

Vol. 5, No. 33

Copyright by Eastman Kodak Company, Rochester, N. Y.

August 21, 1947

Faster Than You Bat an Eye

Smart Eastman Camera Sees All, Tells All About High-Speed Action

Stretching Time — Roy Howden, Dept. 52, Camera Works, is shown at left putting the finishing touches on Eastman High-Speed Cameras. At lower left is a typical everyday job the cameras are called on to do in the field of industry. This particular camera is photographing an automobile piston at work. The resulting movie film will enable engineers to slow up the action to study the operation and make correction for defects. The picture at lower right shows one of the cameras being operated at close range.

A manufacturer of safety hats used extensively by miners and construction workers was planning to change to a new type of material and wanted to make sure it would work properly.

So, an Eastman High-Speed Camera was brought in and the new models were subjected to tests under its watchful eye.

Since the amount of indentation caused by a falling object was what the manufacturer wanted to determine, an eight-pound steel ball was dropped a distance of 5 feet and the motion pictures the high-speed camera took told the story — so convincingly, in fact, that another type of hat was designed promptly.

Amazing Results

To the naked eye it was impossible to see exactly what happened as only a slightly perceptible indentation was noted. The material snapped back to its original shape in hundredths of a second. Because the lives of many men depended on the effectiveness of these hats, the high-speed camera was utilized to slow up action. The results were amazing.

The camera revealed that when the ball first hit the hat only a small indentation was made, but the research men were greatly surprised to learn that the ball actually bounced back and that this time it made a deep and dan-

gerous penetration.

A new and safe hat design was then adopted.

That's just one of the many

Time's Short, Send 'em Now!

Ten days to go in KODAKERY'S summer snapshot awards! That means you must hustle if you intend to send in your top-flight prints for the competition.

Don't put it off until tomorrow. Why not get out your prints now—the shots you took this summer at the beach, on your vacation, those you took in the garden or the cute youngsters of your summer guests?

Then select the best of them and print your name, address, plant and department on the back. Also mark the class you wish to enter—amateur or advanced. When you've done that send them to the KODAKERY Office, 343 State St., Rochester 4, N.Y. Easy, isn't it?

Awards for the July-August contest total \$200—\$100 for amateurs and the same amount in the advanced class.

jobs that Eastman High-Speed Cameras, Type III, are called on to do every day.

Here's the principle. The camera operates at a speed of 3000 frames a second. When the resulting film is projected at only 16 frames a second, action time is magnified almost 200-fold.

This enables engineers and scientists to see, analyze and measure flame phenomena, chatter and vibration in machine elements, movements of fluids and many other types of action too fast for the human eye to follow.

Trouble Shooter

The Eastman High-Speed Camera is a widely-used research and trouble-shooting tool used by industry and science.

It's a mighty ingenious instrument and the result of a lot of research. It took special designing, for example, to keep the film from breaking while it whizzed through the camera at 50 miles an hour, and it was no easy job to prevent blurring of the image.

The Eastman High-Speed Camera is turned out by Dept. 52, Camera Works. Its highly specialized lenses come from Hawk-Eye, and the Kodak Super-XX Film it uses, from Kodak Park.

Six-Period Sales Show Increase

Kodak's sales in the Western Hemisphere during the first half of 1947 totaled \$153,581,750—29 per cent over the corresponding period of 1946 when sales amounted to \$119,227,385—the Company's midyear report revealed.

Net earnings for the six periods this year were \$20,299,661, equal, after taxes and charges, to \$1.62 on the outstanding new common stock. For the same period of 1946, earnings were \$15,992,956, or \$1.27 a common share.

A quarterly dividend of 35 cents a share was declared on the common stock by the Company's board of directors at their meeting Tuesday. A similar dividend was declared last quarter. A regular quarterly dividend of \$1.50 a share was declared on preferred stock. Both are payable Oct. 1 to stockholders of record Sept. 5.

In the statement to stockholders from P. S. Wilcox, chairman of the board, and T. J. Hargrave, president, it was reported that "the business of the Company has shown a substantial growth during the first six periods . . . made possible through the expansion of facilities . . . particularly at the plant of Tennessee Eastman."

"The productive capacity that has been added," the report continues, "together with technological improvements and a generally well maintained and extensive demand for the products of the Company, has resulted in large increases in sales and earnings."

Building Continues

Enlarging upon this, Company officials pointed out that EK's building program, on which approximately \$44,500,000 was spent last year, is being pushed ahead as rapidly as possible. About the same amount has been allocated for continuing the program this year. Manufacturing and research facilities are being added at Kingsport, a new production unit is being completed for Canadian Kodak, and a color print service building, power house and cafeteria are being constructed in Rochester. Additions and new units for film processing and distribution are scheduled for several locations in the U.S.

Plant and distribution facilities generally are being used to capacity throughout the Company, Kodak officers report. A strong de-

mand continues in nearly all of the photographic lines and also in rayon, chemicals and other products of TEC.

Film demand has climbed steadily since the war and the Company has used all available production facilities at capacity. Finished products are moving out to the trade as rapidly as they come from the plants. All major film products continue to be allocated to customers.

The Company's employment in the Western Hemisphere at the midyear mark amounted to some 48,300, of which approximately 32,800 are in Rochester.

Kodak's policy for the immediate future, it was pointed out, "will continue to stress production of the Company's regular, established products to meet the current demand," with a number of new and improved products "having been developed and produced, and others are in process" in the photographic equipment field as well as in chemicals, textiles and plastics at TEC.

The Company's statement reported on the stock split authorized by the stockholders in April when Kodak's common shares were increased from 2,500,000 shares without par value to 20,000,000 shares of \$10 par value.

Five of the new shares were issued for each old share outstanding, making a total of 12,441,210 shares issued and leaving 7,558,790 shares unissued. No additional shares were sold.

Here's Reminder On School Taxes

Home owners are reminded by the Eastman Savings and Loan Association that school tax bills on properties in most of the towns are due in September.

These bills should be paid promptly to avoid penalty. Those having tax accounts with the Savings and Loan should send their bills to the ES&L State St. office immediately. Owners of new homes especially are reminded of this.

Color Film Suit Being Filed, Justice Dept. Announces

The U.S. Department of Justice announced Wednesday that a civil action is being filed in the U.S. District Court at Los Angeles naming as defendants Technicolor Inc., Technicolor Motion Picture Corporation and Eastman Kodak Company.

According to the press, Assistant Attorney General John F. Sonnett, in charge of Justice Department Anti-Trust Division, stated that Technicolor Inc., had "entered into a series of agreements with Eastman whereby patents, new developments and technical information relating to color photography would be reserved for Technicolor's exclusive use in professional field."

The department alleges that "Technicolor was thereby enabled to control and monopolize this business and was protected against

potential competition from others."

The suit asks the courts to cancel a 1934 contract between Technicolor and Kodak and wants the patents and know-how for processing Kodak's "Monopack" color film thrown open to the whole industry on a royalty-free basis.

"The Company has not yet been served with a complaint in this action and, therefore, it is difficult to comment on it," Kodak's president, T. J. Hargrave, stated.

"In our view, there is nothing in any existing agreement or arrangement with Kodak by which Technicolor does or could control or monopolize the professional color motion picture field. The Company is prepared to meet these charges, and has turned the whole matter over to its attorneys for defense."

Technical Aide Exposes 1600 Shots On 200 Kodaks in Special Testing

Camera-Happy — Jack Machen peers over the fort of 200 Target Brownies which he has loaded with Verichrome film. He clicked the shutters 1600 times to get eight shots, identical on each roll of film, to obtain a comparison in photofinishing. Results of the tests will be compiled and displays prepared so that the photofinishers may view them at their conventions.

Ever load 200 rolls of film into as many cameras at one sitting?

Jack Machen, technical representative in Sensitized Goods Sales Div. photofinishing group, did just that recently.

He loaded 200 Target Brownies with Verichrome film, and then sallied forth to expose it.

Seeing a pleasing subject, he would photograph it once with each camera, then pick up his load and move on to find another model. In all, he made 1600 shots.

The purpose was to draw a comparison between the work being done by various photofinishers throughout the U.S. Mounted in albums, the results will be exhibited this fall at the Western Photofinishers' Convention and at the national convention in midwinter.

After the rolls were exposed, they were sent to Kodak's technical representatives throughout the country. They, in turn, had friends leave them at drugstores or photofinishers for processing, so that the finishers would give the rolls routine treatment.

The complete collection is now being gathered at KO, where albums are being prepared and coded. Photofinishers learn only their own number, but are able to compare results with those of other finishers at the convention.

Airline Crowns Kodak Girl

—Photo by Philadelphia Inquirer.

'Miss Ramp Agent' — American Airlines held a beauty contest recently, flying all candidates to Conowingo, Md., for the final judging. Chosen "Miss Ramp Agent" was Natalie Ruth Crist, receiving her crown above from H. C. McCune, operations manager for AA in Philadelphia. Ruth, as she is known in the Philadelphia Store, christened the new giant DC-6 flagship "Pennsylvania" following her coronation. She is also a contender for the title, "Miss Greater Philadelphia," one of 20 girls remaining in the field after recent eliminations. The winner will compete at the annual beauty pageant held in Atlantic City for the title "Miss America."

It's Shockproof Due to Tenite

Tester — The transparent Tenite plastic housing on this electric tool—a fuse pulser at one end and a fuse tester at the other—affords insulation against shock and permits handling without the use of bulky gloves. Inside one of the handles is a small neon light, the glow of which is visible through the Tenite when a proper connection is tested. Tenite is a Tennessee Eastman plastic.

Photo Patter

Use Your Bag of Tricks When Snapping Animals

Among snapshot subjects which make excellent contest entries, pictures of pets invariably rank high. Like babies, character studies and beautiful landscapes, they have an almost universal appeal.

It's not difficult to make them.

The trick is to keep your eyes open, keep your camera ready, and, with food or games, to work the animal into such a position that he'll do precisely what you want.

One picture taker decided he would like to make a snapshot showing a cat watching and waiting by a mouse hole. He evidently cut a special hole in an old board and roughed the edges so that it would look as if it had been gnawed in a wall.

The problem then was to get the cat to watch the hole. To achieve this, the photographer first set up his equipment so he'd be ready for picture taking the moment he coaxed the cat into position. Then, by pushing a little stick through the hole itself, he began to play a game that would bring the cat to the desired spot.

By playing with the stick, just outside the camera's range, he achieved the desired effect. And the moment the cat peeked around a corner, the shutter clicked.

Utilizing a variation of this technique, students at Harvard University once induced the Yale bulldog to lick the feet of John Harvard's statue — by smearing hamburger on the statue's feet. That picture was printed in newspapers all over the country.

Other variations of the technique are easy to devise — so if you know from the start just how you want your pet or animal to pose, it's not too difficult to tempt him into the proper position.

When picturing very young animals, however, don't try to direct them too much. Lambs, calves, puppies, kittens, and young horses do so many things that are cute and appealing that it's better to snap them in natural poses. Of

course they can be tempted into position. Just be patient and you'll get the pose you want.

In any animal picture, however, choose a low point of view to emphasize the subject and to achieve the greatest appeal. Grass-top level isn't too low a viewpoint if it matches the subject's eye level.

(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)

- How long has Kodakwiz been running in KODAKERY?
6 months 2 years 4 years
- What method is used to get a spectacular picture of chain lightning in a dark sky?
(a) Use zigzag film.
(b) Set the lens at the largest opening and shutter on "time." Place the camera on a tripod or other support. Point the camera where the last few flashes appeared and open the shutter. After the flash close the shutter.
(c) Use a high-speed lens.
- How many suggestions were submitted by Kodak folks in the first six periods of 1947?
5602 11,996 19,001
- What is your estimate of the number of gallons of milk consumed daily in EK cafeterias?
856 1109 1543 2000
- What lighting conditions in daylight are best for exposing Kodachrome or Kodacolor film correctly?
(a) Cloudy.
(b) Shade conditions.
(c) Bright or hazy sunlight.
- Name the Kodak girl who won first place in the recent T-U hole-in-one tournament.
Lois Patchen Jane Moriarty
Mary Macano

Willetts Learns the Hard Way What Not to Photograph

The FBI made it hot for Jack Willetts, Los Angeles Branch, caught pursuing his favorite hobby during vacation. His hobby's photography, natch, but it was the subject of Jack's interest that upset the FBI.

Seems Jack has been quite interested in the new Tucker car and when visiting Chicago decided to find the factory, and get some firsthand information. After reaching the right spot via directions, he found the doorman very uncommunicative and inhospitable, so Jack left disappointed.

To make up for it, he decided to take some pictures of the buildings from various angles, including one shot from the bridge above. Having taken all the pictures he wanted, he started his car along the exit path.

He didn't make it, though—instead he found himself tightly hemmed in by squad cars. The FBI wanted to know why he was so interested in the Tucker car.

In case you don't know, the Tucker car is supposed to be quite

an innovation—gives 30-35 miles to the gallon of gasoline, has a 150-h.p. motor in the rear of the car, has 800 fewer parts than the average car, etc.

FBI men, suspecting that Jack was a representative of some competitor or possibly some foreign concern, took him to the plant office and plied him with questions for two hours. When he was finally released, they explained that it was just a routine check. Jack hadn't known that the plant was located on government property!

To cap the climax, they informed him that only two cars had been completed, and one had just been flown to New York, the other to Los Angeles, Jack's hometown, where it was on public display at the Pan-Pacific Auditorium!

When Jack reached home, that was his first stop.

Fooling the Feline — You can trip an animal into posing for a storytelling picture as the photographer did with the cat above. In fact, the whole setup was staged—the hole was gouged out of the board and the cat's attention was attracted by wiggling a stick through the opening.

It's in the Park

He's Squeezin' for 'Bums' . . . Whizzes to Work on a 'Cycle

Walt Cross, Power Dept., will represent the Newport Yacht Club at the National Lightning Championships to be held next month on Maumee Bay, Toledo, Ohio. Walt will pilot his Lightning, "Dubl Cross." . . . Pulling hard for a Yanks-Dodgers World Series is Jack Walsh, Bldg. 23, who will be Manhattan-bound if and when the all-New

Walt Cross, Power Dept., tunes up his Lightning boat, "Dubl Cross," for the championship competition next month at Toledo.

York final comes to a head. . . . "Peg" Wilson, KPAA, and Marion Ellis, Employment Records Dept., have returned from a vacation in Canada where they witnessed a regatta at Rideau Ferry. . . . "Dotty" Weeth, Dept. of Manufacturing Experiments, and her fiancé, Ed Wiitala, Bldg. 46, visited his home in Marquette, Mich., on the shores of Lake Superior where she managed to land a 3-pound lake trout while trolling. . . . Frank (Pop) Shartle, who recently ended 38 years of active service, was presented with an electric shaver, a cigarette lighter, and a wallet by his associates in the Emulsion Coating Dept. . . . Vincent Corsall, Cellulose Acetate Development Dept., will leave on Aug. 22 to become teacher of physics and youth guidance counselor at Oswego High School in Northern New York. Vince received his master's degree in education from the University of Rochester last June. . . . Catherine Schlageter, Sensitized Paper Packing Dept., has every reason to be happy, after recovering a diamond stone which she lost in the darkroom of the Slitting and Winding Room, Bldg. 35. Walter Miner found it. . . . Gloria Backus and Clare Hall, X-ray Sheet Film, were recent recipients of surprise showers. Gloria will be married on Aug. 23 while Clare is looking forward to moving into her new home shortly. . . . Robert Bimmler, Industrial Lab, has resumed his prewar diversion of motorcycling and rides regularly to and from the Park.

Martin Brophy and Jim Kenny, Ridge Construction, and John Crowley, F.D. 4, headed a Rochester group which journeyed to Syracuse to attend the Onondaga County field day celebration at Griffin Field. . . . Grace Ogenbene, X-ray Sheet Film, was given a kitchen shower on Aug. 1 to celebrate the occupation of her new home in East Rochester. Another member of the department, Ida Taylor, was entertained at Mike Conroy's on the occasion of her birthday. . . . Naomi Maffei, Dope Dept., has returned to the Park after recovering from an operation. . . . Friends of Daniel Tracy, Emulsion Melting, were on hand to give him a sendoff recently when he finished his last day with the Company. In anticipation of pleasant trips to come, he was presented with a traveling bag and a purse. Department foreman Everett Johnson made the presentation. . . . Members of the Industrial Relations Dept. will hold a clambake at the Glen Edyth Hotel on Monday evening, Sept. 8. John Bushfield is handling reservations. Maestro Joe Rorick, Power Planning, has two adept tennis pupils in Betty Daws and Mary Jane Hendricks, Bldg. 3. Joe has been conducting KPAA court classes this summer.

Daniel Tracy, center, really was quite pleased when members of the Emulsion Melting Dept. presented a traveling bag and other gifts on his last day in the department after 38 years of service. From left are Henry Wood, Chauncey Osborne, Glenn Bishop, Edward Turbeville, Tracy, Samuel Gillette, Everett Johnson and Walter Satter.

Better Carry Film Supply To England

"If you're going to England and expect to take pictures, better carry along plenty of film."

That's the advice of Cecil Lansbury of the Kodacolor Print Processing Dept. who recently returned after a 10-week trip to the British Isles where he visited Kodak's Harrow Works.

During his visit, Cecil took 110 Kodachromes, some of which were processed at Harrow, and 150 black-and-white exposures, including bomb ruins in London.

"Camera film is extremely scarce in England," he reports. "When word leaks out that a dealer has a small supply on hand, a long queue immediately forms, each customer carrying his own camera. In order to insure only one roll to each person, the dealer personally loads the film in the camera and the entire line must wait patiently for this procedure."

Color film is almost unheard of, continues Lansbury, who claims that he took the only Kodachrome shot in the world of Generals Lord Wavell and Slim in an academic procession after receiving honorary degrees at Oxford last June. His visit through the Harrow plant was marked by the greatest courtesy, even to cakes and tea.

Before transferring recently to the Kodacolor Print Processing Dept., Lansbury was a member of Export Shipping.

2 at KP Reach 40th Milestone

Four decades of service will be observed by each of two Kodak Park men in the month of September, according to the Employment Office.

They are Harry C. Stowe, Emulsion Coating, and William J. Elliott, Branch Shipping, both of whom will receive gold service pins commemorating the event.

Seven others, including two members of the Ciné and Sheet Film Dept., will complete 25 years with the Company and automatically qualify for membership in the Kodak Park Pioneers' Club.

These are: Elmer H. Scheck, E&M; Clarence C. Herrman, Bldg. 48 General; Hiram W. Andrus, Ciné-Kodak Processing; John C. Crowley, F.D. 4; Theresa Siebert, Ciné and Sheet Film; Ralph H. Boss, Sensitized Paper Packing, and Elizabeth Dunbar, Ciné and Sheet Film.

Girls' Picnic Slated For Sea Breeze

Sea Breeze Park will be the scene of the annual KPAA girls' picnic Monday evening, Aug. 25.

Chartered buses will leave the main gate on Lake Avenue at 5:20 a.m., going directly to the park. A picnic-style supper will be served at 6 p.m., following which the girls will go to the midway. Tickets for the event may be procured at the KPAA Office in Bldg. 28 at 25 cents each, with special blocks of ride tickets being offered to KPAA girls at 35 cents.

Play It Safe All Ways!

Are you a good pedestrian?

The Rochester Police Department is making a concerted effort to eliminate traffic accident hazards at all Kodak Park gates. You can help by crossing streets only where there are traffic lights, traffic officers, or crosswalks. Most mishaps occur as a result of jaywalking and can be avoided, safety officials say. Remember, "Be Safe"—walk and drive with caution!

Tribute to War Dead — When Cecil Lansbury of KP was in London on his 10-week trip he placed a wreath on the Cenotaph in Whitehall in memory of Rochester and Monroe County men who gave their lives in World War II. The above picture, taken at the special ceremony arranged by British Legion headquarters, shows Lansbury, center, flanked by two Legionnaires.

Old-Timers Enjoy Fun with Johnson

It was a great day for the old-timers of the Melting Dept. at KP last Saturday when Oscar Johnson again played host for their fourth annual outing at his home, "Shady Lawn," Clarkson Corners. The event again was in honor of retired members of the department with 15 years or more of service. And that carried special significance for Johnson himself this year for he retired last July 1.

The boys really got a whale of a kick out of the gathering since it gave them a chance to renew friendships and to have a good laugh over the comical incidents they recalled in their careers, and they had plenty of fun in the games and tackling the refreshments.

Your Next One May Click!

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

C 732	C 771	C 3381	C 4110	C 4169	C 5897	C 7091	C10164	C10381	C12005
C12548	C13335	C13337	C13837	C13993	C14226	C18063	C18888	C19959	C24365
C25313	C25465	C26128	C26922	C27248	C28672	C30278	C30957	C30958	C30960
C31170	C31200	C33756	C34111	C34917	C34918	C35032	C35046	C35049	C35053
C35191	C36325	C36677	C38085	C38148	C38178	C38495	C38497	C38500	C38620
C38621	C38655	C38896	C39247	C39908	C40016	C40350	C40971	C41231	C41469
C41540	C41560	C41893	C41929	C42110	C42151	C42285	C42295	C42404	C42507
C42521	C42625	C42626	C42677	C42862	C43125	C43282	C43404	C43757	C43809
C43823	C43827	C43849	C43852	C43859	C43990	C44090	C44414	C44429	C45249
C45284	C45678	C45684	C45700	C45706	C45780	C46025	C46027	C46116	C46214
C46829	C47009	C47011	C47012	C47030	C47128	C47176	C47229	C47426	C47436
C47543	C47800	C47801	C47804	C47982	C48043	C48224	C48227	C48256	C48314
C48692	C48719	C48777	C49036	C49120	C49121	C49167	C49231	C49675	C49691
C49728	C49833	C49925	C49926	C50004	C50021	C50069	C50084	C50163	C50283
C50286	C50346	C50375	C50376	C50393	C50438	C50519	C50644	C50697	C50736
C50807	C50880	C50978	C50980	C51036	C51117	C51205	C51276	C51341	C51351
C51352	C51389	C51399	C51417	C51428	C51585	C51704	C51762	C51765	C51771
C51778	C51838	C51932	C51954	C52048	C52077	C52145	C52212	C52213	C52222
C52278	C52285	C52303	C52325	C52494	C52535	C52625	C52794	C52800	C52802
C52803	C52805	C52833	C52838	C53025	C53287	C53288	C53384	C53438	C53557
C53558	C53580	C53627	C53679	C53683	C53708	C53713	C53757	C53891	C53892
C53893	C53898	C53934	C53956	C53989	C54036	C54049	C54050	C54061	C54099
C54211	C54242	C54247	C54264	C54299	C54300	C54325	C54335	C54336	C54345
C54353	C54372	C54377	C54389	C54422	C54467	C54483	C54524	C54555	C54569
C54654	C54663	C54668	C54704	C54717	C54750	C54760	C54775	C54846	C54981
C55177	C55217	C55219	C55221	C55260	C55265	C55271	C55292	C55293	C55294
C55315	C55316	C55382	C55388	C55389	C55397	C55399	C55400	C55404	C55462
C55464	C55467	C55473	C55474	C55477	C55489	C55490	C55562	C55611	C55615
C55583	C55585	C55587	C55587	C55596	C556019	C556043	C556051	C556086	C556106
C56144	C56166	C56224	C56225	C56239	C56240	C56241	C56256	C56258	C56288
C56404	C56503	C56521	C56545	C56562	C56562	C56562	C56646	C56649	C56669
C56748	C56755	C56772	C56775	C56783	C56783	C56783	C56783	C56783	C56783
C57016	C57048	C57066	C57077	C57133	C57134	C57136	C57137	C57139	C57152
C57184	C57185	C57194	C57195	C57275	C57316	C57317	C57328	C57414	C57419
C57461	C57485	C57500	C57525	C57527	C57532	C57541	C57597	C57640	C57650
C57671	C57687	C57688	C57689	C57739	C57758	C57763	C57769	C57775	C57788
C57838	C57847	C57849	C57867	C57898	C57904	C57948	C57952	C57957	C58081
C58109	C58126	C58134	C58140	C58142	C58171	C58176	C58195	C58196	C58227
C58265	C58269	C58316	C58449	C58446	C58474	C58483	C58492	C58493	C58497
C58499	C58510	C58560	C58595	C58606	C58608	C58609	C58615	C58620	C58624
C58635	C58643	C58649	C58651	C58679	C58688	C58689	C58697	C58705	C58706
C58712	C58717	C58743	C58746	C58755	C58771	C58778	C58779	C58782	C58786
C58841	C58843	C58974	C59197	C59262	C59306	C59306	C59319	C59322	C59326
C59148	C59149	C59154	C59157	C59167	C59168	C59182	C59186	C59199	C59200
C59301	C59310	C59312	C59314	C59316	C59322	C59325	C59334	C59337	C59345
C59353	C59357	C59358	C59361	C59366	C59367	C59368	C59369	C59375	C59380
C59381	C59386	C59391	C59405	C59407	C59410	C59413	C59418	C59421	C59423
C59479	C59480	C59482	C59491	C59503	C59511	C59512	C59518	C59519	C59547
C59559	C59564	C59582	C59603	C59604	C59605	C59615	C59652	C59665	C59666
C59667	C59670	C59673	C59687	C59692	C59733	C59737	C59757	C59758	C59766
C59778	C59779	C59782	C59789	C59794	C59796	C59802	C59809	C59825	C59852
C59868	C59869	C59882	C59883	C59883	C59896	C59907	C59909	C59914	C59919
C59947	C59956	C59957	C59959	C59960	C59976	C59976	C59994	C60001	C60004
C60085	C60089	C60090	C60099	C60134	C60138	C60147	C60166	C60168	C60172
C60177	C60182	C60194	C60201	C60202	C60213	C60218	C60219	C60220	C60225
C60272	C60274	C60282	C60289	C60289	C60339	C60343	C60345	C60347	C60371
C60382	C60433	C60464	C60475	C60476	C60504	C60546	C60555	C60560	C60561
C60566	C60567	C60578	C60586	C60590	C60592	C60593	C60594	C60595	C60598
C60600	C60601	C60627	C60648	C60658	C60659	C60672	C60675	C60692	C60704
C60706	C60707	C60727	C60728	C60732	C60739	C60748	C60750	C60781	C60782
C60786	C60843	C60848	C60864	C60870	C60891	C60892	C60896	C60900	C60901
C60916	C60981	C60982	C60985	C60990	C60997	C61055	C61095	C61114	C61115
C61151	C61153	C61170	C61171	C61173	C61174	C61177	C61181	C61210	C61220
C61221	C61225	C61229	C61230	C61232	C61233	C61234	C61253	C61273	C61286
C61288	C61306	C61362	C61369	C61382	C61403	C61409	C61410	C61411	C61412
C61413	C61414	C61424	C61438	C61439	C61516	C61519	C61524	C61572	C61576
C61577	C61593	C61602	C61606	C61622	C61629	C61631	C61637	C61638	C61652
C61668	C61672	C61673	C61674	C61679	C61685	C61686	C61688	C61697	C61708
C61710	C61718	C61729	C61758	C61761	C61763	C61767	C61802	C61804	C61806
C61808	C61811	C61813	C61814	C61815	C61817	C61818	C61829	C61831	C61855
C61859	C61881	C61915	C61934	C61944	C61946	C61947	C61960	C61976	C61978
C62002	C62030	C62032	C62034	C62103	C62123	C62125	C62125	C62218	C62230
C62232	C62262	C62306	C62352	C62374	C62376	C62482	C62484	C62485	C62489
C62525	C62540	C62546	C62557	C62586	C62613	C62614	C62618	C62624	C62626
C62631	C62688	C62693	C62694	C62711	C62712	C62729	C62735	C62742	C62775
C62776	C62782	C62793	C62812	C62820	C62836	C62857	C62868	C62899	C62940
C62960	C63073	C63076	C63078	C63079	C63099	C63103	C63104	C63112	C63119
C63120	C63121	C63270	C63280	C63282	C63284	C63287	C63288	C63289	C63295
C63303	C63310	C63402	C63410	C63449	C63475	C63475	C63475	C63475	C63475
C63684	C63696	C63700	C63708	C63782	C63954	C64157	C64643	C65584	C65591

Six of 'em

Kodak Park's Perkins Brothers One of EK's Biggest Families

Perkins' Play — Lined up for a friendly little card game are the Kodak Park Perkinses—all six of them—from left, Fred, Mark, Bill, Rodney, Walter and Floyd.

ONE OF THE largest of Kodak's many families—that's the Perkins brothers of Kodak Park, all of whom have seen many years of service with the Company. Add up their service records and you get a grand total of 103 years, an average of almost 15 years per man.

The veteran of the group and, incidentally, the only member of the Kodak Park Pioneers'

Club, is Fred, Silver Nitrate, who has been a member of the Company since October 1910. Floyd, Recovery, joined the plant in 1923 while Walter, Cotton Nitrate, started in 1928. Two others, Rodney of Roll Coating and Wilson, now foreman of the Yard Dept., began in 1930, and in 1934, Mark, a member of the Plant Protection Staff, began his career.

KODAKERY

Vol. 5, No. 33 August 21, 1947

T. M. Reg. U. S. Pat. Office
Published weekly at Rochester, N. Y.,
with offices at 343 State Street
and printed at Kodak Park

EDITOR Phone 4100
ROBERT LAWRENCE - - - -
ASSOCIATE EDITORS
ART WOOD - - - - 3207
WILMER A. BROWN - - - 3216

DIVISION EDITORS
IKE SHYNOOK
Kodak Park - - - - 6289
SIDNEY P. HINES
Camera Works - - - - 334

JOHN CONNELL
Hawk - Eye - - - - 305
KAYE M. LECHLEITNER
Kodak Office - - - - 5128

OUT-OF-ROCHESTER EDITOR
DOROTHY E. CRAIG
Kodak Office - - - - 4294

STAFF PHOTOGRAPHERS
NORMAN ZEMPEL - - - - 3107
JIM PARK - - - - 3107

KODAKERY Correspondents are located in every shop, department, branch and store

Loaning System Liberalized For Advanced Equipment

Recent changes in the special loan system of the Kodak Camera Club will now make it possible for more members to borrow advanced equipment. Such cameras for some time have been on a restricted list, available only to those who were especially qualified by experience and training to handle elaborate mechanisms.

Blanket Rules Used

When the system was first adopted, the heavy burden of scrutinizing hundreds of applications necessitated the use of a set of blanket rules. In some cases, individuals who might be qualified to use such cameras as the Recomar and the Reflex received rejections because they were not experienced in the handling of other equipment such as the Medalist and Ektra.

The house committee, under the direction of Les Marsh, Bldg. 29, is now in a position to review any

type of special application. Any person having a particular use for certain types of advanced equipment may obtain a blank from club headquarters, Bldg. 4. Any member of the committee or club staff will be glad to give instruction in the use of such equipment.

It is not necessary, however, to fill out applications in order to borrow most of the club's cameras such as the Vigilants, Brownies, 35's, and 8-mm. and 16-mm. movie cameras. Simply call up in advance for reservations.

Darkrooms Open 4 Nights a Week

Until classes start in late September, the Kodak Camera Club's darkrooms will be open for use four nights a week. The following schedule will be observed: Monday, 8 a.m. to 5 p.m.; Tuesday through Friday, 10 a.m. to 9 p.m.

Death Takes Woman From Kodak Park

Mabel E. Church, Portrait Sheet Film Dept., Bldg. 12, Kodak Park, died suddenly Tuesday, Aug. 12. She had been ill since June. She joined Camera Works Oct. 9, 1942, transferring to Kodak Park in November 1945. Her husband, Howard, is a member of Paper Sensitizing Emulsion Dept., Kodak Park.

Want a Catalogue?

If you would like a free 120-page illustrated catalogue of all types of photographic equipment, leave your name and home address at the club now. This offer is good for five days only, delivery being promised in about three weeks.

Products Go on Parade At Chicago Convention

Standout exhibit at the 56th annual convention of the Photographers Association of America will be Kodak's elaborate showing and demonstration of its products beginning Aug. 25 in Chicago.

Covering 1600 square feet of floor space in the Hotel Stevens, the Company's display will have one section 112 by 10 feet, with a parallel part, 48 by 10 feet, facing the longer one.

Among the Kodak group from Rochester at the convention will be Dr. C. E. K. Mees, EK vice-president; Adolph Stuber, Company vice-president in charge of sales and advertising; Jim McGhee, vice-president and general sales manager; Ted Pevear, assistant general sales manager, and Frank Andrews, manager of Sensitized Goods Sales. Many of the Kodakers will remain for only part of the sessions.

Preview of New Products

Featured in the exhibit will be previews of several new Kodak products. These will be shown in the longer section which will be given over to items of interest to all commercial, portrait, studio and industrial photographers.

There will be more than 60 color prints and a similar number of large black and whites—all the work of leading photographers of

the world. Much of the work of preparing the oversize prints for the eye-appealing display was done by the EK Professional Studio under the supervision of Frank Oberkoetter and Al Streitmatter.

Then there will be a combination negative and print display and others for chemicals and photographic papers and films. There will be Kodaks, Kodascopes, lenses and other Company products in profusion.

Along the shorter, 48 by 10, section of Kodak's display area will be the EK Stores' showing of photographic equipment, and Taprell Loomis will have a collection of the latest mounts and albums.

Largest exhibit area of the convention, Kodak's display required some 1500 man-hours or six months to build in the Exhibits Division of the EK Advertising Dept. under direction of A. D. "Dex" Johnson. There are 1200 square feet of wood and wallboard in the settings and frames for EK's photographic equipment.

Washed Air Due at KPW

Now they're going to scrub air at Kodak Park West!

It will be one of the features of Bldg. 133, new addition to the Synthetic Chemistry Dept. now under construction. Here, underground scrubbers will purge the air where chemicals are handled in the building.

A battery of the new scrubbers or air cleansers will be installed below ground level in the new building. Air from various rooms in the structure will be exhausted through ducts and drawn into a main chamber where a jet of water is played under high pressure. Alkali in the water, maintained at a constant level, washes the air for delivery to vents located on the roof of the building.

The new addition will provide laboratory facilities for 18 or 20 chemists who will be transferred from small units adjoining Bldg. 124. These units originally were constructed during World War I and are inadequate for present needs, it was pointed out. Other features of the building will be fluorescent lighting and balanced ventilation.

The Synthetic Chemistry Dept. makes organic chemicals for resale throughout this country and abroad and for use in Kodak's color program.

(Questions on Page 2)

1. Kodakwiz has been running for two years in KODAKERY, the first one having appeared in the July 31, 1945, edition.
2. The zigzag pattern of chain lightning yields striking results. To picture it set the lens at the largest opening and your shutter on "time." Place the camera on a tripod or window sill with the window open. Then point the camera in the direction of the last few flashes and open the shutter. You can close the shutter after the first flash or leave it open for several.
3. In the first six periods of 1947 Kodak people submitted 11,996 suggestions.
4. The number of gallons of milk consumed daily in Kodak cafeterias is about 856.
5. Best results are obtained in daylight use of both Kodachrome and Kodacolor Film when the subject is lighted by either bright or hazy sunlight.
6. Lois Patchen of Kodak Office won first place in the recent T-U hole-in-one tournament. After tying at 7 points with Jane Moriarty, Lois shot an 8 to win in a playoff.

Camera Club's 1st Competition Of Year Slated for Next Month

The first regular Kodak Camera Club print competition of the 1947-48 season to be held next month will feature nine cash prizes, nine ribbons, and a special trophy for best print of the show.

All competitors will be classified in beginners', advanced and expert groups, based upon skill and print-making experience, and all will compete against each other at the same general quality level. The three prize winners from each class will be grouped and a vote taken at the next Monochrome Section meeting to decide the best print of the show by popular acclaim.

Any member of the Camera Club may submit as many as four prints to this contest on any subject matter. Prints should be mounted and left at the club in Bldg. 4 not later than Thursday, Sept. 18. Judging will be held that

same evening at 7:45 in the club's headquarters and members are cordially invited to attend. Judges will be Gene Sourla, Ken Henderson, and D. N. Sederquist, all of whom have had considerable experience in this field and are well qualified to cast their votes in the club's initial contest of the season.

In addition to this first open print competition of the year, the Kodak Camera Club is now running a special "Home Sweet Home" contest. Any member may submit one or two prints to fit that title. These may be humorous, sad, gay, serious, satirical, or what have you. Cash prizes will be awarded and judging will be done by the contributors themselves. Don't forget the deadline, Sept. 15. Prints will go on display at that time in the club's showrooms and entrants will be given one week in which to cast their ballots.

Camera Club Corner

Did You Say It Was Hot?

Ah-h-h! — When the mercury was hugging 96 last week Sid Dilworth, F.D. 10 at Kodak Park, couldn't resist stepping under the shower while testing it. George Borrelli, right, found a cool spot at lunch time in the ice-making plant at Kodak Park West.

OPERATION HIGH JUMP

These hot, sweltering days, it might be a good idea to turn our thoughts to cooler climes, the antarctic for instance—than which there is no cooler—and more especially to the recent Byrd Expedition. Photography played an important part, for an extensive pictorial record was made, under the direction of Capt. Robert S. Quackenbush jr., chief of staff for Operation High Jump. With the mercury habitually way down below the zero mark, this necessitated a lot of special films and equipment, much of which was obtained from Kodak. But let's go on to the antarctic and cool off . . . pictorially!

Quackenbush

Reminiscing — Rear Admiral Richard E. Byrd revisits his old hut at the site of the original Little America and revives memories by smoking 12-year-old tobacco in a 12-year-old corn cob pipe, left behind on the 1935 expedition.

Frosty — Caked with ice and snow, the USS Burton Island is shown in the Bay of Whales to evacuate base personnel.

Bus Line — After completing a midnight dinner aboard ship, a construction battalion is hauled back to work at camp site of Little America IV by tractor-drawn sleds, tandem fashion.

Up Above — Here's one of a series of photographs made in Antarctica, showing part of the range that holds back the 10,000-foot-high polar plateau which is in the background.

Land of Lakes — In the midst of the antarctic wastes one of nature's phenomena was sighted, a 40-mile area of multicolored, ice-free lakes fed by hot underground geysers.

Icy Shot — A Navy cameraman is swung out on a crane to document progress of an just after a blizzard when snow drifted around him. Some slept icebreaker through the ice pack.

Animal Life — Seals by the hundreds were found in the Bay of Whales area, varying from 8 to 12 feet in length. Huskies just naturally go with an antarctic expedition and here's one through it with just noses visible. Of course there are always penguins.

Women About Kodak

KP Girl Finds Kittens Temperamental but Fun

HOUSEHOLD PETS are very nice but—have you ever tried raising Persian cats! Glenice Vanderbeck, formerly of the Sensitized Paper Packing Dept., now in the Addressograph Section of the Time Office at Kodak Park, calls it the toughest hobby in the world. Collecting stamps, cut glass, or first editions is tame sport when compared with the knack of keeping a brood of temperamental felines under control.

"To begin with, there's the problem of feeding," says Glenice. "A Persian cat is as hard to please as a growing youngster. A regular diet of horsemeat meets with approval (this is strictly tabu for the kiddies) but too much of anything else and you have an ailing cat on your hands. That old expression, 'as playful as a kitten,' just doesn't apply to Persians. I've got plenty of scratches on my hands and arms to prove it."

Glenice went into cat-raising on a large scale about four years ago when her father bought two animals through an advertisement in the newspaper. Today she has six large cats and two kittens, with more on the way, according to the latest reports. Her two favorites are white. One even has blue eyes!

The oldest member of her group is five years old, a ripe age for a cat and especially a Persian, she thinks.

Her biggest problem is in keeping her cats well. They are susceptible to many diseases and must be guarded constantly against bad food and poor ventilation. Although she also owns two dogs, a chow and a collie, they get along amicably with their fine-furred friends.

Sharing her fondness for the pets is her husband, Kenneth, a member of the Research Laboratories and a veteran of four years' service with the Marine Corps in World War II.

ONCE OVER LIGHTLY — Furniture in the dining room needs to be washed. Polish rarely removes sticky fingerprints and glass rings, but soap and water will. Even the finest mahogany needs an occasional face-washing—do a quick, light job and rinse and dry promptly.

Glenice Vanderbeck

Rod 'n Reel Lures Gals To Cool North

Fishing, generally thought of as a man's sport, is a favorite among a number of girls in Hawk-Eye's Cleaning and Inspection Dept.

The lure of rod and reel took Leola Picher and her husband to Draper Lake in Canada, where they are spending two weeks fishing for bass and pike. The Thousand Islands proved good fishing grounds for Mildred Delaney.

Frances Hansel and her husband took their fishing equipment along on their vacation, which they divided between visiting friends and relatives in Frances' hometown of Dunkirk and angling for big ones at Black Lake. Another visitor to Black Lake was Helen Illuck.

The fever has caught on and a number of other girls in the department are contemplating trying their luck at the game.

PLANTS GET THIRSTY, TOO—In watering house plants, remember that a glazed pot retains moisture better than the porous kind, but must have adequate bottom drainage. Too much water is as bad as too little, so after soaking soil thoroughly, don't water again until actually dry.

Sophisticate! — Complete simplicity in August black that will be style-wise all through fall '47 and winter '48. The lines are long, the sleeves, full length. A large, soft velvet bow on the left side adds a simple, smooth touch. Pretty Alice Herman, KP Time Office, models perfect basic dress on cobblestone steps at beautiful Edgemere Drive home of J. P. Helphrey, assistant superintendent, Paper Sensitizing Dept. The dress is from Sibley's.

Stoke Body Furnace With Heat, Energy—Cheaper, Tastier Fats Answer Your Needs

If Rochester were the border-town of Fairbanks, Alaska, 90 per cent of our diet would be fats! And do you know why?

Folks in cold lands like Alaska consume large quantities of fats because they supply so much food energy—"body heat"—twice as much, in fact, per weight unit as sugar and starch! You've probably seen newsreels and read many stories about the vast amounts of whale blubber and meat that Eskimos eat — it's because they need that rich fat for body heat, pep and energy!

Fats like fortified margarine are a wonderful source of food energy.

Margarine is identical in food value with butter (that expensive yellow gold). Both butter and margarine are rich in vitamin A, a safeguard against infection, a strong factor in maintaining good eyesight and so important to normal, healthy growth. With margarine 1/4 to 1/3 less per pound than butter, it fits in nicely with any food budget.

Fattening! There's that same old cry. No foods are fattening in themselves. It is the total quantity of food intake that determines whether you will gain or lose

weight. You can lose weight by cutting down on quantity—NOT QUALITY—of the foods you eat and still include three squares of butter or margarine a day!

Lunch is most important for food energy intake. One fourth to a third of the day's food energy should be provided by your lunch. Women and young gals, please take special note of the four essentials needed at noon, because you are the most neglectful of assuring yourselves a well-balanced lunch. Check mentally each day to see if you include the essentials—a substantial main dish (meat, cheese, poultry, fish or eggs), vegetables, fruit, bread, butter, milk.

When you mothers at home are preparing a lunch for Dad or the children to carry, surprise them with fresh fruits like peaches, apples or pears and vegetables like crisp carrot strips or some celery. Let your imagination run wild and include salted nuts, stuffed dates, salad and custard cups, cookies, pie and cake. The family will certainly love you more than ever as they eat their luscious noon meal.

Remember, gals, your health depends on the foods you eat, so be sure you're eating the foods you should—especially for lunch!

Just Like Dad's

Grown-up style, small size. This sweater is sturdy, comfortable and simple to make.

Free patterns for this sweater, in sizes 4 and 6 only, are available from your plant KODAKERY Office.

Snared . . . Paired . . . Heired

Engagements . . .

KODAK PARK
Shirley Berg, Kodak Office, to Fred Winters, Recovery Dept. . . . Lillian Lyon, Finished Film General, to Homer Beck, Kodacolor Print Dept. . . . Margaret J. Brizee, Drafting, to Elmer Nill Jr., Hawk-Eye. . . . Jean Clark, Film Pack Dept., to Robert Beh. . . . Betty Jane Nill, Engineering Dept., to Elden Tripp, Engineering.

CAMERA WORKS
Beulah Swadling, Dept. 83 (NOD), to Jack Owens, Dept. 25. . . . Josephine Campo, Dept. 51, to Stanley Olshefski.

HAWK-EYE
Dorothy Novins, Dept. 45, to Raymond Bovenzi. . . . Ruth Linehan to Ray Spall, Dept. 31.

KODAK OFFICE
Mary Lou Baker, Rochester Branch Billing, to Hank Kohl. . . . Shirley Berg, 15th Floor Sales, to Fred Winters, Kodak Park. . . . Florence Kelly, Professional Sales Studio, to the Rev. John Rohrbaugh. . . . Betty Fitzgibbons, Rochester Branch Mail, to Frank Esterheld. . . . Jean Kodwels, Stenographic, to David Gebro. . . . Toddy Carroll, Ad-

vertising, to Ray Shady, Advertising.

Marriages . . .

KODAK PARK
Muriel Ruston, Export Billing, to Andrew Stobie. . . . Carmella La Muraglia, Roll Film Paper Slitting Dept., to Thomas Rottman, E&M Dept. . . . Elizabeth Bell to John I. Fish, Paper Service. . . . Marion Devorlein, Film Emuls. Dept., to Donald Beach, Paper Service. . . . Ruth Abbott, X-ray Sheet Film, to Luther Fillmore. . . . Beatrice Fischer, Sens. Pap. Pkg., to Erwin Ostutag. . . . Arlene Koch, Sens. Pap. Pkg., to Robert De Puyt. . . . Josephine Hammaker, Film Pack Dept., to William Tubbs. . . . Catherine Kimball to A. L. Schoen, Research Lab.

CAMERA WORKS
Ruth Margaret Lays, Dept. 37, to Ray Babcock. . . . Jean Bradley to Willard Nickel, Dept. 91. . . . Josephine Charles, Dept. 91, to Edward Meyer, Dept. 61.

HAWK-EYE
Maxine Irwin, Dept. 26, to Robert Emmal, Kodak Park.

KODAK OFFICE
Gretel Reichstetter, Circulation, to

Nelson Winter. . . . Jean Welch, Rochester Branch Billing, to Bob Koepke, Kodak Park.

Births . . .

KODAK PARK
Mr. and Mrs. William Lilly, a son. . . . Mr. and Mrs. John Cymbalisty, a son. . . . Mr. and Mrs. Allen Goffee, a son. . . . Mr. and Mrs. Frank L. Wells, a son. . . . Mr. and Mrs. Edward Colton, a daughter. . . . Mr. and Mrs. Francis Zimmer, a son. . . . Mr. and Mrs. Charles S. Hoover, a daughter.

CAMERA WORKS
Mr. and Mrs. Pat Baricelli, a daughter. . . . Mr. and Mrs. Art Drexel, a son. . . . Mr. and Mrs. Buck Austin, a daughter. . . . Mr. and Mrs. Val Shellman, a daughter. . . . Mr. and Mrs. Gordon Trembell, a daughter. . . . Mr. and Mrs. Earl Preston, a son.

HAWK-EYE
Mr. and Mrs. Charles Townsend, a son. . . . Mr. and Mrs. Herbert Schutt, a daughter. . . . Mr. and Mrs. Frank Dyer, a daughter.

KODAK OFFICE
Mr. and Mrs. Thomas E. McGrath, a daughter.

Sailing! Sailing!—On all sailing trips over the bounding waves of Lake Ontario or up the calm waters of the Genesee River this summer, Kay Emmel, KO Sales, left, is first mate on a 13-foot Sunray dinghy owned by her brother, Harry Emmel, NOD. Second mate is Betty Donohoe, right, also of KO Sales, who is fast becoming as deft a sailor as Kay.

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

ANTIQUE VASES — Pair, Mercury-Ware, 8½" high, \$25. Glen. 6255-M.
APPLEWOOD — Twelve-inch length, seasoned, \$6 per face cord, delivered in city. 149 Moulson St., St. 4203-X.
AUTO CRIB—\$2; 2-wheel box trailer. Cul. 3376-W.
AUTOMOBILE — 1927 Studebaker sedan. Main 2200-W after 6 p.m.
AUTOMOBILE — 1931 Chevrolet coupe. 1267 St. Paul St.
AUTOMOBILE—1932 Chevrolet touring. Also balloon-tired bicycle and several aquariums, 5, 10, 12 and 35 gallons. R. A. Huggins, 259 Maplewood Dr.
AUTOMOBILE — 1937 Dodge, 4-door sedan. Cul. 1966-R.
AUTOMOBILE—1937 Dodge convertible, 4 new tires, reasonable. 608 Conkey Ave.
AUTOMOBILE — 1937 Ford, 85 coach, new rings, brakes, and tires. \$350. Also V.P. Exacta camera, f/3.5 Ihagene, like new, flashgun, sunshade, 2 filters, \$95 cash. 859 Meigs St., Sunday.
AUTO RADIO—RCA, 8-tube, \$30. Glen. 4565-W.
BABY CARRIAGE—Almost new, Heywood-Wakefield. Glen. 0417-R.
BABY CARRIAGE — Also highchair; stroller; bathinet; 3-piece Colonial Parker set. Cul. 1318-J.
BABY CARRIAGE—Folding, with rain shield, \$15. St. 3573-J.
BABY CARRIAGE—Folding, leather, \$6. Cul. 2077-R.
BABY FURNITURE — Ivory bed, complete; small ivory chest; combination high chair; Taylor-Tot; baby scale; blankets, etc. Glen. 2112.
BASSINET—Complete. Gen. 7039-W.
BATHINET—\$4.50. Also Taylor Tot, \$3; kiddie car, \$2; nursery chair, \$2; bottle warmer, \$75. Cul. 3635-R.
BATHINET—\$7. 659 Chili Ave. after 7 p.m., upstairs.
BED—Full size, coil springs, complete, \$15. 29 Bonesteele, evenings.
BED—Single, new, complete. \$10. Glen. 2875-J.
BED — Three-quarter, complete. Glen. 5947-J.
BED—Walnut. Also matching dresser. Gen. 5401-M.
BEDSPREAD—White ruffled organdy. 25 Warner St.
BEES — Also equipment. 47 Bennett Ave., Irondequoit.
BICYCLE—Girl's, balloon tires. Also set of tails, size 37. St. 3132-X.
BICYCLE — Lady's, 26", Victory, accessories. 543 Benton St., Mon. 4297-J.
BICYCLE—Man's, \$20. Gen. 6969.
BICYCLE—Shelby, boy's. Hill. 1107-R.
BICYCLE—24", \$15. Char. 2113-R.
BLOWER—Rice coal; also complete set of Minneapolis-Honeywell controls. New 6'x6'2" two-tone tan rug. Char. 0765.
BOAT — Runabout, 18', inboard, Penn Yan. Cul. 1787-W.
BOAT TRAILER—Also box trailer, 4-wheel trailer, built body to order, and bicycle. 390 Elm Grove Rd., Glen. 6367-W.
CAMERA — Ciné-Kodak Model E, f/3.5 lens, carrying case. 56 Strathmore Dr., Greece.
CAMERA — Universal Flash, candid, f/2.7 lens, 1/50 shutter speed to 1/1000, attachment for rangefinder, complete with carrying case. Cul. 2544-W.
CAMERA — 127, f/3.5 lens. Also pair new paratrooper's jump boots, size 8½; 2 tennis racquets. H-E KODAKERY Office.
CANARY—Male, singer. Also rocking chair and violin. St. 2149-X.
CANOE — 16', paddles lazyback and lights. 608 Conkey Ave.
CARRIAGE—Wakefield, folding type, \$10. 68 Ravine Ave., between 7-8 p.m.
CART—Irish mail. Glen. 1225-M.
CHILD CARE—Will care for child while parents work. Glen. 6137-W.
CHILD'S RACING CAR — Aluminum, chain drive, \$15. Cul. 2208-R.
CLOTHING — Child's red dress suit, size 5-6, \$5; maternity dresses, size 14-15, \$7; blue winter coat with fur-trimmed collar. 178 Warwick Ave., after 5:30 p.m.
CLOTHING — Girl's, size 12; 4 wash dresses; red and blue wool plaid dress; 3 dirndl skirts; yellow and blue plaid wool skirt; white shortalls and blouses. 478 Elm Grove Rd.
COAT—Fur, Hollander-dyed northern muskrat. Mon. 7315.
COAT — Sport, zipped-in fur lining, size 14-16. Glen. 5691-R, between 5:30-7:30 p.m.
DAVENPORT — And slip cover, T-cushion. 39 Shady Way, Char. 2151-R.
DAY BED—Also kerosene stove, 3-burner. 183 Conrad Dr., Char. 1756-J.
DINETTE SET — Old cherry table. Also castor set, curly maple chair, red tablecloth. Char. 1201-R.
DINING ROOM SET—Nine-piece, walnut, reasonable. 26 Willmae Rd.

FOR SALE

DINING ROOM SUITE — Good condition, with table pads, \$75. Also baby carriage, gray, folding, \$10. 1987 Dewey Ave.
DINING ROOM SUITE — Nine-piece, like new. Glen. 6983.
DINING ROOM SUITE—Table, chairs, buffet. Also oak bed, vanity, dresser. 42 Rosalind St.
DINING ROOM SUITE—9-piece, walnut. 619 Glenwood Ave.
DINING SUITE — Oak, round table, 3 extension leaves, 4 upholstered chairs, \$15. Also man's lounge jacket, size 42, black-and-white check, worn once, \$7. Gen. 1005-J.
DOES—New Zealand, white, breeding. Also juniors. 7 Paul Pl.
DOOR—Combination, 7'x31". 291 Weaver St.
DRESSES — Light blue-white jersey print, size 9. Also flowered background, pure silk jacket-dress, size 11. Glen. 4225-W.
DRESSES—One black, two blue; size 40. Gen. 7233-J.
DRESSING TABLE—With glass top and stool, \$6. Also living room shelves, 3 sections, \$7.50; folding screen, \$2.50. Glen. 2104-R.
DRESSING TABLE — With glass top, walnut, stool to match, like new. Char. 0644-W.
ELECTRIC JANITOR—Complete with thermostat, chains and pulleys, rotary ash sifter, can and shovels. 394 Knickerbocker Ave.
ELECTRIC LOGS — Complete set, with andirons. 18 Florida St.
ENLARGER—f/11 lens, 4x5. Also 6½x8½ printer, both in excellent condition. Gen. 6406.
FENDER SKIRTS—For 1940 Olds. Glen. 0897-R after 6 p.m.
FORMAL — Pink net, size 9. Char. 1032-R.
FORMALS — Two, 1 pink and 1 white, size 16. Mon. 4401-M.
FRENCH DOORS — One pair, gumwood trim with casings, glass knobs, 24"x6"8". \$25. Glen. 3801-R.
FUR COAT—For girl 8-10 years old; other school apparel; lady's dresses, size 16. Char. 0213-W.
FURNITURE — Bed, double, complete; dishes, service for 12; Dormer mixer; table lamps, radio. Also girl's dresses, size 14; coats; jewelry and 2 pairs curtains. 198 Brayton Rd., Char. 1344-M.
FURNITURE—Child's, rustwood crib, spring, chest to match; maple highchair and playpen, excellent condition, reasonable. 25 Hartsdale Rd.
FURNITURE—Solid mahogany dining room suite, 6 chairs, table, buffet. Also library table. Hill. 1868-M.
GAS HEATER — Save-U-Time, extra heavy transformer, 2 outlets. Also Buffalo Forge blower with thermostat for furnace. Cul. 2013-W.
GAS HEATER — Side-arm and tank. 6217 Eaton Rd.
GAS RANGE—\$5. 60 Colvin St.
GOLF CLUBS — Men's, 8 Bobby Jones irons, 3 Wilson woods. St. 2394-X.
GOLF CLUBS—Set of 4 Jimmy Thomson's Spalding autographed woods with steel shaft. Mon. 5697-W between 5-6 p.m.
HEATROLA — "Parlor Heater," coal-wood, \$20. 94 Glenwood Ave.
HOT-WATER BOILER — Or steam. 269 Whitney St.
HOT-WATER BOILER CONTROLS—M.H. thermostat, basement switch and Aquastat, \$20. Also dining room furniture. Glen. 1405-M.
HOT-WATER TANK — Galvanized, 30-gallon, with side-arm heater, \$10. Glen. 5372-R.
HOT-WATER TANK — One 30-gallon, slightly used. Also Bucket-A-Day stove. 124 Grafton St., St. 4357-R.
HOT-WATER TANK — With side-arm gas heater and pipe. Char. 0871-J.
HOUSEHOLD ARTICLES—Also clothing, suits, dresses, blouses, skirts, sizes 12, 14, 16, 20. Main 5951-J.
JACKET—Boy's camel's hair, size 14. \$7. Cul. 1093-W.
JIG SAW—Motor and table, \$35. Also Bucket-A-Day hot-water heater and tank, \$5. Michael Krolak, 45 Gothic St., St. 0541.
KAYAK—12-ft., holds 2 people, with paddle, \$20. Cul. 4643-J.
KITCHEN SET — Table with chrome legs, 4 chairs, \$40. Also garage door, 4x7'9", \$10. St. 3745-J.
LAUNDRY TUBS — Stationary, like new, \$10. 1486 St. Paul St.
LAWN MOWER—16" ball-bearing, \$7. 4136 Lake Ave.
LEVEL—Brass bound, 4'. Also repairing and adjustment of levels. Glen. 2714.
LIVING ROOM SUITE—Tapestry-covered. Also floor lamp; Frigidaire. Gen. 4769-J.
LIVING ROOM SUITE—Three-piece. Also kitchen or dinette set, 5 pieces, \$25. Main 5951-J.
LIVING ROOM SUITE — Cane-back, blue cushions. St. 5975-J.

FOR SALE

LIVING ROOM SUITE — Two-piece, modern. St. 5473-J after 6:30 p.m.
LOT—On Baird Road, Penfield, 110'x 400'. Gen. 4695-J.
LOT—At 39 Belloc Drive, 50'x150'. Char. 0558-W from 6 to 7 p.m.
MANGLE—\$50. Also Chambers Fireless gas range, \$30; Copeland refrigerator, \$20; rolltop desk, \$8; buffet and 4 chairs, \$10. Mon. 8130-R.
MANGLE—Thor Gladiron. Also Kroll baby crib. Cul. 0106-J.
MARINE MOTOR—Redwing, 32 h.p. Also 27' boat; ABC washer and miscellaneous household goods. D. Stone-graber, 101 Westview Ter., after 5 p.m.
MATERNITY CLOTHES — Gray wool suit, size 12; black wool dress, size 14. Hill. 1792-W.
MICROSCOPE—High and low power, B&L, \$25. Gen. 4692-J.
MOTORCYCLE — Harley — Davidson, 1942-45, 107 S. Main St., Holley 452.
MOTORCYCLE — 1943 Indian, 10,000 miles. 70 Sawyer St., Gen. 2212-W after 6 p.m.
OIL HEATER—Single burner, modern. 444 Maplewood Ave.
OIL HEATER — Two burners. Mon. 8379-R.
OUTBOARD MOTOR—Champion, 3.2 h.p. Cul. 3980-W after 5 p.m.
OUTBOARD MOTOR — Evinrude, 4 h.p., 2 cyl., \$45. Main 6659-R.
OUTBOARD MOTOR — 1946 Mercury, 6 h.p. Gen. 5868-W after 5:30 p.m.
OUTBOARD MOTOR — 2 h.p. Neptune, \$50, will demonstrate. 752 Meigs St., upper apartment after 6 p.m.
PIANO — Also davenport; man's Victory bicycle; baby bassinet; baby blankets and clothes; snow suits, sizes 4, 8 and 12; child's play table; toys; fruit jars; crocks; flower pots. 16 Boulevard Pkwy., Char. 1058-R.
PIANO — Clinton upright, tuned for voice, \$85. Cul. 3420.
PIANO—Kranich & Bach, medium, upright, \$50. 7 Chili Terr.
PIANO — Medium upright, \$35. Also dark brown Chesterfield winter coat, teen age size 12. 1509 Lake Ave., Apt. 2, upstairs.
PIANO—Rieca, upright, \$35. Cul. 1525-R before 3 p.m. or after 7 p.m.
PIANO — Steinway, upright, ebony finish, \$275. Also old davenport and old washing machine, \$10 each. Cul. 1158-W.
PICTURES — Landscape, 19"x24"; woodland scene 31"x42", \$10. Main 2780-J.
PIPER CUB — Model J-3 Franklin engine, 65 h.p., new fabric, painted blue and silver. M. W. Lang, 72 Hampton Blvd.
PLAYPEN—Reed baby buggy; child's bed; small stove to heat garage. P. J. Zietse, 102 Dalkeith Rd.
PORCH AWNINGS — One 10' long, one 6' long. Char. 3148-W.
PORCH RUG—Fiber, 124 Primrose St.
RADIO—Five-tube table model, brown bakelite case, \$15. Gen. 5274-R.
RADIO—Portable, 3-tube, \$8. 59 Indiana St.
RANGE—Chambers, gas. After 6 p.m. or weekends. 102 Charlton Rd.
RANGE — Detroit Jewel, black and white with regulator. Also Gibson refrigerator, 5', both for \$100. 121 Salt Rd., Webster 204-F-11.
RANGE—Gas, with broiler, white cabinet. 4 Vinewood Pl.
RANGE — Glenwood, gas, right-side oven, cream, \$25. Glen. 4565-J.
RANGE — Table top gas, 4 burners, 3 years old. 11 Ludwig Pk.
REFRIGERATOR — De luxe G-E, 5.4, \$90, will deliver and install. J. McConkey, 26 Duffern Dr.
REFRIGERATOR — Electric, 7 cu. ft. Gen. 3196-W.
REFRIGERATOR — McKee, 100-lb., air-conditioned, Duo-Draft. 35 N. Greenfield Rd.
REFRIGERATOR—1946 Norge, 7 cu. ft., used 4 months. Cul. 2904-M.
REFRIGERATOR — Top-icer, 100-lb., \$50. Cul. 2148-J.
RIDING HORSES — Two, bay mare, 7 years old, and black mare, 5 years old, both safe for ladies. 4064 W. Ridge Rd.
RIFLE—Mossberg, 22, 7-shot, bolt action, peep sights. 11 Cottage St., Spencerport, N.Y., phone 98-G.
ROLLER SKATES—\$150. Also 2 bats; 2 boudoir lamps, \$7; large scenic picture, \$3; electric toaster, \$2; ironing board, \$2.50; thermos jug, 1-gal., \$1.50. 1177 Lake Ave.
ROWBOAT — Flat-bottom. Main 4369 between 8-5 p.m.
RUG — Wilton, 9'x12'. 595 McCall Rd., Glen. 1701-R.
SANDER—Disc, portable. Also fireplace grate for wood. Hill. 1683-R evenings.
SHOES—Man's, black oxfords, size 10B, \$4; man's oxfords, outgrown, size 10, \$5. Glen. 5050-W after 4 p.m.
SHOES—Man's black, size 10½, 2 pairs, \$7. Also 1 pair rubber stockings, \$3. St. 3446-X.
SHOTGUN — 12-gauge pump. Also two 7.00x16 tires and tubes. 346 Conrad Dr.
SHOTGUN — Mossberg, 20-gauge, bolt action, 3 chokes and shells. Char. 0365-R.
SLEEPING BAG—Downfilled. Also 2 tennis rackets. Glen. 6388-M.
STAMP COLLECTION — Fine to super-fine copies, 1930 to date. 5 Acton St.
STOVE—Andes, table-top, bottle gas. Also oil stove with side oven. Gen. 4966-J.
STOVE—Combination gas and coal, with hot-water front; also 6-burner oil stove with oven. 31 Pardee St.
STOVE—Gas, 4-burner, table-top. Char. 1299-R.
STOVE—Norge, latest model. 257 Park Ave., upstairs.

FOR SALE

STOVE—Pressure cooker, cabinet type, gasoline. Cul. 2866.
STOVE—Red Cross, gray enamel, \$25. Gen. 7243-R after 5 p.m.
STOVE—Robertshaw, table-top, white enamel, \$60. 101 Avondale Rd.
STROLLER—Wicker, de luxe model. Glen. 6632-R.
SUITS—Girl's beige, all-wool, size 8, \$5; lady's all-wool light-blue suit, size 18, \$10. Also double coil springs. Cul. 3643-M.
TABLE—Porcelain top with drawer and two chairs, \$12; also gas coil for heating water, \$5. Gen. 2898-R.
TABLES — Two Duncan-Phyfe, end, matched set. Also vacuum cleaner, Kenmore de luxe. 173 Clay Ave., Glen. 2360-R.
TIRES—Five, 6.50x16, good for recap, \$1.50 apiece. Cul. 4551-J.
TOUROBE—Prewar. 404 Selye Terr., Saturdays until 8 p.m.
TYPEWRITER — Standard Royal, long carriage. 35 Hathaway Rd., Char. 2659-J.
TYPEWRITERS—Underwood, \$25; portable Remington, \$50. Glen. 6894.
VACUUM SWEEPER—Hamilton Beach, \$15. 18 Acton St., Glen. 3534-W.
WASHING MACHINE — ABC, \$20. 13 Orchard St., North Chili.
WASHING MACHINE — Easy, 3-plunger, \$25; collapsible baby buggy, \$10. Cul. 3376-W.
WATER TANK—Thirty gal., \$5. Cul. 4421-W.
WEDDING GOWN — Size 13-14, lace, satin, and headpiece. Glen. 5785-R.
WEDDING GOWN—White bengaline, entrain, with seed pearl yoke inset, small size. Glen. 0817-W after 6 p.m.
WICKER SETTEE—And one wicker chair, new covers, good for cottage. Also aluminum shampoo tray, adjustable. 476 Pullman Ave., Glen. 4771-M.
WINDOW WASHING — Man will do window washing, tile cleaning and screen and storm sash replaced. St. 5647-J after 6 p.m.

HOUSES FOR SALE

BOSTON—Five/5, in Tenth Ward, double garage, new roof. \$6300 cash. Char. 1213-W.
HOUSE—Six rooms and bath, 6 miles from KP, 8 acres. Dawes, 204 Curtis Rd., Hilton.
HOUSE—Six rooms, sun porch, hardwood floors, modern kitchen, tile bath, large living room, fireplace, master bedroom, new roof, newly decorated, walking distance KP. For appointment, no dealers. Glen. 2843-J.
HOUSE—Suburban home, West Side, 5 rooms, open fireplace, landscaped, fenced in yard, outdoor fireplace. Gen. 7047-R.
HOUSE—2-family, 2-room apartment up and 5-rooms down, workshop, garage, large yard, \$6300. 50 Jefferson Ave.
Six rooms and bath, very good condition. Stromberg-Carlson vicinity. Cul. 4421-W.

WANTED

BABY CARRIAGE—Twin coach. St. 5669-J.
BUNK BEDS — Maple, with ladder, 25 Warner St.
CHAIR—Babee-Tenda. Gen. 5398-R.
DESK—Small. Also 3 folding chairs. Jane, Gen. 0772-J.
DOG HOUSE—Large, suitable for German police. Hill. 1988-W.
DUCK DECOYS—Cul. 5246-M after 6 p.m.
FILE CABINET — Standard letter size, 2- or 3-drawer. Mrs. C. J. Rote, 1100 S. Goodman St.
FRENCH HORN — Double preferred. 0987-J after 6 p.m.
HOUSEKEEPER — Comfortable, congenial home, children, work moderate. Char. 1282-R.
KODASCOPE—16-mm. Or 16-mm. Kodatoy. Glen. 5392-R.
MOVIE CAMERA — 16-mm. Also projector. Cul. 3610-R.
MOVIE PROJECTOR — 16-mm. Cul. 1525-R before 3 p.m. or after 7 p.m.
MOVIES—8-mm., of sports, scenery, news parades, etc. Main 2953.
PLAYPEN — Good condition. Glen. 4294-J.
RIDE—From Arnett Blvd. and Thurston Rd. Sec. to KP and return, hours 8 to 5 p.m. Gen. 2329-M after 6 p.m.
RIDE—From Brooks and Thurston to Camera Works and back, hours 7:25 to 4:25. Gen. 7767-J.
RIDE—From 505 Edgemere Dr. to KP, and return, hours 8 to 5 p.m. Char. 0962-R.
RIDE — From Culver Road and Empire Boulevard, to KP and return, starting Aug. 19. Mary Ambrose, Cul. 0873-M after 6 p.m.
RIDERS — From Ontario to KP and return, hours 8 to 5 p.m. Ontario 3105.
RIDERS — From Merrill and Dewey section, to H-E and return, hours 8-5. H-E KODAKERY Office.
RIFLE — Lever action, .30-caliber, good condition. Glen. 6993.
RIFLE—Savage .300 or Remington .35. Glen. 5200-M.
SEWING MACHINE — Used, electric, prefer Singer. Glen. 2787-J.
TRANSPORTATION—To Los Angeles by Sept. 19 or 20, will share expense, do not drive, references exchanged. Gen. 1323-R.
WOMAN—Who wishes to earn extra money assisting with general housework in pleasant home 2-3 mornings a week, preferably from 9 a.m. to 1 p.m. Mon. 5698.

FOR RENT

COTTAGE — At Conesus Lake, east side, 24 Ely Ave., for Labor Day week. See H. E. Rappley, 24 Ely Ave.
GARAGE—124 Primrose St.
ROOM—Double, sleeping, 2 girls preferred. 45 Avenue C. Glen. 4212-M.
ROOM—For refined gentlemen, \$8 per week or \$12 for two. 13 Evergreen St., Glen. 4063-J.
ROOM — Furnished, in nice private home, gentleman preferred. 1177 Lake Ave.
ROOM — Single, gentleman preferred. Gen. 2426-M.
ROOM — Sleeping, girl preferred, \$7 per week. 372 S. Plymouth Ave. before 3 p.m. all day Wednesday.
GARAGE—2547 Mt. Read Blvd. \$6 per month.

APARTMENTS WANTED TO RENT

Apartment or cottage, unfurnished, on ground floor, four adults, one unable to climb stairs. Write E. Francis, 49 Adams St.
By accountant and wife, furnished, around \$55 monthly, on or before Oct. 15. H. S. Parmelee, Gen. 3338-M.
By veteran and wife, 2 or 3 rooms with kitchenette. Glen. 5897-M.
By young employed couple, unfurnished, 3 rooms, with kitchenette, on or before Oct. 1. Glen. 0856-W after 4 p.m.
Desired by overseas veteran and bride-to-be by Sept. or Oct. Glen. 2385-W after 6 p.m.
Five-6 rooms, urgently needed, 2 bedrooms, 3 adults, prefer vicinity of Monroe High. Mon. 3422-J.
Furnished for two working girls, by Sept. 1. Gen. 5976.
Furnished or unfurnished, 3-4 rooms, for working couple. Main 0891-M.
Furnished or unfurnished, 3-4 rooms, for veteran and bride-to-be, by Oct. 1. Glen. 4978-J after 5:30 p.m.
Needed by Sept. 1 for young couple and 4-month-old baby, excellent references. Mon. 6824-J.
Or flat, unfurnished, veteran and wife, urgent. Char. 0467-W.
Or house, unfurnished, urgent, by veteran and wife. Mrs. Phyllis Zalomek, Main 1274-J.
Sleeping rooms, 3-4, with kitchen. Mon. 3044-R.
Studio apartment or 3 rooms, with kitchenette, furnished or unfurnished. Char. 1209-W after 6 p.m.
Three or 4-room, forced to move on or before Sept. 1. Willing to pay up to \$60. 412 Garson Ave., Cul. 1867-W.
Three-4 rooms, furnished or not, urgently needed by Sept. for veteran and wife, both employed. Glen. 0817-W after 6 p.m.
Three rooms, by veteran, must have by Sept. 1. St. 3126-X.
Three rooms, preferably unfurnished, in Greece, Hilton, Spencerport area, for minister and bride. Spencerport 124-R.
Three to five room, or house, furnished or unfurnished. C. C. Gullette, 128 Cady St., Rochester 8.
Two or 3 rooms by widow employed at KP and daughter, 7 years old, urgent. Char. 1978-W after 6 p.m.
Two-3 rooms, for combat veteran and wife, by Sept. 5. Glen. 6307-R after 5 p.m.
Unfurnished, 3-4 rooms. Glen. 5844-J.
Unfurnished, 3-4 rooms, needed by young working couple. Mon. 4685-J after 5 p.m.
Unfurnished, by business girl and mother, guarantee excellent care. 1031 Edgemere Dr., Char. 2593-R.
Unfurnished, south or east section preferred, for Sept. or Oct. occupancy, young employed couple. Mon. 4393.

WANTED TO RENT

APARTMENT — Studio, furnished, or room with cooking facilities, by refined working girl. Cul. 2228-J after 6 p.m.
GARAGE—Lake Avenue section. Glen. 5127.
HOUSE — In town of Greece, near school, 2 children, 5 or 6 rooms, will pay \$40 per month. Char. 2246-W.
HOUSE—Or flat for family of 4 adults, by Sept. 1. Glen. 6957-M.
HOUSE—Or flat, 5 or 6 rooms, 3 children, urgent, by Sept. 1. 4725 Lake Ave., 1st floor, rear.
HOUSE—Six rooms, East Side preferred, for 3 adults, urgent. Cul. 1448-M after 6 p.m.
ROOM—By refined woman, vicinity of Dewey-Driving Pk. Glen. 3156-R after 6 p.m.

SWAP

BANTAM BOOKS—About 20, for yours. 2821 Elmwood Ave., Hill. 2809-W.
CAMERA—Mercury Univex Model CC, f/3.5 lens. Also Univex Micrographic enlarger. For: 16-mm. projector. Cul. 4308-J before 3:30 p.m.

LOST AND FOUND

LOST—Aug. 5, 6" steel MM graduations scale, between Bldg. 23 and Dewey Ave. car loop. Return to Machine Shop office, Bldg. 23, KP.
LOST—On lawn at Main gate, KP, Ronson cigaret lighter, initials "D.D." engraved on side, reward. Dale Bourque, Hilton 61-F-3.
LOST—Titus wrist watch with stainless steel case and band, vicinity Flower City Park and Augustine Street, reward. Glen. 0957-J.
FOUND—Bracelet, at Kodak Office, KO ext. 3153.

He's Out!— Joe Rosmino, catcher for the Russers, is out at first by a mile. Tommy Castle has already made the play and pulled his foot off the bag. The Kaypees won, 7 to 1.

Sports Roundup

Michlins Out... Trick Golfers... .. Cap Returns to Maple Ways

HEAA linksmen will tee off in a blind bogey tourney Saturday, Aug. 23, at Lake Shore Country Club, the second of the season for the H-E divot-diggers. Cap Carroll announces there'll be a low gross prize in addition to the blind bogey awards. Deadline for the \$1 greens fee is tomorrow. Golfers are signing up at the HEAA Office. Bud Habes captured low gross in the first tourney with a 78 and Dick Rahm and George Cragg came in for blind bogeys.

The Kodakettes trimmed the Parkettes, 5-0, in a noon-hour exhibition tilt on the Lake Ave. field last week. The two teams were picked from among KPAA girls.

Phil Michlin, the Hawk-Eye net star, was the last Kodaker to be

knocked out of the city singles tennis tournament, bowing in the quarterfinals to Roy Hock, 6-0, 6-4. Phil's wife of Kodak Office lost out in the semifinals of the women's meet, 8-6, 6-3. Other EK racquet-wielders were John Schilling, Cliff Schmidt, Joe Rorick and Newt Shearer, KP; Irv Michaelson, H-E; Dave Flint and Les Mosier, CW; Jim Archibald and Gene Johnson, KO, and Johnny Hanna of NOD.

Kodak Park trick workers will compete in their second and final golf meet of the year at Ridgemont on Sept. 16 and 19. Entry fees are payable at the KPAA Office. Trick employees may have their choice of the two dates.

Bldg. 29 Shop scored two wins last week in the National Division of the KPAA Twilight League, downing Cellulose Research, 5-2, and Recovery, 7-6. . . . Harry Irwin reports a good sign-up for the final KO golf meet of the year at Churchville Sept. 6. . . . H-E's Cap Carroll is returning to the bowling alleys this year after being idle several seasons, and is teaming up with George Meyers, Al Schubert, Harvey Hintz, Walt Drojarski and Dave Charles in the 16-team Webster League.

Softball Standings

KPAA TWILIGHT American Division			
	W	L	
Fin. Film	9	1	F.D. 10
Bldg. 30	9	1	Syn. Chem.
Engineering	5	5	Research
National Division			
	W	L	
Bldg. 29 Shop	9	0	Ten Room
Cell. Res.	6	3	Sensitometry
Recovery	5	4	Film Dev.
International Division			
	W	L	
70-mm.	8	1	Power
Kodacolor	7	2	Cafeteria
F.D. 6	5	4	E&M Crew

Kodak Park Host to State Tourney; Kaypees and Balcos in City Finals

With the Rochester City Tournament champion joining representatives from Newark, Elmira, Syracuse, Carthage, Albany, Schenectady, Poughkeepsie and Ithaca, the stage was set today for the opening of the State Softball Tourney Friday night at Kodak Park's Lake Avenue ballyard. Jim Gallagher's Kaypees advanced to the City Tournament Finals along with the Balcos, with the victor slated to meet Newark in the state opener at 8 p.m. Friday. The KP Majors, behind Gears' two-hit hurling, trampled American Laundry, 14-0, while the Balcos spanked Bushnell's Basin, 12-2, in Monday's semi-finals.

The Kaypees had previously knocked off the Russers, 7-1, Aug. 12, and the Balco Dusties, 12-3, in a quarterfinal game Aug. 16. Some 5000 fans overflowed the Kodak Park ballyard to see "Shifty" Gears and mates down Russers. Gears gave up only five hits and fanned six. Charlie Dick, Hack Kremble, Al Tinsmon, Tommy Castle, Ralph Woodhall and Joe Farrell collaborated to produce third and fifth inning rallies that accounted for the Kodak Park total.

Rain Delays Game

Kremble's single, triple and home run paced the Kaypees in their rout of the Balco Dusties. Interrupted by rain after three innings of play Friday with the Park leading, 5-2, the teams completed the game Saturday. Ken Busch went the route, allowing the Balcos only four safeties.

The KP Dusties and CW Majors fell by the wayside last week. Wollensaks shut out Mike Farrell's gang, 3-0, Aug. 12. Joe Snook and Howie Niedermaier gave up only four hits between them, but the Park outfit got only three.

Jerry Fess' Cameras advanced with an 11-3 win over the Clover-

Noon-Hour Standings

RIDGE NOON-HOUR			
	W	L	
Bears	10	0	Wings
Royals	7	3	Bisons
LAKE AVENUE			
	W	L	T
Yankees	7	0	2
Giants	5	3	2
Birds	2	6	2
Dodgers	0	5	2

leafs before bowing out to the Balco Majors, 4-3. Sam Bagano and George Sundt divided the pitching chores for CW against the Cloverleafs. Two sixth inning hits, combined with a stolen base, cost Ed Mayer a 4-3 decision as the Balco Majors eliminated CW.

Lorraine Burke twirled a four-hitter as the TNT's thumped the Rochets, 7-1, to annex the city women's championship in two straight. The TNT gals had copped the series opener, 7-0.

Following Friday night's two games there will be additional first-round action Saturday afternoon. After Saturday night's semi-finals, the finals will be run off at 2:30 p.m. Sunday. The state champion will then travel to Plainfield, N.J., on Aug. 29 to compete in Middle Atlantic States Tourney.

Branch Gets First Victory

After seven setbacks, the Rochester Branch nine of the KO Softball League tasted victory for the first time this year, scoring an 11-3 triumph over Repair.

The Branchers came near to sipping the victor's cup the week before but were nosed out in the final frame, 2 to 1. Last week, however, they were not to be denied. Staging a terrific five-run splurge in the opening frame, without a hit, incidentally, the Branch boys coasted to the win behind Morton's four-hit twirling.

Office Beats Shipping

The Office turned back Shipping in a wild affair, 15-12, to gain a tie for the league leadership. Office went into the lead in the first, 3-0 only to see Shipping top them in the second with five tallies. Going into the last of the sixth out in front by 12-8, Shipping looked like a shoo-in but Office whooped it up for seven counters on four walks and four hits and put the game on ice. Ken Jamieson led the Office attack with four hits out of four trips. Scores by innings:

Repair	2	0	0	0	1	0	—	3	4	3
Roch. Br.	5	0	1	2	2	1	x	—	11	7
Defensio and Roberts; Morton and Statler.										
Shipping	0	5	2	4	1	0	0	—	12	18
Office	3	1	0	4	0	7	x	—	15	12
Mastrella and Maccio; Augustine, Griffin and Hyldahl.										

Sniper — Marty Jones of NOD was among the early leaders in the dual snipe championships of Lake Erie and Ontario held recently on Irondequoit Bay by the Newport Yacht Club. Here he adjusts the sails on his "Seaforth II."

Christ Shoots KP Low Gross

A four-over-par. 75 by Carl Christ captured low gross honors in the KPAA's third and final golf tournament of the season last Saturday at Lake Shore Country Club.

Pat Harrington and George Gustaf tied for low net in Class A. Norm Davis and Chauncey Doxtater posted low net scores in Classes B and C, respectively. A field of 184 competed in the tournament. Low net scores:

CLASS A		
Pat Harrington	82-13-69	
George Gustaf	79-10-69	
Bob Wunder	77-6-71	
Fred Newburg	82-10-72	
Ken Nelson	84-12-72	
Gus Pappas	80-8-72	
Bill Kuchmy	81-9-72	
Ornell Gilmore	85-13-72	
CLASS B		
Norm Davis	88-22-66	
Vernon Smith	91-24-67	
Joe Carey	90-22-68	
Wilfred Uderitz	93-25-68	
Sanford Foor	90-22-68	
CLASS C		
Chauncey Doxtater	100-35-65	
Norm Graupman	92-26-66	
Ike Shynook	93-26-67	
Bern Donohue	100-32-68	
Russ Street	97-28-69	
John Murphy	101-32-69	
Mount Norris	98-29-69	

Recordak Cops 2nd in League

Recordak clinched second place in the Hawk-Eye Intraplant League last week by notching a 14-2 win over Dept. 10 and a 5-4 decision over the Memos.

Playoffs for the plant championship and the Elmer Quin trophy are slated for this week, pitting Dept. 42 which finished the season with an unblemished record of nine wins and no losses, against the Memos, with Bert Oakes' Recordaks meeting the winner of the fourth-place playoff between Dept. 32 and Estimating.

Crucial Game Today

The deciding game is scheduled for the Ridgeway Ave. field starting at 6:30 p.m. today.

Scores by innings:	
Recordak	5 0 3 2 0 4 0—14 17 0
Dept. 10	0 0 2 0 0 0—2 4 3
McCoy and O'Dea; Buscemi, Kavanaugh (6) and Brandt.	
Recordak	3 0 1 0 0 0 1—5 14 2
Memos	0 1 0 0 2 0 1—4 6 3
McCoy and Elle; Grunner and Sobier.	

Dusty Tennis Standing

	W	L	Pts		W	L	Pts
KP	52	4	104	KO	31	25	62
Balco	37	19	74	Stromberg	18	39	36
H-E	33	23	66	Roch. Pr.	13	36	26
CW	32	25	64	Wollensak	3	48	6

Results last week: CW, 5, Wollensak, 1; Balco, 3, Stromberg, 2; KO, 5, H-E, 0; Stromberg, 1, KP, 0; KP, 5, Rochester Products, 0; Balco, 5, Roch. Prod., 0; Balco, 1, Stromberg, 0.

E&M Golf Standings

Standings in the E&M Ridgemont Wednesday Night Golf League as of Aug. 6 follow:

Team	Pts.
Gerhardt-Mosher	25
Weigand-Lawrence	23½
Closser-McGillicuddy	19½
Walsh-Jenkinson	18½
Behrnt-Knox	17½
Stevens-Aronson	17½
Bailey-Mross	17
Byrnes-McManus	17
Horn-Culligan	15½
Culhane-Slater	15
Hayes-Gunderson	14½
Scott-Brown	12½
Stumpf-Hallett	11
Benson-Zabel	7½
Kron-Steinfeldt	7½
Harris-Vass	7

Gun Clubbers — There are some interesting events in store for KPAA Gun Club members this fall. Planning the program are these newly-elected club members, from left, Frank Kimmel, assistant field captain; Charles Noonan, secretary; Warren Stephens, president; William Eckels, vice-president; William DeHollander, treasurer, and Charles Jutsum, field captain.

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

KP