

All-Time High Award Tied As KP Idea Earns \$1500

Robert O. Henry of the Millwright Shop at Kodak Park has jumped into the top money class with a suggestion that earned \$1500 for him in the fifth period.

Robert O. Henry

That amount equals the all-time record for an initial award which was achieved by James A. Jackson of the Roll Coating Dept., Bldg. 19, in the fourth period of 1947.

Henry's suggestion related to an improvement on square-cutting machines used at the Park for cutting film and paper. Instead of the present foot treadle, he recommended the substitution of an air-operated device for actuating the hold-down clamp on the machines. This will make the job less tiring for the operator. The change is expected to affect the majority of square-cutters now being used throughout the plant.

Henry started at the Park in 1935 and has had six other suggestions adopted.

Be Patient on Certificates For Increased Insurance; Extended Benefits in Force

Furseth 'Shot' Wins Highest Photo Award

A Kodaker from Cleveland walked off with first place honors and the \$25 in the May KODAKERY Awards.

He is Olaf Furseth of the EK Stores in the Ohio city, a consistent competitor. His photo of youngsters and oldsters tinkering with a toy sailboat caught the eye of the judges.

Newcomers, along with Furseth, in the top brackets were the second and third place winners. Mrs. Eva H. Kretschmer, wife of Wesley Kretschmer, CW, won the second spot and \$15 and Paul K. Dougherty, KP, received \$10 for third.

Mrs. Kretschmer's entry was a silhouette shot of a farmer driving a team hooked to a plow. Dougherty's offering was a little girl and her pet kitten.

The 10 fourth place winners, each of whom receives \$5, are:

Leslie H. Gardner, Kodak Park; Harry McDermott, EKS, Denver; Dennis Pett, Kodak Park; Mrs. Fred German, wife of Fred German, Kodak Office; Harold P. Marsh, Hawk-Eye; John I. Fish, Kodak Park; John Phelan, Hawk-Eye; George Stewart, Kodak Park; Al Clair, Kodak Office, and Edward L. Hittle, Kodak Park.

Twenty-five Merit Certificates were awarded as follows:

Matthew F. Baisch, CW; Elsie Miller, EK Stores, Pittsburgh; William H. Smith, KP; H. E. Moore, EK Stores, Philadelphia; Mrs.

(Continued on Page 4)

Watch for big news on KODAKERY Photographic Awards in the next issue!

New Kodaline Stripping Film Revealed to Publishers' Group

Koduline Ortho Stripping Film made its debut to the trade this week at the Mechanical Section Conference of the American Newspaper Publishers Association in Chicago's Palmer House.

Photoengravers soon will put this new film to use in making line and halftone negatives in producing printing plates. It will be supplied only in rolls to fit the engravers' automatic cameras.

Stripping film is necessary to obtain laterally reversed or mirror-image printing plates. Another purpose of the film is to aid in making combination negatives of halftones and line drawings.

Film on Display

Because of Koduline Ortho Stripping Film's paper base, KP's Paper Divisions as well as the various Film Divisions contribute to its manufacture. The film, together with other Kodak products supplied for the newspaper trade, was on exhibit in Chicago.

Koduline Ortho Stripping Film is an improvement over prewar Kodagraph Ortho Stripping Film. Production of the latter was discontinued during the war to permit an increase in production of Aero Mapping Paper needed by the Air Forces and Navy.

Two Kodakers Speak

Two KO men, Dick Gardner, of the Graphic Arts Studio, and J. Winton Lemen, newspaper contact man for Sensitized Goods Sales Div., spoke at the conference.

Gardner described the making of four-color newspaper printing plates and color separation masking, placing special emphasis on the time required since all newspapers work on deadlines.

His talk was of especial interest to the association, for 500 papers throughout the U.S. already are using color in letter press or photogravure sections, and many other papers are considering color.

Pop's Persistent

Dozen Years of Night Study Earn Degree for KP Father

Claude Winslow of the Cost Division of the Power Dept. Office convincingly proves that he's a persistent fellow.

When the University of Rochester holds its 97th commencement exercises in the Eastman Theater next Monday, Claude will be among the more than 700 graduates taking part.

The fact that Claude is to graduate might not be so unusual. What is remarkable is the fact that he has studied 12 long years in night classes to make the grade.

In 1935, when he received his diploma for mechanical engineering from the Rochester Institute of Technology, he found that he could not afford to attend college. Needing but 62 credits for a college degree as a bachelor of science, Claude decided to earn them as an evening student at the University of Rochester.

Two nights a week aren't bad, says Claude, but when his schedule was increased to four during the past year, the going became a bit rugged for the night student.

He lost two years during the war because of the urgency of his work but doesn't begrudge that sacrifice of time one bit.

Sharing his jubilation as a soon-

It's New Film — Dick Gardner, left, of the EK Graphic Arts Studio, holds packages of the new Koduline Ortho Stripping Film, while J. Winton Lemen, Sensitized Goods Sales Div., looks over information folder distributed at the Chicago Convention of the Mechanical Section, American Newspaper Publishers Association.

ture on the layout and equipment required for a newspaper photographer's color studio. Types of processing equipment and methods of temperature control were described, as well as the cameras, lenses and films.

In connection with this he showed the motion picture on Kodak Ektachrome Film, the color film which can be processed by photographers in their own labs, enabling news photographers to meet close deadlines.

In addition to Gardner and Lemen, Victor Hurst, Graphic Arts Dept. manager; Bill Brown and Bill Roberts of Advertising, and Herb Johnson and Fred Hodgson of the Exhibits Div. attended.

Exhibit Shows Medical Aids

How human progress is served through radiography and photography is shown in Kodak's exhibit at the centennial convention of the American Medical Association.

The five-day convention, open until tomorrow in the Atlantic City Auditorium, is being well attended by Kodakers. The Company plane flew 10 men to Atlantic City on Sunday; others have gone down this week.

Featuring six 33-inch murals, enlargements of medical advertisements which have appeared in the Journal of the American Medical Association, the Kodak exhibit fuses the medical profession and certain photographic and radiographic products. Spotlit against backgrounds of bacteriology and pathology labs, physicians' desks, operating and X-ray rooms are the Kodak Precision Enlarger, Ektachrome Film, the Master Kodaslide Projector, Ciné-Kodaks, Blue Brand X-ray Film and X-ray chemicals.

Transparencies Shown

Below each mural are transparencies showing how the medical profession can use these products. Specimens in their true color are featured under the Ektachrome mural. Photofluor Film, the 35- and 70-mm. X-ray film used in cameras in mobile units to make mass radiographs of chests, is shown protecting public health by detecting tuberculosis.

Those from Kodak Office attending the convention are James McGhee, vice-president and general sales manager; T. F. (Ted) Pevear, assistant general sales manager and head of Medical Sales, and Medical Sales members Julian Parvin, George Struck, Lou Gibson and Charley Brownell. From Advertising went Bill Withus, Dr. Adrian Buyse and Dr. Manuel Zariquez. Supervising the Company display are Dex Johnson and Bob Locker.

(Continued on Page 4)

Claude Winslow

to-be alumnus of the University of Rochester are his wife, Frances, and their two children, Barbara Ann, 6, and Claude III, age 2. He's taking a vacation immediately following graduation, his first restful vacation in 12 years.

Photo Patter

You'll Get Kick Out of Sports Shots ---Just Click 'em When Action Is Poised

'Poised Action'— Here's a sports picture in which no real action exists, but the very pose of the archer conveys action. You can get such shots in most any sport with a box camera or any other type if you trip the shutter at the proper time.

HAVE you tried making sports pictures? If not, you've missed some fun for such snapshots are interesting and it requires some ingenuity to shoot them.

Action is the thing in sports shots, but don't let that little word throw you. The secret of getting good pictures on the playing fields is to know when to shoot.

Some-time ago we discussed "poised action" in a Photo Patter column. That's the secret of getting good sports pictures. And you can get them with a box camera.

Whether you're picturing golf, baseball, track, archery, swimming, horseshoe pitching or most any other sport the trick is to trip the shutter when the athlete is poised for the action to come.

Today's picture is a good example of "poised action." The pretty archer has her bow taut, the arrow is ready to be released. There really isn't any action here, but certainly the feeling of action is conveyed.

Stop a minute and consider the numerous similar shots which you might snap in sports—the baseball player with his bat poised ready for the pitch, the pitcher at the peak of his windup, the golfer at the top of his swing, the gridiron player with his arm cocked ready to send the pigskin hurtling down the field, a diver perched on the tip of the board and his muscles coordinated for the dive. You'll think of many more—all of them possible with a box camera or any other type.

These are all typical examples of "poised action" shots and they just skim the surface of summer sports possibilities.

Opens Straw Hat Season— When Henry Shaw, right, manager of Kodak Chilena, arrived from South America last week, he sported the first Panama worn at Kodak Office this year. Gerry Bailey, KO's Export Dept., examines it.

Import Block Fails to Halt Chile's Interest in Photos

Although Kodak Chilena currently is having difficulty importing films and papers because of the lack of foreign exchange in Chile, Henry Shaw declares that interest in photography is expanding rapidly.

(T. M. Reg. U.S. Pat. Office)

Test your knowledge with the questions below. Grade 10 for each question. If you score 60 you're "super"; 50—you are still remarkable; 40—not bad at all; 30—time to brush up!

(Answers on Page 4)

- Approximately how many Tene colors are listed by Tennessee Eastman for their plastic pellets?
98 233 1201 19,000
- What is Kodak Farmer's Reducer?
(a) A chemical formula used in reducing the elements in soil which are injurious to crops.
(b) Chemical preparation used to reduce the density of overexposed negatives.
(c) An approved diet used widely by farm women for reducing.
- When picturing a person outdoors with side lighting what change in exposure from normal is suggested?
(a) A decrease of 25 per cent
(b) Increase of 50 per cent
(c) Increase of 150 per cent
- How many Kodak salesmen are there on the road?
13 44 59 102
- What popular member of the Rochester Royals basketball team will coach boys this summer in the KPAA boys' softball program?

Foreign exchange, the manager of Kodak Chilena continued, is being used almost exclusively for importations for heavy industry and hydroelectric projects.

"It is hoped, however, that within a few more months all imports again will be resumed and that Kodak products again can be obtained by the Chileans who are photographically inclined," he said.

Kodak Chilena moved into its new building last October and now has a wholesale house, stock rooms, Ciné processing lab and a display room and office in the heart of Santiago, capital of Chile.

Shaw, who joined Kodak's Export Dept. as a trainee in 1926, has been at Kodak houses in Buenos Aires, Montevideo and Havana as well as Santiago.

He, his wife and two youngsters left Santiago on May 5 and flew to Havana where they vacationed and renewed acquaintance with Kodak people. After two weeks they flew to Shaw's home in Morristown, N.J., from where Henry came to Rochester. The greater part of their summer will be spent at Nantucket.

Al Cervi Bob Davies
Red Holzman Al Nagratti

- What is meant by the covering power of a lens?
(a) The distance at which a lens is capable of producing a clear picture.
(b) The ability of a lens to reproduce fine line drawings.
(c) The capacity of a lens to render a sharply defined image to the edges of the film size it is designed to cover when the lens is used at its widest aperture.

Oakland Store EK Lists New Wetting Agent Reopens in New Location

"At home at 2070 Broadway" are the Kodak folks of EKS Oakland, who have completed their move from the old store, 1913 Broadway, to the new location.

A preview of the new store was given customers, dealers and Kodakers at a recent reception with throngs of visitors in attendance.

Photographers and Kodakers from the Bay Area were well represented. Guests were greeted by Frank Graham, EKS Pacific Coast district manager, and Everett G. Thompson, manager of the store.

Guests included Alfred W. Pye, retired manager of the San Francisco Branch; J. W. Allendorf, present manager of the branch, and his assistant, Don Kerr; Harry Scrivener, Harry Shed, Bud Metzner, Lloyd Hedges, Jack Engle, Jim Palmer, David Redfield and San Francisco Store Manager M. E. Elwiss.

EK Lists New Wetting Agent To Make Unmarred Prints

Kodak has announced an improved wetting agent—Kodak Photo-Flo (Liquid)—to succeed the present Kodak Photo-Flo in powder form. Intended to aid the drying of films and prints, to

prevent water marks, streaks, cockle, or uneven drying, Kodak Photo-Flo (Liquid) also will help to produce a higher gloss on ferrotyped prints, insure an even wetting of films to be reduced or intensified and will facilitate application of retouching fluids to negatives and water colors to prints.

Offered in concentrated liquid form, the new product keeps well and offers a number of advantages not found in the present powder form. The new liquid does not form precipitates or sludge when compounded with hard water or when contaminated with traces of fixing solutions resulting from inadequate washing. Small portions of the concentrated liquid may be diluted to make working solutions.

Kodak Photo-Flo (Liquid) will be supplied in 4-ounce, 8-ounce, and 32-ounce sizes corresponding to approximately 6 gallons, 12 gal-

lons and 50 gallons of ready-to-use solution, since the concentrated wetting agent should be diluted in the ratio of 1 part Photo-Flo to 200 parts water for use.

Lost and Found— 1700 Miles Away

Bob Schultz of the Taprell Loomis Shipping Dept. in Chicago is all smiles again.

When he missed his wedding ring several days ago, and concluded he'd lost it while working on his car, Bob searched and searched but to no avail.

Then a letter arrived at Taprell Loomis from the Los Angeles Store saying that a man's wedding ring had been found in a shipment of mounts received from T-L.

Winners— These prints received honorable mention in the Kodak Camera Club Spring Exhibition. From left, they are: "Descent Through Overcast" by Guy Aydlott, CW; "Grandeur" by Robert P. Zabel, KP; "Sailor Boy" by Arthur J. Cox, KP, and "What War Hath Wrought" by Warren L. Syverud, KP.

It's in the Park

Wires Sing Praises of Lil ... Printers Point for Picnic

Getting an early peek at Highland Park's gorgeous display of lilac blooms were **Gay Kirchgessner**, Medical, and **Lillian Bissoir**, E&M. Gay made the most of a grand opportunity by bringing along a camera. . . Chief telephone operator **Lillian LaBar** was at her post, Bldg. 26, as usual on May 28 when congratulations began pouring in over the wires. It was her 30th service anniversary with the Company. . .

Lillian Bissoir, left, E&M Dept., and Gay Kirchgessner, Medical, found lovely photographic settings amid the Highland Park lilac blooms. Hundreds of KP folks viewed the floral array.

Alice Messenger is assisting in the Bldg. 33 Power Office for a few weeks. . . **Helen Geith**, Paper Sensitizing Dept. Office, entertained girls of the department at her home on May 26 at a bridal shower for **Marion Blacker**. . . **Otto Heiligenman**, Machine Shop foreman, and his wife stopped off in Indianapolis on Memorial Day to see the 500-mile automobile speed classic while en route to St. Louis for a holiday visit. . . Fast gaining a reputation as a culinary expert is **Gordon Fitch**, Accounting, whose kitchen knowledge is putting his pals to shame. . . **Grace DeRoller**, Bldg. 12, celebrated her birthday on May 17 at the Colonial Inn in the company of her KP associates. . . **Harold Williams**, Roll Coating, back from a four-week sojourn on the Pacific Coast, is adding to the nice things that have already been said about California. . . Ushering in another busy picnic season among Kodak Park members is the annual outing of the Printing Dept., scheduled for Island Cottage on Saturday, June 14. Noted for its variety of entertainment features, this year's event promises to be no exception, what with games, refreshments and dancing taking up the afternoon and evening. **Al Gray** and **"Wally" King** are heading the arrangements committee. . . Members of Trick 4, Dope Dept., held a bowling party at Forstbauer's Hall recently. **Irving McCone** represented other trick-workers at the session. . . **Charlotte Howard**, Film Control, Bldg. 26, was guest of honor at a departmental party May 2 at Mike Conroy's. The KODAKERY correspondent in her department, Charlotte left the Company to take up housekeeping. . . **Al Meili**, Ciné Processing, was one of many local fishermen who spent the Decoration Day weekend in the Thousand Islands region. As usual, when he goes after the finny tribe, Al returned with more than just stories of the big ones that got away. . . **Mary Johnston**, Cafeteria, is singing the praises of her hometown of Carnoustie, Scotland, scene of the recent British amateur golf championships. Mary is the wife of **Alex Johnston**, Film Storage, Bldg. 32, well-known Kaypee linksman. . . The "Retouchers," winners of first-place laurels in the Paper Service Bowling League, received a championship trophy from **M. F. Fillius**, department superintendent, on June 2. . . **Agnes Sheehan**, X-ray Sheet Film, Bldg. 12, was taken to Genesee Hospital after suffering injuries in an auto accident on Sunday, June 1. . . **Ed Dunk**, Dope Dept., has been appointed representative for New York State in the new National Softball Congress which will have its headquarters in Phoenix, Ariz.

Bill Robertson, Gelatin Plant, Kodak West, is going to take to the airways soon on his first trip to Scotland, his native land, since coming to the U.S. 25 years ago.

It's going to be the high road to Scotland for **William Robertson**, Gelatin Plant, and his wife, **Mary**, who will board a plane in New York soon for a return visit to their native land. It will be Bill's first trip "home" in 25 years. Mrs. Robertson is a former member of the Paper Mill. . . And speaking of trips, there's that projected visit to England scheduled next April by **Herbert Wood** of the Acid Plant. Herb's been pointing for this voyage for a long time. . . **Mary O'Brien**, Engineering, Bldg. 23, has returned to her desk after being away for four months due to illness. . . A tragedy was narrowly averted June 4 when **Billy Eilers**, 2, son of **L. K. Eilers**, superintendent of the Roll Coating Dept., was rescued from the swollen waters of Allyn's Creek, which runs back of the Eilers' home in Stonybrook Drive, Brighton. The child was discovered by Eilers' daughter, **Lois**, 13, and a chum on their way home from school. They waded waist deep into the creek to bring the child to safety.

R. F. Kimball Dies, War II Veteran

Robert F. Kimball, 28, a veteran of World War II and a member of the Accounting Dept., Bldg. 26, died Wednesday, May 28, after a long illness.

He started in the Messenger and Mail Service in September 1937, transferring to Accounting in October of the same year. He entered military service in February 1941 and returned to the Park in June 1945.

A brother, **C. Fredrick Kimball**, is in the Accounting Dept.

2 Park Men Honored by Science Group

Two Kodak Park members were singled out for special recognition as part of the initiation ceremonies of the Rochester Chapter of Sigma Xi, National Honorary Scientific Society, at Cutler Union May 28.

They are **Dr. Charles V. Wilson** and **James A. Van Allan** of the Park's Synthetic Organic Research Laboratory in Kodak West.

A graduate of the University of Saskatchewan, Dr. Wilson received his degree of doctor of philosophy from McGill University in 1933 and was associated with the International Paper Company at Hawkesbury, Ont., before joining Kodak nine years ago. He is the author of one paper and joint author of fifteen in pure research and has worked extensively on the structure of anthraquinone dyes, surface-active agents, and organic compounds having long chains of carbon atoms.

Studied in Toronto

Van Allan earned his bachelor of arts degree at the University of Toronto in 1936 and since has been making studies in carbonyl and carbinol bridge compounds, as well as in several members of the phenyl group. In addition to being the joint author of 10 papers in pure research, published in the *Journal of the American Chemical Society* and *Journal of Organic Chemistry*, he holds joint authorship of four patents and has several preparations in the annual book, "Organic Synthesis."

Dr. C. F. H. Allen, assistant superintendent in charge of the Synthetic Organic Research Laboratory and retiring president of the Chapter, was the main speaker.

Glahns Ready To Fly 'Home'

When **Otto Glahn**, Engineering, Bldg. 23, and his wife, **Mary**, board a huge Scandinavian Airlines plane in New York City on June 19, it will begin a sky journey that, approximately 21 hours later, will land them in Otto's native land, Denmark.

Otto has not visited his birthplace since coming to America some 40 years ago and, naturally, he expects to see a few changes. During their 2½-month stay overseas, the Glahns plan to visit scores of relatives.

On the Fourth of July they will take part in a unique celebration at Rebild National Park, the gift of Danish-born Americans to their mother country where every year since 1911 Danes have ceremoniously marked the American independence. It is believed to be the only Fourth of July observance held outside the U.S.

While Otto naturally is excited about his first airplane trip, he admits he's going to miss all those pleasant hours in his well-landscaped garden.

"All my roses will be out soon and I won't even be here to see them," he said. "I wonder if they have June roses in Denmark?"

Mr. and Mrs. Otto Glahn

Food for KP Thousands

Meat for the Table—**Claude Marshall**, butcher of the KP Cafeteria staff, checks over the meat supply with **Joan Livesay**, student dietitian, in the new refrigeration rooms. Sufficient quantities of beef, lamb and pork are kept in proper temperatures to preserve them for feeding the Park's thousands.

Check Your Books, Please! Return Borrowed Volumes

Elsie Garvin, Research Laboratories librarian, reports that several volumes borrowed last March and April from the library have not as yet been returned. Included in the group are several marked as not being for circulation inasmuch as they cannot be replaced.

The titles of the missing books are: "U.S. Camera Annual—1937"; "Photography Year Book—1936-37"; "Universal Photo Almanac—1947"; "Eyes on the World"; and "Popular Science Monthly: How to

Make Your Own Photographic Equipment."

KP folks, excepting members of Building 59, are reminded that department names and building numbers must be written on loan cards when borrowing books and magazines from the library.

Rejected, But Try It Again

These numbers represent the suggestions rejected in the fourth period, according to the Kodak Park Suggestion Committee:

C 770	C41216	C46437	C48384	C50063	C51011	C51813	C52576	C53502	C54950
1446	41644	46448	48438	50065	51028	51819	52583	53516	54978
11748	41935	46489	48455	50068	51043	51831	52595	53517	54979
11948	42022	46490	48516	50075	51046	51835	52646	53523	54980
12092	42035	46584	48526	50092	51057	51836	52650	53539	54986
13798	42063	46630	48549	50116	51059	51848	52660	53545	55073
15536	42113	46667	48557	50123	51077	51849	52731	53561	55089
15580	42368	46696	48618	50156	51078	51850	52747	53562	55090
15581	42436	46716	48629	50178	51080	51852	52763	53564	55124
15674	42449	46762	48632	50206	51084	51860	52769	53565	55141
15675	42616	46764	48658	50213	51086	51861	52772	53731	55144
19459	42648	46795	48662	50215	51106	51863	52778	53735	55163
19771	42681	46803	48686	50216	51119	51864	52828	53774	55184
19772	42798	46809	48715	50227	51128	51867	52841	53778	55186
20216	42819	46812	48729	50229	51135	51868	52846	53779	55189
20478	42911	46856	48738	50230	51145	51870	52874	53780	55198
22585	42964	46931	48769	50236	51146	51884	52904	53828	55199
22602	42981	46933	48776	50263	51151	51910	52909	53839	55267
22667	42987	46965	48781	50270	51153	51925	52916	53840	55364
23363	42988	47035	48784	50293	51171	51937	52917	53857	55449
24474	43003	47048	48811	50313	51182	51946	52920	53868	55507
26092	43291	47049	48903	50335	51183	51963	52924	53912	55528
26341	43307	47068	48905	50340	51190	51974	52925	53946	55534
26419	43308	47124	48907	50344	51192	52006	52926	53963	55544
28700	43319	47142	48916	50410	51197	52008	52928	53967	55554
30530	43337	47169	48918	50425	51198	52017	52929	53969	55556
30559	43343	47173	48925	50448	51200	52063	52937	53970	55557
30916	43349	47174	48940	50456	51202	52069	52938	53972	55558
30943	43367	47195	48950	50459	51236	52073	52940	53977	55559
31167	43369	47197	49017	50472	51237	52078	52970	53984	55560
31168	43666	47202	49020	50475	51246	52085	52987	54000	55571
31169	43714	47264	49023	50478	51317	52088	53020	54009	55589
32019	43735	47328	49034	50479	51319	52091	53027	54033	55595
32107	43740	47429	49062	50480	51324	52092	53029	54104	55599
32522	43756	47464	49063	50481	51326	52094	53030	54107	55600
33232	43761	47486	49064	50493	51374	52097	53032	54114	55610
33555	43775	47551	49173	50494	51378	52098	53050	54116	55613
33627	43944	47561	49174	50496	51431	52145	53051	54119	55628
34221	43957	47679	49202	50497	51457	52168	53052	54123	55629
34677	44061	47683	49217	50498	51464	52206	53069	54123	55642
34762	44163	47685	49280	50499	51468	52207	53071	54150	55665
34793	44189	47686	49293	50500	51473	52226	53074	54161	55666
34962	44257	47702	49322	50555	51474	52229	53081	54164	55678
35022	44554	47706	49351	50560	51479	52252	53085	54166	55703
35025	44575	47755	49357	50578	51480	52253	53107	54195	55705
35027	44586	47760	49440	50588	51496	52255	53110	54288	55710
35197	44748	47774	49485	50598	51499	52264	53113	54295	55725
35249	45105	47825	49522	50611	51502	52268	53124	54307	55727
35311	45205	47853	49554	50629	51510	52288	53122	54353	55741
35581	45282	47860	49555	50632	51511	52330	53189	54430	55799
35640	45341	47863	49578	50634	51518	52333	53196	54434	55862
35708	45480	47865	49580	50635	51526	52339	53200	54436	55865
35890	45513	47874	49600	50656	51529	52365	53226	54447	55869
35952	45544	47882	49604	50657	51597	52390	53229	54451	55901
37701	45559	47906	49634	50658	51599	52394	53237	54479	56093
37814	45597	47924	49636	50685	51606	52398	53243	54482	56255
38050	45661	47952	49671	50699	51617	52404	53244	54484	56269
38227	45708	47961	49682	50749	51626	52429	53245	54519	56270
38828	45715	48013	49719	50757	51636	52432	53279	54568	56290
38863	45727	48017	49721	50798	51648	52463	53284	54599	56292
39251	45754	48023	49724	50817	51649	52465	53299	54613	56293
39641	45756	48024	49738	50837	51650	52476	53309	54625	56297
39854	45925	48027	49761	50840	51662	52479	53321	54631	56299
39837	45959	48082	49828	50846	51665	52482	53352	54637	56300
39911	45985	48089	49894	50854	51667	52488	53377	54697	56328
40005	45986	48141	49863	50859	51668	52490	53408	54730	56472
40063	46013	48154	49949	50925	51671	52491	53409	54746	56604
40095	46062	48178	49955	50929	51694	52497	53410	54777	56606
40128	46191	48214	49958	50933	51696	52503	53413	54811	56626
40199	46231	48216	49975	50934	51709	52516	53446	54833	56627
40212	46260	48221	50002	50962	51750	52517	53451	54858	56694
40614	46329	48229	50003	50975	51796	52532	53482	54865	56709
40724	46330	48290	50017	50979	51807	52547	53494	54913	56730
40906	46376	48295	50035	50988	51808	52571	53501	54934	56944
41075	46396	48334	50050	51001					

Comet Discovered on EK Plates at Vatican, Papal Astronomer Divulges on Kodak Visit

Vatican Visitors—To learn of the latest developments in photographic plates for astronomy and spectrochemical analyses, three Papal scientists from the Vatican Observatory visited Kodak last week. Above, Charlie Thrasher, of KO Distribution and Planning, and Ralph Van Graafeiland, right, of Industrial Photo Sales, are pictured with the trio, the Rev. Walter J. Miller, S.J., American Papal Astronomer; the Rev. Joseph Junkes, S.J., vice-director of the Vatican Observatory, and the Rev. Alois Gatterer, S.J., director of the Astrophysical Laboratory of the observatory.

Kodak Camera Club News

It is estimated that the lilac display in Highland Park is photographed a half million times each year with a substantial percentage of the pictures in color. Color shots quite often are a little disappointing, probably because we expect to compress the hundreds of delicate tints and shades that we see in a 360 view into one little picture frame. If you have been discouraged with your results, ask Bill Dewhirst, Testing Dept., KP, to show you his cut sheet Ektachrome. He has about 50 lantern slides, shot this year, which have been acclaimed by the Park's horticulturists as the acme of faithfulness in color reproduction.

Here's a tip for your vacation: Do not leave your camera, film, or accessories in the sun, or in the trunk or glove compartment of your car. Prolonged exposure to heat is bad for emulsions, gelatin filters, leather coverings, and even lenses. And don't neglect to process your films as soon as possible, particularly if they are color films. Latent image changes may impair their quality noticeably.

Ever have the urge to try some serious picture taking and then find your mind a blank when it came to thinking of subject material? Perhaps if you'd work out a schedule in advance, picking some particular topic each week or month and working at that one thing, you'd have better results. Some suggestions: January—character studies; February—snow scenes; March—child portraits; April—spring; May—flowers; June—on the farm scenes; July—vacation; August—architecture; September—street scenes; October—school days; November—table tops; December—holiday subjects. There are many variations from which the discerning photographer may choose.

At the first official meeting of the club's new executive board

EK Folks Represent City In Radio Battle of Wits

A battle of wits ended in a tie when the Rochester and Buffalo squadrons of the Air Force Association participated in the Quiz of Two Cities radio show June 1.

Three Kodakers, Gene Richner, KO Public Relations; Don McKibben, KO Sales Service, and Art Crapsey, CW General Engineering, were on the Rochester team.

last week, the following members were approved as chairmen of active committees:

Color—Richard Edgerton, KP
Constitution—Joseph Hale, KP
Educational—Ken Brenner, KP
Honors—Lou Parker, KO
House—Lester Marsh, KP
Monochrome—Arthur Wignall, KP
Program—John Barhite, KP
Publicity—Charles Kinsley, KP

Members with suggestions for improvements on programs in these various sections are advised to write the committee chairmen as soon as possible. Plans for enlarged activity programs next season will be formulated this summer by the various committees.

Aid to Progress Shown in Exhibit

(Continued from Page 1)

of the Exhibits Div. Medical Sales technical representatives who came in from the road to attend are Forrest Glenn, Harlan Mercer, Ed Rusin, Bill Ramey, George Woodcome, Norm Smith, Cliff Kesby, Bill Kiehle and Jay Weller.

Three doctors in Kodak's Medical Depts. are also at the convention as members of the AMA—Dr. William Sawyer, medical director for the Company, and a member of the AMA's Industrial Health Council; Dr. Benjamin Slater, associate medical director, and Dr. James Sterner, director of the Laboratories of Industrial Medicine for the Company.

3458 Kodakers' Teeth Glisten

Some 3458 Kodakers are doing their chomping these days with glistening teeth following the spring visit of hygienists to the plants and Kodak Office.

The cleaning squad from the Eastman Dental Dispensary polished the uppers and lowers for 1581 at Kodak Park and 769 at Hawk-Eye. At State Street 1108 came from Kodak Office, Camera Works and the Navy Ordnance Division for the cleaning project.

Graduation exercises on June 2 cut short the stay of the hygienists who regretted that they were unable to complete their list of appointments.

Discovery of the comet Timmers was made on the first Eastman Kodak photographic plates received at the Vatican Observatory after the war's end, according to the Rev. Walter J. Miller, S.J., American Papal Astronomer, who visited Kodak last week.

This is a feat of which the Vatican astronomer-scientists and Kodak can be proud, Father Miller said. He explained that the men were not familiar with the plate's qualities and a certain amount of guesswork in determining whether the exposure should be of two- or four-hour duration was necessary. Development time was determined by making test strips of the first plate—and yet the emulsion was so sensitive the comet was found on this plate. The Dutch lay brother who made the discovery has received a scientific medal for his work.

Former Local Resident

Father Miller, who grew up in Rochester and attended Aquinas Institute, returned to Rochester recently with two other Papal astronomers, all of whom are Jesuit priests.

The Rev. Alois Gatterer, director of the Astrophysical Laboratory of the Vatican Observatory, and the Rev. Joseph Junkes, vice-director of the Vatican Observatory, and Father Miller are on a tour to inspect the large research labs and astronomical observatories in the U.S. and to purchase equipment. Their prime interest at Kodak was KP's Research Lab and KO's Industrial Photo Sales Division.

The observatory, founded at the time of the reform of the Gregorian calendar, has been located at the Papal Summer Palace at Castel Gandolfo in the Alban Hills since 1930 when the intensified electric lights of Rome lessened visibility of the stars.

"We are the only photographers, you know," Father Miller added, "who feel that the darker it is the better—that is, of course, providing there are no clouds."

Spectrochemical analyses of the rare earths, begun as purely scientific research, have many scientists of the world knocking at the Vatican door. They want copies of the spectroscopic atlases produced after eight years of research by Fathers Gatterer and Junkes.

The information contained in this atlas of the lines of rare earths became of value to government laboratories, such as Oak Ridge, working with atomic energy.

The Summer Palace, which overlooked the battle for Anzio from a distance of only 15 miles, was opened by the Pope during the war to also serve as a refuge for some 3000 displaced persons, Father Miller added.

Technicians Talk X-ray—Three of the 300 X-ray technicians visiting Kodak Park last week are pictured above with A. W. Fuchs, KO, who directed tour. They are Sister Mary Beatrice of St. Anthony Hospital, Oklahoma City; WAC S/Sgt. Junebelle A. Thomas, at Maxwell Field, Ala., and John V. LaFond, chief technician at University of Missouri Hospital. The delegates came here from Buffalo where they attended American Society of X-ray Technicians convention.

300 X-ray Technicians See Kodak Film-Making Methods

Users of X-ray film from all sections of the country, as well as Canada and Hawaii, converged on Kodak Park 300 strong last week. Delegates to the 19th annual convention of the American Society of X-ray Technicians in Buffalo, members of the group toured the Park June 4, witnessing the various steps in the manufacture of X-ray film and paper.

Among the interested observers was a party of nuns of the Order of St. Francis, attached to the staff of the St. Anthony Hospital in Oklahoma City, Okla. On leave from Maxwell Field, Ala., where she is serving at the officers' hospital was S/Sgt. Junebelle A. Thomas of the Women's Army Corps, who was "thrilled to death" by her first visit to the heart of Kodak's film manufacturing industry. Typical of many male X-ray experts who made up the visitors' line was John V. LaFond, chief technician at the University of Missouri Hospital in Columbia, Mo.

The tour of the plant included stops in Bldg. 12 where X-ray film is cut, packed and inspected, and in Bldg. 18 where film chemicals are processed and packed. In Bldg. 53 the visitors were shown the steps in the production of film base. Subsequent visits were made to Bldg. 27, hub of the plant's refrigerating system, and Bldg. 62 where the black paper used for packing X-ray film is produced.

The tour was under the direction of A. W. Fuchs, supervisor of EK's medical technical sales service.

(Questions on Page 2)

1. Tennessee Eastman lists more than 19,000 colors for Tenite pellets for use in making plastic products—but don't ask us to name them.
2. Kodak Farmer's Reducer is a chemical preparation used to reduce the density of overexposed negatives. The name Farmer comes from the man who helped create the preparation.
3. When taking a picture of a person outdoors with side lighting an increase of 50 per cent in exposure time is recommended to give better detail to the shadow side of the face.
4. There are 59 Kodak salesmen on the road.
5. Al Cervi of the Rochester Royals is one of the new coaches for the KPAA boys' softball program.
6. The covering power of a lens is its capacity to render a sharply defined image to the edges of the plate or film size it is designed to cover when the lens is used at its widest aperture.

Kodakery Awards Listed for May

(Continued from Page 1)

Gladys Taft Clawson, EK Stores, Salt Lake City; Kessler M. Miller, salesman, Salt Lake City; Hermon Dilmore, husband of Margaret Dilmore, KP; Albert F. Eppich, EK Stores, Cleveland; Raymond E. Shaw, KP; William E. Cornelia, KP; F. B. Kelley jr., H-E; Milo J. Skalnink, EK Stores, Cleveland.

Mary E. Kirkpatrick, EK Stores, Philadelphia; Shirley Houston, KO; D. H. Reynolds, KO; C. N. Morrell, EK Stores, Philadelphia; Lowell Miller, KO; K. C. Kerls, EK Stores, St. Louis, Mo.; Elizabeth K. Gorman, EK Stores, Philadelphia; Marion I. Winkler, KP; Donald L. Soper, KP; Guy D. Aydlott, CW; Peter Heyn, NOD; Lou Parker, KO, and Charles A. Carapezza, NOD.

Picking a Winner—Judges in KODAKERY's May Photographic Awards contest are shown above discussing the relative merits of several entries. From left, Joe Martin, Kodak Office; A. James Wennemark, Camera Works (standing); Kenneth Brenner, Kodak Park, and H. Wes Vokes, Hawk-Eye.

YOU BET YOUR LIFE

● All gamblers aren't at the race tracks, in the card rooms or at roulette wheels. There are millions of them on the streets and highways. They're traffic gamblers—motorists and pedestrians. To save minutes they take chances, seldom pausing to consider how great the odds, because they don't expect to lose. But, they do. Last year 33,900 lost their lives. More than 1,300,000 were injured. Additional thousands will lose this year because they're willing to take chances. The stakes in this lottery are high. In the traffic gamble, YOU BET YOUR LIFE. . . .

... when you depend on your old car and tires to carry you at high speeds.

... when you use the street or highway as your playground.

... when you resurrect old jalopies to have a little fun with.

... when you don't pull off the road if you're stalled at night.

... when you become impatient and attempt to pass on a curve or hill.

... when you're irked by heavy traffic and pull out of line.

... when you turn suddenly into your driveway without a hand signal.

... when you cross streets between intersections with vision obscured.

... when you refuse to dim your lights because the other fellow doesn't.

... when you don't look back when you're backing out of your driveway.

... when you walk with your back to traffic after dark.

The Market Place

KODAKERY ads are accepted on a first-come, first-served basis. Department correspondents in each Kodak Division are supplied with ad blanks which, when your ad is typed or printed on them in 25 words or less, are put in the Company mail addressed to "KODAKERY," or handed in to your plant editor. All ads should be received by KODAKERY before 10 a.m., Tuesday, of the week preceding issue. HOME PHONE NUMBERS OR ADDRESSES MUST BE USED IN ADS. KODAKERY reserves the right to refuse ads and to limit the number of words used. Suggested types are: FOR SALE, FOR RENT, WANTED, WANTED TO RENT, LOST AND FOUND, SWAPS. KODAKERY READERS ARE ASKED TO PLACE ADS ONLY FOR THEMSELVES AND HOUSEHOLD—NOT FOR FRIENDS OR RELATIVES. TO DO THIS IS TO DENY SPACE TO THE PEOPLE OF KODAK FOR WHOM THIS SPACE IS RESERVED.

FOR SALE

ACCORDION—Dallape-Artist, 120-bass. St. 5012-R after 6 p.m.
 AUTOMOBILE—1935 Chevrolet coach, good tires, new valve job. \$275. 313 Winchester St.
 AUTOMOBILE—1935 Chevrolet, sedan. \$295. Char. 2332-M.
 AUTOMOBILE—1942 Ford Tudor, 6 cylinder. Char. 735-J.
 AUTOMOBILE—1942 Studebaker, maroon. 501 Child St. after 3:30 p.m.
 BABY CARRIAGE—Metal frame. Glen. 6169-M between 6 and 8 p.m.
 BABY CARRIAGE—Whitney coach, gray. \$60. Fernwood Pk., Apt. 32.
 BABY FURNITURE—Maple crib with matching dresser, \$25; baby carriage, \$15; bassinet, \$5; rocking duck, \$1.50. Also electric pants presser, \$1; tricycle, 16", \$8; girl's wool suit, size 16, \$15; man's large smoking jacket, \$3. 170 Thornton Rd., Char. 2785-M.
 BED—Double size, wood, with springs. St. 5289-J.
 BED—Maple, double size, complete, spring and bedstead. Char. 2939-J.
 BED SPRING—Simmons coil spring. Char. 2384-J.
 BICYCLE—Girls, 28". 1447 Ridgeway Ave., Glen. 5649-W.
 BICYCLE—Lady's, balloon tires, 26". 240 Newton Rd.
 BOAT—Ed Long 14' outboard 16 h.p. Johnson motor, boat hoist. Char. 1846-R.
 BOOTS—Jodhpur boots, size 5A. Also navy pea jacket, size 42; electric table broiler. Gen. 254-W.
 BOX TRAILER—\$50. 226 Lyell Ave., Glen. 2083-R.
 BRIDESMAID DRESSES—Two aqua and rose, size 10, taffeta top, net skirt, with tias. Glen. 4432-W.
 CAMERA—Balta 35-mm., f/2.8 lens, Compur shutter, carrying case, \$80. Cul. 1336.
 CAMERA—Kodak 35, f/3.5 lens, rangefinder, with case, used 4 times. 479 So. Plymouth Ave.
 CHICKEN COOP—Insulated, 6'x12'x6', bolt joints, can be used as brooder. 69 Bay St.
 CLOCK—Mantle, mahogany. \$5. Gen. 5321-J.
 CLOTHING—Girl's navy spring coat; fur trimmed costume suit; riding jodhpurs, size 14; jodhpur boots, size 7. Char. 3053-R.
 CLOTHING—Graduation gown, extra skirt, size 11 and 13, never worn; reversible coat, size 10-12, \$5; sport jacket; navy blue suit, \$8. Also tennis racket and press; electric heater; 4 piece kitchen set; portable radio. Glen. 4587-J.
 CLOTHING—Man's brown gabardine suit, size 42-long. \$35. Cul. 3776-W.
 CLOTHING—Man's dress suit, winter and summer suits, winter and summer overcoats, size 40-44. 147 Merrick St., Glen. 3047-J.
 CLOTHING—White sheer formal, size 12-14; lady's white sandals, size 6; man's white flannels, waist 32-34; dark blue jacket, size 36 short. Glen. 5436-M after 6 p.m.
 COATS—Forstmann lady's wool, silver fox collar, new lining, size 18, \$20. Also genuine Hudson seal, remodeled, new lining, size 16-18, \$100. 26 Canton St., Glen. 4517-R.
 COAT—Girl's, blue, spring, for 3-year-old. Also red wool 3-piece suit, 2-year-size, \$5 each. 3 Hoeltzer St.
 COAT—Man's Hudson Bay, heavy, white with black band, hood, \$30; will swap for what have you. J. Skinner Jr., 406 Clay Ave.
 COAT—Navy blue double breasted, size 34, suitable to wear with white trousers for graduation. Glen. 3976-M.
 COAT—Navy pea, size 36, \$8. Glen. 5303-R between 4:30 p.m.-6 p.m.
 COAT WITH BONNET—Child's, size 2, lightweight, light blue. Glen. 3426-R.
 COUCH—With drop sides, makes single or double bed. Glen. 2135-R.
 CREAM SEPARATOR—448 Parma Center Rd., Hilton, N.Y.
 CUPBOARD DOORS—Four 14"x24"; two 14"x30". Also child care, near Central Drive-In Theatre. W. G. Dicks, Glen. 3169-M.
 CURTAINS—Lace, 8 pairs. 181 Elmtree Rd.
 DAVENPORT AND CHAIR—Suitable for summer cottage. Also hot water tank, heavy duty, with side arm gas heater. Char. 466-W.
 DESK—Governor Winthrop, with book case top, \$50. Mon. 8221-R.
 DINETTE SET—6-piece maple. Glen. 7178.
 DOG—St. Bernard, male, 3 years old, good with children, papers available. 1748 Manitou Rd., Spencerport.
 DRAFTING TABLE—Adjustable, 31"x41" board. Hill. 1934-R.
 DRAPERY ARMS—Three pair, brass. Also long buffet mirror. St. 3534-X.
 ELECTRIC SHAVER—Sunbeam, Shave-master. Char. 2840-M.

FOR SALE

FORMAL—Size 12, blue brocade. 52 Avery St., between 6 and 9 p.m.
 FORMAL—White graduation, peplum style, with full net skirt, hand tailored, size 14-16. \$12. Cul. 32-M.
 FORMAL—White pique, size 12, suitable for grammar school graduation. Glen. 3066-M.
 FURNITURE—For 5 complete rooms. 676 Culver Rd.
 FURNITURE—Mahogany serving table with drawers; 2 blue upholstered rockers; 4 mahogany dining room chairs; extra large, full size mahogany bed, complete. Glen. 3442-R.
 FURNITURE—Seven-piece walnut dining room suite, \$40. Also rolltop desk and swivel chair, \$25. 88 Locust St. mornings.
 FURNITURE—Simmons twin bed set, complete, double coil springs. 48 Avis St., Glen. 1195-W.
 FURNITURE—Three-piece living room suite, \$150; dining room suite \$25; 2 rugs. Also girl's aqua summer coat, size 6-7, \$5; dresses, size 6, \$1. Will deliver. Gen. 6946-J.
 FURNITURE—Two-piece living room suite; walnut dressing table; gas stove; twin beds. Glen. 4189-M.
 FURNITURE—Walnut bed, full size with springs. \$20. Char. 2116-M.
 GARDEN DOORS—Pair, 4'x8'. \$10. St. 2817-L.
 GARDEN HOSE—75', with reel. Also 2 kitchen sinks; andirons. 91 Kenilworth Terr.
 GLIDER—Prewar metal, \$25; rug, 8'x10', \$15; 1-burner gas plate with hose, \$3.50, odd chairs and tables, \$1 up. Glen. 543-R.
 GOGGLES—Air corps type, 2 pairs. Also 3 lady's uniforms, size 12. Char. 1740-M.
 GOLF SHOES—Lady's, size 6½, Arnold Authentic, white and brown. Cul. 3188-W after 6 p.m.
 GOWN—Dusty rose lace over taffeta slip, princess style, sweetheart neckline, size 12. St. 5473-J.
 GOWN—Taffeta, size 13. \$15. 1177 Lake Ave.
 GOWNS—One pink satin, 1 peach satin and marquisette, both size 9. St. 3089-R after 5:30 p.m.
 GUITAR—Marin, Arch top. Also portable victrola, crank winding. Glen. 9-W.
 HEATER—Bucket-A-Day and 30 gallon tank. 437 Clay Ave., Glen. 2972-R.
 HIGHCHAIR—Maple, with pad, sturdy. 151 Dorsey Rd., basement apt., Cul. 1624-M.
 HOT-WATER HEATER—Bucket-A-Day. \$5. Also gas automatic Everhot heater, \$15; light-oak desk, \$8; boy's bicycle, 26", \$20; wicker stroller, \$5; bathinet, \$5. Cul. 3498-R.
 HOT-WATER HEATER—Side-arm, water pipe and flue pipe included. Also 36" kitchen sink. Gen. 7556-J.
 ICEBOX—All metal, white enamel, 50-lb. capacity. Kathleen O'Grady, Glen. 2540-W.
 ICEBOX—Metal, 50 lbs., \$10. Gen. 6834-W.
 ICEBOX—75-lb. capacity. Char. 175-W after 5:30 p.m.
 ICEBOX—Varnish finish, 75-100-lb size. \$15. St. 2129-X.
 KITCHEN RANGE—Gray enamel Sterling, complete with De Luxe Florence oil burner and hot-water front, excellent condition. Also 54" sink with drain-board. 3533 Latta Rd., Greece.
 KITTENS—Persian, thoroughbred. 140 Winchester St., Glen. 1513-R.
 LAMP—Ultraviolet ray, automatic shut-off, for doctor's office or home use. Glen. 1729-W.
 LAWN MOWER—Also twin oil burner, handy for cottage. 372 Birr St. evenings.
 LAWN CHAIRS—Unfinished, white pine. \$3.95. Glen. 4154-M.
 LAWN MOWER—Also lawn furniture; garden hose; garden spray; tank; play yard; desk; kitchen utensils; extension ladder. Hill. 2482-W.
 LAWN MOWER—Coldwell, self sharpening, \$7. Also 2 pairs linen draperies, blue design. \$3 pair. Gen. 175-M.
 LAWN MOWING—Will cut lawns by power in 3rd Ward, reasonable. Main 625-W.
 LIFE PRESERVERS—Two, child's, Stay Afloat, \$2 each. Gen. 6629-R.
 LIVING ROOM SUITE—Three-piece. 57 Grand Ave.
 LOT—No. 109-A, Grand View Hgts., Cranberry Pond, 48'x120'. St. 3500-R.
 LOT—70'x298', Long Pond Rd., ¼ mile north of W. Ridge Rd., water, gas and electricity, cleared for building. Also set of house plans. Glen. 933-M.
 LOT—Choice city residential corner 100'x130', high with view toward Bristol Hills, all improvements. \$2000, or will divide. Glen. 5235-R.
 LOT—102'x250' on Buffalo Rd., near school. Glen. 2124-R.
 LOTS—Acre or more, 3 miles to Kodak, beautifully located, restrictions, gardening soil. St. 5959-J.

FOR SALE

LOTS—Two, one mile from East Ave. off Penfield Rd., 50'x150'. Also 9x9 umbrella tent. Gen. 6998-R.
 MANGLE—New. 164 Carter St.
 MAPLE KITCHEN SET—5-piece, refinished. 22 Sheridan St., Main 2529-R.
 MATERNITY DRESS—Lightweight crepe, size 18; other maternity clothing. Also girl's clothing, size 3. Glen. 6383-M.
 MOTOR—Electric, 1/3 h.p. Gen. 4949.
 MOTORCYCLE—Harley Davidson. St. 2280-L.
 OAR—New 7½', \$2.50. Also 15-lb. anchor, \$1; 4 panel pine door, 6'6"x30", \$5. Glen. 5218-J.
 OUTBOARD—1942 Mullins Runabout, with 1942 18 h.p. Evinrude, fully equipped. Char. 333-W.
 PAINT—Three gallons, prewar Dupont, outside white, No. 40. Gen. 4910-R.
 PERMANENT WAVE MACHINE—Also hair dryer; tilting chair; footstool; manicure table and chair; sterilizing cabinet; wall type workbench; mirror and chair. Glen. 2271-W.
 PHONOGRAPH—Decca portable, hand wound, \$20. Also sun glasses, man's Army pilot type, \$3. 98 Manchester St., after 6 p.m.
 PIANO—Kimball upright, oak. 129 Rutgers St.
 PIANO—Laffargne, upright. Also large, burgundy lounge chair; antique sofa; hanging lamp; oval frames; Lincoln rocker; water or steam pressure gauge. 1170 North Greece Rd., evenings.
 PIANO—Steinway upright. Also 9'x15' Hartford saxony rug. 399 Bernice St.
 PIANO—Upright. Also Kirby vacuum cleaner; 2 palm beach suits, size 42; man's and boy's, size 14. Glen. 155-J.
 PIANO—Upright. Also complete set stainless steel cooking utensils. Glen. 5954-W.
 PIANO—\$25. Cul. 6132-M.
 PIANO BENCH—Duet, mahogany, music compartment. Cul. 3713-W.
 PORCH CHAIRS—Woven fibre, \$1. Also Oliver typewriter standard No. 3, \$3. Glen. 2135-R.
 PORCH GLIDER—Also Victrola; complete set of yellow crystal dishes. Glen. 830-R.
 RABBIT COOP—Two floors, 4'x3'x4½'. Cul. 3671-R.
 RADIO—RCA Victor, push button, cabinet type, \$40. Also bedroom suite, 3 pieces including springs, \$45; and davenport. 362 Augustine St.
 RADIO—Zenith table model, console-tone with wave magnet. Hill. 1709-W or Main 456.
 RADIO TEST EQUIPMENT—Sprague Tel-o-Mike, \$40; Vol. 9 and 10 riders, \$12.50 each, model 705-A Radio City products, Sig. Gen. \$35; 6 watt amplifier, \$10. Glen. 930-R.
 RANGE—Andes table-top 4-burner, gas. Mon. 3707-W.
 RANGE—Combination coal and gas with oil burner installed, \$35. Also 5 puppies, 6 weeks old. 495 Avenue D, St. 7060-R.
 RANGE—Gas, 4 burner, Peninsular, right-hand oven, \$15. 150 Hillendale St., Gen. 4112-R.
 RANGE—Gasoline kitchen. 201 Turpin St.
 RANGE—Glenwood gas. Glen. 1701-R.
 RANGE—Four burner, gas, table-top, ivory. 105 Tyler St.
 RANGE—Six-burner gas, \$10. 480 Augustine St., Glen. 2823-W.
 RASPBERRY PLANTS—Red. R. Harris, 4196 Mt. Read Blvd.
 REFRIGERATOR—7 cu. ft. Char. 1626-W.
 REFRIGERATOR—8 cu. ft. G.E., dome-top. \$80. Glen. 2932-J.
 REFRIGERATOR—G.E., 4 cu. ft., \$75. Also Roper gas range, table-top insulated oven and grill broiler, \$65. 200 Hermitage Rd., off St. Paul, Stop 34.
 REFRIGERATOR—Large modern insulated iceaire, white enameled, 100-lb. capacity. Gen. 5287-W.
 RIFLE—22 caliber, Savage pump action, octagonal barrel, fires shorts, longs, and long rifles. \$18. 397 Maplewood Dr., Apt. 4 after 6 p.m.
 RUG—Axminster 9'x12'. \$20. 31 Frost Ave., Gen. 4303-M.
 RUG—9'x12' wool Axminster, square pattern. 82 Barnard St.
 RUG—Royal blue floral design, 9'x12'. \$12. 1509 Lake Ave., Apt. 2.
 RUG PADDING—Ozite, 9'x11'. Also porch rug, 6'x12. Glen. 4577-J.
 SAILBOAT—Penn Yan, dinghy, Phantom class, prewar. \$250. Mon. 5718.
 SHOO-FLYS—Or rocking duckstork, two, strong and sturdy. Cul. 1476-W.
 SHAVER—Shick electric. Char. 829-J.
 SINK—Rolled rim with left-hand drain, swing mixing faucets and chrome trap. \$25. Glen. 2939-M.
 SLIP COVERS—For davenport and 2 chairs, blue rose design. \$10. 253 Winchester St., Glen. 5739-W.
 SPRUCE TREES—Two, 6' and 7', you dig. 51 Clayton St., Char. 3113-W.
 STORM DOOR—And screen door, both 6'6"x29¾"; two screens 30"x54¾"; one 29½"x54¾"; two 29½"x46½"; one 29½"x19¾"; and set head phones. 85 Goodwill St.
 STORM WINDOWS—And screens. Glen. 6166-M.
 STOVE—Andes combination coal and gas. Cul. 732-J.
 STOVE—Bengal white table top combination. 35 Kelly St.
 STOVE—Bucket-A-Day and 40-gallon boiler, \$5. 374 Wimbledon Rd., Glen. 4468-M.
 STOVE—Combination coal, gas with water front. Char. 782-R.

FOR SALE

STOVE—Combination oil and gas. 185 Martha St., Spencerport, evenings or Sat.
 STOVE—Combination Sterling, gray, 4 gas, 2 coal burners. 38 Wolfert Terr., St. 512-L.
 STOVE—Gas, 4 burners, oven. 257 Brockley Rd.
 STOVE—Magic Chef, \$35. Also kitchen set, \$30; 2 rugs, 9'x12', \$40 each; 2-piece davenport set, \$30; and coffee table, \$8. Glen. 7378-M after 5 p.m.
 STOVES—Apartment-size gas; Glenwood gas stove. 254 West Conesus Rd., Cul. 3481-M.
 STUDIO COUCH—Char. 2949.
 STUDIO COUCH—Slumberking, \$25. Char. 2214-R.
 SUIT—Lady's tan, size 38 short, \$4. Also girl's bicycle, 28"; combination range, coal and gas, gray and white, oven control. 318 Marlborough Rd.
 SUIT—Man's white, double breasted, size 38. Also dark topcoat. Gen. 4282-W.
 TOY—Child's spring Jack's Pony. Char. 2816-R.
 TIRES—Used, 6.00x16, no side wall breaks, \$7. Also baby carriage, \$4. 72 Flower City Pk. after 5:30 p.m.
 TIRES AND TUBES—Four, 6.00x16. Also Ford battery. Glen. 2796-W.
 TOPCOAT—Man's, dark, size 42. Also man's black shoes, size 8½D; and white shirts, size 17x33. Mon. 5258.
 TUXEDOS—Two, black, sizes 32-36. Char. 3310-R evenings after 6 p.m.
 TWIN LAMPS—Brass base. Also ¾-size bed; breakfast set, 4 chairs, suitable for cottage; and man's bicycle. Char. 2751-W.
 TYPEWRITER—Corona portable. \$35. Cul. 5558-R.
 TYPEWRITER—Remington portable. Gen. 5774.
 VACUUM CLEANER—General Electric. Mon. 7290-R.
 VACUUM CLEANERS—Sweeper-Vac, upright and hand. \$20 for both. Glen. 3085-W.
 WARDROBE TRUNK—Glen. 4485-J.
 WASHER—G.E. 521 North Dr., Char. 1492-W.
 WASHER—G.E. \$35. Also Philco console radio, \$25. 4498 Ridge Rd. W.
 WASHING MACHINE—ABC, whirl-dry, \$40. Spartan Trailer, Black Creek Trailer Camp, after 5:30 p.m.
 WASHING MACHINE—ABC. 108 Redwood Rd., Glen. 5262.
 WASHING MACHINE—Blackstone. Cul. 2124-M after 4:30 p.m.
 WATER HEATER—Side arm, gas, and 30-gallon galvanized tank. 109 Buckman Rd.
 WATER TANK—Galvanized, 1 year old, will give a pea coal stove away with tank. \$12. Mon. 2617-J.
 WANTED
 BED—¾ or single, complete. Gen. 3538-J.
 BEDSPRING—¾ size. Glen. 7527-R after 6 p.m.
 CHILD CARE—Woman to care for 2 children, ages 4 and 7, will furnish room and board. Glen. 7347-W after 6 p.m.
 CLEANING WOMAN—One half day per week, small apartment. Glen. 2022-W evenings.
 COOK—For country home, 9 miles from city, accommodations and meals furnished for two. Mon. 1405.
 DINING ROOM SET—Bleached mahogany or light oak. Gen. 974-M.
 DIRT—400 yards or more of fill dirt. Mon. 7050-M after 6 p.m.
 GLIDER—Also porch furniture. St. 2831-R.
 JOINER—Also bench grinder, with motor. Char. 1572.
 LAUNDRY SERVICE—St. 2566-R.
 PIANO BENCH—Glen. 1357-W.
 PICNIC TABLE—And benches. Char. 829-J.
 REFRIGERATOR—Electric. Pittsford 196-F-3.
 RIDE—Between KP and Garson-Merchants Rd. section, 8 to 5 p.m. Cul. 2854-M after 6 p.m.
 RIDE—From Albion to KP, 8 to 5 p.m. Albion 901-F-5.
 RIDE—From corner of Union St. and Caledonia Rd., Garbutt to KP, 8 to 5 p.m. Mrs. Estelle Dugan, Union St., corner house.
 RIDE—From Parma Corners to KO, hours 8-5, starting July 21. Glen. 6022-W.
 RIDE—From Titus Ave. to KP, 8 to 5 p.m. 462 Titus Ave.
 SEWING MACHINE—Also electric washing machine. Gen. 1005-J after 5 p.m.
 SINK—Long corner sink, 42", right-hand drainboard. 76 Wyndale Rd., Char. 2792-J.
 SLEEPING BAG—Arctic. Char. 1765-M.
 HOUSES FOR SALE
 FARM—Fifty acres, 7-room house, with modern conveniences. \$9000. Webster vicinity. St. 4743.
 Double, Boston, 6 rms. up, 5 down. Bartlett near Plymouth. Glen. 2360-W.
 Double garage, 6-room, Lake Ave., opposite Charlotte high school. Glen. 5070-M.
 Single, 9th Ward, 6-room, garage, 3 bedrooms, room finished in attic, gumwood trim, hardwood floors, convenient to schools and transportation, new roof, furnace, lot 39'x120', immediate possession. 118 Virginia Ave., Gen. 3975-R.
 APARTMENTS WANTED TO RENT
 Unfurnished, by widow with desirable social and cultural background, numerous outside activities, excellent references. Gen. 984-R.

APARTMENTS WANTED TO RENT

By ex-serviceman, wife and six months old baby, urgent. St. 3030-L.
 By mother and daughter, urgent, or light housekeeping rooms, furnished or unfurnished. Glen. 4321-J after 5:30 p.m.
 Either 3 or 4 rooms, unfurnished, by employed couple, both college graduates. Cul. 3296-M.
 For Kodak employed couple. Mon. 4990-J.
 For young working couple, 3 or 4 rooms, prefer private bath and kitchenette. Cul. 1449-M after 5:30 p.m.
 Or flat, unfurnished, 3-4 rooms, older couple, urgently needed. Gen. 2183-J.
 Three room, by young employed couple, neat, quiet. Mon. 1304-J.
 Three-four rooms, unfurnished, for veteran and bride-to-be. St. 3149-J.
 Three-four rooms, on or before July 1, veteran and wife. St. 1868-J.
 Three or four rooms, or house, by young couple recently married. 92 Dorsey Rd.
 Three to 4 rooms, or flat, by veteran and wife. St. 4162-R after 5 p.m.
 Three or 4 rooms, furnished or unfurnished, for ex-serviceman and wife, northeast side preferred. Cul. 5182-R after 6 p.m.
 Two or 3 rooms, furnished or unfurnished, for veteran and bride-to-be, on or before Aug. 15. Glen. 4081-M after 5:30 p.m.
 Prefer with bedroom, for couple to be married in August. Ruth Kasper, 65 Normandy Ave., Gen. 7399-M after 5:30 p.m.
 Unfurnished, by refined young employed couple, references. Mon. 8817-J or Mon. 6562-W.
 Unfurnished, employed couple, references. Mon. 1829-R.
 Urgently need 3 or 4 rooms. Helen Harris, St. 4852-J.
 WANTED TO RENT
 COTTAGE—Or apartment for summer season only. Ontario 3927.
 COTTAGE—On Canandaigua or Conesus, for 1 week in July or August, small family, no children. KO ext. 5156.
 GARAGE—On or near Dewey Ave. between Glenwood and Lexington. 715 Dewey Ave., Apt. 12.
 HOUSE—Urgently needed by Kodak Park chemist. Glen. 4125-W.
 ROOM—By middle-aged gentleman, quiet, away from sound of radio, spends evenings reading, retires early, preferably near Lake Ave. bus. Mr. G. R. KODAKERY Office, KP.
 ROOM—With board, for mother and 2½-year-old girl, near busline. Hill. 1979.
 ROOMS—Available June 1 or thereafter, 3 or 4, for veteran and wife employed. St. 3170-J.
 FOR RENT
 BOX TRAILER—With tarpaulin, by day or week. St. 6811-J.
 CAMP—On Seneca Lake, electricity, water and boat. \$30 per week. Glen. 688-J.
 CEMENT MIXER—Mounted on wheels. 3343 Dewey Ave.
 COTTAGE—Adirondack Mountains at Eagle Bay, weeks ending Aug. 16, 23 and 30th. Char. 1370-W.
 COTTAGE—Conesus, east side, for weeks of July 12, 19, 26; Aug. 2, 23, 30; all of Sept. Mon. 8997-J between 6-7 p.m.
 COTTAGE—Small, for 2-4 people, west side Conesus Lake, last two weeks in June. Glen. 1516.
 COTTAGE—With all improvements, at Sodus Point on Sand Point. Glen. 2659-M.
 ROOM—For bachelor, \$5. Mrs. Stage, 100 Scio St.
 ROOM—Furnished, for girl or woman, no meals, \$8. 62 Rugby Ave.
 ROOM—Furnished, gentleman only, on 3rd floor, \$5. Mrs. Harris, 519 Lake Ave., Glen. 2549.
 ROOM—Large front, gentleman preferred, walking distance to KP. 35 Morville Dr., Glen. 5077-R.
 ROOM—Large front. 339 Seneca Pkwy., Glen. 2067 evenings.
 ROOM—Prefer 1 or 2 men. 80 Parkdale Terr., Glen. 2090-J.
 ROOM—Large, pleasant, with double bed, garage, on busline. Char. 2504-R.
 ROOM—Single, gentleman preferred. 84 Pullman Ave.
 ROOM—Large, suitable for 2, with board. 229 Pullman Ave., Glen. 5833.
 ROOM—Furnished, 407 Magee Ave., Glen. 3979-R after 5 p.m.
 ROOM AND BOARD—Suitable for 2 girls, near KP. Glen. 7223-R.
 ROOMS—Two, for business men, breakfast optional, garage available. Glen. 1700-J after 6 p.m.
 SWAPS
 LAND—Income property of 1 acre of sandy loam in Avon village. For double house or large single in city, or will sell. Pittsford 124-M.
 SAILBOAT—13', needs caulking and painting. For good set golf clubs. 137 Townsend St., from 7 to 9 p.m., St. 3821-L.
 LOST AND FOUND
 LOST—Gold wristwatch with black band, Olympic make, on Thurs., May 8. Return Cashier's Office, Bldg. 26, KP.
 LOST—Springer spaniel dog, 10 weeks old, white with black spots and no tail. 85 Pullman Ave., Glen. 5094-R after 5 p.m.
 LOST—Pair Rayban sun glasses somewhere between KP and Magee Ave. Return Cashier's Office, Bldg. 26, KP.

KO Newcomer Vies with Giants' Hartung For Baseball's 'Most Versatile' Honor

If you think Clint Hartung, the Giants' highly publicized rookie, is versatile, consider the case of Art Frantz, a newcomer to the KO Stock Dept. Since breaking into organized baseball at the age of 17, Frantz, who has hung up his spikes, temporarily at least, has pitched, caught, played short-stop and roamed the outfield. And while the minors have produced numerous jack-of-all-trades, few have excelled in multiple diamond jobs as has this 26-year-old veteran of the baseball wars.

Ample proof of Art's all-around ability was his election to the 1946 Middle Atlantic League All-Star team. Dividing his time between pitching, catching and the outfield for the Frontiers last year, Frantz posted a 9-and-3 mound record and hit .300. His teammates voted him both their "most valuable" and "most popular" player.

A product of Chicago sandlots, Frantz got his start in pro ball in 1940 after the St. Louis Cardinals signed him. Starting with the Cardinal farm club in the Northeast Arkansas League, he also played with Decatur, Ill., in the Three-Eye, Asheville, N.C., in the Piedmont, and Allentown, Pa., in the Inter-State before entering the Army Air Forces.

Art Frantz

Following his separation from the service, the Illinois native played with Columbus in the American Association, and Mobile in the Southern Association in '44. At Allentown the following sea-

son Frantz hit safely in 27 consecutive games before advancing to the Red Wings. Performing at short that year, Art was with Rochester the last two months of the season.

The independently owned Niagara Falls team bought his contract after the '45 campaign, and at the conclusion of the '46 race sold him to the Yankees. He was with the Yanks' Binghamton club in the Class A Eastern League this spring prior to returning to Rochester because of his wife's illness. At Binghamton Frantz was a teammate of Bob Keegan, crack CW pitcher. Frantz' wife, incidentally, is the former Josephine Condello.

Playing Semi-Pro Ball

Art, who is playing third base for the Rochester Stars in the District Semipro League this summer, distinguished himself in 1941, performing the ironman feat for Asheville. He pitched and won both ends of a doubleheader, the first game of which was a three-hit 3-0 shutout. At Decatur in the Three-Eye League in 1941 he was a teammate of "Pappy" Wright, Red Wing infielder, and in '45, of course, played on the same Red Wing club with Glen Gardner.

MAJOR STANDINGS

	W	L		W	L
Kodak Park	4	1	Products	2	3
Ritter	4	1	Hawk-Eye	2	3
Balcos	3	2	Delco	1	2
Gleason	3	2	Camera Wks.	1	3
Graflex	2	2	Taylor	1	4

GAMES NEXT WEEK

Monday, June 16—Camera Works vs. Graflex, 8 p.m.; Hawk-Eye vs. Kodak Park, 9:5 p.m.
Tuesday, June 17—Ritter vs. Balco; Gleason vs. Products.
Wednesday, June 18—Delco vs. Taylor; Kodak Park vs. Graflex, 9:15 p.m.
Thursday, June 19—Hawk-Eye vs. Camera Works, 8 p.m.; Gleason vs. Balco.

Wings Annex Ridge Opener

A home run by Walt Cross enabled Milt Alt's Wings to down Harold Servis' Bisons, 6-4, in the Ridge Noon-Hour Softball League's belated opener June 5.

The following day John Yates' Royals blanked the Bears, 1-0. Six games were postponed because of rain or wet grounds prior to Thursday's inaugural. The league season was to have been launched May 26.

League standings:

	W	L		W	L
Wings	1	0	Bisons	0	1
Royals	1	0	Bears	0	1

GAMES THIS WEEK

Friday, June 13—Bears vs. Wings.
Monday, June 16—Wings vs. Bisons.
Tuesday, June 17—Royals vs. Bears.
Thursday, June 19—Royals vs. Wings.

KPAA TWILIGHT

	W	L		W	L
Kodacolor	3	0	Power	1	1
70-mm.	2	1	Cafeteria	1	2
F.D. 6	1	1	E&M Crew	0	3

American Division

	W	L		W	L
Finished Film	1	0	Bldg. 30	1	1
Engineering	1	0	Syn. Chem.	0	2
F.D. 10	1	1	Research	0	0

National Division

	W	L		W	L
Cell. Res.	1	0	Sensitometry	0	1
Recovery	1	0	Bldg. 29 Shop	0	0
Ten Room	0	1	Film Dev.	0	0

LAKE AVENUE NOON-HOUR

	W	L	T	Pts
Yankees	3	0	2	8
Dodgers	2	1	2	6
Birds	1	4	1	3
Giants	1	2	3	5

KODAK WEST NOON-HOUR

	W	L	T	Pts
Bldg. 204	4	4	1	9
Wood Cellulose	3	2	2	8
Syn. Chemistry	3	2	2	7
F.D. 5	3	3	1	7

HEAA Golfers Eye Hole-in-One Tourney

HEAA golfers are in for a repeat of the hole-in-one tournament which proved so popular last year. The second annual tourney will be run off the week of June 23 and will be staged in the school yard next to the St. Paul Street plant. Both men and women golfers will compete in the novel tournament.

Kaypees Take Tennis Lead

Making a clean sweep of their three doubles matches with Bausch & Lomb, Kodak Park's tennis team grabbed undisputed leadership of the Rochester Industrial League race. The Balcos and Hawk-Eye had previously shared the top rung with the Kaypees.

The Newt Shearer-Joe Collings and Cliff Schmidt-Ike Shynook combines won in straight sets, with John Schilling and Ray Fraim winning from their Balco adversaries, 6-1, 1-6, 6-4, as the Kaypees suffered their first set loss of the season.

Hawk-Eye's netters took the measure of the CW racquet wielders, bagging two matches out of three. Phil Michlin teamed with Wally Isselhard to bang out a straight set 6-0, 6-1 win over the Moshers, Ted and Les. The Ed Tafel-Pete Arva combo outlasted Ed Kindig and Don Albert to win, 4-6, 6-3, 6-2. H-E forfeited the third match.

Kodak Office dented the win column, taking three straight from Wollensak. Al Clair and Jim Archibald won straight sets, 6-2, 6-4, as did Gene Johnson and Hugh Scheffy, 6-1, 6-0, and George Eaton-Bill Swann, 6-3, 10-8.

	W	L	Pts		W	L	Pts
KP	9	0	18	KO	3	6	6
H-E	7	2	14	Str'm'b.	2	4	4
B&L	6	3	12	R. Prod.	1	5	2
CW	5	4	10	Woll'sak	0	3	0

WEEK'S RESULTS: Hawk-Eye 2, Camera Works 1; Kodak Park 3, Balco 0; Kodak Office 3, Wollensak 0; Hawk-Eye 2, Stromberg 1; Camera Works 2, Rochester Products 1.

Bruhle Elected CW Loop Prexy

Nelson Bruhle, NOD, has been elected president of the Camera Works Shop Softball League for the 1947 season. Ed Schleuter will serve the circuit as secretary.

Election of officers preceded the season's opening games this week. Games in the 17-team league will be played at 6:30 p.m. Monday, Tuesday, Thursday and Friday nights.

Tomorrow night, at Brown Square, Press Dept. and Bldg. J meet on Diamond No. 1, while Tool Service faces NOD on No. 2 field.

KPAA Linksmen Ready

Kodak Park's men golfers will compete in their first 1947 tournament Saturday, June 14, at LeRoy. A special two-day tournament for trickworkers will be run off at Ridgmont on Tuesday, June 17, and Friday, June 20.

Oister, Kaypees Win; H-E Beats Products

With Bud Oister turning in another sparkling pitching performance, Kodak Park got back on the victory trail last week in the Major Industrial Softball League. Behind his two-hit twirling, the Kaypees blanked the Delcos, 2-0, June 4, for their fourth win in five outings.

Dept. 10 Makes 1st Triple Play In H-E League

Highlight of H-E Intraplant League action last week was a triple play executed by Dept. 10 against Estimating. With three on, Pitcher Sam Buscemi speared a line drive and caught runners off first and second. It did not help in the final score, however, as 10 came out on the losing end of a 9-2 count.

Summaries of last week's games: Memos 0 1 0 2 0 0 0-3 7 2
Dept. 42 1 1 4 0 0 0 x-6 8 1
Grunner and Sobler; C. Hyranak and Koopman.
Dept. 61 0 0 6 1 0 0 0 1-8 9 0
Production 2 0 1 0 1 0 3 0-7 7 0
Bauman and Wacker; Schneider and Neidenbach.
Recordak 0 2 4 3 6 0 1-16 12 4
Standards 0 0 0 0 0 0 0-0 1 7
McCoy, Elle (5) and Barton; McComber and Barnes.
Estimating 5 0 0 2 0 2 0-9 12 1
Dept. 10 0 2 0 0 0 0 0-2 4 1
Casey and Michlin; Buscemi and Vogt.

LEAGUE STANDINGS

	W	L		W	L
Dept. 42	2	0	Dept. 10	1	1
Estimating	2	0	Memos	1	2
Dept. 29	1	0	Dept. 32	0	1
Recordak	1	0	Standards	0	2
Dept. 61	2	1	Production	0	3

Shipping, KO Cop Lidlifters

Following numerous postponements, the KO Intraplant Softball League pennant race got under way June 4. The Office Penpushers and Shipping emerged victorious in the lidlifters, played on the Brown Square diamonds.

Jim Arnold pitched his Office nine to a 10-5 win over the Repair Factory, while the Vets, 1946 champions, trounced Rochester Branch, 21-4. Bob Wallace's boys scored four in the first and eight in the second to make a rout of it from the outset.

Scores by innings:
Repair Factory . . . 2 0 1 0 0 0 2-5 7 3
Office 3 5 0 2 0 0 x-10 9 3
Herb Lounder and Ed Roberts, Joe Roman; Jim Arnold and Norm Hyldahl.
Shipping 4 8 1 1 0 4 3-21 12 3
Rochester Br. 2 1 0 0 0 0 1-4 5 4
Paul Mastrella and Dick Maccio; Fran Briggs and Bill Statler.

KP Dusties Win, 12-8

Mike Farrell's Kodak Park Dusties outslugged Ritter's Dusty entry, 12-8, in an American Division game of the Rochester Industrial League last week.

Oister, whose brilliant work for the Kaypee Dusties last season won his advancement to the Majors, previously pitched a one-hit, 8-0 shutout against Camera Works. He was invincible against Delco after his mates had presented him a two-run lead in the opening canto.

The Kaypees manufactured the two tallies as Bill Finucane singled and was sacrificed to second by Joe Farrell. Tommy Castle singled Finucane home and advanced on a wild pitch and an infield out, and scored on an error. Camera Works dropped a 4-2 decision to the Balcos, despite Ed Mayer's steady three-hit hurling. Lack of support, both afield and at bat, beat Mayer.

Hawks Win and Lose

Ralph Beer, the Hawk-Eye mound ace, also dropped a heart-breaker. Beer had a 4-2 lead with two away in the last inning, and got the last man on strikes. The third one was wide, however, and Catcher Al DeHond failed to stop it, enabling the Ritter runner to reach first. Then the bottom dropped out. Montagiano singled, Corona doubled scoring one run, and the second and third markers of the hectic inning crossed the plate on Becker's game-winning two-base blow.

Beer, who had a five-hitter until the fatal seventh, also had a big night with the willow. He singled twice, batting in three of the Hawks' four runs. John Bonacci, H-E secondsacker, starred defensively, handling 14 chances afield flawlessly.

On Monday night, June 9, Beer won a 3-1 five-hitter from Rochester Products. DeHond's timely double scored two of the Hawk's three sixth-inning tallies.

KO Gal Golfers Shoot Tomorrow

First in a series of monthly twilight golf tournaments for KORC girls will be held Friday evening, June 13, at Durand-Eastman Park.

The gals will tee off at 5:30 p.m. tomorrow, competing in two classes, with prizes for blind bogey as well as low gross and low net.

KPAA Softball Signup—Members of Jefferson High gym class are shown signing up with Coach Charlie O'Brien for the KPAA Boys' Softball Program. O'Brien is one of staff of 12 headed by Lysle (Spike) Garnish, U. of R., who will direct play in the various leagues. Practice sessions start June 23.

SEC. 562 P. L. & R.
U. S. Postage
PAID
Permit 6
Rochester, N. Y.

KODAKERY
EASTMAN KODAK COMPANY
Rochester 4, N. Y.
Return Postage Guaranteed