

DX News

PUBLISHED BY THE

NATIONAL RADIO CLUB

ISSUED WEEKLY DURING DX SEASON - \$4.00 PER YEAR - 34 ISSUES

RAY B. EDGE, EXECUTIVE SECY.
- BUSINESS ADDRESS -
BOX 63, KENSINGTON STATION
BUFFALO 15, N. Y.

ERNEST R. COOPER, EDITOR
"MUSINGS OF THE MEMBERS"
438 EAST 21st ST.
BROOKLYN 26, N. Y.

FRED VAN VORHEES, EDITOR
"INTERNATIONAL DX DIGEST"
BOX 132
LEMOYNE, PA.

Volume 29 - Number 23

Our Twenty-Ninth Season

March 10, 1962

RAVE FROM DAVE

"These past few weeks have been MURDER without DX NEWS! Enclosed is a money order for my new subscription." - David Baughman.

D X C A L E N D A R

		Kc/s		Watts	A.M. E.S.T.	
Sat. Mar. 17	K F M B	540	San Diego, California	5,000	3:01 - 4:00	N R C
Sun. Mar. 18	K F M B	540	San Diego, California	5,000	3:01 - 4:00	N R C
Mon. Mar. 19	K O W B	1290	Laramie, Wyoming	1,000	2:30 - 3:00	NNRC
	C J K L	560	Kirkland Lake, Ontario	5,000	3:30 - 4:30	NNRC
Mon. Mar. 26	W K R T	920	Cortland, New York	1,000	4:00 - 5:00	N R C
Mon. Apr. 9	C K L D	1230	Thetford Mines, Quebec	250	4:00 - 5:00	NNRC

5K5F M B

Via telephone concertation, Mr. Charles Abel, of KFMB has consented to run two special DX programs on their regular schedule, on March 17th and 18th, 1962, from 3:01 to 4:00 a.m., E.S.T., or 12:01 to 1:00 a.m., their (P.S.T.) Time. IDs will be given after each recording and special dedications will be made. After this regular schedule DX, KFMB will have their regular sign off at 4:00. Mr. Abel is putting this DX on for two mornings in a row, so let's really give this one a try. Address your reports to: Mr. Charles F. Abel, Engineering Manager, KFMB Radio, San Diego, California. Mr. Abel says that all reports will be verified. Let's all report to this fine station, which is only a few weeks away from moving to 760 kc/s. with 50,000 watts. Only WDAK is expected to be on this channel then, so let us all give a fine try for KFMB! RANDY LEE

ON THE STATION'S STATIONERY - CB-73

(Written to Dave Roys in Spanish, and translated for DX NEWS by him)

"I have received your letter dated Feb. 12, 1962. In it you informed me that you were listening to the special transmission of our station CB73 which was presented that day for the NRC, and also that you were sending, for comparison, a recording of your reception. I have played the tape and was very gratified that your reception was so good, despite the strong interference from HJCU in Bogota.

"With my cordial greetings I am enclosing our verification card.

"It is very satisfying to note the good results obtained by our special transmission. For your information, I will describe the equipment used by CB73. Our XR is an RCA, made in NA. Our studio equipment is of the same manufacture.

"Also we wish to inform you that only today we received six reports from distant points in the USA, all from the NRC, and one from near Canterbury, New Zealand. I hope that next year we can again collaborate for a DX during better CX for your Club.

"I think the same as you, that it is very beneficial for us to link our city with other countries through the airwaves, especially the USA, which maintains the same principles of liberty and democracy.

Personally, I am a member of the Rotary Club of Valparaiso, of which I have been President for three years. Because of this I have the opportunity to be in contact with friends who are also members of the Rotary, and to travel extensively to perform deeds of understanding and good will for business and professional men who are united in ideals of service. My hope, dear friend Mr. Roys, is that you will consider me your

(continued on Page 2)

DX NEWS
VERIE SIGNERS

CREDITS

AA - M. Nittler		1250	K T F O	Keith Beard, CE	H
B - D. Burns	H - F. Nittler	1270	K W P R	Clarence Shearheart	A
C - T. Weiser	I - D. Roys	1330	K GuA K	Sam Lombardi, CE	F
D - J. Reilley	J - L. Kruse	1340	K B E T	Irving Carlsen, CE	L
E - N. Pillsbury	K - R. Johanns	1350	W N V A	John McMullen	F
F - E. Johnson	L - R. Pietsch		KqQ DuI	Mrs. Lynn Gutensohn	F
G - R. Lee	M - E. Cooper	1370	C FmL V	Gilbert Herard, M	BDFJM
540	K F M B Charles Abel, CE		L	K F R O James R. Curtis	E
560	K M O N Eugene B. Bunker, E		J	W T K Y Hoyt West, CE	F
580	W K A Q V. Lamas Jr., GM	1390		W I S A William C. Reeve	F
590	K IqD Carroll R. Secrist		L	W K R K James Foust, CE	F
680	W M P S J. G. Deaderick		B	1400 W C Q S H. E. Ray, CE	C
730	W XqM T Russ Johnston, CE		A	1410 W D A X Joseph Mills, CE	B
	K S V N Hugh Barr, OpM		C	1420 K A B R Mark Peterson, E	B
	CqB 7n3 Roberto Reyes Barrueto, G	1430	HI	W P E H John M. Morgan	B
740	W M B L Walter Niemi, CE		B	K G F L Stanley Gallup, SM	B
800	K J E M William Humphreys, CE		A	K B R K Robert J. Reimers, CE	B
860	K AcR S T. F. Douglass, CE		J	1440 W R O K Maury Nelson, CE	B
920	W K R T Bruce L. Mackey, CE		H	1470 W H U T Richard Lange,	A
950	W W J O. P. Lapham, CE		E	1480 K A U S Antonius E. Mulder, CE	A
990	K N I N Mike Hasy, PD		H	1500 K P I R Floyd Viken, CE	H
1050	W A C R James W. Eatherton, O		A	1550 W SmM A (Ken Cormary, E	DEJM
1060	K U P D Don E. Jackson, CE		B	(Al Jones, E	DM
1150	W AmB H Joseph McFarland, CE		M	(Gene Blythe, E	DM
	K X L R William Vandusen, CE		F	(Walter Burton, E	DM
1214	B BxC H.D.P. Bembridge, E		M	K KpJ O Claude Thomas, CE	L
1220	W G N Y D. John Helman, EiC	1570	K N D Y	K N D Y Mrs. Willa M. Schnepp, CE	H
1230	W G G G Gene Bardo, CE		F	K R K C Robert T. McVay, P	H
1240	C K B S Lucien Caron		DK	W DqE W Ann Baker, S	J
		1590	W A L G	W A L G John Mosses, PD	H

LETTER FROM CB73, CONTINUED

good friend, as I am at your orders. At this time, I wish you to contact all the members of the NRC with my friendly greetings.

"I hope to hear from you soon. In the meanwhile, greetings from your friend in Chile.

(signed) Roberto Reyes Barrueto, Director, CB73-730.

Sam Barto - 3 Glenwood Avenue - Naugatuck, Connecticut

Nothing much new to report, but here's what's been heard: 2/11 WONA-1570 ET 1:46 am. 2/17- WSMA-1550 ET around 1:35 am. 2/23- WNLC-1510 new log taken. 2/28- KEYS-1440 in briefly at 1:40 am. 2/24- WYTI-1570 ET 12:28; WCDJ-1260 ET 1:14 am. Veries in from KKHI WBAG WCHS WIVK WMTG WOKZ CSB2-782 WKAQ-580 and XEJP-1150. Spain has been coming in quite well lately with outlets on 638 647 683 1304 and 1492kc/s. added to log. Cai ro-818 was on an excellent level at 6:35 pm. on 2/25. Over 50 TAs, of which 39 were different, were heard on 2/25. 73s.

SOME NEW DX NEWS ABBREVIATIONS

- SSS - Sunset skip, or twilight DX. SM - Sunday Morning.
- SR - Sunrise DX. EE - English, or English-speaker.
- MM - Monday Morning. FF - French, or French-speaker.
- EC - East Coast. WC - West Coast.

OFF

"AN" SITUATION

ON

1140	K G E M		590	K U G N	(inc. Mondays)
1460	K D O N (Mondays only)		940	W F N C	(inc. Mondays)
1550	K K H I (s/off 4 am.)		1400	K X I V	(inc. Mondays)
610	K F R C (S/off 3 am. exc. Sat/Sun when it is 5 am.)		1500	K X R X	(NSP)
			1600	K L A K	(NSP)

HEARD SINCE LAST ISSUE

1290 K A C L Santa Barbara, Cal. NRC 1600 K U B A Now 5,000/500 U-2 NRC
NOW 1,000/250 U-1, SAME CHANNEL

1240 W F T M W B I R 1400 W R A K

CORRECTION: KPRK-1340 is now 1,000/250 SH-1, not U-1 as we erroneously listed last week

HOT FLASH: N.Y. JOURNAL-AMERICAN states there is a strong feeling that VERY SOON, "CONELRAD" will be discontinued in favor of "something new"! No details were stated.

rch 10, 1962

D X N E W S

Ev Johnson - 504 16 Street - Mendota, Illinois

DX some, with 20 reports out for Feb. and received 19 veries, to make total now 2,285. They are WNVA-1350 KXLR-1150 WPUP-1390 WTKY-1370 WRSC-dx WKRK-1390 WISA-1390 WSPT-1010 KGAK-1330 KQDI-1350 CFLV-1370 WSMA-1550 WGGG-1230. DX here since last report to Musings amount to: KEYZ-1360 f/c-TT 2/11. Check DXDD for most of these. WONA-1570 test. 2/12- KFRO-dx very good. WSMA-1550 ET. WQXQ-1380 s/on 5. WBMK-dx fair. 2/14- WOVE-1580 r/c. KTOC-920 r/c. 2/17- WTWB-1570 test. 2/18- WROZ-1400 ex-WEOA on till 2:07 Sunday. 2/19- CFLV/WMOD DXes OK. WGGG-1230 f/c. No WPTX-dx, WOKY on for first half hour, then 920 blank - wonder if on. 2/21- KLOV-1570 test 3:15. 2/24- WRGM-1590 s/on 5:00. WCCF-1580 TT at 5:30. 2/26- WMCR-1600 on f/c-TT 12:30-12:45. KVS0-1240 r/c, 2/27- Guess that's it from here. I did not get my list sent in to Nittler for March Contest Standings so will tell you I have 170 as of 3/1. Reverifying is taboo here. Hard enough to get one veri from station. Reverifying is bad for the Club and its members. This practice should cease at once unless it is a DX, then we should at least let them know we heard them. 3/2- WSMA ETs again from 12:00 on. Wants reports. All for this time. Best DX and 73s.

Ben Dangerfield 3rd - 202 Governor's Drive - Sproul Estates - Chester P.O., Pa.

February has been another interesting month, with reception at all levels, and from various parts of the globe. Good returns, too, but haven't sent out a new report in ten days. Here, following, are some of my successes and failures. 2/3: TAs in as early as 4:20 pm., which happened to be an hour before SSS. The best signal was Rennes-674 but the only new catch was Italy on 1115 kc/s. MM 2/5 brought one new logging PRB9, Sao Paulo, Brazil, 1000, from whom a verie was received today for my 54th verified country. PRB9 is an AN station. 2/6: No trace of CHAK here, but haven't yet read any reports from anyone who did hear them. 2/7: A good LA night, with a lot of strong signals on the split frequencies. 2/9: After many early evening TA signals, I took a log on CBN-640 when I found them atop their frequency with a rare S-9 reading between 9:20 and 10 pm. Their striking v/c received last week. Then I discovered Timisoara, Rumania-755 coming in strong, so logged and reported them. 2/11: TAs were excellent, but my best was Iceland-737 logged in detail from 7:30-8 pm. s/off. 2/12: The long distance skip was really working that Monday AM except for CB73 who drew a blank here. HJCU invincible. Of course I was nampared throughout the AM by an intermittent buzz which probably came from nearby power lines. I did manage to hear LZD-1000 and 4YA-780 again, and LR3, Radio Belgrano, 950, all of whom were S 6-8. The KFRO-dx 1370 also was heard, but with only S 4-6 signals. 2/16: KCMO-810 atop frequency at 6:45 pm., and KFMG atop 740 at 6:55. Both unusual reception for early evening. 2/19: Considerable static. Heard WPEO-1020 testing at 4 am. and KR3-950 again. 2/20-2/23: Many LAs, few good TAs. Noted Radio Miranda-825 (Venezuela) very strong several evenings. 2/24: Vienna-1475 good at 11:30 pm. s/on. 2/25: Cairo-818 was S-7-8 and very clear up to s/off at 8:03 pm. Earlier same day I had received from Cairo-818 two v/cs, from 9/22 and 1/25 reports, in one envelope. Other recent veries from Seville-638 Deutschlandsender-782 BBC-N.I.-1151 BBC-Scotoand-809 Prague-638 Madrid-584

Fran Nittler - 2634 South Josephine Street - Denver 10, Colorado

DX has really slowed down here this week with only four reports out. SM 2/25 added XEWE-1420 Irapuato, Guan. 3:33-4:17 am. running late with some sort of special show. I believe a fund drive. Also XERX-1560 Salamanca, Guan. running parralael with XEWE with both calls and locations given frequently. XEWE bothered at times by WHK AN but in quite well. XERX bothered by a tester, I believe KIQS. I reported XERX back in December '60 for special AN show but didn't verify so another report sent. MM 2/26 static quite bad but managed two new catches - KGU-760 Honolulu RS 3-3:45 with QRM from Cuban and WJR TT. Other new catch was WWYN-1260 Erie, Pa. in Hal Wagner's home town on RS 5:25-5:30 and WIBV s/on at 5:30 finished them. Nothing else new heard the rest of the week with very little listening. Did note KNDC-1490 Hettinger, D.D. on f/c-TT 3-3:30 on 3/2, first Friday which isn't on the f/c list for those who need them. A total of nine veries in this week including a couple of good ones. A v/q from CB73 Valparaiso, Chile for their DX for new country verified and pretty QSL card and v/f from JOBB-830 Osaka for second Japanese verie. Other veries are v/l's from WSMA-1550 KRKC-1570 KTFO-1250 WPEH-1420 WEMB-1420 WBTS-14 80 and v/q from WOR-710. Also second v/q from CBA-1070 for portcard I dropped then for second evening I heard hem on 2/17. Noted KVIN-1470 Vinita, Okla. with early s/on at 5:00 last MM for those who need them. John Boase of Trona, Cal. is going to attend the magnificent 1963 NRC convention in Denver. 73s.

Dallas John - 337 South Stewart - Lombard, Illinois

2/12: KFRO-1370 DX in well most of the time. KOGO-600 s/off 3 am. CHAB-800 s/off 2:07 am. WSMA ETing AN in well so must be aimed this way, not at Mr. Reilley. WRSJ-1560 at 5:30 nicely. WPTF-680 s/on 5 with DJ show. 2/19: CFLV-1370 NNRC DX show in fairly well with FF and English alternating. WMOD-1370 came on with tremendous signals but I noted LDS didn't hear them. I wonder if Randy Lee did? WTHB-1550 s/on about 5:30. And WATE-620 hit the air early at 4:56, SSB ahead of other East Coasters. 2/26: KOTA-1380 s/off 2:00 with SSB. KTFI-1270 s/off 2:05, even with KBOM signing off then also, with SSB. Then KBOM came back with r/c. KRKO-1380 generally. KSTN-1420 Stockton on till 3 at least, new AN? KDON-1460 till about 3, then nothing. WELC-1150 had ET with cw mx around 2:30 QRM'd by XEJP. Then I heard a weak signal on 630 with organ mx at 3:22-3:30 but static only let me hear 'em 1/13th of the time. Between the above MMs I heard KFIF-1550 Tucson s/off at 8:12 for February. KFDA-1440 came in on SSS with KKOL-1360. On 2/17, OAX4A was in well for five minutes around 9, during KOA fade. Static has been a real problem these last Mondays. By the way I didn't hear a peep on 920 during the sked WPTX-dx, though WOKY tested a little. Were they on? PJA5 has been very good lately. A few weeks ago I received a v/q and info sheet from them. On 2/17 I received a letter from WLCX-1490 after a f/up on 12/24 reception of WLCX on 1605 kc/s. The CE says it is a 100-watt XR on 1606 which they use to talk to their mobile units, and when there is no conversation, they relay normal programming. The call of the station is KD3367. Other veries are CFLV KOGO KABL WPTF KFRO WRSJ KDAB, all v/ls. WATE v/c. The v/s for KDAB is Stanley Ransom, CE. (?) WQVA^{pl}1530 has been heard here several times behind WCKY in early evening, though not lately. Have heard WHN previews. M. McDonald: Don't know 'em but Lombard is next street over. I've been successful this season in logging some new images from local XRs. 73.

John A. Callarman - Box 2732 - Monroe, Louisiana

Two veries in, KFRO-dx and CHUM-1050. No DX since last report. 2/19, up briefly, but static very bad, so foo. Took off for Big A and vicinity evening of 2/22, returned 2/25, and too pooped to pop out of bed AM of 2/26. Real good to see Jack Hathaway this weekend, but somehow others were un-at-home at times I was able to call. I was especially unhappy at missing Amarillo's newest DXer, Jack Howard, a KIXZ DJ who bears a striking resemblance to (judging from the photograph on the KIXZ Fabulous 46 Survey) to Glen Kippel. Speaking of sewerveys (Most Top 40 Jocks are hypercritical of the mx), the KNOE Top 40 has my name spelled "Kallen" - ahh, the omus of celebrities - incognito-ness. And I will divert a few of our surveys to those who collect, if same wish. In fact, if one of our good survey-collecting members would appoint himself "Survey Clearing House" he might do others who collect (I don't) a good turn. Jack Hathaway's queries in the 2/24 issue re re-verifying a station just to get Contest Points raises an issue that has had many worried about the value of Contests in general. Please, folks, a little care to be taken from the station-relation department. A postcard in last week (from a non-member) requesting verification from KNOE, stating that the DXer hears KNOE quite often, and before newscasts, hears this ID: "KNOE, 1440 kc/s., Monroe La." Education is the keynote. More care. I will admit a "jump-to-conclusion" ID or two this season. For example, reporting HJCI as "Canal de Color" on 890 instead of HJCE. I think it might be a good idea for Ted Vasilopoulos to give us a 30-line discussion on his views re IDing a foreign station. It would be very thought-provoking reading for us all. Many reliable DXers stubbed their toes on the 1533 Colombian, so of course, anyone can make a mistake. Some of us though are consistant. We ought to read Maguire's Handbook periodically. A parting thought - What happens if someone in Bemidji, Minn. wishes to host an NRC Convention? What year do we give him? Bemidji is neither E nor W but N of the Mississippi! John Callarman of wherever he'll be from when the time rolls around plans to attend the '62 Convention in Indianapolis and the '63 Convention in Denver! Mercy.

Skip Dabelstein - 12524 "C" Street - Omaha 44, Nebraska

Being new in the Club, I think I had better introduce myself rather than start off with a report. I got started in ECB DXing two years ago from Murray Mann and Ernie Wesolowski but gave it up about two months later. Last season I got started again but only could DX for about a month. However this season I have been going since 12/1 I use a Hallicrafters SX71 receiver and have logged 411 stations in 39 states and seven countries. Also I have a general class amateur ticket. The call is KOSBV. Well, I guess that's all for now. 73s. (Welcome to BRC, Skip, and we hope for more! -ed.)

Maurice W. Nittler - 1755 South Vallejo Street - Denver 23, Colorado

Greetings from the land of February DX in the den of Denver's most southwesterly DXer. 2/5- Saw six loggings with KTF0-1250 on ET followed by WACR-1050 on r/c. LR3-950 with two good IDs taped at 4:12 and 4:15 for report. KHAI-1090 for new Hawaiian at 4:30 RS. KTAC-850 ETing at 4:58 for report, and then HJKC-850 s/on 5:10 for new Colombian. 2/9- WXMT-730 logged on r/c. KWPR-1270 logged on ET with Brenda Lee records. KWAY-1570 on s/off 7:30 pm. 2/12- WBMK-1310 on DX with topnotch signal, third Georgia DX show this season logged. LYC-880 finally IDed and taped at 4:30 with cl mx and program on mentally retarded people. 4YA-780 heard for first time with mx followed by a program of sports NX at 5:20 and good taped ID. Also traces of LZD behind KOMO's tone but hope for log sometime in future. KCLU-1590 ETing at 5:30 and s/on at 6. KGPC-1340 heard on r/c. 2/13- KVLG-1570 ETing per tip from Francis. Also heard KBLI-690 on AN both on 2/13 and 2/14 for floods in Idaho. WHUT-1470 s/on 5:00 EST. 2/16- KABR-1420 on f/c 2:15. 2/19- WHHM-1340 on AN topping frequency for second report. KLIV-1590 on RS at 2:50-3:00 s/off. 2/20- KARS-860 Belen, N.M. on f/c from 2:20 to 2:30. Veries now total 1,886 with the following in this month: XETRA-690 (after third report) WSTL-1600 KCJB-dx-700 (Country #17 verified) KJEM-800 CKRB-1460 WACR-1050 WXMT-730 KTF0-1250 KAUS-1480 KWPR-1270 WHUT-1470 KWAY-1570-pp and KCLU-1590. Glad to meet George DeGrazio at Brother Francis' get-together last Thursday. Looks like we are going to hear from him again DX-wise. George says that he will drive in all the way from Golden for the big NRC DX Convention in Denver in 1962. 73.

Larry Schwartz - 4819 Atlanta Drive - San Diego 15, California

Back from a day in the snow! Thanks Randy! DX is really poor, no stations with the exception of MM (Monday AM): KGMI-790 s/off 3; have they changed calls or did I just hear FM s/off? KACL-1290 ET (newie in Santa Barbara) - they are the "Cl mx station in SB" heard at 4:30, and WSPA-950 s/on 5. That's the total extent of DX last week. I'm hoping for better results this MM. KDON is now silent MM only, after being NSP for two weeks. They really ruin the frequency (1460); even KENO is barely heard. Veries now to total 336, with loggings at 750. My report/verie % is 80%, which seems to be the average for mcst members, right? Mexican total is 57% while last year's was 100%. The only Mexican verie this year, XECB-1450 was an extremely long letter in SS. The guy wants XECB to be "my favorite station" and wants the names of my family and friends to broadcast. They'd make a juicy DX - 250w. and a NICE CLEAR frequency. Veries this week include: WDAF-610 WCKR-610 WTNS-1560 WABC-770 QSLs and v/l's from KTHS-1090 (with QSL), WQOK-1440 returned my report, KBBB-1600 new report. I have noted in several members' Musings they are reverifying stations for the Contest. Although not specified in the rules, I feel the real spirit of the Contest is to hear and verify NEW stations or stations not previously verified. Certainly no one is that desperate to win as to resort to reverifying. Anyone can verie 35 or 40 states with the 50kw. and 5kw. but once they're veried, must you have a collection from the same station? Thanks to Dal for the call, really a lot of fun. (Sprichst du Deutsch, Dal?) Noted SS on 1420 and apparently AN this AM, 2/25. I guess 1560 was WRSJ but who on 1420? Anyone have a recent v/s for WEW-770? On the trip to the snow, we were 15 miles from Tecate. BCN and XEHA-550 was not heard, only KYUM, so I doubt if they exist. So much for now. 73.

Pete Taylor - 2340 Pacific Avenue - San Francisco 15, California

No activity logging-wise the last week or so but a few interesting things to pass on. 2/26- Unk SS under CFAC 4:15; KWOW-1600 ETing 3:15-4:15, and for some really bad news to us Westerners, KXIV-1400 noted AN on this Monday AM. This was our last graveyard holdout. KXHI-1550 is off AN; sked is now 8:00-4:00. This just about compensates KXIV, since 1550 has so many outstanding CPs. KUBA-1600 now announcing as 5kw., no real change in strength noted, and KXRX-1500 now NSP (They have been off Mondays). KUGN-590 and KDON-1460 have also been noted AN, the former starting 1/26 and the latter during February. KRAK-1140 was AN 3/2 with Sinatrathon, a la WINS, and KORL-650 noted conducting Presleython at 9:30 am. 3/1. Backtracking, don't know KDON or KUGN silent period as both on Mondays, along with KCPX. Air mailed v/f from WISMA in today; who DIDN'T hear 'em? KFRC-610 incidentally is off at 3:00 Monday through Friday AMs, 5:00 Saturday and Sunday AMs and is not off at 5:00 across the board as per the last issue. Veries returning at a sickeningly slow pace, and have sent off 25 f/ups during the past couple of days, dating back to September. KRAK-1140 in the clear now at 2:00 after CKXL s/dff with no sign of KGEM so maybe another opening, I hope. 73s.

WE'RE ABOUT AT THE HALF-WAY POINT BETWEEN NRC CONVENTIONS. REMEMBER, INDIANAPOLIS '62

John Oldfield - 11623 84 Street - Edmonton, Alberta

Hey, you're in orbit! Is Fidel next? 1/8- KWIN-1400 f/c-TT-M 3:10 ID, KSEN-1150 f/c-TT 3:17 ID. This is all I've had time for, but noticed KFRC-610 now s/off for a clear channel here. Also, who is on 730 with English lessons? Veries KAIM v/f and AM/FM PS (#5 from Hawaii), KFDR-B 60 v/1, nice letter from Ralph A. Nachtmann who states he is "owner, manager, DJ, janitor, time salesman, bookkeeper, secretary and general factotum." What next? Alex Bowab: Your mystery is CFCN-1060 "AN Bridge Party" - nice going on CJCA (who will celebrate 40 years soon). Sorry again, correspondents, but that "great institution" comes first. That f/c list surely is a masterpiece and is a match for CX of Frequencies list! Frank Williams, did you get my last "masterpiece"? Quote from local "newspaper": "CBC Radio will move its downtown Edmonton studios from the MacDonald Hotel to the new CBXT-TV studios. At its new XR site CBX would continue to operate at 50kw., 1010 kc/s. We are requesting a power increase for CBXA-740 from 250 to 50,000w." So another 'nice' powerhouse on 740. CBXA's XR will remain near Edmonton and CBX XR will move from Lacombe to somewhere near Calgary. 73.

Earl MacKenzie - Box 635 - Sydney, Nova Scotia

Ciad Mile Failte! (100,000 welcomes in Gaelic!) Confirmations since last report, v/l's from CKNE-950, XETRA-690. v/cs from KNBC-680, WCKR-610. A nice QSL from CSB9-782, Oporto, TA #1, and a very attractive card from Radio Monte Carlo, 1466, for TA #2. New stations since last report are: WICC-600 11:48 pm 1/27; WHLI-1100 4:15 pm. for first U.S. lokwer, KSL-1160 1:10-1:30 1/28 with an amazing signal, S-8 plus, R-5, stronger than most CST stations received here. XETRA-690 1:45-2:00. 1/28, a pleasant surprise broadcasting "over Los Angeles", all NX, advertisements and commentaries. An outlet of RTF-674, ID at 2:00. Location, perhaps Rennes, a definite French TA. CKRC-630 2:10; most distant Canadian 5kw.er. Jamaica Broadcasting Corp.-750 9:30 pm. 1/29, behind WSB; XEX-730 (tentative) 10-10:15 pm. WHIL-1430 3:28-3:30, 1/31. WOKY-920 4:00 2/1 for a new state; CHML-900 4:10; KNBC-680 3-3:15 in the clear S 5-7; BBC-1088 3:10 and 3:20, no definite ID, however many NX items concerning England, and gave times as "ten minutes past 8" when it was 3:10 EST here. WFLI-1070 5:30 2/4; loud and clear WINX-1600, 5:50; WBAX-1240 6:15. WNJR-1430 9:30 pm. 2/7. WKOX-1190 5:15 pm/ s/off 2/8, and for my third Californian, KNX, concluding a basketball game between the University of Southern California and Washington, definite ID at 1:00 1/11 and gave Hollywood's temperature as 55°. KNX-1070 was in the clear, S 4-5. KFI-640 is a regular here after s/off of CBN, usually S-7 on good evenings, easiest Californian to listen for in this area. CJCB and CBI both will go 10kw., their applications have just been approved by the BBG. CJCB will have their new signal increase by late summer. Just got another verie from KFI-640, very nice letter and stamp. I wrote to tell them of their very much improved reception since the new antenna has been put up. Mr. C.W. Mason, CE, said KFI has received many more reports from the East Coast, than previous winters. I told him CMHQ wasn't on at the time of reception. On the evening of reception I heard a "mystery station" which I took to be KFI, however when it IDed it was in a foreign language. This was on 1/26 at 10:30-mdt. with march mx and ID on the hour with time pips. I hear them many evenings from 11-12 when it fades out. Time pips, one more than GMT. Know who it might be, Ernie? (no-ed.) Mr. Mason also gave me info on another mystery I've heard around 690. He told me it might be a Guatemala station which used to give KFI interference a few years back. 73.

Doug Murray - 277 Portland Street - Dartmouth, Nova Scotia

DX here since last report: 6/2- WVIP-1310, WARA-1320 WEEE-1300 at SSS. KFRO-dx and WREM s/on 6:04 the same AM. I also reported WKFE-1550 13/2. QVCH and WGSM-740 both fading in and out at SSS. 19/2- WMOD-1370. 22/2- WYTI/WFLR/WAFS-1570, WNRI-1380 WCOU-1240 at SSS. 23/2- WCRV-1580 on their r/c. 24/2- WSMA-1550 conducting an ET/M and asking for calls and reports on their signal. Also KNDY-1570 on their r/c for my best this season and #2 in Kansas. Also reported from 23/2 and 24/2- CKPT-1420 s/off 1:00. KSO-1460, WJNY-790, CJLR-1060 and WLEE-1480. Veries - CHUM WVCH WBIG WNOS WSOQ WARA WWRL* CJOY CKRB WFAX WFBW* WCOA XETRA WJAS WRSC-dx KRMG WITH* WXR* CFOR* KSTP WFPG* WBSM* CFLV WIAC WMAQ* WPRO* CJFX-dx. * means QSL. No new contest points for two weeks. Last count showed 129. I agree with Ernie about reverifying stations. Try and avoid it - even for contest points. Also regarding the v/s list - I don't know how many make as much use of it as I, but I'd be sorry to see it go, so watch for duplicates. WYTI-1570 had a TT 1/24. 73 for now.

PLEASE REMEMBER TO INCLUDE DATES, TIMES, AND FREQUENCIES OF YOUR CATCHES TO HELP ALL.

March 10, 1962

D X N E W S

7

Randall Lee - 4357 Broadway - San Diego 10, California

Greetings from the "SCALD." (San Diego, Cal. League of DXers). We are working for a Convention here. So much for that. Now to DX: 2/19- KTNT-1400 TT at 4:54; WKAT-1360 NX at 5:03; JOKR-950 4:55 with a play; KRSC-1400 f/c-M at 4:28; WCKY-1530 at 4:34; KITE-930 s/on; KCRG-1600 s/on 5:30; KBUY-1010 at 5:43; KWAC-1490; KSTN-1420 s/off 3:00; KASH s/off 3:05; KXOL-1360 RS 3:25; KRMG-740 4:25; WCOS-1400 4:23; WJET-1400; KRIG-1410; WADC-1350; AFRS-890 Adak, Alaska from 3:00-3:08 with NX ID and song for best DX of my career (tape sent via AFRS Adak, Alaska); WRSJ-1560 Bayamon, P.R. IDing and San Juan from 2:05-2:38 playing American instrumental mx (tape sent to ADDR gigen as San Juan); UnID SS 764 approximately IDing as "Radio Exitos" at 3:37 playing rr SS songs. I lost the WRH so help; XERC-790 with SS rr programs from 3:14-3:29, and WMOD-1370 DX with brief ID at 4:18 and a WR (? -ed.) for local area. Have heard WMOD six times, have 'em QSLed already. Not too bad for one morn's DX. 2/26- KNDI-1270 s/off at 4:02; KGMB-590 at 4:12; KHBC-970 at 4:19 with KGMB programs; KONE-1450 s/off 3:08; KPOI-1380 3:08 "Lucky Lager Dance Time"; KNEW-790 ET/M from 3:05-3:45 with two ID's in the whole time; 4QL-540 S-3 with cl operas (tape sent) and WTAR-790 "Old Milwaukee Beer" commercials. Reports WRSJ AFRS KTNT WCOS WMOD KRSC KRMG KCRG WKAT LZD KAHU KIQS 4G KARI W41 KABC WRUF KCRT WCKY KONE KIRL. Veries, WRUF WFUN* WALA WTMJ* KABC KFJZ* KGAK KWYO WCAL. KFMB-540 just said they will put on a DX for NRC (goodie). This may be your last chance to hear KFMB on 540. They're moving to 760. Larry S. and I went out Saturday in a jeep all over the local terrain, and coming back, stopped in a snow storm, rented a tobaggan and had a blast. That snow is cold! That's the first time I've seen the stuff in a year. While on our little trip we put in some DX, KIVA-Tv-11 Yuma. Most powerful BCB station was XETRA and this was a good 100 miles from their XR. They must be about 70kw. Jones possibly is wrong. (??). Norm, WRGN? PJA2-7 wow, gasp, 73s. Remember "SCALD." I have 1,400 KFMB surveys. Just write, I'll get you out 100 or 73s.

Bryan and Keith Wilson - 220 5 Avenue - New Westminster, British Columbia

Time for a long overdue Musing. Homework, job studies and the like have held back DX in the last three weeks, but the following logged anyway: ?? 2/19- WNEW-1130 New York after WX at 5:34 am. as the result of CKWX' being completely off at the time, to come on shortly before 6:00. Quite a few Japanese stations in on that same AM, but remained unIDed because of a lack of knowledge of that language, hi. On MM 2/26, KGAY-1430 in Salem, Ore. s/on at 9:00 shortly before KBRO came on at approximately 9:03. Veries received from: v/l KRNy-1460 ~~xxxx~~ ABC Drug Bldg., Kearney, Neb.; KRAF-1470, Box 471, Reedsport, Ore.; KOFY-1050 listed as in San Mateo, but gave address as 50 Drumm Street, San Francisco 11; KSRV-1380, Box 540, Ontario, Ore.; WHIE-1320, Box 971, Griffin, Ga.; WHAM-1180, 350 East Avenue, Rochester 4; WREN-1250 Topeka, Kans. answering my report of 5/27/61; and WNEW-1130, 565 5 Avenue, New York 17. V/c from XERB-1090 Tijuana, mailing address is Box 1190, San Diego 12. Totals still much the same: 564 logged, 252 verified. Correspondents be patient; I'll try to catch up in letters and tapes this weekend. That's about it from this corner. 73s.

Frank Williams - 5237 Elmwood Avenue - Lyrwood, California

Ever since that memorial AM of 2/12, DX activity has been on the downswing here. My lone logging since last week is another much-wanted one, and now I finally have CHUB-1570 (Hi, Bryan and Keith!). This one was caught in the first eight minutes of March, yep, from 3-3:08 am. EST on 3/1. Things just don't seem right without XERF. Other activity: 3/2- KUTA-790 Utah, ETing 5:30-5:35, with band mx. Also heard KSAY-1010 Cal ETing the same AM intermittantly. Fran Nittler, if you want KSAY now's your chance with the current ET series. It appears KLAQ-1600 is presently AN (Mondays uncertain); and so is KDON-1460 excluding Mondays, revising a previous report. Welcome, Andy Rugg to the rest of us insane survey collectors! Presently I claim the lead with 124 different surveys, unless Alex added to his 123. Take notice, everyone, here's an opportunity to decrease your DXing costs - I'm offering 25 4¢ stamps to anyone who will send me a CHAB WJJD WBZ KYW KFDA WNAC WNHC or KLIF survey. How about it, somebody? I'm basically against sending PPs, contending they tend to make bad verifiers worse and tend to "spoil" our good verifiers when probably a f/up without a PP would get a verie anyway. Even more, like Rugg, there's certainly nothing impressive about a stack of PPs except in extreme cases for a new state, etc.; but would like to see future comments, pro and con, in these Musings. Looks like Denver will be the Convention of the Decade, but don't forget that Ferdinand Foch will be at the Big Indianapolis Convention on Sept. 1-2-3! Will you? 73s.

Ted Weiser - 19 Fairview Avenue - Schuylkill Haven, Pennsylvania

Some more veries in are KVSH-940 WNCG-910 WISM-1480 WCQS-1400 CKBS-1240 KSVN-730 WSMA-1550 WJUD-1580 WKY-930 KKJO-1550 and KSSS-740. Nice letter from K-SVN, K-7 Radio and surprised to be heard this far on home radio. I'm using Grundig/Majestic seven tube set. The CE at WCQS sent very long letter and said received three letters up in this area. They have been received in New Zealand and have many nice letters on file. KVSH in Valentine, Neb. has very nice letterhead and my letter was postmarked Feb. 14th to make it a little unusual. Some of the DX done here was 2/19: WSOC9930 on RS 12:15-12:55 am. Then I logged WKY 1:07-1:30 am. on RS, then settled on 1400 to log WJGA on f/c off 1:50 am. They covered WCOS easily. Then a nice log on WCQS who used Dixieland on f/c 2-2:31 am. Also heard cutting in at 2:10 am. was WLSB with many IDs till 2:25. They used tone. WCOS with RS was covering 1400 this AM. A quick switchover to 1450 found someone at 1:55 am. with a f/c and they went off at 2:10. I have some data but didn't seem right - WTRE? They played Swanee River after 1:55 am. call, 15 minute check, 1,000/250 etc. Heard WFUN-790 on RS 2:50-3:10 am., then WAYR-550 on RS at 4-4:28 am. Someone on 1570 with mx 1:35 am. till past 2 when I quit. WGSR was heard at 2 am. cutting in on this test on 2/20. Heard WGOO testing at 1:35 am. 2/26 on 1470. 2/27- WABH heard on ET and in the clear most of the time on 1150. 3/3- WSWV-1570 on f/c 3:30 am. Received 65 veries so far this season, with ten from Georgia, I seem to do fairly well from down that way. I was able to hear WBMK-1310-dx which I don't think too many heard around here. Was able to get three IDs and heard brief TT 4:33-4:30, so that's the tone you heard, Roy Barstow. Some of you boys have CMs from many stations. I'd like to settle with just a verie from stations like WORC-1310 WOTT-1410 etc. 73.

J. B. "Pat" Reilly - 628 Spring Stteet - Jamestown, New York

KFRO KFLV CKBS WSMA are new veries and 25 reports still out yet. 2/25- SS or Radio Porto on 1577 at 2:31-2:58 when it got unreadable. WBYS-1560 on test at 3:02 with an SS behind them but no ID. Who is SS on 1090 after XFRB s/off about 3:00, about S 4-5 here? 2/26- KORL-650 at 2:40 while WSM TT off. SS on 800 at 2:47, sounds like CMCD on 760 with some chimes and second ticks. CBU-690 off at 3:19, then Extra News on top of WTIX. WXYJ-1340 TT at 2:57. KKHI-1550 get at 3:43. 2/27- Worked, too tired to DX, turned set on but noise too much for me. 2/28- WSMA-1550 ET at 2:41. KSTR-620 on f/c for Kansas City at 3:10 and off at 3:15. 3/1- WSMA-1550 again on ET at 2:30. Unk on 740 with KRMG with man and lady talkers, 2:50 to 3:02 and off air. Call sounded like KSFM, 8° above and very HNL. Unk TT on 1270 1440 1560 and others. 3/2- WSMA again TT on 1560 on and off with unk SS behind them at 2:40. TT, 1570 with CHUB but still here after CHUB signed off but no ID. TT on and off on with CKDM/HJCU at 3:20 but no ID heard. WQOK-1440 ET at 3:41. -8° today at 2:30. 3/3- 2° above at 2:20. OC on 540 atop WDAK at 2:25, on and off. TT with Mexican on 1440 at 2:39 but no ID. HJCU-730 atop at 2:50 at S-5. SS on 765 at S-5 at 2:55. TT on 1570 after CHUB off but no ID as WSWV came on ET at 3:26. WJUD r/c. OC on and off on 1560 at 3:35 with weak SS behind them.

Ernest J. Wesolowski - 1416 Pasadena Avenue - Omaha 7, Nebraska

DX the past week has been very good and pleasing. With 850 stations logged, I have added two new states in as many weeks. As I stated last week, WTIC-1080, Hartford, Conn. was heard for that new state. Now on 2/26, Station KOIN-97Q was logged for my first Oregon. Their s/off was at 2:58 at S-5 R-4 in the clear. WTIC already verified this week. Two other new ones are KXLY-920 Spokane, Wash. on RS at 2:06 with an S-7 signal. Report sent on 2/28. Then on 3/1 WCAR-1130 was heard for the first time at 6:25 pm. at S-5. To back up just a bit, to 2/25, KPOL-1540 Los Angeles logged at 2:14 as KXEL was off. A f/c from Station WJIL-1550 Jacksonville, Ill. heard at 1:50-2:00 with TT at 10 over S-9. Now have 141 points in the Domestic Contest. Will try for KVI-570 Wash. tonight at their s/off at 1:59. Eastern Nebraska March s/off is 6:30 pm Veries this week are WINS KALL WARU KFRO-dx. Hoping to see each and every one of you at the '62 NRC Indianapolis Convention. 73s for now.

Jeff Stewart - 3018 Washington Street - Amarillo, Texas

Absolutely nothing to report in the way of DX here. No new loggings since last report and only one verie: KXLY, in Spokane, Wash. Neil Eubanks of Amarillo has asked me to inform you that he has entered the Army for a three-year stint. He has joined the Medical Corps, and will be transferred to San Antonio, Tex. after his training camp duty in Colorado Springs. I know we all wish him the best of luck as he serves his country. Best of DX to everyone and 73s. (We echo that sentiment, too, Neil! -ed.)

March 10, 1962

D X N E W S

9

C. Alan Taylor - 2529 East 9 Street - Indianapolis 1, Indiana

Well, two new guys in the Naptown NRC Clan, namely Joseph Hudson and Donald Murray who are smeedges like DER, myself and Lowe if he promises to be good. Both are very avid DXers, Don being well experienced in DX. Joe is a greenhorn, though, but he already shows signs of a pro. Joe is using my old 1957 Ford RX with its three-foot antenna. I have graduated to Charley Westenhoefer's (He quit the NRC) Hallicrafters S-40B with one RF stage and two IF stages, plus blessed selectivity from a Q-Multiplier courtesy of DER. My DX has perked up somewhat, best being first Zedder in the form of LYC-880 and AFRTS station ARD-780, 50w. in San Juan, P.R., Ramey AFB. S/on like said at 5:04 on MMs. Well, still five guys here, but three guys eligible. Ernie, where can I get sample bulletins for these gents? All five members are DX crazy clods and DX every time they get a chance - right, clods? Well, CB73 wants another DX-cast next year, and DER says we should have it over the Christmas Holidays, all agreed? All Naptown members will pitch in a little dough for postage, and sent a big long tape to CB73 with show entitled "Skywave Show" on it. Well, the last one to Indianapolis over Labor Day weekend for Convention is a static machine.

Joe Hudson - 1333 North Oxford Street - Indianapolis 1, Indiana

This is the first Musing I have sent in because of the fact that I am a new member. DX has not been too hot for me because of school and that MM Droop that Tim Kelly speaks of on Page 7 of the 2/24 DX NEWS. Dave Roys and Alan Taylor are just two friends who are in the NRC. They are the ones who got me interested. My receiver is the one that Alan Taylor had. It is a 1957 Ford car radio with a three foot antenna and an optional five feet more. I have been DXing for about six months. I started out slowly but then something happened and now U am stuck on it. I thought I would write in and tell everyone about how wonderful I am but I am too modest to do that (hi) and besides, everyone would think that I am a slob which I am. Now I must roar off into the faint distance and say "smeedge". 73, all. (Welcome to NRC, Joe! We hope you get lots of DX and will let Musings know about it often! -ed.)

Andy Rugg - 16 Lake Breeze - Pointe Claire, Quebec

Just in case this isn't old news, I will mention that XERF lost its license. Pal Paul could always get a job at CKGM if they ever decide to go high-brow. I eliminated this business of a PP sent with the f/up as I don't want a collection of PPs. If the delinquent station is a well-known stinker, or hasn't answered two or three reports, I will then send one. DX: 2/17- TIW-775 through WABC slopover 11:30 pm. but too brief for a report. Unn KRUC-865 very strong 11:55 and report sent with hopes of replacing PP. 2/18- YSC-1015 12:04-12:08 a., too weak; unn WYNN-540 very strong with march mx on test 12:15-12:45, 15 minute log on TIRICA-625 12:26-12:41 am. and hoping for a verie; XERH-1500 through WTOP 12:45 and WKBO-1230 on top 1:07; unID TT on 1550 which ended at 1:25, who? UnID SS under WSPD at 1:26, who? WBVM-1550 5:29 pm. and WQVA-1530 5:45 pm. 2/19- Who was TT on 1500 at 3:20 am. (too weak to be WTOP)? DXes from unn CPLV/WMOD were heard; unn WBIR-1240 f/c 3:50; unn KKHI-1550 good with mx at 3:55; unn WQXQ-1380 asking for reports at 4:14, already verified but dropped them a card. WMCR-1600 5:05 am. for only new call of the day; unn WATE-620 5:12- tried to take a log but not enough data; unn WKFE-1550 5:20-5:30. No DXing done 1/20-23 and have to get this report out early. Veries: QSLs: KFAB-1110 KGBS-1020 XERB-1090 WKFE-1550 and KXOK-630. WAFS-pp. Letters, Nice-1554 WAQE-1570 (form) WEOF-1550 (form) WBYB-1580 CJOB-930 WMBI-1110 WMPS-680 BBC-1088/1214 WKAM-1460 WESX-1230 WHNC-890 WPET-950 and WMNS-1360. WBCK wrote verie on my report and says f/c on third Friday, 12:15-12:30. BBG made some minor decisions - big ones re new Montreal and Toronto AM stations to be made in March. Totals - 783/343, 20 litter boxes and 18 surveys, hi. I have CKGMs, KFWBs and KRLAs available if anyone needs fish wrapping. 73.

Roy H. Millar - Box 778 - Bellevue, Washington

Still trying! By date: 2/21- HJED-820 Cali, Colombia s/on with NA at 5:03 am. 2/22- KRAZ-1580 Albuquerque, N.M. f/c-TT 2:40-2:55 am. 2/24- WTNS-1560 Coshocton, O. s/on 6:30 am. for 1560 log #14, half of them this season! 2/25- WJPG-1440 Green Bay, Wis. s/on 6 am. 2/26- WCDL-1440 Carbondale, Pa. f/c-TT 4:47-4:54 am.; WEZJ-1440 Williamsburg, Ky. s/on 5 am. 2/28- KPIR-1500 Eugene, Ore. s/on 10:15 am., s/off 8:45 pm. 73. Twenty-two new loggings in February, quite a splurge for me! Veries, KTLW-920 JOQB-990

Tom Mann - 1801 East Jarvis - Apt. 202 - Milwaukee 11, Wisconsin

Today 2/24 WBT-1110 was logged at 5:55 pm. EST with a weak signal and little QRM. 73.

KEEP THOSE REPORTS COMING, MEMBERS! PLEASE REMEMBER TO DOUBLE SPACE THEM. THANK YOU!

Mike King - North Eastham, Massachusetts

Well, just got through listening to the new WHN-1050 ex-WMGM. Looks like an altogether different station. To you survey collectors, don't forget I have WORC WPRO and CKRC surveys. Well, here's for DX. WSLI-930 in at 6:37 pm. on 2/15 for second Miss. 2/16- WFNC-1390 at 5:27 pm., WSOC-930 at 5:30, WORD-910 at 5:34, WBYS-1560 at 6:09, unnn WWSC-1450 in at 6:19, WAAAY-1550 in at 6:28 pm. 2/19 was a big DX den for Dave and me. First we put up another antenna and I brought my receiver over and hitched it up. Stations heard were: CKPC-1380 at 1 am., WDXB-1490 in at 1:11, WMGA-1400 with a f/c at 1:36, KTSM-1380 at 1:55, WHSC-1450 at 2:07, with f/c, WTHB-1550 at 2:17, WDAX-1410 at 2:32, CFLV's NNRC DX in at 3:09 am. While trying for KGBS-1020 found TGUX in at 3:26 am., WMOD's DX in at 4:00, WVLK-590 in at 5:33, WGBA-1270 at 4:42, WBHC-1270 with f/c at 4:51, WKAQ-580 with EE, then SS s/on at 5:00 a.m. WKRK-1390 also at 5 am., finally WPLO-590 at 5:13 am. 2/23- KEVE-1440 at 1:46 am., KOIL-1290 at 2:19. 2/27- WNCA at 5:37 pm. Veries are CJCA KFJZ CBK WGTO v/cs and KWK KBOA WMAZ WVMC KEYZ CKFH KCHA v/l.

David Burns - Box 53 - North Eastham, Mass.

Since last Musings have added over 35 newies. 2/12- WJCW-910 @ 6:15-6:20 pm. 2/13- WMAZ-940 on top of mess at 6:00-6:15. WESC-660 over WNBC @ 6:00, WTTN-1580 for a surprise @ 6:31 pm. s/off. 2/14- WBRB-920 over all @ 6:45 pm. WKBK-1220 on top @ 5 pm. Well needed CHUC-1500 under WTOP @ 5:15 pm., WSBS-860 @ 5:30 which leaves only three unlogged Mass. stations, the closest being WALE-1400 in Fall River which is only 30 miles to the East of here. 2/15- WFNC-940 @ 5:30 over WMAZ, surprise in WAAAY-1550 with no sign of CBE @ 6:30 pm. WLAS-910 @ 5:30 pm. holding off WHAY and others, WTRB-1570 with no sign of CFOR @ 6:30. Unnn WBYS incredibly over WQXR @ 6:15 and WBBA-1570 @ 6:45 s/off for a surprise. 2/19- WDXB-1490 @ 1:16-1:30 am., CKPC-1380 @ 1:08 s/off, CFLV-1370 with DX @ 3:03-3:10, WSIZ-1380 test @ 3:30, WKJG-1380 @ 3:45 with test, WMOD 1370 with nice DX 4-4:30. WPTX-dx not heard, only WOKY testing, WGBA-1270 @ 4:45, WVLK-590 @ 4:30-4:45, WBHC r/c @ 5:00, WKAQ-580 s/on @ 5:00, WKRK-1390 @ 5:10, forgot WMGA-1400 f/c @ 1:45 with IDs every 15 seconds. 2/20- WGSR-1570 test @ 2-2:15 under unk tester. 2/22- KRGI-1430 r/c @ 2:05 s/off and KRAZ-1580 @ 2:45 also with r/c. 2/23 KEVE-1440 test @ 1:47, while XELZ gave a night club ad in EE. 2/26- Hadn't planned to try anything but woek up at 2:30, so gave it a try. On 650 KORL was way over WSH's OC so went to 1380 where KPOI sits. (On 2/19 heard a couple of songs under KRKO, so sent a tentative to KPOI, this was at 3:45.) KRKO was there but so were two others. At 3, a Cal. station s/off which was KGMS Sacramento, so far my best Cal. station. This left KRKO and another. Then it happened - KRKO sank like a rock and in came KPOI for a good report 3:06-3:28. Then to top it off pulled in KHAI-1090 for my second new Hawaiian of the night, and third I've ever heard. KHAI was not off @ 3:00, but were gone by 4:00. Others were WGUS-1380 with WQXQ behind them, and WTRP-620 s/on @ 5:00. Veries: KABR (they didn't change calls) KTHS KTRH WMPS WVJS WOKC KBOA WKIX KADY WMBL KVSH WKAQ KFRO CFLV WDAX WMGA CKCK and WAPA out one year and two days. One question. How can I get Oregon? I'll worry about Alaska later. Thanks, Bernie, for the 1390 s/off station. 73s.

Norman H. Pillsbury - R. D. 3 - Jamestown (Busti) New York

Veries still slow, KFRO-dx-12 days, WWJ-950-10, WSMA-1550-11. I don't know what happened to my CKBW-1000 DX verie, as none back yet. 2/24- KNDY-1570 loud on f/c; many thanks to L.G. for helping me to get #2 from Kansas this way. WYTI-1570 test from 1:36-1:45, then unnn CHUB at S-4. WHOM-1480 s/off at 2:00 with SSB for a new call. WFPG-1450 and WDAS-1480 dominant on their kc/s. for new calls. 2/25- WHOT/WSHH on 1570 fighting it out at 6 pm., thanks for info, Hal R. Darn little time for DXing but I'll be in Iddianapolis - will you? 73s.

Herb Campbell - R. D. 2 - Box 35 - Athens, Pennsylvania

Twenty years ago today, March 8, 1942, a timid young man named Carroll Seth, writing under the pen name of Mostradamus, without benefit of a Poetic License or Title to a ball point pen, submitted to DX NEWS to foallowing: Prediction - "Berliners will see a Convention - When the Axis is minus its hub - As communiques probably will mention - The National Radio Club." A poet laureate was accepted with acclaim, as the smiles of the Muse shifted from poet Fred Borchardt to our young Carroll. But, it's Indianapolis first! Le ty, how far do you date back in NRC? I am pretty sure you were in when I came in around 6/1/40. (I think it was 1939, Herb, but not definitely sure!) WE'VE WELCOMED SEVERAL NEWCOMERS TO THESE PAGES IN THIS, OUR 29th SEASON, AND WE'D LIKE TO SEE MORE REPORTS FROM SOME OF THESE NEW LADS - AS WELL AS ALL THE REST OF YOU!

March 10, 1962

D X N E W S

11

Stan Morss - Route 3 - Bradford, Massachusetts

2/22, PM- YVLT-825 "Radio Miranda" Los Teques, Venezuela, 7:27-8:15 pm. in clear, no sign of YNOL. Have a program of local artists; vocalists and orchestra, but easy to copy. 2/23- Odd signal on 638 didn't seem to be SS - pop tunes though, 2 am. Verie, WXMT. 2/24- WCCF-1580 Punta Gorda Fla. f/c per tip in bulletin. WSAY-1370 s/on 5:59 am. CKRB-1460 s/on 6:01. 2/25- Ja aica on 770 for a report 4:59-5:42 am. when someone put cl mx test on. On second set copied WDAL-1330 in Meridian, Miss. on RS 5:05-5:25 am., cw "good mx". WATE-620 s/on 5:59. WDBO-580 Orlando ID 6 and said "24 hours" but not heard AN here yet. 2/26- Colombian on 1200 AN, an RCN station, also giving SW frequencies - is this HJAV? WING-1400 Winchester, Va. ID at 1:55. WCOP off with a breakdown 2:06 and WABH Deerfield, Va. on ET copied tipb WCOP got back on 2:13:15. WFNC-940 Fayetteville N.C. AN and on Mondays. WMEX OC/TT 1510 2:35 am. Veries, WOKE pretty blue and white card to replace pp. KFRO with propaganga booklets. DM, copied Arabic on 318 for a good log - seemed to s/off 8 pm., but I can't tell if it's Cairo or Casablanca. 2/27- WABH-1150 on top of WCOP at times with religious mx. 2/28- WSMA 1550 ET again to 3 am. WTID Newport News Va. TT 2:22 am. for a report to fourth set of calls for Newport News on 1270. Lefty - a question - what has happened to "Along the Texas Tale" - after a short two installments the famous (or infamous) continued story of the Convention has hit a snag - will it be continued? (I doubt it, Stan -ed.) 2/28 1/2 PM- WHN-1050 RS 5:50 pm., ex-WMGM, ex-WHN. Finally concluded the job of sorting and putting what turned out to be 3,230 veries (plus duplicates from original envelopes into letter files by states - all Mass. logged and verified here. Here are the top ten states, and #1 surprised me - Texas, 167; then Pa. 163, N.Y. 159, Fla. 151, N.C. 142, Ga. 133, Tenn. 102, Va. 98, Cal. 95 and Ala. 94 - and country total is 62 - lost two someplace - counted twice I guess. Nevada poorest state (4), then Wyom 7 and Del. 8. Always thought Miss. as a tush to verify state but 58 from them, home state, Mass., 73. Puerto Rico, 33, etc. 3/1- WQVA-1530 Quantico Van for another report to v/s in DX EWS.

Bernie Duffy - 77 Livermore Avenue - Staten Island 2, New York

New veries are WNUZ-1230 Talladega, Ala.; WIIN-970 Atlanta; WSMA-1550 Atlanta; WABH-1150 Deerfield, Va., KFRO-1370 Longview, Tex. and WRSJ-1560 San Juan, P.R. The latter's letter is very attractive and it came just four days after I reported reception (air mail both ways). Recent additions to my heard log are: WIL0-1570 Frankfort, Ind. caught testing 3/1 at 1:15 am. 3/3, the first Saturday, seemed to be "Michigan morning" for me by means of my adding WSHN-1550 at 1:20; WKPR-1420 and WMAX-1430 at 3:15 am. 3/5, I found WSVM-1490, Valdese, N.C. "atop the 1490 mess" as they DXed at 3:00 till after 4:00 am. WMPO-1390 Pomeroy, Ohio's DX boomed in like a local at 4 on.

Ralph . . . Johanns - 11 East Chippewa Street - Buffalo 3, New York

V/1 in French/English for 1/22 DX by "La Voix Maskoutaine", Radio St. Hyacinthe Ltee., 1240 kc/s., 855 Rue Ste. Marie, St. H., Que., Jean-Marie Lorange, P. and Benoit Vanier Gerant (manager). V/1 and two CMs by WGNV-1220, programmed in the modern manner, Box 591, Newburgh, N.Y. (affiliated with WKIP/WSLB) said 2/17 test was 1kw. for directional monitoring and new 5kw. should be in operation late March. Said only OC was used and so my SS songs was ?? He used to be at WLBE, Leesburg, Fla. Local WUFO-1080 got Mrs. Dora Richardson as W. Ed. and ex-WWOL Jimmy Lyons as PD, former WEBR engineer Al Hoch is their CE. This Sunday AM 3/4, got up for 1570, but Paul K. let me down and so heard WEAD with OC and another with intermittent Tting 5-6:15 am. WEAD at 5:45 started a program test till 5:55, then the fainter TT who gave a call at 6:13, "This is--- in ---- on performance test - I repeat, KTHH (it sounded like - I wonder if it was KTAT Okla. or KBJT, Ark., you know, Ernæ?) (L. Schwartz says KTAT, Ralph -ed.) At 6:15 WAFS A. sterdam, N.Y. s/on RS. 6:31. WCLE Tenn., then WCLW Mansfield, O. signed at 6:45 and held the 1570 spot. KFI-640 signs off at 12 PST - 3 EST - and then signs back on for a new day, the 14,552nd one. 3/3- KSO-1370 through r/c-TT of WGH s/off at 3:10, to return RS at 5:30 am. their time. R/c-TT 1440 by WEZJ and r/c-TT WFUR-1570 also strong. 3/2- WVLK Lexington Ky. was AN and said 24 hours on 590. 2/27, I heard r/c-TT by WAGN Menominee Mich. 4:18-4:31 am. See you St. Pat's Day.

Bob Pietsch - 317 San Fernando Way - San Francisco 27, California

Not too much to report in the way of new DX as of late with only four new loggings since last report. 3/4- KLAk-1600 5:54 pm., KFOX-1280 7:07 pm., KCMO-810 7:29, and VOA-1178 Okinawa 7:59 pm. for my first TP log. VOA was constantly in about S-5 for easy report. Veries of late: v/c from KID-590 KOH 630 KV00-1170 KKJO-1550-pp, and v/1 from KDAB-1550. That just about wraps it up for now from this DX den. 73s.

Len Kruse - 1675 Glen Oak Street - Dubuque, Iowa

We have been experiencing quite a winter here in Iowa, a few days ago we had an official 20° BELOW zero, and there is generally two-foot of snow covering the ground in the area. The only consolation is that Spring is just a short way off. The latest DX included the logging of the NNRC DX on 2/19 from Station CFLV-1370 Valleyfield, Que., heard in the clear for a nice logging. Then the following day of 2/20 Station KARS-860 Belen, N.M. was heard on f/c-TT from 2:15-2:30 am. with some QRM noted from XEMO. The r/c, possibly the fourth Saturday of the month from WCCF-1580 Punta Gorda, Fla. was heard from 5:30-5:45 am. testing for the CRMC in Lee Summit, Mo. This was on 2/24. Then on 2/26 the five-month-old 5kw. daytimer WYGO-1330 Corbin, Ky. was heard with RS s/on and programs from 5 am. and after, with heavy QRM from AN KFH. The first logging in March was on ~~the~~ 3/2 when I heard Station KBK-1240, Elk City, Okla. with what sounded like a special AN program of cw mx. Oddly enough of all the ANs on 1240, the only one to interfere with Station WROV in Roanoke, Va. The next logging was Station WPUP-1390 Gainesville, Fla. with its RS s/on at 5:03 am. and heard fairly well till 5:30, with only a trace of AN KCBC. The latest veries received were v/l's from KWON CFLV-dx WSMA and v/c from WDEW and KARS.

Wayne V. Plunkett - 124 John Street - Weston, Ontario

Not too much to report since last time which covered up to 2/11 AM which produced some good DX. After noting CKDA KING KKH1 coming in, tried for CBU-690 after CBF 1:05 am. s/off but 690 dead (no sign of XETRA here). 2/12- Only thing of note was ID at 11:13 pm. from new for me WKDA-1240; also SS under WABC-770 at 11:17, no ID. 2/13- Added WBMD-750 to stations heard as under/over WPDx between 5:15-5:25 pm. with no WSB. Three stations on 810 out of which I managed to squeeze one ID from Another Marylander WAEW; WAVA/WCKB dominating 780 with no WBBM; U.S. station under pesky CHML-900, no ID unfortunately but believe it was Ohio, so maybe either WAND or WFRO, still keep trying here to get someone briefly through CHML. Still another new one on 1550 in WBOF rolling in around 5:40; very good signal from WRIC-540 noted; someone in Ill. s/off 6:45 under WGAR (1,000w.) but just not strong enough to determine whether WLPO or WKRS. 2/14- Only one strange thing on an otherwise very normal evening - YVMF-1120 Maracaibo knocking KMOX cold between 9-9:15 pm. 2/15- Another good SS night with many previously heard this winter coming in with good strength, like YSS-655 HJAN-720 Radio Caribbean-830 YVMF-1120 again, also lots of mysteries, e.g.- Who is Radio Carrera (?) on 670, probably Colombian or Venezuelan; cl mx garbling 780 at 9:33; faded before ID, SS on 990 which is one of fre frequencies which is Clear Channel on lower end of band not normally beset by SS - anybody know who it was this night? HJAN-720 is easily IDable as they belong to Circuito Radial A.B.C. and between 7:11-7:14 pm. on 2/15 they had NX with about a dozen Barranquilla datelines in a row! Finally, SS dominating 820 almost surely was HJED Cali. 2/16- WANN-1190 s/off 5:45 pm. even with WOWO (said return 7 am) long-time wanted KSTT-1170 intermixed with WWVA and some KVOO between 5:46-5:50; WEW-770 about even with weak WABC just before 6; WRIC-540 s/off 6, to return at 7:15 am.; WOKJ-1590 dominating when unk s/off 6:54 - WOKJ clear till 7:01 s/off. Final catch at home in early evening was 7:13 s/off from 250w. Star Broadcasting Co. station on 1580 in Blackwell, Okla. I guess calls are KLTR as listed but it sounded to me like KOPR?? Just to end this, noted on car radio a spot in Metro where CKEY just about drops to nothing so finally heard CKY-580 briefly while waiting for light to change.

Ray H. Kraul - 6423 33 Street - Berwyn, Illinois

I'm in the midst of a DX drought. Only one new one this week; MM 2/26, WAVO-1420 f/c-TT/OC@ 2:09-2:20 and announced as Decatur, Ga. Seems like a lot of noise lately even though stations such as KPRO KGER KRKO are heard. At least more than one verie was received. V/l's from CLFV-dx KMED WJMX KOGO WSMA KREX. PP from WEBB WRIC. I guess this Musing is brevity at its briefest, hi!

Joseph Fagyas - 352 Dearborn Street - Buffalo 7, New York

Veries in this week include CKBS-1240 of special DX program, CKRC-630 CJCA-930 CHIC-1090 CFTJ-1110 WEMP-1250 WRDW-1480 and WSMA-5550. The past week I logged the following stations. 2/27- WICY-1380 4:55 am., WFDR-1370 5:00 am. with s/on, WWYN-1260 5:06 am. 2/28- KXYZ-1320 2:40 am, WSAW-1470 2:43, CHUB-1570 2:50 am. 3/1- WNOE-1060 2:40 am, WHCU-870 12:10 pm. 3/2- KGM0-810 3:30 am. 3/3- WCMB-1460 4:05 am, WRVK-1460 4:30 am, s/on. WGY-810 has been off the air on Friday mornings the past three or four weeks that I know of.

WE'RE PAST THE HALF-WAY MARK IN CONVENTIONS! MAKE THOSE INDIANAPOLIS PLANS VERY SOON!

INTERNATIONAL DX DIGEST

Edited by Fred L. VanVoorhees, Box 132, Lemoyne, Pennsylvania, U.S.A.

A Turn Down the Dial

- 548 Vladivostok, USSR, parallel to 629, over 2CR with Japanese 2/18 at 0530. (AJW)
- AFN Munich, West Germany, in fine with 872 Kc. non-stop US vocals and music 2/18 at 1250. (AJW)
- Moscow III, USSR, also good with 872, classical music on 2/19 at 1200. (AJW)
- 566 "Radio Eireann", Athlone, Eire, 2/15 1736; 2/14 1755; 2/13 1800-1830 with English news on commentary program. (SB)
- 584 RNE Spain, 2/15 1737; 2/14 1755 with musical program; 2/12 1705. (SB) / (CMS)
- 593 Oujda, Morocco, logged 2/8 at 2115. On late for Ramadan.
- 615 YNM Managua, Nicaragua, always one of strongest Sers here evenings. (FHN) 2/16 2006; 2/15 2213; 2/17 2038; 2/14 1942; 2/18 1913; 2/12 2230-2245. But says call is YNRN. (SB)
- 625 TIRICA San Jose, Costa Rica, 2/15 2213; 2/16 2006; 2/17 2037; 2/12 0012; 2/18 1913; 2/13 1939-1956 all rock-n-roll. (SB)
- 638 RNE, Spain, 2/15 1735; 2/14 1817; 2/13 1833; 2/12 1703; 2/11 1717-1800, soap opera 1708-1710, music at 1717. (SB)
- Prague, Czechoslovakia, 2/15 0127-0130. (SB) Verie letter and QSL card received for January reception. 3rd verie from Czechoslovakia. (BD)
- 640 4YX Alexandria, New Zealand, 2 Kw relay 4YA-780 full time and now on. (AJW)
- 644 Antigua Broadcasting Service, 2/11 1845; 2/13 1834, 2/15 at 1900. (SB)
- 645 HOS22 Panama City, Panama, 2/15 1923; 2/14 2225; 2/13 2000-2040; ID 2005, 2033; classical music 2023; music 2029; IDs as "Radio Mia"; 2/12 2245. (SB) A new logging on 2/12 0527-0555 with very good signal at times ID "Radio Mia". (FHN)
- 650 CSE82 "Radio Atlantico", Azores, is probably the Portuguese station heard closing at 1900. Not yet verified. (LR)
- YVQO Puerto la Cruz, Venezuela, verie letter received in less than a month after report sent signed by Ramon Gonzalez Glez. Easy at 0430 s/on Monday "Ondas Rtenas". (AR) On nightly over WSM. (SB)
- 655 YSS San Salvador, strongest I've ever heard them on 2/15 around S-9 most of the time. (FHN) 2/13 2012-2105 music 2012-2017; ID 2001 and gong; chomes 2015; ID 2105 and 2015. (SB)
- PJALO Aruba, again heard with good signal 2/12 0530-0545 in English. (FHN) Oranjestad, logged 2/15 0535-0600 very weak. (RHM)
- 665 CSA2 Lisbon, Portugal, 2/12 1708; 2/11 1745. (SB) QSL card verie received 9 days after report sent. #1 from Portugal. (AR) Re comments that the TA I heard may have been Lisbon, WRH-62 does not list and IS. I heard what I take to be about a 7 chime signal repeated two or more times. Very rough as to scale, but would be happy to compare with Lisbon's IS if anyone wishes to send scale of same. (RHM)
- 670 HRN Tegucigalpa, Honduras, very strong whole evening or 2/15 with baseball game. Now seems to ID as "Radio Centro". (FHN)
- 675 YND Managua, Nicaragua, 2/13 2034 and heard many other nights, usually clear signals. (SB)
- TIU San Jose, Costa Rica, 2/13 2030-2040 below YND. (SB)
- 680 WAPA San Juan, Puerto Rico, easy at 0445 s/on Mondays. (AR)
- 700 HCJE Quito, Ecuador, very nice letter and QSL card for their DX program from Clayton H. Ward, Engineer. (FHN)
- Jamaica Broadcasting Corp topping 700 most of evening on 2/15 with QRM from unknown Sser. ()

March 10, 1962

- 701 Sebaa-Aioun, Morocco, 2/12 1706-1805; 2/14 1816; 2/11 1735 in French on 611 Kcs. on 2/11 in Arabic at 1745. (SB)
- 715 HRTG? Where are the fellows getting this call?? I have it verified as HRTV and while it is a prepared card, I am reasonably sure they would have corrected the call had I listed it incorrectly. (CMS)
- 720 HJAN Barranquilla, Colombia, topping WGN most of evening of 2/15 with QRM from ~~xx~~ RJR. (FHN) In over WGN around 1900. (SB)
YVQR Cumana, Venezuela, over WGN around 1900 and sometimes as early as 1730. (SB)
- 725 TILX San Jose, Costa Rica, 2/13 2143; 2/16 2005; 2/15 1947; 2/17 2103; 2/18 1912, 2/14 2224. (SB) "Radio Columbia" log taken on 2/15 2115-2130 ~~xxxxxxxxxxxx~~ for good report but about S-7 signal, bad QRN. (FHN)
- 730 CB73 Santiago, Chile, one ID heard on DX of 2/12 at about 0337 ID in English as special DX program for members of NRC so must have been playing Dave Roys' tape and then followed with band music. Bad QRM from HJCU and an S-9 OC but a new country logged for me. (FHN) **Heard with plugs for NRC in Spanish thru HJCU at 0331 and 0335 and in English at 0340, 2/12--this must have been CB73. Country #29. (AR) Logged with fair signals during DX program. (CMS)**
CMCA Havana, Cuba, 2300-2307 on with news, first the man announcer would give it in Spanish and then a woman would interpret it. It was mostly news of Havana. Guess no use to send them a report. (FW)
- 737 Have been working this spot closely in the evenings, going for Akureyri, Iceland, and came up with a very detailed log on 2/11 1930-2002 s/off. Station heard played American pop music and used unfamiliar music, which I took to be Icelandic. As reported previous week, the same program was heard behind Lison on 665 Kcs. (BD)
- 750 HJDK Medellin, Colombia, on top at times on evening of 2/15. Seemed to ID as "Caracol" so presume they belong to that network. Too noisy for a report though. (FHN) ID at 2007 on 2/17. ID "La Voz de Antioquia", and 2/17 from 2040-2050. (SB)
- YNX Managua, Nicaragua, very strong at 2400 on 2/15 and one of the easiest SSers to ID with frequent mention of Managua and "Estacion X" IDs. Haven't verified an earlier report. (FHN) Logged 2/17 from 2040-2050 came in with ID at 2044 as "Estacion Estacion X en Managua, Nicaragua, Centro America", easy. (SB)
.... Jamaica Broadcasting Corp., 2/17 2000-2019 "Jamaican Hit Parade", with top 10 tunes played all English program. (SB)
- 755 CSA3 Portugal, 2/12 1702-1900; 2/13 1743; 2/14 1700; 2/15 1707; 2/16 1713; 2/17 1755; 2/11 1725. (SB)
.... Timisoara, Romania, a weak but readable S-7 on 2/9 from 2235 to 2335 with enough for a report. Also noted that Lisbon II signs off at 2000 Sat. evening. (BD)
- 775 TIW San Jose, Costa Rica, 2/18 2003; 2/13 2106-2145; ID 2106, 2134, 2145. LA music IDs as "Radio City". (SB)
- 780 4YA Dunedin, New Zealand, heard again at 0400 on 2/12. (BD)
.... SSer noted fairly strong at times from 0530-0600 on 2/12 with IDs as "Radio Centro". Suspect it is probably a Cuban. (FHN)
- 782 CSE9 Lisbon, Portugal, 2/12 1702-1815; 2/13 1700; 2/14 1703; 2/16 1713; 2/17 1754; 2/18 1718; 2/11 1724. (SB)
- 791 VOA Thessaloniki, weak and jammed 2/18 at 1245. (AJW)
- 809 BEC Veric letter confirmed my 12/18 reception of Scotland Regional for a new country. (BD)

- 818 Cairo, Egypt, 2/13 1731; 2/12 1805 in Arabic. (SB) S/off time most evenings noted as 2000. (BD)
- Andorradio, Andorra, 2/12 1741 in Spanish. (SB)
- 820 CMDT Bayamo, Cuba, 2/17 heard s/on at 0527 with ID as "La Voz del Victoria-North America", with mention of Cuba 3 or 4 times and several frequencies given. This only Cuban listed but mighty strong signal if just 250 watts as listed. (FHN)
- 824 YVLT Los Teques, Venezuela, 2/20 ID 2230 as "Radio Miranda", 3 chimes, 2229 music to 2232 s/off. (SB)
- 825 YNOL Managua, Nicaragua, very strong evening of 2/15. (FHN)
- 830 St. Lucia, 2/13 1803 and 2/18 at 1910. (SB)
- SSer tomping WCCO between 1930-2000 but too noisy to ID. Probably much sought St. Lucia. (FHN)
- 835 TGQ Is possibly the Spanish speaker noted here most nights. (SB)
- 836 RTF Nancy, France, 2/18 0012 and 2/15 0015. (SB)
- 840 HJBI Santa Marta, Colombia, 2/15 at 1938. (SB)
- 845 HROW Tegucigalpa, Honduras, 2/16 at 2236 and 2/13 at 2110. (SB)
- RAI Rome, Italy, 2/14 1748 usually good at nights around 1900-2000. (SB) Fair at 1245 2/17. (AJW)
- 854 OAX4A Lima, Peru, 2/15 2200-2210 news, ID 2204, "Radio Nacional del Peru" 2/17 1859 and 2/12 at 2008. (SB)
- EAJ2 Madrid, Spain, 2/14 1815-1850 piano music at 1829, classical music at 1847, music 1832, male vocal 1818-1821, talks at 1824. (SB) / (AJW)
- Bucharest, Romania, fair, 908 good, 1151 fair 2/18 at 1210.
- 863 RTF Paris, France, 2/15 0040-0131, good signal 2/19 Monday AM around 0100. (SB)
- 865 HRUC Watch here, as they usually come in 1900 or later when PJC2 fades out. (SB)
- PJC2 Curacao, NWI, 2/15 1830; 2/17 1846; 2/16 1845; 2/13 1838; 2/18 1910. (SB) Heard 1930 2/15, tried to take log but not enough data. (AR)
- 870 YVOL "Radio Junin", San Cristobal, Venezuela, operates 0555-2400 Sundays 0700-2100. (DW)
- 872 EAJ101 2/14 1821-1850, talks by woman 1833-1840; music 1836-1838; classical music 1840-1843; music 1850 in Spanish. Are they on atx this time? (SB) (Don't have a current sked.*FV)
- 880 LYC Auckland, New Zealand, very strong on morning of 2/12. In fact, Zedders strongest I have ever heard them with 4YA (780) S-6 and perfectly readable and 1ZD (1000) even over KOMO TT at times. (FHN)
- 895 "Radio El Sol", in Lima, Peru, verified by one hour report of 12/18/61. Even the letter is dated 12/23/61 at Lima, Peru via registered air-mail, I didn't receive the veric until 2/17/62. Signer is Senor Juan Sedo. QRA Av. X Jose Glavez 1040, Casilla 1711, Lima, Peru. Happy to get this one after four other reports. (HJW)
- 899 HJEZ Cali, Colombia, 2/12 1945-2002, noted slightly off 900 ID at 2000, 2001, 1950, "La Voz de Cali". (SB)
- 922 HJCS Bogota, Colombia, 2/13 2150-2200 ID at 2000 "Radio Continental"; 2/16 1952. (SB)
- 940 YVQT Curapano, Venezuela, 2/15 2044 ID "Radio Curapano", "This is a Rumbos chain member. (SB)
- 943 Sakhalin, USSR, good level 2/18 at 0720. (AJW)
- 944 RTF Toulouse, France, 2/18 1739; 2/14 1702; 2/15 0010-0140; 2/16 1711; 2/17 0005; 2/17 1735; 2/18 0006; 2/18 1717. (SB) Veric letter received for 12/23/61 reception signed by N. Fagot, le Directeur Regional. (AR)
- 945 SS noted here some nights. Unknown. (SB)
- 950 LR3 "Radio Belgrano", Buenos Aires, hrd for first time this season 2/12 0400-0440 S-6/8 fairly frequent IDs. (BD)

March 10, 1962

- 953 EAJ29 Madrid, Spain, 2/12 1821; 2/14 1745; 2/11 1740. (SB)
 965 YNLU Managua, Nicaragua, 2/16 2230 with ID. (SB)
 975 TIRS San Jose, Costa Rica, 2/13 1958-2111 ID at 2000 "Transmite TIRS" LA music throughout the B/C. (SB)
 980 Egypt fair with 1178 (2 Kw) fair and 1277 (10) good while 818 (300 Kw) was weak. 1145 on 2/18. (AJW)
 982 HJES Cali, Colombia, 2/14 2236-2300, sports program with ID as "Radio El Sol" every 3 minutes. Thanks HJW. (SB)
 988 Arab music but non-Arab announcement. Frequency measured, not 989. News 1315. Lebanon in a F/S? 2/18. (AJW)(I think you are right-FV) /((RHM))
 990 JOQB Niigata, Japan, logged 2/11 0425-0610 weak to fair signal.
 998 "Radio Andorra", 2/12 1743-1800, observed later than 1800 on one night. (SB) /((BD))
 1000 1ZD Tauranga, New Zealand, another good signal 2/12 at 0405.
 YVNM Moron, Venezuela, 2/17 1845-1956 "Noticias Internacional" heard 1850-1856; ID 1847 "Radio Moron" XEOY GRM. (SB)
 1005 TICCN San Ramon, Costa Rica, 2/13 2112 heard good level when Central America came through. (SB)
 1015 YSC San Salvador, El Salvador, 2/12 1930-1945 LA music IDs "Radio 1015" Brenda Lec records etc. (SB)
 1025 RNE Spain, EAJ8? 2/12 1707-~~1730~~1730, male vocal 1719-1721; male 1707-1710 and 1727-1730. (SB) (Listed 5 Kw-FV)
 1034 CSB2 Paredo, Portugal, 2/12 1701-1835; 2/13 1658; 2/14 1700; 2/15 1704; 2/16 1706; 2/17 1724; 2/18 1730. (SB)
 RAI Fair at 1245 on 2/17. (AJW)
 1035 4VE Cap Haitien, Haiti, heard nightly for past 2 months, sometimes comes in at 1715. (SB)
 1040 TGXA Guatemala City, Guatemala, good signal on some nights with ID as "Radio Centro Musical". (SB)
 1061 Norte, Portugal, opens here most nights around 1715. (SB)
 1088 BBC Droitwich, England, 2/15 1704 and 2/17 at 0142. (SB).
 1100 HJAT Barranquilla, Colombia, 2/16 2140-2200, ID as "Radio Reloj" This is a Caracol net station. (SB) Noted on 1102 Kcs. 2/15 ID as "Radio Reloj". (FHN)
 1103 YNQ Managua, Nicaragua, 2/17 back from 1083, 0132-0145, LA vocals and ID 0137 as "La Voz de la Victor". (SB)
 1115 RAI Bari or Bologna, Italy, 2/13 1759; 2/14 1742; 2/15 1716 and 2/12 1700. (SB) Fair at 1245 on 2/17. (AJW)
 1120 YVMF Maracaibo, Venezuela, 2/18 1905 with Italian ID. (SB)
 1142 COPE Spain, 2/18 1717; 2/12 1659-1715, both times in Spanish. (SB)(EAJ28 Bilbao (2 Kw) and EOP19 Salamanca (2 Kw) are the two Spanish stations listed here by EBU-FV)
 1144 4VAB Port-au-Prince, Haiti, 2/14 2139-2150, LA music and French announcements. (SB)
 1145 HCRK1 Quito, Ecuador, ID 2148 "Radio Noticias Nacional" heard at 4VAB fade LA music heard on 2/14. (SB)
 1151 BBC Received verie letter confirming 11/27 reception of North Ireland Regional for another new country (#52). From Engineering Dept. (BD)

REPORTERS (Brief form)

FW-Frank Wheeler, Erie, Penna. DW-Deutsche Welle, Koln, W. Germany.
 RHM-Roy Millar, Bellevue, Wash. HJW-Hank Wilkinson, N. Hollywood, Ca
 BD-Ben Dangerfield, Chester, Pa. FHN-Fren Nittler, Denver, Colorado
 LR-Lars Ryden, Kallhall, Sweden. AR-Tony Rugg, Pointe Claire, Quebec.
 SB-Sam Barto, Nautatuck, Conn. CMS-Stan Stanbury, Crystal Beach, O.
 AJW-Tony Ward, Mangakino, New Zeal. You fellows got way ahead of me again this week. Sorry to cut it off here, but time runs out. We'll plug along at the material again next week, and there is plenty to be plugged at. Thanks for the wonderful support. And best 73s.
 NOTICE-Ev Johnson says nothing in to speak of so no DXDD no Column