

A NEWSPAPER FOR THE MEN AND WOMEN OF EASTMAN KODAK COMPANY

Vol. 7, No. 18

Copyright 1949 by Eastman Kodak Company, Rochester, N. Y.

May 5, 1949

Up to Her Neck — Figuratively, the staff at headquarters of the National High School Photographic Awards at KO is in the position exemplified here by Doris Bills. The entries are pouring in as the deadline approaches. It's midnight Saturday. There are 348 cash awards totaling \$3500 for students throughout the country. Grand Prize is \$500.

Chest Workers Face Higher Industrial Goal

"To meet the increased needs of our community as reflected in this year's Community Chest budget, the Industrial Division is being called upon to raise more funds than it did last year."

Thus reads a letter sent this week to Kodak chairmen in the Chest campaign by Lawrence S. Callahan, vice-president of the Todd Company and chairman of the Chest Industrial Division.

"It is hoped the Industrial Division will produce approximately \$560,000 in pledges this year," Callahan declared. Last year's pledges came to \$528,000.

"This means," Callahan said, "that we shall need pledges from all employed people who are financially able to make a contribution to the welfare of their community."

"If everyone who can will give, we shall receive pledges from 95 per cent of those now employed, and if everyone will give a little more than he did last year, I feel confident we shall reach our goal," Callahan stated.

Optimism Prevails

His letter, which went to J. H. Parker, chairman at Kodak Park; Frank H. Connelly, Camera Works; F. Burnette Kelley, Hawk-Eye; Court Young, Kodak Office; Jean B. Pierce, NOD, and Lynn Farnen, Distillation Products, Inc., expressed optimism "that we shall be able to carry our sizeable assignment."

Callahan pointed out that most people are familiar with what the Chest is doing, partly through "come and see" tours, 30 of which were conducted. One of these groups was the E&M Dept. at Kodak Park. Their observations were passed along to Kodak people through KODAKERY.

"We urge all people employed in industry to help us do this huge volunteer job," he concluded.

At Kodak, hundreds of solicitors started making their contacts this week, with early returns being most promising.

Films Speed Danes' Plans

Camera Interest — Among the Kodak equipment in which Helge Robbert, left, and Joergen Bagger of Denmark showed much interest on their visit to Camera Works was the Cine-Kodak Special. Fred Powell, right, of Process Engineering is their guide.

Denmark is using an intensive training films program to enable its Army, Navy and Air Force to "catch up" after World War II inactivity.

That's what Joergen Bagger and Helge Robbert declared last week when they visited Kodak Park and Camera Works.

Sent to the U. S. by the Danish government to study new photographic techniques, equipment and films developed during and since the war, the two stopped in Rochester on their way back east from Hollywood.

From here they went to Washington, where they were to pick

The Brownie Hawkeye Camera — a completely new model — now is in production.

This is a new type of the Brownie which over the years has been the choice of more picture takers than any other camera.

Sporting a new spring outfit, the Brownie Hawkeye Camera has a gleaming black finish with gray Tenite and bright metal trim. It makes 12 (2 1/4 x 2 1/4) black-and-white pictures on a roll of Kodak 620 Film. Or it will make nine color pictures (leading to 3x3 prints) on a roll of Kodacolor 620 Film.

The Brownie Hawkeye has a built-in body-type shutter release set flush in the camera body to permit steadier picture taking with less chance of camera movement. In addition, the camera is equipped with a big oversize viewfinder to simplify picture composition and picture taking.

The camera body has been especially designed for easier and faster loading and unloading. It has a new type of "bulb" setting lever. This makes it almost impossible for the operator to make a bulb or time exposure accidentally.

Expected to appeal particularly to teen-agers, busy mothers, and all those interested in picture taking without frills, the Brownie Hawkeye Camera will be priced at \$5.50, including Federal Tax.

Newest — Margaret Alazarus puts the final touches on the new Brownie Hawkeye Camera in Dept. 52 at Camera Works. Latest in the Kodak camera line, it's expected to appeal to the amateur photographer. It has numerous new features.

Dr. L. A. Jones Honored In England Ceremonies

Dr. Loyd A. Jones, a Kodak Research Laboratories scientist, is in London, England, this week. On Tuesday he delivered the 16th biennial Hurter-Driffeld Memorial Lecture before a distinguished gathering in the headquarters of the Royal Photographic Society.

Three days previously he was honored at the Society's Fifth Regional Conference held in Brighton, where he accepted the Progress Medal (see KODAKERY Feb. 3, 1949) from RPS President Percy W. Harris. The presentation took place in the King's Apartments in the Royal Pavilion.

Dr. Jones spoke Tuesday on the subject, "Recent Developments in the Theory and Practice of Tone Reproduction." At the conclusion of the lecture he was presented the Hurter-Driffeld silver medal. Thus

Dr. Jones became the fourth Kodak man to be so honored since the Lectures were instituted in 1918. Dr. C. E. K. Mees received the invitation in 1924; Dr. S. E. Sheppard in 1928, and Dr. D. A. Spencer of Kodak Ltd. in 1946.

Hurter, a Swiss chemist, and Driffeld, an English engineer, as early as 1880 undertook many investigations which opened the way

(Continued on Page 4)

Folsom Renamed To National Group

Marion B. Folsom, Kodak treasurer, has been reelected a board member of the National Industrial Conference Board. Folsom has been active in the work of the Conference Board for many years. He was first elected a board member in 1947.

Founded in 1916, the Conference Board is an independent, non-profit institution for research and education in economics and business. Its work is supported by nearly 3000 business concerns, trade associations, and other organizations.

Dr. Loyd A. Jones

'Everybody Benefits — When Everybody Gives — And Gives Enough!'
—Rochester Community Chest

More Films for More Folks

Topic: Library Films—When John Mackenzie Cory, center, executive secretary of the American Library Association, visited Kodak recently, he discussed the library film program with Kenneth R. Edwards, left, Kodak's adviser on non-theatrical films. Mrs. Patricia Blair, film adviser of the ALA, who has just moved her office from Chicago to Rochester, was in on the conference. The 16mm. film lending service carried on by the Public Libraries of the United States is experiencing rapid growth. Cory reported, pointing out that in a single month recently, 23,578 films distributed by the libraries were shown to 1,142,067 people in the U. S.

Werle Becomes Member Of Company Legal Dept.

Apr. 25 was the first day on the job for Ira C. Werle as a member of Kodak's Legal Dept.

Announcement of his appointment came from M. K. Robinson, Company secretary and Legal Dept. head.

New Masking Method Described in Booklet

A new booklet describes in detail the Kodak Magenta Masking Method of Color Reproduction.

It details the theory of this new method of masking, outlines the procedures and tells of materials and equipment needed.

The making of color separation negatives and techniques of masking color transparencies are included with other subjects. Also contained in the booklet is considerable technical data on such subjects as the effect of lens flare on masking and color separation.

A free copy of the booklet will be sent to those requesting it from the Sales Service Div. of Kodak.

Werle is not a newcomer to Kodak. He has been in Rochester since 1946, doing special work for the Company as a member of the law firm of Donovan, Leisure, Newton, Lumbard & Irvine.

A native of New York City, Ira was graduated from Union College, Schenectady, and Harvard Law School. He joined the New York City law firm of Root, Clark, Buckner and Ballantine in 1933. A year later he became associated with Donovan's firm. He had been with this firm since, except for a two-year leave as a special assistant to the Attorney General of New York.

The Werles and their two daughters, aged 13 and 7, at present reside on Pelham Rd., but come July 1 will make their home in Browncroft.

Dutch Expert Visits KP, Sees Kin

A tall, pleasant man with a confident smile came to the United States from Holland recently and stopped at Kodak Park.

It was the first glimpse of U. S. industry in operation for Peter de Haart, inspector general of mines in Holland. He was appointed by Queen Wilhelmina a year ago.

De Haart's main reason for coming to Rochester was to see his daughter, Pauline, and her family. His son-in-law is Richard Adams of the Park's Emulsion Coating Dept. They have two children, Peter, 2, and Diane, 1.

Met in Heerlen

Dick Adams met the mining engineer's daughter when the Yanks helped liberate her native town of Heerlen in September 1944. He was an officer in the Signal Corps.

Their walks and talks near a little Dutch mill blossomed into full romance which culminated after the war when Dick flew to Holland to claim his little bride.

De Haart had another reason for his visit to the U. S. He and Peter Schierbeek, chief of the mining division of the Netherlands Mission for Economic Affairs in The Hague, were to go to Pittsburgh. The Hollanders represented the Netherlands at the meeting of the Committee on Coal Mines of the International Labor Office.

Geologist for Shell Oil

De Haart has spent much time in the Dutch Indies. He went there as a geologist for Royal Dutch Shell. Five years later he returned to Holland to undertake coal mining and subsequently he took over management of a mine in Borneo. It was in the jungle area, and much of it had to be cleared in development of the mine. Finally it paid off to the tune of 300,000 tons of coal annually, he said. The Jap invasion forced him to flee the country.

His duties include inspection of all mining operations for the Dutch government. Mainly he checks those in oil and coal in the Netherlands and in the Ruhr area.

One of Holland's dozen coal mines is the largest in Europe,

Photo Patter

Mimic Movies When Making Picture Story

Interest is growing among amateurs in the "picture story." This is a series of related pictures which illustrate an event when they are viewed together.

Rise of this interest probably is due in part to the growth of picture magazines in the last decade.

The amateur can employ the techniques used in the movies or in the picture magazines to make attractive, interesting stories of the events of his everyday life.

In making picture stories, planning is of paramount importance. You need a "shooting script." Then follow it.

Step by Step

Suppose you want to tell the story of a picnic. You can begin with a shot indoors showing someone packing the lunch. Next the folks can be snapped getting into the car with their armloads of gear. Then a half dozen shots of the picnic itself. A good windup of the storytelling series would be a shot of someone burning the paper plates and other debris. Or get the sleepy-eyed kids piling out of the car.

Be sure to make long shots, middle-distance pictures and close-ups to eliminate sameness.

Remember the motion picture theory—a long shot to set the scene, a middle-distance shot to show action taking place and a closeup for individual reactions.

Dutch Tour—Richard Adams, second from left, explains the operation of a large slide projector in Bldg. 28 to his father-in-law, Peter deHaart, left. At Adams' left is Peter Schierbeek, and next to him is Mrs. Adams, daughter of deHaart. The Dutch officials toured KP while visiting the Adamses.

yielding 10,000 tons a day.

An oil field discovered in 1943 on Holland's eastern border produces 600,000 tons of oil per year. The Nazi occupation halted operations but now they have been resumed with new machinery, deHaart said. Lignite pits and salt deposits also are being explored.

Also greeting de Haart here was Derwood Eike of Camera Works.

His two sons were killed in World War II near Heerlen. When Mr. and Mrs. Eike journeyed to Holland in 1947 to see where their sons were buried, de Haart drove them more than 1200 miles in his car on their travels on the Continent.

A luncheon was given by friends for de Haart and Schierbeek during their visit here.

Lensman Links Telephone, Radio to Send Son Message

The telephone and radio admittedly are wonderful mediums of communication. And when you combine the two, interesting things can happen.

Ralph Amdursky of the KO Photographic Illustrations Div. found that out the other night.

Amdursky is a neophyte in the "ham" radio field. He has equipment only for listening. This type of "eavesdropping" is okay under the ethics of the "ham" operators.

The KO photographer was whirling the dials the other night when he picked up a conversation between an operator in Toronto, Canada, VE3TB, and Lake Wales, Fla., W4COZ. Ralph was all attention. Reason is that his young son, Stuart, is under treatment at nearby Sebring, Fla.

Could Only Listen

Amdursky wanted to get a message to his son, but he was hampered since he had no sending apparatus. He contacted Charlie Otero of the Export Advertising Dept., one of the most active "hams" at Kodak. But Otero, whose call letters are W2UPH, couldn't raise either of the amateurs engaged in the north-south chat.

That didn't stop Amdursky, though. He put in a long-distance call to the radio operator in Toronto and gave him the message to be transmitted to Stuart Amdursky in Sebring. The Lake Wales

man telephoned it on to Sebring. By agreement, Ralph was tuned in on the two-way conversation, and he received his reply from his son within a short time.

The doctors at the place where Ralph's son is being treated were so excited about the radio-telephone message that they called Amdursky long distance later and talked about it for 20 minutes.

Company Offers Attractive Binder For Graphic Arts

An attractive, durable binder is being offered by the Company for Kodak publications on the graphic arts. It is made of heavy board covered with black artificial leather. Embossed panels carry its title in the famous Kodak red and black on yellow.

The binder is 9x12x2½ inches and contains space for 12 various sized catalogs and booklets up to 11 inches on the long dimension. Flexible wires, easily removed and inserted, eliminate the need for punching or other means of inserting booklets. The binder is \$2.

Key Shot—A snap like this is a key photograph in a good "picture story" of a picnic. With it should go other closeups of the picnickers and several long shots that include the shore and the water beyond it to complete the story.

Conference with the Camera Cop—Eddie Burke, left, representative and expert on photography in police work, is shown in Flint, Mich., when he suggested to the local police a new camera in place of the 40-year model shown above. From left are Burke, Daniel G. Reynolds of the International Police Chiefs Assn., Detective Tom Waldron and Flint police photographer Francis McNamee. Photo by the Flint Journal.

It's in the Park

Terry to Join Hubby in Japan;
Many Launch Vacation Season

It's spring vacation time in the Paper Mill, where several members are enjoying the thrill of faraway places. **Albert Sperry** already has his summer tan, importing it from Florida. **Lyall Ketchum** has departed for California and **Harold Brown** to the Smokies down Dixie way. . . . A committee meeting of the Park's Boy Scout Troop 50 was held Apr. 13 at the home of **James Galvin**, Yard Dept. Coming spring and summer activities were discussed. . . . A dinner in honor of **Terry Young**, Color Print Production, was given at Mike Conroy's by her Enlargement Room associates. Terry is leaving to join her husband in Japan. . . . Several Kodak members took an active part in the meeting of the Genesee Ornithological Society Apr. 13 in the Rochester Museum. They are **Dr. Neil Moon**, Bldg. 124; **Robert McKinney**, Research Laboratories, and **Dr. Milton Goff**, Dept. of Mfg. Experiments, all of Kodak Park, and **Paul Wentworth**, KO. . . . **Mary Alice Stever**, Statistical Dept., was guest of honor at a bridal luncheon given Apr. 12 in the service dining room by girls of the Statistical and Materials Planning Depts., Bldg. 26. She received a gift and a corsage of sweet-heart roses.

Herman McClelland, who recently transferred from Tennessee Eastman Corp. to the Cellulose Acetate Development Dept., plans to attend the U. of R. part time. . . . **Dorothy Bubier**, Eastman Savings & Loan, Bldg. 26, will handle KODAKERY duties in the department. . . . **Clyde Sneed**, Power, spent part of his vacation in Dallas, Tex., where he visited his mother. Clyde flew both ways. . . . Twenty scouts of the Park's Troop 50 assisted in making a city traffic survey Apr. 19 at the corner of St. Paul and Bausch Sts. Among them was **Robert Gears**, son of **Harold (Shifty) Gears** of the KPAA Office Staff. . . . **G. Sandborn Eldridge**, Paper Mill, B-50, was recently elected president of the Michigan State College Alumni of Rochester to carry on activities for 1949-50. Named secretary was **Paul Dutcher**, Engineering, B-23, while **Wayne Ernst**, Dept. of Manufacturing Experiments, Bldg. 14, was appointed treasurer. . . .

Dorothy Bubier

Ruth Dickens and **Helen Damaske**, Time Office, had roles in the three-act comedy, "Grandpa's Twin Sister," which was presented in Victor Town Hall Apr. 28-29. . . . **Hazel Smith**, KODAKERY correspondent in Sundries Press, B-48, and her husband, **Ralph**, Roll Coating Color, B-53, spent a week's vacation with his folks in Central Falls, N.C., stopping off at various points of interest en route. . . . **Bob** and **Eleanor Neuhierl**, Color Print Production, are back after spending a pleasant vacation in Washington, D.C. . . . A picture of **Nancy Niven Dewhirst**, formerly of Testing, 6-A, appears in the May issue of U.S. Camera. Nancy's husband, **Bill**, is in the Testing Dept.

Dr. Maurice Barnard, Medical Dept., attended the national conference of Blue Cross-Blue Shield Plans held in Hollywood, Fla. . . . Dinner guests at Mike Conroy's of their Paper Finishing Dept. staff office friends were **Ruth Hainlen** and **Janet Ross**, both of whom were married recently. . . . **Betty Thorpe**, Roll Film Ver. Spooling, has returned to her duties after a 3-month illness. . . . More than 40 girls attended the Cine Processing Bowling League's annual banquet Apr. 11 at Conroy's. . . . **Margaret Dietz**, Paper Finishing, is enjoying a vacation trip to Havana and the Bahamas. . . . **Gregory Martin** and **Jean Kubitz** have joined the Paper Mill staff. . . . **Betty Van Cise**, Incentive Office, Bldg. 65, is wearing a big smile to match her diamond. . . . The "Welcome Cine Processing" sign was out in Washington, D.C., during Easter week, what with several KP members and their families on hand for the sights. They are **Dick Clark**, **Al Meili**, **Gil Kirby** and **Jeanette Farrell**.

Square Dance
Tickets on Sale

Tickets are now available at the KPAA Office for the square dance Friday evening, May 13, in the Bldg. 28 gym. Music will be furnished by **Floyd Woodhall's** National Old-Time Champions, one of the most popular hoe-down outfits in the state.

The advance sale of tickets is set at 80 cents per person, and they may be procured at the door on the night of the dance for \$1, tax included. Dancing will run from 9 to 1. All KPAA members and their friends are invited.

Two Chess Aces
Set Exhibition

Dr. Max Herzberger, KP, and **Erich Marchand**, two of this area's outstanding chess players, will vie in an exhibition match Monday evening, May 9, beginning at 7 p.m., in the Bldg. 28 second floor cafeteria.

In what is believed to be a novel arrangement, each contestant will play independent of consultation with the other, the moves being relayed by a messenger. Each will point out the reasons for making his own moves and attempt to explain the reasoning behind those of his opponent.

Reel Mfg. Boys
Ring the Bell In
Idea Department

The suggestion habit is profitably demonstrated in the Reel Mfg. Dept. at Kodak Park.

In the last four years 50 of the 59 department men have submitted 890 suggestions and 42 members of the department have shared

B. Wilson Battey
Dept. Foreman

a cash total of \$3753.50 for 370 approvals, an average payment of \$10.14. Top suggester is **John Zurovski** who received \$748 for 23 of 33 labor, time or material-saving recommendations. Another active participant is **Alfred Decker** who turned in 84 and had 47 adopted for \$262.

Others who have made a commendable showing are **John Young** with 25 of 61 for \$147.50; **Harold Casperson**, 20 of 53 for \$194.50; **Walter Moshier**, 22 of 31 for \$480.50; **Edward Dolan**, 16 of 42 for \$240, and **Francis Burns**, 25 of 33 for \$181.50.

Whatta Performance! — Close to 9000 KPAA members and their families saw the five evening and three matinee performances presented Easter week. The spring show replaces the one presented outdoors during July in the past. **Claire and Hudson**, comedy acrobats, shown at left, drew oh's and ah's galore, as accompanying crowd shot will attest.

Ballard and Alexander Laud
Work of Two Chest Agencies

Fred Ballard, left, and **John Alexander** receive Community Chest red feathers from **J. Henry Parker**, who is heading up the KP campaign.

The 1949 Community Chest campaign is under way, and many Kodak men and women are personally familiar with the good work which the 46 local agencies are doing.

Two KP men who have seen and believe in the merits of the drive are **Fred Ballard** and **John Alexander** of the E&M Dept., who last year accompanied Chest officials on a tour of various agencies.

Ballard, whose trip took him to General Hospital, was enthusiastic about the facilities available for proper medical care.

"No matter what the illness, serious or slight, your doctors and nurses are always ready to serve you," he said. "Out-patient care alone makes the hospital a valuable part of the community."

"Any home is worthy of the name if the environment is there," was **Alexander's** comment when questioned about St. Joseph's Villa which he visited last fall. The location and facilities of the institution are of the best, he added.

Shop's Open House Attracts 3000

Close to 3000 KP folks and their families turned out on the evenings of Apr. 22 and 25 for the "Open House" conducted by the E&M Machine Shop in Bldg. 23.

Areas open for inspection included Engineering, Metallurgical Laboratory, Planning and the Metal Shop. Visitors witnessed demonstrations of processing machines, perforators, spooling machines and film rewind machines, as well as many other types of equipment manufactured in the

Machine and Metal Shops and returned for the occasion. Where samples were not available, large pictorial posters outlined other types of special equipment which are built for the Park's various production departments.

As a special feature, sections of the Machine Shop were in partial operation and screw machines turned out small souvenir measuring cups for the ladies. Cartoons depicting individual E&M members drew wide interest.

Many Visit Paper Sensitizing, E&M Machine Shop

Open House Visitors — The Paper Sensitizing "open house" drew 2460 visitors in the four days it was held. At left, above, **Gordon Davis** of Paper Sensitizing shows **Joel Heifferon**, wife **Florence** and their sons **Donald** and **Jack** a cross-

section diagram of the Bldg. 57 department. Some 3000 visited the E&M Machine Shop Apr. 22 and 25. In photo at right **Bill Mundt**, operating shaper, sets up a job as visitors look on. Sections of the Machine Shop were in partial operation.

11 Park People Observe
25th EK Anniversaries

Eleven KP folks are scheduled to observe 25-year service anniversaries with the Company during the month of May.

They are **Adam T. Lamb**, Machine Shop; **Elmer A. Griffin**, Plant Protection; **John F. Parks**, Inside Cleaning; **Paul W. Sechrist**, F.D. 2; **Edmund J. Hunt**, Acetate Pan. Film; **William McDonald**, Emul. Coating; **Fred W. Sands**, Roll Coating; **Harry Sparreboom**, Yard; **Walter F. Ahrens**, F.D. 2; **Josephine Howlett**, Paper Finishing, and **Clemence R. LaForce**, Roll Film.

Birr Dies Suddenly

Frank Birr, a member of the Salvage Dept. since coming to the Park in 1929, died suddenly Apr. 21. A son, **Ewald**, is in Cine Processing.

Top Prints Win Awards In Club's Spring Show

The year's best photographic work by members of the Kodak Camera Club was honored at the 1949 Spring Exhibition at Bldg. 28, Kodak Park.

The 1949 McMaster Award for the best three prints by one contributor was won by W. Arthur Young, Hawk-Eye, for his prints entitled "Ivy," "Lombardy Lane"

and "Leaf Pattern." Lou Parker, KO, won the 1949 Camera Club Trophy for exhibiting the best three color slides: "Sunset—Blue Rocks," "Lady of Fashion" and "Peggy's Cove." Each winner was rewarded with a gift of silver.

First prize monochrome in the beginners' class was shown by W. T. Sherwood, H-E; second prize, Bryce Alberty, CW; third prize, A. Richard Dahlen, KP.

Another for Young

Young also won first prize in the monochrome advanced class; Harriette Archer, KP, was second; Jeanne Hecker, KP, third.

In color prints, Arnold Cirman, KP, received first prize in the beginners' class while Leon Forgie, H-E, topped the advanced class.

The winner in beginners' color slides was Bryce Alberty, CW; John Fish, KP, was second, and Philip Warner, KP, third. Receiving honorable mention were Luther Clement, KP; Russell Schriener Jr., KP; Quandt Adams, KP; Helene Trax, KO; L. J. Bader, of Kodak Park.

Crance Takes First

Harry Crance, KP, was first in hand-colored prints for beginners, and G. A. Grum, KP, won the advanced class prize.

In the advanced class for color slides, R. H. Camping, CW, was first; Warren Syverud, KP, second; Alton J. Parker, KP, third. J. K. Rosser, KP, received first honorable mention. N. B. Woodall, KP; Harriette Archer, KP; T. F. Murray, KP; Lowell Miller, KO, and Shirley Houston, KO, received honorable mention.

First prize in color transparencies was won by Harriette Archer, KP; second by Luther Clement, KP, and third by G. A. Grum, KP. Honorable mention went to R. H. Camping, CW; Chester W. Wheeler, H-E, and Edward C. Potter, KP.

New Officers

Officers were installed to serve for the next two years. They are Kenneth Brenner, Bldg. 23, president; Harry Thompson, Bldg. 26, vice-president; Richard Edgerton, Bldg. 65; Stanley Bartles, Bldg. 23, and Robert Speck, Bldg. 59, trustees.

Judges for monochrome prints were Walter Meyers of Michael Stern Clothing Company; Jordon Ross of Gleason Works, and Ernie Taylor, KP. The judges for color photography were P. H. Shawcross, RIT; Clifford Ulp, RIT, and Joseph Cramer, Stecher-Traung Lithograph Corp.

Study in Silver — Two of the top winners in the Spring Exhibition of the Kodak Camera Club inspect their silver awards. W. Arthur Young, Hawk-Eye, left, received the 1949 McMaster Award and also took first prize in the monochrome advanced class. Lou Parker, KO, won the 1949 Camera Club Trophy.

World Vitamin Authority Sees Research Projects at DPI

Touring DPI laboratories last week was Dr. Christian Engel, widely recognized authority on Vitamin E. He represented the Netherlands at the International Vitamin E Conference in New York City Apr. 15-16.

2 Danes Tell Of Film Need

(Continued from Page 1)

for training films which make it possible for us to give our boys an intensified course of training."

He pointed out that each Danish boy must serve a year in one of the three branches of service.

Both Bagger and Robbert are with the Danish government, Bagger as a producer and Robbert as director and cameraman for instructional films for the Royal Danish Army, Navy and Air Force and of films for the official Danish military welfare organization "Folk og Vaern."

10 Movies Yearly

At present they are turning out some 10 films a year. They expect to step this program up on their return. The government film program not only is for instructional purposes but educational as well.

Robbert says that once each month his group makes a newsreel of some Army, Navy or Air Force activity for showing to the public through their regular theaters.

"This is done," he stated, "to give the public some idea of what is being done, and just what their money is being used for. We find it's very popular."

They use Kodak film in their work, they declared, and showed much interest in color, which they hope to utilize soon. All their films thus far have been in black and white.

Bagger was in Denmark during the war with a feature film company. The Germans tried several times to get them to make propaganda films, but the companies refused, Bagger said. The Germans blew up a couple of studios, but the Danes still would not let the Nazis dictate what sort of films they would make.

Robbert fled to Sweden, where he was in the Danish brigade during the war.

Booklet Describes Micro-File Units

A new pamphlet, describing Kodagraph Micro-File equipment for business and industry, has been published by Kodak.

Well illustrated, the pamphlet describes four models of Kodagraph Micro-File machines, as well as the Kodagraph Micro-File Reader, Enlarger, and Projector.

Medals Go To EK Man In England

(Continued from Page 1)

to great improvements in the manufacture of photographic material and its satisfactory and successful use. They were the originators of the method of plotting a characteristic curve of a photographic material. This probably is the most important theoretical advance in photography since its pioneering days. They also discovered the famous law which expresses the relationship between exposure, development and density.

Dr. Jones joined the Research Laboratories as assistant physicist in 1912 and has been chief physicist since 1916. During his association with Kodak he has carried out much original and productive work on photometry and illumination, colorimetry, motion picture engineering and photographic sensitometry. He has published some 80 papers dealing with these subjects. His work has had a direct outcome in current methods of rating the speed of negative materials and in present-day ideas on the contrast of printing papers.

Dr. Jones has been the recipient of many previous high awards. He accepted the Progress Medal of the Society of Motion Picture Engineers in 1939 and the Frederick Ives Medal of the Optical Society of America in 1943. He had presided over both bodies in 1923-26 and 1930-31, respectively. In 1935, in connection with the Royal Photographic Society's 80th Annual Exhibition, he received a medal for an exhibit on the motion photomicrography of growing crystals.

Before sailing for England aboard the Queen Mary Apr. 20, Dr. Jones received word that he had been elected an Associate of the Oval Table Society, honorary photographic organization in New York City.

2 Kodak Men Tie In Chess Tourney

Bill Grant of Hawk-Eye and John Angus of Distillation Products Inc. tied for first place in Class A of the Rapid Transit Chess Tournament conducted at KP.

Both had six wins and one loss in this post-season competition by members of the Rochester Industrial Chess League.

Al Chechak, also of DPI, took first in Class B with four wins and one loss and A. G. Caspar of Taylor Instrument Companies topped Class C with three wins, no losses.

A score of players participated in the contest. Each was allowed only 20 seconds per move in the matches. It was supervised by Dr. Max Herzberger, one of the Park's chess experts who is a trustee of the KPAA Chess Club.

Coast to Coast

Bill Hendricks of the San Francisco Branch believes in having his currency washed as well as his clothes. Not long ago he tucked a bill in his shirt pocket and completely forgot about it until his wife dashed out to where he was working in the garden, waving the clean bill. It wasn't until that moment that Bill realized he had forgotten about the money. Fortunately the washing machine was as easy on the currency as it is on laundry.

The Allendorf pooch has turned Cupid. S. F. Branch Manager Joe discovered a piece of paper attached to the dog's collar. Upon investigation he found it to be a love note to son George from his little girl friend. . . . Recent visitors to the Flushing Lab were Carl Fessler, Al Dickhaut and Bob Rohr of Kodak Park.

The Flushing Lab softball team beat the Queens County Savings Bank recently with a score of 12-10. Things looked pretty bad until Bill Mistretta saved the day by leading a rally in the 7th inning which eventually led to nine runs. . . . Carl Hart, head shipping clerk at the Minneapolis Store, died recently at the age of 49. He had been with the store since 1935.

Quick Prints — Evans Fosberg, left, E&M at Kodak Park, tries his hand at developing a print on Velite paper, under supervision of Dick Kingston, right (hand in pocket), KP Paper Service Dept. The demonstration was given two noon-hours at Bldg. 28, KP, for hundreds of Kodakers under sponsorship of the KP Paper Division. Spectators were able to watch the entire process since the prints can be made under ordinary tungsten light.

Vitamin Research — Dr. Christian Engel, center, Vitamin E authority from the Netherlands, discusses results of research with Dr. Philip L. Harris, left, head of the Biochemistry Laboratories, and Dr. James G. Baxter, organic research head, in a tour of DPI last week.

Filled with Film — The stock section of the Signal Corps Photographic Center is stocked with training films covering all phases of combat. Here, a warehouseman selects a movie requested by one of the many Army field libraries.

Language Illusion — It's a trick, but that's just what this foursome is doing . . . creating a language illusion when they translate English into a foreign language for the sound track. Every syllable formed by the lips of the players on the screen is synchronized with syllables requiring the same lip movements in Spanish, German, French and others.

The Army Goes Hollywood

THE BRIGHT lights and grinding cameras of Hollywood have little on the Army! That's because the Army has a pretty big movie production job of its own. Training films are the Army's specialty and they have no movie idols. The Army's players put across important lessons. Countless millions of feet of combat pictures were produced, edited and distributed during World War II, and the present growth of the Army necessitates the output of approximately 75 million feet of film during the present fiscal year.

The place where all this movie activity takes place is not in the famed West Coast movie town, but in Long Island City at the Army's Signal Corps Photographic Center, pictured above.

The training films now in production are based upon combat experiences of World War II. Accompanying them are running narratives, which hold the interest of troops and at the same time present important phases in their training program.

It was during the last war that the armed forces discovered that films teach where the printed word does not penetrate. They discovered that approximately 40 per cent more can be learned through training films than by any other method. The Army is one of Kodak's biggest movie film customers outside of Hollywood, and each year the Company sells millions of feet of film to the Army for various uses, including the training program.

Film Inspection — All film goes to the inspection section, where it is visually scrutinized for defects. The film then is assembled and spliced together reel by reel in proper order to make up a complete print. Each print is projected to insure proper sound and picture quality before it is placed in cans and sent to the distribution section for shipment. Approximately two million feet of film, 35mm and 16mm combined, go through this process monthly. At left, a rough cut of a training film is reviewed for recommended changes by the Center's project officer and technical adviser.

Plenty of Props — A model of a bombed building is constructed in the carpenter shop for use in an Army training film. Below, these two men of the prop department retouch a large backdrop prior to shooting.

Cameras-Action — Technicians study the action in a scene from "Arrest and Search of Persons." Below, on the main stage of the Center, a production crew shoots a key scene in "Shades of Grey," the War Department's film on the Army neuropsychiatric problems. Artful staging and authentic atmosphere of actual scenes in the combat zone during World War II are recreated.

Denim Has Changed

It's Iridescent—Denim is the same rugged material, but, like taffeta, it's taken on effective overtones of topaz, red, green and others. This particular Forman sun dress and cape worn by Betty Farley of the H-E Purchasing Dept. is gray with a cast of yellow. Handy accessories are the matching hat and beach bag. Making for other combinations in the same fabric are pedal pushers, shorts, slacks, boxy coat, vest, strapless sun dress and stole.

Life in Japan Told by KPer

Hilda Krenzer and souvenirs.

Since returning to her home town of Webster, Hilda Krenzer, KP Time and Payroll Dept., has been busy telling about her experiences in Japan. She has given talks before many Webster organizations, including the Rotary Club, Grange, Republican Clubs and others.

Hilda arrived home in January of this year, having taken the long way, a 99-day cruise on the ocean freighter Flying Cloud.

She was one of the first women to work as a civilian employee under Gen. Douglas MacArthur. A bookkeeper with Kodak's Washington Store, she took a job with the Army and arrived in Tokyo in April 1946. There, it was her job to trace the rightful owners and return household articles and priceless art pieces which had been confiscated by the Japanese. In recognition of her outstanding work, she received a certificate of achievement from Gen. Patrick Tansey, her immediate superior.

Many souvenirs of her travels are treasured by Hilda in her Webster home. Included among these are hand-carved teakwood chests, vases, ivories and especially fine silks and linens.

About the Model

Betty Farley's from a family well represented at Kodak. Not only is her mother, Elizabeth Farley, a member of the H-E Timekeeping Dept., but four uncles are Kodak Parkers. Betty herself, top left of page, a Kodaker for 2½ years, is new to H-E's Purchasing Dept., having recently been transferred from H-E Payroll.

As for sports, summer is her time of year; she loves to swim. At present, she's making an attempt to learn to play bridge.

Graceful Dance Floor Steps Executed on Skates by H-Eer

A Fine Adjustment

A little twist of the skate key and Beverly Brady is just about ready to do some fancy stepping on the hardwood floor of the roller-skating rink.

Intricate waltzes, fox trots and tangos may be complicated enough to the average Kodak lass, but Beverly Brady of Hawk-Eye's Timekeeping Dept. carries them a "step" further and does them on roller skates.

Beverly started roller skating seven years ago. When she mastered the art, she turned to dance skating, learning to approximate as closely as possible the routine of ballroom dancing. To help in perfecting form, Beverly takes ballet lessons and acrobatics and in addition receives instructions in

Snared . . . Paired Heired . . .

Engagements . . .

KODAK PARK
Beatrice Lynn, Bldg. 30, to James Tracy, Bldg. 29. . . Lucille Morella, X-ray Sheet Film, to John Giglio. . . Elaine Farley, Cine Reel, to William Maion. . . Jeannette Turgon, Bldg. 12, to Warren Hundley. . . Dolores Efling to Willis D. LaBar, Film Testing. . . Dolores Stoppelbein, Paper Service, to Leslie Moore, Paper Service. . . Sally Wills, Lab. of Industrial Hygiene, to Charles Johnson, CW.

CAMERA WORKS
Carol Miller to Ken Thomson, Dept. 78. . . Emily Struczewski, Dept. 78, to Dan Gudell. . . Terry Cardone, Dept. 28, to Samuel Burgo. . . Vera Ritenburg, Dept. 73, to Albert Crowell. . . Josephine Canzana, Dept. 89, to Sam Burgo.

HAWK-EYE
Doris Ester, Accounting & Payroll, to Pat Oliver, KP.

DPI
Patricia Latimer to Robert Menz, Vitamin Production.

Marriages . . .

KODAK PARK
Edna M. Martindale, Die Sheeting, to Isadore M. Hamburg, Plate.

CAMERA WORKS
Ethel Rutan, Dept. 90, to King Faulkner.

HAWK-EYE
Jane Decker to Joe Quickel, Standards Dept.

KODAK OFFICE
Marion Ostroski to Charles Arnone, Shipping. . . Mary Jane Richardson to George Hemming, Stationery. . . Dolores Damuth, Tabulating, to George Partis.

DPI
Betty Wurtz, Products Control, to Gordon Allardice, Chemical Plant.

Births . . .

KODAK PARK
Mr. and Mrs. Harold Wagner, son. . . Mr. and Mrs. Barton Magrin, daughter. . . Mr. and Mrs. Paul Vonhold, son. . . Mr. and Mrs. Norman Schrader, son.

CAMERA WORKS
Mr. and Mrs. Ed Deffenbaugh, son. . . Mr. and Mrs. Peter Robare, son. . . Mr. and Mrs. Riley Culross, daughter. . . Mr. and Mrs. Willard Zinke, daughter. . . Mr. and Mrs. John Zoyack, daughter.

KODAK OFFICE
Mr. and Mrs. Wes Wooden, daughter.

DPI
Mr. and Mrs. Gustav Behner, son. . . Mr. and Mrs. Donald Cottom, son.

'Hears All, Tells All'—Passing on important messages and handling the p. a. system in DPI's Ridge Rd. plant keeps Herta Gebhardt well-informed of plant activities.

Phone, Mike, Typing Keep DPI Girl on Toes

"The voice of the p. a. system"—that's how Herta Gebhardt of DPI is known to a good many people around the Ridge Rd. plant.

While Herta hasn't had very much chance to develop her mike

personality saying, "Mr. Jones, please call 182; Mr. Stonewell, please call 182," she has, in her job in the E&M building, succeeded in something else that's unique among DPI girls. And that, according to Bill Jones, her boss, is knowing more about what is going on around the plant than practically anybody else.

Handles Messages

Paging E&M people and others around the DPI buildings is a minor part of Herta's day in Bldg. 5, where, by the way, she's usually the only girl to be found. Far busier than the mike is her telephone, which rings all day long with messages like, "Please get the print machine in the Engineering Office repaired immediately; there's a print half done and the man who

needs it is leaving town in 20 minutes and wants to take it with him."

When she isn't passing on emergency phone calls for help to the proper persons in E&M, she's dispatching a truck to pick up a rush order somewhere around town, or signing out a company car, or tabulating time cards of E&M men against work orders for repairs or new installations.

Does Other Work

Between times Herta also does Bill Jones' secretarial work, and manages to file away in her mind an amazing amount of information, not only about E&M services, but about engineering trades and where to go to get things done.

Five years in the E&M shop have probably prepared her so that, some afternoon when she has a home of her own, she can see about getting the furnace cleaned, the plumbing unstopped, extra electric outlets installed, storm windows taken down and screens put up, insulation put in the attic and blacktop on the driveway, without so much as nudging a husband from his easy chair.

Plans Long Trip

Meanwhile, Herta lives with her parents off Lake Ave., in a house, incidentally, which has radiant heating in the ceilings. She's a Charlotte High School graduate and worked in the Army's finance division downtown before joining DPI.

When July comes, she won't be anywhere to be found around Bldg. 5. She'll be a few thousand miles away in Mexico City, a representative of her young people's church society on a tour south of the border. Preceding the trip, she'll attend the society's international convention in Houston, Tex. Last summer's vacation she traveled, too, visiting California and Oregon.

Kodaker Submits Old Family Recipe With Quaint Name

The name of Matrimonial Bliss for one of Oline Gustason's favorite recipes may have come from the old saying, "The way to a man's heart is through his stomach," she reveals. Oline, a member of H-E Dept. 31, adds that Matrimonial Bliss is an old family recipe upon which she has improved. She serves it as a dessert, topped with whipped cream, but most of the time it makes for a fine cookie.

Matrimonial Bliss
1 c. butter or ½ c. butter and ½ c. shortening (using the latter, add more salt); 1½ c. brown sugar, 2 c. oatmeal, 2 c. flour, 1 t. baking powder.

Cream butter and sugar; add oatmeal, flour and baking powder. Mix this with a pastry blender or hands and sprinkle about 2/3 of it in pan. Pat down.

On top of stove, cook 1 lb. of chopped dates, 1 c. sugar, ½ c. water and 1 t. vanilla until paste is formed . . . about 10 minutes. Stir occasionally. Let cool and then spread over mixture in pan. Sprinkle remainder of first mixture over the top and pat down. Bake 15 to 25 minutes in moderate oven (about 350 degrees).

When cool, cut into squares of desired size.

Oline Gustason

Threefold Purpose For CWers Trip Abroad

The trip upon which Martha DeVey, CW Dept. 46, embarked Apr. 25 is indeed a milestone in her life!

Sailing with her husband on the SS New Amsterdam, the ocean crossing marks the first honeymoon the couple has taken. It also means that Martha not only will see her old homestead in Holland for the first time in 14 years, but she'll be introduced to her husband's family. The DeVeys will return Sept. 6.

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, 1942, Super sedanette, \$1150. Gen. 4481-W.
Chevrolet, 1933 coach, 84 Scrantom St., between 5-7.
Chevrolet, 1935, master coupe, 40 Weld St., between 6-8 p.m.
Chevrolet, 1937, Sport coupe, master deluxe, Gen. 5521-W after 6 p.m.
Chevrolet, 1938, tudor de luxe, Glen. 6367-R.
Chevrolet, 1941, convertible, \$895. Glen. 5855-R.
Chevrolet, 1948, Fleetline Aero, all extras, 84 Glendale Pk., after 5 p.m.
Chevrolet, 1948 station wagon, Carl Huhtanen, North Bergen, N.Y.
Dodge, 1936, \$150. Char. 3496-M, after 6 p.m.
Dodge, 1937, Char. 1112-J.
Dodge, 1948, tudor, extras, 6000 miles, perfect, \$1935. Owner, Glen. 7952-M.
Ford, 1937, 626 Conkey Ave., after 5 p.m.
Ford, 1940 sedan, \$675. 388 Post Ave., Gen. 5929-W.
Ford, 1941, Cul. 0523-R after 6 p.m.
Ford, 1941, super deluxe, 150 Dickenson St., Baker 3129.
Ford, 1941, tudor deluxe, 231 Ridge Rd. West.
Mercury, 1941, Sedan, \$800. Gen. 1290-R.
Nash, 1941, 4-door sedan, make offer, 59 Fuller Ave., Webster, N.Y.
Oldsmobile, 1936, four-door sedan, reasonable offer considered, 646 Joseph Ave., Saturday or Sunday.
Oldsmobile, 1940, "90" sedan, 8 cyl. 157 Queensboro Rd.
Oldsmobile, 1941, convertible, Hydramatic, \$875. 74 Clifton St.
Oldsmobile, 1942, club sedan, "8" Hydramatic, Cul. 0287-J.
Oldsmobile, 1946, model 76 hydromatic, two-tone gray, \$1595. Glen. 5670-R.
Plymouth, 1940 coupe, with rear seat installed, \$500. Glen. 0343-J, after 4:30 p.m.
Plymouth, 1940, business coupe, Main 0256-R.
Plymouth, 1941, coupe, special deluxe, 20 Penn St., Pittsford 121-R.
Plymouth, 1946, cream colored convertible, 256 Stone Rd., after 6 p.m.
Pontiac, 1936, sedan, \$100. 370 Merchants Rd.
Pontiac, 1937, 4-door, Glen. 2763-W, 955 Hill Ave.
Pontiac, 1947, four-door sedan, Webster 185-M.
Studebaker, 1940, Champion, \$475. Char. 1119-W.
Terraplane, 1936, coupe, 165 Stutson St.

FOR SALE

ALUMINUM WARE — Complete Wear Ever set, cast, Gen. 0737-J.
ARCHERY SET—Two 6' bows; quiver-finger guards; target; hunting arrows, will accept any reasonable offer, 22 Chestnut Dr.
AQUARIUM—With heater and aerator; No. 3 Acorn water heater, 30-gal. tank; 3-station Sav-U-Time, complete; 3-piece cane-back living room suite; 7 volume history of Freemasonry by Mackay Singleton, Glen. 0856-W.
BABY CARRIAGE — Heywood Wakefield, Cul. 2581-R.
BABY CARRIAGE—Storkline, folding, Also rural mailbox, Hill. 2848-W.
BABY SITTER—Girl will take care of children any nights except Wednesday and Sundays, 1450 Lake Ave.
BABY SITTING—Any night, N. Clinton section, 1048 N. Clinton Ave., Main 1441-W, leave message for Gerald King.
BASEBALL GLOVE—Left-handed, Gen. 2977-M after 6 p.m.
BED — Full-size double and spring, Glen. 0343-W.
BED—Full-size walnut, complete, \$25, or will swap for single bed complete. Also Whitney baby carriage, \$8. Cul. 4267-J.
BED—Metal double with springs. Also maple high chair; maple crib, Char. 0928-W.
BEDS—Two metal, maple finish twin. Also springs, \$5 each, 170 Pomona Dr.
BEDSPREAD — Hand crocheted, full size. Also Hamilton Beach upright vacuum cleaner, \$20. Glen. 1440-J.
BED REST—Dusty pink taffeta, beautiful construction, never used, \$15. Mrs. Joyes, 10 Berry St.
BICYCLE—Boy's 28", Gen. 6164-R.
BICYCLE—Light weight 28", \$15. Main 3745-W, 5 to 7 p.m.
BINOCULARS—Pair, Hensoldt Wetzlar, 7 power, \$75. 67 Alphonse St., Baker 2477, after 6 p.m.
BOAT—Round-bottom, 15'6" long, 52" wide, 20" deep, all cedar planking screwed to sturdy oak ribs, 25 Parkdale Terr.
BOAT—28-ft. cruiser, sleeps 4, galley and head, 45 h.p. Gray Murray motor, \$350. CW KODAKERY 6256-334.

FOR SALE

BOAT—Thompson, 14 ft., 4-ft. deck, 2 seats with backs, 1 Stager St.
BREAKFAST SET—Chrome, porcelain top table, 4 red leatherette covered chairs, Cul. 6740-R.
BREAKFAST SET — Maple, dropleaf table and 4 chairs, Glen. 3882-R.
CABIN SLOOP—Cruising auxiliary, 28' x9', sleeps 2. Also 2 cylinder marine inboard engine and 4-burner new Perfection oil range with built-in oven, 15 Upton Ave., Spencerport 85-W.
CAMERA — Automatic Rolleiflex, 3.5 Tessar lens, any reasonable offer, 1081 N. Clinton Ave., Sat., Sun., or weekdays after 5:30 p.m.
CAMERA — Kodak Recomar No. 33, 9x12 cm, complete with film holders, film pack adapter, developing hangers, carrying case, Glen. 6930-J.
CANOE—Old Towne 16 ft., birds-eye maple decks. Or will swap for aluminum canoe, Gen. 5660-M.
CAR TOPS—One set wooden, \$5. Also banjo, \$35. Glen. 2659-M.
CAT BOAT—12 foot Olympic Monotype "Vee" bottom, with boat hoist, \$175. Glen. 2933-J.
CLOTHES REEL — For yard, Mon. 6991-J.
CLOTHING — Child's blue leatherette zipper slippers, 7 1/2, \$1.50; red rubbers, 5 1/2, \$1.25; red snap strap boots, 5, \$2; tan corduroy boxer trousers, 1, \$1; boy's red Eton cap, 6 1/2, \$1; day's black suede play shoes, 6 1/2 A, \$4; wine Red Cross shoes, medium heel pump, TAA, \$3; blue leather high heel pump, TAAA, \$3; man's brown crepe soles, moccasin toe shoes, 8 1/2 D, \$5. Char. 3149-M.
CLOTHING—For 3-4 yr. old girl, 2 prs. corduroy overalls, 2 polo shirts, 1 sweater, 2 cotton dresses, 3 white cotton slips, 2 prs. panties, 4 sleeveless undershirts, 1 chenille bathrobe, Gen. 1869-J.
COAT—Girl's spring, gold color, size 12, Char. 2568-R.
COAT—Girl's spring, size 4, with hat, 165 Champlain St., after 6 p.m.
COAT — Lady's brown tweed spring with inner lining, size 16, cleaned, Glen. 1684-M.
COATS—Boy's and girl's spring, size 5; boy's brown tweed Eton coat, size 6. Also mahogany coffee table, glass top, \$5. Char. 1785-R.
COATS—Boy's trench, sizes 5 and 6, Glen. 3940-J.
COATS—Gray gabardine shortie, size 16; black wool dressy spring, size 14, Mon. 8183-W, after 5 p.m.
COKE—One and one-quarter tons, \$15. Also single-wheel bumper trailer, 42"x52", \$25. Glen. 0387-W.
CRIB — Large wooden complete, 60 Gold St.
DAVENPORT—Also coffee table; table model RCA radio, Mon. 1823-M.
DAVENPORT—With chairs, all tapestry, upholstered, brown sofa; 1 green chair; 1 rose chair and foot rest, complete \$70; will sell separately, Glen. 1143-R.
DAVENPORT — Wine frieze, English lounge style, \$45. Will deliver, 10 Stonehenge Rd.
DINING ROOM SET—9-piece modern design, 271 Avis St.
DINING ROOM SUITE—Burrell walnut, Also three-quarter Hollywood bed; man's tuxedo, size 37; shirt size 15, \$20. Char. 2895-W.
DINING ROOM SUITE — Eight-piece, Glen. 5678-M after 1 p.m.
DINING ROOM SUITE — Eight-piece oak, Glen. 4490-M.
DINING ROOM SUITE — Mahogany, 9-pc. Duncan Phyfe, Cul. 6592.
DINING ROOM SUITE—Walnut, 9 pc., with new table pad, Glen. 4586-J.
DINING ROOM SUITE—9-piece mahogany, 68 Halstead St.
DRAFTING SETS—Two Brunning & Dietzgen, pre-war makes, 134 Coolidge Rd.
DRAFTING TABLE—Metal frame, 30"x48" maple top, elevating, tilting, locking, Cul. 6740-R after 6 p.m.
DRAPES — Three pair, rose; 4 pair orchid, uneven lengths. Also 2 bird cages, Glen. 7905-M after 5 p.m.
DRESSES—Four. Also 2 suits, size 12; child's spring coat, size 2; kiddie swing on standard; current novels, 152 Gardiner Ave., Gen. 7556-J.
FLASH UNIT—Reliance Bantam, with charger, best offer, 83 Del Monte St., Baker 7073.
FORMALS—Peach, faille; yellow dotted swiss, off shoulder; white faille graduation dress, size 11, Glen. 4690-M.
FORMAL—Summer, size 36. Also Rolls English razor and case; black velvet evening wrap with white hood and muff, size 11-12, Cul. 0337-J, after 6 p.m.
FRIGIDAIRE—Hamlyn 8039.
GARAGE DOORS—One pair 4'x7'10" and hardware. Also French window and frame, 3'x3'8", screen and storm sash, Glen. 5303-J.

FOR SALE

GOLF CLUBS—Johnny Bulla, 3 woods, 7 irons, putter and new bag, Cul. 2675-W.
GOLF CLUBS — Complete set Bobby Jones, Gen. 7667-J.
GOWN—Bridesmaid, size 14, orchid chiffon, 68 Willite Dr.
GUEST SIGN—Fluorescent, green lettering, will stand or hang up, \$12. 82 Ronald Dr.
HAULING—Light, night time, Saturdays or Sundays, Mr. King, Main 1441-W.
HEATER—Coal or wood, oak, \$8. 176 Stone Rd.
HOT WATER HEATER—Automatic oil, 20-gallon, Glen. 5647-W after 6 p.m.
ICEBOX—Vitalaire, 100 lbs. capacity, Glen. 4722-J.
JODHPURS—Lady's, size 14. Also boots, size 6 1/2; spring and fall dresses, size 14, 845 Clifford Ave.
KITCHEN SINK — Hot-cold faucets, drain pipe. Also coal water heater, make offer, Char. 2734-M, after 5 p.m.
LAWNMOWER—Mon. 7763-W.
LIVING ROOM FURNITURE — And other miscellaneous pieces, Glen. 4864-R.
LOT—Winona Blvd. Glen. 6310-M.
LOT—75x175, Greece-Windsor Rd., all improvements, Hamlyn 9129.
LOVE SEATS—Two maroon with gray stripes, \$75 each, Char. 0668-R, after 6 p.m.
MICROMETERS—One-inch, \$5; inside micrometer, 113mm-125mm, \$5, or both for \$9. Main 4039-J.
MOTOR — 1948 Evinrude Speeditwin, 22.5 h.p., 2210 Baird Rd., Penfield, phone East Rochester 487-F-5, after 5:30 p.m.
OUTBOARD MOTOR—Johnson, 22 h.p., Glen. 6367-R.
OVERCOATS—Two, size 38-39, \$10 for both. Also large cast aluminum tea kettle, modern, \$5; square mirror, with wood base, \$6; two wine barrels with faucets, \$3 for both, 1177 Lake Ave., Glen. 3461-J.
PUPPIES — Collie, registered AKC, W. A. Reedy, 2407 S. Union St., Spencerport 137-J.
RADIO—G.E. console, \$20. 161 Gates-Greece Townline Rd., Saturday.
RADIO — Wurlitzer floor model, \$15. Glen. 7025-R.
RECORD PLAYER—For Columbia long playing Microgroove records, \$11.95. Mon. 5477-R.
REFRIGERATOR—50 lb. top icer, Mon. 3814-J.
REFRIGERATOR — Servel, 7 cu. ft. Char. 1785-M after 5 p.m.
RIFLE—22 caliber Winchester No. 75 Sporter, Redfield Jr. scope mount base, Lyman No. 57 receiver sight, 528 Augustine St.
RUG—9'x12', hooked pattern, with pad, \$65. 1563 S. Clinton Ave.
RUG — Karastan Oriental, 10'6"x18', Char. 1223-R.
SADDLE—Western, with bridle, breast collar, 3975 Culver Rd., Sundays only.
SAILBOAT — Lark type, 16 ft. Glen. 2026-M.
SAXOPHONE—E-flat alto, silver, Conn, \$55. Walter Smith, Glen. 0288.
SAXOPHONE—Silver, E flat alto with case, \$50. Glen. 6240-J.
SCOOTER—Cushman 1946, 1/2 price, 164 Terrace Pk., Gen. 1425-R.
SCREEN DOOR—Made of heavy oak, size 3'2" by 7'5", 1 1/2" thick, 36 Alliance Ave., Mon. 0039-R.
SHOES—Girl's, I. Miller, tan, size 7AAA. Also girl's slippers, pink satin, size 7; daffodil yellow formal, size 12, Baker 5124.
SHOES—Lady's brown-and-white golf, size 8 1/2 AA, \$5. Glen. 3471-W.
SKIRTS — Size 26. Also lady's green chesterfield coat, size 14, 845 Clifford Ave.
SLIP COVER — For club-style davenport, gray background with rose, yellow and blue floral pattern, \$10. 1865 Dewey Ave.
SPOTLIGHTS—Also tanks and other photo equipment, 94 Depew St., Gen. 5398-R.
SPRINGS—Simmons, for double bed, \$5. Char. 1114-J.
STENOTYPE—Also banjo, Char. 3309-W.
STOVE—Bucket-A-Day, dome top. Also side-arm gas heater, Glen. 4690-M.
STOVE—Cast iron, oil burner, Railroad Roundhouse, suitable for garage, Gen. 8219.
STOVE — Crown combination, white, Gen. 1571-W.
STOVE — Divided top, minute timer, electric appliance outlets, fully insulated oven with thermostat-controlled heat regulator, 293 Rich's Dugway.
STOVE—Gas, table top, \$65. 1563 S. Clinton Ave.
STOVE—Happy Cooking, modern, Mon. 6133-J.
STOVE—Magic Chef, green-cream, \$15. Cul. 4052-M.
STOVE—Modern Andes, coal-gas combination, 27 Locust St.
STOVE—Modern, white, divided table-top, automatic oven control, 187 Cherry Rd.
STOVE—Oil, 3-burner, \$5. Also porcelain-top table; other household articles, 1170 N. Greece Rd.
STOVE—Sterling, white, combination gas-coal, 133 Frankfurt St.
STOVE—1947 Star, delivery free, Cul. 5536-J.
STOVES—Kerosene, kitchen, 5, some with ovens, cheap. Also trailer hitch, fits 1942-48 Chevrolet, \$3; folding camp trailer, \$150, 12 Bartlett St.
STOVES — Roper, gray-white enamel, high oven with regulator; Bengal gray-white enamel, combination, gas-coal or oil, 201 Webster Ave.

FOR SALE

STUDIO COUCH — And oak rocker, Glen. 4040-M, after 5 p.m.
SUIT—Boy's tan tweed, size 16, \$10. Also brown and tan sport coat, size 16, \$6. Cul. 4275-J.
SUIT — Girl's neon blue, size 16, 21 Milton St., Gen. 3967-W after 6.
SUIT — Man's, size 36 short, pepper brown, single breasted, \$25. Cul. 6996-M between 6-9 p.m.
TABLE—Drop-leaf, Also 4 chairs, mahogany, 790 Norton St.
TABLE — Mahogany octagon living room. Also red angora ski suit, size 10-12; drop-shoulder white net formal, size 12-14, Hamlyn 8122.
TABLE SAW—Craftsman 9", tilt table, \$35 less motor, 1429 Edgemere Dr., Sunday a.m.
TIRE—6.00x16, with inner tube, for Chevrolet, \$5. 284 Parsells Ave.
TIRES—Four, with tubes, 6.50x16. Also 19-plate auto battery; Stromberg carburetor, No. 1-97 Down Draft, 1 1/2" throat; 2-burner gasoline lantern, Char. 0198-M, after 5:30 p.m.
TRACK SHOES—Size 8C, 33 Chevalin St.
TRAIN — Lionel, Also bicycle, 28"; wind-up phonograph; drafting set, complete with table, Glen. 3493-R.
VACUUM CLEANER—Air Chief, tank type, 26 Oakman St., Main 4587-R.
WASHING MACHINE — Automatic, Glen. 3573-R.
VACUUM CLEANER—Glen. 1724-J.
VACUUM CLEANER—Premier Duplex, \$15. Gen. 7445-J.
VACUUM CLEANER — Westinghouse, Mon. 4395-M, after 6 p.m.
VACUUM CLEANER — Westinghouse upright, Also Westinghouse hand cleaner; tool kit, 184 Magnolia St., Gen. 5557-J.
WARDROBE — Blond mahogany combination chest of drawers, cedar lined, \$35. Also Cross Fox fur jacket, size 18, \$35; twin red fox furs, \$30. 3771 Lake Ave.
WASHING MACHINE—ABC, Spinner, Model 77, \$40. 107 Hermitage Rd., Char. 1134-J.
WASHING MACHINE—Apartment size, on stand, \$20. Gen. 6857-J.
WASHING MACHINE — Easy Spin, portable, Mon. 7681-W, after 6 p.m.
WATER HEATER — Combination oil, with tank, 58 Electric Ave.
WHAT-NOT—Walnut. Also other antiques; Sterling stove with 2 oil burners, burns coal, wood, gas or oil, 1170 N. Greece Rd.
WHEEL CHAIR—Rubber tires, wicker, light weight, easily handled, for home or street use, Glen. 1561-R.
WINDOWS—Two, single sash, 24"x24", \$10. Pfundtner, Glen. 1099-R.

HOUSES FOR SALE

BUNGALOW — Attractive, 2-bedroom, 479 Backus Rd., wonderful for children. See Sunday afternoon.
BUNGALOW—Four-room, built recently, will take reasonable offer, Char. 3629-J.
COTTAGE — New, 28'x32' at Onteo Beach, Hamlyn; lot 50'x133' with lot in back 50'x250', 6 rooms, running water, flush toilet, stone fireplace, electric stove, maple living room furniture and knotty pine sheet rock walls, must sell. Contact owner at Brockport 849-F-2 after 6 p.m. or Sunday a.m.
COTTAGE—Three-room 4 miles up east side Canandaigua Lake, inside flush toilet, screened front porch, double lot, not on lake front, asking \$2450, make offer, Char. 1587-W.
HOUSE — Austin St., 6-room with 3-room studio apartment completely separate, lot 32x120, close to schools and buses, good investment, Glen. 4027-M.
HOUSE—KP section, single, 6 rooms, Colonial style, large lot, 2-car garage, screened porch, insulated, automatic heat, 242 Simpson Rd.
HOUSE—Partly finished, 34x26, 2 complete stories with 7'6" ceiling, lot 123'x77', berries, grapes, asparagus on lot, Mildred Harndon, Mon. 7865-W.
HOUSE — Seven-room, acre land, 12 miles southwest Rochester on main road Scottsville, electricity, furnace, bath, modern kitchen, school bus at door, large garage and workshop, Scottsville 102-F-12.
HOUSE — Six-room, Dewey-Stone section, insulated, gas heat, aluminum storm and screens, modern kitchen, garage attached, asking \$9000, immediate possession, Char. 2205-M.
HOUSE—Three bedrooms, garage, neat, comfortable, blackout drive, insulated, screens and storm windows throughout, price reduced, Char. 0607-M.
HOUSE—Three-bedroom, walking distance to KP, Glen. 4623-W.
HOUSE—Village of Honeoye Falls, electricity, gas, 1 1/2 acres land for garden, garage, barn, 9 rooms, \$8000, Honeoye Falls 517-F-3 after 6 p.m.

WANTED

ADAPTER—Bantam Kodachrome A or B for Recomar camera or Precision enlarger, Cul. 6179-R.
ATTACHMENTS—For Regina vacuum cleaner, Model 50, Mon. 3679-W.
BICYCLE—Boy's 22" or 24", Char. 1296-J.
BED—Hospital, standard, with or without sides, Glen. 2096, or Mrs. Chase, Spencerport 321-F-12.
CUPBOARDS—Two matching corner, Glen. 0939-R.
CRYSTAL PRISM CHANDELIER — Or Cranberry hanging lamp for dining room fixture. Also land, an acre or more on Titus Ave., near Cooper Rd. Cul. 6838-W.
DESK — Knee-hole type, with chair, maple, Glen. 0766-R.

WANTED

ENGINE—Crosley, used, good condition, Canandaigua 339.
FERTILIZER SPREADER — For lawn, large or medium size, Hill. 3223-W.
HOMES—For 3 kittens, 4 Ariel Pk.
HOME—For three little kittens, yours for the asking, Empire 0551.
JACKET—Motorcycle, size 38-40, black, Cul. 4981-J.
LAWNMOWER — Power, gas preferred, Glen. 0137-W.
LAWN ROLLER—Water filled, Hamlyn 0383.
MEMBERSHIP—In drivers' club, Winton-Merchants Rd. section to KP and return, 8 to 5, Cul. 3361-W.
NURSING POSITION—By mature, experienced, practical nurse or child's nurse, to live in permanently, Cul. 5419-J.
PORCH GATE — For child, 20 McNaughton St., Main 0943-W.
PORCH GLIDER—Glen. 2763-W.
REFRIGERATOR — Apartment size, 29 Portsmouth Terr., Apt. 3.
RIDE—For 2, to and from Olean, or near by on weekends, leaving Friday night, Cul. 0843-R, after 6 p.m.
RIDE—From Brockport to KO and return, 8-5, KO ext. 6201.
RIDE—From Byron to NOD and return, hours 7:50-4:50, Bergen 79-F-13.
RIDE—From Melrose St. and Wellington Ave., to KO or CW and return, hours 8-5, KO Ext. 5223.
RIDE—From Mendon to CW and return, hours 7:35-4:35, Honeoye Falls 513-F-13.
RIDERS—From Monroe Ave. to KO, 8-5, 86 Alliance Ave., Mon. 0039-R.
RIDE—To Auburn, N.Y. or near by on Friday nights, Mon. 2601-W, after 6 p.m.
SEWING MACHINE — Electric, good condition, Cul. 0337-J after 6 p.m.
STROLLER — For twins or triplets, Glen. 6974-R.
SWING — Or slide and teeter-tauter, Glen. 6324-R.
VACUUM CLEANER—Char. 0873-M.
WIRE FENCING—Mesh small enough to stop golf balls, Char. 3384-J.

APARTMENTS WANTED TO RENT

Bedroom, living room, kitchenette, reasonable rent, for young couple being married June 11, Gen. 3764-W.
Four-5 rooms, or house, or flat, urgently needed, unfurnished, by couple with 6-year old daughter, Glen. 4484-M.
Four or 5 rooms, for family of two, near KP or anywhere, rent reasonable, 897 S. Clinton Ave.
House or flat, 2 school-age children, NOD employee, references, reasonable rent, forced to move by June 1, 147 Congress Ave.
House or flat, 2 bedrooms, young couple with baby, urgently needed, \$50-60, Gen. 5256-R.
Or flat, 2 bedrooms, Kodak section, Glen. 0745.
Or flat, unfurnished, 2 or more bedrooms, Mon. 5760-R.
Or flat, 4-5 rooms, young couple and year-old boy, \$50 to \$65, Gen. 3010-M.
Or small house by May 1, 2 adults, reasonable, Gen. 0756-R.
Three rooms, on or before June 1, business couple, Glen. 1514-J.
Three rooms, unfurnished, Char. 3511-R after 6 p.m.
Three, 4 or 5 rooms, unfurnished, heated, Chili Ave. section, Gen. 0859-J after 6 p.m., Monday through Fri., or KO ext. 4187.
Three or 4 rooms, unfurnished, by employed couple, reasonable, Gen. 8629-R, Sundays, or evenings after 6 p.m.
Young couple need apartment or flat by June, Cul. 3759-W.

FOR RENT

APARTMENT—Kitchenette and studio bedroom, private entrance, shower, furnished or unfurnished, Jones Ave., Glenwood 1839.
COTTAGE—Canandaigua Lake, modern facilities, Glen. 5763-W.
COTTAGE—In Maine on shore of Casco Bay, all utilities, golf course at door, deep-sea fishing nearby, Hill. 1107-W.
COTTAGE—Vine Valley, month of July, Cul. 0870-W.
ROOM—Double, private home, bus stop No. 24 at front door, will give breakfast and dinner, 3620 St. Paul Blvd., Char. 2406-M.
ROOM—Furnished bedroom and kitchen in private home, Glen. 4367-J.
ROOM—Furnished, man or woman, \$5, kitchen privileges, Glen. 6061-M.
ROOM—Pleasant, nice home, good location, gentleman preferred, good bus service, Cul. 2958-R.
ROOM—Pleasant, walking distance to KP, 392 Clay Ave., Glen. 3439-R, after 5 p.m.

WANTED TO RENT

COTTAGE—Canandaigua or Conesus for 2 weeks beginning July 17, must have good beach for children, Char. 1129-M.
GARAGE — Near KP, preferably on Lake Avenue side, Char. 0599-J.
ROOMS—Three or four, for couple to be married in June, Glen. 5761.

LOST AND FOUND

LOST—Pair lady's pink fabric gloves in Bldg. 28, Apr. 12, R. Stoneham, KP Ext. 6212.
FOUND — Taffeta formal mitt, near Northway lunch, Bull's Head, Tuesday, Apr. 19, Gen. 6390-J.

Men's, Women's Winners in Tournament of Champions

Take Tenpin Togas—Winners of the men's and women's divisions, respectively, in Kodak's Tournament of Champions were the H-E Benchwarmers and the KP Stores quint. The men, left to right, Walt Gluchowicz, George Romanko, Bob Glennon and Vic Hodkinson. The quartet used Al Werner's average when the fifth member of team couldn't bowl. The women champs, from left: Jeanne Glaser, Martha Caldwell, Ethel Aha, Mary Elizabeth Glaser and Dorothy Wilson. Forty men's and women's teams rolled.

Sports Roundup

Horseback Riding Classes... CWRC Golfers Tee Off May 7

Horseback riding classes for beginners and intermediates are again planned for KPAA girls, with Monday and Friday evening periods set aside at the Griffin Farm Stables in Marsh Road, Pittsford. Mickey Way, well-known KP equestrienne, is in charge of the instruction.

Reservations for group and individual riding also may be made for Thursday evenings, as well as for Saturdays and Sundays. Groups of 10 or more will be accommodated at \$1.25 per person, those

of less than 10 at \$1.50 each. Instruction will be provided for an additional 50 cents per person.

Classes are scheduled to start immediately, and all girls interested are requested to call the KPAA Office, Ext. 6192, for further information.

First CWRC golf tournament of the season is slated for Saturday, May 7, at LeRoy Country Club. A blind bogey affair, the tourney will get under way at 7:30 a.m. Twenty prizes will be awarded. Reservations may be made at the CW and NOD Recreation Club offices.

The E&M Ridgmont Wednesday Night Golf League has arranged for another season and will open its 1949 twilight slate May 11, according to Harold Mosher, chairman of the golf committee.

KP Gun Club skeet and trap shooters were represented in the men's event of the D&C-T-U shoot held recently on the Rochester Trap and Skeet Club range. Elwood Bridgeman led the brigade with 40 hits, followed by Sam Cox, Art Newcomb, 25; Al Gray, 21, 36; Bob Schaad, 33; Bob Olin, 31; and Harold Peterson, 19.

Opening games for Kodak teams in the Major Industrial Softball League: May 16—KO vs. Stromberg; KP vs. Wollensak. May 17—CW vs. Gleason. May 18—Dusties vs. Delco. May 19—H-E vs. Hickok.

Next practice session for KO's Major League softball team will be at 9 p.m. Tuesday, May 10, under the lights at Kodak Park's Lake Ave. ballyard. The following evening at 6:15 p.m. Ken Mason will drill his club on the DPI diamond. Mason hopes to engage industrial foes for practice games on both occasions.

KP Chemical Five Takes City Pin Lead

New team leader in city tournament shelling at press time was the Chemical quint of Kodak Park which took the lead with a booming 3149 handicap total last week. The Chemicals, who tied for second place in the KPAA F.D. 4 League, are composed of Merton Buckholz, Jim McKenna, Avery LaDue, Ken Quetchenbach and Claude Smith. Buckholz led the

KP Woman's Son Wins Post As Batboy for Red Wings

Elmer Fairchild, left, Red Wing president, and Mike Carpenter, business manager, welcome Ted Schudel jr. to Red Wing Stadium. The new batboy's mother, Dale Schudel, KP, is at right.

The envy of Rochester's baseball-minded youngsters is Ted Schudel jr., 16-year-old son of Dale Schudel. She's a member of Kodak Park's Color Print Production Dept.

Ted made his debut as batboy for the Rochester Red Wings as the local team opened its 1949 home season against Jersey City. An essay on the subject, "Why I Like Baseball and Want to be the Red Wing Batboy," won the appointment for the John Marshall High School pupil.

"This is the first time I've ever won anything," was his first comment when informed of his success. Ted is an alumnus of the KPAA summer softball program, having taken part during the last five years of its operation. In 1945 his team, the Hurons, copped the pennant in the Eastern League, and in 1947 he played with the Cats in the Texas League.

Although he also likes basketball, the diamond sport is his favorite, and he hopes to pick up some valuable experience while associated with the Red Wings. The team is scheduled to play some 77 games at home, and Ted expects to be on hand for all of them. He will be on the payroll and will wear a uniform just like the players do.

It's too early to talk of pennants, but Ted has already picked the winner of the International League flag.

"Why, the Red Wings, of course," he says, and even his mother, a dyed-in-the-wool fan, is inclined to agree with him.

Park Stores 5 Posts 2880, Wins Tourney

The Stores five, a power-packed group of keggers from the KPAA Girls' 12-Team League, walked off with first-place honors in the women's division of the Company's Tournament of Champions last Tuesday night at Buonomos'.

The KP pin-pickers paced the eight-team field with a 2880, including a 1095 singleton. Their total included a 750-pin handicap. CW's Friday Night League Medalists, with Dorothy Hughes showing the way on a 600 series, finished in the runner-up slot with a 2777. Close behind in third place were the Kodak Office Ektras. The KO keggers, working with a 762-pin spot, posted a 2770 series.

Individual gold trophies and a \$25 cash award went to the first place finishers. The CW five received silver trophies and \$10, while the Ektras split \$5. The Finished Film five from Kodak Park, low handicap team in the test, came up with the best scratch mark—2223. Working with a 489-pin spot, they finished sixth.

KP STORES

Ethel Aha.....	154	132	143	429
Mary E. Glaser.....	115	124	146	385
Dorothy Wilson.....	140	123	194	457
Jeanne Glaser.....	117	114	192	423
Martha Caldwell.....	143	123	170	436
Handicap	250	250	250	750
Total	919	866	1095	2880

MEDALISTS

Carrie Grymer.....	134	117	122	373
Verna Presutti.....	85	138	156	379
Annabelle Burroughs.....	159	131	107	397
Stella Siwicki.....	137	124	167	428
Dorothy Hughes.....	205	175	220	600
Handicap	200	200	200	600
Total	920	885	972	2777

'A' Loop's Best

Champions of the KPAA Thursday A League were the Testing keggers shown at right. From left, standing: Harold Bradbury, Roy Nesbitt, Howard Deihle; front: Bill Carr, Elmer Walther.

SEC. 562 P. I. & R.

U. S. Postage
PAID
Permit 6
Rochester, N. Y.

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