

 [image: image1.jpg]Gud

 Worldwide Utility News

PRESS RELEASE

January 2005

1995-2005: 10 YEARS "WORLDWIDE UTILITY NEWS"

It's hard to believe ten years have gone by since WUN was formed. Back in

the 80's and early 90's utility station monitoring was mostly a solitary hobby. However, in the mid 90's, several radio hobby clubs, such as the

old Speedx Club, the Benelux DX-Club and others worldwide, began to have regular utility related columns.

With access to the internet growing, and the continued loss of clubs such

as Speedx, the idea was hatched that a "paperless" internet club dedicated

to HF utility stations in all modes would promote the rapid exchange of information. The Worldwide UTE News Club "WUN" was born in January 1995

and we issued our first newsletter later that month. Originally WUN also produced a paper edition newsletter.

We took off with six editors; Rick "RD" Baker who edited the Logs Column; Tony Orr wrote the International Civil Aero column; Jim Navary edited the Nautical News and QSL Report columns; Mike Wolfson took care of Government

& Other SSB News; Jim Pogue was editor of the WUN Military Column while Dutchman Ary Boender wrote the Digital Review and Numbers & Oddities. Jason Berri was and still is WUN's Webmaster while Tim Braun was responsible for the paper edition of the WUN newsletter. Our Canadian friend, Joel Bedard, became the first Listserver Administrator. During the past 10 years over 50(!) people have been active as editor or co-editor of the various columns.

WUN was the world's first in many cases. WUN was the first "electronic" club. It was also the first club devoted to utility monitoring. We were also the first to set up a list server where members could post logs and questions.

I am proud to tell you that WUN is very much alive and kicking after 10 years. With over 1300 members in 35+ countries and well over 3000 people

who are reading our newsletter each month, we are still the number one Utility radio club in the world and we intend to continue for many years

to come.......

Do you want to join WUN? Don’t hesitate; go to the following website and

fill in the form. http://mailman.qth.net/mailman/listinfo/wun
As part of the celebration, WUN has released its third CD-ROM in December 2004. The CD covers 10 years of utility station info from all over the world. Included are all the WUN newsletters and WUN’s special topics reports, many info files, sound samples and pictures as well as several radio related programs. Check the WUN website for order information: http://www.wunclub.com/cd3.html
Ary Boender

WUN Pesident

e-mail: ary@luna.nl
[image: image2.jpg]“ WORLDWIDE UTE
NEWS

This newaater = o the st dedeated slecironc bl cub I he wori. e
Wordwide UTE News cis, Partonsof s newsletr may be eprinted wiout
prior approval 50 ong as the WUN s credod 23 the source. Further, s newsltar
may be frool dstibuted andposted s ong as th fe() remain(s) nact

To became 8 WUN mamber, send o-mai o tha WUN ssserver a majordomo@
phocue fo.ugam.ca and i the BODY of the message typ subecrbe wur' To
ubscrib o justth newslter sond e-mal o the same address wih subscive
wunnews I e BODY. The WUN hame page s aiso valable rough the World
Wi Wob at: Nt gabrilaero oy 88001 Thats afakes, there are 1o dues
ontbuions fom any marmber e welcomed and should beser o the addesses
Jited n o ncidul columns by e 101 of e2ch month. This paper version s
published by Tim Braun and s avalale i subscrpion o a atsof$1.50sue,
Payablato Tim at the address on the back cover. Enjoy the word of UTES!

Contents of this Issue:

oz

Pos
T s
. ks
Po7
s
rott
Tho WO Logs Gl ros

The front page of the paper edition of the first WUN newsletter,

issued in January 1995

10 YEARS WUN [image: image3.jpg]Gud

 RADIO NOSTALGIA

==

WORLDWIDE UTE NEWS Club

An Electronic Club Dealing Exclusively in Utility stations

WUNNEWS Special anniversary edition, January 2005

==

It is a gray day in January 1995 when I receive the following note from SPEEDX Utility column editor Rick "RD" Baker:

"It is with great sadness I report that Speedx ceased publication

with the January 1995 issue of Shortwave Radio Today."

After the melt down of SPEEDX, Rick and three other SPEEDX editors; Jason Berri, Mike Wolfson and Tim Braun, had plans to found a paperless internet club specialized in utility stations. Rick asked me to join the team as editor of a digital modes column, which I gladly did. Four other editors completed the original team. Let me introduce them to you. With the exception of Joel and Ary, all of them were Americans.

First of all Rick "RD" Baker who was our first President and Newsletter editor. Jason Berri was and still is WUN's Webmaster while Tim Braun was responsible for the paper edition of the WUN newsletter. The paper edition ceased to exist after a year. Our Canadian friend, Joel Bedard, became the first Listserver Administrator. We took off with six editors; Rick "RD" Baker who edited the Logs Column; Tony Orr wrote the International Civil Aero column; Jim Navary edited the Nautical News and QSL Report columns; Mike Wolfson took care of Government & Other SSB News; Jim Pogue was editor of the WUN Military Column while Dutchman Ary Boender wrote the Digital Review and Numbers & Oddites.

The first newsletter was issued in February 1995. I have included excerpts from all the columns in this edition of the newsletter. It's nice to see how we kicked off. Everyone was still searching for the right format. Reading all the introductions again, I realise that I belonged to a terrific team! Don't get me wrong, we still have a terrific team, but this was a new experience for me; the start of a brand new club; being an editor.....

WUN was the first Utility radio club in the world and we were the first club that used the internet to communicate with its members. Is it really 10 years ago? The internet was in it's infancy when we started. Look at it now! The internet and pc-world developed so rapidly that 1995 feels like ancient history. Time flies when you're having fun :-)

Besides excerpts of old columns we publish a number of items written by our members. Items that bring back memories. LOTS of memories. I still get chills thinking of all the great stuff I heard. I guess that you know what I mean. Most of us have had those special moments. Your first numbers station; a QSL card of MIR, the Russian space station; that far away beacon that you finally heard after months of trying; the smugglers that were caught by the Coast Guard; the aircraft in the eye of an hurricane; Antarctic bases; SOS messages from ships in distress. The list is endless and everyone has his/her special moments. Looking at an old log sheet that was sent to us by Bob, I realise that most of them do not exist anymore. They are history, Radio Nostalgia.

WUN’s STAFF 1995-2004

What would WUN be without its enthusiastic staff? During the past 10 years more than 50 people have devoted their time to provide our members with an excellent monthly newsletter, website and mailing list. We also published a number of very popular Special Topics Reports, info files and CD-ROMs.

Please, let me introduce WUN's staff over the years.

	WUN President
	Rick "RD" Baker, David C. Wright, Stan Scalsky, Ary Boender

	Listserver Administrator
	Joel Bedard, Jason Berri, David C. Wright, Charlie Alexander

	WWW Server Administrator
	Jason Berri

	FAQ Maintenance
	Jason Berri

	Membership Director
	Mike Wolfson, Ary Boender

	WUN Publisher
	Tim Braun

	CD-ROM Project
	Rick "RD" Baker, David C. Wright, Ary Boender

	Newsletter editors
	Rick "RD" Baker, Stan Scalsky, David C. Wright, Day Watson, Bill Lawrie

	Ask WUN!
	Colin Goodall, Mark Schoonover

	Digital Review
	Ary Boender, Day Watson

	Government & Other SSB news 1)
	Mike Wolfson

	Intl Civil Aero 2)
	Tony Orr, Tony Orr & Peter Ivakitsch, John Svendsen, Todd Shoemake and David Pickard, David Pickard, Todd Shoemake, Chuck Yarbrough

	Membership News
	Mike Wolfson, Ary Boender

	Military Channel Designator List
	Graham Tanner, Larry Van Horn

	Military Callsigns & Abbreviations List
	Keith Elgin, Larry Van Horn

	Military Column 2)
	Jim Pogue, Paul Jones

	Military Newsreel 2)
	David C. Wright, Ary Boender

	Nautical News
	Jim Navary, Jim Pogue, Day Watson, Scott Havens, Robert Maskill

	Numbers & Oddities
	Ary Boender, Ary Boender & Jascha Ruesseler, Ary Boender & Patricia Johnston

	Products and Books Reviews
	Rick "RD" Baker, Bob Margolis

	QSL Report
	Jim Navary, Martin Barry, J.D. Stephens

	Surfing The Longwaves 1)
	George Karayannopoulos

	Utility Round-up
	Ary Boender, Ary Boender & Trond Jacobsen

	Worldwide Bandscan
	Tim Braun

	Logs Column
	Rick "RD" Baker, David C. Wright, Klaus D. Buschmeier-Stein, Donald E. Stidwell, Eddie Bellerby

	Logs Column co-editors
	Al Dudley, Andy Brill, Barun Gupta, Bill Bean, Bill Lawrie, Bob Yellen, Carl Quick, Chris Stroup, Doug Marsh, Eddie Bellerby, Graeme Bartlett, Jason Lillie, Jeff Chambers, Jim Dunnett, John Erwin, Klaus Betke, Patricia Johnston, Peter de Deugd, Peter Theriault, Roland Proesch, Simon Denneen, Stan Scalsky, Steve J. Walker, Tim Dobbins

	Guest writers
	Dave Gentile, Torbjörn "Toby" Andersson, Mike Chase-Ortiz, Alf Rosenstock, Alex Wellner

	Special Topics Reports
	Tim Tyler, Ary Boender, Karl-Arne Markstrom, Paolo Romani, Mike Chace, Stan Scalsky, Trond Jacobsen

1) Column was integrated in Utility Round-up.

2) Column was integrated in Utility Round-up and revived as a separate column at times.

* WUN SPECIAL TOPICS REPORTS *

· Issue #1 "SIDE CAR"

Editor: Tim Tyler

· Issue #2 "The Hoka Code 30 Data Decoder and Analyser"

Editor: Mike Chace

· Issue #3 "NIGHTWATCH"

Editor: Tim Tyler

· Issue #4 "The Globe Wireless Network"

Editor: Ary Boender

· Issue #5 "Stockholm Radio, SDJ"

Editor: Karl-Arne Markstrom

· Issue #6 "Routing Indicator Guide - version 5.0"

Editor: Ary Boender

· Issue #7 "WUN Equipment Survey"

Editor: Ary Boender

· Issue #8 "Routing Indicator Guide - version 6.0"

Editors: Ary Boender & Paolo Romani

· Issue #9 "26-30 MHz review"

Editor: Ary Boender

· Digital Signals FAQ

Editors: Mike Chace & Stan Scalsky

· WUN ELF and VLF Guide v1.0

Editor: Trond Jacobsen

===

\\\\\ WORLDWIDE UTE NEWS /////

\\\ An Electronic Club Dealing Exclusively in Utility Stations ///

\\\\ Vol. 1, No.1 February, 1995 /////

===

Edited by Richard Baker

ae411@yfn.ysu.edu

COPYRIGHT 1995

 This newsletter is from the first dedicated electronic utility club in

 the world; the Worldwide UTE News club. Portions of this newsletter may

 be reprinted without prior approval so long as the WUN is credited as

 the source.

 Further, this newsletter may be freely distributed and posted so long as

 the file(s) remain(s) intact. To become a WUN member, send e-mail to the

 WUN listserver at majordomo@phoque.info.uqam.ca and in the BODY of the

 message type: subscribe wun

 That's all it takes. There are no dues. A paper copy of the WUN Club

 newsletter can be obtained via our WUN publisher, Tim Braun, P.O. Box

 4450 Youngstown, Ohio 44515, USA, for the cost of mailing and printing

 (not yet determined).

[image: image4.png]

International Civil Aero

 Tony Orr, Editor

 P.O. Box 4450, Youngstown,

 Ohio 44515, USA

 INTERNET: anthony.orr@wdn.com or CompuServe: 73354,1567

By way of introduction, I have been a shortwave DXer for some twenty years, until recently specializing in Tropical Band DXing. However, I recently merged my two great life interests into one: DXing civil aviation on shortwave! Contributions to this column are most welcome, as well as any comments, suggestions, and criticisms! Remember, your contributions make

this column happen, so why not send yours now?

73, Tony

IAD REPORT

Recently spotted overnighting at IAD were 727-76 VR-BRR of Skyline

International, Ltd. of Jeddah, Saudi Arabia, and Gulfstream 2 C-FNCG of

Sugra Ltd. of Toronto. A week earlier on 10 January I was able to spot

World Airways DC10-30 OH-LHA in full Express One colors with a World logo

superimposed on the vertical stabilizer. Rounding out the action on the

ramp were Luftwaffe 707-307 10-21 and Royal Air Force VC10 reg. XV108 in

from Brize Norton. Swissair will cut back its weekly ZRH-BOS-IAD flights

from four to two weekly departures effective April 1995. That's when SR

will begin code-sharing on Austrian Airlines new VIE-GVA-IAD A310 service.

Flights operate five times weekly beginning April 5th.

Peter Ivakitsch, Weston, Ontario, CANADA checks in this month with a nice

selection of addresses for VOLMET stations, and a few tips on how to reach

Air Canada and Canadian Airlines International directly:

VOLMET ADDRESSES

Gander: Transport Canada, Gander IFSS, Flight Service Area Supervisor

 89 Edinburgh Ave, Box 400, Gander, NFLD, A1V 1W8 CANADA

Honolulu: Honolulu Volmet, Facility Chief, FAA Honolulu IFSS, Honolulu

 Int'l Airport, Honolulu, Hawaii 96891 USA

Tokyo: N.T.I.A. Aviation, Weather Service Centre Liaison Officer, JMA

 New Tokyo Int'l Airport, 133 Aza-Komomae-Furugome, Narita City,

 Japan

Singapore: Civil Aviation Authority of Singapore, Director General of Civil

 Aviation, Frequency Management Engineer, PO Box 1, Changi Int'l

 Airport, Singapore 9181 REPUBLIC OF SINGAPORE

Shannon: Shannon Volmet, Wireless Supervisor, Ballygiree County Claire,

 REPUBLIC OF IRELAND

West Drayton: RAF Volmet, Porters Way, Room 220, West Drayton, Middlesex,

 UB7 9AX England UNITED KINGDOM

New York: New York Radio IFSS, Facility Chief, 150 Arrival Ave., Long

 Island McArthur Airport, Ronkonkoma, NY 11779, USA

 Auckland: Airway Corporation of New Zealand Inc., PO Box 294, Wellington

 6000, NEW ZEALAND, Attn: Supervisor Flight Service

Sydney: Civil Aviation Authority, FSC, PO Box 211, Mascot, New South

 Wales, AUSTRALIA 2020

	[image: image5.png]

	(=- DIGITAL REVIEW -=)

editor: Ary Boender

ary@bitbike.iaf.nl

2:283/512.24

Welcome to the first edition of WUN's Digital Review. My name is Ary Boender, dx'er since the early eighties. I live in Spijkenisse, a town near Rotterdam in the Netherlands. I started like most other dxers, as a BC SW-listener but switched to Utility after I bought a Panasonic portable receiver in 1982. About 8 years ago I bought my first decoder and since that moment I became completely addicted to utility dx. My equipment now includes a.o. a Plessey PR2250 receiver, Code3 and a Wavecom 4010 decoder. Editing a column is a new experience for me and I hope to receive plenty of feedback from you all. Please, send me your comments, news and info. Should you have any questions, don't hesitate to ask and please, let me know what you expect from me.

Alright, let's get digital.............

Availability messages

Very common on shortwave are the stations of the British Royal Navy and the Dutch Royal Navy (MTO, GYA, PBB, PBC). The 75bd RTTY availability messages are well-known to virtually every dxer. But what is the meaning of these messages? Let's take a closer look:

 02D 03B 04B MTO This is a part of the normal string.

 02D 03B 04Boo MTO A ship requested traffic on channel 04B. MTO

 acknowledges by switching the channel to BUSY.

 02D 03B 04Bae MTO MTO asks for Crypto and RATT tests. The callsign

 of the ship is 'A'.

 02D 03B 04Boo MTO While the ship transmits the tests, MTO switches

 the channel to BUSY again.

 02D 03B 04Bak MTO MTO acknowledges receipt of the tests and tells

 the ship that traffic may be sent.

 02D 03B 04Boo MTO While the ship transmits its messages, the channel

 is BUSY.

 02D 03B 04Bar MTO MTO confirms receipt of the message.

 02D 03B 04Boo MTO Channel will be closed now.

 02D 03B 04B MTO Channel is free again.

Fleetbroadcasts

The Royal Navy in London transmits so-called Fleet Broadcasts to their ships by means of crypted RATT messages. These messages are used to relay up-to-date operational information to the fleet.

Although the messages are crypted and the stations never id themselves, it is quite easy to identify the station. Just be patient.

Traffic is transmitted continuously 24 hours a day in 7 1/2 bit 75 or 100bd crypted RATT on shortwave and 50bd on VLF. After each message a string of 16 RY's is transmitted followed by a synchronization string, both in plain language. The synchronization string is 'VMGTCNJ' and precedes each message. Try the following frequencies: 2816, 3436, 4246.5, 6435, 8493, 10275.5 and 17139.5 kHz.

[image: image6.png]

 _ _ ___ _ _ _____ ___ ___ ___ _ _ _ _____ _____

| \| |/ _ \| | | |_ _|_ _/ __|/ _ \| | | \| | __\ \ / / __|

| .` | _ | |_| | | | | | (__| _ | |__ | .` | _| \ \/\/ /__ \

|_|_|_| |_|___/ |_| |______|_| |_|____| |_|_|___| _/_/ |___/

Utility Monitoring in the Maritime Bands

Editor: Jim Navary <jnavary@nyx10.cs.du.edu>

P.O. Box 4450, Youngstown, Ohio 44515, USA

Ahoy Shipmates!

I'm pleased to kick-off "Nautical News" as part of the first Worldwide UTE News newsletter. This will be the place for information of interest to utility monitors with an interest in the Maritime radio bands below 30 mHz. We'll be primarily concerned with the commercial side of things while Coast Guard and Navy matters will be within Jim Pogue's bailiwick.

Of course there may be some cross-over from time to time as interaction

between merchant and Coast Guard/Naval vessels is fairly common.

We'll not be restricting information to only deep-sea vessels. Anything that floats (or communicates with things that float) and has transmitting capabilities on SW is fair game. So, if you have information about coastal

tugs, inland waterways vessels or their base stations, lakers, sailing vessels, ferries, etc. consider this your open invitation to share it with the rest of the WUN gang through this forum. I'll certainly need your help

to fill up this little piece of cyberspace!

And now....the news:

Rick Albright out on the west coast of the U.S. offers up the following hint:

Do you ever listen to the German merchant ships position exchanges on

16,528? The best times now are 0001z and 0401z, although they do it

every four hours. DAAD is general call, DAAP is for all Columbus ships

and DAAQ for all Hapag-Lloyd ships. It's all USB German and English,

and there are vessels reporting from both coasts and the Panama Canal.

Thanks Rick. I might add that I've heard a similar net of German merchant ships up 3 kHz from there, on 16531, starting at 1400 UTC. The time I heard them the following ships checked in with position reports: Maxhutte/Y5EA, Hiddensee/DQGK, Usedom/DQGM, Brandenburg/Y5EP, and DSR-Pacific/DQFW. This net appears to be for ships from DSR (Deutsche Seereederei Rostock, GmbH).

[image: image7.png]

[image: image8.png]

[image: image9.png]

[image: image10.png]

[image: image11.png]

[image: image12.png]

GOVERNMENT & OTHER SSB NEWS

Mike Wolfson, editor

m.wolfson3@GEnie.geis.com

Welcome to the first Government and Other SSB News column for WUN. Sorry

for the sparse look to this month's column, but along with everything else

about WUN the "look and feel" are still evolving. My name is Mike Wolfson

and for about the last year and a half I edited the utility logs column

for the late, lamented SPEEDX. As you can see from the subject of this

column, I've changed hats somewhat. What hasn't changed is the need for

input from you the reader. The best way to make this column better is to

contribute to it. Having said that let's get down to business.

A couple of days ago Rick Baker sent out some e-mail about a DEA op on 7657 (DEA FOXTROT frequency) involving some assets with the c/s of SHARK. That traffic was later followed by more transmissions involving c/s of MIKE, STINGRAY, and PANTHER.

Surprisingly, the traffic was in the clear. In one of RD's posts, he notes that they finally started to encrypt their transmissions. These days, its rare to hear them in the clear.

The c/s SHARK is associated with USCG cutters on missions that involve DEA activities. From information included in RD's post, the c/s MIKE is used by a series of fast pursuit boats that are used by drug interdiction teams to catch smugglers. I've seen pictures of them and they look like updated cigarette boats. In fact they look like the boats that were used by the "rum-runners" during prohibition to bring loads across Lake Erie. Kind of coincidental how the past in repeating itself. STINGRAY is a c/s used by US Customs Service boats. PANTHER is the c/s given to the DEA Regional Headquarters in Nassau, Bahamas.

	[image: image13.png]12311
32670
30986
98721
86723
87269
76591
29458
69867
65467
12936
86743
86741
87543
69876
69867
14321
76654
36543

23448
27364
40932
75654
87629
76329
87364
63298
87432
68768
98432
86743
86743
98798
87698
43298
32787
75456
54365

69876
92836
70087
55656
37677
74698
87265
75698
74328
68763
32u32
86743
86743
98754
69876
65656
58765
36543
35643

87698
09428
32123
12787
32612
76857
96710
27465
78674
3u23u
86743
39867
86743
98754
87698
56756
76587
54365
54356

69876
61208
49817
72727
53498
98670
27630
87326
29867
3u238
43286
32867
86743
98754
69876
56123
58765
36543
36543

88295
74982
26346
72727
71296
27601
12673
49876
32867
68768
43286
86743
86743
98754
87612
32143
76587
54365
64356

38743
36498
81287
91918
28756
56701
84769
28376
67867
62342
43286
43286
86743
29867
12341
14321
58765
36543
35643

20986
32764
6591
63473
18276
57601
28743
81273
86786
48273
43286
43286
86743
67543
3u867
32143
76587
54365
54356

92809
81276
87364
67867
98716
73648
98127
98615
436
48768
43286
43243
86743
67986
86798
14321
58756
36543
36543

62976
01276
81267
76732
87326
15728
59876
62875
43286
23187
43286
86743
43543
86754
63298
32143
76587
54356
33333

	(=- NUMBERS & ODDITIES -=)

editor: Ary Boender

ary@bitbike.iaf.nl

2:283/512.24

In this column I'd like to deal with the more obscure part of our hobby.

Numbers stations, strange sounds, beeps, pips and items about intelligence

organizations is what have in mind for the “Numbers & Oddities” (N&O) column. It is both a difficult and a fascinating part of the hobby. There is little known of the stations I just mentioned and the main part of the information here comes from a bunch of dedicated N&O monitors. It is the result of many, many hours of listening, comparing and discussing the loggings with fellow dxers.

Useful information can be found in Popular Communications, Monitoring Times, the Enigma Newsletter and of course DX-Club bulletins. The following books are also highly recommended: Underground Frequency Guide (Don Schimmel), Secret Signals (Simon Mason), Uno, Dos, Cuatro (Havana Moon) and Intercepting Numbers Stations (Langley Pierce). The most heard numbers stations are operated by the CIA, Mossad, KGB, MI6 and BND.

In many countries it is prohibited to listen to utility stations, particularly to government or military stations. Therefore I will omit the names of the people who send me their info, unless you want to be mentioned.

 Lincolnshire Poacher

Believed to be operated by MI6 from sites including RAF Akrotiri in

Cyprus and aimed towards the Near East. Transmissions are often heavily

jammed.

Frequencies (kHz)

Primary Secondary Tertairy Times

 6959 8302 7887 2000UTC - 0000UTC

 6959 8464 9251 2000UTC - 0000UTC

11545 12603 13375 1600UTC - 2000UTC

13375 11545 14487 1200UTC - 1400UTC

14487 15682 16084 1400UTC - 1600UTC

Oddities: lots of strange noises, pips and beeps can be heard throughout

the shortwave spectrum. Many of them are simply hets, natural noises or

originate from navigational systems like Omega, Loran and Decca. Other transmissions however, are more difficult to pin-point. Why would someone transmit the time in CW without any form of identification, or what about

the stations who transmit the pips and beeps ?

On 4081,3 kHz there is a beep with a duration of 2 seconds which is

transmitted every 4 seconds. No id has ever been heard. Another one can

be found on 3757,1 kHz. A pip is transmitted every second. No id so far.

	[image: image14.png]

	The WUN Military Column

February 1995

Jim Pogue, editor

(kh2ar@aol.com)

Welcome to the first edition of the WUN Military Column. This seems like a good time to introduce myself, and to tell you a little about my objectives for this column.

I am 44 years old, and work as a Public Affairs Specialist for the U.S. Army Corps of Engineers in Memphis. Prior to that, I spent 10 years (1979-89) in the U.S. Coast Guard as a Radioman. I was stationed at the Coast Guard's Radio School in Petaluma, Calif.; at Radsta Guam/NRV; and here in Memphis at Group Lower Mississippi River/NML7. I also spent 4 years in the U.S. Navy as a Communications Technician-R Branch (Morse Intercept Operator). There, I was stationed at Naval Security Group Activity Northwest, Chesapeake, Va.; Commsta San Miguel, Philippines; and aboard USS Josephus Daniels, USS Mahan and USS Kitty Hawk in the Gulf of Tonkin (1972). I have authored two books, both published by Gerry Dexter's Tiare Publications. They are "Coast Guard Radio," and "The Warships Directory, Vol. I." For those interested, more publishing projects are in the works, so stay tuned. I've also had several articles published in MT and PopComm over the years, mostly dealing with military communications issues.

In this column, I hope to cover a wide variety of topics concerning military communications. Although my area of greatest knowledge and expertise is in maritime military comms, I will do my best to address all areas; in other words, whatever flies, floats or fires, and whoever communicates with them.

I also intend to take a very global approach to coverage. Those of us who are at the heart of making the WUN a reality, hope to cater to and involve a very international group of hobbyists in this information exchange project. Please share your feelings about these objectives with me. I will do my best to meet the wants and needs of you who read and hopefully use the information in this column. And perhaps most important of all, please share your knowledge and experiences as we travel in and through this exciting hobby.

U.S. ARMED FORCES:

* Tim Tyler tells us a very large joint military exercise involving Air Force, Navy, Marine Corps, Special Operations forces, etc. is scheduled to begin Feb. 18. No specific frequencies were mentioned, but we can probably keep our receivers and ears tuned to the usual military frequencies and expect to hear a lot in the coming days.

PRC NAVY (Jen-min Haichun):

* A Russian spokesman confirmed Feb. 10 that Russia has agreed to deliver 3 or 4 Kilo class diesel attack submarines to the PRC Navy. Plans also call for more Kilos to be built in Chinese shipyards with Russian assistance.

	[image: image15.png]DEAR FRIEND ! ATY

RADIO STATION OLX THANKS YOU FOR YOUR REPORT ABOUT
RECEPTION OF ITS TRANSMITION ON THE ..#% 47 #9775,
AT, 7%% GMT ON FREQUENCY ES)... ¢/ ¢

.. kHz

OUR ADDRESS IS :
MINISTERSTVO VNITRA CR

P. B. 21/SK
170 34 PRAHA 7

1

	[image: image16.png]PRAGUE
OLX

_____ _ _ ___ ___ ___ _ ___ ___ ___ ___ ___ _____

|_ _| |_| | __| / _ \/ __| | | _ \ __| _ \/ _ \| _ _ _|

| | | _ | _| | (_) __ \ |__ | / _|| _/ (_) | / | |

|_| |_| |_|___| ______/____| |_|____|_| ___/|_|_\ |_|

Editor: Jim Navary <jnavary@nyx10.cs.du.edu>

P.O. Box 4450, Youngstown, Ohio 44515, USA
February 1995

Welcome to the premiere edition of the Worldwide UTE News QSL Report. In this column I will be consolidating reports from WUN members that show the goodies the postal services of the world have been bringing us. But beyond that it's my intent to include QSLing tips and tidbits, including those elusive utility station addresses that can be so difficult to find. This first attempt is an eclectic collection without any real attempt on my part to establish a reporting format for QSLs received. I would sincerely appreciate the members' input as to what you'd like to see in this column. Please send me your feedback on the following issues:

1. Should we establish a "standard" format for QSL reporting in WUN?

2. If the answer to #1. is "yes", what items of information do you find the most useful? Keeping in mind the fact that space (in the form of the number of bytes consumed by this column) is always a concern, I would appreciate your ranking of the following items in order of importance to you:

Frequency

Mode

Number of Days for the reply to be received

Format of QSL received (e.g., PFC, QSL card, letter)

Other "goodies" received (e.g., photos, info sheets, accompanying letters)

Veri-signer's name

Type of station/aircraft/vessel (e.g., Coastal Station, LDOC, B747, C-130,

 Bulk Carrier, Frigate, etc.)

Anything else we should be including? Station name/callsign is of course

of prime importance and need not be included in the rankings.

Any and all feedback will be greatly appreciated!

Now, on with the listings:

First, Jim Pogue checks in with an impressive list!

Fixed Stations:

NMF44 USCG Group SW Harbor, ME : 2670.0 USB PFC 11 ds *JP

NMP9 USCG Group Milwaukee, WI : 5320.0 USB PFC 11 ds *JP

NOB USCG Airsta SFran, CA : 5696.0 USB PFC 16 ds *JP

NMC17 USCG Group SFran, CA : 5696.0 USB PFC 23 ds *JP

NMY42 USCG Group Moriches, NY : 2670.0 USB PFC 19 ds *JP

NMN37 USCG Froup Ft. Macon, NC : 2182.0 USB PFC 12 ds *JP

VCN CCG Cap-Aux-Meules, PQ : 2749.0 USB PFC 21 ds *JP

VCK CCG Sept-Iles, PQ : 2598.0 USB PFC 21 ds *JP

VOK CCG Goose Bay, Labrador : 2598.0 USB PFC 30 ds *JP

WUH5 USACE Kansas City, MO : 9122.5 USB PFC 8 ds *JP

WUE6 USACE Nashville, TN : 9122.5 USB PFC 8 ds *JP

WUJ4 USACE Walla Walla, WA : 9122.5 USB PFC 27 ds *JP

WUP USACE WES Vicksburg, MS : 9122.5 USB PFC 29 ds *JP

WUN USACE CRREL Hanover, NH : 9122.5 USB PFC 28 ds *JP

WUE4 USACE Huntington, WV : 9122.5 USB PFC 10 ds *JP

WUG USACE Vicksburg, MS : 9122.5 USB PFC 10 ds *JP

NOG USCG Gru Sault Ste Marie, MI : 5320.0 USB PFC 14 ds *JP

VOJ CCG Stephenville, NF : 2598.0 USB PFC 34 ds *JP

VOO CCG Comfort Cove, NF : 2598.0 USB PFC 34 ds *JP

NMD47 USCG Group Buffalo, NY : 5320.0 USB PFC+ 17 ds *JP

	[image: image17.png]Telegrafie — Empfangsmeldung

DTG: _A44663

| Anmerkungen

QRG: ﬁeh_ .0 kHz

Inhalt

Time

KN
Ll
v
|
Y
o) ™| M) LY ™
ey 31##327@9.‘. RAEES
RN ERRNEIEES o o[2 VSRS Q|
IS Tl S ST ST] LRI ENERAS
[| QSR S N[O [ST DEEENE
= ™| ()
S N 5 e ™Y W D[| ® ™| [O S e[N
&) HINDNERENDRENRNRE < NEREAE
o O W Y x| O[F [e O]+ ~ N N Y B V[
[oW SN NNV D[s[= = ™ Q[=
R EEREDREREO R) /PWJ: %[&=
~ e S|
NN e) XN o R[S
3 X ®[xS NAIEY o~y fm,ellur
NI ERRNES W O[T ~] EEREEE
= o] oy e X N S WE[SHN[X[T ~ EIREEERRE
™M (=N EREEREREEENELN = =Y ~s(xH]
™[[- ks ™ h.f
NSO ERE NN RN GERY [= = =
N alx oo Yo xS e[x[W[®= ™Y X p«ﬁMau
3 o™ BN N[X[ENERREEEE LA
Exl n.éfﬂlﬂﬁinrﬁ?.nr@hr NEEECREREEERNE!
TN o S o o O NS SO [N ERE S
W [= o - ”3 = -
™) PN ™ O x D TN = Ge) =y & oy
N Jé&]hnp/léhffﬁhp ~ SIS
N sl a [W e[Y S S[N[T= < IRNENENE
> sl Sl W S e X |= & 924%”4“
) IS DS NED i [=)
G x>
S N
)
= ~|

-

	The WUN Logs Column: Lotsalogs

Rick "RD" Baker, editor: P.O. Box 4450, Youngstown, Ohio 44515, USA
e-mail: ae411@yfn.ysu.edu
I tried to squeeze as much info in as I could and used every log that was sent! Standard abbreviations used. List will follow. A great turn out for issue #1 with 17 contributors. Thanks! I hope to have a standard format next time. Quick resume: Heard my first "mayday" in 1969. Took 10 years off from the hobby to get married/raise kids and jumped back in

with both feet in 1992. I now use an Icom R-71A, Icom R-72 and a Universal M-1000 decoder card in a 386/25 clone. Until recent loss of Speedx, I did the Utility Notes column in Shortwave Radio Today and the Speedx World of Utilities Electronic Edition. If your an astute observer you may have read my free lance work. Most enduring question: What is this button

marked "AM" on my radios for? :-)

All times are UTC, and all frequencies in Khz. ARQ is also Sitor-A, FEC is also Sitor-B, and RTTY is used for baudot.

CIVILIAN AERO

 2869 San Francisco ARINC, US: 0909 USB wkg NZ1 w/ARP. (AO)

 2887 NY ARINC USB 0105 wkg VA919 (CK-DH) w/ARP. NY 0556 wkg V8-ALI,

 SU342, AY134 w/ARPs (Both AO)

 2899 Gander Radio, (IFSS), CANADA 0246 USB wkg FEDEX3 enrt IAD

 w/amended level clr. (AO)

 3413 Honolulu ARINC, HI, US 0918 USB wkg UA44 w/ARP. San Francisco

 ARINC 0916 USB wkg AA102 w/ARP (Both AO)

 4654 BERNA RADIO: 0447 USB wkg Lufthansa 8539 w/pp. (JN)

 5493 Brazzaville Radio (ATC) CONGO 0256 USB wkg SA251, SA235 w/ARPs

 (AO)

 5530 MEXICO Cancun Aeradio 1200 USB clg Flores, but no joy. Flores

 Peten in northern Guatemala, perhaps? Fair. (DM-Ven)

 5532 KLM AMS LDOC Holland USB 0110 wkg PH-BUM ETA AMS 0545. Same,

 USB 0150 wkg PH-AGH A310 w/maint. msg ETA AMS 0610. At 0622

 wkg B747-300 PH-BUU w/maint. msg. Abu Dhabi LDOC UAE 0112 USB

 wkg u/i a/c in AR, ID hrd (All-AO)

DIGITAL MODES

 73.25 Probably RAF Crimond in 75 baud at 1808 w/RATT crypto msgs.

 (AB)

 82.2 MKL:RAF Edinburgh, 'VVV de MKL' 1712 CW followed by RATT. (AB)

 134.2 DCF 54:Offenbach Meteo at 2021, w/FAX Meteosat 05 IR picture.

 (MR)

 518 UNID: 0319 w/offshore marine forecast via NWS New Orleans, LA

 (SS) [This is NMG, USCG New Orleans, La, w/0300 Navtex-RD]

 1707 GCC: Cullercoats Radio, UK, nav wng at 1707 & 2050. 1848

 OST: Oostende Radio, Belgium, nav wngs. 1904 PBK: Netherlands

 CG, gale wngs, also at 2124 UTC. 2025 GNI: Niton Radio, UK,

 gale wng. 2148 LGB: Rogaland Radio, Norway, relayed from

 Blaavand Radio, gale wng. (All-AB). 1551 PBK: Netherlands

 Coast Guard, Texel, Netherlands nav warnings in progress. 1601

 GCC: Cullercoats Radio, UK, test transmission, "please ignore".

 (All-SS). 0110 VBC: Wiarton CG Radio, Ont, Canada w/ice condx

 for the Great Lakes. 0230 VBA: Thunder Bay CG Radio, Canada,

 Great Lakes marine forecast. (All-JN) All in FEC for

 International Navtex transmissions.

-END-

Hello everyone,

In this part of our anniversary newsletter we are looking back. WUN members tell their stories about the hobby; about the great logs; about the stations that are long gone now; about……whatever! It’s all Radio Nostalgia, that’s for sure!

Enjoy!!!

	The first story comes from Bob Phillips:

“My most nostalgic moment with SWL'ing was in 1974 on the day after Christmas when I listened to a broadcast from Radio Tahiti on a Radio Shack DX-150 using a long wire antenna. It was late

at night 0400 hours GMT on 11825 KHz. Several weeks later I received a QSL confirming my reception.

I then decided to upgrade my equipment go for my General Amateur Radio license and get involved with Utility hunting and chatting around the world with fellow Hams!

I'm 65 and still enjoy the hobby....

I now have a top of the line Icom transceiver and a tower, with a 20 meter dipole attached at the top to

a tree 50 feet away. The tower has

several verticals for other bands. The internet has made it much more fun as you can track down the stations people report and keep an interest in what's new on the bands!

My biggest gripe is that Radio Tahiti has long gone silent on the short-wave bands.

Bob KB2JRD
	Tim Braun, one of WUN’s founding fathers remembers:

I can't believe it's been 10 years since WUN was started. I was lucky

enough to have been included in the initial WUN conversations and

volunteered to take over the printing of a 'paper' version of the WUN newsletter. This wasn't bad at first, but as the club grew, and the subscribers grew, it got to be too big a task. However, I am very happy every time I see one of our former

'paper' subscribers actually submitting logs! I also ran a column for some time actually attempting to list every utility station in a certain frequency range - both digital

and voice.

A ton of changes have occurred obviously in the utility radio listening business in the last 10 years. I swore that I would never act like an 'old-timer' but here I go breaking my own rule. I can still remember feeling the chills of

hearing the President aboard Air Force 1, hearing an explosion on a United States Navy ship off of Norfolk, or countless other fascinating communications taking place 10 years ago. Fortunately or unfortunately, many of those opportunities will never

occur again - due to satellite communications and scrambled speech. But I still listen to the static some nights on 6756 Khz or 11267 Khz - just waiting for those voices to appear again.

	The man who was the inspirator behind project “WUN”. Our first Editor in Chief and WUN’s first President: Rick Baker.

It's hard to believe ten years has gone by since WUN was formed. Back in the 80's an early 90's utility station monitoring was mostly a solitary hobby. Several radio hobby clubs, such as the old Speedx Club, and others worldwide, began to have regular utility related columns. Popular Communications magazine had Don Schimmel's "Communications Confidential" column. Starting in the early 90's, Monitoring Times came along providing a column that also covered our hobby. All information and questions flowed through editors of these columns.

I, and many of the founding members of WUN, belonged to the Speedx Club (and other hobby clubs worldwide). The utility column editor for Speedx at that time was Chuck Yarbrough. I'm sure that I drove both Chuck and Don Schimmel crazy with my questions. In 1992, I was able to get an internet account through our local university, which opened up many new doors. I was able to actually send email to Ary Boender, Jason berri and many others involved in the hobby around the world. I later took over the Speedx column from Chuck up until the time Speedx ceased to exist.

With access to the internet growing, and the continued loss of clubs such as Speedx, the idea was hatched that a "paperless" internet club dedicated to HF utility stations in all modes would promote the rapid exchange of information. The Worldwide UTE News Club -WUN, was born. Originally WUN also produced a paper edition newsletter, handled by Tim Braun.

WUN was the worlds first in many cases. WUN was the first "electronic" club. It was also the first club devoted to utility monitoring. We were also the first to set up a list server where members could post logs and questions.

[image: image18.jpg]

The following was submitted by David Knight via Bob Hall.

FF Antarctic Bases

I really have little to add to a message which appeared in the RTTY Listener of Jan. 1993, and subsequently in SPEEDX and in one of Ary B's columns. The four stations still seem to be operating but not at the same high frequencies noted below!! I don't hear them so often these days and I guess that their signals traffic is much reduced compared to 1993 with the introduction of Wx

SATCOMMS. Hope the following is of Interest….

Cheers…..Bob

LOOKING AT THE MAP OF THE SOUTH INDIAN OCEAN ONE CAN SEE THREE SMALL

ISLANDS - KERGUELEN, CROZET AND AMSTERDAM AND ST PAUL. AND ON THE OTHER SIDE

OF THE ICE CAP IS ADELIE LAND, DISCOVERED IN 1840 BY THE FRENCH EXPLORER -

DUMONT D'URVILLE. THE THREE ISLANDS CAN ALSO BE SPOTTED ON THE DAILY FAX

SENT OUT BY PRETORIA METEO. EACH OF THE FOUR LOCATIONS HAVE SMALL FRENCH

COMMUNITIES WHICH KEET IN TOUCH WITH ONE ANOTHER AND WITH THE OUTSIDE WORLD

BY HF RADIO., OFTEN USING A LINK WITH PARIS VIA REUNION ISLAND. THE OVERALL

CONTROL IS BY THE 'DIRECTION DES TELECOMMUNICATIONS DES RESEAUX EXTERIEURS

"(DTRE), WITH THE ARQ-E3 MODE BEING HEARD AT THIS QTH.

THERE ARE SEVERAL FREQUENCIES IN USE, THE BEST KNOWN BEING 24457.8 AND

24458.8 KHZ, BOTH LISTED IN KLINGENFUSS AS "DTRE DUMONT D URVILLE" USING

"VFT/ARQ-E/96" (ARQ-E3 ACCORDING TO ALL MY LOGS!).

THE CALLSIGNS ARE FJY2 FOR KERGUELEN, FJY3 FOR DUMONT D'URVILLE, FJY4 FOR

MARTIN DE VIVIES METEO ON AMSTERDAM I., AND FJY5 FOR CROZET I.

AT 1018GMT 18/6/93, I PICKED UP PARIS AND ALL FOUR ANTARCTIC BASES, ALL

CHATTING AWAY ON 23191.9 KHZ USING ARQ-E3 96/600, THE TRAFFIC BEING FRENCH

"EN CLAIR" AND CONSISTING MAINLY OF PERSONAL MESSAGES. PARIS USED THE

CALLSIGN RFGW AND MAKING USE OF THE REUNION RELAY (RFVIC) ADDRESSED THE FOUR

DISTANT BASES AS "DISAMS" (AMSTERDAM), "DISCRO" (CROZET),

"DISKER" (KERGUELEN), AND "DISTA" (ADELIE LAND).THE 23191.9 FREQUENCY IS NOT

LISTED IN KLINGENFUSS OR CFL. RFGW IS AN FF WAR OFFICE CALLSIGN, AND ARQ-E3

IS A FF MILITARY MODE.

(Update at August 2004. All the FF bases have stopped using

 digi Tx, the last heard here was FJY/5, Crozet I, in Sept.

 2003.. using Arq-M2/200/400, and directing personal E-mails

 to France via Reunion Relay.)

[image: image19.png]

Lightship “South Goodwin”, UK

	
	WUN’s webmaster and co-founder, Jason Berri tells his story:

Well, for me, I was one of the founding members of WUN.

I became an active member of SPEEDX back in the 1980's after discovering that there were other signals on the HF spectrum besides international broadcast stations. I was very active with Russian merchant ships, but also listened to other RTTY and CW stations.

With the birth of the internet in the early 90's, some of us saw the utility in being able to exchange messages via email in near-realtime.

At the same time, the membership of SPEEDX was declining, and rising costs of printing the SPEEDX bulletin were eating into the clubs funds. A group of the core Utility dxers from SPEEDX decided to create an electronic club the utilized the internet to continue on as the demise of SPEEDX become imminent.

Thus WUN was born. Soon after a web site was created for the club, which I continue to maintain to this day. As time went on that slowly became my sole contribution to the hobby, as marriage and kids have taken over the remaining free time I have. Once in a while I still tune my Kenwood R-2000 and decode some digital signals though. I also still maintain my Russian Merchant Ship List, which has also gone through lots of updates since 1995.

Many things have changed in the hobby since WUN started. Lots of utilities have left HF, while others have joined it. There continues to be many signals out there to listen to, report, analyze, etc. Even though the world and technology have changed around us, I'm glad there is still the opportunity to fire up the radio and hunt down those utility signals that are just waiting for us to catch.

-Jason

[image: image20.jpg]

 Naval Fort “Tongue”, UK

Next in line is Ary Boender; WUN’s President and co-founder

of the club. Here is his story:

My first experience on SW was in 1980. I bought myself a Sony ST-313L tuner and tried to find Radio Nederland on SW. Much to my surprise I heard a wealth of stations there. I never knew that there were so many SW broadcasting stations. Stations like Radio RSA, HCJB, AIR, Radio Australia, Radio Canada, and Radio Japan were on the daily menu. There were many dx-programs in those days and I think I listened to most of them. The best by far was Radio Netherlands' Media Network. The Voice of Peace and Radio Caroline were still on SW. All the other offshore stations were gone and much to my regret VoP and Caroline also had to stop. But hey, there was always Pyongyang to listen to when times were grimm (Hmmm, when I come to think of it, I never managed to listen to this station for more than 15 minutes, except when they played oriental music. AFRTS became one of my favorites because of their good music programs. Except for Radio Budapest, I did not listen to the Eastern European stations, except for QSL reasons. They were far too serious and there was too much propaganda. The same goes for Beijing, but the worst were of course Radio Tirana and Radio Pyongyang. Most of the African and Asian stations however were really interesting. I remember the night of the coup d'etat in Chad. The rebels took over the SW radio station and I had the news of the coup more than a day earlier than most other people on Earth. The newspapers and tv news covered the coup some 30 hours after I had heard it. That's SW radio at its best. Besides that, it was great to hear the music and news from so many countries all over the world.

I logged the stations in a way many beginners do; just the name of the station and the language, but that was it. Unfortunately I did not write down essential info as date, time and frequency. After a few months, I started to see that a little more info could be handy, so I noted the frequency. In those days the Benelux DX-Club here in the Netherlands presented a monthly item in HCJB's DX-Partyline. So I jotted down their address and joined the club. That was a good move because I now got a club bulletin with lots of info about all those far away stations that I copied day after day. From that

day on, I started to write down all relevant log info. Soon after I joined the BDXC, I became a member of the German SW-listeners club ADDX (also via the DX-Partyline) and a now defunct club, KDKC, specialised in pirates and utility, an interesting combination. Other clubs followed: DX-Antwerp,

Radio Budapest listeners club, BRT listeners club, Andex, Utility Newsletter (now European Utility Newsletter), SPEEDX and of course WUN, the Worldwide Utility News Club. When I moved from BC to Ute dx, I said goodbye to most of these clubs.

Two years after I discovered the world of SW radio, I bought my first “real” receiver, and I was able to tune in to the wonders of maritime and aero radio. Wow... nights in a row I was glued to my new toy. I collected QSL cards back then and found hundreds of new stations that I could QSL. The postman had a busy time when I started to write to all those utility

stations. Sometimes the response was real nice, like that time that a female operator of one of the Algerian coastal stations sent me a parfumed and hot QSL letter and phoned me a couple of days later :-) Another “special” QSL

arrived from a meteo station in Thailand. The veri-signer included a couple of nude pictures of beautiful Thai girls. I have scanned a number of my old ute QSL’s for the WUN CD. It took me a couple of days to wade through the pile of historic DX-mail. It sure brought back a LOT of good memories. We have a fantastic hobby, folks!

I still can remember my first encounter with the Roumanian numbers station 'the Skylark' with its typical gypsy music and 'Terminat' messages; or the first time that I heard a space shuttle. The Columbia circled the earth in 1983 and could be heard on VHF. Cool!!! Even cooler was the QSL from the shuttle. Another very nice QSL came from King Husain of Jordan, who was a radio amateur.

I entered a new era when I attached my first decoder to my Commodore 64. Later other, more sophisticated decoders followed and ute dx completely replaced my interest in the SW broadcasting stations. I was thrilled when the first morse stations from Poland and the Ukraine appeared on the printer and a couple of days later I even caught the US Navy in Thurso. When I browse through my old logs I see long gone stations like KUNA and ATA but also a print-out of the still active numbers station VDE, dated 17 February 1986. But hey, what's that? What's all that black paper? Ah, yes! I had a thermic printer attached to the Commodore 64. Unfortunately the paper is now either completely black or the text has faded and became unreadable.

Many of the stations from that time are gone now. All the press agencies are gone. Most of the coastal stations are history. Diplo stations either moved to satellite or are using fancy digital modes that we cannot decode. The Cold

War was a golden era for the numbers stations. Dozens of them were daily on the air. I loved it!!! Do you remember the German press agencies on LF? They sent news and weather reports by fax and ASCII rtty. I tuned daily to these stations. If memory serves me well there were five such stations: DPA, EPD, SID, VWD and PIAB. Oh, another nice one: do you remember the German station that broadcasted horse racing results? Many people think that these were actually coded espionage messages. Who knows!!!

Shortwave radio still attracts many people. Just look at the number of radio clubs, websites and mailing lists devoted to the hobby. When we started WUN in 1995, I never expected that it would be so successful. It's the greatest ute club in the world. Believe me!

Tom Norris writes:

I am 42 years old, with 30 or more years of that playing

with radios. If I remember my first radio, it was a multiband portable (the ones with AM/FM/SW1/SW2/etc) at age 8 or 10. I can remember hearing counting stations then, but I'm pretty sure I had no idea just what they were at age 10. :-)

Started keeping logs and tape recordings in my early teens. Wish I knew where they were now.

Started monitoring RTTY in my teens with an old model 15 connected to an R-390 and a homebrew TU. This was my primary interest other than numbers stations up until most of the Baudot HF stuff went away. Of all the stations I logged, I miss Cuba's Prensa Latina the most. It was always very entertaining.

Who’s next? It’s Jim Dunnett !! Jim is one of the co-editors of the Logs Column.

Worldwide Utility News, 10th Anniversary Year, 2005.

I came into utility listening, formally in 1999. That is when I joined WUN after a year as an informal "lurker". I had only an amateur transceiver, an IC-736, which I still have and a Racal RA17, which I no longer have. My decoders then were much as they are now: Hoka Code30, Radio Raft and JVComm, not forgetting the ubiquitous Hamcomm.

I now listen with very much improved equipment. I have since, of necessity added PC-ALE, PC-HFDL and recently Skysweeper to my armoury. I had at one time hoped to buy one of Hoka's 32-bit Windows decoders, but couldn't get it past my wife.

The acquisition of ALE and HFDL decoders, for example, illustrates somewhat the changes which have taken place since 1999 with the unfortunate but inevitable decline in RTTY and other "easily decodeable" systems and the rise of ALE and its associated fast and complex modems.

What was there to hear in 1998 which is no longer on the air?

· Remember the German long wave photograph transmission? What was it called? I recall being very disappointed when it ceased to be.

· In FAX we had Grengel/DHJ51, Pretoria/ZRO, Novosibirsk, Ankara/YMA20, Casey/VLM and Melbourne/AXM32 and no doubt a few others.

· Press RTTY produced copy from: JANA, SANA, PETRA, INA, KCNA, XINHUA, TANJUG, IRNA, YONHAP, ROMPRESS. I think even KCNA has now given up the RTTY mode.

· And RTTY Meteos: Grengel, Bracknell. Rome, Sofia, Bangkok, Quickborn, Delhi and Dakar. What is left? Apparently only the DWD transmitters at Pinneberg and possibly Nairobi and the Riyadh one. I haven't logged the last two for many months.

· The maritime radio stations seemed to fall like ninepins after the turn of the century: remember FFL/St. Lys; PCH/Schevenigen; GKB/Portishead; DAN/Norddeich; EAD/Madrid; OFA/Helsinki; 7TF/Boufarik; OST/Oostende? That's only mentioning a few from the European area, there were many others world-wide that bit the dust. And there were ships of all sorts by the bucketful on ARQ and CW.

· Do you remember MOI Prague/OLX in CW? GDR diplo in RTTY with with Y<figure> <letter> calls in FSK morse? The FAPSI 5LG/5FG stations in RTTY? OLP5 in Prague? Of the naval radios we no longer have EBA/Madrid, GYA/Admiralty London; TBB/Ankara; FUC/Cherbourg, and there must be others.

· I recall with some nostalgia HBD20/MFA Berne and their long-winded diplomatic telegrams in ARQ; Likewise the SAMxx Stockholm MFA and their embassies, Twinplex from the MFAs at Madrid, Copenhagen and Islamabad and of course CLP in RTTY from Havana, Rome and Bonn in RS-ARQ, not forgetting OMA/Bratislava and PCW1/Den Haag. Although we knew who was talking to who, we seldom found what they were talking about, but that didn't spoil the satisfaction of logging a new, rare or difficult one!

· Although we still occasionally see AFTN (aero fixed) stations appearing when a satellite or landline link goes down, there do not appear to be any now permanently on HF. I recall 7QZ32/Lilongwe Air, 5ST/ASCENA Malagassy and 5AF/Tripoli Air.

· Are the Australian Royal Coastal Volunteer Patrols (RCVPs) still active on 27 MHz? Remember the RAF VFTs out of Cyprus and UK? Interpol in Zurich/HEP3 and other locations in ARQ?

· What have they done with the Sveio Beacon/LN2A and the Australian one/VL8IPS? And PIAB Bonn in FEC-A?

Where oh where has everything gone? No use worrying, as passive listeners there is little or nothing we can do about it, and nostalic whining for what used to be won't fill the logbook.

Many new modes have come on the air, admittedly many of them encrypted or of such complexity that the average listener does not have much hope of making much sense of them.

However, it seems that the challenge with these smart modems is finding out who who the users are and who they are communicating with. This can only be done by sharing our observations with others, and the World Utility News with it's list server and Newsletter is the only realistic platform for such a venture. The chat-rooms aside, it is the only truly international platform!

In this, WUN’s tenth anniversary year, to keep up the momentum of the last ten years, I would urge everyone to submit a log whenever possible. Even if it's late and even if it isn't in the recommended WUN format as long as the essential information is there, it will be appreciated by subscribers to the list-server even if it may not get into Eddy's Logs Column in the monthly Newsletter.

If you have knowledge of some special or even un-special topic which you think may interest WUN-ers, why not write about it? We don't really mind if your English isn't perfect (who's is?). If you like I will proof-read it for you before publication. You can even write annonymously if you prefer!

I write this in August 2004, looking forward with anticipation to another ten years (at least) of the Worldwide Utility News. I hope all of you who read these words will agree with me that while we have lost much in the way of easily decodeable modes, there will always be new ones we can perhaps approach in new ways over the next decade.

73 to all WUN-ers, (active and passive).

Jim Dunnett

WUN (RGA) 23 August 2004.

Team Logger.

mail @sideband.fsnet.co.uk

	Bob Hall sent us a log file from 1991. No less than 99% of the stations that he logged back then are gone now!!!

Bob, the floor is yours……

My UTE interest started in 1989 with the purchase of a CWR-685 Telereader married to an R71E., with rather poor results! The interest enlarged the next year with the acquisition of a Universal M.7000 and this really opened up digi loggings in a big way. From 1990-91 records I have selected some 250 logs (attached) which might bring back nostalgic memories to my more ancient Wun colleagues. I used only a 25m long wire in a north/South direction.

In following years and throughout the 90's my UTE hobby intensified with the addition of a Hoka C3 Gold a Wavecom W40PC. The simple basic Hoka worked well and far better than the vastly more expensive Wavecom, which was difficult and slow to tune, and did not decode some of the modes it claimed. However the stand alone M7000 remained the quickest and easiest to tune and did not, of course, suffer from PC system changes and failures.

In the late 90's the R71E was replaced by an ICOM-R8500, and the Hoka 1.5 was upgraded to Vs1.6, which had two additional and interesting modes; Crowd36 and RS-Arq. I never managed any interesting decodes with the former but RS-Arq between Rome and the many Italian Embassies and Consulates in Africa came in daily and mostly en clair.

With advent of Internet and Satcomms the many diverse logs of the 90's reduced to a trickle and at time of writing (2004) there is little left to monitor at this QTH (Cape Town). Transmissions from South America, Asia and the Indian sub-Continent are still heard, along with some of the French circuits, fax from all over the world and, of course, our local stuff from ZSC and ZSJ (SAN Silvermine, which is now also throwing out it's own special MFSK brand as the SA Navy re-equips with frigates and submarines).

And so the interest moves to PC-Ale and PC-HFDL and, very recently, I have acquired the Airnav Systems Suite 4 and ACARS decoder 2.1 to keep the brain alive.

	6941,5
	RFTJF:
	FF Port Bouet
	0535
	Arq-M2
	96/850
	Idling

	6989,0
	8Q9:
	Male Air
	0450
	rtty
	50/215
	Aero tfc

	7255,3
	TZH:
	ASECNA Bamako
	0418
	rtty
	50/400
	Test tape

	7428,5
	Unid:
	TELAM Bueons Aires
	0313
	rtty
	50/850
	Nx\SS

	7508,0
	ZRO2:
	Pretoria Meteo
	0428
	fax
	120/576
	Wx chart

	7520,0
	Unid:
	Radio Free America
	0320
	USB
	
	Nx\EE

	7524,1
	TYE;
	ASECNA Cotonou
	0434
	Arq-M2
	96/389
	Aero tfc

	7626,1
	TZH:
	ASECNA Bamako
	0438
	rtty
	50/400
	Test tape

	7651,0
	Unid:
	VOA Greenville
	0345
	USB
	
	Nx\PP

	7806,2
	YZD9:
	Tanjug Belgrade
	1936
	rtty
	50/400
	Nx\EE

	7990,8
	5HD:
	Dar-es-Salaam Air
	0425
	rtty
	50/850
	RY/ID

	8045,1
	FSB:
	Interpol Paris
	2115
	CW
	
	ID Marker

	8051,5
	WOO:
	Ocean Gate R
	0432
	fec
	
	Wx

	8080,0
	NAM:
	USN Norfolk
	0345
	fax
	120/576
	Fair chart

	8087,0
	KMI:
	Dixon R
	0440
	fec
	
	Tfc List

	8118,5
	9JZ:
	Lusaka Air
	0515
	rtty
	50/400
	Tfc & Wx codes

	8123,0
	TNL:
	ASECNA Brazzaville
	0450
	rtty
	50/400
	RY/ID

	8137,0
	Unid:
	Larnaca Air
	0500
	rtty
	50/400
	RYiID

This is an excerpt from Bob’s log file. The complete file can be found on the new WUN CD.

WUN member Jason Kovatch shares an early hobby experience with us:

In 1963 I was 10, lived in cattle country far from the city lights, and I learned morse code for the Boy Scouts with a telegraph key made of sheet metal strap, dry cells, and flashlight bulbs. One evening, I noticed for the first time an imposing Hammarlund covered with knobs on the back porch of an old rancher neighbor. He only used it to get MW AM. In the summer, it was out on the porch to keep the house cool. Pointing a crooked finger, he said, "You can listen to the World with that thing". When it fired up, the smell of the dust burning off the hot tubes combined with the yellow light of the tuning dials and the crickets chirping outside the screen porch, and when I started twisting knobs, the wealth of sounds that poured from the summer sky nailed that astounded little boy to Radio like a harpoon. The crystal sets grew into home brew tube rigs and ARC boat anchors. After 40 years of radio equipment mania, today my whole shack sits next to my armchair:

Icom IC-R7000

Icom IC-751A

Universal M-8000 w/Flat Panel display (to read like a book)

Dentron Jr. Monitor Tuner and Random Long Wire

Radio Shack Diamond Discone clone

73!

Jason Kovatch

NJ7K

[image: image21.jpg]CHBRT TBR FL 7240

3 OBRE HEGRTIVE
1XED BY CPSC
WD TENE LP USD I7 §RE W

T T T T T B R P T T T I I I Tt nTmm

Fax image from 13 March 1994 of the now defunct German weather station Offenbach Meteo

	[image: image22.jpg]SENT EGRR

	Two images of the popular historic weather station Bracknell Meteo.

[image: image23.jpg]PAGE. 001

TO 4806

26 MAR " 01 08:53 FROM MET ITOPS BRACKNELL

GFA will ceasé¢ at 1200
UTC Tuesday 3™ April
2001. Alternative
broadcast weather
information can be found
on some of the existing
GFA frequencies from this
date.

For further information
contact the Met Office on
+44 1344 855680

John Charlton from New Zealand jotted down a number of nice things that happened to him thanks to our great hobby. I especially like the QSL of Alitalia, John (
Some years back, the content of local radio stations seemed to go from bad to worse so I tried shortwave, listened to the international broadcasters, collected QSL cards, found it too easy and turned to monitoring shipping and aircraft on USB, just for the challenge and that is about all I listen to now.

My first Utility reception report was to Gdynia marine radio and I was really pleased with their comment that mine was the first report they had from New Zealand.

On 1st September 1995 NZ time, I heard the "Rainbow Warrior" working Keri Radio in NZ on 4445 from Mururoa Atoll where a fleet of yachts was protesting the French nuclear testing in the Pacific. The "Warrior" was a sort of guardian to the fleet and kept in radio contact with everyone. Their message to Keri radio was "We are about 15 miles northwest of Mururoa...steaming along on our nightly round around Mururoa...."

As it happened, it was only a few short hours after that when French commandos boarded and seized the "Rainbow Warrior"

I had sent a reception report to the radio man and in his reply which arrived about six weeks later, he said "It was a very busy and sometimes confusing day/evening/night, as you may understand. I was late checking the roll call that evening due to various preparations I had to make onboard, as our "nightly round around Mururoa" turned out to be much more than just that".

Because the ship's stamp "was not available" (I can understand why!) the radio man drew one for me on the report that he signed and returned making it an interesting little document.

The reply to my report to the captain of an Alitalia flight calling Calcutta and then Rangoon.

"Congratulations!!!! You were the only one able to read us.

With my best wishes and regards....."

Work this one out.... A reply to my report to the captain of an Air India flight Bombay to Dar-es-Salaam and working Nairobi.

"Your gesture, spirit and endeavour is so much praise-worthy. It is wonderful to know that you are such a strong, optimistic and considerate person. Best of luck and wishes. See you some time, God willing".

I really dont think the reply was from the captain but it is interesting, sort of!!

I monitored an Air France Concorde that was Christchurch to Sydney in the course of a round-the-world flight. When the captain replied to my reception report, he answered a couple of questions I had asked and went on to say "watch 8879 on Tuesday 18 October at 1200z. I'll try to salute you in blind transmission, callsign A F C (Air France Concorde). I listened but reception that night was terrible. That would have been the catch of a lifetime.

I always found the British and French Concorde Atlantic flights pretty easy to pick up in the evenings, NZ time and I sent off reception reports to some of the captains. When I read that a British Airways Concorde was to visit Christchurch, I wondered if perhaps it would be piloted by one of the captains who had written back to me. If so, perhaps there would be a chance to meet him. I put the question to the Concorde Flight Crew Manager but the answer was no but he hoped that I would be able to make it over to Christchurch and see the aircraft anyway. I did go but the Concorde was behind security fences and only a few tourist operators were being allowed on board. I had taken with me, the letter from the Concorde flight crew manager saying that he hoped I would be able to see the plane and I flashed this to a guard on the inside of the fence. He took it to a group of BA staff near the plane. He pointed back to me as they read the letter and the next I knew, the gate was opened and I was told to go on board, take my time and have a good look around. There was only one other person on the aircraft and I can tell you that it was a great experience trying out the rather cramped seats, looking out of the very small windows and standing right up on the flight deck and all because of my hobby.

I have been monitoring the Antarctic flights since about 1993. The U.S. Navy Antarctic Development Squadron Six (VXE-6), were responsible from 1955 to 1999 and in the later years when I became interested, I was able to go to Christchurch many times and actually meet some of the crew I had been listening to and once, I got some reception reports signed on the spot by the officers in command of the flights I had heard. Believe it or not, they all said that it was nice to know that someone was monitoring them and I have many similar comments from commercial pilots as well. At the end of VXE-6 operations, I was given a booklet of photos of their aircraft operating in the Antarctic, signed by one of the officers and saying "thank you for following and looking after VXE-6". So you see, if you go about it the right way, us monitors can be appreciated.

I enjoy my hobby and there are lots of other things I could tell you but I think I have said enough. –John-

[image: image24.jpg]

Another historic one. USN station Rota in Spain sent this one on 9 March 1994.

The next one is from German press agency DPA who used to transmit on 111 kHz. This copy is from 4 January 1988.

[image: image25.jpg]Umsatz um 25 Prozent auf 84 Millionen DM. Zu jeweils 50 Prozent ist
der Warenhauskonzern bei WOM -World of Music (Tontrdger) und Vamos
(Schuhversand) eingestiegen. Wihrend WOM die Geschafte um 31
Prozent auf 48 Millionen DM steigern kannte, fiel Vamos um zehn
Prozent auf 90 Millionen DM ab. Gemeinsam mit diesen Spezialisten,
die nicht in dem Umsatz von 5,4 Milliarden DM enthalten sind, will
Hertie sich mit neuen Angeboten und Sortimenten profilieren.
dpa uw
041139 jan EB bsd137 4 pl 129 vvvvb dpa 106
Arbeitsmarkt/Trend
Arbeitslosigkeit im Dezember wieder kriftig gestiegen =

Hamburg (dpa) - Vor allem aus witterungsbedingten Griinden muf
fiir den Dezember mit einer kriftigen Zunahme der Arbeitslosigkeit
in der Bundesrepublik gerechnet werden. Fachleute erwarten nach
Informationen der Deutschen Presse-Agentur (dpa) einen Anstleg in

blouts moe L m392 300 Bl T

131 MM S on \

Speaking about oldies…… Remember this one??? This is a message from German press agency VWD, formerly on 129 kHz. Copied on 30 December 1987.

[image: image26.jpg]Dem Bund steht auf jeden Fall ab 1. Januar 1989 eine runde Mrd DM
zur Verfiigung, wenn die Vorsteuerpauschale fiir die Landwirtschaft
um zwei Prozentpunkte abgebaut werden muB. In den letzten
Landtagswahlkdmpfen hat zwar die CDU den Bauern immer wieder
zugesagt, daR sie sich fiir die Beibehaltung der Vorsteuerpauschale
einsetzen werde, das Rennen war jedoch in Briissel schon langst
gelaufen. Die Vorsteuerpauschale muf in Hohe von fiinf Prozent in
den ndchsten Jahren ganz abgebaut werden, und nur fir die erten
zwei Prozentpunkte kann Bonn eine Umwandlung in eine produktneutrale
Einkommenshilfe vornehmen. Das wird im Zuge der Aufstellung eines
Aktionsprogramms fiir die Landwirtschaft sicher geschehen. Damit
allein ist aber das umfangreiche Programm nicht zu finanzieren, wenn
Flachenstillegung und Vorruhestand in dieses Programm aufgenommen
werden sollen. Neben den Landern wird der Bund zusdtzlich in die
Tasche greifen und mindestens eine weitere Mrd DM bereitstellen
milssen.

VWD/30.12.87/ba/sei

301255EE7A717985
0706 261.00
717138

0768 263.00

[image: image27.jpg]

Another defunct oldie: USAF Croughton

Hello Ary,

Of all the things that WUN did for me (apart from making me feel very welcome in that other people had the same interests...) was

to get me into monitoring the RTTY news bulletins. I did enjoy the dying flings from N Korea and the Balkan conflict but now the equivalent is to be found through the Internet.

I also used to pick up flight plans and NOTAMS from Nairobi which was of note as I flew to Nairobi not long afterwards so had an idea of the route.

I dabbled in the maritime system eavesdripping on the ship to shore (ARQ or SITOR?) and the FEC navigation signals. One can't forget the endless encoded 5LGs of course from the diplomats.

Meteo charts from HF fax were of great interest but again the Internet has superceded the medium. There was also a German service that broadcast news pictures and I recall watching football on TV and half an hour later seeing a still from the match appearing on the fax broadcast.

My first real interest in RTTY was when I was in the Royal Navy

in the mid 1960s when it was possible to pick up the Chinese news agency reports. These were stuck up on the landing under the heading of "wall posters".

Nowadays, aircraft HF transmissions are what I mostly monitor as

I work from home (5649 KHz is on now). With CPDLC in the ascendant,

I turn more to the African continent for the traffic. Again the Internet helps here as a US site is publishing in pdf the 'airways' charts around the world which means that waypoints which were otherwise unintelligible in poor reception conditions become 'crystal clear' once the name has been gleaned from a bit of 'Sherlock Holmes' detective work. A mini disc recorder makes life much easier for saving the gems I hear - both audio and digital

(was able to record quite a few of the utterances from Concorde flight crew).

Although my moniotiring is mainly from a fixed location in SE UK, I took my trusty Sony 2001D to Namibia in the summer and listened to 8879 KHz chatter from Shanwick, Iceland and Gander and (surprisingly to me) San Francisco (which doesn't really ever reach the UK) talking to traffic arriving in the Japanese area.

Flew back from J'burg, I picked up both the HF transmissions and the VHF area 'reports' that pilots make. Before everyone writes to tell me that radios are banned in cabins, BA recently announced that in their view, small radios etc. "have negligible effect on aircraft systems and may be used during flight". For more details, look at Answer ID 2372 dated 06/09/2004 on their web site.

Best wishes to you and to WUN...

Roger Preston

 ZCZC08

 ATA

 ATA0008 A INT

 ALBANIA-RUSSIA

 THE RUSSIAN MINISTER OF CULTURE MEETS WITH ALBANIAN

 INTELLECTUALS

 TIRANA, NOVEMBER 15 (ATA) - I AM VERY IMPRESSED THAT

 I AM SPEAKING TOWARDS THE ALBANIAN INTELLECTUAL BY THE REASON

 OF THE FACT FOR MANY YEARS OUR RELATIONS WERE CUT BECAUSE OF

 STUPID REASONS. I APPRECIATE THE FACT THAT NOW WE CAN AGAIN

 SPEAK AND TALK TOGETHER, SAID EVGJENI SCFOROV, RUSSIAN

 MINISTER OF CULTURE IN HIS MEETING WITH ALBANIAN INTELLECTUAL

 ON NOVEMBER 14 WHO IS ON AN OFFICIAL VISIT IN ALBANIA. THEN

 MR. SIBOROV PRESENTED TO THOSE PRESENT A DRAFT AGREEMENT OF

 COOPERATION WHICH IS OF MUTUAL INTEREST BOOTH FOR ALBANIA AND

 RUSSIA. ATTENDING THE MEETING WAS ALSO THE MINISTER OF

 CULTURE, YOUTH AND SPORTS, BHIMITER ANAGNOSTI AND THE

 AMBASSAJOR OF THE RUSSIAN EMBASSY IN TIRANA, VIKTOR

 NARUBALLO. THEN, THE RUSSIAN MINISTER VISITED THE MUSEUM OF

 NATIONAL HISTORY AND HAD A MEETING WITH MEMBERS AND

 SYMPATHIZERS OF THE ALBANIA-RUSSIA FRIENDSHIP ASSOCIATION.

 NNNN
Albanian press agency ATA was a daily guest in the early 1980’s.

Do you remember this one? Czechoslovakia’s time signal station “OMA” was quite popular with the QSL collectors.

[image: image28.jpg]OMA CZECHOSLOVAKIA

