

List of Private US Shortwave Stations since 1962

Call	Location	State	Remark	Year
KAIJ	Dallas	TX	ex KCBI	1994 – 2009
KCBI	Dallas	TX	later KAIJ	1985 – 1994
KFBS	Saipan	SA		1984 – 2011
KGEI	Redwood City	CA		1939 – 1994
KHBI	Saipan	SA	now IBB stn	1989 – 1998
KHBN	Medorn, Aimeliik	PL	¹⁾	1992 –
KIMF	Battle Mountain	NV	planned	–
KJES	Vado	NM		1992 – 2014
KNLS	Anchor Point	AK		1983 –
KSDA	Agat	GU		1987 –
KTBN	Salt Lake City	UT	ex KUSW	1990 – 2008
KTMI	Lebanon	OR	planned	–
KTWR	Merizo	GU		1977 –
KUSW	Salt Lake City	UT	later KTBN	1987 – 1990
KVOH	Rancho Simi	CA		1986 –
KYOI	Saipan	SA	later KHBI	1982 – 1989
KWHR	Naalehu	HI		1993 – 2009
WBCQ	Monticello	ME		1998 –
WBOH	Newport	NC		2002 – 2009
WCSN	Scotts Corner	ME	later WVHA	1987 – 1994
WEWN	Vandiver	AL		1992 –
WGTG	McCaysville	GA	later WWFV	1995 – 2000
WHRA	Greenbush	ME	ex WVHA	2002 – 2009
WHRI	Noblesville	IN		1985 – 2004
	Furman ²⁾	SC	ex WSHB	2004 –
WINB	Red Lion	PA		1962 –
WJCR	Upton	KY	later WJIE	1992 – 2002
WJHR	Milton	FL		2009 –
WJIE	Upton	KY	ex WJCR	2002 – 2005
WMLK	Bethel	PA	off air since 2008 ³⁾	1985 –
WNYW	Scituate	MA	ex WRUL, later WYFR	1966 – 1973
WRMI	Miami	FL		1994 – 2013
	Okeechobee	FL	ex WYFR	2013 –
WRNO	New Orleans	LA	Off Air 2005 – 2008 ⁴⁾	1982 –
WRUL	Scituate	MA	later WNYW	1939 – 1966
WSHB	Furman ²⁾	SC	now WHRI	1989 – 2004
WTJC	Newport	NC		1999 – 2012
WTWW	Lebanon	TN		2010 –
WVHA	Greenbush	ME	ex WCSN, later WHRA	1994 – 2002
WWBS	Macon	GA		1998 – 2003
WWCR	Nashville	TN		1989 –
WWFV	McCaysville	GA	ex WGTG, later WWRB	2000 – 2004
WWRB	Morrison	TN	ex WWFV	2004 –
WYFR	Scituate	MA	ex WNYW	1973 – 1979
	Okeechobee	FL	now WRMI	1979 – 2013

Note: Stations in **bold** are still active, 15 stations.
Total 42 Calls

¹⁾ Palau independent in 1994

²⁾ Furman = Cypress Creek

³⁾ Off Air because of ice storm

⁴⁾ Off Air because of hurricane Katrina

Active US Shortwave Stations from 1982 to 2015

From above chart you can see some tendencies. From 1982 it was a steady increase up to 1998, when the number of stations was quite constant for about 7 years, and then the numbers started to decline. The year 1982 is selected because it was when WRNO and KYOI started. Any comments are most welcome.

Compiled by Lennart Weirell