


VOLUME 9

COPPER CLIFF, ONTARIO, DECEMBER, 1949

NUMBER 8


"Colours"


Published for all employees of The International Nickel Company of Canada, Limited.
Don M. Dunbar, Editor.

EDITORIAL OFFICE COPPER CLIFF, ONT.

40 Teams in Levack League

With 40 teams, 22 in the men's section and 18 in the ladies', bowling is a thoroughly organized sport at Levack Employees' Club again this season. Dar Storey is chairman of the league, Harry Sharp is secretary, and Cliff Brown is treasurer. Here's the roster:

MEN'S LEAGUE

R. Caldwell (Captain), B. Parson, J. Gordon, W. Cole, H. Cilli, B. Londeau.

N. Ribic (Captain), G. French, J. Kennedy, T. Kauppinen, O. Laberge, N. Lahay.

R. Ceaser (Captain), W. Kennedy, W. Wisniewski, W. Bobly, H. Akerman, E. Driscoll.

W. Neal (Captain), J. Johnson, A. Johnson, L. Roberts, E. Schneider, G. McAuley.

A. Weslale (Captain), R. McFarlane, H. Bergstrom, B. Wanchulak, A. Didur, B. Mallette.

H. Sharp (Captain), J. MacCoy, R. Bouclin, K. MacLeod, R. Gross, W. Fritz.

D. Endleman (Captain), J. O'Shaughnessy, K. Gilbert, C. Pipprell, E. Wrixon, R. Lugate.

J. Mazur (Captain), W. Bilows, K. Belter, E. McNamera, J. Lawrence, J. Rowlands.

J. Yanda (Captain), E. Kruger, W. Crossman, A. Kaczmarzki, W. Bragg, E. Heino.

A. Cecchetto (Captain), W. Tosato, P. Tracconelli, S. Paikowski, E. Paikowski, K. Taylor.

J. Lappan (Captain), R. Crepeau, L. Lebel, T. Maloney, J. Therrien, O. Ignace.

D. Storey (Captain), A. Ryter, G. Thrall, C. Brown, E. Hilton, E. McIvor.

A. Cucksey (Captain), J. McAuley, E. Lucma, J. Mihajic, T. Mihajic, R. Lafleur.

H. Snowdy (Captain), M. Hawryluk, G. Smith, A. Lefebvre, J. McNamera, A. Mallette.

E. Kauppinen (Captain), S. Kemp, S. Holmes, H. Melanson, R. Pearson, M. Hanson.

W. MacNeill (Captain), S. Mason, R. Anderson, P. Corkal, D. Corke, J. Turcotte.

P. Ranahan (Captain), A. Dane, E. Canty, V. Coleman, N. Alden, D. Bertin.

D. Lehto (Captain), D. White, J. Shillington, M. Tuomi, F. Kelland, E. Armstrong.

J. Smith (Captain), F. Crome, C. McGowan, E. Lawrence, D. Wright, S. Snider.

A. Taylor (Captain), R. Anderson, E. Mallette, E. O'Burnswain, R. Hanson, J. Aruther.

E. Mallette (Captain), R. McNeill, C. Shailer, A. Mallette, O. Ruitta, W. Koski.

A. Lowry (Captain), W. Kelllett, D. Cameron, E. Lokem, N. Kovic, W. Kallinen.

LADIES' LEAGUE

S. Swiddle (Captain), G. Croteau, R. Lowry, T. Rheume, M. Brazeau, M. Ribic.

B. Adams (Captain), H. Mason, N. Callaghan, J. Cullis, C. Piperill, J. Fraser.

K. Fritz (Captain), C. Simpson, P. Anderson, J. Ludgate, J. Endleman, E. Gilbert.

J. Stephenson (Captain), A. Ryter, C. Thrall, N. Kemp, A. Storey, M. Clarke.

J. Shess (Captain), E. Marotas, N. Wynn, A. Kuula, M. Yule, Y. Dusick.

I. Puro (Captain), R. McNamera, P. McDonald, G. Butterworth, J. Ferguson, L. Purvis.

P. Moir (Captain), D. Coupe, M. O'Shaughnessy, N. Spencer, P. Gillis, A. Davidson.

B. Holmes (Captain), E. Mackham, C. Shailer, E. Gudbranson, O. Wawarzyn.

J. Sweeney (Captain), J. Parker, M. Shilling-


Drawn for the Triangle by Great Andrews

"I heard tell there's a grizzly down here"

ton, F. Cameron, B. Kauppinen, H. Sul.

D. Snider (Captain), J. Hykin, J. Hykin, J. Watier, L. Dolci, J. Zamojski.

A. Lajambe (Captain), N. MacCoy, J. Wrixon, J. Koski, D. Paikowski, J. Ross.

J. Laberge (Captain), V. Mallette, H. Brown, A. Cucksey, E. McAuley, P. Shillington.

F. Mitchell (Captain), E. Bragg, I. Heacock, J. Lefebvre, P. Hanson, K. French.

B. Green (Captain), A. MacLeod, G. Villeneuve, E. Langin, P. McFarlane, E. Hilton.

L. Couvrette (Captain), L. Yahnke, S. Taylor, N. Moahns, M. St. Pierre, V. Yahnke.

V. Gauvreau (Captain), S. Warrner, M. Searson, D. Charbonneau, F. Young.

A. Snider (Captain), L. Lawrence, O. Wright, E. Davis, R. Cowan, M. Peterson.

H. Bilows (Captain), I. Mazur, J. Belter, M. Mihajic, R. Rowlands, M. Robb.

least one inch above the original cut and keep it standing in water for the time the tree is in the house. The water level should always be kept a little above the cut.

CHRISTMAS LIGHTING

Open flame lighting is entirely out of place unless you set up your lamps and candles well away from Christmas trees, window curtains and decorations and keep constant watch with a fire extinguisher handy. The dangers from carrying or holding lighted candles by the public taking part in services are much too great ever to be allowed. Flashlights have been successfully adopted for members of the choir or for services requiring moving lights. Electric lights should be used where available.

FLAMMABLE DECORATIONS

Flammable decorations should be kept to a minimum. Paper decorations treated to reduce the fire hazard are available from the T. Eaton Co., Toronto and other sources. All decorations in public buildings should be of flame-proofed paper or of such materials as metal, asbestos or glass which are being used for the purpose.

RUBBISH

Christmas wrapping burns like tinder and should be removed as soon as possible.

POWER OF OBSERVATION

Around midnight, the absent-minded professor left his berth in the sleeping car for a drink of water. Upon his return, he found that he was lost. He appealed to a porter for help.

"Don't you remember the number of your berth?" the porter asked.

"I'm afraid not," replied the professor.

"Haven't you any idea where it was?" asked the porter.

"Why, yes," the professor brightened, "to be sure. I did notice one time this afternoon that the window looked out on a little lake."

The woman who drives from the back seat is no worse than the man who cooks from the dining-room table.

Fire Hazards of the Christmas Season

Inco Fire Inspector Bill Humphries passes along the following timely tips concerning fire hazards of the Christmas season:

THE CHRISTMAS TREE

Your Christmas tree and the decorations on it are added fire hazards. When you bring a tree into your house it is going to dry up. At the end of a week it will be highly flammable.

It is best to bring in a fresh tree as short a time before Christmas as possible and to remove it as soon afterwards as you can.

Families, clubs, churches, and business men who wish to keep their trees for a considerable time may keep the tree fresh with its flammability reduced just as effectively as if the tree were treated with fireproofing chemicals by the following simple treatment: Cut off the base of the tree at an angle at

INCO FAMILY ALBUM

Wonder what the Plouffe and Wright families thought of the way we scrambled their names last issue! Let's try to get this group straight: (1) Mr. and Mrs. Arnold Maitland (Frood-Stoble) with Bill, 12, Wayne, 8, and Howie, 2. (2) Mr. and Mrs. Leo Demers (Garson) with Maurice, 4, Claude, 7, and Carmen, 3 mos. (3) Mr. and Mrs. Gordon Harry (Copper Cliff Engineering) Morley, 13, and Donald, 14. (4) Mr. and Mrs. Tom Cornthwaite (Copper Refinery) with Jack, 14, Rona, 14 mos., Anne, 11, Doug, 8, and Neil, 13. (5) Mr. and Mrs. Bill Zaharoski (Coniston) with Susan, 6 mos., Billie, 11, Ronnie, 9, Roger, 8, Danny, 5, and Andy, 3. (6) Mr. and Mrs. Allan Dane (Levack) with Wayne, 2½, and Ronnie, 5 mos. (7) Mr. and Mrs. C. Varney (Creighton) with John, 3.


At the Annual
Quarter Century
Club Banquet,
Port Colborne
Branch

29 New Members Welcomed Into the Quarter Century Club

Members of Inco's Quarter Century Club are the "backbone" of the nickel industry. Fred Benard, the Company's industrial relations manager, told the Port Colborne branch at its annual meeting on November 9. He assisted Supt. R. C. McQuire in welcoming 29 new members who had completed 25 years' service in the Port Colborne Refinery.

Total Inco service of the "Class of 1949" was 740 years; total service of the 115 members of the Port Colborne branch of the Quarter Century Club was 3273 years.

Presentation of membership buttons to the new members took place at a most enjoyable dinner at the Rathfon Inn. A variety show and movies of Inco operations were other features of the program.

THE PICTURES

On the opposite page are photos taken at the meeting. In No. 1 are 27 of the 29 new members:

Top row—L. Donnelly, C. Start, G. Woronczak, R. Karpinchik, W. Dearing, W. Page, A. C. Harvie, G. Concessi and W. Bernard. Middle row—J. G. McKelvie, A. Shewchuk, P. Kettle, L. Hobbs, W. Sands, C. Neff, W. Wegrich, W. Mew and F. C. Prosser. Bottom row—J. Williams, G. Perry, R. Markovich, R. Porter, W. Booker, A. Marko, S. Meskis, E. Bilodeau and W. Nicholichuk. Absent when the picture was taken were J. Ceply and J. Romanovitch.

In No. 2, while Supt. McQuire waits to offer his congratulations, F. Benard presents a Quarter Century Club membership button to Charlie Start, who has the distinction of being No. 1 on the Inco payroll at Port Colborne. Ripley in his "Believe It or Not" once featured the remarkable coincidence between Charlie's surname and his employment number.

3. Receiving his button here is Bill Sands, former Ontario quito's champ who is now one of Port Colborne's leading lawn bowlers.

4. G. Concessi, whose two brothers Giuseppe and Antoni became members of the Quarter Century Club last year, is welcomed into the select circle.

5. A. C. Harvie, who during his term at Queen's University was a wrestling champion as well as something of a financial genius, is greeted by Messrs. Benard and McQuire.

6. Safety Supervisor Len Hobbs, whose boyish looks make his 25 years of service with the Company hard to believe, is the happy recipient of a button in this picture.

Thumbnail sketches of the 29 new members follow:

R. Karpinchik: born in Russia July 22, 1891. Naturalized Canadian. Married. Employed Nov. 21, 1922 as a calciner furnaceman and is now a boxman in the Electrolytic Dept. Eligible for membership Oct. 8, 1948.

C. Neff: born in Canada June 25, 1899. Married. Employed Jan. 25, 1923 as an electrician and is now foreman of Electrical Dept. Eligible for membership Oct. 19, 1948.

A. C. Harvie: born in Canada Jan. 6, 1900. Married. Worked here while a student. Employed May 9, 1923 as a draftsman. Promoted to Asst. Engineer Jan. 1, 1936. Works Engineer Aug. 1, 1942, and is now Engineering Supt. Eligible for membership Oct. 23, 1948.

C. Start: born in Canada Oct. 2, 1898. Married. Employed Jan. 26, 1923 as a calciner furnaceman and is now subforeman in the Leaching Dept. Eligible for membership Nov. 8, 1948.

W. Booker: born in England Nov. 12, 1890. Widower, has six sons. Employed Aug. 20, 1923 as a process laborer No. 5 Bldg. and is now shift foreman No. 5 Bldg. Eligible for membership Nov. 19, 1948.

F. Prosser: born in Canada Feb. 21, 1891. Married. Employed May 19, 1923 as a calciner furnaceman and is now a Mond Reducer operator. Eligible for membership Dec. 14, 1948.

J. N. Williams: born in Canada Oct. 5, 1896. Married. Employed Dec. 18, 1922 as a process laborer and is now a crane operator in No. 5 Bldg. Eligible for membership Dec. 26, 1948.

E. Bilodeau: born in Canada Apr. 2, 1890. Married. Employed Jan. 29, 1923 as a process laborer and is now a calciner helper. Eligible for membership Jan. 8, 1949.

G. Perry: born in Canada June 29, 1893. Widower. Employed Feb. 28, 1923 as a process laborer and is now a subforeman in the Sinter Dept. Eligible for membership Jan. 8, 1949.

Wm. Wegrich: born in Canada Aug. 10, 1895. Married. Employed Apr. 18, 1923 as a converter puncher and is now a shift foreman in the Electrolytic Nickel Dept. Eligible for membership Jan. 11, 1949.

G. Woronczak: born in Poland Aug. 5, 1890. Naturalized Canadian. Married. Employed Jan. 2, 1923 as a process laborer and is now a furnace helper in No. 4 Bldg. Eligible for membership Feb. 10, 1949.

L. Donnelly: born in Canada Feb. 26, 1888. Married. Employed Mar. 27, 1923 as a yard laborer and is now a telfer operator. Eligible for membership Feb. 28, 1949.

A. Marko: born in Poland May 17, 1900. Naturalized Canadian. Married. Employed Jan. 29, 1923 as a yard laborer and is now a janitor. Eligible for membership Mar. 16, 1949.

W. Dearing: born in Canada Nov. 2, 1897. Married. Employed Aug. 10, 1923 as a process laborer and is now stock clerk in Accounting Dept. Eligible for membership Mar. 20, 1949.

Wm. Page: born in Canada Jan. 1, 1895. Married. Employed Mar. 20, 1923 as a process laborer and is now head anode scrap washer. Eligible for membership Mar. 27, 1949.

J. Ceply: born in Russia May 15, 1894. Naturalized Canadian. Married. Employed May 18, 1923 as a process laborer and is now a calciner helper. Eligible for membership Apr. 4, 1949.

R. Porter: born in Scotland Aug. 26, 1889. Married. Employed July 4, 1923 as a yard laborer and is now a tank man in No. 2 Bldg. Eligible for membership Apr. 12, 1949.

P. Kettle: born in England Mar. 20, 1926. Married. Employed July 2, 1923 as a process laborer and is now head shearer. Eligible for membership Apr. 15, 1949.

Wm. Nicholichuk: born in Poland Jan. 21, 1896. Naturalized Canadian. Married. Employed May 30, 1923 as a process laborer and is now a machineman, Calcining Dept. Eligible for membership Apr. 25, 1949.

J. G. McKelvie: born in Canada Feb. 21, 1896. Widower. Employed Mar. 16, 1923 as a machinist and his entire connection with the Company has been in the Mechanical Dept. Eligible for membership Apr. 29, 1949.

S. Meskis: born in Lithuania May 8, 1893. Married. Employed July 10, 1923 as a process laborer and is now a sulphide shoveller. Eligible for membership May 14, 1949.

L. Hobbs: born in England Apr. 11, 1902. Married. Employed June 1, 1923 as a fitter and is now safety supervisor. Eligible for membership May 31, 1949.

A. Shewchuk: born in Poland Dec. 12, 1898. Naturalized Canadian. Married. Employed May 15, 1923 as a process laborer and is now a calciner helper. Eligible for membership June 3, 1949.

W. Sands: born in Scotland June 19, 1893. Married. Employed June 11, 1923 as a mach-

inist and his entire connection with the Company has been in the Mechanical Dept. Eligible for membership June 16, 1949.

W. Bernard: born in Poland Aug. 18, 1902. Naturalized Canadian. Married. Employed Aug. 28, 1923 as a process laborer and is now a crane operator in No. 4 Bldg. Eligible for membership Aug. 4, 1949.

R. Markovich: born in Serbia Jan. 10, 1897. Naturalized Canadian. Married. Employed Aug. 27, 1923 as a process laborer and is now a day unitman, Electrolytic Nickel Dept. Eligible for membership Aug. 17, 1949.

J. Romanovitch: born in Poland May 22, 1895. Naturalized Canadian. Married. Employed Apr. 4, 1923 as a process laborer and is now a crusherman in Sinter Dept. Eligible for membership Aug. 31, 1949.

G. Concessi: born in Italy March 28, 1906. Naturalized Canadian. Married. Employed Aug. 9, 1923 as a yard laborer and is now a crane operator in No. 4 Bldg. Eligible for membership Sept. 10, 1949.

W. Mew: born in England June 5, 1898. Married. Employed Mar. 10, 1923 as a tankman and is now a pressman in Leaching Dept. Eligible for membership Aug. 18, 1949.

Rugby Championship For Sudbury High

Sudbury High School Wolves, only unbeaten and untied senior interscholastic rugby football team in Northern Ontario this season, captured their first N.O.S.S.A. title by defeating Timmins High and Vocational School.

Lineup of the classy Wolves, coached by Charlie Cerre, was: Leo Larocque, Bob Wells, Keith Dean, Albert Poutanen, Dick Trainor, Vince Lefebvre, Doug Woodliffe, Igmur Anderson, Don Gravelle, Fraser Kelly, Laurier Myre, Norm Howard, Syl O'Hara, Wally Chmara, Bill Passi, Rolly McKenzie, George Wootten, Heikki Aqvinen, Mike Kovac, Harold Beaudry, Len Thompson, Dick Arthur, Albert Cecutti, Henry Harju, Bill Reed, Jim Johnson, Mansfield Lecour, John Wootten, Bill Butchart, Ted Pytko. Manager was Max Ducharme and trainer was Bob Burton.

Wolves took the title and the Poupore Cup by trimming Timmins 10-5 on an ice-covered field at Timmins. Poutanen and Chmara scored touchdowns.

Probably he who never made a mistake never made a discovery.

—Samuel Smiles.


37 Years Later

Guglielmo DeMarchi of Coniston Smelter took a trip to Chicago in September for a joyful reunion with his brother Giovanni, whom he had not seen in 37 years. They were born in Estrano, Italy, and Giovanni left home to seek his fortune in America when Guglielmo, seen on the left in the above snap, was 11 years old.

Citizenship, Seamanship Goal of Corps

Thousands of Canadian boys under 18 years of age are learning citizenship and seamanship in more than 100 Sea Cadet Corps across Canada.

Founded and supervised by the Navy League of Canada, a government-authorized agency for the welfare of the men who go down to the sea in ships, the Sea Cadet movement takes youngsters in their teens and trains them in drill, knots, signalling, and nautical subjects, gives them summer and winter uniforms and a two-week period at camp. When they are 17½, they may join the Navy if fit and suitable in all respects.

Sudbury and District boys, many of them from Inco homes, get their first taste of seamanship in Admiral Mountbatten Sea Cadet Corps, which was organized in 1943 and at present has an enrolment of about 125. A drive for recruits is underway.

"Ship" of the Sudbury Corps, where the quartermaster will invite you to "come aboard" and meet the "skipper" in the "ship's office", is located in the Oddfellows Hall on Lorne St., Sudbury, where training periods are held on Wednesday and Friday evenings of each week.

New Sailing Ship Arrives

Training equipment is furnished by the Navy and is complete in all respects. During the summer months, when it can take to the bounding waves of Lake Ramsay, the Corps uses two 10-car cutters for training purposes. This "fleet" has within the past week been increased by the arrival of a 27-foot whaler, newly built.

Officer commanding the Admiral Mountbatten Corps is trim, smart Lieut. Alex Mooney, who in everyday life is a hoistman at No. 7 Shaft, Frood-Stobie Mine.

Other officers of the Sudbury Sea Cadets are Sub-Lieut. W. McNeice, Sub-Lieut. S. Irving, Midshipman John Moland, and Midshipman Chmara.

Wm. Beaver Heads Committee

Ex-Commander Wm. Beaver of Copper Cliff, chairman of the Northern Ontario zone of the Sea Cadet movement, heads the local committee; Tom Moland is secretary, and executive members are Jack Beaudry and Jack Bradley. As usual with these volunteer committees which play such an important part in grooming Canadian boys and girls for the responsibilities of maturity and citizenship, the Sea Cadet group gives much time and effort with very little recognition, and takes its dividends in satisfaction over the results which are produced.

In the pictures on this page are glimpses of activities during a typical evening's training:

1. Midshipman Chmara instructs a class in basic radio for Sea Cadets. Standing on the left are Ernie Cryderman, Emil Gouin, Petty Officer Buholtz, Petty Officer Bradley, Petty Officer Speers; seated on the left are Bill Sinclair, George Salmond, Frank Szabo, Earl Whidden, Cubby Burton, and Howard Hadow.

2. A lesson in seamanship is given to a group of cadets by Midshipman Moland; on the left are S. McInnes and Bob Wright; on the right are Frank Szabo, Bob Kotyluk, and Gilbert Lapierre.

3. Signallers, shown here using their flags to spell the word "Inco" are, left to right, Bill Woodliffe, Joe Lee, Bob Gouin, and Bill McLelland.

4. The smart quartet seen here taking part in rifle drill are Bob Speers, Eric Ing, Bob Gouin, and Bill Woodliffe.


Band Is Making Fine Progress

A highly effective and popular feature of Admiral Mountbatten Sea Cadets Corps, Sudbury, is its band which is being trained and developed under the leadership of two gifted Sudbury District musicians, Jim Risdale and Graham Masecar. In the first of the above pictures Instructor Masecar is putting part of the band's trumpet section through its paces; around the clock, Sonny O'Neill, David Ballantyne, Bert Andrews, Bob Stone, Claude Legace, Eric Ing, David Manning, Lloyd Morrow, Ted Adamson, Raymond Morin. In the second photo Instructor Risdale is working with three of his young drummers, Buddy Mahon, Raymond Deschene, Ronnie De Cou. Band practices are held during the regular Sea Cadet training sessions; the band is making splendid progress.

"BELLE OF THE BLIZZARD"

Eleanor Atkinson, daughter of M. R. Atkinson of Copper Cliff Machine Shop, is spending a year as member of the Legal Dept. of the Mond Nickel Co., Ltd., Inco's subsidiary in the British Isles.

Captain of the Inco Company of Girl Guides, Eleanor took leave of absence from her post in a Sudbury insurance office to spend a year in England.

"Nickel News", chatty newspaper published by Mond for its employees, reports that Eleanor is thoroughly enjoying her temporary stay at Sunderland House. It says that if there's a lot of snow in London this winter they're going to crown her "Belle of the Blizzard".

Business Man (to wife)—It's going to be a battle of wits, I tell you, at this sales meeting tonight!

Wife—How brave of you, dear, to go unarmed!


Badminton Is Interesting-Very

Badminton is a nice game to watch. The swift flight of the feathered "bird" back and forth across the net is fascinating but sometimes very difficult to follow on account of various distractions such as the lines on the court and the color of the walls. It is a real test of eyesight and concentration to keep track of the "bird" throughout a game, especially at Inco Employees' Club in Sudbury, where these are some of the players: front row, Doris Leach, Helen Gordon, Marjorie Wilson, Marjorie Pawson, Phyllis Winters, Eileen Van Allen; second row, Sylvia Cummings, Lois Nadeau, Ruth Mornan, Velma Roy, Terry Shaw, Marlon Vanderberg; back row, Fern Gazdic, Grace Young, Sheila Keegan, Jean Hughes, Hilda Leigh.

THEIR GOOD DEED

A scoutmaster ran across three of his most eager-beaver scouts on the street one day.

"Well lads," he said. "What have you been up to?"


"We did our good deed for today," the boys cried in unison.

"We carried an old lady across the street," the boys replied.

"It didn't take three Scouts to carry an old lady across the street, did it?" the master asked.

"Oh yes it did," one of the boys piped up. "She didn't want to go."


Big Volume, Variety Handled By Froid-Stobie Machine Shop

Handling an impressive variety and volume of work with a high degree of inventive genius and efficiency, the mechanical departments at Inco mines have a well-deserved reputation for service. One of the largest and busiest units is the machine shop at No. 3 Shaft, Froid-Stobie, and it is to that hive of activity that the Triangle takes its readers for this month's picture story.

Besides all the mechanical assignments for its own mine, the Froid-Stobie machine shop handles a large quantity of work for the Open Pit as well as special jobs for other Inco mines.

Repairing all types of air-operated and electrically-operated mine pumps, forging and turning axles and housings for the three types of mine cars used by Inco, making rod-forging inserts and extruders and anvil blocks for producing Craig rods and bits, are just a few of the chores done by the skilled mechanics in the Froid-Stobie machine shop.

When a special job comes up for which there is no regular equipment, the men of the machine shop never fail to devise some sort of temporary setup that will take care of the assignment. Examples of this type of work were machining the drums of an ore hoist so it could be fitted with new shells, setting up a turning machine for reconditioning 12- and 14-ft. head sheaves, reconditioning the main frames on three Symons 7-ft. crushers.

In the accompanying picture layout are seen some of the 50 employees of the Froid-Stobie machine shop and their equipment:

1. Frank Carbone operates one of the shop's two 4-A Warner & Swaysey turret lathes. He is turning an 18-in. flange for a main airline in the mine. This versatile lathe was installed primarily to handle Open Pit work like turning and threading box-ends and pin-ends on churn drill stems and bits, or idler roller shafts and collars for the "cats" on the big electric shovels.


2. Two of the shop's four engine lathes are seen here. On the machine in the foreground Larry Jorgenson is turning friction band retainers for the Open Pit shovels. In the background Lloyd Johns is machining ramp-roller wheel axles for Granby ore cars.

3. This picture picks up the other two engine lathes; on the left Johnny Killah is making a diaphragm for a grouting pump and on the right Gilbert Gillespie is machining bushers for Open Pit dressers.

4. Bob "Snapper" Charsley is seen operating the Saunders pipe machine, grooving victaulic ends on a 6-in. pipe for a mine airline. Swung aside is one of the machine's two threading heads. Pipe for the extensive system being installed in the mine to handle sand-fill is prepared on this machine.

5. The 24-in. shaper is operated here by George Lockhart, who is making a die-block

(Continued on Page 11)


They'll See Action This Winter With Miners


Pictured above are some of the stalwarts who will do battle for Sudbury Miners this season in the Northern Ontario senior hockey setup.

Kicking up a fine spray in the top picture is the forward line of Eddie Tobin, Jim Dewey, and Phil Nazar, which is expected to carry the Miners' most potent scoring punch. In No. 2 are Red Venturi, Bill Steele,

and Bellmore; in No. 3 are Scotty Saunders, Jay McCarthy, and Nick Evanshen, another powerful scoring threat. No. 4 shows a strong defensive trio of Norm Miles, Warren Thompson, and Tug Parri. In No. 5 are Joe Palladino, Fatty Rebellato, Jack Gladstone, and Hickory Cooney.

Other material the Miners hope will be available includes Johnny McCreedy of pro

hockey fame, Al Picard of Maxie Silverman's well-known Wolves, Johnny Hamilton, Paul Therriault, and Moe Laforge.

There'll be no local senior league this season, unless a big change in the picture takes place shortly. The Miners, aiming at the Northern Ontario playoffs next spring, will appear in a series of about a dozen exhibition matches with such teams as Ot-

tawa Army, Cornwall Flyers, North Bay Black Hawks, and any other lineup which can stop off on its way to the Sault for games there.

Miners are rapidly rounding into condition at their regular workouts at Stanley Stadium. The club's morale is high and fans can expect to see a fast team with plenty of fighting spirit.

Lack of a local senior league this year is due directly to the heavy drain imposed during recent years on Canada's pool of hockey material by the Scottish and English leagues and the various loops which are springing up all through the United States.

Frood-Stobie Machine Shop

(Continued from Page 9)

holder for the plate shop's punch press. The shaper turns out odd shapes which a lathe cannot produce. It has been used extensively for making the safety dog equipment seen in Photo No. 7.

6. Dave Simon is setting up a Sullivan Turbinair motor to a 3x3 Allis-Chalmers pump. This unit will be sent underground to be used with a slusher in cleaning up any sand-fill which overflows into the drifts when it is being piped into the stopes.

7. Norman White, master mechanic, and Jack Dawson, shift foreman, are inspecting the angles on a batch of safety dogs produced in the machine shop. This type of safety dog, developed by Inco and made at Frood-Stobie for all mines, has been installed on all Inco mine cages as standard safety equipment.

8. On the radial drill press Fred Boyd is setting up to drill thrust collars for idler shafts on the "cats" of the 120-BE shovels at the Open Pit. Holes up to 3-in. in diameter can be drilled on the drill press. On the rack in the left foreground are some of the drills used.

Noted Musicians to Judge the Festival

Two outstanding British adjudicators will judge the competitions at the Sudbury Festival of Music on Feb. 13 to 18 of next year. They are Dr. C. S. Lang, Mus. D., A.R.C.M., examiner of the Royal Schools of Music in London, and Alec Renshaw, distinguished pianist and choral conductor.

The Festival committee members include Manse Robinson, honorary chairman; Jack Latreille, chairman; George Trudell and Mrs. Janetta Mustard, vice-chairman; Mrs. M. S. Hawke, director of competitions; Gar Alston, secretary-treasurer; Art Quesnel, assistant secretary; Stan Watson, publicity; G. Trudell, advertising; Ed Cooney, scholarships; Burt Bainard, promotion; Xyst Ducharme, halls and ushers; S. Watson, shields and trophies; L. Armstrong, tickets and programs; Fred Reid, reception; Mrs. Al Pace, music secretary.

A great many new classes of competition have been added to those already open in recent years. These include church choirs of secular music, new Canadian choirs, female voice choirs, male voice choirs, mixed choirs, small ensemble for women, and men, madrigal groups, any combination five to 15 voices; mixed quartet, women's quartet, male quartet, and women's trio, male trio, duets, light opera, folk songs, sight-reading for piano, piano accompaniment, piano quick study, string trio, string quartet, four violins, senior bands and piano accordion.


"Sighted Deer and Shot Same, Wendy"


"Nice Going, Pops! Come On Home"

Leo Kilpinen Keeps in Touch With Home Via Radio Hookup

Leo Kilpinen, electronics shark with the Electrical Dept. at Copper Cliff, has a "sh p-to-shore" hook-up between his car and his home which pays big dividends when he's out on a hunting or fishing trip.

At his place in Waters Township he has a home-built 150-watt transmitter and receiving set which operates on all amateur bands, and in his car he has installed a 15-watt outfit over which he can chat with his wife and young daughter Wendy from any point within a radius of about 30 miles of his home.

One Sunday afternoon during the deer season Leo picked up the microphone which hangs on the dashboard of his car and called the old homestead. "Daddy calling Wendy . . . Daddy calling Wendy . . . sighted deer and shot same, Wendy . . . put kettle on." To which 14-mos.-old Wendy replied with a couple of contented coos and a highly pleased gurgle.

Long an enthusiastic "ham" radio operator, Leo's call letters are VE3AMV. In the recent simulated "emergency" handled by amateur radio operators of Sudbury District he joined the network from Leveck, using his car unit.


These Teams Staged Great Battle for Championship

TOP: the victorious Ryan Club: front row, left to right, Jim Mackenzie, Danny Parker, Billy Young, Bob Elliott, Bill Gaylor, Peter Casey, Karl Krakovsky and T. Newman. Rear row, Jim Wallace, Jim Nemis, Dave Irvine, Angus MacDonald, John Killah, Bill Rowarth, Stan Brown, Russ Sawbridge, and Steve Taylor.

BELOW: the Garson Gunners: kneeling, Ollie Matson, Andy Muir, Art Thorburn, T. Perala, and G. Young; standing, M. Fluvian, Vic Stone, G. Jones, Tommy Armstrong, Dave Wright, Hughie Rorison, J. Silede, and E. Valkkila.

Ryan Club Beats Garson in Thrilling Tilt for Soccer Title

Ryan Club of Sudbury defeated Garson Gunners for the Northern Ontario soccer championship and the Star Trophy in a great game which rang down the curtain on one of the best football seasons the Nickel Belt has seen in years.

A sparkling goal by Billy Young gave Ryans their 2-1 triumph over the powerful Gunners. The winning score was a picture play which came 10 minutes after the halftime intermission. Carl Krakovsky dribbled the pigskin up the left side of the field and laid a short pass over to Rowarth, who sent a long drive across the goalmouth. A first-class opportunist, Billy Young nailed Rowarth's drive in front of the Garson net and beat Grassam with a well-placed shot.

Bill Rowarth bagged the first Ryan goal, putting away a relay from Jim Nemis after

Young had set up the play from a free kick. His drive crossed the goalmouth and Nemis picked it up and laid it on Rowarth's boot.

Gunners tied the score midway in the first half when Hughie Rorison sent over a corner kick and then rushed in to pick up the ball as it was being cleared by the Ryan backs. His drive caught the upper righthand corner of the Sudbury net.

Gunners pressed heavily for the equalizer in the dying moments of the match and as the final whistle blew there was a wild scramble in the Ryan goalmouth.

Sammy Grassam played a whale of a game in goal for Garson, making many sensational saves of which one of the most notable was the way he handled a close-in drive from Jim Nemis which looked like a cinch goal. For the victors Dave Irvine, Bill Gaylor, and

Stan Brown were outstanding, although the whole team played with great skill and determination.

Both teams were short of some of their best players. Ollie Matson was missing from the Gunner lineup and Ryans were without Jimmy Wallace, Henry Craig, Mel Young and Harry Harrower.

Long-time monarchs of the local soccer world, Garson finally found themselves coming off the field second-best after a Northern championship match. They needed no alibi for their loss—they were beaten by a team which played splendid football and fully deserved its win.

The general opinion is that the Ryan triumph will provide a big impetus to local soccer. Assuredly Garson will be out next year to recapture the crown, and most certainly Ryan will be in no mood to give it back without a struggle. Other teams in the league, now convinced that the great Gunners are not invincible when the chips are down, will take new heart and redouble their efforts.


Red Were Experts' Faces When Mitchell's Buck Was Weighed

Two of the biggest deer brought down during the 1949 season were bagged by a pair of Inco sportsmen. On the left is Nick Mitchell of the Geological Dept. with the fine 16-point buck he shot near Sturgeon Falls, and on the right are Bill Trotter and Hughie Allen of Copper Cliff Smelter with the buck Hughie knocked over near Markstay. And we can say from pleasant personal experience that they both made mighty tasty eating.

But there were several wise and experienced hunters who wished Nick had "stood in bed" instead of going deer chasing. Even Al Baker, the Sudbury Star's interesting outdoors writer, confessed he was one of the "wiseacres who have beguiled their friends with tall tales of those 275- and 300-lb. bucks they are always killing," but who got a "face-reddening lesson in weights" from Nick's trophy.

Al reported the distressing incident as follows:

"Nick's deer was dressed and hung in Francis Clark's Copper Cliff butcher shop where it evoked so many exclamations of wonderment at its size that a weight-guessing contest was instituted by Jack Allen, S.D.F. G.P.A. proxy-elect.

"There, in all its glory, this marvellous buck was viewed by scores of hunters, all who knew right down to the last ounce, how much it weighed—because hadn't they all killed plenty of bucks that weighed at least 250 pounds, and this was larger than anything ever seen.

"So the entries piled up, ranging from 250 to 350 pounds. Allen, however, declared—and he didn't hesitate to say so to all and sundry—that it wouldn't go over 230 pounds.

"The night of the weighing came, and with due ceremony the mammoth buck was taken down and placed on the scales in the

butcher shop. The needle jumped up and up, and where do you think it reached? As seen by many witnesses, it was 227 pounds, 14 ounces.

"President-elect Allen collected 14 bucks on the one buck. So, many of those 250-pounders recalled with such vivid imaginations around the hot-stove hunting circuit throughout the winter, must actually have weighed about 150.

"Joe Macnab, who has a penchant for statistics and remembering old records, claims the largest buck on record in Ontario was one weighing 450 pounds. It was killed about 50 years ago on what was then the Egan Estate, later part of Algonquin Park. It was brought down with a shotgun, Joe states."

230 Bowlers At Creighton

With a roster of 170 bowlers, plus an extra 60 teen-agers who take over the alleys on Saturday evenings, the trundling league at Creighton Employees Club is in the thick of another hectic season. Following are the teams:

MAJOR LEAGUE

H. Narasnek (Capt.), J. Mulligan, W. McGlashen, C. Cretzman, J. Behenna Sr., G. Gonsela.

A. Blackwell (Capt.), M. Bruce, J. Krystia, J. Hreljac, D. LaMarche, P. Marcinishyn, J. Woznow (Capt.), A. Vagnini, J. Szendrey, E. Mayer, T. Aiello, T. Whiting.

M. Hreljac (Capt.), G. Curry, T. Mulligan, A. Brownlee, A. Cassell, T. Mynerich.

E. Hreljac (Capt.), G. Bernier, V. Trembley, L. McLaughlin, P. Gallagher, T. Behenna, J. Currie (Capt.), W. Chornenky, F. Samchuk, H. Lauzon, F. Truskoski, T. Maki, P. Dumencu (Capt.), R. Truskoski, M. Truskoski, G. Briggs, B. Cayen, D. Mynerich, W. Zyma (Capt.), J. Behenna Jr., F. Young, N. Reid, J. Glibe, J. Truskoski.

"B" LEAGUE

C. Petryshen (Capt.), L. Adair, G. Vignault, P. Petryshen, A. Carver, P. Bixell, R. Davey (Capt.), H. Beech, A. Hilder, R. Cormier, L. Brownlee, H. Elinger, G. Wallace (Capt.), B. Akmany, B. Elmond, D. Shannon, R. Haughn, I. Ainsworth, I. Girard (Capt.), W. Bangerter, P. Phillips, T. Shannon, R. Barbeau, B. Rivard, M. Osaka (Capt.), D. Slaughter, U. Lucas, W. Dumencu, G. Besner, L. Lefoley, W. Bigwood (Capt.), C. Walford, G. Stult, L. Sabourin, D. Cox, J. Berzowski, G. Harley (Capt.), R. McCormick, M. Lahtala, D. McLaughlin, M. Petryshen.

MIXED LEAGUE

R. Seawright (Capt.), I. Seawright, L. Smith, J. Smith, W. McKee, E. McKee, W. Blackwell (Capt.), V. Blackwell, B. Cayen, A. Cayen, D. Cox, A. McDonald, A. Cassell (Capt.), H. Cassell, P. Phillips, J. Gotro, V. Trembley, M. Trembley, N. Reid (Capt.), M. Reid, J. Krystia, E. McMahon, G. Briggs, C. Briggs, W. McGlashen (Capt.), J. McGlashen, U. Lucas, M. Orotoli, C. Paquette, M. Paquette, A. Cretzman (Capt.), S. Cretzman, A. Brownlee, Mrs. Brownlee, J. Behenna Jr., M. Behenna.

T. Vagnini (Capt.), P. Vagnini, J. Behenna, M. Behenna, J. Dingwall, S. Dingwall, E. Hreljac (Capt.), S. Currie, J. Douglas, C. Douglas, T. Murphy, D. Mosher.

LADIES LEAGUE

H. Cassell (Capt.), R. Burnside, V. Stephenson, C. McLean, B. Gorman, F. Cushman (Capt.), R. Paul, M. Kroli, V. Adams, D. Zanier, H. Mynerich (Capt.), E. Ainsworth, H. Cretzman, G. Truskoski, B. Dodd, M. Behenna (Capt.), I. Seguin, I. Bangerter, V. Crowder, H. Samchuk, J. Starkey (Capt.), J. Connors, E. Starkey, I. Simpson, H. Brownlee, S. Sherbanuk (Capt.), A. Cayen, M. Osmachenko, J. Robson, M. Ostashuk.

Hanmer Farmer Is New "Potato King"

One of the first farmers in the Blezard Valley to plant only registered seed, Theodore Depatie of Hanmer was crowned "Potato King" at the annual Royal Winter Fair in Toronto last month. His son Lucien, 19, won the junior potato crown and another son, Roger, was second in this class.

This clean sweep was the pay-off on 28 years of painstaking effort for Mr. Depatie, who first started exhibiting at the "Royal" 12 years ago and, although several times a winner, would not rest until he had captured the highest award of all—the grand championship.

The Hanmer farmer's triumph is striking endorsement of the conviction long held by Romeo Leroux, district agricultural representative, that the Sudbury Basin can become the source of the finest seed potatoes in the world. Many Inco employees reside on farms in the area.

HE MADE THE GRADE

Son: "Dad, what was your great ambition when you were a boy?"

Dad: "To wear long pants. And I've had my wish. If there is anybody else in the country that wears his pants longer than I do, I'd like to see him."

At Remembrance Day Dinner


THE PICTURES

1. Seen here at the head table: "Specs" Telford, Dr. Fred Starr, Mayor W. T. Waterbury, Len Turner (secretary), Harold Tolly (guest speaker), E. A. Collins (honorary president), D. Finlayson (past president), M. J. Tamplin (district commander).

2. Ladies of the Italian Society, Copper Cliff, busy making the home-made macaroni for the banquet. Seen are Mrs. R. Baldelli, Mrs. D. Gatti, Mrs. M. Lugli, and Mrs. A. Pionosi. Convener was Mrs. P. Morelli.

3. Dr. C. Ross Ferguson receives the first honorary membership in the Copper Cliff branch from President Mac Forsyth.

DR. FERGUSON IS HONORED BY LEGION BRANCH

Dr. C. Ross Ferguson of Copper Cliff, well-known member of Inco's medical staff, was honored at the annual Remembrance Day Dinner of Copper Cliff Branch of the Canadian Legion when he was presented with an honorary membership in the branch.

President Mac Forsyth made the presentation, announcing that the branch was conferring its first honorary membership on the doctor for his lively interest and co-operation in Legion activities over many years, and for his unusually fine citizenship in the community.

In his reply Dr. Ferguson expressed his pleasure at the distinction, and hoped he could be worthy of membership in such an outstanding organization. He spoke briefly of the great things the Legion has accomplished in Copper Cliff, and expressed the gratitude of fathers whose sons had enjoyed the benefit of the Legion's work among boys.

The honor paid by the Legion to the popular medico will be heartily endorsed by all who know him in the district. As the oldest member in point of service of the Inco medical staff, a long-time disciple of curling, a staunch supporter of all branches of sport, and a leading spirit in community affairs, he has won the esteem and friendship of people in all walks of life.

Urges Steady Support

Comrade Harold Tolly of Sault Ste. Marie, 2nd vice-president of the Provincial Command of the Canadian Legion, was the special speaker at the Remembrance Day Dinner, held in Memorial Community Hall. He gave an interesting review of typical cases in which the Legion had been of great assistance to returned men or to the families of some of the "boys who didn't come back", and urged strong support of the organization by every member.

E. A. Collins, honorary president of the branch, said that the name of the Canadian Legion is synonymous with good citizenship in Canada, and commended the members for the interest they take in the affairs of their community and of the nation.

Others who spoke briefly were Dr. Fred Starr, president of the Sudbury branch; M. J. Tamplin of Falconbridge, district commander of the Legion; Rev. McKennett of Copper Cliff United Church.

Special entertainment included vocal selections by Mrs. Antoinette Taus and her father, Louis Cassio, of Copper Cliff, and a barrage of humour and imitations by Joe Murphy, Toronto stage star.

Ladies Did Fine Job

The turkey and macaroni dinner served by the ladies of the Copper Cliff Italian Society was, as usual, a culinary masterpiece. With their customary pep and efficiency the ladies handled the long and arduous task of preparing home-made macaroni for 150 men. Those who attended the banquet might be interested to know just what they "did away with": 160 lbs. of turkey; macaroni containing 168 eggs and two 24-lb. bags of flour; sauce containing 32 lbs. of meat, 5 gals. of tomato puree, 5 lbs. of pork fat, plus spices etc.; not to mention potatoes, salads, pies and bread. All in all it was quite an evening.

HOW IS YOUR BRAIN POWER?

ANSWER to last month's problem: The man simply laid one of the planks across a corner of the meat and, placing the other plank upon it, was enabled to span the intervening distance. What his wife said to him when he came pussyfooting into the castle, iron shoes in hand, we'll leave to your imagination. But it wasn't good—even in them days.

Mary bought 3½ ozs. of blue wool, 2½ ozs. of red and 2½ ozs. of white. She promptly proceeded to knit a scarf. It took six ounces of wool in all, and the weight of blue wool left over was as much as the combined residues of red and white. When she decided to knit another scarf she found she required more wool of each colour.

How much more blue wool would be needed?

WHAT'S THE FUSS ABOUT?

Health Inspector (protesting): It isn't healthy to have your house built over the hog pen that way.

Farmer: Well, I don't know. We ain't lost a hog in 15 years.

What I gave, I have; what I spent, I had; what I kept, I lost.


—An Old Epitaph.


Shipping Matte, 1895

was brought from the smelter in portable moulds, broken up, loaded into barrels, weighed, and shipped to the refinery, located then at Bayonne, N.J.

Loading matte for shipment at the East Smelter, Copper Cliff, is the above scene which the Triangle first published in 1945 and repeats by request. The picture was taken about 1895. The copper-nickel matte


Hope to Establish European Partridge in Sudbury District

Latest effort of Cliff and Frank Fielding, well-known Nickel Belt sportsmen, to introduce a new species of game bird to the district is the importation of 24 European

or Swedish partridge, some of which are seen above at Frank's place in Copper Cliff. The birds were bought from a private breeder at Malmo, Sweden, and flown by

trans-Atlantic plane to Montreal, from where they came by express to the Cliff.

Much plumper than the Northern ruffed grouse common to the Sudbury district, the European partridge grows to a considerable size; the ones in the photograph are not yet mature. It is reputed to be very hardy and a real hustler where its food supply is concerned, and is said to be very fine eating. The birds will be released in a quiet section of the district where the Fieldings hope they will get established before the hunters catch up with them.

Cliff and Frank have made several attempts to bring new species of game into the district, but without too much success owing to the skill of local nimrods. Next on their import list are wild turkeys. One of their amusing experiments was with some jack-rabbits they had shipped in from the Kansas plains. When liberated in the bush near Fairbank Lake these big dumb jumpers took off like jet fighters and either knocked their brains out against the trees or leaped right into the lake and were drowned. They succeeded in completely exterminating themselves in about half an hour.

AN EAGER STUDENT

They're telling about the English plumber who became wealthy, and one day bought a secondhand piano for his cottage. Next morning his neighbors saw him wheeling the piano out on a handcart and starting down the road.


"I knowed you wouldn't keep that thing long, Tom," cried one of his friends.

"You're wrong," said the plumber with dignity. "I'm off for my first lesson."

Everything may come to the man who waits but it'll come awful slow.

—The Gillerafter.

"New Look" Underground at Murray Mine


The "new look" underground at Murray Mine is seen here in this mammoth trolley locomotive and one of its string of big ore cars. The locomotive weighs 20 tons, dwarfing other haulage motors in use in Inco mines, largest of which is 8 tons. It is 20 feet long and has two 120-h.p. motors. Several underground leviathans of this type will be put in operation by the Company. The Granby-type ore car in the picture has a capacity of 188 cu. ft., and carries an average load of 8 tons; it is 13 ft. long, 7 ft. wide, and 6 ft. 7½ in. above rail. Capacity of ore cars now in general use in the Company's mines is 52 cu. ft. Rotary tippie cars to be hauled by the huge new locomotives will have a capacity of 260 cu. ft., compared with the 100-cu.-ft. ones in use at present.

Mulligan Leads Ladies' League

In the 10-team ladies' bowling league at Inco Employees' Club, Sudbury, the standing on Nov. 19 found Mulligan and Dennis tied for top spot with 14 wins against six losses each. Cluff was close behind with 13 and seven.

Personnel of the teams:

R. Marshall (Captain), K. Holgate, D. Shoveller, H. Labrick, B. Tafe, B. Desllets, P. Mulligan (Captain), S. O'Hagan, D. Prattini, A. St. Marseille, O. Slater, D. Bouchard, E. Dinnes (Captain), F. Robinson, M. Fryer, G. Dickie, B. Lipcombe, J. Kuzmaski, D. Purvis (Captain), J. Batsford, P. Winters, M. Pawson, H. McCrea, T. Shaw, M. Zinke (Captain), J. Choma, E. Webster,

I. Wharton, M. Faddick, J. Jaffe, O. Cluff (Captain), D. Hawk, J. McChesney, R. Coagie, M. Vanderburg, E. Carriere, W. Knuth (Captain), J. Coulter, I. Atkinson, A. McMullen, J. Pritchard, B. Trotter, H. Allan, L. Branning (Captain), L. Wharton, V. Roy, M. Baby, M. Dunn, C. Bertuzzi, A. Kilby (Captain), R. MacDonald, M. Woolacott, L. Mahon, D. Hornby, I. McKain (Captain), P. Westfall, J. Jenkinson, I. Boal, M. McLachlan, E. Haddaw,

Scouts Presented With Special Prizes

Special awards have been presented to Sudbury District Boy Scouts on the basis of the past year's work. At Copper Cliff Scotty Ferguson was first recipient of a prize to be given annually to the boy who has displayed the finest character during the year; A. Dunn

was named best all-round Scout; T. Lumley was honored as the Scout who made the greatest progress during the year. In Third Sudbury Scout Troop George Smith received the annual proficiency award for the Windy Lake camp as outstanding camper; on behalf of Eagle Patrol J. Duncan accepted the award for all-around troop proficiency; Gerald Martin of the Yellow Six Patrol Wolf Cubs, received the inter-pack competition award for his group.

Officers of Sudbury District Boy Scout Association for the 1949-1950 term are: A. E. Waller, president; C. F. Chapman, immediate past president; Mayor W. T. Waterbury, Copper Cliff, honorary president; R. J. Steepe, Sudbury, honorary vice-president; W. J. Ripley, Copper Cliff, first vice-president; W. S. Cole, Sudbury, second vice-president; G. H. Roy, Sudbury, secretary-treasurer.

The secret of being thirsome is to tell everything.