

LOGG NOVEMBER 2019-JANUARI 2020

NORDAMERIKA

540	04.12	0300	CBT	GRAND FALLS	NL	ID "CBC Radio One Gander 1400"	
570	03.12	2100	CFCB	CORNER BROOK	NL	VOCM Program "Open Line"	
580	03.01	0500	CFRA	OTTOWA	ON	"Newstalk 5-80 CFRA"	
590	03.01	0300	VOCM	ST JOHN'S	NL	"VOCM St John"	
610	04.01	0300	WIOD	MIAMI	FL	"WIOD Fort Lauderdale (?) News Radio 6-10"	
620	03.01	0300	CKCM	GRAND FALLS	NL	"VOCM lokal reklam i Grand Falls"	
640	03.01	03.00	CFMJ	RICHMOND HILL	ON	"CFMJ Richmond , Global News Radio"	Svårt störd, splash
640	18.12	01.00	CBN	ST JOHN'S	NL	"CBC Radio One"	
660	03.01	05.00	WFAN	NEW YORK	NY	"Sportsradio 66 WFAN"	
670	10.12	0500	KBOI	BOISE	ID	"KBOI" var det enda som gick igenom.	
680	03.01	0000	WRKO	BOSTON	MA	"WRKO Boston"	
680	30.12	0300	CJOB	WINNIPEG	MB	"Your voice of Winnipeg , Global News Radio 6-80 CJOB"	
680	21.11	0400	CFTR	TORONTO	ON	"Breaking news,traffic and weather 6-80 Toronto"	
700	09.12	0300	WLW	CINCINNATI	OH	"Newsradio WLW 700 AM Cincinatti"	
710	29.12	2200	CKVO	CLARENCEVILLE	NL	"VOCM" Spelade Rudolf the red nose. Svårt störd av Europé	
710	03.01	0600	WOR	NEW YORK	NY	"710 WOR New York I Heart Radio Station"	
730	03.01	0100	CKAC	MONTREAL	QC	"La Circulation 730" FF	
740	02.01	2200	CHCM	MARYSTOWN	NL	"VOCM" Reklam för Big Mac	
740	08.12	2400	CFZM	TORONTO	ON	"CFZM AM 7-40 , ... FM Down Town Toronto"	
750	03.01	0200	CBGY	BONAVISTA BAY	NL	"This is CBC Radio One 1400 Gander"	
750	10.12	0400	WSB	ATLANTA	GA	"News, traffic and weather 95,5 WSB"	
760	03.01	0700	WJR	DETROIT	MI	"7-60 WJR Detroit , The Voice of the Great Lakes"	
770	03.01	0400	WABC	NEW YORK	NY	"The most Iconic station in the nation, WABC New York "	
770	09.12	0400	CHQR	CALGARY	AB	"Global News Radio 7-70 CHQR" därefter fönsterreklam	
780	30.12	0700	WBBM	CHICAGO	IL	"105,9 FM WBBM" ganska svag	
790	03.01	0700	WAXY	SOUTH MIAMI	FL	"WAXY AM 7-90 covering Miami " störd	
800	03.01	0300	VOWR	ST JOHN'S	NL	"VOWR" mellan låtarna	
800	17.11	0700	CKLW	WINDSOR	ON	"AM 800 I Heart Radio" Fönsterreklam lika CHQR	
820	15.11	0200	CHAM	HAMILTON	ON	"I Heart Radio CHAM Hamilton"	
830	29.12	2400	WCRN	WORCESTER	MA	"WRCN" det enda jag fick ut	
840	03.01	0400	WHAS	LOUISVILLE	KY	"News radio 8-40 WHAS Louisville"	
840	20.11	24.00	CFCW	CAMROSE	AB	"This is CFCW Camrose with news, traffic and weather"	
850	03.01	0300	WEEI	BOSTON	MA	"ESPN AM 8-50 WEEI Boston"	
860	30.12	0400	CJBC	TORONTO	ON	"Ici Radio Canada"	
870	09.12	0100	WWL	NEW ORLEANS	LA	"8-70 AM WWL , FM 105,3 Sports Radio Network"	
880	03.01	0300	WCBS	NEW YORK	NY	"Newsradio WCBS AM 8-80"	
890	10.12	0500	WLS	CHICAGO	IL	"WLS AM Chicago ... WLS FM Chicago."	
920	30.12	0200	WHJJ	PROVIDENCE	RI	"News radio 920 , Fox News Studio"	
920	09.12	0100	CFRY	PORTAGE PRAIRIE	MB	"You are listening to CFRY 9-20 AM"	
920	10.12	0100	WDMC	MELBOURNE	FL	"WDMC 9-20 AM your Catholic station"	
920	03.12	2300	CKNX	WINGHAM	ON	"CKNX News"	
930	14.11	2300	CFBC	SAINT JOHN	NB	"Country Favourite 93"	
930	03.01	0000	CJYQ	ST JOHN'S	NL	"9-30 Kixx country"	
930	20.11	2200	WBEN	BUFFALO	NY	"Newsradio 9-30 WBEN Buffalo" Reklam för Buffaloevent	
930	03.01	0300	CJCA	EDMONTON	AB	" AM 9-30 The Light" Störning från CJYQ	
950	03.01	0200	CKNB	CAMPBELLTON	NB	"9-50 CKNB" Sång av Rihanna	
960	30.12	0200	WEAV	PLATTSBURGH	NY	"This is the Zone"	
970	03.01	0700	WZAN	PORTLAND	ME	"WZAN Portland" med sport	
970	08.12	2400	WWRK	FLORENCE	SC	"The Rock FM"	
990	21.11	2400	CBW	WINNIPEG	MB	"CBC Radio One 9-90 AM in Winnipeg"	

1000	03.01	0200	KOMO	SEATTLE	WA	"This is KOMO, ABC news"
1000	03.01	0500	WMVP	CHICAGO	IL	"WMVP Chicago The Home of sport"
1010	03.01	0200	WINS	NEW YORK	NY	"10-10 WINS" med väderrapport
1010	03.01	0300	CFRB	TORONTO	ON	"10-10 CFRB" Störd av WINS
1010	03.01	0400	CBR	CALGARY	AB	Hörde bara CBC:s signal för nyheter. Störd av WINS och CFRB
1020	18.12	0100	KDKA	PITTSBURGH	PA	"This is KDKA.radio.com station"
1030	03.01	0100	WBZ	BOSTON	MA	"WBZ Boston, I Heart Station"
1040	08.12	2400	WHO	DES MOINES	IA	"Newsradio 10-40 WHO" Svårt störd
1050	30.12	0400	CHUM	TORONTO	ON	"CHUM Toronto I Heart Station"
1050	15.12	0200	WEPN	NEW YORK	NY	"10-50 AM ESPN" CHUM störde
1060	17.11	0200	WQOM	NATIC	MA	"10-60 AM WQOM Natic" Program "Inside the Vatican"
1080	04.12	0100	WTIC	HARTFORD	CT	"WTIC 96,5 FM Home for football"
1100	03.01	0500	WTAM	CLEVELAND	OH	"News Radio 11-00 AM WTAM I Heart Radio"
1110	09.12	0100	WBT	CHARLOTTE	NC	"99,3 FM WBT" Hårt splashad
1120	03.01	0500	KMOX	SAINT LOUIS	MO	"KMOX Radio The Voice of the Fargo"
1130	03.01	0500	WBBR	NEW YORK	NY	"From the financial capital of the world 24 hour Bloomberg"
1140	30.12	0400	CHRB	HIGH RIVER	AB	"AM 11-40 CHRB High River" med julsånger
1140	03.01	0200	CBI	SYDNEY	NS	"CBC radio One" Grötigt med två stationer till på frekvensen
1150	03.01	0100	CKOC	HAMILTON	ON	"CKOC I heart Radio" med hockeyreferat
1150	20.11	2300	WHBY	KIMBERLY	WI	"WHBY always on .." Svårt störd
1160	29.12	0000	WYLL	CHICAGO	IL	"AM 11-60 Hope for your life"
1170	03.01	0100	WWVA	WHEELING	WV	"WWVA I heart station" Störd av Radio Capodistra
1180	03.12	2200	WHAM	ROCHESTER	NY	"Newsradio 11-80 AM"
1190	03.01	0300	WCRW	LEESBURG	VA	"AM 11-90 WCRW"
1200	30.12	0200	CFGO	OTTAWA	ON	"TSN 1200" med däckreklam
1200	04.12	0400	WXKS	NEWTON	MA	"WXKS Boston available everywhere in I Heart Radio app"
1200	21.12	0200	KFNW	WEST FARGO	ND	"Faith Radio 1200 AM KFNW Wells Fargo Red River Valley"
1200	17.11	0700	WMUZ	TAYLOR	MI	"The Salt Fox News"
1250	08.12	2400	WSSP	MILWAUKEE	WI	"WSSP Milwaukee The Fan 105,7 FM"
1250	18.12	0100	CJYE	OAKSVILLE	ON	"Joy Radio"
1260	03.01	0500	WBIX	BOSTON	MA	"WBIX Boston" Portugisiska
1260	03.12	2300	WSUA	MIAMI	FL	"WSUA" i kamp med WBIX
1270	03.01	0200	WXYT	DETROIT	MI	"CBS Sportsradio 12-70 WXYT"
1270	09.12	0200	CJCB	SYDNEY	NS	"12-70 CJCB" Svårt störd
1270	09.12	0100	KNWC	SIOUX FALLS	SD	"Faith Radio 12-70 KNWC"
1280	02.01	2300	CFMB	MONTREAL	QC	"Ici CFMB Montreal" Svag signal
1280	03.01	0500	WNAM	NEENAH MENASHA	WI	"Americas best music 12-80 WNAM Neenah-Menasha"
1280	20.11	2300	WWTC	MINNEAPOLIS	MN	"AM 12-80 The Patriot"
1290	03.12	2400	WNBF	BINGHAMPTON	NY	"WNBF Newsradio 12-90"
1290	03.01	0200	CJBK	LONDON	ON	"Newstalk 12-90 I Heart Radio "
1290	03.12	2300	WHIO	DAYTON	OH	"Braking news WHIO" Grötigt
1290	20.11	2300	CFRW	WINNIPEG	MB	"TSN Radio 12-90 Toronto"
1290	17.11	0700	WIRL	PREORIA	IL	"WIRL" Svårt störd
1300	30.12	0300	WOOD	GRAND RAPIDS	MI	"Newsradio WOOD 106,9 FM"
1310	30.12	0200	CIWW	OTTAWA	ON	"13-10 News" "Weekend show"
1320	03.01	0000	CHMB	VANCOUVER	BC	"CHMB" på Engelska följt av obekant språk ej kinesiska
1320	03.01	0100	CJMR	OAKSVILLE	ON	"CJMR The Voice of the City" följt av indiskt program
1320	14.11	0100	WDER	DERRY	NH	"WDER" kort innan CJMR tog över
1330	02.01	2100	WRCA	WATERTOWN	MA	"WRCA Boston - Bloomberg 106.1" Mycket splash
1350	03.12	2200	WOYK	YORK	PA	"Basketball Sports Radio - WOYK York"
1360	15.11	0200	WTAQ	GREEN BAY	WI	"WTAQ" störd av en ton
1360	30.12	0300	WDCR	HARTFORD	CT	"WDCR Connecticut" enda som gick igenom , svårt störd
1370	04.12	0900	WDEA	ELLSWORTH	ME	"This is 13-70 AMWDEA Ellsworth- live on WDEA.com"
1370	17.11	0500	WSPD	TOLEDO	OH	"Newsradio 13-70 TOLEDO" svårt störd

1380	15.11	0700	KOTA	RAPID CITY	SD	"KOTA Radio news 13-80 AM" Svag signal
1390	15.11	0300	WLCM	CHARLOTTE WI	MA	"WLCM The Victory 13-90 AM"
1390	08.12	2400	WGRB	CHICAGO	IL	"WGRB Chicago The Inspiration 13-90"
1390	03.01	0200	WMPO	MIDDLEPORT	OH	"13-90 WMPO "
1400	16.11	2300	WOND	PLEASANTVILLE	NJ	"Newstalk 1400 WOND - Local radio you can depend on"
1400	29.12	2100	CBG	GANDER	NL	"CBC Radio One 1400 AM in Gander"
1410	16.11	2200	CJWI	MONTREAL	QC	" Montreal " med franska
1420	21.11	0800	WOC	DAVENPORT	IA	"WOC Davenport - The Voice of football"
1430	30.12	0300	WENE	ENDICOTT	NY	"14-30 Binghampton´s sports station WENE Endicott"
1430	03.01	0100	CHKT	TORONTO	ON	"Fairchild Radio AM 14-30" följt av koreanska
1440	20.11	2200	WMAX	BAY CITY	MI	"You are listening to 14-40 WMAX Bay City Saginaw Midland"
1440	09.12	0100	WHKZ	WARREN	OH	"Relevant Radio WHKZ 14-40 AM"
1470	20.11	0200	CJVB	VANCOUVER	BC	"CJVB Fairchild Radio" kinesiska svårt störd
1480	03.12	2200	WSAR	FALL RIVER	MA	"14-80 WSAR WSAR 95,9 FM"
1480	04.12	0300	WGVU	KENTWOOD	MI	"WGVU 14-80 A service for friends of major broadcasting"
1500	30.12	0200	WLQV	DETROIT	MI	"This is WLQV Detroit"
1500	30.12	0200	WFED	WASHINGTON	DC	"WFED + flera call - Fedral News Radio"
1510	03.01	0700	WLAC	NASHVILLE	TN	"15-10 WLAC" med reklam för US Army
1510	14.11	0200	KKCC	LITTLETON	CO	"KKCC AM 15-10 The Rock"
1520	03.01	0700	WWKB	BUFFALO	NY	"Official Voice of ESPN 15-20 WWKB Buffalo"
1540	29.12	2300	KXEL	WATERLOO	IA	"Newstalk 15-40 KXEL"
1540	17.12	0400	CHIN	TORONTO	ON	"A message by CHIN Radio" sedan portugisiska
1550	04.12	0800	CBEF	WINDSOR	ON	"Ici Radio Canada" Franska
1560	03.01	0600	WFME	NEW YORK	NY	"WFME New York - Family Radio"
1570	09.12	2200	CJLV	MONTREAL	QC	"Ici 1570 Laval" Nyheter på franska
1580	03.01	0100	CKDO	OSHAWA	ON	"CKDO FM 107,7 AM 15-80"
1590	30.12	0100	WAKR	AKRON	OH	"WAKR Akron FM 93,5" svårt störd
1600	15.11	0300	WAAM	ANN ARBOR	MI	"WAAM Ann Arbor"
1600	21.12	0200	WUNR	BROOKLINE	MA	"WUNR Brookline " " Line on the West (?)"
1610	30.12	0200	CHRN	MONTREAL	QC	"CHRN Montreal" på EE. Dålig modulation , murrigt
1610	03.01	0100	CHHA	TORONTO	ON	"CHHA" på spanska följt av tobaksreklam (?)
1630	29.12	2400	KCJJ	IOWA CITY	IA	"The Mighty 16-30 KCJJ" Basketball
1650	30.12	0100	KCNZ	CEDAR FALLS	IA	"1650 The Fan"
1650	17.12	0100	CKZW	MONTREAL	QC	"1650 CKZW Montreal and leaving the air"
1650	21.11	0400	KBJD	DENVER	CO	"1650 Radio Luz"
1660	20.11	0300	KQWB	WEST FARGO	ND	"1660 KQWB West Fargo"
1660	03.12	0300	WWRU	JERSEY CITY	NJ	"WWRU" ID på engelska sedan koreanska (?)
1670	03.01	0300	WMGE	DRY BRANCH	GA	"Fox Sport Radio 16-70"
1670	17.11	0800	WOZN	MADISON	WI	"WOZN Madison The Zone"
1680	10.12	0700	WTTM	LINDENWOLD	NJ	"1680 WTTM Philadelphia (?)
1690	03.01	0500	WPTX	LEXINGTON PARK	MD	"You are listening to WPTX Lexington Park Maryland"
1690	09.12	0400	CHTO	TORONTO	OH	"HTO AM 16-90 Toronto" Svag signal
1700	17.11	0700	KBGG	DES MOINES	IA	"The Champ"

CENTRALAMERIKA

890	03.12	0400	WFAB	CEIBA	PTR	Inget ID nämnde Puert Rico flera gånger, enda PTR på frekvens
1120	08.12	0100	WMSW	Hatillo	PTR	"Radio Once"
1280	17.12	2400	WCMN	Areceibo	PTR	"Noti Uno"
1540	10.12	0700	ZNS-1	Bahamas	BAH	"This is Radio Bahamas 1540 AM" stark och klar.
1700	16.11	0200	XEPE	Tijuana	MEX	"La Trenada"

SYDAMERIKA

760	03.12	0300	R.Barranquilla Barranquilla	CLM "Radio Cadena Nacional ..."
1470	10.12	0700	HJII R. Esperanza Medellin	CLM "HJII ..."
1470	30.12	0700	R.Felicidad Lima	PRU "Radio Felicidad"

