

2 New Duaflex Models Join Popular Cameras

The popular Kodak Duaflex Cameras have been restyled. The two new models are smarter looking than ever—and the view finder has been improved. Kodak customers are going to find them a real bargain in dependable picture-taking equipment.

Already, the people at Camera Works are turning out these Duaflex II Cameras at a steady rate. The new models are now headed for dealers' counters in time for the summer vacationers. Chances are, they'll score a real hit.

The improved view-finder system with its new metal hood gives a very clear picture of the scene being "snapped." There's built-in flash on both models to make indoor shots sure and simple. Both models take 12 album-size pictures on a single roll of film. Loaded with Kodacolor, they can produce excellent snapshots in full color. The prices of these new cameras

are appealing, too. One model, with a Kodet lens, sells for only \$13.95. The other, with a faster Kodar f/8 lens, is priced at \$21.95. The prices include federal tax.

New Duaflex II—Here is a series of shots typical of operations at Camera Works where the new Kodak Duaflex II Cameras are being produced. At left Charles Boone makes final inspection in Dept. 75. Above, left, Helen Gallagher assembles finder lens and hood to front section in Dept. 57. Above, right, George Scott forms front and back of camera on tangent bender, Dept. 7. (Safety guards were swung back for picture.) Right, Virginia Vallone in Dept. 57 is assembling the finder lens and diaphragm.

Night in Hills Rivals Eerie Poe Thriller

It was a perfect setting for an Edgar Allen Poe mystery story.

Thunder boomed and echoed, lightning illuminated the lonely hilltop, high above the lake. The air hung oppressively.

The secluded cabin was infested with 4-foot-long, slithering snakes, driven indoors and nervous with the approaching storm.

It was enough to drive a man mad, and it almost did!

Jim Gaudin, who recently transferred from CW Standard Cost Dept. to KO Camera Club and School Service, was invited by a friend to spend the weekend at his cabin in the Bristol Hills. It's atop the hills' highest peak.

"Go up early," the friend declared. "We'll be there by 10 o'clock for sure."

Jim arrived at the cabin about 8 p.m. Friday, June 16—the night of that terrific storm! The sky seemed dark, as if a storm were brewing, but Jim thought little of it. He likes storms. (After all, he had been born in a log cabin in an Adirondack mountain lumber camp and grew up in the outdoors.)

Greeted by Snake

Just as he reached with his key to open the door, he discovered a long milk snake coiled on the threshold. Skirting it, he entered the cabin to get a shovel to kill the snake. On the hearth was another snake, cream and maroon colored. When he hit at this, the snake slithered into the fireplace. Next, he killed the one in the doorway.

It was getting pretty dark, so Jim lit the overhead kerosene lamps. These cast eerie shadows and never fully penetrated the gloom.

The storm broke in all its fury. Lightning streaked the skies and reflected on all sides of the cabin. Three times it struck the lightning rod conductors, filling the cabin with a strong sulphur odor. The cabin vibrated, the lamps shook

(Continued on Page 4)

2 New Divisions Formed In Motion Picture Film Dept.

Two new divisions of the Motion Picture Film Dept. have been announced by Donald Hyndman, department manager.

A Southern and Midwest Division will be added to the department's original East and West Coast Divisions on July 1.

"The new organization will provide more adequate coverage of the United States and improved service to the motion picture trade," declared Hyndman.

Managers Named

Gordon Chambers will become manager of the Southern Division and Kenneth Mason will be manager of the Midwest Division.

Chambers will cover New Mexico, Texas, Oklahoma, Arkansas, Louisiana and Mississippi. The Midwest Division will be concerned with professional motion picture business in Colorado, Michigan, North and South Dakota, Nebraska, Kansas, Minnesota, Iowa,

Ken Mason

Gordon Chambers

Missouri, Wisconsin, Illinois and parts of four other states.

Chambers, of the Rochester department, who has been contacting Southern and Midwestern producers as a staff engineer since 1946, will continue to be located at Kodak Rochester. He first came to Kodak Park for the summer of 1921. Upon completing college, he returned to KP, and in 1929 was transferred to the West Coast Office of the Motion Picture Film Dept. He served as a Navy lieutenant at the Photo Science Lab at Anacostia, D.C., during the war, then came to KO. He is a Fellow of the Society of Motion Picture and Television Engineers.

Navy Lieutenant

Mason also spent his summer vacations from college at KP. After graduation, he returned to KP's Film Developing Dept. and began research for the production planning of Cine-Kodak Film. He, too, was a Navy lieutenant stationed at Anacostia. He joined the Motion Picture Film Dept. in 1946 as a staff engineer. He is a member of the Society of Motion Picture Engineers. After Jan. 1, Mason will be located in Chicago. The Midwest Division will have office space in the building to be erected there by J. E. Brulatour, Inc.

Emery Huse will continue as manager of the West Coast Division, with his office in Hollywood. And E. M. Stifle, who became manager of the East Coast Division in New York when Hyndman assumed his new position in Rochester recently, will continue to head up this office.

ASTM Sees Kodak Exhibit

The ASTM convention is going on in Atlantic City this week.

Which is another way of saying that the American Society for Testing Materials is holding its 53rd annual meeting.

Kodak has an exhibit there manned by six from the Sales Dept. at Kodak Office, assisted by technical representatives from out-of-Rochester areas.

Attending from Rochester are Bill Swann, Al McCoy, Charlie Foster, Royal Tobey, Mark Purser and Paul Barbee.

Products Shown

Kodak's exhibit features photographic and optical equipment the Company makes for industrial and scientific testing. Included are the new Optical Comparator, Kodak Contour Projector, photographic recording materials, high-speed motion pictures, materials for metallography and X-ray inspection, and cameras and projectors suitable for industrial and scientific photography.

Much of Kodak's apparatus is in operation, and the demonstrations are drawing many interested on-lookers.

New Kodak Filter Brings Out Clouds In Your Snaps

A new Kodak Cloud Filter has been introduced just in time for the peak of the summer picture-taking season.

This glass filter for black-and-white photography is intended to make white clouds stand out against darkened blue skies. Similarly, it will bring out white boats, sails and other light-colored objects in marine scenes or against the sky. It also will reduce blue aerial haze which tends to obscure distant details in scenic shots.

Available in three clamp-on sizes, intended to fit practically all inexpensive cameras, the Kodak Cloud Filter is a relatively deep yellow, contrast filter. It can be used even with fixed-focus box and other simple lens cameras for picture taking in bright sunlight.

The Kodak Cloud Filter will list for \$1.95, including federal tax.

Let Freedom Ring—Symbolizing the spirit of freedom through purchase of U. S. Savings Bonds, this replica of the original Liberty Bell made its appearance at Kodak last week. One of 52 exact copies circulated by the Treasury Department, the bell is touring New York State during the drive which ends July 4. Thornton J. Ball, Bldg. 14, KP, takes a pull at the clapper to listen to "the voice of independence."

Back in '20—This is the Synthetic Chemistry Dept. of 30 years ago. And that's Bill Hartman, at left, now department head. The two women have been identified as the wife of Norman Strong, KP Bldg. 36, and Anne Davis (maiden name), right. Turn to Page 5 for an idea of the department's present scope.

Everything's Cricket Again at Harrow . . .

The sports field at Kodak Ltd.'s Harrow Works, England, has been reopened after being plowed up since early in the war to provide vegetables for the company's canteens. Left, in front of the Kodak Recreation Society clubhouse (which was used as a day nursery during the war), Mrs. A. Ernest Amor says a few words at the opening ceremony and compliments Harry Collins, left, who with his staff tends the field. Others, from left, Amor, Kodak Works manager, who is president of the KRS; C. E. Stringer, general manager of amateur and professional sales, who is chairman of the KRS, and K. N. Harris, superintendent of the Mechanical Training School, Industrial Relations. Below is a general view of the field in the afternoon when cricket, bowls and tennis matches were in progress.

Photo Patter

Camera Set For Vacation? Test It Now

Vacations and snapshots go together like apple pie and cheese, so be sure that you are prepared.

First, check your equipment! If you've the slightest doubt about its condition, take your camera to your dealer for a check-up and cleaning. Pay special attention to the lens. You can't see well through a film of dirt, and neither can it. Use a soft, lintless cloth or lens tissue for a home cleaning job. Ordinary cleansing tissue won't do because it will leave fuzz on the lens surface.

Treat It Well

While on the trip, remember that your camera is a rather delicate precision instrument. Treat it as such. Don't carry it in a hot, dusty glove compartment when traveling by car. And when you are on the beach, protect it from sand and water damage.

As far as actual picture taking is concerned, bear in mind that you want your shots to tell a story of your vacation. Shoot the familiar, oft-pictured shots as well as the new, different and amusing things you see. Then you'll have a more personal record—because each picture will be as you saw it.

Planning each day's activities is an important part of every vacation, so be sure you include a shooting program. This avoids disappointing gaps in the picture record of your holiday.

Ed: "The touch of the nurse's hand cooled my fever instantly."
Bob: "Yeah, we heard the slap all over the ward."

Ready for the Road—Here are George Johnson, the missus and their brood of five set for their departure tomorrow for the Midwest to visit relatives. George bought the station wagon and altered the interior to fit the family's needs. The Venetian blinds will keep it cool on the long trip and there's room for the youngsters to take naps en route.

CW Man Rigs Up 'Carryall' For Family Trip to Midwest

Looking forward to their trek to the Midwest is the family of George Johnson, Magazine Dept. 38, Camera Works. They leave tomorrow, June 30, on the three-week vacation.

Several problems arose when George and his wife, Nell, decided they would like to see their folks in South Dakota and Minnesota and take the five kiddies along.

Transportation was solved by purchasing a new station wagon. This will be fitted so the children can have fun as they ride. George has installed Venetian blinds so fresh air can be supplied and the glare of the sun kept off.

Seats are arranged to provide floor space where blankets and cushions may be utilized for a daily nap. Luggage will ride on racks built atop the car.

The problem of what to wear was solved by Nell, who suggested they all don blue dungarees. "All" includes Ma and Pa; Pat, age 12; Mitzie, 9; Georgie, 8; Mike, 7, and Rocky, 3.

This mode of dress may solve a problem. "But there are eating places," Mrs. Johnson says, "where dungarees are not allowed." However, when seven travelers so clad

enter, it's quite likely we will be welcome."

"Eating out is one of the thrills to which the children look forward," George says. Motels are expected to be their abode at night.

Eleven years ago George and his wife motored to their home towns of Watertown, S.D., and Minneapolis, Minn., but there were only two youngsters then. The other three will see their grandparents for the first time.

Dusty Stays Behind

The children have been planning for their amusement en route by purchasing 75 comic books from time to time and putting them away without a peek. The big problem in their minds is how they are going to get along without Dusty, the pet cat, during their vacation. The feline was adopted by the Johnsons last Halloween.

Not only will the Johnsons be taking pictures along the way, but included in their luggage will be 15 400-foot rolls of movie film of Rochester and vicinity to show the folks back home. Another surprise they have to show the folks is movies taken of relatives on their trip 11 years ago.

Kodacolor Film In Size 828 Ready

Kodacolor Film now is available in size 828 for Kodak Bantam and Kodak Pony 828 Cameras.

Only Kodacolor Film, Daylight Type, will be supplied in this new size for the present. Eight 28x40 mm. negatives can be made on each roll. Kodacolor prints made from these negatives will be 3½x5 inches, including a quarter-inch border. Kodacolor enlargements from the film will be made in sizes up to a maximum of 5x7 inches.

The Kodacolor Film 828, Daylight Type, will be priced at \$1.50 per roll, including federal tax. The price includes developing at Rochester.

"Yesterday I fell over 50 feet."

"Heavens, weren't you hurt?"

"No, I was walking through a crowded bus."

Water Saving In Processing Photos Told

"How to Save Water in Photographic Processing" is the title of an article appearing in the June edition of Photo Developments.

John I. Crabtree of the Kodak Research Laboratories wrote the article for the magazine, the official publication of the Master Photo Dealers' and Finishers' Association.

Based on Lab Study

It is based upon investigations by the EK Research Laboratories of means of reducing water usage. The project was tackled to help photographers and photofinishers do their part in reducing water usage under emergency conditions where water conservation has become a serious problem.

Many of the suggestions in the article are labeled as emergency measures only. It is pointed out that there is no practical substitute yet known for a reasonable flow of water in large-volume commercial operations.

Pic Chick—Loaded down with cameras and hockey sticks, Caryl Newhof of Albany, N.Y., disembarks from the Queen Mary at Southampton. Caryl, who quite obviously is a camera bug, is a member of the U.S. Women's hockey team, bound for South Africa. The recognizable cameras Caryl is toting are the Kodak 35 and Pony, so her trip should be successful photographically, at least.

Warning: Don't Burn Brush Unless You Can Control It!

"THINK before you set fire to that rubbish, burn off the old grass or leave a picnic fire. It will save property and lives."

Ed Boothby of KO Package Design, fire commissioner of North Greece, thus voiced the feelings of a great many Kodak men who are members of volunteer fire-fighting companies.

"These men are on call day and night as volunteers," said Boothby. "They don't complain when the siren sounds the call to duty—it's their job. They do decry the great loss of property and danger to life when a neglected fire spreads."

The commissioner pointed out that thousands of Kodak people live in communities surrounding Rochester and have millions of dollars worth of property at stake. They depend on the volunteer companies for protection from fire.

These volunteers urge that fires should not be started unless they can be controlled properly.

"On a windy day a fire is a dangerous enemy," Boothby stressed. And he concluded: "Never leave a fire until it is completely out."

Assists Finisher

The Company has just released a new catalog, "Kodak Products for the Photo Finisher." It provides photo finishers with a complete and easy reference to Kodak products for photofinishing use.

5 Years Ago

(KODAKERY, June 26, 1945)

EK steps up program for shipping millions of spare parts to battlefronts to keep equipment in fighting trim. Parts have been given high priority by Army and Navy to meet needs of Armed Forces repair program.

Kodak car poolers and share-the-riders have saved over a million gallons of gasoline since gas rationing went into effect in the summer of 1942, according to Dexter Johnson, Kodak Office. Present figures show an average of 3.14 persons per car on the principal shifts of the various divisions.

Hap Houley, assistant comptroller, and Jim McGhee, assistant vice-president and general sales manager, note 25th anniversaries with Kodak.

Ruth Harding, KO Industrial Relations, and Betty Lamb, KORC headquarters, are cochairmen of a USO picnic-dance sponsored by the KORC.

50,000th Visitor—William J. Ennis, Film Emulsion Making Dept., in Bldg. 30 at Kodak Park, was the 50,000th visitor at George Eastman House. He's receiving from Oscar N. Solbert, left, director of Eastman House, a copy of George Eastman's book, "Chronicles of an African Trip." Mrs. Ennis and Beaumont Newhall, curator of Eastman House, witness the presentation. Eastman House was dedicated Nov. 9, 1949, as a photographic institute.

Fire Student—Murray Lynd displays some of the model fire trucks he has built. The KP Time Office man makes a hobby of photographing fires and charting fire-fighters' techniques. Murray says he has witnessed about 1000 fires.

'Fireman' Lynd Gets Prize Pix At Scene of Conflagrations

A smoke-eater who never tires of his diet is Murray Lynd of the Addressograph Division of the KP Time Office.

Murray, who makes a pleasant hobby of chasing fires, has been doing it since 1943 when, at the age of 13, he saw three conflagrations in as many days. Since then, he estimates that he has witnessed about 1000 fires and watched some \$3,000,000 worth of property go up in smoke. He refers to his "best" year as 1944, when he was on the spot for 202 blazes.

Method in His Madness

No ambulance chaser or pyromaniac is Murray. Instead, he arms himself with pad, pencil and camera when the clang of bells and the wailing of sirens signal that something's burning that shouldn't be.

Arriving at the scene, Lynd draws a diagram of the apparatus, noting the layout of the hose, the position of the fire hydrants, as well as the location of the trucks and ladders. All these minor details are recorded although they serve no special purpose to the man in the street.

His collection of fire pictures includes three prize shots that were published last year in Fire Engineering Magazine, and his scrapbook is a pictorial tribute to the city's fire-fighters. In addition to this phase of his hobby, Murray also likes to build models of fire trucks and has had several on display in local department stores.

Heeds Regulations

Looking back at his experiences as a front line observer, he believes the warehouse fire on Commercial St. last June was the most spectacular he has ever seen. Another fire occurred in 1945, Lynd recalls, when an 80-foot coal trestle burned to the ground in 20 minutes.

While he has been subjected to his share of water and smoke, he never has been injured by falling

debris.

"There's really no danger if you heed the regulations of the police and firemen," he declares.

Why the interest in fires? "Can you think of a better show for nothing?" Murray asks.

Izard Feted; 43-Year Man

The Crescent Beach Hotel was the scene of a testimonial dinner June 20 in honor of George Izard. Head foreman of the Recovery Dept., Izard has completed 43 years of service with Kodak.

Close to 200 guests sat down to a tasty roast beef dinner and enjoyed the special entertainment arranged for George and his wife. John Folwell, Chemical Plant superintendent, acted as toastmaster. Jack Schaeffer, general foreman of the Distribution Center, led a short program of singing.

Baybutt Presents Pin

Richard Baybutt, Chemical Plant assistant superintendent, who celebrated his 40th anniversary only a short time ago, and W. E. Sillick also were at the speakers' table.

Songs by Nora Kane, Recovery, and August Reber, Bldg. 106, as well as several piano selections by Bill McFadden, Color Control, made up the musical portion of the program.

Baybutt presented Izard with his gold service pin and Sillick followed with a gift in recognition of his four decades with Kodak. Also taking part in the evening's festivities were Bob Lane, Ind. Eng., and Charles Allen, Bldg. 110.

Four Decades—With more than 40 years' service to his credit, George Izard, right, head foreman of the Recovery Dept., was honored at a testimonial dinner. Above, Richard Baybutt, assistant superintendent of the Chemical Plant, attaches gold 40-year pin to Izard's coat lapel.

Here and There with Kodak Park Folks

Kenneth Kimbar and Gunther Joram, E&M Planning, have left for training with the Army Air Force in San Antonio, Tex. At an informal office party, cake and ice cream were enjoyed

and gifts were presented. . . . Jim Curtin, Ed Twardokus, Bob Chasey and Claude Austin, all of Bldg. 30, were among the alumni present at the 125th commencement exercises of Hobart College in Geneva. . . . An impromptu farewell party was given recently for Richard Graham of the Dope Dept. He is transferring to the San Francisco Processing Laboratory. His associates presented him with a gift. . . . A dinner party was held June 13 at Lake Shore in honor of Uarda Reed, Distribution Center, Bldg. 205, who was married to Edward Welke of Hawk-Eye on June 24. . . . Robert Williams jr., Cellulose Acetate Dev. Dept., was among those receiving degrees from the U. of R. this month. Bob's 11 years of part-time study were interrupted by a four-year hitch in the Coast Guard. . . . Marion and Harold Lindsay, Bldg. 30, have returned from a two-week trip to Louisiana.

Ethel Horrex . . . they're tulip tree flowers

Ethel Horrex, Specialty Products, is proudly displaying blooms from her tulip tree. Ethel explains that the tree is a member of the magnolia family and that its white wood is valuable for making fine furniture. . . . Competing against seven other male choruses from all parts of the U. S. and Canada at a national lodge convention, a KP sextette captured second place. Members of the group are Ed Brower, Yard; Tom Clarke, Paper Mill; Phil Hall, Bldg. 23; Pete Lauchlan, Roll Coating, Bldg. 21; Vic Trescott, Color Print, and Herb Stevens, Dope Dept. The KP singers captured the national title three years ago and since have placed first in New York State convention competition three times in a row.

Glenn Austin has joined the Kodak Camera Club staff in Bldg. 4. . . . Edith Higgins, KODAKERY correspondent in the Printing Dept., Bldg. 48, recently traveled by plane to South Dakota for a vacation stay with relatives. . . . A horticulturist's dream come true is the home garden of **Anthony Leib**, Acid Plant, whose collection of prize conifers is made even more attractive by a lavish display of roses.

Glenn Austin

Top Teams Tied In Links League

A tie for first and second places in the E&M Ridgmont Wednesday Night Golf League developed last week as several combinations turned in excellent scores. The standings to date:

Stevens-Kron	24
Closser-Mross	24
Culhane-Hallett	20 1/2
Gallagher-Sadler	20 1/2
Connell-Hickey	20 1/2
Hayes-Horn	17 1/2
Malley-Lawrence	16
Gerhardt-Mosher	15
Scott-Brown	15
Weigand-Nichols	14
Kaiser-Jenkinson	11 1/2
Behrnt-Fyfe	10
Patterson-Aronson	9 1/2
Haidt-Slater	7

Goucher, Research Laboratory, has returned from a plane trip to California.

Kay Halter is the new KODAKERY correspondent in Bldg. 99. . . . **Rita Shaw**, Time Office, served as maid of honor at her sister's wedding June 17 in St. Salome's Church. . . . **Edith Ireland**, Time Office, will entertain visitors from London over the Fourth of July holidays. . . . **Fred Kenny**, KPAA, Bldg. 28, is a member of the Brockport drum corps which swept top honors in a recent competition at Aquinas Stadium. . . . Paper Service Dept. members recently vacationing in Florida include **Tom Lalor** and his wife, **Jean**; **Frank and Rose Goodrich**, and **Marge and Jack Spry**. . . . **Syd Anderson**, Camera Club, has left for a vacation in Wisconsin. . . . **Ann Pearce**, Em-

Gunther Joram and Kenneth Kimbar are feted by associates prior to entering military service. From left, above: Gunther, Ann Lintz, Kenneth and Edna Costigan.

Ras, Acid Plant, recently bitten by the golf bug, maintains that swing doesn't mean a thing when applied to a paintbrush. . . . **Dr. John Spence**, Emulsion Research Laboratory, Bldg. 3, has returned from Iowa City. He gave a talk on nuclear track photography to a symposium of physicists at the State University of Iowa. . . . **Jean**

Kodakers Wait Boston Visit

A Fourth of July weekend excursion to historic old Boston is being planned for June 30, July 1-2-3-4. Sponsored by the KPAA in conjunction with other Company recreation clubs, the trip will be made via the New York Central Railroad.

The air-conditioned, reclining-seat coach train leaves Rochester on Friday, June 30, at 11:22 p.m., arriving in Boston at 9:05 a.m., Saturday. The return trip gets underway at 3:05 p.m. Tuesday, arriving in Rochester at 12:07 a.m. Wednesday.

The rates include a round-trip rail ticket, reservations at the famous Parker House, and a three-hour yacht cruise. The total cost per person will be determined by the type of hotel room selected.

Rates for the various rooms: \$42, three in a room; \$45, twin beds; \$43, double; \$46, single.

Reservations may be made by making a \$5 deposit at the KPAA Office. Additional information regarding the excursion also may be obtained there.

Kay Halter . . . new KODAKERY correspondent, Bldg. 99

ployment Office, and her husband, **Guy**, Kodaloid, recently celebrated their 24th wedding anniversary.

2 Park People Taken by Death

Two KP people died last week. They are **Bessie Anna Seely**, Accounting, who passed away June 17, and **John A. Penn**, Emulsion Coating, who died June 21.

Penn, who came to Kodak in 1915, retired in 1943.

Miss Seely started at the Park in 1926 and had been a member of the Accounting Dept. since 1930. A brother, **Hector**, is in F. D. 7.

It's Worth It—R. W. Waldron, right, KP director of industrial relations, joins J. H. Parker, department head of KP public relations, and Jane Bliss, Employment Records Office, in examining the certificate of acknowledgement received from the Rochester Community Chest in appreciation of the Park's part in the recent campaign. Parker was chairman and Jane secretary of the KP drive.

All Eastman Men—The George Eastman Memorial Plaque at Harrow Works, Kodak Ltd., England, was the appropriate spot for this picture during T. J. Hargrave's recent stay in England. In the front row are EK President Hargrave; Ernest E. Blake, chairman of the board of Kodak Ltd., England, and general manager of the European and Overseas Organization; and Edgar Rouse, managing director of Kodak Australasia. In the second row are four Kodak Ltd. executives, from left, Harold S. Carpenter, managing director; A. Ernest Amor, Works manager and deputy managing director of Kodak Ltd.; A. D. Page, director, and Frank Phillips, deputy Works manager. Mr. Hargrave spoke at the Superintendents' Lunch Club. He visited 10 countries on his trip abroad.

Night of Horrors in Hills Rivals Many Poe Thrillers

(Continued from Page 1)

Unnerved, Jim decided a drink might steady him.

In the narrow kitchen, everything was ominously quiet. Then, a strange sound came from the ceiling. It came closer and closer to an opening which had been left in the ceiling for a stovepipe. Jim backed away as far as he could. Through the hole, a snake poked its head, then weaved out one foot, two feet, as its head swayed about in the air.

"I froze to the spot," Jim declared. A particularly loud clap of thunder unfroze him, he grabbed a broom, swung at the snake which retreated into the ceiling. Jim retreated to the living room.

His friends were supposed to be there by 10 p. m. Jim's watch ticked off 11 o'clock, 1 a. m.

Huddled in a chair, Jim grew more anxious. Maybe there had been an auto accident, he thought.

His car didn't have enough gas to reach an open gas station at that time of night, but he decided

that he'd search for them as far as he could.

Just as he got to the door, headlights loomed up the hill, the most welcome lights he'd ever seen.

His friends took one look at him and asked, "What's wrong?" Jim had every intention of keeping his experiences from the second man, strictly a city man from New York.

But his face gave him away. After telling the New Yorker to move away from the fireplace—"there's a snake in it"—he told his story.

Finally, Jim and the cabin's owner took the bunks in the bedroom and the KO man fell into an exhausted sleep.

The "big city" man took the bed made up in the center of the living room. He stood it until 5 a. m. in the dark, being sure the strange noises he heard were snakes and almost positive he felt them slide onto the bedclothes. Then he left, driving down the road to Bristol.

When the sun was well up at noon, he reappeared—but he would not spend the night.

Jim stuck it out, but he still gets jittery just thinking about his "night of horrors."

Representative Gets New Post in Sales

B. Ward White has been placed in charge of the apparatus section of KO's Photofinishing Sales Div.

Formerly, he was a special photofinishing technical representative working out of Rochester.

If you work safely
All the while,
No accident will
Cramp your style!

Camera Club Unit Maps Busy Year

The Monochrome Section of the Kodak Camera Club has a busy 1950-51 season ahead.

Fortified with a chicken dinner cooked by Lowell Miller's wife, the committee, meeting at Lowell's home, mapped out an ambitious program.

Tentative plans include two special meetings for beginners, at least five print competitions, three talks on photography by well-known lensmen, an open forum discussion session, and the annual spring salon.

Taking part were Bill Holland, KP, executive secretary of the club; Ken Brenner, KP, president; Charles Fairbanks, KP, committee chairman, and committee members.

Newlyweds from Italy Study EK Processes, Display Color Print Collection of Rome

A young bride and bridegroom came from Novara, Italy, to Rochester especially to learn more about Kodak's processes. They brought much praise for Ektachrome Film and beautiful examples of how they're using it.

Adolfo Boroli is technical director of his father's company, Istituto Geografico de Agostini. His wife, Giuliana, is helping him on the trip by serving as interpreter.

The Istituto, she explained, is equipped to print by the three processes: offset, letterpress and gravure. Located in the Piedmont section of Northern Italy, it employs about 450 people.

It is the sole printer in Italy of large geographic maps and globes, she continued, and it was from this first work that the company drew its name. However, it is busily engaged in printing such items as magazines for other publishers, books on art and painting, children's books and much commercial advertising.

Knows Kodak Men

Asked if he had many contacts with Kodak Milan, Adolfo replied "Si, si!" and then added, as his wife translated, that "we are on the best of terms with Pierre Chosson and Nicholas d'Esery."

He mentioned both the Kodak Magenta Contact Screen and Ektachrome Film. This film is wonderful, they added, for it can be processed within the plant.

The Borolis brought with them lovely samples of their use of Ektachrome—24 photogravure prints of ancient and modern Rome made from Ektachrome transparencies.

This summer, the Holy Year Pilgrims to Rome will be able to buy this collection of full-color prints.

The young couple, who honeymooned on Capri and in Sorrento, is now spending four months in the States to see the country and learn the latest printing methods. They came to the States by way of Paris, where they stopped at Kodak-Pathé. In Rochester, they divided their time between the Graphic Arts Studio and the Professional Sales Studio.

Fascinated—When Adolfo Boroli saw a demonstration of the Flexichrome Process, he couldn't wait until his return to Italy to try his hand at it. Above, the technical director of the Istituto Geografico de Agostini, Italy, colors a print under the direction of Margot MacCameron, Professional Sales Studio staff. His wife, Giuliana, at right, translates the directions.

J. W. Lemen Honored

J. Winton Lemen, manager of KO's Professional Film Sales Div., has been honored with an award of merit from the National Press Photographers' Association, Inc.

It was presented to him at the annual meeting in Atlantic City.

The award was made "in recognition of his outstanding work in the advancement of press photography, his inspiration and guidance as secretary and member of the Educational Committee of the NPPA, his participation at every short course in news photography held in universities and colleges throughout the United States, his devotion to the ideals of press photography, and of his own personal conduct as exemplified in the NPPA code of ethics."

Merits Award—J. Winton Lemen, right, KO, is congratulated by John Faber, retiring secretary of the National Press Photographers' Association, Inc., upon receiving an award of merit from the NPPA. Faber, former photographic director of Alabama's Birmingham News and current producer of TV films for WAFM-TV, spent a day at Kodak.

Doctors View EK Products

Physicians and surgeons attending the American Medical Association meeting in San Francisco this week are learning more of how Kodak products can assist them in photography and radiography.

A 30-foot Kodak exhibit is highlighted by full-color medical prints made by the Flexichrome Process. Lou Gibson, KO Medical Technical Service Lab, is giving on-the-spot demonstrations of this process. Assisting him are Gordon Stevens and Mike Clasby, EK professional technical representatives.

X-ray Displays

Doctors may see how the new Kodak Fluorolite-camera combination can be used for all types of photography. Kodak Contact X-ray Screens, Kodak Medical X-ray films and chemicals are featured in the radiographic section.

Julian Parvin and Charlie Brownell, of KO's Medical Sales Div., also are attending the meeting to answer questions on photography and radiography posed by the doctors.

Among the doctors attending the

meeting are W. A. Sawyer, Kodak medical director; J. H. Sterner, associate Kodak medical director, and R. B. Crain, medical director of KO and CW.

Dr. Sterner is serving as moderator at a demonstration-symposium on "What Are the Dynamics of Industrial Hygiene?"

Dietitians Graduate—Eight girls received diplomas yesterday certifying they had completed Kodak's year-long administrative internship in industrial nutrition. From left, front row, are Frances Bacon, Washington Depot, Conn.; Jane Owen, Wilkes-Barre, Pa., judged outstanding intern, and Barbara Andrews, Dallas, Tex. Second row, Norma Stephenson, Lowell, Vt.; Joan Hays, Rochester; Dorothy Socolofsky, Manhattan, Kan.; Virginia Kenyon, Slocum, R. I., and Margaret Gaffney, Stanley, Wis. Dr. J. L. Norris, director of the KP Medical Dept., presided at graduation in the KO lounge. Newton B. Green, plant manager of CW and NOD, presented certificates. Wintress Murray, EK nutrition adviser and course director, awarded the American Dietetic Association pins. Fifty girls now have completed the Kodak course.

KODAKERY

Vol. 8, No. 26 June 29, 1950
T. M. Reg. U. S. Pat. Office
Published weekly at Rochester, N. Y.,
with offices at 343 State Street
and printed at Kodak Park.
EDITOR - - - BOB LAWRENCE

ORGANICS

Ten buildings are a far cry from that small shack which housed Kodak's first organic chemical lab some 30 years ago. That's how much the Synthetic Chemistry Dept. at Kodak Park West has mushroomed. Likewise, it's a good measure of the increase in scope of making and purifying research chemicals in this country. Kodak was the first in the U.S. to supply synthetic organic chemicals for research, growing out of a war need in 1917. Prior to that, Germany was alone in the output of organic chemicals for research.

Today, the Synthetic Chemistry Dept. produces 3500 organic chemicals . . . more than any other producer . . . for resale to research workers in every field of chemistry. In addition, many more are made for use by Kodak itself.

Chemist's Tools — Here's a general lab scene above. It shows some of the apparatus used for the preparation and purification of organic chemicals. Bill Stumpfhauser, Bldg. 133, supervises distilling.

Getting Results — Electric pads heat a large flask as John O'Brian, above right, closely watches a special chemical preparation. This scene shows one of the modern labs in Bldg. 133.

Special Setup — All glass . . . even to glass joints . . . is what this hydrogen chloride generator is composed of. HCl gas is generated from bottle and mixed with chemicals in flask. Mike Bellavia, Bldg. 133, is seen in action. Glass Blower Fred Shedd makes all the department's special glass equipment.

Ready to Ship — Fred Simpson removes dry chemical from steam-heated vacuum dryer in Bldg. 301 to waterproofed fiber cartons. It's ready to ship from West Kodak to Kodak Park proper.

He's After Quality — All organic chemicals made and purified by Kodak are tested by Myron Woods, above left, and his two associates in the Testing Division, Bldg. 126.

Drop by Drop — Bob Coon, Bldg. 133, above right, makes adjustment in the preparation of chloroacetone, important in Kodak color processes. Several thousand pounds are produced annually.

Big Scale — This shot in Bldg. 301, below, shows Tony Giusti, left, and Fred Jones making a connection from reaction vessel to filter press. It's the sort of equipment used in large scale production of chemicals for Kodak Park color processes. Chemicals are loaded in top of vessel on "mezzanine"; mixed, reacted and unloaded on first floor.

Battery of Stills — Big stills in Bldg. 301 are used in distillation of chemicals for Kodak color processes. Each holds from 300 to 500 gallons, is lined with glass. They're also employed for reactions other than distilling. Tony Giusti, left, manipulates valves, while Ralph Berner, department engineer, checks equipment.

Time for a Tan—This dressmaker suit by Petti with its saucy three-tier skirt is modeled by lovely Shirley Austin of KO's Advertising Dept. It's a mustard color in combination with a black and mustard pin check, and can be worn with or without straps. Boned bodice top is edged with a dainty ruffle. Forman's features the suit in its Collegienne Shop.

Between Us Girls

Florence Kirk is the new receptionist in KP Bldg. 205. . . . H-E Payrollers have been enjoying a few chuckles at Grace Graizer's expense. Grace has been attending a local driving school, which in itself is an expense. But then one evening while out practicing with a friend, she unfortunately backed into someone's parked bicycle. The damage has been tagged onto the debit side of the ledger on her driving account. . . .

Lena Braun and guide.

Lena Braun, KP Film Processing, has returned from a three-week vacation in the West with her two sons, one of whom resides in Montana and the other in California. One of the highlights of her stay in California was a tour

About the Model

Bathing beauty Shirley Austin is a member of KO Advertising. She's been with the Company five years. Knitting is a favorite pastime, with over a dozen pairs of argyle socks to her credit. Appreciative recipient of some of them has been Jim Hagen, her fiancé. Shirley has two brothers and a sister, the latter, Ellen, a member of the Time Office, KP Bldg. 56. A sister-in-law, Rita Austin, is also at Kodak Park, in the Box Dept., Bldg. 42.

of the Noxberry Farm. An Indian was her guide. . . . Imagine the surprise of KO Mail & File girls when they received from one of their own department members a teletype message from the Los Angeles Branch. Ronnie Wroblewski Czerniak, a new bride, and her husband, Florian of KO's Photo-finishing Dept., happened to be visiting the Branch when the teletype connection was made to Rochester. They were on their honeymoon. Ronnie actually sent the message herself and received back a snappy reply.

Made It Herself—Four yards of drapery material, a piece of brown paper for a pattern, and instructions from the Feb. 6 issue of Life magazine made this charming skirt, says Betty James, center, of H-E Dept. 50. A novice at sewing, she proudly shows it to Beverly Brady, H-E Timekeeping, right, who started her on her first of four such skirts, and Jane Lorey, H-E Recordak Engineering.

Snared . . . Paired Heired . . .

Engagements . . .

HAWK-EYE
Celia Nagel, Dept. 43, to Jack Hagen.
DPI
Shirley Price, Ind. Rel., to Charles Braun.

Marriages . . .

KODAK PARK
Margaret Hill, Paper Sensitizing, to David Cameron, Paper Sensitizing.

CAMERA WORKS

Audrey Lill to Arthur Yockel, Dept. 84, NOD.
Frances Rumpfola, Dept. 20, NOD, to Guy Boor Jr., Laura Wawro, Dept. 70, to Leon Root.
Frances Murphy to John Statts, Dept. 6, NOD.
Mae Woityra, Dept. 8, NOD, to Earl Bartmann.
Margaret Welch to Robert Perrin, Dept. 84, NOD.

HAWK-EYE

Carmela Cottone, Dept. 53, to Nick Calamarino.
Magdalene Bori, Dept. 53, to Walter Golden.

KODAK OFFICE

Alberta Cook to Emmett O'Brien, Shipping.
Geraldine Zelden, Editorial Service Bureau, to Sanford Appelbaum.
Dorothy Moshier, Circulation, to Walter Frisbee.
Lucille Marie Lindner, Photographic Training, to Samuel Moore.

DPI

Dorothy Bundschuh, Eastman Organic Chemicals, to Raymond Wackerow.

Births . . .

KODAK PARK

Mr. and Mrs. Bailey Burritt, son.
Mr. and Mrs. James Flanagan, daughter.
Mr. and Mrs. Herbert R. Hill, son.
Mr. and Mrs. John C. Manchester, son.
Mr. and Mrs. Neil Meisch, son.
Mr. and Mrs. Clayton Alt, daughter.
Mr. and Mrs. Raymond Trabold, daughter.

CAMERA WORKS

Mr. and Mrs. Harvey Dudley, son.
Mr. and Mrs. Donald Geiser, daughter.
Mr. and Mrs. Harrie Moore, son.
Mr. and Mrs. Leon Rose, son.

HAWK-EYE

Mr. and Mrs. Fred Dony, son.

KODAK OFFICE

Mr. and Mrs. Frank Holley, son.
Mr. and Mrs. Franklin Topel, daughter.

DPI

Mr. and Mrs. Daniel Bergevin, son.
Mr. and Mrs. Wallace Quick, daughter.
Mr. and Mrs. Keith Morphet, daughter.

Carrot Tops Of Little Use

Are carrot tops good for anything?

Carrot tops have a strong odor which is unpleasant to many people. The small leaves from young carrots can be used as a garnish if the odor is not strong enough to be offensive.

I have an ulcer. Is it all right for me to drink homogenized milk?

Yes. It is the best kind for you to drink. It forms a softer curd in the stomach and is easier to digest.

Is there anything for which fresh celery leaves may be used?

Yes. If you are using celery in salads or baked dressing, chop the leaves with the celery and use it all. They may be added to soup stock, too, and give it quite a nice flavor.

What is the best way to retain the vitamins in milk?

Milk is one of our best sources of riboflavin, which is one of the B vitamins and very important in the health of the eyes and skin. It is destroyed by light. For that reason, milk should not be left standing outside in the sunshine or on the kitchen table. When heating milk, use a covered pan.

Why does refrigerator ice sometimes have a peculiar taste?

This is usually because the ice has absorbed the odor of some food that is stored in the refrigerator. All leftovers should be stored in covered containers. The refrigerator should be thoroughly washed each time it is defrosted. Any spilled food will also cause an unpleasant odor.

7 EK Girls Spark Team In State Softball Race

Batting Cue—Manager John Barrow, NOD, gives girls of Rochester's only softball team in the N. Y. State Women's League a timely tip on batting. Seven of the 15 team members are Kodakers. Ruth Popiwny, CW, is absent from picture. Others from left are Marie LaWall, KP; Anna Henry, NOD; Verna Wilson, KP; Geraldine Osborn and Mary Russo, NOD, and Irene Sanger, CW.

Only Rochester softball team to enter the New York State Women's League includes seven Kodak girls.

There's spunky Mary Russo, NOD Dept. 83, who tips the scales at 98 pounds. She does the catching. And veteran Verna Wilson, who once tried out with a professional girls' team in Chicago. She's formerly of CW and NOD and now with Bldg. 12 at Kodak Park. Fightin' Geraldine Osborn wields a mighty big stick with a .323 batting average.

They Beat Syracuse

Other Kodak girls on the team are Marie LaWall, KP Bldg. 25; Anna Henry, NOD Dept. 83; Irene Sanger, CW Dept. 89, and Ruth Popiwny, CW Dept. 19.

"They play a pretty good grade of softball," avers their manager, John Barrow of NOD Dept. 91. Biggest triumph was their victory on June 17 over the Syracuse Fairbanks, last year's state and mid-Atlantic champs. The score: 5 to 4. "The girls really hustled," said their manager.

Other Conquests

They've also won games against Penn Yan, Canandaigua, Williamson and Batavia teams; have lost a game to Williamson and two to Ithaca.

Their standing is fourth in the league. Next contests will take place July 8 and 9 against Batavia and Penn Yan, respectively, the two games starting the second half of the league schedule.

Carol Appears On Television

An NOD girl's picture appears on television. It's that of Carolyn Allen, Dept. 83, and television fans

may gaze upon her pretty countenance at 11:15 Tuesday evenings. The still picture shows Carol in a picnic scene.

Like a tale out of Hollywood, Carol was "discovered" for television this month. While lunching with a girl friend at a store counter in downtown Rochester, she was approached by a WHAM man. He showed his credentials and requested that she come to the studio for test shots. They were successful and she was "on call."

Modeling, however, is not strange to Carol. Another spare-time activity is posing for a photographer, who handles pictures for advertising agencies.

Carolyn Allen

Collects Toby Jugs

Janet Walker, Distribution Center,

has 40 Tobies which she has bought in Canada and Panama

and which have been given her as presents.

The majority are Dickens characters, a few are of contemporary personages such as Churchill.

Most of hers are of English Royal Doulton china, a few are of American manufacture and one is an antique German one.

The Market Place

AUTOMOBILES FOR SALE

Austin, 1932 model. 108 Wheeldon Dr.
Buick, 1938, 4-door sedan, \$75. 1129 Bennington Dr., Char. 1723-W.
Buick, 1941. 121 River St., Char. 0128-J.
Buick, 1948 Roadmaster Convertible. Cul. 5143-R.
Ford, 1934 Coupe. 147 Keller St., Cul. 5461-J.
Ford, 1937, coach, \$75. Char. 0668-W.
Ford, 1937, convertible, sealed beam lights. Glen. 0790-R after 6 p.m.
Ford tudor, 1941. Cul. 1708-R.
Ford, 1946 Truck, 1½ ton. Or will trade for good house trailer of same value. Gen. 1846.
Pontiac, 1949, Chieftain, tudor, hydro-matic, blue and gray. 32 Chippendale Rd.
Studebaker, 1940, Champion, tudor sedan, \$250. Gen. 5107-R.

FOR SALE

ACCORDION — 111 bass, mother-of-pearl finish, with case. Glen. 5165-W after 5:30 p.m.
AIR COMPRESSOR—¼ h.p. 147 Keller St., Cul. 5461-J.
BABY CARRIAGE—Also child's toilet seat. 136 Hawley St.
BABY CARRIAGE—Atlas, gray. Also portable washer, Handyhot, with wringer. Glen. 5176-R.
BABY FURNITURE—Collapsible, navy blue carriage; white chest-of-drawers; bathinette; \$35 for all. Macedon 4523.
BABY SITTER—Reliable, high school senior, references. 117 Lake Shore Blvd., Char. 0735-R.
BATHROOM OUTFIT—Toilet, tub, sink, complete. \$25. Char. 0223-M.
BED—Hollywood. Also Birdseye dresser; 6 oak dining room chairs; 7-piece dining room set. Baker 3488.
BED—4-poster, coil springs. Also Kenmore washing machine; Smith Corona typewriter. 207 Thorndyke Rd., Glen. 3051-M.
BED—Double, complete, solid cherry wood. Mon. 0209-M after 6 p.m.
BEDROOM SET—3-piece, walnut, \$25. Also stove, combination coal-gas; 3-piece mohair living room suite. Hamilt 7589.
BEDROOM SUITE—Mahogany, 3-piece, chest-of-drawers, vanity, double bed, springs, \$50. Locust 8077.
BEDS—Twin, brown metal, complete, \$65 for both. Cul. 4714-M.
BICYCLE—Boy's, 20", double bar. Char. 0220-M.
BICYCLE—Boy's, 28", \$7. Glen. 5656-J.
BICYCLE—Boy's, Roadmaster, 26", bike trailer, \$25. Baker 1584.
BICYCLE—Girl's, \$15. Char. 2204-M.
BICYCLE—Girl's, 742 Culver Rd.
BICYCLE—Girl's, 26". Also 2 new tires, inner tubes, \$25. Char. 3140-W.
BICYCLES—Girl's, 26", boy's, 26". 208 Bidwell Terr., Glen. 5381-W.
BICYCLE—26", girl's. Char. 3939-W after 6 p.m.
BICYCLE—Man's, Columbia, lightweight, Hamilt 9168.
BICYCLE—Rollfast, girl's, full size, \$25. Also formal or bridesmaid dress, gloves, orchid taffeta, size 13, \$15. 409 Raines Pk., Glen. 2360-W.
BOAT—16-foot Peterborough 56" beam, \$125. 365 Linden Rd.
BOAT—Folbot combination sailboat and canoe, complete equipment, crossbar for outboard motor. Glen. 3170-W.
BOOK CASE—Maple, \$10. 68 Wyndale Rd., Char. 3290-W.
BOWLING BALL — Three-fingered, ebony colored. Char. 1052.
CABINET—General Electric, dark mahogany, for model 802 combination television, radio, phonograph. Char. 1649-W.
CAMERA—Korelle Reflex II, Tessar f/2.8, extension tubes, extras. Also Elwood BM enlarger, 2¼"x2¼", Laack f/4.5 Reamer. 1187 W. Ridge Rd.
CAMERA—Busch 2¼"x3¼" Pressman, f/4.5 Rapax lens, Kalart range, new Graflex synchro flash gun, Graflex film pack adapter, lens hood, Argus yellow filter, \$150. Gen. 0876-M after 5 p.m.
CAMERA — Argoflex, carrying case, press, flash, tripod. KP Ext. 8256 or Mon. 5483 after 5 p.m.
CART—Metal, large size. Also girl's dresses, coats, rain coats, corduroy sport jacket, size 12. Char. 0782-M.
CHILD CARE—Responsible family offers vacation-time child care in modern country home, pasteurized dairy products used, transportation to and from Rochester furnished, \$15 weekly. Mrs. Justin Aubry, R.D. 4, Albion, N.Y. Albion 274-W-2.
CLOTHING — Boy's, up to six years; shoes, 2-3; coats; sweaters; polo shirts; short pants; socks; summer suits. Also clothes for girls, high school age; lady's clothes for girls, high school age; lady's, size 16-18, suits, coats, dresses, hats. Gen. 7767-J.
CLOTHING—Child's spring coat, shirt, dresses, sweater, size 10. 55 LeGran Rd., Char. 2475-R.
CRIB—Maple, full size. Also high chair, Velo King 16" bicycle; porch glider; 2 kitchen chairs; metal, single bed; hospital screen, make offer. Glen. 7979-W.
CRIB — Blond wood. Also chest-of-drawers, congoletum, designed with nursery rhymes; folding type baby carriage; Taylor's sewing machine; combination gas-oil stove; 2 oil drums; single oil burner, pot type, 3-gallon capacity. Glen. 5116-J after 5 p.m.

FOR SALE

CLOTHING — Man's suits, top coats, leather jacket, size 42 long; dress and sport shirts, size 15½-35. Char. 0044-M.
DAVENPORT—Also chair, rust color, frieze, \$50. 513 Frost Ave., Gen. 4395-W.
DESK—Governor Winthrop type. Also Cogswell chair, bedroom suite, tea wagon, awning drop, man's suits, coats size 39 short; wardrobe trunk. Gen. 4555-R.
DINETTE SET—7-piece. Cul. 5053-J.
DINING ROOM SUITE—Dark wood, 9-pieces, \$60. 1327 Jay St., evenings.
DINING ROOM SUITE—10-piece walnut. 450 S. Goodman St., evenings.
DINING ROOM SUITE—9-piece, oak, 174 Martin St., Locust 5319.
DOORS—4, inside; 2 outside grade doors. Also hot water tank; Taylor-Tot; train layout mounted on 4x8" plywood. 94 Gorsline St., Glen. 2888-W.
DOOR—31½"x80" with hardware, \$6; 22" coal-wood fireplace grate with dumping grate, \$7; 20" wood fireplace grate, \$5; andirons, bulldog design, \$10; chain-drive tricycle, 4- to 6-year, \$8; 2 boat seat back rests, \$3.50 for both; Norman 24" gas range, 4 burners and oven, gray and white with black trim, \$10; Hedstrom baby carriage, non-folding, \$3; box-boat trailer with hitch, \$60; 8 doz. quart fruit jars. 45 Beaumont Rd., Char. 2145-J.
FENDER SKIRTS—1 pair, will fit 1941 to 1948 Fords, Chevrolet, other car makes. Char. 2038-R.
FISHING BOAT—Open, 22 foot long, powered by 12 h.p. Universal motor. Glen. 2860-W, evenings.
FLOOR FAN—Fasco. Mon. 4160-J, evenings.
FORMAL—Ice blue, satin and net, size 16. Char. 0478-M.
GAS RANGE—Hardwick. Also Norge refrigerator. George Lanphear, 125 Standish Rd.
GAS STOVE—Bengal, table top, fryer, broiler, oven, make offer. Mon. 8828-M.
GAS STOVE—Universal, bottled gas, tanks, cabinet, suitable for cottage, \$35. Glen. 6199-W.
GOWNS — Orchid marquisette, pink marquisette, blue taffeta, rose taffeta, suitable for wedding or formal wear, size 12-14. Baker 9701.
GRAVE LOTS — Four, White Haven. Glen. 6710-R.
HEATER—Side arm gas, and 30 gallon water tank. Char. 2520-M after 5:30 p.m.
HELPER SPRINGS — Fit late model Chevrolet, \$17. Char. 2955-J.
HOT WATER HEATER—Bucket-a-Day, maximum water pressure 120 lbs. Cul. 5320-W.
HOT WATER HEATER—30 gal., Homart, oil, attachments included. Also 55 gal. drum. Mon. 0860-J, after 5 p.m.
HOT WATER TANK — With sidearm gas heater. Char. 1649-W.
HOUSEHOLD ARTICLES — Coldspot refrigerator; folding steel cot; RCA record player; Emerson portable radio; girl's 26" bicycle; child's dishes, books; dishes suitable for cottage; chairs; milliner's hat blocks; dining room credenza; extension table. Hill. 1110-J or Baker 5971.
ICEBOX—Portable, 21½"x11"x11", \$5.50. Also gallon thermos jugs, \$7.5 each; Kamp Kook, 2-burner gas stove, \$5; lace wedding dress and veil, 14-16, \$22 complete; screen door, 8"x37½"; inside door 30"x84". 91 Columbia Ave. Gen. 3479-W, after 4:30.
ICEBOX—Tourist Kitchenette combination icebox and kitchenette, ideal for campers or fishermen. Al Bird, 357 Hampton Blvd.
IRONER—Easy, \$125. Baker 1775.
KITCHEN CABINET—White, ideal for apartment, \$25. 440 Clay Ave.
KITCHEN SET—Solid maple, 4 chairs and table, custom made table pads. 89 Alice St., Sea Breeze, Cul. 5669-W.
KITCHEN SINK — Heavy porcelain, double, complete with mixing faucets, spray and drain pipes. Hill. 2261-W.
LAND—Five acres, west side Canadice Lake, partly wooded, electricity available, on good dirt road, low taxes. Hill. 2934-R.
LAWN MOWER—\$5. Glen. 0198-J.
LAWN MOWER—\$6. 23 Tyler St.
LAWN MOWER — \$5. Also children's climber, \$5; combination coal-gas range \$35; 42" cabinet sink, \$40; Crosman 22 air rifles, \$15; pump up, \$10. Char. 1492-W.
LAWN SWING—Child's, \$5. Also child's "Jack's" pony, \$5. 71 Elmguard St., Glen. 6557-M.
LIVING ROOM SUITE—Mohair frieze rug, davenport, chair, rust color. 483 Lyell Ave., Glen. 6138-M.
LIVING ROOM SUITE—English oak, upholstered davenport, chair, fireplace bench. Cul. 5338-R.
LIVING ROOM SUITE—Also frieze rug, \$75. J. Spring, 195 Mosley Rd.
LOT—50'x130', just off W. Ridge Rd., all improvements. Cul. 6843-R.
LOT—East side Conesus Lake on Mallard Ave., 40'x100', foundation for 20'x20' prefab, 5 minute walk from water, make offer. Mon. 2560-J.
LOT—150' long, 80' water frontage, young apple trees, electricity, good road, Salmon Creek Dr., \$1000. Glen. 7044-M.
LOT—50'x320', Bastian Rd. near Genesee Valley golf course, \$750. Mon. 1521-M.
LOVESEAT — Authentic mahogany carved Empire, antique. Mon. 2305-W.

FOR SALE

MOTORCYCLE — Indian Scout, new tires and tubes, saddle bags, windshield. 159 Northmore Ave.
OIL BURNER — Century, conversion, complete except tank, \$100. Char. 0146-J.
OIL BURNER—Wayne, air conditioning unit, complete with controls, thermostat, tank. Glen. 7540-J.
OUTBOARD MOTOR — Johnson Sea Horse, 16 h.p., \$85. 72 Sawyer St., Gen. 1603-M.
OUTBOARD MOTOR — 1948, Evinrude, 2½ h.p., single. Mon. 0058-W.
OUTBOARD MOTORS—16 h.p., Neptune; 2½ h.p. Lawson outboard motor. Also 48" double fluorescent fixture. Char. 1858-M.
OUTBOARD MOTOR — Elto, Handy Twin, 3½ h.p., \$35. 54 Elder St.
PAINT SPRAYER — Diaphragm type, complete with gun, hose. Char. 0226-W.
PIANO—33 Corrigian St.
PLAYGROUND-IN-ONE — Complete, all-steel. Also box trailer. 115 Saratoga Ave.
PLAYPEN—Hamilton, safety lock, 9" off floor. Char. 2023-M.
PORCH SCREENS — Eight, 7'6" long. Also door. Glen. 1196-M.
PUPPIES—Cocker, registered, reds and blondes. 1122 Britton Rd. Char. 2851-W.
RADIO—Philco, floor model, 10 tube, \$45. 359 Walzer Rd., Cul. 2919-W.
RADIO—Philco, floor model, \$25. 19 Anderson Ave., Mon. 0860-J.
RADIO — PHONOGRAPH COMBINATION—\$25. Glen. 7044-M.
RANGE — Combination gas and coal. Also 1 pair garage door stop brackets; 4" jointer. Glen. 2661-R.
RANGE — Red Cross combination, oil and gas, gray enamel, \$25. 47 Edmonds St., after 6 p.m.
RANGES—Four kerosene cooking. Also 3 ice refrigerators; car top luggage carrier; Aladdin kerosene lamp; portable battery electric radio, \$10. 12 Bartlett St.
REFRIGERATOR—5 cu. ft., \$15. Char. 3035-R.
REFRIGERATOR — Coldspot, 6'. Also 30 gal. aquarium; bathroom sink. Char. 1395-W.
REFRIGERATOR — Coolerator, 7½ cu. ft. 143 Rodessa Rd., Char. 2157-J.
REFRIGERATOR—Crosley Shelvador, about 6 cu. ft., \$25. Also stove, combination gas and coal. 965 Britton Rd., Char. 1826-J.
REFRIGERATOR—Frigidaire, 5', suitable for cottage, \$40. 325 Longridge Ave.
REFRIGERATOR—Frigidaire, 6 cu. ft., \$75. 40 Tamarack Dr.
REFRIGERATOR—Frigidaire, 7 cu. ft., \$45. 100 Mt. Vernon Ave., Mon. 0631-J.
REFRIGERATOR — GE. Also glider; baby playpen and carriage. 1249 Hudson Ave.
REFRIGERATOR—Kelvinator, 8 cu. ft., \$35. Cul. 3616-W.
REFRIGERATOR—Norge, 5 cu. ft. Cul. 3380-M.
REFRIGERATOR—Servel. Glen. 2846-W.
REFRIGERATOR — Servel, 6', \$75. 48 Surrey St.
REFRIGERATOR—Six and one-half cu. ft. Char. 0844-R.
REFRIGERATOR — Suitable for summer cottage. Char. 0114-J.
RESORT PROPERTY — Overlooking Hemlock Lake on Bald Hill Rd., \$150 per acre. Gen. 1762-J.
RUG—Blue twist Mohawk, size 9x12 with pad. Also apartment size washer. 306 Rawlinson Rd.
RUG—Living room, Wilton, 8'x10'. Also blue, overuffed chair with foot rest; Western Electric hearing aid. Cul. 2433-W.
RUGS—Oriental, 6½'x10½'; Domestic, 6½'x9½'. Also davenport, 2 chairs, brown mohair; red velvet wing chair; black crepe dinner dress, sequin trim, size 16. 1039 Garson Ave.
SAILBOAT—Thompson make, Olympic Class, 12', ready for launching, safe for children, \$70. Hill. 2756-M.
SAW—One man, cross-cut. Glen. 2791-J.
SCOOTER—Cushman, 1949, 4½ h.p. 26 Boardman St.
SCREENS—8' length, with door and supports to enclose about 22' of porch, \$40. Also maternity dresses, size 12-14; car bed, \$3; bassinette with full length, plastic skirt, \$4.50. 188 Belmeade Rd., Char. 1409-M.
SCREENS—Suitable for breezeway or large porch, make offer. Mrs. E. Becker, 534 Denise Rd., Char. 0408.
SINK—Kitchen, 36", mixing faucets, \$10. 46 Caroline St., Mon. 1902-J.
SINK—Kitchen cabinet. Mon. 8535 after 6 p.m.
SPRING — Simmons Ace, \$10. Cul. 5320-W after 5 p.m.
STEAMER TRUNK—\$5. Also 2 wardrobe trunks, \$10 and \$12. 27 Woodside St.
STOVE—Table top, gas, light green. Also 30 gal. extra heavy duty water tank; pea coal stove. Glen. 3960-R.
STOVE—Detroit Jewel, white table top, electric timer, light, Onica burners, storage drawer, elevated broiler, large oven. 207 Whittington Rd., Cul. 6942-R.
STOVE—Gasoline, white enamel, table-top Kitchen Kook, 4 burner, oven, broiler. Char. 3211-M.
STUDIO COUCH—Maple, suitable for home or cottage, \$50. 226 East Ave., East Rochester, E. Rochester 436-W.
STUDIO COUCH — Also davenport, other furniture. Glen. 7570 after 6 p.m.
SUIT — Boy's blue gabardine, size 14. Glen. 4706-W.
TABLE — Davenport. Gen. 5587 after 5:30 p.m.
TENTS—9'x9' umbrella tent; 9'x12' wall tent with tarp. Glen. 5421-R.
THERMOSTAT CONTROL—With accessories for coal furnace, \$5. Glen. 0661-W.

FOR SALE

TIRES—Two, 6.00x16. 158 Lincoln St.
TRAILER—Box, two wheels, \$75. 109 Fairport Rd., East Rochester 287-R.
TRICYCLE — VeloKing, ball bearing, 18", \$8.50. Cul. 1278-M evenings.
VACUUM CLEANER—Premier, hand, \$4. Also sport coat, tan suit, size 38, make offer; York barbell, dumbbell, 130 lb. set, \$15. 142 Albemarle St.
VACUUM CLEANER — Kenmore. Also hand cleaner, high chair, stool. 157 Avis St., Glen. 5900-M.
VENETIAN BLIND—11' wide by 5' long, bargain. Cul. 2581-R.
WASHER — Easy Whirldry, apartment size, electric, \$25. 25 Rundel Pk. 3392-M.
WASHER—Hotpoint, with pump, reconditioned, \$25. 837 Hinchey Rd., Glen. 3392-M.
WASHING MACHINE—Thor. Also kitchen set, table, 4 chairs. Cul. 4037-M.
WATER HEATER — Rudd, gas, automatic, no storage tank needed, \$20. 534 Denise Rd., Char. 0408.

HOUSES FOR SALE

HOUSE—184 Oak St. Inquire within.
HOUSE—Colonial American, 6-room, center entrance, large attic, 3 rooms and lavatory on 1st floor, 3 large bedrooms and tile bath on 2nd floor, enclosed breezeway 10'x14', fireplace, attached double garage, new roof, black-top drive, large corner lot, landscaped, central to schools, buses, shops. 174 Cooper Rd., corner Thornton Rd.
HOUSE—Dutch Colonial, 6 rooms, garage, ½ mile beyond KP, off Lake Ave., Cheltenham Rd., \$9800. Contact Don Hudson, Graphic Arts Studio, KO.
HOUSE—5 rooms, bath, gas, ¾ acre land, near school, city bus, \$5000. 458 Parma Center Rd., Hilton, N.Y.
HOUSE—6 rooms, single, each room completely redecorated, modern, streamlined kitchen, enclosed porch, 2-car garage, large lot, walking distance to KP. 293 Winchester St.
HOUSE—Six rooms, large living room with fireplace, screened-in sun porch, modern kitchen, large attic; large lot size 40x217x106x156 with trees; garage; opposite shopping center, schools, churches, busline, 45 Beaumont Rd., Char. 2145-J.
FARM—60 acres, good buildings, Greyhound bus by property. 600 Churchville-Adams Basin Rd.

WANTED

AUTOMOBILE—1941 Chevrolet, 4-door, radio, heater. Gen. 6685-W evenings.
BABY SITTING—Or invalid care. Edith Murray, 521 Chili Ave., Gen. 0340-R.
BOX TRAILER — 16" wheel. W. G. Leake, Beckwith Rd., West Henrietta, Gen. 4395-W.
CAMERA—5x7 view. Also film clips, stainless, weighted and unweighted. 123 Bartlett St., Glen. 6406.
CHILD CARE — Baby sitters, adults, competent, want to baby-sit Fri. or Sat. nights. Gen. 8248-J after 6.
CHILD CARE—Woman desires care of children days or weekends. Glen. 5926.
COTTAGE—Month of July or August by young married couple, Island Cottage, Crescent Beach section. Baker 2076 after 5:30 p.m.
DESK—Knee-hole, maple. Cul. 3671-R.
GOLF CLUBS—Left hand. Glen. 1606-R.
GRASS CUTTER — Rotary type, gas powered. Also light riding tractor. Glen. 5492-R.
HOME—For 3 kittens. W. G. Leake, Beckwith Rd., W. Henrietta, Gen. 4395-W.
HOUSE TO BUY—3 bedrooms, in Meadowbrook tract. Hill. 3074.
RIDE—For KP man and wife, from Rochester to Atlantic City or Philadelphia about July 10, return about July 17. Walter Schoeneman, 20 Upton Pk.
RIDE—For 2 girls from Wheatland Center Rd., Scottsville, to KP and return, 8-6 p.m. KP Ext. 2241.
RIDE—From 325 Parma Center Rd., Hilton, to Bldg. 65 and return, 7-4 p.m. or 7-4:30 p.m. Hilton 4404.
RIDE—From Canandaigua to KP and return, 8-5. KP Ext. 2108.
RIDE—From Conesus Lake, west side, to KO, hours 8-5. KO ext. 5232.
RIDE—From Culver Rd. and Grand Ave. to KP and return, 8-5 p.m. 715 Grand Ave., Cul. 1480-J.
RIDE—From East Victor to KP and return, 8 to 5. A. J. Ellinger, KP Ext. 418.
RIDE—From Manitow and Peck Rds. to KP and return, Monday through Friday or Saturday, 3-11 p.m. shift. Virginia Lindsay, 1341 Manitow Rd.
RIDE — From Outlet Bridge at Sea Breeze to CW, 7:30 to 4:30. Cul. 5938-W.
RIDE—From 5236 W. Ridge Rd. to KO, starting July 10, 8-5. Barbara Berridge, 5236 W. Ridge Rd.
RIDERS—From Honeoye Falls or Rush to KP or West Kodak, Bldg. 205, Monday thru Friday, hours 8-5. Honeoye Falls 502-F-3.
RIDERS—From Penfield via Atlantic Ave., Winton Rd., Norton St. to KP and return, 8-5 p.m. E. Rochester 780-F-11 or KP Ext. 2517.
RIDERS—From Rochester to New York and return, leaving June 30, evening, returning July 4. Bob Kirby, KP ext. 7271 or Glen. 0173.
RIDERS—Lima, Honeoye Falls, Rush to downtown Rochester, 8-5, five days weekly. 147 Keller St. Cul. 5461-J.
RIDERS—Two or 3, from Culver and Waring Rds. vicinity to KP and return, 8-5 p.m. E. J. Quinn, 19 Fernwood Pk.
WOMAN—Middle-aged, working days, to share my home close to bus lines, beautiful yard, reasonable rent. 21 Jefferson Terr.
WRINGER ASSEMBLY—For a Cofield washing machine. Glen. 5568-M.

APARTMENTS WANTED TO RENT

By young couple, 3-4 rooms, stove, utilities, urgent, \$65 maximum. Mon. 5498-M.
Five rooms, unfurnished, lower, will make generous rent payment in advance. Glen. 0518-R.
Three rooms, private bath, for young employed couple, last of July or first of August, will furnish references. Char. 3563-W.
Three or 4 rooms, unfurnished, vicinity 10th Ward, \$50-\$60. Glen. 3445-M.
Three-4 rooms, unfurnished, by employed couple, KP vicinity. KP ext. 8154 or Mon. 0094-W after 6 p.m.
Three-4 rooms, young couple. Char. 1458-W.

FOR RENT

APARTMENT—Four rooms, in country, suitable for working couple, private entrance, includes heat and light, ½ hr. drive to KP. John Kimmel, Sweden Walker Rd., Brockport, N.Y.
APARTMENT—Furnished, living room, 2 large bedrooms, complete kitchen, utilities, business girls preferred, near Dewey-Clifford buses. 39 Woodward St., Baker 5667 after 6 p.m.
APARTMENT — Unfurnished, studio, suitable for 1-2 girls, private bath, utilities furnished, phone, laundry. 293 Pullman Ave.
CABIN—Lakefront, Fourth Lake, \$10 per week per person. Hill. 1047.
COTTAGE — At Cape Vincent. Char. 2204-M.
COTTAGE — Canandaigua Lake, east side, July 15 to 29, accommodates 3-4 persons. Monroe 2625.
COTTAGE—Conesus Lake near Long Point, after July 4, furnished, \$25 per week. Char. 1540-M.
COTTAGE — New, Henderson Harbor, sleeps 4, gas, water, electricity, open July 22-29, August 29 thru Sept. Glen. 5463-J.
COTTAGES—Chippewa Bay, Thousand Islands, waterfront, furnished, gas, electric, with boat, \$25-30 weekly. 12 Bartlett St.
COTTAGE—Honeoye Lake, east side, monthly or for season, accommodates 4. CW KODAKERY 6256-334.
FLAT—Five rooms, 3 bedrooms with twin beds in each, private kitchen, bath and parlor, gas heat, completely furnished, 2-car garage, 5-6 working girls, \$7 each. 123 Brooks Ave., Gen. 1316-J.
HOME—Single, on large lot, near bus-line, churches, 2 bedrooms, bath up, bedroom and powder room down, living room, dining room, modern kitchen, full cellar, newly redecorated, year's lease or more, \$125 monthly, Cul. 5723.
ROOM — Basement, semi-private entrance, shower, cool in summer, warm in winter, utilities, employed person, references. Gen. 7767-J.
ROOM—Clean, comfortable, in private home, suitable for 1-2, privileges, \$7 weekly. 216 Driving Pk. Ave., Glen. 5966-W.
ROOM—Furnished, in widow's home, breakfast optional. 253 Denise Rd., Char. 3250-M after 5 p.m.
ROOM — Furnished, with privileges, walking distance to KP. Glen. 2023-J.
ROOM—Large, single or twin beds, garage optional, near Cobbs Hill. Mon. 5510-J.
ROOM—Large, well furnished, front, pleasant home surroundings. 193 Albemarle St.
ROOM — Pleasant, for gentleman. 69 Electric Ave., Glen. 1635-W.
ROOM — Small, cozy, gentlemen preferred. Hamilt. 9634.
ROOM—19th Ward, meals and laundry privileges, if desired, young lady preferred. Gen. 0794-W.
ROOMS — Furnished, twin beds, \$5 each; singles, \$8; kitchen privileges, gas plate, automatic hot water, laundry, utilities, parking, across from KP. 7 Seneca Pk. Circle.
ROOMS—Two, private bath, all privileges, for 2 girls or employed woman. 185 Canterbury Rd.
ROOMS—Two, single, breakfast if desired, \$6 weekly. Cul. 3509-W.

WANTED TO RENT

APARTMENT — Or house, about July 1st, unfurnished, 2-bedroom, garage or parking space. Char. 1826-J.
BINOCULARS—Pair 7X or 8X, for 3-week period ending Aug. 6. Hill. 2934-R.
BOX TRAILER — Medium-sized, from Aug. 23 to Sept. 3. Herb Shorter, KP Ext. 8292.
HOUSE—Or apartment, furnished, for Kodak trainee from Finland, wife and 2 children, \$60-\$65. Gus Lonnquist, Locust 6000, Ext. 5151.

LOST AND FOUND

LOST—Drop earring, antique gold, engraved, vicinity Lorenzo's Restaurant and East Ave, June 1. 53 Gibbs St.
LOST—In vicinity of KP, June 19, girl's purse-size Sheaffer pen, blue and silver, reward. KP ext. 2385.
LOST—Round, flowered handkerchief, between Bldgs. 65 and 25, KP, has sentimental value. Ann Johnston, KP Ext. 2153.
FOUND — Initialed Swank tie clasp, near Ridge Rd. gate, KP. KP Ext. 2194.
FOUND — Scatterpin, horseshoe-clover-leaf design. KP Ext. 2193.

SWAPS

OLDSMOBILE COACH—1936. For: Lumber, electric sewing machine, plumbing or anything of comparable value. Gen. 4596-J after 6 p.m.

H-E, DPI Add Brace of Wins; Hawks, Delco Clash Tonight; Dusties and Kaypees Collide

DPI and Hawk-Eye added two wins to retain the second- and third-place positions, respectively, in the American Division race. The second-place Kaypees and third-place Dusties added one win apiece in the National Division scramble. The big tests for three of the Major Industrial Softball League clubs are scheduled for this week, however.

Howie Bunts—Catcher Howie Anderson of DPI lays down a bunt in Major Industrial Softball League game at Kodak Park against Rochester Products. DPI won the game, 4-1.

Boys' Softball Program Opens; Enrollment Sets New Record

A record field of 2800 boys swung into action this week as the KPAA inaugurated its seventh annual summer softball program.

An intensive two-week practice period precedes the regular-season schedule of league games, according to Lysle (Spike) Garnish and Harold (Shifty) Gears, who again are directing the program.

Twenty-two leagues, made up of 176 teams, will answer the call to "play ball" when the schedule officially opens July 10 on 9 diamonds. The KPAA again is furnishing all the equipment, including balls, bats, masks and gloves.

Assisting Garnish and Gears is a staff of 18 instructors, most of whom are affiliated with high schools in this vicinity.

Battle of Home Runs

League-leading Rochester Branch outscored Shipping, 20-12, in the KO Softball League last week. Fran Biggs slammed two home runs, and Sam Maurizio one for the winners. Tom Allison and Pitcher Ralph Hagen, also of the Branch, each had 4 for 4. Bob Beaney and Chuck Arnone of the losers homered.

Hawk-Eye meets first-place Delco tonight, while Leo Gallagher sends his defending champion Kaypees against the KP Dusties next Wednesday.

Rog Pfundtner pitched DPI to both wins last week. He beat Rochester Products, 4-1, on four hits, and gained a five-hit, 6-5, decision over American Laundry. DPI and Products were tied at the end of seven, but a three-run outburst in the eighth ended it.

Pete Zeppetella's triple started the rally. Gordon Allardice singled him home, and Charlie Tufano then blasted his second three-bagger of the evening, scoring Allardice. Howie Anderson drove Charlie across with the third run.

First DPI Loss

Previously Delco had dumped DPI, 5-2, on June 19. George Sichak put DPI ahead, 1-0, with a first-inning homer, but Delco used four walks to advantage in beating Ed Bleier.

Johnny Testa twirled H-E to two victories. He limited Kodak Office to five hits as the Hawks won, 9-2. Against American Laundry Testa doled out six bingles as H-E triumphed, 5-3. Kodak Office also bowed to Stromberg's, 5-2.

Bud Oister limited the Police to six safeties as the Kaypees spanked the bluecoats, 4-1.

Mike Farrell's KP Dusties beat Gleason's, 6-3, in a Major League tussle, and lost to Post Office, 3-2, in the Champion circuit. Corky O'Rourke's triple scored one run, and Don Stollery singled O'Rourke home as the Dusties tied it 2-all in the sixth. Post Office manufactured the winning marker in their half.

Camera Works dropped a 1-0 heart-breaker to Hickok in the Rochester Industrial wheel. Howie Chandler released only five hits, but his mates got only two.

but his mates got only two.

NATIONAL DIV.			AMERICAN DIV.		
	W	L		W	L
Ritter	6	0	Delco	7	1
Kaypees	6	1	Hawk-Eye	6	1
KP Dusties	5	1	DPI	5	1
Balco	4	3	Am. Ldy.	3	4
Gleason	3	6	Stromberg	3	6
Graflex	2	5	Products	2	5
Hickok	1	5	Kodak Office	0	8
Police	0	7			

COMING ATTRACTIONS	
June 29—Delco vs. Hawk-Eye, 8:15 p.m.	
June 30—Hawk-Eye vs. Stromberg, 9:30 p.m.	
July 5—Products vs. Kodak Office, 8:15 p.m. Kaypees vs. KP Dusties, 9:30 p.m.	

Yanks Tie Giants For Lake Lead

The pennant chase in the KPAA Lake Ave. Noon-Hour League tightened last week as the Yankees tied the Giants for first place.

The Yankees, halted June 19 by the Birds, 4-2, shut out the Giants, 5-0, to break even for the week. Herb Morris, Birds' hurler, won his own game. First Herb hammered out a homer, and later tripled with two mates aboard. Against the Giants, Don Stollery hit a home run and Tommy Castle punched out a single and a double for the Yanks.

Mike Farrell's Dodgers could do no better than a scoreless tie against the Giants but eked out a 1-0 verdict over the Birds. Al Smith plated the lone tally after his mates had loaded the bases on several well-placed bunts.

	W	L	T	Pts.
Yankees	5	4	3	13
Giants	5	4	3	13
Dodgers	4	4	4	12
Birds	4	6	2	10

Swanton, Louck Lead

The team of Bill Swanton and Bert Louck leads the Bldg. 12 Golf League at Kodak Park following the June 20 matches. Standings:

	Pts.
Swanton-Louck	17
McAndrews-Short	12½
Howcroft-Campbell	11
King-Wilder	11
Wilgus-Bourcy	10½
Clegg-Long	7½
Crocetti-Wilson	7½
Walters-Crowley	6

Medalists Rack Up 3rd Straight Win

Joe DiGiro collected 3 for 4 as the Medalists trounced the Shutters, 11-6, in the CW Plant Softball League last week.

A home run by Jim Welch helped the Printers beat the Pageants, 11-7. In a 15-12 slugfest won by the Brownies over the Reflexes, Glenn Granger poked out 4 hits in as many trips, including three doubles. Schleuter singled across the winning run with the bases loaded in the seventh as the Cines edged the Ponies, 5-4. Standings:

Medalists	3	0	Shutters	1	2
Bantams	2	0	Reflexes	1	2
Cases	2	0	Brownies	1	2
Printers	2	1	Pageants	0	3
Cines	2	1	Ponies	0	3

KP Netters Trip Camera Works, 2-1

Kodak Park, sparked by Jim VanAllan and Doug LaBude, rallied last week to edge Camera Works, 2 matches to 1. The win gave the Kaypees undisputed leadership of the Industrial Tennis League race.

In other matches, Hawk-Eye nipped the Balcos, 2-1, and Kodak Office topped Products by the same score. Margaret Michlin and Doris Minges featured for KO with a 6-4, 6-4 triumph.

KP Shoemen Post Victory; CW Suffers 1st Setback

Kodak Park chalked up its sixth consecutive win in the Major Industrial Horseshoe League last week by defeating Ritter's, 18-7. George Rich and Stan Marshall copped five games between them.

Rochester Products also won its sixth straight, dropping CW from the undefeated ranks, 16-9. Taylor's handed DPI its fifth loss in succession, 22-3.

Sports Roundup

Baseball Excursion Planned

Baseball fans will find this excursion hard to resist. Sponsored jointly by the various Kodak recreation clubs, it offers a round-trip railway ticket to Cleveland and reserve-seat ducats to the July 30 Cleveland-Red Sox doubleheader for only \$13.50. The train fare alone would normally be \$17.48. The excursion special leaves Rochester at 7:30 a.m. Sunday, July 30 and returns immediately after the games. . . . Persistent Marge Michlin, KO, finally beat Clara Jung for the Maplewood Y women's singles tennis championship. Marge, who had lost to Clara in three previous finals matches, scored 7-5, 6-4 wins last weekend to claim the title. Marge and hubby Phil of H-E also advanced to the finals in the Country Club of Rochester tournament mixed doubles. . . . Rumor has it that Mike Gunn is asking waivers on one member of his club in the H-E Twilight Golf League. Losing three points on Mike's Mongrels, the league pacesetters, is like going 0 for 5 in baseball. Capt. Gunn says it isn't he, Joe Garafol or Bob Short, but he isn't pointing the finger, either.

Coming In—Having completed the out nine, this foursome starts back in KPAA Trickworkers' Golf Tournament at Lake Shore. Leaving 10th tee, 1. to r., Fred Alexander, Bob Neuhierl, Ernest Rubadou and Pat Hastings. Alexander's 62 won low net honors in Class C. Neuhierl placed third. Eighty-six competed.

Weis Cards 70, Wins Tourney

Frank Weis fired a one-under-par 70 to capture low gross honors in the first KPAA men's trickworkers' links event of the season at Lake Shore last week.

Weis

Leo Lynd, 71; J. L. Johnston, 72; George Cragg, 72.

Class B—Kenyon, 63; Ernest Allan, 66; Martin Conheady, 67; George Griffith, 71; A. Nicolosi, 71; Robert Johnson, 71; C. Allen Metz, 72.

Class C—Alexander, 62; W. H. Teall, 64; Robert Neuhierl, 67; Joseph Allu, 67; John Donnelly, 67; Carl DeBloom, 69; Eugene Evans, 71.

Winners of blind bogey awards were Robert Quinn, Edward Fenner, George Meade and Willard Dreas.

What's This? All 4 Teams Tied For First Place

The KPAA Kodak West Noon-Hour League race is tighter than the proverbial drum, with all four contenders deadlocked at the end of three weeks' play.

Synthetic Chemistry edged F.D. 5, 4-3, and blanked the Renegades, 9-0, to throw the four teams into a dead heat. George O'Donnell was the sparkplug in both games for the winners. He hit a double and a single against F.D. 5, and blasted a four-run homer against Jim Moyer's outfit.

Wood Cellulose defeated the Renegades, 7-3, as Gene Weiss tripled with the bases loaded.

F. D. 5 took a 2-1 decision from Wood Cellulose. Don Ingerick tripled for the losers. Standings:

	W	L	T	Pts.
Renegades	3	3	0	6
F.D. 5	3	3	0	6
Syn. Chem.	3	3	0	6
Wood Cellulose	3	3	0	6

Softball Standings

KPAA TWILIGHT LEAGUE					
Western Division					
	W	L		W	L
Time Office	5	0	Film Dev.	2	3
Bldg. 58	4	1	Emul. Res.	1	4
Roll Ctg.-53	3	2	Roll Film-65	0	5
National Division					
	W	L		W	L
Kodacolor	5	0	Paper Serv.	2	2
Bldg. 23	2	2	Eng. Dept.	2	3
Film Dist.	2	2	Emul. Ctg.	0	4
American Division					
	W	L		W	L
Printing	4	1	Ind. Eng.	2	3
Syn. Chem.	3	2	Bldg. 30	2	3
Roll-Ctg-FD10	3	2	Box	1	4
Eastern Division					
	W	L		W	L
Res. Lab.	4	1	Paper Sens.	2	3
16mm.	4	1	Power	1	4
Color Control	3	2	Phys. Test.	1	4
Last Week's Results					
Western Division—Time Office 18, Emul. Res. 4; Roll Ctg.-53 18, Film Dev. 10; Bldg. 58 24, Roll Film-65 17.					
National Division—Bldg. 23 12, Emul. Ctg. 4; Kodacolor 11, Paper Service 3; Engineers 5, Film Dist. 0.					
American Division—Printing 11, Box 10; Bldg. 30 10, Ind. Eng. 2; Syn. Chem. 11, Roll Ctg.-F.D.10 5.					
Eastern Division—Res. Lab. 15, Testing 3; 16mm. 36, Paper Sens. 2; Color Control 11, Power 1.					

H-E INTRAPLANT LEAGUE					
W L T			W L T		
Recordak	6	0	Engineering	1	4
Memos	4	1	Production	1	4
Dept. 61	3	2	Dept. 56	0	4
KO INTRAPLANT LEAGUE					
W L			W L		
Branch	5	1	Shipping	2	4
Repair	4	2	Penpushers	1	5

KPAA Horseshoes

A Division			B Division		
	W	L		W	L
Metal Shop	3	0	Testing-B.29	3	0
F. D. 3	2	1	Carpenter Shop	1	1
Film Proc.	1	2	F. D. 3	1	2
Bldg. 203	0	3	Maintenance	0	2

SEC. 34, 66 P. L. & R.
U. S. Postage
PAID
Permit 6
Rochester, N. Y.

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