

Vol. 6, No. 50

Copyright 1948 by Eastman Kodak Company, Rochester, N. Y.

December 16, 1948

Ultr sensitive Emulsion Snaps Atomic Particles

A new photographic emulsion for tracking down atomic particles has been developed at Kodak Research Laboratories. It is so sensitive that it poses the problem of how to prevent its premature exposure by cosmic rays during shipment to researchers.

This new emulsion is approximately four times as "fast" as the Company's existing nuclear track plates. It has successfully recorded electron tracks which are 10 times longer than those previously captured photographically.

Protection of the new material presents the big problem for Kodak scientists. It was pointed out that no sooner is the new emulsion made than it begins to

Here is the electron track the length of which indicates the high sensitivity of the new emulsion developed by Kodak.

record the bombardment of cosmic rays which strike all about us constantly from outer space.

Dr. Cyril J. Staud, director of the laboratories, said that "about six electrons from cosmic rays strike each square centimeter of the emulsion every minute."

This intense barrage, he said, peppers the emulsion so much in three days' time that, unless adequately protected, it is clouded with streaks upon development.

Packing the emulsion in dry ice for shipment may protect it, Dr. Staud indicated, because the emulsion's sensitivity is reduced at low temperatures. On arrival, it could be refrigerated and later permitted to warm up just before exposure.

Dr. John Spence, in charge of

research on the emulsion, said that it "comes very close to complete recording of any nuclear particle."

He said that the emulsion is characterized by a uniform sensitivity of all its tightly-packed grains and a high concentration of silver halides.

Like 'Skipping Stone'

Commenting on its importance as a photographic tool in nuclear research, Dr. Spence explained that an atomic particle in the emulsion acts like a "skipping stone" on the surface of a pond.

"Assuming one has a good, round, disc-like stone and throws with precision," he said, "the frequency of the skips increases toward the end of its path. . . . The faster the stone is traveling, the less the frequency of the skips in the water. This is paralleled by the passage of a high energy particle through a nuclear emulsion. As with the skipping stone, the rate of energy loss is reflected in the number of grains along the track. . . ."

From the length and curvature of the track and the grain-spacing along it, he said, information is obtained of the particle's speed, energy, and other characteristics.

The emulsion also can bring new precision to autoradiography in medical research, Dr. Spence said.

Takes Own Picture

In autoradiography, sections of tissue containing radioactive isotopes are placed in contact with the emulsion. The specimen takes its own picture when radiation from its tissue exposes the emulsion. Examination of the developed plate enables scientists to identify location and amount of radioactive penetration in tissue.

Dr. Staud said that the new material, development of which was carried out by Dr. Spence and Gordon Shayler of the laboratories, has been made so far only on an experimental basis and is not yet generally available.

Tracking Electrons—Dr. John Spence of the Kodak Research Laboratories uses his microscope to inspect a plate coated with the new supersensitive emulsion and checks it with a photograph of the electron track. Dr. Spence is in charge of research on the new emulsion in the Research Lab.

Kodak Plan Observes 20th Anniversary Dec. 20

(Pictures on page 5)

This month marks the 20th anniversary of an important part of Kodak's program for protection of its men and women.

The signing of the contract with Metropolitan Life Insurance Company culminated a long study by the Company into possible ways for assisting Kodak people and their families to gain greater security against old age, disability and death.

On Dec. 20, 1928, when the plan was formally announced, Mr. Eastman declared:

"It is with a great deal of satisfaction to me and to the management that we announce a Retirement Annuity Plan, together with a Life Insurance and Disability Benefit Plan for Kodak employees."

The program, Mr. Eastman pointed out, was aimed to help provide Kodak people with an annuity for old age to supplement their own individual savings program. Since the inauguration of the Plan, the Government's Social Security Program has been enacted, to which the Company contributes along with Kodak people to provide additional income after they have reached retirement age.

Kodak's plan is a threefold proposition, providing as it does for Retirement Annuities, Life Insurance, and payments in case of total and permanent disability.

In the intervening years, Kodak people and their families have received \$14,000,000 under the three-way program.

As Kodak has grown, so has the scope of the Company's Insurance Program, until today more than 32,000 men and women are covered for \$200,200,000 of Life Insurance, more than 2000 people have retired and some 850 have come under the disability phase of the plan.

Lauding Letter—Marion B. Folsom, Company treasurer, seated, and Carl Stevenson of Employee Benefits, look over the letter received from the Metropolitan Life Insurance Company congratulating Kodak on the 20th anniversary of its program. The Company signed its contract with the Metropolitan Dec. 20, 1928.

7 Kodakers Get Certificates For Contributions to Victory

Seven Kodak men were among the group of local scientists and engineers who received certificates of appreciation from the Army and Navy yesterday. The certificates were in recognition of service with the Office of Scientific Research and Development during World War II.

The Kodak men honored were Alfred Bagg, David MacAdam and Franz Urbach, Kodak Park; Jo-

seph Boon, Camera Works; Robert Ferry and William Forman, NOD, and Russell O'Neal, Hawk-Eye.

Lt. Col. Henry I. Kiel, head of the local Organized Reserve Corps offices, made the presentation address and Capt. Alf Bergesen, head of the Navy Reserve unit at the University of Rochester, presented the certificates at the C. of C.

EK Verifies Date of Film

Kodak was called upon recently to help establish authenticity of the microfilm of secret State Department papers unearthed on the farm of Whittaker Chambers.

Members of the House Un-American Activities Committee were checking on the claim of Chambers that the films were in his possession for 10 years. So they called in Keith Lewis, head of the Washington Office of Kodak's Government Sales Division.

Lewis copied the Kodak code numbers appearing on the film and telephoned Rochester. Because the EK code system had been changed about eight years ago the set of numbers at first was misinterpreted and it was thought the film had been manufactured in 1947. A second check, however, revealed that the correct date of manufacture was 1937—thus establishing that the film could have been used 10 years ago.

4 Hold Top Marks In Safety Contest

Four Kodak units maintained their 100 per cent standings as they entered the final two weeks of the 13-week Accident Prevention Campaign sponsored by the Associated Industries of New York State.

Others of the 18 Kodak entries in the competition also were high on the list with all of them over 90 per cent thus far. Those with 100 per cent are Roll Coating, Finished Film & Sundries and Cine Processing of Kodak Park and the Navy Ordnance Division.

Kodakery Adopts Holiday Schedule

Heavy mailing encountered around Christmas and the resulting distribution problems again will cause omission of two issues of KODAKERY which would fall at the peak of the holiday rush. Consequently this issue is the last until Jan. 6. The same program has been followed in other years.

The KODAKERY staff will be on the job, meanwhile, and Kodak folks are urged to continue to turn in news items to their correspondents for use in the next edition.

115 Technical Men Come to Kodak For Conferences

One hundred and fifteen EK technical representatives in the Sensitized Goods Sales Div. are participating in conferences in Rochester this week. They are here to brush up on photographic techniques and participate in a number of group discussions on Company products.

Coming from many parts of the country, they represent the technical service division with the exception of the Medical Div. Four groups of technical representatives in the Medical Div. were here earlier for similar sessions.

Convening now are Commercial, Photofinishing, Paper, Film Representatives, Combination Representatives, Graphic Arts and Industrial divisions. Each will have its own set of meetings and take part also in general conferences.

Meetings are being held in the Professional Studio, the Graphic Arts Studio, the Industrial Photo Lab, the Color Product Studio, the Sales Training Center, KO auditorium and the Powers Hotel.

Photo Patter

Camera Store Has His Yule Wish If Photofan's on Your Shopping List

Still worrying about Christmas gifts for members of the family or for friends? Well, if he or she is a camera fan, your troubles will be solved quickly by visiting a camera shop.

A survey of the shops shows that cameras, movie projectors, darkroom equipment and accessories are in rather good supply.

Cameras are more plentiful than a year ago although one may have difficulty in finding a particular model. However, there's no lack of possible gifts for those who already own cameras.

Perhaps you'd like a few suggestions. If your camera fan is a box-camera owner, then he'd welcome a simple, hand-held flash unit, complete with flash bulbs, to permit use of his camera indoors or at night. A book on picture taking would delight most any camera user. The occasional picture-taker would welcome a range finder, if his camera is not so equipped. This gadget helps him to quickly determine focusing distance.

He's a Color Fan?

Is your photofan a color worker? Then how about a projector for his slides? Or you may prefer to get him a dissolve control outfit which throws a new slide on the screen automatically as the image of the preceding slide fades out.

Then there's darkroom equipment—starting with a simple, inexpensive kit containing everything the novice needs to develop and print his pictures. Print trimmers, timers, tray siphons also are on the required list for the darkroom worker. And some of the popular models of enlargers which were in scarce supply a year ago now are available.

So if you have a photofan to shop for, go to your camera dealer. Ask him for gift advice. Chances are he will find something sure to please—and within the price range you wish.

It takes two to make a marriage—a single girl and an anxious mother.

Santa's Pretty Helper—Photographic items offer the Christmas shopper a wide choice of gifts if there is a photofan on the list. Camera shops are pretty well stocked.

New Photographic Squadron Commanded by KP Officer

A Kodak Park man, Maj. George H. Van Noy, is the new commanding officer of the 7th Photo Technical Squadron of the Air Force Reserve. This unit, recently activated in Rochester, will train specialists in the fields of aerial photography and photo intelligence.

The squadron is concerned with

Compilation of documentary mapping and photographic records also is part of its work. The latest developments in photography will be studied and utilized for these activities of the Reserve personnel, Van Noy said.

Maj. Fred Kline, Paper Service, Bldg. 57 at KP, and Lt. Frank Fernandez, Export Sales, Kodak Office, also are officers in the squadron.

A farmer and his son were working when the old man tripped on a snag and fell. He got up and said: "Gosh darn that stump! I wish it was in -----."

"Pop," said the son, "I wouldn't say that. You might stumble over it again some day."

Maj. George Van Noy

processing, interpretation and dissemination of aerial photographic information to operational groups.

Jackpot of Pups Crowds KP Man

"It's a dog-gone shame!" wailed George Koehler of the Dope Dept. at Kodak Park, who recently acquired 13 pups through no fault of his own. And then he was faced with a pet housing dilemma.

The Koehler saga began some weeks ago when George's son went to Canada on a fishing trip. Down on his angling luck, he met up with a man who similarly found the hunting in that region poor. Putting their heads together, our two frustrated sportsmen exchanged fishing rod and dog, each hoping that this would bring a change of luck.

When he got back to Rochester with the Canadian canine in tow, the youngster proudly turned the dog over to his dad. Three weeks later the Koehler household was blessed with a litter of 13 puppies. Then George was veritably in a dog house.

"What say, folks, anybody need a faithful companion?" he pleaded.

Out of the Skies—When J. A. Penfold, Kodak salesman, was given a testimonial dinner recently in Kansas City, Mo., marking his retirement Jan. 1, his friends came from many areas to honor him. Here is a group arriving at the airport to attend the dinner. From left, Jim Bessellieu, KO Sales Dept.; Jim McGhee, EK vice-president and general sales manager; Jim Hill, assistant manager of the Chicago Branch; George Weitzel, salesman, and Clyde Moulin, KO, manager of EK Stores. Penfold has been with the Company for more than 30 years.

Hi, Josh!—It was quite a reunion when Josiah Resue, left, of the Carpenter Shop, KP, and Josiah Coppens, Box Dept., KP, met recently. They had played together as boys in Holland.

Dutch Lads of 40 Years Ago Meet Again at Kodak Park

It's a small world after all.

So say two Kodak Park namesakes, Josiah Resue, of the Carpenter Shop, Bldg. 23, and Josiah Coppens, Box Dept., fellow countrymen who met only recently for the first time since leaving their native Holland some 40 years ago.

When last seen, they were still reminiscing about the good old days when they played together as youngsters near the North Sea.

As it was, their happy reunion occurred quite by chance. Josiah (Coppens, that is) paid a visit to the Carpenter Shop, where Resue had prepared several samples of work for the Box Dept. At first the two failed to recognize each other. Then Resue led with a funny remark, whereupon Coppens broke into an infectious laugh. Resue at once became curious and asked, "Haven't we met before?"

There followed further questioning, all of which served to break a barrier the years had imposed. "Aren't you Josiah Coppens?"

he continued.

That did it. The two fell into each other's arms and spent most of the next half-hour exchanging recollections of the past.

Films Brief Tourist Throngs On Visits to Colonial Town

The 300,000 yearly tourists to Williamsburg, the colonial town restored by John D. Rockefeller Jr., now easily can learn and evaluate what to see, thanks to film.

A new reception center with a 400-seat auditorium opened in March between the Inn and the Lodge. Orientation films and slides are shown there eight times daily. Its night program alternates between showings of "Eighteenth Century Life in Williamsburg,

Va.," a Kodachrome movie made by KO's Informational Films in conjunction with Colonial Williamsburg, and illustrated slide lectures about the town.

These facts were pointed out by Dr. Edward Alexander, director of education for Colonial Williamsburg, and his assistant, Richard Showman, during their recent visit at KO with Ken Cunningham. The latter is manager of Kodak's Motion Picture Films Dept.

Spreads Story

The education department, they explained, also attempts to bring to other than visitors to the town the story of Williamsburg, which is in large part the story of early America and the building of a nation. It produces slide series for the Society of Visual Education which are shown to school children throughout the country, and the U. S. State Department has used its material, including "Eighteenth Century Life," in many countries. Colonial Williamsburg's own staff also gives illustrated lectures within the U. S.

The public relations department uses photography extensively, they continued. For instance, pictures are taken of all honeymooners in Williamsburg and sent to their hometown newspaper.

This department has prepared illustrated books on the historic town, and also prepares much exhibit work.

The research department also employs photography, they added. It purchases microfilmed copies of historic records for its use.

From National Safety News
Published by
The National Safety Council

Long KP Service Ends For Sanford, Stephens

Two KP men will wind up long service careers with the Company this month. They are George I. Sanford, Paper Sensitizing, and Levi T. Stephens, Roll Coating.

Safety Men

Charles Goldy joined Kodak in 1916 at CW, transferring to the Film Emulsion Coating Dept. at Kodak Park in 1922. In 1923 he

Chas. Goldy

Chas. DeMallie

became a member of the Industrial Economy Dept., now known as Industrial Engineering, where he still serves in the capacity of industrial engineer.

Charles DeMallie started at CW in 1937, transferring to the Wage Standards Section of the Industrial Eng. Dept. at KP in 1944.

Geo. Gustat

George Gustat, assistant superintendent of the Ind. Eng. Dept., has been associated with KP since 1930 when he joined General Office. Since then he has been a member of the Export Shipping Office, the Time Office and Clerical Survey before taking a post with the Wage Standards Section of the Industrial Engineering Dept. in 1940.

Gabel Goes To EK Safety

Robert J. Gabel, formerly of DPI, has been added to the staff of the KP Safety Dept. as a safety engineer.

A graduate of Syracuse University School of Architecture in 1936, he was for a time in charge of the Albany office of an architectural firm. In 1941 he returned to Rochester and joined the Engineering Dept. of Distillation Products, Inc. While in this department he began part-time duties as safety director, and as the plant increased he became full-time director of its safety program.

He is a member of the American Society of Safety Engineers.

Bob Gabel

Lawrence Buckley Funeral Conducted

Last rites for Lt. Lawrence Buckley, killed in action in the Makin Island area during World War II, were held recently in Holy Sepulchre Cemetery following services in the Pro-Cathedral of the Sacred Heart.

Lieutenant Buckley, a former member of the Emulsion Melting Dept., enlisted in the Army in 1940, received his basic training at Fort Dix, N.J., and was commissioned at Fort Benning, Ga., in 1943 before being assigned to overseas duty. He was stationed in the Hawaiian Islands before being assigned to duty in the South Pacific.

A sister, Madeline Lamb, is in Inventory Control, Bldg. 58, and a brother, Leslie, is in the Garage.

Sanford, a foreman in his department, joined KP in 1917 as a stock handler in Bldg. 35, then occupied by the Sensitizing Dept. He was appointed a supervisor in 1925 and named a foreman in 1942. He plans to spend his leisure time as a "gentleman farmer" at his country home.

Stephens came to KP in 1923, joining the Drafting Dept. in Bldg. 23. He transferred in 1925 to Roll Coating where he was a member of Bldg. 53 until his retirement. He plans to spend the winter in St. Petersburg, Fla., returning to Rochester next June. While in the South he will pursue his favorite hobby of making fish poles.

Pioneers' Party — The "old-timers" turned out by the hundreds for the annual dinner party of the Kodak Park Pioneers' Club Dec. 8. Watching the stage show at left are four presidents of the club, from left, Jack Schaeffer, 1935; Oscar Zabel, '48; Jim Ellinger, '49, and Frank Walsh, '47. At right, Frank Haddleton, left, a KP 50-year man and now retired, greets Gabe Fyfe, one of the newest of the 25-year men. After the dinner the quarter-century men and women enjoyed an entertainment program in the Bldg. 28 gym that included musical, comedy and dancing acts.

Goin' Places and Doin' Things with KP Folks

About 90 members of the Cafeteria Dept. gathered at Avery's Nov. 19 to honor Johanna Bloehm, who completed 25 years of service last month. Making congratulatory speeches were F. L.

Johanna Bloehm cuts cake, designed like the new Cafeteria Building, on her 25th service anniversary. Some 90 members of Cafeteria Dept. helped her celebrate. From left, Fred Grastorf, Betty Lindhorst, Johanna, and Norma Osborne.

Grastorf, administrative supervisor of the Park's cafeterias, and P. C. Wolz, assistant superintendent of the Industrial Relations Dept. Among the gifts presented was a large cake patterned after the new cafeteria and recreation building.

Eric Hildebrand, Film Emulsion Coating, has returned from a visit to Germany where he saw his 74-year-old mother for the first time in 22 years. Horse meat, rationed 350 grams per person for 20 days, is the main meat diet, he says. Mrs. Hildebrand accompanied her husband on the trip.

Sydney Anderson, formerly of Paper Service, Bldg. 57, has joined the Kodak Camera Club staff in Bldg. 4. . . . Winfield Branch, Power, and Mrs. Branch flew to Milwaukee, Wis., and Waukegan, Ill., to spend the Thanksgiving holiday with relatives.

Caroline Brooks and her sister, Nettie Deil, P&S, spent a week Christmas shopping in New York City. . . . Willie Draper and Ralph Wexler, formerly of Tennessee Eastman Corp., have joined the Cellulose Acetate Development Dept. . . . Accidentally shot in the foot while hunting in the Springwater region recently was Charles

Stenglein, Film Emulsion Coating, Bldg. 29. Charlie was accompanied by Eugene Evans, same department, who helped get him to St. Mary's Hospital where he received a blood transfusion. . . . Earold Jewett, Dept. of Mfg. Expts., and Mrs. Jewett celebrated their 25th wedding anniversary by taking a vacation in Bermuda.

Credit Mrs. Walter Shaw with a valuable assist. When Walt, a Cafeteria supervisor, hooked a 14-pound Northern pike recently while fishing in Round Pond, the line snapped, but Mrs. Shaw quickly retrieved it before the big one got away. The catch measured a meaty 38 inches.

Wayne Gilman succeeds Bob Gifford as KODAKERY correspondent in the E&M Section of the Industrial Engineering Dept. . . . The Girls' Club of Bldg. 48

Walt Shaw and his 14-pound pike.

will hold its annual Christmas party at the New Dutch Mill tonight. Isabelle Ford and Harriet Keegan are in charge of arrangements and plan a grab bag as a feature.

Members of the Park's Boy Scout Troop 50 were guests of DPI at a children's theater party Saturday morning, Nov. 20, at the Riviera Theater. Harry Paddock, Bldg. 26, chairman of the troop committee, was in charge of the group. . . . Sarah Clegg, Finished Film Supplies, is back from England after an exciting vacation during which she visited relatives whom she had not seen in 21 years. Although her voyage aboard the Queen Elizabeth was delayed 24 hours in New York by a heavy fog, her itinerary abroad included Buckingham Palace; Stratford-on-Avon, birthplace of Shakespeare; the famous old cathedral in Lichfield; the castle in Warwickshire; and Staffordshire, where the famous bone china is made.

Ice cream and cake were served to about 30 guests who attended an impromptu party held in the Dope Dept., Bldg. 119, in honor of Charles Crandell on his completion of 25 years' service. John Folwell, superintendent of the Chemical Plant, and Vic Kimmel, general foreman of the Dope Dept., made the Eastman Medal and pin presentations. . . . Ed Rizzo, Printing, had a singing role in a play recently presented by the Community Playhouse of the Air on Station WNET. Lou Babbitt, Bldg. 26, is director of the program. . . . Lester (Buck) Brown, Bldg. 34, and Mrs. Brown, and Clarence Duell, Bldg. 99, motored to Great Barrington, Mass., to attend the 50th wedding anniversary of Buck's brother, George, and Mrs. Brown. . . . Unit 6 of the Engineering Dept. held a dinner Nov. 29, at which Carl Gath and Mrs. Gath were guests of honor. The Gaths showed pictures of their recent trip to Europe. Donald Brush was in charge of arrangements.

George Koehler, Box Dept., and Horace Ritz caught their limit during a junket to Sydenham Lake in Canada. . . . Barbara Murray has joined the Kodak Camera Club staff in Bldg. 4. . . . Winner of a "Cinderella Weekend" in New York City, sponsored by a

Wayne Gilman

That's George Koehler of KP at left holding up one end of the big catch.

local radio station, was Eloise Koepke, wife of Frank Koepke, Bldg. 30. . . . Wallace (Mac) MacDonald, Time Office, spent his vacation in Florida where he viewed the wondrous beauties (the flowers, we mean) of Daytona Beach and Cypress Gardens.

Alma Delles, Frances Moss, Lucille Rice, Virginia DeBrucker, Ruth Burgomaster, Dorothy Wilkinson, Malinda Kraft and Mary Comisso, all of the Box Dept., paid a surprise visit to Alfred, N.Y., where Margaret Klingensmith's husband teaches at the university.

Malm Dined, 25-Year Man

A testimonial dinner for Carl J. Malm, superintendent of the Cellulose Acetate Development Dept., who recently completed 25 years' service with Kodak, was held last night at the University Club.

Dr. C. R. Fordyce, superintendent of the Dept. of Mfg. Expts. and formerly of C.A.D., acted as master of ceremonies. He introduced as guest speakers Charles Fletcher of Tennessee Eastman Corporation and Dr. Hans Clarke, head of the Dept. of Biochemistry at Columbia University.

Dr. L. B. Genung handled arrangements for the affair.

Young Carolers Sing at KP Dec. 23

A half-hour program of Christmas carols will be heard in the new gym Thursday afternoon, Dec. 23, beginning at 12:15. Square dancing will be omitted on that day.

The singers will be a group of youngsters, ranging in ages from 5 to 12, from the Genesee Settlement House in Duke Street. Their program will be piped into the Cafeteria. In addition to its noon-hour appearance in the gym, the ensemble will render Yuletide airs in other plant areas.

The boys and girls will be luncheon guests of the Company during their brief visit to the plant.

Stop and Look!

Lists of the 11th period adoptions of suggestions and the rejections for the 12th period have been posted on Kodak Park department bulletin boards. You'd better look them over to determine the status of your recent suggestions.

Did You Move?

New forms are available in your department to be filled out if you have changed your address recently. Report such changes immediately to your supervisor so that records may be kept up to date.

Bolivian Who Trained at EK Sitting 'On Top of the World'

Marcos Kavlin is sitting "on top of the world!" Kodak Rochester and Philadelphia Store folks will remember Marc for they saw a good deal of him during the past two years when he was in the States for training supervised by KO's Export Dept.

MARCOS KAVLIN
... manages father's store.

He's on top of the world now for two reasons. To begin with, he is back home in La Paz, Bolivia, highest capital city in the world—14,000 feet up on the Altiplano. This high plateau of the Andes is behind formidable ranges of jagged peaks and in the shadow of perpetually snow-capped Mt. Illimani which reaches 22,000 feet into space!

To Marry Jan. 8

The second reason that he's on top of the world is that on Jan. 8 he will marry Joyce Hall, daughter of a British naval commander of Plymouth, England. Marc met her through friends when he was assigned to the Philadelphia Store.

During the time he was in the States, his father, don Enrique Kavlin, owner of Casa Kavlin and Kodak's representative in Bolivia, completed construction of a six-story building opposite the ancient cathedral in the center of La Paz.

Half of the street-level front has been given over to an ultramodern retail store for the sale of Kodak products. Marc is going to manage this, and hopes with his special training to set a new standard in distribution and service. He is also busy modernizing their large finishing plant, wanting to help expand the facilities of the wholesale organization within the possibilities of the country's favorable trade balance.

KODAKERY

Vol. 6, No. 50 Dec. 16, 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
Associate editors—Art Wood, Wilmer A. Brown, Division editors—E. E. Shynook, Kodak Park; Sidney P. Hines, Camera Works; John Connell, Hawk-Eye; Kaye M. Lechleitner, Kodak Office. Out-of-Rochester editor—Pat Connerion. Staff photographers—Norman Zempel, Jim Park.

Chest Tour

Kodakers Conclude Tour with Hospital Visit

Red Feather tourists from Kodak Park rounded out their 10-tour survey of 20 of the 46 Community Chest Red Feather services by visiting General Hospital.

After witnessing the advances in medical science and hospital care, as evidenced at the hospital, the visiting group took an active

Representing the E&M Division were Fred Ballard, Cecil Birnie, Robert Henry, John Johnston, Keith Parker and Harold Veness. William Dingemane represented the Yard Dept.

The group inspected operating rooms, where approximately 7000 operations have been performed so

over 20,000 visits have already been made this year.

During the quiz period, Dr. Lowe and Royle collaborated in answering the questions of their Kodak visitors. They explained that because of improvements in drugs and techniques, which enable the patient to return earlier to his job, hospital care actually costs people less per illness than formerly—even though the per-day cost is higher.

Rising costs of supplies, equipment and salaries, along with the greatly increased number of patients cared for, have placed hospitals in a serious financial state, they pointed out, adding that increased hospital business sometimes means increased operating deficits in spite of doing everything possible to effect economy and efficiency.

Communities, they explained, expect specialized medical care of the highest quality and the hospitals are giving it, although serving a high percentage of patients on an actual less-than-cost basis. To meet this situation hospitals are now forced to dip into endowments.

Asked "How do hospitals use funds from the Community Chest?" the speakers replied that Chest contributions are used to make up the difference between the actual cost of hospital care and the amounts which patients are able to pay. Some patients can pay for only part of their hospital care; some can pay nothing. This year Chest contributions to five city hospitals—Genesee, General, Highland, St. Mary's and Strong—amounted to \$220,000.

Charles M. Royle, executive director of Rochester Hospital Council, and Dr. Robert H. Lowe (pointing), medical director of General Hospital, conduct question-and-answer session for Kodak Park folks who toured hospital.

part in a lively question-and-answer session led by Dr. Robert H. Lowe, medical director of General Hospital, and Charles M. Royle, executive director of the Rochester Hospital Council, a Red Feather service.

far this year; the pathology department, X-ray department, department of physical medicine, social service department, and the outpatient department in which clinics are conducted for those unable to pay a physician—and where

Jeeping Jack and Jill—Pedro Rocasalvo points to the bike atop his jeep, while Celita Dextre tells Axel Hornos, KO Advertising, of their trip down the Alcan Highway from Alaska in the jeep. Celita met Pedro and his brother in Fairbanks, Alaska, after they had bicycled 27,000 miles from their home in Buenos Aires, Argentina, through 15 countries on a goodwill trip. Celita, visiting an uncle in Alaska, disliked cold weather intensely and offered to act as translator for the brothers if they would bring her to New York in their jeep. She had learned Spanish from her parents, both Latin Americans, now living in San Francisco. The other brother, Carlos, was taken ill and hospitalized in Chicago. After a stay in New York, Celita will return to California and the boys will "jeep" on home to the Argentine with a stop-off at the White House. Hornos, also an Argentine, was their host at Kodak Office.

Daughter Arrives Pearl Harbor Day

Seven years ago, Dec. 7, 1941, John Vandenberg Brul was at Pearl Harbor stationed aboard the hospital ship, USS Solace, when the Japs struck.

Dec. 7, 1948, found the KO Shipping Dept. man in another hospital, the Park Avenue, "sweating out" the arrival of his first youngster.

Mother and daughter, Carol Ann, who was born at 2 p.m., are doing fine, and John is now vacationing to care for them at home.

John, a yeoman, third class, at the time of Pearl Harbor, said that his ship was next to the USS Arizona when she blew up.

Vandenberg Brul

Camera Club Lists Courses

Registrations for Kodak Camera Club classes, starting Jan. 10, will be accepted until Jan. 6, it has been announced.

Eight courses are slated for the winter program, including Elementary Photography, Hand Coloring, Portraiture, Special Applications, Practical Photography, Elementary Sensitometry, Dye Transfer and Photomechanical Reproduction.

Additional information regarding the subjects may be obtained at club headquarters in Bldg. 4 at Kodak Park, Ext. 2385.

Elementary Photography (12 weeks, beginning Jan. 10—\$12): A course of study for those who have had little or no experience in photography.

Hand Coloring (12 weeks, beginning Jan. 11—\$12): An elementary course covering the hand coloring of prints and the use of oil and water colors.

Portraiture (12 weeks, beginning Jan. 12—\$12): Home lighting with simplified equipment and studio lighting with more advanced equipment form the background for these studies which stress basic lighting requirements, proper posing and placement of models, fill-in, and catch lights for several types of lighting.

Special Applications (6 weeks, beginning Jan. 12—\$8): This will embrace the following subjects: Copying for continuous-tone and line work, photomechanical reproduction, television, special uses for scientific industries, photomicrography, and clinical photography.

Salon Awards To Be Made Tonight at KO

Presentation of 84 awards won by Kodak people from many parts of the globe in the 14th Kodak International Salon of Photography will be made tonight, Dec. 16.

Don McMaster, EK vice-president who is honorary chairman of the Salon, will present the cups, trophies and other silver pieces along with the medals and certificates. The ceremonies will be in the State Street auditorium at 8.

Doors of the auditorium will open at 7 p.m. and the assemblage then will see the 388 pictorial, nature and color prints which will be on display for the first time. Kodak people and their friends may attend.

Ralph Sutherland, president of the Kodak Camera Club, announced that the 312 color slides chosen from the hundreds submitted in the Salon will be projected. The Color Committee of the Salon, headed by Robert A. Morris of KP, has grouped the slides according to the type, provided titles and has dubbed in a musical program.

Display at KP Dec. 22

The pictorial display will go to Kodak Park for showing in the new gym on Dec. 22. Kodak folks and their families may view the prints beginning at 7 p.m. and the slides will be projected at 8:30 o'clock. It will be a one-day show at the Park, according to Charles A. Kinsley, KO, general chairman of the Salon.

Others assisting with the Salon, for which the Kodak Camera Club was host this year, are William Holland, KP, treasurer; Lois Tuttle, KP, secretary; Kenneth W. Brenner, KP, vice-chairman, and these committee chairmen: color, Robert A. Morris, KP; prints, Louis J. Parker, KO; nature, J. Lawrence Hill Jr., KP; judges, Chester W. Wheeler, H-E; awards, H. Lou Gibson, KO; publicity, Vera Wilson, KO; printing, William Roberts, KO.

KP Blood Donors Give 1000 Pints to Red Cross

Close to 1000 pints of blood were donated by Kodak Park men and women during the recent visit of the Red Cross Mobile Blood Collecting Unit.

Stationed at the plant from Nov. 29 through Dec. 8, the Unit chalked up its best record during the first five days of its stay, when some 734 donations were received. The best single day was recorded Nov. 30, when 172 pints were donated.

The daily collections averaged 123 pints for the eight-day stay. During a two-week period last March, KP people contributed 1042 pints to the Mobile Unit.

The blood collections were in charge of Mrs. Lindsay Miner of the Recruitment Div. of the Rochester Regional Blood Program.

Color Conference—Peg Macaulay, color technician in the Professional Sales Studio, KO, points out color correction on a print to a trio of technical representatives. They are members of a group here for two weeks to brush up on photographic techniques. From left are Frank Quinn, St. Louis; Charles Gummer, Cincinnati; Peg, and W. A. Lively, Memphis.

THERE are 20 candles on the cake for one of Kodak's plans, celebrating its anniversary this month. On hand to wish it a "Happy Birthday" are some of the Kodak folks who down through the years have come under its provisions for Retirement Annuities, Life Insurance or Disability Payments.

Get-Together — These retired smiling Kodak Park folks were "snapped" as they chatted before last week's annual dinner of the Park Pioneers' Club, whose members have been with Kodak 25 years or more. Their combined Company service records total nearly 204 years. From left: Henry Faber, Edward Dietrick, Julia Wirth, John J. Canavan, Howard Beuckman and Fred Pringle.

Tuning In — An ardent radio fan is Alphonse Wolter, 66, who keeps his ear to the air waves for his favorite programs. A former member of CW Dept. 33, Al retired in 1931, under the disability phase of the Company's program until last year when he came under the annuity plan. He's proud of his 25-year Kodak medal which he keeps in a prominent spot on his radio.

Insurance Payment — Visiting Nurse Pauline Nack, right, gives Flora Doerr a check under the Group Life Insurance Policy of her late husband, Wendel F. Doerr of Camera Works. She's the mother of nine children, five married and four at home. Two work at CW.

A Look Around — Louis H. Ehrmann, center, sees familiar places and faces in H-E Dept. 33 as Fred VonDeben, Hawk-Eye superintendent, left, conducts a one-man tour. Louis examines a Swiss jig borer, operated by Fred Newton. Ehrmann retired from Dept. 39 after 27 years with Kodak, 11 of which he was Dept. 33 foreman.

Bowler — Jack Beldue, who retired from Kodak Office in July 1945 after 41 years with the Company, is one of the standbys of the KO National Bowling League. Jack's the only pinster who can lay claim to rolling with the league all through its 21 years, at present sports a 147 average.

79 Years Young — Emily Fratter, a spry 79, has been a busy woman since retiring from the Park in 1929, one of the first two women to retire under the Company's plan. Nice weather finds Emily pattering around the yard, and in the winter she sews for dolls to give to needy kiddies for Christmas. She's showing Corrine Waldert, head of Kodak's Visiting Nurses, one she's "dolloped up" for this year.

Book Interest — There's nothing that 88-year-old Charles Klipp likes better than to settle down with a good book. A former Camera Works man, he is one of the oldest Kodakers receiving Company's Retirement Annuities. He's mighty proud of his grandson, whose picture is seen atop his bookcase. The youngster is David Witherow, son of Ira Witherow of Kodak Park.

First Check — Frank Treat, one of the latest Kodak folks to retire, left the Company Nov. 1. He was in Bldg. 34, Kodak Park. That's Evelyn Ireland, EK Visiting Nurse, who's handing him his first annuity check. He's resting up now for a rather strenuous spring and summer which lie ahead when he'll garden and paint his house.

Christmas Dinner Prompts Kodakers To Whip Up Favorite Family Dishes

Christmas dinner . . . it's a great time to prepare a favorite family dish, a dish usually associated with the yule holiday. Every culinary artist has her own special Christmas recipe with just that certain sumpin' to it. KODAKERY has obtained them from several EKers.

Phyllis Ludwig, Hawk-Eye Suggestion Dept., claims that her steam pudding is "one of those things we just have to have, that's all there is to it. My mother used to make it when we were small and it's always been a big hit," she said. It's called:

Christmas Delight

1 c. beef suet (ground or cut fine)
1 c. raisins
1 c. currants
1 c. raw grated carrots
1 c. raw grated potatoes
Small piece of citron, orange peel and lemon peel
1 c. brown sugar
1 t. baking soda
1 t. cloves
1 t. cinnamon
1/2 t. nutmeg
1 c. flour

Phyllis Ludwig

Mix all ingredients in large bowl. Add water or milk until mixture reaches a thick, pasty consistency. Put in greased pan

or bowl lined with wax paper and cover securely with wax paper greased on inside. Place pan or bowl in pressure cooker or steamer and steam one hour. If pressure cooker is used at 10 lbs. pressure, two hours if steamer is used. Serve when warm and top with wine, rum or lemon sauce.

In the family of Edythe Morrison, CW Dept. 75, Christmas isn't Christmas without the perennial cookies. Edythe's recipe is simple and effective.

Christmas Cookies

1 c. butter
1 c. sugar
1/2 t. salt
1 1/2 t. baking powder

Edythe Morrison

2 eggs
1 T. milk
2 3/4 c. flour
1 t. vanilla
Cream butter and sugar. Add eggs, milk and vanilla. Gradually add flour sifted with salt and baking powder. Chill in refrigerator or ice box, then roll thin on floured

board and cut out in fancy shapes. Sprinkle with colored sugar. Bake 10 to 12 minutes in 400 to 425 degree oven.

Cranberry salad is a meal-hit with Mary E. Gillipeau, KP Paper Finishing, who recently completed a Red Cross course in cooking. Here's her recipe for it.

Cranberry Salad

1 c. strained, unsweetened cranberry sauce
1/3 c. sugar
1 c. ginger ale
1 pkg. plain gelatin
1 c. crushed drained pineapple
1 c. diced celery
2 T. lemon juice
1/2 c. chopped walnut meats

Soak gelatin in cold water. Dissolve gelatin and sugar in hot cranberry sauce. When cool, add lemon juice, ginger ale and pineapple. When slightly congealed, stir in chopped celery and nut meats and turn into molds. When firm, unmold and serve on lettuce with mayonnaise. A teaspoon of horseradish added to the dressing gives a delightful piquancy. Serves 6.

Lorraine Smyke, KO Stenographic and KODAKERY, claims her mother has no special name for the following recipe, but its main components are red cabbage and apples, an unusual and tempting vegetable dish. Lorraine looks forward to it with savory anticipation. Here are the ingredients and method.

Red Cabbage and Apples

2 T. butter or margarine
1 medium size onion
1 red cabbage
1/2 t. cinnamon
1/2 t. nutmeg
6 apples
2 T. vinegar
3 T. sugar
Salt to taste

After melting butter and onion in frying pan, put in large cooking pan. Shred cabbage. Slice and peel apples. Add these plus 1/2 cup water and other ingredients to browned onion. Cook on top of stove until apples are tender. Stir occasionally. Serve hot.

If you want a salad truly festive for the Christmas dinner table, try the recipe of Winnie Boelio, CW Dept. 75. Fruits are the main ingredients of Winnie's:

Christmas Candle Salad

Bananas
Slice pineapple
Cream cheese
Maraschino cherries
Lettuce
Mayonnaise

Place slice of pineapple on lettuce leaf. Cut off one end of banana and slice tip of other end. Stand banana in center of pineapple. Dilute mayonnaise with pineapple juice and put small amount on top of banana. Top with half a maraschino cherry. Cut groove in side of banana and arrange half slice of pineapple for handle. Mix cheese with dressing diluted with pineapple juice and put around banana for snow effect.

YEN FOR YAMS? — Dress 'em up the easy way. When baking or boiling them for dinner, cook a few extra. Then you can peel, mash and form them into little balls. Roll yam balls in grated coconut, chopped peanuts or crushed cereal flakes and bake in moderate oven 15 minutes. Serve hot. Another variation is to slip a piece of pineapple or marshmallow into the center of each ball before baking.

Fur

Fashion —

Phyllis Uhl, KP X-ray Sheet Film, shows just how effective the stole in fur can be. This one is a sable blended Siberian squirrel with mink tails. Both the stole and stunning red velvet formal with full skirt and low round neck are from Edwards.

Snared . . . Paired . . . Heired

Engagements . . .

KODAK PARK
Pauline Morse, Powder & Sol., to Fergus White, Film Storage. . . Lois Lawson, Pan Spg., to Norman Haag, DPL. . . Josephine Sulli, Film Pack, to Carl Bellance. . . Wilma Leutze, Film Pack, to Warren Wilson. . . Connie Callard, Film Pack, to Donald Gaines. . . Betty Meiers, Film Pack, to Everett Nettine, Retina & Bantam.

CAMERA WORKS
Delores Meredith, Dept. 87, NOD, to George Seibert. . . Jo Bommattel to George D'Ambrosia, Dept. 48. . . Eleanor Palumbo, Dept. 16, NOD, to Charles Courtright.

HAWK-EYE
Jeannette Alboart to James Ellsworth, Dept. 59.

KODAK OFFICE
Shirley Gillespie, Mail & File, to Herm Pickles. . . Marie Limpert, Roch. Br. Order, to Robert Cunningham. . . Mary DiNitto, Adv., to August DiBiase, KP.

Marriages . . .

KODAK PARK
Rosemary Helms to Thomas B. Mykins, Paper Finishing. . . Stella Socala, Film Magazine, to Gordon Cosler, Film Magazine.

CAMERA WORKS
Ann Gofrey, Dept. 38, to Everett Pike. . . Regina Wallace, Dept. 75, to Edward O'Herir.

HAWK-EYE
Mary Varrent to Bill Fama, Dept. 33. . . Dorothy Coffey, Dept. 23, to Bob Spry, Dept. 37. . . Annette Catone to Nick Montulli, Dept. 10.

Births . . .

KODAK PARK
Mr. and Mrs. Arthur Hertz, daughter. . . Mr. and Mrs. Roger M. Harnish, son. . . Mr. and Mrs. Richard Rice, daughter. . . Mr. and Mrs. Ignatius J. Blazys, son. . . Dr. and Mrs. Kurt H. Tausa, daughter. . . Dr. and Mrs. Walter Clark, daughter.

CAMERA WORKS
Mr. and Mrs. William Bowe, daughter. . . Mr. and Mrs. Albert Hallath, daughter. . . Mr. and Mrs. John Lamme, son. . . Mr. and Mrs. Irwin Conley, son.

Here's How Mary Became Engaged

Everyone in KO Advertising wants to meet Mary DiNitto's fiancé, Augie DiBiase, who is at KP.

Saturday, Dec. 4, he took Mary shopping for most of the day, followed by dinner. Then they stopped at church and he slipped a lovely engagement ring on her finger there.

About 9 o'clock they returned to her house, where 60 friends had gathered to celebrate their engagement. The following Tuesday was Mary's twenty-first birthday, and Augie sent her 21 red roses at KO and gave her a beautiful watch.

Make 'em Yourself

No experience or expense necessary to make these colorful dolls for Christmas—just old socks and a well-stocked scrap bag. The Mummy doll is toggled out in a flowered blouse and bandanna, crisp white apron and kerchief. Pagliacci has a half-striped, half-plain suit and a big cone hat with pompom trim.

Free instructions on how to make 'em can be had in your KODAKERY Office or by writing KODAKERY, 343 State St.

Six in KO Sales Knit Neckties

Knit-a-Tie Kits have several KO Sales Dept. girls busy "needling" for the men in their lives.

Helen Kammer, Arlene Zimmer, Kay Armbruster, Elaine Croston, Corrine Staub, Velma Dean, all of Sales, and Jane Williams, of Patent, are knitting rapidly, hoping to finish them before Christmas.

The kits contain 12 2/3 ounces of Angel Crepe yarn and complete directions with charts for making any one of six designs shown.

One pair of size 0 aluminum knitting needles and a set of Bucilla yarn bobbins are the only other requirements. Stitch counters are a big help, according to Helen.

The girls claim they're fun to do, light to carry around and fit in small knitting bags. They're interesting to do because of the design, and easy to follow because of the block pattern.

Santa's Bag to Bulge with Handiwork

The Days Before Christmas — Knitting needles, tatting shuttles and crochet hooks all are working furiously in the Hawk-Eye Chem. Lab during free periods as six young women finish up products for Santa Claus' big bundle. From left in the above picture are Jessie Herren working on mittens, Dolores Kupaki also knitting mittens, Charlotte Bohrmann (in foreground) tatting handkerchief lace, Lois Kilx crocheting handkerchief edging, Rita Oberlies making a baby sweater-set and Frances Patch crocheting hot plate mats featured in KODAKERY.

Amber Pursues Music Studies In New York

Amber Bailey

A girl with a voice and musical ambition has left the KP Paper Finishing Dept. to become a pupil of Louis D'Angelo, for 30 years a star of the "Met". Attractive Amber Bailey is staying within the folds of Kodak, however, and now works in the Company's Hudson St. Store in New York City.

Father's Proud

She and her mother have found living quarters in St. Albans, Long Island, but here in Rochester, eagerly watching his daughter's progress is Paul Bailey, veteran of the Paper Finishing Dept. He visited them Thanksgiving Day.

The young soprano, serious in her intent to fully develop her talents of voice and piano, also plans to join an opera workshop.

She previously received private instructions in music and for several years attended the Eastman School of Music. She has studied with Guy Fraser Harrison in the Civic Chorus and sang in recitals at Kilbourn Hall.

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, 1941, super club convertible, all accessories. Also Chevrolet, 1938, two-door, recently overhauled, radio and heater. Char. 0228-J.

Chevrolet, 1933, \$100. Main 3745-W between 5-7 p.m.

Chevrolet, 1934 master sedan, \$95.566 Lexington Ave., evenings and week-ends.

Chevrolet, 1936, 2-door sedan, 123 Vinton Rd., Cul. 4981-J.

Chevrolet, 1937, coach, \$275. Amoco Sta., Winton and Merchants Rds.

Chevrolet, 1946 coupe, first reasonable offer accepted. Inquire 231 S. Plymouth Ave.

Dodge, 1936 coach with heater, \$190. 72 Fingham Rd.

Ford, 1926, Model T, new tires, \$45. Glen. 4586-J.

Ford, 1932, new rebuilt tires. Also Buick car radio, will fit any make car. Hill. 1896-M after 5 p.m.

Ford, 1937 de luxe coupe, good motor and tires. Lima 29.

Ford, 1938 3/4-ton pickup truck, equipped with cattle rack. Glen. 0175-J.

Ford, '47-'48, eight cylinder, four door, super deluxe. Gen. 5720-M.

Ford Panel Truck, 1937, with new engine. Cul. 5637.

Plymouth, 1939 Tudor, \$495. 387 Pullman Ave., Glen. 2680-R.

Pontiac, 1940, coach, 6 cyl., motor recently overhauled, 5 good tires, new paint job, \$850. 819 Broad St., Gen. 5850-J, after 7 p.m.

FOR SALE

AIR COMPRESSOR—1/3 h.p. and spray gun unit, new. Gen. 2165 after 7 p.m.

ARC WELDER—150-amp., Lincoln up-right, \$150. Cul. 5743-W.

AUTOMOBILE TIRES—6.00x16, and 4 tubes, \$3.88 Post Ave., Gen. 5410-M.

BABY CARRIAGE—Also pink flannel suit, size 16; black winter suit, size 16; red tailored coat, size 12. Glen. 4771-J.

BABY CARRIAGE—BAKER 9727.

BABY SCALES—\$3. Also green figured shower curtain, plastic, \$3; electric hot-plate, 2-burner, \$5. Gen. 2027-R.

BEDROOM SET—Walnut 7-piece, \$100. Mon. 2251.

BICYCLE—Boy's 20", \$18. Cul. 1814-W.

BICYCLE—Girl's full-size, Hill. 1597-M.

BICYCLE—Girl's 24", Silver King. Also doll buggy. Char. 1136-W.

BOWLING BALL—Ebonite, Bates grip, 3 3/4-inch span, and bag, \$10. Mon. 2959-R.

BOWLING BALL—Lady's 16 lb., 3-finger, with bag, \$15. Char. 1864.

BOWLING BALL—Two-finger. Char. 2835-W.

BOXING GLOVES—Boy's, \$3. Also wicker rocker, \$2. 237 Merrill St., Glen. 5520-J.

BREAKFAST SET—Chrome and red leather, porcelain table top, \$35. Glen. 4321-J.

BREAKFAST SET—Howell, 5-pc., chrome and enamel. 396 Seneca Pkwy., Glen. 6486.

CAMERA—Brownie Flash, with flash attachment. Gen. 5491-J.

CAMERA—Kodak 35mm., with film, \$55. Char. 3490.

CAMERA—Kodak 35, with range finder, case, lens hood, adapter rings, 2 filters, \$75. Also Eye-level tripod, \$15. 61 Harper St., Mon. 0557-R.

CAMERA—Linhof Technica, new, 9x12 cm. Xenar f/4.5, case, 9 plate holders, film pack adapter. Also new 8 cm. Meyer Gorlitz wide angle f/6.3 lens in compur shutter; new 21 cm. Xenar f/4.5 in compound shutter; new 36 cm. Rodenstock f/4.5 in barrel. Mon. 8376-W after 7:30 p.m.

CHRISTMAS TREES—All sizes. 216 Avery St.

CHRISTMAS TREES—All sizes. 22 Lafayette Rd.

CHRISTMAS TREES—Balsams \$1, \$2 and \$3. Scotch pine, \$3, \$4 and \$5. 1382 Ridge Rd. West.

CHRISTMAS TREES—Sizes 15" to 15'. Red Wing Stadium or 2988 Ridge Rd. W.

CLARINET—Also case, \$25. Gen. 5547-J.

CLOTHING—Girl's, blue wool coat, \$3; brown wool coat with hat, \$6; both size 12; green coat, size 9, \$2; black coat with fur collar, size 16, \$2; wedding gown, all cleaned, \$30; formal, blue, with net skirt, \$5; jersey silk black-yellow dress, size 9, \$1; all for short person. 376 Bay Front South.

CLOTHING—Tuxedo-style coat, young woman's, size 16; black raincoat, size 16; three formal. Also one dress form, \$6. 999 Dewey Ave., Glen. 0745.

COASTER—Irish Mail. Also one pair lady's black suede Selby Arch Preserver dress oxford shoes, size 7A; lady's white chenille robe, size 16 or 18; lady's yellow waffle sharkskin dress and two-piece Navy blue dress, both size 16; two teen-age dresses, size 14; two-piece aqua and also a print; lady's brown winter coat, size 16; girl's gray coat-and-leggings set, size 7. Char. 0123-R.

FOR SALE

COAT-AND-LEGGINGS SET—Girl's blue, size 3. Also pair fox furs. Gen. 5639-R.

COAT—Girl's green winter, prince style, size 9, \$8. Also western riding boots, size 6 1/2, \$7. Glen. 5600-R.

COAT—Girl's, red kitten's ear fleece, size 16. Char. 0863-W.

COAT—Lady's black suede, swing back, checked cuffs and scarf, \$30. Char. 1856-J.

COAT—Lady's black with gray muskrat, tuxedo style, approx. size 14, 5'2" or shorter person. 20 Rowley St.

COAT—Seal skin fur, size 18, newly remodeled. Gen. 3343-R, after 5 p.m.

COAT—Winter, brown, size 12, fitted, nailhead trim. Mon. 3862-W.

COATS—Girl's, size 17, brown teddy bear cloth, green trimmed. Also beige trimmed in maroon velvet, size 10-12. Glen. 7450-M.

COATS—Lady's, winter, size 32, black, 1 chesterfield, 1 fur-trimmed. Glen. 2551-W.

COATS—One blue, size 12; one black, size 12-14, \$5 each. 88 Post Ave., Gen. 5410-M.

CONSOLE SET—Sterling silver. Also needlepoint footstool, hand worked. Glen. 7202-J.

CRIB—Complete. Also playpen, complete; baby scales; toilet seat; diaper pail; doll bed; toy kitchen cabinet, all refinished; Bucket-A-Day burner; ice skates. Hill. 2093-M.

DESK—18th Century mahogany. 1264 N. Clinton Ave., Apt. 1.

DESK—Child's roll-top maple, complete with swivel chair. Char. 2219-R.

DESK—Large flat top, walnut. Also sunlamp on standard. Cul. 5329.

DINETTE SUITE—Or will trade for bedroom furniture. 618 Brown St.

DOGS—German shepherd pups, AKC registered, 7 weeks old. 118 Hartsdale Rd., Cul. 4537-R.

DOLL—Also boy's camel hair coat, boy's hand-knit wool coat sweater, never worn, both size 6-8; pair Godey prints in mahogany frames; other pictures. Cul. 5323-R.

DOLL HOUSES—Assorted designs. 322 Parsells Ave., Cul. 5179-J.

DOLL HOUSE—\$6. Also doll crib, \$1.50; tricycle, \$5; Remington Standard #12 typewriter, \$30. Cul. 1165-W.

DOLL RE-DRESSING—Any size, completely re-dressed, \$3. Gen. 2130-R.

DOLL RE-DRESSING—Dolls re-dressed for Christmas. Glen. 5675-M.

DRAPES—Lined linen, 5 pr. gold background floral pattern, app. 64" long. Also 5 valance boards covered with same material. Mon. 4724-W.

DRESS SUIT—Tails, 38 long, with accessories, \$15. Hill. 2247-M.

ELECTRIC HEATER—Heater and fan combined, \$10. Glen. 1907-J.

FORMAL—Black strapless marquisette with gold sequin trim, size 12. Glen. 3310, ext. 305 before 5 p.m.

FORMAL—Green velvet, size 16, can be worn for bridesmaid gown. Baker 5452.

FORMALS—One green with hoop skirt, one yellow, both size 16. Glen. 6199-R.

FUR COAT—Mouton lamb, size 12. Also black suit, size 11; gray suit, size 12; playpen and pad. Main 7042-W.

FUR COAT—Northern Seal, size 42-44. Glen. 7133-R.

FUR COAT—Persian paw, black, size 38. Mon. 0624-W.

FUR COAT—Silver fox, 3/4-length. Gen. 4493-M.

FUR JACKET—Brown, size 12, \$25. Cul. 4959-M.

FUR JACKET—Ideal Xmas gift, white mouton lamb, size 16, any reasonable offer considered. 453 Clay Ave., Glen. 2972-J.

FURS—Silver fox, 1 pair, perfectly matched. Also girl's snowsuit, navy blue, size 14; man's dark brown overcoat, size 40. Glen. 6002-J.

FURS—Silver fox, 2 skins. Glen. 7568-R, after 6 p.m.

GAS LOGS—For fireplace. Cul. 0626-W.

GOWN—Blue velvet top, net skirt, size 12, inserts of velvet in skirt. Also child's Shoo-Fly; baby scale and pad. Cul. 6267-M.

GOWN—Ivory satin wedding, size 14-16, \$30. Mon. 3165-J.

GUITAR—Encore (B.F.) Glen. 5447-R.

HAND WOVEN RUGS—30" x 60", colored warp. 322 Parsells Ave., Cul. 5179-J.

HEATER—Side-arm and Bucket-A-Day. Also 2 defrosters for Model A Ford car; auto horn for Plymouth car; bumper jack. Hamlin 6391.

HEATER—Quaker pot-type, capacity 5-room. Hilton 160-F-11.

ICE SKATES—Girl's white shoes, size 2, worn twice. Glen. 2103-J.

ICE SKATES—Girl's, tubular, with white shoes, size 4. Also men's tubular, size 9. Gen. 5274-R.

FOR SALE

ICE SKATES—Lady's, white shoes, hockey tubes, size 8, never worn, \$10. Cul. 4330-J.

ICE SKATES—Lady's, white, size 4. Glen. 2548-M.

ICE SKATES—CCM pro-hockey, size 10. Also gloves; stick furniture; modern peach-tone maple 3-pc. living room suite. Cul. 4640-M.

ICE SKATES—Figure, Johnson, size 2. Glen. 3287-R.

ICE SKATES—White figure, size 8. 22 Lawrence St., Baker 8536.

JACKET—Fox, mouton, ocelot trim, size 16. Also fitted winter coat, cinnamon brown pebble cloth, size 18. Gen. 1059-W.

KITCHEN PLAY SET—Refrigerator, stove, sink, cupboard, open shelves, for 10-12 persons. 7759-W.

KITCHEN—Wood home for two, light gray and white, free. 215 Glenwood Ave., Gen. 2096.

LENS—Leica, f/3.5, 2", can be used on Leica and 16mm. camera. 177 Broadway.

LOVE SEAT, Elmtree Rd., West near Lake Ave., Char. 0826.

MIRROR—For dining room buffet, \$10. Cul. 5798-R, after 5 p.m.

MOTOR—Two-cylinder, gas, new, 2 h.p. 87 Heberle Rd.

MOTOR BIKE—Whizzer, never used. Also oil burning space heater, small. Mon. 5917.

MOVIE TITLER—Premier, with double reflectors, adjustable support, fits any camera, \$10. Baker 0720, 9 to 5:30 p.m.

MUSIC BOX—Swiss, shows pictures of Nativity as it revolves to play Silent Night. Mon. 7540-R, after 7 p.m.

MUSICAL HORNS—Automatic, \$10. Mon. 0556-W, between 5-6:30 p.m.

OIL DRUM—55-gallon with spigot, \$5. Char. 1492-W.

OUTBOARD MOTORS—Johnson 9.8 h.p.; Evinrude Zephyr, 5.4 h.p. Glen. 6383-R.

OVERCOATS—Boy's fingertip tan camels hair and gray, size 14-16; boy's black raincoat, size 14; boy's boxing gloves; sidearm gas water heater. Char. 0798-R.

OVERCOAT—Man's dark gray, size 38, \$18. Also congoletum rug, 7 1/2'x10', \$4. Gen. 4395-W.

OVERCOAT—Man's gray. Also lady's winter coat with fur collar. Glen. 1447-R.

OVERCOAT—Man's, size 38, \$15. Also fur scarf, Kolinsky and silver fox. 1177 Lake Ave.

PHONOGRAPH—Electric, portable. Cul. 4995-R, after 8 p.m.

PIANO—Baby grand, Haines, 704 Clinton Ave. S.

PIANO—Upright, \$50. 566 Lexington Ave., evenings and weekends.

PICTURE PUZZLES—Three dozen. Mon. 7540-R, after 7 p.m.

PLAYER PIANO ROLLS—Sixty, \$10. Hamlin 5882.

PLAY YARD—Large, outdoor type, \$10. Also ash sifter, rotary type, \$15. Mon. 7759-W.

POOL TABLE—Complete. 12 Jefferson Ave., Gen. 0919-R, after 5 p.m.

PROJECTOR—Universal 8mm., with case, \$40. Gen. 3388-R.

RADIO—1943 Philco, armchair model, \$20. Gen. 7445-J.

RADIO—RCA Victor table model, ivory finish. Also lady's lapel watch. 2 Summer Pk.

RADIO—Table model, G-E, with FM, model 356. Gen. 6733-W.

RADIO—Zenith, floor model, push-button. Char. 1244-R after 6 p.m.

RANGE—AB bottled gas, apartment size. Also coal range. Char. 2061.

RECORD PLAYER—Mon. 1304-J after 6 p.m.

RECORD PLAYER—Philco wireless. Gen. 3379-M, after 6 p.m.

REFRIGERATOR—And studio couch. Baker 7234.

REFRIGERATOR—Philco, 1948 advanced model. Baker 9416 after 6 p.m.

RIDING TOGS—Women's, size 16-18, boots size 9B, \$20. Gen. 2612-J.

RIFLE—Enfield, 30-06, \$35. Hill. 2863-R.

RIFLE—Mossberg 22, 10-shot bolt action. Or will trade for 38 revolver. Char. 0216-M.

RIFLE—Winchester 22 Target, model 52 standard. Also Lyman 5A telescope sight with Litchert 1 1/2" objective lens, Lyman mounts. Char. 2773-R, after 5 p.m.

RUG—9x12, quite worn, \$5. Gen. 2688-J.

RUG—Mulberry color, and pad, \$50. Baker 8593.

RUG—9x12 floral pattern with blue background, \$45. Also mauve chair, barrel style, \$45. Char. 2493-M.

SAILBOATS—18-ft. Sea Gull, \$485; 19-ft. \$265. Char. 0490-J.

SHOES—Black, man's, size 12, never worn, \$4. Glen. 4586-J.

SHOES—Man's, size 11-D, Cordovan, plain toe. Hill. 2261-W.

SINK—Left hand drain board and faucets. 380 Barry Rd.

SKATES—Man's tube, size 10. Also maternity dress, size 20. 53 Keohl St.

SKI PANTS—Lady's, navy gabardine; plaid wool jacket; wine wool ski pants, size 16; lady's smoked elkskin shoes with hockey skates attached, size 9; boy's reversible topcoat, size 16. 82 Merchants Rd., Cul. 5074-W.

SKIS—6 ft., with clamps and pole. Cul. 5075-J.

SKIS—6'6" and poles, \$12. Gen. 0634-R after 7 p.m.

SKIS—Northland De Luxe, binders and poles included. 775 Hudson Ave.

SLEDS—Two, Flexible Flyer. 28 Shady Way.

SNOWSUIT—Tan reversible, size 12. Also Babee-Tenda. Victor 124-F-12.

FOR SALE

SOFA-BED—Blue patterned upholstery, converts into double bed. Also 3 h.p. outboard motor. Char. 1689.

STOVE—Andes combination oil-gas, black-white, oven control and broiler. Also boy's blue coat and leggings, size 7-8. 18 Oriole St.

STOVE—Andes combination oil and gas, all-white, plenty of chrome pipe. Also oil drum with oil, \$200; 2 bird cages with standards, \$2; 2 automobile jacks, 1 heavy for truck, \$2. Main 6421-W.

STOVE—Gray and white Andes combination. 1475 North St., after 5:30 p.m.

SUIT—Full dress, size 37. Gen. 0169-J.

SUIT—Man's blue, size 42, \$12. Glen. 2552-W.

SUITS—Woman's, two gabardine, one medium blue, one coca brown, size 12. Mon. 2169-J, after 6 p.m.

TABLE—Living room. Also brown fur coat, size 16. Baker 2062 after 6 p.m.

TABLE—Mahogany. Char. 1278-R.

TAYLOR-TOT—De luxe model. Also playpen, off floor type. Char. 0272-W.

TAYLOR TOT WALKER—\$6. Char. 0359-W.

THERMOSTAT SET—Complete for furnace. Glen. 2133-W.

TIRE—5.50x16, \$5. Bush, KO Ext. 4229.

TIRES—Three, 6.50x16. Glen. 4209-M.

TIRES—6.00x16, two, Kelly-Springfield, with tubes, \$20. Char. 0374-J.

TRACTOR—Case, with power take-off, pulley for belt work, cultivator and single bottom plow, ideal for small farm. Macedon 2743.

TRAILER—Howard, 27-ft., insulated, 3 rooms, living room, kitchen, bedroom, electric refrigerator, bottle gas stove, oil heat, draperies, tandem wheels, extra heavy tires, to be sold immediately. 212 Huntington St., Sea Breeze.

TRICYCLE—Child's, English-type, chain-driven, \$10. Glen. 3391-J.

TRICYCLE—Child's. Also Jockey cycle for 3-7 yr. old; electric heater. 27 Hubbell Pk., Main 1426-R.

TRUNK—Steamer. Also Rolls English razor and case. Cul. 0337-J after 6 p.m.

TWIN BEDS—Metal, blond mahogany finish, \$35. Also girl's 26" bicycle, \$15; wicker doll carriage, \$5; chest of drawers with mirror, \$5. Winchester Rd.

TYPEWRITER—L. C. Smith-Corona portable. Mon. 6542-W.

WASHER—Dexter, \$40. Char. 2217-M after 6 p.m.

WASHING MACHINE—Apex 9 lb. capacity. 15 Costar St., Apt. 202.

WASHING MACHINE—Hot Point, 1941, rebuilt. Hill. 2349-W.

WATER HEATER—Chicken, galvanized. Also galvanized feeder. 88 Post Ave., Gen. 5410-M.

WATER HEATER—Side-arm, 30-gal. tank. Cul. 2698-M after 5:30 p.m.

WATER HEATER—Side arm, 30 gal. tank and Sav-U-Time, complete with fittings. Char. 1274-R.

XYLOPHONE—Deagan. Also pair figurines, Tuxedo, size 38 long; skis; ski boots. Char. 2492-J.

HOUSES FOR SALE

BUNGALOW—Attractive modern 5-room, attached garage, tile bath, venetian blinds, completely equipped, 50x125 lot, immediate possession, asking \$8900. Glen. 6126-W.

CAPE COD—Six rooms, beautifully decorated, oil heat, recreation room with built-in bar, many conveniences. 88 Cliffdale Pk. or Cul. 1050-R.

FARM—114 acres near Lake Keuka, 8-room house, very good condition, all conveniences, hot air furnace nearly new, gas well for personal use, 9 acres grapes, 3 good barns, running creek, asking \$10,000. Glen. 3697-M.

HOUSE—Brick front, six rooms, big lot, hurricane fence, gas heat, Rusco storm windows, powder room on first floor, attached garage, black top drive, 188 Belmeade Rd., 2-5 p.m. Sundays.

HOUSE—Bungalow, 5 rooms, with breezeway attached garage, oil heat, tile bath, master living room, open fireplace, brick front, black top drive, 221 Simpson Rd., Irondequoit, Main 1881 for appointment.

HOUSE—Eight-room, semi-bungalow, fireplace, 1/2 acre lot, fruit trees, shrubbery, separate double garage, Pt. Pleasant, N.Y., Cul. 2784-M, Sat. or Sunday.

HOUSE—Rand Street, Kodak section, well-built, 6-rooms and bath, oil heat, garage, possession on closing. Glen. 1412-M.

HOUSE—6-room, insulated, storm windows, screens, enclosed porch, tile bath, large room in attic, near schools. 71 Beresford Road.

HOUSE—Seven-room, 4 bedrooms, tile bath. 616 Harvard St., Baker 1464.

HOUSE—Suburban, 5 miles to KP, 8 rooms, oil heat, low taxes. 1336 Bay Shore Blvd., Cul. 5544-W.

HOUSE—Unusually attractive, 7-room, with 4 bedrooms and 2 baths, Brighton, near schools. Hill. 3015-R.

WANTED

ANGORA KITTEN—Gray male, if possible. 539 Meigs St.

BUGLERS—Interested in joining a competitive drum and bugle corp. Call KO 4101 and ask for Digger.

CHILD CARE—Will care for children in my home during day while parents work. 155 California Dr.

ELECTRIC HEATING LOGS—Or electric heating canal coal for fireplace, not over 27 inches long. KP 6172, McCormick.

GARAGE—Culver-Harwick Rd. vicinity. Cul. 4267-J after 6 p.m.

GARAGE—Vicinity Lexington and Dewey. Glen. 6025.

WANTED

LATHE—Metal, used. Glen. 6286-W after 6 p.m.

PIANO—Upright, small, preferably old style, but good condition, \$25. 377 Titus Ave.

PING PONG SET—With table. Char. 1272-J.

RIDE—Daily, to and from Ontario, N.Y., and KO. Beginning Jan. 3, 381 Seward St., Glen. 7717-R.

RIDE—From 123 Peck Rd. to KP and return, 8 to 3. S. E. Walker, 123 Peck Rd., Spencerport, N.Y.

RIDE—To and from corner of Fernwood Ave. and N. Goodman to H-E, 7:45 to 4:48. Cul. 6979-R after 6 p.m.

RIDE—Schenectady, or Albany, leaving Thursday, Dec. 23, at 3 p.m. Will share driving and expenses. Chas. Bassett, Glen. 5663-W, after 5:30 p.m.

RIDE—To Boston or Portland, Dec. 23, share expenses. Miss Cheesman, Glen. 4880-J after 5.

RIDE—To New Orleans for Mardi Gras, share expenses. Cul. 4167-W.

RIDE—Vicinity of Helendale and Westchester Ave., 8-5 shift. Glen. 3310, ext. 283. Miss Bartel.

RIDERS—Culver-Merchants or Spencer-Helendale section, to KP and return, 8-5. Cul. 2653-J.

RIDERS—From Fairport, or Fairport Road to KP, 8 to 3. Carl Welch, Fairport 446.

RIDERS—To Chicago, leaving evening of Dec. 23, returning Dec. 26. Mon. 9372, between 6 and 7:30 p.m.

RUG—9x12, 286 Reynolds St., Gen. 3921-R.

SKATES—Boy's, size 13; man's hockey tubes, size 12-13. L. R. Quinn, 471 Weaver Rd., Webster, N.Y., Phone 262-F-43.

SKIS—5 1/2-ft. Also bindings. Hill. 2349-W.

SKIS—Long. Glen. 0751-J.

STORM SASH—Two, size 35 1/2"x56", Glen. 6889-W.

TAYLOR TOT—Also girl's ice skates, size 2 1/2. Char. 1319-R.

TRUMPET—Used. Cul. 0361-R.

WORK BENCH—And vise, must be reasonable. 133 Glide St.

APARTMENTS WANTED TO RENT

Three or more rooms, unfurnished, by Feb. 15, young working couple. Glen. 0066-M.

Four-room, with stove, refrigerator, private bath, about \$75 per month, by three bachelors. Carl Liner, Baker 8100.

House, or flat, for employed lady, unfurnished, will redecorate, not over \$50. Glen. 0626-M.

Five or 6 rooms, urgently needed by veteran, wife and two children. Good references. Glen. 1508-J or Baker 4411.

Unfurnished, 3 rooms, by young working couple. Glen. 1981-R, after 5 p.m.

Veteran and wife would like apartment or flat with 2 bedrooms, will pay up to \$65. Char. 2196-R.

FOR RENT

APARTMENT—Living room, bedroom, bath, kitchen privileges, use of phone, nice location, suitable for 2 business girls or couple. Cul. 0337-J, after 6 p.m.

APARTMENT—Two rooms. Glen. 7153.

APARTMENTS—Unfurnished, Alexander-Monroe section, 3 rooms, process of remodeling, ultra modern, tile bath, shower, porch, middle-aged couple preferred, \$75 per month. Mon. 8035-W.

GARAGE—90 Bonesteel St.

ROOM—Char. 3330-J.

ROOM—Furnished comfortably, KP vicinity, share with gentleman, separate beds, no smokers, reasonably priced. Glen. 1612.

ROOM—Large front bedroom, middle-aged man preferred. Char. 1337 after 6 p.m.

ROOM—Large, front, suitable for 2, private entrance, use of phone, kitchen privileges. Mon. 7103-J.

ROOM—Large, front, newly furnished, use of phone, laundry. Cul. 0337-J, after 6 p.m.

ROOM—Prefer a French or English scientist. 186 Augustine St., Glen. 2323-J.

ROOM—Light housekeeping, girls preferred. Glen. 7153.

ROOM—Single, man preferred, semi-private bath, telephone. 440 Seneca Parkway, Glen. 0735-J.

ROOMS—One large sleeping room and one large light-housekeeping room. 276 Monroe Ave. after 6 p.m.

ROOMS—Two, furnished, twin beds, board considered. Gen. 4919-W.

ROOMS—Two, in private home, gentlemen preferred. Cul. 1928-R.

ROOMS—Two, with private bath. Mon. 6744-J.

ROOMS—Very desirable, private entrance, men only. Baker 8593.

ROOMS—Walking distance KP, gentlemen preferred. 223 Magee Ave., nights or Sunday.

LOST AND FOUND

LOST—Diamond ring, Monday night, Lake Avenue-Riverside area, reward. 487 Maplewood Avenue.

LOST—One 3x color print of red-haired baby, in vicinity of Harry Irwin's office. Bob Vandenberg, KP 8262.

FOUND—Sum of money in CW Inquire Lost & Found Dept., phone 219.

SWAPS

CAMERA—4x5 Graphic View, 200 mm. f/1.7 supermatic, fully equipped. Will trade for good slide projector and screen, or sell for \$150. 159 Whitney St.

Sarah Baker, CW, Wins Pin Tourney

Chalks Up 657 To Win Kodak Gals' Handicap

A 657 handicap total posted by Sarah Baker, rolling with the first squad, withstood all subsequent shelling last Sunday and won for the CW keglerette the championship of the first Kodak Women's Singles Handicap. For her efforts Sarah receives a \$50 cash award, the President's trophy—a handsome engraved wrist watch, and special cash awards.

The champion bowls in the Century "house" league and carries a 145 average.

Second best in the field of 145 Kodak women was Ruth Heisner, KP, who came along at 6 p.m. to toss a 640 total. Four pins behind in third place was another KP keglerette, Marion Matthews.

Best Scratch Score

Sarah's 657 series included a 115 spot. Her actual games were 178, 150 and 214 for a 542 series. She won \$5 and \$2.50 special awards for her scratch series and single, respectively.

Additional \$15 awards were offered for high scores from the other three plants. These went to Ruth Heisner, KP; Ann Van Dyk, KO, and Mary Tuzzolino and Janet Weaver of H-E. The latter two tied and received \$7.50 apiece.

Some 35 prize winners split a melon of nearly \$250. A complete list of winners, including their scores and prize money, appears in an adjoining column.

Esther Mowers, Cafeteria team keglerette in the KPAA Girls' 6-team league, is making with the smiles after her recent performance on the Ridge lanes. A 107-pin average bowler, Esther rolled 192.

Kaypees, CW Win Dusty Basketball Tilts

SARAH BAKER

... Kodak Women's Bowling Champ

Women's Pin Prizes

Sarah Baker, CW	550	178-150-214-115	657
Ruth Heisner, KP	25	143-172-188-137	640
Marion Matthews, KP	15	135-142-204-155	636
Mary Tuzzolino, H-E	7.50	159-181-168-122	630
Janet Weaver, H-E	7.50	171-168-126-165	630
Louise Feola, CW	5	174-134-119-201	628
Kay Boy, H-E	5	171-174-181-86	612
Dot Richardson, H-E	4	90-112-131-275	608
Romola Wisniewski, CW	4	132-166-143-166	607
Marie McKenna, KP	4	167-137-181-122	607
"Billie" Leckie, KP	4	135-174-180-116	605
Maurine Smith, H-E	4	176-146-130-153	605
Ann VanDyk, KO	3	153-155-138-158	604

Other 33 winners—Jean Koepke, KO, 601; Dorothy Wilson, KP, 601; Bertha VerColen, KP, 600; Ruth Heim, H-E, 597; Betty Doran, H-E, 596, \$2.50 winners; Anne Ward, KO, 592; Dorothy Osterman, CW, 590; Caroline Brooks, KP, 588; Ginny Scharf, H-E, 588; Ruth Jeffery, KO, 587; Pat Beattie, H-E, 585; Madeline Lamb, KP, 578; Bunny Ellsworth, KP, 576; Charlotte Rehberg, KP, 576; Ella Mae Twamley, KP, 576; Kay Reid, KO, 575; Helen Epstein, CW, 575; Lucille Melnyk, H-E, 575; June Nowack, H-E, 574, \$2 winners; Betty Keeley, CW, 571; Jo Mrak, KO, 571, and Marion Rein, CW, 570.

Flint Tourneys Listed at Park

The annual KP men's singles bowling championship for the C. K. Flint Trophy is scheduled for the Ridge alleys Jan. 22.

The girls' event is listed for Mar. 5. The popular KPAA mixed threesome event will be held Feb. 12.

KP Yard Dept. bowlers are beginning to wonder who's next in the jinx parade.

Following close on the heels of Tony Jackman's 386 series comes word that George Abrey recently fell apart at Ridge for a 375 three-game count during a regular KPAA "A" loop session.

The KPAA girls' 4-team cage wheel opens its winter slate in the new Kodak Park gym Dec. 21.

Eight Kodakers appear on the weekly Old Topper Bowling Contest prize list released today. They are Dan Cole, Ed Dowling, Herb Jennings and William Smith, KP; Charles Davenport, Ralph Jones and Howard Nixon, H-E, and Bob Wilson, KO.

Bldg. 23 Trips Engineering

Bldg. 23 upset Engineering, 36-35, in the feature game on last week's KPAA Departmental League card.

In other contests Testing edged Industrial Engineering, 38-34, with Stewart Mickelson posting 16 points; Emulsion Research racked up a 45-33 decision over Cafeteria, as Jim Shepler and Les Mort scored 16 points apiece for their respective teams, and Joe Rorick scored 20 points to pace Power to a 48-28 win over Bldg. 58.

Forward Ben Holloway was the hero in the thrilling Bldg. 23-Engineering fracas, sinking a one-hander with three seconds to go to decide the game. Lanky Jim Griffin of the Engineers topped the scoring with a 16-point total.

NATIONAL DIVISION			
Bldg. 12	4	0/Testing	2 1
Film Emul.	3	0/Bldg. 23	2 1
Emul. Making	3	0/Power	2 1
Syn. Chem.	2	1/Emul. Res.	2 1
Engineering	2	1/Ind. Engr.	1 2
AMERICAN DIVISION			
Roll Coating	4	0/Color Control	1 2
Bldg. 65	2	2/Wood Cellulose	1 3
Bldg. 58	1	2/Cafeteria	0 3
Bldg. 36	1	3/Bldg. 14	0 3
F.D. 5	1	3/Emul. Coating	0 4
Leading Scorers			
Jim Kanaley, Emul. Making	3	24	16 64
Stewart Mickelson, Testing	3	26	5 57
Joe Rorick, Power	3	26	4 47
Frank Jenkins, Bldg. 36	3	17	6 40
Wilson Pask, Emul. Making	3	15	9 39
Jim Shepler, Emul. Res.	3	17	5 39
Tim Wilkins, Roll Ctg.	4	15	9 39
Herb Becks, Roll Ctg.	4	19	1 39

Pin Honor Roll

MEN'S LEAGUES	
High Individual Games	
Bob Wilson, KO American	268
Cap Carroll, H-E Webber	247
Al Preiss, KPAA B-16	246
Russ Wilson, CW National	246
Harold Barnes, KP Bldg. 65	242
Fred Keusch, KO Repair	237
"Hash" McNeil, KO National	234
Ed Dowling, KP Engineering	232
Ray Murray, KP E&M	231
High Series	
Cap Carroll, H-E Webber	686
Bob Wilson, KO American	679
Jack Hynes, CW National	642
Russ Wilson, CW National	639
Ray Murray, KP E&M	634
Fred Kuhn, CW National	619
David O'Neill, KPAA B-16	617
Harold Barnes, KP Bldg. 65	613
WOMEN'S LEAGUES	
Edna Uselman, KPAA 16-Team	234
Dorothy Hughes, CW Fri.	212
Kay Carroll, KP Time Office	206
Jane Del Cour, KPAA 12-Team	198
Josephine Gudinas, CW Fri.	195
Peg Wilson, KP 16-Team	191
Ann Byrne, KO Girls	189
Virginia Cumming, KO Girls	187
Virginia Doane, KP 16-Team	182
Shirley Essom, CW Wednesday	181
Dorothy Flemming, KPAA Cine Proc.	175

Graflex Beats Kodak Office In 1st Start

Kodak Park won its third game in as many starts in the Champion Industrial League Dec. 13, thrashing Commercial Controls, 90-27. "Red" Overmyer's 19 points paced the Kaypees' attack. In their Major Industrial opener CW won, and KO, which took a franchise at the 11th hour, lost to Graflex.

Previously the Kaypees had administered a 79-48 defeat to Graflex on Dec. 6, with Overmyer ringing the bell for 25 markers. Jack Ellison collected 16, Chuck Nesbitt 15 and George Snelgrove 12 to add to the avalanche.

In the Major Dusty wheel Camera Works ran rough shod over Ritters, 66-35, with a well-balanced offensive. Bill Maslanka, Dick Spiegel, Chuck Gray and John Coia were the heaviest contributors, but five others chipped in on the point production.

The Kodak Office-Graflex tussle the same night saw an undermanned KO club bow, 71-30. Graflex built up a 35-14 lead in the first half and coasted to victory. Jim Arnold, with 11 points, was high for Kodak Office. Box scores:

MAJOR INDUSTRIAL			
Camera Works		Ritters	
Coia,rf	19	Ranaletta,rf	2 0 4
Grant,rf	2 0 4	Hendricks,lf	2 1 8
Tucker,lf	1 0 2	Ferris,c	0 0 0
Callahan,lf	1 0 2	Rake,c	1 1 3
Bonacci,lf	0 2 2	MacMullen,c	1 0 2
Gray,c	3 4 10	Milligan,rg	0 1 1
Oriando,c	2 0 4	Zaccanda,rg	6 4 16
Muir,rg	0 0 0	Sidora,lf	2 0 4
Wilson,rg	2 2 6	Recouper,lg	0 0 0
Haight,lg	0 2 14	Viscardi,lg	0 0 0
Maslanka,lg	6 2 14		
Spiegel,lg	6 1 13		
Total	27 12 66	Total	14 7 35
Kodak Office			
Mason,rf	2 0 4	Ingutti,rf	7 1 15
Arnold,lf	2 0 4	Mills,rf	4 1 9
Arnold,c	5 1 11	Pett,lf	3 1 7
Kingston,c	1 0 2	M'Pherson,lf	1 0 2
Sullivan,rg	2 2 6	Burtino,c	7 2 16
Clark,lg	1 1 3	Dodack,c	2 0 4
		Pisano,rg	4 0 8
		Roach,rg	1 0 2
		Lee,lg	1 2 4
		Westfall,lg	2 0 4
Total	13 4 30	Total	32 7 71
CHAMPION INDUSTRIAL			
Kodak Park		Balcos	
Ellison,rf	8 0 16	Selke,rf	3 3 9
McIntee,lf	0 0 0	Stefano,rf	0 0 0
Solan,lf	9 7 25	Krayawski,lf	4 4 12
Arnold,lf	1 1 3	Mastres,lf	1 0 2
Czerkasc	1 0 2	McKelvie,c	3 0 6
Snelgrove,c	6 0 12	Gross,c	0 0 0
Taccone,rg	2 0 4	Dowling,rg	4 4 12
Lojek,rg	1 0 2	Harris,rg	0 0 0
Nesbitt,lg	6 3 15	Basamania,lg	1 5 7
		Silowski,lg	0 0 0
Total	34 11 79	Total	16 16 48

Cap Carroll Rolls 686

Kodak's kegler, who got off to a comparatively slow start this season, are waxing warmer by the week. Cap Carroll, the popular HEAA director, is the most recent bowler to crash the headlines.

Bowling in the Hawk-Eye Webber wheel last week, Cap posted a new season individual series record when he crayed a 686 three-game total. The former three-plate record was 676 rolled by Bob Wilson the previous week. Cap finished his series on games of 215, 214 and 247.

Branch Takes KO Leadership

Rochester Branch made it two in a row, and the Office Penpushers dented the win column last week in the KO Basketball League.

John Scheible's first stringers went the distance against Shipping, routing Tony Adams' charges, 45-25. Boyd Losee scored 12 points on six fielders to lead the onslaught.

Beaten opening week by the Branch, Ken Mason's Penpushers bounced back with a decisive 40-28 win over Repair. George Schaller snagged 12 for the losers, but was topped by Mason who totaled 15. Sid Nichols was close behind Ken with 10. The Penpushers led 22-15 at half-time.

	W L	Shipping	W L
Roch. Branch	2	0	1
Penpushers	1	1	1

CW Leaders Rack Up Wins

Depts. 63 and 37 kept their perfect records intact with easy wins Dec. 6 in the CW Plant League.

Bill Haynes led Dept. 63 to a 32-17 victory over Dept. 22, while John Coia's crew thumped Dept. 66, 61-43.

In other games Dept. 30 swamped J Bldg., 45-25, and Bob Grant notched 20 points in Dept. 26's 44-11 rout of Dept. 70. Standings:

Dept. 63	3	0	Dept. 66	1	2
Dept. 37	3	0	Dept. 28	1	2
Dept. 26	2	1	Dept. 70	0	3
Dept. 30	2	1	J Bldg.	0	3

LEADING SCORERS

	Fg	Ft	Tp
Bob Grant, Dept. 26.....	16	12	44
Charles Gray, Dept. 63.....	11	18	40
John Coia, Dept. 37.....	18	2	38
William Haynes, Dept. 63.....	15	6	34
Roger Harradine, Dept. 30.....	13	6	32
Barney Humphrey, Dept. 28.....	13	4	30
Red Haigt, Dept. 37.....	10	4	24
Bill Bristow, Dept. 63.....	8	6	22
Ed Sieminski, J Bldg.....	7	6	20
Dick Spiegel, Dept. 30.....	9	2	20

LEADING SCORERS

	Fg	Ft	Tp
Bob Grant, Dept. 26	16	12	44
Charles Gray, Dept. 63	11	18	40
John Coia, Dept. 37	18	2	38
William Haynes, Dept. 63	15	6	36
Roger Harradine, Dept. 30	13	6	32
Barney Humphrey, Dept. 28	13	4	30
Red Haight, Dept. 37	10	4	24
Bill Bristow, Dept. 63	8	6	22
Ed Sieminski, J Bldg.	7	6	20
Dick Spiegel, Dept. 30	9	2	20

CW Court Action — Ed Sieminski of J Bldg. goes in for a shot, with Dave Moore and Don Leaty of Dept. 28 in hot pursuit in a recent CW Plant League fracas. Dept. 28 won, 37-21. Games are played in State St. auditorium.

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

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