ICD-08635 OPULAR **JANUARY 1987 \$2.50** \$3.50 CANADA COMMUNICATIONS

S3.50 CANADA

COMMUNICATIONS The Thrill and Excitement of **Now Incorporating** ((SL2)) Magazine Scanner and Shortwave The Official Publication of the Scanner Association of North America Monitoring Inside: Trans World Radio
Bonus Book: Monitoring The

Forgotten Américans

The Golden Years of Radio

Selected English Language Broadcasts: Winter 1987

- The Rarest DX Country That Almost Was
- Deep Sea Ship Communications
 - The SOS That Nobody Heard!

ICOM HF Receiver

IC-R71A

The World Class World Receiver

ICOM introduces the IC-R71A 100KHz to 30MHz superior-grade general coverage HF receiver with innovative features including keyboard frequency entry and wireless remote control (optional).

This easy-to-use and versatile receiver is ideal for any-one wanting to listen in to worldwide communications. With 32 programmable memory channels, SSB/AM/RTTY/CW/FM (opt.), dual VFO's, scanning, selectable AGC and noise blanker, the IC-R71A's versatility is unmatched by any other commercial grade unit in its price range.

CHARLES MAKE THE REST HAVE

Keyboard Entry. ICOM introduces a unique feature to shortwave receivers...direct keyboard entry for simplified operation. Precise frequencies can be easily selected by pushing the digit keys in sequence of frequency. The frequency will be automatically entered without changing the main tuning control.

Superior Receiver Performance. Passbarid tuning, wide dynamic range (100dB), a deep IF notch filter, adjustable AGC (Automatic Gain Control) and a noise blanker provide easy-to-adjust clear reception even in the presence of strong interference or high noise levels. A preamplifier allows improved reception of weak

32 Tunable Memories.

Thirty-two tunable memories more than any other germinicoverage receiver on the market, offer instant recall of your favorite frequencies. Each memory stores frequency, VFO and operating mode, and is

backed by an internal lithium memory battery.

Options. FM, RC-11 wireless remote controller, synthesized voice frequency readout, IC-CK70 DC adapter for 12 volt operation, MB-12 mobile mounting bracket, two CW fil-

bracket, two CW filters, FL32-500Hz and FL63-250Hz, and high-grade 455KHz crystal filter, FL44A.

Fine tune your radio listening...with the guide to radio programming worldwide.

1987 WORLD RADIO TV HANDBOOK

The radio listener's "bible."

The 41st Edition of the world's most authoritative directory of international radio and television is now at electronics dealers and booksellers worldwide.

The 1987 World Radio TV Handbook provides up-to-date information on everything you want and need to know about the broadcasting industry.

You'll find easy-to-use special features including:

 Country-by-country listings of long, medium and short-wave broadcasters by frequency, time and language.

- Hour-by-hour guide to broadcasts in English.
- Listings of stations in frequency order for easy identification.
- Names and addresses of international radio listener clubs, broadcasters and personnel.
- Information on reception conditions, time signal stations and other specialized subjects.
- Maps of principal transmitter sites worldwide.
- Acclaimed annual test reports on receivers for the international listener.

This established, respected guide is

endorsed by the world's leading broadcasting organizations, including: the European Broadcasting Union, the International Radio and Television Organization, the United Nations, Intervision, and Eurovision.

Stay tuned in... to the best guide to radio programming worldwide with the 41st Edition of *The World Radio TV Handbook*. Now at electronics suppliers and bookstores everywhere. For information on where you can buy your copy, write or call: *World Radio TV Handbook*, Billboard Publications, 1515 Broadway, New York, New York 10036, USA.

CIRCLE 37 ON FREE INFORMATION CARD

NOW HEAR THIS

TEN-TEC'S NEW RX-325 SHORT WAVE RECEIVER

TEN-TEC, America's premier producer of high quality amateur radio equipment, now brings the ultimate in design to short wave listening.

With continuous frequency coverage from 100 kHz to 30 MHz the RX-325 receives short wave, medium wave, and long wave frequencies, and detects AM, SSB, and CW signals

The latest advances in low-noise circuitry, quality peramic filters, phase-locked loop technology and microprocessor controls insure high sensitivity and freedom from adjacent channel interference. The RF stage employs a low noise bi-polar amplifier for excellent sensitivity and a diode quad first mixer for improved dynamic range.

Although this new receiver is highly sophisticated, all controls are user-friendly. Favorite frequencies, such as BBC, VOA, WWV plus local AM stations, are easily stored in a 25 memory bank for recall at the touch of a button. Memories not only store the frequencies, but the modes and the tuning rates. The tuning knob allows you to change tuning speed automatically — in 100 Hz, 500 Hz, 1kHz or 5kHz steps.

The TEN-TEC RX-325 combines ultimate performance and ease of operation for a lifetime of listening pleasure.

Consider these features. We think you'll agree the RX-325 incorporates every worthwhile feature for maximum short wave listening pleasure.

- Keyboard or tuning knob frequency entry.
- 25 high capacity memories.
- Moce switches select AM, LSB (cw), or USB (cw)
- Blue vacuum fluorescent display.
- "S" Meter with SINPO S-scale.
- Buili-in quartz digital clock with timer.
- Communications type noise blanker.

- RF a tenuator.
- Programmable band scan and memory scan.
- Two built-in ceramic i-f filters.
- Hi and Lo impedence antenna terminals.
- Switchable AGC, built-in speaker.
 Audic output is 2 watts at 10% distortion.
 Striking high-tech appearance finished in black.
 Durable, high quality epoxy-glass circuit boards.
 Dimensions (HWD) 3¼" x 9½" x 7". Weight 5 lbs. 5 oz.
 115 VAC adapter included, also 13.8 VDC capability.

Suggested Price \$699.

See your TEN-TEC dealer or write

Made in USA.

POPULAR SECTIONS COMMUNICATIONS

JANUARY 1987

VOL. 5, NO.5

16

The excitement of the high seas awaits you!

FEATURES

Scanning Today	9
Official news and views for SCAN members.	by Robert A. Hanson
It Started In Tangiers	10
A look at Trans World Radio.	by Gerry L. Dexter
Public Service Award	15
Two policemen rescue three from burning house.	
Photo Contest Winners	15
There's only one way to win—send a photo!	
POP'COMM Book Bonus: The Forgotten A	Americans 16
A comprehensive directory for hearing federal and tribal co	
American Indian. by Tom	Kneitel, K2AES, Editor
Radio: The Golden Years	24
Fondly remembered days of sparks and vacuum tubes.	by Alice Brannigan
Selected English Language Broadcasts: W	Vinter 1987 30
	by Gerry L. Dexter
Books You'll Like	35
We recommend: Spy Tech, Radio Database International	onal, Understanding
Solid State Electronics.	by R. L. Slattery
"MAYDAY – Whiskey Sierra Delta X-Ray"	36
The SOS that nobody heard.	by Paul L. Schmidt
	tologic Veterans Assoc.
CARA's Adventures in Shasiland	38
The rarest DX country that almost was!	by Don Jensen
Deep Sea Ship Communications	40

DEPARTMENTS

Mailbag 8 Sc Emergency 45 Lis Broadcast Topix 47 Pin Clandestine Communique 53 Sa RTTY 54 Or	ommunications Confidential 60 canner Scene 62 stening Post 64 rate's Den 69 atellite View 70 n The Line 72 ommunications Shop 73
--	--

EDITORIAL STAFF

Tom Kneitel, K2AES/ZF2JO

Elisa Nudelman Associate Editor

CONTRIBUTING EDITORS

Gerry L. Dexter

Shortwave Broadcast

Robert Margolis

RTTY Monitoring

Gordon West, WB6NOA
Survivalist Communications

Don Schimmel

Utility Communications

Edward Teach

Alternative Radio

Harold A. Ort, Jr. Military Consultant

Janice Lee

Radar Detectors

Chuck Gysi, N2DUP

Scanners

Julian Macassey, N6ARE

Telephone Accessories

Mark J. Manucy, W3GMG

AM/FM Broadcasts

Ed Noll

Antennas

BUSINESS STAFF

Richard A. Ross, K2MGA

Publisher

Jim Gray, W1XU

Advertising Manager

Dorothy Kehrwieder General Manager

Frank V. Fuzia

Controller

Controller

Arlene Caggiano
Accounting

Cheryl Chomicki

Subscriber Services

PRODUCTION STAFF

Elizabeth Ryan Art Director

Barbara Scully

ara Scully

Dorothy Kehrwieder

Production Manager

Pat Le Blanc

Florence V. Martin

Phototypographers

Hal Keith

Technical Illustrator

Larry Mulvehill, WB2ZPI Contributing Photographer

Offices: 76 North Broadway, Hicksville, NY 11801. Telephone 516 681-2922. Popular Communications (ISSN 0733-3315) is published monthly by Popular Communications, Inc. Corporate officers: Richard A. Ross, Pres.; Thomas S. Kneitel, Vice Pres.; Alan M. Dorhoffer, Secretary. Second class postage paid at Hicksville, NY and additional offices. Subscription prices: Domestic—one year \$16.00, two years \$31.00, three years \$46.00. Canada/Mexico—one year \$20.00, two years \$39.00, three years \$43.00, three years \$40.00. Foreign—one year \$22.00, two years \$43.00, three years \$149.00, three years \$223.00. Entire contents copyright ©1987 by Popular Communications, Inc. Popular Communications assumes no responsibility for unsolicited manuscripts, photographs, or drawings. Allow six weeks for change of address or delivery of first issue. Printed in the

United States of America.
Postmaster: Please send change of address to Popular Communications, 76 North Broadway, Hicksville, NY 11801.

www.americanradiohistory.com

by Jerry V. Cody

BRANNEIN

AN FDITORIAL

Our Prediction Page

Who am I to fly in the face of tradition? How dare I not take the opportunity a January issue offers to present predictions for the coming year? Yup—we've never done it before. Hope the crystal ball has the right channel plugged in!

By the time you read this, the Electronic Communications Privacy Act will probably have been signed into law despite many efforts from within the hobby to oppose the legislation. Some scanner manufacturers will be discontinuing models that cover the 800 MHz Cellular Mobile Telephone (CMT) band; the band being made off limits in the aftermath of the Privacy Act. Several dealers have told me that the 800 MHz scanners they have in inventory may well be the last ones they'll have since several manufacturers are designing new-generation scanners that won't receive 800 MHz frequencies. If you think that you might ever want to tune the 800 MHz band, better check with dealers to see what they still have in stock. Apparently these units are being snapped up pretty fast by scanner enthusiasts. Could well be collectors' items in a few months.

Of course, if you owned a mobile telephone nobody could fault you for tuning across the band to see which channels were in use before you began transmitting. Wouldn't want to walk all over someone else's mobilephone call, would you? It's only good communications practice in use throughout the spectrum in many radio services. I predict that those who want to monitor mobilephone calls will figure out several novel ways to continue to pursue their interests long after 800 MHz scanners have become history. If you can't beat'em, join 'em!

As I sit staring into the crystal, I think I can see manufacturers of scanners and communications receivers all deciding upon standardizing the antenna connections on their equipment. As I work with my own gear I find that I have to keep a supply of assorted connectors—PL-259, BNC, "Motorola," etc.—and converting adapters required to patch everything together. I certainly hope that I'm getting a good, clear picture on my monitor screen because it would be a boon to communications hobbyists if everything fit together as it came from the carton. Oh well, maybe it's all just wishful thinking.

In the halls of government, I'm getting a picture of a method of preventing classified documents from being stolen from government offices. I foresee the development of a metallic coating in a spray can that will be used to thwart the problem. Any document, when sprayed on its reverse with the metallic film, could be picked up by airport-type

metal-detectors to be positioned at strategic doorways throughout Federal buildings. Folks with sticky fingers would think twice before trying to sneak such documents past those electronic sentries. This system will be backed up by specially trained dogs who can sniff out the sprayed documents, just the way they sniff out smuggled drugs.

Wait—I see large transmitters and mighty antennas. It's the Voice of America coming into focus, and the transmitters I see are of ancient WWII vintage. The VOA, despite its mission to transmit information about the United States to the peoples of the world, seems to be one of the Federal activities most vulnerable to Washington's budget crunching.

I predict that, sooner or later, the VOA will announce that it will accept tax-deduct-

able contributions from industry in a manner similar to the way its done by TV's Public Broadcasting System (PBS). Major corporations doing worldwide business, such as Coca-Cola, IBM, as well as airlines and hotel chains, will be offered the opportunity to endow individual programs in exchange for low-key "institutional" mentions of their name and tax benefits. This will bring sorely-needed financing into the VOA without the need to dip into public funds, it will promote American industry overseas, and also provide tax relief to corporations feeling the pinch of new tax laws. Everybody wins!

Extending that prediction, I think that the NOAA's 162 MHz weather broadcast stations will begin to pay their own way with 30-second commercials. Great opportunities there for snowblowers, rock salt, rain-

wear, beachwear, cameras, film, swimming pools, sunglasses, tanning lotions, boats, and many other products. My own local NOAA weather station has already started announcing the names of the on-the-air weather reporters, and they've begun running contests for their listeners. While they're still a few notches away from spinning David Lee Roth, Rush, and Madonna discs, the inclusion of a single 30-second commercial during every repeat of their broadcast tape loop wouldn't be too much of an intrusion on their service to the community. I think it will happen as the Federal budget squeeze catches up with these broadcasts. Of course, commercial AM/ FM/TV broadcasters will howl in outrage at what they will feel is government competition with their own services.

Radio Interview

Be sure to listen to the special DX/SWL-oriented Ray Briem Show that will be broadcast over the ABC Talk Radio Network on the morning of Saturday, January 10th. Ray has done this program in previous years and it's always been very informative and popular, permitting DX fans to call-in and talk "live" with DXperts in various areas of the hobby.

This year, Ray's guests include Stew MacKenzie, Dr. Bruce Elving, Bob Grove, and even yours truly. The overall program is 3 a.m. to 8 a.m. Eastern Standard Time (0800 to 1300 UTC), although some stations in the Network will not carry the entire five-hour program.

Some of the key stations in the ABC Talk Radio Network include: KABC, Los Angeles, CA (790 kHz); WABC New York City, NY (770 kHz); WPRO, Providence, RI (630 kHz); WTKN, Pittsburgh, PA (970 kHz); WERC Birmingham, AL (960 kHz); KPRC, Houston, TX (950 kHz); KTAR, Phoenix, AZ (620 kHz); KFBK, Sacramento, CA (1530 kHz); KXL, Portland, OR (750 kHz); and (on tape delay) KGU, Honolulu, HI (760 kHz). There are other stations (including FM) in the ABC Talk Radio Network, so check your local area. If your nearest station doesn't carry the entire program, you may be able to tune it in on one of the key stations listed above.

The call-in number (a toll call) is 213-879-8255. The main local number in Los Angeles is 213-520-8255. In all cases, if it's busy, keep trying. If it rings, just let it ring (no matter how long) until they answer, which will be just before it's your turn to go on the air. As we go to press, I am tentatively scheduled for the 6 a.m. to 7 a.m. (1100 to 1200 UTC) time slot. Hope to hear from some of my friends.

Then I predict that time/frequency station WWV will get the message from the VOA and NOAA, and will follow suit with one or two brief commercials each hour wedged tastefully into their format. The National Bureau of Standards, which operates WWV/WWVH/WWVB has had its budget substantially whittled away by Congress. The agency could develop some non-governmental sources of income.

What with so many expensive wrist-watches being made overseas by companies such as Seiko, Rolex, Tudor, Tourneau, Piaget, etc., it seems to me that the NBS family of stations would be a great place to offer worldwide commercial information on precision watches made in this country. Moreover, these stations could also be a medium for a wide assortment of American-made scientific, laboratory and research devices and equipment to be exposed to a worldwide audience.

I further predict that if WWV doesn't kick off the idea, eventually Seiko will lead the way with commercial announcements over Japan's time station, JJY.

If all of this comes to pass, please remember that you read it first in POP'COMM. If, after a five year wait, none of it comes to pass, I sincerely hope that you tell everybody that you read al of this drivel in the copy of the National Enquirer you used for housebreaking Fido.

Hope 1987 is a good one for you!

LOOP ANTENNA

AM broadcast at its best!

Palomar's shielded ferrite loop rotates and tilts to eliminate interference. Desktop amplifier has 20 db gain and sharp tuning control. Plug-in BCB loop covers 550-1600 KHz.

Model LA-1 Loop Amplifier \$84.95. BCB Loop \$62.95. Add \$4 shipping/handling in U.S. & Canada. California residents add sales tax.

Send for FREE catalog that shows our complete line of loop antennas, shortwave active antenna, VLF converters and more.

PALOMAR ENGINEERS

Box 455, ESCONDIDQ, CA 92025 Phone: (619) 747-3343

SURPRISE!

You don't have to be a licensed ham to join ARRL and receive QST every month.

Join the over 10,000 radio enthusiasts who are unlicensed ARRL ASSOCIATE MEMBERS, and receive **QST** every month. It's jam-packed with articles and columns on ham-DX, VHF-UHF, "Making Waves" — for young hams, radio clubs, emergency communications, antennas and simple build-it yourself projects up through the cutting edge of communications technology. We hope to have *you* as a member!

		mber!		
	RSHIP APPLICA			
City	Prov	v./State	PC/Zip	
	•	RRL member. Send me te. Enclosed is \$25 (\$3	_	
□ Please	send me informat	ion on how to become	a licensed radio	amateur.
VSF				
Marrer Co. d		Bank. No	Expires _	
	The Am	erican Radio Relay Le	ague	
	225 Main St.	Newington, CT. 061	11 USA	PC

SHORTWAVE HEADQUARTERS Our 16th Year! Order Toll Free 800-368-3270

EEB — The Nation's Leading SWL Supplier

R-2000 KENWOOD SALE

Kenwood offers a communication receiver to suit your listening pleasure. It covers the full spectrum: Long, Medium, and Shortwave. AM CW-SSB-FM Wide-Narrow Selectivity, Noise Blanker, and more.

H-2000 Special Sale....\$499.95 VHF Converter (VC-10)...\$149.95

FREE EEB will extend your warranty from 3 to 6 months. EEB is a Kenwood Factory Authorized Service Center.

All-Band All-Mode Receiver Covers 100 kHz-30 MHz (108-174 MHz with VC-20 option)

- 100 Memory Channels
- Direct Keyboard Frequency Entry
- Programmable Scanning (Center-Stop Tuning)

Special Introductory Price . . . \$749.95 VC-20 Option . . . \$169.95

Computer Control Option

- . Built-in Power Supply
- Many More Options Available.

SONY ICF 2002

"This is one of the finest receivers available

A.C. Adapter included Sale Price \$319.95

SONY ICF 2010

150 kHz to 20 MHz AM, CW, SSB 76 MHz to 108 MHz FM 116 MHz to 136 MHz AM Air Band 32 Programmable Memories 4 Event Timer

- Ultimate compact HiTech at an affordable price 25% size of famous SONY ICF 2001, SONY's best seller
- 150 kHz 30 MHz AM, FM

Synchronous Detector

today under \$500°

Wide/Narrow Bandwidth

- Memories
- Keyboard entry
- 24 hour clock

Sale Price \$249.95

200 kHz-30 MHz

• 90 kHz to 34 MHz

423-456 MHz

200 Memory Channels

Equipment (tape recorder)

Options for 34-60 MHz, 114-174 MHz and

Computer Interface Option. Sale Price \$1179.00

A.C. Adapter \$9.95

ANTENNAS

SONY AN-1 \$79.95 + \$6.00 UPS

2 Clocks/Timer To Control Radio & Extra

Indoor Active Antenna

Preselector

A.C. Adapter AC9W . . . \$14.95

SANGEAN ATS-801

ONLY \$99.95 +\$4.00 UPS

LIST \$199.95

- SW 5.8-15.5 MHz FM 88-108 MHz
- LW 155-281 MW530-1620 kHz
- 25 Program Memories
- Digital Frequency & Clock Readout
- Manual or Autotone
- Same Weight and Size as SONY ICF 2002
 Free Stereo Hdset + 100 pg. SWL Book

Optional A.C. Adapter \$9.95

EMBASSY Line of SWL Receivers

2 NEW Models The Ambassador 2020 and The Diplomat 4950

SEE OUR AD THIS ISSUE FOR FULL DETAILS.

AMECO Tunable Pre Amp-Antenna

- Improves Gain and Noise
- 9V Battery PWR
- AC Adapter Optional (\$9.95)

Matches Most Any Antenna

\$74.95 plus \$ UPS

DXer's Dream **TOSHIBA** RP-F11 (KENWOOD R-11)

- Covers all international & Tropical Bands
- · S Meter, Safety Off Lock

SAVE \$40.00 SALE \$89.95 + 4.00 UPS

"One of the finest receivers available under \$130.00" List \$129.95 Optional AC wall adapter TAC 64

*G.E. WORLD MONITOR

> Sale \$169.95

 120V/220V or battery **AEA CP-1 Computer Patch**

SWL Test Software and your Commodore C-64 will turn your Communications Receiver Into a CW/RTTY Intercept station

- Determines RTTY Speed and ASCII or Baudot Indication
- Copies AMTOR-ARQ-FEC . Determines Bit Inversion and Transposition
- Complete Printer Control Copies Russian RTTY
- Jananese RTTV & CW We checked them all. This is the best

LIST \$359.95 PACKAGE DEAL \$269.95

ORDER DESK HOURS (Eastern):

MONDAY - FRIDAY 10 A.M. to 5 P.M. SATURDAY 10 A.M. to 4 P.M.

Technical and VA orders call (703) 938-3350

- Shortwave Listener's Bible
- All Worldwide SW Stations Listed Target Areas
- Equipment Reviews
- Every SWLer Needs One **ORDER TODAY**

\$19.95 Postpald US

Broadcasting

- Hour by Hour Station Name, Location. Frequency, Time, Language,
- Makes Easy Reading of Complex

EEB's 1987 SWL CATALOG

Covering: Radios, Scanners, Antennas, Accessories, RTTY & CW, Books, and Much More! Send \$1.00 For Your Copy.

Catalog Price Retundable With Your 1st Order!

Store Policies

- Prices and Specs Subject to change Prices do not include Shipping Charges
- We ship UPS Daily Cost for U.S.
 Mail is 3 times more than UPS.
- · Payments: BankCard Money Orders Personal Checks - will delay shipping 3 weeks - No CODs.
- Returned purchases subject to 20%

STORE HOURS (Eastern): Same as Order Desk Hours Closed Mondays

Electronic Equipment Bank

516 Mill Street N.E., Vienna, VA 22180 Telephone (703) 938-3350

Electronic Equipment Bank - Order Toll Free 800-368-3270

NRD-525 General Coverage Receiver Ten-Tec RX 325 RECEIVER

- · AM, LSB (CW), USB (CW)

NEW

 25 Memories Programmable Band and Memory Scanning

300 kHz to 29.999 MHz

Quartz Clock with Timer

Sale Price . . . \$629.95

- ULTRA COMPACT—only 31/4" × 91/2" × 7
- Weight 5 lbs. 5 oz! • 115 VAC or 13.8
- Capability Mobile Mounting Bracket
- (option)

INTERNATIONAL

1987 Edition Un-to-date Picture of SW

Frequency by Frequency,

DATA BASE

- Target Area, Power Innovative Computer Display
- In-depth Equipment Review See Our Ad This Issue For More Details.

Balanced trapped Dipole Maximum performance, Minimum local noise

Outdoor active antenna

antennas allowed

· Pull in hard to capture signals

EAVESDROPPER SALE

Perfect for SWL where no outdoor

\$59.95 + \$4.00 UPS

- All SW Bands 60-11 meters
- Only 43 feet long 100 ft. feed line · Complete - Everything you need.
- MFJ 1024 \$119.95 + \$5.00 UPS A.C. Adapter \$9.95
- Outdoor active antenna
- . Performs as well as units costing \$180.00 WRTVH rates it high

BUTTERNUT SWL 2-30 \$49.50 + \$4.00 UPS

- Tune the weak ones In
- Stub tuned Dipole Maximum S/N Ratio
 73 feet long 50 feet feed line

YAESU FRG9600

SAVE \$180

60-905 MHz

\$499.95 + \$7 UPS

A premium VHF/UHF scanning communications receiver.

- The 9600 is no typical scanner. And it's
- You won't miss any local action with continuous coverage from 60 to 905 MHz. You have more operating modes to listen in on: upper or lower sideband—CW, AM
- in on: upper or lower sideband—CW, AM wide or narrow, and FM wide or narrow. You can even watch television programs by plugging in a video monitor into the optional video output—\$25.

 Scan in steps of 5, 10, 12½, 25 and 100 KHz. Store any frequency and related operating mode into any of the 99 memories. Scan the memories. Or in between them. Or simply "dial up" any frequency with the frequency entry pad. Plus there's much more, including a 24-hour clock, multiplexed output, LCD readout, signal strength graph, and an AC power adapter.
- power adapter

THE BEST GETS BETTER AT EEB

The Most Exotic VHF-UHF Receiver Ever Offered To General Public

ICR 7000 ONLY \$949 + \$10 UPS

EEB introduces the new ICOM R7000 VHF/UHF receiver, which also is available as the R7000 HP (high performance) with EEB-designed modifications that remarkably improve the sensitivity, audio frequency response, selectivity, and more.

In conformance with their record as a responsible manufacturer, ICOM has done everything possible to hold down production costs while leaving open the potential for post-production modification (e.g., R71A) that can substantially improve performance and give the discriminating operator a more cost effective unit with enhanced specifications.

You have read about EEB's R71A modification in *World Radio TV Handbook*. Now we have done it again with the ICOM R7000 VHF/UHF receiver.

When you are making an investment in this kind of equipment, it only makes sense to maximize your options by selecting the ICOM R7000 and then to go that last yard toward ultimate performance by choosing the R7000 HP from EEB.

ICOM R-7000

Commercial Receiver VHF-UHF 25-2000 MHz

- 25-2000 MHz coverage
- Precise frequency entry via keyboard 96 programmable memories
- Scan-memory-mode-select memoryfrequency
- 5 tuning speeds: 1, 1.0, 5, 10, 12.5, 25 KHz Narrow/wide filter selection
- Memory back-up Noise blanker "S" meter or center meter for FM
- AM & FM wide, FM narrow, SSB, CW

EEB HP Options

- Front end upgrade improves sensitivity
 Audio mod—better volume, less distortion
- Optional band pass filters
- Power supply cooling mod to reduce chassis heat Spike protection, on AC line IF output for spectral display 10.7 (STD) 21.4, 30 MHz others available
- 24 hour bench test and realignment for optimum performance

- Extended warranty to 6 months
 Final alignment and overall checkout.
 Installation of ICOM options purchased
 with your new R7000 at no charge
- More details next month's ad. Call or write for free flyer of EEB mods.

YAESU FRG-8800

SAVE \$80

150 KHZ-30 MHz

SALE \$519.95

The FRG-7700 was a great receiver. Now the new generation FRG8800 takes you a step forward.

- CAT computer compatible
- 12 memories—scan—RIT
- Keyboard frequency entry
 Dual 24 hour clock timer recorder control
 Optional FRV8800 VHF converter 118-174 MHz \$119
- All mode AM-SSB-CW-FM
 Green LCD display
 150 KHz o 30 MHz

EEB Exclusive Options

- 24 hour bench test and complete realignment for optimum performance including double-extended warranty \$40.

 4 KHz ceramic filter replaces 6 KHz AM wide ceramic filter, installed \$50.

 2.4 KHz mechanical filter replaces SSB ceramic filter, installed \$95.

 Spike protection, integral, \$25.

- 4. Spike protection, internal, \$25.

EEB'S FAMOUS R71A HP

EEB is ICOM's #1 R71A dealer and there is good reason. We offer more modification to enharce your listening pleasure and take better care of you. This is our 15th year. Buy with confidence.

ICOM R71A

ONLY \$799 + \$8 UPS

- 10C KMz to 30 MHz Keyboard entry • 32 programmable memories SSB-CW-AM-RTTY (FM optional)
- Wide dynamic range Digital PLL
 Memory scan Band pass & notch tuning Computer control via MEC 71A & C64 See ICOM's ads for more

ICOM Options Free installation when purchased with your R71A from EEB

DC Kit for 13.8 VDC operation High stability oscillator DC kit for VDC operation High stability oscillator EX309: Computer interface connector EX310: Voice synthesizer

CW narrow filter (500 Hz) Crystal filter (2.4 KHz) CW narrower filter (250Hz) FL44A FL63A: Infrared remote control

Tares e

EEB HP Options

R71 (HP) High Performance. EEB has the reputation of excellence when it comes to R71A modifications. Many of our modifications are proprietary and not offered by any other source. EEB now offers a package deal including our most popular option—known as the R71(HP) High Performance and includes the following:

- 24 hour bench test.
- Narrow filter (choice of 3, see below). Replaces stock ceramic SSB filter. Improved selectivity and shape factor.
- and snape ractor.

 Front end upgrade—improves dynamic range (plus) preamp enabled below 1600 KHz.

 4 KHz filter replaces stock. 6 KHz wide filter—improves AM selectivity.

 Audio output modification—increases audio output; reduces distortion.

 AGC time constant changed to better suit SW listening.

- listening.
- Spike protection added. RFI line filter.
- Installation of ICOM options purchased with your R71A HP.

 Final alignment and overall checkout.
 Free extended 6 month warranty.
 R71 HP (MF) Mechanical Filter
 R71 HP (XF) 8 Pole, 2.4 KHz xtal filter
 R71 HP (XFS) Super 2.1 KHz filter add \$200 add \$250 add \$300

We ship world-wide

Shipping charges not included Prices & specifications subject to change without notice

10 miles west of Washington, D.C. Sorry—No COD's 10-5 Tues., Wed., Fri. 10-9 Thursday 10-4 Saturday Closed Sunday and Monday

ELECTRONIC EQUIPMENT BANK

516 Mill Street, N.E. Vienna, VA 22180

Order Toll Free: 800-368-3270 Technical and VA Orders (703) 938-3350

MANGLETTERS TO THE EDITOR

The most interesting questions we receive will be answered here in each issue. Address your questions to: Tom Kneitel, Editor, Popular Communications magazine, 76 North Broadway, Hicksville, NY 11801.

Protect Communications? No Way!

The Senate should avoid repeating the mistake made by the House when it unanimously passed the Electronic Communications Privacy Act. Purportedly a benign updating of the 1968 Federal wiretap law designed to guarantee privacy in the electronic age, the bill actually promotes the cellular telephone industry at the expense of the public good.

True enough, obsolete language in the existing wiretap law fails to address digital, video and other new forms of communications. The proposed law would fix that. But it would also declare certain communications legally private regardless of the electronic medium used to transport them. The mere act of receiving radio signals, except for certain enumerated services like commercial broadcasts, would become a Federal crime.

To disregard the medium is to ignore the essence of the privacy issue. Some media, such as wire, are inherently private. That is, they are hard to get at except by physical intrusion into a residence or from a telephone pole. Other media, notably radio signals, are inherently accessible to the public. Commercial radio and television broadcasts, cellular car telephone transmissions and other "two-way" radio communications enter our homes and pass through our bodies. Cellular phone calls, in fact, can be received by most TV sets on UHF channels 80 through 83.

If radio is public by the laws of physics, how can a law of Congress say that cellular communications and other forms of radio are private? The unhappy answer is that the proposed law appears to be a product of technological ignorance or wishful thinking. A similar edict applied to print media would declare newspapers, or portions of them, to be as private as first-class mail. The result is plainly absurd and contrary to decades of reasonable legislative and judicial precedent.

In contrast, present Federal law prescribes a sensible policy for oral communications, protecting only those "uttered by a person exhibiting an expectation that such communication is not subject to interception under circumstances justifying such expectation." To illustrate, a quiet chat in one's parlor would likely be protected. Substitute for the parlor a crowded restaurant or the stage of a packed auditorium, and the expectation of privacy is no longer justified. The law would not grant it.

Congress should apply this same logic to electronic communications. The broadcasting of an unencrypted radio telephone call, or anything else, is an inherently public act, whether so intended or not. Thus, it violates the "justifiable expectation" doctrine, and warrants no Federal protection.

Protection or no, people will not be stopped from receiving radio signals. Even Representative Robert W. Kastenmeier, Democrat of Wisconsin, who championed the bill in the House, confesses that its radio provisions are essentially unenforceable. They will have no deterrent effect, and they will not increase the privacy of cellular phone calls or other broadcasts. Worse, the act would lull the public into a false presumption of privacy.

On further examination, it appears that the legislation is really more a sham than an honest, if puerile, attempt by Congress to deal with new technology. Its sponsors say they aim to protect all electronic communications equally. Yet the bill creates at least four categories of phone calls, with varying penalties for interception. Cellular radio calls are guarded by threat of imprisonment, but there is no interdiction whatsoever against eavesdropping on "cordless" phones of the sort carried around the apartment or backyard.

So, Congress is about to give the cellular telephone industry ammunition for advertising and bamboozling, promising privacy that does not actually exist. Cellular service companies thereby hope to avoid losing revenue from customers who might use the service less if they understood its vulnerability.

If Congress were serious about privacy in the communications age, it would scrap the Electronic Communications Privacy Act and begin anew. Legislators and the public must first grasp the true properties of new technologies. Are those properties inadequate or unsavory? If so, relief will come only from research and more technology not wishful legislation.

Robert N. Jesse Baltimore, MD

All we can add is, "Amen." - Editor

Noisy Scanner

I've had a scanner installed in my car for over a year now and until recently it was performing well. Last week my problems began, namely in the form of severe radio noise while the engine is running. Also, at the same time this commenced the vehicle became hard to start and it runs "rough." Not only do I have a car problem, but now the scanner is also on the fritz. Where do I begin? I have a '79 Olds Cutlass Cruiser Brougham.

Mack Meyers Wichita, KS

Although I'm not much of a car repair

specialist, I'd say that it's worth seeing if the cable between the distributor and the ignition coil has come loose at one end or the other or has dirt in its contact points. I don't think that the scanner itself is at fault, but a problem with this cable could well cause all of the annoyances you listed, including the noisy scanner. —Editor

DXing Ma Bell

I enjoyed the story you ran a while back on "telephone loop numbers" and how lots of people try to see who they can come up with by probing "loop" numbers. I have a different telephone hobby. First I dial "800" and then follow it up with random combinations of 7 digits. This connects me (at absolutely no cost) to all sorts of fascinating people and places. I've hooked up with airlines, oil companies, government agencies, hotels, bookies, etc., etc. You'd be surprised at some of those who have these "free call" numbers and don't expect to get calls on them except from a certain very select and limited number of clients. It's like calling "CQ" on the Ham bands, except that I didn't have to take a test or buy a Ham rig!

> "Touch-Tone Tony" Terra Alta, WV

If you can get them to QSL, then maybe you really have something there, Tony! —Editor

'At Is The Answer

I have occasionally run across the term "ATIS" in reference to communications, yet I haven't been able to locate any definition of its meaning. Please explain.

Stanley R. Teasdale Chelan, WA

At larger airports, ATIS is a recorded VHF (and/or UHF) aero band one-way broadcast containing the latest information for arriving/departing aircraft. This broadcast (which is frequently updated) might contain weather, wind, and runway conditions/usage, frequency data, etc. In this case, the letters are the initials for Airport Terminal Information Service. But don't go away yet, ATIS also has another meaning. The letters also stand for Automatic Transmitter Identification System. This ATIS is a component that is intended to be built into transmitters so that every time they are keyed they automatically send out a short data burst containing a coded identification number permanently programmed in by the equipment's manufacturer. The FCC is considering new regulations that would call for such ATIS devices to be built into all communications transmitters. This, in an effort to discourage operation on unauthorized frequencies and other rule violations. There is still some question if this would be a viable project that couldn't be easily defeated. Take yer pick! - Editor

SCANNING TODAY

OFFICIAL NEWS COLUMN OF THE SCANNER ASSOCIATION OF NORTH AMERICA

Electronic Communications Privacy Act Is Law!

We thought that it couldn't happen, but it did. A ridiculous new law has been foisted upon us. Just tuning the radio spectrum now can make you a criminal. Of course, your chances of being caught are close to nil. But just the very concept of restricting radio receivers sends chills up our spines . . . what country are we living in anyway? Even the way the law was passed raises some interesting questions about how our government works. In the closing hours of Congress, when there was little time to carefully review anything, the privacy act legislation was tacked onto the drug enforcement legislation package. Now we all know how every politician has been trying to prove they are tough on drugs—especially before elections—so the drug enforcement package was sure to pass. The net result is that you and I with our scanners were thrown in the same basket as cocaine dealers. Outrageous! But that's exactly what has happened.

While we should not minimize the damage that has been done to our traditional American right of free access to the airwaves, and especially the precedent that it may set for future restrictions, we were able to make some significant changes in the Electronic Communications Privacy Act before it passed. One key reason why we were able to have some significant changes made was the effort many of you made in communicating with your U.S. Senators and Representatives by letters, phone calls and telegrams. If you were one of those who did take action, give yourself a big pat on the back. Your efforts did pay off! We also owe our thanks to groups like the Association of North American Radio Clubs and the Neighborhood Crime Prevention Coordinating Committee. Both organizations expended a great deal of resources in time and money to help shape this legislation to a more favorable conclusion. In fact, it is frightening to think about where we would be today without your efforts and the actions of these groups.

As the deadline for this column is upon us, we still do not have the final details of the legislation, which is about to be signed by President Reagan. Next month we will have complete details for you, but for now rest assured that most—if not all—of your current monitoring activities will not be effected. We plan to have a full update and some advice on how to operate under the Electronic Communications Privacy Act next month.

Something You Can Do To Help . . .

Without question we would have lost the battle if it had not been for the Neighborhood Crime Prevention Coordinating Committee (NCPCC). This non-profit organization has been a primary mover behind the "Neighborhood Watch" concept that has been so successful in reducing neighborhood crime. Most importantly, from the viewpoint of a scanner enthusiast, is the fact that this organization has always promoted the usefulness of ordinary citizens listening in on local police communications. This has not always been a popular idea with some police and sheriffs' departments. But over the years, as NCPCC carefully documented the many benefits of informed citizens in aiding their local police, opinions changed. Today, both the International Association of Chiefs of Police and the National Sheriffs' Associations are on record as endorsing the use of scanners. When the framers of the Electronic Communications Privacy Act (ECPA) wanted to ban the use of receivers for anything but broadcast, they were shocked and dismayed that law enforcement agencies did not support their proposal! Therefore, early on, public safety communications were excluded from the proposed ECPA.

The NCPCC operates without any government subsidy; all of its funds come from public donations. Over the years it has produced a number of public service TV spots with personalities such as Jamie Farr (from M*A*S*H) and Lonnie Anderson donating their talents. Each of these announcements includes prominent use of scanner radios as part of crime prevention efforts. We think that it is time for the scanner radio community to step forward and help support this organization which desperately needs funding to continue

its work. If each of us sent in just \$5.00, NCPCC would have the resources to launch another major TV campaign about the use of scanners in crime prevention. Therefore, SCAN is establishing a fund drive for NCPCC to demonstrate our support for their efforts. This organization is classified by the Internal Revenue Service as 501(c)3—which means that your donation qualified as tax deductible on your income tax.

Here's how to do your part . . . simply send a check or money order made out to the Neighborhood Crime Prevention Coordinating Committee (or to "NCPCC"). Please do not make out your check to SCAN or POP'COMM and do not send cash. Mail your donation to NCPCC Fund, c/o SCAN, P.O. Box 414, Western Springs, IL 60558. It takes a lot of money these days to produce and distribute a TV commercial, even when the airtime is donated by the stations. We want to provide NCPCC with \$20,000 to continue their work in 1987 . . . so please send as much as you can. In return, NCPCC has a handsome membership card which is recognized by law enforcement agencies nationwide and will be sent to you as acknowledgement for your donation. NCPCC was there when we needed them, why not do your part to support them?

800 MHz Scanners In Short Supply

As mentioned in the All Ohio Scanner Club newsletter, scanners covering the 800 MHz band are likely to be very scarce in the foreseeable future. Manufacturers understandably curtailed or cancelled production, not wanting to be stuck with merchandise that can't be sold. So, if you want one of these units and find a dealer with one in stock, better snap it up! Even after the ECPA regulations are clarified, it could take many months before 800 MHz units are again in full production.

Incidentally, the All Ohio Scanners Club is an excellent organization to get to know if you live in Ohio or adjoining states. For information you can write them at their new address: All Ohio Scanners Club, P.O. Box 148, Vandalia, OH 45377.

Washington Legal Foundation Petitions FCC To Require Cellular Phone Warnings

The Washington, D.C. based Washington Legal Foundation, a national public interest law firm, has filed a 13-page formal petition for a ruling that would require manufacturers of cellular phones to put warning labels on the phones stating that the communications are not private. The Foundation noted that the ECPA may give users of cellular phones a false sense of security when, in fact, the calls can be intercepted by many VCRs and TV sets as well as scanners. The Foundation also noted that the FCC already requires warning labels on cordless phones. It will be interesting to see how the FCC and the cellular phone industry react to this proposal!

Auto Transmitter ID In Our Future?

Every few years it seems that the idea of ATIS (Automatic Transmitter Identification Systems) becomes a subject at the FCC. During the CB boom years the subject was hotly debated as the FCC struggled to control illegal operation. The next time the subject was brought up was when proposals for a new type of CB service were made for the 900 MHz region. Now faced with severe budget cuts, the FCC has again raised the issue with an official Notice of Inquiry. The proposal would require that transmitters in all services be outfitted with automatic identification devices to transmit ID codes issued or registered at the FCC.

The type of code used is left open for discussion, but it might very well be a computer compatible ASCII code. Whatever the merits of requiring ATIS, it may make scanner listening with a decoder quite interesting. Imagine having a display which would tell you who was transmitting even if they didn't identify themselves by voice. The FCC sounds serious about their proposal this time around, and technology has made it far easier and less expensive than it would have been a few years ago . . . so don't be surprised if it actually happens. We'll keep you posted.

It Started In Tangiers

A Look At Trans World Radio

BY GERRY L. DEXTER

Like the late Clarence W. Jones who founded HCJB, Dr. Paul Freed had long felt the call to go into missionary radio broadcasting. Not in the service of an already established missionary radio group, but with a new organization that he could guide with his own hands.

By the late 1940s this desire had been teamed with determination. Unfortunately, Dr. Freed faced the same problem most of us face—money. Insufficient amounts of it. So, in order to raise enough money to at least start himself toward the goal, Freed formed a company to build houses and house trailers. All the profits from this business went into a fund for the future radio effort.

By 1952, Freed had enough money to get started, at least on paper, so Trans World Radio was born under the name "International Evangelism." An actual broadcasting station was still some distance away.

Freed's initial plans had been to broadcast the Christian religion to the Arab world, but that was not to be, at least not in the beginning. Instead, a number of factors combined to spotlight Spain as the initial target area of the new broadcasts.

At that time Tangiers, on the north coast of Morocco, was an open, international city. Freed felt that Tangiers would be an ideal site for broadcasts to Spain and so began what looked like a long trek through governmental bureaucracy—a license to broadcast was the prize at the end of the trail.

But, along the way, Freed met a man named Southworth who had already heard about Freed's plans and, it so happened, already had a license to put a station on the air from Tangiers. Southworth was, in fact, in the process of building the station. Southworth offered to supply the station to Freed through a lease arrangement. So Trans World Radio's first station, WTAN, The Voice of Tangier, went on the air over Southworth's "Radio International" facilities overlooking the Straits of Gibralter. That was in 1954, using an initial power of only 2.5 kW, although a 10-kilowatt unit was added shortly afterwards.

One might think that the success in getting on the air and the development of programs for Spain as well as the quick expansion into programming in Romanian and Serbo-Corat would have had TWR off to a great start.

But, in another parallel to HCJB, the initial success was followed by a slump. What few funds had been accumulated were soon

QSL card from The Voice of Tangier, 1956.

depleted. Freed's parents, who had given up their plans for semi-retirement in order to go to Tangiers and run the station there, were within days of giving it all up when an American church decided to take financial responsibility for their personal support.

Things began to improve financially and, by 1956, a second 10-kW transmitter had been added, along with a more effective antenna system. By the end of the first five

years of its operation, Trans World Radio had a staff of 26 operating in Tangiers.

Meantime, Freed had discovered Monte Carlo, found the place fascinating and began thinking about the possibility of head-quartering TWR there, perhaps even putting up a second TWR outlet in Monaco, this international playground of the very rich.

International politics forced a decision. In 1959, Morocco gained its independence

Trans World Radio's various stations cover most of the world.

TWR Swaziland. A view of control board and taped programs being fed to transmitters across the hall.

TWR's installation on Bonaire, Netherlands Antilles.

Part of the antenna system at KTWG/ KTWR on Guam.

from France and the new Moroccan government not only shut down Tangiers' former "open city" status but announced that all broadcasting from Tangiers would be nationalized. So, the rather leisurely pace at which Monaco was being approached suddenly took on a new urgency. The Voice of Tangier had only nine months to live!

Eventually, a franchising agreement was reached with the government of Monaco. Under the agreement, Radio Monte Carlo would own the facilities of the proposed new Trans World Radio there and then lease the facilities back to TWR. The new TWR station would be housed in a huge stone building located on Mt. Agel, 2500 feet above the city of Monte Carlo. Trans World Radio's use of the building for a missionary radio station represented a great change from its originally intended use. The building had been built by the Germans during World War II and was meant to house a Nazi propaganda broadcaster but the war ended before it could be put on the air.

In Monaco the activity was at a furious pace. Some 90 tons of antenna towers were hauled up the mountain. In all, there were 21 towers that would support giant curtain antennas aimed at the Mideast, Britain, Scandanavia, Russia, Spain and Eastern Europe. The antennas would be fed by a 100-kilowatt transmitter. This was a fourfold increase in power over the Tangiers site but it was also just one transmitter compared to the three in use at Tangiers. That meant cutting out some programming. There are only 24 hours in a day, even in Monte Carlo.

Some nine months after the Voice of Tangier left the air Trans World Radio signed on from Monaco.

Money became a problem again as the TWR group scrambled and prayed for the \$83,000 payments which had to be made to Radio Monte Carlo at specific intervals. On one occasion the last few thousand dollars arrived within hours of the deadline. On another, Freed was actually in the bank director's office-a few thousand shortwhen the banker took a phone call with the news that the necessary amount had arrived at the last second.

On a third occasion there was no last minute telephone reprieve. The banker checked over the figures a second time, this time basing his calculations on new exchange rates, and found the difference in TWR's favor was just enough to cover the missing amount!

TWR's first year of Monte Carlo operation brought in 18,000 letters and, like a snowball gaining size and speed as it rolls downhill, Trans World Radio began to grow in size and services.

Studios in Tangiers were kept in use and provided Spanish language programming. A network of monitors was set up throughout Europe to provide the station with signal reports on a daily basis, identify interference and recommend frequency changes. A recording studio was opened in Oslo, Nor-

The transmitting center at Bonaire.

A partial view of the TWR building in Monte Carlo with antennas.

Trans World Radio's staff at Monte Carlo.

way. The Gospel Recording Society was created to produce programs for Israel and the Arab world. In 1966 TWR began airing its programs over Radio Monte Carlo's 400-kilowatt mediumwave transmitter during hours in which the station would otherwise have been silent.

By the early 1960s, Freed was looking at maps again. He wanted to expand in new directions and felt that a station located in the Caribbean would be just the thing to cover parts of the Western Hemisphere.

Negotiations began with the government of Curacao in the Netherlands Antilles. An agreement to put up a TWR station there

was even signed. Then someone wondered about the close proximity of the planned site to Curacao's international airport. Tall towers and airports can be a deadly combination.

The two parties tore up the agreement and TWR looked next door, to the salt flats of Bonaire island. The Bonaire government welcomed the idea. So much so that it agreed to prepare the land, build roads, provide landscaping and landfill at the proposed site just outside the capital, Kralendijk.

So, on October 1, 1964, Bonaire's Trans World Radio station came on the air with a half-million watts on 800 kHz—easily receiveable in the U.S. at night. The next year

a 300-kW shortwave transmitter went on and a second such unit was added later. The snowball was picking up speed.

Ten years later, Trans World Radio went back to Africa, though to a place almost at the other end of the continent from where it all began. The Kingdom of Swaziland was to be TWR's new African base. A 50-kW mediumwave, four 25-kW and one 100-kW shortwave units were installed at Mpangela Range to serve northeast and southern Africa.

Just two years after Swaziland went on the air, Trans World Radio landed on another island—Guam, in the South Pacific. A 10-kilowatt mediumwave station, KTWG, began broadcasting in 1976 followed, a year later, by two 100-kW shortwave outlets

Since 1967, CRB Research has been the world's leading publisher and supplier of unique hobby and professional books and information including:

- Scanner Frequency Guides
- Shortwave Frequency Guides
- Military/Federal Communications
- Broadcast Station Registries
- Undercover Communications
- Survival Communications
- Covert Operations
- Electronic Espionage
- Surveillance
- Monitoring
- Cryptography & Codes
- Bugging
- Wiretapping
- Communications Antennas
- Electronics & Projects
- Fox Scanner Directories
- Computer Technology
- & Other Related Topics!

Sth EDITION THE COMMENT REGISTRY OF U.S. GOVERNMENT RADIO FREQUENCIES BY TOM EMETTER, REALS

New titles are constantly being added to our exciting catalog. If it's interesting and unusual, we've got it. You'll see! Ask for our latest FREE catalog.

CRB RESEARCH

P.O. Box 56 Commack, NY 11725

Trans World Radio Shortwave Frequencies

3200 - S	9475 - M	11705 - M
3240 - S	9495 - M	11715 - M
3275 - S	9515 - G	11725 - M
4760 - S	9535 - G	11735 - G
4775 - S	9550 - S	11760 - M, S
4790 - S	9585 - G	11765 - G
5055 - S	9590 - G, M	11815 - B
5955 - M	9600 - M	11840 - G
5965 - S	9610 - M	11845 - S
6070 - S	9640 - M, S	11875 - B
6105 - S	9665 - M, B	11895 - B
6145 - B	9670 - M	11900 - M
6200 - M	9710 - S	11920 - G
6220 - M	9720 - G	11930 - M
7105 - G	9725 - S	11945 - G
7115 - G	9755 - M. G	11955 - M
7125 - G	9770 - M	15240 - G
7123 - G 7160 - M	9775 - M	15355 - B
	9820 - G	15420 - G
7205 - M		15440 - B
7235 - M	9870 - G	
7240 - G	9830 - S	17705 - G
7275 - M	9870 - G	17770 - G
7295 - S	11965 - M	17795 - G

S = Swaziland, M = Monaco,

 $\mathbf{B} = \text{Bonaire}, \mathbf{G} = \text{Guam}.$

operating as KTWR. There are now four 100-kW units at Nimitz Hill on Guam, beamed to China, eastern Russia, southeast Asia, Japan Indonesia and northern Australia.

Still the snowball rolled and, a year later, TWR put a 40C-kW mediumwave outlet on the air from Puttalam, Sri Lanka (on 882 kHz), beaming programs to India, Pakistan, Bangladesh, Burma, Tibet and Afghanistan.

Throughout the years, the building of broadcast training centers accelerated. The one in Hilversum, Holland provides instruction in broadcast techniques to the many independent producers who provide programming for TWR. Other studios and offices sprouted in places like Buenos Aires, Belwyn (Australia), San Paulo, London, Beausoleil (France), Wetzlar (West Germamy), Hong Kong, New Delhi, Nairobi, Barcelona, Maracay (Venezuela) and Montevideo. World headquarters were established in Chatham, New Jersey. The various stations, studios and office sites around the world now total 29! TWR's combined wattage has surpassed 5 million watts!

Trans Worlc Radio verifies correct receptior reports with attractive QSL cards. You can write directly to the individual stations since each has a staff on hand to answer mail.

It has been more than 30 years since the first broadcasts went out over the Voice of Tangier. What might have been a disaster for Trans World Radio in North Africa instead contributed to the creation of one of the world's most powerful and widespread religious broadcasting organizations. It makes you wonder if the snowball has yet reached the bottom of the hill.

Compa

CALL TOLL FREE & COMPARE

MMUNICATION SCOUNT!

ScannersScanner models for mobile, base station, and handheld use.

Bearcat **BC 210XW**

20 channels, 8 bands. Synthesized programmable scanner. Automatic search. Direct channel access.

Telephones by AT&T, Southwestern Bell, Cobra,

and Panasonic

By Uniden, Midland, and Cobra

Radar Detectors

By Uniden, Cobra, and Whistler

Antennas

Indoor and outdoor antennas by Sony, MFJ, B&W, Butternut, and Antenna Specialist.

InterfacesDecode Morse and RTTY. By MFJ or Kantronics. Packet equipment by MFJ and Kantronics.

Books

Full selection of books in stock.

SW Listening

Additional Receivers by Sony, Panasonic, and Bearcat.

More Helpers

- Amateur Radios and Accessories
- Towers and all types of antennas
- Commercial Land Mobile by Yaesu and others
- Marine By Icom and Regency Polaris

FRG-8800

All mode including FM. 150 kHz - 30 MHz. 12 memories with multi-function scanner. Keypad entry.

FRG-9600

New Receiver for 60 - 905 MHz. 100 keypad-programmable memory channels. Band or memory scan.

R-5000

General Coverage Receiver

R-2000

General Coverage Receiver. Ask about extended service agreements.

R-7000

For listening to 25-100 MHz. 99 memory channels with back-up. Direct keyboard frequency access. Call for introductory special

R-71A

General Coverage Receiver. All-mode with FM optional. 32 memories. Accessories available include filters, remote control, voice synthesizer, and extended service agreement.

RX-325

General Coverage Receiver

CIRCLE 80 ON READER SERVICE CARD

Get the whole story! Send \$1 for our **Current Buyer's Guide-Catalog.**

13646 Jefferson Davis Highway Woodbridge, Virginia 22191 Information & Service: (703) 643-1063 Sevice Department: (703) 494-8750

Orders & Quotes Toll Free: 800-336-4799

(In Virginia: 800-572-4201)

Store Hours: M-Th: 12 noon-6 pm F: 12 noon-8 pm Sat: 10 am - 4 pm Order Hours: M-F 9 am-7 pm Sat 10 am-4 pm

NEW ENGLAND

8 Stiles Road Salem, New Hampshire 03079 New Hampshire Orders.* Information & Service: (603) 898-3750

New England Orders & Quotes: 800-237-0047

Store Hours MTWSat: 10 am-4 pm ThF: 12 noon-8 pm Sun: Closed

*Order and we'll credit you with \$1 for the call.

LOUISIANA

Our Associate Store: Davis & Jackson Road, P.O. Box 293 Lacombe, Louisiana 70445 Information & Service: (504) 882-5355

Terms: No personal checks accepted. Prices do not include shipping. UPS COD fee: \$9.35 per package. Prices are subject to change without notice or obligation. Products are not sold for evaluation. Authorized returns are subject to a 15% restocking and handling fee and credit will be issued for use on your next purchase. EGE supports the manufacturers' warranties. To get a copy of a warranty prior to purchase, call customer service at 703-643-1063 and it will be furnished at no cost.

Hard to get through on our 800 numbers?

Call before 10 a.m. or after 5 p.m., or call one of our regular numbers. If you pay for the call and order, we'll credit your order with \$1.

Dealer Inquiries Invited

THE MONITORING MAGAZINE

Two Policemen Rescue Three From Burning House

Policemen put their lives on the line every day, but two officers in Fullerton, California went far beyond the call of duty in helping three people escape from a burning house.

Officer Scott Camery, 27, and Officer Robert Richardson, 30, were credited with saving the lives of three people when fire swept their two-story home. Both officers are members of the Fullerton Police Department.

"Stan PUBLIC **SERVICE** award

While on patrol shortly after midnight, Camery noticed that flames were visible on the roof of a house. He then radioed the Fullerton Fire Department for help.

Camery and Richardson sounded their squad car sirens to wake up the occupants in the burning building. That didn't seem to work, so the two officers kicked down the door of the building and rescued 12-yearold Adam Christenbery, who was sleeping on a living room couch.

According to an account of the incident in the Orange County Register, the commotion woke up Cheryl Parker, 26, and Robert Ybarra, 18, who were sleeping upstairs.

Officer Scott Camery of the Fullerton, CA Police Department is one of this month's award winners.

They tried to go down the stairs, but the heat and smoke kept them upstairs.

Thomas Thompson, an inspector with the Fullerton Fire Department, said that the two officers were finally able to help the two people escape from an upstairs window with the aid of an unidentified neighbor.

Parker suffered a bruised foot while climbing down a ladder to safety, and the other two occupants of the building were uninjured, according to the Register. The blaze was reportedly started by an electrical short that ignited the paneling in the bedroom.

For their heroic rescue, Officers Camery

Fellow Officer Robert Richardson shares the award this month for heroic and life-saving actions.

and Richardson will receive the SCAN Public Service Award. The award includes a \$100 cash prize and a special commendation plaque. Darrin Kossky of Placentia, California will also receive a plaque for making the nomination.

Congratulations to all of you!

Send all SCAN Public Service Award nominations to SCAN Public Service Award, P.O. Box 414, Western Springs, IL 60558. Please send a letter along with background information, such as newspaper clipping.

Best Equipped

As you can plainly see, E.J. Berryman of Lincoln, Nebraska is not short on equipment! He has arranged an interesting mix of scanners, receivers and accessories on a 60-inch steel pedestal desk.

E.J., who goes by the monitor callsign of WDX0EYN, uses four scanners: Bearcat 220; Bearcat 300; Regency TMR8-H/L; and Hy-Gain Pro-Scan. A Japan Radio Corp. NRD-515 and Yaesu FRG-7700 are used for shortwave listening.

Accessories include Yaesu's FRV-7700 UHF adaptor and FRA-7700 antenna, along with a McKay Dymek DA-7 mediumwave antenna, MFJ-959 antenna tuner, Autek Research filter, and a Weather Alert weather radio. A Sherwood S7100 AM-FM stereo receiver rounds out this setup.

"SCAN PHOT

Best Appearing

The centerpieces in George W. Finger's radio shack are a Bearcat 250 scanner and a Yaesu FRG-7700 communications receiver. The Watkinsville, Georgia listener uses a descrambler/external speaker combination and EA-14 antenna amplifier with the Bearcat and a Yaesu FRA-7700 antenna tuner with the FRG-7700.

George says that he is able to consistently pick up Atlanta stations, over 70 miles away, by using a Butternut SC-3000 antenna, Grove Electronics scanner beam, and a B&W CS-3G antenna switch.

In his automobile, George has a Bearcat 250 with an M-25 descrambler, VE-18 voice equalizer and EA-14 antenna amplifier, all from Capri. He also has a Bearcat 100 portable scanner and a Sony Air-8, and uses an aluminum case with a Grove ANT-8 portable antenna to take his scanning hobby with him wherever he goes. George says that the aluminum case is modified to accept

portable external power, chargers for radios, headphones and extension cables for the extra antennas.

George describes himself as an "absolutely dedicated scanner enthusiast," and enjoyed a recent trip to New York City with his portable scanner set-up.

Winners in the Photo Contest this month receive the BMI "NiteLogger" tape recorder activator. Plugged into a cassette recorder and a scanner, it gives a complete record of all communications with no "dead time" on the tape. If you would like to enter the contest, just send a sharp black/white print to SCAN Photo Contest, P.O. Box 414, Western Springs, IL 60558.

Monitoring The Forgotten Americans

BY TOM KNEITEL, K2AES, Editor

The day was typical of South Dakota in late February, bitter cold and gray. A cutting wind swept down from the northwest. It was the day that a band of Oglala Sioux occupied the trading post and church at Wounded Knee in a bitter confrontation with federal agents that was to last for nine harrowing weeks. The Oglala Sioux said that they were protesting consistent U.S. violations of Indian treaty rights, particularly the Treaty of 1868 between the Sioux and the United States.

Then, American Indians (or, Native Americans, if you prefer) occupied the federally-abandoned Alcatraz penitentiary in San Francisco harbor as a militant protest against perceived injustices.

The Ute Indians went to court and were awarded almost \$32-million as compensation for tribal lands taken from them in Colorado and Utah between 1891 and 1938.

These incidents aren't from the distant past; the seige at Wounded Knee took place in 1973! In 1975, at a peak of unrest amongst the Menominee Indians in Wisconsin, a clandestine broadcast station called *The*

Menominee Warriors' Station, located somewhere near Keshena, turned up on 1580 kHz (only 10 kHz away from a nearby commercial broadcast station) in order to be used as a forum for voicing numerous complaints against Washington.

Even as this is being written, Navajo and Hopi Indians in Arizona are engaged in a very serious territorial dispute, while tribes in New England continue to press their claims to millions of acres of land that they feel were taken from them illegally.

The news media devotes little attention to the plight of Native Americans during these days of headlines about international terrorism, drug smuggling, and the arms race. The Indian has, for the most part, and unfortunately, become much of a forgotten American insofar as the general public's perception of their claims, needs, activities, and status

There are probably about 2.5 million U.S. citizens who consider themselves Native Americans by virtue of some degree of Indian heritage. While more than half of these people are assimilated into the general

population, the remainder live within territories known as Federal Indian Reservations.

Some of the approximately 250 Reservations consist of a mere few hundred acres, although the Navajo/Hopi Reservation in Arizona, Utah, New Mexico, and Colorado equals the size of West Virginia.

At the present time, Washington recognizes and acknowledges that it has a special relationship and a trust responsibility for 506 federally-recognized Indian entities (tribes, bands, villages, groups, pueblos, etc.) that qualify for special governmental services and benefits.

For better or worse, Indian Reservations were established in the aftermath of decades of brutal warfare as settlers moved west into lands that had been traditional Indian villages and hunting grounds. Treaties were eventually signed, and special tracts of land were set aside for Indian settlements under the general administration of the Bureau of Indian Affairs (BIA), a division of the U.S. Department of The Interior. For the most part, Federal Indian Reservations are self-governing areas that exist almost as separ-

ate mini-states with the United States, having unique status in the eyes of federal and state governments.

The BIA is charged with administering the federal programs directed at those who reside on the Reservations, including education, vocational training, and numerous social welfare programs. The BIA is also the trustee for money earned as a result of the exploitation of the natural resources found on Reservations (oil, gas, uranium, timber, hydroelectric power, etc.).

In addition to these duties, the BIA also operates its own public safety services, including a law-enforcement arm. The tribes themselves also (and often) have their own tribal public safety services within the Reservations. Another federal agency operating on some Reservations is the Department of Health and Human Services (HHS). For the most part, these are the agencies that appear to carry the bulk of the services within the Reservations, with surprisingly little involvement by state and county governments.

When I sought to compile a listing of BIA stations and frequencies, I quickly realized that it would be necessary to add selected listings for vital tribal services, inasmuch as they are as much in evidence as the BIA and HHS communications. What I ended up with was a book-length directory of services that is the only listing of its type ever presented.

On the tribal level, all known public safety (plus a few business/industrial) services are shown. Listings indicated as being for "miscellaneous" purposes are used for either police, fire, highway maintenance, schools, logging, oil or gas exploitation, mining, governmental administration, civil defense, ambulances, or a combination of several of these services

Where possible, information is given to indicate the name of the tribe(s) that are covered by a station's activities. In the case of BIA stations, the locations given in the of-

ficial records used were frequently abbreviated to the point of being undecipherable. Other locations were specified in terms of locally-known landmarks since they were probably miles from the nearest post office. Under such circumstances, some BIA station locations have defied all attempts at providing better known locations, although I did manage to track a good many of them down.

The structure of the BIA consists of Area Offices and local Field Offices or Agencies. Such designations are shown next to appropriate listings. BIA listings not shown with specifications are Field Office sub-stations, repeaters, relays, schools, and VHF or UHF links. Larger Reservations usually contain remote and mountainous areas that require complex systems in order to achieve reliable communications. Listings that don't specify BIA or HHS are generally those operated by the tribes themselves.

Not all Indian Reservations are recognized as such by the BIA. Furthermore, not all recognized Reservations have BIA or tribal communications within their borders. In such cases, public safety services are routinely provided by state, county, and local agencies that normally serve the areas surrounding the Reservations.

In looking over this directory, some observers will be surprised to note that there are few listings for Texas. That's because there aren't many Reservations there, and no BIA offices. There aren't any formal Reservations in Oklahoma similar to those located in other states. While there are about 160,000 Native Americans from at least nine major tribes in Oklahoma, the BIA considers these people to be mainly assimilated into the general population. There are, however, BIA, HHS, and tribal communications facilities in many areas of Oklahoma having large Indian populations.

While it's true that the national news me-

dia pays scant attention to the Native American, the fact that many live on Reservations doesn't at all mean that their evolution and history came to an end sometime in the 19th century. Indeed, only last September a federal appeals court, in a 5 to 4 decision, upheld the finding of another court that Alexander Haig and other former government officials are permitted to be sued by the Sioux Indians who occupied Wounded Knee in 1973! The Sioux say that military forces illegally intervened in the incident, thus violating the 1878 congressional ban on the military's enforcing of civilian law.

The appeal court ruling obtained by the Sioux seems to weigh heavily upon the possible use of military forces in patrolling the nation's borders in an effort to curtail international drug smuggling. This is only one example of the very active Native American political movement (which some see as controlled by radical factions) as it claims to fight for many pro-Indian causes including land reform, treaty compliance, cultural and religious restoration and redress of numerous grievances.

The Native American culture is a proud one, rich in tradition and colorful in nature. The many events taking place within Indian communities clearly indicate that their present and future is easily as fascinating as their past. This, despite the fact that the national media tends to ignore their plight and current activities.

There's a lighter side, too. Many Reservations openly seek out tourists and visitors, offering tribal pageants and pow-wows as well as crafts shows on a regular basis. Communications relating to all of these activities, plus routine public safety traffic (including those concerned with fish and game management) may be monitored on the channels listed herein.

The Native American may have become the forgotten American, but, no, his activi-

ties didn't stop at the turn of the century. Moreover, his communications have long since surpassed smoke signals. You can tune in on real American history just as it is being made-every bit as current as it was during the days of Sitting Bull, Crazy Horse, and Geronimo!

Whether you tune in from where you live, or while you're on vacation, your scanner can put you in touch with a unique people whose roots in North America trace back far more than 50,000 years. That's something to go out of your way to hear!

ALASKA

Anchorage		
BIA Field Office	KWA597	164.25
HHS	KRS615	164.30 171.2375
Bethel		
HHS		164.30
Metlakotla (HQ Metlakatla	Indian Comn	nunity)
BIA Field Station	KWA599	168.55
Police	KNGV997	155.25 155.37
Maritime	WHH275	156.325 157.025
Power Utility	WRP247-8	153.725
Business	KNJB400	151.925
Mount Edgecombe		
BIA	KWA596	164.80
HHS		164.80
Tanana		
HHS	KIK731	164.30

ARIZONA

Statewide: Salt River Project uses 153.455 153.515 153.62 153.71 158.19 189.475 171.975 406.075 451.05 451.0875 451.25 451.275 451.275 452.20 453.725 462.75 462.80 462.85 816.1875-820.1875.

Ak Chin (HQ Ak Chin Indian Miscellaneous		y) 816.0875-820.837
Apache County (Navajo) Police	KBB847	154.74
Ashsydn BIA	KOJ514	171.75 172.625
Block Mesa (Navajo) BIA	KOP564	164.775 164.80 417.675
Medical Emergency Black Peak	KZ0415	463.00-463.175
BIA Black Pncl.	KOJ509	171.775
BIA Cameron (Navajo)	KOJ584	171.65 172.525
Miscelloneous Camp Verde (Apache Visitor	KML95-6	154.98
Miscellaneous Carrizo (Apache)	KAD3505	462.625
Miscellaneous Chediski	WZX559	154.055
BIA BIA	KOJ552 KOJ556	172.675 172.675
Chinle (Novajo) BIA Chinle Agency	KOJ572	40.31 165.6875
BIA Chinle Agency HHS	KOP511 KGU611	40.01
Police Medical Emergency	KVZ589 KYY851	46.02
Miscellaneous	WBH972 KML 96	155.985
0	KNCG869	
	KWL580	46.52

	25 16 85	KXR782 WAU714 WRA599	155.82 155.04 154.98
	Telephone Repoir Chichnot.	WBC207	451.30
	BIA HHS Chuck Box	KOP506 KUU611	40.01 40.31 165.3125
	BIA	KOJ533	172.025 172.675 406.475 408.075
	Cibecue (Apache) BIA	KOJ538	172.025 172.675 406.475 408.075
Ì	Logging Forestry	KNHU721 KVF705	451.60 151.175
	Power Útility Miscellaneous Coolidge (San Carlos Irrígatio	WNBK756 KVF705 on District)	452.35 153.74
	BIA	KOJ510	163,125 171,75
	BIA BIA	KOJ513 KOJ517	172.625 172.725 171.75 172.625 171.75 172.625
	Cattonwood (Indian School) BIA Cave (Indian School)	KOP511	40.01 40.31
	BIA Deer Springs	KOP512	40.03 40.33
	BIA Defiance Mountain	KOJ554	172.025 172.675
	BIA	KOJ560	40.33 16 4 .8625 65.6875 169.70 169.725 172.425 4 12.275 4 19.65
	Dennehotso (Ramah Navajo S BIA Devilshead	ichool) KOP584	40.01 40.31
	BIA BIA	KOP562 KOP567	164.8625 164.80 164.8625 165.6875 165.7125
	Dilkon (Novojo) BIA Indian School HHS Police Police Power Utilities Medical Emergencies Miscellaneous	KOP514 KUU611 KGJ798 WNBS230 KNEB668 KYY853 KXR781	40.01 40.31 164.30 165.3125 154.95 154.89 155.25 155.85 153.65 158.16 463.00-463.175 155.04 155.82
	Dry Loke BIA	KOJ541	171.70 172.425
	Flagstaff US Dept. of Justice Fluted Rock		164.80 164.8625 165.7125
		KOJ580	171.65 171.525
	BIA Fort Apache (Apache)	KOJ555	172.025 172.675
	BIA BIA	KOD598 KOJ532	406.475 408.075 171.70 172.025 406.475 408.075
	BIA	KOJ545	172.10 172.70
	Fort Defiance (Navajo) BIA Ft. Defiance Agency BIA Ft. Defiance Agency	KOJ562 KOJ570	172.525 40.03 40.33 164.8625 165.6875 171.65 411.625
	Window Rock University Police Police	WNAX497 <wj417-8 KWL578</wj417-8 	154.515 46.02 46.02
	Police Telephone Repair Power Utilities	WCR277 WBC209 KNFX922	451.10 451.50 452.70
	Power Utilities Power Utilities	KNEY213 W\$Z863	452.30 153.605 158.16 158.265
	Miscellaneous	WAF926 WCH735	45.64 452.70
	Miscellaneous Miscellaneous	WSQ940	153.98 155.775.
	Fort McDowell BIA	KO 3528	414.875
	Fort Yuma (Quechan) Police Ganado (Navajo)	KOM522	153.86

	-	
Palice Fire	WZ J658 <ngb518-9< td=""><td>154.95 153.77 154.37</td></ngb518-9<>	154.95 153.77 154.37
Schools College Police	KYN391 WQH260	154.54 154.615
Pawer Utilities	KNIB A 242	143 45
Miscellaneaus Miscellaneaus	KXR783 WAU867 WSQ941	155.82 155.04
Miscellaneous	WSQ941	155.775
Geronimo (San Carlos Apach Miscellaneous	KUS630	453.725
Goulding (Navajo) Miscellaneous	KBW824	155.76
Miscelleanous	KDN25	154.98
Grat Mountain BIA	KOJ526	166.875
Greasewood (Navajo) BIA	KOP539	40.01 40.31
Medical Emergency	KYY855	463.00-463.175
Hoyden BIA	KOJ512	171.75 172.625
Headgate BIA	KOJ508	171.775 172.425
Hilltop		
BIA BIA	KOJ521 KOJ594	171.70 172.425 172.425
Hotevilla (Hopi)	KOJ547	166,975 168,375
BIA Miscellaneaus	KU0215	453.725
Hunters Point BIA	KOP543	40.03 40.33
Indian Wells (Navajo)		46.02 154.95
Police Police	KXQ699 WBH974	451.10
Kaibito (Novajo) BIA	KOP554	40.03 40.33
HHS	KUU611	164.30 165.3125
Medical Emergency Kayenta (Novajo)	KYY856	463.00-463.175
BIA HHS	KOJ574 KUU611	40.01 40.31 164.30
Police	WGC341	452.70
Police Power Utilities	WGC343 KJS527	452.70 153.65 158.16 158.265
Power Utilities	KNIP381	153.65 158.16 158.265
Power Utilities Power Utilities	KNIR689 KWX220	153.65 158.16 158.265 153.65
Medical Emergency Miscellaneous	KYY857 WAH284	463.00-463.175 45.64
Miscellaneous	KIL291	153.845 154.98
Miscellaneaus Miscellaneous	KXF650 WSQ934	153.845 153.98
Miscellaneous	KXR784 KRU990	155.04 155.085 155.94
Miscellaneous Miscelleanous	WBH971	155.985
Miscellaneous Keams Canyon (Hopi)	WSB699	453.575
BIA Hopi Agency	KOJ546	166.975
BIA Hopi Agency	KOP560	164.80 164.8625 165.6875 165.7125
Miscellaneous (Hopi)	KUP216	168.375 453.725
Miscellaneous (Navajo)	KNDX343	155.085 155.94
Medical Emerg. (Navajo) Kinliche	KYY858	463.00-463.175
BIA Kinney	KOP541	40.03 40.33
BIA	KOJ557	172.025 172.675
Kitsilee (Navajo) Miscelloneous	KYK326	45.64
Miscellaneous Kitt Peak (Papago)	WBH968	45.64
BIA	KOJ531	168.375
HHS Leupp (Navajo)	KR\$617	168.525
BIA	KOP527	40.01 40.03 40.31 40.33
HHS Police	KUU611 KBB851	164.30 165.3125 46.02
Police Medical Emergency	WNBS230 KYY860	155.25 155.85 463.00~463.175
Miscellaneous	KGL609	153.845 154.98 155.82
Miscellaneous Miscellaneous	KYX287 WXQ950	46.52 153.98
Limestone BIA	KOJ537	172.025 172.675
		406.475 408.075
BIA Long Mesa	KOJ553	172.025 172.675
BIA	KOJ504	168.325 171.775
Lower Greasewood (Navojo)	KUU611	164.30 165.3125
Lukochukai (Navajo) BIA	KOP569	40.01 40.31
HHS	KUU611	164.30 165.3125
Police	KLR277	44.66 154.935 453.05 460.225 460.275 460.30
Power Utilities	KNEX930	460.50 153.575
Medical Emergency	KYY861	463.00-463.175
Miscellaneous Miscellaneous	KBW823 KWL581	155.76 46.52
Miscellaneous	WXQ953	153.98 155.775
Lupton (Navajo) Police	KNHE586	154.95 155.475 155.625
Lw. Mountain BIA Indian School	K0P537	40.01 40.31
Mammoth		
BIA Many Farms (Navajo)	KOJ515	171.75 172.625
BIA BIA	KOP502 KOP593	40.01 40.31 164.825 165.6875
		412.375
Miscellaneous Miscellaneous	W\$Q945 W\$Q939	153.98 155.775 154.98 155.04 155.76
Maverick		155.82
BIA	KOJ535	172.025 172.675

		406.475 408.075	Highway Maint.	WGJ955	150.955	Yalepont (Navajo)		
BIA	KOJ559	172.025 172.675	Highway Maint.	WQQ322	156.075	BIA	KOP531	40.31 164.80
BIA BIA	KOJ577 KOJ587	172.425 171.70 172.425	Miscellaneous Miscellaneous	KIL495 WCP247	453.975 453.975	CALIFORNIA		
AcEnkopi (Hopi)			Miscellaneous	KA92120	816.6875-820.6875	Big Hill BIA	KMC50.1	172.775
Miscellaneous IcKays Peok	KNFM559	453.725	Sacaton Mountain BIA	KOJ536	169.40 171.75	Blythe (Calorado River Trib	e)	
BIA	KOJ554	406.475 419.475	San Carlos (HQ San Carlos A	loache)	171.75 172.625	Business Covello (Round Valley Reser	KNBK518	464.30
BIA cNary (Apache)	KOJ551	172.675	BIA Son Carlos Agency BIA Son Carlos Agency	KOJ500 KOJ520	166.375 167.025	Fire	WQW839	154.19
Logging	KNHU721				171.70 172.425 463.00-463.175	Forestry Miscellaneous	KHQ84 KNAE723	169.475 453.60
Power Utilities Forestry	KCW779 KUS471	153.41 151.175	Medical Emergency Miscellaneous	KA34351 WXM591	453.225	Havasu Lake (Chemehuevi T	ribe)	
Business	KNDV217	461.875 463.40	San Xavier (San Xavier Rese		1/2 075	Police Hoopo (HQ Hoopa Valley Tri	KNAR939 be)	155.655
Business Business	KNHM489 WFZ499	464.20 463.40	HHS Sowmill (Navajo)	KR\$614	163.075	BIA N. Calif. Agency	KMC500	171.725 172.7
Business	KWO630	463.40	Palice	KWJ416	46.02	Police Police	KZJ970 WFR354	154.92 155.07
Miscellaneous oenkopi (Hopi)	WZJ640	453.275	Scottsdale (Salt River-Pima : BIA Ft., McDowell Office		408.725 412.275	Police	KZJ40	155.79
Miscellaneous		453.725	Miscellaneous	KUV664	453.725	Forestry Rescue	KFV99 WSW465	169.475 47.54
Miscellaneous ohave Valley (Ft. Mohave)	KNFM559	453.725	Miscelloneous Sebada Lake	WNAQ200	816.2125-820.2125	Medical Emergency	KIG886	463.00-463.17
Business	WZV916	154.515	BIA	KOP547	40.01 40.31	Miscellaneous Hrmtsbnc.	WFR360	155.895
onzntpt BIA	KOJ561	166.875	Second Mesa (Hopi) Miscellaneous	KMA867	154.115	BIA	KMC507	173,7625
ount Eldon (Navajo)	10000		Sells (Papago Tribe; Tohono	O'Odham Ti	ibe)	Klamath (Resighini Tribe) BIA	KMC505	171.725 172.7
HHS	VVV942	165.4325 463.00-463.175	BIA Papago Agency Indian Oasis School	KOJ830 KNDZ216	163.075 155.235	Palm Canyon		
Medical Emergency ount Lemmon	KYY862	463.00-463.175	Shonto (Navajo)	KINDZZIO	155.235	BIA Riverside	KMC506	173.7625
BIA	KO J511	171.75	HHS	KUU611 KYY868	164.30 165.3125 463.00-463.175	BIA	KOP580	406.475
ount Turnbull BIA	KOP576	167.025 172.425	Medical Emergency BIA Indian School	KOP503	40.03 40.33	Susanville (Susanville Tribe)	KNIA: 1200	27.10
a Ah Tee (Navajo)			Springerville (Apache)			Miscellaneous	KNAH388	37.18
BIA	KOP565	40.31 164.80 168.375 411.85	Power Utility Power Utility	WQC863 WSZ634	153.455 153.545 158.25	COLORADO		
HHS		165.3125	Water	WYA948	463.60	Herman Peak		
Miscellaneous (Hopi) Telephone Repair	KUP214 KQH558	453.725 451.35	Emergency Business		155.28 461.875 463.40	BIA Ignacio (Southern Ute Tribe)	KAC502	171.75
Medical Emergency	KYY863	463.00-463.175	Business	KNBH308	461.80	BIA Field Office	KAC500	171.75 172.67
Power Utility	KNEX938	153.575	Supoi (HQ Havasupai Tribe) BIA	KOJ503	172.425	HHS Police	"Ute 102" WAN529	171.75 172.67 154.71 155.52
Power Utility ovajo County (Novajo/Hopi)	KJ\$525)	153.65	Tale Point			Ambulance	KNFJ204	155.34
Sheriff		39.18 155.07 155.70	BIA Teec Nos Pos (Navojo)	KOP531	167.025	Pk. Pt. BIA	KAC507	171.75 172.67
Miscellaneous		154.025 155.145 155.085 155.94	BIA	KOJ564	40.03	Sandylms.		171.75 172.67
ovajo Mountain			Police	KVV741	44.66	BIA Series Const	KAC505	171.75 172.67
HHS ozlini		165.3125	Medicol Emergency Miscellaneous	KYY869 KXB765	463.00-463.175 155.82	Spring Creek BIA	KAC508	171.75 172.67
BIA	KOP568	40.31	Miscelloneous	WAU686	155.04	Towacc (HQ Mountain Ute T		101.05.100.0
okridge BIA	KOJ582	171.65 172.525	HH\$ Thornton	KUU611	164.30 165.3125	BIA Field Office Police	KAC501 WNBE638	171.75 172.67 154.65 155.41
lart			BIA	KOJ502	168.325	Ambulonce	KNFJ206	155.34
BIA	KOJ543	172.675 172.675	Toyei (Navojo) BIA	KOP542	40.01 40.31 408.525	Miscellaneous	WNAU322	453.425
BIA d Summit	KO J558	172.073	Police	KKD382	154.71 154.725 154.95	FLORIDA		
BIA	KOP578	171.70 172,425	Tsaile (Navajo) Police	KKD382	154.71 154.725 154.95	Big Cyprus		
acle Junction BIA	KOJ534	171.75 172.625	Tubo City (Navajo)	KKD302		BIA Brighton	KIE511	167.125
aibi (Hopi)			BIA W. Novajo Agency	KOJ561	40.03 40.33 164.8625 165.6875	BIA	K1E512	163.025 167.1
Miscellaneous Miscelloneous	KMA866 WDH805	154.115]56.015 453.725 453.825	BIA W. Navojo Agency	KOP591	412.375	BIA Clewiston (Seminole)	KIE514	166.325 167.1
ge (Navojo)			HHS	KUU611	164.30	Industrial	KNGT288	35.84
Telephone Repair opago Farms (Popago)	KY0571	451.50	Police Police	KUL792 WNB5230	155.625 155.25 155.85	Hollywood BIA Seminole Agency	VIE 610	1// 226 1/7 1
BIA	KOJ590	163.075	Medical Emergency	KYY870	463.00-463.175	Lokeport (Seminole)	KIE510	166.325 167.1
orker (Colorodo River Tribe BIA Field Office	e) KOJ506	171.775 172.425	Power Utility Power Utility	KJ\$532 KJ\$533	153.65 158.16 158.265 153.65	Industrial		35.84
BIA Field Office	KOJ588	171.775 172.425	Telephone Repair	WBC210	451.30 451.35 451.50	Miscellaneous Tallahassee	KB44592	816.1125-820.
Miscellaneous	KXZ889	453.725	Miscellaneous Miscelloneous	KXR786 WAU721	155.82 155.04	Seminole Tribe	KNHP758	461.25
each Springs (HQ Hualopi T BIA	KOJ501	168.325	Miscellaneous	WBH970	155.985			
BIA	KOJ539	168.325	Volencia County (Navojo) Sheriff	KUL791	155.625	IDAHO		
Miscelloneous oenix	KNIX626	453.725	Valentine			Bannock Creek Pumping Stat BIA	ion	171 776 170 4
BIA Phoenix Areo Office		164.8625 165.6875	BIA Truxton Canon Agcy	KOJ505	168.325	Blackfoot (Shoshone-Bannock	KOD538	171.775 172.4
BIA Phaenix Areo Office	KOP597	406.475	Vicks Hill BIA	KOJ524	412.225	BIA	KOD536	171.775 172.4
BIA	KOJ516	167.025 171.75	White Cone	KOP573	164.80 165.7125	BIA Ferry Butte	KOD539	171.775 172.4
ney Hill (Navojo) BIA	KOJ581	171.65	BIA Whiteriver (White Mountain			BIA	KOD533	172.45
BIA	KOJ563	172.525	BIA Ft. Apoche Agency	KOJ550	172.025 406.475 408.075 414.875	Fort Hall (Shoshone-Bannock) BIA Ft. Hall Agency	KOD535	171.775 172.4
HHS Medical Emergency	KYY864	164.30 463.00-463.175	Forestry	KU\$471	151.175 151.475	Fire		154.16
non			Medical Emergency	KJ8904	463.00-463.175	Gibson BIA	KOD534	171.775 172.4
BIA	KOP571 KOP583	164.80 165.7125 40.01 40.31	Schools Business	KAD0674 WFZ500	462.55 463.40	Kamioh (Nez Perce)		
HHS	KUU611	164.30 165.3125	Business	KNDV216	461.825			151.145 151.325 151.4
Police	WQX272	46.02 154.71	Business Miscellaneous	WZF 502 WGA 713	463.40 453.275	Plummer (Coeur d'Alene)		
pe Springs BIA	KOP540	40.03 40.33	Miscellaneous	WZ X798	153.74	Fire Forestry		154.16 154.22 159.225
oint of Pines	140 1500	171 70 170 406	Wide Ruins BIA	KOP546	40.01 40.31	Pocatella (Shoshone-Bonnock)		
BIA iston (Colorado River Tribe	KOJ522 e)	171.70 172.425	Willow Mauntoin			Police Portneuf Reservoir	KNEK634	460.425
BIA	KOJ517	171.775 172.425	BIA Window Rock (HQ Novojo Ti	KOJ523	171.40 172.425	BIA	KOD537	171.775 172.4
BIA Miscellaneous	KOJ519 KNEJ854	171.775 172.425 453.725	BIA Novajo Area Office		32.94 40.02 40.03 40.33	Tekoa (Coeur d'Alene) Industrial	KYH945	452.125
eston Meso (Novajo)					163.125 164.8625 165.6875 407.725	Worley (Coeur d'Alene)		
BIA	KOJ593	40.33 164.80 164.8625 172.425 411.65			411.625			154.13 155.355
Miscellaneous	KGJ792	153.845	Police	KGJ797 KJD958	154.95 154.95			155.295
ajote Mountoin BIA	KOP500	168.375	Police Police	KNHE585	453.40	KANSAS		
ed Loke			Police	KWQ483	39.18 158.16 452.20	Lawrence		
BIA BIA Indian School	KOP572 KOP504	164.80 165.7125 40.03 40.33	Power Utility Power Utility	KJS529 KNEX926	158.625 452.30	BIA		162.025
cky Ridge			Miscellaneous	KBW826	155.76 155.82	Reserve (Soc & Fox Tribes of Miscelloneous		158.76
BIA Indion School	KOP523	40.03 40.33	Miscellaneous Miscellaneous	KCU254 KDM61	155.82 154.98		- CI TH J Z D*	.50.70
		165.3125	Miscellaneous	WXQ952	153.98 155.775	LOUISIANA		
			Winslow (Navojo)		40.01	Elton (Coushotta Tribe)		1510.
oof Butte (Navajo) HHS BIA	KOJ586	171.65		KOP530	40.01	Miscallanacis	WYBRAA	
oof Butte (Navajo) HHS	KOJ586 KOJ598	171.65 40.33 164.8625 172.525 408.725 411.65 412.35	BIA HHS	KOP530 KUU611	40.01 164.30	Miscellaneous	WXB840	154.04
oof Butte (Navajo) HHS BIA BIA ough Rock (Novajo)	KOJ598	40.33 164.8625 172.525 408.725 411.65 412.35	BIA HHS Police	KUU611 KXQ700	164.30 154.95	Miscellaneous MAINE	WXB840	154.04
oof Butte (Navajo) HH\$ BI A	KOJ598 WBH969	40.33 164.8625 172.525	BIA HHS	KUU611	164.30	MAINE Indian Township (Indian Towns	ship Tribe)	153.875

Old Tawn (Penobscat Tribe)			Cantinental Butte	HOD543	14, 075	NEBRASKA		
Miscellaneaus	KIG639 KNDB480	153.875 153.815 155.085	BIA Crow Agency (HQ Crow Trib	KOD543	166.275	Statewide		
Miscellaneous Perry (Passamaguoddy Tribe		133.613 (33.063	BIA Field Office	KOD515	408.725	U.S. Dept. of Justice Macy (Omaha Tribe)		38.98
Miscellaneaus	KIL403	153.875	BIA Field Office Police	KA9360 KNIP327	36.18 39.56 39.74 39.82	Industrial	KNCK766	153.335
Princeton (Indian Township Miscellaneous	KNDS847	155.085	Police	KIAIL 251	39.86 39.88	Miscellaneous	KSQ436	39.90 39.98
Miscellaneous	KNER266	153.875	Cut Bank (Blackfeet Tribe)	KOCEIO	2/ 10	Miscellaneous Pender (Winnebago Tribe)	WSL636	39.82
Fire Topsfield (Indian Township 1	KNEF717	154.31	BIA Emergency	KOC518 KNHC258	36.18 47.46	Schools	WRG555	155.265
Miscellaneous	KND\$847	153.815 155.085	Divide			Thurston (Winnebogo Tribe) Schools	WRG555	155.265
			BIA Dixon (Canfed, Salish Koate	KOC517	36.18 166.925	Miscellaneous	KNFL664	39.82 39.90
MICHIGAN			BIA	KOC595	166.325 166.925	Winnebago (HQ Winnebago	ribe)	20.00
Baraga (Keweenaw Bay Tribe	-)		Police	KY1997	39.56 39.74 39.82 39.88	BIA Police	KAC585 KVH326	38.98 39.90 39.96
Business	KXZ828	42.96	Ferry Bsn.		37.00	Miscellaneous.	KAX297	39.82
Buses	WNAC357 KQF65	43.84 159.39	BIÁ	KOC594	166.325 166.925	Miscellaneous Schools	KNWH310 KVF771	39.90 47.58
Forestry Brimley (Bay Mills Indian Co			Fisher BIA	KOC514	36.18	3010018	KVI // I	47.50
Police	KKJZ46	154.95 155.13 155.865	Fisher Butte			NEVADA		
Hermon (Keweenaw Bay Trib	ve) WNAK357	43.84	BIA	KOD548	36.18 173.7625 412.275	Cnspr. Mountain		
Buses	11.17.1.100		Fort Belknap (Ft. Belknap T	e:ba)	412.273	BIA	KOJ591	172.45
		0	Emergency	KXV659 •	155.28 155.385	Las Vegas (Paiute Council) Police	KNER822	154.785 155.43
MINNESOTA		4			452.225	Owyhee (HQ Owyhee Paiute	Tribe)	
Ball Club (Minn. Chippewa T	ribe)		Fort Kipp (Ft. Peck Tribe) Police	KBF883	39.74 39.82	BÍA	KOJ540	171.775 172.45
Forestry		151.19	Emergency	KNFF815	155.235	Sutcliffe (Pyramid Lake Pai Police	WBC402	154.785
Bemidji BIA	KAC560	172.425 414.825	Frazer (Ft. Peck Tribe) Police	KBF898	39.74 39.82	Police		155.79
Bena (Minn. Chippewa Tribe)		172.425 414.025	Emergency	KNFF814	155.235	Yerington (Walker River Pa Water	KNIL976	463.525
Fire	KNCH627	154.16 154.295	Harlem (HQ Ft. Belknap Tri		27 10 177 226	Kayenta (Navajo)		
Bia Meadows		461.10	BIA Field Office	KOD540	36.18 166.325 167.075 167.125	Police	KWV528 KYY857	46.02 463.00-463.175
BIA	KAC556	171.725 172.425	Police	KXC835	39.74	Medical Emergency Miscellaneous	KYY857 KIL291	153.845 154.98
Boisfort BIA	KAC567	171.725 172.425	Hays (Ft. Belknap Tribe) Miscellaneous	WQJ542	155.94			155.76
Cass Lake (HQ Leech Lake f	Reserv Mir	nn. Chippewa)	Heart Butte (Blackfeet Trib	e)		Miscellaneous Miscellaneous	KWV769 KXF650	46.52 153.845 155.76
		171.725 172. 42 5 171.725 172.425	Police	KJF470	39.74 39.82			155.82
	WSK 287	154.515	Hot Springs (Flathead Reser BIA	KOC590	166.325 166.925	Miscellaneous Miscellaneous	KXR784 WAH284	155.04 45.64
Schools		155.34 155.385			172.425 172.675	Miscellaneous	WAU715	155.04 155.82
	KNDY292 KNAF911	47.66 461.10	Palice Ambulance	KC4136 WXF589	39.50 39.56 39.82 155.28 155.385	Miscellaneous	WBH971	155.985
Fire	KNAK489	154.16 154.295	Irvine			Power Utility	KJ <mark>S527</mark>	153.65 158.16 158.265
Forestry	KAG429	151.265 151.415 159.427 159.465	BIA	KOC588	166.325 166.925	Laguna (Laguna Pueblo)		
	WAL 271	154.755 154.95	Jocko BIA	KOC586	166.325 166.925	Police Police	KNIC237 KNGX235	156.21 158.73
		155.31 155.475 33.56	Kicking Horse	1400004	144 205 144 005	Miscellaneous	KBL755	155.055 453.60
	KNGW930		BIA Lame Deer (HQ Northern C	KOC584 hevenne Tri	166.325 166.925 ibe)	Miscellaneous	KT1771 WIQ81	155.055 155.925
Grand Portage (HQ Gr. Port	age Reservo	ition)	BIA Field Office	KOD545	164.425 167.075	Miscellaneous Lake Valley	WIGOI	155.725
	KAC550 KZ6336	171.725 172.425 155.34 155.355	Police	KY7588	408.725 39.74 39.82 39.86	BIA	KOP520	40.01 40.31
Heritage					39.88	Lamosca (Navajo) BIA	KOJ592	40.31 164.775
BIA Longville (Minn. Chippewa T		171.725 172.425	Board of Health KON35	8/KMK451	155.28 155.385			411.85 417.95
Fire	KNA0482	154.16 154.295	Lodge Grass (Crow Tribe) Police	KNEN353	39.74 39.82 39.86	Police Magdalena	KUL791	155.625
Marshal	KAC5/0	171.725 172.425			39.98	BIA	KOP525	40.01 40.31
BIA Mount Maude	KAC568	1/1./23 1/2.423	Health Service Oliver Point	KNAY222	155.28 155.385	Mariano Lake	KODE 21	40.01.40.21
BIA	KAC551	171.725 172.425	BIA	KOC587	166.925 172.425	BIA Marley Mountain	KOP521	40.01 40.31
BIA Mount Sophie	KAC553	171.725 172.425	Pablo (Confed. Salish & Koo Police	otenai Tribe KMK209	rs) 39.56 39.74 39.82	BIA	KKF512	172.675
BIA	KAC552	171.725 172.425	Police	N/MNZU7	39.88	Mescalero (HQ Mescalero A BIA Field Office	Apache Tribe KKF510	e) 171.75 172.675
Naytahwaush	KAC557	172.425 414.825	Police	WNAU975		HHS	K07571	171.75 172.675
BIA Nett Lake (HQ Nett Lake R		172.425 414.025	Amhulance Miscellaneous	KMK390 KOM370	155.28 155.34 155.115	Miscellaneous	KNIK321 KUY420	155.085 155.805 155.055 155.925
BIA	KAC564	171.725 172.425	Pistol Creek			Miscellaneous KZJ9	258-962	155.085
BIA Northome	KAC565	172.425 414.825	BIA Polson (Flathead Reservation	KOC593	166.325 166.925	Mount Powell		
BIA	KAC563	408.525	BIA BIA	KOC596	166.325 166.925	BIA Mount Taylor	KOP545	171.65 172.575
Ponemoh (Red Lake Reserva		Chippewa) 171. 7 25 172.425	BIA	KQC597	172.425 172.675	BIA	KKF535	166.30
Ambulance	KNCT744	155.325 155.34	Poplar (HQ Ft. Peck Tribe) BIA Field Office	KOD504	166.325 167.075	HHS		165.3125
Red Lake (HQ Red Lake Tri	bal Cncl, M	linn. Chippewa	Police	KNEQ467	154.995	Muerfano BIA	KOP533	40.01
BIA Field Office Police	KAC555 KYJ235	172.425 414.825 154.755 154.86	Pryor (Crow Tribe)	KNFF816	155.235	Nambe (Nambe Pueblo)		
		155.37	Police	KNIP327	39.96	Emergency Navaja (Navajo)	KNDN569	462.975
Police Emergency	KA34562 WQJ322	154.95 155.475 155.22	Schools Pocky Boys Peservation (C	KLS351	155.205 ee Tribe)	Police	KXV496	154.95
Ambulance	KNCT744	155.325 155.34	Rocky Bays Reservation (C BIA	KOD541	166.275 167.075	Logging Newcamb (Navajo)	KFM933	48.68 49.40
Ridge Tower BIA	KAC559	171.725 172.425		W/VD7/A	167.125	Police	KGJ794	154.74
Welch (Prairie Island Tribe)			Police	WXB760	39.74 39.82 39.86 39.88	Nhnzd. Schaol	KOP351	40.03 40.33
Bingo	KB65840	154.57	Ronan (Flathead Reservation	an)		BIA Ojito	KUP331	-U.U3 4U.33
White Earth (Minn. Chippew Hospital	o Tribe) WXP443	155.34 163.25	BIA Flathead Agency	KOC583	166.325 166.925	BIA	KKF501	171.75 411.85
Miscelloneaus	WQR601	153.80 155.865	BIA Flatheod Agency	KOC599	166.725	Ojo Enciñ. BIA	KOP549	40.01 40.31
			Police Fire	KNAB725 KIC415	154 31	Osborne		
MONTANA			Saint Ignatius (Confed. Sal	ish & Koote	nai Tribes)	BIA Pajarito Mountain	KKF504	171.75
Anton Butte			BIA Flathead Irrig. Praj. Palice	KOC598 KXM777	172.425 172.675 39.70 39.82 39.88		KF513-4	171.75 172.675
BIA Butte	KOD547	166.325	Fire	KNGP506	154.235	Picuris (Picuris Pueblo)		
Babb	KOC516	36.18	Miscellaneous Miscellaneous		154.995 154.055	Fire Pojo Aque	KNIP403	154.145 154.31
BIA Box Elder (Chippewa Cree)			Saint Mary (Blackfoot Trib	e)		BIA	KKF529	166.30 166.90
Police	WXB760	37.94 39.82 39.86	Miscellaneous	KNDR860	154.995	Pueblo Pintado (Navaja)		408.775 411.775
Public Health Center	KNAD278	39.88 155.25·155.325	Seville BIA	KOC519	36.18	BIA	KOP526	40.01 40.31
	2. 0	155.34	Swift Current			Miscellaneous	KXU303	155.82 155.04
Brockton (Ft. Peck Tribe)	KNFF817	155.235	BIA Two Medicine	KOC518	36.18	Miscellaneous Puycliffs	WAU731	133.04
Emergency Browning (HQ Blackfeet Tr.			BIA	KOC519	36.18	BIA	KKF536	166.30 166.90
BIA Field Office	KOC515	36.18 166.30 166.925	Wolf Mountain	KOD512	173.7625 412.275	Ramah (Navajo) BIA	KKF521	40.37
Police Emergency	KBQ393 KNHC258	39.74 39.82 39.86 47.46	BIA Wolf Point (Ft. Peck Tribe	•)		Police	KBK 609	155.625
Hospital	KYB948	155.28 155.34	BIA	KOD505	166.325 167.075	Red Rock School BIA Indian School	KOP522	40.03 40.33
Schools Miscellaneous	KNEA866 KNDR601	47.46 2 153.815 154.995	BIA Emergency	KOD506 KNFF815	166.325 155.235	Ruidoso (Mescalero Apache	•)	
Miscellaneous Miscellaneous	KNGJ772	155.76	Miscellaneaus	KL\$580	46.58	Business	KNDU845	463.20
Busby			Zortman (Ft. Belknap Trib Emergency	e) KXV659	155.28 155.325	San Felipe (San Felipe Pue Miscellaneous	WBV938	155.025
	KODS44							
BIA Cody Butte	KOD546	36.18	Linergency		155.34 155.385	San Ysidro (Zia Tribe)	1411-5	155.27
Cody Butte BIA	KOD546 KOD580	36.18	Linergency		155.34 155.385 452.225	San Ysidro (Zia Tribe) Palice	KWE578	155.37

Police	KWE579	156.015	Palice	WAU712	451.10	NORTH CAROLINA		
Palice Sanostee (Navaja)	WBW945	155.025	Medical Emergency Power Utility		463.00-463-175 153.65	Brntt. Knob BIA	KIE501	164.625
BIA Indian School	KOP524	40.01 40.03 40.31 40.33	Miscellaneaus Miscellaneaus	KWL579 WAF928	46.52 45.64	Cherokee (Qualla Reservatia	n, E. Band o	f Cherokees)
HHS Emergency Medical	KUU611 KYY865	164.30 165.3125 463.00-463.175	Miscellaneous Crystal (Navaja)	WSQ936	153.98 155.04 155.82	BIA Field Office Palice	KIE500 KON342	164.675 165.3375 154.875
Santa Clara (Santa Clara 1	ribe)		Lagging	KAW987	49.40	Ambulance Ambulance	KNAO847 KW1902	155.28 155.34 47.62 155.28 155.34
BIA Palice (8 Northern Puebl		166.30 166.90 3 154.725	BIA School Dulce (HQ Jicarilla Apache	KOP513 Tribe)	40.03 40.33	Miscellaneaus Miscellaneous	KNHP905 KRP906	45.40 456.825 158.835
Miscellaneaus Miscellaneous	KQO296 KCP451-2	39.58 39.58	BIA Field Office	KKF500	171.75 172.675 411.85	Mount Noble		
Santo Daminga (Santo Don Miscellaneous			Police Palice	KUJ780 KXM807	154.755 155.37 155.55 154.755	BIA	KIE502	164.625 165.3375
Santa Fe (Nambe/Pojo Aqu	ue/San Idelfa	nso & Tesque Pueblas)	Police	WAS641	155.64	NORTH DAKOTA Statewide		
BIA N. Pueblo Field Ofc BIA N. Pueblo Field Ofc		406.475 166.30 166.90	Fire Miscellaneaus	KGU907 KNDT256	154.31 154.965	U.S. Department of Justic		38.98
Shi <mark>prock (Navaja)</mark> BIA Shiprock Navaja Aga	v KOJ566	40.03 40.33	Miscellaneaus Dzlthdtl.	KNDT257	154.965 155.88	Belcourt (Turtle Mauntain C BIA Field Office	Chippewa Tri KAC590	38.98 164.625
BIA Shiprock Navajo Ago		164.8625 165.6875 412.375	BIA Eagle Creek	KOJ576	40.31	Palice Indian Hospital	KNGR880 KGC511	154.785 155.91 155.34 155.385
HHS	KUU611	164.30	BIA	KKF516	171.75 172.675	Bullhead (Standing Rack Sio		158.745
Police Telephone Repair	KBB846 KYO570	154.74 451.30 451.50	Farmington (Navaja) BIA Irrigation Project	KOJ589	40.03 40.33	Miscellaneaus Canon Ball (Standing Rock	Sioux Tribe)	
Power Utilities Miscellaneous	KJS528 WAU732	153.65 158.16 158.265 155.82	BIA Irrigation Project BIA Irrigation Project	KOJ596 KOJ597	40.03 40.33 40.03 40.33	Miscellaneous Dunseith	WBF87	158.745
Miscellaneous Miscellaneous	KQU315 KXU304	155.82 155.04	Miscellaneous Five Canyon	WSQ944	155.775	BIA Fort Lincoln (United Tribes	KAC591	38.98 164.625
Miscellaneous	WBH967	155.985	BIA Fort Wingate	KKF508	171.75 172.675	Training Center Fort Totten (Devils Lake Si	KUQ765	158.82
Miscellaneous Medical Emergency	WRH25 KYY866-7	154.98 463.00-463.175	BIA	KOJ568	40.03 40.33 163.125	BIA Field Office	KAC595	38.98 164.625 155.25
Silver BIA	KKF517	171.75 172.675	BIA	KOP596	167.125 408.575 412.375	Police	CVT904-5 WAA462	155.91
Silver Canyon BIA	KKF507	171.75 172.675	Gallup (Navajo) BIA Navajo Area Office)	KOJ575	32.94 40.02 40.03	Ambulance Fort Yates (HQ Standing Re	KY4264 ock Sioux Tr	155.34 155.40 ibe)
Stong	KKF528	166.30 411.775	HHS	KUU611	163.125 408.725 164.30	BIA Field Office HHS	KAC530	38.98 163.25
BIA Taos (Taos Pueblo)			Police	KTC842	155.625 463.00-463.175	Police	KNCG433	154.785 155.91 155.235 155.34
BIA	KKF541	166.30 166.90 408.775 411.775	Medical Emergency Miscellaneous	KYY854 WCC930	452.70	Indian Hospital Miscellaneous	KFE485 KNGV251	451.225
HHS Tesuque (Tesuque Pueblo)	KUP864	171.3375	Miscellaneous Gamerco	WSQ942	153.98 155.775	Miscellaneous Miscellaneous	WB\$300 KRF332	153.815 158.745
Fire	KNBJ611	154.19 154.31	BIA Ganado (Navajo)	KOJ577	163.125 167.125	Kenel (Standing Rock Sioux Miscellaneous	Tribe) WBF82	158.745
Th <mark>ore</mark> au (Navajo) BIA	KOP538	40.01 40.31	Police	WZ J658	154.95	Little Eagle (Standing Rock	Sioux Tribe	•)
Miscellaneous Toadlena	KYX286	46.52	Grants (Navajo) Police	WAF870	451.10	Miscellaneous Mandaree	WBF83	158.745
BIA Indian School	KOP552	40.01 40.03 40.31 40.33	Police (Acoma Tribe) Miscellaneous	KOB457 KYX288	154.845 155.61 46.52	BIA School	KAC512 KNIA236	38.98 41.14 155.22
		40.55	Miscellaneous Harley Mountain	WXQ949	153.98	Police (3 Affil. Tribes) Minnewaukan (Devils Lake	KNCN242	
NEW MEXICO			BIA KI	<f512 519<="" td=""><td>171.75</td><td>Ambulance</td><td>KZ2257</td><td>155.205 155.34</td></f512>	171.75	Ambulance	KZ2257	155.205 155.34
Acomita (Acoma Tribe) Police	WDB357	154.71	Huerfano BIA	KOP533	40.31	School Mobridge (Standing Rock Si	KQF316 oux Tribe)	155.205
Police Miscellaneous	KOB457 KUE502	155.61 155.835	Isleta (Isleta Pueblo) BIA	KKF538	166.30 166.90	Miscellaneous New Town (Ft. Berthold Re	WBF81 eservation)	158.745
Alamo (HQ Alamo Band of		40.31	Miscellaneous Miscellaneous	KTP981 WBV935	156.015 155.025	BIA Field Office Police (3 Affil. Tribes)	KAC510 KNCN242	41.14 154.785
BIA Palice	KBP670	155.625	Jemez (Jemez Pueblo)	KNC T548	153.995	Police (3 Affil. Tribes)	KRL249	155.37 155.43
Albuquerque BIA Area Office	KKF530	166.30 166.90	Miscellaneous Miscellaneous	KBF 646	155.025 156.015	Police (3 Affil. Tribes) Indian Health Svc.	WCD241 KZ2166	155.505 155.34 155.385
BIA Area Office BIA Area Office	KKF540 KOP566	166.30 166.90 164.8625 165.6875	Jnsnc. School BIA	KOP519	40.03 40.33	Parshall (Ft. Berthold Rese BIA	rvation) KAC506	38.98
BIA Area Office	KOP582	406.475	Tohatchi (Navajo) BIA	KOJ583	171.65 172.525	Police	KLD609 KZ3840	155.37 155.43 155.505 155.34 155.40
Cachiti Pueblo Miscellaneous	KNFX726	155.025 156.015	BIA	KOP507	40.01 40.31	Ambulance Schools	KNCP227	155.205
Isleta Pueblo Miscellaneous	WBV933	155.025	BIA Police	KOP592 KBB845	412.375 155.625	Shields (Standing Rock Sion Miscellaneous	wBF86	158.745
Miscellaneous KBF San Felipe Pueblo	603/644	156.015	Police Police	KXR803 WAE785	46.02 451.10	Twin Buttes BIA		41.14
Miscellaneous Sandia Pueblo	KBF987	155.025 156.015	Telephone Repair Power Utility	KY0572 KJ\$531	451.50 153.65 158.16	Wakpalla (Standing Rock S Miscellaneous	wBF84	158.745
Miscellaneous	KBF647	155.025 156.015	Power Utility	KNEX934 WXQ948	153.575	Whitshld.		
Santa Ana Puebla Miscellaneous	KBG989	155.025 156.015	Miscellaneous Miscellaneous	KBAN820	153.98 154.98 155.82	BIA	KAC514	38.98 41.14
Santo Domingo Pueblo Miscellaneous	KBF990	155.025 156.015	Tohnitsa BIA	KOJ585	171.65 172.525	OKLAHOMA		
Zia Pueblo Miscellaneous	KBF991	155.025 156.015	Torreon BIA	KOP534	40.01 40.31	Ada (Chickasaw Nation of	Oklahoma)	
Baca BIA	KOP535	40.01 40.31	Tse Bonito (Navajo) Fire	KNFN764	154.325	HHS Housing	KNJR757	166.10 453.75
Belbt. School			Washington			Anandarko HHS		165.3375 166.10
BIA Bdspr. School	KOP508	40.03 40.33	BIA BIA	KOJ578 KOJ579	172.525 171.65 172.575	Antlers		
BIA Bernalillo (Isleta Pueblo)	KOP548	40.03 40.33	Wingate		172.725	HHS Ardmore (Chickasaw Natio	n of Oklaho	
Miscellaneous Black Rock (Zuni Pueblo)	WBV934	155.025	BIA Wofford	KOJ569	40.01 40.31	HHS Housing	KNJR757	165.3375 453.75
BIA	KKF520	171.75 172.675	BIA Zuni (Zuni Pueblo)	KKF511	171.75 172.675	Blair HHS		1.65.3375
Borrega Pass BIA	KOP509	40.01 40.31	BIA Field Office KK	F 524/526	171.75 172.674	Brushy Mountain BIA	KKF581	168.30
Bezza Bluff (Navajo) HHS		165.3125	Schools Emergency	KB63803 KNCH599		Bunch (Cherokee Nation of		
Medical Emergency Canon City	KYY903	463.00-463.175	Medical Emergency Miscellaneous	KNJR813 KNEX607	463.00-463.125 156.015 155.025	HHS Miscellaneous	KNAR847	
BIA Canoncito (Navajo)	KOP516	40.01 40.31	Zuni Top (Zuni Pueblo) BIA	KKF522	40.37	Miscellaneous Chilocco	KNCY895	453.10
Police	KCE741	155.625	BIA	KKF523	171.75	BIA Indian School Claremore	KIE530	163.025
Carizozo Canyon BIA	KKF505	171.75 172.675				HHS		164.30 165.3375
Cebollita Peak (Acoma Tr BIA	ibe) KKF537	166.30 166.90	NEW YORK			Clinton (Cheyenne & Arap	ahoe Tribes)	
Cedar Springs BIA	KKF503	171.75 172.675	Hogansburg (St. Regis Moh Police	awk) WZN400	156.21 158.21 155.37	HHS		164.30 165.3375 166.10
Cingt. Mountain	KKF506	171.75	Irving (Seneca) Miscellaneous	WTK447	45.36	Ambulance Concho (HQ Cheyenne & A	KNJX384 Arapahoe Tri	155.28 155.34 bes)
BIA Clara Peak			Miscellaneous	KYX214	39.82	Miscellaneous Duncan (Chickasaw Nation	KNBS897	453.05
BIA Cochiti (Cochiti Pueblo)	KKF533	166.30 166.90	Mastic (Poospatuck Tribe) Police	KE1863	155.985	Housing	KNJR757	
Miscellaneous Colgate School	KNXF722	155.115	Fire Salamanca (Seneca Tribe)	KED284	46.30 46.30 46.46	Enid HHS		165.3375
BIA	KOP532	40.03 40.33	Miscellaneous Southampton (Shinnecock	KYX214 Tribe)	39.82	Eufaula HHS		166.10
Crown Point (Navojo) BIA E. Navajo Agency	KOJ571	40.01 40.31	Police	KWM630	154.845 155.625	Hugo HHS		166.10
ннѕ	KUU611	164.8625 165.6875 164.30	Fire Miscellaneaus	KUB851 KBY245	46.46 46.48 154.98	Kiamichi Mounfain BIA	VVE571	
Palice	KBB844	155.625	Miscellaneous	KXD231	453.25	DIA	KKE571	168.30

(C - 1 T il)			20.22 0 14 20.24 20.	00	a to an instant of	Miscellaneous	KAF217	39.10 38.18
Lawton (Comanche Tribe) HH\$		164.30 165.3375	39.32, & either 39.24 or 39. other frequencies. On these	frequencies	, base station ID's	McLaughlin (Standing Rock	Sioux)	
Police	KNHW262	166.10	are often by numbers such a associated mobile units usin	as "14-7" or	"7-7," with their	Palice BIA Police	KNCG433 20-7P	154.785 155.91 39.10 39.16 39.28
McAlester	KINITIVZOZ		a letter, such as "14-7C" or	"7-7L." In	the following list			39.32
HHS Miami		165.3375 166.10	we have shown such designated Police, although other types			Civil Defense Miscellaneous	WBM24 WBT646	158.82 153.815
HHS		166.10	itored using alphanumeric II)'s.	, ,,,,,	Miscelloneous	KNFB963	453.925
Muse HHS		165.3375	Statewide			Mission (Rosebud Sioux) BIA	KAC581	38.98
Muskogee			U.S. Dept. of Justice X-1	38.98 39.10	39.16 39.32 39.24/28	BIA Police	67-7K	38.98 39.10 39.16
HHS Oilton		165.3375 166.10	BIA		164.675	Schools KAV2	60/KNBV350	39.28 39.32 46.00
HHS		165.3375	Aberdeen BIA Police	3-7	39.10 39.16 39.24	Mobridge (Standing Rock S BIA	iaux) KAC533	38.98
Okemah (Creek Nation) Ambulance	KNID393	155.34			39.32		-7B & M	39.10 39.16 39.28
Oklahoma City		165.3375 166.10	Allen BIA	KAC521	169.625	Civil Defense	KRF72	39.32 158.82
HHS Pawhuska (HQ Osage Tribe)		100.0070 100.10	Batesland (Oglala Sioux) School	KJA210	155.22	Morristown (Standing Rock	Siaux)	
Police Police	KNN728 KNJG390	155.415 155.415 155.49	Bridger			Civil Defense Mound City	KRL88	158.82
Police	KINJG390	155.67	BIA Browns Valley (Sisseton-Wah	KAC541	38.98	Civil Defense	KRL92	158.82
Police Hospital	KXB503 KKO882	156.21 155.22 155.34	Police	55-7N	39.10 39.16 39.24	Mount Coolidge BIA	KAC526	164.625
Miscellaneous	WZU505	155.04 155.76	Bulihead (Standing Rock Sia	(v)	39.32	O'Kreek (Rosebud Sioux)		
Miscellaneous Pawnee	KEY975	453.875	BIA	KAC532	38.98	BIA Police	67-70	38.98 39.10 39.16 39.28 39.32
HHS		164.30 166.10	BIA Police	20-7M	39.10 39.16 39.28 39.32	Parmlee (Rosebud Sioux)	14 1 140 11	
Ponca City HHS		165.3375 166.10	Civil Defense	WBM20	158.82	Schools Peever (Sisseton-Wahpeton	KAV261 Sioux)	46.00
Pateau		,	Cherry Creek (Cheyenne Ri BIA	ver Sioux) KAC536	38.98	Police	55-7C	39.10 39.16 39.24
HHS Preston (Creek Nation)		165.3375	Dupree (Cheyenne River Sic	ux)		Pickstown		39.32
Miscellaneous	KAB4155	462.70	Police	24-7Q	39.10 39.16 39.28 39.32	BIA	KAC586	38.98 408.525
Purcell HHS		165.3375	Civil Defense	KRL83	158.82	Pine Ridge (HQ Pine Ridge BIA Field Office	KAC520	169.625 169.775
Shownee (Pottawatomie; Sh	awnee, Sac	& Fox Tribes) 166.10	Eagle Butte (HQ Cheyenne BIA Field Office	River Sioux) KAC535	38.98	HHS		169.625 30.10 39.16 39.24
HHS Police (Pottawatamie)	KNEN700	155.49	BIA Police	24-7D	38.98 39.10 39.16	Police 65		39.32
Stilwell HHS		166.10	Police	27-7	39.28 39.32 39.10 39.16 39.28	Ambulance Pollock	KEC532	155.34 155.385
Tahlequah (HQ Cherokee No	atian of Okl	ahoma)		KAG666	39.32 39.10 39.16 39.18	Civil Defense	KRL93	158.82
BIA Field Office	KKF580	167.15 168.30 164.30 166.10	Miscellaneous		39.22 39.32	Porcupine (Oglala Sioux) BIA	KAC516	169.625 169.775
Police	KNDH513	155.49	Miscellaneous Civil Defense	KNIJ712 KRL82	154.785 158.82	BIA	KAC524	169.625
Ambulance Miscellaneous	KNDH514 KNAH393	155.34 153.875 154.98	Miscellaneous	KAC6732		School Miscellaneous	KJK720	155.22 155.955 158.745
Talihina			Faith (Cheyenne River Siou Police	x) 24-7Y	39.10 39.16 39.28	Porcupine Ridge (Oglala Sid		155.755 1150.745
BIA Field Office HHS	KKF570	168.30 164.30 166.10			39.32	BIA SIA	KAC527	38.98 164.625
Indian Hospital	KAQ416	155.34	Flandreau (HQ Flandreau So BIA	intee Sioux) KK7480	38.98	Promise		164-675
Tishomingo HHS		165.3375 166.10	Fort Thompson (HQ Crow C	reek Sioux)		BIA	KAC539	38.98
Vinito		1/5 2275	BIA Field Office BIA Police	KAC576 14-7A	39.10 39.16 39.28	Rapid City HHS		164.30
HHS Wotonga (Cheyenne & Arap	ahoe Tribes)	165.3375	Police	14-7	39.32 same as 14-7A	Reliance (Lower Brule Siou BIA Police	x) 45–7G	39.10 39.16 39.28
Ambulance Wekoka	KNJX384	155.28 155.34	Police	KNCF987	154.785 155.91	DIA Police	4)-/G	39.32
HHS		165.3375	Fort Yates (Stonding Rock BIA Police	Sioux) 20-7	39.10 39.16 39.28	Ridgeview (Cheyenne River Miscellaneous	Sioux) KAC6730	462.725
Wright HHS		165.3375			39.32	Rdscffld.		
		10313373	Civil Defense Gettysburg (Cheyenne Rive	KRL89	158.82	BIA Rosebud (HQ Rosebud Siou	KAC537	38.98
OREGON			Police	24-7P	39.10 39.16 39.28	BIA	KAC580	38.98
Statewide (portable) BIA	KOC567	166.6125 168.40	Goodwill		39.32	BIA Police	67-7	38.98 39.10 39.16 39.32
Bear Springs			BIA	KAC517	414.825	HHS	KUU617	164.30
BIA Burns (Burns-Paiute Tribe)	KOC566	171.775 172.425	Greenwood Police	17-7	39.10 39.16 39.32	Police Schools	KNCF989 KBG297	154.785 155.91 46.00
Police	KA93922	155.475	Highmore (Crow Creek Sion		461.875	Miscellaneous	KNCJ400	155.085
Chemawo BIA	KOD563	172.30	Business Housing	KN1K827 KAD5676		Miscellaneous Saint Francis (Rosebud Sio	KYN986 Jx)	39.10
Cleor Lake	KOC561	171.775 172.425	Ideal (Rosebud Sioux)	67-71	39.10 39.16 39.28	BIA Police	67-7S	38.98 39.10 39.16
Deadmon Springs	KOC361		BIA Police	07-71	39.32	Sisseton (HQ Sisseton-Wahr	eton Sioux	39.28 39.32 Tribe)
BIA Eagle Butte	KOD592	172.425	Isabel (Cheyenne River Siou Civil Defense	x) KRL80	158.82	BIA Field Office BIA Police	KAC519 55-7T	414.825 39.10 39.16 39.24
BIA	KOC564	171.775 172.425	Jova			BIA Folice		39.32
Formons Point BIA	KOC562	172.425	Civil Defense Kenel (Standing Rock Sioux	KRL91	158.82	Police Hospital	55-7 KAC4760	see 55-7T 462.725
Green Ridge			Civil Defense	WBM22	158.82	Miscelloneous KC	V825/920	155.10 158.925
BIA Kahneeta Hot Springs (War	KOC557 m Springs R	171.775 172.425 eservotion)	Kyle (Pine Ridge Reservati BIA	on) KAC523	169.625	Miscelloneous Stephan (Crow Creek Sious	KNHU988	453.10
BIA	KOC565	171.775 172.425	BIA	KAC529	169.625 169.775	Police	KNCF987	154.785 155.91
Mission BIA	KOD590	171.775 172.425	Police	65-7B	39.10 39.16 39.24 39.32	High School Stephan Mission (Crow Cre	KNCJ430 ek Sioux)	47.46 47.48
Pendleton (Umatillo Tribe)			La Plant (Cheyenne River :	Sioux)		BIA	KAC578	38.98 408.525
BIA Field Office Business	KOD590 KNJT942		Civil Defense Lake Andes	KRL86	158.82	Swiftbird BIA	KAC542	38.98
(Confed. Tribes: Coos, Lv	vr. Umpqua	& Suislaw)	BIA	KAC584	414.825	Thunder Hawk		158.82
Police Redmond		154.785 158.97	Lantry (Cheyenne River Sid Civil Defense	KRL84	158.82	Civil Defense Timber Lake (Cheyenne Ri		
BIA	KOC559	171.775 172.425	Miscellaneous	KAC6731 KAD2292	462.725	Police	KRS321 KRL78-9	39.10 39.16 3 <mark>9.3</mark> 2 158.82
Sdwltr. Butte BIA	KOC563	171.775 172.425	Miscellaneous Little Eagle (Standing Rock	Sioux)		Civil Defense Wagner (HQ Yankton Sioux	Tribe)	
Shitk. Butte	KOC554	171.775 172.425	BIA	KAC531 20-7K	38.98 38.98 39.10 39.28	BIA	KAC587 KNAB903	414.825 154.965
BIA Simnasha (Warm Springs Re		17 1.712	BIA Police		39.32	Miscellaneous Wakpalo (Standing Rock Si	oux)	
Police	WBN958	155.01	Civil Defense Loneman	WBM21	158.82	BIA Police	20-7W	38.98 39.10 39.16 39.28 39.32
Police Warm Springs (HQ Warm S	KZR513 prings Tribe;	155.49 ,,Confed. Tribes:	BIA	KAC528	169.625	Civil Defense	KRL94	158.82
Coos, Lower Umpqua & Su:	islaw)		BIA Lower Brule (HQ Lower Br	KAC515	169.625 169.775	Wanblee (Oglalo Sioux) BIA	KAC525	169.625
BIA Worm Springs Agency Police	y KUC555 KXC745-6	171.775 172.425 155.49	BIA Field Office	KAC577	38.98 414.825	BIA	KAC534	169.625 169.775
Police	KTC873	155.25	BIA Police	45-7	38.98 39.10 39.16 39.32	Police	65-7C	39.10 39.16 39.24 39.32
Police Miscellaneous	WAM836 KCU824	155.01 153.98		455/KNAU4	74 155.19 155.91	White Horse (Cheyenne Ri		
Fire	KNB\$821	153.755 154.25	Lowry Civil Defense	KRL20	158.82	BIA Police	KAC540 24-7X	38.98 39.10 39.16 39.28
Amb <mark>ula</mark> nce Logging	KA87196 KYJ456	155.34 451.225	Manderson					39.32
Logging Wasco Caunty (Confed. Tril	KA75880	467.0125	BIA Martin (Pine Ridge Reserv	KAC522 otion)	169.625	Whitstnl. BIA	KAC518	38.98 408.525
Miscellaneous	WGP52	158.94	Police	65-7A	39.10 39.16 39.24 39.32			
			McIntosh (Standing Rock S			TEXAS		
SOUTH DAKOTA Note: Many BIA & Tribal F	Police sees	ies as well as various	Police	KRW237	39.10 39.16 39.18 39.32	Livingston (Alabama-Caust	natta Reserv	ation)
Note: Many BIA & Tribal F state & federal agencies of	perate in all	areas an 39.10, 39.16	Civil Defense	KRL76	158.82	Police	KUZ817	154.785

Professionary Control								MA .	
Manuscrip Elatrary & Outroy September					icy KOC543	36.18	Luck		1.41
Book Court Property Cour		KNFL533	154.025 155.025	BIA Olympic Peninsulo Ag	cy KOC545	166.6375 168.375			144
Fig. Col.		Peservation)		BIA	KOC579	170.075	4.5		=14.1
December Control Con	Fire				KOD572		(Mr. 1840)	,	one suppose
Barborn California Califo	BIA			Miscellaneous	KNDB839		Le St		B 177 4
Declare Color Co	Bluebell (Uintoh & Ouray R	eservation)		Johnny Gg. Mountain	KOD578	172.30 172.775			
Employee Column				Kolispell					1. 134 .
Company				Keller (Colville Confed.)				N	
March Control Contro	Emergency	KB63379	155.16	Logging	WXS599			a x	.4
Part Ducksess #19 20cd Very Finds Very	Miscellaneous				ed.) KOD577			List	
Part Description Part		KOD530		Laconner (Sauk-Seattle Trib	ne)	172.775		T	
Part			Uintah & Ouray)	Police		155.07 155.565	Wellpinit Mountain (Spokane	Tribe)	
Second College	Police (Ute Tribe)	KNAG322	154.725 155.415	Miscelloneous		453.875	BIA	KOD569	
Lange Control Contro				Business	KNIC247	461.225	Whitemore		
Le Patient (Util- Triale) Life Mountaines KORD31 (July 1974) Robert (Util- Mountaines) KORD32 (July 1974) March (Creek)	Lo Mink			Police	WRG690			KOD576	
Light Marketon 187	La Point (Ute Tribe)							KOC524	40.37 40.85
Michaelment Navigation Na	Little Mountoin			Mill Creek	KOC522	40.85			
Marcellimeness KCM206 13-32 13	Mexican Hat (Navajo)			Mitchel! Point			White Swan Ridge		
Micealloneaus	Police	KUL793		Monumentol			Whitestone		
Marcial Invasion WX0001 33.19 31.19				Moon Mountain			Wilbur (Colville Confed.)		
Microson			155.82	Moses Mountain			Yokimo (Yakima Tribe)		
Power Unity Company	Miscelloneous				U5/4/589		Miscellaneous	KNBL832	154.085 155.055
Resident Current Curre	Power Utility				KOC549	166.6375			
Macellaneous KAA196 153.10 154.43 154.25 154.	Roosevelt (Uintah & Ouray	Reservation)	Neah Bay (HQ Makah Tribe)		Police	KZM840	
Marcellaneous M. J. 1906 15.8	Miscellaneous	KXA490		BIA	KOC548	36.18	Fire		
Miscellinensor WAD-19 14.87 14			155.34	Medical Emergency					
Emergency WG0244 42.572 MacRedimentor 15.872 MacRediment				BIA			BIA	KAC569	414.825
Machinemos KOC56 Machinemos KOC57 Machinemos KOC56 Machinemos KOC57 Machine	Emergency					156.015	BIA		172.425
Police WGY30 133.77 14.425 14.17 1		KINILZOJ	154.76 452.725	BIA Colville Agency	KOD570				155:82
Bilance Marcelloneous KNDB49 13-13 1									154.19 154.295
Fire Micellaneous WALV2 158.95 Okonie Conference Confere	BIA		166.6125 168.40	Miscelloneous	KNBF684	154.115		ribe)	
Police	Fire	KQN956		Miscelloneous	KRL727		Police	KA75539	155.37
Author Muscellaneous Mus	Anthom. Ridge			Police	KNBH432		Business	KA47161	33.40
Billinghom (Lummi Trible)	Auburn (Muckleshoot Tribe)			Miscelloneous	WNAE543		Miscelloneous	KNBI409	
Bund	Bellingham (Lummi Tribe)				KOD573		Fire	WZC538	154.295 154.415
BIA KOD549 172,30 172,775 Logging WX5,903 153,275 154,625 Logging WX5,903 153,275 154,625 Logging WX5,903 153,275 154,625 Logging WX5,903 Logging		KNID283	173.3625		WBA633	155.085		WYN674	154.815 155.37
BiA CCC57 Cope Chapper	BIA	KOD569	172.30 172.775	Logging		153.275 154.625	Hospital	WXR263	155.475 158.91 158.97 155.28 155.34
Bit	BIA	KOC577	170.075	BIA	KOD573		Restoration	KZ3838	155.34
BiA KOC544 66.6375 Port Gormble (Kollam Tribe) Police KZ4888 138.73 Meller Clouding Confect) Miscellaneous KNB664 St.115 453.40 Miscellaneous KNB664 St.115 453.40 Miscellaneous KNB6664 Miscellaneous KNB6666 Miscellaneous KNB	BIA	KOC533	40.37 40.85	Port Angeles (Lower Elwha	Tribe)		La du Flambeau (HQ Lac du	Flambeau	Tribe)
Miscellaneous KNBF684 154.115 433.40 Cloyerts (Quinoult Tribe) BIA KOD580 T72.30 172.775 Miscellaneous WAU775 T58.955 T68.375 Miscellaneous WAU775 T58.955 T68.375 T	BIA	KOC544	166.6375	Port Gamble (Klollam Tribe	·)		Schools		
BÍA COD-18 Colville Confed Colville Colville Confed Colville Colville Colville Colville Colville Colville Colville Colville Colville Confed Colv	Miscelloneous	KNBF684	154.115 453.40	Quartz Mountain			BIA	KAC570	172.425 408.525
Solus Peds BIA KOC51 166.6375 168.075 166.6375 168.075 166.6375 168.075 166.6375 168.075 166.6375 168.075 166.6375 168.075 166.6375 168.075 166.6375 168.075	BIA	KOD580	172.30 172.775	Queets (Quinault Tribe)			Police		
BiA KOC551 166.6375 168.375		WXS601	153.275 154.625		WAU775	158.955	Fire	KB41206	
BiA		KOC551	166.6375 168.375	BIA	KOC529				154.25 154.295
Selton (Squaxin Tribe) Fire KNHR596 154.13 Police K21349 158.73 Signol Peak (Yakima Tribe) Signol Peak (Yakima Tri	Cougar Creek	KOC528					Rat Loke		
Signal Peak (Yakima Tribe) Signal Peak (Y	Coulee Dam (Colville Confe	ed.)		Shelton (Squaxin Tribe)	KZ1349		Squirrel Hill		
Deming (Nooksack Tribe Miscellaneous MNAL 293 460,925 Miscellaneous KBZ443 45.40	Crown Point			Signol Peak (Yakima Tribe)			Washburn		
Miscellaneous KBZ443 45.40 Sopelia BIA KOD502 172.30 172.775 Sanstond (Lummi Tribe) Business WR\$506 Elmer City (Colville Confed.) Folice Colored (Mountain Colored (Deming (Nooksack Tribe)			Snsgr. Mountain					
Suguamish (Suguamish Tribe)	Miscellaneous			Sopelia				KOC507	24 18
Business WR\$506 A62.675 463.425 Tocoma (Puyollup Tribe) Police KFO707 158.73 Schools KNIU422 155.28 BIA Wind River Agency KOC508 KNIU422 KFO707 158.73 KNIU422 155.28 Moritime WHF960 156.45 Moritime WHF960 NORTITUM WHF960 Moriti	BIA	KOD562	172.30 172.775	Suquamish (Suquamish Trib	<u>=</u>)		Crowheart (Wind River Rese	ervation)	
Police KF0707 158.73 158.75 158.825 Schools KNIU422 155.28 Moritime WHF960 156.45	Business		462.675 463.425	Tacoma (Puyollup Tribe)			Fort Washakie (Wind River F	Reservation	; Arapahoe-Shoshone)
Mortifine MHP960 156.45		I.) WXS598	153.275 154.825	Police			Police	WQU469	
Position		KOC548	166.6375 168.375					rtion) KA42104	154.80 154.875
Glacier (Nooksack Tribe) Miscellaneous MNAL293 MNAL293 MNAL293 MNAL293 Miscellaneous Miscellaneo	Fort Simcoe						School	votion) KVN597	155.28
Signature Sign	Glacier (Nooksack Tribe)			Police			Riverton (Wind River Reserv	vation)	
Gold Mountain (Cdville Confed.) BIA KOC550 166.6375 Miscellaneous KUZ576-7 155.775 Hospital WBA662 462.525 Miscellaneous KCA528 154.085 Miscellaneous KCA528 KOC576 KNFB966 155.01 156.09 Miscellaneous KCA528 KOC575 KNFB966 155.01 156.09 Miscellaneous KNFG77 154.965 Miscellaneous KNFG77 KNFB966 155.01 156.09 Miscellaneous KNFG77 KNFB966 155.01 156.09 Miscellaneous KNFG77 KNFB966 Miscellaneous KNFG77 KNFB966 KNFG77 154.965 Miscellaneous KNFG77	Glenwood			Toppenish (HQ Yokimo Trib	e)				154.80 154.875
BIA KOD579 36.18 172.30 172.775 Gronger (Yakimo Tribe) BIA KOC576 170.075 Police KNFB966 155.01 156.09 Miscelloneous KXF677 154.965 BIA KOC531 40.85 BIA KOC531 40.85 BIA KOC531 40.85 BIA KOC572-3 170.075 BIA KOC573 BIA KOC572-3 170.075 BIA	Gold Mountain (Calville Cor	nfed.)		Miscellaneous k	CUZ576-7	155.775			155.28
BIA KOC574 170.075 BIA KOC575 170.075 BIA KOC575 170.075 Miscellaneous KNHT418 158.76	BIA			Miscelloneous	KCA528		Miscellaneous	WRG582	155.055
Police KNFB966 155.01 156.09 Tower Mauntain BIA KOC501 154.965 Minkleman Dam BIA KOC505 Miscelloneous KOC572-3 170.075 BIA KOC572-3 170.075 Miscelloneous 170.075 Misce				Toppenish Creek (Yakima 1	ribe)		Miscellaneous	KNHT418	
Great Broken Mountoin BIA KOC531 40.85 BIA Wapato (Yokimo Tribe) BIA Wapato (Tribe) BIA KOC505 36.18 166.325	Police	KNFB966	155.01 156.09	Tower Mauntain			BIA		166.725
Harroh BIA KOC572-3 170.075 Miscellaneous KXX333 154.115 155.94 Hoodsport (Skokomish Reservation) Wellpinit (HQ Spokane Tribe) Wellpinit (HQ Spokane Tribe) All Areos (portoble)	Great Broken Mountoin			Wapoto (Yokimo Tribe)				KOC505	36.18 166.325
Hoodsport (Skokomish Reservation) Wellpinit (HQ Spokane Tribe) All Areos (portoble)	Harroh			Police	WQM332	155.01 155.37			
THE NOUSE 154.17 DIA SPOKANE AGENCY NOUST 171.70 172.423 BIA KAC538 164.625	Hoodsport (Skokomish Rese	vation)		Wellpinit (HQ Spokane Tribe	:)		All Areos (portoble)		144 (25
	rire	NNG326	1.54.17	ым эрокапе Agency	K003/1	171.70 172.423	BIA	KAC538	164.623

Radio: The Golden Years

Fondly Remembered, Days of Sparks and Vacuum Tubes

BY ALICE BRANNIGAN

The WTAM transmitting site in 1948.

In our June issue we saw a series of photos showing various stages in the construction of the WTAM (Cleveland, Ohio) antenna built in 1938. That brought in a communication from Kirk Sanderson, one of our readers in Cleveland.

Three years ago, Kirk retired after 43 years in the broadcasting field. This included several years as a Technical Director with NBC-TV. Kirk recalls how, in 1948, he started working for WTAM as an engineer and spent many chilly nights in the WTAM tuning house shown in our June issue pictures. He notes that this same tower is still in use, serving stations WWWE (AM), WZAK (FM) and WBNX (TV Channel 55).

Kirk furnished us with two photos including the WTAM transmitting plant on Snow-ville Road in Brecksville, OH as it looked in 1948. That was prior to the addition of FM and TV transmitters.

The other photo shows the Western Electric *Cloverleaf* installed at Burlington, IA in 1947. This was for station KBUR-FM (92.9 MHz), the first FM broadcaster in Iowa. This station is no longer in operation. We sincerely thank Mr. Sanderson for sharing this with us

Mysteries Getting All The More Mysterious!

We have had a few brave souls attempt to solve some of our recent mystery station photos. Close, but no cigar—or as someone once told me, "close only counts in pitching

Iowa's first FM broadcaster, KBUR-FM, used this "Cloverleaf" antenna when it took to the airwaves in 1947.

horseshoes and hand grenades." The Miami Beach station (1922) has been guessed as being Southern Bell Telephone's coastal station WDR, and also as broadcast station WQAM. Our records show that WDR was not licensed on Miami Beach until many years after our 1922 view. As for WQAM, it was on the air in 1922 but from Miami, not from Miami Beach (so far as any records I can locate).

The 1919 mystery station at Wilmington's DuPont Hotel was guessed as being station WILM. Would that it were so simple! Broadcasting stations weren't even licensed until late in 1921, with only a handful of stations operating that year. Our mystery photo was taken three years before broadcasting came to Wilmington or anywhere else in The Diamond State.

The identity of the Miami station will be revealed in our February issue; Wilmington's station will be identified in the March issue.

Give Me An Ohm Where The Buffalo Roam

Jack M. Thorpe, W8JDG, of Grosse Point Woods, MI (a town I really like) reminded us of a poem about radio that was written in 1934 by famed poet Edgar A. Guest. English-born Guest (born 1881) lived in Detroit for many years and read his poetry over one of the local broadcast stations. His poetry was homely, sentimental, and moralistic doggerel verse that was extremely popular at one time. Collections of his poetry appeared in A Heap o' Livin' (1916), Just Folks (1917), and Life's Highway (1933).

His radio poem was about Amateur Radio Operators. Guest apparently had a program over New York station WJZ in pre-WWII days (when WJZ—now WABC—was part of the Blue Network NBC, prior to the time the ABC Network was started as a split-off from NBC). Presumably, WJZ (or NBC) had received a sufficient number of requests for copies of the poem to print it up and mail it out to listeners. Okay, so *The Vision of Sir Launfal*, by James Russell Lowell, it isn't. Nevertheless, it's a pleasant little rhyme that expresses a sincere and accurate sentiment.

With A Sigh, It Was Gone – But Not Forgotten!

DX'er Carroll Weyrich, of Baltimore, MD, (one of the old Neward News Radio Club gang), was an active listener between 1936 and 1955. The call of the static again summoned, and after twenty-four years away from the dials, in 1979 he went back to DX listening. From his early DX era, Carroll sent us several wonderful memories.

One QSL that was especially eye-catching was dated 1939 and was from *Radio Saigon*, "The Voice of France In The Far East." Of course, thirty years later, Saigon was no longer part of French Indo-China; it was the main city in South Vietnam, a place

New From Spectronics!

The SONY AIR-8 is Here!

types of antennas to be easily coupled to the Air-8 for maximum performance. The Air-8 measures $3\frac{1}{6}$ " \times $7\frac{1}{6}$ " \times 2", and weighs just 21 oz. This is truly a sturdy little companion that will give you years of dependable performance wherever you go.

6 Frequency Bands

Trequency being received indicates that the frequency is memorated to the 3 key indicates that the frequency is memorated to the 3 key indicates that the findicates that the put frequency is activated for the sactivated for the sactivated

THOUSANDS IN USE ALL AROUND THE WORLD!

PACKED WITH SONY STATE-OF-THE-ART TECHNOLOGY

(1) POWER Switch (2) Volume Control (3) 11" Helical Antenna (4) BNC Antenna Connector (5) Squelch Control. Features both manual and automatic modes. (6) Earphone Jack (7) AM External Ant Jack (8) Band Selector. Selects Air, PSB, AM, or FM. (9) LCD Display (See detailed illustration above) (10) Counter Keys. Used to program frequencies for direct tuning and memories, and also to recall memories. (11) EXECUTE Key (12) SCAN Keys. Used for scan tuning and manual tuning. (13) LIGHT Switch (14) KEY PROTECT. Locks out all keys on front face. (15) EXTERNAL DC INPUT (16) High Quality Speaker (17) ENTER Key. Used to memorize frequencies. (18) Battery Compartment (rear) (19) 9kHZ/10 kHZ Selector (Inside battery compartment). Used to change MW tuning interval. (20) DIRECT Key. Used for direct tuning. (21) LED Receive Indicator (22) MEMORY Scan Key. Used for scan tuning each memory bank. (23) PROGRAM Key. Used to initiate the program function. (24) DELAY Key (25) PRIORITY Key. Used for sampling a priority channel every 3 seconds. (26) Heavy Duty Body. Rugged military/industrial grade construction. AND DON'T FORGET...IT'S A SONY!

Cun Cun

SPECTRONICS, INC.

1009 GARFIELD ST., OAK PARK, IL. 60304

)4

(312) 848-6777

VISA

WORLD'S LEADING SONY COMMUNICATIONS SPECIALISTS!

EEB INTRODUCES THE NEW MARANTZ PORTABLES

PMD 430 Save \$104 SALE \$409.95

- Stereo Location Recordingdbx Noise Reduction (75 db
- Dynamic Range)

 •3-Head off-the-tape monitor-
- ing while recording
 •Dolby B Noise Reduction
- •4-Way Power
- Built-in Speaker/Channel Select
- Astonishing High Frequency Performance

PMD 420 Save \$80

SALE \$319.95

Many features of the PMD 430 such as illuminated VU meters, standard phono input/output jacks but without off-the-tape monitoring & dbx noise reduction

PMD 221 Save \$70 SALE \$259.95

- Monaural Location Recording
- •3-Head off-the-tape monitoring while recording
- •4-Way Power
- Direct Telephone Connective Jack
- 2-Speed (1-7/8 & 15/16 IPS) allows up to 2 hour unattended recording (on C-120 tapes)
- Built-in Speaker with Volume Control
- •3-Position mic attenuator
- •Line IN/OUT

Direct telephone connective jack on PMD201/PMD221

PMD 201 Save \$70 SALE \$209.95

Many features of the PMD 221 such as illuminated VU meter but without off-the-tape monitoring

PMD 420 /430

Specifications

PMD221	PMD430
40Hz-12.5kHz (40Hz-6.5kHz)	35Hz-14kH
40Hz-14kHz (40Hz-7.5kHz)	35Hz-15kH
40Hz—15kHz (40Hz—8.5kHz)	35Hz-17kH
57dB	51dB
_	60dB
_	75dB
	40Hz—12.5kHz (40Hz—6.5kHz) 40Hz—14kHz (40Hz—7.5kHz) 40Hz—15kHz (40Hz—8.5kHz) 57dB

ELECTRONIC EQUIPMENT BANK

516 Mill Street, N.E. Vienna, VA 22180

Order Toll Free: 800-368-3270

Technical and VA Orders (703) 938-3350

CIRCLE 78 ON READER SERVICE CARD
26 / POPULAR COMMUNICATIONS / January 1987

2 CENTS PLAIN

That's about all it costs subscribers for each page of editorial matter in **MODERN ELECTRONICS**... every month. No charge for informative advertisers' messages. Or for free information requested on our bound-in postpaid Free Information Service card.

A bargain? You bet! MODERN ELECTRONICS is a veritable one-stop source of "hard" information for enthusiasts whose interests spread across the entire spectrum of electronics and computers for work and play. The latest technical information and news written by a galaxy of authoritative writers—Forrest Mims on "Experimenting," Don Lancaster on "Hardware Hacking," Stan Prentiss on "Video," Len Feldman on "Audio," Glenn Hauser on "Communications," and Eric Grevstad on "Personal Computers," to name a few authors who share their specialized experiences with readers every month.

This neat package keeps everyone abreast of the important developments in electronics and computers. From new devices and circuits to useful construction projects to evaluations of the latest products. Both "how to do" and "how it works" information increases your technical competence every page of the way. Two cents a shot. And hands-on product evaluations make you a wiser buyer, whether it's on a test instrument or a video recorder. So whether you're a service technician, an engineer, a budding one in a technical career path, or an active electronics enthusiast, MODERN ELECTRONICS will serve you well. Subscribe and be sure to get every information-packed issue delivered to you every month. It's important reading you can't afford to miss!

Just fill out the coupon and mail with your check, money order or credit-card information (Visa or MasterCard) to enter your subscription. Do it today to ensure earliest delivery!

MODERN ELECTRONICS

76 North Broadway, Hicksville, NY 11801

Please send me Modern Ei	ectronics for □ 3 Years □ 2 Years □ 1 Year
Name	
Street	
City	
State	Zip
State	Zip
	nent Enclosed \$

THE AMATEURS"

here's something about them you've got to admire. hey work for the love of the task, not for hire. Every one of them's blessed with the heart of a boyl What's a job to the drudge unto them is a joy. While we to our regular schedules are keeping, he amateurs do without eating or sleeping.

They worry their wives—since so short is a day— They don't get to bed when they should, but they stay Sending calls on the air; catching calls from afar nd I think as I hear them how patient they arel

How much better we'd work here if only we knew it In that amateur spirit of wanting to do it! Professionals weary sometimes and they shirk. Since they're paid to perform they look on it as work They begin with reluctance; they're glad when they'r through -

And they measure in money whatever they do; But the amateur never begrudges a minute; He goes to the job for the joy that is in it.

So here's to the amateurs—brave hearted throng-Though short be their waves, may their lives all be long May the wisdom they gain and the joys which they rear Make up for the nights when they go without sleep; And may we—in their spirit and deep understanding Of work and its joy-keep our amateur standing! @ 1934, Edgar A. Gue

HOUSEHOLD MUSICAL MEMORIES NBC--WJZ Tuesdays 7:30 EST

Roses are red; Violets are blue; A poem about radio; So what else is new?

Radio Saigon sent out these QSL's in 1939.

TED COMMERC

Mac, W3HCW, turned up this wooden sign at a garage sale. We found out what station WPH was.

the dark. He asks if we can help to identify his treasure.

Well, in 1919, the callsign WPH was being used by a ship called the SS S.M. FISCHER. That's not the station in the sign. however, Mac's WPH was located right in his home town of Williamsport and was operated by the Pennsylvania Power and Light Company. This WPH appears in license records of the early 1920s as being operated on 2222 kHz. Records of 1930 and 1931 indicate operation on 3184 kHz. Hope that information helps!

WHAZ Whiz

Bob D'Imperio, Pensacola, FL offers for your approval a photo identified only as "The Operating Room of Radio Station WHAZ." This station, which also operated as 2XAP in the early days of radio, went on the air in 1922. Operated by Rensselaer Polytechnic Institute, Troy, NY it started out on 790 kHz (500 watts), then went on 1300 kHz, then (by WWII) to 1330 kHz with 1 kW. Today, WHAZ still operates on 1330 kHz with 1 kW.

Although it's a long-lost fact, in the early days of broadcasting, WHAZ used the second Monday of each month from midnight to 1:30 a.m. to run a special trans-Atlantic and transcontinental DX test transmission.

that many Americans remember with a variety of emotions.

In 1939, things were far more tranquil and this station operated on the BCB at 1000 kHz, with shortwave relays on 6116 and 11780 kHz. This station operated from 1100 to 0400 GMT in English and French and even relayed Paris-Mondial from France on a daily basis. The station's QSL card has a printed inscription, "Please request your local Radio Magazines to publish our Programme!" So, we're getting around to this only forty-eight years late, but we meant well.

It's A Sign Of The Times

Carl McDaniel, W3HCW, of the QCWA and the Bald Eagle VHF Society in Pennsylvania, couldn't resist buying an old wooden sign at a garage sale in Williamsport, PA. Other than the fact that it's colorful, 12" by 19" in size, old, and relates to "Limited Commercial Radio Station WPH," Mac's in

The operating position at WHAZ "in the beginning."

This view of the WHAZ antennas is probably from the 1940's. It shows the masts mounted atop the Engineering Building at RPI.

KUOA, shown at night from its location at Siloam Springs, Arkansas.

The station's announcement was, "WHAZ, Transcontinental and International Broadcasting Station located at the Oldest College of Science and Engineering in America."

Arkansas Traveler

In 1914, a "Special Land" station was authorized for operation at Fayetteville, AR. By 1916, this station, licensed to the University of Arkansas, was known as 5YM, only to be removed from the airwaves during WWI. After the war, the station returned to the air from the Engineering Hall, running its signal into a 100-foot longwire (and fantype counterpoise). In December of 1923, the callsign KFMQ was issued to this station for 100 watts on 1140 kHz, shifting to 1000 kHz by February of 1925. This station became known as, "KFMQ, The Voice of the Ozarks" and soon upped its power to 750 watts.

In February of 1926, the callsign KFMQ was changed to KUOA (some said it meant

"Kall University of Arkansas"). By April of 1927, KUOA was ordered by the government to drop down to 500 watts and change its frequency to 1010 kHz; but by early 1928, the station was permitted to increase its power to a full kilowatt. Eventually, KUOA was forced to share time with station KRLA (Little Rock), a rather uncomfortable relationship that ultimately (by 1931) permitted KUOA only four and a half hours per day (the station was normally silent during summers). After a destructive fire in February of 1933, the station was moved off-campus to the Mountain Inn in Fayetteville.

In April of 1933, KUOA was sold and soon thereafter was granted permission to switch to 1260 kHz where it would no longer have to timeshare. In mid-1936, the station was granted permission to move to Siloam Springs, AR and operate with 2.5 kW (Western Electric Model 355-E1 transmitter) into a 450-ft. transmission tower. KUOA's owners, John Brown University, in

W6XKG's very rare 1939 QSL card. This was an early experimental "UHF" shortwave relay broadcast station located in Los Angeles.

1939, received permission to jump to $5\,kW$, and in March of 1941, the station shifted frequency to 1290 kHz. The station presently operates with $5\,kW$ on 1290 kHz.

Our 1949 view of KUOA shows its transmitter building at night from its location in Siloam Springs. The handwritten message on the flip side of the card is addressed to someone in Texas and says, "Dear Sally, I'm kind of homesick. Doing actual announcing and control room work here. Good. (Signed) Fred V. Brewer, John Brown University, Siloam Springs, Arkansas."

Los Angeles Shortwave Pioneer

When Los Angeles station KGFJ commenced broadcasting on 7 February, 1927, it had little idea that ten years later it would be operating one of this nation's earliest shortwave broadcasting stations, W6XKG. KGFJ was operating on 1200 kHz with 100 watts, definitely not one of the high-powered heavyweights operating from California's sunny climes. The station was owned by Ben S. McGlashan, of 1417 South Figueroa Street, Los Angeles.

As shortwaves became popular in the 1930s, several major broadcasting stations such as KDKA, WLW, WGN, and others obtained experimental licenses for the purposes of relaying their programs. Oddly enough, little 100-watt KGFJ applied for one of these licenses and was granted authorization to operate experimental shortwave relay broadcast station W6XKG on 25.950 MHz. True, this wasn't one of the prime bands for reaching the world (other, larger broadcasters had channels in the 9, 11, and 15 MHz bands). Also true that Radio Station Treasury notes that W6XKG shared time with two other stations, W4XR (relaying WSPA, Spartanburg, SC) and W9XUP (relaying KSTP, St. Paul, MN).

Nevertheless, the gutsy little shortwave station was on the air for a year or two and even sent out a smattering of QSL cards that proclaimed itself as "The Pioneer Shortwave Station of The West." We obtained one of these very rare QSL's dated 10 March, 1938. It is printed with red call letters on a light blue card. The text is printed in

PCJ, the ever-lovin' "Happy Station" in Hilversum, Netherlands, has been one of the best friends DX'ers have ever known. Here's their QSL from 1939.

The message on this 1924 radio-cartoon postcard is 63 years old but still valid. If you're a DX'er, you've got a good reason to stay home on New Year's Eve instead of mixing "moisture" with driving!

dark blue ink. This station ran 100 watts, same as its big brother, KGFJ.

Happy Station

If any international broadcast station could lay claim to being a sentimental favorite for all of the world's listeners, certainly, "The Happy Station," otherwise known as PCJ (and presently as Radio Nederland) in Hilversum, Netherlands, would have the inside track on the honor.

This station goes back in history to the earliest days of shortwave when it was the station operated by the Phillips Radio Works at Eindhoven. Always interested in accomodating the radio hobbyist, the station has gone out of its way to produce programming and QSL's that have had enormous appeal to listeners in all nations.

We came across one of PCJ's 1939 QSL's, issued only a few months before the Netherlands was invaded and brutally occupied for five years by Nazi Germany. In 1939, PCJ operated on 9590 and 15220 kHz, although these days the station utilizes more than 35 shortwave frequencies. Interestingly, 9590 kHz is still used by Radio Nederland!

Our black/orange QSL on white card stock shows PCJ's absolutely outrageous answer to the problems of directing signals to a specific target area. Two full-sized steel lattice towers mounted on a gigantic turntable permitted rotating the array towards any desired point of the compass.

A tip of the hat, complete with earmuffs and pompom, to the station at Hilversum, a wonderful old friend whose efforts have brought so much happiness, entertainment, and information to the world's DX'ers.

Canned DX'er

An old radio-joke postcard from the 1920's shows a konked-out DX'er deposited in an ash can, his prized receiver knocked over on the ground beside him. The caption tells of bad conditions due to moisture, and chances are the moisture in this guy's life

was Prohibition-era 90-proof homebrew "right off the boat" rather than high atmospheric humidity.

So, before I leave you this month with my best wishes for a healthy and prosperous 1987, I'd like to remind you not to experience any bad conditions due to moisture like our ancestor in the cartoon.

The same kind of "moisture" that ad-

versely affected our 1920's DX'er is no less harmful, especially when combined with driving. Play it safe this New Year's Eve; if you're going to sop up "moisture," avoid the possibility of "bad conditions." Stay home and listen to the many special DX programs that are copiously available that night.

Now I can wish you that healthy, prosperous, and safe 1987!

Historic Ham QSL's

This month it isn't as much historic as it is unusual—a Ham station in Iran operated by an American. But our QSL from EQ4DC is more than 40 years of age, dating from August of 1946!

For many years, Iran was hospitable to all Hams, including foreigners. Back in 1938, the Amateur prefix was listed as EI. A year later it was EP, eventually modified to EP and EQ. By 1955, the ARRL listed only EQ, but the 1982 ARRL listing showed only EP.

Americans, along with other foreign Hams in Iran were listed in callbooks right up until political unrest resulted in a revolution in which the Shah left the country in 1979.

Presently, Iran is suspicious of and hostile to most foreigners, with Americans high on the suspect list. In 1946,

right at the tail-end of WWII, things were obviously quite different. The operator of EQ4DC was probably a diplomat or a member of the military. He mailed his QSL from Milwaukee almost three months after the date of his 20-meter band CW QSO with an American Ham in Pennsylvania.

The son of the late Shah has recently made announcements to the effect that he would like to establish a new government with himself at the top. His method of communicating with the Iranian public was by means of clandestine radio and TV broadcasts. Looks like he's hip to communications. Could it be that this strange and strife-torn nation, some time in the future, may once again be the operating site for those great old EP (or EQ) stations with Yank accents? For now, I wouldn't suggest asking for a license there!

Time Station/Country

Selected English Language Broadcasts

BY GERRY L. DEXTER

Note: This list of English language broadcasts was accurate at the time of compilation, but stations often make changes in the hours and frequencies of their broadcasts with little advance notice. Hundreds of broadcasts are aired in English on the shortwave broadcast bands every day, many of them directed to an audience in North America. This is a representative sampling and not intended as a complete reference. Some broadcasters air only a part of their program in English during a given hour, or may run the English segment into the following hour. Times are UTC. Numbers in parentheses indicate a starting time in English that many minutes past the

				,
Time	Station/Country	Frequencies		Radio Belize
0000	Radio Canada International Radio Baghdad, Iraq	5960, 9755 11750		Radio Prague,
	Kol Israel	5885, 7465, 9435		RAE, Argentin
	Vatican Radio (50)	6015, 9605, 11845		Swiss Radio Ir Radio RSA, S
	Radio Tirana, Albania	7065, 9750		Radio Buchare
	BBC, England	5975, 6005, 6120,		
		6175, 7325, 9410,		De la Calas I
		9515, 9590, 9915		Radio Cairo, I
	RBI, East Germany	6080, 6125, 9730		Radio Sweder
	Radio Beijing, China	15445	0300	DW West Co
	RHC, Cuba	6100, 6140	0300	DW, West Ge
	Radio Moscow	7115, 7175, 7185, 9600, 9720, 9865		Radio Polonia
	Spanish Foreign Radio	6055, 9630		
	BRT, Belgium (30)	9830, 9925		
	Radio Portugal	9680		Radio New Ze
				Radio Tirana,
0100	Radio Canada International	9535, 11845,		Radio Netherl
0-00		11940		RBI, East Ger
	DW, West Germany	6040, 6085, 6145,		Radio Portuga
	,	9545, 9565,		Voice of Turk
		11785		HRVC, Hond
	RAI, Italy	5990, 11800		TIFC, Costa R
	Voice of Nicaragua	6015		TWR, Netherl
	Radio Tirana, Albania	7120, 9750		Radio France
	HCJB, Ecuador	9870, 11910,		
		15155		Voice of Gree
	Radio Netherlands	6020, 9895	0400	D b D ·
	Voice of Greece (30)	7430, 9395, 9420	0400	Radio Botswa
	Radio Austria International (30)	9770		Radio Japan Voice of Nicar
0200	Radio Budapest, Hungary	6025, 6110, 9520,		TGNA, Guate

* ******	Station, Country	equee.e
	Radio Polonia, Poland	6095, 6135, 7145, 7270, 9525, 11815, 15120
	Radiobras, Brazil Kol Israel Radio Japan Voice of Free China	11745 5885, 7465, 9435 15195, 15420 5985, 9680, 9765, 11740, 11745,
	Radio Kiev, Ukraine SSR	11825 7165, 7175, 7205, 11790, 13605, 15180
	Radio Belize Radio Prague, Czechoslovakia	3285 5930, 7345, 9540, 9740, 11990
	RAE, Argentina Swiss Radio International Radio RSA, South Africa Radio Bucharest, Romania	9690, 11710 9725, 9885 5980, 6010, 9615 5990, 6155, 9510, 9570, 11810,
	Radio Cairo, Egypt Radio Sweden	11940 9475, 9675 9695
0300	DW, West Germany	9545, 9565, 9640, 9735
	Radio Polonia, Poland	6095, 6135, 7145, 7270, 9525, 11815, 15120
	Radio New Zealand (45) Radio Tirana, Albania Radio Netherlands (30) RBI, East Germany Radio Portugal Voice of Turkey HRVC, Honduras TIFC, Costa Rica TWR, Netherlands Antilles Radio France International (15,45)	9620, 11780 7120, 9750 6165, 9590 6080, 9730 9565 9560 4820 5055 9535 7135, 9535, 9790, 9800
	Voice of Greece (40)	7430, 9420
0400	Radio Botswana Radio Japan Voice of Nicaragua TGNA, Guatemala Swiss Radio International	4820, 7255 9505 6015 3300 6135, 9725, 9885

Frequencies

9835, 11910

Time	Station/Country	Fraguencia	T1	Station/Country	Evoquenet -
ııme	•	Frequencies		•	Frequencies
	Radio Baghdad, Iraq Radio France International (15,45)	11750 6055, 6175, 7135, 9535, 9550, 9790, 9800	1200	Radio Canada International Voice of People of Kampuchea	9650, 11855, 11955, 15440, 17820 9695, 11938
	Radio Austria International (30)	6155, 9755		Radio Pyongyang, North Korea Radio Tirana, Albania (30)	9600, 9715 9515, 11960
0500	DW, West Germany	5960, 6120, 6130, 9700		HCJB, Ecuador	11740, 15115, 17890
	Radio Netherlands (30) Radio Lesotho TWR, Netherlands Antilles Kol Israel	6165, 9590 4800 9535 7465, 9009, 9435, 9860		Radio Finland Radio Tashkent, Uzbek SSR Radio Ulan Bator, Mongolia KYOI, Saipan RAE, Argentina	11945, 15400 9600 12015 11900 15345
	RBI, East Germany RHC, Cuba Radio Nigeria	9500, 11960 6090, 6100, 6140 7255		All India Radio Radio Austria International (30) Radio Bangladesh	11620 6155, 11915, 11955 15525
0600	Radio Canada International	6140, 7155, 9740, 11775		Radio Sweden (30)	9565, 11940
	HCJB, Ecuador	6230, 9870, 15155	1300	Radio Norway (Sunday)	6040, 9590, 15300, 15305,
	GBC, Ghana CRFX, Canada	3366, 4915 6070		Radio Canada International	17775 9715, 11955
	BBC, Éngland	5975, 6175, 7150,		Radio Finland	15400, 17800
	Swiss Radio International	9510, 9600 6165, 9535, 9870		BRT, Belgium HCJB, Ecuador Radio Beijing, China	15590, 17590 15115 9730, 11660,
0700	Voice of Free China	5985			11755
	ELWA, Liberia Radio Bucharest, Romania	4760 11940		UAE Radio, United Arab Emirates (30)	11955, 17775
	CHNX, Canada Radio Moscow	6130 7290		Voice of Vietnam (30)	10040, 15010
0000			1400	Radio Norway (Sunday)	11860, 15300,
0800	Solomon Is. Broadcasting Service HCJB, Ecuador	5020, 9545 6130, 9745, 9845, 9860		Radio Finland Radio Japan	15305 15400, 17800 9695
	BRT, Belgium	9880		Radio Sweden	11785, 15345
	KTWR, Guam KYOI, Saipan	11735 15190		All India Radio HCJB, Ecuador	11810, 15335 15115, 17890
	Radio Australia	5995, 9580		Radio Korea, South Korea	9750, 15575
	TWR, Monaco	7105		Radio Moscow	9655, 11840
0900	Radio Australia Radio Afghanistan	9580, 9655 4450, 6085, 15255, 17665	1500	HCJB, Ecuador	11740, 15115, 17890
	Radio Korea, South Korea	7275		Radio Veritas, Philippines TWR, Guam	9570 9870
	KNLS, Alaska	11850		BBC, England	15260, 17775
	Radio Japan Radio Singapore	9675, 11955 5010, 11940		Radio Australia Voice of Indonesia	9580 11790, 15150
1000	Radio New Zealand (30)	6100, 9620		Voice of Greece (40)	11645, 15630
1000	Radio Norway (Sunday)	9590, 15175, 15185, 15230	1600	Radio Pakistan	11675, 15595, 17660
	Voice of Vietnam BSKSA, Saudi Arabia	9840, 12035 11855		Radio Norway (Sunday)	9510, 11925,
	Radio Australia Radio Netherlands	9580, 9655, 9770 6020, 9650		Voice of Vietnam UAE Radio, United Arab Emirates	17840 10040, 15010 11955, 15300, 15320
1100	Radio Pyongyang, North Korea NBC, Papaua, New Guinea Radio Pakistan Radio Finland	9750, 9977 4890 15605, 17660 11945, 15400		BSKSA, Saudi Arabia Radio France International	11855 11705, 17620, 17795
	Radio Japan SLBC, Sri Lanka Voice of Vietnam	9675 11835 9840, 12035	1700	Radio Surinam International (30) BBC, England	17775 9740, 15070, 15260
	Radio Beijing Radio Korea, South Korea	9535 15575		Radio Norway (Sunday)	9655, 11925, 15310
	TWR, Netherlands Antilles VOIRI, Iran	11815 15084		Radio Moscow	9580, 9640, 9705, 9775, 9885,

Time	Station/Country	Frequencies	Time	Station/Country	Frequencies
	Radio Moscow	11840, 12030		Radio Yugoslavia HCJB, Ecuador	6100, 7240, 9620 15270, 17790
1800	Radio Canada International	15260, 17820		Kol Israel	9435, 9815, 9860,
	Radio Kuwait	11675			12080
	BRT, Belgium	15510			
	Radio Nigeria	15120, 17800	2200	Radio Norway (Sunday)	9605, <u>1193</u> 0
	RHC, Cuba	11795		Radio Vilnius, Latvian SSR	7165, 7400, 9800,
	Voice of Greece (40)	11645, 15630			11750, 11860,
					15100
1900	Radio Afghanistan	9665, 11880		Voice of Turkey	9560
	Radio Canada International	11945, 15260,		BBC, England	5975, 6120, 6170,
		15325, 17820,			6175, 7325, 9590,
		17895			9915
	Radio Norway (Sunday)	11865, 15310		Radio Moscow	7400, 9610, 9720,
	BBC, England	12095, 15070			9820, 9880,
	HCJB, Ecuador	15270, 17790			12030, 13665,
	VOIRI, Iran (30)	9022, 11930			15425
				Kol Israel (30)	7410, 9435, 9815,
2000	Radio Algiers, Algeria	9640, 15215,		anavaa a	9860
		17745		CBCNQS, Canada	9625, 9755,
	Radio Budapest, Hungary	9835, 11910		0 . 5 . 1	11720
	Radio Moscow	12030, 12050,		Swiss Radio International (30)	9590, 9885
		15425		Radio Yugoslavia	6100, 7240, 9620
	Radio Cairo, Egypt	15375	2222		44800 48480
	Voice of Nigeria (30)	11770	2300	Radio New Zealand (45)	11780, 15150
	All India Radio (45)	9910, 11620		Radio Kiev, Ukraine SSR (30)	7205, 9685,
					11790, 13605,
2100	Radio Damascus, Syria	7455, 9950,		DDI 5 0	15180
		12085		RBI, East Germany	6080, 9730
	Radio Netherlands	9540, 9715, 9895		Radio Japan	9695, 11705
	Radio Japan	9675, 11815		Voice of Turkey	9560
	RHC, Cuba	11725, 17885		Radio Prague, Czechoslovakia	9630
	Voice of Nigeria	15120		Radio Luxembourg	6090 PC

EXPERIENCE TOMORROW'S TECHNOLOGY TODAY

Japan Radio's new NRD-525 receiver offers unparalleled performance coupled with sophisticated features including NOTCH, PBS, RIT, SQUELCH, TONE, KEYPAD & 200 ch. intelligent scanning/sweeping MEMORY. Readout to 10 Hz. Options: RTTY Demod., VHF/UHF & RS-232. \$1179.00 + ship. Write for full details.

At Universal Shortwave we specialize in quality communications equipment for the serious enthusiast. We are an authorized dealer for all major lines including Kenwood, Icom, Yaesu, JRC, Sony, Hal, and Info-Tech. Contact us for full specifications on these and other exciting communications products.

The new Info-Tech M-6000 is clearly the most powerful RTTY unit available. Simply connect audio from your receiver & a video monitor to SEE a whole new world of shortwave excitement. Copies Morse, Baudot RTTY, ASCII, ARQTOR, FECTOR, Bit-Inversion, Time -Division Multiplex and much more. Write for full info.! \$849.95 + ship.

UNIVERSAL SHORTWAVE RADIO

1280 Aida Drive Reynoldsburg, Ohio 43068 Phone:614-866-4267

BOOKS YOU'LL LIKE!

BY R.L. SLATTERY

Spy-Tech

The day-to-day activities of a real-life espionage agent (spy) may not be too much like a James Bond movie, but much of the hardware in use is far more innovative and bizarre than could be created by either author Ian Fleming or his Hollywood counterparts! A fascinating book called *Spy-Tech* takes an in-depth look (in words, plus many photos and drawings) at the latest tools of the spy trade. These range in complexity from very basic items all the way to secret surveillance satellites.

Spy-Tech is a 288-page hardcover book that includes specific and highly-detailed information about U2 and SR-71 spy planes, the spy satellites of the West and the East (along with their uses and limitations), telephone surveillance and countersurveillance, bugging and debugging, data surveillance, visual surveillance, secret communications, cryptology, the technology of the National Security Agency, and all sorts of "black bag" and "dirty tricks" devices, techniques and information. An extensive bibliography and index is included.

In reading Spy-Tech (probably the most authoritative book yet published on the subject) you'll learn not only how and when espioniage agents use the various tools at their disposal, but also how those devices work. Even when dealing with complex subjects such as lasers, satellite photo interpretation, and the ins-and-outs of bugging, the author's explantions are vivid, interesting, and easy to understand. The electronics and communications devices shown and described in Spy-Tech are quite sufficient to intrique any and all who always wondered what's really being used by the CIA, NSA, and Soviet KGB. Author Graham Yost knows his topic well and is adept at putting it into words. You'll like Spy-Tech.

Spy-Tech is available at \$17.95 per copy (plus \$1.50 postage/handling to addresses in USA/Canada/APO/FPO) from CRB Research, P.O. Box 56, Commack, NY 11725.

Radio Database International

Under the direction of Larry Magne, the new edition of Radio Database International has arrived upon the scene. A look through the masthead of RDI says it all, with input from the likes of DX'perts such as Larry Miller, Don Jensen, George Wood, Graham Mytton and others.

RDI is a 352-page book that gives a frequency-by-frequency graphic exposition of the international shortwave broadcast bands between 2.2 MHz and 22 MHz. Each frequency is listed individually along with the identity of all stations known to be using it at various times around the clock, along with supplemental information about languages employed, seasonal factors, jamming problems noted, transmitter power, and the directions in which the signal is beamed. This, the main portion of the book, is excellent.

In the back of the book, Larry Magne offers his 1987 guide to world-band radios: portable, table-top, and super-duper chromeplated professional. I found this section of the book to be more useful as a overview of the brands and models on the market than as the "gospel" of which ones range between great or absolutely awful as they are rated therein. I suppose, like movies, cars, sports teams, favorite foods, vacation spots, etc., it's really all a matter of what you're looking for, or how much you're willing to spend, combined with your needs and tastes. In that respect, I have usually found that Magne's tastes and preferences are a considerble distance from my own. He tends to be overly critical of low and medium-priced equipment when I'd consider that the same gear is performing adequately for what it costs and what it presents itself as.

On the other hand, his being overly impressed with equipment carrying a \$5,000

to \$8,000 price tag really isn't giving much information that you might have not already guessed on your own, although his descriptions of the equipment's features are quite thorough. The reader should therefore keep in mind that the highly detailed reviews are done with a definite touch of elitism. I thought several to be somewhat unfair.

RDI is available at \$12.95 per copy from International Broadcasting Services, Ltd., P.O. Box 300, Penn's Park, PA 18943. You'll find it to be a worthwhile addition to your DX efforts.

Understanding Advanced Solid State Electronics

Howard W. Sams & Co. has recently published *Understanding Solid State Electronics*, a 272-page addition to the Sams/Texas Instruments Understanding Series, retailing for \$14.95.

No single invention has influenced the electronics industry more than the integrated circuit. This volume covers all the major benefits of IC technology for the experimenter, serious hobbyist, and electronics technician.

This easily-understood, fully-illustrated text provides self-paced instruction beginning with a review of IC technology and logic circuits.

Topics covered include: Integrated Circuit Technology, Logic Circuits, Logic Cells and Arrays, Microprocessors, Digital Signal Processing, Graphics Processors, Communications Processors, Bit-Slice Systems, Linear Integrated Circuits, and Interface Integrated Circuits. Glossary, Index, and Chapter Review questions and answers are also included.

Don Cannon is an associate professor of electrical engineering at the University of Texas and a staff consultant to the Texas Instruments Information Publishing Center. Sams books are available through bookstores and electronics distributors.

"Mayday - Whiskey Sierra Delta X-Ray"

The SOS That Nobody Heard

BY PAUL L. SCHMIDT, W9HD Naval Cryptologic Veterans Association

he telephone in my state room was ring ing. I picked it up and heard, "Sparks." "Yes, this is the Radio Officer."

"Sparks, this is the Captain. Call the Coast Guard; the PRINCE WILLIAM SOUND is going down at 20-03N 106-41W.

"Yes, sir.'

The time was 2:30 a.m., Monday, May 5, 1986. We were on the supertanker NEW YORK, callsign WSDB. We were heading for Petrol Terminal, Panama, known as PTP to the tanker men. PTP is near David, in northwestern Panama, a hundred or more miles north of the Panama Canal. We were carrying nearly two million barrels of North Slope Crude from Valdez, Alaska.

The PRINCE WILLIAM SOUND was 250 miles ahead of us, also carrying a cargo of North Slope Crude bound for PTP when suddenly an expansion joint in the sea water line from the bottom of the ship to the condensers let go and flooded the engine room, quenching the boilers, knocking out the generators and seriously upsetting the trim of the vessel. The rear deck was almost under water. The crew was taking to the life boats.

In the wheel house the Master picked up the microphone of the ship's 25-watt VHF radio, "Mayday, Mayday. This is the tanker PRINCE WILLIAM SOUND, Whiskey Sierra Delta X-ray, sinking in position 20-03N 106-41W. Immediate assistance is required. We are about to lower lifeboats and abandon ship.

On board the NEW YORK, 250 miles away, the Second Officer on watch in the wheel house heard the distress call and answered it, and notified the Captain who then called the Radio officer. Another American vessel, the STUYVESANT, WTHF, also heard and responded to the distress call. The STUYVESANT was some 50 miles closer to the distress vessel than the **NEW YORK**

On the bridges of all vessels in all the oceans the Captains, Deck Officers and Seamen are listening to Channel 16 VHF, 156.800 MHz. Most of the transceivers are 25-watt units with battery back-up. Many vessels have two transceivers. The normal range of these units is 30 to 50 miles in the daytime, with occasional longer ranges at night.

Paul Schmidt R.E.O. (Radio Electronics Officer), S.S. New York. Schmidt is shown here in the radio room of his last ship, M/V Pride Of Texas.

Had the Radio Officer aboard the PRINCE WILLIAM SOUND had power with which to run his main transmitter on 500 kHz, he may have put out the Auto Alarm signal which would have called me on watch, but evidentally his 50-watt emergency radio was not "making the trip."

Immediately after my telephone call I stepped into my coveralls and shuffled into the radio room, Radio NMC, U.S. Coast Guard, San Francisco stands watch on 500 kHz. He also listens to CW Channel 11 (8368.4 kHz) for ships, and replies on 8574 kHz. I first put a receiver on 500 kHz, and static poured out unmercifully. Then I set up the ship's 1-kilowatt CW HF transmitter on Channel 11 planning to call NMC later. That transmitter has a three-minute time delay with no exceptions. While waiting, I turned on the quick warm-up 500-watt, 500-kHz transmitter and proceeded to call "NCU," meaning "Any Coast Guard Unit."

No answer; only static. Then I decided on the Urgent Signal, "XXX." I sent XXX CQ and notified the listeners out there that the PRINCE WILLIAM SOUND was in distress and to please answer me . . . static. Nothing but static.

By this time the kilowatt HF had timed out, so I called NMC in San Francisco on CW Channel 11, 8 MHz. No answer. I put a lot of my ship's business through the ITT (International Telephone and Telegraph) station in San Francisco, KFS, so I shifted to Channel 13, where KFS listens (8370 kHz) and called KFS, but he was taking messages from a passenger ship at the moment. Again, no answer.

About that time the Captain came in the radio room to see how I was doing. I glanced at the clock. We were in the Silent Period (15th to 18th minute and 45th to 48th minute of every hour), so I sent out the Auto Alarm signal on 500 kHz. That is a series of four-second dashes with one-second spacing between the dashes. It sets off automatic SOS alarms on other ships in the vicinity. I sent about 12 of these long dashes, and then commenced to send an SOS explaining that it was for the PRINCE WILLIAM SOUND, who was sinking, adding, "please acknowledge." I listened. Heard through the static's roar was "HPKQ DE KLC QTC." It was Galveston calling a ship for whom he had a message. Nothing else.

I made yet another attempt at a distress message on 500 kHz, this time sending DODSOS which means, "This is an SOS for another ship" and told my listeners it was for the PRINCE WILLIAM SOUND which was sinking. "Please acknowledge." No answer. Still nothing.

The Captain shook his head and left for a cooler part of the ship. I turned my attention once again to NMC, the Coast Guard in San Francisco. He was talking to the STUYVE-SANT. NMC was saying to the STUYVE-SANT, "Go and assist the PRINCE WILLIAM SOUND." This was on 8 MHz CW. The Coast Guard had been notified, not by me but by the STUYVESANT's brand new Satcom (Satellite Communication) equipment. The STUYVESANT has informed the Satellite Disaster Headquarters in New York, who then informed the Coast Guard.

Epilogue

The following afternoon we passed by the PRINCE WILLIAM SOUND. A couple of foreign vessels were still standing by. The

PRINCE WILLIAM SOUND's stern end was awash, but the bow was well out of the water. Overhead a beautiful shiny white Lear jet circle, bearing the Coast Guard logo and the red bow stripe. Overheard on VHF Channel 16: "PRINCE WILLIAM SOUND this is Coast Guard Aircraft 6076. How do you read?"

P.W.S. "Loud and clear."

C.G. 6076. "Are you stable? Can you last through the night?"

P.W.S. "Yes, we've stabilized. I'm certain we will remain stable all night."

C.G. 6076. "Is your diesel generator running now?"

P.W.S. "Yes, sir."

C.G. 6076. "How long will your supply of diesel fuel last?"

P.W.S. "We have enough for about a week."

C.G. 6076. "We plan to helicopter a new crew from Acapulco to relieve you people." P.W.S. "Fine."

C.G. 6076. "We also plan to bring out pumps this evening before dark. Can you

handle them?"
P.W.S. "Surely. Thank you. Anything else?"

C.G. 6076. "That's all. Good luck."

Now when one of my grandchildren asks me, "Grandpa, did you ever send out an SOS?" I can answer, "Let me tell you about my time on the S.S. NEW YORK...."

Reprinted with the kind permission of CRYPTOLOG, Journal of the Naval Cryptologic Veterans Association, 3421 Stark St., Eugen OR 97404

All SE PATENTED rotary beams are true quads and OUTPERFORM their counter parts (quad/yagi types). SE's patented SFS matching system makes SE QUADS the most technologically advanced antenas in the world today.

If your dealer doesn't have SIGNAL ENGINEERING,

If your dealer doesn't have SIGNAL ENGINEERING write or call for full specs. DEALER inquiries invited

SIGNAL ENGINEERING

2624 Fayette Drive, Mountain View, CA 94040 (415) 948-3833

Copy Worldwide Short-wave Radio Signals on Your Computer

Remember the fun of tuning in all those foreign broadcast stations on the short-wave radio? Remember those mysterious sounding coded tone signals that baffled you? Well, most of those beeps & squeals are really digital data transmissions using radioteletype or Morse code. The signals are coming in from weather stations, news services, ships & ham radio operators all over the world. Our short-wave listener cartridge, the "SWL", will bring that data from your radio right to the video screen. You'll see the actual text as it's being sent from those far away transmitters.

Morse code and all speeds/shifts of radioteletype, It comes with a cable to connect to your radio's speaker/earphone jack, demo cassette, and an excellent manual that contains a wealth of information on how to get the most out of short-wave digital DXing, even if you're brand new at it.

brand new at it.

For about the price of another "Pac-Zapper" game, you can tie your Commodore 64, 128 or VIC-20 into the

exciting world of digital communications with the Microlog SWL. \$64. Postpaid, U.S. MICROLOG CORPORATION, 18713 Mooney Drive, Gaithersburg, Maryland 20879. Telephone: 301 258-8400.

CARA's Adventures ===== In Shasiland

The Rarest DX Country That Almost Was!

BY DON JENSEN

A combat patrol comprised of a dozen dusty SADF troopers, deeply tanned and sweatstained, each carrying his 5.56-mm assault rifle at ready, carefully picks its way through the rocks and scrubby brush along the banks of the Limpopo River. Low overhead skims a military chopper, an airborne scout seeking signs of guerrilla activity on South Africa's northern border.

Today, there's a war going on here. Undeclared, but war nonetheless. People are getting killed and nobody's smiling.

It's a far cry from the last little police action hereabouts. It was a warm May morning in 1966, when a truckload of African police constables forded the muddy river and, grinning and almost apologetically, confiscated the half-built radio station on the tiny, almost uninhabited, island.

Almost as a lark, several of the policemen pulled down the wooden sign. It read: "Trespassers will be prosecuted. This island, named Shasiland, is a soverign, independent state, not part of the Union of South Africa, Bechuanaland or Southern Rhodesia, and has been occupied by me since 1st July, 1952." After giving the missionary a receipt for the confiscated gear, the police drove.

If you want to pinpoint any country on earth, from Assam to Zanzibar, ask a DX'er. The hobby has taught the DX'er how to find even the most obscure dot on the globe. But Shasiland? Where's that? You'll only get a shrug and a blank stare in return.

For Shasiland, a tiny would-be country in southern Africa, is almost totally unknown, despite the fact that 18 years ago it came within a hair's-breadth of becoming home to the rarest shortwave DX target in the world!

But for the vagaries of African politics, shortwave listeners would be frantically tuning to hear a one-lunged missionary broadcaster called CARA, operated by a South African religious organization, Christian Action by Radio in Africa.

CARA's adventures in Shasiland are really two tales in one—the story of how this

strange little never-never land nearly came to be, and that of a small missionary society that almost beat overwhelming odds in its attempt to put a Gospel voice on the air in southern Africa nearly two decades ago.

The first tale began years earlier, when a prosperous South African businessman, W.B. Coetzer, who owned a farm on the border of what then was the British protectorate of Bechuanaland (now Botswana), made an interesting discovery. He learned by chance that uninhabited Shasi Island, located at the confluence of the Shasi and Limpopo Rivers, where Bechuanaland, South Africa and Southern Rhodesia (today's Zimbabwe) met, was unclaimed land.

Never one to miss a bet, Coetzer staked his claim. On July 1, 1952, he nailed his sign to a big tree on the 215-acre island, proclaiming it his own, personal, soverign and independent country.

As far as Coetzer was concerned, Shasiland was his. And no one else seemed to care. All the island had to offer was a jungle of huge twisted trees, monkey ropes, Malela

An aerial photo of Shasiland, the no-man's land that almost became a DXer's dream. Above and right, across the narrow Limpopo River, lies South Africa, the point of land on the Shasi River, left, is Zimbabwe. The tiny nation of Botswana, which eventually claimed Shasiland, is seen in the left foreground.

Missionary volunteers began construction of a transmitter building on Shasiland. It was never completed.

palms, and undergrowth. Its only residents were the hundreds of different kinds of birds that chirped and shrieked cacophonously. For years his claim went unnoticed and unchallenged.

Then CARA entered the picture.

In 1961, five students and a Dutch Reformed Church minister in South Africa formed CARA to bring a Gospel message to Africa by radio. It was a noble but difficult goal. The society soon established recording studios in four southern African counties. It could produce the Gospel programs, but the stumbling block was a lack of transmitting facilities. CARA purchased a half hour per week from a commercial shortwave station in neighboring Mozambique, but it was too little and too expensive on a continuing basis.

CARA needed its own shortwave station, but try as it might, the society was unable to get the necessary license from any nation in southern Africa.

Things looked bleak until a chance meeting between one of the CARA group and a

medical missionary, who just happened to be Coetzer's son.

A meeting was quickly arranged, in April 1962, at the Mt. Nelson Hotel in Cape Town. The Rev. Steyn Fourie explained CARA needs. Coetzer listened carefully and then agreed to the proposal to establish a radio station in independent Shasiland. He would issue the license which neighboring nations has refused.

His sign, he noted, had been posted on the island without challenge for 10 years, the time necessary under international law to proclaim it an autonomous state.

It took CARA four more years to raise the funds needed for the radio project. During that period, using the framework of an old transmitter, John Graham, a missionary/engineer, built a 1000-watt shortwave station in the workshop of South Africa's Stellenbosch University.

On May 5, 1966, Graham and his wife, Lorraine, left Cape Town for Shasiland, the transmitter and other vital parts loaded into a 1½-ton truck and a station wagon.

The would-be station's power generator was trucked to the Shasiland site in these makeshift shipping containers made from steel culvert pipes.

After a 1300 mile trip, the Grahams joined another missionary couple, Mr. and Mrs. J. Foster already on the island. A mudbrick transmitter building had been partially constructed. Work was progressing rapidly. It looked as though CARA's long awaited station soon would be on the air.

But 250 miles up the Limpopo, at the protectorate's capital of Gaverone, authorities became concerned at reports of a radio station under construction on the obscure island. The police raid was launched. The whole police action was friendly enough. The constables took the transmitter and issued a receipt, promising to return the equipment should CARA ever obtain permission to establish a legal station.

CARA wasn't interested in raising a fuss. It paid a small fine and the case was soon settled. The society applied to the new Botswana government for a broadcasting license, but after a year of waiting, the answer was a firm "no."

Discouraged, CARA's governing board, in late 1967, disolved the group, turning its activities and assets over to MEMA, the audio-visual branch of the South African Dutch Reformed Church. Graham headed the MEMA team that produced popular religious programs that were broadcast over Radio Botswana and South Africa's Bantu FM network.

Coetzer indicated he intended to take the question of Shasiland's status to court, but nothing much came of his efforts. The Botswana and South African governments said that Shasiland and other boundary questions would be resolved by negotiations at a later date.

Whether it was or not seems to be one of those petty international questions whose answer is lost in the bureaucratic red tape. In short, if any authority knows, it isn't saying! It's probably a moot point anyway, since real control is in the hands of the South African Defense Force.

Goodbye, Shasiland, and goodbye to the DX listeners' chance to log the rarest country that almost was.

Deep Sea Ship Communications

The excitement of the high seas awaits you.

BY JERRY V. CODY

Modern maritime operations require effective communication links between ship owners and cargos at sea. Without the ability to contact shore facilities, a ship's master could face disaster alone. Home offices would suffer if questions could not be answered about a ship's cargo or location.

Throughout the year, 24 hours a day, ships ply international trade routes at sea. It would be impossible for the United States to function without crude oil brought in from Alaska, Indonesia, or the Middle East. North Atlantic Treaty Organization (NATO) countries depend on each other for military sealift. Imported technology from Japan would be much more expensive if not for the ships.

Maritime communications also play a very important role in defending the United

States of America. With approximately 75% of the Earth's surface covered by water, hostile forces could approach from the Pacific, Atlantic, or Gulf of Mexico. Only through communication links could the U.S. Navy mobilize its forces to repel such an attack.

Maritime communications consist of shortwave (mostly upper sideband), very high frequency (VHF), and satellite links. Shortwave is utilized primarily for distances of closer proximity to the continental United States such as Alaska, Hawaii, or the Panama Canal. VHF is utilized by organizations like the Columbia River Pilots in tasks such as navigating big tankers to the Portland Oregon Ship Repair Yard. Satellite communications are employed by home offices to direct ships in distant locations such as the

Persian Gulf or Mediterranean Sea. This link provides a clear and fast relay should a ship need to be diverted because of cargo requirements or hostile political events.

Interesting upper sideband shortwave frequencies to monitor include 2182 kHz which is International Distress and:

8294 kHz
12,429.2
12,432.3
16,587.1
16,593.3

The CHEVRON LOUISIANA en route to the Willbridge terminal in Portland. It is owned by Standard Oil of California and carries gasoline and other refined oil products. The white peak in the background is Mount St. Helens.

The USS DAVID RAY attending the annual Rose Festival of Portland-the City of Roses. This is a Spruace Class Destroyer of the US Navy that weighs in at 7800 tons and is used for anti-submarine warfare. The helicopter on board tows a mine-clearing device.

Certain stations may move up or down a few kilohertz to diminish interference.

lonospheric changes and sunspot activity determine which frequencies are used and when. When the F layer of the ionosphere changes height, certain frequencies are heard better during daytime than at night. The lower frequencies are refracted over greater distances at night and the higher ones not so well. The situation is reversed during hours of daylight. For approximately the past eight years sunspot activity has reduced the usage of marine channels located on 22,124 kHz, 22,127 kHz, 22,133 kHz, and 22,136 kHz. This cycle will change shortly and more activity will be heard on these channels.

Interesting VHF frequencies to monitor in MHz include:

156.3	156.7	157.1
156.65	156.8	157.175

Other frequencies may be in use from 156.275 MHz through 157.175 MHz depending on locality. VHF travels considerably farther over water than on land, so scanner owners will notice greater range as compared to land service.

An interesting facet of ship communications is the recent development of marine satellite links or "marisat" for short. Headquartered in London, England, the International Maritime Satellite Organization (IN-MARSAT) has a total of 44 member countries with close to 3800 ships ranging in size from fishing boats to supertankers using the system. Southbury, Connecticut and Santa Paula, California are shore relay stations located domestically, with an additional eleven overseas. People living on the Columbia or Mississippi Rivers will notice ships with marisat by looking for white fiberglass radomes located above the bridge next to the radar masts.

Ships utilizing satellite communication have a definite advantage over shortwave and VHF due to the intercontinental range and non-interference from the ionosphere. Satellites maintain their position in orbit by staying between the Earth's gravitational pull and the centrifugal force of their rotation. Two 720-pound marisat satellites were

The author's equipment, used for deep sea monitoring, includes an R-2000 Trio-Kenwood communications receiver, a Radio Shack Comp-100 scanner and a DX-400 shortwave radio.

January 1987 / POPULAR COMMUNICATIONS / 41

GILFER'S Apartment Dweller **Shortwave**

Live in an apartment? Short of antenna space? Noisy location? Call GILFER for equipment to improve your SWL listening.

DATONG ACTIVE SWL ANTENNAS FOR BIG PERFORMANCE ANYWHERE 3-meter (93/41) dipoles with low-noise amplifiers at the dipole and at the interface. Indoor model (AD-270) uses flexible wire elements; outdoor model (AD-370) uses stainless steel whips. Mount anywhere. 6 dB gain at the dipole, 12 dB at the interface. 100 kHz-70MHz. AD-270 \$114.50 (+\$3); AD-370 \$134.50 (+\$4.50); power converter \$10.95.

DRESSLER ACTIVE/SCANNER ANTENNAS For VHF/UHF/SCANNER use.

Covers 50-650 MHz. Vertical antenna system with superior dynamic range, low noise hybrid amplifier. Model ARA-500 ideal for use with ICOM R-7000 below; \$169.95 (+\$4) For HF use. #ARA-30, 200 kHz-30MHz. Indoor/Outdoor fiberglass rods with long wire performance. Low noise FET amp

DATONG AUTOMATIC FILTERS/BLANKERS **CLEAN UP RECEPTION FL-3 Audio Filter provides** 12 poles of tunable filtering to dig out weal signals, remove interference automatically. Easy to connect. \$229.95 (+\$4). Model SRB2 Woodpecker Blanker blanks out Russian radar interference automatically. \$169.95 (+\$2.50).

ICOM IC-R7000 25-2000 MHz SCANNING RECEIVER Commercial grade performance; 99 memories; keyboard entry; multi-mode scanning; 6 tuning speeds; dual color display; tunes SSB, FM narrow and wide, AM. \$949 (+\$9).

JRC NRD-525 PROFESSIONAL SWL RECEIVER Microprocessor controlled; tunes 150 kHz to 29.999 MHz; 200 memories; scanning; keyboard entry; blanker; passband tuning; many options including Computer Interface. \$1179 (+ \$9.50).

Write or call for information and catalog. Prices and specs. subject to change without notice. VISA/MC Phone orders: 8am-11pm. Showroom: 9am-5pm weekdays, Sat. 11am-1pm

GILFER SHORTWAVE

P.O. Box 239, 52 Park Ave., Park Ridge, NJ 07656 Ph. (201) 391-7887

The grain ship MARTHA MARINER bound for Korea out of Portland, Oregon.

En route to Valdez, Alaska is the PRINCE WILLIAM SOUND out of the Portland ship repair yard.

launched in February and June 1976 respectively, with one over the Pacific Ocean and one taking station over the Atlantic. A third marisat was placed over the Indian Ocean, but did not become operational until 1978.

When underway at sea, a ship's satellite antenna under the radome remains locked on to the satellite as long as it is in view. Change from Pacific to Atlantic satellite would occur when a ship transits one side of the Panama Canal to the other. Monitoring satellite communications is possible in VHF and UHF, but fleeting due to the fact they fly over an area. Voice communications are much rarer than on shortwave upper sideband because much of the transmitted information is RTTY or ARQ.

Deep sea communications played a vital role in the rescue of 524 people from a stricken cruise ship on October 4, 1980. The 427-foot Dutch registered MS PRIN-SENDAM was en route to Japan from Vancouver, British Columbia when fire broke out in the ship's engine room. The ship's master made the decision to abandon the PRINSENDAM when fire fighting efforts proved futile because electrical power and water pressure were knocked out by the rapidly spreading blaze. A MAYDAY was sent out from the ship and was picked up by authorities along with two U.S. flag tankers and a freighter. Thanks to effective maritime communication there were no deaths when the MS PRINSENDAM sank in over 8,000 feet of Pacific Ocean, 120 miles Southeast of Yakutat, Alaska.

One interesting activity of listening to maritime communiques is the collection of QSL's or reception letters confirming the ship-to-shore transmission. Specific information should never be mentioned other than ship name, local time, UTC and equipment used in monitoring the maritime companies. Be sure to include a stamped, selfaddressed envelope for United States companies and an International Reply Coupon for foreign companies. Shipping company addresses may be located in books such as Standard and Poors business directory or books written specifically for the QSL'er.

Ship communications of the future may bring about some interesting changes. Visual as well as voice transmission to and from shore could add a more personal touch between a ship's master and owner. Handheld radio equipment could provide direct contact with shore facilities thousands of miles away. In the years to come ships will be more automated with an increasing need for information to be monitored from shore. Deep sea ship communications will definitely play an important part in the future of professional maritime transportation. PC

COMMUNICATIONS FOR SURVIVAL

"A Ban On Programmables?"

The Federal Communications Commission is considering banning programmable transceivers that feature a keypad for frequency selection. Congress is also looking to restrict the sale of programmable scanner receivers that might tune in to cellular frequencies. Sounds bad, doesn't it? Here are the details.

As this is being written, it looks as though the Electronic Communications Privacy Act will go through. A scanner receiver specifically made for picking up cellular telephone calls will then be illegal to own, operate, manufacture, or sell. This restrictive scanner band would only pertain to a scanner receiver developed *primarily* for cellular telephone eavesdropping. Any scanner that is capable of receiving more than 50 percent of the services outside of the "band list" could continue to be legally sold, manufactured, and listened to. However, it would not be legal to eavesdrop on cellular phone frequencies with this equipment.

The big issue is now with programmable business transceivers that feature instant channel and frequency selection on the front panel. The FCC is concerned that these transceivers could be illegally set on just about any frequency the operator might wish.

There are approximately ten imported transceivers that offer complete channel programmability from their front panel. These sets are available in either 30 to 50 MHz versions (not very common), 150 to 170 MHz versios (very common) and 450 to 470 MHz versions. There are also approximately five manufacturers that provide complete programmability on their handheld front keypad for instant channel selection.

All of these sets may first require a "secret code," or the snip of a single wire, to unlock the frequency selector on the front panel. Once the set is unlocked, it can span a complete band, up to 30 or 40 MHz wide, in 5 kHz increments. This is what has the FCC worried—a set could be programmed to transmit almost anywhere.

"The National Association of Business and Education Radio Users (NABER) agrees that keyboard-entry transceivers might pose too much temptation for the curious operator not to dial in some new frequencies. However, NABER also feels that the manufacturers should work to develop ways to make accessibility to unlocking the keyboard a lot tougher than it is now," comments a NABER representative.

A Standard GX 3000 series programmable business radio.

Land mobile radio sellers of programmable equipment are first to indicate that the problem may be perceived, and not an actual problem. After all, crystal-type radios can easily be re-crystalled by anyone smart enough to open up the cabinet and plug in some new rocks. Manufacturers also indicate that they indeed have put obstacles in front of the casual operator in being able to reprogram the radio for transmitting on illegal frequencies. On handhelds, the applicant must know the secret code to unlock the keyboard frequency selection. On mobile units, it takes the knowledge of knowing which wire to cut or which post to ground in order to unlock the keypad for new frequency information for both transmit and receive.

Many user services that operate business radios in their fleet are absolutely dependent on programmability. Take an air ambulance service that might need to communicate with area hospitals on different frequencies, police departments, search and rescue organizations during an air lift mission, and possibly even government agencies. In this type of service, the frequency-agile, programmable transceiver is almost a necessity. This one frequency set might be able to accomplish the communication tasks of five separate high-band radios that would add considerable weight to the rescue vehicle or aircraft.

The Association of Police Communications Officers (APCO) indicated that programmable radios might be available only to public service agencies, but possibly be outlawed to the regular general business radio service. Police departments may operate under special FCC rules that may allow them a multitude of frequencies to use on a

A programmable handheld.

Business use of a multi-channel radio.

An internal programmable business radio.

non-intefering basis for surveillance work. The programmable radio would allow them to pick a quiet frequency, and frequency hop if they should suspect that their prey might be tuning them in with a scanner.

Two of the most popular programmable transceivers are the Regency RH250 and the Fujitsu Ten programmable sets. On the Regency unit, bridge a wire and the keyboard becomes active for both channel as well as frequency selection within the band that the unit operates (generally 20 MHz wide).

On the Fujitsu set, the top comes off, and you simply ground a specific test point; the radio is ready for immediate frequency and channel selection. Both sets will hold anywhere from 10 to 20 frequencies in their memory.

Despite the fact that both manufacturers restrict the information on how to "unlock" the sets for new frequency selection, the information is readily available in the technician's service manuals that are floating around the country in every land mobile radio dealership.

The FCC is studying the possibilities of making it harder for the end-user to program new frequencies in their business radio programmable set. One way would be to limit the FCC type-acceptance of a programmable radio if it might be easily reprogrammed by the end-user. The FCC would then need to come up with guidelines on the steps it would require manufacturers to take in order to limit programming only to authorized technicians. One way might be the use of an extensive NAM programmer that actually burns a program into the memory of a chip. These very expensive set-ups would normally only be found at the better technical shops.

On the other hand, the FCC is trying to get out of regulating the different radio services, and letting them set their own standards (the old deregulation promise). Right now the Commission is soliciting comments on how the industry feels about this situation, and what steps the FCC should take, or not take.

Business radio programmable handhelds with keypad channel entry are easier to re-

program. No wires to cut, nor posts to ground. The operator simply needs to know the magic numbers to unlock the set. One popular business radio keyboard entry handheld set has gone one step further in making it easy to reprogram—simply do a crisscross on the keypad number system, and the set is unlocked; the frequencies are ready for programming. "X" does it all, and the word spreads fast.

Are the end-users really transmitting on any and all frequencies after unlocking their handhelds? Few do. Interference complaints would probably cause the local FCC field office to find them out shortly. There simply aren't any vacant business radio frequencies left in major metropolitan areas, so operating on an unauthorized frequency would certainly cause the legal channel operator to become suspicious. The legal channel operator would make a quick call to the FCC, who would listen in, verify the problem, and then seek out the hapless operators.

Just recently a balloon team, staying in touch from their hot air balloon to a chase vehicle on land, was caught using programmable business radios on unauthorized frequencies. It took the local FCC office all of a day to track them down, and write them up, an ultimately cost them a huge fine. It's just not worth it when obtaining business radio frequencies legally is the most sensible alternative.

Or at least the FCC would want you to think so. If you've ever applied for a business radio license, you know that it's a frustrating experience. I finally gave up after six attempts to try and license an emergency rescue organization that falls under both the special emergency radio service as well as the business radio service. After six attempts to seek a frequency, I just gave it up because of the red tape. Unless the FCC and their volunteer frequency coordinators streamline the licensing process, more and more users may end up pirating their own channels out of sheer FCC licensing frustration. How unfortunate!

If you're thinking of purchasing programmable transceivers in the near future, better do it soon. Their frequency agility may soon be eliminated through pending FCC inquiries into the matter. If you presently operate programmable business radios, stay on the channel you're assigned and avoid the temptation of trying out a different frequency to see if it's more clear. Without the proper license, this is not legal.

Hopefully, the Commission will allow business radio licensing to be as easy as marine radio licensing—filling out an application, and being able to go on the air immediately using temporary ID numbers. Maybe a paid frequency coordinator and a hefty \$200 check is what it will ultimately take to finally get a shared business radio channel. Whatever way you go, surely there is nothing wrong with the new breed of programmable radios, providing you use them on the channels you have been assigned.

Attention Amateur & **CB Radio Operators!** If you want an antenna to give you the Best in Performance & Quality, SAVE WASTED TIME and MONEY -INVEST IN A JO GUNN **NEW SCANNER ANTENNA AVAILABLE SOON!** Jo Gunn Enterprises Rt 1, Box 383 Ethelsville, AL 35461 (205)658-2595 Call or Send \$2.00 for Complete Catalog and Pricing of Antennas. (\$2.00 Refundable on 1 st Order.) **Novice Operators -**New 10 Meter line of antennas available. DEALER INQUIRES, PLEASE CALL

BROWNEAST TOPIX

DX, NEWS AND VIEWS OF AM AND FM BROADCASTING

Another year is dawning on us and I hope your holiday season has been filled with rare DX and some stations that you thought would never be heard!

There is one suggestion I would like to pass on regarding last month's column on grounding. At most hardware stores and Radio Shacks there is a small device that can be plugged into a wall socket that will tell you the condition of that socket. There are three small lights on this device that show whether or not the wall socket polarity is correct, and whether or not the socket is properly grounded. This type of device might be easier to use than the neon tester described last month. The neon tester is still needed for "hot" chassis checks and for the other activities that were described last month, however, this wall socket tester is very easy to use and gives an immediate and definitive answer.

I have not finished moving due to other priorities, however, I have done the paper work in my head on how to resolve the third floor shack. I'll say this, for DX'ing with a portable radio and a loop antenna, the third floor sure beats a basement shack! By the way, a big Lazy Boy easy chair helps with the early a.m. hours normally spent with small radios!

How many of my readers have seen or even heard of a one-man radio station? They may be few and far between but how about a one-man TV station? I have heard of a couple. How about a one-man radio and TV station? The other day I found a station from the hills of Pennsylvania that has been operated by a single person on duty for both the TV and FM station. The stations are separate and are both operated separately but are also operated at times with a single operator. Neither station is automated. The TV station has been sold and, by the time you read this, the FM station may have been sold as well so a bit of history has passed us by without most of us realizing it. I hope to get some more information about the way these stations were run before the owner/operator departs—so stay tuned.

How many of you ever listen to The Larry King Show at night? Most everyone has heard of it I'm sure—especially if you're a late night DX'er in the eastern half of the U.S. The show is aired before midnight on the west coast. Well, yours truly was the "guest engineer" on the broadcast of September 19th from Harbor Place in Baltimore. WBAL sponsored Larry in Baltimore that night and therefore provided the facilities to broadcast the show. The guests included Phyllis Diller and the famous manager of the Baltimore Orioles baseball club, Earl Weaver. More about Larry at a later time.

For those of you that are BCB pirate radio seekers there is a book out describing the adventures of Laser 558, the infamous pirate radio ship of Great Britain. The man who did most of the work in putting the station together, Paul Alexander Rusling, has put down on paper his tale of the good ship Communicator from the beginning to 1984.

First, I am a person who does not favor this type of operation by any stretch of the imagination. From near the start I find this story to be what would be expected of any Hollywood version of a tongue-in-cheek pirate story. Paul Rusling is an engineer and behaves as such through the story and is one of the saner characters. The engineering point of view is the only sensible part of the whole approach, but what would you expect from a bunch of "pirate-minded" individuals?

To begin with the whole idea just doesn't seem economically feasible to me and this is the theme I see through the whole book. Radio Caroline, Laser 558, or any operation of this type, has too much to lose at the next storm that comes across the waters to make a venture of this magnitude realistic to me. Paul points this out time and time again. If it's not one thing it's two others, not only with Laser 558 but also with Caroline. Although Caroline was an earlier pirate radio ship of considerble note and although mention is made in several chapters, this book is titled "The Lid Off Laser 558," The Inside Story of the Concept and Building of the Pirate Radio Station from Paul A. Rusling. The ships off the coast of England may be fun to listen to, but it's no picnic putting the operation together and keeping it afloat. For more details, and with lots of pictures, I suggest you order your own copy today. Order direct from Paul. They are available from Pirate Publications for \$13.75 (U.S.). The address is P.O. Box 19, Herne Bay, England.

I do want to mention some of the technical parts of the operation to you before departing the subject. They had two 25-kilowatt transmitters and the original plans were to use either or both. As the program progressed, or maybe digressed, one was cannibalized to keep the other operating. From what I gather the total output power rarely exceeded five kilowatts. A fancy news operation was planned which never got off the ground. Two stations were planned with separate studios, and on and on like this . . . one has to read the book to appreciate how Paul felt. He does a good job of keeping his inner emotions out of the facts. As a person who has experienced the disappointment of a well planned station going aground, it is interesting to note that Paul's own inner story has been suppressed in order to give the reader a factual account of Laser 558.

Bits and Pieces

Some months back I mentioned the ARI system used by the Blaupunkt Radio people for a traffic bulletin service on the subcarriers of FM stations in the major U.S. markets. Here is a brief description of how the system operates.

In many cities across the country there are traffic reports broadcast over various stations, both AM and FM. To really take ad-

WWWV, Charlottesville, VA. Notice large top-loading structures at the top of each tower.

REFERENCE DATA

FM BROADCAST STATION CLASSES & FREQUENCIES

hannel No.	Frequency	For Class	Channel No.	Frequency	For Cla
201	88.1 MHz	t	251*	98.1 MHz	B-C
202	88.3 MHz	†	252*	98.3 MHz	A
203	88.5 MHz	†	253*	98.5 MHz	B-C
204	88.7 MHz	†	254*	98.7 MHz	B-C
205	88.9 MHz	†	255*	98.9 MHz	B-C
206	89.1 MHz	†	256*	99.1 MHz	B-C
207	89.3 MHz	†	257*	99.3 MHz	Α
208	89.5 MHz	†	258*	99.5 MHz	B-C
209	89.7 MHz	†	259*	99.7 MHz	B-C
210	89.9 MHz	†	260*	99.9 MHz	B-C
211	90.1 MHz	ŧ	261*	100.1 MHz	Α
212	90.3 MHz	†	262*	100.3 MHz	B-C
213	90.5 MHz	†	263*	100.5 MHz	B-C
214	90.7 MHz	†	264*	100.7 MHz	B-C
215	90.9 MHz	†	265*	100.9 MHz	Α
216	91.1 MHz	†	266*	101.1 MHz	B-C
217	91.3 MHz	÷	267*	101.3 MHz	B-C
218	91.5 MHz	Ť	268*	101.5 MHz	B-C
219	91.7 MHz	†	269*	101.7 MHz	Α
220	91.9 MHz	†	270*	101.9 MHz	B-C
221	92.1 MHz	Α	271*	102.1 MHz	B-C
222	92.3 MHz	B-C	272*	102.3 MHz	Α
223	92.5 MHz	B-C	273*	102.5 MHz	B-C
224	92.7 MHz	Α	274*	102.7 MHz	B-C
225	92.9 MHz	B-C	275*	102.9 MHz	B-C
226	93.1 MHz	B-C	276*	103.1 MHz	Α
227	93.3 MHz	B-C	277*	103.3 MHz	B-C
22B	93.5 MHz	Α	278*	103.5 MHz	B-C
229	93.7 MHz	B-C	279*	103.7 MHz	B-C
230	93.9 MHz	B-C	280*	103.9 MHz	A
231	94.1 MHz	B-C	281*	104.1 MHz	B-C
232	94.3 MHz	A	282*	104.3 MHz	B-C
233	94.5 MHz	B-C	283*	104.5 MHz	B-C
234	94.7 MHz	B-C	284*	104.7 MHz	B-C
235	94.9 MHz	B-C	285*	104.9 MHz	Α
236	95.1 MHz	B-C	286*	105.1 MHz	B-C
237	95.3 MHz	Α	287*	105.3 MHz	B-C
238	95.5 MHz	B-C	288*	105.5 MHz	Α
239	95.7 MHz	B-C	289*	105.7 MHz	B-C
240	95.9 MHz	Α	290*	105.9 MHz	B-C
241	96.1 MHz	B-C	291*	106.1 MHz	B-C
242	96.3 MHz	B-C	292*	106.3 MHz	A
243	96.5 MHz	B-C	293*	106.5 MHz	B-C
244	96.7 MHz	Α	294*	106.7 MHz	B-C
245	96.9 MHz	B-C	295*	106.9 MHz	B-C
246	97.1 MHz	B-C	296*	107.1 MHz	A
247	97.3 MHz	B-C	297*	107.3 MHz	B-C
248	97.5 MHz	B-C	298*	107.5 MHz	B-C
249	97.7 MHz	Α	299*	107.7 MHz	B-C
250	97.9 MHz	B-C	300*	107.9 MHz	B-C

For classes of noncommercial educational stations and their definition, refer to FCC Rules and Regulations, Paragraph 73.504.

In Hawaii, the band 98-108 MHz is allocated for non-broadcast use, and the frequencies 98.1-107.9 MHz will not be assigned in Hawaii for use by FM broadcast stations.

In answer to the many requests for the FM channels and frequencies.

vantage of this feature Blaupunkt came up with an idea to use a subcarrier on an FM station to activiate the receiver and cause it to tune itself to the station broadcasting the traffic report. There are several different models of radios available to do different types of things. The most sophisticated is actually two receivers in one chassis. With this radio one section is tuned to the ARI station and the other section is tuned to whatever

station the listener desires. When the ARI station prepares to broadcast a traffic report they activate a subcarrier on the FM transmitter (57 kHz) which the ARI receiver decodes and causes the receiver to switch to the ARI station for the traffic report. When the report is over, the ARI station broadcasts the commercial, turns the subcarrier off which causes the ARI receiver to retune to the station (AM or FM) that the listener had selected. On the simpler version, the radio must be tuned to the ARI station but the listener may be listening to a cassette or have the volume turned down. When the ARI subcarrier is detected, the receiver turns to the ARI station by raising the volume or deselecting the cassette.

Some cities have several ARI stations so the user may select the traffic reports he prefers to hear by selecting different ARI stations on that section of the receiver. No traffic information is broadcast on the 57 kHz subcarrier. For more information call Blaupunkt at (800) 323-1943; in Illinois, (312) 865-5200.

Next month I hope to have an update on the NAB antennas that are being built near Washington for the purpose of testing the restricting of sky-wave propagation. This would be useful in reducing interference on local and regional channels and allow more stations to operate on the same frequency. The tests will be conducted on the spectrum around 1700 kHz.

Is AM stereo dying? More manufacturers are dropping their AM stereo receivers. The new 1987 Radio Shack catalog still shows their two AM stereo receivers, one for home and one for the car. The trade magazines rarely mention AM stereo since the hot talk now is the compact disk. Several radio stations are pulling the LP's off the shelf, strongly encouraging the DJ's to play the CD when they have both the album and the CD. I see lots of portable CD players but a portable AM stereo radio is hard to come by. The flood of stations converting to AM stereo has slowed to a trickle; maybe a drop now and again is a better description! However, Kahn has reported a few new stations this month. He seems to be running maybe a couple a month. Not enough to keep AM stereo alive and well. C-Quam's rate is about the same.

The big news is the signing of the Mexican agreement which will allow U.S. broadcasters on Mexican clears to some limited operating at night. Other stations will get regular authorization for full-time broadcasting.

	The state of the s				
Call Letter Changes					
			Jacksonville, AR	KEZQ	KEZQ-FM
Location	Old	New	Osceola, AR	KHFO	KWLU
AM Stations			Merced, CA	New	KBCY
Mesa, AZ	KNTS	KJAA	Oceanside, CA	KGMG	KMGM-FM
N. Little Rock, AR	KBOX	KEZQ	Santa Paula, CA	KKBZ-FM	KIEZ
Berkeley, CA	KRE	KBLX	Berkeley, CA	KBLX	KBLX-FM
Oceanside, CA	KNWC	KGMG	Port Charlotte, FL	New	WVIJ
Rocklin, CA	New	KFRP	Tallahassee, FL	WBGM	WBGM-FM
San Diego, CA	KGB	KPOP	Ocala, FL	WFUZ	WMMZ
San Francisco, CA	KFRC	KMMG	Jesup, GA	WAJS	WZKS
Santa Maria, CA	KZON	KTAP	Kingsland, GA	New	WKBX
Santa Rosa, CA	KQTE	KWFV	Nashville, GA	WLYZ	WJYF
Greeley, CO	KGRE	KATR	Des Plains, IL	WYEN	WZRC
Gainesville, FL	WMGI	WDVH	Des Moines, IA	KKXI	KDWZ
Lehigh Acres, FL	WGTR	MOOI	Russellville, KY	WZNY	WLTO
Tallahassee, FL	WKQE	WBGM		KSMI-FM	KKAY-FM
Alpharetta, GA	WVNF	WQRZ	Donaldsonville, LA	WWGT	WWGT-FM
Austell, GA	WCKZ	WAOS	Portland, ME	WEBI	WCDQ
		WDAK	Sanford, ME		WQST-FM
Columbus, GA	WEIZ	WBKZ	Forest, MS	WQST	
Jefferson, GA	WEEG		Kansas City, MO	KBKC	KCPW
Nashville, GA	WNGA	WLYZ	Las Vegas, NV	KUDO	KEYV
Waimea, HI	New	KJRI	Hanover, NH	New	WTSL-FM
Westbrook, ME	WMER	WWGT	Nashua, NH	New	WHOB
Thurmont, MD	WFCO	WTHU	Vineland, NJ	WKQV	WVLT
Mt. Pleasant, MI	New	WPRJ	Los Alamos, NM	KPZA	KBOM
Brainerd, MN	KQBR	KVBR	Albuquerque, NM	KRKE-FM	KZRR
Petal, MS	New	WLJH	Buffalo, NY	WNYS-FM	WHTT-FM
Pearl, MS	WKKE	WJNT	Rotterdam, NY	WERV	WNYQ
Forest, MS	WJYV	WQST	Lake Success, NY	WAPP	WQHT
Lovelock, NV	KDXA	KLVK	Glen Falls, NY	WNIQ-FM	WAYI-FM
Vineland, NJ	WDVL	WFHM	Buffalo, NY	WPHD	WPHD-FM
Seaside Park, NJ	New	WNJO	Glens Falls, NY	WNIQ-FM	WRXI
Albuquerque, NM	KRKE	KZSS	S. Bristol Twp, NY	WYLF	WZSH
Alamogordo, NM	KINN	KZZX	Hertford, NC	New	WELQ
Buffalo, NY	WNYS	WHTT	Rocky Mount, NC	WFMA	WTRG
Buffalo, NY	WYSL	WPHD	Fredericktown, OH	WWMZ	WJMR
Trumansburg, NY	WJCU	WPIE	Enid, OK	KUAL	KOFM
Mebane, NC	WMYT	WGLH	Bend, OR	KJII	KWBX
Minot, ND	KKOA	KRRZ	Muncy, PA	WJKR	WTPS-FM
Medford, OR	KEKA	KFLI	Whitneyville, PA	New	WLIH
Hughesville, PA	WKDJ	WTPS	Hilton Head, SC	WHHR	WHHR-FM
Hilton Head, SC	WHHQ	WHHR	Batesburg, SC	WBLR-FM	WKWQ
Jasper, TN	New	WAPO	Orangeburg, SC	WTCB-FM	WIGL
Highland Park, TX	KVIX	KVIL	Mc Kenzie, TN	WKTA	WWYN
Colonial Hgts., VA	WPVA	WHUM	Lake Jackson, TX	KGOL	KZFX
Williamsburg, VA	WQSF	WMBG	Comanche, TX	New	KZAA
Petersburg, VA	WSSV	WPLZ	Ft. Stockton, TX	KPJH	KFST-FM
Yakima, WA	KAJR	KZTA	Bountiful, UT	KSEJ	KLZX
Tumwater, WA	KCIF	KVSN	Orange, VA	WSNV	WSPV
			Petersburg, VA	WPLZ	WPLZ-FM
Location	Old	New	Cape Charles, VA	WWGH	WIAV
FM Stations			Cheney, WA	KEWC-FM	KEWU-FM
Sylacauga, AL	WMLS-FM	WAWV	Holmen, WI	WKDL	WKBH-FM
Eloy, AZ	KKAF	KXMK	Rock Springs, WY	New	KYCS
Camden, AR	New	KCEZ	Rojo, PR	New	WMIO

How many of you have heard the new station operating on 530 kHz? This is not a TIS but an authorized operation in Ft. Erie, Ontario, Canada. CJFT, AM 530, operates 24 hours a day with 250 watts. There may be more . . . keep listening!

A recent letter from Paul Brown, typical of the ones I receive from new readers, prompts me to run down his list of questions for the benefit of all newcomers to AM and FM broadcast DX'ing.

1) Do FM stations have QSL cards?

Some do but today most confirmation is done via an individual letter. By including return postage the likelihood of an answer is increased.

2) Do FM stations "skip" like AM and SW? No. AM and SW stations signals bounce off the ionosphere hitting the earth and bouncing skyward again, repeating until the signal is too weak to be heard. FM signals can be "trapped" in a "duct" of atmosphere being given a free ride for hundreds or even a thousand or so miles to be heard

as if it were skip. Normally this DX is very directional (one point to another) and not widespread such as the lower frequencies. TV signals are also affected in the same manner.

3) Why do stations that are clear one minute fade out the next? The atmosphere is changing constantly, therefore the reception of the FM (TV) signal will also change rapidly.

4) Are there any clubs specializing in FM DX'ing? Yes, There are several. Probably

one of the largest and most organized is the Worldwide TV-FM DX Association, P.O. Box 514, Buffalo, NY 14205. They'll be glad to send info to any requesting. Another would be the Association of DX Reporters, 7008 Plymouth Road, Baltimore, MD 21208.

5) Are there any publications specializing in FM DX'ing? Yes, for one the WTFDA (above) has a monthly bulletin which runs 50-60 pages and is filled with info only about TV & FM. They have directories showing even low power FM & TV stations.

6) Could you give me the call letters and address of 100.7 in Gillette, Wyoming, so I can write them? Yes. KGWY, 110 E. Lakeway, Suite 800, zip 82716. They operate with 100 kW at 565 feet above the terrain.

7 One last thing. I picked up an Indiana TV station on 87.7 MHz. Do TV stations broadcast on FM? TV Channel 6 is just below the FM band. The TV sound is FM and is on 87.75 MHz. That is why most FM receivers can hear a TV channel on the bottom of the FM dial, below 88.1.

There are a few ICOM R-70 receivers appearing on the used market for about \$400. Just thought the information might be worth passing on. Check the ads in the back of CQ and QST magazines. It's taken for granted you'd check the back of POP'COMM first! No, mine's not for sale.

Steve Lawrence asks about bumper sticker and air check clubs. I have a short list of people who are interested in this type of activity. There are just about enough names on the list now to make a list and send everyone a copy. If you would like to add your name and address send me a SASE by the end of the month so I can add you to the list. Steve says he's just bought a new R-70 and can't wait until it arrives. If you're disappointed with the BCB reception send me \$2.50 and I'll send you modifications instructions to make the receiver come alive below 1600 kHz.

My copy machine is having a heart attack from all the requests for the Commodore BC/SWL/QSL program requests, but as it recovers I'm getting caught up on the mailouts. Send your request with an SASE.

January and February should continue to be good months for AM DX'ing but remember that this year daylight savings time will start earlier, the first Sunday in April I think, so this will change your operating habits somewhat. Plan to take advantage of the situation. It means many daytime stations will be operating with low power for an extra hour every morning. This will allow you an opportunity to log other stations an hour later or possibly pickup on some of the daytimers using low power. These low power operations seem to be quite a catch as I haven't received a whole lot of mail mentioning low power loggings. Maybe they are not creating the interference the full-timers were afraid they would. DST should not have any effect on FM DX'ing. That still takes the warmer spring weather for the northern states.

Station Updates					
Call	Location	Freq	Pwr	Ant	
AM					
WSBS	Great Barrington, MA	860	2.2/0	NDA	
KAAN	Bethany, MO	870	1/0	NDA	
KSWM	Republic, MO	940	5/5	DA-2	
KRKX	Milwaukie, OR	1010	4.5/0	NDA	
KMAS	Shelton, WA	1030	10/1	NDA	
KLIP KGFJ	Fowler, CA Los Angeles, CA	1210 1230	10/1 1/.4	DA-D NDA	
KPPC	Pasadena, CA	1240	1/.4	NDA	
WNOG	Naples, FL	1270	5/2.5	DA-2	
WGSP	Charlotte, NC	1310	1/1.6	DA-2	
KCHS	Truth Or Cons., NM	1400	1/1	NDA	
KMPG	Hollister, CA	15 2 0	5/0	DA-D	
WVKO	Columbus, OH	1580	1/.25	DA-2	
FM		00.4		05.	
KHCS-FM	Round Rock, TX	88.1	3	85 ′	
KCSN	Northridge, CA	88.5 89.1	.052 100	2129 ′ 439 ′	
KMUW KZUM	Wichita, KS Lincoln, NE	89.3	1.5	439 174 <i>′</i>	
KJVH	Longview, WA	89.5	.1	780 ′	
KYDZ	Cody, WY	90.1	10	-459 [']	
KNYD	Broken Arrow, OK	90.5	50	1638 ′	
WKTZ-FM	Jacksonville, FL	90.9	50	462 ′	
WTJU	Charlottesville, VA	91.3	1.1	305 ′	
WJHS	Columbia City, IN	91.5	2.63	219′	
WGHN-FM	Grand Haven, MI	92.1	3	247′	
WBTR-FM WYCA	Carrollton, GA Hammond, IN	92.1 92.3	.58 50	635 ′ 492 ′	
WBKR	Owensboro, KY	92.5	91.4	1049	
KKNG	Oklahoma City, OK	92.5	98	984	
KLSI	Kansas City, MO	93.3	100	1066 ′	
WKQZ	Midland, MI	93.5	1.372	486 ′	
KLFA-FM	King City, CA	93.9	5.4	720′	
KSDN-FM	Aberdeen, SD	94.1	100	438′	
WQZX KICT	Greenville, AL Wichita, KS	94.3 95.1	1.75 98.8	410 ′ 1027 ′	
KQNS-FM	Lindsborg, KS	95.9	1.3	455	
WFTW-FM	Ft. Walton Bch., FL	96.5	100	1047 ′	
WSEY	Sauk City, WI	96.7	1.78	429′	
KBAL-FM	San Saba, TX	96.7	1.6	411′	
WXTC	Charleston, SC	96.9	100	1770′	
WVCX	Tomah, WI	98.9	100	990′	
WHFS KCFS	Annapolis, MD Sioux Falls, SD	99.1 100.1	50 3	492 ′ 189 ′	
KLKT	Incline Village, NV	100.1	.8	629	
WLRZ	Peru, IL	100.9	1.15	518′	
KRDI-FM	Decorah, IA	100.9	3	200′	
KFIG-FM	Fresno, CA	101.1	5.4	1421 ′	
KLTE	Oklahoma City, OK	101.9	100	1083 ′	
KSKY	Reno, NV	102.3	1.32	425′	
KJYO KPRS	Oklahoma City, OK Kansas City, MO	102.7 103.3	100 100	984 ′ 995 ′	
KFTZ	Idaho Falls, ID	103.3	50	590 '	
WWKZ	New Albany, MS	103.5	100	1004	
KEZT	Ames, IA	104.1	100	1009	
KTOF-FM	Cedar Rapids, IA	104.5	91.4	1039	
KXWT	Burkburnett, TX	104.7	100	1016	
KQQQ-FM	Pullman, WA	104.9	50	1669′	
WLAY-FM	Muscle Shoals, AL	105.5 105.5	.53 3	743 ′ 276 ′	
WSWV-FM KVRO	Pennington Gap, VA Stillwater, OK	105.5	3	15.1	
KCGL	Centerville, UT	105.5	.339	961	
KWSP	Santa Margarita, CA	106.3	.093	1467	
KJUG	Tulare, CA	106.7	1.2	2550 '	
KTWN	Texarkana, AR	107.1	1.4	479	
WFXC	Durham, NC	107.1	1.19	505′	

Key: D = Daytime, N = Nighttime, DA = Directional Antenna, DA1 = Same Pattern Day & Night, DA2 = Different Pattern Power Day/Night, NDA = Omni Antenna Day and/or Night, * = Special Operation or Critical Hours, N/C = No Change.

SCANNER WORLD, USA

10 New Scotland Ave., Albany, NY 12208 518/436-9606

Special \$239.99 (7.00 shipping)

50 Channels — Mobile/Base

Features include simple raised button keyboard programming of the following frequency ranges: 32-50 MHz, 118-136 MHz, 144-174 MHz, 421-512 MHz. Vacuum flourescent display, dim control, priority, count transmissions, non-volatile memory retains memory without power back-up, automatic search. scan speed control, automatic search, scan delay, lockout, service search, automatic squelch, crystalless, digital clock, external speaker & tape jack, auxiliary equipment control, plus much more. Built inside the rugged metal cabinet. Includes AC & DC cords, telescopic antenna, mobile mounting kit, and one year factory warranty on the Bearcat 300 for only \$239.99 and \$7.00 shipping. (Optional extended warranty 3 years \$39.99, or 2 years (29.99)

REGENCY HX1500

Digital programmable 55 channel hand-held scanner, Frequency coverage 29-54 MHz, 118-174 MHz, 406-420 MHz, 440-512 MHz. Covers Public Service bands plus aircraft trains, marine, plus many others. Has priority, search, lockout, scan, banks, sealed rubber keyboard. 90 day factory warranty. Includes flexible rubber antenna, belt clip and earphone

\$234.99 (plus 6.50 shipping each)

Optional Accessories:
B-8 Ni-Cad Batteries
Ma-518 Wall Charger/Adapter
HXCase HEavy Leather Case
MA256 Drop-in Charger
MA257 Cigarette Lighter Adapter
(3 year extended warranty \$39.99; 2 year \$29.99)

BEARCAT 50XL Programmable Hand-Held 124.99 (5.00)			
BP50 Ni-Cad Battery Pack for 50XL			(5.00)
CASO Carry Case 67 SOXL			(•)
BEARCAT 180 AC Digital Scanner 94.99 (5.00) BEARCAT 145XL AC Programmable Scanner 104.99 (5.00) BEARCAT 175XL AC Digital Scanner 159.99 (5.00) BEARCAT 175XL AC Digital Scanner 159.99 (5.00) BEARCAT 10XL Digital Hand-held 199.99 (6.50) BEARCAT 210XX AC/DC Digital Scanner 129.99 (6.50) BEARCAT 200 AC Digital Scanner 124.99 (6.50) BEARCAT 200 AC/DC Digital Scanner 229.99 (5.50) BEARCAT 200 AC/DC Digital Scanner 229.99 (5.50) BEARCAT 260 AC/DC Digital Scanner 219.99 (6.00) BEARCAT 300 AC/DC Digital Scanner 219.99 (6.00) BEARCAT 300 AC/DC Digital Scanner 219.99 (6.00) BEARCAT 800 XLT AC/DC Digital Scanner 319.99 (7.00) BEARCAT 800 XLT AC/DC Digital Scanner 319.99 (7.00) BEARCAT BOO XLT AC/DC Digital Scanner 319.99 (7.00) BEARCAT DX.1000 Shortwave Receiver 284.99 (12.00) BEARCAT DX.1000 Shortwave Receiver 39.99 (5.00) BEGENCY MA-256 Drop in charger for HX1000/1200 19.99 (7.00) BEGENCY MA-250 Drop in charger for HX1000/1200 19.99 (7.00) BEGENCY R.1060 Programmable 10 chan. AC Scan. 34.99 (5.00) REGENCY R.1060 Programmable 10 chan. AC Scan. 34.99 (5.00) REGENCY MX-3000 AC/DC Digital Scanner 216.99 (6.50) REGENCY MX-3000 AC/DC Digital Scanner 216.99 (6.50) REGENCY MX-3000 AC/DC Digital Scanner 216.99 (6.50) REGENCY MX-3000 AC/DC Digital Scanner 329.99 (5.50) REGENCY MX-3000 AC/DC Digital Scanner 329.99 (5.50) REGENCY R.1060 Programmable 10 chan. AC Scan. 34.99 (5.50) REGENCY R.1060 Programmable 10 chan. AC Scan. 34.99 (5.50) REGENCY R.1060 Programmable 10 chan. AC Scan. 34.99 (5.50) REGENCY R.1060 Programmable 10 chan. AC Scan. 34.99 (5.50) REGENCY R.1060 Programmable 10 chan. AC Scan. 34.99 (5.50) REGENCY R.1060 Programmable 10 chan. AC Scan. 34.99 (5.50) REGENCY R.1060 Progr			(')
BEARCAT 180 AC Digital Scanner 94.99 (5.00) BEARCAT 145XL AC Programmable Scanner 104.99 (5.00) BEARCAT 175XL AC Digital Scanner 159.99 (5.00) BEARCAT 175XL AC Digital Scanner 159.99 (5.00) BEARCAT 10XL Digital Hand-held 199.99 (6.50) BEARCAT 210XX AC/DC Digital Scanner 129.99 (6.50) BEARCAT 200 AC Digital Scanner 124.99 (6.50) BEARCAT 200 AC/DC Digital Scanner 229.99 (5.50) BEARCAT 200 AC/DC Digital Scanner 229.99 (5.50) BEARCAT 260 AC/DC Digital Scanner 219.99 (6.00) BEARCAT 300 AC/DC Digital Scanner 219.99 (6.00) BEARCAT 300 AC/DC Digital Scanner 219.99 (6.00) BEARCAT 800 XLT AC/DC Digital Scanner 319.99 (7.00) BEARCAT 800 XLT AC/DC Digital Scanner 319.99 (7.00) BEARCAT BOO XLT AC/DC Digital Scanner 319.99 (7.00) BEARCAT DX.1000 Shortwave Receiver 284.99 (12.00) BEARCAT DX.1000 Shortwave Receiver 39.99 (5.00) BEGENCY MA-256 Drop in charger for HX1000/1200 19.99 (7.00) BEGENCY MA-250 Drop in charger for HX1000/1200 19.99 (7.00) BEGENCY R.1060 Programmable 10 chan. AC Scan. 34.99 (5.00) REGENCY R.1060 Programmable 10 chan. AC Scan. 34.99 (5.00) REGENCY MX-3000 AC/DC Digital Scanner 216.99 (6.50) REGENCY MX-3000 AC/DC Digital Scanner 216.99 (6.50) REGENCY MX-3000 AC/DC Digital Scanner 216.99 (6.50) REGENCY MX-3000 AC/DC Digital Scanner 329.99 (5.50) REGENCY MX-3000 AC/DC Digital Scanner 329.99 (5.50) REGENCY R.1060 Programmable 10 chan. AC Scan. 34.99 (5.50) REGENCY R.1060 Programmable 10 chan. AC Scan. 34.99 (5.50) REGENCY R.1060 Programmable 10 chan. AC Scan. 34.99 (5.50) REGENCY R.1060 Programmable 10 chan. AC Scan. 34.99 (5.50) REGENCY R.1060 Programmable 10 chan. AC Scan. 34.99 (5.50) REGENCY R.1060 Programmable 10 chan. AC Scan. 34.99 (5.50) REGENCY R.1060 Progr	CA5O Carry Case for 50XL	. 11.99	(*)
BEARCAT 149X AC Programmable Scanner 94.99 (5.00) BEARCAT 145XL AC Digital Scanner 104.99 (5.00) BEARCAT 175XL AC Digital Scanner 159.99 (6.50) BEARCAT 10XL Digital Hand-held 199.99 (6.50) BEARCAT 210XL AC/DC Digital Scanner 199.99 (6.50) BEARCAT 210XL AC/DC Digital Scanner 199.99 (6.50) BEARCAT 210XL AC/DC Digital Scanner 129.99 (6.50) BEARCAT 200 AC Digital Scanner 129.99 (6.50) BEARCAT 200 AC Digital Scanner 129.99 (6.50) BEARCAT 200 AC Digital Scanner 129.99 (6.50) BEARCAT 300 AC/DC Digital Scanner 229.99 (5.50) BEARCAT 300 AC/DC Digital Scanner 239.99 (3.50) BEARCAT 300 AC/DC Digital Scanner 239.99 (3.60) BEARCAT 300 AC/DC Digital Scanner 239.99 (3.60) BEARCAT 300 AC/DC Digital Scanner 319.99 (3.60) BEARCAT Wa-ther 100 AC/DC Digital Scanner 319.99 (3.60) BEARCAT 300 AC/DC Digital Scanner 319.99 (3.60) BEGENCY MA-917 Ni-cad Battery for HX1000/1200 19.99 (3.60) BEGENCY MA-915 Ni-cad Battery for HX1000/1200 38.99 (5.00) REGENCY M-1060 Programmable 10 chan AC Scan 34.99 (5.00) REGENCY MX-2000 Digital Hand-Held 159.99 (5.00) REGENCY HX-2000 Digital Hand-Held 159.99 (5.00) REGENCY HX-2000 Digital Scanner 329.99 (6.50) REGENCY HX-2000 Digital Scanner 329.99 (6.50) REGENCY HX-2000 Digital Scanner 329.99 (5.50) REGENCY HX-2000 Digital Scanner 329.99 (6.50) REGENCY MX-4000 AC/DC Digital Scanner 329.99 (5.50) REGENCY HX-250 High Band Transceiver 399.99 (5.50) REGENCY WS-4000 AC/DC Digital Scanner 399.99 (5.50) REGENCY WS-5000 AC/DC Digi	BEARCAT 180 AC Digital Scanner	126.99	6.00)
BEARCAT 100XL Digital Scanner 159.99 (5.50) BEARCAT 210XW AC/DC Digital Scanner 199.99 (6.50) BEARCAT 210XW AC/DC Digital Scanner 199.99 (6.50) BEARCAT 210XL AC/DC Digital Scanner 159.99 (6.50) BEARCAT 210XL AC/DC Digital Scanner 129.99 (6.50) BEARCAT 200 AC Digital Scanner 129.99 (6.50) BEARCAT 155 AC Digital Scanner 124.99 (6.50) BEARCAT Weather Alert 139.99 (6.50) BEARCAT 20/20 AC/DC Digital Scanner 229.99 (5.50) BEARCAT 260 AC/DC Digital Scanner 219.99 (6.00) BEARCAT 260 AC/DC Digital Scanner 219.99 (6.00) BEARCAT 300 AC/DC Digital Scanner 219.99 (6.00) BEARCAT 300 AC/DC Digital Scanner 219.99 (6.00) BEARCAT 300 AC/DC Digital Scanner 219.99 (6.00) BEARCAT 260 AC/DC Digital Scanner 219.99 (6.00) BEARCAT 300 AC/DC Digital Scanner 219.99 (7.00) REGENCY MA-917 Nicad Battery for HX1000/1200 16.99 (5.00) REGENCY MA-917 Nicad Battery for HX1000/1200 19.99 (7.00) REGENCY HX-63E Hvy Leath. case for HX1000/1200 19.99 (7.00) REGENCY HX-2000 Digital Hand-Held 159.99 (5.00) REGENCY HX-2000 Digital Hand-Held 159.99 (7.00) REGENCY HX-2000 Digital Scanner 216.99 (6.50) REGENCY HX-2000 Digital Scanner 219.99 (5.50) REGENCY HX-250 High Band Transceiver 219.99 (5.50) REGENCY HX-250 Digital Scanner 319.99 (5.50) REGENCY HX-250 Digital Scanner 319.99 (5.50) REGENCY CH-150 Bull F Transceiver 219.99 (5.50) REGENCY CH-150 Bull F Transceiver 319.99 (5.50) REGENCY D-100 Digital Scanner 319.99 (7.75) BOOK "Betty Bearcal Frequency Directory" 21.95	BEARCAT 140 AC Programmable Scanner	. 94.99	5.00)
BEARCAT 100XL Digital Scanner 159.99 (5.50) BEARCAT 210XW AC/DC Digital Scanner 199.99 (6.50) BEARCAT 210XW AC/DC Digital Scanner 199.99 (6.50) BEARCAT 210XL AC/DC Digital Scanner 159.99 (6.50) BEARCAT 210XL AC/DC Digital Scanner 129.99 (6.50) BEARCAT 200 AC Digital Scanner 129.99 (6.50) BEARCAT 155 AC Digital Scanner 124.99 (6.50) BEARCAT Weather Alert 139.99 (6.50) BEARCAT 20/20 AC/DC Digital Scanner 229.99 (5.50) BEARCAT 260 AC/DC Digital Scanner 219.99 (6.00) BEARCAT 260 AC/DC Digital Scanner 219.99 (6.00) BEARCAT 300 AC/DC Digital Scanner 219.99 (6.00) BEARCAT 300 AC/DC Digital Scanner 219.99 (6.00) BEARCAT 300 AC/DC Digital Scanner 219.99 (6.00) BEARCAT 260 AC/DC Digital Scanner 219.99 (6.00) BEARCAT 300 AC/DC Digital Scanner 219.99 (7.00) REGENCY MA-917 Nicad Battery for HX1000/1200 16.99 (5.00) REGENCY MA-917 Nicad Battery for HX1000/1200 19.99 (7.00) REGENCY HX-63E Hvy Leath. case for HX1000/1200 19.99 (7.00) REGENCY HX-2000 Digital Hand-Held 159.99 (5.00) REGENCY HX-2000 Digital Hand-Held 159.99 (7.00) REGENCY HX-2000 Digital Scanner 216.99 (6.50) REGENCY HX-2000 Digital Scanner 219.99 (5.50) REGENCY HX-250 High Band Transceiver 219.99 (5.50) REGENCY HX-250 Digital Scanner 319.99 (5.50) REGENCY HX-250 Digital Scanner 319.99 (5.50) REGENCY CH-150 Bull F Transceiver 219.99 (5.50) REGENCY CH-150 Bull F Transceiver 319.99 (5.50) REGENCY D-100 Digital Scanner 319.99 (7.75) BOOK "Betty Bearcal Frequency Directory" 21.95	BEARCAT 145XL AC Programmable Scanner	104.99	5.00)
BEARCAT 100XL Digital Hand-held 199.99 (6.50) BEARCAT 210XW AC/DC Digital Scanner 199.99 (6.50) BEARCAT 210XL AC/DC Digital Scanner 159.99 (6.50) BEARCAT 215 AC Digital Scanner 122.99 (6.50) BEARCAT 215 AC Digital Scanner 122.99 (6.50) BEARCAT 205 AC Digital Scanner 122.99 (6.50) BEARCAT 2020 AC/DC Digital Scanner 229.99 (5.50) BEARCAT 2020 AC/DC Digital Scanner 229.99 (5.50) BEARCAT 2002 AC/DC Digital Scanner 219.99 (6.00) BEARCAT 2000 AC/DC Digital Scanner 219.99 (6.00) BEARCAT 300 AC/DC Digital Scanner 319.99 (6.00) BEARCAT DX.1000 Shortwave Receiver 284.99 (12.00) BEARCAT DX.1000 Shortwave Receiver 284.99 (12.00) BEGENCY MA-257 Cigarette cord for HX1000/1200 19.99 (5.00) BEGENCY MA-256 Drop in charger for HX1000/1200 19.99 (5.00) REGENCY MA-256 Drop in charger for HX1000/1200 19.99 (5.00) REGENCY HX-200 Digital Hand-Held Scanner 216.99 (6.50) REGENCY MX-3000 AC/DC Digital Scanner 216.99 (6.50) REGENCY MX-400 AC/DC Digital Scanner 329.99 (6.50) REGENCY MX-400 AC/DC Digital Scanner 189.99 (7.00) REGENCY MX-5000 AC/DC Digital Scanner 189.99 (5.50) REGENCY Z-30 AC/DC Digital Scanner 189.99 (5.50) REGENCY Z-30 AC/DC Digital Scanner 189.99 (5.50) REGENCY Z-30 AC/DC Digital Scanner 189.99 (5.50) REGENCY C-30 AC/DC Digital Scanner 189.99 (5.50) REGENCY MI-256 High Band Transceiver 39.99 (7.75) REGENCY RH-256 High Band Transceiver 39.99 (7.75) REGENCY RH-256 High Band Transceiver 39.99 (7.75) Book "Top Secret Registry of Gov't Freuency" 12.95 (5.50) REGENCY RH-256 High Band Transceiver 39.99 (7.75) Book "Rail Scan Directory" 14.95 (5.50) REGENCY RH-256 High Band Transceiver 39.99 (7.75) Book "Rail Scan Directory" 14.95 (5.50) REGENCY RH-256 High Band Transceiver 39.99 (7.75) Book "Rail Scan Directory" 14.95 (5.50) REGENCY BL-256 High Band Transceiver 39.99 (7.75) Book "Rail Scan Directory" 14.95 (5.50) REGENCY RH-256 High Band	BEARCAT 175XL AC Digital Scanner	159.99	5.00)
BEARCAT 210XL AC/DC Digital Scanner 199.99 (6.50) BEARCAT 210XL AC/DC Digital Scanner 159.99 (6.50) BEARCAT 20X AC Digital Scanner 129.99 (6.50) BEARCAT 20X2 AC/DC Digital Scanner 124.99 (6.50) BEARCAT Weather Alert 39.99 (4.00) BEARCAT 260 AC/DC Digital Scanner 229.99 (5.50) BEARCAT 260 AC/DC Digital Scanner 239.99 (7.00) BEARCAT 260 AC/DC Digital Scanner 239.99 (7.00) BEARCAT 300 AC/DC Digital Scanner 319.99 (6.00) BEARCAT 800 XLT AC/DC Digital Scanner 319.99 (6.00) BEARCAT 800 XLT AC/DC Digital Scanner 319.99 (6.00) BEARCAT 800 XLT AC/DC Digital Scanner 319.99 (7.00) BEGENCY MA-257 Cigarette cord for HX10001200 (1.69) (7.00) REGENCY MA-257 Cigarette cord for HX10001200 (1.69) (7.00) REGENCY MA-256 Torp in charger for HX10001200 (1.99) (7.00) REGENCY HX-600 Programmable 10 chan. AC Scan. 94.99 (7.00) REGENCY WA-256 Drop in charger for HX10001200 (1.99) (7.00) REGENCY WA-250 Digital Hand-Held (1.59.99) (7.00) REGENCY WX-3000 AC/DC Digital Scanner (1.6.99 (6.50) REGENCY WX-5000 AC/DC Digital Scanner (1.6.99 (6.50) REGENCY W	BEARCAT 100XL Digital Hand-held	199.99	6.50)
BEARCAT 210XL AC/DC Digital Scanner 159.99 (6.50) BEARCAT 200 AC Digital Scanner 129.99 (6.50) BEARCAT 200 AC Digital Scanner 129.99 (6.50) BEARCAT Weather Alert. 39.99 (4.00) BEARCAT Weather Alert. 39.99 (4.00) BEARCAT 260 AC/DC Digital Scanner 229.99 (5.50) BEARCAT 300 AC/DC Digital Scanner 219.99 (6.00) BEARCAT DX.1000 Shortwave Receiver 284.99 (12.00) REGENCY MA-257 Cigarette cord for HX1000/1200 16.99 (7.00) REGENCY MA-257 Cigarette cord for HX1000/1200 16.99 (7.00) REGENCY MX-256 Drop in charger for HX1000/1200 39.99 (7.00) REGENCY MX-256 Drop in charger for HX1000/1200 39.99 (7.00) REGENCY MX-2000 Digital Hand-Held Scanner 216.99 (6.50) REGENCY MX-2000 AC/DC Digital Scanner 216.99 (6.50) REGENCY MX-2000 AC/DC Digital Scanner 216.99 (6.50) REGENCY MX-2000 AC/DC Digital Scanner 172.99 (7.00) REGENCY MX-2000 AC/DC Digital Scanner 186.99 (7.00) REGENCY MX-2000 Digital Scanner 188.99 (5.50) REGENCY C-60 AC/DC Digital Scanner 189.99 (5.50) REGENCY C-760 AC/DC Digital Scanner 189.99 (5.50) REGENCY C-760 AC/DC Digital Scanner 189.99 (5.50) REGENCY ACT-R-1 AC/DC Crys. Single Channel 75.99 (4.00) REGENCY B-10 AC Digital Scanner 189.99 (5.00) REGENCY HX-256 High Band Transceiver 249.99 (5.00) REGENCY HX-56 High Band Transceiver 249.99	BEARCAT 210XW AC/DC Digital Scanner	199,99	6.50)
BEARCAT 200 AC Digital Scanner 129.99 (6.50) BEARCAT 155 AC Digital Scanner 124.99 (6.50) BEARCAT Weather Alert. 39.99 (4.00) BEARCAT 200 AC/IDC Digital Scanner 219.99 (6.00) BEARCAT 200 AC/IDC Digital Scanner 219.99 (6.00) BEARCAT 300 AC/IDC Digital Scanner 219.99 (6.00) BEARCAT 300 AC/IDC Digital Scanner 319.99 (6.00) BEARCAT 300 AC/IDC Digital Scanner 319.99 (6.00) BEARCAT 300 AC/IDC Digital Scanner 319.99 (6.00) BEARCAT BOO XLT AC/IDC Digital Scanner 319.99 (6.00) BEARCAT DX.1000 Shortwave Receiver 284.99 (12.00) BEARCAT DX.1000 Shortwave Receiver 284.99 (12.00) REGENCY MA-917 Ni-cad Battery for HX1000/1200 19.99 (7.00) BEGENCY MA-917 Ni-cad Battery for HX1000/1200 19.99 (7.00) REGENCY MA-256 Drop in charger for HX1000/1200 19.99 (7.00) REGENCY MA-256 Drop in charger for HX1000/1200 19.99 (7.00) REGENCY R-1060 Programmable 10 chan. AC Scan. 34.99 (5.00) REGENCY HX-2000 Digital Hand-Held 5.00 (7.00) REGENCY MX-3000 AC/IDC Digital Scanner 216.99 (6.50) REGENCY MX-3000 AC/IDC Digital Scanner 329.99 (6.50) REGENCY X-3000 AC/IDC Digital Scanner 329.99 (6.50) REGENCY R-1000 BLANCAN SCANNER SC	BEARCAT 210XL AC/DC Digital Scanner	159.99	6.50)
BEARCAT 155 AC Digital Scanner 124.99 (6.50) BEARCAT Weather Alert 39.99 (4.00) BEARCAT 20/20 AC/DC Digital Scanner 229.99 (5.50) BEARCAT 260 AC/DC Digital Scanner 219.99 (6.00) BEARCAT 360 AC/DC Digital Scanner 219.99 (6.00) BEARCAT 300 AC/DC Digital Scanner 219.99 (6.00) BEARCAT 300 AC/DC Digital Scanner 319.99 (6.00) BEARCAT 300 AC/DC Digital Scanner 319.99 (6.00) BEARCAT 300 AC/DC Digital Scanner 229.99 (7.00) REGENCY MA-257 Cigarette cord for HX1000/1200 16.99 (7.00) REGENCY MA-257 Cigarette cord for HX1000/1200 19.99 (7.00) REGENCY HX-63E Hvy Leath, case for HX1000/1200 19.99 (7.00) REGENCY HX-256 Drop in charger for HX1000/1200 19.99 (7.00) REGENCY HX-200 Digital Hand-Held 159.99 (7.00) REGENCY HX-2000 Digital Hand-Held 159.99 (7.00) REGENCY HX-2000 Digital Hand-Held 159.99 (7.00) REGENCY HX-2000 Digital Hand-Held Scanner 172.99 (7.00) REGENCY HX-200 Digital Scanner 172.99 (7.00) REGENCY HX-200 Digital Scanner 186.99 (7.00) REGENCY HX-200 Digital Scanner 189.99 (5.50) REGENCY HX-200 Digital Scanner 189.99 (5.50) REGENCY HX-200 Digital Scanner 189.99 (5.50) REGENCY C-60 AC/DC Digital Scanner 189.99 (5.50) REGENCY HX-4200 AC/DC Digital Scanner 189.99 (5.50) REGENCY HX-500 AC/DC Digital Scanner 189.99 (5.50) REGENCY C-60 AC/DC Digital Scanner 189.99 (5.50) REGENCY C-760 AC/DC Digital Scanner 189.99 (5.50) REGENCY AC-78-1 AC/DC Crys. Single Channel 75.99 (4.00) REGENCY AC-78-1 AC/DC Crys. Single Channel 75.99 (4.00) REGENCY AC-78-1 AC/DC Crys. Single Channel 75.99 (7.75) REGENCY HX-500 HIVHF Hand Transceiver 24.99 (5.50) REGENCY AC-78-1 AC/DC Crys. Single Channel 75.99 (7.75) REGENCY HX-500 HIVHF Hand Transceiver 124.99 (5.50) REGENCY BRIDE BRIDE BRIDE BRIDE STREAM 14.95 (5.50) REGENCY BRIDE BRIDE BRIDE STREAM 14.95 (5.50) REGENCY BRIDE BRIDE STREAM 14.95 (5.50) REGENCY BRIDE BRIDE STREAM 14.95 (5.50) REGENCY BRIDE BRIDE STREAM 14.95 (6.75) REGENCY BRIDE BRIDE STREAM 14.95 (6.75) REGENCY BRIDE BRIDE CHANNEL 14.99 (6.75) REGENCY BRIDE BRIDE CHANNEL 14.99 (6.75) REGENCY BRIDE BRIDE STREAM 14.99 (6.75) REGENCY	BEARCAT 200 AC Digital Scanner	129.99	
BEARCAT Weather Alert. 39.99 (4.00) BEARCAT 20/20 AC/DC Digital Scanner 29.99 (5.50) BEARCAT 260 AC/DC Digital Scanner 219.99 (6.00) BEARCAT 300 AC/DC Digital Scanner 319.99 (6.00) BEARCAT DX.1000 Shortwave Receiver 284.99 (12.00) BEARCAT DX.1000 Shortwave Receiver 284.99 (12.00) BEARCAT DX.1000 Shortwave Receiver 284.99 (12.00) REGENCY MA-257 Cigarette cord for HX1000/1200 24.99 (7.00) REGENCY MA-256 Drop in charger for HX1000/1200 19.99 (7.00) REGENCY MA-256 Drop in charger for HX1000/1200 19.99 (7.00) REGENCY MX-2000 Pigital Hand-Held Scanner 216.99 (6.50) REGENCY MX-2000 Digital Hand-Held Scanner 216.99 (6.50) REGENCY MX-2000 Digital Hand-Held Scanner 329.99 (6.50) REGENCY MX-2000 AC/DC Digital Scanner 329.99 (6.50) REGENCY MX-4000 AC/DC Digital Scanner 329.99 (6.50) REGENCY MX-4000 AC/DC Digital Scanner 189.99 (7.00) REGENCY Z-30 AC/DC Digital Scanner 189.99 (5.50) REGENCY Z-30 AC/DC Digital Scanner 189.99 (5.50) REGENCY M-300 Bracket for Z Scanners 5.99 (7.00) REGENCY RI-500 Digital Scanner 189.99 (5.50) REGENCY RI-500 Digital Scanner 189.99 (7.75) REGENCY CH-102 Hi-VHF Hand Transceiver 199.99 (7.75) REGENCY CH 1050 Bluff Bracket for Severary 19.99 (7.75) Book "Top Secret Registry of Gov't Freuency" 12.95 (7.50) REGENCY CH 1500 Bluff Bracket for Severary 19.99 (7.75) Book "Rail Scan Directory" 14.95 (7.75) Book "Rail Scan Directory" 14.95 (7.75) Book "Rail Scan Directory" 14.95 (7.75) ROWN PSK-1 AC Adapted for MBHLU 12.99 (7.75) ROWN BRILLER Spectrum II Radar Detector 199.99 (5.00) WHISTLER Spectrum II Radar Detector 199.99 (5.00) WHISTLER Spectrum II Radar Detector 199.99 (5.00) WHISTLER Spectrum B	BEARCAT 155 AC Digital Scanner	124.99	
BEARCAT 20/20 AC/DC Digital Scanner 219,99 (5.50) BEARCAT 260 AC/DC Digital Scanner 219,99 (6.00) BEARCAT 300 AC/DC Digital Scanner 319,99 (7.00) BEARCAT 800 XLT AC/DC Digital Scanner 319,99 (6.00) BEARCAT 800 XLT AC/DC Digital Scanner 319,99 (6.00) BEARCAT 800 XLT AC/DC Digital Scanner 319,99 (6.00) BEARCAT DX.1000 Shortwave Receiver 224,99 (12.00) REGENCY MA-917 Nicad Battery for HX1000/1200 (16.99 ()) REGENCY MA-917 Nicad Battery for HX1000/1200 (19.99 ()) REGENCY HX.6ASE Hvy Leath. case for HX1000/1200 (19.99 ()) REGENCY HX.2600 Programmable 10 chan. AC Scan. 94,99 (5.00) REGENCY WA-256 Drop in charger for HX1000/1200 (19.99 ()) REGENCY WX-2000 Digital Hand-Held Scanner 16.99 (6.50) REGENCY WX-3000 AC/DC Digital Scanner 172,99 (7.00) REGENCY WX-5000 AC/DC Digital Scanner 172,99 (7.00) REGENCY WX-5000 AC/DC Digital Scanner 186,99 (5.50) REGENCY WX-5000 AC/DC Digital Scanner 189,99 (5.50) REGENCY WX-5000 AC/DC Digital Scanner 189,99 (5.50) REGENCY Z-60 AC/DC Digital Scanner 189,99 (5.50) REGENCY WX-5000 AC/DC Digital Scanner 189,99 (7.75) REGENCY WX-5000 AC/DC Digital Scanner 189,99 (7.75) REGENCY UC 102 Hi-VHF Hand Transceiver 124,99 (5.50) REGENCY WX-5000 AC/DC Digital Scanner 189,99 (7.75) Book "Betty Bearcal Frequency Directory" 12,95 (5.00) BCD AND SING AC DIGITAL SCANNER 189,99 (7.75) BOOK "Betty Bearcal Frequency Directory" 12,95 (5.00) ROW HISTLER Reporturn II Radar Detector 199,99 (5.00) WHISTLER Spectrum II Radar Detector 199,99 (5.00) WHISTLER Spectrum II Radar Detector 199,99 (5.00) WHISTLER Spec	BEARCAT Weather Alert	39.99	
BEARCAT 260 AC/DC Digital Scanner 219.99 (6.00) BEARCAT 300 AC/DC Digital Scanner 219.99 (7.00) BEARCAT 300 AC/DC Digital Scanner 219.99 (6.00) BEARCAT DX.1000 Shortwave Receiver 224.99 (12.00) REGENCY MA-257 Cigarette cord for HX1000/1200 16.99 (*) REGENCY MA-257 Cigarette cord for HX1000/1200 24.99 (*) REGENCY MA-257 Cigarette cord for HX1000/1200 24.99 (*) REGENCY MX-256 Drop in charger for HX1000/1200 89.99 (5.00) REGENCY MX-256 Drop in charger for HX1000/1200 89.99 (5.00) REGENCY MX-200 Digital Hand-Held Scanner 34.99 (5.00) REGENCY MX-2000 Digital Hand-Held Scanner 172.99 (7.00) REGENCY MX-2000 Digital Hand-Held Scanner 172.99 (7.00) REGENCY MX-2000 Digital Hand-Held Scanner 329.99 (6.50) REGENCY MX-2000 AC/DC Digital Scanner 329.99 (6.50) REGENCY MX-2000 AC/DC Digital Scanner 182.99 (7.00) REGENCY C-30 AC/DC Digital Scanner 182.99 (5.50) Mobile Mounting Bracket for Z Scanners 5.99 (*) REGENCY AC-10 C Digital Scanner 189.99 (5.50) REGENCY C-10 C Digital Scanner 189.99 (5.50) REGENCY C-10 C Digital Scanner 189.99 (7.00) REGENCY C DIGITAL SCANNER 189.99 (7.00) RE	BEARCAT 20/20 AC/DC Digital Scanner	229.99	5.50)
BEARCAT 300 AC/DC Digital Scanner 319,99 (7.00) BEARCAT 800 XLT AC/DC Digital Scanner 319,99 (6.00) BEARCAT DX.1000 Shortwave Receiver 284,99 (12.00) REGENCY MA-257 Cigarette cord for HX1000/1200 16,99 (8.00) REGENCY MA-257 Cigarette cord for HX1000/1200 19,99 (8.00) REGENCY MA-256 Drop in charger for HX1000/1200 19,99 (8.00) REGENCY MA-256 Drop in charger for HX1000/1200 19,99 (8.00) REGENCY MA-256 Drop in charger for HX1000/1200 19,99 (8.00) REGENCY HX-2000 Digital Hand-Held 19,99 (8.00) REGENCY HX-2000 Digital Hand-Held 19,99 (8.00) REGENCY MX-3000 AC/DC Digital Scanner 116,99 (8.00) REGENCY MX-3000 AC/DC Digital Scanner 117,99 (7.00) REGENCY MX-5000 AC/DC Digital Scanner 129,99 (8.50) REGENCY MX-5000 AC/DC Digital Scanner 129,99 (8.50) REGENCY MX-5000 AC/DC Digital Scanner 129,99 (8.50) REGENCY MX-5000 AC/DC Digital Scanner 189,99 (8.50) REGENCY MX-5000 AC/DC Digital Scanner 189,99 (8.50) REGENCY MX-5000 AC/DC Digital Scanner 189,99 (8.50) REGENCY R-100 Digital Scanner 189,99 (7.75) REGENCY R-100 Digital Scanner 189,99 (7.75) REGENCY R-100 Digital Scanner 189,99 (8.95) R-100 Digital Scanner	BEARCAT 260 AC/DC Digital Scanner	219.99	
BEARCAT DX.1000 Shortwave Receiver 284.99 (12.00) REGENCY MA.257 Cigarette cord for HX1000/1200 . 16.99 (*) REGENCY MA.257 Cigarette cord for HX1000/1200 . 24.99 (*) REGENCY MA.257 Cigarette cord for HX1000/1200 . 24.99 (*) REGENCY MA.257 Cigarette cord for HX1000/1200 . 24.99 (*) REGENCY MA.256 Drop in charger for HX1000/1200 . 39.99 (5.00) REGENCY MA.256 Drop in charger for HX1000/1200 . 39.99 (5.00) REGENCY M.1060 Programmable 10 chan. AC Scan. 94.99 (5.00) REGENCY MX.2000 Digital Hand-Held . 159.99 (7.00) REGENCY MX.2000 AC/DC Digital Scanner . 172.99 (7.00) REGENCY MX.2000 AC/DC Digital Scanner . 172.99 (7.00) REGENCY MX.2000 AC/DC Digital Scanner . 172.99 (6.50) REGENCY MX.2000 AC/DC Digital Scanner . 188.99 (5.50) REGENCY MX.4200 AC/DC Digital Scanner . 188.99 (5.50) REGENCY X.300 AC/DC Digital Scanner . 188.99 (5.50) REGENCY Z.30 AC/DC Digital Scanner . 189.99 (5.50) REGENCY Z.50 AC/DC Digital Scanner . 189.99 (5.50) REGENCY C.50 AC/DC Digital Scanner . 189.99 (5.50) REGENCY D-810 AC Digital Scanner . 178.99 (5.50) REGENCY ACTR-1 AC/DC Crys. Single Channet . 75.99 (4.00) REGENCY HI-256 High Band Transceiver . 399.99 (7.75) REGENCY LOT 102 HiVHF Hand Transceiver . 124.99 (5.50) REGENCY HI-256 High Band Transceiver . 124.99 (5.50) REGENCY COVERT IN THE LIBRE TRANSCEIVER . 149.99 (5.50) REGENCY MI-150B UHF Transceiver . 149.99 (5.50) REGENCY MI-150B UHF Transceiver . 149.99 (5.50) ROW "BURNET BE SECRET REGISTRY OF GOV'T Freuency" . 12.95 (5.50) ROW "BURNET BE SECRET REGISTRY OF GOV'T Freuency" . 14.95 (5.50) BOOK "Covert Intelligence, Electronic Eavesdropping" . 8.95 (5.50) ROW "Rail Scan Directory" . 12.95 (5.50) RANON PSK-1 AC Adapted for MBHLU . 12.99 (5.50) FANON MBHLU DC Crystal Scanner . 199.99 (5.00) WHISTLER Spectrum Radar Detector .	BEARCAT 300 AC/DC Digital Scanner	239.99	
BEARCAT DX.1000 Shortwave Receiver 284.99 (12.00) REGENCY MA-257 Cigarette cord for HX1000/1200 16.99 (*) REGENCY MA-257 Cigarette cord for HX1000/1200 19.99 (*) REGENCY MX-256 Drop in charger for HX1000/1200 19.99 (*) REGENCY MX-256 Drop in charger for HX1000/1200 19.99 (*) REGENCY MX-250 Drop in charger for HX1000/1200 19.99 (*) REGENCY R-1060 Programmable 10 chan. AC Scan 94.99 (\$.00) REGENCY HX-2000 Digital Hand-Held Scanner 216.99 (\$.50) REGENCY MX-3000 AC/DC Digital Scanner 216.99 (\$.50) REGENCY MX-2000 O£ID Digital Scanner 329.99 (\$.50) REGENCY MX-2000 AC/DC Digital Scanner 329.99 (\$.50) REGENCY MX-200 AC/DC Digital Scanner 189.99 (\$.50) REGENCY Z-30 AC/DC Digital Scanner 189.99 (\$.50) REGENCY Z-30 AC/DC Digital Scanner 189.99 (\$.50) REGENCY Z-30 AC/DC Digital Scanner 189.99 (\$.50) REGENCY R-100 Digital Scanner 189.99 (\$.50) REGENCY R-100 Digital Scanner 178.99 (\$.50) REGENCY R-100 Digital Scanner 189.99 (\$.75) REGENCY R-100 Digital Scanner 199.99 (\$.50) REGENCY R-100 Digital Scanner 199.99 (\$.70) REGENCY R-100 R-10	BEARCAT 800 XLT AC/DC Digital Scanner	319.99	
REGENCY MA-257 Cigarette cord for HX1000/1200 16.99 (*) REGENCY MA-917 Ni-cad Battery for HX1000/1200 19.99 (*) REGENCY HX-CASE Hvy Leath. case for HX1000/1200 19.99 (*) REGENCY HX-265 Drop in charger for HX1000/1200 38.99 (5.00) REGENCY R-1060 Programmable 10 chan. AC Scan. 94.99 (5.00) REGENCY HX-2000 Digital Hand-Held 159.99 (5.00) REGENCY MX-3000 AC/DC Digital Scanner 16.99 (6.50) REGENCY MX-2000 Digital Hand-Held Scanner 172.99 (7.00) REGENCY MX-2000 Digital Hand-Held Scanner 172.99 (7.00) REGENCY MX-2000 AC/DC Digital Scanner 186.99 (7.00) REGENCY MX-4200 AC/DC Digital Scanner 189.99 (5.50) REGENCY Z-30 AC/DC Digital Scanner 189.99 (5.50) REGENCY Z-60 AC/DC Digital Scanner 189.99 (5.50) Mobile Mounting Bracket for Z Scanners 5.99 (*) REGENCY D-810 AC Digital Scanner 178.99 (4.00) REGENCY ACT-R-1 AC/DC Crys. Single Channel 75.99 (4.00) REGENCY ACT-R-1 AC/DC Crys. Single Channel 75.99 (4.00) REGENCY HI-256 High Band Transceiver 24.99 (5.50) REGENCY RU150B UHF Transceiver 249.99 (7.75) REGENCY RU150B UHF Transceiver 129.99 (7.75) Book "Covert Intelligence, Electronic Eavesdropping" 8.95 (5.00) Book "Covert Intelligence, Electronic Eavesdropping" 8.95 (5.00) ROW "Rail Scan Directory" 7.95 (5.00) ROW "Rail Scan Directory" 7.95 (5.00) ROW "Rail Scan Directory" 12.95 (5.00) ROW "Rail Scan Directory" 12.95 (5.00) RAND NSK1-1 AC Adapted for MBHLU 12.99 (5.75) FANON MBHLU DC Crystal Scanner 199.99 (5.70) FANON MSHLU DC Crystal Scanner 129.99 (5.70) FANON PSCH AC Adapted for MBHLU 12.99 (5.70) FANON PSCH AC Adapted for MBHLU 12.99 (5.70) FOX Mounting Bracket for BMP-1060 (9.99) WHISTLER Spectrum Radar Detector 199.99 (5.00)	BEARCAT DX-1000 Shortwave Receiver	284.99	
REGENCY MA-917 Ni-cad Battery for HX1000/1200 24.99 (*) REGENCY HX-CASE Hvy Leath. case for HX1000/1200 19.99 (*) REGENCY HA-256 Drop in charger for HX1000/1200 89.99 (5.00) REGENCY R-1060 Programmable 10 chan. AC Scan. 94.99 (5.00) REGENCY HX-2000 Digital Hand-Held. 159.99 (7.00) REGENCY HX-2000 Digital Hand-Held Scanner 216.99 (6.50) REGENCY HX-2200 Digital Hand-Held Scanner 172.99 (7.00) REGENCY MX-3000 AC/DC Digital Scanner 329.99 (6.50) REGENCY MX-4200 AC/DC Digital Scanner 186.99 (7.00) REGENCY WX-4200 AC/DC Digital Scanner 189.99 (5.50) REGENCY Z-30 AC/DC Digital Scanner 189.99 (5.50) REGENCY Z-30 AC/DC Digital Scanner 189.99 (5.50) REGENCY Z-30 AC/DC Digital Scanner 189.99 (5.50) REGENCY AC-10 AC/DC Digital Scanner 178.99 (5.50) REGENCY AC-10 AC/DC Digital Scanner 178.99 (5.50) REGENCY AC-11 AC/DC Crys. Single Channel 75.99 (4.00) REGENCY HI-256 High Band Transceiver 399.99 (7.75) REGENCY RU 1508 UHF Transceiver 399.99 (7.75) REGENCY RU 1508 UHF Transceiver 199.99 (5.50) REGENCY RU 1508 UHF Transceiver 199.99 (7.75) Book "Top Secret Registry of Gov't Freuency" 12.95 (5.00) REGENCY Bearen Frequency Directory" 14.95 (5.00) REGENCY Bearen Frequency Directory" 14.95 (5.00) REGENCY Bearen Frequency Directory" 14.95 (5.00) ROW "Rail Scan Directory" 19.99 (5.00) ROW "Rail Scan Directory" 19.99 (5.00) ROW MRP-1600 AC/DC Digital Scanner 19.99 (5.00) ROW MISTLER Remote Spectrum Radar Detector 199.99 (5.00) WHISTLER Spectrum II Radar Detector 199.99 (5.00) WHISTLER Spectrum II Radar Detector 199.99 (5.00) WHISTLER Spectrum II Radar Detector 199.99 (5.00) WHISTLER Remote Spectrum Radar Detector 199.99 (5.00) WHISTLER Spectrum II Radar Detector 199.99 (5.00) WHISTLER Spectrum II Radar Detector 199.99 (5.00)	REGENCY MA-257 Cigarette cord for HX1000/1200	. 16.99	*
REGENCY HX.CASE Hvy Leath. case for HX1000 1200 19.99 (*) REGENCY MA-256 Drop in charger for HX1000/1200 8.99 (*) REGENCY R-1060 Programmable 10 chan. AC Scan. 94.99 (*5.00) REGENCY WX-2000 Digital Hand-Held 159.99 (*5.00) REGENCY MX-3000 AC/DC Digital Scanner 216.99 (*5.00) REGENCY MX-3000 AC/DC Digital Scanner 172.99 (*7.00) REGENCY MX-5000 AC/DC Digital Scanner 189.99 (*5.50) REGENCY MX-4000 AC/DC Digital Scanner 189.99 (*5.50) REGENCY MX-4000 AC/DC Digital Scanner 189.99 (*5.50) REGENCY Z-60 AC/DC Digital Scanner 189.99 (*5.50) Mobile Mounting Bracket for Z Scanners 5.99 (*5.00) REGENCY D-810 AC Digital Scanner 178.99 (*5.50) REGENCY D-810 AC Digital Scanner 178.99 (*5.50) REGENCY CP 3-10 Digital Scanner 178.99 (*5.50) REGENCY RH-256 High Band Transceiver 19.99 (*5.50) REGENCY RH-256 High Band Transceiver 19.99 (*5.50) REGENCY RH-256 High Band Transceiver 12.95 (*5.50) REGENCY RH-256 High Band Transceiver 12.95 (*5.50) REGENCY B-250 High Branch Transceiver 12.95 (*5.50) REGENCY B-250 High Branch Transceiver 12.95 (*5.50)			
REGENCY MA-256 Drop in charger for HX1000/1200 89.99 (5.00) REGENCY R-1060 Programmable 10 chan. AC Scan. 94.99 (5.00) REGENCY HX-2000 Digital Hand-Held 159.99 (7.00) REGENCY MX-3000 AC/DC Digital Scanner 216.99 (6.50) REGENCY MX-3000 AC/DC Digital Scanner 127.99 (7.00) REGENCY MX-4200 AC/DC Digital Scanner 329.99 (6.50) REGENCY MX-4200 AC/DC Digital Scanner 189.99 (7.00) REGENCY Z-30 AC/DC Digital Scanner 189.99 (5.50) REGENCY Z-60 AC/DC Digital Scanner 189.99 (5.50) REGENCY Z-60 AC/DC Digital Scanner 189.99 (5.50) REGENCY AC/DC Crys. Single Channel 75.99 (4.00) REGENCY D-810 AC Digital Scanner 175.99 (4.00) REGENCY ACT-R-1 AC/DC Crys. Single Channel 75.99 (4.00) REGENCY RH-256 High Band Transceiver 399.99 (7.75) REGENCY RU150B UHF Transceiver 399.99 (7.75) Book "Top Secret Registry of Gov't Freuency" 12.95 Book "Top Secret Registry of Gov't Freuency" 12.95 Book "Betty Bearcal Frequency Directory" 14.95 Book "Air Scan Directory" 7.95 Book "Rail Scan Directory" 12.95	REGENCY HX-CASE Hvv Leath, case for HX1000/120	0 19.99	*
REGENCY R-1060 Programmable 10 chan. AC Scan. 94.99 5.00 REGENCY HX-2000 Digital Hand-Held 159.99 7.00 REGENCY HX-2000 Digital Hand-Held Scanner 172.99 6.50 REGENCY HX-2000 Digital Hand-Held Scanner 172.99 6.50 REGENCY HX-5000 AC/DC Digital Scanner 32.99 6.50 REGENCY MX-5000 AC/DC Digital Scanner 186.99 7.00 REGENCY MX-4000 AC/DC Digital Scanner 186.99 7.00 REGENCY Z-30 AC/DC Digital Scanner 189.99 5.50 REGENCY Z-30 AC/DC Digital Scanner 189.99 5.50 Mobile Mounting Bracket for Z Scanners 5.99 *			5.00)
REGENCY HX.2000 Digital Hand-Held 159.99 (7.00) REGENCY MX.3000 AC/DC Digital Scanner 216.99 (8.50) REGENCY MX.3000 AC/DC Digital Scanner 172.99 (7.00) REGENCY MX.4200 AC/DC Digital Scanner 329.99 (5.00) REGENCY MX.4200 AC/DC Digital Scanner 329.99 (5.50) REGENCY Z.30 AC/DC Digital Scanner 189.99 (5.50) REGENCY Z.50 AC/DC Digital Scanner 189.99 (5.50) Mobile Mounting Bracket for Z Scanners 5.99 (*) Mobile Mounting Bracket for Z Scanner 178.99 (5.50) REGENCY D.810 AC Digital Scanner 178.99 (5.50) REGENCY D.810 AC Digital Scanner 178.99 (5.50) REGENCY ACT-R-1 AC/DC Crys. Single Channel 75.99 (4.00) REGENCY HZ56 High Band Transceiver 399.99 (7.75) REGENCY RU150B UHF Transceiver 399.99 (7.75) REGENCY BOOK "To Secret Registry of Gov't Freuency" 12.95 (*) Book "Covert Intelligence, Electronic Eavesdropping" 8.95 (*) Book "Covert Intelligence, Electronic Eavesdropping" 8.95 (*) Book "Rail Scan Directory" 7.95 Sook "Rail Scan Directory" 7.95 Sook "Air Scan Director	REGENCY R-1060 Programmable 10 chan, AC Scan	94.99	
REGENCY MX.3000 AČ/DC Digital Scanner 216.99 (6.50) REGENCY MX-2200 Digital Hand-Held Scanner 172.99 (7.00) REGENCY MX.5000 AČ/DC Digital Scanner 329.99 (6.50) REGENCY MX.4200 AC/DC Digital Scanner 188.99 (5.50) REGENCY Z-30 AC/DC Digital Scanner 189.99 (5.50) REGENCY Z-60 AC/DC Digital Scanner 189.99 (5.50) Mobile Mounting Bracket for Z Scanners 5.99 (7.55) REGENCY D-810 AC Digital Scanner 178.99 (5.50) REGENCY D-810 AC Digital Scanner 178.99 (5.50) REGENCY RH-256 High Band Transceiver 399.99 (7.75) REGENCY RH-256 High Band Transceiver 399.99 (7.75) REGENCY RU 102 HiVHF Hand Transceiver 129.99 (5.50) REGENCY RU 1508 UHF Transceiver 439.99 (7.75) Book "Top Secret Registry of Gov't Freuency" 12.95 (5.50) Book "Top Secret Registry of Gov't Freuency" 14.95 (5.50) Book "Bail Scan Directory" 14.95 (5.50) Book "Rail Scan Directory" 12.95 (5.50) ROD MRP-1 Single Channel Hand-Held 38.99 (3.00) JIL SX-200 AC/DC Digital Scanner 199.99 (5.00) FANON PSK-1 AC Adapted for MBHLU 12.99 (5.75)	REGENCY HX-2000 Digital Hand-Held	159.99	
REGENCY MX-200 Digital Hand-Held Scanner 172.99 (7.00) REGENCY MX-900 AC/DC Digital Scanner 329.99 (6.50) REGENCY MX-4200 AC/DC Digital Scanner 186.99 (7.00) REGENCY Z-30 AC/DC Digital Scanner 189.99 (5.50) REGENCY Z-60 AC/DC Digital Scanner 189.99 (5.50) Mobile Mounting Bracket for Z Scanners 5.99 (REGENCY MX-3000 AC/DC Digital Scanner	216.99	
REGENCY MX-3000 AČ/DC Digital Scanner 329.99 (6.50) REGENCY MX-4200 AC/DC Digital Scanner 186.99 (7.00) REGENCY Z-30 AC/DC Digital Scanner 129.99 (5.50) REGENCY Z-60 AC/DC Digital Scanner 189.99 (5.50) REGENCY Z-60 AC/DC Digital Scanner 189.99 (5.50) REGENCY D-810 AC Digital Scanner 178.99 (5.50) REGENCY D-810 AC Digital Scanner 178.99 (5.50) REGENCY ACT-R-1 AC/DC Crys. Single Channel 75.99 (4.00) REGENCY RH-256 High Band Transceiver 399.99 (7.75) REGENCY RU 150B UHF Transceiver 439.99 (7.75) REGENCY RU 150B UHF Transceiver 439.99 (7.75) Book "Top Secret Registry of Gov't Freuency" 12.95 (*) Book "Covert Intelligence, Electronic Eavesdropping" 8.95 (*) Book "Ball Scan Directory" 14.95 (*) Book "Ball Scan Directory" 14.95 (*) Book "Ball Scan Directory" 12.95 (*) RCD MRP-1 Single Channel Hand-Held 38.99 (3.00) JIL SX-200 AC/DC Digital Scanner 189.99 (5.75) FANON M8HLU DC Crystal Scanner 189.99 (5.75) FANON M8HLU DC Crystal Scanner 129.99 (5.00) FANON PSK-1 AC Adapted for M8HLU 12.99 (*) FOX BMP-1060 AC/DC Digital Scanner 129.99 (5.00) FOX BMP-1060 AC/DC Digital Scanner 129.99 (5.00) WHISTLER Spectrum II Radar Detector 199.99 (5.00) WHISTLER Remote Spectrum Radar Detector 199.99 (5.00) WHISTLER Spectrum Radar Detector 199.99 (5.00)			
REGENCY MX-4200 AC/DC Digital Scanner 186.99 7.00 REGENCY Z-30 AC/DC Digital Scanner 129.99 5.50 REGENCY Z-30 AC/DC Digital Scanner 189.99 5.50 Mobile Mounting Bracket for Z Scanners 5.99 * REGENCY D-810 AC Digital Scanner 178.99 5.50 Mobile Mounting Bracket for Z Scanners 778.99 5.50 REGENCY RH-256 High Band Transceiver 39.99 7.75 REGENCY RH-256 High Band Transceiver 124.99 5.50 REGENCY RH-256 High Band Transceiver 124.99 5.50 REGENCY RU 150B UHF Transceiver 124.99 5.50 REGENCY RU 150B UHF Transceiver 12.95 * Book "Covert Intelligence, Electronic Eavesdropping" 8.95 * Book "Covert Intelligence, Electronic Eavesdropping" 8.95 * Book "Bail Scan Directory" 14.95 * Book "Bail Scan Directory" 12.95 * Book "Bail Scan Directory" 12.95 * RCD MRP-1 Single Channel Hand-Held 38.99 3.00 JIL SX-200 AC/DC Digital Scanner 189.99 6.75 FANON MBHLU DC Crystal Scanner 199.99 5.00 FANON PSK1 AC Adapted for MBHLU 12.99 * FOX BMP-1660 AC/DC Digital Scanner 129.99 5.00 FOX BMP-1660 AC/DC Digital Scanner 129.99 5.00 WHISTLER Spectrum IR Adar Detector 199.99 5.00 WHISTLER Spectrum Radar Detector 199.99 5.00 WHISTLER Remote Spectrum Radar Detector 199.99 5.00	REGENCY MX-5000 AC/DC Digital Scanner	329 99	
REGENCY Z-30 AC/DC Digital Scanner 129.99 5.50	REGENCY MX-4200 AC/DC Digital Scanner	186 99	
REGENCY Z-60 AC/DC Digital Scanner			
Mobile Mounting Bracket for Z Scanners 5.99 (*) REGENCY D-810 AC Digital Scanner 178.99 (5.50) REGENCY ACT-R-1 AC/DC Crys, Single Channel 75.99 (4.00) REGENCY HL256 High Band Transceiver 399.99 (7.75) REGENCY RU150B UHF Transceiver 124.99 (5.50) REGENCY RU150B UHF Transceiver 439.99 (7.75) REGENCY Becent Registry of Gov't Freuency" 12.95 (*) Book "Covert Intelligence, Electronic Eavesdropping" 8.95 (*) Book "Covert Intelligence, Electronic Eavesdropping" 8.95 (*) Book "Bail Scan Directory" 7.95 (*) Book "Rail Scan Directory" 7.95 (*) Book "Air Scan Directory" 7.95 (*) RCD MRP1 Single Channel Hand-Held 38.99 (3.00) JIL SX-200 AC/DC Digital Scanner 99.99 (5.00) FANON MBHLU DC Crystal Scanner 19.99 (5.00) FANON PSK-1 AC Adapted for MBHLU 12.99 (*) FOX BMP-1060 AC/DC Digital Scanner 129.99 (5.50) FOX Mounting Bracket for BMP-1060 9.99 (*) WHISTLER Spectrum II Radar Detector 199.99 (5.00) WHISTLER Spectrum Radar Detector 199.99 (5.00) WHISTLER Remote Spectrum Radar Detector 199.99 (5.00) ANT-1 Magnet Mount Mobile Scanner Alexaner 29.99 (5.00) ANT-1 Magnet Mount Mobile Scanner Alexaner 29.99 (5.00)			
REGENCY D-810 AC Digital Scanner	Mobile Mounting Bracket for 7 Scanners	5 99	3.00)
REGENCY ACT-R-1 AC/DC Crys. Single Channel. .75.99 (4.00) REGENCY RH-258 High Band Transceiver .39.99 (7.75) REGENCY UC 102 Hi-VHF Hand Transceiver .12.99 (5.50) REGENCY RUTSOB UHF Transceiver .12.95 (*) Book "Top Secret Registry of Gov't Freuency" .12.95 (*) Book "Covert Intelligence, Electronic Eavesdropping" .8.95 (*) Book "Betty Bearcal Frequency Directory" .7.95 (*) Book "Rail Scan Directory" .7.95 (*) Book "Air Scan Directory" .7.95 (*) RCD MRP-1 Single Channel Hand-Held .38.99 (5.00) JIL SX-200 AC/DC Digital Scanner .99.99 (5.00) FANON MBHLU DC Crystal Scanner .99.99 (5.00) FAN MBHLU DC Crystal Scanner .29.99 (5.00) FOX BMP-1060 AC/DC Digital Scanner .29.99 (5.00) FOX Mounting Bracket for BMP-1060 .9.99 (*) WHISTLER Spectrum II Radar Detector .29.99 (5.00) WHISTLER Remote Spectrum Radar Detector .199.99 (5.00) ANT-1 Magnet Mount Mobile Scanner Antenna .29.99 (3.00)			5.50
REGENCY RH-256 High Band Transceiver 399.99 (7.75) REGENCY UC 102 Hi-VHF Hand Transceiver 124.99 (5.50) REGENCY RU150B UHF Transceiver 439.99 (7.75) Book "Top Secret Registry of Gov't Freuency" 12.95 (*) Book "Covert Intelligence, Electronic Eavesdropping" 8.95 (*) Book "Betty Bearcal Frequency Directory" 14.95 (*) Book "Rail Scan Directory" 7.95 (*) Book "Rail Scan Directory" 12.95 (*) RCD MRP-1 Single Channel Hand-Held 38.99 (3.00) JIL SX-200 AC/DC Digital Scanner 189.99 (8.75) FANON M8HLU DC Crystal Scanner 99.99 (5.00) FOX BMP-1060 AC/DC Digital Scanner 129.99 (5.50) FOX Mounting Bracket for BMP-1060 9.99 (*) WHISTLER Spectrum I Radar Detector 199.99 (5.00) WHISTLER Remote Spectrum Radar Detector 199.99 (5.00) ANT-1 Magnet Mount Mobile Scanner Antenna 29.99 (3.00)	REGENCY ACT-R-1 AC/DC Crys Single Channel	75.99	
REGENCY UC 102 HI-VHF Hand Transceiver 124.99 (5.50) REGENCY RU150B UHF Transceiver 439.99 (7.75) Book "Top Secret Registry of Gov't Freuency" 12.95 (*) Book "Covert Intelligence, Electronic Eavesdropping" 8.95 (*) 500 (*) Book "Betty Bearcaf Frequency Directory" 14.95 (*) Book "Rail Scan Directory" 7.95 (*) Book "Rair Scan Directory" 12.95 (*) RCD MRP-1 Single Channel Hand-Held 38.99 (3.00) JIL SX-200 AC/DC Digital Scanner 189.99 (5.75) FANON MBHLU DC Crystal Scanner 199.99 (5.00) FANON PSK-1 AC Adapted for MBHLU 12.99 (*) FOX BMP-1060 AC/DC Digital Scanner 129.99 (5.00) FOX Mounting Bracket for BMP-1060 9.99 (*) WHISTLER Spectrum II Radar Detector 199.99 (5.00) WHISTLER Remote Spectrum Radar Detector 199.99 (5.00) ANT-1 Magnet Mount Mobile Scanner Antenna 29.99 (3.00)	REGENCY RH-256 High Band Transceiver	399.99	
REGENCY RU150B UHF Transceiver 439.99 (7.75) Book "Top Secret Registry of Gov't Freuency" 12.95 (*) Book "Covert Intelligence, Electronic Eavesdropping" 8.95 (*) Book "Betty Bearcal Frequency Directory" 14.95 (*) Book "Rail Scan Directory" 7.95 (*) Book "Air Scan Directory" 12.95 (*) RCD MRP-1 Single Channel Hand-Held 38.99 (*) JIL SX-200 AC/DC Digital Scanner 189.99 (*) FANON MBHLU DC Crystal Scanner 99.99 (*) FANON PSK-1 AC Adapted for M8HLU 12.99 (*) FOX BMP-1060 AC/DC Digital Scanner 129.99 (*) FOX Mounting Bracket for BMP-1060 9.99 (*) WHISTLER Spectrum I Radar Detector 199.99 (*) WHISTLER Remote Spectrum Radar Detector 199.99 (*) ANT-1 Magnet Mount Mobile Scanner Antenna 29.99 (*) ANT-1 Magnet Mount Mobile Scanner Antenna 29.99 (*)	REGENCY LIC 102 Hi-VHE Hand Transceiver	124 99 /	
Book "Betty Bearcal Frequency Directory" 14.95	REGENCY RU150R LIHE Transceiver	439.99	
Book "Betty Bearcal Frequency Directory" 14.95	Book "Top Secret Begistry of Goy't Freuency"	12.95 (
Book "Betty Bearcal Frequency Directory" 14.95	Book "Covert Intelligence, Electronic Eavesdronning"	8.95	
NCD MRP-15ingle Channel Hand-Heid 38.99 (8.75)	Rook "Retty Rearcat Frequency Directory"	14 95 (. 1
NCD MRP-15ingle Channel Hand-Heid 38.99 (8.75)	Book "Bail Scan Directory"	7.95	
NCD MRP-15ingle Channel Hand-Heid 38.99 (8.75)	Rook "Air Scan Directory"	12 95 (
JIL SX-200 AC/IDC Digital Scanner 189.99 (6.75)	RCD MRP-1 Single Channel Hand-Held	38.99	3.00
FANON M8HLU DC Črystal Scanner 99.99 (5.00) FANON PSK-1 AC Adapted for M8HLU 12.99 (*) FOX BMP-1060 AC/DC Digital Scanner 129.99 (5.50) FOX Mounting Bracket for BMP-1060 9.99 (*) WHISTLER Spectrum I Radar Detector 239.99 (5.00) WHISTLER Remote Spectrum Radar Detector 199.99 (5.00) WHISTLER Remote Spectrum Radar Detector 199.99 (5.00) ANT-1 Magnet Mount Mobile Scanner Antenna 29.99 (3.00)	JIL SX-200 AC/DC Digital Scanner	189.99	
FANON PSK-1 AC Adapted for MBHLU 12.99 (*) FOX BMP-1060 AC/DC Digital Scanner 129.99 (*550) FOX Mounting Bracket for BMP-1060 9.99 (*) WHISTLER Spectrum II Radar Detector 239.99 (*6.00) WHISTLER Spectrum Radar Detector 199.99 (*5.00) WHISTLER Remote Spectrum Radar Detector 199.99 (*5.00) ANT-1 Magnet Mount Mobile Scanner Antenna 29.99 (*3.00)	FANON M8HLU DC Crystal Scanner	99 99	
FOX BMP-1060 AC/DC Digital Scanner 129.99 (5.50) FOX Mounting Bracket for BMP-1060 9.99 (*) WHISTLER Spectrum II Radar Detector 239.99 (6.00) WHISTLER Spectrum Radar Detector 199.99 (5.00) WHISTLER Remote Spectrum Radar Detector 199.99 (5.00) ANT-1 Magnet Mount Mobile Scanner Antenna 29.99 (3.00)	FANON PSK-1 AC Adapted for M8HIII	12 99 /	* 1
FOX Mounting Bracket for BMP-1060 9.99 (FOX RMP-1060 AC/DC Digital Scanner	129 99 (5.50
WHISTLER Spectrum II Radar Detector 239.99 (6.00) WHISTLER Spectrum Radar Detector 199.99 (5.00) WHISTLER Remote Spectrum Radar Detector 199.99 (5.00) ANT-1 Magnet Mount Mobile Scanner Antenna 29.99 (3.00)			* 0
WHISTLER Spectrum Radar Detector 199.99 (5.00) WHISTLER Remote Spectrum Radar Detector 199.99 (5.00) ANT-1 Magnet Mount Mobile Scanner Antenna 29.99 (3.00)			6.00)
WHISTLER Remote Spectrum Radar Detector			
ANT-1 Magnet Mount Mobile Scanner Antenna 29.99 (3.00)	WHISTI ER Remote Spectrum Radar Detector	199 99	
	ANT-1 Magnet Mount Mobile Scanner Antenna	29 99	
1111 0 5400 004 1101 1110 11100 04B10 11111 25.50 (0.00)			
	The state of the s	. 20.00 (5.00,

Scanner World Special

(plus \$5.50 shipping each

Optional Accessories: Cigarette Lighter Plug RGMPC . \$4.95 Z Mobile Bracket — Special . . . \$5.99

The Regency Z30 is a compact, programmable 30 channel, multi band, FM monitor receiver for use at

home or on the road. It is double conversion, super heterodyne used to receive the narrow band FM communications in the amateur, public safety and business bands: 30-50, 144-174, and 440-512 MHz. Size 1034"Wx2-7/8"Hx8-3/8"D.

Sophisticated microprocess-controlled circuitry eliminates the need for crystals, instead, the frequency for each channel is programmed through the numbered keyboard similar to the one used on a telephone. A "beep" acknowledges contact each time a key is touched. The Z30 scans approximately 15 channels per second.

Any combination of two to thirty channels can be scanned automatically, or the unit can be set on manual for continuous monitoring of any one channel. In addition, the search function

locates unknown frequencies within a band.

Other features include scan delay, priority and a bright/dim switch to control the brightness of the 9-digit Vacuum-Fluorescent display. The Z30 can be operated on either 120 VAC or 12 VDC. Includes one year warranty from Regency Electronics (optional 3 yr extended warranty only \$39.99, gives you a total of 4 yrs complete warranty or 2 yr extended warranty only \$29.99, gives you a total of 3 yrs complete warranty.)

Digital Programmable 20 Channel Hand-

Digital Programmable 20 Channel Hand-Held Scanner with raised button keyboard for easy programming of the following frequency ranges: 118-136 MHz, 138-174 MHz, 406-512 MHz, 800-950 MHz (NOTE: This is the only hand-held portable scanner which will receive the 800-950 MHz range plus high band, air, and UHF). Features include priority, scan delay, memory backup, dual scan speed, channel lockout, jacks for external antenna and earghone, 90 day factory warranty, keyboard lockswitch, sidelit liquid crystal display for night use, program AM or FM mode, search or scan, size is 3" x 7" x 1½" Complete HX2200 package includes Ni-Cad rechargeable batteries, wall charger adapter, protective carry case, and rubber antenna. All for the low price of only \$172.99 plus \$7.00 shipping each. (Optional extended warranty: 3 years \$39.99, or 2 years \$29.99)

\$186.99 (Plus \$7.00 shipping each)

Digital programmable 20 channel scanner operates as a Base or Mobile unit or can be used as a portable with rechargeable Ni-Cad betteries included, MX4200 covers the following frequency ranges: 30-50 MHz, 118-174 MHz, 406-512 MHz, 800-950 MHz. Features compact size of -5½" × 2½" × 7½", memory backup, scan delay, priority, dual scan speed, channel lockout, jacks for each priority, dual scan speed, channel lockout, jacks for earphone and external antenna, keyboard lockswitch, one
year factory warranty. Sidelit liquid crystal display for
night use, program AM or FM mode, search or scan,
reset button. Complete MX4200 package includes telescopic antenna, mobile mounting bracket, mobile power
cord, rechargeable Ni-Cad batteries, wall charger
adapter. All for the low price of \$186.99 plus \$7.00
shipping each. (Optional extended warranty: 3 years
\$39.99, 2 years \$29.99). Optional cigarette lighter Plug
#4200MPC \$4.99.

Bearcat 100 XL

\$199.99 (6.50 shipping) Handheld digital programmable, no crystal portable scanner, 16 channels, search feature, plus more! Frequency range: 30-50, 118-174, 406-512 MHz. Included in the package is a flexible rubber antenna, earphone, battery charger/AC adapter, 6 AA Ni-Cad rechargeable batteries and a heavy duty carry case. All for the low price of

\$199.99 (6.50 shipping) (3 year extended warranty only \$39.99, 2 year \$29.99)

REGENCY RH-256 B PROGRAMMABLE TRANSCEIVER

RH-256B Transceiver, 16 channel 12 VDC 2-way Radio fully programmable in transmit and receive mode. Includes built-in CTCSS tones for encode/decode, timeout timer, scan delay, 25 watts transmit power, priority, plus more. Frequency spread as shipped 152-158 MHz. Package includes mobile mike, bracket, mobile antenna, and all cables and instructions for installation. Special package deal only: \$399.99 (7.75 shipping)
(2 year extended warranty \$49.99 - 3 year \$69.99)

ORDERING INFORMATION

Call (518) 436-9606 to place orders by phone or mail orders to Scanner World, 10 New Scotland Av., Albany, NY 12208. Orders will be shipped same day received by United Parcel Service. Scanner World accepts VISA, MasterCard (COD shipments by United Parcel will be for cash or certified checks only). Mail orders with personal or business checks will be held 4 weeks for bank clearance. Orders with cashing checks or money orders shipped same day. checks will be held 4 weeks for bank clearance. Orders with cashiers checks or money orders shipped same day received. Prices, specifications and terms subject to change without prior notice. If items are out of stock we will backorder and notify you of delivery date. All shipments are F.O.B. Scanner World warehouse in Albany, NY. We are not responsible for typographical errors. All merchandise carries full manufacturers warranty. Bid Proposals and Purchase orders accepted from Government agencies. Free full line catalogue available upon request. No minimum order. New York State Residents add 7% sales tax.

SHIPPING CHARGES

(*) Add (\$) per scanner, and \$3.00* for all accessories ordered at same time. C.O.D. shipments will be charged an additional \$3.00 per package. Full insurance is included in shipping charges. All orders are shipped by United Parcel Service. Shipping charges are for continental USA only. Outside of continental USA, ask for shipping charge per scanner.

Scanner World, USA

10 New Scotland Ave., Albany, NY 12208

(518) 436-9606

Most orders Shipped Same Day Received!

QSL IT!

Gerry L. Dexter's Secrets Of Successful QSLing

—shows you how to verify more of the stations you log.

This complete guide to reception reporting and QSL collecting covers everything from the basics to specialized, little-known techniques. It's surely guaranteed to help increase your replies.

Illustrated, with foreword by lan McFarland of Radio Canada International.

Just **\$9.95** + \$1.00 shipping, \$2.00 oreign. U.S. funds only.

Order now from:

Tiare Publications P.O. Box 493 Lake Geneva, WI 53147 5,000 WATTS
790 KILOCYCLES

radio stations

60,000 WATTS
94.1 MEGACYCLES

EAU CLAIRE, WISCONSIN

ACKNOWLEDGING YOUR REPORT OF RECERTION

WEAU FM Sept 7th 1952

BY Congression

A WEAU-FM QSL sent in by Robert Grubbs in Kearny, MO.

March should be good in the southern part of the country as the cool nights warm rapidly in the AM creating the "ducting" which promotes TV & FM DX'ing. A good FM yagi antenna helps for the FM band . . . I've got to get mine back up! Use a rotor unless you're fortunate like Paul Brown who has an eight element yagi on the deck outside his window. He uses an "Armstrong" rotor with his! Here again, though a digital dial makes DX'ing so much easier. I don't think it takes any fun or mystery out of DX'ing. It does remove a great deal of frustration. On my recent trip to Pennsylvania I was riding with a friend and his car

radio was typical. The calibration was awful and I could not find any frequency I was looking for. Remind me if I forget ... never again will I have an analog dial, except on an antique radio. Their dials were more accurate than the analogs of today anyway! My dad's old Atwater Kent had a knife edge pointer and a fine-line scale that was right on the money. Wonder what he did with that radio?

That about wraps it for this month. Thanks again for writing and for those who haven't the addresss is P.O. Box 5624, Baltimore, MD 21210. Let's make my post office box rent worthwhile!

Now In Stock

RADIO DATABASE INTERNATIONAL

Information that every shortwave listener needs.

NEW 1987

- More than 350 pages
- At a glance: Data on every Broadcast Station in the shortwave spectrum... Names, Locations, Frequencies, Operating time, Language, Target area and Transmitter power... All displayed in a convenient easy to read frequency graph form.
- · Separate cross index of major stations alphabetically by country.
- Buyer's guide to more than 50 tabletop and portable receivers by Larry Magne of World Radio TV Handbook fame.
- Reviews on all new receivers introduced during the past year.
- Antenna recommendations.

If you thought that the 1986 Radio Database International was terrific, wait until you see this brand new expanded edition. IBS has gone all out to make it the best, most useful radio listening publication available anywhere.

1987 Radio Database International is only \$12.95 (plus \$1.95 for shipping and handling).

TO RECEIVE YOUR COPY, SIMPLY CALL US TOLL FREE AT 800-368-3270.

ELECTRONIC EQUIPMENT BANK

516 Mill Street, N.E. Vienna, VA 22180

Order Toll Free: 800-368-3270 Technical and VA Orders (703) 938-3350

CIRCLE 79 ON READER SERVICE CARD

Electronics Supply
3621 Fannin Street, Houston, TX 77004

Call for Quotes 1-800-231-3057

Texas Number: 1-713-520-7300

Features include:

- · Programmable scanning
- 100 Memory channels for storing frequency mode
- Antenna selection
- Direct keyboard frequency entry
- Dual digital VFO's
- And much more

NEW

KENWOOD R-5000

Scanning communications receiver, continuous coverage 100 kHz to 30 MHz.

Available Options (Not Included):

- External computer control, various bandwidth filters
- 108-174 MHz VHF adapter
- Voice synthesizer
- And much more . . .

Price: . . . Call for \$\$\$

ANTENNAS

MADISON stocks antennas from most MAJOR ANTENNA MANU-FACTURERS. Examples: BARKER & WILLIAMSON TRAP DI-POLE. \$57.50

AMECO New Tunable Preamplifier Antenna 69.00

McKay Dymek/DA-100D Active Antenna 190

ROHN TOWERS. CALL

SPECIAL · BUTTERNUT ANTENNAS

 SC-3000 30 to 512 MHz SCANNER ANT
 58.95

 SWL DIPOLE stub tuned, low loss 2 to 30 MHz
 44.95

 HF6V 80, 40, 30, 20, 15 & 10 meter vertical
 124.95

 HF2V 80 & 40 meter vertical
 124.95

ACCESSORIES IN STOCK.....CALL

POLICIES: MASTERCARD — VISA — COD

All prices FOB Houston, TX except as noted. Prices subject to change without notice, subject to prior sale. Used gear sale price refunded if not satisfied. Texas residents subject to sales tax.

CIRCLE 66 ON READER SERVICE CARD

GLANDESTINE GOMMONÉ

WHAT'S NEW WITH THE CLANDESTINES

BY GERRY L. DEXTER

Once again, the Inner Sanctum-like creaky door opens and we step inside the secret world of clandestine broadcasting.

This month's main mystery is: What happened to Radio Monimbo? This well-heard anti-Sandinista station, apparently using at least ten kilowatts of power, was widely logged throughout the U.S. during its evening broadcasts on 6230. Unlike many clandestines. Monimbo never changed or even varied a little from its frequency. It began on 6230 and that's where it stayed, even when missionary broadcaster HCJB landed on the same spot and covered Monimbo's nightly 0200 broadcast. But Monimbo has not been heard in at least two months on 6230 or any other frequency so it has apparently been closed down, either by choice or by force. It never announced a sponsoring organization although a Japanese DXer says that it was owned by the son of Joaquin Chamorro who founded the newspaper Dario Prensa Nicaragua during the Samosa regime. If you spot this one back on the air please let us know.

Here are five more fairly easy-to-log clandestine stations for those who are just delving into this kind of radio monitoring:

La Voz de Cuba Independiente y Democratica's Radio Camilo Cienfuegos can be heard throughout the daytime hours on 9940 kHz and in the evenings on 6305 and 7380. CID has a very attractive QSL card and reception reports can be sent to any one of several addresses, including 937 15th St. NW, Suite 903-5, Washington, DC 20005 or Apartado Postal 5557, 1000 San Jose, Costa Rica. Programs are all Spanish.

The mysterious Radio Caiman is another anti-Castro station and is currently the strongest clandestine on the shortwave dial (at least in the midwest) putting in powerhouse signals during its evening broadcasts on 7470. We wouldn't be surprised to learn this runs 50 kilowatts. The station never announces any sponsoring organization and despite our research and appeals there is no known address to which to send a reception report. For those who enjoy puzzles, Radio Caiman offers a humdinger!

Still another active anti-Castro outlet is La Voz de Alpha 66, operated by the Alpha 66 group. Its broadcasts are on Monday, Wednesday and Friday evenings at 0200 and

run about half an hour. Frequency is 6666, although lately that has been varying up to 6672. It takes a while but the station does send a QSL card in response to reports. The address is P.O. Box 420007, Miami, FL 33142.

Radio Free Suriname, which once had its own station, or at least used an unidentified transmitter and location, can now be heard via the La Voz del CID transmitters. A broadcast in Hindi and other languages of Suriname can be heard at 0830 and approximately 2240 on active CID frequencies. This began as a weekly broadcast (on Tuesday) but may have expanded by now. Reports are requested to: Box 5517, Rotterdam, The Netherlands.

The Voice of the Nation's Saving (formerly the Voice of the Revolutionary Party for Reunification) is based in North Korea, but claims to be in Seoul, and is operated by the Korean National Democracy Front. Look

for it in Korean between 1000-1400 UTC on 4120 and 4557. It's not known to have ever QSL'd.

CLANDESTINE LOGGINGS: La Voz del CID heard on 6305 at 0815 and 9940 at 0220 in Spanish by Garth Carman in Alberta. And on 6305 at 1018 in Spanish by David Bush in Ohio.

An unidentified and presumed clandestine was found by David Bush on approximately 6650-6700 in Spanish at 0205.

If you are doing any clandestine hunting (and we hope you will if you haven't tried it yet) please forward your loggings or any information on stations and their backers or even potential backers of potential clandestines. Loggings, QSL copies, news clippings and such will be most appreciated and will help sort things out, at least a little, in what is one of the monitoring hobby's most intriguing areas. We look forward to having your input.

Huber Matos, Jr., of Cuba Independiente y Democratica addresses the Congress of the Council for the Liberation of Suriname, a meeting which was covered by Radio Free Suriname.

THE EXCITING WORLD OF RADIOTELETYPE MONITORING

RTTY New Year to you! There's lots of maritime news to report, some of it related to your RTTY monitoring.

The U.S. Navy recently commissioned a nuclear submarine. Named the U.S.S. Chicago (SSN 721), it is the fourth naval vessel to be named after that city. The submarine is to be fitted with Tomahawk cruise missiles, an irony in that early last year the Chicago City Council declared the city a nuclear-weapons-free zone!

Each cruise missile has a range of 1,500 miles and carries a 200-kiloton nuclear warhead. The submarine is 360 feet long and weighs 6,900 tons.

The submarine will never get to visit its namesake, though. Submarines just don't travel through the Great Lakes.

The first U.S.S. Chicago was commissioned in 1889. It was a steel warship that had sails and was powered by steam. It later sank while being towed. The second vessel was launched in 1931 and was seeing duty during the beginning of World War II. It too sank while under tow. The third U.S.S. Chicago served during World War II and in Vietnam. It was decommissioned in 1980.

Some of you express an interest in monitoring RTTY traffic from the Soviet Union's merchant fleet, including the passenger ships, all of which makes up one of the largest fleets in the world. Its international cruise liners can be found at most world ports, but not those in the United States.

This is because of a ban by the Federal government on all such vessels from American waters; the ban stemming from 1980 when the Soviet Union invaded Afghanis-

tan. When that happened, the longshoremen here refused to service the Soviet cruise liners docked at New York City; New Orleans, Louisiana; and Galveston, Texas. The Federal ban came a short time later.

As you log RTTY traffic from such vessels, try to picture what it's like to be aboard them. They have small cabins, plain food and so-so entertainment, according to an article in *The New York Times*. Service, however, is good, fares are low and schedules are adhered to closely. Security against terrorists is tight.

Their passengers are rarely from the Soviet Union due to the cost of world cruises and because they are restricted by their government from travel to foreign ports. Most of the passengers are Western Europeans, mainly from West Germany and Great Britain.

Few Americans will be found aboard the luxury-lacking vessels. Those on board will find Central European-type food and small cabins, many which lack private baths. The entertainment usually features Russian folk singers or dancers.

Speaking of cruise ships, Carnival Cruise Lines has added a seventh one to its proposed fleet of eight "Fun Ships."

Carnival, you may recall, is the owner of such luxury liners as Tropicale and Festivale. The latest ship, Jubilee, is the second of three "SuperLiners" planned for cruises in the Western Caribbean. The first, Holiday, is also in service, and the third, Celebration, will see its inaugural sailing early this year.

Jubilee and Celebration were constructed at the Kockums shipyard at Malmo, Swe-

den (see photos). Each was assembled in 22 different sections which were then welded together on the dock. Both 48,000-gross registered ton vessels carry 1,486 passengers, two to a cabin, and are slightly larger than Holiday.

In a cost-cutting move, the U.S. Navy has proposed that its military cargo be carried by foreign ships rather than the higher costing U.S. shipping firms, according to *The Washington Post*.

Such U.S. shipping companies such as Sealand, U.S. Lines, Lykes Brothers and American Presidential Lines, which are regularly logged by RTTY buffs, carry a substantial portion of military cargo to overseas military bases. They do so under contract with the Navy's Military Sealift Command.

It cost the Navy \$1.8 billion in 1985 to move cargo on U.S. flag ships. Foreign flag operators can operate up to 30 percent cheaper than U.S. operators, according to industry estimates.

The Navy proposal is being fought vehemently by the U.S. flag operators, which reported heavy losses in revenue last year and contend that allowing foreign flag vessels to carry the cargo will have a devastating effect on the maritime industry here.

"The right to carry government cargo is the only reason anybody has a U.S. flagship," the *Post* quoted Albert May, executive vice president of the Council of American Flag Ship Operators.

In a feature story on marine consumer electronics, the *Post* mentioned the use of weather FAX machines which automatically print the radio transmitted weather charts

Carnival Cruise Lines' newest "Fun Ships" Jubilee and Celebration under construction recently at the Kockums shipyard at Malmo, Sweden (left). The bridge section of Jubilee being constructed (right). Jubilee was completed last summer and Celebration will see its inaugural sailing this spring. (Photos courtesy Carnival Cruise Lines.)

of the National Weather Service. With an average cost of \$3,000, these printers can provide satellite maps of weather conditions, water currents and temperature analusis. Some machines have permanent memory of worldwide weather stations built in and can be programmed to tune to several of them

A number of readers have wondered about the disappearance of WBR70, Miami Meteo, Florida, and WSY70, New York Meteo, New York, from the HF bands. No matter what the time of day was, or how bad radio reception got, we were always assured of logging RTTY copy from these stations for many, many years.

They went bye-bye last summer as the result of cost-cutting measures by the Reagan Administration. It was just costing too many bucks to maintain their outdated transmitting equipment.

NOAA still provides National Weather Service data to public and private concerns, however. Weather data is sent via satellite, facsimile over HF radio and by landline. But the era of HF RTTY weather broadcasts appears to have come to a saddened end.

Here's an interesting book to add to your library shelves, especially if you're an espionage buff: Clandestine Operations: The Arms and Techniques of the Resistance, 1941-1944, by Pierre Lorain, 185 pages, Macmillan Publishing Co., NY, \$24.95.

This book, published in English in 1983 (the original is in French), is a guide to what the Resistance used in occupied France in World War II to spy on the Germans. Included are drawings and descriptions of aircraft bombers, anti-tank weapons, pistols, and sabotage and explosives materials.

Of interest to RTTY buffs, however, are the chapters devoted to clandestine radio transmissions, the transmitting and receiving equipment used by the Resistance, and various cryptographic systems used to transmit messages over radio. Even the familiar one-time pad is discussed. This book is sure to cure the mid-winter blahs many are now suffering.

Time now to turn on the RTTY machine and view the traffic.

RTTY Intercepts (All Times Are UTC)

4215.2: Un-ID w/RYRY at 500/66N, hour after hour & more (Fred Hetherington, FL).
4271: CFH, Conadian Forces R., Halifax NS w/wx at 0444, 850/100R (Jim Hartung, MD).
4613.5: ELRB, Monrovio Aero, Liberio w/tfc

ot 0429, 425/66N (Hartung, MD). 5102.9: Tokyo Meteo, Jopa 5102.9: Tokyo Meteo, Japan, w/wx at 0930. 850/66R (Hetherington, FL). 5117.1: STK, Khartoum, Sudan at 0100 w/RYRY,

425,66R (Hetherington, FL).
5117.6: TYE, Cotonou Aero, Benin, w/wx at 0045, 425/66N (Hetherington, FL).
5150.2: PTT, Havano, Cuba sends tfc using Time Division Multiplex (TDM). No time given (John Biro, MA). We start 1987 w/this new contributed by the party of the property of the prope tfc using

utor. Let's welcome him-- Ed.
5460: Nx BC of the VOA, Tangier, Morocco at 0431, 425/68R (Hottung, MD).

6766.5: ELDY5, the MASSGUSAR, sending Telex thru WCC at 2127, ARQ mode. Appears to be a Yugoslov cargo corrier. Must hove changed names receltly for my listings show ELDY5 as Liberion-flag cargo carrier IVER SPLIT. as Liberion-flag care Wos enroute Miomi (Ed.).

6358.9: PBC36, Dutch Navy, Goeree I., Holland t 0056, 850/100R (Biro, MA). Details of xmsn

Abbreviations Used In The RTTY Column

Arabic ARQ SITOR mode BC EE Broadcast English

Forward Error Correction mode FF French "Quick brown fox..." test tape foxes

ID Identification/ied

MFA Ministry of Foreign Affairs

00 Portuguese
"RYRY..." test tape RYRY

tfc traffic weather

6612.4: "G8B" w.5L msg & tfc in SS to "A0J" ot 0356, 850/66R (Ed.).

.662: ANSA, Rome, Italy nx BC in Italion 0105, 425/66R (Scott Halligan, MA). Another 6662: lst time contributor here & the 6th one to represent Massochusetts. Still no RTTY monitors in Montona heard from-- Ed.

Ababa Aero, Ethiopia w/RYRY 6736.4: Addis 0216, 850/66R (Ed.).

6759: LOR, Puerto Belgrano Naval R., Argentina w/5L tfc + its ID at 0449 at 100N (reception on outomotic tuning RTTY decoder). Also heard another day at 170/133N (on my other unit), 0330-1200 when it faded away in the daylight

6775: XTU, ASECNA, Ouagedougou, Bourkina Faso, w/RYRY at 0645, 425/66R (Ed.). 6805: SOG280, PAP in Warsaw, Poland w/ID

6805: SOG280, PAP in Warsaw, & QRA at 2056, 425/66R (Biro, MA).

6865.4: GYU, RN at Gib foxes at 0130, 850/66R (Ed.). RN at Gibraltar, w/RYR RYR **6870.3:** Pascua Aero; Easter I., w/tfc in SS at 0152, 650/66N (Ed.).

6920.4: Kiev M 0340, 850/66R (Ed.). Meteo, USSR w/coded wx

0340, 850/66R (Ed.).
7442.5: VOA, Monrovia, Liberia w/nx at 2331,
425/100R (Hartung, MD).
7474: TJK, ASECNA, Douala, Cameroon w/RYRY
at 2335, 425/66N (Hartung, MD).
7650: XINHUA, Beijing, PRC nx BC in EE
at 2350, 425/66R (Hetherington, FL).
7690: TUH, ASECNA, Abidjan, Ivory Coast,
w/RYRY at 0200, 425/66N (Ed.).

w/RYRY at 0200, 425/66N (Ed.).
7693: 3BT3, Bigara, Mauretania, w/wx at 0400,
950/66R (Hetherington, FL).
7819.5: Kano Meteo, Nigeria w/RYRY at 2350,
600/66N (Hetherington, FL).
7820.5: MKK, RAF, London, England w/RYI's

at 1000 in TDM mode (Hetherington, FL).
7822.2: French AF, Paris w/ARQ tfc in FF to African FAF bases. Time not stated (Hetherington,

FL).
7954.5: DyN nx from Buenos Aires, Argentina

w/nx in SS at 0054, 850/100R (Halligan, MA). w/nx in 55 of UD34, 850/100R (Halligan, MA).

8344.5: UPBZ, Siviet cargo ship AKADEMIK
FILATOV, w/telegram at 0031 to Leningrad
R., 170/66N (Halligan, MA) & TCOI, the ship
T. TUNA, in contact with un-ID at 2041 in ARQ
(Hartung, MD). The T. TUNA is a Turkish cargo T. 10... (Hartung, M

vesset— Ed.

8346.6: UUGF passing ARQ tfc to UAT, Moscow,
USSR. Time not given. (Biro, MA). UUGF is
the Soviet passenger ship CHOTA ROUSTAVIELI.
This ship also has satellite capabilities— Ed.

8465: "58JDQ" w/RYRY at 2355, 850/100R

5: "58JDQ" w/RYRY at 2355, 850/100R MA). Must be Spanish Navy-- Ed.

8706.5: KFS, San Francisco R., CA w/NWS high seas forecast at 1605 in ARQ (Ed.).
9226: TJK, ASECNA, Douala, Cameroon w/RYRY,

425/66N at 2110 (Ed.). Aero, Greece w/RYRY at 2330, 9315: Athens Ac 590/66R (Biro, MA).

9846.7: TUH, ASECNA, Abidjon, Ivory Cour., //RYRY at 2125, 425/66N (Daryll Symington, OH).

9994.3: Santa Maria Aero, Azores, wx ot 0027, 850/66N (Ed.).

10360.4: CNA, Tapiei, Taiwan w 1320 & EE nx at 1330, 850/66R (Ed.). 10360.4: w/RYRY/QRA 10983:

10983: XINHUA, Beijing, PRC w/o 0708, 425/66N (Albin Magliano, Tahiti). w/nx in EE 11096: MKD, RAF, Akrotiri, Cyprus w/RYI's & foxes of 2015, 170/66N (Ed.).

11453.4: Rome Meteo, Italy at 1957 w/caded 850/66N (Ed.).

12175: KCNA, Pyongyang, N. Korea w/nx in FE on o Saturday at 1844, 350/66N (Ed.). 13366.5: 5YD, Nairobi Aero, Kenyo w/RYRY 13366.5: 5YD, Nais at 2130, 425/66R (Ed.).

13538: 5L msg GDR, 425/66R (Ed.) ot 2100 from MFA, Berlin,

13647.7: CTK, Prague, Czec at 1344 after nx BC, 425/66N (Ed.). Czechoslovakia

RECEIVE RTTY/ASCII/CW

on your Personal Computer

RTTY/ASCII/CW SWL COMPUTER \$ INTERFACE

MFJ-1225

FREE MFJ RTTY/ASCII/CW Software
TAPE AND CABLE FOR VIC-20 OR C-64. ORDER MFJ-1225/
MFJ-1264 FOR VIC-20 OR MFJ-1225/MFJ-1265 FOR C-64.

Receives commercial, military, and amateur RTTY/ASCII/CW using your personal computer. The MFJ-1225 Computer Interface plugs be-

tween your receiver and VIC-20, Apple, TRS-80C, Atari, TI-99, Commodore 64 and most other personal computers. Requires appropriate software.

Copies all shifts (850, 425, 170 Hz shift and all others) and all speeds. Automatic noise limiter suppress static crashes for better copy. 2 LED tuning indicator makes tuning fast, easy, positive. $4\frac{1}{2} \times 1\frac{1}{4} \times 4\frac{1}{4}$ in. 12-15 VDC or 110 VAC with optional adapter, MFJ-1312, \$9.95.

INDOOR TUNED ACTIVE ANTENNA

MFJ-1020

MFJ-1020 New Indoor Active Antenna sits on your desk ready to listen to the " Rivals, often exceeds, reception of outside long wire. Unique Tuned Active Antenna minimizes intermode, provides RF selectivity, reduces noise outside tuned band. Also use as preselector for external antenna. Covers 300 KHz to 30 MHz in 5 bands. Adjustable telescoping antenna. Controls: Tune, Band Selector, Gain, ON-Off/Bypass, LED, FET, bipolar circuitry, Phono jack for external ant, 6x2x6 in, 9-18 VDC or 9V battery, 110 VAC with adapter, MFJ-1312,\$9.95.

REMOTE ACTIVE ANTENNA

54 Inch remote active antenna mounts outdoor away from electrical noise for maximum signal and minimum noise pickup. Often outperforms longwire hundreds of feet long. Mount anywhere houses, buildings, balconies, apartments, mobile homes on board ship.

Use with any radio to receive strong clear signals rom all over the world. 50 KHz to 30 MHz.

High dynamic range eliminates intermodulation. Inside control unit has 20 dB attenuator, gain control. Switch 2 receivers and auxiliary or active antenna. "On" LED. 6x2x5 in. 50 ft. coax. 12 VDC or 110 VAC with MFJ-1312, \$9.95

MFJ-1024

Order from MFJ and try it. If not delighted, return within 30 days for refund (less shipping).

One year unconditional guarantee. Order yours today. Call toll free 800-647-1800.

Charge VISA, MC. Or mail check, money order. Add \$4.00 each for shipping and handling

CALL TOLL FREE ... 800-647-1800 call 601-323-5869 in Miss., outside continental USA, tech/order/repair info. TELEX 53-4590

ENTERPRISES, INCORPORATED Box 494, Mississippi State, MS 39762

CIRCLE 25 ON READER SERVICE CARD

13728.4: AFP, Paris, w/FF nx at 1402, 350/66N

cd.).

13791.5: SON279B, PAP, Warsaw, Poland w/FEC
x BC in Polish at 1441. At 1442, QRA from
OK224 & RYRY. At 1500, called Beijing PRC
v/ZOK GA TFC & QTC BLIND. Then came
sag in Polish from SPR, Szczecin R., Poland w/ZOK GA msq to the skipper of SPVR, the POMORZE, a Polish fishing transport vessel. At 1507, s/off in CW

13844.5: KRH51, U.S. Embassy, London, England w/foxes at 1540 & 2258, 850/100N (Ed.).
13977.7: French AF in FF from Paris to FAF

in N'djamena, Chad; ARQ 2305-2345 (Ed.).

13995: VIA in Montovia, Liberia w/QRA marker at 2330, 425/100R (D. Symington, OH). 14384.9: NNNONRO, USN MARS, Rota, Spain w/talegrams to NNNOGKF in USA at 2245, 170/100N

(Symington, OH). 14455.4: Foxes w/no ID at 1536, 850/100N

Moscow, USSR w/EE nx at 1200 14490: TASS, 425/66R (Ed.).

14497.7: Santa Maria Aero, Azores w/aviation wx BC at 1702, 850/66N (Ed.).
14534.5: GYU, RN in Gibraltar w/RYRY & foxes to MUL + "MUL MUL DE GYU TEST BLIND BLIND BLIND QSY THE F12 TO THE F10 DUE TO QRM R R R R ON THE F12" (Ed.).

14572.7: BXM62, a PRC embassy, QTH unknown

w/RY's then to CW & back to RTTY w/a short 4F msg then back to CW for s/aff. The RTTY was 500/100R at 1357 (Ed.).

14573: JANA nx in AA fram Malta at 1644, 425/66R (Ed.).

14584.8: MKD, RAF at Akrotiri, Cyprus w/RYI's

foxes at 1630, 350/66R (Ed.). 14603.3: PTT, Sofia, Bulgaria w/tfc in Bulgarian 1619, 730/133R (Ed.).

14605: Berlin, GDR, w/ADN nx in SS at 1218, 425/66N (Ed.).

14619: Y7A59, MFA, Berlin, GDR w/5L msgs .S" (Washington, DC), "HAV" (Havana, "WAS" (Washington, DC), "HAV" (riuvaile,)), & "MAN" (Managua, Nicaragua) at 1502, 500/66N (Ed.).

14630.5: ANSA, Ror at 1417, 425/66N (Ed.). Rome, Italy, ANSA nx in FF

1432: TANJUG, Belgrade, Yugoslavia, nx in EE at 1224, 425/66R (Ed.).

14647: 5F msg, 425/100R at 1959, s/off in CW at 2008 (Ed.).

14672.7: MKD, RAF, Akrotici, Cyprus at 1459,

14672.7: MRL, 1011, 170/66R (Ed.). 14676: RY's/CQ DE RCF "FOR CAZ RKM KDN NR 55 FOR FRU RKG NR 54" at 1441, 425/100N. Nr. 54 was a Gr 30 msg in 5L; Nr 55 was a Gr 288 msg in 5F. Off 1447 (Ed.). 14719.7: TASS, Moscow, USSR nx in AA at

14723: TNL, Brazzaville Aero, Congo w/RYRY

at 2016 & 0020, 425/66R (Ed.).

14760: MAP, Rabat, Morocco w/EE nx at 1229, 425/66R (Ed.)

New Delhi, India ot Wilest tope: "ZCZC ATPSIXFIVE STROKE FOURSEVENEIGHTFIVE KHZ." Nx in F1435, 425/66N (Ed.). EE

Paris, France w/nx in AA at 1423, 425/66N (Éd.).

14795.7: AFP, F 1440, 425/66N (Ed.). Paris, France, w/nx in FF at

14810.3: SS tfc apparently from PTT, Havana, sent manually at 1728, 500/60N (Ed.).
14831: KUNA, Safat, Kuwait w/EE nx at 1442

in 425/66N (Ed.). **14882.5:** 11NA, Rome, Italy w/Middle East x in EE at 1427, 425/66N (Ed.).

14917.5: 5UA, ASECNA, Naimey, Niger w/coded

14/37.5: 5UA, ASECNA, Natimey, Niger w/coded aviation wx at 1830, 600/66N (Ed.).
14940: TASS, Moscow, on a new freq w/FF nx at 1444, 425/66R (Ed.).
15580: TASS, Moscow, USSR w/nx in EE at 1459, 425/66R (Ed.).
15643: KUNA, Safat, Kuwait, EE nx BC at 1850.

1503 (Ed.).

15647: Nx in AA from KUNA, Safat, Kuwait, † 1504, 425/66R (Ed.).

15693.5: ANSA, Rome, Italy, nx in EE at 1511, 425/66N (Ed.).

15705: TANJUG, Belgrade, Yugoslavia nx BC in FF, 500/66R at 1518 (Ed.). **15710:** TASS, Moscow nx BC in FF at 1522, 425/66R (Ed.).

15780: TASS, Mosc at 1521, 425/66R (Ed.). Moscow, USSR, nx BC in EE

Moscow, USSR nx BC in

at 1524, 850/66R (Ed.). 15890: TASS, Mosc Moscow, USSR, nx BC in PP

at 1525, 425/66R (Ed.).
15919.5: CTK, Prague, Czechoslovakia in EE at 1526, 350/66N. Was under CFH marker but unaffected. New freq for CTK (Ed.). kia w/nx CFH CW

15930: TASS, Mosc at 1528, 425/66R (Ed.). Moscow, USSR, nx BC

15950: CXR, Montevideo Naval R., Uruguay at 1418 w/SS tfc to USN's NBA in Panama (NBA was on 16194, then 19616, then 18990). Tfc sent at 850/100R & 850/66R (Ed.).

16107: 5F in ARQ (Ed.). 5F msg to Washington DC sent at 2029

in ARQ (Ed.).

16397: DIPLO, Paris, France w/nx FF, 425/66N at 1522 (Wolfgang Palmberger, West Germany).

17520: The Cuban embassy at Cotonou, Benin w/nx in SS about Africa to MFA, Havana at 1550, 425/66R (Hetherington, FL). Kneitel's Guide to Embassy & Espionage Communications tentatively lists callsign as CLP15-- Ed.

18030: MINREX, Havana, Cuba w/5F msg & JURIMINREX w/circulars in SS to various Cuban embassies & consulates, 425/66N at 1521 (Fd.).

18382: Tokyo Meteo, Japan, w/coded wx at 0644, 425/66N (Magliano, Tahiti).
18619.9: CLP1, MFA, Havana, Cuba w/SS ffc to its African embassies at 1330, 500/100N

tfc to its Atricus consecutive to the transfer of the transfer book lists Stockholm's callsign as SAM; a QSL from SAM is also shown-- Ed.

19108: An Indonesian diplo station w/tfc to an embassy in Dar es Salaam, Tanzania at 1303,

an embassy in Dar es Salaam, Tanzania at 1303, 425/66N (Palmberger, West Germany).

19227-1: DFZG, a Yugoslav embassy somewhere w/RYRY at 1430, follawed by tfc in EE & Serbo-Croat & using encryption for classified material. Was 425/100N (Hetherington, FL). Fred, I'm still not fully convinced this is MFA Belgrade. I've seen "DFZG" listed only in American sources, not in any European ones-- Ed.

19390: MFA, Berlin, GDR, 425/66N + 133N t 1429 w/GG nx (Palmberger, West Germany). Kneitel lists callsign here as Y7A76-- Ed.

19438.4: LOR, Puerto Belgrano Naval R., Argentina w/5L msgs & marine warnings in bath SS &

w/5L msgs & marine warnings in bath SS & EE, 1834-1854, 170/100N (Ed.).

20350: NBA, USN, Balboa, Panama calls YAPD sends RYRY & SGSG. YAPD is possibly a sends RYRY & SGSG. YAPD is possibly a of Venezuelan Navy. Was 850/100R at 1928 (Ed.)

20513: BXM51 at 0756 w/VVV, HR ZNN & YRY, 170/66N (Magliano, Tahiti). Probably RYRY, 170/66N (Magliano, Tahiti). Probably a PRC embassy somewhere. 23388.4: LOR, Puerto Belgrano Naval R., w/marine advisories in SS at 1910, 170/100N (Hetherington, Probably

143.625 MHz: MIR, Soviet Space Station sends coded info giving its orbit #, its revolution around Earth for the day, the time in Moscow + other info. RTTY setting af about 134/66 (Biro, MA). A ribbon of RTTY tape & a big box of chads to you for this excellent logging. Now, has anyone logged RTTY tfc from the satellites?— Ed.

CIRCLE 75 ON READER SERVICE CARD

Station Manager/Code Tutor The Fun Way To Learn **Morse Code**

A self teaching guide to learn code, proceed at your own pace. Taught by a time proven way. Adjustable speed and tone. Random practice to prevent memorization.

Designed for the IBM® PC®, XT® PCir®. Menu driven, prompts for easy use; full color displays; or specify no color. \$15.95 + \$3.00 s/h (Ohio residents include sales tax.)

Also available: a General Purpose Logging Program. Write for information.

OMEGA CONCEPTS, INC. Professional software for the Radio Amateur

P.O. Box 615

Troy, OH 45373

T.L. Jones (KB80A) Author

IBM is a registered trademark of International Business Machine Corp

Please send all reader inquiries directly.

BUGGED???

Find hidden radio transmitters (bugs) in your home, office or car. The TD-17 is designed to locate the most common type of electronic bug - the miniaturized radio transmitter - which can be planted by anyone, almost anywhere.

The TD-17 warns of the presence of nearby RF transmitters, within the frequency range of 1 MHz to 1,000 MHz, when the RF Alert LED turns on. The flashing Range LED and audio tone give an indication of the distance to the bug. The Sensitivity control, used in conjunction with the two LEDs, helps you quickly zero in on hidden bugs.

The hand-held TD-17 weighs less than 7 oz, and is housed in a high-impact plastic case. Furnished complete with battery, antenna, instruction manual and one year Limited Warranty. Save \$100 to \$200 and order at our factory direct price of only \$98. VISA and MASTER-CARD accepted. Satisfaction guaranteed or your money back. FREE literature.

CAPRI ELECTRONICS Route 1G Canon, GA 30520 (404) 376-3712

New! Radio Shack Scanner Breakthroughs!

OUR BEST EVER ■ NO CRYSTALS NEEDED # GREAT HOLIDAY GIFTS

REALISTIC

PRO-32 4

200 CHANNEL DIRECT ENTRY PROGRAMMABLE SCANNER

300 Channels ■ 25-520 MHz and 760-1300 MHz

A breakthrough in coverage and versatility! Realistic® PRO-2004 provides extended frequency coverage for monitoring military, law enforcement, CB and other services not received by most scanners. The programmable memory stores up to 300 channels, and a search mode makes it easy to find new channels. Also features automatic and manual AM/FM selection, easy-to-read LCD frequency/mode display and a special sound squelch control to prevent lockups on unmodulated carriers. UL listed AC or 12 VDC negative ground. #20-119

Programmable With 200-Channel Memory

299⁹⁵

Low As \$20 Per Month *

Keyboard Access to 23,684 VHF and UHF Frequencies

A breakthrough in performance at this low price! Realistic PRO-32 gives you state-of-the-art features in a rugged, take-anywhere portable. It has an easy-to-read LCD display, priority and search modes, scan delay to prevent missed replies, channel lockouts for temporarily bypassing any channel, two-speed scanning, and a lock key to prevent accidental entries. Covers 30-54 MHz, 108-136 MHz and 138-174 MHz VHF plus 380-512 MHz UHF. Uses regular or rechargeable batteries, extra. #20-133

The Shack® is Headquarters For Communications Gifts

Your nearby Radio Shack store stocks a huge selection of scanners, CBs, walkie-talkies, multiband radios, telephones and other gifts for every member of the family. Visit us today!

Radio Shack The Technology Store^M

A DIVISION OF TANDY CORPORATION

FREE Radio Shack Catalog

Mail to Radio Shack, Department 87-A-586, 300 One Tandy Center, Fort Worth, TX 76102

*Credit plan available. Actual payment may vary depending on balance. Prices apply at participating Radio Shack stores and dealers. Mobile use of scanners in some areas may be unlawful or require a permit. Check with local authorities.

CIRCLE 73 ON READER SERVICE CARD

BETTER SIGNALS

ANTENNAS AND SIGNAL IMPROVING ACCESSORIES

An Easy-up Wideband Vertical For A Small Lot

on't overlook the vertical as a solution to your small lot limitations. You may be able to erect one just outside the radio room window or some other location very near to the house or garage. When this is done, only a short length of transmission line is needed. Verticals perform well and radio Hams all over the world have been using them successfully for years. In fact, for reception purposes, the matching problem is not nearly as difficult as that encountered by Hams when they must match their transmitter output to the antenna. The vertical has an omnidirectional horizontal sensitivity pattern and good low-angle vertical pick-up, the right combination for shortwave listening.

This is a two-part story of a limited space vertical antenna installation for the frequency range between 1.5 and 20 MHz. The basic vertical is shown on the left of Fig. 1. To its right is a special loading coil that can be used to enhance tropical band operation. The loader will be described next month.

An answer to acceptable multiband reception is to choose a vertical length that is practical and will provide good average performance over the range of bands of interest to you. Over a period of time of experimentation with SWB verticals, our results indicated that a vertical cut to the 25-meter band was a valid compromise. A quarter wavelength at this frequency corresponds to a length of 19 ' 10", Fig. 2. The mast consists of three sections of PVC piping (2", 11/2" and 1" ID) telescoped together as shown in Fig. 2. Such a mast can be lifted over a metal pole set into the ground. Mount this pole straight and, if a permanent installation is desired, it can be set in cement. If the pole is set straight the plastic mast is self-supporting. If desired, two or three rope guys can be used to minimize whipping in the wind. Although not really necessary, they help to keep the pole straight up. The other ends of the guy ropes can be fastened to short stakes or other support points such as trees or buildings. Small stakes can be positioned about 10' from the mast, occupying little space. Even less space is needed if you can bracket the mast to a building.

Three resonant radials complete the basic antenna, setting up a fine 25-meter signal snatcher. As always, I choose to use #16 plastic-covered hook-up wire for both vertical and radials. Wire is bared only where it connects to the two nut/bolt combinations that act as coaxial line terminals, Fig. 3.

Before the mast is erected the vertical wire is fastened to the top of the PVC mast.

Here's Ed, POP'COMM's resident antenna expert!

Figure 1: Vertical rising through the trees near to window or radio room. Special tropical band loading coil to the right is described next month.

Figure 2: 25-meter vertical.

A solder ring is soldered to the bared opposite end and is held close to the mast by the bolt/nut terminal. The radials are run straight down to the bottom of the mast. At ground level they are fanned out and are buried 1" below the surface. Ideally, they should be fanned straight out with 120° separation, Fig. 4A. However, things do not change too much if you must go out at differing angles. In fact, a serpentine arrangement of the radials can be used in a tight situation, Fig. 4B. Perhaps you can run two straight and a then a third one in an arc to accommodate lot arrangement and proximity to the house.

Additional radials are used to extend the bandwidth of such a vertical simply by improving the match situation. In tests here, good results were obtained by adding two additional 19-meter radials. Also, after some cut and try efforts, a single long radial was cut for 49 meters. By using appropriate curves and serpentines you can usually con-

Figure 3: Terminals at base of mast. Three radials are shown.

Figure 5: Terminal connections showing addition of three more radials (A) and weather protection (B).

(a) STRAIGHT RADIALS SPACED 120°

20'
20'
20'
20'
38'

WEST

15'3"

Figure 4: Radial system for vertical.

fine your radial radius to less than 15' if that is necessary. Do the best you can, using just as much space as you have available.

Our own final arrangement is shown in Fig. 4C. Toward the house side I had to compromise the straight-out arrangment for one of the 19- and 25-meter radials. On the west side of the mounting position, reasonably straight radials could be set down except that the long 49-meter radial was in a broad arc. Signal sensitivity seems to be a bit better toward the west and southwest. It may be the proximity of the house and/or the cramped radials that cut back the northeasterly signals an unimportant amount. Fig. 5 shows all the various radials connected to the ground terminal as well as the transmission line. Notice in (A) that silicon sealer has been placed where the inner conductor of the coaxial line leaves the braid to prevent moisture from entering the line. In example (B), all the exposed metallic surfaces except the outside nuts have been covered with sealer to hold off early rusting

and deterioration of the connections. In most of my presentations of antennas, for the purpose of clarity, I do now show weathering precautions. Usually I do not bother because antenna changes around here are frequent.

The vertical antenna installation, in comparison with a number of reference antennas, indicated good performance on all bands 19 through 49 meters. Results were within $\frac{1}{2}$ signal strength unit (SINPO). Results were fair on 13, 16 and 60 meters (down no greater than a minus 1 SINPO signal strength unit). Results were fair to poor on the remaining tropical bands. No tests were made on 11 meters. Quite a good performer for a tight space and a simple antenna.

Would you like to go a step further and do some signal peaking on bands 41 through 120 meters with the loading arrangement shown in Fig. 1? Drop in next month. The antenna proper, the radial system and the required mounting space are unchanged with the addition of the useful loading coil.

Send for Our FREE 1987 Book Catalog, Covering • Electronic Surveillance & Countermeasures • Locksmithing • Police Science • Forbidden Knowledge • Plans • Videotapes SHERWOOD COMMUNICATIONS ASSOCIATES LTD P.O. Box 535 Southampton, PA 18966 Phone (215) 357-9065

BOOK CATALOG

CIRCLE 12 ON READER SERVICE CARD

CIRCLE 115 ON READER SERVICE CARD

(C) RADIAL SYSTEM AS INSTALLED HERE

COMMUNICATIONS CONSIDENTIAL BYD

BY DON SCHIMMEL

YOUR GUIDE TO SHORTWAVE "UTILITY" STATIONS

Leonard Szalony at his equipment position which includes a Kenwood TS-930S and an ICOM R-71A.

do not recall ever seeing any Soviet contributors to the column in the past so this may be a first for Communications Confidential. Figure 1 shows a letter with some loggings from M. Alexei Potapov, USSR.

Some amplifying information has been received from Mark in Louisiana concerning the 5080 kHz entry in the September loggings. Mark advised that W9W/XR3 are calls used on the Pacific Missile Range Clearance Net (Barking Sands), USN Base in Hawaii.

Gerald Brookman, AK asked for some CW press schedules but I must confess I have not looked for any since I obtained my RTTY equipment. I consulted several of my reference books but did not find any CW press listings. Perhaps readers can furnish me with some and I will carry them in a future column.

Michael Homer, PA came up with a solution to the antenna problem in his apartment building. On the ledge which goes around the building, he ran insulated wire around three-quarters of the building. He figured that it worked out to be an antenna of about 185-200 feet long. Michael said he was very interested in USAF communications and he had noticed that he was able to receive USAF bases in the western states better in the fall, winter and early spring. Yes, Michael, ionization in the F2 layer of the ionosphere is definitely influenced by seasonal change.

Athens, Greece was heard from via a letter from Konstantinos Krallis who forwarded additional details relating to a logging submitted by Owen O'Neil in the July 1986 issue. The station in question was 5BA, Cyprus Coastal Station, and the voice announcement was carried in English and

Don Schimmel
Popular Communications
76 North Broadway
Hicksville, NY 11801

July 20, 1986

Dear Sir,

This is my latest tips:

6805 Radio Moscow feeder:
USB:1900-0400 UTC "Radio Orbita 2" Prg.
LSB:2300-0400 UTC Duble of 3th prg. to
Siberia.

9140 Radio Moscow feeder for "Radio Orbita 4" prg. on LSB until 0400 UTC.

13710 Radio Moscow feeder: 0230-1200 UTC
USB: Duble 3th prg. to the Far East
LSB: Radio Moscow External Service

13979 LSB PTT Kabul to Paris 1500 UTC. 13685 USB FTS Paris to Kabul 1550 UTC.

Receiver: R-250, Antenna: 20 m long wire.

Yours,

alexi

M. Alexei Potapov B.P. 4 Voronezh 394000 USSR

Figure 1: M. Alexi Potapov of the USSR sent us these loggings.

Greek (not Turkish). Konstantinos also sent along one of his QSL cards (see Figure 2).

Additional material from Carl Koch, CA detailed information about the INMARSAT System. Here is what he had to say: "The INMARSAT (Satellite) Communications System is the newest mode of communications to the U.S. Merchant Fleet, comprised of three Atlantic/Pacific/and Indian Ocean satellites. It uses a 6-GHz C-Band uplink and the vessels using the service are equipped with an L-Band 1.6-GHz earth station which will automatically follow the satellite as the ship makes turns, pitches and

rolls. INMARSAT will allow instant Telex or telephone service to any part of the world from a vessel at sea.

"Some people feel that if INMARSAT technology is improved a little more, that there will not be the need for a shipboard Radio Officer. But, take my word for it, they are not 100% reliable yet! And, instant communications with anyone during a time of distress is what the job is all about, even on good ole 'CW"."

David Patton, Signal Mountain, TN wrote asking about several frequencies as follows: "I have a question which might be

ATHENS GREECE SV1XV CONFIRMING OUR QSO FREQ MODE UR RST POWER GMT ANT KRALLIS COSTAS CIDAR OT 6 - 8 K1OY ST. GR - 113 64 OP PSE-TNX-QSL 73 DE Klyspy ATHENS GREECE

Figure 2: A QSL from Athens, Greece, sent in by Konstantinos Krallis.

of interest to others. I have been monitoring 10,913 kHz which is supposed to be in use by the FBI but I have heard nothing. I was wondering when most of the activity takes place on this frequency. Another thing is that I have heard tones on the Department of Energy 5,750 and 7,700 kHz frequencies but no other activity.'

I have checked back through my logs and find I have not logged anything for these three frequencies. Perhaps readers can offer David some information.

Let's get to our intercepts:

Intercepts All Times Are UTC

341: Beacon CGN, Chattanooga, TN at 2130 (David Pattan, TN).
369: Beacon CQX, Camilla, GA, at 0100 (Patton,

382. Beacon ALX, Alexander City, AL at 2030 (Patton, TN).

400: Beacon UWI, Dalton, GA at 1900 (Potton,

2166: PAVX, vessel ABRAHAM CRYNSSEN

in USB at 2448 to WOO in N.I. (Pat O'Connor, NH).
2182: NMF4, USCG at Point Allerton, MA
at 0245 in USB to USCG in Boston (O'Connor, NH).
2762: Gander Aeradia, Newfoundland, in USB

at 0502 to Olympic 412 (Bob Margalis, IL).
3397.7: 5F graups in CW at 0402 (Tam Kneitel, NY)
4030: Beocon P, unlocated, in CW at 0135
("Mr. ?," MO).

409.5 escon P, Uniocated, in CW at 0135 ("Mr. ?," MO).

4109.5: GBTT, luxury liner QE II at 2328 to WOO in NJ with 'phone patches. Enroute the "Big Apple" (O'Connar, NH).

4087.8: WJG, Memphis, TN in USB at 1038 to towboat NOBLE III (Margolis, IL).

4125: Tug CAPT. ADAMS to WKT, Master Marine at Bayou La Botre, AL, at 0135. KXV Steuart Transportation at Piney Point, MD to WV4463, the towboat BIG BILL at 0430. KZV864, Collegetown Marine Towing, Part Allen, LA to PACE at 1035. WIX, Indiana & Michigan Electric Ca., Lakin, WY to WXE2187, towboat James E. Wright at 1125. WFE, Houston, TX to WX5549, towboat BARRACUDA at 1330. KGW387, Paducah, KY to towboat JOHN S. at 1551. All above in USB. (Margolis, IL). USCG CO-MSTA Kodiak, AK in USB at 0010 with fishing vessel(?) WAYWARD WIND possibly aground (Brookman, AK).

(Brookman, AK).

(Brookman, AK).

4128.1: NRCB, USCGC EAGLE, a beautiful sailing vessel used for training purposes, heard at 1837 ta WOO in NJ. Verified with PFC, letter, mini-poster & fact sheet, plus a medallion commemorating OP SAIL 85 & the 50th anniversary of the vessel's building (O'Connor, NH).

4143.6: KZR, Miami Marine Salvage, FL, ta WYT9190, towboat GODFATHER at 1021. KSA, Barge Rentals, Galliano, LA to FESTIVALE at 1040. KAZ483, Galliano, LA to NORA JEAN at 1057. KGW346, Philadelphia, PA to towboat VOYAGER II (WYT8666) at 1118. KDL, Hollywood Terminals, Inc., Pasadena, TX ta WYR3405, towboat SEA SKIMMER at 1218. WEC, Norfolk, VA to WC4701, SUN CRESCENT at 1446 (Margolis, IL).

4236.5: EDF, Aranjuez, Spain in CW at 0242 w/DE EDF QSK 4 MHZ tape (Rass, ONT).
4286: VHP2, COMSTA Canberra, Australia 4236.5:

4260: VHPZ, COMSTA Conberra, Australia in CW w/VVV tape at 1009 (Kneitel, NY).
4298: PPO, Olinda Radio, Brazil, in CW w/call marker at 0418 (Kneitel, NY).
4314: LZW2, Varna Radio, Bulgaria in CW

at 0132 w/call marker tope (Kneitel, NY).
4722: MVU, W. Drayton (Upavon AB), England w/RAF weather in USB at 0350 (Hamer, PA).

LIMA - PERU HERNAN SEMPERTEGUI DELGADO P. O. BOX 538 R. C. P. ADDRESS (QTH) LIMA-100 PERU ACARILA DEL

ECESITO INFORMACION SORRE LAS DEVIS This QSL was received here at POP'COMM from Hernan, OA4BRU, in Lima, Peru.

Abbreviations Used For Intercepts

FUPUL 125/9/80 8-34 20-15 5/4 55B

RX, TX, Yaesu FT-757 GX (Cat System) Yaesu Power Supply FP-700 Yaesu Antena Tuner FC-91 Yaesu FT-1/r1-EX-Microphone Reallatic Antena Dipola-V-Invertida 80/40/20 mts QAP/QRV

QSO WITH DATE TIME BAND R S T MODE Q S L

Amplitude Modulation mode BC CW Broadcast Morse Code mode ĒΕ English GG ID Identifier/ied/ication LSB Lower Sideband mode OM Male operator PP SS Portuguese Spanish Traffic Upper Sideband mode USB w/ wx YL Weather report/forecast Female operator 4F 5F 4-figure coded groups (i.e. 5739) 5-figure coded groups 5-letter coded groups (i.e. IGRXJ)

4780.7: 5F CW groups s/off at 0145 (Kneitel,

NY).
5400: Marker "pips" at irregular intervals,
then scrambled USB at 0240 (Williams, IL).
5696: NOJ, Kodiak, AK w/YL op to CG aircraft
1707 in USB at 0428 (Rass, ONT). CG Mobile (AL)
Air to CG aircraft 2105 in USB at 1935- was helping a disabled vessel (Goubeaud, TN).

6212.4: WGK, St. Louis, MO w/Mississippi liver weather & hyrographic data in USB of River weather

1940 (Goubeoud, TN).

6218.5: WPE, Tug Communications, Inc., Jacksonville, FL to tug GAUNTLET at 1353. WRI,
Jackson, MS to WD9936, tug GILDA SHURDEN

at 1422. All USB (Margolis, IL).
6221.6: WYT8215, towboat JOHN C. BYRD to WHM, St. Louis at 2100. WB4121, a 101-year-ald towboat, VANGUARD, to WBJ, Rose Barge Line, Clayton, MO at 2118. WIU, International Barge Line, Inc., Madeira, OH to WA4587, towboat ELISH WOODS at 2120. All USB. (Margalis, IL).

6227: YL/SS w/5F groups in AM at 0805 (Margolis,

6337: EDG2, Aranjuez, Spain in w/DE EDG2 QSX 6 MHZ (Ross, ONT).

6427.9: VHP, COMSTA, Canberra, Australio w/VVV in CW at 1107 ("Mr. ?," MO). 6463.4: VIS, Sydney, NSW, Australia in CW

w/vvv in Cw at 110/ Mr. ?, mol).
6463.4: VIS, Sydney, NSW, Australia in CW
w/vvv at 1117 ("Mr. ?," MO).
6506.4: DRAP, W. German Navy frigate BRAUNSCHWEIG in USB at 2342 to USS KALAMAZOO
re helo evacuation of injured crew member
(O'Connor, NH).

(O'Connor, NH).
6509: KVJ, NOAA Pacific Marine Center,
Seattle, WA ta NOAA vessels MILLER FREEMAN
(WTDM), DISCOVERER (WTEA), & MACARTHUR
(WTEJ) w/tfc re new computer pgm, crew details,
daily reports (Hall, WA) Time?-- Ed.
6521.9: WIX, Lokin, WY to ROBERT JEWELL
in USB at 1724 ("Mr. ?," MO).
6753: Canadian Military boses w/VOLMET
(wx) BC's. Stations heard include Trenton, Edmonton,
Vancouver, & St. Johns (Patton, TN). Times?-- Ed.
6962: Canadian vessel MOONDANCER to several
un-1D ships w/lenathy transmission re hydrographic

un-ID ships w/lengthy transmission re hydrographic data & sea bed dynamics. Passible battam fishermen coast of British Calumbia. In USB at 1833 II, WA).

8241.5: NLMD, USCG vessel to NMN, USCG, Partsmouth, VA at 0016. NLPM, USCGC CHASE to NMN at 0017. NAAO, icebreaker USCGC GLACIER to NMC, USCG San Francisco at GLACIER to NMC, USCG San Francisca at 0412. WYS3261, misc. services vessel GERONIMO to NMN at 0638. GNIE, RN frigate APOLLO to Portishead at 0756. Sailing vessel BARRY requesting 'phone potch from Borbados Radia at 1311. NRXD, USCGC EVERGREEN to NMA, USCG Miami at 1418. All USB (Margolis, IL.). 10255: KWS78, US Embassy, Athens, Greece in CW w/QRA marker at 2021 (O'Connor, NH). 10327.3: 5F groups in CW sent by high-speed

machine at 1328. Using "cut" zero. (Kneitel, NY). 11176: US mil aircraft w/ID OMNI-52 to Albrook AFB, Panama in USB at 1805 requesting 'phone patch to "Furious." (Homer, PA).

11243: USAF/SAC "Skyking" BC by "Moustache"

at 0350 in USB (Patton, TN).

11246: Aircraft 046 to "Lobo Base" in USB at 1610. Patched via McDill AFB & asking for maintenance upon arrival (Goubeaud, TN). 11267: E2W calling 0MT for radio check at 0034 in USB. This is a USN freq. (Hamer, PA).

11282: French military flight #8806 in USB t 2321 to San Francisco Aeradio w/position & flight status report (O'Cannor, NH).

11345: Martin Air aircraft Bravo Papa at 0311 in USB to Stackhalm Aeradio, Sweden

0311 in USB to Stackhalm Aeradio, Swe (O'Connor, NH).
12209: KWL90, US Embassy, Tokyo in at 1125 w/QRA & QSX marker (Margolis, IL).
12216: WGY909, FEMA in San Francisca WGY906, FEMA in Denton, TX, also WGY in Denver, CO. USB at 1523 (Margolis, IL).
12650: OAEI, a Peruvian vessel w/SS chart "Jestifica". Pager & Fatigue In CW at 2

about "logistica.: Poor & fading. In CW at 2230 (Hall, WA).

G5BE. 12702: Gambian allocated callsian

in CW at 2333 w/short SS text (Hall, WA).

12790: RUK2, Saviet allocated callsign on tap of PWZ33, Brazilian Navy station at 0150 (Holl, WA).

12906: DZJ, (Bulacan), Manila

CW w/CQ marker at 0650 (Hall, WA).

1300.8: GTK51, Portishead, England ail drilling platform in USB at 2005 (Gaubeaud,

WSY70, NY Radia VOLMET in USB

13270: WSY70, NY Rodio VOLMET in USB at 2015 (Goubeaud, TN).
13427: AFA3, Andrews AFB, to AF-2 at 2225 in USB. Andrews told AF-2 of poor comms on India Oscar Primary. AF-2 requested switch to LSB, also far Andrews to check "345 Lower as Pri & "14 Upper" as Sec, "63 Upper" as backup. After all af that, Andrews had to shut downb for power switchover (Williams, IL).
15015: AFD14, USAF at Ascension Island (Sauth Atlantic) w/patches for MAC aircraft at 1955 (Williams, IL). MAC 59401 to Albrook AFB in USB at 1825 asking for Charleston wx at ETA at

USB at 1825 asking for Charleston wx at ETA at 15 (Hamer, PA).

16742.6: EDZ6, Aranjuez, Spain in CW at 1920 w/call marker ("Mr. ?," MO). 17656: FUJ, Noumea Naval Radio, New Caledonia, in CW at 0000 w/FF ffc (Brookman, AK).

Please send all reader inquiries directly

SGANTER SGENE

MONITORING THE 30 TO 900 MHz "ACTION" BANDS

one of the common complaints of rural scanner listeners is that there is nothing to listen to. Once you've plugged in the frequencies of the local fire department and the police or state police, you might become easily bored. Fat chance, code-breath—you've just touched the tip of the iceberg.

Although there isn't as much radio traffic in rural areas as there is in major cities, you'll find enough to keep your listening fun.

Once you've learned the local channels for police, fire and rescue, you might want to check out the frequencies used in neighboring counties. If a major fire is going on in a neighboring county, it certainly would be of interest. If you're in such a remote area that you don't have a local police department, then you're probably served by county sheriffs or state police. Make sure you know all of their channels. They may have one channel for dispatch, another for record checks, one for car-to-car communications and maybe a surveillance channel. Keep an ear on all the channels if you want to know what's going on. Likewise, the local ambulance may have a channel for ambulanceto-hospital communications in addition to its routine dispatch channel. On the ambulance-to-hospital channel, you'll hear patient reports as the ambulance is rolling into the hospital. In many areas of the nation, 155.340 MHz is used for this purpose.

Perhaps there is a large state institution nearby. States prefer to locate their prisons and mental health facilities in rural areas; they have a lot of land and they get the least amount of resistance from residents in locating the facilities there. If so, radios are most likely used by the facility's guards. Check scanner directory listings for police or local government radio service frequencies that might be in use at such a facility.

During snowstorms and other bad storms, highway maintenance radio channels will come alive as road crews clear highways of snow and debris. In most rural areas, you'll find that state highway crews will use the same frequency within a given county or several surrounding counties. You'll hear what roads are blocked and whether or not you'll be snowed in for a few days.

Forestry conservation radio frequencies also might be active in your area. These frequencies, which might be better classified as an environmental radio service, are used by park rangers, fish and game wardens, environmental authorities, reservoir workers and state park employees.

If logging and forest products are predominant in your area, you should check out frequencies used in the forest products radio service. These frequencies can be

If you live in a rural area, a good all-band base station monitoring antenna, such as this Antenna Specialists MON-38 model, helps pull in signals from farther away.

found on low-band and high-band VHF, as well as UHF.

Farmers are also big users of two-way radio. The larger the farm, the better a reason a farmer has for the use of radio. Farmers can operate in both the special industrial radio service, which is also used in the construction industry, and the business radio service. Many farmers have bought programmable high-band VHF radios and you will probably find them operating on special industrial or business band channels in the 151 MHz band. Other allowable communications in the special industrial radio service include: plowing, soil conditioning, seeding, fertilizing or harvesting for agricultural activities; spraying or dusting of insecticides, herbicides or fungicides; livestock breeding; and the delivery of ice and fuel for heating, lighting and refrigeration.

Farmers cooperatives in many rural towns and villages might be using special industrial or business band frequencies, particularly in the 151 MHz band. The 151 MHz band is popular in rural areas because of the characteristics of VHF high-band channels.

Other frequencies worth monitoring during storms in rural areas include those used by the power company or electric cooperative in the power radio service. You'll hear dispatchers routing equipment and personnel to problem areas, and you might even learn how long it will be until your own power is restored. Because power companies often cover vast areas in rural regions, VHF low-band channels are used most often.

The railroad passes through most rural areas and, in many states, towns sprouted up alongside railroad stops. The railroad is still used to transport goods from our na-

tion's farmers. If you listen in on the various rail channels in the 160 and 161 MHz bands, you'll hear the train coming into town. And if there is ever a derailment, you'll hear that, too. A scanner enthusiast was the only person who heard an engineer's call for help when rail cars fell off a track while crossing a bridge in Iowa last year.

If you live in a rural area with a navigable waterway, such as the Mississippi River, be sure to check out marine radio channels in the 156-157 MHz band. You'll hear barges and some shipping vessels on the river.

If you're so remote that there isn't any direct form of communications with a center of population (such as in Alaska), the special emergency radio service, the same channels used by ambulances and hospitals, can be used for point-to-point communications between the isolated area and a city or village. Where it's not possible to install telephone lines for residents of rural areas, stations in the rural telephone radio service provide service with a method similar to mobile telephones. Users of this service have a phone installed in their home similar to that installed in cars. Their phone calls then go out over the radio to a relay station. Check the VHF high-band mobile telephone channels for these stations.

By searching through frequencies used by Federal government stations, primarily in the 162-174 MHz band, you may stumble across channels used by the Soil Conservation Service, Forest Service, Department of Agriculture, Bureau of Sportfisheries and Wildlife, Bureau of Indian Affairs, Bureau of Land Management and Department of the Interior.

Also, don't rule out the aviation bands. You'll hear civilian airplanes (118-136 MHz) and military aircraft (225-400 MHz) hundreds of miles away, and perhaps some satellites as well.

There's plenty to hear if you live out in the wilderness or in America's heartland. You just have to scratch a bit below the surface and do a little detective work. Use a reputable frequency directory that breaks down frequencies by radio service to help find the channels used in the radio services mentioned above.

Strange, But True

If you monitor the Pittsburgh Fire Department in Pennsylvania and thought you heard Adolf Hitler last year, you did. City officials attempted to track down the person who broadcast ten-second segments of Hitler's rallies over the Fire Department's frequency. A recording of a crowd shouting "Sieg Heil," a Nazi slogan, was heard three times one afternoon.

Clubs

The All Ohio Scanner Club has changed its mailing address. The club, which covers Ohio and the surrounding states of Pennsylvania, West Virginia, Kentucky, Indiana and Michigan, can now be reached at: P.O. Box 2496, Springfield, OH 45501-2496.

The Ohio club has been gaining new

members at a rapid pace not only from their immediate area, but all across the United States and Canada, as well. The club keeps its members up-to-date and informed with news and new product information. It would be worth checking them out.

The Minnesota Radio Hobbyists is a club that was formed a year ago. The club covers public safety, shortwave and longwave utilities, CB, Ham, business band, longwave and shortwave broadcasts as well as AM broadcasts and HF and VHF aviation.

The club's goals are to provide a group for radio hobbyists to learn about radio sys-

tems, to exchange information between members, to help members with antenna installations and to offer tours and other activities.

For more information on Minnesota Radio Hobbyists, write to Daniel McNulty, P.O. Box 18918. Minneapolis, MN 55418.

We'd also like to hear from you here at POP'COMM. We welcome your frequency lists, listening tips, questions, comments and photographs. Write to: Chuck Gysi, N2DUP, Scanner Scene, Popular Communications, 76 North Broadway, Hicksville, NY 11801-2909.

THE BEST GETS BETTER AT EEB

AMBASSADOR 2020

NEWEST HIGH TECH RECEIVER 1893S

\$299.95 VALUE INTRODUCTORY PRICED

\$199.95

AC Power Adapter— Mention This Ad (\$14.95 Value)

Here is the latest in the series of fine receivers from

Taiwan (ROC). The last three years have seen big changes from Taiwan. There was the Radio Shack DX 400, the Uniden CR 2021, the Sangean ATS 803 and now the Ambassador 2020.

- State of the art PLL world band receiver
- Easy to use with direct digital dialing of frequency.
- 5 tuning functions: direct frequency key-in, auto scanning, manual scanning, preset recall and manual rotary tuning.
- 9 programmable memories
- Radio, clock and alarm turn on automatically, play preset stations at preset time.
- Wide/narrow bandwidth. You select for better listening in today's crowded band.
- RF gain control to prevent overloading when near strong stations and improve SSB recention
- Signal strength indicator (5 LED)
- Shortwave button allows user to tune only international shortwave bands. No need to guess start and stop frequency.
- AM button allows full coverage of 150 KHz to 30 MHz.
- FM button allows full coverage of 88-108 MHz.

- Unique speed dialing—the faster the dial is turned the larger the frequency steps.
 Multimode AM-FM-CW-SSB allow full coverage
- Multimode AM-FM-CW-SSB allow full coverage of commercial traffic. Amateur, aircraft, ship at sea. and more.
- 24 hour clock—sleep/alarm selectable switch allows hour & minutes or minutes & seconds.
- Sensitivity and dynamic excellence for a portable radio.
- . High stability for good CW-SSB-RTTY reception.
- Excellent audio with separate bass and treble controls, stereo balance.
- Din plug for standard stereo hook-up
- External speaker jack.
- Built in whip antenna and terminals for external antenna.
- Battery powered 3D & 2AA (not included)
- Optional AC wall power pack switchable 120/240V 50/60 Hz.
- Same size and weight as Sony ICF 2010

DIPLOMAT 4950

HERE IS THE RECEIVER EVERYONE NEEDS!

\$99.95 VALUE INTRODUCTORY PRICE

\$69.95

The perfect radio for the person on the go—The Student or a second shortwave for office or home. Slightly larger than the Sony ICF 4910; otherwise The Diplomat is identical and covers more!

- Medium wave AM 550-1670KHz
- FM 88 to 108 with stereo head set out.
 Shortwave 2.3 to 5 MHz continuous 120, 90, 75
- Shortwave 2.3 to 5 MHz continuous 120, 90, 75 and 60 meter bands (not covered by Sony ICF 4910) and 49, 41, 31, 25, 19, 16 and 13 meter band each expanded for easy tuning.
- LED tuning and stereo indicators.
- Battery portable (3 AA not included).
 AC adapter 120V-4.5V optional—\$9.95
- AC adapter 120V-4.5V optional—\$9.95.
 Low battery drain for extended listening.
- Amazing sound for a small package.

Contact your favorite shortwave dealer. Call 800-368-3270 for dealer list or order direct. EEB is importer and service center for the Ambassador 2020 and Diplomat 4950.

ELECTRONIC EQUIPMENT BANK 516 Mill Street, N.E. Vienna, VA 22180 Order Toll Free: 800-368-3270 Technical and VA Orders (703) 938-3350

CIRCLE 74 ON READER SERVICE CARD

USTENING POST

WHAT'S HAPPENING: INTERNATIONAL SHORTWAVE BROADCASTING BANDS

Lotsa news, comments, loggings and stuff in the file this month, so where to begin? You pick something. Japan's relay via Canada? Okay. That was scheduled to start on October first via RCI's 250-kilowatt transmitters at Sackville, New Brunswick. The schedule, which will be in effect by the time you read this, is from 1130 to 1230 UTC on 6120, with the first half hour in English an the last half hour in Japanese. Radio Japan is very anxious to receive reports on these broadcasts and they may be sent to Radio Japan-NHK, Tokyo 150, Japan.

That new Honduran station mentioned in a previous column as Family Radio turns out to be called Sani Radio and it's been putting in pretty good signals during the early evening hours on 4755. Broadcasts are mostly in the Miskito Indian language. The station is operated by the New York-based International Rescue Commmittee and is funded through the US-AID program. It's located in Puerto Lempira but its mailing address is Apartado 113, La Ceiba, Honduras.

Something you might be on the lookout for during the coming months is somewhat improved reception from the Voice of Vietnam. Inside dope from a POP'COMM reader indicates that a lot of money is being spent on the revamping of Vietnamese shortwave facilities, including those hard-to-hear regional outlets.

KVOH—the coming shortwaver in Rancho Simi, CA operated by High Adventure Ministries in Van Nuys—keeps announcing initial test dates, we keep reporting them, and the dates keep passing with no signals in the air. KVOH has purchased a used 100-kW transmitter from HCJB and that has been shipped to Los Angeles where it will be reassembled and tested. So certainly, KVOH should be on the air by the time you read this. On the other hand, we've said that before! Watch 17775 between 1700 and 2200.

Meantime, High Adventure is seeking \$98,000 so it can purchase the "Morning Star," a ship which H.A.M. would then convert into a floating radio station beaming to Asia.

In the Dominican Republic, Radio Clarin (11700) has been off the air for some months as it undergoes a refurbishing and some antenna improvements, which, when completed, are designed to give the station a better signal into North America. You can probably expect the return of Rudy Espinal to the Clarin airwaves, in addition to former Radio Earth star Jeff White and perhaps a slew of religious programs too.

Radio Yugoslavia has been preparing to put a bigger broadcast punch on the shortwaves for some time now and the last word we had was that these 500-kilowatt transmitters were expected to be operational around the first of the year so you might want to scan around for this.

Radio Baghdad has put through some changes on its English language program times and it's now scheduled in English from 0000-0200 (instead of 0300-0500) on 11750.

Most SWLs don't fuss around with the Peruvian stations very much. Most of them are hard to hear. They tend to move around a lot, too. During the fall two Peruvians were putting in exceptionally good signals on 60 meters: Radio Ancash in Huaraz on 4992 and Radio Andina, Huancayo on 4996. And, a strong new Peruvian showed up, Radio Sensacion from Hancabamba on 6792 running to sign-off around 0345.

CLUB NOTES: The Chicago Area DX Club has changed its headquarters address to 237 LaPorte Drive, Addison, IL 60101-3909. If you live in the Chicago area, or anywhere within 150 miles of Chicago, you really ought to get into this group. They are a fun-loving bunch with a monthly bulletin and several picnics, banquets an other activities throughout the year.

The Southern California DXers (SCADS) have released the dates of their coming meetings for the next year and a half. They're set for February 21, June 20, August 15 and October 17, 1987 and February 20, 1988. You can get more information about the group and its meetings by sending a large SASE to Don R. Schmidt, Director, 3809 Rose Ave., Long Beach, CA 90807-4334. And a pox on whoever thought up 9-digit zip-codes!

Guy Atkins of Seattle edits the Cascade Mountain DX Club newsletter SW Monitor.

Listeners in the greater Cincinnati area, including those in southwest Ohio, northern Kentucky and southeast Indiana, are invited to contact Mark Meece, 7917 Third St., West Chester, OH 45069 about forming a regional club for that area.

Guy Atkins of Seattle sends a copy of "SW Monitor," the newsletter of the Cascade Mountain DX Club, and it's a first-rate piece of work! It's a four-page, foldout-style newsletter issued twice monthly unless reports are insufficient. You can subscribe for as many issues as you want at 40 cents each. The address is 3721 27th Place West, #301, Seattle, WA 98199.

Steve Lawrence (not the singer) is trying to locate other SWLs in his area (presumably northeast Iowa, northwest Illinois and

Radio Veritas in the Philippines celebrated the 10th anniversary of the English service in 1986.

Swiss Radio International is celebrating its 50th anniversary with this first day cover.

southwest Wisconsin) so, if that's you, contact Steve at 605 West 17th St., Dubuque, IA 52001.

Into the mailbag now and a note from William Moser of Pittsburgh. Bill bemoans Botswana's QSL policy. You'll be glad to know, if you don't know by now, that Radio Botswana is now verifying correct reception reports. Make them detailed and polite (and a tape recording wouldn't hurt) and send them to Mr. Ted Makgekgenene, Chief Engineer, Radio Botswana, Private bag 0060, Gaborone, Botswana.

Douglass S. Waller of Bay Village, OH wonders about how to identify BBC and VOA relay stations since they aren't announced on the air. Probably the best way is to get ahold of London Calling, the BBC monthly program guide, which has a world service schedule with sites indicated. The BBC offers this on a subscription basis but you can get one free copy by asking for it (and asking for a subscription form). Write to Julia Miller-Timmins, London Calling, BBC, P.O. Box 76, Bush House, Strand, London WC2B 4PH, England. The VOA's quarterly Frequency Schedule lists all VOA sites with times and frequencies and is avail-

The bridge of the "Morning Star" which High Adventure Ministries hopes to turn into a sea-going shortwave station.

able free on request from the Frequency Division, Voice of America, Washington, DC 20457. They don't maintain a mailing list so it's necessary to request a copy each time the broadcast seasons change.

Tom Hartley in Chillicothe, OH is one of a growing number of people who've now received replies from the Voice of Nicaragua. Tom points out that the missive from Managua is a little vague in the QSL wording and wonders if he should count the reply as a QSL. Since everyone is receiving the same form letter and since the letter isn't a "no" to your report we can only assume that the Nicaraguans intend it as a QSL, even though the wording isn't the best.

Benton C. Steck, Jr., of La Porte, IN ran across something calling itself the "Voice of Salvation" at 0300 on 5050 and wonders what it is. The only possibility that comes to mind, Benton, is that you had TIFC in Costa Rica (5055 kHz) carrying some sort of religious program by that name. Anyone have another suggestion?

REMEMBER to forward your loggings—with your last name and state abbreviation after each and some cutting space in between—as well as your comments, questions, shack photos, station photos, copies or duplicate originals of QSLs, news clippings and anything else you think might be of interest to Listening Post readers. We look forward to hearing from you every month!

Here's what's on:

SWBC Loggings (All Times Are UTC)

ALBANIA: R. Tirana, EE at 0010 on 7065 (Meece, OH); EE to 0400 s/off & IS on 7300 (Gilbert, CA); 11985 ot 1730 w/EE nx (Moser, PA).

ALGERIA: R. Algiers, 17745 in EE w/nx of 2000, r&r mx 2005-2030 (Weiss, IL).
ANTIGUA: Deutsche Welle relay on 6120 w/nx (Moser, PA); 9640 w/EE to NA at 0315 (Neff, OH); 17810 at 2100 w/nx in GG (Loftus, OR).

ARGENTINA: RAE on 9690 at 0110 in EE (Hunt, NC); Ending mailbag pgm at 0444 (Johnston, OH); 0156 w/address & QSL info (Moser, PA); 11710 in EE at 0115 (Gilbert, CA).
ASCENSION ISLAND: BBC Atlantic relay

ASCENSION ISLAND: BBC Atlantic relay on 7105 at 0400 to Africa (Bush, OH); to Africa 1550 to 1600 s/off on 17885 & re-start on 17880 at 1600 (Mayo, ME).

LISTEN UP!

Here's what you've been looking for - an all new hard-hitting monthly magazine which gives a unique insider's view of what's really going on in the world of communications. POP'COMM is your primary source of information-bigger and better than any communications magazine, with exciting coverage of scanners, shortwave broadcast & utility stations, spy stations, pirate and clandestine broadcasters, RTTY monitoring, survivalist communications systems, FCC news, wiretapping and bugging, scrambling/unscrambling, surveillance/undercover communications, satellite & cable TV, sophisticated telephones, & more. What you've been looking for all along! Take advantage of substantial savings over the newsstand price by subscribing now. Don't miss out on even one single issue of POP-ULAR COMMUNICATIONS-order your subscription now.

Twelve Issues **\$1**6

Austrio Interne.
Panaroma" AUSTRIA: 9755 International at 0445 w/"Shortwave Panaroma" (Gilbert, CA); 0430 w/"Report from Austria" (Loftus, OR); 9770 at 0430 in EE (Meece, OH); 0330

OR); 9770 at 0430 in EE (Meece, OH); 0330 in EE (Loftus, OR).

AUSTRALIA: R. Australia, 5995 at 0530 w/Top 40 (Carman, ALB); 6060 w/sports at 1639 (Loftus, OR); 9580 at 1340 (Hunt, NC); 11720 in EE at 0730 (Moser, PA); to 0300 s/off on 15160 in EE, inta FF 0300 (Mayo, MC); 15425 at 0130 w/talk (Hunt, NC); 17795 at 0305 (Hunt, NC).

VNG time station at 0649 on 7500 (Carman,

AUS (Hunt, NC).

VNG time station at 0649 on 7500 (Carman, ALB). Time station logging info should be submitted to PopComm's Communications Confidential column-- Ed.

BANGLADESH: R. Bongladesh, EE pgm w/ID

BANGLADESH: R. Bongladesh, EE pgm w/ID by YL at 1300 on 15525 (Waller, OH).
BELGIUM: BRT on 15590 at 1315 w/"Belgium Today" (Northrup, MI).
BENIN: ORTB Coutonou on 4870 in FF to 2300 s/off (Waller, OH).
BOTSWANA: R. Botswana on 4820 0350-0400 w/bornyard IS (Moser, PA).
BRAZIL: RadioBras on 11745 at 0148 (Hartley, OH); 0215-0230 in EE w/book reviews (Moser, PA).

1780 Nacional Amazonas, at 0230 (Carman, talk, ID's (Neff, OH). ALB); 2330-0000 w/mx,

BULGARIA: R. Safia, 6070 at 0312 in EE (Neff, OH); 9700 at 2030 in EE (Hunt, NC); 15330 at 2327 in EE (Neff, OH).

4850 at 0505 CAMEROON: R. Yaounde. w/EE greeting & ID (Waller, OH).

Garoua, 5010 w/chanting to 2310 s/off

CANADA: RCI, 5960 in EE at 0325 (Carman, ALB); 9755 in EE at 0115 (Hartley, OH); 11945 w/EE 2000-2030 (Neff, OH).

Service, 6195//9625 CBC Northern Quebec at 0100 in EE (Linville, ALB).

Nacional, CHILE: R. (Sistema) ads, ID's at 0030 (Waller, OH); 0131 (Loftus, OR); at 1558 (Moser, PA).

URI; at 1538 (Moser, PA).

CHINA, PEOPLES REP.: R. Beijing, 9535 at 1136 w/Chinese mx, ID (Loftus, OR); 1205 w/nx (Bush, OH); 9635 at 0226 w/EE (Mayo, ME); 15100//15120//15180//15600 in SS at 0200 (ME); 15100//15120//15 0000 (Mayo, ME).

Central People's BC Station, Beijing, 11505 0826 in Chinese w/mx & commentary (Loftus, 11505

Fujian Front Station (now known as Voice of The Strait— Ed.) is standard Chinese w/YL & mx at 1010 on 5770 (Bush, OH).

COSTA RICA: Adventist World Radio's

Lira at Alajuela w/test xmsns in EE 2300-0000 on 15400 (Waller, OH). TIFC on 5055 w/rx pgm in EE at 0345 (Weiss,

CUBA: R. Havana Cuba in EE at 0540 on 5970 (Carman, ALB); 6100 at 0400 in EE (Hobbs, ONT); 11970 in SS at 0230 (Carman, ALB); 9740 at 0118 in EE (Loftus, OR).

CYPRUS: BBC Relay on 11760 at 0718-0723 w/World Service in EE (Moser, PA).
CZECHOSLOVAKIA: R. Prague at 0339 in EE w/NA freq list & address on 5930 (Gilbert, CA); 11840 in EE at 0120 (Harrley, OH); 11705

at 1533 in EE (London, MN).

EAST GERMANY (GDR): R. Berlin International, 0400 on 9560, also 0315 on 9640 (Carman, ALB); SE Asia service in EE at 0552 on 15240

ALB); SE Asia service in EE at 0332 on 0210 (Linville, ALB).

ECUADOR: HCJB in EE on 6230//9870 at 0220 w/rx pgms (Moser, PA); 0300 on 9870 w/EE nx (Meece, OH); Nx at 0100 on 15155 (Eatock, CA).

EGYPT: R. Cairo, 9475 at 0255 in EE w/mailbog

Abbreviations Used In Listening Post

Arabic Broadcast/ing CC EE Chinese English GG German Identification IS Interval Signal ĴĴ Japanese Music NA North America/n nx OM Male Program pgm PP Partuguese RR Russian Religion/ious South America/n rx SA Spanish Coordinated Universal Time (ex-GMT) UTC Frequency varies w/ With Weather

pgm, request for letters, mobout Alexandria (Gilbert, CA). mideast mx & talk

Female

Parallel frequencies

ENGLAND: BBC World Service on 9915 at 2230 w/"New Ideos" (Meece, OH); 2300 on 15070 w/"Letter From America" (Eotock, CA); 1775 at 1310 w/"24 Hours" (Neff, OH); 17880 at 1610 w/commentary "Focus on Africa."

FALKLAND ISLANDS: FIBS at 0502-0523 on 39 MB w/replay of BBC World Service nx (Moser, PA).

R. FINLAND: Finland International in EE at 1312 w/nx (Moser, PA); 15400 w/"Airmail" listeners' letters at 1417 (Johnston, 85 at 1419 w/discussion to 1424 s/off pgm of listen OH); 17785 at (Mayo, NE); 22945 at 1308 w/ID, w press review, listener letters (Mayo, ME). wx, Finnish

FRANCE: R. France International at 1453 w/IS, 1500 s/off in FF (Mayo, ME International.

at 1453 w/IS, 1500 s/off in FF (Mayo, ME).
FRENCH GUIANA: RFI relay on 9800 w/EE
nx at 0315, into FF 0330 (Meece, OH); EE
nx to 0430, into FF (Carman, ALB).
GABON: Africa #1 in FF w/many echo ID's
at 0515 on 4830 (Carman, ALB); 9645 w/
R. Japan relay at 2303 (Neff, OH); 11940
at 0602 (Hartley, OH); 15200 in FF at 1231
(Moser, PA).
GHANA: GBC at 0600-0615 w/nx in EE on
3366 (Waller, OH); 0600 on 4915 w/nx about
Ghana (Moser, PA).
GREECE: V. of Greece on 7395 at 0340
w/nx in EE (Meece, OH); 7430 at 0133 w/EE

Ghana (Moser, PA).

GREECE: V. of Greece on 7395 at 0340
w/nx in EE (Meece, OH); 7430 at 0133 w/EE
nx (Mayo, ME); 9420 at 0130 w/nx in EE (Gilbert,
CA); 11645 at 1541-1549 in EE (Moser, PA);
15630 w/mx & talk in Greek (Mayo, ME).

GUAM: KTWR in EE w/rx pgm at 1400 on

9870 (Waller, OH). HAWAII: WWVH time sigs on 10000 at 0311,

YL announcer (Meece, OH).

HONDURAS: New, Sani R., HRRI at Puerto
Lempira at 0330-0350 s/off in EE on 4755;
heard only in SS since (Waller, OH).

HRVC, La V. Evangelica, 4820 at 0322, tentative
logging w/rx pgm (Neff, OH).

R. Budapest, EE at 0302 6025//9520//9835//12000 (HUNGARY: R. program

INDIA: AIR, EE at 2100 w/nx on 11620 (Waller,

OH).

IRAN: VOIRI in EE at 1140 on 15084, nx 1202, off 1210 (Johnston, OH); EE at 1150 giving address as P.O. Box 3333, Teheran, Announded 19 meters to Far East, 25 meters to S. Asia, 41 meters to Indian subcontinent & 100.7 FM local from 1445-1540 local time (Bush, OH).

(Bush, OH).

IRAQ: R. Baghdad, 0300 in EE (now 0000-0200-Ed.) on 9575//11750 (Linville, ALB); 11750 at 0434 (Mayo, ME); in AA from Salah el Deen site on 13700 ot 1706, jammed by siren-like transmission. Parallel 13650//15120 around site on 13/00 of 1/00 planting day sitements transmission. Parallel 13650//15120 around 2145 in EE (Bush, OH); 2145-22 s/off in EE on 15120 (Mayo, ME).

IRELAND: R. Dublin, 6910 at 0100 w/r&r pop mx, local wx, OM dj & ID as "Radio Dublin" (Hunt, NC).

ISRAEL: Kol Israel, 9435 at 0020 in EE w/"Israel Mosaic" (Gilbert, CA); 9860 at 2130 w/"Spotlight," Announced 9435//12080 but neither neard Announced

(Meece, OH).

ITALY: RAI at 0104 w/political commentary on 11800, nx items 0110, mx 0115, EE ends 0119. I'd like to crawl through the airwaves

UBSCRIBE SAVE! - Iwelve Issues

The Clandestine Confidential Newsletter

Tune In On Radio's Shadow World!

A publication devoted to clandestine stations and programs. The Clandestine Confidential Newsletter is designed to keep you up to date on this intriguing aspect of shortwave listening and DXing.

C-C-N is published six times a year. It contains the latest frequency and schedule information, monitoring data, background information, addresses, and features on new and old stations.

C-C-N is a continuing updater to the book Clandestine Confidential, published by Universal Electronics.

Subscriptions to C-C-N are \$10.00 per year in North America, \$13.00 overseas, payable in cash, check or money order, U.S. funds.

The following listings are also available:

Clandestine Stations By Time-\$3.00 Clandestine Stations By Frequency-\$3.00 Clandestine Station Addresses—\$3.00 Clandestines Of Central America - \$3.00 Clandestines Of The Middle East-\$3.00 Complete Set Of Newsletter

Back Issues-\$10.00

To subscribe, send your remittance to:

> C-C-N Gerry L. Dexter **RR4 Box 110,** Lake Geneva, WI 53147, U.S.A.

POPULAR COMMUNICATIONS

How To Repair Old-Time Radios

Clayton Hallmark

All the how-to's for putting old and antique radios into like-new condition. 252 pages, paperback, \$7.95. Order

Beginner's Guide To Reading Schematics

Robert J. Traister

A hands-on guide to understanding and using schematic diagrams that should be required reading for every electronics student and hobbyist. Here's the key to mastering the fundamental concepts needed to design, build, troubleshoot, and repair electronic circuits of all types. Filled with step-by-step explanations and plenty of clear, tothe-point illustrations. 140 pages, paperback, \$8.95. Order #T215.

Protecting Electronic Equipment from **Electrostatic Discharge**

Edward A. Lacv

Address ___ City

Card No.

Provides an in-depth look at both the causes of ESD and the procedures and equipment used to combat it. 176 pages, paperback, \$11.45. Order #T214

by Thomas Harrington

A comprehensive manual covering the field of radiotele type news monitoring-antennas, receivers, terminal units, monitors, and more. Contains 3 master lists of times of transmission, frequencies, plus ITU list of over 50 news services worldwide. 84 pages, paperback, \$8.95. Order #U173

Satellites Today: The Complete Guide To Satellite Television

by Frank Baylin

Expires_

Learn how to buy, install, operate, or even build a home satellite TV system. An overview of satellite TV written for both the non-technically educated beginner and the professional who wants to know more. It clearly explains: the history of satellite TV and electronic communication; how TV and radio messages are transmitted to and from satellites; in-depth look at how home receiving stations work; types of satellite TV and radio programs; the future of satellite TV; and much more. 160 pages, 43 illustrations, 34 photos, paperback, \$9.95. Order #CS218.

Radio Handbook 22nd ed

bu Bill Orr. W6SAI

A state-of-the-art, single-source reference on radio communications and theory for hams, professional ops, techs, and engineers. New coverage includes solid-state devices, Yagis and quads, and H.F. amplifier designs. A hands-on instruction manual, as well, 1168 pages, hardcover, \$39.95. Order #\$197

Confidential Frequency List 6th ed.

by Perry Ferrell

Bigger than the 4th edition, this new book has 30% more stations listed, more than 7500 operating between 4-28 MHz. Listings by frequency and callsign. Complete list of Coastal CW stations plug Embassy, Aeronautical, Military, Time Sigs, Feeders, VOLMET, FAX, INTERPOL, etc. Details on schedules, emergency channels, alternates, and never-before-published IDs. Paperback, \$13.95 Order #G196

The Shortwave Propagation Handbook, 2nd ed. by George Jacobs, W3ASK

and Theodore J. Cohen, N4XX

Order Date:

A new, revised edition of the popular guide to all your propagation needs. Contains up-to-the-minute information and charts, and guides you through producing your own propagation data. 154 pages, paperback, \$8.95.

POPULAR COMMUNICATIONS 76 N. Broadway, Hicksville, NY 11801

☐ Check ☐ MasterCard ☐ VISA

Signature required on all charge orders:

QTY.	ORDER #	TITLE	PRICE	TOTAL
		Ţ.		
		.00 per order. Shipping rders of \$50.00 or more.	Book Tota	
the day		ay. All orders are processed ed, but please allow 30 days	Shipping Charge Grand Tota	

The Super Converter 8001 Features:

- ◆ Listening to 810-912 MHz Band on a UHF Scanner and /or Other Monitor Receivers
- Easy Connections to Your Receiver
- 9 Volts Battery Operation Power Source and Power On Indicator by LED Display
- External Power Jack size: 79(W) x 30(H) x 100(D) mm

Warranty

180 Days From Date of Purchase

Unit Cost

• \$59.94 plus \$4.00 Shipping and Handling Charge

EASY LISTENING

- FOR 810 TO 912 MHz BAND **SUPER CONVERTER 8001**
- FOR YOUR UHF SCANNING RECEIVER AND OTHERS

A super-converter 8001 has been certified by FCC part 15 regulation.

Name:	
Address:	
City:	State:
Zip:	Phone ()
GRE AMERICA, I Mail to: GRE AME 425 Harbor Blvd., Unit Cost (# \$59.1 CA. Residents Ad Shipping & Handli Unit × Oty.	ERICA, INC. Belmont, CA 94002 44 × =
PAYMENT ME	THOD TOTAL ▶
□ Check□ Mastercard	☐ Money Orde☐ Visa
Card No.	
Expiration Date _	
Signature	
	RDER: 800-233-5973 415-591-1400

PICKS UP A WHISPER 50 FEET AWAY!

The model WAT-50 miniature FM tranmitter uses a 4-stage circuit NOT to be confused with a simple wire less microphone. Simply snap the unit on top of a 9V battery and you can hear every sound in an entire house up to 1 mile away! Use with any FM radio. Tunes to any frequency from 70mhz - 130mhz. Easy to assemble kit includes all parts and instructions. Only 29.98 tax incl.

The WIRELESS TELEPHONE TRANSMITTER model WTT-20 is only about the size of a dime, yet transmits both sides of a telephone conversation to any FM radio with crystal clarity. Completely automatic. Uses power from the telephone line itself - never needs a battery! Up to ¼ mile range. Tunes from 70mhz - 130mhz. Easy to assemble kit includes all parts and instructions. On ly \$29.98 tax incl.

Call or send MO, VISA, MC for Immediate deliver Single kit orders include \$1.50 S&H. FREE SHIPPING on orders of 2 or more. All orders shipped by U.S. Mail. COD add \$4.00. Personal checks allow 21 days.

DECO INDUSTRIES BOX 607, BEDFORD HILLS, NY 10507 914-232-3878

CIRCLE 26 ON READER SERVICE CARD

7 MILLION TUBES

Includes all current, obsolete, antique, hard-to-find receiving, transmitting, indus-trial, radio/TV types. LOWEST PRICES. Major brands in stock. Unity Electronics Dept. P P.O. Box 213, Elizabeth, N.J. 07206

Shortwave Receivers, Antennas

ICOM - KENWOOD - YAESU Etc. Call 212-925-7000 Open 7 days a week, Mon.-Fri. 9am-6pm, Thurs. until 8pm, Sat. & Sun. 10am-5pm

Barry Electronics

512 Broadway . New York, NY 10012 Sales & Service Commercial Radio For 35 Years

Please send all reader inquiries directly

CB RADIO OWNERS!

We specialize in a wide variety of technical information, parts and services for CB radios. 10M-FM conversions, repairs, books, plans, kits, high-performance accessories. Our 11th year! Catalog \$2.

CBC INTERNATIONAL, P.O. BOX 31500PC, PHOENIX, AZ 85046

■CAN'T HEAR THE■ ■WEAK ONES?■

Increase your receiver's sensitivity by a factor of 10 (19 dB) with our PA-19 wideband preamp. Covers 0.5 to 200 MHz. Comes built, tested and ready to install and about the size of a postage stamp!

PA-19 (powered by your radio) ready for installation insideONLY \$9.95 ppd.

Money-back guarantee.

DIGITREX ELECTRONICS Dept. JG, 10073 N. Maryann, Northville, MI 48167 Phone Orders: (313) 348-7313

shake their YL announcer awake! (Mayo, ME)

JAPAN: R. Japan, 9645 (via Gabon-- Ed.) at 2300 w/ID, discussian, "Asia Naw" (Hunt, NC); 9735//11955 at 0700 w/"Asia Now" (9735 is best) (Laftus, OR); 15195 in EE at 0245 (Hunt, NC); 17825 at 0230 in EE (Maya, NE). NSB Radia Tanpa, 9595 at 0730 in JJ (Laftus,

LIBERIA: ELBC, Liberian BC System, nx

& ads 0700 on 3255 (Waller, OH).

LITHUANIAN SSR: R. Vilnius, 9750 at 2210 in EE w/mailbag (Meece, OH); 13605 at 2208 w/jazz pgm, into Lithuanian 2230 (Weiss, IL).

LUXEMBOURG: R. Luxembourg, 6090 at 2300 w/nx, wx, American r&r mx (Hunt, NC).

MADAGASCAR: R. Netherlands relay an 9715 at 2110 w/letters pgm in EE (Moser,

MOROCCO: RTM at 1318 w/local mx, lotsa

MOROCCO: R1M at 1318 w/local mx, lotsa interference on 15335 (Moser, PA).

NEW ZEALAND: R. New Zealand, 11780 at 0400-0430 w/nx & bagpipes (Waller, OH); 0445 w/pap movie themes (Mayo, ME); 15150 at 0130 w/mx (Eatock, CA); 11780 at 0500 w/nx in EE/Maori, wx, mx, 1D (London, MN); 0100 w/imp pins still talking about the sinking w/nx in EE/Maori, wx, mx, ID (London, MN); 0100 w/time pips, still talking about the sinking af Greenpeace's RAINBOW WARRIOR (Mayo, ME).

R. 1 NETHERLANDS ANTILLES: R. Netherlands relay, 6020 at 1032 w/Pacific & Caribbeon service (Bush, OH); 0320 on 6165 in EE (Carman, ALB); 9590, at 0241 w/nx (Moser, PA); 21685 at 1920 in EE, to 1924 s/off (Mayo, ME).

TWR Bonaire, 11815 in EE w/nx & "Unshackled"

TWR Bonaire, 11815 in EE w/nx & "Unshackled" at 1133-1206 (Neff, OH).

NICARAGUA: V. of Nicaragua, 6015 weak in SS at 1100 (Bush, OH); 0147 in EE (Neff, OH); 0535 in EE (Carman, ALB).

NIGERIA: R. Nigeria, Kaduna 4770 at 0540 in EE w/commentary (Meece, OH); 0600 w/nx from Lagas (Johnston, OH).

N. KOREA: R. Pyongyang, 9750 & 9777 (best) at 1130 in EE, ID 1132 (Waller, OH); 9750 at 1112 w/distortion (Bush, OH).

NORWAY: R. Norway International, 9580 at 0358 w/1S, ID in EE/Norwegian, pgms in Norwegian (Gilbert, CA); 9610 at 0125 testing new 500 kW xmft to NA, asking for reports, also 11840//15345 (Hunt, NC); 15310 at 1300 w/talk in EE (Hunt, NC); 1414 in EE (Moser, PA).

OMAN: BBC relay at Masirah on 11955 at 0400 w/World Service, weak sigs (Moser, PA).

PAKISTAN: R. Pakistan pn 17659.6 (nominal

17660) at 1600 w/ID & slow speed EE nx (Mayo, PARAGUAY: R. Nacional in

on 9735, gud w/many ID's (Waller, OH).

POLAND: R. Polonia, heard weakly at 0300 on 7145 (Bush, OH); 7125 at 2230 in EE about E/W relations (Hunt, NC).

PHILIPPINES: FEBC R. International, 15350

0800 w/EE ID, rx pgm, s/off at 0900 (Gilbert,

VOA relay on 15425 at 1410 ending nx & into Jazz Hour at 1415; 17820 at 0007 w/nx in Special EE (Mayo, ME).

SINCAPORE: BBC Relay at 1140 in EE on 9740 (Bush, OH); 15280 at 1046 w/mx pgm

SOLOMON ISLANDS: SIBC an 9545 at 0650-0800 between Solamans & Papou oser, PA); 0713 w/US pops, w/soccer game betw New Guinea (Moser, EE & Pidgin (Loftus, OR).
S. AFRICA (REP. OF): Radia

): Ku. (Moser, Pn., -- "Saturday 1758 w/"Africa Today" pgm (Mose at 2120 w/listeners' questions, 11775 RSA" (Hunt, NC); 15240 in GG at 1758 (Bush,

SOUTHWEST AFRICA (NAMIBIA): SWABC, Windhoek at 0300 on 3270//3275, mastly mx with a few brief ID's (Waller, OH).

S. KOREA: R. Karea, 15575 in EE w/nx

S. KOREA: R. Karea, 15575 in EE w/nx at 1405, "Seoul Taday" to 1433 (un-ID reporter); 15395 in EE at 0658 (Hartley, OH); 9570 at 1450 (Meece, OH).

SPAIN: Spanish Foreign R., 9630 at 0 in EE (Habbs, ONT); world nx 0505 (Moser, PA). SWAZILAND: TWR at 0257 w/EE ID, ID, into

an African language on 4760 (Waller, OH).

SWEDEN: R. Sweden Internation SWEDEN: R. Sweden International, 9695 w/"Sweden Calling DX'ers" at 2310 (Hunt, NC); 15345 w/SCDX pgm at 1422 (Johnston, OH); 1418 w/interview & "Sunday from Stockhalm" (Moser, PA).

International at OH); 9885 (Moser, PA).

SWITZERLAND: Swiss R. International at 0408 an 9725 w/"dateline" (Meece, OH); 9885 at 0217 w/nx (Moser, PA); 12035 at 2107 in EE w/nx, sports, inta SS 2130 (Neff, OH); 17830 time pips at 1530, ID into "Dateline," //17570 which was stronger (Maya, ME).

SYRIA: R. Damascus at 2203 in EE just brefare s/aff on 7455 (Bush, OH); 9950 at 2200 w/nx, ID, mx, off at 2205 (London, MN); 12085 EE to Eurape at 2015 (Bush, OH); Nx 2111 (Linville, ALB).

2111 (Linville, ALB).

TAHITI: R. Tahiti (tentative) on 15170 w/island mx at 0349 (Linville, ALB); 11825 around 0360, not as gud on 15170. FF to 0315, Tahitian afterwards (Weller, OH).

TAIWAN: V. of Free

China, 9680 at 0210

in EE (Cormon, ALB); 9685 at 0340 in EE w/"Spatlight" (Meece, OH).
Family R. (WYFR) via Taiwan at 2107 in EE on 15055 w/rx pgm, "Open Forum" & ID

TOGO: RTT, Lome, 5047 at 0529 w/nx, mx, himes (Moser, PA); 0625 w/nx in FF, into

chimes (Moser, PA); 0625 w/nx in FF, into vernaculars 0630 (Waller, OH).

TURKEY: V. af Turkey, 9560 at 2200 in EE (Moser, PA); 0303 in EE (Neff, OH); 15220 tentative at 0430 (Eatack, CA).

UKRAINIAN SSR: R. Kiev, 7160 at 0214 w/taljs in EE (Neff, OH); 7165 at 0317 in EE (Maser, PA); 7175 at 0217 w/mx from the Ukraine. Announced 7175//9640//9800//11790// 11875//13605 (Meece, OH).
UNITED ARAB EMIRATES:

UNITED STATES: UAE Radio, Dubai in EE to 0355 s/aff on 11940 (wx repart said "cansiderably cooler today with a high of 108°" (Waller, OH); 15320//15435 at 1612 w/mailbag, ID, EZ listening mx (London, MN); 9550//15320//17775 gud except 9550 buried under Havana (Mayo, ME).

UNITED STATES: VOA, 5995 in EE w/nx

at 0330 (Hobbs, ONT); 9670 at 0440 w/features (Neff, OH); 11880 w/Jazz Hour at 0310 (Carman, ALB); 11860 at 0030 w/Berlin Wall feature (Neff, OH).

WHRI an 7355 w/R. Earth pgm 0330-0400 (Neff, OH); 7400 at 0406 (Meece, OH).

AFRTS on 6030 at 0355 w/ID, various network

nxcasts (Neff, OH); 15430 at 1530 w/AP network nx, WWV time check (Hobbs, ONT).

KCBI, 11735 at 1800 w/"Radio Connection" & address for reports (Bush, OH).

& address for reports (Bush, OH).

WYFR w/VoFC relay an 5985 in Chinese (Carman, ALB); 6065 w/mx, ID, address (Neff, OH); 11805 w/"Open Forum" at 0230 (Carman, ALB); to Europe at 1900 on 21615 (Mayo, ME).

WRNO on 6185 at 0435 w/r&r mx (Neff, OH); 11705 w/pops, at 2230 switched to 9852.5 (Meece, OH); 15420 at 1700 w/nx, 50's r&r (Habbr, ONT)

(Meece, OH); (Hobbs, ONT).

WINB in SS at 0130 then commentary on "heavy metal" mx in EE on 15145 (Eatock,

V. of The OAS, 15160 at 0015 in SS w/mx V. of The OAS, 15160 at 0015 in SS w/mx & talk, ID, address in SS/EE, off 0029 (London, MN) USSR: R. Moscow, 7320 at 0120 in NA service (Meece, OH); 0315 an 9600 (via Havona-- Ed.) (Carman, ALB); 11840 (alsa via Havona-- Editar) & in EE at 2130 (Carman, ALB); 13665 in EE at 2000 (Carman, ALB); World Service via Chita site on 17860 at 0138 (Maya, ME).

Vladivostok. 9755 in (presumed)

Vidarvostok, 7755 in presumes, at 0715 (Hartley, OH).
R. Paz y Progressa in (presumed) Russian at 0138 on 11900 (Hartley, OH).

VATICAN: Vatican R., 9645 at 0518 ending n EE, into (presumed) Italian after ID/IS, in EE, into (presumed) Italian after ID/IS, faded fast (Gilbert, CA).

VENEZUELA: R. Rumbos, 9660 at 1104 w/SS

VENEZUCEA: R. Romos, 7860 di 1104 w/33 ID, mx (Bush, OH).

VIETNAM: V. of Vietnam, 15010 at 1327 w/apen carrier, into EE 1330 (Waller, OH); 1900 s/on in EE w/nx (Mayo, ME).

W. GERMANY (FRG): DW at 0504 w/nx on 6130 (Moser, PA); 6145 at 0122 w/EE nx

(Loftus, OR).

ZAMBIA: ZBS, 4910at 0340 w/IS to 0350

(Waller, OH).

Thanks and a deep bow to those who participated this month:

David E. Bush, Sebring, OH; Douglass S. Waller, Bay Village, OH; Frank Eatock, Cupertino, CA; Allen R. Linville, Edmonton, ALB; Mark Meece, West Chester, OH; Tom Hartley, Chillicothe, OH; George R. Neff, Niles, OH; Warren R. Gilbert, Sherman Oaks, CA; Mark A. Northrup, Ann Arbor, MI; Garth Carman, Edmonton, ALB; Doug Johnston, Piqua, OH; Stanley D. Mayo, Yarmouth, ME; K.J. Hobbs, Hamilton, ONT; Billy Hunt, Durham, NC; Michael Loftus, Springfield, OR; William Moser, Pittsburgh, PA; Chris London, Princeton, MN and Vern A. Weiss, Kankakee, IL.

'Til next month, good listening!

PRATES DEN

FOCUS ON FREE RADIO BROADCASTING

ere's some background on Irish pirate radio from a man who has been there, "Carl" of Abescon, New Jersey. Carl is from Dublin and he notes there are many stations there operating FM stereo transmitters of up to 50 watts and shortwave outlets on 48 meters running as high as 600 watts. Broadcasts are usually on the air early Sunday mornings.

Carl says the English pirates use anywhere from just a few watts up to 50 or 60 watts and that the laws against illegal broadcasting in England are much stiffer than they are in Ireland where there are a few loopholes. The police, or the "Garda" as they're known, do make raids on pirates occasionally but the bigger stations are able to return to the air in a matter of hours or in a day at the most

Of the Irish pirates **Radio Dublin** is far and away the longest-running Irish station. It broadcasts on AM with "a few kilowatts" with a sister station, **Dublin 2**, on FM. Both are located in an old house three or four miles from the center of Dublin. The station is also on shortwave (but they've been missing from 6910 of late, I note).

Carl says he ran a station called **Radio Enterprise** from Dublin for a number of years. Radio Enterprise operated with 100 watts on 6317 kHz and received reception reports from all over Western Europe as well as East Germany. No reports were received from the United States, however.

Thanks for the most interesting letter, Carl, and I'm sure all the Pirate's Den readers would like more details when you can provide them.

Speaking of European pirates, William C. Mason II in Forest Knolls, CA writes to say that he used to be a regular listener to **Radio Caroline** back in 1967 when he was stationed in England with the Air Force. Caroline was, according to William, practically the only station the Yanks listened to. The British government ordered Caroline off the air in 1967 and it signed off for good on September 1 of that year.

According to press reports sent in by Dough Rink, a newsman at WDBO in Orlando, FL the Florida Institute of Technology's station WFIT in Melbourne was broken into in early August and equipment valued at some \$10,000 was stolen. The reports note that whoever took the equipment knew what he or she was doing and that it was enough to put together a pirate radio station. Was this robbery, in fact, the genesis for a new pirate station? Anyone in the Florida area noting anything unusual?

Someone sent in some material about the Fantasy Broadcast Station, also calling

itself FNTC or Radio Free Magic, which is supposed to appear on 11 meters (the area around 25 MHz). Apparently the station operates on 101.3 MHz FM on a more regular basis. I don't have any information any more specific than this. Let me know if you should run across this one. Is it for real? Where?

KG49 is another station which was supposed to start broadcasting in August. Based on the west coast, KG49 says it was going to use 6250 kHz AM or lower sideband and operate with a 90-watt state-of-the-art transmitter and a half-wave dipole antenna at an elevation of 3,000 feet. Broadcasts were to be on every few weekends and consist of a mixture of rock, comedy and old radio shows. DJs are "240 Gordy" and "Doctor Dipole" who say a mail drop will be announced on the air.

TNFM, the Canadian pirate from Ganges, on Salt Spring Island, British Columbia continues its fairly regular operations. Ken Johnson in Kelowna, BC had them from 0540 to 0630 on 7415. Bruce Jensen in San Leandro, CA noted the station on 7437 from 0440 to an abrupt sign-off at 0508. The programming was mostly rock music and weather reports. Bruce called the station (604-537-4445) and was told the power was 150 watts. Bruce also states that the station was having some technical problems when he heard them.

Radio Mouser International was logged by Phil Bekkala in Laurium, MI from

0154-0208 August 16 on 7490. Alternate slogans were "The Voice of American Free Radio,""7490 Radio Mouser International" and "Radio Mouser Worldwide." Programs were rock music; reports were requested via POP'COMM. (That was a bum steer, POP'COMM doesn't forward pirate mail.) According to announcements Phil heard, QSL cards are being printed and a mail drop is being arranged. Lara Abshear in Franklin, OH heard the station a day ahead of Phil so Mouser obviously had an active weekend. From various other reports I've seen there still appears to be some doubt as to the exact way this station spells its name so it'll be nice when the QSLs start showing up and we'll know the proper spelling for certain.

Most pirate activity on shortwave is now occuring between 7300 and 7500 kHz during weekend evenings and late afternoons. Among the stations which have been active in this area in recent months are Radio Clandestine, WKUE, Radio Deadman, TNFM, Canadian Club Radio, Radio Mouser, the Voice of Fubar (though the identification of this one is still in doubt), Zeppelin Radio Worldwide, and Radio North Coast International, among others. Tune around enough and you'll eventually pick up one or more of these, to say nothing of the chance of grabbing a new one from time to time.

Be sure to send in whatever pirate information you run across, including your loggings, your QSL news, news clippings, data about stations (attention operators!), copies of QSLs and photos. I'll share them with other Pirate's Den readers and we will all benefit.

See you next month!

SATELLINE WIEW

INSIDE THE WORLD OF TVRO EARTH STATIONS

User Report

Drake ESR 924i Satellite Receive System

To many readers of Popular Communications, the name R.L. Drake Company of Miamisburg, Ohio was known for the many Amateur and communications receivers that the company produced from the middle forties to the early eighties. The Drake Company officially withdrew from most manufacturing and sales of Amateur and communications type gear during 1984 and 1985 and devoted the company's full engineering, sales and manufacturing facilities to the exploding satellite television market. This decision promptly placed the company in the lead of this growing field.

The R. L. Drake Company has undoubtedly produced more total satellite receivers than any manufacturer in this new field. These receivers range from the popular ESR 240, the ESR 324, ESR 524, to the present ESR 924i which we will review in this user's report.

The ESR 924i unit is a fully-integrated system, i.e., the total operating system is contained in one small, well-designed and attractive package measuring 17 inches wide, 14 inches deep, and 3½ inches in height. The cabinet work is attractive and well laid out. All control and programming functions are handled through the use of a handheld infrared control unit which allows the user complete freedom of movement and armchair use and control of satellite selection, transponder selection plus many other functions that the unit is capable of performing. The Drake ESR 924i has accomplished the integration of the total satellite system into one easy-to-use unit.

Features On The ESR 924i

The 924i is a block-type system utilizing the low-noise blocked downconverter unit (LNB) taking the primary 4-GHz frequency to a block of frequencies covering 950 to 1450 MHz. This block of frequencies is carried to the 924i system via a single 75-ohm coax cable from the LNB. This block system allows the use of multiple satellite receivers at various locations in the home. With multiple receivers, the users can select any transponder on their receiver from a single satellite. For example, on Galaxy 1, each receiver location could select any of the 24 transponders on their particular TV set. The features of the ESR 924i are: stereophonic sound, parental lockout, 21-memory programmable antenna positioner, digital LED displays for transponder, satellite and au-

Figure 1: The fully-integrated Drake ESR 924i satellite receive system with full-function infrared handheld control unit.

dio-frequency settings, microprocessor, and 9 preprogrammed priority viewing channels.

The accompanying ESR 924i infrared remote-control unit will control a wide range of functions such as: parental lockout controls, full audio/stereo tuning, bandwidth selection and control, volume control, format selection, skew control, and east/west dish motion controls, plus many more.

Installing The ESR 924i

This is not a high-tech but rather a user report, so we will take you from out of the box to a satellite picture. After the full installation, we did check out most of the important specifications. These all meet or exceed the manufacturer's reported figures and specifications with one exception—the video threshold was slightly lower than I would like to see. However, with a normal size antenna (dish) this is no problem. We intend to look at the picture, not published specifications.

The test antenna was a 1985, 12-foot Paraclipse™ mesh unit. This dish has been in constant use and its performance has been proven several times with extensive measurement procedures. In other words, we know what is coming from the antenna and will be able to give a good user evaluation of the receiver system that we are working with.

In any quality home satellite system, we would start with the dish installation, mount the selected antenna actuator system, install

(bury) the multiple lines coming from the satellite dish to the receiver location, etc. In this case, the dish installation was in and the multiple lines were already installed. So, all of the time-consuming and hard labor part of the installation was in place and as mentioned previously, the dish was aimed and properly tracking the Clarke Belt. At this point, I installed a Houston Tracker™ actuator that is compatible with the Drake ESR 924i system. The 924i is designed to accommodate any antenna actuator unit with pulse type sensors. These would be Hall-effect type, reed switch, micro-switch types or other actuator systems that produce an approximate 5-volt TTL level that can be sensed or read by the Drake ESR 924i system in order to control the dish actuator. One word of caution on the actuator or dish mover: Actuators with potentiometer (resistive) sensors are not compatible with this receiver system.

After the mechanical installation and hook up of the actuator system, the Drake LNB (low noise block downconverter) was placed on a new Polarotor 1^{TM} by Chapparral Communications. The Polarotor hookup is standard on these proven feed systems, and the 924i carries the standard Polarotor 1^{TM} voltages and reads the Polarotor system perfectly.

The complete 924i system was installed at the receiver site and final hookup to the coax, Polarotor 1^{TM} actuator and Sony monitor was accomplished in short order.

Figure 2: ParaclipseTM 3.8 m (12-foot) mesh antenna used in this user report.

The 924i was not plugged in to the AC outlet during this hookup. Most receiver systems carry LNA or, in this case, LNB voltage down the coax to the LNB at all times regardless of the setting of the power switch on the receiver. This is done to insure frequency stability of the LNB, a type of temperature stability, so the LNB is powered up at all times when the system is plugged into the 110 volt AC line.

System Calibration and Set Up

Our first set up procedure was to program in to the systems memory, the most important dish actuator settings, the upper and lower limits setting to prevent the dish from being driven beyond the mechanical limits of the actuator or, on the down side, into the ground which could cause damage.

The ERS 924i has a very good limit system that provides a second memory back-up stop limit in both up and down positions. This made me feel more secure without an actual mechanical limit stop.

Electrical limit stops on antenna actuators have been a favorite subject of mine after a programming glitch caused my dish to wind up and into the air. Luckily the configuration of the mount prevented the dish from falling completely over to the opposite side. On another occasion, a lightning storm caused one of my dishes to drive itself into the ground. The Drake's system should provide an additional safety factor from the above happening to the ESR 924i system.

The actual satellite programming settings were then placed into the system by following the simple directions in the owner's manual. All of this programming was accomplished with the handheld infrared control unit.

The ESR 924i has the various satellite polarity formats permanently programmed into the system so that when you go to the satellite and program that satellite into the

system, it detects the polarity format automatically for each satellite—a good feature. The system can hold a total of 21 satellite locations as well as all audio format and polarization information.

Our next programming chore was to set into the system's memory, the correct audio mode. Most satellite transponders use mono mode at 6.8 subcarrier. The ESR 924i automatically sets this into the system. I took a quick spin to several of my favorite transponders that carry their audio on stereo discrete and a couple that use stereo matrix format. These were entered and checked several times. All areas in the audio provided very good quality audio regardless of format selected.

The entire audio subcarrier section of any transponder can be tuned with the remote control and can be placed in memory if needed; or a simple up/down will tune the entire range from 5.0 to 8.5 MHz.

The Picture and Audio

After twenty minutes of programming the ESR 924i, we directed our attention to the 24-inch Sony Pro-FeelTM studio monitor. The picture quality was excellent.

Further tuning on the satellite produced a set of color test bars which confirmed the high quality of the video picture. A good video monitor is capable of full capture of the entire video signal produced via satellite transmission and produce better overall quality than the average TV set.

The next video test was the use of a Sony 19-inch television set. The TV also produced a high-quality video picture.

A quick and simple hookup to a mediumpriced stereo system produced extremely high-quality sound in all stereo modes, matrix and discrete. The 924i system should be considered by any one who loves good music and stereo programming as the satellites are carrying many types of music and audio services on the subcarriers of most transponders. Refer to any of the satellite TV guides or STV magazines for full audio subcarrier audio services.

Descrambling Compatibility

I was able to do a M/A-Com Videocipher 2 test on the Drake ESR 924i as my descrambler unit is a Videocipher 2 which uses composite video interface. The unit performed very well and quickly locked into the descramble mode and produced the usual high-quality picture. Your satellite dealer can furnish you with the proper information as to the compatible M/A-Com VC-2 unit to use with the Drake ESR 924i and the hookup procedure.

Conclusion

The Drake ESR 924i is a quality fully-integrated satellite TV receiving system with many features which are too numerous to include in this user's report. The owner's manual is very well done, clear, and leads you to the setup of the system with one exception: the installation section of the dish actuator was not as clear as it should be. This information consisted of a loose single sheet of additional illustration data for the ESR 924i. I would think that Drake would mention and recommend first a Drake actuator and then cover some of the popular brands on the market along with names and mode numbers. These should be fully compatible with their system. I would recommend the use of a spike and surge protector device on the 110 volt AC line to the unit. These small devices can sometimes save a receiver from damage from transient voltages coming down the power line. The 924i is Ku-band compatible as it carries a video invert and a channel offset switch on rear of unit. In summary, the 924i is a very good system that should give years of pleasant satellite TV viewing.

NEW AND EXCITING TELEPHONE TECHNOLOGY

Telephone Dialers

ne of the best innovations to come along in the telephone world has been the automatic dialer. The first dialers were large desk-top devices that worked by inserting a punch card with holes punched out to correspond to the number to be dialed. This was a large, slow, clumsy device by today's standards. Consider that twenty years ago, punched cards were the way to go in computers. Semiconductor memory and Touch-Tone® phones were either still in the lab or very esoteric. These early dialers were rented from the phone company at exorbitant rates, but no hot-shot executive wanted to be without one. Just the thing to sit beside his brand new speaker phone.

The first semiconductor memory dialer to make any impact was the one designed and built by American Telecommunication Corp (ATC). They sold most of them to the Bell system who rented them out with the Bell logo on them. The first ATC dialer could store and dial up to 16 numbers. A pulse and a Touch-Tone® were available. These were snapped up by sales departments, stockbrokers and people who had trouble dialing, either because of poor eyesight or poor mobility. The ATC dialer later came out as a 32-number dialer and models were released with a monitor speaker so dialing could be "on hook" and the phone picked up after the call had gone through.

After the ATC dialers, other companies came out with similar dialers. Western Electric had one of their own and Panasonic had a couple of models. All the companies coming out with new PBXs and Key Systems after divesture added dialers as a matter of course. Sometimes it was called "speed dialing" but it's all the same thing—a few memory chips storing telephone numbers.

The dialer of choice for the telephone freak has always been the Demon Dialer. This is literally a black box that is connected in series with the phone line. When placed by the phone protector (the point at which the phone line comes into the building), every phone on the line can use the Demon Dialer. The dialer is accessed by flashing the hookswitch on a rotary phone or hitting the # sign (octothorpe) on a Touch-Tone® phone. Some of the Demon Dialers can hold up to 176 numbers. By hitting * and 1 it will redial the last number called. By hitting and 2 it will redial the last number dialed or, if it is busy, it will hang up and dial again. This automatic redialing is called "Demon Dialing." Just the thing for calling radio stations to win a prize or getting through

Zoom Electronics' Demon Dialer.

The Zelex 910, a 400-number alphanumeric dialer.

Colonial Data Technologies' AP2002, a 200-number alphanumeric dialer and two-line phone.

to the movie house to find out when the feature is playing.

The Demon Dialer people, Zoom Electronics, also make a dialer called the Hotshot. This dialer will only call one number that is programmed by inserting pegs into the PC board. This is an excellent device for hotlines for such services as airport car rentals. It can also be used to dial a discount long distance carrier if you do not yet have equal access. (Yes, it will wait for the tone and automatically enter the access code.) Another good use for the Hotshot is for emergency phones by pools and in elevators. It can be programmed to dial 911 after the handset is lifted. For this use, a simple phone with no

The new thing in dialers is "alphanumeric units." These are dialers with keyboards. To find and dial a number, type in a name, such as CHARLIE and the number is displayed and dialed. The biggest of these devices is the Zelex 910 dialer made by Zelex Corp. It will hold over 400 numbers and with the addition of more memory chips will hold up to 1,000 numbers. This is obviously too many for the average home or small business. The device is designed for "crew calling." Airlines, utilities, railroads, and police departments use these to call out personnel. Often the police department needs to call out extra officers and rather than flick through a Roladex, it is faster to let a device like the Zelex 910 do the work. Stockbrokers, lawyers and sales departments also find the Zelex useful.

For home and small business use there is also an alphanumeric dialer, the Colonial Data Technologies AP2002. This is a 200-number dialer combined with a two-line telephone and speaker phone. The speaker phone uses the Motorola Speaker phone IC and has very good quality. This phone has a "Line in Use" indicating LED and this means that it will not hang up when used with a 24-volt PBX or on some rural phone lines, where the line voltage can be below the 30 volts, the indictors need to see to turn off the LED and hang up the phone.

For someone on the go who makes lots of calls from public phones, Colonial Data Technologies also has a small handheld alphanumeric dialer that is acoustically coupled to the handset transmitter. This is the AD-2 and it also holds 200 numbers. It will also double as a calculator, alarm clock and timer. Not bad for a device the size of a pocket calculator.

HOMMING SHOP

Advertising Rates: SCAN members and POP'COMM subscribers are entitled to one-FREE 30-word, non-commercial classified ad per year. Enclose subscription name label with ad copy. For those people not in the previously mentioned groups, non-commercial ads are 30 cents per word, including abbreviations and addresses; minimum charge \$6.00 per issue. Ads from firms offering commercial products or services are \$1.00 per word; minimum charge \$20.00 per issue. Boldface words are \$1.20 each (specify which words). Leading key words set in all caps at no additional charge. All ads must be prepaid in full at time of insertion; a 5% discount is offered for prepaid 6 time insertions. All ads must be typewritten double spaced.

Approval: All ad copy is subject to Publisher's approval and may be modified to eliminate references to equipment and practices which are either illegal or otherwise not within the spirit or coverage scope of the magazine

Closing Date: The 10th day in the third month preceding date of publication. Because the advertisers and equipment contained in Communications Shop have not been investigated, the Publisher of Popular Communications cannot vouch for the merchandise listed therein. Direct all correspondence and ad copy to: PC Communications Shop, 76 N. Broadway, Hicksville, NY 11801.

RADIO SHACK DX-160 longwave/shortwave radio. Covers 150-400 kHz, 1.55-30 MHz bands (including CB band), and std. AM band. Has "BFO" switch for receiving single sideband channels. In perfect condition, with instruction manual. Orig. \$140., asking \$85. Call (203) 621-5244.

EXPLORE THE WORLD of Ham radio. VHS tape \$29.95 + 3. shipping. Write: Learn by Video, Suite 280, Box 25002, Bradenton, FL 33506.

ROCKY MOUNTAIN SHORTWAVE SPECIALISTS. Drake, Ten-Tec, ICOM, Yaesu, Kenwood, etc. New and used equipment; books, magazines; discount prices. MasterCard and VISA. (303) 761-7305. ALLIED APPLIANCE & RADIO, 4253

South Broadway, Englewood, CO 80110.

RECEIVERS AVAILABLE: KENWOOD R-2000, \$425., 6 months old; R-1000, \$360. ICOM-R71A, loaded, \$570. Bearcat 210X, \$125. Bearcat 250, \$200. Listening/XMTR ant. —AK-75 dipole, \$35. Kenwood TS 520S with CW fil, \$445. ICOM IC-740, loaded, \$600. K3UKW, Tony Musero, 1609 So. Iseminger St., Philadelphia, PA 19148. (215) 271-8898.

JOHNSON MESSENGER CB communication system. Set includes antennas, portables, base and car units. \$75 or best offer. John Carr. 1006 Cherokee, Darien, IL 60559

"WE TAKE TRADES" R-7000 \$969.95, MX-7000 \$495.95. ICR-71/A \$799.95, Sony 2010 \$344.95, HX-1500 \$244.95, BX-800XLT \$309.95. Yaesu, Kenwood, Panasonic, MFJ, CBs, accessories, USED GEAR, MORE! 31-page 1986 picture catalog \$1.00 (refundable). Galaxy Electronics, Box-1202, 67 Eber Ave., Akron, OH 44309. (216-376-2402)

COLLINS MILITARY SURPLUS Cache, R-390 receivers and like equipment, parts, manuals. 35 East Pond Road, Narragansett, RI 02882. (401) 783-7106.

ICOM R-71A. Brand new. In original, never opened box. \$650 or hest offer Call 617-897-1919

TUNE IN HIDDEN SCA BROADCASTS. Commercial free background music, Talking books for the blind, Medical news, Radio paging, etc. Adapter plans \$4. Adapter kit \$39.95. Catalog \$1. OCTE(M), Box 840, Champlain, NY 12919.

PLL TONE DECODER. Remote control your station with pushbutton type tones over radio or wire. Will decode two telephone type tones and turn on or off. Kit, all parts and board included. \$39.95 plus \$1.00 s/h. US funds only. M. Bohnhoff Productions, P.O. Box 1243, Wheeling, IL 60090.

LANDMOBILE AND MARINE RADIO TECHNICAL HAND-BOOK has been written for current and prospective two-way radio technicians, operators, and engineers. It can be used as a radiocommunications textbook for home study or classroom. Two-way fundamentals, circuit details, maintenance and installation data, test equipment types and practical usage, two-way services and frequencies, transmission characteristics and classifications, solidstate fundamentals as related to transmission circuits, modulation systems, digital and microprocessor circuits, test equipment types and usage, antenna systems, landmobile systems and circuits, repeater, trunked, and cellular radio, marine radiotelephone and radiotelegraph equipment, direction finders and loran, marine radar and FCC licensing information. 575-page SAMS book \$24.95 + \$2 P&H. Ed Noll, Box 75, Chalfont, PA 18914.

JOIN a radio listening club. Complete Information on major North American clubs and sample newsletter \$1. Association of North American Radio Clubs, P.O. Box 462, Northfield, MN 55057.

ESPIONAGE/EMBASSY Communications Guide, by Tom Kneitel. What's behind mystery "numbers" transmissions, coded embassy messages, and stations operated by foreign governments in the USA & Canada. How nations monitor each other's official codes and communications. Illustrated! Includes largest/latest registry of stations (frequencies/callsigns/locations/modes) operated embassies of the world's governments, intelligence agencies, U.N., Interpol, International Red Cross, U.S. State Department; HF/VHF/UHF. Now you can tune in on Embassy & Espionage Communications is \$10.95 + \$1 postage (USA/Canada/ APO/FPO) from CRB Research, Box 56, Commack NY 11725

SCANNER FREQUENCY SEARCH SERVICE. Frustrated by incomplete directories? Hear ALL there is to hear. Heald, 1905 Johnson Mill, North Branch, MI 48461.

PROTECT YOUR SCANNER! Quality leather case for RS PRO-30 \$45 (add \$4 p&h) others available on request, send check or M.O., ALEXANDER, P.O. Box 1556, Kitchener, Ontario, Canada N26-4P2.

ORLD-TECH PRODUCTS

NEW SALE PRICE \$32.95 Reg. §44.95 M-8201 [G]

 Gold or silver time piece handsomely

displayed in a smoked acrylic stand.

KNOW THE TIME ANYWHERE. **EVFRYWHERE** INSTANTLY

- 12/24 Hour Time Piece.
- Dual Dial World Time Clock.
- Easy to read local time in cities around the world
- Daylight/Nightime shown on 24-hr. dial.
- Accuracy assured to ± 15 seconds per month with quartz movement.
- Time piece diameter 61/2' Uses 1 "AA" battery not included.
- Guaranteed for one year.

A UNIQUE GIFT ITEM.

ORDERS ONLY CALL 24HRS/7 DAYS

1-800-835-2246 Ext. 216

Florida residents add 5% sales tax. Within the Continental U.S.A. please add \$2,50 shipping and handling.

WORLD-TECH PRODUCTS, INC. 1233 Kapp Dr., Clearwater, FL 33575 (813) 442-5862

C.0.0.'s Acceptable

COPPER ELECTRONICS

4200 PRODUCE ROAD - LOUISVILLE, KENTUCKY 40218

Call us FREE 1-800-626-6343 or write for FREE Flyer.

WATTMETER 69.95

SPECIFICATIONS:

- * Power Range: 20, 200, 2000 Watts
- * VSWR: Voltage Standing Wave Reading
- * Peak Reading During modulation
- * Accuracy +/-5 percent on dead carrier

We have a national factory warranty service on many brands, and we service All CB, Amateur, and Commercial Equipment.

THE LOWEST PRICES IN THE COUNTRY!

CIRCLE 47 ON READER SERVICE CARD

January 1987 / POPULAR COMMUNICATIONS / 73

INFORMATION WANTED: On Clifton, NJ Fire 10 codes and frequencies. Send to Duane Blankenbush, 749 Tiffany Ave., Rivervale. NJ 07675.

SCANNER NUT looking for other city and state frequency codes and 10 codes. Mail to Randy Ward, P.O. Box 119, Lacombe, LA 70445.

WANTED: Bearcat 5-6 Handheld Crystal scanner. Excellent cond., Reasonable. George Marczak, 152 Lake St., Moosup, CT 06354.

WOULD like information on frequencies on Belle Chase Police as well as Harvey Police, Marrero, Algiers, & St. Bernard Police. Also any & all other frequencies of all other parishes. Ex: St. Charles/St. Tammany/Livingston Parish. Arnaud Milner, 3708 N. TurnBull Dr., Metairie, LA 70002.

WANTED: Bearcat 100XL scanner in southern Ohio or S.E. Indiana area. Will pick up. C. Wartman, 449 Washington Ave., Bellevue, KY 41073.

REGENCY digital flight scanner ACT-T-720A. Best reasonable offer. Call 312-295-6078. David M. Alpert.

BEARCAT 100 for sale. Brand new. Used once. \$160. Michael Horowicz, 5440 Post Road, Bronx, NY 10471. 212-724-2795.

REALISTIC DX-200 shortwave receiver. Very good condition! .15to 30 MHz. AM, CW, SSB. Used very little. \$100 O.B. O. Rick McMillen, 13515 SW 72nd, Tigard, Oregon 97223. 503-684.1973

FREQ'S WANTED - NJSP systems present and proposed (incl 800) Re: ACE, GSP, (need CH3), TPK. AC. Area: CCC, DGE, WT's. Reply Bob King, PO 73, Spring Lake, NJ 07762.

IN 2 MONTHS I will be moving to So. Nassau County, then to the Bronx, NY. Could someone please send me police frequencies and 10 codes for both areas? Karl H. Schwartzman, 2141 Route 38, Apt. 701, W. Cherry Hill, NJ 08002-4225.

REGENCY HX1200, M-400, K-500. Bearcat BC300, BC250, \$175 each. Regency R106, E106, Bearcat BC-12, BC-4-6 \$50 each. Privately owned. Tel. 919-472-0845.

FOR SALE - "Kris" Trl-Band Digital Scanner 16 channel, scan rate, squelch delay, local and DX w/10 crystals and manual. Make decent offer, it's yours! Mr. Daniel De Marco, 8 Florence St., Auburn, NY 13021.

WILL TRADE Yaesu 101EE in ex. condition for Tram late model CB or Bearcat 210XW scanner. Daniel De Marco, 8 Florence St., Auburn, NY 13021.

MICROLOG Morse code and teletype reader. Never used. Cost me \$85. Best offer. Please call 718-523-2472 or 718-297-4250.

LOOKING FOR northern N.E. scanner monitors to trade info on freq's, antennas, and equipment with some intentions in starting a club. Steve Dube, $31\frac{1}{2}$ Lowell Rd., Hudson, NH 03051.

REALISTIC DX-200 communications receiver in good condition and fully operational, with manuals, \$100. B. Serene, 975 Greene St., Douglas, AZ 85607.

FOR SALE—Receiver manuals—Service and instruction. Drake, Eddystone, Hallicrafters, Collins, Hammerlund, etc. Send SASE for list and prices to P.O. Box 239, Park Ridge, NJ 07656.

FOR SALE: HX-1200 scanner \$180. NEW! Realistic Pro-22 handheld, crystal scanner \$50. New York City area scanner frequency listing, includes military and aircraft frequencies. \$2.50 postpaid. Harold Ort, OCPA, 133 E. 58 Street, NYC, N.Y. 10022.

INFORMATION NEEDED: Does anyone have Royce Electronics Corp.'s address? If so, please send to: Scott Glicker, P.O. Box 17255, Plantation, FL 33318.

WANTED—MAGNAVOX HOME PROTECTION System Components especially transmitters #1W2210. Jim McAuliff, P.O. Box 6081. South Bend, IN 46660-6081. (219) 277-3678.

FOR SALE: Regency 3000 co-channel, same as new \$200. Radio Shack 50-channel, new \$250. Handheld 30-channel, \$125. Radio Shack 200-channel \$250. Never used Corba 2000 GTL Corba 148 mobile \$150. M.O. or check only. No personal check. Richard H. Snively, 9245 Oyer Drive, Waynesboro, PA 17268. No phone calls.

REQUIRE OPERATING-Parts manual for Plessey HF receiver model PR1553A (digital), any service outfit in Canada willing to repair same. J. Lindstrom, 90 Elgin Cres. #212, Beaconfield, Quebec, H9W 527.

FOR SALE: Regency MX-7000 scanner with AC power adapter, DC power cable, and instruction booklet. \$285 including UPS shipment. Certified check only. Call Fred Stone at 203-349-1242 after 6 p.m.

BC201 (\$125); PRO2003 (\$200); BC300 (\$150); REG D-810 (\$150); BC250 (\$225); BC100 (\$150); UNIDEN CR-2021 (\$175); SONY 2002 (\$175). All In Excellent Condition. Larry Snyder, 11664 W. Saratoga Ave., Morrison, CO 80465. 303-979-2856.

NEW SOUNDESIGN STEREO system, tape, phone, am-fm. \$100. New tunable police and aircraft monitor receiver \$50. 19" and 12" R.T.T.Y. displays \$50. each. R.D. Carter, Box 418, Vass, NC 28394.

WANTED: HEATHKIT DX-35 amateur transmitter power transformer. Needed badly. Write: Matt Knebl, RD 5, Box 990, Sussex. NJ 07461.

WANTED: Radio Frequency Monitor, URM-50. Working or not. Will pay any reasonable amount, plus shipping. Also clean, working R-390 or 51-J receiver. Browning, 6442 Cathay Cir., Buena Park. CA 90620.

FOR SALE: Info-Tech M-600A Multi-mode code receiver, with M-600 ROM and M-600 Parallel Printer Retrofit Kitready to be installed; a Radio Shack external speaker, Model 21-549, all connecting cables and operating manual included. Asking \$515. for this excellent condition 2½-year old infrequently used outfit. Will ship postpaid/insured upon receipt of certified bank check or money order. Patricia A. Piermatti, 46 Earnshaw Place, Clifton, NJ 07013-4210. Call (201) 932-2895 9 am-4 pm.

LEARN MORSE CODE in 1 hour. Amazing new easy technique. Moneyback guarantee. \$5. Bahr, 2549A Temple, Palm Bay, FL 32905.

YOUNG MAN SEEKING EMPLOYMENT. Willing to learn. Won't miss a day. Call Roden at 212-994-9121.

WEST GERMANY is calling! I'd like to get contact to people interested in Pop. Comm. and Electronics. Exchanging experience in Electronics. Go for it! Please write to: Walter, Postfach 1246, 4156 Willich 4, Federal Republic of Germany.

AN ORIGINAL NATIONAL HRO with all coils \$150. National SW-3 with all band spread and 7-12 MHz general coverage coils \$75. Ted Jones, Box 94, Traverse City, MI 49685-0094. (616) 943-9118.

HEATHKIT HW101 Ham radio, HP23B power supply, CW filter, external VFO with RIT, many spare tubes, manuals, some good modifications, very good condition. \$298 you ship. Doug, N5HYD, (915) 426-3679.

MINT JRC NRD-515 w/96ch. memory unit, spkr, CW filter. Like new, original cartons, manuals \$900. Drake "C LINE" T4XC,R4C,AC4,M54, xtals, CW filter, manuals. \$425. Contact Glenn Finerman (914)-357-5419 or (914)-368-1143 days.

CASH FOR YOUR BOAT ANCHORS. Collector needs your all tube communication receivers and antique shortwave converters. Send price and description to Jim Keul, 2171 W. Forest Lane, Anaheim, CA 92804.

SELL OR TRADE Yaesu FRG-9600 in new condition with all papers \$440 or trade for used ICOM R-71A or new condition Yaesu FRG-8800. Call Days 302-328-0322.

FAX, RTTY, CW computer decoder for C-64 assembled and tested U\$48. Program on disc or tape U\$15 or printout version U\$7. J. Kocka: P.O. Box 1297; Parramatta 2150; AUSTRALIA.

1972 WILSON 20 element Laser Beam CB antenna. Have lost my assembly instructions. Can anyone help? Gladly pay photocopy, postage, etc. Dan Wood, Box 1526, Station E, Victoria, B.C. V8W 2X7.

FOR SALE: Realistic TRC-413 CB radio in excellent condition. Includes mobile fiberglass whip antenna. Asking \$85. Please call or write Ryan at (404) 549-5716; 135 Featherwood Hollow, Athens, GA 30601.

WANTED: Old tube-type shortwave transmitters. Send model, price, and condition to David Homan, Salisbury, PA 15558. Particularly wanted are old Yaesu (FL-101) and vintage Heathkits (DX-series). No junk please!

FOR SALE: US Navy RBX-3 receiver w/power unit and speaker. Fair condition, no manual. \$25, you pay shipping. Send S.A.S.E. for info. Jason Heindel. 611 Crooks Ave., Kaukauna, WI 54130.

FOR SALE—Sony 2010 communications receiver. New, used once—\$295. Complete with accessories. Will ship insured upon receipt of valid payment. Tony DiSciullo, P.O. Box 2097, Aston, PA 19014

BEARCAT 800XLT, 1 month old, \$275. Wilson MKII 2-meter Ham walkle-talkle w/accessories. \$65. Best offers on all. Trades considered. \$65. Best offers on all. Trades considered. Want MX4000, MX5000, MX7000. Tim Smith, evenings 7-10 pm EDT. 617-758-9442.

FREQUENCY DIRECTORY, 800 + government, police, etc. listings for entire S.F. Bay Area. Printouts \$5 or \$15 for compiled C-64 Computer Program disk. SCANRADIO, 4778 Plainfield Dr., San Jose, CA 95111.

PACIFIC N.W., BRITISH COLUMBIA DXers/SWLs: join the Cascade Mountain DX Club! Twice monthly newsletter; DXpeditions; meeting. For information, sample newsletter: CMDXC, 3721 27th Pl. W. #301, Seattle, WA 98199.

PERSONALIZED AUTO TAGS and Bumperstickers from \$2. Send SASE to Scotty Baugh, Star Route Box 45, Paint Rock, AL 35764.

NOW IT CAN BE TOLD! Publications from Naval Cryptologic Veterans Association. History of Communications Intelligence (USN) \$5.00. Intercept Station "C" 83 pages \$6.50. Stories by men who intercepted Japanese codes and were evacuated from Corregidor by submarine. Order from NCVA, 593 Clarmar Drive NE, Salem, OR 97301.

WANTED monitor receivers for high and low band. Must be in working order but need not have crystals. All makes okay. Steve Dube, 31½ Lowell Rd., Hudson, NH 03051.

WANTED BEARCAT 101 Scanner \$50 plus postage. Write J. Harvey, 555 Moreland Drive, Pittsburgh, PA 15243.

DOCTORS Paging frequencies wanted for: East Suburban Regional Health Center, Mercy Hospital, Eye and Ear Hospital, J. Robert Apple, 1312 Hillsdale Drive, Monroeville, PA 15146.

EDGE CONNECTOR/CABLE needed for Commodore 64 user port. Paul Schnellbecher, P.O. Box 20297, Oakland, CA 94620.

FREQUENCIES WANTED FOR Alameda Contra Costa transit District buses (AC Transit). Paul Schnellbecher, P.O. Box 20297, Oakland, CA 94620.

NYC AND METRO area looking for listing of frequencies for all public services: police, fire, EMS, FBI, etc. Will share info on what I have or buy your lists. Peter Star, 238 East 58th Street, New York, NY 10022.

WANTED: DEKALB COUNTY Georgia signals and 10-codes. Will trade Cobb area info. Jon Forest, 3554 Shallowford Road, #A-3, Chamblee, GA 30341.

WANTED: CODES INFO and frequencies for North Carolina; especially interested in the Greensboro area and coastal areas. Will exchange info. Contact Randy Whaley, 3636-B Lakefield Dr., Greensboro, NC 27406.

REGENCY MX 7000, Two-year warranty \$400. Realistic PRO-30, re-chargeable batterles, AC-adaptor, \$265. Free/trade info Air/Pol/Fire in Chicago area from experienced telecommunicator. Bruce J. Hayer, 277 Denver Dr., Des Plaines, IL 60018.

MIDLAND 50-watt low band XCUR. 80 channels synthesized with all accys. In excellent cond. \$535. Call Bruce at (501) 758-2539 after 5 pm. No collect calls.

BEARCAT CRYSTALS \$2.50 each. Money order only. 158.850, 162.475, 159.210, 45.42, 511.7625, 154.860, 155.650, 155.925, 55.70, 158.880, 49.430, 154.310, 48.47. SASE to Richard Soltow, P.O. Box 497, Immokalee, FL 33934-0497.

THE EXCHANGE! Computer bulletin board system—new frequency list exchange and information. Download FBI, Secret Service, Florida Law Enforcement listings, Local list exchanges! 24 hours 300/1200/2400 Band. (904) 878-4413.

BEARCAT SCANNER with case, charger. Good condition, \$95. Certified check/M.O. only. Major Blancett, 7321 Eugene, St. Louis. MO 63116.

WANTED---MOTOROLA WEATHERALERT radio model N-1260AN or N-126AN. Contact: Gary Hedge at 3526 Johnson Street, High Point, NC 27260-2134 or 919-869-8573.

HELP ME ESTABLISH an info center. Please send any service literature or operation handbook. Help others with repair or operation. Mail info to 1136 Turquoise Way, Sandy, UT; c/o Roycomm Supply.

FOR SALE BEARCAT 220 also Realistic. Both are 20 channel with aircraft. Also 2 Realistic Pro 30. One 16 channel with aircraft. One 10 channel. Call Roy—(801) 571-2215. Each less than \$175.

ANTIQUE RADIO tubes. Many round top types, 4 pin base. Have antique tester to check these tubes. Also other parts, dials, etc. Jerry Fletcher, 9405 Cherry Dr., Loveland, OH 45140. (513) 683-9203.

MILITARY PRC-10's, 38-55mc, 5 transceivers, battery cases, 3 handsets, 2 antennas. Working, v-good \$200/B. O. Aerotran air-craft base, 122.8mc, mike \$100. Genave Alpha-10, 10 channel A/C radio, \$100. Both fair. 315-841-4996.

BEARCAT 300 scanner. Excellent condition \$200. E. Kolomer, 76 Elizabeth St., River Edge, NJ 07661. 201-488-9251.

WANTED: USED MOBILE car phones in average working condition. Mobile radio phones and FM two-way radios. Mobile or handheld scanners in fair condition. Cash paid. All mall answered. D. Lankford, P.O. Box 4492, Lynchburg, VA 24502-0492.

BEARCAT 101 SCANNER program; Regency touch scanner program, Regency 10-channel crystals, 220 Bearcat Scanner program. All very good working condition. All 4 for \$550. Certif. check, W.L. Spittle, 125 Clam Shell Dr., Ocean City, MO 21842. (301) 723-2583.

HEATHKIT SW 7800 communication kit. 10% wired. Lost eyesight. \$150. Prepaid. K. Harrison, 4755 Walton Creek Road, Cincinnati. OH 45243, 513-561-6677.

TELEPHONE TRANSMITTER, FM room transmitter schematics with detailed construction procedures using Radio Shack's numbered parts. Both, \$6. Receivers available. Sheffield Electronics, 7223 Stony Island, Chicago, IL 60649.

ATTENTION WRITERS: Manuscripts wanted on a wide variety of communications and monitoring subjects. SASE brings want list or send your suggestions, resume, credits. Tiare Publications, P.O. Box 493, Lake Geneva, WI53147.

FCC COMMERCIAL GENERAL RADIOTELEPHONE LICENSE Correspondence Course. 60 individual lessons for \$89.50. Payment plan. Results guaranteed! Details free. American Technical Institute, Box 201, Cedar Mountain, NC 28718.

COMPLETE ANTENNA DIMENSION TABLES for shortwave broadcast bands. Band-by-band and multiband dimensions for dipoles, verticals, slopers, longwires and a simple beam. Simple drawings too so you can't go wrong. A recent addition is a set of tables for US HF Ham bands for SWL'ers and Hams. US and Canada \$3 plus 50° postage and handling. Ed Noll, P.O. Box 75, Chalfont, PA 18914

POWERFUL MICRO-MINIATURE FM TRANSMITTERS. Monitor remote sites, conversations, telephone systems, security. Free catalogue. Skywave Radio, Box Q-1, 943 Boblett, Blaine, Washington 98230.

CB RADIO OWNERS! We specialize in a wide variety of technical information, parts and services for CB radios. 10M-FM conversions, repairs, books, plans, kits, high-performance accessories. Our 11th year! Catalog \$2. CBCI, Box 31500PC, Phoenix, AZ 85046.

BIG! AIR-SCAN 4th Edition by Tom Kneitel. At last, a complete directory of aero communications stations/frequencies! Now in gigantic 120 page large-size ($84/2 \times 11$) format containing 40,000 listings (USA/Canada/Mexico/PR), including worldwide HF (2-30 MHz) freq. guide. In addition to 118-136 MHz VHF aero band scanner listings, also covers 30-50, 138-174, & 400 + MHz aero freqs. never before published. AIR-SCAN covers civilian/military airports, also "unlisted" airports not open to public, FAA freqs, FSS, towers, Unicoms, airport security and operations freqs, new airfore air/ground telephone freqs, "hidden" business-band aero stations, military, traffic choppers, aero weather, federal agency aero, flight schools, aircraft mfrs., crop dusters, air ambulances and much more throughout USA. Larg est directory of all-band aero radio communications ever published. Includes how-to text on aero monitoring and equipment selection. Only \$10.95 + \$1 shipping to USA/Canada/APO/FPO. Order from CRB Research, P.O. Box 56, Commack, NY 11725.

CLANDESTINE CONFIDENTIAL keeps you up to date on the latest in clandestine broadcasting. 6 issues per year \$10 in the U.S., \$13 foreign. G.L. Dexter, RR4 Box 110, Lake Geneva, WI 53147

JOIN A RADIO listening club. Complete information on major North American clubs for 25¢ and SASE. Association of North American Radio Clubs, 1500 Bunbury Drive, Whittier, CA 90601

NORTH AMERICAN RADIO-TV STATION GUIDE by Vane Jones. Brand new 15th Edition! Thick 226-page book listing all US/Canadian/Mexican/West Indies AM/FM/TV broadcasters according to location/frequency/callsign, plus TV network affiliation, AM station day/nite power, schedule data, etc. Painstakingly complete, accurate, up-to-date. The ultimate broadcast station directory. Only \$9.95 (plus \$1 postage) from CRB Research, P.O. Box 56, Commack, NY 11725.

SCANNER UNSCRAMBLERS, lets you hear the coded messages of police, fire and emergency channels. Complete satisfaction guaranteed. DNE, Inc., Rt 7, Box 257, Hot Springs, Arkansas 71901. 501-623-6027.

MODIFICATION KITS (DX-400, R70/71A, ICF-2010, others), radios, filters, accessories. Prices—SASE, Catalog—\$1. RADIO PLUS ±, 3635 Chastain Way, Pensacola, FL 32504.

MILITARY ELECTRONICS: CPRC-26 Infantry Manpack Radio, compact, transmits-receives 46-54 MHz FM, with battery box, antenna, crystal: \$17.50 apiece, \$32.50/par. PRC-510 Backpack Radio, transmits-receives 38-55 MHz FM continuous tuning, with battery box, antenna: \$34.50 apiece, \$67.50/pair. R-390A Communications Receiver, .5-30 MHz all modes: \$195 complete/checked, \$115 complete/reparable. R-748 Receiver, 20-28 MHz FM: \$27.50 mint. ARC-27 Guard Receiver, 20-28 MHz FM: \$27.50 mint. ARC-27 Guard Receiver, 220-248 MHz single channel AM: \$12.50 mint. 45-day replacement guarantee. Add \$4.50/piece shipping except R-390A, shipping colect. Baytvonics, Dept. PC, Box 591, Sandusky, OH 44870.

PROPAGANDA TAPES! Authentic, rare recordings of WWII German and Japanese shortwave broadcasts by "Tokyo Rose," "Axis Sally," others. One hour cassette \$9.95. D-W Research, 4548 Auburn Blvd., #231-A, Sacramento, CA 95841.

SURVEILLANCE RECEIVER, LTV G-175, 30-260 MHz, AM-FM-CW, COR for recording adjustable bandwidth 10 KHz, 40/75 KHz, 300 KHz, sensitivity: AM-1 uv, FM-2 uv, 24 lb, good condition, \$275. Frank Moreland, 3748 Yosemite, San Diego, CA 92109.

ELECTRONIC SPYING is the name of the game. It's also the title of a startling book which reveals the closely guarded methods & equipment used by professionals & amateurs who eavesdrop on homes & businesses with (sometimes) legal and (usually) illegal bugs & wiretaps. Written in non-technical language everyone can easily understand, ELECTRONIC SPYING has photos & illustrations clearly revealing exactly how they do it & where they get the equipment (much of it inexpensive & easily available). Leaves nothing to the imagination! Latest techniques covered & offers an in-depth wealth of information on the ever increasing electronic invasion unavailable from any other source. This book is used by law enforcement agencies as a reference manual. Only \$7.95 (plus \$1.00 postage) per copy from CRB Research, P.O. Box 56, Commack, N.Y. 11725.

WORLD'S MOST UNUSUAL Communications Books! A large selection of outstanding titles covering scanners, "confidential" frequency registries, bugging, wiretap ping, electronic surveillance, covert communications, computers, espionage, monitoring, and more! New titles being added constantly! Ask for our large new FREE catalog. CRB Research, Box 56-PC, Commack, NY 11725

HISTORIC WIRELESS/RADIO ARCHIVES! Tom Kneitel's new book, "Radio Station Treasury (1900-1946)." Gigantic 176-page compendium listing stations that operated between the dawn of the spark era & the end of WWII. A profusion of frequencies, skeds, callsigns, slogans, licensee data, power, locations, etc Covers the world's AM band & SW broadcasters, "utes," point/ point, press, aviation, maritime, police, federal, military, experimental, longwave, early FM/TV, secret WWII propaganda stations, more! Comprehensive sourcebook directory packed with huge array of fascinating features & facts about tens of thousands of stations in every nation & category, of every size & type! Unique reference guide, nothing ever before like it! Research radio history in your own community & throughout the world. Personally autographed by the author (upon request when ordering). Only \$12.95 plus \$1 postage (USA/Canada/APO/FPO) from CRB Research, P.O. Box 56, Commack, NY 11725

SIDEBAND OPERATORS! Join the oldest/largest network of 27 MHz SSB operators. Now more than 100,000 strong! Send self-addressed stamped long (*10) envelope for FREE details and application (no obligation). SSB Network, P.O. Box 908, Smithtown, NY 11787.

PLL SYNTHESIZED RECEIVER

TRUE HIGH PERFORMANCE RECEPTION

The AR-33 is a fully synthesized FEATHERWEIGHT VHF/FM portable receiver covering 140-170MHz in 5 kHz steps.

It employs the latest microprocessor technology, along with a multitude of features and performances. The AR-33 has proven its performance in the world of professional communication including a great number of Federal/Local government agencies.

The AR-33 is the **TRUE HIGH PERFORMANCE** type monitor-receiver, from professional, to high-end users at a reasonable price.

DESIGN FEATURES:

- Employs 1 microprocessor, 6 integrated circuits, and 13 transistors in slim housing.
- 2 Memory channels for instant recall of pre-set frequencies.
- Receiver employs 4 varactor tuned stages which track with the frequency selected for optimum performance over the entire band.
- Super wide range (30Mhz minimum).
- Easy-to-use thumbwheel frequency selector dial.
- Super high sensitivity (0.2uV for 12 dB SINAD)
- · Microwave grade OSM miniature coaxial antenna connector.

 Large diameter (50mm) and extra thin (9mm) speaker generates clear, crisp audio.

Inexpensive AA battery operation (2 are required).

- Earphone jack for private listening.
- Concentric type squelch and volume control.
- Furnished with complete set of accessories.
- Quality crafted and assembled in Japan.
- High impact ABS case.
- Size—130mm (H) x 63mm (W) x 26mm (D).
- Weight-Approx. 200g with batteries.
- . Full 1 year limited warranty.

The AR-33 is available factory direct or through selected dealers...

Communications, inc.

22511 Aspan Street • Lake Forest • California • 92630 • (714) 581-4900 Telex 29-7385 ACE UR

CIRCLE 49 ON READER SERVICE CARD

GIANT! TOP SECRET REGISTRY OF U.S. GOV'T FREQUEN-CIES by Tom Kneitel. Yes, this is it! The HUGE 5th Edition is now 168 pages BIG in large 81/2" × 11" format (same page size as POP'COMM). Latest federal scanner frequency listings for FBI, FCC, Border Patrol, ATF, Immigration, Secret Service, CIA Customs, Coast Guard, Armed Forces, and much more. Tens of thousands of callsigns, frequencies, locations. The ultimate scanner directory also reveals many HF listings plus complete historic roster of all federal land sta tions authorized in 1923 (60 years ago!). New 5th Edition is \$14.95 postpaid by Book Rate Mail, or add \$2 if First Class Mailing wanted. Order your copy now! CRB Research, P.O. Box 56, Commack, NY 11725.

COMPUTER PROGRAMS for Commodore 64. Menu driven providing logs for BCL/SWL. Update formats, QSL records, other. Disk or tape. Screen and/or printer. Send SASE for more info & sample printout. Manucy, P.O. Box 5624, Baltimore, MD

COMMUNICATIONS PLANS, BOOKS, KITS! AM/FM broadcasting (licensed/unlicensed), 1750 Meter transceivers, Ham/CB amplifiers, surveillance bugs, more. FREE catalog. PAN-COM, Box 130-P1, Paradise, CA 95967.

ANOTHER DAY with an empty mailbox? Improve your QSL returns with Secrets of Successful QSL'ing by Gerry L. Dexter. This complete guide to reception reporting and OSLing SWBC. Utility. Ham and medium wave stations covers everything from basics to advanced techniques. Just \$9.95 plus \$1 s/h, \$2 s/h foreign orders, U.S. funds only. Order now from Tiare Publications, P.O. Box 493, Lake Geneva, WI 53147.

COMMUNICATE VIA PERSONAL COMPUTER on the airwaves for miles legally and without need for license. My book explains all. \$10 to Broadcast Technical Services, 11 Walnut Street, Marshfield, MA 02050

POP'COMM back issues available for only \$1.50 each including postage. 1986 issues only; short supply, so write specifying which issue(s) you are interested in . Send NO money now! L . Chickerell, Route 1, Box 262, Fairmont, WV 26554-9737.

BEARCAT 250 MINT condition complete with all acc. and box. Works perfectly. Sell to highest bidder, minimum bid \$300. Reply by 12/30/86. Tennenbaum, 1260 48 St., Brooklyn, NY 11219.

BEARCAT 101 - scanner program, Regency touch scanner program, Regency 10 channel crystals, 220 Bearcat scanner program. All very good working cond. All 4 for \$550. Certif. check. Write W.L. Spittle, 125 Clam Shell Drive, Ocean City, MD 21842. 301-723-2583. BEARCAT III SCANNER. Just retuned at factory. Best offer, exc. cond. Donnie Riddle, P.O. Box 697, Bunnell, FL 32010.

HELP! NEED CUSTOM IC number THM6010 for Bearcat 210XL, 211, 220, 20/20. IC has six fluted heat sink. Julian Ross, Route 2, Lubec, Maine 04652.

SELL: ICOM R71A. Mint condition all original packing, manual and cables. Price includes UPS lower 48. \$540 ppd. M.O. cashiers check. W. Snyder, PO Box 676, Milan, TN 38358. (901)

DALLAS/FT. WORTH AREA: Want to correspond with other metroplex listeners on scanner frequencies, scanners, short anything on monitoring metroplex stations. Bobby Rose, 5004 Flamingo, Rowlett, TX 75088

WANTED TO BUY-Robyn Scanner High/Low band scanner with optional colored lights. Older model Bearcat Weather Radio with orange on/off push bar. Dennis Ruda, 42 Harry L Drive, Johnson City, NY 13790

REALISTIC PRO-2003. Excellent condition, original carton with owners manual. \$275. Ppd and insured. Bank check or money order. Call (603) 357-1924.

BEARCAT 220 20-ch. programmable scanner w/aircraft band. Excellent condition \$200. Uniden Bearcat 145XL 16-ch. programmable brand new \$150. Charles Jones, Rt. 1, Box 72, Fitzgerald, GA 31750. (912) 423-2278.

WANTED OLD SCANNERS and monitors. Contact Paul Cruthers, 4125 Gilpin Drive, Boulder, CO 80303.

NORTHERN INDIANA AREA—Over 2200 frequencies. \$5.00 for each list, sorted by frequency, city or service. Call or write John Stover, 1521 Medora, South Bend, IN 46628. (219) 232-8747.

TEN CODE(S) and frequencies needed for S.W. Ontario area. All needed and all wanted. Police, fire, ambulance. Updates please. Correspondence welcome. D.D. Evans. 3 Johnston Street, London, Ontario, Canada. 1-519-432-5648

FOR SALE: RADIO Shack Pro 20/20, \$200, Regency Z-30 \$100, Radio Shack Pro 23 portable scanner \$50. All in mint condition. Ray DelValle, P.O. Box 190, Bronx, NY 10451. (KNY2PX)

REALISTIC PRO21 four channels VHF/UHF pocket scanner. Works but could use some repair \$50. Also Russcan pocket scanner 10 channel VHF hi lo. Works but could use some repair \$50. Call David Fry (213) 860-1081.

Advertiser's Index

ARRL	5
Ace Communications	75
Barry Electronics	58
CBC International	8
CRB Research	12
Capri Electronics	66
Computer Trader	6
Copper Electronics	
Deco Industries	8
Dick Smith Electronics	
Digitrex	
EGE, Inc	
Elec. Equip. Bank	
GRE America	
Gilfer Shortwave	
Ham Station	
Heath Co	
ICOM America, Inc	
JoGunn Ent	
KenwoodCov. I	
MFJ Enterprises, Inc	
Madison Electronics	
Metz Communications	
Microlog Corp	
Omega Concepts	
Pacific Cable Co	
Palomar Engineers	5
Pop'Comm Book Shop	7
RF Limited	
Radio Shack	
Radio West	
Scanner World, USA	í
Sherwood Communications	
Signal Engineering	
Spectronics	
Ten-Tec, Inc.	
Unity Electronics	
Universal SW Radio	
World Radio TV Handbook	1
World-Tech Products. Inc	3
Yaesu Electronics	

BUY THE BES1

Replace Your Telescopic Whip With The Metz System. Metz Whips Plug Into Your External Antenna Connector. Right angle SO 239 supplied. For scanners, an adapter is supplied. Bracket supplied for outdoor mounting.

- Two Models: Scan 1 covers 30 MHz to 512 MHz SW 1 covers 50 kHz to 54 MHz
- · All stainless steel-won't corrode
- Tuned coils offer 3 dB gain over telescopic whips
- · Every coil tested and serialized
- No external power required
- Whip 34" scanner, 54" general coverage
- Antenna may be mounted mobile with accessory \$25.00 magnetic mount

Lifetime Guarantee

GORDON WEST WB6NOA

well-known radio expert gives Metz antennas his highest rating: "They equal the range of active antenna systems at onethird cost, and when you replace your telescopic whip with the Metz, you'll really hear the difference!" Metz stainless steel antennas are used worldwide by Mariners, Police, Business, and Commercial Radio users. It was the Ham Radio operators who discovered the phenomenal range increase when used on Ham worldwide and VHF equipment, \$59.95 from

Metz Communication Corp. corner Rt. 11 & 11C, Laconia, NH 03246 **Phone Orders Only:** 800-258-4680

Shown mounted directly to receiver with supplied adapter.

(Visa/MasterCard/C.O.D.)

Absolutely No Personal Checks

Technical Info: 603-528-2590 Amateur antennas for 2 Meter & 440 MHz also available

RF Limited

New UV-800

Suggested Retail Price \$99.95

- Converts your UHF scanner to Cellular Telephone Frequencies!
- 384 MHz offset
- 12-13.8 VDC operation
- patch cord included
- 1 year limited warranty
- Send for free brochure
- Dealer inquiries invited

Dimensions - Height: 1"; Width: 21/2"; Length: 41/4"

P.O. Box 1124 • Issaguah, Washington 98027 Telephone (206) 392-0399 Telex 329 473 BURGESS SEA Facsimile (206) 392-0419

CIRCLE 36 ON FREE INFORMATION CARD

Yaesu has serious listeners for the serious listener.

Yaesu's serious about giving you better ways to tune in the world around you.

And whether it's for local action or worldwide DX, you'll find our VHF/UHF and HF receivers are the superior match for all your listening needs.

The FRG-9600. A premium VHF/UHF scanning communications receiver. The 9600 is no typical scanner. And it's easy to see why.

You won't miss any local action with continuous coverage from 60 to 905 MHz.

You have more operating modes to listen in on: upper or lower sideband, CW, AM wide or narrow, and FM wide or narrow.

You can even watch television programs by plugging in a video monitor into the optional video output.

Scan in steps of 5, 10, 12½, 25 and 100 KHz. Store any frequency and

CIRCLE 9 ON READER SERVICE CARD

related operating mode into any of the 99 memories. Scan the memories. Or in between them. Or simply "dial up" any frequency with the frequency entry pad.

Plus there's more, including a 24-hour clock, multiplexed output, fluorescent readout, signal strength graph, and an AC power adapter.

The FRG-8800 HF communications receiver. A better way to listen to the world. If you want a complete communications package, the FRG-8800 is just right for you.

You get continuous worldwide coverage from 150 KHz to 30 MHz. And local coverage from 118 to 174 MHz with an optional VHF converter.

Listen in on any mode: upper and lower sideband, CW, AM wide or narrow, and FM.

Store frequencies and operating modes into any of the twelve channels for instant recall.

Scan the airwaves with a number of programmable scanning functions.

Plus you get keyboard frequency entry. An LCD display for easy readout. A SINPO signal graph. Computer interface capability for advanced listening functions. Two 24 hour clocks. Recording functions. And much more to make your listening station complete.

Listen in. When you want more from your VHF/UHF or HF receivers, just look to Yaesu. We take your listening seriously.

YAESU

Yaesu USA

17210 Edwards Road, Cerritos, CA 90701 (213) 404-2700

Yaesu Cincinnati Service Center 9070 Gold Park Drive, Hamilton, OH 45011 (513) 874-3100

Dealer inquiries invited.

Prices and specifications subject to change without notice. FRG-9600 SSB coverage: 60 to 460 MHz.

KENWOOD

...pacesetter in Amateur radio

Hear it All!

High performance receiver

THE high performance receiver is here from the leader in communications technology—the Kenwood R-5000. This all-band, all mode receiver has superior interference reduction circuits, and has been designed with the highest performance standards in mind. Listen to foreign music, news, and commentary. Tune in local police, fire, aircraft, weather, and other public service channels with the VC-20 VHF converter. All this excitement and more is yours with a Kenwood R-5000 receiver!

- Covers 100 kHz-30 MHz in 30 bands, with additional coverage from 108-174 MHz (with VC-20 converter installed).
- Superior dynamic range. Exclusive Kenwood DynaMix™ system ensures an honest 102 dB dynamic range. (14 MHz, 500 Hz bandwidth, 50 kHz spacing.)
 - R-2000 150 kHz-30 MHz in 30 bands
 All modes Digital VFOs tune in 50 Hz,
 500 Hz, or 5 kHz steps 10 memory channels
 Programmable scanning Dual 24-hour digital clocks, with timer 3 built-in IF filters (CW filter optional) All mode squelch, noise blanker, RF attenuator, AGC switch, S meter 100/120/220/240 VAC operation Record, phone jacks
 Muting terminals VC-10 optional VH F

converter (118-174 MHz)

- 100 memory channels. Store mode, frequency, antenna selection.
- Voice synthesizer option.
- Computer control option.
- Extremely stable, dual digital VFOs. Accurate to ±10 ppm over a wide temperature range.
- Kenwood's superb interference reduction. Optional filters further enhance selectivity. Dual noise blankers built-in.
- Direct keyboard frequency entry.

- Versatile programmable scanning, with center-stop tuning.
- Choice of either high or low impedance antenna connections.
- Kenwood non-volatile operating system. Lithium battery backs up memories; all functions remain intact even after lithium cell expires.
- Power supply built-in. Optional DCK-2 allows DC operation.
- Selectable AGC, RF attenuator, record and headphone jacks, dual 24-hour clocks with timer, muting terminals, 120/220/240 VAC operation.

Optional Accessories:

• VC-20 VHF converter for 108-174 MHz operation • YK-88A-1 6 kHz AM filter • YK-88S 2.4 kHz SSB filter • YK-88SN 1.8 kHz narrow SSB filter • YK-88C 500 Hz CW filter • YK-88CN 270 Hz narrow filter • DCK-2 DC power cable • HS-5, HS-6, HS-7 headphones • MB-430 mobile bracket • SP-430 external speaker • VS-1 voice synthesizer • IF-232C/IC-10 computer interface.

More information on the R-5000 and R-2000 is available from Authorized Kenwood Dealers.

KENWOOD

TRIO-KENWOOD COMMUNICATIONS
1111 West Walnut Street
Compton, California 90220
CIRCLE 71 ON READER SERVICE CARD

Specifications and prices are subject to change without notice or obligation