


KODAKERY


A NEWSPAPER FOR THE MEN AND WOMEN OF EASTMAN KODAK COMPANY • ROCHESTER, N. Y.

Vol. 1, No. 36

Copyright 1943 by Eastman Kodak Company, Rochester, N. Y.

December 21, 1943

CW to Operate Civic Bldg. Plant for Navy

Kodak will manufacture fire-control equipment for the Navy in the Civic Exhibits Building in downtown Rochester as soon as remodeling is completed and production facilities are installed.

Production operations will be conducted by Camera Works, giving the Navy the benefit of that plant's experience in the large-scale manufacture of high-precision instruments. Personnel hiring will be handled by the Camera Works Employment Office.

All seven stories of the building will be utilized, employing a large number of people, expanding from a nucleus of experienced Camera Works employees. Training of new people for the project will begin soon at Camera Works.

The property on Fitzhugh Street immediately north of the Exhibits Building has also been acquired by the Navy to provide access for trucks.

Dinner to Fete 25-Year Folks

The anniversary dinner given by the management of Eastman Kodak in honor of employees who have this year completed 25 years of service with the Company will be held Thursday, Dec. 30. Site of the dinner, which is to commence at 6:30, is the 9th Floor, Kodak Office Building.

Invitations have been sent to 19 Hawk-Eye, 49 Camera Works, 47 Kodak Office and 256 Kodak Park men and women who this year realized completion of 25 years of service at Kodak.

To Get Medals

A bronze medal with George Eastman's portrait on the face, and on the back the recipient's name with the inscription "In recognition of more than a quarter century of loyal service with the Eastman Kodak Company," will be given to each.

This will be the 10th annual award of medals. The first medals were given to all employees who had been at Kodak 25 years when the memorial to George Eastman was unveiled at Kodak Park in 1934.

Those who have been members of Kodak 40 or more years will act as hosts of the evening along with Company officials. There are five Kodak Office, 10 Camera Works and 15 Kodak Park 40-year employees.

Music will be provided by Eastman School artists. Movies will also be shown as additional entertainment.

No Issue Next Week

Because of the holiday season, vacation schedules of staff members and the heavy load of Christmas mail in the post offices, there will be no issue of KODAKERY next week.


The next issue to reach readers will be dated Jan. 6, 1944. The following week, KODAKERY will resume its regular schedule, being dated Tuesday, Jan. 11, and reaching most readers on that day.

Kodak's Third Wartime Christmas


Christmas Greetings

1943


Wherever you are—whether you are doing the work you know that this Christmas we are all thinking of you with a feeling of deep gratitude and a sincere conviction that what you are doing will keep alive the spirit of this most significant of all seasons.

W. H. Hargrave
For your Company and your fellow Employees

Christmas for Children—So that the children of America will enjoy a truly Merry Christmas, American men are fighting, and American men and women are working, to keep this country a place where the spirit of Christmas is not a mockery. (Picture made Friday, December 17, at the annual KORC Children's Party.)

Christmas for Fighters—To every Kodak man and woman in uniform went this card of cheer and appreciation from the president and the people of the Eastman Kodak Company. "Wherever you are today—whatever task you are doing—we want you to know that this Christmas we are all thinking of you with a feeling of deep gratitude and a sincere conviction that what you are doing will keep alive the spirit of this most significant of all seasons." Through THEIR courage, and OUR efforts, may they be with us next Christmas.

Greetings from a Marine

From an anonymous Kodak "leatherneck" at the Marine training station at Parris Island, S. C., comes this greeting from the armed forces, a note of thanks for the part Kodak, its people and its products, are playing in hastening the day of peace. "I feel proud that I was once an integral part of Kodak, and, if I'm lucky, will be in the future," writes Private "X." We, in turn, feel proud to have such a man wear the uniform of a U.S. Marine, and proud to work for his "Victorious New Year" in 1944.

To Eastman Kodak Company:
You, who have sent many thousands of holiday greetings, will probably receive none in return. However, may I represent the service men in extending our greeting to you Eastman Kodak Company, as well as expressing our deepest thanks for everything you have done for us in the past and at present.
It is with great pride that I often tell people that I worked for Eastman Kodak. It is somewhat the same feeling that a leatherneck has for the Corps—serving the Corps. In sure that all of the Kodak employees feel the same.
Today, when my company is doing so much toward the war effort: production, war bonds, blood bank and morale, I feel proud that I was once an integral part of it. And if I'm lucky will be in the future.
And so, Eastman Kodak, we wish you a very Merry Christmas and a Victorious New Year.
Just a service man,
Pvt. "X"

Park Flier Killed, Two Missing

One Kodak Park man lost his life and two others were reported missing in messages received last week from the War Department.

Dead is Lieutenant William A. Walker, 23, and missing are Major Maurice A. Dillingham, 35, and Sergeant Jack A. Rowe, 26.

Lieutenant Walker was employed in the Yard Dept., at the Park, from Mar. 28, 1941, until Jan. 13, 1942, when he left for the service. Word of his death on Dec. 7 came to his wife, Mrs. Muriel Walker, who, with her seven-month-old daughter, Sandra Ann, resides at 964 Jefferson Ave. Lieutenant Walker was a navigator in the Air Forces in the South Pacific.

Squadron Commander

Major Dillingham, commander of the 547th Bomber Squadron, based in England, has been missing since Dec. 1, after an air mission over Germany.

He came to Kodak June 20, 1935, and was in the Testing Dept. until Aug. 2, 1940, when he joined the Royal Canadian Air Force, later transferring to the AAF.

His military career began in 1931 when he enlisted in the Air Corps as an aerial photographer.

Sergeant Rowe, armorer-gunner on a Flying Fortress, is also missing after a raid Dec. 1 over Europe.

He was an employee of the Emulsion Coating Dept. at the Park from Jan. 15, 1937, until Sept. 30, 1942, when he entered the service. He has been overseas about two months, based in England.


To Dad—In an impressive ceremony last week at the Main Street Armory, Wayne H. Davis, of Kodak Park's Emulsion Coating Dept., received an Air Medal and an Oak Leaf Cluster for his son, Lieutenant Parkman Davis, missing in action. Handing him the awards is Captain Frank E. Day, Lieutenant Parkman Davis' superior officer. Lieutenant Davis worked in Powder and Solution Dept., Bldg. 18, at the Park before leaving for service. Davis has been missing since Apr. 16.

New Radio Time

Kodak's radio show, "Musical Pictures," goes on the air at a new time—7:15 p.m.—beginning this Friday. Doors to Kilbourn Hall open at 6:45 p.m. and no one will be admitted after 7:05.

"... And on Earth, Peace to Men of Good Will" —Luke 2:14.

Kodak Men Get Together


Hands Across Sea—Men of Kodak from America meet the Kodak men of England at a party given in London recently for Lincoln Burrows, of Kodak's State Street Sales Dept. before joining Kodak's Washington Office, and, later, the War Production Board, Washington, D.C. From left: Lieutenant Colonel C. Z. Case, State Street; E. E. Blake, managing director Kodak Ltd.; Colonel Oscar N. Solbert, State Street; D. McMaster, managing director Kodak Ltd. Harrow Works. Lincoln Burrows is seen chatting in background. Party was in honor of his return to the States.

Park Man with Photo Unit At Teheran Conference


Sgt. Van Dam

Pfc. Doyle

Two Kodak Park men have had some important photographic assignments recently.

Sergeant Lawrence A. Van Dam of Bldg. 14 was with a U.S. Air Forces combat camera crew accompanying President Roosevelt on his tour of North Africa, Cairo, Teheran and Malta.

Private, first class, John S. Doyle, from Cine-Kodak Processing, made motion pictures of Mrs. Roosevelt when she toured the South Pacific fighting front where he is stationed.

The assignment to the President's party came as a complete surprise and proved a big thrill to Van Dam and the crew, which was ordered out at night, picking up the Roosevelt party en route to Cairo.

Van Dam gave some idea of the reaction of the photographers when they saw the President at an airport. He was quoted in news dispatches as saying, "When I saw the President, I almost fell on my face."

Stalin Photogenic

In photographing the United Nations dignitaries at the Teheran conference, Van Dam said that he found Premier Stalin almost as photogenic as the President. Stalin has a perfect camera face from any angle, Van Dam commented. The genial Churchill, he said, was the most difficult to photograph since he almost invariably sits in a chair at some unusual angle.

After the history-making Teheran conference, the camera crew, part of the Northwest Africa Air Forces, flew back to Cairo for the final talks with President Inonu of

Turkey and then continued on to heroic Malta where President Roosevelt presented a scroll to the courageous people of that heavily-bombed island.

Van Dam is the son of Mr. and Mrs. Lambert Van Dam, 360 Electric Ave. His sister, Julia, is a member of the State Street KODAKERY staff, and another sister, Tessie, is employed at the Park.

Doyle is the son of Mr. and Mrs. Michael Doyle, 166 Steko Ave.

Tenor, Soprano Headlining Next 2 Kodak Radio Shows

Kodak's radio show, "Musical Pictures," features a Rochester tenor and a noted young soprano on the next two broadcasts.

Romolo De Spirito is scheduled to sing on the broadcast on Friday night, Dec. 24. De Spirito is a graduate of Rochester's Benjamin Franklin High School and studied at the Eastman School of Music. He has fast been gaining nationwide recognition for his fine tenor voice.

Dorothy Kirsten will be starred


De Spirito


Dorothy Kirsten

on the Kodak broadcast on Friday, Dec. 31.

Miss Kirsten is rated one of the finest young sopranos to come to public notice. She was coached in Italy and in this country and made her debut at the New York World's Fair. Since then, she has become well known in the concert hall, grand and light opera and on the radio.

"Musical Pictures" is now broadcast over station WHAM every Friday night, from 7:15 to 7:45 p.m.

A footsore hobo knocked on the door of a roadside inn quaintly labeled "George and the Dragon." A woman opened the door.

"Can you spare a poor man a bite to eat?"

"No!" was the reply, as she slammed the portal in his face.

The tramp thought a moment, then knocked again.

When the woman again opened the door the tramp inquired, "Now, can I have a few words with George?"

Use Tape, Not Knife

One of the many safety measures enforced in Bldg. 62 since operation started 12 years ago, and credited with minimizing accidents, involves a piece of ordinary tape. It is used to cut rolls on the rewind machine.

Previously, a knife was used, and this necessitated leaning over a roll while the machine was running full speed. After the cut had been made, the end had to be tucked under a roll without reducing the speed of the machine. It was an operation that resulted in many bruised fingers.

Tape is now placed across the width of the roll, and by pulling one end the cut is made without danger to the operator.

John Trahey, now a Navy lieutenant, j.g., was instrumental in the adoption of the tape procedure. He passed around cigars to the boys after they completed three years without an accident. When Lieutenant Trahey was here recently on a furlough he promised a real party for the boys for their five-year no-accident record when he returns.

A footsore hobo knocked on the door of a roadside inn quaintly labeled "George and the Dragon." A woman opened the door.

"Can you spare a poor man a bite to eat?"

"No!" was the reply, as she slammed the portal in his face.

The tramp thought a moment, then knocked again.

When the woman again opened the door the tramp inquired, "Now, can I have a few words with George?"

All the work is not on machines, however, as employees unload the equivalent of 90 freight cars yearly, handling material that usually is shipped in huge paper bales, some weighing 300 pounds.

That the men take particular pride in their record was exemplified recently when a co-worker turned his ankle while on the job. There was much anxiety among all trick workers until he reported on time the following day. Great rivalry has developed among the three tricks.

The record will be broken if and when an employee, injured while at work, fails to punch in the following day. Should an employee be hurt after reporting for work and subsequently be sent home, but return the following day at the usual time, it doesn't constitute a lost-time accident.

Five years without a lost-time accident is the remarkable safety record compiled by the 30 Paper Mill employees, Bldg. 62, at Kodak Park. The nation-wide accident frequency of the average paper mill is usually quite high.

Bldg. 62 has been in operation since 1931 and produces about 40 varieties of wrappings for Eastman products. The Mill operates on a 24-hour basis, six days weekly. This represents 240 man-hours daily or 1440 per week. The majority of employees were trained in Bldg. 50 where similar work is done.

All the work is not on machines, however, as employees unload the equivalent of 90 freight cars yearly, handling material that usually is shipped in huge paper bales, some weighing 300 pounds.

That the men take particular pride in their record was exemplified recently when a co-worker turned his ankle while on the job. There was much anxiety among all trick workers until he reported on time the following day. Great rivalry has developed among the three tricks.

The record will be broken if and when an employee, injured while at work, fails to punch in the following day. Should an employee be hurt after reporting for work and subsequently be sent home, but return the following day at the usual time, it doesn't constitute a lost-time accident.

Use Tape, Not Knife

One of the many safety measures enforced in Bldg. 62 since operation started 12 years ago, and credited with minimizing accidents, involves a piece of ordinary tape. It is used to cut rolls on the rewind machine.

Previously, a knife was used, and this necessitated leaning over a roll while the machine was running full speed. After the cut had been made, the end had to be tucked under a roll without reducing the speed of the machine. It was an operation that resulted in many bruised fingers.

Tape is now placed across the width of the roll, and by pulling one end the cut is made without danger to the operator.

John Trahey, now a Navy lieutenant, j.g., was instrumental in the adoption of the tape procedure. He passed around cigars to the boys after they completed three years without an accident. When Lieutenant Trahey was here recently on a furlough he promised a real party for the boys for their five-year no-accident record when he returns.

A footsore hobo knocked on the door of a roadside inn quaintly labeled "George and the Dragon." A woman opened the door.

"Can you spare a poor man a bite to eat?"

"No!" was the reply, as she slammed the portal in his face.

The tramp thought a moment, then knocked again.

When the woman again opened the door the tramp inquired, "Now, can I have a few words with George?"

All the work is not on machines, however, as employees unload the equivalent of 90 freight cars yearly, handling material that usually is shipped in huge paper bales, some weighing 300 pounds.

That the men take particular pride in their record was exemplified recently when a co-worker turned his ankle while on the job. There was much anxiety among all trick workers until he reported on time the following day. Great rivalry has developed among the three tricks.

The record will be broken if and when an employee, injured while at work, fails to punch in the following day. Should an employee be hurt after reporting for work and subsequently be sent home, but return the following day at the usual time, it doesn't constitute a lost-time accident.

Use Tape, Not Knife

One of the many safety measures enforced in Bldg. 62 since operation started 12 years ago, and credited with minimizing accidents, involves a piece of ordinary tape. It is used to cut rolls on the rewind machine.

Previously, a knife was used, and this necessitated leaning over a roll while the machine was running full speed. After the cut had been made, the end had to be tucked under a roll without reducing the speed of the machine. It was an operation that resulted in many bruised fingers.

Tape is now placed across the width of the roll, and by pulling one end the cut is made without danger to the operator.

John Trahey, now a Navy lieutenant, j.g., was instrumental in the adoption of the tape procedure. He passed around cigars to the boys after they completed three years without an accident. When Lieutenant Trahey was here recently on a furlough he promised a real party for the boys for their five-year no-accident record when he returns.

A footsore hobo knocked on the door of a roadside inn quaintly labeled "George and the Dragon." A woman opened the door.

"Can you spare a poor man a bite to eat?"

"No!" was the reply, as she slammed the portal in his face.

The tramp thought a moment, then knocked again.

When the woman again opened the door the tramp inquired, "Now, can I have a few words with George?"

All the work is not on machines, however, as employees unload the equivalent of 90 freight cars yearly, handling material that usually is shipped in huge paper bales, some weighing 300 pounds.

That the men take particular pride in their record was exemplified recently when a co-worker turned his ankle while on the job. There was much anxiety among all trick workers until he reported on time the following day. Great rivalry has developed among the three tricks.

The record will be broken if and when an employee, injured while at work, fails to punch in the following day. Should an employee be hurt after reporting for work and subsequently be sent home, but return the following day at the usual time, it doesn't constitute a lost-time accident.

Use Tape, Not Knife

One of the many safety measures enforced in Bldg. 62 since operation started 12 years ago, and credited with minimizing accidents, involves a piece of ordinary tape. It is used to cut rolls on the rewind machine.

Previously, a knife was used, and this necessitated leaning over a roll while the machine was running full speed. After the cut had been made, the end had to be tucked under a roll without reducing the speed of the machine. It was an operation that resulted in many bruised fingers.

Tape is now placed across the width of the roll, and by pulling one end the cut is made without danger to the operator.

John Trahey, now a Navy lieutenant, j.g., was instrumental in the adoption of the tape procedure. He passed around cigars to the boys after they completed three years without an accident. When Lieutenant Trahey was here recently on a furlough he promised a real party for the boys for their five-year no-accident record when he returns.

A footsore hobo knocked on the door of a roadside inn quaintly labeled "George and the Dragon." A woman opened the door.

"Can you spare a poor man a bite to eat?"

"No!" was the reply, as she slammed the portal in his face.

The tramp thought a moment, then knocked again.

When the woman again opened the door the tramp inquired, "Now, can I have a few words with George?"

All the work is not on machines, however, as employees unload the equivalent of 90 freight cars yearly, handling material that usually is shipped in huge paper bales, some weighing 300 pounds.

That the men take particular pride in their record was exemplified recently when a co-worker turned his ankle while on the job. There was much anxiety among all trick workers until he reported on time the following day. Great rivalry has developed among the three tricks.

The record will be broken if and when an employee, injured while at work, fails to punch in the following day. Should an employee be hurt after reporting for work and subsequently be sent home, but return the following day at the usual time, it doesn't constitute a lost-time accident.

Use Tape, Not Knife

One of the many safety measures enforced in Bldg. 62 since operation started 12 years ago, and credited with minimizing accidents, involves a piece of ordinary tape. It is used to cut rolls on the rewind machine.

Previously, a knife was used, and this necessitated leaning over a roll while the machine was running full speed. After the cut had been made, the end had to be tucked under a roll without reducing the speed of the machine. It was an operation that resulted in many bruised fingers.

Tape is now placed across the width of the roll, and by pulling one end the cut is made without danger to the operator.

John Trahey, now a Navy lieutenant, j.g., was instrumental in the adoption of the tape procedure. He passed around cigars to the boys after they completed three years without an accident. When Lieutenant Trahey was here recently on a furlough he promised a real party for the boys for their five-year no-accident record when he returns.

A footsore hobo knocked on the door of a roadside inn quaintly labeled "George and the Dragon." A woman opened the door.

"Can you spare a poor man a bite to eat?"

"No!" was the reply, as she slammed the portal in his face.

The tramp thought a moment, then knocked again.

When the woman again opened the door the tramp inquired, "Now, can I have a few words with George?"

All the work is not on machines, however, as employees unload the equivalent of 90 freight cars yearly, handling material that usually is shipped in huge paper bales, some weighing 300 pounds.

That the men take particular pride in their record was exemplified recently when a co-worker turned his ankle while on the job. There was much anxiety among all trick workers until he reported on time the following day. Great rivalry has developed among the three tricks.

The record will be broken if and when an employee, injured while at work, fails to punch in the following day. Should an employee be hurt after reporting for work and subsequently be sent home, but return the following day at the usual time, it doesn't constitute a lost-time accident.

Use Tape, Not Knife

One of the many safety measures enforced in Bldg. 62 since operation started 12 years ago, and credited with minimizing accidents, involves a piece of ordinary tape. It is used to cut rolls on the rewind machine.

Previously, a knife was used, and this necessitated leaning over a roll while the machine was running full speed. After the cut had been made, the end had to be tucked under a roll without reducing the speed of the machine. It was an operation that resulted in many bruised fingers.

Tape is now placed across the width of the roll, and by pulling one end the cut is made without danger to the operator.

John Trahey, now a Navy lieutenant, j.g., was instrumental in the adoption of the tape procedure. He passed around cigars to the boys after they completed three years without an accident. When Lieutenant Trahey was here recently on a furlough he promised a real party for the boys for their five-year no-accident record when he returns.

A footsore hobo knocked on the door of a roadside inn quaintly labeled "George and the Dragon." A woman opened the door.

"Can you spare a poor man a bite to eat?"

"No!" was the reply, as she slammed the portal in his face.

The tramp thought a moment, then knocked again.

When the woman again opened the door the tramp inquired, "Now, can I have a few words with George?"

All the work is not on machines, however, as employees unload the equivalent of 90 freight cars yearly, handling material that usually is shipped in huge paper bales, some weighing 300 pounds.

That the men take particular pride in their record was exemplified recently when a co-worker turned his ankle while on the job. There was much anxiety among all trick workers until he reported on time the following day. Great rivalry has developed among the three tricks.

The record will be broken if and when an employee, injured while at work, fails to punch in the following day. Should an employee be hurt after reporting for work and subsequently be sent home, but return the following day at the usual time, it doesn't constitute a lost-time accident.

Use Tape, Not Knife

One of the many safety measures enforced in Bldg. 62 since operation started 12 years ago, and credited with minimizing accidents, involves a piece of ordinary tape. It is used to cut rolls on the rewind machine.

Previously, a knife was used, and this necessitated leaning over a roll while the machine was running full speed. After the cut had been made, the end had to be tucked under a roll without reducing the speed of the machine. It was an operation that resulted in many bruised fingers.

Tape is now placed across the width of the roll, and by pulling one end the cut is made without danger to the operator.

John Trahey, now a Navy lieutenant, j.g., was instrumental in the adoption of the tape procedure. He passed around cigars to the boys after they completed three years without an accident. When Lieutenant Trahey was here recently on a furlough he promised a real party for the boys for their five-year no-accident record when he returns.

A footsore hobo knocked on the door of a roadside inn quaintly labeled "George and the Dragon." A woman opened the door.

"Can you spare a poor man a bite to eat?"

"No!" was the reply, as she slammed the portal in his face.

The tramp thought a moment, then knocked again.

When the woman again opened the door the tramp inquired, "Now, can I have a few words with George?"

All the work is not on machines, however, as employees unload the equivalent of 90 freight cars yearly, handling material that usually is shipped in huge paper bales, some weighing 300 pounds.

That the men take particular pride in their record was exemplified recently when a co-worker turned his ankle while on the job. There was much anxiety among all trick workers until he reported on time the following day. Great rivalry has developed among the three tricks.

The record will be broken if and when an employee, injured while at work, fails to punch in the following day. Should an employee be hurt after reporting for work and subsequently be sent home, but return the following day at the usual time, it doesn't constitute a lost-time accident.

Use Tape, Not Knife

One of the many safety measures enforced in Bldg. 62 since operation started 12 years ago, and credited with minimizing accidents, involves a piece of ordinary tape. It is used to cut rolls on the rewind machine.

Previously, a knife was used, and this necessitated leaning over a roll while the machine was running full speed. After the cut had been made, the end had to be tucked under a roll without reducing the speed of the machine. It was an operation that resulted in many bruised fingers.

Tape is now placed across the width of the roll, and by pulling one end the cut is made without danger to the operator.

John Trahey, now a Navy lieutenant, j.g., was instrumental in the adoption of the tape procedure. He passed around cigars to the boys after they completed three years without an accident. When Lieutenant Trahey was here recently on a furlough he promised a real party for the boys for their five-year no-accident record when he returns.

A footsore hobo knocked on the door of a roadside inn quaintly labeled "George and the Dragon." A woman opened the door.

"Can you spare a poor man a bite to eat?"

"No!" was the reply, as she slammed the portal in his face.

The tramp thought a moment, then knocked again.

When the woman again opened the door the tramp inquired, "Now, can I have a few words with George?"

All the work is not on machines, however, as employees unload the equivalent of 90 freight cars yearly, handling material that usually is shipped in huge paper bales, some weighing 300 pounds.

That the men take particular pride in their record was exemplified recently when a co-worker turned his ankle while on the job. There was much anxiety among all trick workers until he reported on time the following day. Great rivalry has developed among the three tricks.

The record will be broken if and when an employee, injured while at work, fails to punch in the following day. Should an employee be hurt after reporting for work and subsequently be sent home, but return the following day at the usual time, it doesn't constitute a lost-time accident.

Use Tape, Not Knife

One of the many safety measures enforced in Bldg. 62 since operation started 12 years ago, and credited with minimizing accidents, involves a piece of ordinary tape. It is used to cut rolls on the rewind machine.

Previously, a knife was used, and this necessitated leaning over a roll while the machine was running full speed. After the cut had been made, the end had to be tucked under a roll without reducing the speed of the machine. It was an operation that resulted in many bruised fingers.

Tape is now placed across the width of the roll, and by pulling one end the cut is made without danger to the operator.

John Trahey, now a Navy lieutenant, j.g., was instrumental in the adoption of the tape procedure. He passed around cigars to the boys after they completed three years without an accident. When Lieutenant Trahey was here recently on a furlough he promised a real party for the boys for their five-year no-accident record when he returns.

A footsore hobo knocked on the door of a roadside inn quaintly labeled "George and the Dragon." A woman opened the door.

"Can you spare a poor man a bite to eat?"

"No!" was the reply, as she slammed the portal in his face.

The tramp thought a moment, then knocked again.

When the woman again opened the door the tramp inquired, "Now, can I have a few words with George?"

All the work is not on machines, however, as employees unload the equivalent of 90 freight cars yearly, handling material that usually is shipped in huge paper bales, some weighing 300 pounds.

That the men take particular pride in their record was exemplified recently when a co-worker turned his ankle while on the job. There was much anxiety among all trick workers until he reported on time the following day. Great rivalry has developed among the three tricks.

The record will be broken if and when an employee, injured while at work, fails to punch in the following day. Should an employee be hurt after reporting for work and subsequently be sent home, but return the following day at the usual time, it doesn't constitute a lost-time accident.

Use Tape, Not Knife

One of the many safety measures enforced in Bldg. 62 since operation started 12 years ago, and credited with minimizing accidents, involves a piece of ordinary tape. It is used to cut rolls on the rewind machine.

Previously, a knife was used, and this necessitated leaning over a roll while the machine was running full speed. After the cut had been made, the end had to be tucked under a roll without reducing the speed of the machine. It was an operation that resulted in many bruised fingers.

Tape is now placed across the width of the roll, and by pulling one end the cut is made without danger to the operator.

John Trahey, now a Navy lieutenant, j.g., was instrumental in the adoption of the tape procedure. He passed around cigars to the boys after they completed three years without an accident. When Lieutenant Trahey was here recently on a furlough he promised a real party for the boys for their five-year no-accident record when he returns.

A footsore hobo knocked on the door of a roadside inn quaintly labeled "George and the Dragon." A woman opened the door.

"Can you spare a poor man a bite to eat?"

"No!" was the reply, as she slammed the portal in his face.

The tramp thought a moment, then knocked again.

When the woman again opened the door the tramp inquired, "Now, can I have a few words with George?"

All the work is not on machines, however, as employees unload the equivalent of 90 freight cars yearly, handling material that usually is shipped in huge paper bales, some weighing 300 pounds.

That the men take particular pride in their record was exemplified recently when a co-worker turned his ankle while on the job. There was much anxiety among all trick workers until he reported on time the following day. Great rivalry has developed among the three tricks.

The record will be broken if and when an employee, injured while at work, fails to punch in the following day. Should an employee be hurt after reporting for work and subsequently be sent home, but return the following day at the usual time, it doesn't constitute a lost-time accident.

Use Tape, Not Knife

One of the many safety measures enforced in Bldg. 62 since operation started 12 years ago, and credited with minimizing accidents, involves a piece of ordinary tape. It is used to cut rolls on the rewind machine.

Previously, a knife was used, and this necessitated leaning over a roll while the machine was running full speed. After the cut had been made, the end had to be tucked under a roll without reducing the speed of the machine. It was an operation that resulted in many bruised fingers.

Tape is now placed across the width of the roll, and by pulling one end the cut is made without danger to the operator.

John Trahey, now a Navy lieutenant, j.g., was instrumental in the adoption of the tape procedure. He passed around cigars to the boys after they completed three years without an accident. When Lieutenant Trahey was here recently on a furlough he promised a real party for the boys for their five-year no-accident record when he returns.

A footsore hobo knocked on the door of a roadside inn quaintly labeled "George and the Dragon." A woman opened the door.

Hawk-Eyefuls

Bob McCallum and Howie Rogers have found that they can not only lunch during their lunch period, but, after they have eaten, they can hike across the Driving Park Avenue Bridge, north through Maplewood Park, back across the Memorial Bridge, and, by putting on steam, arrive at Hawk-Eye before their lunch time is up. . . . A consistent rooter at all Hawk-Eye basketball and baseball games, both those played by the girls as well as by the men, is **Johnny Ogg**. He rarely misses a game. . . . The Purchasing Dept. had a Christmas party at Kolb's Inn on Tuesday, Dec. 14. It served also as a farewell party for **Marion Buchinger**, who leaves for the Marines Dec. 27. **Ray Young** and **Mary Welch** were in charge. . . . Three **Lomondo** sisters are working here now. **Anna** just started in Dept. 50. **Frances** and **Sarah** have been in Dept. 45 for some time. . . . **Frances Burns**, Employment Dept., is in Strong Memorial Hospital. . . . **Rae Lapidus**, Dept. 52, has been visiting her sister, a WAC at Camp Edwards, Boston, Mass. . . . About 40 members of Dept. 61 subassemblers gathered at **Bessie Boyeson's** home on St. Paul Boulevard Saturday night, Dec. 4, to bid farewell to **John Striebach**, who is going into the Army as a radio technician. **Elaine Richards** and **Bessie** were in charge of party arrangements. . . . **Staff Sergeant Charles Bulmahn** writes from North Africa, commenting on the splendid way in which Hawk-Eye put over the Third War Loan drive. "With cooperation such as this by those on the home front," writes Charlie, "victory is sure to be ours in the very near future."


Ogg

Private, first class, Laverne Palser, having graduated from the Army airplane mechanics school at Gulfport, Miss., is now at Selman Field, Monroe, La. . . . **Wayne Norton**, an alumnus of the University of Rochester, hails from Chicago and counts wood carving and modelmaking among his several hobbies. . . . **Esther Kern**, Dept. 60, and **Private, first class, Lionel Hickey**, Dept. 60, stationed now at Fort Monmouth, N.J., will be married during the holiday season. . . . **Olive Exner**, Dept. 70, left for the WAVES last Saturday. Her department bade her farewell the week before with a purse. . . . **Sam Muratore** has completed a successful fall season as trainer of the Jefferson High football squad. . . . A farewell party was held in the Victorian Room of the Sagamore Hotel on Saturday, Dec. 11, for **Charles Cervasi**, assembler and KODAKERY correspondent of Dept. 61, who was inducted into the Army Air Forces that day. **Michael DeLuzio**, assisted by **Romeyn Mullen**, **Virginia Matthews** and **Russell Cervasi**, made arrangements. . . . The **Norbert Thibaults** spent their 25th "honeymoon" Nov. 28 in New York City. . . . **Joe Donzella** qualified for the Times-Union Bowling Classic on Sunday, Dec. 12, by rolling 648, which with his handicap of 58.8 gave him 706.8. . . . **Curley VanBuren** is learning how to play checkers from **Bill Parkhouse**, who claims to have won the first 11 games in their series.


Norton

Amandus Clar put on a Christmas party last Friday evening at the Masonic Temple for the children of the Hillside Home, sponsored by the Monroe Commandery. . . . Dept. 82 held its first annual Christmas party last Saturday night at the Polish-American Hall. **Virginia Clark** handled arrangements. . . . **Beryl Madden**, fully recovered from a long illness, and **Jack Woodruff**, who underwent an appendectomy, are both back at work. . . . **Leone Keehn**, of the Production Dept., hails from Plattsburg, N.Y., and spent some time in Cortland and Syracuse before coming to Rochester. Her husband, **Bob Keehn**, is a cousin of **Gretchen VanZandt**, also of the Production Dept., and teaches engineering drawing to V-12 students at the University of Rochester. . . . **Rose Padgham**, until recently head dietitian in the cafeteria, resigned in November to join her husband, a private in the Army, stationed in Florida. Her work is being taken over by **Josephine Bemish**, since July 1942 one of three assistant dietitians. . . . **Ed Esterheld**, 59 years of age, says he has never had a sick day in his life, never remembers even having had a headache.


Leone Keehn

Rose Panepento, captain of the girls' bowling team known as **Mueller's Five**, is the fifth of 16 children. Named in order, they are **Sadie**, **Genevieve**, **Jessie**, **Philip**, **Rose**, **Carmel**, **Charles**, **Joseph**, **Francis**, **Lawrence**, **Eleanor**, **Carl**, **Rita**, **Samuel**, **Richard**, **Anne**. . . . Which reminds us that **Leo Kulp** is himself the father of a large family—**Bernice**, 32; **Anna**, 30; **Eleanor**, 28; **Milton**, 26; **Elsie**, 24; **Doris**, 22; **Lois**, 22; **Arlene**, 20; **Jean**, 17; **Cora**, 15; **Joyce**, 12; **Shirley**, 9; **Norman**, 6. . . . **Theresa Porreca** is one of the more promising students in the course of Principles of Optics at the University of Rochester. A graduate of Fairport High School, her only business experience before coming to Hawk-Eye was cashiering at a grocery store. . . . **William E. Smith**, Dept. 47, plays the saxophone, is a member of the Barnard Bugle and has been organizing a nine-piece orchestra. . . . **Patricia Meyers** keeps busy acting as junior hostess at the New York Central Canteen, doing radio publicity for the Red Cross, serving on the price panel of the OPA and being active in the Columbus Youth Association, and is now KODAKERY correspondent for the Standards Dept. . . . New KODAKERY correspondents in Dept. 36 are **Ruth Brown**, **Howard Leicht**, **Harriet Purdy**, **Robert Glennon**. And in Dept. 52, **Pat Holzwarth** and **Betty Mangan**. . . . **Corporal Robert Kahley** writes from London that Captain Clark Gable made many visits to the Kodak plant in London during the making of his recent aerial combat pictures. . . . **Donald O'Coin** writes from Sampson, "The food is good and all in all it's a good, clean life."


Theresa Porreca

President Of HEAA To Be Elected

2 Counselors Per Floor Also To Be Named

This week the president of the Hawk-Eye Athletic Association for 1944 is to be elected by popular ballot.

Ballots were passed out yesterday to each member of the HEAA. These are to be returned by Christmas Eve to HEAA headquarters by way of the plant mail.

Nominated for president by the Board of Governors are **Jim McEneaney**, **Milt Richardson** and the incumbent, **Al DeHond**.

At H-E Six Years

DeHond, a member of the Production Dept., has been at Hawk-Eye over six years. This past summer, as catcher on the H-E softball team, he was voted one of the outstanding players in the 10-club Major League. He has made an excellent record as head of the HEAA. In his administration the Association has prospered in proportion as the plant itself has grown.

McEneaney has played a leading role in the activities of the HEAA since he came to Hawk-Eye in March 1941 as stock clerk. As floor representative, he has given valuable assistance in increasing the membership of the organization. Much of the success of the smoker last spring and of the picnic in the summer may be attributed to his enthusiastic work.

Richardson, vice-president of the Hawk-Eye Camera Club and newly-elected president of the Marengo Riding Club, has also taken an active interest in the HEAA as floor representative. He has been with Hawk-Eye since June 1935 and is now a member of the Standards Dept.

To Name Other Officers

After the president has been elected by popular ballot, a vice-president will be selected by the Board of Governors.

Gertrude Scott remains as secretary and **Cap Carroll** as treasurer and director.

At the same time candidates for president are being voted upon, floor representatives are also to be elected. One man and one woman are to be elected from each floor. On the ballots are the following names:

1st floor—**Mary Maio**, **Anne Ridley**, **Dick Bleier**, **Hank Bauman**.

2nd floor—**Doris McCarthy**, **Betty Heisinger**, **Bob Walker**, **George Hoffard**.

3rd floor—**Mary Jeffries**, **Marion Reetz**, **Ray Sykes**, **Walt Drojarski**.

4th floor—**Margaret Cocquyt**, **Mabel Townsend**, **Art Scarsella**, **Gene Malinowski**.

5th floor—**Jane Werner**, **Kay Boylan**, **Tony Neidenbach**, **Joe Kremer**.

6th floor—**Astrid Coene**, **Clara Jerzak**, **John Nolan**, **Bernard Trompeter**.

7th floor—**Signe Vanderweel**, **Millie Caputo**, **Burt Oakes**, **George Bauman**.

8th floor—**Kay Westlake**, **Rose Rex**, **Don Campbell**, **Bill Corrigan**.

Tool Control Man Dead

Armand H. L'Esperance of 97 Long Meadow Circle, Pittsford, died Sunday, Dec. 12, at the age of 49, after a long illness. Surviving are his wife, a daughter, **Mary Helen**, and a brother and sister. **L'Esperance** had been with Hawk-Eye since Feb. 1941, a member first of Dept. 35 as a designer, later becoming a member of Dept. 21 Tool Control.

A graduate of Watertown High School, he received his advanced education in science and mechanical engineering at the University of Montreal, the Case School of Applied Science and the ICS.

Running for Office!


Richardson

FOR HEAA PRESIDENT

McEneaney

DeHond


Bleier

FOR 1st FLOOR REPRESENTATIVES

Maio

H. Bauman

Ridley


Helsinger

FOR 2nd FLOOR REPRESENTATIVES

Hoffard

McCarthy

Walker


Reetz

FOR 3rd FLOOR REPRESENTATIVES

Jeffries

Sykes

Drojarski


Scarsella

FOR 4th FLOOR REPRESENTATIVES

Townsend

Cocquyt

Malinowski


Kremer

FOR 5th FLOOR REPRESENTATIVES

Werner

Boylan

Neidenbach


Nolan

FOR 6th FLOOR REPRESENTATIVES

Trompeter

Coene

Jerzak


G. Bauman

FOR 7th FLOOR REPRESENTATIVES

Vanderweel

Caputo

Oakes


Campbell

FOR 8th FLOOR REPRESENTATIVES

Westlake

Rex

Corrigan

Buy MORE Bonds!

On the Air With Henry Clune

"MAKING MONEY"

—radio talk given Dec. 17 on Kodak broadcast

We all hear it . . . we all use it. It's one of the most common solecisms. I mean the term, "making money."


Clune

Someone asks about a business acquaintance. "How's Smithy—or Jonsey—doing these days? Is he making much money?"

But you know what would happen if "Smithy"—or "Jonsey"—actually attempted to make money. If he made it and started passing it out for legitimate currency—which is known in underworld vernacular as "shoving the queer"—it wouldn't be long before the Federal gumshoe boys were knocking at "Smithy's"—or "Jonsey's"—door. And after that, a nice long rest in a Federal penitentiary.

Properly, what is meant when someone asks if a businessman is making money—is, "What return is he getting on the money he risked—or invested—on his business venture?"

And no matter how his venture ultimately turns out—whether it flops or makes him a millionaire—"Smithy" or "Jonsey" stands to lose his pile if he doesn't bring the thing off. He knows—or should know—that there is a risk involved, but he takes that risk with the knowledge that if he makes good, a lot of fresh new money will be added to his original investment—that the business will pay off.

The whole idea of this is well explained in the old saying, which is pretty applicable all the way along in life, "Nothing risked, nothing gained." Kids in school and college play ice hockey and football and other hard, vigorous games for the satisfaction they get in winning and in asserting themselves over their fellows, when, if they stopped to weigh the chances they run of physical injury, they might give up these games for parcheesi or tiddlywinks.

And if we stopped to consider the number of persons who each year are fatally injured in motor accidents, we might with reason abandon our automobiles. For certainly it would be safer to walk. But if you tell a motorist to give up his car in favor of shank's mare, he'll laugh in your face.

It all comes around to the matter of the extent of the risk. This applies as well to the making of a financial investment, whether it be in a new business—where the mortality rate is high—or in an old and going concern. For in both there is always a certain risk—an element of chance.

I suspect that such a wise and knowing man as the late George Eastman very deliberately balanced the chances of success against the chances of failure when he withdrew his savings of several years from a local savings bank and started the tiny business that has since become the Eastman Kodak Company.

The small Eastman sapling, skilfully cared for and tenderly nurtured by the man who had planted it, was fed in time by the money of other investors until today more than three hundred millions of dollars are profitably employed in the conduct of Kodak's business.

And so it is with every business, large or small. The urge to greater activity is inspired by the possibility of success; of—as we loosely express it—making money. And as more money is gained by a business, more money is invested in it, and these additional sums are used for the purchase of better tools and equipment, the development of new and more efficient processes, and the employment of a greater number of people.

Thus, if the risk in the investment of funds turns out well, the money earned, in turn, becomes the means of greater profits to owners and workers, and through more and better products, raises the standard of American living all the way along the line.


Vol. 1, No. 36 T. M. Reg. U.S. Pat. Off. December 21, 1943

Published weekly at Rochester, N. Y., with editorial offices at 343 State Street and printed at Kodak Park

EDITOR
FRANK R. KNIGHT JR.

Phone
4224

ASSOCIATE EDITORS
ROBERT LAWRENCE 3207 JANE BUSSELL

4294

DIVISION EDITORS
LEON D. WHITE KODAK PARK
WILLIAM O. HACKMAN CAMERA WORKS
EARL ALLEN HAWK-EYE
KAYE LECHLEITNER KODAK OFFICE

2186
319
305
4294

KODAK OUT-OF-ROCHESTER
HORACE S. THOMAS KODAK OFFICE

4132

STAFF PHOTOGRAPHERS
TEP WRIGHT 3216 WES WOODEN

3198

KODAKERY correspondents are located in every shop, department, branch and store.

A GIFT HE'LL APPRECIATE!


Camera Quiz

By Staff Photographers
Wes Wooden Tep Wright

HOW DID YOU CELEBRATE A PEACETIME CHRISTMAS IN THE COUNTRY IN WHICH YOU WERE BORN?

Peter Wendike, KP Yard Dept.:

"In Holland, as I knew it before the first world war, Christmas was the most sacred holiday of the year. Everyone went to church to commemorate the birth of the Christ of peace. There was no exchange of gifts as in America, and no Santa Claus. Santa, or St. Nicholas, as he is called in Holland, had his day on the sixth of December when he brought presents for children. I'm afraid there won't be many this year."


Felicie T. Lydon, H-E Dept. 41:

"Christmas in France was a holyday—not the holiday it is in America. There weren't presents for everyone. These came on New Year's. Christmas was a deeply religious occasion with a Midnight Mass on Christmas Eve. There was, of course, much feasting on Christmas Day, highlighted by mild French wines and champagnes. There will be prayers in France this Christmas, but not, I am afraid, much feasting."


Thaddeus Youtchas, CW Dept. 63:

"The celebration of Christmas in Russia extended over several days when I was a boy. There was feasting and caroling and visiting between families. There was Midnight Mass on Christmas Eve following community singing in the villages and the distribution of food and clothing to the needy. There were toys on Christmas morning, but only for the children. Christmas for grown-ups was largely a religious event."


D. N. Sederquist, KO Advertising Studio:

"Kriss Kringle was the bearer of gifts in Denmark, typifying the wise men bearing gifts to the Christ child. Every Christmas tree was decorated with an ornament symbolic of the Star of Bethlehem. Kriss brought his gifts only to the children and they were distributed on Christmas Eve. Then the older folks drank toasts until the midnight church service. Those days must come to Denmark again when the war is over."


If You Don't Write, You're Wrong

Kodak Women In Uniform


Chemical Tester — Elizabeth Fitzgerald, 16-mm. Processing, Kodak Park.


WAVE — Yeoman, 3rd class, Marion Sigrist, Order Dept., Kodak Office.


WAC — Corporal Gladys Gordan, Dept. 26, Camera Works.


Marine — Private, 1st class, Gloria Conger, Payroll Dept., Hawk-Eye.


SPAR — Yeoman, third class, Peggy McCabe, Research Lab, Kodak Park.


Motor Corps — Driver Helene Trax, Export Advertising Dept., Kodak Office.


Red Cross — Staff Assistant Shurlee Robeson, Washington Office.


Nurses' Aide — Louise Martin, Shutter Assembly Dept., Camera Works.


Nurse — Mary Hoadley Kane, Medical Dept., Kodak Office.


Engraver — Rosemary Long, Reticule Dept., Hawk-Eye.


Inspector — Grace J. Vick, Glass Molding Dept., Hawk-Eye.


Film Sorter — Katherine Allen, Recovery Dept., West Kodak.


Optics Cleaner — Ruth McNamara, Dept. 57, Camera Works.


Elevator — Operator Sophie Kadys, Maintenance Dept., Kodak Office.


V-Mail Powwow in Africa— It was a general bull session, one evening in North Africa, that brought together these 12 Kodak men from Rochester who now are in V-Mail service in that theater of war. All holding the rank of sergeant, they are: back row, left to right—Carl Niederpreum, KP; Elmer Dengler, KP; Paul Stahlbrodt, KP; Tommy Gee, KP; and Donald McKnight, KP. Front row, left to right—William Hackett, KP; Carl Heuer, CW; Ted Mosher, CW; Robert Grattan, KO; Al Pucci, KP; Jerry Millard, KP, and Bill Crowley, KP.

KP Flight Officer Cited For Bravery in Southwest Pacific

Flight Officer Harold R. (Bob) Prince, employed in the Film Emulsion Chemical Lab, Bldg. 30, Kodak Park, before leaving for the service Oct. 14, 1940, has been awarded the Air Medal for "meritorious achievements in the Southwest Pacific."


Flight Officer Prince

Armed Forces Get Others from Kodak

The following men and women have recently joined the armed forces, bringing to 8763 the number of Kodak employees who are now in the service:

Camera Works

MEN
Samuel Polizzi, J. Edward Quest, Martin J. Tierney.

Hawk-Eye

MEN
George F. Burroughs, Charles Cervasi, Robert Ingerick.

Kodak Park

MEN
Joseph Makowski, William K. Nolan, Robert R. Cornelius, James H. Meehan, Clarence O. Pearce, Gordon Beal, Richard F. Gorczynski, Ali Hasson, Joseph Mosar, Eugen J. Olek, Robert W. Paige.

New Zealand Invitation

A personal invitation to visit the Kodak Store in New Zealand has been extended by H. A. Beauchamp, managing director, to all Kodak employees.

In a letter to Kodak Park officials, Beauchamp wrote:

"It is certainly a pleasure for us to meet Rochester people when they are out this way with the armed forces."

Democracy borrows your money; dictators confiscate it. Remember this when you consider buying more War Bonds.

The presentation was made by Lieutenant General George C. Kenney, commander of the Allied Air Forces in the Southwest Pacific.

The citation accompanying the award said that he had been on a raid on Hansa Bay, New Guinea, on Aug. 25, when his B-25 bomber went in at low level amid heavy antiaircraft fire and scored two direct hits on an enemy vessel, causing it to break in half and sink.

Prince is the stepson of Bill Carr of the Hollywood Processing Laboratory.

Naval Officer Lauds Kodak

High praise of the Kodak 35 camera's performance under varied conditions has been received from a naval officer who left the Kodak Office Credit Dept. to enter Uncle Sam's armed forces.

The praise came from Lieutenant (j.g.) Jim Arnold, who left Kodak in April 1942 to serve with the Navy. In a letter to his friends in the Credit Dept., he says:

"My Kodak 35 really is performing wonderfully for me. I've certainly 'preached' Kodak since I joined the Navy—and, incidentally, we in the service are very proud of Kodak. Dozens of items on my ship are labeled EKC."

Among the lieutenant's many duties, he has charge of Ship's Service, giving him many opportunities to "preach Kodak."

His tour of duty, besides taking him on 12 trips across the Atlantic, has included stops in the Aleutians, North Africa, Sicily, British Isles and Iceland.

Two World War I vets decided to dust off their uniforms and get back in service. G-2 claimed them on the basis of their military and civilian training. They ran into each other in a Washington railroad station a few months later.

"Hi there," shouted one. "Where you going?"

"None of your damn business," was the reply, "and I wouldn't tell you that if you weren't such a good friend of mine."

Flyer Praises EK Products

The value of two Kodak-made war-flying instruments is revealed in a letter received by KODAKERY from a Kodak Park man now serving as an Army aviation navigator in the Southwest Pacific theater of war.

Writer of the letter is Lieutenant Richard J. Harrigan, who worked in the Sensitized Paper Packaging Dept. at Kodak Park. He says in part:

"Coming across, I used a Kodak astro-compass; right now, I would not part with it for anything. It helped all the way across and is especially useful here, where deviation changes considerably. Once, on the trip over, both of our magnetic compasses suddenly changed by about 10 degrees. The pilot and I had an argument about the cause of it—I said it was the plane that turned, but he declared it couldn't have shifted because he didn't feel it. I set up the astro-compass and proved he was wrong."

Also Used Driftmeter

"Another Kodak instrument I used on the trip was the B-5 Driftmeter. I never had used one before and was a bit afraid of it, but the trip proved it to be better than the B-3, which I had used prior to that flight."

"I am well pleased with Kodak's war products because these two instruments are among the few things I prize most."

The lieutenant continues in his letter to relate how KODAKERY served as a means of making him acquainted with another Kodak Park man serving in the same squadron, Lieutenant Walter Slade of F.D. 7. Telling of the meeting he writes:

"I noticed him (Slade) reading a copy of KODAKERY the first day I joined this outfit, so I introduced myself. Now we trade copies of KODAKERY frequently."

Describes Conditions

Of conditions in his area, Lieutenant Harrigan says:

"Right now, where I am stationed is called 'rugged life'—but, so far, I disagree with the majority. I have a very nice setup. We have running water which we installed ourselves, furnishing showers and water for the mess hall. My tent is in a nice location with plenty of air and shade. As a member of a combat crew, I am entitled to an air mattress. In our tent we have electric lights, two tables with chairs, a washstand and a steel-mat floor. Our food here also is excellent."


Mail Call

"Just a few lines to say hello and let you know I am in India. This is quite a country and full of almost unbelievable sights. We had quite a trip over here, and I can say for myself that I have seen all the water I want to see for some time."

"I met the assistant manager of one of the largest Kodak branches over here, and he is writing to Mr. Craig to say I stopped in. We have been on the move ever since we arrived here so I haven't had a chance to write before this. I hope you are all O.K. and that business is good. I have met several photo outfits and they all speak well of Kodak equipment. I had a letter from A. Almy yesterday. He got the other end of the world—Iceland—but I wouldn't mind being with him."

"This can't last forever, and I'm looking forward to coming to the Christmas party in 1944."

Staff Sergeant
Clifford E. Wiley
Camera Works

"I have been out of the States over 16 months and have yet to see a place where they don't use Kodak film. I operate a motion-picture machine in our outfit as well as act as electrician. Motion pictures surely are a wonderful morale builder. The biggest percentage of the films we get are Kodak films."

"A lot of people have the mistaken idea that it doesn't get cold in Africa. They should have been with us in Africa when our trucks froze up last winter."

Corporal Edward F. Poshadel
Camera Works

"We have been building a photo lab here (Florida) which is beginning to look like a little bit of Rochester. Every time a new piece of equipment moves in, the boys look at me with a bored look in their eyes. They're getting sick of having me point out to them that the gadget was made at Eastman Kodak Co., Rochester. 'We know,' somebody usually groans, 'Rochester-made means quality; now quit gloating and get back to your hypo splashing.' Just the

same, being photographers, they can't hide the gleam that comes into their eyes when they see high-class photo equipment."

"It was good to hear the news from 29 but I missed quite a few of the old-timers. What ever became of Cousin Frank Perry, the Jimmies Lee, Tapp and Littlefield, Gene Nosco, Howard Maples, Freddie Maas, Mike Jeffries, Tommy Marlin, Pop Chartle, Joe Carr, Al Norton, Clarence Case, Chet Burling and Bill Sykes? All good men and true. Most of them are sweating out their second war at Kodak, and doing a good job of it too, I'll bet."

Corporal Robert C. Blackstock
Kodak Park

The only War Bond you'll ever regret is the one you didn't buy.

'Hi Ya, Pop'—Tommy


Husky at 6 Months— That's the way Private, first class, Goodwin T. Welch would find his son, Thomas, today if he could see him. But Tommy was born (May 27, 1943) after his daddy went to North Africa to drive an ambulance in one of Uncle Sam's medical units. Now the lad tips the scales at almost 21 pounds. Above he is shown with his mother, Mrs. Lillian Welch, 326 Denise Rd. Private Welch worked in KP Field Division 10 before leaving for Army duty February 6, 1942. His aunt, Mrs. Rose Fechner, works at Kodak Park, Bldg. 42.

KODAKERY makes and publishes photos of children of servicemen whom they never have seen. Requests for such photos may be phoned to any KODAKERY office.

The Market Place

IMPORTANT!

KODAKERY ads are accepted on a first-come first-served basis. All ads should be received by KODAKERY before 3 p.m. Wednesday of the week preceding issue. KODAKERY READERS ARE ASKED TO PLACE ADS ONLY FOR THEMSELVES AND HOUSEHOLD—NOT FOR FRIENDS OR RELATIVES. TO DO THIS IS TO DENY SPACE TO THE PEOPLE OF KODAK FOR WHOM THIS SPACE IS RESERVED.

FOR SALE

ALARM CLOCK—Prewar, like new. \$3. 719 Park Ave., Apt. 13.
ARCTICS—Black, 3-buckle, size 1½; white, 3-snap, size 1. Also black rubbers, size 1½. 1509 Lake Ave., Apt. 2.
AUTO HEATER—Hot-water type, large size, used one month. \$12. Call Glen. 706-R.
AUTO HEATER—Arvin, like new. Call Main 192-R.
BABY CARRIAGE—English coach, in fair condition. \$8. Call Glen. 3456-R.
BABY CARRIAGE—Whitney, reversible, in good condition. Reasonable. Call Glen. 6510-M.
BABY CARRIAGE—Whitney, prewar. \$20. Also bathinette. \$3.50. Call Char. 2752-W.
BABY SCALES—In excellent condition. Call Glen. 4822-J.
BATHINETTE—Never used. Call Glen. 2468-M evenings or Sundays.
BATTERY CHARGER—Willard. Cost \$60. K. Ryan, 25 Glencairn St., after 5 p.m.
BICYCLE—Boy's, 16-in. wheel, sidewalk model. Or will trade—what have you? Call Char. 1209-R.
BICYCLE—Boy's, 28-in. wheel. Call Glen. 6022-J.
BICYCLE—Man's, prewar, in good condition. 774 N. Plymouth Ave. after 6 p.m.
BICYCLE—Man's, Victory, Roadmaster, with kick stand and light, practically new. \$32.50. Call Glen. 1655-M.
BICYCLE—Man's, Columbia, 28-in. wheel, prewar model, all accessories, in perfect condition. 88 Truesdale St., call Glen. 5954-W.
BICYCLES—Man's and lady's, standard, prewar, never used. Call Cul. 4225-M.
BICYCLE—Boy's, Schwinn Royal De Luxe, 28-in. wheel. Cost \$68, will sell for \$40. 34 Dorbeth Rd., call Glen. 176-M after 7 p.m.
BOOKS—Travel, adventure, history, biography, etc., from private library. Many originally cost \$3 and \$4, now being sacrificed for \$.50 each. Call Glen. 1554-M.
BOWLING BALLS—Brunswick, one lady's, one man's, 16-lb. regulation size, 3-finger, like new, with bags. \$20 each. 34 DeMonte St.
BROILER—Malley, electric, largest size, chrome finish, large serving tray, prewar, new. \$10. Call Glen. 3996-W.
BUNGALOW—Six rooms, garage, at 3 Vose St. Or will rent. Call Glen. 6177-W.
CAMERAS—Two No. 2 Rainbow Hawk-Eye cameras, Model C, box type, using 120 film. \$1 each. 564 S. Goodman St., call Mon. 156-J.
CHEVROLET—1939 two-door sedan, heater, radio, good tires, in excellent condition. \$650. Call Main 4237-W.
CLOCK—Antique. Also antique mirror and frame, lamp, play pen with pad. 50 Meredith St., call Cul. 6144.
CLOTHES—Lady's, dresses and coats, size 13. Also shoes, size 7A. Call Glen. 5357-J.
COAT—Lady's, beige, princess style, brown squirrel collar, size 12-14, worn 5 times. 18 Bryan St., call Glen. 5968-R.
COAT—Lady's, plain, fitted, size 14, like new. Call Glen. 6182-J.
COAT—Lady's, reversible, size 16, just cleaned and pressed, good as new. \$6. 68 Cragg Rd., off Stonewood Ave.
COAT—Lady's, Australian opossum, ¾ length, about 36 in. long. Also gray squirrel jacket, about 30 in. long. Both size 14-16, in fair condition. Call Mon. 3360-J evenings.
COATS—Man's, overcoat and topcoat, medium size, in very good condition. Reasonable. 41 Woodlawn St.
DAVENPORT—Superfine cushions, springs and velvet covering, in excellent condition. \$60. Call Glen. 2996-M evenings.
DESK—Child's, knee-hole. Also 2 pairs 7-foot skis, with straps; French Wilton velvet rug, 8 ft. 6 in. by 10 ft. 4 in. J. McConkey, call Glen. 5179-M.
DESK—Child's, roll top, with matching chair. Call Glen. 6079-W.
DINETTE SET—Oak, 5 pieces. Also baby carriage. Call Char. 2132-W.
DINING ROOM SUITE—Flemish Jacobean, 8 pieces, upholstered in red leather. Reasonable. Also boy's ski shoes, size 8, nearly new. Call Mon. 5077.
DODGE—1935 coupe. Cheap, must sell this week. Robert Burke, 338 Remington St., after 5 p.m.
DOG—Cocker spaniel, male, good hunter and watchdog. Also Planet junior cultivator, coal dome hot-water heater, Remington hand trap. George Bradford, 12 Bartlett St.
DOGS—Mixed setter and pointer, one male and 2 females. John Boufford, 113 Seager St.
DOLL BED—On wheels, in good condition. 196 Mayflower Dr., Brighton.
DOLL CARRIAGE—English cab, in good condition. Also electric heater. Call Glen. 3253-J.
DOLL CARRIAGE—In good condition. Call Char. 1930-J.
DOLL CARRIAGE—Heywood Wakefield, wicker, in good condition. Call Mon. 2738-M.

FOR SALE

DOLL CARRIAGE—Whitney, tan reed, metal frame, 22-inch body length, rubber tires, foot brake, storm shield, in excellent condition. \$12. Call Glen. 6161-R.
DRAFTING SET—Dietzen, good as new. Call Glen. 7080-M after 3:30 p.m.
DRESS—Evening, black, sheer, very full skirt, chardreuse and purple-heart bodice, size 15, worn once. \$8. Call Glen. 3756 evenings.
DRESS SUIT—Man's, size 36-38, with shirt, vest, collar and tie, in very good condition. Call Cul. 4222-R evenings.
ELECTRIC BEATER—Same size as Mix-master, used only short time. \$10. Call St. 2179-L.
ELECTRIC MOTOR—Century, ¼ h.p., in good condition. Call Glen. 5374-M.
ELECTRIC TRAIN—Transformer, station, 8 cars, plenty of track, in excellent condition. Call Glen. 5597-R.
ELECTRIC TRAIN—Lionel, remote control, transformer, switch, extra tracks. Call Char. 3127-R after 6 p.m.
ERECTOR SET—Large size, complete with motor and electric magnet, in good condition. Also baby's sully. 93 Rock Beach Rd.
EXPRESS CART—Irish Mail, rubber tires. Also 2 pairs boxing gloves; desk and chair; 3 electric train cars, 10 in. long. P. Bauerlein, 71 Malling Dr.
FIREPLACE GRATE—Castiron, 28-in. size. Also lady's black wool coat, size 20; black-and-white tweed coat, size 18. 112 Chimayo Rd., off Cooper Rd.
FOOD MIXER—Hamilton Beach, complete, like new. \$20. Call Char. 1228-J.
FORD—1933 sedan, with 4 good tires, 2 of them new, battery used 3 months. Call Glen. 2990-W.
FORD—1937 coach, Model 60, in good condition, tires O.K. \$250. 604 Bennington Dr., call St. 1297-X.
FURNITURE—Beds, springs, tables, Andes coal stove. Also prewar baby coach, gray, in good condition. 20 Rhine St., Sunday.
FURNITURE—Rose-red davenport, Duncan Phyfe drop-leaf dining room table, coffee table, pier cabinet, bookshelf end table, piecrust lamp table. Call Hill. 1656-W.
FURNITURE—Round mahogany table, mahogany telephone table and chair, 6 x 9 Wilton rug, one-piece fireplace screen, 2-burner gas stove. Also red leather jacket, size 18. Call Glen. 479-J.
HORSES—Western saddle horses—7-year-old bay gelding, 5-year-old bay mare in foal, unbroken 4-year-old sorrel stud colt, 7-month-old black stud colt, pair of 6-year-old gray roans. Jack Sullivan, North Rd., LeRoy.
HOUSE—Eight rooms, large sleeping porch, garage attached, on Keuka Lake, large frontage, good beach, fruit of all kinds, 10 acres of land. Call Hilton 23-F-21.
HOUSE—Year-round home at Payne Beach, 3 years old. Call Hilton 322-F-12.
ICE SKATES—Boy's, hockey, black shoes, size 5, used very little. Call Mon. 8300-J.
ICE SKATES—Boy's, hockey tubes, black shoes, size 4, in good condition. \$2.50. 27 Wyndale Rd., call Char. 2820-M.
ICE SKATES—Boy's, hockey, hard toe, size 8, worn twice, in perfect condition. 496 Clay Ave.
ICE SKATES—Girl's, white shoes, size 4, like new. Call Glen. 6142-M.
ICE SKATES—Hockey, box toe, size 7, in excellent condition. Reasonable. 371 Clay Ave., call Glen. 1523-W.
ICE SKATES—Man's, Planert North-light tubes, size 8. \$5. Also electric iron, nonautomatic. \$2. 564 S. Goodman St., call Mon. 156-J.
ICE SKATES—Planert, tubes, size 7½, used one season; skates and shoes, size 4. Call Glen. 1443-R.
ICE SKATES—Boy's, hockey, black shoes, size 6. \$3. 144 Avenue C., call Glen. 6802-R.
KODAK—1A, Series III, 5.6 lens. No. 1 Diomatic setting-type shutter, built-in exposure guide, never used. Cost \$32. Call Mon. 1778-R between 6 and 8 p.m.
LIVING ROOM SUITE—Two pieces, blue mohair, like new. Also 9x12 American oriental rug, 6 years old; 2 metal bed springs. Call St. 4739-J.
MERCURY—1940 club coupe, good tires, heater, like new. 28 DelMonte St., between 3:30 and 8:30 p.m.
MODEL AIRPLANES—Two, gasoline, 6- and 12-foot wing spans, expertly made. \$12.50. \$5.50 less motor. Call Glen. 5855-R.
OLDSMOBILE—1936 coupe, good tires and radio, clean body, in good mechanical condition. Needs \$25 worth of work. \$200. Call Mon. 1507-W.
OLDSMOBILE—1934, 6 cylinders, tires and tubes like new, defroster, heater, new Delco battery, new brakes, ignition parts and motor repaired this fall, in very good condition. 321 Garson Ave.
OUTBOARD MOTOR—Johnson, 2½-h.p. \$125. Also hip boots, size 12, in good condition. \$6. 280 Lake Ave., Apt. 3, call before 2 p.m.
OVERCOAT—Man's, Oxford gray, size 37, short. Also lady's black flannel housecoat, full-length zipper, size 14. Reasonable. 370 Wilkins St., rear upstairs, after 12 noon.

FOR SALE

PLAY PEN—Also oak rocking chair. Call Mon. 848-R.
PRINTER—Amateur, 4x5, new. Call Char. 3041-J after 6:30 p.m.
PUPPY—Police, male, about 5 months old. Would make a nice Christmas present. George Hughes, 103½ Cady St.
RADIATOR GRILL—For 1936 Ford V-8. \$5. Call Char. 2217-M after 6:30 p.m.
RADIO—Philco Lazy Boy. Also Lionel train set, O gage. Reasonable. 146 Almay Rd.
RADIO-PHONOGRAPH—Philco, combination, 1941 cabinet model. 3743 Chili Rd.
RANGE—A-B, gas, in good condition. \$20. 311 Lake View Pk.
RAZOR—Schick Dry Shaver. Also 2 lady's formals, size 12-14, one white and one black; ¼-h.p. D.C. motor; drawing table. 35 Monterey Pkwy., call Mon. 6126.
RAZOR—Sunbeam Shavemaster, two shearing heads, one for close shave, tan zippered case. Call Glen. 766-R.
RECORD PLAYER—Wireless, plays on any home radio. Call Main 2286-M.
RIDING BOOTS—Lady's, size 7. Also whipcord breeches, size 12. Call Glen. 3267-W.
RIDING BOOTS—Lady's, brown, size 6½. Worn only a few times. Call Hill. 2665-W.
RIFLES—22-caliber Winchester repeater, Model 61, with cartridges; scope-sighted Savage Hornet, Model 29-S Weaver scope, new. Also doll carriage, large size, with rubber tires, in good condition. Cost \$25, will sacrifice. Call Glen. 802-W.
RUGS—Royal Wilton, 9x12, and matching rug, 7 ft. 6 in. x 4 ft. 6 in., both like new. Will sell together or large one only. B. P. Grace, 19 Alexander St., Tuesday or Wednesday evening.
SANDALS—Lady's, pink satin, for evening wear, size 7. 65 Devitt Rd., call Glen. 6093-W.
SHOES—Girl's, black patent leather, for tap dancing, size 3, like new. Reasonable. Call St. 1978-R.
SLED—Child's. Also Taylor Tot and child's white overshoes, size 6½. 770 Bay Rd., Webster.
SLEDS—Two, flexible, steel runners. Call Hill. 3392-W.
SPOONS—Six tablespoons, 12 teaspoons, Gorham plate. Also sterling sugar shell, initial A, never used. Reasonable. 18 Sawyer St., call Glen. 5318-R.
STOVE—Red Cross, gas, right-hand oven, in good condition. Call Char. 1048-R.
STOVE—Child's, electric, complete. Also set of pink dishes. Both like new. Reasonable. Call Glen. 715-J.
STROLLER—Folding, in good condition. Call Glen. 3944-R.
TABLECLOTH—Irish linen, 3 yards long, new. Also dozen dinner napkins. Call Mon. 6163-W evenings or Sundays.
TABLES—Solid mahogany library table, in excellent condition, \$15; small, in-laid walnut serving table, \$8. Also child's polo coat, size 12. \$4. 322 Mulberry St., call Mon. 4346-W.
TEA SERVICE—Silver. Also electric kitchen clock, cast-aluminum tea kettle, Arvin auto heater, toys, sled. 336 Avis St.
TOY—Three-wheel, pedal-operated "Dive Bomber" for young child, used only a few times. \$20. 391 Winfield Dr.
TRAILER—Small, Reasonable. 25 Mill St., Spencerport, call Spencerport 98-M.
TRAIN TICKET—From Chicago to Texas, one way, good only until Dec. 24. Dale Stephens, 152 Duffern Dr., call Char. 875-W.
TYPEWRITER—Corona, portable, 2 years old, in good condition. Reasonable. Call Glen. 3847.
TYPEWRITER—Underwood, portable, about 5 years old, in good condition. Call Glen. 1596-J evenings.
WARDROBE TRUNK—In good condition. Call Char. 2891-J.
WASHING MACHINE—Bendix. Washes, rinses and dries without removing clothes from machine; in excellent condition. Call Char. 923-R.
WATCH—Man's Swiss movement, 17-jewel, in excellent condition. Lillian Sanford, 17 Madison St., call Glen. 7304-J.
WATCH—Man's pocket, white gold, thin model, in very good condition. 17 Pullman Ave., call Glen. 767-R.
WRIST WATCH—Man's. Also lady's lapel watch. Both in good condition. Call Glen. 3329-R.

WANTED

BALL—Child's rubber, 6, 8, or 10-inch, new or used, in reasonably good condition. Call Main 6696-W.
BASS VIOLIN—Fred Watson, Hemlock, N.Y.
BICYCLE—Boy's, 28-in. wheel, prewar, in good condition. Call Glen. 5428-J after 6 p.m.
BLACKBOARD—On standard. Also metal toys suitable for 8-10-year-old boy. Call Glen. 5958.
CAMERA—Box or folding, using 120 film. Laura Smith, call Cul. 3691.
CAMERA—Small, for sailor overseas, reasonable. 1035 Emerson St., call Glen. 1460-R.
CAMERA—35-mm., for serviceman overseas. 139 Maryland St., call Glen. 5164-M.
CHAIR—Wing or club. Call Cul. 4394-J.
CLOTHES RACKS—Outdoor type, folding. Call Mon. 5787.
ELECTRIC HEATER—Small. Call Glen. 2949-R.
ELECTRIC IRON—Preferably one with indicator, in good condition. Call Glen. 5028-W.


Short Notice! Short Dress!—Oyster-white crepe for the Christmas furlough wedding, sweet and simple. The dress, modeled by Marilyn Chamberlain, Kodak Office, has splashes of color in the bright wool embroidery trim; her bridal veil falls from a brown felt half-hat. Dress and hat under \$25 in a Rochester shop.

WANTED

ERECTOR SET—Any size over 4. Call Cul. 2474-M.
GAS HEATER—Suitable for large room. Call Glen. 4769-M.
HELPER—Woman for general cleaning one day a week. Call Glen. 7662-J.
HOUSE—Modern, 4 bedrooms, with 5 or more acres of land, good buildings, electricity, within 10 miles of Rochester, preferably in Ridge Rd. section. Call Glen. 2725-R evenings.
KITTEN—For Christmas gift. Call Glen. 367-W.
KODAK BANTAM—F-4.5, or similar camera, for serviceman. Call Cul. 5399-W.
KODASCOPE—8-mm. Also movie camera. Call Glen. 7149-R.
OVERSHOES—Size 5 or 5½, white preferred. Call Char. 2038-J.
PINKING SHEARS—Suitable for home sewing. Call Glen. 2828-M.
POWER SAW—With or without ¾-h.p. motor. Call Glen. 6542-R between 6 and 9 p.m.
RADIO—Small, for bedroom. Call Mon. 3105-W after 6 p.m.
RADIO—Table model, in perfect condition. Call Mon. 8312-J.
RADIO-PHONOGRAPH—Combination. Will buy or will trade for radio and portable victrola. Call Cul. 3920-J.
RIDE—From Rush to Kodak Office, daily. Call Rush 78-R.
SAFE—Small, for home. Call Cul. 2130-R.
SHOTGUN—Twenty-gauge, single or double barrel or automatic, in good condition. Also 20-gauge shells. 502 Seward St.
SLED—Flexible Flyer or similar type, about size 3. Call Cul. 2309-W between 6 and 7 p.m.
SLED—For 2-year-old girl. Also doll carriage. Call Hill. 3240-M.
SLEIGH—Cutter, for small child. Call Cul. 4873-M.
SUITCASE—Man's, good, used, or Gladstone bag. Call Glen. 7510-R.
TELEPHOTO LENS—Dallmeyer, Cooke or similar good lens for Series D Graflex. Call Char. 3045-R.
TOBOGGAN—Six- or 8-foot, as soon as possible. Frank LaBori, call Char. 3109-W.
TRICYCLE—Good make, in good condition, for 3-year-old. Frank Spaker, 86 Amsterdam Rd.
TRICYCLE—For a boy's Christmas gift. Call Glen. 1719.
TRICYCLE—For 2-year-old, in good condition. 687 Parsells Ave., call Cul. 3769-M.
TRICYCLE—Small, for 3-year-old. Also small car. Both in good condition. Call Hill. 2172-R.
TRICYCLE—Or kiddie car, for 2-year-old boy. Call Glen. 2775-R.
TYPEWRITER—Portable, in good condition. Call Char. 2577-J.
VENETIAN BLINDS—Two or 3, 27-inch size. Not over \$3 each. Call Glen. 625-J.
WASHING MACHINE—Small, for apartment. Call Char. 2941-W.

WANTED TO RENT

APARTMENT—Unfurnished, private, by employed couple, in Kodak section, by Feb. 1 or 15. W. D. Tibl, 42 Keehl St., Zone 13.
FARM—Small, with 7- or 8-room house, in Greece section. Reasonable. R. Frost, call Char. 653-J.
GARAGE—In vicinity of Dewey and Pullman Aves. Call Glen. 1176-W.
ROOMS—Three, furnished, on west side of city. Mrs. Raymond Rossiter, 712 Campbell St.
FOR RENT
APARTMENT—Four rooms, heated, all modern conveniences. \$35 per month. J. B. Floyd, call Hilton 141-F-5.
APARTMENT—Living room, kitchen, bath, with heat, light, electric refrigerator, gas stove. 145 S. Fitzhugh St., call Main 7372-W.
BEDROOM—Furnished, with home privileges. Call Glen. 552-R.
HOUSE—Single, 3 bedrooms, hot-water heat, coal and wood fireplace, newly decorated. References required. Or will sell. 53 Clio St., inquire at 360 Maplewood Dr.
SWAPS
GUN—Twelve-gauge Remington pump. Will trade for 20-gauge pump or automatic shotgun. 219 Avenue C.
ICE SKATES—Boy's tubes, size 5, like new. Will trade for boy's tubes, size 8 or 9, or will sell for \$3.50. Call Glen. 573-R.
TYPEWRITER—Underwood No. 5, rebuilt. Will trade for electric train equipment, ice skates, or other toys. R. Chenell, 154 Malden St.
LOST AND FOUND
FOUND—Parker pencil, on fourth floor, Bldg. 15, Camera Works. Inquire at Chemical Lab.
FOUND—Lady's wrist watch, on Driving Park Ave. near Hawk-Eye, in latter part of November. Inquire at Lost and Found Dept., Hawk-Eye.
LOST—Black-and-white kitten, vicinity of Dewey Ave. and Avis St.; children's pet. Call Glen. 2788-R.
LOST—One dubonnet kid glove, on Ridge Rd. or Lake Ave. Call Char. 2217-M.
LOST—Green Parker fountain pen, visible-link type, on Dec. 9 at Kodak Office. Call Glen. 5509-M.
LOST—Pink-tinted eyeglasses in blue case, with name on paper inside case, at Repair Factory or Kodak Office. Sam Rivituso, Room 622, Hotel Rochester, call Main 6510.
LOST—Lady's blue Waterman fountain pen, near main entrance Kodak Park, or between Bldgs. 2 and 28. Reward. G. Besenfelder, 1186 Lake Ave.
LOST—Brown wallet containing birth certificate, ABC identification card and pictures, on Portland bus or uptown. Call Glen. 4948-R.
LOST—Man's ruby ring, gold, no markings, in Camera Works. Reward. Please return to Safety Dept., Camera Works.
LOST—Small dark red hat, beaver trimmed; cannot be duplicated as it matches winter coat; fell out of car. Reward. Mildred Towe, 94 Atlantic Ave., call Mon. 3855-W.

Don't Travel—You're Lucky To Be Where You Are

KODAKERY REVIEWS A YEAR OF SPORTS

1943 . . . Although not always on the top of the heap, Kodak teams have shown well in the 1943 local sports world. Those who have followed the various teams have been well rewarded, and large turnouts have been the rule. The group of pictures on this page are reminiscent of the highlights in the year's activity.


Runner Up— The Hawkettes, who finished second to the TNT girls in last season's race, are leading the field in the Girls' Major Industrial Basketball League this year. Left to right, P. Kelly, H-E; D. Studley, TNT; W. Hubsher, TNT and M. Doran of H-E. Studley is with Hawk-Eye this season.


Iron Man— Carl Senger pitched every game that the Hawk-Eye softball team played last summer, giving his outfit the Dusty League championship and himself a place on the All-League ten.


Strategy Board— Manager Chick Slattery, coach Charlie Beckman, Carl Senger, pitcher, and Walt Drojarski, captain, accept the championship trophy for the Hawk-Eye ten. They beat out the Ritter club to clinch the title in the Major Industrial Softball League.


Top Netter— Phil Michlin, always a favorite in local tennis circles, won the annual Maplewood Y.M.C.A. tournament, beating Mike Bobby in straight sets.


Contenders— The Kodak Park ball team, shown embarking for Detroit, were area representatives in the World's Championship Series. Eliminated this year in the quarter finals of the series, they yet made a good showing with their war-depleted squad.


Links Lion— For the seventh year Kodak Park has won the Inter-Plant Golf Tournament. Don Martin, making nine points, helped the Park retain the Harry D. Haight trophy.


Pin King— A near-miracle kegler was uncovered at the Park in the person of Herbert 'Speed' Martin, who has 15 three-hundred games. Martin established this record over a 15-year period.


Queen Cole— Teamed with Mrs. Lucy Masterson, Eleanor Cole of Kodak Office won the 1943 Red Cross benefit doubles tournament.


Tops Again— The Kodak 5 team, winners in the KPAA Girls' 16 Team League last year, are again at the top of the list. From left: Clara Creary, Mina Button, Marie Seitz, Peg Rebischke and Eleanor Taber.


Low Man— Hawk-Eye's Verne Merle, with a low gross of 77, paced the field in the Inter-Plant tourney.

SEC. 562 P. L. & R.

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

NE

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

H-E