

Death Takes Joe DiNunzio, EK Inventor

Joe DiNunzio is dead. The photographic inventor, who had long been associated with Kodak, died Aug. 27. Joe was born and educated in Italy, and at one time was associated with the American Aristotype Co. of Jamestown, N.Y. Later

Joseph DiNunzio

he developed a platinum photographic paper and set up a paper mill in Boston to produce it.

In August 1906 George Eastman purchased the business, and DiNunzio joined Kodak where he worked on the development of other platinum papers, several of which were highly successful until the first World War influenced the price of platinum.

Fine Technician

An excellent photographic technician, he also worked on the first color plates developed by the Company about 1912 as the early Kodachrome process. Up to the time of his last illness he maintained his interest in research and only recently prepared emulsions and hand-coated several experimental printing papers.

Joe attended all photographic conventions for many years and gained a reputation as one of the best known men in the photographic trade.

As a personal friend of George (Continued on Page 4)

EK Products at Work

Photography Helps to Keep 'em Rolling In GM's Big Truck Division at Pontiac

Cameras Aid in Solving Many Problems of Production

(This is the first of a series of articles on the GMC Truck and Coach Division photographic department.)

PHOTOGRAPHY is an important operation at the Truck and Coach Division of General Motors at Pontiac, Mich.

A large photographic department, recently moved into bigger and better quarters, is ever expanding into new fields and daily is being called on by an ever-increasing number of plant departments for work or to help them solve problems by photography.

At the huge GMC plant that turns out coaches and trucks—gasoline and Diesel—in many different sizes and chassis variations, a new employee makes an early contact with the photographic department when he has his identification picture taken. These photographs alone run into the thousands each year.

Microfilms Records

The company microfilms its employment and personnel records. The photographic department is called on to do this.

Every basic model truck engineered at the plant is photographed. Sometimes they are photographed several times to show progress pictures. The GMC advertising program is an extensive one and the photographic department does a job there, too, taking countless pictures for advertising purposes—some in color and some in black and white. It makes advertising post cards into the thousands every year for GMC's Coach Division.

Recently the photographic department was called on to make Ektachrome shots inside a new type of coach. Four pictures were taken, with a battery of 120 lights going off for each shot.

It is estimated that in the photographic department's files there are upwards of a half-million negatives, some taken as far back as 1911 when the unit opened.

Some 100,000 black-and-white (Continued on Page 4)

On the Spot Shot—This specially built photographic truck is sent into the field to take pictures of buses and trucks as part of General Motors' widening use of photography. It carries numerous facilities for photographic work.

Crash Kills Harry Seaman, Retired Chemical Sales Head

Harry T. Seaman, former manager of Kodak's Chemical Sales Div., was killed and his wife and daughter-in-law injured near Medford, N.Y., in an accident involving an automobile and the Patchogue Fire Dept.'s ambulance.

The tragedy occurred on Aug. 23. A son, Gilbert, escaped injury.

Following his retirement in February 1945 after more than 45 years with Kodak, Seaman returned with his wife to Long Island, his boyhood locale, where they made their home in East Moriches.

Two other sons are with Kodak. Bill is a salesman for the Company's Cellulose Products Sales Div. in Ohio and Michigan, and John is in the Kodacolor Paper Print Dept. at Kodak Park.

The elder Seaman was first employed in 1899 at Nepera Park, the New York company which manufactured Velox Paper and which was purchased by Kodak. In 1901 he joined the New York Branch. Later, after touring the country for a year with the Kodak Exhibition which acquainted the trade with products, he became associated with the sales force, and 1910 head of Chemical Sales.

Thank You, Sid!

Sid Hines, KODAKERY's Camera Works editor, is a fellow who follows instructions to a "T."

When a group of Chinese officials of the YMCA in China visited CW the other day, a photographer was assigned to get a picture and Sid went along to assist. He was cautioned to be especially careful of the spelling of the names of the visitors from China.

Back in the main KODAKERY Office a short time later Sid placed a bit of yellow paper on the editor's desk. On it were the names of the Chinese gentlemen and a guy named Joe as they appear under the picture.

When the editor recovered his composure Sid quietly produced a second identification list which read, from left,

T. C. John Nyi, Ningpo; Joe Bechtold, CW Dept. 20; Wang Tsi-Hsing, Kunming; William Hsiang-Chen, Kunming, who is studying at the Eastman Dental Dispensary; Hwang Tze-Han, Chungking; Charles C. Kwoh, Tsinan, and Yang Ren-Shou, Shanghai.

黄次咸 JOE BECHTOLD 王育興 倪德昭
楊仁壽 郭金南 陈武祥

Star Found With Aid of EK Plates

A lead role was played recently by Kodak Spectroscopic Plates in the discovery of a new star in the heavens.

The supernova, or exploding star, was found by Dr. N. U. Mayall of the University of California's Lick Observatory and is believed to be the first ever discovered from a spectrogram.

Dr. Mayall was conducting a routine examination of the celestial bodies when he made his unusual find. Actually he had intended to photograph a bright patch in the heavens, known to astronomers as spiral nebula NGC 6946. The scientist set what he supposed to be this object on the slit of his spectrogram.

Area Too Bright

When darkness fell, the object appeared a little too bright to Dr. Mayall's trained eyes. Upon further examination of the field he then realized that he had set on a different object.

The astronomer continued the exposure for three or four hours, however, and on developing the plate found that the spectrum looked like that of a supernova, a few weeks past its maximum.

The next night a direct photograph was taken with the Lick Observatory's 20-inch astrograph and it revealed a star of the 15th magnitude in the position photographed by Dr. Mayall. Old plates in the observatory's files then were examined minutely and the star could not be found on them.

First exposure that revealed the supernova, 4,000,000 light years (a light year is the distance traveled by light in one year) from the earth, was made on Kodak Spectroscopic Plates 2A-0 and the direct photograph on the following night that verified the discovery was made on 103A-0 plates.

The special plates that revealed the star are produced by the Kodak Research Laboratories for astronomical work. Very fast, they are color blind except to blue and are especially suitable for photographing celestial bodies where long exposures are required.

H. T. Seaman

EK's Trademark Sixty Years Old

Sixty years ago Saturday, Sept. 4, the word "Kodak" was registered in the United States Patent Office as trademark for Eastman Kodak Company products.

Those 60 years have seen the word which George Eastman coined take on a popular significance and become a familiar term in millions of homes.

The word itself is a tribute to Mr. Eastman's ingenuity, for by combining letters of the alphabet until he got a suitable word, he produced one easily pronounced, hard to misspell and with no other meaning than EK cameras and photographic goods.

Exploding Star—Here is the photographic evidence of the discovery of a star. Lower section is spectrogram on which the supernova or exploding star first was detected. Above it is a direct photograph with arrow pointing to star. Exposures were made on Kodak Spectroscopic Plates.

Group Sees Versatility Of Cine-Kodak Special

Simplifying Work—Shown in a recent demonstration of the Cine-Kodak Special II at the Work Simplification Conference at the North Wood School, Lake Placid, are, from left, Prof. Herbert F. Goodwin, MIT; Jack Hotchkiss, KP Industrial Engineering Dept.; Sherman W. Lynch, consulting engineer; Allen H. Morgensen, director of the conference; Prof. David B. Porter, NYU, and Maynard Sandell, KO Industrial Photographic Sales.

The Cine-Kodak Special II came in for special attention during the Work Simplification Conference held recently at the North Wood School in Lake Placid, N.Y.

On hand from Kodak to assist in demonstrating motion picture

equipment and its application to work simplification problems in industrial and mercantile organizations were Maynard Sandell of Industrial Photographic Sales at Kodak Office and Jack Hotchkiss of Kodak Park's Industrial Engineering Dept. Included in the forum were basic principles and individual instruction on the use of motion picture cameras, film and various projectors.

Kodak Clinic

Sandell and Hotchkiss, through the use of charts and specially prepared visual aids, led discussions on the use of motion picture photography in the study and improvement of production problems, clerical and office methods, training programs, etc., for the men at the conference. They represented 28 large companies, including some from France and Canada.

The meeting marked the 12th annual conference which has been sponsored by the Lake Placid Club Educational Foundation. Organized by Allen H. Morgensen, consulting engineer, its purpose is to train men of industrial and other companies in the principles and application of work simplification.

Kodakwiz

(Answer on Page 4)

This is at:

- a. Kodaflex Klamp.
- b. Kodak Flashholder Extension Unit.
- c. Kodak Hand Reflector.

Lush Blooms Sent to Mom

"My son knows I love flowers," said smiling Mrs. Edward Plow, as she fondled the beautiful white orchid lei the 18-year-old midshipman sent from the Hawaiian Islands.

A. E. Plow

The delicate blooms arrived via airmail, special delivery, in three days' time, remarkably close to Mrs. Plow's birthday, Aug. 18.

Just as tickled with the remembrance was Mrs. Plow's husband, Ed, who is recuperating from an operation. He is a member of the Instrument Shop, KP Bldg. 59.

Their son, Arthur Edmund, formerly of the KP Research Lab, was in Oahu on a junior training cruise with the University of Rochester unit of the Naval ROTC.

"Good morning, madam," said the gas company service man. "I understand there's something in the house that won't work." "Yes, he's upstairs in bed."

Mr. and Mrs. Ed Plow admire orchid lei.

Photo Patter

Sparkling Scenic Pictures Produced By Slipping K2 Filter on Your Lens

Have you ever noticed how a K2 filter snaps up a scenic shot when the day is bright? It's an especially good all-around accessory to take along on vacation, for you have time then to observe unusual cloud effects and to capture them on film.

The K2 filter also helps to cut down haze that often mars distant scenic views. In fact, it's good for almost all shots.

The reason for this is that blue sky photographs almost white. A medium yellow filter like the K2, slipped over the camera's lens, cuts down blue light from the sky and darkens it on the film. As a result, white clouds contrast more strongly with their background.

Since most scenic views will include clouds, this helps to enhance them. It also can help to improve snaps of people pictured against the sky. The filter heightens contrast between sky and subject.

Beach, Snow Scenes

In general, a filter such as the K2 is helpful for beach, marine or snow scenes, distant landscapes and mountain shots, and for pictures of near-by people in marine, beach, or snow scenes. Also, it aids in scenic views which include dark objects in the foreground.

Unlike some filters which can be used only with panchromatic film, the K2 filter can be used with both panchromatic and orthochromatic films. All that needs to be done is double the normal exposure you'd use with no filter.

Even box camera users can make acceptable shots with the K2 when shooting certain types of scenes, despite the fact that their exposure is fixed. This is because beach and marine scenes, like distant landscapes, are brilliant subjects—require less exposure than the average shot made by the Brownie fan. So the K2 helps compensate for the fact that these fixed exposure cameras are made for average subjects rather than brilliant subjects.

When her 9-year-old son kept running about with his shirt tails flapping no matter how much she scolded him, a young mother asked the woman across the street how she got her four boys to always keep their shirts neatly tucked in. "Oh, it's very simple," replied the neighbor, "I just take all their shirts and sew an edging of lace around the bottom."

Dobbin in the Daisies—Thanks to a filter which darkened the sky, the white horse and fleecy clouds stand out strikingly in this snapshot enhanced by a field of daisies.

KP Man Transforms Wood Into Fine Furniture Pieces

Beauty and utility are combined in a Kodak Park man's aptitude for transforming wood into beautiful pieces of furniture for the home. And where craftsmanship is concerned, Robert Graham of the Roll Coating Finishing Dept., Bldg. 43, maintains a standard of excellence among hobbyists.

Bob's accomplishments in the woodworking field range from brass candlestick lamps to a grandfather's clock and include a radio cabinet, a colonial corner cupboard, a knotty pine block-front desk and a cherry drop-leaf table. Smaller items are turned out to perfection, among them walnut boxes and chests, magazine racks, stools, and other articles made of cherry, pine and mahogany.

His favorite work of art is the grandfather's clock which he made entirely by hand in about four months of spare-time labor. Only the verge and the escapement wheel were purchased, he says, all other parts being made from materials which he obtained whenever and wherever possible. Even the hands and face of the timepiece are of his own fabrication.

Capital Group Selects Cobb

Allen L. Cobb, Kodak Park director of safety, is among those invited to serve as a member of the Committee on Engineering of the President's Conference on Industrial Safety to be held in Washington Sept. 27-28-29.

Cobb attended a preliminary meeting in the Capital City Aug. 12, at which time he was requested to act as chairman of the Subcommittee on Machine Guarding.

The President's Conference will consist of two parts. A meeting will be conducted this month and the organization, scope, objectives and function of the seven technical committees will be delineated and approved and the work of the committees inaugurated. At a final assembly in the spring of 1949, the reports and recommendations of the committees consolidated in the Action Program will be submitted for the approval of the conferees.

The general purpose of the conference is to stimulate interest in industrial safety, particularly among smaller concerns. Also it is designed to obtain better uniformity in the several states in requirements for machine guarding and other safe practices.

President Truman will address the organization meeting.

Pop's Grandpa Clock—Bob Graham of the Roll Coating Finishing Dept. at KP inspects the grandfather's clock which he made, while Mrs. Graham and Carolyn also admire his work.

Dreams Coming True for Frank Taber; Model Farm Awaits Days of Retirement

"How to Plan for Your Retirement" might well be the title of a book, and Frank Taber of Kodak Park's Industrial Engineering Dept. its author. To supplement the benefits derived from the Kodak Retirement Plan and supply the interest for a successful retirement, Frank is expanding his hobby of farming into a full-scale business.

All this fits into Frank's definition of an ideal retirement plan as one which includes an outside interest to substitute for a job that previously has occupied the greatest part of a man's time. This is the first consideration, he maintains, the second being that of financial independence, a large measure of which is supplied by

Kodak's Retirement Plan. The answers to both may be found in Frank's 48-acre farm, a paragon of efficiency located in Murray, N.Y., along the fabled Ridge Road.

Profits Buy Machinery

Frank literally is living off the fruit of the land, since it is the revenue which he derives from his fruit trees that makes the farm self-sustaining. Each season's profits have been turned back into the farm, only to appear the fol-

lowing year in the form of some new machine or improvement to further develop his investment.

The latest addition is a modern tractor, complete with all the labor-saving devices available. At present the equipment is used mainly to supply feed for the livestock, which consists of 15 cows, 2 pigs, 2 saddle horses and enough chickens to insure a supply of eggs.

Eventually this cultivation will be expanded to the same proportions as the fruit farming, but for now the Tabers are content to depend upon the vegetable garden for their needs. This is strictly Mrs. Taber's province, says Frank, while all the other duties on the farm are carried out by a hired man under his supervision. Because he believes that it does him good to get up early, Frank does the daily milking, although a modern milking machine has thrown out the manual technique.

Careful planning is the secret of a successful life, philosophizes Frank, pointing out that the years following a man's retirement from industry can be among the best of his life and should be accorded that consideration. Meanwhile, he is pursuing his Kodak career with interest, being at present in charge of compiling standard data for the Industrial Engineering Dept.

A man's life begins at 40, did you say? "Not if you're lucky enough to own a farm," says Taber.

John Bowen Dies

John Bowen of Plant Protection died Aug. 24. He had been out ill since June 11. John came to Kodak Park July 1, 1936, and was in Plant Protection most of the time since then. He served for a brief time in the Research Lab.

Down on the Farm — Frank Taber of KP's Industrial Engineering Dept. is looking to the future in putting this 48-acre farm into tiptop shape. Frank, who's shown operating his tractor, plans to spend his days there after retirement.

Mother Nature's Story Read From Rocks by Park Man

Twenty years ago, while building a rock garden, Ernest Remscheid of Kodak Park's Film Storage Dept., Bldg. 32, made an important discovery. Mother Nature, he found, keeps a diary in her rocks and minerals, an impersonal record of cosmic goings-on recorded not in terms of days

An oddity is a petrified, cabbage-like plant which he found in the foothills of the Adirondacks, believed by scientists to have grown in a shallow cove of a Paleozoic sea millions of years ago.

More recently, he took up the study of clay modeling, using as patterns pictures from the National Geographic Magazine. Local clay, obtained from the vicinity of the Genesee River banks, is satisfactory for his needs, he says, and is fired in a kiln of his own con-

Ernest Remscheid . . . and his miniatures.

and weeks but in eras.

As an amateur geologist, Remscheid has been reading her story for a long time and interpreting its relation to his own world.

Among the prized items in his collection are meteorites, volcanic rocks, crystals and minerals gathered from all parts of the world. Two meteorites in his possession came from Arizona, while some fine samples of colored quartz once reposed deep in the soil of Brazil.

In addition to a miniature dinosaur which adorns his mineral cabinet, other members of the saurian family are shown, as well as models of a cave man and his wife.

The study of snakes might well fit into the geologist's ken, he believes, so often are reptiles encountered in trips afield, he added.

"As far as I'm concerned, I'll believe everything nice they say about snakes and let it go at that."

It's in the Park: Flying Fishermen . . . Len's Late with Dividend Dough . . . Vacation Days . . . 'Spike' Feeds Sausage to Staff

Adolph Buescher, Power, who was married to Ruth Flemming on Aug. 21, was a recent luncheon guest of the department's girls, who presented him with a "corsage" of kitchen utensils. In a

Adolph Buescher of the Power Dept. received a "corsage" of kitchen utensils (which he's wearing) from girls of the department when he was their guest at a luncheon after his recent marriage. They also decorated his desk and presented other gifts. Adolph is seated in this picture and others from left are Elizabeth Frey, Marna Voke, Marcia Taylor, Mildred Cook, Isabelle Hathaway, Mabel Schmalz and Gloria Hipp. Adolph was married on Aug. 21.

more serious vein, his friends decorated his desk and presented him with gifts. . . . Girls of the Paper Mill attended a luncheon given Aug. 17 by Jane Davis for Hazel Luce, who was married Sept. 1. . . . Robert Ives, Carpenter Shop, Bldg. 23, is rushing work on his new house in Chili and hopes to occupy it soon.

Norma Smith, KODAKERY correspondent in the Paper Mill, has returned to her desk after an extensive vacation which took her to Florida and New Orleans, thence back home through Tennessee, Virginia and Washington, D.C. . . . "Industrial Diagonals," submitted by Dennis Pett, of the Film Waste and Quality Control Dept., Bldg. 26, recently captured fifth place honors in the El Camino

Real color slide competition held in Los Angeles, Calif. His entry, one of 1800 judged in the national competition, was taken during one of the Kodak Camera Club field trips. Dennis plans to return to RIT this fall where he will complete his studies in color photography.

Charlotte Greer, Bldg. 48, is back from a trip through the West, singing the praises of such eye-filling sights as Yellowstone National Park, the Grand Canyon, the Black Hills and the Mt. Rushmore Memorial. Charlotte, who has been to other countries, is convinced that the slogan "See America First" is no catch phrase. . . . Thomas Rankin, Bldg. 34, together with Mrs. Rankin and their daughter, returned Aug. 6 after a 10-week stay in Ireland, where they visited

relatives. . . . A flying fishing trip was enjoyed Aug. 8 by Jimmie Macklin, Bldg. 30; Hazel Lemcke and Bill Kennedy, Printing, and Annela Buddy, Camera Works, who rode the skies to Henderson Harbor in 45 minutes, giving them plenty of time to catch enough bass for a shore dinner. . . . Frances Holihan, Purchasing, Bldg. 26, is recovering at home from a recent operation. Her many friends are wishing her a speedy return to her activities at the Park.

Ernie Cass, Roll Film Packaging Dept., Bldg. 25, has returned to his duties after a fishing trip to the Rideau Lake region in Canada. . . . Walter Cross, Power, will compete in the International Lightning Regatta to be held Sept. 8, 9 and 10 on Abino Bay along the Canadian shore of Lake Erie. . . . A party for Joan Raymond was held Aug. 20 at Mike Conroy's and attended by close to 20 members of the Shipping Dept., Bldg. 33. Joan will be married Sept. 4 to Trooper Raymond Posman at St. Leo's Church in Hilton, N.Y. Party details were completed by Shirley Foos, Gertrude Pennock and Katie Tripp.

Pity poor G. Leonard Padgham of the Cine Processing Dept. Len awoke with a start recently and realized that he had not as yet cashed his 1948 dividend. We have since learned that the Company's books are now in order, the Padgham matter being taken care of. . . . A family picnic at the home of John and Florence Nickel was held Aug. 22 by members of Branch Shipping, Bldg. 33. Clara Cantella, Mary Lavier, Wendell Leake, Bernard Dailey and Ed Thomas assisted with the details.

Bea Seager, Industrial Relations, writes from Gaspe, where she is enjoying the scenery in the Maritime Provinces. . . . James Riley and C. Ellsworth Peitscher, Bldg. 30, together with their families, have been vacationing at Sparrow Lake in Canada.

Nancy Lee Boeyink has been added to the KODAKERY correspondents' staff in the Roll Film Panchromatic Spooling Dept., Bldg. 25. . . . Also spending some time in the Dominion recently was A. L. Cobb, KP director of safety. . . . Now in the process of building his own house in Whitney Road, Webster, is Volney Kapuschat, Carpenter Shop, Bldg. 23. Lending a helping hand whenever possible is a trio of his department friends, George Allen, Thomas Noll and Louis Bonnett.

Nancy Boeyink

Jacqueline Reis, Bob Tate and Earl Rowley, all of Sundries Mfg., Bldg. 48, have returned from vacations in various parts of the country. Jacqueline and her husband motored through Pennsylvania, stopping off at Gettysburg before going on to Washington, D.C. Bob and his wife, Betty, of Medical, were accompanied by Bud Wolz, Industrial Engineering, Bldg. 12, in a jaunt to the Muskoka region in Canada, while Earl took his family to Michigan, where they visited relatives and took in several big league baseball games.

The Adirondacks attracted Jesse Millham, Paper Planning, and Mrs. Millham, as well as Robert Brown, Export Shipping, Bldg. 33, and his wife, Janet, Wage Administration, Bldg. 2. . . . A farewell party for Frances Yackel, Kodapak, and her husband, Carl, of the Industrial Laboratory, was held Aug. 20 at the Lake Road home of Ernest Rosenthal, Kodapak, by Bldg. 105 office staff. The Yackels are leaving for Ames, Iowa, where Carl will attend Iowa State College. Also honored was Lloyd Robinson, Kodapak, who was surprised

with a big birthday cake. Ann Burkhardt, Eleanor Sak and David Jardine handled the arrangements. . . . Retired KP members William Turner, Shipping, Bldg. 33, and Bert Smith, Manufacturing Experiments, together with their wives, spent several weeks at Braemar Lodge, White Fish Lake in Canada.

Bernard (Barney) McGrane, Testing, received his 25-year service pin from assistant superintendent Floyd R. Hertle Aug. 13. His friends in the department presented Barney with a gift to mark the occasion. . . . Members of the KPAA boys' softball program staff were guests of Lysle (Spike) Garnish at a sausage roast held at his home Aug. 18. . . . Andy Weber, Bldg. 12, reports that his wife, Adelaide, formerly of the Park, won a new radio recently in a prize contest. . . . New books added to the KPAA lending library shelves include "Shannon's Way" by A. J. Cronin; "The Foolish Gentlewoman" by Margery Sharp; "The Cleft Rock" by Alice Tisdale Hobart, and "Parris Mitchell of King's Row" by Henry and Katherine Bellamann.

Barney McGrane, right, receives his 25-year service pin from Floyd R. Hertle, assistant superintendent of the Testing Dept.

Picnic Models—Among the models for the snapshot competition at the recent Kodak Camera Club picnic were, from left, above: Dorothy Kimmel, Pat Collier and Beth Coffee. There was competition in both monochrome and color. Winners have not yet been announced.

Kodak Camera Club News

Kodak Camera Club has been awarded the first-place plaque in national color slide competition for the month of June, the PSA has announced. Awarded 151 points in Class A in the June competition at Bethlehem, Pa., the club finished the year in fourth

RITA CUSHMAN
... picnic "balloon buster."

place with 599 points, the PSA announcement disclosed.

Alton J. Parker, KP, topped the June winners with his slide entitled "Design of Labour." John Mulder, also of the Park, received an honorable mention and sixth place for his entry, "Peggy's Cove," and Lou Parker, KO, also won an

Kodakwiz

ANSWER

(Question on Page 2)

This is a Kodak Flashholder Extension Unit. It may be used as a single light source or connected with other Flashholders. The felt and rubber-padded screw clamp bracket can be attached quickly to table tops or other surfaces up to 2 inches thick.

EK Anglers Snag Seagull—That's All!

Killing the albatross brought the Ancient Mariner bad luck, and perhaps the seagull Ted Pevear caught put the hex on his fishing foursome.

The shortage was so acute that they finally bought fish for a shore dinner.

Jim McGhee, vice-president and general sales manager; Bill Barr, assistant general manager of Sensitized Goods Sales; Fannie Farnsworth, assistant Rochester Branch manager, and Ted, who is assistant general sales manager, dropped their lines hopefully in the Bay of Quinte and waters surrounding Picton, Ont.

Ted Gets the Bird

Here's how Pevear caught the seagull. The bird spied his trolling plug swimming on the water's surface and dived for it, taking it hook, line—they weren't using sinkers. Reeling the bird in was quite a feat for it flapped its wings, cried and squawked. They released the bird from the hooks, but Ted fears it probably had a sore throat for some time.

Their trip would have been a complete flop in the fish department except for their guide. He was a commercial fisherman. One morning he landed a 44-pound sturgeon in his nets, so the men had their picture taken with "the evidence."

Death Claims Joe DiNunzio

(Continued from Page 1)

Eastman, he spent much time with the Kodak founder and accompanied him on trips abroad.

In 1923 he left the Company and for several years during the 1930's conducted his own commercial photographic business in Spring Street in Rochester. Returning to Kodak in 1936, he had in recent years served in an advisory capacity in the Sales Dept.'s Professional Studio.

honorable mention with his slide, "No. 1 Boat Cluster." Other slides entered in the June competition were made by Hyman Meisel, CW; Edward Bourne, KP; Leon Forgie, H-E; Ilmari Salminen, KP, and J. Lawrence Hill, KP.

The more than 900 folks who attended the club's recent picnic are still talking about the outing. Listed among the winners in the various games and contests were Roy Dement, who won the pie-eating contest; Mr. and Mrs. Clem Janowski, who won the egg-tossing contest; Peg Wilson, the champion rolling pin tosser, and Rita Cushman, who won the Hooligan race and also teamed up with Herbert Gullberg to win the wheelbarrow race. All are from Kodak Park.

Time for Taxes, ES&L Reminds

Home owners, it's school tax time again. The Eastman Savings and Loan Association reminds owners that school tax bills on properties in most of the towns are due in September.

These should be paid promptly to avoid penalty, and those having

tax accounts with the Savings and Loan should forward their bills to the ES&L State St. office right away.

New owners of homes especially are reminded of this, and cautioned to be sure they obtain their bills and that their names appear on them as owners.

Photography Solves Production Problems For General Motors Plant at Pontiac, Mich.

(Continued from Page 1)

prints, most of them 8 by 10's—some larger, some smaller—are turned out every year. These cover a wide variety of subjects all the way from single parts to finished products.

Photographic crews go into the field to take pictures of GMC trucks at work on a wide variety of jobs. For this purpose, a special photographic truck has been built, including a complete photographic darkroom equipped to turn out prints on the spot if desired.

The photographic department doesn't confine itself to still pictures—it's also in the movie business, turning out industrial movies, training films, advertising films and safety films. In its foreman training program, movies are taken of all operations, showing production lines in action, assembly operations, etc.

In addition, the department is called on to turn out high-speed movies of moving parts so that engineers may study them. The department also gets into photomicrography, by which the subject of the picture is blown up many times in size for close scrutiny.

The GMC Public Relations Dept. wants hundreds of pictures a year for publicity purposes, so the photographic department is in the news picture field, too.

Engineering drawings by the

thousands are reproduced annually, making up one of the department's biggest items.

GMC turns out scores of manuals and other publications every year, and the photographic department has the job of providing practically all the pictures. Included in these are "exploded views" of various elements going into trucks which show the component parts that comprise some particular piece of equipment or assembly.

That's a pretty mild statement when you say the photographic operation at GMC is a big one, and it just about resolves down to one fact—if it can be done with photography, the GMC Photographic Department does it.

... and Kodak products in volume—films, papers, chemicals, etc.—are in evidence on every hand because GMC Photographic is one of the Company's larger industrial customers.

Files and Miles—The files in the GMC Truck and Coach Division's Photographic Department, left, are said to contain some half-million negatives. At right is interior shot of the department's special photographic truck which includes complete darkroom equipment and goes into the field to take pictures of GMC trucks and busses at work on numerous jobs.

Takes the Cake—When the KO Suggestion Committee received its 18,000th suggestion, Alice Guinan of Sales, who submitted it, received a phone call: "Come down and get a brownie; you've just submitted the 18,000th KO suggestion." Alice rushed down, fully expecting to be presented with a new Brownie camera. Instead, she was handed a good-sized brownie cake. Above, Harry Irwin, KO Suggestion System secretary, reads over her idea, as Alice prepares to bite into the brownie. Her only comment: "Well, you can't say I'm not Kodak-minded."

Accountants Slate Outing

Kodak will be well represented at the annual field day of the Rochester Chapter of the National Association of Cost Accountants Saturday, Sept. 11. The Association boasts 67 Kodak members. Of this number, 27 are from KP, 22 from CW, H-E has 5 representatives, NOD 7, and KO 6.

Activities begin with a luncheon at 1 p.m., followed by an afternoon of sports and various field events conducted by the sports committee of which Bob Englert of CW is chairman. Working with the chairmen are Paul Ford, Carl Presgrave and William Blamire, all of CW.

The committee has planned an attractive program of events, and many useful and valuable prizes will be awarded. The outing will be held at Doud Post, Buffalo Rd.

33 Hobbies Keep Retired KPer Active

Claude E. Van Houten, retired Kodak Park man, doesn't lack for hobbies... he can claim some 33 of them.

Photography is just one, and in this he has a couple of sidelines, such as pictures of cobblestone houses of which he has a collection of some 275. He estimates that among his collections he has several thousand feet of Kodachrome movies recording his travels, anniversaries of kinsfolks, etc.

CLAUDE E. VAN HOUTEN
... hobbyist extraordinary.

He has more than 50 scrapbooks, like the ones he is examining above, five of which are on Kodak.

When he started at the Park May 6, 1891, he was the lone draftsman there. He became assistant superintendent of the Construction Dept. in 1899, and when he retired May 31, 1938, as service engineer in the Engineering Dept., he was the oldest man in point of service at KP.

Lois Patchen's 44 Tops Girl Golfers

Lois Patchen traversed the out nine at Lake Shore Country Club in 44 strokes last Friday evening to capture low gross in the KOC's second women's golf tournament of the season.

Low net award went to Sara (Two Club) Burke who posted a 63-35—28 card for the nine-hole distance. Fran Doell, with 69-40—29, was runner-up. Tied for third were Madeline McCarrick and Ruth Harris. Madeline shot a 54 and used a 24 handicap, while Ruth subtracted a 35 handicap from her 65 gross score.

KODAKERY

Vol. 6, No. 35

Sept. 2, 1948

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 - - - BOB LAWRENCE

YOU Have a Hand In Shaping Kodak's Future

SKILLED hands are at the very foundation of Kodak . . . they are the means of designing, operating and maintaining the intricate machines that produce the products which have brought the Company world renown. They don't stop at production, either. There are the hands that erect the buildings, draw up the sales plans, lay out the advertising and have a part in the multitudinous other facets of the business. All these depend upon hands, the servants of the brain.

Pictures on this page represent but a few of the thousands of capable hands which every day are adding to the fame of Kodak's quality production.

Putting together a page of KODAKERY is Ed Merk, Printing Dept., Kodak Park.

Robert Dann, of the Chemical Lab at Hawk-Eye, neutralizes a solution.

Pete Russi, of the Art Dept. of Kodak Office, airbrushes a photograph which will be used in Kodak advertising.

Mary Mitrano, of Camera Works Dept. 65, packs a Cine-Kodak Magazine 16 Camera into its box and inserts guidebooks.

Richard Wentling, CW Plant Engineering, uses the slide rule for installation planning.

Doris McIntosh, Stenographic at KO, takes dictation in her shorthand notebook.

Inspecting a polished lens surface with test plate is Jack Parrish, H-E Dept. 42.

Walter Batjer, architectural draftsman in KP's Engineering Dept., uses his compass.

Using a micrometer to determine his progress in boring holes to the correct dimension is Frank Kuehl, in Bldg. 23, Kodak Park.

Below, Grace Baird, of KP's Roll Film Spooling, demonstrates the spooling operation on a practice machine; this work when actually performed is of necessity done in the darkroom.

(Above, left) Scraping a steel plate to make both sides parallel is Ralph Arnold, of the Tool Room, Dept. 66 at Camera Works.

Charlie Bauer, of Dept. 10 at Hawk-Eye, breaks slab glass into cubes preparatory to the pressing operation.

Friendly Foursome — "Ummm, dinner looks good tonight" murmurs Marilyn Reed, as she helps herself to food prepared by Betty Springer. In foreground of picture at left, Jessie Barr, only non-Kodaker of the foursome, chats with Nancy Ledger. Above, Marilyn sprinkles while she waits for Nancy to finish her ironing... it's one of their perpetual pastimes. An occasional songfest is relaxing. Grouped around the piano, while Marilyn plays, are Jessie, Betty and Nancy.

Quartet Shares Work—And Fun—of Apartment

Life is never dull when young business girls keep house together. In non-working hours, they hustle about doing cooking, cleaning, washing and ironing, but that precious time for fun and entertainment still is sandwiched in. Hundreds of EK-ers find themselves in this setup, one in which the element of the unexpected continually exists.

Mary Loucks Enchanted by Hawaii Beauty

Overwhelmed by the beauty of Hawaii and filled with a tale of a wonderful time, Mary Loucks is back in Dept. 68, Camera Works. She was away for six weeks while she and a former roommate, Mary Mulligan of New York City, abandoned cares and enjoyed a trip they had planned for several years.

It will be a long time before Mary forgets the many things they saw and did — the orchid farm in Hilo, surfboard riding on huge rolling waves, the steam rising from volcanoes, miles and miles of crusty lava, the Hawaiian serenaders at dinner, the beautiful flowers and trees and the aloha party when they departed.

Mary Loucks

They Chartered Plane

Their most exciting experience was the bumpy ride over the island of Maui, noted for its valleys. The ride was taken in a plane which they chartered. Air pockets were so prevalent and wind so strong that the small craft was tossed as if it were a feather in the breeze.

Sunlight playing on the peak of Diamond Head Mountain was the most impressive sight they viewed. The blue, blue ocean ran a close second, Mary said.

"I'm not a good swimmer, but surfboard riding wasn't frightening at all," the CW-er enthused, adding that it was like standing on solid floor. In telling of the aloha party, a tradition upheld by departing visitors, Mary said that she and her friend received 16 beautiful leis between them, all of a different flower and fragrance.

Celebrates Birthday

She recalled another time that a lei was placed around her neck. It was when she observed her birthday July 23 in Hana, Maui. A large white birthday cake was made for her too. Visiting Kodak Hawaii, Ltd., also included in their itinerary, was made pleasant by the hospitality of Assistant Manager Don Bahrenburg and Dave Thompson of the Purchasing Dept.

The well-tanned girl can, and probably will, talk for hours about the grand trip, but one of the best medias she has for telling the story is the color movies which she took.

Such an arrangement appealed to four young women, who, after graduation from the Rochester Institute of Technology, decided to stay in Rochester to see what was in the offing for them. They are Nancy Ledger, KO Finishing; Marilyn Reed, also KO Finishing; Betty Springer, KO Color Lab, and Jessie Barr, Democrat and Chronicle.

They knew they were a congenial foursome, for all were roommates together at RIT. After the usual search for a place to live, they located and rented half a double house on Glenwood Avenue. One feature they like in particular is the large dining room, quite suitable for dancing when friends from the "old" RIT gang drop in for an evening.

Just One Cook

The good-size kitchen gives Betty ample room in which to prepare dinner. She has assumed the job of cook, and so avoids cleaning-up detail. A \$7.50 ante on the part of each usually takes care of the food bill for one week and shopping is done by all on one day during the week.

Cleaning is a necessary chore in any home, but the girls have an elementary arrangement to dispose of it. Every week, one of them has her turn at performing the heavier household tasks. Nancy and Marilyn, who share a bedroom, keep it picked up and cleaned and Betty and Jessie do likewise with their single rooms.

Ironing Is Chore

They claim ironing is their biggest job, the iron being in continual use throughout the summer evenings.

High on the friendly foursome's entertainment list is picnicking and swimming at Webster Park on a Saturday in summer. Marilyn and Jessie occasionally take weekend trips to see their folks in Jamestown and Chittenango, N.Y., respectively, but through necessity, Nancy and Betty keep their hometown visits to a minimum. Nancy is a native of Lake Geneva, Wis., and Betty is a Southern miss from Norfolk, Va.

The Way We Heard It

CLAY CLAMPS—To clamp mended china while the cement is drying, press the mended surface with a ball of modeling clay to cover the area. It "sets" the china well and comes off easily.

RELAXED RUBBER—To keep rubber wringer rolls free from grease and prolong their life, release them between uses.

Engagements

KODAK PARK
Providence Passantino, Cine Reel, to Chuck Musso... Carol Mykins, Film

Garden Gab

WEEDS

Annual weeds in the lawn are making ready to send their seed pods for next year's growth. To prevent this, rake your lawn so that the weeds stand up and the mower can cut off the tops.

Another method is to spray with a solution of 2-4-D when the temperature is about 70 degrees. When doing this, be careful of your flowers, as it will kill them. After spraying with 2-4-D, wash equipment with a strong solution of soda and water.

If not using the grass clippings and leaves for a humus pile, use them for a mulch around evergreens and perennials after the ground has frozen this winter.

If you have a terrace on which to sow seed this fall, investigate the new tailor-made lawn which can be purchased at any local garden store. It is a much simpler and better method than starting from seed because washouts are prevented. It also contains the necessary fertilizer for the proper growth of the new lawn.

Waste and Quality Control, to Don Webb, Film Waste and Quality Control... Doris Jean Underhill to John Burggraaf, E&M Stores.

CAMERA WORKS

Alice McMahon, Dept. 25, to John Schmidt... Ann Blum, Dept. 75, to Joe Reilly... Louise Dentino, Dept. 46, to Frank Farsace.

HAWK-EYE

Doris Perry, Dept. 60, to H. Michael Rock... Ellen Bares to Robert May, Dept. 74... Irene Zykow, Dept. 45, to John Serafin... Mary Klos, Dept. 23, to Leo Ferrarese.

KODAK OFFICE

Betty Spampinato, Distribution and Planning, to Louis Iacona.

Marriages

KODAK PARK

Ruth Flemming to Adolph Buescher, Power Dept... Pat Ling, Bldg. 65, to George Koehlor, Box Dept... Margaret Matthews to Arthur Boland, Paper Service... Helen Czarniak, Roll Film and Cine Stock, to Stanley Mike-wicz, Engineering.

HAWK-EYE

Connie Geraci, Dept. 31, to Thomas Iola... Corinne DeSimone to Larry Passarelli, Dept. 75.

KODAK OFFICE

Patty Cocuzzi, Credit, to Jimmy Carroll... Nancy Frederickson, Finishing, to Stan Pietrzykowski, Finishing.

Births

KODAK PARK

Mr. and Mrs. Richard Brown, son... Mr. and Mrs. Charles Short, son... Mr. and Mrs. Edward Weed, son... Mr. and Mrs. Thomas Noll, son... Mr. and Mrs. James Greco, daughter... Mr. and Mrs. Louis J. Koppler, daughter.

CAMERA WORKS

Mr. and Mrs. Sam Giglio, daughter... Mr. and Mrs. Alton Gardner, son... Mr. and Mrs. Herbert Stevenson, son... Mr. and Mrs. Nick Dorofy, son.

HAWK-EYE

Mr. and Mrs. Palmer Gaetano, daughter.

KODAK OFFICE

Mr. and Mrs. Robert Grattan, daughter.

It's Koda Satin

Koda yarn figures prominently in many late summer collections of suits and dresses. Lustrous crepe-back Koda satin is noted for its smooth texture and ease of draping.

Lines of the pale-toned dress pictured here are softened by side hip-folds and a free-swinging center panel. Styled with a casually back-folded collar and three-quarter bloused sleeves, this dress lends itself to daylight dining and dancing.

Lithe KP Miss Captures U.S. Gym Crown

A pretty girl, dressed in gym attire, walked lightly across the new Bldg. 28 gymnasium floor one day last week and, taking a firm grasp on the parallel bars, swung herself smoothly through a series of difficult maneuvers. She was Bessie Kaufman, a newcomer to Kodak Park, who several

months ago captured the national title in a girls' gymkhana held at George Washington University in St. Louis, Mo.

Bessie, a member of the Roch-

ester Turn Verein, gained 64 of a possible 70 points, nosing out her nearest rival by several percentage points in her first national compe-

tion. Among the events in which she was judged were the parallel bars, the side horse, the 50-yard dash, the standing broad jump and the basketball throw for distance, in all of which she came through with flying colors.

Keeps in Trim

The well-proportioned miss became interested in gymnastics while a student at Jefferson Junior High School. A firm believer in the old adage that practice makes perfect, Bessie works out two evenings a week and takes part in team activity on Saturdays. In the summertime she plays tennis, swims, and rides horseback to keep herself in good physical trim. Although her gym routines look easy, an illusion not shared by herself, they are really difficult and little short of back-breaking for the untrained novice.

Helping her with her gym chores is her brother, Johnny, a professional boxer, who has appeared in local rings many times as a welter-weight. Bessie has a secret ambition to go to the Olympic Games in 1952 but fears that she won't find the time to attend various A.A.U. meets in order to qualify.

Two Kodak Park men, Robert Koch and Sam Giordana, also attended the St. Louis trials.

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 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.

AUTOMOBILES FOR SALE

Buick, 1937. Also 1937 Ford. 235 Jay St., Gen. 1220-W.
Buick, 1938 Special, 4-door sedan, reasonable offer accepted. Glen. 0625-J.
Chevrolet, 1938, 2-door. Gen. 5240-M.
Chevrolet, 1933, coach, \$85 cash. Char. 2567-J.
Chevrolet, 1934, coach, 1101 Long Pond Road.
Chrysler, 1934, Air-Flow sedan. 1070 Wegman Rd.
DeSoto, 1940. Glen. 1431-J.
Ford, 1937, Model 60. 625 Conkey Ave., after 5 p.m.
Ford, 1940, Tudor deluxe sedan, 8 cylinder motor, \$750 cash. Char. 1883-J, after 5:30 p.m.
Oldsmobile, 1936, sedan. 58 Trafalgar St., after 5:30 p.m.
Oldsmobile, 1941, six, club coupe. 624 Broadway, Sundays or evenings after 7 p.m.
Oldsmobile, 1946 sedan, model 76, fully equipped, will consider older car, \$1925. 1009 Joseph Ave.
Plymouth, 1934 sedan, radio and heater. Mon. 3202-W.
Pontiac, 1941, tudor. \$1145. 82 Clayton St., Char. 1428-W.

FOR SALE

ACRE — Plot or more, improvements, Mt. Read Blvd., near Latta Rd., well drained. BAKER 3541.
ANTIQUES — Cherry table, 18x20", one drawer, \$20; small maple rocker, \$18. Char. 1591-M.
BABY CARRIAGE — Leatherette, \$5. Glen. 4586-J.
BABY CARRIAGE — Twin Thayer, gray leather, \$35. Gen. 4317-W.
BABY CRIB — Complete, \$10. Also metal walnut bedstead, \$15. 78 Woodward St.
BABY SITTING — Reliable and experienced, afternoons, evenings or weekends. Gen. 2765-R.
BABY SWING — Also play pen and bathnet. Char. 1624-W.
BED — Maple, double size. Hamilton 4084.
BEDROOM SUITE — Four-piece, \$75. Gen. 4867-W.
BEDROOM SUITE — Mahogany, complete. Also Hoover vacuum, barrel back wing chair and coal hot water heater and tank. 123 West Main St., Ontario 4103.
BEDROOM SUITE — Walnut, double bed, chest, dresser, vanity bench, complete with box spring, \$125. Cul. 4413-J.
BICYCLE — Girl's. Glen. 6466-J.
BICYCLE — Girl's, 26". Make an offer. Char. 2137-W.
BICYCLE — Lady's Victory, \$15. Char. 2603-J.
BICYCLE — Shelby Flyer, 28", English type, 60 lb. tires. Cul. 5148-W.
BICYCLES — Two, Shelby, girl's and boy's. 83 Gothic St., BAKER 8092.
BICYCLE — Whizzer motor on Schwinn model. Also 50 lb. capacity ice box. 166 Normandy Ave.
CAMERA — Cine-Kodak 16mm. movie with case, f/3.5 lens, \$60. 983 North St.
CAMERA — V. P. Exacta, f/2.8 coated Tessar, case, filters, Bantam adapter. Mon. 5683-J.
CAMERA — Welta 9x12 cm., 135mm., f/4.5 Goerlitz lens. Compur shutter plus auxiliary equipment including 35mm. back. 88 Stonecliff Drive.
CANOE — Old Towne, 16' half decks, two paddles, lazy back, pillows, \$100. Main 3745-W, between 5-6 p.m.
CAR HEATER — Southwind, 1940 model, \$15. Cul. 2847-R.
CAR RADIO — 1941 Ford custom. 618 Hayward Ave.
CAR RADIO — Philco. Char. 0278-J.
CHILD'S CRIB — Kroll, complete. Also Taylor Tot, 16" lawn mower, \$5; 30-gal. hot water tank with side arm heater. 71 Elmguard St.
CHINA — Wedgwood demi-tasse cups and saucers; blue Wedgwood pitcher; silver tray, candlesticks and other antiques. Mon. 2165.
CLOTHING — Man's brown overcoat, Hickey-Freeman, size 40, \$10; sheep-lined ¾ length, \$17.50. Also woman's winter coat, brown, newly lined, Persian lamb trim, size 20, \$25. Char. 2285-M.
COAT — Girl's, red plaid, double breasted, winter, hat to match, size 8, \$10. Char. 1983-J.
COAT — Tan Harris tweed for fall and winter wear, \$20. Also red fox fur collar, suitable for coat or suit, \$10; separate pieces black skunk fur, also can be used for coat or suit trimming, \$5. 215 Flower City Park, after 5:30 p.m.
COAT — Winter, size 14. Also flower girl gown, size 10, white taffeta with slip and headpiece. Hamilton 1967.
COATS — Black with Persian lamb, \$10; blue with beaver trim, \$25; muskrat, \$35. all size 10. Also diamond cluster ring, \$125. BAKER 8593, after 5:30 p.m.
COOLERATOR — 50-lb. capacity, \$10. Glen. 6452-R.

FOR SALE

CROCKS — One-15 gal., one-10 gal. Gen. 2377-W.
DIAMOND RINGS — Two, in white gold settings. 402 Brayton Rd., after 6 p.m.
DINETTE SET — 9-piece lined oak, modern. Also sectional davenport, chair and lamps. 82 Barnard St., off Dewey Ave.
DINING ROOM SET — \$15. Also breakfast set, \$8; dishes; cooking utensils. Char. 2840-M.
DINING ROOM SET — English Chippendale, mahogany. Also suits, blue serge and brown. 21 Miller St., Cul. 6969, after 5:30 p.m.
DINING ROOM SUITE — 18th Century. 59 Sixth St.
DINING ROOM SUITE — Nine piece walnut waterfall. Char. 2798-R.
DINING ROOM TABLE — With 4 chairs, blond. 542 Empire Blvd.
DRAPES — One pair, double width. Also occasional chair; one pair twin bedspreads, suitable for cottage. Glen. 4396, after 5:30 p.m.
DRUMS — Complete set. 396 Norton St.
DUCK BOAT — Canvas car-top, 10 ft. R. Schneider, Glen. 3350-J.
EVERGREEN TREES — 50 Austrian and Scotch pine, 3 ft. to 8 ft., transplanted 3 times, 75c to \$2; dig yourself. Glen. 5649-M.
FIELD GLASSES — German make, Hensoldt-Wetzlar, power 10x50, length 10 in., with carrying case, \$70 cash. 73 Barnard St., Hamilton 7424.
FIREPLACE HEATER — Gas. Also matching living room and dining room ceiling fixtures; two dozen window shades with rollers, drapery rods with hardware. Cul. 4968-W.
FOLDING COT — Roll-A-Way type, complete. 904 W. Ridge Rd.
FRIGIDAIRE — Table-top stove; chair, davenport, kitchen set. 49 Hancock St.
FURS — Five skins, mink dyed squirrel. Gen. 2688-J.
GAS BURNER — 2-plate. Also 3-plate burner. 176 Stone Rd.
GAS RANGE — Glenwood 4-burner, insulated oven, cream and green, \$25. Cul. 2186-W, between 10 a.m. and 3 p.m.
GLIDER — Also 4-way folding screen. Cul. 7279-W.
GREETING CARD CASE — Complete with display rack and base with 3 drawers, \$25. Also floor model showcase, \$10. Mon. 1804-W.
HOT WATER HEATER — 30 gal., pot stove, thermostat and side arm heater, \$15. Char. 1655-W.
HOT WATER HEATER — Pea coal. 396 Norton St.
HOUSE TRAILER — Roycraft, sleeps four. 961 Bennington Dr.
HOUSE TRAILER — 14', \$500. Also 1947 3½ h.p. outboard motor. 251 Dorsey Rd., after 5:30 p.m.
ICEBOX — White enamel, all metal, insulated, \$12. 255 Davis St.
IRONER — Thor Automatic. Gen. 3132-R.
LAWN MOWER — Power with cultivator and tractor. 1070 Wegman Road.
LIVING ROOM SUITE — Blue tapestry, two piece. 98 Louise St.
LIVING ROOM SUITE — 3-piece. Also ironing board and 2 vacuum cleaners, one with attachments. Char. 2568-W.
LIVING ROOM SUITE — Three-piece. Also 2 vacuum cleaners. Char. 2568-W.
LIVING ROOM SUITE — Three-piece, \$25. Cul. 0136.
MIXER — Dormeyer. BAKER 3222, between 5-7 p.m.
MOTORCYCLE — 1939 Harley-Davidson Servi-Car, complete. Mon. 9372.
MOTOR SCOOTER — 1947, shift lever, 400 miles. 374 State St., after 4:30 p.m.
OUTBOARD — 16 ft. Wolverine Wage-maker, double cockpit, mahogany top, 33 h.p. motor. Webster 174-F-22.
PAINT — Six gallons, B.P.S. white. 95 Devon Rd., Gen. 0407-W.
PIANO — Chickering spinet, \$700. Char. 2325-J, if no answer Char. 2520-W.
PIANO — Conway, mahogany, upright, \$125. Mon. 2251.
PIANO — Kroeger's, upright, \$40. Also antique love seat. Mon. 8312-J, after 7 p.m.
PIANO — Mendelson, medium size upright, \$30. Also table model phonograph with 30 opera records, \$15; library table with desk attachment, \$4. 91 Newcomb St.
PIANO — Newby & Evans, upright. Glen. 3035-R.
PIANO — Player with rolls. Also complete set of drums. 82 Barnard St.
PIANO — Player and rolls. Also lot at White Haven Memorial Park, 2 units of 4 graves each. Hamilton 9472 after 6 p.m.
PLATFORM ROCKER — Leather covered. Also wooden bed (complete), ¾ size, with dresser and stand to match; glass dinner set (rose color), service for 8 plus extras. Glen. 4725-M, after 5 p.m.
PIANO — Upright, \$50. Cul. 1097-M.

FOR SALE

PROJECTOR — Movietone Agfa, 16mm. 1.1 lens, A.C. 110 to 250, asking \$100, make offer. Hamilton 5896.
PUPPIES — Airdale. Gen. 6509.
RABBIT COOP — Also gas side-arm heater with tank. 350 Troup St.
RABBITS — Two-months old, good breed, \$1 and \$1.50 ea. 404 Roycroft Drive, near Portland Ave.
RADIO — Bar combination, Philco make, \$350. 232 Fulton Ave., after 5:30 p.m.
RADIO — Combination table model, R.C.A. Victor with records. Char. 3058-W, mornings.
RADIO — Motorola table model, FM and AM reception, \$50. Glen. 7580.
RADIO — Philco console with automatic single record player, or will trade for A-1 table-top gas stove. Also 3-fingered bowling ball with bag, 3¼ inch grip. 306 Ridge Rd. West.
RADIO — Philco, beautiful mahogany, console-phonograph combination. Main 1713-M.
RADIO — Table model RCA, \$20. Main 4860, Ext. 758, after 6 p.m.
REFRIGERATOR — 100 lb., side icer. Gen. 0986-R.
REFRIGERATOR — G.E., 8 cubic feet, 29 Chippendale Rd., Glen. 7818-J.
REFRIGERATOR — GE, monitor top, 5 cu. ft., \$30. Hamilton 9994, after 5 p.m.
REFRIGERATOR — Leonard, 6 cu. ft. Char. 1244-M, after 6 p.m.
RUG — Burgundy, 9x15, with pad, \$60. Also oak library table, \$8; Mat-O-Matic electric iron, \$5. Char. 2060.
RUG — Congoleum, 7½x9", yellow and brown shades, \$4. Also curtains, three pairs 1¼ yds. long, cream color, tailored Celanese material, \$4. Gen. 4395-W.
SAILBOAT — 18 ft., \$275. Cul. 3289-W.
SAILBOAT — Auxiliary cruising yawl, Marconi rig, fully equipped, sleeps 4-5. Char. 1109-J.
SAW — 8-inch table model with motor and extra blade. Mon. 8798-R, after 6 p.m.
SEWING MACHINE — Singer. Also Easy washing machine. 48 Park Avenue, between 10:30 a.m. and 3 p.m.
SHOTGUN — 12 gauge, new Ithaca field grade, double barrel, sheeplined case. Glen. 4062-J, after 5 p.m.
SHOTGUN — Remington, 12 gauge automatic and shells, \$50. 74 Wisconsin St., evenings.

Watch It Please!

Due to the shifting over of the Stone Exchange as of Saturday, telephone designations in some instances had to be changed in the ads on this page.
The former Stone Exchange has been split into BAKER and HAMILTON. Kodakers not having dial phones yet should give the operator the exchange and number as it appears in the ad.

STOVE — Combination gas and coal or oil, enamel finish. Also solid mahogany table 60"x28" with drawer. Glen. 6318-W.
STOVE — Detroit-Jewel, gas, deluxe model; Sav-U-Time 3-station control. 35 Hager Rd., Char. 0578-W.
STOVE — Gas. Glen. 1950-J.
STOVE — Gas. Also washing machine. 59 Cabot Road.
STOVE — Heating, with coal grates and oil burners, \$25. Also extra set of oil burners, \$15. Charles Hoover, Shortsville 48-M.
STOVE — Norman combination oil-gas, pea green. Cul. 4834-W, after 6 p.m.
STOVE — Red Cross, city or bottled gas, \$25. 659 Pixley Rd., Gen. 1847-R.
STOVE — Red Cross combination gas and coal. Also storm sash, size 32"x62¼". Hamilton 8138.
STOVE — Sterling combination coal and gas. 25 Home Place.
STOVE — Tappan, gas, oven on side, \$20. Glen. 0451-R.
STOVE — White enamel kitchen range. Albert Stark, Westminster Park, East River Road.
STUDIO COUCH — Maroon, \$35. 15 Peckham St.
SUITS — Four, custom tailored, size 39. Glen. 3208-R, after 5:30 p.m.
TAYLOR TOT — \$3.50. Cul. 0106-J.
TENNIS RACQUET — Spalding, \$5. 658 Melville St., after 5:30.
TIES — Beautiful hand-painted, only \$5. Also hand-painted silk scarves, \$3.50 and \$5. 422 Orchard St.
TRICYCLE — Six years old, \$10. Char. 2332-W.
TIRES — Four good re-caps and tubes. \$20. Cul. 2186-W, between 10 a.m. and 3 p.m.
TIRES — Two used 6.00x16, U.S. Royal, \$5 each. Char. 2217-M, after 6 p.m.
TREES — Pine, about 18 ft. tall, to be moved by buyer. 415 Stonewood Ave.
TRUCK — Ford, 1936, 1½ stake body, \$300. Also complete bedroom suite, \$75. 167 Pittsford St., Glen. 4232-M.
TYPEWRITER — 1948 "Magic Margin" Royal, portable. Cul. 1314-J.
VACUUM CLEANER — Hoover upright, \$15. Glen. 0853-W.
VIOLIN — With 2 bows and case. Glen. 0130-W.
WASHER — Easy Spindrier. Cul. 2675-J.
WASHING MACHINE — Apex Spindrier. Hamilton 8273.
WASHING MACHINE — Easy. Char. 2987-J, after 5:30 p.m.
WASHING MACHINE — Easy, copper tub with cups, recently overhauled, \$20. Also baby Shoo-Fly, \$2. Glen. 6510-W.
WATER HEATER — Bucket-A-Day. Cul. 0889-W.

FOR SALE

WATER HEATER — Duotherm, oil, 20-gal. capacity, with 54-gal. drum and stand, \$30. Also Vulcan side-arm heater, gas, \$4; fluorescent strip light fixtures, complete with cord and switch and two 40-watt lamps, \$9. 153 Barbary Terr., Hamilton 8273.
WATER HEATER — Southwind. Also Schick Colonel dry razor, Universal iron; 12 gauge, double barrel shotgun, German make, 32 Myrtle St., after 5 p.m.
WHEEL CHAIR — Well padded. 187 Barbary Terr., Hamilton 2464.
WINDOWS — Two casement, 28x28, with inside trim, and screens, one with storm window, \$15. Cul. 1278-M.
WANTED
AMMUNITION — For Mauser '88 rifle, with box clips. Mon. 5683-J.
AUTOMOBILE — 1941 Buick or Pontiac tudor. Char. 1201-R.
BABY SITTING JOB — Afternoons or evenings. BAKER 4015.
BAND SAW — 12". Brockport 176-J.
BED — Child's maple. Also dresser set. Cul. 2766-J.
BED — Double, with spring. Cul. 0626-W.
BICYCLE — Girl's 24". Char. 2408-M.
BOOKCASE — Also end tables, kneehole desk. Mon. 2165.
CAR — Child's pedal Kiddy car. Glen. 4663-J, after 5:30 p.m. weekdays.
CHAIR — Small, old-fashioned, upholstered seat. Glen. 4396 after 5:30 p.m.
DOG — Pet, by girl 11 whose dog was recently killed. Hamilton 4817.
FLY LINE — Tapered. Cul. 1157-M.
FORD — Model A, roadster or coupe in \$150 price range. Main 3745-W.
GARAGE — Vicinity of Avis Street near Dewey. Glen. 3514.
HOME — For black and white kitten. Mon. 0202-M.
HOME — Good home for 15-yr.-old girl with retarded speech, can assist with household duties, is well behaved; mother must work. BAKER 4350.
LADDER — 26 or 28 ft. extension. Main 6421-W.
LAWN MOWER — Used. 454 Spencer Rd., before 2 p.m.
RIDE — From Batavia to KP and return, 8 to 5, Mon. through Fri. Harold Mills, 189 Cravenwood Ave., Rochester 12, N.Y.
RIDE — From East Ave. and Vick Park to KP, Mon. through Fri. 8 to 4:30 or 5. R. L. Gleason, Mon. 0021.
RIDE — Vicinity Maple, Ames or Child to KP, hours 8 to 5. KP 6288.
RIDE — Vicinity Maple and Ames to KP and return, 7:30 a.m. to 4:30 p.m. Evelyn Brown, 21 Gerling St.
RIDE — From Winton Rd. and E. Main to KP, 8 to 5. Cul. 5765-M.
RIDE — To and from Brooks Ave. and Genesee St. vicinity to H-E. 1030 Genesee St.
RIDE — 7:48 to 4:41 from Fairview Ave. and Genesee Pk. Blvd. to H-E and return. Glen. 3310, Ext. 577.
RIDERS — Braddocks Heights to H-E via Edgemere Dr., Beach Ave., St. Paul St., 8-5 p.m. Char. 1846-R.
RIDERS — From 25 miles west of Dewey Ave., on Ridge Rd., to KP and return, 8 to 5. Myron Mansfield, R.F.D. 1, Albion, N.Y.
RIDERS — From vicinity of Electric Ave. to KP and return, hours 8-5. Glen. 3030-J, any evening or weekends.
ROLLER SKATES — Girl's, shoe size 3 or 3½. Doris Hamilton, 308 Ridge Road West.
ROOM — By employed girl, in private home, with board, vicinity KP, references. Cul. 2701-R, after 5 p.m.
SCREEN — Decorative, sectional, living room, or frame suitable for recovering. Mon. 7403-J.
SEWING MACHINE — Treadle or electric. Main 2454-R, anytime.
TABLE — Dropleaf, mahogany or cherry. Glen. 4385-M, evenings.
TEA WAGON — Mahogany, or walnut. Char. 2603-J.
TENNIS NET — And rackets. Glen. 6839-R.
TOY AUTOMOBILE — For child 5 or 6 years old. Char. 2987-J, after 5:30 p.m.
TYPEWRITER — Portable. CW KODAKERY 6256-334.
WARDROBE — Or steamer trunk. Glen. 2757-J.
WHEELS — Two, 10-inch, from a child's discarded play cart. Glen. 6090-M.
WOMAN — Dependable, to care for 2 children between 2:45 and 4:15 p.m. Monday through Friday. Glen. 7361-M.
HOUSES FOR SALE
BUNGALOW — Five-room, excellent features, December occupancy. 195 Garford Rd., Irondequoit, Cul. 1814-W.
HOUSE — Cape Cod 6-room, built in 1940, well shrubbed lot, automatic oil heat, insulated throughout, recently re-decorated, wall-to-wall carpeting. Char. 2852-W.
HOUSE — Cape Cod type with living-dining room combination, 3 bedrooms, tile bath, attached garage, well shrubbed, fenced yard, no dealers. 492 McCall Rd., Glen. 3336-R.
HOUSE — Five rooms. 4 Wayne Pl.
HOUSE — Modern, in North Bergen, approx. ½-acre lot, modern conveniences, low taxes, immediate possession, reasonable. Furniture included if desired. Carl Huhtanen, Bergen, N.Y., RD 1, evenings after 6:30 and weekends.
HOUSE — Six-room bungalow at Braddocks Heights, 3 bedrooms and bath up; living room, dining room and kitchen down, front and back porch completely enclosed, easily converted to year-round home, completely furnished, \$4250. Glen. 0796-R.

HOUSES FOR SALE

HOUSE — Single, 5-room modern, large living room, open fireplace, A.C. oil heat, lot 30x200. 357 Winona Blvd., Glen. 4241-M.
HOUSE — Six rooms, recreation room, oil heat, shrubbed, newly decorated, copper plumbing throughout, off Empire Blvd. Cul. 1050-R.
HOUSE — Seven rooms, 3 large bedrooms, sun room, large attractive living room and dining room, tile vestibule and bath, automatic heat, 2-car garage. 80 Culver Pkwy.
HOUSES — Two, on same lot, one 9 rooms, one 3 rooms, each has furnace, gas, electricity; reasonable. 67 Savannah St., Hamilton 2289.

APARTMENTS WANTED TO RENT

Flat or housekeeping rooms, unfurnished, desperately needed, family with 2 children, 4 and 13 yrs. CW KODAKERY 6256-334.
Four-5 rooms, unfurnished, for young couple with 2 small children. 219 Bernard St., Hamilton 8981.
Middle-aged couple will care for walks, furnace, lawn or any other work evenings and weekends as part payment for unfurnished apartment. Char. 0883-M, evenings after 6 p.m.
Two or 3 room, furnished or unfurnished, with cooking facilities and bath, by October 1, by young couple, \$40 to \$60. Hamilton 8154.
Two-three room furnished or unfurnished, by employed widow, references. Glen. 0843-W.
Four or 5 room, or house, single or half double, rent up to \$90. Donald Warfield, Glen. 0331-M.
Three rooms, employed couple to be married soon. Gen. 3167-R.
Three rooms, unfurnished, by young business couple, willing to redecorate, by Oct. 1. Hamilton 0562.
Three or 4 rooms in vicinity of Rochester, or KP. Thos. Butler, Church St., Victor 45-W, reverse charges.
Three-4 rooms, unfurnished, heated, \$45-\$50 per month. Main 2816-R, between 12 noon and 1 p.m.
Flat, or house for responsible couple, will redecorate. Glen. 6987-J.
Three or 4 rooms with private bath, furnished or unfurnished, in KP section, by young couple. Glen. 1832-W.
Or flat, furnished or unfurnished, by lady and son, 10. Or will consider arrangements to share living quarters with couple or elderly man and woman. Mabel Simmons, Char. 3058-W, before 1 p.m.
House, or flat, unfurnished, 4 to 5 rooms, by young couple. Glen. 1556-J, after 5:30 p.m.
Unfurnished, two rooms, kitchenette and bath. Glen. 4547-R, after 6 p.m.
Unfurnished, 3-4 rooms, \$60-70 per month, by September. BAKER 6198.
Unfurnished, for young employed couple, private bath and kitchen. Mon. 8050, after 6 p.m.

FOR RENT

COTTAGES — Thousand Islands, Chippewa Bay, with boats, motors, week or weekends. 12 Bartlett St.
ROOM — Furnished or unfurnished, 5 minutes' bus ride to KP, use of phone, laundry. Char. 0583-M, evenings.
ROOM — Large, suitable for 2 girls, on Park Ave., bus at door, all modern conveniences. 257 Park Ave.
ROOM — Opposite Hawk-Eye, pleasant, front, woman preferred. Glen. 7097-M.
ROOM — Sleeping, furnished or unfurnished, private entrance, gentleman preferred. Mon. 5537-M.
ROOM — Sleeping, Sept. 1, use of phone, gentleman preferred. Char. 2987-J, after 5:30 p.m.
ROOMS — Two, furnished, near CW, prefer married couple. Glen. 1839.
ROOMS — Two lovely rooms on St. Paul Blvd., with kitchen privileges, use of phone. Char. 1908-J.
STUDIO APARTMENT — Completely furnished, bedroom and kitchen, refrigerator, stove, hot water, all utilities, share bath, \$12.50 per week. Mrs. William Slattery, 104 Fillmore St., Gen. 4851-M.

WANTED TO RENT

GARAGE — Vicinity Plymouth Ave. South and Spring St. Glen. 3616, between 10 a.m.-10 p.m.
HOUSE — Two bedrooms, Boston or semi, 19th Ward preferred, 3 adults. Main 1191-M. CW KODAKERY 6256-334.
HOUSE — Or flat, 5-6 rooms, E. Walton, 112 Sterling St.

SWAP

PAINT BRUSHES — Three Sherwin-Williams of best horse hair, for outboard motor and difference. BAKER 9363, after 5 p.m.

LOST AND FOUND

FOUND — Man's wrist watch, at E. Hartford gate. B. Johnston, KP Garage, Ext. 6129.
LOST — Brown paper bag containing woman's watch. H-E KODAKERY Office.
LOST — Brown leather wallet, R.A.F. gold initials, containing valuable cards and papers, lost between Bldg. 6 and 12A at H-E. H-E KODAKERY Office.
LOST — Blue silk kerchief, between Magee Ave. and KP, sentimental value. Glen. 0162-M.
LOST — Diamond engagement ring, Monday, Aug. 16, during lunch hour, vicinity CW, Bella Morris, Dept. 40, CW, 25 Amherst St.
LOST — Tortoise-shell eyeglasses by a visiting nurse, possibly in Joseph-Hudson section. KO Ext. 6198.

H-E Finally Eliminated in Semifinals

Office Beats Shipping for KO Pennant

Happy Hawks—An underdog Hawk-Eye softball team proved to be the surprise entry in a 52-team field, advancing all the way to the semifinals before bowing out of the Rochester Metropolitan Softball Tournament. From left, above, in a clubhouse scene made following one of the team's three victories, are Pete Mistrretta, Myron Bischoff, Walt Gluchowicz, Art Scheid, Corky Schwind, Pete Nasca, Gene Santucci, Chuck Korn, Angelo Sulli. In rear row, extreme right, are Bill Kearns and Joe DiBiase.

Kodak Park Regains Interplant Golf Title

Kodak Park's denizens of the fairways, beaten last year for the first time in the history of the tournament, regained the Interplant golf championship last Saturday, piling up 62 points under the Nassau system to wrest the Haight trophy from Camera Works. The defending champions finished in the runnerup spot with 49½ points, followed closely by Hawk-Eye with 45. Kodak Office, finishing fourth, scored 23½. Pacing the Parkers was Jack Cannan, who carded a 74 gross.

Also hotter than Saturday's 98-degree weather was Joe Garafol, H-E. Playing in the same foursome with Cannan, Joe also shot a 74, which, combined with a five-stroke handicap, gave him a low net 69. Garafol and a teammate, John Weagley, were the chief point-getters, garnering 9 apiece. Bill Walsh, CW, piled up 8½.

10th Win for KP

Midvale Country Club was the scene of the 11th classic, with 10 four-man teams competing. The triumph gives Kodak Park possession of the Harry D. Haight trophy for the 10th time.

Individual scores:

	Out	In	G	H	N	E
Wm. Walsh, CW	41	37	78	6	72	
Wm. Kuchmy, KP	40	39	79	5	74	
Mike Gunn, H-E	49	45	94	6	88	
George Gillette, KO	51	46	97	9	88	
Fred Miller, CW	45	38	83	4	79	
Frank Weis, KP	40	43	83	4	79	
John Byrnes, H-E	45	45	90	6	84	
Jack Robinson, KO	45	42	87	8	79	
Ed Olson, CW	39	39	78	3	75	
Carl Christ, KP	40	36	76	1	75	
E. Carroll, H-E	41	41	82	3	79	
Larry Green, KO	42	44	86	5	81	
Carroll Johnston, CW	40	39	79	5	74	
Carl Gath, KP	43	40	83	2	81	
Pete Pero, H-E	41	45	86	6	80	
Pete Culross, KO	44	40	84	6	78	
Verne Leonard, CW	41	44	85	5	80	
Jack Johnston, KP	43	45	88	6	82	
John Weagley, H-E	41	37	78	6	72	
Chuck Resler, KO	48	44	92	9	83	
Bob Vogt, CW	45	36	81	3	78	
Dick Habes, KP	36	39	75	3	72	
Bob Short, H-E	44	41	85	6	79	
Ken Stuart, KO	48	45	93	8	85	
Gene Robinson, CW	38	37	75	2	73	
Jack Cannan, KP	38	36	74	1	73	
Joe Garafol, H-E	38	36	74	5	69	
Tom Hefferin, KO	40	41	81	4	77	
John Habes, CW	41	39	80	4	76	
Irv Maeske, KP	40	37	77	3	74	
Verne Merle, H-E	43	43	86	7	79	
Lou Swift, KO	46	40	86	5	81	
Bill Anson, CW	42	43	85	6	79	
Ralph Kruzemark, KP	42	42	84	6	78	
Ed Hull, H-E	46	45	91	9	82	
Don Neufeglise, KO	48	51	99	11	88	
John Rutan, CW	41	44	85	6	79	
Art Pero, KP	44	37	81	6	75	
Bern Ostrander, H-E	41	40	81	7	74	
Jim Forgensie, KO	50	43	93	7	86	

KPAA Horseshoe Loop

(Second-half standings as of Aug. 26)

	W	L	Pct.
Metal Shop	71	21	.710
Electric Shop	63	37	.630
Bldg. 203	38	37	.506
Maintenance	34	41	.453
Syn. Chem.	29	46	.386
16MM	48	77	.304
Cine Proc.	21	54	.280

RIDGE NOON-HOUR

(Final 2nd-half standings)

	W	L	T	Pts
Royals	7	3	2	16
Bears	7	4	1	15
Bisons	4	7	1	9
Wings	3	7	2	8

Ken Jamieson Clouts Homer In 1-0 Victory

The Shipping Vets' two-year reign in the KO Intraplant Softball League ended last week.

Needing a win to tie the Office nine for first place in the second-half race and keep their playoff hopes alive, Dick Maccio's Shipping gang dropped a heart-breaking 1-0 verdict to the Penpushers. Ken Mason's ball club thus made a clean sweep of the first- and second-half drives, eliminating the necessity of a post-season playoff.

Heuer, Jamieson Star

Bill Heuer and Ken Jamieson were the heroes in this final contest of the KO softy circuit's third season. Jamieson hit a home run in the third to account for the lone tally, and Heuer, who fashioned a sterling three-hitter, masterfully protected the slight margin.

Bill once again gained the nod over Paul Mastrella, Shipping's ace hurler. Paul released only two hits, but one of these—Jamieson's fourmaster—proved fatal.

Shipping threatened seriously in the third when Pat Lynch walked and advanced to third on Don Lloyd's single. Dick Maccio then grounded to third base, and Lynch was thrown out at the plate, Mason to Norm Hyldahl. With Lloyd on third, the Vets then tried a squeeze play, but Jack Robinson, Office firstbaseman, came in fast on Lou Amico's bunt and tagged out the runner breaking for the plate. Heuer got the next batsman on a weak pop-up.

Final Rally Squelched

Shipping's only other rally occurred in the final frame when Bernie Rausch singled with two away, advancing Mastrella to second. The Vets' pitcher had opened the inning by beating out a bunt. Heuer was equal to the occasion, however, getting the third out on a foul fly to the catcher.

Bruce Cunningham garnered one of the two Office hits off Mastrella—a single in the second. Shipping . . . 000 000 0-0 3 0 Office . . . 001 000 *—1 2 0 Mastrella and Maccio; Heuer and Hyldahl.

Englert Wins Singles Toga

Jack Englert, KP, won the Industrial League Tennis singles championship last Sunday, defeating Frank Kowski, Wollensak, 6-1, 6-4, 6-4. The final doubles matches were scheduled to be run off this week.

Kowski gained the final round with a hard-fought four-set victory over Hawk-Eye's Phil Michlin, 2-6, 6-4, 6-3, 6-3. Englert advanced when Bill Moffat, B&L, was forced to default.

Michlin had eliminated Newt Shearer, KP, 6-2, 6-2, and Englert ousted teammate John Schilling, 6-4, 6-0, in the quarterfinals.

Other results included:

First Round—Joe Rorick (KP) def. Art Yancheck (W), 6-0, 6-1; Newt Shearer (KP) def. John Milne (W), 6-1, 6-0; Ben Morgan (CW) def. Ed Tafel (H-E), 6-4, 6-3; Irv Michaelson (H-E) def. Wayne Evans (CW), 6-1, 6-0; Ted Mosher (CW) def. John Elwell (KP), 6-4, 6-1; Con Keller (BL) def. Chet Klajbor (W), 6-0, 7-5; Carl Vahl (H-E) def. Ed Kindig (CW), 8-6, 6-1.

Second Round—Phil Michlin (H-E) def. Joe Rorick (KP), 9-7, 4-6, 6-2; Frank Kowski (W) def. Irv Michaelson (H-E), 9-7, 6-4; John Schilling (KP) def. Ted Mosher (CW), 6-1, 6-3; Jack Englert (KP) def. Con Keller (BL), 6-3, 6-1; Bill Moffat (BL) def. Carl Vahl (H-E), 6-1, 7-5; Bill Philo (SC) def. George Wentis (RP), 6-3, 6-3.

Out by a Step

Corky Schwind, H-E, grimaces as he nears the bag on a close play at first in Metro softy tourney. Schwind is out by a step on this play, but Hawks beat Ninth Ward Merchants, 9-7.

Girls' Softball Champs Feted

Members of the KPAA Girls' Twilight Softball League feted the 1948 champion Reel Mfg. outfit at a banquet Monday evening, Aug. 30, at Mike Conroy's. The Reel girls won the pennant with a record of eight wins in nine outings.

In the final games of the season Reel came from behind to defeat Bldg. 65, 10-7, and Color Control trounced Medical, 23-6. Nancy Tichenor's two-run double in the first got Medical off to a good start, but the lead was short-lived.

Final standings:

	W	L	T
Reel Mfg.	8	1	0
Bldg. 65	5	3	1
Color Control	4	4	1
Medical	0	9	0

Dusty Finals Pit KP, KO

Kodak Office and Kodak Park Dusties last week advanced to the finals in the Champion Industrial softball playoffs.

Mike Farrell's Dusties, defending champions, nipped Bonds, 5-4, to reach the finals, after trouncing Commercial Controls, 14-2, earlier in the week. Joe Snook was the winning pitcher in both games, although Howie Niedermaier worked the final inning against Bonds. Snook released only four hits in the clash with Controls.

Kodak Office Dusties advanced to the titular tilt by thumping Arpeako, 6-0, after eliminating Aeolians, 8-2. Paul Mastrella spun a pair of four-hit games in pitching the KO nine to the triumphs.

The clutch hitting of Bob Wallace and Carl Ziobrowski in the first two innings sewed up the Aeolians contest. Ziobrowski's booming triple accounted for three of the four KO runs in the second.

A four-run second frame also decided the Arpeako game, with Mastrella aiding his own cause by doubling home three runs.

Scores by innings:

QUARTERFINALS

Aeolians . . . 000 002 0-2 4 3
Kodak Office . . . 240 200 *-8 8 1
Anderson, DeResio (4) and Luke; Mastrella and Ziobrowski.
KP Dusties . . . 411 323 0-14 17 2
Comm. Controls . . . 010 010 0-2 4 4
Snook and Dettman; Shaw, Barry (6) and Abbott.

SEMIFINALS

Arpeako . . . 000 000 0-0 4 0
Kodak Office . . . 041 010 *-6 10 1
Webster and Thomas; Mastrella and Ziobrowski.
Bonds . . . 200 011 0-4 9 1
KP Dusties . . . 041 010 *-6 10 1
Paprocki and Palazella; Snook, Niedermaier (7) and Dettman.

Balcos End Bauermen's Win Streak

An underdog Hawk-Eye softball team that spent most of the season in the Major Industrial League cellar advanced all the way to the semifinals in the Rochester Metropolitan Tournament before bowing out last Thursday night at Kodak Park. Winner over the Rochester Buttons the previous week, Charlie Bauer's late-season sensations extended their winning streak to seven games before the Balco Majors beat 'em Aug. 26, 9-2.

The Balcos jumped out in front early, piling up a six-run bulge in the first two innings. The Hawks were limited to seven hits and scored their lone tallies in the third on Gene Santucci's single and Angelo Sulli's home run.

Upset KP Conquerors

Beating the club that ousted Kodak Park the previous week, the Hawks notched their second tournament triumph at the expense of the Ninth Ward Merchants, 9-7. The lensmen then kept their playoff hopes alive with a 7-6 nine-inning win over R. F. Brown. Santucci, who relieved Myron Bischoff in the second innings of both the Balco and Ninth Ward skirmishes, went the distance against the Browns.

Hawk-Eye . . . 500 031 0-9 8 4
Ninth Warders . . . 220 020 1-7 7 2
Bischoff, Santucci (2) and Santangelo; Giacona and Sealone.
R. F. Brown . . . 003 021 000-6 9 3
Hawk-Eye . . . 300 210 001-7 10 3
Bonanno and Morreale; Santucci and Santangelo.
Hawk-Eye . . . 002 000 0-2 7 1
Balcos . . . 240 300 x-9 9 0
Bischoff, Santucci (2) Nasca (4) and Santangelo; Merkey and Gotsiek.

TOURNEY TIDBITS

Hawk-Eye batsmen had a field day during their stay in the Rochester Metropolitan softball tournament, combing enemy twirlers for 31 hits and 26 runs in four games.

Against the Ninth Warders' flinger, Giacona, who limited the Kaypees to four hits and no runs, the Hawks piled up nine runs on eight hits. They opened in the first with a five-run uprising. Bill Kearns supplied the big blow, a three-run double. They put the game on ice in the fifth when Art Scheid, Angelo Sulli and Corky Schwind banged out successive hits behind two walks to produce three runs. . . . They continued their hitting spree in the quarterfinals against R. F. Brown, garnering three runs on four hits. Schwind's two-run homer in the fifth was the longest clout of the game and temporarily put the H-E softballers out in front. In the overtime innings the Hawks hit the ball hard, but could not produce a run until Kearns, a consistent clutch hitter all season, came up with the pay-off blow, a double that scored Joe DiBiase from first.

Kaypee Shoemen Annex Playoffs

Kodak Park's shoe tossers, who beat out Camera Works for the regular-season championship in the Rochester Industrial Horseshoe League, duplicated the feat in the loop's playoffs. The Kaypees took two straight from CW by identical scores of 17-8 in the scheduled two-best-out-of-three playoff finale.

The champions advanced to the finals by subduing third-place Bausch & Lomb, 20-5, as Camera Works took the measure of Rochester Products, fourth-place finisher, in the playoff openers, 13-12.

1948 INDIVIDUAL LEADERS

	W	L	Pct.
Ted Klem, CW	64	4	.941
Harold Freer, KP	31	2	.939
Clarence Auten, KP	43	5	.896
Charles Kester, KP	51	10	.836
Charlie Nichols, KP	59	12	.831
Ed Charles, CW	56	12	.824
Charlie Shea, H-E	58	13	.817