Swbc0708

140,174 149133 when completed roundup thru 7069 but not downedit

41,974 130336

26,892 102214

add holdovers!!!

7057rest 7058 7059 7060 7061 7062 7063 7064 7065 7066 7067 7068 7069-fromfull

** HUNGARY. RADIO BUDAPEST TO SHUT DOWN ON JUNE 30

See forwarded link below. "Not official yet, but it's known for sure:

All foreign language programs of Radio Budapest will be on air for the

last time on June 30."

(Probably some Hungarian, in practice from Kossuth Rádió, will still

be carried on shortwave, but this remains to be seen.)

http://www.pesterlloyd.net/Archiv/2007_22/0722radio/0722radio.html

(via Markus Weidner, via Kai Ludwig, DX LISTENING DIGEST)

RADIO BUDAPEST OFF FROM JULY 1ST

Bad news from Pester Lloyd, German language newspaper:

http://www.pesterlloyd.net/Archiv/2007_22/0722radio/0722radio.html

Radio Budapest - Hungary's Foreign radio service since 1934 - will

will be heard for the very last time on June 30.

Auslandsdienst wird abgeschaltet.

Radio Budapest wird zum 30. Juni seinen Sendedienst einstellen. Es ist

noch nicht offiziell, aber bereits sicher. Magyar Radio, die

oeffentlich-rechtliche Rundfunkanstalt Ungarns, wird seinen

Auslandsdienst komplett einstellen. Wie aus zuverlaessiger Quelle im

Funkhaus in der Brody Sandor utca zu erfahren war, erklingen

saemtliche noch verbliebenen Fremdsprachenprogramme – darunter auch

auf Deutsch – am 30. Juni 2007 zum letzten Mal. Weitere Einzelheiten

zur geplanten Abwicklung liegen noch nicht vor.

Radio Budapest war 1934 gegruendet worden. In Zeiten des Kalten

Krieges galten die Programme des Senders als relativ liberal und

ideologisch nicht so stark belastet wie andere Angebote aus dem

Ostblock. Ungarn ist damit das erste Land in der Region, das

Kurzwellensendungen in Fremdsprachen komplett einstellt (Pester Lloyd,

German language newspaper in Budapest, via Michael Wlochinski, A-DX

May 31 via Wolfgang Büschel, dxldyg via DXLD)

Dear Radio Budapest, I just tread in the PESTER LLOYD newspaper that

all foreign language broadcasts on shortwave are to end on June 30. Is

this true? Will you still have web-based news in English and German? I

could find nothing on your website about this. Thank you (Martin

Gallas, Jacksonville, ILLINOIS 62650, USA, May 31, cc to DX LISTENING

DIGEST)

French transmissions will be cancelled tomorrow, June 1st. A special

programme has been aired for the last time this Thursday (Jean-Michel

Aubier, France, May 31, dxldyg via DX LISTENING DIGEST)

Not specifically announced, but: "The traditional forms of media must

adjust to the expectations created for us by the ever more

increasingly globalising social and information conditions."

http://www.english.radio.hu/index.php?rovat_id=1054

(Hungarian Radio website via kimandrewelliott.com via DXLD)

See also Radio Budapest website

http://english.radio.hu/index.php?rovat_id=1059

(Posted: 31 May 2007, kimandrewelliott.com, via DXLD)

** HUNGARY. Re 7-064, Radio Budapest to close 30 June, translation of

the German text:

It's not yet official, but pretty definite. Magyar Radio, the public

radio organistaion of Hungary will completely turn off its external

service. A reliable source in the broadcasting house in [? Brody

Sandor utca? {that`s the street where they live --- gh}] the remaining

foreign language programmes - amongst them German - will sound for the

last time on 30 June 2007. Further details of the planned development

are not available.

Radio Budapest was grounded [founded] in 1934. In the Cold War the

broadcasts were considered relatively liberal and not so strongly

ideological as the other offerings of the Eastern Europeans. Hungary

is the first country in the region to completely close its foreign

language [broadcasts] . (Andrew Tett, BDXC-UK via DXLD)

** HUNGARY. More on Radio Budapest --- Summary of the enclosed

posting:

A reliable source confirmed on the condition of anonymity that these

reports are entirely correct. All foreign language programming of

Radio Budapest will close down on June 30, French will be on air for

the last time already tonight. An official announcement is expected to

be made on June 13. The editors were ordered to withheld any farewell

messages until the very last transmissions (Kai Ludwig, Germany, June

1, dxldyg via DX LISTENING DIGEST)

Hallo Liste! Aus sicherer Quelle, die ich nicht nennen darf, kann ich

die Einstellungsgerüchte leider voll und ganz bestätigen. Am 30.06.07

schließt das dt. Programm von Radio Budapest wie alle fremdsprachigen

Programme.

Den Anfang macht bereits heute abend das französische Programm. Am

13.06.07 soll es eine offizielle Mitteilung geben. Die Sprecher sind

gehalten, sich erst in der letzten Sendung zu verabschieden. Vy´73!

(Hendrik Leuker, ADX-Liste via Ludwig, DXLD)

&&&&&&&&&&&&

** AFGHANISTAN [non]. R. Solh has been good here most days on 17700

[via UK] till 1800*. Housework is almost fun while listening to the

Afghan Top 40, and "our theme" appears periodically in the rotation.

True, you can't set your watch any more by its appearance but at least

they play the whole thing. Hope you too have better luck with

reception and 73 de (Anne Fanelli in chilly-but-green Elma NY

(receiver Kenwood TS-570D, antenna 80-meter dipole), DX LISTENING

DIGEST) Not yet

** AFGHANISTAN [non]. R. Solh, 17700 via UK, May 21 was poor but

audible, at about 1427 playing our favorite `Solh theme` and not cut

off at 1430. I understand the rotation may be more random now, but

should check subsequent days at this time anyway (Glenn Hauser, OK, DX

LISTENING DIGEST)

** ANTARCTICA. LRA36, 15476, coming in nicely this afternoon May 21,

from tune-in 1921 past 2000. S3 to peaks at S8 or so. Lots of music,

alternating with talk features, several IDs interspersed. Sporadic E

over North America may be helping along the last hop. More details

later (Glenn Hauser, circa 2015 UT May 21, dxldyg via DX LISTENING

DIGEST) Viz.:

I was about to enjoy the first hour of WHRB`s Silk Road Orgy with

music from Japan and Mongolia (and lasts until 0300 UT Tuesday), but

eschewed it when I found that 15476 was audiferous, from tune-in at

1915 UT May 21, vocal duet. Noise level not too bad so audible at S3,

with occasional peaks to S8. Quickly checked 15345 and heard the het

denoting RAE also in; then 15820 for LTA, but no chance of that as

WWCR 15825 was inbooming, revealing a sporadic E opening in progress.

Es clouds generally over NAm up to at least 16 MHz could well be

helping LRA36 along on the last hop of its long journey.

Several IDs were heard in the next semi-sesquihour, using the callsign

LRA-36; music alternating with few minutes of talk features, but hard

to follow with the weak signal and fading. ID at 1934 in Spanish, and

then in Japanese! 1941 gave a local time check in UT -3. Music was

mostly vocal, sometimes duet, with guitar accompaniment. 1950 talk

feature was enumerating something point by point. 1959 duet continued

past hourtop when I went back to WHRB webcast with computer wiping out

signals such as this (Glenn Hauser, OK, DX LISTENING DIGEST)

Solar-terrestrial indices for 21 May follow. Solar flux 73 and

estimated mid-latitude A-Index 4. The mid-latitude K-index at 2100 UTC

on 21 May was 1 (8 nT). No space weather storms were observed for the

past 24 hours. No space weather storms are expected for the next 24

hours (SEC via DXLD)

Hi all; Since we have a long weekend (Victoria Day) here in Canada, I

have had the chance to check out LRA36. Well, despite the lightning

crashes they have been heard [15476].

LRA36, Radio Nacional at tune in 1920 UT with Argentine romantic

country music. Not the tangos heard during the RAE broadcasts. From

1930-1935 full ID in multiple languages; of course if there was an

English one I missed it grabbing for the headphones. At 1935 to 1943

there seemed to be a newscast with sweepers or jingles between items.

Back to the music at 1943. Poor with deep fades and lightning QRN.

Will keep and ear on this to see if any improvement in signal happens

before s/off.

[Later:] Heard best between 2030 and 2100. No multi language ID at

2030 though nor even at 2000 [2100?]. Music and announcements

continued to s/off at 2100 UT without any formal s/off announcement.

Nice readable signal if not for the lightning crashes. May 21/07. 73

(Mick Delmage, Sherwood Park, Alberta, Rx: Collins HF-2050, Ant: KLM

7-30 MHz Log Periodic, DX LISTENING DIGEST)

Strong signal here too as could be expected, from sign on at around

1800 UT, with music and multilingual ID. Then weather report, some

information on the "Semana de Mayo" and tango music. Less fading than

other days, but terrible het from, perhaps, Africa Nº 1 15475. No

audio heard from the interfering station. I had to use narrow

bandwidth and detune to 15478 kHz in the Degen DE-1103 to be able to

hear LRA-36 without becoming deaf due to the heterodyne. I used a 15-m

randomwire antenna used, but could get acceptable signal even with the

built-in telescopic antenna. 73, (Moises Knochén, Cuchilla Alta,

Uruguay, dxldyg via DX LISTENING DIGEST)

** ANTARCTICA [and non]. May 28 at 1834 I found an audible het between

ANU 15475 and a carrier on 15476, which must be LRA36. ANU was pretty

weak, but some audio; at 1900 sharp after a timecheck in French for

1900, modulation ceased, and carrier off a semiminute later, after the

typical power/frequency oscillation for a few seconds. I could then

still detect the 15476 carrier by itself with BFO, but no audio and

did not improve later (Glenn Hauser, OK, DX LISTENING DIGEST)

LRA 36 op 15476 kHz, al waar tenemen vanaf 1800 UT. Des ondanks de

splatter van 15475, Gr (Maurits van Driessche, Belgium, May 28, BDX

via DXLD)

** ARGENTINA. Si usted oye la sigla RAE piensa directamente en Radio Argentina al Exterior, pero si escucha la sigla SIRA se quedará probablemente con el ceño fruncido. Pues bien, la Sra. Marcela Campos conversó en Buenos Aires con Alfonso Montealegre y ella no sólo nos contará lo que significó la sigla SIRA sino que nos hará partícipes de momentos muy lindos de su carrera de mujer de radio con la emisora internacional argentina (RNW Radio Enlace June 8 via DXLD)

Notes from this interview: She thinks SW last for a few more years. The younger generation isn`t satisfied with the audio quality of SW. Thinking about putting Japanese on at 2200 for morning broadcast, instead of Spanish, but waiting to see what happens to RAE. Radio Nacional is already on internet, and hopes to have RAE on there too before too much longer, but that is not her decision. SW is still there when internet and satellites fail. A listener, not a station, invited her to visit Germany and see the latest technological developments in broadcasting, which she enjoyed very much. Has good relations with other stations, but does not have the wherewithal to work together with them. She has been in SW since 1989; before that was at a domestic station in remote Ushuaia where she would like to return some day after retirement (Glenn Hauser, DX LISTENING DIGEST)

** ARGENTINA. Since RAE uses so few channels (6060, 9690, 11710,

15345) in their aging SW transmitters, I often wonder if they are

crystal-controlled, such as was the case when Denmark used its 50 kW

sender outside Copenhagen on 9520 or 15165 back in the day? (Joe

Hanlon, NJ, May 19, DX LISTENING DIGEST) I bet they are, as at least

11710 and 15345 drift off-frequency, another xtal characteristic (gh)

f/up: not yet with 5840, speculate feeder

** ARGENTINA. Re Mundo Radial: ``En radioescutas, Rubens Ferraz

Pedroso en Paraná descubrió Radio Nacional de Argentina en la nueva

6280 a las 2129. Captada también por Alfredo Locatelli, Uruguay, a

diversas horas sólo con fútbol y en paralelo con 6060. Terminado el

relato deportivo, también finaliza la operación en 6280.``

Me parece que suena mas a una armónica que una frecuencia aparte. Es

mi impresión, ya que no suena clara. Tiene el típico sonido saturado

de una onda corta armónica. Es sólo una impresión mía, al comprarla

con otras armónicas que he oído antes. Por eso es bueno verificar a

ver si es eso o efectivamente es otro tranmisor. Saludos, Atte (Luis

Valderas, Chile, May 20, DX LISTENING DIGEST)

Hola Luís, La única frecuencia fundamental en OM que cabe para 6280

sería 1570 (x4), donde no hay Radio Nacional. Podría ser espúrea y no

armónica, por ejemplo producido por el transmisor en 6060, pero

¿porqué se quitaría del aire en 6280 (y no en 6060)? Hay varias

frecuencias fuera de banda por parte del ejército, LTA que

retransmiten otras emisoras argentinas, y me parece ser el mismo tipo

de transmisión. Pero los otros no mencionan el `sonido saturado`.

Talvez puedes sintonizarla más, y observar como suena el audio (hay

demora?) en relacion a 870, 6060, 9690, 11710, 15345. En realidad ¿se

termina en 6280 y continúa en 6060? 73, (Glenn to Luís, via DXLD)

Glenn: Nuevamente Luis Valderas desde San Antonio. Respecto de las

transmisiones de Radio Nacional de Buenos Aires, en 6280 me parece que

es una armónica. Ahora lo he podido comprobar, ya que también se oye

en los 5840 kHz. Mi teoria. La Radio Nacional Bs Aires transmite en

los 6060. Además se oye en los 6280, o sea 220 kHz más arriba. También

se oye en los 5840, o sea también 220 kHz pero hacia abajo. Deben ser

armónicas, ya que su audición no es muy clara sino más bien como una

espuria. Saludos -- ..- -.-. --- ... / --... ...-- (Luis

Valderas, CANAL 2 TV SAN ANTONIO, Calle Patria 1951, San Antonio,

Código Postal 2662683, CHILE, May 21, DX LISTENING DIGEST)

Hola Luís, Un armónico (o una armónica) es múltiplo integral de alguna

frecuencia (2x, 3x, 4x, etc.). Lo que has comprabado es que 6280 tanto

como 5840 son espúreas, como dices a igual distancia de la frecuencia

fundamental. Es la palabra correcta (por lo menos como decimos en

inglés, ``spurs`` o spurious radiation.). Un armónico es un tipo

particular de radiación espúrea, pero no todos los espúreos son

armónicos. (Cuando llegan a ser sustantivos, el género de ambas

palabras también se confunde, igual con -e- o con -i-, lo que no nos

molesta en inglés.) Parece que consideras la claridad lo que hace

distinguirlos, pero desacuerdo. Es la relación matemática. Tales pares

de radiación a ambos lados de alguna frecuencia no son de ninguna

manera armónicos, por definición, aunque varios otros monitores se

confunden. Bueno, lo importante es que has determinado lo que pasa.

Sólo discutimos la terminología. 73, (Glenn a Luís via DX LISTENING

DIGEST)

So 6280 is a spur from 6060, with a matching spur heard on 5840 (gh)

** ARGENTINA. RAE further off-frequency than usual, judging from the

het against Morocco and Spain which as usual produce only a sub-

audible het of a few Hz against each other on 15345.0; May 28 at 1837

I put RAE at about 15343.4, no audio detected (Glenn Hauser, OK, DX

LISTENING DIGEST)

15343.8, R. Nacional, 2221-2248 June 2, interview in Spanish, Beatles

singing "Ruby Tuesday", BoH 2+1 pips, "Nacional" IDs, Bosa Nova music.

Fair-good reception, no QRM (Ron Howard, Monterey, CA, RX340 & Etón

E5, dxldyg via DX LISTENING DIGEST)

15343.81, Radio Nacional, Buenos Aires, 2205-2215, June 3, Spanish

talk. ID. Fair (Brian Alexander, PA, DX LISTENING DIGEST)

** ARGENTINA. 6280, 2028 19/05, Radio Nacional, Buenos Aires, músical

local, SS // 6060 kHz, 45233 (RUBENS FERRAZ PEDROSO, BANDEIRANTES-PR,

BRASIL, RECEPTORES: SONY ICF SW 7600GR/G E KENWOOD R600. ANTENA: LW DE

12 METROS. @tividade DX May 27 via DXLD) As reported recently here,

6280 is a spur from 6060 matching one on 5840 (gh, DXLD)

** ARGENTINA. FEEDER: 11440-LSB, Radio Continental, Buenos Aires,

0150-0155, May 22, Spanish, comments and music, program "Gira

Continental" , 34443 (Nicolás Eramo, Argentina, DX LISTENING DIGEST)

** ARGENTINA. 11440/LSB, Radio Continental; 2254-2307+, 4-June;

Baladas at tune-in; break at 2301+ after tune ended; News to 2303, ID

promo at 2304 then commentary. All in Spanish. SIO=152. Nothing

audible on 15820/LSB; first time I've heard the 11440 feeder (Harold

Frodge, MI, MARE Tipsheet via DXLD)

** AUSTRALIA. Radio Australia Chief Executive Appointment 21/05/2007

http://abc.net.au/corp/pubs/media/s1930210.htm

ABC Managing Director Mark Scott today announced the appointment of Mr

Hanh Tran as the new Chief Executive of Radio Australia.

Hanh is currently Executive Producer of Vietnamese content for Radio

Australia and was, from 1997 until 2001, Head of the Vietnamese

Service for the BBC World Service.

Hanh has led the Vietnamese content team at Radio Australia in

response to new media opportunities. The Vietnamese service of RA is

built around online content on radioaustralia.net.au.

Having worked as a radio commentator, producer, reporter and

presenter, Hahn has over 10 years experience in international

broadcasting.

Hanh came to Australia in the late seventies as a Colombo Plan student

and studied forestry at the Australian National University and media

at the University of Canberra. Hanh is a recognised photographer with

work in the Parliament House Art Collection. He lectured in photomedia

at both the Canberra Institute of the Arts and at the Australian

Centre for Photography.

"I am pleased to announce the appointment of Hanh Tran as Chief

Executive of Radio Australia," ABC Managing Director Mark Scott said

today.

"I am delighted that from a very strong field of internal and external

applicants that the next person to lead Radio Australia has come from

our own team of managers and executive producers.

"He will bring a wealth of expertise in radio and digital media that

will contribute to enhancing the services provided by Radio Australia,

while exploring opportunities to expand the service into new markets.

"Radio Australia, together with the Australia Network, International

Projects and International Relations, is part of the new entity I

announced in February. ABC International provides an opportunity for

cross platform production in an area of core ABC activity: producing

content for international audiences, particularly in the Asia

Pacific."

Mr Tran will begin in the role of Chief Executive immediately. (via

kimandrewelliott.com via DXLD)

The path to leadership at RA seems to be from one of the foreign-

language services, as the previous head came from the abolished French

service. Behold him:

http://blogs.rnw.nl/medianetwork/wp-content/uploads/2007/05/l_hanhtran.jpg

(Glenn Hauser, DXLD)

** BHUTAN. At the recent All India Radio DRM workshop at New Delhi for

the Asian Broadcasting Union, I spoke at length to Mr Thinley Dorji,

Station Engineer, Bhutan Broadcasting Services. He said that the

modulation part of the new 100 kW Thompson transmitter (donated by

Government of India) was broken during transit, replacement has

arrived and the new transmitter is supposed to be on air by end of

this month (May 2007). The old transmitter will be used as standby

(Alokesh Gupta, May 13, DSWCI DX Window May 16 via DXLD)

This news was already in dxld some time ago, but under INDIA where it

might have been overlooked (gh)

** BHUTAN. I am pretty sure I heard Bhutan on 6035 this morning at

0005-0030 UT fade out with the typical Buddhish monks choir. I have

not seen them reported heard since January, so it may be their new 100

kW transmitter being tested. Are you able to confirm that they are on

the air. They probably sign on at 0000, but may also quickly fade out

at your locations. Best 73, (Anker Petersen, Denmark, May 17 via

Alokesh Gupta, DXLD)

Hello Anker, Been inactive in DXing in the last 2 months; a lot of

work in my school and the monitoring and also listening to the Cricket

World Cup which Sri Lanka missed winning.

Yes, you are right, just checked at 0000: Bhutan on 6035 blasting in,

in fact the strongest station on 49m. You didn't indicate the

frequency but obviously you were referring to 6035. Good observation,

Anker. 73 (Victor Goonetilleke, Sri Lanka, ibid.)

Just called up Thinley, station engr at BBS, confirmed that the new

transmitter being tested since 17th May. Regds (Alokesh Gupta, May 18,

DX LISTENING DIGEST)

** BHUTAN. Re 7-058: Thanks to tip from Anker Peterson, BBS booming on

6035 at 0200 utc, with new 100 kW transmitter. Got this reply from BBS

station engineer this morning

Qte -----

Original Message -----

From: Thinley Dorji

To: Alokesh

Sent: Saturday, May 19, 2007 9:27 AM

Subject: Re: Fw: Bhutan back ?

Hi Alokesh, I am came back safely and resumed my daily duty. Thanks

for the our transmission report. We have started our 100 kW

transmitter few day ago. Our transmission starts from 6:30 AM to 12:00

and 14:00 to 21:30 (Indian standard Time) . Send you the details in

next. With regards thanks Thinley

Unqte Regds (Alokesh Gupta, New Delhi, May 19, dxldyg via DX LISTENING

DIGEST) 0100-0630, 0830-1600 UT (gh)

Good morning Alokesh, SUPER signal from Bhutan. Sign on at 0002.50

with male voice. SINPO 34343. My GoldWave Recorder is working. Vy 73

(Wolf-Dieter Behnke, Germany?, May 20, via Gupta, ibid.)

BBS heard here on 6035 May 20th signing on 0003 with brief

announcements followed by distinctive bursts of local instrumental

music and monks chanting to past 0016, fair on clear channel, best in

USB, first time heard here, worth stopping up late for (Mike

Barraclough, Letchworth Garden City, England, dxldyg via DX LISTENING

DIGEST)

At 0008 Wolf-Dieter Behnke from somewhere here in Germany posted on

the A-DX list "super signal, and this one hour after local sunrise in

Bhutan". Of course I checked out 6035 shortly after 0030 but found the

signal a bit too weak to make out more than what appeared to be a SAH

of a few Hertz. What else is there?

To recap the old info: This new transmitter is a Thomson Grass Valley

TSW 2100D, delivered with a new 5/6 MHz quadrant antenna. News

releases about this project mentioned as operational frequencies 5035

and 6035 but also 7500, although the antenna would not cover the last

one channel, so probably the mention of 7500 was just a mistake. The

transmitter site outside Thimpu is located at 2600 metres above sea

level (Kai Ludwig, Germany, May 20, dxldyg via DX LISTENING DIGEST)

** BHUTAN. Thanks to the tips from Jose, Alokesh and others about

Bhutan BS new 100 kW transmitter, I checked 6035 on 22 May at 1450 UT.

Decent signal of BBS was heard, at this hour in English, giving e-mail

and postal address towards the end of that program (Jari Savolainen,

Kuusankoski, Finland, WORLD OF RADIO 1360, dxldyg via DX LISTENING

DIGEST)

"Joen-pa Leg so!" (Welcome in Dzongha, Bhutanese Language). BBS starts

at 0005 UT (not 0100 UT) on 6035 kHz, audible here in Salzburg with

nice signal the last three days, f/out around 0035/0045 UT. A short

mp3 clip on my page: http://www.ratzer.at/audio.php

See also "Blue Mauritius": http://www.ratzer.at/QSL_Bhutan.php

(later) Wobei der Erwerb einer Empfangsbestaetigung sicher der

schwierigere Teil der Veranstaltung ist. Ich empfehle auf jeden Fall

Papierpost als Uebertragungsweg einzusetzen und den sonst gerne

verwendeten Empfangsberichtsvordruck nicht zu verwenden. Trotzdem gehe

ich davon aus das man in Thimphu nicht ein besonderes Interesse hat

den Bestand an Lorbeerblatt-Papier bunt zu bedrucken und fernen

Hoerern zuzusenden (Christoph Ratzer, Austria, OE2CRM, DXplorer May 20

via BC-DX via DXLD)

Glenn, When you announced that the BBS was going to phase out

shortwave a couple of years ago, I mentioned to you that the

installation of the 50 kW SW transmitter in 1985 was considered a big

deal to the Bhutan government back then. So, When found out, via DXLD

that they were planning to phase out SW at the end of 2006, I told you

I found that very hard to believe. So, what does the installation of

the 100 kW SW transmitter mean now?? Click here and go to the 2nd page

for more on the announcement:

http://download.aibd.org.my/papers/Broadcaster/Broadcaster_2004_3.pdf

(Artie Bigley, DX LISTENING DIGEST) Excerpt:

Radio Broadcasting was started in 1977 by a group of young volunteers

broadcasting on Sundays a 30-minute mix of music and news. The Station

was called NYAB (National Youth Association of Bhutan) and was

integrated six years later into the Ministry of Information. In 1986

the name was changed into Bhutan Broadcasting Service and a daily

three hour long programme was launched.

In 1991 a 50 kW shortwave transmitter was purchased and a permanent

studio and office building next to the Ministry of Information was

inaugurated. In 1999 the national television service was launched by

BBS to commemorate the Silver Jubilee reign of His Majesty the King of

Bhutan. Radio Broadcast now covers the daytime from 7:00 a.m. to 19:00

p.m. In these ten [sic] hours BBS Radio broadcasts in four national

languages i.e. Dzongkha, Sharchhop, Lhotsam and English. For a

detailed programme schedule see http://www.bbs.com.bt/Telschedule.htm

From 19:00 p.m. to 10:00 [sic] the TV soundtrack is also broadcast via

radio to the rural population which at the moment is still unable to

receive the TV signal.

BBS changed its transmitting policy for radio in 1999. To the end of

2006 the whole country will be served by FM transmitters and the

shortwave transmitter will be phased out.

As the start of the TV service in 1999 had to be done without long

preparations, radio personnel was used to produce the TV programmes.

This shortage of staff is still felt today and radio producers work in

TV and vice versa. . . (via DXLD)

It means they changed their policy on quitting SW. Above sked link

still worx and now shows English for one hour at 0500, 1400 and 1600,

the latter two being TV simulcasts (Glenn Hauser, DX LISTENING DIGEST)

The schedule page actually shows continuous from 07 to 23 local (UT

+6), so that would be 01-17 UT, but everyone has been reporting them

signing on at 0005 UT. I guess you will get them better in your

evening, interference permitting. You might look around at

http://www.bbs.com.bt/Index.htm for more info. Regards, (Glenn to

Lenfant, May 26, via DX LISTENING DIGEST)

I already pointed out that per its posted schedule BBS is running

continuously from 01 to 17 UT (really 00-, we know).

http://www.bbs.com.bt/Telschedule.htm With English hours at 11, 14, 20

and 22 local = 05, 08, 14, 16 UT. Altho they do not make clear if this

really applies to SW as well as FM (Glenn, ibid.)

Bhutan is running extended services for its first parliamentary

election trials on 6035 kHz going past 1600 with English discussions.

Bad interference cochannel NHK. 28th May 2007 (G. VICTOR A.

GOONETILLEKE, 4S7VK, "Shangri-La," 298 Madapatha Road, Piliyandala.

Sri Lanka, dx_india via WORLD OF RADIO 1361, DXLD)

** BHUTAN. New 6035, *0000v-0045 fade out, 26-05 & 03-06 Bhutan

Broadcasting Service, Thimpu, Dzongkha talk after test tones, Horn

fanfare and Buddhist Monks singing, 35333, AP-DNK (Anker Petersen,

Denmark, via Dario Monferini, playdx yg via DXLD)

** BOLIVIA. 5905, R Virgen de Remedios, Tupiza, radiovirgenderemedios

@ hotmail.com sent me on May 04 the following e-mail: "Saludos!

Estimado colega, confirme por favor en qué frecuencia nos captó en el

mes de enero 2007. Le informamos que transmitimos desde hace 4 semanas

en la frecuencia 5905 kHz - 49 m.: son transmisiones de prueba con 500

W y antena dipolo abierto de media onda. Horario 9:00 a 16:00.

Director General Padre Casimiro - Kazimierz Strzepek (En la

radioafición S P 5 X B - Polonia - C P 4 X B - Bolivia). Esperamos su

pronta respuesta." So they seem to have been using 5905 since Easter

at 1300-2000 UT with 500 watts (Björn Fransson, Sweden, DSWCI DX

Window May 16 via DXLD) Lately heard on 3215 and 4545. (DSWCI Ed.,

ibid.)

** BRAZIL. Re R. Senado: Amigos, recebi o e-mail abaixo da Rádio

Senado e gostaria da avaliação e sugestões construtivas dos senhores -

Dirney, A Rádio Senado OC transmite de segunda à sexta, de 7 às 19

horas, horário de Brasília [Mon-Fri 1000-2200 UT]. Aos sábados e

domingos ela funciona de, 7 às 10h [Sat & Sun 1000-1300 UT], para

transmissão do programa o Senado é Mais Brasil. A nossa antena está

direcionada para a região Norte, mas atinge também, com boa qualidade

sonora, os estados do Maranhão, Piauí e noroeste da Bahia, além do

Norte de Minas Gerais. Em que lugar do Nordeste você está? Na região

litorânea a sintonia não é muito boa, mas já consegui sintonizar a

emissora no sul da Bahia. Se você morar em casa com quintal pode

montar uma antena externa. Pegue um arame liso e grosso de 12,5 metros

de comprimento. Amarre esse arame em dois pedaços de pau que tenham

pelo menos uns 3 metros de altura. Finque os paus no chão de forma que

o arame fique esticado. No centro desse arame amarre um fio e leve

este fio até a antena telescópica do seu rádio, prendendo-o na ponta

da antena. Com esse sistema você melhorará a sintonia de todos os

canais que transmitem na faixa de 49 metros. Espero que isso ajude. Se

onde você mora tiver muitos fios de eletricidade, muitos postes com

redes aéreas de energia, isso atrapalha a recepção. Mande notícias.

Atenciosamente, José Carlos Sigmaringa Seixas, Rádio Senado Ondas

Curtas (May 18 via Dirney Martins, radioescutas yg via DXLD)

Caro Dirney e Colegas da Lista, - Inicialmente quero ressaltar que o

Sr. Sigmaringa Seixas teve a máxima boa vontade e generosidade de

tentar auxiliar o colega " Dirney " a tentar melhorar a sua recepção.

Por segundo, se nosso amigo Dirney se apresentasse ao distinto

funcionário da Rádio Senado, talvez expondo o seu singelo "curriculum

vitae" de radio escuta e hobista, eu disse hobista, e não lobista!!!

das Onda Curtas brasileiras; talvez o nosso prezado amigo da Radio

Senado até lhe convocaria para ser monitor daquela emissora.

Por terceiro, louvo a sinceridade do distinto funcionário da Radio

Senado em declinar que na Região Nordeste, e que sem dúvida é mais

populosa que a Região Norte, a sintonia da emissão da Rádio senado não

é muito boa.

A lição que extraio desse episódio é que nos daqui do Nordeste sempre

estamos em segundo plano estratégico, mas isso é explicável do

infinito medo que se tinha nos idos dos anos 60 e 70 do Brasil perder

a Amazônia, eu mesmo fui um daqueles que foram exportados para lá

naquela época. Mas temos que reverter essas situações, talvez com a

inclusão dos transmissores de 19 metros da Radiobrás em 15265 Khz que

estão voltados para a Europa de Brasília aí sim estaríamos aqui

ouvindo melhor que a CVC em 15410 kHz [Chile]. Quem sabe eles nos

ouvem (Cezar Camillo Alves Pelzer, May 23, ibid.)

** BURMA [non]. RADIO FREE ASIA LAUNCHES ARAKANESE LANGUAGE PROGRAMME

The Radio Free Asia Burmese service yesterday launched a five-minute

long Arakanese language service during its ethnic programme. News in

the Arakanese language is to be aired towards the end of the RFA

Burmese programme every Sunday at 1230-1330 UT on 9320, 9455 and 13675

kHz. The RFA Burmese service will also launch a Mon language section

from next Saturday. Shan, Karen, Karenni, Kachin, and Chin have had

their respective language programmes airing on RFA’s service since

last year.

Another Arakanese program, from Norway-based Democratic Voice of

Burma, also airs every Sunday. (Source: Narinjara) (May 21st, 2007 -

13:37 UTC by Andy, Media Network blog via DXLD)

These minolity language programs are generally lumped together under

Burmese, not even mentioned in RFA frequency schedules, and we still

do not have any exact days and times for them; what an insult. They do

the same thing with some Chinese minolity languages (Glenn Hauser, DX

LISTENING DIGEST)

	CHAD

UNIDENTIFIED. There seems to be a similar very distorted audio on

around 7290 at 1535 UT the 18 May. Just wondering if this is the one

heard on around 7310v or something else (Jari Savolainen, Kuusankoski,

Finland, dxldyg via DX LISTENING DIGEST)

7285 English / 7291.6 Arabic --- Yes Yari, two very distorted

stations noted nearby at present. But not Chadienne music or French

language fragments noted so far.

7285 1530-0330 38,39,47,48 MAS 500 238 ARABIC IRN IRB

Arabic station - probably IRIB Mashad from 7285 kHz - seems to be

wandered towards 7291.6 kHz at 1725 UT. S=9+10 dB

7285 - And a very 12 kHz broad band - probably - US evangelic-

protestant - religious program noted at 7279.46 to 7291.38 kHz (small

2.3 kHz filter), maybe from Tashkent site in Uzbekistan. S=9+40dB 73

wb (Wolfgang Büschel, ibid.)

[Later:] Broad band station on 7285 is "UNI news" in US-American

accented English, via IRRS Milano program, which was in last decade on

Sofia Kostinbrod transmitter site.

7291.6: And Arabic could be RTVM Bamako in Arabic close-down at 1800

UT ??? which was varying between 7284 and 7287 kHz lately. 73 wb

[Later2:] Re: distorted Arabic station. 7292.10 -- centered Arabic

station with continuous talk is definitely NOT IRIB. No music heard

yet. But heard few times 'Mali'. At 1850 UT on wide 7289.20 to 7294.04

kHz. 73 de wolfy (Wolfgang Büschel, DX LISTENING DIGEST)

** CHAD. Centered 7291.1 Unidentified distorted station, probably in

French around 1800-1830 UT.

Hi dear Jean-Michel, today May 22nd, the UNID station faded in again

around 1725 UT here in Germany. From 1800 to 1830 UT I could

understand some French-like snatches. May you can check this station,

whether you can understand some French phrases?

Probably this station was formerly on 7311v kHz, and pointed by German

direction finding DWL station Bockhacken coming from Chad in April 27

til May 15th ... starts at 0426 UT with National Anthem of Chad.

73 de wolfy (May 22) (Wolfgang Büschel, to Jean-Michel Aubier, France,

via DX WORLD OF RADIO 1360, LISTENING DIGEST)

I looked for it around 7290 around 0500, when I used to hear 7312v, a

couple times, but did not hear it (Glenn Hauser, OK, DX LISTENING

DIGEST)

Re 7-058, 7-059. RNT Ndjamena 7291/7292 noted opening 0432 on May 23

in presumed French after IS &NA which were definitely the same as on

http://www.intervalsignals.net Usual distorted audio bothering BBC

Meyerton in Portuguese 7290 (Martien Groot, Schoorl, Netherlands, DX

LISTENING DIGEST)

** CHAD. Re 7291.1 Unidentified *African*, distorted

 This was observed today as follows:

7291v, 0614-... (still going as I write, 0830), 24 May, Vernacular &

French talks, African tunes & songs, chantings; 55444, so really very

strong QSA wise, but dreadfully distorted audio. Whether Chad or

anything else, that remains to be ascertained, I believe. 73, (Carlos

Gonçalves, Portugal, DX LISTENING DIGEST)

Unlike previous nights, the extremely distorted transmission was very

strong here May 24 around 0506; it was on the high side of 7290 but

could not find a specific carrier to measure. QRMing Portuguese on

7290 which could be heard by off-tuning to low side. In fact, 7292v

was the strongest signal on 41m, 7100-7300! As K-index was 5 (at

0600), and usual European signals were barely audible; even BBC

Ascension 7160 was much weaker. I think there is little doubt this is

the same one which was on 7312v earlier, and re-identified as Chad in

Martien Groot`s report in DXLD 7-060 (Glenn Hauser, DX LISTENING

DIGEST)

** CHAD. The extremely distorted transmission is still there, noted

May 27 at 0522 around 7292v; easier to pick it out with BFO on when

the band is noisy (Glenn Hauser, OK, DX LISTENING DIGEST)

** CHAD. UNID, 7291 (Chad?), 1445-..., 26 May, Cf. 24/5 0614, i.e.

vernacular, talks on a highly distorted audio; 35443. 73, (Carlos

Gonçalves, Portugal, DX LISTENING DIGEST)

I wonder if RNT moved down 20 kHz as a result of being contacted about

interference to 7310? (Glenn Hauser, DX LISTENING DIGEST)

Dear Glenn, On May 8th 2007 I have sent an e-mail to RNT in French,

but got no response. Regards, (Ehard Goddijn, RNW, May 29, DX

LISTENING DIGEST)

** CHAD. Checking this distorted audio station (Chad?) today 30 May

2007. I think they appeared sometime around 1730 UT with approximate

centered frequency of 7288. When checking around this frequency

earlier, past 1700 UT nothing of this station heard. I think it was

similar yesterday, they appeared around the same time. This was no

propagation-wise, seems they started on/around 7290 later than usual.

(Jari Savolainen, Kuusankoski, Finland, dxldyg via DX LISTENING

DIGEST)

** CHAD. 7291.5 Noted again in Europe with powerful S=7 signal on

7289 to 7294 kHz range, when checked at 0630 UT on May 31. Signal

strength indicate a 100 kW unit in power.

(later) 7288.5 is the late early night frequency around 1800-1900 UT

slot on May 31. 5 kHz wide as usual in range 7286 to 7291 kHz. Starts

around fade-in? 1725 UT (Wolfgang Büschel, wwdxc BC-DX May 31)

** CHAD. The extremely distorted signal which has been traced to RNT

being over 1 MHz off-frequency from 6165 is still there: June 6 at

0510 check, it was pretty much centered on 7290 causing severe QRM to

BBC in Portuguese, which is via South Africa, 500 kW at 335 degrees,

0430-0530 and M-F only. Does BBC care? RNW, DW and our team tracked

down the source already when it was on 7312v (Glenn Hauser, OK, DX

LISTENING DIGEST)

** CHAD. Still wandering around 7315 kHz --- 7312 to 7318. Checked this distorted audio station (Chad?) today June 11 again. S=7 signal noted this morning on 'unpleasant' time for European audience. 7290 kHz was free channel at 0440 UT, so I checked the 41 mb in total. But a highly distorted audio signal observed wandering in 7312 to 7318 kHz range between 0440 and 0510 UT.

7309-7314 at 0440

7311-7316 at 0455

7313-7318 at 0505

7315-7320 at 0510 UT.

Hit heavily WHRI program in English on 7315 kHz, but left nearby RNW Flevo in Dutch on 7310 kHz in the clear from 0500 UT.

From 0620 to 0648 UT wandered from 7316 to 7370 kHz.

0620 7316-7321 kHz

0625 7319-7326

0627 7324-7328

0629 7329-7334

0632 7332-7337

0639 7348-7354

0644 7358-7363

0648 7366-7370

As of 0535-0600 UT: Supposed to be Chadienne SW station was using 7288 to 7292 kHz range in past four weeks.

But today - June 11 - observed in 7309 to 7320 kHz range again.

Wandered around - moved UP from 7309 to 7315 kHz, but was on back way DOWN to 7312 kHz 'center' around 0535 to 0550 UT. And hit also RNW Flevo signal in 7310 to 7312 kHz portion then, when checked and using a 4 kHz wide filter on the rx set (Wolfgang Büschel, wwdxc BC-DX June 11, dxldyg via DX LISTENING DIGEST)

** CHILE. 6089.87, Radio Esperanza, Temuco, 0805-0905, May 12, Spanish

religious sermon. Spanish religious music. Mentions of Esperanza.

Good. Another station audible with Anguilla 6090 off the air (Brian

Alexander, PA, WORLD OF RADIO 1359, DX LISTENING DIGEST)

6089.87, R. Esperanza, Temuco (Presumed), 0830, 5/12/07. Pretty good

signal in Spanish; man preaching, alternately subdued and excited, and

audio slightly overmodulated; religious vocalizing 0846, very low

audio; more preaching 0850, various mentions of "Esperanza" but I

think in connection with the preaching rather than any "ID"; sounded

like ads 0905, tel. numbers, then back to religious format. No ID, but

I have heard them with this programm pattern before (Jerry Berg, MA,

NASWA Flashsheet via DXLD)

** CHINA [and non]. Jamming of presumed Sound of Hope now on 18180 (as

reported) and 14620, ex-18160 and 14500 (May 31 at 1230). 13970, 10300

and 9200 also heard (Olle Alm, Sweden, DX LISTENING DIGEST)

** CHINA [and non]. Dear OM, I can receive 24 hrs type SOH-Firedrake

on newly 7300 kHz at morning of June 4 local time (i.e. 1900 UT on

June 3). I cannot receive 14620 kHz; this seems to be QSY. Now receive

24 h type SOH-Firedrake on 7300, 9200, 10300, 13970 and 18180 kHz.

And at 0900 to 1100 UT from mid May can receive SOH-Firedrake on 9540

and 11760 (Sat., Sun. only) too. de. S. Aoki (S. Hasegawa, NDXC, WORLD

OF RADIO 1362, DX LISTENING DIGEST)

What about 14-16 M-F via KWHR 9930, when SOH is also scheduled? (gh,

DXLD)

Dear OM, At 09-11 UT on 9540 and 11760 kHz via Taiwan, Addition

schedule (S. Hasegawa, Japan, June 5, DX LISTENING DIGEST)

** CHINA. Firedrake, 14520 (new frequency?), 1622-1654 June 8, not

heard on 14620. All against SOH: parallel with 7300 (weak), 9200

(good), 10300 (good) and 18180 (good). Noted firedrake against RFA on

11795 (very strong) with weak station under them. Also firedrake on

15210 (weak), mixing with a station in English, against who? (Ron

Howard, Monterey, CA, Etón E5, dxldyg via DX LISTENING DIGEST)

** CROATIA. Comments about R Croatia or Voice of Croatia as they

announce themselves for the English service. They don't actually

broadcast about Croatia or the country's history and culture, etc.,

but do have some music programmes in the Croatian service with very

few announcements between records. The English broadcasts concentrate

on local and international news as well as sports news and the weather

(Richard Read, Making Contact, June World DX Club Contact via DXLD)

** CUBA. The Dentro-Cuban Jamming Command continues to mess up

frequencies other than those they are targeting, and do they care? Of

course not! May 29 at 0022 I found jamming pulsing away harmonically

on 18090, which is 3 x 6030 against R. Martí. I also heard very weak

audio on 18000, but could not be sure it was // RHC 6000 or the other

station it was colliding with on the fundamental. Then at 0024 found

on 17730 exactly the same jamming pulses as on 18060, but here

spreading to 17725, bothering WYFR in Portuguese, and to 17735. This

is what we tend to call ``bubble jamming`` but without the tones since

there is no carrier to beat against. 18090 is common, but never heard

17730 before, which is 3 x 5910 against R. República via Germany, and

it was also heavily jammed on the fundamental. BTW, RHC on 17705 with

music in Spanish had a good signal. At 0052 I heard similar pulses on

6235 but can`t pin this on Cuba as mixing products of 49mb jamming

and/or broadcast transmitters. At 0109, heard 12060 pulses, the second

harmonic of 6030 to go along with the third on 18090 (Glenn Hauser,

MLPDX, OK, WORLD OF RADIO 1361, DX LISTENING DIGEST)

** CUBA. 5940, 6300, Radio Havana Cuba, 0515-0545, May 27,

Leapfrogging spurs. English programming with news & local music. Fair

reception. These could be mistaken for legitimate fundamental

frequencies but are leapfrogging spurs from 6060 & 6180. 120 kHz

separation between each frequency (Brian Alexander, PA, DX LISTENING

DIGEST)

CUBAN GOVERNMENT PREVENTS DISTRIBUTION OF RADIOS BY RNW

The Cuban government has prevented the distribution of shortwave

radios that had been intended for Cuban listeners of RNW. The

prevention of the import and distribution of the radios in Cuba was

unexpected, says RNW Director-General Jan Hoek. “We are disappointed.

The Cuban embassy was fully aware of our initiative, with which we

planned to reward listeners who participated in a story competition

with a world receiver. Up to now, the embassy had not indicated there

would be any difficulties. The worst part is that our listeners cannot

have something that we promised them.”

RNW has a large audience in Cuba. It was decided to offer the radios

as prizes to make listening easier. Through poor economic

circumstances, many Cubans do not have radios, and sets that can

receive foreign stations are difficult to get.

In January 2007, in partnership with Radio Canada International, RNW

ran a story competition in which listeners were asked to write about

their country. A total of 945 entries were received, and 500 radios

would be distributed among the most talented authors.

According to José Zepeda, Head of the Latin American Department at

RNW, the Cuban authorities fear that the distribution of the radios

will directly benefit the Americans. As they see it, President Bush is

carrying out a campaign of disinformation to destabilize the country,

and the US would welcome the distribution of world receivers for that

purpose. But RNW stresses that there is no connection between this

writing competition and US government policy.

RNW hopes that its Cuban listeners will eventually be able to get

their prize when the circumstances in Cuba permit. (June 7th, 2007 -

8:22 UTC by Andy, Media Network blog via DXLD)

** CUBA. GOBIERNO CUBANO PROHIBIÓ ENTRADA DE LOS 500 RADIORECEPTORES

Acabo de escuchar a través del programa El Castor Mensajero de RCI,

que el gobierno cubano prohibió la entrada de los 500 radioreceptores

para los ganadores del Concurso organizado por RCI y Radio Nederland

Wereldomroep. ¡Triste!

En realidad a mi esta noticia no me sorprende para nada, pero eso debe

hacer entender a los oyentes cubanos lo poco que le importa a su

gobierno que la libre información corra en la isla. A los colegas de

RCI y de Radio Nederland tampoco les extrañe que las camisetas que le

enviaran a los amigos cubanos como premio de consuelo también se las

confisquen.

A los colegas diexistas que sientan alguna simpatía por el gobierno

cubano, sería bueno que dieran una opinion al respecto. Lo que da

rabia y hasta tristeza es dejar hasta lo último para que el gobierno

cubano prohibiera la entrada de los receptores, una forma maquiavélica

para echar por la borda las ilusiones de los oyentes luego de haberse

esforzado en su participación en dicho concurso. Saludos, (Jorge

García Rangel, Barinas, Venezuela, June 3, DX LISTENING DIGEST)

As previously reported, this was a well-intentioned contest open to

Cuban listeners only, easy to win a SW radio. I also anticipated such

a blockade. The receivers should then be brought in by diplomatic

pouch and handed directly to as many Cubans as possible, the winners

if that can be managed (Glenn Hauser, OK, DX LISTENING DIGEST)

** EGYPT [and non]. On any evening DXpedition in the park, one must

check for the CVC Chile mixing products on 12275 and 11360, from the

Spanish frequencies 11665 and 11970 leapfrogging each other. May 29 at

0110, however, those mixes were not audible; the fundamentals were of

good strength but not overpowering as on previous occasion, so perhaps

not strong enough to bring along the mixes with them, assuming CVC has

done nothing to suppress them --- if they have, they have not notified

me.

However, looking for 12275 led me to find something just as

interesting on 12270 at 0131: a weak signal with poor audio cutting in

and out, Spanish? Then checked 6135 and found the same thing, with

breaks for music at same time as I switched back and forth on single

DX-398 receiver, but could not be absolutely positive the two were

parallel. My first guess was Romania, but I made it to the home rigs

before 0200 and checked again; At 0157, 6135 was // 7270 in Spanish

with better audio, so Radio Cairo as scheduled, but an echo apart.

6135 stayed on past 0200 for timesignal and theme, finally cut off at

0201:30 as 7270 continued to introduce English to North America with

program summary in local time of UT+3 concluding at 6:30 am. The

summary was at times drowned out by the `background` music, a very

familiar theme which I think came from 48 Hours or an early Eddie

Murphy movie. This was followed by a rap piece based on Super-Freak,

both of which are to say the least unIslamic if not unEgyptian. There

was another timesignal preceding the 0215 news, and I noticed it was

about 9 seconds slow! I also tried 9360 before 0200, where there was a

fairly good carrier, but could not hear any audio to match.

6135 is scheduled from R. Cairo only for the Spanish broadcast to

Central America at 0045-0200, from the Abis site;

7270 is for both the 0045-0200 Spanish, and 0200-0330 English, also

from the Abis site, per EiBi; so why the echo? I thought that would

indicate one of them was from Abu Zaabal.

Would harmonic 12270 be propagating at this late hour? Yes: 12050

fundamental in Arabic was putting in a strong signal at 0131 but

awfully distorted as usual (Glenn Hauser, MLPDX, OK, WORLD OF RADIO

1361, DX LISTENING DIGEST)

** EGYPT. 12270.03, Radio Cairo, 0105-0200*, June 1, Thanks to Glenn

Hauser's tip. Very weak 2nd harmonic. 2 x 6135.015. Spanish talk.

Arabic music. Poor distorted audio (Brian Alexander, PA, DX LISTENING

DIGEST)

** ETHIOPIA. 6109.92, Radio Fana, Addis Ababa, 0305-0335+, May 20,

Horn of Africa music, talk in local language. Poor, mixing with TWR on

6110, but in the clear when TWR leaves the air at 0332. Heard // 7210-

poor under BBC, but in the clear when BBC leaves the air at 0329

(Brian Alexander, PA, DX LISTENING DIGEST)

6109.92, R. Fana, 0335-0344, May 21, Vernacular. HoA music followed by

OM and YL in [unID] language. Poor as was // 7210. Thanks B. Alexander

tip (Scott R. Barbour Jr., Intervale, NH, R8, R75, 200’ Beverages,

MLB-1, dxldyg via DX LISTENING DIGEST)

but watch out for Col leapfrog; chile not on yet?

** ETHIOPIA [non]. Hi all, I heard the new Ethiopian rebel group radio, "The Voice of Patriots", as scheduled Thursday 16-17 UT on 15260 kHz. Sound/Voice like coming from a tin can. Anybody out there having a contact address or website to watch? 73 from (Björn Fransson, the island of Gotland, Sweden, June 10, HCDX via DXLD)

An audio file of their 7 June broadcast is on their website at http://�HYPERLINK "http://www.eppf.info"�www.eppf.info�

Their sister website at http://�HYPERLINK "http://www.eppf.net/radio.htm"�www.eppf.net/radio.htm� refers to the broadcast in vague terms but doesn't seem to link to either the audio file or the .info website (Dave Kernick, England, ibid.)

** ETHIOPIA [non]. 9480, Voice of Democratic Path of Ethiopian Unity,

via Wertachtal, Germany, *1901:45-1959*, Wed May 02, Amharic ID at

sign on and sign off: "Yih Finote Demokrasi ye Ethiopia andinet",

mostly political talks by one man, mentioning Somalia, Ogaden, Asmara

and Taleban, in between Horn of Africa flute, 55444 deteriorating to

45343 (Anker Petersen, Denmark, DSWCI DX Window May 16 via DXLD)

** ETHIOPIA [non]. Radio Mustaqbal in Somali:

0600-0630 15455 DHA 250 kW / 240 deg to EaAf Mon-Wed/Sat, ex 0600-0815

0710-0740 15455 DHA 250 kW / 240 deg to EaAf Mon-Wed/Sat, ex 0600-0815

(DX Mix News, Bulgaria, May 15 via DXLD)

GABON

17630 ANO has been irregular for some time, apparently due to

technical problems. One day I noted them having a problem getting the

"on" switch stay in the closed position after the 1100 switch from

21820. The carrier only appeared in short, regular blips and this went

on for many minutes. Today, Thursday, the signal before the 1025

switch to 21820 was much above average, but the modulation was

somewhat scratchy. I have never noted the Afropop jammer missing, so

it has priority over 17630 when they are short one transmitter (Olle

Alm, Sweden, May 17, DX LISTENING DIGEST)

** GABON. ANO - reported erratic or absent on SW over the past week -

heard this morning (19 May) with fair signals and good modulation from

tune-in at 0730 on 17630 (Chris (UK) Greenway, dxldyg via DX LISTENING

DIGEST)

I got around 17630 at 1330, too, and found the same weak signal from

ANO, as if they were running at half power or maybe less. But has not

been different from what I heard last weekend on even 15475 and as I

have checked on my local late afternoons (2230)on 9580, all

frequencies left you with the impression of downgraded power. The

other option is to blame poor propagation conditions. 73 (Raúl

Saavedra, Costa Rica, ibid.)

[17630 at 0730?] Also heard at my location too - and parallel to 9580.

And 15475 is strong at 1715 (Noel R. Green (NW England), ibid.)

** GREECE. News in English is aired by Radio Macedonia from

Thessaloniki Monday through Friday at 1156 hours. The QSL address is:

Radiofonikos, Stathmos Makedonias, Angelaki Street 2, Thessaloniki

54636, Greece (Rumen Pankov, R. Bulgaria DX program May 18 via DXLD)

Had been one UT hour later during winter time, but first confirmation

I have seen of the current timing (gh, DXLD)

** GREECE. Macedonian Radio, Thessaloniki: English news started at

1158 May 31 on 9935, ended with local weather, lasted just under three

minutes (Mike Barraclough, England, June WDXC Contact via DXLD)

** GREECE. Hi Glenn, -- Caught the tail end of Voice of Greece's

English broadcast with woman announcer at 2055 UT on June 3 on 7450

kHz with music program. Jumped in automatically into Greek on the hour

(Marty Delfín, Madrid, Spain, DX LISTENING DIGEST)

I suspect that was a typo for 0255, as it was UT Sunday when there is

an English hour and I am not aware of any English after 2000 (gh,

DXLD)

Hi Glenn, No, that is what surprised me (0255 UT is too early/late for

me in Madrid). I caught the tail end of the broadcast, Sunday night my

time with a woman announcer describing Greek music and songs, and

after no other announcement was made, it went straight on to usual

"Edo Atinne..." ID on the hour and then news in Greek. This English

segment ended with a jazzy piano version of "Ta Pedia Tou Pirea"

(Never on a Sunday). No English was heard Monday night so I will try

again next Sunday. 73 (Marty Delfín, Spain, ibid.)

** GREECE. Re 7-067: Glenn: Something doesn't make sense to me here

about the time UT, or the frequency, or the station either. On UT

Sunday 2305 until UT Monday 0005 I listened to "Greek In Style" in

English with the lady announcer on VOG on 7475 and 9420; 15650 was not

audible. At about UT Sunday 2355 she introduced the recording of Dizzy

Gillespie with "Ta Pedia Tou Pirea (Never on Sunday)". Following more

recordings they went into "Edo Athina" and then with "From Where and

Why" in Greek. Another thing, if Marty was listening to 7450 at 2055

UT, he would have been hearing ERT-3, Radiofonikos Stathmos Makedonias

in Thessaloniki. UT 0200-0300 Sunday is when Katerina does her

"Hellenes Around The World" in English. Incidentally, Greek Time is

UT+3 hours, but that has nothing to do with this since it is not UT-3.

Regards, (John Babbis, MD, DX LISTENING DIGEST)

Yeah, I understand the confusion because of the time; that's why I was

curious why at such an early hour in English. Seems John heard the

same program also but at a later time and different freq. It was most

definitely 7450 kHz, the freq I tuned in and at 2055 UTC. But I didn't

check neither 9420 (which is a also excellent freq for me here) nor

15650. But after "Ta Pedia Tou Pirea" there was no more English

programming, just the "Edo Athina... " ID followed by news in Greek

(Marty Delfín, Spain, DX LISTENING DIGEST)

Glenn: Could it be possible that ERT-3 was doing a repeat of "Greek In

Style" in English during the 2000-2100 UT Sunday time period on 7450?

That is the only plausible thing that could have happened for Marty to

have heard this English program at 2055 UT June 3. Regards, (John

Babbis, MD, ibid.)

We had another report unconfirmable later that one of the English

hours showed up at an unscheduled time. Could be they just slap on the

recording at random, in which case trying to keep track of them will

be futile (gh, DXLD)

** GREECE. UNSCHEDULED ENGLISH ON VOG --- Glenn: We had another unscheduled hour of English on The Voice of Greece. I caught the last 45 minutes of the 0200-0300 UT Monday broadcast with an interviewer

(not Katerina) and I believe, the Director of the American-Hellenic Alliance based in the U.S., talking about the Cyprus situation in both English and Greek. Earlier, I caught the tail end of Greek In Style in English with Greek recordings, which is on 2305 UT Sunday to 0005 UT Monday. Suddenly, we are overwhelmed with English broadcasts on the North American Service of The Voice of Greece! Regards, (John Babbis, MD, June 11, DX LISTENING DIGEST)

But there is a serious lack of communication, as despite your contacts with them, they will not give us any schedule of such broadcasts! Perhaps we should look for them every day after 2000 and 0200? (gh, DXLD)

** GREECE. BBG's budget request for fiscal year 2008 reveals where the

transmitters dismantled in Greece went to:

>>> In the spring of 2006, the BBG closed the Greece Transmitting

Station, a major shortwave and medium wave facility. The realities of

funding, technology, and shifting audience preferences led the BBG to

cease U.S. Government international broadcasts from this facility.

Engineering dismantled two high power medium wave transmitters and

associated equipment and two of the station’s newer shortwave

transmitters. One of the shortwave transmitters has been shipped to

Tajikistan for installation at Teleradiocom’s Orzu facility to upgrade

the site’s shortwave transmission capability. One of the medium wave

transmitters was shipped to the BBG’s Kuwait Transmitting Station to

establish a Radio Farda broadcast capability. The other two

transmitters will be stored for eventual redeployment to high priority

areas to support the BBG’s worldwide broadcast mission. With the

assistance of the U.S. Embassy in Athens, the station’s Rhodes

transmitting site was formally turned over to the Government of Greece

in October 2006 and the Kavala site in December 2006. <<<

The two "newer shortwave transmitters" in fact originated from Glória,

so they were dismantled already for the second time now. These

statements also make clear that any current transmissions on 792 must

originate from somewhere else but not from the closed IBB site, simply

because the transmitter is no longer there (Kai Ludwig, Germany, May

20, dxldyg via DX LISTENING DIGEST) [also via John Babbis]

** ICELAND. 12115, RUV, Reykjavík, 2306-2341*, 6/7/07. Woman announcer hosting a program of with news and features in Icelandic. Brief three minute transmission break at 2312. Retuned with more features at 2315 until instrumental music, and apparent sign off announcement at 2340. Poor to fair (Rich D'Angelo, PA, NASWA Flashsheet June 10 via DXLD)

** IRAN. V. of Justice, 9495 at 0129 17 May with usual sign on. Much

political news. Tuned out for a bit but returned at 0216 to catch the

end of the daily "Inside the Bush Administration". This was followed

by the daily "US Foreign Policy". Daily??? Not even Stephen Colbert

can cram in as much political commentary per minute as these folks.

9495 solid S6 but by sign-off about S3. // 7235 weak entire time. Many

73s (Liz Cameron, Metro Detroit, MI,

Shortwave Obsession: http://www.geocities.com/alera1/

Radioblonde Blog: http://radioblonde.blogspot.com/

dxldyg via DX LISTENING DIGEST)

	ISRAEL 9400 Kol Israel, 1945-1955, escuchada el 4 de junio en español a

locutor con boletín de noticias y segmento musical; cortan el

transmisor bruscamente a las 1955. Sin embargo se observa que sigue

emitiendo en 9345; dos minutos después realizan otro corte brusco y

reaparece con pobre señal y acompañado de un fuerte zumbido, SINPO

34343. 73 (José Miguel Romero, Spain, dxldyg via DX LISTENING DIGEST)

You mean, they cut off both frequencies before the Spanish programming

had finished? (gh, DXLD)

** ISRAEL. As has happened in the past, Kol Israel today is on 11605

instead of 11590 (per schedule) at 1900 in English. 8 June 2007 (Steve

Lare, Holland, MI USA, dxldyg via DX LISTENING DIGEST

** ISRAEL. I don't know any more than this article says.

http://www.jpost.com/servlet/Satellite?cid=1180960624449&pagename=JPost%2FJPArticle%2FShowFull

Here are some excerpts of the article - the full article contains a

link to an editorial on the matter:

IBA CUTS MAY FORCE ENGLISH NEWS OFF THE AIR

Greer Fay Cashman, THE JERUSALEM POST Jun. 6, 2007

"Although English is the most universal language in the world, it may

very well disappear from Israel's air waves - at least on a temporary

basis.

"The Israel Broadcasting Authority's Management Committee is due to

vote next Monday on a cost-cutting emergency plan that would close

down most Channel 1 and Israel Radio programs, including the IBA News

in English and the English radio news.

"Steve Leibowitz, editor of Channel 1's English IBA News [Television],

was informed by senior management on Tuesday that all programming with

the exception of Hebrew language news will be suspended for an

indefinite period of time to save on costs.

...

"It's a dire situation," she said. "The IBA has never faced a crisis

of such proportions."

...

"Radio stations Reshet Bet, Reshet Gimmel and Radio 88FM would remain

operational because they bring in revenue, Bar said, but foreign

language and culture programs are likely to disappear.

...

"Leibowitz, who has mounted an intensive lobby within the IBA and

beyond, said that while he understood that the IBA was facing a

crisis, there were at least two important reasons for not axing the

IBA News [Television]. One is that outside sources have contracted to

broadcast the programs abroad, which means the news broadcasts bring

in income, and the other is that IBA News provides the world with a

window on Israel and is an important hasbara (advocacy) resource.

...

"radio broadcaster suggested that closing down broadcasts was not only

outrageous, but possibly illegal, as the IBA Law mandates broadcasts

for immigrants.

...

"Nonetheless, Leibowitz and news anchor Leah Zinder have lobbied the

Prime Minister's Office, the Foreign Ministry and the office of Acting

President and Knesset Speaker Dalia Itzik. "

===

Separately:

You can now stream whatever Webfeed you want to your phone, using a

free service called Market Keys. The keys come defined for financial

info, traffic and weather, but you can reprogram the keys, as you'd

like them - including to listen to Windows Media Audio and Podcasts:

http://www.market-keys.com

You need to know the actual URL for the audio stream. I've used it to

listen to some Israeli broadcasters over the past month. Audio is only

8 kHz, as it's meant for telephones, so music isn't the best

thing to listen to. The spoken word, is quite good. If I listen on a

regular speakerphone, the music is decent -- on my cellphone, it's

probably slightly worse then listening to music on SW. This could also

be a useful way to confirm what you're listening to on your radio,

without turning on your noisy (RF wise) PC.

I have no ties to the company other than I use the service and have

made suggestions to them based upon my experiences (Doni Rosenzweig,

June 6, dxldyg via DX LISTENING DIGEST) Again, English threatened??

** ISRAEL. JERUSALEM POST STARTS ONLINE PETITION TO SAVE IBA ENGLISH BROADCASTS

The Jerusalem Post says that "howls of protest, outrage and

disbelief" from its readers around the world have greeted the threat

of the imminent closure of the Israel Broadcasting Authority's

English-language TV and radio news broadcasts. Ahead of a meeting of

the IBA's Management Committee tomorrow, at which almost all foreign

language news broadcasts are facing the axe, the Post says its

readers have written in from Israel, across Europe, the US, South

Africa, Australia, Asia and beyond to urge the IBA to reconsider.

In a letter to the heads of the IBA, meanwhile, Professor Elihu

Richter of the Hebrew University-Hadassah School of Public Health and

Community Medicine has called the plan to cut the IBA English

broadcasts "a stupid exercise in self-destruction at a time when

there never has been a greater need for increasing the English

language service."

"Imagine what would have happened in WWII had the BBC decided to cut

its broadcasts to the world - broadcasting its messages to far and

wide about Britain's fight against Nazi Germany - or the US had

decided to cut its Radio Free Europe and Voice of America broadcasts

to those living under Communist tyranny," Richter asked.

"Broadcasts of Israel's message to the world are part of Israel's

fight for existence at a time of unparalleled danger to the country,"

he stated. "The answer to the massive amount of misinformation and

disinformation about Israel is a strengthened Israeli news service

and programme broadcasting to the world in all languages."

Readers who share The Jerusalem Post's concern at the imminent

cessation of English language news broadcasts by the IBA on TV and

radio are invited to use the talkback option at the end of this

article to "sign" a petition, which the Post will convey to the IBA

before tomorrow's meeting on the future of the state broadcaster.

http://blogs.rnw.nl/medianetwork/?p=8173

(June 10th, 2007 - 10:18 UTC by Andy, Media Network blog via DXLD)

Post' readers: Save IBA English news

By JPOST.COM STAFF --- Talkbacks for this article: 22

Howls of protest, outrage and disbelief from Jerusalem Post readers around the world have greeted the threat of the imminent closure of the Israel Broadcasting Authority's English-language TV and radio news broadcasts.

Ahead of a meeting of the IBA's Management Committee on Monday, at which almost all foreign language news broadcasts are facing the axe, Post readers have written in from Israel, across Europe, the US, South Africa, Australia, Asia and beyond to urge the IBA to reconsider.

'Mr. Television' has bad news for IBA workers

Sign online petition to keep IBA News on the air

Far from halting the broadcasts, many writers urged, the government should be expanding them as a means of getting Israel's message across.

"Shooting yourselves in the foot," "madness" and "tantamount to national suicide" are some of the more succinct readers' criticisms of the planned move, which is being mooted because of financial pressures at the state broadcaster.

Threats have been issued in years past to close down English news - which broadcasts three local and one global radio broadcasts and a daily TV news show - and a dozen other foreign language news services, only for last-minute reprieves to save the services. But staffing at these services has been relentlessly cut over the past two years - from 25 staffers to seven, for instance, in the English radio department. And insiders fear there may be no reprieve this time, or that further cuts would stretch the foreign language departments past the breaking point.

Hebrew and Arabic news broadcasts are not under threat, but broadcasts in other languages, including Russian, French, Spanish and Amharic, are similarly facing the axe.

Further adding to the insiders' concern is the sense that the IBA's management is too weak to stand up to the pressure to cut costs, and the fact that the IBA does not have a minister in government to look after its interests. Labor's Eitan Cabel, who held that responsibility, resigned following publication of the Winograd Committee's interim report.

Set against this, a spokeswoman for Prime Minister Ehud Olmert, who is also acting finance minister, has promised that he will look into the matter. In 2000, Olmert, then the minister responsible for the IBA, pledged to ensure that the English news services were maintained. The IBA is also required by law to maintain foreign language broadcasts.

In a September 2000 letter, Olmert told the Post, "I have spoken to the director of the Broadcasting Authority about this issue and have given him a directive that there is no place for a further change in the programming of the English news broadcast. I am aware of the importance of the English news broadcast for the English-speaking population in Israel and its significant listening audience."

Ironically, the insiders said, Israel Radio's various services are profitable, while its TV services are not - yet it is the radio, rather than TV, that is set to bear the brunt of the new cuts.

In comments to the Post, one writer asserted that the IBA's broadcasts were no less valuable than the American jet fighters Israel buys for tens of millions of dollars.

In a similar vein, with added cynicism, another said, of the government: "They caused the army to lose the battle on the 'ground' last year. Why not lose the 'air' this year?"

A writer from Chile said that while "guns are essential to defend Israel," it also has to "win the war of ideas. In this, the English voice of IBA is essential."

"Not only will Israel lose the possibility to defend itself against the slanders that abound in English-speaking and Arab-controlled media," added a reader from Poland, "but it will cut off its friends in Europe, USA and elsewhere in the world from an essential source of unbiased information on the Middle East."

The planned closure "comes only a few months after Al-Jazeera's 24/7 English programming became available for free through its Internet site," noted another Post protester. "Without an English IBA broadcast, pro-Arab images and spin will monopolize the projection of local Mideast news into English-speaking countries. Israel cannot afford any more stupid PR moves like this."

"What is the government of Israel thinking?" asked one correspondent from the US. "I listen to IBA on the Internet every single day. It's the only way I get the real news from Israel. Not only that, the syndicated Middle East English broadcast Mosaic, on Link TV, features news from several Arab countries and broadcasts from Al-Jazeera and Al-Arabiya. If IBA were not on with those broadcasts, only the Arab view would be presented."

A reader in South Africa echoed the theme: "The move to cancel this station would only be seriously detrimental to those that are trying to fight Israel's case abroad," she wrote.

"It would be madness to abandon English broadcasts," wrote one correspondent from the UK, citing a perceived anti-Israel bias of the BBC "influencing a whole UK generation... But then madness seems to be a common malady in today's Israel."

"Instead of shutting down we should be expanding this incredible resource," concluded an Israeli writer. "If there are major problems, repair them. This is our face to the world."

In a letter to the heads of the IBA, meanwhile, Prof. Elihu Richter of the Hebrew University-Hadassah School of Public Health and Community Medicine called the plan to cut the IBA English broadcasts "a stupid exercise in self-destruction at a time when there never has been a greater need for increasing the English language service."

"Imagine what would have happened in WWII had the BBC decided to cut its broadcasts to the world - broadcasting its messages to far and wide about Britain's fight against Nazi Germany - or the US had decided to cut its Radio Free Europe and Voice of America broadcasts to those living under Communist tyranny," Richter asked.

"Broadcasts of Israel's message to the world are part of Israel's fight for existence at a time of unparalleled danger to the country," he stated. "The answer to the massive amount of misinformation and disinformation about Israel is a strengthened Israeli news service and program broadcasting to the world in all languages."

In an editorial last week, the Post noted that "Israel gets too few opportunities to present its perspective overseas. For Israel to thus undercut its own obvious interest boggles the mind."

It went on: "Military contests are only one facet of the challenges Israel faces. Waging a convincing battle for hearts and minds overseas is essential. In this inherently crucial conflict Israel must not lose any outlet for its voice, especially not the IBA's voice in English."

Sign online petition to keep IBA News on the air

Post comment | Terms (via Artie Bigley, DXLD) q.v.:

http://www.jpost.com/servlet/Satellite?c=JPArticle&cid=1181228581346&pagename=JPost%2FJPArticle%2FShowFull

Well, there is supposed to be a 'big meeting' tomorrow, so there

should be more 'real news' after that point.

This is part of an editorial from Haaretz:

STOP THREATENING PUBLIC RADIO --- By Haaretz Editorial

http://www.haaretz.com/hasen/spages/868832.html

This is only part of the article found at the above URL:

"The proposal to close or limit the activities of Israel Radio's

small stations is made with seasonal regularity, in an attempt to

deal with the continuing organizational and economic crisis at the

Israel Broadcasting Authority (IBA). So far the stations have been

spared shutdown, among other things due to public protest. But

recently the sword of closure has once more been raised.

"As reported in Haaretz, from the beginning of July, the director

general of the IBA, Mordechai Sklar, wants to close down for six

months Reshet Aleph; the Arabic-language station; REKA international

radio, aimed at new immigrants; Reshet Moreshet, which focuses on

Jewish tradition; and the classical station Kol Hamuzika. He has also

proposed taking off the air television broadcasts in Arabic and the

English news. This is all part of his emergency plan to deal with the

IBA's deficit. The proposals are also the result of unnecessary

struggles between Sklar and the chairman of the IBA executive

committee and plenum, Moshe Gavish.

"Each one of the stations slated for closure has clear public

importance. Sklar's plan to shut them down specifically contravenes

the IBA Law, which states, among other things, that broadcasts

must "reflect the lives and cultural values of all groups in the

population from various countries, to expand education and

disseminate knowledge." The IBA must also "broadcast in the Arabic

language for the needs of the Arabic-speaking population, and the

broadcasts must promote understanding and peace with neighboring

countries."

"A study of the details of the plan shows that the operating cost of

the stations are very low relative to the yearly income of the IBA,

which stands at hundreds of millions of shekels. Thus, for example,

the direct savings that would be achieved by closing Kol Hamuzika

during the second half of the year would be NIS 291,000 and the

savings from closing Reshet Moreshet for that period would be only

NIS 11,000. The savings that would be gained by making all the

proposed changes at Israel Radio, including stopping the work of most

of the broadcast technicians, would be less than NIS 10 million,

while the deficit stands at NIS 154 million.

"Instead of harassing radio stations that serve minorities, Sklar

should cut elsewhere, such as the bloated IBA administrative staff.

It is high time to reduce the IBA work week from six days to five, as

is the practice elsewhere; to considerably reduce overtime pay to

senior staff and to end old and expensive contracts with various

suppliers that are automatically renewed annually.

"IBA chairman Gavish did say last week that he does not agree to the

silencing of the radio stations, but at the same time the executive

committee announced that a significant cut cannot occur without a

real halt to activities and damage to public broadcasting in

Israel..." (via Doni Rosenzweig, June 10, dxldyg via DXLD)

�HYPERLINK "http://blogs.rnw.nl/medianetwork/?p=8180"�IBA SHELVES PLANS FOR EMERGENCY PACKAGE OF CUTS�

The management of the Israel Broadcasting Authority (IBA) has shelved plans for an emergency package of cuts that would have stopped broadcasts of Israel Radio news in English, and the IBA television news in English, from 1 July. The IBA Management Committee met this afternoon and decided to shelve the cuts due to fierce opposition from the various workers’ unions. However, the management declared that significant cuts will be made elsewhere in the near future. (Source: Israel Radio)(June 11th, 2007 - 19:38 UTC by Andy, Media Network blog via DXLD)

** ISRAEL. 15615, Kol Israel, 1952-1959, escuchada el 11 de junio en español a locutora con un reportaje sobre una exposición de Picasso en Tel Aviv, ¿Nuevo servicio? Al final de la emisión no anuncian esta frecuencia, SINPO 55444 (José Miguel Romero, Sacañet (Castellón), España, dxldyg via DX LISTENING DIGEST)

Not a new transmission but current schedule shows only:

1945-2000 11590 25 Europe + N. America

 9400 31 Central Europe

 9345 31 S. Europe + Latin America

IBA has used 15615 before. It could replace one of the lower frequencies for midsummer tho had not been planned to do so. But it is on the current schedule, http://israelradio.org/sw.htm

after 2000 only for Hebrew: 2000-2115 15615 19 Latin America ---

So it seems they just turned it on a few minutes early (Glenn Hauser, OK, DX LISTENING DIGEST)

** JAPAN. JAPAN TO LAUNCH RADIO CHANNEL TARGETING N. KOREA

http://english.chosun.com/w21data/html/news/200706/200706070017.html

The Japanese government will launch a radio channel for North Korea

focusing on Japanese citizens abducted by Pyongyang. A Japanese

government official on Wednesday said the channel will be launched in

July and is different from the privately-run Shiokaze channel that

started broadcasting for North Korea in late March [sic]. Shiokaze is

run by an activist group calling itself Investigation Commission on

Missing Japanese Probably Related to North Korea.

The new state-run Japanese radio will focus on the Japanese

government's position on the abduction issue, messages from victims`

families, and efforts to have them sent back to Japan. Shiokaze

recently reported the new channel would carry official messages about

the Japanese government's position. A staffer with Free North Korea

Radio, a South Korean radio station targeting North Korea, said the

state-run Japanese channel will broadcast for an hour a day, half in

Korean and half in Japanese. The radio is under the supervision of the

Japanese Foreign Ministry and a Cabinet committee dealing with the

abduction question.

South Korea's only official radio channel targeting North Korea is KBS

Social Education Service. But the channel is mostly educational and

targets not only North Korea but also Korean nationals living in

northern regions such as the Maritime Province of Siberia and China.

In South Korea, there are four civilian radios for North Korea led by

North Korean refugees or activists for human rights in North Korea,

including Free North Korea Radio and Open Radio for North Korea, which

transmit their programs using frequencies of a British shortwave

service provider.

Kim Seung-min, the founder of Free North Korea Radio, said the launch

of the state-run Japanese radio is a graphic example showing the Abe

administration's ``determination to pressure North Korea."

de "The Chosun Ilbo" at June 7 (via S. Hasegawa, NDXC, DXLD) WTFK? SW?

** KOREA NORTH [non]. Open Radio for North Korea (ORNK) will change

their schedule from June 11th. The New schedule is 1100~1200 UT, 9930

kHz and the transmitting station is KWHR in Hawaii which is in

partnership with VT Communications.

ORNK will broadcast on weekdays for a while after the schedule is

changed. But they plan to broadcast on weekend when they gain the time

and the frequency. They will increase the airtime from an hour to two

hours as well and it becomes effective as early as July. This change

is interpreted as an urgent action to avoid the jamming on 7390 kHz.

1100~1200 UT, 9930 kHz will service an English program of KWHR and we

predict that the reception is good in North Korea as Seoul. --

('Northeast Asian Broadcasting Institute' in Seoul Korea

http://www.neabi.com June 3, DX LISTENING DIGEST; also via Wolfgang

Büschel)

?? translation problem? Not sure what they mean by ``service`` --

maybe replace, from the context? What makes ORNK think 9930 will not

also be jammed? Current schedule for Angel 3 shows 9930 before 1200

and after 1400, but 12130 in between. 9930 is already heavily jammed

by the Chicom during Sound of Hope, M-F 1400-1600. The only other

clandestine on the current WHR schedule for this transmitter is Hoa

Mai Radio, Vietnamese, Wed 12-13 on 12130. Currently 7390 is at 14-15

via Tajikistan. Neither site is very close to NK (Glenn Hauser, OK, DX

LISTENING DIGEST)

** KOREA NORTH [non]. 9485, Shiokaze - Sea Breeze via Taiwan, *1300-1330, June 9 (Sat.). Seems there might be the start of a pattern emerging for English, as noted over the past two weeks on Tue. and Sat. Piano IS, many ID's: "This is Shiokaze Sea Breeze, from Tokyo, Japan", YL started with details of an Oct. 1977 abduction and ended with the profile of a 1984 abduction, fair/poor, light QRM from 9480, no jamming heard (Ron Howard, Monterey, CA, Etón E5, dxldyg via DX LISTENING DIGEST)

** LAOS [non]. Esta gente no es la que opera la clandestina Hmong

Radio? (Arnaldo Slaen, condig list via DXLD)

En California, Estados Unidos, fueron arrestadas diez personas que

tenían planes para derribar al gobierno de Laos. Según la justicia de

California, el grupo estaba intentando comprar armas automáticas y

misiles por millones de dólares. Lo que se proponían era entrar a Laos

a través de Tailandia, para atacar los edificios gubernamentales y el

palacio real. Los sospechosos pertenecen al grupo étnico Hmong y entre

ellos está Vang Pao, un ex-general de 77 años que huyó de Laos cuando

los comunistas tomaron el poder en 1975. Junto a ellos fue detenido

también un ex-general del ejército de Estados Unidos [¿quién?]. Los

planes de golpe de Estado en Laos fueron desbaratados mediante una

operación encubierta de varios meses, en la que un policía se hizo

pasar por traficante de armas. En la operación de arresto participaron

más de 200 agentes (info via Radio Nederland via Arnaldo Slaen, ibid.)

	LAOS [non] Hmong Lao Radio

0100-0200 on 15260 TAI 100 kW / 250 deg to Asia Hmong Wed/Fri

dxmix

** LIBERIA [non]. 9525, Star Radio via Ascension, 0713-0735 May 19, in

English, OM with program of African music and singing, IDs: "Star

Radio" and "coming to you from Monrovia, Liberia", at 0735 clearly

changed over to Cotton Tree News (CTN) programming, fair (Ron Howard,

Monterey, CA, Etón E5, dxldyg via DX LISTENING DIGEST)

** LIBERIA [non]. 9525, Star Radio, 0720-0800* May 22, mostly in

English; STAR Radio Contact program, with recorded messages from

people in Liberia to friends and relatives, giving phone numbers to

call; 0730-0732 no audio - just open carrier; STAR Radio News

Bulletin; program "Liberia Today" with many governmental issues;

repeat of the earlier STAR Radio Contact program. Suddenly off at 0800

in mid-sentence. Fair reception. Cotton Tree News (CTN) programming

was not on the air due to technical difficulties.

George Bennett (Editor in Chief, Cotton Tree News[CTN], Freetown)

wrote:

Thank you for noting this omission. Unfortunately last night we had

difficulty uploading our audio file to Monrovia from whence it is sent

to London and subsequently via satellite to the short wave transmitter

on Ascension Island. We are studying the problem and will hopefully

remedy it. But these technical difficulties with files sent

electronically are bound to occur from time to time.

- - - Michael Toh (Acting Station Manager, STAR Radio) wrote:

We are quite pleased with your reception report on STAR radio

shortwave. We are delighted as well to learn that you listened to some

of our programs, including STAR Contact, Music Of our Land and Liberia

Today, our news magazine program. We urge you to encourage others to

join you listen to us. We are also appreciative of your suggestions or

comments you may have to improve our broadcast quality. Unfortunately

we cannot send you the QSL card you requested. However, we will make

serious attempt in the future to send you one for your souvenir.

Thanks again for your letter, and please feel free to contact us when

the need arises (Ron Howard, Monterey, CA, Etón E5, dxldyg via DX

LISTENING DIGEST)

** LIBERIA [non].(via Ascension), 9525, Star Radio, 0710-0800*, May

25, Liberia Today news program. IDs. Some vernacular talk but mostly

English. Still no Cotton Tree News program. About 2 minutes of silence

at 0730 followed by more Star Radio programming which I believe was a

repeat of the first ½ hour. Abrupt sign off. Fair (Brian Alexander,

PA, DX LISTENING DIGEST)

** LIBERIA [non]. 9525, STAR Radio via Ascension, 0738-0744 May 30,

following CTN, "Liberia Today", STAR Radio news bulletin; May 31,

0727-0800*, no CTN programming today, "Liberia Today" followed by

interesting program calling for Liberian refugees to return home,

interviews with returned refugees telling about conditions in Liberia

today ("Security all right"), "STAR Contact" program, VOI not on the

air today; June 1, 0726-0745, only STAR Radio programming heard, again

no VOI.

9525, STAR Radio via Ascension, 0727-0731 June 2, "STAR Radio with

music of our land, coming to you from Monrovia, Liberia", enjoyable

selections of Liberian music and singing (Ron Howard, Monterey, CA,

Etón E5, dxldyg via DX LISTENING DIGEST) See also SIERRA LEONE [non]

** LIBERIA [non]. Star Radio, 9525, 0707-0729, in English. Article on

trial(s) in Liberia, another article (topic not clear due to QRN),

"This is Star Radio, Monrovia, Liberia", "Contact" program - listing

of people trying to get word about or contact others "since the end of

the war" being the most common reason. Off mid sentence 0729. No

further programming as of 0736 as I write this. (No repeat or Cotton

Tree News.) (Mark Taylor, Madison, WI, June 5, dxldyg via WORLD OF

RADIO 1362, DX LISTENING DIGEST) but see also SIERRA LEONE

** MALDIVE ISLANDS. MINIVAN RADIO LOSES OUT IN FREQUENCY BID

Private broadcasting in the Maldives moved a step closer as the

Telecommunications Authority (TAM) announced the winners of broadcast

frequencies today. Frequencies were awarded for five national radio

stations, a national television channel and several local radio

stations limited to single atolls. The winning companies must now sign

agreements with the Information Ministry before the first broadcasts

take place.

But the launch of government-licenced private broadcasting may signal

the death of Minivan Radio, the opposition station which has pioneered

independent broadcasting in the Maldives since 2004, after its parent

company failed to win a frequency. When Minivan Radio started

broadcasting for one hour, twice a week from Salisbury in the UK in

2004, it was the first time Maldivians had received radio news from a

non-government source.

At its peak it was broadcasting for an hour every evening, and was a

valued source of information to many Maldivians. But a decision was

taken to stop broadcasting on shortwave earlier this year, in

anticipation of winning an FM frequency, and the failure to do so is a

serious blow.

Ahmed Naseer, the station’s founder, told Minivan News, “It is not the

end of Minivan Radio. Not getting a licence from this government,

which is illegitimate in my opinion, is not an obstacle.”

But current editor Fathimath Shaheeda said “it is too early to say

what the plan is. Honestly, I can’t see other stations buying our

content. We will wait and see. In some ways it is a good thing as we

will not have to sign an agreement with the Information Ministry. The

time will come for to sign agreements with the government, but it is

not yet,” she added. Read the full story at Minivan News

http://www.minivannews.com/news/news.php?id=3275

(May 22nd, 2007 - 14:25 UTC by Andy, Media Network blog via WORLD OF

RADIO 1360, DXLD) Short-sighted, can always go back to shortwave (gh)

** MALDIVE ISLANDS [and non]. Minivan Radio's editor says agreement

required to get FM license is incompatible with independence, and says

station might return to shortwave. Minivan News, 27 May 2007. Posted:

29 May 2007 (kimandrewelliott.com via WORLD OF RADIO 1361, DXLD) Viz.:

WHAT NEXT FOR MINIVAN RADIO?

By Ajay Makan May 27, 2007

http://www.minivannews.com/news/news.php?id=3290

Last week pioneering opposition radio station Minivan Radio failed to

secure a frequency to broadcast in the Maldives, leading local media,

including ourselves, to question its viability.

Reflecting on the failed frequency bid, the radio’s editor Shaheeda

Fathimath tells MN there are no plans to close the station.

She robustly defends the station’s independence, distancing it from

both Minivan Daily and Minivan News, and controversially calls for the

other organisations to change their names.

And she admits Minivan Radio would sign the Information Ministry’s

Agreement to secure broadcasting in the Maldives.

Future’s Bright

“Minivan Radio’s future is very, very bright. We will not stop,”

Shaheeda says emphatically.

“There are many options to continue,” she argues, pointing out the one

hour daily broadcasts are still available to download from the

internet.

Until now Minivan Radio has been the only alternative to government

broadcaster Voice of Maldives. But after last week’s distribution of

FM frequencies, a number of competitors will be broadcasting on FM

twenty-four hours a day.

“Even if they have an alternative people will go for Minivan Radio,"

Shaheeda says. "The people have accepted Minivan Radio. It is the

people’s radio. They trust it.”

Shaheeda lists Short Wave broadcasts and selling content to other

stations as possible revenue raising options. But it is clear she

still sees FM broadcasting as the way forward. “TAM have said they

have more reserved frequencies. We can always ask them again.”

Credibility

To begin broadcasting, companies must sign an agreement with the

Information Ministry, which will regulate radio. Shaheeda argues the

agreement is incompatible with independence.

“I don’t believe in the Agreement. I don’t believe in the Content

Committee [the body established by the Agreement to regulate content].

I don’t believe in the Minister selecting eight members for the

Content Committee. If that’s the case its not fair.”

“We cannot have an independent media unless we have it on [the

government’s] terms, and this is not democracy," she says. “If someone

abides by this Agreement, they cannot be independent."

No Choice

Last week Shaheeda criticised the distribution of frequencies by blind

auction. “I have already proved I can run a radio. I have been doing

this for three years,” she said. “But these frequencies are for the

rich. They don’t care as long as they can get money out of this. It is

a commercial venture.”

But beyond the rhetoric, Shaheeda accepts the commercialisation of

radio and agrees, “in some ways it is a positive development.”

“I’m not criticising commercial broadcasters. I don’t have anything

against them. I am for them and I am with them. If I had money to

compete with them, I would.”

The problem for Shaheeda is not that frequencies were sold

commercially, but that broadcasters will have to sign the Information

Ministry Agreement.

But she says broadcasters have no choice, and Minivan Radio too would

sign the agreement if they had won a frequency.

“I would sign an agreement. I have no choice. It means I will be more

like the state media. I will have to make compromises.”

“This is the hard part," she laments. "There are a lot of people who

call me and tell me not to sign an agreement, but it is the only way.

And if I sign it, that means I have to abide by it.”

Independence

Minivan Radio has often been accused of being anti-government, a

charge which Shaheeda emphatically denies.

“We give the people the news. We try to get the whole angle on it.

This includes the government. We try. Everytime we try. But they don’t

cooperate and they don’t give us information.”

Although Shaheeda will not reveal the names of Minivan Radio’s funders

as “they would get hurt,” she says funders have never interfered with

editorial.

“If someone wants to help Minivan Radio, I say there can be no

conditions. I tell them even if you call me once and ask me to change

something, I will quit.”

Which Minivan

Shaheeda wants to distance Minivan Radio from Minvan Daily and Minivan

News. “All the time people think that Minivan Radio and Minivan Daily

are together. But we don’t have the same editorial policy, we don’t

have the same management, we are independent.”

But with all three organisations operating from the same premises and

sharing the same name, Shaheeda admits it is hard to establish any

distance.

“I have tried many times to change the premises. I have asked many

people to give me an apartment but they are quoting so much more than

I pay that I can’t.”

And she says the other two organisations should not have taken on the

Minivan name. “I am the one who started Minivan. First came Minivan

Radio three years ago, then Minivan News and then Minivan Daily. I

don’t know how and I don’t know why Minivan Daily got my logo. I have

a problem with that.”

“I wish Minivan Daily would change their name. I wish Minivan News

would change their name. I am not asking them to, but I wish it would

happen.” (via WORLD OF RADIO 1361, DXLD)

** NETHERLANDS. DESAPARECE RADIO ENLACE EN OCTUBRE -- Noticia extraida

del boletín de Mayo de FEDERACHI. Luis Valderas entrevistando a

Alfonso Montealegre: Desafortunadamente durante la entrevista surgió

una mala noticia, y es que al ser consultado Jaime por nuestro

conocido Luis Valderas sobre las novedades de RadioEnlace para el año

se quedó en blanco. Alfonso explicaría el por qué: en el marco de una

modernización de la emisora, Radio Nederland habría decidido acabar

con el programa a partir de octubre. De todos modos Alfonso expresó

estar contento con la labor realizada hasta ahora en la emisora y mira

con optimismo el futuro, al igual que Jaime; y ambos seguirán con sus

otras labores en la radio (via José Miguel Romero, Spain, dxldyg via

DX LISTENING DIGEST)

I had been notified about this some weeks ago, but was waiting for

them to announce it officially. Here`s the full story, illustrated:

http://federachi.multiply.com/journal/item/10

And there is also a TV report linked:

INFORMATIVO DE CANAL 2 DE SAN ANTONIO CON VISITA DE JAIME BAGUENA Y

ALFONSO MONTEALEGRE A SANTIAGO DE CHILE

http://www.youtube.com/watch?v=2imf-8Iw1XU

(Glenn Hauser, DX LISTENING DIGEST)

Una pésima noticia y, desde mi óptica, un enorme error de la dirección

de Radio Nederland Wereldomroep (Arnaldo Slaen, Argentina, June 3,

condig list via DXLD)

Hasta ahora habiamos oido de todo cuando se cierra un programa, una

redacción o una emisora; pero, la justificación del cierre de Radio

Enlace supera todo... se aduce una futura modernización de las

emisiones... ¡el no va más de la hipocresìa! Un saludo (Pedro Sedano,

Madrid, España, COORDINADOR GENERAL, AER, ibid.)

Estimado Tomás: Gracias por tu carta. Pues ya que me lo preguntas...

te respondo. Como quizás te hayas percatado, el pasado año realizamos

importantes cambios en los programas informativos (ahora tenemos

servicios de noticias casi las 24 horas!). En el mes de febrero la

dirección de RNW nos convocó en una reunión anunciando que debíamos

comenzar con la segunda fase de los cambios: los espacios temáticos.

En dicha reunión se hablaron y se decidieron muchas cosas. Así pues, a

fines del mes de octubre desaparecerán muchos de los programas

regulares. También Radio-Enlace. La noticia oficial de terminar con

Radio-Enlace y la explicación a esta decisión, se dará a conocer

dentro de poco.

Durante una gira por Latinoamerica con motivo del 60 Aniversario de

RNW, fuimos hasta Santiago de Chile para reunirnos con muchos y muy

queridos oyentes. Allí también fuimos entrevistados por el amigo Luis

Valderas. Él nos preguntó muchas cosas relacionadas con RNW. Pero

casualmente cuando quiso saber sobre los planes que tiene Radio-Enlace

para el futuro... silencio... yo me tuve que morder la lengua. En ese

momento Alfonso no pudo aguantar más y rompió con nuestro "embargo"

que nos impusimos de no hablar públicamente todavía sobre el asunto, y

lo dijo.

Si bien estamos muy satisfechos y contentos por la labor realizada en

Radio-Enlace durante más de un cuarto de siglo en favor del DX y las

radiotelecomunicaci ones, no dejamos de sentir pesar por tener que

dejar el programa. Recibe cordiales 73 (Jaime Báguena García, Director

Artístico, Depto. Latinoamericano, RADIO NEDERLAND WERELDOMROEP,

http://www.informarn.nl via Méndez, ibid.) See also CUBA!

[non] ATENCIÓN - CAMBIO DE FRECUENCIA --- Debido a la mala recepción

de nuestras esmisiones en el Sur de Sudamérica, el próximo martes 12

de junio realizaremos un cambio de frecuencia. Los habituales 15315

(19 metros, vía Bonaire), serán reemplazados por los 9450 kHz (banda

de 31 metros). A la misma hora seguiremos emitiendo hacia el Norte de

Sudmérica por los habituales 6165 kHz (Radio Enlace June 8 via DXLD)

Es decir, 00 a 02, y 6165 via Portugal (gh, DXLD)

Recibí en el día de la fecha un correo electrónico del amigazo Jaime

Báguena que se reproduce a continuación: "Debido a la mala recepción

en el cono sur de nuestra emisión en onda corta, el próximo martes 12

de junio realizaremos un cambio de frecuencia. Los habituales 15315

kHz (19 metros), serán reemplazados por los 9450 kHz (banda de 31

metros). Es decir la emisión correspondiente a las CERO horas y que se

prolonga hasta las DOS UTC, se transmitirá por los S6165 y B9450 kHz,

a partir del miércoles UTC, es decir martes en la noche en Sudamérica.

S: SINES, PORTUGAL B: BONAIRE, ANTILLAS NEERLANDESAS. Cordiales 73!

Jaime Báguena García, Director Artístico, Depto. Latinoamericano,

RADIO NEDERLAND WERELDOMROEP http://www.informarn.nl (via Arnaldo

Slaen, June 8, dxldyg via DX LISTENING DIGEST) see also CUBA!

	NIGERIA 6089.85 R Nigeria, Kaduna, Nigeria - carrier on at 0418 UT but no

real audio noted until just after 0500, which is sunrise at the

transmitter, with Kaduna signal rising to equal levels with

Bandeirantes. Talks by man and woman in presumed Hausa interspaced

with African vocals every 10 minutes or so until 0530, when format

changed to all vocals. Presumed news at 0600. Signal began slowly

fading at 0610 after being at equal or slightly better levels with

Brazil for over an hour. Carrier was still visible past 0730, 2.5

hours after sunset!

6089.94 UnID - a weak carrier, slightly variable, began to be

noticeable just below Bandeirantes around 0600 but gaining strength

rapidly until it was within 10 dB of Bandeirantes, and almost equal

during peaks. No audio discerned and carrier began to fade rapidly by

0800 and no longer visible by 0900. One possibility is R Veritas,

Liberia which Africalist shows to sign on at 0545. Although sunrise

at Monrovia is around 0630, the carrier not disappearing beneath the

noise floor until around 0900 would closely mirror my observation of

Kaduna's carrier not disappearing until 2.5 hours after transmitter

sunset.

Other observations: no sign of R Esperanza, Temuco, Chile. I was also

looking for any sign of reported R Universal, Cusco, Perú, listed on

Latin American SW Logs site as being heard in March 07 on 6089.2 kHz.

Nothing seen at by 1200 tune out (Brandon Jordan, TN, May 30, dxldyg

via DX LISTENING DIGEST)

** PAPUA NEW GUINEA. Hi, While listening to Wantok Radio Light on the

weekend (18th May) on the annual ARDXC DXpedition I heard a special

announcement about a frequency change in June. I emailed them to get

confirmation of date and frequency and received the following.

Regards, Wayne

---------- Forwarded message ----------

From: Administrator <admin @ wantokradio.net>

Date: May 21, 2007 10:48 AM

Subject: Re: Frequency Change

To: Wayne Bastow <ayu.njoman @ gmail.com>

Greetings Wayne, Thank you for writing to us. Our frequency will

change on the 3rd June, this year to 7325 kHz on the 41 meter band.

But you will encounter interruptions starting 22 May since our

engineers will begin work on our transmitters. Happy listening.

Martha on behalf of the Engineering team -- (via Wayne Bastow,

Wyoming, NSW, Australia, dxldyg via DX LISTENING DIGEST)

This has been planned for over a year, ex-7120; at last (gh, DXLD)

** PAPUA NEW GUINEA [non]. So Wantok Radio Light is moving to 7325, 24

hours? Here`s what they will run into, per HFCC, all daily and all for

the entire A-07 season tho some are likely wooden such as WHRI:

 7325 0000 0100 41 KAS 100 173 D CHN CRI RTC

 7325 0030 0130 41NE SIR 500 90 D BENGALI-p IRN IRB IRB

 7325 0400 0600 37,38W RMP 500 168 D G BBC MER

 7325 1104 1405 7NE,8N SAC 250 277 D 7325 Various CAN RCI RCI

 7325 1230 1730 41SW MUM 100 10 D 7200 FM Gold IND AIR AIR

 7325 1400 1800 48,53 ARM 100 190 D RUS VOR GFC

 7325 1400 1500 50 BEI 500 165 D CHN CRI RTC

 7325 1500 1600 49,54 BEI 500 193 D CHN CRI RTC

 7325 1600 1700 39N KUN 500 300 D CHN CRI RTC

 7325 1700 1800 40 KUN 500 300 D CHN CRI RTC

 7325 1800 2000 19,29 CYP 250 359 D G BBC MER

 7325 1900 2000 28 SZG 500 315 D CHN CRI RTC

 7325 2000 2200 53,57 BEI 500 257 D CHN CRI RTC

 7325 2100 2200 28S XIA 500 317 D CHN CRI RTC

 7325 2200 0300 10 HRI 100 260 D Eng, Spa USA HRI FCC

 7325 2200 2400 49,54W KUN 150 191 D CHN CRI RTC

Note there is a hole at 0600-1104, which would be prime evening and DX

time for WRL (Glenn Hauser, WORLD OF RADIO 1360, DX LISTENING DIGEST)

** PAPUA NEW GUINEA [non]. Re 7-060: Hi Glenn, Was checking 7325, May

28, from tune-in at 1028 to sign-off with no announcements at 1030*.

Not much time to listen, but believe was in French, with a radio-

drama. No ID noted. Checked the RFI website --

http://www.rfi.fr/actucn/articles/062/article_39.asp -- and found

their 3rd broadcast listed here in Chinese from 17:30 to 18:30 Beijing

Time (0930-1030 UT), but don't think it was Chinese I heard. Seems

this will not help Wantok Radio Light (Ron Howard, Monterey, CA, Etón

E5, dxldyg via WORLD OF RADIO 1361, DX LISTENING DIGEST)

Where is Wantok? Monitored 7325 at 1000 UT 27 May and there was

definitely Chinese language broadcast there. Down on 7120 China was

dominating the channel. Wantok Radio Light was usually reliable here

in past so perhaps they are already off in anticipation of the

frequency change (Bryan Clark, Mangawhai NZ, AOR7030+), UT May 29,

dxldyg via DX LISTENING DIGEST)

** PAPUA NEW GUINEA [and non]. Hi Bryan and Glenn, Checked 7325, May

28, 29 & 30, *0930-1030*, assume this is R. France Inter. (site?) but

did not hear ID. During intermittent checking, heard Chinese

programming, but clearly they have a regular segment of a French

language radio-drama before sign-off, which was heard on both the 28th

& 30th, then a few words in Chinese at sign-off, mostly fair, no sign

of any other station. Hard to say how Wantok Radio Light will stand up

against this (Ron Howard, Monterey, CA, Etón E5, dxldyg via DX

LISTENING DIGEST)

Dear OM, I have received Wantok Radio Light on new frequency 7325 kHz

at 0900-1057 (KO'ed by China Jam. on 7330 kHz) on May 31. ID at 0910

by female. QRMed by RFI-Chinese via Taiwan on 7325 kHz 0930-1030. I

was able to receive unID station on same frequency at 1040 on May 30.

S. Hasegawa

Audio file:

http://sky.geocities.jp/peace_jju_ujjj/070531_1805_7324.9k.mp3

de peace J via Kageyama BCL Communication Page BBS (S. Hasegawa, NDXC,

DX LISTENING DIGEST)

There was also a lot of rapid pulsing QRM, so that`s the Chinese

jamming from 7330? (gh, DXLD)

7325 R. FRANCE INT. 0930-1030 1234567 Chinese 100 352 Tainan TWN

12010E2303 RFI a07 (Aoki list via Noel Green, dxldyg via DXLD)

7325, R. France Inter., 1021-1030* June 3, in Chinese with pop song, off in mid-song, fair. Looking for Wantok Radio Light after

sign-off but no station heard here (Ron Howard, Monterey, CA, Etón E5,

dxldyg via DX LISTENING DIGEST)

** PAPUA NEW GUINEA. 7325, Wantok Radio Light, Port Moresby. NF, as

previously advised by Wayne Bastow from 4/6 - however they seem to

have made the move early, 2/6, c & w music 0715, accented

announcements, then more music. Is ex 7120 (Craig Seager, Bathurst NSW

(Icom R75, R&S EK890, Horizontal Loop, 250m longwire, Dream Software,

June Australian DX News via DXLD)

Dear OM, Wantok Radio Light can be heard on 7325 at *2000-2215+ and

+0700-0918 (Ko'ed RFI-Taiwan) and 1030-1057 (Ko'ed BBC-Vladivostok and

China Jam. on 7330) in English and Pidgin. NBC News relay in English

at 2200-2210 and 0900-0910 (S. Hasegawa, NDXC, June 5, WORLD OF RADIO

1362, DX LISTENING DIGEST)

** PAPUA NEW GUINEA. Catholic Radio Network, 4960, Vanimo is presently

called Radio St Gabriel on 4960 kc/s. This is according to the bishop

of Vanimo, Cesare Bonivento in an email to Dave Foster. The station

will eventually join the CRN [Catholid Radio Network] now operated by

Radio Maria when uplink facilities are installed in Port Moresby,

probably by the end of the year (Dave Foster thru John Wright, June

Australian DX News via WORLD OF RADIO 1362, DXLD)

Comment: Hmmm; At the start of this year, I heard a CRN programme,

actually it was Vatican Radio interval signal with it as well; lately

I have heard a Radio Maria being mentioned, but come to think of it

and reflect on my notes, have not heard a Catholic radio ID. Well, I

never thought of why I wasn't hearing certain ID's; now we know. At

Cataract heard the sermon but no ID assuming the station was the

Catholic Radio Network. Well, it could be on the license; it is all in

the programming. Thanks, David as usual, you`re a mine of information.

Pity we couldn't have the early 70's again (John Wright, June

Australian DX News via DXLD)

4960, Catholic Radio Network, Vanimo. English religious sermon 0920

18/5, poor level at best, cannot hear this at home at the present

(Johno Wright, Cataract Dam DX-pedition, near Appin, NSW, June

Australia DX News via DXLD)

** PAPUA NEW GUINEA [non]. St. Gabriel Radio is moving toward a major

expansion that will move us up from 500 watts to at least 10,000 watts

in the near future! This will enable us to bring a daytime signal into

Columbus (Mr. Chris Gabrelcik, President of St. Gabriel Radio, Inc.,

June CRA Messenger via DXLD)

St. Gabriel Radio, Inc. operates stations WUCO 1270 AM in Marysville-

Columbus and WFOT 89.5 FM in Mansfield-Lexington, offering good

Catholic programming for the Dioceses of Columbus and Toledo , Ohio .

(Ed., ibid.)

This may or may not have anything to do with the ID reported on 4960

PNG. It seems that Gabriel is their patron saint, so maybe there is no

Ohio-PNG connexion other than that (gh, DXLD)

** PERU. REACTIVACION RADIO CENTINELA DEL NORTE 4655.2 KHZ

Transmitiendo desde el Distrito de Cortegana, Provincia de Celendín,

Dpto. de Cajamarca; captada el 20 de mayo desde las 0005 UT hasta su

cierre 0200. Promocionando la próxima fiesta patronal de Cortegana en

honor a San Antonio de Padua. "...en el extranjero que están

escuchando esta señal en 4655 de Radio Centinela del Norte, desde

Cortegana para todo el territorio nacional peruano; Cortegana tierra

en el norte de nuestro querido país..." Anuncia transmision simultánea

por los 90.7 MHz "...arriba Peru, arriba Cortegana con Centinela del

Norte..."

Durante los años 2000 y 2001 transmitieron tres emisoras a través de

esta frecuencia: Radio Celendín, Ecos del Eden y Radio Nuevo Amanecer,

todas desde la provincia de Celendín, por lo que ahora puede tratarse

de los mismos equipos. En el 2005 el fallecido colega Björn Malm

señalaba la escucha de esta emisora por los 4654.96 pero no

identificando el lugar de transmisión (Rafael Rodríguez, Bogotá,

Colombia, May 21, playdx yg via DXLD)

** PERU. 5602.8, RADIO LV DE LOS ANDES. El Higuerón, Perú, 2253-2330

Junio 2. Volviendo al aire luego de varias semanas apagada, con música

en el programa: Identidad Campesina. Menciona operación a través de

los 93.9 FM. Envianndo saludos a oyentes en Argentina y Colombia;

dando el No. Tel. 811279 para reportes de Sintonía..."

6536, Radiodifusora LV DEL RONDERO. Huancabamba, Perú. 2225-2245 Junio

2. Programa: Así canta el Huyalas. "...sigue con Federico Ibáñez

Matijorena, el dinámico de la radio; siga, siga en sintonía de

Radiodifusora La Voz del Rondero..." música folclórica. "..Imitada

pero nunca igualada, difusora La Voz del Rondero, la emsiora que el

Perú ya esta escuchando AM, FM y onda corta..." (Rafael Rodríguez,

Bogotá - Colombia, WinRadio G303i, Sony ICF 2010, Antenas Hilos Largos

de 30 metros, Pre. MFJ-956, condig list via DXLD)

PERU ANDINA 7-068 missed, add to the below::::::::::::::::

**** Estimados Amigos DX: Verificaré si es la emisora que transmitía

por la Onda Corta. Cordiales 73 (Alf, ibid.)

En WRTH 2007, Radio Andina, de Huancayo cuenta con siglas OAX2S y así

no debe ser ``informal``, aunque parece inactiva, en 4996v. 73, (Glenn

Hauser, ibid.) Sería la que operaba en 4996v hasta hace unos cuatro o

cinco años (Arnaldo Slaen, ibid.)

** PERU. 6536.06, Radiodifusora LV del Rondero, Huancabamba, 0210-0224*, June 8, Peruvian folk music, Spanish talk. ID. Mentions of Huancabamba. Sign off with National Anthem. Weak (Brian Alexander,

PA, DX LISTENING DIGEST)

** PERU. RADIO ANDINA, Huancayo, Perú --- Respecto de la confiscación de sus equipos transmisores, el último día en que fue audible aquí Radio Andina, de Huancayo, Perú, según mi nonitoreo diario nocturno, fue el 7 de junio de 2005, en los 4995.6 kcs, apenas dos años atrás. Y de paso, según mi monitoreo diario matutino, fue audible hasta mucho antes, el 30 de abril de 2004 (Emilio Pedro Povrzenic, Latinoamérica DX, Villa Diego, provincia de Santa Fe, República Argentina, June 10, DX LISTENING DIGEST)

** PERU. Radio Ancash, ‘La Voz de los Andes’, Huaraz, transmitting on

4990, has now website at: http://www.radioancash.org/ (finndxer, May

18, DXing the Finnish Way via DXLD)

** ROMANIA. Hi, Radio Romania International's new (and finally fast)

website http://www.rri.ro announces a temporary limitation in

broadcast frequencies in June and July:

"Dear listeners, Due to upgrading works that will be undertaken on the

antenna system located at the Galbeni transmission centre (in north

eastern Romania) from June 15th to July 31st, RRI will have to use

only half of its transmission frequencies; therefore there will be

only one frequency available for each English broadcast. Here are the

new frequencies to be used during the aforementioned period of time:

0000-0100 11790 NORTH AMERICA

0300-0400 9645 NORTH AMERICA

0300-0400 11895 INDIA

0530-0600 11830 WESTERN EUROPE

0500-0600 17770 AUSTRALIA [sic; should be 0530-0600??]

1200-1300 11875 WESTERN EUROPE

1700-1800 9535 WESTERN EUROPE

2030-2100 9515 WESTERN EUROPE

2030-2100 11940 NORTH AMERICA

2200-2300 7185 WESTERN EUROPE

2200-2300 9790 NORTH AMERICA"

73, (Eike Bierwirth, Germany, June 1, dxldyg via DX LISTENING DIGEST)

Yes, a typo on the website. Note that they don't simply stick to the

Tiganesti remainder, but shuffle frequencies... some usually from

Galbeni will still be used - I guess from Tiganesti. On the other

hand, some Tiganesti frequencies are dropped. But to wholly understand

the shuffling one would need to see the repair schedules of all

language services, and so far only the English website has this

announcement (Eike Bierwirth, ibid.)

** ROMANIA. Listening to the programme "DX Club" of Radio Romania International in Russian language I heard about the beginning reconstruction of all SW transmitters and antennas starting in mid-June first from site Galbeni. The broadcasts to Western Europe will be moved to site Tiganesti. For two months transmissions in Russian and Chinese will be temporarily closed. Later new transmitters will be in Tiganesti and Saftica (here 2 x 100 kW). 73s (Rumen Pankov, Bulgaria, June 11, DX LISTENING DIGEST)

So here we have news of two more languages affected by this business; the info only comes out piecemeal. I wanted to be sure to put the diacriticals on these names correctly, but there are none in WRTH, and furthermore, none at all in the Romanian text on this page: http://www.snr.ro/?id=274 So is there a trend in Romanian simply to dispense with them? (Glenn Hauser, DX LISTENING DIGEST)

** RUSSIA. Saludos cordiales Glenn, para ver las frecuencias en

español de La Voz de Rusia hay que entrar en el Link "Espacios".

http://www.ruvr.ru/main.php?lng=spa&w=90

73 (José Miguel Romero, Spain, May 16, DX LISTENING DIGEST)

Well, of course, where else? I had concluded that SW frequencies in

Spanish were not on their website, since there was no more obvious

link (gh, DXLD) but ood

** RWANDA [and non]. There have been quite regular Sporadic E openings

on 26 MHz lately, check out the reports on 26045, 26012, 25795 and

25740 at: http://www.drmrx.org/forum/forumdisplay.php?f=22

The most interesting one being heard is DW Kigali on 25740 which is

getting to Switzerland and France, 80 Watts RMS into a quarter wave

Ground Plane Antenna placed 10 m above ground, multi hop Sporadic E I

presume (Mike Barraclough, UK, May 22, dxldyg via WORLD OF RADIO 1360,

DX LISTENING DIGEST)

All the logs of Rwanda are from ``Digger``/``Terje`` in Biberstein,

Switzerland: http://www.drmrx.org/forum/showthread.php?t=1716

(Glenn Hauser, WORLD OF RADIO 1360, DX LISTENING DIGEST)

** RWANDA. Re 7-060: ``All the logs of Rwanda are from

``Digger``/``Terje`` in Biberstein, Switzerland:

http://www.drmrx.org/forum/showthread.php?t=1716

(Glenn Hauser, WORLD OF RADIO 1360, DX LISTENING DIGEST)``

Two logs from Daniel, F1TAY in Paris:

http://www.drmrx.org/forum/showpost.php?p=38343&postcount=18

http://www.drmrx.org/forum/showpost.php?p=38555&postcount=24

(Mike Barraclough, DX LISTENING DIGEST)

** SAUDI ARABIA. Heard 15250 May 23; they identified as Broadcasting

Service of the Kingdom of Saudi Arabia at 1213, signed off 1227 as

English service of Radio Jeddah, "we have been transmitting on the

following frequencies" and then abrupt off (Mike Barraclough, June

WDXC Contact via DXLD)

In French they ID as R. Riyadh, but not in English? (gh)

** SAUDI ARABIA. 15250, BSKSA, Riyadh. English current affairs,

including item on ethanol usage in the U.S, announcing 96.2 MHz in

Jeddah, abruptly off 1226, 19/5 (Craig Seager, Cataract Dam DX-

pedition, near Appin, NSW, June Australia DX News via WORLD OF RADIO

1362, DXLD)

Just in time for the sign off in English, with Craig and Wayne yelling

across the room, 1225 19/5 (David Stevens, ibid.)

Fair in English with rap music and FM ID at 1225 on 19/5. Thanks

Craig, not! (Wayne Bastow, ibid.)

English maybe only on Fridays is till 1255 UT (usually till 1155).

Noted on 18 and 25/5 (Rumen Pankov, Sofia Bulgaria, June Australian DX

News via WORLD OF RADIO 1362, DXLD)

** SERBIA. 7835, R. Serbia International with an FMish modulation //

7240. ID at 1500 22-5 (Zacharias Liangas, Thessaloniki, Greece, DX

LISTENING DIGEST)

Was putting out similar spurs a few hundred kHz away when same

transmitter was on 6100. That`s plus 595, so look for a match on 6645

(Glenn Hauser, DX LISTENING DIGEST) Viz.:

Possibly a similar transmitter problem in Serbia that I noted on 18

March (when they were still on 6100): "18 March 2007 at 1459 noted a

strong distorted audio with familiar interval signal on appr. 6686.

Checking against weak 6100 and it was Radio Serbia International,

starting their Spanish (?) program at 1500. Similar strong spurious

signal also on appr. 5514. So the transmitter puts out strong spurs

plus/minus 586 kHz from nominal 6100 (Jari Savolainen, Kuusankoski,

Finland, HCDX via DXLD)

** SIERRA LEONE [non]. 9525, Cotton Tree News (CTN) via Ascension,

0737-0756* May 17, news in African languages (did not seem to be any

news in English), several IDs ("This news comes to you from CTN,

Freetown" & "This is CTN"), sign-off announcement: "This is CTN with

news and information from Freetown, Sierra Leone", mentions Media For

Peace and Human Dignity, United Nations Integrated Office for Sierra

Leone and also Irish Aid, poor-fair. Would seem that the change over

time from Star Radio programming to CTN varies almost every day. Also

the sign-off time & format for CTN also varies slightly. There is a

picture of their production studio at -

http://www.cottontreenews.org/latest/cotton-tree-news-studio-3.html

(Ron Howard, Monterey, CA, Etón E5, dxldyg via DX LISTENING DIGEST)

** SIERRA LEONE [non]. 9525, Cotton Tree News (CTN) via Ascension,

0735 May 19, begins with drums, "This is CTN", more drums, into news

in English (about elections & cooperation, "Development Program",

etc.) but accent made it difficult to understand, "This news comes to

you from CTN, Freetown", news in local languages (each segment used

the words "Development Program"), usual sign-off announcement, program

ended about 0758:30, off the air 0800. Mostly fair, at times almost

good. Reception well above average (Ron Howard, Monterey, CA, Etón E5,

dxldyg via DX LISTENING DIGEST)

Ref. DXLD 7-057: Yes, George Bennett of CTN is the same GB who ran

Star Radio. He's a legend - a former head of the BBC African Service

who later ran Radio Rajo/Radio Manta, the UN station in Mogadishu in

the early 1990s. The last time I bumped into him in Nairobi he was

running the Red Cross in Somalia. A real radio man and Africa man

(Chris Greenway, UK, May 17, ibid.) Related to Anne Bennett, as in e-

mail address? (gh)

** SIERRA LEONE [non]. 9525, ASCENSION ISLAND. Star Radio, 0723-0800,

5/22/07. Messages from Liberians seeking assistance to close of

program at 0729. After a three minute break I was expecting Cotton

Tree News to open but the Star Radio broadcast was repeated with

several IDs, News and Liberia Today program followed by the message

program which was terminated mid-message at 0800. Fair (Rich D'Angelo,

PA, NASWA Flashsheet via DXLD)

9525, ASCENSION ISLAND. Cotton Tree News, 0700 ­ 0800, 5/25/07. Cotton

Tree News, is having technical problems. I heard Star Radio

("Liberia") to 0730 close, then dead air to 0733 when Star began

repeating the 0700 program with the Star Radio 0700 opening ID. The

carrier was cut in mid-program at 0800. There was no sign of CTN

(Jerry Berg, MA, ibid.) see also LIBERIA [non]

** SIERRA LEONE [non]. 9525, Cotton Tree News (CTN) via Ascension,

0733-0735 May 30, tuned in to hear news item in English about the

National Electoral Commission (presidential and parliamentary

elections coming up in August), "This is CTN with news and information

from Freetown, Sierra Leone", about three minutes of silence, then

into STAR Radio programming. Still having technical difficulties. No

sign of VOI (Ron Howard, Monterey, CA, Etón E5, dxldyg via DX

LISTENING DIGEST)

Cotton Tree News: As of May 31 broadcasts not being aired due to

technical problems (Mike Barraclough, June WDXC Contact via DXLD)

[LIBERIA] 9525, Star Radio, 2 June, 0705 mostly talks in a local

language. Some hilife song at 0718+ with short ID by speaker. Poor

signal, 24422. At 0732 start of CTN with news after 0733. About 0747

mentioning education, still in a local language. Boy in a vernacular

language at 0750 mentioning nalulu. Again education mentioned at 0757.

``You`ve listened to news`` in English at 0759. Signal nearly the same

as in Star radio (Zacharias Liangas, Greece, DX LISTENING DIGEST)

9525, Cotton Tree News (CTN) via Ascension, 0731-0800* June 2, back

with their full programming; starts with drums, in English (news items

about Fourah Bay College and its' "180 year tradition", a United

Nations workshop, etc.), difficult to understand accent, IDs "This

news comes to you from CTN, Freetown", repeat of news in their local

languages, new sign-off announcement, something like: You have been

listening to the news from CTN in English, Krio, Limba, Mende and

Temne, on 9525 kHz short wave everyday. No QRM from VOI, as they were

heard today up on 11785 at 1001 (Ron Howard, Monterey, CA, Etón E5,

dxldyg via DX LISTENING DIGEST)

** SIERRA LEONE [non]. 9525, Cotton Tree News (CTN) via Ascension,

0731-0738 June 5, following the STAR Radio programming ("STAR

Contact"), drums, followed by news in English (report of a Russian

made helicopter that crashed while it was ferrying passengers to the

Freetown International Airport, item by Mr. Farah about leprosy in

Sierra Leone, etc.), seems they are back on a regular basis now, fair

even with QRM from VOI (Ron Howard, Monterey, CA, Etón E5, dxldyg via

DX LISTENING DIGEST)

** SRI LANKA [non]. Latest T-Systems schedule update, sent out today,

is in the Yahoo group again. No big news; IBC Tamil 0000-0100 moved

from ex-7225 to 7115 as of May 8 (parameters unchanged, i.e. still

Wertachtal, running 250 kW). (Kai Ludwig, Germany, May 19, DX

LISTENING DIGEST)

** SRI LANKA [and non]. I noticed this IBC Tamil Radio on the EiBi

sked so I thought I'd tune in today at 0000 on 7115. Actually I was

there a bit earlier and noticed what seems to be jamming on the

frequency. Rapidly pulsed signal which sounds like CW came up on the

frequency at about 2357. Presumed IBC Tamil Radio heard at 0000 sign

on, and the jamming still continues at 0012 (Steve Lare, Holland, MI

USA, UT May 26, dxldyg via DX LISTENING DIGEST)

** SUDAN [non]. Subject: unID station 5985. Dear Wolfgang, Hello again

from Cyprus. I continue to enjoy your web pages. I have a new unID, my

night off last night. 5985, 0313 UT in English with talk about water,

then some African music, then announcement to learn English via some

forthcoming programmes, then interview with a male announcer about the

USA. Sign off at 0330 UT, SIO 433. 17/5/07. According to WRTH 2007

Congo is listed as this frequency. Much QRM made hearing this station

difficult into my NRD 515 receiver (Costa Constantinides, Cyprus, via

Wolfgang Büschel, DXLD)

Dear Costas, Mon-Fri only 5985 0300-0330 Mon-Fri USA Sudan Radio

Service En EAf /RRW 5985 0300-0330 47E,48W KIG 250 kW 000 degrees

23456 USA MNO MER 73 wolfy (Wolfgang Büschel, ibid.)

BBC Darfur Salaam to Sudan

0500-0530 on 9735 MOS 300 kW / 150 deg to EaAf Arabic

0500-0530 on 12015 ARM 500 kW / 188 deg to EaAf Arabic, ex CYP

 250kW/185 deg

1700-1730 on 15515 WOF 300 kW / 125 deg to EaAf Arabic

1700-1730 on 17585 ASC 250 kW / 065 deg to EaAf Arabic

** SUDAN [non]. Cf DXLD 6-061: Southern Sudan Interactive Radio Instruxion Program now on SW:

0603-0700 Mon/Wed/Fri 15445-Dyabbaya, UAE

1400-1430 Tue/Thu/Sat 15470-Krasnodar, Russia

This broadcast is a project of International Education Systems (IES). It is funded by USAID in partnership with the Regional Economic Development Services Office for eastern and southern Africa. Address: Southern Sudan Interactive Radio Instruction Project, 28 Mugumo Road, P O Box 2501, Lavington, Nairobi, Kenya (Tony Rogers & Dave Kenny, June BDXC-UK Communication via DXLD)

** TAJIKISTAN. The (Tajik language) website of RFE/RL's Tajik service

has been covering the (planned) launch of a (re-)new(ed) Foreign

Service of Tajik State Radio - Voice of Tajik (Ovozi Tojik).

New network of Radio Tajikistan with the name of "Voice of Tajik" had

to start on May 7th on the day of Radio with seven languages had to

fall back due to officials.

Asadullo Rahmonov, chief of the Radio and Television Committee says:

"During May this radio with seven language will certainly will start

broadcasting. From this day of Radio Tajikistan started to use digital

technology". Firuza Saidiov, deputy chief of Radio Tajikistan in

interview with Radio Liberty said that with this difficulties such as

the quality of sound, signal and broadcasting of programs are

barriers.

http://ozodi.tj/news/2007/05/07.html#072a8854-9530-4d4a-b300-99227871fe7b

Ovozi Tojik - Voice of Tajik - a new program from Radio Tajikistan

begins its foreign this broadcast in seven neighboring and foreign

languages.

Abdukodiri Abdukahhor, chief of Radio Tajikistan says: Ovozi Tojik

will broadcast 16 hours daily. As Abdukodiri Abdukahhor says till now

90% of Radio Tajikistan was in Tajik language, but due to active

international network the number of programs in foreign languages

increase and in this way the contribution of these languages increase.

In one meeting dedicated to this program Karomatullo Olimov, an

adviser of Tajikistan president said this network will cover

information and cultural events. And will be high responsibility to

journalists because introducing Tajikistan is not an easy job.

Radio Tajikistan will try to broadcast Voice of Tajik (Ovozi Tojik)

programs via satellite and shortwave.

http://ozodi.org/news/2007/06/01.html#764bc65d-fae2-4c89-bf39-95d9ac35264d

(Translations from Tajik by Ibrahim Rustamov)

The HFCC file for the A07 season shows a number of additional SW

frequencies for Tajik Radio that were registered in anticipation of

this new service:

 9865 1325 1500 41 DB 200 135 158 1234567 250307 281007 TDJ

 7475 1400 1500 41 DB 100 135 158 1234567 250307 281007 TDJ

 7470 1500 1530 42-44 DB 100 60 158 1234567 250307 281007 TDJ

 7470 1530 1600 42-44 DB 200 60 158 1234567 250307 281007 TDJ

 7430 1500 1600 41 DB 200 135 158 1234567 250307 281007 TDJ

 7505 1500 1600 41,49 DB 100 135 157 1234567 250307 281007 TDJ

 7465 1600 1700 33,42-44 DB 200 60 158 1234567 250307 281007 TDJ

 9975 2315 0030 49 DB 200 125 218 1234567 250307 281007 TDJ

11540 1100 1500 43,44 DB 500 71 218 1234567 250307 281007 TDJ

 7540 1500 2200 43,44 DB 250 70 218 1234567 020907 281007 TDJ

(Bernd Trutenau, Lithuania, June 3, dxldyg via DX LISTENING DIGEST)

It seems these are all aimed from the ENE to the SE. Any indication of

what the languages are? (Glenn Hauser, ibid.)

I haven't seen more details so far (Bernd Trutenau, ibid.)

According to Regnum.ru, Ovozi Tojik started broadcasting on June 1,

2007. It's on the air daily 7 am to 11 pm (most likely, local time [UT

+5 per WRTH, so 0200-1800 UT]). The languages are Arabic, Dari,

English, Farsi, Russian, Tajik and Uzbek. Additional languages are

planned. [so is that just including the existing but seldom reported

English at 0345-0400 and 1645-1700? --- gh]

Ovozi Tojik programs are produced jointly by Furugi Oriyeno studio and

External Broadcasting Service. Tajik TV and Radio Broadcasting

Committee says that it renovated 60 offices and studios to be used for

the Service. The Committee spent U$10,145 to purchase furniture and

equipment. The country's annual broadcasting budget is about $3.76

mln.

Regnum.ru report in Russian:

http://www.regnum.ru/news/cultura/837206.html

BBC's report in Tajik (presumably with a picture of Ovozi Tojik

studio):

http://www.bbc.co.uk/persian/tajikistan/story/2007/06/070601_d_taj_radio_digital_cyr.shtml

The Farsi-language version of the same report:

http://www.bbc.co.uk/persian/tajikistan/story/2007/06/070601_d_taj_radio_digital.shtml

([Sergei Sosedkin], June 3, dxldyg via DX LISTENING DIGEST)

The big, black console is a design seen in many (although not all)

Soviet studio fittings, Radio Volga at Potsdam had it as well. And

what is looming in the background looks like a Mechlabor tape recorder

from Hungary. So this is apparently not just a "symbol picture" but

indeed a Tajik Radio studio (Kai Ludwig, Germany, ibid.)

In the cyr page above, note how the Cyrillic text, which I guess is

Tajik, not Russian, reads from left to right on some lines and right

to left on other lines, judging at least from the punxuation; do they

just alternate? Not sure of that. Altho each individual word reads

from left to right. How confusing? (Glenn Hauser, OK, DX LISTENING

DIGEST)

** TAJIKISTAN. Re 7-066: It's simply an error which might appear as an

effect of placing Cyrillic text onto a Persian-language webpage. Note

that right- and left-running lines don't alternate systematically. And

each word on this page reads in the same direxion as the line it

belongs to. All Cyrillic-based languages are normally written from

left to right ;) -- 73! (Serghey Nikishin (Moscow, Russia), June 4,

WORLD OF RADIO 1362, DX LISTENING DIGEST)

	TIBET [non] de S. Aoki (S. Hasegawa, NDXC, May 25, DX LISTENING DIGEST)

So the frequencies for Holy Tibet are:

0700-0730: 9580 9490 6200 6130 6110 5240 4920 4905 [exc Tue]

1630-1700: 7385 7125 6200 6130 6110 5240 4920 4905 [both exc Sun??]

(Glenn Hauser, DX LISTENING DIGEST)

** UKRAINE. In order to improve reception in Central Europe as well as

to avoid splash from Radio Free Afghanistan via Udorn Thani and Irana

Wila on 15680 kHz, RUI replaces 15675 kHz with 11550 kHz 0800-1300

(English 1100-1200) as of May 28. Transmitter remains the same:

Kharkiv, 100 kW, 277 deg. (Alexander Yegorov in open_dx yg via Serghey

Nikishin, Moscow, Russia, dxldyg via DX LISTENING DIGEST)

Per HFCC, 11550 looks clear until 1200 when it will collide with

Kuwait and/or Islamabad (Glenn Hauser, DX LISTENING DIGEST)

** UKRAINE. Frequency change of Radio Ukraine International from May

28: 0800-1300 NF 11550*KHR 100 kW / 277 deg to WeEu, ex 15675#

(English 11-12)

* strong co-ch Radio Free Afghanistan in Pashto via KWT 1230-1300

to avoid Radio Free Afghanistan in Pashto/Dari via UDO 1030-1300 on

15680 (DX Mix News, Bulgaria, June 5 via DXLD)

U A E GERMANY [non]. Deutsche Welle has introduced a Dhabayya relay (or I

missed it so far) on 9545 kHz for the German hours 22-24 UTC. The 9545

change from the 20-22 to the 22-24 block adds 3 DW transmitters to the

log within 10 minutes: Until 2159:00 both Sines and Woofferton are on

the air, with Sines covering Europe, and dominating here, while

Woofferton is beamed to SW Europe to cover the Sines gaps. SINPO

54544. At 2159:00 Sines went off as scheduled, Woofferton remained

with a weaker signal here, SINPO 34333. At 2159:35 also Woofferton

went off. Dhabayya came on late, 9545 was empty until DW returned at

2208 with 42333. The I=2 was noise produced in my neighbourhood. 73,

(Eike Bierwirth, Germany, May 17, dxldyg via DX LISTENING DIGEST)

What's the target area or just the azimuth of this transmission? Right

now (after 2330) it is quite weak here, unlistenable on a portable

radio. Postings in a German forum indicate that it is quite common for

DW frequencies now to come on air late (Kai Ludwig, DX LISTENING

DIGEST)

UAE target is same as Nauen ... 12 NW S. America, 13 NE Brazil, 14

Bolivia, Paraguay, + Chile & Argentina N of 40 deg S, 15 SE Brazil, 16

S. America, south of 40 degrees S; Falkland Is.

 9545 2200-2400 12S,13-16 DHA 250 245 GERMAN UAE DWL

ex9545 2200-2400 12S,13-16 NAU 500 230 GERMAN D DWL

73 wb (Wolfgang Büschel, ibid.)

Has UAE site ever been used deliberately for South America before?

Just using existing antennas toward Africa? (Glenn, ibid.)

245 degrees via Djedda, Djibouti, Khartum, CAF, Equatorial Guinea,

Gabon, São Tomé, St. Helena, Ascension --> Atlantic, Porto Alegre,

12000 km Buenos Aires. A lot of (240 degrees) 47 Central Africa 48 Ea

Africa outlets from UAE yet. 73 wb (Wolfgang Büschel, ibid.)

** U A E. [Re 7-058, GERMANY]. Has UAE site ever been used

deliberately for South America before?

Most likely no. Target areas of Radio Abu Dhabi via Al-Dhabbaya during

the mid-nineties were Europe / North America, North Africa (perhaps

"North" is to be taken not too seriously, I guess 9545 goes out via

the antenna used for 9770 to "NAf" during the evening back then),

Middle East, Australia and Far East. I'm not aware of any such

transmissions on behalf of Merlin / VTC either.

Reminds me o RNW which did the same from Madagascar during recent

winter seasons. At present they have replaced this arrangement by

Sines if I recall correctly (Kai Ludwig, Germany, May 19, DX LISTENING

DIGEST)

** UNITED NATIONS. Noticed in a recent Economist that UN Radio is

looking for a new head of the service, based in New York, in case

anyone is looking for a job there! (Walt Salmaniw, Victoria BC, May

14, DX LISTENING DIGEST)

** UNITED NATIONS [non]. United Nations Radio, all cancelled from May

21!!!

1700-1715 on 7170 MEY 100 kW / 076 deg to SoAf French Mon-Fri

1700-1715 on 11715 MEY 500 kW / 340 deg to WeAf French Mon-Fri

1730-1745 on 7130 MEY 100 kW / 005 deg to EaAf English Mon-Fri

1730-1745 on 15495 WOF 300 kW / 114 deg to EaAf English Mon-Fri

1730-1745 on 17810 ASC 250 kW / 065 deg to WeAf English Mon-Fri

1830-1845 on 15105 SKN 300 kW / 110 deg to EaAf Arabic Mon-Fri

1830-1845 on 17560 RMP 500 kW / 168 deg to NoAf Arabic Mon-Fri

(DX Mix News, Bulgaria, May 22, via WORLD OF RADIO 1360, DXLD)

** U S A. FOR U.S. INTERNATIONAL BROADCASTERS, GOOD NEWS FOR NOW

The 5 June markup of the House Foreign Operations Appropriations

Subcommittee fully restored funding for the following VOA language

services: Albanian, Bosnian; Croatian, Greek, Macedonian, Serbian,

Ukrainian, Georgian, Uzbek, Hindi, Cantonese, Thai, and Tibetan.

The mark also provides $8 million for VOA English, which more than

fully restores the cuts to VOA English radio broadcasts. For Radio

Free Europe/Radio Liberty, the mark restores cuts to South Slavic

[Serbian, Croatian, Bosnian], Romanian, Kazakh, Russian, and

Ukrainian. For radio Free Asia, the mark restores cuts to Tibetan and

Cantonese language services (kimandrewelliott.com June 7 via DXLD)

It remains to be seen what the Senate Appropriations Committee will

do. In 2006, it agreed with the White House/BBG proposal to cut those

services. The two versions never made it to conference because of the

distraction of the 2006 election. See my charts of proposed

cuts/additions for FY 2008 and not yet implemented but still (mostly)

in effect proposal for FY 2007. Posted: 07 Jun 2007 (Kim Andrew

Elliott, ibid.)

** U S A. Attack on My Journalistic, Personal Integrity

 Wall Street Journal letters - June 11 issue

For the fourth time since March, the Journal has published an editorial-page commentary ("Register's Last Hurrah?" by Joel Mowbray, June 4) attacking my journalistic and personal integrity. The author states, among other charges, that I am sympathetic to dictators and biased against Israel. Nothing could be further from the truth.

Mr. Mowbray has assembled a smattering of unrelated "facts" -- unsourced "quotations" from unnamed former "colleagues," selected excerpts from six-year-old emails, and photos/memorabilia in my office -- to "prove" my alleged sympathies toward Middle East dictators and to paint a misleading picture of my beliefs and my professional background. As a journalist, I have seen dictators all over the world, up close and personal. I know the evil they can do. I was in Tiananmen Square when the Red Army opened fire on the pro-democracy demonstrators; and I have witnessed the mass starvation caused by North Korea 's Kim Jong Il. A friend of mine in the Israeli Defense Forces was killed by Nasrallah's Hezbollah. Having witnessed these events, I am unable to sympathize with any dictator, and I harbor no such sympathies.

Also disturbing is Mr. Mowbray's statement that so-called "former colleagues" say I harbor deep biases against Israel . Who are these people? A few examples should dispel that notion. In Benjamin Netanyahu's book, "A Place Among Nations, Israel and the World," the author credits my live CNN interview with him during the 1991 Gulf War as showing the world, through maps and visual effects, Israel's sheer size disadvantage when compared with the Arab world. Mr. Netanyahu, in his book, said this one interview led many people to understand the dangers Israel faces every day. In 1996, I won a Gold Medal at the New York Film and Television Festival as executive producer of Israel in Crisis, a CNN special on Israel 's operations to get Hezbollah out of southern Lebanon. Furthermore, I have lectured several times to Army, Navy, Air Force and Marine officers at the Marine Command and Staff college in Quantico on media and the military. Examine my public body of work, not the views of anonymous "former colleagues," who, in any event, apparently were unable to provide any explanation for my rise from a writer to a vice president at CNN over the course of a 20-year career there.

Since I arrived at Alhurra in November 2006, I have worked to fulfill its mission of spreading freedom and democracy through the broadcast of accurate news and information. In the last six months, Alhurra has dramatically increased its coverage of American policy and the responsible discussion of such policy, focused coverage on human rights, the rights of women, freedom of expression and democratic reform in the region. Alhurra has originated town hall meetings with Arab immigrants in Paris, Brussels and London, and expanded coverage of the democratic process by covering elections in Algeria, Mauritania and the United States. Through its provision of accurate news and information about the region and about the U.S., Alhurra provides an essential alternative to existing, and often biased, indigenous Arab networks.

I do not know why Mr. Mowbray and his unnamed sources have singled me out for attack. I have never made professional decisions based on politics or ideology. Rather, at Alhurra, I am privileged to work with outstanding journalists to offer our Arabic speaking audience an important choice -- news and information guided by democracy and free speech.

Larry Register

Vice President of News

Middle East Broadcasting Networks

Springfield, Va.

Having served as chief executive officer of CNN during 11 of the 20 years that Larry Register was a bureau chief, a senior international news executive, and a senior producer, I saw in him an executive who fought to provide coverage that was fair to all sides. He insisted on accuracy in CNN reporting. He demanded that the various points of view of all sides were included in coverage of controversial topics. The attacks on Larry Register's reputation are reprehensible, unfair and without merit. Every news organization should have an executive who cares as much about fairness as does Larry.

Tom Johnson

Chief Executive Officer

CNN (1990-2001)

Publisher, Los Angeles Times

Los Angeles (via David Cole, OK, DXLD)

same: http://www.kimandrewelliott.com/Register_to_WSJ.pdf

�HYPERLINK "http://blogs.rnw.nl/medianetwork/?p=8171"�LEADERSHIP CHANGES AT ALHURRA TELEVISION�

Larry Register, beleaguered VP News of Alhurra, resigns. "Daniel Nassif will take over editorial leadership at Alhurra Television, as well as continuing his duties as News Director for Radio Sawa." �HYPERLINK "?id=1712"�Middle East Broadcasting Networks Inc press release, 8 June 2007�. [below]

"Register's letter of resignation, dated Friday, said he had been 'professionally and personally attacked' in the media. 'In good conscience I cannot allow the personal vendettas and attacks to damage the credibility of MBN,' he wrote." �HYPERLINK "http://seattlepi.nwsource.com/national/1155AP_Al_Hurra_Resignation.html"�AP, 9 June 2007�.

The 6 June NBC Nightly News story on Alhurra is available at �HYPERLINK "http://rawstory.com/news/2007/US_funds_Islamic_terrorist_messages_on_0607.html"�The Raw Story, 8 June 2007�. See �HYPERLINK "?id=1688"�previous post� about same subject. (See http://www.kimandrewelliott.com/index.php?id=1713 for linx to stories, video) (kimandrewelliott.com June 10 via DXLD)

The promised review of this episode must still take place, but now it should expand to consider the conduct of the Broadcasting Board of Governors. Did the BBG eliminate a renegade Arabist? Or did it decide the Alhurra news director must speak Arabic? Or did the BBG buckle to political pressure and abdicate, again, its most important function as firewall between U.S. international broadcasting and the U.S. government? Posted: 10 Jun 2007 (Kim Andrew Elliott, ibid.)

http://www.kimandrewelliott.com/index.php?id=1713

Leadership Changes at Alhurra Television.

(Springfield, Va) — The Middle East Broadcasting Networks (MBN) announced the resignation of Larry Register as MBN's Vice President of News. Effective immediately, Daniel Nassif will take over editorial leadership at Alhurra Television, as well as continuing his duties as News Director for Radio Sawa.��Joaquín Blaya, Chairman of the MBN Middle East Committee, issued the following statement.��It is with regret that I accept Larry Register's letter of resignation as MBN's Vice President of Network News. Larry brought to the position a wealth of experience as a broadcast journalist with extensive knowledge of the Middle East. During his time at Alhurra he made progress in increasing news content and the presentation of U.S. policy. The MBN Middle East Committee respects his decision, thanks him for his service and commitment, and wishes him and his family all the best. While Larry will be leaving MBN on June 8, he has agreed to assist in any way possible to ease the transition to new management.��Effective immediately, Daniel Nassif will assume Larry Register's duties as the editorial leader of Alhurra. Daniel, a native Arabic speaker, has served with distinction over the last five years as managing director/news director for Radio Sawa. His outstanding editorial judgment and journalistic skills are responsible for making Radio Sawa one of the most popular and credible radio stations in the Middle East and North Africa. He will continue overseeing the Radio Sawa news operations.��MBN is financed by the U.S. Government through a grant from the Broadcasting Board of Governors (BBG), an independent federal agency. The BBG serves oversight and as a firewall to protect the professional independence and integrity of the broadcasters (via kimandrewelliott.com via DXLD)

Andy Sennitt comments: The resignation announcement hardly comes as a surprise. Mr Register has been under great pressure since the publication last August of a highly critical report by the Government Accountability Office (GAO). This report said that the Middle East Broadcasting Networks, with an annual budget of $78 million, “has not (1) convened a meeting of its internal control board to formally develop its controls and coordinate audits, (2) completed an internal control plan, (3) completed a risk assessment to address potential risks to its operation, or (4) developed a comprehensive training program for its staff.”

The GAO noted that “MBN has procedures in place to help ensure its programming meets its journalistic standards. However, MBN lacks regular editorial training and has not fully implemented a comprehensive, regular program review process to determine whether its programming complies with those standards or with MBN’s mission.”

These weaknesses have been the subject of a number of OpEd’s in recent weeks, including one in the New York Times by �HYPERLINK "http://www.nytimes.com/2007/06/04/opinion/04elliott.html?_r=2&n=Top%2fOpinion%2fEditorials%20and%20Op%2dEd%2fOp%2dEd%2fContributors&oref=slogin&oref=slogin"�Kim Andrew Elliott�, an audience research analyst at the US International Broadcasting Bureau who has written a number of articles for Media Network (Media Network blog via DXLD)

** U S A. NEW BLUES MUSIC SHOW ON SW

Glenn: I would like to inform you and your listeners that "The

Checkerboard Lounge," a new weekly Blues music show, will premier

Sunday June 3rd at 2200 UT on 7415 kHz [WBCQ].

We will air the likes of Buddy Guy, Jelly Roll Morton, Eric Clapton,

Junior Wells, Robert Johnson . . . but we don't want to give it all

away. So we invite you and your listeners to tune in, enjoy the Blues

and become Official Checkerboard Lounge Lizards. Sincerely, (Roscoe,

Your bartender, May 22, DX LISTENING DIGEST)

** U S A. I'd like to invite all the Blues enthusiasts in this group

to tune in to "The Checkerboard Lounge." A new show on Sundays at 2200

UT on 7415. We are issuing QSLs and have a limited edition card for

the first 100 reception reports. All the info can be found at

http://www.wbcq.com/checkerboard (NE Alien Hunter, June 2, shortwaves

yg via DXLD) Missed it, this week! (gh)

A new music show, "The Checkerboard Lounge," will premiere on 7415 at

2200 on Sunday, June 3, filling another available slot.

A radio-related comedy show, "Shore to Shore HF," premiered on Sunday,

May 27 at 0300 UTC on 7415, replacing the "Radio Operation."

"The All New Hank & Jim Show" has been missing lately from Sundays at

2000 on 7415 due to technical difficulties, but will return on May 27

(Larry Will, Mount Airy, Maryland, May 27, dxldyg via DX LISTENING

DIGEST)

** URUGUAY. SW status of 6055, R Universo, Castillos, Dept. de Rocha:

Juan Brañas, station owner, has answered to my E-mail query regarding

their SW status. He says that he is finishing the transmitter site for

1480 MW, moved from Castillos to 19 de Abril town. From here he will

broadcast for all the Dept. with studios in Castillos and the city

Rocha (capital of the Dept.). He has taken the MW transmitter to 19 de

Abril, and set the SW transmitter on MW. He adds that the SW

transmitter will work also from 19 de Abril, he hopes in a couple of

months. They announce their station as "Grupo de Emisoras Universo"

and specifically their SW appears named on its website as "R. Universo

Internacional." URL is http://www.universoam.com/ and E-mail is

am1480 @adinet.com.uy Owner's E-mail is grupouniverso @ adinet.com.uy

Look at their expected coverage map on SW at

http://www.universoam.com/cobertura_oc.html (Horacio Nigro,

Montevideo, Uruguay, May 20, dxldyg via DX LISTENING DIGEST)

I don`t think so: a very large oval encompassing all of SAm, most of

NAm, most of Eu, all of Africa, Asia as far as India --- at least, not

with the 40 WATTS as listed in WRTH 2007y. No mention of power could I

find on website for 6055 ``kilogers`` (Glenn Hauser, OK, DX LISTENING

DIGEST)

GH, The cue is the power they use, he didn't answer this in my

original query. I asked him for antenna and power details. I've never

heard it in these years since they announced their SW. In one moment

he said to me that he was testing --- should have been with this 40 W

transmitter --- but no copy. And now this e-mail. It's also strange

when he says that he set the SW transmitter on MW: "puse el de la onda

corta en onda media".

So, Glenn, I think the best is to wait to the effective moment they

start to broadcast in a serious way. And serious means a decent power,

not the 40 W, so maybe the map belongs to an increased value in output

power. Who knows. The value of this info lies in that the 1) SW plan

is confirmed, but still not operative; 2) that he is still in the

process of moving the transmitter site. This has proved to be not an

easy issue for Mr. Brañas; it has taken several years (Horacio Nigro,

Uruguay, DX LISTENING DIGEST)

** WESTERN SAHARA [non]. I thought LV de la RASD, 6300, signed on

around 0700, but June 5 at 0606 it was already going with monotonous

chants, 0609 YL announcement in Arabic, an ID, I think, and into

instrumental music, 0610 OM talking. Meanwhile, RHC mixing product of

6060 leapfrogging over 6180, 120 kHz further up, could be heard

underneath on 6300, and the two produced a SAH of about 4 Hz, which

speaks remarkably for the frequency control of both stations, unless

it is just coincidental (Glenn Hauser, OK, WORLD OF RADIO 1362, DX

LISTENING DIGEST)

RASD Polisario Front on 6300.0 according to monitoring:

0600-0800 in Arabic, ex 0700-0900

1700-1800 in Spanish,ex 2300-2400

1800-2300 in Arabic, no change

(DX Mix News, Bulgaria, June 5 via WORLD OF RADIO 1362, DXLD)

** WESTERN SAHARA [non]. ARGELIA, 6300, Radio Nacional Saharaui, 2355-0000, escuchada el 9 de junio en español en emisión musical, fin de transmisión, SINPO 35433. 73 (José Miguel Romero, Sacañet (Castellón), España, dxldyg via DX LISTENING DIGEST)

They keep jumping the Spanish hour back and forth between 1700 and 2300. Last report we had from DX Mix was that with Spanish at 1700, they were signing off at 2300, but was this ever confirmed? We did hear them on the air an hour earlier in morning from 0600 as DX Mix reported (Glenn Hauser, DX LISTENING DIGEST)

** WESTERN SAHARA [non]. Re DXLD 7-067 (new schedule for Radio

Nacional de la RASD): one can add that all transmissions of the

station are streamed live on the Internet:

http://web.jet.es/rasd/radionacional.htm (during the transmission

breaks, the stream stays naturally silent). The website of the RASD TV

Station http://www.rasd-tv.com has a 4-minite videoclip (click on

"Medios de Comunicación Saharauis") which shows some sequences with

the radio & TV production facilities. The official website of the RASD

exile government is http://www.rasd-state.ws and it has a.o. a more

detailed description of the history of RASD Radio (all in Arabic):

http://www.rasd-state.ws/p_medios.htm (Bernd Trutenau, Lithuania, June

7, dxldyg via DX LISTENING DIGEST) Viz.:

MEDIOS DE COMUNICACIÓN SAHARAUI http://www.rasd-tv.com

Prensa, radio, televisión, todos exigen a los medios de comunicación

Saharaui que lleven su mensaje al mundo, pero el mensaje no se crea ni

viaja solo. Detrás de él, antes que suceda, hay personas trabajando, y

medios que facilitan la posibilidad de hacerlo. En un clip de video de

cuatro minutos no caben las incontables horas de trabajo, el cansancio

al final del día, y los anhelos de todos los que trabajan para que la

voz del pueblo saharaui llegue más lejos, más alta, más fuerte. Si

estos cuatro minutos sirven para que todos nos acordemos de ellos de

vez en cuando, habrá valido la pena acompañarlos durante unos días y

resumir tantas horas en unos pocos minutos, sin voz, sin casi

palabras, porque ya todas están dichas. Marzo 2007 (via José Miguel

Romero, ibid.)

Perhaps it should be mentioned that the whole site, including the

actual videos, is Flash-based. But it works even on an ancient

Windows 98 system, unlike sites like Youtube who tend to crash this

six years old machine.

What can be seen in this video is a small, dark (apparently no

daylight in there) control room; it should be possible to identify

the console and the automation / on air assist system they are using,

I just did not bother for now. There is also footage of two

reporters, sitting with their scripts inmidst the desert and doing a

remote via phone (perhaps satellite, the phone appears to be a bit

too big for standard GSM, and it appears to be doubtful if GSM is

available away from the settlements anyway).

The TV side is featured with a similarly small and dark editing suite

and shooting work. A bunch of large cassettes (like Betacam SP) can

be seen in the editing suite, but all featured filming is done with

semi-professional DV cameras (Kai Ludwig, Germany, ibid.)

** ZIMBABWE. It appears that the new Voice of Zimbabwe will start on

Africa Day next Friday 25 May but still no details of times or a

frequency just that it will be for two hours only. Pretty useless if

no one even knows when to tune into this new service as absolutely no

mention of tuning details have been revealed and it is less than one

week to launch.

Somehow the following statement seems very far removed from the truth

as Happison Muchechetere is one of the cronies who owns an invaded

farm. Yikes, they already know that they are a state propaganda

station and haven't even got on the airwaves yet.

Quote from article: "It will not be a propaganda station. It will

present the truth" Veteran broadcaster - Happison Muchechetere

73 David Pringle-Wood, Zimbabwe, May 18, DX LISTENING DIGEST) Viz.:

ZIMBABWE: NEW SHORT-WAVE RADIO SERVICE TO LAUNCH ON AFRICA DAY, 25 MAY

Text of report by Zimbabwe daily Electronic Chronicle website on 18

May

Zimbabwe Broadcasting Holdings (ZBH) will on Africa Day launch Voice

of Zimbabwe, a news and news analysis station that will broadcast

internationally. The station, which will broadcast on short wave, will

be stationed in Gweru. Veteran broadcaster, Happison Muchechetere,

will be the station's general manager.

In a statement, ZBH said the station would be Zimbabwe's first world

station which would broadcast initially for just two hours a day and

gradually increase its broadcast time until it quickly becomes a 24-

hour news and talk station.

Although aimed predominantly at a world audience, the station may be

of interest locally too because of its focus on news, news analysis

and discussion programmes. "The station will broadcast from well-

equipped studios in Gweru. World television broadcasts will be added

to the station during the course of the year," ZBH said.

Muchechetere brings to the station more than 20 years experience in

the broadcasting industry. He joined the then Zimbabwe Broadcasting

Corporation as a reporter in 1984 and has held a number of senior

positions with ZBH, having at different times been head of Television

Productions, Head of Current Affairs Productions and Assignments

Editor.

He trained in radio and television production in Tunisia, Holland and

at Stanford University in the United States. He has been head of

Electronic Services at New Ziana for the past five years. ZBH Group

Chief Executive, Henry Muradzikwa, said the station would counter the

hostile propaganda of other foreign-based radio stations by providing

factual information about the reality on the ground in Zimbabwe.

``We hope it will also give Zimbabweans an opportunity to tell their

own story. We plan to not only interview business people and other

people in urban areas but to go out to the rural areas and record what

people there have to say," he said.

Muchechetere made a similar point: "We have not been created to

counter or oppose what other radio stations say. Our mission is to

give a true picture of events in Zimbabwe. We will not be setting out

to comment on or react to what other stations say. We will be telling

our own story, the true story of events in Zimbabwe."

The new station will give Zimbabweans living abroad and anyone abroad

with an interest in Zimbabwe the opportunity to hear reports on what

is happening in Zimbabwe and news analyses from a Zimbabwean

perspective. Source: Electronic Chronicle website, Bulawayo, in

English 18 May 07 (via Gerry Jackson, SW Radio Africa via David

Pringle-Wood, DXLD)

** ZIMBABWE. ZBH to Launch New Short Wave Radio Station

 Published by the government of Zimbabwe

 The Herald (Harare) 19 May 2007 Posted to the web 19 May 2007

Harare --- Zimbabwe Broadcasting Holdings is next Friday -- on Africa

Unity Day -- expected to launch a new short wave radio station, The

Voice of Zimbabwe, a Zimbabwean news and news analysis station that

will broadcast internationally. "The station will be Zimbabwe's first

world station. It will broadcast initially for just two hours a day

and gradually increase its broadcast time until it becomes a 24 hours

a day news and talk station," ZBH said in a statement. . .

http://allafrica.com/stories/200705190053.html

(via Zacharias Liangas, DXLD)

Andy Sennitt adds: Meanwhile, the Electronic Chronicle reports that

Zimbabwe’s own international service, the Voice of Zimbabwe, will

launch on Africa Day, 25 May, and will initially broadcast for just

two hours a day, gradually increasing to 24 hours. This may be due to

staffing problems, as a report on the Nehando Radio website says that

ZBC is paying very low salaries, way below the poverty line, and staff

at the Power FM network are “resigning in droves.” No frequencies have

been announced yet for the Voice of Zimbabwe.

(Media Network blog via DXLD)

** ZIMBABWE. Voice of Zimbabwe (a.k.a. News24, a.k.a. Studio 24/7) had

been due to launch today (25 May), but...

LAUNCH OF PROPAGANDA STATION POSTPONED INDEFINITELY

By Our Correspondent

GWERU, May 25, 2007 - The launch of government's much-heralded News

24, an ambitious all-day propaganda blitz on radio, which was

scheduled for today in Gweru, has been postponed indefinitely. . .

Read more at

http://www.thezimbabwetimes.com/index.php?option=com_content&task=view&id=935&Itemid=44

(Chris Greenway, May 25, dxldyg via DX LISTENING DIGEST) Viz.:

By Our Correspondent. GWERU, May 25, 2007 - The launch of government’s

much-heralded News 24, an ambitious all-day propaganda blitz on radio,

which was scheduled for today in Gweru, has been postponed

indefinitely. Sources at the Ministry of Information and Publicity

confirmed to The Zimbabwe Times yesterday that the launch had been

postponed but could not give the reasons why government had backed

down at the last minute.

"The launch of the radio station which was expected to take place

tomorrow has been cancelled," said a source who requested anonymity.

The near-launch of News 24 was scheduled to coincide with Africa Day,

May 25. The station, which was first mooted in 2000 by the then

Minister of Information, Prof Jonathan Moyo, was meant to counter what

the government describes as negative publicity from western-oriented

broadcasting stations, such as the British Broadcasting Corporation

(BBC), CNN, Voice of America’s Studio 7 (VOA), Voice of the People

(VOP) and SW Radio Africa, the last three being run by Zimbabweans and

broadcasting specifically to Zimbabwe.

The source said the launch could have been postponed because of the

technical problems currently being encountered by the Zimbabwe

Broadcasting Corporation (ZBC). On Wednesday ZBC failed to broadcast a

live morning news programme called Business Today. and had to make do

with one newsreader two weeks ago after workers failed to turn up for

work because of lack of bus fare."ZBC is facing a lot of problems and

the postponement of the launch tomorrow could have been influenced by

the bad state of broadcasting infrastructure in the country," said the

source.

The Minister of Information, Sikhanyiso Ndlovu, could not be reached

for a comment as he was said to be attending a meeting until late

yesterday. Happison Muchechetere, a veteran of Zimbabwe's war of

liberation and a former ZBC employee who was in charge of propaganda

at New Ziana’s documentary production arm, will head the new station.

Despite its ambitious name, News 24, was initially meant to broadcast,

apparently to the whole world, for just two hours a day. Insiders say

the station will gradually be developed into a 24-hour news station,

in keeping with its name. ZBC Chief Executive Officer, Henry

Muradzikwa, who is currently in China for orientation in international

broadcasting at China’s CCTV, said the new station was designed to

counter the hostile propaganda of foreign-based radio stations by

"providing factual information about the reality on the ground in

Zimbabwe. "It will not be a propaganda station. It will present the

truth. We hope it will also give Zimbabweans an opportunity to tell

their own story. We plan to not only interview business people and

other people in urban areas but to go out to rural areas and record

what people there have to say," he said.

The government accuses SW Radio Africa and Voice of America’s Studio 7

based in London and Washington respectively of broadcasting propaganda

aimed at inciting Zimbabweans to rise against the government. The

Broadcasting Authority of Zimbabwe (BAZ) has since its inception in

2001 failed to issue licenses to private broadcasters. This has

resulted in the emergence of several stations run by exiled

Zimbabweans such as the London-based SW Radio Africa and Studio 7

beaming into Zimbabwe on short and medium wave from beyond the

country’s borders (Zimbabwe Times via DXLD)

Apparently this publication is based in the UK, judging from adverts

in pounds, but BBCM says it is based in USA (gh, DXLD)	

Plans for the new service were first revealed in 2000, but previously-

announced launch dates have not been met. Originally to have been

called Studio 24/7, this was later changed to News24 and then to Voice

of Zimbabwe. This latest name deliberately evokes broadcasts by a

clandestine radio of the same name during the so-called Chimurenga

(liberation war) fought against the Rhodesian authorities before

independence in 1980.

In early April 2007 Information Minister Ndlovu said the new station

would be on the air on the 18th of that month to mark the anniversary

of Zimbabwe’s independence. But that date also passed without a

launch.

Voice of Zimbabwe will be run by Zimbabwe Broadcasting Holdings (ZBH),

the state-owned umbrella that holds a monopoly on broadcasting within

the country. ZBH - still widely referred to by its former name, the

Zimbabwe Broadcasting Corporation (ZBC) - already operates four FM

radio networks and one TV channel.

One of these networks, Radio Zimbabwe, is relayed on a single

shortwave transmitter (currently 6045 kHz during the daytime and 3396

kHz at night). Despite the operation of these relays, Zimbabwean

officials have stated on a number of occasions that the new Voice of

Zimbabwe will be revitalizing the use of shortwave, implying that

shortwave is not at present used by ZBH and that the station will be

operating from new transmitters. (Source: BBC Monitoring research 25

May 07 via Media Network blog via DXLD)

25 May 2007 at 1805 UT noted a station on 4828 with nonstop African

music (fair signal). They continue programming past 1830 without

announcements. At the same time 3396 is carrying another program.

Maybe 4828 is a test from Zimbabwe. The jammer against SWRA on 4880 is

also audible, so possibly 3 transmitters from Zimbabwe on the tropical

bands at the same time (Jari Savolainen, Kuusankoski, Finland, dxldyg

via DX LISTENING DIGEST)

** ZIMBABWE. 4828, Radio Zimbabwe, 2220-2355+, May 25, Presumed.

Continuous African music. Weak. Poor with CODAR QRM. Zimbabwe also

heard on 3396 at 2355 but with separate programming (Brian Alexander,

PA, DX LISTENING DIGEST)

6045 (presumed) ZBC Zimbabwe Broadcasting Corporation, Gweru, 0001-

0008, May 24, vernacular, female announcer, Musical Program "African

pop", 24311, fade out (Nicolás Eramo, Argentina, DX LISTENING DIGEST)

Re: ZIMBABWE - New SW station said "postponed indefinitely"

There's nothing about the new station in today's website version of

the government's Herald newspaper - http://www.herald.co.zw/

If it really had launched yesterday as scheduled I'm sure they would

have been keen to publicise it. Though note Jari Savolainen's report

of continuous music heard on the well-known Zim fq of 4828, so perhaps

at least something will be launched (Chris Greenway, May 26, UK,

dxldyg via DX LISTENING DIGEST)

Indeed, they have now confirmed that 4828 and 5975 kHz are the

frequencies, and that tests have started. Full story from BBC

Monitoring at http://blogs.rnw.nl/medianetwork/?p=8070

(Andy Sennitt, ibid.)

I have a weak carrier here at 0200 on 4828 kHz, at about the same

level as 3396. No audio on either frequency this evening, which has

been poor for African reception throughout the day. Can anyone verify

the Voice of Zimbabwe is broadcasting on 4828 at this time? 73,

(Brandon Jordan, Memphis, TN WinRadio G313e/RFSpace SDR-14/Wellbrook

ALA-100, May 27, ibid.)

The government's Sunday Mail - http://www.sundaymail.co.zw/index.aspx

- confirms that tests are on 5975 at 0530-1630 GMT and on 4828 at

1630-0530 GMT. The tests have been "highly successful" and received

"as far [away] as Botswana and South Africa". LOL (Chris Greenway,

ibid.)

A strong carrier can be heard on 5975 at 0600 today Sunday 27 May with

no programming. Assume that this is a test from the transmitter to be

used for The Voice of Zimbabwe in the next few weeks (David Pringle-

Wood, Harare, Zimbabwe, ibid.)

Again checked 5975 kHz at 1000UT Sunday 27 May. Test signal now heard

with local Zimbabwean music only. No station announcements or

programming apart from music. Checked 6045 kHz, Radio Zimbabwe is

being aired with the usual SW relay of the FM network. Signal strength

is identical, so the test on 5975 should be originating from the SW

facilities at Guineafowl, Gweru, Central Zimbabwe and probably 100 kW

as there were originally two SW transmitters at this site and two

antenna arrays (David Pringle-Wood, Zimbabwe, ibid.)

Zimbabwe is on two frequencies, 6045 and 5975 kHz during the day,

although both ended abruptly at 1140 UT. Probably due to a power

outage at the transmitter site, which is Guineafowl, Gweru, Central

Zimbabwe. 6045 kHz, Radio Zimbabwe relay of the FM network. 5975 kHz,

a test frequency, no programming, local Zimbabwean music only heard,

probable test for the ' Voice of Zimbabwe' (David Pringle-Wood,

Zimbabwe, May 27, dxldyg via DX LISTENING DIGEST)

3356, 26/5 2220, ZBC - Harare, Shona, MX afro, buono (Roberto

Pavanello, Italy, bclnews.it yg via DXLD) Not on 3396? 73, (Glenn

Hauser, ibid.) I think it's a typo (Roberto Scaglione, ibid.)

4828, V. of Zimbabwe (?), Guineafowl site?, 2113-2300, non-stop

African pops similar to what was being played via ZBC 3396 at the same

time; empty carrier at 2300; 55333 (Carlos Gonçalves - SW coast,

Portugal, May 27, DX LISTENING DIGEST)

UNIDonia: Probably Zimbabwe on 4828 kHz at about 1830 UT, May 28,

2007. African music, deep QSB at times, very poor reception, no idea

of the language used. Another weak carrier detected on 4828.002,

causing some "whining" - this may be local interference. 73 de (Matti

Ponkamo, Naantali, Finland (KP10AK18), Icom IC-718, dipole, HCDX via

DXLD)

Hi Matti, yes it's Zimbabwe on 4828. They are testing with non-stop

Afro music for the new channel "Voice of Zimbabwe". Another test

frequency is 5975 alternating with 4828. 3396/6045 has been observed

with the usual programs. 73, (Jari Savolainen, ibid.)

ZIMBABWE: PRESUMED TEST BROADCAST FOR NEW RADIO STATION OBSERVED

A station playing continuous African music without identification or

other announcements was observed on shortwave 4828 kHz from tune-in at

2345 gmt on 27 May 2007 until fade-out around 0400 gmt the following

day.

This shortwave frequency of 4828 kHz has been used sporadically in the

past by ZBC for relays of its domestic networks. Presumably this was a

test transmission for ZBC's new external service, Voice of Zimbabwe.

The government's Sunday Mail website http://www.sundaymail.co.zw cites

the following schedule for the tests: 4828 kHz at 1630-0530 gmt; 5975

kHz at 0530-1630 gmt. At the same time ZBC's second domestic network,

Radio Zimbabwe, was heard on shortwave 3396 kHz. Source: BBC

Monitoring research 28 May 07 (via WORLD OF RADIO 1361, DXLD)

** ZIMBABWE. ZBH's New Station - Yet Another One to Drive Listeners

Crazy --- COLUMN 30 May 2007, Posted to the web 31 May 2007

Bornwell Chakaodza, Harare

GOING by the programmes and news bulletins currently served up by the

Zimbabwe Broadcasting Holdings (ZBH), the new short-wave radio and

television station recently launched by our only broadcasting station

must clearly carry a government health warning: It could drive you

crazy and nuts -- with deadly boredom!

My question to the Minister of Information and Publicity, Sikhanyiso

Ndlovu and ZBH chief executive officer Henry Muradzikwa is: Why

subject Zimbabweans at home and in the Diaspora to yet more torture

and cruelty? . . . http://allafrica.com/stories/200705310445.html

(via kimandrewelliott.com June 1 via DXLD)

** ZIMBABWE. 4828, ZBC, 0212-0235, May 28, Vernacular. Continuous Afro

music thru tune-out. Poor under relentless CODAR (Scott R. Barbour

Jr., Intervale, NH-USA, R8, R75, MLB-1, 200' Beveraqes, dxldyg via DX

LISTENING DIGEST)

** ZIMBABWE [and non]. MINISTER CHINAMASA URGES AFRICA COMMISSION TO

HELP SHUT DOWN RADIO STATIONS --- By Violet Gonda 17 May 2007

At a summit in Ghana on Thursday the Minister of Justice Legal and

Parliamentary Affairs Patrick Chinamasa, launched a blistering attack

on radio stations broadcasting into Zimbabwe and called on the African

Commission to help close them down. Speaking during a session on the

status of human rights in Africa, the government minister went on a

propaganda campaign claiming media groups and non-governmental

organisations have a western agenda that is pushing for regime change.

Chinamasa said there is a massive misinformation drive by SW Radio

Africa, Voice of America’s Studio 7 and Voice of the People (VOP). He

then asked the Commission to put pressure on the countries hosting

these radio stations to shut them down.

Arnold Tsunga the Deputy Chairman of VOP, said it was clear that the

regime was trying to play psychological games to try and win the

sympathy of Africans but delegates were not fooled but actually

shocked. He said: “It is not surprising that a minister from Zimbabwe

can come before the African Commission and stupefy and make a complete

mess of himself in terms of attacking the rights to freedom of

expression in Zimbabwe which is enshrined in the African Charter of

Human and People’s Rights.”

Responding to this latest attack on the media our station manager

Gerry Jackson said: “Chinamasa has conveniently left out the fact that

radio stations are forced to broadcast from outside, because

independent radio is not allowed in Zimbabwe.”

Armed para military forcibly shut down Zimbabwe’s first independent

radio station Capital Radio, started by Jackson in 2000. All the

equipment was seized after just 6 days of tests broadcasts. Despite

broadcasting regulations brought in at the time, that government

claimed would allow for licences for private broadcasters, there are

still no independent stations in Zimbabwe.

Abel Chikomo from the Media Monitoring Project of Zimbabwe (MMPZ) said

it was really worrying to see the Minister showing these strong views

during the plenary session.

In a wide ranging speech to the Africa Commission, Chinamasa also

admitted to the plenary that the police did use violence against

opposition officials on March 11 and added that the authorities will

continue to use ‘appropriate force’ to crush acts of “terrorism.” He

claimed between 2000 and 2005 more than 650 NGOs were created with a

regime change agenda, and the government will make every effort to

fight the siege it is under.

Sources in Ghana said the minister’s statements were so threatening

that the mood among Zimbabwean delegates from civic society changed

during the meeting. It was feared that some of the civic groups were

going to withdraw their names from the list of speakers as a result of

the threats. But Jacob Mafume the Chairperson of the Crisis in

Zimbabwe Coalition said the NGO community and members of the civic

society were going to submit their presentation, which will show the

true extent of repression in Zimbabwe. The groups are also receiving a

lot of support from other human rights bodies in Africa.

Zimbabwe has seen an escalation of violence against perceived

opponents of the government in recent weeks. Scores of opposition,

civic activists, church leaders, journalists, student and lawyers have

been beaten and arrested. The orgy of violence has resulted in 4

people killed since March, while 32 MDC members have been in custody

for almost two months. Mafume said that the government has shown no

repentance and continues to brutalise innocent people.

SW Radio Africa Zimbabwe news (via David Pringle-Wood, DXLD)

