

RADIO Mi AMiGO INTERNATIONAL

NEW FACEBOOK PAGE!

We have a new easy Facebook address: [real.radiomiamigo](https://www.facebook.com/real.radiomiamigo) in our effort to become more inter-active on Facebook and make a fresh start from scratch:

[facebook.com/
real.radiomiamigo](https://www.facebook.com/real.radiomiamigo)

After all, this is where you, our listeners, can stay in touch with us, so it must be a safe and happy place. Get all the news first: all you need to do is click the link above (or the links on our website) and 'like' it.

Don't forget to 'unlike' the old FB ages, they are no longer maintained and supported by us.

EMPEROR ROSKO 2020

Emperor Rosko on board the mv Mi Amigo (Caroline)

Radio Caroline / BBC / RTL - veteran '**Emperor Rosko**' and Radio Mi Amigo International have signed a new agreement, securing Rosko's prime show 'The LA Connection' for our station for the upcoming year.

Rosko's time in the turbulent 60s on Radio Caroline's ship the *mv Mi Amigo* inspired many of us to follow in his footsteps and find our own way to the legendary radio ships.

Europe's Nr.1 Oldies station... *Broadcasting to the World!*

Five years ago we started out with just a few hours on shortwave in the weekends. October 2016 we got our own transmitter and frequency (6085 kHz) .

Since then, we have been on the air uninterrupted, with daily broadcasts from 09:00 in the morning till 19:00 in the evening. Growing bit by bit each day. Recently we saw shortwave reception reports from as far away as Brazil, Laos, Korea and Finland.

Our weblogs show we have daily online listeners from all over Europe, Israel, Asia, Russia and the America's. Radio Mi Amigo International offers all listeners the best music from 'the Golden Era of Offshore Radio', so only few of them actually grew up with the offshore pirates, like we did.

But our carefully hand-picked music is universal, and loved by many all over the globe. Among international listeners we are now known as '*Europe's Nr.1 Oldies Station*', something that makes all of us very proud. Stay tuned while we find ways to further conquer the world of Free Radio...

'Like' us if you like us...
[facebook.com / real.radiomiamigo](https://www.facebook.com/real.radiomiamigo)

Welcome Rob de Mink!

At the start of our new winter season, we welcome a new Dutch DJ/colleague: **Rob de Mink**.

Like most of us, Rob has a direct connection with the offshore Pirates: in the 70s he was a regular DJ for the original *Radio Mi Amigo Drive-In Show*, representing the station during many appearances in Holland and Belgium. Later he was also involved in many other radio adventures, and could even be heard on Dutch National Radio.

See: [Rob's page on our website](#).

Paul Graham introduces new Sunday radio show
The Mi Amigo Lounge

This Sunday 29/11, we see the premiere of Paul Graham's new Sunday radio show: 'The Mi Amigo Lounge', an 'Easy Listening' format, inspired by the legendary 60s offshore pirate station 'Britain Radio'.

"Starting off Sunday morning in a more relaxed, easy way always appealed to me", says Mi Amigo's 60s expert Paul Graham. "In the 60s not everyone immediately embraced the new teenager pop sounds. 'Easy Listening music' was the alternative for many music loving adults, it was already very popular in America.

In Europe, many stations played it on Sunday mornings, such as Dutch DJ Willem Duys, who successfully introduced E.L. in Holland. In the UK it became so popular that the owners of the new pirate radio ship 'Laissez-faire', that already housed 'Swinging Radio England', started a second station: 'Britain Radio', introducing Europe's first Easy Listening format."

Paul Graham's new easy listening show 'The Mi Amigo Lounge'
Sundays: 10:00 cet, (09:00 in the UK), repeat: 19:00 hrs cet

Paul Newman's DX show making (short-)waves!

Paul Newman's return to shortwave on Radio Mi Amigo International, last June, did not go unnoticed.

Paul's DX-show

'Radio Shack' enjoys growing popularity. Each week he receives emails, letters and reception reports from DX-ers, who all love a mention in his 'shout-outs-on-shortwave'.

The personal Top-3 from listeners from all over the globe is equally popular. Paul is a great broadcaster who's voice is perfect for shortwave. But it is his happy, enthusiastic presentation style that makes all the difference.

Radio Shack airs: Saturdays 14:00 hrs and Sundays 12:00 hrs cet.

Wherever you go go ...

Today, we don't carry large transistor radio's around anymore. Yet Radio Mi Amigo International can be listened to in cars or on-the-go by more people than ever before. As we all carry smart-phones wherever we go, remember: Mi Amigo's online 24/7 web stream is just one app click away...

The new Fall / Winter Schedule 2019

Daily 09:00 hrs -19:00 hrs: shortwave 6085 kHz + 24/7 online

Mondays 14:00 and 19:00 hrs
Bruno's Soul Box - **Bruno Hantson** (English/French)

Tuesdays: 14:00 and 19:00 hrs
Hello Europe! - **Johnny Lewis** (English)
'He's been on many a ship, you know...' -
Offshore music and stories.

Wednesdays: 14:00 and 19:00 hrs
Soundtrack Of The 60s - **Paul Graham** (English)

Thursdays: 14:00 and 19:00 hrs
Hello Europe! - **Lion Keezer** (Dutch) *From Amsterdam...*

Presented live programs weekends - shortwave 6085 kHz and online:

Last June, we revisited the unique 'Sendezentrum' in Kall, in the German Eiffel: the transmitter site from where all our shortwave broadcasts originate.

It was great meeting again with our partners Christian and Burkhard and see their 'Eifeler Radiotage' FM transmitter in action.

Same as we are keeping 'Free Radio' and the memory of 'the Golden Era of Offshore Radio' alive, our German friends in Kall keep vintage radio technology and transmitters from the 60s and 70s online and on the air.

Ever since 2016, when they first provided us with our very own SW transmitter and frequency of **6085 kHz** in the 49m band, they kept the transmitters on the air, nonstop, without ANY interruption for 3 impressive years.

At the same time we haven't missed one hour of programming, which makes for a very unique, trustful and reliable partnership, one that we intend to cherish and continue for many years to come. Thanks guys!

FRIDAYS:

Shortwave 49m band 6085 kHz and online:

09:00 - Mi Amigo Musical Memories - **Mi Amigo** (favorites)
11:00 - Soundtrack Of The 60s - **Paul Graham** (English)
12:00 - Oldiethek - **Andy Gordon** (German)
13:00 - Retro Hit Box - **Bruno Hantson** (French)
14:00 - The Weekend Starts Here - **Paul Graham** (English)
15:00 - Johnny's Offshore Radio Diaries - **Johnny Lewis** (English)
16:00 - The LA Connection hr 1 - **Emperor Rosko** (English)
17:00 - The LA Connection hr 2 - **Emperor Rosko** (English)
18:00 - Bruno's Soul Box - **Bruno Hantson** (French/English)
19:00 - The Weekend Starts Here - **Paul Graham** (English) [only **3985 kHz** 75m band and

SATURDAYS:

Shortwave 49m band 6085 kHz and online:

[between 12:00 and 16:00 hrs: extra relay on **7310 kHz** - 41m band]

09:00 - Music Ship Zegellak - **Hans Hogendoorn** (Dutch)
10:00 - Happy Hours - **Rob de Mink** (Dutch)
11:00 - Soundtrack of the 70s - **Johan Vermeer** (Dutch)
12:00 - Hello To The World - **Lion Keezer** (Dutch)
13:00 - In The Afternoon - **Hofman & Friends** - (Saturday edition - BE/Dutch)
14:00 - Radio Shack - **Paul Newman** (English)
15:00 - Soundtrack of the 60s - **Paul Graham** (English)
16:00 - The LA Connection hr 1 - **Emperor Rosko** (English)
17:00 - The LA Connection hr 2 - **Emperor Rosko** (English)
18:00 - Bruno's Soul Box - **Bruno Hantson** (French/English)
19:00 - Good Evening Europe - **Steve Foster** (English)

SUNDAYS - Live:

Shortwave 49m band 6085 kHz and online

[between 12:00 and 16:00 hrs: extra relay on **7310 kHz** - 41m band]

09:00 - Good Morning Europe - **Steve Foster** (English)
10:00 - The Mi Amigo Lounge - **Paul Graham** ('Easy Listening' - English)
11:00 - Johnny's Offshore Radio Diaries - **Johnny Lewis** (English)
12:00 - Radio Shack - **Paul Newman** (English)
13:00 - In The Afternoon - **Hofman & Friends** - (Sunday edition - BE/Dutch)
14:00 - Hello To The World - **Lion Keezer** (Dutch)
15:00 - Soundtrack of the 70s - **Johan Vermeer** (Dutch)
16:00 - Happy Hours - **Rob de Mink** (Dutch)
17:00 - Muziekschip Zegellak - **Hans Hogendoorn** (Dutch)
18:00 - Retro Hit Box - **Bruno Hantson** (French)
19:00 - The Mi Amigo Lounge - **Paul Graham** ('Easy Listening' - English)