

A NEWSPAPER FOR THE MEN AND WOMEN OF EASTMAN KODAK COMPANY

Vol. 7, No. 21

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

May 26, 1949

You Get These Tomorrow

Important Info—These are the personal yearly statements which you will receive tomorrow. Like members of other departments in Rochester divisions of EK, these girls of the KP Time Office in Bldg. 56 were busy last week preparing the statements. From left, Connie Howard, Margaret Rodgers and Cathy Switzer.

Your EK Plan Status Shown in Statement

How do you stand in regard to various Company plans?

You'll be getting the answer to this question tomorrow when you receive your personal yearly statement from your supervisor.

At a glance, each Kodak man and woman will see:

- 1—The exact amount of his group life insurance for 1949.
- 2—The amount he contributes each month for this insurance.
- 3—The total annuity he accrued under the Retirement Annuity Plan up to Jan. 1, 1949.
- 4—The annuity he acquired during 1948.
- 5—The amount of Wage Dividend he received last March.
- 6—The length of vacation to which he is entitled this year.
- 7—The percentage of normal pay, payable for Sickness Allowance when he is ill, as of Jan. 1, 1949.
- 8—The number of weeks he is eligible for Sickness Allowance as of Jan. 1, 1949.

The statement, besides giving each Kodaker a personalized report on his status, also includes Company plans in brief, to show how each individual's figures are determined, and gives other information on how the plans work. This, the third such statement given Kodak folks, goes to all those who joined the Company before Jan. 1, 1948.

Be Sure to Check Your Beneficiary

Now's a good time to check the beneficiary of your Kodak Group Life Insurance Policy.

First of all, is this the person to whom you wish benefits paid in case anything happens to you? Is the name spelled correctly?

Has the person named on your Certificate died? You will want to name a new beneficiary.

Have you married recently or are you about to be married? Perhaps this will change your beneficiary.

By taking care of such things now, you will help eliminate possible delay or confusion at some future time.

It's easy to change your beneficiary. Just pick up a form for that purpose at your plant personnel or employment office and fill it out.

Another word about your policy. Do you keep it in a safe place, yet where it may be found easily?

John Mulder Nominated by PSA To Serve Full Term as President

John G. Mulder, Bldg. 26, has been nominated for the presidency of the Photographic Society of America in elections to be held this year, according to an announcement in the PSA News Bulletin.

Mulder has been serving as president of the Society to fill out the un-

J. G. Mulder

expired term of Charles B. Phelps Jr., who died last January.

New officers will be installed at the Society's annual meeting Oct. 19-22 in St. Louis, Mo. Elections will be conducted by membership ballot beginning in July. Petition nominations will be received by the nominating committee until July 2.

Under the Society's by-laws, national officers are elected every odd year for two-year periods. District representatives are selected each even year for similar terms.

Larger Quarters Open For New York Branch

New quarters for the Company's New York Branch distribution unit at 1334 York Ave., Manhattan, have been opened, James E. McGhee, vice-president and general sales manager, announced. More than 200 people have been transferred from the former location on Hudson St.

The four-story structure of reinforced concrete has 160,000 square feet of floor space. The branch will occupy 120,000 square feet, McGhee said.

He added that the building has been reconditioned at a cost "in excess of \$500,000."

Greater Facilities

"It will provide rest and recreation facilities for Kodak people which were impossible in the former inadequate quarters. It will be air conditioned both for our personnel and for the storage of sensitized goods. We are also providing facilities for the demonstration of professional photo materials," he said.

Thomas M. Connors, manager of the New York Branch, explained that the move has been anticipated for some time.

"We have needed more room for several years," he said. "The branch handles all photographic products other than professional motion picture film, and the metropolitan area we serve is the largest single photographic market."

Larger Stocks

"The new quarters will be far more accessible to dealers. They will enable us to carry more extensive stocks in more ample warehouse space and thus offer better service to customers."

Connors pointed out that with separate receiving and shipping facilities the quarters have maximum convenience for receiving goods from Rochester factories and for their redispach to dealers.

The engineering staff of Kodak Park supervised the contract and architectural changes.

McGhee said formal opening and inspection of the building by dealers in the metropolitan area will be held at a date to be announced.

Branch Is Open—Thomas M. Connors, right, manager of the New York Branch, opens the door at entrance to the new quarters. At left is Theodore F. Pevear, assistant general sales manager of EK, and next to him is Gerald B. Zornow, assistant manager of the New York Branch. The distribution unit now is housed in a four-story structure at 1334 York Ave.

Kodak Folks Pledge \$360,000, Help Chest Reach '49 Goal

More than \$360,000 was subscribed by Kodak people in the Community Chest campaign, according to figures at Chest headquarters.

That sum was a telling factor in helping the Chest to reach its goal of \$2,203,283. The contributions of EK people were of added importance this year since the Chest's goal in the campaign was \$91,409 above the sum pledged in last year's drive.

All Share in Success

Each person who made a pledge in the campaign had a share in the final success. And their money will help to support the broadening

services of the 46 local Red Feather agencies.

At the opening of the 1949 campaign Eastman Kodak Company pledged \$240,000. This sum is entirely separate from the individual subscriptions of Kodak people.

8 Girls Accepted In Dietetic Course Offered by Kodak

Eight college graduates have been accepted for the 1950 class of Kodak's course for dietetic interns. Among them is Joan R. Hays, 190 Dartmouth St., Rochester, a graduate of Hood College, Frederick, Md.

Wintress D. Murray, Kodak nutrition adviser, and director of the course, said the postgraduate training in dietetics at Kodak will begin in July.

Others in Class

Others accepted for the class are Barbara M. Andrews, Dallas, Tex., a graduate of Texas State College for Women; Frances L. Bacon, Washington Depot, Conn., St. Joseph College, West Hartford, Conn.; Margaret M. Gaffney, Stanley, Wis., Clarke College, Dubuque, Iowa; Virginia M. Kenyon, Slocum, R.I., Rhode Island State College; Jane C. Owen, Wilkes-Barre, Pa., College Misericordia, Dallas, Pa.; Dorothy L. Socolofsky, Manhattan, Kan., Kansas State College, and Norma S. Stephenson, Lowell, Vt., University of Vermont.

The one-year Kodak course pro-

(Continued on Page 4)

Spacious Quarters—Here's a portion of the new office area in the New York Branch which was opened recently. Orders for all photographic products other than professional motion picture film are handled here for metropolitan area.

Curb a Killer

Medical Dept. to Help In Fight Against Cancer

Assistance of the Company's Medical Dept. in the fight against cancer was offered this week by Dr. W. A. Sawyer, EK medical director.

"Any Kodak person who would like advice, or who thinks he or she has symptoms of the disease, is urged to call at the medical department for consultation," Dr. Sawyer stated.

"Our help has been asked by the American Cancer Society," Dr. Sawyer declared, "and we have pledged to do anything we can to assist in combatting this disease."

Discoveries Made

Dr. Sawyer pointed out that there have been several instances where cancer symptoms have been discovered by members of his staff who have referred the cases to the family doctors or to specialists for treatment. "It should be borne in mind that cancer is curable in its early stages," he said.

"There are seven danger signals of cancer," Dr. Sawyer stated, "any of which would warrant a checkup to be on the safe side."

Watch for These

He listed them as follows:

1. Any sore that does not heal—particularly about the tongue, mouth or lips.
2. A painless lump or thickening, especially in the breast, lip or tongue.
3. Irregular bleeding or dis-

charge from any natural body opening.

4. Progressive change in the color or size of a wart, mole or birthmark.

5. Persistent indigestion.

6. Persistent hoarseness, unexplained cough, or difficulty in swallowing.

7. Any change in the normal bowel habits.

"Of course persons with any of these symptoms do not necessarily have cancer, but it would certainly relieve their minds to have a doctor examine them and find out for sure," Dr. Sawyer added.

Campfire Shot Lends Charm To Collection

Picnic time is picture time — and now is the time for both.

Probably one of the best opportunities for pictures on such an occasion is when there is a campfire in the evening hours. Maybe the gang has gathered around the fire to toast marshmallows. Or someone may be telling a story.

Whether the outing is at the beach or in the woods, don't miss the chance to get some good shots. Perhaps the folks are tired and dreamy, watching the fire. If there's a story being told or if the gang is jockeying for good spots to brown the marshmallows over the fire, there should be good expressions to capture on film.

Box Camera Adequate

Most of today's cameras have built-in flash synchronization. But even if your camera lacks this feature the pictures can be obtained. Put your camera on a firm support, such as a log, set it for "time" and then open the shutter. Next, trip the flash and then close the shutter. And there you have it.

There are a few suggestions that will help in getting these pictures. Have a person at each end of the group hold a lighted match or flashlight while you're lining up the picture in your viewfinder. That will insure getting all of the people in the picture.

Try to pick a camera angle so that the light from the flash will strike the faces from about the same angle as the firelight. This will help make your picture natural and realistic. Notice the angle in today's illustration.

Exposure for campfire flash shots need not be critical. And here's another idea: drape a thickness or two of a common pocket handkerchief over the Flashholder. This will reduce the illumination and retain the nighttime, firelight feeling that lends authenticity to your print.

Eleven Complete Five-Day Course In Sales Training

After five days of classes in the Kodak Sales Training Center, 11 dealer representatives left Rochester recently with a new knowledge of Kodak amateur photographic products, and how best to sell them. The group was enrolled in the 17th Kodak Retail Photographic Salesmen's Training Conference, headed by Howard Kalbfus.

List of Students

Those who attended the classes were Lewis Ashley, Loomis and Hall, Elmira, N.Y.; Irving M. Atwood, Atwood's Camera Shop, Newton Centre, Mass.; Felix Canatella, The Felix Camera Store, Kansas City, Mo., and Angelo F. Christopher, Otto Ulbrich Co., Inc., Buffalo, N.Y.

Others were Thomas J. Feck, The Huber Art Co., Cincinnati, Ohio; William J. Giessler, Certified Photo Supplies, Chicago, Ill.; Paul Gilberg, Wallich's Camera Shop, West New Brighton, S.I., N.Y.; Mr. and Mrs. Herbert H. Gruber, Gruber's Photo Centre, Asbury Park, N.J.; George Lee, Ed Webber's Photo Craft Shop, Santa Cruz, Calif., and Warren E. Schoneberger, Krafte Camera Co., Irvington, N.J.

Fire Magic — There's something about a campfire that captivates young or old. And when the gang gathers to toast marshmallows or hot, don't miss the chance to snap a good picture. You'll get interesting expressions and a dramatic scene.

Beautiful Birds — These rare pictures of birds, their full color revealed in Kodak Dye Transfer Prints, are attracting much attention in the display section of the Kodak Office lobby. They were photographed by Eliot Porter, famous ornithologist. The bird at upper left is a downy woodpecker; lower left, northern parula warbler. On right, reading from top, blue jay, cedar waxwing and yellow warbler.

Colorful Bird Photographs Give KO Lobby Spring Motif

Much admiring attention is being given the brilliant color pictures of birds now on display in the KO lobby. The six Kodak Dye Transfer Prints, produced by the Professional Studios at KO, were made from Kodachrome transparencies taken by Eliot Porter.

Porter's studies of bird life also are being used in Kodak advertisements which have appeared in leading magazines. Outstanding among his many ornithological color shots is a remarkable picture of the cedar waxwing about to drop a shiny red berry into the gaping mouth of her chick. Other brilliantly-colored birds have been caught in characteristic actions in their natural habitats.

Scientific Approach

Porter is doing with photographs what John James Audubon did with his pen-and-ink sketches in the early 19th Century. Both men have represented numerous birds from both a scientific and artistic standpoint.

Holder of an M.D. degree from Harvard University, Porter formerly was a research worker and professor of bacteriology and biochemistry at Harvard. He first became interested in photography in 1933. In 1939 he gave up research and teaching in order to pursue his photographic career more intensively. His work earned for him in 1941-42 a Guggenheim Fellowship to photograph birds in color.

During the last war Porter was a staff member of the Radiation Laboratory at the Massachusetts Institute of Technology. At present he is devoting his efforts to photography. His work has attracted much attention, especially in ex-

hibits in New York, Chicago and Santa Fe.

A booklet, "How to Take Bird Pictures with Still and Movie Cameras," is available free at Kodak. It was written by the Sales Service Div. and uses Porter's pictures as illustrations.

Thankful Father Contributes Blood

The American Red Cross Blood Center always will be next to the heart of Donald Ray of the KP Research Laboratories.

When his wife gave birth to a son Mar. 27, complications set in, and she was given a blood transfusion. She rallied almost immediately and recovery was speeded.

So appreciative was Don of what the Red Cross was able to do for Mrs. Ray that he visited the Center and made his first blood donation. He's going to give again, too. And Mrs. Ray is anxious to do her bit just as soon as her health permits.

Stop on State Tour — State Commerce Department officials recently visited Kodak Park as part of a tour of industries. From left, John Smith, regional representative with offices in Rochester; Alfred J. Worsdell jr., deputy commissioner; Harold Keller, commissioner, and T. F. Robertson, head of EK Public Relations Dept. Signing the register is Frau Annedore Leber, editor of Germany's largest newspaper, who accompanied the state officials on their tour.

Goin' Places and Doin' Things with Kodak Park People

A 25-year service anniversary party for Jennie Reese, Inventory Control, B-58, was held recently at the New Dutch Mill with 70 guests in attendance. Charles McCracken acted as emcee, and

Superintendent Henry T. Ireland introduces Jennie Reese.

a gift presentation was made by Henry T. Ireland, superintendent of the Finished Film Dept. Many of Jennie's associates from Bldgs. 12 and 58, as well as several who have left the Company, were on hand for the affair, arranged by Florence Holzworth, Mary Prendergast, Anne Smith and Madeline Lamb. . . . Girls of the Time Office Bowling League held their annual banquet at the New Dutch Mill. Blanche Rizitus is the league president, assisted by Kay Donahue as secretary and Kay Carroll as treasurer.

Carl Nitze and Lou Boehringer, Industrial Engineering, and Jim Berry, Cine-Kodak Processing, recently returned from Chicago, where they spent some time installing and observing a new method of making Kodachrome prints. . . . Close to 150 guests attended the party held May 5 at Casa Lorenzo for Walter Brockway, who has retired from the Accounting Dept. after 37 years' service. Jack Schaeffer, Distribution Center, served as master of ceremonies, and a gift presentation was made by Ray Farnen, KP comptroller. Entertainment featured a skit, "Walter H. Brockway vs. the State of Retirement," as well as music by Irwin Gordon and his orchestra. . . . Gertrude Uttaro, Bldg. 34, served ice cream and cake to her many friends in the department on May 12, her birthday. . . . New additions to the Film Planning and Record staff include Jean Ann Schaeffer, Diane Coffey and Barbara Himes. . . . Bill Garlic, Bldg. 115, and his wife celebrated their 35th wedding anniversary by taking a trip to Washington, D.C. . . . Barbara Baxter, daughter of Ernest Baxter, Roll Film General, was selected Harvest Queen candidate of Ogden-Spencerport. Barbara is a senior at Spencerport High School.

Walt Brockway

Robert Burnham, Color Control, has been elected president of the Rochester Psychological Association. . . . Berlin Wood, formerly of the Paper Finishing Dept., recently retired from the Company's Los Angeles Branch after 38 years' service with Kodak. He went to the West Coast in 1946. . . . On Apr. 30 in Syracuse, in competition among 23 quartets, the Note Crackers, made up of Clayton DeLong, Bldg. 99; Robert Gale, Color Control; S. Wayne Foor, Testing, and Earl Parr, were selected as alternates to represent the Central Western New York District in the forthcoming national competition to be held in Buffalo June 10-11.

Marie Ashbaw Dies

Marie Ashbaw of the N.C.P. Dept. died May 17 after several months' illness. She started in Recovery in 1925 and transferred to N.C.P. in 1942. Illness had kept her out since November of last year.

. . . Stella Fitzsimmons, Bldg. 34, spent a week's vacation in Chicago after making her first trip by air. . . . Fred Van Allen, also of Bldg. 34, is enjoying a motor trip through New Mexico. . . . Bernie Shaw, Color Print, left May 11 for New York to see his wife and son, David, off for Ireland, where Mrs. Shaw will visit her parents and other relatives and friends. . . . In a noon-hour pinochle session at the Gelatine Plant, Kodak West, Bob Huse scored a neat 1000 points with a handful of aces. Bob and his partner, John Cleary, were opposed by Joe Keyes and Cosmo Bianchi.

Marjelow Hutchinson, Cine Processing Lab, is currently taking part in the local radio feature, "Community Playhouse of the Air," a weekly program devoted to amateur theatricals. . . . Allen Cobb, KP safety director, accompanied by Mrs. Cobb, went to San Francisco for the annual convention of the National Fire Protection Association. The Cobbs planned to make the return trip via Canada, following visits to Kodak's affiliates in the Pacific Northwest. . . . Freeman A. Gillice, P&S Dept. assistant superintendent, and Mrs. Gillice have returned from a month's stay in Miami Beach, Fla. The pair also made a flying trip to Havana, where they spent several days. . . . Eighty members of the Paper Service Bowling League attended the group's annual bowling banquet at Barnard Exempt. Entertainment, which included sports films, was

Safety Men

L. Devens Osborne, a maintenance engineer in Bldg. 48, Sundries General, has been employed at the Park since 1946. He replaces Bill Thompson as safety leader in the department.

Osborne

William M. Thompson became a member of the Park's Industrial Engineering Dept. in June 1946, and transferred his duties to Bldg. 48 General in August of the same year.

Albert Rahm started as a mechanic in Finished Film General in 1930, moving that same year to Black Paper Winding where he served as assistant foreman. He was appointed foreman in 1934. In 1941 he joined Bldg. 25 General and was made general foreman the following year.

Rahm

Thompson

headed by Tom Shea as master of ceremonies. Elected as new officers were Bob Schmerbeck, president; Bob Bryce, secretary, and Don Beach, treasurer.

Eddie Leary, Paper Finishing, is back from New York City nursing a pair of sore feet, the result of trying to "do" the big town in the short space of a week. Eddie's resting up from his vacation right here at home. . . . Ellen Hussey, Bldg. 30, recently enjoyed a three-day sojourn in New York City and a side trip into Connecticut. . . . Girls of the Baryta Dept. held a dinner party May 4 in the Johnson House in Churchville for Jean Kubitz and Dolores Schneider. Jean is transferring to the Paper Mill and Dolores to Bldg. 29. . . . Mary Jane Poh, Plate Dept., has left to pursue the duties of a housewife. Thirty-seven members of the department attended a surprise party and shower in her

NOTE CRACKERS: Clayton DeLong, seated; standing, l. to r., Wayne Foor, Earl Parr, Robert Gale.

honor at the New Dutch Mill. Mary Jane received several gifts. . . . Several KP girls were elected officers of the Rochester Marine Corps Women's Reserve Volunteer Training Unit. They are Marjorie Jacobson, Sensitometry, commandant; Rose Marie Waser, Distribution Center, B-205, treasurer, and Jeanne Schiefen, Purchasing, B-26, recording secretary.

Bob Bee, Paper Service, and his wife, Gertrude, recently motored 5800 miles to Mexico City for a month's vacation. While there they managed to get lost and got back to their hotel only with the help of an English-speaking policeman. During their stay the Bees visited Acapulco, Monterrey and the famous pyramids of the Aztecs. . . . Members of the Bldg. 32 bowling team held their bowling banquet at the Town Casino in Buffalo. Making the excursion were Chet Sadowski, Val Valvano, Art Kaniecki, Bob Rice, Alex Johnston, Lou Palozzi and El Wehner.

A party was held May 5 at the Triton Hotel in honor of Shirley Twentyman and Henny Milatz, both of whom will be married soon. Girls of the Inventory Control Offices, Bldg. 12, sponsored the event. . . . Also honored was Mary Clarke, Synthetic Chemistry,

Former Parker Wins Fellowship

Gordon S. Fyfe, a former part-time Kodak Park member, and now instructor in economics at Lehigh University, will take a six-week course of study at the Pittsburgh Plate Glass Company this summer. A fellowship awarded him recently by the Foundation for Economic Education, Irvington-on-Hudson, N.Y., makes the course possible for Gordon.

The fellowship is one of 30 granted to college teachers for the purpose of studying the policies and practices of various business firms.

Gordon's father, Gabriel, is a member of the Park's Industrial Engineering Dept.

KEGLERS DINE: Bldg. 32 bowlers at banquet, l. to r., Chet Sadowski, Val Valvano, Art Kaniecki, Bob Rice, Alex Johnston, Lou Palozzi, El Wehner.

recently elected to serve on the KPAA board. Mary received a corsage of gardenias and cut a decorated cake. . . . The Rochester Sports Club was the scene of the traditional bowling battle between members of the Industrial Engineering Dept. for the department title. When the shelling had ended, "Peet's Polecats" were the winners over "Gustat's Gorillas," the

Engineering Holds Party

Approximately 125 members of the Engineering Dept. gathered at the Newport House May 13 for the group's fourth annual spring party.

Honored guests were James H. Jenkinson, who recently retired from active service with the Company, and George Lawrence, Henry Dirksen, Floyd Whitmarsh and Walter Logan, all of whom completed 25 years of service in 1948.

Oscar Fulreader, toastmaster, kept things moving in his own inimitable style, while singing was directed by Felix March. Joe Milgram covered the affair with his camera. A corsage of roses was presented to Mrs. Jenkinson.

Speaking briefly were Carey H. Brown, Phil T. Elliott and Ralph P. Cook. Dancing followed the dinner.

Wage Standards Farewells Peet

A dinner party was given May 6 at Lake Shore Country Club in honor of J. Dana Peet, assistant department head of E&M Wage Standards, who recently transferred to Roll Film Dept., B-25.

Al Robinson toastmastered the affair and Bill Davis made a gift presentation. A skit, depicting Peet as an ex-Army colonel standing trial for desertion in a mock court-martial, was enacted by his former associates in the E&M Section.

Among the guests attending were Ray Farnen, KP comptroller, and Bill Hallett, Vince Schutt, Jack Walsh, Herb Perry, Ed Albrecht and Art Kriske, all of E&M.

Scout Troop Maps Plans

A committee meeting of Kodak Park's Boy Scout Troop 50 was held at the home of Byron Trussell, Bldg. 6, on May 11. The evening's discussion included the formulation of plans for the coming Court of Honor, Camporee and Spring Frolic.

Assistant Scoutmaster Clayton Alt, Bldg. 28, will supervise the Court of Honor ceremony, while Assistant Scoutmaster Patrick Kennedy will have charge of the Camporee. The Spring Frolic will be under the direction of Kennedy, Bernard Galvin and Raymond Tobin of Bldg. 13, and Silas Hulse, Bldg. 14.

2400 Visit Paper Mills

Approximately 2400 Paper Mill members and their families availed themselves of the opportunity to visit Bldgs. 50 and 62 during "Open House" periods held May 11-12-16-17.

The entire manufacturing, processing and handling divisions of both mills were open for inspection, and the program committee reports that wide interest was shown by both present and retired members of the department. Exhibits included the preparation of wood cellulose and a demonstration of the Velite printing process.

At various points along the route of the tour, visitors inspected machines which pressed, dried, sized and wound the paper into finished rolls. Also displayed were various types of prints which are finished on papers made and coated at Kodak Park.

Souvenir booklets and scratch pads made from Paper Mill stock were given to all guests, and refreshments were served in the Bldg. 57 cafeteria to 2000 persons.

Open House Visitors— One stop along the route during "open house" at the KP Paper Mills was the Machine Room. The above group views slitting, trimming and winding operation on a paper machine. Some 2400 toured mills May 11-12-16-17.

EK Sales Training Center Graduates 320 From Many Parts of Country in First Year

Here's How — Howard Kalbfus, right, director of the Sales Training Center, explains the operation of the two Kodaslide Projectors, Master Model, with dissolve control, which are used to show slides at lectures, to Maurine Stovall of Alma, Mich., and H. H. Kosmin of Philadelphia, who attended a recent Kodak Retail Photographic Salesmen's Training Conference.

Tight Tolerances Demanded In Coating Lenses at H-E

How thick is one-quarter of a wave length of light? To the average layman, it carries no connotation at all. Physicists know it to be approximately four-millionths of an inch thick. But for members of Hawk-Eye's Dept. 50, working with such tolerances is everyday routine.

In that department, lenses used in Kodak photographic equipment are treated with a coating process called "Lumenizing." In coating lenses, the film thickness is extremely important, because it is only through its precise control that the proper effect of the coating process is achieved.

No Room for Error

Through experimentation, the proper thickness has been determined to be one-quarter of a wave length of light, or, in linear measure, about four-millionths of an inch. An error of a few 10-millionths of an inch will destroy the effect of the coating.

Lenses are coated at H-E by the evaporated fluoride method. In this process, the coating is accomplished in a bell jar from which the air has been removed by vacuum pumps. The magnesium fluoride is heated to fusion and vaporized by means of an electrical current.

Vapor Strikes Lenses

In the high vacuum, the magnesium fluoride vapor leaves its source at a high velocity and travels in a straight line until it strikes an object. The lenses are so arranged in the bell jar as to be directly in the path of the vapor stream. The coating is controlled by careful inspection of the color

on the surface of the lenses being coated. As the film thickness of the coating increases, a change in color occurs in the image reflected from the lens surface.

Deposition is stopped by the operator by turning off the current at precisely the right thickness—determined by the color of the reflected image.

Photographic lenses are coated to reduce reflections at the lens surfaces. This increases the amount of light transmitted to the film. It is an elemental law of physics that about 4 per cent of the light that passes through each air-to-glass surface is lost by reflection. Most common example of this is the mirror effect obtained when looking through the ordinary windowpane.

In camera lenses of multiple elements, reflected light affects the film so as to impart a haze or fog to the completed picture. This is eliminated in some cases and considerably reduced in others by coating. The result is faster lenses and sharper pictures on all types of film, but particularly on color film.

'Lumenizing' — Ann Lomondo of Hawk-Eye's Dept. 50 is pictured above inserting a tray of lenses in one of the many coating machines used in the H-E plant in the "Lumenizing" of photographic lenses. Thickness of the coating in the "Lumenizing" process must be accurately held to four-millionths of an inch to insure maximum performance in the finished lens.

17 Women Receive 'Diplomas' in School

The Sales Training Center, now a year old, boasts a total of 320 graduates from all parts of the country — 17 of them women, exclusive of many wives who made the trip with their husbands and participated in group activities.

"Nineteen groups of dealer representatives from 37 states and the District of Columbia have completed the course," declared Howard Kalbfus, director of the center. "The groups included people from all types of amateur retail photographic businesses."

Variety of Subjects

The Kodak Sales Training Center is designed to thoroughly acquaint dealers and their salesmen with Kodak amateur photographic products and how they can best sell them. The course covers a wide range of subjects aimed at giving a photographic background for successful selling, and to outline the steps in photographic sales.

Lectures, informal talks, demonstrations and group discussions are augmented by trips through the various Kodak plants to give a complete picture of Company products and operations.

5-Day Course

Recently the Sales Training Center has introduced a five-day course in photographic training. Meanwhile, the original 10-day course will be scheduled from time to time. The longer conferences allow more discussions and also consider problems of administration and organization. The five-day course was initiated because many dealers could not spend more time away from the job, particularly in view of the summer season.

The permanent staff of the Sales Training Center includes Director Kalbfus, Walter Chappelle and Betty Donohoe. The staff is supplemented by members of the Men's Training Div. who assist at the center as part of their training for sales work.

Among those who were at the center this past year and are now doing detailed sales work throughout the country are Clinton L. Byrnes, Hugh E. Irwin, George M. Gelser and Douglas C. Rich. Two Kodak salesmen trained at the center recently—Stan Rychly, now in the Southern Ohio and Kentucky territory, and Robert Kleifgen, who covers West Virginia and part of the Carolinas.

Welcome Visitor — Elizabeth Statt, Kodak visiting nurse, makes a periodic visit to Harold Brown at his Hilton home and explains to him benefits to which he is entitled under Kodak's plans. Brown injured both legs in a fall in his barn.

Good Neighbors Rally to Aid Of Bedridden Park Man

The good neighbor policy really is a wonderful idea, Harold Brown of the Kodak Park Garage will tell you.

He's been laid up since last March, when he fell from the hay-mow at his little Hilton farm and suffered injuries to both legs. The accident blasted Brown's hopes of getting his 15 acres plowed and planted early this spring after doing his daily stint at the KP Garage.

Silver Lining

Along with his forced absence from his KP duties the outlook was rather bleak, Brown figured. And then one day it happened. Amid the roar of motors, seven neighbors rolled their farm tractors and other machinery into Brown's farmyard. Among them were Earl Woodams, KP Garage, and Raymond Vaness jr., Box Dept., Bldg. 42.

Surprise for Harold

Harold, who is confined pretty much to his bed, greeted his friends after recovering from the first surprise of it all. Then they went right to work, plowing and fitting the soil. By nightfall they had it all seeded.

As the motors died away with the departure of his friends, Brown joined with his wife and children in giving thanks for the blessing of good neighbors.

Fassett Heads Hygiene Lab

The appointment of Dr. David W. Fassett as director of Kodak Park's Laboratory of Industrial Hygiene has been announced by C. K. Flint, KP general manager.

Dr. Fassett holds an A.B. degree from Columbia, and an M.D. from NYU. He pursued postgraduate work in chemistry with Dr. Hans Clarke, professor of biochemistry at the College of Physicians and Surgeons at Columbia and consultant at Kodak Park on organic chemistry.

He has worked as a pharmacologist for the Wellcome Research Foundation, taught in the Department of Medicine at NYU, and served as acting chief in the Division of Pharmacology of the U.S. Food and Drug Administration during World War II.

Before coming to Kodak last year, Dr. Fassett practiced internal medicine and cardiology in Miami, Fla.

Dr. David W. Fassett

Eight Girls Join EK Course

(Continued from Page 1)

vides instruction in all phases of food administration. The interns, all of whom majored in institutional management or foods and nutrition, learn the business aspects of cafeteria operation, such as stock control, menu costs, and profit and loss statements. They study counter service and food arrangement. They learn large-quantity food preparation when they assist in the Company's various cafeterias and dining rooms where 30,000 meals are served daily.

Month in Medical

The interns also study phases of personnel management. During a month spent in the Medical Dept., they learn to cope with nutrition problems of EK people. They help give advice on diet, learn the significance of medical laboratory tests in nutrition, and prepare educational material on diet for distribution in the plants.

The Kodak course, set up in 1943, has the approval of the American Dietetic Association. Certificates and membership pins of the Association go to the interns upon completion of the year's study.

New Aerial Data Studied by Quartet

New developments by Kodak for aerial photography work were studied here recently by a quartet of visitors.

They included Dr. Duncan Macdonald, director of the Optical Research Laboratory at Boston University; Lt. Col. Richard Philbrick, USAF, and Amrom Katz and W. J. Levinson, technicians in aerial photography at Wright Field.

Melissa Gaylord Park Nurse, Dies

Melissa Gaylord, head nurse of the KP Medical Dept. Staff, died suddenly, May 20, after a short illness.

Miss Gaylord joined the Park's Medical Dept. in 1914 when it was staffed by only one doctor and one nurse.

She was a graduate of the Genesee Hospital School of Nursing, and a member of its Elizabeth Copeland Circle. In addition to serving as a KPAA Board member, she also assisted on many KPAA girls' party committees.

A brother, Thomas, is in the Engineering Dept., Bldg. 23.

Although, in most sections, deaths from tuberculosis have continued to decline, T.B. still kills more people in America between ages 15 and 45 than any other disease.

SAFETY GADGETS

Safety Alarm — Fred Hornby, KO Maintenance, makes a fine adjustment on a new safety device in Kodak Office . . . a safety alarm, which rings out whenever KO water pressure drops below normal. This indicates trouble in one of the water pumps.

Safety Harness — Henry Wandall and Walter Martin, both of KP Field Dept. 10, wear harnesses in their work on a scaffold outside of Bldg. 50. In the event a man loses his balance, the harness fitting snubs the long rope anchored to the roof, thus preventing a fall of more than a few feet.

Safety Shoes — Ray Hoffman, DPI Vitamin Production, Bldg. 7, slips on sparkproof safety clogs of rubber to wear in his work around flammable solvents.

Safety Glasses — William Wilkinson, H-E Dept. 10, wears safety glasses while chipping lenses to protect his eyes from flying particles of glass.

The guy who wisecracked that "an ounce of prevention is worth a pound of cure" could well have had Kodak's Safety Program in mind.

No matter where you look you'll see those "ounces of prevention" . . . goggles, shoes, gloves, helmets and the like to wear and devices of all kinds on machinery to prevent accidents.

"Safety First" may be a bit timeworn as phrases go, but a better one hasn't come along yet . . . that's the sentiment of the EK Safety Departments, on the job every hour, every day.

Safety Shield — When Evelyn Bailey, KP Powder and Solution Dept., handles sodium hydroxide, she takes several safety precautions. Her face is protected by a plastic face shield and arms and hands are covered with rubber sleeves and gloves. She also wears a rubber apron.

Safety Guard — Josephine Lapadlia, CW Dept. 7, takes no chances of getting her fingers caught under the mechanical arm of the press she operates. The guard on the nesting table of the press sees to this. A transparent plastic guard, another safety feature, also prevents her from reaching in between the punch and die.

Safety Hat — The safety hat worn by Eleanor Frantz, CW Dept. 57, and others like her, keeps hair from possibly being caught in the moving spindle of the drill press she operates.

Safety Mask — Leonard Cowl puts on a respirator prior to degreasing Hawk-Eye tanks containing toxic fumes. Walter Nichols is set to pump in the oxygen. Both men are members of Hawk-Eye's Machine Maintenance Dept.

Sun and Shade — Practicality and pretty designs make jacketed sundresses popular little outfits for summer weather. Eleanor Reese, KO Mail & File, effectively models this number from McCurdy's. It's a two-tone lilac striped cotton accompanied by a stylish basque jacket of lilac.

Snared, Paired, Heired

Engagements

KODAK PARK
Esther Wellacker, Bldg. 30, to Paul Erbland. . . Phyllis Hauck, Industrial Eng., to Homer Florick.

CAMERA WORKS

Rosemary Cataldi, Dept. 53, to Lewis Petote. . . Jane Walton, Dept. 67, to Earl Schirner. . . Betty Merkel, Dept. 91, NOD, to Charles Porter. . . Julia

Solitto, Dept. 14, Bldg. J, to Salvatore Latone.

KODAK OFFICE

Mary Hurley, Cashier's Office, to Gerald Schantz, CW.

Marriages

KODAK PARK
Beverly Schaedlich, Industrial Eng., to Dale Bourque. . . Joan McGrath, Bldg. 12, to James Proud, Bldg. 12. . . Dorothy M. Kidder to Robert L. Sherwood, Industrial Lab. . . Kathleen M. Corbit, Industrial Lab, to Samuel L. Camp, Film Storage.

CAMERA WORKS

Wanda Bukowski, Dept. 51, to Robert Patchen. . . Shirley O'Brien, Dept. 70, to Robert Welter, Dept. 98. . . Doris Marie Rood to Clarence DeRyck, Dept. 6, NOD. . . Kay Allen, Dept. 7, to Tom Lombard, Dept. 66. . . Bernadine Ehmann, Dept. 32, to Ray Zimmer. . . Evelyn Szczepanski, KP, to Matthew Sawicki, Dept. 7. . . Vi Hessel, Dept. 72, to John Aulenbacher. . . Martha Fay, Dept. 72, to George Berger.

HAWK-EYE

Mildred Kellman to Henry Weezorak, Dept. 32. . . Jane Christoff, Dept. 74, to Paul Wargo. . . Arline Boudrez, Dept. 20, to Ray Karweick.

KODAK OFFICE

Arlene Stocking, Stenographic, to Harold Reinhardt. . . Marge Walsh, Adv., to Robert Kern. . . Betty VanAlst, Adv., to Marvin Lown.

Births

KODAK PARK

Mr. and Mrs. James Geraghty, son. . . Mr. and Mrs. Richard Nash, daughter. . . Mr. and Mrs. Eugene Killip, daughter. . . Mr. and Mrs. Ray Holden, son. . . Mr. and Mrs. Alexis Laisney, daughter.

CAMERA WORKS

Mr. and Mrs. Thomas Gallagher, son. . . Mr. and Mrs. Jack Spacher, daughter. . . Mr. and Mrs. Henry O'Laskey, son.

HAWK-EYE

Mr. and Mrs. Leonard Hutchinson, daughter. . . Mr. and Mrs. Herbert Godon, daughter. . . Mr. and Mrs. Robert Grafrath, daughter.

KODAK OFFICE

Mr. and Mrs. Robert Turcotte, daughter. . . Mr. and Mrs. Walter Chappelle, daughter. . . Mr. and Mrs. Lowell Morrow, son.

DPI

Mr. and Mrs. Louis Berend, son.

About the Model

Sun enthusiast Eleanor Reese, KO Mail and File Dept., who models the dress and jacket above, is a newcomer to Rochester. She moved here from Canton to join her home-town friend, Doris Schaefer. Employees Benefits Dept. Eleanor expects to enjoy the parks and beaches on weekends this summer and get in some of her favorite sports of swimming and horseback riding.

PORCELAIN MOVES — Porcelain has moved from its traditional spot on the china shelf to the home builder's supply list. It can be used for roofs, rain spouts and even exterior walls in colors from primary to pastel.

CROP TALK — Repeated experiments show that you get best results with nearly all farm crops when you put your fertilizer in a trench 2 inches deeper than the seed and 2 or 3 inches to the side of the row.

Pick 'em Right When Giving Posies

In many departments, the corsage is considered the ideal gift for a girl celebrating some special event in her life or bidding farewell to her job. But there have been pro and con discussions on wearing this gay shoulder decoration during the working day.

Asking a girl here and there, KODAKERY has found that many have longed for a bowl of daffodils for their desk, for example, and have been given instead a corsage of pink roses to wear on their dress with the green and purple petunia print. Gretchen Fonda of DPI's Engineering Office hasn't experienced this particular situation, but she firmly favors the pretty bouquet to the corsage at work.

About Gardenias

Some girls, it was discovered, are nauseated by the very sweet smell of gardenias under their chin all day long. Helen Allen, H-E Dept. 20, has nothing against the gardenia corsage. On the other hand, she believes that there is a large percentage of gals like her-

self who would just as soon not inhale their fragrance for eight

hours.

If she's the dainty, shy type, don't get her a big purple orchid to scream out loud at her. That's the sentiment of Laura Wetmore of CW Dept. 63 and Jo Kanty, NOD Dept. 79. They suggest sweet peas and baby's breath.

Leave the big flowers for the gal who's five feet seven in her socks, they say.

If she has fastidious tailored taste in clothes during daytime on the job, Esther Johnson, KP Department of Manufacturing Experiments, advises one perfect rosebud or a tiny nosegay for her suit lapel or dress collar. Save the gay corsages with miles of colored ribbon for evening wear, when they're more appropriate, Esther adds.

If you do buy her flowers to wear, be sure to pin them on upright, so people won't have to stand on their heads to see what they look like. "Pin them the way they grow," recommends Mildred Farnen of the KO Sales Dept., whose mother used to be a florist.

Ginger Cookies Are Favorite Of Her Hubby

Helena Spychalski, KO Tabulating, quips that her husband fell in love with her Soft Ginger Cookies as well as her. They're also favorites of Helena's 15-year-old brother.

Helena Spychalski

SOFT GINGER COOKIES
6 c. flour, 1 t. salt, 1 1/2 t. cinnamon, 2 T. ginger, 1/4 t. nutmeg, 1 c. shortening, 1 c. sugar, 1 egg, 2 c. molasses, 2 T. vinegar, 4 scant t. soda, 1 c. boiling water.

Sift 6 cups of flour with salt and spices. Cream shortening and sugar. Add egg. Beat all together until light. Add molasses and vinegar, then sifted dry ingredients. Lastly, add soda dissolved in boiling water. If necessary, add more flour to make a soft dough. Stand in cool place over night. Next morning, flour hands well, break off small pieces of dough, roll into balls, place on cookie sheet and pat flat into cakes (not too thin). Sprinkle with sugar. Bake 8 to 10 minutes in moderate oven at 350 degrees. Makes about 100 plump, spongy cookies.

Kodak Park Girl's Bermuda Bound

The "urge to travel" has prompted former Wave Ruth Synyard of KP's Roll Coating Dept. to leave for Bermuda, where she'll take a new position as civil service stenographer with the Naval Air Station there.

Ruth Synyard

After a short stay in Patuxent River, Md., she's off by plane to Bermuda on May 31. As a Wave from September 1944 to May 1946, she was attached to the Air Combat Intelligence Center at the Naval Air Station in Norfolk, Va. She's been with Kodak a total of six years.

Friends in her department feted Ruth at a going-away party last Friday at Island Cottage Hotel.

HAIR NOTE—Graying of the hair is said to be due to a deficiency of antiothnic acid, which is found in such foods as liver, other meats, milk and whole grain products.

Two Kodak Lilacettes Greet Thousands at City Festival

Breaths of Spring — These two lovelies, both Kodak girls, helped to add even more color to Highland Park last week when they acted as hostesses to the thousands of city, state and out-of-state visitors. Shirley Lack, at left, assists Marjorie Mayfield in adjusting her crown of lilacs.

Two of the 20 beauties who, as Lilacettes, played the part of hostesses last week in Highland Park were Kodak girls.

Shirley Lack, KO Editorial Service Bureau, and Marjorie Mayfield, KPAA, said they posed for hundreds of pictures. "I couldn't count the number," commented Shirley, who added that there were oftentimes five or six photographers snapping shutters at one time.

Other duties of Shirley and Marjorie as Lilacettes included welcoming guests, answering questions, escorting the mayor to the Park's central pavilion on Sunday, and singing three evenings with the Gentlemen Songsters.

In their repertoire were such colorful songs as "Tiptoe Through the Lilacs," "Strolling Through the Park One Day," "Lavender Blue" and "Lilacetime."

The ballerina-length costumes worn by the Lilacettes were fresh and pretty. Embroidered white organdy gowns covered taffeta of various hues and were tied around the waist with a grosgrain ribbon of lilac color. Their lovely headpieces were of lilacs and veiling.

As models, hostesses and songstresses for Lilac Week, Shirley and Marjorie loved every minute of it.

Make 'em Yourself

For a bit of summertime needlework, try hand-crocheting hem-stitched linen handkerchiefs. Deep corner patterns are especially pretty and festive. Free directions for the patterns pictured here can be had by stopping in at your KODAKERY Office or by dropping a post card to KODAKERY, Patern Dept., 343 State St.

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, 1940, Special tudor sedan, \$850. Baker 5776 after 5 p.m.
Buick, 1941, convertible club coupe. Char. 3724-R.
Buick, 1946, convertible, make offer. Char. 0219-R.
Chevrolet, 1934, coupe, Master, \$75. Gen. 4772-M.
Chevrolet, 1939, Thos. Moffitt, 522 Pearl Ave., Point Pleasant, N.Y.
Chevrolet, 1941, convertible coupe. Glen. 5819-W.
Chevrolet, 1947, Fleetmaster 4-door sedan. Mon. 5994-R.
Chevrolet, 1947, Stylemaster. Char. 0267-R.
Chevrolet, 1948, club coupe, make offer. B. Kelly, Baker 9676.
Chrysler, 1937, four-door sedan, Glen. 3195-R, after 5:30 p.m.
Chrysler, 1941, New Yorker sedan. Glen. 1762-J.
Ford, truck. Gen. 5670.
Ford, 1935, tudor, \$100. 299 Leonard Rd.
Ford, 1935, tudor, \$135. Glen. 0917.
Ford, 1937, coupe. Gen. 7314.
Ford, 1947, Super Deluxe. Char. 0778-W.
Lincoln, 1939, Zephyr 4-door. Hill. 2832-M.
Nash, 1937, sedan, motor recently overhauled, \$250. Baker 4874, after 6 p.m.
Plymouth, 1932, coupe, \$50. R. Scripture, 31 Florence St.
Plymouth, 1936, four-door. 155 Spencer Rd.
Plymouth, 1937, business coupe. Mon. 6536-W.
Pontiac, 1938, Club coupe, \$300. 570 Seneca Parkway.
Pontiac, 1936, sedan, make offer. 370 Merchants Rd.
Terraplane, 1936, tudor, \$125. Reedy, KO Ext. 5118.

FOR SALE

AIRPLANE—1946 Piper Cub, model J.3, 65 h.p. engine, or will trade for late model car. Arthur Christian, Sweden-Walker Rd., Brockport, N.Y.
ARCHERY SET—York bow, 5'6" 25 lb. pull, quiver, arrows and hand and arm guards. Char. 2330-W.
AWNING—Six-foot, brown striped, all attachments, \$10. Hill. 1878-J.
BABY CARRIAGE—Cul. 6740-R.
BABY CARRIAGE—Hedstrom folding, gray, accessories, \$15. Hamlin 8944.
BABY CARRIAGE—With Whitney, Steer-O-Matic, aqua. Gen. 0393.
BABY CARRIAGE—Whitney Steer-O-Matic. Also boy's clothing, 1-2 years of age. Cul. 3092-W.
BABY CARRIAGE—Whitney Steer-O-Matic, complete, \$25. Also Teeter Babe; bathinette; electric sterilizer with bottles; will deliver. 3349 Ridge Rd. West, Apt. 1.
BABY CRIB — Adjustable sides. Also matching chest of drawers, \$25. Mon. 2548-W.
BABY SITTER—Young mother, available evenings and weekends. Cul. 3396-R, after 5:30 p.m.
BABY SITTING — Afternoons. Mrs. Florence Wheeler, 206 S. Fitzhugh St., Main 0852-J.
BABY STROLLER — Brown wicker, rubber-covered wire wheels. Gen. 1197-J.
BABY STROLLER—Wicker, \$4. Glen. 4586-J.
BANJO-UK — \$5. Mon. 4160-J, evenings.
BEDROOM SUITE—Four-piece, modern. Glen. 1531-R.
BEDS—Twin, metal, complete; 2 oak dressers with mirrors, suitable for cottage. 84 Rand St., Glen. 5217-M.
BEDSPREAD—Blue and white, double bed, Bates make, \$3. Gen. 4395-W.
BED SPRINGS — ¾ coil. Also lawn mower, suitable for cottage. 251 Thorn-dyke Rd.
BICYCLE—Boy's, 26", \$15. Glen. 5773-J.
BICYCLE — Girl's 28". Also upright piano; National electric Hawaiian guitar. Gen. 3492-R.
BOAT—Car-top Wagemaker, 12', 50' beam, \$139.50. Cul. 5566-R.
BOAT—16' outboard. Also light four 10 h.p. Evinrude motor. 349 Orange St.
BOAT—Skiff type. Char. 2350-R.
BOATS—Weldwood 12' runabout, semi-V bottom, \$75. Also 12' flat bottom rowboat, no oars, \$10. Char. 1492-W.
BOOKS — Complete set Encyclopedia Britannica, \$100. Char. 3110-R after 5 p.m.
BRIDESMAIDS DRESS—Size 12, yellow bengaline and marquisette. Gen. 6929-M.
BUMPER GUARD—And trunk guards, for 1946-7-8 Chevrolet. Also chrome disks for 15" wheels. Helen Kelly, KO Ext. 230.
BUNTING — Blue, Rob-N-Hood. Char. 0264.

FOR SALE

CALIPERS—Outside. Also 1" Brown & Sharpe micrometers; 6" steel scale; socket-wrench set, or will swap all for good pocket watch. Cul. 7246-W.
CAMERA—Kodak 35mm. with Range Finder and carrying case, \$55. Glen. 7202-R.
CAMERA—Kodak Vigilant Six-20, with case. Also flash unit, portrait lens, haze filter and adapter. Baker 5418.
CANOE—Canadian guide model, \$80. Glen. 3685-M.
CLOTHING — Brown shoes, I. Miller, size 7AAA; pink satin slippers, size 7; pale yellow formal, size 12. Baker 5124.
CLOTHING — Coats, suits, dresses, skirts, size 10 for short girl under 5'. Glen. 0523-M, evenings.
CLOTHING—Girl's, size 10-12 dresses; rose spring coat; tomato color 2-piece suit; rain coat. Gen. 4266-M.
CLOTHING—Girl's, size 10, suits, skirts and dresses. Glen. 1919-W.
CLOTHING—Lady's coat, size 14, aqua; boy's suit, for 15-year-old. Gen. 2688-J.
CLOTHING—Man's suit, greenish-gray mixture, all-wool, 2 pair trousers, size 39; boy's clothing, size 12-14. Glen. 2050-J.
COAL FURNACE — 24" Williamson. Char. 3139-W.
COAL HEATER—Also 40-gallon water tank with automatic control, \$15. 133 Alliance Ave.
COAL HEATER — Porcelain, kitchen, with pipe. Cul. 2303-R.
COAT — Child's spring, size 5, light blue, swing-back, dry cleaned, \$6. Glen. 1225-R.
COAT—Lady's red, size 12, belted back, Forstmann. Also matching hat, \$35. Cul. 0477-J.
COAT—Boy's tan, sport, age 12, \$5. Also Whitney baby carriage, reed, \$5. Char. 0947-J.
COATS — Brown spring chesterfield; brown rubberized satin raincoat; green winter chesterfield, sizes 10-12, \$3 each. Gen. 3344-W afternoons.
COATS—Girl's. Also dresses, suits and shirts, size 12-13-14. 164 Carter St.
COCKER SPANIELS—Puppies, 7 weeks old, pedigreed and AKC registered. Gen. 3980-J.
COUCH — Also two chairs; Firestone 3½ h.p. outboard motor, 443 Augustine St., any time.
CRIB — Child's, complete, \$12. Also child's chest of drawers, \$15. Mon. 1471-R.
DAVENPORT—Yours for the moving. 71 Mallory Dr.
DAYBED — Sleeps one or two. Also kitchen sink; Standard shoemaker's buffer, commercial, with no motor; round table with leaves; Easy washing machine. 71 Mallory Dr.
DESK—Spinnet-type, dark wood. Also 30 teen-age girl books, including several "Nancy Drew" and "Beverly Gray" series, \$12. Mon. 7550-W.
DINING ROOM SET—Blond mahogany, custom made pads, chairs upholstered in white leather. Hill. 2673-R.
DINING ROOM SUITE—Walnut, large, 70" buffet, china cabinet, 6 chairs and table. Glen. 2050-J.
DOG HOUSE—Well constructed with removable front, \$5. Char. 0559-M.
DOOR — Bedroom, gumwood, 78"x28", with hardware. Glen. 2369-M.
DOOR—Inside, 2 panels, 6'8"x3'6", \$10. Char. 1619-J.
DOOR — Overhead garage with hardware. Also hardware for another. 822 Seward St.
DRAPE FIXTURES—With center light fixture to match if desired. Six pairs single, double and triple curtains. Also screens, different sizes; make offer. Cul. 4445-R.
ELECTRIC BROILER — Kimmel. Also carved fireside bench; 2 solid brass porch entrance lights; 2 solid brass bridge lamps; slip-covers for chairs and davenport; round plate glass mirror. Char. 0198-J.
ELECTRIC SHAVES — Remington. Char. 0215-J.
FENCE — 80"x30" wire for play yard. Also high chair. Glen. 0688-W.
FORMAL—Pink, size 16, \$12, suitable for graduation. Mon. 4955-J.
FORMAL—Pink taffeta, size 11, \$15. Also white taffeta formal, size 11, \$12. 88 Post Ave., Gen. 5410-M.
FORMAL — Yellow faille, with mitts, size 9. Mon. 0696-M.
FORMAL—White graduation, size 10. Also satin and marquisette wedding gown, size 10; Philco phonograph; baby scales; training seat. Glen. 2748-W.
FORMALS—Two, size 12 or 14, pink, black and green. Pittsford 223-J, after 6 p.m.
FURNITURE—184 Ridgcrest Rd., Glen. 0186-M.
GARAGE DOORS—One set swing-type with complete hardware, \$10. Char. 2208-M.
GAS RANGE—Chambers with retained heat. Char. 2333-J.

FOR SALE

GAS STOVE—White table-top, automatic control oven. Also Easy washing machine, new rollers; hot water coal heater with flat top; bath tub, large size, make offer. Gen. 2697-J.
GASOLINE STOVE—Kitchenkook Jr., instant lighting, good baker. Also 2 portable camp stoves; Easy electric washing machine, automatic pump, new wringer, \$25. Mon. 8083-M.
GLIDER—All steel, \$10. Glen. 3037-M.
GLIDER—Porch. Also child's sidewalk bicycle. Glen. 4212-M.
GLOBES—Large silvered for the lawn, 14", \$10; 18", \$13. 3240 Mt. Read Blvd., Glen. 6044-W.
GOLF SET — Man's, six irons, three woods, bag. Char. 1496-J.
GOWNS—Burgundy velvet; rose taffeta, size 10-12. Also gardens plowed, free estimate. 4830 W. Ridge Rd., or call Spencerport 356-L.
GOWNS—Peacock blue taffeta maid-of-honor; 3 old rose taffeta bridesmaids, sizes 10-12, \$10. 52 Avery St. after 5 p.m.
HEATER—Hot water, coal, with 30-gallon tank. Mon. 6535-W.
HEATER — Side arm, with 30-gallon tank. Also Bucket-A-Day stove, all for \$15. 57 Riverton St.
HIGH CHAIR—\$6. Also baby swing, \$4; Taylor Pot, \$5; gate; bathinette frame, \$2; carriage, \$5. Glen. 0939-R.
HOT WATER HEATER—Oil, 30-gallon. Also 50-gallon drum included; high-back kitchen sink with mixing faucet; metal coil bed springs. 27 Winans St.
HOT WATER HEATER—Thrill automatic gas, rust-proof tank; Robertshaw thermostat, \$30. Glen. 2844-W, after 6 p.m.
HOT WATER HEATER—Coleman automatic oil. Also 30-gal. tank. 402 Brayton Rd., after 6 p.m.
HOUSEHOLD ARTICLES—Refrigerator with deep-freeze; radio; piano; antique sideboard; desk; dining set; table; chairs; dishes; glasses; beds; dressers; 50" oak office; sk. N. reasonable offer refused. 27 Upton Place.
ICE BOX—Cooler, 50-lb. Also small chicken brooder with water heating attachment; 2 buggy wheels for landscaping. 22 Sheridan St.
ICEBOX—McKee, Evercold, duo draft, porcelain, \$25. Cul. 0192.
ICE BOX—Seventy-five lb. Hamlin 9168.
KITCHEN CABINET — Large, white. Also including 2 end tables, 2 end table lamps, tier table, coffee table. Glen. 1418-W.
KITCHEN SET — White enamel. Mon. 1782-R.
KITTENS—Five to be given to good homes. Mon. 3943-J.
KITTENS — Persian, pedigreed stock, silvers, gray, tabbies. 4830 W. Ridge Rd., Spencerport 356-L.
LAWN LANDSCAPING—And grading, immediate service. Char. 2319-W, or Char. 3704.
LAWN MOWER — Philadelphia, used one summer. Glen. 3808-M.
LAWN MOWER — Rubber tires, \$10. Glen. 0917.
LOT—Greece, 105'x437', Class A zone, level land, \$750. Glen. 6048-R.
LOT—Oakridge Dr., 75'x90'x151, wooded with ravine. Cul. 6610-R.
LOT—Oakridge Drive, Irondequoit, 1¼ acres, woods, ravine, convenient to KP and Durand Eastman. Cul. 5001-M.
LOT—67 Redwood Rd., south side, 50x135, one minute walk to KP, all improvements in and paid for. Glen. 5198.
LOTS—Two choice building on Cooper Rd., near Titus Ave. between Belmede and Wyndale Sts. Gen. 2147-M evenings.
LUMBER—2x4's; 2x8's; flooring; novelty siding; windows. Also air compressor, ½ h.p. motor, \$125; Martin outboard motor "60", \$125. 79 Resolute St.
MAH JONGG SET—Complete with 4 trays and carrying case. First reasonable offer accepted. Mon. 0173.
MOTOR—Electric, ½ h.p., 110-220 Westinghouse. 112 Chimayo Rd.
MOTOR—For Singer sewing machine, 60 cycle, 154 Ridgeway Ave.
MOTORS—Two, 5 h.p. Elto, outboard, make offer. Glen. 5463-J.
MOTOR BICYCLE—Boy's Whizzer. Hill. 2846-W.
MOTORBOAT—Outboard, Pierce Marine, 14-foot, double deck; 1948 22½ h.p. Evinrude motor. Char. 2315-R.
MOTOR BOAT — Penn Yan, 17 foot. Glen. 0642, or can be seen at 1370 Bay Shore Blvd.
MOTORCYCLE—1941 Harley-Davidson, new buddy seat, battery, rear wheel. Glen. 2680-W after 5:30 p.m.
MOTORCYCLE—1948 Harley-Davidson, 61 O.H.V., extras, \$700. Mon. 5780-R.
MOTORCYCLE—1948 Harley-Davidson, 45 cu. inch, black, chrome extras and accessories. 123 Vinton Rd., Cul. 4981-J.
MOTOR SCOOTER—1948 model, Western Auto "Doodle Bug." Make offer. Main 3745-W, between 5-7.
MOTOR SCOOTER—Cushman, 3-wheel. Or trade for 2-wheel. 371 Westfield St., Gen. 5660-M.
OUTBOARD MOTOR — Elto Evinrude, 1½ h.p. Also girl's spring coat, size 4, \$4; patent leather tap-dancing shoes, new, size 9½, \$2. Gen. 3858-W.
OUTBOARD MOTOR—Neptune, 5 h.p. Char. 1689.
OUTBOARD MOTOR — Scott-Atwater, 7.5 h.p., 1947. F. Williams, 52 Avery St.
OUTBOARD MOTOR—5 h.p., \$30. Also baby carriage, \$25. 56 Aldine St.
OUTBOARD MOTORS—Martin 7.2 h.p.; Neptune 9.5 h.p., late models. Glen. 5514-R.
PIANO — Baby grand, will pay for carting service, 218 West Ave., East Rochester 418-M.

FOR SALE

PORCH CHAIRS—Reed, \$10. Also 3 ash cans with fireplace coal, \$18; Windsor chair with top, \$5; large, black corde bag, \$3. 1177 Lake Ave.
PORCH FURNITURE—Wrought iron, glass-top table, 4 chairs. Also glider. Char. 1469-J.
PORCH GLIDER—Char. 2451-W.
PUMP—Shallow well with 20 gallon tank. Cul. 3021-M.
PUMPS — Blue, size 7½AAA. Glen. 4398 after 5:30 p.m.
PUPPIES—Blue Tick fox hound, eligible for papers. Bernard LaDue, Hilton 119-F-21.
PUPPIES — Boston terriers, 3-months old. 297 Lakeview Pk., after 6 p.m.
PUPPIES—Cocker spaniel, 6 weeks old, parti-colored, thoroughbred, AKC registered. Gen. 3980-J.
PUPPIES — Cocker Spaniel, red, buff and black, registered, hunting or show. Also at stud, Golden Buff. Francis T. German, Holley St., Brockport, Phone 191-J, R.F.D. 1.
PUPPIES—Collie, 6 weeks' old, pedigreed stock. Glen. 5663-M.
RADIO EQUIPMENT—Complete amateur operator's equipment, including 3 receivers, 2 transmitters, covers 3 to 7.1 megacycles, tubes and controls, or will swap for garden tractor, drill press or 4" to 6" power planer. Glen. 1063-M.
RAINCOAT—Size 9, aqua. Glen. 5952.
RANGE — Combination gas and coal, bungalow type, green and cream enamel, make offer. 619 N. Landing Rd.
RANGE—Glo-Maid gas, thermo well, full automatic oven. Char. 1756-J.
RASPBERRY BUSHES — Red, Indian Summer everbear, 2-year bush, 12 for \$1.50. 1220 Long Pond Rd.
REFRIGERATOR—Apartment size, 155 Wheelton Dr.
REFRIGERATOR—Apex. Mon. 6989-J.
REFRIGERATOR—Crosley, 5½ cu. ft. Also brass bed, double-coil spring. 270 Clay Ave.
REFRIGERATOR — Crosley Shelvador, \$35. Also electric hair dryer, \$5; bird mating cage, \$8; crocheted tablecloths \$10 and \$15; all kinds of bric-a-brac; antique lamp, \$10. 27 Wyndale Rd.
REFRIGERATOR—Electric, suitable for cottage. Glen. 2158-R.
REFRIGERATOR — Electric. Also ¾ walnut bed; Roll-A-Way bed. Char. 1369-M.
REFRIGERATOR—General Electric, 8 cubic foot. Also 4-burner apartment size Hardwick gas stove. Glen. 2859-M.
REFRIGERATOR — Servel Electrolux, \$75. Gen. 4888-R.
REFRIGERATOR — Servel Electrolux, 6' for bottle or natural gas. Gen. 6879-M after 5 p.m.
RIDING BOOTS—Man's, size 10½, Colt, English-style, \$15. Glen. 6978-R.
RUG—9x12 velvet, \$20. Gen. 4303-M.
RUG—Wilson, 9x12. Glen. 4928.
SADDLE—English forward seat hunting. Also bridle and bit. Main 4895-J.
SAILBOAT—Auxiliary cruising yawl, Marconi rig, sleeps 4-5, fully equipped. Char. 1109-J.
SAND — Washed, suitable for child's sandbox. Glen. 2369-M.
SCREENS—Wood frame, 22x56 inches, never used. Hill. 3079-W.
SEA SLED—Sports model, specially designed for high speed with small outboard motors. Mon. 3881, after 6 p.m.
SIDEARM HEATER—Also copper coil; rural mail box; cistern pressure pump. Glen. 3892-W.
SPACE HEATER—Florence-type, radiant-type. Also oil; 10" pot-type burner, excellent for cottage. 60 E. Main St., Lima, N.Y.
SPRING — Complete, for double bed. Gen. 3680-M.
STERLING SILVER — Gorham Green-briar pattern, 4 place settings, 6 pieces in each, \$80. 1315 Lake Rd., Webster.
STOVE—Combination. Also boy's coats, suits, raincoat with hat. Glen. 0727-J, after 6 p.m.
STOVE—Combination gas-coal. 27 Saratoga Ave., between 5-7 p.m.
STOVE—Glass oven door, 4-burner. 277 Inglewood Dr., Gen. 1318-W.
STOVE — Glenwood. 345 Bernice St., any time.
STOVE — Hotpoint electric, never unrated. Mon. 2199-J.
SUIT—Man's brown gabardine, size 42-44. Also girl's navy blue spring coat, size 14-16; porcelain lined icebox, \$10. 64 Nicholson St.
SUIT—Man's gray pin stripe, size 40-42, \$30. Also Chicago roller skates for man, \$15. 182 Norton Village Lane.
SUITS — Boy's, size 6, short pants, 2 corduroy, 1 wool, \$2 each. Also 4-burner Norman gas range, \$10. Glen. 6466-W.
SWING — Child's, sturdy pipe frame, easily assembled, suitable for play yard. Char. 3026-J.
TABLE—Round dining room. Also 6 chairs, buffet, end table, complete, \$25. Char. 0778-W.
TENT—Wall, 8x9, sewed-in floor, rear window. 150 Frost Ave., evenings.
TRAILER — Box. 123 White St., Sea Breeze.
TRAIN—Electric, Lionel, Pennsylvania type locomotive, switches, bridge, warning signals, bells, luminous caboose, street lights. Glen. 7949-R.
TRICYCLE—For child 4 to 7 years old. Baker 7234.
TUXEDO—Man's, size 36. Glen. 6503-J.
TUXEDO—And white tux coat, size 39, long. Glen. 3037-M.
VACUUM CLEANER—Kenmore, \$10. Gen. 6505-R.
VACUUM CLEANER—Universal, \$10. Also hand cleaner. Glen. 3231-R.

FOR SALE

VACUUM CLEANERS—Apex upright; Singer hand cleaner, both for \$15. Derl Hinkal, Spencerport 303-F-23.
VIOLIN—And case. Also will give grate and fire bricks for Norman coal range and clean pieces of cotton stockings. Baker 1573.
WASHING MACHINE—Apartment size, Kenmore, with wringer. Cul. 5782-J, after 6 p.m.
WASHER — Kenmore, \$10. 34 Shady Way, Char. 2203-R.
WASHING MACHINE—\$15. Also child's play table, \$4. Char. 3646-W.
WASHING MACHINE — Easy, with pump, \$45. 133 Alliance Ave.
WASHING MACHINE—Kenmore. Also lawn mower. Mon. 7843-M.
WATCH — Bulova, man's. Also pair brown trousers, size 32 waist; blue coat, size 36. Char. 0417-J.
WEDDING GOWN—Candlelight satin, chintilly lace trim, long train, size 10-12, just cleaned. Char. 0054-W, after 5:30 p.m.
WINDOW — Double sash, 12 lite with weights, trim, screen and storm sash for opening 3'x4'9". Mon. 2042-R.
WINDOWS — Two large 34"x40", 415 Glenwood Ave.
HOUSES FOR SALE
HOUSE—Brighton, all-brick, center entrance Colonial, six-room, enclosed sleeping porch over attached garage, close to Elmwood Ave. subway station, walking distance to Twelve Corners shopping district and Brighton No. 1 School. Hill. 1709-W, or Baker 5971.
HOUSE—Eight-room, 4 bedrooms, near Dewey-Stone shopping district, screened patio. 107 Shady Way.
HOUSE—Single, 27 Upton Place, 2 miles from KP, 3 bedrooms, enclosed sleeping porch, storm windows and screens all around, hardwood floors. Hill. 1419-J evenings.
WANTED
ADAPTER—35mm. or Bantam Kodachrome A. Glen. 1335-M.
BUILDING—Small, suitable for child's playhouse. Char. 2523-M.
COTTAGE—Lake front, Canandaigua or Conesus, reasonable. Write S. Marlin, 278 Jefferson Ave.
DRESS FORM — Adjustable. Glen. 6955-W.
GLIDER — In good condition, reasonable. Glen. 4321-J.
GLIDER — Porch, in fair condition. Glen. 4492-M.
RIDE—Or alternate driving from Thurston Rd.-Midvale Terr. area to KP and return, 8 to 5. John Geier, Gen. 1710-W.
RIDE—From 2513 E. Lake Rd., Livonia, to KP and return, 7:30 to 4:30. Bruce McEwan, same address.
RIDE—After May 22, from 120 Post Ave. to KP and return, 8 to 5. M. J. Maxwell, Gen. 3815-J.
RIDE—From 394 Browncroft Dr. to KP and return, 8 to 5. Robert Phillips, KP Ext. 304.
RIDE — To Watertown on weekends, willing to share expenses. Louise Schneider, 26 Quincy St., Rochester, Cul. 1582-R.
RIDERS—From Bartlett, Seward, Bronson, Jefferson, New York, Wentworth, Brown, Sexton, Maple, Child, Lyell, Sherman, Dewey to KP and return, 8 to 5, to be picked up anywhere along route. Gen. 0100-R.
SEWING MACHINE—Old treadle type. CW KODAKERY 6256-334.
SEWING MACHINE—Singer, any style. Hamlin. 8652 after 5 p.m.
SPRAYING OUTFIT — Portable, electric motor, compressor, spray gun. 364 Driving Pk. Ave.
STUDIO COUCH—For cottage use, reasonable. Cul. 2464-M, mornings.
TANKS—Hard rubber, ½ gal., size 4x5. Also 5x7. Hamlin. 8882, after 6 p.m.
TWIN STROLLER—With hood, if possible, good condition, reasonable. Cul. 2560-M.
WICKER FURNITURE — Sofa and chairs. Glen. 2859-M.
WOMAN — To share home and expenses, good home to right party. Gen. 5210-R.
APARTMENTS WANTED TO RENT
Or house, unfurnished, for school teacher, wife and 2 children, \$85 month maximum. Livonia 43-M, or Box 63.
Or house, unfurnished, by engineer, wife and 2 children, before June 1, Baker 6328.
Three- or 4-room apartment for middle-aged couple, urgent. Glen. 2933-M, around 6.
Three-4 room, in northeast section, by veteran and wife, about June 1. Baker 4512.
Three or 4 rooms, or cottage, furnished or unfurnished, \$60-65. Char. 3511-R, between 6-8 p.m. weekdays, all day Sat. and Sun.
Three-4 rooms, unfurnished, for mother and daughter, employed. Mon. 8868-W, after 5:30, all day Sat. and Sun.
WANTED TO RENT
COTTAGE—At Conesus Lake, first 2 weeks in July, for 6 people. Glen. 0332-M.
FOR RENT
ROOM—Front, attractively furnished, in private home, references. 248 Park Ave., Mon. 4839-W.
ROOM—Large, furnished sleeping, private entrance, for 2 employed adults, light housekeeping, \$9 per week, \$7 single. Mon. 5537-M, evenings.

City Champs—When the 1949 Rochester Bowling Association tournament came to a close, Kodak Park's Chemicals, of the KPAA F.D. 4 League, were at the top of the heap. A 3149 handicap total posted Apr. 28 won the team-event title. Members of the team, from left, above: Ken Quetchenbach, Avery (Ace) LaDue, Claude Smith, Jim McKenna and Milt Buckholz. The team rolled a 2639 scratch score.

Sports Roundup

KP Softball Telecasts Slated; Ted Kelly Sinks Hole-in-One

If current experiments prove successful, softball fans will be treated to two telecasts a week from Kodak Park's Lake Ave. ballyard when television comes to Rochester early next month. Television engineers from WHAM-TV planned an experimental telecast of a Major Industrial Softball League game this week.

Four teams are entered in the KPAA Girls' Twilight Softball League which gets under way June 6 on the School No. 41 diamond.

The Duffers jumped out in front in the H-E Twilight Golf League when they piled up 16½ points, limiting the Dept. 50 linksmen to 1½. Dept. 30 kept hot on the heels of the leader by trouncing the Supervisors, 14½-3½. Joe Garafol, playing with the Mongrels, turned in the best low gross, carding a neat 36 for nine holes.

BITS ABOUT 'EM—One of the first aces of the 1949 season was registered recently by Ted Kelly, KP golfer, at Lake Shore. Ted, stepping up on the 14th tee, sank a No. 8 iron pitch some 120 yards away. . . . The KPAA Gun Club range will be closed over Decoration Day weekend to afford members an opportunity to enjoy the holidays with their families. . . . Don Frasher, KP Machine Shop archer, found the targets 121 times for a score of 459 to pace bowmen in the expert class on the Frisbee Hill Rd. range recently.

Ted Kelly

A nine-hole mixed Scotch two-some at Lake Shore has been planned by the KOCRC golfing committee for Friday evening, June 10. A luncheon will follow the tourney. Barney Pilot announces.

Second CWRC golf tournament of the season will be run off Saturday, June 4, at Braemar Golf Club on Ridge Rd. West. There will be blind bogey prizes, as well as low gross awards, Johnny Doyle announces.

Joe Minella, KPAA executive secretary, has been elected to the executive committee of the New York State Bowling Association.

Softball Standings

KPAA KODAK WEST NOON-HOUR LEAGUE

	W	L		W	L
Renegades	4	0	Syn. Chem.	1	2
F.D. 5	2	2	Wood Cell.	0	3

RESULTS LAST WEEK

May 16—Renegades 12, Synthetic Chemistry 1; May 17—F.D. 5 4, Wood Cellulose 1; May 19—Renegades 5, F.D. 5 3; May 20—No game, rain.

KPAA TWILIGHT LEAGUE

	W	L		W	L
Kodacolor	2	0	Paper Service	0	1
Film Dist.	1	0	Syn. Chem.	0	1
Engr.-Draft.	1	0	Ridge	0	1
R. Ctg.-F.D. 10	1	0	Bldg. 30	0	1
Emul. Making	1	0	Printing	0	2

American Division

Emul. Ctg.	2	0	Testing	0	1
Power-F.D. 9	1	0	Bldg. 58	0	1
Color Control	1	0	Mail-Cafeteria	0	1
B-23-Shop	1	0	Box	0	1
Res. Lab	1	1	Emul. Res.	0	1

RESULTS LAST WEEK

May 16—Kodacolor 2, Paper Service 1; Engineering 6, Synthetic Chemistry 5; Film Distribution 5, Printing 3.
May 17—Power & F.D. 9 12, Mail & Cafeteria 4; Research Lab 2, Testing 0; Emulsion Coating 16, Bldg. 58, 7.
May 18—Roll Coating 16, Bldg. 30, 3; Emul. Making 12, Ridge 8; Printing 3, Kodacolor 15.
May 19—Bldg. 23 21, Emul. Research 3; Emul. Coating 10, Research Lab 8; Color Control 9, Box 6.

Mayer and CW Blank Gleasons, 6-0; KP Dusties Hand Delco 11-5 Loss

Jack Shatzel's Camera Works nine and Mike Farrell's KP Dusties notched victories last week to join Leo Gallagher's Kaypees in the winners' circle as the Major Industrial Softball League closed out its first-week schedule. The Hawk-Eye-Hickok game was rained out. Standings:

National Division	W	L	American Division	W	L
Kodak Park	1	0	Stromberg	1	0
Ritter	1	0	KP Dusties	1	0
Camera Wks.	1	0	Amer. Ldy.	1	0
Balcos	0	0	Hickok	0	0
Graflex	0	0	Hawk-Eye	0	0
Bond	0	1	Products	0	1
Gleason	0	1	Kodak Office	0	1
Wollensak	0	1	Delco	0	1

Results Last Week: Kodak Park 4, Wollensak 0; Stromberg-Carlson 5, Kodak Office 4; Camera Works 6, Gleason 0; American Laundry 7, Rochester Products 6; Ritter 8, Bond 0; KP Dusties 11, Delco 5; Graflex-Balcos and Hickok-Hawk-Eye, postponed, rain.

Home runs by Sid Dilworth and Ralph Brule featured the KP Dusties' 13-hit attack as Mike Farrell's outfit swamped Delco, 11-5, in their Major League debut. Herb Carpenter's gilt-edged pitching also played an important part in the victory, the KP moundsman limiting Delco batsmen to five bingles. Art Guentner had a big night with the willow, collecting four for four.

Camera Works won handily in its seasonal start, tamping Gleasons, 6-0, behind the effective elbowing of Ed Mayer. The winners cashed in on the wildness of two Gleason chukkers. Two walks and a sacrifice fly produced a first-inning tally and clusters of two in the fifth and sixth, and a final run in the seventh completed the scoring. Each team garnered three hits.

The ensuing week's schedule:

Thursday, May 26—1, Hawk-Eye vs. Kodak Office, 2, Balcos vs. Kaypees.
Monday, May 30—1, American Laundry vs. Delco, 2, Wollensak vs. Bond.
Wednesday, June 1—1, Camera Works vs. Ritter, 2, Stromberg vs. KP Dusties.
Thursday, June 2—1, Products vs. Hawk-Eye, 2, Gleason vs. Balcos. (First games start at 8:15 p.m.)

Estimators, Memos Grab H-E Openers

The Estimators, champs in the H-E Intraplant Softball League the past two years, opened the season on a winning note by downing Production, 8-5. Will Schellinger showed the way at the plate for the winners with two hits in three trips.

The Memos, runners-up last year, came back the following evening to register a 6-4 verdict over Recordak. Al Gruner, on the hill for the winners, limited the opposition to six hits, while Bill Hutchings' triple in the fifth inning was the big blow at the plate. Line scores:

Production	1	1	0	2	1	0	0	5	9	4
Estimators	2	3	0	0	3	0	x	8	8	1
Schneider and Seebach; Hicks and DeHond.										
Recordak	0	0	0	4	0	0	4	6	0	
Memos	1	0	0	2	3	0	6	9	0	
Elle and Romanko; Gruner and Sobier.										

Lou Swift Tours Lake Shore In 85 to Win KO Low Gross

Stroking his way around the 18-hole Lake Shore Country Club course in 85, Lou Swift won low gross honors in the KOCRC's first men's handicap of the season last Saturday. Ideal weather lured

a field of 88 to the lakeside layout. Carding low gross in Classes B and C, respectively, were Al Stillson and Jack McCarthy.

Two Dons Tie

Two Dons—Cullen and Neufeglise—tied for low net in Class A, and Ken Jamieson carded the best Class B net score. In Class C handicap competition Bill Arsenault and George Schaller deadlocked for first place.

CLASS A: Low gross, Lou Swift 85. Low net, Don Cullen 90-23-67, Don

Ralph's Round Trip—Awaiting Ralph Brule at the plate as he completed the circuit on a round-tripper in the KP Dusty-Delco game was Jack Finucane. At far right is Sid Dilworth, who also clouted homer in Dusties' 11-5 victory. The game marked debut of KP Dusties in Major Softball League competition.

Yanks, Dodgers and Giants Score Victories in Lake Loop

The Yankees and the Dodgers, with a single win apiece, were tied for first-place honors in the KPAA Lake Ave. Noon-Hour League following the opening battles last week.

Jack Connolly's Yankees eked out a 1-0 win over the Giants as Ralph Taccone scampered home from third base on a passed ball. "Shifty" Gears hurled for the winners.

Mike Farrell's Dodgers made a fine impression as they blanked the Birds, 4-0, in a free-hitting fray. Sid Dilworth's double in the third inning scored the first two runs. The Dodgers scored two more in the fourth.

The Giants racked up their initial victory at the expense of the Birds, 4-2, garnering three of their runs in a big second inning. Bill Finucane starred for the losers, bashing out a triple with two mates aboard to bring in a brace of runs.

No games were played in either the Lake Ave. or West Kodak loops on Friday because of cold weather. Standings:

	W	L	T	Pts
Yankees	1	0	0	2
Dodgers	1	0	0	2
Giants	1	1	0	2
Birds	0	2	0	0

KP Engineering Golf

Standings in the KP Engineering Thursday Night Golf League:

Connell-Moriarty	10
Ernisse-Bower	9½
Getman-Arft	8
Nichols-Worracher	6½
Putnam-Lehner	5
McGillcuddy-Schofield	4½
Brown-Bower	3½
Davis-Sill	1

Neufeglise 87-20-67, Russ Anderson 89-20-69.

CLASS B: Low gross, Al Stillson 94. Low net, Ken Jamieson 95-30-65, Bob Miller 97-30-67, George Temnitz, 98-30-68.

CLASS C: Low gross, Jack McCarthy 101. Low net, Bill Arsenault 103-35-68, George Schaller 103-35-68, Art Wood 104-35-69.

Blind Bogey (79)—Bud Spies, Barney Pilot, Cyril LeBeau; (70)—Harry Irwin.

Birdies—Joe Szatkowski, John Robinson, Doug Jack, Pete Culross, Bob Kirkland, John Barnes, Charles Thrasher, Ken Stuart, George Bloom, Ken Mason.

Dusty Netters Await Openers

Four Kodak net teams swing into action next week on the University of Rochester River Campus courts, marking the opening of the 1949 Rochester Industrial Tennis League schedule.

The defending Kodak Park aggregation is again expected to enjoy a good season, with all members of last year's championship team back. Only new member of the squad is Vern Thayer, KP singles champion last summer. Among the regulars are Jack Englert, John Schilling, Newt Shearer, Ike Shynook, Cliff Schmidt, Henry Brauner, Joe Rorick, Jim Van Allan and John Elwell.

Al Clair

Al Clair is the new captain of the Kodak Office team which has Jim Archibald, Gene Johnson and George Eaton back from last season's squad. Other members of the KO lineup will be chosen from this roster: John Barnes, Dave Johnson, Tom Miller, Wes Burlingame, Tom Ward, Al Vogt and John Yager.

A small but experienced crew is ready at Hawk-Eye, where Phil Michlin will send Wally Isselhard, Pete Arva, Art Michlin, Irv Michelson, Ben Steiner, Dave Burchfield and Ed Baldwin into action.

New talent is also in evidence at Camera Works, where team captain Ted Mosher has an even dozen stalwarts to choose from. In addition to Dave Flint, Ben Morgan, Ed Kindig, Don Albert, Wayne Evans and Bob Edmunds, Mosher hopes to use Ed Topel, John Metcalf, Ed Emison, John Lehmann and Hy Berg.

Next week's opening slate features the following matches: May 31-Balcos vs. Camera Works; June 1-Kodak Office vs. Hawk-Eye; June 2-Kodak Park vs. Rochester Products; June 3-Balcos vs. Wollensaks.