

WHEELABRATOR

Vol. 14, No. 8 - August, 1955

On The Cover

The informal pictures on the cover will give you a good idea of the spirit and mood of the Julianna Club Annual Pieme. The alfair was held as usual at Washington Park in Michigan City, Saturday, July 23.

The girls declared a holiday for all diets as they pulled no punches in their attack on the tempting food spread on the serving table. There was baked sam, fried clucken, potato and bean salad, pickles, olives, rolls, pie. coffee and punch.

You take one helping. Take a second, Hoping to heaven Theu'll go unreckoned. And you won't count them,

But retwon poles At the fiendishness

Of the bathroom scales! Never mind, Winter will soon be here, and you can diet all you want. After the food had partially settled,

the gals were off to the beach and fun. Your photographer tried to catch everyone in a picture, but if he missed anyone, well-were you ever the only guy trying to keep up with 40 gals?

Ye Old Sofa

Oh, dear old so fa of yestermear.
There were a house of delight.
No matter what our mood or plight,
You know our recrets, joyn and foars: Our childish pranks on thee too played, And dreamed our dreams as children do.

You teere the ship we suled as lancy strayed.
When Mother red to us and ates men. In later years other stories on thee were told:
From swains lips they come, oldest of old. And one by one we descried you,

Yours passed, 'Ill gathered 'round you once more With hearts that were heavy and sore, With hearts that were newly and sore, We saw dear Mather pass from your embrace, Tu her other home — that eternal place,

Now you repose in the attic. dusty and worn, And webs on these have been you and torn title many of our children dreams, also larnees. To thee, old friend, I soul this token.

-D.F.T.

Would YOU Change It?

We recently had the privilege of chatting with Nathan Shefferman, nationally known labor relations persenality whose work and daring in his speeches to both management and labor has created a new cycle of thought in relation to this important theme in American Hie. Mr. Shellerman speaks for many small and several of the largest firms as a representative of industry and is himself Execu-tive Director of Labor Relations Associates, Inc. Yet he is an individual as highly thought of in labor circles as in those of management.

After talking with Mr. Sheiferman one is unable to conceive of any sane person doubting that our American system of free enterprise is the best in the world. One could write a velume on Mr. Shuffernsan and the things he fights for, but space does not permit. Here, briefly, is what he is striving to impress upon as many Americans as possible:

Private capitalism has always been superior to state capitalism in produt-

ing and marketing goods, and prometing general well-being. With less than seven percent of the carth's gopulation, we have created more wealth than the rest of the 2 billion people on the earth . . . we should be grateful for our blessings when we consider that more people in other parts of the world live in huts of straw and roots than in an yotherty ne of shelter.

"More people all over the world travel on their own feet or on the backs of small animals like the burro than in any other fashion ... here we have a ear for every four people. More people all over the world, except here. live without the help of a doctor when they fall it. More mothers all over the world, except here, watch children die before reaching maturity . . American industry has brought the highest standard of living into the world due to free labor, Individual enterprise in a highly competitive economy, courage, ingenuity, initiative and risk-taking by leaders of finance, commerce and labor."

COMPANY CHANGES NAME

By the time you read this, our corporation name. American Wheelabrator & Equipment Corporation, will have been officially changed to WHEELABRATOR CORPORATION. This does not affect the ownership. operation or management of the Company in any way.

Did you ever wender about the meaning of the pyramid and the eye above it, on the back of a dollar bill? The pyramid symbolizes the strength of the union of states which make up our land. The top of the pyramid is unfinished, meaning there is still work to be done to make oursystem even better. The eye stands for the all-seeing God, Supreme Builder of the universe.

WHEELABRATOR PROFIT-SHARING CHART THIS YEAR LAST YEAR Cumulation Through Cumulation June 30 Through \$175,939 June 30 \$117,197

Mechanical Giant Hurls 8 TONS of Shot per Minute!

During the mast several years there has been a desided upsurge in the steel industry toward mechanical descelation of the tolled products-strip, sheet, bor, where you sheet to the fact that picking can either be reduced or climinated entirely, but for other reasons, it has been found that plan in the product of the process metal cleaned by this newer process is found to reld repland draw,

and work better in general than metal that has been pickled only.

Recognizing this trend our company is taking every advantage of it by designing and building machines to thank: any problem which might arise in this vost field. For example, the was installed in the mill of Shapire Steel Company, Mansfeld, Ohio, This Wheel Shapire of the Company of the Medical Company of the Company of the Company of the Medical Company of the Med

The overall length of this giant is 65 feet. It will handle steel strip 24" to 54" in width at the rate of 250 feet per minute passing through. Eight of the wheels are positioned above, and eight below. The strip, rocaning that both sides of the work will be cleaned at once. The Whoelsharder Special Cabinet is part of a completely automatic descaling line 565 feet in length.

Completing this huge installation is a Wheelsbrator Distube Collector for ventilating the Wheelsbrator.

Abrasive Division Mosts at Home Office

All members of our Abracteo Division met recently in the Mone Office. They are shown here in the conferwere room. Seaded. left to right, are; George Pfaff, Aifred "Rick" Childs, Jr., Harold Hillman and Ray Hayworth. Jr. Standing, in the same order, one: All Nutherland, George Sparts, John Moona, London, and John Moona, London, and John Jameson. Jr.

HOW to Win

Ward comes that one of our Wheel-hartor folks recently won a 15" Motorola color TV ast at the annual Detective fundaments of the street Fundaments outlier. The lucky follow was Gordon "bur" Bryon Datrick Minaster of the street folks the street of the street folks of the street of t

"You understand, of course, while I wan like I'vest, it was the result of shread analysis of a problem with the usual Detroit office solid engineering approach. The problem was to guess the weight of a cubic foot of shekeout sand from a given foundry.

as shown in a photograph. Working on a basis of 96 pounds for standard sand, I figured a reduction of 40% due to replacement of sand by carbon-

a TV Set

accous materials, then added 10 pounds 6 ounces for an intimated 3% moisture content and came up with a figure of 66 pounds 6 ounces.

This figure was confirmed by the first that is hispired to be the reading on my speedimeter at the time. The actual weight of the 1 rubie faul sample turned out to be 66 pounds 4 to dones which was industriedly due to the fact that there was shelly less moisture that 1 had figured on. Incidentally, guesses by the 450 foundry met their runted from 4 pounds to 1800 pounds—I thank these two excepts a considerable of the first than 1 for the considerable of the first than 1 for the first tha

With this formula passed along graits by Bud we expect other Wheelabrator people to eash in on various contests.

Know Your Profit Sharing Plan!

- Q. If I die before I retire, what happens to my share in the Trust Fund?
- A. Your entire share to the Trust Fund will be paid to the betteficiary you have designated, or if you have not named a beneficiary who is then hving, to your estate.
- Q. If I do not retire at age 65 may I continue to make payments and share under the Trust Fund?

A. You

- Q. Do I receive any benefits from the Trust Fund if I am tempurarity granted a frave of absence?
- A. Yes providing the Company officially grants you a leave of absence for military service, temporary disability or other 800 clause. During authorized leave of absence you will not be required or permitted to deposit savings in the Freust Fund, but you will particute the particular of the particular of the particular of the particular of the particular control compensation, and your account will be credited or debited with your proper share of net exan-

ings or losses of the Trust Fund and forfeitures from other employ-

- Q. Ito I continue as a Participant of the Plan as lung as I am employed, after having once joined?
- A. Yes, each employee who has become a Participant in the Plan continues to be a Participant during the entire period of employment whether or not he deposits or continues to deposit savings in the Trust Fund.
- Q. Do I have to save in order to participate in the Plan?
- A. No, the Plan is designed to crable any employee to Join the Plan and purticipate in the benefits whether he saves or not. The Plan is not intended to penalize a Parameter communer and penalize to save part the Plan but are not saving you are still a member and will participate in the Company's contributions to the Trust Pund and in the earnings of the Trust Pund appheable to your accessing.

Wheelabrator Folks on the Job

LA VERNE EILIOTT, Sned Shop, came here to merch in Jensen, 1821. Selecie that he had worked for Bennen Grey from runderly featmen, indiana, As a make up man, he performs parties of delikers to Warne in handling bell guarde sock as one findered, abars and delikers to Warne in handling bell guarde for the market of the sample of the sampl

Bob is "cornered" by Barbara (at your left) and Nancy.

Wallace, Crissler & Wallace, Inc.

To those of you who have not met them, this will introduce another of the many family teams at Wheelabrator. It is still a different combination than those we have used in the past, and the site level is also lower.

Barbara Wallace, Parts Service, worked part time for F. W. Woolworth Company before coming here in September, 1950, Her first job was typing "B" involces for Mary Gulba, Billing Her sister, Rosemary McInunt i 1950 had asked Barbara to come in to see about the job. She got the job and stayed on it until December. 1953, when she was transferred to Parts Service, Borbara types correspondence for Paul Myers; works on quotations and price letters for Dick Fenska: advises customers of shipping promises for Pal Hartwick. She was married in May, 1953 to Beb Wallace. Barbam's sister. Naney Crisoler, began as Mail Girl on a pert time basis in Avokust. 1953. This was a crase again of Yone girl leibing another. 'I as Naney to 'Yone girl leibing another.' as Naney barns. She began working full time in barns. She began working full time in Perbruary. 1954 as Teletype Operator. Her present job is on the Cardatype. Naney is a movie and aports enthusiast and likes to try bur skill at baking; ask and likes to try bur skill at baking; girls and Ource Boys.

Bob Wallace, Berbara's husband, works as an Order Filler in the Stock Boom. He worked for B & G Canstruction Company before starting critical to Company before starting quiet sort of failow, but we did manage to get an expression from him. Although he is rather new here he says tlat "Uhb is a nice place to work." We agree with that, and would "imper place" right here in this picture.

FACT or Fallacy?

Every day we had comments or discussions concerning dists and discussions concerning dists and calinities, and their collaboration and calinities, and their collaboration and concerning control and control and

Is meal skipping a good practice for weight reduction?

No. It is practically impossible to have a diet adequate for good health unless three meals are eaten daily. Research studies show that people who eat three regular meals each day reduce more easily, have greater resistance to futigue and are more alert and effective.

Do fruit mices "have" calories?

Yes, Fruit juices contain the natural sagars of the original fruit and may have sugar added before canning or freeing. A large glass (6 oz.) of fresh orange fuice will yield about 80 calorites. If sweetened cannod juice is used, the calories would amount to 100 or more.

Is toust less fullening than bread?

No. A slice of bread, toasted or not, yields the same number of calories. Toasting does not reduce calories, but it does reduce moisture. Therefore,

toast is not less fattening than the bread from which it is made — unless it is "burnt" toast

Do ait fonds "turn to fat" in some people?

No. People accumulate body for or increase in weight when the calorie value of the dict exceeds the body need for calories. Each individual's need for calories is determined by many factors. One of the most important is physical activity. It is only the food caten in excess of calorie needs that "furns to fat."

Are citrus fruits "acid-forming" in

No. Citrus fruits are acid in their original state. Afterdigestion and final use by the body cells, fruits are changed in chemical form and leave an alkaline residue in the blood and tissues.

Can vitamin pills replace natural

No. Nutrition authorities agree that goods are the heet source of vilamines, Natural floods centrin many other nutrients as well as vitamina, Vilamina sapills or in other forms are valuable additions to diets of infants, Growing children, expectant and nursing entiet, convoluences also persons with special conditions, A. Physician There is no complete substitute for the combination of floods that make an adequate diet.

Wheelabrator Folks on the Job

JAMES FÜLMER, Sueul Shop, began working for AWECO in August 1951, Before coming have be was employed by Dodge Mannfesturing Compession. Jim works as an Assemblar and fare we so imi highweining out on bairing Suid of Whaselbaster Cablest He is maxind and has tree children. Jim speeds mich for his mountain the second of his time withhing IV and wwking in his garden.

The Passing Parade

Golf Greats of Wheelahrator

Seven folks from Wheelabrator bettored the score (72) of Ed Furgol, U. S. Open Golf Champion, on National Golf Day in June. Proceeds from the tournment were furned over to American Red Cross and other worthwhite causes.

With their total, handicap and net listed in that order, following are the Wheelphrator wieners: Exz. fiester, 83-22-82: Chuch Booths, 73-8-85; Arnic Metzel, 80-17-83; Oenals Hixenbaugh, 87-21-86; John Pawlowski, 109-35-70; Walt Ostrowski, 76-6-70; Joe Kurmanovich, 99-23-70.

Our birth congratulations this month go to Mr. and Mrs. Woodrow Carter—also the Ray Viucent family. On May 27, it was a boy, Gary, to the Vincents, and a girl, Pamela Marie, on June 9, to the Carters.

Wedding congratulations are to order for Italph Platz and Margaret Yates, who were married on the 28th

BABARS PERODICES

Officer - Engineering	ANSWYMOUS GIRL
Machine Shap Stock Room Founded	HUMETH BOOKLES
Sterl Shot Pilni	SID MATERIEVE
Strel Shop	MILITERS GARDS OF

of June Best of luck to both of you and we wish you many years of happiness (Ofether

Virgil Epperson and family have moved back to Mishawaka from South Bend He says his reason for moving is to be closer to work. We're glad to have you back in our city again, Virgil.

George "Wiscanstn Kingfisher"
Lynn loft on a fishing trip to Wisconsin in his new Mercury. If he caught as many fish as planned you either felks might as well give up your ideas of a good eatch, for the only ones you'll

catch up there are the ones he threw back

American Society of Meehanical Englineers has initiated a Project covering fundamentals of performance of effluent air and Ras cleaning equipment. A sectional committee has been formed to develop standards on the subject. As its representative to this committee the Foundards Manufactures: Association has provided the second of the secon

Don't know yet the results of the "big onslaught" by the Foundry Anglers up around Haward, Wisconsin, Freddle Bishop, Delbert Kinney and Carol Shiremun claim that some

Wheelabrator Polks on the Job

BERNARD RECONSWITTER, Special Shop-(Highth), are amployed by ANYCCO in Navambar, 1952, Previously be had weblad for Colpaeri Raeby Corporation. Niy job is placed metal make up man. Store we see him working on a separator bernard is quite a family man, baing eight children He filter all sports, superially busines and dahing

ROEBUCK RETIRES

This picture was taken of DILLON ROBUCE, Seel Shep, on the day of this relicement. Spreadard by Father weekler, the Idade wa a unit seatch, of Free this Indeptreement Ladies, gitten came it a work here in Nevember, 1939, and has been on Expert most of 14st from. May plant in a more to Indeptreement where he will like in this partnersh because the sary he will take care of repairs and have a Sirle shap of his own in the basement. You have our best mishes, Dillon.

Wheelabrator Folks on the Job

WILLARD SMITH, Cost O-purchasen, has been with as since September, 1951, Proviously he had worked for Beedle Home Appliance. Bill's job is, pricing all the steel purchased by the Company, He is manied and has a small designer. As for spare time activities, 10tl eary that reading and 90tl ray the cross his for most attention.

of the fish tried to chase the boats off the lake, Heard that "Bottle Bass" were really hitting and that Carol raught the limit

Howard "Per Wee" Shafer Machine Shop, and Mrs. Shafer vacationed in Washington, D.C.

Bob Gibbens, Stock Room, must have covered most of Florida on his vacation, He says, "You name it and I was there."

Ctaire Wilson, Machine Shop Foreman (nights), vacationed at Paw Paw Lake, his summer place,

Mr. and Mrs. Louis Cookie, Jr., entertained Mrs. Cookie's parents the week of July 4th, The second week of their vacation was spent in Kentucky.

Good-By and Good Luck

To the following girls who left us recently after severat years of faithful service: Virginia Voder, Sales, who came to Wheelabarotor in April, 1942; Edna Slebbins, Billing, who started in September, 1948; Alma Huemmer, Dust & Pame, who began in June, 1950; Bergl Plodowski, Cost, who came along January, 1951. Hope we haven't missed dayone in this category.

Also leaving to retire is Guard Lem Fisher. Lem has been with the company since April, 1942.

Louie Dowdy and Byron Williams are now sporting butch haircuts, and have been named Shakeout Twins. They are real "root" in all the heat.

John Lang, Swing Grinder, has rented a trailer to head northwest toward Lake Geneva, Wiscostin. This isn't too far, but could seem to be a long way with a trailer hooked onto the rear end of a bleytle.

On the subject of vacations — Bob Brockhoff, Plant No. 2, spent his vacation in Pittsburgh.

Roy Garlit has joined the Wheelsbrator Family and is working in the Foundry Lab. Roy's mother is well known to many people as she is a member of Mishawaka School Board.

As usual the Julianna Club annual pienic at Washington Park, Michigan Cily, was a success—good company—plenty to eat, etc. Everybody are aplenty.

Matt Balint, Machine Shop, and wife spent their vacation fishing "up North."

Wheelabrator Folks on the Job

PAIN AVEES, Pars Service, were some proved by Weedshears in Jeen 1947. Deliver this he had worked for Guident Paid is Expediture of Begar For Octors. He handles wires and phose call from experiency who regionly need mythe partners who regionly need to provide the handles wires and phose call from 1949 years old. He is Interested in 1940 in 1940 to 1940 to

Sand Heller, GON VAN OOTGOERM, and Eais tichur were nearied July 4th, in St. Bawris, Church. The reception was held at K. of C. Hall. The comple spent what in hosp-most Michigan and are invaliding in Midnie ske. The gang in the Foundry presented Dos with a set of steek harrows and been wishes.

A collection of typical sketching done by Bill.

"Bill" — a Versatile Hobbyist

Prancis "Bill" Geist, Steel Shop Welder, is one gerson we know who never has time to become bored. He has not one hobby but several. Probably his two favorites are sketching ond making artificial baits.

Bill says he storted making basis because most of the ones he needed for his own use were cool large for feduling in this area. Then he began making for the same them he began making for the same than the could do they had him make us some for hem. Other arefers came from fishermion whose favortie pluig had become damaged and were no longer on the market, so it was up to Bill to make reproductions.

Regarding tools and equipment he says that he uses a good sharp pocket

knife, sandpaper, a selection of good enamel, treble hooks and eyes. "What you need the most of is patience." Bill remarks.

As for his art work, Bill says he has been doing that has long as I can remember, and I fand it enlayable and relaxing." His tools are a selection of soft pencils, pen, ink. lithograph pencils, etc. To Bill, form, it base and color is secondary, so black and white done some painting but stotes that he does not get as much setisfaction from this medium.

Bill's subject matter is quite varied — animals, ahips, planes, landscapes and humans. He says that although he has done very tittle commercially with his art, he hopes it will be different one of these days.

From Assembler to Steel Shop Foreman

We Knew Him When

MARV POWELL

Marv Fowell came to work for the
Company in January, 1937. Previous
to that he had worked as auto mechance. His first lob here was on Tumchance. His first lob here was on Tumfroup Leader In 1947 he was promoted to his present position. When
Marv was on Assembly he was given
the job of working on most of the maindustrial shower to be exhibited at
Industrial shower to be exhibited at

GET the MOST from YOUR SOCIAL SECURITY

There are times when it is important for as to consult the social security office. Here are three occasions upon which it could be especially so if we are concerned in receiving maximum benefits under the provisions of the act;

L IF YOU ARE DISABLED BEFORE

If disability occurs that prevents your working at all for an indebnite time, after you have been regularly employed in work covered by sacial security, get in fouch with your social security offee. You may wish to apply to have your carnings account frozen to protect your benefit right.

2. WHEN YOU ARE 65

When you are 85, get in teach with your social Security office promptly for information about your social security rights. If your secrification and types of employment are not more than \$2000 a year, or if there are even a few menths when you do not work after you are 85 years of age, you may be eligible age 72, you for you would not you are 15 your are 151 fully employed. If you are insured, benefits are payable at 72 regardless of whether you are workind.

8. IF A WORKER IN YOUR FAMILY DIES

After the death of a person whose work was curveed by social security, some member of his family should inquire promptly at the nearest social security office to lear if survivors benefits are payable.

Your nearest social security office is located at 116 East Jefferson Boulevard, South Bood.

To the man who does not value time, let me hand a straight short: Boan your opportunities will begin to leesen, your abilities to be discounted, your ambifuctor will grow less and like a surple of the short of the short of the short of the will begin to seem so short that you will go overantious about your situation, and in your areat anxiety to do something you will do nutries.

"There'll Come A Day..."

when alarm clocks and time clocks will cose to be a part of your daily routine. Your time will be your own to do with as you please. Will you be ready to derive the maximum benefits from your referement? Whether this period is 10. 20 at 30 years distant naises little difference, just so long as we are making our plans for it.

In talking with several retured followed find that their after-work years depend upon various facture if they are to be really happy. Probably the first consideration or freedom from important that sill of us should entage in some systematic method of surings when we live still on the John Moot in impurtance is the necessity of having a hone paid for when retriement

After talking with these oldsters I have less and less liking for the term "retirement," which suggests that

when you leave your work you must of necessity lie down and become innetive. We like to think of these later years as a peried of transformation or realization, rather than idleness. There are more ways by which we can make this portion of our life one of fulfillment instead of frustrains.

The happiest folks are those who learn to live independently of their children or place members of the family. This does not mean that they should break off contact entirely with old friends and relatives, it is fine to maintain old relationships if it is not at the expense of your own personal freedom.

It is wise and important to continue an active interest in He. How about doing some of those things which you often said you would do you only had the time. Maybe it is gardening, fmitting, collecting stamps sketching, making models of wood or other material, fishing—or just getting nut in the big outdoors to get on speaking terms with huture.

You don't necessivily have to be an enthusiastic houbly it to be happy if you have semething to claim a fair share of your time. Ferhapsy on like to rend. If yo, the public library will be a bonn to you with its through of volumes on a wide variety of subjects. One advantage, however, to having a can lead to librancial rewards, and that eve extra dollary is laways welcome.

In the final analysis, everyone must to the thingst which will make him feel that he is not just "honding around" waiting for the oth ouns with the asystic to cut him down—that he still has a definite function in life, sall has a definite function in life, ance and laspirution. If's up to each one of but to less thinds a few years and dacide whether that peroid shall be an ending or a beginning.

UNION OFFICERS MEET

We had wanted for some time to get a froup picture of our union officers. Recently the opportunity presonted itself as they gathered for a meeting with flay Stele. Glenn Pulmer is fresident and Carol Shireman is Vice President.

Seated around the table, left to right, are Elmer Byrd. Calvin Kelly, Carol Shireman, Glenn Fulmer, Walter Schooley, Bonald La Place. Walter Helser, Absent from the meeting was Committeeman, Cletus Gurley,

Maurice McCally saking a reading of the Carbon Determinator.

Mayrice McCally property to extract sample

Foundry Lab Now Busy the Clock 'Round

To keep puse with the lacreased volume of castings breast lurned out by the Wheelshardor Foundry is has become necessary to add monther chemists to the staff. The latest is Roy Garlist the others being Chief Chemist. Maurice 24 Cally and Walter Lant. With this personnel it will be possible to properly perform the important functions of this department.

The primary function of our Foundary Lab is to minitain rigid physical and chemical control of all the parse being made and sold by the company. One of the most interesting and important peeces of equipment in use is a semi-automatic instrument called a Carbon Defermantion. This instrument because of the speed required to observe the property of th

The sample being tested is placed in a closed tube that is maintained at a temperature of 2000° F. A stream of oxygen is then passedove the sample causing a combustion. The carbon dioxide gas given off by this combustion is measured and interpolated against temperature and investure readings to give the percentage of carbon in the sample being tested.

Another interesting technique esucers a miniture piece of equipment known as a "muffle furnees." This unit is used for the heating and quittlen of vortious samples of high temperatures. The furnace is used primarily for the ignition of silicen and niekel preipitate in the quantitative analysis for these two elements.

The lab is equipped with other instrainments for various tests, all of them viriat to the success of our produests. Without proper equipment and capable personnel in this department to monitorin mealment quality our company could test vest senses in retempany could test vest senses in retempany could test vest senses in retempany could test vest senses in reducidual in our organization is dependent upon each of the others.

"Calling Parts Service . . . Emergency!"

We all know the importance of gaiming a new customer. Sometimes it is just as ossential that we keep that customer satisfied. This often takes considerable "bending over backwards" but our experience is that such a policy pays off, I um reminded of a man for whom I once worked as a salesman, who was referred to by his staff as "Mr. Five Per;" This mckname stemmed from the fact that he used to impross upon us, "when you think you've got the guy sold don't begin coasting-that's thetime to give him that old 5% bonus which keeps him happy-because he doesn't EX-

So it is with our service here at Wheelabrator. Several weeks ago a call came in from Central Poundries Division of General Motors for vital parts to keep our equipment operations.

ing. The call had come in the afternoon, so producton was started on our second shift. Before 8 o'clock the next

second shift. Sector morning Kenny Vergen, one of our new Erectors, had loaded the ports in his own car and was off for Dehance. Ohio. The parts had been promisted before one, so when Kenny arrived before that hour everyone was happy.

On another oc-

Kerin y Vergeo

casion a customer in Milwaukee sent in a "hurry up call" for a shipment of control cages in urder to keep their roduction running. They needed the

parts within a matter of a few hours. The folks in Parts Service went into action. While the control cages were being lorded on one of our trucks, calls were put in to South Shore Lines and North Shore Lutes. The parts were delivered in South Shore station in South Bend for departure on the 9:30 A.M. train. Meanwhile arrangesources in transfer the shipment from the South Shore to the North Shore Lines in Charato, Things worked out according to schedule with the result that the cultonier in Milwaukee reperved the parts late in the afternoon of the same day,

These are just two examples of the many "extras" we like to extend to our customers — to keep him satisfied and all the same time to build toward our own future.

The pictures here prove what can happen when a quality product is involved, and when a group of People work together to promote that product. The one photo, taken from the roof of our office, shows the two-car shipment recently finished for Fabrica de Enlocados, S.A., in Santiago, Chile, South America. The other shows Ceell Jack, North Shipping, as he stencils the shipment.

The equipment shipped was a 5 wheel Wheelsbrater Monorail for the

cleaning of sanitary were prior to enameling. The initial inquiry came in July, 1954. Then followed much effort on the part of several of our people to land this order, among them Kraic Gloson, Export Division; Mr. Manuel Sigren, one of our agents in South America: the personnel of our Cleveland office. This customer, to settle all doubts as to the equipment they should buy, sent Mr. Herbert Thraves, one of their engineers to this country to look over installations of various

manufacturers. After visiting plants of sanitary were manu-facturers in several cities including Clevelandand Milwaukee, Mr. Thraves was convinced that Wheelabrator was

The largest foundry of its type in South America, Fabrica de Enloyados, S.A. (FENSA), with its new plant will be equipped to turn out 80 bathtubs an hour. They will export to other countries on the west coast of South America

So capable performance of our machinery, backed to the limit by cooperation and performance of our people, results in nice business like

God left the Challenge in the Earth

When God made the earth He could have finished it, but He didn't Instead, He left it as a raw material-to tease us, to tantalize us, to set us thinking and experimenting and risking and adventuring. And therein we find our supreme interest in living.

Have you ever noticed that small children in a nursery will ignore elever mechanical toys in order to build, with spools and strings and sticks and blocks, a world of their own imagination? And so with grawn-ups, too. God gave us a world unfinished, so that we might share in the jogs and satisfactions of creation.

GOD LEFT US-

He left the oil in Trenton rock, He left the electricity in the clouds. He left the rivers un-bridged and the mountains un-trailed. He left the forests un-felled and the cities unbuilt, He left the laboratories un-opened. He left the diamonds un-cut. He left the inusic un-sung and the deamas un-played. He left the poetry un-dreamed, in order that men and women might not become bared, but engage in stimulating, exciting, excative activities that keep them thinking, working, experimenting, and experiencing all the joys and durable sotisfactions of achievement.

So it is that progress comes, not by some mugic word and not by government edict, but from the thoughts, the toil the tears, the triumphs of individuals who accept the challenge of raw materials, and by the grace of God-given talents produce results which satisfy the needs of men.

- DR. ALLEY A. STOCKOALE

town since we got word that Enrishas profit shering plans,"

PANGBORN NORBLO PARSONS WESTERN PRECIPITATION LEIMAN DAY

SLY VAPOR-BLAST TURNER & HAWS HYDRO-BLAST NEWCOMB. DETROIT

BUELL SCHNE BLE DALTON KIRK & BLUM MAHON

PETERS VACU-BLAST QUOON MOTT SCHMIEG

DRACCO CRO-PLATE AMERICAN AIR FILTER RUEMELIN BARTLETT-SNOW

MACHINIST

STENOGRAPHER

SHIPPER

Phantom IN YOUR LIFE

We all know that our company has many competitors. What we often fail to realize is that all of us as individuals have competitors. What we often fail to realize is that all of us as individuals have competitors. Some control of the company through the company through the control of the con

Why are you and I so insportant to the success of Wheelshartor? Lets fook at It this way. No one company holds a decided advantage over a compation when it comes to buying raw materials. Their production costs and techniques differ little. Most companies have the same basic tools and coupment. About the only factor left to consider is the human element—the clubber and quipment when the companies of the control of the contr

So it is PEOPLE that is probably the most vital ingredient in the success formula vital ingredient in the success formula does not most industries today. Just what each of set does no his job, day by day, helps diete many thugs — whether the existencer will buy OUR product — whether we have settly jobs for the future — whether we gain genuine antifaction from our work.

Pictured been are a number of Wheelabrator folis at their respective positions on the
Wheelabrator team. They are not ainne in
their efforts to win over any competitors,
their efforts to win over any competitors,
asiary or type of work is in the Same, including evisionly and the president of the
company, Competition isto be reckned with,
but not to be found, who should welcome it,
but not to be found, who should welcome it,
able to develop the potential that his within
the great mispirity of us.

DRAFTSMAN

RECORD CLERK

WELDER