

Idea Money Goes for War Bond

Attack Backers—Donald Graham of the Machine Shop, Bldg. 23, Kodak Park, received a \$350 award for a suggestion during the fifth period and immediately put the money to work for Uncle Sam by buying a \$500 bond. Inset is Edward P. Dewert, blind employee of Dept. 69, Camera Works, who was the first bond buyer in line at the Eastman Savings & Loan Association last week, purchasing a \$100 and a \$25 bond. Many others were early bond buyers.

Invasion Spurs Bond Buying; Fifth War Loan Moved Ahead

The surge of patriotic fervor that swept over the nation when the news first broke that D-Day had arrived and the Allies were storming ashore in France touched off the Fifth War Loan by popular demand a week ahead of schedule at Kodak, as it did in most parts of the country.

Moved by the desire to do their part while thousands of their fellow countrymen carried the fight to the enemy on the Normandy beachheads, Americans all over the nation streamed to bond booths. This surge made itself felt at Kodak and found hundreds anxious to buy bonds. Stepping up campaigns a week, the War Bond organizations at the plants and

Office swung into action, and bond sales mounted into the thousands of dollars in the first few days.

Although greatly encouraged by the fine spirit of early bond buyers, campaign leaders saw a huge task ahead, for the Company's Fifth War Loan quota is \$2,900,000—\$400,000 over the last War Loan effort. The goals at each of the plants are correspondingly higher, in keeping with the boost in the national quota to \$16,000,000,000—two billion over the last goal.

Hailed for weeks as the greatest and most important bond-selling campaign ever staged, the invasion multiplied its importance ten-fold.

Crash Kills Kodak Flyer; Ex-KP Man Dies in Italy

A Kodak flight officer, Clifford L. Emerson, Army Air Forces instructor, was killed last week in a plane crash at Maxton Field, N.C.

A member of Men's Training, Kodak Office, he was assigned to the State Street Repair Dept. and later the Detroit Store.

Word was also received last week that a former Kodak Park employee, Private, first class, Hartwell L. McRae, 36, was killed in action in Italy.

He was in the Ciné Slitting Dept., Bldg. 58, at the Park, from Mar. 16, 1934 to Dec. 31, 1942. He entered the service in April, 1943.

Kodak Gets Third Star For War Goods Output

Kodak's continued high output of war materials has won a third white star for the Army-Navy "E" flags which fly above the four Rochester divisions of the Company. This star denotes the fourth award for "outstanding achievement in producing materials essential to the war effort," as the flag itself constituted the first award.

The Company received its production flags in August 1942, got the first star in February 1943 and the second star last October.

In letters to the men and women of the Kodak divisions in Rochester, Under Secretary of War Robert Patterson announced the awarding of the third white star, assuring the people of Kodak that the award "carries with it the thanks and congratulations of our Armed Forces."

At the same time, Colonel F. J. Atwood, chief of the Rochester Ordnance District, sent a letter to T. J. Hargrave, president of the Company, commending the production of Kodak and its employees:

"Congratulations to you and to all of the Eastman Kodak Company's Rochester employees upon winning the Star Award for the third time.

"New stars on the Army-Navy Production Award banners flown by the Camera Works, Kodak Park Works, Hawk-Eye Works, and the Kodak Office, will serve as an inspiration not only to Kodak men and women, but to their fellow war production workers throughout the nation.

"You are maintaining an outstanding record. We of the Ordnance Department are most grateful for your splendid accomplishments. Your 'E' Flags and their Stars serve as material recognition by your Armed Forces for the great work that you are doing."

Besides adding the third white star to the banners, the award means that all those who have be-

come employees of the Company since Oct. 27, when the second star was added, will shortly receive their individual "E" pins.

For 'Outstanding Achievement'

WAR DEPARTMENT
OFFICE OF THE UNDER SECRETARY
WASHINGTON, D. C.

3 June 1944

To the Men and Women
of Kodak Park, Hawk-Eye,
Camera Works, and Kodak Office
Rochester, New York

I am pleased to inform you that you have won for the fourth time the Army-Navy Production Award for outstanding achievement in producing materials essential to the war effort.

By maintaining the distinguished record which previously brought you distinction, you are once again proving your leadership on the production front.

This third White Star added to your Army-Navy Production Award flag carries with it the thanks and congratulations of our Armed Forces.

Sincerely yours,

Robert F. Patterson
Under Secretary of War

New Star — Reuben Lynch, Kodak Office guard, with five sons and a daughter in service, points to Kodak's third White Star production award, while holding the flag, from left, are: Morris K. Blossom of Kodak Park, with three sons and three sons-in-law in uniform; Anne Rockefeller McCullough, Hawk-Eye, with a husband and four brothers in service; and Horace Helm, Camera Works, whose four sons are serving Uncle Sam.

"The only thing needed for us to win the European war in 1944 is for every man and woman, all the way from the front line to the remotest hamlet, to do his or her full duty."

—GENERAL DWIGHT D. EISENHOWER

Kodak Flyer Presumed Killed; 2 Are Missing; 3 Prisoners

A Kodak flyer was presumed to be dead, two others were reported missing in action, and three others were reported to be prisoners of the Germans in messages received last week from the War Department.

Missing in a raid over Brest, France, since April 1943, First Lieutenant Parkman W. Davis of the Powder and Solution Dept., Kodak Park, is "presumed to be dead," according to word received by his father, Wayne Davis, of the Emulsion Coating Dept. at the Park. He was a bombardier with the Eighth Air Force and left for the service in April 1941.

Lt. Davis

Missing on the Rome front is Second Lieutenant John A. Sweetland of Dept. 56, Hawk-Eye, formerly of Kodak Park, who was copilot of a Liberator bomber.

Earlier this year his plane's No. 2 engine was knocked out by enemy flak over Austria and a cannon-firing German fighter plane shot a hole through the No. 1 engine. The bombs were jettisoned and some of the crew parachuted to earth, but the rest landed safely in the crippled ship at their base in Italy.

Sweetland began at the Park in Ciné-Kodak Processing Feb. 19, 1941, was transferred to Hawk-Eye Aug. 24, 1942, and entered the service Sept. 9, 1942.

Technical Sergeant Howard O.

Lt. Sweetland

Stevens of the Paper Sensitizing Coating Dept., Kodak Park, has been missing over Germany since May 22. He was a top-turret gunner on a flying Fortress, stationed in England.

T/Sgt. Stevens

Sergeant Stevens was at the Park from Jan. 8, 1941, until he entered the service Sept. 23, 1942. He had been overseas since last April. A brother, Marvin, is in the Park's Roll Coating Dept. Previously reported missing in action over France since May 8, First Lieutenant John Q. Curtin, of the Park Yard Dept., is a prisoner of the Germans, according to a telegram received from the War Department by his parents. Navigator of a bomber, he had been on more than 40 missions and is the holder of the Air Medal and two Oak Leaf Clusters.

He was at the Park from May 9, 1940, until Nov. 10, 1942.

Two other Park men—First Lieutenant George H. Brice of the Emulsion Coating Dept. and Second Lieutenant John E. Brady of the Retina and Bantam Processing Dept., previously listed as missing over Europe, were also reported prisoners of the Germans.

Lieutenant Brice was the pilot of a Flying Fortress and had participated in more than 20 missions before he was downed.

Lieutenant Brady, also a Flying Fortress pilot, had been across since March.

Canadian Kodak Gets Victory Loan Flag

Canadian Kodak Backs Attack—Employees of Canadian Kodak Company, Ltd., qualified for a three-star V-Flag in the VI Victory Loan recently staged. They surpassed by more than 20 per cent their objective of \$100,000 in subscriptions the first week of the loan, representing more than 15 per cent of six months' pay roll. The flag was presented by Walter Abel, Hollywood movie star. Also present were Donald Dickson and Margaret Speaks, stars of radio and Metropolitan Opera. From left, above, are J. W. Spence, Canadian Kodak treasurer; Dickson; Miss Speaks; S. B. Cornell, president and general manager; Abel; and E. S. Currie, assistant general manager.

Kodakers' Hospital Claims Paid Pass Million Dollars

More than a million dollars has been paid to hospitals on behalf of Kodak employees and their dependents by the Rochester Hospital Service Corporation since its inauguration in August 1935.

A report from Melvin Swartz, assistant to the managing director of the Hospital Corporation, shows that \$1,047,932 has been paid in benefits, an average of 88.37 cents on every dollar paid in by Kodak members. Of this amount, \$425,832 was paid to hospitals for employees and \$622,080 for their dependents.

Hawk-Eye members have benefited by \$92,755 for 1672 claims; Camera Works employees, \$203,798 for 3647 claims; Kodak Office, \$132,566 on 2512 claims; and 11,293 claims at Kodak Park have amounted to \$618,813.

New applications for Hospital Service benefits may be turned in at Kodak employment offices. Enrollments are by quarterly periods, and Camera Works employees have until July 10 to enroll in the next period; Kodak Office, July 15; Kodak Park, July 25; and Hawk-Eye, Aug. 15.

Applications received after these dates will be held over until three months later.

CIRCLE OF CONFUSION

Hawk-Eye Engagements
Arlene Bauer, Dept. 10, to Paul Kliment.
Helen Bori, Dept. 50, to George J. Blaze.
Rosemarie De Garmo, Dept. 23, to Petty Officer, first class, Irving Costello.
Mary B. Seifert, Dept. 10, to Pharmacist's Mate, third class, James Gillespie.
Myra M. Wahl, Dept. 60, to Private, first class, Rudy J. Zink, Dept. 61.

Kodak Office Engagement
Betty Blackburn to Sergeant Hugh Turner, Repair Factory.

Aisle Walkers

Camera Works Marriages
Marian E. Fletcher to Edward B. Schoonmaker, Dept. 65.
Kathleen Pinneo, Dept. 21, to Marvin Landon, Dept. 65.
Eleanor Tarantello, Dept. 69, to Domenic Cocuzzi.
Phyllis Tyo, Dept. 63, to Joseph Little, Dept. 63.

Hawk-Eye Marriages
Mary E. Brown, Dept. 47, to Bert Scarlett, Dept. 42.
Florence Cally, Dept. 11, to Vincent Scancarello, Dept. 24.
Beatrice C. Collins, Dept. 34, to John Nevius, Camera Works.
Doris Cook, Dept. 50, to James Cobb.
Myrtle Eddy, Dept. 27, to Ray Robinson.
Evelyn L. Schmitt, Dept. 84, to Richard G. Larker.

Kodak Park Marriages
Emily Baker, Film Emulsion, to Fred E. Wright.
Betty Benson, Ciné Dept., to Morris Todd.
Helen Fermeau, Ciné Slitting, to Milton Alt, N.C. & Ciné Stock.
Leona Keenan, Sensitized Paper Packing Dept., to Walter B. Maier.
Beryl Lourette, Ciné-Kodak Processing Dept., to Jacob Bushart.
Ernestine Madison, Ciné-Kodak Processing Dept., to John Henry Greenleaf.
Doris Ott, Black Paper Control, to Staff Sergeant George Pettis.

FLOOR WALKERS

Camera Works Births
Mr. and Mrs. John Beisman Jr., a daughter.
Mr. and Mrs. Frank Binzack, a son.
Mr. and Mrs. Merwin Buckland, a son.
Mr. and Mrs. Harold Hibbard, a son.
Mr. and Mrs. Joseph Istvan, a son.
Mr. and Mrs. George T. Parker, a son.
Mr. and Mrs. Harold B. Riker, a son.

Hawk-Eye Births
Mr. and Mrs. Adolph Belecki, a daughter.
Mr. and Mrs. Chauncey J. Flannigan, a daughter.
Mr. and Mrs. Robert Peter Groat, a daughter.
Mr. and Mrs. Karl K. Khuns, a son.
Mr. and Mrs. Kenneth C. Ogden Jr., a daughter.
Mr. and Mrs. Arthur B. Simmons, a daughter.

Kodak Office Births
Mr. and Mrs. Robert Miller, a daughter.
Mr. and Mrs. James A. Smith, a daughter.

Kodak Park Births
Mr. and Mrs. Jerome Chesterion, a son.

YOUR Savings and Loan

Fourth Article of a Series

Building a new home is the Number One item on the postwar program of many Kodak employees, and the Eastman Savings & Loan Association is prepared to offer every service possible to these prospective home builders.

Not only is the Association ready to finance such construction, but it has numerous house plans available for the asking.

Persons interested in a new home are urged to have their names put on the Association's mailing list to receive a different new home plan every few weeks and periodically get the latest building data. The house plans being sent out by the Association show the exterior of the house as well as a detailed floor plan. From these plans, new home builders should be able to find the one which best suits their purpose.

Employees are invited to consult Association officers in regard to plans and financing of their new postwar homes. This consultation service is offered free and without obligation at the Association's office at Kodak Office, 343 State St.

Some Kodak people already have started saving for the day when wartime building restrictions are lifted and new house construction gets under way.

Employees interested in new home construction may fill out and mail in the accompanying coupon to the Eastman Savings & Loan Association, 343 State Street, Rochester 4, N. Y.

(The next and concluding article in this series will summarize all services offered by the Savings & Loan.)

Eastman Savings & Loan Association

343 State Street
Rochester 4, New York

Please put me on your mailing list to receive a new home plan every few weeks, and also to get periodic data on new home construction. This is without obligation on my part.

Name
Home Address
Plant Department

WAR SAVINGS BOND SERIES E

Invest in Invasion

Hawk-Eyefuls

The 15th Salon and Dinner of the Hawk-Eye Camera Club will be held tonight at 6 o'clock in the service room of the cafeteria. . . . In a golf tournament held by members of Dept. 41 at the Lake Shore Country Club on Sunday, May 28, **Gordon Huss** won the Blind Bogey with 72 net. He had a 50 handicap. . . . **Elmer Niggli** fishes for trout in the spring and early summer and for walleyed pike, and bass in Canada during the first week of his vacation in July. During the second week of his vacation in the autumn, he goes deer hunting in the Adirondacks. In between times, he goes after rabbits and pheasants and does a little trapshooting in order to keep in trim. During the winter he ties trout flies for himself and friends and also adds to his collection of magazines which cover subjects that are dear to the heart of outdoor enthusiasts and sportsmen. . . . **Marge Schmidt, Grace Walker, Ann Lomondo, Bea Forte and Irene Marinette** have been waiting each Sunday at Genesee Valley Park for one of the three rowboats—thus far without success. . . . **Ed Soehner** claims to have grown the first rhubarb of the season. . . . **Ruth Whitney** has returned from visiting her husband, who is stationed at the Great Lakes Naval Training Station. . . . **Ed Siebert** has some idea now what it is to dig foxholes, for he has been digging postholes for a fence around his yard behind which to keep his dog. . . . **Joe Butera** says that while fishing a week ago Sunday on Cranberry Pond, he caught 13 large bullheads, a strawberry bass and a 24-inch walleyed pike. . . . **Jane Madlen and Ann Paduchak** vacationed last week in New York. . . . **John Barnhardt** spent his vacation at Sunnyside on the St. Lawrence and says the fish there this year are even bigger than last.

Niggli

Heidi Thut and Alfred Dickey were married Sunday in a garden ceremony. Heidi was born in Berne, Switzerland. On Friday, June 2, she was presented with a Silex coffee maker by the girls of Dept. 23. . . . On May 25 the girls of Depts. 11, 12 and 66 had a dinner-shower at the Brass Rail for **Florence Cally**, who was married to **Vincent Scancarello** at the Church of SS. Peter and Paul a week ago Saturday. A set of dinnerware was given her as a shower gift. For wedding gifts the couple received a floor lamp from Dept. 11 and a white leather hassock from Dept. 24-Stock. The bride and bridegroom are honeymooning in New York. . . . Among those attending the surprise variety shower held at the Brass Rail for **Shirley Londraville**, now Mrs. **Arthur Young**, were **Josephine Pennica, Vera Vogt, Lillian Thomas, Harriet Grieb, Alice Knox, Barbara Kane, Olive Kotwas, Gladys Guy, Mary Gouger, Hazel Worden, Phyllis Rae and Larry Parker**.

Alfred Dickey and Heidi Thut

Bob Jensen spent his vacation at home with his new baby boy. . . . The Army Ordnance personnel at Hawk-Eye and Camera Works held a dinner-dance at the Dutch Mill on Tuesday night, May 30, for **Ronnie DeLura, Hawk-Eye**, and **Bob Girell**, of Camera Works, both of whom are leaving for the armed forces. **Joe Bonfiglie** was in charge of arrangements. Among those present were **Captain Kellogg, Lieutenant Smoot, Joe Lintz, Bernie Maier, Avella Hoffman, Harold Schoenheit, Earl Stafford, Marie Craig, Sam Amico and Al Lapides**. . . . Members of Dept. 35 staged a going-away party at the Edgewater Tavern Thursday, May 25, for **Bill Ewald**, who is going into the Navy. **Walt Post** was in charge of arrangements. **Charlie Smith, Vic Colaiace, Charlie Lee, Eleanor Finley and Verne Merle** entertained. . . . At a farewell dinner held at Lorenzo's Wednesday, May 31, **Cleora Nichols** was presented with a make-up kit. She is leaving to join her husband, **Sergeant Nichols**, who has just returned from overseas and is stationed in Virginia. . . . **Private Joe Glaser**, Dept. 56, now stationed in Louisiana, dropped in last week sporting medals for marksmanship with rifle, carbine and machine gun. . . . **Private, first class, Jimmy Illes**, Dept. 29, writes he is back in New Guinea after a stay in New Britain. . . . **Seaman, first class, Cliff Martin**, Dept. 57, is now at the Great Lakes Naval Training Station studying to be a radio technician. . . . **Louise Jupenz Taylor** is vacationing with her husband, **Second Lieutenant George D. Taylor**, of Kodak Park, who is home on leave from the Marine Naval Base, Quantico, Va. . . . **Leon Lot** left Friday, June 2, for a Navy radio training school. . . . **Clayton Schwind** has gone into the Army, **Milton Seils** into the Marines. . . . **Coxswain Chris Michaels** writes from Little Creek, Va., he expects to be moved soon. . . . **Private Wes Vokes**, home on furlough from California, says he has been transferred to the photographic section of the Marine engineers at New River, N.C.

Jensen

May 31, **Cleora Nichols** was presented with a make-up kit. She is leaving to join her husband, **Sergeant Nichols**, who has just returned from overseas and is stationed in Virginia. . . . **Private Joe Glaser**, Dept. 56, now stationed in Louisiana, dropped in last week sporting medals for marksmanship with rifle, carbine and machine gun. . . . **Private, first class, Jimmy Illes**, Dept. 29, writes he is back in New Guinea after a stay in New Britain. . . . **Seaman, first class, Cliff Martin**, Dept. 57, is now at the Great Lakes Naval Training Station studying to be a radio technician. . . . **Louise Jupenz Taylor** is vacationing with her husband, **Second Lieutenant George D. Taylor**, of Kodak Park, who is home on leave from the Marine Naval Base, Quantico, Va. . . . **Leon Lot** left Friday, June 2, for a Navy radio training school. . . . **Clayton Schwind** has gone into the Army, **Milton Seils** into the Marines. . . . **Coxswain Chris Michaels** writes from Little Creek, Va., he expects to be moved soon. . . . **Private Wes Vokes**, home on furlough from California, says he has been transferred to the photographic section of the Marine engineers at New River, N.C.

Opening of Fifth War Loan Drive Finds Invasion Spur to H-E Buying

The Fifth War Loan drive is off to a good start at Hawk-Eye, according to Campaign Manager **Dick Howland**, because of the extra interest aroused by the invasion and the advance work done by solicitors in many departments. In addition, many Hawk-Eye men overseas, anticipating the campaign, have sent money home to their families or friends to be invested for them in bonds.

"At Hawk-Eye the campaign will run until June 26," commented **Howland**. "In the meantime, we have a big job ahead of us. Our quota is larger than ever before. This time it is \$515,000. Last time it was \$484,200. I am sure, however, that we shall come through with colors flying."

With wholehearted cooperation being given by every department, **Howland** has marshaled a group committed to bring the drive to a successful conclusion within the appointed time. Many are veterans of the previous campaigns.

Roach Comments on Drive

In commenting on the initial efforts of the committee, **Honorary Chairman William T. Roach**, Works manager, said: "Knowing Hawk-Eye people as I do, I know they will countenance nothing but victory. I am sure everyone will do his part to make this campaign a success. The war is far from over. It needs the support of all. The nation and its splendid fighting men more than ever before look to us all to back the invasion."

Among men in uniform whose bond purchases were made as the Fifth War Loan drive opened were **Sergeant Vaughan Wagner**, Dept. 37, who sent word from Italy to his brother, **Elmer**, in Dept. 34, to buy a \$500 bond, and **Private, first class, Richard Ziegler**, who mailed a check from the South Pacific to

Warming Up—**Phil Needham**, "General" of the "European Invasion" Division in the drive organization, shows how he expects to "raise the temperature" for his division as the campaign progresses. "That's the stuff," agree Campaign Manager **Dick Howland**; **Mel Roth** (holding bucket), head of Dept. 13, which is under **Needham**; and **Joe Cole** (right), ex-serviceman in Roth's department, who is buying more than \$1800 in bonds with the \$1400 he saved while in service.

his old boss, **Fred Yaekel**, Dept. 10, for a \$500 bond. Others have sent in orders for smaller denominations.

Returned servicemen, too, are among the early buyers. **Joe Cole**, Dept. 13, an ex-private, first class, in the Army Medical Corps, is investing \$1400, money which he had saved from his long stint in the Army. First bond buyer in the plant was **Curly VonBuren**, Sheet Metal Shop, who bought bonds totaling \$125.

Hawk-Eye Tool Clerk Attendant Dies

James W. Lawson, 55, H-E tool clerk attendant, died at the home of his son, **Arthur**, Wednesday evening, June 7. He leaves a sister, three brothers, three sons and two grandchildren. His sons are all Hawk-Eye employees. **Arthur** is in Dept. 17 and **Harry** is in Dept. 29. **Alvah**, now a chief petty officer in the Seabees, worked in Dept. 37.

Balloting for H-E Camera Club Officers Starts Today, Will End Saturday Noon

With candidates for offices in the H-E Camera Club announced by the nominating committee, balloting starts today and will continue through Saturday noon. Ballots are to be mailed in to the Industrial Relations Dept. Results of the election will be announced before July 1.

FOR PRESIDENT
Parker Simmons

FOR VICE-PRESIDENT
Ready Wilhelm

FOR TREASURER
Todd Montgomery

FOR SECRETARY
Wyland Baldwin

FOR FIRST FLOOR REP.
Scancarello Gaylord

FOR SECOND FLOOR REP.
McCarthy Lindauer

FOR THIRD FLOOR REP.
Pulvin Sloan

FOR FOURTH FLOOR REP.
Henry Young

FOR FIFTH FLOOR REP.
Danilew Schlemmer

FOR SIXTH FLOOR REP.
Piazza Gentile

FOR SEVENTH FLOOR REP.
Dean Gossin

FOR EIGHTH FLOOR REP.
Palermo Hubbard

Vol. 2, No. 24 June 13, 1944

T. M. Reg. U.S. Pat. Off.
Published weekly at Rochester, N.Y., with offices
at 343 State Street and printed at Kodak Park

EDITOR FRANK R. KNIGHT JR. Phone 4100

ASSOCIATE EDITORS

ROBERT LAWRENCE - 3207
PHILIP H. REED - 3216
JANE BUSSELL - 4294

DIVISION EDITORS

LEON D. WHITE, Kodak Park - 2186
WILLIAM O. HACKMAN, Camera Works - 319
EARL ALLEN, Hawk-Eye - 305
KAYE M. LECHLEITNER, Kodak Office - 5128

KODAK OUT-OF-ROCHESTER

HORACE S. THOMAS, Kodak Office - 4132

STAFF PHOTOGRAPHERS

TEP WRIGHT - 3198 WES WOODEN - 3198

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

Flag Day—1944

Rome fell a week ago Sunday.

The Invasion of Europe began a week ago today.

Yesterday marked the official opening of the Fifth War Loan—although hundreds of Kodak people jumped the gun with the arrival of D-Day.

Today brings us the announcement of the fourth Army-Navy "E" Award to the men and women of the four Rochester divisions of the Eastman Kodak Company.

Tomorrow, June 14, is Flag Day—a day which had its origin in 1777 when the Continental Congress adopted the first Stars and Stripes.

Certainly there can be no more fitting illustration for this page than that which you see directly at the right.

Never, in our history, has there been a week as solemnly significant as this. Never have we had more reason to understand the importance and the price of freedom—and of the role we of Kodak have played in helping to protect that freedom and in restoring it to those to whom it has been ruthlessly denied since the outbreak of Naziism and Fascism. Never has there been a better demonstration of the latent power of peaceful, freedom-loving people, united against the challenge of unbridled force.

Time and again in recent days, when listening to and reading of the invasion, we have been struck with the magnitude of the Allied effort. Ships and planes and guns by the thousands . . . ships and planes and guns which didn't even exist a few short months ago . . . an unparalleled array of newly created battlepower. Knowing something of the scope of Kodak's own contribution to the war, knowing that hundreds upon hundreds of other American companies are likewise contributing to the equipment by which those ships and planes and guns are moved and directed, we can begin to sense the staggering scope and cost of the campaign. As we pray that the price of the invasion, in men, will be mercifully low, we realize that if this is to be true it can only be made possible by a further unstinting outlay of equipment.

With our thoughts turning a hundred times a day to those American men and boys battering at Hitler's fortress, we understand the insurmountable gap between our efforts and theirs, and trust that the stockpile of material we have helped build up for them will never be found inadequate. We wish, desperately, that we could do something more . . . now . . . to be of help—and we suddenly read new meaning into those words—BACK THE ATTACK . . . BUY MORE THAN BEFORE. For this is THE attack—the effort for which we have been training and building.

No—the opportunity represented by the Fifth War Loan will not be overlooked—surely not by the people of Kodak who now have three stars on their production pennant and more than 10,000 stars on their own service flag!

Proudly They Wave!

Camera Quiz

Wes Wooden

By Staff Photographers

Tep Wright

**TOMORROW, JUNE 14, IS FLAG DAY.
HOW DO YOU FEEL ABOUT IT IN 1944?**

Eugene Choquette, H-E Dept. 61:

"It's different this year because this same flag is being carried into Europe, not for conquest, but to bring back freedom to the people of that unfortunate continent. My own people came from France, you see. No one day is Flag Day to me, however. It flies in front of our home every day. I followed that flag in World War I and have some shrapnel scars to show for it. My four sons are in the Navy this time. They enlisted within a week after Pearl Harbor. Our flag and the country it represents need all we can give them. And never more than today."

Gordon Frisque, KP Export Billing:

"I hope I'll never become indifferent to the sight of our flag. I was in Shanghai for Kodak when war broke out. The six months I spent in a Jap internment camp certainly gave me a better appreciation of what Old Glory stands for. I think I felt it most deeply when we were finally on our way back to the States and passed a convoy flying the Stars and Stripes. That was a very solemn moment. We Americans should realize that the world looks upon our flag as a symbol of a united and benevolent nation."

Helen Hogan, CW Dept. 63:

"The flag, this year and this week, reminds me of the nation it represents and of my responsibilities to that nation. On this very day our fighters, all over the world, are giving everything they have to firmly re-establish liberty. Flag Day, if we needed a reminder in 1944, should make us realize our responsibilities to them and to the flag under which they fight. To me, buying a War Bond is just like putting a rifle into the hands of a soldier on the shores of France. We here at home can't do too much for these men who are carrying the fight to the enemy."

H. J. Bakker, KO Auditing Dept.:

"It seems to me one of 365 days of the year when we should seek a way to express our appreciation for the blessings we enjoy as citizens of the United States, instead of just taking those blessings for granted. Perhaps I feel a little strongly about this because I've been in many foreign countries and know the advantages we enjoy here. My greatest thrill, then, was to see our flag flying over Kodak buildings abroad on national holidays, and to realize that I was an American. Ours is truly a very great and very wonderful country."

FOLKS IN FOCUS

Charles H. Urmson

You've heard about the yachting enthusiast who built a new hull in the basement of his home and then had to tear down the cellar wall to get the thing out.

Charlie Urmson, Camera Works Tool Service, went him several better.

He built an airplane in his dining room and then managed to get it outdoors, piecemeal, after taking the sash out of his windows.

What's more—he flew in it.

And what's still more—Charlie's plane having been built very early in 1910—his flight, he reports, was the first made in Rochester.

The story goes something like this:

When, on Dec. 17, 1903, the Wright Brothers made the first successful mechanically-propelled flight from Kill Devil Hill in North Carolina, they really started something. Among the things they started were the minds of scores of ingenious Americans like Charlie Urmson.

By 1910 he was working at the Elbridge Engine Works, located near the Barge Canal on Culver Road. Most of their products were marine and stationary engines; yet at the time Charlie started with them they were making one airplane engine every two weeks. Charlie worked on those engines, became foreman, boosted output to three engines a week, and, at one and the same time, became badly bitten with the urge to fly one of those engines himself.

The dry goods counters of local stores furnished the cloth for the wings. Bamboo, held together with galvanized iron fittings, made up the frames and struts. The wheels came from a racing sulky. With the aid of screws, nails, and glue, the whole was assembled in Charlie's house, and then taken out to an open field south of Highland Avenue and west of Monroe Avenue a few days after Memorial Day, 1910. Charlie climbed into the open-air "cockpit" in the front of the ship to counterbalance the engine, which, with equal precariousness, jutted out from the rear. A friend spun the prop, and the ship "took off."

It wasn't much of a flight, but Charlie got his plane away from the ground—and then got it back down again without its, or his, coming apart at the seams. Flights weren't very extensive in those days. On Aug. 11, 1911, for example, a local paper described a flight made the day before by Tyler Miller in another Urmson plane. He flew the ship the length of Highland Avenue at a height of 30 feet, but couldn't kick it around and return. After landing in a bit of pasture, the plane was lugged back to the starting point, and off he went again. After 200 feet of soaring, he landed and broke a brace. That was speedily patched, and away he went for a third try. A bad air current, and whammo!—down he came from a 20-foot altitude and busted his front wheel. But the next day the tenacious Tyler hit an altitude of 50 feet, flew a half mile, made a three-point landing. He was a flyer—but not the only one in Rochester.

That little field (shall we call it Meadowbrook?) soon became the home grounds of more than one airplane. Lincoln Beachey visited town to make exhibition flights—and borrowed Charlie's engine to propel his ship. It was a good engine, rated at 48 horsepower by a University of Rochester scientist. Another professor, from the University of Toronto, claimed that this was fantastic exaggeration and that 28 horsepower was nearer the truth. But it flew Urmson and his companions—with the help of a few drops of ether in the gasoline.

That practice was a bit dangerous, too. Charlie had put ether in the tank one day before one of his friends was to leave on a little barnstorming trip. Unaware that the gas had already been "needled," the friend tossed in a few extra drops of ether. When he started the plane it tried to climb straight up. They don't do that even today, and Urmson's plane slid back, kerplunk, right on its tail. That particular pilot, although unhurt, never flew a plane again.

As is sometimes the case with hobbies, Urmson found flying made too great a drain upon his resources. A sensible man, he quit it. Joining Camera Works in 1913, he has been with us ever since with the exception of a short period at the close of World War I. An honest man, he's frank to admit that he never expected to see airplanes developed to their present-day status, by means of which, plus liberal quantities of American ingenuity and courage, they are playing so important a role in keeping America free.

War Bond "Quotes" From Kodak Servicemen

It sure is swell to know that we back home are all behind us. Keep up the good work on the one front.

and keep on passing it, let's all back the attack, put everything you got into it. The fighting forces depend upon you - you back them and they'll back you.

I Receive The Kodakery, Many Thanks To You For To. Congratulate, Everyone of You For Your Good Works, You A Displayed In Purchasing Those War Bonds.

This Uncle Sam, Really Is Taking A Large Bundle, From The Kodak, For A Sea War Air Etc. The Nine Thousand, And That Is Going Some.

I just want to say this concerning the war effort: Those of us who are in uniform want and need the following things from the fighters on the home front: unity of effort and purpose, purchase and repurchase of bonds, a workable post-war rehabilitation plan, and news and greetings from home. These four musts will pay for us.

Keep up the good work by buying bonds and until next time, "cheerio" from England.

We in the service appreciate again received the E award. As long as you continue to turn out the things we need and buy the bonds that in turn buy our weapons, we will continue to not to.

I'm also proud of the results of the last 'bond push' you had back home. Keep up the good work there, and we'll do

is really all the war bonds. To know that we 100 per cent carry on former efforts behind the scenes. It is I want to encourage be necessary to attain buying bonds the reputation of

your continued support of the Bond Drive is much appreciated. But we don't do badly ourselves. Our company had a 17% of payroll average for this last War Bond drive. And the Regiment invested each soldier, so even the soldiers' little pay goes where it does the most good.

Best safety. I sure am proud of the work in doing both in production and the employees purchase of War Bonds and donations. I know that most of the men and women in the armed forces are buying bonds now. However, that does not mean we are going to overlook the drive. For we soldiers have pledged to purchase extra bonds from our monthly wages.

Kodak for the Kodakery, also the Kodak magazines. I receive both and appreciate both very much. Good luck, And a prosperous Warham and Blood Donor Quota.

The local news is sure good to hear and you folks are really behind us boys in buying the Bonds. Keep it up in part and we'll all be home soon.

I will send you enough cash to purchase a \$75 War Bond. In addition I will send along a \$25 bond that I buy over here. It's better than money in the bank; it's a share in liberty, and we all know the full meaning of the word. The fellows in your shop can attest to that, for they always go over their bond quotas.

back there at Kodak, don't do the War Bond end of winning this over to the good word back home. The best articles of all are those of the success of the Blood Bank and would drives at Hawk Eye. It makes the boys in the Army feel proud to know that their brother associates are backing their side.

your fellow workers who you would with home are doing for the war effort by buying bonds and also making the different war materials that we use all over the world. really seen how your looking around you all are doing than your share of winning this war by buying lots of War Bonds and aiding in the production of war materials.

Invest In Invasion ★ ★ ★ Buy MORE Bonds

Mail Call

"No doubt you are well acquainted with the military situation in Italy. I might say that a flyer's life here is a far cry from the popular conception and from the life of the members of the Eighth Air Force so much publicized.

"Our living quarters are tents, and the food is strictly G.I. However, since we have been in Italy, with not many things to spend our money on, we have improved the situation slowly, but markedly, on our own hook. At least we are away from the heat and stench of Africa and can fly much farther into enemy territory.

"I have met several former Kodak men over here. A few of them have not been so fortunate as I, and KODAKERY carried their stories recently.

"I've been grounded several days because of some minor ear trouble caused by high-altitude flying, but expect to be flying again soon."

Lieutenant Howard W. Vogt
Kodak Park

"It is really swell to read about one's old friends and acquaintances at Kodak and especially my friends in Camera Works' Receiving Dept.

"I have been in London, England, for 11 months now and enjoy my work very much. There's much of interest to see in London, from a historic point of view."

Private, first class,
Robert J. Vrooman
Camera Works

"Just a few lines to inform you that I didn't take my hunting trip on my furlough as I planned. Instead I visited Sydney and Melbourne and had a few rounds of golf for a change. I did fairly well, considering that I haven't played in a long time. On some of the courses the rough is really rough. The grass is sometimes actually five feet high, and when you hit a ball in it you might as well kiss it good-bye. If I get a chance to visit another club, I will take snapshots of some of the holes. Perhaps you can print them to give the boys I used to play with on the Kodak golf team some idea of what you get into if you stray off the straight and narrow fairway."

Private, first class,
Frank G. Weis
Kodak Park

"This month marks my 19th in the service of the U. S. Navy. During this time I've spent nine and a half months in school

10,071
EMPLOYEES
IN SERVICE
(Including all Kodak Subsidiaries in North America)

★★★★★★★★
★★★★★★★★
★★★★★★★★
★★★★★★★★
★★★★★★★★
★★★★★★★★
★★★★★★★★
★★★★★★★★

FIFTY-THREE
HAVE GIVEN THEIR LIVES

learning about fire-control instruments and their uses. My schooling and training have included such stations as Newport, R.I., San Diego, Calif., and Norfolk, Va. At all these places I found Kodak well represented, and Kodak instruments the tops. I wish I could tell you how important a role these instruments play in this war, and some of their amazing accomplishments.

"I expect a change of station soon."

Seaman, first class,
Charles F. Tuttle
Kodak Park

"I am stationed in England and recently made a tour of Kodak Ltd., which included a close inspection of the Emulsion Coating Dept., that being my department at Kodak Park. I enjoyed that tour very much, and had a pleasant chat with some men who formerly worked at Rochester."

Staff Sergeant
Vincent P. Scheid
Kodak Park

"I am glad to hear of the good work Eastman Kodak is doing for defense. I am only sorry that I haven't been able to get home since the war began, so I could see the changes myself. I have been overseas more than two years now."

Sergeant Lyle W. Bentley
Camera Works

Sailor John—Meet Donna

Daddy's
Acruising
Little Donna Raymond made her entrance into the world while her daddy, Quartermaster, third class, John Raymond, Film Emulsion Dept., Kodak Park, was sailing about the South Pacific on a cruiser. She was born Mar. 22, 1944, and now weighs 13 pounds. This picture is her way of saying, "Hello, Daddy!" Quartermaster Raymond entered service Oct. 31, 1942, and has been overseas for six months.

H-E Sailor Brothers See Surprise Reunion at Home as 'Lucky Break'

When the Brauer brothers, Herbert, 24, and Calvin, 21, of Hawk-Eye, stopped in the other day to say hello, they were beaming all over. They had good reason to. Both in the Navy, they had arrived home on leave within three hours of each other after being stationed thousands of miles apart. Traveling all the way from the West Coast, Cal reached Rochester at 5 o'clock in the morning. At 8 o'clock Herb breezed in from Sampson, little suspecting the surprise that was in store for him. "I walked into the station and there the old son-of-a-gun was," he said.

"And don't think it wasn't a lucky break we got," added Cal. "It couldn't have been better if we had planned it, which is something you just can't do when you're in the Navy."

Cal Has Seen Action

Cal, Hawk-Eye Dept. 37, a seaman, first class, is the one who has really seen some action. He has been out in the South Pacific on a light cruiser and had some thrilling encounters to tell about.

Herb, who worked in Dept. 42, and is a seaman, second class, is still on the threshold of his Navy career, having just completed the boot training at Sampson which he started Apr. 17 of this year. He hopes to be sent to an aerography school to study meteorology. "But my doings aren't anything," he said. "Ask Cal what he has been up to."

Cal has been up to plenty. A good deal of it came during a 36-hour period last November at the time the Marines landed on Bougainville. In that period his cruiser bombarded the Buka airstrip on Northern Bougainville, as well as Faisi Island in the Shortland group, took part in one of the longest surface engagements on record and fought off a savage Jap airplane attack.

Marines Land

"The Marines landed on Bougainville on Nov. 1," began Cal. "Just previously, we had carried out a bombardment of the Buka airstrip and of Faisi Island. We shelled enemy land batteries from about a mile and a half to two miles offshore and had done a pretty good job of putting them out of commission. Then we began to patrol in the vicinity of Empress Augusta Bay, off Bougainville, keeping our eyes open for signs of enemy activity."

"We didn't have long to wait. A force of Jap heavy cruisers and destroyers was sighted bearing down on us. Apparently they had come to assist in the defense of the island. That meant, for one thing, giving our squadron 'the works!'"

"If they were out looking for a fight, they had come to the right spot. We closed in and let them have it. It wasn't long before the Japs decided that we were too much for them, and they started to run, with us right on their heels."

"That was a real running battle. We chased and fought for three

Cal Was on a Cruiser—Seaman, first class, Calvin Brauer, younger of the two Brauer brothers of Hawk-Eye, saw several different types of action while at sea in the South Pacific on a cruiser. Besides fighting Jap warships and airplanes, his ship on several occasions moved in and pounded enemy shore installations. At such times the scene on deck may have been something like this one showing a U. S. cruiser in the Pacific blasting away at a Jap-held island.

(Official U.S. Navy Photo from Acme)

S1/C Calvin Brauer, left,
and S2/C Herbert Brauer

When the action actually starts, you're too busy to stop and think whether you're scared or not. You just keep on giving everything you've got."

Despite the licking which the Japs have been taking recently and which he has been helping to administer, Cal warned against the idea that the Jap navy was not to be reckoned with. "From what I've heard and seen," he remarked, "they have a number of fast, well-armed ships. Two things that have given us the edge to date are our superior detection devices and better fire-control equipment, such as is being made at Kodak. Boy, it's really good, and it sure is playing an important part in our victories."

Considerable Patrol Duty

Besides engagements involving enemy ships and planes, duty in the South Pacific consists in large measure of patrol duty and bombarding enemy shore positions, Cal said.

"Those shore batteries aren't too difficult to take care of. Usually they can't match our range, and even if they can, before the Japs get the right aim, we have spotted their positions from the flash of the guns and can knock out the batteries in a jiffy."

As for Jap fanaticism in battle, Cal thinks it may be somewhat overrated. "If the Jap airmen were really fanatics, they'd come in at our ships no matter how heavy our antiaircraft flak, but they don't. They swerve away at the last moment and drop their bombs in the ocean where they don't do any damage."

Gets Paper on Time

Cal is enthusiastic about KODAKERY. "I get it all the time, on time, and it sure is welcome. It gives me a great kick to read about the doings of the folks back home. The 'Hawk-Eyefuls' column is my favorite."

He expects to be in this country for a while, and doesn't know what his next assignment will be. But that wasn't of particular concern to him.

"Herb and I are just going to enjoy being back home with the folks for the little while that is allowed. When the time comes to go to sea again, O.K., but I'm not thinking about that now."

"And that goes for me," said Herb.

The Brauer brothers' father is Sigmund Brauer, who works in Dept. 40 at Hawk-Eye.

To the Colors

The following men and women have entered the armed services, bringing to 10,071 the number of employees now in uniform:

Kodak Park

MEN—Robert Attridge, Howard Niedermaier, Wesley Beadling, Melville Northrop, George Brandt Jr., William Ryhof Jr., Fay Corbett, Harry Steinorth Jr., William Foy, James Verwey, Donald Lackey, Huber Watson, Leonard Mallory, Arthur White, Gordon Mulye

Camera Works

MEN—John Barry, Walter Navik, Charles Behrns, Anthony Pompa, Frank Breiner, William Price Jr., Elliott Crane, Mary Gargan, Bernard Danes, Melissa Mater, Bernard, Dorothy Schieven, Freemesser, Ethel Shafer, Peter Laniok, Raymond Millen

Hawk-Eye

MEN—Robert Bauer, Leon Lot, Robert Beach, William Vetter, Theodore Williams

Kodak Office

WOMEN—Eileen Carroll, Vivian Rainieri

The Market Place

FOR SALE

ACCORDION—120-bass, good condition. \$160. Also metal cot, can be converted into double. Call Glen. 1405-M.

ACCORDION—Hohner, 12-bass, in excellent condition. Call Cul. 2875-J after 7 p.m.

AFGHAN—Hand crocheted, attractively colored, large size, reasonably priced. Call Glen. 4321-J.

ALARM CLOCK—Perfect condition, make offer. J. Copenhagen, 223 Stony Point Rd. off Route 11.

BABY CARRIAGE—Prewar, gray leatherette, ivory colored steel frame, chrome handle, excellent condition. Call Gen. 1675-W.

BABY CARRIAGE—Whitney, prewar, folding, good condition. \$20. 325 Verona St.

BABY CARRIAGES—One folding and one non-folding. Reasonable. 60 Congress Ave., call Gen. 3456-R.

BATHING SUIT—Lady's, Jantzen, blue, size 36, worn once. \$4. 118 Conkey Ave.

BATHING SUIT—Lady's, Lastex, blue, size 34, worn twice. Gen. 4412-J.

BATTERY CHARGERS—Two, for 25-cycle, 2-ampere rate. 1564 St. Paul St.

BED—Metal, woven wire springs, good condition. \$5. Call Glen. 6656-R.

BEDS—Twin, brown steel, Simmons, springs, good condition. Call Mon. 901-W.

BICYCLE—Girl's, 24" wheel. \$7. Also side wall 6" x 6" tent, without poles, \$4; folding canvas cot, \$2. Call Glen. 1253-W after 6 p.m.

BICYCLE—Lady's, excellent condition. Call Glen. 899-R.

BICYCLE—Man's. Also tennis rackets; baseball equipment; boy's navy blue double breasted suit, white duck pants, sport coat, size 38-40. 175 Ambassador Dr.

BICYCLE—Man's, prewar. Call Cul. 3898-R.

BOAT—Cabin cruiser, 32', sleeps 2, reasonable. 327 Norton St.

BOAT—Thompson, 12'. \$65. 91 Cleon St.

BOOTS—Lady's English riding boots, brown, size 8, like new. Call St. 5289-X.

BUFFET—And china cabinet, light walnut, good condition. 197 Alpine Rd., Greece.

CAMERA—8 x 10 View camera, Kodak extension bellows. Also tilting tripod top; three 5 x 7 developing tanks; Kodak chemical scales; Brownie safe-light; Wratten filters, 3", K-1-2-3; filter holder; printing frames, 5 x 7, 8 1/2 x 10 1/2, 11 x 14; hydrometer; squeegee plates; air brush, like new; Voigtlander portrait lens with 11" focus. Call Mon. 5221-R.

CAMERA—Cine-Kodak, Model A, 1.9 lens, in good condition with slow-motion attachment. \$35. Also heavy duty pan head tripod. John Blackmer, 317 Beach Ave.

CAMERA—Graflex, 3 1/4 x 4 1/4, with f/4.5 lens, film pack adapter, 6 film packs. \$75. 1486 St. Paul St. after 4:30 p.m.

CAMP STOVE—1941 Coleman, gasoline, folds like suitcase, does not have to be preheated, largest size, brand new. \$10. Call St. 3603-R.

CHAIRS—Four Windsor. Also coffee table with glass top; lamp; 6 x 9 gray rug. Call Mon. 3231-R.

CHICKEN COOP—Also enclosure, feed, 5 laying hens; iron clothes pole; Wollensak microscope; soil soaker; rear carrier for bicycle. Call J. Harper, Char. 3111-J.

CHILD'S AUTOMOBILE—Prewar model, all steel, like new. 729 Broad St., call Gen. 1706-J.

CLOCK—Cuckoo, antique. Also love seat; folding ironing board; 7 x 7 prospectors' tent. 28 Florentin Dr., off Summerville Blvd.

CLOTHING—Bathing suits, sizes 34, 36, 38; girl's gym suit, blue, size 10-12; lady's formal dress, yellow, size 12-14; shoes, open-toe, black, size 7AAA; books and pocket books; curtain rod for overdrapes. 240 Avenue C, call Main 5951-J.

CLOTHING—Boy's, blue serge coat and vest, white Palm Beach pants, size 32, like new, fine for graduation. \$8. Call Glen. 432-J.

CLOTHING—Boy's, white flannel trousers, 32" waist. \$5. 66 Carlisle St.

CLOTHING—Lady's dress, navy blue, 2-piece, long cardigan jacket with white trim, size 13. \$15. Call Glen. 4326.

CLOTHING—Lady's smart style dresses, in excellent condition, size 10; also muskrat coat size 10. Call Glen. 1892-R.

CLOTHING—Maternity dresses, 3; maternity girdle. \$2 each. Call St. 5229-L.

CLOTHING—Pink taffeta formal, size 12, worn only once. Reasonable. Call Cul. 3876-J.

COTTAGE—Modern with improvements, safe bathing beach, large lawn, garden, 3 bedrooms, extra-large sun-porch. \$4500 furnished. 299 East Lake Rd., Canandaigua.

DINING ROOM SUITE—Nine pieces, walnut, in good condition. Call Gen. 5725-R.

DOG—Male cocker spaniel, one-year-old, black, with papers. 1126 Dewey Ave.

DRESS—Formal, white crepe, Forman's, size 14, worn only once. Call Mon. 4317 evenings.

DRESSER—Oak vanity. Also 2 cot beds, one folding, one dropside; 100-lb. ice refrigerator, large food storage space; wicker settee and table; porch gate; large mahogany rocker suitable for lady's lounge or clubroom. Call Mon. 1744-W.

FOR SALE

DRESS—Hand-knit, 2-piece, dark green, size 12 to 14. \$8. Call Cul. 5853-W.

DRESSES—Fuschia celanese, long, size 12; pink chiffon, size 10; both worn once. Reasonable. Also high-heeled shoes, size 4B. Call Cul. 5429-M.

DRESSES—Girl's, 11-year-old size, good condition. Call Char. 581-R.

DRESSES—Lady's, size 38 or 40, summer evening dress and black velvet wrap. Call Main 4656-W.

ELECTRIC RAZOR—Packard, used very little. Paid \$15, will sell for \$7. Call Glen. 1122-M.

ELECTRIC RAZOR—Sunbeam, with leather case. Call Glen. 575-M.

FLOOR LAMP—Six-way. \$10. Also maple dinette table, 4 matching chairs. \$29. Rugs, 6x9, one gray, \$10; one blue, \$8; wing chair, overstuffed, beige color. Call Hill. 3006-W.

FIREPLACE SET—Shovel, brush, poker and stand. Or will trade for small pressure cooker. Mr. Hall, call Mon. 7925 after 7 p.m.

FISH AQUARIUM—Balanced, 3-gal. size. Also 6 guppies and swordtails. Charles Belmont, call Glen. 2343-W.

FORD—1937, in good condition, must be seen to be appreciated. Call Glen. 1897-W.

FURNITURE—For living room, bedroom and kitchen. Call Glen. 457 evenings.

FURNITURE—Four-piece white and black kitchen set; 3- and 4-piece bedroom suite; 3-piece living room suite; 3-piece wicker porch set. Call Char. 122-M after 5 p.m.

FURNITURE—Dining room suite, round table, 4 chairs, buffet. Also other furniture, including icebox. Reasonable. 43 Sellinger St., after 6 p.m.

FURNITURE—Gate-leg table; also tier table. 330 Electric Ave.

FURNITURE—Living room suite, 3 pieces, dark blue and gray velvet, spring construction, excellent condition. \$65. 29 Bonesteel St. after 4:30 p.m.

FURNITURE—Living room table, rocker and chair, English Flemish oak. \$20. Call Mon. 426 after 6:30 p.m.

FURS—Lady's silver fox jacket, size 36, worn only 3 times. Reasonable. 11 Hart St., after 4 p.m.

GARDEN TOOLS—Also saw, ax, iron bed with woven wire springs. Call Gen. 3891-J.

GAS WATER HEATER—Automatic. Call Main 5698.

GIRL SCOUT UNIFORM—Size 15, in excellent condition. Call Glen. 5948 between 6 and 7 p.m.

GOLF CLUBS—And bag. Also 2 clean alcohol drums and portable air compressor. 421 Rocket St., call Cul. 2584-J.

GOLF CLUBS—Lady's, 1 wood, 2 irons, 1 canvas carrying bag, good condition. Call Mon. 5106 after 6 p.m.

GOLF CLUBS—Lady's, 4 clubs and bag. \$7. Call Mon. 6578-M.

GOLF CLUBS—Two complete sets, woods and irons; also balls. Reasonable. 1670 Dewey Ave., after 6 p.m.

HOUSE—Cape Cod style, 5 rooms, grounds beautifully shrubbed, back yard enclosed with picket fence, large lot. 1215 Howard Rd., Gates.

HOUSE—Five rooms, Dutch colonial, enclosed front porch, screens and storm windows, single garage, Kodak section. 52 Falmouth St., evenings.

HOUSE—Seven rooms, modern, oil heat, weatherstripped, storm windows, screens, large lot, 3-car garage, one minute to bus line, near Hawk-Eye. \$7000. Call Main 839-J after 6 p.m.

ICEBOX—Good condition, 50 pounds. Call Char. 2191-J after 6 p.m.

ICEBOX—White enameled, cork insulated, 100-lb. capacity. \$6.50. 399 Electric Ave., call Glen. 3188-J.

KITCHEN SINK—30" size. 199 Hague St.

KITCHEN TABLE—Three chairs. Call Mon. 2969-M.

LAWN MOWER—Monta Mower, good condition, \$10. 28 Dalston Rd.

LAWN ROLLER—Water-weighted, small size, new. \$15. Also 15' straight ladder. \$5. Call Gen. 1318-R.

LIVING ROOM SUITE—Also desk and chair, electric toaster, percolator, dishes, lamps, furniture suitable for cottage. Call Cul. 4284-W.

LIVING ROOM SUITE—Brown, mohair, 3-piece, fair condition. \$35. Paul Stoop, 209 Haviland Pk.

OX YOKE—In good condition, valuable antique. Call Cul. 1275-R.

PIANO—Upright, mahogany case, Aeolian Stroud Player, large assortment music rolls, fine tone. \$45. Call Glen. 1271.

PLATE—3-burner gas. \$5. 501 Melville St.

PLAY SUIT—Lady's, small size 16, pink sharkskin, 2-piece, practically new. Call Glen. 1542-J.

RABBITS—New Zealand whites, one buck, one doe, and 4 young. 69 Van-Stallen St., evenings.

RADIO—Portable, Detrola. Also bassinet and pad. Call Char. 220-M.

RANGE—Combination coal and Pyrofax gas range; wardrobe trunk; Simmons bed complete; steel cot, full size; porch chairs. 4858 W. Ridge Rd., Spencerport, call Spen. 311-F-3.

RANGE—Autogas gasoline range, 4 burners, oven and broiler, good condition. \$15. Also Remington Enfield Sporter gun, 30/60, good condition, \$50; 150 cartridges, \$10; 2 split bamboo fly rods, 8' and 9' 6", \$7.50. Call Mon. 8083-M.

FOR SALE

RIDING BOOTS—Brown, size 5, in good condition. Call Cul. 1253-W.

RIDING OUTFIT—Man's boots, size 10; breeches, size 32. Practically new. Cost \$43, will sell for \$25. 27 1/2 Ardmore St.

RIFLE—Savage, 250-3000 Model 45, with Weaver 29-S scope, sling, cartridge belt, 30 cartridges, jointed cleaning rod. \$60. 82 Florence Ave.

ROLLER SKATES—Richardson's, size 6. Also bag. Reasonable. Call Mon. 4634-R.

RUG—9' x 12'. \$5. Also steel mixing bowl, 19". \$3. Call Stone 1465-J.

RUG—Good condition, 9' x 12'. \$20. 595 McCall Rd.

SAILBOAT—16' centerboard, Egyptian sailcloth, Marconi rigging, \$150. 460 Magnolia St., call Gen. 4197.

SAILBOAT—Comet, medium good condition. It measures. \$150. Call Hill. 2205-R.

SAILBOAT—Penn Yan Phantom, 16', Marconi rigging. Also hoist. Call Char. 1783-W.

SCREEN DOOR—6'9" by 2'7". 136 Cottage St., call Gen. 6093-W evenings.

SCREEN DOORS—Two, size 31 1/2" x 6' 8 1/2". 59 Indiana St.

SHOES—Lady's, beige, size 6 1/2 AA, worn few times. \$2. Call Glen. 4252-M.

SINK—White, porcelain, 52", in good condition. Call Char. 2913-J after 6 p.m.

SPEEDBOAT—Lyman, mahogany, clinker built, runabout, gray, 45 h.p., 30 m.p.h., auto baller, good condition. Charles Turck, 3371 Lake Ave.

SUIT—Man's, green tweed, size 40 short, Fashion Park, practically new. Call Glen. 6075-R.

SUN LAMP—Ultraviolet ray, 100-watt, table model, flexible neck, automatic timer, cream and brown enamel finish. 185 Parkside Ave., call Cul. 2055-M.

TABLECLOTH—All linen damask, 21 1/2 yd., with 12 napkins to match. Call Cul. 4762.

TABLE PADS—Two, for 38 x 38 table, green felt on one side, walnut finish on other. Call Glen. 5306-W.

TABLESPOONS—New, Mayfair pattern, Gorham plate. Also one camp charcoal burner, one large and one small washboard. Call Gen. 5318-R.

TRICYCLE—Prewar, large, chain drive, chrome handlebars, real leather saddle, scarcely used. \$25. Call Char. 700-J.

TYPEWRITER—Portable; electric clock; 3 Victorian chairs; lacquer end table; sterling silver bud vases; Chinese vases; hand-hammered Egyptian vases; bronze figures, antique wall sconce. 91 Ridgeway Ave., call Glen. 2442-W after 6:30 p.m.

VACUUM SWEEPER—In good condition. Call St. 4806-J after 4:30 p.m.

WASHING MACHINE—In good condition. Call St. 4806-J after 4:30 p.m.

WATER TANK—30-gal. Also coal water heater, standard and fittings. \$20. 82 Avenue C, Pt. Pleasant.

WRIST WATCH—Man's shockproof, waterproof, stainless steel case, non-magnetic, military style. \$35. Call Gen. 1706-J.

WANTED

AMMUNITION—High speed, .32-20 caliber, hollow point. Call Char. 1411-M after 6 p.m.

AUTOMOBILE—Used, 1937 to 1940 sedan, preferably Chevrolet, Plymouth or Pontiac, must have good tires, in good condition. Call Glen. 6171-J after 4 p.m.

BALLOON TIRE—For girl's 28" wheel bicycle, good condition. Call Glen. 3755.

BICYCLE—Girl's, 20" wheel, must be in good condition. 729 Broad St., call Gen. 1706-J.

BICYCLE—Girl's, must be in fairly good condition. Call Main 4097-M after 5 p.m.

BICYCLE—Lady's, 28", prewar, good condition. Call Char. 2036-R after 6 p.m.

BICYCLE—Lady's, balloon tires. Call Main 4390-R.

BLOW TORCH—Pint or quart size, in good condition. Call Cul. 4421-W.

CAMERA—8-mm. and projector. Call Main 2286-M.

CAMERA—Box or folding, for serviceman overseas. Call Cul. 5662-J after 6 p.m.

CAMERA—Cine-Kodak Model K and Cine-Kodak Eight, Model 60, for serviceman. Call Glen. 6439-R.

CAMERA—For serviceman. Call Char. 3139-J after 6 p.m.

CAMERA—Small, for serviceman. Call Glen. 4613-W.

CAMERA—To send overseas. Call Gen. 4996-M.

CAMP COT—Any condition. Also medium or large size refrigerator for camping. Call Mon. 1339-R.

CANOE—Fittings not a determining factor. G. F. Sharpard, 24 Alameda St.

CARPENTER TOOLS—Complete set or parts, such as saws, level, square, chisels, etc. Call Char. 1340-M.

CASTING REEL—Level winding, South Bend, Shakespeare, Pflueger or Horrocks. Call Gen. 34-J.

CASTING ROD—And reel. Call Cul. 4611-M after 6 p.m.

CASTING ROD—With reel and plugs. Call Hill. 1958-W evenings.

CHAIR—Reclining, with ottoman, must be in good condition. 223 1/2 Fulton Ave.

CHILD CARE—Woman to take care of 8-year-old child, from 7:30 a.m. to 6:30 p.m., Dewey-Stone Road section. Call Char. 1243-R after 6:30 p.m.

CLOTHING—Lady's, summer, sizes 30-40, Irene Drescher, call Main 6300.

CRIB—Maple finish, reasonable. Call Glen. 6171-R.

CRIB—Maple, solid end preferred. Pete Derso, 20 Vose St.

CRIB—Large, maple, must be in good condition. Call Gen. 5995-W.

WANTED

CURTAIN STRETCHER—Adjustable, must be in good condition. Call St. 2182-R after 6:30 p.m.

CURTAIN STRETCHERS—Two pair. Call Glen. 2376-J.

DOLL CARRIAGE—For 4-year-old girl. Call Glen. 4769-M.

DOLL CARRIAGE—Prewar, for 2-year-old. Call Main 2900-M.

DOLL CARRIAGE—Small size. Call Cul. 3795-W.

ELECTRIC HEATING PAD—Call Mon. 5321-R.

ELECTRIC PLATE—Any size. Call Glen. 6459-J.

ELECTRIC TOASTER—204 Saratoga Ave.

FIELDERS' GLOVES—Both left and right hand. 221 Clifford Ave.

FILM HOLDERS—Six 5 x 7 or three 5 x 7 plate holders for view camera. W. H. Vander Weel, 44 Sodus St.

FISHING REEL—Call Char. 2126-R.

FURNITURE—Davenport, or living room suite, in good condition. Call Gen. 988-M.

GAS LANTERN—Single burner preferred, must be in good condition. Call Gen. 6833-R after 6 p.m.

GASOLINE LANTERN—Coleman. Call Glen. 3906-M.

HOT PLATE—Electric, one or 2 burners. Call Char. 3063.

ICEBOX—50- or 75-lb. size. Call Glen. 6590-J.

IRON—Electric. Call Char. 2036-R after 6 p.m.

KIDDYCAR—Prewar model, good condition. Call Mon. 4628.

LAWN MOWER—And sprinkling can. Call Char. 3005-W.

LAWN MOWER—Fairly good condition. 54 Dewey Ave.

LAWN MOWER—Good condition. Will pay top price. Call Cul. 2698-M.

LAWN SWING—Must be in good condition. Call Char. 3137-J.

MANGLE—Kenmore, cabinet model, must be in good condition. Call Cul. 3795-W.

MAP—Monroe County, topographic or soil survey. 73 Evergreen St.

PAINT SPRAY OUTFIT—Small size. 219 Coolidge Rd.

PIANO—Spinet. Call Glen. 4078.

PINKING SHEARS—Call St. 4201-J.

PINKING SHEARS—In fair condition. 43 Romeyn St.

PLAYER PIANO—Used, with rolls and bench, reasonable. Call Char. 893-J.

POOL TABLE—Regulation size, complete, good condition. Call Hill. 2469-W.

PONTIAC—1941, 8 sedanette, good condition. Will pay \$1400 cash from private owner. Call Char. 2857-M.

PORCH GLIDER—Preferably with springs, good condition. Call Char. 1061-W.

POWER MOTOR—For lawn mower. Maple Ave., Victor, call Victor 130.

PUPPY—Male or female, 3 to 4 months old, small breed, short hair. Call Mon. 5248-W.

RADIO—Small combination radio and phonograph, or record player. Call Glen. 1342-W evenings.

RADIO—Small table model, ivory preferred. Call Mon. 3103-W after 6 p.m.

RADIO—Suitable for mounting in 1941 Ford convertible, must have aerial, in good condition, reasonably priced. Call Glen. 5627-R.

RADIO—Table model. William McIntyre, Ford Hotel.

RIDERS—From Canandaigua or Victor, working hours 7:30 to 5:30. Call Canandaigua 1196-J.

ROOM AND BOARD—By 2 girls, beginning July 1, in vicinity of Hawk-Eye. Call Mon. 4983-M.

RUG—9 x 18, plain color. Call Mon. 7614.

SADDLE—U.S. Army, or Mounted Police. Also bridle. Must be in good condition. Call Glen. 6091-W.

SEWING MACHINE—White or Singer, in good condition. Call Glen. 2948-M.

SHOWCASE—For cigars, 6' x 3 1/2' x 3 1/2'. 248 Weyl St.

SLEEPING BAG—Good condition for a boy going to summer camp. 54 Lake View Pk., call Glen. 1245.

STEAMER TRUNK—Good size. Call Char. 2143-J.

SUITCASE—Large enough for 3 dresses or 2 suits, fair condition. Call Glen. 5940-M.

SURFBOARD—Call Char. 1521-W after 6:30 p.m.

SPRING—For day bed, size 2' 6" or 2' 8". Call Cul. 5500-J.

SWING—For 6- or 7-year-old child, good condition. Call Gen. 2214-J.

TENNIS NET—Regulation size. Call Glen. 1856.

TIRES—Two 26" high-pressure, bicycle. Call Glen. 6789-J.

TRICYCLE—For 2- or 3-year-old child. Call Glen. 4154-R.

WANTED

TRICYCLE—For 4- or 5-year-old boy; in usable condition. Call Glen. 4241-M.

TRICYCLE—For 2-year-old boy. Call Mon. 3248-W.

TRICYCLE—For 3-year-old child. Call Gen. 1963-W.

TRICYCLE—For 4-year-old boy. Call Char. 467-R.

TRICYCLE—For 4-year-old boy. Call Main 2363-M.

TRICYCLE—For 4-year-old child. 43 Pierpont St.

TRICYCLE—Prewar, for 3-year-old child. Call Glen. 2686-R.

TRICYCLE—Small size. Call Mon. 462 after 6:30 p.m.

TRUCK—1 1/2-ton truck, preferably Ford or Chevrolet, stake body. Call Mon. 4079-J.

VICTROLA—Portable, good condition, hand winder. Call Mon. 4354-W after 7 p.m.

WASHING MACHINE—Also studio couch, must be in good condition. Call St. 4309-L.

WASHING MACHINE—Apartment size. Also bamboo porch shade drops. Call Glen. 1342-J.

WASHING MACHINE—Automatic Bendix or ABC preferred. Call Cul. 3136-R.

FOR RENT

APARTMENT—Furnished, 3 rooms, 3 minutes walk to Kodak Park. Call Glen. 457-J, evenings.

APARTMENT—Private entrance, private bath, 5 rooms, 77 Shepler St., call Char. 811-J.

BOAT—Also box trailers; hour, day and weekly rates. Call Glen. 5352-J.

COTTAGE—Off Hamlin Beach, all conveniences, week of July 8 to 15, 22 to 29 and month of August. Call Glen. 2032-R after 5:30 p.m.

COTTAGE—On Conesus Lake. \$15 a week. Call Gen. 4749-R.

GARAGE—\$4. 215 Glenwood Ave.

GARAGE—From 7 p.m. to 7 a.m. 137 Keehl St.

HOUSE—Five rooms, garage. 137 Spencer Rd.

ROOM—Furnished, large, pleasant, adjoining tile bath, suitable for 1 or 2 gentlemen preferred. Culver Rd. section; Park bus line. Call Mon. 2897-W.

ROOM—Furnished, conveniences, references exchanged. Call Glen. 4582-W after 6 p.m.

ROOM—Pleasant, furnished, young couple or single person, all home conveniences, near Kodak Park, garage also available. 100 Harding Rd., evenings.

ROOM—Pleasant, large, garage, meals if desired, near bus line, gentleman preferred, references exchanged. Call Cul. 5774.

ROOMS—1040 Lake Ave., attractive living room, bedroom, porch, no kitchenette, suitable for 1 or 2. Call Glen. 2003.

SUMMER HOME—Brantingham Lake, Adirondack Pk., electricity, bath, refrigerator, sandy beach, good fishing, 168 miles from Rochester. Reasonable by week, month or season. Call Cul. 5468-R evenings.

WANTED TO RENT

APARTMENT—Flat or half double, 4 or 5 rooms. Call Mon. 300-J.

APARTMENT—Or flat, 3 or 4 rooms, unfurnished, for July or August occupancy, residential section, references furnished. Call St. 5794.

APARTMENT—Or flat, furnished, yard for 16-month-old child, desired by discharged soldier. G. Haefner, 3 Oxford St.

APARTMENT—Two or 3 rooms, kitchenette and bath, vicinity of Hawk-Eye. Call Main 2548.

APARTMENT—Unfurnished, 3 or 4 rooms, heated, in southwest section, by responsible young couple, July 1 or before. Call Gen. 6489.

APARTMENT—Unfurnished, 4 rooms, in 10th Ward, by 2 business girls. Call Glen. 6875-W after 6 p.m.

COTTAGE—For weekend, 3 bedrooms or more, any time, anywhere. Call Glen. 3030-J.

COTTAGE—Near bus line, 2nd or 3rd week in July. Call Glen. 660-R.

COTTAGE—Third week of July. Call Glen. 851-J after 6 p.m.

FLAT—Four or 5 rooms, heated, Hawk-Eye vicinity preferred, by 3 conscientious adults. Call St. 4309-L.

FLAT—Lower, 5 or 6 rooms, modern, vicinity Hawk-Eye. Call Main 5211-W after 6 p.m.

HOME—Can you help me find a home? Need one with 3 or 4 bedrooms. Call new employee from out-of-town at Kodak Office, Main 4800, Ext. 4146.

HOUSE—Five or 6 rooms, vicinity of Hawk-Eye or in Park and Monroe section. 14 Vick Park A.

HOUSE—Or apartment, 5 or 6 rooms, furnished. Call Cul. 951-M.

HOUSE—Single, 6 rooms, with option to buy, northeast section of city. Call Main 4118-J after 5 p.m.

100 THE UNITED STATES OF AMERICA 100

ONE HUNDRED

WAR SAVINGS BOND SERIES E

Invest in Invasion

Ste-e-e-rike Thre-e-e-e!

He-e-e-z OUT — Gary Willis of the Lake Avenue Noon-Hour League Giants (above) braces himself for a terrific clout. "I'll knock it out of the Park," he thinks to himself (and looks it, too). But then... Swoosh! He swings (at right) but Catcher Sid Dilworth, as you see, has caught the ball. Something went wrong... maybe it was the wind. Umpire Joe Finzer has his eye on the play. The game wound up one-all.

KPAA Golf Meet Reset

The KPAA golf tournament slated for last Saturday was rained out and will be held next Saturday at the Lake Shore Country Club. Starting time is 8 a.m.

KPAA Boys' Softball Program Enrollment Passes 200-Mark

Enrollment in the KPAA Boys' Softball Program passed the 200-mark last week as interest in the project mounted among Rochester's youth with the June 15 sign-up deadline drawing near.

Plans are being pushed to get this program under way June 26 at the Lake Avenue field, under the direction of L. E. "Spike" Garnish of the U. of R. Athletic Department, assisted by Barney Farnan of Charlotte High and Huron Smith of Churchville High.

All boys, 11 to 15 years of age, may enroll on blanks available at the offices of local newspapers and radio stations, or by sending their names, either individually or by teams, to the KPAA Office, Bldg. 28, Kodak Park.

Shifty To Teach

As worked out, the program will start off with an instruction period during which the boys will be taught the fine points of the game by such stars as Shifty Gears and many others. Afterwards the boys will be formed into teams and leagues, classified as to ability. League play will open July 10 and will continue for seven weeks.

The KPAA will furnish all equipment—bats, balls, gloves and masks.

Hawks Win In Industrial

Hawk-Eye nosed out Ritters 6 to 5, and Camera Works was beaten 12 to 0, in Industrial League games Friday night.

The Hawk-Ritter scrap was nip and tuck throughout, each team scoring three runs in the first. The Hawks counted once in the third and twice in the fifth. Ritters shoved over a marker in the fourth and another in the seventh.

The Cameras were held to but one hit by Cunninghams who took the undisputed league lead.

Score by innings:

Ritters 3 0 0 1 0 0 1—5 9 2
Hawk-Eye 3 0 1 0 2 0 x—6 10 3
Werner and Loveland; Baylor and Howett.

Cunninghams 3 1 1 5 2 0 0—12 8 0
Camera Works 0 0 0 0 0 0 0—0 1 2
Hudson and Scalone; Perry and Walker.

Kodak Park Wins Two Games to Tie for Lead; Hawks, Cameras Split

Kodak Park tied with Ritters for the Major Softball League lead last week by scoring victories over Taylors and Graflex. Hawk-Eye and Camera Works won and lost. This week was to end the league's first half but it was decided to abandon the split season and the first four teams will be in the playoffs.

Games This Week

Monday—Hawk-Eye vs. IBM.
Ritters vs. Camera Works.

Tuesday—Balcos vs. Gleasons.
Kodak Park vs. Delcos.

Wednesday—Graflex vs. Taylors.
Delco vs. IBM.

Thursday—CW vs. Graflex.
Taylors vs. Gleasons.

Friday—Hawk-Eye vs. Kodak Park.
Ritters vs. Graflex.

The Park knocked off Taylors, 7 to 3, behind the five-hit twirling of Shifty Gears, who whiffed four and walked none. Bill Finucane smacked one over the left field fence in the fifth to pace the Park's six-hit attack.

Behind the two-hit pitching of Joe Witzigman, the Parkers tallied in every inning Friday night to down Graflex, 7 to 0.

The Park pounded Bauerschmidt for 11 safeties, topped off by Sid Dilworth's homer in the fourth and triples by Bob Margin and Dixie Bender in the sixth.

Hawk-Eye split even, bowing to Gleasons, 4 to 0, and then staging a comeback to trim Delcos, 5 to 4.

The Hawks were held to six hits by the offerings of Milt Glende, who scored two of his team's runs. He crossed the plate in the third, when he singled to lead off the inning, followed by one-basers by Busceni and Palumbo.

It was still a pitchers' battle until the fifth when Gleasons pushed three tallies across. Glende walked as did the two following batsmen to load the sacks. Two singles and a fielder's choice scored the runs.

Although out-hitting Delcos, 10 to 5, the Hawks were barely able to hold their early margin to win. They scored once in the fourth, paraded three across in the second, and added another in the third.

Camera Works went on a batting spree to knock off IBM, 14 to 6, Wednesday night.

The Cameras scored in every frame and took full advantage of all of the 10 hits they garnered off the twirling of Williams and Shaw. IBM got one less hit off Gerew, but he kept them scattered well enough to be in but little trouble.

Two walks and two passed balls in the second inning, spelled defeat for the Camera Works against Gleasons, 2 to 1. Each team was limited to three hits. The Cameras scored their lone run in the first.

The score by innings:

Taylors 1 0 0 0 1 1 0—3 5 2
Kodak Park 3 0 0 0 1 3 x—7 6 2
Marine and Fink; Gears and Tinsmon.
Gleasons 0 0 1 0 3 0 0—4 9 0
Hawk-Eye 0 0 0 0 0 0 0—0 6 0
Glende and Ashton; Senger and DeHond.
IBM 2 0 0 0 0 2 2—6 9 3
Camera Works 2 3 3 2 1 3 x—14 10 4
Williams, Shaw and Neener, Ashton; Gerew and Cropsey.
Graflex 0 0 0 0 0 0 0—0 2 2
Kodak Park 1 1 1 1 1 2 x—7 11 1
Bauerschmidt and Bender; Witzigman and Tinsmon.
Gleasons 0 2 0 0 0 0 0—2 3 1
Camera Works 1 0 0 0 0 0 1—3 1 1
Glende and Ashton; Smith, Gerew and Cropsey.

LEAGUE STANDINGS

Team	W	L	Team	W	L
Kodak Park	5	1	Balcos	3	4
Ritters	5	1	Graflex	2	3
Hawk-Eye	4	2	Delco	2	4
Gleasons	4	2	Camera Wks.	2	5
Taylors	4	3	IBM	0	6

Warmer-Upper

Flinger — For the past seven years, Gordon Van Duser of the Emulsion Melting Dept., Bldg. 29, Kodak Park, has pitched batting practice for the Rochester Red Wings of the International League when the Wings are home. Occasionally, he has tossed a couple innings in exhibition games. He has refused repeatedly offers to join the Cardinal chain. He plays with the Birds in the Lake Avenue Noon-Hour League.

KO Softballers Set To Start June 22

The Kodak Office softballers—the "Grunt and Groan" boys of "Liniment, Inc."—will get into action on nearby Brown Square June 22, according to an announcement by Harry Irwin.

Harry says that 41 men have signed up to date—enough for a four-team league. Two diamonds will be used and games will start shortly after 6 o'clock.

The men will use the Ninth Floor locker rooms and will come back after the game for a shower.

All men who want to play in the league and haven't as yet signed up are urged to do so this week.

KORC Men to Play Golf

A KORC men's golf tournament is being planned for June 24 at the Lake Shore Country Club.

Entry fee is \$1. Prizes will be war stamps.

All golfers must sign up with Harry Irwin at the KORC office by June 21.

Tally! — Harold Servis of the Yard team crosses the plate with a run in the Ridge Noon-Hour League. His team won 3 to 1 over E&M, the Yard's second win of the year with E&M the victims each time.

Noon Hour League

RIDGE
Sundries, 2; Yard, 2.
E&M, 1; Chemicals, 0.
Yard, 3; E&M, 1.
Sundries, 3; Chemicals, 3.

LAKE
Yankees, 3; Giants, 0.
Birds, 4; Dodgers, 3.
Giants, 1; Dodgers, 1.
Birds, 2; Yankees, 1.

GAMES THIS WEEK

Ridge—Monday, E&M vs. Sundries; Tuesday, Chemicals vs. Yard; Thursday, Chemicals vs. E&M; Friday, Yard vs. Sundries.
Lake — Monday, Dodgers vs. Yankees; Tuesday, Birds vs. Giants; Thursday, Birds vs. Dodgers; Friday, Giants vs. Yankees.

Lake Ave. Noon-Hour

Team	W	L	Team	W	L
Dodgers	4	1	Yankees	2	3
Birds	5	2	Giants	1	5

Ridge Noon-Hour

Team	W	L	Team	W	L
Sundries	4	0	Yard	2	3
Chemicals	3	3	E&M	1	4

MEN'S TWILIGHT
Syn. Chem. 18; Sensitometry, 3.
Roll Coating, 4; Emulsion Melt., 1.
DPI, 18; Bldg. 12, 0.
Sens. Pap. Pckg., 7; Kodak Optical, 0.

Additional Ads

SWAPS

BASEBALL SHOES—Size 9½, used 4 times, for golf clubs. Call St. 2437-L after 6:30 p.m.

DIAL INDICATOR—Starrett #196-A, for fishing tackle or other sporting goods. 1326 Edgemere Dr.

MOVIE CAMERA—Will exchange 8-mm. Univex movie camera with 2.7 lens and leather case for enlarger. Call Gen. 4893-W.

PHONOGRAPH—Will exchange phonograph for small radio. 623 Clay Ave., call Glen. 3658-M.

LOST AND FOUND

LOST—Billfold containing valuable cards and papers in vicinity of St. Paul and Norton St. intersection. F. Guyett, call Glen. 4390-M.

LOST—Black billfold containing Kodak Office identification pass and approximately \$4. Call Gen. 3636-J.

LOST—Brown cocker spaniel, 5 months old, in Lakeland section, wearing green collar, named "Sergeant Flannigan." Call Char. 683-R after 6 p.m.

LOST—Girl's navy blue blazer jacket, size 18, in vicinity Scottsville Road and airport. Call Main 1640.

LOST—New tire, 600x16, at parking lot opposite Avenue D. Reward. 46 Leighton Ave.

LOST—Parker 51 fountain pen with silver top and black plastic bottom, between entrance of Bldg. 10, Kodak Office, and Ayres Service Station. Reward. Call Mon. 2217-J.

SEC. 562 P. L. & R.
U. S. Postage
PAID
Permit 6
Rochester, N. Y.

NE

H-E

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