

Parade

Published for Employees of American Wheelabrator & Equipment Corp., Mishawaka, Indiana

Vol. 13. No. 9 — September, 1954

Joseph Flory, Editor

"I Can't Give You Anything — But Love, Baby"

Love, the grandest thing on earth, Is truly heaven sent: But wonderful as it really is it will not pay the rent. Be, sure of late before you wed, it makes your life complete.

But treasure, keep it as you will it isn't good to eat. Love casts its magic spell upon Each honeymooning pair.

But all will find as time goes by It's nothing fit to wear.

The family grows, love multiplies. It's one of busic truths. While bubies thrive on loving care It will not buy their shoes.

Remember, youngsters, marriage bou The road is sometimes rough.

And when it is you'll realize
That love is not enough.

- HARMONY SCHUPP

On the Cover

It is no more possible to say whether Capital. Labor or Management has contributed more to what Labor Day stands for than it would be to determine which of the horses on the cever was contributing most to the success of the harvest.

Could you support a family if you had to work without took that save your strength and multiply your skills? Could you earn a decent living if you didn't have someone else; factory, presses, lather rolls benches or some tools of production to work with? The answer if hobest, must be ne. Even those who support themselves in our modern economy solely by their tolents and never tuch a servedriver or a pair of pries would

be helpless in an economy without

Fortunately in America, millions of people have put up their savings to buy the tools of production, either through personal purchase of securities or through bank and insurance savings. These tools have belped the American worker to become the most productive in the history of the world. This fact has made it possible for management and employees to enjoy the great advances in both quality and quantity of products that have permilted vast improvements in methods and working conditions. Upon these things rest the social advances for American employees that are commemorated on Labor Day.

May we enjoy more Laber Days in peace and harmony teamed together for better things!

SAFETY is UNIVERSAL

You and I know what causes most accidents. In the majority of cases it is simple carclessness — without any help from black early broken mirrors or Foday the 18th, Common sense precautions will prevent the greater portion of accidents. Safety slogans are spoken and printed in hundreds of languages, but the meaning is still the same in any of them. Yeu don't have

to be able to read other languages to practice safety, but here is a common precaution which you might like to figure out. Bo you know what it says in each language?

PORTEZ VOS LUNETTES DE SEGURITÉ (FRENCH)

TRAGEN SIE IL REN SCHUTZ-BRILLEN (GERMAN)

USE SUS ANTEOJOS (SPANISH) USE OS SEUS ÓCULOS (PORTU-GESE)

HORDJA A VEDÖSZEMÜVEGET (HUNGARIAN)

USATECLIOCCHIAU (ITALIAN)
TĂ PA DEG GLASOGONE(SWEDISH)

KAYTA SILMALASEJASI (FIN-ISH) UZYWAJ OKULARY OCHRONNE

(POLISH)
They all say: "WEAR YOUR GOG-GLES."

5."

In Memoriam

Our sincere Tympathy is extended to the family and close friends of Nunrt Wagner, who passed away in late July. Stuart eame to work for the company in January, 1851 and worked in the Stock Room until a few weeks ago when be become ill, The typical appraisal of Stuart by his fellow workers is "A real nice Sty."

Cumulation

to July 31

\$222,965

AWECO PROFIT-SHARING CHART THIS YEAR LAST YEAR

Cumulation to July 31 1954 \$152,994

GIVE 'til it HELPS!

Health, Welfare and Recreational Agencies

Serving Under the Banner of the UNITED FUND

STAFF of AWECO ABRASIVE ENGINEERS

George Piet

After several months of planning and detailed work a staff of Abrasive Engineers has been ortanized and is now functioning. Hundreds of applications were accessed in the process of selecting the persannel to fill those jobs. Eight men will devote all their time to the exclusive promoting and selling of abrasilves. One man will swot working in the field. The entire staff is under the direct supervision of Cecus Pitting.

Two of the men. Harold Illimon and William Stehnesky, have served in other copacities with the company while the six are new. Harold has been seen to be a second of the company cago territory while Bill has been in training for more than a year, speeding considerable time under Phil Jundam. One of the new men, James Harnes will remain in the Madahuwaka office, will remain in the Madahuwaka office, the second of the second of the second laworth, Jr., John Jameson, Jr., Mfred "Rick" Childs. Jr., John Dr. Gross and Femnels "Frank" Fisher.

Cooree Pfair is a graduate of Notre Dame where he imajored in Chemical and Electrical Engineering, Duringhis school years he spent his vacations working in various deportments of AWECO, He was in the Navy two years, and later received his Master degree from the University of Pennsylvania, George came here from Owens Corning Fiber Glass Corp.

Harold Hillman has been with the company since May, 1982. He was a pipel of the Air Coffp during the war, serving in the European theater. Upon discharge, he altended. Aeronaudial University, Chaoga, where he received a degree. He then saw general company as research engineer, later journing HBM. After this he was employed by the Friden Calculator Company until coming here.

William Strius-ky Joined AWECO in April. 1953. Bill graduated from University of Illinois with a degree in Mechanical Engineering, lich Indiaperil ten mouths in the Navy before going to collelle. After campleting two years in achool, he left to work for Aluma Steel Company for two years in order to make money enough to finish his education.

Hay Hawardh is a graduate of Massachusetts Institute of Technology and has had an extensive background as a Research Metallurgist in the foundry industry. For the last four years Roy has been selling premium parts for foundry equipment to major foundries inthe Detroltarca.

John Jameson is a graduate of Harvard and the University of Pennsylvania. He has worked for Delve Products Division of General Motines in Rochester, and for Gloneo Mills in New York Gity. He comes to AWECO with a successful background of promotional selling experience.

Alfred "Rick" Childs is a graduate of

University of Tennessee. He was a pitot during World War II and was recalled in March of 1951 far a three-year tour of duty in which he trained combut crows for the Korean War. Rick has had experience with Plying Tigers Airlanes, selling their services.

John De Lirson has had a varied beckground of industrial selling, in-cuding supply items for P. Roniville Company, Posting enters for Pinney. Buwes and products to chain accounts for Armour & Company, Prom 1948 until 1933 John was sell employed, building residential humae lich has a broad acquaritamechip and some acquaritaments and some acquaritamechip acquaritamechip and some acquaritamechip acquaritamechip and some acquaritamechip acquaritam

Francia "Frank" Filter is the senlor member of the Abrasive Engineer group, baving had 38 years' of experience in the foundry and mestid working fields. He is a metallurgist from Westmirster College. Frank has bad diversited selling experience, including a seven year Beried on Saltes Managar of the Hydgo-Blost Corporation. From associated with the Department of Commerce representing foundry equipment manufactures.

James Barnes comes to AWECO after four years experience with Lehwood Corporation of South Bend, during which time he helped to develop the Amergiain and Ameratain weed finishing processes. As part of his work at Lehwood Jim installed equipment. trained operators and worked on wood finishing systems. This work acquainted him with many AWECO emplayees and with our equipment, Jim is a graduate of Purdue University with a degree in Chemistry. He attended Goshen College prior to transferring to Purdue. He is a veteran of World War II, having had three years in the Almy.

Harold Hillman

and the same of

Roy Haworth, Jr.

William Stehowsky

On The Ball

John De Groot

Alfred "Rick" Childs, Jr.

Francis "Frank" Fisher

John Jameson, Jr.

Off the Reporters' Cuffs

Machine Turnings

for this year. Some took long trips across country, others short trips and to nearby lakes for fishing. Many stayed at home and painted their house or garage. Whatever you did if you were happy in doing it - then your vacation was worthwhile.

When vacation time arrived for Holly Lelmon, he and his wife decided to take their son to Oklahoma City where he was to report for duty. Roland. Airman 1-C. is a Radar Technireturned from Africa on furlough After leaving their son at Oklahoma they drove to Albuquerque. New Mexico. where they spent a most delightful seven days. Coming back they came through Colorado Springs, One of the hillights of the trip was a 20 mile drive over Phantom Canyon.

Cheryl Jean. 61/2 1b. girl arrived at the home of Mr. and Mis. Arney Meixel. . . .

It's easy enough to be pleasant When life flows along like a sang-But the man that's worth while Is the man that can smile When everything goes dead wrong.

Slag and Spatter

Levi Himes, upper Tumblast welder, is back to work after an operation. Levi entered the haspital June 28 and was book here July 19.

Herman Jones took a vacation trip through Michigan

Fluyd Swan left on a vacation trip August 1 to Los Angeles, California. Wish I were making that trip also. It will be a nice trip.

When a diplomatic man says yes he means perhaps; when he says perhaps, he means no; when he says no, he is no diplomat.

Hun Zentz took in Tulsa, Oklahoma for his vacation trip.

Luther In Comp Spent a profitable

vocation sitting around home and getting acquainted with his neighbots. Bill trest spent a (pleasant?) vacation learning more about the lumber

To its eternal honor Christianity has stood steadfastly for the Sanctity of the individual. To imprison the human spirit is the unpardonable sur, the attempt to make men automata, to force them into the same mould. No means will ever be found to induce human beings finally to surrender themselves, either body or soul, to a dictated fellcity, to satisfactions chosen for them whatever vulgar Caesars rule the world.

- W. MACNELLE DIXON The Human Situation

Foundry Shake Out

The day before Delbert Kinney was to have gone to Northern Wisconsin. on a fishing vacation, he developed the Grandfather of all tuminy aches. The Doctor promptly carted him off to the huspital and chopped his appendix

fork Brendon missed a grape vine down in Tennessee and came up with a badly spinined back.

Ju Bau went through an lowa ternado and the only damage he sufferred was a cold.

Carel Shireman developed a bad case of Battle Potigue. This was brought on by tighting all the fish in Dixon 1-3ke.

Untel Hartnett has a severe case of saddle sores caused by putting a saddle on the rocking chair on his front porch.

And there are also numerous cases of ruptured pecketbooks all over the Foundry, this first day after vacation. . . .

Curtis Bell, Ladleman in the Foundry, has added another Bell to his collection of musical bells in the person of Katrinka, born July 13 and weighing 7 lbs. 8 oz.

Isn't it funny how some people can't even take a vacation without still being irritating to some of their fellow workers? Take as an example Md Petrher, plumber and Oscar Haldren, electrician. Where did they spend their vacation? Fishing Diamond Lake right out in plays sight of men from their department who were working Not only fishing but also catching big (at Blue Gills, There ought to be a law.

Don Soule, who recently received his discharge from the Army after spending some time in Germany is again back to work as a member of the Shake-out gong Don has been home three weeks and has gained 30 pounds making him a mere 230 pounder. That is certainly the hignest compliment possible to someone's cooking.

Office Memos

Carol Staffeldt

To Ye Editor:

Birth announcements are the big merly of Order Enity, now has a boy named Terrance Richard, born July 19. Also on the 18, was an addition to the Rubert Riurdan family, Sheila Marie, Eileen Finy, formerly of Sales, gave birth to Debra Eileen on July 2. . . .

Marke Daughrett, now working in Billing, takes the place of Beulah "Bends" Powell who recently left the company. Your Roving Reporter.

TALE of a COW

This unusual story was reported the last minute by 1 ma Turner, Machine Shop reporter, Here it is in Lena's own words: "You may not believe this tale but it is sure 'nuff true. One morning around 4:30 Carl Peterson rubs his eyes and starts for the barn to do his chores. What, to his horror does he see but one of his 800 pound cows on her back in the watering trough, Carl, being a man of action, rushes to the house and calls his wife explaining the situation, and asking her to help. Then he dashes out the door and 'hot-fools' it to the nearest neighbor for more help, In the meantime Mrs. Peterson goes out to the barn and removes the cow from the watering trough, You should have seen the looks on the faces of the two men when they came back and found the trough empty and a contented cow chewing on her cud, none the worse for her early morning episode. Back in the house they found Mrs. Peterson preparing breekfast. Now if you would rually like to know how the cow got out just ask Carl

New PARADE Reporter

In the past we have rather neglected news concerning our Sreel Shot Plant. This was not Intentional, but certain conditions between the state of the conditions between the state of the st

FACTS on

FORGERY

Our Federal Government issues ahout 300 million checks every year. Thousands of these checks fail to reach the people entitled to them because the checks are stolen from letter boxes and cashed by thleves posing as the rightful owners. The forgery racket continues to be one of the most active in the underworld, as the Secret Service receives more than 36 .-000 complaints yearly on forged government checks. In addition, there is now a backlog of 10,000 forged checks awaiting investigation. Details in many of these cases are indeed unusual and sometimes almost unbelievable

In Seattle, a \$300 National Service
Life Insurance dividend check was
mailed to Herman Taylor. In 1996,
Taylor himself had served a sentence
for stealing and forgaing government
interest of the home, he was in the
Seattle jail on a middeneanor. Another third stole Taylor's check, forged
and gashed it. The Government issued
and desired the seattle of the seattle of the
check and the seattle of the seattle of the
and the seattle of the seattle of the
check and the seattle of the seattle of the
and Taylor finally got his more year.

A new verlation of the "wisk friend" story resulted in the arrest of an Indian in Montans who used a forged check to pay for mediens for "a sick friend." The druggist furnished the balance in each A few hours bare the Indian returned with the medicine unopened. "My friend, him die." he moaned. "No neod medicine—wantum money back." The druggist refunded the purchase price and the Indian departed. A few days later he was arrested to the purchase price and the Indian departed. A few days later he was arrested to the purchase price and the Indian departed. A few days later he was arrested to the purchase price and the Indian departed. A few days later he was arrested to the purchase price and the Indian departed. A few days later he was arrested to the purchase price and the Indian departed to the purchase price and the Indian departed to the

In Washington, D. C. a forger was identified and found to be continued in the Districtor Golumbia Workhouse in the Districtor Golumbia Workhouse charges. Agents had difficulty in locating the forger's vietim, the rightful owner of the check, but fanally traced him also to Cocoquan, where he was found to be the forger's cellmate. Upon tearning who had solen his check, the control of the control

One forger in Brooklyn got the sur-

prise of his life when he tried to cash a Government check in a check-cashing agency and was instimily confronted by a Secret Service agent.
The forger. C. B. Hichards, had negotisted about 16 stolen Treasury checks,
and agents were covering the place
anticipating further visits from him.
Ifonically, the check he presented at
the time of arcest was his own: He
checks and was sentenced to two and
one half years.

In the Secret Service files there are eases where 12-year-old boys have cashed stolen Government checks marked 'Old Age and Survivors Insarance." In New Work the manager of a chain grocely store cashed a negative photostatic copy of a Government check. In some cases thieves have stolen whatever other mail might be in the letter box with the check, so that they might provide this other mail as identification. Scores of captured forgers have told Secret Service agents that n most cases they were never asked for any identification, and in others they used the cheap printed identification cards which are used as samples in new wallets.

It is almost impossible to keep forgens from dupiteating any sort of identification, but one man who receives checks from the Government to identify himself. He had his nameaddress and veteran's setal number printed in indebble ink on his false denture. Whenever he is asked for denture whenever he is asked for the property of the printing. "It works every time," he say

OUR LIQUAMATTE at CATERPILLAR

The Coterpillar Tractor Company, Poors, Lilnois, is esting a fine performance from a Model 48 Liquamatte in cetain operations, especially in the classing of teol room material. This material consists of component parts for light decomposits of component parts for light decomposits of component parts for light decomposits of component parts for light decomposition of the light has been greatly improved since this company with the component of the light decomposition of the lig

The one picture here is a close up shot of typical parts as they are being Liquamatted. The other shows the operator removing a load of cleaned parts from the power rinse tank.

THE PASSING PARADE

Lady Visitor: "Do you sailors wash your ewn clothes en shipboard:" Sailor: "No, lady, we just throw them overboard and they're washed asbore."

It isn't the people who tell all they know that cause most of the trouble in this world — it's the ones who tell more.

An agol economist died, but neither Heaven nor Hellw would have him. For years he wandered about helplessly in the clouds until at length he came to a gate marked. Sevite Paradisc." But the clouds until at length he came to a gate marked. Sevite Paradisc. But did you ever produce on certifn." a buffy frontier guard harship demanded of him. "It wrote books." the clidry applicant reported to him." "Sooks! You had a government subsidy to live seft." "No but my father was an industrialist and my mother hands." The sentry exploded and pleased! Later on, I marticle a baron's daughter." The sentry exploded and gave the old man a tongue lashing.

"There's no coom in here for a loafer like you!" he shouted. "Whatever gave you the idea we take in capitalist cascals?" "I thought my earthly name might help me—it was Karl Marx."

Classified ad: Girl needs a job is willing to struggle if given opportuntty.

Sign in library: Only low talk permitted here.

A preacher walked into a taven during the course of his welfare work and ordered a glass of milk. By mistake he was given an eggnap. After drinking it to the last drap he raised his eyes heavenward and was heard to Say, "Lord, what a cow!"

When a lady collector of antiques bought a horsehair sofa she discovered why her grandmother wore five petticoats.

A commisser in Red Poland was

making a periodic check on the farms in his district. He stopped one peasant in the field to inquire about the production of his turnis crop. There has never been a crop to equal this, thanks to the piorious plant of our new vilors," the peasant reported. "If we were to place all the turnise in a pile they place all the turnise in a pile they the commission was indifferent. "But there is no God," he spittered. "Ah, replied the peasans, "there are no turnise elher".

Perseverence pays, they say. So does the one who perseveres — he pays more income tax.

New Faces

James Henry Barnes, Robert G. Hatch, David P. Jelderks, Elmer A. Skonberg, Merle W. Slabaugh,

Recalled

Hildreth Boehnlein, Margaret C. Daugherty.

VISITOR from FINLAND

Mr. Haus Arppe of Karhula. Final and stopped off it AWECO recently for a visit. He is Assistant Superintendent of A. Ahlstrom Oy, a steel job-bing foundry which uses Wheelstrance equipment built by our manufacturins Fleensee. George Fischer af Schuffmusson. Switzerland Durink His fay, Mr. Arppe vietled with Town Haustiner. He also saven sorts kime and flub Hindian. Mr. Arppe is shown here with Dous and Bob Wood and Sob.

FIVE YEARS AGO

Voice on the telephone: "I see in the telephone directory that you do sand blasting. Will you please send souncementer to smooth off the rough walls in my fiving room so I can apply walls in my fiving room so I can apply wallpaper to them?" The AWECO operator passed the inquiry along to I fullie Skeine who explained that our sand blasting equipment wouldn't do much good on that particular job.

AWECO received a certificate from the Direct Mail Advertising Association for creating the best direct mail campaign in the blast cleaning interiory in 1949. Advertising Manager, A. E. Izmit and accepted the award at

It Happened at AWECO

the 32nd Annual Conference of the DMAA held in the Conferest Hotel in Chicago, September 21.

John Kirkpatrick celebrated his golden wedding anniversary September 6. The coal parity was held September 11 when they entertained their many friends at open house. Our congratulations to a splendid couple.

TEN YEARS AGO

Bill Crowell, after all these years, has a desk be can sit down to. Must seem strange not to work standing up.

Letter from somewhere in New Guinea: "We surely appreciate what the Red Cross is doing for us. They have set up a recreating ball, and sipply us with free enfortalinment such as shows and acrey free derikst and eas. It's my first experience with their good just. The only white Sitis! I have seen down here are those Red Cross erris."

Pfc. Emile DeVreese

25 Years of Good Service

Wahre Nelson, Service Engineer in the Texas and Louisiana territory, celebrates 25 years with the Company on September 5, Walt has had several jobs with AWECO and has performed well on all of them.

He and his wife earns off the farm near Hutchison. Kinass in 1927, and moved to South Bend because he had heard "il was a hand of opportunity." His first job was at the old Diamond T radio shop where he worked only a couple of months before the bissiness failed. Then come stretches of employment at Ball-Band and Studeboker, both of short duration.

In September, 1928 Walt was bired by Harry Smith to work in the sheet metal department of the Steel Shop. In May of 1929, however, Walt felt the cell of the Kunsas wheat harvest and quit to go west. With the harvest season over he hurried back to see Harry and was rehired, it was then that he decided to "stay put."

Over the years Walt worked on moke-up, layout, muchine operation and assembly. In 1839 he was made Night Foreman, then becoming Day Foreman in 1945 working under Raiph Whittaker, In April. 1953 he went into training for Service Engineer, and shortly after moved to Houston, Texas.

Walter likes his work on the road, but he adds that perhaps his greatest thrill in a long time came recently when he walked through the plant on a visitand exceived the "candial greetings ofmany good and sincere frieriets."

Good will it as fragile as an orchid; valuable as a gold nugget, and as hard to get; productive as a large machine, and as hard to build; vigorous as youth and as hard to keep.

Lawyer; "But you can't marry a-

gain. If you do, your husband clearly stated in his will that his fortune will go to his brother."

Widow 'I know - it's the brother I'm marrying."

Sign in restaurant: 'The silver is

MISHAPS

Can Become

ASSETS

How do you reset to mishaps or cerear of you own multing? Do you broad over them for a long time, or do you quistly resolve to avoid them in the future? True, mistakes should be viewed in a serious light, but not to the extent that they get you down completely. The lact is, if we remain calm, and keep our wits about us, many mistakes can be converted into real benefits. Let's consider a specific example.

A long time ago there was a big league ball player alsend Tim Murnance, who played with the Philadelphin Althelica. Tim was fast in the field and was a fine base runner, but when he came to bat—well, his teamnates could hardly keep from prosining aloud. Tim just couldn't hit 16s batting average closely resembled his own wast size.

When the new National League was organized in 1876, he switched over to Boston. He still hadn't cerrected his weak hitting. Then one day while batting, suite by accident, he hoppened top in the infield. The ball rolled to ward the pitcher's box and supped well in from of this superposed may be not be suited to be a suit

This one hit wasn't so important except that it exued Tim to begin thinking. The whole thing to been an accident but naybe - Right then Tim got the notion that here was a mistake that just might be copitalized on, at least in his own case. He proceeded to whittle his bat fat on one side, then practiced until he could tun he wanted. This was the beganning of the bunt, and Tim became a master of the technique.

From that time on there has been hardly a season when some batter hasn't made use of the bant to win a churcial game.

So the next time you are feeling "down" at pulling a "boner" don't forget Tim Murnane. Maybe you can come up with a new technique as practical as the butt.

not medicine, so don't take it after meals."

Life doesn't begin at 40 for those who went like 60 at 20.

Wheelabrator Success Story in Plastics

One of our 20 ° x 12" Whoolsbratter Timbles's is effecting a treenendous savings for the Songamo Effectic Company, Springfield, Illinois. This company is using the machine to defaalst different plants parts, all of which of materials are used for the moletings, and all can be Wheelsbrated. These parts were formerly defashed by hand fling, use of knives and arbor presest. The Sangamo people state that the machine does a better job savings amount to well over \$100 at 19.

Both pictures here are of typical dies, before and after defining.

Buying a second hand car makes you realize sometimes how bard it is to drive a bargain.

Junior: "Dad, can you write in the

dark?"
Dad: "Certainly."

Junior: "Then turn out the light and sign my repert card."

Ward Correll: "Of course it's good used lumber-it came out of a church,"

"Will YOUR Ship Return?"

Robbyo law Quen, Moil Room, come to pur company in September 1953, first working in Sales Previously slieded been employed by Indiana Sell Telephone Comgany She works in the edvertising section of the Meil Roam, sending out mellings, and raking care of stencils. Robbye also helps distribute mail when the other girls need help. She says she likes lee skaring, avelmming and lust "having a good time.

tillian Marie Lehmon, Purchasing, has ith the company since September. 1953. She farmerly worked for Wingys and Robertsons. Merie works on the filmo and polying of purchase orders. She sain the has no habites exide from "educating my three despiters." She is a mamber of the Presbyter ian Church and Tramsren of the Sunday School

Key Birmingham, Sales, started working here in December, 1953, Previously the had been employed by Studebaker in the Engineering Building Her duties consist largely of severatorial work for Bong Compbell. Key's outside interests are during de-verse — baseball, dancing, swimming, maveling - and she likes to lry her hand at baking She is a mamber of the Rainbow girls.

Victor Ed Merris, Expineering, Joined the company in November, 1950. Before that he had worked for Bondix Aviation. Corporation, South Sand Ed served in the Nevy for 19 months, seven of which were in Cube Hetikes goll and environing and spends some spale time in repairing of television and radio. Ed is may ried and has a one year old son.

AWECO FOLKS on the JOB

ouis Melcheme, Steel Shop, came AWECO at October, 1944 Previously he had been employed by fiell-Bend, toute le an assembler of elevators. His chief outside activities consist of fishing and boat Ing. Louis has just snough sons to make up a basketbell team, ranging in age from 14 10 28

Chauncey Proudfit, Steel Shop (Nights), has been with the Company since January, 1948, having been previously in the gromry and coal business. He has a son and thus daughters, one of whom, Nancy, works in Sales Chevnory has no particular hubbins, but does got away I or deer funting when oppositely present.

George Ralliff, Steel Shop (Nights). storled to work little in January, 1952, Betoro that he had been with the Oliver Corporation of South Bend. George is known as a Blass A Sheet Metal Worker. He is merried and has three children. George is a member of the American Legion and the Masonic order / April of his spare time is taken now in the building of a remy borne

George Ray, Machine Shap, began work here in November, 1990, having been proviously with the Hational Mills Coronary. He is an accumbior, is married and lives in Plymouth, George does some fishing and likes mavies. Most of his time at home. however, is spent in reeding, and to belongs to several book clubs.