

Parade

Published for Employees of American Wheelabrator & Equipment Corp., Mishawaka, Indiana Vol. 13. No. 7 — July, 1954 Joseph Flory, Editor

On the Cover

On the cover is reproduced a new U. S. Stamp—the first regular stimp combining a religious message and the Statue of Liberty. It is a symbol of the freedom which thrills visitors to America — which stirs the souls of immigrants—which causes our testurping citizens to say to themselves, "America, my testive land."

This stamp was introduced to a nation-wide television and radio audience to April, in which President Eisenhower, Secretary of State Dulles. and Pustmaster General Summerfield participated with leaders of the nation's three largest religious groups: The Reverend Dr. Roy G. Ross, General Secretary of the National Council of Churches, comprising a fellowship of 30 denominations with 34 million members: Prancis Cardinal Spellman. Archbishop of New York, the largest Catholic diocese in the world: Dr. Norman Salit. President of the Syna-goduc Council of America, the representative and coordinating group for orthodox, conservative and reform Jews of the three national rabbinical organizations and the three congregotions

The new Statue of Liberty Stimp is symbolic but not commentorative in the strictest sense of the word. It is a regular psue and will be used privatable for international mail. — "postal ambassudor" which will go abroad at the rate of 200 million or more stamps a year.

Remember the little girl who used to grash a penny firmly in one hand and press her nose against the glass in a candy counter? Well, she's still around, only now she is a grown woman and can be seen at a meat counter with the same look on her face as she clutches a \$10 bill.

American PARADE Receives Award

Award winners, Inf Iso right, 14 M. Van Herman, Prasident, Rüstaninnal Mory & Chay Company, Syristees, Indiana, Gromper Tayory, Public Relations, American Astria Company, Roby, Melanda, Min-Jewardh Curmen, Versternachieseh Holp School, Walkerten, Indiana: Mrs. Melderel Hernockis, Jewardh Carlon, Ca

As you may already know. Parxus and AWECO were knonred recently by the Freedoms Foundation of Valley Ferge. Your editor situated the ceremony broadenst from Radio Station WOWO. Fast Wayns, at which time awards were presented to a number of persans in the Northern Indiana area. Jue Flars accepted two George Washington Hanor Medials, ane on behalf of the company and the other for PARADE. I am not going to deny thai

it made me feel good to know that oue publication is authering a tentation in other ports of the country, and in that connection I want to express my sincere/thanks is all of you who have worked so well with me to make this award possible. No magazine or editor to better than the follow who five a lift along the way, and who in so doing furnish the inspiration which makes your editor strive just a little harder to do a good job. Thanks—all of you'

THIS YEAR Cumulation to May 31 1954 \$130,477.00 CHART Cumulation to May 31 1953 \$173,685.00

A FUTURE

in the

FOUNDRY INDUSTRY

The Poundry Educational Foundation was established in 1987 with the following basic objectives: To faster and improve education in the United States in the field of foundry science, confineering, practice and operation. In colleges and universalize — To ening an education and Irainin in these fields — To develop adequate Instruction to carry out these purposes. The founders were several related societies of the industry.

How Financed

The PEF operates on funds donated by companies and individuals. Contributions are held in a separate trust account and are administered by a reputable trust company. Contributions to the endowment fund may also be made by life insurance, living frusts or by will. AWECO is a donor to the FEF.

Relationship of Industry and Schools

The Foundation currently is cooperating with 14 reputable schools throughout the nation in the comprehensive training and educating of our youth in foundry sciences and cleave related Beids. The schools are: Univestity of Alabama. Case Institute of Technology. Mankachusetts Institute of Technology. Meheigan, Missouri of Technology, Meheigan, Missouri School of Mines, Northwestern University, Ohio State University, Penasity of Wisconstwereity and University of Wisconstwereity and University of Wisconstwereity and University of Wisconstwereity and University of Wisconstwereity and Univer-

Accomplishments of FEF

The total value of laboratories established at the above schools is \$2 million. In 1947, 11 men were engaged in

the teaching of foundry at these schools. Today there are 50 on the combined faculties. These faculty members bring an annual value of teaching services of almost a third of a million dollars above the 194" level at no additional cost to the foundry mdustry. The original 14 courses has now expanded into 98. In 1947 only 15 departments in the schools required students to atudy foundry. In other words, very few of our future engineers had to know anything about metal casting. Now, a total of 55 departments require the study of foundry and cost metals. The enrollment in foundry courses in 1947 was 8.5 percent of the student body, while today at the 14 schools it has risen to about 20 percent.

Case Histories

What type of work does an engineering graduate into the Cast Metals industry do? is there a training program? What is the opportunity and dues he find an atmosphere favorable to advancement? These quertious are best answered by the case histories which follow.

"A" attended Case Institute of Technology on a Foundry Educational Foundation scholarship. He graduated in June of 1950 with a B. S. degree in Metallurgical Engineering, average grades, a lot of ambition, and a job with a medium-sized gray iron found-ry in southern Michigan, His training consisted of from one to five weeks work in each of the plant's various departments starting with cupola furnace charging. At the end of the six month training period he was made melting foreman. Today he is plant metallurgist responsible for everything concerning melling, pouring, control, testing and inspection of the metal with additional research duties

in another plant of the company. Tais man has found a secure, pleasant job and is well on his way to a bright future.

B" elected to take the foundry option at Michigan State College without beneat of a FEF scholarship. His four summer's work in as many different foundries afforded a sound background of experience to supplement his B. S. degree in Mechanical Engineering when he graduated in June, 1951. He accepted employment with a permanent mold founday in Ohio where his training started in the chemical analysis laboratory and led him through the various departments of the shop. As a result of this diversihed training the young man gained aequaintance with the machining of permanent molds, melting operations conducted in thoroughly controlled hot blast cupola furnaces, mechanized pouring of metal, coremaking and pneumatic sand handling to mention a few. He is currently doing a commendable job as core room foreman and has established himself as a candidate for higher production super-

SCHOLARSHIP WINNERS ANNOUNCED

The Scholarship Committees of Purdue University and University of Note Dame have made their scleen. The winners are John Whitmer and Larry Metcall, John will enter Purdue on the Verne & Minich Founder Scholarship while Larry will attend Notro Dame on the Otto A. Pfaff Scholarship. Congravitations to both deserving young men!

John Whitmer is the see of the late Lormon Whitmer, instructor in the Mishawaka High School, and Dotte Whitner, Engineering, He was a member of the 1954 graduating class of dishawaka High School, He associated with the HLV associated with the HLV and was a measured and was a member of the glee club. The safe and the properties of the properties of the properties of the First Berchern Church of South Bend. John has worked for The South Bend. Tribawaka in their Mishawaka branch for four years, first as a carrier and then In the office.

Larry Metcalf is the son of Mr. and

Mre. Lawrence "Jack" Meteolic Jack is a foreman in the Mush ine Shop. I Jarry has maintained a scholastic standing among the top six of his class (or four years at Jamestuwn (Jimtown) High School from which he graduated in May. He is a recipient of the American Legion School Award and served this year on the Student Council of his school. Larry has been an outstanding or the standard or the standard was served the standard or the student Council of his school. Larry has been an outstanding or the standard was voted most value ble absoluteful player this post quasan.

25 YEARS

TOM AND HAROLD

Here are two more of our folks who celebrate their "silver anniversaries" with AWECO this month. Tom Hame-line, Mnnager of Parts Service, came with the company on July 3, 1829, and Harvid Hudas, Director of Purchasing began on July 10 of the same yeer. We want to congratulate both of these youns "aid timers" on the occasion.

Tom is a native of Ultica, New York, the came west to attend Notre Dame, and "Just never went back east to live." Tom graduated from Notre Dame in 1929 and came to work here almost Inmediately. He first worked to Ports Service in 1938, Tom is a member of St. Monico's church, Knights of Columbus. Ragles and AWECO Altheir & Assessables. Bis a rabid sports fen and participates in fecient in both His other Special in-

2 / 10 cm 200

terest is fishing — on which we are unable to get an unbiased report.

Harold is a Hoosier, having been bern in Elkhart. Before coming to work at AWECO he was employed by Studebaker. Westinghouse and American Radiator & Standard Sanitary Companies. Like Tom Hamline he worked irst in the Cost Bepart-

Harold Books

ment, then transferred to Purchasing in 1937, Harold is a Mason, and is a member and Trustee of the First Presbyterian. Church of Mishawaka, His main sport or reluxation is fishing—which incidentally is the reason we can't gather much background material on him right now. Hi gol away on a fishing trip before we could currer him for this sketch.

FIVE YEARS AGO

Market Research Engineer, Lee Wiretaus, spoke before 30 operating superintendents of the 10 subsidiary companies of the Columbia Gas Company on May 17. The occasion was the annual system-wide meeting theid in the New York City office. He talted on the use of the Wheelshards for resemble the Columbia Columbia

Notion Bornurd in a number of the investigating cumnities for the Shrine Club. This group makes preliminary investigations for admitting children to the Shrine heapital far crippted children. He is also helping with the arrangements the Shr. ne is making to take crippted children to see the South Bend Blue Sox play.

We would like to salute Earl Kizer, parent of 12 children—seven boys and five girls. Seven of the children are

It Happened at AWECO

still at home, while the others are stattered around, oven as far as the island of Guam in the Poofie. Earl is proud of the fact that only last Mother's Day his wife was selected as one of the three honorary mothers-of-the-yeur in Mighawaka.

TEN YEARS AGO

Hector Sheelion. Machine Shop, has won \$5,00 in War Stamps in a contest put on by Radio Corporation of America to name their new trade mark figure. The name suggested by Hector was "Victor Vim."

1st Lieut, Whitney Gregory, Jr. has been awarded a cluster to the Distin-

guiched Flying Cross awarded him for his port in the ottack on the Pleesti oil fields in Rumania last August. Greg, who now serves a Assistant Wing Navigator, also halds the Air Medal. three Oak Leaf Clusters and the Distriguished Unit Ribbon. He is a Navigator on the "Blanded Event" and has flown missions to Rome, Vincina. Emden. Bermen. Munster, Ludwisshaven and Kiel, Ife was employed in Engineering at AFECO.

The AFECO softball team, managed by John Walf has again taken to the field. Our boys won first place in the Mishawaka A League in 1941 and 1942, then placed third in 1943.

for Bla-her raised 10 rabbits and had so much trouble killing the first one with a bowling pin that he sold the remaining nine when they were old enough to market.

More bad news for Jean Sybold. This time it was the Mumps:

Off the Reporters' Cuffs

Foundry Shake Out

"Pee Wee" Frick, the Fly-weight Champion of the Foundry, has Knally met his match. He took on "Gorgeous George" the wheelbarrow, in a ime fall bout and came out the loser. As the bout opened PeeWee applied a quick arm lock and started George for the door. "Gorgeous" let Friek handle him until they were outside, then he promptly put Frick into an aeroplane spin and threw him against the building. For awhite it acened as though they might have to scrape PeeWee off the wall with a hoe, but he finally came out of it. In all fearness to Frick it might be said that he gave away a little weight in the bout as Georgeous George" with a load on weighs about five hundred pounds to a seaking wet one hundred and ten for PeeWee. But this is the first time that giving a little weight away has ever bothered the kid. Frick admits George is the best he has met so far.

The mannor in which Jing House, Foundry foreman, has been wobbling around the last few weeks, mucht cause some people to think he was slightly inebriated or his matabolism was off. But to correct this impression. let it be known that this wobble is all due to greatly inflated chest which Jim's tall, spindly frame cannot balance. The cause of this sudden chest inflation was the appearance of Teresa Lee, weight 6 lb. 13 oz. on May 11. Deflution of said chest will take place about the first night Toresa makes the welkin ring with her yelps for Immediate attention, especially about 2 A.M. in the night, Jim will mutter "The Little Tigress",

Chuck Van Helleghen is a shining example of these early birds that ere elways looking for fish bait. At the recent fish fry put on by the Athletic Association, Chuck decided to be there early and he was - Just one week early. He loaded the family and friends into the car and took off for the Conservation Club. On arriving they boldly walked in with Chuck's nose atwitching with the thoughts of delicious fish. He not only found nothing in the fish department but also ran into a stag party in full progress. His face was not red, it was crimson

blotched with vermillion. On top of that he got stuck for spaghetti dinners for the whole crew with him. And, brother, when you stick that lad in that part of his anatomy known as his billfold you are letting his life's blood drip away. He has been hard to talk to ever since.

Boy, have you seen that new car belonging to Univin U. Kelly? . If he had a band you would swear he was running for Governor!

Along with that case of chest infintion there is also a case of head inflation in the Foundry. This particular case was due to the fact that "Mar" McColly's Martha Sue, born May 15 out weighed Jim Haus' Teresa Lee, 7 Ib, 5 oz, to 6 lb. 13 oz. No hat company in the U.S.A. could fit that knob of Mac's right now. Now since Jim is so tall that Mac's head comes only to Jim's chest, if that head and that chest should happen to meet in the small Foundry Lab, the "H" bomb would be a minor explosion, compared to what would happen here. Let all that hot air out at one time and there would be glass all over the place. Pure de-

Slag and Spatter Milferd T Gardner

Well, the shop election and run-off is over and by the time you read this. the new and re-elected officers will have taken office. Constatulations to all winners. As usual woof the union membership put our trust in you. As most of you know "Yours Truly" was among the piso rans.

Elmer Bord is home from the hospital after a hernis operation,

An expert is a fellow who has previously made many mistakes.

- Warren Nelson.

Ever stop to think what the word (Perseverence) means? Here is one example of the true meaning. Levi Himes come to work at AWECO on March 31, 1941. He started in as a sweeper. From sweeper he went to sheet metal make-up and on up till eventually he was class B Layout, When Levi hired out here he asked to learn welding. About every so often he would remind his superiors he

wanted a welding job.

Meantime he was called into the service and was in three years, I wo of which were spent overseas. But when he came back he renewed his bid for a welding job. He finally went to a shop outside to get the necessary experience to qualify and after 12 years of perseverence Levi is now a full Redged welder at AWBCO.

Floyd Swan, elevator welder, made a Montorial Day weekend trip to Southern Illinois, Ile did 84me fishing and visited New Salem Village, at Illinols State Park, where Abraham Lincoln lived for many years.

Man is not the creature of circumstance. Circumstance is the creature of man. - Distaeli

Steel Stock Fynn Bower

June 1st Hernard Heming started on his 29th year for the company. He is welding in Steel Shop at present but has handled about all the jobs in the

Strel Shop in the past

Joun Builine of Steel Shop office seems to be losing keys so one was made for her that she shouldn't misplace too soon-

Har must be getting popular. Seems like a couple of friends song "happy birthday" on the phone to her-Claimed she didn't like it but vie know better. Hazel has charge of the template room.

If I ever got smart enough to keep my big mouth shut, I would not take pear as much razzing about the stupid things | do. The latest was a scrap between a garden tractor and myself. I thought for a while I was going to get plowed under for good-

Office Memos

Carol Staffeldt

To Ye Editor:

Fish fries, skating garties, engagements and graduations made up the month of May

Over 300 hungry AWECO employees waited in a circular line for fish, slaw, French fries and a choice of drinks at the big party held in the Mishawaka Conservation Club May B. Don't know how much of everything was consumed, but reports say the potatoes peeled for the occasion weighed 270 pounds.

Not too successful, but a let of fun anyway to these who were there, was the roller skating party held at Bocks on May 17. Thrills and spills furnished an interesting evening to fellow employees.

Bubly Jo O'Blenis received a dismond from Gibson Eberhart.

Barbara Mechling left to enjoy a two mouth vacation at Camp before enrolling at Bull State Teachers Cullege in the Fall.

. . .

Quite a guy is our editor. Jue Flue; I shall quote him on what he had to say about the medal he won when I interviewed him lately. "I received the George Washington Honor Medal from Freedoms Foundation of Valley Forge, Penn., for 'outstanding achievement in helping to bring about a better understanding of the American way of life during 1953.' I was on a program broadcast from Radio Station WOWO. Fort Wayne at which time the awards were made to several people for the Northern Indiana region. Whatever honor PARADE is entitled to is due to the cooperation and understanding of the folks at AWECO who work with me to make it a better magazine, Let's all congratulate Joe, how about

> Your Roving Reporter, Carol

"Why Forfeit Your DESSERT?"

WORK DAZE

"Boy, there's a gal I could really fall for!"

NATIONAL SAFETY COUNCIL.

In baseball, the batter who takes his eye off the ball is likely to get it on the bead. The same holds true in our industry and in all other industries. Thousands of accidents each year can be blamed upon psychological factors.

The worker whose mind is distracted by worry, by misunderstanding, by quarreth with his follow workers or within his own honce, by a sense of nighting or angle, or by any one of a dozen other pre-occupations, is working under a big handiusp. Fear, illness, fatigue and boredom olso cause many accidents.

A study of the situation by safety experts reveals that a lack of concentration on the job or a failure in properly co-ordinating mental and physical effort are the two most dangerous elements in producing accidents in offices and furtorics.

In order to prevent such accidents, faulty co-erdination and inattention must be detected and overcome whenever they appear. This means that safety committees and supervisors have added responsibilities. They should watch the attitude and resction of their fellow-workers, especially

those engaged in hazardous activities, just as keenly as the medical officers and cumnunders of high; squadrons watch over their plane crews.

It takes keen perception and dilligence to detect and cope with the emotional upsats which frequently result in necidents at work. There are two kinds of fatigue which contribute to such accidenta. First, there is the physiological fatigue that may be due to under-nourishment on to excessive hours of off the-Job activities; secondtion. The flesh may be writing but the mind is excessive to the properties of concentration. The flesh may be writing but the mind is exhausted.

The best way to cope with the problem of accidents as the result of fatigue is to follow these few simple rules of good common-sense living. The right amount of sleep every night is an important item on the list and, of course, a balanced diet is another.

If you have trouble in concentrating, find out why. Then do something about it. Concentration at the right time may save you a lot of grief at the wrang time.

American at the Foundry Show

Our compony was well represented both in equipment and personnel at the Foundry Show held in May at the Public Auditorium. Cleveland, We had operating machines: Wheelabrator Twin Table, Wheelabrator Tominaus Tumbiast

and a Wheelabrator Monorail Cabbeet, Akisa on display was a cut-away unit of an actual full-sized No. 5 model Dustubo Collector. This was exhibited in such a way that people were able to walk inside the filtering compartment and observe the operation.

Another altractive feature of our booth was the animated display of Wheelabrator Steel Shot, Typical metal castings as cleaned by our machines were on hand for impection, liere are two pictures which give a good idea of the layaut of our booth.

Your JOB — Your COMPANY — and YOU

Suppose you had a choice of working for one of two companies. One is containty looking for easier, quicker, and better ways of doing things: the other pensits in doing things the hard way with no interest in change or improvement, Which company would you choose?

Chances are everyone would raiber work for the first company because they know, in the long run, they personally will be better off. The company with an eye for short cuts and less wasted mution will be able to produce its product with less employee fatigue and at less cost.

Obviously if production tests are reduced the company will be better able to withstand competition and consequently be in business when others have been eliminated. It can ofter a quality product at lower prices which will naturally attract a greater volume of business and earn larger profits, putting it into a better position to provide more becefits.

Employee Must Fit Company

If a person joins a company he believes to be progressive, he must ask himself if he will fit into such a place. He himself must be progressive and flexible. He must at all times keep an open mind to suggestions. He hinself must look for better ways of doing things.

Keeping Ahead

In order to keep shead of competition, business firms generally rely on two things — their own studies and their employee's stackstons. If an employee can see how things could be done better through change, the company will probably welcome the staggestion, but sometimes the problem is less obvious and can only be spotted by chaos study.

Time and Motion

One of the most common ways of searching for improvements is through a method known as Time and Motion Studies, Usually someone from outside a degastment will come in and record the time and motims involved in accomplishing a certain lob. After the information has been recorded. certain improvements can be suggested usually resulting in less fathque for the employee Prequently the changes proposed are mechanical in nature. By re-arranging certain switches, supply bins, and so for h, much tiring metion can be eliminated. Sometimes an einpluyee ean accomplish twice as much with half the elfort,

Unfortunately when these studies were made Years ABB some employees misunderstood their purpose as a means of ericicizing their work. Today employees know that such studies nor made for their benefit as well as for the white sompany. No one person is being picked out, but there are few jebs white cannut be simptified.

The fact is that employees can runtheir own Time and Motion Studes by looking for better methods A conpany is not necessarily progressive just because its management is, If employees are not flexible to chonge they are actually retarding the advancement of the whole organization

Improvements Suild Stranger Co.

Business firms are not much different from individuals. Housesulves cun accomplish wonders in their work by planning. It follows that Medistry can do the same. Let's be salfish about larly about the future of the ecimpany, try thinking of yourself, By simplifying your own work, and belipied, the other fellow to do the same, you will be doing a sood turn for your eancompany you work for depends a lot on you.

The AWECO Athletic Association Fish Fry, held in May at the Mishawaka Conservation Club, was well attended by both the office and plant personnel. Since the weather was not yet entirely suitable it was necessary to confine the affair to the inside which was taxed to capacity. The prevailing opinion among those attending was that everyone had a good time, eating and visiting with friends and relatives. The fried purch was delicious, the french fried spuds were just right and the cole slaw topped it off per-

fectly — a real treat for only fifty cents.

Here are a few shots we took while awaiting our own turn for chow. The line was pretty long, but the plate at the end was worth it.

NEW SEATS from OLD

Our machines continue to be used in entirely new fields of application. A new and interesting one is that of reconditioning theatre seats. The Theatre Seat Service Compiny of Nash-ville, Tennessee, recently purchased a Wheelabrator Swing Table for this purpose.

Bostdes the manufacturing of foam rubber and spring cushions, this firm installs and rehabilitates sosts of many types. With the Wheelabrator they can clean 40 chairs per hour. Previously this job would have required 12 to 16 man hours instead of one. Fermerly the cleaning room at this fram was always the bottle neck, and jobs that would normally require a mouth to complete can now be run in less than two weeks. This means that they can accept Jobs which before they could not find time to handle, lesides the substantial financial savings as a result of using the Wheelinpartor, there is un added settifaction in knowing that Dwy are turning out which again results in three-saed business from other custowers who have heard of this new nestless.

The photo shows four partially cleaned seats on the Swing Table

How to relax

The pictures here show how some of the show workers take advantage of a few spare moments during lunch hour—if the rom is not too heavy. Their theory is that keeping fit sholding down the waistline) is more ampurant than sitting down while the food digests. When our AWSCO kids that's all there is to it. Here they are, with ball, not court and two teams at the end of the receiving dock. If you would like to lone a few pounds, or simply ait and look on, why not sample and that way and see what the court and t

at lunch time

When the Red Cruss Bloodmobile visited Mishawkar May 18, nieteen AWECO folks answered the call. These people volunteered because they realized that they might someday be on the "receiving" instead of the "giving" end of the donation. None of us know when or under whal circumstance demight need a print or trope of blood. What if we were then tuild that nothing could be done for us because there had been too many people who had

THESE Did Their Duty

refused at bloodmobile time because they did not want to be "inconvenienced." Following are the folks who "had a heart and a pint" for their brothers and sisters somewhere in the world who may need that liquid life — loday, tomorrow or next year;

Unalee Illeks, Mary Jo Reraog, Shirlee Jhiliman, Par Plasselucert, Narcy Cidoler, Sara Sanah, Martlan Robon, Marie Powell, Georgiamua Fletcher, Joe Weinkauf, Walier Jusiewicz, Ande Stevens, George Hoper, Bob Price, Jack Bowers, Richard Palley, George, Seott, Se., Dale Davis and Paul Myers.

People and Events in the News

Funny, Jin' it, how quickly a group of "figure conscious" ladder can yield to temptation—when cake is the temptation—when cake is the temptation—when cake is the temptation with Marzinet Hodows, Secretary to Mr. Pfoff, on the coension of her second birthday. From here it looks as if Margarett would have a rather touch time washing the cole many the proposition of the prop

everyone should be autisfied. Her (ellaw,workers here, left to right, are; Julis Baugher, Harbarn Prek, Huzel Heiter and Grankie Juliuson Steinussty, Margaret, we don't think it was becake alone which drew attention. Congritulations on your birthday!

Two AWBCO folks attended the 7th Annual Notre Dame World Trade Conference held at that institution May 18. They were Hill Donfer. Credit Department and Hob Riordon, Export Division. The thense of the conference was "Export Sales and Sales Promotion."

AWECO had a model Dustube Collector on display at the 47th Annual Meeling of the Air Pollution Contral) Association held in May at Chatanaga, Tenansee. Hull Princ presented a paper on 'Filtration of Hat Gases.' Other American folks attending were Ken Weilvie, First Lindald and Lee Wieselaux.

I'uui Davidson, Office Manager, attended the 35th International Conference of National Office Management Association in St. Louis, May 23-27. The headquarters was in the Jefferson Hotel, while the meetings and business shaw were held in the Kiel Auditerium. The attendance was 1250 people from his country and other parts of the twarld. Paul reports that office mieclinery and equipment of the latest type, much of it never before having been shown publicy.

At the recent election held by Lorsy No. 980 CMw-ClO, the following ofSects were voled in for the 1884-56 period. President, Frank Mies, Vice period. President, Frank Mies, Vice Sects and Section of the Section of

VISITORS FROM FRANCE

We had two important visitors recently in the persons of Mr. Henri Perchal. Director of Foundries, and Mr. Firmin E. Rondepierre, Engineer, of Renault Automabile Works, Paris, France, This company is the largest manufacturer of automobiles in France, and has several of our machines in use. This manufacturer in the first main plant in Faris employes 40,000, with five additional branches employing another 13,000.

At the present time Renault is producing 800 vehicles a day, including 550 of the small 4-cylinder, rear engine cars which have found wide acceptance throughout Prance and other countries.

Mr. Perchat and Mr. Rondepierro spent a menth in this country visiting various foundries and foundry equipment manufacturers, hoping to benefit from our techniques to the extent that they can increase their own output of cars considerably.

In this picture, left to right, are: Bob Riordan, Mr. Perchat, George McNeile, Ernie Gibean and Mr. Rondepierre.

Shirley Billham, Sales, came here in Jung, 1953 directly after graduating from Madison Township High School, Her manjob is mitering orders. She fikes all sports, expensally beak-all and beatshall, with the Chicago White So a baing her fevorite team. Shirley is interested in entiric plays the penne and orgen; and teaches plane eventure and Salurdam.

Nelson Turner, Stock Rodm, has worked for ANECO sings Spotenour. 1930. He worked end fored in too Angoles below worked end fored in too Angoles below that Imp. Nelson works as a "Stock Chaser," He is once active in church work, and also finds time to deather to such things as photography, flighting and Mineralisms.

Lagd Fames. Demonstration laboratory. was employed by AWECO in August, 1935. Before that he had worked do emods, Sudeshate and U. S. gubber comprings. Mil job is to demonstrate and test various AMELECAN equipment. Lord specific his lessue time in pardeting and home treater. He belongs to the Majorick Fratemity and lactive in the projects of the Demolar Capation.

AWECO FOLKS

Oscobil Lott, Doub & Funne, hes begin on the labe since Sensienber, 1933. She text sometime for a short since for international Reviews Company, South Send, after graduating from business college. Decrofity is Senset, by Rev. Prins. Sh. in matried and his two daught see. Durothy is a member of I'll Kepple senset; Ner Fagorias recreasion is Context@floge. Butter, 1931. South make my funning playing It."

Ralph Smith, Machine Shop, came to AYFCCD in July, 19 42. Before that he had beyon employed by the Mernick Manufecture of the Smith Smith

Rosemary Velleman, Paris Order Entry, came to work here in February, 1951. Physiological Periodically the India Changeloyal Dr vie 18-M. Electric Company, at Iwen Branch. Rose asy's her chief dutated interess are booling, sharing, dancing and saveng. Also is interessed in church work and is a member of Catholic Young, Adujo.

Learnes Hers, Steel Shop, has been hore since May, 1941, having worked before that Fer like Revivees Company of Nilso, Michigan, He is a welder, Venne has five dauphten, how merked, and five grand-citifiens, see styre that his main hobbies are hunting and fishing, but we undenstand also like the has a "musical side," being a sood drummer.