

PROFIT SHARING GOAL \$400,000

Profits Rise
Through Planning

ON THE COVER

This month we wish to salute all our "Wheelabrator Mothers." Since we have quite a number of working mothers in our midst, it is impossible to write of, or picture all of them at this time. On the cover are two methers who are singled out for rather specific reasons. Julia Baugher. Secretary to Jake Schmidt, has one of the longest service records among Wheelabrator unders. Junia Youce,

Sales, has one of the youngest children among working mothers.

Julia, shown with her nine year old daughter. Jackie, cance with the Company on February 5, 1942. Her husband Jack. Foremen in South Shipping, came here in July, 1940.

Juanita began working here March 15, 1951. With her in the photo is Lee Charles, who was just a few days past his first bi-thday when the picture was taken.

WILL WE PAY THE PRICE?

We clamor for more and more trafts safety, but we don't want to earn it. We can have just as much traffic safety as we are willing to pay for — in money, in changed attitude, in restricted movement and in restricted privilege. Yes, the price is high in the opinion of many _____ but surely worth it.

We can't insist that Orandpa be given a driver's learnes even though be does not see too well. We can't make excuses for drunken drivers retaining their licenses because they need a cen in which to drive to work. We can't refuse to report those who drive when their license is suspended. We can't insist on special privileges simply because, in our opinion, our motives are more pure, or our reflexes quicker than those of other drivers.

Brother's Keeper

We can't hide behind the thought that the criminal element is responsible for most of the traffic trouble it just isn't true. We can't choose which laws we will obey and which we will ignore. We can't keep on denying our Christian responsibility to be in fact our brother's keeper.

Is this really too high a price to pay for sanity in the traffice safety situation? For those who might still think it is, here is a thought; the cost of not striving toward traffic safety is much higher. It is collected on the spot, at inopportune times, and must be paid in blood, tears and human misery.

SALES PERSONNEL SHIFTED

In order to increase the strength in various of our expanding markets, a few transfers of Whrelabrator people were made recently.

George Burditt. formerly District Sales Manager of the Pittburgh Office is now in Mishawaka ev Manager of Steal Mill Equipment Sales. He has been replaced by Joe Linderway, formerly District Sales Manager, St. Louis.

Ken Blessing Is now in the home of the Serving as Sales Manuager of the Dust & Fume Division, Larry Kohlmeyer, formerly District Sales Engineer of Chicago, has taken over in New York. Filhpg Larry's former job is Genge Jones, formerly in the Abrasive Division in Mishawaka.

HOW THEY BOWLED

Here is how they stood as of April

	Won	1
Stockroom	77	43
Steel Shop	72	48
Machine Shop	65 V2	5414
Engineers		64
Meintenance	50	70
Office	20Vs	80V5

Published for Employees of Wheelabrator Corporation Mishawaka, Indiana Vol. 16, No. 5 — May, 1957

Joseph Flory, Editor

DIRECTORS HONOR

Minich and Pfaff

Verne E. Minich, founder of the Company, was made Honorary Chairman of the Board and Otto A. Pfaff was elected Chairman of the Board by the Directors of Wheelabrator Corporation at their April meeting, Mr. Pfaff will continue to serve as President, a position he has held since 1941.

Honorary Chairman of the Board

Previous to founding the Company in 1908, Mr. Minich held important executive positions with Franklin Automobile Co., Havnes Automobile Co. and National Cash Register Co.

Mr. Minich began the business with his own funds . . . a true example of the American system of free enterprise. The first product manufactured was the Sandcutter, a machine still in our line, and one which entrenched our Company firmly in the foundry industry. Later come mergers whereby other lines were brought into the business - such as core rod straighteners, flasks, jackets, sendblast equipment and dust collectors.

Develops Wheelabrator

Always having the ability to develop equipment to solve specific industrial problems. Mr. Minich conceived the idea of developing a method of supplanting the costly process of air blasting then in vegue. Costly research during the depression years led to the perfection of the Wheelabrator umt in 1933, which has since moved our Company to leadership in the blast cleaning industry.

Retiring from active service in 1935. Mr. Minich has served to the present as Chairman of the Board.

PHOTO BY FABIAN BACHHACH

OTTO A. PFAFF Chairman of the Board and President

Mr. Pfaff began his outstanding business coreer in 1916 as an office boy in the New York Office of the Company, upon graduation from high school.

In 1919, only three years after joining the firm, he was made Treasurer and Director of the Sand Mixing Machinery Company, as the firm was then known. In the years following, he was responsible for organizing the accounting and business systems of the Company.

Has Many Duties

In 1926 Mr. Pfaff took on the duties of Secretary. During the period from 1926 to 1933 he was assigned other responsibilities in the Purchasing, Advertising and Sales Departments.

Mr. Pfuff was made Vice President in 1933, and two years later was appointed to the position of General Manager. He became President of the Company in 1941.

Discussing our display are, lett to right; Hector fuster, Head of Tours for the officir. Matthew McKerna Copyriger Chairman, Barnard Polityrina. Class President

COMPANY COOPERATES

The Junior Class of the University of Notre Dame held its 5th Annual Parent-Son Weekend on March 18-17 on the campus. In connection with this event, the College of Engineering held a reception on the afternoon of Saturday, March 18, in order that the parents might meet the faculty and tour the building.

parents might meet the laceurs and our two buttons.
It was in connection with this phase of the project
that Wheelabrator Corporation pitrileipated. To add
to the engineering and industrial theme, we furthshed
a display for the occasion. This exhibit consisted of
pictures and drawings of our equipment, as well as
a great number of work sumplee in the "before" and
"after" state.

This display, the only one installed by any industry in the area, created an immerse amount of interest, both among the engineering students, their instructors and the Parents.

Elkhart Girl Becomes a "Belle"

A young lady who has a close relationable with our Company recently received an honor. She is El Donna Fuller, a sophomore in The School of Music at Indiana University, and the daughter of Art Falter, Advertising. She worked in Billing during school vacation last surower, and intends to return this company surmous to return this company surmous.

El Donna has been accepted into the 'Belles.' a singing group sponsored by Indiana University, and considered to be one of the finest in the country. This chorus is composed of some 50 girls, with many of them providing their own instrumental background.

The "Belles" tour the state and even more distant areas. Part of the group recently returned from an engagement in Cuba and the Caribbean. The ma-

jority of their numbers fall in the popular enterory, but they do equally well with the more serious type of mone.

Congratulations, El Donna, and your friends at Whiselabrator are wishing you the best of fortune in your new project!

UNITED FUND AWARDS PLAQUES

The United Fund of St, Joseph County recently awarded attractive pinques, both to Wheelabrator Management and Local 995 UAW-CIO-These citations were given for the outstanding manner in which Wheelabrator folks regsonded in the plant solicitation of the UF last October.

Shown with one of the plaques are, left to right; Bob Pherson, Vice President of the Local and Glean Fulmer, President John Wolf. Assistant Tresident, accepted a like award on behalf of Wheelabrator Management.

From Draftsman to Senior Engineer

We Knew Him

When

JOE ARATA

Joe Arata, Engineering, Joined the Company in March, 1941, Previously, he had worked for Dodge Manufacturing Company and Deleo-Remy Division of General Motors Corporation, Joe's first job here was Draftsman. He now serves in the capacity of Senior Imagneer.

ERECTORS and SERVICE MEN SHARE IDEAS

March 12-15 was a time for discussing and sharing ideas among Wheelabrator Erectors and Service Men, as they convened at the Mishawaka Office. Twenty-seven men from 19 offices unlayed an opportunity to thrash out such things as new equipment, tech-mques, markets, etc. The meeting also served as a fine "refresher" course on many phases of our operations and products

Besides discussion among the field men, there were talks and panels conducted by various department beads and home office occurancy. Besides the strictly mechanical topics there was a session on the importance of Erectors and Service Engineers working closely together on jobs in the field, in order that a combined and maximum effort might result in the greatest satisfaction for the customer,

In the picture is a portion of the visiting group.

DUST COLLECTOR PAID FOR WITH DUST

Sarasota Concrete & Block Company of Sarasota, Florida, has had notable results with a Dustube Collector all with no actual cost to them. In addition to this, working conditions in and about the plant have been bettered. and the physical appearance of the entire operation has been improved. This company operates a combined block and ready-mixed plant.

Our Dustube Collector ventilates dust creating operations such as a Besser Mixer, cement batch weighing, and the discharge of aggregates and cement into transit mix trucks. Material recovered is returned to the mixer in such quantities that savings in material costs alone pay for the Collector overy two years.

Here is one view of operations at the Sarasota plant,

EASY DAYS AHEAD FOR BILL

Friday, March 22, was the last day on the lob for William Reeres of the Steel Shop. Bill capie to work here in May, 1930, but intends now to "put in some time fishing and resting," probably in or near Orlando, Flerida,

Bill will tackle the inhabitants of the Florida lakes and rivers well prepared, since his fellow workers outfilted him with a spinning reel, glass rod and other tackle. Although he anlicipates great days shead, Bill says he shall never forget the good times and friendly associations with old friends at Wheelabrator.

Good health and fortune. Bill! Bill is Ralding splaning reel.

The Passing Parade

MILEERD GARDNER Steel Shop

Foundry ROBERT GEORGE Steel Shop (Nights)

Got any hauling or moving to do? The man to see is Harry Cooley, Steel Shop. Harry says he will do a good job - and besides, he wants to make those fruck payments on time. (R.G.)

Mr. and Mrs. Ray Greenlee are the proud parents of a baby boy of 7 lbs. born March & in Elkhart General Hospital. This is their first child. Ray works in North Shipping.

Fred Beals, Day Shear Operator, was in Chicago, March 17 to attend the National Hobby and Antique Show, held at Conrad Hilton Hotel. From all reports, the affair was a grand success.

Rainh Wiseman has been on the sick list. Hope you are back soon, Ralph,

Leo Miller is having a pretty rough time. Hope he will be back to work soon. Leo works on Assembly Line, (R.G.)

Allen Graff seems to be working for

the County these days, He is getting very good at knocking down stop signs. Allen works in Dustube Department, Nights. Take it easy, Al. (R.G.)

Harry Weaver is getting along very well these days. He has been siek for a long time. He used to work Nikhts as a Layout Man. He is planning to be back with us soon.

We wish to express our sympathy to Al Ross, Plant 2, and his family on the passing of their daughter.

Welcome back to Sid Matchette from the Navy, Sid was discharged due to a bad leg.

Hank Hembrecht was taken home from the plant ill. Flope he is back

Dalton Smock is now the proud father of a baby girl, Sandra Lynn. She was born in February, weighing 7 pounds and 13 ounces.

While punching in the other day, I happened to glance up and see what I thought was a new man. But getting closer. I discovered that it was Jack King with a Yul Brynner hair cut. Jack says he told the barber to get as close as he could without using a razor, but there must have been a slip up somewhere.

Mr. and Mrs. Kenneth Maler recrived a bundle from heaven in the form of a sep on March 12, weighing 7 pounds 9% ounces. Best wishes to the proud and happy parents. (H.B.)

Our deepest sympathy goes to the Amberg family in the recent death of their father. Joe Amberg works in Machine Shop.

Louie Braving had some bad news also, His grandson was killed in a recent automobile accident. We are sorry this had to happen. (H.B.)

The bowling season is slowly drawing to a close. The ladies are doing much better this year. It mally is about time, we think. We don't feel that we have let the Athletic Association

down this year as we have in previous years. It has been fun. Thanks. Girls.

Ralph Smith, Machine Shop, was called to lowe in the recent death of his father-in-law.

In the Cily Bowling Tourney, Ray Celie came up with a 611 series to lead his team in second place.

Bub Gibbons had to go back to his childheed days of playing April Feel jokes. He had two baby rattlers in a box showing them to all the garls just to see them lump and scream, Poor Joan wouldn't even look at them. So the story goes. That is a joke. (H.B.)

When asked if anyone had any news for the Parade, if anyone got morried or any one had babies I got this reply:

Wheelabrator Folks on the Job

CLARENCE NETTROUER, Steel Shop, has worked at Wheelabrator since January, 1952. Previously he had been with Vitre ous Steel Products Company, Clarence is a Makeup Man. He has five sons and one deoghlar. His chief numido activities are dairy farming and TV. Clarence is a omber of Farse Bureau Cooperative and Elkhart Dalry Association.

My cat had three babies March 30. Bables and Mother are doing fine. This came from Charlotte Naxa. (H.B.)

It seems the boys in the Stockroom have a new game to play at mon time. It is an old Belgian game called "Shootin Bay." It was shown to me by "Red" Pselvurde and explained in the shooting that the shooting the shooting that the

Welcome home and back to work, Charles Meizger. We are glad to see you. Charles is the son of Johnnie in the Machine Shop. Charles was in the Navy for four years being stationed on the USS Hazelwood No. DDS\$1 on the East Coast at Newport, Rhode Island He was discharged on January 4th as a Radarman Ist Class, Charles was married to Barbara Hall from Braintree, Massachusetts, on March 23. We wish you the very best of everything Charles and Berbara in your new happiness. Charles was employed in the Stockroom before going in to service and also the Muchine Shop He is on a drill machine in the Machine

It seems that some of the boys in the Stockroom are not only stock (I)-levs but are also full of the tomato forming bug. This may be iust an April Fool's joke since I got the news on that day. But in case it fair they say the tomato business is borning. The boys say that they have a good start of tomatoes allready and here it is only April Fool's Day. I am really rather stumped about the whole thing. I guest I must be from Missourie.

It's funny — or is it? Pretty nurses sometimes have trouble setting, there earl to stop. Our day nurse. Name Tarring, seems to have that trouble, so Due Studdard made her a special anchor to throw out for stopping, the car. Notwen seems to have mixed immens about this accessory and Doe's

It's well late Spring and the gardens are growing. The farmers all are busily soung, Most people's hopes are on the rise. If bad weather just doesn't come along and blast it to the skies. Come this Fall when the harvest is done, we can look in our bins and on our shelves, and see who won.

generosity.

- Andrymous (M.G.)

(M.G.)

Nelson Kinney came back to work

after two months absence due to an appendectomy. Nelson says he feels good except his knees seem to be made of tubber. (M.C.)

For Sale: One 1951 Ford, Doesn't need brakes. Anchor included, For more information contact Norcen Tarring, First Aid Room. (M.C.)

"An ounce of mother is worth a pound of clergy."

- SPANISH PROVERS (M.G.)

Bob Yost came back from the Army after 15 months service. He was in Germany for 7 menths. Boy says it was nice over there but is glad to be back at home and Wheelabruter.

Eddic Illginson came back March 55, after a two week wacation in sun-or Florida. He went deep sen fishing but styr the catch wasn't very big that day. Perhaps it was because too many passengers were feeding the fish. He says half of them were set sick. The says half of them were set sick wasn't wasn't was the says half of them were set sick. The says half of them were set sick wasn't wasn't was a samiler begt about three miles off shore and they caught enough in a half hour to fill a gurbage can, and to return to land, Eddie says that

10 years of fishing each day," (M.G.)

"Women need not be beautiful every
day of their lives; it is sufficient that
they have moments which one does
not forget,"

—VICTOR CHERRRELING (M.G.)

with that kind of luck he could "take

Our sympathy is extended to Dorothy Lott. Dust & Fume Division, in the loss of her father, Lawrence Diskinson, of Goodland, Indiana, on March

Bel Canarecci. Sales, so we understand, now sticks a finger in an ink bottle to be sure there is some fluid in it, after handling an empty bottle (complete with earton) to her boss. Phil Jordan, before a recent meeting he was to attend. (M.M.)

Clair Hoffman, Dust & Fume Reglonal Engineer, has our sympathy in the death of his father, Ralph J. Hoffman, of Palmerton, Pennsylvania, on March 22. (M.M.)

Our District Service Engineers were all here for a meeting from Murch 12 to 15 inclusive. Mr. E. A. Rich gave the welcoming address, and Master of Ceremonics was Mr. R. L. Orth. A series of lectures was given by various men in our organization on subjects related to the Service Engineers' duties. Of course, the fellows enjoyed duties. Of course, the fellows enjoyed

most of all getting back to the "old slamping grounds — Mishawaka" for a get-together, (M.M.)

Mary Robboo, Soles, and her husband. Herbert, adopted a 4%-monthold baby boy, April 13, nanung him Eldon Charles. Mary is now staying home to take care of the youngster in this very happy family. (M.M.)

Engineering Department has two gals on the drafting board.— Grace Cohen (upstairs) and Dorfs Stersik (downstairs), More power to you, gals—let's show these men we can draw straight lines, too. (Of course, we realize the men do botter on the curves.)

Paul Myers, Parts Service, was recently observed with a chopped-up looking haircut, which it developed came from his nerve-wracking experience in the barbershop, it seems Paul had to wait quite awhile for his turn, so he read a "Time" magazine. There was a very vivid and colorful article with pictures of a heart operation, in which Paul breame very much ento cut his hair. Paul had a horrible feeling that he was about to faint, so they rushed for cold compresses, etc., and had him hald his head dewnward. This happened twice, with the poor barber trying to get Paul's hair cut, in the meanting. They finally got settled down, even though Paul's hair was all wet. After learning of this, some "wag" carefully placed the article in question on Paul's desk at work while he was out of the room. (P.S. - Paul says that he feels duty bound to contribute heavily to the next Heart Fund

Welcome to Jeanne Hutchison, Cost, who has come back to work at Whtel-abrator, Jeanne lives at 68598 Crescut Drive, Oscoola, Indiana, with her husband and daughter Peggy Jeanne, who is 3½-years-old. (E.D.)

Watch this column for news of traffic violations, etc. (F.D.)

TO Mr. and Mrs. John Lang, a boy, Thomas Alice, born March 8. Cengralulations to Mrs. Lang. To John — what a hendicap to start Tommy off with. Actually, it was hard to tell just who in the Lang family was having this baby. For two weeks before Tomtus of the head of the march of the head of the head of the head of the march of the head of the march of the head of the hea

(Continued on page eight)

The Passing Parade

1958's quota, it's to be hoped the Langs do not have too largen family because poor old John just couldn't take it.

The Foundry, temporarily, has one of Sam Heartlet D. P.'s. Tixis led's name as Tom Sticklets, and he is working as a Grander. Now here's a guy that might be developed into something if the Foundry could have had him before he came under the influence of Armie Marit and Micky Whiteman and Armie Marit and Micky Whiteman and the sticklet of an abetacle for even the Foundry to overcome.

Oele Snyder, just doesn't care a snap of his flinger for money. That little slip of paper they hand out on Thursday night and Freday seems to be just something to start free with. That is just what he did with it—threw in in the store.

Larry Gunn decided to quit smoking and did for two days. Then his nerves couldn't do without a clarectic, so he smoked one. That one really went to his stomach, but didn't slay long. Now he doesn't know which will kill him first — nerves or tumpy. (F.B.)

It is doublful if Jack Shafer will ever buy another pair of those safety shoes. The last pair walked right out of the lecked room without even yelling. "Look, Ma, no feet." Jack spent almost four hours trying to chase them down. (F.R.)

COMPANY LIBERALIZES LIFE INSURANCE PLAN

Retiring Employees Benefit By Change

Whecherator Corporation is pleased to announce a plain by which your group life insurance will mean manay mour pocket. This should interest all of us, especially those folks in the older age bracket, who, at some time or other, have had miggivings as twelfer or on they could not write the world when the control of the company. They need no longer be ogretify encerned over the natter,

Low-Cost Protection

In short, this liberal plan now enables you to maintain valuable protection without having to pay the relatively high sates that would normally be charged an idder person at a group policy to an individual plan or a group policy to an individual plan or has attained age. In other words, you will be able to king ungestant born comployee of Wheel braiter Cerporation.

This new plan will allow your group life insurance to continue in reflect affects of the plan will allow your group life insurance to continue in reflect affects of the plan will be plan with the plan will be plan will pay the whole premium for all qualified retired employers as long as our Group Policy is in force, However, after the Metropolitan Life Insurance Company accumulates the necessary funds by retaining our dividends, the insurance company our dividends, the insurance company our dividends, the insurance company as the returned employee Lives.

Qualifications

The amount of Life Insurance and Insurance for Death or Disnoemberment by Accidental Means applying to any employee who retires at age 65 or over, with at least 10 years of service at retirement, shall be the full amount for which he was listured on the day praceding his retirement.

The amount of Life Insurance and Insurance for Death or Dismiremberment by Accidental Means applying to any employee who retires on or after age 55 but prior to age 60, with at least any employee who retires on or after age 66 but prior to age 68, with at any employee who retires on or after age 60 but prior to age 68, with at least 20 years of service at retirement, shall be one-half the amount for which was insured on the day preceding the was insured on the day preceding

DAVIDSON PHOTOS FEATURED IN MAGAZINE

The photography of "Big Jim" Davidson. Dust & Fume, was featured in the February issue of The BEACON, publication of the Episcopil Church, Northern Indiana Diocese. The BEA-CON is published at Marion, Indiana.

For sometime this magazine has been running features on various churches in the discose, giving the highlights of their histories, Jim took the pictures to illustrate the story on St. Paul's of Mishawaka, of which he is a member. Both the exterior and interior shots were well done, which discount in the story of the

THE STAG WAS LOTS OF FUN

Like other Athlette Association Stag Parties, the latest one, held in the Community Hease at Lineola Park, Saturday night, March 9, was no success. A get-toether such as this affords a fine opportunity to relax and at the aam time to meet other Wheelabrator folks in an informal atmosmber of fellowship.

Entertainment for the evening consisted of eard playing and witnessing the basketball game butween South Bend Central and Pierceton which was televised, Refreshments were served, including delicious barn sandwiches. Numbers were drawn and 10 people were awarded cash prizes.

THE LITTLE BRICK HOUSE

Many of you have seen the neat looking guard house constructed of red brick, and located at the southwest corner of the plant. For those who never have occasion to pass near it, we are showing a picture.

This new unit, which replaces the old guard house adjacent to the Research Laboratory at the southeast extremity of Plant I, was made necesSary to keep puce with other expansion throughout the premises.

The guard on duty at this gate is always kept rather busy. All Plant 2 employees and the majority of shop workers of Plant 1 pass here to and from work. In addition are the scores

of trucks delivering and picking up

Yes, our Company is gradually outgrowing its old "attire."

FELLOWSHIP IN FLOWERS

Spring has come again, and along with it many pots of colorful Jonquils, to adon; various areas of our offices. For the past several years; it has been the custom of David Pugh, Proprietor of Edecwater Floral Place, to send along those flowers which are not only arbitingers of Spring but lakens of Spring but lakens of we appreciation his thoughtfulness as well as enjoy its Jonquils.

Retarding flowers for Wheels stator, we find that a considerable ares in the Edditwater hotbeds are devoted to growing them exclusively for us, including scores of Geranium planta which are transplanted each Spring in our Company beds

Dave Puph policy out the program of the bed of Germany to Personnel Dismore, Ray Steals. By the time you see this the same plants will have been tendeducted to our front lawn.

HELP FOR THE HEART

Last year 707 people in St Joseph County died of heart disease. Nationally, more than 10,000,000 died Losses because of this dread killer are appalling. Families of virtims suffer most but sudden removal of valuable omployees is a vital and expensive problem for employers, too But the people of America - and of our county - are Sahting back Through the Heart Foundation they are supporting a program of research and education to establish causes and cures. The research program is constantly bringing life saying discoveries - and the education program is saving lives by telling people with heart disease how to cope with their condition. Another valuable service is the dispussing of information about such diseases as rhoumatic fever, which often causes heart damage. Knowledge of the dangers of these ailments can be powerful factors in the prevention of heart duease. The people in our Company are taking part in the program by supporting the Heart Foundation through their United Fund

One of the oddities of life is how a man can be his own worst enemy by being his own best friend

Wheelabretor Folks on the Job

SHIRLEY WESTON, Steel Shop, come been to work in September, 1951: Before their he was everylayed by Bine Babour, Fis Company of Search Board. His fels here is Crane Operative. In the politice he is about to escend the ledder to the crane. Skrifery is "anxiend each hat three Children, the says that it made whether the says that it made better he beat with the says that it made better in the says that it made better as he will be the says that it made better as the says that it made better in the says that it is say tha

WHEELABRATOR PROMINENT IN WELDING FIELD

Realizing the Importance of the welding Industry to our business, the Campiany took advantage of the opportunity of displaying equipment at a trade show recently. The show, the 5th Welding & Allied Industry Expection, was held in Convention Hall. Philadelphia, April 9-11.

Th our 12' x 30' booth we had a 48" Wheelabrater Swing Table and a No. 6 Model-70 Dustube Dust Collecter — also a Wheelabrator display unit.

Our machines are used for many purposes in the weldment field. Prior to welding, it is used on pipe skelp to gave the right surface required for pre-seure-tight welding. After welding it is used to remove flux, spatter, rust and scale from weldments. This allords a perfectly clean surface for subsequent finishing, such as planting, galvanting,

This is one view of our booth

THE TOURING FOUR FROM WHEELABRATOR

As members of Rural Youth of Indiana, four Wheelabrator girls had a most intervesing and enterlaining time recently when the group made a weeks trip to New York and Massachusetts. Sitteen girls and five boys were chapped breath. Credit Department: Onalee Hicks, Sales; Janet Marker, Englineering; Rabber bou Dunn, Billy

Highlights of the trip included visits to Statue of Liberty, Empire State Building, Radio City Music Hall; Chinatown, The Bowery; United Nations Building; Decembing, "Gonstitution;" Old Iron Sides, Faul Revere House and Church: Plymouth Reck: Cape Cod Canal Additional time ment sloves and the stake play, "Essoy Hunting."

A fitting climax to the blg week came when the group was caught in a real New England snowstorm.

PLT YOLK HISD TA THE PLAN

TAI TIBS PLANS

Ray is at month of messacion, May in also be
king about.

That's for the foture. May being Mother's Day; that's the present, May brings Mother's Day; that's the present, May brings Messacrial Day; that's for thints to three who made tonkey and tomastore possible, in what is truly "the land of the free."

de's fetting and proper, therefore, data Mey is Montre Man Menth, shreen for the Transmir Begartizent in Issuer that symbol of persperol cross for delicities of once constity and of present for acceptation orders aggression course, Ne is considerable of the Transmir's highly program, for considerables of the Transmir's highly program, for today and insurence as well. As the Missue Man is "to general," on the Swings Borid is "on gamen," for the country and he the in dividual time.

The Payroll Stree hole greater scenity today count of his chaddly proving stack of long up Blands, known his batter will be brighten they matter. The Payroll Stree's landyic wife, the "Mrs. America" in his hours, as out children to solved, starting their seasoft programs with U. S. Savings. Startgaure this season of energity.

May is for all the family-father, mother, hildren, May is Minner Man Mouth, for your and your family. Put your hand to the plow, he the Minnte Max of \$175, by eigning upen, where you work, for regular involution is U. S. Seringe Hends, through Payroll release.

JOIN THE PAYROLL SAVINGS PLAN

SECURITY

"He kept wasting our P.S. time looking for him — He gets lost."

Willis "Bill" Hass, Receiving, came to work here in July, 1981. His first job here was serving as Receiving Checker, In July, 1982. Bill was made Checker, In July, 1982. Bill was made Bill says his three main activities when mot on the job are bowther, hunting and fishing. We have no report on the latter two, but we have seen him bow's some very regivenable scores. Bill says have have been been bow's some very respectible scores. Seen him bow's some very respectible scores. Seen him bow's some very respectible scores. Seen him bow's some very respectible scores. Bill seen him bow's some very respectible scores. Seen him bow's some very respectible scores. Seen him bow's some very respectible scores. Seen him bow's some very respectible scores.

Jark Hateker, South Shipping, has been employed here since July, 1940, he may show the same and the same of the same shown the same shown the steel Shop as Makeup Man, the tested Shop as Makeup Man, the tested Shop as Makeup Man, the transferred to North Shipping in March, 1941, In August, 1947 Jack was made Forenan Repair Farts, South Shipping, His hobbies are tishing, bowling and golf, Jack is a onember of Fraternal Order of Busics, and a past president of Mishawaka Lodge,

"NONE BETTER THAN

BLUE CROSS
BLUE SHIELD'

The tis the opinion of Oscar Batsan. Inspection Department, who has reason to know whereof he speaks.

Oscar returned to work recently ofter being off the job for six weeks, recovering from an operation for double hernia of long standing. Blue Cross-Blue Shield took care of hospital and doctor bills in the amount of \$382.50. "Nobody ilkes to have an experience such as mine," says Oscar, "but it is not nearly so bad when you are assured that your savings will not be swillowed up white you're off. For my part, there is no better protection than Blue Cross Blue Shield."

Osearays: "The first thing that lead to my hernia came from pulling on the bett of a drill press when not standing properly. Another time I was reaching up to lift tile from a truck, while standing on the ground with light clothes on."

This only bears out the fact that in mything there is a right and wrong way to do it.

NEW FACES

Bob Yust, Steel Shop (returned from military service); John Muskwinski, Maid: Wayne Clements, Sales; Lorraine Penrod, Dust & Fume; Catherine Leyes, Mall Room; Jeanne Rutchison, Cost.

Glenn Woods, Sales; Alice Michalak, Sales: Elfanbeth, Catanzarlite, Sales; Clayton Dinger. Dust & Eume: Mabel Powers, Engineering, Robert Pfliegel, Erector; John Keller, Jr., Engineering, Part Time: Everett McFall, Accounting.

IN MEMORIAM

One of our Whoolabrator folks persed away suddenly on March 13 is South Band, in the persen of WALFER NOTTS-MAN, a Persenan in Plant 2, Wa wish to extend our sincers tympolity to members of his family and all class felends in this

Lawrence Dickinson, father of DORO-THY LOTF, Dust & fume, period away in Goodland, Indiana, on March 18. To Dosothy and all other members of the faculty we extend our heartful sympathy.

We wish is autored our electricity for Mr. and Mrs. 2ACK PIC HARD on the death of Mrs. Pichard's father, Mr. Charles Heith Bolg who pessed away on March 24 in Jersey City, New Jersey.

Motorists should remember that even St. Christopher Legins to lose faith at 90 miles an hour.

Wheelabrator Folks on the Job

CNESTER SMITM, Steel Shop, how been here since May 22, 1950. Sefere starting been be was employed by Contral Arizona Ught & Power Company, Phomas, Arizona, Sie works at a Wilder, Char 1911 that his habby is feshioning all universe objects from enveraged ton. We also we devalued that he does a good job bolying onto the farm of his wiffly feshing on to the farm of his wiffly feshion.

George Burditt looks over a 20" x 27" Wheelabrator Tumblast recently installed in the plant of Valvulas Rugo S.A. in Monterey. In white shirt is Don Ruperto Gonzalez, Manager of plant. Man with plaid shirt is Ing. Rosendo Caballero.

WHEELABRATOR MEN LOOK IN on MEXICO

Bob Riordan, Manager of Export Division, and George Burditt, Manager of Steel Mill Division, returned recently from a tour of Mexico. George and Bob devated much time in talking to prospective and prospert customers in surveying the growth of the steel industry in that country. They both report that although steel production has been negligible in comparison to our own, the prospects are very good for a rapid development in the field, and that Wheelsbristor intends to be in a position to take full advantage of this usual.

Rosendo Caballero (with dark glasses) poses with foundry superintendent and operator at Talleres Industriales S.A. in Monterey. In the 36" x 42" are castings being cleaned prior to tinning.

George is seen talking to Walter Schlegel of Tubacero of Monterey.

DEADLINE ROUND-UP

@n Wednesday, March 27, Mr. Meele Blue and his Economics Class at Misco availed. High School were our guests. School were our guests. School were our guests of the small groups before touring the Otfices and Engineering Department to get a first hand look at how things are done in modern industry. The students were impressed with the court eay and with whom they came in consist.

ECONOMICS CLASS

PAYS VISIT

The right thing to do Is to forgive and forget, but most pepole can't do two things at once,

A man isn't henpecked as long as he has a roof over his head and is able to raise it occasionally.

The thrifty person saves his pennies and makes them count a hundred before he spends a dollar. Dnugh.s Campbell, Sales, attended the Region IX Council of Camp Fire Girls, field, in Claypool Hotel. Indianapolis during the weekend of March 30. Doug is Vice President and a voluntary mainler of the Mishawaka Council,

Local 995 UAW-CIQ was represented by Glean Fulnier and Ed Waxen-bush at the National Convention held in Atlantic City, April 7-12. Glean estimated that 3,000 delegates attended the meeting.

Ed Huemmer, Paymaster, went "back to school" recently when the 18.3M. Company conducted classes in their-Routh Bend office. Ed reports that this was a very important two and one half days, for any one planning to enter or continue in this type of business, since the schooling was along basic lines.

Frank Pedrotty, Sales, appeared before members of the American Foundrymen's Society, April 8, in Michigan City, Frank showed movies and siletes of eur equipment and operations, ite also talked on the history and overall functions of Wheelabrator blost eleaning equipment, especially in relation to the foundry industry.

PISHERMEN—don't forget to enter the big Fishing Contest now in opcration and ending Sept.-mber 31. This is your chance to stop talking about "the one winch got away." Details of the contest can be found on all shop and office bulletin boards—or you can check with any member of the Athletic Association.

John Walf. Assistant Treasurer, was honored recently by American National Red Cross and the Mishawaka Chapter. John was given a citation in appreciation of the outstanding service given to the community and the Red Cross chapter as Mishawaka Chairman of the successful 1936 United Fund drive in \$1. Joseph County.