

KODAK

*A Magazine
for
Kodak Employees*

Canadian Army Photograph—Copyright

FEBRUARY • 1945

No one can tell Miss Lynda Dunn that there isn't any Santa Claus, for didn't her daddy, James Dunn, of our Paper Coating Department, introduce him to her at the Kodak Christmas party.

In This Issue

	Page
Kodak Pioneers' Banquet — <i>Presentation of long-service medals</i>	1
Annual Christmas Party — <i>Santa Claus at Kodak Heights</i>	3
The Editor's Page — <i>Mr. Cornell's letter to Service men</i>	4
1945 Wage Dividend — <i>More employees participate</i>	5
Banquet Pictures — <i>Here and there with the merry-makers</i>	6-7
25-Year Employees — <i>More anniversary pictures</i>	8
They tell us — <i>News from the departments</i>	9
Antipodes Exchange Greetings — <i>Novel Christmas Cards</i>	10
Sports — <i>Basketball, Shuffleboard, Bowling</i>	12

Kodak Employees Annual Banquet

The annual Kodak Banquet, always a feature event, was outstanding in its interest this year because of the presence of T. J. Hargrave, President of the parent organization in Rochester, N.Y.

THIS ANNUAL "get-together," at which Kodak people assemble to do honor to their long-service associates, seems to grow in interest and enjoyment with each succeeding year. More than 600 employees attended the dinner and entertainment held at the Royal York Hotel on Friday evening, January 12, and, since that date, we have heard nothing but enthusiastic acclaim for those who arranged the details of this most enjoyable evening.

And yet the most important feature of the evening found no place in the printed programme. We refer, of course, to the presence of Mr. T. J. Hargrave, President

of the Eastman Kodak Company, and Mrs. Hargrave. Today, in many of the departments at Kodak Heights where the name "Thomas J. Hargrave" was formerly but an impersonal cognomen, its mention arouses warm memories of a friendly and unassuming gentleman who made many friends during the brief time at his disposal.

Proceedings opened with the entrance of long-service employees, the majority of whom were celebrating their 25th anniversary of service with the Company. Led by a dashing drum-majorette, the procession made its tortuous way to the seats assigned, and, following brief remarks by the Chairman, K. Ainslie Burgess, and the saying of "Grace" by W. E. Appleyard, dinner commenced.

Toasts to "His Majesty the King," "Our Employees in the Armed Forces," and "Our

One of the highlights of the Kodak Banquet at the Royal York Hotel on Friday, January 12, was the presentation of silver trays to James H. Rennie and Robert H. McLoughlin, both of whom completed 40 years' continuous service with the Kodak organization during 1944. In the picture above, S. B. Cornell congratulates "Mac" on his worthy achievement. T. J. Hargrave at the left, and E. S. Currie at the right, watch the proceedings with interest.

Guests" were proposed by the Chairman, J. W. Spence, and E. S. Currie respectively.

The Chairman then introduced Mr. Hargrave, who prefaced his remarks by saying that although this was the first time he had spoken before such a gathering of Kodak employees in Canada, the scene was reminiscent of many such affairs he had attended in Rochester, and impressed him as being quite home-like. During his brief speech, Mr. Hargrave said that the presence of so many employees who could claim such long records of uninterrupted service seemed to offer definite proof that the employee was satisfied with the policy of the Company towards its employees, and also that the Company, in turn, was satisfied with the employee, and with the way his duties were performed.

Presentation of long-service medals and silver trays was the next feature, ably performed by Mr. Cornell, who has had much practice in this pleasing duty.

James H. Rennie and Robert H. McLoughlin, both of whom completed 40 years' service in 1944, were the recipients of the silver trays. Mr. Cornell gave a brief résumé of the early lives of these two gentlemen which indicated a surprisingly accurate knowledge of the facts, and both of them seemed to be wondering what he might say next. However, he spared them, and, visibly relieved, each said a few words, expressing their appreciation of the satisfaction that this long period of service with the Kodak organization had brought them.

Of the forty-four employees whose completion of twenty-five years' service entitled them to receive the George Eastman Medal, eight were unavoidably absent, and the medals will reach them at a later date.

Following the presentations came a variety programme, during which singers, dancers, an impersonator and a ventriloquist vied with each other to entertain an appreciative audience.

As a fitting climax to this very full evening, the programme ended with a dance, music supplied by Gren Hobson's Orchestra, and full advantage was taken of this opportunity, though there were many who seemed completely satisfied with a less strenuous form of entertainment. The important point is that all, without exception, declare unhesitatingly that never have they had a more enjoyable time.

Thomas J. Hargrave, President
Eastman Kodak Company, Rochester, N.Y.

Christmas Carol Singing

An event that has become a feature of pre-Christmas activities at Kodak Heights is the singing of carols in the Auditorium during lunch hour. These informal sing-songs are made possible through the efforts of Cyril Redford, who arranges the programmes and acts as song leader. To "Cy" and also to Mrs. Redford, and our own artists, who led the programme, we extend hearty thanks on behalf of the large audiences present.

Camera Club

Those Camera Club members who braved the snowy weather and found time, amid the hustle of Christmas shopping, to visit the Club quarters, were afforded the rare "treat" of low attendance which allowed them to go about their picture-finishing with unaccustomed freedom of movement. Pleasant as this state of affairs was for those who had put aside lengthy or difficult tasks for just such an opportunity, we may observe that it is not destined to last very long. There were pictures aplenty made during the festive season, and unless the

(Continued on Page 11)

Santa Claus Pays Annual Visit

FOR MANY weeks prior to the yearly visit of Santa Claus to Kodak Heights, Kodak children are agog with anticipation, and await the day of his coming with an eagerness matched only by the gusto with which they greet Christmas morning, and the discovery that this jolly old man—he of the bulging sack of toys and the prancing reindeer—has, during the night, transformed the living room into a veritable fairyland.

Thursday, December 21, was the date of the Kodak Christmas Party, which established a record in attendance figures, despite the zero weather, for a large number of children and parents were present to greet the arrival of Santa, and to enjoy the programme of Disney cartoons which preceded the appearance of Santa Claus, that rotund old gentleman who is so affectionately a part of our childhood, and happier moments.

It is the imaginative Dutch whom we have to thank for our modern conception of Santa Claus. He began life in Asia Minor, and was, legend relates, tall and lean. He rode around on a white horse, helping out all

needy persons. But the Dutch changed him into a fat, jolly, rosy-cheeked old man and replaced his white horse with the dancing reindeer. Someone else added a beard and a red suit and a cap, and thus attired he reigns over the world each Christmas time. And thus he appeared in the Kodak Auditorium, with his bag full of presents and his jolly, infectious laugh, charming the hearts of his youthful admirers and exciting a more than warm feeling in the hearts of those not so young.

Jim Atkins was a very busy man on that eventful day, and asks that his sincere thanks be conveyed to those whose readily-proffered help was so much appreciated.

Keep Santa coming every year

Buy—and hold on to—

**War Savings Certificates and
Victory Bonds**

Santa Claus finds time during his exceedingly busy pre-Christmas routine, to pose for his picture at the Kodak Christmas Party, surrounded by some of his youthful admirers.

The Editor's Page

To Kodak Men and Women in the Armed Forces

By this date all Kodak men and women with the armed forces will have received the message reproduced below. We know they will be interested in it. We think you will too. And so, although the communication is essentially one from the President of your company to your associates who have left their jobs to make our lives secure, Kodak reprints in its entirety this letter to Kodak men and women in the Services.

"We think often of you Kodak people who have left your work here to enter the service of your country. We want you to know that we are deeply conscious of your achievements and your sacrifices. Every Kodak man and woman back home is very proud of you.

"Busy as you are with your job, I am sure that you will like to hear about our work and our future plans. During the past five war years, your fellow employees at Kodak Heights have turned out several millions of dollars' worth of precision instruments as well as a vast quantity of sensitized photographic materials for the Navy, Army and Air Force. Although our part in this world conflict, of course, cannot be measured in terms of yours, I still feel that you would be proud of the contribution your former associates have made and are making to help you toward your victory goal.

"Despite our preoccupation with war work, we are giving much thought to the time when our service men and women will be coming back. We are looking ahead and making plans for the placement of our people now in military service.

"Several important considerations are entering into these plans.

"We realize, for instance, that some of you will receive your discharge later than others. By careful planning, we shall do everything possible to give the same consideration and opportunity to each of you, regardless of whether you return early or late.

"We also want to take account of the

varied training and experience you have had while away. We realize, too, that some of you will suffer injury. We intend to help those who may be injured to qualify for a job and resume a normal productive life.

"I believe that those of you who have received wage dividends in the past will be particularly interested to know that certain adjustments have been made in the wage dividend and retirement annuity plans for the benefit of our returning service men and women. As you know, payments under these plans are based on the individual's earnings with the Company. We feel that our service people should not sustain the reduction in the amount of future payments after their return which would, under the usual rules, result from their absence for military service. Therefore, in calculating your wage dividend and retirement annuity payments, the Company will assume (upon your re-employment and re-instatement, as provided below) that during your absence you will have continued to receive your regular rate of pay. In other words, an actual amount will be entered in the record which will be used for calculating your wage dividend and retirement annuity payments. Consequently, upon re-employment and re-instatement, your checks for any wage dividend payments which are declared after your return will be about the same as if you had remained with the Company. This applies equally to those of you who have received wage dividends in the past and those who have not. In the same way, your annuity payments after retirement under the Company plan will be about the same as they would have been if you had remained continuously with the Company during the period when you were in military service.

"After your discharge, we hope you will make application for re-employment just as soon as you conveniently can. We realize, of course, that some of you will be unavoidably delayed in doing so. All service men and women who make application within

(Continued on Page 5)

More Employees Serving King and Country

Fred A. Ineson

Myrtle I. Taylor

Keith A. McLean

Wage Dividend to be paid in March

AS ALREADY announced on the Bulletin Boards, the 1945 wage dividend will be paid on March 14. The rate of the dividend to be paid on that date is $1\frac{1}{8}$ per cent., or \$11.25 per thousand dollars of the total wages received by eligible individuals during the past five calendar years, preceding date of payment.

As announced in the December 1944 issue of "Kodak," several changes were made in the plan following a meeting of Kodak directors last fall.

Briefly, these changes include elimination of the 26-week minimum employment requirement, the fixing of \$15.00 as the minimum amount of any wage dividend (this benefits new employees particularly) and other revisions which will benefit returning Kodak service men and women.

In this latter regard, the changes will provide wage dividend credit by setting up "assumed earnings" for the period of absence. In other words, an actual amount of approximately the service man's regular rate of pay will be entered in the record used for calculating wage dividend payments. The result will be their participation in the wage dividend, (when they return to the Company and are reinstated subject to regular rules) on substantially the same basis as though they had not been away.

To Kodak Men and Women

(Continued from Page 4)

three months after discharge and are re-employed will be fully re-instated for all Company benefit plans. In addition, special consideration will be given to the re-employment and re-instatement of all those who are delayed in returning to employment because of service-connected disabilities.

"Even more important to you than these Company plans, I feel sure, is the question of job opportunities. Will business conditions make possible a high level of employment after the war? I could not fairly make an out-and-out prediction because I do not know and doubt if anyone knows the answer to this question. But I can tell you we are looking forward to the postwar period with optimism. We of Kodak are fortunate in being in an industry with such a promising future.

"It is, of course, difficult in a letter to tell you of all our future plans, but I would assure you that we are making preparations for the postwar period, which, when realized, will be of interest to you.

"In closing, may I extend to each one of you my best wishes and express the fervent hope of all Kodak people that you will return safely home."

Sincerely yours,

(Signed) S. B. CORNELL,
President.

Top left: Ken Shorey, Alec Darling and Flgt-Lieut. Mungham in an anticipative mood. **Top centre:** Demosthenes, Cicero, Burgess: orators of note. Here is a picture of Ken Burgess in action. **Top right:** A quintette of ladies enjoy a joke, or, more properly, three of them do. Lea and Clara are still thinking it over. From the left: Lea Walker, Clara Wall, Muriel Heslop, Viola Raybould and Vera Roberts. **Above:** John Mens, Jim Kennedy, Bill Ball and Cecil Hyde. **Below:** Stan Fraser receives his 25-year medal from Mr. Cornell while Jimmy Nolan waits his turn. **Below, right:** Ernie Dockray and Les Garred, and left: Ivan Marks, George Simons, Murdock Beaton, Ed Herrick and Jessie Theobould.

Twenty-five Years' Service Completed

Maryann M. Rennie

George J. Fox

John W. Marshall

Henry Bristow

James Seed

The George Eastman Medal

In 1934 the first presentation of these medals was made, the recipients being those employees who had completed 25 years of uninterrupted service at that time. Since then the medals have been presented annually to the employees thus qualifying to receive them. In the 10-year period which ended with the close of 1944, no less than 194 employees of Canadian Kodak Co., Limited have received this medal, emblem of a quarter-century of service. To "point a moral" seems unnecessary.

Just a Piece of Paper

HOW MUCH silver do you usually carry in your pocket?

The chances are that it is less than a dollar. Why? Because everyone dislikes carrying a "pocketful of change."

Would you prefer to have \$10 in silver or \$10 in bills in your pocket? Foolish question, isn't it? No one would prefer to be weighted down with all that metal, when a few pieces of paper could be more conveniently carried in a thin billfold.

What are we driving at?

Just this: Our faith in a piece of paper, a piece of paper worth but a few cents.

Yes, and faith in a country that makes it possible for that "piece of paper" to represent an equivalent value in gold or silver coins.

Every Victory Bond and War Savings Certificate states: "The Dominion of Canada . . . will pay . . ."

That is the promise of your country.

And that promise will be kept by your country at all costs.

Therefore, you have a promise too, to keep. A *promise to your country to keep your War Savings*, and by keeping them, you will keep other pieces of paper sound.

They tell us

THE FOLLOWING items of local news come to us through the efforts of "news correspondents," whose names and departments appear below. These men and women will welcome your cooperation in obtaining interesting items concerning the department of which you are a member.

Silver Nitrate, ALEX BARTON; *Film Emulsion*, GEORGE ERASMUSON; *Power House*, EDWARD MANN; *Finished Film, Building 4*, EDWARD JOHNSON, *Building 3*, BERTHA MURRAY; *Paper Packing*, MAUDE DELONG; *E. and M. Shops*, WILF SAINSBURY; *Stock and Shipping*, LES GARRED; *Box and Printing*, MARIE CRANE; *Mount*, EDWIN BAYLES; *Inspection*, AUDREY REES; *Munitions*, AGNES MASON and HELEN STIMSON; *Ciné-Processing*, HELEN REDDICK; *Testing*, DORIS WHITESIDE; *Caretaking*, JUNE BURKHOLDER; *Powder and Solution*, IVY PODGER; *Waste Control*, JEAN GAMMON; *E. and M. Offices*, LLOYD DODSON; *Sales*, LILLIAN FORFAR; *Accounting*, EMILY TAYLOR; *Billing*, MARY KIDD; *Film and Paper Coating*, RUTHE BARNETT, J. HAWKES.

We hope that MRS. DORIS BELL, of the Box Department, who arrived from England just following our unusual December snowstorm, will believe us when we tell her that Toronto isn't always like this. We have beautifully smooth sidewalks and roadways and it gets really warm sometimes, too. Mrs. Bell's husband is at present in Brantford Hospital, recovering from injuries sustained overseas.

Christmas, 1944, will always rank as a most important date with ANN FINLEY, Box Department. Why? Someone, Santa Claus maybe, slipped a diamond ring on her third finger during the festive season.

We are glad to see MRS. DOROTHY DUGAN, of the Box Department, is with us again, following a three months' absence due to illness.

JAMES MARSH, JR., Main Office, left us on Friday, January 19, to join the Armed Forces. Good luck to you, Jimmy boy.

MRS. JOHN KNOX, Mount Department, was delighted when her brother "Hank" arrived home January 14, on a 28-day leave. Hank is in the Royal Canadian Navy.

AUDREY PARKER, Order Department, is recovering nicely from the effects of her recent visit to Wellesley Hospital, where her tonsils were removed.

Top honors in Munitions Machining for number of blood donations go to SID BERRY and ARTHUR MITCHELL. To date Sid has visited the Clinic thirteen times and Arthur is running very close with twelve visits. Sid is still wondering just what kind of a concoction was given him following his twelfth donation. It most certainly was not the stimulant he was anticipating. Take our advice for the future, Sidney. If an angel out of Heaven brings you other things to drink, thank him for his kind intentions, go and pour it down the sink.

ALF GREEN, of the E. and M. Shops, left us on January 9, to join the Army. Good luck, Alf.

MRS. USHER, of the Powder and Solution Department, who has been absent through illness since October 9, returned on January 15, feeling quite herself again.

The Cost Department extends a hearty welcome to BILL HASLAM and NORMAN HAMEL, both of whom have had more than their share of illness during the past year. Norman still has to limit his efforts to half-days, but hopes to be back on full-time in the near future.

The Paper Packing Department was honored during the holidays by the visits of FLT.-SGT. BILL GLENISTER, L.A.C. GEORGE GLENISTER and L.A.C. ELMER KING. Greetings from overseas came from L.A.C. JACK THOMAS and SGT. HARRY PRICE. LILLIAN ZEIGEL was a most welcome guest at the department's Christmas party.

GORDON PAYNE called to see his friends in the "Order" and other Office Departments during the 28-day leave he was enjoying at the year's end. Gord has visited England, Scotland and Ireland. He thinks life in the Navy is just wonderful.

Friends from the Reel Department were pleased indeed to see ART ADAMTHWAITE at the Pioneers' Banquet. Art was home on furlough for a few days.

JULIA MERRICK, who left the Cost Department a few months ago to join the Navy, is now stationed at Galt, and reports that she is enjoying her new job. L.A.C. SYDNEY GALE visited his old department during the holiday season. Syd was back in Toronto on embarkation leave.

The Stock and Shipping Departments are pleased indeed to hear of the progress towards complete recovery that is being made by CHARLIE HUBBARD. Charlie has had a severe and prolonged illness and it is good to know that some day soon he will be back at the old stand.

The "Munitions Assembly" had excellent representation at the head table on Pioneers' Night, in the persons of CHARLIE FRANKS and SAM PADDISON. Both received their 25-year service medals on that occasion. Congratulations, boys. BETTY REID, R.C.N., at present stationed in Ottawa, was also on hand for the Banquet. Nice to see you again, Betty.

The Stock and Shipping Department floor was also well represented at the Pioneers' Banquet. Its record is well nigh unbeatable, for, in addition to two men who were celebrating their fortieth anniversary, JIMMY RENNIE and BOB McLOUGHLIN, it also had no less than four, TOM MARSH, ALF BLACKMAN, ART SANSOM and JIMMIE LANGFORD, who were celebrating their twenty-fifth. The general opinion throughout these departments is that the Banquet was the best ever, and a wonderful success, the only criticism being that it was over

too quickly. Come, come, fellows, isn't twenty-four hours long enough for any such celebration?

SGT. J. BALL, of the E. and M. Shops, visited his old department recently. Jim is expecting his discharge from the R.C.A.F. shortly.

Hearty congratulations to JACK METCALFE, now of the R.C.A.F., but previously a member of our Testing Department. Jack recently became the proud daddy of a baby boy, named "Pete." Carry on, L.A.C. Metcalfe.

The Stock and Shipping Departments extend heartiest congratulations to their old associate, Tom Robertson, FLIGHT-SGT. ROBERTSON nowadays. Tom left Kodak Heights four years ago come April and is now stationed in the English Midlands. His name appeared in the King's Honors' List on January 1, as being "Mentioned in Despatches." No news of the reason for this great honor has reached Toronto thus far, but, in the meantime, nice going, Tom. We're all proud of you. JACK McCLEMENS has left our department to join the Army. Best of luck, Jack.

The Cost and Audit Departments were out in force on Banquet Night. Three of

Antipodes Exchange Greetings

their number, FLORENCE HANDSCOMB, ART WARNES and JOHN FERGUSON were among those to receive their 25-year medals. John and Art were, unfortunately, unable to be present. A most welcome guest was SGT. PILOT DOUG MEIKLE.

The Camera Repair Department was very proud of its department manager on Pioneers' Night. Not only was he one of those to whom was awarded a silver tray, emblematic of 40 years' service, but his speech of acceptance was a model of its kind. Through its sentences one heard in the background the melodious gurgle of the river Shannon, the cadence of bird-song at eventide and almost one felt the soft, soft rain. It's a gift, Mac.

The Munitions Machining extend sympathy to HARRY HIPKINS, ELIZABETH WATERWORTH and DOROTHY BOWEN, all of whom have been away for some time through illness.

BOB IRVING, of the Camera Repair before he joined the Navy, had a very short leave recently and 'phoned to say that he had just returned from a cruise in southern waters. He added that he had greatly enjoyed a swim on Christmas Day. Lucky Bob.

The Munitions Assembly Department extend hearty congratulations to HILDA and "CHUCK" ORCHARD, proud parents of a beautiful baby daughter. Chuck is serving with the Canadian forces overseas.

A framed photograph of FLYING OFFICER ROY COLLINS, lost while piloting his Lancaster over Germany, now hangs in the Camera Repair Department.

The members of the Powder and Solution Department wish to express their deepest sympathy with S. MORGANSON, bereaved by the death of his wife on Thursday, January 11.

To BILL POOLE, bereaved by the death of his mother on January 12, the Paper Packing Department extends sincere sympathy.

Word has reached the Film and Paper Coating Departments that SAPPER WILLIAM HARGREAVES and PRIVATE CHARLES CRUICKSHANK had an uneventful journey across the Atlantic and reached their destination safely.

PARATROOPER ROY BARNETT writes from England that he has met several Canadian girls serving with the R.C.A.F. and thinks they are "tops."

F.O. AL JACKSON expects to finish his second tour of "ops" shortly. He mentions

meeting HARRY PRICE, of our Paper Packing Department, quite by accident.

CPL. JACK WELCH tells of visiting Brussels a few times. His impressions do not seem any too favorable. "Crowded dance halls and weak beer," says Jack.

GUNNER WALT EDWARDS has had some exciting moments in Italy. He relates that while proceeding along an apparently deserted road, they ran into a well-ambushed machine-gun nest. "We thought we were 'goners' for a while," says Walt, "but we finally got them."

Camera Club

(Continued from Page 2)

weatherman acts up again, the Club will be buzzing with activity from now on.

Observant glances at the drying racks will be greeted by a myriad of prints depicting children around the Christmas Tree, the family opening Yuletide gifts, the joyful reunion of friends and relatives, the gay youngsters trying out their new skates and sleds. Every picture will represent an effort on someone's part to capture a sparkling moment, in itself fleeting, and we are fortunate that we have at our disposal a means whereby such memories, in all their detail, may be kept for all time.

Some of the pictures will find their way into family albums by virtue of their "record" value, others will be sent to interested persons far afield, and a few outstanding pictures—we suggest that there may be quite a number of these—will become entries in the next Salon.

Thursday evening, March 1, has been set as the date of the next Print Night. For the benefit of those who have not attended so far, be it noted that this display will not be in the nature of a contest. It is simply intended as an evening for criticism and discussion of prints among Camera Club members. It cannot fail to be of helpful interest to all, especially those who look forward to submitting exhibition prints later in the year.

Camera Club President, Bill McKenzie, mailed a circular letter under date of January 4, to all camera clubs on record in Toronto and district, inviting them to participate in our Spring Salon. More details of this coming event will appear in following issues, but, in the meantime, K.H.C.C. members will prepare their entries.

Sports

Hockey

THE KODAK Hockey team plays at Ravina Rink each Saturday afternoon at the hours of 3 p.m. or 4 p.m., depending on circumstance. Consult bulletin boards for exact time.

The opening game on January 6 was won by Kodak, whose opponent in this initial effort was Stelco. A well played game ensued, the final score reading 4-3 in favor of Kodak.

A week later, on January 13, Kodak met and defeated General Electric by a score of 3 to 1. Our correspondent adds, and we quote, "Coming as it did the day following Banquet Night, this must be considered a super-effort."

On January 20, Kodak met defeat at the hands of Canada Packers. The teams were evenly matched until the third period when the Packers rapped in three goals in as many minutes.

Kodak is now in second place in the League.

An Incident in the game between Kodak Girls' Basketball Team and Carlton Seniors. The opposition has the ball—for the moment.

Basketball

Don't forget that each Monday night a double-header is played in our Auditorium, with the Kodak girls' team leading off at 8 p.m. The girls would greatly appreciate your support, so come along and make them happy.

Here is the Kodak Girls' Basketball Team. Games are played each Monday night in the Auditorium. The first game is played at 8 P.M. and the Kodak girls would appreciate the support of a good audience. Top row, from the left: Kay Ferguson, Joyce Dowson, Eva Scott and Alice Bracey. Middle row: June Bolton, Beatrice Dorrington and Charlotte Bechtel. Front row: Stella Martin, Harold Landell, Coach, and Elsie Broddy. Members not in the picture are Marg Dunham and Lottie Peity.

Shuffleboard Tournament

On the evening of Wednesday, December 27, thirty-eight members of the Managers' Club engaged in a Shuffleboard Tournament. Jack Fitzgerald, Sports Convener of the organization, arranged a very interesting schedule, three rounds of twenty minutes each, top winner playing with bottom loser in second and third rounds.

The final result was as follows:

L. J. Schoonmaker . . . 3 wins, 166 points
W. E. Appleyard . . . 3 wins, 151 points
J. Borland 3 wins, 148 points

The regular shuffleboard schedule is now ended. Here is the standing prior to the play-offs.

Group 1	Won	Lost
Martin and Boyle	9	2
Gibbs and Pillsworth	8	3
Hales and Morgan	8	3
McLoughlin Jr. & Robins	8	3
Group 2		
Payne and Schoonmaker . . .	9	2
Crocker and Arnott	8	3
Christie and Chappell	8	3

Five Pins

The Five Pin Bowling League Schedule is well past the half-way mark and all teams are still in there with a play-off spot as

Names are unnecessary here. Sufficient to say that this depicts a tense moment during the K.D.M.C. Shuffleboard Tournament.

their aim. The teams are quite closely bunched at present. The highest score to be recorded for a single game in the history of the League was bowled by George Oliver, 428. Another single worthy of special mention was that of 394 by Jack Burgess.

Volley Ball

In the first series of games in these Leagues, the Office teams, both men and girls, finished on top and are still in that enviable position in the second series. One of the highlights of the season occurred on Wednesday, January 17, when the Shops team came to life with a grand performance, beating Office by a score of 20 to 18.

Dave Clark, official scorekeeper at the annual Five-Pin turkey roll, receives much unsolicited assistance from competitors. 'Twas ever thus, Dave.

**MORE
BLOOD
DONATIONS**

**ARE
URGENTLY
NEEDED**

Minister Appeals for Blood Donors

“I plead that in steady flow this vital help of blood for transfusion may go forward to Britain and to our Forces in action as urgent needs require.”

General A. G. L. McNaughton

Won't you make an appointment today?

Clinic each Friday in Auditorium

•

CANADIAN KODAK CO., LIMITED, TORONTO