

The

KMA GUIDE

10¢

Vol. 6.

MAY, 1949

No. 5

A Salute To All Mothers and Dads

Mr. and Mrs. William E. Blackwood (See p. 5)

"THE MAGAZINE ABOUT YOUR FAVORITES ON YOUR FAVORITE STATION"

The KMA Guide

Vol. 6

No. 5

MAY, 1949

Norman, Nebraska

My mother who will be 90 years old May 18th likes your programs especially the Blackwood Brothers and Adella Shoemaker's Kitchen Klinik.

Margaret Edson,
Box 35.

(Margaret, we are planning a little salute for your mother on her birthday. The Blackwoods will dedicate a song to her and Adella will have a recipe just for her. This is the month we honor our mothers and ninetieth birthdays don't come every day.)

Barnard, Missouri

Don't know how Frank Field does it, but he 'hits' the weather an amazing number of times.

Mrs. G. T. Rasco,
Box 143.

(When we asked Frank how he did it, all we got was a big, wide smile and lots of silence.)

Nebraska City, Nebraska

When you are listening to KMA and hear somebody's name you don't know, you can go and look in the GUIDE. There it tells all about them. That's the reason I'm sending in my renewal. It makes radio listening so much more fun.

Dorothy E. Huber,
Rural Route No. 4.

Union Star, Missouri

It's like a letter from home when we get the GUIDE.

Mrs. J. B. Gossett.

Caruthersville, Missouri

It was through GUIDE I met one of my best friends and pen pal from up Illinois way, Mrs. George Wolf of Vermont, Illinois. She's wonderful.

Lillie De Priest,
205 E. 14th St.

(Give us more details. We're very interested.)

Centerville, Iowa

Enclosed find one dollar to renew my GUIDE Subscription. I'd hate to disappoint the 5 or 6 neighbors to whom I pass it on to read.

Mrs. G. C. Houser,
1405 So. 15th St.

(Neighborly love—it's wonderful.)

The KMA Guide is published the first of each month by the Tom Thumb Publishing Co., 205 North Elm St., Shenandoah, Iowa. Owen Saddler, editorial chairman; Jim Moore, editor; Doris Murphy, feature editor. Subscription price \$1 per year (12 issues) in the United States; foreign countries, \$1.50 per year. Allow two weeks' notice for changes of address and be sure to send old as well as new address.

Falls City, Nebraska

I have been listening to KMA for years even before we had loud speakers—when we listened thru earphones. Now we have two radios—one in the bedroom and one in the dining room. I'm sending you a check for \$3 for 3 years. Time passes so quick that a year is gone before we know it.

Mrs. Mae Haysler.

(How true!)

Alta, Iowa

A friend of ours brought our attention to the fact that the initials to our baby's name are the call letters for your radio station—Karen Marie Anderson, KMA. My friends told me if I would write this to you I would get our name in GUIDE.

Mr. & Mrs. Albert S. Anderson.

(Your friends were right. Will you send us a picture of our little mascot?)

Council Bluffs, Iowa

I have kept every one of the GUIDES since the very first one to come out and I enjoy sitting down on a rainy day and looking through them.

Mrs. May McMullen,
1624 Ave. K.

(Clouds over Council Bluffs have a silver lining for us.)

Maysville, Missouri

I have taken the GUIDE since its first publication. After I read it, I send it to my daughter, Jeanie K., who is a missionary-teacher in Japan.

Mrs. Vera J. Taylor.

(During the last few months, we have received word that GUIDE is read in Australia, New Zealand and South America. We would like all you readers who live outside the United States to write us a letter and if possible send a picture. We will publish them in a round-the-world feature sometime.)

A Chat With Edward May

On page 5 of this issue you will find an article which tells of ground breaking ceremonies for our new television station's tower and also a few facts on KMTV itself.

Now what does all this mean to you as a radio listener? First of all, don't discard your radio the first day KMTV goes on the air. KMA is here to stay. You will continue to hear all your favorite programs and entertainers just as you have in the past. In fact, KMA and KMTV will be completely separate operations. The KMA transmitter and studios will remain here in Shenandoah and all of our radio programs will be heard from here. If you live within a reasonable distance of Omaha, you will want to start thinking of buying a television set because you will not be able to see or hear television programs on your radio set. Most radio dealers in and around Omaha will have television sets on display within the next month or so. I imagine that you will be as surprised as I was at the simplicity of the controls and operation. Friends in the east say their children have no difficulty tuning their TV sets. In fact, they tell me that a television set in your home is one easy way to win friends and influence people. Moreover, from reports, television should help bring members of every family closer together. Instead of the children going one place during the evening

and the parents another, the entire group gathers around the TV screen for a night's entertainment. We have always operated a family radio station so this transition will be easy for us.

During a recent trip to Chicago I saw several television shows and, as in radio, the movies or any other kind of entertainment, some of them were good and some were bad. I was pleasantly surprised at the variety of programs which were offered during the several hours that I watched. Everything from puppet shows for the kids to elaborate musical extravaganzas are now to be seen on television screens.

In the months to come you faithful KMA listeners and readers of the GUIDE, will have many questions on television. We will keep you informed thru talks on the radio and articles in this magazine, but in the meantime if you have any questions, write me and I will try to find the answers. After seeing what happened to some experts last November, I do not say that I am one on television, but I will do my very best to help you.

Well, if the last few days are any indication, spring is here to stay. The tulips and hyacinths are in full bloom out at our place and my garden is beginning to grow. To date I have planted onion sets and plants, peas, carrots, radishes, beets and lettuce. And, if the good weather continues, I plan to have many other seeds in the ground by the time you read this. This should be a good season for Early Bird Gardeners and I'm looking forward to getting your letters. In fact, reading them is like watching a very exciting race!

Punkin's Two Front Teeth

"All I want for Mother's Day is my two front teeth."

This could well be the theme song of Robert Steven, 9 mo. old son of Entertainer Steve Wooden. However, now it looks as if 'Punkin' (papa's pet name for Robert) will have his order tripled. When the picture above was taken, 2 lower front teeth were breaking thru, but since then 4 more have started to appear.

'Punkin' who has blonde hair and light blue eyes now tips the scales at 26 lbs. In the picture above, he is wearing blue overalls (just like the big boys) and a yellow sport shirt.

His favorite pastimes are racing across the floor on his little scooter and playing with Red, the Wooden's 6 mo. old kitten.

Early last fall Steve and his wife, Katy, spent many a troubled night with little 'Punkin' who had bronchial asthma and hay fever but since that time he has almost overcome this condition.

Steve, the proud papa, says that 'Punkin' has only one bad habit. When he doesn't like something, he gives a man-size bronx cheer that can be heard in any room in the house. On those occasions Katy always remarks that 'Punkin' takes after his papa. How about that, Steve?

Dusty's New Hobby

"An idle mind is the devil's work shop". Dusty Owens, our handsome accordianist, knows this and has taken up model airplane assembling to fill his idle moments. In the picture below, he is ready to launch his model 'Spad' which is powered by a rubber band motor. Dusty (5' 10", 150 pounds, brown hair and eyes) has also made a model 'Taylorcraft' and at present is working on a 27" 'Spitfire'. He estimates he will need a month to complete it. Dusty first made model planes when he was 12 years old, but until 3 mo. ago, it was a lost art with him.

Then one day he happened to see a kid with a model plane and he got the urge again. Now, every spare minute that he can find is spent in the little room adjoining the big studio either repairing planes (he's broken two propellers) or making new ones.

Dusty's other pastimes are baseball, basketball and--sleeping. This last is by far his favorite. He's one fellow who really cooperated wholeheartedly with National Sleep Week (Apr. 18-25). Both times that your reporter called him to get information for this article, he found Dusty in bed!

Ground Broken For KMTV Tower

Left to right: Charles S. Reed, Vice-President, Omaha Chamber of Commerce; Edward May; Mayor Glenn Cunningham of Omaha; Mrs. Earl E. May; Catherine Ann Coad, Queen of Ak-Sar-Ben; William Lane, King of Ak-Sar-Ben.

On April 6 Ground Breaking Ceremonies for our new television station's 524 ft. tower were held at 2610 Harney St., Omaha. The picture above was snapped as Mayor Glenn Cunningham dug the first spadeful of dirt for the KMTV tower which will be 591.5 ft. above the average terrain. As we go to press, concrete is being poured for the heavy underpinings and with fairly good weather the tower should be completed within the next two months.

The building which will house our TV (television) transmitter and studios is located at 2615 Farnam, directly north of the tower. The home of KMTV was formerly owned by an appliance company and fortunately has an excellent big studio. Transmitting equipment is now being installed on the upper floor and with minor remodeling the building will be ready for use as a TV station this summer. Tentatively we will start commercial operations Sept. 1. According to electronic engineers, viewers (that's the name for television fans) will be able to see and

hear KMTV for approximately 40 airline miles in every direction from Omaha. Of course, this is only a technical estimate and experience indicates the distance may possibly be 50 to 70 miles. However, we will not know exactly until we begin actual field tests.

KMTV will operate on Channel 3, 60-66 megacycles. We will carry the network programs of ABC, CBS, and DuMont.

COVER PICTURE

Since Mother's Day is May 8 and Father's Day is June 19, we would like to salute all mothers and dads by paying tribute to the parents of the Blackwood Brothers. Carrie and William Emmitt Blackwood celebrated their 50th wedding anniversary last fall at their home near Tomnolen, Miss. We are sure you will want to join us in congratulating them for rearing four of the finest men and women we have ever met; Mrs. E. L. Cain of Chattanooga, Tenn., Roy, Doyle and James Blackwood.

On The KMA Party Line

With **DORIS MURPHY**

Penicillin may be a "wonder" drug, but it's no "wonder" to announcer JONNY DICKSON. It seems JONNY is one of the few who is allergic to penicillin. But he didn't know this until he had been given a shot of penicillin to get rid of a cold. Instead of helping him, it caused a toxic reaction. After suffering intense pain with badly swollen arms, hands and legs, he was taken to the Hand Hospital where he was given treatment for 3 days. Since this experience JONNY no longer "wonders" what he will do next time he gets a cold . . . he knows! Nature will be allowed to take it's course!

Even planting a garden was exciting to entertainer MACK SANDERS this year! The reason? Because he had to put his hoe to work killing snakes instead of digging. MACK killed 3 snakes and his neighbor killed 10. Can't you imagine what will happen if JEANIE goes in the garden this spring to pick vegetables and sees a snake! Bet you could hear her squeal clear over the radio.

Remember JIM KENDRICK'S New Year's Resolution to give you listeners, Midwest's best sports program? Well, he's fulfilling that resolution. Within the last few weeks he has aired interviews with four national sports figures . . . Bill Glassford, head football coach of the Uni. of Nebr.; "Sugar" Ray Robinson, welter-weight boxing champion of the world; Miss Patty Berg, Woman golf champion; and Don Lee, well-known boxer. JIM'S "Sports Parade" can be heard over KMA at 6:15 P. M. Mon. thru Sat.

Entertainer MARG PARKER will long remember the Sat. night she lost her purse out of the car, and spent all night driving up and down the road trying to find it.

MARG and husband LARRY were driving from Council Bluffs, where MARG had appeared in "Country School", to Lincoln to spend the week-end with home folks. About 18 miles out of Lincoln they decided to change drivers. At that time it was 1:30 A. M. Upon reaching Lincoln they discovered the purse was lost. Immediately they started back over the road, trying to locate the spot where they had gotten out of the car to exchange seats, as they knew that was where they would find the purse. No luck. It was too dark. At 5 A. M. they got MARG'S Dad out of bed. He dressed and joined them in the search. Finally about 7 A. M. her Dad spotted the purse, lying on the shoulder, just off the pavement. It was soaking

wet, but everything was intact. After such a nerve wracking experience, MARG is mighty careful what she does with her purse these days!

When ELMER AXELBENDER'S size 14 tennis shoes wore out, he found it impossible to find another pair. ELMER really doesn't wear a size 14 . . . these were his big, long special comedy shoes he wears in "Country School" and on personal appearances. So he took

them to a repair shop. There they made soles for them out of corrugated rubber and now ELMER is all fixed up for another 4 or 5 years. Just to give you an idea of how BIG the shoes are, ELMER had to pay \$3.00 to get them half-soled! He should be glad he doesn't wear size 14 all the time.

Meet the family from "down south" who still love hot biscuits and corn bread! Yes, R. W. BLACKWOOD and attractive wife, JOYCE came from Mississippi, and even though they have lived in the Midwest several years, they haven't changed their Southern habits. The family turn up their nose at toast . . . it's hot biscuits they want for breakfast and corn bread for dinner. Seated in front of R. W. is his son WINSTON, age 6, who is in the first

grade at school, and at right is RONALD, age 8½, who is in third grade. The boys are dressed alike, both wearing light tan trousers, and green sweaters trimmed in white polar bears. Floppy, their black cocker spaniel was in the picture too, but was cut off when the photo proved too wide. Like their dad, the boys have musical talent, and both have been taking voice lessons. In addition RONALD is studying piano. RONNIE sang a solo in church recently, but WINSTON is a little bashful, so his personal appearances will probably come later. When asked his favorite song, R. W., baritone singer with the BLACKWOOD QUARTET, said it is "Home Sweet Home". R. W. is a son of ROY BLACKWOOD. A favorite hobby of the family is playing ping pong.

Birthday parties are lots of fun, and here you see a group of guests invited to help TUCKY SADDLER, son of KMA Station Manager OWEN SADDLER, celebrate his fifth birthday. TUCKY, proudly holding his birthday cake, is seated in the first row, with JON PETERSON on left and Joey Ennis, right. Second row, l. to r. are: Michael Powers, Natalie Gee, Sandy Jones, MICHAEL CHILDS, DAVID CHILDS. Third row: ANNETTE MAY, DIANE RANKIN, Cathy Fay, Frances Brown, Nan Brown, Michael Jones. The young lady in the 4th row with the big smile is BARBARA SADDLER, TUCKY'S sister. After playing games, the children enjoyed refreshments of ice cream, cake and chocolate milk. Favors of balloons and Easter egg candies were given.

A short cut almost ended in disaster for MACK SANDERS and DUSTY OWENS while enroute to Rulo, Nebr., one night for a personal appearance. They had been assured the road was open, so were traveling ahead at full speed when suddenly what appeared to be water, loom-

ed up ahead. MACK quickly applied brakes, but the brakes were wet and didn't take hold as quickly as usual. When the car did come to a stop, they were within 10 feet of a huge gulley which had completely washed out the road. The gulley was filled with back water from the Missouri river. If the car had not come to a stop, it would have been completely submerged, as the gulley was large enough to hold a big building. MACK says he was so frightened he could have kissed the earth when he saw what a narrow escape they had!

We've told you in previous issues of

VICKI COMER'S love for flowers. For Easter she didn't ask for the usual Easter basket with colored eggs, but for a corsage to wear with her new rose crepe dress, straw hat, and green and grey coat. To surprise her, mother bought the corsage and carefully concealed it in an Easter basket with the customary eggs on top. You can imagine VICKI'S happiness when she found the pretty corsage hidden beneath!

Peggy, 21 mo. old daughter of Mack & Jeanie Sanders often talks over her toy telephone, so Mack thought nothing of it when he heard her jabbering away in the other room while he was napping in the bedroom. But after hear Peggy saying "Helwo I'se fine!" Mama . . . Daddy and all the baby words she could say, he became suspicious and stepped to the door to see what was going on. There was Peggy with a smile on her face, having the time of her life talking over the BIG telephone to the regular operator. Mack had to laugh it was so cute, then he apologized to the operator. Peggy's conversation had been going on 20 minutes!

KMA DAILY PROGRAMS FOR MAY 1949

960 ON YOUR DIAL — 5000 WATTS

DAILY DAYTIME PROGRAMS MONDAY THROUGH FRIDAY

- 5:15 a.m.—Blackwood Brothers
 5:45 a.m.—Elmer's Scrapbook
 6:00 a.m.—RFD 960
 7:00 a.m.—Larry Parker, News
 7:15 a.m.—Frank Field
 7:30 a.m.—Blackwood Brothers
 7:45 a.m.—Morning Headlines
 8:00 a.m.—Breakfast Club
 9:00 a.m.—Homemaker's Visit
 9:25 a.m.—Betty Crocker
 9:45 a.m.—Bob Stotts
 10:00 a.m.—Buddy Morris
 10:15 a.m.—Edith Hansen
 10:30 a.m.—Ted Malone
 10:45 a.m.—Smile Awhile
 11:00 a.m.—Welcome Travelers
 11:30 a.m.—Mary Foster
 11:45 a.m.—Stump Us
 12:00 noon—Larry Parker, News
 12:15 p.m.—Edward May
 12:30 p.m.—Half Past Noon
 12:45 p.m.—KMA Market Reports
 1:00 p.m.—Joy Spreaders (M.W.F.)
 1:00 p.m.—Hawkeye Rangers (T. Th.)
 1:15 p.m.—Blackwood Brothers
 2:00 p.m.—Talk Your Way Out Of It
 (M.W.F.)
 2:00 p.m.—Ladies Be Seated (Tu.Th.)
 2:30 p.m.—House Party
 3:00 p.m.—Helzberg's Time
 3:15 p.m.—Ike Everly's Trio
 3:30 p.m.—Kitchen Klinik
 4:00 p.m.—Bob Stotts
 4:15 p.m.—Mack and Jeanie
 4:30 p.m.—Ralph Childs, News
 4:45 p.m.—Steve Wooden (M.W.F.)
 4:45 p.m.—Joy Spreaders (T. Th.)
 5:00 p.m.—Challenge of Yukon (M.W.F.)
 5:00 p.m.—Straight Arrow (T. Th.)
 5:30 p.m.—Sky King and/or Jack
 Armstrong

MONDAY NIGHT

- 6:00 p.m.—Suppertime Frolick
 6:15 p.m.—Sports Parade
 6:30 p.m.—Ralph Childs, News
 6:45 p.m.—Edw. May, Mkts. & Weather
 7:00 p.m.—Lone Ranger
 7:30 p.m.—Railroad Hour

- 8:00 p.m.—Henry J. Taylor
 8:30 p.m.—Fishing & Hunting Club
 9:00 p.m.—Varieties in Rhythm
 9:15 p.m.—Earl Godwin
 9:30 p.m.—Roy Rogers
 10:00 p.m.—Ralph Childs, News
 10:15 p.m.—Varieties In Rhythm
 10:30 p.m.—Sports Final
 11:00 p.m.—Newstime
 11:30 p.m.—Dance Orch.

TUESDAY NIGHT

- 6:00 p.m.—Suppertime Frolick
 6:15 p.m.—Sports Parade
 6:30 p.m.—Ralph Childs, News
 6:45 p.m.—Edw. May, Mkts & Weather
 7:00 p.m.—Cisco Kid
 7:30 p.m.—Counterspy
 8:00 p.m.—Am. Town Meeting
 9:00 p.m.—Detroit Svmphony
 9:30 p.m.—Gabriel Heatter
 9:45 p.m.—Varieties In Rhythm
 10:00 p.m.—Ralph Childs, News
 10:15 p.m.—Guest Star
 10:30 p.m.—Sports Final
 11:00 p.m.—Newstime
 11:30 p.m.—Dance Orch.

WEDNESDAY NIGHT

- 6:00 p.m.—Suppertime Frolick
 6:15 p.m.—Sports Parade
 6:30 p.m.—Ralph Childs, News
 6:45 p.m.—Edw. May, Mks. & Weather
 7:00 p.m.—Lone Ranger
 7:30 p.m.—Blackwood Brothers
 8:00 p.m.—It's Time For Music
 8:30 p.m.—You Can Bet Your Life
 9:00 p.m.—Bing Crosby
 9:30 p.m.—Milton Berle
 10:00 p.m.—Ralph Childs, News
 10:15 p.m.—KMA Showcase
 10:30 p.m.—Sports Final
 11:00 p.m.—Newstime
 11:30 p.m.—Dance Orch.

THURSDAY NIGHT

- 6:00 p.m.—Suppertime Frolick
 6:15 p.m.—Sports Parade
 6:30 p.m.—Ralph Childs, News
 6:45 p.m.—Edw. May, Mkts. & Weather
 7:00 p.m.—Cisco Kid

AMERICAN BROADCASTING COMPANY

7:30 p.m.—Counterspy
 8:00 p.m.—Go For The House
 8:30 p.m.—Air Force Hour
 9:00 p.m.—Personal Autograph
 9:30 p.m.—Gabriel Heatter
 9:45 p.m.—Varieties in Rhythm
 10:00 p.m.—Ralph Childs, News
 10:15 p.m.—Cliff Edwards
 10:30 p.m.—Sports Final
 11:00 p.m.—Newstime
 11:30 p.m.—Dance Orch.

FRIDAY NIGHT

6:00 p.m.—Suppertime Frolick
 6:15 p.m.—Sports Parade
 6:30 p.m.—Ralph Childs, News
 6:45 p.m.—Edw. May, Mkts. & Weather
 7:00 p.m.—Lone Ranger
 7:30 p.m.—This Is Your FBI
 8:00 p.m.—Break The Bank
 8:30 p.m.—The Sheriff
 8:55 p.m.—Champion Roll Call
 9:00 p.m.—Boxing Bout
 10:00 p.m.—Ralph Childs, News
 10:15 p.m.—Voice Of Army
 10:30 p.m.—Sports Final
 11:00 p.m.—Newstime
 11:30 p.m.—Dance Orch.

SATURDAY PROGRAMS

5:15 a.m.—Blackwood Brothers
 5:45 a.m.—Elmer's Scrapbook
 6:00 a.m.—RFD 960
 7:00 a.m.—Larry Parker, News
 7:15 a.m.—Frank Field
 7:30 a.m.—Blackwood Brothers
 7:45 a.m.—Morning Headlines
 8:00 a.m.—Merrill Langfitt Interview
 8:15 a.m.—Sat. Jamboree
 9:00 a.m.—Homemaker's Visit
 9:30 a.m.—Your Home Beautiful
 9:45 a.m.—Bob Stotts
 10:00 a.m.—Buddy Morris
 10:15 a.m.—Keyboard Capers
 10:30 a.m.—The Georgia Crackers
 10:45 a.m.—Smile Awhile
 11:00 a.m.—Hormel Girls Corps
 11:30 a.m.—The Navy Hour
 12:00 noon—Larry Parker, News
 12:15 p.m.—Edward May
 12:30 p.m.—Half Past Noon
 12:45 p.m.—Market Reports
 1:00 p.m.—Hawkeye Rangers
 1:15 p.m.—Blackwood Brothers
 1:30 p.m.—Buddy Morris
 1:45 p.m.—Dusty Owens
 2:00 p.m.—Mack & Jeanie
 2:15 p.m.—Dusty Owens' Trio
 2:30 p.m.—KMA Country School
 3:15 p.m.—Ike Everly
 3:30 p.m.—Kitchen Klinik
 4:00 p.m.—Bob Stotts

4:15 p.m.—Mack Sanders
 4:30 p.m.—Ralph Childs, News
 4:45 p.m.—Steve Wooden
 5:00 p.m.—The Honeydreamers
 5:30 p.m.—House of Mystery
 6:00 p.m.—Johnny Thompson
 6:15 p.m.—Sports Parade
 6:30 p.m.—Ralph Childs, News
 6:45 p.m.—Mkts. & Weather
 7:00 p.m.—Cisco Kid
 7:30 p.m.—Famous Jury Trials
 8:00 p.m.—To Be Announced
 8:30 p.m.—KMA Country School
 9:00 p.m.—Nat'l Barn Dance
 9:30 p.m.—Hayloft Hoedown
 10:00 p.m.—Ralph Childs, News
 10:15 p.m.—Cliff Edwards
 10:30 p.m.—Dance Orch.
 11:00 p.m.—Newstime
 11:30 p.m.—Dance Orch.

SUNDAY PROGRAMS

7:00 a.m.—News Summary
 7:15 a.m.—Bob Stotts
 7:30 a.m.—Back To The Bible
 8:00 a.m.—Rev. Gene Phillips
 8:30 a.m.—Your Worship Hour
 9:00 a.m.—Sunday School Lesson
 9:15 a.m.—Frank and Ernest
 9:30 p.m.—Revival Hour
 10:30 a.m.—Voice of Prophecy
 11:00 a.m.—Wings Over Jordan
 11:30 a.m.—Lutheran Hour
 12:00 noon—News
 12:15 p.m.—Editor At Home
 12:30 p.m.—National Vespers
 1:00 p.m.—Blackwood Brothers
 1:30 p.m.—Mr. President
 2:00 p.m.—This Week In Review
 2:15 p.m.—The Honeydreamers
 2:30 p.m.—Newstime
 2:45 p.m.—Your Country Editor
 3:00 p.m.—Ted Malone
 3:15 p.m.—Dick Todd
 3:30 p.m.—Opera Album
 4:00 p.m.—Music of Today
 4:30 p.m.—Quiet Please
 5:00 p.m.—Drew Pearson
 5:15 p.m.—Monday Morning Headlines
 5:30 p.m.—Greatest Story Ever Told
 6:00 p.m.—Proudly We Hail
 6:30 p.m.—Mayor of the Town
 7:00 p.m.—Curt Massey
 7:30 p.m.—Sunday With You
 8:00 p.m.—Walter Winchell
 8:15 p.m.—Jergens-Woodbury Journal
 8:30 p.m.—Theatre Guild
 9:30 p.m.—Don Wright Chorus
 10:00 p.m.—News
 10:15 p.m.—Thoughts In Passing
 10:30 p.m.—Dance Orch.
 11:00 p.m.—Newstime
 11:30 p.m.—Dance Orch.

*Listings Correct at Time of Publication
 However, all Programs Are Subject to Change*

Frank Comments

By

FRANK FIELD

Yes, I know I promised you faithfully there would be a new picture of some member of the Field Family on this page each month, and I also realize that you have seen this picture before, but I honestly think I have a valid excuse this month. During the early part of April we were swamped with business in every department and particularly in the front store where I work. During the time when the new picture had to be taken for this month's GUIDE, there were from 2 to 6 people waiting to talk with me about hybrid corn, garden seeds, alfalfa, red clover, etc.—so no new picture this month.

However things have slackened off a little now, and I'm sure there will be a new picture on this page next month.

It's quite difficult to get competent helpers who can answer customers questions about various vegetables and plants during the busy season, so in this rush I drafted Jennie and Zoe to help out in the store. They have both been working afternoons and Saturdays and doing their gardening after supper. Jennie is very happy about the whole thing because she has lost 6 pounds and that compensates for the tired, aching feet at night. However, it's all for a good cause.

A number of people have asked me to give directions each month as the proper time comes along for freezing various fruits and vegetables. If you have a locker or if you own a home freeze box, you should, by all means, write to the extension department of your State College and ask for the latest bulletins on freezing

fruits and vegetables. You Iowans can write to the Agricultural Extension Service, Iowa State College, Ames, Iowa and ask for bulletin "H E 4". Also, your local county agent probably has a stock of them on hand.

Probably the only thing you will be freezing this month is asparagus. Select only the young, tender, rapidly-growing shoots and never take a knife with you when you go to pick asparagus. Just snap it off with your fingers. If it's too tough to snap, it's too tough to freeze. Wash thoroughly and break into pieces about 1" long.

Blanch in boiling water for 3 min., then cool it quickly in ice water. Pack in water-tight containers and cover it with a mild salt solution using a tablespoon of salt in a quart of cold water. Then freeze quickly as possible.

When it comes time for peas, don't try to freeze any of the early smooth seeded types, such as Alaska. The results would be very disappointing. Little Marvel is a good one, but be sure to pick them before they are full grown, in other words, about one day sooner than you would for table use. Scald them at least 1 min. in boiling water. (Begin counting when the water comes back to a boil after putting them in.) Chill quickly and cover with the same salt solution as given for asparagus.

WELCOME TO VISITORS

Each year at this time, groups from all over our area visit us. So you can see the things you want to, we have planned a tour and if you will notify us in advance when you will be arriving, we will be happy to show you around. The welcome mat is always out at KMA.

Fun for All

When a group of housewives get together sooner or later the conversation always turns to cooking and recipes. Most women enjoy nothing better than talking about their favorite recipe. Now it's physically impossible for us to visit with each one of you, much as we would like to, but we do have an idea which will be a lot of fun. It's the new GUIDE Contest which is on now and will continue until midnight May 14.

Here's all you have to do. Just write and give us your favorite recipe. Then, in 50 words or less, tell WHY it's your favorite. Maybe it's one which your grandmother gave you, the first one which you prepared for your husband, one that you use for unexpected company or—there's thousands of reasons and a few minutes writing to us may win you one of 60 prizes totaling \$600. 1st Prize is two bus trips to any point on either coast and return thru the courtesy of American Burlington Bus Lines; 2nd Prize is a \$100 Lawson type Sealy Sofa Bed, any color to suit your taste, opens into a bed for two—from Carper Furniture Store, Shenandoah; 3rd—51-piece set of William Rogers Silverware—Helzberg Diamond Shops, Kansas City, Mo.; 4th—long playing record player (\$29.95) and \$25.65 in long playing records—Ruby Appliance Co., Shenandoah and Nebraska City; 5th—two 500-mile and return bus trips on an American Burlington Bus; 6th—\$50 certificate for any kind of May Seed nursery stock; 7th—\$39.50 Simmons deep sleep mattress—Continental Keller, Council Bluffs; 8th—\$40 rug from Hunt Carpet Company, Omaha; 9th—A man or lady's watch—Helzberg Diamond Shop; 10th—\$17.95 G. E. Automatic Iron from Bogle and Hazard Hardware, Shenandoah; 11th—Enough plastic base finish paint for any room in your home and brushes to apply from May Seed Paint Dept. and Prizes 12-60 are 49 B-B Pens, (\$1.00 each).

All GUIDE subscribers who will be receiving the June, 1949 issue are eligible. If you are not a regular GUIDE subscriber or if your subscription expires before this June, you can become eligible for this contest by sending \$1 to KMA GUIDE, Shenandoah, Iowa. Entries will be judged on sincerity, human interest and originality. Winners will be notified promptly and their names published in the GUIDE.

Grass Root Notes

By MERRILL LANGFITT

Fried chicken season is just 'round the corner—particularly for our family. The broilers you see above were 6 weeks old when the picture was taken. Broilers make the best gains when they are confined to a small area, and mine certainly are confined. These 32 New Hampshire Reds have just 36 square feet floor space on this shelf in the front of my garage—and are thriving on it. We expect to be frying them when they are 9 to 10 weeks old. Even though they're eating like young hogs, I expect to have them ready for frying at a total feed consumption of about 300-lbs. for the 32 chickens, which considering the price paid for feed is about 50¢ per bird.

In addition to providing low cost meat for our table there is a certain satisfaction in seeing things grow. We expect to have fried chicken the year around. When these are ready to fry we will get another bunch of comparable size. With our freeze box in the basement for storage, we will dress them and keep the freeze box filled with broilers the year around.

Like all families, we are very busy now gardening, painting and landscaping. In fact, recently Bob Bauge, May Seed landscape architect, helped me prepare a plan for the house so we have been busy planting nursery stock.

Program Personals

By JIM MOORE

What makes a radio program great? According to experts, the best judge of this is 'time'—how long a show can be on the air and still remain popular. By this criterion, "National Barn Dance" (KMA 9:00 P.M.) is tops. For over 25 yrs. listeners have been enjoying this program that now brings you John Dolce, square dance caller; Bob Atcher, folk song artist; Lulu Belle and Scotty, Carolina Sweethearts; emcee Bill Bailey—and the gentlemen pictured above, Capt. Stubby and the Buccaneers. No doubt many of you folks first heard this program like I did—over a crystal set with earphones. Remember? Well, for you old time radio listeners hearing "National Barn Dance" again will be like finding an old friend.

Bang! The sound of a pistol shot and you find yourself in the same room with the murdered person—with a smoking gun in your hand. "Talk Your Way Out Of It!" No, it's not a whodunit, but a new and truly different radio show emceed by Peter Donald. Heard from 2:00-2:30 P. M. Mon., Wed., and Fri. "Talk Your Way Out Of It!" sets up embarrassing situations out of which contestants must get themselves by wit and fast talking. A jury picked from the audience decides which contestant wins each day. Why not join the fun by listening to figure out how you personally would "Talk Your Way Out Of It!"

Fifth Anniversary In June

"Henderson, Iowa

If you will look back at your records, you will find that I WAS THE VERY FIRST PERSON TO SUBSCRIBE TO GUIDE.

At least, Earl May announced on the radio one morning that I had the honor of being the first subscriber. I think that was in 1944.

Alfred Hummel."

Next month GUIDE will be 5 yrs. old and we would like to get letters from all you old-timers who have received every copy. Just write telling us which issue or what articles you liked best and also any new features you would like to see. After all, this is your magazine and you readers are our boss. Let's hear from you so we can make our Fifth Anniversary issue the best ever.

VACATION DREAMS

Kennie, 8 yr. old son of Bob Stotts, may be in school, but his thoughts are far afield. He's dreaming of those summer vacation days when he and Dad will be sitting by some quiet stream fishing for the big one that got away last year. Kennie and Bob have a working arrangement. Bob will take his son fishing for as many hours as Kennie helps him work on their new home. In fact, Bob bought Kennie a tool box for Christmas so he could help and now finds that some of his son's tools are better than his own. Bob borrows them almost every day!

So Near Yet So Far

The picture of disappointment (above) is Program Manager Glenn Harris, the perennial golfer. He has missed an 8 ft. putt by inches—so near, yet so far away. The last snow is hardly off the greens before Glenn is out. The regular KMA fore-some is composed of Ed May, Merrill Langfitt, J. D. Rankin and Harris, but Glenn likes to get in an extra game now and then to 'brush up'. Par for the 9 hole Shenandoah course is 35 for men and 42 for women. Glenn would not tell us his exact score, saying very indefinitely it was somewhere in the 'forties'. Low scorer in the group is usually Merrill, however all of the fellows are closely matched.

Glenn's other sports include ping pong (fair player, he says), shuffleboard (his report, good) and softball (no comment). Rumors are flyin' that Jim Kendrick ("Sports Parade" 6:15 P. M. Mon. thru Sat.) and Glenn are planning to join a softball team, but neither of the boys will confirm this.

Incidentally, the Langfitts live next door to Glenn and during recent weeks Merrill has been building a fence between their lots. Glenn says he's not quite sure whether the Langfitts are trying to fence themselves in or him out. Whichever way it is, he is planning to build a stile over the fence. Ingenious, isn't he?

Ralph & the Light Bulb

Several weeks ago a freak tornado struck 12 miles south of Shenandoah. It was 30 ft. at its widest point and traveled only 3 or 4 miles. Fortunately no one was hurt, but a new home which Arthur Roll of Midway, Iowa was building was badly damaged. When Newseditor Ralph Childs arrived on the scene with the special events crew, he found the house twisted 30 to 40 degrees on its foundation and one wall completely caved in. In the midst of the wreckage lay an electric light bulb good as new. When Ralph examined the light fixture, he found that the bulb had been torn from it and landed on a stack of lead window weights—without breaking!

Ted Malone (KMA Mon. thru Fri. 10:30-10:45 A. M.) happened to see this story and since the bulb was made by Westinghouse, his sponsor, he plans to use the tale on the air.

WELCOME, LEO and DOLORES

Leo and Dolores Lechner joined the KMA family last month. Leo (5' 9", 160 pounds, blue eyes, brown hair) is one of our new engineers. He met Dolores at an Army Air Force Base after a tour of duty in both the European and Pacific areas and they were married 4 yrs. ago. Leo's favorite hobby is collecting coins and stamps while Dolores likes to knit and crochet. However, at present, most of their time is spent fixing up their apartment. Believe us, they've done a beautiful job.

Homemaker Visit

By **BERNICE CURRIER**

So many of you have asked me to repeat the recipe for MOIST CUP CAKES that I decided I would put it in the GUIDE, because I want you to try it. The cakes are so finely grained and moist I'm sure you will like them.

MOIST CUP CAKES

(A) $\frac{1}{2}$ c. butter, 1 c. sugar; (B) 2 egg yolks beaten; (C) $1\frac{3}{4}$ c. flour, $1\frac{1}{2}$ t. bkg. pwd, $\frac{1}{4}$ t. salt; (D) $\frac{2}{3}$ c. sweet milk, 1 t. vanilla; 2 stiffly beaten egg whites. Cream A well, add B, sift C and add alternately with D. Add egg whites last. Bake in oven set at 375° for 20 to 25 min. in greased cup cake pans or in paper cups set in gem pans. Use your favorite frosting.

Below is a pattern which will make a delightful gift for any homemaker. Alternating yellow and lavender pansies edge this pretty little doily. Shaded cotton threads are used in the two colors for an effective blend of flower tones.

This is yours for the asking; just send a self-addressed stamped envelope to Bernice Currier, Radio Station KMA, Shenandoah, Iowa, and ask for the May Pattern Leaflet.

Kitchen Klinik

By **ADELLA SHOEMAKER**

This month we print the recipe for Crystal Pickles. So many of you KMA listeners have asked me to publish it in the GUIDE. Save this recipe so you can make many bottles of these pickles. They have a most professional appearance and taste. Only trouble with the recipe is difficulty you may have to convince guests they are home canned.

CRYSTAL PICKLES

Wash 25 dill size cucumbers and put in brine made with 1 quart coarse salt and 1 gallon water. Use stone jar or enamel kettle. Cover with a plate and weight down. (I use a 2 quart jar half filled with water) so all cukes are below the brine. Cover with clean cloth. Skim daily if necessary. Leave for two weeks. Drain and wash. Cut in slices about $\frac{1}{2}$ inch thick. Cover with cold water and 2 T. powdered alum. Soak 24 hours. Drain and wash. Make a syrup of 1 quart vinegar, 2 quarts sugar, 2 sticks cinnamon, 1 t. ground mace, 1 t. whole cloves. Put the spices in a bag. Bring to a boil, and pour over the pickles. Repeat for four days. This means drain pickling syrup, repeat to boiling and again pour over pickles. This syrup covers about a gallon of chunks. Good size cucumbers may be used, but be sure large seeds are not formed. The cucumbers must not be older than 24 hours, or they will not make crisp pickles. You may add fresh cucumbers to the brine from time to time, but allow two weeks for the last added. These may be allowed to remain in the brine for a long time, but need more soaking to remove the salt.

Put the pickles in jars when process is completed. Can cold. They do not have to be sealed, but can be stored in coffee jars or any jars that have a lid you can fasten on. They are good at once, but improve on standing about six weeks. Then you will have the most delicious pickles you ever ate. They will be crisp, wonderful tasting, and have a lovely clear dark green color.

Calling All Cars

Roger Peters, (above) who joined our engineering staff last month, is owner of one of the few private auto radio transmitter and receiver sets in this part of the country. Anytime he's buzzing along the highway and wants to talk with one of his amateur radio friends (they're called 'ham' operators) he has only to lift up a microphone near the driver's seat and begin calling.

Roger (5' 10", 145 lbs. grey-green eyes and dark brown hair) became interested in radio when he was 15 yrs. old. Since then he has acquired 3 transmitters as well as numerous receivers. He operates all of these from his home in Red Oak. Incidentally, he's a graduate of the high school there and has attended Red Oak Junior College as well as the University of Iowa. The day your reporter interviewed him, Roger was spending 'a busman's holiday' working on his car radio.

During the war, he spent 3 yrs. in the army—one of these as a radio man with a combat team in France, Belgium, Holland and Germany.

Roger's only other hobby aside from radio is courting Miss Virginia Munson of Omaha. They first met at a church meeting in Council Bluffs and plan to be married in the same church next September.

Forecasts For The Month

BIRTHDAYS:

- May 5—Elizabeth Saddler, wife of Station Manager Owen Saddler.
 May 7—Inez Keeton, Secretary.
 May 9—Bob Stotts, Staff Artist.
 May 10—Virginia Agnes, Secretary.
 May 16—Suzanne Ely, Daughter of Eng. Walter Ely.
 May 24—Glenn Harris, Program Manager.
 May 25—Janet Ely, Daughter of Eng. Walter Ely.

ANNIVERSARIES:

- May 4—Lavez and Doyle Blackwood, of the Blackwood Brothers Quartet.
 May 4—Miriam and James Blackwood, of the Blackwood Brothers Quartet.
 May 6—Clyde and Ina Burdick, GUIDE Circulation Manager.

BIRTHSTONE: Emerald.

FLOWER: Lilies of the Valley.

KMA Kwiz

1. What newscaster made one of his first radio appearance as Kris Kringle during the winter of 1933? (Apr. '49, p. 12).
2. Which member of the Blackwood Brothers' Quartet recently became the proud papa of a baby boy? (Apr. '49, p. 7).
3. Who are the 'hot and cold running announcers'? (Apr. '49, p. 4).
4. Who have become real square dance enthusiasts during the last few months? (Apr. '49, p. 16).
5. Whose favorite winter sport and hobby is photography? (Febr. '49, p. 11).

Each correct answer gives you 20%. If you received 100%, you're a mental wizard; 80% go to the head of the class; 60% not so good, but still passing; 40% tut! tut! you flunked.

- Field.
 er. 4. Eleanor and Ed May. 5. Frank-
 man. 3. Warren Nielson and Larry Park-
 Free-
 1. Ralph Childs. 2. Garland "Cat" Free-

Program Personals

By JIM MOORE

What makes a radio program great? According to experts, the best judge of this is 'time'—how long a show can be on the air and still remain popular. By this criterion, "National Barn Dance" (KMA 9:00 P.M.) is tops. For over 25 yrs. listeners have been enjoying this program that now brings you John Dolce, square dance caller; Bob Atcher, folk song artist; Lulu Belle and Scotty, Carolina Sweethearts; emcee Bill Bailey—and the gentlemen pictured above, Capt. Stubby and the Bucaneers. No doubt many of you folks first heard this program like I did—over a crystal set with earphones. Remember? Well, for you old time radio listeners hearing "National Barn Dance" again will be like finding an old friend.

Bang! The sound of a pistol shot and you find yourself in the same room with the murdered person—with a smoking gun in your hand. "Talk Your Way Out Of It!" No, it's not a whodunit, but a new and truly different radio show emceed by Peter Donald. Heard from 2:00-2:30 P. M. Mon., Wed., and Fri. "Talk Your Way Out Of It!" sets up embarrassing situations out of which contestants must get themselves by wit and fast talking. A jury picked from the audience decides which contestant wins each day. Why not join the fun by listening to figure out how you personally would "Talk Your Way Out Of It".

Fifth Anniversary In June

"Henderson, Iowa

If you will look back at your records, you will find that I WAS THE VERY FIRST PERSON TO SUBSCRIBE TO GUIDE.

At least, Earl May announced on the radio one morning that I had the honor of being the first subscriber. I think that was in 1944.

Alfred Hummel."

Next month GUIDE will be 5 yrs. old and we would like to get letters from all you old-timers who have received every copy. Just write telling us which issue or what articles you liked best and also any new features you would like to see. After all, this is your magazine and you readers are our boss. Let's hear from you so we can make our Fifth Anniversary issue the best ever.

VACATION DREAMS

Kennie, 8 yr. old son of Bob Stotts, may be in school, but his thoughts are far afield. He's dreaming of those summer vacation days when he and Dad will be sitting by some quiet stream fishing for the big one that got away last year. Kennie and Bob have a working arrangement. Bob will take his son fishing for as many hours as Kennie helps him work on their new home. In fact, Bob bought Kennie a tool box for Christmas so he could help and now finds that some of his son's tools are better than his own. Bob borrows them almost every day!

So Near Yet So Far

The picture of disappointment (above) is Program Manager Glenn Harris, the perennial golfer. He has missed an 8 ft. putt by inches—so near, yet so far away. The last snow is hardly off the greens before Glenn is out. The regular KMA fore-some is composed of Ed May, Merrill Langfitt, J. D. Rankin and Harris, but Glenn likes to get in an extra game now and then to 'brush up'. Par for the 9 hole Shenandoah course is 35 for men and 42 for women. Glenn would not tell us his exact score, saying very indefinitely it was somewhere in the 'forties'. Low scorer in the group is usually Merrill, however all of the fellows are closely matched.

Glenn's other sports include ping pong (fair player, he says), shuffleboard (his report, good) and softball (no comment). Rumors are flyin' that Jim Kendrick ("Sports Parade" 6:15 P. M. Mon. thru Sat.) and Glenn are planning to join a softball team, but neither of the boys will confirm this.

Incidentally, the Langfitts live next door to Glenn and during recent weeks Merrill has been building a fence between their lots. Glenn says he's not quite sure whether the Langfitts are trying to fence themselves in or him out. Whichever way it is, he is planning to build a stile over the fence. Ingenious, isn't he?

Ralph & the Light Bulb

Several weeks ago a freak tornado struck 12 miles south of Shenandoah. It was 30 ft. at its widest point and traveled only 3 or 4 miles. Fortunately no one was hurt, but a new home which Arthur Rolf of Midway, Iowa was building was badly damaged. When Newseditor Ralph Childs arrived on the scene with the special events crew, he found the house twisted 30 to 40 degrees on its foundation and one wall completely caved in. In the midst of the wreckage lay an electric light bulb good as new. When Ralph examined the light fixture, he found that the bulb had been torn from it and landed on a stack of lead window weights—without breaking!

Ted Malone (KMA Mon. thru Fri. 10:30-10:45 A. M.) happened to see this story and since the bulb was made by Westinghouse, his sponsor, he plans to use the tale on the air.

WELCOME, LEO and DOLORES

Leo and Dolores Lechner joined the KMA family last month. Leo (5' 9", 160 pounds, blue eyes, brown hair) is one of our new engineers. He met Dolores at an Army Air Force Base after a tour of duty in both the European and Pacific areas and they were married 4 yrs. ago. Leo's favorite hobby is collecting coins and stamps while Dolores likes to knit and crochet. However, at present, most of their time is spent fixing up their apartment. Believe us, they've done a beautiful job.

Homemaker Visit

By **BERNICE CURRIER**

So many of you have asked me to repeat the recipe for MOIST CUP CAKES that I decided I would put it in the GUIDE, because I want you to try it. The cakes are so finely grained and moist I'm sure you will like them.

MOIST CUP CAKES

(A) $\frac{1}{2}$ c. butter, 1 c. sugar; (B) 2 egg yolks beaten; (C) $1\frac{3}{4}$ c. flour, $1\frac{1}{2}$ t. bkg. pwd, $\frac{1}{4}$ t. salt; (D) $\frac{2}{3}$ c. sweet milk, 1 t. vanilla; 2 stiffly beaten egg whites. Cream A well, add B, sift C and add alternately with D. Add egg whites last. Bake in oven set at 375° for 20 to 25 min. in greased cup cake pans or in paper cups set in gem pans. Use your favorite frosting.

Below is a pattern which will make a delightful gift for any homemaker. Alternating yellow and lavender pansies edge this pretty little doily. Shaded cotton threads are used in the two colors for an effective blend of flower tones.

This is yours for the asking; just send a self-addressed stamped envelope to Bernice Currier, Radio Station KMA, Shenandoah, Iowa, and ask for the May Pattern Leaflet.

Kitchen Klinik

By **ADELLA SHOEMAKER**

This month we print the recipe for Crystal Pickles. So many of you KMA listeners have asked me to publish it in the GUIDE. Save this recipe so you can make many bottles of these pickles. They have a most professional appearance and taste. Only trouble with the recipe is difficulty you may have to convince guests they are home canned.

CRYSTAL PICKLES

Wash 25 dill size cucumbers and put in brine made with 1 quart coarse salt and 1 gallon water. Use stone jar or enamel kettle. Cover with a plate and weight down. (I use a 2 quart jar half filled with water) so all cukes are below the brine. Cover with clean cloth. Skim daily if necessary. Leave for two weeks. Drain and wash. Cut in slices about $\frac{1}{2}$ inch thick. Cover with cold water and 2 T. powdered alum. Soak 24 hours. Drain and wash. Make a syrup of 1 quart vinegar, 2 quarts sugar, 2 sticks cinnamon, 1 t. ground mace, 1 t. whole cloves. Put the spices in a bag. Bring to a boil, and pour over the pickles. Repeat for four days. This means drain pickling syrup, repeat to boiling and again pour over pickles. This syrup covers about a gallon of chunks. Good size cucumbers may be used, but be sure large seeds are not formed. The cucumbers must not be older than 24 hours, or they will not make crisp pickles. You may add fresh cucumbers to the brine from time to time, but allow two weeks for the last added. These may be allowed to remain in the brine for a long time, but need more soaking to remove the salt.

Put the pickles in jars when process is completed. Can cold. They do not have to be sealed, but can be stored in coffee jars or any jars that have a lid you can fasten on. They are good at once, but improve on standing about six weeks. Then you will have the most delicious pickles you ever ate. They will be crisp, wonderful tasting, and have a lovely clear dark green color.

Calling All Cars

Roger Peters, (above) who joined our engineering staff last month, is owner of one of the few private auto radio transmitter and receiver sets in this part of the country. Anytime he's buzzing along the highway and wants to talk with one of his amateur radio friends (they're called 'ham' operators) he has only to lift up a microphone near the driver's seat and begin calling.

Roger (5' 10", 145 lbs. grey-green eyes and dark brown hair) became interested in radio when he was 15 yrs. old. Since then he has acquired 3 transmitters as well as numerous receivers. He operates all of these from his home in Red Oak. Incidentally, he's a graduate of the high school there and has attended Red Oak Junior College as well as the University of Iowa. The day your reporter interviewed him, Roger was spending 'a busman's holiday' working on his car radio.

During the war, he spent 3 yrs. in the army—one of these as a radio man with a combat team in France, Belgium, Holland and Germany.

Roger's only other hobby aside from radio is courting Miss Virginia Munson of Omaha. They first met at a church meeting in Council Bluffs and plan to be married in the same church next September.

Forecasts For The Month

BIRTHDAYS:

- May 5—Elizabeth Saddler, wife of Station Manager Owen Saddler.
 May 7—Inez Keeton, Secretary.
 May 9—Bob Stotts, Staff Artist.
 May 10—Virginia Agnes, Secretary.
 May 16—Suzanne Ely, Daughter of Eng. Walter Ely.
 May 24—Glenn Harris, Program Manager.
 May 25—Janet Ely, Daughter of Eng. Walter Ely.

ANNIVERSARIES:

- May 4—Lavez and Doyle Blackwood, of the Blackwood Brothers Quartet.
 May 4—Miriam and James Blackwood, of the Blackwood Brothers Quartet.
 May 6—Clyde and Ina Burdick, GUIDE Circulation Manager.

BIRTHSTONE: Emerald.

FLOWER: Lilies of the Valley.

KMA Kwiz

1. What newscaster made one of his first radio appearance as Kris Kringle during the winter of 1933? (Apr. '49, p. 12).
2. Which member of the Blackwood Brothers' Quartet recently became the proud papa of a baby boy? (Apr. '49, p. 7).
3. Who are the 'hot and cold running announcers'? (Apr. '49, p. 4).
4. Who have become real square dance enthusiasts during the last few months? (Apr. '49, p. 16).
5. Whose favorite winter sport and hobby is photography? (Febr. '49, p. 11).

Each correct answer gives you 20%. If you received 100%, you're a mental wizard; 80% go to the head of the class; 60% not so good, but still passing; 40% tut! tut! you flunked.

- Field.
 er. 4. Eleanor and Ed May. 5. Frank
 man. 3. Warren Nielson and Larry Park-
 I. Ralph Childs. 2. Garland "Cat" Free-

POSTMASTER: If addressee has moved and forwarding order is on file, send Form 3547, postage for which is guaranteed. If undelivered for any other reason, return to sender.
Return postage guaranteed.
Tom Thumb Publishing Co.
Shenandoah, Iowa

Sec. 562 P. L. & R.

CARL ADELUNG
RT 2
AMHERST NEBRASKA

U. S. Postage
Paid
Permit No. 1
Shenandoah, Ia.

Farmer Griswold

Farmer Griswold, how does your garden grow? Well, from all reports it's coming along fine. Larry, 2½ yr. old son of Pianist Hilton Griswold, is a big 'outdoors' man already. One of the reasons for this is because his sister, Barbara, has the chicken pox and Marie, their mother, is trying to keep Larry from catching the

disease by sending him outside whenever the weather will permit. Another reason is the fun which Larry has helping Dad in the garden. To date they have planted peas, radishes—and turnips. Like most southerners, Hilton loves turnip greens. He eats the tops—and throws the turnips away!