

'68 Travel Program Announced, Sign-Up Begins Dec. 2nd

Hawaii . . . Bermuda . . . the Orient . . . Europe . . . California . . . British Isles . . . the Caribbean . . . Miami Beach.

These are the destinations of Kodakers under the 1968 Kodak group Travel Program. If all the trips are fully signed up, 900 Kodakers will take part.

There will be four trips to Hawaii. There's something new next year—economy trips in March and November, including only air transportation and rooms at the Waikiki Grand Hotel. There are two deluxe trips in April and October, the latter featuring a San Francisco stopover en route and an optional return to California by the Matson cruise ship SS Lurline.

Both the European and British Isles trips offer complete land tours or flight-only options.

Both the European, a summer trip, and British Isles, a fall trip, are by KLM DC-8 jets. Kodakers will be transported by bus to Niagara Falls for both trips. The European flight-only passengers may disembark and catch the return flight at either London or Amsterdam. The British Isles flight-only people may disembark in either London or Amsterdam and catch the return flight from Amsterdam or Shannon, Ireland. The Hawaiian flights go from Rochester to San Francisco by American Airlines and to Hawaii from there by Pan American. The Orient trip will fly American Airlines to the West Coast and Japan Air Lines to Tokyo.

In a few days, you will be receiving a brochure at home by mail, giving details of all the trips, deposits required, eligibility, etc.

Sign-up day is Dec. 2 from 9 a.m. to 1 p.m. at the Kodak Recreation Center, KP Bldg. 28. Applications will be accepted on a first-come, first-served basis.

For More Information See Inside

DATES	TOUR	NUMBER	COST
Mar. 16-31 15 nights	Hawaii (H-1)	60	\$534 (Economy)
Apr. 13-28 15 nights	Hawaii (H-2)	60	\$747 (Deluxe)
May 11-18 7 nights	Bermuda (B-1)	60	\$332
May 25-June 16 22 nights	Orient (O-1)	80	\$1,369
July 19-Aug. 11 23 nights	Europe (E-1)	64	\$1,097 (Grand Tour)
	Europe (FO-1)	80	\$275 (Flight only)
July 27-Aug. 10 14 nights	California (Cal.-1)	70	\$595
Sept. 13-Oct. 7 24 nights	British Isles (BI-1)	64	\$953 (Grand Tour)
	British Isles (FO-2)	80	\$219 (Flight only)
Oct. 5-20 15 nights	Hawaii (H-3)	60	\$722 (Deluxe)
Oct. 5-26	San Francisco Stopover Lurline Option		\$907
Nov. 2-17 15 nights	Hawaii (H-4)	60	\$534 (Economy)
Nov. 10-24 14 nights	Caribbean (C-1)	50	\$700
Nov. 17-Dec. 1 14 nights	Caribbean (C-2)	50	\$700
Dec. 7-15 8 nights	Miami Beach (MB-1)	90	\$283

Trio Readies First Salon Entries

Entering the Kodak International Salon of Photography for the first time will be Sharon Telego, left, of the Kodak Research Labs; Don Chamberlin of KO Photo Info Serv., and Jill Jacoby of the Info Serv. Dept., KP. They will be competing for prizes reserved just for beginners as well as for other major awards. Sharon and Don will enter pictorial prints, while Jill is submitting pictorial and nature transparencies to this salon which will be hosted by Kodak Australasia early in 1968. To make it a real competition, they urge all picture-taking Kodakers—men and girls—to submit photos. Entry blanks are available at the Kodak and KAD Camera Clubs, recreation offices in Rochester, and EK regions, stores and labs. Deadline for entries to reach the Kodak Camera Club in Rochester is Tuesday, Jan. 2.

Park Idea Men Get Additional Awards

Two high additional awards were paid to KP suggesters during the 10th period. Orlo Balch and Robert Putzig, pictured at left, of the Field Div. shared \$1,890 (orig. \$100) for designing an adjustable door buck frame which will be used extensively in a new area. Simeon Monagan, above, Film Emulsion Coating, was paid \$1,200 (orig. \$430) for recommending a better material for splicing rolls of raw photographic product. Balch has been in the Field Div. since 1940, Putzig since 1954. Monagan started in Film Emulsion Coating in 1954.

Opening of the new Kodak Marketing Education Center at Atlanta, Ga., brought together Company executives from various parts of the country. Chatting near the entrance are, from left, Donald E. Hyndman, EK assistant vice-president and general manager of MPEM; Henry L. Ford of Kingsport, Tenn., president of Eastman Chemical Products, Inc., and M. Wren Gabel, EK executive vice-president. See other pictures and story on last page.

KO Holiday Party

KORC's ninth annual Holiday Dinner-Dance will be held Wednesday, Dec. 6, at the Party House. Each KORC member may bring a guest. Festive plans include hors d'oeuvres, a complete buffet dinner and dancing to the music of Len Hawley's orchestra. The affair will start at 6:30 p.m. Tickets are \$3.50 per person and may be purchased at KORC offices. Reservations deadline is Friday, Dec. 1. Cochairmen for the event are Bob Moore, Accounting, and Bob Fugler, Office Mgmt.

Vita Vac Plans Christmas Party

The annual Vita Vac Christmas party is scheduled for 7 p.m. Saturday, Dec. 9, at Island Valley.

Tickets are \$2.50 per person and may be purchased from Vita Vac councilors starting today through Friday, Dec. 1, at 2 p.m. The dinner will feature roast prime rib and dancing will be to Frank Ward's music.

Dr. John Hecker, president and general manager, DPI, will be the speaker and Doug Martin, master of ceremonies.

Al Wagner is the chairman for the event, Betty Schantz is in charge of publicity and Sue Aceto is ticket chairman.

Sue Aceto, left, and Betty Schantz look over publicity materials for the Vita Vac Christmas party.

KORC Doll Contest To Benefit Children

KORC members and the wives of members are eligible for prizes in the seventh annual Doll Dressing Contest. The dolls are available now at KORC offices and must be returned by Friday, Dec. 1. The dressed dolls will be donated to the children in Newark State School.

There will be three cash awards in each of two classes—hand-sewn clothing and knitted or crocheted clothing. Winners will be exhibited at KO until Dec. 12. Entries are limited to one doll per person.

KPAA Offers Tickets For Ice Capades

Reduced-price tickets for the Ice Capades, coming to the War Memorial Dec. 6 through Dec. 10, are being made available to Kodak Park people by the KPAA.

A saving of \$1 per ticket is being offered for the evening performances of Dec. 6 and Dec. 7 and the 6 p.m. performance on Dec. 10. Those 16 years of age or under may obtain the tickets at half the regular price.

Discount ticket order envelopes may be obtained at the KPAA office, Bldg. 28.

Stamps—Shown, Sold Wednesday, Nov. 29

The KAD Stamp Club will hold an Odd Ball and Dealer's Night at 7:30 p.m. Wednesday, Nov. 29, in the CW fifth floor cafeteria.

Sue Meyn, the club's secretary, says the event was so titled because it will feature the showing of many unusual philatelic items and offer an opportunity for members and guests to make purchases or sales.

Christmas Party For KO Children

The annual Christmas party for children and grandchildren of KORC members is scheduled for Saturday, Dec. 9, in the State Street auditorium.

Santa Claus will appear and there will be gifts, candy and cartoons at each of three shows, 8:15 a.m., 10 a.m. and 11:45 a.m.

Tickets, available at KORC offices, are 25 cents each. The deadline for tickets is noon, Dec. 5. Everyone attending must have a ticket. Age limit for the children is 10 years.

CANDIDS — KODAK — KAPSULES

1 Among Kodakers who supported the Lend-A-Hand fund during Old Newsboy's Day were these Eastern Region members. From left are Betty Gossin, Order Proc.; Pat Lynch, Warehouse; Ruth Mitchell, Order Proc., and Jim Manion, Cust. Serv.

2 This cake was not for eating but it was properly appreciated by Ted Montuori, manager, BSM Processing Serv. Associates presented the festive non-pastry to Ted on his birthday. Made from rolls of microfiche, it symbolized his contributions to the design and development of microfiche production techniques.

3 A bit of Kodak Instamatic camera wizardry amused SP/4 Thomas Bates during a recent R&R leave in Bangkok, Thailand. Tom has been in Vietnam since January and expects to return home in February 1968. His mother, Ruth, is in KP Kodacolor and his fiancée, Mary Jane Boyd, is in BSM Advertising, KO.

4 Getting acquainted are Dr. Meredith Hoskins, KO Medical, and a four-month-old dachshund, whom he named Gretchen II. Gretchen was a retirement gift from the nurses in the Dispensary and Eye Service of Medical.

5 For you who were waiting in the pumpkin patch this Halloween, the Great Pumpkin appeared at Kodak Office. Stealing a costume idea from a Kodak magazine ad, Jane McCabe attended to her duties as a teller at ESL dressed as the Great Pumpkin.

6 Tom Gompf, Research Laboratories, Bldg. 59, who likes to spend much of his spare time gardening, recently brought a sample of his work into the office. It was a lily, approximately 7½ feet high, which he had planted as a seed three years ago. Transporting it was no easy task. "I drive a Volkswagen," he said.

KODAK PARK . . . A coffee hour and gift presentation marked the 25th service anniversary of **Chuck Mearriam**, Industrial Laboratory, who was the guest of his associates. **Dr. Donald Anderson**, director of the Lab, made the gift presentation. . . . Staying at the home of **Ed Bo**, Ridge Construction, and his family is **Karen Koegler** of Buffalo, Karen, who won the title of "Miss Buffalo" in the recent Miss New York State pageant, plans to be a teacher and is temporarily assigned to duties at West High School. . . . A dinner party was given by his associates in the Film Services Div. for **Willard VanAllen**, who plans to retire at the end of the year and take up residence in East Boothbay, Me. **Jacque VanGieson** presided as master of ceremonies and gift presentations were made by **Evan Edwards**. **John Erwin** was general chairman.

KODAK APPARATUS DIV. . . . **Gus Hochrein**, Mfg. Eng., and his wife vacationed in Europe for three weeks visiting Yugoslavia, Turkey and Greece, where they took a seven-day boat cruise among the islands. The Isle of Rhodes was most impressive, but they found the whole trip delightful. . . . When librarian **Dorothy Aydtlett** celebrated her 25th EK anniversary, she was honored by 40 of her associates at a luncheon. . . . **Alice Schmitt**, Draft & Eng. Release, enjoyed a cruise aboard the SS Oceanic to the Bahamas. The ocean was like blue glass, she remarked, and the temperature in Nassau a balmy 82 degrees. Before returning home, Alice visited friends in New Jersey.

German University Scientists Here to Exchange Data

Two members of Philipps University, Marburg, Germany, have joined the Kodak Research Laboratories for five months as part of a program to exchange scientific data relating to photographic theory.

Dr. Hans Kuhn, professor of physical chemistry, and Dr. Dietmar Mobius, instructor, Philipps University, are conducting research in the theory of energy transfer in the photographic sensitization process.

Dr. Kuhn has visited the United States previously. He spent a year at California Institute of Technology on a postdoctorate fellowship from his native Switzerland. His lecture at the Illinois Institute of Technology two years ago first brought his research on the energy-transfer theory to the attention of Kodakers. Following his lecture at a photographic symposium in Washington last October, he was invited to join the Research Labs to work with Kodak photographic materials.

Dr. Kuhn and Dr. Mobius brought their families with them to Rochester. Dr. Kuhn has four children and they are attending school here. Dr. Mobius' two children are preschool age. The scientists said that everyone has been very friendly. They like the way of living in the United States and the activity and cheerful attitude of the people.

Both men are pleased with the opportunity for exchanging scientific information and they and their families are enjoying their stay in Rochester.

Dr. Hans Kuhn, left, and Dr. Dietmar Mobius in the Kodak Research Laboratories.

Chilean Friendship Renewed in Rochester

Friends had a reunion when Rafael Ocariz, left, owner of Casa Losada in Santiago, Chile, and a Kodak dealer for 15 years, was greeted at Kodak Rochester by Enzo Pastorino, IMD graphic arts marketing development specialist who until May was assistant manager of Kodak Chilena. Ocariz had flown north to Mexico City, driven to Los Angeles and flown to Rochester. After visiting the Kodak factories he departed for Expo 67 and expected to tour Europe before returning to Santiago in early December. Speaking of Kodak Instamatic cameras, he said he has observed many tourists in Chile recording their trips with these cameras, and added that he hopes import restrictions on cameras soon will be relaxed in his country.

Dr. Richard O. Edgerton, KP Training supervisor, presents certificate of accomplishment to Ellester Davis, KP Plant Services, during the third commencement program honoring both new trainees and regular employees who have completed educational programs conducted by the Board for Fundamental Education. Ninety-one persons have successfully completed courses since last May. Seated behind Dr. Edgerton is Howard E. Smith, administrative assistant to the

Third Group Graduates From BFE Classes

KP general manager. Dr. R. Lee Henney, director of adult education, Board for Fundamental Education, is at extreme right.

COMING EVENTS

INTERPLANT

Nov. 20-21 . . . KCC film travelog lecture, "Bravo Portugal," EK Recreation Ctr. auditorium, 8 p.m.

Nov. 28 . . . KCC Stereo Section presents "Black Light Photography," Al Sieg, speaker, 7:30 p.m., Camera Club Theater

Nov. 30 . . . KCC Print Section competition, Camera Club Theater, 7 p.m.

KODAK PARK

Nov. 18 . . . KPAA square dance, EK Recreation Ctr. gym, 8-11 p.m., admission \$1 per person

Nov. 20 . . . Retirees' special movie, "Dear Brigitte" with James Stewart and Glynis Johns, EK Recreation Ctr. auditorium, 2 p.m.

Nov. 20 . . . Entries open for KPAA Junior & Senior Doubles Bowling Tournament to be held Dec. 23, KP Bowling Lanes, entry fee \$4 per twosome, enroll at KP Bowling Lanes

Nov. 20-22 . . . Noon-hour movie, "Dear Brigitte" with James Stewart and Glynis Johns

Nov. 28 . . . KPAA Rose & Garden Club Christmas demonstrations, EK Recreation Ctr., Rooms 107, 109, 111, 7:30 p.m.

KODAK APPARATUS DIV.

Nov. 17 . . . KAD Thanksgiving dance, Towne House Motel, Len Hawley's orchestra, 9:30 p.m. to 1:30 a.m., 25-cent tickets at Employee Activities offices

Nov. 19 . . . KAD family matinee, Walt Disney's "The Ugly Dachshund," EK Recreation Ctr., Ridge Rd., 2 p.m., 15-cent tickets at KAD Employee Activities offices

Nov. 20-22 . . . Noon-hour movie, H-E, "To Catch a Thief" with Cary Grant and Grace Kelly

Nov. 22 . . . EKC-O Squares, western square dance, State St. auditorium, 8 p.m.

Nov. 26 . . . KAD family ice skating, Ritter-Clark Rink, 7-9:30 p.m., admission by KAD Recreation Club membership card

Dec. 9 . . . KAD Breakfast with Santa, EK Recreation Ctr., Ridge Rd., 9 a.m., tickets \$1 each at KAD Employee Activities sales counters

KODAK OFFICE

Nov. 19 . . . Tower Toastmasters' youth leadership program, 2-4 p.m.

Nov. 20-22 . . . Noon-hour movie, "Oh Dad, Poor Dad" with Rosalind Russell and Robert Morse

Portraits Featured

Dynamic portraits of world-famous people, taken by one of the most highly regarded women in photography, are on display at the Kodak Exhibit Center in Grand Central Terminal, New York City.

"Portraits by Editta Sherman" is a collection of 50 black-and-white photographs of famous artists, authors, entertainers and society personalities. Included are studies of authors Herman Wouk and Aldous Huxley, actress Julie Newmar, conductors Leopold Stokowski and Leonard Bernstein, and poet Carl Sandburg.

Notes About Retired Folk

Leon Hibbard, KP Accounting retiree, is registered at the Hollander Hotel in St. Petersburg for the winter season and is looking forward to seeing some of his Kodak friends.

Before departing for their winter home in St. Petersburg, Fla., Marshall Goodrich and his wife were dinner guests of the Ray Simpsons at Keuka Lake. Both Ray and Marshall retired from KP Paper Sens.

Five generations of the family were represented at a party and reception given for Miles Thomas, KP Chemical Lab retiree, and his wife, who celebrated their golden wedding anniversary Oct. 27. Among those on hand were their son, Dr. James Thomas, who flew to Rochester from Los Angeles, and Mrs. Thomas' brother, Edward Riggs, KP Baryta. Thomas retired in 1959 after 34 years of service. He and his wife now make their home in New Port Richey, Fla.

Animal Adventures Next on TV

A day in the lives of wild creatures that inhabit the High Sierras is the subject of this week's "Wonderful World of Color" show, "One Day at Beetle Rock."

The stars of the dramatic animal adventure story are a weasel and her brood, a lizard, a jay, a deer mouse, a Sierra grouse, a coyote, a black bear and her cubs, and a buck deer that is sentry for all of the other animals as well as the herd he leads.

At one point a terrifying summer thunderstorm has a dramatic effect on the animals and adds to a story filled with emotion, violent action, pursuit and happiness, as each animal reacts to every other animal and to nature's dilemmas.

Cosponsored by Kodak, "One Day at Beetle Rock" will be aired at 7:30 p.m. Sunday, Nov. 19, on NBC (Channel 8 in the Rochester area).

For You Traveling Kodakers

CONTINUED FROM PAGE 1

BRITISH ISLES

The itinerary for the British Isles Tour will let you relive history, see the famous sights on planned excursions and at your leisure. You start off in historic London town. Hampton Court, Runnymede, Eton, Windsor, Winchester are on your route. You'll visit famous Stonehenge, stay at Torquay, Cheltenham, Stratford-on-Avon and Harrogate. You'll stop at Edinburgh, travel via Loch Lomond to Glasgow. You'll fly to Dublin, continue on to Cork, Killarney and Shannon. You'll see a West End show in London, attend a performance at the Royal Shakespeare Theater at Stratford-on-Avon, dine at famous restaurants, spend your nights at the best hotels, kiss the Blarney Stone, visit castles, drive through quaint and famous places like Bideford, Barnstaple, Gloucester, Cotswolds, Bath, Coventry, York, Durrow, Bantry and many, many more. If the British Isles are what you want to see, this is the way to see them.

THE ORIENT

Your Oriental adventure starts in Tokyo for four days of taking in all the sights. As is the case throughout the trip, there are planned tours and plenty of leisure to explore on your own. Temples, museums, universities, the business district, government buildings, palaces, the 206,665-acre Nikko National Park, the Tsukiji Fish Market are just a few of the many highlights, and you'll have reserved seats at the Kokusai Geikijo All-Girl Theater with its spectacular stage show. You'll drive to Yokohama, stop at the old capital of Kamakura to view the Great Buddha, and on to catch Japan's miracle train to Nagoya. This is Japan's silk center and you'll watch the entire process, and go cormorant fishing. The drive to Kyoto is entrancing. Here you will see craftsmen inlay gold and silver, make wood block prints, fashion lacquer objects, engage in the ancient enameling art. You will visit the Old Imperial Palace, Gold Pavilion and unusual temples. You will stop at the hot spring resort of Takarazuka and see the all-girl operatic company at the Orient's largest opera house. From there you fly to Taipei, Taiwan, Republic of China. There you will see the priceless treasures at the National Chinese Palace Museum and other sights. You fly then to Hong Kong, that fabulous British Crown Colony where you will sightsee and do a lot of shopping. You'll ride the funicular to Victoria Peak, drive to Tiger Balm Garden, view the homes of the "water people" and sail to the famous floating Sea Palace for a Chinese dinner. You'll view Hong Kong Harbor by night, tour Kowloon and the New Territories where Chinese life hasn't changed in 5,000 years. You fly back to Tokyo for a day at leisure before taking off for Honolulu and home, the end of an unforgettable experience.

Those who wish to stay over in Hawaii en route home may do so at no extra cost in air fare. The travel agent will make individual hotel reservations for you. The regular tour will continue to Rochester via Los Angeles.

HAWAII

All the beauties and sights of the enchanting islands are in store for Kodakers taking the Hawaiian deluxe trips. They'll get a taste of the unhurried Hawaiian life "off the beaten path" on Hawaii—the Orchid Isle—and the biggest of the islands. They'll fly to Kauai—the Garden Isle—to explore its many wonders and enjoy the fun and outstanding attractions of Honolulu. They'll spend time on some of Hawaii's fabulous beaches, take tours and boat trips to see all of the unusual and exotic sights. Parties, typical feasts of the islands will be interspersed with plenty of time for leisure enjoyment. The October trip includes three days and nights in the Golden City of the West Coast—San Francisco—before taking in the breathtaking beauties of Hawaii. Those choosing to return by the SS Lurline will experience the luxuries of shipboard life that will make it a never-to-be-forgotten trip. It is a five-day cruise to San Francisco with another chance to see the sights there before sailing for Los Angeles for the flight home.

While no tours of the outer islands or special sightseeing excursions are included in the economy trips, they will be available for those who choose to take them. Individual sightseeing arrangements may be made with the travel agent upon arrival in Honolulu.

CARIBBEAN

This is a flying trip to all the famed places in the enchanting Caribbean world. First stop is Aruba, with your itinerary taking you to Curacao, San Juan, St. Thomas and Montego Bay on Jamaica's fashionable North Coast. Sightseeing tours are planned for all the ports of call and there will be time for leisure to enjoy the sports activities, sand and surf that abound. The hotels are luxurious—the Aruba Caribbean, Curacao Intercontinental, San Juan's LaConcha, Bluebeard's Castle at St. Thomas, the Runaway Bay Hotel in Jamaica. The beauties of the Caribbean are all yours on this unforgettable tour.

SIGNING UP

Reservations for the tours will be taken strictly on a first-come, first-served basis.

Applications, along with deposits of \$100 per person for all 1968 trips, except Miami, which requires \$50 per person, will be accepted from 9 a.m. to 1 p.m. Saturday, Dec. 2, on the third floor of the Kodak Recreation Center, Bldg. 28, Ridge Road. After that date, reservations will be accepted at all Company recreation offices.

A 1968 travel brochure describing briefly each trip and including a reservation form will be mailed to the homes of all Kodakers, both active and retired, prior to the sign-up date. Brochures on individual trips providing detailed itinerary, hotels, number of meals, special sightseeing and other costs included may be obtained after Nov. 20 from the various recreation clubs.

Kodakers out of Rochester, both active and retired, who are interested in any of the trips should send their completed reservation form and deposit to: Industrial Relations, Eastman Kodak Company, 343 State St., Rochester, N.Y. 14650.

WHO IS ELIGIBLE?

All Kodak employees and retirees residing in the U.S., and their immediate families, are eligible. Employees must have a minimum of one year service with the Company. Retirees must submit a statement of good health from their physician within the three months prior to the expected trip.

For the Europe and British Isles trips, the immediate family includes only spouse, dependent children and parents, all of whom must be living in the same household. For all other 1968 trips, the immediate family also includes an active employee's brothers and sisters living in the same household. Brothers and sisters of retired EKers may accompany the retiree even though not living in the same household.

CALIFORNIA AND THE GOLDEN WEST

Exciting is the word that hardly describes this trip. You'll stay at the Olympic Hotel while you see San Francisco—the Paris of the Americas. Comprehensive tours will take you everywhere to view the city's many sights... you'll drive through the wine country and sample some products... stop at Fisherman's Wharf... dine in Chinatown... visit nightclubs... walk through the famous redwoods... take a look at the hippies of Haight Ashbury... drive across the famed bridges... visit parks and gardens. You'll drive to Yosemite National Park to see its amazing wonders. You'll fly to Los Angeles and stay at Gene Autry's Continental Hotel in the heart of Sunset Strip. The La Brea tar pits, Griffith Park, Beverly Hills and Hollywood to see the homes of movie stars are on the itinerary. You'll visit Knott's Berry Farm and Disneyland... tour Universal City Studios... sightsee at Grauman's Chinese Theater. Flying to Las Vegas, you'll stop at the huge Sahara Hotel. Besides participating in all the "action" at the luxurious casinos, seeing the star-studded entertainment, dining at gourmet restaurants, there's a trip to Boulder City to see Lake Mead and be guided through Hoover Dam. It's a fantastic trip!

EUROPE

The European Grand Tour takes you on an interest-packed trip through eight countries—England, Holland, Belgium, Luxembourg, Germany, Switzerland, Italy and France. The planned itinerary takes you to all the "must see" places with time to visit at your leisure. London, Amsterdam, Antwerp, Brussels, Liege, Luxembourg, Coblenz, Wiesbaden, Heidelberg, Baden-Baden, Lucerne, Venice, Florence, Assisi, Rome, Rapallo, Monte Carlo, Nice, Paris are just a few of the places you'll visit. You'll travel by plane, private motorbus and train. You'll see Amsterdam by canal steamer; you'll take a boat ride down the historic Rhine. Gondolas will show you Venice. Sightseeing trips will take you to all the places you've read about—cathedrals, castles, art galleries, museums—a pleasant blend of the historic and the modern.

BERMUDA

You'll stay at the famous Castle Harbour and you're on your own all the time. There's plenty to keep you occupied if you care to play golf, swim, etc., and it's a great place to just take it easy. Two meals a day are provided.

MIAMI BEACH

This trip is designed to give you a chance to soak up some Florida sunshine before settling down to a long, hard winter at home. You'll stay at the beautiful Carillon Hotel with golf, swimming, fishing and other outdoor activities available or you may just want to rest. A visit to the Seaquarium and a nightclub show are the only planned events scheduled.

Kodak Pavilions' Popularity Spurs Plans for Expo 70

To discuss plans for Expo 70 in Osaka, Japan, Shozo Nagase, executive managing director of Nagase & Co., distributor of most Kodak products in Japan, and William S. Vaughn, EK board chairman, met recently at the Kodak Pavilion at Expo 67 in Montreal.

"Eastman Kodak Co. has applied for space to build a private pavilion at Expo 70," Vaughn told Nagase.

"At both the New York World's Fair of 1964-65 and at Expo 67 in Montreal, Kodak pavilions have been very successful. The exhibits, dramatizing the impact of photography on many aspects of our daily life, have drawn consistently large crowds and thus have contributed to the success of these expositions.

"We at Kodak hope to take part in Expo 70 and to offer another popular attraction," said Vaughn.

As the shadows grow long on the sidewalk of the Kodak Pavilion at Expo 67 in Montreal, Shozo Nagase, left, and William S. Vaughn talk of Expo 70.

White House Seeks Fellow Applicants

The White House Fellowship Program is accepting applicants for 1968.

White House Fellows are assigned for one year in Washington as assistants to White House staff members, the Vice President, cabinet officers, or other top government officials. Emphasis is on direct participation in the most important work of the Executive branch. Job assignments are designed to give Fellows a better understanding of the process of government and not necessarily work experience in their chosen field. A continuing educational program helps prepare the Fellows for their work assignments and enhances the learning which takes place on the job.

Applicants must be U.S. citizens between the ages of 23 and 35 and graduates of an accredited four-year college. Men and women from all occupations are eligible.

Selection is based on their demonstrated exceptional ability, marked leadership qualities, unusual promise of future development, and high moral character.

If a Kodak employee applies and is selected as a White House Fellow, the Company will grant a leave of absence for participation in this program. Fellows receive a government stipend based on age, family status, current earnings.

In total, between 15 and 20 Fellows will be chosen from applicants from throughout the U.S. In the first three years of the program, 49 Fellows have been selected from 5,000 applicants.

Interested persons desiring further information about the White House Fellowship Program should get in touch with Edward P. Curtis Jr., KO ext. 3311, or Harding Margeson, KO ext. 2158. Deadline for mailing applications is Jan. 8.

GEORGE E. BARNES, KP Film Emulsion Coating, retired—Died Nov. 9. Started in Film Emulsion Coating in 1934. Retired in 1963.

ROBERT H. BATES, KP Motion Picture & Sheet Film—Died Nov. 3. Started in Motion Picture & Sheet Film in 1941.

HAROLD W. ERBACKER, KP Field Div., retired—Died Nov. 10. Started in Field Div. in 1917. Retired in 1956.

LEO CARL FREATHMAN, KP Plant Protection, retired—Died Nov. 8. Started in Gelatine in 1945. Transferred to Film Emulsion Coating in 1946 and to Plant Protection in 1951. Retired in 1966.

HARRY JAMES PRESCOTT, KP Paper Finishing, retired—Died Nov. 10. Started in Paper Finishing in 1917. Retired in 1961.

WALTER D. SHAW, KP Chemical Manufacturing, retired—Died Nov. 1. Started in Chemical Manufacturing in 1915. Retired in 1952.

ROBERT L. SHERWOOD, KP Industrial Lab—Died Nov. 2. Started in Industrial Lab in 1926.

VALENTINE L. BECKER, KAD Kodoscope Assembly—Died Nov. 11. Started in Wood Machine in 1929. Transferred to Cine Assembly in 1958 and to Kodoscope Assembly in 1959. Ill since July 1967. His wife, Frances, is a member of KAD Timekeeping.

JOHN W. BYRNE, KAD Research & Engineering—Died Nov. 11. Started in Detail and Estimating in 1944. Transferred to Production Engineering in 1957 and to Research & Engineering in 1965. Ill since July 1967.

THOMAS L. TREMER, KAD Tool Room, retired—Died Nov. 1. Started in Tool Room in 1915. Retired in 1953.

KURT K. WORSECH, KAD Stock Control—Died Nov. 6. Started at KAD in 1928. Left the Company in 1931. Joined Shipping in 1941. Transferred to Stock Control in 1958. Ill since April 1967.

WILLIAM WALKER, DPI Manufacturing—Died Nov. 9. Started in KP Building Services in 1955. Transferred to DPI Manufacturing in 1960.

Educators Attend Visual Communications Classes

An Invitational Conference on Visual Communications was held at Kodak recently to inform area educators what Consumer Markets is doing in the field of photographic instruction and to show their new educational aids.

Conducted by staff members of School and Youth Services, Photo Info. Serv., CM, the conference was attended by educators and administrators from the Rochester

City School District, Penfield Central, Pittsford Central, Greece Central and Hilton Central schools, R.I.T., U. of R. and Syracuse U.

John Spring, education specialist, was the coordinator of the program. Other participants were John Debes, advisor, School and Youth Services, Harrison Fisk and Roger Fransecky, both education specialists.

John Spring, right, discusses a photo story discovery set with, from left, Dr. Eleanor Larson, College of Education, University of Rochester; James Meagher, coordinator, Audiovisual Instructional Materials Center, Penfield Central School; Mrs. Donna Flack, teacher, Baird Road Elementary School, Penfield, and Dr. Clarence Williams, College of Education, University of Rochester.

"What a great idea!" says Karen Palani of BSM Copy and Duplicating Services. Using these self-adhesive address labels, stocked in KO Stationery, the time required to handle otherwise hand-typed regular mailings can be significantly cut.

KO Stationery's Fast Aid Kit Relieves Enveloping Headache

Attention all secretaries, typists, clerks!! In a moment's reading, here's a helpful hint that will save you hours.

Is it time once again to reach into your files and pull out that well-worn mailing list, and type, envelope for envelope, name for name, the addresses of TSRs, branch managers, supervisors, club members, etc., for whom your boss has important news or instructions?

Kodak Office Stationery has just the ticket to help shorten the time it takes to prepare a mailing from a list you use regularly. If your list of recipients is anywhere from 10 to several hundred and cannot economically be handled by the computer services in Advertising Distribution or by Secretarial and Duplicating Services, this method is a cinch to save you time, and therefore save your department money. Your boss will sing your praises!

The first thing to do is call Tom Herlihy, KO ext. 2107, and ask for a sample kit containing an illustrated instruction sheet, a master typing guide and gummed labels, which you may request in larger quantities as needed. Then type, just once, your original list, using the master backup guide to line up the addresses. Now load a Kodak Verifax or Ready-print copier with the labels, and zip!, faster than you can type three envelopes, your self-adhesive mailing labels are ready for mounting, and you've made several copies for mailings to come.

As an added time-saver, your original list can be updated by covering outdated addresses with typed-up gummed labels carrying the changed addresses.

Ingenious, isn't it, and so logical you're probably wondering why you didn't think of it. Credit for the suggestion which triggered this idea goes to Marilyn Brewer of KO Credit, who adds that "anyone who mails items such as booklets or IBM printed scrolls to the Regional Offices at regular intervals will find such labels useful."

KCC Plans First-Timers' Contest

Competition for first-timers, presenting an opportunity for graduates of the club's elementary photography courses to test their ability, will feature the Print Section's meeting at 7 p.m. Nov. 30 in the Camera Club Theater. Entries from beginners, advanced and expert printmakers also are listed. Both black-and-white and color prints are eligible for the competition. Judges for the event will be Gene DePrez, KO; Sheila Wells, a member of the faculty of Rochester Institute of Technology, and Al Wilson, a free-lance art director.

Beginning with the November competition, KO people may submit their prints to the KORC counter on the ninth floor. None will be accepted after 4 p.m. on Nov. 28. The deadline for entries brought directly to the Camera Club in Bldg. 28 at KP is 5 p.m. on the day preceding the competition.

KPAA Adds Squash to Its Program

Add squash racquets to the Kodak Park Athletic Association's already extensive calendar of recreation programs.

Two new courts were recently opened for play on the fifth floor of the EK Recreation Center. The facilities will be limited to KPAA members and guests from 7 a.m. to 11 p.m. Monday through Friday and from 8 a.m. to 5 p.m. on Saturday.

Reservations will be required to control play

Jim Moyer, executive secretary of the KPAA, is flanked by John Metcalfe, left, and Tom Christian as they inspect one of two new squash racquets courts recently completed in the EK Recreation Center.

during the premium times of noon hour and immediately after work. Thirty-minute periods will be available during the noon break from 11:30 a.m. to 1:30 p.m. Forty-five-minute reservations may be made for the hours after the regular working day from 4:30 to 11 p.m. All reservations will be made at the KPAA office, ext. 2194, starting on the Wednesday preceding the week of play.

The KPAA plans to sponsor a team in the Rochester Squash Racquets Association League during the coming season. Co-captains of the team will be Tom Christian and John Mee. It is hoped to have the team represented in the loop's C Division.

The courts will be reserved for league play every Saturday from 1 to 3:30.

Stogner Helps Zahns Win Threesome

The combination of Charles and Dorothy Zahn and Charles Stogner, left, won top award of \$135 and trophies in the KPAA Scotch Lucky Strike Mixed Threesome Bowling Tournament at Maiden Lanes. They posted a winning score of 2,587.

Finishing second were Alvin and Josephine Gurslin and Harold VanDusen with a score of 2,557. They took home \$120. Third prize of \$105 went to Sandra Unterborn, Thomas Hutteman Jr. and Jack Hayward, who tallied 2,525.

Joyce Crist, Robert Kellman and Frank Dziubaty took fourth prize of \$90, while Jean Signor, Robert Daggar and Andy Magin placed fifth and collected \$75.

The Domm Men's League continues to supply most of the fat totals from the KAD bowling front. The latest weekly bulletin from the typewriter of Secretary Pete Pero featured a 256-665 by Chet Pace, George Peters' 234-653, Ralph Schlenker's 242-635, Bob Reynolds' 216-622, Ken Dill's 213-609, and Dick Pink's 237-601. Schlenker's even 200 is the league's top average. Peters is close up with 198.

Graphic Arts, Roll Coating, Bldg. 56 and Powder & Solution quints notched victories to stay undefeated in the American Div. of the KPAA Interdepartmental Basketball League. Graphic Arts spilled Paper Service, 75-59; Roll Coating downed the Jaycees, 74-55; P&S took a forfeit from Duell's Dandies, and Bldg. 56 nudged the Spoilers, 62-57. Ind. Engineering, with Bill Chandler netting 32 points, edged Research, 59-54, to take over undisputed first place in the Pacific Div. standings. Production Planning nipped Mfg. Experiments, 48-45; Synthetic Chemicals defeated Bldg. 30, 49-41, and Organic Research stopped Photo Tech, 44-27. The 49ers shaded Bldg. 58, 49-43, to share a tie with Film Testing for the Atlantic Div.

lead. The Hamsters, with Gus Doppes bagging 25 points, throttled Engineering, 67-39, and Bldg. 59 trounced the RC Stars, 55-46.

The Ramblers, Development and Emcos turned in victories to remain knotted for first place in the National wheel. The Ramblers bested Bldg. 313, 54-36; Development overpowered Roll Film, 69-29, and the Emcos defeated Applied Math, 87-57.

Alice Pierce, rolling in the KPAA Flowers League, registered 245-598. Gerry Krockenberger fashioned 200-549. . . . Al Snider, a member of the Midnighters team in the KPAA Paper Sensitizing League, tossed off a 240 spill. . . . Peg Wilson's 576, Barb Tinsmon's 567 and Ruth Heinsler's 562 sparked activity in the KPAA Ladies Classic League. . . . Elmer Tuschong's 691 series made the big noise in the Monday A wheel at Domm's. Elmer laced the pins to the tune of 210, 235 and 246.

Kodak Park, sweeping both doubles matches, defeated KAD, 6-4, to move up in the Industrial Table Tennis League standings. Don Coluzzi won a pair of singles duels to feature.

Results: John Kazak (KP) def. Jack Pollock, 15-21, 21-14, 23-21; Don Coluzzi (KP) def. Ted Mosher, 21-17, 21-13; John Carroll (KAD) def. Bob Sengle, 21-16, 21-13; Charlie Burroughs (KP) def. Tony Cassella, 21-15, 21-17; Pollock def. Burroughs, 17-21, 21-19, 21-16; Mosher def. Sengle, 21-11, 21-16; Coluzzi def. Carroll, 14-21, 21-13, 21-15; Cassella def. Sager Barton, 21-13, 21-15. Kazak-Sengle def. Pollock-Carroll, 6-21, 21-16, 21-19; Coluzzi-Burroughs def. Cassella-Mosher, 21-19, 21-13.

KAD is leading the loop with a 24-6 record, with KP second at 15-5.

ABOUT EVENTS TO COME

Entries are open for the annual Kodak Interplant Mixed Threesome Tournament to be held Dec. 16-17 at Terrace Gardens.

Threesomes will be made up of two men and one woman, one of whom may be a non-Kodaker but related to an employee. The entry fee is \$12 per trio and must accompany registration. The deadline for entries is Dec. 8.

Entries are being accepted at KADRC and KORC offices, DPI Recreation Office and the Kodak Park Lanes, ext. 5011.

Shown registering for the tourney are, from left, Bob Brown, Janice Coe, Walt Pero and Archie Groth. Ray Farrell of the KP Lanes signs up the group. Entries close Dec. 8.

Entries open Nov. 20 for the KPAA Junior and Senior Doubles bowling tournament to be held Dec. 23 on the KP lanes.

Open to junior bowlers 10 through 17 years of age, the event is for father and son, father and daughter, and mother and son or daughter combinations. The entry fee is \$4 per twosome.

For reservations, call the KP Lanes, ext. 5011, Monday through Saturday between 8 a.m. and 11:30 p.m.

Joe Little, center, KAD director of industrial relations, did the honors when partners Jim Commercial, left, and Bob Harris stepped front and center to collect trophies for winning the KAD Chili Golf League.

KAD Golfers Line Up For Awards

Eldred Johnson, left, and Jack Mills combined golfing talents to win the KAD Shore Acres Golf League championship. That's Clark Fellers, right, KAD director of facilities, making the trophy presentation.

Doug Harvey, center, KAD manager, Commercial Engineering, presents trophies to Jerry Fedele, left, and John Sobus, who teamed to win the Recordak Golf League championship at Braemar.

BUICK, 1960, four-door hardtop, parts of complete, best offer, 232-6758.

CADILLAC, 1962, completely original, 865-1051.

CAMARO, 1967, convertible, automatic, 4,000 miles, power steering, 342-0000.

CHEVELLE, 1965 300 cc of line station wagon, large 6, automatic, radio, power windows, luggage rack, 6 wheels, 581-2269.

CHEVELLE, 1967, 55396, four-speed, R and L, 11,000 miles, \$2,700.

352-5182.

CHEVROLET, 1957, tudor sedan, 8 cyl, automatic, 271-3081 eves.

CHEVROLET, Impala, 1961, automatic, excellent for second car. 865-4841 eves.

CHEVROLET, 1962, Bel Air station wagon, 6 cyl., one owner, 40,000 miles, 328-6890 eves.

CHEVROLET, 1962, convertible, 8 cyl., radio, automatic, \$595, 442-2861.

CHEVROLET, 1963, standard six, 32, three-speed, best offer, 436-9737 eves.

CHEVROLET, 1963 Impala convertible, excellent condition, make offer, 139-3341.

CHEVROLET, 1964, 444-3005 after 5 p.m.

CHEVROLET, 1963, standard six, 32, 4-door, white, 26,000 miles, 621-2006.

CHEVROLET, 1964, tudor 8 cyl., floor shift, 872-2638.

CHEVROLET, 1964, Impala, 4-door hardtop, VB, automatic, power steering, under 15,000 miles, \$1,950, 328-6219.

CHRYSLER, 1965, convertible, new top, new tires, \$1,750, 964-3455 or 865-1392.

CHRYSLER, 1964, four-speed, tachometer, magis, many extras, make offer, Also: Alan Healey, 1963 Sprite, new interior, 865-1051.

COMET, 1964, 4-speed, trim, 621-2982 eves.

CORAIR, 1962, Monza, standard, 381-9199.

CORVAIR, 1963, Monza coupe, bucket seats, \$450, 189 Spencer Rd., 432-3295.

CORVAIR, 1964, Monza, interior, automatic, radio, \$795, 621-4022.

CORVETTE, 1958, new engine and paint, Palmyra, 597-9339 eves.

CORVETTE, 1961, 4-speed, 2 tops, excellent condition, will sell or swap. 482-5356 after 6 p.m.

CORVETTE, 1965 convertible, 350 hp, 4-speed, anti-rattle, transmission, ignition system, 663-2018 eves.

CORVETTE, 1966, 350 engine, positraction, 4-speed, \$3,300, consider trade plus cash, 621-6125 or 865-1374.

FALCON, 1964, 621-6325.

FORD, 1930, Model A coupe, inspected, spare parts, needs upholstery, \$600, 621-5500.

FORD, 1959, VB, standard shift, tudor, 334-3400.

FORD, 1959, station wagon, all power, no rust, \$300, 865-9440 eves.

FORD, 1962, VB automatic, power steering, brakes, 3300, 467-5847.

FORD, 1964, Galaxie 500XL, no rust, new tires, battery, shocks, 30,000 miles, 711-7981.

FORD, 1966, custom 500, standard, 14,000 miles, must sell, 544-4198.

FORD, 1966, Mustang convertible, low mileage, radio, heater, 6 cyl., automatic transmission, 663-6331.

FORD, 1966, country square, all power, 3,000 miles, whitewalls, luggage rack, 671-5034.

JEEP, 1959, cab-over, 156 Cooper Rd., 260-8629.

JEEP, 1966, 2-door, 600, \$400, 240 Duxbury, Rr.

MERCURY, 1966, Parklane, breezeway sedan, power steering, power brakes, electric door, color, 13,000 miles, 617-6666.

MUSTANG, 1966, convertible, standard six, 15,000 miles, \$925, 444-732 eves.

MUSTANG, 1967, hardtop, 8 cyl., standard, power steering, radio, wide oval, 436-9967.

OLDSMOBILE, 1957, 4-door hardtop, power accessories, make offer, 235-1126.

OLDSMOBILE, 1960, 4-door 98, all power, \$195, 544-5331.

PACIFIC, 1952, black, tudor. little rust, 229-5815.

PLYMOUTH, 1959, station wagon, radio heater, inspected, \$75, 254-5940 eves.

PLYMOUTH, 1967, Fury II, 4,600 miles, 4-door, 600, 444-1965.

Ford, VB, 36,000 miles, \$1,250, 621-2725.

PONTIAC, 1939, partly renovated, new tires, battery, wiring, 352-4062.

PONTIAC, 1959, \$100, 205 Merlin Dr., 444-1942.

PONTIAC, 1965, blue, close-ratio, 4-speed reverb, make offer, 467-3617.

PONTIAC, 1965, Bonneville tudor hardtop extras, 36,000 miles, 663-6331.

PONTIAC, 1966, 4-door convertible, 4-cyl., 458-9534 eves.

PONTIAC, 1966, LeMans, 3-speed stick overhead cam, snow tires, radio, 392-2037 eves.

RAMBLER, 1963, station wagon, automatic, 42,000 miles, \$750, 671-6205 eves.

RAMBLER, 1965, tudor sedan, standard \$700, 442-5948 eves.

THUNDERBOLT, 1961, full power, \$500, 473-3626.

VOLKSWAGEN, convertible, 1961, good tires, new muffler, \$210, 81 Cohasset Dr., 244-1246.

VOLKSWAGEN, 1963, 7-passenger trim, porter, \$750, 544-5331.

VOLKSWAGEN, 1965, 40 hp, radio, gear heater, 436-9967.

WILLY'S TRUCK, 1951, pickup, 4-wheel drive, rebuilt motor, R and H Dualmate hubs, make offer, 594-2955.

ACCORDION - 120 bass, 3 shifts, case \$125. 671-2388 after 6:30 a.m.

ACCORDION - Beginners, 12 bass keys, \$25. 865-1872.

AIR CONDITIONER - Large, in full bloom \$739.69.

AIR CONDITIONER - Wizard, 10,000 BTU. 546-3260.

AIR PURIFIER - Puritron, 155. 663-0922.

AIR RIDE - Radio-controlled, Super Tig 40 engine, Mini-axle charcoal equipment 3 relayless, series, N-Cad power pack \$120. 586-1794.

AMPLIFIER - Ampeg, V12X. Also PA system with 2 column speakers, microphone, \$177-173.

AMPLIFIER - Guitar, phono or mike hook up. 467-6191.

ANTQUES - Historical Staffordshire, tiles and pressed glass, miscellaneous items some furniture. By appointment, 671-3676.

APPLIANCES - Kelvinator refrigerator, \$50; Westinghouse 30" electric range; \$60; Daystrom wood grain Formica dinette set, \$50. 342-1101.

AQUARIUM - Ten gal., stand, silent pump and filter, light. \$25. 235-3767.

AQUARIUMS - With all accessories, 15 gal. with stand 5 gal. 467-9295.

AUTO ACCESSORIES - Mallory dual point distributor, coil for 396 C-1, 360 hp Oldsmobile, Buick, Pontiac, Buick, 396 Chevrolet, part 8, 50-000 electric 14" Chevrolet rims; 327-283 aluminum fuel injection manifold; 100 bar late model GM car. Will also swap for late model GM car. 288-3476.

BABY FURNITURE - Infant bed, bathrobe, bed, jumper chair, infant seat, 62 6514.

BABY FURNITURE - Cris, complete; car seat, flapline, \$65-1047.

BABY ITEMS - Bathnnette, \$3, playpen, \$3; automatic sterilizer with bottles, \$; English style pedigree carriage, \$20; jump chair, \$4, many other items. 663-3829.

BABY ITEMS - Bathnnette; diaper pail; swing; jumper chair; rocking chair; stroller, 352-5829.

BABY ITEMS - Combination stroller-high chair with tray, \$10, 865-2605.

BASSINET - CR - 301-4009.

BATH SINK - White, also gas heater for fireplace, \$63-5695.

BATTERY CHARGER - Heavy duty, 6 volt 75 amp, \$10, 467-9409.

BED - Complete, 544-1595 even.

BEDFRAME - Twin size, hard rock maple, \$100, 420, 301-4009.

BEDROOM SET - Double bed, dresser, chest, night stand, cherry veneer, \$75 78 Fisher Rd., Gales.

BEDROOM SET - Five-piece, 467-4525 even.

BIG EGGERS - Three 26", \$10 each, 865-2576.

BOAT - 16 ft. Lyman, 25 hp Johnson, full controls, reasonable, 671-2718.

BOAT - Coronet, 18 ft., 75 hp Johnson Sea Horse motor, Moody tilt trailer, fu el tank, also 9'60 Yamaha motorboat cycle, Big Bear Surfboards, 392-9595.

BOAT - Newport 17 Fiberglass, convertible top, 60 hp Mercury motor, Sterling trailer, 4495, 334-4946.

BOAT - Penn Yan, 14 ft., Tee-Nee trailer, also 12' electric Evinrude, 113 Truesdale St. 254-2365.

BOAT - Penn Yan, 17 1/2', fully equipped, 45 hp Mercury, trailer, \$1,000, 544-7167.

BOOKS - Cloth-bound, mysteries, novels, sci-fi, all new or all, 50 cents each, 436-9555.

BOWLING BALL - Lady's, used one season, 467-5401.

BREAKFRONT - French, 46"x72", 266-1200, 355 p.m.

CARIN CRUISER - Twenty ft., sleeps up to 60 hp boat motor, trailer, all equipment, must sell, make offer, 533-1806.

CAMERA - Canon 135mm, f/1.8 and f/1.2/50; also twin flash unit, special flash unit, \$60 firm, 458-6833 even.

CAMERA EQUIPMENT - Bessler enlarger for 35mm to 4x5 negatives; 2" to 6 1/2" enlarging lens, easel, complete set, \$90; Linhof 4x5 three-lens outfit, must offer, 90 mm wide-angle lens for 4x5, \$40, 392-2562.

CAMERA EQUIPMENT - Flurofide bellows 35mm and 828 adapter backs; cut shoe holders, Polaroid 80A, wink light, cash, \$40; Kodak 16mm mag. movie, Yashica 16mm camera, \$10; Nikon 35mm, \$40; Nikon 135mm, ranoir finder, \$40, 392-2562.

CAMPER - Tent trailer, 1967, sleeps 6 adults; dining table, seats, 7x18" living room, KP ext, 6043.

CAMPING EQUIPMENT - Bernz-O-Matic gas cyl, heater, \$10, four single steel camp stools, \$1 each, after. After-scooping site mirror, \$3; trailer hitch for 1966 Dodge Polara, \$3; collapsible 2 1/2 gal. plastic water jug, \$1; large styrofoam ice cooler with cover, \$1, 865-2605.

CAMPING TRAILER - Home-made, can be converted to utility trailer, \$50, 473-3626.

CAR TOP CAMPER - Sleeps two with innerspring complete, all wood, 12" thick, closed, \$100, Churchville 293-7283.

CHAIR - Kneehier recliner, avocado green, \$75, 865-1662.

CHAIRS - Two, living room, with Ottomans. Also 2 end tables, set; matching coffee table, 865-3031.

CHANDIELE - Williamsburg, colonial brass, 889-4944.

CHEST - Antique cherry, 4-drawer, good condition, \$100 firm, 473-4017.

KID'S KITCHEN - Stove, refrigerator, sink, range hood, \$1 each. After-mahogany end tables, \$8 each; rubber hall-boots, size B, \$4, 865-8966.

CHRISTMAS TREES - Blue spruce, after owner landscaping shrubs, 392-8558.

CLARENCE - Selmer B-flat with crystal mouthpiece, \$100, New York, 392-3626.

PANETS, must sell, 621-1928.

CLARINET - Three Star, B-flat, \$125, 663-7604.

CLOCKS - Old, mantle style, 671-2405.

CLOTHING - Boy's blue nylon, pile lined jacket, size 16; black raincoat with lining, size 14; lady's blue nylon raincoat, size 16; white nylon slag ski pants, size 18; girl's winter coat, avocado green, white fur collar, size 15-16, 663-3573.

CLOTHING - Boy's tapdances; sport coats, size 7, 671-3246.

CLOTHING - Girl's jacket, hood, \$1; raincoat; pants size 12-12; boots, size 6-7, \$3; lady's beige tweed coat, size 16-18, never worn, \$25; skirts, dresses, size 12-14, 458-3168.

CLOTHING - Girls' suits, dresses, size 18, 482-7600.

CLOTHING - Girl's coat, dresses, skirts, sizes 3-5, 671-3246.

CLOTHING - Girl's sizes 6, 7, B; boy's sizes 4, 5, 6; women's sizes 7, 8, 9, 10, 12, 14, 16, 18, 20, 22, 24, 26, 28, 30, 32, 34, 36, 38, 40, 42, 44, 46, 48, 50, 52, 54, 56, 58, 60, 62, 64, 66, 68, 70, 72, 74, 76, 78, 80, 82, 84, 86, 88, 90, 92, 94, 96, 98, 100, 102, 104, 106, 108, 110, 112, 114, 116, 118, 120, 122, 124, 126, 128, 130, 132, 134, 136, 138, 140, 142, 144, 146, 148, 150, 152, 154, 156, 158, 160, 162, 164, 166, 168, 170, 172, 174, 176, 178, 180, 182, 184, 186, 188, 190, 192, 194, 196, 198, 200, 202, 204, 206, 208, 210, 212, 214, 216, 218, 220, 222, 224, 226, 228, 230, 232, 234, 236, 238, 240, 242, 244, 246, 248, 250, 252, 254, 256, 258, 260, 262, 264, 266, 268, 270, 272, 274, 276, 278, 280, 282, 284, 286, 288, 290, 292, 294, 296, 298, 300, 302, 304, 306, 308, 310, 312, 314, 316, 318, 320, 322, 324, 326, 328, 330, 332, 334, 336, 338, 340, 342, 344, 346, 348, 350, 352, 354, 356, 358, 360, 362, 364, 366, 368, 370, 372, 374, 376, 378, 380, 382, 384, 386, 388, 390, 392, 394, 396, 398, 400, 402, 404, 406, 408, 410, 412, 414, 416, 418, 420, 422, 424, 426, 428, 430, 432, 434, 436, 438, 440, 442, 444, 446, 448, 450, 452, 454, 456, 458, 460, 462, 464, 466, 468, 470, 472, 474, 476, 478, 480, 482, 484, 486, 488, 490, 492, 494, 496, 498, 500, 502, 504, 506, 508, 510, 512, 514, 516, 518, 520, 522, 524, 526, 528, 530, 532, 534, 536, 538, 540, 542, 544, 546, 548, 550, 552, 554, 556, 558, 560, 562, 564, 566, 568, 570, 572, 574, 576, 578, 580, 582, 584, 586, 588, 590, 592, 594, 596, 598, 600, 602, 604, 606, 608, 610, 612, 614, 616, 618, 620, 622, 624, 626, 628, 630, 632, 634, 636, 638, 640, 642, 644, 646, 648, 650, 652, 654, 656, 658, 660, 662, 664, 666, 668, 670, 672, 674, 676, 678, 680, 682, 684, 686, 688, 690, 692, 694, 696, 698, 700, 702, 704, 706, 708, 710, 712, 714, 716, 718, 720, 722, 724, 726, 728, 730, 732, 734, 736, 738, 740, 742, 744, 746, 748, 750, 752, 754, 756, 758, 760, 762, 764, 766, 768, 770, 772, 774, 776, 778, 780, 782, 784, 786, 788, 790, 792, 794, 796, 798, 800, 802, 804, 806, 808, 810, 812, 814, 816, 818, 820, 822, 824, 826, 828, 830, 832, 834, 836, 838, 840, 842, 84

DOG - Great dane, registered, fawn, black mask, 10 years old, gentle with children, 436-6568.

DOOR - Wood combination 36"x80", hardware, \$5, 544-6173.

DRAFTING BOARD - With square 30", 24" x 15" tile rims for graph, 67-5025.

DRAPES - Antique satin, lined, floral, gold background. Also bouchar chair, meat slicer, valance boards, 544-4781.

DRAPES - Beige insulated, 63"x120" at \$25/4'; 621-2011 evenings.

DRESS - 1/2" lined, mod. offer, Also blond coffee table, 10' dia. table, 663-6016.

DRUM - Ludwig floor tom-tom, with stand \$70, 244-1199.

DRUM SET - Six-piece, bass, high hat, snare, tom-tom, floor tom, cymbal, complete with sticks, brushes, 4200, 244-7452.

DRUMS - Snare, 24", 235-1392.

DRYER - Kenmore electric, 865-5957.

ENLARGER - Omega D2 with color head, 301-4255.

EXHAUST FAN - Brand new, 342-3691.

FREEZER - RCA Whirlpool, large upright, \$250, 865-8440 even.

FUR COAT - Fur Persian lamb with mink collar, mink trim hat, size 14, 865-9141.

FURNITURE - Eric-s-brac, 152 Sierra Dr., 663-1680.

FURNITURE - Dining room kitchen, portable. Also china; Maytag dryer, 266-2472.

FURNITURE - Living room dinette set, 442-5948.

FURNITURE - New, sofa, Italian provincial style with gold brocade; 2 marble coffee table, mediterranean, 2 marble inserts, 467-4417 or 544-3132.

GAS RANGE - Hardwick 30", \$25, 663-3951 even.

GAS RANGE - Oven and broiler, two drawers, \$60, 544-6089.

GAS STOVE - 30-inch, \$60, 458-5208.

GUITAR - Electric, bass, Sunburst, \$50, 458-5577.

GUITAR - Fender Jazzmaster, case, \$185-1794.

GUITAR - Hagstrom bass, plush case, \$120, 342-4570.

GUITAR - New vinyl-style, beetle bass, \$83.50, 377-4098.

HAIR DRESSER - Lady Schick, new, 254-1022.

HOOD - Ductless, 30" copertone, \$15, 671-5034.

HORSE - Gelding, 4 years old, quiet, \$200, 342-8145.

HUMIDIFIER - Mistral air motor, driven, mounts in hot air plenum, Numidist, \$18, 392-9784.

HUMIDIFIER - Sunbeam, portable, \$25, 458-6385.

HUNTER - Naples, 33 acres, pond, woods, 10,000 planted trees, 1946. Glider house trailer, on state highway, \$3,500, 663-3320.

ICE SKATES - Men's hockey size B, \$4; women's skate, black size 7, \$3, 334-5564.

ICE SKATES - Woman's size B, 621-8520 even.

JOINTER - 6" Craftsman, bench, motor, \$50, 663-1704.

KIENS - Free for good home, 229-3681.

KITTENS - Siamese sealpoint, house-broken, 7 weeks old, 235-7394 even.

KITTENS - Siamese sealpoint, registered, housebroken, 3 months old, 235, 328-5564.

KITTENS - Three males, one female, 6 weeks old, free for good home. Also two gray males, 4 months old, with claws, scratching posts, toys, 671-5664.

LAMPS - Floor, 266-3067 after 5 p.m.; Lamp - Fifty acres on Plum Bottom Rd., between Belmont and Cicu, N. Y., best of hunting, turkey, grouse, good stream, 1,000 ft. frontage, 377-1303.

LAUNDRY TUB - Double, free for hauling, 671-5664.

LAWN MOWER - Reel, 5 hp, also 2366 well pumps, water softener, 586-2366.

LAWN MOWER - Toro 21" reel, \$60, 244-1859.

LAMPS - Fluorescent - Copper pull-down, contemporary, ceiling mounted, 2 recessed fluorescent, 4", never used. Also Auto car seat, extra cars, trunks, accessories mini-bike, 3 1/2 hp, Fascio intercom system, 2 pairs, portable 4-station, 671-5664.

LOT - North Green, Rd., 80'x400' between Ridge-Mill Rd., 392-6656.

LUGGAGE - Dometic case, 26' case, wardrobe case, brown, 25, 865-2879.

LUGGAGE - Train case, blue, \$12, 467-2198.

MAG WHEELS - One 14" set with knock-offs, tubes, 621-4580.

MINX STOLE - Also hand knitted dress; sweaters; suits, 244-5291.

MIRROR - Size 36"x46", \$30, 663-6904.

MISCELLANEOUS - Two aluminum doors, storm and screen, 36x80, 35x80; wooden doors with hardware, 36x80; Persian and brass, full length, make offer; linen drapes, green and beige antique satin, one single, one double; light fixture, adjustable, hanging; boy's bicycle, 26", \$19, 288-0829.

MISCELLANEOUS - Two-piece blue living room chair and large sofa, 5'45" mahogany chest, blond and table, canning jars, new suburban mailbox and post, 342-6895.

MISCELLANEOUS - Wrought iron electric wall clock; 3-shell utility table, red blotter and rug; 5'45" lady's clothing, size 7, 266-3066.

MISCELLANEOUS ITEMS - Baby sterilizer kit, complete, \$3; bottle warmer \$1 each; twin bedspreads, blue rose pattern, \$9 pair; size 9 men's hockey skates and new 100% elastex tree stand, \$1, 865-8598.

MISCELLANEOUS ITEMS - Kitchen set, chairs, curved mahogany table for sectional; 2 electric heaters, car robe, mar car coat, size 46, 865-9226.

MISCELLANEOUS ITEMS - Norge washer, new, 1965, reprints, Brown uniform, size B; large mirror, 458-9399.

MISCELLANEOUS ITEMS - Pool, 15'x4'; deep, cover, ladder, \$20; male canine, slings, with cage, \$6, 1824 Maiden Lane, 865-2879.

MISCELLANEOUS ITEMS - Super Tuxedo lens, 1.5-3.5 wide angle, new, \$25 baby pressure stretch-air chair; Revere ware pressure cooker, 671-5127.

MISCELLANEOUS ITEMS - Three 1/4 hp electric motors; 12 pair Venetian blinds, 6 electric doors, lumber for cabinet, lined drapes; large Phylco TV set, 38 Come St., 442-2532.

MOTORCYCLE - Allstate complete, 60cc, 2,200 miles, 621-3766.

MOTORCYCLE - Harley-Davidson, \$650, 377-0939.

MOTORCYCLE - Honda 50, new, no miles, \$225, 342-0654.

MOTORCYCLE - Honda 50, low mileage, \$125, 545-7818.

MOTORCYCLE - Honda 1965, 50cc, \$150, Also Fedders air conditioner, 6,000 BTU, 125 new heavy duty 12 volt battery, 9 Skycrest Dr., 865-1422.

MOTORCYCLE - Suzuki, 1967, Scramble 250cc, 2,000 miles, 865-3989.

MUSICAL INSTRUMENTS - Clarinet, Selmer B-flat; Clarinet, Normandy B-flat; flute, Artley; cornet, Rath. \$50 each with case, 467-8206.

OIL DRUM - 50-gallon, make offer, 467-8986.

ORGAN - Baldwin Organico, French provincial, cherry, \$950, 442-1398.

ORGAN - Baldwin spirit, lime oak, 342-8630 after 4:30 p.m.

ORGAN - Wurflinger 2-man systems, double keyboard, plus 2 in 1 chord buttons, \$600, 467-3642 evenings.

PHONOGRAPH - Automatic changer, 237, Bantsteel St., 865-6771 after 5 p.m.

PHOTO ENLARGER - \$25, Also sterling silver service for eight, \$30, other items, 482-2987.

PIANO - Fine for hauling, 342-8749.
Piano - Grinnell spinet, French cherry,
\$600, 254-8076.
PISTOL - Astra 9mm, Model 600, hol-
ster, extra clip, \$35, 381-5333.
PIZZA-FISH FRY EQUIPMENT - Com-
plete, \$48, 443-333.
PLANKS - 2" maple, 28" wide, 2 1/2"
7 1/2", 32" wide, 2 1/4" 1/2", 467-
7281 eves.
POODLE - Silver miniature, \$85, 244-
6294 eves.
POODLES - Pure white toys, AKC pedi-
grees, males, females, homebred, 442-
5623.
POODLES - Three black male miniatures,
8 weeks old, excellent pedigree, AKC
registered, 637-4405.
POODLES - Toy, 458-5503.
PORCH GLIDER - All new cushions, \$20
266-5757.
PROJECTION SCREEN - Da-Lite, silver
lenticular, 40"x40", 865-5472 eves.
PROJECTOR - Slide, Aristocrat type, 15
trays, \$15, 586-5006 eves.
PUPPIES - Beagle, field chug potential,
AKC, 454-7132 eves.
PUPPIES - Boxer, AKC registered, cham-
pion sire, fawn males, females, Also
one-year-old female, 5122 Ridge Rd, V.
PUPPIES - English pointers, purebred, air
field champion, 10 weeks &
288-2925.
PUPPIES - Great Dane, registered, all
shots, brindle, fawn, 1-659-2212.
PUPPIES - Poodle, apricot miniature, AKC
registered, champion bloodlines, \$100
100-135 Columbia Ave. eves or
Sun. afternoon.
PUPPIES - Toy fox terriers, 1 female, 2
males, \$35 each, 288-6541 after 5.
RABBIT - Dutch, small male, cage, \$5,
60-9380.
RADIO - Transistor, 6 volt, manual,
\$10, 458-6633 eves.
RADIO CONTROL EQUIPMENT - Also
model planes, engines, many accesso-
ries, 544-1612.
RADIO RECEIVER - Hammarlund HQ110,
16 bands 6-160 meters, \$135, 467-
4256.
RAILING - Black wrought iron, Rutscher,
for 4 wood steps, \$20, 1500 avon-
ings, gray, 34"-36" wide, 15 al-
458-3168.
RAILROAD - 40", 5'x8", in two sections,
\$40, radio, power supply equipment, \$50
or best offer. 872-1805 after 6 p.m.
RANGE - Electric built-in, oven, cabinets
brushed chrome, natural cabinets, \$190,
464-9052.
RANGE - 30" of tube electric, \$90,
865-3953.
RANGE - GE, 40" de luxe, \$40; Stork-
line carriage, \$15; Cosco high chair,
\$4, Junior, \$3; Car seat, \$1, playpen
\$4, 447-1362 eves.
REFRIGERATOR - Norge, 6 cu. ft. with
freezer, asking \$25, 266-2812.
REFRIGERATOR - Westinghouse, self-
defrost, Also spin-dry washer, 865-
4186.
ROCKERS - Colonial double, Also mahogan-
drop-leaf table; maternity clothing, size
12; HD racing suit, 30" length, 4 cars,
342-2851.
RUG - Wool, 9x12 Gullistan, medium gray
with print, \$25, 458-3690.
RUGS - Carpet 2x6' No. 1627, \$30
342-4326.
SAW - Elms 7" hand. Also Elms 1 1/2 hp
portable air compressor, gun, 25' hose,
flex lawn mower, 3 1/2 hp motor; bat-
tery charger, 6-12 volt, AC-DC; con-
struction wheelbarrow; metal tool box,
carpenter's; army tool locker; 2-wheel
barrow, 447-1362 eves.
SAXOPHONE - Selmer Mark VI E-flat alto
with trap-key case, \$400, 467-3223.
SAXOPHONE - Tenor, Bundy by Selmer,
\$200, 266-8472.
SCOOTER - 125 cc, \$100, 429
Manwood Rd., 663-9217.
SEWING MACHINE - Trade type, \$15,
544-5331.
SHOES - Girl's size 12 patent leather.
Also stretch rubbers, size 8 1/2-12
and 12-14, 458-7203.
SINK - With trim and faucets, 21"x24",
458-7203.
SKI RACK - Barcoaster trunk, \$15,
334-7346 eves.
SKIS - 120 cm, size 14, matching
waistcoats, \$140, 266-7695.
SKUNK - Pet, housebroke, 3 months old,
482-4164 eves.
SNOW BLADE - Simplicity, 473-2713
eves.
SNOW BLOWER - Self-propelled Handi-
man, 18" path, 3 hp, 865-9962.
SNOW BLOWER - Sno-Bird, 3 3/4 hp,
\$85, 1147 Long Pond Rd., eves.
SNOW BLOWER - Sunbeam electric, Also
bird cage with stand, 452-5527.
SNOWFENCE - Two rolls, 50' x 15',
All round ice skating rink, 28"x6" deep,
never used, \$15, 621-8395.
SNOW TIRES - Best Pirelli 5.20x14 with
tubes on wheels. Also Fiat shop manual
and 12 volt battery, 436-364 from 8
to 8 p.m.
SNOW TIRES - For Plymouth, 7.50x14
with wheels, \$25, 865-2965.
SNOW TIRES - Four-ply black, 6.00x13
\$20 for pair, 377-3459.
SNOW TIRES - Two 6.00x13, 7.10x15
Also Mercury 1959 wheels, hub caps,
473-7084 eves.
SNOW TIRES - Kelly Springfield, 7.35x
15 with wheels for all makes of Volvo,
352-4474.
SNOW TIRES - Mounted, 8.00x14 (tube-
less), \$15; Goodyear subarbanite, 6.50
7.00x14, 644-6253.
SNOW TIRES - On Valiant rims, 6.50x14
\$10, Also 9 1/8" micrometer, Starnet,
candlestick and ten-thousandths, \$15,
621-5756.
SNOW TIRES - Two Seiberling premium
grade, 9.00x9, 15x15, whitewalls,
\$25, 334-7348 eves.
SNOW TIRES - Studded 6.50x13 mounted
on wheels, \$20, 458-4722.
SNOW TIRES - Whitewalls, 6.50x13 with
rims, 254-0441.
SNOW TIRES - Two U. S. Royal nylon
tubeless, 6.50x7.00x13, mounted,
\$30, 671-4704 eves.
SNOW TIRES - Two 6.95x14, 647-
2709 eves.
SNOW TIRES - Two 7.00x14, mounted
on 1965 Ford wheels, Atlas weather
guards, \$15 each, 442-3582.
SNOW TIRES - Two 7.00-7.50x14"
Atlas mounted on Ford wheels, \$15,
865-8099.
SNOW TIRES - Two 7.35x14 Toms and
Country, 352-6726.
SNOW TIRES - Two 7.50x14 on Ford
wheels, \$20, 458-4722.
SNOW TIRES - Two 7.5x14 narrow
whitewall on Chevrolet wheels, \$30,
671-5034.
SNOW TIRES - Two 7.5x14 with
wheels, \$15, 586-6933.
SNOW TIRE - 7.50x14 Goodyear
suburbanite whitewall, mounted on
Chrysler wheels, \$10, 342-158B.
SNOW TIRES - Two 8.25x14 with rims,
\$15. Also size 7 bowling shoes, \$1,
size 16 sport sock, \$2.50, wool
socks, \$1.50, 864-1687.
SNOW TIRES - Two 8.45x15 studded
with Ford wheels, \$20, 266-2339.
SNOW TIRES - Two Allstate, 7.45x14
studded, Fairlane rims, two 6.70x15,
458-7203 eves.
SNOW TIRES - Two mounted on wheels,
8.50x14, 663-3701.
SNOW TIRES - Two with rims, Flying A
Brand, 8.00x14, 8.25x14, 865-
1161.
SOFAS - Colonial with green print, cus-
tomed silk cover, 6' long, \$60, 235-
3796.
SOFAS - Lawson, 90-inch, Also odd
chairs, Italian provincial dining room
set with buffet, odds and ends, 442-3019.
SPEEDBOAT - 14' Fiberglass, 14', 50 hp
electric star Mercury motor, till bar,
Tee-Nee trailer, \$850, 482-6784.
SPEAKER SYSTEMS - Two 4"x4" walnut,
Also Garrard Lab 70 automatic turntable,
transmission, 1000 rpm speed stereo test
recorder, public address recording, re-
cords; Kool Air fan, stand, \$10; Emerso-
n table radio, case, \$8, 342-0242.

STOVE CABINET - Colonial, automatic 8 track stereo tape recorder, must sell. Brookport 637-5649.

STOVE - \$10. \$444-3552 eves.

STOVE - Galatic 40" gas range, oven, rotisserie. Also wheels, two, for 6, 60 lbs. 15 lbs. 15" x 19" x 19" swap for woodworking vise. 381-6350.

STOVE - Crosby electric, 328-7187.

STOVE - Frigidaire 30" electric, \$25. 865-0759.

STOVE - Gas 4-burner, oven, broiler, stainless 36" x 125. 536 Westfield St. 235-2939.

STOVE - Gas 36 inch, 482-7610.

STOVE - Magic Chef, gas, 436-1538.

STOVE - Tappan 36" gas range, grill, burner-with-a-brain, storage space, oven 663-3450.

TABLE - Antique Chippendale Tavern, cherry, 36" diameter, \$110. 352-4248.

TABLE - Yellow Formica, 4 chairs, \$25. 266-8472.

TABLES - Four leather-top mahogany. Also table lamp, remainder. 458-9029 after 6.

TACHOMETER - For h & h cyclist with 12 volt battery, 663-5891.

TAPE RECORDER - Akai, 1965, M-8, 3-speed stereo, speakers, accessories, \$125. 332-0419. 19 inch, 7-10 p.m.

TAPE RECORDER - Stereo, Roberts, model 330. 381-6954.

TAPE RECORDER - VM model #720, 4 track stereo playback, add-a-track feature, mike, etc, \$150. 865-2988.

TELEVISION - 19 inch, portable with stand, \$60. 865-5877.

TENNIS TABLE - Two sections, 4 1/2" x 10", folding legs, \$12, can be used as picnic table. 152 Sierra Dr., 663-1860.

TIRE - Goodrich 7.35x14 whitewall. 352-6726.

TIRE - One 7.10x15 nylon Cordovay safety, 100 miles, mounted on rim, \$10. 482-9008 eves.

TIRE - One 8.5x14. 121 Parkdale. 381-7044.

TIRE - Volkswagen, 5.60x15 tube type. 377-5952.

TIRES - Five, on Ford's, 7.00x13, \$25. 671-4544 eves.

TIRES - One 8.25x14, two 8.50x14, good for repairs, \$10 for all. 274-6313.

TIRES - Snowread, 6.40x15. 251-7455.

TIRES - Two 13" blackwall, \$25. 288-0784.

TIRES - Two 6.70x14, black tubeless, on wheels, \$10 each. 562 N. Green Rd. 352-3079.

TIRES - Two 7.75x14 whitewall, 1,000 miles, \$35. 57 Mill St. 352-3052.

TIRES - Two 8.00x14 tubeless retail. 381-6777.

TOOLS - Complete set (palmknives, machinist, Porter-Cable drill set, 6" bench grinder, Ace all and die set, various small tools, 612 Brooks Ave., 235-1825.

TOYS - Boy's trik-track, Barney's auto factory, electric magnetic crane, plastic railroad, train; fire engine, shoes water fire hat with microphone; silt/nide low truck; cowboy outfit; design-a-plane; fireman game; puzzles, books. 37 Cedar Grove Dr. 266-1677.

TRACTOR - Cub Cadet, 7 hp, lawn mower snow blade, \$350. 334-5751.

TRACTOR - Ford 8N, snowplow, 8' mower, 3 point hitch, cab for winter use. 352-5729.

TRACTOR - International Cadet, 7 hp with 42" rotary mower, 42" snow blade, \$600. 2596 Latta Rd., 621-5367.

TRAILER - Bee Line 20', sleeps 5, self-contained, one year old, extras. 113 Treadwell St., 255-2265.

TRAIN - 1965, 16 ft., 392-8590.

TRAIN - HO, 2 lines, mounted on large board, village, extras, must sell. 342-0500.

TRAINS - Lionel electric, 4 sets, 3 train sets, accessories. Also bedroom set, walnut 19" Terry nursery room, 872 engine; furnace humidifier. 872-3734.

TRAVEL TRAILER - Comanche, 1964, self-contained, 16', sleeps 8, stove, refrigerator, hitch, brakes. 69 North Oak St. 329-9999.

TRAVEL TRAILER - Layton, 1966, sleeps 5 adults, 16 ft., self-contained, \$2,100. Also Westinhouse dryer, \$40. 235-8185 eves.

TRUMPET - B-flat, \$30. 217 Bonesteel St. 865-7173.

TV - RCA 24" console, blond, 342-1632.

TV - Zenith portable, 19", stand, 664-1412.

TV ANTENNA - Rembrandt, \$2. Also beige square hassock, \$1; two Brownie uniforms, size 8, 10, \$1 each. 889-2512 eves.

TV SET - Motorola 17-inch, \$30. 57 Mill St. Spencerport, 352-3052.

TV SET - Motorola, 23". 381-6653.

TV SET - Twenty-four inch, 663-7143 eves.

TWIN BEDS - 865-1695 eves.

TYPEWRITER - Remington standard, good condition, \$25. 566-5865.

TYPEWRITER - Smith Coronar, Corsair model with pico type, plastic carrying case, \$40. 865-6698 eves.

UNIFORMS - Nurse's, three, white. 254-2493.

VANITY MIRROR - On rollers. 454-6151.

WASHER - Automatic, Also 5-piece kitchen set, bassinets. 328-9552.

WASHER - Easy Spindler, 10. 865-7809 after 4:30 p.m.

WASHER - 40" front type. Also poolable tubs, 663-1887 from 9 to 9:30.

WASHER - Frigidaire automatic, \$30. 454-4091.

WASHER - Philco Twin-o-matic, Also kitchen set, table, 4 chairs. 352-5829.

WASHER - Westinghouse automatic, \$25. 948 Blossom Rd., 288-0960.

WASHER-DRYER - Westinghouse, Also Bendix mangle, needs minor repair. 110 Falstaff Rd., 288-5121.

WASHTUBS - Soapstone set tubs, complete with new, free for hauling. 663-1589.

WEDDING GOWN - Size 8-9 with veil. Also man's Harris tweed overcoat, size 42; man's brown suit, size 40. 342-3779.

WHEELS - Also bucket seats for 1963 Renault. 544-4494 eves.

WHEELS - Four 14" for Chevrolet, \$3 each. 69 Farquhar Rd., 663-8121.

WHEELS - Max MT Raider 15" Ford. 664-6322 eves.

WHEELS - 24 Kryptonite maps, cast aluminum, black magnesium centers; chrome dust caps, \$25 each. Also 2 blackwall tires, 6.95x14, \$5 each. 621-8148 eves.

WINDOW - Double hung 29 1/2"x47", storm and screen, \$10. Also bathroom sink, trap, \$5. 865-8723.

WINDOWS - Three large casement, picture with storms and screens. Also Andersen unit, swing-out, snow blower, with screen, 482-9756.

WINDOWS - Two aluminum, swing type, for opening 41"x16 1/4" eves, opening 41 1/2"x27 1/2". 381-1996 eves.

WORLD BOOK ENCYCLOPEDIA - Twenty volumes. Also 15-volume Childcraft. 263-3737.

XMAS TREE - Aluminum, 7'. 663-3769.

Houses for Sale

DOUBLE - Two five-room flats, lower completely furnished, near KADH-e, 878 663-8353.

FARMSTEAD - Ten acres, new colonial, fireplace, family room, dining room, 18 miles from Ridge and Dewey. 637-3833.

FIFTEEN THURD - Four bedrooms, 2 tile baths, baseboard hot water heat, blacktop drive, 17 Myrtle St., by appointment. 458-7592.

4-BED - Cape Cod, 3 bedrooms, unfinished 4th bedroom, 2nd bath, attached garage, fenced back yard, 621-2871.
 GREECE - Four-bedroom split, 2-car garage, 2 baths, 1st main room, fireplace, built-ins, porch, rec room started, must sell, by owner. 50 Orchard Dr., 663-6343.
 GREECE - Kodak area, 3-bedroom Cape Cod, redecorated in and out, wall-to-wall carpet, custom drapes, \$16,900 by owner. 284 Ridgeland Cir., 665-9144.
 GREECE - Ridgefield area, 3-bedroom w/ ranch, attached oversize garage, built-in oven, range, disposal, carpeting throughout, fully landscaped, fenced lot with patio, finished laundry and workshop area in basement, low twenties, 663-9399.
 GREECE - Stone-Drury area, 2-bedroom ranch, large corner lot, large living room fireplace, 1 1/2-car garage, enclosed porch, aluminum siding, new driveway, immediate possession. 663-3249.
 IRONDEQUOIT - Colonial, 3-bedroom, family room, fireplace, low taxes, 105 Catalpa Rd., 623-9229.
 IRONDEQUOIT - Five rooms, year-round cottage, new gas furnace, \$8,000, by owner, 342-7006.
 KP AREA - 3 bedrooms, 7 rooms, 2 complete baths, gas hot water heat, can be used as 2-apartment home. 586-1283 eves.
 SINGLE - Eight rooms, FHA appraisal, modern throughout, new plastered walls, ceilings, 2 baths, 2-car cement garage, copper sink, will consider 10% off, 1 1/3 down, 776 Genesee St., 458-6745 or 482-6050.
 SIX ROOMS - Colebourne Rd., garage, screened porch, near schools, bus. 482-1502.
 TENTH AVE. - KP area, Electric Ave., 2-car garage, 4 bedrooms, 254-5663.
 TWO BEDROOMS - Expansion attic, Jalousie enclosed porch, oversize garage, assumable mortgage at 4 1/2%, by owner. 663-2126.
 THREE-BEDROOM - Stone-Dr. R area, new roof, siding, painted trim, 1701 South Ave., 334-5518.
 TWENTY-THIRD WARD - Bangalow, 5 rooms, low taxes, recently modernized, 663-9147 for appointment.

Wanted

AQUA-CAT CATAMARAN - New or used. 663-6894.
 ANTIQUE - Blue satin glass rose bowl, 342-1897.
 BICYCLE - Boy's 20". 244-1777.
 BOWLING BALL - Eight or ten pounds. 663-2126.
 ROV TRAILER - Metal. 663-0889 eves.
 BUNK BEDS - 39-inch, 266-0436.
 CAR POOL - Join or form, from Parkview Dr.-Browncroft area, to KP and return. 227 Parkview Dr., 288-5754.
 CAR POOL - Ride from Panorama-Browncroft area, to KP and return. 586-5469.
 CAR POOL - Want to start or join from Reswick Rd. off Orchard Park Blvd. to KADIX-D. 482-8056.
 CAR POOL MEMBERS - 2, drive one day per week, from Lalla-Dewey-Brillon area to KP Eastman Ave, parking lot. 621-2715 or 865-2405 or 663-2790.
 CEMENT MIXER - 449 Biscayne Dr. 663-2934.
 CHEST - Adult size, 5'4" by 7 drawers. Also baby dressing table. 594-2111.
 CHRISTMAS TREE - About 10', free for cutting, hauling. 482-5781.
 DINING ROOM SET - 266-3654.
 DOWNS - 663-6018.
 ENGLISH RIDING HARDHAT - 621-6904 eves.
 EXTENSION LADDER - 663-2838.
 GENTLEMAN - To share furnished apartment with same, Lake Ave., 10 min. from 663-2126.
 GIRL - To share apartment with 3 others, Kodak area, 11 weekly. 458-4769 eves.
 GIRL - To share modern apartment with same. 663-6000 eves.
 HARTDOP - For 1956 Thunderbird, prefer white with red interior. 621-6459.
 HIP BOOTS - Or chest high waders, size 8 or 10. 458-2456.
 LENS - Wide angle, for K-100 movie camera. 663-2126.
 LUGGAGE - Lady's with hangers. Also exhaust hood for 36" range, outside vent; ill. dir. 104 Lake Breeze Rd., 865-8598.
 MAPLE FURNITURE - 663-7816.
 MODERN PROGRAM - "My Fair Lady" with Rex Harrison and Audrey Hepburn. 458-9086.
 PIANO - Free for hauling. Also 16" tricycle. 889-4494.
 PIANO - Small upright or player piano.
 POLAROID CAMERA - Late model. 392-9895.
 PROJECTOR - Carousel, any model. 271-3050.
 REFRIGERATOR - Copertone. 663-5695.
 RIDER - From Albion to West Kodak, a B shift. 589-6214 eves.
 RIDER - From 616 Tarrington Rd., off Winton Rd., to KO and return. 482-9005 eves.
 RIDER - From Bay Rd., Eastway Plaza, W. Wacker to KO and return. 671-4610.
 RIDER - From Bay St. and Portland Ave. KADIX (grove Plant) and return. 7:30-4:18. 322-7449.
 RIDER - From Bay St. and Bay St. 482-4517 eves.
 RIDER - From Brick School House Rd., off Route 360, Hamlin to KP and return. 586-6839 eves.
 RIDER - From Clifford and Goodman to KO and return. 663-2126.
 RIDER - From Koda Vista to KADXCW. 865-7163.
 RIDER - From KO, 5 p.m., to Emerson-Mt. Read. 254-7578 eves.
 RIDER - From Lake Ave.-Ravine Ave. to Kodak. 458-4896.
 RIDER - From Maiden Lane to KADXCW. 621-3405.
 RIDER - From Norton Village to KADXCW or KO. 544-9304.
 RIDER - From Pearson St., Slonewood, to Lake Ave. area to KO and return. 621-5957.
 RIDER - From Penfield Rd. to Bldg. 205 and return. 621-2215 eves.
 RIDER - From Penfield Rd. to KO and return. 621-2215 eves.
 RIDER - From Pittsford to KP and return. 381-8555 eves.
 RIDER - From Webster Ave. to KP and return. 7 to 3 and 3 to 11 shifts. 482-8324.
 RIDER - Or car pool, from W. Webster, Bay-Klem Rd. area to KP and return. 671-6197.
 RIDERS - From Conesus Lake, west side, to KO and return. 243-3596.
 RIDERS - From Medina or Albion area via Rt. 104 to KP and return. 7 a.m.-3:40 p.m. Lyndonville. 765-2050.
 ROOMMATES - Young man desires to move into apartment or house with one or more men. 442-5013.
 SHUTTERS - Small portable, 47" long approximately. 865-8778.
 SNOW TIRES - Two 7.75x14 mounted on Chevrolet wheels. 865-9384.
 STOVE - Wood burning, suitable for garage. 663-4025.
 TV SET - Small portable, not over 11 inches. Also folding aluminum table, 2 picnic benches; wheelchair. 865-6851.
 WOOL - Any condition, for braided rug. 621-2352.

Apartments for Rent

THREE ROOMS - Furnished, parking, near bus, KP, available Dec. 14, references 458-5203.

THREE ROOMS - Unfurnished, Mt. Vernon Ave., near Highland Hospital, lower porch, garage. 381-3041.

FOUR ROOMS - All utilities, \$95 monthly, 53 Eiffel Pl., 544-9508.

FOUR ROOMS - Furnished, garage, utilities, utilities, available Nov. 15, adults preferred, 58 Mill St., Spencerport 352-4641.

FIVE ROOMS - Unfurnished, upper porch, off-street parking, available immediately, 1000 E. 1st St., 352-0195.

FURNISHED - Modern, utilities, garage, suitable for couple, available Dec. 1, 235-2255.

TWO-BEDROOM - Close to bus and downtown, 1000 E. 1st St., 352-0195.

TWO-BEDROOM - Holyoke, available Dec. 1, 621-4770.

ONE-BEDROOM - Unfurnished, by single employed woman, prefer Lake-Dewey Ave. vicinity. 637-3552 after 6 p.m.

ONE-BEDROOM - With bath, or furnished studio after Nov. 19. B. Sinclair, P. O. Box 493, Kingsport, Tenn. 37662.

TWO-BEDROOM - Unfurnished, stove, refrigerator, Lake or Dewey Ave. section references. 647-1596 after 5:30 p.m.

For Rent

DUPLEX - Greece, 2 bedrooms, stove, refrigerator, private entrance, full basement. 621-1139.

HOUSE - Six rooms, sun room, electric range, refrigerator, 2-car garage, full cellar, near Kodak, available in Nov. 647-2085.

ROOM - Near KP off Lake Ave., parking. 254-5147.

ROOM - Suitable for employed girl, meals. Family privileges. 456-3385.

ROOM - With garage, breakfast available, prefer gentleman; private home near KAD (H-E). 254-8184.

SLEEPING ROOMS - Three large, working preferred, off-street parking. 328-3711.

Wanted to Rent

DUPLEX - Or single house, 2 bedrooms, \$135 plus utilities for late January, 621-2715.

GARAGE - Or parking space, vicinity Hudson Ave. at St. Jacob St., 467-0895 evenings or weekends.

HOUSE - Three-bedroom, unfurnished, city area or suburban, not over \$170 a month plus utilities, by couple with 4 children. Will also consider option to buy. 663-2874.

ROOM - Near KP, with bath, by young lady, 392-2221.

TEARERS - Ladies' and children's dresses, coats, skirts shortened. 865-1086.

BABY CARE - My home, licensed, experienced, Culver-Titus area. 544-6044.

BABY-SITTER - Evenings, weekends by experienced woman, Dewey-Stone area. 663-7393.

BABY-SITTER - Gift, your home, any Mon.-Tues. Thurs. evenings, all day Sat., Greece area. 865-2266.

BABY-SITING - Days or evenings, my home, Menard Dr. Bonestell area, references available. 865-1008.

BABY-SITTING - My home, by day or week, experienced, Thorndale Tr.-West 34th St. area. 336-9555.

BABY-SITTING - My home experienced mother, Churchville, 293-2006.

CHILD CARE - Preschool, my home, Northgate Manor Apts., Greece, 621-1599.

FLORAL WORK - Wed. 1-3 p.m.

HOUSEKEEPER - For 1-3 days weekly. 288-8273 after 4 p.m.

IRONING - My home. 865-9880.

LIGHT HOUSECLEANING - Or baby-sitting afternoons, weekdays, Culver-East Ave. Unionville area, 663-0925 mornings or after 4 p.m.

OIL PORTRAITS - From life or photos, 1x20 head & shoulders, \$35. 352-4786.

ORCHESTRA - For all occasions. 533-1642.

ORCHESTRA - All occasions, 4-6 men. 244-3777.

ORCHESTRA - Music for all occasions. 889-4429.

TYING - My home, experienced. 288-1826.

TYING - My home, all kinds. 334-6285.

TYING - Term papers, etc., my home.

BABY-SITTER - Prefer in home, 18th Ward, weekly, two preschool children. 482-1997.
HOUSEKEEPER-COMPANION - For retired woman, to live with and assist her. 235-6342.

GREEN STAMPS - For: TV stamps, 473-8640.
RALEIGH COUPONS - For: Green or Top Value stamps, 865-7957.

Big moment at opening ceremonies for the new Marketing Education Center came with cutting of a film strip by Gerald B. Zornow, left center, EK vice-president, marketing, and Vice-Mayor Sam Massell of Atlanta. Others, from left, M. Wren Gabel, EK executive vice-president; Thomas E. McGrath, EK vice-president, distribution; R. Langdon Common, marketing director of Southeastern Region; Henry L. Ford, president of ECPI at Kingsport, Tenn.; Frederic S. Welsh, EK vice-president, and Thomas H. Miller, director of Kodak's Marketing Education Center.

Walt Williams of MEC gives demonstration in one of the seminar rooms which has turntable for quick change of displays.

Group gathers around intently watching as Art Young of MEC demonstrates the capabilities of CAPAL (Computer And Photographic Assisted Learning). It's linked to computer in Rochester.

Hubert Sheppard, left, of Atlanta MEC assists Bill Wentz of MEC Rochester in setting up presentation.

RETURN REQUESTED

Atlanta Marketing Education Center Opens

Unique Hub of Learning Offers EK Know-How

A long stride has been taken by Kodak in activating advanced concepts in learning with opening of the new Marketing Education Center in Atlanta, Ga.

This is the first link in a planned nationwide network of such centers to serve Kodak marketing areas. The Atlanta center, and others to follow, will be the hubs of learning about Kodak products and services for customers, dealers and Company personnel in their respective sections of the country. All of them will be directed from the main education center in Rochester. Programs for Atlanta are and will be created in Rochester, where research and product facilities are concentrated. Trained specialists of MEC here will bring their knowledge to the students.

Kodak executives of Rochester and the

Southeastern Region and civic leaders of Atlanta participated in the opening ceremonies.

Vice-Mayor Sam Massell expressed his pleasure on selection of Atlanta for the first education center of its type in the country and he commended the Company for furthering the aims of education.

Film Cutting Officially Opens Center

R. Langdon Common, marketing director of the Southeastern Region, welcomed the assemblage following cutting of a strip of film by Vice-Mayor Massell and Gerald B. Zornow, EK vice-president, marketing.

Then the guests were conducted on a tour of the center, where they observed demonstrations and presentations that revealed the versatility of its systems.

Attracting much interest was CAPAL. This Computer And Photographic Assisted Learning system expands the capabilities of computerized instruction by incorporating the learning advantages of graphic color visuals and recorded sound into self-instruction programs. Designed for installation in private learning carrels, it was developed primarily to help Kodak personnel become more effective in their jobs. It will be used also to instruct Kodak dealers about Company products and procedures and to help customers become more effective in the use of photography. CAPAL is linked to a computer in Rochester which will be programmed with a wide variety of instructional information.

Zornow Cites Center's Importance

Speaking at a luncheon on opening day, Zornow said he believes the center will be important to photography as a whole, as well as to Kodak.

He cited the "tremendous demand for information . . . for training which will equip the participant for handling present machines and processes and provide him with a solid base on which he can build to meet change and the even more complex technologies of the future."

Growth of all phases of photography and graphic arts in Atlanta and the Southeast was a major factor in establishing this first Kodak education center in Georgia, Zornow explained.

Unique Learning Facilities

The learning facilities provided in the Atlanta center are unique in many ways. They were planned to help individualize instruction in small study groups, producing the greatest learning return for the time invested.

Features include a pair of seminar rooms, each seating up to 24 students and having unusual audiovisual capabilities. Three rows of tiered seats face a large turntable which can swing quickly in a half-circle. This permits two completely different displays in a brief time.

Laboratory and workshop areas have excellent flexibility. Ceiling grids spaced four feet apart allow quick movement of wall panels. Almost any configuration of classrooms can be created to accommodate the subject and group size. Plumbing and lighting fixtures are contained along a wall for easy access.

"Today, instruction on 'how to do it better' is part of our marketing mix," said Thomas H. Miller, director of Kodak's Marketing Education Center.

"Increasing technical complexity is a factor in virtually all of our markets. We believe we must provide our customers and dealers with the know-how to cope with this complexity."

Advanced Equipment

Helping to provide this know-how is a photo studio with the most advanced equipment. Closed circuit television, available throughout much of the center, allows showing of programs from the studio to participants in other parts of the building.

A general lecture-type room is available for large groups. Located near the kitchen, the room doubles as a dining area.

In the graphic arts center are a 17 by 23-inch process camera and Kodak Versamat film processor, along with many other units. The x-ray area has radiation shielding in the walls and soon will have a portable x-ray exposure unit. Processing will be done in the laboratory area.

The unit value as of Oct. 31, 1967, of each of the funds in the Eastman Kodak Employees' Savings and Investment Plan is shown. The computations are made from information supplied by the Morgan Guaranty Trust Co., the Trustees.

Fund A	\$2.6928
Fund B	\$1.6274
Fund C	\$1.1901

Closing price of Kodak common stock was \$133

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

Kodakery
EASTMAN KODAK COMPANY
Rochester, N.Y. 14650