

10 - 2015 € 1,50

BBC ORTF
ADIO MOSKOU
NDR RAI TVR

ISSN 0175-6877

newstime

WORLD WIDE DX CLUB

Staff of WORLDWIDE DX CLUB:

- PRESIDENT AND CHIEF EDITOR** . . . ✉ WWDXC Headquarters, Michael Bethge, Postfach 12 14, D-61282 Bad Homburg, Germany ● E-Mail: mail@wwdxc.de
☎ +49-6172-123118 ● ☎ +49-6172-123117
- BROADCASTING NEWS EDITOR** . . . ✉ Walter Eibl, Postfach 15 45, D-91005 Erlangen, Germany
E-Mail: news@wwdxc.de
- LOGBOOK EDITOR** ✉ Ashok Kumar Bose, 106 Aspermont Crescent, Brampton, Ontario, L6P 3Z3, Canada ● E-Mail: logbook@wwdxc.de
- QSL CORNER EDITOR** ✉ Dario Gabrielli, Viale della Resistenza 33b, I-30031 Dolo (Ve), Italy
E-Mail: qsl@wwdxc.de
- TOP NEWS EDITOR (Internet)** ✉ Wolfgang Büschel, Hoffeld, Sprollstrasse 87, D-70597 Stuttgart, Germany ● E-Mail: topnews@wwdxc.de
- TREASURER & SECRETARY** ✉ Karin Bethge, Urseler Strasse 18, D-61348 Bad Homburg, Germany
- NEWCOMER SERVICE OF AGDX** . . . ✉ Hobby-Beratung, c/o AGDX, Postfach 12 14, D-61282 Bad Homburg, Germany (please enclose return postage)

Each of the editors mentioned above is self-responsible for the contents of his composed column. Furthermore, we cannot be responsible for the contents of advertisements published in DX MAGAZINE.

We have no fixed deadlines. Contributions may be sent either to WWDXC Headquarters or directly to our editors at any time. If you send your contributions to WWDXC Headquarters, please do not forget to write all contributions for the different sections on separate sheets of paper, so that we are able to distribute them to the competent section editors.

- WORLDWIDE DX CLUB homepage in the Internet: <<http://www.wwdxc.de>>
- Weekly "TopNews" by Wolfgang Büschel: <<http://topnews.wwdxc.de>> (available free of charge by E-Mail to our members on request)
- Latest DRM schedule: <<http://www.wwdxc.de/drm.htm>>

WORLD RADIO TV HANDBOOK 2016

Prices for orders from WORLDWIDE DX CLUB ■ Preise bei Bestellung beim WORLDWIDE DX CLUB:

Pre-publication price: €39.00 until November 30th, 2015 - afterwards €42.00, including postage and packing inside Europe.

Delivery against advance payment by International Money Order, cheque in € drawn on a German bank (otherwise please add € 5.00 for bank charges), cheque in US\$ drawn on a US bank, cash in any convertible currency, Postal Money Order or transfer to our bank accounts: Raiffeisenbank Graevenwiesbach (IBAN: DE75 5006 9345 0100 0199 84 - BIC/SWIFT-Code: GENODE51GWB) or ING/Netherlands (IBAN: NL08 INGB 0003 8228 40 - BIC/SWIFT-Code: INGBNL2A).

Der obige Preis enthält Porto und Verpackung. Lieferung gegen Vorauszahlung durch Überweisung, Scheck in € (gezogen auf eine deutsche Bank, sonst € 5,00 zusätzlich für Bankgebühren), Postanweisung oder Bargeld. Konten: Raiffeisenbank Grävenwiesbach (IBAN: DE75 5006 9345 0100 0199 84 - BIC/SWIFT-Code: GENODE51GWB) und ING/Niederlande (IBAN: NL08 INGB 0003 8228 40 - BIC/SWIFT-Code: INGBNL2A).

DX MAGAZINE is the monthly publication of WORLDWIDE DX CLUB, Postfach 12 14, D-61282 Bad Homburg, Germany. Price for a single copy: € 1.50 or 2 International Reply Coupons (IRC's); annual subscription rate: € 18.00. Other currencies and air mail rates on request. Cover: Peter Pohle + Jürgen Kauer (KAVOP)

DX MAGAZINE No. 10

Vol. L

October 2015

Hello again,

Here we are back again after our usual summer break. I hope that you have enjoyed your summer holidays, if you had any, and that you have had also some time for DX'ing. If so, please do not forget to send your news and loggings to our editors. I'm sorry that this edition is about a week later than planned, but the winter schedules came in later than expected.

On page 2 please find the prices and conditions for ordering the new **WORLD RADIO TV HANDBOOK 2016**, which will be available in Germany in the beginning or middle of December. In this 70th edition for the year 2016 WRTH Publications Limited have again devoted their resources to the all-important task of obtaining and providing the most up-to-date information on mediumwave, shortwave and FM broadcasts and broadcasters available in any publication. The book will have 672 pages, including 64 pages in full colour (more information: <<http://www.wwdxc.de/archive/wrth2016.pdf>>).

We are very sorry for the significant price increase, but according to WRTH publisher Nicholas Hardyman it was necessary "to enable us to look forward at least to the 71st edition of WRTH".

Auch in diesem Jahr können Sie das neue **WORLD RADIO TV HANDBOOK 2016** wieder bei uns bestellen. Der Subskriptionspreis bis zum 30. November beträgt für unsere Mitglieder € 39,00 (bei einem Ladenverkaufspreis von € 45,00) - ab 1. Dezember dann € 42,00. Das Buch soll wieder Anfang/Mitte Dezember erscheinen und wird dann von uns gleich an die Besteller ausgeliefert werden. Der obige Preis enthält Porto und Verpackung. Lieferung gegen Vorauszahlung durch Überweisung, Scheck in € (gezogen auf eine deutsche Bank, sonst € 5,00 zusätzlich für Bankgebühren), Postanweisung oder Bargeld. Konten: Raiffeisenbank Grävenwiesbach (IBAN: DE75 5006 9345 0100 0199 84 - BIC/SWIFT-Code: GENODE51GWB) und ING/Niederlande (IBAN: NL08 INGB 0003 8228 40 - BIC/SWIFT-Code: INGBNL2A).

Wir bedauern sehr, daß der WRTH-Verlag in diesem Jahr die Preise kräftig erhöht hat. Aber nach Auskunft vom Herausgeber Nicholas Hardyman war diese Erhöhung leider unumgänglich, wenn das WRTH weiter erscheinen soll.

Falls Sie bei dieser Gelegenheit gleich Ihren Mitgliedsbeitrag überweisen möchten: Leider wurden auch die Bezugspreise für die Zeitschrift Radio-Kurier/wwh vom Herausgeber ADDX e.V. erheblich erhöht. Hier die Beitragssätze für 2016: RKwwh + DXM = € 74,00 (Ausland = € 85,00), *nur* DXM = € 18,00, *nur* RKwwh = € 59,00 (Ausland = € 70,00), RKwwh + DXM als PDF-Datei = € 41,00, *nur* DXM als PDF-Datei = € 9,00, *nur* RKwwh als PDF-Datei = € 35,00. Wann Ihr Mitgliedsbeitrag genau ausläuft, können Sie übrigens jeweils auf dem Adressenaufkleber Ihres DX MAGAZINES (oben rechts = letzter bezahlter Monat + Jahr) sehen, falls Sie die Papier-Ausgabe unseres DX MAGAZINES erhalten.

Allen deutschen Mitgliedern legen wir einen SEPA-Überweisungs-Zahlschein bei.

Klingenfuss Publications have informed us that they are now working on their new products

- 2016 Shortwave Frequency Guide
- 2016 Super Frequency List on CD
- 2016 Frequency Database for the Perseus LF-HF Software-Defined Receiver
- 2016 Supplement January 2016 to the 2015/2016 Guide to Utility Radio Stations

to be published on 10 December 2015.

Full-resolution title page graphics can be found at:

<http://www.klingenfuss.org/r_2016.jpg> and <http://www.klingenfuss.org/r_2016.pdf>

<http://www.klingenfuss.org/s_2016.gif> and <http://www.klingenfuss.org/s_2016.pdf>

If you are able to supply additional new frequencies and stations, your cooperation would be highly appreciated. Please let us have your data by 20 October 2015. (**Jörg Klingenfuss** <info@klingenfuss.org>)

Im Zeitraum vom 2. bis 25. Oktober 2015 veranstaltet der **RTI Hörerklub Ottenau** aus Anlaß der Nationalfeiertage in Taiwan und Deutschland seinen **Oktober-Diplomkontest**.

Zu hören sind die Kurzwellenprogramme von Radio Taiwan International aus Taiwan, RAE Buenos Aires aus Argentinien (Mo-Fr 2100-2200 UTC 15345, wdh 1700 UTC) und Radio Marabu aus Deutschland. Radio Marabu plant, am 10. und 11. Oktober auf 6240 KHz oder einer anderen bei Facebook zu erfahrenen Frequenz, rund um die Uhr zu senden.

Im Mai hat uns Radio Marabu sehr gut zum Hoerertreffen unterstuetzt, deshalb wurde die Station als Partner unseres Oktoberkontests ausgewaehlt.

<<https://www.youtube.com/watch?v=eRXN-5iDMZE&feature=youtu.be>>

Die Kontest-Empfangsberichte werden von unseren Hörerklubmitgliedern Andreas Fessler, Franz Schanza und Heiko Priess wieder mit einem elektronischen Diplom bestätigt, das ausgedruckte und auf dem Postweg verschickte Diplom gibt es gegen Kostenerstattung bei unserem Hörerklubmitglied Werner Schubert.

Das gewohnte, von Hörerklubmitglied Dietmar Wolf entwickelte elektronische Email-Diplom gibt es kostenlos gegen die Einsendung der Kontestberichte an die Adresse: <bernhard.seiser@daimler.com> oder auch bei Einsendung an die vielen Kontestteilnehmern bekannte private Emailadresse von Bernd Seiser. Die Teilnehmer der letzten Diplomaktionen werden gebeten, zur schnelleren Bearbeitung ihre Berichte direkt an die ihnen schon bekannten emailadressen von Andreas, Franz und Heiko schicken.

Wer ein gedrucktes Diplom per Post erhalten möchte, schickt bitte seine Empfangsberichte wie folgt ein: Originale bitte direkt an die Stationen, die damit diese die Berichte direkt mit QSL-Karten bestätigen können, sowie Kopien der Berichte zum Erhalt des ausgedruckten Kontestdiploms an:

Werner Schubert, Poststr. 8/I (Rückgebäude), D-85567 Grafing, Deutschland.

Für die gedruckte Ausgabe des Kontestdiploms bitten wir um Beilage von 1,45 Euro in Briefmarken (Inland) bzw. zwei IRCs (Ausland) (**Bernd Seiser, Ottenau**)

Gian Carlo Panzeri is Italian, aged 62, and since 1976 collecting radio & TV stations stickers from all over the world. He likes to exchange stickers with our members. His email address is: <gianchi5@aliceposta.it> and his postal address: Via Achille Grandi, 2 – 20872 Cornate D'Adda – MB – ITALY.

And with this best wishes and good DX until next month from

NEWS ABOUT BROADCASTING (+other) STATIONS

Walter Eibl · Postfach 15 45 · D-91005 Erlangen · GERMANY

AFGHANISTAN [non] - 5130, Afghan Christian Radio & TV, Radio Voice of Zindagi. 1700 s/on 21/9 in Dari (presumed). The station was observed in period 1/9–21/9 and s/on & s/off vary but often is Mo-Fr only 1640-1740. Not reported here on Sa & Su at 1500-1800 (!).

(Rumen Pankov, Sofia, Bulgaria (Sony ICF2001D, Folded Marconi 16m long own made antenna), Oct Australian DX News via DXLD)

ALASKA - KNLS, The New Life Station returned to its normal schedule on Sept 25:

0800-0900 on 11870 NLS 100 kW / 270 deg to SEAs English, instead [of] Chinese Sept 23

0900-1000 on 11870 NLS 100 kW / 300 deg to NEAs Russian, instead [of]

Chinese Sept 23

Surprisingly evening reception of KNLS The New Life Station:

1500-1600 on 9920 NLS 100 kW / 285 deg to EAs Chinese tx#1, Sept 26

1700-1800 on 9920 NLS 100 kW / 285 deg to EAs Chinese tx#1, Sept 25

Surprisingly morning reception of KNLS The New Life Station:

0800-0900 on 11870 NLS 100 kW / 270 deg to SEAs English tx#2, Sept 26

0900-1000 on 11870 NLS 100 kW / 300 deg to NEAs Russian tx#2, Sept 26

1000-1100 on 11870 NLS 100 kW / 270 deg to SEAs English tx#2, Sept 26

Strong collision between CRI and KNLS The New Life Station

1400-1457 11765 URU 500 kW / 212 deg SAs English China Radio Int'l

1400-1500 11765 NLS 100 kW / 270 deg SEAs English tx#2 KNLS

(Ivo Ivanov, Bulgaria, dxldyg via DXLD)

ARMENIA/AZERBAIJAN - The station operating in range 9675-9681 kHz, or on 9677 kHz, so called Aedaletin Sesi Radiosu, Ictimai, V of Talyshistan etc., most likely is Aedaletin S. R. or Voice of Justice (ID which I heard) operating from the Mont. Karabakh.

Because it is not clear which radio organisation was registered Ictimai or VOT-n, I think it is fabricated data. I monitored from 17 to 25 August, each day(!) the frequency of 9677 kHz & the program was always in Azeri and seldom with interviews in Russian(!). The sign/on and close/down is varying within 5-10 minutes, but exact broadcast times are: DAILY *0725-1307* UT. By the way, there is not another station on 9677 kHz which had to be jammed. The music jingles, speakers and program are of type Voice of Justice as was for many years.

(Rumen Pankov-BUL, RUSdx Sept 13)

ASCENSION ISLAND - 11985 Radio Ahkbar Mufriha (HCJB), at 2206-2215* UT on Sep 15, instrumental music at tune in followed by a man announcer talking in an African sounding language. Closedown with announcements and drum music with a French language ID. Poor to fair signal.

(Rich D'Angelo-PA-USA, DXplorer Sept 28)

11985 2145-2215 UT 46W ASC 250 27 0 547 daily Fuc G HCJ BAB,

but in B-15 instead:

9530 2145-2215 UT 46W ASC 250 27 0 547 daily Fuc G HCJ BAB.

Some BABCOCK changes effective from Sept 27:

Radio Japan NHK World:

0800-1000 12015 ASC 250 kW / 245 deg SAm Japanese Mon-Sa, ex Daily

0800-1000 12015 GB 250 kW / 148 deg SAm Japanese Su, ex ASC

BBC:

1200-1230 17640 ASC 250 kW / 027 deg WeAf French Mon-Sa, ex Daily

1200-1230 17640 DHA 250 kW / 275 deg WeAf French Su, ex ASC

1200-1230 21630 ASC 250 kW / 085 deg CAf French Mon-Sa, ex Daily

1200-1230 21630 DHA 250 kW / 240 deg CAf French Su, ex ASC

1400-1430 17780 ASC 250 kW / 055 deg WeAf Hausa Mon-Sa, ex Daily

1400-1430 17780 DHA 250 kW / 265 deg WeAf Hausa Su, ex ASC

1400-1430 21630 ASC 250 kW / 065 deg WeAf Hausa Mon-Sa, ex Daily

1400-1430 21630 DHA 250 kW / 265 deg WeAf Hausa Su, ex ASC

1600-1700 17640 ASC 250 kW / 114 deg SoAf English Mon-Sa, ex Daily

1600-1700 17640 WOF 250 kW / 158 deg SoAf English Su, ex ASC

1600-1700 17830 ASC 250 kW / 085 deg CEAF English Mon-Sa, ex Daily

1600-1700 17830 WOF 250 kW / 165 deg CEAF English Su, ex ASC

6

(Ivo Ivanov, Bulgaria, dxldyg via WOR 1793, DXLD)

AUSTRIA [USA / RUSSIA] - Russian Program of Reach Beyond (HCJB) "Golos And" (Voice of Andes) is now produced by Radio Studio "Otkrovenie" ("Otkrovenie" means "revelation") in Voronezh, Russia.

Reception reports should be addressed to:
Radio Station "Otkrovenie"
P.O.Box 585
Voronezh 394036, Russia.

They are verified by QSL card written in Russian.
Reception reports to USA address:
Reach Beyond
P.O.Box 39800
Colorado Springs
CO 80949-9800, USA

are also transferred to Russia.
A15 schedule Saturdays 1530-1600 UT 13800 kHz via ORS Moosbrunn Austria.

B15 11900 kHz 1530 Russian, 1600-1630 UT Chechen, or alternate 13740 kHz.
(Takahito Akabayashi-JPN, wwdxc BC-DX TopNews Sept 20)

AZERBAIJAN - Strong signal of Ictimai Radio, on Oct. 9 from 0745 UT on 9676.9 kHz, from unknown tx site to CAs.
(Ivo Ivanov-BUL, hcdx via wwdxc BC-DX TopNews Oct 9)

Log: Ictimai Radio 9677 kHz on Oct 10 at 0802 UT.
Stark schwankendes Signal von O=2 bis nicht hoerbar. Wie ueblich in NFM mode.
(Patrick Robic-AUT, A-DX Oct 10)

Ictimai Radio on broadband FM modulation noted on Friday Oct 9 around 1245-1255 UT, S=8-9 signal strength here in Germany, 26 kHz wide signal, wideband modulation 9664 9690 kHz visible on Perseus browser screen.
(wb, wwdxc BC-DX TopNews Oct 9)

BAHRAIN - 9745, Radio Bahrain-Abu Hayan, at 2346, on 28 Sep. The station is playing a slow song with a male singer. At 2359 the song is still playing. A new song started with a piano introduction at 0000 and a female singer singing a very slow song. I am using USB setting and a notch filter. There is a lot of static coming through also but the station is readable. Thanks to Dave Valko for the tip that they were on. Poor.
(John Cooper, Lebanon PA, Winradio-G33DDC, CommRadio CR-1a, RF Space-SDR-IQ, Tecsun PL-660, GAP-Hear It In Line Module, Timewave ANC-4, Wellbrook ALA-1530S+, PARS-EF-SWL HF End Fed Receive Antenna x2, NASWA Flashsheet Oct 4 via DXLD)

BHUTAN - 6034.95, BBS Thimpu, Sangaygang, at 1112-1401 UT extended schedule, Sept 19, 1112-1200 UT able to make out a few words in English; best/clearest segment was 1341-1357 UT, with a program of chatting on the phone with young children and the kids mostly singing (no music – just singing, per my audio); over the years, this children's program is the one I have most often heard via BBS, the whole time QRM from Yunnan PBS (China).
(Ron Howard-CA-USA, DXplorer; dswci DXW Sept 30)

Log: 6034.96 BBS Thimphu, Bhutan, 1500 UT, SIO 333. Ich konnte keinen Grund finden warum heute so lange gesendet wird, vielleicht hat der Radiomechaniker des Koenigs Geburtstag. Auch jetzt gegen 1625 UT ein sehr schoenes Signal aus Bhutan. (Christoph Ratzer-AUT OE2CRM, A-DX Oct 4)

BOLIVIEN - Folgende Kurzwellenstationen konnten im September 2015 international (*in den Stunden um Mitternacht auch in Europa) gehoert werden:

3310 "Radio Mosoj Chaski. Bolivia todo en quechua", Cochabamba <<http://www.mosojchaski.com>>
4410 "Radio Eco [Reyes] desde el departamento del Beni"
4450 R. Santa Ana, Santa Ana de Yacuma
4700 R. San Miguel, Riberalta
*5952.5 Radio Pio Doce, Siglo Veinte, Llallagua, Potosi
*6025 "Red Patria Nueva, la voz del estado plurinacional de Bolivia", La Paz

*6055 Radio Fides, La Paz, statt 6155!

6135 "92.3 FM, Radio Santa Cruz", " Radio Santa Cruz la primera", Santa Cruz de la Sierra
(Pedro F. Arrunátegui 1., 5., 9.9., David Sharp 3.9., Daniel Wyllyans 6.9., Thomas Nilsson 9., 11., 15., 16., 20., 21.9.,
Claudio GalazToledo 11., 21., 24.9., Carlos Gonçalves 17., 19.9.2015 DXLD via hjb)

4451.1 Radio Santa Ana, Santa Ana del Yacuma, Beni, at 2320 to 2335 UT very weak signal in Spanish, often off the air 8 October.

6134.82 Radio Santa Cruz, Santa Cruz de la Sierra, at 2325 to 2335 UT, good signal en Español using Isb 10 October.
(Robert Wilkner-FL-USA, DXplorer Oct 11)

BOTSWANA / STP TOME / USA - VOA French service. Extended from Sept 14

Additional morning transmission of Voice of America

0630-0700 4960 STP 100 kW 030 deg to WCAf French Mon-Fri
0730-0830 4960 STP 100 kW 030 deg to WCAf French Mon-Fri
0630-0830 6180 STP 100 kW 000 deg to WCAf French Mon-Fri
0630-0830 9885 GB 125 kW 091 deg to CAf French Mon-Fri
0630-0830 13830 STP 100 kW 100 deg to CAf French Mon-Fri

After summer A15 scheduled morning program of Voice of America

0530-0600 4960 STP 100 kW 030 deg to WCAf French Mon-Fri
0530-0600 6180 STP 100 kW 000 deg to WCAf French Mon-Fri
0530-0600 9885 STP 100 kW 100 deg to CAf French Mon-Fri
0530-0600 13830 BOT 100 kW 350 deg to CAf French Mon-Fri
0600-0630 4960 STP 100 kW 030 deg to WCAf French Mon-Fri
0600-0630 6180 STP 100 kW 000 deg to WCAf French Mon-Fri
0600-0630 9885 GB 125 kW 091 deg to CAf French Mon-Fri
0600-0630 13830 STP 100 kW 100 deg to CAf French Mon-Fri
(Ivo Ivanov-BUL, via wwdxc BC-DX TopNews Sept 22)

BRAZIL - 4985, Rádio Brasil Central, Goiânia, 2133-2148, 03-10, Portuguese, comments. //11815. 14321.

(Manuel Méndez, Lugo, Spain, Logs in Lugo, Sangean ATS-090X, Tecsun PL880, Sony ICF SW 7600G, Degen 31MS active loop antenna, cable antenna, 8 meters, dxldyg via DXLD)

9645.3, Sept 30 at 0058 UT, no signal from R. Bandeirantes; nor at 0138 when 9630v and 9665v kHz stations are confirmed. I logged it last week, Sept 21 at 0545 UT with that quarter-hour timesignal, but Brazilians on the radioescutas group have been concluding the station has quit SW for good. We hope that's premature, as lots of stations break down for some reason and come back; let's keep checking.

But this from Lenildo da Silva, No Mundo do Dexismo, via Daniel Wyllyans, HCDX on Sept 26 [gh improved Google translation]:

"Apparently, Radio Bandeirantes of Sao Paulo (SP), ended its shortwave transmissions, since it is no longer captured on 9645 and 6090 kHz; transmission on 11925 kHz had been suppressed for several months.

Affected by a financial crisis, the Sao Paulo station began a wave of layoffs in its workforce in August, not even sparing established names from the sports department.

The obstructive cuts, which have reached other parts of the Bandeirantes Group, seem to have come now to shortwave transmissions. We hope, however, that the traditional broadcaster of journalism and sport, can overcome this crisis and re-operate on shortwave soon"

(gh, dxld Sept 30)

10000, 9/25 0101, Observatório Nacional, Rio de Janeiro-RJ; YL says right time each ten seconds, in Portuguese language; ON on air after a long time; fair broadcast, 35433.

(José Ronaldo Xavier (JRX), Cabedelo - Brazil (UTC-3), Sony ICF-SW100S / Tecsun S-2000 receivers, Portable Telescopic antenna, Hard-Core-DX mailing list via DXLD)

CHINA - 5050, Guangxi Beibu Bay Radio on Sept 29, checking randomly 1300-1400; time pips; "Beijing time is now 9 PM"; 1300-1332 almost all in Chinese, except for the normal English/Chinese segment 1320-1323; at 1332 went into Thai for maybe 5 to 10 minutes and then back to Chinese; the BBR schedule shows Thai 1300-1400, but not observed

as such; 1400 "Beijing time is now 10 PM" and English ID for "Guangxi Beibu Bay Radio"; mostly fair.

6155, CNR2/China Business Radio, as of Sept 29, I continue to find this frequency clear of any station during my mornings. CNR2 has been silent here for some time now.

6200, Voice of Jinling. Well I guess it was bound to happen sooner or later - Sept 29 found Tibet (PBS Xizang) has again returned to broadcasting here. First heard Tibet at 1150, with almost fair reception. VOJ with double sign on at *1235 and then off; finally on for good at *1236; VOJ much stronger than Tibet, but later noted more mixing of the two signals. Thanks to Hiroshi and also Hiroyuki Komatsubara for the alert that Tibet has returned to their former frequencies. (Ron Howard, Asilomar State Beach, CA, E1 & CR-1, dxldyg via WOR 1793, DXLD)

4940 Voice of Strait with "Focus on China," at 1500-1530 UT on Sept 26. After many years of my monitoring this show, today heard with a new, more upbeat format. This Saturday only program in English still has news items (many reports given by native speaker of English), but also played four pop songs in English (in the past never played music).

Nice IDs between every news item - *"You are now listening to Focus on China, Voice of Strait Broadcast Station"

* Harvard Medical Journal finds eating chili peppers may prolong ones life; 1530 ID

* "This is the Voice of Taiwan News Radio."

* In another month this will have even better reception.

(Ron Howard-CA-USA, DXplorer Sept 26)

Gannan Tibetan Autonomous Prefecture

Gannan People's Broadcasting Station

2220-0100, 0950-1400 UT Tibetan / Chinese 5970 3990 (2300, 1300 relay CNR11)

RTC registration:

3900 0900 1440 33S	HLR	10 0	925	Zho	CHN	CNR	RTC
3900 2130 0700 33S	HLR	10 0	925	Zho	CHN	CNR	RTC
3950 1205 1800 42N	URU	100 0	925	Zho	CHN	CNR	RTC
3950 2330 0257 42N	URU	100 0	925	Zho	CHN	CNR	RTC
3985 0900 1605 43NW	GEM	100 0	925	Zho	CHN	CNR	RTC
3990 0350 0650 43NW	LAN	50 0	925	Zho	CHN	CNR	RTC
3990 1020 1310 43NW	LAN	50 0	925	Zho	CHN	CNR	RTC
3990 2250 0100 43NW	LAN	50 0	925	Zho	CHN	CNR	RTC
3995 1200 1800 42N	URU	100 0	925	Uig	CHN	CNR	RTC
3995 2330 0300 42N	URU	100 0	925	Uig	CHN	CNR	RTC
4500 0000 0330 42N	URU	50 0	925	Mon	CHN	CNR	RTC
4500 1230 1800 42N	URU	50 0	925	Mon	CHN	CNR	RTC
4750 0915 1600 43N	XIN	50 270	141	Zho	CHN	CNR	RTC
4750 2025 1805 33S	HLR	10 0	925	Zho	CHN	CNR	RTC
4750 2200 0200 43N	XIN	50 270	141	Zho	CHN	CNR	RTC
4800 2025 1805 43NW	GEM	100 0	925	Zho	CHN	CNR	RTC
4820 2000 1800 42SE, 43SW	LHA	100 0	925	Zho	CHN	CNR	RTC
4850 0000 0325 42N	URU	100 0	925	Kaz	CHN	CNR	RTC
4850 1155 1800 42N	URU	100 0	925	Kaz	CHN	CNR	RTC
4905 2050 1805 42SE, 43SW	LHA	100 0	925	Bod	CHN	CNR	RTC
4920 2050 1805 42SE, 43SW	LHA	100 0	925	Bod	CHN	CNR	RTC
4980 1200 1800 42N	URU	50 230	145	Zho	CHN	CNR	RTC
4980 2330 0300 42N	URU	50 230	145	Zho	CHN	CNR	RTC
5060 1200 1800 42N	URU	50 230	145	Zho	CHN	CNR	RTC
5060 2330 0300 42N	URU	50 230	145	Zho	CHN	CNR	RTC

(wb, wwdxc BC-DX TopNews / DXplorer Oct 4)

COLOMBIA - 5910.02, on Oct 2 at 0144 UT, Alcaravan Radio is reactivated after missing about 5 months, and its sibling 6010.1 kHz La Voz de tu Conciencia already reactivated a few weeks ago and remains reliable including now. First date back, as definitely absent from 5910 kHz thru last night. S9 signal, EZL music, 0147 UT break for arpeggio and brief Spanish announcement about El Senor, more music. Overridden a couple times by "running water" ute, but no broadcast QRM at this hour. That will be at 03-05 UT from Japan via France; and 0543-0600 UT M-F from TWR via Austria. (Glenn Hauser-OK-USA, dxld Oct 2)

CONGO - 6114.995, Sep 20, 1715, Radio Congo, Brazzaville in French. A mere S5 signal.
(Thomas Nilsson, Ängelholm, Sweden, SW Bulletin Sept 27 via DXLD)

6115, Radio Congo, Brazzaville, 1806-1840*, 21-09, French, comments, "Le Congo, Les Congolaises", identification: "Radio Congo". Habitual close at 1830, today ten minutes later. 24322. Also *1800-1859*, 22-09, tuning music, identification: "Radio Congo, le journal", French, news and comments "La République du Congo", At 1734 identification in Spanish: "Ésta es Radio Congo", nice program of African songs, "Le musique du Radio Congo". 34433.
(Manuel Méndez, Lugo, Spain, Logs in Lugo, Sangean ATS-909X, Tecsun PL-880, 8 meters cable antenna and Degen 31 MS active loop antenna, dxldyg via DXLD)

CONGO DR - 5066.316, COD, Radio Candip on threshold level at 1620 UT.
(wb, log of Sept 29, 1615-1720 UT, dxldyg via DXLD)

CUBA - 6000, Oct 1 at 0617, RHC English time check for :21 past the hour --- I don't think so. "Ed Newman", when recording the now stale English hour the previous afternoon, no doubt really sound asleep at this hour, was relying on payouts to be accurately synchronized with Real Time. In this case, must have started 4 minutes early.

6000, R Habana Cuba with lots of Santana music (good stuff!) running past the top of the hour, and then dead air from 0202 to 0210+! A phone ringing instead of programming would have made this a 'perfect storm' upscrow! :) // 6165 (also dead air) 3+5444. 5554+4+ (really nice!) 0143-0210 4/Oct.
(Kenneth Vito Zichi, Port Hope MI2, MARE Tipsheet Oct 9 via DXLD)

[and non]. 9542 & 9558 approx., Oct 1 at 1258, parasitic spurs from the 9550 RHC fundamental, are each making same hets with legit 9540 and 9560 stations, and all three RHC signals vanish at 1259:45*, clearing 9550 for CRI open carrier, 1300 opening Vietnamese.
(gh, DXLD)

11880, RHC at 2332 with Professor Arne Coro with a science program – Good signal with phone-line quality audio with a bad audio hum overtop, Oct 3. 11760 in Spanish had perfect audio at this time so why can't they afford the same for our friend Professor Arne Coro? After all, enquiring minds do need to know - ed (Mark Coady, Ont, ODXA YRX via DXLD)

11840, 11760, 11670, Oct 4 at 0038, RHC signals on 25m are very poor! Strange propagation, yet longer skips are still in, e.g. Brasil. RHC is better on 9710 now; but by 0111 that too is very weakened as are WRMI 9955, 9395.
(gh, DXLD)

15730, Oct 4 at 1408, RHC about Huracán Joaquín position relative to Bermuda, noticeably undermodulated compared to 15370. Wiggle that patchcord!

9570, Oct 5 at 1340 at tune-in, CRI English relay is distorted with carrier wobbling and modulation breakup, also putting noise out to 9560; but soon clears up, leaving only usual hum and undermodulation to mar 9570 itself.

9550, Oct 6 at 1305, RHC is still on late, totally blocking any Vietnamese from CRI.
(gh, DXLD)

ECUADOR - Nun mal schauen, wer auf den Zug springt :)

Ab dem 25. Oktober senden wir um 0430UTC täglich auf unserer Regionalfrequenz 6050 kHz unser halbstündiges Programm in Deutsch. Herzliche Grüße aus Quito, Horst. (via adx)

ERITREA [non] - CLANDESTINE Sept 23: Eritrean Forum, EYSC Medrek
1700-1800 on 15245 ISS 250 kW / 130 deg to EaAf Arabic Wed

Oromo Voice Radio, Raadiyoo Sagalee Oromoo
1600-1630 on 17850 ISS 250 kW / 130 deg to EaAf Oromo Wed/Sa
Transmissions are jammed with white noise digital jamming

Dimtse Radio Erena
1700-1730 on 11855 S0F 050 kW / 195 deg to EaAf Afar Oromo
1730-1800 on 11855 S0F 050 kW / 195 deg to EaAf Arabic

Voice of Oromo Liberation

10

1700-1730 on 17630 NAU 250 kW / 135 deg to EaAf Afar Oromo Wed
1730-1800 on 17630 NAU 100 kW / 135 deg to EaAf Amharic Wed
(Ivo Ivanov, Bulgaria, dxldyg via DXLD)

ETHIOPIA - 6110, Fana Broadcasting Corporation, R Fana, Addis Ababa, heard at 2000-2102, Sep 15, ID, "Éthiopie-Ethiopia" Musique de La Garde Républicaine, today was clear through to the end for the first time in a long time, 34333. (Tomoaki Wagai, Wakayama, Japan, DSWCI DX Window Sept 30 via DXLD)
French, odd language in that area: WRTH mentions only domestic languages. Maybe for ex-French Somaliland? (gh, DXLD)

FINLAND - 25000, Time Signal Stations Mikes, Espoo, 0937-0946, 27-09, time signals, beep with seconds and silent at second 59. 14321.
(Manuel Méndez, Lugo, Spain, Logs in Lugo, Sangean ATS-090X, Tecsun PL880, Sony ICF SW 7600G, Degen 31MS active loop antenna, cable antenna, 8 meters, dxldyg via DXLD)

GERMANY- Deutsche Welle B15 from Oct. 25, 2015:

Language	Time/UTC	Frequ	Transmitter	Target Area	Valid from - to
AMHARIC	1600-1700	15275	TRINCOMALEE	Ethiopia	25.10.15-26.03.16
AMHARIC	1600-1700	15560	DHABAYYA	Ethiopia	25.10.15-26.03.16
ENGLISH	0400-0500	09800	MEYERTON	Africa (east)	25.10.15-26.03.16
ENGLISH	0400-0459	11800	MADAGASCAR	Africa (east)	25.10.15-26.03.16
ENGLISH	0500-0600	09800	MEYERTON	Africa (south)	25.10.15-26.03.16
ENGLISH	0500-0600	15275	MADAGASCAR	Africa (south)	25.10.15-26.03.16
ENGLISH	0700-0800	15275	ISSOUDUN	Africa (west)	25.10.15-26.03.16
ENGLISH	0700-0800	17800	DHABAYYA	Africa (west)	25.10.15-26.03.16
FRENCH	1700-1800	15275	ISSOUDUN	Africa	25.10.15-26.03.16
FRENCH	1700-1800	15560	ISSOUDUN	Africa	25.10.15-26.03.16
FRENCH	1700-1800	17800	ASCENSION	Africa	25.10.15-26.03.16
HAUSA	0630-0700	09800	ISSOUDUN	Africa (west)	25.10.15-26.03.16
HAUSA	0630-0700	09830	SAO TOME	Africa (west)	25.10.15-26.03.16
HAUSA	0630-0700	15275	MEYERTON	Africa (west)	25.10.15-26.03.16
HAUSA	0630-0700	21780	DHABAYYA	Africa (west)	25.10.15-26.03.16
HAUSA	1300-1400	09830	SAO TOME	Africa (west)	25.10.15-26.03.16
HAUSA	1300-1400	17800	ISSOUDUN	Africa (west)	25.10.15-26.03.16
HAUSA	1300-1400	21780	DHABAYYA	Africa (west)	25.10.15-26.03.16
HAUSA	1800-1900	09830	SAO TOME	Africa (west)	25.10.15-26.03.16
HAUSA	1800-1900	12005	ISSOUDUN	Africa (west)	25.10.15-26.03.16
HAUSA	1800-1900	13610	ISSOUDUN	Africa (west)	25.10.15-26.03.16
SWAHILI	0300-0400	06125	MEYERTON	Africa (east)	25.10.15-26.03.16
SWAHILI	0300-0400	09800	ISSOUDUN	Africa (east)	25.10.15-26.03.16
SWAHILI	1000-1100	15275	MADAGASCAR	Africa (east)	25.10.15-26.03.16
SWAHILI	1000-1100	17710	MEYERTON	Africa (east)	25.10.15-26.03.16
SWAHILI	1500-1559	15275	TRINCOMALEE	Africa (east)	25.10.15-26.03.16
SWAHILI	1500-1600	17710	DHABAYYA	Africa (east)	25.10.15-26.03.16
DARI	1330-1400	15215	TRINCOMALEE	Afghanistan	25.10.15-26.03.16
DARI	1330-1400	15430	DHABAYYA	Afghanistan	25.10.15-26.03.16
PASHTO	1400-1430	15215	TRINCOMALEE	Afghanistan	25.10.15-26.03.16
PASHTO	1400-1430	15430	DHABAYYA	Afghanistan	25.10.15-26.03.16

(DW website Oct 15, 2015)

Reception of Missionswerk Friedensstimme Oct 3:

1200-1230 15320 NAU 250 kW 060 deg to FERu Russian Sa
in B-15 13710 kHz

1600-1630 13750 NAU 250 kW 060 deg to EaEUR Russian Sa
in B-15 9465 kHz
(Ivo Ivanov-BUL, hcdx via wwdxc BC-DX TopNews Oct 3)

Reception of HCJB Voice of The Andes Oct 3:

1530-1600 13800 NAU 100 kW 100 deg to CAs Russian Sa

1600-1630 13800 NAU 100 kW 100 deg to CAs Chechen Sa
in B-15 11900 kHz
(Ivo Ivanov-BUL, hcdx via wwdxc BC-DX TopNews Oct 3)

Noch bis zum 31. Dezember wird der Deutschlandfunk ueber sechs Mittelwellen verbreitet:

Braunschweig	756kHz	200kW	
Heusweiler	1422kHz	400kW	{sowie Antenne Saar 1179 kHz 10kW }
Neumuenster	1269kHz	300kW	
Nordkirchen	549kHz	100kW	
Ravensburg	756kHz	100kW	
Thurnau	549kHz	100kW	

Wenn auch diese in drei Monaten QRT gehen, dann ist endgueltig Schluss und eine 90-jaehrige Aera unwiderruflich zu Ende. In Deutschland wird ab diesem Zeitpunkt kein einziges analoges AM-Signal mehr ausgestrahlt werden. Die Lang- und Mittelwelle werden Geschichte sein.

Der DLF moechte, motiviert durch die urspruenglichen Plaene von RADIO DARC, eine Abschiedssendung zu gestalten, nun selber ein finales Programm fuer die Mittelwelle bieten. Daher bittet der Deutschlandfunk um Mitarbeit seitens der Hoerer.

Rainer Englert, DF2NU, der Redakteur von RADIO DARC, steht mit dem DLF bereits in Kontakt und sammelt Ideen, Tondokumente und Vorschlaege fuer eine entsprechende Abschiedssendung. Weiterer Input waere gerne gesehen unter: <radio@darc.de> (DARC.de via HJ Winkel-D, A-DX Sept 22)

Hamburger Lokalradio sendet aktuell nur am Wochenende:

Samstag

06.00-08.00: 7265 (Göhren 1 kW)

08.00-11.00: 6190 (Göhren 1 kW)

11.00-15.00: 7265 (Göhren 1 kW)

Sonntag

11.00-15.00: 9485 (Göhren 1 kW)

(Thomas Völkner 10.9.2015 DXLD via hjb)

Das Sendezentrum Kall (Funkhaus Euskirchen e.V., Kuchenheimer Str. 155, 53881 Euskirchen, <info@funkhaus-euskirchen.de>, <<http://www.shortwaveservice.com>> mit streams aller Frequenzen) hat zum 27. September 2015 folgenden Herbstsendeplan:

00.00-24.00: 3985 (1 kW) Radio 700 - Schlager & Oldies, darin:

03.30-03.45 Mo-Fr Missionswerk Heukelbach

05.30-05.45 Sa So Missionswerk Heukelbach

06.00-08.00 So Radio Belarus in Deutsch

18.00-19.00 Radio Slowakei International in Deutsch und 18.30 Französisch

19.00-19.30 Voice of Mongolia in Englisch, Sa Radiodienst Polska

19.30-20.00 Radio Bulgarien in Deutsch

20.00-00.00 Radio Belarus in Deutsch

06.00-20.00: 6005 (1 kW), Radio 700, darin:

06.00-08.00 Mo-Fr Radio Belarus in Deutsch

06.00-10.00 Sa So Radio Mi Amigo (Avda. de Europa 85, Urb. La Marina, 03177 San Fulgencio, Alicante, Spanien,

<<http://www.radiomiamigo.es>>, <info@radiomiamigo.es>)

10.00-12.00 Sa Radio Mi Amigo

12.00-13.30 3. So Welle 370

13.00-14.00 4. So Radio Gloria International

14.30-15.00 Sa Radio Amathusia

15.00-16.00 Radio Slowakei International in Deutsch und 15.30 Französisch

16.00-16.30 Voice of Mongolia in Englisch, Sa Radiodienst Polska in Deutsch

16.30-17.00 Radio Bulgarien in Deutsch

17.00-17.05 DX-News in Englisch/Niederländisch

17.05-18.00 Radio Mi Amigo

18.00-19.00 Hollands Palet <<http://hollandspalet.muurkrant.nl>> Niederländische Musik der letzten 50 Jahre mit Wim Zonneveld und Ger Kruger, Rückmeldungen erwünscht bei <hollandspalet@muurkrant.nl>

12

06.00-18.00: 7310 (1 kW), Radio 700, darin:

07.30-08.00 DPØ7 Seewetterbericht (DP+7 Seefunk, Estedeich 84, 21129 Hamburg-Cranz, <<http://www.dp07.com>>, <info@dp07.com>)

08.00-08.05 DX-News in Englisch/Niederländisch

08.30-09.00 So Radio Amathusia

09.00-10.00 4. So Radio Gloria International

10.00-14.00 Radio Mi Amigo

12.00-12.30 Mo-Sa DPØ7 Seewetterbericht

14.00-15.00 Radio Slowakei International in Deutsch und 15.30 Französisch

15.00-15.30 Voice of Mongolia in Englisch, Sa Radiodienst Polska in Deutsch

15.30-16.00 Radio Bulgarien in Deutsch

bestimmte Zeiten 9560 (1 kW)

07.30-08.00 DPØ7 Seewetterbericht

08.00-12.00 Sa So Radio Mi Amigo

12.00-12.30 DPØ7 Seewetterbericht

12.30-12.35 DX-News in Englisch/Niederländisch

Außerplanmäßige Programmeinschübe oder weitere Änderungen sind jederzeit möglich.

(hjb)

GUAM - KTRW has returned to its new Interval Signal, Sept 30:

from 1215 on 9975 TWR 200 kW / 315 deg to EAs Chinese

from 1343 on 9355 TWR 100 kW / 345 deg to EAs new IS

from 1345 on 9355 TWR 100 kW / 345 deg to EAs Korean

from 1500 on 15110 TWR 100 kW / 285 deg to SEAs English

(Ivo Ivanov, Bulgaria, dxldyg via DXLD)

GREECE - 9420.004 Only single frequency of ERT program heard around 1258-1307 UT, when time pips at 13 UT were too late, end pip happened late at 13.00:39 UT. 10.8 kHz wide broadband audio signal, S=9+35dB signal strength here in Germany. Noted very clean! audio quality. Speech to crowd in Spanish! language for two minutes duration, short piece of papa Francisco on recent Cuba journey visit noted at 1301 UT, then followed by Greek female reader comment. Nothing heard // on 9935v 11645 15630, nor 15650 kHz. (wb, wwdxc BC-DX TopNews Oct 9)

INDIA - 4970, Sep 19, 1600, AIR Shillong, Indien. AIR Shillong aus der Hauptstadt des indischen Bundesstaates Meghalaya ist heute gut auf 4790 [sic] kHz zu hören. Der Ort liegt in den Khasibergen auf ungefähr 1500 Metern Höhe. Der Tropenbandsender spielt außer dem AIR Northeast Service oft eigene Musiksendungen mit Popmusik, daher lassen sich hier gut Details für einen Bericht sammeln.

(Christoph Ratzler, Salzburg, Austria, via A-DX, SW Bulletin Sept 27 via DXLD)

4970, Sep 19, 1600, AIR Shillong, Indien. AIR Shillong aus der Hauptstadt des indischen Bundesstaates Meghalaya ist heute gut auf 4970 kHz zu hören. Der Ort liegt in den Khasibergen auf ungefähr 1500 Metern Höhe. Der Tropenbandsender spielt außer dem AIR Northeast Service oft eigene Musiksendungen mit Popmusik, daher lassen sich hier gut Details für einen Bericht sammeln. (Christoph Ratzler, Salzburg, Austria, via A-DX)

INDIA - ANDAMAN & NICOBAR ISLANDS - 4760.008, Sep 13 *2355-, AIR Port Blair signing on at this time. Much better signal than in the afternoon this early in the season.

(Thomas Nilsson, Ängelholm, Sweden, SW Bulletin Sept 27 via WOR 1793, DXLD)

4760, AIR Port Blair & AIR Leh [KASHMIR] on Sept 25 as received and measured by Christoph Ratzler in Salzburg: Just as last season there are two AIR stations on 4760, very close in frequency. Both can be heard in the afternoon and also at night here in northern Europe.

According to VU2JOS, Jose Jacob, DX India this is the current schedule for AIR Leh + AIR Port Blair.

4760, 7 [kW], Leh Summer 0130/winter 0213-0430 1130-1630

4760, 4 [kW], Port Blair 2355-0300 1030-1700 (Sa, Su -1730)

As you can see in the below screenshot, Christoph has recorded both in the afternoon and at night on Sept 25. No ID's heard so far. The sign on at 2355 is definitely from AIR Port Blair. But Christoph is very curious about the "no audio" signal heard after 1630. Last year such a signal was produced by AIR Leh. So more checking is definitely needed.

(Christoph Ratzler & comments by Thomas Nilsson, SW Bulletin Sept 27 via WOR 1793, DXLD)

Sept 27: Just got a mail from Jose Jacob in India confirming that both stations are active using the above schedule. (Thomas Nilsson)

INDONESIA - 9525.978v VOI. Very appropriate that I was listening today, the 70th anniversary of RRI, which was founded on Sept 11, 1945. This Friday, again heard "Exotic Indonesia" in English starting at 1259 UT; joint program of VOI- Jakarta and RRI Banjarmasin, South Kalimantan; 1302 UT alternating news items from Jakarta & Banjarmasin / Kalimantan (due to heavy smoke in Banjarmasin, people warned to cut down on outdoor activity and stay indoors); "Commentary"; "Today in History," RRI anniversary and terrorists destroyed World Trade Center; 1330 UT "Focus"; usual chatting between Jakarta and Banjarmasin; many program IDs for "Exotic Indonesia." (Ron Howard-CA-USA, DXplorer via wwdxc BC-DX TopNews Sept 11)

4750, RRI Makassar, Makassar, South Sulawesi, Indonesia, OM and YL program dedicated to Islam, music with traces of Islamic culture in Indonesian language. I actually expected to hear Bangladesh; after I finished recording was listening to the laughs and Bangladesh Betar website at RRI I was to my surprise and theirs was the same program in the air: <<http://www.rri.co.id/makassar/home.html>>

below on the site in audio click Makassar, then definitely RRI, then I went well think my QTH is easy to listen to RRI because at the same time I heard the other RRI in 3905 kHz and 3325 kHz. Day 09/01/2015 [sic] 1005 UT, sinpo 25112, RX: Tecsun S-2000, Antenna: Long wire 3000 Meters (wire fence steel for cows) (Daniel Wyllyans, Nova Xavantina MT Brazil, Oct 3, Hard-Core-DX mailing list, via DXLD)

4869.88, RRI Wamena with "Kang Guru Indonesia," starting at 1239, Oct 1 (Thursday); starts with singing Kang Guru Indonesia jingle; language lesson; segment of spelling many words; pop songs; not very readable; presented by Ana & Greg.

9525.98v, VOI, 1315, Oct 1. "Today in History"; on this date 1917, Gesang Martohartono, was born (an Indonesian singer & songwriter) – in 1965, "30 September Movement" revolt in Indonesia failed - 2005, Bali bombings; very readable even with prominent hum.

(Ron Howard, Asilomar State Beach, CA, E1 & CR-1, dxldyg via DXLD)

JAPAN - NHK's Pamphlet Brochure "80years of NHK World" 80 Years of NHK WORLD 1935 - 2015, URL: <<http://www.nhk.or.jp/intl80th/en/chronology/index.html>>

KOREA, REP OF - On the frequency of 9645 kHz Kimjae 250 kW 305 degrees. Important information for those who take our program at a frequency of 9645 kHz. 1 October start replacing the antenna on the transmitter operating on a given frequency in the direction of Europe. In the period from October 1 to December 10, the broadcast will be carried to neighboring non-directional transmitter, resulting in signal strength and, accordingly, the reception quality deteriorates. We apologize and ask you to show understanding.

<http://world.kbs.co.kr/russian/about/about_notice_view.htm?No=11669> (? Sept 13)

KBS World Radio beendet die Nutzung des Senderstandorts Sofia-Kostinbrod in Bulgarien. Wie in der Sendung am 19. September 2015 mitgeteilt wurde, sei die Entscheidung endgültig. Das deutsche Programm von KBS, das bisher 19.00-20.00 UTC) über 5885 kHz (DRM) und 5900 kHz (klassisches AM) via Kostinbrod ausgestrahlt wurde, wird ab 1. Januar 2016 ersatzlos wegfallen. Dann endet auch die digitale Ausstrahlung, die nahezu frei von Aussetzern verfolgbar war. Beibehalten wird vorerst die Sendung 20.00-21.00 Uhr auf 3955 kHz via Woofferton in England. Ansonsten ist man bei KBS dazu übergegangen, die Hörerschaft auf die Verbreitung via Internet hinzuweisen.

(Guido Pfeffermann 19.9.2015, via hjb)

MADAGASCAR - Das seit 2005 anhaengige Projekt einer neuen Kurzwellenstation von World Christian Broadcasting, 605 Bradley Court, Franklin, TN 37067, USA.

<<http://www.worldchristian.org>> liess 2015 weiter auf sich warten, machte aber einen wesentlichen Fortschritt. Das Projekt hing lange an der Einfuhrgenehmigung fuer die Sender. Diese kam letztlich erst nach einem Gesprach von WCBC-Praesident Charles Caudill mit dem madegassischen Praesidenten bei einem Besuch in Washington. Die Sender sind seit April auf Madagaskar und wurden in Mai aufs Gelaende gebracht. Wie Caudill mitteilte, sind inzwischen USD 12 Mio in das Projekt geflossen.

Inzwischen wurden auch wieder Frequenzen fuer den Sendestart registriert, der von verschiedenen Mitarbeitern mit dem Fruehjahr 2016 avisiert wurde.

0100-0200 9445 (100 kW, 40 degr) Englisch Richtung Ostasien

0200-0300 7400 (100 kW, 250 degr) Programm fuer Suedafrika
 0300-0400 7405 (100 kW, 265 degr) Programm fuer Suedafrika
 0400-0500 9475 (100 kW, 295 degr) Englisch fuer Afrika
 1800-1900 9515 (100 kW, 355 degr) Russisch
 1800-1900 17550 (100 kW, 310 degr) Englisch fuer Afrika
 1900-2000 11720 (100 kW, 355 degr) Arabisch Richtung Nordafrika
 2000-2100 15450 (100 kW, 340 degr) Englisch fuer Afrika
 2100-2200 11720 (100 kW, 325 degr) Mandarin-Chinesisch
 2200-2300 9570 (100 kW, 55 degr) Mandarin-Chinesisch
 2200-2300 11720 (100 kW, 325 degr) Arabisch fuer Nahen und Mittleren Osten

... and new MWV / WCB starts in B-15 with 12 bcasting hours a day from Madagascar:

7400 0200 0300 13,12,14,15 MWV 100 250 0 218 Osp MDG MWV WCB South AM
 7405 0300 0400 13,12 MWV 100 265 0 218 Osp MDG MWV WCB South AM
 9445 0100 0200 41 MWV 100 40 0 218 Eng MDG MWV WCB English SoAS
 9475 0400 0500 47,48,46 MWV 100 295 0 218 Eng MDG MWV WCB all African
 9515 1800 1900 29 MWV 100 355 0 218 Orv MDG MWV WCB Euro Russia
 9570 2200 2300 43,44 MWV 100 55 0 218 Cmn MDG MWV WCB China
 11720 1900 2000 39,38 MWV 100 355 0 218 Ara MDG MWV WCB NoWeAF
 11720 2100 2200 28,27 MWV 100 325 0 218 Cmn MDG MWV WCB EUR
 11720 2200 2300 37,38 MWV 100 325 0 218 Ara MDG MWV WCB NE/ME
 15450 2000 2100 38,37 MWV 100 340 0 218 Ara MDG MWV WCB NoWeAF
 17550 1800 1900 48,47,37,46 MWV 100 310 0 218 Eng MDG MWV WCB all African

(Rich Blair 31.8., Dr. Adrian Peterson 17.9.2015 dxld; via Prof. Dr. Hansjoerg Biener-D)

MONGOLIA - 12015, Voice of Mongolia, Ulaan Baatar, *0900-0910, 27-09, tuning music, program in English, identification: "Voice of Mongolia", comments. 22322.

(Manuel Méndez, Lugo, Spain, Logs in Lugo, Sangean ATS-090X, Tecsun PL880, Sony ICF SW 7600G, Degen 31MS active loop antenna, cable antenna, 8 meters, dxldyg via DXLD)

MYANMAR - Myanmar log on shortwave, checked at 0005 UT on Oct 11. Acc my observation when remote SDR stations used in all-Europe, Polar Circle to Moscow Russia, 5985 and 6165 kHz are stronger, than 5915 and 6030 kHz channels.

Footprints during last UT night:

5915 Naypyidaw, -5 Hz lower side, CRI English exact 5915 kHz.

5985 Rangoon, exact even frequency.

6030 Pyin U Lwin, -1 Hz lower side, but co-channel UNID signal -6 Hz low.

6165 Pyin U Lwin, -2 Hz lower side.

nothing noted in central Europe on Rangoon 7200v kHz around 0010 UT,

BUT on SV8RV SDR unit on Zakynthos Greece (back on Perseus remote server net after summer break) noted a very small signals string on 7199.999 kHz, at 0025 UT Oct 11.

(wb, wwdxc BC-DX TopNews Oct 11)

Acc. to Thazin Radio web site.

<<http://www.thazinfm.com/default-program/24-indigenousprogram>> in Burmese.

2330-0030 6165kHz Kachin
 0030-0130 6165kHz Pwo Karen
 0130-0230 9590kHz Sgaw Karen
 0230-0330 9590kHz Mon
 0430-0530 9590kHz Chin
 0530-0630 9590kHz Kachin
 0630-0730 9590kHz Wa
 0730-0830 9590kHz Paoh
 0930-1030 9590kHz Lahu
 1030-1130 9590kHz Kokang
 1130-1230 9590kHz Kayah
 1230-1330 9590kHz Shan

(Sei-ichi Hasegawa-JPN, wwdxc BC-DX TopNews Sept 16)

NETHERLANDS / GERMANY - Frequency & time changes of Mighty KBC Radio

0000-0300 7375 N 125 kW / 300 deg to NoAm English Su till Oct 11

2300-2400 7395 N 125 kW / 300 deg to NoAm English Sa from Oct 17

0000-0200 7395 N 125 kW / 300 deg to NoAm English Su from Oct 18

(Ivo Ivanov, Bulgaria, Oct 6, dxldyg via DXLD)

NEW ZEALAND - Proposed B-15 Northern Winter / Southern Summer schedule:

5950	1300	1600	61S, 62, 63W	RAN	50	35	148	NZL	RNZ
5950	1300	1600	51, 56, 64S, 65S	RAN	50	325	148	NZL	RNZ
7330	1545	1700	61S, 62, 63W	RAN	35	35	148	NZL	RNZ DRM
9700	1300	1745	51, 56, 64S, 65S	RAN	50	325	156	NZL	RNZ
9700	1300	1745	61S, 62, 63W	RAN	50	35	148	NZL	RNZ
9765	0800	1100	51, 56, 64S, 65S	RAN	50	325	156	NZL	RNZ
9765	0800	1100	61S, 62, 63W	RAN	50	35	156	NZL	RNZ
9780	1550	1900	61S, 62, 63W	RAN	35	35	148	NZL	RNZ DRM
11690	0645	0800	61S, 62, 63W	RAN	25	35	156	NZL	RNZ DRM
11690	0645	0800	51, 56, 64S, 65S	RAN	25	325	156	NZL	RNZ DRM
11690	1745	2000	61S, 62, 63W	RAN	25	35	156	NZL	RNZ DRM
11690	1745	2000	51, 56, 64S, 65S	RAN	25	325	148	NZL	RNZ DRM
11725	0500	0800	51, 56, 64S, 65S	RAN	50	35	148	NZL	RNZ
11725	0500	0800	61S, 62, 63W	RAN	50	325	148	NZL	RNZ
11725	1745	2200	51, 56, 64S, 65S	RAN	50	35	156	NZL	RNZ
11725	1745	2200	61S, 62, 63W	RAN	50	325	156	NZL	RNZ
13840	1100	1300	51, 56, 64S, 65S	RAN	100	325	156	NZL	RNZ
15720	1845	2200	61S, 62, 63W	RAN	25	35	156	NZL	RNZ DRM
15720	1845	2200	51, 56, 64S, 65S	RAN	25	325	156	NZL	RNZ DRM
15720	2145	0500	61S, 62, 63W	RAN	50	35	156	NZL	RNZ
15720	2145	0500	51, 56, 64S, 65S	RAN	50	325	156	NZL	RNZ
17675	0250	0400	61S, 62, 63W	RAN	25	35	156	NZL	RNZ DRM
17675	0250	0400	51, 56, 64S, 65S	RAN	25	325	156	NZL	RNZ DRM
17675	2050	2200	51, 56, 64S, 65S	RAN	35	325	156	NZL	RNZ DRM
17675	2250	0200	61S, 62, 63W	RAN	25	35	156	NZL	RNZ DRM
17675	2250	0200	51, 56, 64S, 65S	RAN	25	325	156	NZL	RNZ DRM

(Bryan Clark / Paul Ormandy in NZ DX Times, Oct 2015)

NIGERIA - 15120, The Voice Of Nigeria with 250 kW from Ikorodu, Lagos State, Nigeria, 0613 UT/11:13pm Pacific, May 20th, 2015.

9690, The Voice Of Nigeria with 250 kW from Ikorodu, Lagos State, Nigeria, 0652 UT/11:52pm Pacific, May 20th, 2015. ("Paul B. Walker, Jr.", Oct 2, dxldyg via DXLD)

9690, Oct 1 at 0605 tune-in to Voice of Nigeria, surprised to hear them in English! Some official is speaking about Boko Haram; hard to follow accent, and lo-fi audio, also interrupted a few times by humbuzz such as 0608, 0610, 0610 again. I switch to // 7255- which is somewhat weaker but aproblematic. He addresses "Fellow Nigerians", and at 0611.5 "God bless you all" (does that include Allah?) and creaky military band, presumably national anthem. 0612 undermodulated but clearer announcer outro that this was a special Independence Day address by President Muhammadu Buhari; 0613 "returning to normal broadcasts. Thank you for listening, happy Independence Day", and into percussion as switching to Hausa which normally starts at 0600.

(gh, WORLD OF RADIO 1794, DXLD)

NORWAY - Official announcement of broadcasts from LLE 2 5895 kHz (USB) Bergen Broadcasting 0600-0800 and from 1300 to 1500 UTC daily. We broadcast all night into Saurday and Sunday. 50 watts, Inverted V antenna. Fine signals in Holland. The Ipad photo [in posting] is displaying WebSDR Twente. IDs of different types including Morse code, test tones, announcements by Ron O'Quinn, svennm well as old and new theme tunes composed by Oeyvind Ask, the new one is called MacGyver in Space.

Correct listening reports to <report@bergenkringkaster.no> answered occasionally by mail. If you want a QSL card this can be collected at the station or you may write to:

16

Bergen Broadcasting
P.O.BOX 100
N-5331 RONG, Norway

enclosing \$4 in notes. You may have to accept a long delay for a reply.
(shared by Sverre Martinsen on WRTH F_B Group this morning, 24 Sept, original post by Sverre Martinsen on FB - Foreningen Bergen Kringkaster F_B Group yesterday, 23 Sept; via Alan Pennington-UK BrDXC-UK ng)

PERU - 5980, R. CHASKI, 1/10 2345 UT. Programa "Momento Decisivo" con el tema de la moralidad cristiana basada en 1 de Samuel y otras citas bíblicas. SINPO: 35343 con marcado ruido ambiental que va aumentando en las horas. RX: REALISTIC DX-160. ANT: 30 metros de antena de hilo, más antena de tierra y balún de ferrita 4:1. QTH: Ovalle, IV Región, Chile (Claudio Galaz T., condiglista yg via DXLD)

5980, Oct 3 until 0106:18.5*, tuned in just in time to catch R. Chaski carrier cutoff, which is 6.5 seconds later than last night, 0106:12* (could be 6.3; I don't split seconds into less than halves, unless averaging over several nights) (gh, DXLD)

5980. R. CHASKI, 4/10 0004 UT. Aviso de la emisora e ID: "Red Radio Integridad" con hora local y horarios de servicios de templos bautistas fundamentalistas de la ciudad de Lima, junto a un pequeño devocional. SINPO: 45343 con mucho QRN, aunque llega a variar hasta el SINPO: 55343 a las 0014 cuando se inicia el programa "Los grandes temas", producido por Radio Transmundial de Uruguay. El audio está con un poco de sobremodulación. (Claudio Galaz T., RX: REALISTIC DX-160. ANT: 30 metros de antena de hilo, más antena de tierra y balún de ferrita 4:1, QTH: Ovalle, IV Región, Chile, condiglista yg via DXLD)

PHILIPPINES / VATICAN - Frequency change of Radio Veritas Asia via SM di Galeria 1500-1553 NF 15620 SMG 250 kW / 107 deg to N&ME Filipino, ex 15100. (Ivo Ivanov, Bulgaria, Oct 6, dxldyg via DXLD)

ROMANIA - Winter B-15 schedule of Radio Romania International:

ARABIC 0730-0756 11660G 15200G 15330T 17810T
1300-1326 11945G 13660T 15400T 15460G 17810T
1630-1656 9680T 11760T 11975G 15170G

AROMANIAN 1530-1556 5955S
1730-1756 5955S
1930-1956 5945S

CHINESE 0500-0526 15220T 17640T-DRM
1330-1356 11855T 13660T

ENGLISH 0100-0156 6145G 7325G
0400-0456 6020G 7340G 11790T 13730T
0630-0656 7345T 9600G-DRM 17780G 21580T
1200-1256 13580T 15150G 15460T 17765G
1800-1856 6090T 7350T-DRM
2130-2156 6030G-DRM 6170T 7310T 7375G
2300-2356 6015G 7220G 7395T 9620T

FRENCH 0200-0256 5975G 7395G
0600-0626 6040G-DRM 7360G 9770T 11790T
1100-1156 15255G 17640T 17870G 21580T
1700-1756 5935T 7400T
2100-2126 6030G-DRM 7375G

GERMAN 0700-0726 6020T-DRM 7345T
1500-1556 6040T 7330T
1900-1956 6010T 7405T-DRM

ITALIAN 1500-1526 5955S

	1700-1726	5955S				
	1900-1926	5945S-DRM				
ROMANIAN	0100-0256	5910T	7340T			
	0500-0556	6145G	7220G			
	0800-0856	15370T	15430G	Su only	"Curierul romanesc"	
		17850G	17860T			
	0900-0956	15380G	15430T	Su only	"Curierul romanesc"	
		17745G	17775T			
	1000-1056	15260G	17640T	Su only	"Curierul romanesc"	
		17870G	21580T			
	1300-1356	9880S	Saftica transmission opens earlier			
	1400-1556	9655G	11975G			
	1700-1756	5920G	7370G			
	1800-2056	5990G	7375G			
RUSSIAN	0530-0556	5940T-DRM	7320T			
	1400-1456	9880T	11985T			
	1600-1626	5930T-DRM	9800T			
SERBIAN	1630-1656	5955S				
	1830-1856	5945S				
	2030-2056	6030S				
SPANISH	0000-0056	7325T	7335G	9525G	9730T	
	0300-0356	6125G	7335T	7345G	9470T	
	2000-2056	6010T	7235T			
	2200-2256	7380T	9790T			
UKRAINIAN	1600-1626	5955S				
	1800-1826	5945S				
	2000-2026	6030S				

G=Galbeni 2x300 kW, S=Saftica 1x100 kW, T=Tiganesti 3x300 kW.
(wb, wwdxc BC-DX TopNews Oct 1, 2015)

RadioCom Tiganesti-2 - rather Saftica site via revolving horizontal log-periodic antenna to neighbouring countries, planned as follows in B-15

5945	1800	1830	29SW	SAF	75	30	812	Ukr	RR0
5945	1830	1900	28SW	SAF	75	270	812	Srp	RR0
5945	1900	1930	28SW	SAF	100	270	812	Ita	RR0
5945	1930	2000	28SE	SAF	100	210	812	Rup	RR0
5955	1500	1530	28SW	SAF	100	270	812	Ita	RR0
5955	1530	1600	28SE	SAF	100	210	812	Rup	RR0
5955	1600	1630	29SW	SAF	100	30	812	Ukr	RR0
5955	1630	1700	28SW	SAF	100	270	812	Srp	RR0
5955	1700	1730	28SW	SAF	100	270	812	Ita	RR0
5955	1730	1800	28SE	SAF	100	210	812	Rup	RR0
6030	2000	2030	29SW	SAF	100	30	812	Ukr	RR0
6030	2030	2100	28SW	SAF	100	270	812	Srp	RR0
9880	1300	1400	28N	SAF	100	300	812	Ron	RR0

(wb, wwdxc BC-DX TopNews Sept 20)

RUSSIA - Comintern Radio with new winter schedule, probably from Oct 1
1200-1500 6990 kHz VOR 001 kW non-dir to EaEUR, ex1500-1800 UT in summer.
Comintern Radio relay Local Radio Voronezh in Russian from 1404 UT on Oct 9.
(Ivo Ivanov-BUL, hcdx via wwdxc BC-DX TopNews Oct 10)

Seemingly the only remaining Russian bc stn, despite of Armavir Krasnodar kray outlet of Radio Maykop, Adygeyan

Radio relay towards nationals - in former Osmanic empire a century ago ... in Turkey, Jordan, and Egypt.

From Oct 25 on B-15 schedule:

6000 kHz 1800-2000 29 ARM 100kW 188degr Adygey RUS VOR GFC

<https://en.wikipedia.org/wiki/Adyghe_people>

<<https://en.wikipedia.org/wiki/Adygea>>

<https://en.wikipedia.org/wiki/File:Caucasus-ethnic_en.svg>

(wb, wwdxc BC-DX TopNews Oct 10)

SOMALIA [PUNTLAND province] - 13800-cusb mode Today, Oct 12, at 1558+ UT, talk, mentioning Somalia a few times at 1600+ UT, likely in Somali then into traditional music. Quite strong on Italian remote receivers at 1600 UT, not so here in Germany. Signal declining, almost inaudible at 1645 UT not checked later. Not heard recently. (Thorsten Hallmann-D, dxld Oct 12)

SOUTH AFRICA - 3320, Radio Sonder Grense - Sentec Meyerton relay, at 0402-0423 UT on Oct 7, man announcer with news in the Afrikaans language followed by byan ID at 0411 UT at end of news and a woman announcer. Some announcements followed by music. Fair. (Rich D'Angelo-PA-USA, DXplorer Oct 12)

SPAIN - 17855 Radio Exterior de Espana – Noblejas, at 2133-2205* UT on Sept 15, man and woman talking in the Spanish language about economic conditions in Spain. ID at 2148 UT followed by several announcements and music. ID and close down announcements at 2200 UT followed by IS until carrier terminated. Good signal. [// 15450, 15490, and 17715 kHz wb.] (Rich D'Angelo-PA-USA, DXplorer Sept 28)

SWAZILAND - Trans World Radio (TWR) 6130 kHz, 5 Oct 2015 at 1913 UT. e-QSL and schedule via <lstavrop@twr.org> (Saratov Russian border - via RUSdx Oct 11)

TANZANIA [ZANZIBAR] - Zanzibar bcasting corporation at Dole 11735 kHz with 50 kW non directional from a tower site in Zanzibar just east of the Tanzania shore, south of Kenya. Despite the super crappy conditions with solar flares and solar storm stuff going on, I've had Zanzibar on 11735 kHz daily here in Southwest Arkansas. On the average day, it's barely above the noise floor, but you can hear the African music. Well, the last few days, it's been at pretty listenable levels and at times, been shockingly strong. (Paul Walker-AR-USA, dxld Oct 9)

> re non directional : do not believe the t a l e s Aoki list entry ... ! on screenshot typical China curtain antenna design visible, 50 kW tx of BBEF company delivered from Beijing PR China. (wb df5sx, wwdxc BC-DX TopNews Oct 10)

TIBET [CHINA] - 3990.00, *2248-2300 5.10, CHINA, Gannan PBS, Tianshui. Opening music, 2250 ID in Tibetan by man and woman, "The East is Red" anthem, Tibetan talk, Chinese music 35333 // 5970 (31441 heavy QRM from CRI.

4920.00, 2305-2400 5.10, Xizang PBS, Lhasa, Tibet. Tibetan talk, 45333 // 4905 Lhasa (42332 CWQRM) and 6025 (45333). The transmitters on 4920 and 6025 have been off (for maintenance?) since May 2015!

5935.00, 2335-2345 5.10, Xizang PBS, Lhasa, Tibet. Chinese talk, 35233 // 4820 (35243), 6050 (45343) and 7240 (45333) (Anker Petersen, heard the following on my AOR AR7030PLUS with 28 m of longwire here in Skovlunde, Denmark, via Dario Monferini, playdx yg via DXLD)

TUNISIA - SCHEDULE R TUNIS INTERNATIONAL 963 kHz

0803-0900 UT Allemande - German

1303-1400 UT Anglais - English

1403-1500 UT Italian - Italian

1903-2000 UT Espagnol - Spanish

(Christian Ghibaudo, Nice-F, in Play-DX #1659 Sept 21)

UNITED KINGDOM [non] - BBC in Farsi at new time and frequencies from Sept 22:

0230-0330 on 7325 DHA 250 kW / 045 deg to WAs Farsi till Sept 21

0230-0330 on 9425 KCH 300 kW / 116 deg to WAs Farsi till Sept 21

0230-0330 on 11895 TAC 100 kW / 236 deg to WAs Farsi till Sept 21
 0230-0330 on 17790 NAK 250 kW / 305 deg to WAs Farsi till Sept 21
 0330-0430 on 9780 DHA 250 kW / 045 deg to WAs Farsi, unchanged
 0330-0430 on 11895 SLA 250 kW / 340 deg to WAs Farsi, unchanged
 0330-0430 on 13825 TAC 100 kW / 236 deg to WAs Farsi, unchanged
 0430-0530 on 9670 DHA 250 kW / 045 deg to WAs Farsi, ex 0230-0330
 0430-0530 on 13730 KCH 300 kW / 116 deg to WAs Farsi, ex 0230-0330
 0430-0530 on 15410 TAC 100 kW / 236 deg to WAs Farsi, ex 0230-0330
 1500-1600 on 6195 TAC 100 kW / 236 deg to WAs Farsi till Sept 21
 1500-1600 on 15310 NAK 100 kW / 300 deg to WAs Farsi till Sept 21
 1600-1700 on 6195 TAC 100 kW / 236 deg to WAs Farsi, ex 1500-1600
 1600-1700 on 11685 NAK 100 kW / 290 deg to WAs Farsi, ex 1500-1600

In this connection, please check transmission of R Ranginkaman/Rainbow

1600-1630 7575 TAC 100 kW / 236 deg WAs Farsi Mon/Fri till Sept 21
 1600-1630 15630 SCB 050 kW / 090 deg WAs Farsi Mon/Fri till Sept 21
 1700-1730 7575 TAC 100 kW / 236 deg WAs Farsi Mon/Fri from Sept 25
 1700-1730 11590 SCB 050 kW / 090 deg WAs Farsi Mon/Fri from Sept 25
 or alter. 9990 SCB 050 kW / 090 deg WAs Farsi Mon/Fri from Sept 25
 (Ivo Ivanov, Bulgaria, dxldyg via DXLD)

U.S.A. - New KVOH Transmitter Installation. Over at the Facebook page of the National Association of Shortwave Broadcasters (NASB), 10 new photos have been posted showing station KVOH in the process of installing a new Harris 100-kW transmitter in addition to its old RCA 50-kW unit. There's also some shots of the antenna system. Worth a look at: National Association of Shortwave Broadcasters <<https://www.facebook.com/nasbshortwave>>
 (via Rob Wagner-AUS VK3BVW, SW TXsite Oct 1)

WINB Red Lion hat laut Programmplan vom 6. September 2015 seinen Betrieb deutlich gekürzt:

12.30-15.00: 9265 (50 kW, 242°) So
 15.00-20.45: 9265 (50 kW, 242°) Sa, So
 17.30-20.45: Mo-Fr gestrichen, darin 18.00-20.00 Uhr Brother Stair
 20.45-03.00: 9265 (50 kW, 242°), Di Mi 03.30, Sa bis 04.00, So bis 04.30
 (Ivo Ivanov DXLD via hjb)

7504.65, Sept 30 at 0132, bigsig of S9+40 as WRNO is reactivated! As in DXLD 15-34, last heard on March 22, 2015. Think it's the same main preacher as before with his slightly strange accent; 0143 singing "God is good". So in its re-incarnation, WRNO has decided to reside off-frequency to the low side instead of high.
 Not checked further but the previous sked was v0100-0400 only.
 (gh, WOR 1793, DXLD)

B-15 WHRI FCC registration:

5920 0000 0100 4,5,9,27-29	HRI 250 47	-25 218 1234567	Eng
5920 0100 0200 4,5,9,27-29	HRI 250 47	-25 218 34567	Eng
5920 0200 0300 4,5,9,27-29	HRI 250 47	-25 218 1234567	Eng
5920 0300 0400 4,5,9	HRI 250 25	0 146 234567	Eng
5920 0430 0530 11,12	HRI 250 173	-15 146 12	SpaEng
5920 0530 0800 11,12	HRI 250 173	-15 146 23456	SpaEng
5920 0800 0900 11,12	HRI 250 173	-15 146 17	SpaEng
5920 0900 1000 4,5,9	HRI 100 25	0 146 17	SpaEng
5920 1000 1100 11,12	HRI 250 173	-15 146 17	SpaEng
5920 1200 1300 11,12	HRI 250 173	-15 146 17	SpaEng
5920 2300 2400 4,5,9	HRI 100 25	0 146 23456	Eng
7315 0000 0100 11,12N	HRI 250 173	-15 146 1234567	SpaEng
7315 0100 0200 11,12	HRI 250 173	-15 146 12	SpaEng
7315 0200 0300 12-15	HRI 250 152	0 218 1234567	SpaEng
7315 0300 0400 12-15	HRI 250 152	0 218 3456	SpaEng
7315 0430 0500 12-15	HRI 250 152	0 218 6	SpaEng
7315 0500 0530 12-15	HRI 250 152	0 218 3456	SpaEng
7315 0600 0700 27,28	HRI 250 47	-25 218 1234567	Eng
7315 0700 0800 12-15	HRI 250 152	0 218 17	Eng

7315 0800 0900 12-15	HRI 250 152	0 218 1234567	Eng
7315 0900 1000 10	HRI 250 245	0 146 7	SpaEng
7315 1000 1100 12-15	HRI 250 152	0 218 23456	SpaEng
7315 1100 1200 11,12N	HRI 250 173	-15 146 17	SpaEng
7315 2300 2400 11,12N	HRI 250 173	-15 146 1234567	SpaEng
7355 0700 0800 27,28	HRI 250 47	-25 218 1234567	Eng
7385 0000 1400 2,3	HRI 100 315	0 146 1234567	Eng
7385 2300 2400 2,3	HRI 100 315	0 146 17	Eng
7520 0300 0400 4,5,9,27-29	HRI 250 47	-25 218 7	RusEng
9495 1300 1400 11,12	HRI 250 173	-15 146 23456	SpaEng
9495 1400 1500 11,12	HRI 100 173	-15 146 1234567	SpaEng
9495 1500 1600 11,12	HRI 100 173	-15 146 23456	SpaEng
9505 2100 2200 4,5,9,27-29	HRI 250 47	-25 218 1234567	Eng
9505 2200 2400 4,5,9,27-29	HRI 250 47	-25 218 1234567	Eng
9830 0430 0600 38-39	HRI 250 47	-25 218 1234567	Eng
9840 1200 1300 4,5,9	HRI 250 25	0 146 17	Eng
9840 1300 2200 4,5,9	HRI 250 25	0 146 1234567	Eng
11565 0800 0900 51,55,56,59,60	HRI 250 245	0 146 23456	Eng
11565 0900 1000 51,55,56,59,60	HRI 250 245	0 146 123456	Eng
11565 1000 1200 51,55,56,59,60	HRI 250 245	0 146 1234567	Eng
11635 0430 0600 38-39	HRI 250 47	-25 218 1234567	Eng
11635 0430 0600 38-39	HRI 250 47	-25 218 1234567	Eng
11655 1100 1200 12-15	HRI 250 152	0 218 23456	SpaEng
11705 2000 2100 4,5,9,27-29	HRI 250 47	-25 218 1	Eng
11705 2100 2200 4,5,9,27-29	HRI 250 47	-25 218 1234567	Eng
11705 2100 2200 4,5,9,27-29	HRI 250 47	-25 218 1234567	Eng
11705 2200 2400 4,5,9,27-29	HRI 250 47	-25 218 1234567	Eng
11790 2200 2300 11,12	HRI 100 173	-15 146 1234567	Eng
15320 1200 1300 12-15	HRI 250 152	0 218 23456	SpaEng
15665 1400 1600 12-16	HRI 250 152	0 218 23456	SpaEng
17530 1600 1900 2,3	HRI 100 315	0 146 1234567	Eng
17530 1900 2200 2,3	HRI 100 315	0 146 1234567	Eng
17610 1900 2000 46,47,52	HRI 250 85	13 218 1234567	Eng
17610 2000 2100 46,47,52	HRI 250 85	13 218 234567	Eng
21600 1400 1500 37-39	HRI 250 59	-13 218 17	Eng
21600 1500 1600 46,47,52	HRI 250 85	13 218 17	Eng
21600 1600 1900 46,47,52	HRI 250 85	13 218 1234567	Eng
21610 1300 1400 37-39	HRI 250 59	-13 218 17	Eng

(wb df5sx, wwdxc BC-DX TopNews Oct 14)

VOA DELANO TRANSMITTER READIED FOR PUBLIC DISPLAY - BY JAMES E. O'NEAL

If you've been following the saga of the Voice of America's Delano, Calif., transmitter plant since its closure in the fall of 2007, you know that one of the big Collins Radio machines there — a 1960s-vintage 821A-1 250,000-watt shortwave transmitter — was rescued through the combined efforts of the Antique Wireless Association and the Collins Collectors Association.

The Collins 821A-1 250,000-watt transmitter is shown after its reassembly at the AWA Museum in Bloomfield.

The Antique Wireless Association decided to recreate the VOA's Delano transmitter plant's control room. When the facility was active, operators could keep tabs on the station's Collins and ASEA Brown Boveri quarter-megawatt transmitters.

The organizations pooled their resources to create the Collins Radio Heritage Group and funded the removal and shipping of 38,000 pounds of heavy-metal transmitter some 2,700 miles to the small New York town of Bloomfield.

During my visit in 2014, the Collins 821A-1 had arrived, but was still in relatively small pieces occupying more than 100 packing boxes and pallets. (The accumulation of big rig components was sometimes referred to as "the world's largest Erector set" or "the Heathkit from hell" by those involved in its relocation.)

Making things all the more challenging was a mandate attached to donated transmitter by the General Services Administration, manager of the Delano site after it was vacated by the VOA, that required the transmitter to be

reassembled and on display within 12 months of its acquisition.

TOGETHER AGAIN

I'm pleased to report that the 821A-1 transmitter — as well as the VOA's Delano transmitting station control room where the facility's aggregation of high-power quarter-megawatt rigs were monitored and controlled — are both back together now, looking very much as they did in their California location.

Everything was made ready in time for a viewing at this year's annual AWA conference in mid-August, though according to the AWA's deputy director, Bob Hobday, the official opening is still a couple of months away.

"We were rushing quite hard to have the transmitter available for the conference members," said Hobday. "We still have to put up some displays and walls around it. This needs to be done before we can open it to the general public as part of the museum.

"Hobday said in late September, "Our hope is to have the grand opening in early November. The construction is well underway. "He said that visitors arriving at the museum prior to official opening would still be allowed to view the new exhibit.

The Delano "big rig" now shares space in the AWA's new museum facility with a range of yesteryear's communications equipment.

YOUR SUPPORT IS NEEDED.

Hobday stated that, while costs associated with relocating the VOA gear — some \$20,000 — had been covered by donations and other funding, financial assistance is still needed."The fundraising effort is still ongoing," said Hobday. "We've paid for the expenses [associated with the move and reassembly]. However, to put the transmitter in a museum setting we're incurring some additional expenses. If anyone wants to get in on the support of the project, we sure would appreciate their help.

"Additional information about the VOA transmitter/control room project and how readers can support it may be found at <<http://www.antiquewireless.org>>

The AWA Museum was established more than 60 years ago, and in 2013 moved from its previous home a few miles west of here to the present 10,000-square-foot facility in Bloomfield, N.Y. In addition to the VOA transmitter, the collection also includes early spark transmitters, amateur radio gear, a wide range of consumer radio and television receivers, military electronics and more. The AWA has some 1,800 members worldwide.

For more on this topic read our March 2014 story "VOA Delano Station Goes on the Block" and our February 2015 story "AWA Saves Piece of Delano Station" at <<http://www.radioworld.com>> (<<http://www.radioworld.com/article/voa-delano-transmitter--readied-for-public-display/277263>>) (via Jose M. Romero-ESP, hcdx Oct 9 and Wolfgang Bueschel, wwdxc BC-DX TopNews Sept 30)

UZBEKISTAN - I got an electronic QSL from TWR-India for the reception 18 July 2015, 13.30 UT on frequency 12160 kHz (via a transmitter in Tashkent-UZB). The card indicated TWR India. The report sent to the address: <ktwrfcd@twr.org> (Dmitry Kutuzov, Ryazan-RUS, "deneb-radio-dx", RUSdx Oct 11)

ZANZIBAR - TANZANIA, Zanzibar Broadcasting Corporation with news bulletin: 1800-1808 on 11735 DOL 050 kW / non-dir to CAf English, Sept.23 (Ivo Ivanov, Bulgaria, dxldyg via DXLD)

6015, ZBC Radio, 0301, Sept 27. Time pips late; 0302-0306 reciting from the Qur'an; poor; open carrier on at 0258. (Ron Howard, Asilomar State Beach, CA, E1 & CR-1, dxldyg via DXLD)

Editor's info desk was closed for this edition on Octoner 15th, 2015, 10:00 hours UTC.

Please also see the "List of Broadcasts in German" (Hörfahrplan Deutsch) updated regularly on the WWDXC website.

Sources & Contributors:

A-DX - e-mail exchange - Austria.

Alokesh Gupta - New Delhi - India.

BCDX - News Bulletin by Wolfgang W. Bueschel (wb) - Stuttgart - Germany.

CONEXION - CONEXION Digital - Buenos Aires - Argentina.

DXLD - Glenn Hauser's DX LISTENING DIGEST - USA.

Prof. Dr. Hans-Jörg Biener (hjb) - Nuremberg, Germany.

DX MIX NEWS = DX RE MIX NEWS - from Georgi Bancov & Ivo Ivanov, Bulgaria.

Others as stated in contribution.

Any items from Glenn Hauser, DX LISTENING DIGEST, and/or World of Radio may be reproduced or broadcast only if full credit be maintained at all stages, from the original source through DXLD, and publications quoting are made available to gh in exchange.

Items from this file may be reproduced or re-reproduced only if full credit is maintained at all stages.

Abbreviations:

with name of station:

BC / bc = Broadcaster, Int. = International, R = Radio, tx = Transmitter, Vo = Voice of, QRG = frequency

Location of transmitters with frequency:

Al = Aligarh/India, ALB = Albany, Arm = Armavir/RUS, Ban = Bangalore, Be = Beijing /China, Bib = Biblis /DL, BIH = Bosnia-Herzegovina, BLR = Byelorussia, BOT = Botswana, CHN = China, CLN-IRA = Sri Lanka Iranawila, CLN-TRM = Sri Lanka Trincomalee, Du = Dushanbe /TJK, ERV = Erivan/Armenia, F = Issoudun/France, FI = Florida/USA, HAB = Habana/Cuba, Ho = Hohhot/CHN, HRI = WHRI Cypress Creek /USA, Jin = Jinhua, Kash = Kashgar/CHN, Ka = Kingsway (Delhi), Kh = Khampur (Delhi), KOR = (South) Korea, Ku = Kununurra /Aus, Kun = Kunming /CHN, KWT = Kuwait, Lam = Lampertheim/DL, M = Moscow (Taldom), MCO = Monaco, MDA = Moldavia, MDG = Madagascar, MNG = Mongolia, MRA = Northern Marianas, N = Nauen/DL, Nn = Nanning/CHN, Pan = Panaji /India, RRW = Ruanda, RSA = Meyerton /South Africa, RUS = Russia incl. Sibiria, SAI = Saipan (MRA), Sh = Shepparton/Aus, SNG = Singapur, STP = Sao Tomé, SWZ = Swaziland, TH = (NAK) Nakhon Sawan/Thailand, TIN = Tinian (MRA), TJK = Tajikistan, TWN = Taiwan, UAE = Al Dubbaya /United Arab Emirates, Ur = Urumchi/CHN, Wof = Woofferton /GB, Xi = Xian/CHN, Ya = Yamata/Japan.

Mostly within round brackets target areas as known:

Af = Africa, Am = America, As = Asien, Aus = Australien; Eu = Europe, ME = Middle East, Pac = Pacific Region; C = Central, E = East, N = North, S = South, W = West

Languages:

Ar Arabic - Ch Chinese - Du Dutch - E, En English - F French - G, Ge German - Gr Greek - I Italian - J Japanese - K Korean - P Portuguese - R Russian - Sp Spanish - Turk Turkish

Technical hint with frequency (QRG):

(*) = Digital Radio broadcast (DRM) v = variable irr = irregular
/USB = upper sideband, /LSB = lower sideband, alt.: (QRG) = alternative frequency

Editor:

Walter Eibl (we), P.O. Box 1545, 91005 Erlangen, Germany.

Email: <we@wwdxc.de> or <we@kwrs.de>

Used equipment:

Receiver: Communications receiver ICOM IC-R70 (no modification)

Antenna: Hamtronic HT504 selective active antenna, in roof window ca. 15 m above ground

Location: Herzogenaurach / Germany; 49.567/10.917; 310 m NN

DX LOGBOOK

Logs around the clock

by Ashok Kumar Bose, 106 Aspermont Crescent, Brampton, Ontario, L6P 3Z3, Canada
E-Mail: logbook@wwdxc.de

MEDIUMWAVE BAND

Frequency	UTC	SIO	ITU	Radio Station	Language	Programme Details	Date	Rep.
603.0	0410	111	G	Classic Gold,Folkstone	English	Top of the Pop in Sept.	2709	MF
657.0	0440	121	G	Classic Premier,Margate	English	Jesus broadcast	2709	MF
693.0	1845	333	G	Classic Premier,Maidstone	English	Golf	2809	MF
783.0	2040	111	MTN	Radio Mauretania	Arabic	Magreb News	1709	MF
801.0	0435	222	G	Classic Gold,Buckingham	English	Morning melody	2909	MF
810.0	1855	221	G	Premier,Winchester	English	Folk	2809	MF
900.0	1845	211	G	Gold Oxford	English	Books	2709	MF
954.0	1740	222	G	Classic Premier, Worthing	English	TV & Radio Casting Show	2809	MF
999.0	0455	221	G	Classic Premier,Cardiff	English	Wales Hits	2709	MF
1044.0	1800	211	G	Premier,Berkley	English	News	2809	MF
1062.0	1930	111	G	Premier Gold,Luton	English	Program	2709	MF
1098.0	1805	211	G	Gold Birmingham	English	Crime News	2809	MF
1107.0	1855	121	G	Classic Gold,Salisbury	English	Weather	2709	MF
1116.0	0340	111	G	Classic Prem,Londonderry	English	End of earth	2809	MF
1125.0	0345	111	G	Classic Premier,Armagh	English	Music,News	2809	MF
1134.0	0350	111	G	Classic Prem.,Enniskillen	English	End of Anglican church	2809	MF
1152.0	0500	221	G	Classic Gold,Huddersfield	English	BFBS in Germany	2709	MF
1170.0	1905	111	G	Gold Premier, Worcester	English	Letter bombs	2809	MF
1179.0	1815	111	G	BBC, Kinsley	English	Murder in Kingsley	3009	MF
1206.0	1850	111	G	Gold Bristol	English	Ocean liner	3009	MF
1233.0	1820	111	G	Classic Premier,Bolton	English	Yellow submarine	2809	MF
1242.0	0505	121	G	Premier,Blackburn	English	Music festival	2809	MF
1260.0	0450	121	G	Premier Worthing	English	News	2809	MF
1305.0	1830	222	G	Classic Gold, Manchester	English	Pubs	2809	MF
1314.0	1820	111	G	BBC,Heathrow	English	Murder in Kingsley	3009	MF
1332.0	1825	111	G	BBC, Gatwick	English	Murder on Gadwick Sq.	3009	MF
1341.0	0515	333	G	Premier Sherwood	English	Trains	2809	MF
1359.0	0425	111	G	Magic,Edinburgh	English	Folk Festival	2809	MF
1404.0	0520	221	G	Classic Gold,Midlands	English	Midland News	2809	MF
1413.0	0350	221	G	Classic Premier,Sheffield	English	Traffic	2909	MF
1485.0	1835	211	G	Premier, Glasgow	English	Bridges	2809	MF
1494.0	1915	121	G	Classic Gold,Dumfries	English	Scottish winter	3009	MF
1566.0	0355	111	G	Classic Gold,Inverness	English	Magic of Scottish coast	2909	MF
1575.0	1835	111	G	Classic Gold, Dundee	English	Atomic warship	3009	MF
1593.0	0405	111	G	Classic Premier,Inverness	English	German warship Hamburg	2909	MF

SHORTWAVE BANDS

Frequency	UTC	SIO	ITU	Radio Station	Language	Programme Details	Date	Rep.
5875.0	1855	221	BBC	BBC	English	Israel	1109	MF

6010.0	0420	322	BHR	Radio Bahrain	English	Program	1209	MF
7195.0	0430	222	UGA	Radio Uganda	English	Warheads	1209	MF
7235.0	1610	121	ETH	Radio Ethiopia	English	East African war	1209	MF
7245.0	1740	111	TJK	Radio Tajik	English	China's help West Bank	1109	MF
7365.0	2200	222	PHL	VOA	English	Asia News from VOA	1209	MF
9390.0	1915	222	THA	Radio Thailand	English	University Education	1109	MF
9430.0	1000	333	UAE	Voice of Vietnam	German	Vietnam & UN	1109	MF
9440.0	1615	121	TWN	Voice of Taiwan	English	Taiwan stamps	1209	MF
9525.0	1825	222	INS	Voice of Indonesia	German	Sports	1109	MF
9575.0	2025	333	MRC	Medi 1	Arabic	Pop Music, ID	1609	MF
9580.0	1710	322	GAB	Africa No. 1	English	AIDS drugs	1109	MF
9615.0	1030	221	ALS	KNLS	English	Alaska Ice	1209	MF
9730.0	1900	222	VTN	Voice of Vietnam	English	China gun	1109	MF
9735.0	1800	222	AFS	NHK	English	ID Electronics for Africa	1109	MF
9900.0	1735	221	IRN	Voice of Iran	German	News	1109	MF
11670.0	1830	333	IND	All India Radio	English	News	1109	MF
11705.0	1400	121	PLW	NHK	English	S.Pacific electronic market	1209	MF
11740.0	1200	111	SNG	Radio Japan NHK	English	Japanese politics SE Asia	1209	MF
11835.0	1730	333	TUR	Voice of Turkey	German	News	1109	MF
12150.0	1230	111	THA	VOA	English	US Security politics	1209	MF
13580.0	1745	131	BGD	Radio Bangladesh	English	Pakistan & Asia News	1109	MF
13755.0	1845	111	CLN	VOA	English	Program	1109	MF
15170.0	0600	121	AFS	RFI	French	Nes from Africa	1309	MF
15190.0	1440	111	GUI	Radio Africa	English	Regional opponents	1209	MF
15235.0	1720	222	AFS	Channel Africa	English	AIDS Drugs	1109	MF
15250.0	1835	222	ASC	FEBC	French	Program	1109	MF
15250.0	1020	222	ARS	Voice of Saudi Arabia	English	Imam education	1209	MF
15275.0	0530	111	UAE	Deutsche Welle relay	English	German help for Africa	1209	MF
15285.0	0930	222	SNG	BBC	English	BBC Board of Governors	1209	MF
15345.0	1700	111	ARG	RAE	German	Argentina's pampas	1109	MF
15575.0	1240	121	KOR	KBS World	English	Korean castle & palaces	1209	MF
15580.0	0510	332	BOT	VOA	English	ME Terror	1209	MF
15720.0	2020	221	NZL	Radio New Zealand Intl.	English	Hospital ship	1109	MF
15720.0	1810	222	MDC	NHK	English	Japan help for Africa	1109	MF
15735.0	1420	222	UZB	NHK	English	Koreans in Japan	1209	MF
17570.0	0940	333	CHN	CRI	English	Sports	1209	MF
17660.0	1210	211	MDG	RFI	French	Africa's society	1209	MF
17760.0	0810	121	AFS	Radio Mirror	English	Jesus hero of Africa	1309	MF
17790.0	0400	111	THA	BBC	English	News	1209	MF
17850.0	1825	111	CTR	REE	Spanish	Tourism for Latin America	1109	MF
17875.0	2110	111	GUF	Disco Palace	English	Jesus is our only way	1109	MF
21470.0	1000	111	AFS	BBC	English	Political prisoners	1309	MF
21690.0	1705	222	GUF	RFI	French	Africa & South America	1109	MF

Here are the loggings from Richard A. D'Angelo of Wyomissing, Pennsylvania, USA:

- 3320.0 SOUTH AFRICA Radio Sonder Grense – Meyerton, 0402-0423 Oct 7, man announcer with news in the Afrikaans language followed by an ID at 0411 at end of news and a woman announcer. Some announcements followed by music. Fair.
- 4875.0 BRAZIL Radio Difusora Roraima - Boa Vista, 0343-0358* Oct 7, program of Portuguese language pop music tunes hosted by a man announcer with Portuguese language talk, ID and announcements. Another man with canned ID and closedown announcements followed by choral anthem. Poor to fair.

- 4885.0 BRAZIL Radio Clube do Pará – Belém, 0332-0340* Oct 7, serious discussion between two men announcer in Portuguese language. Id at 0337, announcements and into pop music which seemed to be cut off mid-song. Either transmission problem or closedown. Fair.
- 5910.0 FRANCE Radio Japan – Issoudun, 0320-0406 Sep 26, Japanese language program with long talk followed by instrumental music, ID and new program mentioning "NHK" prior to familiar theme music. Station ID at 0359 followed by news at 0400. Good signal.
- 5950.0 ETHIOPIA Voice of Tigray Revolution - Addis Ababa-Gedja, *0257-0317 Aug 26, IS with man announcer giving station ID and opening announcements in listed Tigrinya language at 0259. Instrumental music followed by news. Poor to fair.
- 5952.4 BOLIVIA Radio Pio Doce - Siglo Veinte, 0001-0032 Sep 19, man announcer with talk in the Spanish language. Group singing followed by jingle ID and talk by another man. Long talk began at 0025. Poor to fair but seemed to be steadily improving.
- 6010.1 COLOMBIA La Voz de tu Conciencia - Puerto Lleras, 0437-0520 Sep 12 and Sep 13, heard with music programming until 0500 when a man announcer began long religious talk in Spanish language. Poor signal with some fair peaks. Nice to have them back on the air once again.
- 6025.0 BOLIVIA Red Patria Nueva – La Paz (tentative), 2337-2359 Sep 18, man announcer with talk in the Spanish language. Then two men talking. Seemed to be news type program with remote reports. Fairly weak signal but reasonably clear until 2358 when Marti splatter seemed to open up on 6030 making this impossible any longer.
- 6050.0 ECUADOR HCJB – Quito, 0055-0110 Aug 18, group singing accompanied by flute music with a woman announcer giving Spanish language ID at 0058, more music followed by a man with formal ID and frequency announcement. 3+1 time pips at top of the hour followed by Quechua language religious program. Fair.
- 6070.0 CANADA CFRX – Toronto, 0300-0335 Aug 14, several News Talk 10-10 IDs with a woman hosting news feature followed by talk show. Fair signal.
- 6110.0 ETHIOPIA Radio Fana – Addis Ababa, 0306-0324 Aug 26, man announcer talking in listed Amharic language hosting a Horn of Africa music program with occasional talks. Fair to good signal.
- 6134.7 BOLIVIA Radio Santa Cruz, 0003-0041 Aug 18, several station IDs in Spanish language with a woman announcer apparently hosting talk features with intermittent segments of music. Fair to good signal.
- 6135.2v BRAZIL Radio Aparecida, 0014-0043 Sep 19, man announcer talking in the Portuguese language followed by group vocal selection. Mix of talks and music with jingle ID noted at 0027. A man began a long religious discussion at 0034. Poor to fair but //11855.3 was pretty good.
- 6175.0 ALBANIA China Radio International – Cerrik, 2217-2238 Sep 15, woman announcer with talk in Portuguese language followed by some music. Fair signal.
- 7250.0 CHINA China Radio International – Urumqi, 2247-2316 Aug 25, music followed by Spanish language talk by a woman announcer. ID at 2300 followed by a man announcer with news. Several more IDs at 2309 and announcements. Fair.
- 7295.0 FRANCE Radio Algerienne – Issoudun, 0403-0428 Sep 26, man and woman announcer with news in the Arabic language. The Holy Quran program started at 0414 with recitations. Good signal.
- 7460.0 PRIDNESTROVIE Radio Payam e-Doost – Grigoriopol, 0255-0315* Sep 26, long Farsi language talks with periodic segments of instrumental music. ID at 0313 followed by instrumental music until the carrier was terminated.
- 7490.0 USA Radio Alexandria via WBCQ, Monticello, ME, 2340-2358 Aug 19, tuned in to hear a male announcer – later identified as Rollin B. Hunt, talking about Radio Alexandria's plans for a ship to broadcast over shortwave radio in the Pacific region. Also, covered Fermi Paradox and promoted shortwave portable receivers. Later called this the North American Service of Radio Alexandria. This was new to me, never heard this guy before. Quite an interesting character. Good signal.
- 7505.0 TAJIKISTAN Radio Free Asia – Dushanbe, 2224-2259* Sep 18, man with long talk in listed Tibetan language with closedown at 2258. Poor signal and mixing with Chinese music jammer.
- 9420.0 GREECE Voice of Greece – Avlis, 0235-0317 Aug 12, nice program of greek music hosted by a woman announcer with brief talks in Greek language. A man announcer took over program at top of the hour. Good signal.
- 9935.0 GREECE Voice of Greece – Avlis, 0015-0042 Aug 18, nice program of non-stop Greek music with decent signal but on-channel whine reducing quality to poor level while //9420 was very good.
- 9955.0 USA Hobart Radio International – WRMI, Okeechobee, 0332-0400 Sep 27, caught opening ID and announcements about program featuring World Music Special with music from seven continents. Plenty of station IDs along with way. Fair signal with occasional deep fades reducing quality. Good program and thanks to Ralph Perry for bringing this feature to my attention.
- 11600.0 CLANDESTINE Denge Kurdistane – Issoudun, 0304-0439 Aug 13, man announcer with Kurdish language talk hosting a program of seemingly non-stop Kurdish music. Nice ID at 0401 as a man began news program. Fair to good signal.
- 11670.0 INDIA All India Radio – Bengaluru, 2116-2134 Oct 1, Hindi vocals with a woman announcer giving English ID at 2119 ("This is the General Overseas Service of All India Radio"). An interview with an opera singer followed. Very good signal.
- 11700.0 FRANCE Radio France International – Issoudun, 2014-2030* Sep 20, woman announcer in studio talking to a man via remote feed in listed Hausa language about events in Nigeria. Short instrumental music segments with Id and closedown announcements at 2028 prior to carrier being terminated. Fair.
- 11810.0 ASCENSION ISLANDS BBC World Service, 2123-2132 Sep 25, segment featuring a man talking about European Union and immigration quota issues. ID at 2129, promos and news at 2130. Fair to good signal.
- 11830.0 CLANDESTINE Dandal Kura – Ascension Islands, 2042-2059* Sep 12, stumbled across a man talking in apparent Kanuri language with mentions of station name, brief segments of African music. Talk by two woman prior to close down with website mentioned. Poor to fair with Overcomer splatter from 11,825.
- 11855.3 BRAZIL Radio Aparecida, 0032-0105 Sep 1, man announcer with long Portuguese language religious talk which was followed by music selections. At 0058 nice station ID and several announcements. Poor to fair.
- 11905.0 SRI LANKA Sri Lanka Broadcasting Corporation – Trincomalee, *0115-0137 Aug 18, woman announcer with opening ID and announcements in Hindi language followed by Hindi vocals and flute music. Fair.
- 11985.0 ASCENSION ISLANDS Radio Ahkbar Mufriha (HCJB), 2206-2215* Sep 15, instrumental music at tune in followed by a man announcer talking in an African sounding language. Closedown with announcements and drum music with a French language ID. Poor to fair signal.
- 12005.0 ENGLAND Voice of Vietnam – Woofferon, *0230-0251 Sep 1, open carrier until 0230 when carrier opened followed by a woman

- announcer with English ID, program previews before commencing with the news. Fair to good signal.
- 15205.0 SAUDI ARABIA Broadcast Service of the Kingdom of Saudi Arabia – Riyadh, 1632-1726 Sep 5, Holy Quran service noted with male recitations and a man announcer with brief Arabic talks. Very good signal.
 - 15245.0 CLANDESTINE (Eritrea) Voice of Forum of Eritreans – Issoudun, 1732-1757* Sep 26, man announcer with long talk in listed Tigrinya language, some Horn of Africa music selection but mainly long talks until final musical selection at 1750 which ran until the carrier was terminated. Good signal at tune in but began deteriorating around 1748.
 - 15560.0 CLANDESTINE (Nigeria) Radio Biafra – Issoudun (presumed), 1955-1958* Sep 26, caught tail end of a long talk by a man in English but only bits and pieces understood. Carrier cut during talk so no chance for an ID to be heard. Poor. Noted again 1930-1958* Sep 27 with essentially non-stop talk by several people but next to impossible to make out any of the details of the discussion. Poor.
 - 15590.0 THAILAND Radio Thailand, 0016-0029* Sep 13, It has been a while since I last heard these guys their familiar English language news program, promotional announcements, ads and several nice IDs. Off suddenly at bottom of the hour when the antenna pattern is changed. Poor signal.
 - 17630.0 CLANDESTINE Radio Xoriyo Ogaden – Issoudun, 1606-1630* Sep 12, man announcer with talks in listed Somali language with brief Horn of Africa vocal segments. A man was speaking when the carrier was terminated. Fair to good.
 - 17855.0 SPAIN Radio Exterior de España – Noblejas, 2133-2205* Sep 15, man and woman talking in the Spanish language about economic conditions in Spain. Id at 2148 followed by several announcements and music. ID and closedown announcements at 2200 followed by IS until carrier terminated. Good signal.

Thanks a lot to our club members for your contributions:

- MF : Michael Frese, Osnabrueck, Germany. Grundig Yachtboy with telescopic aerial.
- RAD : Richard A. D'Angelo, Wyomissing, PA, USA. Ten-Tec RX-340, Drake R-8B, Eton E1, Lowe HF-150 with Alpha Delta DX Sloper, Datong FL3.

Dear Friends,

Welcome to a very short October edition edition of Logbook.

Thanks to both our regular members for their contributions.

Till next time,

Ashok Kumar Bose

	<p>QSL CORNER</p> <p>Editor: Dario Gabrielli, Viale della Resistenza 33b, IT-30031 Dolo (Ve), ITALY eMail: qsl@wwdxc.de</p>	
---	---	---

Australia: Reach Beyond Australia 15400 kHz. Japanese program. Full data QSL card "AUGUST 2015 - Special program on 70 years after World War II" received in 16 days for report with two 82 yen stamps to HCJB Japan: c/o Yodobashi Church, 1-17-8, Hyakunin-cho, Shinjuku-ku, Tokyo, 169-0073 Japan. (HT)

China: China Radio International 7325 kHz. Japanese program. Partial data QSL card "Hui Yuan Drum and Bell Tower, Huocheng, Xinjiang" received in 23 days for report to: <nihao2180@cri.com.cn>. (HT)

Guam: TWR Asia - KTWR 11840 kHz. English program. Full data E-QSL received in 8 days for report at: <<http://www.twr.asia/online-qsl-form>>. (HT)

TWR Asia - KTWR 9975 kHz. Japanese program. Full data E-QSL "Ears of rice remembering the passing of summer" received in 0 day for report to Friendship Radio (KTWR Japanese program): <ktwr@friendshipradio.net>. (HT)

India: All India Radio 17705 kHz. Chinese program. Full data QSL card "Warriors, Rangmahal Rock-shelters (Group-II), Bhimbetka" received in 85 days for report to Spectrum Manager: <spectrum-manager@air.org.in>. (HT)

Korea (DPR): Voice of Korea 9650 kHz. Japanese program. Full data QSL card "Herd of goats flows" received in 66 days for report to Japanese Department: Pyongyang, Democratic People's Republic of Korea. (HT)

Voice of Korea 11865 kHz. Japanese program. Full data QSL card "The launch of artificial satellite 'Gwangmyeongseong-3' Unit 2" received in 44 days for report to Japanese Department: Pyongyang, Democratic People's Republic of Korea. (HT)

Mongolia: Voice of Mongolia 12015 kHz. Japanese program. Full data QSL card "Naadam festival" received in 15 days for report to Japanese Section: CPO Box 365, Ulaanbaatar 211213, Mongolia. (HT)

Palau: World Harvest Radio - T8WH 9930 kHz. Japanese program. Full data QSL card "30th anniversary" received in 28 days for report with 1 IRC to: World Harvest Radio, P.O. Box 12, South Bend, IN 46624, USA. (HT)

Russia: Former Voice of Russia 5980 kHz. Full data QSL card "Moscow 80 Olympic mascot Misha" received in 646 days for report with 1 IRC to Japanese Section: 25, Pyatnitskaya St., Moscow, Russia 115326. (HT)

Sri Lanka: Radio Free Asia via Iranawila 7530 kHz. Burmese program. Full data QSL card "19th Anniversary" received in 10 days for report to: <qsl@rfa.org>. (HT)

UAE(Dubayya): Gaweylon Tibetan Radio Program. 15215 kHz Full date QSL- card "Celebrating 25 years of Broadcasting Gaweylon (1990 - 2015)". Received in 48 days for reception report to: <gaweylon@gmail.com>. (AG)

Unofficial / Free Radio : Radio Mi Amigo (Spain) via Kall 6005 kHz. English programm/.Paul Newman Full data QSL card, received in 10 days from Spain to Germany for e-mail-report to <info@radiomiamigointernational.com>. (HB)

Vietnam: Voice of Vietnam 9840 kHz. Japanese program. Full data QSL card "Ban flowers" received in 23 days for report to: <japanese@vov.org.vn>. (HT)

The reporters of this edition of QSL CORNER have been:

AG = Alexander Golovikhin, Togliatti, Russia
HB = Hans Joerg Biener, Nürnberg, Germany
HT = Hironori Takeuchi, Chiba, Japan

Dear friends,

Again this month we have received many contributions from you and we are very happy because we can keep alive these pages that I hope I can write continuously in future. I take the opportunity to wish my best for this year 2015. I want to remember that the next deadline of contribution is on **November 13th 2015 at 23.00 UTC**. I inform that from this month QSL of Pirate Radio stations are put under the title: "Unofficial /Free Radio". Like every month we wait for your contributions.

Dario

RADIO FREE ASIA RELEASES 19TH ANNIVERSARY QSL

Radio Free Asia (RFA) announces the release of its 19th Anniversary QSL card. RFA's first broadcast was in Mandarin on September 29, 1996 at 2100 UTC. RFA is a private, nonprofit corporation, broadcasting news and information to listeners in Asian countries where full, accurate, and timely news reports are unavailable. Acting as a substitute for indigenous free media, RFA concentrates coverage on events occurring in and/or affecting Burma, Cambodia, Laos, North Korea, the People's Republic of China and Vietnam. RFA does not express editorial opinions but provides news, analysis, commentary, and cultural programming in the languages of the country of broadcast. This is RFA's 58th QSL design showing the old and new RFA logo as a bridge over 19 years of transmitting to Asia. The QSL will be used to **confirm all valid RFA reception reports from August 1 up to December 31, 2015.**

RFA's 19th Anniversary QSL

Radio Free Asia (RFA) is a private, nonprofit corporation that broadcasts news and information to listeners in Asian countries where full, accurate, and timely news reports are unavailable. Created by US-Congress in 1994 and incorporated in 1996, RFA currently broadcasts in Burmese, Cantonese, Khmer, Korean to North Korea, Lao, Mandarin, the Wu dialect, Vietnamese, Tibetan (Uke, Amdo, and Kham), and Uyghur. RFA strives for accuracy, balance and fairness in its editorial content. As a 'surrogate' broadcaster, RFA provides news and commentary specific to each of its target countries, acting as the free press these countries lack. RFA broadcasts only in local languages and dialects, and most of its broadcasts comprise news of specific local interest. More information about Radio Free Asia, including our current broadcast frequency schedule, is available at <http://www.rfa.org>. RFA encourages listeners to submit reception reports. Reception reports are valuable to RFA as they help us evaluate the signal strength and quality of our transmissions. RFA confirms all accurate reception reports by mailing a QSL card to the listener. RFA welcomes all reception report submissions at RFA-website <http://www.techweb.rfa.org> (follow the QSL REPORTS link) not only from DX'ers, but also from its general listening audience in target areas. Reception reports are also accepted by email at qsl@rfa.org, and for anyone without Internet access, reception reports can be mailed to our postal address.

Reception Reports
Radio Free Asia
2025 M. Street NW, Suite 300
Washington DC 20036
United States of America

Upon request, RFA will also send a copy of the current broadcast schedule and a station sticker.

RFA's AJ via Siegbert Gerhard, Frankfurt am Main