

The Largest Soyabean Miller in the Country

3 Little Words

I bragged; I put on a show: I sounded off And I got exught — red facet: It was apparently a simple question! I was sure I knew the answer; but I wish I had been wise enough to say. "I don't know."

I insisted; 1 quoted statistics: I made an was of myself, Jednitely; And had the facts thrown in my face; We paried on very cold terms

I wish I had been man enough to say.

It is now clear that I was being schish, And maybe a little rule besides: There was an unnecessary sting in my

words.
But it would have been allright even so,
If I had been kind enough to say,
"I am nerry."

My good friend - my wife - my son - my daughter -Might have been less hurt, less lone-

some; It might have been a brighter, better

It might have been a great deal different.

If I had only remembered to say,
"I love you."

Thurman B Rice M. D.

Use Dustubes

Someone once said: "Allour econorise libs will be solved if we just plant crough solve beans". And the many uses to which solve beans are put make this statement more true every day. At the Soyx Products Div. of The Cludder Co., chicago — the largest solytean processing plant to the country — four AWECO Dutthe evidence for the solve and the solve solve

and the collectors are ventilating graph span flour milling operations. The new No. 3-115 IGD Centimusus Automatic Disables was recently installed in their bean processing building. This collector weathints all of the dust-creeding operations in the staing, electronic, entertheir Lenipreing and linking in control of the control of the

the material collected will normally be used as slock feed.

Offiden — a big name in paint varnish, lead, chemicate and faces turker's margurine, etc.) — is the only plant in the country manufacturing Alpha protein. This material is used as a past- aller. Glidden also produces ecysbeen Bour; meal lecithin insed in raint, coensellés, and chocolite coalings), etc.

The dust collectors help make our lives easier for soys bean ment, four, all or by-products is used in many of our everydes necessities. For instance, the margarine you spread any your soys. Beaup broad, the checkelle costing on the candy biar, the cosmettes your wife uses, the paint on your house, ind many more probably were produced by Dustube you'ld led processes.

12 Cost \$50,000 But it Makes YOUR Job Easier And Our Equipment Better

This is the now Wiedemunn prova that makes our John senier. It sis pulys the Company in a position to linadle a greater volume of business, adding to the security of our John. The press permits us to build a piece of cytipnent in less time, thereby enabling us to offer our customers entire detired.

neery outcomes greatly minimizes the amount of layout reyslated than switing off equipment less coulty to fostion. Because of this outpriess can be more conjectifies the rebuilders of significant couplement. Early delivery and price of the first of the deciding factors in the placing of an order far AMECO equipment.

The Wiedemann press has a capacity of 86 tons. Therefore, a 24s" dia, hole can be punched in a b" [into, or a 3" dis, hole in a 8s" plate or a 65s; hole it a 2s or thinner plate.

The new price has a turnet with 32 different punching statims of various diameters and different alapse. This tarnet is electrically resisted, bringing into position any desired station, Cecil Silve, the operation, first places a short in the table of the modime, and champe it accurally. He next ceals from a prepared chart the progressive observious required to punch all holes, culcular, and center punch marks. One statument of the progressive observious required to wheel any element progressive observious required to the control of the progressive description is a distribution in a distribution of the progressive description of the progressive congrated by stepping or a four pedal.

The equipment, with the tooling, cost \$50,600. Another example of what it costs to equip our manufacturing plant,

Robert T. Pring Technical Director Dust Control Div.

J. Robert Bunch

ROBERT T. PRING was appointed Technical Director of the Dust and Fume Control Division, effective Janu-

After obtaining a Bach-ton of Science regree in Chembal Buffenesting from Tufta College in 1933, Mr. Pring extrapheted graduate week in Andustria hygiene at the Rarvard Schmid of Public Health in 1935, Following two years as an engineer with the Emilyleyers Congr. Boston, the entered the employ of the Club College Co. in 1936 as Industrial Club.

Hygleniat.

In 1840 he became Chief Chental of Utah Copper, but continued to serve the a crasulting capacity on all matters are caused to the consultance of t

While with Kennecott Cupper, Mr. Pring served as a consultant to other companies and lectured on industrial hygiend at the University of Utah

Medical School

He has published in number of articles dealing with his work, and these include: "Bust Control in Largus-gaue Ore Concentrating Operations". "AINE Technical Publication No. 1225, 1348, Technical Publication No. 1225, 1348, and "Design of Exchants Vendiston for Solid Materials Handling. Fundamental Considerations", Individual Seatline-clang ("bernistry, November 1949. Mr., and Mex. Pring are looking for a

home for themselves and their three children — a girl 7 and two boys, one I years, the other 16 months old,

They are finding the initians language with its trees a welcome charge from the Utah desert to which they have been accustomed. In the statumer

they hope to play golf on one of the

An unusual sidelight — Kennecott Copper Co. does not employ women, therefore this will be the first time in 11 years that Mr. Prink has worked with women in his office!

Mr. Pring is a member of the American Public Health Association, the American Chemical Society, the American Industrial Hyglene Association, and is also serving on two committees of the American Standards Asson, deoling with exhaust ventilation and industrial hyglene.

American Parade

Published for Employees of American Wheelahrator and Equipment Corp. Mishawaka, Indiana

Vol. 9, No. 1 Jan.-Feb., 1930

MARIORIE E. FRAZEE Editor

On the Cover

We turn over a new leaf and make resolutions—nil for the New Year and then we try to keep the resolutions. ERRENT WALGAMETH—a steel essembler on the second milit for the past seven Years—shows how it works. The resolutions are made (obviously with help) and kept also obviously with help. J. ROBERT BUNCH was appointed to the sales staff, effective November 15, to assist J. D. Alexander in the Cleveland area.

Bob is another of the salesmen added to our staff in order that the sales territories can be more adequately covered, thus more business will be forthcoming.

This latest mileman is well known to those in the Minhawain plant for he warked in the factory from 1938 to 1954, monthly in the machine shop. For the part 4 years he has been a member of the service stard supervising the excellen and servicing of AWECO equipment in the Chevelhan drace. How well he has Performed his duties as covered in the control of the service of the service

"We would like to again comment very highly the service which You Mr. Bunch has given us. We are very happy to say that the American Whetherman not only makes a very good product, but has he product serviced by tone of very high collabor such as your Mr. Bucch."

Bob always took an active part in Union and employee affairs. During the war, when AWECO was swaried the Army-Navy 'E'. Bob accepted the pina behalf of all employees. He helped organize and notively served the Credit Union.

Indiana University and Stetaen University, Deland, Liorida, combined to give him his formal education.

Mr and Mrs. Bunch have two redhaires: children, Diane age 14 and Tommy age 7, and one wire fox terrier He's a member of the Kiwania Club,

active on the Boys and Girls Committee a director of the Girl Scoul Conncil, and sings in the Congregational Church choir.

Off the Editor's Cuff

Effective January is 1830, is 50% increase in payrell deductions for Social Security was noted by all AWECO employees. The rate of contribution for both employer and employee is now 1459. The deduction is made from the first 33,000 build in the estendar year.

13g. The deduction is made from the first \$3.000 puid in the estendar year.
The new 14gg rate will be in force during 1950 and 1951, and on January 1, 1952, the rute will go up to 24.

And speeding of deductions if your dependents have increased or deceased in the past year, remember tills will change the withhelding tax on your more stop in the Personnel Department and fill out a new Form W-d, if your dependents have changed.

Ctushed wainut shells are used in a No. 1A Wheelbarster Musta-Table at Buick Motor Div., Flint, Michigan in debuty aluminum parts for the Buick Dynaflow drive. Depending upon the size of the pieces, from 420 to 840 parts are. Wheelbarsted hourly.

Caterpillarequipment built-to-take-it on the toughest sängmments inderporates scores of Wheelsbrated castings and forgings such as manifolds, engine heads, gears, brackets housings, etc. A total of seven Wheelsbrateits are used in their Peoria plant for deversified applications.

.

"All I know is that II was winderill "says an AWEOQ worker who calleted besurance benefits following an
operation: "When the insurance plant
was first offered. I didn't take atvantage of it, but decided later to
participate. Of course I didn't resitue
it would smount to so much for it paid
about half my doctor and hexpitely till
know what I would bove done — I
would rever get out of debt!

"It only costs me 40s a week — und the Company pays an equal amount for me."

MATIONAL BATETY COUNCIL

For AVECO submitted all roads will lead to Mishawake for the week of Pobringer 20. The sales school will be held their, This meeting — which is an annual event — will feature round-table discussions and talks by members of the production, noversiants, engineer. The grade submitted is the production of talle to the production of the pr

Welding Spatter

Wenver Mfg. Co., Springfield, III. manufacture a completeline of automotive service equipment. Their line includes the Wenver Twin Post Laft, whice alignment and balancing machine, broke testers, bydraulic jacks and related gurage equipment as we'll as safety inspection devices.

Proctically every welded assembly fabricated in the

Removed by Wheelabrating at Weaver Mfg. Co.

Waaver plant is just through their Special Wheelsbraker. Cabinch pictured above. Fills processing removes all welfare gapter and flux.—at a 75% acting over the former method—and provides a uniform notice surface for painting. Were Installed the Special Wheelsbraker to speed up cleaning and found amidded dividend in the matte finish.

And the Goblins Will

ketertsinment and amusement in prowling through an old grave yard? Lena Turner says it's there and she lacks for il Lena began her cemetery scurching when she visited St. Johns Cemetery in Richmond. Virginia, about 10 years ago, There she found a wealth of old, interesting, and amusing epitahs.

She wrote thom down. Thereafter, every time Long passed an old grave yard she wanted to step and explore the tomb stones for new epilaths to add to the collection. Now she has at least a hundred choice memoria) loscriptions from old tembs and monuments.

Hele are a few of her favorites with the original spelling, cupitalisations.

This one from St. Johns Cemetery This rabbet is chedicated to mark the sile, where ite the mortal remains of George Wy she Born 1726 - Dint 1806 Juriet and Shahmana Teaches of Remolelab Jetleyson and Narahall Firm Prolessor of low in the United States First Virginia signer of the Decloration of Independence

In Honey County, Illinois, is an inscription, written by a bored wife for her husband's monument:

Teats repor bring they book therefore ! weep

Get You

In a Kentucky Cemetery W. A. Whitches Borp Dec 18, 1882 Murchared by his wife Josée 1912

This macription is an the aldest 2mye. in St. John's Cemetery:

Here Weth the Sody of Robert Rose Rector of Albermaria Parish

His extraordinary Genius and Capacity in all the polite and useful Arts of ille the equaled by a law were yet exceeded by the great Goodness of his Heart - Humanity, Benevalence and Charly ron through the whole course of his life and were exerted with uncommo sweet dies and indement apon their proper objects without noise or Ossentation. In his triendship he was worm and steady, to b's Manners godle and easy, In his conversition entertaining and lastructive. With the most tender piety he discharged all the domestic duties of Husband, Father, San and Brother. In short he was a friend to the whole human Race and upon that principle a stressious Assertian and De-Jander of Liberty

He died the 30th day of lune 1757 to the 47th year of his age.

And this out from Plymouth, Mass.: To the memory of amiable Mrs. Jane Doggett consort of Mr. Soth Doggett who died May 31. 1794 in the 26th year of her age. Also an infant daughter by het side

Come view the seen (will lill you with

Behold the levilest form in nature dies At noon she flourished blooming fair and

At evening an extended corpse she lay.

Others who know of Leng's hobby send her the unique epitaths they come across in their travels, and she exchanges with other collectors

Lena known sa "Miss Turner" to those in the muchine shop, where she presides over the production office, hus another outside interest. She acts in original humorous skits that are given before organisations and broadcast ever verious radio stations.

AWECO Exhibited at the 22d Exposition of Chemical Industries, held November 28 to December 2 in Grand Central Palace, New York City. Here is a view of nor booth with Frank Pedeutty, Charles Ludwig, and Bill Blank ready to talk with some of the 50,000 people who attended the show, Other AWECO people at the show included R. E. Schalliei, F. E. Ilhi, R. J. Fitzgerald, L. B. Nelson, J. K. Davidson, W. S. Schargel L. L. Andrus, W. W. Criswell, David Logan, K. E. Blessing, and C. L. Benham,

The Athlette Asan, Board of Directors for 1960; Standing in the usual order—Luther Camp (ates) shap), Rex Reihi : steel shop), Earl Winslow (office), Ted Copp (steel shop), Ward Correll tengineerings, Vice President Melvin Hostetler (dem-onstructions, Seated; Clifford Newland (shipping), Edward Nelson (mnintenance), Anna Marie Blesbroeck (office), and Propodent Kenny Sill (machine shop). Marie Menzie has replaced Anna Marie. She was elected Secretary The perma. nent Treasurer is Garold Wollmer

CIGAR PASSER, OUTER

REASON

Charles Anthony

Norman Francis

James Richard Jr.

born Dec. 12

herr Sept 11

Kent Eugene born Nov. 3

Gary Phul

born Nov. 29

Edward Ernel steel shop Virgil Vojntescurch A. D. Stitumler saledman Don Kurnes machine shob 3. R. Pedrotty service onfinest Great Bickerson stuckroom A. Nicallal

demonstration John Sadusky foundry

Pai Callsen advertising

Albert VandenAvyle opst accounting Ethet Welker billing

stack

wedding November 21 to Hilda Wordinger wedding December 30 to Blanche Riffel dianiond ring from Bick Connon

Dick Connon

Michael John
born Oct. 29
diamond ring from
Don Marsh
Joseph Anthony
January 12

When IAY PENLAND base to AWECO in 1942 It was to work in amountly. However, since 1946 he has presided over the familiate room.

Away Isan the plant lay uses his time to beep up his garden and home in Gazben. "The garden" says lay "is hat a small ase, about 25' x 75." But he must be a pattenlarly good gerdner lar out of seven rows at stowberries his with conned 100 quarts of

That may sound I'le a lot, but the Penlands have 12 living children, and in eddition, core for a 5-year-old grandson and a 6-manils-old grandda-vahler; that lakes a let of lood.

Bits About Us

SHIPPING NEWS

Reported by Margaret Daugherty

Harry Holates was recently elected trensurer of the local chapter of the Knightetown Children's Home Alumni Assa. He is also treasurer of the national association.

trying Frick has been ill since Thanksgiving, and George Gredrain is recovering from an operation. Our best wishes to them.

George Tharp's zon Richard fa majoring in Criminology at San Joée State College. Woulder if that strong-from the time George spent at Washington Sikte Fision; George installed a Wiveshirstor Special Cabinot and Dudube Dust Collector'in April of 1948. The machine is used to blast the altunium auto Horne plates used by that state.

You probably have soon and talked with WALTER IASIEWICZ of the tadustical opgropesting department. But do you know these things about him? Wolf: 1. Played tackle on a Mishawaka Bigh

School team.
2. Studied chemical cagineering in Aberdeen, S. D., on a football scholarship.

 Was a Captain in the Army Engineers during World War II. and saw service in the European Theatte.
 Previous to coming to AWECO 2 years

ogo, was employed as a control chamist at Bull-Road.

 Is married and has two children.
 Spends his sparre time remodeling his home on Laurel St, in Mishawaka.
 Belongs to 9 or 10 organizations.

MACHINE SHOP NEWS

Witter Bruity has joined the ranks of those owning farms. Walt's farm is on Edison road, close to the sirport. He has chickens and fruit. The cider made from the applies on his trees was so good, he is considering purchasing a new cider press.

Another chicken farmet is Herman attiched. He said a number of them to his fellow-employees around the holf, days.

Mrs. Am Aosai Jook a Supple of days of during the holidays for make Scelea rich Hamasiran pastery. She says it tules two days to make them. Acan Turner and Marsiott. France were the lucky people who received samples of Mrs. Acan's boking.

ENGINEERING NEWS

Reported by Phit Johnson and Lucille Buckhart

Dick Mecklonberg's son received a built for Christmas, Making him the 1,089,003th child to get a train for his father to play with

Have yet seen Pill Johnsons, "hot ord" te? Which reminds me, did you know that all the AWECO subsensished colored ties with our trademark "The Moider" hand pointed on thom? Bob Orla arronged to have them giade. The men wear them at trademark and the statements of the them were the subsensished from the property of th

Kenny Robleder is making himself h "HO Gague Layout". In case you don't follow model railroading, that's one of the two popular sizes of model railroads.

Dastle Whilmer cooked her first turkey for Christman Having heard that let task 6 hours to prepare, she got up at 4 400 All and put it on the stove. When ahe need at 8.30 All the turkey was ready to serve. Dollie managed to keep it moist and warm until dinner time at nown. She coilected compliments on it even from mer 81-year-old grundmother.

Eccause Lloyd Walls always calls everyone a "rat" Agres terll give him a mouse trap for Chifolmas, Lloyd wouldn't open the package in the englineering department, but took it heme.

In case Kenny Robleder atill decar't know who gave him the dish-rag dell for Christmiss, well tell, it was Dette Whitmer. At the Stag Party held by the Athletic Association December 2, approximately 70 men were present. The Party was held in the Ktundusies Chib, Sinter-Luhment consisted of dilms on Eximg and a Eachter Tournament. Putcher prizes were awarded to Bert Biggs, Saro Rochalcol, Dan Ice, Ed Nebon. Ray Murphy and Bernard Fleming.

The refreshments were taken case of by Rev Relbi, Ted Copp, Luther Camp, Ernie Henrrell, and Clifford Newland. George Scott. In received an electric train for Christman. His parents (George Scott, Nr. steel shop) gave it to him. George gets it almost to himself, since he doesn't have a child to play with it.

Alden Lenhard's wife thought he should have a toy for Christmas, so she gave him a toy train

The beautiful poincettas that decorated the lobby this year, were awarded to: Belle Breck Lillian Zimmerman, and June Kounfg.

STEEL SHOP NEWS

Reported by Frank Miles, Paul Kises, and Laule Corswell

Elmer Byrd went hunting. He came home with it rubbits. Three of which he shot, the fourth he killed by hitting it with the gun barrd.

Lyan Bowers had to go home recently, the wif look the oil heating stove apart when it wouldn't work, then had to get help to pul it back together again.

Bill Napiler and Ray (food went deer hunting on the Hipper Peniasila of Michiana, Bill shot a deer the first day. Ray got his the second. Both deer were A-point huchs. Ray says he kept the steads for humelf and gave the rest of the next away.

In I related a 100-year-old-uncle was on the "This is Your Life" program recently. He is a Civil War vet.

The lunch time lopic of conversation is now "Flevivion". Those who have not a set do on copiel enough of citizen of taking flower of the copiel enough of taking, Aim Flowed, Theorem and Lunis Matthett, own sets. The convensus is that the best program matches. This were thought, those same people don't go to wreathing matches at any time.

Eddle and Harlan Byrd have purchased a 93 acre farm north of Syracuse. They now have chickens, a cow, tractor and pigs on the farm.

MATIGNAL BAFETY COUNCIL

In his younger days RALPH AUSTIN waited as rode a bicycle to all of the square discount acreased this area. He was really proficient at them all from the grapwine twist to the Spon ah Caballero. Now he doesn't dance began a lot foot lajety numbrade when be tell off the root of a flows he was

repoliting.

Ralph likes to sing and ever since he house out that he could sing tense he has been a mamber of church choirs, glee clubs and similar occanizations.

Re came here nearly six years one as work in the abipping department. About a year one has been translated in the maintenance gang, Rolph suys Florida, where he had been working in the U.S. soil service, was just too hot for a native Hoosier.

STOCK ROOM NEWS

Reported by Blanche Nv

Hill Hann han bren elected vice pred-

Dethert "Pop" there is back weeking with us after a nine-month illness.

We were deeply sorry to learn of the death of Herman Fries, He passed away January 11 in Healthwin Hospital. 40 hours a week DON ERNST operates a shaper, but the rest of the time he engages in other activities. During the summer he forms:

that yets him out-of-doors and closus to cathur. He have a sentill weakshop in his house at 16th and Note Street, Maharwaha, In this shop Don mokes power to own mowers, which he salts under the rame "Whithwish", Note the laws mowers are equipped with geno-line caylants, but he is making one with an electric motor.

In ordition. Don also sells Kristy housebold cleaners. Naturally Spring and full are the most active times for such spice.

FOUNDRY NEWS

Reported by Fred Bishop

A number of displaced people are

hack in the Foundry again.
Kenny Mait-t in back as a furnace
happer, livibert Rinary is back as a
utility moider land atill opends his
nights hunting 'coon't, Groupe Extense
is back as the Wheelsbrator operator.

A newcomer to the fundry is Merris Huff, now an suspector. He formerly worked in the stock room, He has an eagle eye so makes a good inspector.

We lest Curley Humand to the stock from That guy was always good for at least one belly laugh a day.

Whiter Distancial, that golfer from the foundry, did all right for himself at the Foundrynien's picnic. He dujshed with accord low scole in the golf match. The price was an all-isulater golf bag. Then he copped the door prize, a leather bill fold randuling of "fiver."

Wall also entered the casting contest, but his performance wissing prewinning. He wound up and tried to throw the casting plug u mile and a half. He finished up with a "bird's acst" that took him the rest of the afternoon to untaught.

Armandu Niesdini teuk three weeks
off for his honeymoun, They drove
through Texas, into Mexico, stopped
at New Orleans, then back home. The
owe Mrs. Nicollin was infreduced to
Nick's friends at a reception held December 10.

How AWECo Developed

Copper Shot

AVECO research engineers have developed a true copper shot abrasive and is new colling it through our regular sates staff. This is another "list" for us. It means another product added to our line, added income for us, and increased prestige for the Company.

But what's behind all this? Why was this new product developed? Who really did the work? And who buys the product? We'll answer our own questions, one at a time.

Why Was It Developed?

Producers of non-ferrous parts (copper, brance, brance, and alturnium) have long demanded a special abrasile for their needs. Regular form abrualive either 13 deposited from dast on the surface which later resets (21 imbedded their in the soft metal causing substruction tool breakage, or (3) folicides to feave a natural luster and color on non-ferrous parts. Nonternous metal causing substruction of ways to solve their problem, but always met with only limited success.

Why Did AWECO Interest Itself?

About these years ago, at a sales meeting held in Mishawaka the point about in-ferrous mistal plants necessing a special obsasive was discussed. Our wilesmen—who are in the field and know our customers' needi—know that nonferrous plants: needed a special abrasive to use in their Wheelsborsters. Why dishift AWECO 40 cometifizing about 11?

Who Did the Work?

Pollowing that meeting C. R. Cline began to investigate the subject of non-ferrous nimitive Sevulue copper service to offer the best solution be tried to loast a source of copper solution solution in the could not solve of copper solutions of the could device a melhod of making geoper ubrasile. Tonn just now with Steel Shat 57roducers, inc., manufactureers of the steel shot developed in our laboratory was merkedoby used.

With the help of Virgil Page, Tom went to work and a practical copper shot was the result, Further testing was carried on by Tum Greene under the supervision of George Me-Nesle and John Stimub, of the research department.

Until the middle of January, 1850, all of the copper shol nurketed was produced in our laboratory by Vingil Pope and Tom Greene, assisted by Joe Vicsek, Sr. At that that production of copper shot was transferred to the regular factory manufacturing personnel and supervision.

Who Sells It?

The copper shot is sold by our sales and service engineers. The work in the Mishawaka office is handled under the direction of Aon Sawyer, who has charge of the sale of all abrasive marketed by AVECO.

Another Use for Copper Shot?

Copper shot may have unother use. It has been offered to the chemical process industries for use either us a catalyst or to be used in the formation of filter beds.

Every Job is Important at AWECO

THIS JOB combined with YOUR JOB
Produces Quality AWECO Products

Crane Operator

Ray Little operates the low crane. He's a man that can pick up a sheet of steel and set it down on a fryeut table. The crane performs the work caster and relieves men of a backbreaking, accident-frought task.

But it requires a skilled hand on the controls of a cance, opick up a load and set it down in the precise place. It's an important job, tas, for just one bit of cardelanges could result in a pulnful injury to a fellow employee, and demaged material — both of which are needless waste and experse.

