

the Wheelagram

Materials Cleaning Systems Division
Wheelabrator-Frye Inc.

VOL. IV NO. 24

JUNE 26, 1980

191 YEARS OF WHEELABRATOR SERVICE TO BE RECOGNIZED TONIGHT!

Representing 191 plus years of company service, five Wheelabrator employees will be feted tonight at a retirement dinner given in their honor.

Our fond thoughts and best wishes to: (front row l to r) **George McNeile, Anna Sawyer.**
(back row l to r) **Bob Schalliol, Fred Baldauf, Bob Trueax.**

FRED BALDAUF "On the move"

Industry Manager-Transportation Fred Baldauf, and his Wheelabrator expertise, has kept many a Wheelabrator customer "moving." Involved in technology, as well as marketing, Fred is considered one of our industry's foremost authorities on shot peening. Fred and his wife have a little summer place and we understand there are two trees — just the right distance apart — for placing a hammock. Fred, we know what you're going to do July 1!

GEORGE McNEILE "International

Know-How— The Wheelabrator Way "

With an engineering background and marketing expertise, George, Technical Liaison Engineer-International, has over 42 years of Wheelabrator experience — a good share of which has been shared with our international affiliates and customers. Immediate plans: "To sit by the riverbank and fish!"

ANNA SAWYER "Wheelabrator's Golden Girl"

With over 53 years of company service, Anna, Assistant Manager of Abrasive Sales, was the second employee (Ardee Freeman being the first) to achieve 50 years of Wheelabrator service. Anna's retirement plans for the moment are mainly concerned with enjoying the home she shares with sister, Margaret, a Wheelabrator Executive Secretary. However, we did learn that on July 1, her first day of retirement, Anna will be very much involved babysitting her great niece and nephew.

BOB SCHALLIOL "Mr. Marketing Services"

From overseeing our advertising program to orchestrating our participation in trade shows, as well as handling the countless tasks that are necessary in running an efficient marketing program. Bob, Manager-Marketing Communications (and this editor's mentor), has more than earned the title "Mr. Marketing Services." With over 41 years of company service, Bob has no immediate plans for the future other than discarding his alarm clock on July 1.

BOB TRUEAX "Mr. Wheelabrator Parts"

For over 21 years, Bob, Supervisor-Inventory Control, has been the gentleman who has efficiently handled the stock status of Wheelabrator parts. "Wheelabrator parts? Check with Trueax," is the statement frequently heard. Bob, and his wife Iris, plan to spend lots and lots of time this summer fishing on Magician Lake where they have a summer cottage — wintering in Florida is on the agenda when the winds begin to blow and the snows begin to snow.

The Materials Cleaning Systems Division commends with this special issue of the *Wheelagram* our latest retirees and takes this opportunity to wish them and their families the best of luck and happiness in the future. The retirees, **Fred Baldauf, George McNeile, Bob Schalliol, Anna Sawyer, and Bob Trueax**, and their guests will be honored at a retirement dinner tonight. This special affair was planned to give each retiree the honor and recognition due for their long and valuable service to Wheelabrator.

Wheelabrator is certainly special in this area and, perhaps in the country, when in the month of June employees with a total service of 191 plus years elected to retire. To provide the best opportunity for participation by the largest number of their co-workers, it was decided to have one major event honoring these retirees so their

fellow employees could arrange their schedules and be present at the dinner tonight. Also, some of our present retirees are expected to make efforts to come to the dinner. For instance, **Charles Benham** is making a special trip from Ohio to participate in this dinner. Charlie was the first person hired by our parent company, The Sand Mixing Machine Company. Mr. Benham was hired by Mr. Minich nearly 72 years ago.

As the company grows and more employees elect to retire, the method of recognizing and honoring these retirees will be reviewed, taking into account all of the factors that must be considered. Of prime importance to the company is that proper and broad recognition be given to all retirees for their valuable service and efforts on behalf of the company.