. An in-depth look of the frequencies, services and techniques used to eavesdrop. **\$12.95** +\$1.20 ship.

TOP SECRET REGISTRY of US GOV'T. FREQUENCIES New 7th edition. Still one of the finest, most controversial scanner directories. Frequencies, locations, call signs, codes/signals, jargon for over 80 federal agencies. A standard. \$19.95 +\$1.55 ship.

SCANNER MODIFICATION HANDBOOK 20 tested scanner modifications by communications engineer, Bill Cheek Most mods for Realistic PRO-2004 & 2005. Easy enough for the average amatuer hobbyist. \$17.95 +\$1.55 ship.

COAST GUARD RADIO Exciting new book by veteran Coast Guard radioman, Jim Pogue. It's a complete listing of Coast Guard communications on longwave, shortwave and VHF frequencies. Boaters and landlubbers will find this book invaluable. \$12.95 +\$1.55 ship.

CITIZEN'S GUIDE to SCANNING Columnist, Bob Kay shares his extensive experience with scanning. You CAN hear more than fire and police. Tips and Insights. \$12.95 +\$1.20 ship.

GUIDE to OLD RADIOS Identify old radios. Authoritative text and buyer's guide covers 3,300+ radios detailing model name & numbers, descriptions and prices. \$16.95 +\$1.20 ship.

PLEASE SEND YOUR CHECK, MONEY ORDER, VISA or MC ORDER to

X Radio Supply

PO Box 360, Wagontown PA 19376

science. You learn what you can in class and in the field, but a good guide to investigation is essential.

The following two books from Fire Engineering are well written, authoritative and comprehensive. Both are well illustrated with handy indexes, and highly informative to the investigator as well as the fire curious.

Practical Fire and Arson Investigation by John J. O'Connor presupposes arson as a suspected cause, outlining the investigative procedure. Beginning with an overview of arson and arson investigation in the United States and continuing through the personality and motives of the arsonist, the volume examines the chemistry and behavior of fire as well as the investigative process to determine cause and origin.

Evidence collecting, examination of the fire scene, interrogation of suspects and witnesses, surveillance techniques and New York criminal law (a model used nationwide) are covered in detail.

Investigating the Fireground by Calvin Phillips and David McFadden concentrates on the fire scene and subsequent determination of cause and origin without the heavy criminal emphasis contained in Practical Fire. The approach is not necessarily better or worse, just different. The text covers the origination of fire and how it spreads, and goes on through the laborious, careful examination of the fire scene, with emphasis on buildings and vehicles.

It is slightly more pictorial than the O'Connor work, but includes no references to fire victims. O'Connor, on the other hand, devotes several pages -- complete with vivid photos -- to fatal fires. It would appear that Phillips and McFadden have attempted to provide a slightly more sanitized, familyoriented course in basic fire investigation while O'Connor wishes to provide the criminal investigator with clout.

Both books are highly informative and provide an eye-opening look into fire investigation never seen from the outside.

Practical Fire and Arson Investigation is \$40.50 (post-paid) and Investigating the Fireground is \$31.95 (post-paid) from Fire Engineering books, P.O. Box 21288, Tulsa, Oklahoma 74101.

Computer Control for Kenwood R5000

canman is a computer program that allows owners of Kenwood R5000 and TS440, and Yaesu FRG 9600 and FT7576X, to control their radios by computer. The feature-packed disk allows the user to enter a frequency and then increment up or down; enter two frequency limits and search between them; scan a file of memorized frequencies sequentially or by description, including two wild cards; create and save frequency files including up to 30 bands; store unlimited numbers of files with 500 frequencies each; and switch between duplex frequencies as well.

Scanman is available in 5-1/4" disk for \$49.95 from

Enterprises, 4001 Parkway Dr., Bossier, Louisiana 71112.

Not the Same Old Radio

t's a scene that's repeated all too often in the homes of radio enthusiasts across this country. The scene is a festive birthday party. The place is Anywhere, U.S.A.. There in front of the celebrant is a pile of colorful boxes from loving family and

friends.

He rips into the first of the presents and finds a brand new, \$1,285.00 Japan Radio Corporation NRD525 receiver. Your face reddens. That's what you got him! If only you could find a gift for your favorite radio enthusiast that won't be duplicated!

Next time, give the brasspounder an amateur radio calendar from KB1T Radio Specialties. Eighteen inches long by 11 inches wide, the calendar features full-page photos of people and events marking milestones in the history of communications. The calendar also lists contest dates, zone maps, lunar and meteoric data and other amateur-related tables.

Avoid the embarrassment of giving your favorite radio enthusiast just another expensive receiver. Give him the amateur radio calendar. Just \$10.95 plus \$2.00 shipping from KB1T Radio Specialties, Box 1015-Y6, Amherst, New Hampshire 03031.

Tesla Coil Plans

A s a small child I was spellbound by the enormous leaping sparks in the Frankenstein movies. You know what? I still am!

These special effects were not camera tricks. They were the singular accomplishment of a talented technician whose collection still remains intact.

How would you like to duplicate these feats? Imagine building a Tesla coil that generates a quarter-million volts of electricity, producing sparks over two feet long! Author Bill Evans did some forty years ago, scaring his new bride nearly half to death, so he dismantled it.

Evens' enthusiasm for the project was recently renewed and he has built an improved version, the plans (including photos and other illustrations) of which he shares with those of us who are fascinated with the cracking.

leaping electrical fire and the sharp smell of ozone.

Evans' plans include source lists as well as detailed parts descriptions and assembly instructions. Read the entire set of instructions before beginning; he adds bits and pieces of later experiments as he goes on. Evans closes his tutorial with a series of warnings about operating the device so that you don't zap your friend's pacemaker or burn down your house!

Now let's see... Where can I find a neon sign transformer, some glass plates, a few sheets of aluminum foil...

Tesla Coil Plans is \$10.00 postpaid from Bill Evans, 3014A West Victory Blvd., Burbank, California 91505.

Home Cleaning Robot

Panasonic is giving consumers a peek into the future of house-cleaning..." With 1950s-style fanfare, the Secaucus, New Jersey firm has introduced a fully-automated Home Cleaning Robot.

This "intelligent" vacuum cleaner is capable of performing one of the least-liked chores in all of life... tearning Morse code. Whoops -- No -- Housecleaning!

The key to the extraordinary Home Cleaning Robot is its use of "fuzzy logic," a new type of technology that allows machines to make flexible decisions based on individual situations. As a result, Home Cleaning Robot - or "HCR" as its close friends call it -- automatically moves through a room and cleans around obstacles such as furniture, planters or even randomly-placed objects. All you have to do is preprogram the size of the room to be cleaned.

HCR also has a built-in timer that allows the robot to clean while you are away on vacation. HCR cleans for up to 20 minutes and then automatically returns to its charging port. (We're looking for a version of HCR that can take offensive action should someone block its access to power.)

The Home Cleaning Robot is just 15 inches high and 17 inches in diameter, weighing in at about 40 pounds. Stop by your favorite robot store for more details.

PC Control Over ICOM™ R7000 Receiver

The Remote Computer Scanning System™

The RCSS™ significantly enhances the ICOM™ R7000 receiver capabilities by providing automated PC control over the receiver scanning and memory functions.

Features

- Automatic detection and storage of active frequencies & other information while scanning.
- Scan using user specified Tuning Steps from 10 Hz to 100 MHz.
- Scan by Mode, Class of Service, or Type of Unit.
- Scanning now resumes upon loss of carrier with user supplied delay.
- Unattended frequency monitoring by time and date.
- o Memory expanded to 1,000 frequencies.
- Monitor half-duplex communications by specifying companion frequency.
- o Mouse/Keyboard driven graphic user interface.

SYSTEMS & SOFTWARE

Demo Version Available

To order or receive more information, contact us at 4639 Timber Ridge Drive, Dumfries, VA, 22026, USA. Phone (703) 680-3559, Fax (703) 878-1460. RCSS[™] is available for both IBM compatible & Macintosh computers.

Amateur Radio 1990 Equipment Buyer's Guide

The Equipment Buyer's Gui gives you the edge in selecting ji the right equipment for the shawhether it be HF or VHF/UHF rigs accessories. All the information here in one handy, concise directe with descriptions, technical spec cations, model numbers, reprices and photographs. What you do to get a license? How do y put a packet station on the air? W transceiver features are importa to DXers? What equipment will y need for the new code-free licens These questions and more are swered in feature articles. Buy w confidence when you make your cisions based on all the facts.

ORDER YOUR BUYER'S GUIDE TODAY!

Don't miss the single most valuable buying guide in the Amateur Radio field. Send only \$4.95 today. Foreign: \$6. U.S. funds. Foreign orders are payable in U.S. funds only by check drawn on a U.S. bank, or by U.S. Postal Service Money Order.

eld. e in on-		ide ust ck, s or is ory cifi- tail do you hat ant you se? an- with de-	
YES, please (Foreign \$6.	YES, please send my copy of (Foreign \$6.00) postage paid.	YES, please send my copy of 1990 EQUIPMENT BUYER'S GUIDE for only \$4.95 (Foreign \$6.00) postage paid.	2
Date		Number of Copies	
Name		Call	
Address			
Şiţ		State	
	□ Check	IN 🗆	
Card No.		Expires	
Signature			
	(Signat	(Signature required on all charge orders)	
	Maji	Mail to: CQ Communications, Inc.	
	AF North	75 North Broadeav Hicksville, NY 11801	

The 7 MHz Solution

John H. Watson, M.D. sat quietly reading the latest issue of *Strand* in his apartment at 221B Baker Street. His roommate was out for the morning and Watson was wallowing in the peace of passing time before the affairs of the day intruded.

Presently, the doctor was disturbed by a racket in the entranceway below. The clucking of Mrs. Hudson and the brisk ascending footsteps indicated that his friend had returned early from his adventures. The door swung open to reveal Mr. Sherlock Holmes, carrying an odd-shaped box with a brass horn protruding from its top.

Dr. Watson was seldom surprised at the unusual objects Holmes often brought to their flat. But this time his curiosity was piqued.

"I say, Holmes, just what have you got there?"

"A wireless set, Watson, a wireless set."

Watson looked at Holmes with surprise. "One of those contraptions that picks sounds out of the sky?"

Holmes rolled his eyes skyward and explained "My dear Doctor, the process of wireless communication is far more complicated than simply pulling signals from the sky. Why, information can be gleaned from the far corners of the earth instantaneously."

Seeing his friend's obvious enthusiasm, Watson asked, "Really, Holmes? And just what can you hear with this wireless set?"

Sir Arthur Conan Doyle you're not, Uncle Skip.

Okay, okay . . . before I get myself drawn and quartered by The Baker Street Irregulars or The Master's Class, let me move on to a serious answer to Dr. Watson's question.

When most folks acquire their first shortwave receiver, they can be somewhat overwhelmed by the many marvelous and mysterious sounds that come out of the speaker. In addition to voices and music, one can hear all manner of clicks, beeps, hisses, swishes, tones, moans and what sounds like a poor imitation of Donald Duck. Now this can be very confusing to someone beginning the monitoring hobby, not just because these sounds are new, but also because you just can't help thinking that you are missing out on something.

In an effort to help everyone become more familiar with what's out there in the air, let's take a look at a 1 MHz chunk on the HF spectrum and try to figure it all out. Everyone break out their general coverage receivers and dial up 7 MHz while we all take a trip through

UNCLE SKIP'S GUIDE TO WHAT YOU'RE HEARING

Now people in the know are already whining about how crowded the 7 MHz band is. But this is exactly why we are going to give it a whirl, Bunkey. This little piece of radio paradise gives us a chance to identify most of the things you can hear in the HF bands. Fertile ground for finding the sounds, don'tcha know.

AM Broadcast

May as well start with the obvious, right? Most people latched on to their first worldband radio for the purpose of turning in broadcasters from foreign lands. These are the voices and music that you can hear as you spin your dial through 7.100-7.300 MHz commonly called the 41 meter shortwave broadcast band.

But first, tune up 7.325 MHz during the evening and you can probably hear The World Service of the BBC. Try 7.345 MHz to pick up Radio Prague International, Czechoslovakia. Or dial up 7.520 to hear WHRI. Noblesville, Indiana, to get a taste of the growing number of domestic stations.

You have probably noticed that these three stations are slightly outside the 41 meter band.

True enough, but they are very easy to hear and recognize, you can then use them as a guide to examine other SW Broadcast stations throughout the band. May they also serve to remind you that band edges are artificial constructs and many wonders can be found just slightly over the edge. You will be likely to log broadcasters up through 7.400 MHz. Actually, if you spin up into the neighborhood of 7.400-7.415 MHz on

weekend evenings, you may just log one of several domestic "Pirate Broadcasters."

Be sure to take some time to listen to how SW AM sounds different from the AM radio in your car. On the shortwave bands you will hear signals fading in and out. Patience in listening to a signal that is less than perfect will often reward you with a new logging. Take your time with a signal.

CW Code Transmissions

While Continuous Wave transmissions are becoming an anachronism, many folks still enjoy transmitting via the international Morse code.

Tune around between 7.000 and 7.150 MHz. You will hear short beeps or buzzing sounds that come across as, you guessed it, dots and dashes. If your receiver has a CW button or a BFO (Beat Frequency Oscillator) turn this on for better reception.

Also if your receiver has variable filters, you can separate out the various code transmissions by setting things to the narrowest position. The signals you are hearing in this portion of the band are Amateur Radio operators communicating with one another.

If you want to understand what these folks are saying, you will need to learn the code. It's fairly simple. Purchase a code instruction tape from one of the advertisers in the pages of MT. You should be able to learn all the letters at a slow speed, 5 words per minute, with a few minutes practice every night for about a week.

Once you have done this you can listen in on the hams that occupy the 7.100 to 7.150 portion of the CW frequencies. This is where novice code operators are allowed to transmit. As your ability to copy code increases, you can tune back down through to 7.000 MHz where the high speed, extra class, ops hang out.

By the way, once you have picked up the code you are half way to your ham ticket, why not go all the way and join in the fun of amateur radio?

SSB the Radio Duck

Did you happen to notice that sound that comes across like Donald Duck with a mouthful of marbles as you tuned through the broadcast frequencies? 7.150 through 7.300 is also the single sideband section of the United States 40 meter amateur radio band. Hams can transmit either upper sideband (USB) or lower sideband (LSB) but convention dictates that they will be using LSB on forty meters. If not, do not despair, so long as you have a BFO (that thing you used to make code sound better) you can turn that on and tune it until you clarify the SSB signal into something that sounds more like a human voice.

As you listen you will hear hams talking about just about every subject under the sun. Folks with common interests will congregate together and form nets to share information. A

Hams make use of home computers and demodulators to send and receive RTTY and packet radio.

directory of all current nets is available from the American Relay League, Inc., 225 Main Street, Newington, CT 06111, publication #027-5, \$1 plus shipping.

But if you want a taste of net operations you might give a listen to the SWBC DXing net heard every Sunday morning on 7.240 MHz at 10 a.m. Eastern Time. Not only will you hear ham radio operations, you will pick up lots of tips to improve your shortwave DXing. Double your

pleasure, folks.

You will also hear SSB transmissions (both USB and LSB) throughout the 7.300-7.999 portion of the band. These are commercial and government stations. Two great sources for identifying all these folks are *The Shortwave Directory* by Bob Grove, published by Grove Enterprises and the *Klingenfuss Utility Guide*. Klingenfuss Publications, both available from many of the advertisers in *MT*.

RTTY and Packet -- beetles and crickets

While tuning through the CW portions of the ham bands, you may have heard a sound that can best be described in writing as "Beedle beedle beedle beedle beedle." It sounds sort of like something you would expect to hear out of a video game.

Or you may hear something that sounds like a Gieger counter out of one of those 1950s-type science-fiction movies. For this sound, if you turn on your BFO and CW switch you hear it turn into the beedle beedle beedle sound. These are amateurs communicating using radioteletype (RTTY).

While RTTY has been around for decades and has mainly been used by commercial entities and the military, home computers have allowed many hams to begin to enjoy this mode where in the past they had to

resort to surplus mechanical teletypes.

If you wanted to actually monitor the RTTY communication, you would need a home computer, a demodulator and a bit of expertise gleaned from Jack Albert's READING RTTY column. Beyond this I make mention of RTTY signals mainly to let you know what they are. There are hundreds of commercial, government and military RTTY signals in the 7.300-7.999 MHz band. I refer you again to the books listed under the SSB heading.

Now if you tune over to 7.0833 or 7.0913 with your CW/BFO switch turned on, you will hear crickets chirping. These bugs are hams using the newest form of communication available to them, packet radio. Packet is a marriage of the computer and the radio. You will also hear packet crickets in the government frequencies as well because the military had been using it for years. I guess this is called technological trickle down.

Kind of makes you want to look into getting hold of the hardware to

hear it, huh?

Time Signals

If you will just be so kind as to tune into 7.335 MHz you will hear the steady tick tick sand beep beep beeps of radio station CHU, Ottawa, Canada. You can tune this up every listening session to make sure your QSL reports will be accurate. Time signal stations can be heard throughout the shortwave spectrum, but CHU is very popular among hams and powerful enough to hear with even a modest receiver.

Spy Numbers

If you have read even one issue of MT, you have probably become aware of these strange stations that just come on the air and spout a mess of numbers. What are they? Spys? Conjecture about the whys and wherefores of numbers stations have kept more than one member of the DX press gainfully employed.

Our trip through 7 MHz will give you a chance to hear some bonafide radio intrigue. Try 7.445, you will hear a woman repeating Kilo Papa Alpha Two over and over again. 7.525 will give you a woman giving five number groups in Spanish. 7.532 will turn up groups of five numbers in German. Loggings by numbers enthusiasts have identified over 25

MIL-SPEC COMMUNICATIONS

P.O. Box 461 Wakefield, RI 02880 Call Today (401) 783-7106

Military Surplus & New Communications Gear

Covering DC to Daylight at Discount Prices!

■ AR-2515 Wide Coverage Scanner	<mark>\$679</mark>
AR-3000 Scanner	\$895
AR-900 Scanner w/cellular	\$256
■ ICOM R-71A HF Scanning Receiver	\$850
Collins R390A(Reconditioned/Calibrated	1)\$750*
Japan Radio NRD-525	.\$1,150
Sony ICF-2010	\$349

■ Sony ICF-7600.......\$220 ■ Sony Pro-80\$350

■ 3TF7 Ballast Tube - Brand New!\$40

■ Bearcat BC-200XLT - w/Cellular restoration\$275

* Cost includes Federal Express Shipping

FREE DELIVERY TO YOUR DOOR!

WE OFFER REPAIR SERVICE • MANUALS • BROKERING PROFESSIONAL MONITORING STATION SEND \$2.00 FOR CATALOG CREDITED TO PURCHASE

frequencies between 7.300 and 7.999 that are fertile ground for this odd radio practice.

MT columns like "The Outer Limits" and "Utility World" will show you where the numbers are. But as you listen to our examples within the 7 MHz band, remember that patience is a virtue. Numbers stations can come on for a few minutes and remain silent for hours.

Is that all there is?

Not by a long shot, Pal.

I didn't even bring up spread spectrum, pulse or data encryption. Radio communications are constantly changing as new technologies are developed. Keep an ear peeled to 7.300 MHz from time to time. This is a frequency used by stations granted experimental licenses to develop new radio technologies. You may just tune in a bit of the future.

One Band Wonder

You don't have to limit yourself to just 7 MHz when you are beginning to feel your way around the radio hobby. Old Uncle Skip just picked that portion to suit his fancy. However, there is some value, for the beginner, in staking out a megahertz or two and getting to know it really well. By gaining expertise over a small segment of the entire shortwave spectrum, you will lay a foundation of experience to help you to listen intelligently throughout the rest of the bands. This hobby can easily overwhelm you, Compadre. Give yourself a chance to grow so you can really enjoy it.

And as Holmes finished telling "his Boswell" all there was to hear on the wireless set, what else could Watson do but utter those words he has said so often after a conversation with his friend: "Amazing Holmes . . . simply amazing!"

"Not at all my dear Watson." And Holmes turned his full attention to the wireless set as the Doctor looked on.

Texas Military Monitoring

Everything is big in this state. Ten gallon hats and wide open spaces notwithstanding, you can also include the number of military installations within its borders when you talk about "big."

This state houses two Strategic Air Command (SAC) bases and Carswell and Dyess Air Force Bases (AFB). San Antonio could be called the military city vice the Alamo city as it is ringed by several major military installations including Lackland AFB, home of the US Air Force Recruit training installation.

Yes, this month we are going to take a look at the Lonestar State, Texas, as seen and heard by the readers of *Monitoring Times'* Federal File. Federal listening here is almost as big as the state itself.

Ben Saladino starts things out from the Dallas-Ft. Worth area. Ben says that the military aircraft band (225-400 MHz) is one of his favorite bands. Without further ado, here is what Ben has put together.

```
Worldwide Emergency/ELT
 Search and Rescue
282.8
332.0
 DFW Departure East
319.2
 DFW Regional
239.0
 Addison Airport Twr
 Bell Helicopter
280.9
255.9
 Carswell AFB (SAC) Twr
257.8
 Civilian Common
340.2
 NAS Dallas Twr (Pri)
360.2
 NAS Dallas Twr (Sec)
 Love Field Twr
239.3
 Majors-Greenville Twr
383.1
265.6
 Robert Gray AAF Twr
272.6
 Sheppard AFB Twr
236.6
 USAF AII
 Carswell AFB ATIS
271.6
 NAS Dallas ATIS
278.0
239.8
 Altus AFB Metro: weather
373.1
 Barksdale AFB Metro
375.2
 Bergstrom AFB
342.5
 Carswell AFB Metro
 Dallas/Ft. Worth Radio-FSS
255.4
344.6
 Dyess/Randolph AFB Metro
272.7
 Military Metro: weather
275.8
 Carswell AFB Ground
382.8
 NAS Dallas Ground
348.6
 Love Field Ground
335.8
 Majors Greenville Ground
336.4
 Army Reserve/National Guard
 National Guard Austin CP
241.8
300.75
 Air National Guard Ops Dallas
 National Guard NAS Copters
242.6
300.0
 NAS Dallas
263.5
 NAS Dallas Ops
271.4
 NAS Dallas GCA
311.6
 NAS Dallas GCA
 UHF/DF Common Military
305.4
243 5
 Carswell AFB
 Carswell AFB Reserves
252.1
 Carswell AFB Approach Rad
339 1
 Carswell AFB GCA TAC Emer
395.8
 USAF Chase Planes
303.0
349.4
 MAC Altus AFB/Dyess CP
 MOA
372.0
260.2
 Aerial Refueling Backup
 SAC Pri-Carswell/Dyess CP
311.0
321.0
 SAC Sec-Carswell/Dyess
376.0
 USAF Pilot-to-Dispatcher
```

ı	372.2	USAF PTD-Randolph/Sheppard
	314.2	TAC CP-Bergstrom
•	381.3	TAC CP Tinker AFB
7	338.0	USAF Thunderbirds
	236.6	USAF Thunderbirds Air-Air
	382.6	Tinker AFB Flight Test
	361.6	
	296.8	Space Shuttle
Į.	259.7	Space Shuttle
	279.0	Space Shuttle EVAs
	Aerial Re	fueling Tracks:
	238.9	9 (AR-13) 276.5 (AR-102A) 344.7 (AR-
	104)	235.1 (AR-112) 289.7 (AR-114 293.0
,	(AR-C	313
,	Carswell	AFB GCA channels:
,	340.7	7 371.2 379.3 392.0
	Navy Blu	e Angels Flight Demo Team:
l	241.4	250.8 360.4 384.4 391.9 395.9
L	275.3	35 (A/C 1-4) 251.6 (A/C 5 and 6)
•	General	Dynamics Contractor:
	284.1	I-Pri 292.5 349.6 349.7-Sec
	DFW Reg	jional Approach/Departure Control:
	269.1	379.9 309.8 322.1 397.2 252.9
,	227.8	3 225.7 372.1 256.7 338.2 364.0
	Fort Wor	th ARTCC Center:
	270.0	306.6 364.8 (That is a special use
		ace channel, Ben?-Rod) 380.3 Abilene,

270.0 306.6 364.8 (That is a special use airspace channel, Ben?-Rod) 380.3 Abllene/ Brownwood-269.4 Ardmore-322.4 Blue Ridge-254.3 377.1 397.9 Brownwood MOA-346.3 Clinton/Sherman-363.1 Dublin-353.7 289.9 El Dorado-317.7 Frankston-265.1 Hobbs/Midland A-385.6 Keller-317.4 360.6 380.2 MOA (Rod-?)-288.3 Marshall-269.2 327.8 McAlester-250.4 278.3 387.0 Midland A-269.0 Monroe/Shreveport-271.2 Oklahoma City-298.9 Paducah/Wichita Falls and A-319.8 354.0 Scurry-287.9 363.2 Texarkana-284.6 357.6 381.4 Waco-269.5 Wichita Falls A-278.5 Wichita Falls B-360.7

Notes/Abbreviations:

AR-### Aerial Refueling Track designation CP-Command Post SAC-Strategic Air Command ARTCC-Air Route Traffic Control Center GCA-Ground Control Approach Radar IFE-In Flight Emergency MOA-Military Operating Area PTD-Pilot to Dispatcher

Wewwww! Ben, that's quite a list of military aircraft activity in your area. I have added tags on some frequencies more to help update your list; hope it helps you and our other readers.

Ben also included a list of call signs he is hearing from the Metroplex area.

Blue Thunder Bergstrom AFB CP Cowpoke Control Carswell AFB CP Mudbug Control Barsdale AFB CP Ranchman Dyess AFB CP Raymond 24 Tinker AFB CP Bergstrom AFB CP Raymond 28 Hunter Ops VF-201 NAS Dallas Super Ops VF-202 NAS Dallas Hunter ## F-14s (VF-201) Lazer ## B-52s Opec ## KC-10s Phoenix ## C-130s Spaz ## KC-135s Swift ## C-21s Viper ## F-16s (General Dynamics) Bacon ## C-130s Bullseve ## F-15s Chill ## B-52s Choose ## F-16s Cowboy ## F-4s (Marines NAS) Elite ## **KC-10s** Ethel ## KC-135s Hawk ## R-1s Jambo ## R-52s Luger ## B-52s Pacer ## C-21s Spad ## F-4s (USAF) Super ## F-14s (VF-202) Token ## T-37s

A big Texas thank you to Ben for his great list and now it's time to move south to College Station where Bill Pritchard checks in with his Texas list of frequencies in Table 1. Bill has been an Aero monitor for years and uses his trusty MX-5000 and now a new PRO-2005. He is a licensed pilot and has been around air traffic control for about ten years. Bill says that being a Texas resident, I (and lots of readers) have plenty to listen to. There is no doubt about it, Bill; Texas is big on frequencies. Here are various call signs Bill has logged as well:

```
F-4s: Corvette ##/Speed ##/Sucko ##/Golf
##/Kodak ##
B-1s: Hawk ##/Mason ##
C-130s: Horse ##
KC-10s/DX-135s: Pecos ##/Intern ##
Lima/Omaha: US Customs aircraft
```

Bill says none of his list is hearsay. It is all from FAA-DOD Defense pubs and is completely accurate. Bill would also like to get some US Customs VHF/UHF frequencies for his area. If anybody over that direction can help, drop me a line. He has confirmed 163.625 as a border patrol

Table 1

Aerial Refueling Routes: AR-113 283.9 AR-167 235.1 FAA Flight Service Stations: 255.4 (Common) Army Helicopter Operations: 41.5 (NBFM)

frequency. (Bill, that one is a repeater output.-Rod) and he would also like some FBI info for his area.

Bill, I recommend you check for customs on 165.2375 (R/out) and look in the 163.8 to 164.0 area for FBI repeaters. You should have at least an FBI repeater in your area as I do show an office. If you don't find any Customs comms, see if your local phone book has a local listing. No listing, no comms.

In fact, for all our Fed File monitors, a check in your phone book's government pages is an excellent way to find who you might hear in the federal ranges. Don't start looking for a State Department channel if you don't have an office in the area. You will get dead air unless a foreign dignitary comes into your

Thanks again, Bill, and yes, I would like some pictures for the column. Sounds like a neat hobby.

Continuing south now on IH-35, we roll into San Antonio and check in with another Bill (sorry, I could not read your last name). Here are a few Alamo city channels that Bill has put together.

M.A.S.T. (That is the mllitary medical 41.5 helo system, right.-Rod)
138.025/.075/.175 USAF OSI (Office of Special

Investigations) Randolph AFB SPs 138,500 Randolph AFB SPs 138 900 ATC Commanders (mobility?) (??-Rod) 141.925 142.350 M.A.S.T. Kelly ground maintenance 149.175 149.205 149.250 Kelly AFB Cargo Kelly AFB Disaster Preparedness 149.325 Town Patrol (??-Rod) Lackland AFB SP training 149,475 149.535 Military Medical Network 150.225 Kelly AFB DET forwarding net Kelly AFB Commander's Net 150.345 163.460 Lackland AFB SPs 163.487 Randolph AFB SPs 163.560 Lackland AFB Ambulance net 163.338 Military ?? 163.510 Lackland AFB Base Commander's Net 163.538 Military ?? 163.585 Lackland AFB Emergency (Base taxi) 164.200 Kelly AFB SPs 165.015 Kelly AFB Electronic Sec Command 166.225 Lackland AFB Fire 171.100 Kelly SPs 173.560 Kelly AFB Fire 233.500 M.A.S.T. 409.050 Lackland AFB SPs training 409.900 Lackland SP 413.075 Kelly Security Net 413.150 Kelly Security Net Lackland AFB Base Commander 413.175 413.200 Kelly AFB Commander 413.275 Lackland AFB Commander 413.325

Thanks, Bill, for the list and sorry I could not read your name. Now we are going to move north again to Wichita Falls and Sheppard AFB. Tom (last name held at his request) sends in a great list for the base and surrounding area. This is a SAC bomber and tanker dispersal base so Tom, you might see some big aircraft in the base from time to time practicing a dispersal exercise. Without further ado, Sheppard AFB:

For Military Monitors Only
T- shirts designed exclusively for M.T. readers by M.T. author **Steve Douglass**

Cobra Belle 100 Mission Shirt- Packed with eavesdropping gear, the men of the 55th SRW who fly these dangerous missions call it 'Tickling the Bears tail' and is the inspiration for this colored hand silkscreened shirt.

Giant Talk Shirt- B-1, B-2, B-52 Bombers surround this colored hand silkscreened design & even the Giant Talk frequencies are

100 % Cotton, White Only State Size S,M,L,XL Add \$3.00 Handling Charge 6 to 8 weeks delivery Money Orders Only

\$12.00

Monitors Only 6303 Cornell Amarillo, Texas 79109

Approach/Departure:

261.7 292.3 294.7 308.6 324.5 341.5

Area Monitor: 335.9 390.9 Tower: 272.6 283.7 338.9 Metro: 344.6 Ground: 289.4 Clearance Delivery: 289.0 ATIS: 269.9 PTD: 372.2

"Rag Top": 261.1 "Press On": 292.9 Other frequencies heard/usage unknown: 264.8 279.7 318.1

Ft. Worth FSS: Wichita Falls Remote-255,4 Security Police:

TAC 1-139.925R/141.775M TAC 2-138.475 Fire Department: 173.025

Hospital: ER/Ambulance-170.375 172.300-Paging OSI: 138.075R/141.525M "Saturn Base" 138.175 Commander's Net:

F1 139.625R/138.900M phone patches F2 139.850R/138.275M

USAF MARS: 143.450R/142.150M

and 143.950 simplex Other Departments: ??? - 139.650 (tones)

148.095 163.4875 (command post?) Aircraft Maintenance: 148.475 173.6125 Command Post: 163.325

Command Sqdrn: 173.5375 Paging: 407.475 Civil Engineering: 163.5875

Transportation: 165.1375 Base Ops: 173.4375 Listed channels but nothing heard yet:

149.475 163.4625 173.5125 173.5875 413.150 413.450

Army Corps of Engineers: 163.4375

FAA: channel 7 172.825R/169.225M NOAA NWS: 162.475 and 410.100 link to 162.475

Archer City NAVSPASUR: 216.980 uplink to space 143.5R/142.5M Maint

FBI: D1 163.9375R/167.5125M

Wichita Falls can be linked to Dallas-Ft. Worth office via microwave.

Sill, Oklahoma: 164.100 MPs 34.5 30.5 38.58 Range Control

Well, that about does it for Tom's list and the state of Texas this trip. Thanks to all of our Lone Star state contributors for their assistance in presenting this month's feature. I will have some additional Texas material next month including an exclusive look at NAS Dallas and their radio systems and call signs so if you live in the Metroplex area, stay tuned.

Command Jets End 29 Years of Flights

Boy, did I do a double take when I read that headline. George Neff sent it to Gayle Van Horn, who forwarded to me this article concerning the USAF Looking Glass aircraft. The article which appeared in the Tampa Tribune says that the Looking Glass aircraft will no longer stay in the air continuously. With President Bush's approval and no fanfare or advance public notice, the last uninterrupted string of flights landed at Offutt AFB in mid-summer.

Since the first of the flights at the beginning of the cold war, one of several EC-135 planes -- a military version of a Boeing 707 -- has been flying over the United States at all times. These aircraft act as an emergency command post should a surprise attack kill top US political and military

As soon as one plane would land, the next one would take off, but that practice has now ended. The amazing part of the story is that the squadron flew more than a quarter of a million flight hours of accident free flying.

The Looking Glass aircraft will now remain on ground alert and fly random sorties each week. An Air Force spokesman told me, "The roles and responsibilities of the Looking Glass aircraft have not changed, only the alert posture."

The Air Force says that by putting the Looking Glass on the ground during reduced tension, they can save some money. With that, it's time to get a cold cubo to go and check the scanner for more Middle East traffic. See ya in 30.

MONITORING TIMES

Indianapolis ATC

A visit to an Air Traffic Control facility can be a fascinating experience. If at all possible, it would be great for each and every aero comms monitor to be able to see what the controllers do at a Terminal (Tower/TRACON) installation, FSS, or Enroute Center first hand. However, since not all of us live within visiting distance of one, "Plane Talk" will take you on a tour of these facilities.

Today, we will visit the Indy (Indianapolis) Air Route Traffic Control center. Our guide is Thomas Parks, Air Traffic Manager of the ARTCC, who explains some of the ongoing operations involved with enroute control, including how they differ from Terminal Facilities and other details. Tom is the former Air Traffic Manager of the Indianapolis International Airport ATC Tower. Consequently, he has experience within both ATC Terminal facilities and Enroute Centers. We'll clear the runway for Thomas:

"ARTCCs are responsible for ensuring the safe and efficient flow of aircraft while enroute between airports. This is why they are called 'Enroute Carriers' or Air Route Traffic Control centers. There are 20 of these centers on the United States mainland, and one each in Alaska, Hawaii and Guam.

"Situations and conditions for controllers at centers and those who work at terminal facilities are very different, albeit equally demanding. Controllers at a center have responsibility for much larger chunks of airspace than do those who work at a Tower/TRACON (Terminal Radar Approach Control). Also, aircraft approaching, landing

and departing are worked at lower altitudes and slower speeds than those at a center. Keeping in mind that if you're trying to provide separation between two aircraft at high rates of speed and altitudes, you're going to have to do it a long time in advance -- much longer than you'd have under terminal control circumstances. Airplanes don't react well -- that is to say they don't climb nor turn well at high altitude. The wings on modern jets simply aren't made for turning at high rates, so you have to be pretty careful about that.

"An ARTCC has a lot more to do with flow control. The terminal control facilities virtually don't do it themselves -- they're the recipients of whatever happens within the flow system. It can get rather sticky for a terminal controllers when you have to hold flights on the ground, maybe a thousand miles away from their destination, because that airport is saturated

"Radar utilized at a center is called narrowband or digitized radar and can be worked in nearly normal indoor lighting. It doesn't require almost complete darkness as does the radar in a TRACON facility. There it's quite dark and has a certain mystique about it. Mostly, they use what's called broadband radar which has a sweep going around, which is the kind you see depicted in the movies. Here at the center, radar comes from five different long-range antennas, and is called mosaic -- which means it takes the best of the five antennas to present the picture to the controller, depending on which part of the airspace he's looking at.

"The Indy ARTCC is surrounded by centers

Overhead shot of a section of the control room at Indy ARTCC

Radar controller in front of scope; manual controller is seated next to him

which are as busy, if not busier, than we are. They are -- in order of number of operations worked -- Chicago, Cleveland, Atlanta and Washington centers. These are the four busiest ARTCCs in the United States. However, the Indy ARTCC is now ranked fifth in the country for sheer volume of air traffic operation.

"Interaction between centers is pretty incredible. Each ARTCC has boundaries which butt against another center's airspace and whatever one does affects the other. To give you an example -- we can't overload Chicago Center and vice versa. So it's necessary to start vectoring, climbing or descending aircraft, according to what their traffic load is like, maybe even one or two centers away if things look like they may get hairy for them. Incidentally, all of the ARTCCs are linked by computer, which performs a lot of functions formerly handled manually. We also use it for communications with other centers, as well as land lines (telephones).

"The various control positions at an enroute center are normally staffed with a radar controller and a manual controller (see photos). The radar controller actually works the aircraft on the scope. The manual controller's direct responsibility is to answer land lines and to keep the strip markings current. Actually, he is probably going to be

N 17	NIB NIS	N20	V 2 I	N 25	DAG SH	N 2 2	NZS	N24	N 96
EVV LO A	ABU LO EWO LO	HLEX LO LE	22 10	AZQ 10	RNL LO	CVG LO	YHK LO	PRE LOX	BLF SHFPA
477 . 20 100 11	1 407 401 40 AU AU				* 14 ATT 418	110 100 100	111 111 111	Aca lace faze	440 449 410
44 14	10 43 9	0 42 0	45	a 46	47 47	e 19 48	6 52 32	9/	
				0	1 4 0 4		0 4	N D	1 10 4
128 3/3113 4 112	8.35/269 4 12565/1/26	127.0/285.4 125	25/2460	152 8/253.5	128.4/381 6		127 1/2904	125 55/ 5189	135.7/ 363.2
					133.92/38/0			127 47269 6	
A	A A	ε	Ē	E	E	8	8	U	B
A VAMINES E	MEM MOPE	LELINGION	O N DO N	HALARO	RAINELLE	CINCIANALL	FORK	PARKERSKING	matte Field
					04605				
H . 1 . 1 . C	LOUISVILLE POCK		HEBLL			HENDLAS .	W CHARLES	100 B	41
A	A A	A	Ε	E	E	1 8	В	0	i
	0 13 3 05/278 3 132 52		134 67/3			7115 114 22/30		3115 4 124 57/	3 15.tz
8 75 8 54 18 77 B							11 010 011		2:12
● 76	06 08		● 32		68 0 33	● 54	● 58	6 50	1
1 1 0	T 4 0 T A 0		1 A 0	1 1 0	1 1 0	1 1 0	1 1 2	1 7 0	1
	PXV		RBL		KPT) #FLM	HI HAM S	H CHW	HA BER	t i f
N 22	N B J N B	NSI	Nu4	N94	N83	N J 5	1185	1100	
1 N97 1	N87 N98	I NEE			N89	I NYS I	NBO	1 .	
LCK SH(PI)	APE HL FFO SH	# DAY HI			#IND III	WAH SH	KNGHI		
	.]		cue coe	C10 C11 C12		100 a 2 20000	c15 C24 C77	C24 C23 C4	
59	73 6 50	₫ 30 87	26 0	30 38 O	39		35 35		
	10 1 10	1 1 0 4	0 4 1	A 0 A T	9 1		4 0 7 1	4 67 9	
		3 132,7/307.9			128 37/290.3		341/2/03		
C	c c	1-c = 75			O	D	D		13.74
	APPLETUR PATTERSON				INDIA MAPOLIS		4173		1.0
1		,					4143		SATE CIT
24862-1132 1	CULUMBUS AFFLE	#034#GUD		Pumbut	MUNCHE	7 HEL BI VILLE 1	TERME HAUTE	LAFATETIL.	1 0
C	c c	C		0	٥	D	t)	Đ	
		1		_					\$ 65
124 45/370.9 12	48/380 2 154.0/290	134 7/2690		134 6/319.2	1512511188	119 55/251 1	12 27 307 1	128 0 / 3/8 0	
U+0 0 7 1 0 00 00		001 000 900 010		019 014 019	Die Dir Die		011 013 utt	025 010 017	1000
80 €			34	0 23	● 24 24	● 25	0 27 78	@ 34 84	4:
1. 1 9		100		7 1 0	1 0 4	1 1 2	A # A	15 31 # 1 2 1	4/4/99
2 Z V 1 ()	CHILLO LTL LO	XRODLO		PUR LO	AHE LO	X SHE LO	HUF LO	LAF LU	10
H 2.3	N30 N31	N 32		N48	N 34	N 5-4	N 35	147	
441717 44				BACTOR DIA					
	AME	A MUR	2.2						·
		MGMF	17			N NH , D= 2 +		t N NH	£.
4 * 439'F CM			7.7			TWO DIGIT NI			In
R . RAHAR CY		/FOC3	66	FRUM SIS	15 W 75 TO 3	JO.: W4C 71+	INTERCEN	ICH WHILE COL	L N
F + RADAM FR		DRULIGIST	98		CONT	D. V. Dans		VIII (3.1 = 1.1.	
W N N 49 SEC		EMS ENG	86 75		CONT	HUL PUSII	IUNS OF	OPERATION	1
					INDIAL	VAPULIS AND	20		
(PTI: PART		C NA I	00		1/15/8	9			
FRA: OVERI	DAD FLX	C NR Z	33			-			

doing considerably more than that. In many instances, he'll also point out aircraft to the radar controller, acting as a second pair of eyes, so that nothing gets by him that shouldn't.

Another controller who may be involved is called a "tracker." If a position gets extremely busy, he will plug in and track the airplanes, make all the computer entries, and also answer some of the land lines. This way, the radar controller only has to watch the radar and talk to the aircraft he's working. Sometimes, there will also be an air traffic assistant on a position. They do not work airplanes, but handle the flight strips (the strips which have pertinent information on each aircraft worked by the controllers) and other noncontrolling duties.

"Centers' control areas are usually spread over parts of several states. For instance, Indy Center's airspace includes parts of Indiana, Illinois, Ohio, West Virginia, Kentucky, Virginia and Tennessee. Each center is divided into areas of coverage. This center has five areas of coverage, which are labeled A, B, C, D and E (see chart).

These areas are subsequently divided into sectors, with at least one VHF/UHF frequency pair (there are 43 VHF and 46 UHF frequencies here) to a sector. Transmitters/receivers for these frequencies are remoted to 18 sites, so that every inch of the center's airspace is covered, no matter how far a sector may be from the center facility itself.

The sector's airspace is designated as follows: Low -- surface to flight level 230, hi -- flight level 240 and above, and when traffic gets really busy in the higher flight levels, the high side is divided again from FL 350 on up to the limits of controlled airspace, which is Flight Level 600. On the Saturday and Sunday midshift -- and other times when traffic isn't very heavy, sectors are combined and a controller may be working three or four frequencies, though usually with less of a aircraft workload than he would have during peak traffic times.

"The number of controllers at an enroute center varies depending on the size of the facility. At the Indy Center, there are 325 controllers. Approximately 180 of them are at full performance level, with an additional 30 or so qualified to work some of the positions, probably all of the manual controller functions, or "d" side as we call them.

"As the system is still in the process of recovering from the strike back in 1981, there's a lot of training going on here as well as at other facilities. Training for developmentals (neophyte controllers) from the academy normally starts out on the manual positions, and they have to qualify on all of them, radar as well as manual to become an FPL. Of course, even a Full Performance Controller transferring here from another ARTCC would have to qualify on all of the positions and learn the center's coverage.

"The Air Traffic Controller workforce at all of the facilities is fairly young, with the average

age of an FPL being around 32 or 33. They're fairly highly paid, bright and are the cream of the crop.

"It will be interesting as well as challenging to be part of the new system of air traffic control that is coming us very soon. Technology and new developments will change a lot of things, but controllers will still be involved and I'm going to be looking forward to what the future will bring."

Thank you, Tom Parks. We appreciate the interest you've shown and assistance given to "Plane Talk" over the years.

The Readers' Corner

• In our June column, Bill Battles, New Hampshire, asked what type of aircraft was utilized by the FAA's Flight Check trips. Laura Quarantiello, California, tells us that they're North American Sabreliners — white with blue stripes — and have the FAA logo on the vertical stabilizer.

• This navigational aide (located in Yarmouthport, Massachusetts) photo was contributed by Bob Holmes, Rhode Island, who wanted to know if it was a legitimate FAA navaid and was it used by both military and civilian aircraft.

I was pretty sure that it was a VORTAC station but sent the photo to Bert Huneault, Canada, for confirmation, as he provides us with a lot of technical assistance. Bert agreed that it was indeed a VORTAC, which is a TACAN (Tactical Air Navigation) station colocated with a VOR. The military use the TACAN portion, which is similar to a UHF VOR/DME facility. For convenience and economy, TACAN stations are combined with VOR navaids at many transmitter sites -- thus the name VORTAC.

• Bruce Bruemmer, Minnesota, tells us that he monitored Aeroflot 4130s (heavy) approach and departure at Minneapolis/St. Paul International Airport when Soviet President Gorbachev visited the Twin Cities on June 3. The airport was closed to other traffic for about 20 minutes before his arrival and the same conditions prevailed before his departure.

LOOP ANTENNA

Loops pick up far less noise than other antennas. And they can null out interference. Palomar brings you these features and more in a compact desktop package. The wideband amplifier with tuning control gives 2C dB gain. Plug-in loops have exclusive tilt feature for deep nulls. Loops are available for 10-40 kHz, 40-150 kHz, 150-550 kHz, 550-1600 kHz, 1600-5000 kHz and for 5-16 MHz.

Model LA-1 Loop Amplifier \$84.95. Plug-in Loops (specify range) \$69.95 each. Add \$4 shipping/handling in U.S. and Canada. California residents add sales tax.

PALOMAR ENGINEERS

BOX 455, ESCONDIDO, CA 92025 Phone: (619) 747-3343

Bruce says it was very interesting to be able to hear all this, but one thing he couldn't understand was why the captain of Aeroflot 4130 (heavy) seemed to have a Tennessee accent.

- NOVAIR -- mentioned in our June column is no longer on the air. Bill Battles, New Hampshire, says that it lasted for about six weeks, then folded and the radio equipment went up for sale. Too bad, but the contract stations which are in operation now are sufficient in number to provide service to the world's airlines. Newcomers would have to have something extra to offer in order to take business away from the other services. Obviously NOVAIR didn't have it.
- While on a recent trip to Atlanta, I revisited our friends at Atlanta (Eastern Airlines) Flight Support (featured in the August 1989 column). They send their best wishes to all the MT readers and some of them may attend our convention.

That's it for this time. Coming up is the long-awaited look at American Trans Air, an interview with the radio operations manager of Delta Air Lines (the official convention airline), a visit to an ATC Tower/TRACON, microburst and windshear problems and other subjects of aeronautical interest.

Until then, 73 and out.

mt

MONITORING TIMES

Monitoring "Amateur TV" Signals

While it's commonly known that you can hear ham operators, few people realize that you can also see them on the television. Along with a variety of other modes, the Federal Communications Commission also allows hams to send TV pictures.

Known as "ATVers" (amateur television), these hams transmit and receive "live" fast scan TV images "over-the-air" just like your local commercial TV station. These can be in black & white or full-color with sound. Unlike your local commercial TV station, however, you'll find some pretty strange programming is transmitted on the ham TV bands late at night and early in the mornings. You are liable to see just about anything. In fact, there are those who say that ham TV could give America's Funniest Videos a real run for their money!

What type of TV pictures do ATVers send? They send "live" pictures, home-movies, pet tricks, on-the-air construction or building projects, video from remote planes, boats and trains, weather radar relayed images from the National Weather Service, and more. They use outdoor cameras mounted at high places, run "mobile and portable" and even send signals launched from weather balloons at 100,000 feet!

Several of these balloon flights have already been conducted in Indiana, Ohio, Arizona, Kansas, Tennessee, Illinois and Florida. When one of them goes up for its two hour flight, you can watch the ham TV pictures that they're sending for about 300 to 400 miles! Watch *Monitoring Times* for advance information on future flights.

Ham TV is not restricted to the stratosphere, either. Two upcoming space shuttle flights (STS-35 and STS-37) are expected to send ham TV signals back from

1988 478 mile record DX signal, from Bill Brown WB8ELK in Findlay, OH, to Mike Stone WB0QCD at Lowden, IA

space! Dr. Ronald A. Parise's long-delayed mission expected to carry, among other things, slow-scan TV pictures (still-framed images in color) and it is believed that Lt. Col. Kenneth D. Cameron, scheduled to fly aboard STS-37 later this year or early next, will be equipped to receive (and, many of us believe, transmit) ham TV pictures specially authorized ground stations.

Some ham FM radio repeaters on VHF relay NASA Select Space shuttle audio. To see if there is a ham radio FM repeater near you that is retransmitting this information, program your scanner to "scan" from 144.0-148.0 MHz. Tune in and join the fun!

Even ordinary ham TV signals can travel over great distances on UHF when the band is just right (DX). My 439.250 MHz TV signal here in Iowa has traveled across

Illinois, Indiana to Ohio -- over 470 miles -- more than once! Most hams transmit 100 watts of power on high-gain beam antennas so the signals are quite viewable with modest receive equipment. It is really neat to be able to "see" someone waving back at you from several states away!

What interest is this for you non-hams? Good news! You, with your shortwave monitoring station, can receive these signals if ham TV activity exists in your area! How can you tell when ham TV is on-the-air? You won't find it listed in TV Guide or your local newspaper TV show listings. You'll have to do what you do best - monitor. Set your receiver to tune just below UHF TV Channel 14 in the 420-440 MHz band.

You may also want to purchase the *North American National ATV Directory* (\$5.95 plus \$1 postage, from Spec-Com Communications, P.O. Box 1002, Dubuque, IA 52004), which lists over a thousand operators with maps of active locations. With this list you will be able to tell what system is in your area and even what UHF-TV frequency they transmit on.

If you have a cable-ready TV set or VCR, you might be able to tune in the hams on Channels 57-60 without buying additional equipment. You will need to disconnect your cable feedline, however, and hook up an

Clyde Miller WB4AOH, Owensboro, KY

outside UHF TV antenna. Some TV's and VCR's tune far enough below Channel 14 to get HAM-TV signals directly.

Of course, there are special antennas and preamps that "boost" signals available for ham TV reception. Contact John Beanland at Spectrum International, Inc., P.O. Box 1084A, Concord, MA 01742. Their catalog is

available for 3 stamps or 75 cents.

Hams themselves use inexpensive little black boxes called "down converters" to receive FSTV signals. These devices are similar to your cable-TV boxes. They convert 420-440 MHz TV signals to Channel 3 or 4 on your TV set. Don Miller W9NTP of Wyman Research (RR#1 Box 95, Waldron, Indiana 46182) manufactures these down converters in kit, assembled board, and ready-to-go units. They start as low as \$39.00 for a kit and \$89.00 for already-built units.

Give him or his wife Sue a call at (317) 525-6452. They are nice people and can answer a lot of your questions about receiving ham TV signals. Always be sure to mention *Monitoring Times* when requesting ham-type information from any of these sources.

Interested? If you would like a VHS format, 6-hour videotape of Ham TV activity from 1980-1990 here in the USA, send \$49.95 plus \$1.50 for postage and handling to USATVS Videotape Duplication Service, c/o of Buddy Olson, Route 2 Box 154A, Maquoketa, IA 52060.

In our next column, we'll talk about intercepting and viewing Amateur Radioteletype, slow-scan TV and WEFAX data signals at minimum cost! Hint: Go out to your local Radio Shack Store and buy one of their

METEOSAT (Europe).

HAM-TV'er Fred Sharp at his Cleveland, Ohio, ATV station

discontinued COCO TRS80 Color II Computers. They are cheap! I've seen them selling for as low as \$25.00-50.00.

You do not need an expensive CCTV monitor, any standard B/W or Color TV set will do. Several neat low-priced programs exist that you can load by cassette, that require absolutely no interface -- just an audio wire from your shortwave receiver

(nothing else to buy!).

Get a COCO, get somewhat familiar with it, and we will broaden your shortwave monitoring capabilities to printing out ham and shortwave broadcast radioteletype signals on your TV screen and printer! Till next time, America... WB0QCD.

2000.00

GUIDE TO FACSIMILE STATIONS 1990

10th edition - June 1990 400 pages - \$ 33.- or DM 50.-

The FAX mode gets more and more fascinating. The recording of FAX stations on LW and SW and the direct reception of meteo satellites is no longer an esoteric science. New hard- and software connects a radio receiver directly to a laser printer. The result is press photos, satellite pictures and weather charts with the superior resolution of more than 2000 picture elements per scan line.

The new edition of our FAX GUIDE contains not only the usual up-to-date frequency lists and transmission schedules, including those of all US Navy stations worldwide. It informs you particularly about new FAX converters and programs on the market, and includes the most comprehensive international survey of the "products" of weather satellites and FAX stations from all over the world. More than 300 sample charts and olctures were recorded in 1989 and 1990. Here are that special charts for aeronautical and maritime navigation, the agriculture and the military, barographic soundings, climatological analyses, and long-term forecasts, which are available nowhere else.

Additional chapters cover List of 389 frequencies - from VLF to UHF - monitored in 1989 and

Exact schedules of 98 FAX stations on 357 frequencies.
 Comprenensive list of geostationary and polar-orbiting meteo satellites. Schedules of GOES-East and -west (USA), GMS (Japan), and

wtiEUSAL (curupe).

Technique of FAX transmission. International regulations.

Lists of abbreviations, addresses, and call signs. Test Charts.

Further publications available are GUICE TO UTILITY STATIONS (16th edition) as well as RADIOTELETYPE CODE MANUAL and AIR AND METEO CODE MANUAL (10th / 11th editions). We have published our international radio books for 20 years. They are in daily use at equipment manufacturers, monitoring services, radio amateurs, shortwave listeners and telecommunication administrations worldwide. Please ask for our free catalogue, including recommendations from all over the world. All manuals are published in the handy 17 x 24 cm format, and of course written in English.

To you want to get the TOTAL INFORMATION immediately? For the special price of \$ 146 / DM 230 (you save \$ 25 / DM 40) you will receive all our manuals and supplements (altogether more than 1500 pages!) plus our CASSETTE TAPE RECORDING OF MODULATION TYPES.

Gur prices include airmail postage to everywhere in the world. Payment can be by \$ or DM cheque, or cash. Dealer inquiries welcome — discount rates and pro forma invoices on request. Please mail your ter to

Klingenfuss Publications Hagenloher Str. 14 D-7400 Tuebingen West Germany

Sophisticated Monitoring

UNIVERSAL M-7000

If you are monitoring only *voice* shortwave stations, you are missing half the action! Thousands of shortwave stations transmit in non-voice modes such as Morse code, various forms of radioteletype and FAX. The Universal M-7000 will permit you to easily intercept and decode these transmissions. This is the most sophisticated surveillance decoder available. No computer is required. <u>See</u> the world of shortwave excitement you have been missing. From \$999.00.

UNIVERSAL M-900

For those desiring to copy the basic modes (Morse code, Baudot, Sitor A/B and FAX), we suggest the affordable M-900. From \$499.95

Huge New 1990 Catalog

The new Universal 88 page communications catalog covers everything that is new for the amateur, shortwave listener and scanner enthusiast. Equipment, antennas, books and accessories are all shown with prices. Available for \$1 postpaid.

Universal Radio 1280 Aida Dr. Dept. MT Reynoldsburg, OH 43068

☎ Toll Free: 800 431-3939 **☎** In Ohio: 614 866-4267

Universal has been serving radio enthusiasts since 1942. Visit our large showroom east of Columbus, Ohio.

AIRCRAFT TRAFFIC

American Samoa-Hawaiian Airlines #461, SELCAL BCFM (DC-8),6553 kHz USB. Full data prepared form card, photos of the aircraft, and a route chart. Received in 6 days for an English utility report, souvenir postcard and return postage. Airline address: Hawaiian Airlines, Box 30008, Honolulu, HI 96820 (Rick Albright, Merced, CA)

South Atlantic-RAF Lockheed Tristane Tanker, Ascot #3482, 11234 kHz USB. Partial data prepared form card with "#216 Squadron" (Brize Norton, UK) datestamp. Also received a color photo of the aircraft and a friendly letter. Verified by G.A. Hannam, Flight Lt. Airline address: c/o HQ 1 Group, RAF Upavon, Pewsey Wiltshire, SN9 6BE, United Kingdom (Rick Albright, Merced, CA)

ALGERIA

Algerian Press Service, 14922 kHz USB. Partial data friendly typed letter, with frequency schedule included. Verification signer, E.Hargas, Director Des Techniques. Received in 30 days for a utility report and one U.S. dollar for return postage. Station address: 7, Boulevard Che Guevara, El Djaza'ir, Algeria, Africa. (Hugh Hawkins, Port Gibson, MS)

ASCENSION ISLAND

Haven Radio, RAF Communication Station, 11234 kHz USB. Partial data prepared form card with unit stamp and a color postcard of East Crater. Received in 41 days for an English utility report, a souvenir postcard, and return postage. Station address: Officer in Command, Comm Flt., RAF Ascension Island, South Atlantic (Rick Albright, Merced, CA)

DOMINICA

Dominica Broadcasting Corp. 595 AM. Partial data form letter with glossy tourist brochure, verified by George James, senior technician. Received in 60 days for an English AM report and 2 IRCs. Station address: P.O. Box 1, Victoria St., Rosseau, Commonwealth of Dominica, West Indies. (Randy Stewart, Springfield, MO)

FRENCH POLYNESIA

Tahiti FUM-French Naval Radio, 12664.5 kHz USB. Full data prepared form card, with illegible verification signer. Received in 131 days for an English utility report, souvenir postcard and return postage. Station address: Chef du Radio Electrique marine Nationale en Polynesia, Papeete, Ile de Tahiti, French Polynesia, Society Islands, (Dick Moon, George, South Africa) (Mike Hardester, Okinawa, Japan)

ICELAND

Icelandic National BC Service, 15770/13855 kHz. Full data scenery card, with station stamp. Illegible verification signer. Received in 26 days for an English report. Station address: Efstaleiti 1, 150 Reykjavik, Iceland. (Darren White, New Augusta, MS) (Tim Johnson, Galesburg, IL) (Earl Bailey, Oakland, CA)

HUNGARY

Radio Budapest, 9835 kHz. Partial data QSL card, without verification signer. Received in 40 days for an English report and one IRC. Station address: P.O. Box 1, H-1800 Budapest, Hungary. (Fraser Bonnett, Fairborn, OH) (Nick Terrence, Huntington, NY)

Thanks to Hugh Hawkins for this CHUO QSL from Japan, for which he waited two years.

ITALY

RAI, 9575 kHz. Five (!) no data scenery cards, without verification signer. Station pennants, poster and Italian recipes. Received in 56 days for an English report. Station address: Viale Mazzini 14, 00195 Roma, Italy. (Michael James McFerrin, Fair Haven, MI)

JAPAN

JFA-CHOU Gyogyo Radio, 8547.5 kHz USB. Personal letter and colorful data scenery card, verified by Mr. Masato Amano. Received in two years for an English utility report. Station address: Central Fishery Coast Station, 21-20-3, Futawahigashi, Funabashi-City, Chiba 274, Japan (Hugh Hawkins, Port Gibson, MS) Hank informs me that this station had recently moved—hence the QSL delay, and the above address is the most current one. Thanks, Hugh-ed.

JJY-Japan Time Standard, 8000 kHz. Full data special 50th anniversary QSL card, without verification signer. Received for an English utility report and two IRCs. Station address: Communications Research Laboratory, 2-1 Nukui-kitamachi 4-chome, Koganei-shi, Tokyo 184, Japan (Norman Anderson, Santa Ana, CA)

PIRATE

Voice of Bono, 7413 kHz. Full data orange paper QSL, verified by Gary Daniels, and an unintelligible signature from "Bono" (the family dog). Received in nine days for an English report and mint postage. Station address: P.O. Box 6527, Baltimore, MD 21219 (Tim Johnson, Galesburg, IL)

SHIP TRAFFIC

Orchid II-DZSI (log and bulk carrier), 500 kHz. Full data prepared QSL card. Received in 46 days for an English utility report and return postage. Ship address: Perseus Shipping Company, Ltd., Koyo Building-3rd floor, 10-17 Hamamatsucho, Minato-ku, Tokyo 105, Japan (Hank Holbrook, Dunkirk, MD)

Havfalk-LAK72 (bulk carrier), 156.65 MHz. Full data QSL card and photo of ship. Received in 26 days for an English utility report, and return postage. Ship address: Havtor Ships Management, P.O. Box 1374, Vika Oslo 1, Norway. (Hank Holbrook, Dunkirk, MD) This is Hank's 288th Norwegian ship QSLed and the first one he has heard in many years, as most are now on satellite.-ed.

Timbo-5MOP (turbo electric tanker), 500 kHz. Full data letter. Received in 17 days for an English utility report, and return postage. Ship address: Rector Shipping Company, Inc., 132 Nassau Street-Room

1320, New York, NY 10038 (Hank Holbrook, Dunkirk, MD)

Phassa-ELFD5, (tanker), 500 kHz. Full data letter. Received in 41 days for an English utility report and return postage. Ship address: M/T Phassa c/o Embiricos Shipping Agency Ltd., Commonwealth House, 1-19 New Oxford Street, London WC1A, United Kingdom (Hank Holbrook, Dunkirk, MD)

Eleni M.-9HRQ (bulk carrier), 500 kHz. Full data prepared QSL card. Received in 90 days for an English utility report and return postage. Ship address: Thenmaris (Ships Mgt.) Inc., P.O. Box 70087, Vorcoy 2, Kavouri, Glyfada 16610, Athens, Greece (Hank Holbrook, Dunkirk, MD)

SWEDEN

Radio Sweden, 17880/15295 kHz. Full data scenery card, verified by Claude Stephenson. Received in 18/24 days for an English report. Station address: S-105 10, Stockholm, Sweden. (Tim Johnson, Galesburg, IL) (Nicholas Adams, Newark, NJ)

UNITED ARAB EMIRATES

Voice of the U.A.E., 13605 kHz. Full data QSL folder card, verified by Ahmed A. Shouly. Received in 65 days for an English report. Station address: Ministry of Information and Culture, Box 63, Abu Dhabi, U.A.E. (Randy Stewart, Springfield, MO)

UNITED STATES

WGCM-Gulfport, Ms-1240 AM. Full data letter, verified by Howard Yund, C.E. Also enclosed a station info sheet. Received in 18 days for an English AM report, and return postage. Station address: 2200 15th Avenue, Gulfport, MS 39501 (Larry Van Horn, New Orleans, LA)

WYFR-Voice of Free China relay, 5950/21720 kHz. No data QSL card, program schedule, and souvenirs, without verification signer. Received in 23/25 days for an English report. Station address: P.O. Box 24-38, Taipei, Taiwan, Republic of China (Joseph Davis, Canton, MI) (Nicholas Adams, Newark, NJ)

VANUATU

Vila Aeradio, 6553 kHz USB. Full data prepared form card stamped with the airport seal, without verification signer. Received in 33 days for an English report, souvenir postcard and return postage. Station address: Vila Aeradio, Pacific Building, Port Vila, Vanuatu, Central Pacific (Rick Albright, Merced, CA)

H.F. Packet: Here to stay or is it glorified RTTY?

When packet radio was first introduced in the late 70s, many hams felt that it was just a glorified form of RTTY. Now that the IBM PCs and the IBM clones are becoming more popular in the ham shack, packet systems are becoming more sophisticated in the VHF bands. RBBS's, Gateways and Digi-peaters are improving local area networks.

In spite of the many improvements, however, packet on shortwave (HF) is still less than adequate. Some HF packet channels are overcrowded and filled with a deluge of retries. Retries are retransmissions of packet data when errors are encountered by the receiving station. The problem is caused by several reasons.

First, packet radio is designed to detect when another station is sending data on the same channel. This doesn't always work because it is possible for two stations to send a packet at the same time. When they transmit the packet at precisely the same moment, the carrier detector in the terminal node controller (TNC) doesn't have time to respond. They will then interfere with each other causing "hits" or errors.

If both transmitting stations are connected to a far end receiving station, the receiving stations will send a request to repeat the packet. The repeated packet is then sent by the transmitting stations, but a delay, which is random, is set up in the TNC. This delay will cause one of the transmitting stations to wait a little longer and if all goes well, one of the packets will be successfully received.

This scenario works fine on VHF when the channel noise and fading is at a minimum. Unfortunately, popping noise and fading is a reality on shortwave. The probability of receiving the next packet error free is slim.

Second, frequency control is another problem. On VHF the tones are sent as an audio FSK signal and the channel frequency isn't a problem with an FM signal. HF, on the other hand, has a problem when the audio FSK signal is connected to an SSB transmitter. The audio tones as well as the transceiver's dial setting determine the transmit frequency.

Most hants use modern transceivers on HF. But some older rigs may have a problem transmitting on the same frequency as the receiver indicates. Older rigs are also plagued with frequency drift. There are some hams that use LSB and 1600/1800 Hz tones with their receivers set to 14.105, for example. Other hams are using 2110/2310 Hz tones

The Kantronics KAM has "Gateway" and "Node" capabilities to the HF bands.

with a dial setting of 14.101. They think they're 4 kHz apart but the frequencies actually overlap by 100 Hz.

I have tried on several occasions, when signals were 59 + (very strong), to connect to a bulletin board on 30 meters. Unfortunately, I had very little success. I was trying to download a file but I got disconnected. A packet station connects to another in the same way a telephone modem connects to an "On Line Bulletin Board." Instead of wires, a radio channel links the two stations together.

Using a Kantronics KAM, a Yaesu FT227 2 meter rig and a Kenwood TS-440 HF transceiver, I decided to operate a "Gateway" to 30 meters. A gateway is a feature that is available on a two port TNC like the Kantronics KAM. The HF radio connects to one port and the VHF rig to the other.

Both radios can be operated on either band from the computer or by another packet station via the gateway. I was able, for example, to connect to a station on HF and converse via the keyboard with a friend across town at the same time on VHF. The friend was also able to use my Gateway to connect to even another station on HF. Multiconnects are possible on packet because the TNC can "Switch Streams." It's almost like having several phone lines connected to your computer through several modems.

If you are a shortwave listener, you can copy packet radio using your M7000. But first you will need to make a few adjustments. The M7000 defaults to the Bell 103 standard using 300 baud packet (300 is used on HF). The tones are 1270 Hz for mark and 1070 Hz for the space tone.

Change the tones to 1600 Hz for mark and 1800 Hz for space using the RCa and RDa keys. These tones appear to be the standard for most TNCs operating on HF. Tune in the frequencies listed below using LSB mode. I found the frequencies may vary about 20 to 30 Hz on a given night.

There really isn't a band plan for packet radio but it appears that the spacing is 20 kHz. It also appears that the carrier frequency is every odd kHz starting at 3 kHz but my dial setting appears to be 50 Hz lower on all channels. My equipment isn't at fault because I checked calibration against WWV. When I tried to use the nearest kHz setting on 30 meters, a station connected to me and said I was 50 Hz too high. He did agree that everyone should move up 50 Hz but he never explained why they were too low.

NNN

Amateur HF Packet Frequencies

(300 baud)

40 meters 7,090.95 kHz

7,092.95

7,094.95

7,096.95

30 meters

10,142.95 kHz

10,144.95

10,146.95

10,148.95

20 meters

14,102.95

14,104.95

14,106.95

14,108.95

VHF PACKET (1200 baud)

144.95

144.01

144.03

144.05 144.07

Squeezing the Golden Goose

Since the beginning of satellite delivered programming, it has been the dream of many a would-be Rupert Murdoch to corner the market on such delivery, sit back and collect the monthly checks from the consumers. The procedure is so easy it's almost scary.

How DBS works

Forget what you've read about antique definitions of Direct Broadcast Satellites. Whatever the ITU might have pronounced years ago is laughably irrelevant now. The fact is DBS is whatever it is now and right now it is a C-band service to Americans who have big clunky 10 foot antennas in their backyards.

To reach this audience you have only to lease the necessary number of transponders on any available satellite, secure programming (movies, sporting events and the like), find a workable encryption system to avoid unauthorized reception and start beaming away. What could be simpler?

Ghost of USCI

That's the question they asked back in 1983 at United Satellite Communications Inc. (USCI). USCI was the first attempt at DBS. Using a Ku-band delivery scheme and selling the hardware through Radio Shack stores, USCI sought to entice viewers with the obvious advantage of utilizing small three foot diameter reflectors to receive basic cable and premium movie programming.

Yet 18 months later the company was bankrupt and thousands of dish owners were without any service. What has changed in the last seven years to assure today's investors that the same fate won't await their money?

TVRO grows up

The biggest problem USCI faced was that it was charging for programming on Ku that C-band dish owners were getting for free. It's impossible to fight that kind of competition. Secondly, it was offering too little programming. By 1983 most cable systems were offering more than five channels of programming. Given the choice it was hard to convince consumers to pass up the variety on cable for the restricted programming on USCI. In essence, there was no value offered to the consumer.

Since then much has changed in the satellite TV industry. The advent of scrambling in January 1986 made it necessary for consumers to begin paying for programming that had been "free." The

availability of dozens of new channels made the variety of satellite delivered TV more than a match for cable. The additional years brought an average of 25,000 new dish owners per month. The market base was expanding.

Feeding frenzy

Nor did this coming of age go unnoticed by those whose business it is to make money from such opportunities. Waiting in the wings for the situation to be certified was a veritable zoo of big time investors. The certification was issued by none other than Mr. Murdoch himself. Without waiting to ascertain if his Sky Channel in Britain would succeed and apparently in need of even more tax write-offs than your normal billionaire, Murdoch announced his U.S. version: Sky Cable.

Crawling out of the woodwork came all manner of consortia, conglomerates, partnerships and loose-knit allies. Within weeks news spread of as many as 11 DBS players ready to go lest they be left choking on the dust of yet another Murdoch miracle.

The players

Following the tradition of all sports, here's a scorecard so you can see who's playing.

Sky Cable -- NBC, Hughes Communications, News Corp. Ltd. (Rupert Murdoch) and Cablevision Systems, Corp.

USSB (United States Satellite Broadcasting) -- Hubbard Broadcasting, Pitway Corp., Cable TV pioneer Burt Harris, Nationwide Mutual Insurance and Nationwide Communications.

K-Prime Partners -- GE American Communications, TeleCommunications, Inc. (TCI), Cox Cable Communications and other MSOs (multi-system operators).

TVN -- formerly known as Touch Tone

Video. AT&T and Uniden America, among others, have teamed up to get a head start on all the others. Some six or seven other entities have also indicated they will seek their fortunes in the DBS mines.

TVN advantage

Unhappily for the others TVN has quite an advantage in the run for the consumer's buck. With the help of AT&T, TVN has control of 11 channels on TelStar 303. Using channel 24 as the barker channel (with the 6.20 MHz audio being used as the SBCA's Information Net) TVN hopes to entice dish owners to sign up for its service. Channel 13 is a running commercial for the Uniden receiver and other related gear while channel 20 is a color bar demonstration of the Leitch scrambling system. The other channels are promos for up-coming films which TVN has apparently been licensed to show.

Still, TVN remains deep in the woods. Trying to convince consumers who already own satellite systems and already subscribe to extensive program packages at less than the quoted TVN prices to shell out more for yet another descrambler is asking a lot. To ask these same consumers to pay \$4 per movie for films that are available from video stores at half the price is asking too much.

In addition, TVN is having its own difficulties. As of this date they have yet to sign any of the cable basic programmers to their service. Industry rumors have them skirting financial problems.

So certain are all of these players in the success and huge profit margin just waiting for them that basic facts in numbers seem to be eluding them. The known TVRO universe is only 2.5 million. The start-up costs and operational costs of such a DBS venture are enormous. TVN must be banking on a huge increase in monthly dish installations to make a go of it. It appears to be the same bed of quicksand into which the investors at USCI fell some seven years ago. It's hard to believe that 18 months from now TVN will be the great TVRO success story.

TRANSPONDER NOTES

The Discovery Channel (G1-22) and The Nashville Network (G1-2) have scrambled full time

CTI, the company which has been testing its CD-18 turned CD-30 audio service for over a year, has apparently been taken over by Jones Intercable. Jones, which has had its

Galactic Radio services on S3-11 for some time, is now simulcasting its programming on the frequencies on which CD-30 were. It's interesting to see what happens to the competition when the big bucks start flying.

KBL Entertainment Network (S2,19) is VCII encrypted showing sports programming

of Pittsburgh area.

Heil news: Bob Heil, K9EID, of Heil Sound says his new SCPC receiver is in production. Improvements over the older model are said to be an equalization circuit to improve the audio, stereo tuning and a mechanical counter for a frequency reference. Bob also says to look for an eight page supplement in this month's issue of Orbit magazine on TVRO related audio products and systems.

The American Home Satellite Association has a zoning information package to dish owners and dealers. For those who are struggling with zoning ordinances, this could be what you need. Cost is \$40 to nonmembers and \$25 for AHSA members. For more information write: AHSA, 16 Broadway, Valhalla, NY 10595 or call 800-

321-2472.

Arianespace is scheduled to launch Hughes Communications, Inc.'s SBS-6 and Galaxy 4 satellites this month. This is an extremely important launch for the satellite programming services. Next month they plan to launch GE Americom's Satcom C1 and GSTAF. 4. The future for satellite television for the next ten years may depend on a successful launch.

Action Pay-Per-View is the name for a new PFV movie service on S3,6. Encrypted via the VCII Plus it will remain unavailable to the home dish market until the Plus market reaches the 60,000 mark. Films on this service are said to be of the B variety with the accent on action. Curiously, according to the July 11, 1990, issue of Satellite Business News, Action President Rick Blume was in on the beginning of the USCI service.

Chuck Dawson, originator of the now defunct F.U.N. channel, a scrambled adult movie service, and founder of K-Sat (now C-Sat) the grassroots anti-scrambling radio service, has recently put his new International Breeders Network off the satellite while financial problems are worked out. Some guys just can't hold a steady job.

HDTB update

Next to the race for DBS supremacy is the race for acceptance of a High Definition Television (HDTV) standard. Two top players in this game are Zenith with its "Spectrum Compatible" system. Zenith defines HDTV as "improved picture resolution, essentially twice the horizontal and twice the vertical resolution achieved by the current U.S. TV broadcast system (NTSC), improved audio comparable in sound quality to an audio compact disc, and reduced picture noise.'

Almost everyone else will add that improved aspect ratio (screen height to width) that will have the same dimensions as a film screen is also essential. The trick is to get all this and still fit the signal into the current standard 6 MHz wide TV channel bandwidth. This Zenith has done. And so

has its biggest rival.

Corporation's Instrument General VideoCipher Division has recently received the go ahead from the FCC's Advisory Committee for testing an HDTV standard. GI's big difference is that it not only compresses the HDTV signal into the required 6 MHz but it also encrypts the signal along the way. Dubbed DigiCipher by the poets at GI, the company hopes to get the nod from the FCC for its HDTV standard.

Miles to go

Should you throw out all your old TV sets and rush out for the HDTV sets? Not vet. It turns out the FCC Advisory Committee won't even submit a report with recommendations until September 1992. Until then all manufacturers will have these projects on hold. I wouldn't anticipate any production sets out and in use before 1995.

In the meantime just imagine how many DBS services and new discoveries in HDTV technology will come along. My mind is boggled.

Incidentally, Zenith is also said to be working on what it calls a "flat tension mask" high-resolution color display.

Coming attractions

There is no end to the imagination of cable programmers. The following is a list of channels planned for the near future. I'm not making any of this up.

Golden American Network -- This is for the over 50 set. From the folks who brought you the Nostalgia Network. Look for it April 1991.

The SCI-FI Channel - to be launched on the new Satcom C4 bird. No exact date.

In Court Television -- "Live coverage of today's most newsworthy courtroom trials, from political to criminal to environmental. Plus expert legal analysis and commentary." No exact date.

Talk TV Network (TTV) -- "All talk, all day, all live." OK

SportsSouth Network -- It's from Atlanta, it must be, you guessed it: Ted Turner.

PC GOES/WEFAX \$250

Designed to receive images directly from U.S. and Soviet meteorological satellites. Includes all of the above feature plus a complete orbital tracking system and resolution of up to 256 gray levels.

Software Systems Consulting 150 Avenida Cabrillo, "C", San Clemente, CA 92672 14)-498

Send payment to Cellular Security Group, 4 Gerring Rd., Gloucester, MA 01930 Cr charge by phone (508) 281 8892

The Cowboy Network -- At a time when westerns do poorly in the ratings game, a whole network of westerns. Great idea.

The International Network -- "Presents first run dramas, news and motion pictures in Japanese, Chinese, Korean, Tagalog, Vietnamese, Cambodian, French, Russian, Hindi, Italian, Armenian, Persian, Hebrew and Arabic . . . " Have we left anyone out?

Touring Tennessee

Welcome to Knoxville! What's on?

Hank Williams would be proud if he listened to the radio in Knoxville. Sooner or later he would hear himself. Country music dominates the dials in these parts, but the variety of entertainment, talk, and news available is almost endless. Here is a comprehensive guide to everyone you'll hear broadcasting in eastern Tennessee.

FM Radio

zation.

Although Knoxville is clearly Country country, educational broadcasters clearly dominate the bottom of the dial. You'll find five of them here, two from the same organi-

The Appalachian Educational Commis-

sion Corporation operates WHGG on 88.3. WYLV is a new station on 89.1 from Alcoa, a Knoxville suburb. Both WUTK and WUOT broadcast from The University of Tennessee at Knoxville. WUTK concentrates on progressive rock music on 90.3. Powerful WUOT broadcasts classical and jazz music with nearly 100,000 watts, and is affiliated with National Public Radio, American Public Radio and the BBC. Look for them on 91.9 FM. You'll also find WKCS, the voice of The Knox County School System on 91.1 MHz.

Over a dozen commercial FM stations try for a piece of the Knoxville advertising pie. If you love rock 'n' roll, and you want to hear the best hits of all time, tune to WCKS, 93.1, with classic rock from nearby Karns, Tennessee. The leader of soft rock is WEZK, Easy 97 FM, at 97.5 MHz. You'll find similar sounds on WKNF 94.3 from Oak Ridge and U-102, WMYU in Sevierville, on 102.1 MHz. Today's top rock hits give WOKI, 100.3, from Oak Ridge a really hot sound, and if you want some album cuts thrown in look for popular WIMZ on 103.5 and 1240 AM.

Although they might be on the air by Columbus Day, WTNZ in Clinton, on 95.3, is silent as we go to press. WGTG in Wartburg on 101.3 will probably be playing country tunes and the one watt translator station W252AQ at 98.3 is anybody's guess. Tune in and discover what's new. DXers beware: you may think you've picked up Chattanooga on 106.1 FM, but you are actually receiving another one watt translator: W291AA. this one repeats The Moody Bible Institute's station, WMBW, from almost 100 miles away.

The heart of Knoxville radio is country music, and you'll find it all over the dial. The new kid on the block is WGAP from Maryville on 95.7. You might think it's from Knoxville,

but WNOX broadcasts from Jefferson City, 40 miles out of town. Their version of Country and Western originates from the studios of the Satellite Music Network in Chicago.

When they call it The Independent Voice of Knoxville, the staff of WIVK is not kidding. You find that almost one out of every two radios in Knoxville is tuned to 107.7 FM or its sister station on 990 AM daily, creating ratings as high as a 47 share. WIVK attracts the biggest percentage of listeners in any market nationwide.

Weckdays, experience the personality that has dominated Knoxville radio since 1953: Claude Tomlinson. His vocal characterizations of Lester Longmire and Old Man Shultz have

made them household names to everyone who listens to WIVK. Jim Donavan joins Claude adding his zany humor to create the top-rated morning show in America.

On Columbus Day weekend, WIVK spon-

sors "River Feast" at the World's Fairgrounds — within walking distance of The Hyatt — including a stage show, a huge barbecue and all sorts of fun. WIVK is also home of The Volunteer Network: the official voice of University of Tennessee football and basketball games. Big Orange fans tune in from

all over the state and beyond for play by play and expert commentary by former Volunteer greats Tim Priest and Bobby Scott. If one station represents Knoxville, it's got to be WIVK.

Tours at the Convention

During the *Monitoring Times* convention, the International Radio Club of America will sponsor a visit to WUOT-FM on the University of Tennessee campus with Jacqueline Jones as our hostess. Later, at 2 p.m. we'll journey to the studios of WIVK AM and FM. Promotions Director Steve Dallas will show us Knoxville's number one station. If you're a DXer, follow our convoy after dinner to Look Rock and witness an amazing DXpedition. Attendance is limited for the tours, so register early at the IRCA booth on the convention floor.

AM Radio

Finally, here's a quick look at the 22 stations on the original broadcasting band. Religious

programming and gospel music is dominant, heard on 900 WKXV, 1490 WITA and Family Radio's WKNL 760. Also within reach are 1120 WCGM from Maryville, LaFollette's WWGR on 960 and a combination of religious and country music programming from WLIL in Lenoir City, found on 730 kHz. Country music plays all day long on WSEV 930 Sevierville, 1380 WYSH Clinton and WGAP 1400 Maryville.

WHJM 1180 Knoxville and 1040 WQBB serve up good old adult standards for your enjoyment. 850 is the news center from The University of Tennessee via WUTK-AM. Rock 'n' roll oldies are WKGN's area on 1340 and WMRE brings R&B oldies alive again. Contemporary light rock is WATO's forte on 1290 from Oak Ridge.

Probably the most interesting AM station in the Knoxville area is WTNN with studios in Farragut. They are courageously experimenting with New Age music, an ethereal sound for mood creation. Three stations are authorized but currently silent: Knoxville's WRJZ 620 and WEMG 1430, and WORI 1550 from Oak Ridge.

Don't Forget

When at the MT convention, tune to 530 kHz in the Hyatt Regency Hotel. Direct from room 530, you'll hear the latest convention news, rare airchecks of exotic stations and other zaniness from Radio Newyork International's Al Weiner and

other personalities. Perhaps you. Stop by and say "hello." Also remember that the latest weather reports from NOAA Weather Radio are available from WXK-46 on 162.475 MHz 24 hours a day with a strong one kilowatt signal. Now you know everything that's on the air. Grab your radios and go for it.

Bits 'n' Pieces

✓ In the near future you might read this in "Ask Bob": "I've been getting lots of popcorn no matter how I adjust my squarial towards HS 601. I am well within its footprint and I know the DAC in my DAB receiver is working right. Do I need a stronger LNB?"

This futuristic tech talk is already being spoken in Canada, Europe and it's heading toward the United States. The Canadian Association of Broadcasters and the CBC have just concluded the first field tests of digital audio broadcasting in North America. A minibus rode the streets of Ottawa, Toronto, Montreal, and Vancouver as various groups of

people on board compared reception of conventional FM with a DAB transmission using the same frequencies usually set aside for UHF television channels 68 and 69.

The DAB transmissions consistently provided seamless reception with improved fidelity and dyramic range, while the FM signals suffered from fading and multipath familiar to everyone owning a car radio. Phasing out AM and FM in favor of DAB might be just a matter

Be an American

radio in the local

28902.

BandScan Reporter.

See any stories about

paper? Send them to

Monitoring Times, P.O.

Box 98. Brasstown, NC

of time. DAB super radios could be in your hands as early as 1993. The Canadian tests were so impressive that many participants thought a CD player was hidden somewhere aboard the minibus. Over the air reception could never be that clean and quiet ... until now.

Meanwhile, the United States Information Agency, managers of the Voice of

America, have been researching the viability of a worldwide, satellite delivered DAB system to replace their AM, FM and shortwave broadcast network. The VOA, in conjunction with NASA, plans to test various systems of DAB using mobile, portable and home receivers next summer. Details have not been released to the public and their actions have been shrouded in secrecy. The government does not want to reveal the motivation behind their studies and their possible uses of digital transmissions.

The National Association of Broadcasters, representing America's current AM, FM and TV broadcasters, have announced that they favor terrestrial DAB transmission systems that would encourage locally oriented programming instead of creating nationwide super channels.

Renting a car soon? National Car Rental is supplying radio guides for their customers in 24 individual cities across the USA. If you don't want to accumulate lots of frequent flyer miles by visiting them all you can buy a complete set for \$4.50. Write to: 1990 Buick Radioguide, P.O. Box 219, Ypsilanti, MI 48197.

Country music fans will love the Country Music Radiomap. A colorful 26 by 28 inch map shows over 2,300 full-time country music stations and would be a perfect addition to your glove compartment or suitcase. Send \$4.50 to: RRN Inc., Fulfillment Center, 22 West 21st Street, New York, New York 10010-6904.

And if you want to listen to broadcast engineers from all over the country, tune into the Society of Broadcast Engineers Radio Chapter of the Air on the second Sunday of each month. The meeting comes to order on 14205 kHz at 0000 UTC.

Mailbag

Imagine having an FM radio that was

completely immune from interference from powerful stations on nearby frequencies. You've always wanted to hear a terrific jazz broadcaster on 88.3, but you live right next to a local FM station on 88.5, and you can't find a receiver to split them apart.

Now you can get the razor sharp selectivity you've always wanted. Dan Cashin brought our attention to experiments being done by Bill Nienajadly and other members of The World-

wide TV-FM DX Association. By replacing the broadband crystal filters found in most FM receivers with similar devices that produce a much narrower bandwidth, you can hear absolutely everything that your antenna can grab. The entire modification can be done for less than \$10 in most cases and it's become the talk of every FM DXer

and serious listener from coast to coast. For complete details send a SASE to WTFDA, P.O. Box 514, Buffalo, NY 14205-0514.

Ron Carruthers of Edinburgh, Scotland, writes that AM stereo is finally being tested in Britain. Radio Orwell on 1170 kHz near Ipswich is experimenting with the Motorola C-QUAM system using a 6 kHz audio bandwidth. If the results are pleasing, expect to see several independent local radio stations in stereo by year's end.

New Station Grants

Here's the latest additions to America's broadcasters, courtesy of the M Street Journal: Florence, AL 96.1; Orland, CA 106.5; Shafter, CA 104.3; Thousand Oaks, CA 88.3; Graceville, Fl 102.1; Haughton, LA 103.7; Belzoni, MS 92.9; Ash Grove, MO 104.1; Rochester, NY 105.9; Webster, NY 102.7; Rose Hill, NC 104.7; Meyersdale, PA 93.3; Belle Fourche, SD 95.9; Seymour, TN 96.3; Camas, WA 94.7; Goldendale, WA 102.3; Clarksburg, WV 90.1 and Point Pleasant, WV 99.5. Welcome aboard.

For Sale

Let's head down to San Antonio, Texas, for our first offer this month. A really nice small market FM is for sale for only \$250,000 with liberal terms and a low down payment.

Also available is an AM/FM combination in the East Texas Piney Woods region for \$900,000. Call 512-476-9457 for details.

Another fine pair are situated in Minnesota. A 1000 watt AM with a construction permit for a 6000 watt Class A FM are for sale including equipment for the FM building and 40 acres of adjoining land. This is quite a buy for \$300,000.

Two stations for less than the price of one. A full-time AM station on 580 kHz combined with a Class A FM needs to change owners in a

FREE SAMPLE COPY!

ANTIQUE RADIO CLASSIFIED

Antique Radio's Largest-Circulation Monthly Magazine

Articles - Classifieds - Ads for Parts & Services Also: Early TV, Ham Equip., Books, Telegraph, 40's & 50's Radios & more...

Free 20-word ad each month. Don't miss out!
Free Sample. 6-Month Trial - \$13.
1-Year: \$24 (\$36 by 1st Class). Foreign - Write.
A.R.C., P.O. Box 802-P6, Carlisle, MA 01741

beautiful mountain area. 17 acres of land, a two-story building and a long track record with a positive cash flow makes this an attractive offer. The owner will even consider an aircraft in trade. The current asking price is \$260,000 or a reasonable offer. Call Tracy at 605-745-3797.

International Bandscan

Michael Checkland, the director-general of the BBC, has decided that 75 million pounds must be cut from the corporation's yearly budget. The BBC's famous Radio Orchestra will cease to exist in the near future as a result. Over 1700 employees have been let go, and local broadcasting teleproduction centers in Manchester, Leeds and Newcastle will be consolidated into a single facility to be known as BBC North. New BBC Radio 5 is now on the air with a broadcast day that is dominated by World Service programming.

Radio Free Europe is planning to use Radio Prague's 900 kilowatt powerhouse on 1287 kHz for its broadcasts to Eastern Europe. In the land of green, an Irish version of the FCC, known as the IRTC, is considering allocating up to eight community radio stations for the Dublin area. The stations will be funded by subscription, local sponsorships and fundraising activities, and will be restricted to between four and six hours of operation daily.

A new service in Sri Lanka will be called Radio Colombo International and will use Trans World Radio's 400 kW transmitter in Puttalam on 882 kHz targeting an audience in India. Programming will be in English, Tamil and Sinhalese broadcast daily from 1030 to 1325 UTC. The Voice of Turkey is constructing five 500 kW transmitters and 49 new antennas to boost their external service broadcasts. The project should be completed by 1992.

Credits: Many thanks to Jacqueline Jones of WUOT, Steve Dallas of WIVK, and Jack Hogan of WEZK for their comprehensive information on the Knoxville broadcast scene. Also thanks to the M Street Journal, Broadcasting and Radio World magazines and the British DX Club for our overseas news. Readers Dan Cashin, Ron Carruthers, Alan Masyla, W. Earle Doan, Sheila Malbrain, Harold Bower, Robert Thomas, John Carson, David Parsons and John Cassidy made this writing much easier. Until next month, see you in Knoxville and happy trails.

P.O. Box 1116 Highland City, FL 33846

Radio War in the Middle East:

Saddam Hussein's invasion of Kuwait has touched off a radio war the likes of which have not been seen since World War II. If you want to get Saddam's view on what this is all about, tune in Radio Baghdad's English language broadcast from 2000 to 2200 UTC on 13660. You just might hear something else -- a Morse code jammer identifying as "ARRF" which declares, "Nuke Baghdad."

Radio Baghdad's usual English language announcer is the same one known to American forces as "Baghdad Benny." His propaganda transmissions have been aired on 11860 at 1000, 1600, and 2000 hours UTC. So far they have been difficult to receive in North America, but as the daylight hours shorten reception may improve.

Iraq's Arabic service, "The Voice of the Masses," should not be too difficult a target on 12025 when it signs on at 0200. However, in all probability you will also hear one of those notorious Middle Eastern bubble jammers and possibly Egypt's "Voice of the Arabs" service, which has been reported signing on at 0300.

A real DX challenge is an Iraqi clandestine aimed at Saudi Arabia. It appears to be broadcasting in Arabic 24 hours a day, but frequency choice and extremely effective jamming probably give you only a brief window around 2130 UTC. The station is Holy Mecca Radio. I did have a tentative log of this on 9730, but it has since shifted to 9720, where it has also been tentatively heard.

The CIA's Foreign Broadcast Information Service provides some very interesting insight on Holy Mecca broadcasts. Programs stress two points where Iraq believes its opponents are very vulnerable. Saudi Arabia has permitted large numbers of non-Muslims to come into its territory, thus threatening Islam's sacred shrines. The cities of Mecca and Medina are so holy that non-Muslims are not permitted to enter them. Iraq also has tried to turn this into a conflict between the "haves" and the "have nots." What backing it has received from the

A former unlicensed CB station in Saudi Arabia used to issue this QSL. From the collection of Chuck Boehnke.

Arab world has largely been from the stateless Palestinians and from the poorer Arab countries such as Yemen.

Iraq does not vent all its wrath on Saudi Arabia. There is plenty left over for Egypt. You may hear its anti-Egyptian program, "Voice of Egypt of Arabism (Saut Misr Al-Urubah)," according to the BBC Monitoring Service on 12025, 15150, 15170, and 17720 from about 1830 to 2000 sign-off. But beware of bubble jammers, especially on 17720. I have found 15150 and 15170 provide the best reception of this.

Maggie on the Attack: Britain's Margaret Thatcher has been even more outspoken against Saddam Hussein than George Bush. Thus it is not surprising that she has committed both sea and land troops to the Saudi Penninsula and the Persian Gulf. As a result British Forces Broadcasting Service is making its first appearance on shortwave since the Falkland Islands conflict and only the second since World War II.

It was logged here on 13745 at 0200 sign on with a rather good signal. You might also check 15205, 17695, and 21735 at 0930, and 15195, 17695 and 21735 at 1300 UTC. At least some reports are being verified. They can be sent to Box 1234, London W2, England. BFBS programs are quite enjoyable and make for some pleasant listening.

Friend and Foe: The Arab world is divided in its view toward Saddam Hussein. In the domestic media much has been made of the support he has received in Jordan, which has a large Palestinian population. Tune in the English language service of Radio Damascus for a very different view. You can hear Syria in English on 12085 and 15095 from 2005 to 2105. These transmissions have been very outspoken

in their condemnation of Iraq for its invasion and annexation of Kuwait. Syria has demanded that Iraq withdraw and has sent a small contingent of troops to Saudi Arabia.

The Syrians also sponsor an anti-Iraqi clandestine, Saut al-Iraq (Voice of Iraq), which you should be able to hear easily on 12085 at 0300 sign-on. There is a bubble jammer, but it is not a serious problem.

Although also threatened by Saddam Hussein, the United Arab Emirates have transmitted broadcasts remarkable for both their calmness and objectivity. Tune in the Voice of UAE from Dubai for an English newscast on 21065 at 1330. Want to know what weather conditions the American forces will encounter? The Voice of UAE normally includes a weather forecast for the Arabian peninsula.

Saddam's most solid support has come from the Palestinians, who may not always support his methods but see him as their only hope to unite the Arab world and enable them to gain a state of their own. In return, he has sought to cultivate their friendship. You can hear Iraq transmitting the PLO's Voice of Palestine program in Arabic on 9704 at 0330.

Ironically it is not Radio Baghdad but the Voice of the United Arab Emirates in Abu Dhabi which has most sought to present the Palestinian view to English-speaking audiences. In the past the station has distributed a book, Shalom Rings Hollow, by Ahmed A. Shouly, who is on the staff there. It's not completely objective, but virtually nothing written about the Middle East is, and it does look at that part of the world with a perspective seldom presented in the United States. Copies might still be available by writing to P.O. Box 63, Abu Dhabi, United Arab Emirates.

As propagation conditions improve it might be possible to hear Iran's English program on 9022 at 1930. So far it has not been audible, and although Iran has been reported to be using English at other times and on other frequencies, it has not shown up here.

However, if you know even a little Spanish you may find Iran's Spanish language broadcast on 15084 around 0130 quite easy to hear and very revealing. Iran is not an Arab state but is a Muslim country. It did fight Iraq for eight years. Despite a recent peace settlement with Saddam, its radio transmissions make it quite clear the Iranians have little love for Iraq.

It is well worth keeping an ear tuned to Tehran. As long as Iran enforces the UN sanctions they will be effective. If it should stop, they would be almost impossible to enforce. Iran is probably the only state in the region strong enough to counterbalance Iraqi power, and Iraq killed over one million Iranians. Could an Iranian-American alliance emerge? Impossible, you say? Remember the old saying, "The enemy of my enemy is my friend." Stay tuned to Iran.

Egypt is supposedly providing the Kuwaiti government in exile with a two-hour daily block of time on shortwave. Unfortunately, we do not yet have information on languages or frequencies in use. We hope to have these in the near future. The Kuwaitis were reported to have an exile station on 540 kHz mediumwave but may have abandoned this effort when Iraq put a powerful transmitter on the same frequency.

On another note, you can trace the Egyptians and Iraqis trying to interfere with each other. Often where one shows up so will the other. Jammers may also join in. Frequencies to watch include 12025, 15050, 15170 and 17720, but there are numerous others. Iraq is said to have allotted up to 50 frequencies to harass Egypt and her allies. Something can turn up on these frequencies at almost any hour of the day or night.

My deepest appreciation goes to Terry Krueger, David Crawford, David Potter, Frank McGuire, Larry Miller, Havana Moon and Herb Gesell for providing some of the above information. Remember, things can change rapidly in this confrontation. What was there yesterday may not be today, but something new may have taken its place. Look around. Shortwave is an excellent if little used tool for comprehending this tragedy.

Elsewhere: It looks as if unlicensed radio in Italy will go the way of Ireland. The Italian parliament has finally passed legislation which will force the licensing of all stations within two years. As in Ireland, no provision has been made for shortwave. Meanwhile you may still be able to catch The Voice of Europe on 7538.

John Goodliffe writes from England to inform us that Radio Caroline is currently off 558 for maintenance and repairs. When it returns another frequency will probably have to be selected since the old 558 kHz is now occupied. John says there is a good possibility Caroline will return to shortwave eventually, but the frequency definitely will not be the old 6214.

Thanks to Alan Masyga and several others who alerted us to the new film "Pump Up the Volume." Its featured character operates a pirate radio station. We will call this one must seeing.

The Voice of Bono writes to tell us they have a regular service in the 41-meter band (7100 to 7300 kHz). Let us know if you hear them.

The "Sonic Irritations" program we recently brought to your attention is now aired on WMNF Tampa 88.5 MHz Wednesdays at 11 p.m. local time. If vacationing in the area, you dare not miss it.

Being heard quite well by several of us in Central Florida is pirate XERK on 7435. Reports go to P.O. Box 25302, Pittsburgh, PA 15242 A recent QSL received here claims the station is located near the Mexican border.

Steve from Manhattan and Herb Gesell let us know Judah Mansbach struck again. WFPR

SHORTWAVE RADIO

\$849.00 R-5000 100khz-30mhz.Digital.100 Memorys \$649.00 R-2000 150khz-30mhz.Digital.10 Memorys SONY-2010 150khz-30mhz.76-108.118-136mhz \$359.00 SONY-2003 150khz-30mhz, Scanning, Memorys \$259.00 \$849 00 ICOM R-71A 100khz-30mhz.32 Memorys \$1049 00 ICOM R-7000 25-2.000mhz.100 Memorys ICOM R-9000 100khz-2,000mhz,1000 Memorys \$4795.00 NRD-525 0.9-34mhz.200 Memorys.Digital \$1159.00 FRG-9600 60-905mhz.Continuous.100 Memorys \$559.00 FRG-8800 150khz-30mhz.Memorys. Scans \$679.00 GRUNDIG-500 1.6-30mhz.Memorys.Scans \$499.00 KENWOOD RZ-1 1mhz-905mhz.Continuous.100 Memory \$499.00 \$219.00 SANGEAN ATS-808 45 Memorys.LCD Display.More!

POLICE/FIRE SCANNERS

BEARCAT	
BC-200XLT 200ch, 29-54, 118-174, 406-512, 806-952	S2.74
BC-760XLT 100ch.29-54.118-174.406-512.806-952	S2 99
BC-600XLT 100ch.29-54.118-174.406-512. Service Searce	\$229.00
BC-100XLT 100ch.29-54.118-174.406-512.Handheld	\$209.00
BC-800XLT 400ch.29-54.118-174.406-512.806-912	\$269.00
BC-210XLT 40ch.29-54.118-174.406-512mhz	\$219.00
REGENCY	
TS-2 75ch.29-54.118-174.406-512.806-950	\$299.00
TS-1 35ch.29-54.118-174.406-512.Tuibo Scan	\$199.00
INF-2 50ch Pre-Programmed For All 50 States	\$189.00
INF-5 Pre-Programmed.AC Only.Digital	\$99.00
R-2060 60ch 29-54 136-174 406-512mhz	\$129.00

USED GEAR

28 PAGE 1990 PICTURE CATALOG \$1.00

AIR/POLICE/800 MHz

BUY SELL TRADE

SAME DAY C.O.D. SHIPPING

FREE SHIPPING & INSURANCE!!!

91.9 MHz in Floral Park, New York, was closed by the FCC and the operator fined \$1,500. We also note one station has returned to the air, but since the New York metropolitan area stations are publicity shy, we will not say which one.

Out in California Skip Harwood found Radio Anarchy on 7417 at 0410. He says things had been fairly quiet since the FCC raided the West Coast's Zodiac Radio.

In Connecticut Bob Thomas discovered a most peculiar numbers station. He came across it on 5930 at 0100. Bob says it started in Slovak and then switched to Spanish.

Bob also heard one of the few radio links Liberia has with the outside world during its bloody civil war. It's the 10 kW USB VOA feeder on 18515. You may come across this often with instrumental music to keep the frequency open, but some traffic may show up as well. A similar feeder to Liberia from the United States will be found on 20125.

Finally here are a few brief pirate logs and QSLs. In Michigan, Bill Lauterbach came across WPOT on 7402 at 0438. Connecticut's Jim Kalach got a nice log of Hope Radio International on 7400 at 0226. He found another atation on 7400 claiming to be operated by Moon Beam Press, but it is not. Steve Rogovich and Pat Murphy, both in Virginia, got QSLs from CFBN, which says it broadcasts from Canada. Pat's collection has also been enlarged by mailings from Radio Exp and Fourth of July Radio. See you again next month.

MONITORING TIMES

October 1990

Beacons Further Afield

Last Christmas, I went out to the Los Angeles area for a couple of weeks. In late June, I went to Ecuador and the Galapagos Islands for almost two weeks. In both instances, I took my Sony 2010 in order to do some DXing.

One of my fields of interest in radio are the marine coastal stations that broadcast in the various high frequency bands. What surprises me is that despite my rather farflung travels, I can't really say that I heard much that was different from what I ordinarily hear back home in Illinois. I may have heard them at a little different hour on a particular frequency band, but it was essentially the same coastals that I hear at home.

The same thing held true in the case of international broadcasters. Sure, I heard programs beamed to South America instead of programs beamed to North America, but overall, it was the same broadcasters I usually hear.

When you have this kind of experience a couple of times, the tendency might be to leave your radio at home on the next trip simply because it doesn't offer much of anything different than you get at home. All changes, however, when you start listening to the low frequency beacons. Even a trip of a few hundred miles can introduce a whole new group of beacons that you never hear at home. You may still hear some beacons you hear at home, if the distance you travel is only a few hundred miles. Travel 1,000 miles or more and you open up a completely new set of beacons.

In California, I heard 32 new-to-me beacons. Most were from California, but there was one each from Arizona, Nevada and Idaho. I had heard one from California some years ago. This was the powerful consolan station SFI from San Francisco on 192. This beacon was shut down years back and has been dismantled for probably ten years. My one Idaho catch was a one-time only that happened four or five years ago. I had never logged a beacon from Arizona or Nevada.

The Ecuador experience was similar with 41 beacons logged from Ecuador, Colombia

South American Loggings

210 CLO Cali COL 215 ESM Esmeraldes EC

221 CUR Cuenca EC 225 EPO El Paso COL

260 LAT Latacunga EC

272 GLS Baltra (Galapagos) EC ON/R

280 IPA* Easter Island CHILE ON/R

284 TEH Bogota COL 290 ZUI Quito EC

292 IC San Cristobal

(Galapagos) SQ36 300 ABL Ambalema COL

300 SCR San Cristobal (Galapagos) ON/R

300 TFE* Tefe BRAZIL 307 TAU Taura EC

311 TBG* Panama City (Taboga Is.) PAN

315 R Guayaquíl EC 340 PTZ Pastaza EC

348 LGM Puerto Leguizamo EC

350 UIO Quito EC

353 LAG Lago Agrio EC

360 OAS QTH?

365 PAL Quayaquil BC

368 UCU Iquique Chile

370 VVC Villavicencio COL

375 BUN Buenaventura COL 380 AJL Abeiorral COL

380 AJL Abejorral COL 380 ANA Contamina PERU

385 AUC*Auraca COL

390 PTN Porto Viejo EC

395 SRN San Carlos de Rio

Negro VEN 397 NVA Neiva COL

400 BGA*Bucaramanga COL

400 OLM Olmedo EC

407 LET Leticia COL

412 ALE Alejandria COL

412 MTU Mitu COL

415 SLS* Salinas EC 418 TLC Tulcan EC

430 LML Lomalinda COL

1685 MER Mercaderes

and even Peru, Brazil, Chile, Venezuela and Panama. Six of these had been logged at one time or another from my home location, but almost all of those were very lucky chances when they occurred. TAU had also been heard several years ago when it was on a different frequency.

Note the beacons labelled "ON/R". These are located on remote islands such as Easter Island and the Galapagos group. They usually don't operate the beacon unless a plane is on the way in and the beacon serves as a homing device. In the case of GLS/272, this beacon served the airport where I arrived from Ecuador. Knowing the time of arrival on a different day, I was able to log the beacon.

The other two were mostly a case of luck. I just happened to have the receiver on and tuned past 280 at 6 o'clock in the morning when I heard "IPA" nice and clear. It was not there at that time on the two following days. SCR/300 was logged at a little after eight in the evening. I don't know the schedule of flights to San Cristobal in the Galapagos. Just another case of realizing that you don't get lucky unless you keep listening.

The last beacon doesn't technically belong in the below 500 kHz section. Yet there is no other place that the beacons in the 1600-1800 kHz range seem to fit. Most of them seem to be moving down below 500 kHz with the others as the expansion of broadcast band frequencies nears. Actually, this was the only one heard despite the fact that a couple of dozen or more are still listed for South America. These may be inactive or preparing to move lower.

MT Program Team

Kannon Shanmugam, Program Manager

4412 Turnberry Circle Lawrence, KS 66047

John Carson

Norman, Oklahoma

Jim Frimmel

Willow Park, Texas

Sunday

Oct 7th, 14th, 21st, 28th

- 0005 Christian Science Monitor: Herald of Christian Science. Religious programming explaining the doctrine of Christian Science.
- 0030 BBC: The Ken Bruce Show. A mix of popular music and entertainment news.
- 0101 BBC: Play of the Week. Hour-long drama selections.
- Christian Science Monitor: Herald of Christian Science, See S 0005.
- 0115 Radio Japan: This Week. The major events of the week, and current affairs topics in Japan.
- Christian Science Monitor: Herald of Christian Science. See S 0005.
- 0209 BBC: British Press Review. Survey of editorial opinion in the British press.
- Radio New Zealand Int'l: Sports Week. 0210 Continuous sports commentary.
- BBC: Feature. Topical programming on 0215 various subjects.
- BBC: Feature. More topical programming on 0230 various subjects.
- Christian Science Monitor: Herald of Christian 0305 Science. See S 0005.
- BBC: From Our Own Correspondent, In-depth 0315 news stories from correspondents worldwide.
- Radio Japan: Let's Learn Japanese, Japanese 0315 language lessons for English speakers.
- 0330 BBC: My Music. The return of the popular musical quiz, hosted by Steve Race. Radio Japan: DX Corner. Rika Kobayashi
- presents shortwave radio news, features, and reception reports.
- Radio Japan: Viewpoint. Japan's international role with regard to major issues at home and
- 0405 Christian Science Monitor: Herald of Christian

rogram

Science. See S 0005

- BBC: Stuart Colman's Record Hop. Legendary rock 'n' roll music (except October 28th: Musical Feature, music programming of a topical nature).
- BBC: Personal View. A personal opinion on topical issues in British life.
- Christian Science Monitor: Herald of Christian Science. See S 0005.
- BBC: Twenty-Four Hours. Analysis of the main news of the day.
- Radio Japan: Hello from Tokyo. Kiyoko Tanaka and David Powers present listener letters and questions.
- BBC: Financial Review. A look back at the financial week.
- BBC: Words of Faith. People share how their 0540 scripture gives meaning to their lives.
- 0545 BBC: Letter from America. Alistair Cooke's distinctly British view of America.
- Radio Japan: Viewpoint. See S 0354. 0554
- Christian Science Monitor: Herald of Christian 0605 Science. See S 0005.
- 0630 BBC: Jazz for the Asking. A jazz music request show.
- 0705 Christian Science Monitor: Herald of Christian Science. See S 0005.
- BBC: Twenty-Four Hours. See S 0509. 0709
- Radio Japan: Hello from Tokyo. See S 0515. 0730 BBC: From Our Own Correspondent. See S 0315.
- BBC: Book Choice. Short reviews of current 0745 or future best-sellers.
- 0750 BBC: Waveguide. How to hear the BBC
- Radio Japan: Viewpoint. See S 0354.
- Christian Science Monitor: Herald of Christian Science, See S 0005.
- BBC: From Our Own Correspondent. See S
- Radio Japan: Hello from Tokyo. See S 0515.
- BBC: The Ken Bruce Show. See S 0030.
- Radio Japan: Viewpoint. See S 0354.
- BBC: Play of the Week. See S 0101. 1201 Christian Science Monitor: Herald of 1205
- Christian Science. See S 0005.
- Christian Science Monitor: Herald of Christian Science. See S 0005.
- 1345 BBC: Sports Roundup. The day's sports news
- BBC: Feature. Topical programming on various subjects.
- Christian Science Monitor: Herald of Christian Science. See S 0005.
- Radio Japan: Hello from Tokyo. See S 0515.
- Radio Japan: Viewpoint. See S 0354.

- 1500 KNLS: Weekend Special. Dale Ward presents music, news, and religious comments.
- Christian Science Monitor: Herald of Christian 1505 Science. See S 0005.
- BBC: Concert Hall. Recordings of classical 1515 music selections.
- Radio Japan: Let's Learn Japanese. See S 1515 0315.
 - Radio Japan: DX Corner. See S 0330.
- 1530 Radio Japan: Viewpoint. See S 0354. 1554
- Christian Science Monitor: The Sunday Service. A religious service from the First Church of Christ, Scientist, in Boston.
 - BBC: Feature. See S 0230.
- 1645 BBC: Letter from America. See S 0545.
- 2305 B3C: Words of Faith. See S 0540.
- 2310 BBC: Book Choice. See S 0745.
- BBC: Letter from America. See S 0545. 2315
- Radio Japan: Hello from Tokyo. See S 0515. 2315
- BBC: Feature. See S 1401. 2330
- Radio Japan: Viewpoint. See S 0354. 2354

Dale Ward presents "Weekend Special," a variety program on KNLS. The program can be heard on Sundays and Saturdays at 1500 UTC.

legend

- The first four digits of an entry are the program start time in UTC.
- The time is followed by the station name, program name, and a brief summary of the program's content.
- Some listings may be followed by "See X 0000." The letter stands for a day of the week:

S = SundayT = Tuesday M = Monday

H=Thursday F = FridayA = Saturday

W = Wednesday

The four digits stand for a time in UTC. Listeners should check back to that date and time to find out more about that particular program.

All days are in UTC. Remember that if you are listening in North American prime time, it is actually the next morning UTC.

For example, if you are listening to a program at 8:01 pm [EDT] on your Thursday night, that's equal to 0001 UTC and therefore Friday morning UTC.

We suggest that you tune in to a program a few minutes before the schedule start time, as some stations

have tentative schedules which may slightly vary. Consult the frequency section begining on page 65 for the frequencies in use by that station at that time.

newsline is your guide to news broadcasts on the air. All broadcasts are daily unless otherwise noted by brackets enclosing the day codes.

We invite listeners and stations to send program information to the program manager at the address above.

program

Katsumi Komeiji (center) heads the staff of Radio Japan's "This Week," a week-in-review program on local Saturdays

Monday

Oct 1st, 8th, 15th, 22nd, 29th

- 0005 Christian Science Monitor (Europe, Americas): The Sunday Service. See S 1605.
- 0006 Christian Science Monitor (Asia): News Focus. In-depth news analyses, focusing on major international events.
- BBC: In Praise of God. A half-hour program 0030 of worship.
- Christian Science Monitor (Asia): Home 0034 Forum. Home and family affairs.
- BBC: Desert Island Discs. Celebrity castaways pick their eight must-have records.
- Christian Science Monitor (Asia): Encore. Features, repeated by popular request.
- Christian Science Monitor (Asia): Letterbox. Staff members respond to listener letters.
- BBC: Musical Feature. Musical programming of a topical nature.
- 0148 Christian Science Monitor (Asia): Religious Article. A reading from The Christian Science Monitor.
- Christian Science Monitor (Americas, Oceania): The Sunday Service. See S 1605.
- Christian Science Monitor (Europe, Africa): News Focus. See M 0006.

- 0209 BBC: British Press Review, See S 0209 BBC: Andy Kershaw's World of Music. Exotic
- and innovative music from the world over. BBC: Science in Action. The latest in scientific developments.
- Christian Science Monitor (Europe, Africa): Home Forum, See M 0034.
- Christian Science Monitor (Europe, Africa): Encore. See M 0106.
- BBC: Good Books. A recommendation of a book to read.
- BBC: Anything Goes. Sounds from the BBC archives as requested by listeners.
- Christian Science Monitor (Europe, Africa): Letterbox. See M 0134.
- Christian Science Monitor (Europe, Africa): Religious Article. See M 0148.
- Christian Science Monitor (Americas, Oceania): The Sunday Service. See S 1605.
- Christian Science Monitor (Europe, Africa, NE Asia): News Focus. See M 0006.
- BBC: Off the Shelf. A reading selected from the best of world literature.
- Radio New Zealand Int'l: Mailbox or Travel Pacific. Tony King with listener letters and Arthur Cushen's radio news, or Susan Buckland on visiting the South Pacific.

0030 Radio Havana Cuba: Newsbreak [T-S]

0030 Radio Jamahiriya, Libya: News

English) [M]

0045 Radio Berlin Int'l: News

0055 WRNO: ABC News [H, A]

0100 Christian Science Monitor: News 0100 Deutsche Welle: World News

0100 Radio Havana Cuba: News [T-S]

0100 Radio New Zealand Int'l: News [M-A]

0100 BBC: News Summary

0100 Kol Israel: News

0100 Radio Japan: News

0100 Radio Moscow: News

0100 Radio Luxembourg: News

0100 Radio Prague Int'l: News 0100 Radio Yugoslavia: News

0100 Radiotelevisione Italiana: News

Christian Science Monitor (Europe, Africa, NE Asia): Home Forum. See M 0034.

0030 Radio Moscow (World Service): News in Brief 0030 Radio Netherlands: News [T-S]

0045 Radio Korea (World News Service): News

0051 Spanish Foreign Radio: News Summary [S] 0055 KUSW: News [T-S]

0100 Radio Australia: World and Australian News 0100 Radio Canada Int'l: News [S-M]

Voice of America (Americas, East Asia); News (Special English) [T-S]
Voice of America (East Asia); News (Special

- 0445 BBC: Feature. Topical programming on various subjects.
- Christian Science Monitor (Europe, Africa, NE 0506 Asia): Encore See M 0106
- BBC: Twenty-Four Hours. See S 0509. 0509
- Radio New Zealand Int'l: Calling Tonga. Rudi 0510 Hill greets the island nation of Tonga. BBC: Waveguide. See S 0750.
- 0530
- Christian Science Monitor (Europe, Africa, NE Asia): Letterbox. See M 0134. 0534
- BBC: Words of Faith. See S 0540. 0540
- BBC: Recording of the Week. A personal 0545 choice from the latest classical music releases
- 0548 Christian Science Monitor (Europe, Africa, NE Asia): Religious Article. See M 0148.
- 0606 Christian Science Monitor: News Focus, See M OOOR
- Radio New Zealand Int'l: Checkpoint. News 0610 about Maori and Polynesian affairs.
- 0630 BBC: Feature. See S 1401.
- 0630 Radio New Zealand Int'l: Feature. A program for children
- 0634 Christian Science Monitor: Home Forum. See M 0034.
- 0706 Christian Science Monitor: Encore, See M 0106
- BBC: Twenty-Four Hours. See S 0509 0709 Radio New Zealand Int'l: Calling the Cook Islands. Rudi Hill greets the island nation of the Cook Islands.
- 0730 BBC: Feature. See S 0230.
- Christian Science Monitor: Letterbox. See M
- 0748 Christian Science Monitor: Religious Article. See M 0148.
- 1106 Christian Science Monitor: Encore. See M 0106
- BBC: Health Matters. New developments in the world of medical science and fitness.
- BBC: Composer of the Month. A month-long series on a particular classical music composer.
- 1134 Christian Science Monitor: Letterbox. See M 0134
- 1148 Christian Science Monitor: Religious Article. See M 0148
- 1206 Christian Science Monitor: News Focus, See M 0006.
- 1215 BBC: Quiz. A topical game show.
- Christian Science Monitor: Home Forum. See 1234 M 0034.
- BBC: Sports Roundup. See S 1330. 1245
- Christian Science Monitor: Encore. See M 1306 0106

0100 Voice of Indonesia: News 0100 WWCR: USA Radio News [T-S] 0115 Radio Havana Cuba: Cuban Nat'l News [T-S]

0130 Christian Science Monitor (Asia): News [M] 0130 Christian Science Monitor: News [T-F]

0130 Radio Budapest: News 0130 Radio Havana Cuba: Newsbreak [T-S] 0130 Radio Moscow (World Service): News in Brief

0130 Voice of Greece: News [M-A]
0151 Spanish Foreign Radio: News Summary [S]
0155 KUSW: News [T-S]
0155 Voice of Indonesia: News in Brief

1309 BBC: Twenty-Four Hours. See S 0509.

0100 RAE, Buenos Aires: News

0100 Voice of America: News

0130 Radio Austria Int'l: News

0155 WRNO: ABC News [W, A] 0200 BBC: World News

0200 Kol Israel: News

0200 Christian Science Monitor: News

0200 Radio Australia: International Report 0200 Radio Bras, Brasilia: News [T-S] 0200 Radio Canada Int'l: News [T-A]

0200 Radio Havana Cuba: News [T-S]

0200 Radio Luxembourg: News

0200 Deutsche Welle: World News

0125 HCJB: World News

0100 Spanish Foreign Radio: News

newsline

- 0000 BBC: Newsdesk
- 0000 Christian Science Monitor: News 0000 Kol Israel: News
- 0000 Radio Australia: International Report 0000 Radio Beijing: News
- 0000 Radio Canada Int'l: News [S-M] 0000 Radio Finland: Northern Report [T-A] 0000 Radio Havana Cuba; News [T-S]
- 0000 Radio Kiev: News
- 0000 Radio Korea: News 0000 Radio Luxembourg: News
- 0000 Radio Moscow: News
- 0000 Radio New Zealand Int'l: News [M-A]
- 0000 Radio Prague Int'l: News 0000 Radio Sofia: News
- 0000 Spanish Foreign Radio: News
- 0000 Voice of America: News

- 0000 WWCR: USA Radio News [T-A] 0005 Radio Pyongyang: News 0010 Radio Beljing: News About China
- 0030 BRT, Brussels: News [T-A] 0030 Christian Scier.ce Monitor (Asia): News [M] 0030 Christian Science Monitor: News [T-F]
- 0030 HCJB: Latin American News 0030 Radio Budapest: News [T-S]
- 58 October 1990

rogram

- 1330 BBC: Andy Kershaw's World of Music. See M
- 1334 Christian Science Monitor: Letterbox. See M 0134.
- BBC: Personal View. See S 0445. 1345
- Christian Science Monitor: Religious Article. See M 0148.
- BBC: Outlook. Conversation, controversy, and color from Britain and the rest of the world.
- Christian Science Monitor: News Focus. See M 0006.
- BBC: Off the Shelf. See M 0430.
- Christian Science Monitor: Home Forum. See M 0034.
- BBC: Feature. See S 0215. 1445
- 1506 Christian Science Monitor: Encore. See M 0106.
- 1515 BBC: Desert Island Discs. See M 0101.
- Christian Science Monitor: Letterbox. See M 1534 0134
- Christian Science Monitor: Religious Article. 1548 See M 0148.
- 1606 Christian Science Monitor: News Focus. See M 0006.
- BBC: Good Books, See M 0315.
- BBC: Health Matters. See M 1115.
- Christian Science Monitor: Kaleidoscope. 1634 News features and special segments on a variety of topics.
- BBC: The World Today. News analysis on a 1645 selected location or event in the news.
- BBC: Commentary. Background to the news from a wide range of specialists.
- Christian Science Monitor: One Norway Street. Current affairs reports and features, mainly from the U.S.
- BBC: Financial News, News of commodity prices and significant moves in currency and stock markets.
- BBC: Poems by Post, Michael Rosen presents 2315 your poetry requests.
- BBC: Multitrack 1: Top 20. Tim Smith presents what's hot on the British pop music charts.
- 2334 Christian Science Monitor: Letterbox. See M.
- Christian Science Monitor: Religious Article. See M 0148.

Tuesday

Oct 2nd, 9th, 16th, 23rd, 30th

0006 Christian Science Monitor: News Focus. See

0300 Radio Australia: World and Australian News

0300 Radio Beijing: News 0300 Radio Havana Cuba: News [T-S]

the program file

October 1990

FEATURED THIS MONTH: Check out Radio Japan's new program lineup in this month's program guide. Instituted earlier in the year, it features many brand-new programs, Radio New Zealand International debuts in the program guide this month; the information is compiled from BBC Monitoring, as well as monitoring of our

THOSE ZANY TANZANIANS: Radio Tanzania, broadcasting from Dar es Salaam, features programs from two groups fighting South Africa's apartheid system. "Voice of the Pan-Africanist Congress" can be heard on Mondays, Wednesdays, and Fridays at 0415 UTC and 1830 UTC, and on Tuesdays and Thursdays at 1815 UTC. Meanwhile, "Radio Freedom," the voice of Nelson Mandela's African National Congress, airs at the same times on other days of the week.

CH-CH-CHANGES: On September 29, many stations adjusted their schedules by one hour to compensate for the end (or start) of daylight savings time in their countries. For the first time, we've used a computerized system to make these adjustments. If you notice any errors, please let us know.

> -- Kannon Shanmugam Program Manager

- 0030 BBC: Megamix. A compendium of music, sport, fashion, health, travel, news and views for young people.
- Christian Science Monitor: Kaleidoscope. See M 1634.
- BBC: Outlook. See M 1405.
- Christian Science Monitor: One Norway Street. See M 2306.
- Radio Japan: In Conversation. See M 0316.
- BBC: Financial News. See M 2310.
- BBC: Short Story. Brief tales written by BBC 0130 listeners.
- Christian Science Monitor: Letterbox. See M 0134 0134.
- Radio Japan: Let's Practice Japanese. See M 0320
- 0145 BBC: Europe's World. A magazine program reflecting life in Europe and its links with other parts of the world.
- Christian Science Monitor: Religious Article. See M 0148.
- Radio Japan: Commentary. See M 0350.
- Radio Japan: Tokyo Pop-In. See M 0555.
- 0206 Christian Science Monitor: News Focus. See

- BBC: British Press Review. See S 0209. 0209
- BBC: Network UK. A look at the issues and 0215 events that affect the lives of people throughout the UK.
- 0230 BBC: Sports International. Feature program on a topic or person making sports headlines.
- 0234 Christian Science Monitor: Kaleidoscope. See M 1634.
- 0306 Christian Science Monitor: One Norway Street. See M 2306.
- 0315 BBC: The World Today. See M 1645.
- Radio Japan: Out and Around. See M 0516.
- Radio Japan (North America): Radio Japan Journal. A look at Japan today and its involvement abroad.
- Radio Japan: Radio Japan Journal (Part 1). See T 0322.
- BBC: John Peel. Tracks from newly released albums and singles from the contemporary music scene.
- Radio Japan: City Beat. See M 0530. 0330
- Christian Science Monitor: Letterbox. See M 0334 0134.
- Radio Japan: Japan Diany See M 0537

	W 0006.	W 0006.
	0200 Radio Moscow: News	0300 Radio Japan: Ne
	0200 Radio New Zealand Int'l: News	0300 Radio Moscow:
ļ	0200 Radio Romania Int'l: News	0300 Radio New Zeal
	0200 Radio RSA: News	0300 Radio Prague In
	0200 Swiss Radio Int'l: News	0300 RAE, Buenos Air
	0200 Voice of America: News	0300 Voice of Americ
	0200 Voice of Free China: News and Commentary	0300 Voice of Free C
	0200 WWCR: USA Radio News [T-A]	0300 WWCR: USA Ra
	0215 Radio Cairo: News	0309 BBC: News Abo
	0230 Christian Science Monitor (Af, Eur): [M]	0310 Radio Beijing: N
	0238 Christian Science Monitor: News [T-F]	0315 Radio Cairo: Ne
	0230 HCJB: Latin American News	0315 Radio France In
	0230 Radio Havana Cuba: Newsbreak [T-S]	0315 Radio Havana C
	0230 Radio Moscow (World Service): News in Brief	0325 HCJB: World Ne
	0230 Radio Pakistan: News (Special English)	0330 Christian Science
	0230 Radio Portugal: News [T-A]	0330 Christian Science
	0230 Radio Tirana, Albania: News	0330 Radio Havana C
	0245 Radio Berlin Int'l: News	0330 Radio Moscow (
	0245 Radio for Peace Int'l: UN Radio News [T-A]	0330 Radio Netherlan
	0245 Radio Korea (World News Service): News	0330 Radio Tirana, Al
	0255 KUSW: News [T-S]	0330 UAE Radio, Dub
	0300 BBC: World News	0340 Voice of Greece
	0309 Christian Science Monitor: News	0350 Radio Yerevan:
	0300 Deutsche Welle: World News	0350 Radiotelevisione

300	Radio Japan: News
300	Radio Moscow: News
300	Radio New Zealand Int'l: News
300	Radio Prague Int'l: News
300	RAE, Buenos Aires: News
300	Voice of America: News
300	Voice of Free China: News and Commentary
300	WWCR: USA Radio News [T-S]
309	BBC: News About Britain
310	Radio Beijing: News About China
315	Radio Cairo: News
	Radio France Int'l: News
315	Radio Havana Cuba: Cuban Nat'l News [T-S]
325	HCJB: World News
	Christian Science Monitor (Af, Eur): [M]
	Christian Science Monitor: News [T-F]
	Radio Havana Cuba: Newsbreak [T-S]
	Radio Moscow (World Service): News in Brief
	Radio Netherlands: News [T-S]
330	Radio Tirana, Albania: News
	UAE Radio, Dubai: News
	Voice of Greece: News [M-A]
	Radio Yerevan: News
	Radiotelevisione Italiana: News
355	KUSW: News [T-S]

	0337 Hadio Japan: Japan Diary. See M 0537.
	0400 Christian Science Monitor: News
	0400 Deutsche Welle: World News
	0400 Radio Australia: International Report
	0400 Radio Beijing: News
	0400 Radio Berlin Int'l: News
	0400 Radio Canada Int'l: News
	0400 Radio Havana Cuba: News [T-S]
	0400 Radio Moscow: News
	0400 Radio New Zealand Int'l: News
	0400 Radio Prague Int'l: News
	0400 Radio Romania Int'l: News
	0400 Radio Sofia: News
	0400 Swiss Radio Int'l: News
	0400 Voice of America: News
	0400 Voice of Turkey: News
	0400 WRNO: ABC News [F]
	0400 WWCR: USA Radio News [M-A]
ľ	0405 Radio Pyongyang: News
	0410 Radio Beijing: News About China
	0425 Radiotelevisione Italiana: News
	0430 Christian Science Monitor (Af, Eur, NE Asia)[M]
	0430 Christian Science Monitor: News [T-F]
	0430 Radio Canada Int'l: News [M-F]
	0430 Radio Havana Cuba: Newsbreak [T-S]
	0430 Radio Moscow (World Service): News in Brief
	0430 Radio Tirana, Albania: News
	0445 Radio Berlin Int'l: News

0355 Radio Japan: News [M-F]

program

- 0340 Radio Japan: Radio Japan Journal (Part 2). See T 0322.
- 0348 Christian Science Monitor: Religious Article. See M 0148.
- 0350 Radio Japan: Commentary. See M 0350.
- 0355 Radio Japan: Tokyo Pop-In. See M 0555.
- Christian Science Monitor: News Focus. See M 0006.
- BBC: Off the Shelf. See M 0430.
- 0434 Christian Science Monitor: Kaleidoscope, See M 1634
- BBC: New Ideas. A radio shop window for new products and inventions.
- 0455 BBC: Book Choice. See S 0745.
- Christian Science Monitor: One Norway 0506 Street. See M 2306.
- BBC: Twenty-Four Hours. See S 0509. Radio New Zealand Int'l: Calling the Cook
- Islands. See M 0710. Radio Japan: Out and Around. See M 0516.
- Radio Japan: Radio Japan Journal (Part 1).
- See T 0322. BBC: Financial News. See M 2310.

The Christian Science Monitor inaugurated its World Service in 1987, making its respected world news coverage available to a wider audience.

- 0530 Radio Japan: City Beat. See M 0530.
- 0534 Christian Science Monitor: Letterbox. See M 0134.
- 0537 Radio Japan: Japan Diary. See M 0537. BBC: Words of Faith. See S 0540. 0540
- Radio Japan: Radio Japan Journal (Part 2).
- BBC: The World Today. See M 1645.
- 0548 Christian Science Monitor: Religious Article. See M 0148.
- Radio Japan: Commentary. See M 0350.
- Radio Japan: Tokyo Pop-In. See M 0555. Christian Science Monitor: News Focus. See M 0006.
- 0610 Radio New Zealand Int'l: Checkpoint. See M 0610.
- BBC: Musical Feature, Musical programming of a topical nature.
- 0630 Radio New Zealand Int'l: Feature. See M 0630
- 0634 Christian Science Monitor: Kaleidoscope. See M 1634
- 0706 Christian Science Monitor: One Norway Street, See M 2306.
- BBC: Twenty-Four Hours. See S 0509. 0710 Radio New Zealand Int'I: Calling Samoa. Rudi
- Hill greets the island nation of Samoa. 0716 Radio Japan: Out and Around. See M 0516. Radio Japan: Radio Japan Journal (Part 1). 0722
- See T 0322 0730
- BBC: Europe's World. See T 0145. Radio Japan: City Beat. See M 0530. 0730
- Christian Science Monitor: Letterbox. See M 0734 0134
- Radio Japan: Japan Diary. See M 0537. Radio Japan: Radio Japan Journal (Part 2). 0737
- 0740 See T 0322
- 0745 BBC: Network UK. See T 0215.
- 0748 Christian Science Monitor: Religious Article. See M 0148.
- Radio Japan: Commentary. See M 0350.
- Christian Science Monitor: One Norway Street. See M 2306. 1106
- 1120
- BBC: Waveguide. See S 0750.
 Radio Japan: Asiawatch. See M 1120.
 Radio Japan: Round and About. See M 1124.
 BBC: Book Choice. See S 0745. 1124
- 1125
- 1130
- BBC: Megamix. See T 0030. Radio Japan: City Beat. See M 0530. 1131
- 1134 Christian Science Monitor: Letterbox. See M 0134.
- 1137 Radio Japan: Japan Diary. See M 0537.
- Radio Japan: Radio Japan Journal (Part 2). 1140 See T 0322.
- 1148 Christian Science Monitor: Religious Article. See M 0148.

- 1150 Radio Japan: Commentary. See M 0350.
- Christian Science Monitor: News Focus. See
- BBC: Multitrack 1: Top 20. See M 2330.
- Christian Science Monitor: Kaleldoscope. See 1234 M 1634.
- BBC: Sports Roundup. See S 1330. 1245
- 1306 Christian Science Monitor: One Norway Street, See M 2306
- BBC: Twenty-Four Hours. See S 0509. BBC: Network UK. See T 0215. 1309
- 1330
- Christian Science Monitor: Letterbox. See M 1334 0134
- 1345 BBC: Stuart Colman's Record Hop (except October 30th: Musical Feature). See S 0430.
- 1348 Christian Science Monitor: Religious Article.
- See M 0148.
- 1405 BBC: Outlook. See M 1405.
- 1406 Christian Science Monitor: News Focus. See M 0006.
- 1416 Radio Japan: Out and Around. See M 0516.
- 1422 Radio Japan: Radio Japan Journal (Part 1). See T 0322.
- 1430 BBC: Off the Shelf. See M 0430.
- 1430 Radio Japan: City Beat. See M 0530.
- Christian Science Monitor: Kaleidoscope. See
- 1437 Radio Japan: Japan Diary. See M 0537.
- 1440 Radio Japan: Radio Japan Journal (Part 2). See T 0322.
- 1445 BBC: Musical Feature. See M 0145.
- 1450 Radio Japan: Commentary. See M 0350.
- 1455 Radio Japan: Tokyo Pop-In. See M 0555.
- 1500 KNLS: Swingin' Years. A rare source of bigband music on shortwave.
- 1506 Christian Science Monitor: One Norway Street. See M 2306.
- BBC: A Jolly Good Show. Dave Lee Travis presents listener record requests and dedications, and the UK's top ten albums.
- 1516 Radio Japan: Out and Around. See M 0516.
- 1522 Radio Japan: Radio Japan Journal (Part 1). See T 0322.
- 1530 Radio Japan: City Beat. See M 0530.
- 1534 Christian Science Monitor: Letterbox. See M
- 1537 Radio Japan: Japan Diary. See M 0537.
- 1540 Radio Japan: Radio Japan Journal (Part 2). See T 0322.
- 1545 KNLS: Faith for Today. A religious message.
- Christian Science Monitor: Religious Article. 1548 See M 0148.
- Radio Japan: Commentary. See M 0350.
- 1555 Radio Japan: Tokyo Pop-In. See M 0555.
- 1606 Christian Science Monitor: News Focus. See M 0006.

newsline cont'd from p.59

- 0455 KUSW: News [T-S]
- 0455 WYFR (Network): News [T-A] 0500 BBC: World News
- 0500 Christian Science Monitor: News
- 0500 Deutsche Welle: World News 0500 HCJB: Latin American News 0500 Kol Israel: News
- 0500 Radio Australia: World and Australian News

60

- 0500 Radio Beijing: News 0500 Radio Havana Cuba: News [T-S] 0500 Radio Japan: News
- 0500 Radio Moscow: News
- 0500 Radio New Zealand Int'l: News 0500 Spanish Foreign Radio: News 0500 Volce of America: News

- 0500 WWCR: USA Radio News [T-A]
 0505 Radio New Zealand Int'l: News About NZ
 0510 Radio Beijing: News About China
 0515 Radio Canada Int'l: News [M-F] 0515 Radio Havana Cuba: Cuban Nat'l News [T-S] 0530 Christian Science Monitor (Africa, Europe, NE
- Asia): News [M] 0530 Christian Science Monitor: News [T-F]
- 0530 Radio Austria Int'l: News 0530 Radio Finland: Northern Report [T-A]

October 1990

- 0530 Radio Havana Cuba: Newsbreak [T-S] 0530 Radio Kuwait: News 0530 Radio Moscow (World Service): News in Brief 0530 Radio Romanla Int'l: News 0530 UAE Radio, Dubai: News 0530 Voice of Nigerla: News 0545 Voice of Nigeria: News About Nigeria 0551 Spanish Foreign Radio: News Summary [S] 0555 HCJB: World News 0555 KUSW: News [S, T-F] 0600 BBC: Newsdesk 0600 Christian Science Monitor: News 0600 Deutsche Welle: World News 0600 Radio Australia: International Report 0600 Radio Havana Cuba: News [T-S] 0600 Radio Moscow: News 0600 Radio New Zealand Int'l: News 0600 Voice of America: News 0605 Radio Pyongyang: News 0615 Radio Berlin Int'i: News 0630 Christian Science Monitor: News [M-F] 0630 Radio Havana Cuba: Newsbreak [T-S] 0630 Radio Moscow (World Service): News in Brief
- 0645 Radio Berlin Int'l: News 0645 Radio Romania Int'l: News 0655 KUSW: News [S, T-F] 0700 BBC: World News 0700 Christian Science Monitor: News 0700 Radio Australia: World and Australian News
- 0700 Radio Havana Cuba: News [T-S]
- 0700 Radio Japan: News 0700 Radio Moscow: News 0700 Radio New Zealand Int'l: News
- 0700 Radio New Zealand Int'l: News
 0700 Radio Tirana, Albania: News
 0700 Voice of Free China: News and Commentary
 0705 Radio New Zealand Int'l: News About NZ
 0715 Radio Havana Cuba: Cuban Nat'l News [T-S]
 0730 BRT, Brussels: News [M-F]
- 0730 Christian Science Monitor: News [M-F]
 0730 HCJB: Latin American News
- 0730 Radio Austria Int'l: News
 0730 Radio Finland: Northern Report [T-A]
 0730 Radio Havana Cuba: Newsbreak [T-S]
 0730 Radio Moscow (World Service): News in Brief
- 0730 Radio Netherlands: News [M-A] 0730 Radio Prague Int'l: News 0730 Radio Sofia: News
- 0730 Swiss Radio Int'l: News
- 0755 KUSW: News [S] 0755 Radio Japan: News [M-F]

0640 Radio Prague Int'l: News

0630 Radio Polonia: News 0630 Radio Tirana, Albania: News 0630 Swiss Radio Int'l; News

rogram

- 1615 BBC: Omnibus. A half-hour program on practically any topic.
- Christian Science Monitor: Kaleidoscope. See 1634 M 1634.
- BBC: The World Today. See M 1645. BBC: Commentary. See M 2305. 1645
- 2305
- Christian Science Monitor: Curtain Call. A look at music and the people who write and perform it.
- 2310 BBC: Financial News. See M 2310. 2315 BBC: Concert Hall. See S 1515.
- Radio Japan: Out and Around. See M 0516. 2316
- Radio Japan: Radio Japan Journal (Part 1).
- Radio Japan: City Beat. See M 0530. 2330
- Christian Science Monitor: Letterbox. See M 2334 0134.
- Radio Japan: Japan Diary. See M 0537. 2337
- Radio Japan: Radio Japan Journal (Part 2). 2340 See T 0322.
- Christian Science Monitor: Religious Article See M 0148.
- Radio Japan: Commentary. See M 0350.
- Radio Japan: Tokyo Pop-In. See M 0555.

Wednesday

Oct 3rd, 10th, 17th, 24th, 31st

- 0006 Christian Science Monitor: News Focus. See M 0006.
- 0030 BBC: Omnibus, See T 1615.
- Christian Science Monitor: Kaleidoscope. See M 1634
- BBC: Outlook. See M 1405.
- Christian Science Monitor: Curtain Call. See T 2306.
- Radio Japan: Out and Around. See M 0515. 0116
- Radio Japan: Radio Japan Journal (Part 1). See T 0322.
- 0125 BBC: Financial News. See M 2310.
- BBC: Feature. Topical programming on various subjects.
- Radio Japan: City Beat. See M 0530.
- Christian Science Monitor: Letterbox. See M 0134.
- Radio Japan: Japan Diary. See M 0537. Radio Japan: Radio Japan Journal (Part 2). 0140 See T 0322.
- BBC: Country Style. David Allan presents 0145 British country music.
- Christian Science Monitor: Religious Article. 0148
- See M 0148. Radio Japan: Commentary. See M 0350. 0150
- 0155 Radio Japan: Tokyo Pop-In. See M 0555.

Richard Baker presents "Music for a While with Richard Baker," 45 minutes of classical music on the BBC's World Service.

- 0206 Christian Science Monitor: News Focus. See
- BBC: British Press Review. See S 0209.
- BBC: Health Matters. See M 1115.
- BBC: Musical Feature. See T 0630.
- Christian Science Monitor: Kaleidoscope. See M 1634.
- Christian Science Monitor: Curtain Call. See
- BBC: The World Today. See M 1645.
- Radio Japan: Out and Around. See M 0516.
- Radio Japan: Asia Hotline. A look at the rapid 0322 changes in other Asian nations.
- BBC: Discovery. An in-depth look at scientific research.
- Radio Japan: City Beat. See M 0530. Christian Science Monitor: Letterbox. See M
- Radio Japan: Japan Diary. See M 0537.
- Radio Japan: Asia Contact. Japan's relations with the rest of Asia.
- Christian Science Monitor: Religious Article. See M 0148.

- 0350 Radio Japan: Commentary, See M 0350. 0406 Christian Science Monitor: News Focus. See
- M 0006. BBC: Off the Shelf. See M 0430. 0430
- Christian Science Monitor: Kaleidoscope. See 0434 M 1634.
- BBC: Country Style. See W 0145.
- Christian Science Monitor: Curtain Call. See 0506 T 2306.
- BBC: Twenty-Four Hours. See S 0509. 0509
- Radio New Zealand Int'l: Calling Samoa. See 0510 T 0710
- Radio Japan: Out and Around. See M 0516. 0516
- Radio Japan: Asia Hotline. See W 0322. 0522
- BBC: Financial News. See M 2310.
- Radio Japan: City Beat. See M 0530.
- Christian Science Monitor: Letterbox. See M
- 0537 Radio Japan: Japan Diary. See M 0537.
- BBC: Words of Falth. See S 0540. 0540 Radio Japan: Asia Contact. See W 0340. 0540
- BBC: The World Today. See M 1645. Christian Science Monitor: Religious Article.
- See M 0148. Radio Japan: Commentary. See M 0350. 0550
- Radio Japan: Tokyo Pop-In. See M 0555.
- Christian Science Monitor: News Focus. See
- Radio New Zealand Int'r. Checkpoint. See M 0610
- 0630 BBC: Meridian. The world of the arts, including music, drama, and books.
- 0630 Radio New Zealand Int'l: Feature, See M
- Christian Science Monitor: Kaleidoscope. See 0634 M 1634.
- Christian Science Monitor: Curtain Call. See
- 0709 BBC: Twenty-Four Hours. See S 0509.
- Radio New Zealand Int'l: Calling Niue and 0710 Tokelau. Rudi Hill greets the island nations of Niue and Tokelau.
- Radio Japan: Out and Around. See M 0516. 0716
- Radio Japan: Asia Hotline. See W 0322. 0722 BBC: Development '90. Ald and development
- 0730 issues.
- Radio Japan: City Beat. See M 0530. 0730
 - Christian Science Monitor: Letterbox. See M
- Radio Japan: Japan Diary. See M 0537.
- Radio Japan: Asia Contact. See W 0340.
- Christian Science Monitor: Religious Article. See M 0148.
- Radio Japan: Commentary. See M 0350.
- Christian Science Monifor: Curtain Call. See

0800 BBC: World News 0800 Christian Science Monitor: News 0800 Radio Australia: International Report 0800 Radio Korea: News 0800 Radio Moscow (World Service): News 0800 Radio New Zealand Int'l: News [M-A] 0800 Voice of Indonesia: News 0805 Radio Pyongyang: News 0825 HCJB: World News 0830 Christian Science Monitor: News [M-F] 0830 Radio Beijing: News 0830 Radio Moscow (World Service); News in Brief 0830 Radio Netherlands: News [M-A] 0830 Swiss Radio Int'l: News 0840 Radio Beijing: News About China 0840 Voice of Greece: News 0845 Radio Berlin Int'l: News 0855 KUSW: News [S] 0855 Voice of Indonesia: News in Brief 0900 BBC: World News
0900 Christian Science Monitor: News
0900 Deutsche Welle: World News
0900 Radio Australia: World and Australian News
0900 Radio Finland: Northern Report [T-A]

0900 Radio Japan: News

0900 Radio Moscow (World Service): News

0900 Radio New Zealand Int'l: News [A]

0915 Radio Korea (World News Service): News 0930 Christlan Science Monitor: News [M-F] 0930 Deutsche Welle (Africa): African News [M-F] 0930 Radio Beijing: News 0930 Radio Finland: Northern Report [T-A]
0930 Radio Moscow (World Service): News In Brief 0940 Radio Beijing: News About China 0955 KUSW: News [S] 0955 Radio Japan: News [M-F] 1000 BBC: News Summary 1000 BRT, Brussels: News [M-F] 1000 Christian Science Monitor: News 1000 HCJB: Latin American News 1000 Radio Australia: International Report 1000 Radio Australia. International report 1000 Radio Berlin Int'l: News 1000 Radio Moscow (World Service): News 1000 Radio New Zealand Int'l: News [A] 1000 Swiss Radio Int'l: News 1000 Voice of America: News

1045 Radio Berlin Int'l: News

1030 Christian Science Monitor: News [M-F] 1030 Radio Austria Int'l: News [M-F] 1030 Radio Korea: News [M-S] 1030 Radio Moscow (World Service): News in Brief 1030 Radio Netherlands: News [M-A] 1030 UAE Radio, Dubai: News 1040 Voice of Greece: News

1055 HCJB: World News 1055 KUSW: News [S] 1100 BBC: World News 1100 Christian Science Monitor: News 1100 Deutsche Welle: World News 1100 Kol Israel: News 1100 Radio Australia: World and Australian News 1100 Radio Beijing: News 1100 Radio Japan: News 1100 Radio Korea: News 1100 Radio Moscow (World Service); News 1100 Radio RSA: News 1100 Swiss Radio Int'l: News 1100 Trans World Radio, Bonaire: News [M-F] 1100 Voice of America: News 1105 Radio Pakistan: News (Special English) 1105 Radio Pyongyang: News 1109 BBC: News About Britain
1110 Radio Beijing: News About China
1115 Radio Korea (World News Service): News
1130 Christian Science Monitor: News [M-F]
1130 Badio Austria Int'l: News [M-F]
1130 Radio Austria Int'l: News [M-F] 1130 Radio Moscow (World Service): News in Brief 1130 Radio Netherlands: News [M-A] 1150 Radio Finland: Northern Report [T-F] 1152 Radio RSA: News in Brief

MONITORING TIMES

rogram

- 1115 BBC: Country Style, See W 0145.
- Radio Japan: Asiawatch, See M 1120.
- Radio Japan: Round and About. See M 1124.
- 1130 BBC: Meridian. See W 0630.
- 1131 Radio Japan: City Beat. See M 0530.
- Christian Science Monitor: Letterbox. See M 1134 0134.
- 1137 Radio Japan: Japan Diary. See M 0537.
- 1140
- Radio Japan: Asia Contact. See W 0340. Christian Science Monitor: Religious Article. 1148 See M 0148
- Radio Japan: Commentary. See M 0350.
- 1206 Christian Science Monitor: News Focus. See

Edward Ho is a writer and a program presenter of Chinese programs on KNLS.

M 0006

- 1215 BBC: Feature. Topical programming on
 - various subjects.
- 1225 BBC: The Farming World Issues In agriculture.
- 1234
- Christian Science Monitor: Kaleidoscope, See M 1634
- BBC: Sports Roundup. See S 1330. 1306
- Christian Science Monitor: Curtain Call. See T 2306.
- 1309 BBC: Twenty-Four Hours. See S 0509. 1330
- BBC: Development '90. See W 0730. 1334
- Christian Science Monitor: Letterbox. See M 0134
- 1348 Christian Science Monitor: Religious Article.

- See M 0148.
- BBC: Outlook, See M 1405. 1405
- Christian Science Monitor: News Focus. See 1406 M 0006.
- 1416 Radio Japan: Out and Around. See M 0516.
- 1422 Radio Japan: Asia Hotline. See W 0322.
- 1430 BBC: Off the Shelf. See M 0430.
- 1430 Radio Japan: City Beat. See M 0530.
- 1434 Christian Science Monitor: Kaleidoscope, See M 1634.
- 1437 Radio Japan: Japan Diary. See M 0537.
- 1440 Radio Japan: Asia Contact. See W 0340. 1445 BBC: Business Matters. See W 0430.
- Radio Japan: Commentary, See M 0350.
- Radio Japan: Tokyo Pop-In. See M 0555. 1455
- KNLS: Swingin' Years. See T 1500.
- Christian Science Monitor: Curtain Call. See T 2306.
- BBC: Poems by Post. See M 2315.
- 1516 Radio Japan: Out and Around. See M 0516.
- Radio Japan: Asia Hotline. See W 0322. 1522
- 1530 BBC: Comedy. A regular series of humor (except October 3rd: Two Cheers for September, a satirical look at the month just nast)
- 1530 Radio Japan: City Beat. See M 0530.
- 1534 Christian Science Monitor: Letterbox. See M 0134
- 1537 Radio Japan: Japan Diary. See M 0537.
- 1540 Radio Japan: Asia Contact. See W 0340. KNLS: American Magazine. Articles on 1545
- various occurrences in American and Alaskan history.
- Christian Science Monitor: Religious Article. 1548 See M 0148.
- Radio Japan: Commentary. See M 0350.
- Radio Japan: Tokyo Pop-In. See M 0555.
- Christian Science Monitor: News Focus. See M 0006.
 - BBC: Feature. See T 0630.
- Christian Science Monitor: Kaleidoscope. See M 1634.

- BBC: The World Today. See M 1645. BBC: Commentary. See M 2305. Christian Science Monitor: One Norway Street, See M 2306,
- 2310

1300 Radio Beijing: News

1300 Radio Tirana, Albania: News 1300 Radio Yugoslavia: News 1300 Swiss Radio Int'l: News

- BBC: Financial News. See M 2310. 2315 BBC: Good Books. See M 0315.
- Radio Japan: Out and Around. See M 0516.
- Radio Japan: Asia Hotline. See W 0322. BBC: Multitrack 2. Graham Bannerman
- presents new pop music records.

- 2330 Radio Japan: City Beat, See M 0530.

1300 Radio Canada Int'l: News 1300 Radio Finland: Northern Report [T-F] 1300 Radio Moscow (World Service): News 1300 Radio Romania Int'l: News

1300 Trans World Radio, Bonaire: News [S] 1300 Voice of America: News 1300 WWCR: USA Radio News [S-F]

1330 BRT, Brussels: News [M-F] 1330 Christian Science Monitor: News [M-F] 1330 Radio Austria Int'l: News

1330 Radio Korea (World News Service): News 1330 Radio Moscow (World Service): News in Brief 1330 Radio Tashkent: News

1330 Voice of America: News (Special English)

1305 Radio Pyongyang: News 1310 Radio Beijing: News About China 1315 Radio Berlin Int'l: News

Christian Science Monitor: Letterbox. See M

Sunday [S]; World News [M-A] 1300 Christian Science Monitor: News 1300 Radio Australia: World and Australian News

- 2337 Radio Japan: Japan Diary. See M 0537.
- Radio Japan: Asia Contact. See W 0340.
- Christian Science Monitor: Religious Article. See M 0148.
- Radio Japan: Commentary. See M 0350.

Thursday

Oct 4th, 11th, 18th, 25th

- 0006 Christian Science Monitor: News Focus. See M 0006.
- BBC: Comedy (except October 4th: Two
- Cheers for September). See W 1530. Christian Science Monitor: Kaleidoscope. See
- M 1634 0101
- BBC: Outlook, See M 1405.
- Christian Science Monitor: One Norway 0106 Street. See M 2306.
- 0116 Radio Japan: Out and Around. See M 0516.
- 0122 Radio Japan: Asia Hotline. See W 0322. 0125
- BBC: Financial News. See M 2310. 0130 BBC: Waveguide. See S 0750.
- 0130 Radio Japan: City Beat. See M 0530.
- 0134 Christian Science Monitor: Letterbox, See M. 0134.
- 0137 Radio Japan: Japan Diary. See M 0537.
- 0140 BBC: Book Choice. See S 0745.
- 0140 Radio Japan: Asia Contact. See W 0340.
- 0145 BBC: Society Today. A weekly look at the changes in Britain.
- 0148 Christian Science Monitor: Religious Article. See M 0148.
- 0150 Radio Japan: Commentary. See M 0350.
- 0155 Radio Japan: Tokyo Pop-In. See M 0555. 0206 Christian Science Monitor: News Focus, See
- M 0006. 0209 BBC: British Press Review. See S 0209.
- 0215 BBC: Network UK. See T 0215.
- 0230 BBC: Assignment. Examinations of current topical issues.
- 0234 Christian Science Monitor: Kaleidoscope. See M 1634
- 0306 Christian Science Monitor: One Norway Street. See M 2306.
- 0315 BBC: The World Today. See M 1645.
- 0316 Radio Japan: Out and Around. See M 0516.
- 0322 Radio Japan: Business Today. The latest
- trends in the Japanese economy. 0330 BBC: Quiz. See M 1215.
- 0330 Radio Japan: City Beat. See M 0530.

1400 Radio Australia: International Report 1400 Radio Beijing: News 1400 Radio Finland: Northern Report [T-A] 1400 Radio France Int'l: News

1400 Radio Korea: News 1400 Radio Moscow (World Service): News 1400 Radio Peace and Progress: News

1405 Radio Pyongyang: News 1410 Radio Beijing: News About China 1415 Radio Canada Int'i (Cen/E.Europe): News

1415 Hadio Canada int'i (Cen/E.Europe): News 1425 HCJB: News [M-F] 1430 Christian Science Monitor: News [M-F] 1430 Radio Austria Int'l: News [M-F] 1430 Radio Moscow (World Service): News in Brief 1430 Radio Netherlands: News [M-A]

1400 Voice of America: News 1400 WWCR: USA Radio News [M-F]

1400 Radio Japan: News

1400 Radio RSA: News

1430 Radio Polonia: News 1445 Radio Berlin Int'l: News

1500 BBC: Newsreel

0334 Christian Science Monitor: Letterbox, See M 0134

1330 Voice of Turkey: News 1345 Radio Berlin Int'l: News 1355 WYFR (Network): News [M-F] 1400 BBC: News Summary [A-S]; 5-Min News [M-F] 1400 Christian Science Monitor: News

0337 Radio Japan: Japan Diary. See M 0537.

newsline cont'd from p.61

- 1155 KUSW: News [S] 1155 Radio Japan: News [M-F]
- 1200 BBC: News Summary [S]; Newsreel [M-A] 1200 Christian Science Monitor: News 1200 Radio Australia: International Report

- 1200 Radio Australia: international Report
 1200 Radio Beiling: News
 1200 Radio Berlin Int't: News
 1200 Radio Canada Int't: World Report [M-F]
 1200 Radio Moscow (World Service): News
 1200 Radio Polonia: News
- 1200 Radio Romania Int'l: News
- 1200 Radio RSA: News 1200 Radio Tashkent; News
- 1200 Voice of America: News
- 1210 Radio Beijing: News About China 1215 Radio Korea: News
- 1230 Christian Science Monitor: News [M-F]
- 1230 Radio France int'l: News 1230 Radio Moscow (World Service): News in Brief 1230 Radio Polonia: News
- 1230 Trans World Radio, Bonaire: News [M-A]
- 1235 Voice of Greece: News 1245 Radio Berlin Int'l: News 1255 KUSW: News [S] 1300 BBC: News and Twenty-Four Hours on

62

October 1990

1330 Swiss Radio Int'i: News

1330 UAE Radio, Dubal: News

1325 HCJB; News [M-F]

- 0340 Radio Japan: Economy Update. Newly marketed products, consumer trends, and interviews.
- Christian Science Monitor: Religious Article. See M 0148.
- 0350 Radio Japan: Commentary. See M 0350. Radio Japan: Tokyo Pop-In. See M 0555.
- Christian Science Monitor: News Focus. See
- BBC: Off the Shelf. See M 0430.
- Christian Science Monitor: Kaleldoscope. See 0434
- 0445 BBC: Andy Kershaw's World of Music. See M 0215
- Christian Science Monitor: One Norway 0506
- Street. See M 2306. BBC: Twenty-Four Hours. See S 0509. 0509
- Radio New Zealand Int'l: Calling Niue and 0510 Tokelau. See W 0710.
- Radio Japan: Out and Around. See M 0516. 0516
- Radio Japan: Business Today. See H 0322 0522
- BBC: Financial News. See M 2310. 0530
- Radio Japan: City Beat. See M 0530. 0530
- Christian Science Monitor: Letterbox. See M 0534 0134
- 0537 Radio Japan: Japan Diary. See M 0537.
- BBC: Words of Faith. See S 0540. 0540
- Radio Japan: Economy Update. See H 0340. BBC: The World Today. See M 1645.
- 0545
- Christian Science Monitor: Religious Article. See M 0148.
- 0550 Radio Japan: Commentary. See M 0350.
- 0606 Christian Science Monitor: News Focus. See M 0006.
- 0610 Radio New Zealand Int'l: Checkpoint. See M 0610.
- 0630 BBC: Feature. See W 1215.
- Radio New Zealand Int'l: Feature. See M 0630.
- Christian Science Monitor: Kaleldoscope. See M 1634.
- BBC: The Farming World. See W 1225. Christian Science Monitor: One Norway Street. See M 2306.
- BBC: Twenty-Four Hours. See S 0509.
 Radio New Zealand Int'l: Calling Fiji. Rudi Hill 0709 greets the island nation of Fiji.
- Radio Japan: Out and Around. See M 0516.
- Radio Japan: Business Today. See H 0322
- 0730 BBC: Write On.... Paddy Feeny reads listener letters.
- Radio Japan: City Beat. See M 0530. 0730
- Christian Science Monitor: Letterbox. See M 0734
- 0737 Radio Japan: Japan Diary. See M 0537.

- Radio Japan: Economy Update. See H 0340. 0740
- BBC: Network UK, See T 0215. 0745
- Christian Science Monitor: Religious Article. 0748 See M 0148
- Radio Japan: Commentary. See M 0350. 0750
- Christian Science Monitor: One Norway 1106 Street. See M 2306.
- BBC: New Ideas. See T 0445.
- Radio Japan: Asiawatch. See M 1120. 1120
- Radio Japan: Round and About. See M 1124. 1124
- BBC: Book Choice. See S 0745. 1125
- BBC: Feature. Topical programming on 1130 various subjects.
- Radio Japan: City Beat. See M 0530. 1131
- Christian Science Monitor: Letterbox. See M 1134 0134.
- Radio Japan: Japan Diary. See M 0537.
- Radio Japan: Economy Update. See H 0340. 1140
- Christian Science Monitor: Religious Article. See M 0148.
- Radio Japan: Commentary. See M 0350.
- Christian Science Monitor: News Focus. See
- BBC: Multitrack 2. See W 1830.
- Christian Science Monitor: Kaleidoscope. See

- 1245 BBC: Sports Roundup. See S 1330.
- Christian Science Monitor: One Norway Street. See M 2306.
- BBC: Twenty-Four Hours. See S 0509.
- BBC: Network UK. See T 0215.
- Christian Science Monitor: Letterbox. See M 1334 0134.
- BBC: Folk in Britain or Jazz Now and Then. A look at folk or jazz music on the British Isles
- Christian Science Monitor: Religious Article. 1348 See M 0148.
- 1405 BBC: Outlook, See M 1405.
- Christian Science Monitor: News Focus. See 1406 M 0006.
- Radio Japan: Out and Around. See M 0516.
- Radio Japan: Business Today. See H 0322. 1422
- BBC: Off the Shelf. See M 0430. 1430
- Radio Japan: City Beat. See M 0530. 1430
- Christian Science Monitor: Kaleidoscope. See 1434 M 1634
- 1437 Radio Japan: Japan Diary. See M 0537.
- Radio Japan: Economy Update. See H 0340. 1440
- 1445 BBC: Write On.... See H 0730.
- Radio Japan: Commentary. See M 0350. 1450
- Radio Japan: Tokyo Pop-In. See M 0555. 1455

The English service staff at the Voice of Indonesia.

ĺ	1500 Christian Science Monitor; News
ı	1500 Deutsche Welle: World News
ı	1500 Radio Australia: World and Australian News
ı	1500 Radio Beljing: News
ı	1500 Radio Finland: Northern Report [T-A]
ł	1500 Radio Japan: News
ı	1500 Radio Moscow (World Service): News
ı	1500 Radio Romania Int'i: News
ı	1500 Radio RSA: News
ı	1500 Voice of America: News
ı	1500 WWCR: USA Radio News
ı	1505 Radio Pyongyang: News
ı	1510 Radio Beijing: News About China
ı	1525 Radio Finland: News Summary
ł	1530 Christian Science Monitor; News [M-F]
i	1530 Deutsche Welle: African News [M-F]
	1530 Radio Moscow (World Service): News in Erief
	1530 Radio Tirana, Albania: News
	1530 Swiss Radio Int'l: News
	1530 Voice of Greece: News [M-A]
	1545 Radio Berlin Int'l: News
ļ	1545 Radio Korea (World News Service): News

1552 Radio RSA: News in Brief 1600 BBC: World News 1600 Christian Science Monitor: News 1600 Deutsche Welle: World News

1600 Radio Australia: International Report

1600 Radio Polonia: News 1600 Radio Portugal: News [M-F] 1600 Voice of America: News 1600 WWCR: USA Radio News [M-F] 1609 BBC: News About Britain 1610 Radio Beijing: News About China 1615 Radio Canada Int'l: News 1630 BRT, Brussels: News [M-F] 1630 Christian Science Monitor: News [M-F] 1630 Radio Austria Int'l: News 1630 Radio Moscow (World Service): News in Brief 1630 Radio Netherlands: News [M-A] 1630 Radio Polonia: News 1630 RAE, Buenos Aires: News 1630 UAE Radio, Dubal: News 1630 Voice of America (except Africa): News (Special English) 1645 Radio Berlin Int'l: News 1655 WYFR (Network): News [A] 1700 BBC: World News [S-F]; News Summary [A] 1700 Christian Science Monitor: News 1700 Radio Australia: World and Australian News 1700 Radio Beijing: News

1600 Radio Moscow (World Service): News

1600 Radio Beijing: News 1600 Radio France Int'i: News 1600 Radio Korea: News

1700 Radio Japan: News 1700 Radio Moscow (World Service): News 1700 Radio Prague Int'l: News 1700 Voice of America: News
1705 Radio Pyongyang: News
1710 Radio Beijing: News About China
1715 Radio Korea (World News Service): News
1730 Christian Science Monitor: News [M-F]
1730 Radio Moscow (World Service): News in Brief

1730 Radio Peace and Progress: News

1730 Radio Romania Int'l: News

1735 WYFR (Network): News [M-F] 1755 KUSW: News [M-F] 1800 BBC: Newsdesk

1800 Christian Science Monitor: News 1800 Kol Israel: News 1800 KVOH: UPI News

1800 Radio Australia: International Report 1800 Radio Bras, Brasilia: News [M-A] 1800 Radio Canada Int'l: News

1800 Radio Korea: News

1800 Radio Moscow (World Service): News 1800 Radio New Zealand Int'l: News [M-F] 1800 Radio RSA: News

1800 Voice of America: News 1800 WWCR: USA Radio News [A] 1825 WYFR (Network): News [A]

program

- 1500 KNLS: Swingin' Years. See T 1500.
- 1506 Christian Science Monitor: One Norway Street. See M 2306.
- BBC: Music for a While with Richard Baker. Classical music with the well-known broadcaster.
- Radio Japan: Out and Around. See M 0516. 1516 Radio Japan: Business Today. See H 0322. 1522
- Radio Japan: City Beat. See M 0530. 1530
- Christian Science Monitor: Letterbox. See M 1534 0134.
- Radio Japan: Japan Diary. See M 0537.
- Radio Japan: Economy Update. See H 0340, KNLS: Advanced English. English language 1540 1545
- lessons. 1548 Christian Science Monitor: Religious Article.
- See M 0148
- Radio Japan: Commentary. See M 0350. 1550 1555 Radio Japan: Tokyo Pop-In. See M 0555.
- 1606 Christian Science Monitor: News Focus. See M 0006
- 1615 BBC: Assignment. See H 0230.
- 1634 Christian Science Monitor: Kaleidoscope. See M 1634.
- 1645 BBC: The World Today. See M 1645.
- 2305 BBC: Commentary. See M 2305.
- 2306 Christian Science Monitor: One Norway Street. See M 2306.
- BBC: Financial News. See M 2310. 2310
- BBC: Music Review. Classical music events 2315 and developments from around the world.
- Radio Japan: Out and Around. See M 0516.
- 2322 Radio Japan: Business Today. See H 0322.
- 2330 Radio Japan: City Beat. See M 0530. 2334 Christian Science Monitor: Letterbox. See M
- 0134 2337
- Radio Japan: Japan Diary. See M 0537. 2340 Radio Japan: Economy Update. See H 0340.
- Christian Science Monitor: Religious Article. 2348 See M 0148.
- 2350 Radio Japan: Commentary. See M 0350.

Friday

Oct 5th, 12nd, 19th, 26th

- 0006 Christian Science Monitor: News Focus. See
- 0030 BBC: Musical Feature. Musical programming of a topical nature.
- 0034 Christian Science Monitor: Home Forum. Home and family affairs.
- 0101 BBC: Outlook. See M 1405.
- Christian Science Monitor: Encore. Features, repeated by popular request.

- 0116 Radio Japan: Out and About, See M 1124.
- Radio Japan: Business Today. See H 0322. 0122 BBC: Financial News. See M 2310. 0125
- BBC: Folk in Britain or Jazz Now and Then. See H 1345
- Radio Japan: City Beat. See M 0530. 0130
- 0134 Christian Science Monitor: Letterbox. See M 0134
- 0137 Radio Japan: Japan Diary. See M 0537.
- 0140 Radio Japan: Economy Update. See H 0340.
- BBC: Global Concerns. Issues of an 0145 environmental nature.
- Christian Science Monitor: Religious Article. See M 0148.
- 0150 Radio Japan: Commentary. See M 0350.
- 0155 Radio Japan: Tokyo Pop-In. See M 0555 0206 Christian Science Monitor: News Focus. See
- M 0006. 0209 BBC: British Press Review. See S 0209.
- 0215
- BBC: Seven Seas. A weekly program about ships and the sea.
- 0230 BBC: Feature. See H 1130.
- Christian Science Monitor: Kaleidoscope. See M 1634.
- Christian Science Monitor: One Norway 0306 Street. See M 2306.
- BBC: The World Today, See M 1645.
- Radio Japan: Music Mix. A program for young listeners, with Japanese pop music and discussion.
- BBC: Focus on Faith. Comment and discussion on the major issues in the worlds
- 0334 Christian Science Monitor: Letterbox. See M
- Christian Science Monitor: Religious Article. See M Q148.
- 0350 Radio Japan: Commentary. See M 0350. Christian Science Monitor: News Focus. See M 0006.
- 0430 BBC: Off the Shelf. See M 0430.
- Christian Science Monitor: Kaleidoscope. See M 1634.
- BBC: Folk in Britain or Jazz Now and Then. See H 1345.
- 0506 Christian Science Monitor: One Norway Street. See M 2306.
- 0509 BBC: Twenty-Four Hours. See S 0509.
- Radio New Zealand Int'l; Calling Fiji. See H 0510 0710.
- 0516 Radio Japan: Out and Around. See M 0516. 0522
- Radio Japan: Science Scene. The latest scientific developments and research for new products.
- 0530 BBC: Financial News. See T 0125.
- 0530 Radio Japan: Japan Music Scene. Music,

- background, and interviews
- 0534 Christian Science Monitor: Letterbox. See M 0134
- 0537 Radio Japan: Japan Diary. See M 0537.
- 0540 BBC: Words of Faith. See S 0540.
- 0540 Radio Japan: A Glimpse of Japan. Japanese culture, lifestyles, and traditions.
- 0545 BBC: The World Today. See M 1645.
- 0548 Christian Science Monitor: Religious Article. See M 0148.
- 0550 Radio Japan: Commentary. See M 0350.
- 0555 Radio Japan: Tokyo Pop-In. See M 0555.
- Christian Science Monitor: News Focus, See M 0006
- 0610 Radio New Zealand Int'l: Checkpoint. See M 0610.
- 0630 BBC: Meridian. See W 0630.
- 0630 Radio New Zealand Int'l: Feature. See M 0630
- 0634 Christian Science Monitor: Kaleidoscope, See M 1634.
- 0706 Christian Science Monitor: One Norway Street, See M 2306.
- 0709 BBC: Twenty-Four Hours. See S 0509.
- Radio New Zealand Int'l: Calling Tonga. See 0710 M 0510.
- 0716 Radio Japan: Out and Around. See M 0516.
- Radio Japan: Science Scene. See F 0522. 0722
- 0730 BBC: Feature. Topical programming on various subjects.
- 0730 Radio Japan: Japan Music Scene. See F 0530.
- 0734 Christian Science Monitor: Letterbox. See M 0134.
- Radio Japan: Japan Diary. See M 0537.
- Radio Japan: A Glimpse of Japan. See F 0740 0540
- Christian Science Monitor: Religious Article. 074R See M 0148.
- Radio Japan: Commentary. See M 0350. 0750
- Christian Science Monitor: One Norway 1106 Street See M 2306
- BBC: Global Concerns. See F 0145. 1115
- Radio Japan: Asiawatch. See M 1120. 1120
- 1124 Radio Japan: Round and About. See M 1124.
- BBC: Meridian, See W 0630. 1130
- 1131 Radio Japan: Japan Music Scene. See F 0530.
- Christian Science Monitor: Letterbox. See M 1134 0134.
- Radio Japan: Japan Diary. See M 0537.
- Radio Japan: A Glimpse of Japan. See F 1140
- 1148 Christian Science Monitor: Religious Article. See M 0148.
- Radio Japan: Commentary, See M 0350.

newsline cont'd from p.63

- 1830 BRT, Brussels; News [M-F] 1830 Christian Science Monitor: News [M-F] 1830 Radio Canada Int'i: News [M-F]
- 1830 Radio Kuwait: News
- 1830 Radio Moscow (World Service). News In Brief 1830 Radio Netherfands: News [M-A] 1830 Radio Polonia: News 1830 Radio Prague Int'l: News 1830 Radio Tirana, Albanja: News

- 1830 Swiss Radio Int'l: News 1830 Voice of America: News (Special English) 1840 Voice of Greece: News (M-A)
- 1845 Radio Berlin Int'l: News
- 1852 Radio RSA: News in Brief 1855 KUSW: News [M-A] 1900 BBC; News Summary

1900 Radio Japan: News

- 1900 Christian Science Monitor: News [M-A]
 1900 Christian Science Monitor: News [M-A]
 1900 Deutsche Welle: World News
 1900 HCJB; Latin American News
 1900 KVOH: UPI News
 1900 Radio Australia: World and Australian News
- 1900 Radio Beijing: News 1900 Radio Canada Int'l: News [M-F] 1900 Radio Havana Cuba: News [M-A]

- 1900 Radio Moscow (World Service): News 1900 Radio New Zealand Int'l: News [S-F] 1900 Radio Portugal: News [M-F] Spanish Foreign Radio: News
- 1900 Voice of America: News 1900 WWCR: USA Radio News [M-F]
- 1903 Radio Jamahiriya, Libya: News Headlines 1910 Radio Beijing; News About China 1920 Voice of Greece: News [M-A] 1930 Christian Science Monitor; News [M-F] 1930 Deutsche Welle: African News [M-F]
- 1930 Radio Austria Int'l: News 1930 Radio Budapest; News
- 1930 Radio Finland: Northern Report [M-F] 1930 Radio Havana Cuba: Newsbreak [M-A] 1930 Radio Moscow (World Service): News in Brief 1930 Radio Romania Int'l: News
- 1930 Radio Sofia: News
- 1930 Radio Yugoslavia: News 1935 Radiotelevisione Italiana: News 1945 Radio Korea (World News Service): News
- 1947 Radio Jamahiriya, Libya: News 1955 HCJB: World News
- 1955 KUSW: News [M-F] 1955 Radio Finland: News Summary 1955 WYFR (Network): News [M-A] 2000 BBC: World News
- 2000 Christian Science Monitor: News 2000 Kol Israel: News 2000 KVOH: UPI News 2000 Radio Australia: International Report
- 2000 Radio Beijing: News 2000 Radio Havana Cuba: News [M-A] 2000 Radio Moscow (World Service): News 2000 Radio New Zealand Int'l: News [S-F]
- 2000 Radio New Zealand Int'l: News [S 2000 Radio Polonia: News 2000 Radio Portugal: News [M-F] 2000 Radio Prague Int'l: News 2000 Voice of America: News 2000 Voice of Indonesia: News 2000 Voice of Indonesia: News 2010 Radio Berlim Int'l: News 2015 Radio Berlim Int'l: News 2015 Radio Berlim Int'l: News 2025 Radio Havana Cuba: Cuban Nat'l

 - 2025 Radio Havana Cuba: Cuban Nat'l News [M-A] 2025 Radiotelevisione Italiana: News 2030 Christian Science Monitor: News [M-F]
 - 2030 Radio Havana Cuba: Newsbreak [M-A] 2030 Radio Korea: News 2030 Radio Moscow (World Service): News in Brief
- 2030 Radio Netherlands: News [M-A]
- 2045 Radio Berlin Int'l: News 2045 Radio Korea (World News Service): News 2055 KUSW: News [M-A] 2055 Voice of Indonesia: News in Brief
- MONITORING TIMES

program

- 1206 Christian Science Monitor: News Focus. See M 0006
- BBC: Feature. See F 0730. 1215
- Christian Science Monitor: Kaleidoscope. See 1234 M 1634.
- 1245 BBC: Sports Roundup. See S 1330.
- Christian Science Monitor: One Norway Street. See M 2306.
- BBC: Twenty-Four Hours. See S 0509.
- BBC: Short Story. See T 0130. 1330
- Christian Science Monitor: Letterbox. See M 1334 0134.
- BBC: Here's Humph! All that jazz with 1345 Humphrey Lyttelton.
- Christian Science Monitor: Religious Article. 1348 See M 0148.
- BBC: Outlook, See M 1405.
- Christian Science Monitor: News Focus. See 1406 M 0006.
- Radio Japan: Out and Around. See M 0516. 1416
- Radio Japan: Science Scene. See F 0522. 1422
- BBC: Off the Shelf. See M 0430. 1430
- 1430 Radio Japan: Japan Music Scene. See F 0530.
- Christian Science Monitor: Kaleidoscope. See 1434 M 1634.
- Radio Japan: Japan Diary. See M 0537. 1437 Radio Japan: A Glimpse of Japan. See F 1440
- 0540.
- 1445 BBC: Feature. See M 0445.
- Radio Japan: Commentary. See M 0350. 1450
- Radio Japan: Tokyo Pop-In. See M 0555. 1455
- KNLS: Swingin' Years. See T 1500. 1500 Christian Science Monitor: One Norway 1506
- Street, See M 2306.
- 1515 BBC: Music Review. See H 2315.
- Radio Japan: Music Mix. See F 0316. 1516
- Christian Science Monitor: Letterbox. See M 1534 0134
- KNLS: American Magazine. See W 1545. 1545
- Christian Science Monitor: Religious Article. 1548 See M 0148.
- Radio Japan: Commentary. See M 0350. 1550
- Radio Japan: Tokyo Pop-In. See M 0555. 1555
- Christian Science Monitor: News Focus. See 1606 M 0006
- BBC: Science in Action. See M 0230. 1615
- Christian Science Monitor: Home Forum. See 1634 M 0034
- BBC: The World Today. See M 1645. BBC: Commentary. See M 2305. Christian Science Monitor: Encore. See M 1645
- 2305
- 2306
- 0106 BBC: Financial News, See M 2310.
- 2310
- BBC: Worldbrief. A roundup of the week's news headlines and human-interest happen-

The announcers of "Radio Japan Magazine Hour," the umbrella program for various Radio Japan features.

- Radio Japan: Out and Around. See M 0516. 2316
- Radio Japan: Science Scene. See F 0522. 2322
- BBC: Multitrack 3. Sarah Ward surveys the 2330 British alternative music scene.
- Radio Japan: Japan Music Scene. See F 2330
- 0530. 2334 Christian Science Monitor: Letterbox. See M
- 0134. Radio Japan; Japan Diary. See M 0537. 2337
- Radio Japan: A Glimpse of Japan. See F 2340 0540
- Christian Science Monitor: Religious Article. See M 0148.
- Radio Japan; Commentary, See M 0350.

Saturday

Oct 6th, 13th, 20th, 27th

- 0005 Christian Science Monitor: Herald of Christian Science. See S 0005.
- 0010 Radio New Zealand Int'l: Sports Week. See S 0210
- BBC: From the Weeklies. A review of the weekly British press.
- BBC: Recording of the Week. See M 0545
- BBC: Outlook, See M 1405. 0101
- Christian Science Monitor: Herald of Christian 0105 Science. See S 0005.
- BBC: Financial News. See M 2310.
- BBC: Feature. Topical programming on 0130 various subjects.
- 0145 BBC: Book Choice. See S 0745.
- BBC: New Ideas. See T 0445. 0150
- Christian Science Monitor: Herald of Christian 0205 Science. See \$ 0005.

- BBC: British Press Review, See S 0209. 0209
- 0215
- BBC: Network UK. See T 0215.
 BBC: People and Politics. Background to the 0230 British political scene.
- Christian Science Monitor: Herald of Christian 0305 Science. See S 0005.
- BBC: The World Today. See M 1645. 0315
- BBC: The Vintage Chart Show. Paul Burnett presents top ten hits from the music charts of estervear.
- Christian Science Monitor: Herald of Christian 0405 Science. See S 0005.
- BBC: Here's Humph! See F 1345. 0430
- BBC: Worldbrief. See F 2315. 0445
- Christian Science Monitor: Herald of Christian
- Science. See S 0005.
- 0509 BBC: Twenty-Four Hours. See S 0509.
- 0530 BBC: Financial News. See M 2310.
- BBC: Words of Faith. See S 0540. 0540
- BBC: The World Today. See M 1645. 0545
- Christian Science Monitor: Herald of Christian 0605 Science. See S 0005.
- 0630 BBC: Meridian. See W 0630.
- Christian Science Monitor: Herald of Christian 0705 Science, See S 0005.
- BBC: Twenty-Four Hours. See S 0509. 0709
- BBC: From the Weeklies. See F 2315. 0730
- BBC: Network UK. See T 0215. 0745 Christian Science Monitor: Herald of Christian 1105
- Science, See S 0005. BBC: Feature. See A 0130. 1115
- BBC: Meridian. See W 0630. 1130
- Christian Science Monitor: Herald of Christian 1205 Science, See S 0005.
- BBC: Multitrack 3. See F 2330. 1215
- BBC: Sports Roundup. See S 1330. 1245
- Christian Science Monitor: Herald of Christian 1305 Science. See S 0005.
- BBC: Twenty-Four Hours. See S 0509.
 BBC: Network UK. See T 0215. 1309
- 1330
- BBC: Sportsworld. A weekly sports magazine (with breaks for news, through 1700 UTC). 1345
- Christian Science Monitor: Herald of Christian Science. See S 0005.
- KNLS: Weekend Special. See S 1500. Christian Science Monitor: Herald of Christian 1505 Science. See S 0005.
- Christian Science Monitor: Herald of Christian 1605 Science, See S 0005.
- 2305 BBC: Words of Faith. See S 0540.
- Christian Science Monitor: Herald of Christian Science. See S 0005.
- BBC: Book Choice. See S 0745. BBC: A Jolly Good Show. See T 1515.

2230 Voice of America: News (Special English)
2230 WYFR (Network): News [M-F]
2245 Radio Berlin Int'l: News

2255 KUSW: News [M-F]
2255 WYFR (Network): News [M-A]
2300 BBC: World News [A-S]; 5-Minute News [M-F]
2300 Christian Science Monitor: News [M-A]

2300 Radio Australia: World and Australian News 2300 Radio Canada Int'I (Caribbean): News 2300 Radio Japan: News

2305 Radio Polonia. News 2305 Radio Pyongyang: News 2315 Radio for Peace Int'l: UN Radio News [M-F]

2330 Christian Science Monitor. News [M-F] 2330 Radio Canada Int'i (USA): News [A-S] 2330 Radio Moscow (World Service): News in Brief

2333 Radio Jamahiriya, Libya: News Headlines 2335 Voice of Greece: News [M-A]

2300 Radio New Zealand Int'l: News [S-F]

2230 Swiss Radio int'l: News

2300 Radio Moscow: News

2300 Voice of America: News

2330 Radio Tirana, Albania: News

2355 KUSW: News [M-A] 2355 Radio Japan: News [M-F]

2300 Voice of Turkey: News 2305 Radio Polonia: News

2300 Radio Vilnius: News

- 2100 BBC: News Summary 2100 Christian Science Monitor: News [M-A] 2100 Deutsche Welle: World News
- 2100 Bediscrie Welle, World News 2100 KVOH: UPI News 2100 Radio Australia: World and Australian News 2100 Radio Beljing: News 2100 Radio Canada Int'l:World at 6[M-F]; News[A-S]

- 2100 Radio Japan: News 2100 Radio Kiev: News 2100 Radio Moscow (World Service): News
- 2100 Radio New Zealand int'l: News [S-F] 2100 Radio Prague Int'l: News 2100 Radio Romania Int'l: News 2100 RAE, Buenos Aires: News

- 2100 RAE, Buenos Alres: News
 2100 Spanish Foreign Radio: News
 2100 Swiss Radio Int'l: News
 2100 Voice of America: News
 2100 Voice of Turkey: News
 2110 Radio Beijing: News About China
 2125 WYFR (Network): News [M-F]
 2130 Christian Science Monitor: News [M-F]
- 2130 Radio Budapest: News 2130 Radio Canada Int'i (Africa): News 2130 Radio Moscow (World Service): News In Brief
- 2130 Radio Sofia: News
- 2155 KUSW: News [M-A] 2200 BBC: Newshour

- 2200 BRT, Brussels: News [M-F] 2200 Christian Science Monitor: News
- 2200 Radio Australia: International Report 2200 Radio Beijing: News 2200 Radio Canada Int'i (Asia): News 2200 Radio Canada Int'I(USA): World at 6[M-
- F];News[A-S]
 2200 Radio Finland: Northern Report [M-F]
- 2200 Radio Havana Cuba: News [M-A] 2200 Radio Moscow (World Service): News
- 2200 Radio New Zealand Int'l: News [S-F] 2200 Radio Peace and Progress: News 2200 Radio Yugoslavia: News
- 2200 Radiotelevisione Italiana: News
- 2200 Voice of America: News 2200 Voice of Free China: News and Commentary 2208 Voice of America (Carib):Caribbean News[M-F]
- 2210 Radio Beijing: News About China 2225 Radio Havana Cuba: Cuban Nat'i News [M-A] 2230 Christian Science Monitor: News [M-F]
- 2230 Kol Israel: News 2230 Radio Havana Cuba: Newsbreak [M-A] 2230 Radio Moscow (World Service): News in Brief 2230 Radio Polonia: News
- 2230 Radio Sofia: News 2230 Radio Tirana, Albania: News 2230 Radio Vilnius: News
 - MONITORING TIMES

MT Monitoring Team

Greg Jordan, Frequency Manager

7718 Krefeld Glen Drive #719 Charlotte, NC 28227 Also on Fidonet, Shortwave Echo Compuserve 72260,317

Richard A. Keen Colorado

Larry Miller Pennsylvania

0000 UTC [8:00 PM EDT/5:00 PM PDT]

The second second second					
0000-0015	Radio Prague Int'l, Czechoslovakla	7345	11680	11990	
0000-0025	Radio Finland, Helsinki	11755	15185		
0000-0030	Radio Canada Int'l, Montreal	9755	11730		
0000-0030	M Radio Norway International, Oslo	15165			
0000-0030	Radio Korea, Seoul	15575			
0000-0030	Radio Australia, Melbourne		13605		
			17630	17750	17795
0000-0050	Radio Pyongyang, North Korea		15160		
0000-0100	M-HRadio New Zealand, Wellington	17675			
0000-0100	BBC World Service, London, Engla	nd 5975	6005	6175	6195
		7325		9915	11750
			15260	17830	
0000-0100		9725	11870		
0000-0100	Radio Moscow N.American Service		11730		
			12040	15425	15580
		15595			
0000-0100	Radio Sofia, Bulgaria		11720		
0000-0100	Radio Kiev, Ukraine			11790	13645
		15485			
0000-0100	Radio Moscow World Service		15140		
			15425		
			15590		
			17620		
					21555
				21690	21790
		21825			
0000-0100	CBC Northern Quebec Service, Ca	n 9625	(ML)		

frequency

CBU, Vancouver, British Columbia

0000-0100

0000 0100	CFCF, Montreal, Quebec, Canada	6005			
0000-0100	CFCN, Calgary, Alberta, Canada	6030			
0000-0100	CHNS, Halifax, Nova Scotia, Canada				
0000-0100	Christian Science World Svc, Boston	9410	9850	13760	15435
0000-0100	CKWX, Vancouver, British Columbia		.5050	10,00	10100
0000-0100	CFRB, Toronto, Ontario, Canada	6070			
0000-0100		15480			
0000-0100	FEBC Radio Int'l, Philippines	15125			
0000-0100	KSDA, Guam	15590			
0000-0100	KUSW, Salt Lake City, Utah	17705	15100		
0000-0100	Radio Beijing, Beijing, China	11820	13100		
0000-0100	Radio Havana Cuba	6090			
0000-0100	Radio Luxembourg, Junglinster		44000		
0000-0100	Spanish National Radio, Madrid		11880	0015	11500
0000-0100	Voice of America-Americas Service	5995		9015	11580
		15205		44005	
0000-0100	Voice of America-Caribbean Service		9455		45405
0000-0100	Voice of America-East Asia Service	7120		11760	
				17820	
0000-0100	Radio for Peace Int'l, Costa Rica			21566	
0000-0100	WHRI, Noblesville, Indiana	7315			
0000-0100	WINB, Red Lion, Pennsylvania	15145			
0000-0100	WRNO Worldwide, Louisiana	7355			
0000-0100	WWCR, Nashville, Tennessee	7520			
0000-0100	WYFR, Okeechobee, Florida			15170	
0030-0100	S,M Radio Canada Int'l, Montreal	5960			
0030-0100	Radio Australia, Melbourne			15160	
				15560	
				21740	
0030-0100	Radio Canada International, Montre	al 596	975	5	
0030-0100	BRT Brussels, Belgium		13675		
0030-0100	M-A Radio Budapest, Hungary		9520		9835
			15160		
0030-0100	Radio Netherlands Int'i, Hilversum			15560	
0035-0100	HCJB, Quito, Ecuador			25950	
0045-0100	Radio Berlin International, GDR			13690	
0050-0100	Vatican Radio, Vatican City	6150	9605	11780	
		DEL		71 . 30.	
0100 U	TC [9:00 PM EDT/6:00 PM I	וטי			
	Notice City	0450	0005	11780	

0100-0105	Vatican Radio, Vatican City	6150	9605 11780
0100-0115	All India Radio, New Delhi	9535	9910
0.000.00	,	11715	11745 15110
0100-0125	RAI, Rome, Italy	9575	11800

the frequency file

October 1990

Welcome to another month of frequency info, where the revolving-door mentalify doesn't scare us. Especially at this time of the year, when there are not only line changes, but frequency changeovers as well. It'll all be over with by November, and until then, we'll continue to keep you as up-to-date as possible- as always. MONITORING TIMES - As Accurate as They Wanna Be

6160

Moscow City Council to Ration Cigarettes

CBN, St. John's, Nfld, Canada

0000-0100

It's amazing how headlines jump out at you on shortwave. The above headline recently stuck out in a report on Radio Moscow. During those periods when geomagnetic storms wreak at fypes of mischief on your listening habits, powerhouses like Radio Moscow still manage to get through.

if you're primarily a DX'er, I hope you took the opportunity (?) of the sometimes static summer months to listen in on programming such as this.

If it's Late Nite. It Must Be David Letterman

Well, not exactly. But there are strange things out there in the wee hours. From Africa to the Pacific and beyond, your early morning hours offer you prime DX - and some pretty good programming as well.

Reader Survey: Send In Your Comments

It has been a very contradictory year in the world, and this is reflected on shortwave as well. Some stations have left us, others have signed on or plan to

sign on. What do you think was the major event on shortwave this year? Was it Radio Baghdad's special broadcasts for American troops in the Arabian desert? (We list those broadcasts, by the way, purely for your information and not by any means to support propaganda.)

Or was it Radio RSA's decision to terminate all of it's shortwave broadcasts targeted beyond Africa? Or does it have something to do with events in pirate radiio (you will note that, due to the nature of these birds, we don't list them herecheck out <u>Outer Limits</u> elsewhere in this magazine for that info).

Whatever you think that event was, write it on a postcard and send it to me at the address at the beginning of this section. I'll tally your responses and report them to you in the December issue.

You Can Take it With You

One of my clients came into the office the other day and told me he was shipping out to the Persian Gulf. He's a reservist, and ready for the mission. I know you are supporting these men and women as we all are. Why not let them in on the benefits of taking a shortwave radio with them? I know if I was stuck in the desert, I'd feel a little closer to home if I heard KUSW or the Christian Science Monitor. So, tell a friend about shortwave.

See ya next month. Until then, take care. And don't listen to too many Radio Baghdad programmes entitled "Documents Show that Kuwait Was Always A Part of Kuwait."

-- Greg Jordan, Frequency Manager

frequency

0100-0125	Radio Netherlands Int'l, Hilversum	6020	6165	15560		
0100-0130	Kol Israel, Jerusalem	15640	9435	11605		
0100-0130	Radio Berlin International GDR	9730	13610	13690		
	1-1	15240				
0100-0130	Radio Canada International, Montrea	1 5960	9755			
0100-0130	Radio Japan Americas Svc. Tokyo	17755				
0100-0130	Radio Prague Int'l, Czechoslovakia	5930	7345	11680		
0100-0130	CBC Northern Quebec Service, Can	9625	(ML)			
0100-0130	Radio Sweden, Stockholm	15405	(/			
0100-0145	Radio Yugoslavia, Belgrade		11735	15105		
0100-0150	Deutsche Welle, Koln, West German					
0.00 0.00	Boaloute from, from, from comman		11865	5555		
0100-0200	Radio Moscow North American Svc		11710	11730	11780	
0100 0200	riagio moscott trotat valicitoari eve		11980			
			15580		10200	
0100-0200	Radio Moscow World Service		15140		15280	
0100 0200	riadio moscon viola delvice		15425			
			15590			
	;		17620			
	•		17890			
			21655			
		21825		21090	21790	
0100-0200	BBC World Service, London, Englan			C17E	7005	
0100-0200	BBC World Service, London, Englan	9590		6175 11750	7325	
			21715	11/50	12095	
0100 0200 6	M Radio Canada Int'i. Montreal		11940	4 4 0 4 E	0755	
0100-0200 3,	Minadio Canada IIII i, Montreal	9535	11940	11045	9755	
0100-0200 A-	H Radio New Zealand, Wellington	17675				
0100-0200 7	CBN, St John's, Newfoundland	6160				
0100-0200	CBU, Vancouver, British Columbia	6160				
0100-0200	CFCF, Montreal, Quebec, Canada	6005				
0100-0200	CFCN, Calgary, Alberta, Canada	6030				
0100-0200	CHNS, Halifax, Nova Scotla, Canada					
0100-0200	Christian Science World Svc. Boston		0850	13760	9410	
0100-0200	CKWX, Vancouver, British Columbia	6080	9030	13/00	9410	
0100-0200	CFRB, Toronto, Ontario, Canada	6070				
0100-0200	FEBC Radio Int'I, Philippines	15480				
0100-0200	HCJB. Quito, Ecuador		15155			
0100-0200	KUSW, Salt Lake City, Utah	15590	13133			
0100-0200	Radio Australia, Melbourne		15160	15240	15465	
0100-0200	nadio Adstralia, Melbodille		17630			
			21740		11133	
0100-0200	Radio Havana Cuba	11820	21740	21773		
0100-0200	Radio Japan General Svc. Tokyo		17810	17835	17845	
0100-0200	Radio Luxembourg, Junglinster	6090	.,	17005	17043	
0100-0200	Radio for Peace Int'l, Costa Rica		(T-A a	dd 136	30)	
0100-0200	Spanish National Radio, Madrid		11880	uu 130	00)	
0.00 0200		3000	. 1000			

	0100-0200	Voice of America-Americas Service	5995	9775	9815	11580
	0400 0000	Voice of America Caribbana Carrier	15205	0.455		
	0100-0200	Voice of America-Caribbean Service	6130	9455		
	0100-0200	Voice of America-East Asia Service	7115	7205	9740	11705
	ļ		15205	21525		
	0100-0200	Voice of Indonesia, Jakarta	11755	11788		
	0100-0200	WHRI, Noblesville, Indiana	7315	9495		
	0100-0200	WRNO Worldwide, Louisiana	7355			
	0100-0200	WWCR, Nashville, Tennessee	7520			
ĺ	0100-0200	WYFR, Okeechobee, Florida	5985	9505	11720	17612
	0130-0200	Radio Budapest, Hungary	6110	9520	9585	9835
			11910	15160		
	0130-0200	M-A Voice of Greece, Athens	11645	9395	9420	
	0130-0200	Radio Baghdad, Iraq	11755	11810	11830	
	0130-0200	Radio Austria International, Vienna	9870	9875	13730	
I	0155-0200	Vatican Radio, Vatican City	15105	9645	11750	
ı		•				

0200 UTC [10:00 PM EDT/7:00 PM PDT]

	<u> </u>				
0200-0215	Vatican Radio, Vatican City	15105	9645	11750	
0200-0220	Radio Veritas-Asia, Philippines	15220	15360		
0200-0230					
0200-0230	Kol Israel, Jerusalem	9435	15640	11605	
0200-0230	Kol Israel, Jerusalem H,A Radio Budapest, Hungary	6110	9520	9585	9835
		11910	15160		
0200-0230	FEBC Radio Int'i, Philippines	15480			
0200-0230	T-A Voice of America		9775	9815	11580
	•	15205			
0200-0230	Swiss Radio International, Berne	6095	6135	9650	9885
		12035	17730		
0200-0250	Deutsche Welle, Koln, W. Germany	7285	9615	9690	11835
			15235		
0200-0300	BBC World Service, London, Englar	nd 5975	6005	6110	6175
				9410	
		9915	11750	12095	15260
			21715		
0200-0300	RAE, Buenos Aires, Argentina	11710			
0200-0300		13720			
0200-0300	Radio Moscow North American Svc	11690	11710	11780	11850
		11980	12040	12050	13605
		13675	15290	15315	15425
				15580	
0200-0300	Radio Moscow World Service			15140	
				15415	
				17560	
		17600	17620	17730	17850

LEGEND

- * The first four digits of an entry are the broadcast start time in UTC. The second four digits represent the end time.
- In the space between the end time and the station name is the broadcast schedule.

S=Sunday H=Thursday M = Monday F = Friday

T=Tuesday A=Saturday W=Wednesday

if there is no entry, the broadcasts are heard daily. If, for example, there is an entry of "M," the broadcast would be heard only on Mondays. An entry of "M,W,F" would mean Mondays, Wednesdays and Fridays only. "M-F" would mean Mondays through Fridays. "TEN" indicates a tentative schedule and "TES" a test transmission.

The last entry on a line is the frequency. Several codes may be found after a frequency as follows:

- SSB indicates Single Sideband transmission.
- v after a frequency indicates that it varies
- Notations of USB and LSB (upper and lower sideband transmissions) usually refer only to the individual frequency after which they appear.
- * [ML] after a frequency indicates a multi-lingual transmission containing English-language programs. All other frequencies may be assumed to be English language programs directed to various parts of the world.
- Listings followed by an asterisk (*) are for English lessons and do not contain regularly scheduled programming.

We suggest that you begin with the lower frequencies that a station is broadcasting on and work your way up the dial. Remember that there is no guarantee that a station will be audible on any given day. Reception conditions can change rapidly, though, and if it is not audible one night, it may well be on another.

HOW TO USE THE PROPAGATION CHARTS

Propagation charts can be an invaluable aid to the DXer in determining which frequencies are likely to be open at a given time. To use the propagation charts, choose those for your location (they are divided into east coast, midwest and west coast of North America). Then look for the one most closely describing the geographic location of the station you want to hear.

Once you've located the correct charts, look along the horizontal axis of the graph for the time that you are listening. The top line of the graph shows the Maximum Useable Frequency [MUF] and the lower line the Lowest Useable Frequency [LUF] as indicated on the vertical axis of the graph.

While there are exceptions to every rule (especially those regarding shortwave listening), you should find the charts helpful in determining the best times to listen for particular regions of the world. Good luck!

17860 17890 17960 21555 21585 21625 21655 21690 21790 21825 CBC Northern Quebec Service, Can 9625 (ML) 0200-0300 CBN, St. John's, Newfoundland, Can 6160 0200-0300 0200-0300 CBU, Vancouver, British Columbia 6160 CFCF. Montreal, Quebec, Canada 6005 0200-0300 CFCN, Caigary, Alberta, Canada CHNS, Halifax, Nova Scotia, Canada 6030 0200-0300 6130 0200-0300 9455 9850 13760 Christian Science World Svc, Boston 0200-0300 CKWX, Vancouver, British Columbia CFRB, Toronto, Ontario, Canada 6080 0200-0300 6070 0200-0300 15155 17875 25950ssb HCJB, Quito, Ecuador 0200-0300 15590 KUSW, Salt Lake City, Utah 0200-0300 Radio Australia, Melbourne 11880 15160 15240 15320 0200-0300 15465 15560 17630 17750 17795 21525 21740 21775 11755 11810 11830 0200-0300 Radio Baghdad, Iraq 0200-0300 T-A Radio For Peace Int'l, Costa Rica 7375 USB (T-A add 13630) 6155 9510 9570 0200-0300 Radio Romania Int'I, Bucharest 5990 11830 11940 15380 Radio Cairo, Egypt 9475 9675 0200-0300 9710 11820 0200-0300 Radio Havana Cuba Radio Luxembourg, Junglinster 0200-0300 6090 7205 9740 11705 0200-0300 Voice of America-South Asia Service 7115 15160 15250 21525 0200-0300 Radio Cultura, Guatemala 3300 0200-0300 A,S Radio New Zealand, Wellington 17675 Voice of Free China, Talwan 5950 7445 9680 0200-0300 WHRI, Noblesville, Indiana 7315 9495 0200-0300 0200-0300 WRNO Worldwide, Louisiana 7355 WWCR, Nashville, Tennessee 7520 0200-0300 WINB, Red Lion, Pennsylvania 15145 0200-0300 9505 11720 WYFR, Okeechobee, Florida 6065 0200-0300 15115 17660 17725 Radio Pakistan (Slow speed news) 9545 0230-0245 21490 9705 11840 9680 0230-0300 T-A Radio Portugal, Lisbon 9600 0230-0300 Radio Sweden, Stockholm 9695 11705 0230-0300 Radio Tirana, Albania 9500 11825 Radio Berlin International, GDR 0245-0300 6080 11890 13610 13760 15240

0300 UTC	: [11:00 PM EDT/8:00 F	PM PDT]		
0300-0315 0300-0330	Azad Kashmir Radio, Pakistan Radio Australia, Melebourne		 3665 15240	15320

Are You Ready for Fall **DX SEASON?!**

We're rootin' for ya, but you gotta stay tuned in to get the best tips and articles on your monitoring hobby. Moving? Send us your address change in time to keep your MT coming. Subscription current? Check your label to see your date of expiration. Says William Kiely of County Cork, Ireland, "I think your magazine is the best that I have ever read. (I write the Utility column for the Irish Radio Transmitters Society's magzine)... MT covers all the spectrum of radio that I am interested in." If you feel that way, too, make sure you're getting the inside scoop this fall!

Stay glued to Monitoring Times and be a Winner!

15465 15560 17630 17750 17795 21525 21740 21775 0300-0330 Radio Calro, Egypt 9475 9675 0300-0330 Radio Japan General Service, Tokyo 17835 17810 17765 9645 7345 11680 0300-0330 Radio Prague Int'l, Czechoslovakia 5930 15195 17825 15325 21610 0300-0330 Radio Japan Americas Svc, Tokyo 6080 11890 13610 13760 0300-0330 Radio Berlin International, GDR 15240 11755 11810 11830 0300-0330 Radio Baghdad, iraq

East Coast To

October 1990

69

frequency

0300-0350	Deutsche Welle, Koln, West Germany 6085		9545	15205
0300-0355	Radio Beijing, China 9690	11655	11715	15100
0300-0400	A S Radio New Zealand 17675			
	T-A Radio Canada International Montreal 9535		11845	11940
	13720			
0300-0400	BBC World Service, London, England 5975	6005	6175	6195
	7135		9410	9600
		11750		15220
	15260	15420	17705	21715
0300-0400				
0300-0400		12050	13605	15180
0000 0100		15455		
	15595		.0000	.0000
0300-0400		11615	11630	11675
0000 0400		11960		11070
		12040		15170
		15280		
		15480		
		17570		
		17850		
		21555		
		21555		
		21880		21790
0200 0400	CBN. St. John's, Newfoundland, Can 6160		25/80	
0300-0400	,,,,			
0300-0400	CBU, Vancouver, British Columbia 6160 CFCF, Montreal, Quebec, Canada 6005			
0300-0400				
0300-0400	CFCN, Calgary, Alberta, Canada 6030 CHNS, Halifax, Nova Scotia, Canada 6130			
0300-0400			40700	
	Christian Science World Svc, Boston 9455		13760	
0300-0400	CKWX, Vancouver, British Columbia 6080			
0300-0400	CFRB, Toronto, Ontario, Canada 6070			
0300-0400	Faro del Caribe, San Jose, Costa Rica 5055			
0300-0400		15155		
0300-0400	Radio Cultural, Guatemala 3300			
0300-0400		11820		
0300-0400		11930		
0300-0400	Voice of America-Africa Service 6035		7280	9525
0000 0400		11835		
0300-0400	Voice of Free China, Taiwan 5950		9680	9765
		15345		
0300-0400	WHRI, Noblesville, Indiana 7315			
0300-0400	WRNO Worldwide, Louisiana 6185			
0300-0400	WWCR, Nashville, Tennessee 7520			
0300-0400	WYFR, Okeechobee, Florida 6065		15440	
0310-0325	Vatican Radio, Vatican City 11725			
0315-0330		USB	_	
0315-0345	Radio France International, Paris 3965	5990	7135	7280

١			9745	9790	9800	11705
l			11790	11995	15135	15155
l			15300			
l	0330-0400	Radio Netherlands Int'l, Hilversum	9590	6165		
l	0330-0400	Radio Tirana Albania	9500	11825		
l	0330-0400	Radio Australia, Melbourne	11880	15160	15240	15320
l			15465	15560	17795	21525
l			21740	21775		
l	0330-0400	United Arab Emirates Radio, Dubai	11940	13675	15400	15435
l	0330-0400	Radio Japan General Service, Tokyo	17835	17810	17765	
l	0340-0350 M-A	Voice of Greece, Athens	11645	9395	9420	
l	0349-0357v	Radio Yerevan, Armenia	11675	11790	15180	15455
l			15485			
ı						
l	0350-0400	RAI, Rome, Italy	11905	15330	17795	
Ì			17690	17665		
п						

0400 UT	C [12:00 AM EDT/9:00 PM	PDT]			
0400-0410 M	-FRadio Zambia, Lusaka	4910			
0400-0410	RAI, Rome, Italy	11905	15330	17795	
0400-0415	Radio Prague Int'l, Czechoslovakia	5930	7345	11680	
0400-0425	Radio Cultural, Guatemala	3300			
0400-0425	Radio Netherlands Int'l, Hilversum	9590	6165		
0400-0430	Radio Romania Int'l, Bucharest	5990	6155	9510	9570
		11830	11940	15380	
0400-0430 A	S Radio New Zealand, Wellington	17675			
0400-0430	Radio Australia, Melbourne	11880	15160	15240	15320
		15465	15560	17795	21525
		21740	21775		
0400-0430	Swiss Radio International, Berne	6135	9650	9885	12035
0400-0430	Trans World Radio, Bonaire	11930	9535		
0400-0445	Radio Berlin International, GDR	6080	9730		
0400-0450	Deutsche Welle, Koln, West Germar	ny 7225	7150	9765	9565
		11765	15265		
0400-0450	Radio Pyongyang, North Korea	13650	15180	17765	
0400-0455	Radio Beijing, China	11685	11840		
0400-0500	Voice of America-Africa Service	6025	6035	7280	9525
		9575	11785	11835	
0400-0500	Radio Moscow North American Svc	9635	11895	12050	13605
		15180	15425	15455	15530
				5 from	
0400-0500	BBC World Service, London, Englar	nd 5975	6005	6195	7105
	· ·	7120	9/10	9580	9600

9610 9670 9915 12095 15070 15245 17885 21470

21715

0400-0500	Radio Sofia, Bulgaria	7115	11720	11735	11760
0400-0500	Voice of Turkey, Ankara	9445	17880		
0400-0500	Radio Moscow World Service	11615	11630	11775	11780
		11980	11995	12010	12040
		15140	15230	15280	15315
		15415	15520	15540	15550
		15590	17560	17570	17600
		17620	17625	17715	17730
		17850	17860	17890	21555
		21585	21625	21690	21740
		21790	21825	25780	
0400-0500	CBC, Northern Quebec Service	9625	(ML)		
0400-0500	Radio for Peace Int., Costa Rica	7375	USB		
0400-0500	Radio RSA, Johannesburg	7270	11900		
NOTE: Radio	RSA has started an early-morning	transmissi	on for	Africa.	the

NOTE: Radio RSA has started an early-morning transmission for Africa, the first in this time slot since they abandoned all non-Africa targets on May 1, 1990. This may be an opportunity, given optimum conditions, to once again sit in on what's going on- or not going on - under the Southern Cross. Former Radio RSA listeners will recognize those last four words as a pun! (Under the Southern Cross was a popular RSA programme)

0400-0500	CBN, St. John's, Newfoundland,	Can 6160			
0400-0500	CBU, Vancouver, British Columb	ola 6160			
0400-0500	CFCF, Montreal, Quebec, Canad	da 6005			
0400-0500	CFCN, Calgary, Alberta, Canada	6030			
0400-0500	CHNS, Halifax, Nova Scotia, Ca	nada 6130			
0400-0500	Christian Science World Svc, Bo	osion 9455	9840	13760	17780
0400-0500	CKWX, Vancouver, British Colum	nbia 6080			
0400-0500	CFRB, Toronto, Ontario, Canada	6070			
0400-0500	HCJB, Quito, Ecuador	17875	15155		
0400-0500	KSDA, Guam	15225			
0400-0500	Radio Havana Cuba	9710	9750	11760	11820
0400-0500	S-F WMLK Bethel, Pennsylvania	9465			
0400-0500	Voice of America-Middle East S	ervice 3980	5995	6040	6140
		7170	7200	11785	15205
0400-0500	Radio Canada International	15275			
0400-0500	WHRI, Noblesville, Indiana	7315	9495		
0400-0500	WRNO Worldwide, Louislana	6185			
0400-0500	WWCR, Nashville, Tennessee	7520			
0400-0500	WYFR, Okeechobee, Florida	6065	9505		
0425-0440	RAI, Rome, Italy	5990	7275		
0430-0500	A-H Radio New Zealand, Wellington	17675			
0430-0500	M-F NBC Windhoek, Namibia	3270	3290		
0430-0500	Radio Australia, Melbourne	11880	15160	15240	15320
		15465	15560	17630	17750
		17795	21525	21740	21775
0430-0500	Radio Tirana, Albania	9500	11835		

0445-0500 Radio Berlin Int'l, GDF 11785 11890 13760 15125 0455-0500 Voice of Nigeria, Lagos 7255

0500-0505	Radio Oranje, South Africa	3215			
0500-0515	Kol Israel, Jerusalem	9435	11605	11655	1207
		15640	17575		
500-0515	Azad Kashmir Radio, Pakistan	7268	4980	3665	
500-0520	Vatican Radio	6185	9645		
0500-0530	Vatican Radio African Service	17710	17730	21650	
0500-0530	M-F NBC Windhoek, Namibia	3270	3290		
0500-0530	Radio Berlin Int'l, GDR	11785	11890	13760	1512
0500-0550	Deutsche Welle, Koln, West German	v 5960	6120	9670	1170
	, , , , , , , , , , , , , , , , , , , ,	11845			
0500-0600	BBC World Service, London, Englan	d 5975	6005	6195	71:
000 0000			9600		
		12095	15070	17740	178
			21715		
0500-0600	CBU, Vancouver, British Columbia	6160			
0500-0600	Radio Jordan, Amman	13655			
0500-0600		6005			
0500-0600	CFCN, Calgary, Alberta, Canada	6030			
0500-0600	CHNS, Halifax, Nova Scotia, Canada				
	S-F WMLK Bethel, Pennsy vania	9465			
0500-0600			9840	13760	177
0500-0600	Radio Moscow North American Svc				
3300 0000	riadio (noscovi itolili valicilozii ovo		15425		
			17605	10400	100
0500-0600	Radio Moscow World Service		11630	11710	119
300 0000	radio moscovi viona cervice		12070		
			15230		
			15415		
			15590		
			17620		
			17730		
			17890		170
			21585		216
			21690		
			21880		217
2500 0500	A LI Dadia Nam Zasland Mallington	17675	21000	23/60	
	A-H Radio New Zealand, Wellington				
0500-0600		6080 6070			
0500-0600			17875		
0500-0600				15040	153
0500-0600	Radio Australia, Melbourne		15160 15560		
			21525		

www.americanradiohistory.com

0500 0500	Dadie Haves Cubs	0740	11700	44000	0750
0500-0600	Radio Havana Cuba		11760		
0500-0600	Radio Japan General Service, Tokyo		1/810	1/825	17890
		15195			
0500-0600	Radio for Peace Int., Costa Rica	7375	USB		
0500-0600	Spanish National Radio, Madrid	9630			
0500-0600	Voice of America-Africa Service	3990	6035	7280	9540
		9575			
0500-0600	Voice of America-Middle East Service	ce 3980	5995	6140	7170
		7200	11785	15205	
0500-0600	Voice of Nigeria, Lagos	7255			
0500-0600	WHRI, Noblesville, Indiana	7315	9495		
0500-0600	WWCR, Nashville, Tennessee	7520			
0500-0600	WYFR, Okeechobee, Florida		11580	17640	15566
0530-0600	Radio Austria International, Vienna	6015			
0530-0600	Radio Romania Int'l, Bucharest		15380	17720	17745
0000 0000	radio fiornama in i, baoilai obi		21665		
0530-0600 M-	F NBC Windhoek, Namibia	3270	2.000		
0530-0600 W	UAE Radio Dubai		17830	21700	
		6175			
0555-0600	Voice of Malaysia, Kuala Lumpur	01/5	9/50	15295	
OCOO LIT	C TO OO AND EDT/144/00 DNA	ודחם			
ווט טטטט טוו	C [2:00 AM EDT/11:00 PM	LDII			

0600 UTC	[2:00 AM EDT/11:00 PM	PDT]			
0610-0615	Sierra Leone Brdcstng.Svc., Freetown	3316			
0600-0630 S	Radio Norway International, Oslo	15165			
0 600-0 645v	Radio For Peace, Int., Costa Rica	7375	USB		
0600-0650	Deutsche Welle, Koln, W. Germany	11765	13790	15185	17875
0600-0650	CBU, Vancouver, British Columbia	6160			
0600-0700	Radio Pyongyang, North Korea		13650		
0 <mark>6</mark> 00-0700	Radio Australia, Melbourne		13700		
			17630	21525	21740
		21775			
0600-0700	BBC World Service, London, Englan			6195	
			9410		
			12095		
			15400		
			17790	17885	21470
		21715			
	NBC Windhoek, Namibia	7165	7190		
0600-0700	CFCF, Montreal, Quebec, Canada	6005			
0600-0700	SIBC Solomon Islands	9545	5020		
	Radio New Zealand, Wellington	17675			
0600-0700	WYFR, Okeechobee, Florida	5985	6065	7355	13760
		15566	17640		
0600-0700	ABC Domestic Network, Australia	15425			
	WMLK Bethel, Pennsylvania	9465			
06 00-0 7 0 0	CFCN, Calgary, Alberta, Canada	6030			
0600-0 700	CHNS, Halifax, Nova Scotia, Canada	6130			

0600-0700	Christian Science World Svc, Boston	9455 17855	9840	11980	17780
0600-0700 0600-0700	CKWX, Vancouver, British Columbia CFRB, Toronto, Ontario, Canada	6080 6070			
0600-0700	Radio Moscow North American Svc.		12050 15530		
0600-0700	Radio Moscow World Service	11710	11775	11980	11995
			12030		
			15305		
			15415		
			15585		
			17600 17710		
			17850		
			21585		
			21655		
		_	21755	_	
		25780		21700	21023
0600-0700	Voice of the Mediterranean. Malfa	9765			
0600-0700	HCJB, Quito, Ecuador		17875		
0600-0700	Radio Jordan, Amman	13655			
0600-0700	ABC Brisbane, Australia	9660			
0600-0700	Radio Tonga, Kingdom of Tonga	5030	/		
0600-0700	Voice of America-Africa Service	3990	6035	6080	6125
		7280	9530	9540	9575
		11915			
0600-0700	Voice of America-Middle East Serv	3980		5995	6060
		6095			
		7325		11785	
2022 2722	Body III		15195	15205	17715
0600-0700	Radio Havana Cuba	9750	0000		
0600-0700 0600-0700	WHRI, South Bend, Indiana Voice of Hope, Lebanon	9495			
0600-0700	Voice of Malaysia, Kuala Lumpur	6280 6175		15295	
0600-0700	Radio Korea, Seoul	7275	9/50	15295	
0630-0700	Radio Finland, Helsinki	11755	9560	6120	
0630-0700	Vatican Radio African Service		17730		
0630-0700	BRT. Brussells, Belgium		11695	21030	
0630-0700	Radio Tirana, Albania	9500			
0630-0700	Radio Polonia, Warsaw, Poland	6135		15120	9675
0630-0700	Swiss Radio International, Berne	15430	17570		
0645-0700 A	Radio for Peace Int., Costa Rica	7375	USB		
0 <mark>645-070</mark> 0	Radio Berlin Int'l, GDR > Three	9760	13610	13690	15445
0645-0700	Radio Berlin Int'l, GDR > different	11970	21450		
0645-0700	Radio Bertin Int'l, GDR > programs!		6115	7185	
0645-0700 M-	FRadio Canada International, Montrea		6150	7295	9750
			17840		
0645-0700	GBC Radio, Accra, Ghana	6130			

0645-0700 HCJB, Quito, Ecuador 0645-0700 Radio Romania Int'i, Bucharest 9610 11835 (alt 6050) 11810 11940 15335 17720 17805 21665

15540 15550 15585 15590

17560 17570 17580 17600

17635 17635 17665 17710

17730 17815 17850 17860

21495 21585 21625 21630 21645 21655 21690 21715

0700 UT	C [3:00 AM EDT/12:00 AM	PDT]			
700-0710	Sierra Leone Brdcstng.Svc.,Freetcwr				
700-0715	Radio Romania Int'i, Bucharest			15335	17720
			21 6 65		
700-0725	BRT Brussels, Belglum		11695		
700-0730	Radio Australia, Melbourne			13705	
			17630	21525	21740
		21775			
0700-0730	Radio Tirana, Albania	11835			
700-0750	Radio Pyongyang, North Korea		11335		
	A Radio for Peace Int'l, Costa Rica		USB		
700-0800	Voice of Hope, Lebanon	6280			
0700-0800	CBU, Vancouver, British Columbia	6160			
0700-0800	TWR Monte Carlo	9480			
700-0800	Radio Havana Cuba	11835			
0700-0800	WYFR, Okeechobee, Florida	6065	7355	13760	15566
700-0800	Voice of the Mediterranean, Malta	9725			
700-0800	ZBC-1, Zimbabwe	7283			
	-H Radio New Zealand, Wellington	9855			
700-0800	BBC World Service, London	5975	7150		9600
		9640		11940	
				15360	1540
700 0000	O I I I I Donada de Car	21715			
700-0800	Solomon Islands Broadcasting Co.	5020	9545		
700-0800	Voice of Free China, Taiwan	5950	9495	9620	
700-0800	WHRI Noblesville, Indiana ABC Brisbane, Australia	9370	9495	9620	
0700-0800		9660 6005			
0700-0800	CFCF, Montreal, Quebec, Canada	6030			
0700-0800	CFCN, Calgary, Alberta, Canada				
0700-0800	CHNS, Halifax, Nova Scotia, Canad Christian Science World Svc. Bosto		0040	11000	1770
0700-0800	Christian Science World SVC, Bosto		9840	11980	1770
200 0200	Dadio Managu Morld Consta	17855	11710	11980	1004
0700-03C0	Radio Moscow World Service				
				15140	
				15280	
				15405	

		21123	21740	21/43	21733
		21790	25780	(+1775	5 0730)
0700-0800	CKWX, Vancouver, British Columbia	6080			
0700-0800	CFRB, Toronto, Ontario, Canada	6070			
0700-0800	GBC Radio, Accra, Ghana	6130			
0700-0800	HCJB, Quito, Ecuador	9610	11835	15270	
0700-0730	Radio Berlin Int'l, GDR > Three	9760	13610	13690	15445
0700-0730	Radio Berlin Int'I, GDR > different	11970	21450		
0700-0730	Radio Berlin int'I, GDR > programs!	5965	6115	7185	
0700-0800	KNLS, Anchor Point, Alaska	9785			
0700-0800	Radio Japan, Tokyo		17765	17810	17890
		21690			
0700-0800	Radio Jordan, Amman	13655			
0700-0800	Voice of Malaysia, Kuala Lumpur		9750		
0710-0800	HCJB, Quito, Ecuador (S. Pacific Sv.)		9745	11925	
0715-0730	Vatican Radio, Vatican City		17730		
0730-0800	Radio Prague Int'l, Czechoslovakia		21705		
0730-0800	ABC, Alice Springs, Australia		(ML)		
0730-0800	ABC, Katherine, Australia	2485			
0730-0800	ABC, Tennant Creek, Australia		(ML)		
0730-0800	Radio Austria Int'l, Vienna	21490	15410	13730	6155
0730-0800	HCJB Quito, Ecuador	9745	11925		
0730-0800	KTWR, Agana Guam	15200			
0730-0800	Radio Australia, Melbourne		11880		
		15240	17630	21525	21775
0730-0800	Radio Netherlands, Hilversum	963D			
0730-0800	Radio Sofia, Bulgaria		15160		
0730-0800	Swiss Radio Int'l European Service	3985	6165	9535	

21725 21740 21745 21755

800 UTC [4:00 AM EDT/ 1:00 AM PDT] 00-0803 Radio Pakistan 17555 21575 Sierra Leone Brdcstng Co., Freetown 3316 00-0810 00-0825 Radio Netherlands Int'l, Hilversum 9630 9715 9750 15295 00-0825 Voice of Malaysia, Kuala Lumpur 6175 00-0825 Radio Finland, Helsinki 17800 21550 Radio Norway International, Oslo 15165 25730 00-0830 Radio Australia, Melbourne 13700 13705 15160 15240 00-0830 17630 17750 17795 21525 21775 Voice of Islam, Dacca, Bangladesh 15195 11705 0800-0830 0800-0850 Radio Pyongyang, North Korea 11830 15160 15180 15230 0800-0900 Radio Moscow World Service 7315 11710 11850 12010 12030 15060 15140 15155 15210 15305 15320 15375 15400 15405 15415 15520 15535 15540 15550 15580

MONITORING TIMES

October 1990

East Coast

					15605	
					17600	
					17710	
					17815	
					21625	
					21690	
					21755	
			21785	21790	21800	25780
			(+151	10 & 17	7775 fro	m 830
0800-0900		KTWR, Guam	15200			
0800-0900		Trans World Radio, Monte Carlo	9480			
0800-0900		ABC Brisbane, Australia	9660			
0800-0900		BBC, London	15280	9640	12095	15070
			15360	21715	15400	9410
			21660			
0800-0900		ABC, Alice Springs, Australia	2310	(ML)		
0800-0900		ABC, Katherine, Australia	2485	` '		
0800-0900		ABC, Perth, Australia	15425			
0800-0900		ABC, Tennant Creek, Australia	2325	(ML)		
0800-0900	Α	Radio for Peace Int., Costa Rica		ÙSÉ		
0800-0900		Voice of Hope, Lebanon	6280			
0800-0900		CBN, St. John's, Newfoundland, Car	6160			
0800-0900		CBU, Vancouver, British Columbia	6160			
0800-0900		CFCF, Montreal, Quebec, Canada	6005			
0800-0900		CFCN, Calgary, Alberta, Canada	6030			
0800-0900		CHNS, Halifax, Nova Scotia, Canada				
0800-0900		Christian Science World Svc	9455	9530	9840	11705
			13760	17855		
0800-0900		CKWX, Vancouver, British Columbia				
0800-0900		CFRB, Toronto, Ontarlo, Canada	6070			
0800-0900		HCJB, Quito, Ecuador (alt. S. Pac. Svc.)	6130	9610	11835	
0800-0900		HCJB, Quito, Ecuador(S.Pacific Sv)	9745	11925		
0800-0900		KNLS, Anchor Point, Alaska	11715			
0800-0900		Solomon Islands Broadcasting Co.	5020			•
0800-0900		WHRI. South Bend, Indiana	7355			
0800-0900		Radio Jordan, Amman	13655			
0800-0900		Voice of Indonesia, Jakarta	11755	11788		
0800-0900		Voice of Nigeria, Lagos	7255			
0815-0900	S	Italian Radio Relay Svc, Milan	9815			
0815-0900	A,S	Radio New Zealand, Wellington	9855			
0830-0855	M-A	Radio Netherlands Int'l, Hilversum	17575	21485	9770	
0830-0900		Radio Australia, Melbourne	9580	17630	17750	21525
			21775			
0830-0900		Radio Netherlands Int'l, Hilversum		21485		
0830-0900		Radio Finland, Helsinki		17800		
0830-0900		Swiss Radio International, Berne	9560	13685	17670	21695
0837-0841v	,	Radio Tikhiy Okean, Vladivostok	4485			
		•	9530			9780

		11850 11915 12050 12070
		13605 15180 15410 15415
		15425 15530 15535 17590
		17605 17645 17695 17860
		21505 21515
0840-0850	Voice of Greece, Athens	15625 17535
0845-0900	Radio Beriln Int'i, GDR	6040 6115 7185 9730
		11785
0845-0900	Radio Berlin Int'I, GDR	21465 21540
0845-0900	KTWR, Agana, Guam	15210
0850-0900	All India Radio, New Delhi	5960 5990 6010 6020
		6050 6065 6100 6140
		7110 7140 7150 7160
		7250 7280 7295 9610
		11850 15235 15250 17705

9820 9905 11815 11840

0900 UTC [5:00 AM EDT/2:00 AM PDT] 0900-0920 ABC, Perth, Australia 0900-0925 BRT Brussels, Belglum 9925 0900-0925 Radio Netherlands Int'l, Hilversum 17575 21485 0900-0930 KTWR Agana Guam 15200 0900-0930 Radio Berlin Int'l, GDR 6040 6115 7185 9730 11785 0900-0930 Radio Berlin Int'l, GDR 21465 21540 0900-0930 Radio Norway International, Oslo 17840 0900-0945 Italian Radio Relay Svc, Milan 9815 0900-0950 Deutsche Welle, Koln, West Germany 6160 9565 11740 15410 17780 17820 21600 21650 21680 0900-1000 ABC, Alice Springs, Australia 2310 (ML) 0900-1000 Radio Beljing, China 11755 15440 17710 0900-1000 ABC Brisbane, Australia 9660 0900-1000 Solomon Islands Broadcasting Co. 5020 0900-1000 Radio Moscow World Service 11710 11850 12010 12030 15110 15140 15155 15210 15320 15375 15405 15415 15520 15535 15540 15550 15580 15585 15590 15605 17560 17570 17580 17600 17615 17625 17635 17655 17665 17755 17765 17775 17790 17815 17830 17850 21490 21585 21625 21630 21645 21655 21690 21715 21725 21740 21745 21755

October 1990

MONITORING TIMES

0900-1000 ABC, Katherine, Australia 0900-1000 ABC, Tennant Creek, Australia 0900-1000 S Adventist World Radio, Portugal 0900-1000 A Radio for Peace Int., Costa Rica KTWR, Agana, Guam 0900-1000 Radio Australia, Melbourne	21785 21790 2 2485 2325 (ML) 9670 7375 USB 11805 5995 9580 17715 21775 2	9655 9760	1000-1030 1000-1030 1000-1045 1000-1045 1000-1100 1000-1100	Swiss Radio International, Berne Radio Australia, Melbourne Radio Berlin Int'I, GDR Radio Berlin Int'I, GDR Radio Beijing, China ABC, Alice Springs, Australia ABC, Katherine, Australia	9560 13685 5995 9580 21775 11785 11890 21465 21540 11755 15440 2310 (ML) 2485	9655 17715
0900-1000 A.S. Radio New Zealand, Wellington	9855		1000-1100	Radio Baghdad, Iraq	11860	
0900-1000 S Radio Bhutan, Thimpu	5023v		NOTE: The	above broadcast is intended for joint L	JS-Arab troops in	Saudi Arabia
0900-1000 Voice of Hope, Lebanon	6280		and the G	ulf area, and is subject to change d		constraints.
0900-1000 BBC World Service, London, England	d 5975 9740 1	1750 12095	1000-1100	Solomon Islands Broadcasting Co.	5020	
	15070 15190 1	5360 15400	1000-1100	ABC, Perth, Australia	9610	
	17640 17705 1		1000-1100	ABC, Tennant Creek, Australia	2325 (ML)	
	21470 21660 2	1715	1000-1100	KSDA, Guam	13720	
0900-1000 CFCF, Montreal, Quebec, Canada	6005		1000-1100	Radio Moscow World Service	11710 11850	
0900-1000 CFCN, Calgary, Alberta, Canada	6030		İ		15110 15140	
0900-1000 CHNS, Halifax, Nova Scotia, Canada					15320 15375	
0900-1000 Christian Science World Svc, Boston		9840 11705			15535 15540	
	13760 17855				15585 15510	
0900-1000 CKWX, Vancouver, British Columbia	6080		· ·		17655 17665	
0900-1000 CFRB, Toronto, Ontario, Canada	6070				17790 17815	
0900-1000 FEBC Radio Int'l, Philippines	9800 11850				21625 21630	
0900-1000 HCJB, Quito, Ecuador (alt. S. Pac. Sv.)	6130				21690 21715	
0900-1000 HCJB, Quito, Ecuador (S. Pac. Serv.)	9745 11925				21745 21775	21785 21790
0900-1000 Radio Japan Australian Svc., Tokyo			4000 4400	All ledie Dedie N. Bellet	21800	45050 45005
0900-1000 Radio Japan General Service, Tokyo			1000-1100	All India Radio, New Delhi	17685 17387	15050 15335
0900-1000 Radio Jordan, Amman	13655		1000 1100	BBC World Service, London, Englai	21735	0750 12005
0900-1000 Voice of Nigeria, Lagos	7255 7355 9495		1000-1100	BBC World Service, London, Englan	15070 15190	
0900-1000 WHRI, Noblesville, Indiana 0910-0940 M,W,H,A,S Radio Ulan Bator, Mongolia					17705 17790	
0920-1000 ABC, Perth, Australia	6140		1000-1100	CBN, St. John's, Nfld, Canada	6160	17003 21000
		4940 6085	1000-1100	CFCF, Montreal, Quebec, Canada	6005	
0930-1000 Radio Afghanistan, Kabul	9635	4940 6065	1000-1100	CFCN, Calgary, Alberta, Canada	6030	
0930-0955 RRI Surabaya, Jawa Timur, Indones			1000-1100	CHNS, Halifax, Nova Scotia, Canada		
0930-1000 CBN, St. John's, New Foundland	6160		1000-1100	Christian Science World Svc. Bosto		9530 15115
0930-1000 KTWR, Agana, Guam	11805		1000-1100	CKWX, Vancouver, Eritish Columbia	,	0000 10110
0900-1000 KTWH, Agaila, Cdaill	11005		1000-1100	CFRB, Toronto, Onterio, Canada	6070	
			1000-1100	FEBC Radio Int'l, Philippines	11850 9800	
1000 UTC [6:00 AM EDT/3:00 AM P	DTI		1000-1100	ABC Brisbane, Australia	9660	
	5 .4		1000-1100	WYFR, Okeechobee, Florida	5950	
1000-1015 Radio Budapest, Hungary	15160 15220 1	1925 9835	1000-1100	HCJB, Quito, Ecuador	9745 11925	
1000 1010 Madio Badapool, Hallyday	9585 6110		1000-1100	KTWR, Agana, Guam	11805	
1000-1025 BRT Brussels, Belgium	21810 26050		1000-1100	KUSW, Salt Lake City, Utah	6135	
1000-1030 Radio Afghanistan, Kabul		4940 6085	1000-1100	Radio Jordan, Amman	13655	
	9635		1000-1100	Voice of America-Caribbean Service		15120
1000-1030 A Radio for Peace Int., Costa Rica	7375 USB		1000-1100	Voice of America-Pacific Service	5985 11720	15425
1000-1030 Voice of Vietnam, Hanoi	9755 12035		1015-1100 S	Italian Radio Relay Svc, Milan	9815	

1030-1100	Radio Austria Int'I, Vienna	15450 21490
1030-1100	Radio Korea, Seoul	11715
1030-1100	Radio Netherlands Int'l, Hilversum	6020 11890
1030-1100	Radio Australia, Melbourne	5995 9580 9655 11750
1030-1100	Adventist World Radio, Forli, Italy	7230
1030-1045	Radio Budapest, Hungary	15160 15220 11925 9835
		9585 6110
1040-1050	Voice of Greece, Athens	15625 17535
1045-1100	Radio Berlin Int'l, GDR	6115
1045-1100	Radio Budapest, Hungary	7220 9585 9835 11910
1050-1100	Radio Finland, Helsinki	15400 2 <mark>155</mark> 0

100-1115			4980	3665	
100-1120	Radio Finland, Helsinki		21550		
	Radio Pakistan	17555	21575		
100-1125	HCJB Quito, Ecuador	9745	11925		
100-1125	Radio Netherlands Int'l, Hilversum	6020	11890		
100-1130	Radio Berlin Int'l, GDR	6115			
100-1130	Kol Israel, Jerusalem	11585	15485	15650	17575
100-1130	Solomon Islands Broadcasting Co.	5020			
100-1130	Radio Mozambique, Maputo	11835	11818	9525	
100-1130	Voice of Vietnam, Hanoi	9755	12035		
100-1130	Radio Australia, Melbourne	5995	6020	6035	6080
		9580	9655	9710	11910
		15465	21825		
100-1130	Adventist World Radio, Forli, Italy	7230			
100-1130	Swiss Radio International, Berne	13635	15570	17830	21770
100-1150	Radio Pyongyang, North Korea	9645	9977	11735	
100-1150	Deutsche Welle, Koln, West German	ny15410	17765	17800	21600
100-1200	ABC, Alice Springs, Australia	2310			
100-1200	BBC World Service, London, Englar	nd 9410	9515	9740	9750
		11775	12095	15070	15360
				17705	
			17790	17885	21470
		21660			
100-1200	Radio Baghdad, Iraq	11860			
NOTE: The	e above broadcast is intended for joint U	JS-Arab t	roops in	n Saudi	Arabia
	Gulf area, and is subject to change du			ıl const	raints.
100-1200	WHRI, Noblesville, Indiana		11790		
100-1200	WYFR, Okeechobee, Florida		11580		
100-1200	Adventist World Radio, Costa Rica		11870		
100-1200	Radio Moscow World Service			12030	
				15140	
			15305	15320 15550	

17830 21495 21625 21630 21645 21655 21690 21715 21725 21740 21745 21755 21740 21745 21755 21740 21745 21755 21740 21745 21755 21780 21800 25780 25780 21800 2578	l		17665 17765 17790 17815
1100-1200	l		17830 21495 21625 21630
1100-1200 CBC, Montreal 6160 11940 ABC, Brisbane, Australia 9610 1100-1200 ABC, Katherine, Australia 9610 1100-1200 ABC, Katherine, Australia 2485 1100-1200 ABC, Katherine, Australia 9610 1100-1200 ABC, Perth, Australia 9610 1100-1200 ABC, Perth, Australia 9610 1100-1200 ABC, Perth, Australia 9610 1100-1200 CBN, St. John's, Newfoundland, Can 6160 1100-1200 CFCF, Montreal, Quebec, Canada 6005 1100-1200 CFCF, Montreal, Quebec, Canada 6005 CFCF, Calgary, Alberta, Canada 6130 CHNS, Halifax, Nova Scotia, Canada 6130 CHNS, Halifax, Nova Scotia, Canada 6130 Christian Science World Svc, Boston 9455 9495 9530 15115 1100-1200 CKWX, Vancouver, British Columbia 6080 6070 1100-1200 CFRB, Toronto, Ontario, Canada 6130 1100-1200 Radio Jordan, Amman 13655 1100-1200 Radio RSA, Johannesburg 9555 11805 11900 17835 115-1145 Radio Nepal,Katmandu(External Svc.) 5005 11915 15425 115-1130 Vatican Radio, Vatican City 15155 15425 115-1130 1130-1200 Radio Australia, Melbourne 5995 6020 6035 6080 9580 9710 11910 15465 1130-1200 Radio Australia, Melbourne 5995 6020 6035 6080 9580 9710 11910 15465 1130-1200 Radio Australia International, Vienna Radio Netherlands Int'i, Hilversum 5955 9705 11715 11790 1130-1200 Voice of Islamic Republic of Iran 9575 9705 11715 11790 1185-11820 11850 153	l		
1100-1200	l		
1100-1200	ı		21785 21790 21800 25780
1100-1200	l	1100-1200	CBC, Montreal 6160
1100-1200	ı	1100-1200	SBC Singapore 11940
1100-1200	ı	1100-1200	ABC, Brisbane, Australia 9660
1100-1200	l	1100-1200	
1100-1200	l	1100-1200	
1100-1200	l	1100-1200	ABC, Tennant Creek, Australia 2325 (ML)
1100-1200 CFCF, Montreal, Quebec, Canada 6005 1100-1200 CFCN, Calgary, Alberta, Canada 6030 1100-1200 CHNS, Halifax, Nova Scotlia, Canada 6130 1100-1200 Christian Science World Svc, Boston 9455 9495 9530 15115 1100-1200 CKWX, Vancouver, British Columbia 6080 6070 1100-1200 Radio Japan, Tokyo 6120 11815 11840 1100-1200 Radio Jordan, Amman 13655 11805 11900 17835 1100-1200 Radio RSA, Johannesburg 9555 11805 11900 17835 1100-1200 Voice of America-Caribbean Service 9590 11915 1100-1200 Voice of America-East Asia Service 9590 11915 1155-1130 Vatican Radio, Vatican City 17840 21485 1130-1145 Radio Budapest, Hungary 15190 6110 9835 15160 15220 1130-1200 HCJB, Quito, Ecuador 11740 17890 1130-1200 Radio Australia, Melbourne 9580 9710 11910 15465 1130-1200 Radio Austria International, Vienna Radio Austria International, Vienna Radio Netherlands Int'l, Hilversum 9575 9705 11715 11790 11825 1130-1200 Voice of Isiamic Republic of Iran 9575 9705 11715 11790 11825 11825 11820 11850 15320 11850 11850 15320 11850 11850 11850 11850 11850 11850	l	1100-1200	
1100-1200		1100-1200	CBN, St. John's, Newfoundland, Can 6160
1100-1200		1100-1200	
1100-1200			
1100-1200		1100-1200	CHNS, Halifax, Nova Scotia, Canada 6130
1100-1200	ı		
1100-1200 Radlo Japan, Tokyo 6120 11815 11840 1100-1200 Radio Jordan, Amman 13655 1100-1200 Radio RSA, Johannesburg 9555 11805 11900 17835 1100-1200 Volce of America-Caribbean Service 9590 11915 1190 17835 1100-1200 Volce of America-East Asia Service 5985 6110 9760 11720 1115-1145 Radio Nepal, Katmandu (External Svc.) 5005 5005 17840 21485 1130-1145 RRI Yogyakarta, Yogyakarta, Indonesia 5046 5046 5046 1130-1200 HCJB, Quilto, Ecuador 11740 17890 15190 6110 9835 15160 1130-1200 HCJB, Quilto, Ecuador 11740 17890 17840 21825 11905 9650 6035 6080 1130-1200 Radio Australial, Melbourne 5995 6020 6035 6080 9710 11910 15465 1130-1200 Radio Thailand 6155 13730 15430	ı		
1100-1200			
1100-1200			
1100-1200 Voice of America-Caribbean Service 9590 11915 1190-1200 Voice of America-East Asia Service 5985 6110 9760 11720 15155 15425 1115-1145 Radio Nepal,Katmandu(External Svc.) 5005 17840 21485 1130-1145 RRI Yogyakarta,Yogyakarta,Indonesia 5046 130-1145 RRI Yogyakarta,Yogyakarta,Indonesia 5046 15220 1130-1200 HCJB, Quito, Ecuador 11740 17890 15220 1130-1200 Radio Australia, Melbourne 5995 6020 6035 6080 9580 9710 11910 15465 1130-1200 Radio Austria International, Vienna 1130-1200 Radio Austria International, Vienna 1130-1200 Radio Netherlands Int'l, Hilversum 5955 9705 117575 21480 21520 1130-1200 Voice of Isiamic Republic of Iran 9575 9705 11715 11790 1185-1140 All India Radio, New Delhi 6065 7110 9610 9675 11620 11850 15320			
1100-1200 Voice of America-East Asia Service 1585 6110 9760 11720 15155 15425 1115-1145 Radio Nepal,Katmandu(External Svc.) 5005 Vatican Radio, Vatican City 17840 21485 1130-1145 RRI Yogyakarta,Yogyakarta,Indonesia 5046 15220 1130-1200 HCJB, Quito, Ecuador 11740 17890 15220 1130-1200 Radio Australia, Melbourne 5995 6020 6035 6080 9580 9710 11910 15465 21825 1130-1200 Radio Austria International, Vienna 1130-1200 Radio Netherlands Int'l, Hilversum 5955 9705 11755 21480 21520 1130-1200 Voice of Isiamic Republic of Iran 9675 9705 11715 11790 1185-1140 All India Radio, New Delhi 6065 7110 9610 9675 11620 11850 15320 15320 15320 15320 15320 15320 15320 15320 15425 15320 15425 15425 11850 15320 15425 15425 11850 15320 15425 15425 11850 15320 15425 15425 11850 15320 15425 15425 11850 15320 15425 15425 11850 15320 15425 15425 11850 15320 15425 15425 11850 15320 15425 15425 11850 15320 15425 11850 15320 15425 15425 11850 15320 11775 11775 11850 15320 15425 11850 15320 15425 11775 11775 11850 15320 15425 11775 11775 11850 15320 15425 11775 11775 11850 15320 15425 11775 11850 15320 11775 11775 11850 15320 11775 1177			
15155 15425 1115-1145 Radio Nepal,Katmandu(External Svc.) 5005 1115-1130 Vatican Radio, Vatican City 17840 1130-1145 Radio Budapest, Hungary 15190 6110 9835 15160 1130-1200 HCJB, Quito, Ecuador 11740 17890 1130-1200 Radio Australla, Melbourne 5995 6020 6035 6080 9580 9710 11910 15465 21825 1130-1200 Radio Thailand 1906 9655 4830 1130-1200 Radio Austria International, Vienna Radio Netherlands Int'l, Hilversum 5955 9715 17575 21480 21520 1130-1200 Voice of Isiamic Republic of Iran 9575 9705 11715 11790 1135-1140 All India Radio, New Delhi 6065 7110 9610 9675			
1115-1145		1100-1200	Voice of America-East Asia Service 5985 6110 9760 11720
1115-1130			
1130-1145 RRI Yogyakarta,Yogyakarta,Indonesia 5046 1130-1145 Radio Budapest, Hungary 15190 6110 9835 15160 1130-1200 HCJB, Quito, Ecuador 11740 17890 1130-1200 Radio Australia, Melbourne 5985 6020 6035 6080 9580 9710 11910 15465 21825 1130-1200 Radio Thailand 130-1200 Radio Austria International, Vienna Radio Netherlands Int'l, Hilversum 5955 9715 17575 21480 21520 1130-1200 Voice of Isiamic Republic of Iran 9575 9705 11715 11790 1135-1140 All India Radio, New Delhi 6065 7110 9610 9675			
1130-1200 HCJB, Quito, Ecuador 11740 17890 1130-1200 Radio Australia, Melbourne 5995 6020 6035 6080 1130-1200 Radio Thailand 5980 9710 11910 15465 1130-1200 Radio Austria International, Vienna 130-1200 Radio Netherlands Int'l, Hilversum 5985 9715 17575 21480 1130-1200 Voice of Islamic Republic of Iran 9875 9705 11715 11790 1135-1140 All India Radio, New Delhi 6065 7110 9610 9675			17010 21400
1130-1200 HCJB, Quito, Ecuador 11740 17890 1130-1200 Radio Australia, Melbourne 5995 6020 6035 6080 1130-1200 Radio Thailand 130-1200 Radio Austria International, Vienna 1130-1200 Radio Netherlands Int'l, Hilversum 21520 1130-1200 Voice of Islamic Republic of Iran 9575 9705 11715 11790 1135-1140 All India Radio, New Delhi 6065 7110 9610 9675			
1130-1200 HCJB, Quito, Ecuador 11740 17890 1130-1200 Radio Australia, Melbourne 5995 6020 6035 6080 9580 9710 11910 15465 21825 1130-1200 Radio Austria International, Vienna 1130-1200 Radio Netherlands Int'l, Hilversum 21520 1130-1200 Voice of Islamic Republic of Iran 9575 9705 11715 1790 1135-1140 All India Radio, New Delhi 6065 7110 9610 9675 11620 11850 15320		1130-1145	10100 0110 3003 15100
1130-1200 Radio Australia, Melbourne 595 6020 6035 6080 9580 9710 11910 15465 21825 11905 9655 4830 1130-1200 Radio Austria International, Vienna 130-1200 Radio Netherlands Int'i, Hilversum 5955 9715 17575 21480 21520 1130-1200 Voice of Isiamic Republic of Iran 9575 9705 11715 11790 1185-1140 All India Radio, New Delhi 6065 7110 9610 9675 11620 11850 15320			
1130-1200 Radio Thailand 1130-1200 Radio Austria International, Vienna 1130-1200 Voice of Isiamic Republic of Iran 1130-1200 Voice of Isiamic Republic of Iran 1135-1140 All India Radio, New Delhi 6065 7110 9610 9675 11520 11520 11520 11520 11520 11520 11520 11520 11520			11710 17000
1130-1200 Radio Thailand 21825 11905 9655 4830 1130-1200 Radio Austria International, Vienna 1130-1200 Radio Netherlands Int'l, Hilversum 5955 9715 17575 21480 21520 1130-1200 Voice of Islamic Republic of Iran 9575 9705 11715 11790 1185-1140 All India Radio, New Delhi 6065 7110 9610 9675 11620 11850 15320		1130-1200	0000 0000 0000
1130-1200 Radio Thailand 11905 9655 4830 1130-1200 Radio Austria International, Vienna Radio Netherlands Int'l, Hilversum 6155 13730 15430 21490 1130-1200 Voice of Islamic Republic of Iran 9575 9715 17575 21480 1135-1140 All India Radio, New Delhi 6065 7110 9675 11620 11850 15320			
1130-1200 Radio Austria International, Vienna Radio Netherlands Int'l, Hilversum 6155 13730 15430 21490 1130-1200 Voice of Islamic Republic of Iran 5955 9715 17575 21480 1130-1200 Voice of Islamic Republic of Iran 9575 9705 11715 11790 1135-1140 All India Radio, New Delhi 6065 7110 9610 9675 11620 11850 15320		1120 1000	
1130-1200 Radio Netherlands Int'l, Hilversum 5955 9715 17575 21480 21520 9705 11715 11790 1130-1200 Voice of Islamic Republic of Iran 1135-1140 All India Radio, New Delhi 6065 7110 9610 9675 11620 11850 15320			11000 0000 4000
1130-1200 Voice of Islamic Republic of Iran 9575 9705 11715 11790 1135-1140 All India Radio, New Delhi 6065 7110 9610 9675 11620 11850 15320			100 10700 13400 E1490
1130-1200 Voice of Islamic Republic of Iran 9575 9705 11715 11790 11825 1135-1140 All India Radio, New Delhi 6065 7110 9610 9675 11620 11850 15320		1130-1200	
11825 1135-1140 All India Radio, New Delhi 6065 7110 9610 9675 11620 11850 15320		1130-1200	
1135-1140 All India Radio, New Delhi 6065 7110 9610 9675 11620 11850 15320		1100-1200	11130
11620 11850 15320		1135-1140	AD India Dadis At a D. H.
		NOTE:	

IRRS Milan) are subject to unannounced cessation due to pending legislation in

15590 17570 17615 17655

the Italian parliament.

Radio, Vatican City etherlands Int'l, Hilversum Islamic Republic of Iran Inland, Helsinki omania Int'l, Bucharest nailand adio Ulan Bator, Mongolia orway International, Oslo ashkent, Uzbekistan ustralia, Melbourne ce Springs, Australia Nashville, Tennessee Isbane, Australia gapore therine, Australia Ith, Australia	21520 9575 11825 15400 15380 11905	9715 9705 21550 17720 9655 12025 9715 6020 9710 (ML)	17575 11715 4830 11785 6035	21480 11790	1200-1300 1200-1300 1200-1300 1215-1225 1230-1300 1230-1300 1230-1300 1230-1300 1230-1300 1235-1245 1245-1300	S	WHRI, WYFR, Radio Italian (Pla Radio Radio Radio Voice	of America-East Asia Service Noblesville, Indiana Okeechobee, Florida Bayrak, Northern Cyprus Radio Relay Svc, Milan ay-DX news every 2nd Sunc Bangladesh, Dacca France International, Paris Australia, Melbourne Sweden, Stockholm of Greece, Athens	15425 9465 5950 6150 9815 day) 15195 9805 17650 5995 9580	9530 11790 6015 (ML) 11705 11670 21635 6020 11910 21570	15155 21645 6035 15465 17740	17750 15195 6080
etherlands Int'l, Hilversum Islamic Republic of Iran Inland, Helsinki Islamia Int'l, Bucharest Islamia Int'l, Bucharest Islamia Int'l, Bucharest Islamia Int'l, Bucharest Islamia Isl	5955 21520 9575 11825 15400 15380 11905 11850 15165 7325 17740 5995 9580 2310 15690 9660 11940	9715 9705 21550 17720 9655 12025 9715 6020 9710 (ML)	17575 11715 4830 11785 6035	21480 11790 15460 6080	1200-1300 1215-1225 1230-1300 1230-1300 1230-1300 1230-1300 1230-1300 1235-1245	S	WYFR, Radio Italian (Pla Radio Radio Radio Voice	Okeechobee, Florida Bayrak, Northern Cyprus Radio Relay Svc, Milan ay-DX news every 2nd Sund Bangladesh, Dacca France International, Paris Australia, Melbourne Sweden, Stockholm	5950 6150 9815 day) 15195 9805 17650 5995 9580 15190	6015 (ML) 11705 11670 21635 6020 11910 21570	15155 21645 6035 15465 17740	15195 6080
Islamic Republic of Iran nland, Helsinki omania Int'i, Bucharest nailand adio Ulan Bator, Mongolia orway International, Oslo ashkent, Uzbekistan ustralia, Melbourne ce Springs, Australia Nashville, Tennessee sbane, Australia gapore therine, Australia	21520 9575 11825 15400 15380 11905 11850 15165 7325 17740 5995 9580 2310 15690 9660 11940	9705 21550 17720 9655 12025 9715 6020 9710 (ML)	11715 4830 11785 6035	11790 15460 6080	1215-1225 1230-1300 1230-1300 1230-1300 1230-1300 1230-1300 1235-1245	S	Radio Italian (Pla Radio Radio Radio Voice	Bayrak, Northern Cyprus Radio Relay Svc, Milan ay-DX news every 2nd Sund Bangladesh, Dacca France International, Paris Australia, Melbourne Sweden, Stockholm	6150 9815 day) 15195 9805 17650 5995 9580 15190	(ML) 11705 11670 21635 6020 11910 21570	15155 21645 6035 15465 17740	15195 6080
nland, Helsinki omania Int'i, Bucharest nailand adio Ulan Bator, Mongolia orway International, Oslo ashkent, Uzbekistan ustralia, Melbourne ce Springs, Australia Nashville, Tennessee Isbane, Australia gapore therine, Australia	9575 11825 15400 15380 11905 11850 15165 7325 17740 5995 9580 2310 15690 1960 11940	21550 17720 9655 12025 9715 6020 9710 (ML)	4830 11785 6035	15460 6080	1230-1300 1230-1300 1230-1300 1230-1300 1230-1300 1235-1245	S	Italian (Pla Radio Radio Radio Voice	Radio Relay Svc, Milan ay-DX news every 2nd Sund Bangladesh, Dacca France International, Paris Australia, Melbourne Sweden, Stockholm	9815 day) 15195 9805 17650 5995 9580 15190	11705 11670 21635 6020 11910 21570	21645 6035 15465 17740	6080
nland, Helsinki omania Int'i, Bucharest nailand adio Ulan Bator, Mongolia orway International, Oslo ashkent, Uzbekistan ustralia, Melbourne ce Springs, Australia Nashville, Tennessee Isbane, Australia gapore therine, Australia	11825 15400 15380 11905 11850 15165 7325 17740 5995 9580 2310 15690 9660 11940	21550 17720 9655 12025 9715 6020 9710 (ML)	11785 6035	15460 6080	1230-1300 1230-1300 1230-1300 1230-1300 1235-1245	S	(Pla Radio Radio Radio Voice	ay-DX news every 2nd Sund Bangladesh, Dacca France International, Paris Australia, Melbourne Sweden, Stockholm	day) 15195 9805 17650 5995 9580 15190	11705 11670 21635 6020 11910 21570	21645 6035 15465 17740	6080
omania Int'i, Bucharest nailand adio Ulan Bator, Mongolia orway International, Oslo ashkent, Uzbekistan ustralia, Melbourne ce Springs, Australia Nashville, Tennessee sbane, Australia gapore therine, Australia	15380 11905 11850 15165 7325 17740 5995 9580 2310 15690 9660 11940	17720 9655 12025 9715 6020 9710 (ML)	11785 6035	15460 6080	1230-1300 1230-1300 1230-1300 1235-1245		Radio Radio Radio Voice	Bangladesh, Dacca France International, Paris Australia, Melbourne Sweden, Stockholm	15195 9805 17650 5995 9580 15190	11670 21635 6020 11910 21570	21645 6035 15465 17740	6080
omania Int'i, Bucharest nailand adio Ulan Bator, Mongolia orway International, Oslo ashkent, Uzbekistan ustralia, Melbourne ce Springs, Australia Nashville, Tennessee sbane, Australia gapore therine, Australia	11905 11850 15165 7325 17740 5995 9580 2310 15690 9660 11940	9655 12025 9715 6020 9710 (ML)	11785 6035	15460 6080	1230-1300 1230-1300 1230-1300 1235-1245		Radio Radio Voice	France International, Paris Australia, Melbourne Sweden, Stockholm	9805 17650 5995 9580 15190	11670 21635 6020 11910 21570	21645 6035 15465 17740	6080
adio Ulan Bator, Mongolia orway International, Oslo ashkent, Uzbekistan ustralia, Melbourne ce Springs, Australia Nashville, Tennessee Isbane, Australia gapore therine, Australia	11850 15165 7325 17740 5995 9580 2310 15690 9660 11940	9715 6020 9710 (ML)	11785 6035	15460 6080	1230-1300 1230-1300 1235-1245		Radio Radio Voice	Australia, Melbourne Sweden, Stockholm	17650 5995 9580 15190	21635 6020 11910 21570	21645 6035 15465 17740	6080
orway International, Oslo ashkent, Uzbekistan ustralia, Melbourne ce Springs, Australia Nashville, Tennessee Isbane, Australia gapore therine, Australia	15165 7325 17740 5995 9580 2310 15690 9660 11940	9715 6020 9710 (ML)	6035	6080	1230-1300 1235-1245		Radio Voice	Sweden, Stockholm	5995 9580 15190	6020 11910 21570	6035 15465 17740	
ashként, Uzbekistan ustralia, Melbourne ce Springs, Australia Nashville, Tennessee Isbane, Australia gapore therine, Australia	7325 17740 5995 9580 2310 15690 9660 11940	6020 9710 (ML)	6035	6080	1230-1300 1235-1245		Radio Voice	Sweden, Stockholm	9580 15190	11910 21570	15465 17740	
ashként, Uzbekistan ustralia, Melbourne ce Springs, Australia Nashville, Tennessee Isbane, Australia gapore therine, Australia	17740 5995 9580 2310 15690 9660 11940	6020 9710 (ML)	6035	6080	1235-1245		Voice		15190	21570	17740	
ce Springs, Australia Nashville, Tennessee Isbane, Australia gapore therine, Australia	5995 9580 2310 15690 9660 11940	9 <mark>71</mark> 0 (ML)			1235-1245		Voice					
ce Springs, Australia Nashville, Tennessee Isbane, Australia gapore therine, Australia	9580 2310 15690 9660 11940	9 <mark>71</mark> 0 (ML)						of Greece, Athens	15625			
ce Springs, Australia Nashville, Tennessee Isbane, Australia gapore therine, Australia	2310 15690 9660 11940	(ML)	11720	11910	1245-1300		Dadic					
Nashville, Tennessee Isbane, Australia Igapore Itherine, Australia	15690 9660 11940						Haulo	Berlin Int'I, GDR		11785		
sbane, Australia gapore therine, Australia	9660 11 <mark>94</mark> 0				1					15240	15440	17780
gapore therine, Australia	11940									21540		
therine, Australia					1245-1300		Radio	Berlin Int'i, GDR	6115			
	2485				1							
rth. Australia					1200 1	TO	tour	O AM EDT/6:00 AM	DINTI			
,	9610				1300 L	110	, [9.0	JU AIVI EDI / O.UU AIVI	נוטק			
orld Radio, Bonaire	11815				4000 4005		Cadio	Finland Halainki	15400	21550		
nnant Creek, Australia	2325				1300-1325			Finland, Helsinki Yugoslavia, Belgrade		21555	25705	
World Radio, Costa Rica		11870			1300-1330				6115		23/93	
rld Service, London, Engla				9740	1300-1330			Berlin Int'l, GDR Berlin Int'l, GDR		11785	11800	11070
				17640	1300-1330		naulu	Bernit III.I, GDR		15240		
				21470						21540	10440	17700
		21710			1300-1330		Padio	Tirana, Albania		9500		
incouver, British Columbia	6160					c		Norway International, Oslo	9590			
Montreal, Quebec, Canada	6005				1300-1330	3		Australia, Melbourne	5995		6035	6080
Calgary, Alberta, Canada	6030				1300-1330		naulo	Australia, Melbourne		15465	0000	0000
talifax, Nova Scotia, Canad					1200 1220	c	Trans	World Radio, Bonaire		11815		
Science World Service	9495	9465	9895	11930	1300-1330	3		Radio Int'i European Servic			9535	
Vancouver, British Columbia		44005	44050	40005	1300-1350			Pyongyang, North Korea	9325			13650
oscow World Service		11685			1000-1000		nadio	Tyongyang, Herri Horoa	15180		00.0	
		15060			1300-1400	S	Italian	Radio Relay Svc, Milan	9815			
		15305									17820	
					1000 1100							
					1300-1400		ABC.	Alice Springs, Australia	2310			
		40 VIA	Cuba)						9660			
oronto Ontario		17800	25050	USB	1300-1400				2485			
oronto, Ontario	11/40				1300-1400				9610			
luito, Écuador	9530		13203	. 7 000	1300-1400				2325	(ML)		
		17655 21630 21740 21785 (+118 oronto, Ontario 6070 uito, Ecuador 11740 ijing, China 9530	17655 17665 21630 21645 21740 21745 21785 21790 (+11840 via 6070 uito, Ecuador 11740 17890	17655 17665 17790 21630 21645 21655 21740 21745 21755 21785 21790 25780 (+11840 via Cuba) oronto, Ontario 070 11740 17890 25950 1160, Ecuador 11740 17890 25950 9530 11660 15285	oronto, Ontario 6070 uito, Ecuador 11740 17890 25950 USB ijing, China 9530 11660 15285 17855	17655 17665 17790 17815 21630 21645 21655 21690 21740 21745 21755 21785 21790 25780 (+11840 via Cuba) oronto, Ontario 6070 11740 17890 25950 USB 1300-1400 1300-1400 1300-1400 1300-1400 1300-1400 1300-1400 1300-1400	17655 17665 17790 17815 21630 21645 21655 21690 21740 21745 21755 21785 21790 25780 (+11840 via Cuba) 6070 11740 17890 25950 USB 1300-1400 1300-1400 1300-1400 1300-1400 1300-1400 1300-1400	17655 17769 17815 1300-1400 BBC V 21630 21645 21655 21690 21740 21745 21755 21785 21790 25780 (+11840' via Cuba) 6070 1300-1400 ABC, 1300-140	17655 17665 17790 17815 21630 21645 21655 21690 21740 21745 21755 21785 21790 25780 (+11840 via Cuba) 6070 11740 17890 25950 USB 1300-1400 BBC World Service, London, Englows and Servi	17655 17665 17790 17815 21630 21645 21655 21690 21740 21745 21755 21785 21790 25780 (+11840 via Cuba) oronto, Ontario oronto, Ontario 1770 17890 25950 USB 1300-1400 BBC World Service, London, England 5965 117705 21690 (+11840 via Cuba) 6070 1300-1400 ABC, Alice Springs, Australia 2310 ABC, Brisbane, Australia 9660 1300-1400 ABC, Katherine, Australia 2485 1300-1400 ABC, Perth, Australia 9610	17655 17665 17790 17815 21690 21645 21655 21690 21740 21745 21755 21780 25780 (+11840 via Cuba) 6070 6070 11740 17890 25950 USB 1300-1400 ABC, Brisbane, Australia 2485 11860 15285 17855 17	17655 17665 17790 17815 21630 21645 21655 21690 21740 21745 21755 21785 21790 25780 (+11840 via Cuba) oronto, Ontario oronto, Ontario 1770 17890 25950 USB 1300-1400 ABC, Alice Springs, Australia 2310 1300-1400 ABC, Brisbane, Australia 9660 1300-1400 ABC, Katherine, Australia 2485 1300-1400 ABC, Perth, Australia 9610

Midwest To

MONITORING TIMES

October 1990

77

-							1						
1	330-1400	Voice of Vietnam, Hanoi	9840	12020	15010					17625	17815	21630	21680
	330-1400	UAE Radio, Dubai	15320				li e				15375		
		and the second	21695		, 55, 5	., 500	1,100,1000	r	TAGE MOSCOTT FROM SETVICE		7370 12025		
1	1330-1400	Swiss Radio International, Berne		11695	15570	17830	1400-1500		Radio Japan General Service, Toky Radio Moscow World Service			OSEE	11050
	1000 1700	indio rustiketti, Uzbekistati	17740	9/15	11/05	10460	1400-1500		KUSW, Salt Lake City, Utah	15590	11015		
	1330-1400 W-1	Radio Tashkent, Uzbekistan		0715	11785	15/60	1400-1500		HCJB, Quito, Ecuador		17890	25950	USB
		BRT Brussels, Belgium	21820 21815				1400-1500		FEBC Radio Int'l, Philippines	11850			
		BRT Brussels, Belgium	17785				1400-1500		CFRB, Toronto, Ontario	6070			
	1330-1400 A	Voice of Turkey, Ankara	11815	10045			1400-1500		CKWX, Vancouver, British Columbia				
	1330-1400 A	Trans World Radio, Bonaire	7116v				1400-1500		Christian Science World Service	9530	13625	17555	21780
	1330-1400	Laotian National Radio		9580			1400-1500		CHNS, Halifax, Nova Scotia, Canad				
	1330-1400	Radio Australia, Melbourne		6020	6035	6080	1400-1500		CFCN, Calgary, Alberta, Canada	6030			
	1330-1345 A,S		21550		COOF	CORC	1400-1500		CFCF, Montreal, Quebec, Canada	6005			
		Radio Finland, Helsinki	15430	15400					CBU, Vancouver, British Columbia	6160			
	1330-1400	Radio Austria International, Vienna		9565			1400-1500		CBN, St. John's, Newfoundland	6160			
	1315-1400 1330-1400	Radio Tikhiy Okean, Vladivostok All India Radio, New Delhi	5015	DECE			1400-1500		CBC Northern Quebec Service, Car				
	1315-1400	Radio Tikhiy Okean Madiyastali	13695	17750			1400 4500		000 Northwest 0		17705	17790	17880
	1300-1400	WYFR, Okeechobee, Florida				11580	1400-1500	E	BBC World Service, London, Engla				
	1300-1400	WWCR, Nashville, Tennessee	15690				1400-1500		All India Radio, New Delhi		9565		
	1300-1400	WHRI, Noblesville, Indiana		11790			1400-1500		ABC, Perth, Australia	9610			
			15425				1400-1500		ABC, Katherine, Australia	2485			
	1300-1400	Voice of America-East Asia Service	6110	9760	11715	15155	1400-1500	1	Radio Korea, Seoul	9570	9750	15575	
	1300-1400	Radio Jordan, Amman	13655							15165			
•	1300-1400	Radio Romania Int'I, Bucharest	11940	15365	17850	21665	1400-1500	-	Radio Beijing, China		7405	11815	11855
	1300-1400	Radio Beijing, China	9530	11660	11855	15285	1400-1500	١	Voice of the Mediterranean, Malta	11925			
	1300-1400	KUSW, Salt Lake City, Utah	15590						(from 1330 add:				
	1300-1400	HCJB, Quito, Ecuador		17890	25950	USB	1400-1500		Radio Sta. Peace & Progress, Mosco				
	1300-1400	FEBC Radio Int'I, Philippines	11850				1400-1500 S	3 1	Radio Canada Int'I, Montreal	11955	17820	11720	J
			(+1184	40 via	Cuba)		1400-1500	/	ABC, Brisbane, Australia	9660			
			21755	21785	21790		1400-1430	1	Radio Tirana, Albania	9500	11895		
			21645	21690	21740	21745	1400-1430	1	Radio Sweden, Stockholm		17740		
			17570	17655	17815	21630	1400-1430	Į	Radio Polonia, Warsaw, Poland	6095	7285		
						15595		SI	Radio Norway International, Oslo	21710			
			15060	15305	15320	15375	1400-1430	1	Radio France International, Paris	11925	21780		
			12000	12025	12030	12050	1400-1430	1	Radio Juba, Sudan	9540	/9550		
			9665	9885	11960	11995	1400-1430		Swiss Radio Int'l, Berne		9535	12030	
	1300-1400	Radio Moscow World Service	7135	7175	7315	7370	1400-1430	,	ABC, Tennant Creek, Australia		(ML)	0000	
	1300-1400	CFRB, Toronto, Ontario, Canada	6070						The Francisco Control of the Control		7215		
	1300-1400	CKWX, Vancouver, British Columbia					1400-1430		Radio Australia, Melbourne		6020	6035	6060
	1300-1400	Christian Science World Service	9495	9465	9895	11930	1400-1430		ABC, Alice Springs, Australia		(ML)		
	1300-1400	CHNS, Halifax, Nova Scotia, Canada	a 6130				1400-1430		Radio Canada Int'l, Montreal		11955	15385	
	1300-1400	CFCN, Calgary, Alberta, Canada	6030				1400-1420		Radio Jordan, Amman	13655			
	1300-1400	CFCF, Montreal, Quebec, Canada	6005				1400-1415	,	Azad Kashmir Radio, Pakistan	7268	4980	3665	
	1300-1400	CBU, Vancouver, British Columbia	6160							in disputation			
	1300-1400	CBC Northern Quebec Service, Can CBN, St. John's, Newfoundland	6160				1400 UT	C	[10:00 AM EDT/7:00 AM	PDTI			
	1300-1400		9625										

24600 24740	04745 04755	1500-1555	Radio Beljing, China	11815 15165 7405	
21690 21740 2 21785 21790	21/45 21/55	1500-1555	Radio Jordan, Amman	9560	
(+11840 via C	'uba\		Radio Canada Int'i, Montreal	11955 17820	
1400-1500 Radio RSA Johannesburg 9555 11925		1500-1600	FEBA, Seychelles	9590 15330	
		1500-1600	Voice of the Mediterranean, Malta	11925	
				6280	
	9760 15205	1500-1600	Voice of Hope, Lebanon		
15395			ABC, Alice Springs, Australia	2310 (ML)	
1400-1500 Voice of Nigeria, Lagos 7255		1500-1600	ABC, Perth, Australia	9610	
1400-1500 WHRI, Noblesville, Indiana 9465 15105			ABC, Tennant Creek, Australia	2325 (ML)	05
1400-1500 S WRNO Worldwide, Louisiana 15420		1500-1600	BBC World Service, London, Englar		
1400-1500 WWCR, Nashville, Tennessee 15690				15070 15260 17640 1770	
	11580 13695			17780 21470 21660 2171	10
17750		1500-1600	Voice of Myanmar (Burma)	5990√	
1405-1500 WYFR, Taiwan 11550			Radio Canada Int'l, Montreal	11955 17820	
1405-1430 Radio Finland, Helsinki 15185 21550	11820	1500-1600	CBC Northern Quebec Service, Can		
1415-1500 M-A Radio Bhutan 5023v		1500-1600	CBN, St. John's, Newfoundland	6160	
	(alt. 3230)	1500-1600	CBU, Vancouver, British Columbia	6160	
1430-1500 Voice of Hope, Lebanon 6280		1500-1600	CFCF, Montreal, Quebec, Canada	6005	
1430-1500 Voice of Myanmar (Burma) 5990v		1500-1600	CFCN, Calgary, Alberta, Canada	6030	
1430-1500 Radio Australia, Melbourne 5995 6020		1500-1600	CHNS, Halifax, Nova Scotia, Canad		
	9580 9710	1500-1600	Christian Science World Service	9530 13625 17555 2178	80
9770 12000	13745	1500-1600	CKWX, Vancouver, British Columbia		
1430-1500 F ABC, Alice Springs, Australia 2310 (ML)		1500-1600	CFRB, Toronto, Ontario	6070	
1430-1500 F ABC, Tennant Creek, Australia 2325 (ML)		1500-1600	FEBC Radio Int'l, Philippines	11850	
1430-1500 Radio Austria International, Vienna 6155 11780		1500-1600	HCJB, Quito, Ecuador	11740 17890 25950 USE	3
1430-1500 Radio Netherlands Int'l, Hilversum 5995 13770	15150 17575		S KNLS, Anchor Point, Alaska	117 1 5 (or 9750)	
17605		1500-1600	KTWR, Agana, Guam	11650	
1445-1500 Radio Berlin International, GDR 6115 9730		1500-1600	KUSW, Salt Lake City, Utah	15590	
1445-1500 M,W,H,A,S Radio Ulan Bator, Mongolia 9795 13780		1500-1600	Radio Australia, Melbourne	5995 6020 6035 606	
1445-1500 Vatican Radio, Vatican City 6248 7250	9645 11740			6080 7215 9580 971	10
	*			9770 12000 13745	
		1500-1600	Radio Japan General Service, Toky		
1500 UTC [11:00 AM EDT/8:00 AM PDT]	1 1 4 8	1500-1600	Radio Moscow World Service	7110 9655 9755 1185	
				11890 12010 15375 154	
1530-1600 Radio Sofia, Bulgaria 11680 15310	17825			15540 15585 15595 176	
1545-1600 Radio Berlin International, GDR 15240 17880				17710 21630 21690 217	40
1500-1515 M,W,H,A,S Radio Ulan Bator, Mongolia 9795 13780				21755 21790	
1500-1515 Vatican Radio, Vatican City 11955 15090	17870			(+11840 via Cuba)	
1500-1515 WYFR, Taiwan 11550		1500-1600	Radio RSA, Johannesburg S. Africa	7230 15270	
1500-1525 Radio Netherlands Int'l, Hilversum 5955 13770	15150 17575	1500-1600	Voice of America-Middle East Service	ce 9700 15205 15260 2153	30
17605		1500-1600	Voice of America-South Asia Service	e 6110 7125 9645 970	00
1500-1530 Radio Berlin International, GDR 6115 9730				9760 15205 15260 935	50
1500-1530 Radio Sweden, Stockholm 17740 11905		1500-1600	Voice of Nigeria, Lagos	7255	
1500-1530 Radio Romania Inter'l, Bucharest 11775 11940	15250 15335	1500-1600	WHRI, Noblesville, Indiana	9465 15105	
17720 17745		1500-1600 IRI	R WRNO Worldwide, Louisiana	15420	
1500-1540 FEBA, Seychelles 11865		1500-1600	WWCR, Nashville, Tennessee	15690	
1500-1550 Radio Pyongyang, North Korea 9325 9640	9977 11750	1500-1600	WYFR, Okeechobee, Florida	5950 11830 13695 1158	80
1500-1550 Deutsche Welle, Koln, W. Germany 9735 11965	17765 21600			1775ຍ	

1515-1530	RCI European News Svc, Montre	
		15305 17795 21545
1530-1540	M-A Voice of Greece, Athens	11645 15625 17535
1530-1600	Radio Tirana, Albania	11835 9500
1530-1600	Radio Omdurman, Sudan	11635 9550/9540
1530-1600		17880 21500 21655
1530-1600	Swiss Radio International, Berne	13685 15430 17830 21630
1540-1555	M-AFEBA, Seychelles	11865
1545-1600	Radio Pakistan	21740 21480 17895 17580
		15605 13665
1545-1600	Vatican Radio, Vatican City	15120 17730 21650
1555-1600	M,A FEBA, Seychilles	11865

1600 UTC [12:00 PM EDT/9:00 AM	PDT]
1600-1610 M,AFEBA, Mahe, Seychelles	11865
1600-1610 Vatican Radio, Vatican City	6248 7250 9645 11740
1600-1615 Azad Kashmir Radio, Pakistan	7268 4980 3665
1600-1630 Radio Berlin Int'l, GDR	15240 17880
1600-1630 Radio Sofia, Bulgaria	11680 15310 17825
1600-1630 Radio Pakistan	13665 15605 17555 17650
	21480 21740
1600-1630 S Radio Norway International, Oslo	17765 21705
1600-1630 Radio Polonia, Warsaw, Poland	6135 9540
1600-1630 M-F Radio Portugal, Lisbon	21530
1600-1630 Voice of Vietnam, Hanol	9840 15010 12020
1600-1640 UAE Radio, Dubai	15320 15435 17865 21605
1600-1650 Radio Pyongyang, North Korea	9325 11760
1600-1650 Deutsche Welle, Koln, W. Germany	y 6170 7225 15105 15595
	17825 21680
1600-1700 KSDA, Guam	11980
1600-1700 Radio Baghdad, Iraq	11860
NOTE: The broadcast shown above is intended for	
Arabia and the Gulf area, and is subject to chang	
1600-1700 F ABC, Alice Springs, Australia	2310 (ML)
1600-1700 BBC World Service, London, Engli	
	15260 17640 17705 21660
1600-1700 Radio Australia, Melbourne	5995 6020 6035 6080
	7215 9580 9710 9770
	12000 13745
	(+ 6060 until 1630)
1600-1700 ELWA, Monrovia, Liberia	11800
1600-1700 ABC, Perth, Australia	9610
1600-1700 F ABC, Tennant Creek, Australia	2325 (ML)
1600-1700 CBC Northern Quebec Service, Ca	,
1600-1700 CBN, St. John's, Newfoundland	6160

1600-1700	Radio Moscow World Service	7110	9655	9840	11630
				12010	
				17600	
'	•			21630	
			40 via		21740
1600-1700	CBU, Vancouver, British Columbia	6160	40 VIA	Cubaj	
1600-1700	CFCF, Montreal, Quebec, Canada	6005			
1600-1700	CFCN, Calgary, Alberta, Canada	6030			
1600-1700	CHNS, Halifax, Nova Scotia, Canada				
1600-1700	Christian Science World Service		10005	10745	04040
1600-1700	CKWX, Vancouver, British Columbia		13625	13745	21640
1600-1700	CFRB, Toronto, Ontario				
		6070			
1600-1700	KTWR, Agana, Guam		11910	13720	
1600-1700	KUSW, Salt Lake City, Utah	15590			
1600-1700	Radio Beijing, China		15110		
1600-1700	Radio France International, Paris			12015	
			17795	17845	17850
1600-1700	Radio Jordan, Amman	9560			
1600-1700	Radio Korea, Seoul, South Korea	5975			
1600-1700	Trans World Radio-Swaziland	15135			
1600-1700	Voice of America-Africa Service	7195	9575	11920	15410
		15445	15580	15600	17785
		17800	17870		
1600-1700	Voice of America-Middle East Service	e 3980	9700	15205	15260
1600-1700	Voice of America-Asia Service	7125	9645	9700	9760
		15205	15260	15395	
1600-1700	Radio RSA, Johannesburg		15270		
1600-1700	Voice of Nigeria, Lagos	7255			
1600-1700	WHRI, Noblesville, Indiana	15105	21840		
1600-1700	WINB, Red Lion, Pennsylvania	15295			
1600-1700	WRNO New Orleans, Louisiana	15420			
1600-1700	WWCR, Nashville, Tennessee	15690			
1600-1700	WYFR, Okeechobee, Florida		13695	17750	15566
	,			21525	
1610-1625	M FEBA, Mahe, Seychelles	11865	17012	LIOLO	21013
1615-1620	Vatican Radio, Vatican City		11740		
	M-ARCI European News Svc. Montreal			15325	17000
1010 1000	mirition European News Cvc, Montecar	21545	10000	13323	17020
1615-1630	Radio Budapest, Hungary		15220	11010	9835
1010 1000	hadio budapesi, Hungary		7220	11910	9035
1630-1655	M-ABRT Brussels, Belgium		21810		
1630-1700					
1000-1700	nadio Nellienands, milversum		6020		
1645-1700	Padio Parlin Int'l- CDP	6000			
1645-1700		6080		7295	9730
1645-1700	Radio Berlin Int'i, GDR	13690	15350	17780	9730
		13690		17780	9730

•
0
•
0
3

O Netherlands, Hilversum O Sweden, Stockholm O Berlin Int'l, GDR O Berlin Int'l, GDR O Norway O Bras, Brazil A, Monrovia, Liberia O Beijing, China O Australia, Melbourne World Service, London O of America-Africa Service O Moscow World Service K Bethel, PA O of America-Middle East Service	6080 13690 25730 15265 11800 9570 5995 7215 9770 9410 15260 17695 7195 15445 17800 12005 15265 17695 (+1184 9465 ce 3980	9615 7260 15350 17765 11575 6020 7240 11855 11775 15310 21470 9575 15580 17870 12010 15540 21585 40 via	7295 17780 15225 6035 9580 12095 15400 21660 11920 15600 12015 17600 25375 Cuba)	6080 9710 15070 17640 15410 17785 15150 17670	1715-1800 1730-1755 1730-1800 1730-1800 1730-1800 1730-1800 1730-1800 1730-1800 1730-1800 1730-1800 1800-1830 1800-1830 1800-1830 1800-1830	JTC s	Radio Bayrak, Northern Cyprus BRT Brussells, Belgium Radio Sta. Peace & Progress, USSF Radio Sta. Peace & Progress, USSF Radio Sofia, Bulgaria Swiss Radio Int'i, Berne Vatican Radio African Service Radio Tirana, Albania Radio Romania Int'i, Bucharest [2:00 PM EDT/11:00 AM Kol Israel Radio Norway International, Oslo Voice of Ethiopia, Addis Ababa Radio Sweden, Stockholm	11775 12055 15585 17655 11680 9535 21650 7155 15340 PDT] 11585 21730 9660 6065	9705 11850 12065 17565	11910 15330 17615 17825 17730 17805	11980 15480 17635
Sweden, Stockholm Berlin Int'l, GDR Berlin Int'l, GDR Berlin Int'l, GDR Norway Bras, Brazil A, Monrovia, Liberia Beijing, China Australia, Melbourne World Service, London of America-Africa Service Moscow World Service K Bethel, PA e of America-Middle East Service	6065 6080 13690 25730 15265 11800 9570 5995 7215 9770 9410 15260 17695 7195 15445 17800 12005 15265 17695 (+1184 9465 ce 3980	9615 7260 15350 17765 11575 6020 7240 11855 11775 15310 21470 9575 15580 17870 12010 15540 21585 40 via	7295 17780 15225 6035 9580 12095 15400 21660 11920 15600 12015 17600 25375 Cuba)	6080 9710 15070 17640 15410 17785 15150 17670	1730-1800 1730-1800 1730-1800 1730-1800 1730-1800 1730-1800 1800-1830 1800-1830 1800-1830 1800-1830	JTC s	Radio Sta. Peace & Progress, USSF Radio Sofia, Bulgaria Swiss Radio Int'i, Berne Vatican Radio African Service Radio Tirana, Albania Radio Romania Int'i, Bucharest [2:00 PM EDT/11:00 AM Kol Israel Radio Norway International, Oslo Voice of Ethiopia, Addis Ababa Radio Sweden, Stockholm	R 6110 11775 12055 15585 17655 11680 9535 21650 7155 15340 PDT]	9705 11850 12065 17565 21715 15310 17710 9480 15365	11910 15330 17615 17825 17730 17805	11980 15480 17635
b Berlin Int'l, GDR b Berlin Int'l, GDR b Berlin Int'l, GDR b Norway b Bras, Brazil c Monrovia, Liberia b Beijing, China b Australia, Melbourne World Service, London c of America-Africa Service b Moscow World Service K Bethel, PA c of America-Middle East Service	6080 13690 25730 15265 11800 9570 5995 7215 9770 9410 15260 17695 7195 15445 17800 12005 15265 17695 (+1184 9465 ce 3980	7260 15350 17765 11575 6020 7240 11855 15775 15310 21470 9575 15580 17870 12010 15540 21585 40 via	7295 17780 15225 6035 9580 12095 15400 21660 15600 12015 17600 25375 Cuba)	6080 9710 15070 17640 15410 17785 15150 17670	1730-1800 1730-1800 1730-1800 1730-1800 1730-1800 1800-1815 1800-1830 1800-1830 1800-1830	JTC s	Radio Sofia, Bulgaria Swiss Radio Int'l, Berne Vatican Radio African Service Radio Tirana, Albania Radio Romania Int'l, Bucharest [2:00 PM EDT/11:00 AM Kol Israel Radio Norway International, Oslo Voice of Ethiopia, Addis Ababa Radio Sweden, Stockholm	11775 12055 15585 17655 11680 9535 21650 7155 15340 PDT] 11585 21730 9660 6065	11850 12065 17565 21715 15310 17710 9480 15365	11910 15330 17615 17825 17730 17805	11980 15480 17635
b Berlin Int'l, GDR b Norway b Norway b Bras, Brazil A, Monrovia, Liberia b Beijing, China b Australia, Melbourne World Service, London b of America-Africa Service b Moscow World Service K Bethel, PA b of America-Middle East Service	13690 25730 15265 11800 9570 5995 7215 9770 9410 15260 17695 7195 15465 17800 12005 15265 17695 (+1186 9465 ce 3980	15350 17765 11575 6020 7240 11855 11775 15310 21470 9575 15580 17870 12010 15540 21585 40 via	15225 6035 9580 12095 15400 21660 15600 12015 17600 25375 Cuba)	6080 9710 15070 17640 15410 17785 15150 17670	1730-1800 1730-1800 1730-1800 1730-1800 1730-1800 1800-1815 1800-1830 1800-1830 1800-1830	JTC s	Swiss Radio Int'i, Berne Vatican Radio African Service Radio Tirana, Albania Radio Romania Int'i, Bucharest [2:00 PM EDT/11:00 AM Kol Israel Radio Norway International, Oslo Voice of Ethiopia, Addis Ababa Radio Sweden, Stockholm	12055 15585 17655 11680 9535 21650 7155 15340 PDT] 11585 21730 9660 6065	12065 17565 21715 15310 17710 9480 15365	15330 17615 17825 17730 17805	1548 <mark>0</mark> 17635
o Norway o Bras, Brazil a, Monrovia, Liberia o Beijing, China o Australia, Melbourne World Service, London of America-Africa Service o Moscow World Service K Bethel, PA e of America-Middle East Service	25730 15265 11800 9570 9570 9470 9410 15260 17695 7195 15445 17800 12005 15265 17695 (+1184 9465 ce 3980	17765 11575 6020 7240 11855 11775 15310 21470 9575 15580 17870 12010 15545 40 via	15225 6035 9580 12095 15400 21660 11920 15600 12015 17600 25375 Cuba)	6080 9710 15070 17640 15410 17785 15150 17670	1730-1800 1730-1800 1730-1800 1730-1800 1730-1800 1800-1815 1800-1830 1800-1830 1800-1830	JTC s	Swiss Radio Int'i, Berne Vatican Radio African Service Radio Tirana, Albania Radio Romania Int'i, Bucharest [2:00 PM EDT/11:00 AM Kol Israel Radio Norway International, Oslo Voice of Ethiopia, Addis Ababa Radio Sweden, Stockholm	15585 17655 11680 9535 21650 7155 15340 PDT] 11585 21730 9660 6065	17565 21715 15310 17710 9480 15365	17615 17825 17730 17805	17635
D Bras, Érazil A Monrovia, Liberia D Beijing, China D Australia, Melbourne World Service, London D Of America-Africa Service D Moscow World Service K Bethel, PA D Of America-Middle East Service	15265 11800 9570 5995 7215 9770 9410 15260 17695 7195 15445 17800 12005 15265 17695 (+1184 9465 ce 3980	11575 6020 7240 11855 11775 15310 21470 9575 15580 17870 12010 15540 21585 40 via	15225 6035 9580 12095 15400 21660 11920 15600 12015 17600 25375 Cuba)	9710 15070 17640 15410 17785 15150 17670	1730-1800 1730-1800 1730-1800 1730-1800 1730-1800 1800-1815 1800-1830 1800-1830 1800-1830	JTC s	Swiss Radio Int'i, Berne Vatican Radio African Service Radio Tirana, Albania Radio Romania Int'i, Bucharest [2:00 PM EDT/11:00 AM Kol Israel Radio Norway International, Oslo Voice of Ethiopia, Addis Ababa Radio Sweden, Stockholm	17655 11680 9535 21650 7155 15340 PDT] 11585 21730 9660 6065	21715 15310 17710 9480 15365	17825 17730 17805	
A, Monrovia, Liberia D Beijing, China D Australia, Melbourne World Service, London D of America-Africa Service D Moscow World Service K Bethel, PA D of America-Middle East Service	11800 9570 5995 7215 9770 9410 15260 17695 7195 15445 17800 12005 17695 (+1184 9465 ce 3980	6020 7240 11855 11775 15310 21470 9575 15580 17870 12010 15540 21585 40 via	12095 15400 21660 11920 15600 12015 17600 25375 Cuba)	9710 15070 17640 15410 17785 15150 17670	1730-1800 1730-1800 1730-1800 1730-1800 1730-1800 1800-1815 1800-1830 1800-1830 1800-1830	JTC s	Swiss Radio Int'i, Berne Vatican Radio African Service Radio Tirana, Albania Radio Romania Int'i, Bucharest [2:00 PM EDT/11:00 AM Kol Israel Radio Norway International, Oslo Voice of Ethiopia, Addis Ababa Radio Sweden, Stockholm	11680 9535 21650 7155 15340 PDT] 11585 21730 9660 6065	15310 17710 9480 15365 11655	17730 17805	17860
Deijing, China De Australia, Melbourne World Service, London De of America-Africa Service De Moscow World Service K Bethel, PA De of America-Middle East Service	9570 5995 7215 9770 9410 15260 17695 7195 15445 17800 12005 15265 17656 (+1184 9465 ce 3980	6020 7240 11855 11775 15310 21470 9575 15580 17870 12010 15540 21585 40 via	12095 15400 21660 11920 15600 12015 17600 25375 Cuba)	9710 15070 17640 15410 17785 15150 17670	1730-1800 1730-1800 1730-1800 1730-1800 1730-1800 1800-1815 1800-1830 1800-1830 1800-1830	JTC s	Swiss Radio Int'i, Berne Vatican Radio African Service Radio Tirana, Albania Radio Romania Int'i, Bucharest [2:00 PM EDT/11:00 AM Kol Israel Radio Norway International, Oslo Voice of Ethiopia, Addis Ababa Radio Sweden, Stockholm	9535 21650 7155 15340 PDT] 11585 21730 9660 6065	17710 9480 15365 11655	17730 17805	17860
Australia, Melbourne World Service, London of America-Africa Service Moscow World Service K Bethel, PA of America-Middle East Service	5995 7215 9770 9410 15260 17695 7195 15445 17800 12005 15265 17695 (+1184 9465 ce 3980	6020 7240 11855 11775 15310 21470 9575 15580 17870 12010 15540 21585 40 via	12095 15400 21660 11920 15600 12015 17600 25375 Cuba)	9710 15070 17640 15410 17785 15150 17670	1730-1800 1730-1800 1730-1800 1800-1815 1800-1830 1800-1830 1800-1830	JTC s	Vatican Radio African Service Radio Tirana, Albania Radio Romania Int'i, Bucharest [2:00 PM EDT/11:00 AM Kol Israel Radio Norway International, Oslo Voice of Ethiopia, Addis Ababa Radio Sweden, Stockholm	21650 7155 15340 PDT] 11585 21730 9660 6065	9480 15365 11655	17805	17860
World Service, London of America-Africa Service Moscow World Service K Bethel, PA of America-Middle East Service	7215 9770 9410 15260 17695 7195 15445 17800 12005 15265 15265 17695 (+1184 9465 ce 3980	7240 11855 11775 15310 21470 9575 15580 17870 12010 15540 21585 40 via	9580 12095 15400 21660 11920 15600 12015 17600 25375 Cuba)	9710 15070 17640 15410 17785 15150 17670	1730-1800 1730-1800 1800 U 1800-1815 1800-1830 1800-1830 1800-1830	JTC s	Radio Tirana, Albania Radio Romania Int'I, Bucharest [2:00 PM EDT/11:00 AM Kol Israel Radio Norway International, Oslo Voice of Ethiopia, Addis Ababa Radio Sweden, Stockholm	7155 15340 PDT] 11585 21730 9660 6065	9480 15365 11655	17805	17860
e of America-Africa Service Moscow World Service K Bethel, PA e of America-Middle East Service	9770 9410 15260 17695 7195 15445 17800 12005 15265 17695 (+1184 9465 ce 3980	11855 11775 15310 21470 9575 15580 17870 12010 15540 21585 40 via	12095 15400 21660 11920 15600 12015 17600 25375 Cuba)	15070 17640 15410 17785 15150 17670	1800 U 1800 U 1800-1815 1800-1830 1800-1830 1800-1830	JTC s	Radio Romania Int'i, Bucharest [2:00 PM EDT/11:00 AM Kol Israel Radio Norway International, Oslo Voice of Ethiopia, Addis Ababa Radio Sweden, Stockholm	15340 PDT] 11585 21730 9660 6065	15365 11655		17860
e of America-Africa Service Moscow World Service K Bethel, PA e of America-Middle East Service	9410 15260 17695 7195 15445 17800 12005 15265 17695 (+1184 9465 ce 3980	11775 15310 21470 9575 15580 17870 12010 15540 21585 40 via	12095 15400 21660 11920 15600 12015 17600 25375 Cuba)	17640 15410 17785 15150 17670	1800 U 1800-1815 1800-1830 1800-1830 1800-1830	JTC s	[2:00 PM EDT/11:00 AM Kol Israel Radio Norway International, Oslo Voice of Ethiopia, Addis Ababa Radio Sweden, Stockholm	PDT] 11585 21730 9660 6065	11655		17860
e of America-Africa Service Moscow World Service K Bethel, PA e of America-Middle East Service	15260 17695 7195 15445 17800 12005 15265 17695 (+1184 9465 ce 3980	15310 21470 9575 15580 17870 12010 15540 21585 40 via	15400 21660 11920 15600 12015 17600 25375 Cuba)	17640 15410 17785 15150 17670	1800-1815 1800-1830 1800-1830 1800-1830 1800-1830	s	Kol Israel Radio Norway International, Oslo Voice of Ethiopia, Addis Ababa Radio Sweden, Stockholm	11585 21730 9660 6065			
o Moscow World Service K Bethel, PA e of America-Middle East Servic	17695 7195 15445 17800 12005 15265 17695 (+1184 9465 ce 3980	21470 9575 15580 17870 12010 15540 21585 40 via	21660 11920 15600 12015 17600 25375 Cuba)	15410 17785 15150 17670	1800-1815 1800-1830 1800-1830 1800-1830 1800-1830	s	Kol Israel Radio Norway International, Oslo Voice of Ethiopia, Addis Ababa Radio Sweden, Stockholm	11585 21730 9660 6065			
o Moscow World Service K Bethel, PA e of America-Middle East Servic	15445 17800 12005 15265 17695 (+1184 9465 ce 3980	15580 17870 12010 15540 21585 40 via	15600 12015 17600 25375 Cuba)	17785 15150 17670	1800-1815 1800-1830 1800-1830 1800-1830 1800-1830	s	Kol Israel Radio Norway International, Oslo Voice of Ethiopia, Addis Ababa Radio Sweden, Stockholm	11585 21730 9660 6065			
o Moscow World Service K Bethel, PA e of America-Middle East Servic	17800 12005 15265 17695 (+1184 9465 ce 3980	17870 12010 15540 21585 40 via	12015 17600 25375 Cuba)	15150 17670	1800-1830 1800-1830 1800-1830 1800-1830	S	Radio Norway International, Oslo Voice of Ethiopia, Addis Ababa Radio Sweden, Stockholm	21730 9660 6065			
K Bethel, PA e of America-Middle East Servic	12005 15265 17695 (+1184 9465 ce 3980	12010 15540 21585 40 via	12015 17600 25375 Cuba)	17 <mark>6</mark> 70	1800-1830 1800-1830 1800-1830 1800-1830	S	Radio Norway International, Oslo Voice of Ethiopia, Addis Ababa Radio Sweden, Stockholm	21730 9660 6065			
K Bethel, PA e of America-Middle East Servic	15265 17695 (+1184 9465 ce 3980	15540 21585 40 via	17600 25375 Cuba)	17 <mark>6</mark> 70	1800-1830 1800-1830 1800-1830		Voice of Ethiopia, Addis Ababa Radio Sweden, Stockholm	9660 6065	7265		
e of America-Middle East Servic	17695 (+1184 9465 ce 3980	21585 40 via	25375 Cuba)		1800-1830 1800-1830		Radio Sweden, Stockholm	6065	7265		
e of America-Middle East Servic	(+1184 9465 ce 3980	40 via	Cuba)		1800-1830				/265		
e of America-Middle East Servic	9465 ce 3980		,								
e of America-Middle East Servic	ce 3980	6040	0700		1800-1845		Voice of Vietnam, Hanoi		12010	9840	
		6040	0700				Trans World Radio, Swaziland	15210			
	44760	0040	9700	9760	1800-1845		All India Radio, New Delhi		15360	0005	
			15260		1800-1855		Radio Mozambique, Maputo		4855	3265	
of America-South Asia Service				15395			ABC, Alice Springs, Australia	2310			
I, Noblesville, Indiana	13760						ABC, Tennant Creek, Australia	2325			
RSA, Johannesburg			17790		1800-1900		Radio Korea, Seoul	15575 17775			
tian Science World Service			15385	21640	1800-1900		KVOH, Rancho Simi, California		12095	15070	17610
Baghdad, Iraq	11860				1800-1900		BBC World Service, London	5995			
cast shown above is intended for	r joint US	S-Arab	troops i	n Saudi	1800-1900		Radio Australia, Melbourne			6035	
ulf area, and is subject to change									7215	7240	9560
Moscow Africa Service			11775		1000 1000		Dadie Messey Morld Camica	11855	11040	11000	12005
					1800-1900		Radio Moscow World Service				
				21565	1000 1000		ELWA Monrovia Liberia			21740	
)								
			9977	11/60							
											<i>y</i> .
										21640	17555
										_1040	. 7 555
:R Nashville Lennessee			45440	47750							
	11830			17750							
000	Montreal Surinam Int'l (vla Brazil) Japan, Tokyo Pyongyang, North Korea V Salt Lake City, Utah , Red Lion, Pennsylvania D, New Orleans, Louisiana R, Nashville, Tennessee R, Okeechobee, Florida	Montreal 15535 Montreal 9625 Surinam Int'l (vla Brazil) 17750 Japan, Tokyo 9535 Pyongyang, North Korea 9325 V Salt Lake City, Utah 15590 R Red Lion, Pennsylvania 15420 R, Nashville, Tennessee 15690 R, Okeechobee, Florida 11830	15535 15585 17595 17615 17595 17615 17615 17615 17615 17615 17615 17615 17615 17615 17750 17	15535 15585 17565 17595 17595 17595 17615 17655 17615 17655 17615 17655 17615 17655 17615 17655 17615 17655 17750 (ML) 17750 (ML	Montreal 9625 (ML) Surinam Int'l (vla Brazil) 17750 (ML) Japan, Tokyo 9535 11815 11865 Pyongyang, North Korea 9325 9640 9977 11760 V Salt Lake City, Utah 15590 Red Lion, Pennsylvania 15295 O, New Orleans, Louisiana R, Nashville, Tennessee R, Okeechobee, Fiorida 11830 13695 15440 17750	15535 15585 17565 17570 17595 17615 17655 21565 21630 21715 1800-1900 1800-190	15535 15585 17565 17570	1530 1538 1538 17565 17570 17595 17615 17655 21565 21630 21715 1800-1900 ELWA, Monrovia, Liberia 1800-1900 M-F Radio New Zealand, Wellington 1800-1900 CBN, St. John's, Newfoundland 1800-1900 CFCF, Montreal, Quebec, Canada 1800-1900 CFCN, Calgary, Alberta, Canada 180	1535 15585 17565 17570 15185 17670 17595 17615 17655 21565 17670 1800-1900 1	15505 15585 17565 17570 17595 17615 17655 17655 17655 17655 17655 17655 17695 17695 17695 17695 17695 17695 17695 17695 17695 17695 1800-1900 ELWA, Monrovia, Liberia 11800 1800-1900 ELWA, Monrovia, Liberia 1800-1900 ELWA	15535 15585 17565 17570 17595 17615 17655 17655 17655 17655 17655 17655 17655 17655 17655 17655 17655 17655 17655 17655 17655 17655 17670 17670 17670 17695 17670 17695 17670 17695 17600 1800-1900 ELWA, Monrovia, Liberia 11800 15485 15375 15540 1800-1900 ELWA, Monrovia, Liberia 11800 15485 15485 15485 1800-1900 ELWA, Monrovia, Liberia 11800 15485 15485 15485 1800-1900 ELWA, Monrovia, Liberia 15485 15485 15485 15400 1800-1900 ELWA, Monrovia, Liberia 15485 15485 15485

1800-1900	Radio Jordan, Amman	9560
1800-1900	CBC Montreal	9625
1800-1900	S-F WMLK Bethel, Pennsylvania	9465
1800-1900	Radio RSA, Johannesburg, S. Africa	
	A,S Radio for Peace Int'l, Costa Rica	13630 21566
1800-1900	Voice of America-Africa Service	7195 9575 11920 15410
		15445 15580 15600 17785
		17800 17870 21485
1800-1900	Voice of America-Middle East Service	
		15205
1800-1900	WHRI, Noblesville, Indiana	13760 17830
1800-1900	WINB, Red Lion, Pennsylvania	15295
1800-1900	WRNO, New Orleans, Louisiana	15420
1800-1900	WWCR, Nashville, Tennessee	15690
1800-1900	WYFR, Okeechobee, Florida	11830 13695 15440 17885
		21500
1815-1900	Radio Bangladesh, Dacca	11860v 15255
1830-1845	Radio Prague Int'I, Czechoslovakia	6055 7345
1830-1845	Radio Finland, Helsinki	11755 9550 6120
1830-1855	BRT Brussels, Belgium	5910 11695 13675
1830-1855	Radio Polonia, Warsaw, Poland	5995 6135 7125 7285
	5 (1 B) (1 C C A-1)	9525 11840
1830-1900	Radio Riyadh, Saudi Arabia	9705 9720
	A,S Radio Canada Int'i, Monreal	13670 15260 17820
1830-1900 1	M-FRadio Canada Int'I, Montreal	21675 1787 5 15325 7235
1000 1000	Davie Afghanistan Kabul	5995 4915 6020 7215 9635
1830-1900	Radio Afghanistan, Kabul	11830 15440 17745
1830-1900	Radio Tirana, Albania	7120 9480
1830-1900	Radio Netherlands Int'l, Hilversum	6020 15560 17605 21685
1830-1900	Swiss Radio International, Berne	9885 11955
1830-1900	Swiss Radio Int'l European Service	3985 6165 9535
	M-A Voice of Greece, Athens	11645 12105 15625
1845-1900	Radio Berlin Int'l. GDR	9665 9730
1845-1900		9760
1845-1900	All India Radio, New Delhi	15360 11935 11620 9550
		7412
1845-1855vI	RR Africa No. 1, Gabon	15475
PLEASE	NOTE: The above-captioned broadcast	from Africa Numero Un in

PLEASE NOTE: The above-captioned broadcast from Africa Numero Un In Libreville, Gabon, West Africa, is irregular. They are on until approximately 2300 UTC on this and other frequencies, primarily in French, which is why we do not list them here. You may want to check into those broadcasts as a source of African culture since we no longer have regularly audible broadcasts in English from any other African station south of the Sahara.

1900-1915	Sierra Leone Brdcstng.Co.,Freelown	3316			
1900-1913 1900-1920v	Radio Omdurman, Sudan	11635			
1900-1925	Radio Netherlands Int'l. Hilversum		15560	17605	21685
1900-1930	Radio Berlin Int'l, GDR	9760	10000	17000	21000
	Radio Berlin Int'l, GDR		9730		
	Radio Budapest, Hungary			9835	9585
1300-1300 1111	riadio Badapesi, Hangary		6110	3003	3303
1900-1930	Radio Canada Int'l, Montreal		15260	17820	
1900-1930	Radio Sofia, Bulgaria		15310		
1900-1930	Radio Afghanistan, Kabul			6020	15440
1900-1930	naulo Aigitattistatti, Kaput		17745	0020	13440
4000 4000 145	Padia Canada Intil Mantucal			17000	
	Radio Canada Int'i, Montreal		15260		
1900-1930	Radio Japan General Service, Tokyo		11850	15270	
	Radio Norway International, Oslo	15165			
	Radio Portugal, Lisbon		15250		
	Voice of Vietnam, Hanoi	9840			
1900-1945	All India Radio, New Delhi		11620	11935	15360
		9550			
1900-1950	Deutsche Welle, Koln, W. Germany	11785	11810	13790	15390
		17810			
1900-2000	ELWA, Monrovia, Liberia	11800			
1900-2000	CBC, Montreal	9625			
1900-2000 M-F	Radio New Zealand, Wellington	15485			
1900-2000	Radio Moscow British Service	7330	11630	11890	15185
		17695			
1900-2000	Radio Moscow World Service	11765	11840	12010	12060
		13605	15405	15540	15580
		17570	17670	21630	21740
		21630			
1900-2000	Radio Moscow African Svc	11960	12035	15230	15520
		17655			, ,
			glish 8	Zulu)	
1900-2000 M-F	RAE, Buenos Aires, Argentina	15345	g	,	
1900-2000	Radio Beijing, China		11515		
1900-2000	Solomon Islands Broadcasting Co.	5020			
1900-2000	KVOH, Rancho Simi, California	17775			
1900-2000	BBC World Service, London, Englan		12095	15070	15400
1300 2000	BBC World Gervice, Loridon, Englan	17880	12000	10010	15400
1900-2000	CBN, St. John's, Newfoundland	6160			
1900-2000	CBU, Vancouver, British Columbia	6160			
1900-2000	CFCF, Montreal, Quebec, Canada	6005			
1900-2000	CFCN, Calgary, Alberta, Canada	6030			
	CHNS. Halifax. Nova Scotia. Canada				
1000 2000		1 01.311			
1900-2000			47EEF	01640	04700
1900-2000 1900-2000 1900-2000	Christian Science World Service CKWX, Vancouver, British Columbia	9455	17555	21640	21780

1900-2000	CFRB, Toronto, Ontario	6070			
1900-2000	GBC Radio, Accra, Ghana	6130			
1900-2000	HJCB European Service, Ecuador	17790	21480	259509	sb
1900-2000	KUSW, Salt Lake City, Utah	15590			
1900-2000	Radio Algiers, Alger	9510	9685	15215	
1900-2000	Radio Australia, Melbourne	5995	6020	6035	6080
1000 2040	ridaro / tastiana,	7205	7215	7240	9580
		11855	5		
		(+137	745 fro	m 1930))
1900-2000	Radio Havana Cuba	11800			
1900-2000	Radio Jordan, Amman	9560			
	S Radio for Peace Int'l, Costa Rica	13630	21566		
1900-2000	Spanish National Radio, Madrid			15375	
1900-2000	Voice of America-Africa Service	7195	15410	15445	15580
		15600	17785	17800	17870
		21485			
1900-2000	Voice of America-Middle East Service	e 6040	9700	9760	11760
		15205			
1900-2000	Voice of America-Pacific Service		11870	15180	
1900-2000	WHRI, Noblesville, Indiana	13760	17830		
1900-2000	WINB, Red Lion, Pennsylvania	15295			
1900-2000 S	S-F WMLK, Bethel, Pennsylvania	9465			
1900-2000	WRNO, New Orleans, Louisiana	15420			
1900-2000	WWCR, Nashville, Tennessee	15690			
1900-2000	WYFR, Okeechobee, Florida			15440	15566
			17885	21615	
1920-1930 N	4-A Voice of Greece, Athens		11645		
1930-2000 N		5925			
1930-2000	Radio Austria International, Vienna	5945		12010	
1930-2000	Radio Romania Int'l, Bucharest	5955			11810
1930-2000 A	S Radio Budapest, Hungary		7220	9585	9835
			15160	. = = = =	
1930-2000	Radio Sofia, Bulgaria		11765		
1930-2000	Radio Yugoslavia, Belgrade	11735		5980	
1930-2000	Radio Tikhiy Okean, Vladivostok	5015		9885	
				15435	15535
	Maria de la lacación de lacación de lacación de la lacaci		17645	1/850	
1930-2000	Voice of the Islamic Republic Iran		9022	44000	
1935-1955	RAI, Rome, Italy	7275		11800	
1940-2000 N				OFFO	
1945-2000	All India Radio, New Delhi	15360	11935	9550	

2000 UTC [4:00 PM EDT/1:00 PM PDT	2000 UTC	[4:00 PM	EDT/1:00	PM	PDT
-----------------------------------	----------	----------	----------	----	-----

9645 2000-2005 Vatican Radio, Vatican City 7250 Radio Ulan Bator, Mongolia11850 12050 2000-2010 M,W,H,A,S Sierra Leone Brdcstng.Co.,Freetown 2000-2010

15640 11605 17630 15485 2000-2030 Kol Israel, Jerusalem 17590 12077 15250 2000-2030 M-F Radio Portugal 7345 11990 Radio Prague Int'i, Czechoslovakia 5930 2000-2030 9750 11810 Radio Romania Int'I, Bucharest 5955 2000-2030 Voice of the Islamic Republic Iran 6035 2000-2030 Radio Berlin Int'l, GDR 13610 2000-2045 9345 9977 9640 Radio Pyongyang, North Korea 6576 2000-2050 2000-2100 M-F Radio for Peace Int'I, Costa Rica 13630 21566 6280 2000-2100 Voice of Hope, Lebanon 9410 12095 15070 BBC World Service, London, England 5975 2000-2100 15260 15400 17755 17760 17880 6035 7205 7215 6020 Radio Australia, Melbourne 2000-2100 9580 11855 13745 7240 (+6080 & 5995 until 2030) 9950 11860 15360 2000-2100 All India Radio, New Delhi 2000-2100 M-AABC, Alice Springs, Australia 2310 (ML) 2485 2000-2100 ABC, Katherine, Australia 2325 (ML) 2000-2100 M-AABC, Tennant Creek, Australia 2000-2100 CBN, St. John's, Newfoundland 6160 2000-2100 CBU, Vancouver, British Columbia 6160 CFCF, Montreal, Quebec, Canada 6005 2000-2100 Radio Moscow World Service 7315 11630 11670 11805 2000-2100 11890 12060 13605 15185 15315 15355 15560 17695 2000-2100 Radio Moscow Africa Service 11715 11775 11960 12035 15520 15535 21630 21740 2000-2100 CBC, Montreal 9625 (ML) CFCN, Calgary, Alberta, Canada 6030 2000-2100 CHNS, Halifax, Nova Scotia, Canada 6130 2000-2100 13660 2000-2100 Radio Baghdad, Iraq 2000-2100 Christian Science World Service 9455 13770 15610 17555 15265 2000-2100 CKWX, Vancouver, British Columbia 6080 Radio Sta. Peace & Progress, USSR 9820 11830 11880 2100-2200 9470 11980 15260 2000-2100 CFRB. Toronto, Ontario 6070 KUSW, Salt Lake City, Utah 15590 2000-2100 9440 9920 11500 11715 Radio Beijing, China 2000-2100 15110 ELWA Monrovia, Liberia 11800 2000-2100 Radio Baghdad, Iraq 11860 2000-2100 NOTE: The broadcast shown above is intended for joint US-Arab troops in Saudi Arabia and the Gulf area, and is subject to change due to situational constraints. 11800 Radio Havana Cuba 2000-2100

2000-2100

Radio Jordan, Amman

2000-2100	Voice of America-Africa Service	7195 15410	15445	15580	2100-2150	Deutsche Welle, Koln, West Germa	any 9670	9765	11785	13780
		15600 1778	17800	17870			15435			
		21485			2100-2200	Radio Canada Int'l, Montreal	15325	17875		
2000-2100	Voice of America-Middle East Servi	ce 6040 9700	9760	11760	2100-2200	ELWA, Monrovia, Liberia	11800			
		15205			2100-2200	Radio Angola Int'l Svc, Luanda	3355	9535		
2000-2100	WHRI Noblesville Indiana	13760 17830)		2100-2200	All India Radio, New Delhi		11620	9910	9550
2000-2100	WINB, Red Lion, Pennsylvania	15185			2.00 2200	The state of the s	7412			0000
2000-2100	WRNO, New Orleans, Louisiana	15420			2100-2200	CBC Montreal	9625			
2000-2100	KVOH Rancho Simi California	17775				-F Radio New Zealand, Wellington	15485			
2.7	Solomon Islands Broadcasting Co.	5020			2100-2200	Radio Moscow World Service	7315		11615	11630
2000-2100	•	15690			2100-2200	hadio Moscow World Service				
2000-2100	WWCR, Nashville, Tennessee		45440	45500				11745		
2000-2100	WYFR, Okeechobee, Florida	11830 13695						11890		
	- 10	17612 1788	21525	21615				13605		
	M-F Radio New Zealand, Wellington	15485						15355	15425	15535
2005-2100	Radio Damascus, Syria	12085 1509			8830			21740		
2025-2045	RAI, Rome, Italy	7235 9575			2100-2200	Voice of Turkey, Ankara	9795			
2030-2100	Radio Korea, Seoul	7550 6480			2100-2200	Radlo Kiev, Ukraine	9865			
2030-2100	Radio Netherlands Int'l, Hilversum	9860 13700	15560		2100-2200	CBN, St. John's, Newfoundland	6160			
2030-2100	Volce of Vietnam, Hanoi	9840 12020	15010		2100-2200	CBU, Vancouver, British Columbia	6160			
2045-2100	Radio Berlin Int'l, GDR	7185 9665	9730		2100-2200	Voice of Hope, Lebanon	6280			
2045-2100	Radio Berlin Int'I, GDR	13610 15350)		2100-2200	CFCF, Montreal, Quebec, Canada	6005			
2045-2100	All India Radio, New Delhi	7265 7412	9550	9910	2100-2200	CFCN, Calgary, Alberta, Canada	6030			
		11620 1171	5		2100-2200	CHNS, Halifax, Nova Scotia, Cana	da 6130			
2045-2100	Vatican Radio, Vatican City	9625 11700	11760	15120	2100-2200	Christian Science World Service	9455	13770	15610	17555
2050-2100	Vatican Radio, Vatican City	6190 7250					15265			
	, ,				2100-2200	Solomon Islands Broadcasting Co.	5020	9545		
	· · · · · · · · · · · · · · · · · · ·				2100-2200	CKWX, Vancouver, British Columb				
2100 U	TC [5:00 PM EDT/2:00 PM	PDTI			2100-2200	CFRB, Toronto, Ontario	6070			
					2100-2200	KUSW, Salt Lake City, Utah	15590			
2100-2105	Radio Damascus, Syria	12085 15095	5		2100-2200	Radio Australia, Melbourne		15465	1779F	5
2100-2110	Vatican Radio, Vatican City	6190 7250					(until 213			
2100-2115	Radio Prague Int'l, Czechoslovakia			11990	l		(from 21			·,
2100-2125	Radio Netherlands Int'l, Hilversum	9860 13700			2100-2200	KVOH, Rancho Simi, California	17775	00. 10	140)	
2100-2130	M Radio Ljublijana, Yugoslavia	5980 7240			2100-2200	Radio Baghdad, Iraq (to Europe)	13660			
2100-2130	Radio Berlin Int'i, GDR	7185 9665			2100-2200	Radio Baghdad, Iraq	11860			
2100-2130	Radio Berlin Int'i, GDR	13610 15350				e broadcast shown above is intended f		S.Arah f	roone i	n Caudi
2100-2130	Radio Budapest, Hungary	11910 15160		9585		d the Gulf area, and is subject to				
2100 2100	riadio budapesi, ridiigary	7220 6110		3363	constraints		Change	due	io sit	Jational
2100-2130	Vatican Radio African Service	17730 17710			2100-2200	Radio Beijing, China	0000	11500		
2100-2130	Sierra Leone Brdcstng.Co.,Freetown		21030					11500		
					2100-2200	Radio Jordan, Amman	9560	04500		
2100-2130	Radio Korea, Seoul		6480		2100-2200	Radio for Peace, Costa Rica	13630		45445	
2100-2130	Radio Romania Int'I, Bucharest	9690 9750		11940	2100-2200	Voice of America-Africa Service		15410		
2100-2130	Radio Beijing, China	3985 11715		45000				17785	17800	17870
2100-2130	Radio Japan General Service, Toky		152/0	15230	0400 0000		21485			
0400 0400	Badia Cuadan Chashbala	21610			2100-2200	Voice of America-Middle East Sen				11760
2100-2130	Radio Sweden, Stockholm	9655 11705		40005				11710		
2100-2130	Swiss Radio International, Berne	9885 13635		12035	2100-2200	Volce of America-Pacific Service		15185	17735	
2100-2130	Radio Finland, Helsinki	6120 11755	15400		2100-2200	WHRI, Noblesville, Indiana	13760	17830		
					1					

2100-2200	WINB, Red Lion, Pennsylvania	a 15185			
2100-2200	BBC World Service, London,	England 5975	9410	12095	15070
2.00 2200		15260	15400	17755	17760
		17880			
2100-2200	WRNO Worldwide, Louisiana	13720			
2100-2200	WWCR, Nashville, Tennessee	15690			
2100-2200	WYFR, Okeechobee, Florida	11830	13695	15566	17612
2.00 2		17885	21525	21615	
2110-2200	Radio Damascus, Syria	15095	12085		
2130-2200	Radio Soffa, Bulgaria	11660	11765	15330	
2130-2200	Radio Canada Int'i, Montreal	11880	15150	17820	
2130-2200	HCJB, Quito, Ecuador	15270	17790	25950	ssb

2110-2200	Radio Damascus, Syria		12085	45000	2200-2300	Hadio Australia, Melbourne	17715
2130-2200	Radio Sofia, Bulgaria		11765	17820	2200-2300	Radio Havana Cuba	7140
2130-2200	Radio Canada Int'i, Montreal			25950ssb	2200-2300	Radio for Peace Int'l, Costa Rica	13630
2130-2200	HCJB, Quito, Ecuador	13270	17790	23330350	2200-2300	Radio Tonga, Kingdom of Tonga	5030
					2200-2300	Voice of America-East Asia Service	7120
2200 LIT	C [6:00 PM EDT/3:00 PM P	DTI			2200 2000		15290
2200 01	C [0.00 FW LD1/0.00 FW F	٠.,			2200-2300	Voice of America-Eur/Pac. Service	9852
2200-2205	Radio Damascus, Syria	15095	12085				17610
	M-HRadio New Zealand, Wellington	15485			2200-2300	Voice of Free China, Taiwan	17750
2200-2215 W	Sierra Leone Brdcstng.Co., Freetown	3316			2200-2300	United Arab Emirates R., Abu Dhabi	9600
	M-A ABC, Alice Springs, Australia		(ML)		2200-2300	WHRI, Noblesville, Indiana	13760
2200-2215 W	ABC, Tennant Creek, Australia	2325	. ,		2200-2300	WINB. Red Lion, Pennsylvania	1518
	M-F Voice of America-Caribbean Service		11880	15225	2200-2300	WRNO Worldwide, Louisiana	13720
	RAI, Rome, Italy	5990			2200-2300	WWCR, Nashville, Tennessee	15690
2200-2225 2200-2230	BRT Brussels, Belgium	5910		3710	2200-2300	WYFR, Okeechobee, Florida	11580
2200-2230	Radio Beijing, China	3985					1788
2200-2230	ABC. Katherine, Australia	2485			2205-2230	Vatican Radio, Vatican City	9615
	S KGEI, San Francisco, California	15280			2230-2300	Voice of Vietnam, Hanoi	9840
	S Radio Norway International, Oslo	17730			2230-2300	Radio Polonia, Warsaw, Poland	5995
2200-2230	Radio Yugoslavia, Belgrade	7215		11735 15105	2230-2300	Radio Tirana, Albania	721
2200-2245	All India Radio, New Delhi	7412		9910 11620	2230-2300	Kol Israel, Jerusalem	1564
2200-2245	BBC World Service, London, Englar						1759
2200-2390	BBC World Gervice, London, Englan	7325			2230-2300	Radio Sofia, Bulgaria	1166
				15070 15260	2230-2300	Radio Vilnius, Lithuania	6100
				17830	2230-2300	Swiss Radio Int'l, European Service	6190
2200-2300	CBC Northern Quebec Svc, Canada				2245-2200	Radio Berlin International, GDR	596
2200-2300	CBN. St. John's, Newfoundland	6160			2245-2300	All India Radio, New Delhi	1511
2200-2300	Radio Korea, Seoul	15575				1	953
2200-2300	Radio Moscow North American Swc			11710 11780			
2200-2000	riddio Moscow Horiii 7 moriodii 5.40	11800	12040	12050 13605			
				15425 15580	2300 UTC	7:00 PM EDT/4:00 PM P	DT]
			17735				
2200-2300	Radio Sta. Peace & Progress, USSR			11830 11880	2300-2310	Sierra Leone Brdcstng.Co.,Freetown	331
2200 2000	riddio ota. I cace a l'iogicas, occin					Dhillian in a	COO

11980 15260

(from 2230 add: 7315 15480 17655 17850 17890)

6160

6005

11615 11745 11775 11985

15140 15560 17570 21690

FEBC, Manila, Philippines

Radio Berlin International, GDR

Radio Canada Int'l, Montreal

Radio Finland, Helsinki

Radio Vilnius, Lithuania

Radio Moscow World Service

CBU, Vancouver, British Columbia

CFCF, Montreal, Quebec, Canada

2200-2300

2200-2300

2200-2300

2300-2315

2300-2325

2300-2330

2300-2330

2300-2330

3316

6030

5965

11755 15185

15455 15485

7295

5960 9755 11905

6100 11790 13645 15180

October 1990

MONITORING TIMES

2300-2330	Radio Sofia, Bulgaria 11660 15330
2300-2330	S Radio Norway Int'i, Oslo 15165
2300-2345	WYFR, Okeechobee, Florida 5985 11580 15170
2300-0000	Adventist World Radio, Costa Rica 9725 11870
2300-0000	Radio Moscow North American Svc. 11670 11690 11710 11780
	11800 12040 12050 13605
	15315 15355 15425 15580
	15595 17735
2300-0000	Voice of Turkey, Ankara 9445 9665 9685 17785
2000 0000	17880
2300-0000	Radio Moscow World Service 12005 15140 15480 15550
2000-0000	15590 17570 17600 17620
	17655 17730 17850 21585
	21690 21790
2300-0000	CBN, St. John's, Newfoundland 6160
2300-0000	CBU, Vancouver, British Columbia 6160
2300-0000	CFCF, Montreal, Quebec, Canada 6005
2300-0000	CFCN, Calgary, Alberta, Canada 6030
2300-0000	CHNS, Halifax, Nova Scotia, Canada 6130 15405
2300-0000	BBC World Service, London, England 5975 6175 6195 7325
2000-0000	9410 9590 9915 11750
	15260
2300-0000	Christian Science World Service 9465 15275 15300 17555
2000 0000	15405
2300-0000	Radio for Peace Int'l, Costa Rica 13630 21566
2300-0000	CKWX, Vancouver, British Columbia 6080
2300-0000	CBC Montreal 9625
2300-0000	CFRB. Toronto, Ontario 6070
2300-0000	KSDA, Guam 15125
2300-0000	KUSW, Salt Lake City, Utah 15590
2300-0000	Radio Australia, Melbourne 11880 13605 15240 15465
	17630 17715 17750 17795
	21740
2300-0000	Radio Japan General Service, Tokyo 11835 15195 17810 21610
	17765
2300-0000	Radio Luxembourg 6090
2300-0000	Radio Pyongyang, North Korea 11735 13650
2300-0000	Radio Tonga, Kingdom of Tonga 5030v
2300-0000	Voice of America-East Asia Service 7120 9770 11760 15185
	15290 15305 17735 17820
2300-0000	United Arab Emirates R., Abu Dhabi 9600 11985 13605
2300-0000	WHRI, Noblesville, Indiana 13760 17830
2300-0000	WINB, Red Lion, Pennsylvania 15145
2300-0000	WRNO, New Orleans, Louisiana 13720
2300-0000	WWCR, Nashville, Tennessee 15690
2305-2355	Radio Polonia, Warsaw, Poland 5995 6135 7125 7145
	7270
2330-0000	Voice of Vietnam, Hanoi 9840 12020 15010

2330-0000 Radio Korea, Seoul 2330-0000 Radio Tirana, Albania 2335-2345 M-A Voice of Greece, Athens 15575 6120 9760 11825 9395 11645

SUGGESTIONS? SOMETHING MISSING?

Let us know your corrections, additions, and suggestions of what you'd like to see to Program Manager Kannon Shanmugam at 4412 Turnberry Circle, Lawrence, Kansas 66047.

THE PROS SUBSCRIBE.

SHOULDN'T YOU?

Several professional monitoring agencies, in fact, have subscriptions to Monitoring Times. That's because every month Monitoring Times offers the latest in:

- ▶ International Broadcasting
- Utility Monitoring
- Scanners
- Shortwave and Longwave
- Satellites
- ▶ Electronic Projects
- Listening Tips
- Frequency Lists
- Broadcasting Schedules
- News-breaking Articles
- Features
- Exclusive Interviews
- Insights from the Experts
- New Product Reviews & Tests

Jammed with up-to-date information and concisely written by the top writers in the field, **Monitoring Times** is considered in dispensable reading by top government agencies.

From longwave to microwave, if you are interested in communications, Monitoring Times is your foremost guide to international broadcasters; new equipment and accessories; profiles of government, military, police and fire networks; home projects; and tips on monitoring everything from air-

to-ground and ship-to-shore to radioteletype, facsimile and space communications.

Order your subscription today before another issue goes by: only \$18 per year in the U.S.; \$26 per year for foreign and Canada. For a sample issue, send \$2 (foreign, send 5 IRCs).

MONITORING	TIMES
------------	-------

P.O. Box 98 Brasstown, N.C. 28902

Your authoritative source, every month.

- Yes, begin my subscription to Monitoring Times. I've enclosed a check.

 Send me a sample issue. Enclosed is a check for \$2.
- For MC/VISA orders, call 704-837-9200.

Name

Street

City

State

Zip

Editor-in-Chief Passport to World Band Radio

ICOM's New IC-R100 Car Radio

A couple of months back, we looked at Philips' DC777 AM/FM/shortwave car radio, and found that it worked nicely in the car. No DX machine, mind you -- just a pleasant set for listening to international broadcasts while cruising on down the road

It seems that when it rains, it pours. ICOM has also come out with a serious shortwave car radio, the IC-R100, and it's very different from the Philips offering.

Small, with Features Aplenty

As you might expect from ICOM, the 'R100 is small with a number of communications-oriented features. It covers all the way from 500 kHz to 1.8 GHz in the AM, wide-FM, and narrow-FM modes. Given all this, it's surprising that it doesn't cover the longwave broadcasting band found in many parts of the world outside the Americas. The Philips unit does, though.

The 'R100 has all sorts of scanning and search functions, as well as 100 memory channels -- a lot more than are on the Philips unit. There's also a tiny speaker on the bottom of the 'R100, and it sounds quite good. If you want to hook it to an external speaker, there's a plug on the back. It's all mono, though. Unlike the Philips unit, the 'R100 does not offer stereo or any other high-fidelity features.

Unlike the Philips unit, which uses an ordinary automotive antenna connector, the 'R100 uses a PL-259 connector for its world band antenna and another connector for a VHF/UHF antenna. This makes it a pain to connect to a regular car antenna.

Good Performer as a Radio...

As with the Philips unit, the 'R100 offers no narrow AM bandwidth or single-sideband facilities. However, its only bandwidth -- 6 kHz -- does a pretty good job of rejecting adjacent-channel interference. Remember, you can't really DX from a car because of all the ignition noise that clobbers weak stations. As to sensitivity, it's not equal to that of a good communications receiver, but it's plenty good enough for listening to world band radio while driving around.

There are three knobs on the front of the 'R100 -- volume, squelch and tuning,

which is adjustable from 1 to 25 kHz steps. There's also a 12-button keypad, and here's the set's biggest fault.

...but Terrible Ergonomics

That little keypad measures just 1-1/2 x 1-1/4 inches, or about 4 x 3 centimeters. Each button is tiny, and half of them are triple-function -- that is, they can do up to three different things each. So the button labeling -- both on and above each button -- is all but impossible to make out from a distance.

Too, the keypad is in the same vertical plane as the 'R100's front panel. This means that if you see it from any angle other than head-on, keypad legibility becomes even worse.

So even though the keypad numbers are in the handy three-by-three-over-one layout found on most telephones, we found ourselves picking up the receiver -- like you'd hold up a kitten -- to read the keypad and press those tiny buttons. You can imagine what it would be like for drivers to stick their heads near the radio so they can see those little buttons as they zip through rush-hour traffic.

That's not the end of it, either. To make matters worse, frequency entry requires more button-pushing than it should. To get Radio Prague on 5930 kHz, for example, you have to press ENTER -- 5 -- decimal -- 9 -- 3 -- 0 -- and ENTER again. It takes a steady hand, strong nerves, and real concentration to push those little bitty buttons in the right order while you're fighting traffic.

Bottom Line: Nice, but No Cigar

The bottom line is that the electrical performance of ICOM's new IC-R100 is more than adequate for listening to world band radio in the car. Its ergonomics, though, are a driver's worst dream come true. Overall, the Philips DC777 is much better.

For those of us in the United States or Canada, whether or not to buy this radio is moot. Like ICQM's other new models, the IC-R72 and IC-R1, it's not sold there. In Europe, Asia and other parts of the world it sells from about the equivalent of 700 US dollars to around \$1,000.

mt

You can hear Larry Magne's equipment reviews the first Saturday of each month, plus PASSPORT editors Don Jensen and Tony Jones the third Saturday, over Radio Canada's "SWL Digest." For North America, "SWL Digest" is heard at 7:35 PM ET on 5960 and 9755 kHz, with a repeat Tuesday at 8:30 AM ET on 9635, 11855 and 17820 kHz.

PASSPORT'S "RDI White Paper" equipment reports contain everything found during its exhaustive tests of communications receivers, antennas and advanced portables. These reports are now available in the U.S. from Universal Shortwave and EEB; in Canada from PIF, C.P. 232, L.d.R., Laval PQ H7N 4Z9; in Europe from Interbooks, 8 Abbot Street, Perth PH2 0EB, Scotland, and Lowe Electronics stores; and in Japan from IBS-Japan, 5-31-6 Tamanawa, Kamakura 247. For a complete list of reports, send a self-addressed stamped envelope to RDI White Papers, Box 300M, Penn's Park PA 18943 USA.

The ICOM EXPERTS

Minutes From Washington, D.C.

CLASSIC

CLASSIC

CLASSIC

.1-30 MHz

- . World Class HF Receiver
- · All Mode AM, CW, SSB, RTTY, FM (Opt)
- Keyboard And Memory Frequency
- 32 Frogrammable Memory Channels
- · Optional Filters, Voice, 12VDC, Computer Input
- Many EEB Options Listed In Our 1990 Catalog
- 117/220/234 VAC 13.8 VDC (Opt)
- 11.25W x 4.44 x 10.9D (Inch) 16.5 Lbs

List \$999

EEB Discount Price \$849.95 + UPS

Get The Details From Our FREE 1990 Catalog.

R7000 25-2000 MHz

- · VHF/UHF Classic Nothing Like It Under \$4000
- Triple Conversion Eliminates Images
- Tuning Steps .1,1,5,10,12.5,25 MHz Increments
- 99 Programmable Memory Channels
- Sensitivity Better Than .5μV (12dB) SINAD) FMN
- · Multimode AM, FM, FMN, FMW, CW/SSB
- Many EEB Options Listed In Our 1990
- 117/220/234VAC 13.8VDC (Opt)
- 11.25W × 4.4H × 10.9D (Inch) 17.5 Lbs

List \$1199.00 EEB Discount Price 1019.00 + UPS

R9000 .1-2000 MHz

- Never Has So Much Been Offered In One Receiver
- Covers Everything VLF (100 kHz) To Super UHF 2 GHz
- Multimode AM, FM, FMN, FMW, CW, SSB. RTTY
- 1000 Programmable Memory Channels
- DDS (Direct Digital Synthesizer)
- · CRT, Spectrum Analyzer, Multi Screen Readout
- Power 100-120VAC 220-240 12VDC(Opt)
- EEB Optional Power Supply And Filters
- 16.7W × 5.9H × 14.4D (Inch) 44.1 Lbs

List \$5495.00 EEB Discount Price \$2795.00 + UPS

FREE DETAIL LITERATURE ON ALL ICOM PRODUCTS CALL 1-800-999-9877

NEW

NEW

CLOSEOUT

Magnavox 3805 Digital

- SW 3.2-7.3/9.5-21.75 MHz
- FM/FM Stereo/AM
- PLL Synthesized
- 20 Memories 5 AM 5 FM 10SW
- Clock 12i24 Hour Alarm
- Push Button Memory Recall
- · 4AA Or Optional AC Adapter

Unbelievable \$129.95 + UPS

SONY ICF SW 7600

- . SW All Bands .1-30 MHz
- FM Stereo With Headphones (Incl)
- 10 Memories & Clock Timer Alarm
- · CW SSB (USB, LSB)
- Keyboard Frequency Entry
- · Complete System Including Ext Ant, Headset, Book, AC Adapter
- New Replacement For ICF-2003

List \$259.95 EEB \$219.95

Panasonic RFB20

- LW/MW/FM/6SW Bands
- Easy Analog Tuning
- Excellent Audio Fcr Size
- · 2 Year Panasonic Warranty
- Carry Case & Earphone (Incl)
- 3AA DC Optional AC Adapter

List \$149.95 46% OFF

EEB \$79.95 While They Last

ELECTRONIC EQUIPMENT BANK 323 MILL STREET, N.E. **VIENNA, VA 22180**

ORDERS: 800-368-3270

LOCAL TECH: 703-938-3350 FAX: 703-938-6911

- . PRICES SUBJECT TO CHANGE . PRICES DO NOT INCLUDE FREIGHT
- . SORRY, NO CODE
- . RETURNS SUBJECT TO 15% RESTOCK FEE

CIRCLE 106 ON READER SERVICE CARD

The Realistic PRO-2006

Although the Realistic PRO-2006 scanner is not a new arrival on the market, it has proved to be an extremely popular receiver. The following is an in-depth review by a respected MT contributor, Bob Parnass.

The Radio Shack PRO-2006 is a 400 channel, wide coverage scanner radio, manufactured in Japan by General Research Electronics. It is the successor to the PRO-2005 and a grandchild of the PRO-2004, the super scanner which put Radio Shack out in front of its competition in the base station scanner market.

The PRO-2006 is almost identical to the discontinued PRO-2005, with the exception that the PRO-2006 boasts HyperscanTM, a catchy way of saying that it scans fast -- about 26 channels/second versus the PRO-2005's 16 channels/second rate. At about \$400, the PRO-2006 is \$20 cheaper than the PRO-2005 was. Both scanners are built using surface mount components and are housed in a gray plastic cabinet.

Frequency coverage

The PRO-2006 covers 25-520 and 760-1300 MHz, except for two gaps in the cellular telephone bands. The two gaps in the 800 MHz range can be restored in all the Radio Shack continuous coverage scanners by removing a diode. Diode D502 is the culprit in the PRO-2005 and PRO-2006.

A matrix of diodes, attached to the microprocessor's input port, is often used to configure radios for sale in different markets. The diode matrix on the new PRO-2006 is located on the vertical board just behind the front panel. There are two diodes present, and holes drilled for two more.

Lots of memory

The PRO-2006 has the usual features that scanner buffs have come to expect: individual channel lockouts, selectable two second rescan delay, an external speaker jack, etc. Casual scanner users don't need 400 channels, but scanner hobbyists can have those channels filled up in no time flat, especially with frequencies in the vast 225-400 MHz military air band, and other federal government allocations.

With so many channels to program, one dreads the thought of a power failure, which could clear memory in a hurry. Not to worry, the PRO-2006 memory is backed up by a conventional 9 volt alkaline battery (not supplied), which should be replaced every six months or so.

The 400 channels are divided into 10 bands of 40 channels each, and one can select or

deselect any channel bank from the scan list. Individual channels can be locked out in the customary way, but the PRO-2006 maintains the handy feature introduced in the PRO-2004, a LOCKOUT REVIEW. Successive depressions of this key step through the locked out channels.

Scanners worth their keep have a priority feature, with channel 1 usually designated the priority channel. The PRO-2006 is more flexible. Any of the 400 channels may be designated the priority channel. When the PRIORITY key is depressed, that channel will be sampled every two seconds and the radio will stay there if a signal is heard.

The PRO-2006 has two scan speeds, which measured approximately 13 and 26 channels/second. While scanning at high speed, the PRO-2006 won't skip over weak signals like some of the AOR-2515 scanners do. Adding diode D501, situated at an unmarked location between D502 and D503, sped up the PRO-2005 scan and search rates by 25 percent. Adding the same diode in the PRO-2006 has no effect on the scan or search rates.

It has been claimed that a PRO-2005 could be made into a PRO-2006 by merely replacing the CPU clock crystal with one of a higher frequency. Don't believe it. Changing the PRO-2005 clock speed would affect both the rescan delay and the priority rate, and they would no longer be two seconds long, as they are in the PRO-2006.

When programming a channel, the PRO-2006 firmware sets the mode automatically, based on its idea of what mode is most prevalent on that frequency. This feature saves extra keystrokes, and makes one appreciate the thought that went into the design of this radio. The default mode can be overridden easily, if need be, such as to listen to a military mid-air refueling operation in the 225-400 MHz range, which is mainly populated with AM signals.

Searching

The SEARCH facility found on most programmable scanners allows the entry of a pair of frequencies, then by pressing a key, the radio searches frequencies between those limits. The PRO-2006 allows for 10 pairs of limits. These pairs of limits are stored in their own memory, and don't use up any of the conventional 400 memory channels. One can set up several search pairs, for instance:

46.610-46.970 MHz: cordless telephones 144-148 MHz: the 2-meter ham band 418.625-418.900: Drug Enforcement Admin.

Another unique feature of the better Radio Shack models is the MONITOR key, which stops the search and stores the frequency in

Identical in appearance to the PRO-2005, there is a difference.

one of ten special monitor memories. These memories are separate from the 400 main memory channels. The search can be restarted from where it left off by striking the up or down arrow key.

The user can select the search direction (up or down) and step size of 5, 12.5 or 50 kHz, although the PRO-2006 is intelligent enough to select a default step size based on the frequencies being searched. As on the PRO-2004 and PRO-2005, there is a hidden step size of 30 kHz, but this step size is only used in the cellular phone band after restoring full 800 MHz coverage.

The selected parameters are displayed on the LCD panel, smaller than the panel in the PRO-2004.

The DIRECT key allows one to start searching up or down from whatever frequency is on the display. Let's say the scanner is in MANUAL mode, and set at channel 26, which contains 460.100 MHz. Striking the DIRECT then UP-ARROW keys starts the PRO-2006 searching upwards from 460.100. This is a nice feature.

The PRO-2006 contains a "window detector" circuit, which is called into play during a SEARCH operation. This circuit tries to detect when the radio is tuned close to the center frequency of a station, and prevents the search from halting prematurely, off to the side of the signal.

The AFC (automatic frequency control) circuit of the Bearcat 800 XLT often causes a search of 850 MHz signals to halt prematurely. Even though the signal sounds on frequency, the display reads the wrong frequency. Neither the PRO-2004 nor the PRO-2006 have this problem.

The PRO-2006 includes a SOUND SQUELCH, resembling the VSC circuit on the ICOM R-7000, which may be used during scan or search operations. With the sound squelch enabled, signified by a red lamp above the pushbutton, the scanner will skip over unmodulated signals. This is handy for skipping over "birdies," link signals with a constant carrier, or baby monitors when baby is asleep.

The manual warns that the sound squelch may be fooled by signals with low modulation, and skip over them. The PRO-2006 SOUND

SQUELCH tries to detect the presence or absence of modulation (not human speech), so unfortunately, it thinks that noisy dead carriers, digital data signals, and paging tones are worth monitoring and will stop the scanner to listen to them.

Basic performance

To evaluate sensitivity, the PRO-2006 was compared with its grandfather, the PRO-2004. Since a signal generator was not used, quantitative measurements could not be made. Instead, an Antenna Specialist AV-801 antenna was switched between radios, signals from stations were compared by ear, and the results tabulated.

Simply put, the PRO-2006 proved more sensitive than the PRO-2004 on all bands tested, and much more sensitive in the 850 MHz range. The earlier PRO-2005 was also more sensitive than the PRO-2004, but both the PRO-2005 and the PRO-2006 let 800 MHz trunked systems and cellular telephone conversations bleed through while searching the 118-132 MHz commercial aircraft band. The 800 MHz interference was heard on the 2005 and PRO-2006, not the 2004.

Although the PRO-2004, PRO-2005 and PRO-2006 can suffer the effects of intermodulation, they are much more immune than the overly sensitive image laden Bearcat 800 XLT. Intermodulation from paging appeared on several frequencies above 1000 MHz, in a region not many people monitor. Oddly, audio from television channel 50 was heard on 1251.625 MHz. The PRO-2006 has a 10 dB attenuator, operable by a slide switch on the rear. The attenuator helps eliminate intermod, but few people would want the attenuator enabled while scanning or searching as it degrades both wanted and unwanted signals. A programmable attenuator feature, selectable for each channel, would have been a better idea.

The up conversion design of both the ICOM R-7000 and Radio Shack PRO-2006 allows use of a very high IF (intermediate frequency), which helps avoid image problems.

The audio output quality is good, although the top mounted speaker directs the sound at the ceiling, but adding an optional external speaker allows the sound to be directed at the user's head.

Unfortunately, the audio level of AM signals is somewhat below that of NBFM signals, requiring a slightly different setting of the volume control, although this has improved over the PRO-2005. When scanning both AM and NBFM modes, one has to find a compromise position of the volume control.

Mechanical and electrical construction

The newest scanners use tiny surface mount components, which permits manufacturers to cram more circuitry into smaller cabinets. This

technology makes home repairs and circuit modification almost impossible. The "lick and stick" parts are so small it is difficult to tell a surface mount resistor from a capacitor, and components are rarely marked with their values.

The PRO-2006 is smaller and lighter than the 2004. It is enclosed in a gray plastic cabinet, with a plastic front panel. If one is going to pay \$400, one deserves to own some metal, but several stages are internally shielded in their own metal compartments. The entirely plastic cabinet of the older PRO-2003 allowed wideband noise to radiate out of the scanner and into nearby shortwave receivers.

The PRO-2006 vertical front panel is an advancement over the sloping panel of the 2004. You can stack the scanner on top of other equipment and see the controls without standing up. If sitting directly on a table, two hinged plastic feet, padded with rubber bumpers, can fold out from under the front of the radio to tilt it at a good viewing angle.

There is a single BNC antenna connector on the rear of the PRO-2006, and the radio is supplied with a telescoping antenna which screws in through a hole in the top of the cabinet.

Internal construction is excellent, and the internal shielding is commendable. Interstage shielding is very important in a wide band receiver, to prevent it from "hearing itself," an undesirable phenomena which results in birdies. The PRO-2006 owner's manual lists dozens of birdie frequencies. The shielding is much better in the PRO-2006 than in the 800 XLT, which uses no shielding around the 800 MHz converter stage, and probably accounts for some of the birdies in the Bearcat.

Frequencies and other indicators are displayed on a backlit LCD (liquid crystal display) panel, and the level of backlighting can be dimmed by a pushbutton switch. As with the PRO-2005, the poor contrast on the small LCD panel makes it difficult to read a frequency more than just a few feet away, and is nowhere near as good as the greenish blue fluorescent display in the old Bearcat 300.

However, physically challenged and vision impaired scanner buffs will appreciate the conventional raised rubber keyboard in the PRO-2006. Only moderate pressure is required for actuation, and key depressions are confirmed by a mild "beep" audio tone.

The PRO-2006 is the right size to fit under the dashboard of intermediate sized cars, but there are few concessions to those wanting to use this scanner in a vehicle. It can operate on 12 VDC although neither a mobile power cord nor mounting bracket are provided.

The PRO-2006 is warranted for one year, which is reassuring.

What's missing

So, with all these neat features, what's missing from the PRO-2006? It would have

THERE IS NO EXCUSE FOR PAYING TOO MUCH

Free shipping on all prepaid orders.

New! Uniden MR8100 100 Channel Turbo Scanner, \$495 New! Anteco MM2054 Mobile Scanner Antenna... \$35 GRE Super Amplifier 100 MHz to 1 GHz_\$55 Uniden-Bearcat BC200 XLT 200 Channels, 800 MHz...\$255 Channel Master 5094A Scanner Antenna/Coax...\$45 GRE All Band Scanner Antenna Tapered Duck, BNC Connector..\$18 New! Sangean ATS-803A SSB/FM/AM/SW Portable...\$188 Clearance! Regency INF-5 Base Turbo Scanner_\$89

> INTERCEPT INC. 6014 Oak Hill Drive Flowery Branch, GA 30542 404-967-9757 '90 Catalog_\$1

been better to have more channel banks with fewer channels in each bank, say 20 banks of 20 channels. A "search and store" mode, like that on the ICOM R7000 and older Bearcat 250 would have been nice, and such a circuit is being marketed by Key Research. A lighted keyboard and a signal strength meter would also be welcome, as would a mobile mounting bracket and SCA output jack.

A frequency query facility, as found in the Uniden 200 XLT, would have been very useful for finding in what memory channel a given frequency is stored. Mega-channel scanners really need this feature and it would have been trivial to implement in the PRO-2006 firmware.

Summary -- it's tops

If all one wants is a scanner to monitor local police and fire, there are certainly cheaper and simpler models than the PRO-2006. This scanner is the best base/mobile scanner available at time of writing. AOR's AR-2515 has more channels, but its buggy firmware and tendency to skip active channels prevent it from taking top honors. At about \$400, the PRO-2006 scans much better than the ICOM R7000, a great VHF/UHF communications receiver, priced at over \$1,000.

The PRO-2006 has the right features and performance, especially for scanning the wide 225-400 MHz military aircraft band and the newer federal law enforcement radio systems with their dozens of channels.

Build a QRP Transmitter for 40 Meters

Licensed amateurs have enjoyed the adventures associated with very low power (QRP) transmitter operation for decades. This interesting challenge began in the early days of radio when few experimenters could afford to buy the parts needed to build a high power (QRO) transmitter: the years of The Great Depression inspired innovations in radio designs that led to good efficiency with minimum parts.

Now, in this day of solid-state techniques, along with the proliferation of low-cost surplus components, we can build transistorized QRP transmitters that are inexpensive and compact. It is possible to construct a fleapower rig and have it on the air in a couple hours.

Today we have more than 100,000 dedicated QRPers, worldwide, according to information I have received from the various QRP societies. The movement is growing as the prices for commercial amateur equipment continue to increase at an exponential rate.

But, beyond this consideration comes the thrill of enjoying a chat with some distant ham when you are using 5 watts or less of transmitter output power. Some dedicated QRPers use only milliwatts of power. A 50-mW CW transmitter can span a distance of 1000 miles under ideal band conditions if you use a dipole antenna at a reasonable height above ground.

For example, I have received signal reports of RST 569 at midday on 40 meters from stations 800-900 miles away while operating with a one-transistor crystal-controlled 50-mW transmitter. On 20 meters I have worked the four corners of the world with 2-watt rigs and modest antennas. I have even broken into DX pileups with QRP equipment.

A QRP operator is a patient person. It is important to call CQ on a quiet frequency. Several CQs may be necessary before someone answers your call. It is wise to call only those stations with relatively strong signals. This is because the other person may be using a 100 watts (or even a kW) and although his signal is loud at your location, your weaker signal may not be readable at his

QTH. The exception is when the other station is also equipped with a QRP transmitter.

QRP equipment is ideal for field use from a battery type power supply. Campers, vacationers and hikers are fond of QRP gear for this reason. Small solar-electric panels are sometimes used to keep a NiCd battery pack topped off for the portable QRP station. (See my article in MT, June 1990.) Vehicle and boat batteries also serve well as sources of power.

The Simplest Type of QRP Transmitter

If you are a beginner to transmitter construction, I recommend that you start with a simple circuit, get it percolating well, then put it on the air and try your hand at contacting another amateur station. Figure 1 shows a simple circuit that you can tack together on a breadboard in less than an hour.

In this example, we can build it for 80, 40 or 20 meters from the component values listed. C1 and C2 control the feedback, which is necessary to make Q1 oscillate. Too little feedback prevents the crystal from vibrating, and too much feedback robs transmitter output power and causes a chirpy CW signal. C3 is used to tune L1 to the crystal frequency.

L2 has the proper number of turns to match the Q1 collector to a 50-ohm antenna or load. Output power will be low if L2 is too small. Excessive loading will occur if L2 has too many turns, and this can prevent Q1 from oscillating, cause a chirpy signal or lower the output power. You may experiment with the number of L2 turns in an effort to strike a compromise between power output and a nonchirpy signal.

The oscillator is keyed via J1. When the key is up (open circuit) there is no current flow through Q1 and hence no oscillation. Closure of the key completes the base and emitter return circuits to provide oscillation.

The crystal, Y1, is a fundamental type that is chosen for the desired operating frequency. I do not recommend WW-II surplus FT-243 crystals, since many of them tend to be sluggish (Q1 may not oscillate), although if their internal parts (including the quartz element) are cleaned carefully with hot water and soap, then rinsed and dried, they may work nicely. I prefer plated crystals in HC-6/U holders for best results. General-purpose crystals that are ground or etched for a 30-pF load capacitance are suggested, should you order a new crystal.

Q1 need not be a 2N4401. Any similar NPN transistor with an fT (frequency at which the transistor gain is unity or 1) of 100 MHz

Figure 1 - Schematic diagram of a 50-mW QRP transmitter. Fixed-value capacitors are disc ceramic, 50 V or greater. Resistors are 1/4- or 1/2-W carbon film or carbon composition. Decimal-value capacitors are in uF. Others are in pF. K = 1000. Silver mica or polystyrene units may also be used for C1, C2 and C4.

- C1 80 M, 47 pF; 40 M, 33 pF; 20 M, 22 pF.
- C2 80 M, 470 pF; 40 M, 330 pF; 20 M, 150 pF.
- C3 100 pF air variable or mica trimmer.
- C4 80 M, 220 pF; 40 M, 100 pF; 20 M, none.
- J1 Two-circuit phone jack
- J2 SO-239 coaxial connector or RCA phono jack.
- L1 80 M, 7.5 µH, 39 turns no. 28 enam. wire on Amidon Associates T50-2 (red) toroid core; 40 M, 3.2 µH, 25 turns no. 24 enam. wire on a T50-2 toroid; 20 M, 1.3 µH, 18 turns no. 24 enam. wire on a T50-6 (yellow) toroid. cores are available from Amidon Assoc., Inc., 12033 Otsego, N. Hollywood, CA 91607.
- (yellow) toroid. cores are available from Amidon Assoc., Inc., 12033 Otsego, N. Hollywood, CA 91607.

 80 M, 6 turns no. 24 enam. wire over L1 winding; 40 M, 4 turns no. 24 enam. wire over L1 winding; 20 M, 3 turns no. 24 enam. wire over L1 winding.
- Q1 See text.
- Y1 See text.

or greater is suitable in the Figure 1 circuit. Such devices as the 2N4400, 2N2222A, 2N3553, 2SC779 and 2N3866 are excellent for this QRP rig. Some of these devices are available as surplus for as little as 15 cents a piece. How's that for economy in this era of high prices? If you want more output power, use two of these transistors in parallel at

Assembling the Transmitter

The Figure 1 circuit can be hooked together on a piece of perforated board or a universal type of breadboard. An etched PC board is not required. But, you may wish to make a small PC board for the project if you're experienced at layout and etching. The entire circuit should fit easily on a 2 by 2 inch PC board. Make an effort to keep all of the component leads as short and direct as practicable. RF circuits always work best if you minimize unwanted stray inductance (caused by excessive lead length).

Checkout and Operation

Connect a 1/2-W 48-, 51- or 56-ohm carbon resistor across J2. apply +12 volts and close the key while monitoring the transmitter frequency with a receiver. If no signal is heard, adjust C3 until oscillation occurs. Key the transmitter and listen to the note. If it is a bit chirpy, readjust C3 until the signal sounds proper. You may tune for maximum output power (C3) while observing the S meter of your receiver. Alternatively, you can use a VTVM and an RF probe, or a scope, when adjusting C3 for maximum output power from L2.

If no oscillation occurs after adjusting C3, try another crystal. If this does not cure the problem try increasing the value of C2 until oscillation takes place: Your particular crystal may require more feedback voltage. Finally, and assuming that the wiring is correct, try replacing Q1 if the circuit fails to oscillate.

It is important that the SWR of your antenna is low. The circuit works well, as described, if the load impedance is between 40 and 70 ohms. I suggest that you check the antenna system first with your station transmitter and an SWR meter. If you use an antenna tuner, adjust it for an SWR of 1 before connecting the QRP rig to the antenna system. Your best DX will occur when the antenna is matched to its feed line, and when the feed line is matched to the transmitter. Maximum power transfer always occurs when unlike impedances are matched.

Some Closing Comments

If you are not a licensed amateur you may still want to construct this project as a learning exercise. It is legal for you to own a transmitter if you do not use it on the air. Use the resistor mentioned earlier as a dummy antenna when testing the circuit. Take the transmitter to a ham friend's house and ask him to test it on the air.

This project may be the one that encourages you to study for your amateur license. It may be used with a receiver as a code-practice oscillator. Reference 1 lists two QRP organizations that publish quarterly journals. The publications contain numerous simple circuits and all manner of information about the QRP movement, worldwide.

mt

Reference:

1) QRP Amateur Radio Club, International (QRP ARCI), P.O. Box 776, Alpine, TX 79831.

SPRAT (G QRP Club), Rev. George Dobbs, G3RJV, St. Aiden's Vicarage, 498 Manchester Rd., Rochdale, Lancs 0L11 3 HE, England

WEATHER SATELLITE HEADQUARTERS

Would you like to View The Earth from an orbiting Wx satellite, Track Hurricanes, Storm Fronts, Cloud Cover, and wonder where to obtain this sophisticated equipment without searching the entire country? LOOK NO FURTHER! GTI Electronics has been working with satellite imagery for over 15 years and can save you Time, Money, Aggravation, etc. and it's a ONE STOP SHOP.

Realtime Intercept, Display & Storage of the following:

NOAA METEOR GOES METEOSAT FAX GOESTAP UPI AP

We can supply Dishes, Mounts, 1691 Feeds, 1691 Converters, Receivers, Preamps, Video Cards, Monitors, Goestap Interface, Custom Cables, Computers, Video Printers, Antennas & Panadaptors. We supply unit quantities or complete systems. Call or write for pricing or quotations. Demo diskettes for IBM or clones W/VGA capability for program review & image display are available for \$5.00. Call for consultation before you buy.

GTI Electronics Dept. MT 1541 Fritz Valley Rd. Lehighton, Pa. 18235

Tel. 717-386-4032 Fax 717-386-5063

> VISA -MASTERCARD

Computer Aided Scanning

a new dimension in communications from Datametrics

Now you can enhance your ICOM communications receiver through a powerful computer controlled system by Datametrics, the leader in Computer Aided Scanning. The system is as significant as the digital scanner was five years ago and is changing the way people think about radio communications.

- The Datametrics Communications - Comprehensive manual includes step Manager provides computer control over the ICOM R7000 or R71A receiver. - comprehensive manual includes step instructions, screen displays, reference information.

- Powerful menu driven software includes full monitoring display, digital spectrum analyzer and system editor.

- Extends ICOM capabilities including full monitoring facilities, 1000 channel capacity per file, and much more.

Innovative hardware design requires no • Overcomes ICOM limitations such as nemal connections.

Datametrics, Inc

Send check or money order to Datametries, Inc., 2575 South Bayshore Dr. Suite 8A, Coconut Grove, Fl. 33133. 30 day return privileges apply.

Mixed Mods

The Poky PRO-2021

Brian King has submitted some modifications for the Realistic PRO-2021 scanner. The first mod is a scan speed increase. The 2021 has a poky 7 channel per second scan rate in the high speed mode. By replacing the existing R-147 resistor with a 1/4 watt carbon film resistor of 15 K ohms the scan speed is increased from 7 to 11 CPS in the high speed mode. (Ed. note: on my 2021, after performing this mod over two years ago, I noted that the scan speed was on the order of 13 CPS with no problems in locking onto a signal. Scan speed may vary according to the scanner.)

There may be a way to add frequency coverage on the 810-960 MHz band by adding a resistor from pin 13 of IC-8 to the RF end of R-113. I have not personally done this mod, but wonder if anyone out there has? If you would like to share the success or failure of adding 800 MHz to a PRO-2021 scanner, please write me at the Brasstown address.

Performing the BC-140 Mods

Jerry Brown, K2VA, wrote to tell of his success at modifying the Bearcat BC-140 (EW, July '90 MT). Says Jerry, "Upon removing the printed circuit board from the bottom half of the cabinet, by taking out the five screws and unsoldering the black wires from the ground shield, I discovered another ground shield soldered to the board that made it impossible to install the 22 ohm resistor and tap into the runs at the connector.

"The shield was easily removed by unsoldering it from the board. BE CAREFUL. The PC leads on the board are very close together and the pads come off the board very easily with too much heat from the soldering iron."

Jerry also states that you don't need to use

SPST switches for the priority scan and instant weather switches. Instead, these need to be momentary contact push button switches (RS # 275-1547B). These two control lines only need to be momentarily grounded to enable or disable the selected function. In addition, Jerry placed the two push button switches on the front panel between volume and squelch pots.

Finally, Jerry says that it is not necessary to program the local weather frequency into the BC-140. These NOAA freqs are apparently preprogrammed into the scanner and it selects the active frequency in your local area.

Thanks, Jerry, and no, I don't have any mod info on the BC-170. How 'bout it, gang... anyone out there have any mods for the BC-170 scanner?? Write me at the Brasstown address.

Increased Sensitivity for the IC-202

For the last few months we've apparently been leaving the ham radio operators out in the cold. This modification is intended to right that wrong.

This ham modification was submitted by Scott Richards, G5CSU, and concerns the ICOM IC-202 two meter portable SSB transceiver.

In the late '70s and early '80s, ICOM marketed two portable two meter transceivers. The IC-202 was the first marketed and then superseded by the IC-202S. The "S" model included lower sideband along with extended frequency coverage to 146 MHz. Styling was almost identical and the two radios enjoyed much popularity both in America and Europe.

(Ed. note: I can attest to that since being stationed in the UK for 5-1/2 years, many of my UK ham friends used one version or the other of the IC-202 coupled to a 4CX250 amplifier to put a potent two meter SSB/CW signal on the air from Britain).

These portable VHF SSB packages can be had at radio rallies (hamfests) for around £100 (\$150 US). (Ed. note: IC-202 series transceivers can be purchased somewhat cheaper in the US. Check the "yellow sheets" and hamfest flea markets. A stock 202 should run about \$85 while the 202S will cost around \$125.)

As they stand, either of the IC-202 radios

are a marvel of engineering and packaging. They are a fun radio to use and many hours of enjoyment can be had using this equipment.

One of the major deficiencies of both radios is the lack of receiver sensitivity. The manual states that both radios exhibit a .5 uV for 10 dB S+N/N. In reality this figure is exaggerated and a more realistic sensitivity reading would be on the order of 1.0 uV. This is assuming that the receiver is properly aligned, of course.

Therefore, the first order of business is to hot-up the receiver a bit. Remember, these radios were designed and produced before the major advances in receiver front end technology found its way into the amateur radio market. Hence, the addition of a good two meter preamp is essential to successful VHF operation.

Two meter preamps are plentiful; however, good two meter preamps are rare indeed. Advanced Receiver Research, Box 1242, Burlington, Connecticut 06013, makes a very fine line of VHF/UHF receiver preamps.

The ARR model P144VDA was chosen for the modification to my IC-202. This particular preamp has a 15 dB gain and less than 1 dB noise figure. This means that the incoming signal will be amplified by 15 dB with little addition of noise to the receiver front end. A low noise figure is very important in preamp selection, as 15 to 20 dB of gain is of little use if the preamp injects excessive noise right along with the desired signal.

Monitoring Times invites you to submit your favorite projects for publication. For more information, contact Rich Arland, c/o MT, P.O. Box 98, Brasstown, NC 28902

Since my IC-202 was not going to be used in a mobile or portable environment, inclusion of the ARR P144VDA preamp inside the IC-202 was a simple matter of removing the existing battery compartment and installing the preamp in that area - Figure 1. The battery case takes up almost half of the underside of the IC-202 chassis. Removing it was not difficult, just a few screws and the entire assembly pops out of the case.

The preamp was placed in the lower left portion of the chassis next to the speaker using double sided sticky tape. Power for the preamp was taken from the positive side of the power plug and routed to the underside of the chassis via a convenient hole next to the antenna connector. Input/output cables (RG-174) for the preamp were also routed via the same hole.

Input to the preamp was taken at diode D-25. This is the same for the IC-202 and IC-202S. There is a two inch piece of grey subminiature coaxial cable that connects D-25 to the top of L-1 which is the input to the RF amplifier. Locate this coaxial cable and remove it. The input coaxial cable (RG-174) is soldered to the input pads on the preamp. Output from the preamp is routed back through the same hole to the pads at L-1 where it is soldered in place behind the coil.

WORD OF CAUTION: In order to solder the coax to the PC board pads behind L-1, you are going to have to remove the front panel, speaker and the VXO unit PCB in order to gain access to the underside of the main board. This is a simple process but it is time consuming. Don't rush the project and you will have no problems. A ground lug is soldered onto the ground plane of the preamp and terminated on the chassis in a convenient hole using a screw and lockwasher.

The final step in the installation of the preamp is to tune the unit. This is best done by someone experienced in tuning VHF/UHF circuitry. Simply peaking the preamp for max noise does not insure that the preamp is doing the best job it can. It is better to align the preamp by using noise figure measurements at a given frequency which insures that the maximum gain is being provided for the least amount of generated noise.

With the preamp perking along, the difference in receiver characteristics was

PC SWL \$99.00

A Complete Digital Reception System

PC SWL contains the hardware, software, instructions and frequency lists needed to allow you to receive a vast variety of digital broadcasts transmitted over shortwave radio with any IBM PC or Compatible computer. The product consists of:

Demodulator Digital Signal Processing Software 80 Page Tutorial Reference Manual World Press Frequency List Tutorial Audio Cassette with Samples

PC SWL automatically decodes Morse code, Radio Teletype, FEC (forward Error Correcting Code), SELCAL (Selective calling transmissions), and NAVTEX.

ADVANCED FEATURES:

Tuning Oscilloscope
Digital Waveform Presentation
Auto Calibration and Code Recognition
Continously Tunable Filter Frequencies
Variable Shift
Adjustable CW Filter Sensitivity
Farnsworth Code Compatibility
Unattended Capture and Printing

Software Systems Consulting 150 Avendia Cabrillo "C" San Clemente, CA 92672 (714) 498-5784

Mdnight Engineering

Finally, a magazine for the entrepreneurial engineer! Covers:

Hardware Design Software Development Marketing Small Business

FREE SAMPLE ISSUE! 303-225-1410

Midnight Engineering 111 E. Drake Rd, Suite 7041 Fort Collins, CO 80525

dramatic, to say the least. Since the preamp was placed inside the IC-202 case, no extra wires or coax cable protrude, enhancing the looks of the transceiver and drastically reducing the chances of problems with the input/output preamp connections.

input/output preamp connections.

My thanks to G5CSU for the aforementioned mods to the ICOM-202 series of VHF SSB/CW transceivers. Hopefully this will stimulate some of you out there to dust off the rig and haul out the soldering iron.

That's a wrap for this month. I have enough S-meter mods for the PRO-2004/5 for a two-part column. Thanks for the input. Anyone having the desire to part with an ICOM IC-202S please contact me via Brasstown. 73s es keep the ole iron hot.

A Portable Direction-Finding Antenna

Have you ever wished that you could track down the source of illegal radio interference? Perhaps you've been involved in an operation where portable DF (direction finder) beam antennas were being used to track down a transmitter. Or maybe you've been in one of the "fox hunt" hiddentransmitter games enjoyed by amateur radio operators as one of their "radio sports." Well, whether you're hunting down clandestine jammers or just finding out where the signals you monitor originate, direction finding can be an interesting and informative pursuit.

Null and Void:

This month we look at a beam antenna design which gives a relatively sharp null (sharp reduction in signal level) when rotated to point at the transmitting station being monitored (See Figure 1). This antenna can be cut for any frequency you wish in the VHF-UHF bands. To find the lengths (in inches) of the various components, use the formulas in Table 1.

Let's Make One:

- Cut the vertical elements from heavy copper wire or other convenient wire or rod.
- Take a dry piece of varnished wood long enough to hold the vertical elements at the appropriate separation (D in Figure 1). Drill a hole in each end, as shown in Figure 1, to hold the vertical elements. Insert the elements in the wood, leaving 1/4 inch for soldering on the phasing

Table 1 Formulas to Calculate Element Lengths

VERTICAL ELEMENTS LENGTH (L) = 2808/F MHz ELEMENT SEPARATION DISTANCE (D) = 2951/F MHz 1/4 WAVELENGTH PHASING LINE (P1) = 1948/F MHz 1/2 WAVELENGTH PHASING LINE (P2) = 3895/F MHz

For example here are lengths at two different frequencies:

	140 MHZ	150 MITZ
VERTICAL ELEMENTS LENGTH (L)	19.2 INCHES	18.7 INCHES
ELEMENT SEPARATION DISTANCE (D)	20.2 INCHES	19.7 INCHES
1/4 WAVELENGTH PHASING LINE (P1)	13.3 INCHES	13.0 INCHES
1/2 WAVELENGTH PHASING LINE (P2)	26.7 INCHES	26.0 INCHES

lines at the bottom as shown in Figure 1.

- 3. Cut the two phasing lines (P1 and P2) 1/2 inch longer than the formula length. This extra 1/2 inch is used where they attach in soldering at each end. I cut my lead-in line to 6 feet 11 inches. For the phasing lines, be sure to use RG-58 coax with polyethylene dielectric, not foam. This is important.
- 4. Carefully remove 1/2 inch of the outer insulating jacket from each end of each phasing line. Carefully cut away 1/4 inch of the shield (braid) from each end. Also cut away 1/4 inch of the inner polyethylene dielectric leaving 1/4 inch of the inner conductor bare. Be careful that wires from the outer braid do not cross the end of the inner dielectric to touch the center conductor and short out
- the line. Do these cutting and stripping steps to one end of your coax lead-in cable also. When you have finished this step, you will be ready to put one end of each phasing line and the one end of the lead-in cable together as shown in the inset in Figure 1.
- 5. Bring the phasing lines and the lead-in together as shown in the inset of Figure 1. Tape them to hold them in place, and solder the shields of all three cables together. Then carefully solder the center conductors of all three cables together. Be careful here not to get the inner dielectric too warm or the shield may short to the center conductor through the dielectric. If you think you are possibly getting it too warm, let it cool before finishing the soldering. Once you are finshed, inspect the connections for soundness and freedom from shorts and then tape them over.
- 6. Overlap the 1/4 inch free end of one of the phasing lines on the bottom of an antenna element and solder in place as shown in Figure 1. Do the same for the other phasing line and the other antenna element. Tape the phasing lines to the wooden boom to keep them from pulling loose at the solder joints.
- 7. The antenna is now ready to connect to your rig.

Using the Beam:

This beam is designed to be easily carried and rotated by hand. A pole or long stick glued (no metal brackets) to the center of the

wood boom of the beam will help you elevate and rotate it easily.

Tune in a station and hold the beam above your head and rotate it. You will notice that there is one place in the rotation where the signal drops off in strength significantly. This is the null. When a null is obtained, the end of the wood boom with the long phasing line (P2) is pointing at the antensa of the transmitting station.

It may be possible to get an even deeper null by leaning the pole holding the antenna boom. Try various angles for the pole to get the best null. Remember that antennas are often not located near the station, but may be on an antenna tower miles away from where the radio station is located.

You can get "false" nulls from reflections from buildings, fences, autos, towers, and the like so a DF antenna should be used out of doors, well away from such things. Before you trust your readings with the DF, practice on a few stations with known antenna locations so that you are confident that you have mastered the technique required. Taking several null readings from different locations helps determine true direction better than one reading.

A Bonus

Not only can you tell direction with a DF antenna, you can also use the following technique to find the station's location. If, on a single station, you take two or more null-direction readings far enough apart to plot them separately on a map of your area, you can find the location of the station's transmitting antenna at the point where the null lines cross on the map (see Figure 1). Happy hunting.

Call for Antenna-Trivia

Do you have a special bit of trivial concerning antennas? It could be about unusual or weird things which have been utilized as antennas, the strangest or most unusual antenna you ever heard of, interesting uses for antennas, unusual things which have happened to antennas, etc. Send them to me, I'll read them all and report the ones that seem most appropriate for the readers of this column to enjoy. Readers sending in ones judged as outstanding will receive a special certificate of appreciation.

The Best* Just Got Better!

The Eavesdroppers™ now includes our new Zap Trapper™ Electronic Gas Tube Lightning Arrestors. Receive-only design shunts damaging transients to ground at only 1/7th the voltage buildup of the available 20C watt transmit-type arrestors, providing maximum solid state receiver protection.

Protect your investment - combine an excellent shortwave receiving antenna with the best receiver protection money can buy.

- Completely assembled and ready to use
- Only 42' overall ength
- 8 trap circuits permit reception on all shortwave band. 11-90 meters
- All connections soldered and enclosed in ultrasonically-we'ded, hermetically-sealed trap covers
- Includes 50' of 450 lb. test nylon rope

Model T includes 10C twinlead feedline

FIID

Model C includes weatherproofed center connector for your coax & coax sealant

- Either model \$79.95
- UPS for lower 48 states \$4.00
- COD add \$3.0C, IL add 7% sales tax
- Foreign shipping quoted

"The best...built like an antenna should be." -Larry Magne in World Radio TV Handbook
"Our best seller." -EEB in their recent ads and catalogs
"Now in use in 45 countries." -Gilfer Shortwave in 1983

Antenna Supermarket

PO. Box 563 Palatine, IL 60078 Tel (708) 359-7392 Fax (708) 359-8161

At your dealer or direct • Visa & Mastercard accepted

RADIO FIDDLES

Last Month: We discussed the idea of a reflector element as part of an antenna system. Then you were asked "Where did we get the idea of using a reflector in an antenna, and who used the first radio antenna with a reflector?"

Well, Heinrich Hertz, when he discovered the electromagnetic waves we call "radio waves" knew that radio waves were on the same spectrum as light waves. Being a well-trained physicist, he knew then that reflectors as used in the field of optics would work to reflect his waves if he made them of the correct size and of a conductive material.

He used a metal parabolic reflector to focus his waves in the world's first parabolic reflector microwave antenna. And that, believe it or not, happened in the 1800s.

This Month: In the early days of radio, direction-finding installations depended heavily on a device known as a "goniometer." Many DF installations still utilize a goniometer. So what is a goniometer, anyhow? For the answer, tune in next month.

That's it for this month. Till the next time, Peace, DX, and 73.

1 1 1

If you request a personal reply, you should always enclose a self-addressed, stamped envelope.

Write On!

MT columnists welcome your response to their columns. It's the way to keep MT lively and up-to-date.

Please address your letter to the author c/o Monitoring Times P.O. Box 98 Brasstown, NC 28902.

- Q. Is there any way to extend the frequency coverage of my Sony ICF2010 as can be done on some scanners? (R.W. Austin, Jr., Stratford, NJ)
- **A.** Unfortunately, no. Scanners have that capability because they are manufactured to meet different band plans in different areas of the world. The HF (shortwave) spectrum and aircraft (118-137 MHz) band are the same worldwide.
- Q. During times of natural disasters and emergencies—earthquakes, floods, tornadoes, hurricanes--where does a listener find the hams operating relief communications? (Frank A. Vacanti, Boulder, CO)
- A It would be flip to say, "anywhere they want to!", but this is very nearly correct. Different areas have different communications plans, especially when short-range VHF simplex and repeaters are called up. Naturally, all such communications will take place within the FCC allocated amateur radio bands.

For longer distances, there is more organization. During the hurricanes, several frequencies in the 20 meter band are commonly used during major catastrophes like hurricanes. Try 14.325 MHz (disaster reports), 14.283 MHz (Caribbean islands emergency communications) and, for health and welfare messages, listen to 14.275, 14.290 and 14.303 MHz.

At night and for shorter distances during hurricanes, the 75 and 40 meter bands (lower sideband) is utilized; monitor 3907, 3917, 3923, 3927, 3935, 3940, 7247 and 7268 kHz.

For more information about the Amateur Radio Emergency Service (ARES) and Radio Amateur Civil Emergency Service (RACES), write to the American Radio Relay League, 225 W. Main St., Newington, CT 06111.

Q. Is it possible to "tune around" a memorized frequency on my PRO38 hand-held scanner without having to constantly re-enter new frequencies above and below? (Elliot Morris, Plainview, NY)

- **A.** Not unless the scanner is equipped with an up/down search function, or comes with a tuning knob. Perhaps the PRO38 is capable of such a function but it would not be possible without additional circuitry to support the microprocessor capability.
- Q. A local newspaper reported how a hiker used a borrowed radio from a Girl Scout troop on Mt. Whitney to contact a commercial airliner which, in turn, called the National Guard for assistance. What kind of radio could they have been using to contact the plane? (Chris Thompson, LA, CA)
- **A.** It is quite possible they had an emergency locator transmitter (ELT) or emergency position indicating radio beacon (EPIRB), both of which automatically transmit an emergency tone on 121.5 MHz, a commonlymonitored international emergency and calling frequency, when activated.
- Q. Is it possible to buy a speech inversion descrambler now that the ECPA is in effect? How about a circuit diagram? (Alex Kazazian, Ashland, OR)
- **A.** Since ECPA is generally interpreted as to make it illegal to possess an unauthorized descrambler, none is presently manufactured in the United States. A schematic of the popular DSC-1 descrambler previously made by Grove Enterprises is available for \$2 plus an SASE sent to their address: PO Box 98, Brasstown, NC 28902. Some experience in electronics and a source of parts are required.
- Q. Your book reviews, and even some advertisements, often don't specify whether shipping charges are for first class or book rate shipping. How can I know? (Frank Vacanti, Boulder, CO)
- **A.** Books are nearly always shipped book rate or UPS, considerably less expensive than first class.

- Q. Is it possible to hook a communications receiver to a satellite TVRO receiver to hear some of those "hidden" signals? (Angus Ashdown, Lexington, MO)
- A Absolutely. Your TVRO receiver probably has a "baseband output" jack; attach the antenna input from a shortwave receiver like a Kenwood, Yaesu, ICOM, or even a Sony ICF2010 or Sangean ATS803A. Set the SW receiver to 6.8 MHz upper sideband and start tuning!

If your TVRO system is of the LNB (low noise block down-converter) variety, attach an ICOM R7000 or AOR AR3000 to the 900 MHz output instead.

- Q. Is there any way to extend the delay time on the PRO2005 scanner? (James Coble)
- A The delay is a function of the time base crystal. By replacing the crystal (actually a ceramic resonator) with one of lower frequency, you will extend the delay time-and slow down the scan/search speed proportionately.
- Q. I have noticed an increasing presence of offensive language on the amateur radio bands. Is there any way this can be stopped? (Name withheld)
- A Yes Recent Supreme Court rulings have upheld more stringent language standards on amateur as well as broadcasting transmissions. Report amateur violations to the Amateur Auxiliary of the American Radio Relay League, 225 Main St., Newington, CT 06111.

If the ARRL fails to respond, notify your closest FCC field office. If the language is hard core, criminal charges will be filed.

- Q. Can you provide me the address of a TV satellite periodical called "Transponder"? (John Stankus, Austin, TX)
- **A.** The *Transponder* is published by Terra Publishing, Inc., PO Box 460, Salamanca, NY 14779-0460.

Questions or tips sent to "Ask Bob," c/o MT, are printed in this column as space permits. If you desire a reply by return mail, you must enclose a self-addressed, stamped envelope.

Q. I have an old Hallicrafters SX43 receiver which gets shortwave as well as FM broadcasting. Would there be any harm in connecting it to the cable TV line? (E.K., Ft. Walton Beach, FL)

A. None whatsoever. Success will depend upon the bandwidth of the signals present on your cable system. Chances are that FM will work just fine, but good shortwave reception is unlikely. Most cable systems filter out signals below about 50 MHz.

Correspondence

Several readers responded to my comment in the August column in which I said I was unaware of any mobile shortwave converters on the market. Most commonly brought to my attention were two MFJ models, but a check with the factory informs us that they have been discontinued.

Bob Herendeen of Los Altos, California, brought to our attention one model available in kit form, the SC-1, which covers any two shortwave bands. Contact Ramsey Electronics, 793 Canning Parkway, Victor, NY 14565 for further information.

A previous answer concerning an Ontario scanner monitor brought considerable correspondence about the Ontario Provincial Police and the noise heard on one of their channels. Some OPP channels send data transmissions and others transmit the annoying "cloaking" signal to discourage scanner monitoring.

Mike Miskell of Ottawa suggests that listeners may wish to use a Uniden BC760XLT with the optional CTCSS tone decoder board and switch installed; properly adjusted to 107.2 Hz, the noise disappears and the scanner operates normally.

A comprehensive list of questions and answers regarding monitoring may be found in Bob Grove's "Scanner and Shortwave Answerbook," \$12.95 plus \$2 shipping from Grove Enterprises, P.O. Box 98, Brasstown, NC 28902.

Feeling Left Out?

Have your favorite communications (Police,Fire, etc) moved to the 800MHz band? Are the scanners available which access this band too expensive? If you are like many scanning enthusiasts, this can be a real dilemma. For those of you who are still in a futile search for 800 MHz coverage on your hand held scanning radio, GRE America, Inc. has a product for you. Introducing the newly developed **Super Converter** II which has all of the features that you have come to enjoy in our

Super Converter ™ 8001 (810 - 912 MHz coverage, etc.), and more.

The Super Converter ™ II has a convenient switch which allows for an instant return to normal scanning frequencies without disconnecting the unit. It is also equipped with BNC connectors for easy adaptability to your handheld scanner.

Interducing the **Super Converter 8001™** from GRE America, Inc. The **Super Converter 8001™** once attached allows any UHF scanning or monitoring receiver to receive the 810 to 912 MHz band.

It has been our experience that most scanning radios suffer from a lack of sensitivity due to antenna and power limitations. Introducing the GRE

Super Amplifier ™. The Super Amplifier ™ is a compact pre-amp designed to work with scanners and it amplifies the reception of the VHF/UHF bands (from 100MHz to 1GHz) as high as 20db.

The **Super Amplifier** ™ has an adjustable gain which is controlled from the back of the unit and allows amplification level of up to 20db through all frequencies, equipped with a bypass switch to return to normal scanning frequencies. As with all other GRE products, you will find the quality and design of the **Super Amplifier** ™ to be of the highest standard.

Wide range frequency (up to 1GHz) antenna is exclusivley available from GRE America. Inc.

For more information, or a dealer near you (new dealers are welcome), contact GRE America, Inc. at the address below.

GRE America, Inc.

GRE America, Inc. 425 Harbor Blvd. Belmont, California 94002 Telephone (415) 591-1400 Outside CA: (800) 233-5973 Fax: (415) 591-2001

DO IT YOURSELF WITH THE CLASSIC RADIO RESTORATION CUSTOMIZED KIT

FOR FREE INFORMATION CONTACT

CLASSIC RADIO SERVICE®
25 MAPLE RD., P.O. BOX 764
WOODACRE, CALIFORNIA 94973
415-488-4596

LETTERS

continued from page 3

your comments and everyone leaves their radios at home?

Better bring along that hand-held, Mark!

Before we forget -- Although the airshow season has passed, scratch these frequencies down in your notebook for next year. Blair Parkhurst of Burnaby, British Columbia, offers these frequencies:

251.600 Blue angels 5 & 6

275.350 Blue Angels 1,2,3, & 4

122.975 Ray-Ban Gold Aerobatic Team

120.000 Canadian Warbirds

123.575 J. Michael Wiegen in his Cyclone

"Most others at the Abbotsford International Air Show (August 8-11)," says Blair, "use the air show primary frequency of 121.000. Mike Wiegen actually narrates his performance live on the 123.575 MHz frequency."

Brian warns that the Canadian Armed Forces Snowbirds team may be hard to hear. "They appear not to be using any of the 20 frequencies attributed to them in previous years."

Jeff Annis of Bethesda, Maryland, passes along a clipping from the *Illinois Times*. The article describes the one-year old battle between a blind, black pirate radio operator who, despite a \$750 fine from the FCC, has decided to remain on the air. DeWayne Readus -- who now calls himself Mbanna ("I rebel") Kantanko -- operates his unlicensed FM station from a housing project on the east side of Springfield, Illinois.

Says Mr. Annis, "[This is] a story about a pirate with a political cause -- not just a techno-nerd teeniebopper playing music or a classical music freak too lazy to get a license.

"Katanko isn't only a pirate -- I'll bet he doesn't know what a QSL is --," continues Annis, "but he is certainly more important than much of the junk you write about. Not surprised you missed the story."

Have a nice day, Jeff.

More flack: We print it all, good and bad. "I have never been comfortable with articles that tell readers how to eavesdrop on our law enforcement and military," says Robert Cavdell. "Human nature being what it is, that type of information might not be used in our/mine/your best interest.

"However," continues Robert, "Bob Kay's sophomoric tirade was just too much. If he can't find anything to write about except the cost of President Bush's aircraft expense [sic], he isn't much of a writer. Bad taste.

"So spare me your pious platitudes and

cancel my subscription. And while you're at it, remove my name from your mailing list."

At this point Robert's writing becomes unintelligible.

Interested in satellite reception? We've found a freebie you might be interested

in. Electronics Specialists, Inc., is offering a reprint of an article called, "Curing Satellite System Electrical Interference & Interruptions." Sources of interference, interruptions and possible damages are described and steps that have been successful in preventing these problems are discussed.

MONITORING POST PIN-UP

To try to catch up a bit with our featured monitoring posts, here are three of our readers with their equipment.

Alan Johnson,
N4LUS, of Bethesda,
Maryland, sent this
photo of himself and
his well-organized shack
(equipment not listed).

Ila Hester of Winston Salem, North Carolina, is has all bases covered with her Kenwood R-820-S and ICOM IC-R70 receivers and Regency K100, Z30, Bearcat 150 and 100XL scanners.

Andy Miller, WB0OAF, of Sioux Falls, South Dakota, doesn't tell us what rigs he owns, but as a professional consultant in computer, TV, stereo, and audio equipment, there isn't much he couldn't build or fix!

Why not send us a snapshot of you and your listening post? We'd like to feature YOU in this spot!

To get your copy, simply mention MT when you write: Electronic Specialists, Inc. 171 South Main Street, Natick, Massachusetts 01760 or call toll-free 1-800-225-4876.

"Your September issue contained an item from Helena Apkhadre of Radio Tbilisi (p.3). What many Monitoring Times readers may not know is that a journalist from Soviet Georgia, Nugzar Rahadze, has been working with WXIA-TV in Atlanta, Georgia, in a Georgia-to-Georgia journalist exchange."

Rick Dodds, a monitoring enthusiast from nearby Smyrna, Georgia, says that "Nuggie has been here in Atlanta for two summers, adding his unusual insight into feature news stories.

You may remember an interview we ran on Don Pitts, the long-time former White house communications director back in May of this year. Pitts was a radio pioneer who in 1919 built his first radio station and who in 1926 started work in the Coolidge White House where, as he put it, "communications was a joke." The blunt-talking Pitts -- he once described Lyndon Johnson as "that jerk" -- retired in 1971 after keeping eight U.S. presidents in touch with the world.

We recently received word that Pitts has passed away at the age of 81, the victim not of his age but of a car accident in Marion, South Carolina.

A number of people have reported hearing the Iraqi shortwave broadcasts directed to the U.S. soldiers in the Saudi desert. The programs, heard on 11860 kHz at 1000-1200, 1600-1800 and 2000-2200 UTC, have had a rather repulsive mixture of blatantly false news, music and mockery. Here's what some readers have heard:

Bill Conte of Downingtown, Pennsylvania, says that during one hour-long broadcast, the announcer said that oil-rich petrol emirs imported teenage American girls for sexual purposes, harped on the desert heat, quicksand, rising taxes in the United States, war injuries and U.S. soldiers missing in action in Vietnam.

Ken Martin of New York quotes Baghdad as saying: "To the American soldier in the Saudi Arabia desert: Would you like to be one of the cripples who are only lamented in the charity ceremonies? Do you want to go back home from the Arabian desert psychologically broken?"

Still another reader remarked about news reports that told of pro-Iraqi demonstrations "disrupting world capitals."

It's pretty strange stuff, the likes of which haven't been heard since Hanoi Hannah graced the airwaves during the Vietnam war.

"I see that many of the hobby's elite are members of 'Old Crows,' apparently an organization of ex-CIA agents involved in communications," observes Ed Dougherty of Austin, Texas. "I understand that the publisher of *Monitoring Times* is an 'Old Crow."

I think you have him mixed up with someone else.

The term "Old Crow" apparently originated among U.S. radio and radar operators who monitored and jammed enemy broadcasts during World War II. The equipment used to do this was code named "Raven." Those who manned the equipment were called Raven Operators and later became known as Old Crows.

Today the group, subtitled the Defensive Electronics Association, is a non-profit organization with 25,000 members in the U.S. and 45 allied nations. Its declared purpose is to foster a strong electronic defense system.

I am not aware of any "Old Crows" at Monitoring Times. Real clowns, yes. Old Crows, no.

We'd like to hear your comments, opinions, and experiences concerning the world of radio. Please understand that personal replies are not always possible.

Letters should be address to Letters to the Editor, Monitoring Times, P.O. Box 98, Brasstown, NC 28902. Please include the your name and address.

CONVENTION CALENDAR Date Location Club/Contact Person Oct 21 Denver, CO Rocky Mt Radio League/ Fred Brachle NOFIK 8230 Reed Ct, Arvada, CO 80003 [303]425-5791 Oct 6-8 Columbus, OH Columbus ARA/ Special Event Station W8TO Jeffco Fairgrounds, 15200 W 6th Ave, Golden, Freqs: 7.240, 14.340, 21.375, 28.500 MHz, 8am-2pm, Talk-in 146.34/94 Certificate awarded for 10 Columbus contacts Oct 21 Centralia, IL Centralia Wireless Assn/ Louis Hodges W9IL (W8TO counts for 6). Send names, QTH's and Route 1 Box 98A, Centralia, IL 62801. signal reports of stations to! Roger Dzwonczyk Tri-County RA/ Bert Eldert KE2KX Oct 21 Stirling, NJ WB2EIG, 283 East Longview Ave, Columbus, OH 1850 North Gate Rd, Scotch Plains, NJ 07076 43202, Send #10 or 9x12 SASE and \$1 postage Oct 27 Brooklyn Park, MN Twin Cities FM Club/ SASE to Hamfest Minn. or 1 IRC for certificate and/or QSL, P.O. Box 5598, Hopkins, MN 55343 Oct 7 Huntington, IN Huntington Co ARS/ Mike Brooker WD9JFC [612] 474-1529 Location Hennepin Technical 3341E - 722N, Huntington, IN 46750 College/Brooklyn Park Campus, 9000 Brooklyn Oct 7 Hershey, PA Central PA 99/4A Users Group/ Dave Ratcliffe Blvd; Admission \$4.50 in advance, \$6 at door, P.O. Box 14126, Harrisburg, PA 17104-0126 7:30am-3pm. Speakers: Ron Parise WA4SIR. 717-238-5414 or 717-564-2975 Astronaut (schedule permitting), and Wayne Oct 12-13 Warner Robins, GA Central GA ARC/ Jesse Kirkham WB4KQA Green W2NSD. 110 Brown Dr., Warner Robins, GA 31093 Oct 28 Sellersville, PA R.F. Hill ARC/ Frank Benner W3BRU Oct 12-14 San Jose, CA Pacific Div Conv/ Emmett Freitas, AE6Z 523 Vine St, Perkasie, PA 18944 481 Fenley Ave. San Jose, CA 95117 Alford Memorial RC/ Gall Moore Nov 3-4 Lawrenceville, GA Oct 13 Syracuse, NY RA of Gtr Syracuse(RAGS)/ Viv Douglas WA2PUU P.O. Box 3100, Lithonfa, GA 30058 121 Clearview Fid, DeWitt, NY 13214 [404] 985-8750; Gwinnett Co Fairgrounds [315] 469-0590. Location: NY State Fairgrounds, Oak Park ARC/ Alan Quirie KA8ZRR Noy 4 Southfield, MI 3 mi E of Thruway Exit 39 off Route 690, 9am-4324 Mandalay, Royal Oak, MI 48073 5pm; Talk-in 145.91 and 147.30 MHz Nov 4 Westminster, MD Carroll Co ARC, Penn-Mar RC/ Ken Jones KB3JA Oct 13-14 Memphis, TN Mid-South ARA/ Harry Simpson W4MF 218 Centennial Ave, Hanover, PA 17331 183 D MaCauley Ave, Memphis, TN 38127 Nov 9-11 Houston, TX So Texas Convention/ Rory Burke KA5MBH Oct 13-14 W Palm Bch, FL Palm Beach Rptr Assn/ James Schoech WD4LHF P.O. Box 524, West Columbia, TX 77486 129 Daylon Rd, Lake Worth, FL 33467 W.Monroe, LA Twin City Hams/ Benson Scott AE5V Nov 10 New Eng Div Con/ Eugene Hastings W1VRK Oct 13-14 Boxborough, MA 745 40 Oak Farm Rd, W. Monroe, LA 71291 18 Churchill Ave, Marblehead, MA 01945 Nov 17-18 Tampa, FL Fla Gulf Coast AR Council/ Oct 14 Maysville, NC Maysville ARC/ JoAnn Taylor WD4JYR Patricia Barbiere WB1GZW 220 Anita Fort Dr. Swansboro, NC 28584 2225 Glen Dr, Safety Harbor, FL 34695 Friendship, MD Columbia ARA/ William Machia N3HTJ Oct 14 Monitoring Times is happy to run brief announcements of radio events open to our 5127 Columbia Rd, Columbia, MD 21044 readers. Send your announcements at least 60 days before the event to: Monitoring Smithfield-Selma, NC Triangle East ARA/ Harry Greenberg W2AC Oct 20

2401 Covered Eridge Rd., Claylon, NC 27520

Times Convention Calendar, P.O. Box 98, Brasstown NC 28902.

STOCK EXCHANGE

NON-COMMERCIAL SUBSCRIBER RATES: \$.25 per word - Subscribers only. All ads must be paid in advance to Monitoring Times.

All merchandise must be personal and radio-related.

COMMERCIAL RATES: \$1.00 per word payable with ad

1-3/4" SOUARE DISPLAY AD: \$35 per issue, payable in advance. Send cameraready copy or copy to be typeset (reverse type not available).

ICOM IC-R1 Communications Receiver - Handheld

portable scanner. Wideband frequency coverage: 100

Ads for Stock Exchange must be received 45 days prior to the publication date.

Monitoring Times assumes no responsibility for misrepresented merchandise.

INDEX OF ADVERTISERS

ACE Communications	4
Advanced Electronic Techno	logies 9
Antenna Supermarket	97
Antennas West	7,25,48
Antique Radio	53
Cellular Security Group	51
Classic Radio Service	99
Communications Electronics	11
CQ Communications	39
Datametrics	93
DX Computing	15
DX Radio Supply	37
Electron Processing	15
Electronic Equipment Bank	89
Galaxy Electronics	55
Gilfer Shortwave	7
GRE America	99
Grove Enterprises	33,Cover III
GTI Electronics	93
Hunterdon Aero Publishers	13
ICOM America	Cover IV
Intercept, Inc.	91
Klingenfuss Publications	47
Midnight Engineering	95
MilSpec Communications	41
Monitoring Times	87
Monitors Only	43
OPTOelectronics	Cover II
Palomar Engineering	45
Popular Electronics	23
Radio Scan	35
Software Systems Consulting	51,95
Somerset Engineering	21
Spec-Com Journal	1
Systems and Software	39
Tiare Publications	9
Universal SW Radio	47
	674

When readers are in the market, they look here to find your ad . Will it be here?

kHz to 1300 MHz continuous coverage. Signal strength indicator. 100 memories. 10 banks of search frequencies. FM, Narrow FM and AM modes. Selectable channel separation: 0.5, 5, 8, 9, 10, 12.5, 15, 20, 25, 30, 50 kHz. Clock and power on/off timers. Built-in NiCd battery. Many other features. Uses same accessories as other ICOM handhelds. Includes AC adapter/charger, antenna, carrying strap, and belt clip. Dimensions 1.9"Wx4"Hx1.4"D, weight 9.9 oz. New with warranty. \$450. 703-222-7554. Wanted: NRD-525 will pay up to \$750. Must be in

mint condition - 404-253-9368. Leave mesage or call after 7:00 p.m.

BEARCAT BC300 - \$125. REGENCY M-400 - \$75. REALISTIC DX-160 - \$50. Joe [606] 272-6747.

For Sale: Brand new REALISTIC PRO-2022 scanner (includes 806 MHz-960 MHz less cellular). Still in unopened original box. Includes attachable whip and one year warranty. Radio Shack sells for \$349. Yours for \$310 (includes shipping). Prepaid or UPS/COD. Randy Reese, 125 Starling Drive, Medina, NY 14103 [716] 798-0772.

For Sale: MICROLOG Model AVR-2, Morse and RTTY to Alpha-Numeric CRT Converter - \$200 OBO (have 4 to sell). HAL Communications Terminal Model CT2100 - \$200 OBO. ELECTRO Comm FSK Converter Model 402 - \$300. Call John Stangle at [305] 749-1776 days, 5001 Hiatus Road, Sunrise, Florida 33351.

Wanted: RCA 45 RPM (only) record changer with or w/o amplifier. Call John Stangle [305] 749-1776 days.

Back Issue sell out MONITORING TIMES 58 issues from 1985. POP COMM 71 issues from 1984. Both sets \$150 + S&H [916] 345-0773.

For Sale: KENWOOD R-5000 receiver with YK-88CN and YK-88SN filters, mounting bracket, and external speaker - \$835; SONY ICF-2010 receiver - \$250; INFO-TECH M-6000 v.2 demodulator with monitor and cables - \$540; BC-100XLT scanner and whip antenna - \$150. Alan Rothschild, 1518 Crest Drive, Columbus, GA 31906, [404] 576-4259.

Used Technical Books: Radio, Electronics, Math, Military, Magazines, Catalogs, etc., Large List: \$1.00 (Stamps OK). SOFTWAVE, Dept. MT, 1515 Sashabaw Ortonville, MI 48462.

KENWOOD R-5000, brand new in box - \$675. PANASONIC RF B-600 receiver, new - \$250. NIPPON ES-1196 PLL receiver with 25 memory preset - \$50. SANGEAN 803A receiver - \$125. Call [612] 824-8509.

Wanted: SONY ICF 5900W - Harald Herp [301] 855-

For Sale - Make Offer: Old radio and television tubes, new in boxes. Large assortment. Also, antique tube testers. For list send SASE to J. Wolmer, 1313 NE 16 Ave. Ft. Lauderdale, FL 33304 or call 305-764-

KENWOOD R-5000 receiver with 4 kHz filter - \$750 includes shipping and insurance. Dave [313] 427-4981.

PRO2021 200 channel scanner w/GRE Super-Converter for 800 MHz - \$275 includes shipping and insurance. Dave [313] 427-4981.

REGENCY MX-5000 scanner 25-500 MHz including military aircraft; clean - \$190. [318] 984-2561 nights.

One used, one never used SONY 2010 - \$275 and \$300. Never used BC800 - \$200. Never used BC200 with extra battery pack, car lighter cord and extra 18" antenna - \$250. Never used PANASONIC voice activated recorder - \$170. Plus books, books, books. Don Loebel [407] 439-0427.

Satellite TV New Equipment, Subscriptions, Guides. Discount Brokerage Pricing. Address to POB 758, Portland, OR 97207.

R5000 with YK-88A1 AM filter, like new, original box, used for only 6 months - \$775. Call Roger evenings [603] 357-7741.

UHF/VHF SCANNER PUBLICATION. Northeast Scanner News (NESN) is a monthly publication for scanners in the Northeast, Maine through Virginia, west to New York and Pennsylvania. Over 600 subscribers read this 60-page newsletter. For sample copy, send \$2 cash, check or money order made payable to LES MATTSON and mail to NESN, 212-MT West Broad St, Paulsboro, NJ 08066.

YUPITERU MVT-5000: Handheld Superscanner. Military aircraft, Satcom, Cellular, CB; Voice squelch, RIT, many extras. New - \$475 [708] 495-4431.

KEEP IT SECREI

Low-Cost Electronic Countermeasures to Defeat Taps and Bugs

This is the first hands-on countersurveillance tape designed to teach you how to detect and defeat eavesdroppers without detect and defeat eavesdroppers without having to rely on expensive consultants or equipment. Pros take you through real scenarios using common electronic gear to uncover actual bugs and taps. Learn how to protect your privacy. Color, approx. 90 min., VHS only. Send \$73.45 ppd to: CEP, Inc., P.O. Box 865-OMT, Boulder, CO 80306. Or Cell (2014) 23.244.3.2924. Call (303)443-2294.

HUGE 88 PAGE CATALOG

- ➤ Shortwave Receivers
- ➤ Amateur Radio Gear
- **➤**Scanners
- ➤RTTY & FAX Equipment
- ➤ Books & Accessories

Send Universal Radio \$1 to 1280 Aida Drive Reynoldsburg, OH 43068

Largest selection of scanner frequency guides (federal, military, police, aero, etc.); AM/FM/TV broadcast directories; HF "ute" directories; Books on espionage covert ops., bugging, wiretapping, Surveillance, clandestine rodio, & more! BIG FREE CATALOG! survelllan

> CRB RESEARCH P.O. Box 56-MT Commack NY 11725

HEAR ALL THERE IS TO HEAR WHERE YOU LIVE

25 MHz - 1500 MHz Frequency Search Service

Send SASE to:

HEALD

6886 Jefferson St. North Branch, MI 48461

Heald's Scan-Rail Heald's Scan-Air

\$9.95 \$9.95

PRO-2004/5/6 Search and Store Modules

- Automatically find elusive frequencies.
 Internal no-holes installation, keyboard control, retain all present functions.
- Dual-mode Power Model PS-90 stores in the main memory channels with a DIP switch adjustable limit to 255 channels or only in the ten monitor ch. - \$44.95
- Model SS-45, Ten monitor ch. \$24.95

Wired/Tested/Postpaid (US & Canada) US checks or MO in US\$, NC add tax

KEY RESEARCH

POB 846M, CARY, NC 27512-0846

PC Software by W2XQ

JRC NRD-525 & Kenwood R-5000 Database mgt of revr

memories, scanning! Send \$60 + \$2.50 s/h or SASE for catalog

TRS Consultants PD Box 2275-MT

Vincentown, NJ 08088 609-859-2447

twenty-

Would you pay twenty-five cents if it would help you hear more stations? One quarter (cash only) is all it takes to get one of the most comprehensive book catalogues in the radio business.

DX Radio Supply, P.O. Box 360, Wagontown, PA 19376. We're books. Only books. And we do it better.

BUGGED? WIRETAPPED?

Find out fast! Factory direct countermeasures equipment catalog \$1.

CAPRI ELECTRONICS

P.O. Box 589A Bayfield, CO 81122 (303) 884-9084

RADIO COLLECTION SPECIAL!

1991

Passport to World Band Radio \$13.95 (includes US Shipping)

Save \$6.00! Free Catalog with an SASE

PO Box 149, Briarcliff, NY 10510

CB RADIO OWNERS!

We specialize in a wide variety of technical information, parts and services for CB radios, 10-Meter and FM conversion kits, repair books, plans, high-performance accessories. Thousands of satisfied customers since 1976! Catalog \$2.

CBC INTERNATIONAL

P.O. Box 31500MT, Phoenix, AZ 85046

The MAP improves your receiver's SELECTIVITY and AUDIO QUALITY without modifications

- · Easy To Install
- Wide and Narrow Bandwidths
- Synchronous Detection
- Works with 455 kHz IF receivers

KIWA

9815 - 61st. South Seattle, WA 98118 206 - 722 - KIWA Write or call for Free Information

RADIO COMMUNICATIONS MONITORING ASSOCIATION

Since 1975 "The Radio Club for Scanner Owners"!

For Information Write: R. C. M. A., BOX 542 SILVERADO CA 92676-0542

Satellite Television Sourcebook

by Ken Reitz Satellite TV Editor/Monitoring Times

The Ultimate Resource For Home Satellite Television

\$20.00 Postage Paid Personal Checks - Money Orders To: Xenolith Press Route 5, Box 156A Louisa, VA, 23093 Allow 4-6 weeks for delivery

SCANNER NEWSLETTER

Covering Maine through Virginia. NESN is 60 pages every month of news you can use. For a sample send \$2.00 in cash, check or MO payable to Les Mattson, 212-T West Broad Street, Paulsboro, NI 08066

MetroWest announces . . . Double Time for your Bearcal 100 XLT and 200 XLT Scanners

Run TWICE as long between charges with

- the New MetroWest Pro Pack 1200
 - 1200 ma-hr pack has Double the capacity of the original Bearcat pack.
 - Perfect lift, style and color malch to scanner Only 0.2" Thicker than BC Pack Fits into factory case.
 - Recharges with your Bearcat module
 - Guaranteed to double your run time
 - 30 day that and 1 Year performance guarantee

Fully USA Made MetroWest

822 N. Soring LaGrança Park, IL 60525 (708) 354-2124

Only \$59 Mastercard and VISA acce

PEREGREN

One Toll-Free Phone Call Could Earn You \$500.

the fire/water restoration business and we are looking for people across the country, LIKE YOU, to join our team. If you are interested in learning more about our Fire Spotters Network.

call Judy Winn at 800-544-1666 or write: P.O. Box 3298, Oakland, CA 94609

AUDIO LOW-PASS FILTER

Improve the audio output quality of your receiver Filters out annoying high free background noise. Lets you hear more of the voice and music you are tuning in for Simple L-C circuit requires no power and may be used with any 8-ohm auxilliary speaker

\$29.95 Plus \$3.50 Shipping/Handling

CHILTON PACIFIC LTD. 5632 Van Nuys Blvd. Ste# 222 Van Nuys, CA 91401

Computer-Controlled Scanning for the ICOM R7000 or R9000 Transform your ICOM Into the Ultimate Scanning Easily manage your 1800-channel Receiver! 200-bank databases. Advanced Auto-Search. Flexible continue-timer mode/timeouts. Scan or search 15 freq-per-sec. Import or export your search 15 req-per-set. Import a spon your channels from text files or the radio memories. Many more teatures. Compare demo programs before you decide! Requires IBM/compatible with 512K. Complete program with interface for \$134.95, demo \$2.50. Check or M.O. Free info. 801-SCAN 397 Dal-Rich Village #212 Richardson, TX 75080

AIRSHOW HOME VIDEO

Offutt AFB . Scott AFB . Peoria & Springfield, IL . St. Louis, MO Thunderbirds . Blue Angels Golden Knights

Numerous military fly-bys including B1 and F117A Stealth Fighter; Numerous static displays: Numerous civilian acts and fly-bys VHS tape length approx. 3 hours

\$19.95 plus \$3 s/h Send check or money order to: P.O. Box 253, Gridley, IL 61744

Scanner Modifications. Repairs

Get more channels, faster scan rate, speeding search, restore skipped frequencies, improve sensitivity of your scanner, increase memory channels disable the beep and much more.

Send #10 SASE envelope. All work guaranteed.

Krueger Communications P.O. Box 60, Pharr, TX 78577

1-512-380-0764

LESCOMM IMPROVED PRO-2006 - \$479.95

Includes:

-BOCPS SCAN RATE!
-LE.D. S'METER -SSB ADAPTER CONNECTOR
-BEEP VOLUME CONTROL CONTINUOUS 760-1300MHZ COVERAGE

KITS, KITS, We have kits for the PRO 2004,5 & 6. Continuous coverage, squeich improvement, 30CPS scan speed (45 for the 2006), w/scan speed select... \$29.95 LED S'meter. \$7.99 S.SB adapter jack... \$13.95 Beep volume control... \$19.95 All four ... \$13.95 All four ...

> 139.95 NEW!, Super-Hyper scan for the 2005, 60-CPSI ... \$145. Super-Hyper scan for the 2006, 60-CPSI ... \$45 Send SASE for more Info.

LESCOMM

P.O. Box 5212, Jacksonville, AR 72076.

Closing Comments_

Taxation without Representation

It was a great slogan a couple hundred years ago; oddly enough, it is once again appropriate. This time the threat comes from our own states, not from outside our shores.

Mail order is big business. An increasing number of state revenue agencies, sniffing a fresh, new source of increased revenues, are now imposing tax on sales made by their residents through the mails. Even though in 1944 (McLeod vs. Dillworth) the U.S. Supreme Court ruled that states could not levy sales taxes on sales made outside their boundaries, the states are attempting to collect it anyway, calling it a "use tax."

The Supreme Court has held that, in order for such a collection to be valid, the states must provide the same privileges and benefits to out-of-state vendors as they would to in-state companies, which they don't. The Court further affirms that such a tax must be uniform throughout the state; often, they aren't.

In spite of the Court's admonishments against such illegal practices, a collusion of states -- admitting its illegality -- are stepping up their nefarious collection procedures through intimidation of small mail order firms, forcing audits of their records and threatening to collect back taxes!

While the motivation behind such brazen, maverick behavior may be to bring test cases to court in an effort to have the law changed, such unconstitutional behavior could move an incensed federal court to punish the offenders, suspending their existing tax-base collection until review. The states appear willing to take that risk.

And if that doesn't work, participating states have formed a coalition of coercion to exchange names and addresses of residents gleaned from those audits who have made out-of-state purchases so that they can be harrassed with additional tax collection!

The Key

In 1967 (Bellas Hess) The Supreme Court ruled that mail order firms are not subject to

such taxation because they do not establish "nexus," a significant physical presence like offices, salesmen, and so forth, in other states.

The selective enforcement of the present taxation violates the states' own provisions of equity under nexus. Of seven states' cases so far brought to court as of this writing, all have been struck down in favor of the vendors.

Because the Court has not been sympathetic to the states' quest for new revenue, the states have rallied to get a law passed by Congress. Their champion is Representative Brooks (D-TX) who has sponsored a House Bill, H.R. 2230 for adoption.

The Bill would establish "economic presence" in a state as the criterion for assessing the tax; the vendor's gross receipts, however, would have to exceed \$12,500,000 per year or more than \$500,000 in a given state. The typical, small, mail order retailer does not meet that criterion.

A Call for Action

Grove Enterprises, a North Carolina mail order firm specializing in radio receiving equipment and publications, sees no legal basis for paying a use tax to other states and has discontinued collecting this unconstitutional financial burden from their customers until directed to do so by federal law.

We recommend that other small mail order firms also refuse to collect these unlawful fees and that residents who have been charged a sales or "use" tax by out-of-state firms press their own state revenue departments, who required that collection -- and have received it from the vendor -- for a refund.

-- Bob Grove, WA4PYQ Publisher

We would like to thank the Direct Marketing Association (1101 17th St. NW, Washington, DC 20036) for their contribution of background material used to prepare this editorial.

If you order **now**, you will receive in January the 1991 edition of *World Radio TV Handbook*, acclaimed by experts and hobby listeners alike as the ultimate source book for international broadcast monitoring. *WRTVH* remains the best seller in its field, and rightfully so -- it is a giant collection of frequencies, addresses, program schedules, beam headings and other pertinent data concerning every major radio station in the world - longwave, medium wave, and shortwave.

Identify those elusive DX stations by their musical interval signals, slogans and languages shown in the exhaustive listings within its pages.

Order before Dec 15, 1990, and pay only \$16.95 -- SAVE \$4.00

Orders placed after Dec 15, \$17.95 plus \$3 UPS in US

Additional chapters provide expert guidance in selecting equipment and accessories for listening.

This 600-page standard reference should be on the bookshelf of every shortwave listener. Reserve your copy at a special pre-publication discount -- only \$16.95 (a \$20.95 value). We will prepay shipping in the U.S.! But you must order now -- before Dec 15, 1989.

Call 1-800-438-8155 for *VISA, MasterCard or send a check or money order to Grove Enterprises, P.O. Box 98, Brasstown, NC 28902.

The 1991 World Radio TV Handbook

45th Edition

^{*} Payment will be processed at time of order. For foreign surface mail add \$6.00 (Europe); foreign air mail add \$5.50 (Canada) or \$20 (Europe).

THE BEST OF BOTH WORLDS.

The pacesetting IC-R9000 truly reflects ICOM's long-term commitment to excellence. This single-cabinet receiver covers both local area VHF/UHF and worldwide MF/HF bands. It's a natural first choice for elaborate communications centers, professional service facilities and serious home setups alike. Testune ICOM's IC-R9000 and experience a totally new dimension in top-of-the-line receiver performance!

Complete Communications Receiver. Covers 100KHz to 1999.8MHz, all modes, all frequencies! The general coverage IC-R9000 receiver uses 11 separate bandpass filters in the 100KHz to 30MHz range and precise-tuned bandpass filters with low noise GaAsFETs in VHF and upper frequency bands. Exceptionally high sensitivity, intermod immunity and frequency stability in all ranges.

Multi-Function Five Inch CRT. Displays frequencies, modes, memory contents,

operator-entered notes and function menus. Features a subdisplay area for printed modes such as RTTY, SITOR and PACKET (external T.U. required).

Spectrum Scope. Indicates all signal activities within a +/-25, 50 or 100KHz range of your tuned frequency. It's ideal for spotting random signals that pass unnoticed with ordinary monitoring receivers.

1000 Muhi-Function Memories. Store frequencies, modes, and tuning steps. Includes an editor for moving contents between memories, plus an on-screen notepad for all memory locations.

Eight Scanning Modes. Includes programmable limits, automatic frequency and time-mark storage of scanned signals, full, restricted or mode-selected memory scanning, priority channel watch, voice-sense scanning and scanning a selectable width around your tuned frequency. Absolutely the last word in full spectrum monitoring.

Professional Quality Throughout. The revolutionary IC-R9000 features IF Shift, IF Notch, a fully adjustable noise blanker, and more. The Direct Digital Synthesizer assures the widest dynamic range, lowest noise and rapid scanning. Designed for dependable long-term performance. Backed by a full one-year warranty at any one of ICOM's four North American Service Centers!

O ICOM

First in Communications

ICOM America, Inc., 2380-116th Ave. N.E., 3ellevue, WA 98004 Customer Service Hotline (206) 454-7619
3150 Premier Drive, Suite 126, Irving, TX 75063 / 1777 Phoenix Parkway, Suite 201, Atlanta, 3A 30349
ICOM 2NADA, A Division of ICOM America, Inc., 3071 - #5 Road, Jnit 9, Richmond, B.C. V6X 2T4 Canada
Al stated specifications are subject to change without notice or obligation. All ICOM redos significantly exceed FCC regulations limiting spurious emissions. 9000489