

INCO TRIANGLE

VOLUME 21

COPPER CLIFF, ONTARIO, AUGUST, 1961

NUMBER 5

A Nickel Belt Farmerette

(Story on Page 5)

Published for all employees of The International Nickel Company of Canada, Limited.

D. M. Dunbar, Editor
H. L. Meredith, Assistant Editor
Editorial Office Copper Cliff, Ont.
Authorized as second class mail. Post Office Department, Ottawa.

High Class Bill For Over 2,000 At QCC Meeting

With a probable attendance of well over 2,000, the annual meeting of the Inco Quarter Century Club on September 21 will establish new records for that distinguished and exclusive fraternity.

The largest single group yet to be welcomed into membership, 368, will join the ranks of the Com-

Janet Stewart

pany's 25-year men, a momentous event in their careers with the world's largest nickel enterprise.

The gathering will get firsthand the latest news of Inco's production, sales and market development programs from an address by one of the Company's chief executive officers, and will then be entertained by an outstanding troupe of stage and television stars.

Vic Hyde

Plans are already well underway for serving dinner to the huge assembly. As became the case last year, the size of the gathering makes it impossible to seat and serve all the club members and guests in any one building in the Sudbury district, so two banquets will be held simultaneously, one at the Arena and the other at Legion Memorial Hall. Those dining at the Legion hall will have their meal half an hour earlier, and will then be transported by bus to the Arena for the balance of the evening's program. The block of seats directly opposite the stage will be reserved for them.

In order that an accurate record of the attendance may be kept in future, it has been specified that invitations must be presented at the door, either at the Arena or the Legion hall.

The 368 new Quarter Century Club members, the Class of '61, will attend a special ceremony at

the Arena at 5.45 o'clock, at which they will be presented with their membership badges.

A musical phenomenon by the name of Vic Hyde, new to Canada but well-known in Europe, where he has made 10 tours and has filled many repeat engagements at the famed London Palladium, will be one of the feature attractions of the stage show. Hyde plays a total of 65 different instruments. His amazing talent made a hit with the Queen of England as well as thousands watching the Bob Hope show and such name bands as Ted Heath, Woody Herman, Lawrence Welk and Guy Lombardo.

Miami's Fontainebleau Hotel, Philadelphia's Latin Casino, and the Steel Pier in Atlantic City have been scenes of triumph for the glamorous song stylist Janet Stewart, who is also sure to draw enthusiastic applause from her Inco audience.

A pair of immensely funny Swedish acrobats, the Williams

Bros., the very peppy musical novelty trio, Skyliners and Penny, and Norma Badicton's flashy wire act will also appear on the high class bill. Master of ceremonies will be Ron Leonard, whose feats of magic are tops in that line on the Toronto night club circuit. The musical background for all these acts will be supplied by a smooth Toronto combo, the Paul Simmons trio.

Chairman of the biggest Quarter Century Club meeting yet will be R. G. Dow, who heads up the committee which for weeks has been busy with arrangements for this major annual event on the Inco calendar.

ECCLESIASTICAL CUSS

"Grand Coulee!" shouted the bishop when he hit his thumb with a hammer.

"Grand Coulee?"

"Yes," said the bishop. "It's the world's biggest dam."

Mood of Early Morning

Mines Team Beats Port Colborne By One Stroke in Annual Classic

By the margin of a single stroke a mines quartet bested the nickel refinery foursome in the annual joust for the Inco inter-plant golf team championship, and retained the R. L. Beattie trophy for the Sudbury district.

The Port Colborne boys made a mighty bid under tough conditions. The beautiful Idylewylde course was in prime playing shape but a highly temperamental wind sent scores soaring. During the afternoon the big breeze changed direction three times in its fiendish efforts to magnify every little error of the shotmakers.

History was made by the Special Projects entry when for the second year in succession they won the Alex Godfrey trophy. Runner-up honors in this event were split between no less than five teams, Copper Cliff Engineering, Garson, Copper Cliff Electrical, Levack, and Creighton, all of which posted the very creditable net of 151.

Stepping into the limelight to receive individual prizes at the presentations were Ron White and George Burns for low gross, each of whom posted an 81, and John Lennie and G. Mangotich for low net with 71's.

The scenic Idylewylde course was at its loveliest for the big Inco joust. Here a foursome putts out on the 9th green.

Assistant general manager T. M. Gaetz presented the R. L. Beattie trophy to the 1961 inter-plant champions, the Mines Miscellaneous foursome of Ron Silver, who carded an (87), John McCreedy (82), Ted Flanagan (82), and Bob McAndrew (91), for a gross of 342. On the right Mr. Gaetz is seen with the Port Colborne team, who were good sports in defeat despite their exasperating loss by a single stroke: Merle Noyes (81), Les Lewis (86), Bob Noyes (90) and Elmer Anger (86).

A field of almost 200 entered the very popular event, again filling the course to capacity. The tourney committee of Jim Grassby, Vern Johnston, Bob Sandberg, and Idylewylde pro Carl Vanstone kept the draw running smoothly from dawn to dark. Luscious steaks from chef Johnny Delaire's kitchen were the piece de resistance of the banquet that wound up the meet in traditionally fine style. Club manager Lou Sprecklin kept a fatherly eye on all the proceedings.

Victors in the Lambert trophy handicap event were a quartet of medicos, somewhat to their own surprise, after the Callaway handicapping system had worked its usual wonders. Chasing them to the wire were four smelter golfers, Jack Newell, Ray Clyde, Bill Hughes and Louis Prete.

"Dr." Howard Ruggles (right) received the E. C. Lambert trophy from George Burns on behalf of the Medical team, other members of which were Dr. Keith Kyle, Dr. Fred Thibodeau, and Dr. Cliff Gourley. Their net score was 283. "Dr." Ruggles posted by far the lowest net of the day, a 58.

B. M. Forsythe (second from left) is shown as he presented the Alex Godfrey trophy for the second year in succession to captain Jim Grassby of Special Projects, Bob Sandberg (left) and Jim Canning. Fourth man on the team, which had a net of 148, was Dick Chubb.

Hugh McIntyre (Port Colborne)

Hugh McIntyre, who left Inco on disability retirement after 27 years' faithful service, has since died, mourned by many. He was born in Glasgow in 1899 and served his apprenticeship as a moulder in the Steel Moulding Company where his contact with patterns of diverse shapes and sizes made him a qualified tradesman in the handling of sand and molten metal.

Hugh and Mrs. McIntyre

Hugh came to Canada in 1923 and for a time worked with the National Harbour Board and the C. S. Boone Construction Company in the building of the Welland Canal. He joined Inco in 1933 and as a moulder fashioned moulds for nickel castings for plant use. He continued in that capacity for 22 years when he was promoted to sub-foreman on the sulphide furnace.

Superintendent Lee Cupp com-

mended Hugh as a reliable man; his work was always taken care of and he could be depended on at all times.

Hugh married Mary McKinnon from the island of Canna, South Skye, in the Hebrides. Their daughter Hanna Mae works with the Canadian Imperial Bank of Commerce, and their three sons are Ian and Eric, both Incoites in the mechanical department, and Donald employed by the Erie Peat Company. Five grandchildren complete the McIntyre clan.

On Hugh's retirement a deputation of his workmates waited on him at his home to present him with a gift from the shift and department. Cameron "Slim" Daubney acted as spokesman and thanked Hugh for his service and friendship.

Hugh was interested in photography and electronics, and knew radio in all its phases.

Wrong Name

Those of our readers who thought the Ovide Gauthiers of Azilda in last month's Family Album looked remarkably like the Ovide Rochettes of Azilda couldn't have been more right. How the Rochettes suddenly became the Gauthiers we can't quite explain, but we're only too pleased to give them their own name back again, with the hope that no serious complications resulted from our unfortunate error.

77-Ton Casting Makes Trip to Clarabelle

Moving open pit mining equipment from Frood to the new Clarabelle development, the mines mechanical department got a big chore behind them when they transferred the upper main frame section of the 54-inch gyrotory crusher. Biggest single casting in Inco operations in the Sudbury district, the section weighs over 77 tons. Picture shows it at Clarabelle, about to be unloaded from a special depressed centre flat car with the assistance of one of the huge 120 B-E electric shovels; Campbell Girdwood, open pit master mechanic, is seen at lower left directing the operation. Two of the electric shovels have so far been brought over to Clarabelle with booms removed; they too made the journey by flat car but walked on and off under their own power.

C. H. Stewart Made Big Contribution in 32 Years with Inco

The word from Albuquerque is that Cliff Stewart isn't doing any more loafing in retirement than he did on the job. But who expected him to?

Landscaping the grounds of his new New Mexico home, scaring the pants off par on golf courses near and far, and tripping here and there with his wife, he's just as active a pensioner as he was a top-notch miner.

Known throughout Inco as a supervisor who kept a sharp eye on the production curve but would settle for nothing short of the best in mining standards and efficiency, he had become a legend as an able operator long before his retirement on service pension last spring.

C. H. Stewart came to Frood mine in 1929 to help initiate the square-set method of mining along with rock filling. From underground superintendent at Frood he soon became assistant mine superintendent. In 1937 he went to Levack mine to reopen that property and get production rolling, after which he moved over to Creighton as superintendent in 1940.

It was at Frood-Stobie, where he took over as superintendent in 1943, that he established one of

his finest records. During the war years he was responsible for the production there of over 1,000,000 tons of ore monthly for an extended period of time. Discussing this outstanding achievement he gave most of the credit to his men: "They were a great gang, nearly all old-timers. You couldn't produce like that without them."

He returned to Frood-Stobie mine in 1950 as superintendent, and the Stewart touch was again at its best there in bringing Stobie

7 shaft into the ranks of the big Inco ore producers. It was a time of change at Frood too, with blast-hole mining looming large in the operations.

Appointed assistant superintendent of mines at Copper Cliff in 1957, Mr. Stewart later became assistant to the manager of mines, the position he held at his retirement.

Born at Las Vegas, New Mexico, in 1896, he graduated from the Colorado School of Mines in 1925 and went to work for the United Verde Copper Company. He served two years with the army engineers in World War I.

He was married in 1920 to Margarette Hart. Their new home at

Mrs. Stewart

2921 Wisconsin Street NE in Albuquerque will always have the welcome sign out for any of their Sudbury district friends. More frequent visitors will be their son Tom, who is also living in New Mexico and their daughter Frances (Mrs. J. L. Hunt) whose home is in Texas, and of course their three fine grandchildren.

A keen sportsman and a student of all phases of hunting and fishing, Cliff Stewart could draw you a map of the Americas with all the major flyways marked in detail. He'd get up at five in the morning to listen to a flock of Canada geese heading south. He was a crack skeet shot, an enthusi-

Farewell handshakes from a host of old friends and colleagues.

Words of sincere appreciation for gifts of an engraved wrist watch and a pair of handsome wood carvings by Creighton's Karl Paxy.

astic deer and duck hunter, and was in Rube Cook's class as a speckled trout fisherman. He tied his own flies and once caught a 5¼-pound speckled beauty with one. He shoots a sharp game of golf and now intends to make this a year-round hobby: "I hope to follow the pro circuit some winter, see some real golf, and play on some of those championship courses."

At a bang-up farewell dinner in his honor, T. M. Gaetz, George Holmes, Frank McAteer and others came up with some richly nostalgic stories, many of them warmly humorous, of the great era of development at Inco in which C. H. Stewart fully played his part.

THE PHILOSOPHER

On the river bank a passer-by stopped and asked an angler: "Having any luck?"

"Pretty good," replied the angler. "I haven't had a bite for three hours."

"That doesn't sound very good to me," said the other. "What makes you think it's good?"

"You see that man over there?" pointed out the angler. "Well, he hasn't had a bite for six hours."

Judo Is Popular Feature of Thompson's Busy Athletic Program

A popular feature of the highly organized athletic program at Thompson is the class in judo instruction, under the tutelage of several "black belts" which the town is lucky enough to have numbered among its citizens. With the coming of fall, interest will be revved up again in this highly skilled and useful sport. The protagonists in our picture are John and Winston Menard, both refinery employees. Their brother Walter, a judo instructor, works in the mine.

Miner-Farmer Joe Pawlowicz and His Family Love Life in the Country

Our cover picture this month might have been taken in the peaceful pastoral surroundings at Stratford-on-Avon, but instead it was made out in the Blezard Valley, within sight of the Inco stacks.

The pretty little Nickel Belt farmerette is Marie Pawlowicz, who lives with her parents and brother on a pleasant small farm near Azilda. In the summer months Marie minds the geese and does other chores at home, but her most important work is getting an education and growing into a charming young lady. She is 16 and attends Marymount College in Sudbury, where she is

starting Grade 11 this fall. Her ambition is to be a nurse.

Marie's father, Joseph, was born and raised on a farm near Lida, in eastern Poland. He spent eight years in the army, mostly in the Middle East, and took his discharge in England in 1947, having been with the Polish 2nd Corps in the British Army since 1942. His wife also came from a farm in Poland and they have a great love of rural life which their children share with them.

Joining Inco at Frood in 1948, Joseph was not happy until he was able to buy his 100-acre farm north of Azilda in 1951. He likes his work at the mine, where he is

a slusherman on 1000 level, and he gets deep contentment from setting out at the end of his shift for his peaceful country home only a few miles away.

Mrs. Pawlowicz wouldn't trade the country for the city at any price. She hated "living by pounds", as she calls it — a pound of butter, a pound of meat, a pound of this and that, day by day. On the farm they have plenty of everything. She works hard in the fields when it's required, but her home is immaculate and her cooking famous among their friends. She makes a specialty of cottage cheese, and it's delicious.

Young Stanley, who is 10, is starting Grade 6 this September. He's also a highly valuable young man about the farm. The day the Triangle called he was in the pilot's seat on the hay rake while his mother drove the tractor, and they made a very happy team in the brilliant morning sunshine.

The Pawlowicz farm has produced some fine stands of grain, but in recent years has been concentrating on beef cattle and at present has a herd of 25. Last spring Joseph bought a Hereford bull, and plans to gradually turn his place into a ranch roamed by happy white-faced purebreds.

"Canada has been good to me."

Elsworth Schroeder of Murray Mine

Pictured at the controls for the car "shake-out" in the new sand plant at Murray Mine, Elsworth Schroeder has been with the mines mechanical department since 1959. Previously he worked at the Iron Ore Plant.

Now a loyal northerner, he said, "I like living in Sudbury. It's a good friendly city, not like Toronto or Ottawa. I lived in both those places and didn't care much for them." Born on a farm down Eganville way he spent many years farming and in sawmills. "This has farming beaten 40 ways though," he grinned.

But "down home" is still the best place to hunt as far as Elsworth is concerned, and he makes several trips back there a year. "Always get my deer," he said, "and usually manage to bring back a few fish too."

An average hockey fan he predicted Canadiens would again win the NHL championship and gave the Wolves a 50-50 chance of making the playoffs, which wasn't bad forecasting.

The Schroeders have two children, Nancy 5, and Barry 3. "Hap-

piest event in my life was when I got married," declared Elsworth.

Regarding hobbies he said "I like playing the guitar and get lots of calls to parties. I watch TV quite a bit too." Next season he intends taking up curling. At the present time, a home of his own is his chief ambition.

HE STOOPS TO CONQUER

Goliath: "You're the meekest, shyest, puniest thing I've ever seen. What are you stooping over for?"

David: "I'm getting a little boulder."

\$50,000 in Grants for High School Teachers

Grants totalling \$50,000 are being awarded by The International Nickel Company during 1961 to 11 Canadian universities, and the Canadian Mathematical Congress, to assist in financing advanced or supplementary courses for high school teachers specializing in science, mathematics and guidance counselling.

The 1961 grants are a continuation of a successful program of aid, begun by Inco in 1956 in co-operation with Queen's University, as one answer to a need for more highly qualified teachers for Canadian secondary schools. Since 1956, and including the 1961 program, Inco's sponsoring grants of \$218,500 will have assisted an estimated 2,050 teachers from all provinces of Canada.

Although a part of each grant is generally used for administrative and teaching costs, the greater proportion of the funds is awarded in the form of Inco Bursaries to assist teachers to defray expenses while attending university summer courses or, in some instances, special seminars and course work

at other convenient times during the year.

Universities which are taking part in the 1961 program include Queen's, Toronto, Western and Waterloo in Ontario; New Brunswick, Acadia and Memorial in the Maritimes, and the Universities of Manitoba, Saskatchewan and British Columbia in Western Canada.

These grants are part of Inco's over-all program of aid to education which has seen the expenditure of approximately \$2,900,000 in Canada during the past five years.

Hear about the geologist who spent all his time throwing rocks at arctic birds? He didn't leave a tern unstoned.

The best time for parents to put the children to bed is while they still have the strength the St. Thomas Times-Journal advises.

THE LAST RESORT

Wife (meeting husband at the door at 4 a.m.): "So, home is the best place after all."

Husband: "I don't know about that, but it's the only place open."

The Paul Quesnel family represent Port Colborne this month. Here are Paul and Permella with Lucille, 3, Yvonne, 4 months, Brenda, 11, Bernadette, 6, and Pauline, 9. An Inco man since 1947, Paul works with the ironworkers in the mechanical department.

Inco Family Album

Joseph R. Tremblay was a miner for 11 years at Flin Flon before he and his wife moved to Inco Thompson where he is powder magazine custodian. Their daughter Sharon is 14.

ABOVE: Mr. and Mrs. Gus Goudreau with their son Christopher Alan, 2. Mrs. Goudreau was born in Timmins and her husband at Chelmsford; they live in Sudbury and he works at Levack.

RIGHT: Mr. and Mrs. Peter Soutar make a charming group with their daughter Lynn, 5, and son Chris, 2. Their home is in Llewellynn Park, Sudbury. Peter works on special projects for the process improvements section at Copper Cliff.

BELOW: Here are Mr. and Mrs. Egidio DelFante with Mauro, 6, and Sandra, 2½. A real do-it-yourselfer, Egidio built his own home in the Gatchell some six years ago. He works at the Copper Refinery.

Mr. and Mrs. Erich Palmser, Ingeborg, 9, and Kurt, 7, recently moved into a gleaming new home on Burton Avenue, Sudbury. Erich is a pillar leader at Creighton, where he has worked for over nine years.

Gerry Cullain of the Iron Ore Plant is pictured here with his wife and daughters Rosemarie, 11, and Linda, 4. The family cat is named Boots and has an extra toe on each foot. The Cullains live in Lively.

More Views of Inco's "Home Grounds"

The pleasant approach to the general offices and reduction works at Copper Cliff. The building on the left houses the research and control laboratories. In the new wing the second floor is occupied by the executive suite; on the ground floor are the reception foyer and the purchasing department.

BELOW, LEFT: A corner of the park-like surroundings of the hoist houses at Frood-Stobie 7 and 8 shafts, the twin headframe jutting up in the background.

BELOW: On Park Street in Copper Cliff the trees are close to forming a complete arch, so that only the top of one of the smelter stacks is visible.

Mr. and Mrs. Al Stoddart take great pleasure from their home grounds on Clarabelle Road in Copper Cliff. Every year they can be depended on to have one of the neatest and most inviting displays in the Sudbury district. Here Mrs. Stoddart entertains some summer visitors in her delightful outdoor living room.

"It's not a home without a garden" is the way Mario Martinello feels about a man's house, and the beautifully groomed grounds of his place on Caruso Street, Coniston, always show that he practices what he preaches.

Lovely Gardens of Inco People Show Pride in Home and Give Extra Dimension to Family Life

Inco pensioner Bill Hannaway and his wife enjoy a quiet afternoon relaxing in the restful backyard of their home on Dufferin Street in Sudbury. Their garden has added much happiness to their retirement years.

Two of the finest home settings in Levack are shown here. On the left is seen part of the always inviting grounds kept by Mr. and Mrs. Frank Crome on Nickel Street, on the left as you come into the town, and on the right is the particularly attractive arrangement presented this year by Mr. and Mrs. Forest Good-year at their place on north First Avenue.

This unusual and very effective garden arrangement carries on the Dingwall horticultural tradition. Top gardeners at Creighton and then at Lively before moving to Ash Street in Sudbury on pension, Mr. and Mrs. Jack Dingwall soon had an outdoor area developed and bright with bloom at their new home. After the death of her husband Mrs. Dingwall this year carried on, doing all the gardening herself including growing the hundreds of plants used in the display.

Each summer Pat Levesque's wedge-shaped lot on Pine Street in Garson is neatly set out with gay flower borders, shrubs, and a carefully kept lawn. Both he and his wife like gardening and also the pleasure of sitting and enjoying the results of their handiwork.

With scalloped borders, flower-filled urns, and a fine lawn the Carl Sartors of Queen Elizabeth Street in Lively are justly proud of their eye-catching display which brightens their home both front and back.

The camera was unable to do full justice to this miniature park behind Tom Murphy's home on Wavell Street, Creighton. Deep in the shade are fireplace, picnic table, swing and a small grotto. This summer haven for the whole family is brightly set off by lawn, picket fence, and flower beds.

Trimming one of the 26 fine Norway maple trees which he raised from seed at his home on Evans Road, Copper Cliff, is Siivo Sarlin. They are now between 10 and 12 years old, and he takes great pride in their growth and care.

366 New Members to Join Inco Quarter Century Club at Sudbury Arena Sept. 21

In the following 6½-page picture portfolio appear the employees of the Ontario division mining, reduction, and copper refining works who this year qualify as Inco 25-year men and on September 21 join the Quarter Century Club. They form the largest single-year group of new members in the club's history, exceeded only by the combined 1958-59 group of 564 enrolled in 1959; the 1960 group totalled 318. New members whose photographs unfortunately do not appear in this display are A. Bouchard, G. Hashey, W. Chandler and C. Kydd, all of the Copper Cliff works, L. Lafrance of the Iron Ore Plant, and A. Benedetto of Coniston.

Louis Adzija
Frood-Stobie

Paul Ajdinovich
Copper Cliff

Tom Ambler
Copper Cliff

Cecil Austin
Copper Cliff

Julio Baggio
Coniston

Vic Baker
Copper Cliff

Peter Balacko
Coniston

Frank Bartol
Levack

Vito Battistuzzi
Coniston

Earl Bawden
Copper Cliff

Avery Beaudry
Levack

Charles Bennett
Copper Cliff

John Bereik
Copper Cliff

Mike Berezny
Frood-Stobie

Benny Best
Copper Cliff

Nick Bilenki
Coniston

Harold Blais
Copper Cliff

Frank Borkovich
Frood-Stobie

Morris Boulay
Copper Cliff

Leo Bourgeois
Frood-Stobie

Kenneth Bourne
Copper Cliff

Arnold Boyd
Copper Cliff

Edward Boyd
Frood-Stobie

E. H. Bracken
Iron Ore Plant

Frank Brady
Copper Cliff

Meredith Bray
Frood-Stobie

George Briggs
Creighton

Andy Brndlar
Frood-Stobie

Mansford Brooks
Murray

Edward Brown
Copper Refinery

Robert Brown
Ellen Open Pit

Herb Brownell
Frood-Stobie

Emil Buda
Copper Refinery

George Bulat
Frood-Stobie

Gordon Burmaster
Frood-Stobie

John Burmaster
Frood-Stobie

Wallace Calvert
Copper Cliff

Sam Campbell
Copper Refinery

William Carr
Garson

Jack Castron
Copper Refinery

William Chicquen
Copper Cliff

Bert Childerhose
Copper Cliff

Ralph Chiswell
Coniston

Peter Chrapchynski
Open Pit

Tom Cornthwaite
Copper Refinery

Michael Corrigan
Frood-Stobie

Charlie Cranston
Frood-Stobie

Joe Crucich
Copper Refinery

Jack Cronin
Police

Jim Currie
Creighton

Mike Dautovic
Copper Refinery

Gerald Daze
Copper Cliff

Gordon Despond
Frood-Stobie

Oran Dickie
Copper Cliff

Douglas Dinnes
Murray

Steve Dochak
Copper Cliff

John Dougan
Frood-Stobie

Dan Dreger
Creighton

Wilfred Duchene
Copper Cliff

Wilfred Duguay
Police

Dr. A. H. Duncan
Sudbury

Andy Durkac
Creighton

Andy Durkat
Frood-Stobie

Argyle Eastwood
Coniston

George Evershed
Coniston

W. R. Evershed
Copper Cliff

Steve Fadock
Copper Cliff

Cameron Faulkner
Frood-Stobie

Guy Felcloni
Copper Cliff

Charles Ferguson
Murray

Walter Fila
Frood-Stobie

Frank Fingust
Copper Refinery

Leo Fletcher
Open Pit

Albert Fortin
Copper Refinery

Archie Frame
Copper Cliff

Angelo Franchetto
Coniston

Gordon French
Levack

William Frizell
Police

John Gaigalas
Copper Cliff

Alex Gaigalas
Copper Cliff

Carlyle Germa
Copper Cliff

John Gervis
Copper Cliff

Winston Gillen
Copper Cliff

Arthur Giroux
Frood-Stobie

Frank Godon
Frood-Stobie

Mike Goga
Copper Cliff

Frank Graham
Frood-Stobie

Hugh Grant
Police

Hugh Graves
Garson

Wilford Greer
Creighton

Gerald Griffin
Copper Cliff

Wilfred Grubber
Open Pit

Fred Grycko
Copper Refinery

James Guse
Creighton

Walter Haddon
Coniston

J. W. Haines
Copper Cliff

Robert Hall
Frood-Stobie

Al Harris
Copper Cliff

Alfred Hartley
Levack

Fred Healy
Frood-Stobie

Tom Heasman
Ellen Open Pit

Leo Hebert
Frood-Stobie

Carl Heidman
Frood-Stobie

Vilho Heiti
Frood-Stobie

Basil Henderson
Coniston

Borden Henry
Copper Cliff

Adam Heringer
Copper Cliff

Geoffrey Hervey
Copper Cliff

Gervase Hickey
Open Pit

Isaac Hirsimaki
Frood-Stobie

Desmond Howard
Frood-Stobie

Kenneth Howard
Copper Cliff

Vincent Howard
Copper Cliff

Paul Hud
Murray

Alan Hugg
Copper Cliff

Arthur Hunter
Copper Refinery

Elno Hyytiainen
Creighton

Mike Jakubo
Frood-Stobie

William Jarrett
Copper Refinery

Reino Jarvi
Frood-Stobie

Wilbert Jewitt
Creighton

Cecil Johnson
Creighton

Jack Johnson
Copper Cliff

Rudy Johnson
Ellen Open Pit

Charles Johnston
Garson

William Jones
Iron Ore Plant

Andy Kalinka
Frood-Stobie

Andrew Kanerva
Levack

Eric Kangas
Frood-Stobie

Joe Kasunich
Creighton

Arne Kauhanen
Copper Cliff

Howard Kilby
Copper Cliff

Albert King
Copper Cliff

John Komsa
Copper Cliff

Dick Konopoda
Levack

Steve Kopacziwski
Copper Refinery

Jack Koryk
Frood-Stobie

Tony Kramarich
Creighton

Justyn Krysa
Creighton

Peter Kubisa
Frood-Stobie

George Kucher
Frood-Stobie

Karl Kudla
Creighton

Stanley Kudlacz
Copper Refinery

William Kukkonen
Frood-Stobie

Oscar Laberge
Levack

Clifton Labrash
Creighton

Jos. Laframboise
Garson

Urie Lalonde
Copper Cliff

Jack Lamcraft
Copper Cliff

Damase Lapierre
Copper Cliff

Cyprien Larocque
Coniston

Peter Latta
Copper Cliff

Frank Lavigne
Creighton

Peter Lazarovich
Coniston

Dan Leach
Huronian

Vaino Lehto
Copper Cliff

Clarence Leishman
Copper Cliff

Warren Leitch
Copper Cliff

John Lekun
Creighton

Martin Lemke
Copper Cliff

Edward Leore
Frood-Stobie

Michael Lewis
Copper Cliff

Jack Lilley
Copper Cliff

Frank Lisiecki
Copper Cliff

John Luciw
Frood-Stobie

Joe Lukerich
Frood-Stobie

Felix Lukkarila
Frood-Stobie

Toivo Luukkonen
Frood-Stobie

John MacAlpine
Murray

Max MacDonald
Frood-Stobie

John MacKay
Police

William MacKay
Iron Ore Plant

Finlay MacLeod
Police

Sandy MacNeil
Police

Jan Madjeruh
Copper Refinery

Kalle Maenpaa
Garson

Fred Maitland
Open Pit

John Maki
Iron Ore Plant

Billy Maleta
Frood-Stobie

Nick Mandziuk
Open Pit

Wilfred Marinoff
Frood-Stobie

Tony Marolt
Creighton

Charlie Marshall
Copper Refinery

Joseph Marshall
Copper Cliff

Jim Martel
Creighton

Hasting Martin
Copper Cliff

John Matson
Frood-Stobie

Ernie Matte
Creighton

Ollie Mattinen
Creighton

Albert Maynard
Copper Cliff

Clare McAfee
Frood-Stobie

Earl McAvoy
Copper Cliff

Victor McBane
Police

Jack McBriar
High Falls

Sydney McCroome
Copper Cliff

Arthur McDowell
Coniston

Chas. McFarlane
Creighton

Wm. McGlashen
Creighton

Ceall McIlveen
Frood-Stobie

Hector McKinnon
Garson

Fred McLaughlin
Frood-Stobie

Gillies McLennan
High Falls

Archie McLeod
Copper Cliff

John McNeil
Copper Cliff

Jim McQuillan
Copper Cliff

Louis Meandro
Copper Cliff

Anton Mihajic
Levack

Joe Mihaly
Frood-Stobie

Nick Mikan
Frood-Stobie

Frank Miller
Frood-Stobie

Frank Miller
Copper Cliff

Ossie Miller
Copper Cliff

Gerry Minard
Police

James Miltroff
Creighton

Anthony Mizluk
Open Pit

Ross Moir
Garson

Thomas Moore
Police

Rene Morin
Copper Refinery

Tom Murphy
Creighton

Harry Narasnek
Creighton

Michael Needham
Frood-Stobie

Raymond Negus
Levack

Emel Nelson
Copper Cliff

Tony Nenovsky
Murray

Reginald Newton
Frood-Stobie

Peter Niceforo
Copper Cliff

Solomon Nikolln
Frood-Stobie

Steve Nisevich
Creighton

John Novosel
Frood-Stobie

Toivo Nupponen
Copper Refinery

Patrick Oglvie
Copper Cliff

Fred O'Hagan
Frood-Stobie

Nicol Oleksuk
Copper Cliff

William Oleksuk
Copper Refinery

Adolphe Olivier
Police

Leo Olivier
Coniston

Ivor Oman
Levack

Aldo Orasi
Copper Cliff

Robert O'Reilly
Frood-Stobie

Andy Ovsank
Copper Refinery

Alex Pakkala
Copper Cliff

James Paradis
Coniston

Cameron Paul
Copper Cliff

Bill Pawluk
Copper Cliff

Reuben Phillips
Copper Cliff

Joe Plaskosi
Levack

Stanley Plaskosi
Levack

Cecil Pickering
Copper Cliff

Carl Piela
Frood-Stobie

Alf Pinaud
Copper Cliff

Otto Pitkanen
Frood-Stobie

Paul Plante
Copper Cliff

Leith Pleizer
Garson

Bert Plouffe
Frood-Stobie

Stanley Poluk
Frood-Stobie

Mike Popovich
Copper Cliff

Esmond Porter
Copper Cliff

W. J. Powell
Copper Cliff

Verdel Price
Coniston

Stanley Primorac
Frood-Stobie

Peter Pruss
Copper Refinery

Ken Purdy
Copper Cliff

Laurie Puro
Levack

Joe Pytko
Frood-Stobie

Alex Quarrell
Copper Cliff

George Quilty
Garson

Charlie Quinn
Creighton

George Quigley
Ellen Open Pit

Ernest Rabeau
Copper Refinery

James Reeves
Copper Cliff

Mike Rehorich
Frood-Stobie

Alfred Rheault
Creighton

Germain Rheau
Frood-Stobie

Timothy Rheau
Copper Refinery

Leopold Richer
Frood-Stobie

Earl Riddell
Frood-Stobie

Sam Rimka
Levack

Eino Rinta
Murray

Paul Risko
Copper Cliff

T. C. Robertson
Copper Cliff

Reynald Rochon
Open Pit

Fletcher Rogers
Copper Cliff

Herman Rosen
Copper Cliff

Aurel Roy
Copper Cliff

Ludvig Savaluk
Copper Refinery

John Sawdon
Frood-Stobie

Mel Sawyer
Copper Cliff

Fred Scanlon
Copper Cliff

Lewis Scanlon
Copper Cliff

John Scott
Copper Cliff

George Secker
Levack

Steve Semenik
Creighton

Ernest Severin
Copper Cliff

James Severin
Copper Cliff

Bill Severson
Frood-Stobie

Michael Shamley
Copper Refinery

Lorne Shaw
Copper Cliff

Lucas Shaw
Copper Cliff

Isaac Short
Copper Cliff

Gordon Sinclair
Police

George Skirda
Frood-Stobie

Gerald Smith
Frood-Stobie

James Smith
Copper Refinery

Robert Smith
Copper Cliff

Stewart Smythe
Copper Refinery

Mike Snlinsky
Copper Refinery

Joseph Solski
Coniston

Eldage St. Amand
Open Pit

John Stalker
Creighton

Cyril Sterbenk
Frood-Stobie

George Stesco
Copper Refinery

Earl Stoneman
Copper Cliff

Okley Storms
Copper Refinery

Einer Strom
Coniston

Adam Strox
Frood-Stobie

Peter Struk
Copper Cliff

W. R. Stuart
Murray

Basil Suckow
Copper Cliff

Louis Susan
Frood-Stobie

Specks Telford
Copper Cliff

Bob Thomas
Copper Cliff

Doug Thompson
Frood-Stobie

Tony Toffoli
Creighton

Eli Tomas
Copper Cliff

Elmo Tomassini
Creighton

Vincent Townsend
Copper Cliff

William Townson
Copper Cliff

Nick Treflak
Creighton

Frank Trudeau
Copper Cliff

Michael Truskoski
Creighton

Ernest Tweedie
Frood-Stobie

Sam Ubriaco
Creighton

Bill Uskiw
Frood-Stobie

Walter Varpio
Frood-Stobie

Norman Wadge
Copper Cliff

Lloyd Walford
Police

William Walker
Copper Cliff

George Walli
Copper Cliff

Evert Wasberg
Frood-Stobie

Vince Watters
Copper Refinery

Alex Watts
Copper Refinery

Clem White
Copper Cliff

Ted Whiting
Creighton

Stephen Wilson
Copper Cliff

Carl Wither
Frood-Stobie

Ken Withers
Garson

Joe Witty
Frood-Stobie

John Woznow
Creighton

Arthur Young
Copper Cliff

Emerson Young
Frood-Stobie

Paul Yuska
Frood-Stobie

Peter Zahavich
Frood-Stobie

Paul Zaminsko
Creighton

Nick Zaryshanski
Open Pit

John Zecker
Garson

Michael Zelinski
Creighton

Jack Zelonka
Copper Cliff

Jos. Zimmerman
Copper Cliff

Andy Zarubenski
Frood-Stobie

John Zygmunt
Levack

Joe Rusin Was Popular Fettler Boss

A representative group of his friends in the Copper Cliff smelter reverberatory furnace department called on Mr. and Mrs. Joe Rusin at their home to offer gifts and congratulations on Joe's retirement. Chester Patterson is making the presentations of flowers and a wallet of money.

A fettler boss at Copper Cliff for many years, Joe Rusin has retired on service pension. A good workman, he was well regarded in the plant by his mates and supervision alike.

Looking much younger than his 65 years, Joe has worked for close to 60 of them. "I was raised on a farm," he said. "We had big hop fields and when the hops were ripe, everyone worked."

Born in Poland in 1896 he came to Canada in 1927. After a brief go at more farming he was away to help build the Hudson Bay railroad. "I worked right through to Churchill," he recalled, "and was it cold!" Later he worked for Fraser-Brace on construction of the Flin Flon power house, then went on to Prince Albert during the depression.

Watching hundreds of men head

east via freight prompted Joe to do likewise and he landed in Sudbury in 1935 and soon had a job with Fraser-Brace again, this time on construction at Inco. Like so many others he stayed on to become an employee in the big plant he helped to build, starting in the smelter on the reverbs in 1938. "I've always worked on the furnaces," he said proudly, "and I liked it, especially the gangs I worked with."

"I stayed there about five years," Joe said, "and I did all kinds of work, even gave haircuts for a quarter." He recalled seeing Canada's present prime minister almost daily. "He wasn't so busy then," grinned Joe.

A happy family man Joe takes great joy in their five daughters and 10 grandchildren. The girls are Emily (Mrs. P. Shawdra) of Sudbury, Audrey (Mrs. J. Doherty) of Larchwood, May (Mrs. T. Murphy) of Toronto, June (Mrs. F. Schmuland) of Creighton and Freida, whose husband Maurice Lamontagne works in the Copper Cliff electrical department.

Joe's garden plot gives him a lot of pleasure and satisfaction in addition to furnishing the table with some mighty fine produce. A trip back to the old country is a possibility and with good health plus a large circle of family and friends, Joe Rusin is a happy pensioner.

QUICK QUIZ

1. Name the seven men who have served as Prime Minister of Canada since 1900.

2. In the past five years, when Canada's population grew by two million, has manufacturing employment decreased or increased?

3. In value of pelts taken by trappers, which are Canada's three most important fur-bearing animals?

4. What were Canada's five leading export commodities in 1960?

5. Are there any lakes lying entirely within Canada bigger than Lake Ontario?

ANSWERS: 3. Beaver, mink, muskrat. 5. Great Bear and Great Slave in the Northwest Territories, and Lake Winnipeg in Manitoba. are all larger than Lake Ontario. 1. Laurier, Borden, Nwighen, King, Bennett, St. Laurent, Diefenbaker. 4. Newsprint (\$758 million), wheat (\$410 million), lumber (\$346 million), wood pulp (\$325 million), aluminum (\$269 million). 2. In the past five years manufacturing employment has declined by about 70,000.

NO REFUND

Doctor: "How's the kid who swallowed the half dollar?"

Nurse: "So far, no change."

Printed in Canada