

WHEELABRATOR

PARADE

COVER STORY ON PAGE 9

WHEELABRATOR
 67 - CHAMPS - 68
 4 - 1'S PLUS - ONY
 M. DRIVER

J. CLEMENTS J. SCHUE J. WIENDELS J. VERGON

Pride in Accomplishments

Bruce Barton once said, "Nothing splendid has ever been achieved except by those who dared believe that something inside them was superior to circumstance". Or as it was so aptly stated by another, "There are no big jobs. There are only big people who work in a big spirit or assume big responsibilities and stretch their jobs to fit themselves".

In his fine book, "Yours to Venture", Robert Updegraff points out that every job has three dimensions — depth, breadth, height.

Depth is the matter of getting to the bottom of the job and building "from the ground up". It means building a foundation of information about a job and what a job means.

Breadth is the area of a job, the size of it, or how big it could be made by a man of imagination and initiative. It covers "the extra things a man might be doing, the broader purposes he might be serving".

Height is the "ceiling" of a job. The "ceilings" of most jobs have never been reached. Getting excited over one's job is the surest way to bump its "ceiling" and find oneself drafted for a bigger job.

Take a quiet, careful, thorough look at your job. The chances are it has possibilities you haven't scratched. As you become excited over the job and of your extra accomplishments, the pride which builds happiness and security will be yours.

James F. Comaughton

President

SCHOLARSHIP WINNERS

William Daily and his father, Earl, review the letter announcing the Verne E. Minich "Founder" grant to Purdue University.

Gregory Taghon is congratulated by his father, Rene, upon winning the Otto A. Pfaff scholarship to the University of Notre Dame.

William Daily, Gregory Taghon Receive 1968 Awards

William Allen Daily, a Mishawaka High School senior, and Gregory J. Taghon, a senior at LaSalle High School, South Bend, are winners of the 1968 Wheelabrator scholarships.

Daily, winner of the Verne E. Minich "Founder" scholarship to Purdue University, plans to study electrical engineering. Taghon will study physics and nuclear engineering at the University of Notre Dame as recipient of the Otto A. Pfaff scholarship.

The fathers of both young men are employees at Wheelabrator. Daily's father, Earl, is an employee in the Steel Shop layout department and Taghon's father, Rene, is employed in the Foundry.

The Minich scholar has maintained a "B+" average throughout his years at Mishawaka High School in his pre-engineering studies. In years past, he was active in Scouting and also participated in "Explorer" projects.

In M.H.S. extracurriculars, Daily was active in the Craftsmen Club, held second chair as violinist in the Mishawaka High School orchestra, and was an officer in the Science Club.

The Pfaff winner is a member of the National Honor Society. He has also maintained a "B+" average throughout his high school years.

Taghon's extra activities included being the editor of his high school yearbook and holding the office of Treasurer of the Science Club. He was also active as a member of the varsity baseball team.

Selection of the winners is left to the scholarship committees of the respective universities, based upon the student's ability to meet college entrance requirements, scholastic records, financial need, citizenship and moral character among other requirements.

WHEELABRATOR INTRODUCES

5 Brand To Cut Metal

WHEELABRATOR'S industry-wide reputation for innovating ideas was greatly enhanced at the recent Foundry and Tool Shows in its presentation of five completely new metal cleaning and finishing machines. Wheelabrator "stole the show" at both industrial shows due to the dramatic presentation of these revolutionary equipment designs.

All industry is talking about these new machines and considerable new business should be forthcoming in these areas. In some cases orders have already been received for the new units and innumerable prospects for additional sales were uncovered at the shows.

1 A Single Airless Blast Machine That Handles Shakeout, Core Knockout and Blast Cleaning in One Continuous Operation

The new 3-in-1 Super Tumblast has already proved successful at Westran Corp., Muskegon, Michigan. By combining into a single machine all three operations, savings effected are tremendous. Magazine editors and foundry personnel were wild about the possibilities of this new cleaning machine.

2 A Revolutionary New Principle for Cleaning Complex Casting Interiors in a Matter of Minutes

This new Orboresonant finishing machine transmits vibrations to castings to be cleaned through a resonating bar. When the castings are immersed in the media in the tank, the high frequency vibrations force the cleaning media through the interior passages. The tremendous energy of sonic power does a thorough cleaning job in a matter of minutes.

New Ideas

Cleaning and Finishing Costs

3 Automatic Blast Wheel Positioner Provides Complete Work Coverage With Infinite Variety of Blast Angles

The new Wheelabrator Automatic Wheel Positioner adds a new dimension to airless blast cleaning. Vertical travel as well as horizontal movement in a 90° sweep makes possible adapting the Wheelabrator principle to the cleaning of a wide range of large products. The first Wheelabrator Room utilizing the new Wheel Positioner has already been sold for cleaning castings weighing up to 100 tons each.

4 The Revolutionary Multi-Orbital Method for Fastest Material Cut Down and Fine Finishes

The new Lorco Gyabrator is the first finishing method to provide the fine finish results of wet barrel tumbling at a production rate that is 20 to 30 times faster. Its unique multi-orbit operation and reverse spin assure continuous path action to provide superior finishing performance.

5 Vibratory Finishing Under Continuous Pressure that Provides Highly Accelerated Production Time Cycle

A completely self-contained unit, the new Lorco Continuous Pressure Vibrator extends the advantages of vibratory finishing to continuous processing applications. Processing time can be slashed to as little as 1/10th the time required in other types of finishing machines. Orders for eight of these units have already been obtained.

NEWS

AND

A Japanese product manager system study team, comprised of managers and directors of 16 established Japanese firms, who are presently touring selected industrial plants in the United States were recently our guests during a one-day visit with Wheelabrator personnel.

Ray and Harriet Steele graciously opened the doors of their home to Hachiro Kondo, Air Pollution Control Specialist from our joint-venture company, Sintokogio Ltd., Nagao, Japan, who stayed with them during his six-week visit at Wheelabrator.

Executives from Keeler Brass Company and our own personnel view the outstanding performance results in a demonstration of a new vibratory finishing machine. Left to right: Harvey VanFossen, Mike Smith, Roger Neeld, Merle Meengs, Bob Spencer, and Dick Dievendorf.

Jacob Schmidt, V. P. Finance, David McPherson, President, McPherson Limited, James Hesburgh, V. P. International Operations, and James Donlan, V. P. Controller, review the joint-venture operations of Wheelabrator and McPherson Ltd., Cheshire, England.

Parade reporters who cover all of the plants and departments on all shifts throughout Wheelabrator were honored at a luncheon which was held at Mr. Smorgasbord Restaurant.

VIEWS

Views of our display at the Foundry Show in Cleveland reveal the size and complexity of the equipment in operation. Highlights in the Wheelabrator booth included the new automatic wheel positioner, the 3-in-1 Super Tumblast, the Orboresonant finishing machine and the new Turbex wet dust collector.

Ken Blessing (left) V. P. General Manager, congratulates Edwin Dalton who won the sales contest which Mr. Blessing initiated when visiting the Tilghman Wheelabrator Sales Conference in Spring of '67. Ed and his wife were given a 10-day vacation in the United States.

Harold Schulte, Chief Engineer Blast Division and William MacMillan, Technical Director at Tilghman Wheelabrator recently met to discuss wheel units as related to steel strip cleaning applications.

Executives from Bendix Aeronautical Division met with Wheelabrator personnel to discuss the design and results obtainable through a shot peening installation for shot peening aircraft wheels.

NEWS AND VIEWS (continued)

Don Taylor, Bob Bump, Charlie Strasser and Heinz Englebrecht celebrate the recent sale of an electrostatic precipitator unit to U. S. Steel, Gary, Indiana by cutting a congratulatory cake.

Ford Motor Company executives visited Wheelabrator to view the operation and results made possible in a new vibratory finishing machine.

One of the many beautiful attires shown during the Julianna Card Party at the K of C Hall in South Bend was this Panamanian selection modeled by Ines Hertz.

The Gyabrator multi-orbital finishing machine and a Continuous Pressure Vibrator were new machines on display at the Wheelabrator booth in the recent Tool Show in Philadelphia. Balcrank Division participated in the same show with demonstrations of the Jet Pulser Coolant System and the Machine Accessories Division's complete line.

During a Jet Pulser sales seminar, Balcrank personnel instructed visiting distributors on the operation and performance of the Jet Pulser Coolant System. Left to right: Ed Vertolli, Dale Epps, Hank Newkirk, Bob Reihl, George Dubois, Ray Donovan, George Gareau, Dick Fox and Bob Green.

Left to right: Mary Helen Driver, Jean Vergon, Joan Schue presenting team trophy to Ken Blessing, V. P. General Manager, Jo Wiendels and Jane Clements.

Jane, Jean, Jo, Joan and Mary Helen are tough contenders when it comes to bowling in seasonal Women's League competition.

In recent years, the Four J's Plus One, sponsored by Wheelabrator, were the 1965-66 summer champs at Chippewa Lanes, the 1965-66 champs at Regal Lanes in the Majorette League during the regular season, were runners-up in the regular season of 1966-67, and are now the 1967-68 Chippewa Queen Champs.

During this year's regular season, Jane Clements scored the highest individual series in the league with her 547 total, and team captain Joan

Four J's Plus One — Chippewa Champs in '68

Schue, nicknamed "El Capitan", recorded the third high series with a 541. Jo Wiendels was vice-president of the league and was re-elected to serve another term while Jane Clements was secretary-treasurer this past season.

Individual averages for the season found Jo Wiendels with a 149 and a high game of 198, Jean Vergon with a 130 average and a high game of 171, Joan Schue with a 145 and a high game of 198, Mary Helen Driver with a 130 average and a high game of 185, and Jane Clements averaging 148 with a high game of 196. Their team average was 700.

The Women's League is designed for beginning and average bowlers. In order to join, a new member must have under a 150 average; however, a higher average is permissible for an established league bowler. The league provides fun, exercise, entertainment and friendship for women who enjoy being "on the ball".

JANET SANDERS

Margaret Harrington Scholarship Awarded

Janet Elaine Sanders, a graduating senior at LaVille High School, Lakeville, Indiana, is the winner of the 1968 Margaret Harrington Scholarship. She is the daughter of Eugene Sanders, an employee in the Steel Shop.

While attending high school, Janet majored in mathematics and maintained a high scholastic average in all her courses. She was also an active member in choir, Latin Club, Future Teachers of America, and Youth for Christ.

Janet plans to attend Grace College, a small Liberal Arts college in Warsaw, Indiana where she will major in elementary education. Upon graduation, she hopes to teach at the elementary grade level.

The scholarship winner is chosen by the

Margaret Harrington Scholarship Committee of the Julianna Club and given to a daughter of a Wheelabrator employee. Members of the committee are Florence Duncan, Mary Catherine Stebner, Mary Lou Rethlake, Jean Bodine, Chairman, and Mary Helen Driver, Club President. The award, given annually, amounts to \$300.

Applicants are judged on their scholastic standing, financial need, future plans, ability to complete college course, leadership ability, personality traits and extra-curricular activity.

Applications for the Margaret Hadaway Scholarship will be available in the Personnel Department after September 1, 1968 and will be judged by June 1, 1969.

Look Out for Lucy!

When she is behind her office desk at Wheelabrator, Lucy Brunson is a typist for Jack Baugher in South Shipping; but when she's behind the wheel of her sports car "BES" — you'd better look out for Lucy!

With her hobby as a sports car fan, Lucy and her Bug Eye Sprite have proved to be pretty tough in competition. In Gym Khana racing, BES took 2nd place at Mansfield, Ohio; 2nd place at Wilmot, Wisconsin; 3rd place at Groten, Michigan; and 4th place at Indianapolis Raceway Park. Lucy also took BES to racing school at Indianapolis.

As Lucy put it, "BES is no ordinary Sprite! She's bored 30 thousandths oversize and equipped with 12.5 compression ratio for racing and her intake manifold relieved and polished. She also has a close ratio gear box, a 445 rear end, double acting Armstrong shocks, tulip type valves, Rack and Pinion steering, a Nardi steering wheel, and Sebring wire wheels."

"Sometimes on sleepless nights, a ride in BES is worth all the tranquilizers on the market," Lucy declares. One disadvantage, she points out, is driving such a small car in neighborhoods harboring large dogs. Being attacked by dogs is not conducive to pleasurable driving.

The pure joy of driving a sports car, however, far surpasses any discomfort or disadvantage they might have in Lucy's opinion. "Until you've driven one or at least ridden in one — you just haven't lived!"

Meet the Field

HUGH NEFF JENKINS

Hugh Neff Jenkins is a Regional Engineer for the Air Pollution Control Division in the Southern Region. For four months prior to this position he served as a Project Engineer.

Neff is a graduate of the University of Cincinnati with a B.S. in Mechanical Engineering and a Master's Degree in Business Administration. He is a member of the Air Pollution

Control Association and has served as a commissioned officer in the U. S. Public Health Service at Taft Engineering Center, Cincinnati, Ohio, where he served as an air pollution control engineer. In partnership, he owns a Cherokee airplane and has earned a commercial and instrument rating. Boating, swimming, water skiing and photography also rate high in his leisure activities.

WALTER S. NELSON

Walter S. Nelson, a Service Engineer in the Southern Region, began working for Wheelabrator in 1928. In his first position he was employed in sheet metal layout until 1935. Coming up through the ranks, Walt was then promoted to night foreman, a position he held until 1942 when he was given the job of general foreman on the day shift. In 1954, he began working in the field as a service engineer, a position that he still holds.

Aside from fishing, Walt broadcasts two Sunday morning radio programs plus weekly devotionals in the Texas-Gulf coast area.

Walt and his wife, who have been married for 41 years, reside in Houston, Texas. They have five children and 13 grandchildren.

The Five P's

Thinking about retirement? Whether it's just around the corner or way over the horizon, it is something that you should keep in mind. Because when you do retire you'll want to have the peace of mind that security brings.

Security at retirement is made up of many things — insurance, social security checks, savings, investments, as well as the knowledge that you can fill all those days that you can truly call your own. And to you, as an employee of Wheelabrator, one of the most valuable factors of your retirement security will be your share in our company's profit sharing plan.

What would you like to do after you retire from here? Set up your own little establishment? Travel? Become a full-time hobbyist? There are hundreds of things you'll be able to do with your free time.

But free time isn't exactly "free", you know. You're going to need, and want, a substantial amount of money. So, today, while you're working toward the future, keep this little motto in mind: **Production Plus Perfection Produces Profits.**

The profits in which we all share come from getting a job done and getting it done well. The more effectively we can produce profits, the more we all share.

Keep that in mind while you're thinking about retirement. It will be a great help to you later.

The friends and past associates of Roy W. Guite were saddened upon learning of his death on May 12, and extend their sympathies to his widow and family. Mr. Guite, who served Wheelabrator as Chief Design Engineer from 1934 until his retirement in 1966, will be long remembered for his many contributions to all of us by virtue of his ingenuity, determination, encouragement and patience. We are all deeply indebted to him.

We knew him when

THOMAS J. BURMEISTER

Thomas J. Burmeister now holds the position of Chief Production Planner at Wheelabrator. He began his career between college years in the Wheelabrator student summer employment program.

After graduation from Purdue University with a Bachelor of Science degree in Mechanical Engineering, Tom joined Wheelabrator in a permanent position. Upon completion of an engineering training program he became Assistant Supervisor of Special Blast Applications before assuming his present responsibility.

Tom is a member of the Supervisor's Club and the Purdue Club of St. Joseph Valley and also enjoys bowling and golf. He and his wife, Judy, enjoy their membership in The Monthly Couples Bridge Club of South Bend. They reside with their two children at 504 E. 15th St., Mishawaka.

MAX E. WHITTAKER

Max E. Whittaker is Superintendent of the Machine Shop and a 27-year-veteran of Wheelabrator. He came to us directly from high school in 1941 and began work as a tool crib attendant.

Three years of service in the army found him overseas from 1942-5. He returned to Wheelabrator as a blade inspector and, in his next position, spent ten consecutive years in the tool room. A promotion then saw Max as Machine Shop Foreman, followed by a position in Tool Engineering before his present status.

"Sixty-seven down and forty-six to go" says Max when referring to his hobby of photographing the 113 covered bridges in Indiana. "When there are no bridges remaining in this state — Ohio and Pennsylvania are next to come."

Max and his wife, Betty, are active in church functions. Max is Superintendent of E.U.B. Sunday School activities in Bourbon while Betty is President of the Women's Society of Christian Service. Max also enjoys fishing and is a baseball and football fan. The Whittakers reside at 58800 Campbell Street, Mishawaka, with their son Ron.

people AND events IN THE NEWS

25 Year — Left to right: Andy Rupchock, Gladys Warren and Russ Termont (not present — Sophie Burkhart).

20 Year — Jean Bodine.

Anniversaries

15 Year — D. Gillam, A. Gillam, W. C. Ritchie, C. E. Carlin, J. L. Coy, G. E. Weaver, D. L. Clark, D. C.

VanOoteghem, J. H. Burlingame, D. T. Pournaras and W. J. Ellrich.

New Appointments

Willis Haas — Superintendent of Materials Control; **Andrew B. Stevens** — Factory Manager Staff; **Wilbur Young** — Production Control Manager; **William Yoder** — Contracting Manager; **John Schaefer** — Supervisor of R & D Technicians; **James Fogel** — New Product Development; **Thomas Lytle** — Open Order Controller;

George Mathewson — Buyer in Purchasing; **J. Richard Price** — Manager Data Processing, **William Fore** — Assistant Materials Superintendent; **Ed Conners** — Supervisor North Shipping (Days); **Jerry Pratt** — Supervisor North Shipping (Nights), and **Charles Avery** — Supervisor Outside Storage.

Industry Honors Balcrank Division

The Balcrank Division has been honored by the Automotive Service Industry Association in recognition of "exemplary and enduring service" to the community and the industry.

Larry Vogt, sales manager of the Brookins Division of service station equipment, accepted the award for 25 years of distinguished service. Accompanying

the award was a letter from J. L. Wiggins, A.S.I.A. executive vice-president, which read, "your company represents the finest type of independent business whose foresight, initiative and faith in the future of this country has contributed to the growth of our free enterprise system and to the growth of the automotive service industry."

Adult Education Class Tours Wheelabrator

John Wright, Director of Purchasing, recently conducted a production and inventory control class in conjunction with the South Bend Community School District's Adult Education Program.

The class viewed a movie on our various product lines and then was given a tour of the company facilities. Upon return-

ing to the board room, Wright then reviewed Wheelabrator in general and followed with an illustrated chart presentation on materials control. **Tom Lytle**, Buyer, then spoke on our inventory control and **Bob Truex** on production control regarding their relationships with the materials group.

Executives Speak

Gordon E. Medlock, Sales Manager of Lorco Division, addressed the New York Chapter of the Die Casting Engineers Association in a meeting in New York City. His attention was focused on the applications of vibratory finishing in the die casting industry and he presented the Lorco 16 mm. movie as part of his speech.

Mr. E. A. Rich, V. P. Balcrank, spoke on "The Revolution in Drilling Technology" at an A.S.T.M.E. Seminar in Los Angeles and also to the South Carolina Chapter of the A.S.T.M.E. at Clemson University. **Mr. Ray Donovan**, Sales Man-

ager Jet Pulser Division, also delivered the presentation to the Long Beach Chapter of the A.S.T.M.E. Their presentations were concerned with the Jet Pulser Coolant System, and Mist-ing Systems used in conjunction with oil hole drills in all types of metal.

Julius E. Skene, Sales Manager Blast Equipment, spoke to the Appalachian Underground Pipe School at the University of West Virginia. Approximately 800 attended the annual meeting to hear Skene's talk on surface preparation of pipe prior to coating.

Culhane Wins I.G.C.I. Award

Frank R. Culhane, Sales Manager Air Pollution Control Division, who served as Chairman of the Fabric Collector's Division of the Industrial Gas Cleaning Institute, was named to receive the 1968 I.G.C.I. award by Mr. Earl Wilson, President and Mr. Herbert Herington, Executive Secretary.

The "President's Award" is

presented annually to the equipment division of the Industrial Gas Cleaning Institute, Inc. which has, in the opinion of its president and executive secretary, excelled in divisional accomplishments, was most active in supporting the various functions of the I.G.C.I. and which did the most to live up to the I.G.C.I. statement of purposes.

Balcrank National Sales Meeting

The Lubrication Equipment Division of Balcrank recently held a two-day National Sales Meeting. Approximately 50 field men representing Balcrank throughout the United States were welcomed by **F. A. Johnson**, V. P. Lubrication and **E. A. Rich**, V. P. Balcrank. They then heard talks on "This Is Wheelabrator" by **K. E. Blessing**, V. P. General Manager and **J. L. Hesburgh**, V. P. International. The group was

then given a plant tour. Various departments in the Mishawaka facilities were then discussed by respective personnel. Jim Pickens spoke at noon and Ara Par-seghian was the key evening speaker. In the second day's activities, advertising, markets, new products, competition and product review were highlighted to bring an end to the national gathering.

New Supervisor Club Officers

During a recent golf and bowling outing at the Bowling Green Country Club, Bridgman, Mich., members of the Supervisor's Club announced the appointment of their new officers. Standing on the 18th green they are (left to right) **Bob Pflugner**, Vice President; **Dick Bidlack**, Secretary; **Harry Eisele**, President and **John Smith**, Treasurer.

PASSING

PARADE

George McNeile became a first-time grandpa when his granddaughter, Margaret Ann, was born in Albuquerque, New Mexico . . . Bud Fisher has returned after recovering from two operations . . . Larry Yoder has nearly completed building his new home and plans to move in soon . . . Jeanette Bauwen's daughter, Becky, was married to Joseph Kiefer of Elkhart.

Betty Honold
Engineering

Gerry Englehart's daughter, Sandra, won the primary twirling division at the Indiana State Twirling Championship . . . Nancy VanHout-dreve, a member of the local Spray Rider's Ski Club, was selected finance chairman of the Mid-West Regional Water Ski Tournament to be held August 7-11 in Mishawaka . . . Joe Horak has returned after five months on Wheelabrator business at Republic Cement Company in Manila. On his return trip he vacationed in Hong Kong, Japan, Honolulu, San Francisco, Pasadena and Los Angeles . . . Our sympathy to Dennis and Harry Hixenbaugh on the death of their father.

Joan Wenger
Air Pollution Control

Four of Ray Gervais' children placed in the Indiana State Baton twirling finals and will travel to national finals in Milwaukee . . . Don Chlebek and Harvey VanFossen are moving into their new offices near Engineering . . . This reporter is very pleased with his recent acquisition of a 12' travel camper.

Paul Hillebrand
Research & Development

Jack Beery spent two and a half weeks in Florida recently and returned to work sporting a mustache . . . Jim Haus is ill in the hospital and we hope that he will return soon . . . Jim Decher's smiling face is back in the office after his recent illness . . . Delores Burtsfield and her family have a new home in Sunnymede of South Bend and are anxious to move . . . Ilene Hofmann will soon enter the hospital for an operation on her knee and we wish her well.

Sandy Phelps
Materials

Sherry Smith and Carol Hess are anxiously waiting for June when they will fly to New York City for a week's vacation . . . Happy June birthdays to Florence Duncan and Carol Hess . . . A warm welcome to Mrs. Ellen Warren to our department.

Carol Hess
Purchasing

John Palmer, Chairman of Wheelabrator hourly retiree committee, reports that the picnic held recently for Steel Shop retirees was a fine success with over 50 people present . . . Fred Debuck's daughter, Judy, recently graduated with high honors from Jackson High School . . . Good luck to Jerry Hall who left to continue his education.

Ralph Holdeman
Assembly & North Shipping
First Shift

Congratulations to Stan Bober who recently purchased a new home in Osceola . . . Hank VandeWalle visited relatives in Illinois on his vacation . . . Congratulations to Jim and Diane Mathews on their marriage . . . Welcome to new men Ed Druelinger and George Carter to the department and Wheelabrator.

Dale Bressler
Assembly & North Shipping
Second Shift

Lucy Brunson and her teammates won the Mishawaka Volleyball tournament in recent competition. Since Lucy's victory, volleyball has truly caught on with increasing numbers of men playing the game near the receiving dock in the lunch hour.

Helen Studon
South Shipping

Robert Newsom's son, Lauren, enlisted in Mechanical Training at Sheppard Air Force Base . . . Congratulations to Mr. and Mrs. James Kite on the birth of a baby boy, Brian James; also to Mr. and Mrs. Gerry Sabode on their new daughter, Amy Jo . . . Vacations include: Virgil McFall who spent a week in Tennessee visiting his brother; Jess Williams and family who visited relatives in Alabama; Mr. and Mrs. Don Raabe who spent a week at their mobile home at Indian Lake in Michigan, and Frank Lurga who vacationed in Pennsylvania and Maryland.

Emily Canell
Machine Shop, First Shift

Happy wedding anniversary to Martin White and his wife, Dorothy, who have been married 20 years . . . Our sympathy to Tom Cushman on the death of his brother, and to Pat Trimboli on his father's death . . . This reporter is back on the job after being ill.

Roger Coleman
Machine Shop, 2nd Shift

Mr. and Mrs. Eugene Sanders are proud of their daughter, Janet Elaine, who won the Julianna Club Scholarship . . . Congratulations to Earl Daily and wife who celebrated their 20th anniversary and to their son, William, who won the Wheelabrator scholarship to Purdue . . . Mr. and Mrs. Mack Carden spent two weeks in May traveling through Tennessee . . . Clyde Melton, along with other men from the United Pentecostal churches, traveled to Jamaica and Venezuela to visit their missionaries . . . Good luck came to Ed Ridenour who won a TV at the Cerebral Palsy Charity Ball.

Omer Boembeke
Steel Shop, 1st Shift

Congratulations to Gregory Taghon, son of Rene Taghon, who won the Wheelabrator scholarship to Notre Dame . . . Wedding bells for Ronald Knisley and Carol Gardene and for John Reid, Jr. and Nancy Guipe . . . Mr. and Mrs. McFarland celebrated their 33rd wedding an-

Charlotte DeBroka opens her wedding present from Tabulation Department personnel.

niversary while Mr. and Mrs. **Neal Soule** celebrated their 21st . . . Sympathy to **Rene Taghon** on the death of his father . . . A new baby girl arrived to Mr. and Mrs. **Norb Wiskotoni** . . . A speedy recovery is wished to **Russell Glassman** who is in the hospital . . . This reporter is very proud of his daughter, Cynthia, who was initiated into the Washington High School National Honor Society.

Louis Ganus
Foundry

Stew Whitney and family vacationed in Italy and France recently and while in France, visited our Wheelabrator Alleward plant . . . **Joe Kuzmanovich's** son, James, married Paulette Carroll of Mishawaka . . . Congratulations to Mr. and Mrs. **Clif Hare** on the birth of their daughter, and Mr. and Mrs. **James Goff** on their girl, Rebecca Sue.

Hildreth Boehnlein
Methods & Planning

Welcome to **Paul Parker** to Plant Engineering . . . **Oren Bowser** is back to work after recovering from hospital surgery . . . **Casimir Truckowski's** daughter, Carol, was married to Glen Osman of Mishawaka.

Gabe Leitsinger
Plant Engineering

Congratulations to **John Teeters** and **Walter Wolf** on their new jobs in production control . . . **John Teeters** has returned after one week vacation in Ohio visiting his parents . . . We wish a speedy recovery to **Ruth Brockway** who underwent surgery . . . This reporter is a proud grandfather for the first time — a baby girl.

Louis Cookie
Balcrank Assembly

The men in Demonstration are practicing for the Wheelabrator Picnic's horseshoe contest . . . Congratulations to **Bill Fries** who placed in the singles division of the Mishawaka bowling tournament . . . **Jim Montgomery** is coaching Little League Baseball in the North East League.

Emil DeVreese
Demonstration

The Sales Department is in a state of disarray with painters hanging from the ceiling, paper hangers clinging to the walls and whole walls disappearing . . . Welcome back to **Robert Molnar** . . . Welcome to **David**

Among her retiring gifts, Hazel Henderson, receives a satin pillow from those who will miss her.

Hes in Blast Sales . . . Good luck to **Brown Sanders** at Reber Division . . . Best wishes to **Harold Garman** in retirement . . . **Phil Jordan** traveled to California to see his new grandson . . . Congratulations to **Gordon Medlock, Sr.** whose son was inducted into Phi Beta Kappa at Northwestern University . . . This reporter is very proud of her son, Mark, who won a Dodge scholarship.

Mary Hildebrand
Sales

Duke Mallory was "father of the bride" when his daughter, Kathleen, married Edward Oldenburg recently . . . **Bob Schalliol** has been quite busy lately carrying out his duties as president of the Mishawaka School Board . . . Mr. and Mrs. **Al Lenhard** have returned from their three-week vacation in Europe . . . **Mary Stante** and husband, Joe, are excited about the purchase of their new home on Wilson Boulevard . . . **Martha** and **Ralph Long's** daughter, Elizabeth will be graduating from St. Mary's College and **Mary** and **Bob LeMon's** son, Chuck, will be graduating from Western Michigan University. Chuck received the Wiseman Award which is given annually to an outstanding science student active in athletics.

Joan Schue
Marketing and Advertising

Del Canarecci is attending the Indianapolis 500 for the ninth year in a row . . . **Louis Kenney's** son, Jim, graduates from the University of

Cincinnati with a M.E. degree . . . **Louise Garrison's** husband, Jim, graduates from Notre Dame with a B.A. degree . . . **Ray Steele** is spending his first week of vacation with his brother who is visiting from California . . . **Orvel Nappier's** daughter, Beverly, is visiting from Delaware with her two children . . . Wishes for a speedy recovery to **Roy Klink** and to **Betty Leyes** . . . Congratulations to **Bob Leliaert** on his honorary membership in the Julianna Club.

Louise Garrison
Industrial Relations

We welcome **Joe Lynch** to the Cost Department, **Carol Prune**, **Caryl Perry** and **Judy Lambert** to Data Processing . . . **Hermine VanMele** spent her vacation visiting her parents in Belgium . . . **Kaye Nowakowski** and her husband are happily settled in their new home in Penn Meadows . . . **Juanita Mikel** has returned to the order department . . . **Dan Ryan** and his wife are the proud parents of a baby girl . . . **Linda David** and this reporter had a great time at the Kentucky Derby.

Elaine Baldwin
Financial

A new trophy case was placed in the doorway of the lobby with the mod bowling trophies adding the final touch . . . Two birthdays in Files were **Pat Thompson** who was 21 and **Emma Stevens** who's not telling.

Leslie Cordell
Office Services

Carol Truckowski receives a wedding gift from Julianna Club members.

BULK RATE
U.S. POSTAGE
PAID
Permit No.
Mishawaka,

On the Job

ALFRED R. SMET, a skilled moulder in the Foundry, runs samples and takes over special and rush orders. Al enjoys fishing and occasional bowling and spends a great deal of his spare time caring for his roses and garden. He and his wife, Geraldine, make their home at 709 West 6th Street, Mishawaka.

LOUIS COOKIE, JR., a Balcrank Asser has been working with Wheelabrator 1950. Bowling and golfing in Wheelabrator leagues are his favorite pastimes. Lou is a member of the BK Club, the Kosciuszko V.F.W. 360, and does a fine job as a Park reporter. He and his wife, Eileen, reside with their son, Matthew, at 319 Center Street, Mishawaka, and have two married children.

ALLEN WALTER WOLF, who assembles control handles, began working for Wheelabrator in 1944. He enjoys hunting, fishing and golfing and takes a special liking to selling things. Allen is active in Indian Guides, the Grange, and is on the Official Board of the East Methodist Church, Mishawaka. Walt, his wife, Betty, and their five children reside at 1645 Lincoln Avenue, Mishawaka.

LYNN B. BOWERS, one of the Bowers' foursome at Wheelabrator, has been here for 27 years. Presently a radial drill operator in the Steel Shop, Lynn has also worked on assembly and press jobs. In his spare time he enjoys attending auction sales and working on his home on Route 1, Edison Road in Osceola, where he and his wife Sibyl reside.

CHARLES E. PHILLIPS has 21 years experience as a welder in the Steel Shop. He is not the only member of the Phillips family who welds Wheelabrator equipment, for his two sons, Mervin and John, are also Steel Shop welders.

When warm weekends or vacation time rolls around, Charlie heads for lower Michigan to enjoy fishing its many lakes. He and his wife, Ada, reside at 1032 East Jefferson in Mishawaka.

