

KODAKERY

A NEWSPAPER FOR THE MEN AND WOMEN OF EASTMAN KODAK COMPANY

Vol. 12, No. 10 Copyright 1954 by Eastman Kodak Company, Rochester, N. Y. Mar. 11, 1954

A Royal Pan Performance

Kathleen McWilliams, right, packs Kodak Royal Pan Film in Bldg. 12 at KP. Pictures below were made with speedy new film under existing light. Norm Zempel, KODAKERY photographer, made the shot of boxing bout and spectators at KP with just ring lights. Three spectators are Chet Kubiak, Roll Film Sundries; son Robert, and Floyd Pire, grandson of Floyd Pire, KP retired. Pete Culross, KO Photo Illustrations Div., shot basketball picture.

EK's Royal Pan Film Offers Greater Speed, Sharpness

A remarkable new high-speed professional sheet film has been introduced by Kodak. It's Kodak Royal Pan which incorporates new techniques in emulsion making and reveals some surprising characteristics.

Kodak Royal Pan is twice as fast as previous films with no increase in graininess; it records crisper shadow detail while achieving excellent highlight separation with reduced tendency to "block up"; the exposure latitude is extraordinary; it minimizes the danger of excessive contrast because of development errors, and it has what emulsion makers at Kodak Park call "increased acutance"—pictures made with it look sharper.

The giant step forward in basic emulsion making science—a method of increasing film speed without an increase in grain—was achieved primarily as a result of accomplishments in the Kodak Research Laboratories.

Speaking in the parlance of the photographer, here is some important data on the new negative material: It has an A.S.A. rating of 200 for daylight, for tungsten light 160, with graininess features slightly better than those of popular Kodak Super Panchro-Press, Type B. In actual use at a gamma of about 0.7, Kodak Royal Pan is about one full stop faster than Super Panchro-Press, Type B.

Excellent exposure and development latitude together with the improved

shadow tone separation and minimized highlight blocking makes the resulting negatives easier to print with less need for dodging.

The new film is expected to be of great value to press, commercial, portrait and illustrative photographers. The higher speed without sacrifice of quality means that pictures can be made under conditions heretofore impossible; illumination can be reduced; smaller lens apertures can be used, and faster shutter speeds are possible.

Royal Pan is described as a super negative material for day-in and day-out photography in the studio and on location, with sunlight, daylight, electronic flash or conventional flash.

Possibilities for the effective and convenient use of very small flash lamps—such as No. 8's—definitely are improved. The faster film also makes portable speedlights the equivalent of being twice as bright.

In addition, this faster film permits more and better pictures to be made of night sporting events. In trade tests it has extended the picture-taking possibilities in color photography when used in one-shot color cameras.

Stay Safe in the Home Stretch

Kodak is heading into the home stretch of the 29th Annual Statewide Accident Prevention Campaign with prospects of its best record.

The campaign now is in its 10th week with only three to go to the closing date of Apr. 3. At the close of the ninth week only eight of Kodak's 30 entries had dropped below the 100 per cent mark. Six of these still maintained 99 per cent, while one was 98 and another 97.

Primary goal of each entry in the statewide competition sponsored by the Associated Industries of New York State Inc. is the 100 per cent plaque.

These are given to industries whose records are unmarred by lost-time accidents in the 13-week campaign.

The 22 Kodak units with perfect records through the ninth week include Hawk-Eye, Kodak Office, DPI and the following Kodak Park entries: Baryta, Cafeteria, Color Print & Processing, Film Testing, Paper Box Div., Paper Sensitizing, Paper Mills, Power, Paper Service, Printing Div. and Industrial Lab, Plant Security, Roll Coating, Stores Div., Field Depts., Shop Depts., Engineering, Finished Film & Sundries Mfg., Research, and Kodak Park General.

Kodak's Medical Dept. Trains Branch RN's

A jam-packed schedule kept Nurses Lee Wylie and Gwen Sanders busy during their recent stay in Rochester. The nurses—Lee from the Dallas Branch and Gwen from the New York Branch—were in Rochester for a special training program under the direction of the EK Medical Dept.

Both girls are new Kodakers, having joined the Company in January. Each will have charge of the dispensary in her respective Kodak branch.

Prior to taking over their duties in Dallas and New York, however, they journeyed to Rochester to learn firsthand about the Eastman Kodak Company, its policies and procedures.

The girls spent some time in the Medical Depts. at Kodak Office, Camera Works, Kodak Park, Navy Ordnance Div., and Hawk-Eye. They observed there and also actively participated.

Interviews with many department heads in Kodak Rochester also were scheduled. Lee and Gwen learned about Kodak's industrial relations policies, safety program, insurance, compensation and Company benefits.

Learning how to make out the reports which they will send in periodically to the Medical Dept. in Rochester was another aspect of the girls' training program.

Both Lee and Gwen are registered nurses. Lee is a native Texan, a graduate of St. Paul's School of Nursing in Dallas. Prior to coming to Kodak she was on the staff of a Dallas hospital and worked in surgery there.

Her job will differ from Gwen's in that she actively will help in setting up the dispensary at the Dallas Branch. Lee will be the first nurse there.

In Gwen's case, the dispensary already is in operation. She will be carrying out the same routine already in progress in the dispensary at the New York Branch.

Gwen was born and brought up in California and was graduated from St. Mary's College of Nursing in San Francisco. She later moved to the East Coast and before joining Kodak did industrial nursing at the New York Life Insurance Co.

'Visiting' Nurses—Ruth Asman, left, head nurse at Kodak Office, shows Gwen Sanders, center, and Lee Wylie some of the medicines in the dispensary.

Film Makers from Chile

Anxious to learn all they could about U.S. visual information methods, Mr. and Mrs. Vinicio Valdivia of Chile spent a day in the Informational Films Dept. at KO. They were assisted by Lloyd Reber, extreme right.

Films Educate Chileans In New Farm-Health Methods

Kodak is playing a vital part in teaching the Chilean people modern methods of agriculture and public health. Educational films are the medium used by the Ministry of Agriculture and often the Health Department in putting over their programs.

Kodak equipment and film are used for the service, and Vinicio Valdivia, in charge of movies and radio in the Livestock Department of the Chilean Ministry of Agriculture, obtains plenty of help from Kodak Chilena.

Valdivia and his wife—a member of the same department—have been on a six-month visit to the U.S., studying visual information methods here. They especially requested that they be allowed to spend some time at Kodak.

Confer with Flory

They toured CW, KP and Eastman House, and spent some time at KO in Camera Club and School Service, Informational Films, Cine-Kodak Sales, and talking to John Flory, EK adviser on non-theatrical films. In addition they visited the Film Division at the Rochester Public Library and the Visual and Radio Education Dept. of the Board of Education.

They were here to try to find the answers to snags they encounter in their film production program. "By coming direct to Kodak we have found a solution to our problems, and are planning more films to produce when we return," said Valdivia.

The couple made their first silent film about five years ago, and shortly afterward switched to sound movies in both color and

black and white. They find they get their message over much better through movies than by lectures or literature. The Chilean people always will turn up for anything if the word gets around that a movie will be shown.

They now work with the Inter-American Affairs Institute. The films and equipment are sent all over Chile in mobile trucks and shown in the remotest country communities.

Color slides and enlargements of stills also are used in their educational program. When the Valdivias return, they plan to use magnetic sound recording equipment. This will save time and be cheaper eventually.

The young couple have produced films of which they are particularly proud. One made for the Neurosurgery Institute was of a brain operation at the Salvador Hospital. It showed a completely new technique for opening the skull. The film has been shown widely in the U.S. and is now being viewed in Europe.

The Valdivias also are the first people in North or South America to make a film in the Indian language. This, too, was made in cooperation with the Public Health Department, and explains the cause and remedies for a parasitic disease to which Indians are particularly susceptible. The film also has a sound track in Spanish.

Visit to Magic Isle of Haiti Awaits 'Travelers' Mar. 24

"Magic Haiti," a 16mm. Kodachrome motion picture, will come to the Kodak Travel Club screen on Wednesday, Mar. 24. Peter Alt, noted motion picture photographer who already has taken Travel Club audiences to the Navajo country, Colorado River's Rainbow Bridge, and to Guatemala, made the Haiti travelogue early in 1953. This member of CW's Engineering Dept. visited Haitian places rarely seen by tourists.

The program will begin at 8 p.m. in the State St. auditorium. Active and retired Kodakers, families and dates are invited to attend this meeting featuring the film trip to Haiti. However, New

Peter Alt . . . 16mm. magic

Kodak Announces New Transparency Illuminator

A new Kodak Transparency Illuminator 10x10 has just been announced.

Both color and brightness characteristics in the new illuminator have been held to firm standards to achieve proper color balance for viewing transparencies.

The new illuminator is made of deep-drawn, high-impact, Styron Plastic sheet with white translucent Plexiglas. A special blue glass filter permits proper color correction. It can be used for viewing all size color transparencies up to and including 8x10 inches. It is designed to accommodate a standard 60-watt tungsten lamp as a source of illumination.

Fitted with 6-foot cord and plug, ready for immediate use on 110-220-volt AC or DC, the new Kodak Transparency Illuminator 10x10 will be priced at \$14.50 list.

Strictly GI

It is now Sgt. Howard Jones.

According to his dad, Clarence, H-E Dept. 47-12, the former Dept. 37 member recently was upped a stripe by the powers that be at Camp Chaffee, Ark. Howard is a member of Battery D, 95th AFA Batt., 5th Armored Div.

He joined the Company July 31, 1951, and entered service Mar. 27, 1953.

Andy Decker, formerly of KO Adv. Print Shop, is now with the U.S. Army in Germany. He has another 10 months of duty in Europe before he'll be able to meet all his Kodak friends again. Here is his address:

Pfc. Andy Decker, U.S. 51226228 RHQ Co., 18th Inf.
U.S. Army, APO 1
c/o PM, New York, N.Y.

Robert W. Vreeland, formerly of KP Engineering, has been elected rear commodore of the Snipe Class International Racing Association which supervises worldwide racing of Snipes. Twice fleet champion of the Newport Yacht Club in Rochester and twice commodore of the New York State Snipe Association, Bob is now serving as a naval lieutenant in the Repair Dept. of the Submarine Base, New London, Conn.

Uncle Sam has a doughty pair of stalwarts in Richard and Ronald Pink, both formerly of the Stock-keeping Dept. at Hawk-Eye. Richard is now serving in Korea while Ronald is stationed at Fort Belvoir, Va. Both are sons of George Pink, KP F.D. 7.

Richard and Ronald . . . the Pink brothers

Making News: 5 Years Ago

(KODAKERY, Mar. 10, 1949)

Approximately 50,000 Kodak people throughout the Western Hemisphere share the 1948 Wage Dividend of \$13,039,498. Kodak men and women in Rochester receive about \$9,000,000.

Employee benefits for Kodak's men and women reach a record figure of \$34,495,350 in 1948.

Product sales in 1948 totaled \$435,395,626—24 per cent above

1947.

KP's Finished Film and Sundries Dept. is presented the Grand Award for the 24th Statewide Accident Prevention Campaign. This department compiled 1,703,165 man-hours of exposure without a lost-time accident.

Camera Works enters 16 players in the duplicate bridge tournament sponsored by the Industrial Management Council.

Opening Day—Dr. and Mrs. C. E. K. Mees attended the first Kodak Hawaii Hula Show of the 1954 season on Feb. 4. Also with the hula dancers are Isabel Schmitt, Dr. Mees' secretary; Mrs. Clare from Australia and Mgr. Fritz Herman.

250 Dine, Dance at HECC Anniversary Party

Writing the entire account of the HECC's 25th Anniversary Dinner Dance could well be the cause of wearing out a complete typewriter ribbon. The complimentary phrases directed the committee's way by the 250 guests in attendance alone would be enough to fill a page in KODAKERY.

Suffice it to say that the club's directors, the committee and the entire membership did themselves proud. Theirs was an accomplishment in the art of gracious living and fine entertainment that will long be remembered.

Consensus gave the food an A-plus rating; decorations and appointments, outstanding; after-dinner speeches, wonderful, and music, excellent. As an added touch of refinement to the evening's celebration, HECC's first president, Syd Leggatt, and the current head, Bill Hollingsworth, teamed to cut the three-tier anniversary cake for a between-dances snack.

Emcee Fred Altman did an outstanding job of introducing the former presidents and their ladies. His thumbnail historical sketches of their deeds while in office were roundly applauded.

Lou Parker, KO, the club's leader during the years '42 and '43, spoke appreciatively of the experience he had gained while at the helm of the H-E group.

Featured speaker "Dr. Egbert Ektar Nashton" turned out to be none other than Burt Nash, whose homespun humor was highly entertaining.

Featured speaker Burt Nash, standing, emcee Fred Altman, seated. Below, hostesses Jackie Hauck, left, and Vivian Waight present corsages to Beverly Gregson and Betty James as they arrive at Powers with Vince Gregson and Jim Shoemaker.

some of this from H-E

Missing from the Cashier's Office is Pat Leisten who resigned her post Feb. 26 to remain at home. Prior to leaving, Pat was feted by friends and associates at two dinner parties. . . . Joe Pellman of Tool Engineering is overjoyed at the return of his oldest son following a two-year hitch in the Marine Corps.

Pat Leisten and associates . . . last-day gathering

Mary Marvin returned to her Dept. 75 post "brown as a berry." She spent most of a recent two-week vacation in Miami. . . . Rita Goetzman's name recently appeared on the transfer roster. The former Purchasing miss is now in Dept. 30. Her mail route has been taken over by Betty Johnston, a newcomer to H-E. . . . Dept. 66 members were delighted to receive

the news that their former associate, Fay Annucci Cissill, had become the mother of a 7½-pound baby boy.

The Al Baldwins have a new pup, ZsaZsa. The poodle has a brother, Jet, purchased by Julie Delaney. "Local distributor" for the canine pets was Dottie Bloom, the keeper of the mama dog, Sheba. The "big happy family" is in Dept. 25.

Wendy Lou is the star attraction at the Chauncey Ainsworth home. Two sisters applauded her debut Feb. 21 when the 7-pound, 7-ounce starlet appeared at Strong Memorial Hospital. Dad's in the Cashier's Office. . . . Dept. 66's Gil Warren recently enjoyed a wintertime vacation relaxing at home.

Mary Copley of Purchasing, and her husband, Virgil, celebrated their 22nd wedding anniversary in a unique way. They fulfilled their fondest wish—to see the opera "La Traviata" at the Met. They made the weekend trip to New York City by train.

Tool Room Tossers—Bud McVea's 205 game was high score among Tool Room bowlers who recently partied at the Pine alleys. Photographer for the evening was Johnny Swenholz. Party arrangers were Phil Imfeld and Ray Sykes. Above, McVea, left, pitches strike. Mike Bilinski tries for spare. Below, John Andrieu, left, and Eddie Clarke let fly at pins.

Current HECC president Bill Hollingsworth, left, and the club's first leader, Syd Leggatt, cut anniversary cake.

Party Postscripts

Congratulatory messages from William T. Roach, works manager, and Burnette Kelley, club president in '47 and '48, were received and read. Both expressed regret at being out of town and unable to attend the affair. . . . Debbie Yeoman was the evening's only casualty. She was directed to the wrong ballroom at the Powers Hotel and found herself sharing briefly in the festivities of another company's party.

some of that from H-E

Sue Tiebe, Production Control, middle-aided with Sam Spinosa at St. Patrick's Church Feb. 20. An evening reception was held at the Sheraton Hotel Ballroom. The bride was showered at the Charcoal Pit at an earlier date. The department affair was planned by Sue De Bole and Jo Agnello.

Tool Engineering's Paul Shomper and Wilson Thompson are now neighbors, having purchased new homes in the Dewey-Latta section of Greece. . . . Charles Obi of Dept. 58 is now fathering a pint-sized quartet. The newest addition, his third son, checked in at Genesee Hospital Feb. 22 weighing 8 pounds, 12 ounces.

The gals in Purchasing recently attended a housewarming at the Greece home of Nancy Warda. . . . Arlene Heath was bid adieu with a farewell dinner party last week. Arlene left Dept. 82 Mar. 7 to take up residence in Florida.

Purchasing's Phyllis Bauer and Betty Judd recently skywayed to New York City for a weekend vacation. . . . Richard Najder is being congratulated by Dept. 16 friends on his recent engagement to Connie Janczak of CW. . . . The post in Dept. 13 vacated by Lillian Terra in February has been filled by Marilyn Langlois.

There's a "new chapter" in the Gerry and Jack Story home. She's

CONDOLENCES

to on death of . . .
Carl Mengel Jr., Dept. 64 father
Verne Martin, Dept. 76 mother
Clifford Martin, Dept. 77 mother
Bob Weitherald, Dept. 74 father

Martha Ann, who tipped the scales at General Hospital at 6 pounds, 14 ounces. Mama was formerly in the Medical Dept. and daddy is in Dept. 36. . . . Escorting his Explorer Scouts on a special tour of the county jail proved an interesting assignment for Ralph Porter, Tool Engineering Scout leader.

Jean Boylan, Helen Baum and Fran Slowinski recently dined Pat Yauchzi at the Pine Tree Inn. Pat has left Dept. 40 to devote full time to household duties.

Ray Sykes, right . . . euchre captain

The Tool Room euchre sharks did it again. Led by Charlie Frisbee and Ray Sykes they beat the Braddock Heights Card Club. Charlie is chief of the local Volunteer Fire Department. Many of the volunteers are in the card club. . . . Clara Urbanowicz, Dept. 47, is flashing a diamond ring, the gift of her fiance, Samuel Muscato.

Make a Date Now to Have Teeth Cleaned

The forthcoming visit of the hygienists from the Dental Dispensary has prompted Dr. Gordon Hemmett, Medical Dept. head, to request that H-E people make their teeth cleaning appointments as soon as possible. The annual "spring cleaning" is scheduled for Mar. 15. An early phone call to ext. 220 or 520 will enable members of the medical staff to arrange the most suitable time for each individual. The service is free. Medical Dept. aides will make reminder calls a day in advance of all appointments.

Mar. 15 Euchre Play Decides H-E Team For City Meet

In addition to a generous prize list, the Mar. 15 HEAA Euchre Tournament will decide which of the 12 H-E teams will represent the plant in the forthcoming city tournament.

The Cafeteria's "card room" doors will open at 7:30 p.m. to welcome an estimated 70 two-man teams.

The Herman Kibbe-Henry Braun duo finished first in last year's competition with a score of 106.

Votes to Decide Foremen's Staff

Ballots are in the mail to all Kodak Park Foremen's Club members to elect new officers for the 1954-55 season.

Under the club's constitution, Weston Clark, Bldg. 9, now president-elect, automatically takes over the president's post. The nominating committee lists the following candidates vying for offices:

President-elect—Douglas P. LaBudde, Ind. Eng., and C. Dean Woods, Film Testing, Bldg. 6A.

Vice-president in charge of programs—Warren R. Lewis, Training, Bldg. 99, and Robert E.

For President-Elect

Doug LaBudde

Dean Woods

Wright, Color Print Proc. General, Bldg. 65.

Membership chairman—William S. Christiansen, Office of Film

President

Weston Clark

Services, Bldg. 26, and Charles L. Moore, EC&M Planning, Bldg. 23.

Secretary—Alfred E. Castle, Dist. Center, Bldg. 205, and Ernest J. Rosenthal, Kodapak, Bldg. 105.

Treasurer—William H. Eilinger, Dope Dept., Bldg. 35, and Carl V. Nitze, Roll Ctg., Bldg. 13.

Maurice L. Piker was chairman of the nominating committee which also included Ingalls Bradley, Stacy Campbell Jr., Ted Cox and Paul Dean.

For Program V-P

Warren Lewis

Bob Wright

Bill Christiansen

Charlie Moore

For Membership Chairman

Al Castle

Ernie Rosenthal

For Secretary

Bill Eilinger

Carl Nitze

For Treasurer

Smithsonian Institution Honors Kodak Man for Aid in Tropics

The title of Research Associate in the Canal Zone Biological Area of the Smithsonian Institution has been conferred on C. C. Soper, in charge of Kodak Panama, Ltd.'s Tropical Research Laboratory in Panama. In a letter recently received by Dr. Walter Clark of the Applied Photography Division of the Research Laboratories, Dr. Leonard Carmichael, secretary of the Smithsonian Institution in Washington, D.C., praises Soper's fine cooperation.

A Friend Indeed

The letter reads in part: "I am sure that Mr. Soper has not adequately expressed the very fine job he has done in looking out for the interests of the Institution at a time when we really needed friends. . . . In extending this honorary appointment . . . it was my pleasure to give him the title reserved for those whose cooperation with the Institution is really outstanding."

C. C. Soper

It was explained that when Dr. James C. Zetek, custodian of Barro Colorado Island, was taken seriously ill last year, it was largely through the efforts of Soper that the island was able to continue to function for the benefit of the biological sciences.

Island Field Station

The Tropical Research Laboratory in Panama has a field station on Barro Colorado Island in the Canal Zone where studies are made of the deterioration in the tropics of photographic and other materials and equipment. The island is known as the Canal Zone Biological Area and is under the administration of the Smithsonian Institution. Almost entirely overgrown with dense forests, the island is just over three miles wide in its longest dimension and has a total area of somewhat less than six square miles.

A Kodaker since 1945, Soper majored in chemistry at the University of Akron in 1933 and did graduate work at the University of Michigan in 1937. He spent approximately a year at the KP Research Laboratories before transferring to his Panama post in 1946. A new and modern laboratory in Panama City was opened in 1949 to provide facilities for research in all fields of photographic practice under tropical conditions.

Faster Roll Films Now in Duo-Paks

Now you can get Kodak Plus-X and Super-XX Films sizes 620 and 120 in a special new "Duo-Pak."

Each Duo-Pak contains two rolls of film so that there'll be one for your camera—and a spare. There's an economy angle, too. Purchasers of Duo-Paks save 5 cents over the purchase price of two separate rolls of film.

Each Plus-X or Super-XX Duo-Pak will list for 97 cents. They'll be available through regular Kodak film suppliers.

KODAKERY

Vol. 12, No. 10

Mar. 11, 1954

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
Assistant Editor - - - Ari Wood
Associate editors—Wilmer A. Brown,
Kaye M. Lechleitner, Division editors—
Ike Shynook, Kodak Park; Sidney P.
Hines, Camera Works; Pat Rooney,
Hawk-Eye; Beryl Mead, Kodak Office;
Denise Dolan, DPI KODAKERY representative.
Layout editor—Jean Voorhees.
Out-of-Rochester editor—Gerry Davis.
Staff photographers—Norman Zempel, Jim Park.

African Affair

Kodak Central Africa's house in Salisbury, Southern Rhodesia, was the setting of a ceremony recently to present Manager Stuart D. Gent, left, the George Eastman Medal for 25 years' service. Harry B. English, general manager of Kodak South Africa, made the presentation. Gent joined Kodak England as a trainee and served as a retail demonstrator before going to Kodak India in 1933. At Kodak East Africa in Nairobi from '37 until '46, he then went to Kodak South Africa in Cape Town. In '49 he was made the first manager of the Central Africa House.

Camera Club Highlights

Next color slide sequence competition of the Kodak Camera Club will be held Mar. 22 for beginners and advanced photographers. Each entrant may submit two sets of three or more slides which tell a story. Prizes ranging from \$3 to \$15 will be awarded.

Judging the event will be Lou Parker, KO; Ralph Dakin, Bausch & Lomb, and Bob Lawrence, KODAKERY editor. Deadline for receiving entries is 2 p.m. Mar. 22.

Tryout for Finals

The Monochrome Section has listed an open competition for Mar. 30 to "try out" prints for the Spring Finals coming up Apr. 14. Beginners, advanced photographers and

experts are invited to submit a maximum of four prints, mounted on 16x20 boards, toned or untoned, and dealing with any subject. Judging this one will be Dr. Grant Haist, KP; Walter Chappelle, KO, and Jack Stolp, also KO. Entry blanks are available at the Camera Club.

The Date Is Mar. 16

The current issue of Kodak Camera Club News lists Feb. 16 as the date for the film-lecture, "Australia," by Dr. Alfred Bailey. The correct date is Mar. 16. Free tickets may be obtained at the Camera Club or at any of the Company's plant recreation offices.

Enroll Now for Color

Here's another reminder to enroll now in the Elementary Color Exposure and Advanced Color Exposure classes to be given starting Apr. 20 and Apr. 22. Each course lasts seven weeks—the tuition, \$12.

EKers Excel At Bridge

The veteran team of William Parker and Charles Vilbrandt of Kodak Park won another bridge crown last week. They captured the championship flight honors in the IMC Open Pair Match Point Duplicate Bridge Tournament. Competition was held in Bldg. 28 at KP.

Parker and Vilbrandt received \$15 by edging out Willard Wright and Paul Hochheimer, also of KP, by 1½ points. The top team scored 157 points. Second place was worth \$10.

Kodak Park players dominated the championship flight, winning the first five places in a tight finish last week. In third place were Edwin Westcott and Gerry Braz with 153½ points and \$9; fourth, Richard Miller and Eldon Bauer, 149½ points and \$8, and fifth, Bert Stumpf and Wallace Andrus, 147½ points and \$7.

The team of Ruth Harding and Mary Alice Pegnam of KO tied with Chester Wilt and Dean Woods of KP for first place in the Section A Consolation Round—North-South. Each team scored 96½ points and received \$6.50.

In the East-West competition of the Consolation Round John Cawley and Don Nelan of DPI took top place with 109½ points and earned \$8. Second place went to Sylvia Frampton and Gertrude Davis, KO, 92 points and \$5, and third, John Walsh and Weller Evans of KP, 85½ points and \$3.

Camera Works teams took four of the first 10 places in Section C competition. A Grafex team took first place. Second went to LeRoy Parsons and Herb Foley of CW. They tallied 436½ points and won \$8. Third spot went to Jane Taylor and Mercedes Shea of CW on 411½ points, \$7. The following teams received \$5: fourth, Lloyd Lowry and Earl Hogan, KP, 404½ points; sixth, Fred Grim and Grant Tucker, KP, 399; seventh, Alfred Brooks and Millard Knight, KP, 398½; eighth, Robert Devine and Max Cole, CW, 394; tenth, Charles Brelsford and Wayne Wight, CW, 390, and eleventh, Ruth Kellman and Marvin Stern, KP, 389½.

New Librarian Chosen for Travel Section

The Kodak Travel Club is losing its librarian, Bea Buchner, left, who is transferring from KO Sales Service Div. to be secretary to Manager Randall Satterwhite of Kodak's new Chamblee Branch near Atlanta, Ga. Above, Bea, who originally set up the library, explains organization of travel rack to KOer Dorothy Goodwin who will be librarian.

Booklets and pamphlets on scenic areas and cities throughout the world, together with other pertinent travel data, have been assembled and placed in KO's 9th Floor Library.

KOers and CWers may themselves draw travel literature. KP, H-E, NOD and DPI folk may write to Dorothy Goodwin, KO Sales Service, or to the Kodak Travel Club Library Service, KO, requesting folders of specific states or sections of the U.S., such as Florida or Cape Cod, and individual countries of Europe, South America and the Far East. Holiday magazine also is available. Folders will be mailed to requesters and may be kept for one week before returning.

The Kodak Travel Club offers this service to assist more EKers in planning their vacations. The Library Service would appreciate receiving any extra travel literature EKers may have, and asks EKers to keep this in mind when on trips.

Women already outnumber men in the United States, and the indications are that the difference in numbers will become even larger in the future, statisticians of the Metropolitan Life Insurance Company claim.

McMASTERS IN AFRICA

After spending several days at Kodak-Pathe in Paris, EK Vice-President Donald McMaster and his wife are vacationing in North Africa. He'll return to KO on Mar. 22.

Introducing the 'Supermatic'

THEY'RE MAKING a new Recordak Microfilmer at Hawk-Eye. It's called the "Supermatic." Designed for general business purposes, it's the most versatile microfilmer made. And it's about 50 per cent faster than its predecessor, Recordak Model RD.

Simple to operate, too. A single switch sets all the parts of the machine in operation. The controls and operating features are within comfortable reach of the operator, just above the desk-height work space. The automatic feeder accepts documents at desk level and ejects them into an eye-level hopper in the same sequence in which they were fed into the machine.

There's an improved, precision-built automatic feeder on the "Supermatic" that makes possible the feeding of over 500 checks and small card-size records or 200 letter-size documents per minute. A document-separating device in the feeder all but eliminates the possibility of documents overlapping. An electric counter records the number of items photographed.

Interchangeable lens assemblies are available making possible three methods of microfilming (standard,

duo and duplex) and offering reduction ratios of from 40 to 1 to 20 to 1 using 16mm. film. An 18 to 1 ratio may be obtained using 35mm. film. The large-size pictures are ideally suited for closely spaced entries on accounting forms, statistical records and similar material. At the 40 to 1 reduction ratio, the highest available today, as many as 29,000 check-size images or 28,000 images of 3x5-inch card records can be filmed on a 100-foot 16mm. roll.

The "Supermatic" can handle documents up to 11 inches wide, of any length. Banks, government agencies, department stores, etc., have found that the use of Recordak Microfilmers has enabled them to reduce their records storage space to 1 per cent of that required before adopting the microfilming system.

It's by far the more mobile of filing systems. It's the safer, more dependable manner of storing important records and documents.

Playing a prominent part in the manufacture of the "Supermatic" is Hawk-Eye's Dept. 75 (Recordak Assembly) where the operations shown on this page were photographed.

Clark Pastorell, left, aligns the paper drive rollers and glass guides on the paper drive assembly.

Eddie Schlenker, right, does operation on the film unit drive clutch.

Ray Kwiatkowski, below, adjusts tension on a float roller of the film drive unit.

Ernie Minzenmayer, left, uses overhead lift to install mechanism unit in cabinet.

Jim McManus, top left, assembles wires on the electric control panel.

Ernie Schempitz, lower left, performs a mechanical inspection on a partially completed unit.

Maria Peters and George Hackett, assembly foreman, below, perform final working inspection. Maria runs documents through the "Supermatic" while George views processed test films.

Ellie Paige: 1-2-3 Testing

A good "mixer" is Eleanor Moser Paige of KP's Roll Coating Chemical Dept., Bldg. 45.

One of the comparatively few members of the fair sex in any of the Roll Coating Div. departments, Eleanor performs laboratory control tests in connection with the manufacture of film base. Her duties include such diverse tasks as determining the specific gravity of solutions, checking solvent content, and operating several precision instruments.

Graduating from John Marshall High School in 1938, Eleanor completed studies in chemistry at Michigan State College in 1942 and joined Kodak Park that same year. When not attired in a white lab coat, Eleanor has a mixture of spare-time activities.

A sailing enthusiast, she has crewed, handling the jib sail, in Lightning class regattas for several years. With her husband, Robert Paige, also of Roll Coating Chemical, she has played in several KPAA-sponsored duplicate bridge tournaments. They were married Feb. 27. Eleanor has been a member of the KP Home Bureau for the last three years and likes to collect stamps and coins.

And when it comes to completing details for department parties and picnics, her guiding hand always is a contributing factor to their success.

Her father, Paul Moser, is a former member of the Paper Mill, Bldg. 50.

Vitamins Add Vim 'n' Vigor To Your Diet

Feeling low, no pep? You might check the following list to see that your diet is rich in iron and vitamins that help to build healthy red blood cells.

To supply an abundance of:

Vitamin A—Eat butter, cheese, eggs, liver, green and yellow fruits and vegetables.

Vitamin B—milk, eggs, lentils, whole grains, meat, fish and poultry.

Vitamin C—oranges, grapefruit, tomatoes, raw cabbage, potatoes (only those cooked in the skin).

Vitamin D—egg yolk, irradiated foods, milk with vitamin D added.

Vitamin E—whole grains, fruits and vegetables.

Here's a list of vegetables with high iron content: beet greens, lentils, parsley, broccoli, mustard greens, spinach, Swiss chard, sweet potato, turnip greens and kale. The "iron" fruits are apricots, dates, figs, peaches, raisins. To these add Brazil nuts or peanuts. Entree-wise you'll find beef, kidney, liver, clams, oysters, scallops and dark turkey and chicken meat high in iron. Eggs are an excellent source.

Petticoat Patter Through the Plants

Fran Becker of the H-E X-ray Dept. wanted "out" Sunday, Feb. 21. Seems she found herself locked in the Memorial Art Gallery for the "eerie" hour she ever spent in her life. The watchman "sprung" her when he returned from lunch.

Peg Schnetzer and Hazel McLain, KO Sales; Helen Flynn, KO Traffic, and Bertha Brewer, a KO Sales Dept. retiree, are on a motor trip to Florida. They are planning a visit to Havana by air while in the South. . . . Tessie Wesley O'Connor, formerly in KO Sales Service, has returned to the Sales Dept. to assist Esther Meyer.

After an absence of 13 years Rena Fair is back at KO performing the same duties. Rena was Noble Ferguson's secretary in Editorial Service Bureau when she

left to get married, and she's back with Fergie again. She succeeds Norma Jean Gehrke, who has taken up full-time housekeeping.

For a golfer, Marge Whyte is acquiring an appropriate new name—Irons. One of the city's leading golfers, she will be married Mar. 20 to Albert Irons, following which she will make her home in Bennington, Vt. He is a ski instructor there. Under his

tutelage, Marge expects to progress quickly from the novice class. A dinner was held at Town & Country in honor of the KP Roll Film General, Bldg. 25, girl who left the Company Mar. 5 to complete her wedding plans. After the dinner, the girls attended the Rotary-sponsored Community Playhouse play.

Lillian Himes, KP Portrait Ortho Sheet Film, Bldg. 12, was the guest of her aunt and uncle on a trip to Florida. Lillian's route took her through Gettysburg, Washington, Silver Springs and Tampa.

Snared : Paired : Heired

... Engagements ...

KODAK PARK
Irene Rodak, Negative & Color Film, to Donald Alkins, Dope . . . Carol Hembrook, Paper Sensitizing, to Roger Cober . . . JoAnn Spychalski, Paper Sensitizing, to Roger Herman.

HAWK-EYE
Clara Urbanowicz, Dept. 47, to Samuel Muscato.

NAVY ORDNANCE DIV.
Kaye Fintak, Wage Standards & Clerical Methods, to Richard Elliott, Plant Engineering and Maintenance Dept. . . . Nancy O'Leary, Factory Stock Record, N Bldg., to Leo Johnson, Factory Stock Record, N Bldg.

... Marriages ...

KODAK PARK
Diane Brown to Albert King, Machine . . . Mary Rizzo to John O'Brien, Film Emulsion.

CAMERA WORKS
Madge Warren to William Doty, Special Products Machining A Dept.

HAWK-EYE
Sue Tiebe, Production Control, to Sam Spinosa . . . Betty Judge, Plant Engineering, to Charles Fyles, Dept. 50.

KODAK OFFICE
Marlene Raetz, Editorial Service Bureau, to Lawrence Gordineer, U.S. Air Force.

... Births ...

KODAK PARK
Mr. and Mrs. Donald Stewart, 35mm. Positive Film, daughter . . . Mr. and Mrs. Raymond Manchester, Gelatine, daughter . . . Mr. and Mrs. George Farr, Ind. Lab, son . . . Mr. and Mrs. Jack Hogan, Syn. Chem., daughter . . . Mr. and Mrs. Robert Lewis, Employee Activities, son . . . Mr. and Mrs. David Robinson, Color Pmt. & Proc., daughter.

CAMERA WORKS
Mr. and Mrs. Donald Swarthout, Tool Dept., daughter . . . Mr. and Mrs. Hugh Nolan, Tool Dept., daughter.

HAWK-EYE
Mr. and Mrs. Chauncey Ainsworth, Dept. 20, daughter . . . Mr. and Mrs. Jack Story, Dept. 36, daughter.

KODAK OFFICE
Mr. and Mrs. Tom Robinson, Tax, daughter . . . Mr. and Mrs. Bob Moore, Accounting, son . . . Mr. and Mrs. John Barnes, Credit, son.

NAVY ORDNANCE DIV.
Mr. and Mrs. Walter Guerinot, Purchasing Dept., son.

Rena Fair
... back on the job

For St. Patrick's Day cake frosting trim, make four-leaf clovers from green-colored almonds. Make stem of green-colored frosting.

A Party for Dottie—Approximately 71 of her girl friends in the Assembly and Inspection Depts., Bldg. 65, KP, were on hand at Eddie's Chop House Feb. 6 to honor Dorothy Mortier. Dottie was married Feb. 13 to Harold Doyle. Just a part of the group is shown here. From left, Madeline Weit, Dorothy Upchurch, Marion Curtis, Marge Williams, Veronica MacDonald, Dorothy Howell, Laura MacDonald, Dorothy Mortier, Mary Romanini, Ruth Kase, Mary Scholtes, Marion Stevens, Sophie Adamowicz, Daisy Bush, Mary Chambers, Gladys Fox.

JUICY HAM—Let boiled ham cool in the water in which it has cooked. This will help the ham keep its juiciness and flavor.

Pastel

Kodapak Fashion Flash

Pretty

Pure flattery is this light blue—or pink or beige—coat from Edwards' Coat Dept. It's gored for soft-flowing fullness, it casually wraps around, and its pushup sleeves are cut with wing cuffs.

Lurex, the metallic yarn that does not tarnish, is woven with the wool to give a silver glint and enhance the coat's beauty. Lurex, of course, is the glamorous yarn Dobeckmun Co. of Cleveland manufactures by laminating two layers of Kodapak to aluminum foil. So the coat's loveliness actually had part of its origin in Kodak Park's Chemical Manufacturing Div., Roll Coating Div. and Kodapak Dept.

Trim consists of two leaves of tiny pearls near cardigan neckline. Accessories are navy blue.

The pretty model is Virginia Bluhm, who has been a member of NOD's Accounting Dept. for 2½ years. There she does billing and reports.

Her principal hobby is oil painting. She has studied art at night school and has succeeded to the point of selling two of her paintings. Swimming, fine cutwork and embroidery also fill some of her spare time.

The Market Place

AUTOMOBILES FOR SALE

Dodge, 1953, sedan, blue. E. Rochester 105-M.

Dodge, 1954, Royal V-8 sedan, extras. 150 Dewey Ave., Glen. 2851-J.

Ford, 1953, convertible, custom spare tire on rear, gray body, black top with red trim. Char. 0975-J after 5 p.m.

Hudson, 1941, black, 4-door sedan, rebuilt engine. 1877 Westfall Rd., Hill. 2955-J.

Mercury, Monterey, 1953, 4-door, with extras. Char. 1520-M after 6 p.m.

Nash Rambler, 1952, blue, convertible, extras. 9995. Honeoye Falls 1840.

Oldsmobile, 1941, sedan, \$35. 290 Chalford Rd., Char. 0909-W.

Oldsmobile, 1941 convertible, make offer. 79 Myrtle Hill Pk., Glen. 1244-M.

Oldsmobile, 1952, deluxe Holiday coupe, extra accessories, 2-tone. Congress 9495.

Plymouth, 1941, club coupe, special deluxe, 5-passenger, new engine. Fairport 931-F-3.

Pontiac, 1937 sedan, completely overhauled, good tires, new battery. Glen. 7718-W.

Pontiac, 1941 sedan, \$75. Congress 4171.

Pontiac, 1951, tudor, blue, standard shift, must sell. Gen. 5784-W.

Pontiac "8," 1952, standard transmission, tudor, radio, heater, seat covers, other accessories, low mileage. Congress 3646.

FOR SALE

ACCORDION—48 bass, \$70. Glen. 7646-R.

BABY BUGGY—Folding, usable condition, free. Hill. 1058.

BABY CARRIAGE—\$10. 139 Parkview Terr., Char. 0534-R after 5 p.m.

BABY CARRIAGE—Folding, \$12. Also 4-burner porcelain top stove, \$25. 37 Maplehurst Rd., Congress 2710.

BATHROOM FIXTURES—Tub, sink, medicine cabinet, 209 Conkey Ave., after 5 p.m. or Sat.

BED—Complete with springs, mahogany finish, \$20. Hill. 1683-M.

BED—Hollywood, complete, single, extra firm. Also studio couch, 2-cushion back. Gen. 7994-J.

BED—Simmons, metal, double, springs. Char. 2212-M.

BEDROOM SUITE—Four-piece walnut. 78 Ambrose St., Glen. 6083-R after 6.

BICYCLE—Boy's, English, 26", \$20. 18 Bardin St., Glen. 0165-M.

BICYCLE—Boy's, 26". Also rugs, rose, velvet finish, 9'x16", 10'x9". 215 Wildmere Rd., Char. 0637-W.

BICYCLE—Boy's Shelby Flyer, 28", \$25. Also new maple kneehole desk, \$20. Mon. 0771-M after 6 or Sun. after 12.

BICYCLE—Girl's, Mercury, 26". Gen. 3972-R.

BICYCLE—Schwinn Black Phantom, \$40. 91 Ridgeway Ave., Glen. 5200-M.

BICYCLE—Schwinn 26", knee action, lights, horns, windshield, generator, etc. 5 Walnut St., Gen. 7981-W, 4 to 6.

BOAT—Inboard, needs repair. 588 Mt. Read Blvd.

BREAKFAST SET—Maple table with 4 chairs, \$45. 96 Highwood Rd., off Pardee Rd. after 6 p.m.

CABINET—Geneva peninsula, \$65. Also 1950, 10 hp Mercury Hurricane, \$165. 496 Ramona St., off Ridgeway.

CAMERA—Kodak Recomar 18 and Senior synchronizer. Congress 7102.

CAMERA—Speed Graphic 3 1/4x4 1/4 film pack adapter, 3 cell Graflex special spot flashgun, \$100. 313 Britton Rd., Char. 2258-J.

CAMERAS—Kodak Retina, f/3.5 lens, leather carrying case; Argus 50mm., leather case, \$45; Argoflex, f/4.5 lens, leather case, \$25. Gen. 1318-W after 6.

CANARIES—Also Parakeets, large selection. 19 Pool St.

CARRIAGE—Also baby car bed. Char. 4261-J.

CHAIN HOIST—Yale and Towne, 1/2-ton, 15' chain, \$35. Cul. 1579-W.

CHAIN SAW—Mall gasoline powered. Holley 440.

CLOTHES—Cowboy suit, boots, size 8. Also boy's gray wool suit, 8-11-yr.; girl's sweaters, snow pants, 7-8-yr.; small sled; scooter, large; Royal vacuum cleaner. Gen. 7767-J.

CLOTHING—Boy's lightweight coats, 3, matching hats, sizes 2, 4, 6. Glen. 7140-J.

CLOTHING—Child's spring coat, bonnet and leggings set, light green, size 2; girl's dresses, size 2; infant's layette. 59 Hampshire Dr., Hill. 1961-W.

CLOTHING—Girl's, brown and white checked spring coat; nylon aqua coat; graduation dress, full petticoat; dress, skirts, slips, jacket, blouse, all size 14. Also boy's Schwinn bicycle, 26", green and white. Char. 0123-R.

COAT—Boy's top, size 12, gray-light blue check, \$11. Also gray fedora, size 7, \$1.50; boy's gray flannel suit, size 10, \$9. Glen. 0097-J.

COAT—Girl's, spring, brown-white checked, size 10. Cul. 6379-W after 6.

COAT—Man's Harris tweed top, brown-tan mixture, size 40 tall. Gen. 5985-M.

COAT—Persian lamb, full length, reasonable. Char. 4548-M.

COAT-HAT SET—Boy's, brown tweed with leather buttons, size 6, \$10. Cul. 6643-M.

CURTAINS—Two pairs, ruffled, ivory. Also Venetian blinds, various sizes, steel, ivory, \$3 each. Glen. 3203-R.

DAVENPORT—And chair, maroon mohair. 254 Avis St., Glen. 0229-R.

FOR SALE

DINETTE SET—Blond oak table, chairs, buffet, server, \$140. Cul. 2936-J.

DINING ROOM SUITE—Duncan Phyfe mahogany, 9-pc., custom-made table pad. Congress 5626 after 4 p.m.

DINING ROOM SUITE—Full size, 9-pc., blond toasted mahogany, white Koroseal chair covering; glass sliding door cabinet, credenza. Char. 1501-W.

DINING ROOM SUITE—Round oak table, 4 chairs, buffet, china cabinet, \$35. Gen. 8236-R.

DINING ROOM SUITE—Walnut, extension table, 6 chairs, buffet, \$50. 658 Magee Ave., Glen. 5650.

DRESS SUIT—Tails, size 39-40 long, \$15. Hopkins 4256.

FENDER SKIRTS—Helm grillguard, large wheel covers for 1950 Plymouth. Also Universal washer, wringer type. Glen. 1569-W.

FIREPLACE SET—Screen 30" high, andirons 22" high, log holders, 4-piece tool set with stand, solid brass hammered antique finish, \$25. Hill. 1989-J.

FIREPLACE CHAIRS—Two, \$150. Also French tuft davenport, \$175; teakwood table; oriental runner. 311 Rhinecliff Dr.

FORMALS—Two size 14, one light blue, one shrimp. Glen. 5585-J.

FORMALS—White strapless, size 12, with cape; purple ballet length formal, size 12. Glen. 9240-M.

FUR COAT—Gray Bombay lamb, size 14, \$100. Hill. 2344-J.

FUR COAT—Mouton, 3/4 length, size 12. Glen. 4371-R.

FUR COAT—Natural muskrat, 3/4 length, \$75. Gen. 7554-W.

FURNACE HEAT REGULATOR—Holmart. 17 Averill Ave., Hamlin 9146.

GAS HEATERS—One for 2 rooms and one bathroom. Also 2 galvanized wash-tubs on stands. Gen. 9560-M or Cul. 3772-W.

GAS RANGE—Norge, with electric clock, all white, \$35. 1559 Creek St.

GOLF CLUBS—Five irons, 2 woods and bag, \$20. Glen. 7952-M.

GOWN—Blue nylon net with stole, ankle length, size 16. D. Beane, Rush-Henrietta Townline Rd., West Henrietta, Henrietta 289-J.

GOWN—Bridesmaid's, aqua, attached hoop, size 12-13, \$5. Glen. 5413-W after 5 p.m.

GUNS—Marlin lever action, 30-30; 32 Winchester, with scope. Hopkins 9236.

KITCHEN SET—Chrome legs, enamel top, 6 chairs, \$40. Also dining room set with 6 chairs, \$35. Gen. 1717-W.

KITCHEN SET—Seven-pc. chrome. Also 2 end table lamps; 2 floor lamps; 18x57 mirror. Glen. 7882-W.

LAWN MOWER—Power, 21" cut, \$60. Also aluminum baby bathinette, \$10. 731 DeWitt Rd., Webster 961-R.

LIVING ROOM SUITE—Rust-colored, 2 pc., \$25. 96 Highwood Rd. off Pardee Rd. after 6 p.m.

LOT—River frontage, suitable for boat dockage, etc., includes small building for storing gear, desirable location. Char. 0802-R.

LOVE SEAT—Victorian, green moire silk, matching chair. Also chafing dish with alcohol lamp, tray, spoon, dishes, etc. Gen. 6733-J.

MOTOR BICYCLE—Whizzer, '47, \$60. Congress 4507.

MOTORCYCLES—Harley, 1942, 74 OHV engine overhauled, fully equipped; Harley 1952, model 125, brand new, never licensed. 2074 Maiden Lane.

MOTORS—GE 1/4 hp, reconditioned, 110-volt, 60 cycle, \$6.50. 52 Bismark Terr., Congress 1414.

OUTBOARD MOTOR—Five hp, Mercury, 20 hrs. 65 Strong St., Congress 9186.

OUTBOARD MOTOR—Mercury 1953 Mark 15-10 hp, forward, neutral, reverse, 16 hrs. Mon. 3396-M.

OUTBOARD MOTOR—Neptune, 5.5 hp, \$40. Glen. 8273-R.

PEACH TREES—Two yrs. old, Elberta, 8, \$1 each. 230 Bremen St., Saturday.

PHONOGRAPH—RCA Victor, 45 rpm, portable, built-in speaker. Also Zenith clock radio. Spencerport 2-6738.

PICTURE WINDOW—With casement, storm window, 57 1/2"x97 1/2". Hilton 4351.

PUPPIES—Cocker spaniels. 19 Arrowhead Dr., Gen. 9000-R.

PUPPIES—Pekingese, best blood lines, AKC registered, red. 94 Clifton St., Phelps.

PUPPIES—Toy fox terriers, some larger, chihuahuas. Baker 1041.

RADIO—RCA Victor, pocket size, portable, one-half price. Glen. 5099-M.

RADIO-PHONOGRAPH-RECORDER—Console, Silvertone, make records, use microphone and amplifier for public address system, \$30. Glen. 3287-J.

RANGE—Combination coal and gas, white tabletop. Baker 4646 nights, Sunday.

REFRIGERATOR—Electrolux, \$10. Also gas range, Hardwick, ivory tabletop, thermostat control, \$10. Glen. 1946-W.

REFRIGERATOR—Frigidaire, model DJ-9, \$150. 132 Winfield Rd., Hopkins 7901.

REFRIGERATOR—GE, Type LB-40B, hinges on left side, \$25. Hill. 3712-W.

REFRIGERATOR—Westinghouse, 8 cu. ft., \$50. 321 Waconda Ave., Pt. Pleasant, Hopkins 3467 after 6 p.m.

REFRIGERATOR—Six cu. ft., \$20. 96 Highwood Rd. off Pardee Rd., after 6.

RIFLE—Model 70 Winchester, 220 Swift, new, unfired. 95 Devon Rd. eves.

FOR SALE

SASH—Several, cold frame. 2550 Buffalo Rd., Gen. 6627-M.

SHOES—Man's, dress, black kid, size 11 1/2 B. Roblee. 133 California Dr., Char. 3432-J.

SHOTGUN—Ithaca, 16-gauge, feather light pump, full choke, \$75. Gen. 2294-J.

SILVER—Sterling, George & Martha, service for 8, many extra pieces, mahogany chest. Congress 6427.

SPOTTING SCOPE—B&L, 20-power, extra power eyepiece, tripod, \$70. 9 Woodside St., Glen. 0459-R.

SPRINGS—Single, complete, \$7. 36 Pennsylvania Ave., Hamlin 8763.

STOVE—Andes combination coal-gas. 231 Glide St., Glen. 1422-J.

STOVE—Bottled gas, Kenmore deluxe, clock, glass oven door. Gen. 0684-W.

STOVE—Combination oil-gas. 289 Emerson St., Glen. 7864-W.

STOVE—Glenwood, white tabletop. Also GE refrigerator, 6 cu. ft. Char. 1469-W.

STOVE—Norge, 36", \$35. 48 Chevalin St.

STOVE—Roper, apartment size, \$40. 141 Auburn Ave., Glen. 3169-J.

SUIT—Lady's, gray-blue, wool, dress-maker, size 20. Also Corona adding machine. 211 Alaimo Lane, Hill. 4558-W.

SUIT—Man's, blue stripe, size 42. 41 Turner St., Gen. 2391-R.

SUITS—Man's, lightweight, size 42 long. Hill. 2879-W after 6 p.m.

SUITS—Two, size 37, regular, 1 blue, 1 brown. Glen. 2687-R.

TABLE—Mahogany occasional, opens to dining size, glass top. 51 Clement St. off Britton Rd., Char. 1676-J after 7.

TAPE RECORDER—Two-speed, \$125. 429 Magee Ave., Glen. 0237-M.

TOPCOAT—Tan tweed, zip-in lining, size 40, \$30. Char. 2828-W.

TOYS—Fire truck, doll house. Also child's roll top desk. Glen. 5894-W.

TRAILER—Combination boat and box, \$60. Also single wheel metal box trailer, \$50. 12 Bartlett St.

TRAVELING IRON—Electric, GE never used, \$5. Char. 2453-W.

TV SET—Mahogany, 17", complete, \$75. Char. 1608-W.

TV SET—Philco, 12 1/2". Glen. 1260-M.

TV SET—Zenith, 1954 console, 21" blond \$300. Mon. 5524-J after 5 p.m.

TRUNK—34" long, 24" high, 21" wide, \$10. 513 Frost Ave., Gen. 4395-W.

TYPEWRITER—Portable, Smith-Corona Clipper. Cul. 7643-M.

TYPEWRITER—Remington Noiseless, portable, 1949 model. Hopkins 4761 after 5:30 p.m.

VACUUM CLEANER—Electrolux, all attachments, \$25. Also Kampkook 2-burner gasoline stove, burns regular gasoline, \$13. 151 Delamaine Dr., Hopkins 7488.

VACUUM CLEANER—GE swivel top, 1 year old, \$45. 1114 Monroe Ave., Mon. 2558-M.

WASHER—Easy spindrier, 3 years old. 590 Emerson St., Glen. 4663-M, 8 a.m. to 2 p.m. or weekend.

WASHER—Portable Magic-Maid, wringer. Hopkins 7609.

WASHING MACHINE—Wringer type. Congress 8179 eves.

WEDDING GOWN—Nylon tulle over satin, veil, \$30. Also bridesmaid's gowns, 3, size 12, \$8. Gen. 4380-R evenings.

WICKER SET—Three-piece, for cottage or porch, \$15. Char. 1519-M.

YOUTH BED—Maple, detachable side rails, \$20. Char. 0822-M after 5:15 p.m.

YOUTH BED—Maple wood. Also baby's crib. Glen. 1459-R.

HOUSES FOR SALE

HOUSE—Double, 5-room down, 4 up, completely furnished. 70 Lorimer St.

HOUSE—Five-room bungalow, 2 glassed-in porches, fruit trees, well shrubbed, lot 80'x200'. 4377 Ridge Rd. W., Hopkins 9342.

HOUSE—6/6 double, corner lot, full size cellar-attic, newly decorated, hardwood floors, near 19 school, two bus lines. 184 Magnolia St., Glen. 5557-J.

HOUSE—Furnished, converted single, 19th ward. One 2-bedroom apartment, bath, modern kitchen, screened porch. One 3 1/2-room apartment, bath, fireplace, knotty-pine kitchen, no OPA, automatic heat, 220 wiring, lot 40'x172', rent from one apartment carries home. Open Sunday 1 to 5. 49 Elmdorf Ave.

HOUSE—Kodak section, 4-bedroom, oil heat, walking distance to Kodak. 20 Gorsline St., evenings and Sunday p.m.

HOUSE—Eight-room, 2-car garage, oil heat, near KP. 172 Magee Ave.

HOUSE—Six-room, bath and downstairs lavatory, oil heat, large attic, easy to convert to double, 5 minutes to KP. 48 Ridgeway Ave., Char. 0624-M.

WANTED

BICYCLE—Girl's, 24". Char. 2427-R.

BOAT—Cartop or small runabout. Hill. 1058.

BROWNIE DRESS—Size 8. Also oval braided rugs, large size. Gen. 8517-M.

CAMPING STOVE—Gasoline, 2-burner. Also down-filled sleeping bag. Cul. 6210-R.

DESK—Boy's roll-top and chair. Gen. 8311-R.

DESK—Governor Winthrop, mahogany. Congress 2941.

FIREPLACE SCREEN—Baker 0798.

GARDEN TRACTOR—Equipped with 30" sickle bar. Cul. 6782 eves., weekends.

GAS STOVE—Apartment size. Hopkins 0409.

WANTED

HOLSTER—Authentic German, for Luger, 9mm. automatic. Locust 6000, KO ext. 3155.

HOME—For year-old Labrador and shepherd dog, licensed, has shots. Gen. 7032-M.

KITTEN—Female, that will be weaned by Mar. 14. Hill. 1622-W.

PIANO—Baby grand, with or without Ampico, will buy or store for use. Glen. 2159-W.

PIANO—Small studio upright. Cul. 6839-W after 6 p.m., eves. or weekends.

PORCH GLIDER—Char. 3789-J after 4.

POWER SPRAY RIG—For fruit trees. Hopkins 9500.

PROJECTOR—Kodascope 8mm; or will trade for Craftsman sander-polisher and steam electric iron. R. Ammering, Gallup Rd., Spencerport 2-6238.

REFRIGERATOR—Electric, 7 cu. ft. minimum. Char. 0316-M.

RIDE—From 1581 Creek St., Penfield, to KP and return, 7-3 p.m. M. Smith, Glen. 1300, KP ext. 2289 or E. Rochester 789-F-3.

RIDE—From corner of Washington and Monroe, Pittsford, to KO and return, hours 8-5. Mon. 9159 after 5:30 p.m.

RIDE—From Lyell Ave. and Lee Rd. to KP and return, 8-5 p.m. Frank Hubatsek, Glen. 0191-R.

RIDE—From Webster to CW, or riders en route from Webster-West Webster to CW or Fasco, B&L's Union St. Branch, hours 7 to 3:30 p.m. Webster 57-M evenings.

RIDE—From Williamson to CW and return for two, hours 7:30 to 4:30. Williamson 4075 or 6591 evenings.

RIDERS—From Chili to KO and H-E, via Union St. and Chili Ave., hrs. 8 to 5. KO ext. 4282.

RIDERS—From East Williamson, Williamson, Ontario, Webster to Kodak Park and return. Williamson 6398.

RIDERS—From Sea Breeze up Ridge Rd. to NOD, Z Bldg., hours 8-5 p.m. Hopkins 1876.

RIDERS—Howard Rd. to CW and return, room for 5 passengers, hours 7-3:30 p.m. Glen. 5583-J.

RIDERS—Or car pool from Mt. Read Legion Circle vicinity to KP and return, 8-5 p.m. Char. 2101-M.

RIDERS—To Shamokin, Pa. Jack Walz, Glen. 1300, KP ext. 7120.

RIDERS—Two, to Florida, in April. Glen. 8272-M after 6 p.m.

RUG—Beige, about 12'x15'. Char. 3189-M.

RUG—Porch, 9'x12', gray or green. Glen. 3203-R.

SINK—Small, for game room lavatory. Char. 3187-R.

SLEEPING BAG—Down filled, full size. Congress 6064.

STOVE—Apartment size. Gen. 6422-J.

STOVE—Round oak or pot belly iron. Glen. 4910-M.

TANDEM BICYCLE—Char. 4668-J after 6 p.m.

TIRES—Four, 6.00x16. Glen. 5099-M evenings, weekends.

TITLE—Brownie movie camera. Gen. 7242-M.

TRAILER—House type, sleeping accommodations for 3-4, repairs no object, around \$300. 23 Tyler St.

TRAILER—One-wheel, box type. Hopkins 9114.

TWIN STROLLER—Glen. 3865-J.

TWIN STROLLER—Gen. 5829-J.

VACUUM CLEANER—Hoover with attachments. Char. 2681-R.

VACUUM CLEANER—Tank type, for basement use, will pay \$10. Mon. 5139-W.

WHAT-NOT SHELVES—Corner, dark wood. 236 Frankland Rd., Char. 4356-M.

SERVICES AVAILABLE

BABY SITTER—Experienced woman, days only. Locust 7447.

BABY SITTING—Girl, age 14, evenings or weekends, Culver and Winton Rds. vicinity. Cul. 6805-M after 4 p.m., ask for Judy.

BABY SITTING—Or other light work, by adult. Glen. 6566-W.

BABY SITTING—Weeknights, Saturday, Sunday. Char. 2071-R after 5:30.

CHILD CARE—Days, my home. Gen. 7733-W.

CHILD CARE—Days, my home, 5 years or older, near No. 41 School and KP, hot lunch. Glen. 5264-W.

DRESSMAKING—Orders, alterations. 35 Trenaman St. after 5 p.m., Congress 0825.

TREE CUTTING—Rapid chain saw felling, cutting. Char. 4660-J.

TV SERVICES—In your home, prefer Spencerport-Brockport vicinity. R. Ammering, Gallup Rd., Spencerport 2-6238.

WALLS WASHED—Also woodwork, reasonable, fast service. Cul. 1670-W.

FOR RENT

BEDROOM—Large double, home privileges. Char. 1519-M.

COTTAGES—Furnished, gas, electric, running water, refrigerators, boats, \$32 up. Chippewa Bay, Thousand Islands, 12 Bartlett St.

FARM LAND—Henrietta, 15 to 18 acres. D. Beane, Rush-Henrietta Townline Rd., West Henrietta, Henrietta 289-J.

GARAGE—43 Gorsline St., Glen. 1229-M.

HALF DOUBLE—Five-room lower, furnace heat, school age child welcome, \$70. 85 Saranac St.

ROOM—For mother and child, care of child while mother works. 53 Oakman St., Locust 4452.

ROOM—Front, use of phone, laundry. Gen. 5985-M.

FOR RENT

ROOM—Furnished, use of telephone, for young man. Glen. 6607-M.

ROOM—Furnished, garage optional. 275 Avenue C, Congress 6984, evenings.

ROOM—Furnished, young lady preferred, kitchen privileges. 53 Lakeview Pk., Glen. 8246.

ROOM—Large, front, use of telephone, prefer man. 57 St. Jacob St., Baker 5827.

ROOM—Newly decorated, board optional, for 1-2 girls, Kodak section. Glen. 5443-R after 7 p.m. weekdays, Sat. and Sun. afternoons.

ROOMS—Furnished, in private home, walking distance to KP, ladies preferred, privileges. Glen. 3203-R or Glen. 8301.

ROOMS—Single room and 2-room kitchenette, near South Ave. and S. Clinton bus lines. 70 Alexander St.

ROOMS—Ten-minute walk to Kodak, breakfast optional. Glen. 0859-R.

APARTMENTS WANTED TO RENT

N. Greece vicinity, 3 rooms, furnished, by young couple. Hilton 3716.

Three-4 rooms, unfurnished, 10th ward or Park Ave. section preferred, for 2 employed girls. CW KODAKERY, Locust 6000, ext. 6256.

Three rooms, unfurnished, H-E vicinity. Mon. 4720-W.

Four-5 rooms, maximum \$75, utilities included. Gen. 2716-R.

Four-5 rooms, lower or half double, one 11-yr.-old girl, will pay \$45 without utilities. Cul. 8186-W.

Unfurnished, 3-room, stove, refrigerator, KP vicinity, working couple. Glen. 5101-J after 5 p.m.

Unfurnished, 3-room, utilities, garage optional, northwest section, occupancy June 1, \$50-65 maximum. Glen. 3240-J evenings.

Unfurnished, 4-room, for couple, small child, must have washing facilities. Hamlin 5676.

APARTMENTS FOR RENT

Lower, 3 rooms, gas heat, electricity, hot water, \$65. 649 S. Clinton Ave., inquire 249 Newcomb St., Hamlin 9209.

Three rooms, on second floor, stove, refrigerator, \$60 per month includes utilities, Monroe-Alexander section. Hamlin 0870 after 5:30 p.m.

Four rooms, upper, tile bath, shower, gas heat, private porch, adult couple preferred. 20 Woodford St., Congress 5240.

Five rooms, upper, heated, employed adults preferred, near bus. Locust 5166.

Unfurnished, first floor, 5 rooms, utilities, garage included, available around March 15. 2152 East Ave., Hill. 4483-R.

Unfurnished, 5 rooms, 2 adults, 10th ward, gas heat, private entrance. 688 Birt St., Glen. 6607-M.

Upper, 5 rooms, heated, hot water, newly decorated. 86 Bloss St., Glen. 6188-W.

Upper 4 rooms, Pittsford village, newly decorated, private entrance, heat, electricity, bath, adults preferred, references. Inquire 26 W. Jefferson Rd., Pittsford, N.Y.

WANTED TO RENT

ABODE—Flat, or half double, 2-3-bedroom, by Apr. 1 or 15, near No. 7 school. Glen. 6054-M.

ABODE—Two-bedroom, by April 1. Merchants-Culver area, around \$75. Cul. 1966-R.

COTTAGE—All modern facilities, for week in July. 118 Roxborough Rd., Gen. 9139-M.

COTTAGE—At Canandaigua Lake, for 1 week, late July or early Aug. Mon. 5113-J.

COTTAGE—For season on Lake Ontario, convenient to bus line, for family, references. Locust 6789 evenings.

HOUSE—Half double or single, automatic heat, by disabled veteran, 2 children. Mon. 5021-W.

HOUSE—Small, or flat, 2 adults, 1 preschool child, \$65 maximum. Mon. 0122-J.

ROOM—Unfurnished, with garage, Knickerbocker-Clay-Dewey area. Glen. 1838-M.

ROOM—With board, West Kodak vicinity, by working girl. Glen. 1300, KP ext. 2195.

SWAPS

FIREPLACE SET—Seven-piece polished brass. For: typewriter in good condition. Henrietta 242-J.

GAS STOVE—Apartment size. For: Boy's bicycle, 26". Hopkins 7983.

STOVE—Norge tabletop. Also white enamel coal range. For: Ladder, 32'-40'; lawn roller; cement mixer. 261 Warwick Ave.

LOST AND FOUND

LOST—Brown leather keycase containing several keys, Rolfs identification No. 1722656 on key ring, reward. Char. 4255-R.

LOST—Cameo earring, KP Lake Ave. gate vicinity, Feb. 25. Fred Halling, Glen. 1300, KP ext. 2708.

LOST—Chrome Ronson cigarette lighter. Please return to Ida Golf, CW Dept. 77.

LOST—Lighter, Ronson in felt case, vicinity of H-E cafeteria and Dept. 23, reward. Rose Srokosz, H-E Dept. 23-60.

LOST—Pearls, 3 strands Marvella. Hopkins 9346 after 5:15 p.m.

LOST—Silver link bracelet, with pink, blue and amber-colored stones, Feb. 21, in KP Bldg. 28 vicinity. Hopkins 3628.

Wellman Beats Lum By One Pin for Title

Norm Wellman is the new Kodak kegling king. The KP bowler won the coveted crown with a sizzling 664 scratch to which he added 37 free pins for a 701 aggregate. Norm's opening 256

Norm Wellman . . . All-Kodak champ

game also was high single in the Mar. 6-7 All-Kodak Men's Singles Handicap. Solid 193-215 games rounded out his sparkling triple. While Wellman's 701 is one of the lowest handicap totals ever to win the event, his 664 is the all-time high winning scratch score.

One king-size maple cost H-E's Joe Lum a chance for a tie. He nailed down runner-up honors with a 700 handicap total. Joe collected \$75 for his efforts.

CW representatives John Madigan and John Balch finished in the three and four spots. Madigan tossed 225-207-214-34-680. Balch had 219-199-173-86-677. They pocketed checks for \$60 and \$50, respectively.

Ed Cole, the top KO finisher, petered out in his final game to blow his chances for the championship. His 220-207-157-84-668 was good for \$45 fifth-place prize money.

In winning the seventh annual renewal of the All-Kodak Men's Singles Handicap Tournament, Wellman topped a field of 654. He receives a check for \$100 and later will be awarded the President's Trophy donated by Dr. A. K. Chapman, Company president.

A 620 handicap total was the lowest score to land in the money. No DPI tossers figured in the prize list.

Other top finishers:

	1	2	3	S	H	Tot.	Prize
Norm Wellman, KP	256	193	215	664	37	701	\$100
Joe Lum, H-E	180	209	223	612	88	700	75
John Madigan, CW	225	207	214	646	34	680	60
John Balch, CW	219	199	173	591	86	677	50
Ed Cole, KO	220	207	157	584	84	668	45
Charles Angelone, KP	202	185	191	578	88	666	40
Frank Cluffy, CW	199	202	189	590	73	663	35
Louis Christopher, KP	212	214	179	605	56	661	27.50
Edwin Hagan, KP	161	202	225	588	73	661	27.50
Joseph Ochs, KP	194	171	197	562	98	660	20
Bill Hoffman, H-E	188	220	148	556	102	658	19
Robert Burke, H-E	200	205	156	561	92	653	18
Edward Schmoker, KP	163	188	200	551	100	651	17
Walter Kerbs, KO	177	174	199	550	100	650	15.50
Avery La Due, KP	205	153	194	552	98	650	15.50

Hicks Hoops 42 In Playoff Tilt

Six more playoff games were completed last week in the KPAA Departmental Basketball League.

A 42-point performance by Bob Hicks highlighted the action as Testing walloped Bldg. 65, 86-51. Homer Baker of the winners scored 24 points.

Emulsion Making defeated Syn. Chemistry, 77-55; Color Control trounced Bldg. 12, 55-41; Paper Mill laced KODAKERY, 70-53; Film Emulsion edged Roll Ctg., 51-48, and P&G came through with a 60-41 triumph over Bldg. 23.

Among the individual high scorers were Gary Wells, Emul. Mkg., 21 points; Tom Fingland, Paper Mill, 24 points; Roland Hathaway, Color Control, 18 points; George Johnson, Bldg. 65, 18 points, and George Freeman, Roll Ctg., 18 points.

Finishers, Dept. 7 Win in CW-KO Play

The Finishers squared their series with Dept. 70 at a game apiece, and Dept. 7, undefeated regular-season champion, emerged victorious in its first playoff game in CW-KO League post-season action.

Bob Grant's 24 points led the Finishers to a 55-49 win over Dept. 70, winner of the first playoff tilt. Jack Streber, 15, and Neil Wolfanger, 12, paced the losers' point production. The Finishers led 32-20 at half-time.

Serge Hornos and Joe Cidoni, with 18 and 16 points, respectively, were top scorers in Dept. 7's 83-57 conquest of Kodak Office. Ralph Zecchino and Johnny Coia added 14 apiece. Sam Carini, 15, and Jim Duignan, 13, were the losers' high-point men. Kodak Office trailed at the intermission, 39-18.

All series are two out of three.

Bernie Messmer

Charlie Gray

Charlie Brown

John Streber

Ralph Zecchino

Bernie Voorheis

Moe Vincent

Serge Hornos

2nd Best in Industrial Cage Circles

Runnerup in National Division play and post-season playoffs, Coach Messmer's Camera Works team ranked second best in 1953-54 Rochester Major Industrial Basketball League. Assistant Coach Voorheis is former member of Rochester Royals. Gray and Zecchino were on National All-Stars who lost to Kodak Park, 63-58. Missing from above picture are Joe Cidoni, John Coia, Bob Grant and Joe Ross.

ON THE SPORTS SCENE . . .

KPAA Pistol Club marksmen Chet Morrison and John Quistorf walked off with top honors in the open tournament held Feb. 28 at the Park.

Morrison won scratch medals in all six events, while Quistorf captured one first and three second places, in addition to teaming with Morrison for the doubles crown.

Don Sturtze of Camera Works took first in the slow fire and second in the grand aggregate events on the program which attracted shooters from KP, CW, Delco and the Genesee Conservation League.

Ev Murphy of Camera Works and his wife, Mildred, KP, are entered in the 49th annual national table tennis championship to be held Mar. 26-27-28 in Cleveland, Ohio. In addition to competing in the singles event, Murphy will pair with Pete Lyman, Rochester city tennis champion, in the two-man play.

Other Kodakers who will attend as spectators include Ben Morgan, Monroe County champ; Ted Mosher and Al Wilson, all of Camera Works, and Bernie Douthwaite, Vitas Grabauskas, Saeger Barton and Dave Dudley, all of KP.

Chet Morrison

John Quistorf

Arnett Y, 51-44, in the Central Y Invitation tourney. The Kaypees earlier defeated the National Dusty All-Stars, 63-58.

For the second consecutive year Don Sturtze, CW pistolman, has won the 1st U.S. Marine Corps

Reserve District championship. While capturing individual honors with a season average of 271 out of a possible 300, Don sparked the 3rd Signal Company to the district championship. Maj. Joseph Hoffman, KP, is the group's commanding officer. Sturtze also shoots in the CW Pistol League and posted a 266 average, high for first-half competition.

Mary Alati's 183 was the high single in the CW Girls' American League. Ruth Dodd tossed a 529 series on games of 178, 171 and 180. Roy Huff topped the CW Office League with a 225 solo.

Kodak's State St. Auditorium will be the scene of the annual Western New York Singles badminton championships this weekend.

First-round play starts at 7 p.m. Friday, with semifinals scheduled for Saturday night, and finals at 2 p.m. Sunday.

Champions will be crowned in Classes A, B and C. Nearly 100 players, including several from KP, H-E and KO, will compete.

Ken Voellinger, KO kegler, turned in a sizzling 689 series in a house league at Seneca Lanes. Ken's total included games of 278 and 232. Gordon Malin led KP pinsters last week with a 254-679 in the KPAA "A" League. Other KP highs:

Kodak Film League—Charles Keegan 244-213-638, Ed Bach 237-610, Ev Poppink 228.

Roll Ctg. Trickworkers' League—Joe Sousa 233-635, Roy Aman 227-605, Clyde Furness 254, Leland Williams 244, Jack Henry 225, Floyd Terry 217. Lou Nicolosi hit for three games of 171, while Don Gramlich posted a 133 triple.

KPAA Kodak West League—Aubrey Beachy 200-216-214-630, Pete Hasenauer 215-200-603, Dick Stumpf 234.

KPAA Tuesday B-16 League—Ed Thompson 240, Ted Arnold 237, Gord Steinfeldt 230-207, Charles VanDongen 221.

KPAA Classic League—Frances Mills 202-201-602, Michael Sorg 235, Norm Faber 233, Ed Haley 233, Ed Laging 232, Herb Jennings 221, Tony Lasaponara 219.

EC&M Wednesday Night League—Al Lortz 256-204-651, John Michaloski 237, Bernie Dailey 231, Leo Gallagher 234, Avery LaDue 225.

KPAA "A" League—Gordon Malin 200-225-254-679, Ev Poppink 233-621, Art Wren 241-621, Phil Hoyt 214-224-617, Marv Seil 237. Specialty Products hit for a new high three-game team total of 2,886.

KPAA Girls' 16-Team League—Ruth Heinsler 204-203-588, Ellen Tomer 523, Gert Hess 519, Virginia Snyder 510, Kay Mangold 510.

Roll Ctg.—Orv Lisk 224-604, Norm Wellman 223.

Voellinger

The Murphys

. . . entered in nationals

The Pick Ups were the heroes of the HEAA bowling leagues last week. They posted a 1,013 single-team effort to establish the season's high in the Domm League. Bob Johnson rolled 169, Mel Roth contributed 188 pins, Dave Reusel tossed a 211 game, Freddie Muench was the pacesetter with 212, and Mike Bilous tacked on 198 for the new record. John Nelson was H-E's individual star for the week. He blasted a 169-224-210-603 triple. The veteran George Kosel led in the singles department with a 242 smash. Other H-E highs:

Ben Passer 241, George Petrotta 237, Urban Knight 224, Charlie Traub 223, Roger Clark 223, Dick Reulbach 222, Joe Garafol 222, Freddie Lind 217, Bob Reynolds 215, Lloyd Boyle 215, Connie LaDolce 178, Dolores Wochna 177, and Faye Metzger 177, 174.

"Red" Overmyer swished 21 points as Kodak Park eliminated

CW, KP Share Table Title

Camera Works, first-half champion, and Kodak Park, winner of the second-half race, will share the Industrial Table Tennis League crown for the 1953-54 season. Both clubs battled to a 5-5 deadlock last week, their third of the season, and it was decided to award duplicate championship trophies. The awards were slated to be presented during the group's annual banquet held last night at Lorenzo's.

Although Monroe County champion Ben Morgan registered two singles and one doubles win for the Cameramen, it was team captain Ted Mosher who earned the tie for the cameramen. Ted came from behind to eke out a 21-15, 18-21, 21-17 triumph over the Park's Connie Maculis. Vitas Grabauskas, clever Lithuanian, was the big noise for the Kaypees, defeating Ev Murphy, 21-9, 21-18, and downing Mosher, 21-16, 18-21, 21-16, in addition to notching a tandem victory.